Measure words
Other terminology: 量 词.
1. How many measure words are there?
There are four kinds of measure words.
1. Measure words which are only used in Chinese but not in English.
 (mw for nouns)

(mw for actions)

yì
zhāng piào

èn
yí
xià
一
张 票

摁 一 下
ONE SHEET OF TICKET

PRESS ONE XIA
A ticket.

Press once
2. Nouns which indicate certain kinds of non-standard measurements (but not standard measurements). These measure words are used in a similar way in English.

sān
 píng
jiŭ

三
 瓶 酒
THREE BOTTLES WINE
Three bottles of wine.
3. Some Chinese nouns have "built-in" measure words, in other words they don't need additional measure words. They can be used just as they are in English (number word + noun). Not many nouns can be used in this way.

qī tiān

七
 天
SEVEN DAYS

Seven days.

4. The words in this category are used for standard measurements.
sān
 cùn
三 寸
THREE INCHES
Three inches.
2. When do I need a measure word (category 1) in a sentence?
Measure words (category 1) are needed in the following situations.
1. When a quantity is involved, for instance, if you use a number in front of a noun.

2. When you want to specify a noun, in other words if you use 这 this, 那 that, 每 every.
3. When the question words 哪 which and 几 how many are used.
Tā yŏu yìbĕn hányŭ shū

nă
ge lăoshī jiāo nĭmen kǒuyǔ
他 有 一 本 汉语 书.

哪 个 老师 教 你们 口语?

HE HAS A BEN CHINESE BOOK

WHICH GE TEACHER TEACH YOU ORAL
He has a Chinese book

Which teacher teaches you the spoken language?
3. Where should I place a measure word in a sentence?
The following sentence pattern shows how a measure word is used with the object of the sentence.

s.
v. number/这/那/每/哪/几 +mw+ description of

 的 noun
	wŏ

我
I
	yŏu

有
HAVE
	sān

 bĕn

三

 本
3 BEN
	 jiāo wàiguórén xué
hànyǔ
yòngde shū

 教 外 国人 学
汉语
用 的 书.

TEACH FOREIGNER LEARN CHINESE
USE DE BOOK

I have three books which can be used for teaching foreigners (to learn) Chinese.
Are there any other tips on the use of measure words?
1. The question word 多少 doesn't need a measure word, where as 几 needs one.
zhōngwénxì yŏu duōshao ge xuésheng
中文 系 有 多少 (个) 学生?

CHINESE DEPT. HAS HOW MANY (GE) STUDENTS
How many students are there in the Chinese department?
2. If the quantity is one, the word “one” is often omitted in spoken Chinese, but the measure word remains,
tā xiě
 le yí ge zì

tā zuò le yì xiē liànxí
他 写 了 (一) 个 字

他 作 了 (一) 些 练习
HE WRITE LE (YI) GE ZI

HE DO LE (YI) XIE EXERCISES.
He has written a word.

He has done some exercises.
4. Should the word 多 (more, over) appear before or after a measure word?
多 can appear either before or after a measure word, but it is important to know that the word before 多 is a kind of measurement,
sān shí duō
 ge rén
三 十 多 个 人.

THREE TEN MORE GE PEOPLE
Over thirty people. (Usually it means that there are 30 - 40 people.)
As you can see, the word before 多 is 十. In this case, 多 means less than that measurement 十 (ten). Therefore, 三十多 means that three tens plus 多 which is less than ten (十), so the number appears to be between 30 - 40. Let's see another example.
sān ge duō píngguŏ
三 个 多 苹果.

THREE GE MORE APPLE
Three apples and a bit.
Table One
Measure words used in Chinese but not in English.
	1
	Character
	Pinyin
	Used for
	Examples

	1
	把
	bă
	small objects which can be held in the hand
	knives, chairs, umbrellas, teapot
两把刀; 一把椅子; 一把伞, 一把茶壶

	1
	本
	bĕn

	book-like objects

	magazines, novels
四本杂志; 三本小说

	1
	遍*
	biàn
	action measure (going through a completed process)
	watch (a film), read (a text) 电影看了两遍; 课文念了三遍

