

Hearing Conservation Program

LG #4

Noise

- Any unwanted sound--created by many different sources:
 - **→**Traffic

Industrial equipment and tooks

- Music
- Gunfire exercises
- Ventilation

Excessive noise--over time certain levels--can cause hearing loss

Noise Exposure

- **Determined by:**
 - **→**Duration of exposur
 - Type of noise
 - Continuous
 - Impulse
 - Intensity
 - Frequency

Causes of Hearing Los

- Age
- Disease (Middle or Inner Ear)
- Trauma
- Drugs
- Noise exposure

Sound is transmitted by your eardrum and three tiny bones to fluid in the inner ear. This movement is picked up by tiny hair cells and a signal is passed to the brain. It is these cells that are damaged by excessive noise causing deafness.

B. How riearing Loss Occurs

Damage to the Ear

- Outer ear--
 - →Catches dirt and particles in the canal that contains cerumen or wax
- Middle ear---
 - Has bones and ear drum whiteldale repture from sudden high sound pressure levels
- Inner ear--
 - I Has cochlea with tiny hair cells connected to nerves. Damage is irreversible

Terminology

- Frequency
 - →Measured in hertz (Hz) or cycles per second
 - Determines how high or low the pitch sound
- Intensity
 - Measured in decibels (dB)
 - Determines how "loud" a noise sounds

Other Information

- Ability to hear well depends on
 - Pitch of the sound
 - Age of the individual
 - Distance from noise source
 - Previous noise exposures
 - Environment (surroundings)

Other Information

- Sound level meters used to measure noise levels
 - →20 Decibels (dB)--faint sound (like a quiet bedroom)
 - 150 Decibels (dB)--F-14 at takeoff on flight deck
- Navy Industrial Hygiene Officers (IHO) conduct noise supplemental Rental Report Fortice Rental Renta

D. Navy Hearing Conservation Program

Program Objective

How would YOU like to own this?

Program Elements

- Identifying noise hazardous areas
- Engineering controls to reduce the hazard
- Posting of noise hazardous areas
- Providing hearing protection to personnel
- Medical monitoring (audiograms)
- Education and training

E. The Program Flements

Identifying Noise Hazardous Areas

- Limits for continuous noise exposure
 - \rightarrow DOD = 85 dB
 - OSHA = 90 dB
 - Impact (Impulse) noise limit = 140 dB
- 84 dB or less--OK for personnel 8 hours a day, five days a week with no ill effects.
- Above 84 dB--Navy considers noise hazardous

Identifying Noise Hazardous Areas

- Sound level surveys conducted to determine which spaces routinely have
 - →Continuous noise >84 dB
 - Impact noise >140 dB
- Survey documents retained onboard
 - Readings repeated after overhaul or if new equipment added/changed
 - Readings reviewed every 18 months as part of IH survey

Engineering Controls

- Accomplished as part of
 - → New construction
 - Overhaul
 - SHIPALT
 - IMA
- Applied to submarines to reduce waterborne noise

Engineering Controls

- Noise can be decreased by changes in design or imposing controls
 - →Damping material or sound curtains around equipment
 - Acoustical tiles for classrooms
 - Rubber insulating pads at metal-to-metal interface
 - Moving noise equipment to isolated location
- Engineering controls must be considered FIRST, prior to resorting to PPE

Posting Noise Hazard Signs Used when engineering controls do

- Used when engineering controls do not work, or are not feasible
- Use Yellow and Black signs to mark hazards
 - →Large signs for entire areas
 - Small stickers for individual equipment
- Post areas as DOUBLE Hearing Protection Required if sound levels >104dB

Personal Protection

- Used as last resort--when exposures cannot be controlled by any other means
- Ear plugs and muffs
 - → Mechanically block noise from ear
 - Rated for specific Noise Reduction Rating (NRR)--reduce decibel levels reaching the ear by the number listed on the package

Personal Protection

- Ear plugs
 - Fit into ear canal
 - Fitted/Flanged types issued by Medican
 - Disposable foam plugs don't require fitting--also have highest NRR (about 30dB)
- Ear muffs
 - Fit over outer ear
 - Have NRR of 24-28 dB
 - Ear caps--like plugs with a head bandof about 22 dB

Personal Protection

- Double protection
 - Required when continuous sound levels >104dB
 - Use combination of ear plugs and ear muffs
- Must be kept clean and in good condition
 - Dirty plugs may cause infections
 - Muffs with hardened seals DO NOT protect

Medical Monitoring

- Baseline and routine testing required for all personnel working in noise hazardous areas
- All naval personnel given baseline audiogram when entering the service
- Annual audiograms given to personnel assigned work in noise hazardous areas
- Termination audiograms given to personnel when leaving the service