
Fish, crustaceans, molluscs, etc Capture production by species items Pacific, Northeast
C-67 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Pacifique, nord-est
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Pacífico, nordeste

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

White sturgeon Acipenser transmontanus 21 76 64 27 21 23 36 26

Pink(=Humpback) salmon Oncorhynchus gorbuscha 23 107 935 327 085 146 932 278 246 62 659 228 336 61 591
Chum(=Keta=Dog) salmon Oncorhynchus keta 23 74 254 78 418 44 746 68 310 61 935 86 782 62 944
Sockeye(=Red) salmon Oncorhynchus nerka 23 100 038 81 848 141 311 135 474 132 554 132 610 120 341
Chinook(=Spring=King) salmon Oncorhynchus tshawytscha 23 7 543 9 067 11 894 9 582 6 991 5 251 3 203
Coho(=Silver) salmon Oncorhynchus kisutch 23 11 470 19 716 23 167 12 241 14 699 17 170 13 100
Pacific salmons nei Oncorhynchus spp 23 ... ... ... ... ... ... 17 586
Eulachon Thaleichthys pacificus 23 - - 9 6 2 1 ...
Smelts nei Osmerus spp, Hypomesus spp 23 335 213 280 261 162 162 159
Salmonoids nei Salmonoidei 23 1 1 0 1 1 - 1

American shad Alosa sapidissima 24 152 23 52 51 94 95 179

Pacific halibut Hippoglossus stenolepis 31 19 048 17 312 14 098 14 718 15 033 15 707 13 207
English sole Pleuronectes vetulus 31 202 367 295 319 393 204 304
Greenland halibut Reinhardtius hippoglossoides 31 4 621 1 394 1 397 2 084 2 156 2 733 1 760
Arrowtooth flounder Atheresthes stomias 31 42 360 43 251 62 632 38 248 39 173 41 684 23 817
Petrale sole Eopsetta jordani 31 1 090 2 230 2 379 2 644 2 669 2 910 2 843
Flathead sole Hippoglossoides elassodon 31 11 626 18 235 17 513 11 921 11 343 10 028 12 380
Yellowfin sole Limanda aspera 31 142 131 158 783 152 160 123 067 131 206 128 667 127 332
Rock sole Lepidopsetta bilineata 31 73 831 60 647 53 187 46 947 46 258 35 780 29 142
Dover sole Microstomus pacificus 31 7 055 7 920 6 410 6 179 7 121 5 881 6 199
Starry flounder Platichthys stellatus 31 12 7 21 13 16 11 5
Pacific sand sole Psettichthys melanostictus 31 84 24 31 21 29 11 10
Curlfin sole Pleuronichthys decurrens 31 0 1 1 2 1 1 1
Hornyhead turbot Pleuronichthys verticalis 31 3 3 2 - 0 0 -
Pacific sanddab Citharichthys sordidus 31 86 102 128 99 77 58 67
Flatfishes nei Pleuronectiformes 31 31 685 32 223 31 369 24 797 22 598 26 588 40 212

Pacific cod Gadus macrocephalus 32 333 146 315 552 329 716 323 358 327 534 305 370 236 031
Alaska pollock(=Walleye poll.) Gadus chalcogrammus 32 1 312 389 1 370 034 1 437 845 1 486 565 1 529 551 1 545 798 1 533 760
North Pacific hake Merluccius productus 32 204 389 283 406 298 220 192 783 331 417 439 144 413 680
Grenadiers, rattails nei Macrouridae 32 132 90 56 62 82 18 24

Hagfishes nei Myxinidae 33 2 360 2 976 2 115 2 106 1 716 1 672 1 579
White croaker Genyonemus lineatus 33 3 3 7 6 15 16 21
Lingcod Ophiodon elongatus 33 2 225 2 284 2 001 2 365 1 937 2 302 890
Atka mackerel Pleurogrammus monopterygius 33 47 168 23 326 31 526 53 379 55 015 64 748 71 089
Kelp greenling Hexagrammos decagrammus 33 24 27 20 19 13 14 21
Cabezon Scorpaenichthys marmoratus 33 59 49 47 51 47 52 50
Sculpins nei Cottidae 33 375 187 155 106 119 0 102

