

C-31 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **Atlantic, Western Central**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, centre-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, centro-occidental**

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
American eel	<i>Anguilla rostrata</i>	22	0	12	55	47	17	11	13
American shad	<i>Alosa sapidissima</i>	24	171	286	230	202	103	145	149
Alewife	<i>Alosa pseudoharengus</i>	24	0	-	-	-	0	0	-
Hickory shad	<i>Alosa mediocris</i>	24	...	3	9	38	-	-	-
American gizzard shad	<i>Dorosoma cepedianum</i>	24	...	836	578	593	-	-	-
Striped bass	<i>Morone saxatilis</i>	25	15	17	21	88	99	18	14
White perch	<i>Morone americana</i>	25	...	2	1	1	-	-	-
Tonguefishes	<i>Cynoglossidae</i>	31	20	-	-	-	-	-	4
Summer flounder	<i>Paralichthys dentatus</i>	31	1 204	639	653	8	8	9	8
Bastard halibuts nei	<i>Paralichthys spp</i>	31	...	708	441	475	334	399	379
Flatfishes nei	<i>Pleuronectiformes</i>	31	471	575	484	511	428	396	375
White hake	<i>Urophycis tenuis</i>	32	1	1	2	3	1	2	0
Gadiformes nei	<i>Gadiformes</i>	32	2	3	-	2	2	2	1
Ladyfish	<i>Elops saurus</i>	33	460	1 053	726	449	1 259	1 224	943
Tarpon	<i>Megalops atlanticus</i>	33	16	494	222	146	137	58	76
Bonefish	<i>Albula vulpes</i>	33	11	...	92	23	16	51	40
Sea catfishes nei	<i>Aridae</i>	33	18 240	21 421	19 146	20 260	22 743	21 303	21 303
Squirrelfishes nei	<i>Holocentridae</i>	33	69	167	227	91	99	170	141
Flathead grey mullet	<i>Mugil cephalus</i>	33	9 846	8 411	6 660	7 166	9 288	9 457	9 401
Lebranche mullet	<i>Mugil liza</i>	33	2 537	2 471	3 214	3 513	3 362	3 414	3 414
White mullet	<i>Mugil curema</i>	33	3 152	3 291	3 250
Parassi mullet	<i>Mugil incilis</i>	33	13	40	80
Bobo mullet	<i>Joturus pichardi</i>	33	400	341	337	325	6	6	6
Mulletts nei	<i>Mugilidae</i>	33	13 427	12 919	11 561	11 776	5 142	7 779	5 529
Common snook	<i>Centropomus undecimalis</i>	33	5 903	7 388	8 883	8 040	2 635	2 636	2 635
Snooks(=Robalos) nei	<i>Centropomus spp</i>	33	2 475	2 206	3 882	3 232	5 621	5 972	5 159
Black grouper	<i>Mycteroperca bonaci</i>	33	7	6	...	5	-	-	-
Gag	<i>Mycteroperca microlepis</i>	33	10	13	...	11	12	8	13
Scamp	<i>Mycteroperca phenax</i>	33	17	26	...	28	23	18	23
Yellowfin grouper	<i>Mycteroperca venenosa</i>	33	1	3	...	1	-	-	-
Brazilian groupers nei	<i>Mycteroperca spp</i>	33	23	24	25
Nassau grouper	<i>Epinephelus striatus</i>	33	326	451	463	322	391	300	232
Yellowedge grouper	<i>Epinephelus flavolimbatus</i>	33	36	67	...	52	46	50	34
Red hind	<i>Epinephelus guttatus</i>	33	134	202	242	224	207	221	190
Red grouper	<i>Epinephelus morio</i>	33	128	86	222	124	2	196	156
Snowy grouper	<i>Epinephelus niveatus</i>	33	4	9	...	6	8	7	8
