Chinese Companies Listed on Major U.S. Stock Exchanges

Below is a complete list of all Chinese companies listed on the NASDAQ, New York Stock Exchange, and NYSE American, the three largest U.S. exchanges. As of February 25, 2019, there were 156 Chinese companies listed on these U.S. exchanges with a total market capitalization of \$1.2 trillion.

An asterisk next to the stock symbol indicates a company with at least 30 percent state ownership. As of February 25, 2019, there were at least 11 Chinese state-owned companies listed on the three major U.S. exchanges.

A highlighted row indicates a company that was not included on the Public Company Accounting Oversight Board's (PCAOB) September 2018 review of non-U.S. companies where the PCAOB is denied access to conduct inspections. The full PCAOB list can be found at https://pcaobus.org/International/Inspections/Pages/IssuerClientsWithoutAccess.aspx.

Note on methodology: This list only accounts for U.S.-listed companies based in China. It does not account for all offshore Chinese companies in Hong Kong or elsewhere. The actual number of Chinese companies listed on these exchanges is higher. For some of the companies, information on their IPO year, IPO value, or underwriters was not available, in some cases due to reverse mergers or direct listings. This table is not a complete list of all Chinese companies listed on U.S. exchanges, but is a close approximation using information from three of the main U.S. exchanges. All data was pulled on February 25, 2019 from NASDAQ, "Companies in China." https://www.nasdaq.com/screening/companies-by-region.aspx?region=Asia&country=China.

	Symbol	Name	Market Cap (US\$ mil)	IPO Year	IPO Value (US\$ mil)	Sector	Lead Underwriters
1.	ВАВА	Alibaba Group Holding Limited	\$458,609	2014	\$21,767	Business Services	Credit Suisse, Deutsche Bank, Goldman Sachs, JP Morgan Chase, Morgan Stanley, Citigroup
2.	PTR*	PetroChina Company Limited	\$123,612	2000	\$680	Energy	Blackrock, Inc., JP Morgan Chase, Citigroup, Goldman Sachs
3.	SNP*	China Petroleum & Chemical Corporation	\$104,618	2000	\$3,500	Energy	Morgan Stanley, China International Capital Corp (CICC)
4.	LFC*	China Life Insurance Company Limited	\$76,145	2003	\$3,000	Finance	CICC, Credit Suisse, Citigroup, Deutsche Bank
5.	BIDU	Baidu, Inc.	\$58,269	2005	\$109	Technology	Goldman Sachs, Piper Jaffray, Credit Suisse

	Symbol	Name	Market Cap (US\$ mil)	IPO Year	IPO Value (US\$ mil)	Sector	Lead Underwriters
6.	CHA*	China Telecom Corp Ltd	\$45,565	2002		Public Utilities	JP Morgan Chase, Blackrock, Government of Singapore Investment Corporation
7.	JD	JD.com, Inc.	\$37,544	2014	\$1,800	Consumer Services	Merrill Lynch, UBS
8.	PDD	Pinduoduo Inc.	\$32,727	2018	\$1,626	Business Services	CICC, Credit Suisse, and Goldman Sachs
9.	NTES	NetEase, Inc.	\$29,240	2000		Business Services	Merrill Lynch and Deutsche Bank
10.	IQ	iQIYI, Inc.	\$20,046	2018	\$2,250	Consumer Services	Goldman Sachs, Merrill Lynch, Credit Suisse
11.	TAL	TAL Education Group	\$19,257	2010	\$120	Consumer Services	Credit Suisse, Morgan Stanley
12.	CTRP	Ctrip.com International, Ltd.	\$17,733	2003	\$76	Business Services	Merrill Lynch
13.	ZTO	ZTO Express (Cayman) Inc.	\$15,436	2016	\$1,406	Transportation	Morgan Stanley, Goldman Sachs
14.	WB	Weibo Corporation	\$15,249	2014	\$286	Technology	Credit Suisse, Goldman Sachs
15.	EDU	New Oriental Education & Technology Group, Inc.	\$12,762	2006	\$113	Consumer Services	Credit Suisse, Goldman Sachs
16.	НТНТ	Huazhu Group Limited	\$10,288	2010	\$110	Consumer Services	Goldman Sachs, Morgan Stanley
17.	CEA*	China Eastern Airlines Corporation Ltd.	\$10,032	1997		Transportation	Morgan Stanley
18.	ZNH*	China Southern Airlines Company Limited	\$9,924	1997		Transportation	Goldman Sachs
19.	HNP*	Huaneng Power International, Inc.	\$9,858	1994		Public Utilities	CICC, Goldman Sachs, Macquarie, Morgan Stanley

