

OVERVIEW

- Identify noise hazards
- Verify personnel have appropriate hearing protection
- How to execute recommended risk mitigation factors
- Identify the supporting Industrial Hygienist

Background

- 30 million workers are exposed to harmful noise
- Hearing loss is 2nd most reported occupational illness
- Noise-induced hearing loss is irreversible
- Any amount of remaining hearing is worth saving
- Only 20-60% of workers use hearing protection
- Hearing loss is almost 100% preventable!

Conservation Program Goal

To prevent Marine Corps personnel from suffering occupational hearing loss due to noise exposure and ensure auditory fitness for duty in the Marine and civilian workforce.

Program Elements

- Identify noise hazardous processes/areas via the IH survey
- Workplaces will be modified to reduce noise level to acceptable levels by engineering controls when feasible
- Periodic hearing test shall be conducted to monitor the effectiveness of the program
- Training
- Responsibilities

Causes of Hearing Loss

- Noise exposure
- Congenital disorders
- Genetic causes
- Infections
- Ototoxic drugs
- Head trauma

Effects of Noise Exposure

- Our ears can recover from short exposure to loud noise but over time nerve damage will occur
- The longer and louder the noise the greater chance permanent damage will occur
- There is no such

Effects of Noise Exposure

• How long a person can be exposed without hearing protection before there is damage to the ear

Noise Level Exposure Time

Allowable

84 decibels
90 decibels
100 decibels
105 decibels
110 decibels
115 decibels

8 hours4 hours1 hour30 minutes15 minutes

0 minutes

Effects of Noise

- Cumulative over time
- Not noticeable until years later
- Damaged hair-like cells in inner ear
- Can not be recovered

Common Sounds

Whisper	Barely Audible	<u>aB</u> 10
Normal Conversation	Audible	78
	Slightly Loud	81
Air Conditioner	Moderately Loud	92
Lawn Mower	Uncomfortably Loud	120
Rock Concert	Loud	
Jet (taking off)	Pain Threshold	130

Hazardous Levels

- US Military
 - 84 dB (A) Continuous
 - 104 dB (A) Double
 - 140 dB (A) Impact

- OSHA
 - 90 dB (A)

• When in doubt, Arm's Rule Length

Noise <u>Measure</u>ments

 In order to control noise hazards effectively, it is necessary that the noise levels be measured and properly documented in an IH survey

Noise Measurements cont.

- Noise measurements
 - Personal
 - Area
- 84 db(a) 8 hr-TWA for a 40 hour work week
- For impact or impulse noise
- 140 <u>db PEAK</u>

Multiple Noise Sources

Combined = 86 dB

Diff Between	
Sound Source	Add to higher
0 - 1 dB	+ 3
2 - 3 dB	+ 2
4 - 8 dB	+ 1
≥ 9	+ 0

Multiple Noise Sources

Combined = 92

Noise Areas and Equipment

 Designated hazardous noise areas will be labeled with

 Hazardous Noise Warning Decal

"Hearing Protection Required"
 Caution Signs

Posted Areas

- Equipment / Area
- Hand Tools
- State Conditions

Conditions

NAVMED 6260/2 NSN: 0105-LF-7200 or Equivalent Sign

Audiometric Testing

- Most of us develop a mild hearing loss as we age
- A severe or significant hearing loss at a younger age may mean you have had excessive noise exposure
- Audiometric testing done annually can detect early stages of hearing loss

Audiometric Testing cont.

6 Mo's	Baseline	* * * * * * * * * * * * * * * * * * *
'Subsequent Year	Compared to Baseline	-10 > db **

- Personnel enrolled in the Hearing Conservation Program will receive a baseline audiogram
- Annual hearing test will be compared to the baseline audiogram to determine if a significant threshold shift has occurred

Exclusion From Future Noise Exposure

 Personnel who exhibit a progressive series of permanent threshold shifts must be considered as high risk for future hearing deterioration and must be given special consideration under this program

Normal hearing

Severe hearing loss

Termination Audiogram

 Upon removal from the hearing conservation program

Upon end of military service

Noise Reduction Rating

 The "noise reduction rating" or "NRR" of hearing protection is measured in decibels

• The higher the number the

Personal Hearing Devices

- All personnel exposed to gun fire, artillery or missile firing in a training situation will wear hearing protective devices
- To achieve sufficient reduction to noise levels above 104 db (A) administrative controls will be implemented in the program

Personal Hearing Devices

- At a minimum, hearing protective devices will:
 - Provide adequate protection
 - Be durable
 - Be easy to clean
 - Be easily repaired

Personal Hearing Devices

- There are several types of hearing protection
 - ear muffs
 - earplugs

ear cans

Ear Muffs

- Ear muffs cover the whole ear
- Replaceable pads
- Filter out specific noise pitches
- Glasses may interfere with proper sealing
- Last longer than most plugs

Ear Plugs

- Foam, rubber or plastic
- One-size-fits-all, small, medium and large
- Disposable and / or reusable
- Inexpensive and lightweight

Earplugs cont.

custom molded earplugs

- Plugs may be uncomfortable to wear for long periods of time
- Rarely cause infection or prolonged irritation of the ear canal
- Find a comfortable fit by trying several different sizes, types or brands
- Custom-molded earplugs can be obtained for maximum comfort

Pre-formed Earplugs

- 5 color-coded sizes:
 - •White (Extra Small)
 - Green (Small)
 - Orange (Medium)
 - •Blue (Large)
 - Red (Extra Large)

Pre-formed Earplugs

- Triple Flange:
 - 3 color coded sizes:
 - Green (Small)
 - Orange (Medium)
 - •**Blue** (Large)

Earplugs cont.

Foam type
 earplugs are one size-fits-all and
 must be inserted
 properly into the

Earplugs cont.

Earplug incorrectly inserted

Earplug correctly inserted

Abatement of Noise Hazards

- Engineering design to eliminate or reduce noise levels
- Damping the noise by means of mufflers, mountings, couplings, insulations, etc.
- Acoustical enclosures
- Isolation
- Substitution of a less noisy operation
- Administrative controls to limit exposure time

Funding

- Provided at government expense
- Operational and maintenance funds shall be used to purchase hearing protection

Record Keeping

 All records of hearing test will be kept in individual medical records until a new audiogram replaces it

 All noise measurements will be kept for the duration of employee's service plus 30 years

Training

- All personnel in the Hearing Conservation Program will be notified and receive training in:
 - o The elements and rational for the Hearing Conservation Program
 - o Proper wearing and maintenance of hearing protection devices
 - o Command and individual responsibilities
 - o Encouragement of using HPDs for offduty activities

Training cont.

- o How hearing loss effects employability, retention, job performance and career progression
- o The effects of noise on hearing
- o The purpose of periodic audiometric testing and an explanation of the test procedures
- o The purpose, advantages, disadvantages, and attenuation of various types of HPDs
- o Instructions on selection, fitting, use, and care of HPDs

Responsibilities

- Military and civilian personnel
 - Wear HPDs when exposed to hazardous noise
 - Attend hearing tests and training as directed
 - Abide by the hearing conservation program requirements and make others aware of the need to wear HPDs in noise hazardous areas

References

- **♦ NAVMC DIR 5100.8 OSH Program**
- **♦ MCO 6260.1E**
- **◆ OPNAVINST 5100.23G**
- **◆ 29 CFR 1910.95 Occupational** Noise Exposure

