

Hälsorisker med strålning från mobiltelefoner

Projekt i Signaler och System

2002-12-11

Martin Alexanderson

ITP, Uppsala Universitet

Sammanfattning

I detta projekt undersöks hälsoriskerna med strålning från mobiltelefoner. Att denna strålning har biologiska effekter på oss användare vet forskarna idag. Men de kan inte svara på om de effekterna är farliga eller inte. Det är för tidigt att dra säkra slutsatser om cancerrisken från utförda epidemiologiska studier. Försök med personer exponerade för svaga mikrovågor från mobiltelefoner visar att hjärnans och resten av kroppens elektriska aktivitet och funktion kan temporärt påverkas. Inga hälsoeffekter från sådan exponering har påvisats. Det finns stora brister i kunskaperna särskilt avseende långtidseffekter vid användande av mobiltelefoner och förståelsen av de grundläggande bioelektriska processerna. Fortsatt svenskforskning på hög nivå är viktigt. Den som vill vara försiktig bör lämpligen undvika höga och långvariga exponeringar.

Innehållsförteckning

1 Termiska effekter.....	3
2 Icke-termiska effekter.....	3
2.1 Kroppens elektriska aktivitet.....	3
2.2 Cancer.....	4
2.3 Blod-hjärnbarriären.....	4
3 Vad säger lagen?.....	5
4 Diskussion.....	5
5 Slutsatser och rekommendationer	6
6 Referenslista.....	7

1 Termiska effekter

Den enda kända effekten av mobilstrålning är värmeeffekten, d.v.s. den uppvärmning och biologiska effekter som hör ihop med den ökade temperaturen. Alla internationella gränsvärdena är satta utifrån detta. En mobiltelefon kan aldrig ge uppvärmningseffekter, d.v.s. att vi skulle kunna få en direkt uppvärmning av delar av huvudet, det har den för alldeles för lite uteffekt till. Man har teoretiskt beräknat att det allra mesta skulle vara en temperaturökning på 0,1 C(1). Denna temperaturförhöjning kan jämföras med vår normala temperaturvariation under ett dygn på mer än en halv grad(2).

2 Icke-termiska effekter

2.1 Kroppens elektriska aktivitet

Hälsoeffekter framkallade av icke-termiska effekter av strålningen är fortfarande mycket outforskade. Dessa eventuella effekter har man inte tagit någon hänsyn till när man satt upp nuvarande gränsvärden, vilka endast tar hänsyn till hur stor effekt strålningen maximalt får ha för att förhindra uppvärmning av vävnad i större utsträckning än kroppens värmereglerande mekanismer kan klara. När det gäller levande system finns det många rapporter från de senaste 30 åren om att mikrovågor kan ha icke-termisk påverkan vid energinivåer betydligt lägre än dem som förorsakar märkbar uppvärmning.

Möjligheten att mikrovågor med den låga effekt som används i GSM-mobiltelefoni kan ha svag icke-termisk påverkan på levande organismer härrör från det faktum att mikrovågor är just vågor; de har andra egenskaper än den energinivå som regleras av gränsvärden. Denna mikrovågsstrålning har vissa väldefinierade frekvenser, vilket underlättar att den uppfattas av en levande organism, varigenom organismen kan påverkas. Människokroppen är ett elektrokemiskt instrument, vars regelbundna funktion och kontroll stöds av oscillerande elektriska processer av olika slag(3). Varje sådan process arbetar med en specifik frekvens, och en del av dessa frekvenser råkar ligga nära dem som används av GSM. På det sättet kan en del endogena biologiska elektriska aktiviteter störas via oscillering av den inkommande strålningen på i stort sett samma sätt som radiomottagning kan störas.

De biologiska aktiviteter som är känsliga för störning från GSM-strålning innefattar elektriska aktiviteter som ligger på den cellnivå, vars frekvens råkar ligga i mikrovågsområdet och som hör ihop med ämnesomsättningen(4). Det finns experimentella rön, dock inte allmänt accepterade, som bekräftar dessa endogena aktiviteter. Ytterst låga energinivåer av mikrovågsstrålning med en bestämd frekvens kan även påverka så fundamentala processer som celledelning(5).

Följaktligen beror möjligheten av icke-termiska effekter på en "oscillatorisk likhet" mellan den utifrånkommande strålningen och den levande organismen, vilket gör det möjligt för den levande organismen att reagera på mikrovågor med låg effekt just genom sin förmåga att känna igen vissa speciella egenskaper som den ifrågakvarande strålningens frekvens har. Detta till skillnad från uppvärmning, som beror på organismens förmåga att absorbera energi från det bestrålade området. Den strålning som behövs för att en levande organism ska känna igen dessa frekvenser ligger många gånger under vad man i allmänhet associerar med icke-termiska effekter.

