
Brain proteome response following whole body
exposure of mice to mobile phone or wireless DECT
base radiation

Adamantia F. Fragopoulou1, Athina Samara2, Marianna H. Antonelou1,
Anta Xanthopoulou3, Aggeliki Papadopoulou3, Konstantinos Vougas3,
Eugenia Koutsogiannopoulou2, Ema Anastasiadou2,
Dimitrios J. Stravopodis1, George Th. Tsangaris3 & Lukas H. Margaritis1

1Department of Cell Biology and Biophysics, Athens University, Athens, Greece, 2Genetics
and Gene Therapy Division, Center of Basic Research II, Biomedical Research Foundation of
the Academy of Athens, Athens, Greece, and 3Proteomics Research Unit, Center of Basic
Research II, Biomedical Research Foundation of the Academy of Athens, Athens, Greece

The objective of this study was to investigate the effects of two sources of electromagnetic fields
(EMFs) on the proteome of cerebellum, hippocampus, and frontal lobe in Balb/c mice following
long-term whole body irradiation. Three equally divided groups of animals (6 animals/group)
were used; the first group was exposed to a typical mobile phone, at a SAR level range of 0.17–
0.37W/kg for 3 h daily for 8 months, the second group was exposed to a wireless DECT base
(Digital Enhanced Cordless Telecommunications/Telephone) at a SAR level range of 0.012–
0.028W/kg for 8 h/day also for 8 months and the third group comprised the sham-exposed
animals. Comparative proteomics analysis revealed that long-term irradiation from both EMF
sources altered significantly (p , 0.05) the expression of 143 proteins in total (as low as 0.003
fold downregulation up to 114 fold overexpression). Several neural function related proteins (i.e.,
Glial Fibrillary Acidic Protein (GFAP), Alpha-synuclein, Glia Maturation Factor beta (GMF), and
apolipoprotein E (apoE)), heat shock proteins, and cytoskeletal proteins (i.e., Neurofilaments and
tropomodulin) are included in this list as well as proteins of the brain metabolism (i.e., Aspartate
aminotransferase, Glutamate dehydrogenase) to nearly all brain regions studied. Western blot
analysis on selected proteins confirmed the proteomics data. The observed protein expression
changes may be related to brain plasticity alterations, indicative of oxidative stress in the nervous

Authors’ contributions: AFF and LHM conceived the concept and design of the experiments, made
the literature survey and the final biologically valid interpretation of the EMF impact upon the brain,
wrote and finalized the manuscript. AFF carried out all animal handling, welfare, EMF exposure,
part of brain dissection and immunoassays. AS performed the brain dissection and brain regions’
separation, contributed to the non-EMF writing of the manuscript and together with MHA, EK and
EA carried out a part of the immunoassays and contributed to the data evaluation related to
neuroproteomics. AX, AP and KV were involved in 2-DE experiments, Maldi ToF/MS, protein
identification and statistical analysis. DJS participated in the conception of the design and
contributed to the interpretation and evaluation of the overall data. GThT participated in the
experimental design and experimental protocols optimization, coordinated the proteomics study,
carried out the overall differential proteomics analysis and data evaluation and contributed to the
proteomics writing of the manuscript. All authors read and approved the final manuscript.

Address correspondence to Lukas H. Margaritis, Adamantia F. Fragopoulou, Department of Cell
Biology and Biophysics, Faculty of Biology, Athens University, Panepistimiopolis, 15784 Athens,
Greece. E-mails: lmargar@biol.uoa.gr, madofrag@biol.uoa.gr

Electromagnetic Biology and Medicine, Early Online: 1–25, 2012
Copyright Q Informa Healthcare USA, Inc.
ISSN: 1536-8378 print / 1536-8386 online
DOI: 10.3109/15368378.2011.631068

1

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

system or involved in apoptosis and might potentially explain human health hazards reported so
far, such as headaches, sleep disturbance, fatigue, memory deficits, and brain tumor long-term
induction under similar exposure conditions.

Keywords Microwaves, Radiofrequencies, Wireless phones, Proteomics, Brain plasticity,
Hippocampus, Frontal lobe, Cerebellum

INTRODUCTION

Wireless technology emitting electromagnetic radiation (EMR) is spread worldwide
affecting directly or indirectly all social levels, all countries, and all ages since it
includes mobile phones, cordless DECT telephones, Wi-Fi, wi-max, baby monitors,
local TV, and FM broadcast stations. The concern about possible health hazards has
led to extensive research, concerning exclusively the effects of mobile phone
technology (devices and mast stations) at the cellular, lab animal, and
epidemiological level, using a variety of model systems and approaches but not in
a coordinated manner (Chavdoula et al., 2010; Fragopoulou et al., 2010a,b,c;
Fragopoulou and Margaritis, 2010; Hardell and Carlberg, 2009; Hillert et al., 2008;
Khurana et al., 2009, 2010), although there have been international efforts (i.e.,
interphone study; Cardis et al., 2011) to reveal the truth about the possible EMF
health risks. The importance of mobile phone (MP) radiation research lies in the
fact that there are currently 5 billion users on the planet and the vast majority is using
the MP in contact with the brain (Frey, 1998).

A number of reports have dealt with possible changes on gene/protein expression,
either at an individual gene/protein level or using the “omics” approaches. The
individual approach has focused mainly on heat shock proteins and their mRNAs
(French et al., 2001; McNamee and Chauhan, 2009), but other proteins and genes
have also been studied with conflicting, so far, results (Fritze et al., 1997; Cleary et al.,
1997; Nikolova et al., 2005; Zhao et al., 2007). In order to assess large numbers of
genes and proteins, high throughput approaches have been applied in the last
decade. These “omics” approaches, also used in the present work, have gained
ground in the study of EMF effects mainly on cell cultures. Belyaev et al. (2006),
analyzing by Affymetrix U34 Gene Chips cerebellum of brain samples after whole
body 2 h exposure of rats at 915 GSM in TEM cells, revealed overexpression of
12 genes and downregulation of 1 gene. The same (Salford’s) research group 2 years
later applied Microarray hybridizations on Affymetrix rat2302 chips of RNA extracts
from cortex and hippocampus of GSM 1800 exposed rats for just 6 h within TEM cells
(Nittby et al., 2008). Using four exposed and four control animals they found that a
large number of genes were altered at hippocampus and cortex. The vast majority
were downregulated. In a series of publications by Leszczynski’s research group,
consistently using human endothelial cell lines EA.hy926 and EA.hy926v1, protein
expression changes after exposure to 900 MHz were shown (Leszczynski et al., 2002,
2004; Nylund and Leszczynski, 2004, 2006; Remondini et al., 2006). These effects
have been recently confirmed by the same group in the two types of mobile phone
exposure protocols: GSM 900 and 1800 MHz (Nylund et al., 2009). Another “omics”
group exposing human lens epithelial cells has detected heat-shock protein (HSP) 70
and heterogeneous nuclear ribonucleoprotein K (hnRNP K) to be upregulated
following exposure to GSM 1800 MHz for 2 h (Li et al., 2007), whereas a third research
group exposed human breast cancer cells MCF-7 to an RF generator simulating GSM
1800 MHz signal at various SAR values and duration of exposures (Zeng et al., 2006a).
They analyzed the transcriptome and the proteome of the cells after continuous or
intermittent exposure and concluded that EMF exposure caused distinct effects on
gene and protein expression. The same authors suggested that the protein

2 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

expression changes might depend on duration and mode of exposure and
therefore a number of biological processes might be affected (Zeng et al., 2006b).
Since the above in vitro effects cannot be easily translated into humans, in 2008,
Leszczynski’s group performed a pilot study on volunteers (Karinen et al., 2008)
and showed that mobile phone radiation might alter protein expression in
human skin cells. Gene expression changes as revealed using transcriptomics
had not effects on C3H 10T(1/2) mouse cells (Whitehead et al., 2006). However,
and as previously mentioned, such a limited and non systematic number of
publications using “omics” approaches does not allow for any conclusions to be
drawn concerning the impact of mobile phone emitted radiation upon cell
proteome, physiology and function (Nylund et al., 2009), as also pointed out by
Vanderstraeten and Verschaeve (2008).

Concerning research on wireless DECT base and handset radiation exposure
which is potentially harmful to millions of people, no actual experiments have been
conducted, besides the clinical studies reported by Söderqvist et al. (2009a,b),
Havas et al. (2010) and the epidemiological studies showing increased risk for brain
tumors (Hardell and Carlberg, 2009; Khurana et al., 2009). A recently published
article highlighted the importance of mobile phone epidemiology studies in
properly addressing DECT phone use as a strong and likely confounder (Redmayne
et al., 2010).

Given the limited available data on animal models, our objective was to
investigate the effects of two sources of EMFs on the proteome of the cerebellum,
hippocampus and frontal lobe in Balb/c mice.

These three brain regions were chosen since they are related to main
functions of the brain, such as memory, attention, reward, planning, equilibrium,
and motor control. Their common role is the correlation with cognitive functions
(Okano et al., 2000), which have been reported in a number of studies to be
altered after EMF exposure (for a review see Fragopoulou and Margaritis, 2010).
The hippocampus mainly controls spatial memory, the cerebellum is responsible
for motor learning, and the frontal lobe plays an important role in retaining
longer term memories associated with emotions. The frontal lobe does not seem
to be involved in any particular discrete perceptual sensory or so called motor
function, but in spite of that, it seems to have a very critical role on how we
use the kind of information that other parts of the brain are dedicated to
determine.

Our high-throughput approach challenges the gaps in the literature
investigating whether EMFs can provoke changes on the mouse brain proteome;
changes that could be correlated with EMF memory impairments reported so far
or with neurological diseases, such as Alzheimer’s and even with brain tumor
induction.

Three groups of 18 animals were used in the present study (6 animals/group): the
first group was exposed to a commercially available mobile phone, operating at GSM
900 MHz configuration and frequency and at normal speaking emission mode at a
SAR level range of 0.17 –0.37 W/kg for 3 h daily for 8 months. The second group was
exposed to a wireless DECT base at a SAR level range of 0.012 –0.028 W/kg for 8 h/day
during the lights-off period also for 8 months. The third group comprised the sham-
exposed animals.

The novelty of this work lies in the fact that no brain proteome studies have been
reported so far following EMF exposure and, in particular, of isolated brain regions in
any animal model. In addition, to our knowledge this is the first experimental report
of wireless DECT exposure effects on any biological model system and in particular
following proteome analysis.

EMFs affect mouse brain proteome 3

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

MATERIALS AND METHODS

Animals
A total of 18 healthy adult male mice Mus musculus, strain Balb/c, were obtained
from the Hellenic Pasteur Institute Animal Facility and then transferred to our
animal facility in the Department of Cell Biology and Biophysics of Athens University
where they were left for two weeks to get acclimatized. Animals were housed equally
divided into 3 groups in Techniplast, USA Plexiglas cages, 1290D Eurostandard Type
III, 425 £ 266 £ 155 mm - floor area 820 cm2. The first and the second study
group were exposed to a commercially available dual band mobile phone and a
wireless DECT base, respectively. Free moving mice were exposed within their cages,
as reported previously (Fragopoulou et al., 2010b). The third group comprised the
sham-exposed group. All animals were kept under standard laboratory conditions:
(22 ^ 2)oC, (40– 60)% relative humidity, 12 h:12 h light/dark cycle (lights on at
7:00 am) and received food (pellets) and water ad libitum. Taking into consideration
the welfare of the animals, enrichment material was used within their home cages,
i.e., paper and plastic tubes. All experimental procedures were carried out in
agreement with the ethical recommendations of the European Communities Council
Directive of 24 November 1986 (86/609/EEC) and with the ethical rules of the
Bioethics Committee of the Faculty of Biology of Athens University. The 3R’s concept
of Russell and Burch (Refinement, Reduction and Replacement) was seriously taken
into consideration (Russell and Burch, 1959).

