

Relationship of electric power quality to milk production of dairy herds – Field study with literature review[☆]

Donald Hillman^{a,*}, Dave Stetzer^b, Martin Graham^c, Charles L. Goeke^d, Kurt E. Mathson^e, Harold H. VanHorn^f, Charles J. Wilcox^g

^a Department of Animal Science, Michigan State University, East Lansing, MI 48824, United States

^b Stetzer Electric, Inc., Blair, WI 54616, United States

^c Department of Computer Science and Electrical Engineering, University of California, Berkeley, CA 94720-1770, United States

^d Goeke Enterprises, Mason, MI 48854, United States

^e EIT Rockwell Automation, Mequon, WI, United States

^f Department of Animal Science, University of Florida, Gainesville, FL, United States

^g Department of Animal Science, Geneticist, University of Florida, Gainesville, FL, United States

HIGHLIGHTS

- ▶ Dairy cows were sensitive to earth currents from neutral-to-ground circuit outlets.
- ▶ Clamp-on ammeters on grounded-Y down grounds give quick current readings.
- ▶ Harmonic distorted voltage affects cows' behavior, health, and milk production.
- ▶ Peak-to-peak current must be measured for full impact of current on production.
- ▶ IEEE standards should include harmonic current effects on human and animal health.

ARTICLE INFO

Article history:

Received 8 November 2012

Received in revised form 21 December 2012

Accepted 22 December 2012

Available online xxxx

Keywords:

Transients

Harmonics

EMF voltage p-p

Power quality

Milk production

Dairy farms

ABSTRACT

Public Utility Commissions (PUC) in several states adopted 0.5 volt rms (root mean squared) or 1.0 milliamperere as the actionable limit for utilities to respond to complaints of uncontrolled voltage. This study clearly shows that the actionable level should be reduced to 10 mV p-p (peak-to-peak), which is 140 times less than the current standard. Dairy farmer complaints that animal behavior and milk production were affected by electrical shocks below adopted standards were investigated on 12 farms in Wisconsin, Michigan, and Minnesota. Milk production per cow was determined from daily tank-weight pickup and number of cows milked. Number of transient events, transients, voltage p-p, waveform phase angle degree, sags, and sag-Vrms were measured from event recorders plugged into milk house wall outlets. Data from 1705 cows and 939 data points were analyzed by multiherd least-squares multiple regression and SAS-ANOVA statistical programs. In five herds for 517 days, milk/cow/day decreased -0.0281 kg/transient event as transient events increased from 0 to 122/day ($P<0.02$). Negative effects on milk/cow/day from event recorder measurements were significant for eight independent electrical variables. Step-potential voltage and frequency of earth currents were measured by oscilloscope from metal plates grouted into the floor of milking stalls. Milk decreased as number of 3rd, 5th, 7th, 21st, 28th, and 42nd harmonics and the sum of triplen harmonics (3rd, 9th, 15th, 21st, 27th, 33rd, and 39th) increased/day ($P<0.003$). Event recorder transient events were positively correlated with oscilloscope average V p-p event readings. Steps/min counted from videotapes of a dancing cow with no contact to metal in the barnyard were correlated with non-sinusoidal 8.1 to 14.6 mV p-p impulses recorded by oscilloscope for 5 min from EKG patches on legs. PUC standards and use of 500-Ohm resistors in test circuits underestimate effects of non-sinusoidal, higher frequency voltage/current common on rural power lines.

© 2013 Elsevier B.V. All rights reserved.

[☆] There are no conflicts of interest. No funding has been received for any part of this work.

* Corresponding author at: Michigan State University, 750 Berkshire Lane, East Lansing, MI 48823, United States. Tel.: +1 517 351 9561.

E-mail addresses: Donag1@aol.com, donag1@aol.com (D. Hillman).

1. Introduction

Uncontrolled electric current injected into the earth in a Grounded-Wye Distribution System (commonly called “Stray Voltage”), NEV (neutral-to-earth voltage), N-GV (neutral-to-ground voltage), or tingle voltage has been the subject of controversy between dairy farmers,

some swine and dog kennel operators (Marks et al., 1995), and electric utilities in North America since 1970. Craine (1969, 1982) and Craine et al. (1970) found electrical currents on domestic water systems from primary neutral down-grounds. Jersey cows decreased in milk production, and cattle decreased water consumption when exposed to similar voltages on watering troughs. Some 1300 herd owners filed complaints of electrical interference to the MPSC and Attorneys General of Michigan prior to initiation of AG v Consumers Energy MPSC Case No. 11684 in 1998.

A Review of the Problems Associated with Stray Voltage on Dairy Farms was published in the Bovine Practitioner (Zdrojewski and Davidson, 1981) and a review of “Sources of Stray Voltage and Effect on Cow Health and Performance” was published in the Journal of Dairy Science (Appleman and Gustafson, 1985). The opinions of “stray voltage experts,” based on limited studies of 60-Hz (Hertz) AC (alternating current), sinusoidal voltage, were published in USDA-ARS Publication 696 (1991), Effects of Electrical Voltage/Current on Farm Animals: How to Detect and Remedy Problems.

USDA-ARS Publication 696 (1991), called the Redbook, became the standard for cow-contact stray voltage adopted by public utility commissions and utilities in several states. The standard usually accepted was a minimum of 0.5 Vrms (volt root mean squared) or 1 mA (milliampere) of 60-Hz, steady-state voltage, contributed by the utility, an amount that must be present at cow-contact points for the utility to be responsible for correcting an electrical problem. Cow contact was defined as touching metal water bowls, pipelines, stanchions, stall dividers, and feeding equipment. Power company stray voltage experts use a 500-Ohm resistor in the voltmeter circuit. The theory was that a voltage must be strong enough for the current to pass through the resistor to affect cows; and if cows do not exhibit physical signs of electric shock, electricity has no harmful effect. Voltages less than approximately 0.5 V, or 1.0 mA current, were considered “not significant” when resistors were in the voltmeter circuit and Wisconsin or Michigan PSC protocol were followed. However, the Redbook contained no information about effects of transients (electrical surges) or harmonics, integer (whole number) multiples of 60 Hz in North America and 50 Hz in Europe and Asia, generated within circuits and power lines by transients, oscillating at frequencies other than 60 cycles per second on power lines. Harmonics, often called electrical noise, may produce humming, buzzing, and rf (radio frequency) radio noise heard near electrical power lines.

Professor Lloyd B. Craine, co-author of the Redbook, acknowledged, “...When consumer equipment consisted primarily of lights, motors, and tube-type electronic equipment, and electrical loads were relatively small, neutral-to-earth voltages and transients were not great problems, due to low neutral currents and the tolerance of the equipment. With increasing use of low-signal-level solid-state computers and microprocessors, increasing electrification and automation of farms, and increased loads on distribution lines, the issue of power quality and tolerable neutral-to-earth voltage is increasingly important.” Craine recommended, “Transient-effects research is necessary to fully evaluate power system effects on animals” (USDA, 1991, sec 6, pp. 2–4). The purpose of this investigation was to determine if electric power quality and stray voltage were related to changes in milk production of dairy cows.

A dairy company farm-service agent asked a local industrial electrician to “look into” farmers’ complaints that their cows were affected by stray voltage when utility stray voltage experts said no voltage was present and the problems were all caused by poor farm wiring and management. Tests were conducted on more than 100 farms in Wisconsin, Michigan, and Minnesota. Power quality was measured in terms of compliance with defined voltage, frequency, phase generation and current phase delivery efficiency, number and magnitude of transients, harmonics, sags, surges, and outages. Inferior quality power is known as “dirty electricity” in the electrical industry (Kennedy, 2000; Mazur, 1999). Effects of transients and harmonics in stray voltage on dairy cattle and other farm animals were not previously reported in

animal science literature in our search of the journals. However, electrical interference, assumed to be 50–60 Hz “Stray Voltage,” was in the Redbook and ASAE Symposia 1984 and 2003.

2. Materials and methods

Milk and electrical measurements were studied on 11 farms, and leg movements and electrical data from a 12th farm (Table 1). These farms were selected because of suspected electrical problems that farmers believed may have influenced animal behavior and performance.

2.1. Data recording

Data recording equipment were located in the office or milk-room adjacent to the milking barn or parlor as in Fig. 1.

Transient information was recorded with a FLUKE® Voltage Event Recorder VR101 employing EventView™ Software. The event recorder was plugged into an electrical outlet in the milk house or in the milking parlor. Time (day, h, min, s), number of H-N (Hot-to-Neutral) and N-G (Neutral-to-Ground) transient events, total number transient oscillations per event, V p-p (voltage peak-to-peak), H-N sags Vrms (voltage root mean square), H-N swells, and wave angle degrees were recorded by the event recorder. The event recorder accumulated 4000 events before it was full and had to be downloaded to computer.

Step-potential voltage and frequency (Hz) were measured from metal plates (10×15 cm), 1.5 m apart, grouted into the concrete floor of milking stalls as recommended by science advisors (Hoben et al., 1998). Plates were connected via twisted shielded cable, twisted pair, or THHN building wire leads to a FLUKE® 105B Scopemeter Series II (100 MHz recording oscilloscope) employing FlukeView™ Software SW90W on a Dell® Inspiron 7000 (laptop computer). Cattle movements were recorded simultaneously with a Sony® Handycam Vision CCD-TRV43 videoHi8 (portable video recorder) for part of the period. Computer output was converted to a video signal via Focus Enhancements Tview™ Gold Card (pc-card adapter and software) and mixed with the video signal of the cattle by way of a Videonics MXPro Digital Video Mixer model MX-3000 (audio/video mixer) and recorded on a Sony Hi8 Video Cassette Recorder EV-C200 (Hi-8 VCR). Electrical impulses and cow movements were recorded simultaneously on videotape by Stetzer Electric, Inc., and analyzed by Essential Regression® ver. 2.218, 1998, with macros incorporated into Excel by Microsoft®. Composite multi-herd data were analyzed as described in Section 2.3.

A BK Precision 4040 20-MHz sweep/function generator was used to calibrate the remote monitoring oscilloscope by first injecting a 42-Hz square wave 2.3-V signal into a battery powered Tektronix 720P scopemeter at the plates, and then injecting the same signal into the wires that would be connected to the plates for monitoring purposes. The signal was then verified to be the same on the Fluke oscilloscope in the remote monitoring location as the Tektronix 720P at the plates.

Milk production was from daily milk tank weights determined by the milk-hauler and from milk-check statements. Milk (kilograms = 2.2046 pounds) were divided by the total number of cows that contributed to the tank load. Cows that were too fresh to enter their milk in the tank or were receiving medical treatment were not part of the milk herd. In two herds where milk was picked up on alternate days, weights were handled accordingly to determine average milk per cow per day corresponding to electrical measurements for the 2-day period and were analyzed separately.

Cow leg movements (lifting feet, stepping, kicking) of a cow, tied only by a rope in the barnyard of herd number 12 (Table 1) located near a large substation, were recorded on videotape while electrical activity on the cow's legs was recorded by oscilloscope. Channel A leads were attached to EKG patches (electrocardiogram electrodes, 3M Red Dot™) placed on shaved skin over the right front (RF, metacarpal) and right rear (RR, metatarsal, or cannons) and were held in

Table 1

Data source: Farm records, Fluke® Event Recorder Transient Deviation Thresholds, oscilloscope, RPM, distribution system, and connections.

