

C-34 Fish, crustaceans, molluscs, etc
(a) Poissons, crustacés, mollusques, etc
 Peces, crustáceos, moluscos, etc

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

Atlantic, Eastern Central
 Atlantique, centre-est
 Atlántico, centro-oriental

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Tilapiai nei	<i>Oreochromis (=Tilapia) spp</i>	12	2 374	2 164	2 261	2 669	2 857	2 039	2 002
European eel	<i>Anguilla anguilla</i>	22	0	1	9	...	0	0	1
Shads nei	<i>Alosa spp</i>	24	15	10	2	8	0	0	1
West African ilisha	<i>Ilisha africana</i>	24	15 259	14 977	15 018	14 915	15 053	16 001	13 747
Lefteye flounders nei	<i>Bothidae</i>	31	15	15	46	...	0	193	146
Common sole	<i>Solea solea</i>	31	3 351	4 140	3 386	2 366	2 223	4 221	4 810
Sand sole	<i>Solea lascaris</i>	31	10	10	6
Wedge sole	<i>Dicologlossa cuneata</i>	31	492	466	221	81	6	146	100
Soles nei	<i>Soleidae</i>	31	6 833	5 822	5 264	6 167	8 273	9 313	10 575
Tonguefishes	<i>Cynoglossidae</i>	31	11 107	12 002	14 019	18 169	21 104	22 230	23 927
Megrim	<i>Lepidorhombus whiffiagonis</i>	31	197	283	270	308	1	0	0
Turbot	<i>Psetta maxima</i>	31	63	57	58	50	52	57	75
Citharids nei	<i>Citharidae</i>	31	551	657	207	453	593	574	375
Spottail spiny turbot	<i>Psettodes belcheri</i>	31	-	-	-	1	2	...	3
Flatfishes nei	<i>Pleuronectiformes</i>	31	10 372	8 807	7 178	5 373	7 710	7 916	5 622
Greater forkbeard	<i>Phycis blennoides</i>	32	3	0	0
Forkbeards nei	<i>Phycis spp</i>	32	585	695	621	737	477	528	688
White hake	<i>Urophycis tenuis</i>	32	2	2	0
Pouting(=Bib)	<i>Trisopterus luscus</i>	32	1 147	993	478	335	634	908	976
Blue whiting(=Poutassou)	<i>Micromesistius poutassou</i>	32	-	-	4	1	-	0	0
European hake	<i>Merluccius merluccius</i>	32	7 968	9 226	9 352	5 856	5 473	5 166	7 473
Senegalese hake	<i>Merluccius senegalensis</i>	32	4 543	13 486	3 286	6 526	4 703	5 370	11 329
Benguela hake	<i>Merluccius polli</i>	32	2 466	1 801	1 363	2 554	2 575	2 549	2 701
Hakes nei	<i>Merluccius spp</i>	32	250	327	547	863	1 647	453	3 182
Gadiformes nei	<i>Gadiformes</i>	32	34	23	22	9	188	129	115
West African ladyfish	<i>Elops lacerta</i>	33	1 794	2 582	2 117	3 048	2 591	2 463	2 809
Bonefish	<i>Albula vulpes</i>	33	1 007	887	792	852	624	568	625
Long snouted lancetfish	<i>Alepisaurus ferox</i>	33	-	-	-	18	-	-	-
Sea catfishes nei	<i>Ariidae</i>	33	55 382	58 484	52 557	52 321	48 419	50 948	49 964
Morays nei	<i>Muraenidae</i>	33	398	555	530	407	3 542	312	355
Cornetfish	<i>Fistularia tabacaria</i>	33	98	55	53	0	175
Mulletts nei	<i>Mugilidae</i>	33	23 481	28 818	34 511	31 865	37 085	33 644	38 543
Dusky grouper	<i>Epinephelus marginatus</i>	33	130	81	137	282	284	179	358
White grouper	<i>Epinephelus aeneus</i>	33	1 906	2 809	3 757	4 036	4 358	3 780	7 478
Dungat grouper	<i>Epinephelus goreensis</i>	33	88	89	89	90	379	91	368
Groupers nei	<i>Epinephelus spp</i>	33	1 684	2 392	2 066	2 039	2 288	2 187	2 992
Groupers, seabasses nei	<i>Serranidae</i>	33	5 218	7 335	7 942	4 641	5 509	7 160	6 826
Spotted seabass	<i>Dicentrarchus punctatus</i>	33	133	86	133	134	152	146	233
European seabass	<i>Dicentrarchus labrax</i>	33	13	10	35	5	9	1	4
Seabasses nei	<i>Dicentrarchus spp</i>	33	95	74	177	125	101	64	98
Bigeyes nei	<i>Priacanthus spp</i>	33	2	2	3	4	5	4	6
Snappers nei	<i>Lutjanus spp</i>	33	11 983	12 341	11 486	10 915	12 603	13 043	13 395
African forktail snapper	<i>Apsilus fuscus</i>	33	10	1	1	1	4	1	...
