Rui de Alencar Sampaio Neto<sup>1</sup>, Fabrício Olinda de Souza Mesquita<sup>2</sup>, Marçal Durval Siqueira Paiva Junior<sup>3</sup>, Francimar Ferrari Ramos<sup>4</sup>, Flávio Maciel Dias de Andrade<sup>5</sup>, Marco Aurélio de Valois Correia Junior<sup>6</sup>

1. Physiotherapist of Hospital Miguel Arraes - Recife (PE), Brazil 2. Physiotherapist of Hospital Esperança- Recife (PE), Brazil 3. Physician of Hospital Esperança -Recife (PE), Brazil. 4. MSc, Physiotherapist of the Intensive Care Unit Physiotherapy Service of Hospital Esperança - Recife (PE), Brazil. 5. MSc, Physiotherapist of the Physiotherapy Service of Hospital Esperança Recife (PE), Brazil. 6. MSc, Physiotherapist of Hospital Esperanca - Recife (PE), Brazil. Professor for the Physiotherapy Courses of Faculdades Maurício de Nassau - Recife (PE) and Universidade de Pernambuco (UPE) - Petrolina (PE), Brazil.

Received from Hospital Esperança -Recife (PE), Brazil

Submitted on July 18, 2010 Accepted on November 18, 2010

#### Author for correspondence:

Marco Aurélio de Valois Correia Junior Hospital Esperança - Setor UTI Rua Antonio Gomes de Freitas, 265 -Ilha do Leite

Zip Code: 50070-480 - Recife (PE),

Brazil.

Phone: +55 (81) 9252-0056 E-mail: marcovalois@gmail.com

# Noise in the intensive care unit: quantification and perception by healthcare professionals

Ruídos na unidade de terapia intensiva: quantificação e percepção dos profissionais de saúde

#### **ABSTRACT**

Objective: The several multidisciplinary team personnel and device alarms make intensive care units noisy environments. This study aimed to measure the noise level of a medicalsurgical intensive care unit in Recife, Brazil, and to assess the noise perception by the unit's healthcare professionals.

Methods: A decibel meter was used for continuous every five seconds one week noise levels recording. After this measurement, an interview shaped noise perception questionnaire was applied to the healthcare professionals, approaching the discomfort level and noise control possibilities.

**Results:** Mean 58.21 ± 5.93 dB noise was recorded. The morning noise level was higher than at night  $(60.85 \pm 4.90 \text{ versus } 55.60 \pm 5.98, p)$ 

<0.001), as well as work-days versus weekend (58. 77 ± 6.05 versus 56.83  $\pm$  5.90, p <0.001). The evening staff shift change noise was louder than by daytime change (62.31 ± 4.70 versus  $61.35 \pm 5.08$  dB; p < 0.001). Of the 73 questionnaire respondents, 97.3% believe that the intensive care unit has moderate or intense noise levels; 50.7% consider the noise harmful; and 98.6% believe that noise levels can be reduced.

Conclusion: The measured noise levels were above the recommended. Preventive and educational programs approaching the importance of noise levels reduction should be encouraged in intensive care units.

**Keywords:** Intensive care units; Noise: Noise levels: Humanization of assistance; Monitoring; Outcome assessment (Healthcare)

### INTRODUCTION

Intensive care unit (ICU) environmental work issues parallel with the advance in severely ill patients' care. Modern monitoring and life-support devices, and multidisciplinary teams involving several professionals, make ICUs noisy environments, causing discomfort for both patients and healthcare professionals. (1-3)

According to Aurelio, (4) noise may be described as a mixture of sounds and frequencies not pertaining to any precise law, and diverging by values which are imperceptible to the human ear, or also as any sound causing unexpected and unpleasant effects.

