Blue-green algae: FAQs
CBC News Online | September 27, 2006

Health officials declared Lake Massawippi in Quebec a no-go zone on Sept. 22 because of dangerously high levels of blue-green algae, also known as cyanobacteria. 

Public officials in the Eastern Townships warned people in the area not to touch, let alone drink, the water from the lake. 

What are cyanobacteria?

Cyanobacteria is the scientific name for blue-green algae, or "pond scum." The first known species were blue-green in colour, which is how the algae got their name. The bacteria can range in colour from olive-green to red. 

Blue-green algae are bacteria that grow in shallow, warm, slow moving or still water such as fresh water lakes, ponds and wetlands. When blue-green algae becomes abundant, they can form blooms that discolour the water or produce floating scums on the surface of the water.

These blooms are likely to occur more often in warmer months. 

[image: image1.jpg]


On September 2006, an independent environmental consultant said he was concerned about algae bloom at Lake Micmac in Nova Scotia. The green water in the jar came from the lake. (Bob Rutherford)

What are the potential health effects from drinking or coming in contact with water containing blue-green algae?

Some blue-green algae produce toxins that could pose a health risk to people and animals when they are exposed to them in large quantities. 

When the cells of these blooms die, they release their toxins into the water. Over time, these toxins are diluted and eventually break down and disappear. 

But until that happens, the water poses a health risk to people and animals. Boiling water does not remove or destroy these toxins. 

If you drink water with toxic blue-green algae, you may have symptoms such as fever, headaches, nausea, abdominal pain, diarrhea or vomiting. These symptoms may last for several days. 

Drinking water containing high levels of blue-green algae toxins has been associated with effects on the liver and on the nervous system in laboratory animals and people.

Animals that die from this toxin are usually found close to the lake or pond where they drank water with blue-green algal blooms. 

Swimming in contaminated water can result in itchy and irritated eyes, nose, throat and skin. 

If you think you might have come in contact with blue-green algae toxins and have any of these symptoms, rinse with clean water and contact your doctor. 

How can I avoid exposure to these toxins?

· Do not drink untreated surface water, whether you can see a bloom on the surface or not. Boiling the water does not offer protection from these toxins. In addition to possible health risks from algal blooms, you can get sick from the presence of other bacteria, parasites or viruses. 

· Do not wade, swim or bathe in water with visible blooms. 

· Do not cook, wash dishes or do laundry using water with blue-green algae in it. 

· Do not allow livestock or pets into the water if blue-green algal blooms are present. Provide a different source of water for them. 

