
EN

Texte zu den geplanten neuen EU-Regelungen zur umwelt-

gerechten Produktgestaltung und zur Energieverbrauchs-

kennzeichnung in der Beleuchtung – Zusammenstellung [1]

des Umweltbundesamtes (UBA), Deutschland

Gesundheit

Hintergrundtext:

SCHEER-Stellungnahme [2] zu möglichen Risiken für die

menschliche Gesundheit durch Leuchtdioden (LED)

– Ergebnisse der öffentlichen Konsultation im Sommer 2017 –

Hinweis: Bitte beachten Sie, daß der angehängte Text nur in Englisch verfaßt ist.

EN: Information on the coming EU Lighting Regulations – Ecodesign and Energy Labelling

– Compilation [1] of the Federal Environment Agency (UBA), Germany

Health

Background information: SCHEER [2] Opinion on Potential risks to
human health of Light Emitting Diodes (LED)

– Results of the public consultation in the summer of 2017 –

FR: Informations sur les futures réglementations de l‘UE concernant l’éclairage –

l’écoconception et l’étiquetage énergétique – Compilation [1] de l’Agence Fédérale de

l'Environnement (UBA), Allemagne

Santé

Informations de fond : Avis du SCHEER [2] sur les risques potentiels
pour la santé humaine par diodes électroluminescentes (DEL)

– Résultats de la consultation publique de l'été 2017 –

Indication : Veuillez noter que le présent texte n'est disponible qu'en anglais.

[1] https://www.eup-network.de/de/eup-netzwerk-deutschland/offenes-forum-eu-regelungen-beleuchtung/dokumente/texte/

[2] SCHEER = Scientific Committee on Health, Environmental and Emerging Risks ◊ DE: Wissenschaftlicher

Ausschuß für Gesundheits-, Umwelt- und aufkommende Risiken ◊ FR : Comité scientifique sur la santé,

l'environnement et les risques émergents | https://ec.europa.eu/health/scientific_committees/scheer_en

II

DE: ↓ EN: → page III FR : → page IV

Texte im Offenen Forum und Kennzeichnung des vorliegenden Textes

 │
 ├ Bestehende Regelungen
 │
 ├ Studien der EU-Kommission
 │
 ├ Regelungsentwürfe
 │
 ├ Öffentliche Konsultationen auf EU-Ebene
 │
 ├ Diskussion im Offenen Forum
 │
 └ Weitere Dokumente
 │ │
 │ ├ Planung und Entstehung von Rechtstexten
 │ ├ UBA-Ansatz zur Bewertung der Stromeffizienz bei Beleuchtungsprodukten
 │ ├ Vergleiche von Ansätzen zur Produktbewertung
 │ ├ Aus der Alltagspraxis
 │ │
 │ ├ Gesundheit: SCHEER-Stellungnahme zu möglichen Risiken für die
 │ │ menschliche Gesundheit durch Leuchtdioden
 │ │ │
 │ │ ├ Texte des SCHEER-Ausschusses
 │ │ │ │
 │ │ │ ├ Entwurf vom 7. Juli 2017
 │ │ │ │
 │ │ │ ├ Ergebnisse der öffentlichen Konsultation im Sommer 2017
 │ │ │ │
 │ │ │ └ Endfassung vom 6. Juni 2018
 │ │ │
 │ │ ├ Arbeitshilfen/Hintergrundtexte
 │ │ │ │
 │ │ │ └ Änderungen in der Endfassung vom Juni 2018 gegenüber dem Entwurf vom
 │ │ │ │ Juli 2017 *
 │ │ │
 │ │ └ Stellungnahmen
 │ │ │ │ │
 │ │ │ │ └ Stellungnahme lichtfragen.info (20. August 2018) [DE] [EN]
 │ │
 │ ├ Produkteigenschaften
 │ │
 │ └ Sonstige

* Stand: 17 .8. 2018: Dieser Text ist noch nicht verfügbar.

Abkürzungen: SCHEER: Wissenschaftlicher Ausschuß für Gesundheits-, Umwelt- und aufkommende
Risiken; https://ec.europa.eu/health/scientific_committees/scheer_en

III

EN

Documents in the Open Forum and identification of the text at hand

 │
 ├ Existing EC and EU Regulations
 │
 ├ Studies of the European Commission
 │
 ├ Draft regulations
 │
 ├ Public Consultations at EU level
 │
 ├ Discussion in the Open Forum
 │
 └ Further documents
 │ │
 │ ├ Planning and development of legal texts
 │ ├ UBA's approach to assess the energy efficiency of lighting products
 │ ├ Comparisons of approaches to product evaluation
 │ ├ From Everyday Practice
 │ │
 │ ├ SCHEER Opinion on Potential risks to human health of Light Emitting Diodes
 │ │ │
 │ │ ├ Documents of the SCHEER Committee
 │ │ │ │
 │ │ │ ├ Draft as of 7 July 2017
 │ │ │ │
 │ │ │ ├ Results of the public consultation in summer 2017
 │ │ │ │
 │ │ │ └ Final version as of 6 June 2018
 │ │ │
 │ │ ├ Work aids/Background information
 │ │ │ │
 │ │ │ └ Changes in the final version of June 2018 compared to the draft of 6 July
 │ │ │ │ 2017 *
 │ │ │
 │ │ └ Comments
 │ │ │ │ │
 │ │ │ │ └ Comments by lichtfragen.info (20 August 2018) [DE] [EN]
 │ │
 │ ├ Product property
 │ │
 │ └ Others

* Status as of 17 August 2018: This text is not yet available.

Abbreviations: SCHEER = Scientific Committee on Health, Environmental and Emerging Risks;
https://ec.europa.eu/health/scientific_committees/scheer_en

IV

FR

Documents dans le forum ouvert et marquage du présent document

 │
 ├ Règlements existants de la CE et de l’EU
 │
 ├ Études de la Commission européenne
 │
 ├ Projets de règlements
 │
 ├ Consultations publiques au niveau de l'UE
 │
 ├ Discussion dans le Forum Ouvert
 │
 └ Autres documents
 │ │
 │ ├ Planification et développement de textes juridiques
 │ ├ Approche de l'UBA pour évaluer l'efficacité énergétique des produits d'éclairage
 │ ├ Comparaisons d'approches d'évaluation des produits
 │ ├ De la pratique quotidienne
 │ │
 │ ├ Avis du SCHEER sur les risques potentiels pour la santé humaine par diodes
 │ │ électroluminescentes
 │ │ │
 │ │ ├ Documents de la Comité SCHEER
 │ │ │ │
 │ │ │ ├ Projet du 7 juillet 2017
 │ │ │ │
 │ │ │ ├ Résultats de la consultation publique à l'été 2017
 │ │ │ │
 │ │ │ └ Version finale du 6 juin 2018
 │ │ │
 │ │ ├ Aide de travail/Informations de fond
 │ │ │ │
 │ │ │ └ Changements dans la version finale de juin 2018 par rapport au projet
 │ │ │ │ de juillet 2017 *
 │ │ │
 │ │ └ Commentaires
 │ │ │ │ │
 │ │ │ │ └ Commentaires par lichtfragen.info (20 août 2018) [DE] [EN]
 │ │
 │ ├ Caractéristiques du produit
 │ │
 │ └ Autres

* État au 17 août 2018 : Ce texte n'est pas encore disponible.

Abréviations : SCHEER : Comité scientifique sur la santé, l'environnement et les risques émergents;
https://ec.europa.eu/health/scientific_committees/scheer_en

V

Es folgt ein unveränderter Originaltext.

EN: The following is an unmodified original text.

FR: Ce qui suit est un texte original.

VI

1

Results of the public consultation on SCHEER's preliminary opinion

on

"Potential risks to human health of light emitting diodes (LEDs)"

A public consultation on this Opinion was open on the website of the non-food scientific committees from 19 July
to 17 September 2017. Information about the public consultation was broadly communicated to national
authorities, international organisations and other stakeholders.

Eighty-four organisations and individuals (providing nearly 300 comments and 22 documents) participated in the
public consultation providing input to different chapters and subchapters of the Opinion, with the vast majority of
comments coming from the industry.

Each submission was carefully considered by the SCHEER and the scientific Opinion was revised to take account of
relevant comments. The literature has been accordingly updated with relevant publications.

The SCHEER expresses its thanks to all contributors for their comments and for the literature references provided
during the public consultation.

The table below shows all comments received on different chapters of the Opinion and SCHEER's
response to them. It is also indicated if the Opinion was changed as a result of a comment.

2

Comments received during the public consultation on the SCHEER preliminary opinion on "Potential risks to human health of light emitting diodes
(LEDs)"

No. Name of

individual/organisati
on

Table of
contents

Submission SCHEER's response

1. Asmuss, Monika,
Federal Office for

Radiation Protection,
masmuss@bfs.de,

Germany

1. SUMMARY

lines 13-14 and in 35-36: Statements do not fit. If
SCHEER believes (based on reliable facts?), that some
LEDs in toys may induce retinopathy in children below
three years of age, this should be considered in
"susceptible groups" as well.

Text of the Opinion has been clarified.

2. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

1. SUMMARY

P7L11. It is not only blue part of the spectra but also
violet and blue-green ranges. Peak of blue light hazard
function is at ~430nm which is violet rather than blue.
Suggest replacing blue with short-wavelengths.

P7L15 and P7L32. Replace hazards with risks.

P7L14-18. Most important parameter, spectrum, is
missing from this list.

P7L24. Screens are ambiguous, they may include
passive projection screen or marketing posters.
Replace with screens of electronic devices.

P7L31 (and many other instances throughout the
text). The SCHEER concludes… this style sounds rather
aloof, suggest This Opinion concludes, or It is
concluded that (and similar formulations elsewhere).

P7L35. What are direct adverse effects? Explain these
limits.

P8L1. Not all LEDs flicker or cause dazzle, distraction
and glare. May would be more appropriate in this
context.

Text of the Opinion was clarified.

Text has been amended.

The text has been amended.

The text has been amended.

No change needed.

The text has been clarified.

Text has been amended.

Text has been amended.

3

P8L2-8. Repetition, combine.

P8L7-9. Wrong logical order. This paragraph should go
after Line 1. The relevance of last sentence of this
paragraph is also not clear.

P8L16-18. Disparity, exophoric shift in nearpoint
phoria and effect on vergence are widely accepted as
main causes, not only motion sickness.

P8L39-41. On axis viewing is not always the worst-
case viewing condition if on axis is understood as axis
normal to the lamp surface. Thus, GLS LED lamps
often include bat-wing optics which produces
“doughnut”-type illumination profile, with dark central
spot. Dual-use displays for in-car entertainment and/or
navigation are designed to produce two viewing zones
angled with respect to the screen.

P8L44. Although it is true that LED lamps are often
more efficient than other sources, efficiency of sodium
lamps (100-150 lm/W) is still higher than current LED
technology.

P8L46 Change “an incandescent lamp” to “any other
type of lamp” – this is simply a mathematical
consequence of how the CCT is calculated.

P8L48 Change “might influence…” to “might influence
positively or negatively…compared to other types of
lamp.”

Text has been amended.

Text has been amended.

No change is needed.

No change is needed.

Text has been amended.

.

Text has been amended.

3. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

1. SUMMARY

Overall remark: This Preliminary Opinion insufficiently
addresses the relevant knowledge gaps in this field.
Many of its conclusions are derived from hazard
evaluations made in terms of the current occupational
safety standards, that only address a limited number
of potentially harmful effects, under particular lighting
conditions, and for the "general healthy population".
These limitations of the standards, stated in the
standards documentation, seem to be insufficiently
recognized in the SCHEER document.

The limitations of ICNIRP guidelines are
mentioned already in the Opinion (page
11, lines 32-34 of the preliminary
Opinion). ICNIRP does not differentiate
between workers and the general public
when discussing the biophysical effects
and the hazards.

The LED-specific issues of the CIE
Technical Report are already addressed
in the Opinion (small sources and

4

The CIE 218:2016 Technical Report "Research
roadmap for healthful interior lighting applications"
provides comprehensive information regarding some
aspects of this issue and should be analyzed and
commented in the SCHEER Opinion.

CIE 218:2016 not uploaded (> 1MB)

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

flicker). The other issues are general to
all lighting and not specific to LEDs.

4. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

1. SUMMARY

page 7, lines 6-7 and 13-14: "The eye and skin are the
most susceptible target organs for effects due to
optical radiation, and action spectra also exist for
effects on skin and eye (ICNIRP, 2013)", "The specific
safety requirements and risk assessment methods
regarding photobiological hazards are contained within
several European safety standards."

Not all photobiological hazards for the eye are
addressed in current safety standards. Potential
hazards derived from long-term, chronic exposure to
light at levels below the present occupational safety
thresholds (including extended periods at nighttime)
are a classical example.

No change is needed.

5. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

1. SUMMARY

p. 7, lines 16-18: "the irradiance (the flux of optical
radiation that reaches a target, distance dependent),
the radiance (radiation flux leaving the source
depending on emission angle, independent of distance
to target) "

These definitions of irradiance and radiance are
unnecessarily incorrect. I suggest to replace them by
the standard CIE definitions (widely available).

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

No change is needed.

6. Bará, Salvador,
Universidade de

Santiago de

1. SUMMARY

p. 7, lines 39-41 (also applicable to Section 6.5 Eye
optics fundamentals) "Indeed, the absence of
ultraviolet radiation from general LED lamps may

Text has been clarified.

5

Compostela,
salva.bara@usc.es,

Spain

reduce the risk of photosensitivity for a number of
these conditions."

