Low-frequency vibrations in constructions.

(Floating floors.)

Part 1.
Sound-insulated masonry floors.

[image: image38.jpg]cs

s

IN2/Hz])

A4

105
10t
10%

102

105+
10t
10%

1024

,u_
»
@
®
3

Frequency [Hz)

[image: image2.wmf]1''x3''

sleepers

Finish floor

Insulating board

Cinder

concrete

2''x3''

sleepers

Fig.2. Floating floor construction on structural insulating

board over concrete slab

[image: image3.wmf]Fig.3. Floating floor construction on structural insulating board over

frame construction.

Plaster on insulating board

lath

Joist

Bridging

Sub-floor

Insulating

board

1''x3'' sleepers

Finish floor

[image: image4.wmf]Joist

Bridging

Sub-floor

Flexible insulation

1''x3'' sleepers

Finish floor

Lath and plaster

ceiling

Fig.3A. Same as Fig.3, but with blanket insulation instead of structural

insulating board.

 EMBED AutoCAD.Drawing.16 [image: image5.wmf]Fig.4. Suspended ceiling construction

Plaster on insulating

board lath

Joist

Bridging

Sub-floor

Insulating

board

1''x3''

sleepers

Finish

floor

Ceiling joist

 EMBED AutoCAD.Drawing.16 [image: image6.wmf]Fig.5. Blanket isulation, installed between ceiling and floor joists.

Ceiling joists

Sub-floor

Finish floor

Floor joists

Flexible

insulation

Lath and plaster

ceiling

 EMBED AutoCAD.Drawing.16 [image: image7.wmf]Joist

Furring strip

Lath and plaster

ceiling

Finish floor

Sub-floor

Flexible

insulation

Fig.6. Sound insulation applied to under side of ceiling

joists with interior finish attached to furring strips.

 EMBED AutoCAD.Drawing.16 [image: image8.wmf]Finish floor

Deadening

felt

Metal

strap

2''x2'' Floor strips

2

 x 2

 x 2

Flexible insulation

Balsam wool

(elastic insulation)

Rough

floor

Joist

1

 - 10 gage

nails

1"

2

3'' lap

Fig.7. Balsam wool floor-deadening system.

1"

2

1"

2

1"

4

[image: image9.wmf]Floor

2''x2'' sleepers

Resilient clips

Fig.8. Gipsum resilient steel clip for supporting nailing strips (baldy sleeper).

Part 2.
Index of the level of impact sounds.
The structure of the floor consists of:

1) reinforced concrete slab 14 сm thick (deep), specific gravity
[image: image10.wmf]g=

3

2500kg/m

;

2) sound-insulating material “Penoterm (NPP-LE)” 10 mm thick (deep) in free state (without pressing);

3) plaster concrete panel 5 сm thick (deep), specific gravity
[image: image11.wmf]g=

3

1300kg/m

;

4) linoleum 3mm thick (deep), specific gravity
[image: image12.wmf]g=

3

1100kg/m

.

Useful load is 2000 Pa.

Surface density:

[image: image13.wmf]=×=

=×+×=

2

1

2

2

m25000.14350kg/m

m13000.0511000.00368.3kg/m

The load on the sound-insulating layer is:

[image: image14.wmf]+=

20006832683Pa

	Table 1.

	The surface density of the concrete floor, kg/m2
	Lnw0, dB

	150
	86

	200
	84

	250
	82

	300
	80

	350
	78

	400
	77

	450
	76

	500
	75

	550
	74

	600
	73

The index of the level of impact sounds for the slab:

[image: image15.wmf]=

nw0

L78dB

The vibration frequency of the floor (equation (1)):

[image: image16.wmf]=×

×

D

0

2

E

f0.16

dm

Where:
the dynamic module of elasticity of the sound-insulating material:
[image: image17.wmf]=×

5

D

E6.610Pa

;

the thickness of this layer in the state of compression:

[image: image18.wmf]=×-e=×-=

d0.01(1)0.01(10.1)0.009m

;
the relative compression of the material:
[image: image19.wmf]e=

0.1

We get:

[image: image20.wmf]D

0

2

5

E

f0.16

dm

6.610

0.16

0.00968.3

160Hz

=×=

×

×

=×»

×

»

.

For this vibration frequency the index of the level of impact sounds for the slab will be:
[image: image21.wmf]=

nw

L60dB

Part 3.
Dynamic forces caused by humans.
Forces from footsteps and jumping have been studied by different researchers:

Galbraith & Barton 1970,

Matsumoto et al. 1978,

Ohlsson 1982,

Wheeler 1982,

Rainer & Pernica 1986,

Baumann & Bachmann 1988,

Ebrahimpour & Sack 1989

and others.
[image: image22.jpg]Qaf 02 03 04 05 06 [sec] 01 02 03 Q4 05

Qi 02 03 04 05 06 [sec]

)

Figure 9. Typical force pulse from a single “step” due to
a) walking; b) running; c) jumping, after Baumann & Bachmann (1988).

[image: image23.jpg]B

Aguregated contact force (kN)

as

s000
[-6Hz 50 Hz ~
-
I
z
2 |
PN
h Approximation
Zw 107
B Y
1 \-«.
) 1 2 X @ W 6 70 e
& Timme) b

Frequency (Hz)

Figure 10. a) Train of footfall force pulses modelling walking. b) Intensity (square root of the power spectral density) of the force pulse train. After Ohlsson (1982).