	1
	部
	bù
	machinery, vehicles production of a play
	cars, plays

六部轿车; 一部话剧

	1
	场
	chăng

	sth. which lasts for a short period
	performances, rainfall

演了三场戏; 下了一场雨

	1
	层
	céng
	floor (Similar to 楼)
	storey
三层楼

	1
	次*
	cì
	actions
	to pay visits, to do sth
去了一次中国; 这件事作了两次

	1
	顶
	dĭng
	sth to put over one's head
	hats, tents, umbrellas
一顶帽子; 五顶蚊帐

	1
	顿
	dùn
	actions which last for a short period
	to eat a meal, to beat sb. up 吃了一顿饭; 把他打了一顿

	1
	朵
	duō
	flower-like objects
	flowers, clouds, mushrooms

七朵花; 一朵云彩; 几朵木耳

	1
	份
	fèn
	portions
	newspapers, jobs

一份报; 一份工作

	1
	封
	fēng
	sth. sealed in an envelope
	letters, telegram

两封信; 一封电报

	1
	幅
	fú
	picture-like objects
	paintings, banners
三幅画; 一幅对联; 八幅标语

	1
	个
	ge
	units of sth. (common measure word, for both abstract and physical objects)
	people, schools, ideas...
五个人; 两个学校; 一个主意

	1
	根
	gēn
	sth. thin and flexible
	hairs, threads, strings
两根头发; 一根线; 三根绳

	1
	户
	hù
	household
	household

这个村子有五户人家

	1
	回*
	huí
	actions (similar to次visits but more colloq.)

	actions
看了他两回

	1
	家
	jiā
	establishments
	companies, restaurants, shops
一家公司; 四家饭馆; 八家商店

	1
	架
	jià
	machinery, vehicle
	aeroplanes, pianos, computers
一架飞机; 十架钢琴

	1
	间
	jiān
	any kinds of room
	bed-rooms, kitchens, class-rooms
一间卧室; 两间厨房; 三间教室

	1
	件
	jiàn
	top part of clothes, matters
	shirts; coats; matters
两 件 衬 衫; 一 件 大 衣; 三 件 事

	1
	句
	jù
	sentences, lines of poems
	sayings; idioms
三句成语; 一句诗; 两句话

	1
	课
	kè
	lessons of texts
	lessons

两本书有五十课课文

	1
	棵
	kē
	trees, plants

	pine-tree, roses
三棵松树; 一棵玫瑰

	1
	口
	kŏu

	population on a small scale (for a number under 100)
	population of a family
一家三口人

	1
	辆
	liàng
	vehicles (on wheels)
	cars, bikes
一辆汽车; 一辆脚踏车

	1
	名
	míng
	people (members of...)
	party members, university teachers
一名党员; 两名大学教师

	1
	篇
	piān
	writings
	essays
一篇文章; 两篇论文

	1
	片
	piàn
	sth. thin and in an irregular shape
	leaves, fields, lakes, tablets (medicine)
三片叶子; 一片麦田; 四片药片

	1
	扇
	shàn
	sth. vertical with a flat surface
	doors, windows
三扇门 一扇窗

	1
	首
	shŏu

	verses
	songs, poems
一首民歌; 两首中国诗歌

	1
	所
	suŏ
	small buildings and houses, institutions
	universities, detached houses
一所大学 一所房子

	1
	堂
	táng
	Classes, lectures
	lessons
三堂课

	1
	趟*
	tàng
	action measure similar to 次
	to pay a visit

去了三趟

	1
	条
	tiáo
	sth. narrow, long and twisty, lower part wearing
	fish, dogs, rivers, trousers, skirts, boats
一条鱼; 三条狗; 两条裤子,裙子; 一条船

	1
	头
	tóu
	farm animals except horses and sheep

	pigs, oxen
一头猪; 两头牛

	1
	位
	wèi
	people (used to show respect)
	teachers, customers
三位老师 一位顾客

	1
	下*
	xià
	measure of movements
to hit, press
	打两下; 摁一下

	1
	张
	zhāng
	objects made of paper, objects with a flat object
	paper, tickets, beds, table, mouths

一 张 纸; 一 张 票; 一 张 桌 子; 一 张 床

	1
	枝
	zhī
	twig-like objects
	Pens
一枝钢笔

	1
	只
	zhī
	animals, one of a pair
	chickens, shoe
三只鸡 一只鞋

	1
	座
	zuò

	mountains,
big buildings
	hills, a block of flats
一座山, 一座公寓/大楼

Table Two
Nouns used for measurements. These words are used in a similar way in English.
	2
	Character
	Pinyin
	Used for
	Examples