While the absence of UV emission is indeed a relevant
advantage of LEDs from the viewpoint of
photobiological hazards, the SCHEER opinion should
take into account that the retinal damage does not
depend only on the power spectral density of the
lamps. The spatial distribution of the retinal irradiance
is mainly dependent on the radiance at the entrance of
the eye. LED chips may have extremely high radiances
(higher than most traditional light sources), and, if not
properly fitted with adequate diffusers, they may give
rise to high irradiances in localized retinal regions.

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

No change is needed.

7. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

1. SUMMARY

p. 7 lines 42-44 (also applicable to Section 6.8
Circadian rhythms): "Short-wavelength light (peak
around 480 nm) influences the circadian system, but
the full-action spectrum for the influence of light on
the circadian system is not completely clear yet as
other wavelengths have an influence as well."

Although many unknowns remain regarding the
complex interaction of light with the human circadian
system, action spectra for several effects (e.g. acute
melatonin suppression, under definite experimental
conditions) are fairly well known, and several
physiologically-based models have been developed for
predicting the outcomes of the exposure to different
irradiance distributions.

As a single example, among others, see:

- Rea MS, Figueiro MG, Bullough JD, Bierman A. A
model of phototransduction by the human circadian
system. Brain Research Reviews 2005; 50:213–228.

- Rea MS, Figueiro MG, Bierman A, Hamner R.
Modeling the spectral sensitivity of the human
circadian system. Lighting Research & Technology

Text has been amended

6

2012; 44:386–396. Corrigendum: Lighting Research
& Technology 2012; 44:516.

and references therein.

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

8. Udovicic, Ljiljana,
Federal Institute for
Occupational Safety

and Health, Friedrich-
Henkel-Weg 1-25, D-

44149 Dortmund,
udovicic.ljiljana@baua.

bund.de, Germany

1. SUMMARY

Summary

p. 8, line 46-48

"However, the infrared (and possible ultraviolet
emission) will be greatly reduced or absent, which
might influence the normal bioprocesses in humans.
This aspect is still under investigation."

It would be good to offer some literature supporting
this hypothesis.

Text has been amended.

9. Wunsch, Alexander,
Medical Light
Consulting,

praxis@alexanderwunsc
h.de, Germany

1. SUMMARY

P. 7 lines 24-26: The calculation (less than 10%) is
based on relatively old concepts. Hunter et al. (Hunter,
J.J., Morgan, J.I., Merigan, W.H., Sliney, D.H.,
Sparrow, J.R. & Williams, D.R., 2012, The
susceptibility of the retina to photochemical damage
from visible light, Progress in retinal and eye research,
31(1), pp. 28-42.) address the actual limits for
photochemical hazards. They discuss new findings, the
phenomena RPE AF photobleaching and RPE
photodamage, which may involve different
mechanisms of photochemical damage which have not
been addressed e.g. by ICNIRP.

The authors state: "Our observations of RPE disruption
and AF photobleaching at light levels below the ANSI
photochemical MPE (560 J/cm2) are alarming.". They
give explanations why the safety levels based on
animal experiments might be by far too high due to
shortcomings in the experimental setting. E.g.: "Even
when monkeys are anesthetized, movement of the eye
is still observed and could spread the light exposure
over a larger area than intended, thereby reducing the
actual retinal radiant exposure."

The paper is outside the scope of this
Opinion.

7

The phenomenon of RPE disruption might represent a
sensitive sign for photochemical damage. "RPE
disruption occurs at light levels at or slightly below the
MPE, which is alarming because the MPE is typically
about 10 times below the damage threshold for small
lesions and 2e3 times below for large lesions
(American National Standards Institute, 2007)."

The authors (David Sliney is one of them) discuss the
impact of the new findings on safety standards and
emphasize that the underlying mechanisms of
photodamage must be fully understood.

Conclusion: If a screen reaches only 10% of the
radiance limit for photochemical damage, but the limits
might be more than 10 times too high according to
recent findings, a photochemical damage is still
possible.

10. Lincoln, John,
LightAware,

john@lightaware.org,
United Kingdom

1. SUMMARY

Page 7, lines 21-22;

The comment: "exposure to optical radiation from
LEDs is likely to be insignificant compared with the
exposure to natural light outdoors" ignores the crucial
fact that natural light (and artificial light from non-LED
sources) is diffuse and uniform in terms of density,
whereas the light from LEDs is highly concentrated.
See ‘… unlike traditional sources LEDs are small,
directional, and very bright as discrete emitters.
Therefore, using an array of them without secondary
optics typically produces substantially nonuniform
luminous intensity distribution … M. Nisa Khan,
Understanding LED illumination, p91, CRC Press, 2014.

Page 7, Lines 27 - 30

“The search of the literature for the long-term impact
of LED emissions on human health did not identify any
studies since the technology has been recently
distributed.” Given the potential for LEDs to induce
photochemical retinopathy, particularly in children, it is
incumbent on the EU to commission research on this
issue as a matter of urgency. Many retinopathies, for
example age related macular degeneration, only

No change is needed. This aspect has
been already addressed.

No change is needed. This aspect has
already been addressed.

8

manifest themselves after a considerable period. There
is a risk that a small increase in retinal damage in
children and young people could lead to a significant
increase in retinopathies over the long term. For
example, young children lying on their backs in prams
would receive much higher levels of LED emissions
from LED street lighting than their parents. Smaller
children’s eyes are at car headlight level and will
receive much higher emissions than adults.

Given, there is no long-term (or even medium-term)
research in this area, it would be prudent to invoke the
precautionary principle and delay the mass
introduction of LED lighting until an adequate amount
of academic research has been completed.

Page 7, Line 48

Contrary to the view expressed in line 48 that ‘it is not
yet clear if this disturbance of the circadian system
leads to adverse health effects’ There is a considerable
body of evidence that blue light can adversely affect
sleep patterns and that poor sleep patterns can have
adverse health effects. For example, Action spectrum
for melatonin regulation in humans: evidence for a
novel circadian photoreceptor, GC Brainard, et al,
Journal of Neuroscience 21 (16), 6405-6412 and
Evening use of light-emitting eReaders negatively
affects sleep, circadian timing, and next-morning
alertness, Anne-Marie Changa, et al, PNAS, January
2015.

Risk management issues are outside the
scope of the SCHEER.

Text has been amended.

9

11. Asmuss, Monika,
Federal Office for

Radiation Protection,
masmuss@bfs.de,

Germany

3. OPINION AND
CONCLUSIONS

General:

Generally it was difficult to understand the structure of
the paper and the way, how the authors came to their
conclusions. Different types of exposure (e.g. domestic
lighting, car lamps, toys, displays, sources used for
medical Treatment) are not regarded seperately. But
risk assessment depends on exposure conditions as
well. Often I missed a clearer distinction between
potential health effects of optical radiation in general
and the specific health relevant hazards of LEDs.
Beside this general comment:

p 11, line 29-30: A "hazard" cannot be 10-20% of a
Limit.

p11, line 48-50: Misleading. Risk assessment has to be
done for each source seperately, in this case for LED.
It is not possible "to take into account the total
exposure of a person in a given 24 h period" - unless
the person carries a Dosimeter.

p 13, line 15: Which "blue light hazard Limit" is
meant? ICNIRP recommendation?

No change is needed.

No change is needed.

No change is needed. The comment does
not contradict the Opinion.

The text has been amended.

10

12. Hannevik, Merete,
Norwegian Radiation
Protection Authority,

merete.hannevik@nrpa.
no, Other

3. OPINION AND
CONCLUSIONS

p 11, line 6-7: substitute "does not penetrate" with
"has Limited penetration". Direct damage is confined
to areas of absorption but indirect effects may occur at
distant sites.

p11 line29-30: The Expression photochemical retinal
hazard sholud be modified to a dose-unit comparable
to the limit, eg use wording as in p 7 line 24-26

p12 line 14-21. The statement is unclear. What is
meant by high component of the short-wavelength,
refer to a figure of typical spectral distribution? It
sounds like a full action Spectrum is close, is that the
situation? Which other wavelengths may have an
influence on circadian rythms?

p13, line57. What is meant by the normal bioprocesses
in humans?

The text has been amended.

The text has been amended for
consistency.

The text has been amended.

The text has been amended.

13. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

3. OPINION AND
CONCLUSIONS

2.1 Background

P9L8. There is insufficient evidence to support the
statement that LEDs last much longer than other
conventional light sources. Suggest to add may last …

P9L21-24. Two very important parameters are missing
from this list: source size (e.g., near-point source or
diffuse) and flicker.

Opinion

P11L13. Would workers be better than professionals
here, as not all workers are part of some profession?

P11L6. Insert the entire body

P11L23. …without significant red… But see Figure 3
which contradicts this. If it were true, red objects
would be very poorly illuminated (it would be look like
being several metres underwater) and the CRI (colour
rendering index) test R9 scores would be at least an
order of magnitude lower than they actually are for
most LEDs (and LEDs would not be acceptable for
lighting.)

This is the text from the mandate. No
changes needed.

The text has been amended.

The text has been amended.
No change is needed

The text has been amended.

11

P11L30. Insert unbroken viewing… or viewing without
looking away

P11L45. True, but it is incomplete. Other dose
formulae are possible and would be more accurate in
some important realistic cases. In general, the choice
of dose formula depends on the response in question
(and this time-dependence should not be confused
with the difference between dose and dose-response).
Similarly, restricting the assessment to an exposure
period of up to 24 hours may not always be justified,
even for acute effects.

P12L16. This may be inaccurate. In a recent (2015)
market sample, most blue LED components used in
lighting peak around 450 – 460 nm (and a trough from
around 480 – 500 nm), also see Figure 3. If this was
meant as the peak of the circadian system, this is not
clear from what is written.

P12L19-20. What is screen technology? CRT could also
be called screen technology. Personal digital devices
may be more accurate.

P12L33, also see P10L29. relationships (plural)?. This
answer to Q2 is very confused. Before considering
dose-response, it needs to be set out what response is
being considered. For eye-mediated Reponses alone,
there are separate dose-response curves for pupil
constriction, visibility, melatonin phase shifting, short-
wavelength phototoxicity, etc. Some of these are well-
known, and some are context-dependent and the
subject of ongoing research. The answer to this
question should include consideration of each
important response, as though the question meant
relationships rather than relationship.

P12L43-44. Blue light hazard is expressed as spectrally
weighted radiance and reference to the spectra only is
inaccurate.

P13L9. Not correct. Eye movement does not decrease
retinal irradiance, it moves it between different
locations. Eye movement reduces the radiant

No change is needed.

The text has been amended.

The text has been amended.

No change is needed.

No change is needed.

The text has been amended.

The text has been amended.

12

exposure, and only where the surrounding retinal
irradiance is lower.

P13L23 and P14L31. There is no reference to EN
62115:2017 in Bibliography. Add full reference.

P13L29. Add for new vehicles

P14L4. Insert glare or high contrast.

P14L11. Most of this section on flicker is good, but it is
not usual or even-handed to refer to published
research as “some claims”. In fact, there are a number
of publications from a number of research groups over
at least 40 years providing evidence of adverse effects
from >= 100Hz flicker. It should be written and
handled with more rigour.

P14L24. Again claims is quite odd wording for a simple
physical phenomenon (scattering by fog), when the
source is known to be brighter (blue-ness may
contribute too, but this effect is primarily related to
brightness).

The text has been amended.

No change is needed.

The text has been amended.

The text has been amended

The text has been amended.

14. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

3. OPINION AND
CONCLUSIONS

p. 11, lines 37-39: "Radiant intensity (W/sr) is a
parameter characterising the emission of the source,
while luminous intensity (lm/sr) is important in terms
of visual perception including distraction, glare and
after-images."

Radiance (Wm^-2sr^-1) and luminance (cd/m`2), not
radiant intensity and luminous intensity, are the key
basic magnitudes for analyzing visual perception and
health effects.

No change is needed.

15. John, Lincoln,
LightAware,

john@lightaware.org,
United Kingdom

3. OPINION AND
CONCLUSIONS

Page 8, Line 1

Line 1, states that “LEDs do have issues in terms of
flicker, dazzle, distraction and glare.” The EU should
establish clear standards for acceptable dazzle and
glare, until then there will be no way of enforceable
regulation. They are important in several areas, for
example in headlight design and road safety Dazzle
and glare from LEDs also cause or exacerbate migraine

Already addressed above.

13

attacks in vulnerable people. 30–60% of migraine
attacks are triggered by light or glare and migraineurs
are more light sensitive during and between migraine
attacks see Shedding Light on Photophobia, Kathleen
B. Digre, MD and K.C. Brennan, MD, J
Neuroophthalmol. 2012 Mar; 32(1): 68–81.

The report states that “Flicker from some LED lamps
can result in stroboscopic effects. There are claims by
small number people of adverse health effects such as
migraine or headaches. There appear to be no
technical reasons why LED lamps need to flicker since
many models do not.”

It is long established that flicker and stroboscopic
effects cause migraines and headaches (and can lead
to epileptic fits in susceptible individuals). Given this,
we suggest that the EU sets standards for the stability
of the electronic circuits that drives LED bulbs ensure
that they do not flicker. In addition, dimmer switches
and lighting control systems can significantly increase
the level of flicker in LED lighting that is poorly
designed or manufactured.

Page 8, Line 12

Young children lying on their backs in prams could
receive much higher levels of LED emissions from LED
street lighting than their parents, leading to
retinopathy. Smaller children’s eyes are at car
headlight level and will receive much higher emissions
than adults.

Page 8, Lines 24 -26

These lines illustrate why LED lights specifically
problematic for car headlights and streetlighting and
the report should state this clearly. This is made worse
by the lack of clear standards and guidelines for
streetlighting using LEDs, which can lead to poor
choices by local authorities in the specification of
street lighting employed.

