

C-41 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Atlantic, Southwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, sud-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, sudoccidental**

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
Tonguefishes	<i>Cynoglossidae</i>	31	-	-	-	38	-	-	-
Bastard halibuts nei	<i>Paralichthys spp</i>	31	8 881	8 710	9 857	10 492	10 330	10 840	10 023
Flatfishes nei	<i>Pleuronectiformes</i>	31	-	39	17	-	-	-	9
Blue antimora	<i>Antimora rostrata</i>	32	-	24	18	12	9	35	10
Tadpole codling	<i>Saillota australis</i>	32	7 635	6 384	5 654	6 374	9 815	12 088	12 083
Brazilian codling	<i>Urophycis brasiliensis</i>	32	6 847	4 752	5 360	5 260	7 716	5 768	7 435
Southern blue whiting	<i>Micromesistius australis</i>	32	60 546	78 864	53 727	52 203	41 209	33 049	32 075
Southern hake	<i>Merluccius australis</i>	32	6 693	5 924	3 869	3 425	2 871	3 172	3 343
Argentine hake	<i>Merluccius hubbsi</i>	32	380 283	480 588	422 715	406 876	346 832	315 516	331 359
Hakes nei	<i>Merluccius spp</i>	32	-	1 434	1 661	1 297	1 047	845	1 577
Patagonian grenadier	<i>Macruronus magellanicus</i>	32	123 457	145 697	136 182	145 773	116 738	128 446	134 987
Ridge scaled rattail	<i>Macrourus carinatus</i>	32	8 196	5 067	1 826	2 356	2 201	12 542	5 378
Bigeye grenadier	<i>Macrourus holotrachys</i>	32	-	-	-	2	11	53	...
Grenadiers nei	<i>Macrourus spp</i>	32	57	198	778	1 453	1 657	1 802	2 327
Gadiformes nei	<i>Gadiformes</i>	32	24	192	249	1	2	1	-
Tarpon	<i>Megalops atlanticus</i>	33	1 067	1 035	860	898	636	785	865
Sea catfishes nei	<i>Aridae</i>	33	29 647	33 434	29 638	30 569	28 966	30 270	33 347
Morays	<i>Muraenidae</i>	33	41	46
Mulletts nei	<i>Mugilidae</i>	33	13 460	14 349	16 920	14 419	22 141	17 526	19 318
Snooks(=Robalos) nei	<i>Centropomus spp</i>	33	5 072	4 577	3 442	3 318	3 947	3 499	3 859
Brazilian groupers nei	<i>Mycteroperca spp</i>	33	1 826	1 770	2 128	1 757	1 781	1 856	2 047
Red grouper	<i>Epinephelus morio</i>	33	2 380	1 714	1 273	1 104	863	1 062	1 171
Groupers nei	<i>Epinephelus spp</i>	33	938	659	1 855	735	833	722	795
Argentine seabass	<i>Acanthistius brasilianus</i>	33	4 032	5 111	5 983	4 469	4 472	4 570	4 666
Bigeyes nei	<i>Priacanthus spp</i>	33	66	70	89	102	398	190	210
Southern red snapper	<i>Lutjanus purpureus</i>	33	5 912	5 994	7 793	6 587	3 694	5 943	6 555
Lane snapper	<i>Lutjanus synagris</i>	33	1 631	1 306	1 778	1 863	2 036	1 855	2 046
Yellowtail snapper	<i>Ocyurus chrysurus</i>	33	2 656	2 667	5 376	5 371	3 717	4 745	5 233
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	5 340	5 303	5 339	6 539	7 875	6 861	7 567
Barred grunt	<i>Conodon nobilis</i>	33	177	133	137	154	161	147	163
Grunts, sweetlips nei	<i>Haemulidae(=Pomadasyidae)</i>	33	2 581	2 459	2 811	3 254	3 792	3 219	3 550
Acoupa weakfish	<i>Cynoscion acoupa</i>	33	26 248	21 258	20 778	20 052	20 411	20 039	22 102