Herd I.D.	Monitor dates	Description	Cows milked avg. no./day	Milk per cow average kg/day	Data points weight periods no.	Recorder transient threshold Vp-p H-N & N-G
1. Kru WI	7/15/99–3/22/00	Event recorder in 110-V outlet in milk room.	110	22.50	243	100 & 50
2. H-M WI	1/30/00–4/04/00	Tie stall barn, event recorder in milk room.	87	30.49	43	100 & 50
3. Eri WI	8/1/99–12/20/99	Free stalls, double-12 parlor, event recorder in parlor. Ground currents from plates imbedded in concrete in milking parlor recorded by oscilloscope.	366	32.80	136 74	200 & 100 and 100 & 50
4. Bey WI	12/17/99–1/19/00	Free stall barn, some tie-stalls. Milking parlor. Event recorder in 110-V outlet in milk room. Oscilloscope.	80	27.50	34 52	150 & 50 100 & 50
5. Pla MN	2/6/00–4/10/00	Free stall barn, double-4 parlor. Event recorder and oscilloscope. Farm located in return path between sub-station and nonlinear loads. Earth primary neutral return conductor.	56	29.50	135	100 & 50
6. Ram MI	6/26/99–7/22/99	Freestalls, double-8 parlor; event recorder; 2-day pickup. Loss of milk production, 56 cows died in previous 2 years, herd dispersed.	110	22.70	13	200 & 100
7. Bel MI	3/5/00–8/01/00	Freestalls, double-6 parlor. Event recorder and oscilloscope; 2-day pickup, data for subperiods of time. Loss of milk, cows, displaced abomasums, herd dispersed.	96	31.40	37	100 & 100
8. Wal MI	4/22/00–12/31/00	Oscilloscope, free stall, 2-12 parlor. Some event meter data. Milk loss, cow health. System changed to 3-phase after investigation.	325	31.66	204	100 & 100
9. Gut WI	8/04/00–9/04/00	RPM—Split single-phase primary neutral.	68	27.71	32	NA
10. Mic WI	6/10/00–9/04/00	RPM—3-Phase Wye primary neutral.	374	27.94	60	NA
11. Mut WI	5/19/00–3/23/00	RPM—3-Phase Delta (floating and grounded) Primary neutral-to-ground.	40	25.26	73	NA
12. Jon MI	7/23/99	Oscilloscope and video camera, substation <200 M., transmission lines near farmstead. Loss of milk, cows and herd.				
Average			154	28.13	105	
Sum			1705		939	

place by wrapping athletic bandages. Channel B leads were placed on shaved skin over left-rear (LR) and right-rear (RR) cannons of the cow's legs. Leg movements or steps per minute were counted from the videotape and regressed on V per minute (V p-p) simultaneously recorded (once/s) for five minutes by oscilloscope. Movement of cows while in the milking stall, and shimmering of skin and muscles of cows, heifers in the feedlot, and horses at pasture were recorded on videotape by Stetzer while corresponding electrical impulses recorded from the step-potential electrodes appeared on the oscilloscope and television screen (Stetzer, 1999).

Time (day, h, min, s), peak-to-peak voltage plots, frequency plots, waveform capture (snapshot of waveform required for harmonic spectrum analysis), and harmonic spectrum analysis (fundamental frequency, total harmonic distortion) were monitored by oscilloscope, recorded once per second, and evaluated on FlukeView™.

The oscilloscope recorded once per second (86,400 observations per day), generating a large amount of data for processing into

meaningful values. A computer software program was devised to expedite summarizing event meter and oscilloscope recordings to daily numbers for analyses.

The Reliable Power Meter, Multi-port Permanent RPM Recorder, Model 1942, and similar RPM recorders were used to monitor power quality in a trial test at three dairy farms in Wisconsin. The meter was installed at the interface of the primary and secondary circuits at the service entrance PCC (point of common coupling) according to manufacturer's instructions (Reliable Power Meters, 400 Blossom Hill Road, Los Gatos, CA). Milk per cow was determined from daily tank weights and number of cows milked as described above. Milk/cow/day was regressed on number of transients per day, described by codes of events, recorded by the RPM in a combined three-herd data set.

Measures of step potential were recorded by battery-powered oscilloscope while the primary power supply was completely disconnected from each farm. During this period there were no detectable changes in spikes on waveforms indicating the inferior power was from off-farm sources.

2.2. Data sets

Several data sets were constructed to obtain as many farms and days as possible that included the same measured observations. *Data Set 1* consisted of five herds (Table 1, ID 1, 2, 3, 4, 5) that included 517 observations of milk production and the number of transient events per day. Transient events were composed of mixed H-N transient threshold settings at 100, 150, and 200 V in three herds, with corresponding N-G thresholds set at 50, 50, and 100 V, respectively, while in the other two herds thresholds were 100 V H-N and 50 V N-G.

Data Set 2 was a five-herd data set that included transient event observations for 515 days. Independent variables include the same herds as in *Data Set 1*, but with Fluke® Event Recorder threshold setting in all herds, H-N 100 V and N-G 50 V p-p and included only days when the recorder operated at least 23 h. Independent variables from

Fig. 1. Electrical instruments used to record power quality data. The event recorder is plugged into a 120-V outlet in the office and the oscilloscope is connected by twisted, shielded cable to metal plates grouted into the floor of milking stalls.

EventView™ software were added to the database. They included: number of transient events, number of H-N and N-G transient events and corresponding voltages (V p-p), number of transients (oscillations/event), waveform degree angle of the transient event, number of sags (5% below nominal voltage), sag voltage rms (root mean square as in 60 Hz), and number of surges/day.

Data Set 3 contains milk production for four herds (Table 1, I.D. 3, 4, 5, 8), 535 data points, and corresponding step-potential voltage and frequencies (Hz) obtained by oscilloscope from the floor of milking stalls. Data Set 4 contains milk production from three herds, 165 data points, and corresponding step-potential event recorder and oscilloscope data. In Data Set 5, milk production/cow/day of three herds, 165 data points, was regressed on the number of transient events measured by the RPM at the point of common coupling (PCC) as electrical power entered the farm.

2.3. Statistical analysis

Statistical analysis of Data Set 1 was by multiple regression, multi-herd least squares analysis of data with unequal subclass numbers (Harvey, 1990). Dependent variable, average daily milk yield, was adjusted for Farm (class variable), Date (cubic), Farm × Date Interaction, Number of Transient Events (continuous independent variable), and Farm × Number of Transient Events.

For Data Sets 2, 3 and 4, a series of preliminary statistical analyses were performed to develop the final mathematical model. The computer program utilized was SAS, Inc. (SAS, 1985). Data first were screened by visual observation and by use of SAS PROC CORR. Several potential independent variables were perfectly correlated because they were derived from one or more other variables, e.g., some totals of the number of events or voltages were perfectly or very highly correlated with averages. These were deleted from further consideration. In least squares ANOVA, farm, date on experiment, and their interactions were found to have significant effects ($P=.05$) on milk yield. To reduce the set of up to 77 recorded or derived electrical measures to a manageable number, SAS PROC REG (selection = backward) was performed on the residuals resulting from the least squares ANOVA (SAS PROC GLM) which included farm, days on experiment (to the cubic order of regression), and their interactions. To be included in the final analysis, a probability level of $P<0.10$ was required arbitrarily. The final mathematical model was analyzed with SAS PROC GLM and included farm, date on experiment (cubic), their interactions, a set of electrical variables selected from PROC REG and their interactions with farm. All effects were considered to be fixed, except residual, considered to be random.

3. Results

Power quality measures were recorded by Fluke® Event Recorder downloaded to computer for processing and displayed using EventView™ software as in Fig. 2.

3.1. Transient/harmonic effects on milk production

The number of transient events averaged 14.3 ± 21.7 (range 0 to 99 events/day) in Data Set 1. Milk production of cows in five herds in Data Set 1 averaged 27.08 ± 5.1 kg/cow/day for 517 days (data points), and ranged from minimum 14.7 to maximum 35.8 kg for individual farms. Number of cows averaged 165.7 ± 123 , ranging from 49 to 394 cows milked per day per farm. Difference between farms was the most significant factor in the mathematical model that was associated with variation in daily milk production. Date (cubic) and transient threshold settings of the event recorder were also significant. Milk/cow/day was negatively related to number of transient events per day (TEV), regression coefficient = -0.0281 kg milk/transient event, significantly linear ($P=0.02$).

3.2. Transient/harmonic effects on milk production using different independent variables

In a second model with milk/cow/day as the dependent variable and farm, sequential dates, threshold settings, and number of transient events as independent variables, the regression coefficient was -0.0287 kg milk/cow/transient event/day, linear ($P<0.001$) using Essential Regression© ver. 2.218, 1998, on Microsoft® Excel software. Transient events accounted for average -0.41 ± 0.62 kg to -2.87 kg milk/cow/day from average 14 ± 22 and maximum 99 transient events/day respectively, as measured by event recorder in Data Set 1 and illustrated in Fig. 3. Transients are unwanted, short-duration voltages, called spikes or surges, caused by the sudden release of stored energy on an electrical circuit.

3.3. Transient/harmonic events v milk/cow on five farms

In Data Set 2, transient events averaged 20 ± 25.9 (standard deviation) and ranged from 0 to 122/day on five farms, 515 data points (days), when the recorder was operating at least 23 h per day and threshold settings were 100 V H-N and 50 V N-G. Eight electrical variables were found to be significantly related to milk production as in Table 2. They were (1) total number of transients, (2) total transient degree angle/100, (3) number of hot-to-neutral transient events, (4) total H-N waveform phase degree angle/100, (5) total sum of

Fig. 2. Measures of power quality displayed from Fluke EventView™ Computer Software.

Relationship of Transient Events to Milk/Cow/Day Five Herds, 517 Data Points, Data Set 1

Fig. 3. Relationship of transient events to milk/cow/day, five farms, 517 days. The regression coefficient is -0.0287 kg milk per transient event ($P < 0.001$).

N-G transients, (6) total sum of N-G transients with phase degree angle $\geq 200^\circ$, (7) number of sags (voltage < 108), and (8) Sag Voltage rms.

Transient events and number of transients varied enormously from day to day and farm to farm. Transient degree angle refers to electric degrees on a 360° waveform scale, where voltage peaking between 0 and 180° is positive and between 180 and 360° is negative. The normal 60-Hz sinusoidal waveform peaks are at $+90^\circ$ and -270° . The waveforms recorded were distorted and non-sinusoidal. They did not conform to the 60-Hz waveform as from the generator. Such distortion causes a shift in time of one voltage waveform relative to other voltage waveforms delivered to the point of service and may reduce operating efficiency of equipment.

3.4. Oscilloscope “step potential” voltage from the floor of milking stalls

Sixty-nine electrical variables were utilized in statistical analyses. The data were divided into four data sets to be able to manage the data and, within each set, the number of variables were reduced by backward stepwise regression to determine those significant at $P < 0.10$. There were 13 variables found to be significant in the separated data sets. These 13 variables were then combined and reduced in number by backward stepwise regression, yielding seven that were significant ($P < 0.10$) with one included variable highly correlated with one other (0.998). After removing one of the two most highly correlated variables, including the remaining 6 electrical variables (linear) in the model that included farm and date (cubic); farm \times date reduced variation 8.5%. Those six variables were as in Table 3: (1) number of V p-p Readings, (2) Number V p-p Events, (3) Number Vp-p Event Readings, (4) Number of 3rd Harmonics (NH3), (5) Number of 5th Harmonics (NH5), and (6) Number 7th Harmonics (NH7).

Table 2

Event recorder measures of power quality for five herds combined, 515 data points, Data Set 2.

	Total transients (oscillations) no./day	H-N Trans-sients (oscillations) no./day	Total H-N trans degr. angle	Total trans. degr. angle	N-G trans. events	Total N-G trans. no./day	Sum N-G Angle $\geq 200^\circ$ total/day	Sags no./day	Sags Vrms
Days – 515	515	385	385	515	191	191	144	261	261
Mean/day	182	11	–2367	3419	8.7	79.1	–309	25	2698
Std. dev.	253	17	3349	4618	16	163	660	29	2636
Min.	0	0	–21840	0	0	0	–3310	0	0
Max.	1939	89	1630	20,480	90	1024	980	166	18421
Ave./trans.			–128	297		9.1	–73.7		108.3
<i>Yield milk f X, least squares analysis of variance (17) and essential regression by Microsoft</i>									
Milk, kg Coef, f X	–0.0025	–0.086	–0.014	0.0003	–0.062	–0.0014	–0.0012	–0.03	–.0003
P Linear > 0	< 0.001	0.031	0.0018	< 0.10	< 0.001	< 0.001	< 0.001	0.02	0.024

Means = average or sum/day for number days event occurred per possible 515.