EMF Exposure Conditions and Field Measurements
Since the objective of this work is the exploration of any changes in the brain
proteome, special attention was given to ensure that the only factor affecting the
animals would be the radiation emitted from mobile phone or the base of the DECT
wireless device. Therefore, other fields or noise (i.e., magnetic field, other RFs of
various frequencies and noise levels) were measured and negligible and in any case
they were the same quantitatively and qualitatively with the sham-exposed group.

Mobile Phone Exposure
The animals of this group (n ¼ 6) were exposed to radiation within their home cage
three hours per day for 8 months. The exposure protocol of “3 h/day £ 8 months”
has been chosen in order to mimic a daily typical mobile phone operation by an
active person. The mobile phone was placed underneath the cage. A semi-Faraday
cage was specially constructed having one open surface to allow mobile phone
communication and at the same time to prevent radiation leakage towards sham-
exposed animals. The GSM 900 MHz electrical field intensity of the radiation emitted
by the mobile phone was measured using the Smartfieldmeter, EMC Test Design,
LLC, Newton, MA, USA placing the dual band omni directional probe (900,
1800 MHz) inside a similar cage housing the animals positioned at the same place
either at the end or in the beginning of exposure. The obtained measurements were
reproducible on a daily basis (minimum-maximum value depending on the sound
intensity). In order to simulate the conditions of human voice and activate mobile
phone ELF modulated EMF emission, radio station was playing as a source of
auditory stimulation throughout the exposure time. The measured electrical field
intensity was below ICNIRP’s recommendations (ICNIRP, 1998) within the range of
15–22 V/m in the various areas within the cage with the animals following
also the typical GSM power modulation by the sound intensity. The SAR value
(SAR ¼ s*E^2/r) calculated as previously described (Fragopoulou et al., 2010a,b)
was between 0.17 and 0.37 W/kg. This is a rough estimation of the whole body

4 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

average SAR of individual animals. The aim was to achieve similar exposure
conditions occurring to a human user when holding the mobile phone next to
his/her ear with the only difference that the mice were receiving whole body and not
head-only exposure.

Wireless DECT Base Exposure
The animals of this group were exposed to a commercially available wireless DECT
base, which constantly emits radiation at a bandwidth of 1880–1900 MHz, very close
to the GSM1800 band, scanning all 10 allocated RF channels without any handset
communicating with the base. The DECT base was placed close to the mouse cage
and was programmed to operate for 8 h per day during the lights-off period for
8 months. This exposure protocol of 8 h/day has been chosen to correspond to
human occupational or home DECT base exposure. A semi-Faraday cage was
specially constructed to prevent radiation leakage towards sham-exposed animals.
Electrical field levels were measured with Smartfieldmeter as described above
and the values recorded were from 4–6 V/m depending on the position within the
cage. No voice modulation is required for DECT operation, but the same radio
station was playing for comparative purposes to the mobile phone exposure.
Therefore, SAR value calculated, as described above, ranged from 0.012– 0.028 W/Kg.

Sham-exposed Group
Mice were kept in a similar room as the exposed groups, under the same conditions of
living. The cages of the animals were inside a Faraday cage to prevent radiation entry
from the mobile phone and DECT base when in operation. A radio was playing at
the same station and the same volume as the one in the rooms of the exposed animals.
Non significant levels of Radio-frequency (RF) field deriving from the exposure sources
was detected inside the cage with the animals, as measured by the Smartfieldmeter.

BRAIN TISSUE REMOVAL AND HOMOGENIZATION

At the end of the experiment, mice were euthanized according to the bioethical rules
of the European Committee for animal protection, with cervical dislocation followed
by rapid brain tissue removal between 8 and 10 am. Parts of the brain (frontal
lobe, hippocampus, and cerebellum) were quickly separated, immediately frozen
in liquid nitrogen, and then stored at 280oC until sample processing for further
manipulation.

TWO-DIMENSIONAL ELECTROPHORESIS

The tissue was homogenized in a glass Wheaton (tight) homogenizer in a buffer
consisting of 8 M urea, 40 mM Tris-HCL (pH 8.5), 2 M thiourea, 4% CHAPS, 1%
dithioerythritol (DTE), 0.2% IPG buffer pH 3– 10 (Amersham Biosciences) and
1 mg/mL of a mixture of protease inhibitors (1 mM PMSF and 1 tablet (Roche
Diagnostics) per 50 mL of wash buffer and phosphatase inhibitors (0.2 mM Na3VO3

and 1 mM NaF)). The homogenate was left at room temperature for 1 h and
centrifuged at 13,000 rpm for 30 min. The protein content of the supernatant was
determined using the Bradford quantification method.

Two-dimensional gel electrophoresis was performed as previously reported
(Anagnostopoulos et al., 2010). Samples of 1 mg total protein were applied on 18 cm
IPG strips with pI 3–10 NL or 4–7 L (Bio-Rad Lab, Hercules, CA), at their basic and
acidic ends, using sample cups. IPG strips had been prepared for IEF by 20 h
rehydration in a buffer of 8 M urea, 4% CHAPS and 1% DTE.

EMFs affect mouse brain proteome 5

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

First dimension focusing, for separation by two-dimensional gel electrophoresis,
started at 250 V and voltage was gradually increased to 8000 V, with 3 V/min, kept
constant for 25 h (approximately 150,000 Vh totally). IEF was conducted in a
PROTEAN IEF Cell, Bio-Rad apparatus. After focusing, IPG strips were equilibrated
first in 6 M urea, 50 mM Tris-HCL (pH 8.8), 2% (w/v) SDS, 30% (v/v) glycerol, and
0.5% (w/v) DTE for 15 min then in the same buffer containing 4% (w/v)
iodoacetamide instead of DTE, for 15 more min. Second dimensional electrophoresis
was performed on 12% SDS-polyacrylamide gels (180 £ 200 £ 1.5 mm) with a run of
40 mA/ gel, in PROTEIN-II multi-cell apparatuses (Bio-Rad, Hercules, CA).

PROTEIN VISUALIZATION AND IMAGE ANALYSIS

After vertical electrophoresis, gels were fixed in 50% methanol containing 5%
phosphoric acid for 2 h. The fixative solution was washed off by agitation in distilled
water for 45 min. Protein spots were visualized by application of Coomassie Blue
G-250 staining solution (Novex, San Diego, CA) on 2-DE gels for 12 h. Gel images
were scanned in a GS-800 Calibrated Densitometer (Bio-Rad Laboratories, Hercules,
CA) using the scanning application/tool of the PD-Quest v8.0 software (Bio-Rad,
Hercules, CA). Protein spots of all gels contained in the analysis, were detected,
aligned, matched, and quantified using the PD-Quest v8.0 image processing
software, according to the manufacturer’s instructions. Manual inspection of the
spots was used to verify the accuracy of matching. Spot volume was used as the
analysis parameter to quantify protein expression. Normalization of each individual
spot was performed according to the total quantity of the valid spots in each gel, after
subtraction of the background values. Optical Density (O.D.) level (%) of each
protein from the sham-exposed or exposed groups was determined separately and
calculated as the sum of the volume % of all spots from all gels containing the same
protein. Selection of protein spots or entire gel regions for MS analysis was based
upon O.D. alteration between the two groups analysed. A minimum of 1.25 fold
change in the expression level was used as the selection criterion.

PEPTIDE MASS FINGERPRINTING AND IDENTIFICATION OF PROTEINS

Peptide mass fingerprinting analysis was essentially performed as described
previously (Mavrou et al., 2008). Briefly, all spots on the gels were annotated semi-
automatically using the Melanie 4.02 software, excised with a Proteiner SPII robot
(Bruker Daltonics, Bremen, Germany) and placed into 96-well microtiter plates. The
excised spots were destained using 180ml of 100 mM ammonium bicarbonate in 30%
ACN and the gel piece was dried in a speed vacuum concentrator (MaxiDry Plus,
Heto, Denmark). The dried gel piece was rehydrated with 5mL of 20mg/mL
recombinant trypsin (proteomics grade, Roche diagnostics, Basel, Swiss) solution.
After 16 h at room temperature, 10mL of 50% acetonitrile containing 0.3%
trifluroacetic acid were added, and the gel pieces were incubated for 15 min with
gentle shaking. Sample application to a target plate and analysis as well as peptide
matching and protein searching were carried out as described previously (Mavrou
et al., 2008). Briefly, tryptic peptide mixtures (1mL) were applied on an anchor
chip MALDI plate with 1mL of matrix solution, consisting of 0.08% CHCA (Sigma),
the internal standard peptides des-Arg-bradykinin (Sigma, 904.4681 Da), and
adrenocorticotropic hormone fragment 18–39 (Sigma, 2465.1989 Da) in 65% ethanol,
50% CAN, and 0.1% TFA. Peptide mixtures were analysed in a MALDI-ToF mass
spectrometer (Ultraflex II, Bruker Daltonics). Laser shots (n ¼ 1000) of intensity
between 40% and 60% were collected and summarized and the peak list was created

6 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

using the FlexAnalysis v2.2 software (Bruker). Peptide matching and protein
searches were performed automatically with MASCOT Server 2 (Matrix Science).
Peptide masses were compared with the theoretical peptide masses of all
available proteins of Mus musculus in the SWISS-PROT database. Stringent criteria
were used for protein identification with a maximum allowed mass error of
10 ppm and a minimum of four matching peptides. Probability score with
p , 0.05 was used as the criterion for affirmative protein identification.
Monoisotopic masses were used, and one missed trypsin cleavage site was
calculated for proteolytic products.

WESTERN BLOT ANALYSIS

Frozen tissues were sonicated in RIPA (radioimmunoprecipitation) lysis buffer
(50 mM Tris, pH 8.0, 150 mM NaCl, 1% NP-40, 5 mM EDTA, 0.5% sodium
deoxycholate, and 0.1% SDS), in the presence of protease inhibitors on ice.
The homogenate was centrifuged at 20,000 rpm for 20 min at 48C. The protein
concentration of each brain extract was determined by Bradford assay and 50mg was
loaded onto 12% SDS-PAGE (sodium dodecyl sulphate polyacrylamide gel
electrophoresis) after boiling in SDS sample buffer, and electroblotted onto
nitrocellulose membrane (Bio-Rad). The membrane was blocked in 5% dried non fat
milk diluted in PBS-T (0.1%) for 60 min at room temperature and probed with
primary antibodies, mouse monoclonal anti-GMF (diluted at 1:100), goat polyclonal
anti-ApoE (sc-6384, diluted at 1:1000), and rabbit polyclonal anti-GFAP (ab7260,
diluted at 1:4000) using standard immunoblotting techniques. After the 1 h RT
application of species-specific HRP- (horseradish peroxidase) conjugated secondary
antibodies (anti-rabbit, Amersham-Pharmacia Biotechnology, Piscataway, NJ, USA,
at 1:8.000, anti-mouse, Dako, Denmark at 1:10.000 and anti-goat, Sigma, Germany
at 1:14000) appropriately diluted in blocking solution, the immunoblots were
developed using an enhanced chemiluminescence (ECL) reagent kit (Amersham
Biosciences, Piscataway, NJ, USA) or ECL Plus (GE Healthcare, Amersham
Biosciences) western blotting detection reagent. Unspecific protein bands were
used as internal loading controls. The molecular weight (MW) definition of unknown
bands was identified against a lane of MW protein standards (Fermentas, Hanover,
MD, USA).

Following exposure and development the negatives were scanned and processed
through image analysis “Gel analyzer” software (v.1.0, Biosure, Ltd, Greece) to
quantitatively estimate band densities. The immunoblots shown are derived from
different animals randomly selected.

