

HSK 6 Vocabulary List

No	Chinese	Pinyin	English	HSK
1	呵	ā	to scold in a loud voice; to yawn	HSK6
2	挨	āi	to suffer from; to endure; to tide over (a difficult period); to delay	HSK6
3	爱不释手	àibùshìshǒu	to love sth too much to part with it (idiom); to fondle admiringly	HSK6
4	爱戴	àidài	to love and respect; love and respect	HSK6
5	暧昧	àimèi	vague; ambiguous; equivocal; dubious	HSK6
6	哎哟	āiyō	hey; ow; ouch; interjection of pain or surprise	HSK6
7	癌症	áizhèng	cancer	HSK6
8	昂贵	ángguì	expensive; costly	HSK6
9	案件	ànjiàn	law case; legal case; judicial case; CL:宗[zong1], 桩[zhuang1], 起[qi3]	HSK6
10	安居乐业	ānjūlèyè	live in peace and work happily (idiom)	HSK6
11	案例	ànlì	case (law); CL:个[ge4]	HSK6
12	按摩	àn mó	massage	HSK6
13	安宁	ān níng	peaceful; tranquil; calm; composed	HSK6
14	暗示	ànshì	to hint; to suggest; suggestion; a hint	HSK6
15	安详	ānxiáng	serene	HSK6
16	安置	ānzhì	find a place for; help settle down; arrange for; to get into bed; placement	HSK6
17	熬	áo	(of cooking) to boil for a long time; to endure; to suffer	HSK6
18	奥秘	àomì	profound; deep; a mystery	HSK6
19	凹凸	āotú	bumpy; uneven; slotted and tabbed joint; crenelation	HSK6
20	扒	bā	to hold on to; to cling to; to dig up; to rake; to push aside; to climb; to pull out; to strip off	HSK6
21	疤	bā	scar	HSK6
22	巴不得	bābudé	to be eager for; to long for; to look forward to	HSK6
23	霸道	bàdào	the Way of the Hegemon, abbr. of 霸王之道; despotic rule; rule by might; evil as opposed to the Way of the King 王道; overbearing; tyranny; (of liquor, medicine etc) strong; potent	HSK6
24	罢工	bàgōng	a strike; to go on strike	HSK6
25	把关	bǎguān	to guard a pass; to check on sth	HSK6

26	掰	bāi	to break with both hands	HSK6
27	拜访	bàifǎng	pay a visit; call on	HSK6
28	百分点	bǎifēndiǎn	percentage point	HSK6
29	败坏	bàihuài	to ruin; to corrupt; to undermine	HSK6
30	拜年	bàinián	pay a New Year call; wish sb a Happy New Year	HSK6
31	拜托	bàituō	request sb to do sth; please!	HSK6
32	摆脱	bǎituō	to break away from; to cast off (old ideas etc); to get rid of; to break away (from); to break out (of); to free oneself from; to extricate oneself	HSK6
33	巴结	bājié	to fawn on; to curry favor with; to make up to	HSK6
34	拔苗助长	bámiáozhùzhǎng	to spoil things through excessive enthusiasm (idiom)	HSK6
35	版本	bǎnběn	version; edition; release	HSK6
36	颁布	bānbù	to issue; to proclaim; to enact (laws, decrees etc)	HSK6
37	颁发	bānfā	issue; promulgate; award	HSK6
38	磅	bàng	see 磅秤 scale; platform balance; pound (unit of weight, about 454 grams)	HSK6
39	绑架	bǎngjià	to kidnap; to abduct; to hijack; a kidnapping; abduction; staking	HSK6
40	榜样	bǎngyàng	example; model; CL: 个个[ge4]	HSK6
41	伴侣	bànlǚ	companion; mate; partner	HSK6
42	伴随	bànsuí	to accompany; to follow; to occur together with; attendant	HSK6
43	半途而废	bàntú'érfèi	to give up halfway (idiom); leave sth unfinished	HSK6
44	斑纹	bānwén	stripe; streak	HSK6
45	扮演	bànyǎn	play the part of; act	HSK6
46	包庇	bāobì	shield; harbor; cover up	HSK6
47	报仇	bàochóu	to revenge (oneself); to avenge	HSK6
48	报酬	bàochóu	reward; remuneration	HSK6
49	报答	bàodá	to repay; to requite	HSK6
50	报到	bàodào	report for duty; check in; register	HSK6
51	爆发	bàofā	to break out; to erupt; to explode; to burst out	HSK6
52	报复	bàofù	to make reprisals; to retaliate; revenge; retaliation	HSK6
53	抱负	bàofù	aspiration; ambition	HSK6

54	包袱	bāofu	cloth-wrapper; a bundle wrapped in cloth; load; weight; burden	HSK6
55	保管	bǎoguǎn	to assure; to guarantee; to take care of; to safeguard; certainly; surely	HSK6
56	饱和	bǎohé	saturation	HSK6
57	饱经沧桑	bǎojīngcān gsāng	having lived through many changes	HSK6
58	暴力	bàolì	violence; (use) force; violent	HSK6
59	暴露	bàolù	to expose; to reveal; to lay bare	HSK6
60	保密	bǎomì	to keep sth confidential; to maintain secrecy	HSK6
61	保姆	bǎomǔ	nanny; housekeeper	HSK6
62	报社	bàoshè	general office of a newspaper; newspaper office; CL:家[jia1]	HSK6
63	保守	bǎoshǒu	(politically) conservative; to guard; to keep	HSK6
64	保卫	bǎowèi	to defend; to safeguard	HSK6
65	包围	bāowéi	to surround; to encircle; to hem in	HSK6
66	报销	bàoxiāo	submit an expense account; apply for reimbursement; write-off; wipe out	HSK6
67	保养	bǎoyǎng	to take good care of (or conserve) one's health; to keep in good repair; to maintain; maintenance	HSK6
68	抱怨	bàoyuàn	to complain; to grumble	HSK6
69	爆炸	bàozhà	explosion; to explode; to blow up; to detonate	HSK6
70	保障	bǎozhàng	to ensure; to guarantee; to safeguard	HSK6
71	保重	bǎozhòng	take care of oneself	HSK6
72	包装	bāozhuāng	pack; package	HSK6
73	把手	bǎshǒu	handle; grip; knob	HSK6
74	把戏	bǎxì	acrobatics; jugglery; cheap trick; game	HSK6
75	背诵	bèi sòng	recite; repeat from memory	HSK6
76	悲哀	bēi'āi	grieved; sorrowful	HSK6
77	卑鄙	bēibǐ	base; mean; contemptible; despicable	HSK6
78	悲惨	bēicǎn	miserable; tragic	HSK6
79	被动	bèidòng	passive	HSK6
80	备份	bèifèn	backup	HSK6
81	被告	bèigào	defendant	HSK6
82	北极	běiji	the North Pole; the Arctic Pole; the north magnetic pole	HSK6

83	贝壳	bèiké	shell; conch; cowry; mother of pearl; hard outer skin; alternative reading bei4 qiao4, mostly written	HSK6
84	背叛	bèipàn	to betray	HSK6
85	备忘录	bèiwànglù	memorandum; aide-memoire; memorandum book	HSK6
86	奔波	bēnbō	rush about; be busy running about	HSK6
87	奔驰	bēnchí	to run quickly; to travel quickly; to move fast; Mercedes-Benz, German car make	HSK6
88	甬	béng	need not; (contraction of 不 and 用)	HSK6
89	蹦	bèng	to jump; to bounce; to hop	HSK6
90	迸发	bèngfā	to burst out; to gush; to spurt	HSK6
91	崩溃	bēngkuì	to collapse; to crumble; to fall apart	HSK6
92	本能	běnnéng	instinct	HSK6
93	本钱	běnqián	capital	HSK6
94	本人	běnrén	the person himself; I (humble form used in speeches); oneself; myself; in person; personal	HSK6
95	本身	běنشēn	itself; in itself; per se	HSK6
96	本事	běنشì	ability; skill; source material; original story	HSK6
97	本着	běnzhe	based on...; in conformance with...; taking as one's main principle	HSK6
98	笨拙	bènzhuō	clumsy; awkward; stupid	HSK6
99	臂	bì	arm	HSK6
100	扁	biǎn	flat; (old form of character 匾, horizontal tablet with inscription)	HSK6
101	遍布	biànbù	to cover the whole (area); to be found throughout	HSK6
102	鞭策	biāncè	to spur on; to urge on; to encourage sb (e.g. to make progress)	HSK6
103	贬低	biǎndī	to belittle; to disparage; to play down; to demean; to degrade; to devalue	HSK6
104	变故	biàngù	an unforeseen event; accident; misfortune	HSK6
105	辩护	biànhù	to speak in defense of; to argue in favor of; to defend; to plead	HSK6
106	边疆	biānjiāng	border area; borderland; frontier; frontier region	HSK6
107	辩解	biànjiě	to explain; to justify; to defend (a point of view etc); to provide an explanation; to try to defend oneself	HSK6

108	边界	biānjiè	boundary; border	HSK6
109	边境	biānjìng	frontier; border	HSK6
110	便利	biànlì	convenient; easy; facilitate	HSK6
111	变迁	biànqiān	changes; vicissitudes	HSK6
112	辨认	biànrèn	to recognize; to identify	HSK6
113	便条	biàntiáo	(informal) note; CL:張 张[zhang1],個 个[ge4]	HSK6
114	贬义	biǎnyì	derogatory sense; negative connotation	HSK6
115	便于	biànyú	easy to; convenient for	HSK6
116	边缘	biānyuán	edge; fringe; verge; brink; periphery; marginal; borderline	HSK6
117	辩证	biànzhèng	investigate; dialectical	HSK6
118	变质	biànzhì	to degenerate; to go bad; to deteriorate; metamorphosis	HSK6
119	编织	biānzhī	#N/A	HSK6
120	辫子	biànzi	plait; braid; pigtail; a mistake or shortcoming that may be exploited by an opponent; handle; CL:根[gen1],條 条[tiao2]	HSK6
121	标本	biāoběn	specimen; sample; the root cause and symptoms of a disease	HSK6
122	标记	biāoji	sign; mark; symbol; to mark up	HSK6
123	表决	biǎojié	decide by vote; vote	HSK6
124	飙升	biāoshēng	to rise rapidly; to soar	HSK6
125	表态	biǎotài	to declare one's position; to say where one stands	HSK6
126	标题	biāotí	title; heading; headline; caption; subject	HSK6
127	表彰	biǎozhāng	cite (in dispatches); commend	HSK6
128	弊病	bìbìng	malady; evil; malpractice; drawback; disadvantage	HSK6
129	必定	bìdìng	be bound to; be sure to	HSK6
130	弊端	bìduān	malpractice; abuse; corrupt practice	HSK6
131	憋	biē	to choke; to stifle; to restrain; to hold back; to hold in (urine); to hold (one's breath)	HSK6
132	别扭	bièniu	awkward; difficult; uncomfortable; not agreeing; at loggerheads; gauche; awkward (writing or speech)	HSK6
133	别人	biérén	other people; others; other person	HSK6
134	别墅	biéshù	villa; CL:幢[zhuang4],座[zuo4]	HSK6
135	别致	biézhì	unusual; unique	HSK6

136	比方	bǐfāng	analogy; instance	HSK6
137	冰雹	bīngbáo	hail; hailstone; CL:场场[chang2],粒[li4]	HSK6
138	并存	bìngcún	to exist at the same time; to coexist	HSK6
139	并非	bìngfēi	really isn't	HSK6
140	并列	bìngliè	to stand side by side; to be juxtaposed	HSK6
141	濒临	bīnlín	on the verge of; close to	HSK6
142	逼迫	bīpò	to force; to compel; to coerce	HSK6
143	闭塞	bìsè	stop up; close up; hard to get to; out of the way; inaccessible; unenlightened; blocking	HSK6
144	鼻涕	bítì	nasal mucus; snivel	HSK6
145	碧玉	bìyù	jasper	HSK6
146	比喻	bǐyù	metaphor; analogy; figure of speech; figuratively	HSK6
147	比重	bǐzhòng	proportion; specific gravity	HSK6
148	拨打	bōdǎ	to call; to dial	HSK6
149	博大精深	bódàjīngshēn	wide-ranging and profound; broad and deep	HSK6
150	搏斗	bódòu	to wrestle; to fight; to struggle	HSK6
151	播放	bòfàng	to broadcast; to transmit	HSK6
152	波浪	bōlàng	wave	HSK6
153	博览会	bólǎnhuì	exposition; international fair	HSK6
154	伯母	bómǔ	wife of father's elder brother; aunt; (polite form of address for a woman who is about the age of one's mother); CL:个 个[ge4]	HSK6
155	薄弱	bóruò	weak; frail	HSK6
156	波涛汹涌	bōtāoxiōngyǒng	tumultuous situations	HSK6
157	剥削	bōxuè	to exploit; exploitation	HSK6
158	播种	bōzhòng	to sow seeds; sowing; seed	HSK6
159	不敢当	bù gǎndāng	lit. I dare not (accept the honor); fig. I don't deserve your praise; you flatter me	HSK6
160	不相上下	bù xiāng shàngxià	equally matched; about the same	HSK6
161	不像话	bù xiànghuà	unreasonable; shocking; outrageous	HSK6
162	不言而喻	bù yán ér yù	it goes without saying; it is self-evident	HSK6
163	补偿	bǔcháng	compensate; make up	HSK6

