

Supplementary Materials

Supplementary Figure S1. Lateral views of species of *Eonemachilus*, A: *E. altus*, Holotype, KIZ1997001321; B: *E. bajiangensis*, uncatalogued 1st; C: *E. caohaiensis*, KIZ1996003125; D: *E. qujinensis*, Holotype, KIZ2013000639; E: *E. niulanensis*, Holotype, KIZ2006007730; F: *E. longidorsalis*, uncatalogued 1st; G: *E. niger*, Holotype, KIZ1980001275; H: *E. nigromaculatus*, KIZ0000001696; I: *E. obtusirostris*, Holotype, KIZ1987004000; J: *E. pachycephalus*, Holotype, KIZ1982002824. Scale = 1 cm.

Supplementary Figure S2. Lateral views and nostrils of species of *Heminoemacheilus*, A, E: *H. bailianensis*, Holotype, NNNU201801, photo by JH Lan; B, F: *H. zhengbaoshani*, KIZ1999002968; C: *H. hyalinus*, Holotype, KIZ1994000011; D, G: *H. longibarbus*, Paratype, KIZ2003006024, nostril photo by R. Min; AN = anterior nostril, PN = posterior nostril. Scale = 1 cm.

Supplementary Figure S3. Lateral view of species *Micronemacheilus pulcherrimus*, KIZ1999001786. Scale = 1 cm.

Supplementary Figure S4. Lateral views of species of *Paranemachilus*, A: *P. jinxiensis*, Holotype, KIZ2008008627; B: *P. pingguoensis*, GXNU20111003; C: *P. genilepis*, GXNU201908004.

Supplementary Figure S5. Lateral views of species of *Yunnanilus*. A: *Y. analis*, Holotype, KIZ1960000625; B: *Y. beipanjiangensis* uncatalogued; C: *Y. chui*, Paratype, KIZ1989001596; D: *Y. discoloris*, Paratype, KIZ1983000938, female; E: *Y. discoloris*, Paratype, KIZ1983000943, male; F: *Y. jiuchiensis*, Holotype, KIZ2018000002, female; G: *Y. jiuchiensis*, Paratype, KIZ2018000009, male; H: *Y. macrogaster*, Holotype, KIZ1980004273; I: *Y. macrolepis*, uncatalogued; J: *Y. nanpanjiangensis*, KIZ1980004273; K: *Y. nanpanjiangensis*, KIZ1980004273; L: *Y. parvus*, KIZ1980004273; M: *Y. parvus*, KIZ1980004273; N: *Y. parvus*, KIZ1980004273; O: *Y. parvus*, KIZ1980004273; P: *Y. parvus*, KIZ1980004273.

FACQR9191129; K: *Y. paludosus*, Paratype, KIZ1987001276; L: *Y. parvus*, Holotype, KIZ1984001244; M: *Y. pleurotaenia*, KIZ2006002675, female; N: *Y. pleurotaenia*, KIZ2006002672, male; O: *Y. spanisbripes*, HRAS199504007; P: *Y. longibulla*, Holotype, KIZ1981002383; Q: *Y. retrodorsalis*, Holotype, KIZ1991003951. Scale = 1 cm.

Appendix I. The Chinese loaches of Nemacheilidae.

Valid	Distribution	Reference	Synonym
<i>Aborichthys kempfi</i>	Xizang	Zhang & Zhao, 2016	—
Chaudhuri 1913			
<i>Barbatula altayensis</i> Zhu	Xijiang	Zhu, 1995	—
1992			
<i>Barbatula emuensis</i> Chen,	Heilongjiang	Chen et al., 2019	—
Zhang, Chen & Freyhof			
2019			
<i>Barbatula gibba</i> Cao,	Inner	Cao et al., 2012	—
Causse & Zhang 2012	Mongolia		
<i>Barbatula liaoyangensis</i>	Liaoning	Chen et al., 2019	—
Chen, Zhang, Chen &			
Freyhof 2019			
<i>Barbatula linjiangensis</i>	Jilin	Chen et al., 2019	—
Chen, Zhang, Chen &			
Freyhof 2019			
<i>Barbatula nuda</i> (Bleeker	Hebei, Inner	Kim, 1997	<i>Nemacheilus nudus</i> ; <i>Barbatula</i>
1864)	Mongolia,		<i>barbatula nuda</i> ; <i>Orthrias</i>
	Liaoning,		<i>nudus</i>
	Jilin,		
	Heilongjiang,		
	Xinjiang		
<i>Barbatula potaninorum</i>	Inner	Cao et al., 2012	—
(Prokofiev 2007)	Mongolia		
<i>Barbatula toni</i> (Dybowski	Heilongjiang	Kottelat, 2001	<i>Cobitis toni</i> ; <i>Barbatula toni</i>
1869)			<i>toni</i> ; <i>Nemachilus peciliensis</i>
			Fowler, 1899; <i>Nemacheilus</i>
			<i>sibiricus</i> Gratzianov, 1907;

			<i>Barbatula toni fowleri</i>
			Nichols, 1925; <i>Barbatula toni</i>
			<i>kiriensis</i> Tchang, 1932;
<i>Barbatula zhangwuensis</i>	Liaoning	Chen et al., 2019	—
Chen, Zhang, Chen & Freyhof 2019			
<i>Eonemachilus bajiangensis</i>	Yunnan	Li, 2004	<i>Yunnanilus bajiangensis</i>
Li 2004			
<i>Eonemachilus altus</i>	Yunnan	Kottelat and Chu, 1988	<i>Yunnanilus altus</i>
(Kottelat & Chu 1988)			
<i>Eonemachilus caohaiensis</i>	Guizhou, (Ding 1992)	Ding, 1992; Chen, Yang and Yang, 2012; Du et al., 2015	<i>Yunnanilus caohaiensis</i> ; <i>Y. niulanensis</i> ; <i>Y. qujinensis</i>
<i>Eonemachilus longidorsalis</i>	Yunnan	Li et al., 2000	<i>Yunnanilus longidorsalis</i>
(Li, Tao & Lu 2000)			
<i>Eonemachilus niger</i>	Yunnan	Kottelat and Chu, 1988	<i>Yunnanilus niger</i>
(Kottelat & Chu 1988)			
<i>Eonemachilus nigromaculatus</i>	Yunnan	Kottelat and Chu, 1988	<i>Nemachilus nigromaculatus</i> ; <i>Yunnanilus nigromaculatus</i>
(Regan 1904)			
<i>Eonemachilus obtusirostris</i>	Yunnan	Yang and Chen, 1995	<i>Yunnanilus obtusirostris</i>
(Yang 1995)			
<i>Eonemachilus pachycephalus</i>	Yunnan	Kottelat and Chu, 1988	<i>Yunnanilus pachycephalus</i>
<i>pachycephalus</i> (Kottelat & Chu 1988)			
<i>Eonemachilus yangzonghaiensis</i>	Yunnan	Zhu, 1995	<i>Yunnanilus nigromaculatus</i> <i>yangzonghaiensis</i>
Cao & Zhu 1989			
<i>Hedinichthys grummorum</i>	China	Prokofiev, 2010	—
Prokofiev 2010			

<i>Hedinichthys macropterus</i>	Gansu	Prokofiev, 2010	<i>Nemachilus yarkandensis</i> <i>macropterus</i> ; <i>Triplophysa</i> <i>yarkandensis macroptera</i> ; <i>Nemacheilus yarkandensis</i> <i>nordkansuensis</i> Li & Chang, 1974
<i>Hedinichthys yarkandensis</i>	Xinjiang	Prokofiev, 2010	<i>Nemacheilus yarkandensis</i> ; <i>Barbatus yarkandensis</i> ; <i>Triplophysa yarkandensis</i> ; <i>Nemachilus tarimensis</i> Kessler, 1879; <i>Nemachilus</i> <i>yarkandensis longibarbus</i> Herzenstein, 1888; <i>Nemachilus yarkandensis</i> <i>brevibarbus</i> Herzenstein, 1888
<i>Heminoemacheilus bailianensis</i>	Guangxi	Lan et al., 2013	<i>Yunnanilus bailianensis</i>
<i>Heminoemacheilus hyalinus</i>	Guangxi	Lan et al., 2013	—
Lan, Yang & Chen 1996			
<i>Heminoemacheilus longibarbatus</i>	Guangxi	Gan et al., 2007	<i>Yunnanilus longibarbatus</i>
longibarbatus (Gan, Chen &			
Yang 2007)			
<i>Heminoemacheilus zhengbaoshani</i>	Guangxi	Lan et al., 2013	—
Zhu & Cao 1987			
<i>Homatula acuticephala</i>	Yunnan	Zhou and He, 1993	<i>Paracobitis acuticephala</i>
(Zhou & He 1993)			
<i>Homatula anguilliooides</i>	Yunnan	Hu and Zhang, 2010	<i>Paracobitis anguilliooides</i>
(Zhu & Wang 1985)			

<i>Homatula anteridorsalis</i> Li, Che & Zhou 2019	Yunnan	Li et al., 2019	—
<i>Homatula change</i> Endruweit 2015	Yunnan	Endruweit, 2015	—
<i>Homatula coccinocola</i> Endruweit, Min & Yang 2018	Yunnan	Endruweit et al., 2018	—
<i>Homatula cryptoclathrata</i> Li, Che & Zhou 2019	Yunnan	Li et al., 2019	—
<i>Homatula disparizona</i> Min, Yang & Chen 2013	Yunnan	Min et al., 2013	—
<i>Homatula erhaiensis</i> (Zhu & Cao, 1988)	Yunnan	Zhu, 1989	<i>Paracobitis erhaiensis</i>
<i>Homatula laxiclathra</i> Gu & Zhang 2012	Shaanxi	Gu and Zhang, 2012	—
<i>Homatula longidorsalis</i> (Yang, Chen & Kottelat 1994)	Yunnan	Yang et al., 1994	<i>Paracobitis variagatus</i> <i>longidorsalis</i>
<i>Homatula nanpanjiangensis</i> (Min, Chen & Yang 2010)	Yunnan	Min et al., 2010	<i>Paracobitis nanpanjiangensis</i>
<i>Homatula nigra</i> Li, Che & Zhou 2019	Yunnan	Li et al., 2019	—
<i>Homatula oligolepis</i> (Cao & Zhu 1989)	Yunnan	Zheng, 1989.	<i>Paracobitis variegatus</i> <i>oligolepis</i>
<i>Homatula potanini</i> (Günther 1896)	Sichuan	Wu and Wu, 1992	<i>Nemachilus potanini</i> ; <i>Barbatula potanini</i> ; <i>Nemacheilus potanini</i> ; <i>Paracobitis potanini</i>
<i>Homatula pycnolepis</i> Hu &	Yunnan	Hu and Zhang, 2010	—

