

C-03 (a) Fish, crustaceans, molluscs, etc **Capture production by species items** **America, South - Inland waters**
Poissons, crustacés, mollusques, etc **Captures par catégories d'espèces** **Amérique du Sud - Eaux continentales**
Peces, crustáceos, moluscos, etc **Capturas por categorías de especies** **América del Sur - Aguas continentales**

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t	2018 t
Common carp	<i>Cyprinus carpio</i>	11	321	114	134	179	169	46	240
Cyprinids nei	<i>Cyprinidae</i>	11	425	429	423	400	400	400	400
...A	<i>Caquetaia kraussii</i>	12	11	182	111	559	64
Nile tilapia	<i>Oreochromis niloticus</i>	12	5	7	3	6	255	257	159
Tilapias nei	<i>Oreochromis (=Tilapia) spp</i>	12	9 133	9 210	9 093	8 690	8 600	8 600	8 600
Oscar	<i>Astronotus ocellatus</i>	12	1 847	1 862	1 951	1 941	1 825	1 813	1 815
Velvet cichlids	<i>Astronotus spp</i>	12	391	385	318	571	330	345	334
Green terror	<i>Aequidens rivulatus</i>	12	26	38	20	24	36	30	34
Cichlids nei	<i>Cichlidae</i>	12	13 013	13 123	12 956	12 400	12 403	12 735	12 428
Arapaima	<i>Arapaima gigas</i>	13	1 478	1 504	1 484	2 232	1 840	2 441	1 647
Arawana	<i>Osteoglossum bicirrhosum</i>	13	1 642	1 656	1 635	1 570	1 571	2 200	2 056
Banded astyanax	<i>Astyanax fasciatus</i>	13	1 043	1 052	1 039	1 000	1 000	1 000	1 000
...A	<i>Brycon orbignyanus</i>	13	8	8	8	8	8	9	14
...A	<i>Brycon dentex</i>	13	35	20	5	6	11	10	6
...A	<i>Brycon spp</i>	13	177
Silver mylossoma	<i>Mylossoma duriventre</i>	13	983	2 863	2 466
Dorado	<i>Salminus brasiliensis</i>	13	3 177	3 030	2 992	2 870	2 870	3 036	3 014
Red piranha	<i>Pygocentrus nattereri</i>	13	21	26
Piranhas nei	<i>Serrasalminus spp</i>	13	3 465	3 494	3 450	3 300	3 300	3 301	3 300
Cachama	<i>Colossoma macropomum</i>	13	4 144	4 173	4 098	4 051	4 556	4 118	4 111
Pirapatinga	<i>Piaractus brachypomus</i>	13	2 402	2 297	2 234	2 403	2 812	2 708	2 668
Pacu	<i>Piaractus mesopotamicus</i>	13	7	13
...A	<i>Triplotheus angulatus</i>	13	3 199	3 226	3 185	3 050	3 050	3 633	3 050
Characins nei	<i>Characidae</i>	13	35 783	39 028	41 523	36 100	22 123	24 957	22 573
...A	<i>Leporellus vittatus</i>	13	1 284	1 295	1 279	1 230	1 230	1 230	1 230
...A	<i>Leporinus obtusidens</i>	13	516	202	140	279	310	975	532
...A	<i>Leporinus spp</i>	13	630	563
...A	<i>Schizodon fasciatus</i>	13	4 952	4 994	4 931	4 730	4 737	4 736	4 731
...A	<i>Hemiodus spp</i>	13	339
...A	<i>Hoplias aimara</i>	13	9 334	9 413	9 293	8 880	8 880	8 880	8 880
...A	<i>Hoplias microlepis</i>	13	47	48	13	14	16	25	13
Trahira	<i>Hoplias malabaricus</i>	13	689	111	138	610	1 453	3 282	1 998
Aimara	<i>Hoplerthrinus unitaeniatus</i>	13	298	301	297	280	280	485	280
Streaked prochilod	<i>Prochilodus lineatus</i>	13	1 185	1 330	1 676	2 816	2 935	3 425	4 234
Netted prochilod	<i>Prochilodus reticulatus</i>	13	10 140	7 197	7 858	12 078	6 552	6 902	4 851
...A	<i>Prochilodus mariae</i>	13	8 828	7 055	7 905
Prochilods nei	<i>Prochilodus spp</i>	13	60 429	57 535	56 434	47 920	57 784	59 917	58 359
...A	<i>Potamorhina laticeps</i>	13	1 723	1 365	1 365
...A	<i>Psectrogaster amazonica</i>	13	526	433
...A	<i>Pseudocurimata boulengeri</i>	13	48	79	45	47	65	60	57