Page 8, Lines 26-27

14

Older people are much more vulnerable to glare and
dazzle and the retina of an 80-year-old receives far
less light than the retina of a 20-year-old. In addition,
the aging cornea and lens in the eye become less clear
as we age, causing light to scatter inside the eye,
which increases glare. These changes also reduce
contrast sensitivity, the ability to discern subtle
differences in brightness, making it harder to see
objects particularly on the roadway at night. This is of
crucial importance for road safety for older drivers.
Many older drivers choose not to drive at night and
this number may increase dramatically because of the
glare from LED headlights and street lighting. If this
happens it will increase problems of social isolation for
older people.

Page 8, Line 48

Again, the widespread introduction of LEDs should be
delayed until investigations are complete.

No change is needed.

Risk management issues are outside the
scope of the SCHEER.

16. Lincoln, John,
LightAware,

john@lightaware.org,
United Kingdom

3. OPINION AND
CONCLUSIONS

Page 8, Line 1 see submitted text

Page 8, Line 12 see submitted text

Page 8, Lines 24 -26 see submitted text

Page 8, Lines 26-27 - see submitted text

Page 8, Line 48 - see submitted text

Page 11, Lines 22 -27. - see submitted text

Page 11, Lines 26 -27. - see submitted text

Page 12, Line 1 - see submitted text

Page 12, Line 9 - see submitted text

Page 12, Line 20 - see submitted text

Page 13, Lines 34 – 45 - see submitted text

Page 14, Lines 8 - 16 see submitted text

See comments to relevant text.

LightAware_opinion_
Final_answers-1ww.d

LightAware_Respons
e_to_SCHEER_-_abst

https://ec.europa.eu/health/sites/health/files/scientific_committees/scheer/docs/led_co16_1_en.pdf
https://ec.europa.eu/health/sites/health/files/scientific_committees/scheer/docs/led_co16_2_en.pdf

15

Page 14, lines 35 -37 - see submitted text

A document ' LightAware_Opinion' was submitted
including all comments from LightAware.

17. Asmuss, Monika,
Federal Office for

Radiation protection,
masmuss@bfs.de,

Germany

5. DATA AND
METHODOLOGY

p 15, line 3: According to p 15, lines 29 and p 16, line
1, experimental studies have been taken into account
as well. If so, it should be "...available evidence from
human, animal and mechanistic studies".

Text has been amended.

18. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

5.1
Data/Evidence

P15, Legend to Fig 1. Suggest tox is written toxicology
and epi as epidemiological. Bradford hill should be
Bradford Hill.

The text has been amended.

19. Hannevik, Merete,
Norwagian Radiation
Protection Authority,

merete.hannevik@nrpa.
no, Other

5.2 Methodology

p 16 line 8. What information does the figure give in
this context? It is not further discussed in the text.

The text has been amended.

20. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

5.2 Methodology

P16, Legend to Fig 2. Should this be labelled …as
dose of optical radiations reaches low levels?

P16L20. What does optical radiation geometry mean?
Optical radiation may be characterised by wavelength,
temporal pattern, source size, etc, and geometry is not
one of them.

P16L27-28. It is not clear what instantaneous or time-
averaged limits are, there are ICNIRP exposure limits
but ICNIRP doesn’t define instantaneous or time-
average. Overall, L25-30 are very unclear and needs
re-wording.

P17L1. Replace adverse impact of the optical radiation
on vision with temporarily visual impairment.

The text has been amended.

The text has been amended.

No change is needed.

The text has been amended.

21. Garcia Gil , Manuel,
Generalitat de

Catalunya,
spcall.tes@gencat.cat,

Spain

6.10 Exposure
and health risk

scenarios

The Service of prevention of light pollution is Catalan
regional administration, which is part of the
Generalitat de Catalunya. This entity has more than 15
years of experience in the analysis and sustainability of
outdoor lighting and light pollution. Regulations have

Risk management issues are outside the
scope of the SCHEER.

16

 been valid since 2001:

-LAW 6-2001, of May 31, on the environmental
management of lighting for the protection of the night
environment.

- DECREE 190-2015, of 25 August, on the
implementation of Law 6-2001, of May 31, on the
environmental management of lighting for the
protection of the night environment.

Technical contact: manuel.garciagil@gencat.cat

Page 39:

Lines: 8-11

If a reform is done thinking about the improvement
and the energy saving, also must take into account
factors of quality of light service (already exposed in
the one drafted), but also of environmental analysis,
as the light pollution. The increase in blue component
generally represents an important factor in the
increase of this pollution, reason why it must be
considered in the alternatives of the project (Bará
2016). (Longcore 2004, Rich and Longcore 2006,
Kinzey, Perrin et al. 2017).It is an analysis that should
not be forgotten in outdoor lighting(Bará 2013).

Bará, S. (2013). "Light pollution and solid-state
lighting: reducing the carbon dioxide footprint is not
enough." SPIE Procedings 8785(1).

Bará, S. (2016). "Anthropogenic disruption of the night
sky darkness in urban and rural areas." Royal Society
Open Science 3(10).

Kinzey, B., T. E. Perrin, K. Miroslav, M. Aubé and H. A.
Solano Lamphar (2017). An Investigation of LED
Street Lighing's Impact of Sky Glow. U. S. Department
of Energy.

Longcore, T., Rich C. (2004). "Ecological light
pollution." Frontiers in Ecology and the Environment
2(4): 191-198.

17

Rich, C. and T. Longcore (2006). Ecological
Consequences of Artificial Night Ligthing. Washington,
DC, Island Press.

22. Garcia Gil, Manuel,
Generalitat de

Catalunya,
spcall.tes@gencat.cat,

Spain

6.10 Exposure
and health risk

scenarios

The Service of prevention of light pollution is Catalan
regional administration, which is part of the
Generalitat de Catalunya. This entity has more than 15
years of experience in the analysis and sustainability of
outdoor lighting and light pollution. Regulations have
been valid since 2001:

LAW 6-2001, of May 31, on the environmental
management of lighting for the protection of the night
environment.

DECREE 190-2015, of 25 August, on the
implementation of Law 6-2001, of May 31, on the
environmental management of lighting for the
protection of the night environment.

Technical contact: manuel.garciagil@gencat.cat

Page 39:

Lines 12-20:

CCT is a way of measuring the blueness of an optical
radiation, everything and that is not enough. It is
recommended to use other aspects, since for the LED,
it should not be the most optimal way to represent it.
(Galadi 2017)

From the technical point of view, it is possible to carry
out CCT between 2200K and 7000 K for white light, or
even amber light, using the PC-amber system (for
most manufacturers). The PC-amber system also has
high efficiency and minimizes environmental impact
since it has a% of radiation below 1% below 500 nm.
There is also more harmful radiation filtering systems,
which allow for high efficiencies.

The light of the moon has a maximum of 0.3-0.4 lux of
light level on the horizontal surface (Kyba, Mohar et
al. 2017). These values are very low, for the human,

Risk management issues are outside the
scope of the SCHEER.

18

who is an animal of essentially diurnal vision. The
vision that takes place in the places illuminated at
night is in general mesopic (typical values between
7,5-30 lx), and the one by means of the illumination of
the moon, generally scotopic. The ways of seeing, of
perceiving colors and forms, are different for all of
them, and must be considered in a very particular
way, and careful, as well denoted by the technical
report CIE 191:2010.

In addition, the equalization of the moonlight, for
nocturnal animals, and that can have cycles and life
adapted to it, is possible (Kronfeld-Schor, Dominoni et
al. 2013), but not for the human. So the argument of
4000K is not recommended in reference to this. There
is a law published in Catalonia Decree 190/2015 of 25
August and written in 2014, which already prescribe
4200 K, but also 3000K and Amber lighting depending
of the protection zone. We considered appropriate to
study the reduction of this value, as well as the
possibility of improving the form of measurement,
according to current scientific knowledge, and the
market potential (and its performance improvement
for low emission lamps under radiation below 500 nm),
because a significant increase in light pollution can
occur (Falchi, Cinzano et al. 2016).

Falchi, F., P. Cinzano, D. Duriscoe, C. C. M. Kyba, C.
D. Elvidge, K. Baugh, B. A. Portnov, N. A. Rybnikova
and R. Furgoni (2016). "The new world atlas of
artificial night sky brightness." Science Advances 2(6).

Kronfeld-Schor, N., D. Dominoni, H. de la Iglesia, O.
Levy, E. D. Herzog, T. Dayan and C. Helfrich-Forster
(2013). "Chronobiology by moonlight." Proceedings of
the Royal Society B: Biological Sciences 280(1765).

Kyba, C. C. M., A. Mohar and T. Posch (2017). "How
bright is moonlight?Moonlight." Astronomy &
Geophysics 58(1): 1.31-31.32.

23. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

6.10 Exposure
and health risk

scenarios

P39L10-11. Replace optical with emission and add
illumination before light.

The text has been amended.

The text has been amended.

19

P39L30. Add and in environment after the eyes

24. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

6.10 Exposure
and health risk

scenarios

6.11 Overall conclusions

P39L35-40. It seems to be missed that LEDs, unlike
CFLs, can easily have 100% modulation at 100 Hz
and/or with a lower duty cycle. In fact, in some ways
manufacturers may select for this for cost reasons and
for dimming purposes using Pulse-Width Modulation
(PWM). Consequently, LEDs could potentially increase
the adverse effects possible from flickering lighting
compared to other lighting types.

The text has been amended.

25. Gutiérrez, Sara,
Universidad Complutese

de Madrid,
saracagu@ucm.es,

Spain

6.10 Exposure
and health risk

scenarios

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic.

BLUE LIGHT EMITTING DIODE INDUCES APOPTOSIS
IN LYMPHOID CELLS BY STIMULATING AUTOPHAGY

The present study was performed to examine the
induction of apoptotic cell death and autophagy by
blue LED irradiation, and the contribution of autophagy
to apoptosis in B cell lymphoma A20 and RAMOS cells
exposed to blue LED. Irradiation with blue LED reduced
cell viability and induced apoptotic cell death, as
indicated by exposure of phosphatidylserine on the
plasma outside membrane and fragmentation of DNA.
Furthermore, the mitochondrial membrane potential
increased, and apoptotic proteins (PARP, caspase 3,
Bax, and bcl-2) were observed. In addition, the level
of intracellular superoxide anion (O2(-)) gradually
increased. Interestingly the formation of
autophagosomes and level of LC3-II were increased in
blue LED-irradiated A20 and RAMOS cells, but inhibited
after pretreatment with 3-methyladenine (3-MA),
widely used as an autophagy inhibitor. Inhibition of the
autophagic process by pretreatment with 3-MA blocked
blue LED irradiation-induced caspase-3 activation.
Moreover, a significant reduction of both the early and
late phases of apoptosis after transfection with ATG5
and beclin 1 siRNAs was shown by the annexin V/PI
staining, indicating a crucial role of autophagy in blue

This is out of scope of the Opinion.

20

LED-induced apoptosis in cells. Additionally, the
survival rate of mice irradiated with blue LED after
injection with A20 cells increased compared to the
control group. Our data demonstrate that blue LED
irradiation induces apoptosis via the mitochondrial-
mediated pathway, in conjunction with autophagy.
Further studies are needed to elucidate the precise
mechanism of blue LED-induced immune cell death.

Oh PS, Hwang H, Jeong HS, Kwon J, Kim HS, Kim M,
et al. Blue light emitting diode induces apoptosis in
lymphoid cells by stimulating autophagy. The
international journal of biochemistry & cell biology.
2016;70:13-22.

26. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

6.10 Exposure
and health risk

scenarios

p. 39, lines 17-19: "Moonlight has a CCT of about
4000 K, so it could be argued that artificial street
lighting should not exceed this value."

This is a traditional (and somewhat misleading)
comparison that that does not take into account the
fact that the Moon illuminance is always below ~0.27
lx, while artificial outdoor illumination levels are
several tens or hundreds times higher, and that the
visual and non-visual effects of both kinds of sources
are not directly comparable. The use of sources with
CCT equal to or smaller than ~2700 K should probably
be recommended instead, in order to mitigate
environmental impacts and be consistent with the
Kruithof optimal region for humans at typical street
illuminance levels.

p. 39, lines 19-20: "However, it is important that the
lighting installation is appropriate for the use of the
road (e.g., motorways may justify higher CCT lighting
than residential roads)."

Recent research does not seem to support the need of
higher CCT lamps (e.g. white LEDs vs high-pressure
sodium) for reducing traffic casualties. See, e.g.:

- Steinbach R, Perkins C, Tompson L, et al. The effect
of reduced street lighting on road casualties and crime
in England and Wales: controlled interrupted time
series analysis. J Epidemiol Community Health 2015;

Risk management issues are outside the
scope of the SCHEER.

No change is needed.

21

69:1118-1124. doi:10.1136/jech-2015-206012.

(not uploaded, >1 MB)

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

27. Public Health England,
marina.khaziva@phe.go
v.uk, United Kingdom

6.2 Physical
characteristics of

LEDs sources

P19L12-15. Wrong order. Move this sentence before
Line 10.

P19, Figure 3 caption. Refer to the source of this
graph. Also, what does equivalent mean, inequivalent
in what parameter?

P19L18-19. If only sun is used for comparison, why
not use sun instead of natural optical radiation
sources?

No change is needed.

Text has been amended.

No change is needed.

28. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

6.2 Physical
characteristics of

LEDs sources

p. 19, lines 20-22 (Also applicable to the statement in
p. 24, l. 49-50): "It can be seen that the spectral
irradiance from the sky is about two orders of
magnitude greater than from the LED or incandescent
lamp over a considerable part of the spectrum shown."

