
GLAUNACH

THE SILENCER

HANDBOOK

DIMENSIONING
A GUIDE TO PARAMETERS AFFECTING

SILENCER SELECTION AND DESIGN

© GLAUNACH GMBH 2010
- ALL RIGHTS RESERVED -

THE SILENCER HANDBOOK
Part IV | page 2 of 14

© GLAUNACH GMBH Edition 2010

1. ACOUSTIC DIMENSIONING

1.1 PERMISSIBLE NOISE LEVELS (Lr)

The key factor in designing a silencer installation is the (permissible) required
noise level Lr, which has to be specified by the customer.

Please note that the design noise level must conform to both user
requirements and local legal limits and regulations, in particular such
regarding acceptable (occupational) noise exposure.

NOTE: If unsure about applicable requirements and standards, we recommend limiting the
sound power level according to the US Occupational Noise Exposure standard OSHA
1910.95.

Personnel Noise Protection Requirements
(excerpted from OSHA 1910.95 and 2003/10/EC)

� When employees are subjected to sound levels exceeding those listed in the
table below, feasible administrative or engineering controls shall be utilised. If
such controls fail to reduce sound levels to within permissible levels, personal
protective equipment shall be provided and used to reduce sound levels to
within the prescribed levels.

PERMISSIBLE NOISE EXPOSURES

Duration per Day
[hrs.]

Sound Pressure Levels
[dB(A)], slow response

1)

OSHA 1910.95 (US) 2003/10/EC (EU)

8 90 87

6 92

4 95

3 97

2 100

1 ½ 102

1 105

½ 110

≤ ¼ 115

impulsive noise peaks 140 140

1) If the variations in noise level involve maxima at intervals of 1 second or
less, it is to be considered continuous.

If several valves open at the same time, the cumulative noise effect
needs to be taken into account.

THE SILENCER HANDBOOK
Part IV | page 3 of 14

© GLAUNACH GMBH Edition 2010

� When the daily noise exposure is composed of two or more periods of noise
exposure of different levels, their combined effect should be considered, rather
than the individual effect of each. If the sum of the following fractions

C(1)/t(1) + C(2)/t(2) + … + C(n)/t(n)

 C(n:) total time of exposure at a specified noise level

 t(n): total time of exposure permitted at that level.

exceeds unity, then the mixed exposure should be considered to exceed the
limit value.

� Exposure to impulsive or impact noise should not exceed 140 dB peak sound
pressure level.

For more details, please visit http://www.osha.gov or http://eur-lex.europa.eu/en/

1.2 NOISE LEVEL ADJUSTMENT BY DISTANCE (∆∆∆∆Lr)

Usually, the sound level is evaluated at a specific distance from the silencer shell.
To calculate the noise levels adjusted by the distance, usually the hemispherical
sound radiation model is used.

Hemispherical Radiation Model
(Half-Spherical Radiation)

Noise emitted from a silencer installed on a level surface, for instance on a roof,
without nearby vertical walls, etc. is in good approximation hemispherically
radiated out into the environment. The sound pressure levels decrease with
increasing distance from the noise source, i.e. the silencer, according to the
following formula:

 r: distance [m]

∆∆∆∆Lr = 10×log(2×ππππ×r²) [dB]

THE SILENCER HANDBOOK
Part IV | page 4 of 14

© GLAUNACH GMBH Edition 2010

IMPORTANT REMARK

The distance from the silencer axis to the silencer shell
must also be considered in the noise calculation

Example Calculation:

The sound pressure level Lp5m measured 5 m from the silencer exit is 90 dB.

a) Calculate the Sound Power Level LW 1)

b) Calculate the expected sound pressure level Lp20m at a distance of 20 m
from the outlet

a)

∆Lr = 10×log(2×ππππ×(0.5+5)²)

∆Lr = 22,8 dB

LW = Lp5m + ∆Lr = 90 + 22.8

LW = 112.8 dB

b)

Lp20m = LW – 10×log(2×ππππ×r²) =

112,8 – 10×log(2×ππππ×(0.5+20)²)