	Symbol	Name	Market Cap (US\$ mil)	IPO Year	IPO Value (US\$ mil)	Sector	Lead Underwriters
20.	МОМО	Momo Inc.	\$6,847	2014	\$216	Technology	Morgan Stanley, Credit Suisse, J.P. Morgan, China Renaissance Securities
21.	ACH*	Aluminum Corporation of China Limited	\$5,884	2001		Basic Industries	JP Morgan Chase, Blackrock, Goldman Sachs, Templeton Asset Management, Capital Group
22.	SHI*	SINOPEC Shangai Petrochemical Company, Ltd.	\$5,451	1993		Basic Industries	Morgan Stanley, CICC
23.	SMI*	Semiconductor Manufacturing International Corporation	\$5,423	2004	\$1,712	Technology	Credit Suisse and Deutsche Bank
24.	SINA	Sina Corporation	\$4,689	2000		Technology	Morgan Stanley, CICC
25.	YY	YY Inc.	\$4,662	2012	\$82	Technology	Citigroup, Deutsche Bank, Morgan Stanley
26.	JOBS	51job, Inc.	\$4,425	2004	\$74	Technology	Morgan Stanley
27.	VIPS	Vipshop Holdings Limited	\$4,402	2012	\$72	Consumer Services	Goldman Sachs and Deutsche Bank
28.	BILI	Bilibili Inc.	\$3,762	2018	\$483	Technology	Merrill Lynch, JP Morgan Chase, Morgan Stanley
29.	GDS	GDS Holdings Limited	\$3,666	2016	\$193	Technology	Credit Suisse, J.P. Morgan
30.	QTT	Qutoutiao Inc.	\$3,547	2018	\$84	n/a	Citigroup, Deutsche Bank
31.	СВРО	China Biologic Products Holdings, Inc.	\$3,180	2010	\$152	Health Care	Morgan Stanley
32.	NOAH	Noah Holdings Ltd.	\$3,154	2010	\$101	Finance	Merrill Lynch, JP Morgan Chase
33.	GSH*	Guangshen Railway Company Limited	\$3,111	1996		Transportation	JP Morgan Chase

	Symbol	Name	Market	IPO	IPO Value	Sector	Lead Underwriters
			Cap	Year	(US\$ mil)		
34.	QFIN	360 Finance,	(US\$ mil) \$2,318	2018	\$52	Finance	AAMTD Global Markets Ltd,
54.	QFIN	Inc.	\$2,516	2018	\$52	Fillatice	Citigroup Global Markets,
							Goldman Sachs, Haitong
							International Securities Co Ltd,
_						_	Lighthouse Capital Inc.
35.	BZUN	Baozun Inc.	\$2,111	2015	\$110	Consumer	Merrill Lynch, Credit Suisse,
36.	QD	Qudian Inc.	\$1,893	2017	\$900	Services Finance	Morgan Stanley Citigroup, CICC, Credit Suisse,
30.	QD	Qualan inc.	71,055	2017	7500	Tillalice	Morgan Stanley, and UBS
37.	LX	LexinFintech	\$1,881	2017	\$108	Finance	Deutsche Bank, Goldman Sachs,
		Holdings Ltd.					Merrill Lynch, China Renaissance
38.	FANH	Fanhua Inc.	\$1,683	2007	\$188	Finance	Securities Morgan Stanley
	17411	rumuu me.	71,003	2007	7100	Tillulice	Worgan Starney
39.	ZLAB	Zai Lab Limited	\$1,441	2017	\$150	Health Care	Citigroup, JP Morgan Chase, Leerink Partners
40.	CSIQ	Canadian Solar	\$1,425	2006	\$116	Technology	Deutsche Bank, Lehman
		Inc.					Brothers
41.	UXIN	Uxin Limited	\$1,408	2018	\$225	Business	CICC, China Renaissance
						Services	Securities, Goldman Sachs, JP Morgan Chase, Morgan Stanley
42.	BEDU	Bright Scholar	\$1,400	2017	\$158	Consumer	Deutsche Bank, Morgan Stanley
		Education	, ,		,	Services	, , , , , , , , , , , , , , , , , , , ,
		Holdings					
42	DITA	Limited	¢4.262	2010	Ć427	Taskaslasa	Citizana LIDC
43.	BITA	Bitauto Holdings	\$1,362	2010	\$127	Technology	Citigroup, UBS
		Limited					
44.	HOLI	Hollysys	\$1,325			Energy	JP Morgan Chase
		Automation					
		Technologies,					
45.	CYOU	Ltd. Changyou.com	\$1,139	2009	\$120	Technology	Merrill Lynch, Credit Suisse
.5.		Limited	Ψ±,±33	2003	7120	тесппоюву	The First Street Suisse
46.	VNET	21Vianet	\$1,053	2011	\$195	Technology	Deutsche Bank, Goldman Sachs,
47	LINAL	Group, Inc.	¢1 001	2010	¢110	Tochnology	China Bonaissance Securities
47.	HMI	Huami Corporation	\$1,001	2018	\$110	Technology	China Renaissance Securities, Credit Suisse, Citigroup
48.	JG	Aurora Mobile	\$977	2018	\$77	Technology	Credit Suisse, Deutsche Bank,
		Limited					Goldman Sachs