Widow rockfish Sebastes entomelas 34 234 448 694 847 932 6 117 10 140
Yellowtail rockfish Sebastes flavidus 34 1 494 1 175 1 371 1 873 1 342 2 859 3 311
Treefish Sebastes serriceps 34 2 1 2 3 2 2 2
Rosy rockfish Sebastes rosaceus 34 0 0 0 0 0 0 -
Olive rockfish Sebastes serranoides 34 1 1 1 1 0 0 -
Blue rockfish Sebastes mystinus 34 10 10 10 11 7 14 14
Pacific ocean perch Sebastes alutus 34 41 599 47 357 50 856 51 938 56 446 54 704 56 160
Vermilion rockfish Sebastes miniatus 34 20 27 28 40 32 50 63
Canary rockfish Sebastes pinniger 34 19 19 19 54 25 263 479
Starry rockfish Sebastes constellatus 34 0 1 1 1 1 1 1
Copper rockfish Sebastes caurinus 34 7 8 7 9 10 12 16
Splitnose rockfish Sebastes diploproa 34 37 29 32 15 48 101 100
Greenstriped rockfish Sebastes elongatus 34 0 0 0 0 6 8 6
Shortbelly rockfish Sebastes jordani 34 0 2 0 0 0 151 113
Black rockfish Sebastes melanops 34 121 142 164 224 170 178 167
Redstripe rockfish Sebastes proriger 34 0 - 0 0 5 16 15
Yelloweye rockfish Sebastes ruberrimus 34 1 1 3 2 1 6 3
China rockfish Sebastes nebulosus 34 11 8 6 6 5 6 7
Redbanded rockfish Sebastes babcocki 34 4 0 0 0 34 38 34
Aurora rockfish Sebastes aurora 34 2 5 3 4 15 18 16
Blackgill rockfish Sebastes melanostomus 34 126 72 57 38 38 57 51
Darkblotched rockfish Sebastes crameri 34 90 118 96 129 122 202 276
Greenspotted rockfish Sebastes chlorostictus 34 1 2 2 1 2 2 2
Shortspine thornyhead Sebastolobus alascanus 34 885 999 835 848 898 981 808
Longspine thornyhead Sebastolobus altivelis 34 - - - - 614 590 312
Scorpionfishes, redfishes nei Scorpaenidae 34 28 287 27 415 26 999 30 725 26 785 25 280 30 633
Sablefish Anoplopoma fimbria 34 21 013 19 813 17 803 18 654 17 170 19 016 17 573

Pacific herring Clupea pallasii 35 48 582 59 483 70 195 51 510 49 444 55 822 38 069

Skipjack tuna Katsuwonus pelamis 36 1 0 19 109 36 41 1 124
Pacific bluefin tuna Thunnus orientalis 36 43 10 408 98 355 485 61
Albacore Thunnus alalunga 36 16 388 18 033 17 169 15 558 13 275 9 282 9 635
Yellowfin tuna Thunnus albacares 36 5 6 1 018 595 367 1 747 1 417
Bigeye tuna Thunnus obesus 36 67 25 203 439 523 518 614
Black marlin Makaira indica 36 2 ... 3 - - - -
Swordfish Xiphias gladius 36 405 533 569 617 619 672 608
Tuna-like fishes nei Scombroidei 36 - - 1 - 1 0 ...

Pacific jack mackerel Trachurus symmetricus 37 208 1 062 1 668 1 479 363 473 109
Pomfrets, ocean breams nei Bramidae 37 - - 1 2 1 0 -
Common dolphinfish Coryphaena hippurus 37 10 1 16 25 20 11 11
Pacific barracuda Sphyraena argentea 37 15 8 4 1 3 1 11

Thresher Alopias vulpinus 38 63 64 38 55 47 62 44
Thresher sharks nei Alopias spp 38 1 - 6 3 0 - -
Shortfin mako Isurus oxyrinchus 38 27 30 24 20 29 34 29
Blue shark Prionace glauca 38 - - 0 0 0 0 ...

536


Fish, crustaceans, molluscs, etc Capture production by species items Pacific, Northeast
C-67 Poissons, crustacés, mollusques, etc Captures par catégories d'espèces Pacifique, nord-est
(a) Peces, crustáceos, moluscos, etc Capturas por categorías de especies Pacífico, nordeste

English name Scientific name Species group
Nom anglais Nom scientifique Groupe d'espèces 2012 2013 2014 2015 2016 2017 2018
Nombre inglés Nombre científico Grupo de especies t t t t t t t

Picked dogfish Squalus acanthias 38 1 026 572 426 567 503 331 528
Big skate Raja binoculata 38 4 21 41 35 312 196 135
Rays, stingrays, mantas nei Rajiformes 38 11 999 12 257 11 816 10 781 9 371 11 673 14 188
Spotted ratfish Hydrolagus colliei 38 0 0 - 0 0 - 2
Sharks, rays, skates, etc. nei Elasmobranchii 38 13 16 24 23 46 33 135