3.5. Third, fifth, and seventh harmonic events, and V p-p decreased milk production

Variation of harmonic voltage included: (1) number of V p-p readings (No. V p-p Rd), (2) number V p-p events (No. V p-p Events), (3) number V p-p event readings (No. V p-p Ev Rd), (4) number of 3rd harmonics (N3H), (5) number of 5th harmonics (N5H), and (6) number 7th harmonics (N7H). The most potent single variable in the set of six, and the one that reduced residual variation from the base model the most (2.8%), was NH5. Using the linear regression coefficient -0.000165 with mean NH5 of 536 ± 980 harmonics/day suggests milk yield was reduced -0.15 ± 0.28 kg/cow/day at mean NH5. However, maximum NH5 was 6244 impulses per day $\times -0.000165 = -1.75$ kg milk/cow/day maximum accounted for by the 5th harmonic regression coefficient in this data set. The 5th and 7th harmonics combined averaged 753 ± 1348 impulses with maximum of $12,065 \times -0.000365$ kg milk/harmonic, thus decreasing milk average -0.27 to -4.4 kg maximum milk/cow/day. Similarly, milk production decreased as the number of triplen harmonics increased per day. As the sum of triplen harmonics increased from average of 3648 impulses to maximum $30,288 \times -0.000034$ kg milk/triplen, milk decreased -0.123 to -1.02 kg/cow/day ($P < 0.003$). Triplen harmonics are the 3rd harmonic and odd numbered multiples of the 3rd harmonic. The 3rd, 9th, 15th, 21st, 27th, 33rd, and 39th were recorded in this data set with significantly negative effect on milk production/cow/day.

The number of 1st harmonics, 60 ± 30 Hz/day ($26,852 \pm 30,289$ /day) was not correlated with changes in milk production/cow in data set 3, apparently because of the large standard deviation in this data set.

3.6. 42nd Harmonic decreased milk production

Data Set 4 consisted of milk production, event recorder and oscilloscope data, both recording at least 23 h/day, for three herds (Table 1, ID 3, 4, 5), 165 data points. Seventy-seven variables were reduced to six significant variables as in Table 4. Including these six variables (linear) in the basic model that included farm and date (cubic), farm \times date reduced residual variation 16.3%. The most potent single variable based on the analysis including all six variables was number of 42nd harmonic (NH42 = 2520 Hz). Selecting NH42 and including it as a single variable in base model reduced residual 4.2%. With linear regression coefficient of -0.007 kg milk/42nd harmonic and mean NH42 of 16 ± 56 , apparent reduction in milk yield at average NH42 was -0.122 ± 0.39 kg milk/cow/day with a maximum of 294 voltage impulses/day at 2520-Hz frequency accounting for -2.06 kg milk/day. All harmonics were recorded by the oscilloscope as step-potential voltage and frequencies from metal plates in the floor of the milking stall.

Since transients are not produced by the generator, but rather from switching and electronic devices, the non-sinusoidal distortions of the waveform are related to the H-N and N-G voltages recorded

Table 3Oscilloscope measures of step potential electrical variables affecting milk production, ($P < 0.05$), four herds, 535 days, Data Set 3.

	No. VpRd	No. V p-p events	No. V p-p EvRd	Ave. V p-p Ev. Rd.	No. 3rd harmonic	No. 5th harmonic	No. 7th harmonic
Mean/day	86,280	3441	41,987	0.0628	2082	536	217
Std. dev.	410	2574	33,220	0.0398	4246	980	511
Min	82,809	0	4736	0.0268	0	0	0
Max	86,400	10,678	83,268	0.1516	30,288	6244	9503
Milk, kg. Coef.*X	-0.000286	-0.00007	-0.000095	Reference	-0.000136	-0.0002	-0.00033
P-value	<0.01	<0.008	<0.001	Voltage	<0.001	<0.005	<0.001

Oscilloscope events were 3 standard deviations from the mean of non-event readings after the last previous event.

by the event recorder. N-G impulses averaged -75.7 ± 37.6 V p-p (range 0 to -190) corresponded to H-N impulses, which averaged -113.4 ± 104 V p-p (range $+203$ to -307 V p-p).

Oscilloscope event average step voltage, 0.040 ± 0.0116 V p-p, increased linearly as the number of event recorder transient events increased daily ($P < 0.001$). Step-potential voltages above 0.010 V p-p (10 mV p-p), measured from the floor of milking stalls and in barnyards, affected behavior and milk production of dairy cows in four herds for 535 days. This concurs with findings of Polk (2001) in Wisconsin herds, working with data collected by science advisors to the Minnesota PUC (1998).

3.7. RPM (Reliable Power Meter), transient events, and milk production

Numbers of transient events recorded by the RPM are in Table 5. Milk/cow/day averaged 26.8 ± 1.75 kg in three herds (Table 1, ID 9, 10, 11); 167 cows was the average number milked/day; 165 data points (days). Herds averaged 40, 68, and 374 cows milked/day. Milk/cow/day was regressed on primary neutral transient events (Table 5) recorded from the point of common coupling between primary and secondary circuits. Herd number, sequential dates and number of cows milked/farm/day were significant and included as independent variables. Number of cows reduced residual variance 6%, and transient events (Code 30-2) reduced residual variance 9% from the basic model residual. Milk production decreased -0.029 kg milk/cow/code 30-2 transient event/day, ($P < 0.001$), and similarly for other primary neutral event codes. The average number of primary phase transient events was similar for phases 0, 1, and 2, but only phase 2 waveform events were related to changes in milk/cow/day in this RPM data set. Milk/cow/day decreased as total phase transient events (total of 3 phases) increased/day, regression coefficient -0.001 kg milk/transient/cow/day ($P < 0.03$). Correlation coefficients for primary neutral transient events and phase-2 transient events ranged from $r = 0.47$ to 0.86 . Results obtained with the RPM were comparable to results with Event Recorders and oscilloscopes at different locations. Large variations in number of events were recorded from day to day and farm to farm.

3.8. Relation of leg movements to 60-Hz electricity

Leg or foot movements (steps/min) and oscilloscope measures of voltage from EKG patches attached to shaved cannons of a cow were recorded and reported in ADSA Presentation Paper No. 03-3116 (Hillman et al., 2003b). RF (Right front) to RR (right rear) voltages were

recorded on Channel A and averaged 13.2 ± 0.49 mV p-p and ranged 8.1 to 14.6 mV p-p. RF movements averaged 3.6 ± 2.7 steps/min (range 1 to 8), while RR averaged 10.4 ± 5.7 steps/min. The RR leg was a common ground for both channels. Regression coefficients for RF + RR and total steps as a function of maximum–minimum mV p-p were positive and significant ($P < 0.04$). Leg movements were significantly correlated ($r = +0.89$) with step-potential 60-Hz voltage. The procedure was presented in ASAE Presentation Paper No. 03-3116 in Las Vegas, NV; in CSAE-CSGR Presentation No. 03-505 in Montreal, Quebec, Ca; in a presentation at ADSA in Phoenix, AZ, in 2003, and at the 12th International Conference on production diseases in farm animals at Michigan State University (Hillman et al., 2003a, 2003b, 2003c, 2004).

Fig. 4 indicates the critical value was 0.9 mV p-p differential between Maximum and Minimum mV p-p during the corresponding minute at which leg movements accelerated significantly with voltage on Channel A. Standard deviations for Channel A mV p-p per minute (5 min = 300 observations) were also correlated with RF + RR and Total Steps per corresponding minute, $r = 0.88$, ($P < 0.05$), in Fig. 5. Apparently, measures of dispersion or differences in potential voltage were more important than average voltage since neither averages nor sums were related to the number of steps per minute on either channel.

Voltages recorded from LR (left rear) to RR leg on Channel B averaged 12.04 mVp-p (range 5.6 to 12.4 mVp-p). LR steps averaged 9.8 ± 5.7 (range 1 to 20) and RR steps averaged 10.4 ± 6.9 (range 2 to 18) steps per minute. Steps were not significantly correlated with voltage on Channel B ($P = 0.12$). Total number of leg movements averaged 20 ± 8.7 (range 6 to 40) movements per minute. RR steps were correlated with Channel A Max–Min mVp-p ($P < 0.07$). The LR Steps was correlated with RR steps, $r = 0.99$, ($P < 0.008$). Perhaps Channel A voltages were reflected in LR voltages through the RR leg common ground.

During the 22 min the videotape was recording, the Jonseck cow stepped with her RF foot 3.4 times per minute, RR foot 7.2 times, and LR foot 7.0 times per minute. RF was attached to Channel A, LR to Channel B and RR was a common ground for both A and B. The cow lifted rear feet twice as many times as front feet. The video camera was inadvertently shut off for about $1\frac{1}{2}$ min (2:48 and 2:49); thus limiting the leg count for that period while the oscilloscope operated for 429 s recording once per second continuously.

Step-potential voltage from the ground during the period ranged from 18.8 to 22 mV p-p. A voltage drop of 38 to 42% occurred between ground surface and leg skin. This finding is within the 25 to 45% of voltage from cow contact (stall divider) to floor plates noted by Ludington et al. (1987).

Table 4

Event recorder and oscilloscope measures of transient and harmonic electrical impulses affecting milk production in three dairy herds, 165 data points. Data Set 4.

	Ave. qty NG trans $\emptyset > 200^\circ$	NG trans $\emptyset > 200^\circ$ V p-p	Minimum sag V rms	Number 21st harmonic	Number 42nd harmonic	Step volt event rd V p-p
Days	122/165	66/165	96/165	17/165	17/65	165
Ave./day	3.75	-75.7	102.6	467	164	0.040
Std. dev.	4.5	37.6	51.7	154	56	0.010
Min.	0	-190	84	0	0	0
Max.	26	0	107	805	294	0.071
Milk, coef. kg \times X	-0.027	-0.0017	-0.0042	-0.0664	-0.0041	-14.7
P-value	0.004	0.10	0.01	0.07	0.03	0.02

Table 5
Transient events recorded by the Reliable Power Meter® in three herds.

	Code 25-2 trans. events	Code 26-2 trans. events	Code 30-2 trans. events	Phase A=0 trans. events	Phase B=1 trans. events	Phase C=2 trans. events
Average/day	12.4	5.5	14.0	33.6	32.6	32.5
S.D.	22.8	28.0	18.4	87.2	107.8	63.4
Minimum	0	0	0	0	0	0
Maximum	257	315	139	1051	1357	681
Milk, kg/trans event	-0.025	-0.020	-0.029	0.0	-0.0008	-0.003
P value linear >0	0.018	0.015	<0.001	Not sig.	Not sig.	0.07

Code 25 – RMS voltage/current event.

Code 26 – voltage/current waveform event.

Code 30 – voltage/current transition waveform event.

Phases 0, 1, 2 – Primary phase voltage/current waveform event, equivalent to Phases A, B, and C.

Frequency of voltage during recording with oscilloscope ranged from 2.7 MHz to overload at 30 MHz while the Jonseck cow was dancing to avoid electrical shocks. Oscilloscope snapshots of the waveform indicate the distorted voltage as in Figs. 6 and 7.

3.9. Electric fields – Electricity travels inside and outside of wires

Electric fields were estimated from step-potential voltage (V p-p) recorded by the oscilloscope in milking stalls at each farm, using impedance (resistance) reported for cows (Aneshansley et al., 1995; Appleman and Gustafson, 1985; Craine, 1969; Norell et al., 1983). Intensity of electric fields (E-field V/m) was estimated from human models of the amperage short circuit (Isc), frequencies from 60 Hz to 1 MHz using Chiba's formula with known short-circuit current, frequencies, and height of the object as: $I_{sc} = 5.4 \times 10^{-9} \times H^2 \times E \times f/60$. Therefore, E field = $(V/R) / ((5.4 \times 10E^{-9} \times H^2) / f60 \text{ Hz})$, and $I_{sc} = V/R$, where V = step potential V p-p, H = Height of Cow (1.4 m), R = Cow Resistance, $f/60$ = frequency normalized, and 5.4×10^{-9} = Constant from Chen et al. (1986). Chen et al. found the formula, $I_{sc} = 0.108 \times h_m^2 \times E_0 \times f_{MHz}$, provided reliable results for predicting short-circuit currents induced by high frequency (>1 MHz) electric fields in a human body.

