Last updated: May 5, 2021

Chinese Companies Listed on Major U.S. Stock Exchanges

This table includes Chinese companies listed on the NASDAQ, New York Stock Exchange, and NYSE American, the three largest U.S. exchanges. As of May 5, 2021, there were 248 Chinese companies listed on these U.S. exchanges with a total market capitalization of \$2.1 trillion. On October 2, 2020, when this table was last updated, there were 217 companies with a total market capitalization of \$2.2 trillion. In the list below, newly added companies are marked with a section symbol (§) next to the stock symbol. Companies are arranged by the size of their market cap. There are eight national-level Chinese state-owned enterprises (SOEs) listed on the three major U.S. exchanges. In the list below, SOEs are marked with an asterisk (*) next to the stock symbol.

Since this table was last updated in October 2020, 17 Chinese companies have delisted. Two companies currently trade over the counter: Kingold Jewelry (KGJI, \$3 million market cap) and state-owned Guangshen Railway (GSHHY, \$2,256 million market cap). The 17 delisted companies also include four companies targeted by the Executive Order 13959 ("Addressing the Threat from Securities Investments That Finance Communist Chinese Military Companies"), which prohibited investment in Communist Chinese Military Companies. These are: China Unicom, China Telecom, China Mobile, and CNOOC Limited. In addition, Semiconductor Manufacturing International Corporation (SMIC) stopped trading over the counter as a result of the order. The remaining U.S.-listed company subject to the order is Luokung Technology Corp. (see listing 101). Luokung's delisting by NASDAQ was postponed following a preliminary injunction granted by the U.S. District Court for the District of Columbia on May 5, 2021.

This list of Chinese companies was compiled using information from the New York Stock Exchange, NASDAQ, commercial investment databases, and the Public Company Accounting Oversight Board (PCAOB). ⁴ NASDAQ information is current as of February 25, 2019; NASDAQ no longer publicly provides a centralized listing identifying foreign-headquartered companies.

For the purposes of this table, a company is considered "Chinese" if: (1) it has been identified as being from the People's Republic of China (PRC) by the relevant stock exchange; (2) it lists a PRC address as its principal executive office in filings with U.S. Securities and Exchange Commission; or (3) it has a majority of operations in the PRC, including companies structured offshore but whose value is ultimately tied through a relationship in the PRC. Of the Chinese companies that list on the U.S. stock exchanges using offshore corporate entities, some are not transparent regarding the primary nationality or location of their headquarters, parent company or executive offices. In other words, some companies which rely on offshore registration may hide or not identify their primary Chinese corporate domicile in their listing information. This complicates tracing, making it difficult to guarantee that this list captures all Chinese companies registered offshore. Companies domiciled exclusively in Hong Kong also are not included on this list. If information on the company's IPO year, IPO value, or underwriters is not available, the field is marked "n/a."

Investment in Chinese companies may entail several risks associated with the legal, regulatory and financial environment in mainland China, including:

• Lack of transparency: The PCAOB, a nonprofit corporation established by Congress to oversee the audits of publicly traded companies listed on U.S. exchanges, is currently unable to inspect working papers of auditors based in the PRC and Hong Kong. In 2013, the PCAOB signed a Memorandum of Understanding (MOU) on audit oversight with the China Securities Regulatory Commission and the Ministry of Finance. Over the next seven years, the Chinese government has prevented Chinese-based auditing firms from complying with U.S. law on audit inspections. ⁵ The PCAOB and the U.S. Securities and Exchange Commission have repeatedly expressed their

¹ There are currently 13 exchanges in the United States, 12 of which are owned by NASDAQ, NYSE, or CBOE. Only NASDAQ and NYSE rank in the top 70 exchanges globally.

[&]quot;Some companies added in this update had an IPO prior to the last update (October 2, 2020). These companies were identified through the use of CapitalIQ.

This list is drawn from the directory of SOEs published by the State-owned Assets Supervision and Administration Commission of the People's Republic of China's State Council. An archived version of the SASAC's directory is available here: https://web.archive.org/web/20191208080817/en.sasac.gov.cn/directorynames.html.

concern regarding obstacles to PCAOB inspection of auditors based in the PRC and Hong Kong. In the past year, the PCAOB reported 252 audit reports issued by or relying on referred work from PCAOB-registered firms in jurisdictions where authorities deny access to conduct inspections. All of these firms are based in China and Hong Kong. iv This lack of compliance with international audit inspections calls into question the reliability of the corporate financial statements guiding valuation and investment. The case of Luckin Coffee illustrates the risks. In presenting information to support its initial public offering, Luckin manipulated critical revenue, operations and customer traffic data. During its IPO, shares traded at \$17 raising \$561 million in capital. Luckin's peak market capitalization was \$12 billion, with shares trading at just over \$50.7 Within weeks of the disclosure of falsified information, the stock collapsed ultimately leading to losses for investors and its delisting from NASDAQ. 8

- The legal standing of VIEs in China is unclear: The PRC legally prohibits foreign direct investment in certain industries, including many high-tech sectors, and maintains strict controls on foreign exchange and capital flows. To circumvent these restrictions, mainland Chinese companies interested in raising funds on U.S. exchanges create offshore corporate entities for foreign investment using a complex structure called a variable interest entity (VIE). In a March 2019 survey of 182 Chinese companies listed on NYSE and NASDAQ, Paul Gillis, professor of practice at Peking University Guanghua School of Management, found that 125 of these companies used the VIE structure.⁹ VIE arrangements between mainland companies and their associated offshore entities have questionable status under Chinese laws. In February 2021, the State Administration for Market Regulation (SAMR) issued new guidelines for the platform economy establishing that VIEs are formally covered by China's Anti-Monopoly Law, which requires companies to seek SAMR approval for mergers and acquisitions. vi,10 According to Mr. Gillis, the broader impact of this law on the legality of existing VIE structures is unclear since the guidelines may not represent "a meaningful change in China's approach to VIEs." The unresolved standing of the VIE structure under Chinese law means U.S. investors could have no recourse to enforcement in the Chinese legal system if VIE-listed companies take the company private at lower valuation vii or if the businesses fail. According to Steve Dickinson and Dan Harris, co-authors of the China Law Blog and attorneys focusing on Chinese law, there is an additional risk related to VIEs. Since they have questionable legal status in China, the government could take action to close or control operations. 12
- National security risk: Investors in Chinese companies may support activities that are contrary to U.S. national interests, including the development of technology used for censorship and surveillance and in support of the military. For example, Weibo Corporation, (see below, listing 31) currently is valued at \$11.6 billion. Weibo works under government direction to censor posts on its blogging platform and is used by the central and local governments to surveil and censor public protests. ¹³ Ostensibly private companies in China are subject to pressure and control by the state. China's 2017 National Intelligence Law states, "any organization or citizen shall support, assist, and cooperate with state intelligence work" and the 2017 Cybersecurity Law requires companies to "provide technical support and assistance to public security organs." ¹⁴ The CCP's "Opinion on Strengthening the United Front Work of the Private Economy in the New Era" released on September 15, 2020 stresses the importance of CCP control over the private economy, including private entrepreneurs. According to Beijing-based political analyst Wu Qiang,

