

ELECTROMAGNETIC HYPERSENSITIVITY

Steven Weller

B.Sc. (Monash), MORSAA

AGENDA

- Mission statement
- What is EHS? A misunderstood condition
- What research really says
- Problems with most studies
- Public Concerns
- Lack of support and the implications
- How ARPANSA and NHMRC can help
- Closing Statements

MY MISSION

- To improve the understanding of what characterises EHS
- To provide evidence that **refutes** current perceptions and prejudices held by authorities that EHS is likely to be a **psychosomatic condition**
- To demonstrate that there is a significant amount of evidence suggesting subjective symptoms are caused by EMR exposure
- To convince authorities to reassess their views and look for real solutions to help those who are suffering

Key Scientific Question - Health Effects Linked To The Wireless Age?

No

Government/
Industry

Yes

Concerned
scientists/ Public

The Great Divide

THE VIEW HELD BY AUTHORITIES

- **What Western Protection Agencies and their cohorts are suggesting EHS is:**
 - A possible communicated syndrome (psychosomatic – Nocebo effect)
 - A possible pre-existing underlying health issue
 - Not proven to be linked to EMR

Global Wireless Map

Source: www.wigle.net

HISTORY OF CELL NETWORKS

WHAT IS EHS?

A MISUNDERSTOOD CONDITION

ELECTROMAGNETIC HYPERSENSITIVE (EHS)

- A label classifying people who claim to experience symptoms after exposure to electromagnetic radiation
- Associated with a range of frequencies - ELF (power frequencies i.e. 50Hz) to UHF (radio wave/microwave frequencies)
- Affects an estimated 2-5% of the worlds population and is increasing
- Also referred to as:
 - Idiopathic Environmental Intolerance
 - Radiowave Sickness
 - Microwave Sickness

Hallberg and Oberfeld 2006
Electromagnetic Biology & Medicine 25: 189-191.

DEFINITION OF HEALTH

World Health Organization

WHO definition of Health

Health is a state of complete physical, mental and social well-being and not merely the absence of disease or infirmity.

Preamble to the Constitution of the World Health Organization as adopted by the International Health Conference, New York, 19-22 June, 1946; signed on 22 July 1946 by the representatives of 61 States (Official Records of the World Health Organization, no. 2, p. 100) and entered into force on 7 April 1948. The Definition has not been amended since 1948.

DEFINITION OF MICROWAVE SICKNESS

From Merriam Webster's medical dictionary:

“Microwave Sickness: a condition of impaired health reported especially in the Russian medical literature that is characterized by headaches, anxiety, sleep disturbances, fatigue, difficulty in concentrating and by changes in the cardiovascular and central nervous systems...

***that is held to be caused by prolonged exposure to low-intensity microwave radiation.*”**

CAUSATIVE AGENTS

- **Exposures related to**
 - Smart Meters
 - Mobile Phone Base Stations
 - WiMax (WiFi on steroids)
 - WiFi/Bluetooth Devices
 - Mobile/Cordless Phones
 - Computers and Monitors
 - Power Lines, Transformers etc.
 - Digital Communications
 - Other Electrical Devices

.....leads to the development of symptoms

RECOGNISED EFFECTS OF EVEN MINUTE LEVELS OF MICROWAVE RADIATION EXPOSURE HAVE BEEN SHOWN TO:

- Increase permeability of blood brain barrier and gut
- Open the blood-brain barrier to viruses and toxins
- Heat head and ear
- **Induce ringing in the ears**, impair sense of smell
- Increase excitability at neuronal synapses
- Damage nerves in the scalp
- **Cause diverse neuropsychiatric changes, including depression**
- Disrupt brain activity, alter brain waves (EEG readings), alter brain chemistry and alter the brain's electrical activity during sleep
- Lower levels of night time melatonin; **sleep disruption and insomnia**
- **Cause memory loss and mental confusion**
- Poor exploration of the local environment, motivation inhibiting
- **Cause headaches and induces extreme fatigue**
- Reverse cell membrane polarity (RBC's form Rouleaux formation)
- Altered chronobiology leading to stress response
- **Create joint pain, muscle spasms and tremors**
- Precipitate cataracts, retina damage and eye cancer
- Immune disruption leading to over active, under active, and autoimmune conditions.
- **Create burning sensation and/or rash on the skin**
- Reduce the number and efficiency of white blood cells
- Stimulate asthma by producing & releasing histamine in mast cells
- **Cause digestive problems**
- Stresses the endocrine system, especially pancreas, thyroid, ovaries and testes
- Cause single strand and double strand breaks in cellular DNA (via Oxidative stress pathways) – can lead to Cancer and neurological degeneration
- Increase in tumour genesis due to fragility and altered expression of RNA and DNA
- Altered hormone and sex steroid levels
- Implicated in both male and female infertility
- **Leads to changes to the electrical control of the heart resulting in tachycardia (rapid heartbeat), arrhythmia** and can result in sudden cardiac arrest
- **Peripheral neurological effects leading to noxious and abnormal sensations or Dysesthesia**

EHS PROGRESSION

STAGES OF EHS – STAGE 1

- Stage 1 is representative of initial sensitivity
- Usually linked to exposure to a newly acquired device that emits a signal that has never been experienced before
 - Stage 1 will go through a kindling model like progression
 - Symptoms abate (full recovery) when the source signal is removed/turned off
 - Subsequent exposures result in more pronounced symptoms and the recovery period extends longer each time after the signal is stopped or until it reaches a plateau
 - Blood tests (those typically requested by General Practitioners looking at general health) are likely to show biological indicators in the normal range (normal is subjective and quite large)
 - Heart irregularities can be picked up on 24 hour ECG tests

STAGES OF EHS – STAGE 2

- Stage 2 is controversial but if the person is able to remove themselves from the source of their symptoms their sensitivity will become moderated
 - A case where the bodies compensation mechanisms have kicked in and are offering some protection?
- AND/OR
- Cellular repair mechanisms are beginning to cope because a toxicant has been removed?
-
- Behavioural modification has a significant part to play as the sufferer has become aware of what causes them to develop symptoms and so tries to actively avoid or minimise exposure