Zhang 2010			
<i>Homatula variegata</i> (Dabry de Thiersant 1874)	Weihe, Yangtze River, Nanpanjiang River	Wu and Wu, 1992	<i>Nemachilus variegatus</i> ; <i>Paracobitis variegatus</i>
<i>Homatula wenshanensis</i> Li, Yang, Li & Liu 2017	Yunnan	Yang et al., 2017	—
<i>Homatula wujiangensis</i> (Ding & Deng 1990)	Sichuan	Ding and Deng, 1990	<i>Paracobitis wujiangensis</i>
<i>Homatula wuliangensis</i> Min, Yang & Chen 2012	Yunnan	Min et al., 2012	—
<i>Lefua costata</i> (Kessler 1876)	Heilongjiang, Jilin, Liaoning, Inner Mongolian, Shanxi, Hebei, Shandong	Zhang and Zhao, 2016	<i>Diplophysa costata</i>
<i>Micronemacheilus pulcherrimus</i> (Yang, Chen & Lan 2004)	Guangxi	Yang, Chen & Lan, 2004	<i>Yunnanilus pulcherrimus</i>
<i>Neonoemacheilus mengdingensis</i> Zhu & Guo	Yunnan	Zhang and Zhao, 2016	<i>Neonemacheilus labeosus</i> (non Kottelat)
1989			
<i>Oreonectes anophthalmus</i> Zheng 1981	Guangxi, Guizhou	Du et al., 2008	—
<i>Oreonectes donglanensis</i>	Guangxi	Du et al., 2008	—

Wu 2013

<i>Oreonectes duanensis</i> Lan 2013	Guangxi	Lan et al., 2013	—
<i>Oreonectes guananensis</i> Yang, Wei, Lan & Yang 2011	Guangxi	Lan et al., 2013	—
<i>Oreonectes guilinensis</i> Huang, Yang, Wu & Zhao 2020	Guangxi	Huang et al., 2020	—
<i>Oreonectes luochengensis</i> Yang, Wu, Wei & Yang 2011	Guangxi	Lan et al., 2013	—
<i>Oreonectes platycephalus</i> Günther 1868	Guangxi, Guangdong, Hongkong	Lan et al., 2013	—
<i>Oreonectes polystigma</i> Du, Chen & Yang 2008	Guangxi	Du et al., 2008	—
<i>Paracanthocobitis botia</i> (Hamilton, 1822)	Yunnan	Zhang and Zhao, 2016	<i>Cobitis botia</i> Hamilton, 1822, <i>Acanthocobitis botia</i> (Hamilton, 1822)
<i>Paranemachilus genilepis</i> Zhu 1983	Guangxi	Zhu, 1983	—
<i>Paranemachilus jinxiensis</i> (Zhu, Du & Chen 2009)	Guangxi	Zhu et al., 2009	<i>Yunnanilus jinxiensis</i>
<i>Paranemachilus pingguoensis</i> Gan 2013	Guangxi	Lan et al., 2013	—
<i>Physoschistura absumbra</i> Endruweit 2017	Yunnan	Endruweit, 2017a	—
<i>Physoschistura</i>	Yunnan	Chen, 2013; Zhang and Zhao,	<i>Noemacheilus</i>

<i>shuangjiangensis</i> (Zhu & Wang 1985)		2016	<i>shuangjiangensis; Schistura shuangjiangensis</i>
<i>Protonemacheilus longipectoralis</i> Yang & Chu 1990	Yunnan	Yang and Chu, 1990	—
<i>Pteronemacheilus meridionalis</i> (Zhu 1982)	Yunnan	Chen, 2013	<i>Nemachilus meridionalis; Schistura meridionalis; Physoschistura meridionalis</i>
<i>Schistura albirostris</i> Chen & Neely 2012	Yunnan	Chen and Neely, 2012	—
<i>Schistura alboguttata</i> Cao & Zhang 2018	Guangxi	Cao and Zhang, 2018	—
<i>Schistura amplizona</i>	Yunnan	Kottelat, 2000	—
Kottelat 2000			
<i>Schistura bannaensis</i> Chen, Yang & Qi 2005	Yunnan	Chen X.M. et al., 2005	—
<i>Schistura breviceps</i> (Smith 1945)	Yunnan	Kottelat, 2013	—
<i>Schistura bucculenta</i> (Smith 1945)	Yunnan	Zhu, 1989; Kottelat, 2012	<i>Noemacheilus bucculentus</i>
<i>Schistura callichroma</i> (Zhu & Wang 1985)	Yunnan	Zhu, 1989; Kottelat, 2012	<i>Noemacheilus callichromus</i>
<i>Schistura caudofurca</i> (Mai 1978)	Yunnan	Kottelat, 2012	<i>Barbatula caudofurca; Noemacheilus laterivittatus</i>
<i>Schistura conirostris</i> (Zhu 1982)	Yunnan	Kottelat, 2012	<i>Nemachilus conirostris</i>
<hr/>			
<i>Schistura cryptofasciata</i>	Yunnan	Chen X.Y. et al., 2005	—
Chen, Kong & Yang 2005			
<i>Schistura dabryi</i> (Sauvage	Yangtze River	Zhu, 1989; Kottelat, 2012;	<i>Oreias dabryi; Schistura</i>

1874)		Zhang and Zhao, 2016	<i>dabryi dabryi; Schistura</i> <i>dabryi nanpanjiangensis;</i> <i>Claea dabryi</i>
<i>Schistura dabryi</i>	Guizhou	Zhang and Zhao, 2016	<i>Triplophysa microphthalma</i>
<i>microphthalmus</i> Liao & Wang, 1997			
<i>Schistura disparizona</i> Zhou & Kottelat 2005	Yunnan	Zhou and Kottelat, 2005; Kottelat, 2012	—
<i>Schistura fasciolata</i> (Nichols & Pope 1927)	Guizhou, Yunnan, Guangxi, Hainan, Hongkong	Zhu, 1989; Chen, 2013; Kottelat, 2012; Zhang and Zhao, 2016	<i>Homaloptera fasciolata;</i> <i>Nemacheilus fasciolatus;</i> <i>Barbatula fasciolata</i>
<i>Schistura greenei</i> Endruweit 2017	Yunnan	Endruweit, 2017d	—
<i>Schistura hingi</i> (Herre 1934)	Hongkong	Freyhof and Serov, 2001	<i>Homaloptera hingi</i>
<i>Schistura huapingensis</i> (Wu & Wu 1992)	Sichuan	Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemacheilus obscurus</i> <i>huapingensis</i>
<i>Schistura kengtungensis</i> (Fowler 1936)	Yunnan	Kottelat, 1990; Chen, 2013; Zhang and Zhao, 2016	<i>Nemacheilus thai</i> (non Fowler); <i>Nemacheilus</i> <i>kengtungensis</i>
<i>Schistura kloetzliae</i> Kottelat 2000	Yunnan	Kottelat, 2000	—
<i>Schistura latifasciata</i> (Zhu & Wang 1985)	Yunnan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Noemacheilus latifasciatus</i>
<i>Schistura lingsyunensis</i> (Liao, Wang & Luo 1997)	Guangxi	Kottelat, 2012; Lan et al., 2013; Zhang and Zhao, 2016	<i>Triplophysa lingsyunensis</i>
<i>Schistura longa</i> (Zhu 1982)	Yunnan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus longus</i>

<i>Schistura macrocephalus</i>	Yunnan	Kottelat, 2000	—
Kottelat 2000			
<i>Schistura macrotaenia</i>	Yunnan	Kottelat, 2012	<i>Nemacheilus macrotaenia</i>
(Yang 1990)			
<i>Schistura malaisei</i> Kottelat	Yunnan	Kottelat, 1990	—
1990			
<i>Schistura megalodon</i>	Yunnan	Endruweit, 2014a	—
Endruweit 2014			
<i>Schistura nandingensis</i> (Zhu & Wang 1985)	Yunnan	Zhu, 1989; Kottelat, 2012	<i>Noemacheilus nandingensis</i>
<i>Schistura niulanjiangensis</i> Chen, Lu & Mao 2006	Yunnan	Chen et al., 2006; Kottelat, 2012; Zhang and Zhao, 2016	<i>Claea niulanjiangensis</i>
<i>Schistura notasileum</i>	Yunnan	Endruweit et al., 2016	—
Endruweit, Yang & Liu 2016			
<i>Schistura paraxena</i>	Guangxi	Endruweit, 2017c	—
Endruweit 2017			
<i>Schistura pertica</i> Kottelat 2000	Yunnan	Kottelat, 2000; Chen, 2013	—
<i>Schistura poculi</i> (Smith 1945)	Yunnan	Chen, 2013; Zhang and Zhao, 2016	<i>Noemacheilus poculi; Nemacheilus poculi</i>
<i>Schistura polytaenia</i> (Zhu 1982)	Yunnan	Zhu, 1989; Kottelat, 2013; Chen, 2013	<i>Nemachilus polytaenia; Nemacheilus polytaenia</i>
<i>Schistura prolixifasciata</i>	Yunnan	Zheng et al., 2012b	—
Zheng, Yang & Chen 2012			
<i>Schistura pseudofasciolata</i>	Sichuan	Zhou and Cui, 1993	—
Zhou & Cui 1993			
<i>Schistura rara</i> (Zhu & Cao 1987)	Guangdong	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Noemacheilus rarus; Nemacheilus rarus</i>