Estimated E-fields ranged from average, 1.29 kV/m on one farm for 54 days to maximum 5.55 kV/m on another farm for 204 days as in Table 7. The actual exposure time (days, months, or years) of farm herds was unknown. The highest E-field observed was 29.6 kV/m causing a cow to dance in the milking stall while 0.165 V p-p, 625-Hz electric shocks were recorded on oscilloscope three times during one milking. That was three times the 10 kV/m exposure of cows to 60-Hz E-fields in 28-day trials by Burchard et al. (1998, 1999, 2003).

Steps v Voltage (Max-Min)/Minute
Jonseck Dancing Cow 7/23/99

Fig. 4. Steps/minute increased as maximum minus minimum voltage increased/minute on the cow's leg. Voltages from the ground were recorded by oscilloscope attached to EKG (electrocardiogram) patches on right front and right rear legs.

THD (Total Harmonic Distortion) is a measure of the percentage of harmonic voltage >60 Hz relative to the fundamental first harmonic voltage (Kennedy, 2000). The Institute of Electrical and Electronic Engineers in publication IEEE 519-1992 (1993) sets current limits on the utility side of the meter THD as 5% of the fundamental harmonic. THD was outside these limits on the five farms studied as in Table 6. THD on phase wires also exceeded IEEE 519 limits in power quality studies conducted by utilities in Indiana (Tran et al., 1996) and Kansas (Li et al., 1990). Similarly, limits for TDD (Total Distortion Demand) which is the end-user contribution to distortion on the utility line are also recorded in IEEE 519 (1993).

4. Discussion

4.1. Sources of neutral-to-earth voltages and consequences

Electric current flows through conductors, including the earth, the air, water, metal equipment, animals, and man in its return path to its original source as well as on wires. In a grounded-neutral wye distribution system, 65–75% of residual current returns to the earth since the neutral wire is inadequate to return the current to the substation. In addition electric and magnetic fields radiate from the conductors.

The finding that milk production decreased as event recorder neutral-to-ground voltages increased from an outlet in a milk-room corresponds to other reports. Neutral-to-ground voltages during transient events averaged -137.9 V p-p (range 20 to -160) in milk-room outlets of five farms in this study.

4.2. Step-potential voltage

The pathways, the step-potential voltages from the floor of milking-stalls, and the transient events from nonlinear loads in the present study were comparable to unbalanced loads (from primary

RF-RR Steps v mVp Standard Deviation
Jon-Cow 7/23/99 R = 0.88

Fig. 5. Relationship of steps/minute to standard deviations of mVp/minute. (The standard deviation is a measure of voltage potential relative to average voltage).

Fig. 6. Oscilloscope plot from EKG patches on leg of dancing cow from step voltage off the floor where the cow is standing. Voltage ranges from about 6.4 to 16.1 mVp, 7.25 to 25 MHz frequency in this oscilloscope snapshot, Jonseck Farm, 7/23/99.

or secondary circuits) as described by Ludington et al. (1987). “Bonding allows current to flow to metal water pipes, lightning protection, and branch circuit equipment ground wires. The amount of current flowing in each path will depend on the impedance of the path.” Impedance of cows decreases as frequency of voltage/current increases, thus cows receive higher energy (amperage) from higher frequency harmonics than from 60-Hz sinusoidal electrical impulses (Aneshansley et al., 1995; Aneshansley and Czarniecki, 1990); and cows may not feel the higher rf charges as most humans do not hear or feel (perceive) rf waves unless aided by a radio receiver at proper Hz (frequency). An AM radio produces static (audible noise) in the presence of electrical disturbances in the environment or near power lines and can be used as a simple test instrument. Further, Ludington noted “the service panel is a divider of neutral voltage. [And] the animal would almost always be a current path in series with, and in parallel to, other resistances.” In addition, “The stray voltages, as measured with a 500-Ohm resistor, are fractions (ca 10%) of the applied voltages,” according to the data (Ludington et al., 1987).

4.3. Transient voltage

Transient voltage is a temporary unwanted voltage, caused by the sudden release of stored energy in an electrical circuit. A transient voltage is produced from stored energy contained in the circuit inductance and capacitance. Oscillatory transient voltages are commonly

caused by turning OFF high inductive loads and by switching large utility power-factor correction capacitors. A phase shift occurs between alternating voltage and current in an inductive circuit. The greater the inductance the larger the phase shift, in which current lags voltage. Because a change in frequency changes inductance reactance of a circuit, any change in frequency delivered to the load has an effect. Because non-linear loads produce harmonics, harmonics have an effect on the power distribution system and loads (Kennedy, 2000, p. 34). The trend of increasing harmonics on power lines (Najdawi et al., 1999) and adverse effects of inferior quality power on customers' equipment have been reported (De Andrea, 1999; Kennedy, 2000; Mazur, 1999).

4.4. Harmonic distortion

Harmonic distortion is caused by non-linear loads in electronic circuits such as variable speed motor drives (speed depends on frequency), electronic ballast used in lighting circuits, switch-mode power supplies in personal computers, printers, and medical test equipment such as MRI (magnetic radiation imaging) and cellular-telephone relay station transmitter neutral wires. Harmonics are especially a problem where there are large numbers of computers and other nonlinear loads that draw current in short impulses. Triplens result from single-phase nonlinear loads that draw current only during the peak of the voltage waveform. These loads combined in a

Fig. 7. Oscilloscope waveform showing the distorted notched non-sinusoidal transients carried on the 60-Hz waveform.

Table 6
Steps per minute and mV p-p from shaved skin at cannons of dancing cow. Maximum (-) minimum mV p-p during the corresponding minutes was correlated with steps $R = 0.89$ ($P < 0.05$).

Time	Leg/foot moves per minute				Channel A: Voltage measured Shaved skin on leg						
	LR Steps	RF Steps	RF+RR Steps	All Legs Steps	mV p-p Ave	MV p-p Sum	mV p-p St. dev.	MV p-p Min	mV p-p Max	Max mV p-p Min mV p-p	
2:44	10	4	16	26	13.21	806	0.4011	12.3	14.6	2.3	
2:45	11	1	11	22	13.20	792	0.5150	11.9	14.3	2.4	
2:46	1	3	5	6	13.32	799	0.2045	12.9	13.8	0.9	
2:47	7	8	18	25	13.03	782	0.6293	10.0	14.6	4.6	
2:50	20	2	20	40	13.16	790	0.6963	8.1	14.1	6.0	
Sum:	49	18	70	119	65.9	3969	2.4462	55.2	71.4	16.2	
Ave	10	3.6	14	24	13.18	793.7	0.4892	11.04	14.28	3.24	
St dev	6.9	2.7	6	12.1	0.095	8.27	0.1743	1.76	0.3059	1.818	
Min	1	1	5	6	13.02	781.7	0.2045	8.1	13.8	0.9	
Max	20	8	20	40	13.32	805.8	0.6963	12.9	14.6	6.0	

three-phase circuit produce triplen harmonics. Triplens do not cancel one another but are additive and return exclusively through the neutral conductor. The resulting magnitude of the neutral current may exceed the capacity of the neutral conductor, and since there are no circuit breakers in the neutral, overheating of circuits occurs and may cause fires (Kennedy, 2000; Mazur, 1999).

Nonlinear loads include all types of electronic equipment that use switched-mode power supplies, e.g., rectifiers converting ac to dc, inverters converting dc to ac, arc welders, battery chargers, and switch-mode AC-DC power supplies that run radio stations and cellular telephone relay stations. All these devices change a smooth sinusoidal wave into irregular distorted wave shapes (Kennedy, 2000, p. 51; Mazur, p. 89) as were captured by oscilloscope at all farms in the present study (Figs. 6 and 7).

Excessive leg/foot movements, stepping and shifting weight represent abnormal behavior that can be disturbing during milking. These movements correspond to the same magnitude of voltage that caused decreases of milk production in the present study and do not conflict with other research. Norell et al. (1983) observed that cows picked up a front foot twenty-two percent of the time under no shock conditions and considered these random foot movement. However, the lowest treatment current in their experiments were 1.0 mA, equivalent to 0.36 V, considering 360-Ohm mouth to front hooves resistance, determined in the experiment to cause cows to raise a front foot. Lower uncontrolled voltages were not measured. Similarly, Brennan and Gustafson (1986) found "an unexpected level of response to control (0 cycles of 60 cycle AC treatment)." Controls gave escape responses (opening the mouth) 26 times per 30-second test period compared to treatment cows receiving 1, 3, 8, 15 cycles responding 56 to 58 times and cows receiving 30 cycles responding 75 times per 30 s.

In the present study, uncontrolled impulses of various frequencies (Figs. 6 and 7) were recorded by the oscilloscope as the cow was

dancing. Cow resistance to current decreases as frequency increases (Aneshansley et al., 1995), thus the high-frequency, non-sinusoidal impulses from rural power lines recorded at the farms studied apparently produce different responses than 60-Hz, steady-state, sinusoidal currents used in experiment station trials reported in journal articles.

The present observation of leg movements in relation to voltage differential was similar to the conclusion by Norell et al that 13.8% of cows that were trained to perform an avoidance response, responded to 1.0 mA 60 Hz AC from mouth to rear hooves (Appleman and Gustafson, 1985; Norell et al., 1983). Milk production was not reported for cows responding to various voltages/currents in the sensitivity experiments (Appleman and Gustafson, 1985; Norell et al., 1983; Stray Voltage Symposium, 1984; USDA, 1991). The assumption that sensitivity or perception of electricity by cows equates to effect on milk production and animal health has not been tested sufficiently to permit a valid conclusion.

Milk production decreased 11 to 17% compared to controls when cows were exposed to 5.0 mA intermittent 60-Hz, steady-state electric shock (Lefcourt et al., 1982). Reliable laboratory experiments determining effects of electrical power quality on milk production and health of dairy cattle comparable to those found on rural utility lines have not been reported. All of the previously reported experiments have been conducted with 60-Hz, steady-state sinusoidal currents. In general, stray voltage experiments (Stray Voltage Symposium, 1984; USDA, 1991) have jeopardized the probability of finding statistically significant effects of electricity on milk production because number of cows/treatment were inadequate, sources of variance within and between groups were too large and often not considered, electrical exposure time of cows too limited, and turnover of cows too excessive to provide reliable data and valid conclusions (Behr, 1997). Those laboratory exercises have very little in common with farm experiences

Table 7
Electric fields for average and maximum event voltage (Vp), estimated from Chiba in Chen et al. (2000), and THD (total harmonic distortion) percent of 1st harmonic voltage.

Electric-fields and harmonic distortion in milking stalls								
Farm	Recorded days	Event (1) ave. \pm std. deviation	Total harmonic impulses	Different harmonics 1st–42nd	E-field ave.	E-field max	Voltage harmonic distortion %	
	No.	Volts (Vp-p)/day	No./day	Number	kV/m ave.	KV/m max	THD ave. %	THD max. %
Eri	115	0.056 \pm 0.01	39,805 \pm 23695	16	2.678	3.740	67.8	132.1
Bey	76	0.050 \pm 0.01	34,593 \pm 10411	7	3.585	4.301	19.3	70.9
Pla	108	0.032 \pm 0.01	9,746 \pm 9403	11	2.150	4.482	29.9	79.6
Bel	54	0.039 \pm 0.01	21,553 \pm 26442	29	1.293	3.430	22.7	75.0
Wal	204	0.063 \pm 0.04	44,084 \pm 33,201	25	2.298	5.551	90.3	23.6

(1) Event on the oscilloscope was ± 3.0 standard deviations from the mean of voltages following the last event. Voltage = average recorded during events for the period.

where exposure may be lifetime, constant, variable in magnitude and frequency, and sunken resources are limited.

Increases of primary neutral current flow into the grounded neutral network (I_{PA}) by primary neutral current from a neighboring farm and primary neutral current from on-farm loads was described by Gustafson and Cloud (1982). Secondary neutral current due to unbalanced on-farm loads, interconnection of equipment and circuit neutral conductors, wiring faults, poor connectors, improper use of neutral conductors, and tree branches brushing power distribution lines may each contribute to increased neutral-to-earth transient and harmonic currents in the livestock environment.

Results of the present study confirm a 1980 report that low-level neutral-to-ground voltages and transients are a significant problem in some milking areas. And, jumpiness, kicking, refusal of some cows to enter the milking parlor, and reduced milk production are some manifestations of the problem (Gruesenmeyer, 1980).