STAGES OF EHS – STAGE 3

- Stage 3 is when the person is unable to remove themselves from the source of their symptoms
- Their health will begin to progressively decline
- Sensitivity can change to include a larger range of signals that previously may not have bothered them
- Biological changes can be observed with blood and urine tests such as a:
 - Decline in RBC's, Platelet count, Globulin levels
 - Declining Serotonin and Melatonin levels etc.
 - Increases in Bilirubin, Pyrroles, and Glucose
- Heart irregularities can be picked up on 24 hour ECG tests
- Stage 3 often develops after many years of exposure

POSSIBLE FACTORS LEADING TO EHS

- Genetic Predisposition
- An over exposure event
- Toxin overload leading to over sensitisation
- Concomitant environmental factor (Chemicals, heavy metals etc.)
- Essential mineral and or vitamin deficiency (Genetic, leaky gut or Diet)
- Immune system dysregulation
- Damage from EMR exposure may be cumulative over time and additive when considering multiple different frequencies
- Oxidative Stress
- All of the above and more

IMPACT OF EHS

- Social dislocation
- No escape from rising levels of man made RF creates discrimination and accessibility issues
- Declining health leads to quality of life issues
- No protection provided by current RF Standard or OHS legislation
- Lost opportunities – careers are effectively ruined
- No recognition or support for those affected
- Misunderstanding and lack of support can lead to
 - Family breakdowns
 - Isolation

BILIRUBIN AS A POTENTIAL BIOMARKER

- Bilirubin is a by-product of degradation of red blood cells containing haemoglobin
- A high bilirubin level can be an indicator for high red blood cell turn over
- Animal tests show that exposure to microwave Radio Frequencies significantly increases bilirubin levels – El-Ghazaly et al. 2014, El-Bediwi et al. 2011, Moussa 2009

BIOCHEMICAL ABNORMALITIES ARE ASSOCIATED WITH OXIDATIVE STRESS

- Man made EMR exposure depletes body of essential minerals and vitamins – as a result of stress response
- Exaggerated by other stress factors
 - Chemical, physical, mental, environmental and thermal
- Biochemical imbalances can adversely impact neurotransmitter synthesis & regulation
- Oxidative stress may be the decisive factor in those who are EHS

WHAT IS OXIDATIVE STRESS?

- Excess of free-radicals that can destroy cells, damage DNA, proteins, and essential fats
- An imbalance between reactive oxygen species (ROS) and a biological system's ability to readily detoxify their damaging effects
- Overwhelming evidence (>100 scientific studies) indicate EMR exposure leads to increased oxidative stress in cells
- A common factor in those who are EHS is the **diminished capability to cope with oxidative stress**

FREE RADICAL DAMAGE

**WHAT DOES THE
RESEARCH REALLY SAY?**

WHAT SCIENTIFIC RESEARCH SHOWS –

- EMF exposure impacts the body on many levels including:
 - the nervous system, notably the brain
 - the endocrine system,
 - the immune system,
 - and our genes (DNA)

- More specific effects include:
 - Calcium Flux Changes
 - Circadian Rhythm Disruption
 - Oxidative Stress
 - Increased Glucose levels in blood
 - Increased Bilirubin (by-product of haemoglobin)
 - Changes in Neurotransmitter levels
 - Changes in Cortisol levels
 - Reduction in Sex Hormones
 - Immune System Dysfunction

PHYSICAL SYMPTOMS

- The effects of non-ionising radiation can produce a wide range of physical symptoms
- Some symptoms may take years to develop and manifest
- Some effects can be short-term while others can be long-term or even permanent
- Exposure to RF radiation, at a SAR values lower than levels where thermal effects occur have repeatedly been shown to affect both gene expression and cell regulatory functions

THE BRAIN = CHEMICAL FACTORY

- Serotonin (5-HT), dopamine (DA), and other NT's are synthesized in the brain.
- The raw materials for NT synthesis are nutrients: vitamins, minerals, and amino acids
- Nutrient imbalances - genetic or acquired (Diet, Environmental Pollutants, Stress) can result in brain chemistry problems
- GABA synthesis requires Zn
- Serotonin synthesis requires B6
- Norepinephrine (NE) is Cu^{++} dependent
- DA, NE, 5-HT levels are impacted by Manmade Radio Frequencies (Microwaves)

Many studies found people living close to microwave transmitters have more neuro-behavioural symptoms

RF EFFECTS THE ENDOCRINE SYSTEM

- **High Frequency RF effects levels of monoamines in the body**
 - Monoamines refer to the neurotransmitters dopamine, noradrenaline and serotonin.
 - The precursor to melatonin is serotonin
- **Short term exposure to 900MHz results in increases in Serotonin**
Eris AH. *et al.* 2015
- **Long tem exposure to HF RF leads to significant decreased concentrations of Dopamine, Norepinephrine (NE) and serotonin (5-HT)**
Aboul E. *et al.* 2013, Maaroufi K. *et al.* 2014, Megha K. *et al.* 2015
- **Circadian rhythm is disturbed after chronic exposure to RF (1800Mhz and 900Mhz) affecting Melatonin and Testosterone levels (decrease)**
Qin F. *et al.* 2012

SYMPTOMS ASSOCIATED WITH HIGH/LOW SEROTONIN LEVELS

Serotonin Syndrome symptoms:

- **Confusion**
- **Agitation** or restlessness
- Dilated pupils
- **Headache**
- Changes in blood pressure and/or temperature
- **Nausea** and/or vomiting
- Diarrhoea
- **Rapid heart rate/Irregular heart beat**
- **Tremor**
- Loss of muscle coordination or twitching muscles
- Shivering and goose bumps
- Heavy sweating
- **Insomnia**

Serotonin Deficiency Symptoms:

- **Headaches**
- **Anxiety** in typically low stress situations
- **Impatience** without explanation
- **Fatigue** when you should feel rested and energized
- **Cognitive impairment** (inability to focus, **poor memory**, **lack of mental clarity**)
- **Agitation**
- **Mood swings**
- **Strong sugar cravings**
- **Insomnia**