	Symbol	Name	Market Cap (US\$ mil)	IPO Year	IPO Value (US\$ mil)	Sector	Lead Underwriters
49.	YRD	Yirendai Ltd.	\$852	2015	\$75	Finance	China Renaissance Securities, Credit Suisse, Morgan Stanley
50.	EHIC	eHi Car Services Limited	\$839	2014	\$120	Consumer Services	Deutsche Bank, Goldman Sachs, JP Morgan Chase
51.	HLG	Hailiang Education Group Inc.	\$830	2015	\$20	Consumer Services	Network 1 Financial Securities
52.	JKS	JinkoSolar Holding Company Limited	\$821	2010	\$64	Technology	Credit Suisse
53.	SOHU	Sohu.com Limited	\$808	2000	\$60	Technology	Credit Suisse
54.	VIOT	Viomi Technology Co., Ltd	\$751	2018	\$103	Consumer Durables	CICC, Morgan Stanley
55.	SFUN	Fang Holdings Limited	\$657	2010	\$125	Technology	Deutsche Bank, Goldman Sachs
56.	ΥI	111, Inc.	\$656	2018	\$101	Health Care	CICC, Citigroup, JP Morgan Chase
57.	TOUR	Tuniu Corporation	\$646	2014	\$72	Consumer Services	China Renaissance Securities, Credit Suisse, Morgan Stanley
58.	REDU	RISE Education Cayman Ltd	\$594	2017	\$160	Consumer Services	Credit Suisse, Morgan Stanley
59 .	NIU	Niu Technologies	\$564	2018	\$63	Capital Goods	Citigroup, Credit Suisse
60.	DQ	DAQO New Energy Corp.	\$513	2010	\$76	Technology	Morgan Stanley
61.	WINS	Wins Finance Holdings Inc.	\$510	2014		Finance	Deutsche Bank, Goldman Sachs, JP Morgan Chase
62.	TC	TuanChe Limited	\$499	2018	\$20	Business Services	AMTD Global Markets, Maxim Group
63.	YIN	Yintech Investment Holdings Limited	\$489	2016	\$101	Finance	Jefferies LLC
64.	KNDI	Kandi Technologies Group, Inc.	\$464	2013	\$28	Capital Goods	FT Global Capital

