

A-1 (e) Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by principal species in 2010
Captures par principales espèces en 2010
Capturas por especies principales en 2010

3-alpha code Code alpha-3 Código alfa-3	English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	2006 t	2007 t	2008 t	2009 t	2010 t
VET	Anchoveta(=Peruvian anchovy)	<i>Engraulis ringens</i>	7 007 157	7 611 858	7 419 295	6 910 467	4 205 979
ALK	Alaska pollock(=Walleye poll.)	<i>Theragra chalcogramma</i>	2 860 487	2 909 213	2 649 155	2 502 661	2 829 704
SKJ	Skipjack tuna	<i>Katsuwonus pelamis</i>	2 567 615	2 478 199	2 459 107	2 619 117	2 523 001
HER	Atlantic herring	<i>Clupea harengus</i>	2 224 999	2 369 473	2 479 202	2 509 943	2 201 334
MAS	Chub mackerel	<i>Scomber japonicus</i>	1 978 327	1 719 137	1 905 005	1 631 676	1 601 867
LHT	Largehead hairtail	<i>Trichiurus lepturus</i>	1 368 467	1 324 202	1 358 205	1 345 500	1 343 571
PIL	European pilchard(=Sardine)	<i>Sardina pilchardus</i>	1 037 558	984 649	1 045 612	1 221 727	1 219 663
JAN	Japanese anchovy	<i>Engraulis japonicus</i>	1 509 170	1 390 596	1 265 763	1 068 334	1 202 212
YFT	Yellowfin tuna	<i>Thunnus albacares</i>	1 112 937	1 042 934	1 147 004	1 101 598	1 165 296
COD	Atlantic cod	<i>Gadus morhua</i>	834 412	783 553	769 316	865 377	950 950
MAC	Atlantic mackerel	<i>Scomber scombrus</i>	548 167	567 489	611 006	707 178	887 314
GIS	Jumbo flying squid	<i>Dosidicus gigas</i>	871 359	688 423	895 365	642 855	815 978
CKI	Araucanian herring	<i>Strangomera bentincki</i>	440 109	281 382	795 139	855 262	750 750
CJM	Chilean jack mackerel	<i>Trachurus murphyi</i>	1 992 783	1 992 410	1 468 293	1 287 178	728 301
CPI	California pilchard	<i>Sardinops caeruleus</i>	355 527	559 520	742 028	758 070	696 585
SPR	European sprat	<i>Sprattus sprattus</i>	592 909	575 258	562 223	667 224	630 311
AKS	Akiami paste shrimp	<i>Acetes japonicus</i>	619 691	620 649	558 124	602 420	573 613
WHB	Blue whiting(=Poutassou)	<i>Micromesistius poutassou</i>	2 038 723	1 684 853	1 283 536	640 957	551 551
ANE	European anchovy	<i>Engraulis encrasicolus</i>	539 564	614 701	508 272	480 264	529 615
CAP	Capelin	<i>Mallotus villosus</i>	269 146	422 893	254 452	364 293	505 297
SAP	Pacific saury	<i>Cololabis saira</i>	394 861	524 947	622 119	475 727	457 584
CRY	Yellow croaker	<i>Larimichthys polyactis</i>	316 866	373 249	388 018	407 081	438 837
MHG	Gulf menhaden	<i>Brevoortia patronus</i>	408 875	456 576	420 719	454 758	438 640
IOS	Indian oil sardine	<i>Sardinella longiceps</i>	377 693	385 082	428 529	429 781	420 440
HIL	Hilsa shad	<i>Tenuulosa ilisha</i>	327 308	320 148	329 913	334 534	403 385
POK	Saithe(=Pollock)	<i>Pollachius virens</i>	495 616	444 509	455 941	410 216	400 920
HAD	Haddock	<i>Melanogrammus aeglefinus</i>	319 007	339 224	332 168	365 757	396 389
PCO	Pacific cod	<i>Gadus macrocephalus</i>	342 305	331 576	339 015	333 730	394 744
GAZ	Gazami crab	<i>Portunus trituberculatus</i>	355 018	367 223	370 847	366 446	385 281
PIN	Pink(=Humpback)salmon	<i>Oncorhynchus gorbuscha</i>	316 205	506 343	294 876	591 654	370 044
PRA	Northern prawn	<i>Pandalus borealis</i>	401 732	409 616	390 729	341 919	360 745
BET	Bigeye tuna	<i>Thunnus obesus</i>	429 782	443 264	427 815	403 539	358 682
SQJ	Japanese flying squid	<i>Todarodes pacificus</i>	388 087	429 162	403 722	408 188	357 590
DPC	Daggertooth pike conger	<i>Muraenesox cinereus</i>	353 888	312 712	331 953	351 229	349 617
SAA	Round sardinella	<i>Sardinella aurita</i>	375 141	371 660	376 914	313 868	348 792
HKP	Argentine hake	<i>Merluccius hubbsi</i>	406 876	346 832	315 516	331 302	345 685
RAB	Short mackerel	<i>Rastrelliger brachysoma</i>	305 770	308 952	300 424	310 311	331 818
