

C-61 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Pacific, Northwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Pacifique, nord-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Pacífico, noroeste**

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
Cyprinids nei	<i>Cyprinidae</i>	11	3	127	319	222	199	124	122
Pink(=Humpback)salmon	<i>Oncorhynchus gorboscha</i>	23	198 662	103 621	175 674	184 211	242 697	161 860	412 261
Chum(=Keta=Dog)salmon	<i>Oncorhynchus keta</i>	23	277 874	256 292	234 366	239 759	233 906	200 159	250 666
Masu(=Cherry) salmon	<i>Oncorhynchus masou</i>	23	1 173	934	925	1 198	1 489	1 366	1 968
Sockeye(=Red)salmon	<i>Oncorhynchus nerka</i>	23	7 007	11 818	10 589	16 892	15 686	15 471	18 235
Chinook(=Spring=King)salmon	<i>Oncorhynchus tshawytscha</i>	23	215	372	551	733	699	285	597
Coho(=Silver)salmon	<i>Oncorhynchus kisutch</i>	23	539	1 599	808	1 201	1 778	1 525	1 798
Smelts nei	<i>Osmerus spp, Hypomesus spp</i>	23	1 037	1 546	1 492	2 240	2 083	2 286	1 675
Salmonoids nei	<i>Salmonoidei</i>	23	734	719	262	1 381	1 329	2 038	1 304
Chinese gizzard shad	<i>Clupanodon thrissa</i>	24	6 584	4 349	6 736	8 255	10 781	7 793	7 685
Dotted gizzard shad	<i>Konosirus punctatus</i>	24	10 031	14 331	11 566	8 510	11 815	7 448	6 700
Elongate ilisha	<i>Ilisha elongata</i>	24	81 558	80 704	84 490	92 183	88 800	94 192	98 657
Milkfish	<i>Chanos chanos</i>	25	22	0	-	2	1	5	13
Barramundi(=Giant seaperch)	<i>Lates calcarifer</i>	25	54	42	75	57	35	43	68
Pacific halibut	<i>Hippoglossus stenolepis</i>	31	2 036
Greenland halibut	<i>Reinhardtius hippoglossoides</i>	31	9 049
Kamchatka flounder	<i>Atheresthes evermanni</i>	31	17 301	16 703	16 625	16 256	14 170	14 719	166
Yellow striped flounder	<i>Pseudopleuronectes herzenst.</i>	31	13 017	12 038	15 319	19 879	24 641	20 562	19 687
Tonguefishes	<i>Cynoglossidae</i>	31	1 730	1 853	2 416	2 857	2 949	2 482	2 440
Bastard halibut	<i>Paralichthys olivaceus</i>	31	8 247	7 654	8 207	9 686	11 210	11 763	12 639
Flatfishes nei	<i>Pleuronectiformes</i>	31	144 642	125 723	144 052	125 884	131 059	119 783	139 194
Moras nei	<i>Moridae</i>	32	27 486	25 632	27 341	27 566	26 196	20 320	16 909
Pacific cod	<i>Gadus macrocephalus</i>	32	89 153	106 187	111 648	106 049	109 332	114 374	107 516
Saffron cod	<i>Eleginus gracilis</i>	32	26 360	20 521	15 562	22 709	25 008	23 294	39 809
Alaska pollock(=Walleye poll.)	<i>Theragra chalcogramma</i>	32	1 357 663	1 169 079	1 241 737	1 314 775	1 514 336	1 612 751	1 649 229
Polar cod	<i>Boreogadus saida</i>	32	10	-	-	-	-	-	-
Grenadiers, rattails nei	<i>Macrouridae</i>	32	17 560	20 998	23 004	16 922	21 786	16 266	29 499
Gadiformes nei	<i>Gadiformes</i>	32	23 829	20 854	10 050	16 535	21 217
Hagfishes nei	<i>Myxiniidae</i>	33	63	58	11	15	29	37	18
Greater lizardfish	<i>Saurida tumbil</i>	33	7 631	7 165	6 745	6 056	1 885	1 328	1 457
Brushtooth lizardfish	<i>Saurida undosquamis</i>	33	644	29	77	17	349	102	279
