
REVIEW Open Access

Health effects and wind turbines: A review of the
literature
Loren D Knopper1* and Christopher A Ollson2

Abstract

Background: Wind power has been harnessed as a source of power around the world. Debate is ongoing with
respect to the relationship between reported health effects and wind turbines, specifically in terms of audible and
inaudible noise. As a result, minimum setback distances have been established world-wide to reduce or avoid
potential complaints from, or potential effects to, people living in proximity to wind turbines. People interested in
this debate turn to two sources of information to make informed decisions: scientific peer-reviewed studies
published in scientific journals and the popular literature and internet.

Methods: The purpose of this paper is to review the peer-reviewed scientific literature, government agency reports,
and the most prominent information found in the popular literature. Combinations of key words were entered into
the Thomson Reuters Web of KnowledgeSM and the internet search engine Google. The review was conducted in
the spirit of the evaluation process outlined in the Cochrane Handbook for Systematic Reviews of Interventions.

Results: Conclusions of the peer reviewed literature differ in some ways from those in the popular literature. In peer
reviewed studies, wind turbine annoyance has been statistically associated with wind turbine noise, but found to be
more strongly related to visual impact, attitude to wind turbines and sensitivity to noise. To date, no peer reviewed
articles demonstrate a direct causal link between people living in proximity to modern wind turbines, the noise they
emit and resulting physiological health effects. If anything, reported health effects are likely attributed to a number of
environmental stressors that result in an annoyed/stressed state in a segment of the population. In the popular
literature, self-reported health outcomes are related to distance from turbines and the claim is made that infrasound
is the causative factor for the reported effects, even though sound pressure levels are not measured.

Conclusions: What both types of studies have in common is the conclusion that wind turbines can be a source of
annoyance for some people. The difference between both types is the reason for annoyance. While it is
acknowledged that noise from wind turbines can be annoying to some and associated with some reported health
effects (e.g., sleep disturbance), especially when found at sound pressure levels greater than 40 db(A), given that
annoyance appears to be more strongly related to visual cues and attitude than to noise itself, self reported health
effects of people living near wind turbines are more likely attributed to physical manifestation from an annoyed
state than from wind turbines themselves. In other words, it appears that it is the change in the environment that
is associated with reported health effects and not a turbine-specific variable like audible noise or infrasound.
Regardless of its cause, a certain level of annoyance in a population can be expected (as with any number of
projects that change the local environment) and the acceptable level is a policy decision to be made by elected
officials and their government representatives where the benefits of wind power are weighted against their cons.
Assessing the effects of wind turbines on human health is an emerging field and conducting further research into
the effects of wind turbines (and environmental changes) on human health, emotional and physical, is warranted.

Keywords: Wind turbines, health, annoyance, infrasound, sound pressure level, noise

* Correspondence: lknopper@intrinsik.com
1Intrinsik Environmental Sciences Inc., 1790 Courtwood Crescent, Ottawa ON,
K2C 2B5, Canada
Full list of author information is available at the end of the article

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

© 2011 Knopper and Ollson; licensee BioMed Central Ltd. This is an Open Access article distributed under the terms of the Creative
Commons Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
reproduction in any medium, provided the original work is properly cited.

mailto:lknopper@intrinsik.com
http://creativecommons.org/licenses/by/2.0


Background
Wind power has been identified as a clean renewable
energy source that does not contribute to global warming
and is without known emissions or harmful wastes [1].
Studies on public attitudes in Europe and Canada show
strong support for the implementation of wind power
[2]. Indeed, wind power has become an integrated part of
provincial energy strategies across Canada; in Ontario,
the Ontario Power Authority has placed a great deal of
emphasis on procuring what they term “renewable and
cleaner sources of electricity”, such as wind [3].
Although wind power has been harnessed as a source

of electricity for several decades around the world, its
widespread use as a significant source of energy in
Ontario is relatively recent. As with the introduction of
any new technology, concerns have been raised that wind
power projects could lead to impacts on human health.
These concerns are related to two primary issues: wind
turbine design and infrastructure (i.e., electromagnetic
frequencies from transmission lines, shadow flicker from
rotor blades, ice throw from rotor blades and structural
failure) and wind turbine noise (i.e., levels of audible
noise [including low frequency noise] and infrasound). If
left unchecked and unmanaged, it is possible that indivi-
dually or cumulatively, these issues could lead to poten-
tial health impacts. In terms of noise, high sound
pressure levels (loudness) of audible noise and infrasound
have been associated with learning, sleep and cognitive
disruptions as well as stress and anxiety [4-8].
As a result, minimum setback distances have been estab-

lished world-wide to reduce or avoid potential effects for
people living in proximity to wind turbines. Under the
Ontario Renewable Energy Approval (REA) Regulation
(O. Reg. 359/09, as amended by O. Reg. 521/10), a mini-
mum setback distance of 550 m must exist between the
centre of the base of the wind turbine and the nearest
noise receptor (e.g., a building or campground). This mini-
mum setback distance was developed through noise mod-
eling under worst-case conditions to give a conservative
estimate of the required distance to attain a sound level of
40 dB(A) [9], the noise level that corresponds to the
WHO (Europe) night-noise guideline, a health-based limit
value “necessary to protect the public, including most of
the vulnerable groups such as children, the chronically ill
and the elderly, from the adverse health effects of night
noise” [8]. Globally, rural residential noise limits are gener-
ally set at 35 to 55 dB(A) [10].
This paper focuses on the research involving land-

based wind turbine projects. There are several interna-
tional off-shore marine projects that are in operation.
There was considerable interest in Ontario in develop-
ing off-shore wind projects on the Great Lakes. How-
ever, in February, 2011 the Province announced that it

would not proceed with proposed offshore wind projects
until further scientific research is conducted http://www.
news.ontario.ca/ene/en/2011/02/ontario-rules-out-off-
shore-wind-projects.html. This does not appear to have
been related, however, to health concerns.
Regardless, debate is ongoing with respect to the rela-

tionship between reported health effects and wind
turbines, specifically in terms of audible and inaudible
noise. People interested in this debate tend to turn to two
sources of information in order to make decisions: scienti-
fic peer-reviewed studies published in scientific journals,
and the popular literature and internet. For the general
public, the latter sources are the most readily available and
numerous websites have been constructed by individuals
or groups to support or oppose the development of wind
farms. Often these websites state the perceived impacts
on, or benefits to, human health to support the position of
the individual or group. The majority of information
posted on these websites cannot be traced back to a scien-
tific peer-reviewed source and is typically anecdotal in
nature. This serves to spread misconceptions about the
potential impacts of wind energy on human health making
it difficult for the general public (and scientists) to ascer-
tain which claims can be substantiated by scientific
evidence.
Accordingly, the purpose of this paper is to provide

results of a review of the peer-reviewed scientific literature
and the most prominent information found in the popular
literature. We have selected this journal as the source of
publication because it is a scientifically credible journal
with peer-reviewed articles that are easily accessible by the
general population who are interested in the subject of
wind turbines and health effects. Results of this review are
used to draw conclusions about wind turbines and health
effects using a weight-of-evidence approach.