African striped grunt	<i>Parapristipoma octolineatum</i>	33	432	84	40	30
Rubberlip grunt	<i>Plectorhinchus mediterraneus</i>	33	4 628	5 283	5 215	6 481	7 263	7 074	6 779
Bastard grunt	<i>Pomadasys incisus</i>	33	2	5	38	15	18	103	34
Sompat grunt	<i>Pomadasys jubelini</i>	33	3 110	3 699	3 526	3 359	3 514	7 264	3 496
Parrot grunt	<i>Pomadasys perotaei</i>	33	-	-	-	-	-	28	6
Bigeye grunt	<i>Brachydeuterus auritus</i>	33	30 143	32 603	28 273	21 363	25 573	20 462	21 581
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasysidae)</i>	33	18 752	26 783	22 210	17 625	19 523	21 490	24 820
Shi drum	<i>Umbrina cirrosa</i>	33	1	1	2	134	80
Canary drum(=Baardman)	<i>Umbrina canariensis</i>	33	826	880	1 113	1 829	1 417	2 873	3 162
Meagre	<i>Argyrosomus regius</i>	33	4 175	2 485	3 595	1 952	3 414	4 192	6 159
Southern meagre(=Mulloway)	<i>Argyrosomus hololepidotus</i>	33	99	30	128	35	114	90	69
Boe drum	<i>Pteroscion peli</i>	33	1 798	1 929	2 298	2 027	2 253	2 160	2 103
Law croaker	<i>Pseudotolithus senegalensis</i>	33	2 459	2 505	2 555	2 605	3 332	2 732	2 761
Cassava croaker	<i>Pseudotolithus senegalensis</i>	33	5 431	6 766	6 080	5 770	5 281	6 811	6 837
Bobo croaker	<i>Pseudotolithus elongatus</i>	33	22 169	22 837	20 955	20 094	19 223	20 666	18 935
West African croakers nei	<i>Pseudotolithus spp</i>	33	23 185	24 307	24 567	26 370	28 012	30 760	31 257
Croakers, drums nei	<i>Sciaenidae</i>	33	22 077	25 544	27 026	24 071	24 811	25 535	18 412
Atlantic emperor	<i>Lethrinus atlanticus</i>	33	60	40	230	92	5 478	95	67
Blackspot(=red) seabream	<i>Pagellus bogaraveo</i>	33	2	1	1	1	...	6	14
Common pandora	<i>Pagellus erythrinus</i>	33	383	608	1 274	1 800	10 808	3 851	4 173
Axillary seabream	<i>Pagellus acarne</i>	33	12	...	1 319	232	67	138	116
Red pandora	<i>Pagellus bellottii</i>	33	10 038	8 949	9 202	6 947	7 178	6 825	6 860
Pandoras nei	<i>Pagellus spp</i>	33	791	1 252	3 067	1 944	1 875	2 150	2 808
White seabream	<i>Diplodus sargus</i>	33	3	1	9	3	1
Sargo breams nei	<i>Diplodus spp</i>	33	2 330	2 720	3 520	3 564	2 981	2 382	2 961
Large-eye dentex	<i>Dentex macropthalmus</i>	33	744	1 250	1 108	1 007	610	2 408	791
Common dentex	<i>Dentex dentex</i>	33	52	26	9	6	-	585	121
Angolan dentex	<i>Dentex angolensis</i>	33	2 780	1 198	1 499	2 161	1 592	428	341
Congo dentex	<i>Dentex congoensis</i>	33	538	123	94	179	109	94	35
Dentex nei	<i>Dentex spp</i>	33	4 458	3 981	4 957	4 416	3 267	4 413	4 109
Black seabream	<i>Spondyliosoma cantharus</i>	33	2 216	4 670	3 884	3 225	3 067	3 283	4 688
Saddled seabream	<i>Oblada melanura</i>	33	1	0	...	0	...