Lizardfishes nei	<i>Synodontidae</i>	33	5 800	6 200	6 000	5 700	5 700	5 850	5 880
Sea catfishes nei	<i>Ariidae</i>	33	537	596	625	214	221	162	271
Korean sandlance	<i>Hypoptychus dybowskii</i>	33	1 047	2 419	3 925	4 197	3 682	4 033	3 503
Flathead grey mullet	<i>Mugil cephalus</i>	33	123 082	154 706	106 811	86 699	73 109	83 165	96 598
So-iny (redlip) mullet	<i>Chelon haematocheilus</i>	33	106 404	139 043	134 391	130 318	125 558	127 133	127 493
Mulletts nei	<i>Mugilidae</i>	33	18	10	10	108	154	67	140
Groupers nei	<i>Epinephelus spp</i>	33	56 662	58 333	59 331	73 319	83 436	80 652	86 475
Groupers, seabasses nei	<i>Serranidae</i>	33	1 076	1 200	1 132	1 011	1 035	1 075	1 095
Japanese seabass	<i>Lateolabrax japonicus</i>	33	11 700	11 434	11 751	12 615	11 773	11 189	10 614
Red bigeye	<i>Priacanthus macracanthus</i>	33	2 256	1 965	1 841	1 569	1 523	1 256	1 580
Bigeyes nei	<i>Priacanthus spp</i>	33	3 600	3 850	3 720	3 550	3 550	3 640	3 660
Sillago-whiting	<i>Sillaginidae</i>	33	155	249	166	265	310	217	292
Moonfish	<i>Mene maculata</i>	33	956	2 223	1 512	1 665	2 225	1 681	1 194
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	572	508	450	437	469	307	310
Golden threadfin bream	<i>Nemipterus virgatus</i>	33	4 274	3 523	3 684	2 670	2 626	1 754	1 886
Threadfin breams nei	<i>Nemipterus spp</i>	33	385 311	283 400	242 334	275 305	161 003	328 589	323 576
Grunts, sweetlips nei	<i>Haemulidae(=Pomadasyidae)</i>	33	5 283	5 856	5 611	5 262	5 647	4 775	5 000
Mi-iuy (brown) croaker	<i>Miichthys miiuy</i>	33	36 671	28 693	17 943	28 779	37 509	34 659	35 726
Honnibe croaker	<i>Nibea mitsukurii</i>	33	1 299	974	1 302	2 002	3 030	-	-
Large yellow croaker	<i>Larimichthys croceus</i>	33	86 590	75 804	64 157	66 792	69 469	56 088	62 955
Yellow croaker	<i>Larimichthys polyactis</i>	33	245 382	284 936	293 674	316 866	373 249	388 018	407 081
Blackmouth croaker	<i>Atrubucca nibe</i>	33	465	287	335	370	403	386	501
Silver croaker	<i>Pennahia argentata</i>	33	93 302	96 599	93 010	116 765	111 019	128 088	128 658
Croakers, drums nei	<i>Sciaenidae</i>	33	297 305	311 077	317 889	325 956	310 614	327 460	338 096
Largeeye breams	<i>Gymnocranius spp</i>	33	110	120	116	107	107	110	115
Silver seabream	<i>Pagrus auratus</i>	33	20 817	20 438	20 170	19 624	17 943	17 261	17 070
Blackhead seabream	<i>Acanthopagrus schlegelii</i>	33	806	826	717	637	602	632	469
Porgies, seabreams nei	<i>Sparidae</i>	33	127 032	150 326	139 860	163 473	149 559	151 617	172 200
Goatfishes	<i>Upeneus spp</i>	33	604	682	685	609	601	440	484
Parrotfishes nei	<i>Scaridae</i>	33	39	78	75	81	55	54	64
Fourfinger threadfin	<i>Eleutheronema tetradactylum</i>	33	1 204	1 233	1 533	1 256	1 548	1 161	923
Pacific sandlance	<i>Ammodytes personatus</i>	33	283 621	259 261	266 443	266 026	188 429	197 529	181 510
Gobies nei	<i>Gobiidae</i>	33	17 958	17 112	29 360	14 394	8 882	7 739	9 582
Okhotsk atka mackerel	<i>Pleurogrammus azonus</i>	33	234 859	228 621	188 949	166 597	192 224	229 885	182 328