This is a somewhat misleading comparison. Retinal
damage depends, among other factors, on the retinal
irradiance, which is determined by the radiance at the
entrance of the eye, not by the corneal irradiance.
Both metrics are different; they may be deemed
equivalent only in very particular cases. The fact that
the spectral irradiance from the sky is much smaller
than the one of artificial light sources has little
practical significance for this kind of hazards. However,
the spectral radiance of incandescent light filaments
and, particularly, the one of bare LED chips, is many
orders of magnitude higher than that of the sky.

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

The figure does not refer to direct
viewing of a source, therefore the
comment is not relevant. No change in
the text is required.

29. Public Health England,
marina.khazova@phe.g

6.4. The
fundamental

P21L4 and 8. Suggest delete electromagnetic as
unnecessary (and possibly confusing)

The text has been amended.

22

ov.uk, United Kingdom

interaction
between light and

matter

P21L7. Transmission is not an interaction mechanism,
absorption is. Replace transmission with absorption.

P21L11. Replace interactions with mechanisms.

30. Asmuss, Monika,
Federal Office for

Radiation protection,
masmuss@bfs.de,

Germany

6.5. Eye optics
fundamentals

p 27 lines 1-4

LEDs "with lower blue component" for domestic
lighting are recommended for prevention of
photochemical retinal injury. Does that mean in fact,
that SCHEER sees a risk for the retina, if LEDs for
domestic lighting with a higher blue component are
used? If so, this assessment is not explained in the
text and not consistent with the general summary. If
so, it should be specified, which type of LEDs for
domestic lighting are hazardous to the retina in the
view of SCHEER. In this context I would like to
mention, that the topic of risks groups according to EN
62471 is completely missing in the opinion.

Text has been amended.

31. Point , Sebastien ,
Société Française de

Radioprotection, section
Rayonnements Non

Ionisants,
sebastienpoint@eaton.c

om, France

6.5. Eye optics
fundamentals

In the paragraph 6.5.2.3 (Posterior segment of the
eye), it could be useful to deeper discuss the validity
of animals models used in recent blue light exposure
experiments (especially in Shang et al, 2013; Jaadane
et al, 2015; Shang et al, 2017), on the basis of the
two following remarks:

-Albino Sprague-Dawley rats are quite unsuitable
models, especially when trying to extend results to
human retina: indeed, the rhodopsin-rich rat retina is
subject to Noell’s class damage, appearing on visual
receptors after long exposures (from few hours to
several days) under low illumination (typically <1 mW
/ m2) (Noell et al, 1966). Once the retinal lesions have
appeared, it is difficult to deduce the etiology by
histological observations and to conclude where
damage is very firstly initiated. It cannot be excluded
that the damage observed is not Ham’s class damage
but Noell ‘s class damage, which is not observed in
humans but is typical of small nocturnal animals, in
which the sensitivity of the retina is adapted to low
levels of radiance. It should also be noted that in some
studies (for example Shang et al, 2013), prior to light

The validity of animal models and in
vitro studies are discussed in the
Opinion.
No change is needed.

23

exposure experiments, rats are kept in the dark during
a significant period to eliminate potential effect of
previous not controlled light exposure, although it has
been shown that retina of rat kept in darkness is richer
in rhodopsin (Organisciak et al, 1989);Rhodopsin is
yet believed to be one of the initiating sites for the
production of ROS (Youssef et al, 2011). Lastly, the
iris of albino rat eye is transparent and diffuses some
light and this must be taken into account for retinal
irradiance calculation, what is done in (Jaadane et al,
2017).

-Point and Lambrozo (Point, 2017) emphasized
fundamental differences between rat and human eyes
geometries, which were already raised by Sliney
(Sliney, 1994) and converted the different retinal
exposure levels calculated in (Jaadane et al, 2015)
into corresponding source radiances in the case of a
human eye. This allowed them to evaluate whether, as
pointed out recently by several authors, current
Exposure Limits Values (ELV) are not protective and
have to be revised. Point & Lambrozo came to the
conclusion that it is currently not demonstrated that
ELV are not protective enough and warned that
extrapolation of exposure results from rat to human
was not made with enough caution in some recent
studies. This work also pointed out the fact that
exposing rat models to domestic radiance or domestic
corneal irradiance is not relevant as the corresponding
retinal irradiance is highly different between rats and
humans.

Shang et al., White Light-Emitting Diodes (LEDs) at
Domestic Lighting Levels and Retinal Injury in a Rat
Model, Environmental Health perspectives, December
2013.

Jaadane et al., Retinal damage induced by commercial
light emitting diodes (LEDs), free radical biology and
medicine, 84 (2015) 373-384.

Shang et al., Light-emitting-diode induced retinal
damage and its wavelength dependency in vivo, Int J
Ophtalmol, Vol 10, N°2, Feb.18, 2017.

24

Noell et al., Retinal damage by light in rats,
Investigative Ophtalmology, Vol 5, N°5, October 1966.

Organisciak et al, Retinal light damage in rats exposed
to intermittent light. Comparison with continuous light
exposure. Invest Ophtalmol Vis Sci 1989; 30(5):795-
805.

Jaadane et al, Effects of white light-emiiting diode
(LED) exposure on retinal pigment epithelium in vivo,
J.Cell Mol.Med. DOI:10.1111/jcmm.13255, 2017.

Youssef et al, Retinal light toxicity, Eye (2011) 25, 1-
14.

Point & Lambrozo, Some evidences that white LEDs
are toxic for human at domestic radiance?,
Radioprotection.DOI:10.1051/radiopro/2017026

D. Sliney, Quantifying retinal irradiance levels in light
damage experiments , Curr. Eye Res., 1984

32. Hannevik, Merete,
Norwegian Radiation
Protection Authority,

merete.hannevik@nrpa.
no, Other

6.5. Eye optics
fundamentals

p 26 line 27 this section mentions only one study
which is not directly linked to LEDs, could the section
be omitted because it is weak? Does it refer to the
primary reference or should that be:

Joo J, Sang Y. Exploring Koreans` Smartphone usage;:
an Integrated model of the Technology acceptance
model and uses and gratifications theory. Comput
Human Behav. 2013;29: 2512-2518?

p 26 line 36 The section is weak since it does not
contain any References, only hints to claims and non-
peer-reviewed studies.

No change is needed.

33. Gutiérrez, Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs)

LIGHT-EMITTING-DIODE INDUCED RETINAL DAMAGE
AND ITS WAVELENGTH DEPENDENCY IN VIVO

● AIM: To examine light-emitting-diode (LED)-induced

No change is needed.

25

retinal neuronal cell damage and its wavelength-driven
pathogenic mechanisms.

● METHODS: Sprague-Dawley rats were exposed to
blue LEDs (460 nm), green LEDs (530 nm), and red
LEDs (620 nm). Electroretinography (ERG),
Hematoxylin and eosin (H&E) staining, transmission
electron microscopy (TEM), terminal deoxynucleotidyl
transferase dUTP nick end labeling (TUNEL), and
immunohistochemical (IHC) staining, Western blotting
(WB) and the detection of superoxide anion (O2-·),
hydrogen peroxide (H2O2), total iron, and ferric
(Fe3+)

levels were applied.

● RESULTS: ERG results showed the blue LED group
induced more functional damage than that of green or
red LED groups. H&E staining, TUNEL, IHC, and TEM
revealed apoptosis and necrosis of photoreceptors and
RPE, which indicated blue LED also induced more
photochemical injury. Free radical production and iron-
related molecular marker expressions demonstrated
that oxidative stress and iron-overload were
associated with retinal injury. WB assays
correspondingly showed that defense gene expression
was up-regulated after the LED light exposure with a
wavelength dependency.

● CONCLUSION: The study results indicate that LED
blue-light exposure poses a great risk of retinal injury
in awake, task-oriented rod-dominant animals. The
wavelength-dependent effect should be considered
carefully when switching to LED lighting applications.

Shang YM, Wang GS, Sliney DH, Yang CH, Lee LL.
Light-emitting-diode induced retinal damage and its
wavelength dependency in vivo. International journal
of ophthalmology. 2017;10(2):191-202.

34. Gutiérrez , Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic: 2017_Serezhnikova_Age-
Related Adaptive Responses of Mitochondria of the
Retinal Pigment Epithelium to the Everyday Blue LED

Text has been amended and the
reference list has been updated.

26

Lighting.

35. Rodriguez, Xabier,
Universidad

Complutense de
Madrid,

Xabierro@ucm.es,

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic: 2017_Nakashima_Blue
light-induced oxidative stress in live skin

The reference list has been updated.

36. Rodriguez, Xabier,
Universidad

Complutense de
Madrid,

Xabierro@ucm.es,

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic: 2016_Kim_ Effects of
different light wavelengths from LEDs on oxidative
stress and apoptosis in olive flounder (Paralichthys
olivaceus) at high water temperatures.

No change is needed.

37. Gutiérrez , Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic:
2017_Bullough_Evaluating the Blue-Light Hazard from
Solid State Lighting

The reference list has been updated.

38. Gutierrez, Sara,
Universidad
Complutense de
Madrid,
saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic: 2016_Kim_ Functional
and morphological evaluation of blue light-emitting
diode-induced retinal degeneration in mice

No change is needed.

39. Gutierrez, Sara,
Universidad
Complutense de
Madrid,
saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic: 2017_Hatori_Global rise
of potential health hazards caused by blue lightinduced
circadian disruption in modern aging societies

No change is needed.

40. Rodriguez, Xabier,
Universidad
Complutense de
Madrid,
Xabierro@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important
information about this topic: 2017_Sang-il Park_ The
Protective Effect of Brown-, Gray-, and
Blue-Tinted Lenses against Blue LED

No change is needed.

27

 Light-Induced Cell Death in A2E-Laden Human
Retinal Pigment Epithelial Cells

41. Gutierrez, Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

BLUE LIGHT-INDUCED RETINAL LESIONS,
INTRARETINAL VASCULAR LEAKAGE AND EDEMA
FORMATION IN THE ALL-CONE MOUSE RETINA

Little is known about the mechanisms underlying
macular degenerations, mainly for the scarcity of

adequate experimental models to investigate cone cell
death. Recently, we generated R91W;Nrl−/− double-
mutant mice, which display a well-ordered all-cone
retina with normal retinal vasculature and a strong

photopic function that generates useful vision. Here we
exposed R91W;Nrl−/− and wild-type (wt) mice to

toxic levels of blue light and analyzed their retinas at
different time points post illumination (up to 10 days).

While exposure of wt mice resulted in massive
pyknosis in a focal region of the outer nuclear layer
(ONL), the exposure of R91W;Nrl−/− mice led to

additional cell death detected within the inner nuclear
layer. Microglia/macrophage infiltration at the site of
injury was more pronounced in the all-cone retina of

R91W;Nrl−/− than in wt mice. Similarly, vascular
leakage was abundant in the inner and outer retina in
R91W;Nrl−/− mice, whereas it was mild and restricted

to the subretinal space in wt mice. This was
accompanied by retinal swelling and the appearance of
cystoid spaces in both inner and ONLs of R91W;Nrl−/−
mice indicating edema in affected areas. In addition,

basal expression levels of tight junction protein-1
encoding ZO1 were lower in R91W;Nrl−/− than in wt

retinas. Collectively, our data suggest that exposure of
R91W;Nrl−/− mice to blue light not only induces cone

cell death but also disrupts the inner blood–retinal
barrier. Macular edema in humans is a result of diffuse
capillary leakage and microaneurysms in the macular

region. Blue light exposure of the R91W;Nrl−/− mouse
could therefore be used to study molecular events

preceding edema formation in a cone-rich
environment, and thus potentially help to develop

No change is needed.

28

treatment strategies for edema-based complications in
macular degenerations.

Geiger P, Barben M, Grimm C, Samardzija M. Blue
light-induced retinal lesions, intraretinal vascular

leakage and edema formation in the all-cone mouse
retina. Cell death & disease. 2015;6:e1985.

42. Rodríguez, Xabier,
Universidad

Complutense de
Madrid,

xabierro@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

COLORED LENSES SUPPRESS BLUE LIGHT-EMITTING
DIODE LIGHT-INDUCED DAMAGE IN PHOTORECEPTOR

DERIVED CELLS

Blue light-emitting diodes (LEDs) in liquid crystal
displays emit high levels of blue light, exposure to

which is harmful to the retina. Here, we investigated
the protective effects of colored lenses in blue LED

light-induced damage to 661W photoreceptor-derived
cells. We used eight kinds of colored lenses and one
lens that reflects blue light. Moreover, we evaluated
the relationship between the protective effects of the
lens and the transmittance of lens at 464 nm. Lenses

of six colors, except for the SY, PN, and reflective
coating lenses, strongly decreased the reduction in cell
damage induced by blue LED light exposure. The deep
yellow lens showed the most protective effect from all
the lenses, but the reflective coating lens and pink lens
did not show any effects on photoreceptor-derived cell
damage. Moreover, these results were correlated with

the lens transmittance of blue LED light (464 nm).
These results suggest that lenses of various colors,
especially deep yellow lenses, may protect retinal

photoreceptor cells from blue LED light in proportion to
the transmit-tance for the wavelength of blue LED and
the suppression of reactive oxygen species production

and cell damage.

Hiromoto, K., Y. Kuse, K. Tsuruma, N. Tadokoro, N.
Kaneko, M. Shimazawa, and H. Hara. 2016. 'Colored

lenses suppress blue light-emitting diode light-induced
damage in photoreceptor-derived cells', J Biomed Opt,

No change is needed.

29

21: 35004.