Red porgy	<i>Pagrus pagrus</i>	33	43	38	38	21	9	6	7
Pargo breams nei	<i>Pagrus spp</i>	33	7 876	5 287	5 606	6 220	2 987	3 926	4 805
Gilthead seabream	<i>Sparus aurata</i>	33	293	366	1 095	1 280	1 767	513	160
Bogue	<i>Boops boops</i>	33	3 880	5 715	2 700	4 141	2 639	3 856	6 723
Sand steenbras	<i>Lithognathus mormyrus</i>	33	292	401	294	262	350	116	201
Salema	<i>Sarpa salpa</i>	33	126	128	143	140	113	175	201
Porgies, seabreams nei	<i>Sparidae</i>	33	12 174	14 060	11 304	14 291	17 772	18 373	18 971
Surmulletts(=Red mullets) nei	<i>Mullus spp</i>	33	614	927	1 231	1 310	1 103	1 369	1 685
West African goatfish	<i>Pseudupeneus prayensis</i>	33	2 933	3 381	2 047	2 061	2 923	2 478	5 071
Goatfishes, red mullets nei	<i>Mullidae</i>	33	15	10	...	6	0	3	8

C-34 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Eastern Central**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, centre-est**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, centro-oriental**

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Guinean striped mojarra	<i>Gerres nigr</i>	33	2 580	2 815	1 775	2 333	1 916	...	3 805
Flagfin mojarra	<i>Eucinostomus melanopterus</i>	33	1 087	662	794	523	326	455	553
African sicklefish	<i>Drepane africana</i>	33	11 328	4 453	4 610	4 286	5 819	4 958	6 913
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	1	0	0	0
Parrotfish	<i>Sparisoma cretense</i>	33	1	0	1	186	193
Parrotfishes nei	<i>Scaridae</i>	33	9	8	1	323
Giant African threadfin	<i>Polydactylus quadrifilis</i>	33	21 289	22 292	23 930	24 969	25 018	25 108	26 440
Lesser African threadfin	<i>Galeoides decadactylus</i>	33	16 611	19 844	17 628	18 403	20 901	20 755	15 914
Royal threadfin	<i>Pentanemus quinquarius</i>	33	2 048	2 400	2 760	2 562	4 095	3 733	3 211
Threadfins, tasselfishes nei	<i>Polynemidae</i>	33	2 090	2 645	2 142	2 954	2 975	3 334	300
Weevers nei	<i>Trachinus spp</i>	33	1 026	764	643	773	1 334	1 361	1 497
Surgeonfishes nei	<i>Acanthuridae</i>	33	163	311	253	209	106	85	106
Spadefishes nei	<i>Ephippidae</i>	33	3	9	36	57	37	20	46
Puffers nei	<i>Tetraodontidae</i>	33	1 372	874	750	530	4 641	2 278	816
Triggerfishes, durgons nei	<i>Balistidae</i>	33	252	291	270	192	248	486	818
Lusitanian toadfish	<i>Halobatrachus didactylus</i>	33	-	-	-	-	0	1	0
Argentines	<i>Argentina spp</i>	34	286	521	57	19	48	62	134
Lanternfishes nei	<i>Myctophidae</i>	34	-	-	6 912	-	-	-	-
European conger	<i>Conger conger</i>	34	1 472	1 521	1 504	1 411	1 448	1 549	1 835
Conger eels, etc. nei	<i>Congridae</i>	34	586	1 519	992	609	555	367	632
Bearded brotula	<i>Brotula barbata</i>	34	1 908	3 024	2 766	1 438	1 437	2 562	1 864
Stout beardfish	<i>Polymixia nobilis</i>	34	...	1	...	1	0
Alfonso	<i>Beryx decadactylus</i>	34	1	0	1
Splendid alfonso	<i>Beryx splendens</i>	34	8	7	16
Alfonso nei	<i>Beryx spp</i>	34	165	164	209	267	250	367	167
John dory	<i>Zeus faber</i>	34	1 353	1 759	1 780	1 801	1 700	3 238	2 351
Silvery John dory	<i>Zenopsis conchifer</i>	34	...	3	11	...	0	0	4
Wreckfish	<i>Polyprion americanus</i>	34	93	98	51	42	49	61	39
Tilefishes nei	<i>Branchiostegidae</i>	34	321	460	233	19	8	14	44
Bonnetmouths, rubyfishes nei	<i>Emmelichthyidae</i>	34	-	-	-	-	-	144	96
Black cardinal fish	<i>Epigonus telescopus</i>	34	3
Escolar	<i>Lepidocybium flavobrunneum</i>	34	...	1	28	14	6	6	14
Oilfish	<i>Ruvettus pretiosus</i>	34	48	48	90	79	70	58	28
Roudi escolar	<i>Promethichthys prometheus</i>	34	3	3	2	2	...	2	2
Snake mackerels, escolares nei	<i>Gempylidae</i>	34	56	74	57	72	68	95	46
Largehead hairtail	<i>Trichiurus lepturus</i>	34	14 001	14 917	24 515	32 381	31 585	43 382	46 157
Silver scabbardfish	<i>Lepidopus caudatus</i>	34	...	13	9	560	1 953	2 239	164
Black scabbardfish	<i>Aphanopus carbo</i>	34	3 119	2 429	1 860	1 941	1 718	1 769	3 302
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	1 789	2 048	2 284	6 255	6 615	3 266	3 880
Violet warehou	<i>Schedophilus velaini</i>	34	406	238	297	49	0
Pemarco blackfish	<i>Schedophilus pamarco</i>	34	275	70	63
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	-	4	6	1	0	20	1
Atlantic redfishes nei	<i>Sebastes spp</i>	34	1	0	8
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	79	113	48	72	51	57	105
Spiny scorpionfish	<i>Trachyscorpia echinata</i>	34	-	-	-	-	-	-	14
Scorpionfishes nei	<i>Scorpaenidae</i>	34	6 612	6 575	6 108	7 425	8 381	8 876	9 938
Gurnards, searobins nei	<i>Triglidae</i>	34	10 292	3 375	1 407	1 710	1 647	1 343	3 218
Angler(=Monk)	<i>Lophius piscatorius</i>	34	...	1	1	0	1	0	1
Blackbellied angler	<i>Lophius budegassa</i>	34	0	...	0
Shortspine African angler	<i>Lophius vaillanti</i>	34	116	169	6	72	...
