

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Lefteye flounders nei	<i>Bothidae</i>	31	20	1	-	-	-	-	-
Tonguefishes	<i>Cynoglossidae</i>	31	-	-	-	-	-	38	-
Bastard halibuts nei	<i>Paralichthys spp</i>	31	6 251	4 697	6 083	6 537	7 263	8 081	7 693
Flatfishes nei	<i>Pleuronectiformes</i>	31	2 321	3 328	2 798	2 212	2 611	2 411	2 566
Blue antimora	<i>Antimora rostrata</i>	32	-	-	-	24	18	12	9
Tadpole codling	<i>Saillota australis</i>	32	8 370	4 676	7 635	6 384	5 654	6 374	9 816
Brazilian codling	<i>Urophycis brasiliensis</i>	32	6 788	8 976	6 847	4 752	5 360	5 260	7 703
Southern blue whiting	<i>Micromesistius australis</i>	32	78 736	61 793	60 546	78 864	53 727	52 203	41 212
Southern hake	<i>Merluccius australis</i>	32	4 743	5 301	6 693	5 924	3 869	3 425	2 868
Argentine hake	<i>Merluccius hubbsi</i>	32	306 771	412 068	380 283	480 588	422 715	406 876	344 746
Hakes nei	<i>Merluccius spp</i>	32	354	186	-	1 434	1 661	1 297	1 047
Patagonian grenadier	<i>Macruronus magellanicus</i>	32	136 366	127 234	123 457	145 697	136 182	145 773	116 599
Bigeye grenadier	<i>Macrourus holotrachys</i>	32	-	-	-	-	-	2	11
Grenadiers nei	<i>Macrourus spp</i>	32	3 209	6 052	8 253	5 265	2 604	3 809	3 863
Gadiformes nei	<i>Gadiformes</i>	32	3 142	159	24	192	249	1	2
Tarpon	<i>Megalops atlanticus</i>	33	1 169	1 075	1 067	1 035	860	898	636
Sea catfishes nei	<i>Aridae</i>	33	41 411	36 724	29 647	33 434	29 638	30 569	28 966
Mulletts nei	<i>Mugilidae</i>	33	11 305	11 433	13 460	14 349	16 920	14 419	22 141
Snooks(=Robalos) nei	<i>Centropomus spp</i>	33	3 469	3 311	5 072	4 577	3 442	3 318	3 947
Brazilian groupers nei	<i>Mycteroperca spp</i>	33	1 040	1 357	1 826	1 770	2 128	1 757	1 781
Red grouper	<i>Epinephelus morio</i>	33	881	1 204	2 380	1 714	1 273	1 104	863
Groupers nei	<i>Epinephelus spp</i>	33	2 143	2 110	938	659	1 855	735	833
Argentine seabass	<i>Acanthistius brasilianus</i>	33	4 890	3 624	4 032	5 111	5 983	4 469	4 460
Groupers, seabasses nei	<i>Serranidae</i>	33	1	10	-	-	-	-	-
Bigeyes nei	<i>Priacanthus spp</i>	33	45	59	66	70	89	102	398
Southern red snapper	<i>Lutjanus purpureus</i>	33	6 209	6 923	5 912	5 994	7 793	6 587	3 694
Lane snapper	<i>Lutjanus synagris</i>	33	1 437	1 392	1 631	1 306	1 778	1 863	2 036
Yellowtail snapper	<i>Ocyurus chrysurus</i>	33	2 002	2 106	2 656	2 667	5 376	5 371	3 717
Snappers, jobfishes nei	<i>Lutjanidae</i>	33	4 153	3 531	5 340	5 303	5 339	6 539	7 875
Barred grunt	<i>Conodon nobilis</i>	33	56	106	177	133	137	154	161
Grunts, sweetlips nei	<i>Haemulidae (=Pomadasysidae)</i>	33	3 380	3 228	2 581	2 459	2 811	3 254	3 792
Striped weakfish	<i>Cynoscion striatus</i>	33	22 734	20 370	13 719	26 583	18 692	25 266	24 580
Weakfishes nei	<i>Cynoscion spp</i>	33	44 268	45 414	46 910	40 374	42 481	42 311	46 499
Whitemouth croaker	<i>Micropogonias furnieri</i>	33	73 996	75 164	81 949	77 301	80 322	101 263	97 699