Warsaw grouper	<i>Epinephelus nigritus</i>	33	44	50	...	30	26	28	14
Groupers nei	<i>Epinephelus spp</i>	33	8 110	8 525	8 813	8 873	8 354	7 144	6 967
Black seabass	<i>Centropristis striata</i>	33	391	333	310	378	229	257	185
Coney	<i>Cephalopholis fulva</i>	33	97	99	96	97	88
Groupers, seabasses nei	<i>Serranidae</i>	33	11 206	11 084	8 038	7 892	13 456	13 620	13 152
Bigeyes nei	<i>Priacanthus spp</i>	33	1	1	1	1	-	-	-
Mutton snapper	<i>Lutjanus analis</i>	33	60	48	65	35	30	22	21
Southern red snapper	<i>Lutjanus purpureus</i>	33	1 693	1 773	1 961	1 470	1 118	1 339	1 734
Northern red snapper	<i>Lutjanus campechanus</i>	33	4 869	4 598	2 289	3 101	5 117	5 500	4 798
Cubera snapper	<i>Lutjanus cyanopterus</i>	33	344	359	350
Grey snapper	<i>Lutjanus griseus</i>	33	12	19	...	23	229	229	220
Lane snapper	<i>Lutjanus synagris</i>	33	2 708	2 241	1 464	1 226	1 175	1 645	1 749
Silk snapper	<i>Lutjanus vivanus</i>	33	194	104	137	88	100	73	52
Snappers nei	<i>Lutjanus spp</i>	33	1 427	1 438	1 518	1 476	1 635	1 591	1 023
Yellowtail snapper	<i>Ocyurus chrysurus</i>	33	2 847	2 703	2 199	2 116	2 989	4 010	3 714
Queen snapper	<i>Etelis oculatus</i>	33	72	58	103	59	142	90	85
Vermilion snapper	<i>Rhomboplites aurubens</i>	33	1 057	980	452	990	4 050	3 575	3 894
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	9 550	8 205	14 776	12 233	12 222	12 101	11 696
White margate	<i>Haemulon album</i>	33	-	-	-	-	-	15	8
White grunt	<i>Haemulon plumieri</i>	33	1 664	1 738	1 700
Barred grunt	<i>Conodon nobilis</i>	33	187	195	190
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasysidae)</i>	33	15 011	8 425	11 878	12 026	10 856	10 299	10 036
Spotted weakfish	<i>Cynoscion nebulosus</i>	33	4 915	6 088	2 575	1 745	475	523	536
Squeteague(=Gray weakfish)	<i>Cynoscion regalis</i>	33	154	108	136	183	96	103	50
Weakfishes nei	<i>Cynoscion spp</i>	33	10 843	10 996	12 421	12 368	16 574	17 655	17 542
Whitemouth croaker	<i>Micropogonias furnieri</i>	33	6 848	2 892	3 824	3 824	3 824	3 824	3 824
Atlantic croaker	<i>Micropogonias undulatus</i>	33	608	302	446	572	465	145	69
Gulf kingcroaker	<i>Menticirrhus littoralis</i>	33	690	786	367	409	851	730	648
Black drum	<i>Pogonias cromis</i>	33	2 632	2 390	2 433	2 538	2 147	1 994	2 038
Spot croaker	<i>Leiostomus xanthurus</i>	33	1 214	703	670	779	441	432	333
Red drum	<i>Sciaenops ocellatus</i>	33	-	-	-	-	24	5	2
Croakers, drums nei	<i>Sciaenidae</i>	33	800	114	7 975	8 370	9 612	2 721	2 835
Porgies	<i>Calamus spp</i>	33	534	451	701	658	517	584	461
Sheepshead	<i>Archosargus probatocephalus</i>	33	1 195	1 091	1 075	971	768	526	715
Western Atlantic seabream	<i>Archosargus rhomboidalis</i>	33	...	53	115