Monkfishes nei	<i>Lophius spp</i>	34	618	665	609	590	529	760	1 447
Demersal percomorphs nei	<i>Perciformes</i>	34	1 225	1 346	1 540	1 557	1 425	1 933	2 270
Round sardinella	<i>Sardinella aurita</i>	35	319 178	268 071	322 907	273 236	223 566	214 241	234 333
Madeiran sardinella	<i>Sardinella maderensis</i>	35	124 045	123 288	163 151	215 228	251 342	230 229	177 329
Sardinellas nei	<i>Sardinella spp</i>	35	244 057	326 430	390 522	417 444	443 664	386 475	435 934
Bonga shad	<i>Ethmalosa fimbriata</i>	35	222 732	238 008	237 236	250 767	277 908	401 098	350 932
European pilchard(=Sardine)	<i>Sardina pilchardus</i>	35	774 299	915 997	963 854	737 165	750 233	718 325	937 942
European anchovy	<i>Engraulis encrasicolus</i>	35	158 714	163 470	166 270	197 029	165 954	64 355	33 838
Clupeoids nei	<i>Clupeoidei</i>	35	3 181	3 277	3 171	3 148	5 541	4 822	4 064
Atlantic bonito	<i>Sarda sarda</i>	36	5 751	11 082	13 442	19 762	8 146	6 256	7 112
Plain bonito	<i>Orcynopsis unicolor</i>	36	424	438	271	328	656	640	939
Wahoo	<i>Acanthocybium solandri</i>	36	1 092	1 261	1 171	1 559	907	2 448	882
West African Spanish mackerel	<i>Scomberomorus tritor</i>	36	1 618	2 266	1 459	2 567	1 720	3 283	2 852
Frigate tuna	<i>Auxis thazard</i>	36	1 836	2 238	2 365	2 078	2 406	2 778	3 650
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	4 645	6 695	7 488	7 322	8 188	7 817	10 961
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	10 415	11 232	15 156	12 189	10 635	15 926	10 176
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	123 243	151 421	170 457	200 008	230 507	219 081	207 332
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	2 499	1 930	1 416	1 108	1 028	1 099	1 026
Albacore	<i>Thunnus alalunga</i>	36	1 322	829	1 674	1 531	2 808	3 624	7 240
Yellowfin tuna	<i>Thunnus albacares</i>	36	89 442	99 375	91 203	84 794	83 701	80 071	85 934
Bigeye tuna	<i>Thunnus obesus</i>	36	43 141	56 179	57 523	57 595	46 768	42 516	42 825
Atlantic sailfish	<i>Istiophorus albicans</i>	36	2 029	1 818	1 589	1 024	1 030	789	613
Blue marlin	<i>Makaira nigricans</i>	36	2 128	1 462	1 366	929	825	494	664
Black marlin	<i>Makaira indica</i>	36	34	58	4	33	22	4	7
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	64	77	102	61	94	78	108
Longbill spearfish	<i>Tetrapturus piluegeri</i>	36	3	22	34	11	17	2	5
Roundscale spearfish	<i>Tetrapturus georgii</i>	36	3	0	0	-	1	5	3
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	282	279	284	877	448	439	453
Swordfish	<i>Xiphias gladius</i>	36	3 452	3 425	4 062	3 584	3 152	2 803	3 139
Tuna-like fishes nei	<i>Scombroidei</i>	36	9 198	4 768	6 040	7 210	6 155	8 887	5 294
Needlefishes, etc. nei	<i>Belonidae</i>	37	436	718	621	647	625	1 157	820
Halfbeaks nei	<i>Hemiramphidae</i>	37	1 924	1 492	1 944	2 691	2 169	3 651	2 876
Flyingfishes nei	<i>Exocoetidae</i>	37	4 273	3 785	2 689	1 852	1 991	4 240	2 740
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	0
Bluefish	<i>Pomatomus saltatrix</i>	37	442	268	403	5 007	5 859	656	1 563

C-34 **Fish, crustaceans, molluscs, etc**
(a) **Poissons, crustacés, mollusques, etc**
Peces, crustáceos, moluscos, etc

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

Atlantic, Eastern Central
Atlantique, centre-est
Atlántico, centro-oriental

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Cobia	<i>Rachycentron canadum</i>	37	278	150	16	160	28	210	244
