

Species	Family	DNA content (pg/nuclei)	Chromosome number	References
Actinopterygii				
<i>Ptychobarbus dipogon</i>	Cyprinidae	-	446	[1]
<i>Acipenser baerii</i>	Acipenseridae	15.02	437	present study
<i>Acipenser mikadoi</i>	Acipenseridae	12.9	402	[2*, 3]
<i>Acipenser brevirostrum</i>	Acipenseridae	13.07	372	[4, 5*]
<i>Acipenser baerii</i>	Acipenseridae	12.7	368	[6*, 7]
<i>Acipenser transmontanus</i>	Acipenseridae	9.46	271	[5*, 8]
<i>Huso dauricus</i>	Acipenseridae	8.3	268	[9*, 10]
<i>Acipenser schrenckii</i>	Acipenseridae	8.2	266	[9*, 10]
<i>Carassius auratus langsdorfii</i>	Cyprinidae	-	204	[11]
<i>Carassius auratus auratus</i>	Cyprinidae	5.12	150	[12]
<i>Corydoras aeneus</i>	Callichthyidae	6.6	134	[13]
Myxini				
<i>Eptatretus burgeri</i>	Myxinidae	6.0	36	[14*, 15]
<i>Paramyxine atami</i>	Myxinidae	-	34	[14]
Petromyzontida				
<i>Geotria australis</i>	Geotriidae	3.08	180	[16*, 17]
<i>Lethenteron reissneri</i>	Petromyzontidae	-	174	[18]
Chondrichthyes				
<i>Notorynchus cepedianus</i>	Notorynchidae	8.8	104	[19]
<i>Heterodontus francisci</i>	Heterodontidae	17.5	102	[19]
Sarcopterygii				
<i>Protopterus dolloi</i>	Protopteridae	163.2	68	[20]
<i>Latimeria chalumnae</i>	Latimeriidae	7.2	48	[21*, 22]
Amphibia				
<i>Xenopus longipes</i>	Pipidae	-	108	[23]
<i>Xenopus ruwenzoriensis</i>	Pipidae	7.95	108	[24*, 25]
Reptilia				
<i>Platemys platycephala</i>	Chelidae	-	96	[26]
<i>Carettochelys insculpta</i>	Carettochelyidae	-	68	[27]
Aves				
<i>Alcedo atthis</i>	Alcedinidae	2.8	138	[28, 29*]
<i>Upupa epops</i>	Upupidae	2.56	126	[28, 30*]
Mammalia				
<i>Tympanoctomys barrerae</i>	Octodontidae	16.8	102	[31, 32*]
<i>Ichthyomys pittieri</i>	Cricetidae	-	92	[33]

References

1. Yu XY, Yu XJ. A schizothoracin fish species, *Diptychus dipogon*, with very high number of chromosomes *Chrom Inform Serv.* 1990;48:17-8.
2. Zhou H, Fujimoto T, Adachi S, Yamaha E, Arai K. Genome size variation estimated by flow cytometry in *Acipenser mikadoi*, *Huso dauricus* in relation to other species of *Acipenseriformes*. *J Appl Ichthyol.* 2011;27:484-91.
3. Zhou H, Fujimoto T, Adachi S, Abe S, Yamaha E, Arai K. Molecular cytogenetic study on the ploidy status in *Acipenser mikadoi*. *J Appl Ichthyol.* 2013;29:51-5.
4. Kim DS, Nam YK, Noh JK, Park CH, Chapman FA. Karyotype of North American shortnose sturgeon *Acipenser brevirostrum* with the highest chromosome number in *Acipenseriformes*. *Ichthyol Res.* 2005;52:94-7.
5. Blacklidge KH, Bidwell CA. Three ploidy levels indicated by genome quantification in *Acipenseriformes* of North America *J Hered.* 1993;84:427-30.
6. Bytyutskyy D, Srp J, Flajšhans M. Use of Feulgen image analysis densitometry to study the effect of genome size on nuclear size in polyploid sturgeons. *J Appl Ichthyol.* 2012;28:704-8.
7. Havelka M, Hulák M, Ráb P, Rábová M, Lieckfeldt D, Ludwig A, Rodina M, Gela D, Pšenička M, Bytyutskyy D, Flajšhans M. Fertility of a spontaneous triploid Siberian sturgeon, *Acipenser baerii*. *BMC Genetics.* 2014;15:5.
8. Van Eenennaam AL, Murray JD, Medrano JF. Mitotic analysis of the North American white sturgeon, *Acipenser transmontanus* Richardson (Pisces, Acipenseridae), a fish with a very high chromosome number. *Genome.* 1998;41:266-71.
9. Zhou H, Fujimoto T, Adachi S, Yamaha E, Arai K. Genome size variation estimated by flow cytometry in *Acipenser mikadoi*, *Huso dauricus* in relation to other species of *Acipenseriformes*. *J Appl Ichthyol.* 2011;27:484-91.
10. Vasil'ev VP, Vasil'eva ED, Shedko SV, Novomodny GV. How many times has polyploidization occurred during acipenserid evolution? New data on the karyotypes of sturgeons (*Acipenseridae*, *Actinopterygii*) from the Russian Far East. *J Ichthyol.* 2010;50:950-9.