Red porgy	<i>Pagrus pagrus</i>	33	4	5	-	5	6	6	9
Porgies, seabreams nei	<i>Sparidae</i>	33	259	252	426	351	1 282	1 328	1 358
Goatfishes, red mullets nei	<i>Mullidae</i>	33	212	57	137	152	168	203	135
Mojarras(=Silver-biddies) nei	<i>Gerres spp</i>	33	180	211	274	241	196	251	233
Mojarras, etc. nei	<i>Gerreidae</i>	33	3 932	3 431	3 820	3 981	2 049	2 043	1 993
Sea chubs nei	<i>Kyphosidae</i>	33	8	4	10	6	9	3	9
Hogfish	<i>Lachnolaimus maximus</i>	33	276	299	292
Wrasses, hogfishes, etc. nei	<i>Labridae</i>	33	68	593	186	71	88	25	24
Parrotfishes nei	<i>Scaridae</i>	33	306	515	891	680	645	749	836
Angelfishes nei	<i>Pomacanthidae</i>	33	...	28	12	4	12	15	17
Surgeonfishes nei	<i>Acanthuridae</i>	33	160	243	270	231	342	371	337
Spadefishes nei	<i>Ephippidae</i>	33	1	6	-	7	20	7	6
Boxfishes nei	<i>Ostraciidae</i>	33	130	109	216	139	156	171	157
Filefishes, leatherjackets nei	<i>Monacanthidae</i>	33	...	15	23	2	2	2	11

C-31 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, Western Central
 Atlantique, centre-ouest
 Atlántico, centro-occidental

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Triggerfishes, durgons nei	<i>Balistidae</i>	33	431	513	607	500	424	622	485
Bearded brotula	<i>Brotula barbata</i>	34	0	0	-	0	-	-	-
Cusk-eels, brotulas nei	<i>Ophidiidae</i>	34	17	11	4	3	4	1	1
Wreckfish	<i>Polyprion americanus</i>	34	-	-	-	7	420	...	3
Atlantic goldeneye tilefish	<i>Caulolatilus chrysops</i>	34	16	10	...	41	-	-	-
Great Northern tilefish	<i>Lopholatilus chamaeleonticeps</i>	34	168	197	181	189	171	433	381
Tilefishes nei	<i>Branchiostegidae</i>	34	342	286	282	272	319	13	11
Tripletail	<i>Lobotes surinamensis</i>	34	1	1	55	56	69	103	128
Escolar	<i>Lepidocybium flavobrunneum</i>	34	40	57	76	67	43	39	56
Oilfish	<i>Ruvettus pretiosus</i>	34	30	25	18	19	9	3	4
Snake mackerels, escolares nei	<i>Gempylidae</i>	34	-	-	4	-	9	5	6
Largehead hairtail	<i>Trichiurus lepturus</i>	34	8 799	6 498	9 697	9 731	9 617	9 347	9 354
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	5 091	3 872	2 386	2 492	2 450
Black driftfish	<i>Hyperoglyphe bythites</i>	34	5	6	...	11	2	2	4
Barrelfish	<i>Hyperoglyphe perciformis</i>	34	-	-	-	-	-	-	11
Scorpionfishes nei	<i>Scorpaenidae</i>	34	-	-	-	-	-	-	282
American angler	<i>Lophius americanus</i>	34	12	15	14	6	2	2	3
Demersal percomorphs nei	<i>Perciformes</i>	34	7 598	8 782	9 406	9 251	5 948	4 544	4 403
Round sardinella	<i>Sardinella aurita</i>	35	73 739	159 110	142 913	143 072	142 357	142 922	142 526
Brazilian sardinella	<i>Sardinella brasiliensis</i>	35	0	3	0	-	-	-	0
Atlantic menhaden	<i>Brevoortia tyrannus</i>	35	25 155	31 068	21 734	23 762	5 582	199	331
