
다양한노출매트릭스를통한송전선로주변과비주변거주
초등학교학생의극저주파자기장노출량평가에관한연구

Exposure Assessment of Extremely Low Frequency Magnetic Fields by Variable Exposure Matrices for the

Selected Primary Schoolchildren Living Nearby and Away from a Overhead Transmission Power Line

The objectives of this study were to analyze and compare 24
hrs personal exposure levels of MF at microenvironments such
as home, school, educational institute, internet pc game room,
transportation, and other places according to time activity
patterns using various metrics for children attending the primary
schools located near and away from the power lines, and to
characterize the major microenvironments and impact factors
attributed personal exposure level. The study was carried out for
44 children attending a primary school away from the
lines(school A) and 125 children attending a school away from
154 kV power lines(school B), all who aged 12 years and were
6 grade, from July 2003 to December 2003. All participants
filled in a questionnaire about characteristics, residence, use of
electrical appliances and others. Children wore a small satchel in
which EMDEX II and Lite (Enertech, Co. Ltd) and a diary of
activity list for period of registration in 20 minutes blocks. All
statistical calculations were made with the SAS System, Releas
6.12. The summary of results was presented below. First, about
the characteristics of subjects, there no differences between two

groups. The subject almost spent about 56 % of their time at
home and about 20 ˜ 25 % of their time at school. Fifty
percent of children spent 2 hours at private educational institutes.
Second, the personal exposure measurements of children in
school B was statistically higher than those of children in school
A by various metrics such as arithmetic mean, geometric mean,
percentile(5, 25, 50, 75, 95), maximum, rate of change metric,
constant field metric. The arithmetic and geometric mean
magnetic fields during the time the children were at school B
were 0.98 and 0.86 μT and were about 23 times higher than
those of children were at school A. In conclusion, the significant
major determinants of personal exposure level is the distance
from the power line to microenvironments.

extremely low frequency magnetic field,
transmission power line, exposure assessment,
microenvironment, personal exposure

Key Words :

한국산업위생학회지 제16권 제4호(2006년 12월)
J Korean Soc Occup Environ Hyg 2006;16(4):334-345

Yoon Shin Kim1‡·Youn Joo Hyun1·Seong Ho Choi1

Chul Min Lee1·Young Man Roh1·Yong Sung Cho1·Seung Cheol Hong2

1Institute of Environmental and Industrial Medicine, College of Medicine, Hanyang University
2Department of Occupational Health & Safety Engineering, College of Biomedical Science & Engineering

김윤신1‡·현연주1·최성호1·이철민1·노영만1·조용성1·홍승철2

1한양대학교환경및산업의학연구소·2인제대학교보건안전공학과

접수일: 2006년5월9일, 채택일: 2006년11월9일
‡교신저자: 김윤신(서울시성동구행당동17번지한양대학교환경및산업의학연구소,

Tel: 02-2220-1510, Fax: 02-2299-3915, H·P: 011-268-6747, E-mail: yoonshin@hanyang.ac.kr)

335다양한노출매트릭스를통한송전선로주변과비주변거주초등학교학생의극저주파자기장노출량평가에관한연구

Ⅰ. 서 론

1979년 미국 콜로라도(Colorado)주, 덴버(Denver)시에서
Wertheimer와 Leeper에의해전력선주변거주소아들과백혈
병간의 관계를 밝힌 최초의 역학 연구결과가 발표
(Wertheimer와Leeper, 1979)된이후, 전세계적으로많은과학
자들이극저주파자기장노출과질병발생과의관계에대한
역학 연구를 수행하였다(Savitz 등, 1988; London 등, 1991;
Linet 등, 1997). 그러나일관된결과를나타내지못하여극저
주파자기장의인체유해성에대한논란이아직까지도계속
되고있는실정이다.
이에, WHO에서는 International EMF Project를 통해 10년에

걸쳐전자기장노출에대한국제적인지침을개발하기위한
시변(Time-Varying) 전자기장 노출에 대한 건강 및 환경 영
향을연구하고있다. 가장우선적으로송전선로및가전제품
의 50Hz, 60Hz 주파수 대역의 전자파에대한 연구가 수행되
고 있으며, 장시간에 걸친 낮은 레벨의 전자파 노출도 꾸준
히연구되고있다. 이들연구는세포실험(in vitro) 및생체실
험(in vivo) 과같은실험실연구와인체를대상으로한역학
연구와자원자연구가병행되어실시되고있다.
어린이들은다양한산업활동등에의해서발생될수있는

화학, 물리, 생물학적인 환경 오염물질에 의해 쉽게 영향 받
을 수 있는 집단으로써, 이들에 대한 위해성 평가를 수행하
는데있어서는성인들과는다른기준과접근방법이시도되
어야한다. 즉핸드폰과같은새로운무선주파수이용기기들
의 사용급증에 따른 전자파의 노출기회가 급격히 증가함에
따라현시대의성인에비해상대적으로긴노출기간이예상
되어지며, 성인들과는 다른 생활 패턴 인해 기존 성인의 인
체영향연구결과를근거로예측하는것은어렵다고할수
있다. 따라서, 성인들에비해상대적으로다양한환경요인에
민감한어린이들을대상으로한역학및자원자연구필요성
은매우높다고할수있다.
이러한이유로 WHO에서는어린이들의전자파노출로인

한 위해 가능성에 대한 평가 및 연구 필요성을 제기하고 있
는데, 주로검토되고토의된유해가능성은전자파와어린이
소아암(멜라토닌억제가설), 전자파와중추신경계종양, 전
자파와 신경행동학적 영향 등이 있었으며 그 중, 전자파와
신경행동학적 영향과의 관계는 미미하나마 관련성이 있는
것으로인정되어지고있다.
그러나, 이러한연구결과는대부분급성노출을통한동물

및 세포 실험에서 제기되고 있으며, 어린이를 대상으로 한
자원자 연구의 경우, 연구 윤리적인 문제로 인해 연구 수행
이어려운실정이다.

따라서, 본연구에서는현재고압송전선로가통과하는초

등학교에다니는학생과다니지않는학생들에대한역학연
구를위한노출량자료의확보를목적으로개인시간활동표
와 다양한 노출량 평가 매트릭스를 이용하여 학교, 집, 학원
과같은초등학생들의주요활동하에서 24시간개인노출량
측정을실시하였다.