	Symbol	Name	Market	IPO	IPO Value	Sector	Lead Underwriters
			Cap (US\$ mil)	Year	(US\$ mil)		
65.	SVA	Sinovac	(US\$ IIIII) \$460			Health Care	
		Biotech, Ltd.	φ.00			Treater Gare	
66.	SECO	Secoo Holding Limited	\$430	2017	\$111	Consumer Services	Jefferies LLC
67.	РТ	Pintec Technology Holdings Limited	\$390	2018	\$44	Technology	Citigroup, Deutsche Bank, Goldman Sachs
68.	TEDU	Tarena International, Inc.	\$352	2014	\$138	Consumer Services	Credit Suisse, Goldman Sachs
69.	NTP	Nam Tai Property Inc.	\$338	1991		Finance	
70.	XIN	Xinyuan Real Estate Co Ltd	\$325	2007	\$245	Basic Industries	Merrill Lynch
71.	CMSS	CM Seven Star Acquisition Corporation	\$270	2017	\$180	Consumer Durables	EarlyBirdCapital
72.	XNET	Xunlei Limited	\$269	2014	\$88	Technology	Citigroup, JP Morgan Chase
73.	FENG	Phoenix New Media Limited	\$262	2011	\$140	Consumer Services	Deutsche Bank, Macquarie Capital, Morgan Stanley
74.	DL	China Distance Education Holdings Limited	\$242	2008	\$61	Consumer Services	Merrill Lynch, Citigroup
75.	CCRC	China Customer Relations Centers, Inc.	\$194	2015	\$10	Business Services	Newbridge Securities, ViewTrade Securities
76.	GRNQ	Greenpro Capital Corp.	\$184	2014	\$1	Technology	Self-underwritten
77.	DNJR	GOLDEN BULL LIMITED	\$183	2018	\$6	Finance	ViewTrade Securities
78.	CLPS	CLPS Incorporation	\$178	2018	\$11	Technology	Cuttone & Co., Benchmark Co.
79.	PME	Pingtan Marine Enterprise Ltd.	\$177	2011	\$50	n/a	Deutsche Bank

	Symbol	Name	Market	IPO	IPO Value	Sector	Lead Underwriters
			Cap	Year	(US\$ mil)		
80.	НХ	Hexindai Inc.	(US\$ mil) \$167	2017	\$50	Finance	Network 1 Financial Securities
30.	11/	Trexittadi iiie.	7107	2017	750	Tilluliec	Network 1 Financial Securities
81.	UTSI	UTStarcom Holdings Corp	\$144	2000	\$180	Consumer Durables	Bank of America Securities, Merrill Lynch, Piper Jaffray
82.	AMBO	Ambow Education Holding Ltd.	\$137	2018	\$8	Consumer Services	Benchmark Company
83.	COE	China Online Education Group	\$134	2016	\$46	Consumer Services	Credit Suisse, Morgan Stanley
84.	CCM	Concord Medical Services Holdings Limited	\$130	2009	\$132	Health Care	CICC, JP Morgan Chase, Morgan Stanley
85.	BRQS	Borqs Technologies, Inc.	\$130	2015	\$50	Technology	EarlyBirdCapital
86.	CXDC	China XD Plastics Company Limited	\$126	2007	\$20	Capital Goods	Rodman & Renshaw
87.	SXTC	China SXT Pharmaceutica Is, Inc.	\$119	2019	\$10	Health Care	Boustead Securities, LLC
88.	GSUM	Gridsum Holding Inc.	\$114	2016	\$87	Technology	Citigroup, Goldman Sachs
89.	RENN	Renren Inc.	\$103	2011	\$743	Technology	Merrill Lynch, Deutsche Bank, Morgan Stanley
90.	MTC	MMTec, Inc.	\$101	2019	\$7	n/a	Westpark Capital
91.	CAAS	China Automotive Systems, Inc.	\$99	2003		Capital Goods	
92.	DOGZ	Dogness (International) Corporation	\$91	2017	\$55	Consumer Durables	Spartan Securities
93.	AIHS	Senmiao Technology Limited	\$84	2018	\$12	Finance	ViewTrade Securities

	Symbol	Name	Market	IPO	IPO Value	Sector	Lead Underwriters
			Cap (US\$ mil)	Year	(US\$ mil)		
94.	BCAC	Bison Capital Acquisition Corp.	\$84	2017	\$53	Health Care	EarlyBirdCapital
95.	SGOC	SGOCO Group, Ltd	\$83	2008	\$32	Technology	Broadband Capital Management, Chardan Capital Markets
96.	ATV	Acorn International, Inc.	\$77	2007	\$119	Consumer Services	Merrill Lynch, Deutsche Bank
97.	SOL	Renesola Ltd.	\$74	2008	\$130	Technology	Credit Suisse, Deutsche Bank
98.	NEWA	Newater Technology, Inc.	\$73	2017	\$7	Basic Industries	ViewTrade Securities
99.	JMU	JMU Limited	\$71	2015	\$40	Technology	Axiom Capital Management
100.	DTSS	Datasea Inc.	\$71	2017	\$7	Technology	ViewTrade Securities
101.	DXF	Dunxin Financial Holdings Limited	\$67	2010	\$88	Consumer Non-Durables	Cowen and Co.
102.	TMSR	TMSR Holding Company Limited	\$64	2015	\$50	Finance	Cantor Fitzgerald & Co.
103.	CJJD	China Jo-Jo Drugstores, Inc.	\$62			Consumer Durables	
104.	SORL	SORL Auto Parts, Inc.	\$60	2006	\$31	Capital Goods	Maxim Group
105.	ВІМІ	NF Energy Saving Corporation	\$60			Capital Goods	
106.	GLAC	Greenland Acquisition Corporation	\$58	2018	\$40	Finance	Chardan Capital Markets
107.	KGJI	Kingold Jewelry Inc.	\$55	1999	\$23	Business Services	JMP Securities, Rodman & Renshaw
108.	EVK	Ever-Glory International Group, Inc.	\$54			Consumer Non-Durables	