RF EXPOSURE LEADS TO

- Increase in Serotonin Levels (initially)
 - Possible mechanism relates to high frequency RF increasing Glucose levels in the Blood
 - Increase in Glucose leads to increase in Serotonin levels (Temporary)
- Reduces Melatonin
 - Disrupts Circadian Rhythm
 - Melatonin plays an important role in your natural *sleep-wake* cycle and is a powerful antioxidant
- Alteration of calcium ion homeostasis i.e. CA flux (at athermal levels) via VGCC gate activation
- Cellular Stress/Oxidative Stress
 - Depletion of Zn, Mn and Vitamin B6
 - Long term RF exposure reduces Serotonin levels

SYMPTOMS EXPLORED IN MORE DETAIL

- **HF RF causes sleep disruption/insomnia**
 - Poor sleep is higher than ever in history
 - Parallels the proliferation of cellular telecommunication
 - Entrain the brain up to and beyond alert state to more stressful-beta states
 - Increases stress hormone production
 - Nearly impossible to quiet the brain effectively during the night to achieve adequate Delta-rhythm sleep
 - lack of Delta-rhythm for as little as 3 nights caused healthy college students' glucose profiles to look pre-diabetic
 - People who suffer from insomnia are more prone to developing certain illnesses including:
 - cancer, cardiovascular disease, diabetes, obesity, and gastrointestinal disorders

SYMPTOMS EXPLORED IN MORE DETAIL

■ Anxiety

- Defined as a very uncomfortable feeling of nervousness, irritability or foreboding about the future
- Can be attached to a particular event or situation or person
- At other times, there is no obvious cause for it i.e. free-floating

- **Can be caused by:**

- Biochemical imbalances
- Negative thinking
- Stress - Any stressful situation tends to cause a fight-or-flight reaction in the body with activation of the sympathetic nervous system
- **Electromagnetic Stress up-regulates the sympathetic drive and can cause anxiety**

CHRONIC EMR EXPOSURE CAUSES NEURODEGENERATION

- Neural cells suffer functional or sensory loss in neurodegenerative cases
- Imbalanced metabolism and excess reactive oxygen species (ROS) generation results in a range of disorders such as Alzheimer's disease, Parkinson's disease and autism
- A large number of studies demonstrate that EMR alters neurotransmitter levels, glucose metabolism, and causes oxidative stress ...
... which directly impacts CNS

CHRONIC RF EXPOSURE CAUSES NEURODEGENERATION

- HF RF has been demonstrated to open the blood brain barrier allowing toxic substances to enter
- Neurodegenerative diseases are one of the main causes of mental and physical disabilities
- Neurodegeneration has been estimated to begin many years before the first clinical symptoms manifest
- Even a prompt diagnosis provides very little advantage for a more effective treatment as pharmacotherapies are based on disease symptomatology only
- The aetiology of the majority of neurodegenerative diseases remains unknown to scientists

Further studies should be directed towards determining and confirming the roles chronic radiofrequency exposure has on Neurodegeneration

RISE IN COGNITIVE DISORDERS

- Millions of individuals across the age spectrum suffer from cognitive disorders, ranging from:
 - children with ADD, ADHD, ASD,
 - developmental disorders,
 - or epilepsy to seniors with ALS,
 - autoimmune conditions,
 - MS, Parkinson's,
 - Stroke,
 - or various forms of Dementia

Many of the above disorders are increasing year on year and corresponds with rise in digital wireless communications

WE HAVE KNOWN FOR MORE THAN 50 YEARS!

- The objective condition of physical sensitivity was discovered in 1932 (Germany) and convincingly established in detail in the 1960s.
- Dr Allan Frey was an early pioneer on Radio frequency research
- Dr Frey was the first American to publish (1961) on the **microwave hearing** effect
 - In his experiments, the subjects were discovered to be able to hear appropriately pulsed microwave radiation, from a distance of 100 metres from the transmitter
 - This was accompanied by side effects such as **dizziness, headaches,** and a **pins and needles sensation**

RESEARCH PAPERS

EFFECTS OF MICROWAVES AND RADIO FREQUENCY ENERGY ON THE CENTRAL NERVOUS SYSTEM

ALLAN FREY

THE GREAT DEBATE

THERMAL VS NON-THERMAL

- In this paper Dr Frey looked at the conflicted understanding of Radio frequencies that is still present to this very day
 - *“The source of misunderstanding can be traced to the controversy on thermal vs non thermal effects”*
 - *“This controversy involved a good bit of emotion and investigators polarized into two opposing camps”*
 - *“Those who held the thermal position and were dominant, considered any discussion of or experimentation with neural function as a part of the non-thermal camp and thus deserving of censure”*
 - *“The tragedy in this is that the thermal vs non-thermal controversy is one of semantic, not science”*
- Dr Frey found that synchronizing the RF pulses with the R wave resulted in Tachycardia and frequent Arrhythmia and cessation of the heart

BRAIN BARRIER

- Dr Frey's research found that weak radio frequency signals—just like those from today's cell phones—opened up this normally closed barrier
- Frey first injected the dye into the bloodstream of rats and then exposed them to very weak pulsed microwave signals
- Within a few minutes, the injected rats' brains began to fluoresce, signalling that the blood-brain barrier had been breached
- There have been numerous studies confirming and/or extending Frey's work i.e. Salford 1994, Nittby 2009, Vojdani 2014

US NAVAL MEDICAL RESEARCH

**BIBLIOGRAPHY OF REPORTED
BIOLOGICAL PHENOMENA
('EFFECTS') AND CLINICAL
MANIFESTATIONS ATTRIBUTED TO
MICROWAVE AND RADIO-FREQUENCY
RADIATION**

1972

- Review of more than 2300 references on the biological responses to radio frequency and microwave radiation, published up to June 1971
- More than 140 unique individual effects were listed against the following 17 categories:
 - Heating of Organs
 - Changes in Physiological Function
 - Central Nervous System Effects
 - Autonomic Nervous System Effects
 - Peripheral Nervous System Effects
 - Psychological Disorders
 - Behavioural Changes
 - Blood Disorders
 - Vascular Disorders
 - Enzyme and Other Biochemical Changes
 - Metabolic Disorders
 - Gastro-Intestinal Disorders
 - Endocrine Gland Changes
 - Histological Changes
 - Genetic and Chromosomal Changes
 - Pearl Chain Effect
 - Miscellaneous Effects