Ⅱ. 연구대상 및 방법

11.. 연연구구대대상상

본 연구에서는 송전선로 주변 초등학교를 다니는 학생과
송전선로비주변초등학교를다니는학생들에대한 60Hz 자
기장노출량자료의수집및상호비교를위해 2003년 7월부
터당해연도 12월까지자기장노출량조사를실시하였다. 송
전선로비주변초등학교는경기도의A 초등학교를선정하였
고, 송전선로주변초등학교는송전선이학교부지를지나가
는초등학교 10여곳중학교건물위를통과하는인천의B 초
등학교를 선정하였다. B 초등학교 인근지역을 보면 1km 이
내에 변전소가 있으며, 154kV 송전선과 345kV 송전선이 초
등학교의주변을통과하고있다.
연구기간은 A 초등학교에다니는학생들의경우 2003년 7

월 1일부터 25일까지측정을실시하였으며, B 초등학교학생
들의경우 2차에걸쳐측정하였는바, 1차측정은 2003년 9월1
일~24일, 2차측정은당해연도 11월 18일~12월 30일까지수
행하였다.
연구대상자는측정장비의분실위험성을방지하고시간

활동표 작성에 대한 정확성을 높이기 위해 6학년 남녀 학생
을대상으로송전선로비주변초등학교학생 44명과송전선
로주변초등학교학생 125명을선정하였다.

22.. 자자기기장장측측정정방방법법

본연구는개인자기장노출량평가를통해수행되었는데,
연구에사용된자기장측정기기는 미국 EPRI(Electric Power
Research Institute)에서 개발한 EMDEX II와 EMDEX LITE
(ENERTECH Inc.)로 x, y, z 세축방향을측정할수장비로써,
측정에 앞서 각각 정도검사를 실시하여, 표준 자기장 값과
측정값간의오차가±2 % 이내임을확인하였다.
연구대상자들의 선정을 위해서 연구 참여 확인여부를 물

어 동의하는 학생들을 대상으로 기초설문지를 작성하도록
하였다. 기초설문지에는 연구대상자의 인적사항(나이, 주소
등), 주거환경(거주 연도, 집유형, 인근도로형태), 부모님의

336 김윤신·현연주·최성호·이철민·노영만·조용성·홍승철

인적사항(월수입, 학력), 개인노출사항(이용교통수단, 통학
시간, TV시청정도, 전기용품이용시간, PC사용정도, 냉방기
기사용정도, 스탠드사용정도, 가전제품이용정도), 건강상태
정도, 전자장 인식도에 대한 항목으로구성되었으며설문지
작성은부모와같이하도록하였다.
시간별 생활활동패턴을 알 수 있도록 연구대상자들의 시

간활동표를 20분 단위로 작성하게 하였다. 초등학교 학생들
의 주요 생활활동을 주거, 학교, 학원, PC방, 교통수단, 기타
로 구분하여 시간활동표를구성하였는데, 주거의 경우 컴퓨
터나 TV 등가전제품을이용하는경우와그렇지않은경우,
취침으로 세분화하였고, 학교는 교실, 운동장, 기타장소, 교
통수단의경우버스, 자가용, 기타로구분하여학생들이직접
기입하도록하였다.
연구대상자들을 대상으로 개인노출측정을 수행하였는데

측정기(EMDEX LITE, EMDEX II)를 작은 가방에 넣고 연구
대상자가열어보지못하도록자물쇠로잠근후몸에착용할
수 있게 하였고 동시에 일일시간활동표를같이 동봉하였다.
보다 정확한 측정을 위해 학생들이 항상 몸에 착용할 수 있
도록 교육하였고, 특히 취침시에는전기제품과 멀리 떨어진
장소중연구대상자와가장가까운곳에측정기가든가방을
걸어두도록 하였다. 측정을 마친 연구대상자들은 일일시간
활동표와 측정기가 든 가방을 반납하도록 하면서 연구대상
자가올바르게일일시간활동표를작성하였는지측정자료를
측정기로부터주컴퓨터에전송할때측정된자기장값과일
일시간활동표를대조하며연구대상자에게활동정도는일대
일사후인터뷰를통해확인하였다.

33.. 노노출출량량평평가가방방법법

측정된자기장값은개인노출량뿐만아니라각생활환경
에서의 노출량에 대한 산술평균(Arithmetic Mean:AM), 표준
편차(Standard Deviation:SD), 기하평균 (Geometric Mean:
GM), 기하표준편차(Geometric Standard Deviation), 분위수
(Percentile; 5, 25, 50, 75, 95), 최대값(Maximum)을 구하여 분
석하였다.
특히자기장수준은 Zaffanella(1993)의연구와같이 0.1 μT

간격으로 구분하여 조사하였으며, 미국 국민의 85.7%가 노
출되는 것으로 보고된 0.2 μT 이하에서는 0.05 μT 간격으로
구분하여좀더세부적으로자기장노출수준에따른시간활
동분포를조사하고자하였다.

Burch 등(1998)의분석에서보여진바와같이RCM(Rate of
Change Metric)과 RCMS(Standardized Rate of Change Metric)을
이용하여 측정값의 변동성(variability)과 첫 번째 지체 lag에

대한자기상관성(autocorrelation)을조사하였다.

여기서, Rn 과 Rn+1 은연속된자기장측정값으로본연구
에서는 10초간격으로측정된자기장값, N은측정시간동안
의측정값의수.

또한 자기장의 안정도(stability)를 추정하기 위해
CFM(Constant field metric)을 구하였다. Zaffanella와 Kalton은
역치를 0.2 μT로설정하여CFM을산정하였는데본연구에서
는 Eskelinen 등(2003)의 연구방법에 따라 0.15 μT 이상의 자
기장에서의노출이적어도 10초동안일정한수준으로유지
되는시간비율(%)을CFM으로정의하였다.

44.. 통통계계분분석석

자료의통계분석은 SAS version 8.2(SAS Institute, Cary, NC)
와 SPSS version 11.0(SPSS Institute)를 이용하여 수행하였다.
기초설문지의 조사항목들 중 범주화된 변수들의 관련성은
Chi-square 검정을 사용하였으며, 생활환경 별 자기장 노출
량의 비교는 t-test를 이용하였고, Pearson 상관성 검정을 수
행하였다. 또한 24 시간 개인노출량에 영향을 주는 요인을
확인하기위해다중회귀분석을수행하였다.

Ⅲ. 연구결과 및 고찰

11.. 연연구구대대상상자자의의특특성성

24시간 자기장 노출측정에 참여한 연구대상자는 송전선
비주변 A초등학교의 50명을선정하였고, 송전선주변 B초
등학교의 경우 1차 측정시 66명과 2차 측정시 67명을 대상
으로총 133명을선정하여수행하였다. 이중 S 초등학교학
생의 6명과 B초등학교학생의 8명이자기장측정수행에문
제가 있어 연구에서 제외하였으며. 최종 선정된 연구대상
자는 모두 12세 6학년으로 송전선 비 주변 학교 44명(남학
생: 33명, 여학생: 11명)과 송전선 주변 학교 125명(남학생:
58명, 여학생: 67명)이선정되었다.