NETWORK ANALYSIS

All protein identifications, both the ones solely expressed in exposed regions, and
those differentially expressed among exposed and sham-exposed regions, were used
for Pathway Analysis. For this purpose, the Swiss-Prot accession numbers were
inserted into the Ingenuity Pathway Analysis (IPA) software (Ingenuity Systems,
Mountain View, CA). This software categorizes gene products based on the location
of the protein within cellular components and suggests possible biochemical,
biological, and molecular functions. Furthermore, proteins were mapped to genetic
networks available in the Ingenuity database and ranked by score. These genetic
networks describe functional relationships between gene products based on known
interactions in literature. Through the IPA software, the newly formed networks are
associated with known biological pathways.

EMFs affect mouse brain proteome 7

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

STATISTICAL ANALYSIS

To ensure confidence in our experimental approach we employed a design which
involved duplicate 2-DE gels per sample (i.e., to determine analytical variation) and
separate preparations for each replicate sample per experiment (i.e., to determine
biological variation), summing up to 36 2-DE gels in total.

Mean densitometry values of all spots corresponding to a specific protein from
each group were first checked for normal distribution using the Kolmogorov-
Smirnov/Lilliefor test (StatPlus 2007 software, AnalystSoft, Vancouver, Canada).
Data with normally distributed densitometric values were exported to Microsoft
Excel 2007 software and compared with the two pair t-test assuming unequal
variances. Means of spot intensities for proteins with not normally distributed values
were compared for statistical significance with the Mann-Whitney non parametric
test (GraphPad Instat 3 software, GraphPad software Inc, La Jolla, CA). Statistical
significance (a-level) was defined as p , 0.05. In order to control the False Discovery
Rate (FDR), individual a-levels for each spot were adjusted following the FDR
correction procedure (Benjamini and Hochberg, 1995).

The above analysis was performed in order to increase the sensitivity without
compromising the accuracy of the statistical output. As such, all the normally
distributed populations were tested using a t-test. If these had been tested using
Mann-Whitney some statistically significant differentiations would have been
missed. FDR was used to correct for multiple comparisons.

RESULTS

In this study we examined the protein expression levels in different mouse brain
regions after whole body exposure of Balb/c mice, separately to mobile phone and
wireless DECT base electromagnetic radiation.

Protein expression was estimated by proteomics analysis using 2-DE with broad
(3–10 NL) and narrow (4–7 L) IPG strips. All brain tissue samples were analyzed in
duplicate. Hippocampi were pooled in order to assure the protein quantity (1 mg
total protein per 2-DE gel) needed for the analysis. In total, 36 gels were performed in
this study. Coomassie blue staining revealed a mean number of 843 ^ 73 and
587 ^ 45 protein spots within the pH range 3–10 and the pH range 4–7, respectively.
Areas of interest with reproducible spot intensity and/or pattern differences
observed in pI 3–10 2-DE gels, were mainly monitored in the acidic regions. Further
examination therefore, using 4–7 IPG strips guaranteed greater detail of spot analysis
in the specific areas.

A total of 432 proteins were found expressed in the studied materials. Concretely,
149 single gene products were identified in the cerebellum, 136 single gene products
were identified in the frontal lobe, and 147 single gene products were identified in
the hippocampus. These results seem to be in accordance with recent findings in a
rat hippocampus proteomics analysis (Fountoulakis et al., 2005).

TABLE 1 Number of differentially expressed proteins across three major brain regions, following
long-term electromagnetic radiation exposure to conventional mobile phone (M) and DECT
wireless base (B).

Hippocampus Frontal lobe Cerebellum

Proteins B M B M B M

Upregulated 11 37 12 19 8 36
Downregulated 11 33 11 18 10 18
Total number of proteins changed 22 70 23 37 18 54

8 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

Statistical analysis under the criteria described above, revealed that 143 single
gene products were found differentially expressed among the studied brain tissue
samples, as shown in Suppl. Table 1. This table summarizes the identified proteins,
gives the spot numbers under which the proteins appeared on the 2-DE gels, their
identity, SwissProt accession numbers, theoretical pI, molecular weight, MASCOT
score, the number of peptides used per identification, protein coverage, and the
expression level, as calculated with the PD Quest 8.0 software. Proteins with
difference in expression at a level of 1.25 were considered upregulated, while a 0.75
difference designated downregulated proteins.

FIGURE 1 Representative 2-DE gel of mouse hippocampus. Arrows indicate the proteins
downregulated after the exposure of the mice to mobile (black arrows) and to base (white arrows)
compared to the sham-exposed animals.

EMFs affect mouse brain proteome 9

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

T
A

B
L

E
2

D
if

fe
re

n
ti

a
ll

y
ex

p
re

ss
ed

p
ro

te
in

s
in

th
e

m
o

u
se

b
ra

in
a

ft
er

ex
p

o
su

re
to

b
a

se
a

n
d

m
o

b
il

e
p

h
o

n
e

ra
d

ia
ti

o
n

.

H
ip

p
o

ca
m

p
u

s
F

ro
n

ta
l

L
o

b
e

C
er

eb
el

lu
m

A
cc

es
si

o
n

N
a

m
e

P
ro

te
in

N
a

m
e

B
M

B
M

B
M

1
4

3
3E

_M
O

U
S

E
1

4
-3

-3
p

ro
te

in
ep

si
lo

n
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

A
A

T
C

_M
O

U
S

E
A

sp
a

rt
a

te
a

m
in

o
tr

a
n

sf
er

a
se

,
cy

to
p

la
sm

ic
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

"
"

A
C

T
Y

_M
O

U
S

E
B

et
a

-c
en

tr
a

ct
in

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

A
H

S
A

1
_M

O
U

S
E

A
ct

iv
a

to
r

o
f

9
0

k
D

a
h

ea
t

sh
o

ck
p

ro
te

in
A

T
P

a
se

h
o

m
o

lo
g

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

A
IN

X
_M

O
U

S
E

A
lp

h
a

-i
n

te
rn

ex
in

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

#

A
L

D
H

2
_M

O
U

S
E

A
ld

eh
yd

e
d

eh
yd

ro
ge

n
a

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

A
L

D
O

A
_M

O
U

S
E

F
ru

ct
o

se
-b

is
p

h
o

sp
h

a
te

a
ld

o
la

se
A

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

A
L

D
O

C
_M

O
U

S
E

F
ru

ct
o

se
-b

is
p

h
o

sp
h

a
te

a
ld

o
la

se
C

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

"
"

A
L

D
R

_M
O

U
S

E
A

ld
o

se
re

d
u

ct
a

se
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

A
N

X
A

5
_M

O
U

S
E

A
n

n
ex

in
A

5
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

A
P

O
A

1
_M

O
U

S
E

A
p

o
li

p
o

p
ro

te
in

A
-I

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

A
P

O
E

_M
O

U
S

E
A

p
o

li
p

o
p

ro
te

in
E

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"

A
T

P
5

H
_M

O
U

S
E

A
T

P
sy

n
th

a
se

su
b

u
n

it
d

,
m

it
o

ch
o

n
d

ri
a

l
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
#

A
T

P
A

_M
O

U
S

E
A

T
P

sy
n

th
a

se
su

b
u

n
it

a
lp

h
a

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

"

A
T

P
B

_M
O

U
S

E
A

T
P

sy
n

th
a

se
su

b
u

n
it

b
et

a
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

A
T

P
G

_M
O

U
S

E
A

T
P

sy
n

th
a

se
su

b
u

n
it

ga
m

m
a

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

B
A

C
H

_M
O

U
S

E
C

yt
o

so
li

c
a

cy
l

co
en

zy
m

e
A

th
io

es
te

r
h

yd
ro

la
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

B
L

V
R

B
_M

O
U

S
E

F
la

vi
n

re
d

u
ct

a
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

C
1

Q
B

P
_M

O
U

S
E

C
o

m
p

le
m

en
t

co
m

p
o

n
en

t
1

Q
su

b
co

m
p

o
n

en
t-

b
in

d
in

g
p

ro
te

in
,

m
it

o
ch

o
n

d
ri

a
l

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

C
A

H
2

_M
O

U
S

E
C

a
rb

o
n

ic
a

n
h

yd
ra

se
2

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

#
"

#

C
A

L
R

_M
O

U
S

E
C

a
lr

et
ic

u
li

n
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

C
H

6
0

_M
O

U
S

E
6

0
k

D
a

h
ea

t
sh

o
ck

p
ro

te
in

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

C
IS

Y
_M

O
U

S
E

C
it

ra
te

s
yn

th
a

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

C
L

P
P

_M
O

U
S

E
P

u
ta

ti
ve

A
T

P
-d

ep
en

d
en

t
C

lp
p

ro
te

a
se

p
ro

te
o

ly
ti

c
su

b
u

n
it

,
m

it
o

ch
o

n
d

ri
a

l
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

C
N

T
N

2
_M

O
U

S
E

C
o

n
ta

ct
in

-2
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

C
P

N
E

6
_M

O
U

S
E

C
o

p
in

e-
6

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

C
R

Y
M

_M
O

U
S

E
M

u
-c

ry
st

a
ll

in
h

o
m

o
lo

g
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

C
S

N
4

_M
O

U
S

E
C

O
P

9
si

gn
a

lo
so

m
e

co
m

p
le

x
su

b
u

n
it

4
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

D
C

T
N

2
_M

O
U

S
E

D
yn

a
ct

in
su

b
u

n
it

2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

D
D

A
H

1
_M

O
U

S
E

N
(G

),
N

(G
)-

d
im

et
h

yl
a

rg
in

in
e

d
im

et
h

yl
a

m
in

o
h

yd
ro

la
se

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

D
H

E
3

_M
O

U
S

E
G

lu
ta

m
at

e
d

eh
yd

ro
ge

n
a

se
1

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

#

D
H

P
R

_M
O

U
S

E
D

ih
yd

ro
p

te
ri

d
in

e
re

d
u

ct
a

se
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

10 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

D
L

D
H

_M
O

U
S

E
D

ih
yd

ro
li

p
o

yl
d

eh
yd

ro
ge

n
a

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

D
N

M
1

L
_M

O
U

S
E

D
yn

am
in

-1
-l

ik
e

p
ro

te
in

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

D
P

Y
L

2
_M

O
U

S
E

D
ih

yd
ro

p
yr

im
id

in
a

se
-r

el
a

te
d

p
ro

te
in

2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

"
"

D
R

E
B

_M
O

U
S

E
D

re
b

ri
n

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#

D
Y

N
1

_M
O

U
S

E
D

yn
am

in
-1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#

E
F

H
D

2
_M

O
U

S
E

E
F

-h
an

d
d

o
m

a
in

-c
o

n
ta

in
in

g
p

ro
te

in
D

2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
#

E
N

O
A

_M
O

U
S

E
A

lp
h

a
-e

n
o

la
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

"
"

"

E
N

O
G

_M
O

U
S

E
G

a
m

m
a-

en
o

la
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

E
N

P
L

_M
O

U
S

E
E

n
d

o
p

la
sm

in
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

E
R

P
2

9
_M

O
U

S
E

E
n

d
o

p
la

sm
ic

re
ti

cu
lu

m
p

ro
te

in
E

R
p

2
9

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

E
Z

R
I_

M
O

U
S

E
E

zr
in

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

F
A

B
P

H
_M

O
U

S
E

F
a

tt
y

a
ci

d
-b

in
d

in
g

p
ro

te
in

,
h

ea
rt

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

F
R

IH
_M

O
U

S
E

F
er

ri
ti

n
h

ea
vy

ch
a

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

F
U

B
P

1
_M

O
U

S
E

F
a

r
u

p
st

re
a

m
el

em
en

t-
b

in
d

in
g

p
ro

te
in

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

F
U

M
H

_M
O

U
S

E
F

u
m

a
ra

te
h

yd
ra

ta
se

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

"
"

