
Page 1 of 4

FAQ’s Associated with the Lake Madisonville Fish Consumption Advisory

Prepared by the Seafood and Aquatic Life Group
January 2009

Q: What is mercury?

A: Mercury is an element that occurs naturally in the environment in several forms. In
the elemental form, mercury is a shiny silver-white liquid. Mercury can combine with
other elements such as chlorine, carbon, or oxygen to form mercury compounds. These
compounds are called organic mercury if they contain carbon and inorganic mercury if
they do not. All forms of mercury are poisonous. The type of mercury found in fish is in
the organic form and is called methylmercury.

Q: How does mercury enter the environment?

A: Mercury is found throughout the environment as a result of normal breakdown of
the earth's crust by wind and water. Air, water, and soil can contain mercury both from
natural sources and from human activity. Inorganic mercury can enter the air from
deposits of ore that contain mercury, from the burning of fuels or garbage, and from
the emissions of factories that use mercury. Mercury released to the air can be carried
for long distances.

Q: How does mercury get into fish?

A: Mercury in water settles to the bottom where it mixes with the sediment. Here it can
be changed into an organic form called methylmercury and enter the food chain. Small
aquatic plants and animals can absorb the methylmercury in the sediment. Small fish
eat these plants and tiny animals and larger fish eat smaller fish. At each step, the
concentration of mercury increases. Higher amounts of methylmercury are generally
found in older fish and predatory fish.

Q: How can mercury affect my health?

A: Methylmercury can harm the brain and nervous system of adults and children.
Young children are particularly sensitive to mercury because their bodies are still
developing. The brain and nervous system in a developing fetus can be permanently
damaged if the mother eats food containing high enough levels of mercury. In young
children exposed prenatally to low levels, reported symptoms have included
developmental effects such as late walking (> 18 months) or late talking (>24 months).
Exposure to higher levels may result in abnormalities of the central nervous system,

Page 2 of 4

retardation, or seizures. Some children may experience a type of allergic reaction to
mercury, with symptoms such as discoloration and itching of hands and feet, insomnia,
and sensitiveness to light. Adults exposed to increasing levels of methylmercury may
progressively experience nervous system disorders including tingling of the fingers and
toes, irritability, memory loss, depression, insomnia, difficulty in walking or speech,
visual changes, or hearing defects.

Q: How can methylmercury enter and leave my body?

A: Organic mercury in fish or other foods that you might eat enters your bloodstream
easily and goes rapidly to other parts of your body, including the brain. Organic
mercury that is ingested is eliminated from the body primarily through the feces. The
half-life for elimination of mercury is approximately one to two months. Mercury may be
found in hair or blood samples. Since there is no placental barrier to mercury, the fetus
is at increased risk for methylmercury poisoning.

Q: Can I be tested to see if I have mercury in my body?

A: Blood or hair samples can be taken in your doctor's office and tested in a laboratory.
The amount of mercury that is found may be used to predict the potential for adverse
health effects. Blood tests are useful during and shortly after mercury poisoning. Once
mercury is in the hair it remains until the hair is cut.

Q: Are all fish in Lake Madisonville equally affected?

A: No. The Texas Department of State Health Services has collected and analyzed three
species of fish from Lake Madisonville (largemouth bass, channel catfish, and white
crappie). Of these fish, largemouth bass were consistently shown to contain elevated
levels of mercury. In general, smaller, younger fish contain lower levels of mercury than
older fish; predatory fish contain higher levels of mercury than non-predatory fish.

Page 3 of 4

Q: What recommendation has the Texas Department of State Health Services
made to protect human health?

A: A consumption limit of two meals per month of largemouth bass has been
recommended. Each meal should not exceed eight ounces for adults or four ounces for
children under twelve (12) years old. Women who are nursing, pregnant, or who may
become pregnant should not consume largemouth bass from Lake Madisonville. No
limitations were recommended for other species.

Q: I have been eating these fish all my life. Will I have adverse health
effects?

A: The recommended consumption limits made by the Texas Department of State
Health Services have allowed a margin of safety below those levels that could result in
adverse health effects; however, eating more than the recommended amount of
largemouth bass from Lake Madisonville does not necessarily mean that a person will
have adverse health effects.

Q: Should I stop eating fish?

A: No. Fish are an important source of protein in the diet. The Texas Department of
State Health Services only recommends that you limit consumption of those species,
which contain the highest levels of mercury (largemouth bass).

Q: Why is it safe to eat catfish and not bass?

A: Different species eat different types of food. Mercury levels will be higher in species
that are predators and eat smaller fish.

Q: How can I reduce the amount of mercury that I get from fish?

A: In general, when you have a choice you should eat smaller fish and eat fish other
than largemouth bass.

Q: Will cooking or cleaning fish a certain way reduce the mercury level and
make the fish safe to eat?

A: No. Mercury levels are not affected by cooking, and since the mercury is in the
muscle tissue, which is the portion of the fish we eat, cleaning or filleting will not make
the fish safe.

Page 4 of 4

Q: I live on or near a lake in Texas that is not listed in your advisory. I am
worried about mercury in the fish in my lake. What should I do?

A: If you are eating fish from a lake we have not sampled that fits in the category or
type of lake we have sampled (acidic water and high organic material) and you are
concerned, you should follow the consumption recommendations we have provided in
the advisory for the other lakes. These recommendations would be protective if the
levels of mercury in fish from your lake are similar to the ones we have sampled.
Choosing smaller fish and fish of other species as indicated above will also reduce any
risk that exists. Generally, smaller fish have lower levels of contaminants.

Q: Will additional sampling be conducted?

A: Yes. As resources become available, the Texas Department of State Health Services
will continue to monitor Lake Madisonville for mercury and other contaminants that
could pose a threat to human health.

Q: Should we stop fishing for largemouth bass?

A: No. Recreational fishing for largemouth bass does not need to stop. Catching and
releasing larger fish or consuming smaller legal fish in amounts below those
recommended by the Texas Department of State Health Services poses no health risk
from mercury poisoning.

Q: Should I be concerned about mercury while conducting contact recreation
activities like fishing, boating or swimming?

A: There is no risk of mercury poisoning while swimming or participating in other
contact recreational activities. Mercury levels in the water are low. The concern is for
consumption of fish that concentrate mercury in their tissue.

