

EL RUIDO EN EL AMBIENTE LABORAL

GUÍA PRÁCTICA

Nº 2

GERENCIA DE
PREVENCIÓN

Ministerio de Trabajo,
Empleo y Seguridad Social
Presidencia de la Nación

SRT [Ⓢ]

Superintendencia de
Riesgos del Trabajo

GUIA PRÁCTICA SOBRE EL RUIDO EN EL AMBIENTE LABORAL

Introducción

El ruido es uno de los contaminantes laborales más comunes. Gran cantidad de trabajadores se ven expuestos diariamente a niveles sonoros potencialmente peligrosos para su audición, además de sufrir otros efectos perjudiciales en su salud.

En muchos casos es técnicamente viable controlar el exceso de ruido aplicando técnicas de ingeniería acústica sobre las fuentes que lo generan.

Entre los efectos que sufren las personas expuestas al ruido:

- Pérdida de capacidad auditiva.
- Acufenos.
- Interferencia en la comunicación.
- Malestar, estrés, nerviosismo.
- Trastornos del aparato digestivo.
- Efectos cardiovasculares.
- Disminución del rendimiento laboral.
- Incremento de accidentes.
- Cambios en el comportamiento social.

El Sonido

El sonido es un fenómeno de perturbación mecánica, que se propaga en un medio material elástico (aire, agua, metal, madera, etc.) y que tiene la propiedad de estimular una sensación auditiva.

El Ruido

Desde el punto de vista físico, sonido y ruido son lo mismo, pero cuando el sonido comienza a ser desagradable, cuando no se desea oírlo, se lo denomina ruido. Es decir, la definición de ruido es subjetiva.

Frecuencia

La frecuencia de un sonido u onda sonora expresa el número de vibraciones por segundo. La unidad de medida es el Hertz, abreviadamente Hz. El sonido tiene un margen muy amplio de frecuencias, sin embargo, se considera que el margen audible por un ser humano es el comprendido, entre 20 Hz y 20.000 Hz. en bajas frecuencias, las partículas de aire vibran lentamente, produciendo tonos graves, mientras que en altas frecuencias vibran rápidamente, originando tonos agudos.

Infrasonido y Ultrasonido

Los infrasonidos son aquellos sonidos cuyas frecuencias son inferiores a 20Hz.

Los ultrasonidos, en cambio son sonidos cuyas frecuencias son superiores a 20000Hz.

En ambos casos se tratan de sonidos inaudibles por el ser humano. En la figura 1 se pueden apreciar los márgenes de frecuencia de algunos ruidos, y los de audición del hombre y algunos animales.

Decibeles

Dado que el sonido produce variaciones de la presión del aire debido a que hace vibrar sus partículas, las unidades de medición del sonido podrían ser las unidades de presión, que en el sistema internacional es el Pascal (Pa).

$$1 \text{ Pa} = 1 \frac{\text{N}}{\text{m}^2}$$

Sin embargo, el oído humano percibe variaciones de presión que oscilan entre $20 \mu\text{Pa}$ y 100Pa , es decir, con una relación entre ellas mayor de un millón a 1, por lo que la aplicación de escalas lineales es inviable. En su lugar se utilizan las escalas logarítmicas cuya unidad es el decibel (dB) y tiene la siguiente expresión:

$$n = 10 \log \frac{R}{R_0}$$

Con:

- n: Número de decibeles.
- R: Magnitud que se está midiendo.
- Ro: Magnitud de referencia.

Otro motivo para utilizar una escala logarítmica se basa en el hecho de que el oído humano tiene una respuesta al sonido que se parece a una función logarítmica, es decir, la sensación que se percibe es proporcional al logaritmo de la excitación recibida.

Por ejemplo, si se duplica la energía sonora, el nivel sonoro se incrementa en 3 dBA, pero para nuestro sistema auditivo este cambio resulta prácticamente imperceptible. Lo mismo ocurre si se reduce la energía a la mitad, y entonces el nivel sonoro cae 3 dBA. Ahora bien, un aumento de 10 dBA (por ejemplo, de 80 dBA a 90 dBA), significa que la energía sonora ha aumentado diez veces, pero que será percibido por el oído humano como una duplicación de la sonoridad.