Ett bra exempel på mänsklig sårbarhet för en icke-termisk elektromagnetisk påverkan är hur ljus som blinkar med en frekvens på omkring 15 Hz kan framkalla anfall hos människor med ljuskänslig epilepsi(6). Det är inte främst mängden energi som absorberas från ljuset som framkallar anfallet utan snarare den information som överförs till hjärnan av blinkandets regelbundenhet på en frekvens som hjärnan "känner igen" därför att den stämmer överens med eller ligger nära en frekvens som hjärnan själv använder.

2.2 Cancer

I en rapport skriven av IEGMP (Independent Expert Group On Mobile Phones) kan man hitta följande stycke:

"The energy quanta of radiation at 0.9 and 1.8 GHz equal 4 and $7\mu\text{eV}$, respectively ($1\mu\text{eV}$ is a millionth of an eV). Both these values are extremely small compared with the energy of around 1eV needed to break the weakest chemical bonds in genetic molecules(DNA). As already noted, it seems impossible, therefore, that RF radiation could damage DNA directly, which might start cells on the path to cancer."

Med detta sätt att närma sig frågan så skulle alltså risken för att drabbas av cancer till följd av strålning från en GSM-telefon vara lika med noll. Trots detta är cancer fortfarande den stora frågan för världens mobiltelefonforskare. Idag går det inte att ge ett enkelt och rakt svar. De studier som hittills gjorts har haft för kort tid av mobiltelefonanvändning hos de som ingått i studien, eller så har fallen varit för få. En del studier ger dock en antydning om att det skulle kunna finnas en koppling mellan hjärntumörer och mobiltelefonanvändning medan andra inte ser något sådant samband. Det pågår flera stora studier om detta och ett riktigt bra svar får vi nog inte förrän om 3-5 år. I USA har två undersökningar om mobiltelefonanvändning och hjärntumörer publicerats nyligen. Ingen av dem påvisade någon totalt ökad cancerisk fränsett att i en av dem såg man en fördubblad risk för neuroepiteliom, en speciell form av hjärntumör. Där fanns även en tendens till fler tumörer än förväntat på samma sida som man använt telefonen(2).

2.3 Blod-hjärnbarriären

Blod-hjärnbarriären (BHB) är en viktig fysisk, metabolisk och immunologisk barriär som skyddar vår hjärna mot skadliga ämnen som cirkulerar i blodet(7).

Ett forskarlag vid Lunds universitet har i djurförsök funnit att proteinet albumin läcker ut till hjärnan hos råttor som utsatts för mikrovågor motsvarande dem som alstras av en mobiltelefon. Albumin finns normalt i blodet men kan skada hjärnan. "Vi kan se ytterst små mängder protein och vi vet inte hur skadligt det är", säger Leif Salford, neurokirurg vid Lunds lasarett. Men andra försök, där man med vilje sprutat in albumin i hjärnan hos råttor, har visat att mycket låga halter kan skada hjärnans celler. Inte mycket större mängder än de lundagruppen hittat kan döda nervceller(8).

Blod-hjärnbarriären fungerar på liknande sätt hos människor som hos råttor. Proteiner i blodet kan om de tränger in i hjärnan ge upphov till autoimmuna sjukdomar som MS. Skador på nervceller kan också leda till demens, ett för tidigt åldrande och sjukdomar som Parkinsons. Inflammade hjärnceller kan dessutom indirekt kopplas till Alzheimers sjukdom. Mediciner som under vanliga omständigheter inte kan ta sig igenom blod-hjärnbarriären skulle också kunna tränga in och orsaka skador(8). Det går ännu inte att säga om det läckage lundagruppen har sett hos råttor verkligen betyder att mobiltelefoni skadar den mänskliga hjärnan.

3 Vad säger lagen?

Den del av lagen som behandlar hälsorisker är miljöbalken. Denna gäller sedan 1999 och ersätter gamla lagar såsom miljöskyddslagen, naturvårdslagen, lagen om kemiska produkter och hälsoskyddslagen. Till de nya delarna i balken hör hänsynsregler som säger att man ska vidta försiktighet, ha kunskap om sin verksamhets påverkan på miljö och hälsa, ska välja bästa plats för sin verksamhet utifrån hälsa och miljö mm. En annan viktig förändring i balken är att verksamhetsutövaren ansvarar för sin verksamhet och ska kunna visa att den inte orsakar olägenhet för människors hälsa eller påverkar miljön(9).

4 Diskussion

Den snabba teknikutvecklingen avseende trådlöskommunikation, innebär en stor förändring av den svenska befolkningens exponering för elektromagnetiska fält. Många av de tekniska tillämpningar som nu är under utveckling, kommer att arbeta på frekvenser där nästan ingen bioeffektforskning bedrivits. Svensk industri har varit framgångsrik inom mobil kommunikation, varför det är ett nationellt intresse att tekniken kan utvecklas på ett framgångsrikt och säkert sätt. Det är därför av vikt att frågan om eventuella hälsoeffekter av strålning från dessa nya tillämpningar, omgående studeras med hög kompetens. Svensk forskning inom området biologiska effekter av elektromagnetiska fält intar en framstående position internationellt. Samtidigt som behovet av forskning nu är större än någonsin, genom den accelererande användningen av tekniken och utvecklingen inom området, sker en nedrustning av de svenska forskningsresurserna inom området.