- A partial list of effects from the report included:
 - Corneal Damage
 - Tubular Degeneration of Testicles
 - Changes in the Oxidative Processes in Tissues and Organs
 - Decreased fertility
 - Sterility
 - Altered Foetal Development
 - Haemolysis
 - Cranial Nerve Disorders
 - Seizures
 - Convulsions
 - Dizziness
 - Depression
 - Insomnia
 - Hand Tremors
 - Chest Pain
 - Altered Adrenal Cortex Activity
 - Chromosome Aberrations
 - Tumours
 - Neuro-vegetative Disorders
 - Fatigue
 - Alterations In Sensitivity to Light, Sound, and Olfactory Stimuli
 - Electrocardiographic (EKG) Changes
 - Changes in Circadian Rhythms

US DEFENSE INTELLIGENCE AGENCY (DIA) REPORT

**BIOLOGICAL EFFECTS OF
ELECTROMAGNETIC RADIATION
(RADIOWAVES AND MICROWAVES)
EURASIAN COMMUNIST COUNTRIES**

1976

FINDINGS

- Open literature demonstrated the use of low-level microwave signals (on animals) to produce death by heart seizure or by neurological pathologies resulting from breaching of the blood-brain barrier
- Effects of electromagnetic irradiation on the blood include:
 - Biochemical variations,
 - Effects on red blood cells,
 - Changes in blood coagulation,
 - and alterations in the blood forming system
- **Microwaves significantly decreased the lifetime of red blood cells (erythrocytes)**
 - High turnover over red blood cells leads to increase in total bilirubin

FINDINGS

- Comparison of a group (engineers and administrative officials) who were exposed to microwaves for a period of years with an unexposed control group revealed:
 - Significantly higher incidence of coronary disease,
 - Hypertension,
 - and disturbances of lipid metabolism among the exposed Individuals

Note: Hereditary predisposition to heart disease was approximately the same in both groups

- Hemodynamic indices for thirty men in the 25-40 year age range who had been exposed to UHF exposures for from two to ten years showed a tendency to bradycardia
- Personnel exposed to microwave radiation below thermal levels experience more neurological, cardiovascular, and hemodynamic disturbances than do their unexposed counterparts

SUBJECTIVE SYMPTOMS

- Subjects exposed to microwave radiation exhibited a variety of neurasthenic disorders
- The most common subjective complaints were:
 - Headache
 - Fatigue
 - Perspiring
 - Dizziness
 - menstrual disorders
 - Irritability
 - Agitation
 - Tension
 - Drowsiness
 - Sleeplessness
 - Depression
 - Anxiety
 - Forgetfulness
 - Lack of concentration

The magnitude and intensity of the changes tended to increase with length of exposure

CLINICAL STUDIES

- Clinical studies were done on thirty subjects, aged 25 to 40 years, exposed to industrial UHF radio waves ranging from 4 to 13 years.
- Subjective complaints included generalized weakness, afternoon and evening apathy, **fatigue, headache, sleep disorders**, and non-radiating precordial pain suggestive of asthenia or neurasthenia with autonomic dystonia
- Autonomic-vascular changes and emotional lability and reactivity were attributed to CNS changes and increased pituitary-adrenal gland function
- It was also noted that such **shifts to neuroendocrine function** could lead to circulatory disorders manifested by changes in the hemodynamic indices and electrical activity of the heart
- Chronic exposure to the effects of low intensity high frequency radiowaves **can influence the immune reactive state of the body**

NASA STUDY

ELECTROMAGNETIC FIELD
INTERACTIONS WITH THE HUMAN
BODY: **OBSERVED EFFECTS AND
THEORIES**

1981

NASA STUDY

- This report characterises the good, bad and benign effects to be expected from non-ionizing EM fields
- “...it was generally assumed that others, called NIR (nonionizing radiation), had no effects besides the rather obvious ones, which were either avoidable or controllable, such as heating and electric shock. **More recently this assumption has been reconsidered...**”
- “...Of these controversial effects, the ones associated with the central nervous system are collectively termed ‘neurasthenia’. **Some of these are reportedly reversible.** That is, when the electromagnetic field vanishes, so do the effects...”
- “...results from controlled experiments show that removal of the earth's natural electric field **and/or the application of a manmade field can disrupt circadian rhythm...**”

NASA STUDY

- In reference to RF Safety Standards - Different tables and figures emphasize different parameters of the electromagnetic field as the basis for comparison
- Some of them are:
 - frequency
 - duration of exposure
 - field intensity, regardless of power density
 - power density, regardless of field intensity
 - modulation, electrical (due to waveform) or mechanical (due to rotating antennas)
- None of the tables or figures seem to emphasize one essential characteristic of the field, namely, **polarization**

NASA STUDY LISTS DOZENS OF **OBSERVED** HUMAN HEALTH IMPACTS

- Headaches
- Eyestrain
- Fatigue
- Dizziness
- Disturbed sleep at night
- Sleepiness in daytime
- Moodiness
- Irritability
- Unsociability
- Hypochondriac reactions
- Feelings of fear
- Nervous tension
- Mental depression
- Memory impairment
- Pulling sensation in the scalp and brow
- Loss of hair
- Pain in muscles and heart region
- Breathing difficulties
- Increased perspiration of extremities
- Difficulty with sex life

Table 11 SUBJECTIVE EFFECTS ON PERSONS WORKING IN RADIO
FREQUENCY ELECTROMAGNETIC FIELDS (FROM DWYER, 1978).

- Symptomatology
 - Bradycardia
 - Disruption of the endocrine-humoral process
 - Hypotension
 - Intensification of the activity of thyroid gland
 - Exhausting influences on the central nervous system
 - Decrease in sensitivity to smell
 - Increase in histamine content of the blood
- Subjective Complaints
 - Increased fatigability
 - Periodic or constant headaches
 - Extreme irritability
 - Sleepiness during work

Table 12 CLINICAL MANIFESTATIONS OF CHRONIC OCCUPATIONAL
EXPOSURE OF 525 WORKERS TO ELECTROMAGNETIC RADIATION AT
MICROWAVE FREQUENCIES (FROM DWYER, 1978).