Lp20m = 78.6 dB

or, directly

Lp20m = Lp5m – 20×log×(r2/r1) =

90 – 20×log((0.5+20)/(0.5+5))

Lp20m = 78.6 dB

1)

 assuming a point source

0.5m 5m

r

THE SILENCER HANDBOOK
Part IV | page 5 of 14

© GLAUNACH GMBH Edition 2010

1.3 TRANSMISSION FACTORS (∆LTF)

Sound level adjustment by distance is only valid for i) unhindered transmission
through air and ii) distances up to 25 m from the noise source. If the sound level
evaluation point is at a distance greater than 25 m, or if obstacles influence the
sound propagation, the following factors should be considered:

∆La air attenuation [dB]

∆LΦ direction correction [dB]

∆Ls screening [dB]

∆Lv attenuation by vegetation [dB]

∆Lrx area factor [dB]

∆Lb bottom attenuation [dB]
 also referred to as ground or terrain attenuation

Several of these factors can only be accurately assessed on-site by a qualified
acoustic engineer. The following concentrates on two factors that have almost

always to be taken into account, air attenuation ∆La and direction correction ∆LΦ:

Air Attenuation (∆∆∆∆La)

A sound transmitted through air is attenuated in transmission by the air’s viscosity
and related factors.

The sound absorption properties of air depend primarily on the frequency and the
air’s temperature and humidity. The following table gives approximated attenuation
coefficients for various acoustic frequencies for air with 10°C | 50°F and 70%
relative humidity.

f [Hz] 125 250 500 1k 2k 4k 8k

∆La [dB/m] 0.001 0.001 0.002 0.004 0.008 0.021 0.052

Direction Correction (∆∆∆∆LΦΦΦΦ)

Silencers direct the sound energy along their main axis, i.e. in vertically installed
silencers upwards. This effect can be included in the calculation by adding
orientation-dependent correction factors.

The following table lists the sound pressure level increments for different relative

angles Φ.

THE SILENCER HANDBOOK
Part IV | page 6 of 14

© GLAUNACH GMBH Edition 2010

110°

90°

80°

45°

Silencer

 Roof

0°

Orientation Angle Φ [°] 110° - 90° 90° - 80° 80° - 45° 0°

Correction Factor [dB] 1) 0 -1 -3 -20

Φ: angle between silencer axis and evaluation point alignment

Given the high noise levels at the silencer outlet and the preferential direction of
noise in the direction of the gas plume, the silencer should preferably be directed
upwards. Under normal circumstances, the work area (and with it the noise
measurement point) is thus below the horizontal axis of the silencer outlet.

Weather hoods and similar devices reflect the sound downwards, even
when equipped with a sound-absorbing surface. As this increases the
sound level on the ground significantly, we recommend using hoods only
if absolutely necessary.

1)

 All correction factors are given as attenuation factors, i.e. a negative factor indicates a higher noise level.

THE SILENCER HANDBOOK
Part IV | page 7 of 14

© GLAUNACH GMBH Edition 2010

1.4 SOUND POWER LEVEL OF VALVES

Valves are a primary source of noise in flow systems. A part of this acoustic
energy is transmitted through the valve body, often necessitating an acoustic
insulation of the valve itself; the greater part is dissipated through the flowing
medium, requiring exhaust silencers.

The following two calculation models can be used for a rough estimation of the
sound levels produced by a valve without a silencer:

Valve Noise Estimation acc. to VDI 2713

LW0: sound power levels emitted by the valve [dB]

M: mass flow capacity [t/h]
NOTE: use M = 10 t/h for values < 10 t/h

T0: Gas temperature at the valve [K]

This formula calculates the overall sound power, i.e. the acoustic energy
generated by the valve. This is an absolute value, which is not affected by
environment or distance.

Valve Noise Estimation acc. to ANSI/API RP 521

Lp30m: Sound Pressure Level at 30 m (100 ft) from stack tip [dB]

L: internal sound power level [dB]

M: mass flow capacity [kg/s]

C: speed of sound in the gas at the valve [m/s]

This formula calculates the sound pressure levels for an assumed monitoring
point 30 m (100 ft) from the valve orifice. This value, while directly related to the
actual noise impression and the values measured with a sound meter, can in
practice be affected by the surroundings.

