

Table S1. Sample information.

	Species	Sample ID	Property	Locality in China
<i>Insects</i>				
1	<i>Luehdorfia chinensis</i>	L_chinensis1-T	tissue	Nanking,Jiangsu
		L_chinensis2-T	tissue	Nanking,Jiangsu
		L_chinensis3-T	tissue	Nanking,Jiangsu
		L_chinensis4-T	tissue	Nanking,Jiangsu
2	<i>Tenodera sinensis</i>	Chinese_mantid1-T	tissue	Guangzhou,Guangdong
		Chinese_mantid2-T	tissue	Guangzhou,Guangdong
		Chinese_mantid3-T	tissue	Guangzhou,Guangdong
		Chinese_mantid4-T	tissue	Guangzhou,Guangdong
		Chinese_mantid5-T	tissue	Guangzhou,Guangdong
		Chinese_mantid6-T	tissue	Guangzhou,Guangdong
		Chinese_mantid7-T	tissue	Guangzhou,Guangdong
		Chinese_mantid8-T	tissue	Guangzhou,Guangdong
3	<i>Cicindela chinensis</i>	Chinese_tiger_beetles1-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles2-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles3-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles4-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles5-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles6-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles7-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles8-T	tissue	Yangjiang,Guangdong
		Chinese_tiger_beetles9-T	tissue	Yangjiang,Guangdong
4	<i>Bombyx mori</i>	Silkworm1-T	tissue	Jinhua,Zhejiang
		Silkworm2-T	tissue	Jinhua,Zhejiang
		Silkworm3-T	tissue	Jinhua,Zhejiang
		Silkworm4-T	tissue	Jinhua,Zhejiang
		Silkworm5-T	tissue	Jinhua,Zhejiang
		Silkworm6-T	tissue	Jinhua,Zhejiang
		Silkworm7-T	tissue	Jinhua,Zhejiang
		Silkworm8-T	tissue	Jinhua,Zhejiang
		Silkworm9-T	tissue	Jinhua,Zhejiang
		Silkworm10-T	tissue	Jinhua,Zhejiang
5	<i>Apis cerana</i>	Chinese_bee1-T	tissue	Quanzhou,Fujian
		Chinese_bee2-T	tissue	Quanzhou,Fujian
		Chinese_bee3-T	tissue	Quanzhou,Fujian
		Chinese_bee4-T	tissue	Quanzhou,Fujian
		Chinese_bee5-T	tissue	Quanzhou,Fujian
		Chinese_bee6-T	tissue	Quanzhou,Fujian