기초설문지의질문에대해응답한결과를분석하여표

RCM =
∑ (R n-Rn+1) 2

N-1

N

n = 1 (식 1)

(식 2)RCMS =
RCM
σ

337다양한노출매트릭스를통한송전선로주변과비주변거주초등학교학생의극저주파자기장노출량평가에관한연구

1에서비교하였다. 주거환경에관한질문중현재거주하고
있는 집의 거주기간은 평균 3년에서 5년 정도로 두 학교간
의통계적차이가없었고, 집의유형별로보았을때두집단
모두 주로 아파트에서 거주하는 것으로 나타났으며 일반
단독주택보다 다세대 주택에서 더 많이 거주하는 분포를
보였다.
또한 개인노출사항에 대한 질문에서 보면 주요 등하교

교통수단은 주로 도보 및 자전거를 이용하고 있었는데 (송
전선 비 주변학교 : 61%, 송전선 주변학교 : 69%), 이는 통
학시간이 주로 10분 이내의 학생이 절반 이상을 차지하고
있고, 송전선 주변학교 학생 5명을 제외하고는 모두 30분
이내의 통학거리에 있으므로 주로 도보를 통해 등하교를
하고있음을알수있다. 또한그외버스및자동차이용은
약 23~24 %로 두 학교가 비슷한 분포로 이용하는 것으로
조사되었으며 10분 이내로 이용하고 있어 학생들의 생활
활동 중 등하교시 교통수단 이용에 의해 자기장의 노출기
회는비교적적을것으로판단된다.
개인노출항목 중 주요전기제품의 이용에 대한 질문에서

연구대상자들이 TV나 컴퓨터를 제외한 하루 평균 전기제

품이용시간은약 30분이하로조사되었다. TV 시청시간은
두 학교 학생들의 75~86%가 1시간 이상 시청하는 것으로
조사되었는데송전선주변학생의경우 46% 정도가 2 시간
이상시청하였고, TV 시청거리에대한질문에서 1m 내외의
거리에서 시청한다고 답한 학생이 주로 많았으나 50cm 이
하로 매우 가까이 시청하는 학생 역시 12명으로 조사되어
시청거리에 따라 TV 시청에 따른 자기장 노출정도의 차이
가 있을 것으로 판단된다. 컴퓨터 사용시간은 1~2시간 이
용하였으며 (송전선 비 주변 학교: 44.7%, 송전선 주변 학
교: 40.0 %) 2시간 이상 컴퓨터를 사용하는 학생이 20% 이
상으로조사되었다. 초등학생의 TV시청시간이평균 2시간
12분, 컴퓨터사용시간은 1시간 16분으로 평가된 1999년생
활시간조사보고서에서의 조사결과와 비교하여 볼 때 TV
시청시간은주로비슷한경향을보였으나컴퓨터사용시간
은 본 연구대상자들이 일반 초등학생들보다 더 오래 사용
하는것을알수있다.
현재 가정에서 사용하는 전기 제품의 평균 사용 제품수

는 송전선 비 주변 학생이 약 18 대, 송전선 주변 학생이 약
16 대로 조사되었으며 통계적으로 차이가 있는 것으로 조

Characteristics

subject

Residence

Appliance

Appliance type
(%)

Mean age (years)

Mean no. of using appliance
Mean time of
watching TV

(%)

Mean time of
using PC(%)

< 1 hr
1~ 2 hr
> 2 hr

Electrical cooling
Electrical heating
Electrical sheet

Personal computer
Printer

Desk lamp
Air cleaner

Microwave oven
Vacuum cleaner

Hair drier

< 1 hr
1~ 2 hr
> 2 hr

Type of
residence (%)

Detached house
Multiplex village

Apartment

3.5±3.7
20.4
27.3
52.3

18.3±4.7
24.4
41.5
34.1
34.2
44.7
21.1
44.2
15.0
45.0
95.0
85.0
45.5
12.5
85.0
77.5
99.1

4.7±4.20.09
9.6
24.8
65.6

15.6±4.1
13.6
40.0
46.4
23.3
40.0
36.7
41.1
5.6
28.0
93.6
79.2
32.0
7.2
76.8
80.0
92.8

0.09

0.10

<0.001

0.19

0.53

0.96
0.05
0.04
0.84
0.42
0.07
0.29
0.27
0.73
0.08

No of
Age (years)

Sex : female (%)

44
12
25

125
12

53.6 <0.001

Away from
the line Nearby the line p value

Table 1. Summary on characteristics of subjects attending the primary schools located nearby and away
from the power transmission line

338 김윤신·현연주·최성호·이철민·노영만·조용성·홍승철

사되었다. 전기제품사용여부에대한응답결과는전기장판
과난방기기를제외한냉방기기, 컴퓨터, 프린터, 책상램프,
공기청정기, 전자렌지, 전기청소기, 헤어드라이어 등의 사
용여부는 두 학교 학생 모두 비슷한 분포를 보여주는 것으
로 평가되었다. 따라서 본 기초설문지 항목에 따른 연구대
상자들의 일반적 특성은 남녀 구성비 및 평균 사용 전기제
품수를제외하고는송전선주변및비주변학생들간의차
이는없는것으로나타났다.

22.. 연연구구대대상상자자의의시시간간활활동동력력분분석석

연구대상자가 하루 24시간동안 생활한 시간 활동 형태를
살펴보면표 2와같다. 연구대상자들의평균노출시간은비
송전선학교의경우평균 23.3시간, 송전선학교학생은평균
22.5시간으로 24시간보다적게개인노출이이루어졌다. 이는
연구진행과 학교 일정에 따라 자기장 측정기의 수거시간의
차이가발생되었기때문이며두학교학생들의총노출시간
이통계적으로차이가있게평가된것도이러한이유에근거
한것으로판단된다.
연구대상자들의생활활동형태를환경별로보면두학교

학생의 미세환경에서의 활동 시간이 비슷한 경향을 보이고
있다. 주로 주거환경에서 가장 많은 시간을 보내었는데 (약
14 시간), 주거환경에서활동하는시간은평균 6시간(24~26

%) 정도로이중 TV나컴퓨터이용등의전기제품이용시간
은약 4시간 (약 16~17%)으로조사되었고수면시간은약 8
시간(31~32%) 이었다.
그다음으로학교환경에서하루중약 5 시간을보냈는데,