G
3

P
_M

O
U

S
E

G
ly

ce
ra

ld
eh

yd
e-

3
-p

h
o

sp
h

a
te

d
eh

yd
ro

ge
n

a
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

#

G
A

B
T

_M
O

U
S

E
4

-a
m

in
o

b
u

ty
ra

te
a

m
in

o
tr

a
n

sf
er

a
se

,m
it

o
ch

o
n

d
ri

a
lp

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

G
B

B
1

_M
O

U
S

E
G

u
a

n
in

e
n

u
cl

eo
ti

d
e-

b
in

d
in

g
p

ro
te

in
G

(I
)/

G
(S

)/
G

(T
)

b
et

a
su

b
u

n
it

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
#

#

G
B

B
2

_M
O

U
S

E
G

u
a

n
in

e
n

u
cl

eo
ti

d
e-

b
in

d
in

g
p

ro
te

in
G

(I
)/

G
(S

)/
G

(T
)

b
et

a
su

b
u

n
it

2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
#

#
#

G
D

IB
_M

O
U

S
E

R
a

b
G

D
P

d
is

so
ci

a
ti

o
n

in
h

ib
it

o
r

b
et

a
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

G
D

IR
1_

M
O

U
S

E
R

h
o

G
D

P
-d

is
so

ci
a

ti
o

n
in

h
ib

it
o

r
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"
"

G
E

L
S

_M
O

U
S

E
G

el
so

li
n

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

G
F

A
P

_M
O

U
S

E
G

li
a

l
fi

b
ri

ll
a

ry
a

ci
d

ic
p

ro
te

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

G
L

O
D

4
_M

O
U

S
E

G
ly

o
xa

la
se

d
o

m
a

in
-c

o
n

ta
in

in
g

p
ro

te
in

4
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

G
L

R
X

3
_M

O
U

S
E

G
lu

ta
re

d
o

xi
n

-3
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
#

G
M

F
B

_M
O

U
S

E
G

li
a

m
a

tu
ra

ti
o

n
fa

ct
o

r
b

et
a

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#

G
P

D
M

_M
O

U
S

E
G

ly
ce

ro
l-

3
-p

h
o

sp
h

a
te

d
eh

yd
ro

ge
n

a
se

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

G
R

B
2

_M
O

U
S

E
G

ro
w

th
fa

ct
o

r
re

ce
p

to
r-

b
o

u
n

d
p

ro
te

in
2

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#
"

G
R

P
7

5_
M

O
U

S
E

S
tr

es
s-

7
0

p
ro

te
in

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
#

#

G
R

P
7

8_
M

O
U

S
E

7
8

k
D

a
gl

u
co

se
-r

eg
u

la
te

d
p

ro
te

in
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

G
S

T
M

1
_M

O
U

S
E

G
lu

ta
th

io
n

e
S

-t
ra

n
sf

er
a

se
M

u
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

H
IN

T
1_

M
O

U
S

E
H

is
ti

d
in

e
tr

ia
d

n
u

cl
eo

ti
d

e-
b

in
d

in
g

p
ro

te
in

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

H
M

G
B

1_
M

O
U

S
E

H
ig

h
m

o
b

il
it

y
gr

o
u

p
p

ro
te

in
B

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

H
N

R
H

1_
M

O
U

S
E

H
et

er
o

ge
n

eo
u

s
n

u
cl

ea
r

ri
b

o
n

u
cl

eo
p

ro
te

in
H

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

EMFs affect mouse brain proteome 11

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

T
A

B
L

E
2

(c
o
n
ti
n
u
ed

)

H
ip

p
o

ca
m

p
u

s
F

ro
n

ta
l

L
o

b
e

C
er

eb
el

lu
m

A
cc

es
si

o
n

N
a

m
e

P
ro

te
in

N
a

m
e

B
M

B
M

B
M

H
N

R
P

K
_M

O
U

S
E

H
et

er
o

ge
n

eo
u

s
n

u
cl

ea
r

ri
b

o
n

u
cl

eo
p

ro
te

in
K

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

#

H
S

9
0A

_M
O

U
S

E
H

ea
t

sh
o

ck
p

ro
te

in
H

S
P

9
0

-a
lp

h
a

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

H
S

9
0B

_M
O

U
S

E
H

ea
t

sh
o

ck
p

ro
te

in
H

S
P

9
0

-b
et

a
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

H
S

P
7

C
_M

O
U

S
E

H
ea

t
sh

o
ck

co
gn

a
te

7
1

k
D

a
p

ro
te

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

IM
M

T
_M

O
U

S
E

M
it

o
ch

o
n

d
ri

a
l

in
n

er
m

em
b

ra
n

e
p

ro
te

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

K
A

D
1

_M
O

U
S

E
A

d
en

yl
a

te
k

in
a

se
is

o
en

zy
m

e
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"

K
C

R
B

_M
O

U
S

E
C

re
a

ti
n

e
k

in
a

se
B

-t
yp

e
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
#

K
C

R
U

_M
O

U
S

E
C

re
a

ti
n

e
k

in
a

se
,

u
b

iq
u

it
o

u
s

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

K
C

Y
_M

O
U

S
E

U
M

P
-C

M
P

k
in

a
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#

K
P

Y
M

_M
O

U
S

E
P

yr
u

va
te

k
in

a
se

is
o

zy
m

es
M

1/
M

2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

"
"

L
A

S
P

1
_M

O
U

S
E

L
IM

a
n

d
S

H
3

d
o

m
a

in
p

ro
te

in
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

L
D

H
A

_M
O

U
S

E
L

-l
a

ct
a

te
d

eh
yd

ro
ge

n
a

se
A

ch
a

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

L
G

U
L

_M
O

U
S

E
L

a
ct

o
yl

gl
u

ta
th

io
n

e
ly

a
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

L
IS

1
_M

O
U

S
E

P
la

te
le

t-
a

ct
iv

a
ti

n
g

fa
ct

o
r

a
ce

ty
lh

yd
ro

la
se

IB
su

b
u

n
it

a
lp

h
a

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

M
D

H
C

_M
O

U
S

E
M

a
la

te
d

eh
yd

ro
ge

n
a

se
,

cy
to

p
la

sm
ic

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

M
D

H
M

_M
O

U
S

E
M

a
la

te
d

eh
yd

ro
ge

n
a

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

M
L

R
B

_M
O

U
S

E
M

yo
si

n
re

gu
la

to
ry

li
gh

t
ch

a
in

2
-B

,
sm

o
o

th
m

u
sc

le
is

o
fo

rm
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

N
D

K
B

_M
O

U
S

E
N

u
cl

eo
si

d
e

d
ip

h
o

sp
h

a
te

k
in

a
se

B
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

N
D

U
A

A
_M

O
U

S
E

N
A

D
H

d
eh

yd
ro

ge
n

a
se

[u
b

iq
u

in
o

n
e]

1
a

lp
h

a
su

b
co

m
p

le
x

su
b

u
n

it
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

N
D

U
B

A
_M

O
U

S
E

N
A

D
H

d
eh

yd
ro

ge
n

a
se

[u
b

iq
u

in
o

n
e]

1
b

et
a

su
b

co
m

p
le

x
su

b
u

n
it

1
0

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

N
D

U
S

1
_M

O
U

S
E

N
A

D
H

-u
b

iq
u

in
o

n
e

o
xi

d
o

re
d

u
ct

a
se

7
5

k
D

a
su

b
u

n
it

,
m

it
o

ch
o

n
d

ri
a

l
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

N
D

U
S

3
_M

O
U

S
E

N
A

D
H

d
eh

yd
ro

ge
n

a
se

[u
b

iq
u

in
o

n
e]

ir
o

n
-s

u
lf

u
r

p
ro

te
in

3
,

m
it

o
ch

o
n

d
ri

a
l

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

N
D

U
S

8
_M

O
U

S
E

N
A

D
H

d
eh

yd
ro

ge
n

a
se

[u
b

iq
u

in
o

n
e]

ir
o

n
-s

u
lf

u
r

p
ro

te
in

8
,

m
it

o
ch

o
n

d
ri

a
l

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

N
D

U
V

1
_M

O
U

S
E

N
A

D
H

d
eh

yd
ro

ge
n

a
se

[u
b

iq
u

in
o

n
e]

fl
a

vo
p

ro
te

in
1

,
m

it
o

ch
o

n
d

ri
a

l
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

"

N
F

L
_M

O
U

S
E

N
eu

ro
fi

la
m

en
t

li
gh

t
p

o
ly

p
ep

ti
d

e
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
#

"
"

N
F

M
_M

O
U

S
E

N
eu

ro
fi

la
m

en
t

m
ed

iu
m

p
o

ly
p

ep
ti

d
e

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

O
A

T
_M

O
U

S
E

O
rn

it
h

in
e

a
m

in
o

tr
a

n
sf

er
a

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

12 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

O
D

O
1_

M
O

U
S

E
2

-o
xo

gl
u

ta
ra

te
d

eh
yd

ro
ge

n
a

se
E

1
co

m
p

o
n

en
t,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

O
D

P
2

_M
O

U
S

E
D

ih
yd

ro
li

p
o

yl
ly

si
n

e-
re

si
d

u
e

a
ce

ty
lt

ra
n

sf
er

a
se

co
m

p
o

n
en

t
o

f
p

yr
u

va
te

d
eh

yd
ro

ge
n

a
se

co
m

p
le

x,
m

it
o

ch
o

n
d

ri
a

l-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"

O
D

P
B

_M
O

U
S

E
P

yr
u

va
te

d
eh

yd
ro

ge
n

a
se

E
1

co
m

p
o

n
en

t
su

b
u

n
it

b
et

a
,

m
it

o
ch

o
n

d
ri

a
l

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#
#

P
D

C
6I

_M
O

U
S

E
P

ro
gr

a
m

m
ed

ce
ll

d
ea

th
6

-i
n

te
ra

ct
in

g
p

ro
te

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

P
D

IA
3

_M
O

U
S

E
P

ro
te

in
d

is
u

lf
id

e-
is

o
m

er
a

se
A

3
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

P
E

B
P

1
_M

O
U

S
E

P
h

o
sp

h
a

ti
d

yl
et

h
a

n
o

la
m

in
e-

b
in

d
in

g
p

ro
te

in
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"

P
G

A
M

1
_M

O
U

S
E

P
h

o
sp

h
o

gl
yc

er
a

te
m

u
ta

se
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

P
G

K
1_

M
O

U
S

E
P

h
o

sp
h

o
gl

yc
er

a
te

k
in

a
s

e
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

P
IM

T
_M

O
U

S
E

P
ro

te
in

-L
-i

so
a

sp
a

rt
a

te
(D

-a
sp

a
rt

a
te

)
O

-m
et

h
yl

tr
a

n
sf

er
a

se
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

P
P

C
K

M
_M

O
U

S
E

P
h

o
sp

h
o

en
o

lp
yr

u
va

te
ca

rb
o

xy
k

in
a

se
[G

T
P

],
m

it
o

ch
o

n
d

ri
a

l
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

P
R

D
X

1_
M

O
U

S
E

P
er

o
xi

re
d

o
xi

n
-1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

P
R

D
X

3_
M

O
U

S
E

T
h

io
re

d
o

xi
n

-d
ep

en
d

en
t

p
er

o
xi

d
e

re
d

u
ct

a
se

,m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

"

P
R

D
X

6_
M

O
U

S
E

P
er

o
xi

re
d

o
xi

n
-6

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"

P
R

S
7

_M
O

U
S

E
2

6
S

p
ro

te
a

se
re

gu
la

to
ry

su
b

u
n

it
7

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

"