Bartail flathead	<i>Platycephalus indicus</i>	33	1 495	1 477	1 738	1 948	1 790	2 082	2 220
Puffers nei	<i>Tetraodontidae</i>	33	8 826	10 675	8 492	9 061	7 564	8 027	8 568
Filefishes nei	<i>Cantherhines(=Navodon) spp</i>	33	159 299	172 178	215 593	187 054	178 123	185 411	210 541
Threadtail filefish	<i>Stephanolepis cirrifer</i>	33	1 429	1 267	1 055	1 071	2 998	2 632	8 280
Deep-sea smelt	<i>Glossanodon semifasciatus</i>	34	4 495	5 223	4 180	4 570	4 689	4 921	4 400
Daggertooth pike conger	<i>Muraenesox cinereus</i>	34	255 939	279 106	256 847	344 584	304 484	324 153	344 256
Pike-congers nei	<i>Muraenesox spp</i>	34	2 100	2 200	2 130	2 060	2 050	2 100	2 110
Whitespotted conger	<i>Conger myriaster</i>	34	17 451	16 506	14 739	15 242	19 399	18 441	13 507
Conger eels, etc. nei	<i>Congridae</i>	34	8 683	7 937	6 860	7 917	6 991	6 339	6 100
Longspine snipefish	<i>Macroramphosus scolopax</i>	34	-	544	-	-	-	-	-
Alfonsinos nei	<i>Beryx spp</i>	34	44	1	296	-	-	-	-
Boarfishes nei	<i>Caproidae</i>	34	-	-	1	-	-	-	-
Oreo dorries nei	<i>Oreosomatidae</i>	34	3	-	48	-	-	-	-
Tilefishes nei	<i>Branchiostegidae</i>	34	52 723	62 975	64 578	54 979	59 932	47 667	47 562
Bonnetmouths, rubyfishes nei	<i>Emmelichthyidae</i>	34	3	-	-	-	-	-	-
Wolfish(=Catfishes) nei	<i>Anarhichas spp</i>	34	11	-	-	-	-	-	-
Eelpouts	<i>Lycodes spp</i>	34	513	587	377	73	51	86	21
Japanese sandfish	<i>Arctoscopus japonicus</i>	34	17 323	15 276	16 759	15 864	11 592	17 679	13 739
Oilfish	<i>Ruvettus pretiosus</i>	34	5 166	5 404	12 449	35 910	41 920	15 189	17 869

C-61 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Pacific, Northwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Pacifique, nord-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Pacífico, noroeste**

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
Largehead hairtail	<i>Trichiurus lepturus</i>	34	1 159 134	1 282 512	1 175 114	1 293 833	1 244 460	1 290 042	1 278 263
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	1 500	1 600	1 550	1 470	1 470	1 510	1 520
Indian driftfish	<i>Ariomma indica</i>	34	37	39	38	37	37	38	40
Pacific rudderfish	<i>Psenopsis anomala</i>	34	9 457	9 945	9 608	9 413	4 831	5 484	4 957
Pacific ocean perch	<i>Sebastes alutus</i>	34	1 451	1 192	1 429	1 648	948	739	970
Shortspine thornyhead	<i>Sebastolobus alascanus</i>	34	-	-	52	227	101	139	29
Scorpiionfishes nei	<i>Scorpaenidae</i>	34	7 757	6 445	6 311	6 535	7 139	7 014	5 975
Bluefin gurnard	<i>Chelidonichthys kumu</i>	34	225	302	375	888	729	1 135	728
Skilfish	<i>Eritepis zonifer</i>	34	-	-	-	-	-	-	165
Sablefish	<i>Anoplopoma fimbria</i>	34	46	28	6	14	19	27	15
Anglerfishes nei	<i>Lophiidae</i>	34	10 486	11 885	11 448	12 226	14 417	17 944	14 961
Pacific herring	<i>Clupea pallasii</i>	35	235 944	236 201	255 218	283 227	225 889	233 272	253 560
Japanese sardinella	<i>Sardinella zunasi</i>	35	885	755	1 756	953	795	4 893	5 983
Sardinellas nei	<i>Sardinella spp</i>	35	5	5	5	5	5	5	5