Jamaica weakfish	<i>Cynoscion jamaicensis</i>	33	2 068	2 486	2 731	3 393	2 776	2 946	3 249
Smooth weakfish	<i>Cynoscion leiarchus</i>	33	884	694	1 002	1 080	692	910	1 003
Striped weakfish	<i>Cynoscion striatus</i>	33	13 719	26 583	18 692	25 266	24 579	26 191	19 567
Green weakfish	<i>Cynoscion virescens</i>	33	419	1 136	1 488	431	331	743	820
Stripped weakfish	<i>Cynoscion guatucupa</i>	33	9 066	6 256	9 253	5 135	3 050	5 747	6 339
Weakfishes nei	<i>Cynoscion spp</i>	33	8 225	8 544	7 229	12 220	19 239	6 185	6 822
Whitemouth croaker	<i>Micropogonias furnieri</i>	33	81 949	77 301	80 322	101 263	97 698	91 104	96 079
Southern kingcroaker	<i>Menticirrhus americanus</i>	33	-	-	-	-	-	-	1
Kingcroakers nei	<i>Menticirrhus spp</i>	33	2 052	1 655	2 186	2 126	1 961	1 953	2 134
Argentine croaker	<i>Umbrina canosai</i>	33	15 166	17 324	9 313	19 666	17 458	15 639	17 841
King weakfish	<i>Macrodon ancylodon</i>	33	4 532	5 761	4 476	5 671	5 121	12 753	14 685
Shorthead drum	<i>Larimus breviceps</i>	33	206	159	207	218	254	221	244
Black drum	<i>Pogonias cromis</i>	33	853	634	703	561	702	504	337
Bigtooth corvina	<i>Isopisthus parvipinnis</i>	33	2	2	104	131	16	83	91
Croakers, drums nei	<i>Sciaenidae</i>	33	-	312	146	407	-	307	338
South American silver porgy	<i>Diplodus argenteus</i>	33	8	10	19	32	26	82	14
Red porgy	<i>Pagrus pagrus</i>	33	3 700	4 442	5 287	7 101	6 559	9 336	9 849
Porgies, seabreams nei	<i>Sparidae</i>	33	0	9	-	-	0	-	1
Argentine goatfish	<i>Mullus argentinae</i>	33	88	178	238	416	350	304	447
Goatfishes, red mullets nei	<i>Mullidae</i>	33	1 981	2 102	1 442	1 394	1 388	1 382	1 524
Irish mojarra	<i>Diapterus auratus</i>	33	2 573	2 592	1 708	2 087	2 074	1 918	2 115
Sea chubs nei	<i>Kyphosidae</i>	33	60	47	57	54	44	51	56
Parrotfishes nei	<i>Scaridae</i>	33	140	364	280	357	135	254	280
Channel bull blenny	<i>Cottoperca gobio</i>	33	-	-	-	5	30	25	17
Patagonian blennie	<i>Eleginops maclovinus</i>	33	77	73	59	57	16	21	28
Antarctic rockcods, noties nei	<i>Noththenidae</i>	33	259	568	4 236	10 513	8 363	12 461	28 450
Brazilian flathead	<i>Percophis brasiliensis</i>	33	6 982	6 797	8 479	9 139	8 577	8 817	8 691
Argentinian sandperch	<i>Pseudoperca semifasciata</i>	33	2 694	2 903	3 768	3 462	3 324	3 224	2 922
Brazilian sandperch	<i>Pinguipes brasiliensis</i>	33	-	-	-	-	1	2	6
Spadefishes nei	<i>Ephippidae</i>	33	170	265	315	250	198	246	271
Puffers nei	<i>Tetraodontidae</i>	33	143	297	682	724	409	596	657
Triggerfishes, durgons nei	<i>Balistidae</i>	33	7 970	6 590	6 349	5 494	3 787	5 026	5 543
Bocon toadfish	<i>Amphichthys cryptocentrus</i>	33	239	218	304	340	311	312	344
Argentine conger	<i>Conger orbignyanus</i>	34	86	302	256	204	19	133	139
Conger eels, etc. nei	<i>Congridae</i>	34	3	-	-	27	5	5	12