Kissing prochilodus	<i>Semaprochilodus insignis</i>	13	15 619	15 751	15 551	14 900	14 951	15 090	14 903
...A	<i>Curimata cyprinoides</i>	13	4 951	4 993	4 929	4 730	4 730	4 730	4 730
Payara	<i>Hydrolycus scomberoides</i>	13	304	407	235
...A	<i>Oxydoras kneri</i>	13	1	2
...A	<i>Doraops zuloagai</i>	13	2 395	1 900	1 900
Raphael catfish	<i>Platydoras costatus</i>	13	208	210	207	200	200	200	200
Granulated catfish	<i>Pterodoras granulosus</i>	13	10	15
Manduba	<i>Ageneiosus inermis</i>	13	2 132	2 150	2 123	2 030	2 030	2 070	2 044
Kumakuma	<i>Brachyplatystoma filamentosum</i>	13	3 123	3 149	3 109	2 980	2 980	3 018	2 980
Laulao catfish	<i>Brachyplatystoma vaillanti</i>	13	23 385	23 584	23 284	22 200	22 950	23 250	22 795
...A	<i>Brachyplatystoma rousseauxii</i>	13	13 665	13 781	13 606	13 000	13 489	13 427	13 425
Zamurito	<i>Calophysus macropterus</i>	13	207	165	165
Porthole shovelnose catfish	<i>Hemisorubim platyrhynchos</i>	13	12	12	12	11	11	54	23
...A	<i>Lophosilurus alexandri</i>	13	542	547	540	515	515	515	515
...A	<i>Pimelodus albicans</i>	13	...	52	75	0	0	119	131
...A	<i>Pimelodus maculatus</i>	13	29	29	29	27	27	193	269
...A	<i>Pimelodus spp</i>	13	16	13
Duckbill catfish	<i>Sorubim lima</i>	13	219	221	218	210	210	335	238
Redtail catfish	<i>Phractocephalus hemiliopterus</i>	13	687	692	684	655	1 187	1 168	1 075
Flatwhiskered catfish	<i>Pinirampus pinirampu</i>	13	399	1 245	936
Spotted sorubim	<i>Pseudoplatystoma corruscans</i>	13	1 942	1 958	1 934	1 860	1 860	2 169	2 172
Barred sorubim	<i>Pseudoplatystoma fasciatum</i>	13	987	995	982	945	2 233	2 009	2 020
Tiger sorubim	<i>Pseudoplatystoma tigrinum</i>	13	1 519	1 311	1 205
Sorubims nei	<i>Pseudoplatystoma spp</i>	13	8 257	8 327	8 221	7 900	7 900	9 150	8 210
Gilded catfish	<i>Zungaro zungaro</i>	13	794	801	791	760	1 183	1 369	1 110
Pati	<i>Luciopimelodus pati</i>	13	468	94	166	211	199	245	393
...A	<i>Iheringichthys labrosus</i>	13	1	5
Highwaterman catfish	<i>Hypophthalmus edentatus</i>	13	62	47	48	48	472	1 465	1 513
Loweys catfishes nei	<i>Hypophthalmus spp</i>	13	9 098	9 175	9 058	8 660	8 660	8 660	8 660
...A	<i>Loricaria cataphracta</i>	13	560	564	557	530	530	530	530
Amazon sailfin catfish	<i>Pterygoplichthys pardalis</i>	13	1 453	1 465	1 447	1 390	1 390	1 390	1 390
...A	<i>Hypostomus spp</i>	13	625
Freshwater siluroids nei	<i>Siluroidei</i>	13	41 769	38 664	39 205	49 831	26 927	33 140	23 314
Argentinian silverside	<i>Odontesthes bonariensis</i>	13	383	24	24	318	427	720	924
Marbled swamp eel	<i>Synbranchus marmoratus</i>	13	33	33	33	31	31	31	31
Black curbinata	<i>Plagioscion auratus</i>	13	275
South American silver croaker	<i>Plagioscion squamosissimus</i>	13	20 214	20 072	19 475	18 917	18 522	18 372	18 323
Freshwater fishes nei	<i>Osteichthyes</i>	13	45 723	43 921	40 615	41 066	30 444	21 094	24 481
Sea trout	<i>Salmo trutta</i>	23	1	1	1	1	1	1	1
Rainbow trout	<i>Oncorhynchus mykiss</i>	23	394	439	329	291	402	2 332	145
Yellowfin river pellona	<i>Pellona flavipinnis</i>	24	66	67	66	63	63	63	63
Diadromous clupeoids nei	<i>Clupeoidei</i>	24	107	130	150	118	178	152	140
Silversides(=Sand smelts) nei	<i>Atherinidae</i>	37	150
S.Am. freshwater stingrays nei	<i>Potamotrygon spp</i>	38	749	755	910	896	865	838	835