<i>Schistura schultzi</i> (Smith 1945)	Yunnan	Kottelat, 2012; Zhang and Zhao, 2016	<i>Noemacheilus schultzi;</i> <i>Nemacheilus schultzi</i>
<i>Schistura sexnubes</i> Endruweit 2014	Yunnan	Endruweit, 2014b	—
<i>Schistura sikmaiensis</i> (Hora 1921)	Yunnan	Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus sikmaiensis</i>
<i>Schistura stala</i> Endruweit 2017	Yunnan	Endruweit, 2017b	—
<i>Schistura vinciguerrae</i> (Hora 1935)	Yunnan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus vinciguerrae;</i> <i>Nemachilus putaoensis</i>
<i>Schistura waltoni</i> (Fowler 1937)	Yunnan	Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemacheilus waltoni;</i> <i>Nemacheilus obscurus</i> <i>obscurus</i>
<i>Schistura yingjiangensis</i> (Zhu 1982)	Yunnan	Zhu, 1989; Kottelat, 2012	<i>Nemachilus yingjiangensis;</i> <i>Noemacheilus yingjiangensis;</i> <i>Nemacheilus yingjiangensis</i>
<i>Sectoria heterognathos</i> (Chen 1999)	Yunnan	Kottelat, 2012; Chen, 2013	<i>Schistura heterognathos;</i> <i>Sectoria megastoma</i> Kottelat, 2000
<i>Sphaerophysa dianchiensis</i> Cao & Zhu 1988	Yunnan	Zhu, 1989; Chen, 2013; Zhang and Zhao, 2016	—
<i>Traccatichthys pulcher</i> (Nichols & Pope 1927)	Guangxi	Du et al., 2012; Kottelat, 2012	<i>Nemachilus pulcher;</i> <i>Micronoemacheilus pulcher</i>
<i>Traccatichthys taeniatus</i> (Pellegrin & Chevey 1936)	Guangxi	Du et al., 2012; Kottelat, 2012	<i>Nemachilus pulcher taeniata;</i> <i>Micronoemacheilus taeniatus</i>
<i>Traccatichthys tuberculatum</i> Du, Zhang & Chan 2012	Guangdong	Du et al. 2012	—
<i>Traccatichthys zispi</i> Prokofiev 2004	Hainan	Zhang and Zhao, 2016; Du et al., 2012	<i>Micronemacheilus zipi</i>

<i>Triplophysa alexandrae</i>	Sichuan	Prokofiev, 2001	—
Prokofiev 2001			
<i>Triplophysa aliensis</i> (Wu & Zhu 1979)	Xizang	Wu and Zhu, 1979	<i>Nemacheilus aliensis</i>
<i>Triplophysa alticeps</i> (Herzenstein 1888)	Qinghai	Zhu, 1989; Zhang and Zhao, 2016	<i>Nemachilus alticeps</i>
<i>Triplophysa altipinnis</i>	Qinghai	Prokofiev, 2003	—
Prokofiev 2003			
<i>Triplophysa aluensis</i> Li & Zhu 2000	Yunnan	Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa angeli</i> (Fang 1941)	Sichuan	Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemacheilus angeli</i>
<i>Triplophysa anshuiensis</i>	Guangxi	Wu T.J. et al., 2018	—
Wu, Wei, Lan & Du 2018			
<i>Triplophysa anterodorsalis</i> Zhu & Cao 1989	Jinsha River basin	Zhu, 1989; Zhang and Zhao, 2016	—
<i>Triplophysa aquaecaeruleae</i>	Qinghai	Prokofiev, 2001	—
Prokofiev 2001			
<i>Triplophysa baotianensis</i> Li, Li, Liu & Li 2018	Guizhou	Li et al., 2018	—
<i>Triplophysa bashanensis</i> Xu & Wang 2009	Shaanxi	Xu and Wang, 2009	—
<i>Triplophysa bellibarus</i> (Tchang, Yueh & Hwang 1963)	Xizang	Ye et al., 2015	<i>Nemacheilus bellibarus</i>
<i>Triplophysa bleekeri</i> (Sauvage & Dabry de Thiersant 1874)	Yangtze River	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus bleekeri</i>
<i>Triplophysa bombifrons</i>	Xinjiang	Wu and Wu, 1992; Zhang and	<i>Nemachilus bombifrons</i> ;

(Herzenstein 1888)		Zhao, 2016	<i>Tarimichthys bombifrons</i>
<i>Triplophysa brachyptera</i>	Gansu	Prokofiev, 2007	<i>Nemachilus robustus</i>
(Herzenstein 1888)			<i>brachypterus</i>
<i>Triplophysa brevibarba</i>	Sichuan	Kottelat, 2012; Zhang and Ding 1993	—
		Zhao, 2016	
<i>Triplophysa brevicauda</i>	Qinghai, (Herzenstein 1888)	Ding, 1994; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus stoliczkae</i>
	Xizang, Xinjiang,		<i>brevicauda</i>
	Gansu and Sichuan		
<i>Triplophysa cakaensis</i> Cao & Zhu 1988	Qinghai	Zhu, 1989; Zhang and Zhao, 2016	—
<i>Triplophysa chondrostoma</i> (Herzenstein 1888)	Xinjiang	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus chondrostoma</i>
<i>Triplophysa crassicauda</i> (Herzenstein 1888)	Qinghai	Prokofiev, 2007	<i>Nemachilus stoliczkae</i>
			<i>crassicauda</i>
<i>Triplophysa crassilabris</i> Ding 1994	Sichuan	Ding, 1994; Chen et al., 2004a	—
<i>Triplophysa cuneicepsala</i> (Shaw & Tchang 1931)	Beijing	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Barbatula cuneicepsala</i>
<i>Triplophysa dalaica</i> (Kessler 1876)	Inner Mongolia, Gansu	Zhu, 1989; Zhang and Zhao, 2016	<i>Diplophysa dalaica</i>
<i>Triplophysa daochengensis</i> Wu, Sun & Guo 2016	Sichuan	Wu et al., 2016	—
<i>Triplophysa daqiaoensis</i> Ding 1993	Sichuan	Ding, 1994; Kottelat, 2012	—
<i>Triplophysa dongganensis</i> Yang 2013	Guangxi	Lan et al., 2013	—

<i>Triplophysa dorsalis</i>	Xinjiang	Zhang and Zhao, 2016	<i>Cobitis dorsalis</i>
(Kessler 1872)			
<i>Triplophysa edsinica</i>	North China	Prokofiev, 2004	—
Prokofiev 2003			
<i>Triplophysa erythraea</i> Liu & Huang 2019	Hunan	Huang et al., 2019	—
<i>Triplophysa eugeniae</i>	Kam Valley	Prokofiev, 2002	—
Prokofiev 2002			
<i>Triplophysa fengshanensis</i>	Guangxi	Lan et al., 2013	—
Lan 2013			
<i>Triplophysa flavigorpes</i>	Guangxi	Yang et al., 2004	—
Yang, Chen & Lan 2004			
<i>Triplophysa furva</i> Zhu 1992	Xinjiang	Zhang and Zhao, 2016	—
<i>Triplophysa fuxianensis</i>	Yunnan	Yang and Chu, 1990	—
Yang & Chu 1990			
<i>Triplophysa gejiuensis</i> (Chu & Chen 1979)	Yunnan	Zhu, 1989; Zhou and Cui, 1997; Kottelat, 2012; Zhang and Zhao, 2016	<i>Noemacheilus gejiuensis</i> ; <i>Schistura gejiuensis</i>
<i>Triplophysa gerzeensis</i> Cao & Zhu 1988	Xizang	Zhu, 1989; Zhang and Zhao, 2016	—
<i>Triplophysa grahami</i> (Regan 1906)	Yunnan	Yang and Chen, 1995; Chen, 2013	<i>Nemachilus grahami</i>
<i>Triplophysa guizhouensis</i>	Guizhou	Wu et al., 2018	—
Wu, He, Yang & Du 2018			
<i>Triplophysa hexiensis</i> (Zhao & Wang 1988)	Gansu	Prokofiev, 2010	<i>Nemachilus dorsonotatus</i> <i>hexiensis</i>
<i>Triplophysa heyangensis</i>	Shaanxi	Kottelat, 2012; Zhang and Zhao, 2016	—
Zhu 1992			
<i>Triplophysa hialmari</i>	Qinghai	Prokofiev, 2001	—

Prokofiev 2001

Triplophysa hsutschouensis Gansu Zhu, 1989; Kottelat, 2012; *Nemacheilus hsutschouensis*
(Rendahl 1933) Zhang and Zhao, 2016

Triplophysa huanglongensis Shaanxi Kottelat, 2012 —

Gao 1992

Triplophysa huanjiangensis Guangxi Yang et al., 2011 —

Yang, Wu & Lan 2011

Triplophysa huapingensis Guangxi Zheng et al., 2012a —

Zheng, Yang & Chen 2012

Triplophysa hutjertjuensis Gansu Zhu, 1989; Kottelat, 2012; *Nemacheilus hutjertjuensis*
(Rendahl 1933) Zhang and Zhao, 2016

Triplophysa intermedia Inner Eschmeyer, 2004 *Diplophysa intermedia*
(Kessler 1876) Mongolia

Triplophysa jianchuanensis Yunnan Zheng et al., 2010 —

Zheng, Du, Chen & Yang

2010

Triplophysa jiарongensis Guizhou Lin et al., 2012 —
(Lin, Li & Song 2012)

Triplophysa labiata (Kessler 1874) Xinjiang Zhu, 1989; Zhang and Zhao, 2016 *Diplophysa labiate; Barbatula labiata*