Kingcroakers nei	<i>Menticirrhus spp</i>	33	2 061	2 053	2 052	1 655	2 186	2 126	1 961
Argentine croaker	<i>Umbrina canosai</i>	33	17 066	17 681	15 166	17 324	9 313	19 666	17 466
King weakfish	<i>Macrodon ancylodon</i>	33	4 191	6 318	4 532	5 761	4 476	5 671	5 121
Black drum	<i>Pogonias cromis</i>	33	388	537	853	634	703	561	703
Croakers, drums nei	<i>Sciaenidae</i>	33	434	188	208	473	457	756	270
South American silver porgy	<i>Diplodus argenteus</i>	33	25	4	8	10	19	32	26
Red porgy	<i>Pagrus pagrus</i>	33	2 385	2 647	3 700	4 442	5 287	7 101	6 559
Porgies, seabreams nei	<i>Spanidae</i>	33	1 221	-	0	9	-	-	0
Argentine goatfish	<i>Mullus argentinae</i>	33	225	78	88	178	238	416	352
Goatfishes, red mullets nei	<i>Mullidae</i>	33	2 044	2 218	1 981	2 102	1 442	1 394	1 388
Sea chubs nei	<i>Kyphosidae</i>	33	-	37	-	-	-	-	-
Parrotfishes nei	<i>Scaridae</i>	33	162	137	140	364	280	357	135
Channel bull blenny	<i>Cottoperca gobio</i>	33	-	-	-	-	-	5	30
Patagonian blennie	<i>Eleginops maclovinus</i>	33	294	97	77	73	59	57	24
Antarctic rockcods, noties nei	<i>Nototheniidae</i>	33	182	180	259	568	4 236	10 513	8 356
Percoids nei	<i>Percoidae</i>	33	2 099	2 209	3 110	3 173	2 490	2 827	2 819
Brazilian flathead	<i>Percophis brasiliensis</i>	33	8 957	6 180	6 982	6 797	8 479	9 139	8 577
Argentinian sandperch	<i>Pseudoperca semifasciata</i>	33	2 007	1 778	2 233	2 393	3 064	2 797	2 628
Spadefishes nei	<i>Ephippidae</i>	33	409	208	170	265	315	250	198
Puffers nei	<i>Tetraodontidae</i>	33	34	201	143	297	682	724	409
Triggerfishes, durgons nei	<i>Balistidae</i>	33	6 594	12 828	7 970	6 590	6 349	5 494	3 787
Argentine conger	<i>Conger orbignyanus</i>	34	242	273	86	302	256	204	19
Conger eels, etc. nei	<i>Congridae</i>	34	-	1 192	3	-	-	27	5
Pink cusk-eel	<i>Genypterus blacodes</i>	34	22 702	19 712	16 450	19 293	21 284	23 889	24 610
Cusk-eels, brotulas nei	<i>Ophidiidae</i>	34	729	808	824	577	642	576	626
Alfonosinos nei	<i>Beryx spp</i>	34	-	749	-	-	-	-	-
Wreckfish	<i>Polyprion americanus</i>	34	144	69	61	47	39	116	52
Tilefishes nei	<i>Branchiostegidae</i>	34	755	638	639	614	790	782	939
Castaneta	<i>Cheilodactylus bergi</i>	34	1 367	498	530	1 183	4 014	4 497	2 271
Patagonian toothfish	<i>Dissostichus eleginoides</i>	34	13 823	12 488	8 871	6 671	4 917	5 899	7 544
Patagonian rockcod	<i>Patagonotothen brevicauda</i>	34	-	9	56	126	-	-	-
Longtail Southern cod	<i>Patagonotothen ramsayi</i>	34	-	10	191	1 088	8 981	23 028	30 970
Mackerel icefish	<i>Champsoccephalus gunnari</i>	34	-	-	-	-	-	1	-
Pike icefish	<i>Champsoccephalus esox</i>	34	-	-	-	-	0	22	2
Snoek	<i>Thyrsites atun</i>	34	-	-	-	-	-	2	-
Escolar	<i>Lepidocybium flavobrunneum</i>	34	10	21	28	30	40	21	8
Oilfish	<i>Ruvettus pretiosus</i>	34	-	-	-	-	17	32	27
Snake mackerels, escolars nei	<i>Gempylidae</i>	34	-	-	-	74	-	-	29
Largehead hairtail	<i>Trichiurus lepturus</i>	34	2 923	2 938	1 702	2 336	2 336	2 293	3 853
Hairtails, scabbardfishes nei	<i>Trichiuridae</i>	34	155	-	-	43	21	14	-