Japanese pilchard	<i>Sardinops melanostictus</i>	35	191 355	203 490	185 164	235 092	248 332	192 039	195 724
Slender rainbow sardine	<i>Dussumieria elopsoides</i>	35	14	15	15	14	14	14	15
Red-eye round herring	<i>Etrumeus teres</i>	35	31 670	33 507	36 308	38 528	60 504	48 556	53 000
Silver-stripe round herring	<i>Spratelloides gracilis</i>	35	376	380	199	455	352	47	338
Japanese anchovy	<i>Engraulis japonicus</i>	35	1 892 856	1 629 486	1 481 442	1 509 170	1 390 596	1 265 763	1 071 200
Stolephorus anchovies nei	<i>Stolephorus spp</i>	35	14	15	15	14	14	14	15
Anchovies, etc. nei	<i>Engraulidae</i>	35	184	117	602	155	11	21	4
Dorab wolf-herring	<i>Chirocentrus dorab</i>	35	1	-	-	-	-	-	-
Clupeoids nei	<i>Clupeoidei</i>	35	73 137	52 355	67 018	50 790	69 528	70 779	71 016
Narrow-barred Spanish mackerel	<i>Scomberomorus commerson</i>	36	6 421	3 382	2 533	1 255	1 385	1 471	1 059
Indo-Pacific king mackerel	<i>Scomberomorus guttatus</i>	36	1 003	1 171	1 054	509	433	355	257
Japanese Spanish mackerel	<i>Scomberomorus niphonius</i>	36	45 605	47 356	53 521	60 685	75 759	58 544	56 084
Seerfishes nei	<i>Scomberomorus spp</i>	36	338 055	327 609	360 987	338 399	458 942	437 375	431 978
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	3 803	5 582	5 485	4 097	2 383	5 048	7 344
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	198 381	92 068	136 939	98 309	119 049	133 555	81 026
Pacific bluefin tuna	<i>Thunnus orientalis</i>	36	11 329	14 576	21 357	13 357	14 926	17 938	13 858
Longtail tuna	<i>Thunnus tonggol</i>	36	823	-	-	-	-	-	2 980
Albacore	<i>Thunnus alalunga</i>	36	52 613	49 371	30 004	33 016	62 809	36 575	54 270
Yellowfin tuna	<i>Thunnus albacares</i>	36	18 084	7 913	13 180	16 127	18 573	26 918	26 371
Bigeye tuna	<i>Thunnus obesus</i>	36	13 901	11 549	11 676	15 846	18 800	15 649	12 492
Indo-Pacific sailfish	<i>Istiophorus platypterus</i>	36	2 176	393	4 263	2 545	4 236	940	398
Blue marlin	<i>Makaira nigricans</i>	36	6 229	6 611	12 225	12 377	13 613	14 950	5 193
Black marlin	<i>Makaira indica</i>	36	875	511	1 359	1 939	1 747	269	310
Striped marlin	<i>Tetrapturus audax</i>	36	1 665	1 239	1 285	1 265	1 454	2 406	2 288
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	258	...	30	34	20	46	4
Swordfish	<i>Xiphias gladius</i>	36	2 760	6 557	10 246	12 964	14 566	9 581	8 912
Tuna-like fishes nei	<i>Scombroidei</i>	36	63 577	60 208	25 183	62 693	61 186	46 129	93 511
Capelin	<i>Mallotus villosus</i>	37	1 994	1 753	1 971	2 164	3 041	1 337	1 504
Pacific saury	<i>Cololabis saira</i>	37	446 066	355 790	478 226	394 861	524 947	622 119	476 883
Japanese halfbeak	<i>Hyporhamphus sajori</i>	37	411	1 137	607	369	293	462	518
Japanese flyingfish	<i>Cypselurus agoo</i>	37	5 973	6 130	7 722	8 101
Flyingfishes nei	<i>Exocoetidae</i>	37	460	1 096	532	147	71	85	296
Cobia	<i>Rachycentron canadum</i>	37	643	643	405	468	546	246	92
Japanese jack mackerel	<i>Trachurus japonicus</i>	37	317 332	308 198	403 348	328 178	380 178	260 265	217 120