Methods
Peer-Reviewed Literature
Publication of scientific findings is the basis of scientific
discourse, communication and debate. The peer review
process is considered a fundamental tenet of quality
control in scientific publishing. Once a research paper
has been submitted to a journal for publication it is
reviewed by external independent experts in the field.
The experts review the validity, reliability and impor-
tance of the results and recommend that the manuscript
be accepted, revised or rejected. This process, though
not perfect, ensures that the methods employed and the
findings of the research receive a high level of scrutiny,
such that an independent researcher could repeat the
experiment or calculation of results, prior to their publi-
cation. This process seeks to ensure that the published
research is of a high standard of quality, accurate, can

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 2 of 10

http://www.news.ontario.ca/ene/en/2011/02/ontario-rules-out-offshore-wind-projects.html
http://www.news.ontario.ca/ene/en/2011/02/ontario-rules-out-offshore-wind-projects.html
http://www.news.ontario.ca/ene/en/2011/02/ontario-rules-out-offshore-wind-projects.html


be reproduced and demonstrates academic/professional
integrity.
In order to assess peer-reviewed studies designed to

test hypotheses about the association between potential
health effects in humans and wind turbines, a review of
the primary scientific literature was conducted. While
our review did not strictly follow the evaluation process
outlined in the Cochrane Handbook for Systematic
Reviews of Interventions [11], the standard for conduct-
ing information reviews in healthcare and pharmaceutical
industries, it was conducted in the spirit of the Cochrane
systematic review in that it was designed based on the
principle that “science is cumulative”, and by considering
all available evidence, decisions could be made that
reflect the best science available. It also involves critical
review and critique of the published literature and at
times weighting some manuscripts over others in the
same scientific field.
To facilitate this review, combinations of key words (i.e.,

annoyance, noise, environmental change, sleep distur-
bance, epilepsy, stress, health effect(s), wind farm(s), infra-
sound, wind turbines(s), low frequency noise, wind turbine
syndrome, neighborhood change) were selected and
entered into the Thomson Reuters (formerly ISI) Web of
KnowledgeSM. The Web of KnowledgeSM is a database
that covers over 10,000 high-impact journals in the
sciences, social sciences, and arts and humanities, as well
as international proceedings coverage for over 120,000
conferences. The Web of KnowledgeSM comprises seven
citation databases, two of which are relevant to the search:
the Science Citation Index Expanded (SCI-Expanded)
and the Social Sciences Citation Index (SSCI). The SCI-
Expanded includes over 6,650 major journals across
150 scientific disciplines and includes all cited references
captured from indexed articles. Coverage of the literature
spans the year 1900 to the present. On average, 19,000
new records per week are added to the SCI-Expanded.
SSCI is a multidisciplinary index of the social sciences
literature. SSCI includes over 1,950 journals across
50 social sciences disciplines from the year 1956 to the
present. It averages 2,900 new records per week. Use of
this literature search platform means the most up-to-date
multidisciplinary studies published and peer-reviewed
could be obtained.
Although hundreds of articles were found during the

search, very few were related to the association between
potential health effects and wind turbines. For example,
numerous articles have been published about infrasound,
but very few have been published about infrasound and
wind turbines. Indeed, only fifteen articles, published
between 2003 and 2011, were found relevant [12-26].
What can be seen from these articles is that the relation-
ship between wind turbines and human responses to
them is extremely complex and influenced by numerous

variables, the majority of which are nonphysical. What is
clear is that some people living near wind turbines
experience annoyance due to wind turbines, and visual
impact tends to be a stronger predictor of noise annoy-
ance than wind turbine noise itself. Swishing, whistling,
resounding and pulsating/throbbing are sound character-
istics most highly correlated with annoyance by wind tur-
bine noise for those people who noticed the noise outside
their dwellings. Some people are also disturbed in their
sleep by wind turbines. In general, five key points have
come out of these peer-reviewed studies with regards to
health and wind turbines.

1. People tend to notice sound from wind turbines
almost linearly with increasing sound pressure level
In the studies designed to evaluate the interrelationships
amongst annoyance and wind turbine noise, as well as the
influence of subjective variables such as attitude and noise
sensitivity, Pedersen and Persson Waye [13-15] showed
that people tend to notice sound from wind turbines
almost linearly with increasing sound pressure level.
Briefly, Pedersen and Persson Waye conducted cross-
sectional studies (in 2004: n = 351; in 2007: n = 754) and
gave people questionnaires regarding housing and satisfac-
tion with the living environment, including questions
about degree of annoyance experienced outdoors and
indoors and sensitivity to environmental factors, wind tur-
bines (noise, shadows, and disturbances), respondents’
level of perception and annoyance, and verbal descriptors
of sound and perceptual characteristics. The third section
had questions about chronic health (e.g., diabetes, tinnitus,
cardiovascular diseases), general wellbeing (e.g., headache,
undue tiredness feeling tensed/stressed, irritable) and nor-
mal sleep habits (e.g., quality of sleep, whether or not sleep
was disturbed by any noise source). The last section com-
prised questions on employment and working hours. Of
import, the purpose of the study was masked in the ques-
tionnaires, which was done to reduce the potential for
survey bias.
Of the 754 respondents involved in the Pedersen and

Persson Waye study [14], 307 (39%) noticed sound from
wind turbines outside their dwelling (range of sound pres-
sure level: < 32.5, 32.5-35.0, 35.0-37.5, 37.5-40.0, and >
40.0 dB(A)) and the proportion of respondents who
noticed sound increased almost linearly with increasing
noise. In the 37.5-40.0 dB(A) range, 76% of the 71 respon-
dents reported that they noticed sound from the wind tur-
bines; 90% of respondents (n = 18) in the > 40.0 dB(A)
category noticed sound from the wind turbines. The odds
of noticing sound increased by 30% for each increase in
dB(A) category. When data from both studies [13,14] were
combined (n = 1095) results were the same: the propor-
tion of respondents who noticed sound from wind
turbines showed increased almost linearly with increasing