LW0 = 17×log(M) + 50×log(T0) – 15 [dB]

Lp30m = L + 10×log(0.5×M×C²) [dB]

COMMENT

These calculations regard only the octave bands from 500
to 8,000 Hz; the resulting A-weighted levels are close to the
unweighted dB(Lin) levels, and somewhat higher than the
corresponding measured dB(A) values

→→→→ Both approximations yield values on the safe side.

THE SILENCER HANDBOOK
Part IV | page 8 of 14

© GLAUNACH GMBH Edition 2010

Example Calculation:

Calculate the sound power level of a safety valve venting water steam:

mass flow capacity: 100 t/h

upstream temperature: 500 °C

upstream pressure: 50 bar

downstream pressure: 8 bar

� acc. to VDI 2713

M = 100 t/h

T0 = 500°C + 273.15°C = 773.15K

LW0 = 17×log(100) + 50×log(773.15) – 15 ≈ 163 dB

� acc. to ANSI/API RP 521

The internal sound power level L is determined using an L/PR diagram
contained in the ANSI/API RP 521 standard. This diagram’s input parameter
is the upstream/downstream pressure ratio PR, in the present example:

PR = 50/8 ≈ 6

For PR = 6, the L/PR diagram yields a internal sound power level

L = 60 dB

With the remaining input parameters

M = 100 t/h = 27.8 kg/s

C = 664 m/s

(value taken from “Properties of Water and Steam”)

the ANSI/API valve noise approximation yields a sound pressure level of

Lp30m = 60 + 10×log(0.5×27.8×664²) = 128 dB

Adjusting for the 30 m distance according to Section 1.2

∆Lr = 10×log(2×π×30²) = 38 dB

LW0 = Lp30m + ∆Lr = 128 + 38 ≈ 166 dB

yields the estimated sound power level LW0, which is required as input for
installation design and dimensioning.

THE SILENCER HANDBOOK
Part IV | page 9 of 14

© GLAUNACH GMBH Edition 2010

1.5 DETERMINATION OF SILENCER DYNAMIC INSERTION LOSS (DIL)

To determine the necessary dynamic insertion loss (DIL) of any silencer, it is
necessary to calculate the permissible sound power level LW at the silencer outlet.
This factor is derived from the permissible noise pressure level at the reference
point (Lr, see Section 1.1), the adjustment factor for the distance to the noise

source (∆Lr, see Section 1.2) and the sum of the transmission factors (Σ(∆LTF) =

∆La, + ∆LΦ, + ∆Lrx + ∆Ls + ∆Lv + ∆Lb; see Section 1.3) according to:

The minimum dynamic insertion loss (DIL) of the silencer to be used can then be
calculated by subtracting this value from the sound power level of the valve (LW0,
see Section 1.4):

Dimensioning Example:

A valve installation designed for venting a maximum steam mass flow of 100 t/h
(valve inlet temperature 500°C, valve upstream pressure 100 bar) into the
atmosphere has to be equipped with a suitable vent silencer to not exceed a sound
pressure level of 85 dB(A) at an on-site measurement point 7 m from the exhaust
and 50 dB(A) at an off-site measurement point on a nearby hill, 300 m from the
silencer and 50 m above the steam outlet level.

The sound power level LW0 of the valve can be estimated as 1):

LW0 = 17×log(100) + 50×log(273 + 500) - 15 = 163.4 dB

� On-Site Reference Point

As the noise source is rather close (< 25 m) to the reference point, it is
sufficient to take the distance-dependent noise reduction into account; the
transmission factors can be neglected.

1)

 Please note the comment in Section 1.4 regarding the estimation of A-weighted noise levels.