Japanese scad	<i>Decapterus maruadsi</i>	37	46 208	33 863	28 873	27 206	29 162	40 217	35 456
Indian scad	<i>Decapterus russelli</i>	37	40	41	41	152	130	379	36
Scads nei	<i>Decapterus spp</i>	37	577 367	531 287	536 500	536 985	575 225	600 309	545 875
Jacks, crevalles nei	<i>Caranx spp</i>	37	2 730	2 666	989	1 139	991	479	345
Amberjacks nei	<i>Seriola spp</i>	37	64 458	71 666	57 766	74 426	78 994	367 370	92 880
Black pomfret	<i>Parastromateus niger</i>	37	2 269	1 288	1 161	1 159	1 808	834	548
Torpedo scad	<i>Megalaspis cordyla</i>	37	125	140	158	105	250	99	181
Carangids nei	<i>Carangidae</i>	37	22	-	-	-	-	-	-
Pomfrets, ocean breams nei	<i>Bramidae</i>	37	5	-	-	-	-	-	-
Common dolphinfish	<i>Coryphaena hippurus</i>	37	19 304	22 888	21 543	22 374	14 755	9 307	6 950
Chub mackerel	<i>Scomber japonicus</i>	37	875 902	966 235	1 252 457	1 212 102	994 067	1 356 218	1 056 044
Silver pomfret	<i>Pampus argenteus</i>	37	5 666	3 488	1 531	919	498	716	565
Silver pomfrets nei	<i>Pampus spp</i>	37	315 314	328 102	349 793	335 639	342 747	372 042	373 145
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	9 563	11 757	13 679	15 896	11 469	10 121	7 900
Barracudas nei	<i>Sphyrna spp</i>	37	464	548	562	656	580	333	495
Whip stingray	<i>Dasyatis akajei</i>	38	4 842	4 700	5 207	5 235
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	6 548	5 520	6 385	5 969	6 966	5 609	9 507
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	31 072	44 691	52 111	45 077	47 933	39 453	29 428
Marine fishes nei	<i>Osteichthyes</i>	39	2 531 691	2 515 761	2 493 536	2 325 971	2 356 141	2 219 089	2 870 845
Chinese mitten crab	<i>Eriocheir sinensis</i>	41	-	-	-	-	3	3	-
Charybdis crabs nei	<i>Charybdis spp</i>	42	61 460	49 286	60 400	57 363	64 829	64 927	39 779
Blue swimming crab	<i>Portunus pelagicus</i>	42	69 080	66 513	55 425	56 325	70 040	65 424	61 307
Gazami crab	<i>Portunus trituberculatus</i>	42	275 599	295 500	324 437	355 018	367 215	370 847	366 427
Indo-Pacific swamp crab	<i>Scylla serrata</i>	42	293	9	717	521	647	409	211
Tanner crabs nei	<i>Chionoecetes spp</i>	42	72 633	74 877	70 862	75 808	79 109	79 617	79 670
Hair crab	<i>Erimacrus isenbeckii</i>	42	134	5	16	45	96	136	6
Marine crabs nei	<i>Brachyura</i>	42	127 888	130 450	127 513	123 629	91 465	87 762	127 225
Longlegged spiny lobster	<i>Panulirus longipes</i>	43	2 082	1 889	2 059	2 041	2 041	1 963	2 424
Tropical spiny lobsters nei	<i>Panulirus spp</i>	43	0	0	0	0	0	-	-
Japanese fan lobster	<i>Ibacus ciliatus</i>	43	1 637	1 596	1 553	1 570	1 513	1 467	599
Red king crab	<i>Paralithodes camtschaticus</i>	44	6 499	2 101	1 317	1 882	4 729	2 084	2 206
Blue king crab	<i>Paralithodes platypus</i>	44	3 504	2 391	4 024	4 587	4 831	4 774	3 267
Brown king crab	<i>Paralithodes brevipes</i>	44	249	155	225	363	302	269	329

C-61 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Pacific, Northwest**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Pacifique, nord-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Pacífico, noroeste**