NASA STUDY – OBSERVED EFFECTS

Researcher	Number of Subjects	Frequency or Band	Field Strength/ Power Density	Effects
Sadicikova	1180	Microwaves	30-3,000 $\mu\text{W}/\text{cm}^2$	Fatigue, irritability, sleepiness, memory loss, bradycardia, hypertension, hypotension, cardiac pain, systolic murmur, "microwave sickness"
Eckert	494	60Hz		Crib death (Sudden Infant Death Syndrome)
Bogucka	72	Radio and TV		Functional disorders of central nervous system, hyperacidity, epigastric pain, disorders of cardiovascular system, leukopenia of blood, esinophobia of blood.
Katorgina	230	2-1000 kHz	3-5 V/m	Eye pain, headache, vascular changes in eye.
Holt		VHF	Below 10 mW/cm ²	Cancer growth stimulated

NASA STUDY – OBSERVED EFFECTS

Researcher	Number of Subjects	Frequency or Band	Field Strength/ Power Density	Effects
Bise	10	0.1-960 MHz	10^{-16} to 10^{-13} W/cm ²	Changes in electroencephalogram, loss of memory, inability to concentrate, irritability, apprehension
Alberti	31	5-50 MHz		Decreased male fertility, insomnia, headache
Sadchikova		"microwaves"	0.03 - 3 mW/cm ²	Reversible changes in nervous and cardiovascular systems and blood; "radio sickness"

Nothing New

Most of the symptoms listed match what people who are EHS are claiming today!!!

SYMPTOM OCCURRENCE OVER TIME

Symptoms	Length of Employment			
	1-6 years		7-16 years	
	(average 4.3)		(average 9.6)	
	(73 persons)		(73 persons)	
	percent of cases	number of cases	percent of cases	number of cases
Headache	20.5	15	32.9	24
Disturbance of sleep	13.7	10	23.3	17
Fatigue	12.3	9	17.8	13
General weakness	7.0	5	12.3	9
Disturbance of memory	5.5	4	8.2	6
Lowering of sexual potency	5.5	4	8.2	6
Drop in body weight	2.7	2	12.3	9
Disturbance of equilibration	5.5	4	11.0	8
Neurological symptoms	0.0	0	15.1	11
Changes in ECG	17.8	13	28.8	21

TABLE 20. OCCURRENCE OF SOME SYMPTOMS IN HUMANS EXPOSED OCCUPATIONALLY TO ELECTROMAGNETIC RADIATION IN THE FREQUENCY RANGE 750 KHZ-200 MHZ (FROM DWYER, 1978).

US AIR FORCE

**RADIOFREQUENCY MICROWAVE
RADIATION BIOLOGICAL EFFECTS
AND SAFETY STANDARDS: A
REVIEW**

1994

RFR/MW EFFECT FINDINGS

- Exposure of the human body to RF/MW radiation has many biological implications:
 - The effects range from innocuous sensations of warmth to serious physiological damage to the eye
 - Evidence that RF/MW radiation can cause cancer
 - Non-thermal responses can be less noticeable and are often more difficult to explain than thermal effects
 - Responses are related to the disturbances in the tissue not caused by heating
 - Evidence that RF/MW radiation can affect the blood and blood forming systems of animals and humans

RFR/MW EFFECT FINDINGS

- Researchers reported that several CNS related disorders were discovered among 525 workers exposed to RF/MW radiation
- Symptoms were listed as:
 - Hypotension,
 - **Slower than normal heart rates** (Bradycardia),
 - Increase in the histamine content of the blood,
 - Increase in the activity of the thyroid gland,
 - Disruption of the endocrine-hormonal process,
 - Alterations in the sensitivity to smell,
 - **Headaches**,
 - **Irritability**,
 - and increased **fatigue**

RF/MW RADIATION EFFECT FINDINGS

- Exposure to RF/MW radiation has been observed to cause a disruption in the behaviour of animals
- Experiments conducted on rats and nonhuman primates indicates that conditioned responses can be altered as a result of irradiation
- Researchers indicate that behaviour may be the most sensitive biological component to RF/MW radiation
- Experimental evidence has shown that exposure to low intensity radiation can have a profound effect on biological systems
- The nonthermal effects of RF/MW radiation exposure are becoming important measures of biological interaction with EM fields

For both CW and pulsed EM fields the exposure time should not exceed 6 minutes at the recommended levels!!!

MISCELLANEOUS RESEARCH

DR BRUCE HOCKING - (FORMER CHIEF MEDICAL OFFICER OF TELECOM AUST. NOW TELSTRA)

- Hocking (1998) interviewed 40 persons with symptoms they associated with their use of Mobile Phones
- 35 of the 40 reported cranial symptoms and the most common site was the temple area, ear and occipital area
- The majority felt the sensation less than 5 min after starting the call
- Many felt the sensation build up as the day progressed
- For almost half of them the sensation lasted more than an hour

Bruce Hocking, Australia

**Preliminary report: Symptoms associated with mobile phone use.
Occupational Medicine 48: 357-60, 1998.**

Telephone interview in 3 parts:

- General health and headache history
- Symptoms related to MP use
- Type of MP

- 40 people were interviewed, 75% male, age 30-49
- 10 associated symptoms with use off analogue phone,
- 28 with use of digital phone, 13 of these had used analogue phone without problem
- 34 had changed their use of MP due to symptoms: use it as a pager handsfree kit

Headache most common reported

"different from ordinary headache"

SCANDINAVIAN STUDY 1995

- Many people in Sweden and Norway contacted manufacturers and researchers working with electromagnetic fields
- The symptoms reported were:
 - headaches,
 - feeling of discomfort,
 - warmth behind/around or on the ear,
 - And difficulties concentrating
- Statistically significant association between calling time/number of calls per day and the prevalence of warmth behind/around/on the ear, headaches and fatigue were found

Source: http://www.salzburg.gv.at/Proceedings_%2817%29_Sandstroem.pdf

TNO PHYSICS AND ELECTRONICS LABORATORY

- TNO Physics and Electronics Laboratory in the Netherlands published the results of a study commissioned by three Dutch ministries 2003
- In double-blind experiments human volunteers were exposed to radiation mimicking common residential exposure to third generation(UMTS) cell towers
- a statistically significant relation was found between radiofrequency fields and the experience of wellbeing by the subjects

