The myth of cell phone radiation

Vasant Natarajan*

Department of Physics, Indian Institute of Science, Bangalore 560 012, India

November 26, 2012

Abstract

We discuss the purported link between cell phone radiation and cancer. We show that it is inconsistent with the photoelectric effect, and that epidemiological studies of any link have no scientific basis.

Keywords: Cell phone radiation, Photoelectric effect, Cancer.

ALBERT EINSTEIN, arguably the greatest scientist in the history of mankind, won the Nobel Prize not for his work on Relativity but for his explanation of the Photoelectric Effect. Why was this considered so important, so much so that Einstein himself remarked that it was the most revolutionary contribution in his Annus Mirabilis? Because it was the first independent confirmation of the photon concept introduced by Planck a few years earlier. The photon concept itself was radically different from any thing we understood earlier about light, which was known to be an electromagnetic wave with frequency ν and wavelength λ traveling at a speed c, because it stated that light came in quantized packets of energy $h\nu$, where h is the new constant that Planck introduced. Unlike a classical wave which could have any (continuous) amount of energy, the light wave could only carry energy which was an integer multiple of a fundamental discrete unit.

The photoelectric effect is the phenomenon where light incident on a metal (or some other surface) causes electrons to be emitted. It had been studied for quite some time before Einstein came along, and experiments had shown that photoelectrons were emitted only if the incident light had a frequency above a threshold level *independent of the intensity*. But the *number of photoelectrons* produced above threshold was indeed proportional to intensity. These observations were inexplicable from the classical wave picture of light. Assuming that there was a threshold energy (now called the *work function*) that had to be overcome before electrons were emitted, one could always reach this requirement

^{*}email: vasant@physics.iisc.ernet.in

¹See, for example, the article "Einstein's Miraculous Year" by Natarajan, Venkataraman, and Mukunda, Resonance March 2005, p 35–36.

for a classical wave by suitably cranking up the intensity. But the experiments showed otherwise.

Enter Einstein and the photon picture. With the ideas that the energy per photon is quantized in units of its frequency, and that one needs a single photon with sufficient energy to produce a photoelectron, it is simple to see that there would be a threshold frequency for the effect. In addition, the number of photoelectrons would be proportional to the number of photons in the EM field, or its total energy. Thus, Einstein could explain all the observations of the photoelectric effect with the reasonable assumption that the transition involved in emitting an electron is mediated by one photon of suitable energy. It is reasonable because the transition is from one energy level where the electron is bound to another energy level where the electron is free. There are no other levels in between, which if present could be used as "stepping stones." This explanation is so elegant and simple to understand that it is presented to highschool students in textbooks today. But let us not forget how radical it was when it was first proposed 100 years ago. And how much of a departure from the accepted notions about light. No wonder, only a genius like Einstein could make this leap.

This is now our accepted understanding of all bond-breaking processes. Every such process involves a transition with a single photon of sufficient frequency (or energy), and a million photons of sub-threshold frequency cannot cause the transition. Or a billion. Think of it like this. If you had a cannon that could shoot a cannonball to a distance of 1 km, 10 cannons will not allow you to hit a target that is 10 km away. Cannon ranges do not add. Similarly, if you could leap a distance of 10 ft, you could jump across a stream that was 10 ft wide. But 9 additional people with the same ability cannot help you cross a 100-ft wide stream.

Which brings to the question of cell phone radiation and their purported link to cancer. Cancer is known to be caused by mutations in the cell-division machinery—a clear bond-breaking process—which results in uncontrolled multiplication of the cells. X-rays are well known to cause such mutations, which is why X-ray technicians are required to wear lead aprons. UV rays from the sun, those which are not stopped by the ozone layer, can cause skin cancers in people who do not have enough pigmentation to block them. That is why fairskinned people have to use UV-blocking creams before going out into the sun. But visible light cannot cause such mutations. It is sub-threshold. And so is any EM wave whose frequency is smaller—such as infrared, microwave, radio waves, and the typical waves (~ 900 MHz) used for cell phones.² This means that the cell-phone photons (and I use the word "photon" to represent any quantized EM field) do not have enough energy to cause a mutation in your DNA. Period. No matter what their power is—increasing their power will increase the number of photons, but they will all be below the threshold for causing cancer. They do not have enough energy to break a bond and cause a mutation. If you live next

 $^{^2{\}rm For}$ a complete listing of GSM cell phone frequencies by country, see http://allworldcellphones.com/gsm-frequencies-list.htm

to a cell-phone transmission tower, the power levels will be higher than if you just used a cell phone, but you can be sure that all the photons are *harmless*.