		Chinese_bee7-T	tissue	Huizhou,Guangdong
		Chinese_bee8-T	tissue	Huizhou,Guangdong
		Chinese_bee9-T	tissue	Huizhou,Guangdong
		Chinese_bee10-T	tissue	Huizhou,Guangdong
		Chinese_bee11-T	tissue	Huizhou,Guangdong
		Chinese_bee12-T	tissue	Huizhou,Guangdong
<i>Amphibians</i>				
6	<i>Rana tormotus</i>	Odorrana_tormota1-T	tissue	Yixing,Jiangsu
		Odorrana_tormota2-T	tissue	Yixing,Jiangsu
		Odorrana_tormota3-T	tissue	Yixing,Jiangsu
7	<i>Quasipaa robertingeri</i>	Spines_belly_frog1-T	tissue	Huangshan,Anhui
		Spines_belly_frog2-T	tissue	Huangshan,Anhui
		Spines_belly_frog3-T	tissue	Huangshan,Anhui
8	<i>Hoplobatrachus rugulosus</i>	Tiger_frog1-T	tissue	Huangshan,Anhui
		Tiger_frog2-T	tissue	Huangshan,Anhui
		Tiger_frog3-T	tissue	Huangshan,Anhui
9	<i>Tylototriton shanjing</i>	Red_knobby_newt1-T	tissue	Lvchun,Yunnan
		Red_knobby_newt2-T	tissue	Lvchun,Yunnan
		Red_knobby_newt3-T	tissue	Lvchun,Yunnan
		Red_knobby_newt4-T	tissue	Lvchun,Yunnan
		Red_knobby_newt5-T	tissue	Lvchun,Yunnan
		Red_knobby_newt6-T	tissue	Lvchun,Yunnan
10	<i>Andrias davidianus</i>	Giant_salamander1-T	tissue	Nanking,Jiangsu
		Giant_salamander2-T	tissue	Nanking,Jiangsu
		Giant_salamander3-T	tissue	Nanking,Jiangsu
		Giant_salamander4-T	tissue	Nanking,Jiangsu
		Giant_salamander5-T	tissue	Nanking,Jiangsu
		Giant_salamander6-T	tissue	Nanking,Jiangsu
		Giant_salamander7-T	tissue	Nanking,Jiangsu
11	<i>Quasipaa spinosa</i>	Giant_spiny_frog1-T	tissue	Huangshan,Anhui
		Giant_spiny_frog2-T	tissue	Huangshan,Anhui
		Giant_spiny_frog3-T	tissue	Huangshan,Anhui
		Giant_spiny_frog4-T	tissue	Huangshan,Anhui
		Giant_spiny_frog5-T	tissue	Huangshan,Anhui
		Giant_spiny_frog6-T	tissue	Huangshan,Anhui
		Giant_spiny_frog7-T	tissue	Huangshan,Anhui
		Giant_spiny_frog8-T	tissue	Huangshan,Anhui
		Giant_spiny_frog9-T	tissue	Huangshan,Anhui
		Giant_spiny_frog10-T	tissue	Huangshan,Anhui
		Giant_spiny_frog11-T	tissue	Huangshan,Anhui
		Giant_spiny_frog12-T	tissue	Huangshan,Anhui

Reptiles

12	<i>Deinagkistrodon acutus</i>	Five_pacer_viper-T	tissue	Huangshan,Anhui
13	<i>Melanochelys tricarinata</i>	Tricarinata_hill_turtle-T	tissue	Nanking,Jiangsu
14	<i>Alligator sinensis</i>	Chinese_alligator1-T	tissue	Xuancheng,Anhui
		Chinese_alligator2-T	tissue	Xuancheng,Anhui
15	<i>Pelodiscus sinensis</i>	Soft_shell_turtle1-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle2-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle3-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle4-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle5-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle6-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle7-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle8-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle9-T	tissue	Fuzhou,Jiangxi
		Soft_shell_turtle10-T	tissue	Fuzhou,Jiangxi
16	<i>Gekko swinhonis</i>	Wall_lizard1-T	tissue	Zaozhuang,Shandong
		Wall_lizard2-T	tissue	Zaozhuang,Shandong
		Wall_lizard3-T	tissue	Zaozhuang,Shandong
		Wall_lizard4-T	tissue	Zaozhuang,Shandong
		Wall_lizard5-T	tissue	Zaozhuang,Shandong
		Wall_lizard6-T	tissue	Zaozhuang,Shandong
		Wall_lizard7-T	tissue	Zaozhuang,Shandong
		Wall_lizard8-T	tissue	Zaozhuang,Shandong
		Wall_lizard9-T	tissue	Zaozhuang,Shandong
		Wall_lizard10-T	tissue	Zaozhuang,Shandong

Birds

17	<i>Phasianus colchicus</i>	Berghaan-B	blood	Nanking,Jiangsu
18	<i>Turdus merula</i>	Blackbird-H	hair	Nanking,Jiangsu
19	<i>Anthropoides virgo</i>	Demoiselle_crane-B	blood	Nanking,Jiangsu
20	<i>Buceros bicornis</i>	Great_pied_hornbill-T	tissue	Nanking,Jiangsu
21	<i>Grus monacha</i>	Hooded_crane-T	tissue	Nanking,Jiangsu
22	<i>Gallus gallus</i>	Jungle_fowl-B	blood	Nanking,Jiangsu
23	<i>Nycticorax nycticorax</i>	Night_heron-T	tissue	Nanking,Jiangsu
24	<i>Accipiter gentilis</i>	Northern_goshawk-T	tissue	Nanking,Jiangsu
25	<i>Tragopan temminckii</i>	Temminck's_tragopan-T	tissue	Nanking,Jiangsu
26	<i>Ciconia ciconia</i>	White_stork-B	blood	Nanking,Jiangsu
27	<i>Rhyticeros undulatus</i>	Wrinkled_hornbill-T	tissue	Nanking,Jiangsu
28	<i>Grus vipio</i>	White_naped_crane1-B	blood	Nanking,Jiangsu
		White_naped_crane2-T	tissue	Nanking,Jiangsu
29	<i>Chrysolophus pictus</i>	Golden_pheasant1-T	tissue	Nanking,Jiangsu
		Golden_pheasant2-B	blood	Nanking,Jiangsu