164	不得已	bùdéyǐ	act against one's will; have no alternative but to; have to; to have no choice; must	HSK6
165	步伐	bùfá	pace; (measured) step; march	HSK6
166	不妨	bùfáng	there is no harm in; might as well	HSK6
167	布告	bùgào	posting on a bulletin board; notice; bulletin; to announce	HSK6
168	不顾	bùgù	in spite of; regardless of	HSK6
169	不禁	bùjīn	can't help (doing sth); can't refrain from	HSK6
170	补救	bǔjiù	remedy	HSK6
171	布局	bùjú	arrangement; composition; layout; opening (chess jargon)	HSK6
172	不堪	bùkān	cannot bear; cannot stand; utterly; extremely	HSK6
173	不可思议	bùkěsīyì	inconceivable (idiom); unimaginable; unfathomable	HSK6
174	不愧	bùkuì	be worthy of; deserve to be called; prove oneself to be	HSK6
175	不料	bùliào	unexpectedly; to one's surprise	HSK6
176	哺乳	bǔrǔ	breast feeding; to suckle; to nurse	HSK6
177	不时	bùshí	frequently; often; at any time	HSK6
178	部署	bùshǔ	to dispose; to deploy; deployment	HSK6
179	补贴	bǔtiē	to subsidize; subsidy; allowance	HSK6
180	部位	bùwèi	position; place	HSK6
181	不惜	bùxī	not stint; not spare; not hesitate (to do sth); not scruple (to do sth)	HSK6
182	不屑一顾	bùxiè yī gù	to disdain as beneath contempt	HSK6
183	不由得	bùyóude	can't help; cannot but	HSK6
184	不择手段	bùzéchǒuduàn	by fair means or foul; by hook or by crook; unscrupulously	HSK6
185	布置	bùzhì	to put in order; to arrange; to decorate; to fix up; to deploy	HSK6
186	不止	bùzhǐ	incessantly; without end; more than; not limited to	HSK6
187	捕捉	bǔzhuō	to catch; to seize; to capture	HSK6
188	裁缝	cáiféng	tailor; dressmaker	HSK6
189	财富	cáifù	wealth; riches	HSK6
190	才干	cáigàn	ability; competence	HSK6
191	采购	cǎigòu	to procure (for an enterprise etc); to purchase	HSK6
192	采集	cǎijí	to gather; to collect; to harvest	HSK6
193	采纳	cǎinà	to accept; to adopt	HSK6

194	裁判	cáipàn	judgment; to referee; umpire; judge; referee; CL: 个[ge4], 位[wei4], 名[ming2]	HSK6
195	彩票	cǎipiào	the lottery; lottery ticket	HSK6
196	财务	cáiwù	financial affairs	HSK6
197	裁员	cáiyuán	to cut staff; to lay off employees	HSK6
198	财政	cáizhèng	finances (public); financial	HSK6
199	舱	cāng	cabin; the hold of a ship or airplane	HSK6
200	苍白	cāngbái	pale; wan	HSK6
201	仓促	cāngcù	all of a sudden; hurriedly	HSK6
202	仓库	cāngkù	depot; storehouse; warehouse	HSK6
203	残酷	cánkù	cruel; cruelty	HSK6
204	灿烂	cànlàn	to glitter; brilliant; splendid	HSK6
205	残留	cánliú	to remain; left over; surplus; remnant	HSK6
206	参谋	cānmóu	staff officer; give advice	HSK6
207	残忍	cánrěn	cruel; mean; merciless; ruthless	HSK6
208	参照	cānzhào	to consult a reference; to refer to (another document)	HSK6
209	草案	cǎo'àn	draft (legislation, proposal etc)	HSK6
210	操劳	cāoláo	to work hard; to look after	HSK6
211	操练	cāoliàn	drill; practice	HSK6
212	草率	cǎoshuài	careless; negligent; sloppy; not serious	HSK6
213	嘈杂	cáozá	noisy; clamorous	HSK6
214	操纵	cāozòng	to operate; to control; to rig; to manipulate	HSK6
215	操作	cāozuò	to work; to operate; to manipulate	HSK6
216	策划	cèhuà	to plot; to scheme; to bring about; to engineer; planning; producer; planner	HSK6
217	测量	cèliáng	survey; to measure; to gauge; to determine	HSK6
218	策略	cèlüè	tactics; to be tactful	HSK6
219	侧面	cèmiàn	lateral side; side; aspect; profile	HSK6
220	层出不穷	céngchūbù qióng	more and more emerge; innumerable succession; breeding like flies (idiom)	HSK6
221	层次	céngcì	arrangement of ideas; administrative level; level; stage; phase	HSK6
222	岔	chà	fork in road; bifurcation; branch in road, river, mountain range etc; to branch off; to turn off; to diverge; to stray (from the path); to change the subject; to interrupt; to stagger (times)	HSK6

223	查获	cháhuò	to investigate and capture (a criminal); to ferret out; to hunt down and arrest	HSK6
224	柴油	cháiyóu	diesel fuel	HSK6
225	差距	chājù	disparity; gap	HSK6
226	馋	chán	slander; defame; misrepresent; to speak maliciously	HSK6
227	搀	chān	to assist by the arm; to mix; to support; to sustain	HSK6
228	刹那	chànà	an instant (Sanskrit: ksana); split second; the twinkling of an eye	HSK6
229	颤抖	chàndǒu	to shudder; to shiver; to shake; to tremble	HSK6
230	场	chǎng	threshing floor; classifier for events and happenings: spell, episode, bout	HSK6
231	倡导	chàngdǎo	to advocate; to initiate; to propose; to be a proponent of (an idea or school of thought)	HSK6
232	场合	chǎnghé	situation; occasion	HSK6
233	偿还	chánghuán	to repay; to reimburse	HSK6
234	敞开	chǎngkāi	wide open; to open up	HSK6
235	猖狂	chāngkuáng	savage; furious	HSK6
236	场面	chǎngmiàn	scene; occasion	HSK6
237	常年	chángnián	a whole year; average year	HSK6
238	昌盛	chāngshèng	prosperous	HSK6
239	尝试	chángshì	to try; to attempt; CL:次[ci4]	HSK6
240	场所	chǎngsuǒ	location; place	HSK6
241	畅通	chàngtōng	unimpeded; free-flowing; straight path; unclogged; move without obstruction	HSK6
242	常务	chángwù	routine; everyday business; daily operation (of a company)	HSK6
243	畅销	chàngxiāo	best seller; chart-topping	HSK6
244	倡议	chàngyì	to suggest; to initiate; proposal; initiative	HSK6
245	缠绕	chánràò	twisting; to twine; to wind; to pester; to bother	HSK6
246	阐述	chǎnshù	to expound (a position); to elaborate (on a topic); to treat (a subject)	HSK6
247	产业	chǎnyè	industry; estate; property; industrial	HSK6
248	超越	chāo yuè	to surpass; to exceed; to transcend	HSK6
249	超级	chāojí	transcending; high grade; super-; ultra-	HSK6
250	潮流	cháoliú	tide; current; trend	HSK6

251	钞票	chāopiào	paper money; a bill (e.g. 100 yuan); CL:張 张[zhang1],扎[za1]	HSK6
252	潮湿	cháoshī	damp; moist	HSK6
253	嘲笑	cháoxiào	jeer; mockery; scoff; sneer; make fun of; laugh at (derogatory)	HSK6
254	诧异	chàyì	flabbergasted; astonished	HSK6
255	沉淀	chéndiàn	to settle; to precipitate (solid sediment out of a solution)	HSK6
256	橙	chéng	orange tree; orange (color)	HSK6
257	秤	chèng	steelyard; Roman balance; CL:臺 台[tai2]	HSK6
258	成心	chéng xīn	intentional; deliberate; on purpose	HSK6
259	承办	chéngbàn	to undertake; to accept a contract	HSK6
260	城堡	chéngbǎo	castle; rook (chess piece)	HSK6
261	承包	chéngbāo	to contract; to undertake (a job)	HSK6
262	成本	chéngběn	(manufacturing, production etc) costs	HSK6
263	惩罚	chéngfá	penalty; punishment; to punish	HSK6
264	称号	chēnghào	name; term of address; title	HSK6
265	成交	chéngjiāo	to complete a contract; to reach a deal	HSK6
266	承诺	chéngnuò	to promise; to undertake to do something; commitment	HSK6
267	澄清	chéngqīng	clear (of liquid); limpid; to clarify; to make sth clear; to be clear (about the facts)	HSK6
268	成天	chéngtiān	(coll.) all day long; all the time	HSK6
269	乘务员	chéngwùyuán	attendant on an airplane, train, boat etc	HSK6
270	呈现	chéngxiàn	to appear; to emerge; present (a certain appearance); demonstrate	HSK6
271	成效	chéngxiào	effect; result	HSK6
272	成员	chéngyuán	member	HSK6
273	诚挚	chéngzhì	sincere; cordial	HSK6
274	陈旧	chénjiù	old-fashioned	HSK6
275	陈列	chénliè	to display; to exhibit	HSK6
276	沉闷	chénmèn	oppressive (of weather); heavy; depressed; not happy	HSK6
277	陈述	chénshù	an assertion; to declare; to state	HSK6
278	沉思	chénsī	contemplate; contemplation; meditation; ponder	HSK6
279	称心如意	chèn xīn rú yì	after one's heart (idiom); gratifying and satisfactory; everything one could wish	HSK6
280	沉重	chénzhòng	heavy; hard; serious; critical	HSK6

281	沉着	chénzhuó	steady; calm and collected; not nervous	HSK6
282	撤退	chètuì	retreat	HSK6
283	撤销	chèxiāo	to repeal; to revoke; to undo (computing)	HSK6
284	赤道	chìdào	equator (of the earth or astronomical body)	HSK6
285	迟缓	chíhuǎn	slow; sluggish	HSK6
286	持久	chíjiǔ	lasting; enduring; persistent; permanent; protracted; endurance; persistence; to last long	HSK6
287	吃苦	chīkǔ	to bear; hardships	HSK6
288	吃力	chīlì	entail strenuous effort; be a strain	HSK6
289	池塘	chítáng	pool; pond	HSK6
290	迟疑	chíyí	to hesitate	HSK6
291	赤字	chìzì	(financial) deficit; red letter	HSK6
292	崇拜	chóngbài	to worship; adoration	HSK6
293	充当	chōngdāng	to serve as; to act as; to play the role of	HSK6
294	重叠	chóngdié	to overlap; to superimpose; to telescope; to run together; to duplicate; one over another; superposition; an overlap; redundancy; reduplication (in Chinese grammar, e.g. 散散步[san4 san4 bu4] to have a stroll)	HSK6
295	冲动	chōngdòng	impetus; impulse; emotional impulse; impulsive	HSK6
296	崇高	chónggāo	majestic; sublime	HSK6
297	冲击	chōngjí	an attack; under attack; a shock	HSK6
298	崇敬	chóngjìng	to revere; high esteem	HSK6
299	充沛	chōngpèi	abundant; plentiful; vigorous	HSK6
300	充实	chōngshí	rich; substantial; enrich; substantiate	HSK6
301	冲突	chōngtú	conflict; to conflict; clash of opposing forces; collision (of interests); contention	HSK6
302	重阳节	chóngyáng jié	Double Ninth or Yang Festival; 9th day of 9th lunar month	HSK6
303	充足	chōngzú	adequate; sufficient; abundant	HSK6
304	筹备	chóubèi	preparations; to get ready for sth	HSK6
305	踌躇	chóuchú	to hesitate	HSK6
306	丑恶	chǒu'è	ugly; repulsive	HSK6
307	抽空	chōukòng	to find the time to do sth	HSK6
308	稠密	chóumì	dense	HSK6