Gulf menhaden	<i>Brevoortia patronus</i>	35	528 506	582 497	522 195	464 148	369 906	408 875	456 576
Scaled sardines	<i>Harengula spp</i>	35	1 791	506	866	877	1 262	1 249	1 372
Atlantic thread herring	<i>Opisthonema oglinum</i>	35	6 688	4 513	11 977	12 396	11 408	11 507	10 604
Atlantic anchoveta	<i>Cetengraulis edentulus</i>	35	2	0	500	500	500	500	500
Broad-striped anchovy	<i>Anchoa hepsetus</i>	35	0	0	-	-	-	-	-
Anchovies, etc. nei	<i>Engraulidae</i>	35	1 328	1 075	1 199	1 166	2 050	2 140	2 100
Clupeoids nei	<i>Clupeidae</i>	35	4 214	4 166	4 370	4 509	4 191	4 684	4 791
Atlantic bonito	<i>Sarda sarda</i>	36	2 114	2 461	1 734	1 819	1 358	1 360	1 261
Wahoo	<i>Acanthocybium solandri</i>	36	1 095	867	760	965	647	965	715
King mackerel	<i>Scomberomorus cavalla</i>	36	9 858	12 292	11 278	13 278	11 300	11 698	10 152
Atlantic Spanish mackerel	<i>Scomberomorus maculatus</i>	36	6 873	7 361	7 271	8 935	8 689	8 044	5 961
Cero	<i>Scomberomorus regalis</i>	36	147	145
Serra Spanish mackerel	<i>Scomberomorus brasiliensis</i>	36	5 598	5 250	5 629	5 971	6 618	5 528	5 004
Seerfishes nei	<i>Scomberomorus spp</i>	36	470	525	1 935	755	858	328	285
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	445	32	113	597	44	166	53
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	2 201	2 328	3 230	2 869	2 861	2 933	2 935
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	7 771	3 726	4 449	4 392	2 330	3 247	1 616
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	117	429	145	244	249	358	284
Blackfin tuna	<i>Thunnus atlanticus</i>	36	4 208	3 588	1 545	1 758	1 354	1 426	1 821
Albacore	<i>Thunnus alalunga</i>	36	11 293	9 969	6 187	5 151	3 684	2 419	2 011
Yellowfin tuna	<i>Thunnus albacares</i>	36	29 125	18 395	16 190	17 478	10 961	17 653	13 151
Bigeye tuna	<i>Thunnus obesus</i>	36	4 182	2 794	4 125	6 216	3 163	2 469	2 561
Atlantic sailfish	<i>Istiophorus albicans</i>	36	606	892	545	592	785	748	607
Blue marlin	<i>Makaira nigricans</i>	36	385	263	571	411	371	441	482
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	127	138	148	100	116	102	116
Longbill spearfish	<i>Tetrapturus pfluegeri</i>	36	7	14	8	85	17	139	39
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	529	103	169	124	406	370	183
Swordfish	<i>Xiphias gladius</i>	36	2 782	3 117	4 616	4 516	4 309	2 019	5 057
Tuna-like fishes nei	<i>Scombroidei</i>	36	8 529	20 105	2 483	3 804	751	620	498
Needlefishes, etc. nei	<i>Belonidae</i>	37	82	82	80	27	25	4	3
Ballyhoo halfbeak	<i>Hemiramphus brasiliensis</i>	37	395	429	493	308	301	480	444
Halfbeaks nei	<i>Hemiramphus spp</i>	37	1	1	1	0	1	65	9
Flyingfishes nei	<i>Exocoetidae</i>	37	2 054	1 830	2 011	1 200	1 193	955	947
Opah	<i>Lampris guttatus</i>	37	1	0	-	0	-	-	-