Regarding noise levels, a safe 55 dB (decibels) threshold was es-

tablished for the workers, and ear protection above these values. (5,6) The Associação Brasileira de Normas Técnicas (ABNT) [Brazilian technical rules association] establishes by 45 and 35 dB the allowed day and night time noise levels, respectively. (7-9) The World Health Organization (WHO) recommends mean 30 dB by night, and 40 dB during day. (10,11)

Devices are one of the major ICU noise causes. These have sound alarms to alert the multiprofessional team on patients' parameters or malfunctioning. The most common examples of noisy devices are aspirators, oxymeters, mechanical ventilators, oxygen and compressed air sources, printers and phones. (1,2,12-16) Another relevant cause of noise is team professionals and other non-ICU personnel conversation. (5,17)

Intensive care environment studies have shown that high noise levels interfere with communication, leads to attention loss, irritability, fatigue, headache, muscle contractures, increased heart rate and blood pressure, in addition to worsened quality of sleep both in the healthcare professionals' team and patients. (1,2,9,14,18-21)

Considering the lack studies on noise levels monitoring and ICU patients and professional harm, this study aimed to measure noise levels in an intensive care unit and its healthcare professionals' perception.

#### **METHODS**

This was a transversal study conducted in a private network reference tertiary hospital in Recife – PE, Brazil, during May 2010 after approved by the Ethics Committee of Fundação Altino Ventura, protocol #004/2010. All professionals who responded the questionnaire had their doubts clarified and signed an Informed Consent Form (ICF) for study participation.

For noise analysis, an ICEL® DL-4200 (Brazil, Manaus) decibel meter configured for short time response was used, measuring the sound pressure level (NPS) and the ponderation A, mostly used for measuring environmental noise, simulating the human ear response curve. The measuring range was adjusted from 30 to 130 dB.

The device was tripod mounted about one meter above the floor, over a table, close to the nursing station, without previous professionals information. The device remained in place for one entire week, 24 hours daily, recording every five seconds measurements.

#### Data collection

During the recording week, at 24 hours intervals the device was connected to a computer with the Sound Level Meter software (provided with the device), that stored and read the data specifics. When the collection was complete, the data were transferred to a Microsoft Office Excel sheet, for analysis.

Some interest periods were considered in the analysis: the day shift (7:00 a.m. to 7:00 p.m.), versus night shift (7:00 p.m. to 7:00 a.m.); work days (Monday to Friday) were compared to weekend days (Saturday and Sunday); staff shift changes (7:00 a.m. – morning; 7:00 p.m. – evening); family visit times (11:00 to 12:00 a.m. – morning; 3:00 to 4:00 p.m. – afternoon; and 8:00 to 9:00 p.m. – evening).

After the recording time, an interview-shaped adapted questionnaire<sup>(4)</sup> was applied to the unit's professionals, involving questions on noise perception and perceived harms. Also it was directly questioned their beliefs regarding the noise reduction possibility. The questionnaire was always applied by the same previously trained investigator, in order to minimize interference with the responses.

### Statistical analysis

The variables were analyzed using the SPPS 13.0 for Windows and Excel 2003 softwares. All tests considered a 95% confidence interval. The normality Kolmogorov-Smirnov test, the Student's T test for pairwise groups comparison and more than two groups variance analysis (ANOVA) were used, followed by the Tukey's test.

# **RESULTS**

A total of 119,960 measurements were recorded during the entire week, and the period's beds occupation rate was 79%, 15 beds. The total number of regular ICU professionals averaged 15 per shift. During the family visiting times, the number of other than ICU personnel people ranged from 8 to 15 people.

Mean day time noise was significantly louder than night time. Regarding staff shift changes, evening shift had the louder noise, while work Noise in the intensive care unit

days had louder noise levels versus weekend days. For the family visiting times, the louder noise level was by the afternoon (Table 1).


Figure 1 presents the noise level for one entire recording day, comparing the hourly values with the day and night time recommended values, and the maximal ABNT recommended value. Values above the recommended were found, sometimes close to the acceptable.

