Memoria electromagnética – 3/2005

LAS ANTENAS DE TELEFONÍA NO SON SEGURAS
Recuerda alguien del Ministerio de Sanidad lo que nosotros tenemos gravado en nuestra Memoria:
“Ya en mayo de 1997, el doctor Javier Espinosa Arranz, jefe de servicio de Oncología de la Clínica Ruber de Madrid, alertaba de la relación entre radiación de telefonía móvil y la aparición de leucemias, tumores cerebrales, cáncer de mama y melanoma.” (El Norte de Castilla – 22/03/03).
Hasta cinco veces se repite la afirmación de cabecera en el Informe elevado al Parlamento Europeo por parte del Doctor G. J. Hyland, del Departamento de Física de la Universidad de Warwick, Coventry, UK, que atiende al descriptor “LOS EFECTOS FISIOLÓGICOS Y MEDIOAMBIENTALES DE LA RADIACIÓN ELECTROMAGNÉTICA NO IONIZANTE” publicado en marzo de 2001:
"...Lo que distingue a los campos electromagnéticos producidos tecnológicamente de la mayoría de los naturales es su mayor grado de coherencia. Eso significa que sus frecuencias están especialmente bien definidas y, por tanto, son más fácilmente perceptibles por los organismos vivos, entre ellos, los humanos. Lo cual incrementa su potencial biológico y "abre la puerta" a la posibilidad de distintos tipos de influencias no térmicas de frecuencia específica contra las cuales las directrices de seguridad -como las emitidas por la Comisión Internacional de Protección contra la Radiación No Ionizante- no garantizan protección. (SÍNTESIS, segundo párrafo)

“...Las directrices, por tanto, no protegen de los efectos negativos sobre la salud provocados principal y específicamente a través de las influencias que la frecuencia de los campos podrían tener sobre el cuerpo humano.” (SÍNTESIS, cuarto párrafo)

“...Las directrices de seguridad existentes basadas en la intensidad (en relación con la parte visible del espectro electromagnético) no ofrecen ninguna protección contra ese efecto no térmico, a menos que sea tan bajo que la luz no sea visible.” (SÍNTESIS, undécimo párrafo)

“...Por tanto, la preocupación de la gente no es infundada y la ironía de la situación actual respecto a los teléfonos móviles y las estaciones base es que las directrices de seguridad existentes, sorprendentemente, proporcionan mayor protección a la instrumentación electrónica que a los seres humanos.” (SÍNTESIS, trigésimo primer párrafo)

...los límites establecidos por las directrices de seguridad ... no toman en cuenta el rasgo más clarificador de todos: el hecho de que el objeto expuesto está vivo.” (SÍNTESIS, último párrafo)
Desde el Principado de Asturias nos decía, hace ahora un par de años, el Doctor José Luís Fernández Ruiz:

Gijón (Asturias).- Los campos electromagnéticos que generan las antenas de telefonía móvil inducen procesos cancerígenos, según explicó el doctor y profesor de Biofísica en la Universidad de Oviedo, José Luis Fernández Ruiz. Este experto señala que los efectos que tienen sobre el organismo los campos electromagnéticos son distintos a los de los campos eléctricos. En el primer caso, actúan sobre las grandes moléculas de la vida a partir de tasas de intensidad de las emisiones más de mil veces inferiores a las previstas en la legislación actual. (La Nueva España – 13/3/03)

La Asociación Vallisoletana de Afectados por Antenas de Telefonía (AVAATE) dejaba al descubierto una mentira insistentemente sostenida por las operadoras, cuando afirmaban que “Las antenas son seguras”:

“Sólo se han hecho cuatro estudios epidemiológicos.en todo el mundo (en Francia, Holanda, Suiza y España) sobre los efectos de las antenas en la salud de las personas. Todos ellos demuestran la nocividad de estas ondas para las personas que viven en las inmediaciones de las antenas. Los síntomas de las personas afectadas van desde dolores de cabeza, vértigos o insomnio hasta enfermedades graves como depresiones, trastornos circulatorios, tumores cerebrales y leucemia.”

¿DESDE CUÁNDO SE EQUIVOCAN LAS ESTADÍSTICAS QUE SITÚAN 25 CASOS DE CÁNCER EN ESCASOS CINCUENTA METROS DEL ALCANCE DE LAS ANTENAS (Caso de Móstoles (Madrid))?
Difusión por iniciativa de AVECORN avecorn@hotmail.com