교실에서평균 4 시간정도수업을하였고, 연구대상자중송
전선 비 주변 초등학생 24 명과 송전선 주변 초등학생 76명
이운동장에서평균 1시간반동안수업및방과후여가활동
을 한 것으로 조사되었다. 약 50% 정도의 학생들이 하교 후
학원에서 수업을 받는다고 응답하였고 학원에서 보내는 평
균시간이약 2시간정도였으며, PC 방이용학생은 5 명에서
9명으로적은수의학생이약 2시간이내로이용하였다. 교통
수단중버스와승용차의이용은약 30분정도로평가되었으
며송전선비주변학교학생의약 34%, 송전선주변학교학
생의 약 23%가 이용하는 것으로 조사되었는데 기초설문지
의응답률인 23%과송전선비주변학생의이용률의차이가
있음을 알 수 있다. 이는 등하교에서의 이용보다는 학원과
집 사이의 이동에서 학원버스 및 일반 버스의 이용에 의한
것으로판단된다.
따라서 시간활동표를 이용하여 하루 동안 초등학생들의

생활활동형태를살펴본결과주로주거환경및학교환경에
서보내는시간이전체시간중약 75~78 %를차지하여다른
미세환경에서의활동시간보다많은것을알수있으며이를
근거로, 주거 및 학교 환경에서의 자기장 노출 세기가 연구
대상자의 24시간 개인 노출량에 큰 영향을 줄 수 있는 주요

Microenvironments

Personal exposure

Home

Awake
use appliance
no use appliance
Sleep
Total

44

44
44
41
44
44

44
24
44

24
5

10
5
42

43

23.3±3.5

6.3±1.9
4.2±1.9
2.2±1.4
8.2±0.9
14.5±1.9

4.3±1.2
1.5±1.5
5.3±1.5

2.3±1.1
1.7±0.9

0.6±0.4
0.5±0.3
1.2±0.7

1.2±0.9

24.0
16.0
8.4
31.3
55.3

16.4
5.7
20.2

8.8
6.5

2.3
1.9
4.6

4.6

125

125
125
113
125
125

125
76
125

72
9

18
11
79

24

22.5±2.5

6.7±4.7
4.4±2.2
2.1±1.3
8.4±1.5
14.8±1.9

4.5±1.0
1.5±0.9
5.7±1.2

2.2±0.9
1.5±0.9

0.7±0.4
0.4±0.2
1.0±0.6

1.0±0.8

25.6
16.8
8.0

32.1
56.5

17.2
5.7

24.8

8.3
5.7

2.7
1.5
3.8

3.8

0.02

0.45
0.61
0.66
0.24
0.38

0.27
0.96
0.15

0.73
0.62

0.43
0.80
0.12

0.40

Classroom
Ground
Total

School

Educational Institute

Internet PC game room

Transportation
Bus
Car
Total

Other place

Away from the line

N Mean hours
± SD N Mean hours

± SD

Nearby the line

p value
% %

Table 2. Fraction of time spent by subjects in various microevironments (at home, school educational
institute, internet pc game room, transportation and other place)

339다양한노출매트릭스를통한송전선로주변과비주변거주초등학교학생의극저주파자기장노출량평가에관한연구

인자로평가할수있을것으로사료된다.
이와 같은 결과를 통해 국내의 초등학생들은 주거환경에

서의 활동 시간에 있어서 주로 가장 많은 시간을 보내는 주
거환경(55.3~56.5%) 중 주택 내 활동시간이 24.0~25.6%, 수
면시간이 31.3~32.1%로 조사되어 외국에서 연구(Vistnes 등,
1997; Kaune 등, 1994)된초등학생의활동패턴과차이를보여
주고 있다. Norway에서 수행된 Vistnes 등(1997)의 연구에서
보면초등학생들은하루중 67% 정도를주택에있었으며이
중취침시간이 41%로나타났고, Kaune 등(1994)의연구에서
는미국초등학생이주택에있는시간이하루중 71%를차지
하고 있으며 취침시간은 44%정도로 조사되었다고 하여, 본
연구결과를통해나타난국내초등학생의주택거주시간은
외국의초등학생들에비해비교적적은것으로나타났다. 이
는학교에서의활동외에다른미세환경또는야외에서의활
동시간이 외국에 비해 많기 때문이며 연구대상자의 약 50%
가 하교 후 학원에 가는 것으로 나타나 학원 등의 공간에서
보내는 시간으로 인해 주택에서의 거주시간이 짧았기 때문
으로 판단된다. 또한 외국환경과 다른 국내 여건 중 하나인
PC 방의이용현황역시비교적소수의학생들이약2시간미

만으로이용하는것으로조사되었는데이러한생활환경에서
의활동이국외학생들과의노출유형과다른점으로평가될
수있다. 24시간중주거환경다음으로가장많은시간을보
내는 학교의 경우 외국의 두 연구에서는 19~20%의 활동시
간분포를보여주었는바이는본연구와유사한결과를보이
고 있다. 따라서 본 연구와 외국에서 보여준 연구의 초등학
생들을 대상으로 시간별 활동패턴을 조사한 결과 거주하는
시간의차이는있지만주택에서가장많은시간을보내고있
다는것을보여주며이는 24시간자기장노출량에있어주택
에서의노출량이매우큰영향을줄수있다고판단할수있
다.

33.. 노노출출량량평평가가

본연구대상초등학생의 24 시간동안노출된자기장값을
여러 매트릭스별로 분석한 결과를 표 3에 나타내었다. 송전
선 주변 초등학교 학생의 평균 개인노출수준 (AM: 0.379μT,
GM: 0.237μT)은송전선비주변초등학교학생들(AM : 0.055

Metrics
Away from the line

Mean

Time-weighted average (μT)
Geometric means (μT)
15th percentile (μT)
25th percentile (μT)
50th percentile: Median (μT)
75th percentile (μT)
95th percentile (μT)
100th percentile: Max (μT)
RCM (μT)
RCMS
CFM (%)

averagen % time of categorical field distribution
< 0.05 μT
< 0.1 μT
< 0.15 μT
< 0.2 μT
< 0.3 μT
< 0.4 μT
< 0.5 μT
< 0.6 μT
< 0.7 μT
< 0.8 μT
< 0.9 μT
< 1.0 μT
≥ 1.0 μT