Were interviewed 73 volunteers, 32 male and 41 female, mean age  $32 \pm 4.8$  years, including physicians (20.5%), physiotherapists (17.8%), nurses (12.3%) and nursing technicians (49.3%). These professionals' noise level perception is shown in

Table 1- Noise level recorded by shift, week time, staff shift change time and visiting time

Variables	Result	p value	
Shift			
Day	$60.86 \pm 4.90$	< 0.001*	
Night	55.60 ± 5.98		
Week time			
Work days	58.77 ± 6.05	< 0.001*	
Weekend	$56.83 \pm 5.90$		
Staff shift change			
Day	$61.35 \pm 5.08$	< 0.001*	
Night	$62.31 \pm 4.70$		
Visiting time			
Morning	$60.50 \pm 4.59$		
Afternoon	$62.04 \pm 4.48$	< 0.001**	
Night	$60.05 \pm 4.27$		

Results expressed as mean ± standard deviation.\*Student's T test; \*\*One-way ANOVA test and Tukey's post-test (comparing the afternoon versus morning and night visiting times).


A – ABNT [Associação Brasileira de Normas Técnicas] recommended night shift noise level; B – ABNT [Associação Brasileira de Normas Técnicas] recommended day shift noise level; C – acceptable noise level according to the Regulation Rule (NR) – 17; PP – staff shift change; V – family visiting.

Figure 1 – Hourly measured noise level in a week day, versus normal Associação Brasileira de Normas Técnicas proposed values, emphasizing the day (7:00 a.m.) and night (7:00 p.m.) time staff shift change, and family visiting times 11:00 to 12:00 a.m., 3:00 to 4:00 p.m. and 8:00 to 9:00 p.m.

table 2. It can be seen that 97.3% of the respondents perceive ICU as a moderate to intense noisy environment, 50.7% consider that are harmed by the noise, and 98.6% believe that it is possible reducing the noise levels.

# **DISCUSSION**

Noise may disrupt human work, communication, rest and sleep, and additionally harm or trig-

Table 2 – Noise perception and impact for intensive care unit professionals

Variables	Physicians	Nurses	Physiotherapists	Nursing technicians	All
Noise level					
Low	0 (0)	0 (0)	1 (7.7)	1 (2.8)	2 (2.7)
Moderate/Intense	15 (100)	9 (100)	12 (92.3)	35 (97.2)	71 (97.3)
Troubled by the noise					
Yes	7 (46.7)	6 (66.7)	6 (46.2)	18 (50)	37 (50.7)
No	8 (53.3)	3 (33.3)	7 (53.8)	18 (50)	36 (49.3)
Believes noise may be reduced					
Yes	15 (100)	9 (100)	13 (100)	34 (94.5)	71 (97.3)
No	0 (0)	0 (0)	0 (0)	2 (5.5)	2 (2.7)

Values expressed as absolute (n) and percent (%) numbers.

ger physiological, psychological or even pathological reactions in susceptible persons. (1,2) The noise levels found in this investigation were above the allowed by Brazilian rules (11) and the professionals working in this environment perceived it as noisy.

The WHO recommends maximal hospital noise to be around 55 dB. The maximal human ear tolerance is below 80 dB, which in turn is below a noisy avenue level (100 dB), a vuvuzela horn sound (120 dB) or a jet engine noise (140 dB). (22)

Previous studies have shown that increased noise levels are associated with reduced quality of sleep, leading to its fragmentation and reduced REM (rapid eye movements) phases, which may lead to vital functions (including some hormones production) disorders and clinical recovery delay. (19-21,23,24)

The last years' technological advance improved the critically ill patient's care, however the increasing number of sound alarm devices, added to professionals conversation, make ICU a stressful noisy place. (1,2,24-27)

Long term noise exposure may induce noise-induced hearing loss (NIHL), defined as a progressive and permanent disease. The longer noise exposure, the higher hearing loss risk. (3,5,11,28)

For Cordeiro et al. (17) the specialized literature shows that professionals exposed to severe occupational noise had three to four fold increased risk of work accidents versus non-exposed professionals. A top occupational exposure limit, considered able to protect workers from hearing loss, is 85 dB for 8 hours exposure. (5,11,18) This level was not reached during our recording time.