The researchers confirmed, under laboratory conditions, the existence of a microwave syndrome that at least 23 teams of scientists in 16 countries have reported to be wide spread in the vicinity of cell towers, and among users of cell phones

TNO STUDY FINDINGS

- Exposed subjects frequently reported one or more of the following:
 - dizziness and nausea,
 - shortness of breath,
 - numbness and tingling,
 - inability to concentrate,
 - irritability,
 - nervousness,
 - headaches,
 - fatigue,
 - weakness,
 - muscle pains,
 - heart palpitations
 - and chest pain

- A number of studies provide clear evidence of an association between distance from an antenna and symptom prevalence
- This would not be expected if EMR was not the cause

Investigation on the health of people living near mobile telephone relay stations: Incidence according to distance and sex” (Santini R. et al. 2002)

INCREASED SYMPTOMS AROUND BASE STATIONS

- **8 of the 10 studies evaluated from PubMed had reported increased prevalence of adverse neurobehavioral symptoms** or cancer in populations living at distances <500 m from Base Stations.
Khurana VG et al.,(July 2010)
- **10 out of 14 peer-reviewed studies both found significant increases in the symptoms being analysed**, and conformed to the specified WHO / ICNIRP standards of scientific quality, including their assessment criteria of consistency and replication.
Kundi M. London EMF Conference, 2008

PROFESSOR DOMONIQUE BELPOMME

- Has developed a diagnostic method based on blood tests and a special brain scan (pulsed Doppler echography) to visualize blood flow
- Found his patients clearly have vascular disorders in the brain
- Biological tests showed:
 - 30% have high levels of histamine,
 - 50% have too many stress proteins,
 - most have low levels of melatonin,
 - and 30% have levels of antibodies and proteins that are signs showing thermal shock and brain damage
- Half of his patients suffer from Multiple Chemical Sensitivity (MCS) and that MCS and EHS share the same brain abnormalities

“We know with certainty that electromagnetic hypersensitivity is not psychosomatic”

CHINESE RESEARCH

- From the total of 383 Chinese papers investigating EMF biological effects, 108 of these noted biological effects as a result of exposure
- Health effects for the 108 epidemiological studies included:
 - abnormal ECG;
 - disorder of immunoglobulin;
 - miscarriage;
 - neurasthenia;
 - poor sleep quality;
 - and sperm dysfunction.

Quoting Cao (2007): "***No matter what the exposure level may be, lower or higher than (Chinese) EMF exposure limits for public, health effects had been reported in these papers...***"

**PSYCHOLOGICAL OR
PHYSIOLOGICAL?**

“The psychogenic designation is logically vacuous, not meaningfully defined so not falsifiable, grounded in petitio principii (circular reasoning) — and functions as an assault.

It impedes a search, when warranted, for legitimate conditions, breaches patient-doctor trust, effectively abandons the patient, and blames him for his affliction while also casting the pall of mental infirmity.”

Beatrice Golomb Professor of Medicine UCSD 2014.

RISK PERCEPTION A CAUSE?

- Psychological causation is often suggested by researchers to explain syndromes that cannot be fully explained by current knowledge and understanding
- Many negative studies try to associate risk perception (worry and concern) to symptom development (nocebo affect)
- However a number of studies suggest that the prevalence of health complaints for sensitive people cannot be fully explained by attributions, concerns or risk perceptions.
Gómez-Perretta C. *et al.*, (December 2013), Blettner M *et al*, (November 2008), Bortkiewicz A *et al*, (2004) and Levallois P *et al*, (August 2002).

PSYCHOLOGICAL TREATMENT INEFFECTIVE?

- Cognitive behavioural therapy (CBT) is put forward as a potential solution but not all researchers agree

“Even comparing those patients who did reconsider their attributions against those who did not failed to identify any significant differences in symptom severity or perceived sensitivity. A similar phenomenon has been observed before in trials of CBT for patients suffering from chronic fatigue syndrome.” Rosa Nieto-Hernandez et al. (2008)

- Functional neurologic or psycho-pathologic clinical symptoms such as cognitive impairment, depression, emotivism are prominent in those who are EHS and are often misleading physicians and scientists towards a psychiatric causation

RF IS A CELLULAR STRESSOR

- Physiological stress represents a wide range of physical responses that occur as a direct effect of a stressor causing an upset in the homeostasis of the body
- Psychological or physical equilibrium - the body responds by stimulating the nervous, endocrine, and immune systems
- The reaction of these systems causes a number of physical changes that have both short- and long-term effects on the body
- Stress produces changes in many body systems; examples include
 - Increased heart rate and blood pressure
 - Altered immune function

WE ARE ALL SENSITIVE TO EMR....

- ... but we also have varying capacities to deal with it
- Body/Cells have compensation mechanisms to counteract and protect themselves from these artificial signals – e.g. HSP's, Antioxidants etc.
- Effectiveness is limited by:
 - State of health
 - Age
 - Genetic differences
 - Stress
 - Other environmental toxins (chemical, biological, radiological)
 - Life's pressures (Work, Relationships etc.)
 - Sleep patterns
 - Exposure duration

A vulnerable proportion of the population does exist!