Triplophysa lacustris Yang & Chu 1990 Yunnan Yang and Chen, 1995 —

Triplophysa langpingensis Yang 2013 Guangxi Lan et al., 2013 —

Triplophysa laterimaculata Li, Liu & Yang 2007 Xinjiang Li et al., 2007 —

Triplophysa laticeps Zhou & Cui 1997 Yunnan Zhou and Cui, 1997 —

Triplophysa leptosoma Xizang, Zhu, 1989; Kottelat, 2012; *Nemachilus stoliczkae*

(Herzenstein 1888)	Qinghai, Gansu	Zhang and Zhao, 2016	<i>leptosome; Indotriphophysa leptosoma</i>
<i>Triplophysa lihuensis</i> Wu, Yang & Lan 2012	Guangxi	Wu et al., 2012	—
<i>Triplophysa lixianensis</i> He, Song & Zhang 2008	Sichuan	He et al., 2008	—
<i>Triplophysa longianguis</i> Wu & Wu 1984	Qinghai	Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa longibarbatus</i> (Chen, Yang, Sket & Aljancic 1998)	Guizhou	Chen et al., 1999; Du et al., 2008; Kottelat, 2012	<i>Paracobitis longibarbatus;</i> <i>Nemacheilus liboensis</i> Ran, 2000; <i>Paracobitis posterodorsalis</i> Li, Ran & Chen, 2006;
<i>Triplophysa longipectoralis</i> Zheng, Du, Chen & Yang 2009	Guangxi	Zheng et al., 2009	—
<i>Triplophysa longliensis</i> Ren, Yang & Chen 2012	Guizhou	Ren et al., 2012	—
<hr/>			
<i>Triplophysa luochengensis</i> Li, Lan, Chen & Du 2017	Guangxi	Li et al., 2017a	—
<i>Triplophysa macrocephala</i> Yang, Wu & Yang 2012	Guangxi	Yang et al., 2012	—
<i>Triplophysa macromaculata</i> Yang 1990	Yunnan	Yang, 1990	—
<i>Triplophysa macrophtalma</i> Zhu & Guo 1985	Yunnan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa markehenensis</i> (Zhu & Wu 1981)	Sichuan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa microphthalmalma</i>	Xijiang	Zhu, 1989; Kottelat, 2012;	<i>Diplophysa microphthalmalma;</i>

(Kessler 1879)		Zhang and Zhao, 2016	<i>Barbatula microphthalmalma</i> ; <i>Labitophysa microphthalmalma</i>
<i>Triplophysa microphysa</i> (Fang 1935)	Xijiang	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemacheilus (Deterophysa) microphysus</i>
<i>Triplophysa microps</i> (Steindachner 1866)	Xizang	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Cobitis microps</i>
<i>Triplophysa minuta</i> (Li 1966)	Xinjiang	Wu and Wu, 1992.	<i>Nemachilus minutus</i>
<i>Triplophysa minxianensis</i> (Wang & Zhu 1979)	Gansu	Zhu, 1989; Zhang and Zhao, 2016	<i>Nemachilus minxianensis</i>
<i>Triplophysa moquensis</i> Ding 1994	Sichuan	Ding, 1994	—
<i>Triplophysa nandanensis</i> Lan, Yang & Chen 1995	Guangxi	Lan et al., 1995	—
<i>Triplophysa nanpanjiangensis</i> (Zhu & Cao 1988)	Yunnan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Oreias dabryi</i> nanpanjiangensis; <i>Schistura</i> <i>dabryi nanpanjiangensis</i>
<i>Triplophysa nasobarbatula</i> Wang & Li 2001	Guizhou	Wang and Li, 2001	—
<i>Triplophysa ninglangensis</i> Wu & Wu 1988	Yunnan	Zhang and Zhao, 2016	—
<i>Triplophysa nuijiangensa</i> Chen, Cui & Yang 2004	Yunnan	Chen XY. et al., 2004b	—
<i>Triplophysa obscura</i> Wang 1987	Shaanxi	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa obtusirostra</i> Wu & Wu 1988	Qinghai	Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa orientalis</i> (Herzenstein 1888)	Gansu, Qinghai,	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus kungessanus</i> <i>orientalis</i> ; <i>Triplophysa</i>

	Sichuan,		<i>kungessanu</i> <i>orientalis</i>
	Xizang		
<i>Triplophysa</i> <i>papillosolabiata</i> (Kessler 1879)	Xijiang, Gansu	Zhang and Zhao, 2016	<i>Diplophysa papilloso labiate</i> ; <i>Nemachilus strauchi</i> <i>papillosolabiatus</i>
<i>Triplophysa pappenheimeri</i> (Fang 1935)	Gansu	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemacheilus pappenheimeri</i>
<i>Triplophysa parvus</i> Chen, Li & Yang 2009	Yunnan	Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa polyfasciata</i> Ding 1996	Sichuan	Ding et al., 1996; Zhang and Zhao, 2016	—
<i>Triplophysa pseudoscleroptera</i> (Zhu & Wu 1981)	Qinghai, Sichuan, Gansu	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus pseudoscleropterus</i>
<i>Triplophysa pseudostenura</i> He, Zhang & Song 2012	Sichuan	He et al., 2012	—
<hr/>			
<i>Triplophysa qilianensis</i> Li, Chen & Hu 2015	Qinghai	Li et al., 2015	—
<i>Triplophysa qiubeiensis</i> Li & Yang 2008	Yunnan	Li et al., 2008; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa robusta</i> (Kessler 1876)	Gansu, Shaanxi	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus robustus</i>
<i>Triplophysa rosa</i> Chen & Yang 2005	Chongqing	Chen and Yang, 2005; Kottelat, 2012; Chen, 2013; Zhang and Zhao, 2016	—
<i>Triplophysa rotundiventris</i> (Wu & Chen 1979)	Qinghai, Xizang	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus rotundiventris</i> ; <i>Quighaichthys rotundiventris</i>
<i>Triplophysa sanduensis</i>	Guizhou	Chen and Peng, 2019	—

Chen & Peng 2019

<i>Triplophysa scapanognatha</i>	Qinghai	Prokofiev, 2007	—
Prokofiev 2007			
<i>Triplophysa scleroptera</i>	Qinghai	Zhu, 1989; Kottelat, 2012;	<i>Nemachilus scleropterus</i>
(Herzenstein 1888)		Zhang and Zhao, 2016	
<i>Triplophysa sellaefer</i>	Henan, Shanxi	Zhu, 1989; Kottelat, 2012;	<i>Barbatula yarkandensis</i>
(Nichols 1925)		Zhang and Zhao, 2016	<i>sellaefer</i>
<i>Triplophysa shaanxiensis</i>	Shaanxi	Zhu, 1989; Zhang and Zhao,	—
Chen 1987		2016	
<i>Triplophysa shilinensis</i>	Yunnan	Chen et al., 1992	—
Chen & Yang 1992			
<i>Triplophysa shiyangensis</i>	Gansu	Kottelat, 2012	<i>Nemachilus shiyangensis</i>
(Zhao & Wang 1983)			
<i>Triplophysa siluroides</i>	Gansu,	Zhu, 1989; Kottelat, 2012;	<i>Nemachilus siluroides</i>
(Herzenstein 1888)	Qinghai	Zhang and Zhao, 2016	
<i>Triplophysa stenura</i>	Qinghai,	Zhu, 1989; Kottelat, 2012;	<i>Nemachilus stenurus</i>
(Herzenstein 1888)	Xizang,	Zhang and Zhao, 2016	
	Sichuan		
<i>Triplophysa stewarti</i> (Hora	Qinghai,	Zhu, 1989; Kottelat, 2012;	<i>Diplophysa stewartia</i> ;
1922)	Xizang	Zhang and Zhao, 2016	<i>Nemachilus longianalis</i> ;
			<i>Nemachilus longianalis</i>
			<i>tangtianhensis</i>
<i>Triplophysa stolickai</i>	Qinghai,	Talwar and Jhingran, 1991	<i>Cobitis stolickai</i> ; <i>Nemacheilus</i>
(Steindachner 1866)	Xizang,		<i>stoliczkae</i> ; <i>Cobitis uranoscops</i>
	Xinjiang,		Kessler, 1872, <i>Cobitis elegans</i>
	Gansu,		Kessler, 1874, <i>Nemachilus</i>
	Sichuan,		<i>drosonotatus</i> Kessler, 1879,
	Ningxia, Inner		<i>Nemachilus dorsonotatus</i>
	Mongolia		<i>retropinnis</i> Herzenstein, 1888,

			<i>Nemachilus fedschenkoae</i>
			Nikolskii, 1903
<i>Triplophysa strauchii</i> (Kessler 1874)	Xinjiang	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Diplophysa strauchii</i>
<i>Triplophysa tanggulaensis</i> (Zhu 1982)	Qinghai	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus tanggulaensis</i>
<i>Triplophysa tenuicauda</i> (Steindachner 1866)	Xizang	Zhu, 1989; Zhang and Zhao, 2016	<i>Cobitis tenuicauda</i>
<i>Triplophysa tenuis</i> (Day 1877)	Xinjiang, Gansu	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemacheilus tenuis;</i> <i>Indotriplophysa tenuis</i>
<i>Triplophysa tianeensis</i> Chen, Cui & Yang 2004	Guangxi	Chen XY et al., 2004a	—
<i>Triplophysa tianlinensis</i> Li, Li, Lan & Du 2017	Guangxi	Li et al., 2017b	—
<i>Triplophysa tianxingensis</i> Yang, Li & Chen 2016	Yunnan	Yang et al., 2016	—
<i>Triplophysa tibetana</i> (Regan 1905)	Xizang	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	<i>Nemachilus tibetanus</i>
<i>Triplophysa turpanensis</i> Wu & Wu 1992	Xinjiang	Wu and Wu, 1992; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa venusta</i> Zhu & Cao 1988	Yunnan	Zhu, 1989; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa waisihani</i> Cao & Zhang 2008	Xinjiang	Cao and Zhang, 2008; Kottelat, 2012; Zhang and Zhao, 2016	—
<i>Triplophysa weiheensis</i> Feng, Zhang, Tong, Zhou & Zhao 2020	Gansu	Feng et al., 2020	—
<i>Triplophysa wuweiensis</i> (Li	Gansu	Zhu, 1989; Kottelat, 2012;	<i>Nemachilus wuweiensis</i>

