
For more information on other environmental health topics, visit: www.drluzclaudio.com

DO

TUNA FISH 

Eating fish is good for a

child’s growth & development

but to reduce risks of mercury

follow these rules. no more than no more than
1 can per week 2 cans per week

White Tuna (albacore) Chunky Light Tuna

Canned tuna fish may contain

small amounts of methylmercury.

Methylmercury can be toxic

especially to children

and pregnant women.

Methlymercury may damage babies’

nervous system, leading to learning

disabilities & problems with coordination.

Children under 7 yrs & women who are pregnant, nursing or thinking of pregnancy should follow these guidlines.

Children under 7 years and women

who are pregnant, nursing or thinking

of becoming pregnant should not eat

too much tuna fish .

Tuna Fish

re
fe

re
n

c
e

: h
tt

tp
:/

/w
w

w
.fd

a
.g

o
v/

fo
o

d


Para obtener más información sobre otros temas de salud ambiental, visite: www.drluzclaudio.com

DO

ATÚN

Comer pescado es bueno 

para el crecimiento & desarrollo 

infantil. Pero es buena idea 

reducir los riesgos de mercurio. 

Siga estas reglas
no más de no más de 

1 lata por semana 2 latas por semana 

Atún blanco (albacore) Atún Claro Grueso

El atún enlatado puede contiener

 pequeñas cantidades de mercurio.

El mercurio puede ser tóxico, sobre

todo a niños y mujeres embarazadas.

El mercurio puediera dañar el sistema 

nervioso, de los bebés y puede llevar a la 

discapacidad y problemas con la coordinación.

Niños menores de 7 años & las mujeres que están embarazadas, o lactando deben seguir estas pautas.

Niños menores de 7 años y mujeres

que están embarazadas, lactando o 

pensando en quedar embarazadas

no deben comer demasiado atún.

Tuna Fish

re
fe

re
n

c
e

: h
tt

tp
:/

/w
w

w
.fd

a
.g

o
v/

fo
o

d