		Golden_pheasant3-T	tissue	Nanking,Jiangsu
30	<i>Syrnaticus reevesii</i>	Reeves's_pheasant1-B	blood	Nanking,Jiangsu
		Reeves's_pheasant2-T	tissue	Nanking,Jiangsu
		Reeves's_pheasant3-B	blood	Nanking,Jiangsu
31	<i>Lophura nythemera</i>	Silver_pheasant1-B	blood	Nanking,Jiangsu
		Silver_pheasant2-T	tissue	Nanking,Jiangsu
		Silver_pheasant3-B	blood	Nanking,Jiangsu
		Silver_pheasant4-T	tissue	Nanking,Jiangsu
32	<i>Grus japonensis</i>	Crowned_crane1-B	blood	Nanking,Jiangsu
		Crowned_crane2-B	blood	Nanking,Jiangsu
		Crowned_crane3-B	blood	Nanking,Jiangsu
		Crowned_crane4-B	blood	Nanking,Jiangsu
		Crowned_crane5-B	blood	Nanking,Jiangsu
		Crowned_crane6-B	blood	Nanking,Jiangsu
		Crowned_crane7-B	blood	Nanking,Jiangsu
Mammals				
33	<i>Nycticebus coucang</i>	Loris-H	hair	Nanking,Jiangsu
34	<i>Ailurus fulgens</i>	Red_panda-T	tissue	Nanking,Jiangsu
35	<i>Paguma larvata</i>	Swinhoe-T	tissue	Nanking,Jiangsu
36	<i>Nomascus leucogenys</i>	White_checked_gibbon-H	hair	Nanking,Jiangsu
37	<i>Elephas maximus</i>	Asiatic_elephant1-B	blood	Nanking,Jiangsu
		Asiatic_elephant2-B	blood	Nanking,Jiangsu
38	<i>Prionailurus bengalensis</i>	Leopard_cat1-T	tissue	Nanking,Jiangsu
		Leopard_cat2-T	tissue	Nanking,Jiangsu
39	<i>Lynx lynx</i>	Lynx1-H	hair	Nanking,Jiangsu
		Lynx2-H	hair	Nanking,Jiangsu
40	<i>Panthera pardus</i>	Leopard1-H	hair	Nanking,Jiangsu
		Leopard2-H	hair	Nanking,Jiangsu
		Leopard3-B	blood	Nanking,Jiangsu
41	<i>Macaca mulatta</i>	Macaque1-B	blood	Nanking,Jiangsu
		Macaque2-H	hair	Nanking,Jiangsu
		Macaque3-T	tissue	Nanking,Jiangsu
42	<i>Canis lupus</i>	Wolf1-H	hair	Nanking,Jiangsu
		Wolf2-H	hair	Nanking,Jiangsu
		Wolf3-T	tissue	Nanking,Jiangsu
43	<i>Ailuropoda melanoleuca</i>	Giant_panda1-B	blood	Nanking,Jiangsu
		Giant_panda2-B	blood	Nanking,Jiangsu
		Giant_panda3-B	blood	Nanking,Jiangsu
		Giant_panda4-B	blood	Nanking,Jiangsu
44	<i>Panthera tigris</i>	Siberian_tiger1-H	hair	Nanking,Jiangsu
		Siberian_tiger2-B	blood	Nanking,Jiangsu