309	串	chuàn	to string together; to mix up; to conspire; to rove; bunch or cluster; string (computing); classifier for rows or strings	HSK6
310	船舶	chuánbó	shipping; boats	HSK6
311	传达	chuándá	to pass on; to convey; to relay; to transmit; transmission	HSK6
312	传单	chuándān	leaflet; flier; pamphlet	HSK6
313	幢	chuáng	tents; classifier for houses	HSK6
314	创作	chuàng zuò	to create; to produce; to write; creative work; creation; CL: 个个[ge4]	HSK6
315	床单	chuángdān	sheet; CL: 条 条[tiao2], 件[jian4], 张 张[zhang1], 床[chuang2]	HSK6
316	创立	chuànglì	to found; establish; originate	HSK6
317	创新	chuàngxīn	innovation; to bring forth new ideas; to blaze new trails	HSK6
318	创业	chuàngyè	to begin an undertaking; to start a major task; to initiate; to venture; venture	HSK6
319	川流不息	chuānliúbù xī	the stream flows without stopping (idiom); unending flow	HSK6
320	喘气	chuǎnqì	to breathe deeply; to pant	HSK6
321	传授	chuánshòu	to impart; to pass on; to teach	HSK6
322	穿越	chuānyuè	to pass through; to cross; to overcome	HSK6
323	储备	chúbèi	reserves; to store up	HSK6
324	初步	chūbù	initial; preliminary; tentative	HSK6
325	储存	chúcún	stockpile; to store; to stockpile; storage	HSK6
326	触犯	chùfàn	offend	HSK6
327	处分	chǔfèn	to discipline sb; to punish; disciplinary action; to deal with (a matter); CL: 个个[ge4]	HSK6
328	锤	chuí	hammer; to hammer into shape; weight (e.g. of a steelyard or balance)	HSK6
329	吹牛	chuīniú	to brag; to chat (dialect)	HSK6
330	吹捧	chuīpěng	to flatter; to laud sb's accomplishments; adulation	HSK6
331	垂直	chuízhí	perpendicular; vertical	HSK6
332	处境	chǔjìng	plight; unfavorable situation	HSK6
333	出路	chūlù	a way out (of a difficulty etc)	HSK6
334	出卖	chūmài	to offer for sale; to sell; to sell out or betray	HSK6
335	纯粹	chúncuì	purely	HSK6

336	纯洁	chúnjié	pure; clean and honest; to purify	HSK6
337	出神	chūshén	entranced; Trance (music genre)	HSK6
338	出身	chūshēn	family background; class origin	HSK6
339	出息	chūxi	promise; prospects; future	HSK6
340	储蓄	chúxù	to deposit money; to save; savings	HSK6
341	出洋相	chūyángxiàng	to make a fool of oneself	HSK6
342	处置	chǔzhì	to handle; to take care of; to punish	HSK6
343	刺	cì	thorn; splinter; to stab; to pierce; to prick	HSK6
344	次品	cì pǐn	substandard products; defective; seconds	HSK6
345	伺候	cìhou	to serve; to act as a valet	HSK6
346	词汇	cíhuì	vocabulary; list of words (e.g. for language teaching purposes)	HSK6
347	慈祥	cíxiáng	kindly; benevolent (often of older person)	HSK6
348	雌雄	cíxióng	male and female	HSK6
349	次序	cìxù	sequence; order	HSK6
350	丛	cóng	cluster; collection; collection of books; thicket	HSK6
351	从容不迫	cóngróngbùpò	calm; unruffled	HSK6
352	凑合	còuhé	to bring together; to make do in a bad situation; to just get by; to improvise; passable; not too bad	HSK6
353	窜	cuàn	to flee; to scuttle; to exile or banish; to amend or edit	HSK6
354	摧残	cuīcán	to ravage; to ruin	HSK6
355	脆弱	cuìruò	weak; frail	HSK6
356	粗鲁	cūlǔ	crude; coarse; rough	HSK6
357	搓	cuō	to rub or roll between the hands or fingers; to twist	HSK6
358	磋商	cuōshāng	to consult; to discuss seriously; to negotiate; to confer; negotiations; consultations	HSK6
359	挫折	cuòzhé	setback; reverse; check; defeat; frustration; disappointment; to frustrate; to discourage; to set sb back; to blunt; to subdue	HSK6
360	搭	dā	to put up; to build (scaffolding); to hang (clothes on a pole); to connect; to join; to arrange in pairs; to match; to add; to throw in (resources); to take (boat, train)	HSK6

361	打官司	dǎ guānsī	to file a lawsuit; to sue; to dispute	HSK6
362	打包	dǎbāo	to wrap; to pack; to ask for a doggy bag (at a restaurant)	HSK6
363	答辩	dǎbiàn	to reply (to an accusation)	HSK6
364	大不了	dàbùliǎo	at worst; if worst comes to worst; serious; alarming	HSK6
365	大臣	dàchén	minister (of a monarchy)	HSK6
366	达成	dáchéng	to reach (an agreement); to accomplish	HSK6
367	搭档	dādàng	to cooperate; partner	HSK6
368	答复	dáfù	to answer; to reply; Reply to: (in email header)	HSK6
369	大伙儿	dàhuǒr	everybody; everyone; we all	HSK6
370	逮捕	dàibǔ	to arrest; to apprehend; an arrest	HSK6
371	代价	dàijià	price; cost; consideration (in share dealing)	HSK6
372	贷款	dàikuǎn	a loan; to provide a loan (e.g. bank); CL:笔 笔[bi3]	HSK6
373	代理	dàilǐ	to act on behalf of sb in a responsible position; to act as an agent or proxy; surrogate	HSK6
374	带领	dàilǐng	to guide; to lead	HSK6
375	怠慢	dàimàn	to slight; to neglect	HSK6
376	歹徒	dǎitú	evil-doer; malefactor; gangster; hoodlum	HSK6
377	打击	dǎjī	to hit; to strike; to attack; to crack down on sth; a setback; a blow; percussion (music)	HSK6
378	打架	dǎjià	to fight; to scuffle; to come to blows; CL:场 场[chang2]	HSK6
379	打量	dǎliang	to size sb up; to take measure of; to suppose; to reckon	HSK6
380	打猎	dǎliè	to go hunting	HSK6
381	蛋白质	dànbáizhí	protein	HSK6
382	担保	dānbǎo	to guarantee; to vouch for	HSK6
383	诞辰	dànchén	birthday	HSK6
384	党	dǎng	party; association; club; society; surname Dang; CL:个 个[ge4]	HSK6
385	档案	dǎng'àn	file; record; archive; Taiwan pr. dang3 an4	HSK6
386	当场	dāngchǎng	at the scene; on the spot	HSK6
387	当初	dāngchū	at that time; originally	HSK6
388	档次	dàngcì	grade; class; quality; level	HSK6
389	当面	dāngmiàn	to sb's face; in sb's presence	HSK6

390	当前	dāngqián	current; today's; modern; present; to be facing (us)	HSK6
391	当事人	dāngshìrén	persons involved or implicated; party (to an affair)	HSK6
392	当务之急	dāngwùzhījī	top priority job; matter of vital importance	HSK6
393	当心	dāngxīn	to take care; to look out	HSK6
394	当选	dāngxuǎn	be elected	HSK6
395	淡季	dànjì	off season; slow business season; (see also 旺季)	HSK6
396	胆怯	dǎnqiè	timid; cowardly	HSK6
397	诞生	dànshēng	to be born	HSK6
398	淡水	dànshuǐ	potable water (water with low salt content); fresh water	HSK6
399	倒闭	dǎobì	to go bankrupt; to close down	HSK6
400	导弹	dǎodàn	guided missile; cruise missile; missile; CL:枚[mei2]	HSK6
401	稻谷	dàogǔ	rice crops	HSK6
402	导航	dǎoháng	navigation	HSK6
403	捣乱	dǎoluàn	to disturb; to look for trouble; to stir up a row; to bother sb intentionally	HSK6
404	盗窃	dàoqiè	to steal	HSK6
405	导向	dǎoxiàng	to be oriented towards; orientation	HSK6
406	岛屿	dǎoyǔ	islands	HSK6
407	搭配	dāpèi	to pair up; to match; to arrange in pairs; to add sth into a group	HSK6
408	大厦	dàshà	large building; edifice; mansion; CL:座[zuo4]	HSK6
409	大肆	dàsì	wantonly; without restraint (of enemy or malefactor); unbridled	HSK6
410	大体	dàtǐ	in general; more or less; in rough terms; basically; on the whole	HSK6
411	大意	dàyì	general idea; main idea	HSK6
412	打仗	dǎzhàng	to fight a battle; to go to war	HSK6
413	大致	dàzhì	more or less; roughly; approximately	HSK6
414	得不偿失	débùchángshī	(saying) the gains do not make up for the losses	HSK6
415	得力	délì	able; capable; competent; efficient	HSK6
416	瞪	dèng	to open (one's eyes) wide; to stare at; to glare at	HSK6
417	蹬	dēng	to tread on; to step on	HSK6

418	登录	dēng lù	to register; to login	HSK6
419	等级	děngjí	degree; rate	HSK6
420	灯笼	dēnglóng	lantern	HSK6
421	登陆	dēnglù	to land; to come ashore; to make landfall (of typhoon etc); to log in	HSK6
422	得天独厚	détiāndúhòu	(of an area) rich in resources; (of a person) gifted or able (idiom)	HSK6
423	得罪	dézuì	to commit an offense; to violate the law; excuse me! (formal); see also 得罪 得罪[de2 zui5]	HSK6
424	垫	diàn	pad; cushion; mat	HSK6
425	颠簸	diānbō	to shake; to jolt; to bump	HSK6
426	颠倒	diāndǎo	to turn upside-down; to reverse; back-to-front; confused; deranged; crazy	HSK6
427	奠定	diàndìng	to establish; to fix; to settle	HSK6
428	惦记	diànjì	remember with concern; worry about	HSK6
429	典礼	diǎnlǐ	celebration; ceremony	HSK6
430	典型	diǎnxíng	model; typical case; archetype; typical; representative	HSK6
431	电源	diànyuán	electric power source	HSK6
432	点缀	diǎnzhuì	to decorate; an ornament; to adorn; only for show	HSK6
433	吊	diào	to suspend; to hang up; to hang a person	HSK6
434	叼	diāo	to hold in the mouth	HSK6
435	调动	diàodòng	to transfer; to maneuver (troops etc)	HSK6
436	雕刻	diāokè	to carve; to engrave; carving	HSK6
437	雕塑	diāosù	a statue; a Buddhist image; sculpture; to carve	HSK6
438	堤坝	dībà	#N/A	HSK6
439	地步	dìbù	condition; situation; plight; extent; room for action	HSK6
440	抵达	dǐdá	arrive; reach (a destination)	HSK6
441	地道	dìdào	real; pure; genuine; typical; well-done; thorough	HSK6
442	跌	diē	to drop; to fall; to tumble; Taiwan pr. die2	HSK6
443	抵抗	dǐkàng	to resist; resistance	HSK6
444	盯	dīng	to watch attentively; to fix attention on; to stare; to gaze; to follow; to shadow sb	HSK6
445	定期	dìngqí	regularly; at regular intervals	HSK6
446	定义	dìngyì	definition	HSK6

447	叮嘱	dīngzhǔ	to warn repeatedly; to urge; to exhort again and again	HSK6
448	敌视	díshì	hostile; malevolence; antagonism; to view as enemy; to stand against	HSK6
449	地势	dìshì	terrain; topography relief	HSK6
450	丢人	diūrén	to lose face	HSK6
451	丢三落四	diūsānlàsì	forgetful; scatterbrained	HSK6
452	递增	dìzēng	to increase by degrees; in increasing order; incremental; progressive	HSK6
453	地质	dìzhì	geology	HSK6
454	抵制	dǐzhì	to resist; to boycott; to refuse (to cooperate); to reject; resistance; refusal	HSK6
455	栋	dòng	classifier for houses or buildings; ridgepole (old)	HSK6
456	动荡	dòngdàng	unrest (social or political); turmoil; upheaval; commotion	HSK6
457	东道主	dōngdào zhǔ	host; official host (e.g. venue for games or a conference)	HSK6
458	动机	dòngjī	motor; locomotive; motive; motivation; intention	HSK6
459	冻结	dòngjié	to freeze (loan, wage, price etc)	HSK6
460	动静	dòngjìng	sound of activity or people talking; news of activity	HSK6
461	动力	dònglì	power; motion; propulsion; force	HSK6
462	动脉	dòngmài	artery	HSK6
463	动身	dòngshēn	go on a journey; leave	HSK6
464	董事长	dǒngshì zhǎng	chairman of the board; chairman	HSK6
465	动手	dòngshǒu	to hit with hands or fists; to start work; to touch	HSK6
466	动态	dòngtài	development; trend; dynamic state; movement; moving	HSK6
467	洞穴	dòngxué	cave; cavern	HSK6
468	动员	dòngyuán	mobilize; arouse; CL:次[ci4], 个个[ge4]	HSK6
469	东张西望	dōngzhāng xīwàng	to look in all directions (idiom); to glance around	HSK6
470	兜	dōu	pocket; bag; to wrap up or hold in a bag; to move in a circle; to canvas or solicit; to take responsibility for; to disclose in detail; combat armor (old)	HSK6
471	陡峭	dǒuqiào	precipitous	HSK6