A POSSIBLE MECHANISM OF HARM

- A suggested mechanism of harm of RF/EMF has been elucidated by Martin Pall, Emeritus Professor of Biochemistry at Washington State University
- Using calcium channel blockers has been claimed to stop most RF/EMF symptoms

PROBLEMS WITH CURRENT AND PAST RESEARCH ON EHS

2015

- In one study it was found that in 32% of EHS cases there was a plausible relationship between EMF exposure and reported symptoms (**Huss et al., 2005**).
- This potentially means that 68% of those who claim to be EHS could, in fact, be suffering from other conditions
- What is needed is a method to measure “genuine” EHS in order to differentiate this kind of hypersensitivity from other kinds of conditions” **A. Tuengler et al. 2013**
- Many of the test protocols do not give clear indications of what confounders have been considered

CONFOUNDERS

- Travelling from home to the research facility, test subject may be exposed to a variety of RF sources that they may be sensitive to along the way
- Research facilities are not always controlled to eliminate EMR sources using shielding. If the test environment contaminated by other external EMR sources test results will be compromised.
- Lighting, wiring, power points and even the test device may be emitting EMF (even in sham mode – if it is powered on but not transmitting RF)
- Delayed onset or recovery from symptoms from a previous test or other exposures

CELLULAR STRESS RESPONSE – NOT CONSIDERED IN STUDY DESIGNS

- **Whether cells mount a protective or destructive stress response depends to a large extent on the nature and duration of the stress as well as the cell type**
- **There are many defences at the cell's disposal to deal with cellular stress but when subject to stress or stresses that are too strong and/or too persistent, they can lead to disease**
- **Responses to cellular stress ramp up with exposure and can take many hours to return to normal**
- **Depending on the severity and duration of stress encountered, cells either re-establish cellular homeostasis to the former state or adopt an altered state in the new environment**

DISCONNECT BETWEEN MEDICAL PROFESSION AND INTERNATIONAL SCIENTIFIC BODIES

- In one study, general practitioners (GPs) judged the association between EMF and the symptoms to be plausible in 54% of the cases
- *An overwhelming percentage of general practitioners (up to 96%) to some degree, or totally, believe in a health-relevant role of environmental electromagnetic” Huss A, Roosli M, (October 2006).*

CASE STUDIES

CASE 1

- Within hours, it felt as if someone had tied a thick rubber band around her head. Then came nausea, fatigue, ringing in her left ear—an onslaught of maladies, all at once, and she had no idea why. “I was trying to come up with every excuse in the world for what was happening to me,” she says. “Moving is stressful, but the symptoms just kept piling on.”
- A week or two into the job, whatever was afflicting her still wasn’t abating, and before long her speech became so jumbled that she couldn’t form a complete sentence in front of an audience.
- She saw an internist, a neurologist, then a psychiatrist, and still had no explanation. “If we can’t test it,” one said, “it doesn’t exist.”
- She went outside to inspect the place and found no fewer than 17 new “smart” electricity meters strapped to the side of the building

CASE 2

I am finding I am struggling with driving as I approach big mobile phone towers.

I am reacting to the signals with light headedness and dizziness, and heart palpitations, which isn't a great state of affairs for driving. This now means I can't drive on freeways or fast multilane roads.

This has been the case for a few years but I have only worked out why it's happening recently, when I got my EMR meter and took it for a drive.

I was reacting in the run up to the towers and as I drove away felt immediate relief.”

CASE 3

- Prior to the installation of a smart meter “I was healthy and exuberant but soon became exhausted and tearfully anxious as I struggled with rashes and a chronically racing heart.”
- “I’ve never been so sick in my life, Nausea, a crushing migraine headache, and painful heart palpitations laid me low right away.”

There are over 400 cases with similar stories on an EHS Register I am maintaining

PUBLIC CONCERNS

PUBLIC CONCERNS

- ARPANSA does not investigate complaints it receives – suggests sufferers seek medical advice – ARPANSA acknowledges it lacks staff with medical expertise
- Majority of the medical profession are completely unaware of EHS, have no formal training to recognise and treat sufferers
- Current medical and pharmacological treatments only deal with symptoms and don't treat underlying cause
- Researchers are looking at this syndrome from the wrong perspective - **Perception of signal is irrelevant - After all, we don't ask allergy sufferers if they can detect pollen**

PUBLIC CONCERNS

- Incorrect advice being suggested by researchers who do not have medical qualifications – **Don't seek to reduce exposure, instead seek psychiatric support (Repocholi 2014)**
- Token gestures offered with technical studies (measure RF levels) to appease the public but are of little value - they don't address the issue
- The Public do not want Cell or NBN towers next to their homes
- Community concern is being ignored and waived off with bogus claims of safety
- Authorities are not listening which is generating conflict and a lack of trust

LACK OF SUPPORT AND THE IMPLICATIONS

AN INTOLERABLE SITUATION

- People are suffering and there is **ZERO** government support
 - WHO says at least 10% of EHS people experience disabling symptoms
 - Status Quo is no longer acceptable
 - RF Standard is not all inclusive as advised by ICNIRP 2014 and WHO
 - Buck passing is rampant
- Deployment of wireless transmitters in public places and places of employment is
 - Creating accessibility problems
 - Is discriminatory
 - Breaches fundamental human rights
- Previously healthy people as a result of developing EHS have:
 - Become crippled
 - Had to quit their jobs because of workplace wireless
 - Can no longer support their family
 - Have a gloomy future without support

THE PROBLEM

- Australian scientists are providing lip service and ignoring the problems being raised
 - It is not about concern that health could be impacted
- Our health is being impacted and government authorities are not listening**
- There is a significant lack of awareness of the REAL risks by the public
 - Developing a Precautionary Approach is useless if it is not applied

WHAT ARPANSA AND NHMRC CAN DO

MORAL RESPONSIBILITY

- Formally investigate EHS with appropriately qualified researchers who have a background in biological and medical sciences – Not Psychology as is happening in Australia
- Deliver on the promise to develop a Precautionary Principle strategy and implement it
- More research is definitely required, however it does not solve the problem for those who are suffering right now
- ARPANSA should:
 - Provide recommendations to the Government to recognise EHS is a health impairment like Sweden
 - Recommend the Government provide support to people who are EHS
 - Establish wireless free zones in each state – allow people to have a choice

The problem is not going to go away – Common law remedies are available for damage and injury and are being considered

MORE FOCUSED STUDIES NEEDED

- Establish research grants to look at health effects of long term exposures covering:
 - Subjective symptoms resulting from smart meter operations
 - Subjective symptoms living near Cell and NBN Towers
 - Subjective symptoms from working in a WiFi environment
 - Epidemiological studies looking at cancer incidence around mobile phone base stations and NBN fixed wireless towers
 - Studies to look at rising prescription of pharmaceuticals that deal with headaches, nerve pain, insomnia, depression over the last 30 years and rising levels of manmade EMR
 - Studies to look at the incidence of chronic fatigue over the last 30 years and rising levels of manmade EMR
 - Studies to look at the rising incidence of autism and rising levels of EMR in our environment

CLOSING STATEMENTS

Opinions of committees are defined by the expert composition

In an ideal world experts would not have conflict of interests, would be independent of any kind of lobbying and only science would matter

Nearly all the committees dealing with health effects of radiation emitted by wireless communication devices have:

- A problem of biased expert selection
- Potential conflict of interest and/or are potentially influenced by industrial lobby group(s)
- May occur in spite of “firewalls” being set-up

The majority of the committees consist of scientists having the same expert opinion

Individual committees' experts commonly do not reflect all current scientific opinions

Professor Dariusz Leszczynski (April 2015)

IS CONSISTENCY NECESSARY?