Choicy ruff	<i>Seriola lalandi</i>	34	4 059	5 360	5 917	5 971	3 785	6 160	4 318
Ruffs, barrelfishes nei	<i>Centrolophidae</i>	34	-	-	-	1	53	41	-
Blackbelly rosefish	<i>Helicolenus dactylopterus</i>	34	3 012	2 038	1 405	2 149	2 809	2 544	2 298
Scorpionfishes nei	<i>Scorpaenidae</i>	34	4	-	8	1	-	-	-
Atlantic searobins	<i>Prionotus spp</i>	34	4 560	6 057	3 189	4 419	7 637	5 660	5 249
Blackfin goosefish	<i>Lophius gastrophysus</i>	34	9 202	6 342	2 665	2 434	2 550	2 517	2 508
Demersal percomorphs nei	<i>Perciformes</i>	34	38	110	1 656	559	304	340	311
Brazilian sardinella	<i>Sardinella brasiliensis</i>	35	39 847	22 054	25 266	53 421	42 657	54 201	55 940
Brazilian menhaden	<i>Brevoortia aurea</i>	35	609	828	1 030	1 151	1 036	986	1 558
Argentine menhaden	<i>Brevoortia pectinata</i>	35	103	47	76	116	110	9	31
Scaled sardines	<i>Harengula spp</i>	35	210	326	358	335	296	298	226
Atlantic thread herring	<i>Opisthonema oglinum</i>	35	4 520	4 581	7 752	5 754	4 853	7 673	13 252

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Falkland sprat	<i>Sprattus fuegensis</i>	35	1	1	-	-	-	9	11
Argentine anchovy	<i>Engraulis anchoita</i>	35	13 133	21 335	28 570	39 367	44 034	44 275	27 879
Anchovies, etc. nei	<i>Engraulidae</i>	35	4 197	3 766	4 398	4 676	3 353	5 181	4 374
Clupeoids nei	<i>Clupeoidei</i>	35	26 978	25 930	18 357	19 797	15 923	17 350	18 190
Atlantic bonito	<i>Sarda sarda</i>	36	258	16	129	269	200	533	369
Wahoo	<i>Acanthocybium solandri</i>	36	...	0	405	519	449	111	75
King mackerel	<i>Scomberomorus cavalla</i>	36	1 251	2 316	3 311	247	202	316	33
Serra Spanish mackerel	<i>Scomberomorus brasiliensis</i>	36	251	3 071	2 881	814	471	1 432	563
Frigate and bullet tunas	<i>Auxis thazard, A. rochei</i>	36	98	1 117	860	414	532	603	202
Little tunny(=Atl.black skipj)	<i>Euthynnus alletteratus</i>	36	615	615	...	324	280	454	397
Skipjack tuna	<i>Katsuwonus pelamis</i>	36	24 155	18 344	20 428	23 078	26 405	23 319	24 200
Atlantic bluefin tuna	<i>Thunnus thynnus</i>	36	1	1	0	-	-	12	-
Blackfin tuna	<i>Thunnus atlanticus</i>	36	149	1 669	1	118	91	242	233
Albacore	<i>Thunnus alalunga</i>	36	11 705	11 511	13 200	10 665	8 004	7 827	5 666
Southern bluefin tuna	<i>Thunnus maccoyii</i>	36	-	-	7	-	-	-	8
Yellowfin tuna	<i>Thunnus albacares</i>	36	7 643	7 503	5 717	8 420	8 935	4 819	6 677
Bigeye tuna	<i>Thunnus obesus</i>	36	8 039	10 170	8 163	7 339	5 357	5 563	6 218
Slender tuna	<i>Allothunnus fallai</i>	36	0	0	-	-	-	-	-
Atlantic sailfish	<i>Istiophorus albicans</i>	36	703	926	797	668	522	295	300
Blue marlin	<i>Makaira nigricans</i>	36	1 002	535	677	288	698	398	407
Atlantic white marlin	<i>Tetrapturus albidus</i>	36	210	407	312	175	264	145	108
Longbill spearfish	<i>Tetrapturus pfluegeri</i>	36	76	44	24	...	49	47	21
Marlins, sailfishes, etc. nei	<i>Istiophoridae</i>	36	10	3	37	51	19	43	53
Swordfish	<i>Xiphus gladius</i>	36	9 311	8 750	6 831	7 976	7 799	9 836	8 449