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 3 of 10


sound pressure level from roughly 5-15% of people noti-
cing noise at 29 dB(A) to 45-90% noticing noise at 41 dB
(A)[15].
In 2011 Pedersen [25] reported on the results of three

cross-sectional studies conducted in two areas of Sweden
(a flat rural landscape (n = 351) and suburban sites with
hilly terrain (n = 754) and one location in the Netherlands
(flat landscape but with different degrees of road traffic
intensity (n = 725)) designed assess the relationship
between wind turbine noise and possible adverse health
effects. Questionnaires were mailed to people in the three
areas to obtain information about annoyance and health
effects in response to wind turbines noise. Pedersen
included questions about several potential environmental
stressors and did not allow participants to know that the
focus of the study was on wind turbine noise, again in an
attempt to reduce self-reporting survey bias. For each
respondent, sound pressure levels (dB(A)) were calculated
for nearby wind turbines. The questionnaires were
designed to obtain information about people’s response to
noise (i.e., annoyance), diseases or symptoms of impaired
health (i.e., chronic disease, diabetes, high blood pressure,
cardiovascular disease, tinnitus, impaired hearing), stress
symptoms (i.e., headache, undue tiredness, feeling tense or
stressed, feeling irritable), and disturbed sleep (i.e., inter-
ruption of the sleep by any noise source). Results showed
that the frequency of those annoyed with wind turbines
was related to an increase in sound pressure level as
shown by odds ratios (OR) with 95% confidence intervals
(CI) greater than 1.0. Sleep interruption was associated
with sound level in two of the three studies (the areas with
flat terrain), but unlike the finding that people tend to
notice sound from wind turbines almost linearly with
increasing sound pressure level, sleep disturbance did not
increase gradually with noise levels, but spiked at 40 dBA
and 45 dBA.

2. A proportion of people that notice sound from wind
turbines find it annoying
Results of the Pedersen and Persson Waye studies [13-15]
also suggested that the proportion of participants who
were fairly annoyed or very annoyed remained quite level
through the 29-37 dB(A) range (no more than roughly
5%) but increased at noise levels above 37 dB(A), with
peaks at 38 db(A) and 41 dB(A), where up to 30% of peo-
ple were very annoyed. Respondents in the cross-sectional
studies (and other studies [12]) noted that swishing, whis-
tling, resounding and pulsating/throbbing were the sound
characteristics that were most highly correlated with
annoyance by wind turbine noise among respondents who
noticed the noise outside their dwellings. This was also
found by Leventhall [16]. Seven percent of respondents
(n = 25) from the Pedersen and Persson Waye study [13]
were annoyed by noise from wind turbines indoors, and

this was related to noise category; 23% (n = 80) were
disturbed in their sleep by noise. Of the 128 respondents
living at sound exposure above 35.0 dB(A), 16% (n = 20)
stated that they were disturbed in their sleep by wind tur-
bine noise. The authors comment that some people may
find wind turbine noise more annoying than that of other
types of noise (e.g., airplane and traffic) experienced at
similar decibel levels.
Similar results were shown by Pedersen and Persson

Waye [14]: a total of 31 of the 754 respondents said they
were annoyed by wind turbine noise. In the < 32.5 to the
37.5 dB(A) category 3% to 4% of people said they were
annoyed by wind turbine noise; in the 37.5-40.0 dB(A)
category, 6% of the 71 respondents were annoyed; and in
the > 40.0 category, 15% of 20 of respondents said they
were annoyed by wind turbine noise. In addition, 36% of
those 31 respondents who were annoyed by wind turbine
noise reported that their sleep was disturbed by a noise
source. Nine percent of those 733 respondents not
annoyed said their sleep was disturbed by a noise source.
Results of Pedersen [25] showed similar results: the fre-
quency of those annoyed was related to an increase in
sound pressure level. Moreover, self reported health effects
like feeling tense, stressed, and irritable, were associated
with noise annoyance and not to noise itself (OR and 95%
CI > 1.0). Sleep interruption, however, was associated with
sound level and annoyance (OR and 95%CI > 1.0). Peder-
sen notes that this finding is not necessarily evidence of a
causal relationship between wind turbine noise and stress
but may be explained by cognitive stress theory whereby
“an individual appraises an environmental stressor, such as
noise, as beneficial or not, and behaves accordingly”. In
other words, it appears that it is the change in the environ-
ment that is associated with the self-reported health
effects, not the presence of wind turbines themselves.
Keith et al. [17] proposed that in a quiet rural setting,

the predicted sound level from wind turbines should not
exceed 45 dB(A) at a sensitive receptor location (e.g., resi-
dences, hospitals, schools), a value below the World
Health Organization guideline for sleep and speech distur-
bance, moderate annoyance and hearing impairment. The
authors [17] suggest this level of noise could be expected
to result in a 6.5% increase in the percentage of highly
annoyed people. Since publication of the Keith et al. study,
the WHO Europe Region has released new Night Noise
Guidelines for Europe [8] and state that: “The new limit is
an annual average night exposure not exceeding 40 deci-
bels (dB), corresponding to the sound from a quiet street
in a residential area”. The value of 40 dB is considered the
lowest observed adverse effect level (LOAEL) for night
noise based on the finding that an average night noise
level over a year of 30-40 dB can result in a number of
effects on sleep such as body movements, awakening, self-
reported sleep disturbance and arousals [8]. The WHO

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 4 of 10


states that even in the worst cases these effects seem
modest [8].

3. Annoyance is not only related to wind turbine noise
but also to subjective factors like attitude to visual
impact, attitude to wind turbines and sensitivity to noise
Pedersen and Persson Waye [13] revealed that attitude to
visual impact, attitude to wind turbines in general, and
sensitivity to noise were also related to the way people
perceived noise from turbines. For example, 13% of the
variance in annoyance from wind farms could be
explained by noise and the odds that respondents would
be annoyed by noise from wind turbines increased 1.87
times from one sound category to the next. When noise
and attitude to visual impact was statistically assessed,
46% of the variance in annoyance from wind farms could
be explained and the odds that respondents would be
annoyed from wind turbines increased 5.05 times from
one sound category to the next. Statistical analyses
showed that while attitude to wind turbines in general
and sensitivity to noise were also related to annoyance,
they did not have a greater influence on annoyance than
visual effect. Building on their 2004 paper, Pedersen and
Persson Waye [14] conducted a cross-sectional study in
seven areas in Sweden across dissimilar terrains and with
different degrees of urbanization. Three areas were classi-
fied as suburban; four as rural. Noise annoyance related
to wind turbines was also statistically related to whether
or not people live in suburban or rural areas and land-
scape (flat vs. hilly/complex). Visual impact has come out
as a stronger predictor of noise annoyance than wind tur-
bine noise itself. People who economically benefit from
wind turbines had significantly decreased levels of annoy-
ance compared to individuals that received no economic
benefit, despite exposure to similar sound levels [18].
One suggestion of the difference between rural and sub-