& Chang 1974)		Zhang and Zhao, 2016	
<i>Triplophysa</i>	Yunnan	Li, 2004; Kottelat, 2012;	—
<i>xiangshuingensis</i> Li 2004		Zhang and Zhao, 2016	
<i>Triplophysa xiangxiensis</i>	Hunan	Zhu, 1989; Kottelat, 2012;	<i>Noemacheilus xiangxiensis</i> ;
(Yang, Yuan & Liao 1986)		Zhang and Zhao, 2016	<i>Schistura xiangxiensis</i>
<i>Triplophysa xichangensis</i>	Sichuan	Zhu, 1989; Kottelat, 2012;	—
Zhu & Cao 1989		Zhang and Zhao, 2016	
<i>Triplophysa xichouensis</i>	Yunnan	Liu et al. , 2017	—
Liu, Pan, Yang & Chen			
2017			
<i>Triplophysa xingshanensis</i>	Hubei	Yang and Xie, 1983	<i>Nemachilus xingshanensis</i>
(Yang & Xie 1983)			
<i>Triplophysa xiqaensis</i> Ding	Sichuan	Kottelat, 2012	—
& Lai 1996			
<i>Triplophysa yajiangensis</i>	Sichuan	Yan et al., 2015	—
Yan, Sun & Guo 2015			
<i>Triplophysa yaopeizhii</i> Xu,	Xizang	Kottelat, 2012; Zhang and	—
Zhang & Cai 1995		Zhao, 2016	
<i>Triplophysa yarkandensis</i>	Xinjiang	Zhu, 1989; Kottelat, 2012;	<i>Nemacheilus yarkandensis</i> ;
(Day 1877)		Zhang and Zhao, 2016	<i>Nemachilus yarkandensis</i>
			<i>nordkansuensis</i> Li & Chang,
			1974; <i>Hedinichthys</i>
			<i>yarkandensis</i>
<i>Triplophysa yunnanensis</i>	Yunnan	Yang, 1990; Kottelat, 2012;	—
Yang 1990		Zhang and Zhao, 2016	
<i>Triplophysa zamegacephala</i>	Xinjiang	Wu and Wu, 1992; Kottelat,	<i>Nemachilus zamegacephalus</i> ;
(Zhao 1985)		2012; Zhang and Zhao, 2016	<i>Qinghaichthys</i>
			<i>zamegacephalus</i>
<i>Triplophysa zhaoi</i> Prokofiev	Xinjiang	Prokofiev, 2007; Kottelat,	—

2006			2012; Zhang and Zhao, 2016	
<i>Triplophysa zhenfengensis</i>	Guizhou		Wang and Li, 2001; Zhang and	—
Wang & Li 2001			Zhao, 2016	
<i>Troglonectes acridorsalis</i>	Guangxi	Lan et al., 2013		<i>Oreonectes acridorsalis</i>
(Lan 2013)				
<i>Troglonectes barbatus</i> (Gan	Guangxi	Lan et al., 2013		<i>Oreonectes barbatus</i>
2013)				
<i>Troglonectes daqikongensis</i>	Guizhou	Deng et al., 2016; Zhang and		<i>Oreonectes daqikongensis</i>
(Deng, Wen, Xiao & Zhou		Zhao, 2016		
2016)				
<i>Troglonectes elongatus</i>	Guangxi	Tang et al., 2012; Zhang and		<i>Oreonectes elongatus</i>
(Tang, Zhao & Zhang 2012)		Zhao, 2016		
<i>Troglonectes furcocoaudalis</i>	Guangxi	Du et al., 2008; Zhang and		<i>Oreonectes furcocoaudalis</i>
(Zhu & Cao 1987)		Zhao, 2016		
<i>Troglonectes macrolepis</i>	Guangxi	Huang et al., 2009; Zhang and		<i>Oreonectes macrolepis</i>
(Huang, Du, Chen & Yang		Zhao, 2016		
2009)				
<i>Troglonectes</i>	Guangxi	Du et al., 2008; Zhang and		<i>Oreonectes microphthalmus</i>
<i>microphthalmus</i> (Du, Chen		Zhao, 2016		
& Yang 2008)				
<i>Troglonectes parva</i> (Zhu &	Guangxi	Zhu and Zhu, 2014; Zhang and		<i>Heminoemacheilus parva</i>
Zhu, 2014)		Zhao, 2016		
<i>Troglonectes translucens</i>	Guangxi	Zhang and Zhao, 2016		<i>Paracobitis maolanensis</i> Li,
(Zhang, Zhao & Zhang				Ran et Chen, 2006; <i>Homatula</i>
2006)				<i>maolanensis</i> (Li, Ran et Chen,
				2006)
<i>Yunnanilus analis</i> Yang	Yunnan	Yang, 1990	—	
1990				
<i>Yunnanilus beipanjiangensis</i>	Yunnan	Li et al., 1994	—	

Li, Mao & Sun 1994

<i>Yunnanilus chuanheensis</i>	Yunnan	Jiang et al., 2021	—
<i>Yunnanilus chui</i> Yang 1991	Yunnan	Yang, 1991	—
<i>Yunnanilus discoloris</i> Zhou & He 1989	Yunnan	Zhou and He, 1989	—
<i>Yunnanilus elakatis</i> Cao & Zhu 1989	Yunnan	Cao and Zhu, 1989	—
<i>Yunnanilus forkicaudalis</i> Li 1999	Yunnan	Li et al., 1999	—
<i>Yunnanilus jiuchiensis</i> Du, <i>Hou, Chen & Yang, 2018</i>	Sichuan	Du et al., 2018	—

Yunnanilus longibulla Yang
1990

<i>Yunnanilus macrogaster</i>	Yunnan	Kottelat and Chu, 1988	—
<i>Yunnanilus macrolepis</i> Li, Tao & Mao 2000	Yunnan	Li et al., 2000	—
<i>Yunnanilus macrositanus</i> Li 1999	Yunnan	Li et al., 1999	—

Yunnanilus Li et al., 1994

<i>nanpanjiangensis</i> Li, Mao & Lu 1994	Yunnan		—
<i>Yunnanilus paludosus</i>	Yunnan	Kottelat and Chu, 1988	—
<i>Yunnanilus parvus</i> Kottelat & Chu 1988	Yunnan	Kottelat and Chu, 1988	—
<i>Yunnanilus pleurotaenia</i> (Regan 1904)	Yunnan	Kottelat and Chu, 1988	<i>Nemachilus pleurotaenia</i>
<i>Yunnanilus retrodorsalis</i>	Guangxi	Du et al., 2008; Kottelat, 2012;	<i>Oreonectes retrodorsalis</i>

(Lan, Yang & Chen 1995)		Zhang and Zhao, 2016	
<i>Yunnanilus sichuanensis</i>	Sichuan	Ding, 1995	—
Ding 1995			
<i>Yunnanilus spanisbripes</i> An,	Yunnan	An et al., 2009	—
Liu & Li 2009			

REFERENCES

- An L, Liu BS, Li WX. 2009. Two new loaches of the genus *Yunnanilus* (Balitoridae) from Yunnan, China. *Acta Zootaxonomica Sinica*, **34**(3): 630–638. (in Chinese)
- Cao L, Causse R, Zhang E. 2012. Revision of the loach species *Barbatula nuda* (Bleeker 1865) (Pisces: Balitoridae) from North China, with a description of a new species from Inner Mongolia. *Zootaxa*, **3586**(1): 236–248.
- Cao L, Zhang E. 2008. *Triplophysa waisihani*, a new species of nemacheiline loach from Northwest China (Pisces: Balitoridae). *Zootaxa*, **1932**(1): 33–46.
- Cao L, Zhang E. 2018. *Schistura alboguttata*, a new loach species of the family Nemacheilidae (Pisces: Cypriniformes) from the Pearl River basin in Guangxi, South China. *Zootaxa*, **4471**(1): 125–136.
- Chen H, Zhang H, Chen YX, Freyhof J. 2019a. A review of the *Barbatula* loaches (Teleostei: Nemacheilidae) from north-eastern China, with the description of four new species. *Zootaxa*, **4565**(1): 1–36.
- Chen L, Lu ZM, Mao WN. 2006. A new species of *Schistura* discovered in Yunnan, China. *Guizhou Agricultural Sciences*, **34**(5): 54–55. (in Chinese)
- Chen SJ, Peng ZG. 2019. *Triplophysa sanduensis*, a new loach species of nemacheilid (Teleostei: Cypriniformes) from South China. *Zootaxa*, **4560**(2): 375–384.
- Chen XY, Cui GH, Yang JX. 2004a. A new cave-dwelling fish species of genus *Triplophysa* (Balitoridae) from Guangxi, China. *Zoological Research*, **25**(3): 227–231. (in Chinese)

- Chen XY, Cui GH, Yang JX. 2004b. A new fish species of genus *Triplophysa* (Balitoridae) from Nu Jiang, Yunnan, China. *Zoological Research*, **25**(6): 504–509. (in Chinese)
- Chen XY, Kong DP, Yang JX. 2005. *Schistura cryptofasciata*, a new loach (Cypriniformes: Balitoridae) from Salween drainage in Yunnan, southwestern China. *The Raffles Bulletin of Zoology Supplement*, **13**(S1): 27–32.
- Chen XY, Neely DA. 2012. *Schistura albirostris*, a new nemacheiline loach (Teleostei: Balitoridae) from the Irrawaddy River drainage of Yunnan Province, China. *Zootaxa*, **3586**(1): 222–227.
- Chen XY, Yang JX. 2005. *Triplophysa rosa* sp. nov.: a new blind loach from China. *Journal of Fish Biology*, **66**(3): 599–608.
- Chen XY. 2013. Checklist of fishes of Yunnan. *Zoological Research*, **34**(4): 281–343. (in Chinese)
- Chen YR, Yang JX, Xu GC. 1992. A new blind loach of *Triplophysa* from Yunnan Stone Forest with comments on its phylogenetic relationship. *Zoological Research*, **13**(1): 17–23. (in Chinese)
- Chen ZM, Yang J, Yang JX. 2012. Description of a new species of the genus *Yunnanilus* Nichols, 1925 (Teleostei: Nemacheilidae) from Yunnan, China. *Zootaxa*, **3269**(1): 57–64.
- Chen ZM, Yang JX, Qi WL. 2005. Description of a new loach of *Schistura* from Lancang River basin, Yunnan China. *Acta Hydrobiologica Sinica*, **29**(2): 146–149. (in Chinese)
- Deng HQ, Wen HM, Xiao N, Zhou J. 2016. A new blind species of the cave genus *Oreonectes* from Guizhou, China (Nemacheilinae). *ZooKeys*, **637**: 47–59.
- Ding RH, Deng QX. 1990. The Noemacheilinae fishes from Sichuan, with description of a new species I. *Paracobitis, Nemacheilus* and *Oreias* (Cypriniformes: Cobitidae). *Zoological Research* **11**: 285–290.
- Ding RH, Fang SG, Fang J. 1996. Studies on the DNA fingerprinting in two species of the genera *Triplophysa* from China with description of a new species (Cypriniformes: Cobitidae). *Sichuan Journal of Zoology*,

15(1): 10–14. (in Chinese)

Ding RH. 1992. A new species of the *Yunnanilus* from Guizhou, China (Cypriniformes: Cobitidae). *Acta Zootaxonomica Sinica*, **17**(4): 489–491. (in Chinese)

Ding RH. 1994. *The Fishes of Sichuan, China*. Chengdu: Sichuan Publishing House of Science and Technology, 1–641. (in Chinese)

Ding RH. 1995. A new species of the genus *Yunnanilus* from western Sichuan, China (Cypriniformes: Cobitidae). *Acta Zootaxonomica Sinica*, **20**(8): 253–256. (in Chinese)

Du CX, Zhang E, Chan BP. 2012. *Traccatichthys tuberculatum*, a new species of nemacheiline loach from Guangdong Province, South China (Pisces: Balitoridae). *Zootaxa*, **3586**(1): 304–312.

