

25 UNCOMMON (AND COMMON) SOURCES OF RADIATION

Apple Watches – The radiation is so bad that thousands of consumers have lodged official complaints that the Apple Watch burnt their skin.

Virtual Reality Headsets – One popular model, the Oculus Rift, led to the red burn marks being labelled Rift Rash, and consumers also reported feeling nauseous, woozy, or “seasick”.

Apple AirPods – If looking like a clown isn’t enough, AirPods users can also enjoy frying their brains with microwaves.

Fitbits – Currently the subject of multiple lawsuits, Fitbit decided to relabel the radiation damage as a skin irritation on the warnings section of their website.

Hybrid and Electric Cars – The complaints have been around for decades, with thousands of people being made sick. The main radiation damage comes from the inverter, and during acceleration.

Cars – If your vehicle has steel radial tyres, it will release a powerful electromagnetic field when driving at high speeds. The worst are the 2 side back seats, as they are closest to the wheels.

Motorbikes – In addition to the steel radial tyre issue, motorbikes usually have their electrics under the seat, leading to fertility problems as the reproductive organs are bombarded with radiation.

Cordless phones – The radiation from these is massive, and is easily tested with a cheap meter. Worse still, it’s constant, even when you are not on a phone call.

Regular phones – The voice on the other end of the call is amplified with a magnet in the earpiece, which is why some people can get sick, and it can cause headaches on longer calls.

Mobile phones – It emits 2 forms of radiation, and kills you slowly with every call you make and hold it against your head, as well as the part of the body you store it on when not on any calls.

Household wiring – Avoid being near any wiring in the walls, as it emits radiation. There is also an additional problem with dirty electricity, caused by poorly made and functioning electronics.

Hand held radios – Only a hazard if you use these in your work, such as policemen, firefighters, and security guards. Some of their unions have even launched class action cases as they cause cancer.

Baby Monitors – Uses the same technology as above, but its constantly on, and right next to your baby's head. You can look forward to a child who can't develop, or gets brain damage.

Solar Power – They require an inverter to convert the solar DC power to AC, and this inverter causes huge amounts of dirty electricity. DC solar power however does not have this problem.

Wireless Wearable Tech – From baby suits, smart socks, breastmilk trackers, tampon monitors, breast cancer tracking bras, and smart diapers, none of these devices are necessary, and will only kill you.

Phone Towers – So dangerous that even the workers hate going near them, and many collapse before they can reach the turn off switch. If you live anywhere within 500m of one, you better move house.

Wi-Fi – Hundreds of studies have proven how dangerous it is, yet the world is in love with it still. The closer you are to the router, the more damage it does. Switch to wired connections.

Smart Meters – Thousands of people have been made incredibly sick by these meters, with many having to move house, and others found it so bad they were forced to live without electricity.

Power Lines and Transformers – The correlation between living near power lines and getting cancer has been thoroughly proven, but the transformers on the poles are equally as dangerous.

Microwave Ovens – The radiation burst is so forceful that it can penetrate multiple walls and still be measured. Considering that it also destroys your food, the best advice is to throw yours in the bin.

Electric Blankets – All electrical devices emit radiation, but the electric blanket's levels are much higher, and then people wrap their bodies in them at night for some deep organ frying.

Airplanes and Flying – The airplanes run their wiring through the sides of the planes, and the cosmic radiation is also stronger at the windows, meaning the best place to sit is in the middle of the plane.

Energy Efficient Lighting – They may reduce your power bill, but slowly lead to your death. Apart from the radiation, many bulbs give off very bad levels of dirty electricity, and they destroy your eyes.

Computers and Laptops – If using them for work, a whole day of constant radiation will lead to many problems. Laptops have less radiation, but you use it with a keyboard to distance yourself further.

Security Scanners – The worst ones are at the airport, but nowadays many shops have the walk-through scanning machines, delivering a huge radiation dose in a short period of time.

For further information on radiation sources, health dangers, and protection solutions, please visit HealthGlade.com