urban areas is level of background sound and interestingly,
perception and annoyance was associated with type of
landscape, “indicating that the wind turbine noise inter-
fered with personal expectations in a less urbanised area...
pointing towards a personal factor related to the living
environment” [14]. The authors also concluded that visual
exposure enhances the negative associations with turbines
when coupled with audible exposure. They also point out
that this study showed that aesthetics play a role in annoy-
ance: “respondents who think of wind turbines as ugly are
more likely to appraise them as not belonging to the land-
scape and therefore feel annoyed” [14].
In 2007 Pedersen et al. [19] conducted a grounded the-

ory study to gain a deeper understanding of how people
living near wind turbines perceive and are affected by
them. Findings indicated that the relationship between
exposure and response is complex and possibly

influenced by variables not yet identified, some of which
are nonphysical. The notion that wind turbines are
“intruders” is a finding not reported elsewhere. A conclu-
sion of this paper is that when the impacts of wind tur-
bines are assessed, values about the living environment
are important to consider as values are firmly rooted
within a personality and difficult to change.
In 2008, Pedersen and Larsman [20] conducted a study

to assess visibility of wind turbines, visual attitude and
vertical visual angle (VVA) in different landscapes. This
study follows up on the findings of previous work showing
a relationship between noise annoyance in people living
near wind turbines and the impact of visual factors as well
as an individual’s attitude toward noise [13-15,25]. Overall,
Pedersen and Larsman concluded that respondents in a
landscape where wind turbines could be perceived as con-
trasting with their surroundings (i.e., flat areas) had a
greater probability of noise annoyance than those in hilly
areas (where turbines were not as obvious), regardless of
sound pressure level, if they thought wind turbines were
ugly, unnatural devices that would have a negative impact
on the scenery. The enhanced negative response could be
linked to aesthetical response, rather than to multi-modal
effects of simultaneous auditory and visual stimulation.
Moreover, VVA was associated with noise annoyance,
especially for respondent who could see at least one wind
turbine from their dwelling, if they were living in flat ter-
rain and rural areas. Pedersen and Larsman suggest that
these results underscore the importance of visual attitude
towards the noise source when exploring response to
environmental noise. In 2010 Pedersen et al. [21] hypothe-
sized that if high levels of background sound can reduce
annoyance by masking the noise from a wind farm, then
turbines could cause less noise annoyance when placed
next to motorways instead of quiet agricultural areas. In
general, the hypothesis was not supported by the available
data [15], further providing support for the notion of
visual cue being a strong driver of annoyance.

4. Turbines are designed not to pose a risk of photo-
induced epilepsy
Harding et al. [22] and Smedley et al. [23] investigated the
relationship between photo-induced seizures (i.e., photo-
sensitive epilepsy) and wind turbine blade flicker (also
known as shadow flicker). This is an infrequent event,
typically modelled to occur less than 30 hours a year from
wind turbine projects we have reviewed and would be
most common at dusk and dawn, when the sun is at the
horizon. Both studies suggested that flicker from turbines
that interrupt or reflect sunlight at frequencies greater
than 3 Hz pose a potential risk of inducing photosensitive
seizures in 1.7 people per 100,000 of the photosensitive
population. For turbines with three blades, this translates

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 5 of 10


to a maximum speed of rotation of 60 rpm. The normal
practice for large wind farms is for frequencies well below
this threshold.
Although shadow flicker from wind turbines is unlikely

lead to a risk of photo-induced epilepsy there has been
little if any study conducted on how it could heighten the
annoyance factor of those living in proximity to turbines.
It may however be included in the notion of visual cues.
In Ontario it has been common practice to attempt to
ensure no more than 30 hours of shadow flicker per
annum at any one residence.

5. The human ear responds to infrasound
Infrasound is produced by physiological processes like
respiration, heartbeat and coughing, as well as man-made
sources like air conditioning systems, vehicles, some
industrial processes and wind turbines. Salt and Hullar
[24] provide data to suggest that the assumption that
infrasound presented at an amplitude below what is audi-
ble has no influence on the ear is erroneous and sum-
marize the results of previous studies that show a
physiological response of the human ear to low frequency
noise (LFN) and infrasound. At very low frequencies the
outer hair cells (OHC) of the cochlea may be stimulated
by sounds in the inaudible range. Salt and Hullar
hypothesize that “if infrasound is affecting cells and
structures at levels that cannot be heard this leads to the
possibility that wind turbine noise could be influencing
function or causing unfamiliar sensations”. These authors
do not test this hypothesis in their paper but suggest the
need for further research.
To assess the possibility that the operation of wind tur-

bines may create unacceptable levels of low frequency
noise and infrasound, O’Neal et al. [26] conducted a study
(commissioned by a wind energy developer, NextEra
Energy Resources, LLC) to measure wind turbine noise
outside and within nearby residences of turbines. At the
Horse Hollow Wind Farm in Taylor and Nolan Counties,
Texas, broadband (A-weighted) and one-third octave band
data (3.15 hertz to 20,000 hertz bands) were simulta-
neously collected from General Electric (GE) 1.5sle
(1.5 MW) and Siemens SWT-2.3-93 (2.3 MW) wind tur-
bines. Data were collected outdoors and indoors over the
course of one week under a variety of operational condi-
tions (it should be noted that wind speeds were low during
the measurements; between 3.2 and 4.1 m/s) at two dis-
tances from the nearest wind turbines: 305 meters and
457 meters. O’Neal et al. found that the measured low fre-
quency sound and infrasound at both distances (from
both turbine types at maximum noise conditions) were
less than the standards and criteria published by the cited
agencies (e.g., UK DEFRA (Department for Environment,
Food, and Rural Affairs); ANSI (American National
Standards Institute); Japan Ministry of Environment). The

authors concluded that results of their study suggest that
there should be no adverse public health effects from
infrasound or low frequency noise at distances greater
than 305 meters from the two wind turbine types
measured.