Dosis de Ruido

Se define como dosis de ruido a la cantidad de energía sonora que un trabajador puede recibir durante la jornada laboral y que está determinada no sólo por el nivel sonoro continuo equivalente del ruido al que está expuesto sino también por la duración de dicha exposición. Es por ello que el potencial de daño a la audición de un ruido depende tanto de su nivel como de su duración.

La Audición

En el complejo mecanismo de la audición intervienen distintas estructuras con características anatómicas y funcionales bien definidas. De afuera hacia adentro, siguiendo la dirección de la onda sonora, estas estructuras son:

- El oído, cuya función es captar la señal acústica (físicamente una vibración transmitida por el aire) y transformarla en impulso bioeléctrico;
- La vía nerviosa, compuesta por el nervio auditivo y sus conexiones con centros nerviosos, que transmite el impulso bioeléctrico hasta la corteza;
- La corteza cerebral del lóbulo temporal, a nivel de la cual se realiza la interpretación de la señal y su elaboración.

Así la percepción auditiva se realiza por medio de dos mecanismos: uno periférico, el oído, que es estimulado por ondas sonoras; y otro central, representado por la corteza cerebral que recibe estos mensajes a través del nervio auditivo y los interpreta.

El oído actúa, entonces, como un transductor que transforma la señal acústica en impulsos nerviosos. Sus estructuras integran un sistema mecánico de múltiples componentes, que presentan diferentes frecuencias naturales de vibración.

Pero el oído no interviene solamente en la audición. Los conductos semicirculares, que forman parte del oído interno, brindan información acerca de los movimientos del cuerpo, pero fundamental para el mantenimiento de la postura y el equilibrio.

De este modo, su particular anatomía, su ubicación a ambos lados de la cabeza, sus estrechas relaciones con otros sentidos (visual, propioceptivo) y estructuras nerviosas especiales (sustancia reticular, sistema límbico, etc.), su doble función (audición y equilibrio), nos explican no solo su capacidad para ubicar e identificar una fuente sonora, analizar, interpretar y diferenciar un sonido, y orientarnos en el espacio, sino que además nos da las bases para entender las consecuencias que el ruido ocasiona sobre el ser humano.

Medición

Procedimientos de Medición:

Las mediciones de ruido estable, fluctuante o impulsivo, se efectuarán con un medidor de nivel sonoro integrador (o sonómetro integrador), o con un dosímetro, que cumplan como mínimo con las exigencias señaladas para un instrumento Tipo 2, establecidas en las normas IRAM 4074:1988 e IEC 804-1985 o las que surjan en su actualización o reemplazo.

Existen dos procedimientos para la obtención de la exposición diaria al ruido: por medición directa de la dosis de ruido, o indirectamente a partir de medición de niveles sonoros equivalentes.

Obtención a partir de medición de Dosis de Ruido:

Para aplicar este procedimiento se debe utilizar un dosímetro fijado para un índice de conversión de 3 dB y un nivel de 85 dBA como criterio para una jornada laboral de 8 horas de duración. Puede medirse la exposición de cada trabajador, de un trabajador tipo o un trabajador representativo.

Si la evaluación del nivel de exposición a ruido de un determinado trabajador se ha realizado mediante una dosimetría de toda la jornada laboral, el valor obtenido representará la Dosis Diaria de Exposición, la que no deberá ser mayor que 1 o 100%.

En caso de haberse medido sólo un porcentaje de la jornada de trabajo (tiempo de medición menor que el tiempo de exposición) y se puede considerar que el resto de la jornada tendrá las mismas características de exposición al ruido, la proyección al total de la jornada se debe realizar por simple proporción de acuerdo a la siguiente expresión matemática:

$$\text{Dosis Proyectada Jornada Total} = \frac{\text{Dosis medida} * \text{Tiempo total de exposición}}{\text{Tiempo de medición}}$$

En caso de haberse evaluado solo un ciclo, la proyección al total de la jornada se debe realizar multiplicando el resultado por el número de ciclos que ocurren durante toda la jornada laboral.