Pink cusk-eel	<i>Genypterus blacodes</i>	34	16 450	19 293	21 284	23 889	24 638	20 055	20 537
Cusk-eels, brotulas nei	<i>Ophidiidae</i>	34	824	577	642	576	626	583	643
Silvery John dory	<i>Zenopsis conchifer</i>	34	46	51
Wreckfish	<i>Polyprion americanus</i>	34	61	47	39	116	191	146	72
Tilefishes nei	<i>Branchiostegidae</i>	34	639	614	790	782	939	773	845
Tripletail	<i>Lobotes surinamensis</i>	34	16	24	21	21	14	18	20
Castaneta	<i>Cheilodactylus bergi</i>	34	530	1 183	4 014	4 497	2 273	5 817	2 042
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	8 871	6 671	4 917	5 899	7 571	5 460	5 396
Patagonian rockcod	<i>Patagonotothen brevicauda</i>	34	56	126	-	-	-	-	-
Longtail Southern cod	<i>Patagonotothen ramsayi</i>	34	191	1 088	8 981	23 029	30 977	60 818	33 081
Mackerel icefish	<i>Champsoccephalus gunnari</i>	34	7	75	-	5	17	5	0
Pike icefish	<i>Champsoccephalus esox</i>	34	-	-	0	22	2	90	1
Snoek	<i>Thyrsites atun</i>	34	-	-	-	2	-	-	-
Escolar	<i>Lepidocybium flavobrunneum</i>	34	28	30	40	21	8	39	1
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	17	32	72	111	62
Snake mackerels, escolars nei	<i>Gempylidae</i>	34	-	74	-	-	29	-	164
Largehead hairtail	<i>Trichiurus lepturus</i>	34	1 702	2 336	2 336	2 293	3 853	2 773	2 981
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	-	43	21	14	-	-	-
Choicy ruff	<i>Serirolella porosa</i>	34	5 917	5 971	3 785	6 160	4 691	6 241	6 479
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	-	1	53	41	-	-	-

C-41
(a)

Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by species items
Captures par catégories d'espèces
Capturas por categorías de especies

Atlantic, Southwest
Atlantique, sud-ouest
Atlántico, sudoccidental

English name Nom anglais Nombre anglais	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
Patagonian redfish	<i>Sebastes oculatus</i>	34	32	...
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	1 405	2 149	2 809	2 544	2 307	2 247	2 494
Scorpionfishes nei	<i>Scorpaenidae</i>	34	8	1	-	-	-	4	2
Atlantic searobins	<i>Prionotus spp</i>	34	3 189	4 419	7 637	5 660	5 251	5 275	5 826
Blackfin goosefish	<i>Lophius gastrophysus</i>	34	2 665	2 434	2 550	2 517	2 508	2 488	2 744
Demersal percomorphs nei	<i>Perciformes</i>	34	1 417	341	-	-	-	-	-
Brazilian sardinella	<i>Sardinella brasiliensis</i>	35	25 266	53 421	42 657	54 201	55 940	74 631	83 286
Brazilian menhaden	<i>Brevortia aurea</i>	35	1 030	1 151	1 036	986	1 558	1 046	1 169
Argentine menhaden	<i>Brevortia pectinata</i>	35	76	116	110	9	31	61	81
Scaled sardines	<i>Harengula spp</i>	35	358	335	296	298	226	268	296
Atlantic thread herring	<i>Opisthonema oglinum</i>	35	7 752	5 754	4 853	7 673	13 252	8 375	9 237
Falkland sprat	<i>Sprattus fuegensis</i>	35	-	-	-	9	11	-	1
Argentine anchovy	<i>Engraulis anchoita</i>	35	28 570	39 367	44 034	44 275	27 824	22 887	27 721
Marini's anchovy	<i>Anchoa marinii</i>	35	18	36	...