43. Gutierrez , Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

EFFECTS OF BLUE LIGHT EMITTING DIODE
IRRADIATION ON THE PROLIFERATION, APOPTOSIS
AND DIFFERENTIATION OF BONE MARROW-DERIVED

MESENCHYMAL STEM CELLS

Aims: Blue light emitting diodes (LEDs) have been
proven to affect the growth of several types of cells.

The effects of blue LEDs have not been tested on bone
marrow-derived mesenchymal stem cells (BMSCs),

which are important for cell-based therapy in various
medical fields. Therefore, the aim of this study was to
determine the effects of blue LED on the proliferation,

apoptosis and osteogenic differentiation of BMSCs.
Methods: BMSCs were irradiated with a blue LED light
at 470 nm for 1 min, 5 min, 10 min, 30 min and 60

min or not irradiated. Cell proliferation was measured
by performing cell counting and EdU staining assays.

Cell apoptosis was detected by TUNEL staining.
Osteogenic differentiation was evaluated by ALP and

ARS staining. DCFH-DA staining and γ-H2A.X
immunostaining were used to measure intracellular
levels of ROS production and DNA damage. Results:
Both cell counting and EdU staining assays showed

that cell proliferation of BMSCs was significantly
reduced upon blue LED irradiation. Furthermore,

treatment of BMSCs with LED irradiation was followed
by a remarkable increase in apoptosis, indicating that

blue LED light induced toxic effects on BMSCs.
Likewise, BMSC osteogenic differentiation was inhibited

after exposure to blue LED irradiation. Further, blue
LED irradiation was followed by the accumulation of

ROSproduction and DNA damage. Conclusions: Taken
together, our study demonstrated that blue LED light

inhibited cell proliferation, inhibited osteogenic
differentiation, and induced apoptosis in BMSCs, which
are associated with increased ROS production and DNA

damage. These findings may provide important
insights for the application of LEDs in future BMSC-

No change is needed.

30

based therapies.

Geiger P, Barben M, Grimm C, Samardzija M. Blue
light-induced retinal lesions, intraretinal vascular

leakage and edema formation in the all-cone mouse
retina. Cell death & disease. 2015;6:e1985.

44. Gutiérrez, Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

Nrf2 PROTECTS PHOTORECEPTOR CELLS FROM
PHOTO-OXIDATIVE STRESS INDUCED BY BLUE LIGHT

Abstract

Oxidative stress plays a key role in age-related
macular degeneration and hereditary retinal

degenerations. Light damage in rodents has been used
extensively to model oxidative stress-induced

photoreceptor degeneration, and photo-oxidative
injury from blue light is particularly damaging to

photoreceptors. The endogenous factors protecting
photoreceptors from oxidative stress, including photo-

oxidative stress, are continuing to be elucidated. In
this study, we evaluated the effect of blue light

exposure on photoreceptors and its relationship to
Nrf2 using cultured murine photoreceptor (661W)

cells. 661W cells were exposed to blue light at 2500
lux. Exposure to blue light for 6 to 24 hours resulted in
a significant increase in intracellular reactive oxygen

species (ROS) and death of 661W cells in a time-
dependent fashion. Blue light exposure resulted in
activation of Nrf2, as indicated by an increase in

nuclear translocation of Nrf2. This was associated with
a significant induction of expression of Nrf2 as well as
an array of Nrf2 target genes, including antioxidant

genes, as indicated by quantitative reverse
transcription PCR (qRT-PCR). In order to determine the

functional role of Nrf2, siRNA-mediated knockdown
studies were performed. Nrf2-knockdown in 661W cells

resulted in significant exacerbation of blue light-
induced reactive oxygen species levels as well as cell
death. Taken together, these findings indicate that
Nrf2 is an important endogenous protective factor

No change is needed.

31

against oxidative stress in photoreceptor cells. This
suggests that drugs targeting Nrf2 could be considered

as a neuroprotective strategy for photoreceptors in
AMD and other retinal conditions.

Chen WJ, Wu C, Xu Z, Kuse Y, Hara H, Duh EJ. Nrf2
protects photoreceptor cells from photo-oxidative

stress induced by blue light. Experimental eye
research. 2017;154:151-8.

45. Rodríguez, Xabier,
Universidad

Complutense de
Madrid,

xabierro@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
opinion on potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

NON-VISUAL PHOTOPIGMENTS EFFECTS OF
CONSTANT LIGHT-EMITTING DIODE LIGHT EXPOSURE

ON THE INNER RETINA OF WISTAR RATS

The retina is part of the central nervous system
specially adapted to capture light photons and transmit

this information to the brain through photosensitive
retinal cells involved in visual and non-visual activities.

However, excessive light exposure may accelerate
genetic retinal diseases or induce photoreceptor cell
(PRC) death, finally leading to retinal degeneration

(RD). Light pollution (LP) caused by the characteristic
use of artificial light in modern day life may accelerate

degenerative diseases or promote RD and circadian
desynchrony. We have developed a working model to

study RD mechanisms in a low light environment using
light-emitting diode (LED) sources, at constant or long
exposure times under LP conditions. The mechanism of
PRC death is still not fully understood. Our main goal is
to study the biochemical mechanisms of RD. We have

previously demonstrated that constant light (LL)
exposure to white LED produces a significant reduction
in the outer nuclear layer (ONL) by classical PRC death
after 7 days of LL exposure. The PRCs showed TUNEL-

positive labeling and a caspase-3-independent
mechanism of cell death. Here, we investigate whether

constant LED exposure affects the inner-retinal
organization and structure, cell survival and the

expression of photopigments; in particular we look into
whether constant LED exposure causes the death of

No change is needed.

32

retinal ganglion cells (RGCs), of intrinsically
photosensitive RGCs (ipRGCs), or of other inner-retinal
cells. Wistar rats exposed to 200 lx of LED for 2 to 8
days (LL 2 and LL 8) were processed for histological
and protein. The results show no differences in the

number of nucleus or TUNEL positive RGCs nor inner
structural damage in any of LL groups studied,

indicating that LL exposure affects ONL but does not
produce RGC death. However, the photopigments

melanopsin (OPN4) and neuropsin (OPN5) expressed
in the inner retina were seen to modify their

localization and expression during LL exposure. Our
findings suggest that constant light during several

days produces retinal remodeling and ONL cell death
as well as significant changes in opsin expression in

the inner nuclear layer.

Benedetto MM, Guido ME, Contin MA. Non-Visual
Photopigments Effects of Constant Light-Emitting

Diode Light Exposure on the Inner Retina of Wistar
Rats. Frontiers in Neurology. 2017;8(417).

46. Gutiérrez, Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following aticle is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

THE IMPACT OF WAVELENGTHS OF LED LIGHT-
THERAPY ON ENDOTHELIAL CELLS

Low level light therapy receives increasing interest in
the felds of tissue regeneration and wound healing.
Several in vivo studies demonstrated the positive

efects of LLLT on angiogenesis. This study aimed to
investigate the underlying properties in vitro by

comparing the efects of light therapy by light emitting
diodes of diferent wavelengths on endothelial cells in

vitro. Human umbilical vein endothelial cells were
treated with either 475nm, 516nm or 635nm light.

Control cells were not illuminated. 2D proliferation was
quantifed by manual counting. HUVEC migration was

analyzed by performing a 2D wound scratch assay and
a 3D bead assay. The infuence of LLLT on early

vasculogenic events was determined in a 3D fbrin co-
culture model with adipose-derived stem cells.

Therapy is outside the scope of the
current Opinion.

33

Stimulation with both red and green pulsed LED light
signifcantly increased HUVEC proliferation and 3D
migration. Moreover, HUVEC showed increased 2D

migration potential with green light stimulation. The
treatment with blue light was inefective. Several

parameters showed that green light was even more
potent to stimulate proliferation and migration of

endothelial cells than clinically well-established red
light therapy. Further studies have to focus on
intracellular mechanisms induced by diferent

wavelengths in order to optimize this promising
therapy in tissue regeneration.

Rohringer S, Holnthoner W, Chaudary S, Slezak P,

Priglinger E, Strassl M, et al. The impact of
wavelengths of LED light-therapy on endothelial cells.

Scientific reports. 2017;7(1):10700.

47. Rodríguez , Xabier,
Universidad

Complutense de
Madrid,

xabierro@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
opinion on potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

THE INVOLVEMENT OF THE OXIDATIVE STRESS IN
MURINE BLUE LED LIGHT-INDUCED RETINAL DAMAGE

MODEL
The aim of study was to establish a mouse model of
blue light emitting diode (LED) light-induced retinal

damage and to evaluate the effects of the antioxidant
N-acetylcysteine (NAC). Mice were exposed to 400 or
800 lx blue LED light for 2 h, and were evaluated for

retinal damage5 d later by electroretinogram amplitude
and outer nuclear layer (ONL) thickness. Additionally,

we investigated the effect of blue LED lightexposure on
shorts-wave-sensitive opsin (S-opsin), and rhodopsin
expression by immunohistochemistry. Blue LED light
induced lightintensity dependent retinal damage and

led to collapse of S-opsin and altered rhodopsin
localization from inner and outer segments to ONL.
Conversely, NAC administered at 100 or 250 mg/kg
intraperitoneally twice a day, before dark adaptation

and before light exposure. NAC protected the blue LED
light-induced retinal damage in a dose-dependent

manner. Further, blue LED light-induced decreasing of
S-opsin levels and altered rhodopsin localization, which

The paper is outside the scope of the
current Opinion.
No change of the Opinion is needed.

34

were suppressed by NAC. We established a mouse
model of blue LED light-induced retinal damage and
these findings indicated that oxidative stress was
partially involved in blue LED light-induced retinal

damage.

Nakamura M, Kuse Y, Tsuruma K, Shimazawa M, Hara
H. The Involvement of the Oxidative Stress in Murine

Blue LED Light-Induced Retinal Damage Model.
Biological & pharmaceutical bulletin. 2017;40(8):1219-

25.

48. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

6.5. Eye optics
fundamentals

P23L16. Recreational would be better word than
avocational.

P24L12. 410nm is violet, not blue.
P24L22-23. Previous to what? Also suggested to
change order of words for better clarity: … analysed
the photobiological effect on white LED light exposure
with CCT 2954K, 5624K and 7378K on human lens
cells…

P24L16-28. Re “a small additional contribution”, this
applies equally to other lighting, not just LEDs. The
weighted exposures may be higher or lower for LEDs
compared to other lighting types. The next paragraph
shows how it depends on CCT, but gives the
impression that this is something particularly to do
with LEDs. This might lead to unintended decisions
being made, if and when appropriate LEDs are the
least bad option.

P25L2-7. There is little support for the statement made
that LEDs emit more blue light as they get older in
absolute terms. Degrading phosphors would be
expected to emit less as longer wavelength light and
more as heat, but would not be expected to transmit
more blue light (contrary to the statement made).
Whilst the relative proportion of blue light increases as
less longer wavelength light is emitted, the absolute
amount of blue light may remain roughly the same.

P25L14. Suggest apoptotic not apoptosis

P25L8-38 (3rd and 4th paragraphs). These seem very

Text has been amended.

Text has been amended.

Text has been amended.

No change in the text is required.

No change is needed.

Text has been amended.

35

detailed (even long-winded) given how limited the
evidence is. The study described in paragraph 3 seems
internally quite inconsistent and could be put it in the
category of preliminary work that doesn’t justify much
in the way of conclusions, so why waste so much effort
on it? The study in the fourth paragraph must be of
very limited relevance to human health given that it
involves albino rats that are naturally nocturnal. Again,
this is far too detailed for something that is simply not
really relevant.

P25L44. There is no reference to this standard in
Section 8.

P26L11. 100nm. UV shorter than 180nm is absorbed in
air. How is the relevance of radiation <180nm?

P26L28-35. There is no real evidence that any effects
are due to LEDs, this section doesn’t add anything at
all. It is also not clear how negative impact on ocular
health is not an adverse health effect?

P27L4 calls for “lower” blue component LEDs for
domestic lighting. This is a puzzling conclusion. Lower
than what and when do we stop lowering it? Why just
domestic lighting and not lighting in other buildings? If
exposures are within the safety threshold and there
are no adverse effects recorded and daylight exposure
generally dominates, how would lowering it possibly
help?

Sections 6.6.2 and Section 6.6.3. There is a lot of
overlap and repetition between these sections and
within section 6.6.3; they should be combined into
one. Thus, lines 23-35 are repetition of P28. These
sections need substantial revision.

P30L18-20. Suggest UV-B is carcinogenic to humans,
however, and public health … to avoid saying UV-B is
carcinogenic to humans and public health
organizations

No change is needed.

The reference list has been updated.

Text has been amended.

No change is needed.

Text has been amended.

Text has been amended.

Text has been amended.

49. Gutiérrez, Sara,
Universidad

Complutense de
Madrid,

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

No change is needed.

36

saracagu@ucm.es,
Spain

EFFECTS OF BLUE LIGHT EMITTING DIODE

IRRADIATION ON THE PROLIFERATION, APOPTOSIS
AND DIFFERENTIATION OF BONE MARROW-DERIVED

MESENCHYMAL STEM CELLS

BACKGROUND/AIMS:

Blue light emitting diodes (LEDs) have been proven to
affect the growth of several types of cells. The effects
of blue LEDs have not been tested on bone marrow-
derived mesenchymal stem cells (BMSCs), which are
important for cell-based therapy in various medical

fields. Therefore, the aim of this study was to
determine the effects of blue LED on the proliferation,

apoptosis and osteogenic differentiation of BMSCs.