0.055
0.044
0.020
0.030
0.043
0.061
0.129
1.217
0.034
0.577
3.989

61.56
26.34
8.07
1.79
2.01
0.09
0.07
0.03
-
-

0.02
-

0.04

0.024
0.021
0.012
0.016
0.021
0.030
0.065
0.698
0.015
0.255
3.642

27.12
18.41
8.92
2.13
1.58
1.01
0.53
1.63
-
-

1.22
-

1.32

0.379
0.237
0.079
0.138
0.224
0.413
1.287
4.306
0.083
0.243
56.24

5.69
21.55
17.21
10.27
12.59
5.40
6.42
4.55
3.34
3.22
1.83
1.55
8.03

0.228
0.142
0.050
0.095
0.191
0.348
1.048
17.15
0.061
0.141
26.34

10.03
19.67
14.94
10.67
13.69
8.41
7.88
5.64
4.72
4.95
2.69
2.96
11.59

SD

Nearby the line

Mean SD
p value

<0.0001
<0.0001
<0.0001
<0.0001
<0.0001
<0.0001
<0.0001

0.047
<0.0001
<0.0001
<0.0001

-
-
-
-
-
-
-
-
-
-
-
-
-

Table 3. Summary statistics of selected metrics of 24 h personal exposure to magnetic fields for children
attending the primary school located nearby and away from the power line

340 김윤신·현연주·최성호·이철민·노영만·조용성·홍승철

μT, GM : 0.044μT)보다 산술평균(시간가중평균), 기하평균
모두 6.9배, 5.4배 높은 값으로 산출되었고 통계적으로 유의
한차이를보였다. 또한자기장값수준의경향을보기위한
분위수(5%, 25%, 50%, 75%) 및 피크 노출수준에 대한 평가
의 매트릭스인 95 분위수와 최대값 역시 송전선 주변 학교
학생들의자기장노출량이다른비교학교학생들보다높은
것을알수있는데최대값을제외한분위수의경우분위수가
높아질수록자기장값의차이가더커지는것을보여주어송
전선 주변 학생들의 자기장 수준의 상하폭이 넓은 것을 알
수있다. 이에대해자기장값의분포를구분하여그분포에
서의거주시간을고려한결과를보면더정확하게확인할수
있다. 송전선 비 주변 학교 학생들은 주로 24 시간 중 87.9%
를 0.1μT 이하로노출되고있으며약 14 시간이상의생활이
0.05μT 이하로 노출되는 반면, 송전선 주변학교 학생들은
0.05μT 이하부터 1.0μT 이상까지넓은분포의자기장에노출
됨을보여주고있다. 이중 0.1μT 이하의노출시간은하루중
27.2%로 나타나 송전선 비 주변 학생들보다 낮은 노출시간
을보였지만 0.2μT 이상에서하루 24시간중 45.3% 정도자기
장에 노출되고 있는 것으로 보여지며, 1.0μT 이상의 고노출
에 대해 하루 중 약 2 시간 정도 노출되는 학생이 있음을 알
수있다. 자기장의변동성(variability)와안정도(stability)에대
한평가매트릭스인 RCM, CFM 역시송전선주변학교학생
들에서 높은 값을 보여주고 있는 반면, RCMS는 송전선 비
주변학교학생들이약 2.4 배높게측정되었다.

24 시간개인노출수준뿐만아니라시간활동표에근거한
각미세환경에서의자기장노출수준을학교별로비교한표 4
에서 보면 PC 방을 제외한 모든 미세환경에서 송전선 주변
학교학생들이비주변학생들보다더높은자기장에노출되
고 있음을 볼 수 있다. 특히 송전선이 지나가는 학교에서의
노출량은 산술평균의 경우 22배나 높은 것으로 측정되었고,
송전선이 지나가는 학교 학생들의 주거환경이 송전선로 비
주변 학교 학생들의 주거환경보다 4.2 배 높은 자기장 값을
보여주고 있었는데, 이는 초등학생들의주거지가 대부분 다
니는초등학교근처이어서상대적으로송전선로로부터발생
하는높은세기의자기장에노출됐기때문으로판단된다. 또
한, 이와같은두집단간의차이는통계적으로유의했다.
송전선 주변 학교 학생들에 대해서 거주지와 송전선과의

거리에 따라 크게 4 가지로 구분하여 24 시간 개인노출수준
을비교하였는데(표 5, 표 6) 주거지가송전선에가까울수록
더 높은 자기장 노출수준을 보이고 있다. 특히 50 m 이내에
위치한주거지의학생들이다른학생들에비해 2.0μT 이상에
노출되는시간의하루중비율이더높았고(73.8%), 특히 1.0
μT 이상의 고노출 시간비율도 높은 편이어서(15.1%) 전체
개인노출량에 영향을 주었을 것으로 보이며, 주거환경에서

의노출수준또한다른학생들에비해높은자기장값(AM :
0.43μT, GM : 0.36μT) 을나타내며통계적으로유의한차이를
보였다 (p<0.01). 그러나 주거환경을 제외한 다른 미세환경
에서의거리별자기장값의차이를보이지는않았다.

44.. 학학교교환환경경중중의의개개인인노노출출량량평평가가

개인노출수준에영향을줄수있는주요미세환경중학교
환경에서의 개인노출량을 송전선의 유무로 구분한 두 집단
간에 비교하였을 때 (표 4) 송전선 주변 학교에서는 교실에
서의자기장노출수준의경우산술평균이 0.98 μT, 기하평균
이 0.86 μT로 송전선 비 주변 학교에서의 자기장값(AM=
0.042 μT, GM=0.040 μT)보다 매우 높은 것을 알 수 있다
(p<0.0001). 운동장에서의 노출수준도 두 집단간에 차이를
보였는데 이는 송전선이 운동장을 지나가고 있어 송전선에
의한영향으로판단되며교실및운동장의노출수준을모두
고려한전체학교노출수준역시두집단간에통계적으로뚜
렷한차이를보였다(그림 1). 송전선비주변학교에서의자
기장노출수준은다른학교보다큰편차를보이지않았고시
간에따른변이(RCM=0.019 μT) 역시송전선주변학교에비
해(RCM=0.131 μT) 작게나타났다. 노출수준에따라분류하
여평가하였을때송전선비주변학교에서는학교환경내노
출 중 약 71 %가 0.05 μT 이하의 수준으로 노출되었고 거의
대부분의학교환경이 1 μT 이하로노출된반면, 송전선주변
학교의경우전체학교노출시간중약 73 %의시간동안 0.4
μT 이상으로 노출되었으며 특히 1 μT 이상에서의 고노출이
전체학교내노출시간의 28.4 %를차지하였다.
송전선 주변 학교에서의 노출수준을 보다 정확하게 평가

