

Wireless sites, public safety and electromagnetic emissions

T • • Mobile •

Radio frequency is everywhere

Radio frequency (RF) is the same technology that has been used for radio broadcasts since the late 1800's. Mobile phones and wireless antennas use RF energy to send voice and text messages, as well as photos and videos. RF also enables everyday devices to work. Some examples include wireless routers (Wi-Fi), baby monitors, garage door openers, cordless telephones, in-car navigation and keyless entry systems.

Wireless antennas operate at low power levels – and on an intermittent basis. According to the FCC:

Below the exposure level

Measurements made near typical cellular and PCS cell sites have shown that ground-level power densities are well below the exposure limits recommended by RF/microwave safety standards used by the FCC.¹

In urban areas, cell sites commonly emit an effective radiated power of **10 watts per channel or less. The** FCC allows up to 500 watts per channel.¹

The power density from the antenna decreases rapidly as one moves away from the antenna.¹

Quick fact:

Although the FCC permits an effective radiated power (ERP) of up to 500 watts per channel the majority of cellular or PCS cell sites in urban and suburban areas operate at an ERP of 100 watts per channel or less.²

What leading organizations say:

American Cancer Society³

"Public exposure to radio waves from cell phone tower antennas is slight for several reasons. The power levels are relatively low, the antennas are mounted high above ground level, and the signals are transmitted intermittently, rather than constantly."

The World Health Organization ⁴

"Studies to date provide no indication that environmental exposure to RF fields, such as from base stations, increases the risk."

U.S. Food & Drug Administration ⁵

"The weight of scientific evidence has not linked cell phones with any health problems."

911 wireless services

240 million calls are made to 911 in the U.S. each year.

More than 70% of ALL emergency 911 calls are made on wireless devices.⁸

Majority of U.S. households are wireless-only

The majority of U.S. homes rely on cellphones alone for a telephone connection. Adults living in poverty are much more likely to live in wireless-only households, making a cell connection the only way they can call for help or receive emergency alerts. 9

60.7% of all children, under age 18, live in households with only wireless telephones.

The Federal Communications Commision⁶

"Other antennas, such as those used for radio and television broadcast transmissions, use power levels that are generally much higher than those used for cellular and PCS antennas."

"These safety limits were adopted by the FCC based on the recommendations of expert organizations and endorsed by agencies of the Federal Government responsible for health and safety. Therefore, there is no reason to believe that such towers could constitute a potential health hazard to nearby residents or students."

- 1. https://www.fcc.gov/consumers/guides/human-exposure-radio-frequency-fields-guidelines-cellular-and-pcs-sites
- 2. https://www.fcc.gov/consumers/guides/human-exposure-radio-frequency-fields-guidelines-cellular-and-pcs-sites
- 3. www.ciancer.org/cancer/cancercauses/othercarcinogens/athome/cellular-phone-towers 4. www.who.int/features/qa/30/en/
- 5. https://bit.ly/2MajvIO
- 6. transition.fcc.gov/oet/rfsafety/rf-faqs.html 7. www.nena.org/?page=911Statistics
- www.fcc.gov/consumers/guides/911-wireless-services
- 9. https://www.cdc.gov/nchs/data/nhis/earlyrelease/wireless201512.pdf