Popular Literature
Scientific studies peer reviewed and published in scienti-
fic journals are one way of disseminating information
about wind turbines and health effects. The general pub-
lic does not always have access to scientific journals and
often get their information, and form opinions, from
sources that are less accountable (e.g., the popular litera-
ture and internet). Some of the same key words used to
obtain references from the primary literature were
entered into the common internet search engine Google:
“health effects wind farms” returned 300,000 hits; “health
effects wind turbines” returned 120,000 hits; “annoyance
wind turbines” returned 185,000 hits and “sleep distur-
bance wind turbines” returned 19,500 hits. What is
apparent is that numerous websites have been con-
structed by individuals or groups to support or oppose
the development of wind turbine projects, or media sites
reporting on the debate. Often these websites state the
perceived impacts on, or benefits to, human health to
support the position of the individual or group hosting
the website. The majority of information posted on these
websites cannot be traced back to a scientific, peer-
reviewed source and is typically anecdotal in nature. In
some cases, the information contained on and propa-
gated by internet websites and the media is not sup-
ported, or is even refuted, by scientific research. This
serves to spread misconceptions about the potential
impacts of wind energy on human health, which either
fuels or diminishes opposition to wind turbine project
development.
Works by Dr. Michael Nissenbaum conducted at Mars

Hill and Vinalhaven Maine [27] and Dr. Nina Pierpont in
New York [28] seem to be the primary popular literature
studies referenced on websites. These works suggest a
causal link between human health effects and wind tur-
bines. Works by Dr. Robert McMurtry and Carmen
Krogh, and Lorrie Gillis, Carmen Krogh and Dr. Nicholas
Kouwen [29] have also been used to suggest a relation-
ship between health and turbines. These works have been
presented as reports or as slide presentations on websites
and authors of these studies have presented their findings
in various forua such as invited lectures, affidavits, public
meetings and open houses. Briefly, Nissenbaum evaluated
22 exposed adults (defined as living within 3500 ft of an
arrangement of 28 1.5 MW wind turbines) and 27 unex-
posed adults (living about 3 miles away from the nearest
turbine). Participants were interviewed and asked a num-
ber of questions about their perceived health, levels of

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 6 of 10


stress and reliance on prescription medications in rela-
tion to the turbines [27].
In 2009, a book entitled Wind Turbine Syndrome: A

Report on a Natural Experiment by Dr. Nina Pierpont,
was self-published and describes “Wind Turbine Syn-
drome”, the clinical name Dr. Pierpont coined for the col-
lection of symptoms reported to her by people residing
near wind turbines [28]. The book describes a case series
study she conducted involving interviews of 10 families
experiencing adverse health effects and who reside near
wind turbines. Similar to the process followed by Nissen-
baum, people living in proximity wind turbines were inter-
viewed about their health. For all of these works, self-
reported symptoms generally included sleep disturbance,
headache, tinnitus (ringing in the ears), ear pressure, dizzi-
ness, vertigo, nausea, visual blurring, tachycardia (rapid
heart rate), irritability, problems with concentration and
memory and panic episodes. These symptoms have been
purported to be associated with proximity to wind tur-
bines, and specifically, to the infrasound emitted by the
turbines. It should be noted that of the 351 people
assessed by Pedersen and Persson Waye [13], 26% (91)
reported chronic health issues (e.g., diabetes, tinnitus, car-
diovascular diseases), but these issues were not statistically
associated with noise levels. Results of Pedersen [25]
showed similar results: self reported health effects like feel-
ing tense, stressed, and irritable, were associated with
noise annoyance and not to noise itself. Sleep interruption,
however, was associated with sound level and annoyance.
In 2007, Alves-Pereira and Castelo Branco http://www.

wind-watch.org/documents/industrial-wind-turbines-
infrasound-and-vibro-acoustic-disease-vad/ issued a
press-release suggesting that their research demonstrated
that living in proximity to wind turbines has led to the
development of vibro-acoustic disease (VAD) in nearby
home-dwellers. It appears that this research has only
been presented at a conference, has not been published
in a peer-reviewed journal nor has it undergone thorough
scientific review. Moreover, Alves-Pereira and Castelo
Branco appear to be the primary researchers that have
promulgated VAD as a hypothesis for adverse health
effects and wind turbines. Indeed, Dr. Pierpont has noted
that VAD is not the same “wind turbine syndrome” [28].
To date, these studies have not been subjected to rigor-

ous scientific peer review, and given the venue for their
distribution and limited availability of data, it is extremely
difficult to assess whether or not the information provided
is reliable or valid. What is apparent, however, is that
these studies are not necessarily scientifically defensible:
they do not contain noise measurements, only measured
distances from study participants to the closest turbines;
they do not have adequate statistical representation of
potential health effects; only limited rationale is provided
for the selection of study participants (in some cases

people living in proximity to turbines have been excluded
from the study); they suffer from a small number of parti-
cipants and appear to lack of objectivity as authors are
also known advocates who oppose wind turbine develop-
ments. Unlike the questionnaires used by Pedersen et al.
[13-15,25], the purpose of the studies are not hidden from
participants. In fact, the selection process is highly biased
towards finding a population who believes they have been
affected by turbines. This is not an attempt to discount
the self-reported health issues of residents living near
wind turbines. Rather, it points out that the self-reported
health issues have not been definitively linked to wind
turbines.
What the peer reviewed literature and popular literature

have in common is the conclusion that wind turbines can
be a source of annoyance for some people. Of note are the
different reasons and possible causes for annoyance. In the
peer reviewed studies, annoyance tends to peak in the >
35 dB(A) range but tends to be more strongly related to
subjective factors like visual impact, attitude to wind tur-
bines in general (benign vs. intruders) and sensitivity to
noise rather than noise itself from turbines. In the popular
literature, health outcomes tend to be more strongly
related to distance from turbines and the claim that infra-
sound is the causative factor. Though sound pressure level
in most of the peer reviewed studies was scaled to dB(A)
(but refer to O’Neal et al. [26] for actual measurements of
low frequency noise and infrasound), infrasound is a com-
ponent of the sound measurements and was inherently
accounted for in the studies.