	Symbol	Name	Market	IPO	IPO Value	Sector	Lead Underwriters
	,		Сар	Year	(US\$ mil)		
			(US\$ mil)				
109.	HPJ	Highpower	\$53	2008	\$8	Industrial	Westpark Capital
		International				Machinery/Co	
		Inc				mponents	
<mark>110.</mark>	LOAC	Longevity	\$53	2018	\$40	Finance	Cantor Fitzgerald & Co.
		Acquisition					
		Corporation					
111.	LITB	LightInTheBox	\$48	2013	\$79	Consumer	Credit Suisse, Stifel Nicolaus &
		Holding Co.,				Services	Co.
112	TANILI	Ltd.	Ć 4 O	2015	Ć12	Doois	New haides Converting
112.	TANH	Tantech	\$48	2015	\$13	Basic Industries	Newbridge Securities, ViewTrade Securities
113.	GURE	Holdings Ltd. Gulf	\$47			Basic	view rrade securities
113.	GUKE	Resources, Inc.	347			Industries	
114.	HGSH	China HGS Real	\$47	2006		Finance	
114.	110311	Estate, Inc.	γ47	2000		Tillalice	
115.	TAOP	Taoping Inc.	\$47		\$0	Technology	
	17.01	raoping me.	γ ι ,		٦	recimology	
116.	MDJH	MDJM LTD	\$47	2019	\$6	Finance	Network 1 Financial Securities
117.	FORK	Fuling Global	\$46	2015	\$20	Consumer	Burnham Securities, Network 1
		Inc.			·	Non-Durables	Financial Securities
118.	RETO	ReTo Eco-	\$45	2017	\$14	Capital Goods	ViewTrade Securities
		Solutions, Inc.					
<mark>119.</mark>	PHCF	PUHUI	\$43	2018	\$12	Finance	Joseph Stone Capital LLC,
		WEALTH					Windsor Street Capital L.P.
		INVESTMENT					
		MANAGEMEN					
100		T CO., LTD.	40-	2010	A		- I C
120.	FAMI	FARMMI, INC.	\$37	2018	\$7	Consumer Non-Durables	ViewTrade Securities
121.	MOXC	Moxian, Inc.	\$34	2016	\$20	Technology	Axiom Capital Management,
121.	MOXC	ivioxiaii, iiic.	734	2010	, , , , , , , , , , , , , , , , , , ,	recimology	Cuttone & Co.
122.	CCIH	ChinaCache	\$31	2010	\$84	Technology	Merrill Lynch, Deutsche Bank
		International	•			0,	, ,
		Holdings Ltd.					
123.	CBAT	CBAK Energy	\$30			Industrial	
		Technology,				Machinery/Co	
		Inc.				mponents	
124.	CIFS	China Internet	\$28	2017	\$20	Consumer	Boustead Securities, Network 1
		Nationwide				Services	Financial Securities