Du LN, Chen XY, Yang JX. 2008. A review of the nemacheilinae genus *Oreonectes* Günther with descriptions of two new species (Teleostei: Balitoridae). *Zootaxa*, **1729**(1): 23–36.

Du LN, Hou M, Chen XY, Yang JX. 2018. A new species of *Yunnanilus* (Cypriniformes: Nemacheilidae) from Sichuan, southwest China. *Zootaxa*, **4532**(1): 137–144.

Du LN, Lu YF, Chen XY. 2015. *Yunnanilus qujinensis*, a new species of loach from Yunnan, southwest China (Teleostei: Nemacheilidae). *Ichthyological Exploration of Freshwaters*, **26**(3): 249–254.

Eagderi S, Mousavi-Sabet H, Freyhof J. 2019. *Paraschistura makranensis*, a new loach from the Jegin River drainage in southern Iran with comments on *P. ilamensis* and *P. pasatigris* (Teleostei: Nemacheilidae). *Zootaxa*, **4668**(2): 258–270.

Endruweit M, Min R, Yang JX. 2018. A new species of *Homatula* from the Red River drainage in Yunnan based on morphological and genetic data (Teleostei: Nemacheilidae). *Zootaxa*, **4375**(4): 555–566.

Endruweit M, Yang JX, Liu SW. 2016. A new river loach from the main channel of the upper Mekong in Yunnan (Cypriniformes: Nemacheilidae). *Zootaxa*, **4168**(3): 594–600.

Endruweit M. 2014a. *Schistura megalodon* species nova, a new river loach from the Irrawaddy basin in Dehong, Yunnan, China (Teleostei: Cypriniformes: Nemacheilidae). *Zoological Research*, **35**(5): 353–361.

Endruweit M. 2014b. *Schistura sexnubes*, a new diminutive river loach from the upper Mekong basin, Yunnan Province, China (Teleostei: Cypriniformes: Nemacheilidae). *Zoological Research*, **35**(1): 59–66.

Endruweit M. 2015. *Homatula change*, a new nemacheilid loach from the upper Black River basin in Yunnan, China (Teleostei: Nemacheilidae). *Ichthyological Exploration of Freshwaters*, **26**(1): 65–72.

Endruweit M. 2017a. A new *Physoschistura* from a Salween affluent in western Yunnan (Teleostei: Nemacheilidae). *Zootaxa*, **4263**(2): 378–386.

Endruweit M. 2017b. A new *Schistura* from an upper Mekong affluent in Yunnan (Teleostei: Nemacheilidae). *Zootaxa*, **4341**(4): 585–592.

Endruweit M. 2017c. A new *Schistura* from the Pearl River in Guangxi, China (Teleostei: Nemacheilidae). *Zootaxa*, **4277**(1): 144–150.

Endruweit M. 2017d. A new *Schistura* from the Salween basin in western Yunnan (Teleostei: Nemacheilidae). *Zootaxa*, **4243**(2): 394–400.

Feng CG, Zhang Y, Tong C, Zhou BZ, Li XH, Tang YT, et al. 2020. A new species of *Triplophysa* (Cypriniformes, Nemacheilidae) from Weihe River in Gansu Province, China. *Zoological Research*, **41**(4): 465–470.

Freyhof J, Serov DV. 2001. Nemacheiline loaches from Central Vietnam with descriptions of a new genus and 14 new species (Cypriniformes: Balitoridae). *Ichthyological Exploration of Freshwaters*, **12**(2): 133–191.

Gan X, Chen XY, Yang JX. 2007. A new Nemacheiline loach of genus *Yunnanilus* (Balitoridae) from Guangxi, China. *Zoological Research*, **28**(3): 321–324. (in Chinese)

Gu JH, Zhang E. 2012. *Homatula laxiclathra* (Teleostei: Balitoridae), a new species of nemacheiline loach from the Yellow River drainage in Shaanxi Province, northern China. *Environmental Biology of Fishes*, **94**(4): 591–599.

He CL, Song ZB, Zhang E. 2008. *Triplophysa lixianensis*, a new nemacheiline loach species (Pisces: Balitoridae) from the upper Yangtze River drainage in Sichuan Province, South China. *Zootaxa*, **1739**(1): 41–52.

He CL, Zhang E, Song ZB. 2012. *Triplophysa pseudostenura*, a new nemacheiline loach (Cypriniformes: Balitoridae) from the Yalong River of China. *Zootaxa*, **3586**(1): 272–280.

Hu YT, Zhang E. 2010. *Homatula pycnolepis*, a new species of nemacheiline loach from the upper Mekong drainage, South China (Teleostei: Balitoridae). *Ichthyological Exploration of Freshwaters*, **21**(1): 51–62.

Huang AM, Du LN, Chen XY, Yang JX. 2009. *Oreonectes macrolepis*, a new Nemacheiline loach of genus *Oreonectes* (Balitoridae) from Guangxi, China. *Zoological Research*, **30**(4): 445–448.

Huang JQ, Yang J, Wu ZQ, Zhao YH. 2020. *Oreonectes guilinensis* (Teleostei, Cypriniformes, Nemacheilidae), a new loach species from Guangxi, China. *Journal of Fish Biology*, **96**(1): 111–119.

Huang TF, Zhang PL, Huang XL, Wu T, Gong XY, Zhang YX, et al. 2019. A new cave-dwelling blind loach, *Triplophysa erythraea* sp. nov. (Cypriniformes: Nemacheilidae), from Hunan Province, China. *Zoological Research*, **40**(4): 331–336.

Jiang WS, Zhao YP, Du LN, Wang M. 2021. *Yunnanilus chuanheensis*, a new loach species (Cypriniformes: Nemacheilidae) from the upper Lixianjiang River in Yunnan, China. *Zoological Research*, **42**(2): 241–245.

Kim IS. 1997. *Illustrated Encyclopedia of Fauna and Flora of Korea. Vol. 37: Freshwater Fishes*. Seoul, Korea: Ministry of Education of Korea, 629.

Kottelat M, Chu XL. 1988. Revision of *Yunnanilus* with descriptions of a miniature species flock and six new species from China (Cypriniformes: Homalopteridae). *Environmental Biology of Fishes*, 23(1–2): 65–94.

Kottelat M. 1990. *Indochinese Nemacheilines: A Revision of Nemacheiline Loaches (Pisces: Cypriniformes) of Thailand, Burma, Laos, Cambodia and Southern Viet Nam*. München, 262.

Kottelat M. 2000. Diagnoses of a new genus and 64 new species of fishes from Laos (Teleostei: Cyprinidae, Balitoridae, Bagridae, Syngnathidae, Chaudhuriidae and Tetraodontidae). *Journal of South Asian Natural History*, 5(1): 37–82.

Kottelat M. 2001. *Freshwater Fishes of Northern Vietnam. A Preliminary Check-List of the Fishes Known or Expected to Occur in Northern Vietnam with Comments on Systematics and Nomenclature*. Washington: Environment and Social Development Unit, East Asia and Pacific Region of the World Bank, 123.

Kottelat M. 2012. Conspectus cobitidum: an inventory of the loaches of the world (Teleostei: Cypriniformes: Cobitoidei). *The Raffles Bulletin of Zoology*, (S26): 1–199.

Kottelat M. 2013. The fishes of the inland waters of southeast Asia: a catalogue and core bibliography of the fishes known to occur in freshwaters, Mangroves and Estuaries. *The Raffles Bulletin of Zoology Supplement*, (S27): 1–663.

Lan JH, Gan X, Wu TJ, Yang J. 2013. *Cave Fishes of Guangxi, China*. Beijing: Science Press, 104–139. (in Chinese)

Lan JH, Yang JX, Chen YR. 1995. Two new species of the subfamily Nemacheilinae from Guangxi, China (Cypriniformes: Cobitidae). *Acta Zootaxonomica Sinica*, 20(3): 366–372. (in Chinese)

Li CQ, Liu T, Li R, Li WX. 2018. A new cave species of Genus *Triplophysa* from Guizhou Province, China. *Journal of Jishou University: Natural Science Edition*, 39(4): 60–63.