Anchovies, etc. nei	<i>Engraulidae</i>	35	4 398	4 676	3 353	5 181	4 374	4 445	4 902
Clupeoids nei	<i>Clupeidae</i>	35	18 357	19 797	15 923	17 350	18 190	16 780	18 508
Atlantic bonito	<i>Sarda sarda</i>	36	129	269	200	533	405	360	587
Wahoo	<i>Acanthocybium solandri</i>	36	403	519	449	113	76	77	70
King mackerel	<i>Scomberomorus cavalla</i>	36	3 311	247	202	316	33	4 232	4 683
Serra Spanish mackerel	<i>Scomberomorus brasiliensis</i>	36	2 881	814	471	1 432	563	407	449
Seerfishes nei	<i>Scomberomorus spp</i>	36	9 187	10 133
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	860	413	532	604	203	149	313
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	...	324	280	454	399	444	490
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	20 428	23 078	26 405	23 318	24 205	20 866	23 315
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	-	-	-	12	0	-	-
Blackfin tuna	<i>Thunnus atlanticus</i>	36	1	118	90	243	233	315	348
Albacore	<i>Thunnus alalunga</i>	36	13 202	10 664	8 004	7 826	5 665	5 716	5 966
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	7	-	-	-	8	-	1
Yellowfin tuna	<i>Thunnus albacares</i>	36	5 717	8 420	8 935	4 933	6 687	4 974	5 266
Bigeye tuna	<i>Thunnus obesus</i>	36	8 163	7 336	5 357	5 579	6 091	6 759	8 492
Slender tuna	<i>Allothenus fallai</i>	36	-	-	-	-	-	0	-
Atlantic sailfish	<i>Istiophorus albicans</i>	36	794	665	520	293	343	752	920
Blue marlin	<i>Makaira nigricans</i>	36	679	288	696	398	410	364	376
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	316	174	265	146	107	120	102
Longbill spearfish	<i>Tetrapturus pfluegeri</i>	36	23	...	49	48	19	43	4
Marlins,sailfishes,etc. nei	<i>Istiophoridae</i>	36	37	52	19	43	87	213	84
Swordfish	<i>Xiphias gladius</i>	36	6 831	7 977	7 797	9 835	8 443	6 005	7 910
Tuna-like fishes nei	<i>Scombroidei</i>	36	2 343	594	208	164	224	1 209	975
Ballyhoo halfbeak	<i>Hemiramphus brasiliensis</i>	37	1 735	1 761	429	867	2 081	1 093	1 205
Flyingfishes nei	<i>Exocoetidae</i>	37	698	1 289	726	1 063	1 256	1 014	1 119
Opah	<i>Lampris guttatus</i>	37	12	12	0	16	0	0	-
...A	<i>Odontesthes smitti</i>	37	3
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	135	41	46	257	397	526	380
Bluefish	<i>Pomatomus saltatrix</i>	37	4 713	3 952	2 856	5 008	4 003	3 784	4 128
Cobia	<i>Rachycentron canadum</i>	37	1 146	919	1 161	898	635	885	976
Rough scad	<i>Trachurus lathami</i>	37	1 042	770	1 456	1 290	2 584	1 767	1 932
Blue runner	<i>Caranx crysos</i>	37	930	854	1 592	1 813	1 384	1 568	1 730
Jacks, crevalles nei	<i>Caranx spp</i>	37	5 763	5 649	5 669	5 451	6 971	5 716	6 306
Atlantic moonfish	<i>Selene setapinnis</i>	37	2 093	1 909	1 689	31	23	1 965	2 168
Pompanos nei	<i>Trachinotus spp</i>	37	191	536	649	453	152	1 048	1 155
Yellowtail amberjack	<i>Seriola lalandi</i>	37	209	83	162	386	285	339	1 195
Amberjacks nei	<i>Seriola spp</i>	37	792	833	627	940	904	806	898