Tuna-like fishes nei	<i>Scombroidei</i>	36	12	531	2 343	595	208	296	597
Ballyhoo halfbeak	<i>Hemiramphus brasiliensis</i>	37	3 342	3 651	1 735	1 761	429	867	2 081
Flyingfishes nei	<i>Exocoetidae</i>	37	217	708	698	1 289	726	1 063	1 256
Opah	<i>Lampris guttatus</i>	37	-	-	12	12	0	16	0
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	372	213	135	41	46	257	401
Bluefish	<i>Pomatomus saltatrix</i>	37	3 709	4 681	4 713	3 952	2 856	5 008	4 003
Cobia	<i>Rachycentron canadum</i>	37	1 036	1 375	1 146	919	1 161	898	635
Rough scad	<i>Trachurus lathami</i>	37	412	458	1 042	770	1 456	1 290	2 584
Blue runner	<i>Caranx crysos</i>	37	680	688	930	854	1 592	1 813	1 384
Jacks, crevalles nei	<i>Caranx spp</i>	37	5 397	4 923	5 763	5 649	5 669	5 451	6 971
Atlantic moonfish	<i>Selene setapinnis</i>	37	1 085	1 857	2 093	1 909	1 689	31	23
Pompanos nei	<i>Trachinotus spp</i>	37	273	214	191	536	649	453	152
Yellowtail amberjack	<i>Seriola lalandi</i>	37	192	173	209	83	162	386	300
Amberjacks nei	<i>Seriola spp</i>	37	588	631	792	833	627	940	904
Atlantic bumper	<i>Chloroscombrus chrysurus</i>	37	5 488	3 574	2 149	2 982	3 060	2 869	2 868
Parona leatherjacket	<i>Parona signata</i>	37	1 551	1 314	2 026	3 101	1 623	2 014	1 527
Carangids nei	<i>Carangidae</i>	37	1 022	1 402	1 022	1 247	1 834	1 414	1 465
Common dolphinfish	<i>Coryphaena hippurus</i>	37	4 329	4 960	7 267	6 395	13 201	8 156	8 875
Chub mackerel	<i>Scomber japonicus</i>	37	6 182	16 628	7 207	8 450	12 461	12 928	18 906
Mackerels nei	<i>Scombridae</i>	37	-	-	-	1	-	-	0
Southwest Atlantic butterflyfish	<i>Stromateus brasiliensis</i>	37	1 035	1 139
American harvestfish	<i>Pepilus paru</i>	37	137	67	149	118	423	709	1 207
Butterfishes, pomfrets nei	<i>Stromateidae</i>	37	20	-	-	4	20	3	7
Barracudas nei	<i>Sphyræna spp</i>	37	338	372	389	396	419	346	375
Pelagic percomorphs nei	<i>Perciformes</i>	37	-	-	15	-	1	0	0
Sand tiger shark	<i>Carcharias taurus</i>	38	8	8	3	3	4	0	0
Thresher	<i>Alopias vulpinus</i>	38	3	...	45	9	20	4	0
Bigeye thresher	<i>Alopias superciliosus</i>	38	46	71	111	82	114	83	70
Shortfin mako	<i>Isurus oxyrinchus</i>	38	966	687	1 122	524	759	371	396
Porbeagle	<i>Lamna nasus</i>	38	1	8	34	12	29	34	2
Great white shark	<i>Carcharodon carcharias</i>	38	-	-	-	-	1	-	-
Blue shark	<i>Prionace glauca</i>	38	3 220	4 363	5 128	6 241	5 089	3 968	7 910
Oceanic whitetip shark	<i>Carcharhinus longimanus</i>	38	534	203	174	187	78	76	14
Silky shark	<i>Carcharhinus falciformis</i>	38	...	328	307	286	20	0	1
Tiger shark	<i>Galeocerdo cuvier</i>	38	-	-	-	0	0	0	0
Requiem sharks nei	<i>Carcharhinidae</i>	38	44	68	2 051	257	324	502	1 414
Smooth hammerhead	<i>Sphyrna zygaena</i>	38	-	-	20	17	...	5	20
Scalloped hammerhead	<i>Sphyrna lewini</i>	38	507	541	315	176	175	177	120
Hammerhead sharks, etc. nei	<i>Sphyrnidae</i>	38	65	47	24	27	1
Narrownose smooth-hound	<i>Mustelus schmitti</i>	38	10 766	8 140	8 895	8 748	8 636	10 266	9 858
