

Determining Hearing Protection

Effectiveness

S. Smallets Jr., MS, CIH

Naval Medical Center
Portsmouth

Noise

- Noise is the most prevalent occupational health hazard in the Navy and Marine Corps.
- Prevention of noise induced hearing loss has been a high priority for many years.
- Preferred control method has been hearing protective devices (HPD).
- Effectiveness of HPD has largely been undetermined.

Navy Program

- OPNAVINST 5100.23G Chapter 8 and 18 detail responsibilities for Hearing Conservation
 - Establishes Occupational Exposure Levels (OELs), requires measurements, and exposure assessments
 - Establishes labeling, training requirements
 - Establishes audiometric testing requirements
 - Requires PPE and engineering controls
- How successful is the program?

NIHL as a Pocket Book Issue

- Over past 10 years VA has paid out nearly \$8.4 billion to DoD service members in NIHL and tinnitus disability benefits.
- Disability benefits in 2006 totaled nearly \$1 billion, \$235 million went to Navy and Marine Corps
- New DoN hearing loss cases filed with VA exceeded 16,000 in 2006

Navy Significant Threshold Shift Rates: All Personnel

Updated 20 FEB 08

11 March 2008

Navy Significant Threshold Shift Rates: Active Duty and Civilian

Reasons for NIHL

- What has been identified as reasons for the extent of hearing loss seen?
- Not wearing or not properly wearing PPE
 - Enforcement, training
- Unprotected off-duty exposure
 - Music
 - Cars, motorcycles, boating
 - Hunting, target shooting
 - Lawn mowers, leaf blowers, weed whackers

Reasons for NIHL

- Hearing protective devices (HPD) are the predominant control mechanism employed to protect workers.
 - Engineering controls - retrofit not common
 - Administrative controls
- Are they adequate for the exposure received ?
 - Chapter 8 of 23G requires BUMED IH to evaluate and determine adequacy of existing controls.
 - For HPD-- How to do that?

How to determine adequacy of HPD

- We looked at two basic ways of determining HPD effectiveness
 - Looked at ways to use published values of attenuation (NRR) and compare to actual measured noise levels
 - Looked at a measurement system that determines HPD attenuation (PAR) for individuals

NRR (Noise Reduction Rating)

- If we put someone in a half mask respirator for protection against dust, what is the assigned protection factor for that mask/filter combination?
- **Ten** - regardless of respirator manufacturer
- If, on the other hand, if an employee uses earplugs, what is the "assigned protection factor" for that plug?
- It depends on who made the plug

NRR (Noise Reduction Rating)

- The NRR is a single number rating which EPA requires to be shown on the label of each hearing protector sold in the United States.
- The values of NRRs are determined in accordance with ANSI S3.19-1974, "American National Standard for the Measurement of Real-Ear Hearing Protector Attenuation and Physical Attenuation of Earmuffs."
- In theory, the higher the NRR, the higher the attenuation provided
- The NRR is independent of the noise spectrum in which it is applied.

How to Use the NRR-Adequacy

- Appendix A of Ch18 of 23G and Appendix B of 29 CFR 1910.95
 - Estimated 8-hr TWA under protector (dBA) = $\text{TWA (dBA)} - (\text{NRR} - 7)$
 - The 7 dB correction factor accounts for the de-emphasis of low frequency energy inherent to the A weighting scale
- Example: 8 Hr TWA = 92 ; NRR = 23
 - Estimated TWA = $92 - (23-7) = 76 \text{ dBA}$

How to Use the NRR- Relative Performance

- OSHA's experience and the published scientific literature have shown that NRR values for HPDs are not consistently achieved in the workplace. To adjust for workplace conditions, **OSHA recommends a 50% correction factor**
 - Estimated 8-hr TWA under protector (dBA) = TWA (dBA) - [(NRR - 7) x 50%]
Example: 8 Hr TWA = 92 ; NRR = 23
Estimated TWA = $92 - [(23-7) \times 0.5] = 84$ dBA