Bluefish	<i>Pomatomus saltatrix</i>	37	1 326	965	804	962	909	814	856
Cobia	<i>Rachycentron canadum</i>	37	382	267	304	246	221	235	223
Scads nei	<i>Decapterus spp</i>	37	52	75	54	26	10	19	25
Blue runner	<i>Caranx crysos</i>	37	225	294	566	270	4 921	4 979	4 920
Crevalle jack	<i>Caranx hippos</i>	37	304	217	293	216	190	259	205
Bar jack	<i>Caranx ruber</i>	37	7	13	-	14	7	6	12
Jacks, crevalles nei	<i>Caranx spp</i>	37	10 572	9 429	12 400	11 131	5 702	5 796	6 026
Atlantic moonfish	<i>Selene setapinnis</i>	37	3 443	1 345	2 405	2 405	2 405	2 429	2 434
Florida pompano	<i>Trachinotus carolinus</i>	37	181	158	157	168	154	221	197
Pompanos nei	<i>Trachinotus spp</i>	37	457	897	447	294	675	637	624
Greater amberjack	<i>Seriola dumerili</i>	37	452	448	637	738	678	467	445
Amberjacks nei	<i>Seriola spp</i>	37	2 205	2 078	2 166	1 895	1 642	1 702	1 696
Rainbow runner	<i>Elagatis bipinnulata</i>	37	15	20	10	12	11	13	8
Bigeye scad	<i>Selar crumenophthalmus</i>	37	1 896	2 375	2 420	2 381	2 385	2 362	2 361
Carangids nei	<i>Carangidae</i>	37	769	445	2 108	2 226	1 609	1 446	1 588
Common dolphinfish	<i>Coryphaena hippurus</i>	37	3 460	3 982	3 172	3 308	2 641	2 701	4 166
Chub mackerel	<i>Scomber japonicus</i>	37	11 910	664	1 828	1 574	352	352	352
Mackerels nei	<i>Scombridae</i>	37	1 600	1 600	1 600	1 600	1 600	1 600	1 600
American harvestfish	<i>Peprilus paru</i>	37	55	66	76
Gulf butterfishes, etc. nei	<i>Peprilus spp</i>	37	742	872	1 281	1 281	1 281	1 281	1 281
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	539	613	740	561	232	567	833
Barracudas nei	<i>Sphyraena spp</i>	37	1 997	2 162	2 454	2 297	2 370	2 201	2 144
Pelagic percomorphs nei	<i>Perciformes</i>	37	109	74	1 502	1 502	1 502	1 502	1 502
Bigeye thresher	<i>Alopias superciliosus</i>	38	119	124	120
Thresher sharks nei	<i>Alopias spp</i>	38	5	3	2	1	1
Shortfin mako	<i>Isurus oxyrinchus</i>	38	22	136	76	70	125	117	147
Longfin mako	<i>Isurus paucus</i>	38	3	2	1	0	0	1	1
Porbeagle	<i>Lamna nasus</i>	38	2	10	5
Nurse shark	<i>Ginglymostoma cirratum</i>	38	89	24	114	80	62	18	633

C-31 (a) **Fish, crustaceans, molluscs, etc** **Capture production by species items** **Atlantic, Western Central**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Atlantique, centre-ouest**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **Atlántico, centro-occidental**

English name Nom anglais Nombre anglais	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Blue shark	<i>Prionace glauca</i>	38	...	14	1 018	11	1 340	1 984	2 054
Blacktip shark	<i>Carcharhinus limbatus</i>	38	544	86	37	436	559	149	20
Smalltail shark	<i>Carcharhinus porosus</i>	38	114	306	130	10	...