Cálculos a partir de medición de niveles sonoros continuos equivalentes ($L_{Aeq,T}$)

Para aplicar este procedimiento se debe utilizar un medidor de nivel sonoro integrador también llamado sonómetro integrador.

El sonómetro deberá disponer de filtro de ponderación A en frecuencia y respuesta temporal “lenta” o “slow”, la duración de la exposición a ruido no deberá exceder de los valores que se dan en la tabla “Valores límite para el ruido”, que se presenta a continuación.

TABLA
Valores límite PARA EL RUIDO^o

Duración por día	Nivel de presión acústica dBA [*]	
Horas	24	80
	16	82
	8	85
	4	88
	2	91
Minutos	1	94
	30	97
	15	100
	7,50 Δ	103
	3,75 Δ	106
Segundos Δ	1,88 Δ	109
	0,94 Δ	112
	28,12	115
	14,06	118
	7,03	121
	3,52	124

TABLA
Valores límite PARA EL RUIDO^o

Duración por día	Nivel de presión acústica dBA [*]
1,76	127
0,88	130
0,44	133
0,22	136
0,11	139

^o No ha de haber exposiciones a ruido continuo, intermitente o de impacto por encima de un nivel pico C ponderado de 140 dB.

^{*} El nivel de presión acústica en decibelios (o decibelios) se mide con un sonómetro, usando el filtro de ponderación frecuencial A y respuesta lenta.

Δ Limitado por la fuente de ruido, no por control administrativo. También se recomienda utilizar un dosímetro o medidor de integración de nivel sonoro para sonidos por encima de 120 decibelios.

En aquellos casos en los que se ha registrado el $L_{Aeq,T}$ solamente para las tareas más ruidosas realizadas por el trabajador a lo largo de su jornada, se deberá calcular la Exposición Diaria a Ruido de la jornada laboral completa. Para lo cual por cada puesto de trabajo evaluado, se considerará:

- Tiempo de exposición (que no necesariamente corresponde al tiempo de medición del $L_{Aeq,T}$).
- $L_{Aeq,T}$ medido.
- Tiempo máximo de exposición permitido para el $L_{Aeq,T}$ medido (Ver tabla “Valores Límite para el Ruido”).

La información recopilada permitirá el cálculo de la Dosis de Exposición a Ruido mediante la siguiente expresión:

$$\text{Dosis} = \frac{C_1 + C_2 + \dots + C_n}{T_1 + T_2 + T_n}$$

Donde:

C: Tiempo de exposición a un determinado $L_{Aeq,T}$ (valor medido).

T: Tiempo máximo de exposición permitido para este $L_{Aeq,T}$.

En ningún caso se permitirá la exposición de trabajadores a ruidos con un nivel sonoro pico ponderado C mayores que 140 dBC, ya sea que se trate de ruidos continuos, intermitentes o de impacto.

En los cálculos citados, se usarán todas las exposiciones al ruido en el lugar de trabajo que alcancen o sean superiores a los 80 dBA.

Exposición a ruidos estables.

Si el ruido es tal que las fluctuaciones de nivel son pequeñas (ver nota) durante todo el intervalo de determinación del nivel sonoro continuo equivalente ponderado A la medida aritmética del nivel de presión sonora indicado es numéricamente igual al nivel sonoro equivalente.

Nota: Puede admitirse que el ruido es estable si el margen total de los niveles de presión sonora indicados se sitúa en un intervalo de 5dB medidos con la ponderación temporal S (lenta).

Ejemplos prácticos.