Smooth-hounds nei	<i>Mustelus spp</i>	38	3	-	-	-
Tope shark	<i>Galeorhinus galeus</i>	38	281	158	434	383	393	368	187
Picked dogfish	<i>Squalus acanthias</i>	38	-	-	-	-	-	113	43
Dogfish sharks nei	<i>Squalidae</i>	38	0	0	0	26	2	9	13
Argentine angelshark	<i>Squatina argentina</i>	38	4 071	3 189	3 756	4 096	4 097	4 516	4 512
Chola guitarfish	<i>Rhinobatos percellens</i>	38	0	2	3	1	5	16	1
Raja rays nei	<i>Raja spp</i>	38	-	10	-	18	1	-	-
Eagle rays nei	<i>Myliobatidae</i>	38	-	-	-	-	-	4	11
Rays, stingrays, mantas nei	<i>Rajiformes</i>	38	30 912	30 002	34 619	37 092	39 088	38 554	42 046
Plownose chimaera	<i>Callorhynchus callorhynchus</i>	38	461	568	1 715	1 646	1 875	1 514	1 559
Sharks, rays, skates, etc. nei	<i>Elasmobranchii</i>	38	13 854	12 717	11 219	11 978	13 294	11 763	11 585
Marine fishes nei	<i>Osteichthyes</i>	39	80 624	82 328	72 512	78 908	79 038	77 449	69 233
Dana swimcrab	<i>Callinectes danae</i>	42	1 062	1 224	940	1 345	2 761	2 415	1 461
Red crab	<i>Geryon quinquequedens</i>	42	2 685	4 584	5 196	4 403	4 635	2 640	2 359
Marine crabs nei	<i>Brachyura</i>	42	12 775	10 937	10 554	9 328	10 172	8 041	6 881
Caribbean spiny lobster	<i>Panulirus argus</i>	43	7 139	6 807	6 320	8 689	6 927	6 724	6 479
Southern lobsterette	<i>Thymops birsteini</i>	43	-	-	-	-	-	-	11
Swarming squat lobster	<i>Munida gregaria</i>	44	-	-	-	-	17	4	349
Southern king crab	<i>Lithodes santolla</i>	44	88	385	1 506	1 162	961	845	533

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	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Softshell red crab	<i>Paralomis granulosa</i>	44	218	130	177	175	58	344	54
King crabs, stone crabs nei	<i>Lithodidae</i>	44	4	2	1	0	1	2	-
Redspotted shrimp	<i>Penaeus brasiliensis</i>	45	5 029	6 730	5 175	6 355	9 390	12 382	8 238
Sao Paulo shrimp	<i>Penaeus paulensis</i>	45	23	7	5	109	38	0	0
Penaeus shrimps nei	<i>Penaeus spp</i>	45	10 841	10 584	17 456	13 964	13 319	12 137	12 244
Atlantic seabob	<i>Xiphopenaeus kroyeri</i>	45	12 155	11 786	11 382	12 185	15 788	13 943	15 060
Argentine stiletto shrimp	<i>Artemesia longinaris</i>	45	283	298	414	166	181	121	99
Scarlet shrimp	<i>Plesioopenaeus edwardsianus</i>	45	-	-	-	13	7	-	-
Argentine red shrimp	<i>Pleoticus muelleri</i>	45	78 843	51 412	52 896	27 127	7 510	44 405	47 623
Natantian decapods nei	<i>Natantia</i>	45	2 816	13 022	5 488	-	-	-	8 418
Marine crustaceans nei	<i>Crustacea</i>	47	1 378	377	392	356	511	460	509
Helmet ton	<i>Tonna galea</i>	52	475	0	0	0	0
Angulate volute	<i>Zidona dufresnei</i>	52	1 519	1 314	1 290	970	801	546	474
Cupped oysters nei	<i>Crassostrea spp</i>	53	895	874	647	1 076	1 368	1 406	800
Chilean mussel	<i>Mytilus chilensis</i>	54	-	-	-	-	1	0	1
River Plata mussel	<i>Mytilus platensis</i>	54	523	440	58	131	84	81	19
Sea mussels nei	<i>Mytilidae</i>	54	926	651	1 137	1 400	2 654	2 338	1 348