METHODS:

BMSCs were irradiated with a blue LED light at 470 nm
for 1 min, 5 min, 10 min, 30 min and 60 min or not

irradiated. Cell proliferation was measured by
performing cell counting and EdU staining assays. Cell
apoptosis was detected by TUNEL staining. Osteogenic
differentiation was evaluated by ALP and ARS staining.
DCFH-DA staining and γ-H2A.X immunostaining were
used to measure intracellular levels of ROS production

and DNA damage.

RESULTS:

Both cell counting and EdU staining assays showed
that cell proliferation of BMSCs was significantly
reduced upon blue LED irradiation. Furthermore,

treatment of BMSCs with LED irradiation was followed
by a remarkable increase in apoptosis, indicating that

blue LED light induced toxic effects on BMSCs.
Likewise, BMSC osteogenic differentiation was inhibited

after exposure to blue LED irradiation. Further, blue
LED irradiation was followed by the accumulation of

ROS production and DNA damage.

CONCLUSIONS:

Taken together, our study demonstrated that blue LED

37

light inhibited cell proliferation, inhibited osteogenic
differentiation, and induced apoptosis in BMSCs, which
are associated with increased ROS production and DNA

damage. These findings may provide important
insights for the application of LEDs in future BMSC-

based therapies.

Yuan Y, Yan G, Gong R, Zhang L, Liu T, Feng C, et al.
Effects of Blue Light Emitting Diode Irradiation On the

Proliferation, Apoptosis and Differentiation of Bone
Marrow-Derived Mesenchymal Stem Cells. Cellular

physiology and biochemistry : international journal of
experimental cellular physiology, biochemistry, and

pharmacology. 2017;43(1):237-46.

50. Gutiérrez, Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic: 2017_Serezhnikova_Age-
Related Adaptive Responses of Mitochondria of the

Retinal

Text has been amended.
The reference list has been updated.

51. Rodríguez, Xabier,
Universidad

Complutense de
Madrid,

xabierro@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
opinion on Potential risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

NUCLEAR FACTOR (ERYTHROID-DERIVED)-RELATED
FACTOR 2-ASSOCIATED RETINAL PIGMENT

EPITHELIAL CELL PROTECTION UNDER BLUE LIGHT-
INDUCED OXIDATIVE STRESS.

Purpose. It is a matter of increasing concern that

exposure to light-emitting diodes (LED), particularly
blue light (BL), damages retinal cells. This study aimed

to investigate the retinal pigment epithelium (RPE)
damage caused by BL and to elucidate the role of
nuclear factor (erythroid-derived)-related factor 2

(Nrf2) in the pathogenesis of BL-induced RPE damage.
Methods. ARPE-19, a human RPE cell line, and mouse
primary RPE cells from wild-type and Nrf2 knockout

(Nrf2-/-) mice were cultured under blue LED exposure
(intermediate wavelength, 450 nm). Cell death rate
and reactive oxygen species (ROS) generation were

No change is needed.

38

measured. TUNEL staining was performed to detect
apoptosis. Real-time polymerase chain reaction was
performed on NRF2 mRNA, and western blotting was
performed to detect Nrf2 proteins in the nucleus or

cytoplasm of RPE cells. Results. BL exposure increased
cell death rate and ROS generation in ARPE-19 cells in
a time-dependent manner; cell death was caused by

apoptosis. Moreover, BL exposure induced NRF2 mRNA
upregulation and Nrf2 nuclear translocation in RPE.
Cell death rate was significantly higher in RPE cells

from Nrf2-/- mice than from wild-type mice.
Conclusions. The Nrf2 pathway plays an important role

in protecting RPE cells against BL-induced oxidative
stress.

Takayama K, Kaneko H, Kataoka K, Kimoto R, Hwang

SJ, Ye F, et al. Nuclear Factor (Erythroid-Derived)-
Related Factor 2-Associated Retinal Pigment Epithelial

Cell Protection under Blue Light-Induced Oxidative
Stress. Oxidative medicine and cellular longevity.

2016;2016:8694641.

52. Gutierrez, Sara,
Universidad

Complutense de
Madrid,

saracagu@ucm.es,
Spain

6.5. Eye optics
fundamentals

The following article is not included on the Preliminary
Opinion on Potetintal risks to human health of Light
Emitting Diodes (LEDs) and it contents important

information about this topic.

Retinal damage induced by commercial light emitting
diodes (LEDs).

Spectra of "white LEDs" are characterized by an
intense emission in the blue region of the visible
spectrum, absent in daylight spectra. This blue

component and the high intensity of emission are the
main sources of concern about the health risks of LEDs
with respect to their toxicity to the eye and the retina.
The aim of our study was to elucidate the role of blue

light from LEDs in retinal damage. Commercially
available white LEDs and four different blue LEDs (507,

473, 467, and 449nm) were used for exposure
experiments on Wistar rats. Immunohistochemical

stain, transmission electron microscopy, and Western
blot were used to exam the retinas. We evaluated

LED-induced retinal cell damage by studying oxidative
stress, stress response pathways, and the

No change is needed.

39

identification of cell death pathways. LED light caused
a state of suffering of the retina with oxidative damage

and retinal injury. We observed a loss of
photoreceptors and the activation of caspase-

independent apoptosis, necroptosis, and necrosis. A
wavelength dependence of the effects was observed.
Phototoxicity of LEDs on the retina is characterized by

a strong damage of photoreceptors and by the
induction of necrosis.

Jaadane I, Boulenguez P, Chahory S, Carre S,
Savoldelli M, Jonet L, et al. Retinal damage induced by
commercial light emitting diodes (LEDs). Free radical

biology & medicine. 2015;84:373-84.

53. Udovicic, Ljiljana,
Federal Institute for
Occupational Safety

and Health, Friedrich-
Henkel-Weg 1-25, D-

44149 Dortmund,
udovicic.ljiljana@baua.

bund.de, Germany

6.5. Eye optics
fundamentals

6.5.2.3 Posterior Segment of the Eye

p. 25, line 8-10

"Irradiating human RPE cells in vitro with three
different LED light sources - blue (468 nm), green light
(525 nm), red-light (616 nm) or white light at an
irradiance of 5 mW/cm2 induce a significant reduction
of the viability of the cells for all four LEDs light
(Chamorro et al., 2013)."

It should be emphasized, that RPE cells in experiments
of Chamorro et al. (2013) were exposed to such a high
irradiance levels (5 mW/cm2) that the photochemical
exposure limit value was exceeded. Those exposure
levels do not have anything to do with LEDs as lighting
components in screens of PCs.

No change is needed.

54. HAnnevik, Merete,
Norwegian Radiation
Protection Authority,

merete.hannevik@nrpa.
no, Other

6.6. Skin optics
fundamentals

p27 line 8. the deccription of the skin does not
harmonize with figure 8 or with p29 line30

p29 line30 are the skin layers visible from the surface?

p27 line 26 Replace the definiton of absorption with
that of International Lighting Vocabulary: Process by
which radiant energy is converted to a different form

of energy by interaction With matter. Add to Chapter 9
Glossary and Terms.

Text has been amended

40

p28, line 26 and 35 and other Places in section 6.6.2

and 6.6.3 should refer to penetration Depth as
defined, not only penetration.

p28 line 37-47 repetition

55. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

6.6. Skin optics
fundamentals

p. 29, line 1 (also applies to the definition listed in p.
54) : "Regular reflectance is the radiation that

penetrates the skin and is scattered back later."

Please note that "reflectance" is not a radiation but a
dimensionless ratio of radiations. The reflectance

described in the text does not match the traditional
definition of regular (specular or mirror) reflectance,
but rather that of the diffuse (scattered) one. Regular

reflections obey the equal angles law of traditional
geometrical optics.

Disclaimer: The opinions expressed herein do not have

to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

Text has been amended.

56. Asmuss, Monika,
Federal Office for

Radiation protection,
masmuss@bfs.de,

Germany

6.7 Optical
radiation effects

on skin

Chapter 6.7.2.:

It is difficult to understand, how the conclusions in
6.7.3 (or any conclusion) could be drawn from the two

controlled studies and two case reports. Essential
information e.g. about the emitted spectra of the

different sources or at least about the colour
temperatur in Kelvin is missing. Some sources seem to
emit visisible light, others UV, none of them infrared.
How can the conclusions on IR-LEDs be drawn from

these publications?

p 32, line 18: the sentence "...effects due to
excessively intense sources Close to the source.."

seems to be wrong.

Text has been amended.

57. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

6.7 Optical
radiation effects

on skin

This section seems very detailed considering that most
of the description doesn’t really relate to LEDs, the
reported effects of LEDs were extremely limited and

there was insufficient information about the output of
the LEDs anyway. Effects of UV on skin in general are

41

extensively and comprehensively addressed in recently
published SCHENIR/SCHEER opinion documents. These
documents are widely available and it is not clear why

it should be repeated again here.

Section 6.7.2.2. What can you really deduce from two
idiosyncratic cases?

6.7.3 Conclusions

It is not clear if conclusions could be reached at all

from the preceding paragraphs other than that there is
little evidence on which to base conclusions.

No change is needed.

Text has been amended.

58. Tosini, Gianluca,
Morehouse School of
Medicine,
gtosini@msm.edu,
Other

6.8 Circadian
rhythms

I think this report under estimate the risk of LED for
health. Many studies have shown that exposure to
light and in particular on blue light at night has severe
effects on human health and is co-factor in the
development of several pathologies including metabolic
diseases, cancer, etc. In addition the report is not
considering the risk of LED exposure for children.
Please see our recent review on this subject.

Gianluca Tosini, Ph.D.
Professor and Chair
Department of Pharmacology and Toxicology
Director Circadian Rhythm and Sleep Disorders
Program
Director Neuroscience Institute

Morehouse School of Medicine
720 Westview Dr
Atlanta, Ga 30310
phone: 404-7565214

Text has been amended for clarity.

59. Hannevik, Merete,
Norwegian Radiation
Protection Autority,

merete.hannevik@nrpa.
no, Other

6.8 Circadian
rhythms

p 32 line 27 Why is this Chapter so much longer and
more detailed than other parts of the report?

p34 line 16-20 Was the radiance/irradiance Levels

different for the different light Sources? that is
important information.

p 34 line 33-35 Could it be that higher radiance

screens have larger effect than low irradiance screens
in the mentioned wavelength range and not LED

Text has been amended.

42

contra CCFL?

p 34 line 54-55. was the radiance/irradiance Level
unknown, could the difference be due to different

radiance Level and not only the spectral distribution?

p35 line 5-6 Were the blue light Level of the white light
Source comparable With the blue LED?

p 35 line 12. Beneficial emission Spectrum - what kind

of beneficial effect, should be commented?

p 37 line 12-13 "when set to 50% of a dimmer switch"
is very diffuse, and what does this tell us? What

information do we get from fig 10? Does Figure 10
show the light emission, only voltage?

Figure 11: It is many different LED and not all have

these kinds in dining/Kitchen room? If it only refers to
the study mentioned in line 12 that should be

mentioned. It would be interesting to compare the
Spectrum of different sources previously called white

and blue LED rather than this example?

60. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

6.8 Circadian
rhythms

There’s quite a lot on Circadian rhythms, considering
that there seems to be relatively little hard evidence

that LEDs produce different effects to other light
sources; this could all be truncated quite a lot.

P32L28 and 29. Delete our

P32L45. The constant conditions for this require not

just an absence of light cues, but a complete absence
of any other cues. Both entrainment and phase shifting

are possible without light cues.

P33L27. Generally a good overview, but it is important
to give correct credit: Melanopsin’s presence in the
(inner) retina (discovered [17] 19 years ago) led to

the discovery of the photosensitivity of ipRGCs, not the
other way around. Melanopsin, when it was discovered

19 years ago, it was as an opsin present in
melanophores of the frog (hence its name).

P33L50. Sunlight would be more appropriate in this

Text has been amended.

43

context than daylight; daylight can be simulated
artificial light.

P33L51. What does aspects mean?

P34L25-28. The comparison being made is not clear.
Higher than what – i.e. to what does the 0.099 W/(sr

m^2) relate?

P36L15. Poorer sleep and negative health risks are
very subjective, perhaps better to write changed sleep
patterns and other adverse effects, and this might be

more in keeping with other sections and lack of explicit
data

P35L16-37 There is an unaccountable difference in
standards used to assess the results of two similar

studies (Rangtell et al., 2016 and Chang et al., 2014).
L19 says correctly of both studies no non-LED device

control group was included; both used reading an
ordinary book. The comment on L24 of Rangtell et al.

that no control group was included relates to the bright
light exposure rather than the screen (although this
could be made much clearer). Both studies lacked a

control group for the prior light exposure (Chang et al
had a 30 minute dark-adaptation protocol, Rangtell et

al a 6.5 hour bright light protocol), but this is only
highlighted to criticise Rangtell et al. (despite a

daytime prior bright light exposure being more realistic
than dark adaptation before reading). Similarly, both
studies used reading an ordinary book as a control

group, but this is only highlighted in support of Chang
et al. Moreover, Chang et al’s positive results are
promoted to the highest level summary, whereas

Rangtell et al’s negative results appear to have been
suppressed – despite the latter being a more realistic
scenario for translation to real-life. The conclusions in
S6.8.6 specifically stress the importance of whether

the effects of light on circadian rhythms from LED will
persist in real life, which ignores that the purpose of
the Rangtell et al protocol was to test this using a

more realistic scenario.

61. Bará, Salvador,
Universidade de

6.8 Circadian
rhythms

p. 33, lines 41-42: "In summary, spectral sensitivity of
the circadian system is a complex interplay of external

Risk management issues are not in the
remit of the SCHEER.

44

Satiago de Compostela,
salva.bara@usc.es,

Spain

 and internal factors, and not yet completely
understood."