Many of the companies included in the table compiled by the Commission staff meet the criteria to be included in PCAOB list, which is available at: https://pcaobus.org/International/Inspections/Pages/IssuerClientsWithoutAccess.aspx.

v For a more in-depth explanation of VIEs and associated risks, see U.S.-China Economic and Security Review Commission, 2019 Annual Report to Congress, 176–177. https://www.uscc.gov/sites/default/files/2019-11/Chapter%203%20Section%201%20-%20U.S.-China%20Commercial%20Relations.pdf.

vi Following the release of these guidelines, SAMR fined 12 companies including Tencent, Alibaba, and Baidu the maximum penalty (\$77,000) for failing to notify SAMR of previous mergers through VIEs. Reuters, "China Market Regulator Fines 12 Firms for Violating Anti-Monopoly Law," March 11, 2021. https://www.reuters.com/article/us-china-anti-trust/china-market-regulator-fines-12-firms-for-violating-anti-monopoly-law-idUSKBN2B40EF.

vii In 2016, Qihoo 360 went private from Nasdaq after paying U.S. shareholders \$9.3 billion in stock value. The company relisted on the Shanghai Stock Exchange in 2018 at a value of more than \$60 billion. Former Qihoo 360 shareholders filed two lawsuits against the company in 2019, claiming they were misled about the company's value. U.S.-China Economic and Security Review Commission, 2019 Annual Report to Congress, 180. https://www.uscc.gov/sites/default/files/2019-11/Chapter%203%20Section%201%20-%20U.S.-China%20Commercial%20Relations.pdf.

the opinion "serves as a reminder for the firms that they are always affiliates of the Party, which has firm control over them." 15

	Symbol	Name	Market	IPO Month	IPO	Sector	Lead Underwriters
	,		Сар	and Year	Value		
			(US\$ mil)		(US\$ mil)		
1.	BABA	Alibaba Group	\$614,827	September	\$21,767	Business	Credit Suisse, Deutsche Bank,
		Holding Limited		2014		Services	Goldman Sachs, JP Morgan Chase, Morgan Stanley,
							Citigroup
2.	PDD	Pinduoduo Inc.	\$164,319	July	\$1,626	Business	CICC, Credit Suisse, and
				2018		Services	Goldman Sachs
3.	LFC*	China Life	\$121,534	December	\$3,000	Finance	CICC, Credit Suisse, Citigroup,
		Insurance		2003			Deutsche Bank
		Company Limited					
4.	JD	JD.com, Inc.	\$117,766	May	\$1,800	Consumer	Merrill Lynch, UBS
		, , ,	' ' ' '	2014	, ,	Services	
5.	PTR*	PetroChina	\$114,444	April	\$680	Energy	Blackrock, Inc., JP Morgan
	' ' ' '	Company	γ - 1,	2000	7000	2.1.6.87	Chase, Citigroup, Goldman
		Limited					Sachs
6.	SNP*	China	\$76,662	October	\$3,500	Energy	Morgan Stanley, China
		Petroleum &		2000			International Capital Corp (CICC)
		Chemical					
_		Corporation	4=0.050		,		
7.	NTES	NetEase, Inc.	\$72,258	June	n/a	Business	Merrill Lynch and Deutsche
8.	BIDU	Baidu, Inc.	\$68,229	2000 August	\$109	Services Technology	Bank Goldman Sachs, Piper Jaffray,
0.	ыбо	Baldu, IIIc.	708,229	2005	J109	reciliology	Credit Suisse
9.	NIO	NIO Inc.	\$61,789	September	\$1,000	Consumer	Bank of America Merrill Lynch,
		American		2018		Durables	Citigroup, Credit Suisse,
		depositary					Deutsche Bank, Goldman Sachs,
		shares					JPMorgan, Morgan Stanley, UBS
10.	BEKE	KE Holdings	\$58,624	August	\$2,100	Real Estate	Morgan Stanley, China
		(Beike		2020			Renaissance, and J.P. Morgan
11	DILL	Zhaofang)	¢20.050	N 4 a wala	Ć402	Tachaalagu	Mayvill Lynch ID Maygan Chass
11.	BILI	Bilibili Inc.	\$39,956	March 2018	\$483	Technology	Merrill Lynch, JP Morgan Chase, Morgan Stanley
12.	TAL	TAL Education	\$32,532	October	\$120	Consumer	Credit Suisse, Morgan Stanley
	(prev.	Group	, , , , , , , ,	2010	'	Services	, , , , , , , , , , , , , , , , , , ,
L	XRS)						
13.	BGNE§	BeiGene	\$28,363	February	\$158	Health	Goldman Sachs, Morgan
				2016		Care	Stanley, Cowen and Company
14.	LU§	Lufax	\$28,021	October	\$2,360	Finance	Bank of America, Goldman
				2020			Sachs, UBS, HSBC

15.	TME	Tencent Music Entertainment Group	\$27,352	December 2018	\$1,100	Technology	Bank of America, Deutsche Bank, Goldman Sachs, JPMorgan, Morgan Stanley
16.	ZTO	ZTO Express (Cayman) Inc.	\$26,650	October 2016	\$1,406	Transporta tion	Morgan Stanley, Goldman Sachs
17.	YUMC	Yum China	\$26,027	November 2016	n/a	Consumer Non- Durables	n/a
18.	EDU	New Oriental Education & Technology Group, Inc.	\$24,856	March 2006	\$113	Consumer Services	Credit Suisse, Goldman Sachs
19.	TCOM (prev. CTRP)	Trip.com International, Ltd.	\$24,334	December 2003	\$76	Business Services	Merrill Lynch
20.	XPEV	Xpeng	\$22,461	August 2020	\$1,500	Consumer Durables	Bank of America, Credit Suisse, and J.P. Morgan
21.	VIPS	Vipshop Holdings Limited	\$20,154	March 2012	\$72	Consumer Services	Goldman Sachs and Deutsche Bank
22.	HTHT	Huazhu Group Limited	\$18,536	March 2010	\$110	Consumer Services	Goldman Sachs, Morgan Stanley
23.	LI	Li Auto	\$17,025	July 2020	\$1,000	Consumer Durables	Goldman Sachs, Morgan Stanley, UBS, CICC
24.	RLX [§]	RLXTechnology	\$17,012	January 2021	\$1,400	Consumer Non- Durables	Citigroup, China Renaissance
25.	ZLAB	Zai Lab Limited	\$14,341	September 2017	\$150	Health Care	Citigroup, JP Morgan Chase, Leerink Partners
26.	GDS	GDS Holdings Limited	\$14,279	November 2016	\$193	Technology	Credit Suisse, J.P. Morgan
27.	ZNH*	China Southern Airlines Company Limited	\$13,692	July 1997	n/a	Transporta tion	Goldman Sachs
28.	ATHM	Autohome Inc.	\$11,305	December 2013	\$133	Technology	Deutsche Bank, Goldman Sachs
29.	ACH*	Aluminum Corporation of China Limited	\$11,257	December 2001	n/a	Basic Industries	JP Morgan Chase, Blackrock, Goldman Sachs, Templeton Asset Management, Capital Group
30.	CEA*	China Eastern Airlines Corporation Ltd.	\$11,254	February 1997	n/a	Transporta tion	Morgan Stanley
31.	IQ	iQIYI, Inc.	\$11,216	March 2018	\$2,250	Consumer Services	Goldman Sachs, Merrill Lynch, Credit Suisse
32.	WB	Weibo Corporation	\$10,846	April 2014	\$286	Technology	Credit Suisse, Goldman Sachs
33.	KC	Kingsoft Cloud	\$9,400	May 2020	\$510	Technology	JPMorgan, UBS, Credit Suisse and CICC