Atlantic horse mackerel	<i>Trachurus trachurus</i>	37	26	1	...	8	365	24	18
Cunene horse mackerel	<i>Trachurus trecae</i>	37	2 558	2 695	2 796	5 546	19 213	38 878	47 101
Jack and horse mackerels nei	<i>Trachurus spp</i>	37	438 456	457 473	574 747	384 079	247 849	214 500	266 306
Scads nei	<i>Decapterus spp</i>	37	3 456	5 896	2 635	8 365	7 102	2 190	5 154
Senegal jack	<i>Caranx senegalus</i>	37	152
Crevalle jack	<i>Caranx hippos</i>	37	12 369	2 309	8 317	12 892	7 552	10 906	14 225
False scad	<i>Caranx rhonchus</i>	37	6 280	5 696	9 671	7 335	7 123	9 563	9 385
Jacks, crevalles nei	<i>Caranx spp</i>	37	4 004	3 613	4 410	4 258	4 706	4 337	5 086
African moonfish	<i>Selene dorsalis</i>	37	1 839	1 880	1 393	1 885	2 474	5 743	4 851
Pompano	<i>Trachinotus ovatus</i>	37	-	3	13	20	-	-	3
Pompanos nei	<i>Trachinotus spp</i>	37	383	529	450	54	19	13	45
Amberjacks nei	<i>Seriola spp</i>	37	185	193	185	249	155	195	131
Leerfish	<i>Lichia amia</i>	37	451	493	863	1 816	817	830	1 810
Alexandria pompano	<i>Alectis alexandrinus</i>	37	809	1 051	1 092	485	332	495	2 298
Rainbow runner	<i>Elagatis bipinnulata</i>	37	45	47	48	49	53	51	55
Atlantic bumper	<i>Chloroscombrus chrysurus</i>	37	19 632	11 283	14 759	21 947	20 245	28 678	17 179
Vadigo	<i>Campogramma glaycos</i>	37	290	4	833	96	458	231	309
Carangids nei	<i>Carangidae</i>	37	11 266	12 558	13 917	15 369	10 167	16 346	5 950
Atlantic pomfret	<i>Brama brama</i>	37	1 677	1 769	2 570	2 630	774	4 349	2 425
Common dolphinfish	<i>Coryphaena hippurus</i>	37	354	388	344	221	480	390	796
Chub mackerel	<i>Scomber japonicus</i>	37	235 858	194 675	233 724	315 211	221 547	270 387	310 004
Atlantic mackerel	<i>Scomber scombrus</i>	37	-	-	76	-	16 784	26 519	21 571
Mackerels nei	<i>Scombridae</i>	37	3 173	3 043	2 918	3 086	3 571	3 871	3 880
Blue butterfish	<i>Stromateus fiatola</i>	37	7 588	6 848	6 334	6 721	10 171	6 689	7 515
Barracudas nei	<i>Sphyrna spp</i>	37	21 022	22 913	33 780	30 600	32 514	34 878	31 231
Pelagic percomorphs nei	<i>Perciformes</i>	37	4 549	4 371	4 856	4 008	4 901	4 913	3 115
Bluntnose sixgill shark	<i>Hexanchus griseus</i>	38	1	16	15	58	24
Thresher	<i>Alopias vulpinus</i>	38	9	8	33	...	0
Bigeye thresher	<i>Alopias superciliosus</i>	38	6	11	0
Shortfin mako	<i>Isurus oxyrinchus</i>	38	856	952	1 224	1 464	1 373	2 034	1 697
Longfin mako	<i>Isurus paucus</i>	38	1	12	2
Mako sharks	<i>Isurus spp</i>	38	13	13	-	-	-	-	-
Porbeagle	<i>Lamna nasus</i>	38	119	168	8	0	0
Great white shark	<i>Carcharodon carcharias</i>	38	18	92	11	25	7
Nurse shark	<i>Ginglymostoma cirratum</i>	38	18	14	14	17	6
Blackmouth catshark	<i>Galeus melastomus</i>	38	3	2	...	0	0
Nursehound	<i>Scyliorhinus stellaris</i>	38	1	1	1	0	0	0	0
Blue shark	<i>Prionace glauca</i>	38	8 541	14 502	27 036	29 425	28 861	34 683	23 672
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	9
Silky shark	<i>Carcharhinus falciformis</i>	38	22	32	100	156	17	0	0
Night shark	<i>Carcharhinus signatus</i>	38	1 237
Milk shark	<i>Rhizoprionodon acutus</i>	38	516	634	895	689	748
Requiem sharks nei	<i>Carcharhinidae</i>	38	373	394	698	1 333	816	629	949
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	54	100	49	153	155	116	71
Scalloped hammerhead	<i>Sphyrna lewini</i>	38	7	17	262	65	131	58	27
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	1 848	825	1 727	1 903	1 445	1 452	3 921
Smooth-hound	<i>Mustelus mustelus</i>	38	100	283	549	324	487