P
S

A
6

_M
O

U
S

E
P

ro
te

a
so

m
e

su
b

u
n

it
a

lp
h

a
ty

p
e-

6
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

P
S

B
4

_M
O

U
S

E
P

ro
te

a
so

m
e

su
b

u
n

it
b

et
a

ty
p

e-
4

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

P
U

R
A

_M
O

U
S

E
T

ra
n

sc
ri

p
ti

o
n

a
l

a
ct

iv
a

to
r

p
ro

te
in

P
u

r-
a

lp
h

a
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

P
Y

C
_M

O
U

S
E

P
yr

u
va

te
ca

rb
o

xy
la

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

Q
C

R
1

_M
O

U
S

E
C

yt
o

ch
ro

m
e

b
-c

1
co

m
p

le
x

su
b

u
n

it
1

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

#

Q
C

R
2

_M
O

U
S

E
C

yt
o

ch
ro

m
e

b
-c

1
co

m
p

le
x

su
b

u
n

it
2

,
m

it
o

ch
o

n
d

ri
a

l
p

re
cu

rs
o

r
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

R
O

A
2

_M
O

U
S

E
H

et
er

o
ge

n
eo

u
s

n
u

cl
ea

r
ri

b
o

n
u

cl
eo

p
ro

te
in

s
A

2
/B

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

S
A

M
5

0
_M

O
U

S
E

S
o

rt
in

g
a

n
d

a
ss

em
b

ly
m

a
ch

in
er

y
co

m
p

o
n

en
t

5
0

h
o

m
o

lo
g

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

S
C

O
T

_M
O

U
S

E
S

u
cc

in
yl

-C
o

A
:3

-k
et

o
a

ci
d

-c
o

en
zy

m
e

A
tr

a
n

sf
er

a
se

1
,

m
it

o
ch

o
n

d
ri

a
l

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

S
E

P
11

_M
O

U
S

E
S

ep
ti

n
-1

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

S
E

P
T

2
_M

O
U

S
E

S
ep

ti
n

-2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

S
E

P
T

5
_M

O
U

S
E

S
ep

ti
n

-5
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

S
E

P
T

8
_M

O
U

S
E

S
ep

ti
n

-8
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

S
H

3
G

2
_M

O
U

S
E

E
n

d
o

p
h

il
in

-A
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#

S
N

A
B

_M
O

U
S

E
B

et
a

-s
o

lu
b

le
N

S
F

a
tt

a
ch

m
en

t
p

ro
te

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

S
N

A
G

_M
O

U
S

E
G

a
m

m
a

-s
o

lu
b

le
N

S
F

a
tt

a
ch

m
en

t
p

ro
te

in
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

EMFs affect mouse brain proteome 13

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

T
A

B
L

E
2

(c
o
n
ti
n
u
ed

)

H
ip

p
o

ca
m

p
u

s
F

ro
n

ta
l

L
o

b
e

C
er

eb
el

lu
m

A
cc

es
si

o
n

N
a

m
e

P
ro

te
in

N
a

m
e

B
M

B
M

B
M

S
O

D
M

_M
O

U
S

E
S

u
p

er
o

xi
d

e
d

is
m

u
ta

se
[M

n
],

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#
#

S
R

R
_M

O
U

S
E

S
er

in
e

ra
ce

m
as

e
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

S
T

X
B

1
_M

O
U

S
E

S
yn

ta
xi

n
-b

in
d

in
g

p
ro

te
in

1
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"
"

S
U

C
B

1_
M

O
U

S
E

S
u

cc
in

yl
-C

o
A

li
ga

se
[A

D
P

-f
o

rm
in

g]
b

et
a

-c
h

a
in

,
m

it
o

ch
o

n
d

ri
a

l
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
#

S
Y

N
2

_M
O

U
S

E
S

yn
a

p
si

n
-2

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"
#

"

S
Y

T
1

_M
O

U
S

E
S

yn
a

p
to

ta
gm

in
-1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#

S
Y

U
A

_M
O

U
S

E
A

lp
h

a
-s

yn
u

cl
ei

n
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

T
A

G
L

3
_M

O
U

S
E

T
ra

n
sg

el
in

-3
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

T
C

P
B

_M
O

U
S

E
T

-c
o

m
p

le
x

p
ro

te
in

1
su

b
u

n
it

b
et

a
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
"

T
H

IL
_M

O
U

S
E

A
ce

ty
l-

C
o

A
a

ce
ty

lt
ra

n
sf

er
a

se
,

m
it

o
ch

o
n

d
ri

a
l

p
re

cu
rs

o
r

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

T
H

O
P

1
_M

O
U

S
E

T
h

im
et

o
li

go
p

ep
ti

d
a

se
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

T
K

T
_M

O
U

S
E

T
ra

n
sk

et
o

la
se

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

"

T
M

O
D

2
_M

O
U

S
E

T
ro

p
o

m
o

d
u

li
n

-2
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#
#

T
P

IS
_M

O
U

S
E

T
ri

o
se

p
h

o
sp

h
a

te
is

o
m

er
as

e
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

U
C

H
L

1
_M

O
U

S
E

U
b

iq
u

it
in

ca
rb

o
xy

l-
te

rm
in

a
l

h
yd

ro
la

se
is

o
zy

m
e

L
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

#
"

"

V
A

T
A

_M
O

U
S

E
V

a
cu

o
la

r
A

T
P

sy
n

th
a

se
ca

ta
ly

ti
c

su
b

u
n

it
A

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

V
A

T
B

2
_M

O
U

S
E

V
a

cu
o

la
r

A
T

P
sy

n
th

a
se

su
b

u
n

it
B

,
b

ra
in

is
o

fo
rm

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
"

V
A

T
F

_M
O

U
S

E
V

a
cu

o
la

r
p

ro
to

n
p

u
m

p
su

b
u

n
it

F
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

#

V
D

A
C

1
_M

O
U

S
E

V
o

lt
a

ge
-d

ep
en

d
en

t
a

n
io

n
-s

el
ec

ti
ve

ch
a

n
n

el
p

ro
te

in
1

-
M

u
s

m
u

sc
u

lu
s

(M
o

u
se

)
#

#
"

V
IN

C
_M

O
U

S
E

V
in

cu
li

n
-

M
u

s
m

u
sc

u
lu

s
(M

o
u

se
)

"

14 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

The exposure conditions as explicitly described in “Materials and Methods” had
an impact in the differential protein expression of a large number of brain proteins as
follows.

. Hippocampus. 11 proteins were upregulated, whereas another 11 were
downregulated after the animal exposure to a wireless DECT base, compared to
the sham-exposed animals. In addition, 37 proteins were found upregulated and
33 downregulated after the exposure of the animals to a mobile phone compared
to the sham-exposed (Table 1).

. Frontal lobe. 12 proteins were upregulated and 11 proteins were downregulated
after exposure of the animals to a wireless base. The mobile phone exposure
caused 19 proteins to become upregulated and 18 proteins downregulated
(Table 1).

. Cerebellum. 8 proteins were upregulated and 10 proteins were downregulated
after exposure of the animals to a wireless base, whereas 36 proteins were
upregulated, and 18 proteins were downregulated in the mobile phone exposed
animal group (Table 1).

FIGURE 2 Total Pathway network for differentially expressed proteins in the three brain regions
(hippocampus, cerebellum, frontal lobe) after mice exposure to EMFs taking into account Table 2
data. The diagram was constructed with the use of the Ingenuity Pathway Analysis software as
described in the “Materials and Methods” section. The more references existing in literature about
the functional relationship of the shown proteins, the more intense the interconnecting blue lines
appear. Major protein categories altered after EMF exposure are HSPs and proteins of the brain
metabolism.

EMFs affect mouse brain proteome 15

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

. Summarizing, it seems that the mobile phone has a higher impact to all three
brain regions isolated and studied, compared to the wireless DECT base, in the
specific frequencies and intensities used. Furthermore, it is interesting that
approximately, the same number of proteins becomes upregulated or down-
regulated for a given brain region except the cerebellum where the vast majority of
affected proteins (36) have been upregulated.

Fig. 1 is a representative image of a 2-DE gel 3–10 pI of hippocampus sample
showing proteins that were downregulated after exposure of mice to wireless DECT
base (white arrows) and mobile phone (black arrows) compared to sham-exposed.
Differentially expressed proteins are shown annotated by their SwissProt symbols
and arrows. Corresponding images of the rest analyzed samples are given as Suppl.
Figures 1, 2, and 3.

Table 2 shows in detail the differentially expressed proteins between the studied
samples and different exposure protocols (whole body exposure of mice to a wireless
DECT base 8 h/day £ 8 months or whole body exposure of mice to a mobile phone
3 h/day £ 8 months). The status of each differentially expressed protein is indicated
by arrows as the mean expression level from the samples reproducibly analyzed.

The pathways which engaged all differentially expressed proteins in exposed and
sham-exposed mouse brain regions were studied using the IPA software. The IPA
analysis revealed four statistically significant networks between the exposed and
sham-exposed regions (Fig. 2). A thorough look in the obtained results indicates that
a group of plasticity-related neural proteins have been affected in the different brain
regions, which were identified and their detailed expression levels have been
calculated by the appropriate software as described in the “Materials and Methods”
section (Table 3 and Suppl. Figure 4). Protein spots significantly upregulated in brain
regions obtained from mice that have been exposed either to wireless DECT base or
to a mobile phone were identified as contactin-2 precursor, glial fibrillary acidic
protein, neurofilament medium, and syntaxin. From the proteins that were
downregulated after irradiation, it is worth mentioning GMF (glia maturation factor
beta), which was found by proteomics to be downregulated 300 fold (0,003 fold
decrease) in the hippocampus after wireless base exposure and just 8 fold
downregulated (0,125 fold decrease) in mobile phone exposed animals (Table 3).

Western Blot analysis using the appropriate antibodies in both exposed and
sham-exposed regions of single animals was applied to confirm the differential
expression of two upregulated proteins (apoE and GFAP) and one downregulated
(GMF). Optical density measurements of the bands revealed that there was a 1.42
and 2.48 fold increase in the amount of GFAP after mobile phone radiation in frontal
lobe for each one of the two randomly chosen animals tested compared to the mean
value of the protein for two sham-exposed animals (randomly chosen). Similarly, a
3.53 and 3.04 fold increase in the amount of apoE in cerebellum after wireless DECT
base radiation was found and a 0.29 and 0.36 fold decrease in the amount of GMF
after wireless DECT base exposure was detected for each animal, respectively, as
compared to sham-exposed animals (Fig. 3a, b, and c).

DISCUSSION

This is the first report not only on mouse brain proteome effects induced by EMF, but
also on three major regions, namely the hippocampus, cerebellum, and frontal lobe.
Therefore, there is no reference baseline to compare the actual results. The closest
reports but at the gene level from Slalford’s-Belyaev’s groups have analyzed
expression changes firstly in cerebellum (GSM 900 MHz, Belyaev et al., 2006) and

16 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

T
A

B
L

E
3

Q
u

a
n

ti
ta

ti
ve

d
if

fe
re

n
ti

a
lp

ro
te

o
m

ic
s

h
a

s
re

ve
a

le
d

th
e

d
eg

re
e

o
f

u
n

d
er

/o
ve

r-
ex

p
re

ss
io

n
o

f
se

le
ct

ed
p

ro
te

in
s.
^

va
lu

es
in

d
ic

a
te

st
a

n
d

a
rd

d
ev

ia
ti

o
n

s
(S

D
).

B
:w

ir
el

es
s

D
E

C
T

b
a

se
ex

p
o

se
d

a
n

im
a

ls
,M

:m
o

b
il

e
p

h
o

n
e

ex
p

o
se

d
a

n
im

a
ls

.P
a

re
n

th
es

es
in

d
ic

a
te

p
ro

b
a

b
il

it
y.

A
cc

o
rd

in
g

to
F

D
R

co
rr

ec
ti

o
n

,a
-l

ev
el

¼
0

.0
0

3
5

7
1

4
2

9
a

n
d

co
rr

es
p

o
n

d
s

to
p
,

0
.0

5
.

U
n

d
er

th
is

le
ve

l,
th

e
u

n
d

er
-

o
r

o
ve

r-
ex

p
re

ss
io

n
is

co
n

si
d

er
ed

st
a

ti
st

ic
a

ll
y

si
gn

if
ic

a
n

t.