34.	HNP*	Huaneng Power International, Inc.	\$8,885	October 1994	n/a	Energy	CICC, Goldman Sachs, Macquarie, Morgan Stanley
35.	MNSO§	Miniso	\$7,739	October 2020	\$608	Consumer Non- Durables	Goldman Sachs, Bank of America Securities
36.	GSX	GSX Technology	\$6,921	June 2019	\$208	Consumer Non- Durables	Credit Suisse, Deutsche Bank, Barclays Capital Inc., and CLSA
37.	YY	JOYY Inc. (previously YY Inc.)	\$6,842	November 2012	\$82	Technology	Citigroup, Deutsche Bank, Morgan Stanley
38.	YSG [§]	Yatsen Holding	\$6,304	November 2020	\$617	Consumer Non- Durables	Goldman Sachs, Morgan Stanley, CICC
39.	DQ	DAQO New Energy Corp.	\$5,626	October 2010	\$76	Technology	Morgan Stanley
40.	DADA	Dada Nexus	\$5,509	June 2020	\$320	Consumer Non- Durables	Goldman Sachs, Bank of America, Jefferies
41.	OCFT	OneConnect Financial Technology Co., Ltd	\$5,507	December 2019	\$312	Technology	Morgan Stanley, Goldman Sachs, J.P. Morgan, Ping An
42.	API [§]	Agora	\$5,233	June 2020	\$350	Finance	Morgan Stanley, Bank of America, Needham & Company
43.	SHI*	SINOPEC Shanghai Petrochemical Company, Ltd.	\$5,029	July 1993	n/a	Basic Industries	Morgan Stanley, CICC
44.	CD	ChinData	\$4,923	September 2020	\$540	Technology	Morgan Stanley, Citi Group
45.	ZH [§]	Zhihu	\$4,784	March 2021	\$772	Technology	Credit Suisse, Goldman Sachs, J.P. Morgan Securities
46.	JOBS	51job, Inc.	\$4,598	September 2004	\$74	Technology	Morgan Stanley
47.	IMAB	I-Mab Biopharma	\$4,261	January 2020	\$104	Health Care	Jefferies, CICC
48.	LEGN	Legend Biotech	\$4,046	June 2020	\$424	Health Care	Morgan Stanley, J.P. Morgan, Jefferies
49.	HUYA	HUYA Inc.	\$3,865	May 2018	\$180	Technology	Credit Suisse Securities, Goldman Sachs, Citigroup Global Markets, Jefferies
50.	QFIN	360 DigiTech (previously 360 Finance, Inc.)	\$3,750	December 2018	\$52	Finance	AAMTD Global Markets Ltd, Citigroup Global Markets, Goldman Sachs, Haitong International Securities Co Ltd, Lighthouse Capital Inc.

51.	VNET	21Vianet Group, Inc.	\$3,617	April 2011	\$195	Technology	Deutsche Bank, Goldman Sachs, Barclays
52.	SOGO	Sogou Inc.	\$3,281	November 2017	\$585	Technology	J.P. Morgan, Credit Suisse, Goldman Sachs, CICC
53.	BNR	Burning Rock Biotech	\$2,984	June 2020	\$281	Health Care	Morgan Stanley, Bank of America, Cowen, CMB International Capital, Tiger Brokers
54.	YALA	Yalla Group	\$2,932	September 2020	\$140	Technology	Morgan Stanley, Haitong International
55.	МОМО	Momo Inc.	\$2,923	December 2014	\$216	Technology	Morgan Stanley, Credit Suisse, J.P. Morgan, China Renaissance Securities
56.	DAO	Youdao Inc ADR Class A	\$2,891	October 2019	\$95	Consumer Non- Durables	Citigroup Global Markets Inc., Morgan Stanley, Credit Suisse
57.	TIGR	Up Fintech Holdings	\$2,878	March 2019	\$104	Finance	Citigroup Global Markets, Deutsche Bank, AMTD Global Markets, China Merchants Securities (HK), Top Capital Partners
58.	DOYU	Douyu	\$2,757	July 2019	\$775	Technology	Morgan Stanley, JPMorgan, Bank of America Merrill Lynch, CMB International
59.	NOAH	Noah Holdings Ltd.	\$2,747	November 2010	\$101	Finance	Merrill Lynch, JP Morgan Chase
60.	BZUN	Baozun Inc.	\$2,598	May 2015	\$110	Consumer Services	Merrill Lynch, Credit Suisse, Morgan Stanley
61.	NIU	Niu Technologies	\$2,564	October 2018	\$63	Capital Goods	Citigroup, Credit Suisse
62.	CSIQ	Canadian Solar Inc.	\$2,324	November 2006	\$116	Technology	Deutsche Bank, Lehman Brothers
63.	CAN	Canaan Creative	\$2,064	November 2019	\$90	Technology	Citigroup Global Markets Inc., China Renaissance Securities (Hong Kong) Ltd., CMB International
64.	EM [§]	Smart Share Global Limited	\$1,951	January 2021	\$150	Technology	Goldman Sachs (Asia), Citigroup Global Markets, China Renaissance Securities
65.	FINV (prev. PPDF)	FinVolution Group (previously PPDAI Group Inc.)	\$1,836	November 2017	n/a	Technology	Credit Suisse, Citigroup Global Markets
66.	GTH	Genetron Health	\$1,801	June 2020	\$256	Health Care	Credit Suisse, CICC
67.	JKS	JinkoSolar Holding	\$1,568	May 2010	\$64	Technology	Credit Suisse