For the different hospital environments, ABNT recommends 35 dB for the night time and 45 dB for the day time as acceptable noise levels. (7,8) All of our recorded values were within this range. From 55 dB on, WHO recommends hear protection devices use. However, the Brazilian Work Ministry regulation #17<sup>(29)</sup> recommends the maximal acceptable noise level as 65 dB. Our study found levels above this; however this was for short times.

Mean noise level during our study was 58.21 ± 5.93 dB. Similar values were found in Austrian (60 to 65 dB), (30) Spanish (55 dB), (31) Italian (56.9 to 61.2 dB) (14) and Greek (60.3 to 67.4 dB) (32) hospitals, evidencing that noise pollution is not just a local issue, involving several countries and cultures.

Pereira et al. (1) found in a general ICU a noise

level of 65.36 dB, and that the night shift noise was lower than the day shift's level. Torres et al. (5) found day and night time ICU noise levels of 72.25 dB and 65 dB, respectively. Otenio et al., (2) using twelve hours mean 1 minute hourly measurements from 7:00 a.m. to 7:00 p.m., found mean 62.7 dB noise, ranging between 58 and 65 dB. In our study, mean day time noise was 60.86 dB, and night time 55.60 dB, explained by less professionals being in the ICU main room due to rest periods.

So far, no study was found analyzing work days' versus weekend days' noise. Work days were shown in this trial to be more noisy (55.77 ± 6.05 versus 56.83 ± 5.90 dB; p<0.001), although this difference was not clinically significant. A possible explanation is that this hospital has a more intensive work days' routine, involving external professionals' visits and an increased people flow.

Although the difference between the evening and morning staff shift change (63.31 versus 61.35 dB, respectively) does not have a clinically relevant difference, the divergence between the measured levels would recommend attention for this time noise prevention. The increased number of professionals during the morning change is believed to contribute for this, while many patients are still awaking and the regular ICU routine is to start; by the night shift change, many patients are still receiving their hygiene care and being prepared to receive their family visiting.

Regarding the professionals' noise perception questionnaire, only 2.7% of the respondents said considering the ICU environment not noisy, while 97.3% considered the noise to be moderate or intense. However, although professionals perceive the environment to be noisy, only 50.7% of them believe that this can be harmful to their health. It should be highlighted that 98.6% of the respondents believe that noise reducing measures can be implemented.

This study only evaluated the noise level plus professionals' perception in one general hospital ICU. The comparison between different ICUs, having with different physical aspects, human resources and assistance profiles noise levels may provide results that can establish the factors influencing noise, identifying targets for attenuation measures.

No concomitantly evaluating ICU noise levels and professionals' perceptions previous stud-

Noise in the intensive care unit

ies were found. This study results underline the negative impact excessive noise may have on both professionals and patients, and stimulate managers to seek attenuating measures.

### CONCLUSION

This study identified considerably above the recommended ICU noise levels. Most of the healthcare professionals considered these as moderate or intense.

#### **RESUMO**

**Objetivo:** Em uma unidade de terapia intensiva, a circulação de pessoas da equipe multidisciplinar e o número considerável de equipamentos e alarmes sonoros deixam o ambiente ruidoso. O objetivo desta pesquisa foi mensurar os níveis de ruídos de uma unidade de terapia intensiva da cidade de Recife e avaliar sua percepção pelos profissionais da unidade.

**Métodos:** Durante uma semana, 24 horas por dia, foi utilizado um decibelímetro para realizar mensurações a cada cinco segundos. Após as aferições, foi aplicado um

questionário aos profissionais sobre sua percepção e incômodo causados pelo ruído, e se eles achavam possível reduzir o barulho.