H
ip

p
o

ca
m

p
u

s
F

ro
n

ta
l

lo
b

e
C

er
eb

el
lu

m

P
ro

te
in

B
M

B
M

B
M

A
p

o
E

2
.8
2
6

0
.2
4

(0
.0
0
0
2
0
0
4
)

1
.6
7
6

0
.1
4

(0
.0
0
2
4
8
)

1
.7

6
0
.1
3

(0
.0
0
2
8
0
1
)

C
o

n
ta

ct
in

-2
p

re
cu

rs
o

r
1
.7
2
6

0
,1
2

(6
,9
3
E
-0
7
)

D
yn

a
ct

in
su

b
u

n
it

2
0
.7
5
6

0
.0
6

(0
,0
0
0
3
4
7
2
)

D
re

b
ri

n
0
.5
6
6

0
.0
3

(6
.3
0
E
-0
0
5
)

1
.2
5
6

0
.0
9
8

(2
.8
5
E
-0
0
5
)

D
yn

a
m

in
-1

0
.1
8
6

0
.0
7

(2
,7
5
E
-0
7
)

3
.4
6
6

0
.3
6

(3
.9
9
E
-0
1
1
)

G
li

a
l

fi
b

ri
ll

a
ry

a
ci

d
ic

p
ro

te
in

1
1
.6

6
0
.5
4

(4
.2
4
E
-0
0
7
)

1
1
4
.2

6
3
.8
2

(3
.7
7
E
-0
0
7
)

1
.5
6
6

0
.2
6

(0
,0
0
1
6
8
0
3
)

1
.6
8
6

0
.1
9

(0
,0
0
1
9
8
)

G
li

a
m

a
tu

ra
ti

o
n

fa
ct

o
r

b
et

a
0
.0
0
3

(1
.5
7
E
-0
0
5
)

0
.1
3
6

0
.0
5

(2
.0
2
E
-0
0
6
)

N
eu

ro
fi

la
m

en
t

li
gh

t
p

o
ly

p
ep

ti
d

e
0
.6
5
6

0
.8
7

(3
.9
6
E
-0
0
6
)

0
.6
1
6

0
.0
9
6

(6
,8
7
E
-0
0
5
)

1
.3
7
6

0
.1
8

(4
.6
2
E
-0
0
6
)

2
.6
2
6

0
.0
2
7

(4
.1
0
E
-0
0
7
)

N
eu

ro
fi

la
m

en
t

m
ed

iu
m

p
o

ly
p

ep
ti

d
e

1
.8
7
6

0
.1
2

(2
.0
3
E
-0
0
5
)

S
yn

ta
xi

n
2
.1
3
6

0
.4
3

(0
,0
0
1
8
0
)

1
1
.1

6
0
.9
6

(1
.4
0
E
-0
0
6
)

S
yn

a
p

si
n

-2
3
.6

6
0
.5
6

(4
.8
9
E
-0
0
6
)

3
.7

6
0
.6
2

(0
.0
0
2
6
6
)

0
.2
1
6

0
.0
0
7

(2
,4
4
E
-0
0
7
)

1
.4

6
0
.0
8

(0
.0
0
0
1
6
9
)

S
yn

a
p

to
ta

gm
in

-1
0
.1
2
6

0
.0
0
4

(3
.8
2
E
-0
1
1
)

0
.1
6
6

0
.0
3

(1
.0
1
E
-0
5
)

A
lp

h
a

-s
yn

u
cl

ei
n

0
.4
2
6

0
.0
6

(1
.2
8
E
-0
0
6
)

1
.2

6
0
.0
8

(1
.6
8
E
-0
0
6
)

EMFs affect mouse brain proteome 17

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

secondly in hippocampus and cortex (GSM 1800 MHz, Nittby et al., 2008) in rats.
They found significant alterations after a single 2-h and 6-h exposure, respectively.

In this work, we investigated separately the effects of chronic (8 months) daily
whole body exposure of mice Balb/c to electromagnetic radiation from: (a) a typical-
medium SAR level mobile phone (MP) GSM 900 MHz (3 h per day) and (b) the base
of a wireless DECT (8 h per day), on the proteome of brain tissues. We showed that a
large number of proteins become overexpressed or downregulated in three selected
brain regions, namely, the frontal lobe, hippocampus, and cerebellum. Most of these
changes occur in the hippocampus, whereas, the majority of the changes have been
induced by MP, as shown in Table 1. This first observation could be explained by the
fact that there are more concentrated functions in the hippocampus compared to the
other two regions and that the hippocampal region may be more active
metabolically. There is also a possibility for existence of SAR hot spots in the
hippocampus formation relative to the other brain regions (Lai, 1994; Belyaev, 2010).
The second fact (MP .. B) may be explained by the higher SAR value of the MP
radiation, albeit the exposure duration was less (3 h vs. 8 h). As shown in Table 2, the
overexpression/downregulation profile of the 143 proteins in the three brain regions
may be helpful in understanding the behavioral and physiological effects reported
for electromagnetic radiation on brain function including blood brain barrier
disruption, memory malfunction, oxidative stress, etc.

In an attempt to group the 143 changed proteins we could conclude that:

. 11 of them have changed in all 3 brain regions, more distinctly, synapsin-2 and
NADH dehydrogenase. Some of them are indicative of oxidative stress in the
nervous system (Martin-Romero et al., 2002). Recently, a detailed molecular
mechanism involving NADH oxidase, by which mobile phone radiation exerts its

FIGURE 3 Western blot-detected expression of ApoE, GFAP, and GMF proteins in sham-exposed
(S), mobile phone exposed (M), and DECT base exposed animals (B). Representative samples are
shown. (a) Equal protein amounts of homogenized brain tissues were separated by gel
electrophoresis and immunoblotted with antibodies against apoE, GFAP, and GMF.
Representative bands from all the membranes and samples are shown. ApoE and GFAP are
overexpressed after radiation whereas GMF is greatly downregulated. (b) Detailed GFAP detection
in frontal lobe is presented for two single animals. Unspecific band was used as an internal loading
control. A clear overexpression is shown following exposure of the animals to mobile phone
radiation. (c) Quantification of protein content for GMF, ApoE, and GFAP in different brain tissues
using scanning densitometry. Each bar represents amount of protein for a single animal. Two
animals are shown for each group.

18 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

effects, has been proposed (Friedman et al., 2007). By using Rat1 and HeLa cells, it
was shown that EMF exposure resulted in rapid activation of ERK/MAPKs
(mitogen-activated protein kinase) mediated in the plasma membrane by NADH
oxidase, which rapidly generates ROS.

. 50 of them are hippocampus-specific including, hsp90, septin 8, anexin, ezrin,
dynactin (all synapses related proteins), GMFbeta, proteasome subunits alpha
and beta involved in apoptosis (Singh and Khar, 2006).

. 25 proteins were specifically changed only in cerebellum, including beta
centractin (Weng et al., 2008), mitochondrial hsp60, contactin 2, dynamin,
programmed cell death interacting protein, and vinculin.

. 22 proteins are frontal lobe-specific, including drebrin (involved in neuronal
plasticity; drebrin A regulates dendritic spine plasticity and synaptic function in
mature cultured hippocampal neurons), Neurofilament Medium, and a number
of metabolic proteins.

. Lastly, some proteins have been affected by radiation simultaneously in two
brain regions namely hippocampus-cerebellum, hippocampus-frontal lobe and
frontal lobe-cerebellum (16, 7 and 10 proteins, respectively). These include ApoE
(hippocampus-cerebellum, related to memory function), NFL (also hippocampus-
cerebellum, related to neuronal integrity), and a number of mitochondrial and
metabolic proteins (Aspartate aminotransferase, Glutamate dehydrogenase and
others) that could be related to the recent observation on human brain after
exposure to 50 min cell phone exposure in which the non thermal effects were
associated with increased brain glucose metabolism in the region closest to the
MP antenna (Volkow et al., 2011; Lai and Hardell, 2011).

On the lack of any similar work available in the literature it may be useful to
provide an overall discussion of the possible scenarios related to the non targeted
action of electromagnetic radiation upon the mouse brain proteome; the observed
changes in protein expression in a number of mouse neuronal tissue-related proteins
following long-term exposure to EMFs reflect the interaction of the microwaves
(directly or indirectly) with brain tissue constituents. Considering some of the
affected proteins we note the following.

(1) The impressive protein downregulation of the nerve growth factor glial
maturation factor beta (GMF) (300 fold in DECT base and 8 fold in mobile
phone), which is considered as an intracellular signal transduction regulator in
astrocytes (Zaheer et al., 2007), may have an effect in the maintenance of the
nervous system. As mentioned by the same authors, since “overexpression of
GMF leads to interactions between neural cells, astrocytes, microglia and
oligodentrocytes”, we speculate that severe downregulation induced by DECT
and MP radiation may inhibit the normal function of these cells. In addition,
since this protein causes differentiation of brain cells, stimulation of neural
regeneration, and inhibition of proliferation of tumor cells, its decrease could
perhaps lead in the long run to a tumor induction. Immunoblotting, in GMF,
confirmed in general the proteomics data.

(2) GFAP overexpression by 15 fold in both types of radiation is in line with other
single protein expression reports following MP exposure of animals (see below)
and is indicative of glial intermediate filament overproduction. This may in turn
cause neurotransmitter uptake dysfunction and induction of gliosis (Ammari
et al., 2008), which is a key step towards the epidemiologically suggested brain
tumor increase on long use of mobile phones (Hardell and Carlberg, 2009;
Khurana et al., 2009). The glial cells support neurons, release growth factors, and

EMFs affect mouse brain proteome 19

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

remove debris after injury or neuronal death. Astrocytes help form the blood
brain barrier that prevents toxic substances circulating in the blood from
entering the brain. It was proposed many years ago that overexpression of GFAP
is the response of astrocytes to oxidative stress (Morgan et al., 1997), which is
being reported to take place in brain tissues after exposure of guinea pigs to
mobile phone radiation (Meral et al., 2007). Since GFAP is a sensitive biomarker
for neurotoxicity, our findings may indicate neuronal tissue injury caused by
electromagnetic radiation or a probable injury of the blood brain barrier,
reported to be an effect of exposure (Nittby et al., 2009; Sirav and Seyhan, 2009).
Immunoblotting with anti-GFAP confirmed in general the proteomics data.

(3) ApoE is a class of apolipoprotein found in the chylomicron and LDLs that bind to
a specific receptor on liver cells and peripheral cells. It has been studied for its
role in several biological processes not directly related to lipoprotein transport,
including Alzheimer’s disease (AD), immunoregulation, and cognition. So, the
overexpression in the cerebellum and hippocampus after mobile exposure
might be related to the memory deficits reported by our group (Fragopoulou
et al., 2010b; Fragopoulou and Margaritis, 2010; Ntzouni et al., 2011). This is in
agreement with the observation that ApoE4 knock-in mice exhibit an age-
dependent decrease in hilar GABAergic interneurons correlated with the extent
of learning and memory deficits as found by the Morris water maze task
(Andrews-Zwilling et al., 2010).

(4) Synapsin-2 and syntaxin-1 overexpression by both radiation types (MP and
DECT) in hippocampus may indicate a compensatory neuronal response to
radiation by making more synapses.

(5) Synaptotagmin levels in the hippocampus are in line with the above-mentioned
GMF dramatic downregulation. This protein species is known to function as a
calcium sensor in the regulation of neurotransmitter release and hormone
secretion.