- Complete “*consistency*” of study findings is not to be expected, and it should not be interpreted as a necessary precondition for a consensus linking EMF exposure to health impacts. “*Consistency in nature does not require all or even a majority of studies finding the same effect. If all studies of lead showed the same relationship between variables, one would be startled, perhaps justifiably suspicious*”

Seletun Scientific Panel referencing Needleman HL. “Making models of real world events: the use and abuse of inference. 1995”

RF RESEARCH: DOES FUNDING SOURCE MATTER?

Clearly it does.....

SCIENCE IGNORING MEDICAL EVIDENCE?

- Science based evidence should not be the sole mechanism to validate EHS
- Science based evidence is obviously limited to the current understandings held by scientists – there are significant gaps in knowledge
- Scientists need to take into consideration medical evidence which suggests:
 - EHS sufferers who remove or minimise their exposure to certain triggering EMF fields/devices see a cessation or reduction of their symptoms
 - Military personnel who are exposed to a variety of EMFs show a higher instance of non-specific subjective symptoms associated with EHS than the less exposed public

CHANGES IN THINKING REQUIRED

- The standard answer today from industry and government officials is we need more studies, while we are enticed with the latest gadgets to make our life more comfortable
- Regulation of EMFs appears to follow a “**Dead body policy**” which requires definitive proof of sufficient harm before changes will be considered
- Paradigm shift in decision making urgently required asking: “**How can we prevent harm?**” rather than “**What level of Harm is acceptable?**”

A TIME TO ACT

- Most effects on the Human body have been well known for 50+ years and were identified in a time period where commercial interests were not fully realised
- Today, Research has become politicised and unduly influenced by commercial and military interests
- It is time to act with moral and ethical decency - No more buck passing – Public health needs to be protected and ownership of this problem needs to be resolved urgently

Tobacco : Textbook Case of Governments Ignoring Precautionary Principle

20-Year Lag Time Between Smoking and Lung Cancer

- Sir Richard Doll identified smoking as major cause of increase in lung cancer in late 1940's; upsurge in motor traffic during war was suspected cause.
- Tobacco industry demanded proof, including precise mode of action.
- Due to 20-yr lag, irrefutable population-based studies took decades to complete.
- Governments waited far too long before launching tobacco tax, advertising ban, smoke-free public buildings & anti-smoking ads.
- How many of ~ 100 million people killed by tobacco in 20th century might have been saved if action were taken earlier?
- Since smoking is addictive, even today many suffer from various tobacco-related, life-threatening diseases.

Asbestos Exposure: Industry & Government Downplay Health Risk

↑ lung cancer risk if person
smokes & exposed to asbestos

- Gained widespread use as fire-retardant & insulation material
- Reported to cause serious ailments as early as 1898 (Lucy Deane, London)
- Despite early warnings, industry continued production, failed to protect workers & insisted no substitute for it.
- Not until 1998 was it banned totally in UK
- Former workers developed debilitating diseases: asbestosis, mesothelioma & lung cancer.
- Long latency period between asbestos exposure & disease appearance: asbestosis (10 yrs); lung cancer (15-25 yrs)
- Smoking or second-hand smoke, together with asbestos exposure, greatly increases risk of lung cancer.
- Mechanism of action still uncertain.

Diethylstilbestrol: World's First Drug Disaster

- DES: synthetic estrogen developed in late 1930's to prevent miscarriage.
- First danger signs: breast cancer link in animal studies & severe GI issues at clinical trials stage
- Yet prescribed to millions of pregnant women for 3 decades in US & 4.5 decades elsewhere
- Transplacental carcinogen, causing abnormal reproductive organs, infertility & cancer in offspring of women exposed during pregnancy
- Despite 20,000 articles on DES, mechanism of action still uncertain
- No sign of toxicity in newborn offspring
- Timing of dose, not amount, determines toxicity.
- *DES story should remind us that 'we will never know the long-term safety of a product until long term safety of the product is proven.'* (Elizabeth Watkins)

London's Cholera Outbreak of 1854: Benefit in Heeding the Precautionary Principle

- Dr. John Snow mapped the location of deaths & found them to be clustered around the Broad Street Drinking Pump.
- His findings suggested that cholera is conveyed by water polluted with sewage.
- Royal College of Physicians rejected his thesis as 'untenable', believing disease caused by noxious vapors (*miasma*).
- As precautionary measure, Snow removed pump handle & outbreak came to an end.
- College's certainty proved incorrect.
- The link between human feces-polluted water and cholera in 1854 and Robert Koch's isolation of *Cholera vibrio* as the causative agent in 1883 took 30 years.
- Lengthy interval between a compelling association and conclusive causality is a common feature of scientific inquiry.

Status Quo is Not an Option

Horse and Train, 1954 Colville

'If there is even a reasonable possibility that cell phone radiation is carcinogenic, the time for action ... is upon us. Even though the financial and social cost of restricting such devices would be significant, those costs pale in comparison to the cost in human lives from doing nothing.... If the probability of carcinogenicity is low, but the magnitude of the potential harm is high, good public policy dictates that the risk should not be ignored.'

ACKNOWLEDGEMENTS

- Slide 28 Dr William J. Walsh PhD. “Biochemical Therapy for ADHD Autism, and Depression”
- Slide 71 Dr Beatrice Golomb “2014:What Scientific Idea is ready for retirement?”
- Slides 102-106 Dr Malcolm Paterson “Electromagnetic Age: A Sleeping Giant?”