LW = Lr + ∆∆∆∆Lr + ΣΣΣΣ(∆∆∆∆LTF) [dB]

DIL = LW0 – LW [dB]

7m

163.4 dB ≤ 85 dB(A)

THE SILENCER HANDBOOK
Part IV | page 10 of 14

© GLAUNACH GMBH Edition 2010

The distance effect calculates as

∆Lr = 10×log(2×π×7²) = 24.9 dB

thus yielding a maximum permissible noise power level at the silencer of

LW = 85 + 24.9 = 109.9 dB

The silencer consequently requires a minimum dynamic insertion loss of

DIL = LW0 - LW = 163.4 – 109.9 = 53.5 dB

� Off-Site Reference Point

Here, the distance effect amounts to

∆Lr = 10×log(2×π×300²) = 57.5 dB

and the direction correction for the elevated position of the reference point
yields

Φ = 80° → ∆LΦ = -3 dB

Taking into account the noise level maximum of a gas flow silenced by a
GLAUNACH vent silencer at 2,000 Hz, the air attenuation factor is

∆La = 0.008×300 = 2.4 dB

yielding a permissible noise power level at the silencer of

LW = 50 + 57.5 + (-3 + 2.4) = 106.9 dB

and a minimum dynamic insertion loss of

DIL = LW0 - LW = 163.4 – 106.9 = 56.5 dB

To meet all set noise reduction requirements, the silencer for this problem has to
be dimensioned for a DIL-factor of 56.5 dB or better.

Φ300m
50m

163.4 dB

≤ 50 dB(A)

THE SILENCER HANDBOOK
Part IV | page 11 of 14

© GLAUNACH GMBH Edition 2010

1.6 CONDUCTING NOISE CONTROL MEASUREMENTS

acc. to ISO/DIS 11820.2 – Acoustic Measurements on Silencers in-situ

This standard provides a good guideline for how to measure the actual sound
pressure levels Lr at the reference points.

The standard specifies in-situ measurement procedures of (ducted) silencers,
including blow-off silencers (chapter 1.2-b). This includes recommendations for the
arrangement of the measuring points for different installation conditions:

� Axial measurement: The standard requires that measuring points be arranged
on the silencer axis in front of the blow-off outlet. With blow-off silencers,
however, the medium flows out of the silencer outlet at high velocities and
possibly high temperatures. Thus, it is not recommend that sound meters be
arranged in the gas path at the silencer outlet.

� Lateral measurement: With blow-off silencers, the more common
arrangement is to arrange at least one point of reference laterally, i.e. adjacent
to or below the silencer opening.

For installations requiring a point of reference over the silencer opening, the lateral
reference point can be related to the required in-axis values by applying a direction
correction function.

The standard furthermore prescribes the measurement conditions; the table
“Corrections for Background Noise” stipulates that the background sound
pressure level must be more than 3 dB lower than that of the measured
operating sound source during the test. When measuring a silencer, this means
that all other noise emissions, including such related to flow noise from pipes and
valves, must be accordingly lower.

Legal and customer requirements often demand silencers to achieve extremely
low silenced levels, e.g. 85 dB(A) at a lateral position 1 m from the silencer
opening. While this is achievable with modern vent silencers, in practice the
performance of the silencer is often overlaid with noise emitted from less than
ideally installed elements nearby. Site visits reveal that e.g. blow-off pipes between
silencer and roof or valve are not insulated, or the valve is outside and radiates
noise. Yet, the noise contributions from these sources are often overlooked.

Please note that according ISO/DIS 11820.2, the control measurement
is invalid under such conditions!

2. THERMAL DIMENSIONING

In addition to the correct material selection for the silencer1), the thermal expansion
in particular of the piping leading to the silencer may have to be taken into account.

The thermal expansion can be derived using the standard formula:

1)

 see Part V – Materials & Standards of THE SILENCER HANDBOOK

∆∆∆∆l = l××××αααα××××∆∆∆∆T××××10-6 [m]

THE SILENCER HANDBOOK
Part IV | page 12 of 14

© GLAUNACH GMBH Edition 2010

thermal expansion coefficient αααα
[10

-6
 m/(m·K)], for temperatures up to

Tmax 100 °C 200 °C 300 °C 400 °C 500 °C 600 °C

αααα 11.1 12.1 12.9 13.5 13.9 14.1

Dimensioning Example:

The installation comprises a carbon steel pipe-line leading to the silencer, having a
length of 12 m and an operating temperature range of -10°C to +490°C.