하기위해선정된 4 개교실중 5층교실한곳과4층교실한
곳에서 약 10일간 전자파의 세기를 stationary 측정을 실시한
결과는그림 2에나타내었다. 산술평균과기하평균값을보면
학생들의 노출수준보다 높은 2.20 μT과 2.10 μT의 값으로 측
정된 것을 알 수 있는데 이는 개인노출을 수행한 시기와 동
일하지않았기때문으로사료된다. 또한그림 2의(a)에서보
듯이 10일간의자기장방출량의변동의폭이 2~3 μT 정도로
상당히 큰 것을 볼 수 있으며, 특히 (b)의 그림에서 3일간의
자료로쪼개어분석한결과를보면주로밤 12시를기점으로
자기장 값이 급격히 증가하였다가 일정시간 이후에 감소하
는경향을보이고있음을알수있다. 이러한결과를토대로
주로학교에서노출되는아침8시이후부터오후 3시이전까
지의시간에서송전선에의한자기장노출수준은 10 일간의
노출수준보다낮은수준으로노출된다고할수있다. 그리고
밤시간대의송전선에서방출되는높은자기장값은이후주

341다양한노출매트릭스를통한송전선로주변과비주변거주초등학교학생의극저주파자기장노출량평가에관한연구

M
et

ric
s

Pe
rs

on
al

 e
xp

os
ur

e

A
t H

om
e

A
w

ak
e

us
e

ap
pl

ia
nc

e
no

 u
se

 a
pp

lia
nc

e
Sl

ee
p

A
t S

ch
oo

l
C

la
ss

ro
om

G
ro

un
d

Ed
uc

at
io

na
l I

ns
tit

ut
e

A
t I

nt
er

ne
t P

C
 G

am
e

R
oo

m
Tr

an
sp

or
ta

tio
n

at
 b

us
at

 c
ar

44 44 44 44 41 44 44 44 24 31 5 42 10 5

0.
05

6

0.
05

1
0.

06
8

0.
07

3
0.

05
2

0.
03

9
0.

04
4

0.
04

3
0.

04
6

0.
08

3
0.

02
54

0.
10

7
0.

14
4

0.
07

7

0.
02

34

0.
02

3
0.

03
2

0.
03

2
0.

02
9

0.
02

0
0.

03
1

0.
03

1
0.

04
2

0.
06

9
0.

26
5

0.
05

8
0.

08
3

0.
03

4

0.
02

1

0.
02

2
0.

03
1

0.
03

1
0.

02
8

0.
01

9
0.

02
9

0.
02

9
0.

03
6

0.
06

7
0.

24
9

0.
04

4
0.

06
9

0.
03

0

0.
12

9

0.
08

4
0.

12
2

0.
13

1
0.

08
0

0.
05

8
0.

07
9

0.
06

9
0.

10
1

0.
14

9
0.

35
3

0.
32

0
0.

38
5

0.
17

3

0.
06

5

0.
03

1
0.

05
2

0.
05

8
0.

04
0

0.
02

8
0.

04
7

0.
04

7
0.

10
0

0.
14

6
0.

34
0

0.
16

6
0.

24
5

0.
08

3

12
5

12
5

12
5

12
5

11
3

12
5

12
5

12
5

76 72 9 79 18 11

0.
37

9

0.
21

3
0.

19
9

0.
20

0
0.

20
2

0.
22

4
0.

87
6

0.
98

2
0.

36
7

0.
21

1
0.

27
9

0.
25

7
0.

18
4

0.
19

8

0.
22

8

0.
19

0
0.

17
5

0.
18

9
0.

18
3

0.
22

6
0.

70
9

0.
77

1
0.

24
0

0.
26

1
0.

08
0

0.
20

9
0.

12
9

0.
15

9

0.
23

7

0.
18

8
0.

17
7

0.
18

4
0.

17
9

0.
21

0
0.

70
2

0.
86

0
0.

28
9

0.
19

5
0.

25
6

0.
18

5
0.

12
2

0.
15

9

0.
14

2

0.
15

6
0.

14
7

0.
17

4
0.

15
5

0.
02

01
0.

55
5

0.
63

7
0.

16
8

0.
25

4
0.

07
6

0.
13

0
0.

06
3

0.
11

0

1.
28

6

0.
35

4
0.

36
0

0.
34

0
0.

85
1

0.
31

2
1.

43
0

1.
43

6
0.

86
8

0.
31

7
0.

38
5

0.
70

7
0.

57
5

0.
38

3

1.
04

8

0.
35

3
0.

41
0

0.
40

2
4.

95
9

0.
33

9
1.

24
2

1.
25

2
0.

81
6

0.
34

2
0.

18
2

0.
72

1
0.

60
6

0.
31

6

A
w

ay
 fr

om
 th

e
lin

e

A
rit

hm
et

ic

M
ea

n
SD

0.
04

4

0.
04

7
0.

06
1

0.
06

5
0.

04
8

0.
03

8
0.

04
0

0.
04

0
0.

04
2

0.
07

3
0.

22
8

0.
07

3
0.

11
0

0.
05

7

M
ea

n
SD

M
ea

n
SD

N
G

eo
m

et
ric

P9
51

N
ea

r t
he

 li
ne

A
rit

hm
et

ic

M
ea

n
SD

M
ea

n
SD

M
ea

n
SD

N
G

eo
m

et
ric

P9
51

Ta
bl
e
4.
 S
um

m
ar
y
st
at
is
ti
cs

 o
f
24

 h
 p
er
so

na
l l
ev

el
 a
nd

 m
ea

su
re
m
en

ts
 a
t
va

ri
ou

s
m
ic
ro
en

vi
ro
nm

en
ts
 t
o
m
ag

ne
ti
c
fi
el
ds

 f
or
 c
hi
ld
re
n
at
te
nd

in
g
th
e

pr
im

ar
y
sc

ho
ol
 lo

ca
te
d
ne

ar
by

 a
nd

 a
w
ay

 f
ro
m
 t
he

 p
ow

er
 li
ne

1.
 P
 9
5
: 9

5t
h
pe

rc
en

til
e
of
 m

ag
ne

tic
 fi
el
d
m
ea

su
re
m
en

ts

D
is

ta
nc

e
(m

)

≤
50 50
-
 <
 1

00
10

0
-
 <
 1

50
≥

15
0

26 20 25 54

0.
54

6
0.

34
8

0.
32

3
0.

33
5

0.
38

1
0.

25
3

0.
18

7
0.

18
2

1.
52

1
1.

01
8

1.
07

2
1.

37
2

0.
08

2
0.

07
2

0.
06

5
0.

