

C-03 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **America, South - Inland waters**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Amérique du Sud - Eaux continentales**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **América del Sur - Aguas continentales**

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t
Common carp	<i>Cyprinus carpio</i>	11	0	0	0	0	0
Cyprinids nei	<i>Cyprinidae</i>	11	430	441	447	440	440	470	430
Nile tilapia	<i>Oreochromis niloticus</i>	12	20	19	18	27
Tilapias nei	<i>Oreochromis (=Tilapia) spp</i>	12	8 238	8 461	9 164	9 328	9 978	10 088	9 247
Oscar	<i>Astronotus ocellatus</i>	12	2 040	1 870
Velvety cichlids	<i>Astronotus spp</i>	12	186	218	273	254	430	394	574
Green terror	<i>Aequidens rivulatus</i>	12	14	14	14	48
Cichlids nei	<i>Cichlidae</i>	12	11 921	13 733	14 371	16 921	15 085	14 365	13 168
Arapaima	<i>Arapaima gigas</i>	13	636	582	1 399	1 611	1 495	1 547	1 532
Arawana	<i>Osteoglossum bicirrhosum</i>	13	1 621	1 644	1 622	1 679	1 817	1 813	1 662
Banded astyanax	<i>Astyanax fasciatus</i>	13	461	901	1 032	953	938	1 153	1 056
...A	<i>Brycon orbignyanus</i>	13	10	9	9	9	8	9	8
...A	<i>Brycon dentex</i>	13	24	20	15	45
Dorado	<i>Salminus brasiliensis</i>	13	3 319	3 042
Cachama	<i>Colossoma macropomum</i>	13	3 811	4 272	3 657	4 943	4 968	4 874	4 468
Pirapatinga	<i>Piaractus brachypomus</i>	13	1 912	2 456	2 550	2 493	2 613	2 577	2 599
...A	<i>Metynnis argenteus</i>	13	11 485	11 153	10 858	10 766	11 090	11 591	10 624
...A	<i>Triportheus angulatus</i>	13	3 081	3 024	2 940	3 402	3 634	3 533	3 239
Characins nei	<i>Characidae</i>	13	51 304	47 361	41 743	44 866	41 330	22 738	21 868
...A	<i>Leporellus vittatus</i>	13	1 418	1 300
...A	<i>Schizodon fasciatus</i>	13	5 430	4 977
...A	<i>Hoplias aimara</i>	13	8 189	9 232	10 038	9 865	9 205	10 309	9 450
...A	<i>Hoplias microlepis</i>	13	27	32	38	57
Aimara	<i>Hoplerythrinus unitaeniatus</i>	13	330	302
Netted prochilod	<i>Prochilodus reticulatus</i>	13	10 461	11 705	10 957	5 130	12 150	12 323	12 474
Prochilods nei	<i>Prochilodus spp</i>	13	66 749	71 270	65 854	66 228	52 153	46 629	48 895
...A	<i>Pseudocurimata boulengeri</i>	13	42	36	30	47
...A	<i>Semaprochilodus insignis</i>	13	11 924	16 529	15 067	16 153	17 474	17 252	15 813
...A	<i>Curimata cyprinoides</i>	13	4 810	5 068	5 358	5 101	4 977	5 468	5 012
Raphael catfish	<i>Platydoras costatus</i>	13	177	364	268	196	185	230	211
Gilded catfish	<i>Brachyplatystoma flavicans</i>	13	16 946	20 057	19 556	11 599	11 377	15 094	13 835
Laulao catfish	<i>Brachyplatystoma vaillanti</i>	13	19 698	22 547	21 284	28 195	23 557	25 830	23 676
Porthole shovelnose catfish	<i>Hemisorubim platyrhynchos</i>	13	16	15	14	12	11	13	12
...A	<i>Lophiosilurus alexandri</i>	13	599	549
...A	<i>Pimelodus maculatus</i>	13	32	29
Duckbill catfish	<i>Sorubim lima</i>	13	242	222
Redtail catfish	<i>Phractocephalus hemiliopterus</i>	13	758	695
Spotted sorubim	<i>Pseudoplatystoma corruscans</i>	13	2 145	1 966
Barred sorubim	<i>Pseudoplatystoma fasciatum</i>	13	1 090	999
Pati	<i>Luciopimelodus pati</i>	13	1	0
...A	<i>Loricaria cataphracta</i>	13	618	567
Freshwater siluroids nei	<i>Siluroidei</i>	13	71 543	69 791	68 750	70 167	62 822	57 954	55 620
Marbled swamp eel	<i>Synbranchus marmoratus</i>	13	36	33
Freshwater fishes nei	<i>Osteichthyes</i>	13	71 476	72 780	69 903	72 366	65 080	69 849	68 548
Sea trout	<i>Salmo trutta</i>	23	1	1	1	1	1	1	1
Rainbow trout	<i>Oncorhynchus mykiss</i>	23	591	766	660	651	617	426	283
Yellowfin river pellona	<i>Pellona flavipinnis</i>	24	556	748	124	41	42	74	67
Diadromous clupeoids nei	<i>Clupeoidei</i>	24	275	250	200	220	170	130	130
South American silver croaker	<i>Plagioscion squamosissimus</i>	33	10 142	12 270	12 792	12 244	12 030	13 132	12 037
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	860	888	850	850	900	953	1 000
River prawns nei	<i>Macrobrachium spp</i>	41	3 648	6 317	5 242	5 127	6 612	6 022	5 520
Red claw crayfish	<i>Cherax quadricarinatus</i>	41	106	95	84	114
Frogs	<i>Rana spp</i>	71	4	-	-	1	-	-	-
Total			393 162	414 853	396 983	402 045	373 405	375 098	359 948

C-03 Fish, crustaceans, molluscs, etc
(b) Poissons, crustacés, mollusques, etc
 Peces, crustáceos, moluscos, etc

Capture production by countries or areas
 Captures par pays ou zones
 Capturas por países o áreas

America, South - Inland waters
 Amérique du Sud - Eaux continentales
 América del Sur - Aguas continentales

Country or area Pays ou zone País o área	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t	2008 t	2009 t
Argentina	30 418	15 536	18 474	26 596	33 903	34 002	33 617	19 695	11 246	15 521
Bolivia	6 106	5 940	6 300 F	6 599	6 746	6 660	6 350 F	6 000	6 900	7 568
Brazil	199 159	220 432	239 415	227 551	246 101	243 435	251 241	243 210	261 280	239 493
Chile	0	0	0	0	0	0	0	0	-	-
Colombia	27 737	26 532	27 738	30 512	28 292	19 291	20 000 F	20 800 F	21 700 F	22 686
Ecuador	350 F	350 F	300 F	300 F	250 F	250 F	233	216 F	199	338
Falkland Is	1	1	1	1	1	1	1	1	1	1
Fr Guiana	0	0	0	-	-	-	-	-	-	-
Guyana	800	800	800	800	800	800	800 F	800	800	800 F
Paraguay	28 000	25 000 F	21 500 F	18 000 F	14 500 F	11 000 F	8 000 F	5 000 F	1 708	1 700 F
Peru	32 254	35 757	29 968	32 940	37 688	40 196	37 466	42 633	45 412	45 720
Suriname	200 F	200	200 F	222	242	218	200	350	350 F	420
Uruguay	2 302	451	387	551	2 330	2 130	2 137	1 200	620	801
Venezuela	23 739	24 326	40 776	49 090	44 000 F	39 000 F	42 000 F	33 500 F	24 882	24 900 F
Total	351 066	355 325	385 859	393 162	414 853	396 983	402 045	373 405	375 098	359 948