Resultados: A média de ruído verificada foi de 58,21 ± 5,93 dB. O período diurno apresentou maiores níveis de ruídos que o noturno (60,86 ± 4,90 vs 55,60 ± 5,98 dB; p < 0,001), assim como os dias úteis quando comparados ao final de semana (58,77 ± 6,05 vs 56,83 ± 5,90 dB; p < 0,001) e a passagem de plantão noturna quando comparada a diurna (62,31 ± 4,70 vs 61,35 ± 5,08 dB; p < 0,001). Dos 73 profissionais que responderam o questionário, 97,3% acham que a unidade de terapia intensiva tem ruído de moderado a intenso, 50,7% se sentem prejudicados pelo barulho e 98,6% acham que é possível reduzir o nível de ruídos.

Conclusão: Os níveis de ruídos encontrados estavam acima dos recomendados. Programas preventivos e educativos conscientizando da importância da redução do nível de ruído devem ser estimulados, envolvendo todos os profissionais que compõem a equipe da unidade de terapia intensiva.

**Descritores:** Unidades de terapia intensiva; Ruídos; Controle de ruído; Humanização da assistência hospitalar; Monitorização; Avaliação de resultados (Cuidados de saúde)

## REFERENCES

- Pereira RP, Toledo RN, Amaral JLG, Guilherme A. Qualificação e quantificação da exposição sonora ambiental em uma unidade de terapia intensiva geral. Rev Bras Otorrinolaringol. 2003;69(6):766-71.
- 2. Otenio MH, Cremer E, Claro EMT. Intensidade de ruído em hospital de 222 leitos na 18ª Regional de Saúde PR. Rev Bras Otorrinolaringol. 2007;73(2):245-50.
- Almeida CM. Sobre a poluição sonora [dissertação]. Rio de Janeiro: Centro de Especialização em Fonoaudiologia Clínica Audiologia Clínica; 1999.
- Aurelio FS. Ruído em unidade de terapia intensiva neonatal [dissertação]. Santa Maria: Centro de Ciências da Saúde da Universidade Federal de Santa Maria; 2009.
- Torres BO, Fernandes MJM, Félix SSS, Costa ICC. A perda auditiva induzida pelo ruído (PAIR) na formação acadêmica: conhecimentos e medidas de prevenção. Odontol Clín Científ. 2007;6(2):151-4.
- 6. Bayo MV, García AM, García A. Noise levels in an urban hospital and workers' subjective responses. Arch Environ Health. 1995;50(3):247-51.
- 7. Associação Brasileira de Normas Técnicas. NBR 10151:

- 2000 Acústica: avaliação do ruído em áreas habitadas, visando o conforto da comunidade: procedimento. Rio de Janeiro; 2000.
- Associação Brasileira de Normas Técnicas. NBR 10152: 1990 - Níveis de ruído para conforto acústico - NB 95. Rio de Janeiro; 1990.
- Macedo ISC, Mateus DC, Costa EMGC, Asprino ACF, Lourenço EA. Avaliação do ruído em Unidades de Terapia Intensiva. Braz J Otorhinolaryngol. 2009;75(6):844-6.
- 10. Organização Mundial de Saúde. Le bruit au tavail el le bruit ambient. Aide-mémoire. Genéve: OMS; 2002
- 11. Diniz INA, Gomes Júnior WM, Araújo GW. Determinação dos níveis de ruído nas unidades de terapia intensiva de dois hospitais de Belo Horizonte, visando uma melhoria na qualidade de vida. In: Anais do VIII Congresso de Ecologia do Brasil, 23 a 28 set 2007; Caxambú: Sociedade de Ecologia do Brasil; 2007.
- Sousa FMC. Influência do ruído na comunicação interpessoal: percepção de profissionais de saúde numa unidade de cuidados intensivos [dissertação]. Lisboa: Universidade Aberta; 2006.
- 13. Garrido AG, Moritz RD. A poluição sonora dentro da terapia intensiva. Rev Bras Ter Intensiva. 1999;11(1):7-9.

