

SNo	Common name	Binomial name	Population	Status	Notes
1	Hainan black crested gibbon	Nomascus hainanus	20	CR	The population was estimated at over 2000 in the late 1950s.
2	Eastern black crested gibbon	Nomascus nasutus	35 – 37	CR	Previously thought to be possibly extinct. Numbers may be higher.
3	Greater bamboo lemur	Prolemur simus	100 – 160	CR	
4	Blond capuchin	Cebus flavius	180	CR	Estimate is for mature individuals only.
5	Sarawak surili	Presbytis chrysomelas	200 – 500	CR	
6	Perrier's sifaka	Propithecus perrieri	230	CR	One of the 25 most endangered primates.
7	Silky sifaka	Propithecus candidus	250	EN	Estimate is believed to be a maximum.
8	Tonkin snub-nosed monkey	Rhinopithecus avunculus	250	CR	
9	Barbara Brown's titi	Callicebus barbarabrownae	260	CR	Minimum estimation.
10	Myanmar snub-nosed monkey	Rhinopithecus strykeri	260 – 330	CR	
11	Superagui lion tamarin	Leontopithecus caissara	400	CR	Maximum estimate.
12	Kashmir gray langur	Semnopithecus ajax	500	EN	Maximum estimate; 250 mature.
13	Coimbra Filho's titi	Callicebus coimbrai	500 – 1000	EN	
14	Gray-shanked douc	Pygathrix cinerea	550 – 700	CR	
15	Arunachal macaque	Macaca munzala	569	EN	While one source gives a minimum estimate of 569, another claims adult species number less than 250.
16	Gray snub-nosed monkey	Rhinopithecus brelichi	750	EN	
17	White-headed langur	Trachypithecus poliocephalus	764 – 864	CR	
18	Northern muriqui	Brachyteles hypoxanthus	855	CR	Minimum estimate.
19	Black lion tamarin	Leontopithecus chrysopygus	1000	EN	
20	Golden lion tamarin	Leontopithecus rosalia	1000	EN	Minimum estimate; wild only. In addition to these, there are about 450 golden lion tamarins in 150 zoos around the world.
21	Tana River mangabey	Cercocebus galeritus	1000 – 1200	EN	
		Rungwecebus			

22	Kipunji	kipunji	1117	CR	
23	Sanje mangabey	Cercocebus sanjei	1300	EN	Estimate is likely a maximum.
24	Southern muriqui	Brachyteles arachnoides	1300	EN	
25	Black crested gibbon	Nomascus concolor	1300 – 2000	CR	
26	Siau Island tarsier	Tarsius tumpara	1358 – 12470	CR	Amongst the world's top 25 most endangered primates.
27	Red slender loris	Loris tardigradus	1500	EN	
28	Sangihe Tarsier	Tarsius sangirensis	1505 – 2795	EN	Population estimates are considered inconclusive.
29	Zanzibar red colobus	Procolobus kirkii	2000	EN	Maximum estimate.
30	Black snub-nosed monkey	Rhinopithecus bieti	2000	EN	Maximum estimate; less than 1000 mature organisms.
31	Pagai Island macaque	Macaca pagensis	2100 – 3700	CR	Numbered 15 000 in 1980.
32	Javan surili	Presbytis comata	2285 – 2500	EN	
33	Lac Alaotra bamboo lemur	Hapalemur alaotrensis	2500	CR	Estimates were for 2002 and showed a decline of over 50% in under a ten years.
34	Moor macaque	Macaca maura	3000 – 5000	EN	
35	Lion-tailed macaque	Macaca silenus	4000	EN	Estimate is a maximum.
36	Silvery gibbon	Hylobates moloch	4000 – 4500	EN	
37	Gee's golden langur	Trachypithecus geei	5500	EN	Maximum estimate; mature individuals number less than 2500.
38	Eastern gorilla	Gorilla beringei	5880	EN	Approximately 5000 eastern lowland gorillas (G. b. graueri) and 880 mountain gorillas (G. b. beringei).
39	Golden bamboo lemur	Hapalemur aureus	5916	EN	Real population is as much as 75% below this estimate.
40	Cottontop tamarin	Saguinus oedipus	6000	EN	Estimate for mature organisms is 2000.
41	Golden-crowned sifaka	Propithecus tattersalli	6000 – 10 000	EN	
42	Golden-headed lion tamarin	Leontopithecus chrysomelas	6000 – 15 000	EN	
43	Pig-tailed langur	Simias concolor	6700 – 17 300	EN	Down from an estimated 26 000 in 1980.
44	Gray-headed lemur	Eulemur cinereiceps	7265	EN	Maximum population estimate is 7265 +/- 2,268.

45	Sumatran orangutan	Pongo abelii	7300	CR	
46	Madame Berthe's mouse lemur	Microcebus berthae	8000	EN	Estimate is a maximum.
47	Natuna Island surili	Presbytis natunae	10 000	VU	
48	Roosmalens' dwarf marmoset	Callibella humilis	10 000	VU	
49	Barbary macaque	Macaca sylvanus	15 000	EN	Population may be underestimated.
50	Udzungwa red colobus	Procolobus gordonorum	15 400	EN	Population may be overestimated.
51	Northern giant mouse lemur	Mirza zaza	16 500 – 177 500	VU	
52	Siberut macaque	Macaca siberu	17 000 – 30 000	VU	Numbered 39 000 in 1980.
53	Nilgiri langur	Trachypithecus johnii	20 000	VU	Maximum estimate; mature individuals number less than 10 000.
54	Red-eared guenon	Cercopithecus erythrotis	20 000	VU	Minimum estimate.
55	Kloss's gibbon	Hylobates klossii	20 000 – 25 000	EN	
56	Bonobo	Pan paniscus	29 500 – 50 000	EN	Population may be underestimated.
57	Mentawai langur	Presbytis potenziani	36 000	EN	Maximum estimate.
58	Bornean orangutan	Pongo pygmaeus	45 000 – 69 000	EN	
59	Western gorilla	Gorilla gorilla	95 000	CR	Figures are considered an overestimation.
60	Common chimpanzee	Pan troglodytes	172 700 – 299 700	EN	
61	Gelada	Theropithecus gelada	200 000	LC	
62	Müller's Bornean gibbon	Hylobates muelleri	250 000 – 375 000	EN	
63	Human	Homo sapiens	7 000 000 000	LC	

For other more formats kindly visit www.downloadexcelfiles.com

Original source : en.wikipedia.org/wiki/List_of_primates_by_population