	2
	把
	bă
	hands full of...
	rice grain, sand
一把米; 一把沙

	2
	包
	bāo
	packets of ...

	sweets, cigarettes
一包糖; 一包烟

	2
	杯
	bēi
	cups, glasses of ...
	tea, wine
一杯茶; 三杯酒

	2
	笔
	bĭ
	strokes of characters, sums of money

	strokes, money
两笔; 一笔钱

	2
	部
	bù
	Productions, sets of written work
	film/play, film, opera
一部电影 一部著作 三部歌剧

	2
	层
	céng
	layers of...
	dust, cake
一层灰; 两层蛋糕

	2
	打
	dá
	dozens of...

	pencils, eggs
一打铅笔; 两打鸡蛋

	2
	袋
	dài
	bags of...
	sugar, flour, rice
一袋面粉 两袋大米

	2
	对
	duì
	matched pairs of...
	couples, vase
一对夫妇; 一对花瓶

	2
	盒
	hé
	small boxes of...
	cigarettes, cakes
三盒烟; 一盒蛋糕

	2
	块
	kuài
	irregular shape pieces
	cakes, watches
一 块 蛋 糕; 两块表

	2
	排
	pái

	rows of…, lines of…
	seats, tables, people
十几排椅子; 四排桌子; 一排人

	2
	瓶
	píng
	bottles of…

	wine, water, oil
两瓶酒; 一瓶水; 三瓶油

	2
	束
	shù

	bunches of…
	flowers
一束花

	2
	双
	shuāng
	pairs of…
	shoes, gloves, chopsticks
六双鞋; 一双手套; 一双筷子

	2
	套
	tào
	sets of…
	suites, stamps, rooms, furniture
西装; 邮票; 房间; 家具

	2
	碗
	wăn
	bowls of…

	rice, noodles, soup
两碗饭; 一碗面; 一碗汤

	2
	种

	zhŏng
	kinds of…
	things, books, people
一种东西; 一种书; 一种人

Table Three
Category 3 and 4: nouns with the “built-in” measure words and standard measurements.
	3
	Character
	Pinyin
	Used for
	Examples

	3
	镑
	bàng
	Sterling

	十英镑

	3
	磅
	bàng
	pound (weight)
	重十磅

	3
	尺
	chĭ
	foot

	六尺

	3
	寸
	cùn
	inch

	五寸

	3
	点
	diăn
	o’ clock
	七点十分

	3
	度
	dù
	degree
	三十七度

	3
	分

	fēn
	minute (time reading)

	五点十五分

	3
	分

	fēn
	cent (money)

	六分钱

	3
	公斤
	gōngjīn
	kilogram
	两公斤

	3
	角
	jiăo
	unit of 10 cents (money)
	五角

	3
	刻
	kè
	quarter of hour (time reading)
	八点三刻

	3
	块
	kuài
	unit of 100 cents (money: colloq.)
	二十五块

	3
	两
	liăng
	measure for weight (1 = 50 gm.)
	三两饭

	3
	秒
	miăo
	second (time reading)
	八点十七分零二秒

	3
	毛
	máo
	unit of 10 cents (money: colloq.)
	九毛八

	3
	米
	mĭ
	meter

	长三米

	3
	年
	nián
	year

	两年

	3
	岁
	suì
	year of age

	三岁

	3
	天
	tiān
	day
	七天

	3
	些* (一些)
	xiē
	some
	一些

	3
	点((一点)
	diăn
	some
	一点

	3
	页
	yè

	page
	五百多页

	3
	元
	yuán
	unit of 100 cents (money)
	三元钱

	3
	站
	zhàn
	stop (for buses and trains)
	六站

Exercises
Find suitable measure words for the following words.
1. 3 cars.

9. 2 copies of magazines.

17. 4 wheels.
2. 1 house.

10. 3 windows.

18. 1 ruler.
3. 2 vases.

11. 6 beds.

19. 2 desk lamps.
4. Many lakes.

12. 2 pairs of trousers.

20. 1 student.
5. How many countries?

13. 3 car number plates.

6. A few forms.

14. 1 note.
7. 3 kinds of newspapers.

15. 2 roofs.
8. 1 story.

16. 2 doors.
* Action measure

*Action measure

* Action measure

* Can't be used with any other numbers.

PAGE
87