09
5

2.
53

3.
57

10
.1

0
5.

59

24
.8

3
40

.8
9

54
.4

8
60

.4
8

58
.6

8
54

.7
3

30
.5

3
27

.9
2

15
.1

3
2.

78
7.

19
6.

79

N
o.

 o
f

su
bj

ec
ts

A
rit

hm
et

ic
m

ea
n

(μ
T)

G
eo

m
et

ric

m
ea

n
(μ

T)

95
th

pe

rc
en

til
e

(μ
T)

R
at

e
of

C

ha
ng

(μ
T)

<
0.

05
μT

0.
05
-
<0

.2
μT

0.
2
-
<1

.0
μT

≥
1.

0
μT

A
ve

ra
ge

 ti
m

e
sp

en
t a

t g
iv

en
 fi

el
d

le
ve

l (
%

)

Ta
bl
e
5.
 T

he
 s
um

m
ar
y
st
at
is
ti
cs

 o
f
se

le
ct
ed

 m
ag

ne
ti
c

fi
el
d

ex
po

su
re
 m

et
ri
cs

 a
nd

 t
im

e
di
st
ri
bu

ti
on

 o
f
24

 h
 p

er
so

na
l
ex

po
su

re
 t
o

di
ff
er
en

t
m
ag

ne
ti
c
fi
el
ds

 a
cc

or
di
ng

 t
o
di
st
an

ce
 f
ro
m
 t
he

 p
ow

er
 li
ne

 t
o
re
si
de

nc
e
fo
r
ch

ild
re
n
at
te
nd

in
g
a
sc

ho
ol
 n
ea

r
a
po

w
er
 li
ne

342 김윤신·현연주·최성호·이철민·노영만·조용성·홍승철

M
et

ric
s

Pe
rs

on
al

 e
xp

os
ur

e
A

t H
om

e
A

w
ak

e
us

e
ap

pl
ia

nc
e

no
 u

se
 a

pp
lia

nc
e

Sl
ee

p
A

t S
ch

oo
l

C
la

ss
ro

om
G

ro
un

d
A

t E
du

ca
tio

na
l I

ns
tit

ut
e

A
t I

nt
er

ne
t P

C
 G

am
e

R
oo

m
A

t T
ra

ns
po

rta
tio

n
at

 b
us

at
 c

ar

26 26 26 26 23 26 26 26 13 13 2 11 2 1

0.
54

6
0.

42
7

0.
40

3
0.

42
1

0.
40

8
0.

44
9

1.
00

7
1.

05
8

0.
36

5
0.

30
7

0.
22

2
0.

38
0

0.
18

8
0.

22
7

0.
38

1
0.

35
9

0.
35

7
0.

38
9

0.
35

6
0.

40
7

0.
86

0
0.

93
7

0.
30

3
0.

27
0

0.
21

7
0.

26
9

0.
15

7
0.

17
7

52
.7

27
.4

16
.8

6.
8

30
.5

46
.0

40
.3

4.
6

4.
1

1.
7

3.
4

0.
5

0.
6

20 20 20 20 18 20 20 20 13 8 1 12 1 1

0.
34

8
0.

24
5

0.
20

8
0.

20
1

0.
22

0
0.

26
5

0.
71

6
0.

80
6

0.
31

6
0.

09
4

0.
23

9
0.

22
9

0.
09

2
0.

10
8

0.
25

3
0.

22
9

0.
19

4
0.

19
1

0.
20

5
0.

25
8

0.
56

0
0.

71
9

0.
25

5
0.

08
5

0.
16

8
0.

17
6

0.
06

8
0.

05
7

47
.4

17
.5

11
.9

6.
8

26
.9

52
.6

46
.4

6.
5

52
.6

4.
0

2.
6

2.
0

0.
4

25 25 17 25 25 25 25 25 16 15 3 18 18 3

0.
32

3
0.

14
7

0.
11

9
0.

11
2

0.
13

2
0.

16
4

0.
80

5
0.

89
6

0.
35

2
0.

21
4

0.
28

1
0.

23
7

0.
29

9
0.

16
8

0.
18

7
0.

12
9

0.
10

6
0.

10
4

0.
11

6
0.

15
2

0.
65

3
0.

81
1

0.
29

9
0.

19
6

0.
27

2
0.

16
1

0.
17

2
0.

13
5

28
.4

9.
2

6.
4

3.
6

18
.8

64
.3

55
.9

6.
9

6.
5

7.
3

2.
6

2.
7

0.
8

N
A

M
G

M
%

<
50

 m

N
A

M
G

M
%

50
-
 <

10
0

m

N
A

M
G

M
%

10
0
-
 <

15
0

m

Ta
bl
e
5.
 S
um

m
ar
y
st
at
is
ti
cs

 o
f
m
ea

su
re
m
en

ts
 a
t
va

ri
ou

s
m
ic
ro
en

vi
ro
nm

en
ts
 t
o
m
ag

ne
ti
c
fi
el
ds

 a
cc

or
di
ng

 t
o
di
st
an

ce
 f
ro
m
 s
ub

je
ct
's
 r
es

id
en

ce

to
 p
ow

er
 li
ne

54 54 54 54 47 54 54 54 34 36 3 38 11 6

0.
33

5
0.

13
0

0.
13

5
0.

13
3

0.
13

2
0.

12
7

0.
90

5
1.

05
1

0.
39

3
0.

20
2

0.
32

7
0.

24
0

0.
15

1
0.

22
4

0.
18

2
0.

11
8

0.
11

7
0.

11
9

0.
11

6
0.

12
4

0.
70

2
0.

89
7

0.
29

3
0.

19
2

0.
29

7
0.

17
5

9.
45

7
0.

18
5

24
.4

10
.5

7.
2

3.
5

14
.2

66
.0

60
.0

7.
8

6.
1

6.
2

3.
2

1.
5

1.
6

N
A

M
G

M
%

≥
15

0
m

343다양한노출매트릭스를통한송전선로주변과비주변거주초등학교학생의극저주파자기장노출량평가에관한연구

3.0

2.5

2.0

1.5

1.0

0.5

0.0 N= 44 125
Class

24 76
ground

44 125
school

Line

away

naer

SCHOOL
(a)

A
M

 m
ag

ne
tic

 fi
el

ds
 (u

T)

3.0

2.5

2.0

1.5

1.0

0.5

0.0 N= 44 125
Class

24 76
ground

44 125
school

Line

away

naer

SCHOOL
(b)

G
M

 m
ag

ne
tic

 fi
el

ds
 (u

T)

3.0

2.5

2.0

1.5

1.0

0.5

0.0 N= 44 125
Class

24 76
ground

44 125
school

Line

away

naer

SCHOOL
(c)

P9
5

m
ag

ne
tic

 fi
el

ds
 (u

T)

3.0

2.5

2.0

1.5

1.0

0.5

0.0 N= 44 125
Class

24 76
ground

44 124
school

Line

away

naer

SCHOOL
(d)

R
at

e
of

 c
ha

ng
e

m
ag

ne
tic

 (u
T)

Fig. 1. Comparison of magnetic fields of metrics at school (classroom, ground) for children attending the
primary school located nearby and away from the lines.