For temperatures up to 500°C

α = 13.9 µm/m·K

yielding a material expansion of

∆∆∆∆l = 12×13.9×(490-(-10)×10-6 = 0.083 m

Thus, the installation should provide either an expansion joint or a sliding diffuser 1)
that allows for a vertical movement of at least 83 mm.

3. MECHNICAL DIMENSIONING

3.1 REACTION FORCES

The reaction forces caused by a vertical blow-off can be calculated as follows:

R: reaction force [N]

Sa: outlet surface [m²]

wa: blow-off velocity of the expanded gas [m/s]

va: specific volume of the expanded gas [m³/kg]

Dimensioning Example:

A silencer venting stream with 300°C into the atmosphere has a mass capacity of
20 kg/s and an open outlet area of 0.7854 m².

In a first step, the specific volume va at 300°C and atmospheric pressure can
be taken from a Steam Table 2)

va(300°C/1atm) = 2.63887 m³/kg

1)

 please refer to Part III – Accessories of THE SILENCER HANDBOOK for available options
2)

 contained for instance the VDI Wärmeatlas

R = wa
2××××Sa/va [N]

THE SILENCER HANDBOOK
Part IV | page 13 of 14

© GLAUNACH GMBH Edition 2010

This allows calculating the volumetric gas flow Qa and subsequently the blow-
off velocity wa

Qa = M×va(300°C/1atm) = 52.8 m³/s

wa = Qa/Sa = 67.2 m/s

The reaction forces to be taken by the
silencer suspension are thus

R = wa²×Sa/va = 1345 N

3.2 EXTERNAL FORCES - WIND AND EARTHQUAKES

GLAUNACH silencers are both robust and highly compact in design, allowing
transferring even strong wind forces across the shell without any problems.

The support of GLAUNACH silencers, e.g. brackets or legs, are designed to
withstand any possible load from wind or earthquakes.

RECOMMENDATION: Support structures that are not part of our shipment should be
examined and dimensioned by a qualified structural engineer.

COMMENT

GLAUNACH silencers are specially designed to limit the
gas velocities inside. The reaction forces acting during a
blow-out event hence are comparatively low and can
usually be neglected.

R

DISCLAIMER

This documentation has been compiled solely for information and assessment
purposes, and does not claim comprehensive coverage of how to dimension
silencer installations. Users are advised that no liability of any kind related to
this document will be accepted by GLAUNACH, including, but not limited to,
damage claims due to erroneous or incomplete information.

THE SILENCER HANDBOOK
Part IV | page 14 of 14

© GLAUNACH GMBH Edition 2010

SYMBOLS

SYMBOL UNIT DESCRIPTION

Φ ° orientation angle

α 10-6

m/m·K thermal expansion coefficient

C m/s speed of sound

DIL dB dynamic insertion loss

f Hz frequency

L dB internal noise intensity acc. to API RP521

∆l m thermal expansion

∆LΦ dB direction correction

∆La dB air attenuation

∆Lb dB bottom attenuation

Lp dB sound pressure level

∆LTF dB
sound transmission factors

(∆LΦ, ∆La, ∆Lb, ∆Lrx, ∆Ls and ∆Lv)

Lr dB
required / permissible noise level at the

reference point

∆Lr dB noise level reduction by distance

∆Lrx dB area factor

∆Ls dB screening factor

∆Lv dB vegetation attenuation

Lw dB sound power level

M kg/s mass flow capacity (of moving fluid)

p0 bar(g) pressure upstream of valve

PR - pressure ratio

Qa m³/s volumetric flow quantity (of moving fluid)

r m distance

R N reaction force

Sa m² free area at silencer outlet

T0 °C or K temperature upstream of valve

va m³/kg specific volume

wa m/s blow-off velocity (of expanded gas)