Vad gäller cigarettrökning och användandet av mobiltelefoner har man livligt diskuterat risker med användningen. Både cigaretter och mobiltelefoner har dessutom kraftigt marknadsförts till tonåringar. I flera rättegångar som pågår mot tobaksindustrin, har det visat sig att forskning styrts av advokater och direktörer. Professor Henry Lai vid University of Washington säger vid en tv-intervju att 80 procent av den forskning som industrin finansierar visar att mobiltelefoner inte har farlig strålning. I annan forskning är förhållandet det motsatta(10). Kan mobiltelefon tillverkare hamna i samma sits som tobaksbolagen gör idag? Förslag har lagts fram på att en varningstext som talar om att mobilstrålning kan ge upphov till negativa biologiska konsekvenser bör åtfölja varje mobiltelefon(11).

Det står givetvis fritt för varje individ att vara försiktig med användandet av mobiltelefon i väntan på att den fortsatta forskningen skall ytterligare belysa om det finns risker i samband härmed. Det behövs ett effektivt system av hälsoinformation och kommunikation bland forskare, regeringar, industrin och allmänheten för att öka nivån av allmän förståelse för teknologin kring mobiltelefoner, samt för att minska misstro och oro. Denna information bör vara korrekt och samtidigt ligga på en passande nivå för att kunna förstås av den tilltänkta målgruppen.

5 Slutsatser och rekommendationer

Det finns stora kunskapsluckor som identifierats för framtida forskning för att en bättre hälsoriskbedömning skall kunna göras. Det kommer dock att ta 3-5 år innan den forskning som saknas har slutförts och utvärderats, samt för att offentliggöra de slutgiltiga resultaten angående eventuella hälsorisker. Innan dess finns inte underlag för en lagstiftning eller förändring av gällande gränsvärdesättning på vetenskapligt basis. Om man är orolig kan man ju själv tillämpa ett försiktigt undvikande och välja att begränsa exponeringen:

Tips vid användandet av mobiltelefoner:

*Strålningen som absorberas i huvudet minskar mest genom att du använder handsfree eller headset eftersom avståndet mellan telefonen och huvudet ökar.

*Undvik att använda telefonen bakom tjocka väggar, i källare, garage, tunnlar och liknande. Om hindren finns blir mottagningen sämre och telefonen använder hela sin sändningsstyrka och strålningen ökar.

*Håll telefonen i ett lätt grepp, helst i dess nedre del. Undvik att hålla handen nära antennen så att den skuggar sändning och mottagning.

*Vid användning av handsfreeutrustning, se till att telefonen skuggas så lite som möjligt av kläder, kroppsdelar och annat absorberande material. Lägg gärna telefonen på bordet när du talar.

*Prata så lite som möjligt i mobiltelefon och använd telefonsvarare och meddelanden. Försök att hålla nere antalet samtal och samtalstiden.

6 Referenslista

1. Arbetslivsinstitutet "24 frågor och svar om mobiltelefoni och strålning"
URL: <http://www.niwl.se/mobiltelefoni/fragor.asp>
2. Svenska Nationalkommittén för Radiovetenskap (SNRV)
URL: <http://216.239.37.100/search?q=cache:YnFjRU8e6hAC:www.radiovetenskap.kva.se/Mobiltelefoni01.pdf+tum%C3%B6r+frekvens+mobil&hl=sv&ie=UTF-8>
3. Smith CW, Best S. Electromagnetic man. London: Dent & Sons, 1989.
4. Fröhlich H. The biological effects of microwaves and related questions. Adv Electronics Electron Phys 1980
5. Hyland GJ. Non-thermal bioeffects induced by low intensity microwave irradiation of living systems. Engineering Sci Educ J 1998
6. Harding GFA, Jeavons PM. Photosensitive epilepsy. London: MacKeith Press, 1994
7. En in vitro-modell av blod-hjärnbarriären
URL: <http://www.info.umu.se/SAFARI/Projekt/341.shtml>
8. Telefon öppnar hjärnan för gifter. Svenska Dagbladet 15 september 1999
URL: <http://w1.315.telia.com/~u31504752/SvDtelefon.htm>
9. Statens strålskyddsinstitut (SSI)
URL: http://www.ssi.se/ickejoniserande_stralning/Magnetfaelt/Mobiltele/utbygg_mobilsystem.html
10. SVT, Nyheter, 8 februari 2001
URL: <http://www.svt.se/nyheter/2001/010208/108.html>
11. Sveriges Riksdag "Miljö- och jordbruksutskottets betänkande 2001/02: MJU11"
URL: <http://www.riksdagen.se/debatt/0102/utskott/MJU/MJU11/MJU11.ASP>