Polk (2001), one of the science advisors to the Minnesota Public Utilities Commission, using the science advisor's data (Hoben et al., 1998) shows considerable scatter of milk/cow/day when step voltage was less than 0.01 V (10 mV), but a linear relationship between milk/cow/day and step voltage above 9 mV. He noted that when one considers only the V-lu (voltage at low electric use) above 9 mV the correlation coefficient between milk/cow/day and V-lu becomes +0.994. However, because of the small number of farms, 3 over 9 mV, the P -value becomes 0.069. Also, on three farms where step voltage was 9 mV or larger, the value of milk/cow/day decreased linearly with soil resistivity to current. Results of the present study, when number of transients, frequency of impulses, and the number of harmonics per day are considered, support the position of Polk that 10 mV peak to peak is a critical voltage level on some farms.

Exposure of cows under controlled laboratory conditions to a 10 kV/m, 60-Hz electric field and a uniform horizontal magnetic field of 30 μ T (microtesla) for 28 days, has shown physiological effects that are potentially adverse (Burchard et al., 1998, 1999). Burchard et al. (1998) found a significant increase in quinolinic acid and a trend towards an increase in tryptophan in cerebrospinal fluid consistent with a weakening of the blood-brain barrier due to exposure to the electric and magnetic fields. Burchard et al. (1999) also found decreased concentrations of magnesium and increased concentrations of calcium and phosphorus in blood plasma and decreased concentrations of iron and manganese in cerebrospinal fluid of dairy cows and heifers exposed to 60 Hz, 10 kV/m electric fields, and 30 μ T magnetic fields. Milk decreased 5.97%, fat-corrected milk decreased 13.78%, milk fat yield decreased 16.39%, while feed dry matter intake increased 4.75% during 28-day reversal trials with 16 mid-lactation cows at McGill University, Quebec, Ca (Burchard et al., 1996). Groups were alternated: 1st period current Off-On-Off, 2nd period On-Off-On for each 28-day period so cows were exposed for 84 days, total. Results were different than a previous trial during which milk fat was higher from exposed cows compared to unexposed. The large difference in fat secreted in milk by exposed cows has not been explained (Burchard et al., 1996). However, fat secretion in milk from electrically charged cows was lower than from unexposed controls in four of five experiment-station reports of effects of electricity on dairy cows (Gorewit et al., 1992; Aneshansley et al., 1992).

Observations in the present study indicate that step-potential cow-contact current in milking stalls was sufficient to cause cattle to lift their feet to avoid electric shock from the floor or ground, and to decrease milk production without contacting metal, e.g., water bowls, feeders, or stall pipes. Thus, the assumption that cows are affected by electricity because they are repelled from shocks on water bowls and metal feeders, etc., may be true. But, the present data also reveals that ground currents that were conducted, or coupled, through feet and legs without touching any metal objects affected behavior (stepping) and milk production. This concurs with reports that rats exposed to 150 V/cm electric fields reduced water consumption,

gained less weight, and had lower levels of cortisol in blood in 9 of 10 trials, although exposure was through the air, and water was not connected to electric circuits (Marino et al., 1977).

In contrast, blood cortisol of cows increased temporarily upon exposure for a few minutes during or near milking (Stray Voltage Symposium, 1984; USDA, 1991). Effects on changes in blood adrenal steroids over long periods of exposure and a wide range of frequencies as found on farms have not been reported but may cause pituitary-adrenal fatigue as in Addison's disease or other impairment of health.

Recent discovery of the effect of external electric fields on membrane harmonic oscillations, caused by ions whose collisions with the membrane surface influence properties of a single lipid chain may be key to understanding electrical effects on cattle (Wojczak and Romanowski, 1996). Cows depend on microbial fermentation of ingested feeds to supply acetic, propionic, and butyric acids for energy and for formation of milk fat. Electrochemical effects of modulated VHF fields on the central nervous system (Bawin et al., 1975) may help explain the significance of cerebrospinal fluid protein and electrolyte (calcium ion) modifications by electric fields in dairy cows (Burchard et al., 1998, 1999). Autonomic nervous system response, such as epinephrine reducing blood flow through the udder of cattle under stress (Appleman and Gustafson, 1985; Lefcourt and Akers, 1982; Stray Voltage Symposium, 1984) could explain reduced milk production but has not been adequately investigated in relation to electrical shock (Hillman, 2002).

A review by California Health Services Department prepared for the PUC, reveals human health risks from electric and magnetic fields from power lines in the home or workplace (Neutra et al., 2001). Chen et al. (2000) reported that ELF (extremely low frequency, 60 Hz) inhibition of differentiation of Friend erythroleukemia cells was dose dependent on electromagnetic exposure; and because ELF inhibits the same enzyme in-vitro as phorbol esters, phenobarbital and dioxin, it falls in the same class of carcinogens that proliferate but do not cause cancer. Human colon cancer cells increased six-fold during exposure to electromagnetic fields in-vitro (Phillips et al., 1986). Electrical exposure disturbed melatonin secretion patterns in blood by the pineal gland (Burch et al., 2000), increased brain cancer and leukemia among electrical workers (Loomis and Savitz, 1990; Thomas et al., 1987), increased leukemia in children (Loomis and Savitz, 1990), and decreased T lymphocytes in power plant workers (Nakata et al., 2000) indicating a wide range of physiological pathological conditions have been related to EMF exposure. A higher rate of suicide among utility electricians and linemen than utility workers not employed in those jobs, suggests increased risk of mental depression and disturbed sleep patterns upon chronic exposure to low frequency electromagnetic fields (Van Wijngaarden et al., 2000), and further suggests electric field or electromagnetic field involvement with central nervous system functions (Bawin et al., 1975).

4.5. Power quality test meter with true RMS volt peak-peak

Power quality problems such as harmonics, sags, or swells involve distortion of the sine wave. The correct measurement tool for a power quality problem must accurately measure the characteristics of a total distorted sine wave (Graham, 2002, 2003, 2006).

In 1994, the Wisconsin SVAT (Stray Voltage Analysis Team), made the choice that a SVAT investigation would include only V_p (not V_{p-p}) readings (Dasho et al., 1994); and this decision was adopted by the WI Public Service Commission as well as by Minnesota and Michigan's Public Service Commissions. All three states' utility commissions measure with instruments such as the SVM-10 and Waverider, adjusted to read only peak (not peak to peak) values, thus missing half of the distorted wave form, giving a false reading. Since the Midwest USA utilities' voltmeters do not read peak-peak values, they use "average peak" readings, missing the distorted waveforms, and report 25 to 50% below True RMS readings as published in Power Quality

Primer (Kennedy, 2000, pp. 180–184). A FLUKE® 105B Scopemeter Series II instrument was used in our 12-farm study; and it recorded voltage, amperage, and frequencies of the complete sine wave. According to Aneshansley, “The combination of equal amounts of 60 and 180 Hz with different phase shifts and their lack of sensitivity to DC bias indicates that cows are sensitive to peak-to-peak voltages and not peak or rms” (Reinemann et al., 1999).

Many “stray voltage experts” including Public Service Commissions, government officials, and utilities may need to update their measurement techniques and knowledge of measuring tools. Use of a True RMS clamp-on ammeter to measure AC and DC current on the PN-E (primary neutral-to-earth) down-ground at the transformer pole is a simple method to determine the source and magnitude of the grounded-Y (Wye) utility’s contribution to primary and secondary neutrals of the electrical system.

Use of a 500-Ohm resistor in the volt meter test circuit for power quality effectively eliminates from consideration the electrical power line harmonics, radiofrequency, and microwave measures that were found to be harmful in this study and may give misleading or unreliable information to investigators and herd owners. Studies of the effects of various electrical frequencies and harmonics on animals and humans and the physiological processes affecting behavior, health, reproduction, and productivity deserve further attention.

Resistance on a circuit can be measured with an Ohm meter and need not depend on inaccurate hypothetical 500-Ohm resistance. Appleman and Gustafson (1985) reported that 94.6% of cows were sensitive to 4 mA or less current. Norell et al. (1983) demonstrated that for a mouth-to-all-hooves pathway, 10% of cows had a resistance $R = 244 \Omega$ (Ohm) and 90% had Resistance = 525 Ω . “In this case, 10% of the cattle exposed to 1.0 V mouth-to-all-hooves shock would receive a 4.0 mA or greater shock; whereas 90% of cattle would receive a 1.9 mA or greater shock.” Norell reported that specific avoidance responses were exhibited 13.8% of the time at 1.0 mA of current. Significant increases of response rates occurred for each 1.0 mA increment comparison up to 4.0 v 5.0 mA paired test, namely: 2.0 mA = 30% response; 3.0 mA = 69.2%; 4 mA = 92.3% response, and 5.0 mA = 98.4% response (Appleman and Gustafson, 1985, p 1558).

4.6. Subsequent research and related studies

4.6.1. Water drinking reluctance behavior

Dairy heifers decreased water consumption 32% when the water trough was charged with 3.0 volts and reduced water consumption 52% when the troughs were charged with 6.0-V, 60-Hz power line current compared to no current (Craine, 1969; Craine et al., 1970).

Cows were reluctant to drink water at all the farms we tested. They exhibited “lapping with the tongue,” a sign of testing the water and reluctance to drink. Since water consumption is mandatory for milk production and good health in animals, it most probably contributed to the demise of many herds.

The observation that cows were reluctant to drink water on farms reporting stray voltage and decreased milk production led to our measuring current (20–40 mA p-p) in the water on farms reporting stray voltage in Michigan. We found that milk production decreased as transient, harmonic, and rf (radiofrequency) currents increased, and as step-potential voltage increased daily. We were not able to find any North American agricultural literature reporting the relevance of rf and MW (microwave frequency) currents to dairy cow behavior, health, and milk production prior to our study (Hillman, 2008, 2012; Hillman et al., 2011a, 2011b) and believe more research on this topic is necessary.

Scientists have observed that the fundamental physical composition of water can be changed by weak alternating magnetic fields at the cyclotron frequency combined with a weak, static dc field (Zhadin, 2010; Del Giudice and Giuliani, 2010). Similar findings were reported by Abraham R. Liboff, while working at the U.S. Naval Medical Research Center in Bethesda, MD, and later as a physics professor at

Oakland University Rochester, MI (Liboff, 1985; McLeod et al., 1987) and Carl Blackman, at the U.S. Environmental Protection Agency (EPA), Washington D.C. (Blackman et al., 1985). Liboff reported that the inorganic nutrients: calcium, potassium, and magnesium became immobile in the water in experiments with mice.

Cows that are genetically capable of producing over 100 lb (50 + kg) milk daily require about 70–100 grams or more of calcium secreted in milk daily. If ingested calcium, potassium, and magnesium are immobile in the metabolic system during electromagnetic exposure, Liboff’s theory may explain periparturient hypocalcemia (so-called milk fever), rumen stasis, displaced abomasums, and impaired uterine recovery from infections permitting failed reproduction and mastitis post-calving, as well as decreased water consumption and milk production.

4.6.2. Water lines frequently carry EMF into homes as well as barns

In 2004, the Lansing Board of Water and Light, Lansing, MI, found high levels of electric current entering the Hillman home and installed a dielectric coupling on the waterline to stop the electromagnetic fields from entering the home (Hillman, 2007).

Similar reports of EMF on water lines have been reported by Wertheimer et al. in studies from 1979 to 1995 (Lanera et al., 1997) and by Stetzer (2001) in his video, Beyond Coincidence – The Perils of Electrical Pollution.

4.6.3. Harmonic distortion on farm power lines and on substations

Our observations that harmonic frequencies generate elevated levels of current on the neutral wire of a grounded-wye distribution system concur with reports of harmonics on utility substations and farm power lines. Tran et al. (1996), an Engineer of PSI Energy, Inc., Plainfield, IN, et al., reported that “Triplen harmonics, particularly the 3rd, add in the neutral and have little diversity between loads. The higher neutral currents may cause significant problems. Neutral to earth voltages will increase near the substations which could increase stray voltage complaints. ... This paper provides fundamental understanding of triplen harmonic influence on stray voltage and EMF related to multi-grounded wye electric distribution systems.” Tran made reference to USDA Publication 696 for stray voltage problems on animal farms; but USDA Pub. 696 contains no information about harmonics nor frequencies other than 60 Hz.