Un ejemplo sencillo de medición hipotética en un puesto de trabajo, Suponiendo que todos los días se mide lo mismo (obviamente poco usual), muestra que durante 60 minutos tenemos un nivel sonoro de 88dBA; 60 minutos el nivel sonoro es de 91dBA; en 240 minutos el nivel sonoro es de 82dBA y en 120 minutos se obtuvo un nivel sonoro de 87dBA.

<i>Tiempo de Exposición</i>	<i>Nivel Sonoro dBA</i>
60 min. (1 hora)	88
60 min. (1 hora)	91
240 min. (4 horas)	82
120 min. (2 horas)	87

Entonces en el ejemplo que tenemos,

- Para la condición de 88dBA se debe ingresar a la tabla, por la columna “Nivel de presión acústica dBA” hasta el valor de 88dBA y obsérvese que el máximo tiempo permitido es de 4 horas, pero en realidad, el trabajador está expuesto a una hora.
- Para la condición de 91dBA se debe ingresar a la tabla, por la columna “Nivel de presión acústica dBA” hasta el valor de 91dBA y obsérvese que el máximo tiempo permitido es de 2 horas, pero en realidad, el trabajador está expuesto a una hora.

- Para la condición de 82dBA se debe ingresar a la tabla, por la columna “Nivel de presión acústica dBA” hasta el valor de 82dBA y obsérvese que el máximo tiempo permitido es de 16 horas, pero en realidad, el trabajador está expuesto a cuatro horas.
- Para la condición de 87dBA se debe ingresar a la tabla, por la columna “Nivel de presión acústica dBA” hasta el valor de 88dBA y obsérvese que el máximo tiempo permitido es de 4 horas, pero en realidad, el trabajador está expuesto a dos horas.

TABLA

Valores limite PARA EL RUIDO^o

Duración por día		Nivel de presión acústica dBA*
Horas	24	80
	16 ←	82
	8	85
	4 ←	88
	2 ←	91
	1	94
Minutos	30	97
	15	100
	7,50 Δ	103
	3,75 Δ	106
	1,88 Δ	109
	0,94 Δ	112
Segundos Δ	28,12	115
	14,06	118
	7,03	121
	3,52	124

TABLA

Valores limite PARA EL RUIDO^o

Duración por día	Nivel de presión acústica dBA*
1,76	127
0,88	130
0,44	133
0,22	136
0,11	139

^o No ha de haber exposiciones a ruido continuo, intermitente o de impacto por encima de un nivel pico C ponderado de 140 dB.

* El nivel de presión acústica en decibelios (o decibelios) se mide con un sonómetro, usando el filtro de ponderación frecuencial A y respuesta lenta.

Δ Limitado por la fuente de ruido, no por control administrativo. También se recomienda utilizar un dosímetro o medidor de integración de nivel sonoro para sonidos por encima de 120 decibelios.

$$\frac{1}{4} + \frac{1}{2} + \frac{4}{16} + \frac{2}{4} = 1,5 > 1$$

Este resultado indica que está por encima del nivel permitido, por lo que se deberán tomar las medidas necesarias, para reducir el nivel de ruido hasta el valor requerido legalmente.

En este ejemplo de medición hipotética se realiza en un puesto de trabajo, suponiendo que todos los días se mide lo mismo, muestra que durante las 8Hs. de trabajo, se obtuvo un nivel sonoro ponderado en el tiempo de 90dBA.

<i>Tiempo de Exposición</i>	<i>Nivel Sonoro dBA</i>
8 hora	90

Para esta condición se debe ingresar a la tabla, por la columna “Nivel de presión acústica dBA” hasta el valor de 91dBA.

Obsérvese que el máximo tiempo permitido es de 2 horas, pero en realidad, el trabajador está expuesto ocho horas diarias.

TABLA
Valores límite PARA EL RUIDO^o

Duración por día		Nivel de presión acústica dBA [*]
Horas	24	80
	16	82
	8	85
	4	88
	2	91
	1	94
Minutos	30	97
	15	100
	7,50 Δ	103
	3,75 Δ	106
	1,88 Δ	109
	0,94 Δ	112
Segundos Δ	28,12	115
	14,06	118
	7,03	121
	3,52	124

TABLA
Valores límite PARA EL RUIDO^o

Duración por día	Nivel de presión acústica dBA [*]
1,76	127
0,88	130
0,44	133
0,22	136
0,11	139

^o No ha de haber exposiciones a ruido continuo, intermitente o de impacto por encima de un nivel pico C ponderado de 140 dB.