C-03 (a) Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

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

America, South - Inland waters
Amérique du Sud - Eaux continentales
América del Sur - Aguas continentales

English name Nom anglais Nombre inglés	Scientific name Nom scientifique Nombre científico	Species group Groupe d'espèces Grupo de especies	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t	2018 t
River prawns nei	<i>Macrobrachium spp</i>	41	5 452	5 498	5 439	5 201	5 201	5 201	5 201
Changallo shrimp	<i>Cryphiops caementarius</i>	41	997	1 141
Red claw crayfish	<i>Cherax quadricarinatus</i>	41	45	18	15	8	6	12	9
Freshwater crustaceans nei	<i>Crustacea</i>	41	13	...
Total			373 738	365 380	362 499	360 370	338 644	353 760	335 275

C-03 (b) Fish, crustaceans, molluscs, etc
Poissons, crustacés, mollusques, etc
Peces, crustáceos, moluscos, etc

Capture production by countries or areas
Captures par pays ou zones
Capturas por países o áreas

America, South - Inland waters
Amérique du Sud - Eaux continentales
América del Sur - Aguas continentales

Country or area Pays ou zone País o área	2009 t	2010 t	2011 t	2012 t	2013 t	2014 t	2015 t	2016 t	2017 t	2018 t
Argentina	16 257	15 445	18 298	14 323	12 283	14 580	18 885	18 889	22 054	20 200
Bolivia	7 568	6 946	6 677	6 820	7 171	6 990	7 000 F	7 000 F	7 000 F	7 000 F
Brazil	239 493	248 122	234 715	236 552	238 553	235 527	225 000 F	224 910 F	224 910 F	224 910 F
Chile	0	0	0	0	0	0	0	0	0	0
Colombia	22 686	21 049	24 921	21 400 F	17 895 F	17 644 F	18 554	18 830	27 125	21 757 F
Ecuador	338	245	362	206	210	101	105	138	142 F	123
Falkland Is	1	1	1	1	1	1	1	1	1	1
Fr Guiana	44	43 F	55 F	62 F	47 F	48 F	48 F	45 F	43 F	40 F
Guyana	800 F	800	800	800	800	800	700	700	700	700
Paraguay	18 600 F	17 800 F	17 000	16 400 F	15 900 F	15 300 F	14 700 F	14 100 F	13 400 F	13 000 F
Peru	45 720	44 368	36 766	33 601	27 301	24 682	37 499	22 091	28 654	19 465
Suriname	420	560	590 F	620 F	650	720 F	790 F	865	850 F	850 F
Uruguay	801	1 048	1 300 F	1 615	2 069	2 425	3 434	3 323	6 881	5 229
Venezuela	33 766	27 464	29 283	41 338	42 500 F	43 681	33 654	27 752	22 000 F	22 000 F
Total	386 494	383 891	370 768	373 738	365 380	362 499	360 370	338 644	353 760	335 275