472	斗争	dòuzhēng	a struggle; fight; battle	HSK6
473	端	duān	end; extremity; item; port; to hold sth level with both hands; to carry; regular	HSK6
474	短促	duǎncù	short in time; fleeting; brief	HSK6
475	断定	duàndìng	to conclude; to determine; to come to a judgment	HSK6
476	断断续续	duànduànxiàoxù	intermittent; off and on; discontinuous; stop-go; stammering; disjointed; inarticulate	HSK6
477	断绝	duànjué	to sever; to break off	HSK6
478	端午节	duānwǔjié	The Dragon Boat Festival (the 5th day of the 5th lunar month)	HSK6
479	端正	duānzhèng	upright; regular; proper; correct	HSK6
480	赌博	dǔbó	to gamble	HSK6
481	独裁	dúcai	dictatorship	HSK6
482	督促	dūcù	to urge sb to complete a task	HSK6
483	对策	duìcè	countermeasure for dealing with a situation	HSK6
484	对称	duìchèn	symmetry; symmetrical	HSK6
485	对付	duìfù	to handle; to deal with; to cope; to get by with	HSK6
486	兑换	duìhuàn	to convert; to exchange	HSK6
487	堆积	duījī	to pile up; to heap; accumulation	HSK6
488	对抗	duìkàng	to withstand; to resist; to stand off; antagonism; confrontation	HSK6
489	对立	duìlì	to oppose; to set sth against; to be antagonistic to; antithetical; relative opposite; opposing; diametrical	HSK6
490	对联	duìlián	rhyming couplet; pair of lines of verse written vertically down the sides of a doorway; CL:幅[fu2]	HSK6
491	队伍	duìwu	ranks; troops; CL:个[ge4]	HSK6
492	兑现	duìxiàn	(of a cheque etc) to cash; to honor a commitment	HSK6
493	对应	duìyìng	to correspond; a correspondence; corresponding; homologous; matching with sth; counterpart	HSK6
494	对照	duìzhào	to contrast; to compare; to place side by side for comparison (as parallel texts); to check	HSK6
495	杜绝	dùjué	put an end to	HSK6

496	顿时	dùnshí	at once; immediately; forthwith	HSK6
497	堕落	duòluò	to morally degenerate; to become depraved; a fall from grace; a fall into sin or depravity	HSK6
498	哆嗦	duōsuō	to tremble; to shiver; uncontrolled shaking of the body	HSK6
499	多元化	duōyuán huà	diversification; pluralism; to diversify	HSK6
500	毒品	dúpǐn	drugs; narcotics; poison	HSK6
501	堵塞	dǔsè	to block; to stop; blockage	HSK6
502	都市	dūshì	city; metropolis	HSK6
503	恶化	èhuà	worsen	HSK6
504	嗯	ēn	(a groaning sound)	HSK6
505	恩怨	ēn yuàn	(feeling of) resentment; (longstanding) grudge	HSK6
506	耳环	ěrhuán	earring; CL:隻 只[zhi1],對 对[dui4]	HSK6
507	二氧化碳	èryǎnghuàt àn	carbon dioxide CO2	HSK6
508	而已	éryǐ	that's all; nothing more	HSK6
509	额外	éwài	extra; added; additional	HSK6
510	恶心	ěxīn	nausea; to feel sick; disgust; nauseating	HSK6
511	遏制	èzhì	to check; to contain; to hold back; to keep within limits; to constrain; to restrain	HSK6
512	发布	fābù	to release; to issue; to announce; to distribute; also written 發布 发布[fa1 bu4]	HSK6
513	发财	fācái	to get rich	HSK6
514	发呆	fādāi	to daydream; lost in thought	HSK6
515	发动	fādòng	to start; to launch; to unleash; to mobilize; to arouse	HSK6
516	发火	fāhuǒ	to catch fire; to ignite; to detonate; to get angry	HSK6
517	发觉	fājué	to find; to detect; to discover	HSK6
518	番	fān	to take turns; order in series; time; a kind of; barbarians	HSK6
519	翻	fān	to turn over; to flip over; to overturn; to translate; to decode	HSK6
520	反驳	fǎnbó	to retort; to refute	HSK6
521	反常	fǎncháng	unusual; abnormal	HSK6
522	范畴	fànchóu	category	HSK6

523	反倒	fǎndào	but on the contrary; but expectedly	HSK6
524	反动	fǎndòng	reaction; reactionary	HSK6
525	反感	fǎngǎn	to be disgusted with; to dislike; bad reaction; antipathy	HSK6
526	放大	fàngdà	to enlarge; to magnify	HSK6
527	放射	fàngshè	to radiate; radioactive	HSK6
528	防守	fángshǒu	defend; protect (against)	HSK6
529	放手	fàngshǒu	let go; have a free hand; let go one's hold	HSK6
530	方位	fāngwèi	direction; points of the compass; bearing; position; azimuth	HSK6
531	方言	fāngyán	dialect	HSK6
532	防疫	fángyì	disease prevention; protection against epidemic	HSK6
533	防御	fángyù	defense	HSK6
534	方针	fāngzhēn	policy; guidelines; CL: 个个[ge4]	HSK6
535	防治	fángzhì	prevention and cure	HSK6
536	防止	fángzhǐ	to prevent; to guard against; to take precautions	HSK6
537	纺织	fǎngzhī	spinning and weaving	HSK6
538	繁华	fánhuá	flourishing; bustling	HSK6
539	反抗	fǎnkàng	to resist; to rebel	HSK6
540	反馈	fǎnkuì	to send back information; feedback	HSK6
541	泛滥	fàn làn	to be in flood; to overflow (the banks); to inundate; to spread unchecked	HSK6
542	贩卖	fàn mài	to sell; to peddle; to traffic	HSK6
543	繁忙	fán máng	busy; bustling	HSK6
544	反面	fǎnmiàn	reverse side of sth; opposite side of some topic; the other side	HSK6
545	反射	fǎnshè	to reflect; reflection (from a mirror etc); reflex (i.e. automatic reaction of organism)	HSK6
546	反思	fǎnsī	to think back over sth; to review; to revisit; to rethink; reflection; reassessment	HSK6
547	繁体字	fántǐ zì	traditional Chinese character	HSK6
548	反问	fǎnwèn	to ask (a question) in reply; to answer a question with a question; rhetorical question	HSK6
549	繁殖	fánzhí	to breed; to reproduce; to propagate	HSK6
550	反之	fǎnzhī	on the other hand...; conversely...	HSK6
551	法人	fǎrén	legal person; corporation; see also 自然人 自然人[zi4 ran2 ren2]	HSK6

552	发射	fāshè	to shoot (a projectile); to fire (a rocket); to launch; to emit (a particle); to discharge; emanation; emission	HSK6
553	发誓	fāshì	to vow; to pledge; to swear	HSK6
554	发行	fāxíng	to publish; to issue (stocks, currency etc); to release; to distribute (a film)	HSK6
555	发炎	fāyán	inflamed from infection or injury; inflammation	HSK6
556	发扬	fāyáng	to develop; to make full use of	HSK6
557	发育	fāyù	to develop; growth; development	HSK6
558	诽谤	fěibàng	slander; libel	HSK6
559	废除	fèichú	to abolish; to abrogate; to repeal	HSK6
560	非法	fēifǎ	illegal	HSK6
561	飞禽走兽	fēiqín zǒushòu	birds and animals; the beasts of the field and the birds of the air	HSK6
562	沸腾	fèiténg	boiling; ebullition	HSK6
563	匪徒	fěitú	gangster; bandit	HSK6
564	肥沃	féiwò	fertile	HSK6
565	飞翔	fēixiáng	fly	HSK6
566	废墟	fèixū	ruins	HSK6
567	飞跃	fēiyuè	to leap	HSK6
568	分辨	fēnbiàn	to distinguish; to differentiate; to resolve; to defend against an accusation; to exculpate	HSK6
569	分寸	fēncùn	propriety; appropriate behavior; proper speech or action; within the norms	HSK6
570	吩咐	fēnfù	to tell; to instruct; to command	HSK6
571	逢	féng	to meet by chance; to come across; to fawn upon	HSK6
572	丰盛	fēng shèng	rich; sumptuous	HSK6
573	风暴	fēngbào	storm; violent commotion; fig. crisis (e.g. revolution, uprising, financial crisis etc)	HSK6
574	封闭	fēngbì	to seal; to close; to confine; to seal off; to close down; sealed; confined; closed; unreceptive	HSK6
575	风度	fēngdù	elegance (for men); elegant demeanor; grace; poise	HSK6
576	风光	fēngguāng	scene; view; sight; landscape; to be well-regarded; to be well-off; grand (topolect); impressive (topolect)	HSK6

577	封建	fēngjiàn	system of enfeoffment; feudalism; feudal; feudalistic	HSK6
578	锋利	fēnglì	sharp (e.g. knife blade); incisive; to the point	HSK6
579	丰满	fēngmǎn	plentiful; rich; plump; well-rounded	HSK6
580	风气	fēngqì	general mood; atmosphere; common practice	HSK6
581	风趣	fēngqù	humor; wit; humorous; witty	HSK6
582	丰收	fēngshōu	bumper harvest	HSK6
583	封锁	fēngsuǒ	to blockade; to seal off	HSK6
584	风土人情	fēngtǔ réngíng	local conditions and customs (idiom)	HSK6
585	风味	fēngwèi	local flavor; local style	HSK6
586	奉献	fèngxìàn	to consecrate; to dedicate; to devote	HSK6
587	分红	fēnhóng	a bonus; to award a bonus	HSK6
588	分解	fēnjiě	to resolve; to decompose; to break down	HSK6
589	分量	fèuliàng	weight; measure	HSK6
590	分裂	fēnliè	to split up; to divide; to break up; fission	HSK6
591	分泌	fēnmì	secrete	HSK6
592	分明	fēnmíng	clearly demarcated; sharply contoured	HSK6
593	粉末	fěnmò	fine powder; dust	HSK6
594	坟墓	fénmù	sepulcher; tomb	HSK6
595	分歧	fēnqí	difference (of opinion, position); bifurcation	HSK6
596	分散	fēnsàn	scatter; disperse; distribute	HSK6
597	粉色	fěnsè	white; light pink; erotic; beautiful woman; powdered (with make-up)	HSK6
598	分手	fēnshǒu	to split up; to break up	HSK6
599	粉碎	fěnsuì	crash; break up	HSK6
600	否决	fǒujué	veto; to overrule; to veto; to reject	HSK6
601	副	fù	secondary; auxiliary; deputy; assistant; vice-; abbr. for 副詞副词 adverb; classifier for pairs	HSK6
602	腐败	fǔbài	corruption; corrupt; rotten	HSK6
603	负担	fùdān	burden; to bear a burden	HSK6
604	幅度	fúdù	width; extent; range; scope	HSK6
605	夫妇	fūfù	a (married) couple; husband and wife; CL:對 对[dui4]	HSK6
606	覆盖	fùgài	to cover	HSK6
607	符号	fúhào	symbol; mark; sign	HSK6

608	附和	fùhè	to parrot; to crib; to copy sb's action or words; to trail sb's footsteps; copy-cat	HSK6
609	复活	fùhuó	to bring back to life; to revive; resurrection	HSK6
610	附件	fùjiàn	enclosure; attachment (email); appendix	HSK6
611	腐烂	fǔlàn	to rot; to become gangrenous	HSK6
612	福利	fúli	(material) welfare; well-being	HSK6
613	俘虏	fúlǚ	captive	HSK6
614	福气	fúqi	good fortune; to enjoy good fortune	HSK6
615	服气	fúqì	to be convinced; to accept	HSK6
616	夫人	fūrén	lady; madam; Mrs.; CL:位[wei4]	HSK6
617	辐射	fúshè	radiation	HSK6
618	腐蚀	fǔshí	corrosion; to corrode (degrade chemically); to rot; corruption	HSK6
619	附属	fùshǔ	subsidiary; auxiliary; attached; affiliated; subordinate; subordinating	HSK6
620	腹泻	fùxiè	diarrhea; to have the runs	HSK6
621	复兴	fùxīng	to revive; rebirth	HSK6
622	腐朽	fǔxiǔ	rotten; decayed; decadent; degenerate	HSK6
623	敷衍	fūyǎn	to elaborate (on a theme); to expound (the classics); perfunctory; to skimp; to botch; to do sth half-heartedly or just for show; barely enough to get by	HSK6
624	俯仰	fǔyǎng	looking up and down; actions; being obliging	HSK6
625	抚养	fǔyǎng	to foster; to bring up; to raise	HSK6
626	富裕	fùyù	abundant; affluent; richness; affluence	HSK6
627	赋予	fùyǔ	to assign; to entrust (a task); to give; to bestow	HSK6
628	辅助	fǔzhù	to assist; to aid; supplementary; auxiliary; subsidiary	HSK6
629	副作用	fùzuòyòng	side effect	HSK6
630	盖章	gài zhāng	to affix a seal (to sth)	HSK6
631	改良	gǎiliáng	improve	HSK6
632	尴尬	gāngà	awkward; embarrassed	HSK6
633	杠杆	gàngǎn	lever; pry bar; crowbar; financial leverage	HSK6
634	刚刚	gānggāng	just recently; just a moment ago	HSK6
635	港口	gǎngkǒu	port; harbor	HSK6
636	纲领	gānglǐng	program; guiding principle	HSK6
637	港湾	gǎngwān	natural harbor; bay serving as harbor	HSK6
638	岗位	gǎngwèi	a post; a job	HSK6