Atlantic bumper	<i>Chloroscombrus chrysurus</i>	37	2 149	2 982	3 060	2 869	2 868	2 694	2 971
Parona leatherjacket	<i>Parona signata</i>	37	2 026	3 101	1 623	2 014	1 552	1 496	1 082
Bigeye scad	<i>Selar crumenophthalmus</i>	37	240	441	1 151	458	262	618	682
Carangids nei	<i>Carangidae</i>	37	782	806	683	956	1 203	1 781	1 964
Common dolphinfish	<i>Coryphaena hippurus</i>	37	7 267	6 395	13 201	8 156	8 875	7 806	8 592
Chub mackerel	<i>Scomber japonicus</i>	37	7 207	8 450	12 461	12 928	18 915	18 216	18 155
Mackerels nei	<i>Scombridae</i>	37	...	1	0	1 835	2 023
Southwest Atlantic butterflyfish	<i>Stromateus brasiliensis</i>	37	1 035	1 162	1 171	2 480
American harvestfish	<i>Pepilus paru</i>	37	149	118	423	709	1 210	1 202	1 356
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	-	4	20	3	7	103	116
Barracudas nei	<i>Sphyræna spp</i>	37	389	396	419	346	375	373	412
Ocean sunfish	<i>Mola mola</i>	37	-	-	-	-	0	5	5
Pelagic percomorphs nei	<i>Perciformes</i>	37	15	-	1	0	0	0	-
Bluntnose sixgill shark	<i>Hexanchus griseus</i>	38	20
Broadnose sevengill shark	<i>Notorynchus cepedianus</i>	38	-	-	-	-	-	6	3
Sand tiger shark	<i>Carcharias taurus</i>	38	3	3	4	0	0	0	5
Thresher	<i>Alopias vulpinus</i>	38	45	9	20	4	1	3	...
Bigeye thresher	<i>Alopias superciliosus</i>	38	111	83	114	83	70	85	17
Shortfin mako	<i>Isurus oxyrinchus</i>	38	1 073	932	1 067	787	788	971	1 078
Porbeagle	<i>Lamna nasus</i>	38	34	12	29	37	8	43	15
Great white shark	<i>Carcharodon carcharias</i>	38	-	-	1	-	-	-	-
Blue shark	<i>Prionace glauca</i>	38	5 722	7 361	8 048	8 502	10 260	11 931	11 232
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	174	187	78	76	14	242	...
Silky shark	<i>Carcharhinus falciformis</i>	38	307	286	20	0	1	2	4
Copper shark	<i>Carcharhinus brachyurus</i>	38	-	-	-	-	0	1	7
Tiger shark	<i>Galeocerdo cuvier</i>	38	-	0	0	3	6	7	10
Requiem sharks nei	<i>Carcharhinidae</i>	38	2 308	257	328	502	1 427	450	201
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	20	17	...	5	21	7	9
Scalloped hammerhead	<i>Sphyrna lewini</i>	38	316	177	175	177	120	123	87
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	65	47	24	27	1	12	20
Narrownose smooth-hound	<i>Mustelus schmitti</i>	38	8 895	8 748	8 636	10 266	9 873	10 893	9 438
Smooth-hounds nei	<i>Mustelus spp</i>	38	...	3	-	-	-	-	-
Tope shark	<i>Galeorhinus galeus</i>	38	434	383	393	368	206	159	275

C-41 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Atlantic, Southwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, sud-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, sudoccidental**

English name Nom anglais Nombre anglais	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
Picked dogfish	<i>Squalus acanthias</i>	38	-	-	-	113	119	148	232
Dogfish sharks nei	<i>Squalidae</i>	38	0	26	2	9	13	17	...
Argentine angelshark	<i>Squatina argentina</i>	38	3 756	4 096	4 097	4 516	4 524	5 453	5 212
Chola guitarfish	<i>Rhinobatos percellens</i>	38	3	1	5	16	1	4	...