How to Use the NRR-the NIOSH way

- Using NIOSHs method, the NRR is adjusted by the type of HPD (see "Criteria for a Recommended Standard, Occupational Noise Exposure, Revised Criteria 1998 " NIOSH, 1998)
- Earmuffs = subtract 25% from the MFR NRR
Estimated 8-hr TWA under protector (dBA) =
$$\text{TWA (dBA)} - [(\text{NRR} - 7) \times 75\%]$$
- Formable plugs = subtract 50% from the MFR NRR
Estimated 8-hr TWA under protector (dBA) =
$$\text{TWA (dBA)} - [(\text{NRR} - 7) \times 50\%]$$
- All other plugs = subtract 70% from the MFR NRR
Estimated 8-hr TWA under protector (dBA) =
$$\text{TWA (dBA)} - [(\text{NRR} - 7) \times 30\%]$$

Correcting the NRR

- Both OSHA and NIOSH recommend correcting (derating) the NRR
- Corrections range from 25% to 70%
- Where did these corrections come from?
- Table 6-1 of the Criteria for a Recommended Standard, *Occupational Noise Exposure, Revised Criteria 1998* " NIOSH, 1998)
 - Summary of 20 independent studies

<http://www.cdc.gov/niosh/docs/98-126/chap6.html#table61>

Table 6-1. Summary of real-world NRRs achieved by 84 % of the wearers of hearing protectors in 20 independent studies^a

Type of hearing protector, model, and reference	Test population (number)	Labeled NRR ^b	NRR ₈₄	Weighted mean NRR ₈₄ ^c	Mean NRR ₈₄
Foam:					
E-A-R	—	—	—	12.5	13.2
Crawford and Nozza (1981)	58	29	19	—	—
Hachey and Roberts (1983)	31	29	9	—	—
Lempert and Edwards (1983)	56	29	12	—	—
Edwards and Green (1987)	28	29	19	—	—
Edwards and Green (1987)	28	29	14	—	—
Lempert and Edwards (1983)	56	29	5	—	—
Abel et al. (1978)	55	29	9	—	—
Abel et al. (1978)	24	29	9	—	—
Bebar (1985)	42	29	14	—	—
Bebar (1985)	24	29	16	—	—
Pfeiffer et al. (1989)	69	29	10	—	—
Casali and Park (1991)	10	29	6	—	—
Casali and Park (1991)	10	29	23	—	—
Hempstock and Hill (1990)	72	29	13	—	—
Berger and Kieper (1991)	22	29	20	—	—

Correcting the NRR

Figure 1 - Comparison of NRRs published in North America (labeled values based upon laboratory tests), to real-world "field" attenuation results derived from 20 separate studies.

From EARLOG₂₀ - Aearo
Company Elliot H. Berger

Field Study Using the NRR

- Wanted to see how effective HPD are in actual field situations using the NRR and it's associated corrections.
 - Modified noise dosimetry form and data entry screen for noise dosimetry to collect NRR data
 - In September 2007 began collecting the NRR of the HPD worn when noise dosimetry was performed when doing periodic exposure assessments
 - Apply the correction factor and determine incidence of inadequate protection

NRR - Navy Criteria

84 dBA and 4 dB

exchange

- 269 noise dosimetry 8 hr TWAs 36 activities
- $121 > 84$ dBA 8 hr TWA
- 50% correction [8 hr TWA- (NRR-7)/2]
 - 45 instances or **37%** HPD did not attenuate to <84
- No 50% correction [8 hr TWA-(NRR-7)]
 - 18 instances or **15%** HPD did not attenuate to <84

NRR - DOD Criteria

85 dBA and 3 dB

- 269 noise dosimetry 8 hr TWAs 36 activities
- 156 > 85 dBA 8 hr TWA (58%)
- 50% correction [8 hr TWA- (NRR-7)/2]
 - 60 instances or **38%** HPD did not attenuate to <85
- No 50% correction [8 hr TWA-(NRR-7)]
 - 21 instances or **13%** HPD did not attenuate to <85

NRR Field Study-Summary

- When using the NRR to determine degree of effectiveness:
 - HPD are ineffective between 15% and 37% of the time when 8 hour TWA exposures exceed 84 dBA