^{*} El nivel de presión acústica en decibelios (o decibelios) se mide con un sonómetro, usando el filtro de ponderación frecuencial A y respuesta lenta.

Δ Limitado por la fuente de ruido, no por control administrativo. También se recomienda utilizar un dosímetro o medidor de integración de nivel sonoro para sonidos por encima de 120 decibelios.

Por lo que se deberán tomar las medidas necesarias, para reducir el nivel de ruido hasta el valor requerido legalmente, o reducir la duración de la exposición a este nivel sonoro, mientras tanto se deberá proveer protección auditiva al trabajador.

Factores a tener en cuenta al momento de la medición

Cuando se efectúa un relevamiento de niveles de ruido a partir de la medición de ruido, es conveniente tener en cuenta los puntos siguientes:

- El equipo de medición debe estar correctamente calibrado.
- Comprobar la calibración, el funcionamiento del equipo, pilas, etc.
- El sonómetro deberá disponer de filtro de ponderación frecuencial “A” y respuesta lenta.
- Si la medición se realizara al aire libre e incluso en algunos recintos cerrados, deberá utilizarse siempre un guardavientos.
- El ritmo de trabajo deberá ser el habitual.
- Seguir las instrucciones del fabricante del equipo para evitar la influencia de factores tales como el viento, la humedad, el polvo y los campos eléctricos y magnéticos que pueden afectar a las mediciones.
- Si el trabajador realiza, tareas en distintos puestos de trabajo, se deberá realizar la medición mediante un dosímetro.

- Que el tiempo de muestreo, sea representativo (típico) de la jornada o por ciclos representativos.
- La medición se deberá realizar por puesto de trabajo.
- En el caso de existir varios puestos de trabajo iguales, se debe realizar la medición tomando un puesto tipo o representativo.

Programa de Control del Ruido y Conservación de la Audición.

Los Efectos del Ruido

Pérdida de la capacidad auditiva es el efecto perjudicial del ruido más conocido y probablemente el más grave, pero no el único. Otros efectos nocivos son los acufenos (sensación de zumbido en los oídos), la interferencia en la comunicación hablada y en la percepción de las señales de alarma, las alteraciones del rendimiento laboral, las molestias y los efectos extra-auditivos. En la mayoría de las circunstancias, la protección de la audición de los trabajadores debe servir de protección contra la mayoría de estos efectos. Esta consideración debería alentar a las empresas a implantar programas adecuados de control del ruido y de la conservación de la audición.

El deterioro auditivo inducido por ruido es muy común, pero a menudo se subestima porque no provoca efectos visibles ni, en la mayoría de los casos, dolor alguno. Sólo se produce una pérdida de comunicación gradual y progresiva, estas pérdidas pueden ser tan graduales que pasan inadvertidas hasta que el deterioro resulta discapacitante.

El grado de deterioro dependerá del nivel del ruido, de la duración de la exposición y de la sensibilidad del trabajador en cuestión. Lamentablemente, no existe tratamiento médico para el deterioro auditivo de carácter laboral; solo existe la prevención.

La pérdida auditiva provocada por ruido suele ser, al principio, temporal. En el curso de una jornada ruidosa, el oído se fatiga y el trabajador experimenta una reducción de su capacidad auditiva conocida como desviación temporal umbral (Temporary Threshold Shift, TTS) pero a menudo parte de la pérdida persiste. Tras días, meses y años de exposición, la TTS da lugar a efectos permanentes y comienzan a acumularse nuevas carencias por TTS sobre las pérdidas ya permanentes. Un buen programa de pruebas audiométricas permitirá identificar estas pérdidas auditivas temporales y proponer medidas preventivas antes de que se convierta en permanentes.

