

How Loud Is Too Loud?

The louder the sound, the quicker it can damage your hearing. Sound is measured in decibels.

Sounds at or above 85 dBA* can cause hearing loss.

*dBA = A-weighted decibels

2 minutes at 110 dBA can damage your hearing.

140-160 dBA
Fireworks show

110-129 dBA
Ambulance sirens

14 minutes at 100 dBA can damage your hearing.

94-110 dBA
Headphones, sporting events and concerts

8 hours at 85 dBA can damage your hearing.

80-100 dBA
Lawnmower

74-104 dBA
Movie theater

At or below 70 dBA, sounds are generally considered safe.

60-70 dBA
Normal conversation

30 dBA
Whisper

Why Protect Your Hearing?

Noise-induced hearing loss:

-)) Can build over time.
-)) Is permanent.
-)) Is preventable.

How to Protect Your Hearing:

-)) Lower the volume.
-)) Move away from the noise.
-)) Wear hearing protectors, such as earplugs or earmuffs.

A program of the National Institutes of Health

<https://www.noisyplanet.nidcd.nih.gov>

Toll-free voice: (800) 241-1044

It's a Noisy Planet. Protect Their Hearing.® and the Noisy Planet logo are registered trademarks of the U.S. Department of Health and Human Services.

U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES
National Institutes of Health
National Institute on Deafness and Other Communication Disorders

Follow Us