EFFETTI BIOLOGICI DEI CAMPI Magnetici 

Da uno studio del professor Nicola Magnavita, ricercatore di Medicina del lavoro, docente di Prevenzione degli infortuni e delle Malattie Professionali, dell' istituto di medicina del lavoro dell' Università Cattolica del Sacro Cuore, riportiamo le conclusioni, in via sperimentale, degli effetti dei campi elettromagnetici sull'organismo umano: 

CATARATTA: può essere indotta. oltre che per fattori di predisposizione epidemiologica, per effetto termico Si possono riscontrare fenomeni irritativi e alterazioni minori del cristallino. 

TESTICOLI: 

alterazione della spermatogenesi per effetto termico, riduzione transitoria della libido e della potenza sessuale. 

ALTERAZIONI CROMOSOMICHE:
incremento di mutazioni, aberrazioni cromosomiche, induzione di proteine represse. conseguenza di elevato stress termico, ma anche danni al DNA 

ALTERAZIONE DELLA CIRCOLAZIONE CEREBRALE 

vari gradi di danno alla barriera c.c., fino all'emoraggia cerebrale, alterazioni del trasporto vascolare di sangue all'encefalo, alterazioni dell'apporto di ioni calcio, interazione col sistema delle endorfine. 

ALTERAZIONI NEUROCOMPORTAMENTALI: 

Sindrome neurovascolare, ipo o iper tensione transitoria; sindrome neurasteniforme: astenia, cefalea, irritabilità, inappetenza, turbe della memoria, parestesie. 

UDITO: 

'Clic" acustico o ronzio. 

SISTEMA IMMUNITARIO 

L'esposizione cronica a MW aumenta la sensibilità ad infezioni virali, riduce la quota di linfociti. 

CANCEROGENESI: 

Nei ratti: aumento dei tumori endocrini e cutanei, alterazione della proprietà di membrana delle cellule di melanoma, aumento dell'attività colinesterasica, attivazione transitoria di alcuni ancogeni negli esposti al comuni elettrodomestici - TVC, VDT, forno, telefono cellulare. Aumento dei rischio di seminomi nei soggetti che si dichiarano esposti a Micro Waves (microonde), segnalatori di globlastomi, melanomi e leucemia. 