HEP	Pacific herring	<i>Clupea pallasii</i>	343 765	269 318	283 915	306 104	331 094
JSC	Yesso scallop	<i>Patinopecten yessoensis</i>	274 459	260 353	313 793	323 485	330 740
TRV	Southern rough shrimp	<i>Trachypenaeus curvirostris</i>	333 453	349 355	314 984	286 279	293 722
NIP	Nile perch	<i>Lates niloticus</i>	332 856	319 466	311 716	315 928	291 117
TLN	Nile tilapia	<i>Oreochromis niloticus</i>	194 808	206 270	241 832	247 610	287 120
SCA	American sea scallop	<i>Placopecten magellanicus</i>	284 617	285 803	269 756	280 721	274 970
KAW	Kawakawa	<i>Euthynnus affinis</i>	306 979	314 538	318 072	283 822	270 282
RAG	Indian mackerel	<i>Rastrelliger kanagurta</i>	260 121	289 548	271 828	284 309	265 201
ALB	Albacore	<i>Thunnus alalunga</i>	236 870	256 978	229 512	246 390	255 290
COM	Narrow-barred Spanish mackerel	<i>Scomberomorus commerson</i>	208 596	222 878	235 686	225 256	249 873
LOT	Longtail tuna	<i>Thunnus tonggol</i>	247 774	277 784	222 641	214 705	235 400
PAS	Pacific sand lance	<i>Ammodytes personatus</i>	276 026	188 429	197 529	181 663	235 381
HMC	Cape horse mackerel	<i>Trachurus capensis</i>	334 928	233 400	223 156	233 505	231 396
MHA	Atlantic menhaden	<i>Brevoortia tyrannus</i>	183 868	215 506	187 742	182 210	228 966
BOA	Bonga shad	<i>Ethmalosa fimbriata</i>	197 123	191 350	225 172	221 376	225 360
BUC	Bombay-duck	<i>Harpadon nehereus</i>	189 681	217 679	280 396	261 822	225 286
ANC	Southern African anchovy	<i>Engraulis capensis</i>	135 463	252 997	266 105	174 493	217 192
KRI	Antarctic krill	<i>Euphausia superba</i>	106 591	104 586	156 521	125 824	215 175
NHA	North Pacific hake	<i>Merluccius productus</i>	356 651	281 055	316 354	172 003	210 409
GIT	Giant tiger prawn	<i>Penaeus monodon</i>	238 880	248 501	254 919	223 428	209 662
JAP	Japanese pilchard	<i>Sardinops melanostictus</i>	235 092	248 332	192 039	191 853	208 472
HOM	Atlantic horse mackerel	<i>Trachurus trachurus</i>	210 817	204 357	184 340	243 467	206 785
JJM	Japanese jack mackerel	<i>Trachurus japonicus</i>	328 781	380 178	260 265	216 586	206 210
BIS	Bigeye scad	<i>Selar crumenophthalmus</i>	138 518	137 386	184 330	189 304	205 242
SAG	Goldstripe sardinella	<i>Sardinella gibbosa</i>	170 522	169 823	174 356	180 010	196 067
TRY	Yellowstripe scad	<i>Selaroides leptolepis</i>	166 602	161 130	172 254	174 927	195 436
SQA	Argentine shortfin squid	<i>Illex argentinus</i>	703 804	955 044	837 935	261 227	189 967
SCD	Blue swimming crab	<i>Portunus pelagicus</i>	158 688	172 144	176 080	165 528	184 864
GRM	Patagonian grenadier	<i>Macruronus magellanicus</i>	218 885	180 108	201 900	213 439	177 466
SOC	Sockeye(=Red)salmon	<i>Oncorhynchus nerka</i>	151 523	164 609	138 896	150 040	170 972
SAE	Madeiran sardinella	<i>Sardinella maderensis</i>	138 997	139 591	124 045	123 288	163 151
THP	Pacific thread herring	<i>Opisthonema libertate</i>	227 649	247 207	176 093	185 497	163 047
ATK	Okhotsk atka mackerel	<i>Pleurogrammus azonus</i>	166 597	192 224	229 885	182 353	157 534
SOY	So-iny (redlip) mullet	<i>Chelon haematocheilus</i>	130 318	125 558	127 133	127 493	156 989
71 species			45 274 439	45 755 952	45 006 500	42 808 086	40 137 923
71 espèces							
71 especies							
Other species			44 749 076	44 549 198	44 692 488	46 822 124	48 465 903
Autres espèces							
Otras especies							
World total			90 023 515	90 305 150	89 698 988	89 630 210	88 603 826
Total mondial							
Total mundial							

These selected species are those with capture production of 150 000 tonnes or more in 2010.

Ces espèces sont celles dont les captures ont été de 150 000 tonnes ou plus en 2010.

Estas especies se refieren a las que totalizan unas capturas de 150 000 toneladas o más en 2010.