		Company Limited					
68.	LX	LexinFintech Holdings Ltd.	\$1,546	December 2017	\$108	Finance	Deutsche Bank, Goldman Sachs, Merrill Lynch, China Renaissance Securities
69.	RAAS§	Cloopen Group	\$1,469	February 2021	\$320	Technology	Goldman Sachs, Citigroup, CICC
70.	NFH	New Frontier Health Corporation	\$1,463	July 2018	n/a	Consumer Services	Credit Suisse, UBS Investment Bank
71.	MSC	Studio City International Holdings Limited	\$1,373	October 2018	\$359	Consumer Services	Deutsche Bank, Credit Suisse, Morgan Stanley
72.	GHG	GreenTree Hospitality Group	\$1,355	March 2018	\$143	Basic Industries	Merrill Lynch, Morgan Stanley, UBS Investment Bank
73.	HLG	Hailiang Education Group Inc.	\$1,258	July 2015	\$20	Consumer Services	Network 1 Financial Securities
74.	EH	Ehang	\$1,238	December 2019	\$40	Technology	Morgan Stanley
75.	YQ [§]	17 Education & Technology Group	\$1,167	December 2020	\$288	Consumer Services	Goldman Sachs (Asia), Morgan Stanley, Bank of America Securities
76.	ΥI	111, Inc.	\$972	September 2018	\$101	Health Care	CICC, Citigroup, JP Morgan Chase
77.	CNTB§	Connect Biopharma Holdings	\$929	March 2021	\$220	Health Care	Jefferies, SVB Leernick, Piper Sandler & Co., China International Capital Corporation
78.	CANG	Cango Inc.	\$915	July 2018	\$44	Consumer Services	Morgan Stanley, Merrill Lynch, Pierce, Fenner & Smith, Goldman Sachs
79.	SY	SoYoung Technology	\$870	May 2019	\$179	Technology	Deutsche Bank, CICC
80.	HOLI	Hollysys Automation Technologies, Ltd.	\$808	n/a	n/a	Energy	JP Morgan Chase
81.	GRCL [§]	Gracell Biotechnologies	\$784	January 2021	\$209	Technology	Citigroup Global Markets, Jefferies, Piper Sandler, Wells Fargo
82.	UXIN	Uxin Limited	\$781	June 2018	\$225	Business Services	CICC, China Renaissance Securities, Goldman Sachs, JP Morgan Chase, Morgan Stanley
83.	SOS (prev. XRF)	SOS Limited (previously China Rapid Finance Limited)	\$766	April 2017	\$60	Finance	Morgan Stanley, Credit Suisse, Jefferies

84.	BTCM (prev. WBAI)	BIT Mining (previously 500.com)	\$755	November 2013	\$75	Technology	Deutsche Bank
85.	FANH	Fanhua Inc.	\$717	November 2007	\$188	Finance	Morgan Stanley
86.	SOHU	Sohu.com Limited	\$705	July 2000	\$60	Technology	Credit Suisse
87.	EBON§	Ebang International Holdings	\$699	June 2020	\$101	Technology	AMTD
88.	BEDU	Bright Scholar Education Holdings Limited	\$683	May 2017	\$158	Consumer Services	Deutsche Bank, Morgan Stanley
89.	LKCO	Luokung Technology Corp	\$658	May 2010	\$16	Technology	Roth Capital Partners, INC
90.	QTT	Qutoutiao Inc.	\$642	September 2018	\$84	Technology	Citigroup, Deutsche Bank
91.	NTP	Nam Tai Property Inc.	\$630	January 2003	n/a	Finance	n/a
92.	IH§	iHuman	\$623	October 2020	\$84	Customer Services	Credit Suisse, Citigroup
93.	СО	Global Cord Blood Corporation	\$614	November 2009	n/a	Health Care	n/a
94.	ZEPP (prev. HMI)	Zepp Health Corporation (previously Huami Corporation)	\$608	February 2018	\$110	Technology	China Renaissance Securities, Credit Suisse, Citigroup
95.	SOL	Renesola Ltd.	\$582	January 2008	\$130	Energy	Credit Suisse, Deutsche Bank
96.	BTBT (prev. DNJR)	Bit Digital (previously Golden Bull Limited)	\$578	March 2018	\$6	Finance	ViewTrade Securities
97.	ADAG§	Adagene	\$576	February 2021	\$140	Heath Care	Goldman Sachs (Asia), Morgan Stanley, Jefferies
98.	VIOT	Viomi Technology Co., Ltd	\$505	September 2018	\$103	Consumer Durables	CICC, Morgan Stanley
99.	QD	Qudian Inc.	\$494	October 2017	\$900	Finance	Citigroup, CICC, Credit Suisse, Morgan Stanley, and UBS
100.	BEST (prev. BSTI)	BEST Inc.	\$493	September 2017	n/a	Consumer Services	Citigroup, Credit Suisse, Goldman Sachs, JPMorgan Chase, and Deutsche Bank
101.	WIMI	WiMi Hologram Cloud	\$479	March 2020	\$26	Technology	Benchmark Company, Valuable Capital, Maxim Group, China Merchants Securities (HK) Co.

							Ltd, BOCI Asia Ltd, and Axiom
							Capital Management
102.	ONE	OneSmart International Education	\$465	March 2018	\$179	Consumer Services	Morgan Stanley, Deutsche Bank, UBS
103.	COE	China Online Education Group	\$433	June 2016	\$46	Consumer Services	Credit Suisse, Morgan Stanley
104.	ΥJ	Yunji	\$418	May 2019	\$121	Technology	Morgan Stanley, Credit Suisse, JP Morgan, CICC
105.	KNDI	Kandi Technologies Group, Inc.	\$406	March 2008	\$28	Capital Goods	FT Global Capital
106.	BQ [§]	Boqii Holding	\$399	September 2020	\$70	Consumer Durables	Roth Capital, CMB International Capital, Valuable Capital
107.	JG	Aurora Mobile Limited	\$395	July 2018	\$77	Technology	Credit Suisse, Deutsche Bank, Goldman Sachs
108.	CBAT	CBAK Energy Technology, Inc.	\$370	February 2005	n/a	Industrial Machinery/ Componen ts	n/a
109.	HUIZ	Huize Holding	\$357	February 2020	\$55	Finance	Citi and CICC
110.	LITB	LightInTheBox Holding Co., Ltd.	\$352	June 2013	\$79	Consumer Services	Credit Suisse, Stifel Nicolaus & Co.
111.	CCAC§	CITIC Capital Acquisition	\$343	February 2020	\$276	Finance	Credit Suisse
112.	JFIN	Jiayin Group	\$339	May 2019	\$37	Finance	Roth Capital Partners
113.	PUYI§	Puyi Inc.	\$334	March 2019	\$26	Finance	Network 1 Financial Securities
114.	XNET	Xunlei Limited	\$326	July 2014	\$88	Technology	Citigroup, JP Morgan Chase
115.	TOUR	Tuniu Corporation	\$324	May 2014	\$72	Consumer Services	China Renaissance Securities, Credit Suisse, Morgan Stanley
116.	YRD	Yirendai Ltd.	\$322	December 2015	\$75	Finance	China Renaissance Securities, Credit Suisse, Morgan Stanley
117.	LEJU	Leju Holdings	\$321	April 2014	n/a	Basic Industries	Credit Suisse, J.P. Morgan, China Renaissance Securities, Macquarie Capital, China Merchants Securities
118.	DUO	FangDD	\$319	November 2019	\$78	Real Estate	Morgan Stanley, UBS, CICC, and AMTD Global Markets
119.	UTME§	Utime Limited	\$319	April 2021	\$15	Technology	Boustead Securities
120.	NISN (prev. HEBT)	Nisun International Enterprise Development	\$314	December 2016	\$20	Capital Goods	Spartan Securities Group