The significance of the present results may be noticeable in relation to the
epidemiological, clinical, and other experimental data reported so far concerning
behavioral deficits and brain structural/functional alterations induced by EMF in
rodents. Although at the epidemiological level Schüz et al. (2006) found as an
outcome of the Interphone study no overall increased risk of glioma or meningioma
observed among cellular phone users, however, for long-term cellular phone users,
the same authors suggested that the results need to be reconsidered before firm
conclusions can be drawn. In fact, recent data by Hardell’s group have provided
solid evidence for a long term effect on brain tumors (Hardell and Carlberg, 2009;
Khurana et al., 2009) which might be supported by the protein expression changes
found in our results. Along the same lines, reports dealing with EMF-induced brain
networking dysfunction can be explained. For instance, in a clinical study with 41
volunteers participating, it was reported that 890 MHz mobile phone-like signal
alters the integrity of the human blood–brain and blood–cerebrospinal fluid barriers
(Söderqvist et al., 2009). There is also a relationship of MP radiation with behavioral
problems in prenatally exposed children (Divan et al., 2008).

Our data using the cordless DECT base as a source of EMF may appear surprising
due to the low SAR level, as deduced by measuring the field within the animal cage,
approximately 20 mW/Kg, but one explanation could be the intensity windows effect
(Blackman, 2009; Belyaev, 2010). Interestingly, Salford’s work with rats, applying
similar low SAR value (0.6 and 60 mW/Kg), but using mobile phone radiation for just
2 h per week for 55 week, demonstrated significantly altered performance during an
episodic-like memory test (Nittby et al., 2008).

20 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

It is well established that, in general, the primary action of EMF on living tissue
involves an increase of reactive oxygen species (ROS) as demonstrated in exposed
sperm (Agarwal et al., 2009; De Iuliis et al., 2009) and under continuous stress
conditions in Drosophila flies (Irmak et al., 2002). The ROS accumulation and
induced oxidative stress may lead to a signal transduction pathway (ERKs kinases)
(Friedman et al., 2007; Lee et al., 2008), whereas at the same time ion channels are
disturbed (Friedman et al., 2007; Minelli et al., 2007), Heat Shock Proteins are
activated (Friedman et al., 2007; Blank and Goodman, 2009) and conformational
change of enzymes (Barteri et al., 2005) is taking place. Thus, on the basis of the
literature data and our findings an EMF-impact mechanism can roughly be proposed
involving ROS formation followed by stress activation, which may lead to the
overexpression of HSPs (Fig. 4). Through this event several indirect changes may
occur that alter the physiology of the brain cells, including DNA damage (Lai and
Singh, 1996), translation-transcription interference through protein conformation
changes (Challis, 2005), a possible cellular metabolism dysfunction, membrane
dyspermeability (McNamee and Chauhan, 2009), and memory deficits (Fragopoulou
and Margaritis, 2010). It is clear that the effects of EMFs are very difficult to predict in
the cells, and that SAR values do not provide any information about the molecular
mechanisms likely to take place during exposure.

Unlike drugs, EMFs are absorbed in a variety of different, diverse, and nonlinear ways
depending on the “microenvironment” receiving the radiation, the orientation of the
molecular targets and their shape, the metabolic state at the moment of exposure, the
energy absorbance at the microscale of the cell, and the modulation of the waves. On this
basis it is rather difficult to replicate experiments under different conditions and cell

FIGURE 4 Schematic drawing depicting a suggested mechanism of EMF interaction with living
matter. It is considered, on the basis of the available data and the present work, that the end result of
protein expression changes may have derived through a cascade of events starting from ROS
increase and ion channel disturbance, followed by oxidative stress and signal transduction
changers. Key role in the events may be played by the heat shock proteins activation.

EMFs affect mouse brain proteome 21

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

systems, which may explain the discrepancy of the results among research groups.
Especially in the case of proteomics analysis used to approach the effects of EMFs
in this article, it is even more difficult, since 2D electrophoresis is inherently variable
from one run to the next, especially when being performed in different labs. However,
the 2-DE approach is still largely refractory to high-throughput methods due to a
number of reasons and can be judiciously coupled to several types of biological
experiments to provide meaningful data. Indeed, efforts to improve reproducibility
have largely centered on robotics, improved visualization methods as better spot-
detection algorithms (Ong and Pandey, 2001; Rogers and Graham, 2007) and as
clearly stated by Ong and Pandey (2001), 2-DE-based approaches can still be effectively
used when applied with a clear under-standing of its strengths and limitations.

CONCLUSIONS

Our differential proteomic analysis results suggest that conventional MP and DECT
base EMFs affect the proteome of hippocampus, cerebellum, and frontal lobe
following whole body exposure of Balb/c mice. Since this is the first report showing
mouse brain proteome changes induced by EMFs, there is no reference baseline to
compare the actual results. However, it is more likely that the observed proteome
changes reflect EMF impact and not variability between individual mice, since it
has been found just recently that genetic background in both out-bred mouse
stocks and inbred mouse strains has a negligible effect on the brain proteome
profile (Földi et al., 2011). Based on the currently available literature it is assumed
that EMF may function as a stress factor creating ROS and inducing oxidative stress,
whereas at the same time ion channels are disturbed and Heat Shock Proteins are
activated. This, in turn, may affect gene over/under-expression, possibly through
transcription factor activation/deactivation (Kar et al., 2011) in a random manner,
since EMF impact is non targeted although stress-related events within the cell are
most likely affected. As an end result, functions related to stress response may be
triggered. The altered protein expression in this report may reflect such a cascade of
events, in which some proteins are related to neural plasticity whereas others
belong to the general metabolic processes. The reported herein effects can be
considered non thermal since the actual SAR values calculated are well below
ICNIRP’s (1998) guidelines. In any case, it is seriously considered by pioneers in the
topic of EMFs that the relatively low field strengths capable to affect biochemical
reactions is a further indication that cells are in a position to sense potential danger
long before there is an increase in temperature (Blank and Goodman, 2009).

Further work is underway to reveal the onset of the proteome changes after short
term exposure conditions (data under analysis). Also, it is necessary to use
multidisciplinary and multilevel approaches in order to delineate the mechanisms
of EMF interaction with living organisms.

ACKNOWLEDGEMENTS

The authors thank Professors Ramon Lim and Asgar Zaheer from the Department of
Neurology of Iowa University for generously providing them with the affinity purified
monoclonal antibody against GMF and also the Reviewers and the Editor for their
constructive criticism.

Declaration of interest
This study was supported by the Special Account for Research Grants of the
University of Athens to the Research Group of Professor L.H. Margaritis. AFF is a

22 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

scholarship recipient by the Hellenic State Scholarship Foundation – “N.D.
Xrysovergis” Bequest (PhD fellowship). The authors report no conflicts of interest.
The authors alone are responsible for the content and writing of the article.

REFERENCES

Agarwal, A., Desai, N. R., Makker, K., et al. (2009). Effects of radiofrequency electromagnetic waves

(RF-EMW) from cellular phones on human ejaculated semen: an in vitro pilot study. Fertil. Steril. 92(4):

1318–1325.

Ammari, M., Brillaud, E., Gamez, C., et al. (2008). Effect of a chronic GSM 900 MHz exposure on glia in the

rat brain. Biomed. Pharmacother. 62(4):273–281.

Anagnostopoulos, A. K., Kolialexi, A., Mavrou, A., et al. (2010). Proteomic analysis of amniotic fluid in

pregnancies with Klinefelter syndrome foetuses. J. Proteomics 5:943–950.

Andrews-Zwilling, Y., Bien-Ly, N., Xu, Q., et al. (2010). Apolipoprotein E4 causes age- and Tau-dependent

impairment of GABAergic interneurons, leading to learning and memory deficits in mice. J. Neurosci.

30(41):13707–13717.

Benjamini, Y., Hochberg, Y. (1995). Controlling the false discovery rate: a practical and powerful approach

to multiple testing. J. Roy. Statist. Soc. (Ser. B) 57(1):289–300.

Barteri, M., Pala, A., Rotella, S. (2005). Structural and kinetic effects of mobile phone microwaves on

acetylcholinesterase activity. Biophys. Chem. 113(3):245–253.

Belyaev, I. (2010). Dependence of non-thermal biological effects of microwaves on physical and biological

variables: implications for reproducibility and safety standards. In: Giuliani, L., Soffritti, M. European

Journal of Oncology – Library, vol. 5 Non-Thermal Effects And Mechanisms Of Interaction Between

Electromagnetic Fields And Living Matter. An ICEMS Monograph, (pp. 187–218) Bologna, Italy:

Ramazzini Institute , http://www.icems.eu/papers.htm?f ¼ /c/a/2009/12/15/MNHJ1B49KH.DTL . .

Belyaev, I. Y., Koch, C. B., Terenius, O., et al. (2006). Exposure of rat brain to 915 MHz GSM microwaves

induces changes in gene expression but not double stranded DNA breaks or effects on chromatin

conformation. Bioelectromagnetics 27(4):295–306.

Blackman, C. (2009). Cell phone radiation: Evidence from ELF and RF studies supporting more inclusive

risk identification and assessment. Pathophysiology 16(2–3):205–216.

Blank, M., Goodman, R. (2009). Electromagnetic fields stress living cells. Pathophysiology 16(2–3):71–78.

Cardis, E., Armstrong, B. K., Bowman, J. D., et al. (2011). Risk of brain tumours in relation to estimated RF

dose from mobile phones: results from five Interphone countries. Occup. Environ. Med. 68(9):631–640.

Challis, L. J. (2005). Mechanisms for interaction between RF fields and biological tissue.

Bioelectromagnetics 26(Suppl 7):98–106.

Chavdoula, E. D., Panagopoulos, D. J., Margaritis, L. H. (2010). Comparison of biological effects between

continuous and intermittent exposure to GSM-900-MHz mobile phone radiation: Detection of

apoptotic cell-death features. Mutat. Res. 700(1–2):51–61.

Cleary, S. F., Cao, G., Liu, L. M., et al. (1997). Stress proteins are not induced in mammalian cells exposed

to radiofrequency or microwave radiation. Bioelectromagnetics 18(7):499–505.

De Iuliis, G. N., Newey, R. J., King, B. V., Aitken, R. J. (2009). Mobile phone radiation induces

reactive oxygen species production and DNA damage in human spermatozoa in vitro. PLoS One 4(7):

e6446.

Divan, H. A., Kheifets, L., Obel, C., Olsen, J. (2008). Prenatal and postnatal exposure to cell phone use and

behavioral problems in children. Epidemiology 19(4):523–529.

Fragopoulou, A. F., Koussoulakos, S. L., Margaritis, L. H. (2010a). Cranial and postcranial skeletal

variations induced in mouse embryos by mobile phone radiation. Pathophysiology 17(3):169–177.

Fragopoulou, A. F., Miltiadous, P., Stamatakis, A., et al. (2010b). Whole body exposure with GSM 900 MHz

affects spatial memory in mice. Pathophysiology 17(3):179–187.

Fragopoulou, A., Grigoriev, Y., Johansson, O., et al. (2010c). Scientific panel on electromagnetic field health

risks – consensus points, recommendations and rationales. Rev. Environ. Health 25(4):307–317.

Fragopoulou, A. F., Margaritis, L. H. (2010). Is cognitive function affected by mobile phone radiation

exposure? In: Giuliani, L., Soffritti, M. European J. Oncology-Library, vol. 5 Non-Thermal Effects And

Mechanisms Of Interaction Between Electromagnetic Fields And Living Matter. An ICEMS Monograph,

(pp. 261–272) Bologna, Italy: Ramazzini Institute.

French, P. W., Penny, R., Laurence, J. A., McKenzie, D. R. (2001). Mobile phones, heat shock protein and

cancer. Differentiation 67:93–97.

Frey, A. H. (1998). Headaches from cellular telephones: Are they real and what are the implications?

Environ. Health Perspect. 106(3):101–103.

Friedman, J., Kraus, S., Hauptman, Y., et al. (2007). Mechanism of short-term ERK activation by

electromagnetic fields at mobile phone frequencies. Biochem. J. 405(3):559–568.

EMFs affect mouse brain proteome 23

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

Fritze, K., Wiessner, C., Kuster, N., et al. (1997). Effect of global system for mobile communication

microwave exposure on the genomic response of the rat brain. Neuroscience 81(3):627–639.