Silky shark	<i>Carcharhinus falciformis</i>	38	59	56	27	30	32	26	22
Tiger shark	<i>Galeocerdo cuvier</i>	38	1	...	0	0	19	21	20
Atlantic sharpnose shark	<i>Rhizoprionodon terraenovae</i>	38	139	146	140
Requiem sharks nei	<i>Carcharhinidae</i>	38	5 819	8 708	12 426	12 649	12 498	12 769	12 597
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	16	4	11	9	198	485	187
Smooth-hounds nei	<i>Mustelus spp</i>	38	88	37	83	433	229	469	695
Dogfish sharks nei	<i>Squalidae</i>	38	8	8	6	380	253	262	313
Raja rays nei	<i>Raja spp</i>	38	12	30	24
Southern stingray	<i>Dasyatis americana</i>	38	101	105	100
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	6 050	5 658	6 615	6 686	6 683	6 156	6 692
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	10 223	10 807	11 751	12 218	10 186	9 357	7 006
Marine fishes nei	<i>Osteichthyes</i>	39	154 066	161 770	167 375	163 703	124 380	144 195	143 962
Black stone crab	<i>Menippe mercenaria</i>	42	3 332	3 422	2 647	3 094	2 636	2 743	3 015
Portunus swimcrabs nei	<i>Portunus spp</i>	42	4 001	2	1 004	1 005	1 015	1 028	1 038
Blue crab	<i>Callinectes sapidus</i>	42	40 244	46 082	46 621	39 907	42 098	48 810	43 063
Harbour spidercrab	<i>Mithrax armatus</i>	42	35	23	78	67	47	9	4
Red crab	<i>Geryon quinquegens</i>	42	-	-	116	24	-	-	-
Marine crabs nei	<i>Brachyura</i>	42	1 674	10 024	16 420	17 178	17 196	17 225	17 110
Caribbean spiny lobster	<i>Panulirus argus</i>	43	24 788	32 007	28 385	30 638	28 094	25 796	19 834
Tropical spiny lobsters nei	<i>Panulirus spp</i>	43	849	691	628	687	1 055	838	322
Slipper lobsters nei	<i>Scyllaridae</i>	43	-	-	-	-	7	-	-
Northern brown shrimp	<i>Penaeus aztecus</i>	45	68 411	57 335	64 853	56 326	45 315	61 681	47 250
Northern pink shrimp	<i>Penaeus duorarum</i>	45	8 626	9 353	7 951	8 627	8 366	8 276	3 507
Northern white shrimp	<i>Penaeus setiferus</i>	45	40 696	43 015	47 134	56 818	52 406	64 517	38 699
Southern brown shrimp	<i>Penaeus subtilis</i>	45	1 689	1 475	1 219
Penaeus shrimps nei	<i>Penaeus spp</i>	45	48 349	41 752	53 404	45 658	41 094	40 341	40 018
Atlantic seabob	<i>Xiphopenaeus kroyeri</i>	45	38 301	32 119	34 943	27 206	26 877	29 196	28 094
Whitebelly prawn	<i>Nematopalaemon schmitti</i>	45	1 382	1 400	2 237	2 494	2 527	1 800	1 039
Rock shrimp	<i>Sicyonia brevirostris</i>	45	2 909	890	3 243	3 753	724	1 628	314
Royal red shrimp	<i>Pleoticus robustus</i>	45	281	418	358	268	196	201	419
Natantian decapods nei	<i>Natantia</i>	45	3 230	2 073	2 015	2 227	2 128	2 379	2 369
Marine crustaceans nei	<i>Crustacea</i>	47	186	163	174	162	165	159	712
Stromboid conchs nei	<i>Strombus spp</i>	52	32 386	21 110	21 233	24 779	25 301	25 885	23 593
Gastropods nei	<i>Gastropoda</i>	52	480	153	146	31	97	101	91
Mangrove cupped oyster	<i>Crassostrea rhizophorae</i>	53	3 762	944	2 304	2 285	2 323	2 327	2 292
