

CONTAMINATED FISH

HOW MANY MEALS ARE SAFE PER MONTH?

The ecological concerns with how these fish are caught or farmed are:

- Considerable
- Moderate
- Minimal
- Variable

Fish is generally healthy to eat, but you should eat some types infrequently, if at all. This chart lists the most contaminated fish, and how much can safely be eaten each month (assuming no other contaminated fish is consumed). The advice is based on guidance from the Environmental Protection Agency and the latest mercury and PCB data. See the green sections below for safer seafood options.

FISH	Women	Men	Older children	Younger children	Reason for advisory		
○ American and European eel	0	0	0	0	PCBs, mercury		
○ Striped bass (wild)	0	0	0	0	PCBs, mercury		
○ Alewife and shad	0	0	0	0	PCBs		
● Bluefish	0	0	0	0	PCBs, mercury		
○ Sturgeon (wild)	0	0	0	0	PCBs, mercury		
○ Weakfish	0	0	0	0	PCBs, mercury		
● Bluefin tuna	0	0	0	0	PCBs, mercury		
○ King mackerel	0	1/2	0	0	Mercury		
○ Marlin	0	1	0	0	Mercury		
○ Swordfish	0	1	0	0	Mercury		
● Shark	0	1	0	0	Mercury		
○ Croaker	1/2	1/2	0	0	PCBs		
● Summer and winter flounder	1	1	1/2	1/2	PCBs		
● Salmon (wild-Washington)	1	1	1	1/2	PCBs		
● Opah/moonfish	1	1	1	1/2	Mercury		
● Atlantic or farmed salmon	1	1	1	1/2	PCBs		
○ Bigeye tuna	1	1	1	1/2	Mercury		
● Orange roughy	2	1	1	1/2	Mercury		
○ Spotted seatrout	2	2	1	1	PCBs, mercury		
○ Spanish mackerel	2	2	1	1	Mercury		
○ Pacific rockfish	2	2	1	1	PCBs, mercury		
● Blue crab	2	2	1	1	PCBs, mercury		
● Chilean seabass	2	2	1	1	Mercury		
● Lingcod	2	2	1	1	Mercury		
● Wahoo	3	2	2	1	Mercury		
● Grouper	3	2	2	1	Mercury		
● Eastern/American oyster (wild)	3	3	2	1	PCBs		
● Albacore tuna (canned white)	3	3	2	1	Mercury		
○ Yellowfin tuna	4	3	2	1	Mercury		
○ Tilefish	SAFE TO EAT AT LEAST ONCE PER WEEK			4	3	2	Mercury
○ Halibut				3	2	Mercury	
○ Sablefish				3	2	Mercury	
○ Mahimahi/dolphinfish				3	2	Mercury	
○ Snapper				3	2	Mercury	
● Rainbow trout (farmed)				3	2	PCBs	
● English sole				3	2	PCBs	
● Albacore tuna (Canada/U.S.)				3	Mercury		
● Monkfish				3	Mercury		
● Skate				3	Mercury		
● Tuna (canned light)	3	Mercury					
● Black seabass	4	Mercury					
● Salmon (wild-Alaska)	4	PCBs					

These fish are also safe to eat at least once per week: anchovies, clams, Dungeness crab, king crab (U.S.), snow crab, Pacific cod, crawfish (U.S.), Atlantic herring (Canada/U.S.), spiny lobster (Australia/Baja/U.S.), Atlantic mackerel, blue mussels, farmed oysters, Alaska pollock, canned pink/sockeye salmon, sardines, scallops, shrimp (Canada/U.S.), squid, tilapia (Latin America/U.S.).

- Women:** These advisories are for women ages 18–75, with a body weight of 144 pounds and a meal size of six ounces (a little more than one-third pound) of fish before cooking.
- Men:** These advisories are for men ages 18–75, with a body weight of 172 pounds and a meal size of eight ounces (one-half pound) of fish before cooking.
- Older children:** These advisories are for children ages 6–12, with a body weight of 67 pounds and a meal size of 4.5 ounces (a little more than one-quarter pound) of fish before cooking.
- Younger children:** These advisories are for children ages 0–6, with a body weight of 32 pounds and a meal size of three ounces (a little less than one-quarter pound) of fish before cooking.
- Teens:** Follow the advisory above that most closely matches individual body weight and meal size.

For more information visit EDF.org/seafood

ENVIRONMENTAL DEFENSE FUND
finding the ways that work

© January 2009 Environmental Defense Fund. Printed on paper that is 100% recycled (100% post-consumer), totally chlorine free.