Földi, I., Müller, G., Penke, B., Janáky, T. (2011). Characterisation of the variation of mouse brain proteome

by two-dimensional electrophoresis. J. Proteomics 74(6):894 –901.

Fountoulakis, M., Tsangaris, G. T., Maris, A., Lubec, G. (2005). The rat brain hippocampus. J. Chromatogr.

B 819(1):115–129.

Hardell, L., Carlberg, M. (2009). Mobile phones, cordless phones and the risk for brain tumours. Int.

J. Oncol. 35(1):5–17.

Havas, M., Marrongelle, J., Pollner, B., et al. (2010). Provocation study using heart rate variability shows

microwave radiation from DECT phone affects autonomic nervous system. In: Giuliani, L., Soffritti, M.

European J. Oncology-Library, vol. 5 NON-THERMAL EFFECTS AND MECHANISMS OF INTERAC-

TION BETWEEN ELECTROMAGNETIC FIELDS AND LIVING MATTER. An ICEMS Monograph,

(pp. 273–300) Bologna, Italy: Ramazzini Institute.

Hillert, L., Akerstedt, T., Lowden, A., et al. (2008). The effects of 884 MHz GSM wireless communication

signals on headache and other symptoms: an experimental provocation study. Bioelectromagnetics

29(3):185–196.

ICNIRP(1998). Guidelines for limiting exposure to time-varying electric, magnetic and electromagnetic

fields (up to 300 GHz). Health Phys. 74:494–522.

Irmak, M. K., Fadillioglu, E., Gulec, M., et al. (2002). Effects of electromagnetic radiation from

a cellular telephone on the oxidant and antioxidant levels in rabbits.Cell Biochem. Funct. 20(4):279–283.

Kar, P., Nelson, C., Parekh, A. B. (2011). Selective activation of the transcription factor NFAT1 by calcium

microdomains near Ca2 þ release-activated Ca2 þ (CRAC) channels. J. Biol. Chem. 286(17):

14795–14803.

Karinen, A., Heinävaara, S., Nylund, R., Leszczynski, D. (2008). Mobile phone radiation might alter protein

expression in human skin. BMC Genom. 9:77.

Khurana, V. G., Teo, C., Kundi, M., et al. (2009). Cell phones and brain tumors: a review including the long-

term epidemiologic data. Surg. Neurol. 72(3):205–214.

Khurana, V. G., Hardell, L., Everaert, J., et al. (2010). Epidemiological evidence for a health risk from mobile

phone base stations. Int. J. Occup. Environ. Health 16(3):263–267.

Lai, H. (1994). Neurological effects of radiofrequency electromagnetic radiation. In: Lin, J. C. Advances in

Electromagnetic Fields in Living Systems (pp. 17–88) New York: Plenum Press vol. 1.

Lai, H., Hardell, L. (2011). Cell phone radiofrequency radiation exposure and brain glucose metabolism.

JAMA (editorial) 305(8).

Lai, H., Singh, N. P. (1996). Single- and double-strand DNA breaks in rat brain cells after acute exposure to

radiofrequency electromagnetic radiation. Int. J. Radiat. Biol. 69(4):513–521.

Lee, K. S., Choi, J. S., Hong, S. Y., et al. (2008). Mobile phone electromagnetic radiation activates MAPK

signaling and regulates viability in Drosophila. Bioelectromagnetics 29(5):371–379.

Leszczynski, D., Joenväärä, S., Reivinen, J., Kuokka, R. (2002). Non thermal activation of the hsp27/

p38MAPK stress pathway by mobile phone radiation in human endothelial cells: Molecular

mechanism for cancer- and blood-brain barrier-related effects. Differentiation 70:120–129.

Leszczynski, D., Nylund, R., Joenväärä, S., Reivinen, J. (2004). Applicability of discovery science approach

to determine biological effects of mobile phone radiation. Proteomics 4:426–431.

Li, H. W., Yao, K., Jin, H. Y., et al. (2007). Proteomic analysis of human lens epithelial cells exposed to

microwaves. Jpn. J. Ophthalmol. 51(6):412–416.

Martin-Romero, F. J., Gutiérrez-Martı́n, Y., Henao, F., Gutiérrez-Merino, C. (2002). The NADH oxidase

activity of the plasma membrane of synaptosomes is a major source of superoxide anion and is

inhibited by peroxynitrite. J. Neurochem. 82(3):604–614.

Mavrou, A., Anagnostopoulos, A. K., Kolialexi, A., et al. (2008). Proteomic analysis of amniotic fluid in

pregnancies with Turner syndrome fetuses. J. Proteome Res. 5:1862–1866.

McNamee, J. P., Chauhan, V. (2009). Radiofrequency radiation and gene/protein expression: a review.

Radiat. Res. 172(3):265–287 Review.

Meral, I., Mert, H., Mert, N., et al. (2007). Effects of 900-MHz electromagnetic field emitted from cellular

phone on brain oxidative stress and some vitamin levels of guinea pigs. Brain Res. 1169:120–124.

Minelli, T. A., Balduzzo, M., Milone, F. F., Nofrate, V. (2007). Modeling cell dynamics under mobile phone

radiation. Nonlin. Dyn. Psychol. Life Sci. 11(2):197–218.

Morgan, T. E., Rozovsky, I., Goldsmith, S. K., et al. (1997). Increased transcription of the astrocyte gene

GFAP during middle-age is attenuated by food restriction: implications for the role of oxidative stress.

Free Radic. Biol. Med. 23(3):524–528.

Nikolova, T., Czyz, J., Rolletschek, A., et al. (2005). Electromagnetic fields affect transcript levels of apoptosis-

related genes in embryonic stem cell-derived neural progenitor cells. FASEB J. 19(12):1686–1688.

Nittby, H., Brun, A., Eberhardt, J., et al. (2009). Increased blood-brain barrier permeability in mammalian brain

7 days after exposure to the radiation from a GSM-900 mobile phone. Pathophysiology 16(2–3):103–112.

24 A. F. Fragopoulou et al.

Electromagnetic Biology and Medicine

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

Nittby, H., Grafström, G., Tian, D. P., et al. (2008). Cognitive impairment in rats after long-term exposure to

GSM-900 mobile phone radiation. Bioelectromagnetics 29(3):219–232.

Nittby, H., Widegren, B., Krogh, M., et al. (2008). Exposure to radiation from global system for mobile

communications at 1,800 MHz significantly changes gene expression in rat hippocampus and cortex.

Environmentalist 28(4):458–465.

Ntzouni, M. P., Stamatakis, A., Stylianopoulou, F., Margaritis, L. H. (2011). Short term memory in mice is

affected by mobile phone radiation. Pathophysiology 18(3):193 –199.

Nylund, R., Leszczynski, D. (2004). Proteomics analysis of human endothelial cell line EA.hy926 after

exposure to GSM 900 radiation. Proteomics 4:1359–1365.

Nylund, R., Leszczynski, D. (2006). Mobile phone radiation causes changes in gene and protein expression

in human endothelial cell lines and the response seems to be genome- and proteome-dependent.

Proteomics 6:4769–4780.

Nylund, R., Tammio, H., Kuster, N., Leszczynski, D. (2009). Proteomic Analysis of the Response of Human

Endothelial Cell Line EA.hy926 to 1800 GSM Mobile Phone Radiation. J. Proteom. Bioinform. 2(10):

455–462.

Okano, H., Hirano, T., Balaban, E. (2000). Learning and memory. PNAS 97(23):12403–12404.

Ong, S.-E., Pandey, A. (2001). Review: An evaluation of the use of two-dimensional gel electrophoresis in

proteomics. Biomolec. Eng. 18:195–205.

Redmayne, M., Inyang, I., Dimitriadis, C., et al. (2010). Cordless telephone use: implications for mobile

phone research. J. Environ. Monit. 12(4):809–812.

Remondini, D., Nylund, R., Reivinen, J., et al. (2006). Gene expression changes in human cells after

exposure to mobile phone microwaves. Proteomics 6(17):4745–4754.

Rogers, M., Graham, J. (2007). Robust and accurate registration of 2-D electrophoresis gels using point-

matching. IEEE Trans. Image Proc. 16(3):624–635.

Russell, W. M. S., Burch, R. L. (1959). The Principles of Humane Experimental Technique London: Methuen.

Schüz, J., Böhler, E., Berg, G., et al. (2006). Cellular phones, cordless phones, and the risks of glioma and

meningioma (Interphone Study Group, Germany). Amer. J. Epidemiol. 163(6):512–520.

Singh, S., Khar, A. (2006). Activation of NFkB and Ub-proteasome pathway during apoptosis induced by a

serum factor is mediated through the upregulation of the 26S proteasome subunits. Apoptosis 11(5):

845–859.

Sirav, B., Seyhan, N. (2009). Blood-brain barrier disruption by continuous-wave radio frequency radiation.

Electromagn. Biol. Med. 28(2):215–222.

Söderqvist, F., Carlberg, M., Hansson, M. K., Hardell, L. (2009). Exposure to an 890-MHz mobile phone-like

signal and serum levels of S100B and transthyretin in volunteers. Toxicol. Lett. 189(1):63–66.

Söderqvist, F., Carlberg, M., Hardell, L. (2009). Mobile and cordless telephones, serum transthyretin and

the blood–cerebrospinal fluid barrier: a cross-sectional study. Environ. Health 8:19.

Vanderstraeten, J., Verschaeve, L. (2008). Gene and Protein Expression following Exposure to

Radiofrequency Fields from Mobile Phones. Environ. Health Perspect. 116(9):1131–1135 Commentary.

Volkow, N. D., Tomasi, D., Wang, G. J., et al. (2011). Effects of cell phone radiofrequency signal exposure on

brain glucose metabolism. JAMA 305(8):808–813.

Weng, Y. Q., Qiu, S. J., Liu, Y. K., et al. (2008). Down-regulation of beta-centractin might be involved in

dendritic cells dysfunction and subsequent hepatocellular carcinoma immune escape: a proteomic

study. J. Cancer Res. Clin. Oncol. 134(2):179–186.

Whitehead, T. D., Moros, E. G., Brownstein, B. H., Roti Roti, J. L. (2006). Gene expression does not change

significantly in C3H 10T(1/2) cells after exposure to 847.74 CDMA or 835.62 FDMA radiofrequency

radiation. Radiat. Res. 165(6):626–635.

Zaheer, A., Zaheer, S., Sahu, S. K., et al. (2007). A novel role of glia maturation factor: induction of

granulocyte-macrophage colony-stimulating factor and pro-inflammatory cytokines. J. Neurochem.

101(2):364–376.

Zeng, Q., Chen, G., Weng, Y., et al. (2006a). Effects of global system for mobile communications 1800 MHz

radiofrequency electromagnetic fields on gene and protein expression in MCF-7 cells. Proteomics 6:

4732–4738.

Zeng, Q. L., Weng, Y., Chen, G. D., et al. (2006b). Effects of GSM 1800 MHz radiofrequency electromagnetic

fields on protein expression profile of human breast cancer cell MCF-7. Zhonghua Yu Fang Yi Xue Za

Zhi 40(3):153–158.

Zhao, T. Y., Zou, S. P., Knapp, P. E. (2007). Exposure to cell phone radiation up-regulates apoptosis genes

in primary cultures of neurons and astrocytes. Neurosci. Lett. 412(1):34–38.

Supplementary table and figures available online.

EMFs affect mouse brain proteome 25

Copyright Q Informa Healthcare USA, Inc.

E
le

ct
ro

m
ag

n
B

io
l M

ed
 D

ow
nl

oa
de

d
fr

om
 in

fo
rm

ah
ea

lth
ca

re
.c

om
 b

y
U

ni
ve

rs
ity

 o
f

A
th

en
s

on
 0

1/
20

/1
2

Fo
r

pe
rs

on
al

 u
se

 o
nl

y.