		Group (previously Hebron Technology Co., Ltd.)					
121.	TKAT	Takung Art Co. Ltd	\$312	November 2017	n/a	Consumer Non- Durables	Not underwritten
122.	NCTY	The9 Limited	\$299	December 2004	\$103	Business Services	Bear Stearns, CLSA Limited
123.	JFU	9F Group	\$295	August 2019	\$85	Finance	Credit Suisse, Haitong International, CLSA Limited, China Investment Securities International Brokerage, and 9F Primasia
124.	CMCM	Cheetah Mobile	\$293	May 2014	\$168	Technology	Morgan Stanley, J.P. Morgan, Credit Suisse
125.	LIZI	Lizhi Inc.	\$290	January 2020	\$45	Technology	Citigroup Global Markets, Haitong International Securities, AMTD Global Markets, Needham & Company, Tiger Brokers (NZ), and Prime Number Capital
126.	BLCT	Blue City Holdings	\$282	July 2020	\$85	Technology	AMTD, Loop Capital Markets, Tiger Brokers, Prime Number Capital and R.F. Lafferty & Co.
127.	NEW	Puxin Limited American Depositary Shares	\$276	June 2018	\$122	Consumer Services	Citigroup Global Markets Inc., Deutsche Bank, Barclays Capital Inc., Haitong International, CICC
128.	GSMG [§]	Glory Star New Media Group Holdings	\$265	February 2021	\$11	Technology	Univest Securities
129.	SJ§	Scienjoy Holding	\$262	March 2019	n/a	Technology	Went public through a business combination with SPAC Wealthbridge
130.	FTFT	Future FinTech Group Inc.	\$252	September 2004	n/a	Consumer Non- Durables	n/a
131.	CNF	CNFinance Holdings Limited	\$240	November 2018	\$49	Finance	Roth Capital
132.	RENN	Renren Inc.	\$236	May 2011	\$743	Technology	Merrill Lynch, Deutsche Bank, Morgan Stanley
133.	QH	Quhuo Tech	\$229	July 2020	\$33	Technology	Roth Capital, Valuable Capital, Tiger Brokers
134.	XYF	X Financial	\$225	September 2018	\$105	Finance	Deutsche Bank, Morgan Stanley, China Merchants Securities (Hong Kong), EBS International, AMTD Tiger

135.	TEDU	Tarena	\$215	April	\$138	Consumer	Credit Suisse, Goldman Sachs
133.	ILDO	International,	721 3	2014	7130	Services	Credit Suisse, Goldman Sachs
		Inc.		2014		Services	
136.	WNW§	Wunong Net	\$210	December	\$30	Consumer	Boustead Securities, Brilliant
	••••	Technology	¥	2020	, , , ,	Services	Norton Securities
		Company					
		Limited					
137.	HYW§	Hywin Holdings	\$202	March	\$30	Finance	Network 1 Financial Securities,
		, , ,	, -	2021	,		Alexander Capital, Valuable
							Capital
138.	FHS§	First High-	\$196	March	\$75	Consumer	Benchmark Company, Tiger
		School		2021		Services	Brokers, Valuable Capital, Fosun
		Education					Hani Securities, TF
		Group					International, AMTD Global
							Markets, Maxim Group,
							Boustead Securities
139.	JWEL§	Jowell Global	\$195	March	\$26	Technology	Network 1 Financial Securities
		Ltd.		2021			
140.	UK [§]	Ucommune	\$195	December	n/a	Business	Went public through a business
		International	4	2020	,	Services	combination with SPAC Orisun
141.	CIH	China Index	\$192	June	n/a	Finance	n/a
		Holdings		2019			
142.	REDU	RISE Education	\$186	October	\$160	Consumer	Credit Suisse, Morgan Stanley
		Cayman Ltd	4	2017	4	Services	
143.	SECO	Secoo Holding	\$180	September	\$111	Consumer	Jefferies LLC
		Limited	4	2017	4	Services	
144.	STG	Sunlands Online	\$173	March	\$150	Consumer	Goldman Sachs, Morgan
		Education		2018		Non-	Securities, and Credit Suisse
1.45	NAOCII	Group	Ć1.C0	Danamban	¢c7	Durables	Managan Chamlan, Cuadit Cuissa
145.	MOGU	MOGU Inc.	\$169	December	\$67	Consumer	Morgan Stanley, Credit Suisse
				2018		Services	Securities, China Renaissance
146.	SGOC	SGOCO Group,	\$168	Docombor	່ວາ	Tachnology	Securities Broadband Capital
146.	SGOC		\$108	December 2010	\$32	Technology	·
		Ltd		2010			Management, Chardan Capital Markets
147.	KXIN	Kaixin Auto	\$160	October	\$180	Consumer	EarlyBirdCapital
147.	(prev.	Holdings	λ100	2017	7100	Durables	Larrybii acapitai
	(prev. CMSS)	(previously CM		2017		Dalanes	
	CIVISSI	Seven Star					
		Acquisition					
		Corporation)					
148.	QLI§	Qilian	\$156	January	\$25	Health	Univest Securities
0.	QLI*		7200	2021		Care	
149.	RCON	Recon	\$153	July	\$10	Energy	Anderson & Strudwick
		Technology, Ltd.	•	2009	·		
150.	SPI	SPI Energy Co.,	\$151	January	\$19	Technology	Self-underwritten
		Ltd.	•	2016	, -		
151.	AIH	Aesthetic	\$150	October	\$30	Health	Cantor Fitzgerald, Haitong
		Medical		2019		Care	International Securities, Prime