Smooth-hounds nei	<i>Mustelus spp</i>	38	1 528	1 777	1 342	1 085	1 432	1 266	2 012
Tope shark	<i>Galeorhinus galeus</i>	38	116	118	44	36	23	19	124
Atlantic weasel shark	<i>Paragaleus pectoralis</i>	38	14	17	6	1	25
Barbeled houndshark	<i>Leptocharias smithii</i>	38	111	82	17	24	2
Gulper shark	<i>Centrophorus granulosus</i>	38	131	9	2	1	1	1	1
Leafscale gulper shark	<i>Centrophorus squamosus</i>	38	338	185	212	205	160	72	83
Lowfin gulper shark	<i>Centrophorus lusitanicus</i>	38	59	15	...	2	24	25	...
Birdbeak dogfish	<i>Deania calcea</i>	38	15	4	0	0	...
Portuguese dogfish	<i>Centroscymnus coelolepis</i>	38	289	56	0	-	-
Longnose velvet dogfish	<i>Centroscymnus crepidater</i>	38	3
Knifetooth dogfish	<i>Scymnodon ringens</i>	38	13	7
Kitefin shark	<i>Dalatias licha</i>	38	15	0	0
Blackchin guitarfish	<i>Rhinobatos cemiculus</i>	38	161	119	46	97	170
Guitarfishes, etc. nei	<i>Rhinobatidae</i>	38	1 001	1 402	1 102	1 150	721	1 257	1 832
Sawfishes	<i>Pristidae</i>	38	268
Thornback ray	<i>Raja clavata</i>	38	18	7	1	0	2	3	1
Blonde ray	<i>Raja brachyura</i>	38	3	2
Undulate ray	<i>Raja undulata</i>	38	5
Madeiran ray	<i>Raja maderensis</i>	38	-	1	-	-	-	-	-
Brown ray	<i>Raja miraletus</i>	38	2
Stingrays, butterfly rays nei	<i>Dasyatidae</i>	38	59	144	616	409
Lusitanian cownose ray	<i>Rhinoptera marginata</i>	38	1 166	1 125	2 911	1 129	1 596
Eagle rays nei	<i>Myliobatidae</i>	38	11	-	-	-
Mantas, devil rays nei	<i>Mobulidae</i>	38	11	...	2	64
Spiny butterfly ray	<i>Gymnura altavela</i>	38	144	39	52	63	189
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	14 532	15 899	13 821	13 255	14 380	12 567	12 696
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	26 258	29 925	34 755	26 904	27 728	37 022	28 685
Marine fishes nei	<i>Osteichthyes</i>	39	237 994	247 262	186 403	252 591	199 186	231 093	214 277
Spinous spider crab	<i>Maja squinado</i>	42	0	1	4	2	1	4	0
West African geryon	<i>Chaceon maritae</i>	42	158	9	...	0	19	...	0
Marine crabs nei	<i>Brachyura</i>	42	6 666	6 683	6 995	6 611	6 041	7 200	7 280
Tropical spiny lobsters nei	<i>Panulirus spp</i>	43	2 657	3 638	5 587	4 908	5 592	5 039	5 544
Palinurid spiny lobsters nei	<i>Palinurus spp</i>	43	456	285	368	542	546	452	436
Spiny lobsters nei	<i>Palinuridae</i>	43	0	75	103	3	1	4	267
Slipper lobsters nei	<i>Scyllaridae</i>	43	72	35	56	166	104	187	65
Norway lobster	<i>Nephrops norvegicus</i>	43	38	14	2	4	2	1	2
European lobster	<i>Homarus gammarus</i>	43	264	271	425	223	40	38	30

C-34 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Atlantic, Eastern Central**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, centre-est**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, centro-oriental**

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Caramote prawn	<i>Penaeus kerathurus</i>	45	33	22	...	62	2	262	240
Southern pink shrimp	<i>Penaeus notialis</i>	45	14 374	12 927	11 026	12 667	13 429	14 379	14 904
Penaeus shrimps nei	<i>Penaeus spp</i>	45	3 330	3 067	3 352	2 280	2 299	2 302	1 981
Deep-water rose shrimp	<i>Parapenaeus longirostris</i>	45	1 221	1 763	1 696	2 605	2 637	5 296	5 076
Guinea shrimp	<i>Parapenaeopsis atlantica</i>	45	7	5	5	5	5	5	102
Scarlet shrimp	<i>Plesiopenaeus edwardsianus</i>	45	4	1	1	1	94	35	3
Blue and red shrimp	<i>Aristeus antennatus</i>	45	44	29	1	39	3	...	0
Striped red shrimp	<i>Aristeus varidens</i>	45	660	-	2	11	33	219	736
Aristeus shrimps nei	<i>Aristeus spp</i>	45	3 217	2 362	...