Spotback skate	<i>Raja castelnaui</i>	38	25
Eyespot skate	<i>Raja cyclophora</i>	38	73
Raja rays nei	<i>Raja spp</i>	38	-	18	1	-	-	-	-
Broadnose skate	<i>Bathyraja brachyurops</i>	38	177
Patagonian skate	<i>Bathyraja macloviana</i>	38	20
Yellownose skate	<i>Dipturus chilensis</i>	38	1 331
Rio skate	<i>Rioraja agassizi</i>	38	237
Smallnose fanskate	<i>Sympterygia bonapartii</i>	38	187
Bignose fanskate	<i>Sympterygia acuta</i>	38	53
Eagle rays nei	<i>Myliobatidae</i>	38	-	-	-	4	11	4	15
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	34 619	37 092	39 088	38 554	42 046	39 615	36 987
Plownose chimaera	<i>Callorhynchus callorhynchus</i>	38	1 715	1 646	1 875	1 514	1 692	2 693	2 781
Various sharks nei	<i>Selachimorpha (Pleurotremata)</i>	38	998	684	1 088	1 337	917	989	812
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	10 057	10 774	12 103	10 371	10 132	10 892	12 664
Marine fishes nei	<i>Osteichthyes</i>	39	72 379	78 968	79 149	77 667	70 556	48 455	55 779
Dana swimcrab	<i>Callinectes danae</i>	42	940	1 345	2 761	2 415	1 461	2 181	2 405
Southwest Atlantic red crab	<i>Chaceon notialis</i>	42	5 196	4 403	4 635	2 640	2 359	1 504	1 712
Marine crabs nei	<i>Brachyura</i>	42	10 554	9 328	10 172	8 041	6 881	8 265	9 074
Caribbean spiny lobster	<i>Panulirus argus</i>	43	6 320	8 689	6 927	6 724	6 479	6 589	7 268
Southern lobsterette	<i>Thymops birsteini</i>	43	-	-	-	-	11	-	0
Swarming squat lobster	<i>Munida gregaria</i>	44	-	-	17	4	349	-	0
Southern king crab	<i>Lithodes santolla</i>	44	1 506	1 162	961	845	533	769	325
Softshell red crab	<i>Paralomis granulosa</i>	44	177	175	58	344	54	0	0
King crabs, stone crabs nei	<i>Lithodidae</i>	44	1	0	1	2	-	-	-
Redspotted shrimp	<i>Penaeus brasiliensis</i>	45	5 175	6 355	9 390	12 382	8 238	9 829	10 841
Sao Paulo shrimp	<i>Penaeus paulensis</i>	45	5	109	38	0	0	54	11
Penaeus shrimps nei	<i>Penaeus spp</i>	45	17 456	13 964	13 319	12 137	12 244	12 342	13 612
Atlantic seabob	<i>Xiphopenaeus kroyeri</i>	45	11 382	12 185	15 788	13 943	15 060	14 659	16 168
Argentine stiletto shrimp	<i>Artemesia longinaris</i>	45	414	166	181	121	104	367	219
Argentine red shrimp	<i>Pleoticus muelleri</i>	45	52 896	27 127	7 510	44 405	47 619	47 406	53 616
Natantian decapods nei	<i>Natantia</i>	45	5 488	13	7	-	8 418	660	-
Marine crustaceans nei	<i>Crustacea</i>	47	392	356	511	460	509	1 045	1 160
Helmet ton	<i>Tonna galea</i>	52	475	0	0	0	0	0	109
Angulate volute	<i>Zidona dufresnei</i>	52	1 290	970	801	546	474	448	104
Cupped oysters nei	<i>Crassostrea spp</i>	53	647	1 076	1 368	1 406	800	1 174	1 295
Chilean mussel	<i>Mytilus chilensis</i>	54	-	-	1	0	1	0	-
River Plata mussel	<i>Mytilus platensis</i>	54	58	131	84	81	19	142	33
Cholga mussel	<i>Aulacomya ater</i>	54	-	-	-	-	-	88	...
Sea mussels nei	<i>Mytilidae</i>	54	1 137	1 400	2 654	2 338	1 348	5 616	6 194
Patagonian scallop	<i>Zygochlamis patagonica</i>	55	54 071	45 654	41 365	81 625	53 746	58 719	80 822
Carpet shells nei	<i>Ruditapes spp</i>	56	620	0
Rostrate pitar	<i>Pitar rostratus</i>	56	1 808	833	852	328	865	0	-
Triangular tivala	<i>Tivela mactroides</i>	56	957	753	604	2 461	1 820	1 590	1 754
American yellow cockle	<i>Trachycardium muricatum</i>	56	-	-	11	1	54	-	-
Clams, etc. nei	<i>Bivalvia</i>	56	67	-	-	-	-	512	...