- 14. Bovenzi M, Collareta A. Noise levels in a hospital. Ind Health. 1984;22(2):75-82.
- 15. Carvalho WB, Pedreira MLG, Aguiar MAL. Nível de ruídos em uma unidade de cuidados intensivos pediátricos. J Pediatr (Rio J). 2005;81(6):495-8.
- 16. Allaouchiche B, Duflo F, Debon R, Bergeret A, Chassard D. Noise in the postanaesthesia care unit. Br J Anaesth. 2002;88(3):369-73.
- 17. Cordeiro R, Clemente APG, Diniz CS, Dias A. Exposição ao ruído ocupacional como fator de risco para acidentes do trabalho. Rev Saúde Pública = J Public Health. 2005;39(3):461-6.
- Holsbach LR, De Conto JA, Godoy PCC. Avaliação dos níveis de ruído ocupacional em unidades de tratamento intensivo. In: Memórias II Congreso Latinoamericano de Ingeniería Biomédica, Habana 2001: Sociedad Cubana de Bioingeniería; 2001 Mai 23-25.
- 19. Xie H, Kang J, Mills GH. Clinical review: The impact of noise on patients' sleep and the effectiveness of noise reduction strategies in intensive care units. Crit Care. 2009;13(2):208. Review.
- 20. Bosma KJ, Ranieri VM. Filtering out the noise: evaluating the impact of noise and sound reduction strategies on sleep quality for ICU patients. Crit Care. 2009;13(3):151.
- 21. Stanchina ML, Abu-Hijleh M, Chaudhry BK, Carlisle CC, Millman RP. The influence of white noise on sleep in subjects exposed to ICU noise. Sleep Med. 2005;6(5):423-8.
- 22. Concha-Barrientos M, Campbell-Lendrum D, Steenland K. Occupational noise: assessing the burden of disease from work-related hearing impairment at national and local levels. Geneva: World Health Organization; 2004.

- (WHO Environmental Burden of Disease Series, No. 9).
- 23. Brown LK, Arora M. Nonrespiratory sleep disorders found in ICU patients. Crit Care Clin. 2008;24(3):589-611, viii.
- 24. Elliott RM, McKinley SM, Eager D. A pilot study of sound levels in an Australian adult general intensive care unit. Noise Health. 2010;12(46):26-36.
- 25. Siebig S, Kuhls S, Gather U, Imhoff M, Müller T, Bein T, et al. [Noise in intensive care units. Do the alarms for subspecialties differ]. Anaesthesist. 2009;58(3):240-2, 244-6. German.
- 26. Tsara V, Nena E, Serasli E, Vasileiadis V, Matamis D, Christaki P. Noise levels in Greek hospitals. Noise Health. 2008;10(41):110-2.
- 27. Christensen M. Noise levels in a general intensive care unit: a descriptive study. Nurs Crit Care. 2007;12(4):188-97.
- 28. Bitencourt AGV, Neves FBCS, Dantas MP, Albuquerque LC, Melo RMV, Almeida AM, et al. Análise de estressores para o paciente em Unidade de Terapia Intensiva. Rev Bras Ter Intensiva. 2007;19(1):53-9.
- Brasil. Ministério da Saúde. Normas Regulamentadoras aprovadas pela Portaria 3.214 de 08 de junho de 1978.
  In: Segurança e medicina do trabalho. 43a ed. São Paulo: Atlas; 1999. p. 644. (Manuais de legislação Atlas; v. 16)
- 30. Balogh D, Kittinger E, Benzer A, Hackl JM. Noise in the ICU. Intensive Care Med. 1993;19(6):343-6.
- 31. Santos UP, organizador. Ruído: riscos e prevenção. São Paulo: Hucitec; 1999. p. 7-23.
- 32. Tsiou C, Eftymiatos D, Theodossopoulou E, Notis P, Kiriakou K. Noise sources and levels in the Evgenidion Hospital intensive care unit. Intensive Care Med. 1998;24(8):845-7.