
centrifuges, and freezers. As an example, a high
speed refrigerated centrifuge alone can generate
noise levels as high as 65 dBA. To provide some
further context, a whisper registers approximately
30 dBA; normal conversation about 50 to 60 dBA;
a ringing phone 80 dBA; and a power mower 90
dBA. If noise levels exceed 80 dBA, people must
speak very loudly to be heard, while at noise
levels of 85 dBA, people have to shout to
communicate with coworkers who are an arms
length away.

Measuring Noise Levels
Using a sound level meter, employers should
monitor the noise levels generated by various
pieces of lab equipment to identify equipment
that has excessive noise levels. Most manufactur-
ers have set limits on noise-producing equipment
(i.e., less than 85 dBA). When equipment exceeds
these limits (i.e., > 85 dBA), personal noise meas-
urement, engineering controls, posting of warning
signs, and hearing protection options should be
evaluated and implemented. The key is to identify
lab equipment that is producing excess noise in
the work area and implement controls to keep
personal full shift noise levels below the OSHA
Permissible Exposure Limits (PELs). Refer to Table
G-16, Permissible Noise Exposures, in the Noise
standard (29 CFR 1910.95), as a means for deter-
mining noise limits for the laboratory environment.

Noise Levels Can Cause Hearing Loss
The Occupational Safety and Health Admini-
stration’s (OSHA’s) Noise standard (29 CFR
1910.95) requires employers to have a hearing
conservation program in place if workers are
exposed to a time-weighted average (TWA) noise
level of 85 decibels (dBA) or higher over an
8-hour work shift.

OSHA’s permissible exposure limit (PEL) for noise
exposure is 90 dBA for an 8-hour TWA and the
standard uses a 5 dBA exchange rate. This means
that when the noise level is increased by 5 dBA,
the amount of time a person can be exposed is
cut in half. For example, a person who is exposed
to noise levels of 95 dBA (5 dBA above the OSHA
PEL of 90 dBA) can be exposed for only 4 hours in
order to be within the daily OSHA PEL.1

Laboratory Equipment Produces Noise
While the noise levels in most laboratories are
below the threshold level that damages hearing,
laboratory noise can be fairly loud. The operation
of large analyzers (e.g., chemistry analyzer), fume
hoods, biosafety cabinets, incubators, cell wash-
ers, tissue homogenizers, and stirrer motors, all
contribute to the noise level. Other sources of
noise in laboratories include fans and compres-
sors for cryostats, refrigerators, refrigerated

FactSheet
Laboratory Safety Noise

This guidance is advisory in nature and informational in content. It is not a standard or a regulation,
and it neither creates new legal obligations nor alters existing obligations created by OSHA standards
(i.e., the Occupational Noise Exposure standard: 29 CFR 1910.95) or the Occupational Safety and
Health Act. In preparing this guidance, OSHA reviewed existing practices and programs as well as
available scientific information on noise in laboratories, and reflects comments received from
representatives of selected professional associations and laboratories.

Millions of workers are exposed to dangerous levels of noise in their workplaces.
Over the past 20 years, government agencies have consistently identified noise-
induced hearing loss as one of the top concerns of workers. Noise in laboratories is
a growing concern.

Because of concern about noise in clinical laboratories, accrediting agencies are
implementing special emphasis programs on noise reduction in these workplaces.
As a result of this concern, the College of American Pathologists added laboratory
noise evaluation to their General Checklist for Accreditation.

This is one in a series of informational fact sheets highlighting OSHA programs, policies or
standards. It does not impose any new compliance requirements. For a comprehensive list of
compliance requirements of OSHA standards or regulations, refer to Title 29 of the Code of Federal
Regulations. This information will be made available to sensory-impaired individuals upon request.
The voice phone is (202) 693-1999; the teletypewriter (TTY) number is (877) 889-5627.

Negative Effects of Noise at Typical
Levels in Laboratories
The recommended upper limit for noise for
speech to be intelligible is 55 dBA. If the noise
level in the laboratory is too high for the staff to
hear what is being said, whether in conversation
or on the telephone, there is a danger of misun-
derstanding instructions or laboratory results.
Employers should evaluate improvements in
design, engineering controls, and instrumentation
that will reduce the noise generated.

Other Negative Effects of Noise on
Laboratory Workers
Exposure to high levels of noise can lead to:

• Hearing loss;

• Tinnitus (ringing in the ear);

• Stress;

• Anxiety;

• High blood pressure;

• Gastrointestinal problems; and

• Chronic fatigue.

Reducing Noise in a Laboratory
There are several steps that can be taken to
minimize noise in the laboratory:
• Moving noise-producing equipment (e.g., freez-

ers, refrigerators, incubators and centrifuges)
from the laboratory to an equipment room;

• Placing compressors for controlled-temperature
rooms in a remote location; and

• Providing acoustical treatment on ceilings and
walls.

1 Note: It should be noted that other organizations
have recommended exposure limits and
exchange rates lower than those specified by
OSHA. For example, the National Institute for
Occupational Safety and Health (NIOSH) has an 8-
hour TWA recommended exposure limit (referred
to as a REL) of 85 dBA. In addition, NIOSH recom-
mends an exchange rate of 3 dBA rather than 5
dBA. This means that if the noise exposure goes
from 90 dBA to 93 dBA, the worker can only be
exposed for 4 rather than 8 hours to be within the
daily REL. (See:
http://www.cdc.gov/niosh/docs/2009-136/pdfs/2009-136.pdf).

Occupational Safety
and Health Administration
www.osha.gov 1-800-321-6742

For assistance, contact us. We can help. It’s confidential.

OSHA FS-3463 8/2011
DSG