Patagonian scallop	<i>Zygochlamis patagonica</i>	55	46 598	51 415	54 071	45 654	41 365	81 625	53 746
Rostrate pitar	<i>Pitar rostratus</i>	56	1 808	833	852	328	865
Triangular tivala	<i>Tivela mactroides</i>	56	280	835	957	753	604	2 461	1 820
Donax clams	<i>Donax spp</i>	56	0	-	-	-	-	-	-
American yellow cockle	<i>Trachycardium muricatum</i>	56	-	-	-	-	11	1	54
Clams, etc. nei	<i>Bivalvia</i>	56	17	240	67	0	0	0	0
Patagonian squid	<i>Loligo gahi</i>	57	58 127	29 921	49 305	29 698	60 516	43 439	44 634
Common squids nei	<i>Loligo spp</i>	57	1 201	4 828	1 418	2 139	2 252	1 393	2 162
Argentine shortfin squid	<i>Illex argentinus</i>	57	750 434	540 365	503 625	178 974	287 590	703 804	955 050
Sevenstar flying squid	<i>Martialia hyadesi</i>	57	115	2	37	59	3	0	4
Greater hooked squid	<i>Moroteuthis ingens</i>	57	-	-	-	-	109	22	68
Octopuses, etc. nei	<i>Octopodidae</i>	57	1 208	917	1 034	1 577	1 796	2 619	2 202
Marine molluscs nei	<i>Mollusca</i>	58	2 203	2 531	2 845	3 293	4 811	4 330	5 415
Total			2 233 303	2 058 798	1 986 752	1 794 291	1 832 390	2 366 987	2 499 737

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	1998 t	1999 t	2000 t	2001 t	2002 t	2003 t	2004 t	2005 t	2006 t	2007 t
Argentina	1 141 292	1 051 944	891 379	915 545	927 711	883 604	910 690	895 651	1 138 100	962 377
Australia	3 594	3 711	-	-	-	-	-	-	-	-
Belize	-	4 500	6 729	2 581	135	2 768	84	363	201	3 251
Brazil	432 599	418 470	467 687	509 946	516 167	484 593	500 116	506 826	527 872	539 967
Cambodia	-	-	2 768	1 200	32	857	17	-	-	-
Chile	14 755	5 226	2 749	8 849	9 458	7 125	9 817	524	2 886	3 754
China	31 806	61 664	93 271	93 973	85 872	96 017	15 721	41 046	105 091	210 065
China,Taiwan	177 096	279 001	247 505	156 502	126 337	139 976	61 959	45 948	136 041	291 800
Estonia	-	-	-	1 941	777	-	1 113	1 355	1 471	-
Falkland Is	52 769	49 691	75 478	68 331	53 260	74 897	55 368	84 545	75 287	72 146
France	4 179	2 379	2 053	-	-	-	-	-	-	-
Ghana	-	-	-	-	-	-	-	-	1 244	-
Japan	98 532	175 550	182 566	81 003	36 344	31 730	27 795	19 534	22 974	10 159
Korea Rep	101 165	283 455	170 429	167 817	130 511	111 270	43 170	65 400	153 179	216 418
Latvia	162	-	-	-	-
Namibia	677	746	-	-	-	-	1 180	-	-	-
New Zealand	-	-	-	-	-	69	-	-	-	-
Panama	-	159	487	-	-	-	95	194	585	1 255
Philippines	124	47	-	330	172	636	591	1 274	1 608	1 331
Poland	93	5 224	970	756	2 754	-	-	-	-	-
Portugal	2 059	77	325	2 731	3 853	429	1 387	2 778	1 776	2 522
Russian Fed	-	-	3 404	3 214	8 286	3 415	986	-	-	-
St Vincent	-	-	-	1 818	-	-	-	-	-	-
Seychelles	101	-	-	3 800	-	30	-	-	-	-
Spain	84 297	95 483	84 740	108 881	49 840	32 499	42 605	38 143	62 634	74 487
Ukraine	-	-	-	-	-	-	-	-	378	378
UK	3 706	3 259	5 501	7 007	5 262	3 544	2 539	6 227	4 791	3 999
Uruguay	138 514	100 069	101 637	97 078	102 027	113 131	119 058	122 462	130 869	105 828
Vanuatu	-	-	-	-	-	-	-	120	-	-
Total	2 287 358	2 540 655	2 339 678	2 233 303	2 058 798	1 986 752	1 794 291	1 832 390	2 366 987	2 499 737