Patagonian squid	<i>Loligo gahi</i>	57	49 305	29 698	60 516	43 439	44 634	53 890	34 849
Common squids nei	<i>Loligo spp</i>	57	1 418	2 139	2 252	1 393	2 162	1 900	2 097
Argentine shortfin squid	<i>Illex argentinus</i>	57	503 625	178 974	287 590	703 804	955 044	837 935	260 682
Sevenstar flying squid	<i>Martialia hyadesi</i>	57	37	59	3	0	4	0	4
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	-	-	-	-	-	-	826
Greater hooked squid	<i>Moroteuthis ingens</i>	57	-	-	109	22	68	34	87
Octopuses, etc. nei	<i>Octopodidae</i>	57	1 034	1 577	1 796	2 619	2 202	1 990	2 192
Marine molluscs nei	<i>Mollusca</i>	58	2 845	3 293	4 811	4 330	5 415	1 476	1 143
Total			1 987 267	1 795 428	1 835 663	2 372 110	2 506 132	2 403 530	1 894 829

C-41 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

Atlantic, Southwest
 Atlantique, sud-ouest
 Atlántico, sudoccidental

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	891 379	915 545	927 711	883 604	910 690	895 651	1 138 100	965 453	983 837	844 412
Belize	6 729	2 581	135	2 768	84	363	201	3 251	880	603
Brazil	467 687	509 946	516 167	484 593	500 116	506 826	527 872	539 967	530 612	585 919
Cambodia	2 768	1 200	32	857	17	-	-	-	-	-
Chile	2 749	9 296	9 650	7 132	9 892	524	2 890	3 771	1 653	...
China	93 271	93 973	85 872	96 017	15 721	41 046	105 091	210 065	198 793	64 600
China,Taiwan	247 505	156 502	126 337	139 976	61 959	45 948	136 041	291 800	215 960	62 023
Estonia	-	1 941	777	-	1 113	1 355	1 471	-	-	-
Falkland Is	75 478	68 331	53 260	74 897	55 368	84 545	75 287	72 146	81 707	62 746
France	2 053	-	-	-	-	-	-	-	-	-
Ghana	-	-	-	-	-	-	1 244	-	-	-
Japan	182 566	81 003	36 344	31 730	27 795	19 534	22 974	9 958	10 931	10 906
Korea Rep	170 429	167 817	130 513	111 270	43 170	65 400	153 179	216 418	168 390	74 645
Latvia	162	-	-	-	-	-	-
Namibia	-	-	-	-	1 180	-	-	-	-	-
New Zealand	-	-	-	69	-	-	-	-	-	-
Panama	487	-	-	-	95	194	585	1 255	-	-
Philippines	-	330	172	635	591	1 274	1 608	1 331	1 494	1 274
Poland	970	756	2 754	-	-	-	-	-	-	-
Portugal	325	2 731	3 853	429	1 387	2 778	1 776	3 891	5 808	4 204
Russian Fed	3 404	3 214	8 286	3 415	986	-	-	-	-	-
St Vincent	-	1 818	-	-	-	-	-	-	-	-
Seychelles	-	3 800	-	30	-	-	-	-	-	-
Spain	86 373	111 400	50 698	33 001	43 667	41 416	67 622	75 652	87 950	98 453
Ukraine	-	-	-	-	-	-	378	378	413	96
UK	5 501	7 007	5 262	3 544	2 539	6 227	4 791	3 999	5 982	4 066
Uruguay	101 637	97 078	102 341	113 131	119 058	122 462	130 869	106 797	107 701	80 244
Vanuatu	-	-	-	-	-	120	131	-	1 419	638
Other nei	258	144	9	7	-	-	-	-	-	-
Total	2 341 569	2 236 413	2 060 173	1 987 267	1 795 428	1 835 663	2 372 110	2 506 132	2 403 530	1 894 829