	Symbol	Name	Market Cap (US\$ mil)	IPO Year	IPO Value (US\$ mil)	Sector	Lead Underwriters
		Financial Services Inc.					
125.	AMCN	AirMedia Group Inc	\$28	2007	\$225	Technology	Lehman Brothers, Morgan Stanley
126.	JRJC	China Finance Online Co. Limited	\$27	2004	\$81	Finance	JP Morgan Chase
<mark>127.</mark>	FTFT	Future FinTech	\$27			Consumer	
120	A.T.A.I	Group Inc.	ćac	2000	Ċ A C	Non-Durables	B 4 a cell 1 a cells
128.	ATAI	ATA Inc.	\$26	2008	\$46	Consumer Services	Merril Lynch
129.	LLIT	Lianluo Smart Limited	\$25	2010	\$12	Health Care	Anderson & Strudwick
130.	CNET	ChinaNet Online Holdings, Inc.	\$24			Technology	
131.	ZKIN	ZK International Group Co., Ltd	\$23	2017	\$5	Capital Goods	Boustead Securities
132.	BORN	China New Borun Corporation	\$23	2010	\$40	Consumer Non-Durables	Piper Jaffray
133.	NCTY	The9 Limited	\$22	2004	\$103	Business Services	Bear Stearns, CLSA Limited
134.	CGA	China Green Agriculture, Inc.	\$21	2008		Basic Industries	
135.	RCON	Recon Technology, Ltd.	\$21	2009	\$10	Energy	Anderson & Strudwick
136.	SSLJ	SSLJ.com Limited	\$19	2018	\$20	Finance	Boustead Securities
137.	BIQI	Renmin Tianli Group, Inc.	\$19	2010	\$12	Consumer Non-Durables	Anderson & Strudwick
138.	SPI	SPI Energy Co., Ltd.	\$17	2007	\$19	Technology	Self-underwritten
139.	MYT	Urban Tea, Inc.	\$17	2012	\$400		Chardan Capital Markets

	Symbol	Name	Market	IPO	IPO Value	Sector	Lead Underwriters
			Сар	Year	(US\$ mil)		
			(US\$ mil)				
<mark>140.</mark>	LYL	Dragon Victory	\$17	2017	\$9	Finance	Boustead Securities, Network 1
		International					Financial Securities
1.1.1	CADC	Limited China	¢17	Filed	ĆE0	Desia	
141.	CADC	Advanced	\$17	2018	\$50	Basic Industries	
		Construction		2018		ilidustiles	
		Materials					
		Group, Inc.					
<mark>142.</mark>	ITP	IT Tech	\$17			Consumer	
		Packaging, Inc.				Durables	
143.	HEBT	Hebron	\$14	2016	\$20	Capital Goods	Spartan Securities Group
		Technology					
		Co., Ltd.					
<mark>144.</mark>	CPHI	China Pharma	\$13			Health Care	
		Holdings, Inc.				_	
145.	OSN	Ossen	\$12	2010	\$23	Basic	Global Hunter Securities, Knight
		Innovation Co.,				Industries	Capital Markets
146.	LKCO	Ltd. Luokung	\$12	2010	\$16	Technology	Roth Capital Partners, INC
140.	LKCO	Technology	\$12	2010	\$10	recimology	Rotti Capitai Partilers, INC
		Corp					
147.	CNTF	China	\$12	2005	\$142	n/a	Merrill Lynch
		TechFaith	·		·	,	,
		Wireless					
		Communicatio					
		n Technology					
		Limited	4		4.0		
<mark>148.</mark>	TYHT	Shineco, Inc.	\$11	2016	\$8	Consumer	Bonwick Capital Partners,
						Non-Durables	Halcyon Cabot Partners, Network 1 Financial Securities
149.	CREG	China	\$11			Business	Network 1 Financial Securities
143.	CILLO	Recycling	ΥTT			Services	
		Energy				30. 11003	
		Corporation					
150.	CCCL	China Ceramics	\$10	2010	\$26	Capital Goods	Roth Capital Partners, Inc.
		Co., Ltd.					
<mark>151.</mark>	KBSF	KBS Fashion	\$9	2012	\$50	Consumer	Lazard Capital Markets, Rodman
		Group Limited				Non-Durables	& Renshaw

Last updated: February 25, 2019

	Symbol	Name	Market Cap (US\$ mil)	IPO Year	IPO Value (US\$ mil)	Sector	Lead Underwriters
152.	FFHL	Fuwei Films (Holdings) Co., Ltd.	\$7	2006	\$31	Capital Goods	Maxim Group
153.	PETZ	TDH Holdings, Inc.	\$7	2017	\$6	Consumer Non-Durables	ViewTrade Securities
154.	GLG	China Bat Group, Inc.	\$2	2013	\$9	Finance	Axiom Capital Management
155.	SEED	Origin Agritech Limited	\$1	2004		Consumer Non-Durables	EarlyBirdCapital
156.	PLAG	Planet Green Holdings Corp	\$0			Consumer Non-Durables	