

List of Chinese-backed startups

	Company	Chinese investors	Stake (%)
1	Fynd	Axis Capital Partners	1.70
2	Toppr	Axis Capital Partners	0.40
3	Sattviko	Swastika	0.80
4	Rapido	bace.vc, Shunwei Capital	2.10
5	Oyo Rooms	Huazhuhui, China Lodging Group, Didi Chuxing	3.20
6	MyUpchar	Shunwei Capital	3.40
7	Urban Ladder	TR Capital	3.40
8	CrediHealth	Indian VC Investment Summary (only Chinese)	3.50
9	Byju's	Tencent	3.50
10	AuthBridge	Kenetic Capital	3.50
11	MilkBasket	Lenovo Venture Capital, Empower Investment, Hangzhou Zhongya Machinery	3.60
12	GlowRoad	CDH Investments	3.70
13	Wydr	Axis Capital Partners	3.90
14	Kissht	Fosun RZ Capital, Prophet Capital	4.20
15	Delhivery	Fosun International	4.50
16	MobiKwik	Treeline Investment Management	4.70
17	Pando	Next 47	4.90
18	Flipkart	Tencent	5.20
19	epiFi	Hillhouse Capital Group	5.60
20	MyGate	Tencent	5.70
21	Paper Boat	Hillhouse Capital Group	5.80

	Company	Chinese investors	Stake (%)
22	Deepsync	Zeroth.ai	6
23	WorkIndia	mi.com	6.60
24	udaan	Hillhouse Capital Group, Tencent	6.20
25	Snapdeal	Alibaba	8
26	Piggyride.in	Jafco Asia	8.40
27	CarDekho	Ping An Insurance, Hillhouse Capital group, Autohome	8.40
28	CrediHealth	Hausela Capital Partners	8.40
29	DealsAndYou	NGP Capital	8.70
30	Practo	Tencent	9
31	Kuku FM	Shunwei Capital	9.10
32	Shadowfax	NGP Capital	9.10
33	Lenskart	TR Capital	9.20
34	Swiggy	Hillhouse Capital Group, Meituan, Tencent	9.35
35	uTrade	Axis Capital Partners	9.90
36	Policybazaar	Tencent	10
37	Wolkus Technology Solutions	Mount Parker Ventures, zeroth.ai	10.20
38	ZestMoney	mi.com	10.30
39	Pickrr	Swatika	10.50
40	Makkajai	Swastika	2.30
41	LoanTap	Shunwei Capital	12.00
42	Ola	Sailing Capital, China-Eurasia Economic Cooperation Fund	10.37
43	Smartcoin	01vc.com	12.2

	Company	Chinese investors	Stake (%)
44	Treebo Hotels	Ward Ferry Management, Karst Peak Capital Limited	12.80
45	EduKart	Aria Group	0.50
46	Truebil	Shunwei Capital	14.00
47	Vizury	NGP Capital	14.60
48	Pratilipi	Qiming Venture Partners, Shunwei Capital	15.90
49	Mech Mocha	Shunwei Capital	16.00
50	Clipapp	Shunwei Capital	16.20
51	DailyHunt	Bytedance	16.80
52	HappyEasyGo	CV Capital, Zero2IPO, 10fund.xyz	16.90
53	Doubtnut	Tencent	17.00
54	AbeRuk	Swastika	18
55	Healofy	Babytree Group	18.90
56	Upwards	Shunwei Capital	19.20
57	InstaCar	Swastika	20
58	Vidooly	Alibaba	20
59	Sim Sim	Shunwei Capital	21.00
60	Pocket FM	Tencent	21.50
61	ShareChat	Shunwei Capital, Morningside Ventures, Trustbridge Partners, Hillhouse Capital Group, mi.com	24
62	Zomato	Ant Financial, Shunwei Capital	26.20
63	KrazyBee	Shunwei Capital, mi.com, Plum Ventures, Yeahmobi, Fenqile	27.50
64	Pi Datacenters	Epsilon Venture Partners	28.30
65	Kredily	Fosun International	28.50