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
Golden king crab	<i>Lithodes aequispina</i>	44	1 789	982	2 220	1 710	2 232	2 886	2 906
Red vermillion crab	<i>Paralomis verrilli</i>	44	-	-	38	-	45	-	-
Kuruma prawn	<i>Penaeus japonicus</i>	45	3 147	2 913	2 902	2 709	2 742	2 420	1 790
Giant tiger prawn	<i>Penaeus monodon</i>	45	51	50	38	8	11	13	13
Fleshy prawn	<i>Penaeus chinensis</i>	45	81 045	84 699	90 392	105 682	112 003	89 953	107 837
Redtail prawn	<i>Penaeus penicillatus</i>	45	1 020	429	756	1 077	1 073	717	178
Shiba shrimp	<i>Metapenaeus joyneri</i>	45	325	414	834	980	1 010	1 646	1 048
Metapenaeus shrimps nei	<i>Metapenaeus spp</i>	45	249	207	145	122	125	16	18
Southern rough shrimp	<i>Trachypenaeus curvirostris</i>	45	367 887	254 405	365 207	333 453	349 355	314 984	286 279
Coonstripe shrimp	<i>Pandalus hypsinotus</i>	45	98	234	213	376	339	457	586
Northern prawn	<i>Pandalus borealis</i>	45	8 185	7 586	7 797	7 359	8 593	7 739	7 925
Humpy shrimp	<i>Pandalus goniurus</i>	45	352	398	119	41	100	-	187
Hokkai shrimp	<i>Pandalus kessleri</i>	45	37	24	32	24	36	27	26
Morotoge shrimp	<i>Pandalopsis japonica</i>	45	5	8	13	2	80	3	1
Akiami paste shrimp	<i>Acetes japonicus</i>	45	542 974	579 678	565 260	619 691	620 649	558 124	602 420
Sculptured shrimps nei	<i>Sclerocrangon spp</i>	45	26	49	32	30	29	29	1
Natantian decapods nei	<i>Natantia</i>	45	296 077	396 926	298 304	258 593	192 364	215 326	225 413
Squillids nei	<i>Squillidae</i>	47	246 961	270 452	261 806	282 761	306 969	279 873	303 002
Marine crustaceans nei	<i>Crustacea</i>	47	69 846	63 642	63 232	54 459	56 260	58 714	41 339
Japanese corbicula	<i>Corbicula japonica</i>	51	50	170	145	313	546	282	495
Giant abalone	<i>Haliotis gigantea</i>	52	2 182	1 996	1 768	1 976	2 063	1 687	1 800
Abalones nei	<i>Haliotis spp</i>	52	98	101	202	170	259	172	226
Horned turban	<i>Turbo cornutus</i>	52	22 721	18 329	16 882	15 407	15 365	10 935	10 134
Gastropods nei	<i>Gastropoda</i>	52	2 602	2 118	1 710	1 459	1 659	6 946	7 116
Pacific cupped oyster	<i>Crassostrea gigas</i>	53	20 201	25 690	27 320	31 016	29 316	29 185	24 254
Cupped oysters nei	<i>Crassostrea spp</i>	53	-	-	-	8	-	-	2
Korean mussel	<i>Mytilus coruscus</i>	54	817	588	724	1 184	1 620	2 448	3 399
Sea mussels nei	<i>Mytilidae</i>	54	2 458	2 488	3 467	5 446	7 935	5 539	7 409
Yesso scallop	<i>Patinopecten yessoensis</i>	55	347 071	316 788	290 271	274 459	260 353	313 793	323 447
Ark clams nei	<i>Arca spp</i>	56	5 267	2 571	1 827	4 366	481	1 320	3 865
Half-crenated ark	<i>Scapharca subcrenata</i>	56	7 454	7 036	10 319	2 175
Blood cockle	<i>Anadara granosa</i>	56	789	600	449	289	350	1 523	5 918
Japanese hard clam	<i>Meretrix lusoria</i>	56	8 089	7 837	4 106	5 357	2 662	1 415	1 396
Japanese carpet shell	<i>Ruditapes philippinarum</i>	56	50 518	49 081	48 708	42 543	44 462	59 978	53 988
Imperial surf clam	<i>Pseudocardium sybillae</i>	56	13 791	11 402	8 000	8 618	606	146	331