11. Kobayasi H, Kawashima Y, Takeuchi N. Comparative chromosome studies in the genus *Carassius*, especially with a finding of polyploidy in the ginbuna (*C. auratus langsdorfii*). *Japan J Ichthyol.* 1970;17:153-60. (in Japanese with English abstract).
12. Suzuki A, Taki Y, Mochizuki M, Hirata J. Chromosomal speciation in Eurasian and Japanese Cyprinidae (Pisces, Cypriniformes) *Cytobios.* 1995;83:171-86.
13. Turner BJ, Difffoot N, Rasch EM. The callichthyid catfish *Corydoras aeneus* is an unresolved diploid-tetraploid sibling species complex. *Ichthyological Exploration of Freshwaters.* 1992;3:17-23.
14. Nakai Y, Kubota S, Kohno S. Chromatin diminution and chromosome elimination in four Japanese hagfish species. *Cytogenet Cell Genet.* 1991;56(3-4):196-8.
15. Kohno S, Nakai Y, Satoh S, Yoshida M, Kobayashi H. Chromosome elimination in the Japanese hagfish, *Eptatretus burgeri* (Agnatha, Cyclostomata). *Cytogenet Cell Genet.* 1986;41:209-14.
16. Robinson ES, Potter IC, Atkin NB. The nuclear DNA content of lampreys. *Experientia.* 1975;31:912-3.
17. Robinson ES, Potter IC. The chromosomes of the Southern Hemispheric Lamprey, *Geotria australis* Gray. *Experientia.* 1981;37:239-240.
18. Sasaki M, Hitotsumachi S. Notes of the chromosomes of a fresh water lamprey *Entosphenus ressnieri* (Cyclostomata). *Chrom Inform Serv.* 1967;8:22-4.
19. Schwartz FJ, Maddock MB. Comparisons of karyotypes and cellular DNA contents within and between major lines of elasmobranch In: Uyeno T, Arai R, Taniuchi T, Matsuura K, editors. *Indo-Pacific Fish Biology.* Tokyo, Japan: Ichthyological Society of Japan; 1986. p. 148-157.
20. Vervoort A. Tetraploidy in *Protopterus* (Dipnoi). *Experientia.* 1980;36:294-5.
21. Cimino MC, Bahr GF. The nuclear DNA content and chromatin ultrastructure of the coelacanth *Latimeria chalumnae*. *Exp Cell Res.* 1974;88:263-72.
22. Bogart JP, Balon EK, Bruton MN. The chromosomes of the living coelacanth and their remarkable similarity to those of one of the most ancient frogs. *J Hered.* 1994;85:322-5.
23. Loumont C, Kobel, HR. *Xenopus longipes* sp. nov., a new polyploid pipid from western Cameroon. *Revue Suisse de Zoologie.* 1991;98:731-8.
24. Thiébaud CH, Fischberg M. DNA content in the genus *Xenopus*. *Chromosoma.* 1977;59:253-7.

25. Tymowska J, Fischberg M. Chromosome complements of the genus *Xenopus*. *Chromosoma*. 1973;44:335-42.
26. Bull JJ, Legler JM. Karyotypes of side-necked turtles (Testudines, Pleurodira) *Canadian J Zool*. 1980;58:828-41.
27. Valenzuela N, Adams DC. Chromosome number and sex determination coevolve in turtles. *Evolution*. 2011;65-6:1808-13.
28. Bian X, Li Q. Studies on the Karyotypes of Birds. The 20 species of Climber birds (Aves). *Zoological Research*. 1989;10 (4): 309-17.
29. De Smet WHO, The nuclear Feulgen-DNA content of the vertebrates (especially reptiles), as measured by fluorescence cytophotometry, with notes on the cell and chromosome size. *Acta Zoologica et Pathologica Antverpiensia*. 1981;76:119-67.
30. Wright NA, Gregory TR, Witt CC. Metabolic 'engines' of flight drive genome size reduction in birds. *Proc R Soc B*. 2014;281:20132780.
31. Gallardo MH, González CA, Cebrián I. Molecular cytogenetics and allotetraploidy in the red vizcacha rat, *Tympanoctomys barrerae* (Rodentia, Octodontidae). *Genomics*. 2006;88 (2), 214-21.
32. Gallardo MH, Bickham JW, Honeycutt RL, Ojeda RA, Köhler N. Discovery of tetraploidy in a mammal. *Nature*. 1999;401:341.
33. Schmid M, Fernández-Badillo A, Feichtinger W, Steinlein C, Roman JI. On the highest chromosome number in mammals. *Cytogenet Genome Res*. 1988;49(4):305-8.