American cupped oyster	<i>Crassostrea virginica</i>	53	156 485	145 951	153 878	99 656	111 446	79 389	90 545
South American rock mussel	<i>Perna perna</i>	54	1 081	1 272	2 712	2 712	2 712	2 712	2 712
American sea scallop	<i>Placopecten magellanicus</i>	55	236	264	215	37	2	-	-
Atlantic bay scallop	<i>Argopecten irradians</i>	55	17	127	96	0	0	-	-
Scallops nei	<i>Pectinidae</i>	55	-	-	5 167	-	-	-	-
Ark clams nei	<i>Arca spp</i>	56	44 308	45 100	46 140	46 293	46 253	46 224	46 235
Northern quahog(=Hard clam)	<i>Mercenaria mercenaria</i>	56	5 113	4 441	6 529	5 143	4 733	8 975	7 912
Venus clams nei	<i>Veneridae</i>	56	2 222	908	2 561	2 636	2 738	2 805	2 774
Clams, etc. nei	<i>Bivalvia</i>	56	2 796	2 702	730	723	614	714	966
Common squids nei	<i>Loligo spp</i>	57	1 404	721	1 094	1 064	971	980	969
Northern shortfin squid	<i>Illex illecebrosus</i>	57	0	0	-	-	-	0	-
Various squids nei	<i>Loliginidae, Ommastrephidae</i>	57	114	64	101	67	44	75	54
Common octopus	<i>Octopus vulgaris</i>	57	20 653	16 104	16 169	24 492	6 837	16 445	14 507
Mexican four-eyed octopus	<i>Octopus maya</i>	57	3 166	7 675	6 500
Octopuses, etc. nei	<i>Octopodidae</i>	57	1 091	1 245	1 099	1 090	1 090	1 092	1 096
Marine molluscs nei	<i>Mollusca</i>	58	1 908	2 308	2 535	2 552	1 769	1 644	1 719
Green turtle	<i>Chelonia mydas</i>	72	12	14	14	7	11	5	3
Hawksbill turtle	<i>Eretmochelys imbricata</i>	72	11	17	10	7	8	9	-
Loggerhead turtle	<i>Caretta caretta</i>	72	7	8	8	6	7	3	3
River and lake turtles nei	<i>Testudinata</i>	72	-	-	-	-	-	-	2
Marine turtles nei	<i>Testudinata</i>	72	4	2	1	4	2	4	1
Horseshoe crab	<i>Limulus polyphemus</i>	75	228	130	-	1	4	5	3
Echinoderms	<i>Echinodermata</i>	76	0	-	-	-	-	-	-
Sea urchins nei	<i>Strongylocentrotus spp</i>	76	10	10	10	10	10	10	10
Sea cucumbers nei	<i>Holothuriodea</i>	76	39	-	-	-	-	5	183
Jellyfishes	<i>Rhopilema spp</i>	77	-	-	500	1 512	44	...	671
Total			1 697 250	1 784 019	1 767 369	1 644 945	1 451 445	1 521 803	1 500 209

C-31 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, Western Central
 Atlantique, centre-ouest
 Atlántico, centro-occidental

Country or area Pays ou zone País o área	1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Anguilla	250 F	250 F	250 F	250 F	250 F	250 F	250	250	250	250
Antigua Barb	1 708	1 660	1 754	1 824	2 374	2 587	2 527	2 999	3 092	3 092
Aruba	182	175	163	163	163 F	160 F	162	162 F	145	159
Bahamas	10 124	10 473	11 070	9 290	12 192	12 611	11 347	11 064	10 598	3 749
Barbados	3 644	3 270	3 175	2 721	2 520	2 838	2 148	2 182	1 974	1 800 F
Belize	2 557	1 871	2 434	2 517	2 078	2 477	2 860	2 707	3 033	3 431
Bermuda	466	453	290	310	394	352	379	406	380	420
Br Virgin Is	116	115	43	837	1 062	2 771	1 262	1 300 F	1 308 F	1 300 F