That being true, it should also be stressed that the

spectral sensitivity of several relevant outputs of the
circadian system is understood well enough as for

allowing to adopt sensible recommendations on the
use of artificial light at daytime and nightime, and for

implementing adequate prevention measures.

p. 36, lines 20-21: "However, the current conclusion is
based on a limited amount of studies, which were

mostly performed in a laboratory setting."

This statement is correct, but it should be stressed the
fact that this limited (but steadily growing) number of
studies provides a significant amount of convergent
evidence on the role of artificial light at night as a

relevant circadian disruptor with potentially important
health consequences.

Disclaimer: The opinions expressed herein do not have

to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

No change is needed.

62. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

6.8 Circadian
rhythms

p. 36, l. 21-23: "An important question that remains is
whether light from LEDs, and artificial light in general,

present in indoor lighting and screens will have an
effect on the circadian system in real life compared to

natural light sources."

 Also applicable to p. 40 , l. 18-21: "However, it is
recognised that the exposure of the general population

to optical radiation from LEDs is likely to be
insignificant compared with the exposure to natural

light outdoors, but any additional health burden needs
to be considered."

 And p. 40, l. 40-42: "An important question is

whether optical radiation from LEDs, and artificial light
in general, which is present in indoor lighting and

screens will have an effect on the circadian system in
real life compared to natural light sources."

The Preliminary Opinion document seems to fail to

Text has been amended.

Text has been amended.

45

acknowledge that, concerning the circadian effects of
the use of artificial light at night, the "natural light

sources" that shall be used as a reference for
comparing the exposure to artificial light are the Moon
and the stars. Darkness is the "natural light outdoors"

baseline at nighttime.

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de

Compostela, nor should they be identified as such.

63. Mark , Steele, REEVU,
mark.steele@reevu.co

m, United Kingdom

6.9 Temporal
Light Modulation

(Flicker)

My Concerns around a number of the NEW LED lighting
system roll out Is in their ability to be weaponized.

Pulse modulating light at determined rates can cause
seizures and many other not well publicized

detrimental biological effects. Psychotronic weapon
systems and Warfare capability could be visited to

communities across the EU due to the current
hackable platforms and Wireless communication

systems enablers of the what could be a criminal,
terrorist or State sponsored attack to control condition
or even kill those more susceptible in the community.
Mind conditioning and control systems have already
been developed and can be deployed without the

knowledge either of the community under attack or its
government.

No change is needed

64. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

6.9 Temporal
Light Modulation

(Flicker)

P37L5-L13. As noted in the summary, unperceived
flicker may also have effects, as there are two low-

pass filter mechanisms in the human visual system, so
components of flicker at frequencies which are only
excluded by the second filter still enter the nervous
system via the outer retina. The effects of chronic

exposure to this continual unperceived neural load do
not appear to have been investigated. See Price, 2017
“Can the Adverse Health Effects of Flicker from LEDs

and Other Artificial Lighting Be Prevented?”, published
online by LEUKOS on 28 April 2017.

P37, Figure 10. Needs reference. Y-axis label is
misleading, arbitrary units (au) would be better.

No change is needed.

Reference added. Text has been
amended.

46

P37, Figure 11. This figure is irrelevant to flicker
section.

P38L8. What does normal rear lights mean?

No change is needed.

Text has been amended.

65. Portaels, Carl-Eric,
LightingEurope, carl-

eric.portaels@lightingeu
rope.org, Belgium

7.
RECOMMENDATI
ONS FOR FUTURE

WORK

Please find our comments enclosed. LE_WG_HCL_-
_Response_to_SCHEER_Preliminary_Report_Consultati

on_-_20170915_-_FINAL_VERSION.pdf

See separate response.

CommentsLightingEu
rope.doc.docx

66. Udovicic, Ljiljana,

Federal Institute for
Occupational Safety

and Health, Friedrich-
Henkel-Weg 1-25, D-

44149 Dortmund,
udovicic.ljiljana@baua.

bund.de, Germany

7.
RECOMMENDATI
ONS FOR FUTURE

WORK

Recommendations for future work

p. 40, line 15-18

"The current EN 62471 standard does not take account
of population groups particularly sensitive to blue light,

hence there are no specific recommendations for
population groups whose natural mechanisms for

filtering blue light are diminished (children, aphakics
and pseudophakics)."

Recommendations for exposure limit values to protect

against adverse effects of optical radiation are
established by ICNIRP (see also p. 9, lines 35-38),

they are not based on standards (as for instance EN
62471).

Suggested correction:

ICNIRP guidelines do not take account of population

groups particularly sensitive to blue light, hence there
are no specific recommendations for population groups
whose natural mechanisms for filtering blue light are
diminished (children, aphakics and pseudophakics).

No change is needed.

67. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

8. REFERENCES

P43L2. It is CIE TN 008, and the reference is also
slightly different, see:

http://www.cie.co.at/index.php/Publications/Technical

The reference list has been updated.

https://ec.europa.eu/health/sites/health/files/scientific_committees/scheer/docs/led_co65_en.pdf

47

+Notes

68. Udovicic, Ljiljana,
Federal Institute for
Occupational Safety

and Health, Friedrich-
Henkel-Weg 1-25, D-

44149 Dortmund,
udovicic.ljiljana@baua.

bund.de, Germany

9. GLOSSARY OF
TERMS

Glossary of terms

p. 51

Blue light hazard irradiance - irradiance, spectrally
weighted with the blue hazard (W/m2)

Correction:

Blue light hazard action spectrum - irradiance,

spectrally weighted with the blue light hazard action
spectrum (W/m2)

Text has been amended.

69. Udovicic, Ljiljana,
Federal Institute for
Occupational Safety

and Health, Friedrich-
Henkel-Weg 1-25, D-

44149 Dortmund,
udovicic.ljiljana@baua.

bund.de, Germany

9. GLOSSARY OF
TERMS

Glossary of terms

p. 52

"Exposure limits: It is important to note that to define
the exposure limits, experiments were carried out on
rabbits and some monkeys, exposed acutely to optical

radiation (with different wavelength). Fundus
examination was performed and the toxicity limit was

reached when a white lesion was observed on the
retina. Then, when this limit was determined, a

reduction factor (between 2 and 10) was added."

Suggested explanation:

Exposure limits are derived from experimentally
determined damage threshold values with added

reduction factors. Damage thresholds are reported as
the ED-50, i. e. the dose which results in a 50 %

probability of observing damage at some time after
exposure (typically 1 - 48 hours). Uncertainty inherent

in the damage threshold is compensated for by a
reduction factor, the quotient between ED-50 and the

exposure limit. Reduction factors of the ICNIRP
guidelines vary between a value of two and two orders

of magnitude, depending on wavelength, biological
effect regarded, exposure duration, etc.

Text has been amended.

70. Udovicic, Ljiljana, 9. GLOSSARY OF List of Abbreviations Changes have been made.

48

Federal Institute for
Occupational Safety

and Health, Friedrich-
Henkel-Weg 1-25, D-

44149 Dortmund,
udovicic.ljiljana@baua.

bund.de, Germany

TERMS

p. 55-57

Some of those abbreviations were not used in the

Preliminary Opinion at all (see for instance FED, LET,
PMLE, POLA, RR, …).

71. BILLERET, Dominique,
Toy Industries of

Europe,
dominique.billeret@toyi
ndustries.eu, Belgium

ABSTRACT

This comment is made to the "abstract" section since
chapter 2.1 "background" related to the mandate from
the EU Commission sevices is not open for comments.
we would like to highlight that the legal background
from chapter 2.1 does not contain a reference to one

of the particular safety requirements from the Toy
Safety Directive (TSD) 2009/48/EC regarding LEDs.

TSD Annex II chapter IV electrical properties contains

the following:

8. Toys must be designed and manufactured in such a
way that they do not present any health hazards or

risk of injury to eyes or skin from lasers, light-emitting
diodes (LEDs) or any other type of radiation.

The European standard EN 62115 contains elaborated
requirements for LEDs in toys. Compliance with this
standard for LEDs is considered as a presumption of

conformity to the corresponding TSD particular safety
requirement.

No change is needed.

72. Public Health England, ,
Public Health,

marina.khazova@phe.g
ov.uk, United Kingdom

ABSTRACT

It is excellent that this type of review is undertaken,
and the topic is certainly one where there is current
need for it. Overall, it is a very good and important

document that summarises a complex issue succinctly
and expertly. The lack of explicit data is a problem but

appropriate conclusions are made, nonetheless.

It is important that the issues listed are both health
and visual issues as these are often so closely related,

it is right that they should be properly considered
together, provided the intended scope is kept in mind.

In this respect, the approach taken here should be
commended, although there is a risk that not all

relevant visual and health issues and mechanisms will

No change is needed.

No change is needed.

49

be included. For example:

A. The association with the proportion of time under
indoor lighting vs outdoor lighting and the progression

of myopia is well-known but appears to have been
overlooked or excluded.

B. The blue light phototoxicity of split doses over
repeated daily exposures may or may not be

sufficiently protected against in the ICNIRP limits, see:
Griess, G. A., and M. F. Blankenstein. "Additivity and

repair of actinic retinal lesions." Investigative
ophthalmology & visual science 20, no. 6 (1981): 803-

807.

C. Although Note B relates to exposures over several
days, it refers to the acute effect. The chronic effects
(e.g. Noell damage) are explicitly excluded from the
ICNIRP guidelines, though there is an argument that
this effect has not been experimentally reproduced in
the original animal model for 50 years and may not be

present in humans at all.

D. Effects of blue light on acne and bilirubin.

Adverse health effects should include not only effects
due to the excess of blue light but due to its

insufficiency, such as, for example, Seasonal Affective
Disorder (SAD) which may be dominant in some
vulnerable and susceptible population groups, in

particular – elderly living in residential care.

The document is also very long considering how little
hard evidence there is in it and will benefit from

substantial shortening. For example, it contains 11
page-long Annex III on optical radiation effects on

skin, but no review of ocular effects, particularly – for
visible and IR regions. Annex III is heavily skewed

towards effects of UV on skin which were
comprehensively addressed in recently published

SCHENIR/SCHEER opinion documents.

A previous SCENIHR report on EMFs gave a list of
references that were not included in the evaluation

No change is needed.

No change is needed.

No change is needed.

Medical therapy is outside the scope of
this Opinion.

 No change is needed.

No change is needed.

No change is needed.

50

(often with simple reasons for exclusion) to help guide
the reader to better understand the decision making

process. This opinion document has not done this and
it would be worthwhile to include in Annex VII. It is

also not clear how the inclusion of unpublished
Personal Communication fits in with the selection

criteria for this review. The inclusion of this type of
evidence would allow for cherry-picking of scientific
evidence and avoid scrutiny of peer-review process.

There is inconsistent use of italics throughout the
document: et al is italicised but often other Latin

words, such as in vitro, are not.

There is inconsistent use of units: see, for example,
kJ/m2 on lines 36 and 40 and mW/cm2 on line 44 of

p68. SI units should be used throughout the text.

Ageing (and variants) are also spelled aging.

Glossary contains mainly physics and metrology terms
(used for comparing LEDs). More terminology related
to health/biology/pathology should be included, e.g.,

zeitgeber and chronotype, to make this more inclusive
and useful.

Command of English is variable and could benefit by

some editing to improve clarity.

Text has been amended. Reference list
has been updated.

Text has been amended.

All units are in SI or SI derived and
quoted from the original papers.

Text has been amended.

The text has been amended.

Text has been amended.

73. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

ABSTRACT

Abstract should include findings on flicker. Text has been amended.

74. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

ABSTRACT

Abstract, lines 9-10 (also applicable to Section 6.8
Circadian rythms): "There is a low level of evidence
that exposure to light in the late evening, including
that from LED lighting and/or screens may have an

impact on the circadian rhythm."

The existing level of converging evidence on the role of
LED sources and self-luminous displays as circadian

Text has been amended.

Text has been amended.

51

rythm disruptors in the late evening seems to be
enough relevant for deserving a deeper analysis.

See, e.g.

- Figueiro M, Overington D. Self-luminous devices and
melatonin suppression in adolescents. Lighting Res.

Technol. 2016; (48):966–975.Published online before
print 6 May 2015, doi: 10.1177/1477153515584979.,

and references therein, and

- Green A, Cohen-Zion M, Haim A, Dagan Y. Evening
light exposure to computer screens disrupts human

sleep, biological rhythms, and attention abilities.
Chronobiology International, Published online: 26 May

2017. doi: 10.1080/07420528.2017.1324878

Disclaimer: The opinions expressed herein do not have
to be those of the Universidade de Santiago de

Compostela, nor should they be identified as such.

75. Bará, Salvador,
Universidade de

Santiago de
Compostela,

salva.bara@usc.es,
Spain

ABSTRACT

Abstract, lines 11-12 ((also applicable to Section 6.8
Circadian rythms): "At the moment, it is not yet clear

if this disturbance of the circadian system leads to
adverse health effects."

Adverse health effects related to circadian disruption
due to artificial light at night have been reported and

should be discussed in depth in this Opinion. See, e.g.:

- Cho YM, Ryu SH, Lee BR, Kim KH, Lee E, Choi J.
Effects of artificial light at night on human health: A
literature review of observational and experimental

studies applied to exposure assessment,
Chronobiology International 2015;32(9):1294-1310.

doi: 10.3109/ 07420528.2015.1073158

- Hatori M, Gronfier C, Van Gelder RN, Bernstein PS,
Carreras J, Panda S, Marks F, Sliney D, Hunt CE,
Hirota T, Fukurawa T, Tsubota K. Global rise of

potential health hazards caused by blue light-induced
circadian disruption in modern aging societies. npj

Aging and Mechanisms of Disease 2017; 3:9 ;
doi:10.1038/s41514-017-0010-2

and references therein.

