
www.oticon.com

Raising the Bar on Noise
When game tickets aren’t in the cards, many fans
enjoy the camaraderie at their favorite sports bars.

Fan-tastically Noisy
During NFL playoffs, a group of Oticon audiologists
fanned out to popular sports bars in the playoff cities
to measure noise levels. They found that on average,
bar noise was in the 70 decibel range, about the noise
level of a vacuum cleaner. It ratcheted up to nearly 110
decibels during touchdowns and even higher to 111.2
decibels during big plays.

Everything In Moderation
Some researchers have shown that ingesting alcohol

in moderation is a protective agent against hearing
loss. However, people who drink 4 or more alcoholic

beverages per day have higher odds of having a high
frequency hearing loss.1

The Gang’s All Here
Sports bars can be very loud places to watch
the big game. Fans may be less likely to
find the noise bothersome because they’re
in a social setting according to a study
conducted at the University of Minnesota.2

1 �Filion, P., & Margolis, R. (1992). Comparison of clinical and real-life judgments of loudness discomfort. Journal of the
American Academy of Audiology, 3:193-199.

2 �Popelka MM, Cruickshanks KJ, Wiley TL, Tweed TS, Klein BE, Klein R, Nondahl DM (2000). Moderate alcohol
consumption and hearing loss: a protective effect. The Journal of the American Geriatric Society, 48(10): 1273-1278.

0

20

40

60
80 100

120

140
160

Bi
g

pl
ay

 1
11

.2dB
To

uc
hd

ow
n 1

09.1dB

Av
er

ag
e s

ound level 71.2dB

dB Je
t E

ng
in

e
 1

37.6dB

Average dB
levels at

popular sport
bars compared
to a jet engine

14

www.oticon.com

Sound advice for Game Day
Suiting up for the big game? Here are some
practical tips to protect your hearing.

Add a pair of earplugs
or earmuffs with a good noise
reduction rating to your game
day attire.

Big and Small
Ticket Items

Super Bowl ticket prices
have averaged between

$500 - $600 in recent years.
The cost for a package of ear
plugs to protect your hearing

from big game noise is just
under $3.50 – and that

includes enough for 10 fans!

It’s not uncommon for your ears to
ring for a short period after being
in a noisy environment. But if the
ringing doesn’t go away after 3 or
more days, get checked out by a
hearing care professional!

#1

Take a break
from the noise
Head to the snack bar, take a
walk around the stadium or
shop for game day souvenirs.

http://www.oticon.com/hearing-center-locator/

14
1771

www.oticon.com

Stadium Noise
An NFL game can get very
loud for a number of reasons

The average volume during NFL games
is estimated to be in the mid-90-decibel range (think power

tools). Over time, sounds that are louder than 85 decibels
can lead to noise-induced hearing loss.

Kansas City Chiefs fans upset the noise record for the loudest outdoor sports stadium
previously held by the Seattle Seahawks CenturyLink Field. Noise levels at Arrowhead
Stadium came in at a roaring 142.2 decibels (about the range of ear-damaging reworks).

Football helmets are designed to protect
players’ heads, not their hearing.
Openings on either side of the helmet allow them to hear crowd noise
and calls on the field. When Oticon audiologists measured sound levels
with a regulation helmet using KEMAR, an acoustic research mannequin,
sound levels were virtually the same with and without the helmet.

Bad Call!
A UK study showed crowd noise influenced referee calls in favor of the

home team. It is suspected that noise caused greater uncertainty when
determining calls, resulting in fewer penalties called against the home team.1

Huddle Up
Players from schools for the deaf used sign language
to communicate plays on the field. Opposing teams
were often able to decipher the hand signals. In
1894, a Gallaudet University QB introduced the
huddle as a way to conceal upcoming plays.

1 �Nevill, AM; Balmer, NJ; Mark Williams, A; (2002) The influence of crowd
noise and experience upon refereeing decisions in football. Psychology of
Sport and Exercise, 3(4):261 - 272.

12040

60 100

80

1400

dB

During an NFL game, how does sound aff ect players and referees?