Annoyance
Studies on the health effects of wind turbines, both pub-
lished and peer-reviewed and presented in the popular lit-
erature, tend to conclude that wind turbines can cause
annoyance for some people. A number of governmental
health agencies agree that while noise from wind turbines
is not loud enough to cause hearing impairment and are
not causally related to adverse effects, wind turbines can
be a source of annoyance for some people [1,30-34].
It has been hypothesized that the self reported health

effects (e.g., sleep disturbance, headache, tinnitus (ringing
in the ears), ear pressure, dizziness, vertigo, nausea, visual
blurring, tachycardia (rapid heart rate), irritability, pro-
blems with concentration and memory, and panic epi-
sodes) are related to infrasound emitted from wind
turbines [28]. Studies where biological effects were
observed due to infrasound exposure were conducted at
sound pressure levels (e.g., 145 dB and 165 dB [5,16]; 130
dB [7]) much greater than what is produced by wind tur-
bines (e.g., see O’Neal et al. [26]). Infrasound is not
unique to wind turbines but is ubiquitous in the environ-
ment due to natural and man-made sources, meaning
that people living near wind turbines were exposed to

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 7 of 10

http://www.wind-watch.org/documents/industrial-wind-turbines-infrasound-and-vibro-acoustic-disease-vad/
http://www.wind-watch.org/documents/industrial-wind-turbines-infrasound-and-vibro-acoustic-disease-vad/
http://www.wind-watch.org/documents/industrial-wind-turbines-infrasound-and-vibro-acoustic-disease-vad/


infrasound prior to turbine operation. For example, Ber-
glund and Hassmen [35] reported that infrasound (a
component of low frequency sound) is emitted from road
vehicles, aircraft, industrial machinery, artillery and
mining explosions, air movement machinery including
wind turbines, compressors, and air-conditioning units,
and Leventhall [5] reported that infrasound comes from
natural sources like meteors, volcanic eruptions and
ocean waves. Indeed, many mammals communicate
using infrasound [36]. Given the low sound pressure
levels of infrasound emitted from wind turbines and the
ubiquitous nature of these sounds, the hypothesis that
infrasound is a causative agent in health effects does not
appear to be supported.
Peer reviewed and scientifically defensible studies sug-

gest that annoyance and health effects are more strongly
related to subjective factors like visual impact and attitude
to wind turbines rather than to noise itself (both audible
and inaudible [i.e., infrasound]). Indeed, many of the self
reported health effects are associated with numerous
issues, many of which can be attributed to anxiety and
annoyance (e.g., Pedersen 2011 [25]). Shargorodsky et al.
[37] published that roughly 50 million adults in the United
States reported having tinnitus, which is statistically corre-
lated (based on 14,178 participants) to age, racial/ethnic
group, hypertension, history of smoking, loud leisure-time,
firearm, and occupational noise, hearing impairment and
generalized anxiety disorder (based on 2265 participants)
identified using a World Health Organization Composite
Diagnostic Interview). In fact, the odds of tinnitus being
related to anxiety disorder were greatest for any of the
variables tested. Folmer and Griest [38], based on a study
of 174 patients undergoing treatment for tinnitus at the
Oregon Health Sciences University Tinnitus Clinic
between 1994 and 1997, reported that insomnia is asso-
ciated with greater severity of tinnitus. Insomnia is also
associated with anxiety and annoyance. Bowling et al. [39]
described statistically that people’s perceptions of neigh-
bourhood environment can influence health. Perceptions
of problems in the area (e.g., noise, crime, air quality, rub-
bish/litter, traffic, graffiti) were predictive of poorer health
score. In their 2003 publication Henningsen and Priebe
[40] discussed the characteristics of “New Environmental
Illness”, illnesses where patients strongly believe their
symptoms are caused by environmental factors, even
though symptoms are not consistent with empirical evi-
dence and medically unexplained. A key component to
such illnesses is the patient’s attitude toward the source of
the environmental factor. What is more, health effects
from annoyance have been shown to be mitigated though
behavioural and cognitive behavioural interventions
[30,41], lending support to Pedersen’s [25] conclusion that
health effects can be explained by cognitive stress theory.
In other words, it appears that it is the change in the

environment that is associated with health effects, not a
turbine-specific variable like infrasound.

Conclusions
Wind power has been harnessed as a source of power
around the world. Debate is ongoing with respect to the
relationship between reported health effects and wind
turbines, specifically in terms of audible and inaudible
noise. As a result, minimum setback distances have
been established world-wide to reduce or avoid potential
effects for people living in proximity to wind turbines.
People interested in this debate turn to two sources of
information to make informed decisions: scientific peer-
reviewed studies published in scientific journals and the
popular literature and internet.
We found that conclusions of the peer reviewed litera-

ture differ in some ways from the conclusions of the stu-
dies published in the popular literature. What both types
of studies have in common is the conclusion that wind
turbines can be a source of annoyance for some people. In
the peer reviewed studies, wind turbine annoyance and
some reported health effects (e.g., sleep disturbance) have
been statistically associated with wind turbine noise espe-
cially when found at sound pressure levels greater than
40 db(A), but found to be more strongly related to subjec-
tive factors like visual impact, attitude to wind turbines in
general and sensitivity to noise. To date, no peer reviewed
scientific journal articles demonstrate a causal link
between people living in proximity to modern wind
turbines, the noise (audible, low frequency noise, or infra-
sound) they emit and resulting physiological health effects.
In the popular literature, self-reported health outcomes
and annoyance are related to distance from turbines and
the claim is made that infrasound is the causative factor
for the reported effects, even though sound pressure levels
are not measured. Infrasound is not unique to wind tur-
bines and the self reported health effects of people living
in proximity to wind turbines are not unique to wind tur-
bines. Given that annoyance appears to be more strongly
related to visual cues and attitude than to noise itself, self
reported health effects of people living near wind turbines
are more likely attributed to physical manifestation from
an annoyed state than from infrasound. This hypothesis is
supported by the peer-reviewed literature pertaining to
environmental stressors and health.
The authors have spent countless hours at community

public consultation events hosted by proponents announ-
cing new projects and during updates to their environ-
mental assessment process. Historically, citizens’
concerns about wind turbine projects appeared to involve
potential impact on property values and issues surround-
ing avian and bat mortality. Increasingly in North Amer-
ica the issue surrounding fears of potential harm to
residents’ health have come to the forefront of these

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 8 of 10


meetings. It is clear that the announcement of a new pro-
ject can led to a heightened sense of anxiety and annoy-
ance in some members of the public, even prior to
construction and operation of a wind turbine project.
The authors have been involved in all manner of risk
communication, consultation and risk assessment pro-
jects in the energy sector in Canada and it has been our
experience that this heightened sense of annoyance, agi-
tation or fear is not unique to the wind turbine sector.
Whether the proposed project is a wind turbine, gas-fired
station, coal plant, nuclear power plant, or energy-from-
waste incinerator we have seen a level of concern in a
sub-set of the population that goes well beyond anything
that would be considered the traditional sense of not-in-
my-back-yard (NIMBY). These people genuinely are fear-
ful about the potential health effects that the project may
cause, regardless of the outcomes of quantitative assess-
ments that demonstrate that there is a de minimus of
potential risk in living next to a particular facility. The lit-
erature and our own experience highlight the need for
informative discussions between wind power developers
and community members in order to attempt to reduce
the level of apprehension. We encourage continued dia-
logue between concerned citizens and developers once
projects become operational.
Canadian public health agencies subscribe to the World