Surf clams nei	<i>Spisula spp</i>	56	303	527	714	524	501	433	594
Cockles nei	<i>Cardiidae</i>	56	1 288	2 846	945	272	1 817	364	3 504
Clams, etc. nei	<i>Bivalvia</i>	56	71 459	67 115	51 357	48 599	70 864	51 463	48 138
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	148 365	162 563	152 801	174 864	155 892	120 651	124 108
Common squids nei	<i>Loligo spp</i>	57	91 515	9 022	24 140	22 140	15 253	32 574	5 562
Neon flying squid	<i>Ommastrephes bartrami</i>	57	18 960	11 346	14 422	9 297	22 156	24 400	35 800
Japanese flying squid	<i>Todarodes pacificus</i>	57	487 576	447 820	411 644	388 087	429 162	403 722	406 130
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	501 243	616 523	651 452	524 464	540 207	531 250	454 312
Octopuses, etc. nei	<i>Octopodidae</i>	57	179 394	189 026	172 817	190 829	219 649	193 319	190 832
Schoolmaster gonate squid	<i>Berryteuthis magister</i>	57	-	1 132	1 068	1 084	48 981	54 868	60 639
Cephalopods nei	<i>Cephalopoda</i>	57	20 197	57 051	48 151	29 958	44 717	54 848	56 591
Marine molluscs nei	<i>Mollusca</i>	58	689 833	725 250	756 975	774 663	749 852	651 493	678 752
Sea squirts nei	<i>Asciacea</i>	74	1 831	1 336	1 548	1 113	1 135	1 591	1 128
Echinoderms	<i>Echinodermata</i>	76	1 607	1 301	2 035	2 596	2 651	3 555	2 846
Sea urchins nei	<i>Strongylocentrotus spp</i>	76	15 128	15 511	15 735	15 456	17 953	19 724	21 884
Japanese sea cucumber	<i>Stichopus japonicus</i>	76	9 798	10 422	10 508	11 958	2 936	2 260	2 789
Jellyfishes nei	<i>Rhopilema spp</i>	77	253 974	174 706	244 242	196 649	223 973	236 707	223 388
Aquatic invertebrates nei	<i>Invertebrata</i>	77	7 819	7 771	5 639	5 472	15 753	11 877	9 637
Total			19 889 220	19 306 575	19 706 383	19 624 673	19 887 140	20 181 165	20 236 442

C-61 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

Pacific, Northwest
 Pacifique, nord-ouest
 Pacífico, noroeste

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
China	12 548 346 F	12 098 896 F	11 960 168 F	11 863 715 F	11 946 892 F	11 997 637 F	11 970 943 F	11 886 523	11 994 337	12 352 699
China,H.Kong	157 012	173 972	169 790	157 444	167 544	161 964	154 536	154 147	158 126	158 965
China, Macao	1 500 F	1 500 F	1 500 F	1 500 F	1 500 F	1 500 F	1 500 F	1 500 F	1 500 F	1 500 F
China,Taiwan	361 423	357 797	363 235	477 345	425 624	544 482	428 498	479 084	464 112	372 310
Japan	4 223 081	4 007 129	3 727 129 F	4 106 921	3 795 261	3 784 737	3 787 686	3 816 720	3 874 160 F	3 416 105 F
Korea D P Rp	204 000 F	201 572	200 000 F	200 000 F	200 000 F	200 000 F	200 000 F	200 000 F	200 000 F	200 000 F
Korea Rep	1 288 737	1 472 349	1 145 468	1 155 395	1 119 471	1 157 082	1 144 761	1 186 858	1 331 542	1 284 070
Poland	33 217	16 590	-	-	-	-	-	-	-	-
Russian Fed	2 341 918	2 121 532	1 688 908	1 926 900	1 650 283	1 858 444	1 936 749	2 162 308	2 157 388	2 450 793
Spain	-	-	-	-	-	537	-	-	-	-
Total	21 159 234	20 451 337	19 256 198	19 889 220	19 306 575	19 706 383	19 624 673	19 887 140	20 181 165	20 236 442