Cayman Is	125	125	125	125	125	125	125	125	125	125
China,Taiwan	2 430	5 663	6 039	10 597	10 577	4 967	6 135	1 711	2 931	2 184
Colombia	28 995	14 799	22 519	10 414	25 688	8 380	5 663	4 975	5 000 F	5 000 F
Costa Rica	445	727	1 153	899	717	651	601	605	615 F	624
Cuba	45 607	51 452	65 353	52 630	30 504	37 652	33 576	27 103	26 118	33 572
Dominica	1 212	1 200 F	1 200 F	1 200 F	1 198	950 F	700 F	579	694	776
Dominican Rp	9 076	7 804	10 828	12 059	15 159	16 591	12 243	9 499	11 045	12 228
Fr Guiana	6 709	6 171 F	4 837 F	4 599 F	4 782 F	5 565 F	5 514 F	5 285 F	4 458	4 874
Grenada	1 837	1 658	1 701	2 250	2 171	2 544	2 039	2 053	2 169	2 407
Guadeloupe	9 084	9 114	10 100	10 100	10 100	10 100	10 100	10 100	10 100	10 100
Guatemala	328	292	366	360 F	345 F	330 F	315 F	304	264	483
Guyana	52 215	53 241	48 087	52 605	47 217	58 895	55 919	52 570	52 200 F	46 640
Haiti	4 759 F	5 300 F	5 800 F	6 400 F	7 000 F	7 600 F	8 000	8 700 F	9 700 F	9 700 F
Honduras	4 104 F	4 112 F	5 171 F	4 442 F	3 966 F	5 067 F	3 718 F	4 173 F	4 167 F	3 921 F
Jamaica	17 096	16 864	5 140	11 894	7 397	8 302	13 071	12 696	17 430 F	16 148
Japan	1 921	3 581	3 637	3 996	1 928	4 509	4 342	4 207	2 408	1 071
Korea Rep	621	1 789	3 327	237	45	-	-	8	26	151
Martinique	5 500	6 000	6 310	6 200	6 200 F	6 200	6 200	5 500	6 300	6 300
Mexico	302 157	285 833	274 532	259 157	245 049	239 780	248 662	213 818	235 395	225 000 F
Montserrat	46	50 F	50 F	50 F	46	50 F	50 F	50 F	50 F	50 F
NethAntilles	950 F	950 F	950 F	850 F	850 F	600 F	600 F	650 F	700 F	705 F
Nicaragua	10 187	11 342	12 260	10 255	10 567	10 387	10 001	12 212	11 881	9 901
Panama	415	505	665	845	687	624	684	1 053	3 828	320
Philippines	28	548	116	37	691	370	1 042	610	230	365
Portugal	18	22	-	-	49	-	-	8	11	289
Puerto Rico	3 006	3 020	4 154	3 794	2 529	2 919	2 428	2 551	2 042	1 675
St Kitts Nev	407	471	469	555	355	400 F	484	450 F	450 F	450 F
St Lucia	1 589	1 732	1 855	1 983	1 637	1 462	1 508	1 409	1 496	1 555
St Vincent	1 365	1 033	5 209	4 780	2 769	4 784	8 634	1 740	4 636	5 014
Spain	2 091	1 997	2 226	1 789	2 460	4 109	3 436	4 879	3 437	6 557
Suriname	15 995	16 000	21 126 F	24 665	27 042 F	32 260	30 160	27 192	30 421	29 277
Trinidad Tob	10 166	10 014	9 557	11 918	14 088	9 915	10 034	13 414	8 445	8 406
Turks Caicos	6 138	5 156	5 713	6 419	5 767	5 100	5 677	5 491	6 018	4 830
USA	822 581	943 273	993 722	878 343	923 344	880 478	762 368	630 105	670 197	674 648
US Virgin Is	1 000 F	1 000 F	1 103 F	1 198 F	1 296 F	1 492	1 522	1 269	1 615	1 127
Vanuatu	-	-	-	-	-	-	1 401	1 483	1 054	751
Venezuela	388 680	292 819	255 521	278 738	348 465	369 586	367 049 F	361 794 F	363 363 F	358 784 F
Other nei	8 406	7 902	5 580	2 955	176	579	9	4	4	-
Total	1 786 336	1 791 826	1 815 680	1 697 250	1 784 019	1 767 369	1 644 945	1 451 445	1 521 803	1 500 209