		International				Τ	Number Capital, Maxim Group,
		Holdings Group					Zinvest Global, Tiger Brokers
		Limited					(NZ), and Valuable Capital
152.	СТК	CooTek	\$149	September	\$52	Technology	Credit Suisse, Merrill Lynch,
		(Cayman) Inc.		2018			Pierce, Fenner & Smith,
							Citigroup Global Markets
153.	ZKIN	ZK International	\$144	September	\$5	Capital	Boustead Securities
		Group Co., Ltd		2017		Goods	
154.	KUKE§	Kuke Music	\$140	January	\$50	Consumer	Deutsche Bank, US Tiger
		Holdings		2021		Non-	Securities, AMTD
						Durables	
155.	XIN	Xinyuan Real	\$134	December	\$245	Basic	Merrill Lynch
		Estate Co Ltd		2007		Industries	
156.	CAAS	China	\$133	2003	n/a	Capital	Cornell Capital Partners
		Automotive				Goods	
		Systems, Inc.					
157.	MKD	Molecular Data	\$120	December	\$62	Technology	AMTD Global Markets, Fosun
		Inc.		2019			Hani Securities, and Boustead
							Securities
158.	LXEH§	Lixiang	\$120	September	\$31	Consumer	AMTD Global Markets, Loop
		Education		2020		Services	Capital
		Holding					
159.	PETZ	TDH Holdings,	\$118	September	\$6	Consumer	ViewTrade Securities
		Inc.		2017		Non-	
						Durables	
160.	CCNC	Code Chain New	\$117	July	\$50	Finance	Cantor Fitzgerald & Co.
	(prev.	Continent		2015			
	TMSR)	(previously					
		TMSR Holding					
		Company)					
161.	FENG	Phoenix New	\$116	May	\$140	Consumer	Deutsche Bank, Macquarie
		Media Limited		2011		Services	Capital, Morgan Stanley
162.	KRKR	36Kr	\$113	November	\$20	Technology	Credit Suisse, CICC, AMTD
				2019			Global Markets
163.	CCRC	China Customer	\$113	December	\$10	Business	Newbridge Securities,
		Relations		2015		Services	ViewTrade Securities
		Centers, Inc.	4		4	<u> </u>	
164.	GLG	TD Holdings	\$112	August	\$9	Finance	Axiom Capital Management
		(previously		2013			
		China Bat					
	0	Group, Inc.)	4		400	<u> </u>	
165.	OCG§	Oriental Culture	\$110	December	\$20	Consumer	ViewTrade, Prime Number
1.55		Holding	A. a	2020	44-	Services	Capital
166.	TIRX§	Tian Ruixiang	\$107	January	\$12	Finance	Network 1 Financial Securities,
		D 1	44.55	2021	422	<u> </u>	Brilliant Norton Securities
167.	BAOS§	Baosheng Media	\$106	February	\$30	Business	Univest Securities
		Group Holdings	4	2021	4	Services	
168.	SFUN	SouFun (Fang)	\$104	September	\$125	Technology	Deutsche Bank, Goldman Sachs
		Holdings Limited		2010			

169.	METX§	Meten EdtechX Education Group	\$104	March 2020	n/a	Consumer Services	Went public through a merger with Special Purpose Acquisition Company (SPAC) EdtechX
170.	GRNQ	Greenpro Capital Corp.	\$103	June 2018	\$1	Technology	Self-underwritten
171.	MOXC	Moxian, Inc.	\$102	November 2016	\$20	Technology	Axiom Capital Management, Cuttone & Co.
172.	CSCW (prev. HHT, CADC)	Color Star Technology (previously Huitao Technology; China Advanced Construction Materials Group, Inc.)	\$98	May 2018	\$50	Basic Industries	n/a
173.	IFBD§	Infobird	\$97	April 2021	\$25	Technology	WestPark Capital
174.	QK	Q&K International	\$96	October 2019	\$46	Technology	Morgan Stanley, CICC
175.	AACG (prev. ATAI)	ATA Creativity Global (prev. ATA Inc.)	\$95	January 2008	\$46	Consumer Services	Merrill Lynch
176.	PME	Pingtan Marine Enterprise Ltd.	\$94	May 2011	\$50	n/a	Deutsche Bank
177.	ZGYH [§]	Yunhong International	\$91	February 2020	\$60	Finance	Maxim Group
178.	BRQS	Borqs Technologies, Inc.	\$91	October 2015	\$50	Technology	EarlyBirdCapital
179.	LAIX	LAIX Inc.	\$90	September 2018	n/a	Technology	Morgan Stanley, Goldman Sachs
180.	CCM	Concord Medical Services Holdings Limited	\$88	December 2009	\$132	Health Care	CICC, JP Morgan Chase, Morgan Stanley
181.	FAMI	FARMMI, INC.	\$86	February 2018	\$7	Consumer Non- Durables	ViewTrade Securities
182.	TAOP	Taoping Inc.	\$81	September 2010	\$0	Technology	n/a
183.	CGA	China Green Agriculture, Inc.	\$81	March 2009	n/a	Basic Industries	n/a
184.	RYB	RYB Education, Inc.	\$79	September 2017	\$144	Consumer Services	Credit Suisse Securities, Morgan Stanley
185.	SEED	Origin Agritech Limited	\$79	March 2004	n/a	Consumer Non- Durables	EarlyBirdCapital

186.	SDH§	Global Internet of People	\$76	February 2021	\$27	Technology	ViewTrade Securities
187.	YGMZ [§]	MingZhu Logistics Holdings	\$76	October 2020	\$20	Business Services	FT Global Capital
188.	CLPS	CLPS Incorporation	\$76	May 2018	\$11	Technology	Cuttone & Co., Benchmark Co.
189.	CXDC	China XD Plastics Company Limited	\$74	November 2009	\$20	Capital Goods	Rodman & Renshaw
190.	WEI	Weidai Ltd.	\$73	November 2018	\$45	Finance	Morgan Stanley, Citigroup Global Markets
191.	UPC§	Universe Pharmaceuticals	\$72	March 2021	\$25	Health Care	Univest Securities
192.	PBTS [§]	Powerbridge Technologies	\$72	April 2019	\$9	Technology	Benchmark, Maxim Group
193.	JP	Jupai Holdings	\$70	July 2015	n/a	Finance	Credit Suisse Securities, China Renaissance Securities
194.	GURE	Gulf Resources, Inc.	\$69	November 1994	n/a	Basic Industries	n/a
195.	CNEY§	CN Energy Group	\$67	February 2021	\$20	Basic Industries	Network 1 Financial Securities
196.	TYHT	Shineco, Inc.	\$65	September 2016	\$8	Consumer Non- Durables	Bonwick Capital Partners, Halcyon Cabot Partners, Network 1 Financial Securities
197.	МОНО	ECMOHO Limited	\$64	November 2019	\$44	Health Care	UBS Investment Bank, CICC, and AMTD Global Markets
198.	TC	TuanChe Limited	\$64	November 2018	\$20	Business Services	AMTD Global Markets, Maxim Group
199.	JT	Jianpu Technology Inc.	\$63	November 2017	\$180	Finance	Goldman Sachs, Morgan Stanley, J.P. Morgan, China Renaissance Securities
200.	HUDI§	Huadi International Group	\$63	January 2021	\$25	Industrial Goods	Craft Capital Management, R.F. Lafferty
201.	ANPC	AnPac Bio- Medical Science	\$63	January 2020	\$16	Health Care	WestPark Capital
202.	EZGO§	EZGO Technologies	\$63	January 2021	\$11	Business Services	ViewTrade Securities
203.	AMBO	Ambow Education Holding Ltd.	\$62	May 2018	\$8	Consumer Services	Benchmark Company
204.	DTSS	Datasea Inc.	\$62	December 2018	\$7	Technology	ViewTrade Securities
205.	BRLI [§]	Brilliant Acquisition Corporation	\$61	June 2020	\$40	Finance	EarlyBirdCapital