And yes, if you give enough photons of sub-threshold frequency, you can heat a substance, i.e. increase their vibrational energy. This is why you feel hot when you go out into the sun. The visible and infrared photons cannot cause cancer but can heat up your body. But this happens because the power density from the sun received on the earth (called the "insolation") is typically $1000~\rm W/m^2$, while that at the base of a cell phone tower is ten thousand times smaller at about $0.1~\rm W/m^2$. No wonder you do not feel hot when you stand next to a cell phone tower. And this is exactly how a microwave oven works. It heats up the food inside by bombarding it with microwave photons. These photons have a typical frequency of $2.45~\rm GHz$, or $2.5~\rm times$ that of cell phones. And the power level inside the oven required for it to work is about $700~\rm W$. A small fraction of this power makes it outside the oven, but nobody worries about it because the photons are harmless. Otherwise, microwave ovens would not be so commonly used today.

Despite the knowledge that cell phone radiation is harmless, organizations like the WHO want to play it safe and want to base their recommendations on "epidemiological studies"—studies that compare the prevalence of cancer or other health indicators between cell phone users and nonusers. This is because there are scare-mongers who play on the fears of gullible poorly-informed people and claim that there is scientifically documented proof of such harmful effects. There was a similar unscientific claim of the hazards posed by electrical power transmission lines in the 80's and 90's. Power lines operate at a very low frequency of 50 Hz (a million times smaller than cell phone frequencies), but have much higher power densities. The hue and cry died down only after every single epidemiological study found no link between power lines and overall health, let alone cancer. Not unexpected, because there is no scientific basis for such a link to exist. But scientists and doctors have to waste their precious time on such studies because the lay person will be satisfied only after these studies are completed.

Similar mischief-mongers told us that the radiation from computer monitors was a health risk, and then made a killing by selling "radiation filters" to block these rays. But most of us sit in front of a computer all day, and suffer no ill effects at all—apart from the occasional sore back that comes from bad posture and not radiation! They will give anecdotal evidence that someone who developed brain cancer "was always talking on the cell phone," and therefore the radiation from the cell phone caused the cancer. This is a well-known logical fallacy called post hoc ergo procto hoc, meaning that just because A follows B does not mean that A was caused by B. This is not a lesson in logic, but to establish causation the very least one must show is that no B also implies no A. And this is exactly what epidemiological studies do, they see if there is a statistically significant correlation (by studying a large number of people and not just one or two) between cell phone usage and the prevalence of cancer, and which is convincing enough to establish causation. And none has been found so far. And none will be, believe me.

In any case, all of us (cell phone users) are unwittingly part of the largest epidemiological study ever undertaken in the history of mankind. The total number of cell phone users in the world is now an unprecedented 80% of the population, up by a factor of 1000 from 20 years ago. Everyone from a poor farmer in a village in Africa to a rich businessman in Europe uses one. But there is no correspondingly large increase in the prevalence of those kinds of cancers which could be caused by cell phones (like brain tumors) during that time. Don't you think that any ill effects of cell phones would have shown up by now in the billions of users worldwide?

We should indeed worry that our modern industrialized world is full of carcinogens—from pesticides in the food we eat, to industrial pollutants in our air and water. But cell phone radiation is not one of them.

Stop press

As I finish this article, there is a front-page story in today's Hindu (Tuesday, August 28, 2012) about how the government is passing legislation that will set lower permissible radiation limits at the base of cell phone towers. This is a retrograde step. Cell phone companies will happily pass on the additional cost to the consumer, and we are the ones who will suffer. The unimaginable benefits of connectivity will be lost to millions who cannot bear this additional cost. The government should concentrate on legislation like universal education or better health care, which will have a direct impact on the quality of life in our cities, rather than imagined risks from cell phone towers. The same article also talks about residents associations across the country campaigning against cell phone towers in their neighbourhoods. And these are the same people who will complain that they do not have proper "network coverage" when the towers are far away. They are shooting themselves in the foot by denying residents the joy of wireless connectivity. They should campaign instead on more useful things such as banning the use of plastics in their areas or eliminating child labour.

Author Introduction

Vasant Natarajan is at the Department of Physics, Indian Institute of Science. He has been a lifelong fan of Einstein. It gives him immense pleasure to be able to start an article with the name of his idol.

http://www.physics.iisc.ernet.in/~vasant