Li J, Lan JH, Chen XY, Du LN. 2017a. Description of *Triplophysa luochengensis* sp. nov. (Teleostei:

- Nemacheilidae) from a karst cave in Guangxi, China. *Journal of Fish Biology*, **91**(4): 1009–1017.
- Li J, Li XH, Lan JH, Du LN. 2017b. A new troglobitic loach *Triplophysa tianlinensis* (Teleostei: Nemacheilidae) from Guangxi, China. *Ichthyological Research*, **64**(3): 295–300.
- Li JL, Liu NF, Yang JX. 2007. A brief review of *Triplophysa* (Cypriniformes: Balitoridae) species from the Tarim Basin in Xinjiang, China, with description of a new species. *Zootaxa*, **1605**(1): 47–58.
- Li WJ, Chen XC, Hu YP. 2015. A new species of the genus *Triplophysa* (Nemacheilinae), *Triplophysa qilianensis* sp. nov, from Qinghai, China. *Zootaxa*, **3905**(3): 418–424.
- Li WX, Duan S. 1999. A new species of view and admire fishes from Kunming-*Yunnanilus tigerivinus*, sp. nov. *Journal of Yunnan Agricultural University*, **14**(3): 254–256. (in Chinese)
- Li WX, Mao WN, Sun RF, Lu ZM. 1994. Two new spectes of *Yunnanilus* from Yunnan Province China (Cypriniformes, Cobitidae). *Acta Zootaxonomica Sinica*, **19**(3): 370–374. (in Chinese)
- Li WX, Tao JN, Mao WN, Lu ZM. 2000. Two new species of *Yunnanilus* from eastern Yunnan, China (Cypriniformes: Cobitidae). *Acta Zootaxonomica Sinica*, **25**(3): 349–353. (in Chinese)
- Li WX, Wu DF, Xu K, Gao XM, Chen AL, Wu QL, et al. 1999. Fishes in the Heilongtan reservoir and its drainage. *Sichuan Journal of Zoology*, **18**(1): 3–7. (in Chinese)
- Li WX, Yang HF, Chen H, Tao CP, Qi SQ, Han F. 2008. A new blind underground species of the genus *Triplophysa* (Balitoridae) from Yunnan, China. *Zoological Research*, **29**(6): 674–678. (in Chinese)
- Li WX. 2004. The three new species of Cobitidae from Yunnan, China. *Journal of Jishou University: Natural Science Edition*, **25**(3): 93–96. (in Chinese)
- Li X, Che XJ, Zhou W. 2019. Loaches of *Homatula* (Teleostei: Nemacheilidae) from the upper Salween River in Yunnan, China with description of three new species. *Zootaxa*, **4711**(2): 330–348.
- Lin Y, Li C, Song JK. 2012. A new species of Troglobitic loach (Cypriniformes, Balitoridae), *Triplophysa*

- Jiarongensis*, from Guizhou, China. *Acta Zootaxonomica Sinica*, **37**(3): 640–647. (in Chinese)
- Liu SW, Pan XF, Yang JX, Chen XY. 2017. A new cave-dwelling loach, *Triplophysa xichouensis* sp. nov. (Teleostei Nemacheilidae) from Yunnan, China. *Journal of Fish Biology*, **90**(3): 834–846.
- Min R, Chen XY, Yang JX. 2010. *Paracobitis nanpanjiangensis*, a new loach (Balitoridae: Nemacheilinae) from Yunnan, China. *Environmental Biology of Fishes*, **87**(3): 199–204.
- Min R, Yang JX, Chen XY. 2012. *Homatula wuliangensis* (Teleostei: Nemacheilidae), a new loach from Yunnan, China. *Zootaxa*, **3586**(1): 313–318.
- Min R, Yang JX, Chen XY. 2013. *Homatula disparizona*, a new species of loach from the Red River drainage in China (Teleostei: Nemacheilidae). *Ichthyological Exploration of Freshwaters*, **23**(4): 351–355.
- Prokofiev AM. 2001. Four new species of the *Triplophysa stoliczkai*-complex from China (Pisces: Cypriniformes: Balitoridae). *Zoosystematica Rossica*, **10**: 193–207.
- Prokofiev AM. 2002. Review of the *Triplophysa bombifrons* species group (Balitoridae: Nemacheilinae) with a description of a new species from Kam Valley, China. *Voprosy Ikhtiolozii*, **42**: 468–474. (in Russian)
- Prokofiev AM. 2003. Some new and little known species of *Triplophysa* Rendahl, 1933 (Osteichthyes: Balitoridae: Nemacheilinae) from north China and Tibet with further notes on the “bombifrons”—species group. *Estestvennye i Tekhnicheskie Nauki*, **1**: 53–72.
- Prokofiev AM. 2007. Materials towards the revision of the genus *Triplophysa* rendahl, 1933 (Cobitoidea: Balitoridae: Nemacheilinae): a revision of nominal taxa of Herzenstein (1888) described within the species "Nemachilus" *stoliczkae* and "N." *dorsonotatus*, with the description of the new species *T. scapanognatha* sp. nova. *Journal of Ichthyology*, **47**(1): 1–20.
- Prokofiev AM. 2010. Morphological classification of loaches (Nemacheilinae). *Journal of Ichthyology*, **50**(10): 827–913.

Ren Q, Yang JX, Chen XY. 2012. A new species of the genus *Triplophysa* (Cypriniformes: Nemacheilidae),

Triplophysa longliensis sp. nov, from Guizhou, China. *Zootaxa*, **3586**(1): 187–194.

Talwar PK, Jhingran AG. 1991. *Inland Fishes of India and Adjacent Countries*. New Delhi: Oxford & IBH Pub. Co., 541.

Tang L, Zhao YH, Zhang CG. 2012. A new blind loach, *Oreonectes elongatus* sp. nov. (Cypriniformes: Balitoridae) from Guangxi, China. *Environmental Biology of Fishes*, **93**(4): 483–490.

Wang DZ, Li DJ. 2001. Two new species of the genus *Triplophysa* from Guizhou, China (Cypriniformes: Cobitidae). *Acta Zootaxonomica Sinica*, **26**(1): 98–101.

Wu TJ, Wei ML, Lan JH, Du LN. 2018. *Triplophysa anshuiensis*, a new species of blind loach from the Xijiang River, China (Teleostei, Nemacheilidae). *ZooKeys*, **744**: 67–77.

Wu TJ, Yang J, Lan JH. 2012. A new blind loach *Triplophysa lihuensis* sp. nov. (Teleostei: Balitoridae) from Guangxi, China. *Zoological Studies*, **51**(6): 874–880.

Wu YF, Wu CZ. 1992. *The Fishes of the Qinghai-Xizang Plateau*. Chengdu, China: Sichuan Publishing House of Science & Technology, 599. (in Chinese)

Wu YF, Zhu SQ. 1979. *Fishes of Ali, Tibet: classification, distribution and fisheries resources*. In: *Qinghai Sheng Shengwu Yanjiusuo. Research Report on the Flora and Fauna of the Ali Region, Xizang*. Beijing: Science Press.

Wu YY, Sun ZY, Guo YS. 2016. A new species of the genus *Triplophysa* (Cypriniformes: Nemacheilidae), *Triplophysa daochengensis*, from Sichuan Province, China. *Zoological Research*, **37**(5): 290–295.

Xu TQ, Wang KF. 2009. A new species of *Triplophysa* from Shaanxi, China. *Acta Zootaxonomica Sinica*, **34**(2): 381–384. (in Chinese)

Yan SL, Sun ZY, Guo YS. 2015. A new species of *Triplophysa* Rendahl (Cypriniformes, Nemacheilidae) from

- Sichuan Province, China. *Zoological Research*, **36**(5): 299–304.
- Yang GR, Xie CX. 1983. A new species of Cobitid fishes from upper Changjiang River. *Acta Zootaxonomica Sinica*, **8**(3): 314–316. (in Chinese)
- Yang HF, Li CQ, Liu T, Li WX. 2017. A report on a new species of *Homatula* from Yunnan (Cypriniformes: Noemacheilidae). *Journal of Yunnan Agricultural University: Natural Science*, **32**(6): 1140–1144.
- Yang HF, Li WX, Chen ZM. 2016. A new cave species of the genus *Triplophysa* from Yunnan, China. *Zoological Research*, **37**(5): 296–300.
- Yang J, Wu TJ, Lan JH. 2011. A new blind loach species, *Triplophysa huanjiangensis* (Teleostei: Balitoridae) from Guangxi, China. *Zoological Research*, **32**(5): 566–571.
- Yang J, Wu TJ, Yang JX. 2012. A new cave-dwelling loach, *Triplophysa macrocephala* (Teleostei: Cypriniformes: Balitoridae), from Guangxi, China. *Environmental Biology of Fishes*, **93**(2): 169–175.
- Yang JX, Chen XY, Lan JH. 2004. Occurrence of two new plateau-indicator loaches of Nemacheilinae (Balitoridae) in Guangxi with reference to Zoogeographical significance. *Zoological Research*, **25**(2): 111–116. (in Chinese)
- Yang JX, Chen YR, Kottelat M. 1994. Subspecific differentiation of *Paracobitis variegatus* with comments on its zoogeography. *Zoological Research*, **15**(S1): 58–67.
- Yang JX, Chen YR. 1995. *The Biology and Resource Utilization of the Fishes of Fuxian Lake, Yunnan*. Kunming, China: Yunnan Science and Technology Press, 224. (in Chinese)
- Yang JX, Chu XL. 1990. A new genus and a new species of Nemacheilinae from Yunnan province, China. *Zoological Research*, **11**(2): 109–114. (in Chinese)
- Yang JX. 1990. *The Fishes of Yunnan, China Part II Cyprinidae*. Beijing, China: Science Press. (in Chinese)
- Yang JX. 1991. The fishes of Fuxian Lake, Yunnan, China, with description of two new species. *Ichthyological*

Exploration of Freshwaters, **2**(3): 193–202.

Ye EQ, Xing YC, Zhang CG, Zhao YH. 2015. Catalogue of the type specimens in the fish collection of the National Zoological Museum, Institute of Zoology, Chinese Academy of Sciences, Beijing, China.

Zootaxa, **3962**(1): 10–113.

Zhang CG, Zhao YH. 2016. *Species Diversity and Distribution of Inland Fishes in China*. Beijing: Science Press, 127–151. (in Chinese)

Zheng CY. 1989. *The Fishes of the Pearl River*. Beijing: Science Press, 46–47. (in Chinese)

Zheng LP, Du LN, Chen XY, Yang JX. 2009. A new species of genus *Triplophysa* (Nemacheilinae: Balitoridae), *Triplophysa longipectoralis* sp. nov, from Guangxi, China. *Environmental Biology of Fishes*, **85**(3): 221–227.

Zheng LP, Yang JX, Chen XY. 2012a. A new species of *Triplophysa* (Nemacheilidae: Cypriniformes), from Guangxi, southern China. *Journal of Fish Biology*, **80**(4): 831–841.

Zheng LP, Yang JX, Chen XY. 2012b. *Schistura prolixifasciata*, a new species of loach (Teleostei: Nemacheilidae) from the Salween basin in Yunnan, China. *Ichthyological Exploration of Freshwaters*, **23**(1): 63–67.

Zhou W, Cui GH. 1993. Status of the scaleless species of *Schistura* in China, with description of a new species (Teleostei: Balitoridae). *Ichthyological Exploration of Freshwaters*, **4**(1): 81–92.