639	干旱	gānhàn	drought; arid; dry	HSK6
640	干劲	gànjìng	enthusiasm for doing sth	HSK6
641	感慨	gǎnkǎi	lament; with a tinge of emotion or regret	HSK6
642	感染	gǎnrǎn	infection; to infect; to influence	HSK6
643	干扰	gānrǎo	to interfere; obstruction	HSK6
644	干涉	gānshè	to interfere; to meddle; interference	HSK6
645	甘心	gānxīn	to be willing to; to resign oneself to	HSK6
646	干预	gānyù	to meddle; to intervene; intervention	HSK6
647	高潮	gāocháo	high tide; high water; upsurge; climax; orgasm; chorus (part of a song)	HSK6
648	高超	gāochāo	excellent; superlative	HSK6
649	告辞	gàocí	to take leave	HSK6
650	高峰	gāofēng	peak; summit; height	HSK6
651	稿件	gǎojiàn	rough draft; material contributing to a final document	HSK6
652	告诫	gàojiè	to warn; to admonish	HSK6
653	高考	gāokǎo	college entrance exam; abbr. for 普通高等學校招生全國統一考試 普通高等學校招生全國統一考試[pu3 tong1 gao1 deng3 xue2 xiao4 zhao1 sheng1 quan2 guo2 tong3 yi1 kao3 shi4]	HSK6
654	高明	gāomíng	wise; brilliant; superior	HSK6
655	高尚	gāoshàng	nobly; lofty	HSK6
656	高涨	gāozhàng	upsurge; (tensions etc) run high	HSK6
657	割	gē	to cut; to cut apart	HSK6
658	搁	gē	to place; to put aside; to shelve	HSK6
659	疙瘩	gēda	swelling or lump on skin; pimple; knot; preoccupation; problem	HSK6
660	隔阂	géhé	estrangement	HSK6
661	格局	géjú	structure; pattern; layout	HSK6
662	隔离	gélí	to separate; to isolate	HSK6
663	耕地	gēngdì	arable land; to plow land	HSK6
664	更新	gēngxīn	to replace the old with new; to renew; to renovate; to upgrade; to update; to regenerate	HSK6
665	更正	gēngzhèng	to correct; to make a correction	HSK6
666	跟前	gēnqián	in front of; close to; nearby; the time just before	HSK6
667	根深蒂固	gēnshēndìgù	deep-rooted (problem etc)	HSK6
668	跟随	gēnsuí	to follow	HSK6

669	根源	gēnyuán	origin; root (cause)	HSK6
670	跟踪	gēnzōng	to follow sb's tracks; to tail; to shadow	HSK6
671	格式	géshì	form; specification; format	HSK6
672	各抒己见	gèshūjǐjiàn	everyone gives their own view	HSK6
673	歌颂	gēsòng	sing the praises of; extol; eulogize	HSK6
674	个体	gètǐ	individual	HSK6
675	各自	gèzì	each; respective; apiece	HSK6
676	供不应求	gōng bù yìng qiú	supply does not meet demand	HSK6
677	公安局	gōng'ān jú	Public Security Bureau	HSK6
678	公道	gōngdào	justice; fairness; public highway	HSK6
679	宫殿	gōngdiàn	palace; CL:座[zuo4]	HSK6
680	工夫	gōngfū	time; skill	HSK6
681	公告	gōnggào	post; announcement	HSK6
682	巩固	gǒnggù	to consolidate; consolidation; to strengthen	HSK6
683	公关	gōngguān	public relations	HSK6
684	共和国	gònghéguó	republic	HSK6
685	共计	gòngjì	to sum up to; to total	HSK6
686	攻击	gōngjí	to attack; to accuse; to charge; an attack (terrorist or military)	HSK6
687	供给	gōngjǐ	to furnish; to provide; supply (as in supply and demand)	HSK6
688	恭敬	gōngjìng	deferential; with respect	HSK6
689	功课	gōngkè	homework; assignment; task; classwork; lesson; study; CL:门 们[mén2]	HSK6
690	攻克	gōngkè	to capture; to take	HSK6
691	功劳	gōngláo	contribution; meritorious service; credit	HSK6
692	公民	gōngmín	citizen	HSK6
693	共鸣	gòngmíng	physical resonance; sympathetic response to sth	HSK6
694	公婆	gōngpó	husband's parents; parents-in-law	HSK6
695	公然	gōngrán	openly; publicly; undisguised	HSK6
696	公认	gōngrèn	publicly known (to be); accepted (as)	HSK6
697	公式	gōngshì	formula	HSK6
698	公务	gōngwù	official business	HSK6
699	功效	gōngxiào	efficacy	HSK6
700	工艺品	gōngyìpǐn	handicraft article; handiwork; CL:个 个[ge4]	HSK6
701	公正	gōngzhèng	just; fair; equitable	HSK6
702	公证	gōngzhèng	notarization; notarized; acknowledgement	HSK6

703	勾结	gōujié	to collude with; to collaborate with; to gang up with	HSK6
704	构思	gòusī	to outline a story; to make a preliminary sketch	HSK6
705	钩子	gōuzi	hook	HSK6
706	拐杖	guǎizhàng	crutches; crutch; walking stick	HSK6
707	罐	guàn	can; jar; pot	HSK6
708	贯彻	guànchè	to implement; to put into practice; to carry out	HSK6
709	官方	guānfāng	official; (by the) government	HSK6
710	灌溉	guàngài	to irrigate	HSK6
711	光彩	guāngcǎi	luster; splendor; radiance; brilliance	HSK6
712	光辉	guānghuī	radiance; glory; brilliant; magnificent	HSK6
713	广阔	guǎngkuò	wide; vast	HSK6
714	光芒	guāngmáng	rays of light; brilliant rays; radiance	HSK6
715	观光	guānguāng	to tour; sightseeing; tourism	HSK6
716	惯例	guànlì	conventional	HSK6
717	管辖	guǎnxiá	to administer; to have jurisdiction (over)	HSK6
718	关照	guānzhào	to take care; to keep an eye on; to look after; to tell; to remind	HSK6
719	鼓动	gǔdòng	to agitate; to arouse; to instigate; to incite	HSK6
720	古董	gǔdǒng	curio; antique	HSK6
721	股东	gǔdōng	shareholder; stockholder	HSK6
722	孤独	gūdú	lonely; solitary	HSK6
723	股份	gǔfèn	a share (in a company); stock	HSK6
724	辜负	gūfù	to fail to live up (to expectations); unworthy (of trust); to let down; to betray (hopes); to disappoint	HSK6
725	骨干	gǔgàn	diaphysis (long segment of a bone); fig. backbone	HSK6
726	古怪	gǔguài	eccentric; grotesque; oddly; queer	HSK6
727	跪	guì	kneel	HSK6
728	轨道	guǐdào	orbit; railway or tram line; fig. conventional way of thinking	HSK6
729	规范	guīfàn	norm; standard; specification; regulation; rule; within the rules; to fix rules; to regulate; to specify	HSK6
730	规格	guīgé	standard; norm; specification	HSK6
731	归根到底	guīgēn dàodǐ	(saying) to sum it up...	HSK6
732	规划	guīhuà	plan; program	HSK6

733	归还	guīhuán	to return sth; to revert	HSK6
734	归纳	guīnà	to sum up; to summarize; to conclude from facts; induction (method of deduction in logic)	HSK6
735	规章	guīzhāng	rule; regulation	HSK6
736	贵族	guìzú	lord; nobility; nobleman; noblewoman; aristocrat; aristocracy	HSK6
737	孤立	gūlì	isolate; isolated	HSK6
738	顾虑	gùlǜ	misgivings; apprehensions	HSK6
739	棍棒	gùnbàng	club	HSK6
740	过度	guòdù	excessive; over-; excess; going too far; extravagant; intemperate; overdue	HSK6
741	过渡	guòdù	to cross over (by ferry); transition; interim; caretaker (administration)	HSK6
742	果断	guǒduàn	firm; decisive	HSK6
743	国防	guófáng	national defense	HSK6
744	过奖	guòjiǎng	to over-praise; to flatter	HSK6
745	过滤	guòlǜ	to filter; filter	HSK6
746	过失	guòshī	defect; fault	HSK6
747	过问	guòwèn	to show an interest in; to get involved with	HSK6
748	国务院	guówùyuàn	State Council (PRC); State Department (USA)	HSK6
749	过瘾	guòyǐn	to satisfy a craving; to get a kick out of sth; gratifying; immensely enjoyable; satisfying; fulfilling	HSK6
750	过于	guòyú	too much; excessively	HSK6
751	姑且	gūqiě	temporarily; the time being; for the moment; provisional; tentatively	HSK6
752	固然	gùrán	admittedly (it's true that...)	HSK6
753	顾问	gùwèn	adviser; consultant	HSK6
754	故乡	gùxiāng	home; homeland; native place; CL: 一个个[ge4]	HSK6
755	固有	gùyǒu	intrinsic to sth; inherent; native	HSK6
756	故障	gùzhàng	malfunction; breakdown; defect; shortcoming; fault; failure; impediment; error; bug (in software)	HSK6
757	固执	gùzhí	persistent; stubborn	HSK6
758	嗨	hāi	oh alas; hey!; hi! (loanword)	HSK6
759	海拔	hǎibá	height above sea level; elevation	HSK6
760	海滨	hǎibīn	shore; seaside	HSK6

761	航空	hángkōng	aviation	HSK6
762	行列	hángliè	procession	HSK6
763	航天	hángtiān	space flight	HSK6
764	航行	hángxíng	to sail; to fly; to navigate	HSK6
765	含糊	hánhú	obscurity; vague	HSK6
766	罕见	hǎnjiàn	rare; rarely seen	HSK6
767	捍卫	hànwèi	defend; uphold; safeguard	HSK6
768	寒暄	hánxuān	exchanging conventional greetings; to talk about the weather	HSK6
769	含义	hányì	meaning (implicit in a phrase); implied meaning; hidden meaning; hint; connotation	HSK6
770	毫无	háo wú	not in the least; none whatsoever; completely without	HSK6
771	耗费	hàofèi	to waste; to spend; to consume; to squander	HSK6
772	好客	hàokè	hospitality; to treat guests well; to enjoy having guests; hospitable; friendly	HSK6
773	豪迈	háomài	bold; open-minded; heroic	HSK6
774	毫米	háomǐ	millimeter	HSK6
775	号召	hàozhào	to call; to appeal	HSK6
776	和蔼	hé'ǎi	kindly; nice; amiable	HSK6
777	合并	hébing	to merge; to annex	HSK6
778	合成	héchéng	to compose; to constitute; compound; synthesis; mixture; synthetic	HSK6
779	合乎	héhū	to accord with; conforming to	HSK6
780	合伙	héhuǒ	to act jointly; to form a partnership	HSK6
781	嘿	hēi	hey	HSK6
782	和解	héjiě	to settle (a dispute out of court); to reconcile; settlement; conciliation; to become reconciled	HSK6
783	和睦	hémù	peaceful relations; harmonious	HSK6
784	恨不得	hènbutè	wishing one could do sth; to hate to be unable; itching to do sth; can't wait for; to wish one could do sth; to desire strongly	HSK6
785	哼	hēng	to groan; to snort; to hum; to croon; humph!	HSK6
786	痕迹	hénjī	vestige; mark; trace	HSK6
787	狠心	hěnxīn	callous; heartless	HSK6
788	和气	héqì	friendly; polite; amiable	HSK6

789	合身	héshēn	well-fitting (of clothes)	HSK6
790	合算	hésuàn	worthwhile; be a good deal; be a bargain; reckon up; calculate	HSK6
791	和谐	héxié	harmonious	HSK6
792	哄	hōng	roar of laughter (onomatopoeia); hubbub; to roar (as a crowd)	HSK6
793	烘	hōng	to bake; to heat by fire	HSK6
794	红包	hóngbāo	lit. money wrapped in red as a gift; a bonus payment; a kickback; a bribe	HSK6
795	轰动	hōngdòng	sensation; stir	HSK6
796	宏观	hóngguān	macro-; macroscopic; holistic	HSK6
797	洪水	hóngshuǐ	deluge; flood	HSK6
798	宏伟	hóngwěi	grand; imposing; magnificent	HSK6
799	吼	hǒu	roar or howl of an animal; bellow of rage	HSK6
800	后代	hòudài	posterity; later periods; later ages; later generations	HSK6
801	后顾之忧	hòugùzhīyōu	fears of trouble in the rear (idiom); family worries (obstructing freedom of action); worries about the future consequences; often in negative expressions, meaning "no worries about anything"	HSK6
802	喉咙	hóulóng	throat; larynx	HSK6
803	后面	hòumiàn	rear; back; behind; later; afterwards	HSK6
804	后勤	hòuqín	logistics	HSK6
805	候选	hòuxuǎn	candidate	HSK6
806	花瓣	huābàn	#N/A	HSK6
807	化肥	huàféi	fertilizer	HSK6
808	划分	huàfēn	to divide	HSK6
809	怀孕	huáiyùn	pregnant; to have conceived; gestation; pregnancy	HSK6
810	华丽	huáli	gorgeous	HSK6
811	黄昏	huánghūn	dusk; evening; nightfall	HSK6
812	荒凉	huāngliáng	desolate	HSK6
813	慌忙	huāngmáng	in a great rush; in a flurry	HSK6
814	荒谬	huāngmiù	absurd; ridiculous	HSK6
815	恍然大悟	huǎngrándàwù	to suddenly realize; to suddenly see the light	HSK6
816	荒唐	huāngtáng	beyond belief; preposterous; absurd; intemperate; dissipated	HSK6
817	缓和	huǎnhé	to ease (tension); to alleviate; to moderate; to allay; to make more mild	HSK6