Similar to Tran’s findings, Kansas engineers, measured electric power harmonics, 2nd through 63rd, on five rural substations and seven farms in Kansas, where maximum THD_v ranged from 8.2 to 34.2% on farms (Li et al., 1990). Gustafson et al. (1979) in response to farmer’s complaints, recorded 83 harmonics near a DC transmission line in Minnesota.

4.6.4. Radio-frequency interference on power lines

The coupling of external electromagnetic fields to transmission lines was described by Albert A. Smith, Jr., a Senior Engineer for IBM Corporation. The effect of induced currents can range from noise on communication lines and errors in digital circuits to equipment damage and even personnel hazards. Some of the more well-known sources of electromagnetic fields include nearby lightning strikes, AM, TV and FM broadcast stations; radars; industrial, scientific and medical (ISM) equipment; automobile ignitions; personnel electrostatic discharge; the esoteric nuclear electromagnetic pulse (NEMP); and power supply noise and switching transients inside electronic equipment (Smith, 1989). Smith’s book illustrates causes and consequences of shielding circuits, spacing of transmission cables, and IEEE references to research.

4.6.5. Health and reproduction impaired by EMF exposure

Cows and other animals exposed to electrical stress over long periods of time develop an analgesic effect, docile, unresponsive to stress, and may not exhibit a physical reaction to electrical charges. This opioid effect results from accumulation of dopamine in certain

sections of the brain. It is excreted in the urine and has been used as a marker for electrical stress when other sources of stress are controlled (Brown et al., 1991; Buchner and Eger, 2011; Milham and Stetzer, in press).

Failed reproduction was a common impediment of dairy herds afflicted with extraneous electricity. Induction of lymphopenia, a common result of electropathic stress, caused luteal dysfunction in cattle (Alila and Hansel, 1984). Retained CL (corpus luteum) on ovaries is a common cause of failed estrus in dairy cows (Kristula et al., 1992). Failed conception of experimental cows subjected to electricity was often overcome by administration of prostaglandins F₂ alpha (Lutalyse) to cows not pregnant by 50-days post-partum in complete lactation electrical exposure experiments (Gorewit et al., 1992). Lutalyse, which removes the CL, causes estrus within 120 hours, and may have biased experimental effects of voltage on evidence of estrus and reproduction in some experiments (Shaw and Britt, 2000).

Displaced abomasums and rumenitis associated with poor muscle tone in cattle were common on farms with uncontrolled voltage and is comparable to the ulcers and gastro-intestinal pain as recognized symptoms of electropathic stress in humans and other animals (Selye, 1950, 1951; Rea et al., 1991; Dahmen et al., 2009).

Exposure to weak EMF resulted in deformed embryos and offspring in laboratory animals (Delgado et al., 1982; Moh'd-Ali et al., 2001) and abnormal chick embryos (Juutilainen et al., 1987). Mutations of salmonella microbes exposed to weak 100-Hz fields could account for the more common outbreaks of uncommon diseases and also raises questions about the effect of EMF on the health of ruminant microbial populations. Exposure of cows to low-level EMF resulted in alteration of circadian rhythms and some leukocyte differentiation antigens compared to unexposed cows (Stelletta et al., 2007).

Dairy cows on farms and dogs in commercial breeding-for-research kennels failed to conceive when induced current from near power lines was found on the metal cages near Kalamazoo, Michigan (Marks et al., 1995). Exposure to induced current increased length of estrus and progesterone content of blood in cows during 28-day exposure periods (Burchard et al., 2003). Repeated acute stress caused a luteinizing hormone surge to be missing during the follicular phase of ovulation in dairy heifers (Stoebel and Moberg, 1982). Induction of lymphopenia caused luteal dysfunction in cattle (Alila and Hansel, 1984). Prolonged stress affects estrous cycles and prolactin secretion in sheep (Przekop et al., 1984).

Likewise, early pregnancy loss and miscarriage of women and poor quality sperm in men were associated with exposure to magnetic fields (Juutilainen et al., 1987; Li et al., 2002, 2010). Chromosomal abnormalities were in lymphocytes of humans exposed to power frequencies (Nordenson et al., 1984). Genetic defects occurred in offspring of power frequency workers (Nordstrom et al., 1983).

Electrical charge and EMF have been shown to proliferate and exacerbate neuroendocrine stress and cortical hormones in blood of cows (Gorewit et al., 1984a, 1984b), in sheep (Przekop et al., 1984), and in humans (Buchner and Eger, 2011; Eskander et al., 2011).

Decreased fibrinogen in blood of cows after three weeks exposure to ground currents was a significant discovery in a Minnesota farm herd (Hartsell et al., 1994). The “low fibrinogen” corresponds to reports of DNA SSB (single-strand breaks) and DNA DSB (double strand breaks) in human fibroblast cells of persons exposed to EMF, using the comet assay for DNA (Ivancsits et al., 2002, 2003). Nonthermal DNA breakage by mobile phone radiation (1800 MHz) in human fibroblast cells and in transformed GFSH-R17 rat granulosa cells *in vitro* indicates serious deleterious effects of RF-MF radiation (Diem et al., 2005).

“The International Agency for Research on Cancer (IARC) has classified ELF EMF as ‘possibly carcinogenic,’ a classification which necessarily implies that the epidemiological link (e.g., EMF and leukemia) may be causal and that directly or indirectly, weak ELF magnetic fields may promote DNA damage; that is, they are genotoxic” (Crumpton

and Collins, 2004). Report of DNA damage by exposure to low-level EMF corresponds to the blood chemistry reports from cows (Hartsell et al., 1994). In addition, Hartsell et al reported increased lymphocyte count, decrease of white blood cells, decrease in segmented neutrophils, decrease in monocyte count, and increased SCC (somatic cell counts) in milk after cows were exposed to ground current for 17 days.

A relationship of childhood leukemia to 3rd, 5th, and 7th harmonic (180–420 Hz) current in the living environment of children was reported (Kaune et al., 2002; Wertheimer & Leeper, 1979, 1982). Also, childhood leukemia was 4.3 times higher among children whose bedrooms registered 4 mG, (0.4 µT-microTesla) or higher, the threshold breakpoint chosen, compared to those with 1.0 mG (0.1 µT) or less in their bedrooms in Japan (Kabuto et al., 2006).

Maisch (2010, 2012) has explained the Procrustean Approach used by standards-setting committees and has described irrefutable experiences of customers suffering from excessive exposure to electromagnetic fields, including radiation through the wall from Smart Meters in Victoria, Australia. Michigan's Public Service Commission is involved in two smart meter cases (MPSC E-Docket Case # U-16129, 2011, MPSC E-Docket Case # U-17000, 2012).

Since EMF interferes with the autonomic nervous system, control of the neuro-endocrine system which controls essentially all functions of the body toward homeostasis, logically a long list of chronic symptoms are possible, and not necessarily the same in every person, but largely dependent on the individual DNA tolerance or range for the function or dysfunction of a particular organ, tissue, or cell (Berne et al., 1998).

Rea et al. (1991) tested over 100 patients who believed they were sensitive to electrical exposure by challenging them to respond to 2900 nT at the floor, 350 nT at the level of the chair seat, of frequencies ranging from 0.1 Hz to 5 kHz. He found that 16% of the patients responded to 100 percent of the test signals which were repeated randomly 3 times.

Many signs and symptoms of such human common complaints as chronic fatigue syndrome, fibromyalgia, and myofascial pain syndrome may be caused by toxicities such as electrohypersensitivity (Genuis and Lipp, 2011). Electrical exposure often proliferates and exacerbates multiple chemical sensitivities (Scarf, 2008).

The Electropathic Stress Syndrome is a manifestation of the General Adaptation Syndrome developed by Dr. Hans Selye, M.D. In every aspect of stress studied the uniform systems were (1) enlargement of the adrenal cortex with histological signs of hyperactivity, (2) thymic and lymphatic involution with changes in the blood picture, and (3) gastrointestinal ulcers, usually accompanied by other manifestations of shock (Selye, 1950, 1951; Turner, 1955). Selye and colleagues at the University of Montreal, Quebec, Canada, published some 1500 reports and 27 books describing a lifetime of research defining the effects of stress on animals and man.

EMF proliferates and exacerbates: allergies, asthma, Alzheimer's disease, brain tumors, strokes, CNS cancer, leukemia, breast, ovarian, prostate and testicular cancer; heart arrhythmia-atrial fibrillation. EMF interrupts communication between cells, enzyme action, ATP energy transfer, and neuroendocrine control of the autonomic nervous system, homeostasis; interrupts immune defense, reproduction, neuroendocrine response of adrenals, thyroids, gonads, and other glands as noted above and in the references (Genuis and Lipp, 2011; Johansson, 2006, 2007; Havas, 2006; Havas and Olstad, 2008; Rea et al., 1991; Marino and Ray, 1986; Cherry, 2001; Taylor, 2009; Hillman, 2009a, 2009b; Milham, 2010; Sage and Carpenter, 2012; Li et al., 2011).

5. Conclusions

Dairy cows were sensitive to earth currents associated with transients recorded in neutral-to-ground circuit outlets, from the floor in milking stalls, and in barn yards of twelve farms studied. Ground voltage as low as 10 mV p-p adversely affected milk production. Step

potential voltages recorded by oscilloscope from metal plates in the floor of cow-stalls and in watering tanks were non-sinusoidal distortions of the 60-Hz waveform having frequencies ranging from the 1st through the 42nd harmonic, and up to 30 MHz with numerous impulses in overload, exceeding the capacity of the oscilloscope. The quality of electric power on farms and power lines affecting cattle was inferior to the 60-Hz steady-state sinusoidal current described in “stray voltage” laboratory reports (Appleman and Gustafson, 1985; Lefcourt and Akers, 1982; Stray Voltage Symposium, 1984; USDA, 1991).

Cow's behavior, health, and milk production were negatively responsive to harmonic distortions of step-potential voltage, suggesting that utility compliance with IEEE standards on dairy farms needs to be addressed. Measures of step potential were recorded by battery-powered oscilloscope while the primary power supply was completely disconnected from each farm. During this period there were no detectable changes in spikes on waveforms indicating the inferior power was from off-farm sources transferred on the neutral wire, uninterrupted in a grounded-Wye distribution system.

Power quality varied greatly from farm to farm and day to day. Milk production responses to changes in power quality varied inversely with the number of transient events recorded with event recorders, oscilloscope, and power quality meters. Harmonics often gave better estimates of electrical effects on milk production than voltage *per se*.

Peak-to-peak values were correlated with changes in milk production which permitted measuring the partial effects of independent variables of electrical currents on milk production using multiple regression analysis in the present research.

Use of a 500-Ohm resistor in the volt meter test circuit, for power quality, effectively eliminates from consideration the electrical measures that were found to be harmful in this study and may give misleading or unreliable information to investigators and herd owners. Studies of the effects of various electrical frequencies and harmonics on animals and humans and the physiological processes affecting behavior, health, reproduction and productivity deserve further attention.

Because power company employees and public service commissions are unable to find transients and harmonics in stray voltage, it would be advisable for all of them as well as professors of electricity to read Barry Kennedy's Power Quality Primer (Kennedy, 2000).

IEEE-SA, Standards Association Marketing Manager Shuang Yu announced, 25 April 2011, that the IEEE Standards Board approved new projects that will limit the injection of harmonic frequencies into the public electric transmission system. The release said further: “Harmonic pollution is a growing problem caused by the widespread use of power supplies and other non-linear loads. It can result in power loss and equipment damage and it may also be related to environmental safety issues. Both standards will address harmonic injection in 60-Hz and 120-V/240-V systems such as those in use in the United States, Canada, and other regions of the world. Both standards will also use the IEC SC77A and IEC 61000-3-12 standards as seed documents.” The IEEE Standards Association should include harmonic current effects on human and animal health as well as effects on electrical equipment.