206	CNIET	7\\/\ Data Astion	ĊE0	Caustaurahan	/-	Tablesolose	/-
206.	CNET	ZW Data Action	\$59	September	n/a	Technology	n/a
		Technologies		2010			
		(previously ChinaNet Online					
207	ALLIC	Holdings, Inc.)	¢rc	Navala	Ć12	Finance	Viou-Trada Consultina
207.	AIHS	Senmiao	\$56	March	\$12	Finance	ViewTrade Securities
		Technology Limited		2018			
200	ITD		ĊEC	2000	/	Finance	Dath Carital
208.	ITP (mma)	IT Tech	\$56	2009	n/a	Finance	Roth Capital
	(prev.	Packaging					
	ONP)	(previously					
		Orient Paper					
200	22.016	Inc.)	ćra	11	Ć 4 O	Finance	La da ale ma Tha basana
209.	GRCY§	Greencity	\$53	July	\$40	Finance	Ladenburg Thalmann
		Acquisition		2020			
240	N 4511	Corporation	ćEO	A'1	Ć 40	T	A in a Continuo
210.	MFH	Mercurity	\$53	April	\$40	Technology	Axiom Capital Management
	(prev.	Fintech Holding		2015			
	JMU)	(previously					
244	NADIII	JMU Limited)	ćEO	1	Ć.C.	Financia	Not all 4 Financial Constitution
211.	MDJH	MDJM LTD	\$53	January	\$6	Finance	Network 1 Financial Securities
242		L'ant a Carant	ćca	2019	642	I I a a li la	Andreas O.C. al. in
212.	LLIT	Lianluo Smart	\$52	April	\$12	Health	Anderson & Strudwick
242	DUAT	Limited	ćca	2010	ćo	Care	No. To de Constitue
213.	BHAT	Blue Hat	\$52	July	\$8	Technology	ViewTrade Securities
		Interactive		2019			
		Entertainment					
24.4	Heen	Technology	ćco	A'1	- 1-	Fire	- 1-
214.	HGSH	China HGSReal	\$50	April	n/a	Finance	n/a
245	LITCI	Estate, Inc.	Ć 40	2006	Ć100	Canadan	Doub of Association
215.	UTSI	UTStarcom	\$49	March	\$180	Consumer	Bank of America Securities,
246	FEDIL	Holdings Corp	Ć 40	2000	Ć101	Durables	Merrill Lynch, Piper Jaffray
216.	FEDU	Four Seasons	\$49	November	\$101	Consumer	Morgan Stanley, Citigroup,
		Education		2017		Services	China Renaissance
247	CLEUS	(Cayman) Inc.	¢ 4.7	N/av	ćo	Canaumaan	Dougtond Consulting
217.	CLEU§	China Liberal	\$47	May	\$8	Consumer	Boustead Securities
		Education		2020		Services	
242	D007	Holdings	Ċ 4.C	Dagarahari	ĆEE	Concilian	Charles Coornitis -
218.	DOGZ	Dogness	\$46	December	\$55	Consumer	Spartan Securities
		(International)		2017		Durables	
246	E) ///	Corporation	Ć 4.C	Navarate	I.c	Co	7/0
219.	EVK	Ever-Glory	\$46	November	n/a	Consumer	n/a
		International		1996		Non-	
222	N 43 (T	Group, Inc.	645	<u> </u>	6400	Durables	Chandra Carital M. L.
220.	MYT	Urban Tea, Inc.	\$45	June	\$400	Consumer	Chardan Capital Markets
				2012		Non-	
	D:::=	BI III III III III III III III III III	A	<u> </u>	4	Durables	
221.	PHCF	PUHUI Wealth	\$45	December	\$12	Finance	Joseph Stone Capital LLC,
		Investment		2018			Windsor Street Capital L.P.

		Management Co., Ltd.					
222.	ZCMD§	Zhongchao Inc.	\$44	February 2020	\$12	Business Services	Network 1 Financial Securities
223.	НАРР	Happiness Biotech Group	\$44	October 2019	\$11	Health Care	Univest Securities
224.	MTC	MMTec, Inc.	\$44	January 2019	\$7	n/a	Westpark Capital
225.	ANTE (prev. AMCN)	AirNet Technology Inc. (previously AirMedia Group Inc.)	\$42	November 2007	\$225	Technology	Lehman Brothers, Morgan Stanley
226.	TANH	Tantech Holdings Ltd.	\$42	March 2015	\$13	Basic Industries	Newbridge Securities, ViewTrade Securities
227.	DXF (prev. XNY)	Dunxin Financial Holdings Ltd. (previously China Xiniya Fashion)	\$41	November 2010	\$88	Consumer Non- Durables	Cowen and Co.
228.	CJJD	China Jo-Jo Drugstores, Inc.	\$41	April 2010	n/a	Consumer Durables	Madison Williams, Rodman & Renshaw
229.	PLAG	Planet Green Holdings Corp	\$38	January 2006	n/a	Consumer Non- Durables	n/a
230.	NEWA	Newater Technology, Inc.	\$37	August 2017	\$7	Basic Industries	ViewTrade Securities
231.	PT	Pintec Technology Holdings Limited	\$36	October 2018	\$44	Technology	Citigroup, Deutsche Bank, Goldman Sachs
232.	WAFU [§]	Wah Fu Education Group	\$35	April 2019	\$6	Consumer Services	Network 1 Financial Securities
233.	OSN	Ossen Innovation Co., Ltd.	\$31	December 2010	\$23	Basic Industries	Global Hunter Securities, Knight Capital Markets
234.	RETO	ReTo Eco- Solutions, Inc.	\$30	November 2017	\$14	Capital Goods	ViewTrade Securities
235.	BIMI	BOQI International Medical Inc (previously NF Energy Saving Corporation)	\$30	n/a	n/a	Capital Goods	n/a
236.	СРНІ	China Pharma Holdings, Inc.	\$30	October 2009	n/a	Health Care	n/a
237.	FFHL	Fuwei Films (Holdings) Co., Ltd.	\$29	December 2006	\$31	Capital Goods	Maxim Group