818	环节	huánjié	round segment; segment (of annelid worms); connection; link; sector; annular ring	HSK6
819	欢乐	huānlè	gaiety; gladness; glee; merriment; pleasure; happy; joyous; gay	HSK6
820	还原	huányuán	to restore to the original state; reduction (chemistry)	HSK6
821	患者	huànzhe	patient; sufferer	HSK6
822	华侨	huáqiáo	overseas Chinese; CL: 个个[ge4], 位[wei4]	HSK6
823	画蛇添足	huàshétiānzú	lit. draw legs on a snake (idiom); fig. to ruin the effect by adding sth superfluous; to overdo it	HSK6
824	化石	huàshí	fossil	HSK6
825	话筒	huàtǒng	microphone	HSK6
826	化验	huàyàn	laboratory test; chemical experiment; assay	HSK6
827	化妆	huàzhuāng	to put on make-up	HSK6
828	湖泊	húbó	lake	HSK6
829	回报	huíbào	(in) return; reciprocation; payback; retaliation; to report back; to reciprocate	HSK6
830	汇报	huìbào	to report; to give an account of; to collect information and report back	HSK6
831	回避	huíbì	to evade; to shun; to avoid	HSK6
832	回顾	huígù	to look back; to review	HSK6
833	悔恨	huǐhèn	remorse; repentance	HSK6
834	辉煌	huīhuáng	splendid; glorious	HSK6
835	挥霍	huīhuò	to squander money; extravagant; prodigal; free and easy; agile	HSK6
836	贿赂	huìlù	to bribe; a bribe	HSK6
837	毁灭	huǐmiè	perish; ruin; destroy	HSK6
838	回收	huíshōu	to recycle; to reclaim; to retrieve; to recover	HSK6
839	会晤	huìwù	to meet; meeting; conference	HSK6
840	互联网	hùliánwǎng	the Internet	HSK6
841	胡乱	húluàn	careless; reckless; casually; absent-mindedly; at will; at random; any old how	HSK6
842	忽略	hūlüè	to neglect; to overlook; to ignore	HSK6
843	混合	hùn hé	to mix; to blend	HSK6
844	混乱	hǔnlùn	confusion; chaos; disorder	HSK6

845	昏迷	hūnmí	to lose consciousness; to be in a coma; stupor; coma; stunned; disoriented	HSK6
846	浑身	húnshēn	all over; from head to foot	HSK6
847	混淆	hùnxiáo	to obscure; to confuse; to mix up; to blur; to mislead	HSK6
848	混浊	húnzhuó	turbid; muddy; dirty	HSK6
849	货币	huòbì	currency; monetary; money	HSK6
850	活该	huógāi	(coll.) serve sb right; deservedly; ought; should	HSK6
851	火箭	huǒjiàn	rocket; CL:枚[mei2]	HSK6
852	活力	huó lì	energy; vitality; vigor; vital force	HSK6
853	或许	huòxǔ	perhaps; maybe	HSK6
854	火焰	huǒyàn	blaze; flame	HSK6
855	火药	huǒyào	gunpowder	HSK6
856	呼啸	hūxiào	to whistle; to scream; to whiz	HSK6
857	呼吁	hūyù	to call on (sb to do sth); to appeal (to); an appeal	HSK6
858	家常	jiācháng	the daily life of a family	HSK6
859	加工	jiāgōng	to process; processing; working (of machinery)	HSK6
860	家伙	jiāhuo	household dish, implement or furniture; domestic animal; guy (slang); chap	HSK6
861	加剧	jiājù	to intensify; to sharpen; to accelerate; to aggravate; to exacerbate; to embitter	HSK6
862	溅	jiàn	splash	HSK6
863	拣	jiǎn	to choose; to pick; to sort out; to pick up	HSK6
864	见多识广	jiàn duō shì guǎng	experienced and knowledgeable (idiom)	HSK6
865	检讨	jiǎn tǎo	to examine or inspect; self-criticism; review	HSK6
866	鉴别	jiànbié	to differentiate; to distinguish	HSK6
867	剪彩	jiǎncǎi	to cut the ribbon (at a launching or opening ceremony)	HSK6
868	间谍	jiàndié	spy	HSK6
869	鉴定	jiàndìng	to appraise; to identify; to evaluate	HSK6
870	坚定	jiāndìng	firm; steady; staunch; resolute	HSK6
871	监督	jiāndū	to control; to supervise; to inspect	HSK6
872	尖端	jiānduān	sharp pointed end; the tip; the cusp; tip-top; most advanced and sophisticated; highest peak; the best	HSK6
873	桨	jiǎng	oar; paddle	HSK6

874	间隔	jiàngé	compartment; gap; interval; to divide	HSK6
875	将近	jiāngjìn	almost; nearly; close to	HSK6
876	将军	jiāngjūn	(Military) admiral; (chess) to check; to embarrass	HSK6
877	奖励	jiǎnglì	reward (as encouragement)	HSK6
878	降临	jiànglín	to descend to	HSK6
879	奖赏	jiǎngshǎng	reward; prize; an award	HSK6
880	坚固	jiāngù	firm; firmly; hard; stable	HSK6
881	僵硬	jiāngyìng	stark; stiff	HSK6
882	简化	jiǎnhuà	simplify	HSK6
883	见解	jiànjiě	opinion; view; understanding	HSK6
884	间接	jiànjiē	indirect	HSK6
885	简陋	jiǎnlòu	simple and crude (of a room or building)	HSK6
886	艰难	jiānnán	difficult; hard; challenging	HSK6
887	健全	jiànquán	robust; strong	HSK6
888	坚韧	jiānrèn	tough and durable; tenacious	HSK6
889	坚实	jiānshí	firm and substantial; solid	HSK6
890	监视	jiānshì	to monitor; to oversee; to keep a close watch over; to spy on	HSK6
891	践踏	jiàntà	to trample	HSK6
892	舰艇	jiàntǐng	warship; naval vessel	HSK6
893	简体字	jiǎntǐzì	simplified Chinese character, as opposed to traditional Chinese character 繁體字 繁体字[fan2 ti3 zi4]	HSK6
894	见闻	jiànwén	what one sees and hears; knowledge; information	HSK6
895	检验	jiǎnyàn	to inspect; to examine; to test	HSK6
896	简要	jiǎnyào	concise; brief	HSK6
897	坚硬	jiānyìng	hard; solid	HSK6
898	见义勇为	jiànyìyǒng wéi	to see what is right and act courageously (idiom, from Analects); to stand up bravely for the truth; acting heroically in a just cause	HSK6
899	鉴于	jiànyú	in view of; seeing that; considering; whereas	HSK6
900	监狱	jiānyù	prison	HSK6
901	兼职	jiānzhí	to hold concurrent posts; part-time; concurrent job; moonlighting	HSK6
902	搅拌	jiǎobàn	to stir; to agitate	HSK6
903	交叉	jiāochā	to cross; to intersect	HSK6

904	交代	jiāodài	to hand over; to explain; to make clear; to brief (sb); to account for; to justify oneself; to confess; to finish (colloquial)	HSK6
905	焦点	jiāodiǎn	focus; focal point	HSK6
906	焦急	jiāojí	anxiety; anxious	HSK6
907	较量	jiàoliàng	to have a contest with sb; to cross swords; to measure up against; to compete with; to haggle; to quibble	HSK6
908	角落	jiǎoluò	nook; corner	HSK6
909	缴纳	jiǎonà	to pay (taxes etc)	HSK6
910	娇气	jiāoqì	delicate; squeamish; finicky	HSK6
911	交涉	jiāoshè	to negotiate; relating to	HSK6
912	交往	jiāowǎng	to associate; to contact; association; contact	HSK6
913	教养	jiàoyǎng	to train; to educate; to bring up; to nurture; education; culture; upbringing; early conditioning	HSK6
914	交易	jiāoyì	(business) transaction; business deal; CL:笔 笔[bi3]	HSK6
915	假设	jiǎshè	suppose that...; hypothesis; conjecture	HSK6
916	假使	jiǎshǐ	if; in case; suppose; given ...	HSK6
917	家属	jiāshǔ	family member; (family) dependent	HSK6
918	佳肴	jiāyáo	fine food; delicacies; delicious food	HSK6
919	家喻户晓	jiāyùhùxiǎo	understood by everyone (idiom); well known; a household name	HSK6
920	夹杂	jiázá	to mix together (disparate substances); to mingle; a mix; to be tangled up with	HSK6
921	即便	jíbiàn	even if; even though; right away; immediately	HSK6
922	级别	jíbíe	(military) rank; level; grade	HSK6
923	疾病	jíbìng	disease; sickness; ailment	HSK6
924	继承	jìchéng	to inherit; to carry on; to succeed	HSK6
925	基地	jīdì	base (of operations); industrial or military base; al-Qaeda	HSK6
926	机动	jīdòng	locomotive; motorized; power-driven; adaptable; flexible (use, treatment, timing etc)	HSK6
927	嫉妒	jídù	to be jealous; to envy; to hate	HSK6
928	季度	jìdù	quarter (finance, publishing, schools etc); season (sports); period of three months	HSK6
929	极端	jíduān	extreme	HSK6

930	皆	jiē	all; each and every; in all cases	HSK6
931	饥饿	jī'è	hunger; starvation; famine	HSK6
932	戒备	jièbèi	to take precautions; to guard against (emergency)	HSK6
933	阶层	jiēcéng	hierarchy; stratum	HSK6
934	杰出	jiéchū	outstanding; distinguished; remarkable; prominent; illustrious	HSK6
935	解除	jiěchú	to remove; to sack; to get rid of; to relieve (sb of their duties); to free; to lift (an embargo); to rescind (an agreement)	HSK6
936	揭发	jiēfā	to expose; to bring to light; to disclose; revelation	HSK6
937	解雇	jiěgù	to fire; to sack; to dismiss	HSK6
938	结果	jiéguǒ	result; outcome; effect; in the event; so that	HSK6
939	借鉴	jièjiàn	to use other people's experience; to borrow from a source; to use as reference	HSK6
940	竭尽全力	jiéjìn quánlì	to spare no effort (idiom); to do one's utmost	HSK6
941	结晶	jiéjīng	crystallization; crystalline; crystal	HSK6
942	结局	jiéjú	conclusion; ending	HSK6
943	接连	jiēlián	on end; in a row; in succession	HSK6
944	揭露	jiēlù	to expose; to unmask; to ferret out; to disclose; disclosure	HSK6
945	解剖	jiěpōu	to dissect (an animal); to analyze; anatomy	HSK6
946	解散	jiěsàn	dissolve; disband	HSK6
947	结算	jiésuàn	to settle a bill; to close an account	HSK6
948	解体	jiětǐ	to break up into components; to disintegrate; to collapse; to crumble	HSK6
949	界限	jièxiàn	boundary; marginal	HSK6
950	截至	jiézhì	up to (a time); by (a time)	HSK6
951	借助	jièzhù	to draw support from; with the help of	HSK6
952	节奏	jiézòu	rhythm; tempo; musical pulse; cadence; beat	HSK6
953	激发	jīfā	to arouse; to excite	HSK6
954	急功近利	jígōngjìnlì	seeking instant benefit (idiom); shortsighted vision, looking only for fast return	HSK6
955	机构	jīgòu	mechanism; structure; organization; agency; institution; CL:所[suo3]	HSK6