Existen pruebas experimentales de que varios agentes industriales son tóxicos para el sistema nervioso y producen pérdidas auditivas en animales de laboratorio, especialmente si se presentan en combinación con ruido. Entre estos agentes cabe citar

- Metales pesados peligrosos, como los compuestos de plomo y trimetiltina;
- Disolventes orgánicos, como el tolueno, el xileno y el disulfuro de carbono, y
- Un asfixiante, como el monóxido de carbono.

Las investigaciones realizadas con trabajadores industriales sugieren que sustancias como el disulfuro de carbono y el tolueno, pueden incrementar el potencial nocivo del ruido.

Sugerencias para controlar y combatir el ruido

En su fuente:

Al igual que con otros tipos de exposición, la mejor manera de evitarlo es eliminar el riesgo. Así pues, combatir el ruido en su fuente es la mejor manera de controlar el ruido.

- impedir o disminuir el choque entre piezas;
- disminuir suavemente la velocidad entre los movimientos hacia adelante y hacia atrás;
- modificar el ángulo de corte de una pieza;
- sustituir piezas de metal por piezas de plástico más silenciosas;
- aislar las piezas de la máquina que sean particularmente ruidosas;
- colocar silenciadores en las salidas de aire de las válvulas neumáticas;
- Poner en práctica medidas de acústica arquitectónica;
- Emplear maquinas poco ruidosas;
- Utilizar tecnología y métodos de trabajo, poco ruidosos;
- cambiar de tipo de bomba de los sistemas hidráulicos;
- colocar ventiladores más silenciosos o poner silenciadores en los conductos de los sistemas de ventilación;
- Delimitar las zonas de ruido y señalizarlas;
- poner amortiguadores en los motores eléctricos;
- poner silenciadores en las tomas de los compresores de aire.

También son eficaces para disminuir los niveles de ruido el mantenimiento y la lubricación periódicos y la sustitución de las piezas gastadas o defectuosas. Se puede reducir el ruido que causa la manera en que se manipulan los materiales con medidas como las siguientes:

- disminuir la altura de la caída de los objetos que se recogen en cubos o tachos y cajas;
- aumentar la rigidez de los recipientes contra los que chocan objetos, o dotarlos de amortiguadores;
- utilizar caucho blando o plástico para los impactos fuertes;
- disminuir la velocidad de las correas o bandas transportadoras;
- utilizar transportadoras de correa en lugar de las de rodillo.

Una máquina que vibra en un piso duro es una fuente habitual de ruido. Si se colocan las máquinas que vibran sobre materiales amortiguadores disminuyen notablemente el problema.

Barreras:

Si no se puede controlar el ruido en la fuente, puede ser necesario aislar la máquina, alzar barreras que disminuyan el sonido entre la fuente y el trabajador o aumentar la distancia entre el trabajador y la fuente.

Estos son algunos puntos que hay que recordar si se pretende controlar el sonido poniéndole barreras:

- si se pone una barrera, ésta no debe estar en contacto con ninguna pieza de la máquina;
- en la barrera debe haber el número mínimo posible de orificios;
- las puertas de acceso y los orificios de los cables y tuberías deben ser rellenados;
- los paneles de las barreras aislantes deben ir forrados por dentro de material que absorba el sonido;

- hay que silenciar y alejar de los trabajadores las evacuaciones de aire;
- la fuente de ruido debe estar separada de las otras zonas de trabajo;
- se debe desviar el ruido de la zona de trabajo mediante un obstáculo que aisle del sonido o lo rechace;
- de ser posible, se deben utilizar materiales que absorban el sonido en las paredes, los suelos y los techos.

En el propio trabajador:

El control del ruido en el propio trabajador, utilizando protección de los oídos es, desafortunadamente, la forma más habitual, pero la menos eficaz, de controlar y combatir el ruido. Obligar al trabajador a adaptarse al lugar de trabajo es siempre la forma menos conveniente de protección frente a cualquier riesgo.