(a) is a figure which is comparison of arithmetic means of measurements, (b) is geometric means of measurements, (c) is 95th percentile of
measurements, and (d) is rate of change metric (RCM) of measurements. *** means p value <0.001.

거환경 중 취침시간에서의 노출수준에 영향을 주었다고 판
단된다.
본 연구의 명확한 결과는 기존의 연구들(Vistnes 등, 1997;

Levallois 등, 1999)과같이송전선주변학생들이그렇지않은
학생들보다 개인노출수준이 매우 높았다는 점으로 특히 주
택이송전선과가까울수록더높은수준을보여주고있었다.
또한, 송전선이 없는 학교 학생들의 경우 가장 많은 시간을
보내는주거환경에서의활동유형즉, 전기제품이용여부나
주택자체의전기배선등에서발생하는배경수준(background

level)이초등학생의 24시간개인노출량수준을결정할수있
는 주요 인자라고 추측할 수 있다. 개인노출수준에 대한 기
존연구결과와비교해보면 1991년캐나다에서수행된연구
(Donnelly et al, 1991)에서 어린이들 대상으로 주택에서의 개
인노출량이 0.117 μT의값을보였고미국의연구들(Bracken at
al, 1994; Kaune at al, 1994)에서 개인노출량은 0.096~0.105 μT
의 분포를 보여주어 본 연구에서 송전선 비 주변 학교 학생
들의결과보다약간높은값을보여주었다.

344 김윤신·현연주·최성호·이철민·노영만·조용성·홍승철

date

(a)

date

(b)

M
ag

ne
tic

 F
ie

ld
s

(u
T)

M
ag

ne
tic

 F
ie

ld
s

(u
T)

Fig. 2. Temporal variation of the magnetic fields at a classroom in the primary school located nearby the power
line with data taken at 10 minutes intervals (thin line) and smoothed by calculating the moving average (thick line).

(a) is measurements from 22, April to 30, April in 2004 and (b) is measurements from 22, April to 24, April in 2004.

Ⅳ. 결론

본연구는송전선비주변및주변초등학교학생들을대상
으로자기장개인노출평가를하기위해시간활동행태에따
른 여러 미세환경에서의 자기장 노출수준을 다양한 매트릭
스를이용하여비교·분석하였다.

첫째, 송전선 주변 및 비 주변 초등학교 학생들의 일반적

특성에대한기초설문지조사결과를보면두학교간의통계
적차이는거의없었다. 24시간동안의생활활동행태를보
면 주택에서 가장 많은 시간을 보내었고, 그 다음으로 학교
수업이었으며약 50 % 정도의학생들이하교후학원에서 2
시간정도, 교통수단중버스와승용차의이용시간은약 30분
정도로나타났다.
둘째, 연구대상자들의 24 시간동안의 개인노출수준 결과

를보면송전선로주변학생의평균개인노출수준은송전선

345다양한노출매트릭스를통한송전선로주변과비주변거주초등학교학생의극저주파자기장노출량평가에관한연구

비 주변 초등학교 학생들보다 산술평균, 기하평균 모두 6.9
배, 5.4배 높은 값으로 산출되었고 분위수 (5%, 25%, 50%,
75%, 95%)와 최대값, RCM, CFM 역시 송전선 주변 학교 학
생들이다른비교학교학생들보다통계적으로유의하게높
았다. 학교 환경 중, 개인 노출량은 송전선 주변 학교에서는
교실에서의자기장노출수준의경우산술평균이 0.98 μT, 기
하평균이 0.86 μT로송전선비주변학교에서의자기장값보
다약 22.8 배정도높았다.

따라서송전선로주변및비주변초등학교학생들의개인
자기장 노출에 있어서 송전선로로부터 발생하는 자기장이
지배적인 요인임을 알 수 있었고, 이상의 결과는 향후 송전
선로 주변 및 비주변 초등학교 학생들에 대한 역학 연구의
노출량 평가에 있어서 근거 자료로 활용될 수 있을 것으로
판단된다.

REFERENCES

Burch JB, Rief JS, Yost MG, Keefe TJ, Pitrat CA. Nocturnal
excretion of a urinary melatonin metabolite among electric
utility workers. Scand J Work Environ Health, 1998;24(3):183-
189

Eskelinen T, Niiranen J, Juutilainen J. Use of short-term
measurements for assessing temporal variability of residential

ELF magnetic fields exposure. J Expo Anal Environ Epidemiol
2003;13:372-377

Foliart DE, Iriye RN, Silva M, Mezel G, Tarr KJ, Ebi KL.
Correlation of year-to-year magnetic field exposure metrics
among children in a leukemia survival study. J Expos Anal
Environ Epidemiol, 2002;12:441-447

Kaune WT, Stevens RJ, Callahan NJ, Severson RK, Thomas DB.
Residential magnetic and eletric fields. Bioelectromagnetics
1987;8:315-335

Linet MS, Hatch EE, Kleinerman RA, Robison LL, Kaune WT,
Fredmans DR, Severson RK, Haines CM, Hartsock CT, Niwa
S, Wacholder S, Tarone, RE. Residential exposure to magneitc
fields and acute lymphoblastic leukemia in children. New Eng J
Med, 1997;337:1-7

London SJ, Thomas DC, Bowman JD, Sobel E, Cheng TC, Peters J.
Exposure to residential electric and magnetic fields and risk of
childhood leukemia. Am J Epidemiol. 1991:134;923-937

Savitz DA, Wachtel H, Barnes FA, John EM, Tvrdik JG. Case
control study of childhood cancer and exposure to 60 Hz
magnetic fileds. Am J Epidemiol. 1988;128:21-38

Vistnes AI, Ramberg GB et al : Exposure of Children to Residential
Magnetic Fields in Norway: Is Proximity to Power Lines an
Asequate Predictor of Exposure?. Bioelectromagnetics
1997;18:47-57

Wertheimer N, Leeper E.: Electrical wiring configurations and
childhood cancer. Am J Epidemiol. 1979;109:273-284