Health Organization definition of health. “Health is a state
of complete physical, mental and social well-being and not
merely the absence of infirmity or disease”, a quote often
used by both sides of the wind turbine debate. We believe
that the primary role of the environmental health/risk
assessment practitioner is to ensure that physiological
manifestation of infirmity or disease is not predicted to
occur from exposure to an environmental contaminant. In
terms of wind power, ethics dictate an honest reporting of
the issues surrounding annoyance and the fact that it
appears that a limited number of people have self-reported
health effects that may be attributed to the indirect effects
of visual and attitudinal cue. We believe that any physiolo-
gical based effect can be mitigated through the use of
appropriate setback distances. However, it is not clear that
for this hypersensitive annoyed population that any set
back distance could mitigate the indirect effects. There-
fore, it is up to our elected officials and ministerial staff
when establishing an energy source hierarchy to weigh all
of the information before them to determine the trade-offs
between “mental and social well-being” of these indivi-
duals against the larger demand for energy and its source.
A number of governmental health agencies agree that

while noise from wind turbines is not loud enough to
cause hearing impairment and are not causally related
to adverse effects, wind turbines can be a source of
annoyance for some people. Ultimately it is up to gov-
ernments to decide the level of acceptable annoyance in

a population that justifies the use of wind power as an
alternative energy source.
Assessing the effects of wind turbines on human health

is an emerging field, as demonstrated by the limited
number of peer-reviewed articles published since 2003.
Conducting further research into the effects of wind tur-
bines (and environmental change) on human health,
emotional and physical, as well as the effect of public
consultation with community groups in reducing pre-
construction anxiety, is warranted. Such an undertaking
should be initiated prior to public announcement of a
project, and could involve baseline community health
and attitude surveys, baseline noise and infrasound moni-
toring, observation and questionnaires administered to
public during the siting and assessment process, noise
modeling and then post-construction follow-up on all of
the aforementioned aspects. Regardless it would be
imperative to ensure robust study design and a clear
statement of purpose prior to study initiation.
We believe that research of this nature should be under-

taken by multi-disciplinary teams involving, for example,
acoustical engineers, health scientists, epidemiologists,
social scientists and public health physicians. Ideally devel-
opers, government agencies, consulting professionals and
non-government organizations would form collaborations
in attempt to address these issues.

List of Abbreviations
ANSI: American National Standards Institute; CI: Confidence intervals; dB(A):
A-weighted decibels; DEFRA: Department for Environment, Food, and Rural
Affairs; LFN: low frequency noise; LOAEL: lowest observed adverse effect
level; MW: mega watt; O.Reg.: Ontario Regulation; OR: odds ratio; OHC: outer
hair cells; REA: Renewable Energy Approval; SCI: Science Citation Index; SSCI:
Social Sciences Citation Index; VAD: vibro-acoustic disease; VVA: vertical
visual angle; WHO: World Health Organization

Acknowledgements
None

Author details
1Intrinsik Environmental Sciences Inc., 1790 Courtwood Crescent, Ottawa ON,
K2C 2B5, Canada. 2Intrinsik Environmental Sciences Inc., 6605 Hurontario
Street, Suite 500, Mississauga, ON, L5T 0A3, Canada.

Authors’ contributions
LDK and CAO both researched and wrote the manuscript. Both authors read
and approved the final version.

Competing interests
In terms of competing interests (financial and non-financial), the authors
work for a consulting firm and have worked with wind power companies.
The authors are actively working in the field of wind turbines and human
health. Dr. Ollson has acted as an expert witness for wind power companies
during a number of legal hearings. Although we make this disclosure, we
wish to reiterate that as independent scientific professionals our views and
research are not influenced by these contractual obligations. The authors are
environmental health scientists, trained and schooled, in the evaluation of
potential risks and health effects of people and the ecosystem through their
exposure to environmental issues such as wind turbines.

Received: 2 May 2011 Accepted: 14 September 2011
Published: 14 September 2011

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 9 of 10


References
1. World Health Organization (WHO): Fourth Ministerial Conference on

Environment and Health. Energy, Sustainable Development and Health;
2004.

2. Devine-Wright P: Beyond NIMBYism: towards an integrated framework
for understanding public perceptions of wind energy. Wind Energy 2005,
8:125-139.

3. Ontario Power Authority (OPA), 2008 Annual Report: On the Path to a
Sustainable Electricity Future. 2008.

4. Bronzaft AL: The effect of a noise abatement program on reading ability.
J Environ Psychol 1981, 1:215-222.

5. Leventhall G, Pelmear P, Benton S: A Review of Published Research on
Low Frequency Noise and its Effects. Department for Environment, Food
and Rural Affairs, London, UK; 2003.

6. Kristiansen J, Mathiesen L, Nielsen PK, Hansen AM, Shibuya H, Petersen HM,
Lund SP, Jørgensen MB, Søgaard K: Stress reactions to cognitively
demanding tasks and open-plan office noise. Int Arch Occup Environ
Health 2009, 82:631-641.

7. Yuan H, Long H, Liu J, Qu L, Chen J, Mou X: Effects of infrasound on
hippocampus-dependent learning and memory in rats and some
underlying mechanisms. Environ Toxicol Pharm 2009, 28:243-247.

8. World Health Organization Europe: Night Noise Guidelines for Europe.
2009, ISBN 978 92 890 4173 7.

9. Ontario Ministry of the Environment: Development of Noise Setbacks for
Wind Farms Requirements for Compliance with MOE Noise Limits 2009.

10. Walsh O: No Global Standards 2010 [http://www.windvigilance.com/
international-symposium].

11. Higgins JPT, Green S, editors: Cochrane Handbook for Systematic Reviews
of Interventions, Version 5.0.2. The Cochrane Collaboration 2009.

12. van den Berg GP: Effects of the wind profile at night on wind turbine
sound. J Sound Vibrat 2003, 277:955-970.

13. Pedersen E, Persson Waye K: Perception and annoyance due to wind
turbine noise - a dose - response relationship. J Acoust Soc Am 2004,
116:3460-3470.

14. Pedersen E, Persson Waye K: Wind turbine noise, annoyance and self-
reported health and well-being in different living environments. J Occup
Environ Med 2007, 64:480-486.

15. Pedersen E, Persson Waye K: Wind turbines - low level noise sources
interfering with restoration? Environ Res Lett 2008, 3:1-5.

16. Leventhall G: Infrasound from wind turbines - fact, fiction or deception?
Can Acoust 2006, 34:29-36.

17. Keith SE, Michaud DS, Bly SHP: A proposal for evaluating the potential
health effects of wind turbine noise for projects under the Canadian
Environmental Assessment Act. J Low Freq Noise V A 2008, 27:253-265.