This is out of scope of the Opinion.

52

Disclaimer: The opinions expressed herein do not have

to be those of the Universidade de Santiago de
Compostela, nor should they be identified as such.

76. Lincoln, John ,
LightAware,

john@lightaware.org,
United Kingdom

ABSTRACT

Page 2, Lines 8-9

The ‘General Population’ excludes young people and
the elderly who make up over one-third of the EU

population. This is misleading as it leads the reader to
believe there are no adverse health impacts, while the

draft report itself details many health impacts on
young people the elderly and other vulnerable groups
(Young people (0 to 14 years old) made up 15.6 % of

the EU-28’s population, older persons (aged 65 or
over) had a 19.2 % share, and are projected to make

up 27 % of the EU population by 2040. The report
should also have considered demographic change and
the health impacts on an ageing population.) Safety

of light emitting diodes in toys, M P Higlett, J B,
O'Hagan and M Khazova, February 2012, Journal of

Radiological Protection, Volume 32, Number 1

Page 2, Lines 17 -19

Elderly people will experience ‘discomfort’ with LED
systems – there is also good evidence that ‘discomfort’
will include headaches and migraines see “Flicker can
be perceived during saccades at frequencies in excess

of 1 kHz JE Roberts MSc and AJ Wilkins DPhil,
Department of Psychology, University of Essex,

Colchester, UK. Lighting Res. Technol. 2013; 45: 124-
132.”

In addition, the elderly population are major users of

public transport and will be disproportionately affected
and disabled by blue LED displays, such as the

destination displays quoted in the report and the
general adoption of high colour temperature LED

lighting within vehicles.

Page 2, Lines 8 – 18

Although the abstract discriminates between the ‘the
general healthy population’ and ‘Vulnerable and

The issue of general population and
vulnerable groups is sufficiently
addressed in the Opinion.

 No change is needed.

This is personal view. No change is
needed.

53

susceptible population (young children, adolescent and
elderly people)’ in the real world these groups occupy
the same spaces, rendering the distinction arbitrary

and meaningless.

In addition, people who suffer from Chronic Migraines,
Photosensitive Epilepsy and the wider group of people
with light sensitivity are not included under Susceptible

Groups.

Page 2, Line 28 - 30

Cellular (Chamorro et al., 2013) and animal studies
(Shang et al., 2014; Shang et al., 2017) and other

information indicates that there are potential adverse
health effects of LEDs. As LEDs are an emerging
technology and available experimental data show

potential harmful effects, further research is required
to identify longer-term dose-response relationships.

Text has been amended

These papers are already included in the
Opinion and in the reference list.
Further research has been already
recommended in the Opinion.

77. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

ANNEX II The
fundamental
interaction

between light and
matter

P63L1. Why fundamental. Delete fundamental

P63L20-25. Two very important parameters missing:
pulse structure (e.g., number of pulses, duty ratio and
time gap between pulses allowing cooling) and beam

diameter.

P64L34. If effects are dose (time x intensity)
dependent, it should be short, higher radiance not

lower radiance exposure

P64L 42-47 and P64, Fig 13. The terms used in the
text do not correspond in all cases to those in the

figure. Should the excited triplet state (line 44) be T
not S?

Text has been amended.

Text has been amended.

Text has been amended.

Text has been amended.

78. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

ANNEX III
Structure of the
skin, Fitzpatrick
skin type and

optical radiation
effects on skin

P67L18. hair not hairs

P67, Table 4. Clear is not a colour, it is a measure of
optical transparency. Why is the eye colour of

Phototype I and II given as “clear”?

P68L29-40. Irrelevant, delete

Text has been amended.

Text has been amended.

54

P69L20. Meaning of DermIS is not clear, reference not
given

P69L33. Delete squamous cell carcinoma and brackets

as SCC already defined on line 20

P70L19. Drying is generally removal of solvent and
interchangeable use of dry/polymerise is incorrect.

Also, this process may not be necessary for
polymerisation. Suggest replacing dry (polymerise)

with solidify.

P70L22. Although these lamps are fluorescent lamps,
they are NOT compact fluorescent lamps; delete

compact

P71L41-43. Misleading. How could additional 1.1-1.5
MED (e.g., single half an hour work in midsummer)

increase cancer risk?

P71L45. non melanoma needs a hyphen

P72L16-P73L21 and P74-75,Table 5. Suggest deleting;
it has been comprehensively summarised in two

recently published SCHENIR/SCHEER opinion
documents

P74, Table 5. Insert space between Poland and

Switzerland

P77, Table 6. Suggest delete Opinion: Health effects of
artificial light

P77L9. country not countries

Text has been amended.

Text has been amended.

Text has been amended.

No change is needed.

No change is needed.

Text has been amended.

No change is needed.

Text has been amended.

Text has been amended.

Text has been amended.

79. Hannevik, Merete,
Norwegian Radiation
Protection Authority,

merete.hannevik@nrpa.
no, Other

ANNEX IV
Photometry and

Radiometry

page 78 line 11 the formula is unreadable on my
computer or printed

Text has been amended.

80. Public Health England,,
marina.khazova@phe.g
ov.uk, United Kingdom

ANNEX IV
Photometry and

Radiometry

P78L11. Equation has been corrupted, presumably in
converting to pdf

Text has been amended.

55

 P78L46. ICNIRP need not be written in full here,
already defined

P79, Fig 19 caption. Include reference to the source of

this figure

No change is needed.

Text has been amended.

81. Public Health England,
marina.khazova@phe.g
ov.uk, United Kingdom

ANNEX V
Generation of the
circadian rhythm

P80L8. Transcription translation needs and or or

P80L3-16. There is also published evidence of
preserved circadian rhythms in isolated red blood cells

which cannot contain a genetic clock.

P80L27. tissue’s gene expression is not elegant,
suggest tissue’s molecular processes

P80L30-49. It is not clear of the relevance of this

section to the Opinion document. How does it support
evidence presented in this document? Suggest deleting

P80L47. List of zeitgebers ignores the potential

significance of conditioned stimuli (e.g. Amir and
Stewart, 1996) in everyday life.

P81L16. It would be more reasonable to change

“circadian disturbance [sic] as might occur due to shift
work” to “circadian [disruption] as is commonly caused
by shift work”. There is a consensus that certain types
of shift work routinely cause circadian disruption, and

there are established practices to minimize the
circadian disturbance of shift work. IARC 2007’s

classification is based on the link between shift work
that involves circadian or chronodisruption and cancer
in humans, the link between shift work and circadian

or chronodisruption was not in question.

P81L22. Although it has been highlighted more than
once in the reviewed literature, it has not been noted
that the protocols of Chang et al., 2014 and Cajohen

et al., 2011 do not readily translate to normal
exposures and behaviours (only using screens after

dark adaption, and prolonged periods of use).

Text has been amended.

No change is needed.

Text has been amended.

No change is needed.

No change is needed.

Text has been amended.

Text has been amended.

56

Comments received by email

No. Name of
individual/organisation

Table of
contents

Submission SCHEERs response

82. Christopher Kyba
+49 (0)331 288 28973
@skyglowberlin
http://userpage.fu-
berlin.de/~kyba/

Helmholtz-Zentrum Potsdam
Deutsches
GeoForschungsZentrum GFZ
(GFZ German Research Center for
Geosciences)
Stiftung des öff. Rechts Land
Brandenburg
Telegrafenberg, 14473 Potsdam

Abstract

Opinion,
page 12,
lines 14-16

I am writing to comment on the "SCHEER (Scientific Committee on Health,
Environmental and Emerging Risks), Preliminary Opinion on Potential risks
to human health of Light Emitting Diodes (LEDs), 6 July 2017."

1) The abstract states that: "There is a low level of evidence that exposure
to light in the late evening, including that from LED lighting and/or screens
may have an impact on the circadian rhythm."

This is a dramatic understatement, and is undercut by the more correct and
clearer statements in the document itself:

"It has been shown that normal use of LEDs or screens illuminated by LEDs
during the evening can perturb the circadian system influencing sleep
quality, because of the high component of the short wavelength light (peak
around 480 nm)."

"In summary, the available studies indicate that white-light LEDs can have
larger influence on the circadian rhythm compared to traditional light
sources, due to their different spectral emission pattern."

I believe that the abstract should therefore read: "There is evidence that
exposure to light in the late evening, including that from LED lighting and/or
screens may have an impact on the circadian rhythm."

This is simply true, and adding "low level" undermines the evidence
completely without justification.
In addition, I find it surprising that the document makes no direct mention
of breast cancer, for which there is a lot of evidence consistent with
increased risk caused by melatonin reductions due to artificial light exposure
(for example: http://onlinelibrary.wiley.com/doi/10.3322/caac.21218/full)

2) The abstract states "At the moment, it is not yet clear if this disturbance
of the circadian system leads to adverse health effects."
This is contradicted by the text in the full opinion: "Disturbances of our
circadian rhythms have been linked with negative effects on health and
increased accident risks. The biological clock is highly influenced by external
light clues, including artificial light."

3) The document states: "For many people, exposure to natural optical
radiation will predominate, i.e. exposure to optical radiation from LEDs is

Text has been amended.

.

Text has been amended.

Text has been amended.

Text has been amended.

Text has been amended.

No change is needed.

No change is needed.

http://userpage.fu-berlin.de/~kyba/
http://userpage.fu-berlin.de/~kyba/
http://onlinelibrary.wiley.com/doi/10.3322/caac.21218/full

57

 likely to be insignificant compared with the exposure to natural light
outdoors."

This statement is not true during the hours when the sun is down. The
document should be revised to refer to the daytime exposure.

The meaning of "many" here is also unclear. Of course this is true for
millions of people who work outdoors during the day, but "many" makes it
sound as if this is the usual situation. However, the vast majority of people
spend far more time indoors than outdoors, meaning that in terms of TIME
(not integrated light), their main exposure will be to indoor light. See for
example this paper: http://2012.experiencinglight.nl/doc/9.pdf

The mean exposure for 8th graders and day shift nurses were both below
300 lux, which indicates that their light exposure was predominantly
indoors.

4) The introductory text states "the full action spectrum for the influence of
light on the circadian system is not completely clear yet as other
wavelengths have an influence as well."
This discussion of "other wavelengths" seems to underplay the role of short
wavelength light. The statement in the full text is much more correct:
"experiments have shown that, overall, circadian rhythms are more affected
by short wavelength light (460-490 nm) (Duffy and Czeisler 2009, Benke
and Benke 2013), with the exact peak probably dependent on the individual
and context involved.

5) The text states on line 3, page 34 "during evening and night time, when
naturally no light is present"
This statement is incorrect, it should be perhaps read instead "when
naturally less than 1 lux of light is present".

There is a great deal of natural light available in evening and nighttime.
Starlight is sufficient to walk safely along a path that is not overly obscured
by trees. In the past, natural moonlight (around 0.1 lux) was used to allow
the harvest to continue into the night (see e.g. Tess of the d'Ubervilles: "In
the afternoon the farmer made it known that the rick was to be finished that
night, since there was a moon by which they could see to work, and the
man with the engine was engaged for another farm on the morrow.")

83. Professor Joan Roberts

Joan E. Roberts, PhD
Professor of Chemistry
Department of Natural Sciences
Room 813

 Dear Dr. Meroni,

I wasn't certain how to ask you to include this addition, so I have sent this
to you directly.
Besides the skin, the eye is the other organ that is potentially subjected to
Drug Induced Phototoxicity.

Text has been amended
and the reference list has
been updated.

http://2012.experiencinglight.nl/doc/9.pdf

58

Fordham University
113 West 60th Street
New York City, NY 10023
jroberts@fordham.edu<mailto:j
roberts@fordham.edu>
212-636-6323
FAX: 212-636-7217

I can add more but first I thought I would send you my review article from
the International Journal of Toxicology.
Please email me and let me know what additional information you might
need

84. Salvador X. Bara
Area de Optica, Dept. Fisica
Aplicada.
Facultade de Fisica / Facultade de
Optica e Optometría
Universidade de Santiago de
Compostela
Campus Sur, E-15782 SANTIAGO
DE COMPOSTELA, GALICIA
(Spain, European Union).
E-mail
salva.bara@usc.es
Phone: +34-881813525
http://webspersoais.usc.es/perso
ais/salva.bara

 Dear friends:

I have uploaded several suggestions and comments to the 'Public
consultation SCHEER Preliminary opinion on the potential risks to human
health of Light Emitting Diodes (LEDs)'. Regarding privacy, I have stated
that "I do not object to publication of my contribution, including my
personal data, on internet".

Please note that this refers to my written contributions, but not to the pdf
copies of the scientific papers that were uploaded as requested. Most of
these papers are from subscription journals and have external copyright.
Forwarding them to the SCHEER working group is of course OK.

Note has been taken of this
important disclaimer.

mailto:jroberts@fordham.edu%3Cmailto:jroberts@fordham.edu
mailto:jroberts@fordham.edu%3Cmailto:jroberts@fordham.edu
mailto:salva.bara@usc.es
http://webspersoais.usc.es/persoais/salva.bara
http://webspersoais.usc.es/persoais/salva.bara

	Lichtquellen_SCHEER_konsultation_ergeb__Deckblätter_Teil_1.pdf
	Lichtquellen_SCHEER_konsultation_ergeb__Deckblätter_Teil_2.pdf
	Lichtquellen_SCHEER_konsultation_ergeb__Ausgangsdatei.pdf
	Results of the public consultation on SCHEER's preliminary opinion
	on
	"Potential risks to human health of light emitting diodes (LEDs)"
	Comments received during the public consultation on the SCHEER preliminary opinion on "Potential risks to human health of light