Personal Attenuation Rating (PAR) FITCheck

- NMCP Occupational Audiology Department has obtained equipment that allows the attenuation of insert type hearing protectors to be measured on individuals.
- Essentially equivalent to a respirator fit-test
- Provides attenuation **actually** provided to user by a specific insert type HPD
- Referred to as a Personal Attenuation Rating or PAR

PAR System Trial

- 10 test subjects, IH personnel
 - All have worn HPD devices for many years
- Five different HPD
- OA Department Head conducted tests
- All 10 IHs were tested with all five HPD

FITCheck System

FITCheck System

Hearing Protection Tested

Single Flange-NRR=23

Triple Flange-NRR=26

Pelter Skull Screw- NRR= 30

Elevex Quattro- NRR= 2

Aearo Classic-NRR= 29

FitCheck -Personal Attenuation Ratings for 10 Individuals in dB

Subject	Classic	Quattro	Single	Skull Screw	Triple
NRR	29 dB	25 dB	23 dB	30 dB	26 dB
A	32	27	24	23	19
B	17	24	25	12	23
C	23	22	28	17	32
D	27	21	--	12	--
E	13	20	17	--	--
F	23	27	19	30	23
G	25	22	23	27	17
H	11	27	23	18	19
I	22	25	12	24	--
J	10	17	23	--	--

11 March 2008 subject fit test PAR were negligible

Personal Attenuation Rating PAR—Intended Use

- Estimated Exposure dBA=[8 hr TWA]-[PAR-7]
- Example: 8 hr TWA = 90 PAR = 26

Estimated exposure = 90-[26-7]= 71 dBA

- Specific to an individual
- Provides a measure of attenuation a particular HPD offers for that individual
- Measured in dB

PAR -Potential Extended Use

- Don't have data for all workers
- Can you use data for untested workers?
- Want to be reasonably assured that attenuation can be achieved by ~95% of workers
- Need to use statistics

	<i>Classic</i>	<i>Quattro</i>	<i>Single</i>	<i>Skull Screw</i>	<i>Triple</i>
NRR	29	25	23	30	26
Mean	20.3	23.2	21.6	20.4	22.2
Range	10-32	17-27	12-28	12-30	17-32
Std Dev	7.3	3.4	4.8	6.7	5.4

Example ---Classic

PAR -Potential Extended Use

	<i>Classi c</i>	<i>Quattr o</i>	<i>Singl e</i>	<i>Skull Screw</i>	<i>Triple</i>
NRR	29	25	23	30	26
Mean	20.3	23.2	21.6	20.4	22.2
Range	10-32	17-27	12-28	12-30	17-32
Std Dev	7.3	3.4	4.8	6.7	5.4
P 95%*	8 dB	18 dB	14 dB	9 dB	13 dB

P 95% = Calculated attenuation achieved by at least 95% of wearers

PAR vs NRR

	<i>Classic</i>	<i>Quattro</i>	<i>Single Flange</i>	<i>Skull Screw</i>	<i>Triple Flange</i>
NRR (dB)	29	25	23	30	26
Mean PAR (dB) (50% ile)	20.3	23.2	21.6	20.4	22.2
P 95% (dB) (mean-1.645*std)	8	18	14	9	13
P 95% (dbA) (P 95% - 7)	1	11 95	7 91	2 86	6 90
Corrected NRR (dBA) (NRR-7)/2	11	9	8	11.5	9.5

PAR Population Use

- Estimated Exposure dBA=[8 hr TWA]-[PAR-7]
- The estimate for group PAR would have to be represented by either the 95th or 98th percentile of the group data.
- Inherent variability between individuals makes the percentile PAR estimates for some HPD fairly small.
- HPD that show low variability in PAR in absence of individual testing would make good candidates for use

PAR Population Use

- Questions of what data to use for population PAR?
 - NMCP OA will use FIT Check for those individuals whose baseline is reset
 - Who fits the plug before testing?
- Noted best fit achieved by plug best liked by wearer.

Conclusions

- Individual fit test (PAR) best method to ensure HPD effectiveness
- Where HPD fit test (PAR) is used selectively
 - Data can be used to determine which HPD have the least variability between individuals. These HPD should be recommended.
- If individual fit not used or in developmental stage, use 50% correction to help guide HPD choices.
- Really need to engineer noise out.