956	籍贯	jíguàn	one's native place; place of ancestry; registered birthplace	HSK6
957	机关	jīguān	mechanism; gear; machine-operated; office; agency; organ; organization; establishment; institution; body; strategum; scheme; intrigue; plot; trick; CL: 個 个[ge4]	HSK6
958	忌讳	jìhuì	taboo; to avoid as taboo; to abstain from	HSK6
959	即将	jíjiāng	on the eve of; to be about to; to be on the verge of	HSK6
960	计较	jìjiào	to haggle; to bicker; to argue	HSK6
961	基金	jījīn	fund	HSK6
962	寂静	jìjìng	quiet	HSK6
963	急剧	jíjù	rapid; sudden	HSK6
964	季军	jìjūn	third in a race; bronze medalist	HSK6
965	激励	jīlì	to encourage; to urge; motivation; incentive	HSK6
966	机灵	jīlíng	clever; quick-witted	HSK6
967	机密	jīmì	secret; classified (information)	HSK6
968	技能	jìnéng	technical ability; skill	HSK6
969	进而	jìn'ér	and then (what follows next)	HSK6
970	井	jǐng	warn; well; surname Jing; CL: 口[kou3]	HSK6
971	茎	jīng	stalk; stem; CL: 條条[tiao2]	HSK6
972	兢兢业业	jīng jīng yè yè	cautious and conscientious	HSK6
973	颈椎	jǐngchuí	cervical vertebra; the seven cervical vertebrae in the neck of humans and most mammals	HSK6
974	精打细算	jīngdǎxìsuàn	(saying) meticulous planning and careful accounting	HSK6
975	惊动	jīngdòng	alarm; alert; disturb	HSK6
976	经费	jīngfèi	funds; expenditure; CL: 笔 笔[bi3]	HSK6
977	警告	jǐnggào	to warn; to admonish	HSK6
978	精华	jīnghuá	best feature; most important part of an object; quintessence; essence; soul	HSK6
979	精简	jīngjiǎn	to simplify; to reduce	HSK6
980	境界	jìngjiè	boundary; state; realm	HSK6
981	敬礼	jìnglǐ	salute	HSK6
982	精密	jīngmì	accuracy; exact; precise; refined	HSK6
983	进攻	jìngōng	to attack; to assault; to go on the offensive; attack; assault; offense (sports)	HSK6

984	惊奇	jīngqí	to be amazed; to be surprised; to wonder	HSK6
985	精确	jīngquè	accurate; precise	HSK6
986	竞赛	jìngsài	race; competition; CL: 個 个[ge4]	HSK6
987	经商	jīngshāng	to trade; to carry out commercial activities; in business	HSK6
988	警惕	jǐngtì	to be on the alert; vigilant; alert; on guard; to warn	HSK6
989	精通	jīngtōng	proficient	HSK6
990	镜头	jìngtóu	camera shot (in a movie etc); scene	HSK6
991	经纬	jīngwěi	warp and woof; longitude and latitude; main points	HSK6
992	精心	jīngxīn	with utmost care; fine; meticulous; detailed	HSK6
993	竞选	jìngxuǎn	to take part in an election; to run for office	HSK6
994	惊讶	jīngyà	amazed; astonished; to surprise; amazing; astonishment; awe	HSK6
995	精益求精	jīngyìqiújīng	to perfect sth that is already outstanding (idiom); constantly improving	HSK6
996	精致	jīngzhì	delicate; fine; exquisite; refined	HSK6
997	进化	jìnhuà	evolution; CL: 個 个[ge4]	HSK6
998	津津有味	jīnjīnyǒuwèi	with keen interest pleasure (idiom); with gusto; to relish; eagerly; with great interest	HSK6
999	尽快	jǐnkuài	as quickly as possible; as soon as possible; with all speed; also written 盡快 尽快	HSK6
1000	近来	jìnlái	recently; lately	HSK6
1001	尽量	jǐnliàng	as much as possible; to the greatest extent	HSK6
1002	紧密	jǐnmì	inseparably close	HSK6
1003	浸泡	jìnpào	to steep; to soak; to immerse	HSK6
1004	紧迫	jǐnpò	pressing; urgent	HSK6
1005	金融	jīnróng	banking; finance; financial	HSK6
1006	晋升	jìnshēng	to promote to a higher position	HSK6
1007	近视	jìnshì	shortsighted; nearsighted; myopia	HSK6
1008	劲头	jìntóu	enthusiasm; zeal; vigor; strength	HSK6
1009	锦绣前程	jǐnxiù qiánchéng	a bright future; a rosy future; brilliant prospects	HSK6
1010	进展	jìnzhǎn	to make headway; to make progress	HSK6
1011	技巧	jìqiǎo	skill; technique	HSK6
1012	急切	jíqiè	eager; impatient	HSK6

1013	激情	jīqíng	passion; fervor; enthusiasm; strong emotion	HSK6
1014	集团	jítuán	group; bloc; corporation; conglomerate	HSK6
1015	寄托	jìtuō	to have sb look after sb; to entrust the care of sb; to place (hope etc) on	HSK6
1016	纠纷	jiūfēn	a dispute; entanglement (law)	HSK6
1017	救济	jiùjì	emergency relief; to help the needy with cash or goods	HSK6
1018	就近	jiùjìn	nearby; in a close neighborhood	HSK6
1019	酒精	jiǔjīng	alcohol; ethanol CH ₃ CH ₂ OH; ethyl alcohol; also written 乙醇; grain alcohol	HSK6
1020	就业	jiùyè	looking for employment; getting a job; to start a career	HSK6
1021	纠正	jiūzhèng	to correct; to make right	HSK6
1022	就职	jiùzhí	take office; assume a post	HSK6
1023	继往开来	jìwǎngkāilái	to follow the past and herald the future (idiom); part of a historical transition; forming a bridge between earlier and later stages	HSK6
1024	极限	jíxiàn	limit; extreme boundary	HSK6
1025	吉祥	jíxiáng	lucky; auspicious; propitious	HSK6
1026	迹象	jìxiàng	mark; indication; sign; indicator	HSK6
1027	讥笑	jīxiào	to sneer	HSK6
1028	机械	jīxiè	machine; machinery; mechanical	HSK6
1029	记性	jìxìng	memory; recall	HSK6
1030	纪要	jìyào	minutes; written summary of a meeting	HSK6
1031	基因	jīyīn	gene (loanword)	HSK6
1032	给予	jǐyǔ	to accord; to give; to show (respect)	HSK6
1033	机遇	jīyù	opportunity; favorable circumstance; stroke of luck	HSK6
1034	急于求成	jíyú qiú chéng	anxious for quick results (idiom); to demand instant success; impatient for result; impetuous	HSK6
1035	记载	jìzǎi	write down; record; written account	HSK6
1036	急躁	jízào	irritable; irascible; impetuous	HSK6
1037	及早	jízǎo	at the earliest possible time; as soon as possible	HSK6
1038	机智	jīzhì	quick-witted; tact; witty; resourceful	HSK6
1039	剧本	jùběn	script for play, opera, movie etc; screenplay	HSK6
1040	局部	júbù	part; local	HSK6

1041	举动	jǔdòng	act; action; activity; move; movement	HSK6
1042	决策	juécè	strategic decision; decision-making; policy decision; to determine policy	HSK6
1043	绝望	juéwàng	desperation; forlorn; hopeless	HSK6
1044	觉悟	juéwù	consciousness; awareness; Buddhist enlightenment (Sanskrit: cittotpāda)	HSK6
1045	觉醒	juéxǐng	to awaken; to come to realize; awakened to the truth; the truth dawns upon one; scales fall from the eyes; to become aware	HSK6
1046	鞠躬	jūgōng	to bow	HSK6
1047	聚精会神	jùjīnghuìshén	to concentrate one's attention (idiom)	HSK6
1048	咀嚼	jǔjué	to chew	HSK6
1049	剧烈	jùliè	violent; acute; severe; fierce	HSK6
1050	拘留	jūliú	to detain (a prisoner); to keep sb in custody	HSK6
1051	局面	júmiàn	aspect; phase; situation	HSK6
1052	军队	jūnduì	army troops; CL:支[zhi1], 个个[ge4]	HSK6
1053	沮丧	jǔsàng	dispirited; dejected; dismayed	HSK6
1054	局势	júshì	situation; state (of affairs)	HSK6
1055	举世闻名	jǔshì wénmíng	(saying) world famous	HSK6
1056	举世瞩目	jǔshì zhǔmù	attract worldwide attention	HSK6
1057	拘束	jūshù	to restrict; to restrain; constrained; awkward; ill at ease; uncomfortable; reticent	HSK6
1058	据悉	jùxī	according to reports; it is reported (that)	HSK6
1059	局限	júxiàn	limit	HSK6
1060	居住	jūzhù	to reside; to dwell; to live in a place; resident in	HSK6
1061	举足轻重	jǔzúqīngzhòng	a foot's move sways the balance (idiom); to hold the balance of power; to play the decisive role	HSK6
1062	开采	kāicǎi	to extract (ore or other resource from a mine); to exploit; to mine	HSK6
1063	开除	kāichú	to expel	HSK6
1064	开阔	kāikuò	wide; open (spaces); to open up	HSK6

1065	开朗	kāilǎng	spacious and well-lit; open and clear; to open out (onto a wider vista); optimistic; cheerful; carefree; easy-going; open-minded	HSK6
1066	开明	kāimíng	enlightened; open-minded; enlightenment	HSK6
1067	开辟	kāipì	to open up; to set up; to start; to build	HSK6
1068	开水	kāishuǐ	boiled water; boiling water	HSK6
1069	开拓	kāità	to break new ground (for agriculture); to open up (a new seam); to develop (border regions); fig. to open up (new horizons)	HSK6
1070	开展	kāizhǎn	(begin to) develop; unfold; to start; to launch; to open; to carry out	HSK6
1071	开支	kāizhī	expenditures; pay; expenses; CL:笔 笔[bi3]	HSK6
1072	看来	kàn lái	apparently; it seems that; it appears; it seems	HSK6
1073	看待	kàndài	to look upon; to regard	HSK6
1074	刊登	kāndēng	to carry a story; to publish (in a newspaper or magazine)	HSK6
1075	扛	káng	to raise aloft with both hands	HSK6
1076	扛	káng	to raise aloft with both hands	HSK6
1077	慷慨	kāngkǎi	vehement; fervent; generous; giving; liberal	HSK6
1078	勘探	kāntàn	exploration	HSK6
1079	看望	kànwàng	to visit; to pay a call to	HSK6
1080	刊物	kānwù	publication	HSK6
1081	考察	kǎochá	to inspect; to observe and study; on-the-spot investigation	HSK6
1082	考古	kǎogǔ	archaeology	HSK6
1083	考核	kǎohé	to examine; to check up on; to assess; to review; appraisal; review; evaluation	HSK6
1084	靠拢	kàolǒng	to draw close to	HSK6
1085	考验	kǎoyàn	to test; to put to the test	HSK6
1086	卡通	kǎtōng	cartoon	HSK6
1087	磕	kē	to tap; knock	HSK6
1088	刻不容缓	kèbùróng huǎn	to brook no delay; to demand immediate action	HSK6
1089	可观	kěguān	considerable	HSK6
1090	客户	kèhù	client; customer	HSK6
1091	可口	kěkǒu	tasty; to taste good	HSK6

1092	颗粒	kēlì	kernel; granule; granulated (sugar, chemical product)	HSK6
1093	科目	kēmù	subject	HSK6
1094	啃	kěn	to gnaw; to nibble; to bite	HSK6
1095	坑	kēng	pit; to defraud	HSK6
1096	恳切	kěnjiè	earnest; sincere	HSK6
1097	课题	kètí	task; problem; issue	HSK6
1098	渴望	kěwàng	to thirst for; to long for	HSK6
1099	可恶	kěwù	repulsive; vile; hateful; abominable	HSK6
1100	可笑	kěxiào	funny; ridiculous	HSK6
1101	可行	kěxíng	feasible	HSK6
1102	孔	kǒng	aperture; opening; hole	HSK6
1103	空白	kòngbái	blank space	HSK6
1104	空洞	kōngdòng	cavity; empty; vacuous	HSK6
1105	恐吓	kǒnghè	to threaten; to menace	HSK6
1106	恐惧	kǒngjù	fear; dread; phobia	HSK6
1107	空前绝后	kōngqiánjū éhòu	unprecedented and never to be duplicated; the first and the last; unmatched; unique	HSK6
1108	空隙	kòngxì	crack; gap between two objects; gap in time between two events	HSK6
1109	空想	kōngxiǎng	daydream; fantasy; to fantasize	HSK6
1110	空虚	kōngxū	hollow; emptiness; meaningless	HSK6
1111	口气	kǒuqì	tone of voice; the way one speaks; manner of expression; tone	HSK6
1112	口腔	kǒuqiāng	oral cavity	HSK6
1113	口头	kǒutóu	oral; verbal	HSK6
1114	口音	kǒuyīn	accent	HSK6
1115	挎	kuà	to carry (esp. slung over the arm, shoulder or side)	HSK6
1116	跨	kuà	to step across; to stride over; to straddle; to span	HSK6
1117	快活	kuàihuó	happy; cheerful	HSK6
1118	宽敞	kuānchǎng	spacious; wide	HSK6
1119	款待	kuǎndài	entertain	HSK6
1120	筐	kuāng	basket; CL: 隻[zhī]	HSK6
1121	框架	kuàngjià	frame; framework; fig. pattern; outline; organizing plan	HSK6
1122	旷课	kuàngkè	to play truant; to cut classes	HSK6
1123	况且	kuàngqiě	moreover; besides; in addition; furthermore	HSK6

