

Gross domestic product 2010

<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
1	United States	14,582,400
2	China	5,878,629
3	Japan	5,497,813
4	Germany	3,309,669
5	France	2,560,002
6	United Kingdom	2,246,079
7	Brazil	2,087,890
8	Italy	2,051,412
9	India	1,729,010
10	Canada	1,574,052
11	Russian Federation	1,479,819
12	Spain	1,407,405
13	Mexico	1,039,662
14	Korea, Rep.	1,014,483
15	Australia	924,843
16	Netherlands	783,413
17	Turkey	735,264
18	Indonesia	706,558
19	Switzerland	523,772
20	Poland	468,585
21	Belgium	467,472
22	Sweden	458,004
23	Norway	414,462
24	Venezuela, RB	387,852
25	Austria	376,162
26	Saudi Arabia	375,766
27	Argentina	368,712
28	South Africa	363,704
29	Iran, Islamic Rep.	331,015
30	Thailand	318,847
31	Denmark	310,405
32	Greece	304,865
33	Colombia	288,189
34	Finland	238,801
35	Malaysia	237,804
36	United Arab Emirates	230,252
37	Portugal	228,538
38	Hong Kong SAR, China	224,458
39	Singapore	222,699
40	Egypt, Arab Rep.	218,912
41	Israel	217,334
42	Ireland	203,892
43	Chile	203,443
44	Philippines	199,589
45	Nigeria	193,669
46	Czech Republic	192,152
47	Pakistan	174,799
48	Romania	161,624
49	Algeria	159,426
50	Peru	153,845
51	Kuwait	148,024
52	Kazakhstan	142,987
53	Ukraine	137,929
54	Hungary	130,419
55	New Zealand	126,679
56	Vietnam	103,572
57	Bangladesh	100,076
58	Qatar	98,313
59	Morocco	91,196 ^a

Gross domestic product 2010

<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
60	Slovak Republic	89,034
61	Angola	84,391
62	Iraq	82,150
63	Cuba	62,705
64	Libya	62,360
65	Sudan	62,046
66	Croatia	60,852
67	Syrian Arab Republic	59,103
68	Ecuador	58,910
69	Luxembourg	55,096
70	Belarus	54,713
71	Dominican Republic	51,577
72	Azerbaijan	51,092
73	Sri Lanka	49,552
74	Slovenia	47,763
75	Bulgaria	47,714
76	Oman	46,114
77	Tunisia	44,291
78	Guatemala	41,190
79	Uruguay	40,265
80	Lebanon	39,155
81	Serbia	39,128
82	Uzbekistan	38,982
83	Lithuania	36,306
84	Costa Rica	34,564
85	Kenya	31,409
86	Ghana	31,306
87	Ethiopia	29,717
88	Jordan	27,574
89	Panama	26,777
90	Yemen, Rep.	26,365
91	Cyprus	25,039 ^b
92	Latvia	24,010
93	Tanzania	23,057 ^c
94	Côte d'Ivoire	22,780
95	Cameroon	22,394
96	El Salvador	21,796
97	Macao SAR, China	21,736
98	Turkmenistan	21,074
99	Bahrain	20,595
100	Trinidad and Tobago	20,398
101	Bolivia	19,786
102	Estonia	18,674
103	Paraguay	18,475
104	Uganda	17,011
105	Bosnia and Herzegovina	16,888
106	Zambia	16,193
107	Nepal	15,701
108	Honduras	15,400
109	Botswana	14,857
110	Equatorial Guinea	14,007
111	Jamaica	13,995
112	Congo, Dem. Rep.	13,145
113	Gabon	13,011
114	Senegal	12,954
115	Iceland	12,594
116	Namibia	12,170
117	Congo, Rep.	11,898
118	Albania	11,786

Gross domestic product 2010

<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
119	Afghanistan	11,757
120	Georgia	11,667 ^d
121	Cambodia	11,343
122	Brunei Darussalam	10,732
123	Mauritius	9,729
124	Mozambique	9,586
125	Papua New Guinea	9,480
126	Armenia	9,265
127	Mali	9,251
128	Macedonia, FYR	9,118
129	Burkina Faso	8,820
130	Madagascar	8,721
131	Malta	7,987
132	Chad	7,588
133	Bahamas, The	7,538
134	Lao PDR	7,491
135	Zimbabwe	7,474
136	Haiti	6,710
137	Benin	6,633
138	Nicaragua	6,551
139	Monaco	6,109
140	Mongolia	6,083
141	Moldova	5,809 ^e
142	Bermuda	5,715
143	Tajikistan	5,640
144	Rwanda	5,628
145	Kosovo	5,591
146	Niger	5,549
147	Malawi	5,106
148	Liechtenstein	4,826
149	Kyrgyz Republic	4,616
150	Guinea	4,511
151	Montenegro	4,004
152	Andorra	3,712
153	Swaziland	3,645
154	Mauritania	3,636
155	Suriname	3,252
156	Barbados	3,203
157	Togo	3,153
158	Fiji	3,009
159	Guyana	2,222
160	Faeroe Islands	2,198
161	Lesotho	2,132
162	Eritrea	2,117
163	Central African Republic	2,013
164	Sierra Leone	1,905
165	San Marino	1,900
166	Cape Verde	1,648
167	Burundi	1,611
168	Bhutan	1,516
169	Maldives	1,480
170	Belize	1,432
171	Greenland	1,268
172	Djibouti	1,049
173	Antigua and Barbuda	1,015
174	Liberia	986
175	Seychelles	937
176	St. Lucia	932
177	Guinea-Bissau	879

Gross domestic product 2010

<i>Ranking</i>	<i>Economy</i>	<i>(millions of US dollars)</i>
178	Gambia, The	807
179	Vanuatu	729
180	Timor-Leste	701
181	Solomon Islands	679
182	Grenada	628
183	Samoa	565
184	St. Vincent and the Grenadines	562
185	Comoros	541
186	St. Kitts and Nevis	526
187	Dominica	383
188	Tonga	357
189	Micronesia, Fed. Sts.	287
190	São Tomé and Príncipe	197
191	Palau	170
192	Marshall Islands	156
193	Kiribati	151
	American Samoa	..
	Aruba	..
	Cayman Islands	..
	Channel Islands	..
	Curaçao	..
	French Polynesia	..
	Gibraltar	..
	Guam	..
	Isle of Man	..
	Korea, Dem. Rep.	..
	Mayotte	..
	Myanmar	..
	New Caledonia	..
	Northern Mariana Islands	..
	Puerto Rico	..
	Sint Maarten (Dutch part)	..
	Somalia	..
	St. Martin (French part)	..
	Turks and Caicos Islands	..
	Tuvalu	..
	Virgin Islands (U.S.)	..
	West Bank and Gaza	..
	World	63,048,823
	Low income	413,913
	Middle income	19,561,744
	Lower middle income	4,312,196
	Upper middle income	15,246,704
	Low & middle income	19,997,455
	East Asia & Pacific	7,579,386
	Europe & Central Asia	3,055,026
	Latin America & Caribbean	4,969,416
	Middle East & North Africa	1,068,481
	South Asia	2,088,236
	Sub-Saharan Africa	1,097,899
	High income	43,002,175
	Euro area	12,174,523

.. Not available.

Note: Rankings include only those economies with confirmed GDP estimates. Figures in italics are for 2009 or 2008.

a. Includes Former Spanish Sahara. b. Data are for the area controlled by the government of the Republic of Cyprus.

c. Covers mainland Tanzania only. d. Excludes Abkhazia and South Ossetia. e. Excludes Transnistria.