238.	EDTK§	Skillful Craftsman Education Technology Limited	\$28	July 2020	\$15	Technology	Benchmark Company
239.	CREG	China Recycling Energy Corporation	\$28	April 2010	n/a	Business Services	n/a
240.	JRJC	China Finance Online Co. Limited	\$26	October 2004	\$81	Finance	JP Morgan Chase
241.	НХ	Xiaobai Mai Mai (previously Hexindai Inc.)	\$26	November 2017	\$50	Finance	Network 1 Financial Securities
242.	PLIN§	China Xiangtai Food Co.	\$22	August 2019	\$6	Consumer Non- Durables	Boustead Securities
243.	SXTC	China SXT Pharmaceuticals , Inc.	\$21	January 2019	\$10	Health Care	Boustead Securities, LLC
244.	HUSN (prev. CIFS)	Hudson Capital (previously China Internet Nationwide Financial Services Inc.)	\$17	July 2017	\$20	Consumer Services	Boustead Securities, Network 1 Financial Securities
245.	LYL	Dragon Victory International Limited	\$15	October 2017	\$9	Finance	Boustead Securities, Network 1 Financial Securities
246.	KBSF	KBS Fashion Group Limited	\$14	October 2012	\$50	Consumer Non- Durables	Lazard Capital Markets, Rodman & Renshaw
247.	AEHL (prev. CCCL)	Antelope Enterprise Holdings (previously China Ceramics Co., Ltd.)	\$13	November 2010	\$26	Capital Goods	Roth Capital Partners, Inc.
248.	TUYA§	Tuya Inc.	n/a	March 2021	\$915	Technology	Morgan Stanley, Bank of America Securities

¹ Semiconductor Manufacturing International Corporation, "Announcement in Relation to Removal fromOTCQX," January 6, 2021. https://webcache.googleusercontent.com/search?q=cache:Rmka9JYmKCgJ:https://www1.hkexnews.hk/listedco/listconews/sehk/2021/0106/2021010601413.pdf+&cd=1&hl=en&ct=clnk&gl=us&client=firefox-b-1-d.

² U.S. Department of the Treasury, "Chinese Military Companies Sanctions: FAQ 881," March 14, 2021. https://home.treasury.gov/policy-issues/financial-sanctions/faqs/881.

³ PR Newswire, "Luokung Shares to Continue to Trade in the United States on the Nasdaq Stock Market," May 6, 2021. https://finance.yahoo.com/news/luokung-shares-continue-trade-united-131200818.html.

2020. https://www.wsj.com/articles/luckin-coffee-drops-nasdaq-appeal-shares-to-be-delisted-11593188282; Ben Winck, "A Reddit Trader Claims They Lost Their Entire Life Savings When Luckin Coffee's Stock Tanked," *Business Insider*, June 4, 2020. https://markets.businessinsider.com/news/stocks/reddit-wallstreetbets-trader-lost-life-savings-luckin-coffee-stock-decline-2020-6-1029281054.

¹⁰ Qian Tong, Yuan Ruiyang, and Denise Jia, "In Depth: No More Regulatory Blind Eye for Internet M&A," *Caixin*, April 29, 2021. https://www.caixinglobal.com/2021-04-29/in-depth-no-more-regulatory-blind-eye-for-internet-ma-101703589.html.

¹¹ Paul Gillis, "Antitrust and VIE," Seeking Alpha, November 12, 2020. https://seekingalpha.com/article/4388336-antitrust-and-vie.

⁴ NASDAQ, "Companies in China." https://www.nasdaq.com/screening/companies-by-region.aspx?region=Asia&country=China;; NYSE, "Current List of All Non-U.S. Issuers." https://www.nyse.com/publicdocs/nyse/data/CurListofallStocks.pdf; Crunchbase, "Chinese company IPOs on NASDAQ/NYSE since 2018." https://www.crunchbase.com/lists/chinese-company-ipos-on-nasdaq-nyse/c01c6675-0607-46cb-9c39-b1439aedc01c/organization.companies;; and Capital IQ. Data on market capitalization is from Bloomberg. Information on lead underwriters is from NASDAQ, press releases from relevant firms, and financial news reporting.

⁵ PCAOB, "China-Related Access Challenges," Accessed September 17, 2020. https://pcaobus.org/International/Pages/China-Related-Access-Challenges.aspx.

⁶ Joshua Franklin, Harry Brumpton, Julie Zhu, "Starbucks' China Challenger Luckin Raises \$561 Million in U.S. IPO," *Reuters*, May 16, 2019. https://www.reuters.com/article/us-luckin-coffee-ipo/starbucks-china-challenger-luckin-raises-561-million-in-u-s-ipo-idUSKCN1SM2SH.

⁷ Shen Xinyue and Denise Jia, "Update: Luckin Coffee Accedes to Delisting from Nasdaq," Caixin, June 27, 2020. https://www.caixinglobal.com/2020-06-27/luckin-coffee-accedes-to-delisting-from-nasdaq-101572433.html.

Nikki Sun and CK Tan, "Chinese Customers and Regulators Push Own Claims on Luckin Coffee," Nikkei Asia, April 3, 2020. https://asia.nikkei.com/Business/Food-Beverage/Chinese-customers-and-regulators-push-own-claims-on-Luckin-Coffee; Jing Yang, "Luckin Coffee Drops Nasdaq Appeal; Shares to be Delisted," Wall Street Journal, June 26, 2020 https://www.wsi.com/articles/luckin-coffee-drops-nasdag-appeal-shares-to-be-delisted-11593188282; Ben Winck "A Reddit

⁹ Paul Gillis and Fredrik Oqvist, "Variable Interest Entities in China," *GMT Research*, March 13, 2019, 1. https://www.chinaaccountingblog.com/weblog/2019-03-vie-gillis.pdf.

¹³ Yaqiu Wang, "The Business of Censorship: Documents Show How Weibo Filters Sensitive News in China," *Committee to Protect Journalists*, March 3, 2016. https://cpi.org/2016/03/the-business-of-censorship-documents-show-how-weib/; Amnesty International, "Pho Noodles and Pandas: How China's Social Media Users Created a New Language to Beat Government Censorship on COVID-19," March 6, 2020. https://www.amnesty.org/en/latest/news/2020/03/china-social-media-language-government-censorship-covid/; Kiye Dorrer, "Hello, Big Brother: How China Controls Citizens Through Social Media," *DW*, March 31, 2017. https://www.dw.com/en/hello-big-brother-how-china-controls-its-citizens-through-social-media/a-38243388.

¹⁴ Murray Scot Tanner, "Beijing's New National Intelligence Law: From Defense to Offence," *Lawfare*, July 20, 2017. https://www.lawfareblog.com/beijings-new-national-intelligence-law-defense-offense; National Intelligence Law, 2017. https://www.newamerica.org/cybersecurity-initiative/digichina/blog/translation-cybersecurity-law-peoples-republic-china/.

¹⁵ Jane Li, "Beijing is Publicizing Its Philosophy of How Tech Firms Like TikTok Must Aid China's Rise," *Quartz*, September 16, 2020. https://qz.com/1904063/china-issues-decree-to-enhance-control-of-firms-like-bytedance/.