West African estuarine prawn	<i>Nematopalaemon hastatus</i>	45	11 500	11 500	12 390	14 000	18 800	24 000	26 600
Natantian decapods nei	<i>Natantia</i>	45	17 667	23 969	24 151	29 303	25 344	25 593	25 996
Marine crustaceans nei	<i>Crustacea</i>	47	366	397	297	339	539	391	1 032
Murex	<i>Murex spp</i>	52	3 657	2 364	1 415	615	1 219	3 081	1 641
Pig's snout volute	<i>Cymbium cymbium</i>	52	1 007	1 317	1 701	1 957	2 595
Volutes nei	<i>Cymbium spp</i>	52	10 184	13 849	11 602	8 055	6 037	5 570	4 957
Gastropods nei	<i>Gastropoda</i>	52	3 277	3 693	3 610	4 365	4 978	5 327	7 866
Cupped oysters nei	<i>Crassostrea spp</i>	53	126	116	242	455	193	2 990	591
Common edible cockle	<i>Cerastoderma edule</i>	56	354	534	640	601	583	155	...
Clams, etc. nei	<i>Bivalvia</i>	56	0	0	6	0	1
Common cuttlefish	<i>Sepia officinalis</i>	57	199	189	116	123	96	134	93
Cuttlefish, bobtail squids nei	<i>Sepiidae, Sepiolidae</i>	57	26 363	36 234	31 357	31 374	36 533	38 646	31 487
Common squids nei	<i>Loligo spp</i>	57	125	133	74	46	26	3	3
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	6 482	7 555	5 283	8 117	7 899	13 830	12 085
Common octopus	<i>Octopus vulgaris</i>	57	7 235	8 318	5 548	6 134	4 117	348	422
Octopuses, etc. nei	<i>Octopodidae</i>	57	66 246	76 411	50 805	56 408	54 694	85 560	70 903
Cephalopods nei	<i>Cephalopoda</i>	57	101	21	36	37	304	60	43
Marine molluscs nei	<i>Mollusca</i>	58	1 021	1 017	900	914	1 869	1 019	1 030
Marine turtles nei	<i>Testudinata</i>	72	9	6
Sea cucumbers nei	<i>Holothuroidea</i>	76	14	90	4	-	-
Aquatic invertebrates nei	<i>Invertebrata</i>	77	-	-	-	58	0	0	-
Total			3 878 222	4 171 805	4 492 543	4 344 610	4 166 929	4 222 622	4 415 695

C-34 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, Eastern Central
 Atlantique, centre-est
 Atlântico, centro-oriental

Country or area Pays ou zone País o área	2005 t	2006 t	2007 t	2008 t	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t
Angola	-	292	-	-	-	-	-	-	-	-
Belize	92 927	180 223	282 823	342 802	292 957	392 000	269 923	164 223	27 386	70 909
Benin	9 597	12 007	6 186	7 295	8 678	9 441	7 743	12 158	16 256	14 581
Cabo Verde	21 931	19 826	20 127	21 119	19 213	21 412	23 060	20 929	35 979	35 680
Cameroon	67 345	62 232	64 232	64 500 F	65 000 F	70 000 F	79 000 F	106 000 F	135 000 F	150 000 F
China	21 419	17 074	22 970	15 403	19 269	18 777	42 587	67 402	23 478	9 285
China,Taiwan	9 748	3 094	8 150	7 090	6 533	7 379	9 157	5 817	5 076	6 095
Comoros	3 676	11 618	33 920	52 977	27 766	26 524	34 232	...