		White_tiger1-H	hair	Nanking,Jiangsu
		White_tiger2-B	blood	Nanking,Jiangsu
45	<i>Ursus thibetanus</i>	Black_bear1-H	hair	Shanghai
		Black_bear2-H	hair	Shanghai
		Black_bear3-H	hair	Shanghai
		Black_bear4-H	hair	Shanghai
		Black_bear5-H	hair	Shanghai
46	<i>Rhinopithecus roxellanae</i>	Golden_monkey1-B	blood	Nanking,Jiangsu
		Golden_monkey2-B	blood	Nanking,Jiangsu
		Golden_monkey3-B	blood	Nanking,Jiangsu
		Golden_monkey4-B	blood	Nanking,Jiangsu
		Golden_monkey5-B	blood	Nanking,Jiangsu
47	<i>Hystrix indica</i>	Porcupine1-H	hair	Nanking,Jiangsu
		Porcupine2-H	hair	Nanking,Jiangsu
		Porcupine3-H	hair	Nanking,Jiangsu
		Porcupine4-H	hair	Nanking,Jiangsu
		Porcupine5-H	hair	Nanking,Jiangsu
48	<i>Cervus nippon</i>	Sika_deer1-B	blood	Nanking,Jiangsu
		Sika_deer2-B	blood	Nanking,Jiangsu
		Sika_deer3-B	blood	Nanking,Jiangsu
		Sika_deer4-B	blood	Nanking,Jiangsu
		Sika_deer5-B	blood	Nanking,Jiangsu
49	<i>Camelus bactrianus</i>	Bactrian_camel 1-F	Faeces	Altay,Sinkiang
		Bactrian_camel 2-F	Faeces	Altay,Sinkiang
		Bactrian_camel 3-F	Faeces	Altay,Sinkiang
		Bactrian_camel 4-F	Faeces	Altay,Sinkiang
		Bactrian_camel 5-F	Faeces	Altay,Sinkiang
		Bactrian_camel 6-F	Faeces	Altay,Sinkiang
		Bactrian_camel 7-F	Faeces	Altay,Sinkiang
		Bactrian_camel 8-F	Faeces	Altay,Sinkiang
50	<i>Aonyx cinerea</i>	Otter1-T	tissue	Shanghai
		Otter2-T	tissue	Shanghai
		Otter3-H	hair	Shanghai
		Otter4-H	hair	Shanghai
		Otter5-H	hair	Shanghai
		Otter6-H	hair	Shanghai
		Otter7-H	hair	Shanghai
		Otter8-H	hair	Shanghai
		Otter9-H	hair	Shanghai
		Otter10-H	hair	Shanghai
		Otter11-H	hair	Shanghai

51 *(Sheep)*

<i>Ovis aries</i>	Tibetan_sheep1-B	blood	Hainan,Qinghai
	Tibetan_sheep2-B	blood	Hainan,Qinghai
	Tibetan_sheep3-B	blood	Hainan,Qinghai
	Tibetan_sheep4-B	blood	Hainan,Qinghai
	Tibetan_sheep5-B	blood	Hainan,Qinghai
	Tibetan_sheep6-B	blood	Hainan,Qinghai
	Tibetan_sheep7-B	blood	Hainan,Qinghai
	Tibetan_sheep8-B	blood	Hainan,Qinghai
	Tibetan_sheep9-B	blood	Hainan,Qinghai
	Tibetan_sheep10-B	blood	Hainan,Qinghai