Acknowledgments

Special appreciation is expressed to Jeff Goeke-Smith, Network Planner and Security Engineer, Michigan State University, who assisted his father, Charles Goeke, and Dave Stetzer in recording and analyzing data, and to Dr. Edward Rothwell and Dr. Kun Mu Chen, Professors and Electrical Engineers, Michigan State University, for their helpful suggestions and for confirming electrical measurements in East Lansing, MI, homes. Also, Mary Hillman, for preparing and editing the manuscript, and all the farm families who shared their technical, financial, and personal information for the benefit of neighbors and advancement of public knowledge.

References

- Alila HW, Hansel W. Induction of lymphopenia causes luteal dysfunction in cattle. *Biol Reprod* 1984;31:671–8.
- Aneshansley DJ, Czarniecki CS. Complex electrical impedance of cows: measurement and significance. Presentation paper no. 90-3509. St. Joseph, MI: ASAE; 1990.
- Aneshansley DJ, et al. Cow sensitivity to electricity during milking. *J Dairy Sci* 1992;75:2733–41.
- Aneshansley DJ, et al. Holstein cow impedance from muzzle to front, rear, and all hooves. Presentation Paper No. 95-3621. St. Joseph, MI: ASAE; 1995.
- Appleman RD, Gustafson RJ. Source of stray voltage and effect on cow health and performance. *J Dairy Sci* 1985;68:1554–7.
- Bawin SM, et al. Effects of modulated VHF fields on the central nervous system. *Ann NY Acad Sci* 1975;247:74–81. <http://dx.doi.org/10.1111/j.1749-6632.1975.tb35984.x>.
- Behr M. Stray Voltage Research Fraud. 3rd ed. Monograph, 1997, [Self-published, MPSC Case No. U-11684, Exhibit No: C (MB-3), Michael Behr, Jan 2002].
- Berne RM, et al. Physiology. 5th edition. Philadelphia, PA: Mosby, Elsevier, Inc.; 1998.
- Blackman CF, et al. Effects of ELF (1–120 Hz) and modulated (50 Hz) RF fields on the efflux of calcium ions from brain tissue in vitro. *Bioelectromagnetics* 1985;6:1–11.
- Brennan TM, Gustafson RJ. Behavioral study of dairy cow sensitivity to short AC currents. Paper No. NRC-86-202. ASAE-NRC-CSAE Meeting, Winnipeg, Manitoba, Sept. 26–27; 1986.
- Brown MR, et al. STRESS; Neurobiology and Neuroendocrinology. New York, Basel, Hong Kong: Marcel Dekker; 1991 [Opioids, pp. 340+].
- Buchner K, Eger H. Changes of clinically important neurotransmitters under the influence of modulated RF fields – A long-term study under real-life conditions. *Umwelt Med-Ges* 2011;23(1):44–57. [Original in German].
- Burch JA, et al. Melatonin metabolite levels in workers exposed to 60 Hz magnetic fields: work in substations and with 3-phase conductors. *J Occup Environ Med* 2000;42(2):143–50.
- Burchard JF, et al. Effects of electromagnetic fields on the levels of biogenic amine metabolites, quinolinic acid, and β -endorphin in the cerebrospinal fluid of dairy cows. *Neurochem Res* 1998;23(12):1527–31.
- Burchard JF, et al. Macro and trace element concentrations in blood plasma and cerebrospinal fluid of dairy cows exposed to electric and electromagnetic fields. *Bioelectromagnetics* 1999;20:358–64.
- Burchard JF, et al. Effect of 10 kV/m and 30 μ T, 60 Hz electric and magnetic fields on milk production and feed intake in nonpregnant dairy cattle. *Bioelectromagnetics* 2003;24:557–62.
- Burchard JF, et al. Biological effects of electric and magnetic fields on productivity of dairy cows. *J Dairy Sci* 1996;79(9):1549–54.
- Chen Kun-Mu, et al. Quantification of interaction between ELF-LF electric fields and human bodies. *IEEE Trans Biomed Eng* 1986;33(8):746–56. [Aug].
- Chen G, Upham BL, Sun W, Chang CC, Rothwell EJ, Chen KM, et al. Effects of electromagnetic field exposure on chemically induced differentiation of Friend erythroleukemia cells. *Environ Health Perspect* 2000;108(10):967–72. [Oct].
- Cherry N. Evidence that electromagnetic fields from high voltage powerlines and in buildings, are hazardous to human health, especially to young children. NZ: Human Sciences Division, Lincoln University; 2001 [ncherry@ecan.gov.nz].
- Craine LB. Effects of distribution system ground voltages appearing on domestic water lines. Paper No. 69-814. St. Joseph, MI: ASAE; 1969.
- Craine LB. Liability for neutral-to-earth voltage on farms. Presentation Paper No.82-3510. St. Joseph, MI: ASAE; 1982.
- Craine LB, et al. Electric potentials and domestic water supplies. *Agricultural Engineering* St. Joseph, MI: ASAE; 1970.
- Crumpton MJ, Collins AR. Are environmental electromagnetic fields genotoxic? Hot topics. *DNA Repair* 2004;3:1385–7. [Science Direct© ELSEVIER].
- Dahmen N, Ghezal-Ahmedi D, Engel A. Blood laboratory findings in patients suffering from self-perceived electromagnetic hypersensitivity (EHS). *Bioelectromagnetics* 2009;30:299–306.
- Dasho DM, Cook M, Reines R, Reinemann DJ. Characteristics of cow contact voltage transients. ASAE presentation paper no. 943602, Atlanta, GA; 1994 [MPSC Case # U-11684, Exhibit R- (DJR-26), Witness: Douglas J Reinemann, Feb 20, 2001].
- De Andrea P. Understanding how the power quality performance of an electric utility delivery system affects customer equipment. Paper No. 99-306, July 18–21, 1999 ASAE meeting presentation, Toronto, Ontario, Canada. New York State Electric and Gas Corporation; 1999.
- Del Giudice E, Giuliani L. Coherence in water and the *kT* problem in living matter. *Eur. J. Oncology Library*, vol. 5. “Bernardo Ramazzini,” Bologna, Italy: Nat. Institute for the Study and Control of Cancer and Environmental Diseases; 2010.
- Delgado J, et al. Embryological changes induced by weak, extremely low frequency electromagnetic fields. *J Anat* 1982;134:533–51.
- Diem E, Schwarz C, et al. Non-thermal DNA breakage by mobile phone radiation (1800 MHz) in human fibroblast and in GFSH-R17 rat granulose cells in vitro. *Mutat Res Genet Toxicol Environ Mutagen* 2005;583:178–83.
- Eskander EF, et al. How does long term exposure to base stations and mobile phones affect human hormone profiles? *Clin Biochem* 2011. <http://dx.doi.org/10.1016/j.clinbiochem.2011.11.006>.
- Genius SJ, Lipp C. Review: electromagnetic hypersensitivity: fact or fiction? University of Alberta, Canada. Science Direct – Science of the Total Environment. Elsevier; 2011.
- Gorewit RC, Scott NR, Czarniecki CS. Responses of dairy cows to alternating electrical current administered semi-randomly in a non-avoidance environment. *J Dairy Sci* 1984a;68:718–25.