Marine fishes nei Osteichthyes 39 958 208 524 987 6 619 1 060 4 069

Dungeness crab Cancer magister 42 27 668 43 350 28 841 15 176 32 514 31 604 35 555
Queen crab Chionoecetes opilio 42 40 019 29 705 24 402 36 648 17 950 9 671 8 545
Tanner crab Chionoecetes bairdi 42 2 162 1 565 4 222 8 755 5 339 1 085 1 825
Tanner crabs nei Chionoecetes spp 42 18 23 22 30 28 20 16
Marine crabs nei Brachyura 42 36 30 51 53 65 69 64

Blue mud shrimp Upogebia pugettensis 43 1 1 0 0 - 1 ...

King crabs Paralithodes spp 44 7 420 7 001 7 560 7 952 6 619 5 849 5 070

Spot shrimp Pandalus platyceros 45 331 336 359 398 397 381 401
Ocean shrimp Pandalus jordani 45 29 323 31 679 41 335 46 659 23 868 15 145 22 469
Natantian decapods nei Natantia 45 3 022 2 793 2 649 6 929 5 525 2 262 3 100

Brine shrimp Artemia salina 47 219 232 203 306 326 41 43
Marine crustaceans nei Crustacea 47 ... ... ... ... ... ... 83

European flat oyster Ostrea edulis 53 1 0 - - - - ...
Pacific cupped oyster Crassostrea gigas 53 3 221 15 004 10 955 ... 2 097 ... 6 664
Cupped oysters nei Crassostrea spp 53 120 1 561 33 219 - - ...
Olympia oyster Ostreola conchaphila 53 1 - - 0 - - ...

Californian mussel Mytilus californianus 54 210 167 336 - - - ...
Sea mussels nei Mytilidae 54 1 014 1 333 1 051 1 088 5 109 471 948

Weathervane scallop Patinopecten caurinus 55 931 918 1 117 - - - ...

Butter clam Saxidomus giganteus 56 124 104 78 99 123 184 96
Pacific littleneck clam Protothaca staminea 56 55 65 41 33 - - ...
Pacific horse clams nei Tresus spp 56 26 45 64 126 446 594 752
Pacific razor clam Siliqua patula 56 117 228 246 90 218 20 380
Sand gaper Mya arenaria 56 1 097 1 135 1 698 1 824 - - 1
Pacific geoduck Panopea generosa 56 5 925 6 174 6 464 6 183 5 818 5 628 4 823
Basket cockle Clinocardium nuttallii 56 149 155 155 195 544 217 216
Clams, etc. nei Bivalvia 56 2 278 2 168 2 200 2 144 2 277 912 5 248

Various squids nei Loliginidae, Ommastrephidae 57 516 595 913 1 795 709 934 1 373
Octopuses, etc. nei Octopodidae 57 355 309 658 519 333 312 336

Marine molluscs nei Mollusca 58 644 387 352 420 446 486 38

Echinoderms Echinodermata 76 1 0 0 3 - - ...
Sea urchins nei Strongylocentrotus spp 76 8 740 9 964 9 618 8 307 6 751 5 672 5 097
Sea cucumbers nei Holothuroidea 76 3 129 2 910 2 678 2 937 2 593 2 733 2 816

Total 2 850 562 3 206 787 3 163 212 3 173 267 3 111 378 3 377 244 3 090 706

Fish, crustaceans, molluscs, etc Capture production by countries or areas Pacific, Northeast
C-67 Poissons, crustacés, mollusques, etc Captures par pays ou zones Pacifique, nord-est
(b) Peces, crustáceos, moluscos, etc Capturas por países o áreas Pacífico, nordeste

Country or area
Pays ou zone 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018
País o área t t t t t t t t t t

Canada 158 787 152 816 137 029 130 212 164 916 168 963 150 327 187 292 180 929 191 228
China,Taiwan - - 12 9 - 8 2 0 - -
Japan 52 131 54 44 - - - - - -
Korea Rep - 59 14 25 ... 35 - - - -
Russian Fed 578 6 367 8 559 10 592 10 151 6 389 6 929 11 030 11 988 7 728
Spain - - - - 18 - - - - -
USA 2 085 083 2 267 150 2 803 198 2 709 680 3 031 702 2 987 817 3 016 009 2 913 056 3 184 327 2 891 750

Total 2 244 500 2 426 523 2 948 866 2 850 562 3 206 787 3 163 212 3 173 267 3 111 378 3 377 244 3 090 706

537