52 *(Cattle)*

<i>Bos taurus</i>	Nanyang_cattle1-B	blood	Nanyang,Henan
	Nanyang_cattle2-B	blood	Nanyang,Henan
	Nanyang_cattle3-B	blood	Nanyang,Henan
	Nanyang_cattle4-B	blood	Nanyang,Henan
	Nanyang_cattle5-B	blood	Nanyang,Henan
	Nanyang_cattle6-B	blood	Nanyang,Henan
	Nanyang_cattle7-B	blood	Nanyang,Henan
	Nanyang_cattle8-B	blood	Nanyang,Henan
<i>Bos taurus</i>	Tibetan_cattle1-B	blood	Changdu,Tibet
	Tibetan_cattle2-B	blood	Changdu,Tibet
	Tibetan_cattle3-B	blood	Changdu,Tibet
	Tibetan_cattle4-B	blood	Changdu,Tibet
	Tibetan_cattle5-B	blood	Changdu,Tibet
	Tibetan_cattle6-B	blood	Changdu,Tibet
	Tibetan_cattle7-B	blood	Changdu,Tibet
	Tibetan_cattle8-B	blood	Changdu,Tibet
	Tibetan_cattle9-B	blood	Changdu,Tibet
	Tibetan_cattle10-B	blood	Changdu,Tibet
<i>Bos grunniens</i>	Tianzhu_white_yak1-B	blood	Wuwei,Gansu
	Tianzhu_white_yak2-B	blood	Wuwei,Gansu
	Tianzhu_white_yak3-B	blood	Wuwei,Gansu
	Tianzhu_white_yak4-B	blood	Wuwei,Gansu
	Tianzhu_white_yak5-B	blood	Wuwei,Gansu
	Tianzhu_white_yak6-B	blood	Wuwei,Gansu
	Tianzhu_white_yak7-B	blood	Wuwei,Gansu
	Tianzhu_white_yak8-B	blood	Wuwei,Gansu
	Tianzhu_white_yak9-B	blood	Wuwei,Gansu
	Tianzhu_white_yak10-B	blood	Wuwei,Gansu
	Tianzhu_white_yak11-B	blood	Wuwei,Gansu

	Tianzhu_white_yak12-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak13-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak14-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak15-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak16-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak17-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak18-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak19-B	blood	Wuwei,Gansu	
	Tianzhu_white_yak20-B	blood	Wuwei,Gansu	
53	(Horse)			
	<i>Equus caballus</i>	Kirgiz_horse-H	hair	Kizilsu,Sinkiang
	<i>Equus caballus</i>	Sanhe_horse1-S	semen	Hulunbuir,Inner Mongolia
		Sanhe_horse2-H	hair	Hulunbuir,Inner Mongolia
	<i>Equus caballus</i>	Xinan_horse1-H	hair	Nanning,Guangxi
		Xinan_horse2-H	hair	Nanning,Guangxi
		Xinan_horse3-H	hair	Nanning,Guangxi
		Xinan_horse4-H	hair	Nanning,Guangxi
		Xinan_horse5-H	hair	Nanning,Guangxi
		Xinan_horse6-H	hair	Nanning,Guangxi
	<i>Equus caballus</i>	Debao_pony1-H	hair	Baise,Guangxi
		Debao_pony2-H	hair	Baise,Guangxi
		Debao_pony3-H	hair	Baise,Guangxi
		Debao_pony4-H	hair	Baise,Guangxi
		Debao_pony5-H	hair	Baise,Guangxi
		Debao_pony6-H	hair	Baise,Guangxi
		Debao_pony7-H	hair	Baise,Guangxi
		Debao_pony8-H	hair	Baise,Guangxi
	<i>Equus caballus</i>	Tibetan_horse1-B	blood	Changdu,Tibet
		Tibetan_horse2-B	blood	Changdu,Tibet
		Tibetan_horse3-B	blood	Changdu,Tibet
		Tibetan_horse4-B	blood	Changdu,Tibet
		Tibetan_horse5-B	blood	Changdu,Tibet
		Tibetan_horse6-B	blood	Changdu,Tibet
		Tibetan_horse7-B	blood	Changdu,Tibet
		Tibetan_horse8-B	blood	Changdu,Tibet
		Tibetan_horse9-B	blood	Changdu,Tibet
		Tibetan_horse10-B	blood	Changdu,Tibet
		Tibetan_horse11-B	blood	Changdu,Tibet
	<i>Equus caballus</i>	Tengchong_horse1-B	blood	Tengchong,Yunnan
		Tengchong_horse2-B	blood	Tengchong,Yunnan
		Tengchong_horse3-B	blood	Tengchong,Yunnan