18. Pedersen E, van den Berg F, Bakker R, Bouma J: Response to noise from
modern wind farms in The Netherlands. J Acoust Soc Am 2009,
126:634-643.

19. Pedersen E, Hallberg LR-M, Persson Waye K: Living in the vicinity of wind
turbines–a grounded theory study. Qualitative Research in Psychology 2007,
4:49-63.

20. Pedersen E, Larsman P: The impact of visual factors on noise annoyance
among people living in the vicinity of wind turbines. J Environ Psychol
2008, 28:379-89.

21. Pedersen E, van den Berg F, Bakker R, Bouma J: Can road traffic mask the
sound from wind turbines? Response to wind turbine sound at different
levels of road traffic. Energy Policy 2010, 38:2520-2527.

22. Harding P, Wilkins A: Wind turbines, flicker, and photosensitive epilepsy:
Characterizing the flashing that may precipitate seizures and optimizing
guidelines to prevent them. Epilepsia 2008, 49:1095-98.

23. Smedley ARD, Webb AR, Wilkins AJ: Potential of wind turbines to elicit
seizures under various meteorological conditions. Epilepsia 2010,
51:1146-1151.

24. Salt AN, Hullar TE: Responses of the ear to low frequency sounds,
infrasound and wind turbines. Hear Res 2010, 268:12-21.

25. Pedersen E: Health aspects associated with wind turbine noise–Results
from three field studies. Noise Control Eng J 2011, 59:47-53.

26. O’Neal RD, Hellweg Jr, Lampeter RM: Low frequency noise and infrasound
from wind turbines. Noise Control Eng J 2011, 59:135-157.

27. Nissenbaum M: Affidavit of Dr. Michael M. Nissenbaum. [http://www.
wind-watch.org/documents/affidavit-of-dr-michael-m-nissenbaum-m-d/].

28. Pierpont N: Wind Turbine Syndrome Santa Fe, NM: K-Selected Books; 2009.

29. Krogh K, Gillis L, Kouwen N: A self-reporting survey: adverse health
effects with industrial wind turbines and the need for vigilance. Wind
Vigilance for Ontario Communities [http://5468964569013158095-a-
1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/
healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc
4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0c
PyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWc
aJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_c
DNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWrec
zfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%
3D&attredirects=0].

30. Leventhall G, Benton S, Robertson D: Coping strategies for low frequency
noise. J Low Freq Noise V A 2008, 27:35-52.

31. Chatham-Kent Public Health Unit: The Health Impact of Wind Turbines: A
Review of the Current White, Grey and Published Literature 2008.

32. Minnesota Department of Health Environmental Health Division: Public
Health Impacts of Wind Turbines 2009.

33. Chief Medical Officer of Health (CMOH) Ontario: The Potential Health Impact
of Wind Turbines 2010.

34. Australian Government, National Health and Medical Research Council:
Wind Turbines and Health: A Rapid Review of the Evidence 2010.

35. Berglund B, Hassmen P: Sources and effects of low-frequency noise. J
Acoust Soc Am 1996, 99:2985-3002.

36. Langbauer WR: Elephant Communication. Zoo Biol 2000, 19:425-445.
37. Shargorodsky J, Curhan GC, Farwell WR: Prevalence and Characteristics of

Tinnitus among US Adults. Am J Med 2010, 123:711-718.
38. Folmer RL, Griest SE: Tinnitus and Insomnia. Am J Otolaryngol 2000,

21:287-293.
39. Bowling A, Barber J, Morris R, Ebrahim S: Do perceptions of

neighbourhood environment influence health? Baseline findings from a
British survey of aging. J Epidemiol Community Health 2006, 60:476-483.

40. Henningsen P, Priebe S: New environmental illnesses: What are their
characteristics? Psychother Psychosom 2003, 72:231-234.

41. Tazaki M, Landlaw K: Behavioural mechanisms and cognitive-behavioural
interventions of somatoform disorders. Int Rev Psychiatr 2006, 18:67-73.

doi:10.1186/1476-069X-10-78
Cite this article as: Knopper and Ollson: Health effects and wind
turbines: A review of the literature. Environmental Health 2011 10:78.

Submit your next manuscript to BioMed Central
and take full advantage of: 

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at 
www.biomedcentral.com/submit

Knopper and Ollson Environmental Health 2011, 10:78
http://www.ehjournal.net/content/10/1/78

Page 10 of 10

http://www.ncbi.nlm.nih.gov/pubmed/18936956?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18936956?dopt=Abstract
http://www.windvigilance.com/international-symposium
http://www.windvigilance.com/international-symposium
http://www.ncbi.nlm.nih.gov/pubmed/15658697?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15658697?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19640029?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19640029?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18397297?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18397297?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18397297?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19919663?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19919663?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20561575?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20561575?dopt=Abstract
http://www.wind-watch.org/documents/affidavit-of-dr-michael-m-nissenbaum-m-d/
http://www.wind-watch.org/documents/affidavit-of-dr-michael-m-nissenbaum-m-d/
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://5468964569013158095-a-1802744773732722657-s-sites.googlegroups.com/site/windvigilancecom/healt_survey_rev14final.pdf?attachauth=ANoY7cpIDenR6Eib4UJc4SF7PTCtAT_SA73tC9MnPHDzR22r3AYn7hZIh0cPyETeKl4lbkal2GMyyhydn6NuzAp5e9BGnDWcaJlKqC6Ui_tkKvVS_U_eUdydnYt-EpqvskDtJgVF_cDNsbND596DS4C2_Ofk8VwXYrP_aAHk8zkwfCuQWreczfRDbiBRDShMnoPq2PifKvmHS7LNfOkGkouIWNdu3xAkeA%3D%3D&attredirects=0
http://www.ncbi.nlm.nih.gov/pubmed/8642114?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20670725?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20670725?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/11032291?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16698976?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16698976?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16698976?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12920326?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12920326?dopt=Abstract

	Abstract
	Background
	Methods
	Results
	Conclusions

	Background
	Methods
	Peer-Reviewed Literature
	1. People tend to notice sound from wind turbines almost linearly with increasing sound pressure level
	2. A proportion of people that notice sound from wind turbines find it annoying
	3. Annoyance is not only related to wind turbine noise but also to subjective factors like attitude to visual impact, attitude to wind turbines and sensitivity to noise
	4. Turbines are designed not to pose a risk of photo-induced epilepsy
	5. The human ear responds to infrasound
	Popular Literature
	Annoyance

	Conclusions
	Acknowledgements
	Author details
	Authors' contributions
	Competing interests
	References