Congo	22 116	28 082	29 096	24 742	32 833	34 686	39 843	43 184	37 127	35 348
Congo Dem R	3 974	3 974	4 252	4 447	4 363	4 491	4 250 F	4 000 F	3 818	3 800 F
Côte d'Ivoire	29 520	48 265	44 122	48 490	43 303	48 035	55 434	61 097	68 210	66 661
Curaçao	20 991	23 874	25 037	27 988
Cyprus	59 397	27 785	-	-	-	-	-	-	-	-
Eq Guinea	2 900 F	3 100 F	3 633 F	4 500 F	6 669	6 376 F	6 115	9 758	7 500 F	6 600 F
France	41 671	30 252	17 670	22 452	31 127	40 886	42 504	40 040	41 969	43 477
Gabon	34 163	32 162	28 314	21 526	19 489	22 292	25 822	25 500 F	25 300 F	25 103
Gambia	30 955	32 977	39 015	38 715	41 423	41 970	36 700 F	31 091	39 155	47 411
Georgia	...	5 037	25 874	21 906	17 847	5 544	-	-	-	-
Germany	-	15 407	13 199	-	-	20 395	35 246	14 582	-	8 282
Ghana	298 985	313 967	241 936	266 621	256 733	277 058	272 553	282 992	211 950	202 989
Greece	2 548	4 281	3 296	1 964	1 780	1 270	1 090	1 136	905	729
Guatemala	10 911	11 609	10 221	11 592	7 787	6 637	6 103	7 305	9 385	10 838
Guinea	98 566	94 489	70 823	81 240	112 618	96 657	104 500 F	112 233	133 961	105 000 F
GuineaBissau	6 833 F	6 917 F	6 350 F	6 654 F	6 571 F	6 434 F	6 399 F	6 679 F	6 557 F	6 550 F
Honduras	45	488	-	-	-	-	-	-	-	-
Ireland	33 107	-	-	1 981	12 173	33 300	7 931	...	-	-
Italy	6 528	6 055	6 545	3 363	3 392	2 359	2 452	1 146	-	-
Japan	12 967	15 734	20 522	17 038	16 291	14 163	11 275	11 402	11 982	12 962
Korea Rep	25 541	23 441	26 121	20 458	23 702	29 242	29 423	41 151	36 502	25 966
Latvia	53 851	53 905	62 015	68 410	81 283	87 238	89 668	34 904	52 820	57 561
Liberia	9 347	6 494	12 745	7 127	7 300 F	7 300 F	7 300 F	7 300 F	7 300 F	7 300 F
Libya	-	4	-	-	-	-	-	-	-	-
Lithuania	114 876	115 688	99 802	120 731	111 019	116 850	113 651	43 769	61 880	102 129
Mauritania	291 877	150 312	208 207	180 328	201 900	261 238	357 011	422 709	372 833	363 339
Morocco	977 488	823 005	833 312	956 935	1 118 464	1 095 101	923 250	1 121 493	1 203 169	1 318 279
Netherlands	117 866	85 518	80 156	80 939	80 200	137 626	121 014	37 463	13 806	73 953
NethAntilles	145	5 875	3 549	16 244	19 821	18 183
Nigeria	285 131	328 928	303 313	296 955	312 439	323 599	334 205	356 745	381 856	405 362
Panama	58 541	56 468	47 174	18 815	27 614	30 064	32 435	18 912	23 248	22 579
Philippines	...	41	159	-	-	49	-	-	-	-
Poland	-	-	-	16 527	41 021	14 604	60 174	29 179	54 138	19 936
Portugal	11 458	14 491	14 661	14 541	13 137	11 940	11 159	8 652	6 027	15 680
Russian Fed	168 913	204 016	170 395	134 814	154 530	206 306	204 873	140 336	213 821	180 539
St Kitts Nev	-	-	-	-	1 080	20 706	29 261	19 703	15 900	65 401
St Vincent	41 789	46 435	57 297	51 678	54 663	63 007	73 288	8 056	37 784	79 224
Sao Tome Prm	4 197	4 323	4 449	4 575	4 701	4 827	5 146 F	5 292 F	5 442 F	5 678
Senegal	365 228	332 995	373 629	391 098	410 500	375 551	393 725	426 685	436 313	428 668
Sierra Leone	131 993	134 146	130 535	189 582	192 000 F	193 822 F	197 000 F	199 160 F	202 000 F	204 358
Spain	100 295	92 711	85 531	111 712	142 705	137 619	151 039	142 530	145 668	128 702
Togo	22 706	19 830	14 905	17 765 F	22 025	22 535	19 122	14 320	15 015	14 862
Ukraine	88 900	90 260	74 552	84 646	72 160	70 465	33 332	4 575	22 562	5 883
UK	432	8 527	12 497	35 718	14 167	22 552	8 447	4 758	1	6
Vanuatu	814	1 861	1 515	477	412	255	6 580	165	122	2
Other nei	3 238	2 786	4 831	11 089	4 993	6 325	5 063	-	14 152	-
Total	3 792 779	3 577 389	3 594 382	3 878 222	4 171 805	4 492 543	4 344 610	4 166 929	4 222 622	4 415 695