La formación y motivación son claves para que el uso de los protectores auditivos sea el adecuado.

Los trabajadores deberán ser formados y capacitados para que se concentren en el porqué y como proteger su propia capacidad auditiva dentro y fuera del trabajo.

Por lo general, hay dos tipos de protección de los oídos: tapones (endoaurales) de oídos y los protectores auditivos de copa. Ambos tienen por objeto evitar que un ruido excesivo llegue al oído interno.

Con relación a los protectores auditivos, los más usados son dos tipos:

- Los tapones endoaurales para los oídos, se introducen en el oído, pueden ser de distintos materiales. Son el tipo menos conveniente de protección del oído, porque no protegen en realidad con gran eficacia del ruido y pueden infectar los oídos si queda dentro de ellos algún pedazo del tapón o si se utiliza un tapón sucio. No se debe utilizar algodón en rama para proteger los oídos.
- Los protectores de copa protegen más que los tapones endoaurales de oídos si se utilizan correctamente. Cubren toda la zona del oído y lo protegen del ruido. Son menos eficaces si no se ajustan perfectamente o si además de ellas se llevan lentes.

Se debe imponer de manera estricta la utilización de protectores auditivos en las áreas necesarias; se debe tener en cuenta la comodidad, la practicidad y el nivel alcanzado de atenuación real, estos son los principales criterios para elegir los protectores auditivos a adquirir; a cada empleado se le debe enseñar cómo utilizarlos y cuidarlos apropiadamente; reemplazar en forma periódica los protectores auditivos.

La protección de los oídos es el método menos aceptable de combatir un problema de ruido en el lugar de trabajo, porque:

- el ruido sigue estando ahí: no se ha reducido;
- si hace calor y hay humedad los trabajadores suelen preferir los tapones endoaurales de oídos (que son menos eficaces) porque los protectores de copa hacen sudar y estar incómodo;
- la empresa no siempre facilita el tipo adecuado de protección de los oídos, sino que a menudo sigue el principio de "cuanto más barato, mejor";
- los trabajadores no pueden comunicarse entre sí ni pueden oír las señales de alarma.

A los trabajadores que están expuestos a niveles elevados de ruido se les debe facilitar protección para los oídos y deben ser rotados para que no estén expuestos durante más de cuatro horas al día. Se deben aplicar controles mecánicos para disminuir la exposición al ruido antes de usar protección de los oídos y de rotar a los trabajadores.

Si los trabajadores tienen que llevar protección de los oídos, es preferible que sean orejeras en lugar de tapones para los oídos. Lea las instrucciones de los distintos protectores de oídos para averiguar el grado de protección que prestan. Analice la información con el empleador antes de que compre los protectores. Es importante que los trabajadores sepan usar adecuadamente los protectores de oídos y que conozcan la importancia de ponérselos cuando haga falta.

Otros aspectos a considerar.

- Controlar que el ruido de fondo no sea perturbador al realizar un trabajo intelectual;
- Que sea posible trabajar en forma concentrada, que al hablar por teléfono no se eleve la voz;
- Que la comunicación entre los trabajadores no sea dificultosa por el ruido;
- Que sea posible escuchar los sistemas de alarma acústicos sin dificultad.

Bibliografía

1. Enciclopedia de salud y seguridad en el trabajo. OIT.-- 3ra. ed. -- Madrid: España. Ministerio de Trabajo y Asuntos Sociales, 1998.
2. Riesgos del ambiente físico de trabajo. Autores: Nora Escobar, Julio Cesar Nefa y Víctor Vera Pintos – Buenos Aires: Argentina. PIETTE-CONICET, 1997.
3. II Semana Argentina de la Salud y Seguridad en el Trabajo – Presentaciones 2005 – Superintendencia de Riesgos del Trabajo -- 2006
4. Medida y Control del Ruido. Autores: Juan M. Ochoa Pérez, Fernando Bolaños – Colección “Productiva” – Barcelona: España.