	Tengchong_horse4-B	blood	Tengchong,Yunnan
	Tengchong_horse5-B	blood	Tengchong,Yunnan
	Tengchong_horse6-B	blood	Tengchong,Yunnan
	Tengchong_horse7-B	blood	Tengchong,Yunnan
	Tengchong_horse8-B	blood	Tengchong,Yunnan
	Tengchong_horse9-B	blood	Tengchong,Yunnan
	Tengchong_horse10-B	blood	Tengchong,Yunnan
	Tengchong_horse11-B	blood	Tengchong,Yunnan
	Tengchong_horse12-B	blood	Tengchong,Yunnan
<i>Equus caballus</i>	Baise_horse1-H	hair	Baise,Guangxi
	Baise_horse2-H	hair	Baise,Guangxi
	Baise_horse3-H	hair	Baise,Guangxi
	Baise_horse4-H	hair	Baise,Guangxi
	Baise_horse5-H	hair	Baise,Guangxi
	Baise_horse6-H	hair	Baise,Guangxi
	Baise_horse7-H	hair	Baise,Guangxi
	Baise_horse8-H	hair	Baise,Guangxi
	Baise_horse9-H	hair	Baise,Guangxi
	Baise_horse10-H	hair	Baise,Guangxi
	Baise_horse11-H	hair	Baise,Guangxi
	Baise_horse12-H	hair	Baise,Guangxi
	Baise_horse13-H	hair	Baise,Guangxi
	Baise_horse14-H	hair	Baise,Guangxi
	Baise_horse15-H	hair	Baise,Guangxi

54 *(Donkey)*

<i>Equus asinus</i>	Tibetan_donkey1-B	blood	Changdu,Tibet
	Tibetan_donkey2-B	blood	Changdu,Tibet
	Tibetan_donkey3-B	blood	Changdu,Tibet
	Tibetan_donkey4-B	blood	Changdu,Tibet
	Tibetan_donkey5-B	blood	Changdu,Tibet
	Tibetan_donkey6-B	blood	Changdu,Tibet
	Tibetan_donkey7-B	blood	Changdu,Tibet
	Tibetan_donkey8-B	blood	Changdu,Tibet
	Tibetan_donkey9-B	blood	Changdu,Tibet
	Tibetan_donkey10-B	blood	Changdu,Tibet
	Tibetan_donkey11-B	blood	Changdu,Tibet
	Tibetan_donkey12-B	blood	Changdu,Tibet
<i>Equus asinus</i>	Yunnan_donkey1-B	blood	Yongsheng,Yunnan
	Yunnan_donkey2-B	blood	Yongsheng,Yunnan
	Yunnan_donkey3-B	blood	Yongsheng,Yunnan
	Yunnan_donkey4-B	blood	Yongsheng,Yunnan

Equus asinus

Yunnan_donkey5-B	blood	Yongsheng,Yunnan
Yunnan_donkey6-B	blood	Yongsheng,Yunnan
Yunnan_donkey7-B	blood	Yongsheng,Yunnan
Yunnan_donkey8-B	blood	Yongsheng,Yunnan
Yunnan_donkey9-B	blood	Yongsheng,Yunnan
Yunnan_donkey10-B	blood	Yongsheng,Yunnan
Yunnan_donkey11-B	blood	Yongsheng,Yunnan
Yunnan_donkey12-B	blood	Yongsheng,Yunnan
Dezhou_donkey1-B	blood	Liaocheng,Shandong
Dezhou_donkey2-B	blood	Liaocheng,Shandong
Dezhou_donkey3-B	blood	Liaocheng,Shandong
Dezhou_donkey4-B	blood	Liaocheng,Shandong
Dezhou_donkey5-B	blood	Liaocheng,Shandong
Dezhou_donkey6-B	blood	Liaocheng,Shandong
Dezhou_donkey7-B	blood	Liaocheng,Shandong
Dezhou_donkey8-B	blood	Liaocheng,Shandong
Dezhou_donkey9-B	blood	Liaocheng,Shandong
Dezhou_donkey10-B	blood	Liaocheng,Shandong
Dezhou_donkey11-B	blood	Liaocheng,Shandong
Dezhou_donkey12-B	blood	Liaocheng,Shandong
Dezhou_donkey13-B	blood	Liaocheng,Shandong
Dezhou_donkey14-B	blood	Liaocheng,Shandong
Dezhou_donkey15-B	blood	Liaocheng,Shandong
Dezhou_donkey16-B	blood	Liaocheng,Shandong
Dezhou_donkey17-B	blood	Liaocheng,Shandong
Dezhou_donkey18-B	blood	Liaocheng,Shandong
Dezhou_donkey19-B	blood	Liaocheng,Shandong
Dezhou_donkey20-B	blood	Liaocheng,Shandong
Dezhou_donkey21-S	semen	Liaocheng,Shandong
Dezhou_donkey22-S	semen	Liaocheng,Shandong
Dezhou_donkey23-S	semen	Liaocheng,Shandong
Dezhou_donkey24-S	semen	Liaocheng,Shandong
Dezhou_donkey25-S	semen	Liaocheng,Shandong
Dezhou_donkey26-S	semen	Liaocheng,Shandong
Dezhou_donkey27-S	semen	Liaocheng,Shandong
Dezhou_donkey28-S	semen	Liaocheng,Shandong
Dezhou_donkey29-S	semen	Liaocheng,Shandong
Dezhou_donkey30-S	semen	Liaocheng,Shandong
Dezhou_donkey31-S	semen	Liaocheng,Shandong
Dezhou_donkey32-S	semen	Liaocheng,Shandong
Dezhou_donkey33-S	semen	Liaocheng,Shandong