Company		Chinese investors	Stake (%)
66	Gaana	Tencent	31.50
67	Xpressbees	Alibaba	36.20
68	Paytm	Ant Financial, Alibaba	37.20
69	ShopX	Fung Group	37.30
70	Paytm Mall	Alibaba	39.70
71	Cashify	CDH Investments, Shunwei Capital, Aihuishou, Morningside Ventures	48.80
72	Rent Alpha	Bravia Capital	76.80
73	Bigbasket	Alibaba Capital, TRCapital	33
74	Vedantu	Legend Capital, Tal Education Group	20
75	Joynt	SOSV Investments LLC	Not available
76	qZense Labs	SOSV Investments LLC	Not available
77	Paytm First Games	AgTech	Not available
78	Lido	bace.vc	Not available
79	MX Player	Tencent	Not available
80	Mate Labs	zeroth.ai	Not available
81	Oye Rickshaw	mi.com	Not available
82	NewsDog	vplus.vc, Tencent, Legend Capital, dotcunitedgroup.com	Not available
83	Jetbrain	brinc.io	Not available
84	DeepSight AI Labs	zeroth.ai	Not available
85	Fasal	Mount Parker Ventures, animocabrands.com, zeroth.ai, Artesian	Not available
86	Revsmart	Brinc.io	Not available
87	Rozbuzz	Shunwei Capital	Not available

	Company	Chinese investors	Stake (%)
88	OkCredit	Morningside Ventures	Not available
89	Oda Class	YuanFudao	Not available
90	Adonmo	bace.vc	Not available
91	Wanderwhale	istartvc.com, lstar.vc	Not available
92	Tryndbuy	chinaccelerator.com	Not available
93	PlayTooMe	SOSV Investments LLC	Not available
94	Slice	finupgroup.com	Not available
95	StanPlus	inseadangels.asia	Not available
96	KhataBook	Tencent	Not available
97	Guiddoo World	SOSV Investments LLC	Not available
98	Niyo Solutions	Horizon Ventures, Tencent	Not available
99	Geomeo Informatics	Brinc.io	Not available
100	Infinite Uptime	GSR Ventures	Not available
101	Samosa	mi.com	Not available
102	Flont	C Ventures	Not available
103	Fitso	IPV Capital	Not available
104	FarmTaaza	Epsilon Venture Partners	Not available
105	SimplyMoveIn	Swastika	Not available
106	True Balance	lineventurescorp.com	Not available
107	Chalo	Shunwei Capital	Not available
108	Flickstree	Lionrock Capital, SOSV Investments LLC	Not available
109	Pepo	Tencent, Vectr	Not available

	Company	Chinese investors	Stake (%)
110	POPxo	Oppo	Not available
111	Soothe Healthcare	Symphony International Holdings	Not available
112	Unocoin	bnktothefuture.com, bitcoincapital.io	Not available
113	Furlenco	Axis Capital Partners	Not available
114	Dream11	Tencent	Not available
115	ASG Eye Hospitals	Symphony International Holdings	Not available
116	Arohan	TR Capital	Not available
117	GOQji	cmcm.com	Not available
118	Holisol Logistics	CLSA Capital Partners	Not available
119	Varthana	Link REIT	Not available
120	Diabeto	SOSV Investments LLC	Not available
121	Touchtalent	mi.com	Not available
122	Ezetap	Horizon Ventures	Not available
123	GabbarDeals	Fung Group	Not available
124	FarmTaaza	Epsilon Venture Partners	Not available
125	Text Mercato	betatron.co	Not available
126	Pocketin	Swastika	Not available
127	Zify	SOSV Investments LLC	Not available
128	LogiNext	Alibaba	Not available
129	Saltside	Hillhouse Capital Group	Not available
130	Teabox	Jafco Asia	Not available
131	GOQji	Cheetah Mobile	Not available

	Company	Chinese investors	Stake (%)
132	Holisol Logistics	CLSA Capital Partners	Not available
133	Pokkt	Jafco Asia	Not available
134	Qyuki Digital Media	bace.vc	Not available
135	Hungama.com	mi.com	Not available
136	Citrus Pay	econtext.asia	Not available
137	Ezetap	Horizon Ventures	Not available
138	Meesho	Shunwei Capital	Not available
139	Zoomcar	NGP Capital	Not available
140	Hike	Tencent	Not available
141	Quikr	NGP Capital	Not available