- Gorewit RC, Drenkard DV, Scott NR. Physiological effects of electrical current on dairy cows. Proceedings of the national stray voltage symposium, Oct. 10–12, 1984, Syracuse, NY. ASAE Pub.St. Joseph, MI: ASAE; 1984b.
- Gorewit RC, et al. Effects of voltage on cows over a complete lactation: 1. Milk yield and composition 2. Health and reproduction. *J Dairy Sci* 1992;75:2719–32.
- Graham MH. Mitigation of electrical pollution in the home. Memorandum No. UCB/ERL MO2/8, 19 Apr 2002, Electronics Research Laboratory, College of Engineering, U of CA, Berkeley, CA.
- Graham, MH. A microsurge meter for electrical pollution research. Memorandum No. UCB/ERL MO3/3, 19 Feb 2003, Electronics Research Laboratory, College of Engineering, U of CA, Berkeley, CA.
- Graham MH. A method for measuring stray current in ambulatory cows. Paper No. 963084, International Meeting ASAE, St. Joseph, MI; 2006.
- Gruesenmeyer DC. Measurement and interpretation of neutral-to-earth voltage and transient voltage surges in milking parlors. *J Dairy Sci* 1980;63:1-119. [Suppl.].
- Gustafson RJ, Cloud HA. Circuit analysis of stray voltage sources and solutions. Transactions of the ASAEST. Joseph, MI: Electric Power and Processing Division; 1982.
- Gustafson RJ, Albertson VD, Kinney LL. Agricultural electronic equipment operating in an electric transmission line environment. Paper No. NCR 79-204, ASAE Annual Meeting, St. Paul, MN; 1979.
- Hartsell D, Dahlberg D, Lusty D, Scott R. The effects of ground currents on dairy cows: a case study. *The Bovine Practitioner* 1994;71-8. [September].
- Harvey WR. User's guide for LSMLMW and MIXMDL, P-C 2 Version mixed model least-squares maximum likelihood computer program; 1990 [OH State University, Columbus, OH, and ARS-USDA].
- Havas M. Electromagnetic hypersensitivity: biological effects of dirty electricity with emphasis on diabetes and multiple sclerosis. *Electromagn Biol Med* 2006;25(4): 259–68.
- Havas M, Olstad A. Power quality affects teacher wellbeing and student behavior in three Minnesota schools. *Sci Total Environ* 2008;402(2–3):157–62.
- Hillman D. Effects of electrical shock on cattle. National Electrical Code Internet Connection, Copyright© 2002 Mike Holt Enterprises, Inc, 1-888-NEC-CODE (1-888-632-2633).
- Hillman D. EMF in homes, schools, and workplaces: dangers of dirty electricity on humans and animals (2 DVD presentations). 25th International symposium on man and his environment in health and disease; 2007. [Am Environ Health Foundation, Dallas, TX, and U of North Texas, Fort Worth, TX].
- Hillman D. Tensen Family Farm – Investigative Report. unpublished report to Tensen Family, Ravenna, MI and to MPSC, 2008.
- Hillman D. Cardiovascular response to electric and magnetic fields (DVD presentation). 27th International symposium on man and his environment in health and disease; 2009a. [Am Environ Health Foundation, Dallas, TX, and U North Texas, Fort Worth, TX].
- Hillman D. The electropathic stress syndrome: neuroendocrine relationships (DVD presentation). 27th International symposium on man and his environment in health and disease; 2009b. [Am Environ Health Foundation, Dallas, TX, and U North Texas, Fort Worth, TX].
- Hillman D. Extraneous electrical current at the John and Carol Szymanski Dairy Farm and damages to the cattle and farm income. Sanilac County, MI. unpublished report to Szymanskis, Court, and Sanilac County Health Department, 2012.
- Hillman D, Stetzer D, Graham M, Goeke CL, Van Horn HH, Wilcox CJ, et al. Relationship of electric power quality to milk production of dairy herds. ASAE presentation paper no. 03-3116, LasVegas, NV; 2003a.
- Hillman D, Stetzer D, Graham M, Goeke CL, Van Horn HH, Wilcox CJ, et al. Relationship of electric power quality to milk production of dairy herds. CSAE-CSGR presentation paper no. 03-505, Montreal, Quebec, Ca; 2003b.
- Hillman D, Stetzer D, Graham M, Goeke CL, Van Horn HH, Wilcox CJ, et al. Monitoring electrical power quality: effects on milk production and behavior of dairy cattle. Phoenix, AZ: ADSA; 2003c.
- Hillman D, Goeke C, Moser R. Electric and magnetic fields (EMFs) affect on milk production and behavior of cows: results using shielded-neutral isolation transformer. 12th Int. conf. on production diseases in farm animals, Mich. State Univ., Vet Col., July 2004; 2004. [Video available].
- Hillman D, Stetzer D, Hillman L, Smith P. Report of electrical investigation at the Jerry Martin Dairy Farm, Sanilac Co, MI. unpublished report to Martin Family and Sanilac County Health Department, 2011a.
- Hillman D, Stetzer D, Hillman L, Smith P. Report of electrical investigation at Zimmerman Dairy Farm and Home. Sanilac Co, MI. unpublished report to Zimmerman Family and Sanilac County Health Department, 2011b.
- Hoben PJ (Secretary), Staehle, Anderson LE, Dziuk HE, Hird D, Liboff AR, et al. Final report of the science advisors to the Minnesota Public Utilities Commission; 1998.
- IEEE 519. Recommended practices and requirements for harmonic control in electric power systems. IEEE Industry Applications Society/Power Engineering Society, IEEE Standard 519-1992; 1993. [April 12].
- Ivancits S, et al. Induction of DNA strand breaks by intermittent exposure to extremely-low-frequency electromagnetic fields in human diploid fibroblasts. *Mutat Res* 2002;519:1-13. [In Crumpton, 2004].
- Ivancits S, et al. Intermittent extremely-low-frequency electromagnetic fields cause DNA damage in a dose-dependent way. *Int Arch Occup Environ Health* 2003;76: 431–6. [In Crumpton, 2004].
- Johansson O. Electrohypersensitivity: state-of-the art of a functional impairment. *Electromagn Biol Med* 2006;25:245–58.
- Johansson O. Evidence for EMF effects on the immune system. Stockholm, Sweden: The Experimental Dermatology Unit, Department of Neuroscience, Karolinska Institute; 2007 [In Biointiative Working Group, Sect. 8, July 2007, www.Biointiative.org].
- Juutilainen J, et al. Relationship between field strength and abnormal development in chick embryos. *Int J Radiat Biol* 1987;52:787–93.
- Kabuto MH, et al. A case-control study of childhood leukemia and residential power-frequency magnetic fields in Japan. *Int J Cancer* 2006;119(3):643–50.
- Kaune WT, et al. Study of high- and low-current-configuration homes from the 1988 Denver childhood cancer study. *Bioelectromagnetics* 2002;23:177–88.
- Kennedy BW. Power quality primer. New York, NY: McGraw-Hill; 2000.
- Kristula M, et al. Effects of prostaglandins F2α synchronization program in lactating dairy cattle. *J Dairy Sci* 1992;75:2713–8.
- Lanera D, et al. Study of magnetic fields from power-frequency current on water lines. *Bioelectromagnetics* 1997;18:307–16.
- Lefcourt AM, Akers RM. Endocrine response of cows to controlled voltage during milking. *J Dairy Sci* 1982;65:2128.
- Lefcourt AM, et al. Responses of dairy cows to non-avoidable electric shock. *Soc Neurosci Abstr*, 8.; 1982, p. 461.
- Li J, Heber AJ, Johnson GL. Electric power harmonics at rural substations and farms. *Trans ASABE* 1990;33(6):1250.
- Li DK, et al. A population-based prospective cohort study of personal exposure in magnetic fields during pregnancy and the risk of miscarriage. *Epidemiology* 2002;13(1): 9–20.
- Li DK, et al. Exposure to magnetic fields and the risk of poor sperm quality. *Reprod Toxicol* 2010;29(1):86–92.
- Li DK, et al. Maternal exposure to magnetic fields during pregnancy in relation to the risk of asthma in offspring. *Arch Pediatr Adolesc Med* 2011;165(10):945–50. <http://dx.doi.org/10.1001/archpediatrics.2011.135>.
- Liboff AR. Geomagnetic cyclotron resonance in living cells. *J Biol Phys* 1985;9:99–102.
- Loomis DP, Savitz DA. Mortality from brain cancer and leukemia among electrical workers. *Br J Ind Med* 1990;47:633–8.
- Ludington DC, Pellerin RA, Aneshansley DJ. Transmission of neutral to earth currents in dairy barns. Paper no. 87-3032. St. Joseph, MI: ASAE; 1987.
- Maisch D. The Procrustean Approach – Setting exposure standards for telecommunications frequency electromagnetic radiation. A thesis submitted in fulfillment of the requirements for the award of the degree Dr. of Philosophy from U of Wollongong, Australia, 2010.
- Maisch D. Comments and recommendations on the draft report: safety of advanced metering infrastructure in Victoria; 2012 [May 17, Tasmania, Australia, <http://www.emfacts.com/papers/>].
- Marino AA, Ray J. The electric wilderness. Powerline electromagnetic field and human health. San Francisco Press, ISBN: 0-911302-55-7; 1986 [<http://www.ortho.lsumc.edu/Faculty/Marino/EW/>].
- Marino AA, Berger TJ, Austin BF, Becker RO, Hart FX. In vivo bioelectrochemical changes associated with exposure to extremely low frequency electric fields. *Physiol Chem Phys* 1977;9:433–41.
- Marks TA, Ratke CC, English WO. Stray voltage and developmental, reproductive and other toxicology problems in dogs, cats, and cows. *Vet Hum Toxicol* 1995;37(2):163–72.
- Mazur GA. Power quality, measurement and troubleshooting. Homewood, IL: American Technical Publishers, Inc.; 1999.
- McLeod BR, Smith SD, Liboff AR. Potassium and calcium cyclotron resonance curves and harmonics in diatoms (*A. coffeaeformis*). *J Bioelectr* 1987;6:153–68.
- Milham SD. Dirty electricity: electrification and the diseases of civilization. New York, Bloomington, Indiana, USA: IUniverse, Inc.; 2010.
- Milham SD, Stetzer D. Dirty electricity, chronic stress, neurotransmitters and disease. *Electromagnetic Biology and Medicine*, in press [Informa Healthcare, Ahead of Print. <http://informahealthcare.com/doi/pdf/10.3109/15368378.2012.743909>].
- Minnesota Public Utilities Commission. Research findings and recommendations regarding claims of possible effects of currents in the earth on dairy cow health and milk production. Final report of the science advisors to the MN PUC, St. Paul, MN, USA; 1998.
- Moh'd-Ali AA, et al. Effects of extremely low-frequency magnetic fields on fertility of adult male and female rats. *Bioelectromagnetics* 2001;22:340–4.
- MPSC E-Docket Case # U-16129. Testimony of Hillman, D – STATE OF MICHIGAN BEFORE THE MICHIGAN PUBLIC SERVICE COMMISSION In the matter of the complaint of Tensen Family Farms, LLC, 2011; #0101, pp. 134–142. <http://efile.mpsc.state.mi.us/efile/docs/16129/0101.pdf>.
- MPSC E-Docket Case # U-17000. Statement of Jernigan, J, Lamphear, B, Hillman, D. 2012 Document No. 0236, <http://efile.mpsc.state.mi.us/efile/docs/17000/0236.pdf>.
- Najdawi IM, et al. Harmonic trend in the NE USA: A preliminary review. Worcester Polytechnic Institute, Worcester, MA, and New England Power Service Co., Westboro, MA. PE-266-PWRD-0-01-1999. (1999, IEEE Transactions on Power Delivery).
- Nakata A, et al. Decrease of suppressor inducer (CD4 + CD45RA) T lymphocytes and increase of serum immunoglobulin G due to perceived job stress in Japanese nuclear electric power plant workers. *J Occup Environ Med* 2000;42:143–150.8.
- Neutra R, et al. Review of health risks associated with exposure to powerline EMF at home or in the workplace: report to the CPUC. California Department of Health Services EMF Program. Sacramento, California: Dept of Health Services; 2001.
- Nordenson I, et al. Chromosomal abnormalities in lymphocytes of humans exposed to power-frequency fields. *Radiat Environ Biophys* 1984;23:191.
- Nordstrom S, et al. Genetic defects in offspring of power-frequency workers. *Bioelectromagnetics* 1983;4:91.
- Norell RJ, Gustafson RJ, Appleman RD, Overmire JB. Behavioral studies of dairy cattle sensitivity to electric current. *Trans ASAE* 1983;165(5):1506–11. [EPPD, (2) Paper No. 82-3520, ASAE, St. Joseph, MI].
- Phillips JL, Winters WD, Rutledge J. In vitro exposure to electromagnetic fields: changes in tumour cell properties. *Int J Radiat Biol* 1986;49:463–9.
- Polk C. Cows, ground surface potentials and earth resistivity. *Bioelectromagnetics* 2001;22: 7–18.
- Przekop F, et al. The effect of prolonged stress on the oestrous cycles and prolactin secretion in sheep. *Anim Reprod Sci* 1984;7(4).

- Rea WJ, et al. Electromagnetic field sensitivity. *Bioelectricity* 1991;10(1 & 2):241–56.
- Reinemann, DJ, et al. Dairy Cow Response to Electrical Environment. Final Report: Part III. Immune function response to low-level electrical current exposure. Submitted to the Minnesota Public Utilities Commission, June 30, 1999.
- Sage C, Carpenter DO, editors. *Bioinitiative 2012 – A rationale for biologically-based exposure standards for low-intensity electromagnetic radiation*; 2012. <http://bioinitiative.org/>.
- SAS, Inc. *User's guide: statistical version*. 5th ed. Cary, NC: SAS Institute; 1985.
- Scarfi MR. Biological effects induced by combined exposures to electromagnetic fields and chemical or physical agents: a review. Naples, Italy: ICEMB AT CNR – Institute for Electromagnetic Sensing of Environment; 2008.
- Selye H. Stress and the general-adaptation-syndrome. *Br Med J* 1950;1:1362.
- Selye H. The influence of STH, ACTH, and cortisone upon resistance to infection. *Can Med Assoc J* 1951;64:489–94.
- Shaw DW, Britt JH. In vivo oxytocin release from microdialyzed bovine corpora lutea during spontaneous and prostaglandin induced regression. *Biol Reprod* 2000;62:726–30.
- Smith AA. *Coupling of external electromagnetic fields to transmission lines*. 2nd ed. Interference Control Technologies, Inc, Library of Congress Cataloging in Publication Data; 1989.
- Stelletta C, et al. Effects of exposure to extremely low frequency electro-magnetic fields on circadian rhythm and distribution of some leukocyte differentiation antigens in dairy cows. *Biomed Environ Sci* 2007;20:164–70.
- Stetzer D. Effects of low level non-linear voltage applied to cows. Videotape of cattle and horse movements in relation to oscilloscope record of transients. Blair, WI, USA: Stetzer Electric, Inc.; 1999.
- Stetzer D. *Beyond Coincidence – The Perils of Electric Pollution*. © 2001 Video. Stetzer Electric, Inc., Blair, WI. Part 1 - <http://www.youtube.com/watch?v=FU7h9pZ0REs> and Part 2, <http://www.youtube.com/watch?v=OiGHk48mivA>.
- Stoebel DP, Moberg G. Repeated acute stress during the follicular phase and luteinizing hormone surge of dairy heifers. *J Dairy Sci* 1982;65:92–6.
- Stray Voltage Symposium. *Proceedings of the national stray voltage symposium*. Syracuse, NY. St. Joseph, MI: ASAE; 1984.
- Taylor JB. *My stroke of insight – A brain scientist's personal journey*. New York, NY: Plume Printing, Penguin Group; 2009.
- Thomas TL, et al. Brain tumor mortality among men with electrical and electronic jobs. A case control study. *J Natl Cancer Inst* 1987;79(2):233–8.
- Tran TQ, et al. Electric shock and elevated EMF levels due to triplen harmonics. *IEEE Trans Power Deliv* 1996;11(2). [April].
- Turner D. *General endocrinology*. 2nd ed. Philadelphia, PA: W. B. Saunders Co.; 1955.
- USDA-ARS Publication 696. *Effects of electrical voltage/current on farm animals: how to detect and remedy problems*. Washington, DC: U.S. Government Printing Office; 1991.
- Van Wijngaarden E, et al. Exposure to electromagnetic fields and suicide rate among utility workers: a nested case-control study. *Occup Environ Med* 2000;57:258–63.
- Wertheimer N, Leeper ED. Electric wiring configurations and childhood cancer. *Am J Epidemiol* 1979;109:273–84.
- Wertheimer N, Leeper ED. Adult cancer related to electrical wires near the home. *Int J Epidemiol* 1982;11:345–355.10.
- Wojczak L, Romanowski S. Simple model of intermembrane communication by means of collective excitations modified by an electric field. *Bioelectrochem Bioenerg* 1996;41:47–51.
- Zdrojewski J, Davidson JN. A review of the problems associated with stray voltage in dairy herds. *Bovine Pract* 1981;16:54–7.
- Zhadin M. On the mechanism of extremely weak magnetic field action on aqueous solution of amino acid. *Moscow, Russia European J Oncology. Library, vol. 5. ; 2010. [Bologna, Italy. Also: Biophysics 1996; 41:4:843-860]*.