Dezhou_donkey34-S	semen	Liaocheng,Shandong
Dezhou_donkey35-S	semen	Liaocheng,Shandong
Dezhou_donkey36-S	semen	Liaocheng,Shandong
Dezhou_donkey37-S	semen	Liaocheng,Shandong
Dezhou_donkey38-S	semen	Liaocheng,Shandong
Dezhou_donkey39-S	semen	Liaocheng,Shandong
Dezhou_donkey40-S	semen	Liaocheng,Shandong
Dezhou_donkey41-S	semen	Liaocheng,Shandong
Dezhou_donkey42-S	semen	Liaocheng,Shandong
Dezhou_donkey43-S	semen	Liaocheng,Shandong
Dezhou_donkey44-S	semen	Liaocheng,Shandong
Dezhou_donkey45-S	semen	Liaocheng,Shandong
Dezhou_donkey46-S	semen	Liaocheng,Shandong
Dezhou_donkey47-S	semen	Liaocheng,Shandong
Dezhou_donkey48-S	semen	Liaocheng,Shandong
Dezhou_donkey49-S	semen	Liaocheng,Shandong
Dezhou_donkey50-S	semen	Liaocheng,Shandong
Dezhou_donkey51-S	semen	Liaocheng,Shandong
Dezhou_donkey52-S	semen	Liaocheng,Shandong
Dezhou_donkey53-S	semen	Liaocheng,Shandong
Dezhou_donkey54-S	semen	Liaocheng,Shandong
Dezhou_donkey55-S	semen	Liaocheng,Shandong
Dezhou_donkey56-S	semen	Liaocheng,Shandong
Dezhou_donkey57-S	semen	Liaocheng,Shandong
Dezhou_donkey58-S	semen	Liaocheng,Shandong
Dezhou_donkey59-S	semen	Liaocheng,Shandong
Dezhou_donkey60-S	semen	Liaocheng,Shandong
Dezhou_donkey61-S	semen	Liaocheng,Shandong
Dezhou_donkey62-S	semen	Liaocheng,Shandong
Dezhou_donkey63-S	semen	Liaocheng,Shandong
Dezhou_donkey64-S	semen	Liaocheng,Shandong
Dezhou_donkey65-S	semen	Liaocheng,Shandong
Dezhou_donkey66-S	semen	Liaocheng,Shandong
Dezhou_donkey67-S	semen	Liaocheng,Shandong
Dezhou_donkey68-S	semen	Liaocheng,Shandong
Dezhou_donkey69-S	semen	Liaocheng,Shandong
Dezhou_donkey70-S	semen	Liaocheng,Shandong
Dezhou_donkey71-S	semen	Liaocheng,Shandong