[image: image24]
Figure 11. a) Ranges of activity frequencies for different kinds of walking, running and jumping according to Baumann & Bachmann (1988).

b) Distribution of step frequencies for walking according to Japanese measurements (Matsumoto et al. 1978).
fs (footstep frequency) was varied:

for walking from 1.3 to 2.5 Hz in increments of 0.1 Hz,

for running from 2.0 to 3.0 Hz in increments of 0.2 Hz,
for jumping from 1.8 to 3.2 Hz in increments of 0.2 Hz.

[image: image25.jpg]i

=~ Platform \“7(\
.

B P
" o

Figure 12. The test floor geometry and walking path.

[image: image26.jpg]1024
A7l
109
[(mis?) IN]

6
Frequency [Hz]

12

Figure 13. Magnitude of the point accelerance for the response measurement point (№17). The vertical axis has a logarithmic scale.

The spectral density of a force applied at point j:
Equation (2)

[image: image27.wmf]ai

Fj

2

ij

S(f)

S(f)

A(f)

-

=

Where:
Sai(f) - the acceleration at point I,
Ai-j(f) - the transfer function between a force at point j and the acceleration at point i
[image: image28.jpg]

Figure 14. Measurement grid for the modal test and idealization of the load.

[image: image29.jpg]10t
10%
S 1
102+

N2 /HzZ]
10
1

| Disregarded trequency range

2 4 6 8 10 12
Frequency [Hz]

Figure 15. Estimated spectral density of the forces from 11 persons walking leisurely at individual rates (“normal walk”). Note that the vertical axis has a logarithmic scale.

[image: image1.wmf]Insulating board

Concrete

Linoleum

Fig.1.

 Insulating concrete floor against Impact sounds.

Note: Where Floor is to be subjected to heavy furniture,

surface of insulation should be finished with rigid

material.

Figure 16. Spectral densities of the force of a male person (mass: 75 kg), walking at fs =: A) 1.4, B) 1.7, C) 2.0 and D) 2.3 Hz respectively.

Note that the vertical axis has four separate logarithmic scales, one for each spectral density function.

[image: image30.jpg]1000000

S, IN%Hz)

a)

100000
10000
10
10 | - <
v af W
1o i
7
E
1 — T
o 2, 3t
Frequency

 __
Figure 17. The dependence of the mean square force Fk2 on the relative bandwidth Δf.
The mean square force, determined within various bandwidth Δf around the peak (Equation (3)):

[image: image31.wmf]s

s

kff/2

2

kF

kff/2

F(f)S(f)df

+D

-D

D=

ò

Where:
[image: image32.wmf]2

k

F

- the mean square force,

Δf - bandwidth around the peak,
SF - the spectral density of a total force caused by walking and running,
fs - footstep frequency, k – the number of the harmonic.
[image: image33.jpg]103

e

a) Frequency [Hz]

Figure 18 a). The force spectral densities for a group of 11 persons at coordinated walking, fs=1.7 Hz. For comparison SF for one person at fs=1.7Hz is shown in graph (dashed line).

[image: image34.jpg]Frequency [Hz]

Figure 18 b). The force spectral densities for a group of 11 persons at uncoordinated walking at a leisurely stride. For comparison SF for one person at fs=1.7Hz is shown in graph (dashed line).

[image: image35.jpg]Nudy o]
Normal walk
Frequency ﬂ
' : s ' ' 2
+ + - } 100 ~
15 2 25 3 s My § =
£
Rmig: Intensive runnng 3
Nomalruning €
Sowiog " "
—_— Frqeny ¢ 50
P 4 + + z
15 2 25 3 35
"
. Nomaljumping
Stowjumging ™ {Fness Iraining) o

B ey
15 - 25

1

¥
14 18 22 26
Step frequency [Hz)

3

Figure 19.
Spectral densities of the force from a male person (mass: 75 kg), running at fs =: A) 2.0, B) 2.4 and C) 2.8 Hz respectively. Note that the vertical axis has three separate logarithmic scales, one for each spectral density function.
[image: image36.jpg]108
105
C A 10%4
103

1024
S¢

N2/Hz]
108

105
A 104

1034

Frequency [Hz]

Figure 20.
Spectral densities of the force from a 75 kg male person jumping at

fs =: A) 2.0, B) 2.4 and C) 2.8 Hz respectively. Note that the vertical axis has three separate logarithmic scales, one for each spectral density function.

[image: image37.jpg]1084

c 4ot

S¢
(N2/kiz)
(1071
1059
1054

A-no“"— -

1034

mzJ

Frequency [Hz)

_1205234131.unknown

_1205234454.unknown

_1205235389.unknown

_1205621409.dwg
Ïàâåë Àëåêñååâè÷

_1205621592.dwg
Ïàâåë Àëåêñååâè÷

_1205621701.unknown

_1205236343.unknown

_1205235642.unknown

_1205235225.unknown

_1205235336.unknown

_1205234536.unknown

_1205234308.unknown

_1205234348.unknown

_1205234226.unknown

_1205233666.dwg
Ïàâåë Àëåêñååâè÷

_1205233773.dwg
Ïàâåë Àëåêñååâè÷

_1205233809.dwg
Ïàâåë Àëåêñååâè÷

_1205233722.dwg
Ïàâåë Àëåêñååâè÷

_1205233370.dwg
Ïàâåë Àëåêñååâè÷

_1205233612.dwg
Ïàâåë Àëåêñååâè÷

_1204033408.unknown

_1205233135.dwg
Ïàâåë Àëåêñååâè÷

_1204500983.unknown

_1203972636.unknown