Zhou W, Cui GH. 1997. Fishes of the genus *Triplophysa* (Cypriniformes: Balitoridae) in the Yuanjiang (Upper Red River) basin of Yunnan, China, with description of a new species. *Ichthyological Exploration of Freshwaters*, **8**(2): 177–184.

Zhou W, He JC. 1989. A new species of dwarfism in *Yunnanilus* (Cypriniformes: Cobitidae). *Acta Zootaxonomica Sinica*, **14**(3): 380–385. (in Chinese)

Zhou W, He JC. 1993. *Paracobitis* distributed in Erhai area, Yunnan, China (Pisces: Cobitidae). *Zoological Research*, **14**(1): 5–9. (in Chinese)

Zhou W, Kottelat M. 2005. *Schistura disparizona*, a new species of loach from Salween drainage in Yunnan (Teleostei: Balitoridae). *The Raffles Bulletin of Zoology*, (13): 17–20.

Zhu SQ. 1995. *The Synopsis of Freshwater Fishes of China*. Nanjing, China: Jiangsu Science and Technology Publishing House.

Zhu Y, Du LN, Chen XY, Yang JX. 2009. A new nemacheiline loach of genus *Yunnanilus* (Balitoridae) from Guangxi, China-*Yunnanilus jinxiensis*. *Zoological Research*, **30**: 195–198. (in Chinese)

Zhu Y, Zhu DG. 2014. Description of a new species of the genus *Heminoemachilus* (Teleostei: Balitoridae) in Guangxi, China. *Journal of Guangdong Ocean University*, **34**(6): 18–21. (in Chinese)

Appendix II. Material used in this study with localities, specimen catalogue, numbers and preserved museum.

Species	Locality	Specimen catalogue	Numbers	Preserved museum
<i>E. altus</i>	Zhanyi County, Yunnan	1987002427–2471, 1977001321–1378	85	KIZ
	Luoping County, Yunnan	1977000824–893	70	KIZ
	Luliang County, Yunnan	2004015112–15116	5	KIZ
	Heilongtan Reservoir, Shilin County, Yunnan	9504004, 8 uncat	9	L.W. Xian
	Caohai Lake, Guizhou	1990004187–4191, 1996003121–3128	13	KIZ
<i>E. bajiangensis</i>	Qujing City, Yunnan	2013005179–5194, 2013000636–637,639–659	39	KIZ
	Songming County, Yunnan	2006007679–7752	74	KIZ
	Agang Longtan, Luoping County, Yunnan	9506001–3, 5 uncat	8	L.W. Xian
	Luoping County, Yunnan	1980001275	1	KIZ
<i>E. niger</i>	Kunming Market, Yunnan	2014000095–96, 3238	3	KIZ
	Luquan Town, Kunming City, Yunnan	2015003545–3612, 0000001694–1697, 2008006923–6924	74	KIZ
<i>E. nigromaculatus</i>				

	Xingyun Lake, Jiangchuan County, Yunnan	0000000405–419	15	KIZ
<i>E. obtusirostris</i>	Fuxian Lake, Chengjiang County, Yunnan	1987004000–4003, 5735	5	KIZ
	Xuanwei County, Yunnan	1982002824–2900	77	KIZ
<i>E. pachycephalus</i>	Xundian County, Yunnan	1982001430–1431, 2006007753–7952	202	KIZ
<i>H. bailianensis</i>	Liuzhou City, Guangxi	CLJH12030088–90, 92, 94, 96, GXNUGXNU201801–4	10	GXNU, CLJH
<i>H. hyalinus</i>	Du'an County, Guangxi	KIZ19940011–16, GXNU202001–3	9	KIZ, GXNU
<i>H. longibarbus</i>	Du'an County, Guangxi	2002009728–9781, 2003006013–25	67	KIZ
	Liuye Township, Dahua County, Guangxi	GXNU201805–8, KIZ2008007337-7338	5	GXNU, KIZ
<i>M. pulcherrimus</i>	Du'an County, Guangxi	1999003089–3093, 1999001786–1787, 2001003715–3724, 2002005673–5674	19	KIZ
<i>Oreonectes anophthalmus</i>	Wuming County, Guangxi	KIZ1994000038–42	5	KIZ
<i>O. guananensis</i>	Huanjiang County, Guangxi	KIZ2010003067–2072	6	KIZ
<i>O. luochengensis</i>	Luocheng County, Guangxi	KIZ2010003073–3077	5	KIZ
<i>O. platycephalus</i>	Jinxiu County,	KIZ1989001538–1554, KIZ2003007105–7121,	39	KIZ

	Guangxi	2005012075–12079		
<i>O. polystigma</i>	Guilin City, Guangxi	KIZ2001004626–4634	9	KIZ
<i>Paranemachilus genilepis</i>	Fusui County, Guangxi	201908001–5	5	GXNU
	Jingxi			
<i>P. jinxiensis</i>	County, Guangxi	2008008627–8631	5	KIZ
	Pingguo			
<i>P. pingguoensis</i>	County, Guangxi	20111001–5	5	GXNU
<i>Protonemacheilus longipectoralis</i>	Luxi County, Yunnan	KIZ8310108	1	KIZ
<i>Traccatichthys pulcher</i>	Du'an County, Guangxi	KIZ1991000516–543, KIZ2002009993–9994	31	KIZ
	Lipu County, Guangxi	KIZ1997000449–520, 529–540, KIZ2002010086–10097, KIZ2011001947–1950, 2094–2097	104	KIZ
	Yangsuo County, Guangxi	KIZ1997000521–528	8	KIZ
	Rongjiang County, Guangxi	KIZ1999001173–1180	9	KIZ
	Jiulongjiang, Fujian	KIZ1999001181–1182	2	KIZ
	Jinxiu County, Guangxi	KIZ200013245–246, 13845–13866, KIZ2002004772–4818, KIZ2003000953–987, KIZ2005003156–3161, 3777–3780, 3854–3860, 3880–3921, 7689–7710, 8410–8414, 9270–9287, 9606–9611, 10236–10250, 13216–13218, 13245–13866	258	KIZ

	Shangen County, Guangxi	KIZ2009003921–3926, KIZ2002006862–6908	53	KIZ
	Liuzhou City, Guangxi	KIZ2011001585–1661	28	KIZ
	Mengshan County, Guangxi	KIZ2002010120–10134	15	KIZ
	Gongcheng County, Guangxi	KIZ2002009935, 2002010019	2	KIZ
	Baisha County, Hainan	KIZ2008003457–3482, KIZ2012003646,	31	
	Island	3896–3901, 3739–3740, 3786–3791		
	Baoting City, Hainan	KIZ2008004278–4295	18	
	Island			
	Wuzhishan City, Hainan	KIZ2008003530, 3556–3557, 6268–6271,	10	
	Island	6329–6331		
<i>Troglonectes furcocaudalis</i>	Du'an County, Guangxi	KIZ1993001631–1635	5	KIZ
	Huanjiang County, Guangxi	KIZ2008007294–7230, 7232–7234, 8131	13	KIZ
<i>T. macrolepis</i>	Luocheng County,	KIZ2003007094–7104	11	KIZ
	Guangxi	KIZ2004009394–9399	6	KIZ
<i>Yunnanilus analis</i>	Xingyun Lake,			
	Jiangchuan County, Yunnan	1960000625–626	2	KIZ
<i>Y. beipanjiangensis</i>	Zhanyi County, Yunnan	FACQR9107016, 9107017, 9 uncat	11	L.W. Xian
	Nanjian County, Yunnan	KIZ2016007379–90	12	KIZ

	Fuxian Lake, Chengjiang County, Yunnan			
<i>Y. chui</i>		1989001596	1	KIZ
	Chenggong County, Kunming City, Yunnan	1006001997–1999, 1983000938–944, 2000001922–1931, 20080000013–15, 2006009470	24	KIZ
<i>Y. discoloris</i>	Pengzhou City, Yunnan	KIZ2018000001–9, GXNU201810-13	13	KIZ, GXNU
	Chenghai Lake, Yongsheng County, Yunnan	KIZ1981002779–3061, 1981002383–2393	294	KIZ
<i>Y. longibulla</i>	Luoping County, Yunnan	KIZ1980004273–4274	2	KIZ
<i>Y. macrogaster</i>	Luoping County, Yunnan	HRAS9509001, 9509003, 9506997, 2 uncat.	5	L.W. Xian
<i>Y. nanpanjiangensis</i>	Agang Town, Luoping County, Yunnan	FACQR9191108, 13–14, 22, 29, 34	6	L.W. Xian
	Zhanyi County, Yunnan			
<i>Y. paludosus</i>	Kaiyuan County, Yunnan	KIZ1977000818–823	6	KIZ
	Luoping County, Yunnan	KIZ1980001276–1281	6	KIZ
<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
<i>Y. parvus</i>	Kaiyuan County, Yunnan	KIZ1984001244–120	17	KIZ

<i>Y. pleurotaenia</i>	Kunming City, Yunnan	KIZ1008000335–336, KIZ1987002860, KIZ1996003216–3225, KIZ2000001932–1958, KIZ2004012484, KIZ2004014783, KIZ2004015185, KIZ2006000051, 2466–2487, 2660–2685, 5912–5947, 9473, KIZ200700394, KIZ2008000009–12, KIZ2008005976–5981, KIZ2012003148–3150, KIZ2015002809–2815, 2901–2904, 2929–2957, 3048–3070, 3137, 3141–3153, 3536, KIZ1978000853–864, Fuxian Lake, Chengjiang County, Yunnan	235	KIZ
	Dali City, Yunnan	KIZ1979001122–1132, KIZ1987002861–2883, KIZ1988003256–3259, KIZ1989000860–907, 910–984	168	KIZ
	Yiliang County, Yunnan	KIZ2004014278–14412, KIZ2016007355–7386 KIZ1987002884–2897, KIZ2008005911–5912, KIZ2009000189–193, 206–212	166	KIZ
	Nandan County, Guangxi	KIZ1991003951–3957	7	KIZ
	Qujing City, Yunnan	HRAS199504007, 9309023, 920703001–7, 200306011	9	L.W. Xian
	Qujing City, Yunnan	KIZ2006009148–9169	22	KIZ
	Total		2494	