1124	款式	kuǎnshì	pattern; style; design; CL:種种[zhong3]	HSK6
1125	亏待	kuīdài	to treat sb unfairly	HSK6
1126	亏损	kuīsǔn	deficit; (financial) loss	HSK6
1127	枯竭	kūjié	used up; dried up; exhausted (of resources)	HSK6
1128	苦尽甘来	kǔjìngānlái	bitterness finishes, sweetness begins (idiom); the hard times are over, the good times just beginning	HSK6
1129	捆绑	kǔnbǎng	to bind	HSK6
1130	昆虫	kūnchóng	insect; CL:隻只[zhi1],群[qun2],堆[dui1]	HSK6
1131	扩充	kuòchōng	to expand	HSK6
1132	扩散	kuòsàn	to spread; to proliferate; to diffuse; spread; proliferation; diffusion	HSK6
1133	扩张	kuòzhāng	expansion; dilation; to expand (e.g. one's power or influence); to broaden	HSK6
1134	枯燥	kūzào	dry and dull; uninteresting; dry-as-dust	HSK6
1135	啦	la	a phrase-final particle	HSK6
1136	喇叭	lǎbā	horn (automobile, alarm siren, musical etc) which produces a sound; loudspeaker; brass wind instrument; trumpet; suona 鎖呐 锁呐[suo3 na4]	HSK6
1137	来历	láilì	history; antecedents; origin	HSK6
1138	来源	láiyuán	source (of information etc); origin	HSK6
1139	懒惰	lǎnduò	idle; lazy	HSK6
1140	狼狈	lángbèi	in a difficult situation; to cut a sorry figure; scoundrel! (derogatory)	HSK6
1141	朗读	lǎngdú	read aloud; read loudly and clearly	HSK6
1142	栏目	lánmù	a column (in a newspaper or on a news website)	HSK6
1143	捞	lāo	to fish up; to dredge up	HSK6
1144	唠叨	láo dāo	to prattle; to chatter; talkative; garrulous; to nag	HSK6
1145	牢固	láo gù	firm; secure	HSK6
1146	牢骚	láo sāo	discontent; complaint	HSK6
1147	雷达	léidá	radar (loanword)	HSK6
1148	类似	lèisì	similar; analogous	HSK6
1149	愣	lèng	to look distracted; to stare blankly; distracted; blank; (coll.) unexpectedly	HSK6
1150	冷淡	lěngdàn	cold; indifferent	HSK6
1151	冷静	lěngjìng	calm; cool-headed	HSK6
1152	冷酷	lěngkù	grim; unfeeling; callous	HSK6

1153	冷却	lěngquè	to cool off; cooling	HSK6
1154	乐趣	lèqù	delight; pleasure; joy	HSK6
1155	乐意	lèyì	to be willing to do sth; to be ready to do sth; to be happy to do sth; content; satisfied	HSK6
1156	晾	liàng	to dry in the air	HSK6
1157	谅解	liàngjiě	(reach) an understanding	HSK6
1158	良心	liángxīn	conscience	HSK6
1159	联欢	liánhuān	have a get-together	HSK6
1160	廉洁	liánjié	honest; not coercive; honesty; integrity; incorruptible	HSK6
1161	联络	liánluò	communication; to get in touch with; to contact; connection (math.)	HSK6
1162	联盟	liánméng	alliance; union; coalition	HSK6
1163	连年	liánnián	successive years; over many years	HSK6
1164	连锁	liánsuǒ	chain	HSK6
1165	连同	liántóng	together with; along with	HSK6
1166	联想	liánxiǎng	to associate with something in thinking; abbr. for 聯想集團 联想集团[Lian2 xiang3 Ji2 tuan2]	HSK6
1167	辽阔	liáokuò	vast; extensive	HSK6
1168	理睬	lǐcǎi	to heed; to pay attention to	HSK6
1169	立场	lìchǎng	position; standpoint; CL: 個个[ge4]	HSK6
1170	里程碑	lǐchéngbēi	milestone	HSK6
1171	历代	lìdài	successive generations; successive dynasties; past dynasties	HSK6
1172	列举	lièjǔ	a list; to list; to enumerate	HSK6
1173	利害	lìhài	pros and cons; advantages and disadvantages; gains and losses	HSK6
1174	立交桥	lìjiāoqiáo	overpass; flyover	HSK6
1175	礼节	lǐjié	etiquette	HSK6
1176	历来	lìlái	always; throughout (a period of time); (of) all-time	HSK6
1177	利率	lìlǜ	interest rates	HSK6
1178	黎明	lí míng	dawn; daybreak	HSK6
1179	淋	lín	to drain; to drench; to drip; diseases of the bladder	HSK6
1180	临床	línchuáng	clinical	HSK6
1181	凌晨	língchén	early in the morning	HSK6
1182	灵感	línggǎn	inspiration; insight; a burst of creativity in scientific or artistic endeavor	HSK6

1183	领会	lǐnghuì	to understand; to comprehend; to grasp	HSK6
1184	灵魂	líng hún	soul; spirit	HSK6
1185	伶俐	línglì	clever; witty; intelligent	HSK6
1186	灵敏	língmǐn	smart; clever; sensitive; keen; quick; sharp	HSK6
1187	领事馆	lǐngshìguǎn	consulate	HSK6
1188	领土	lǐngtǔ	territory	HSK6
1189	领悟	lǐngwù	to understand; to comprehend	HSK6
1190	领先	lǐngxiān	to lead; to be in front	HSK6
1191	零星	língxīng	fragmentary; random; bits and pieces; sporadic	HSK6
1192	领袖	lǐngxiù	leader; CL: 个个[ge4], 位[wei4], 名[ming2]	HSK6
1193	吝啬	lǐnsè	stingy; mean; miserly	HSK6
1194	理所当然	lǐsuǒdāngrán	as it should be by rights (idiom); proper and to be expected as a matter of course; inevitable and right	HSK6
1195	力所能及	lǐsuǒnéngjí	as far as one's capabilities extend (idiom); to the best of one's ability; within one's powers	HSK6
1196	立体	lìtǐ	three-dimensional; solid; stereoscopic	HSK6
1197	力图	lìtú	try hard to; strive to	HSK6
1198	溜	liū	to slip away; to escape in stealth; to skate	HSK6
1199	流浪	liúlang	to drift about; to wander; to roam; nomadic; homeless; unsettled (e.g. population); vagrant	HSK6
1200	留恋	liúliàn	reluctant to leave; to hate to have to go; to recall fondly	HSK6
1201	流露	liúlù	to express; to reveal (one's thoughts or feelings)	HSK6
1202	流氓	liúmáng	rogue; hoodlum; gangster; immoral behavior	HSK6
1203	留念	liúniàn	to keep as a souvenir; to recall fondly	HSK6
1204	留神	liúshén	to take care; to be careful	HSK6
1205	流通	liútōng	to circulate	HSK6
1206	例外	lìwài	(make an) exception	HSK6
1207	力争	lìzhēng	to work hard for; to do all one can; to contend strongly	HSK6
1208	理智	lǐzhì	reason; intellect; rationality	HSK6
1209	理直气壮	lǐzhíqìzhuàng	in the right and self-confident (idiom); bold and confident with justice on one's side; to have the courage of one's convictions; just and forceful	HSK6

1210	立足	lìzú	to stand; to have a footing; to be established; to base oneself on	HSK6
1211	聋哑	lóng yǎ	deaf and dumb; deaf-mute; surdimutism	HSK6
1212	垄断	lǒngduàn	enjoy market dominance; monopolize	HSK6
1213	笼罩	lóngzhào	to envelop; to shroud	HSK6
1214	隆重	lóngzhòng	grand; prosperous; ceremonious; solemn	HSK6
1215	搂	lǒu	to hold or embrace in one's arms	HSK6
1216	屡次	lǚcì	repeatedly; time and again	HSK6
1217	掠夺	lüèduó	to plunder; to rob; also written 略夺 略夺	HSK6
1218	略微	lüèwēi	a little bit; slightly	HSK6
1219	轮船	lúnchuán	steamship; CL:艘[sou1]	HSK6
1220	轮廓	lúnkuò	an outline; silhouette	HSK6
1221	轮胎	lúntāi	tire; pneumatic tire	HSK6
1222	论坛	lùntán	forum (for discussion)	HSK6
1223	论证	lùnzhèng	to prove a point; proof; to expound on; demonstrate or prove (through argument)	HSK6
1224	落成	luòchéng	to complete a construction project	HSK6
1225	落实	luòshí	practical; workable; to implement; to carry out; to decide	HSK6
1226	螺丝钉	luósīdīng	screw	HSK6
1227	啰唆	luōsuō	to grumble	HSK6
1228	络绎不绝	luòyì bù jué	continuously; in an endless stream (idiom)	HSK6
1229	履行	lǚxíng	to fulfill (one's obligations); to carry out (a task); to implement (an agreement); to perform	HSK6
1230	炉灶	lúzhào	stove	HSK6
1231	嘛	ma	(a modal particle)	HSK6
1232	麻痹	mábì	paralysis; palsy; numbness; to benumb	HSK6
1233	迈	mài	take a step	HSK6
1234	脉搏	màibó	a pulse (both medical and figurative)	HSK6
1235	埋伏	máifú	ambush	HSK6
1236	埋没	máimò	oblivion	HSK6
1237	埋葬	máizàng	to bury	HSK6
1238	麻木	mámù	numb; insensitive; apathetic	HSK6
1239	漫长	màncháng	very long; endless	HSK6
1240	忙碌	mánglù	busy; bustling	HSK6
1241	茫茫	mángmáng	boundless; vast and obscure	HSK6
1242	盲目	mángmù	blind; aimless	HSK6
1243	茫然	mángrán	ignorant; to have no knowledge of sth	HSK6
1244	漫画	mànhuà	caricature; cartoon; Japanese manga	HSK6

1245	慢性	mànxìng	slow and patient; chronic (disease); slow to take effect (e.g. a slow poison)	HSK6
1246	蔓延	mányán	to extend; to spread	HSK6
1247	埋怨	mányuàn	to complain	HSK6
1248	冒充	màochōng	to feign; to pretend to be; to pass oneself off as	HSK6
1249	茂盛	màoshèng	lush	HSK6
1250	码头	mǎtóu	dock; pier; wharf; CL: 个[ge4]	HSK6
1251	麻醉	mázuì	anesthesia; fig. to poison (sb's mind)	HSK6
1252	枚	méi	classifier for coins, rings, badges, pearls, sporting medals, rockets, satellites etc	HSK6
1253	美观	měiguān	pleasing to the eye; beautiful; artistic	HSK6
1254	媒介	méijiè	media; medium	HSK6
1255	美满	měimǎn	happy; blissful	HSK6
1256	美妙	měimào	beautiful; wonderful; splendid	HSK6
1257	媒体	méitǐ	media, esp. news media	HSK6
1258	没辙	méizhé	(idiom) unable to solve; no way to escape a problem	HSK6
1259	蒙	méng	drizzle; mist	HSK6
1260	猛烈	měngliè	fierce; violent (criticism etc)	HSK6
1261	梦想	mèngxiǎng	to dream of; to hope in vain	HSK6
1262	萌芽	méngyá	sprout; germ of a plant	HSK6
1263	门诊	ménzhěn	outpatient service	HSK6
1264	眯	mī	to narrow one's eyes; (Dialect) to nap; to take a nap	HSK6
1265	免得	miǎnde	so as not to; so as to avoid	HSK6
1266	勉励	miǎnli	to encourage	HSK6
1267	面貌	miànmào	appearance; face; features; CL: 个[ge4]	HSK6
1268	勉强	miǎnqiáng	to do with difficulty; to force sb to do sth; reluctant; barely enough	HSK6
1269	免疫	miǎnyì	immunity (to disease)	HSK6
1270	面子	miànzi	outer surface; outside; honor; reputation; face (as in "losing face"); self-respect; feelings; (medicinal) powder	HSK6
1271	描绘	miáohuì	to describe; to portray	HSK6
1272	渺小	miǎoxiǎo	minute; tiny; negligible; insignificant	HSK6
1273	弥补	míbǔ	to complement; to make up for a deficiency	HSK6
1274	密度	mìdù	density; thickness	HSK6
1275	蔑视	mièshì	to loathe; to despise; contempt	HSK6

1276	灭亡	mièwáng	to be destroyed; to become extinct; to perish; to die out; to destroy; to exterminate	HSK6
1277	密封	mìfēng	seal up	HSK6
1278	迷惑	míhuò	to puzzle; to confuse; to baffle	HSK6
1279	弥漫	mímàn	to pervade; to fill the air; diffuse; everywhere present; about to inundate (water); permeated by (smoke); filled with (dust); to saturate (the air with fog, smoke etc)	HSK6
1280	敏感	mǐngǎn	sensitive; susceptible; politically sensitive (pretext for censorship)	HSK6
1281	名次	míngcì	position in a ranking of names	HSK6
1282	名额	míng'é	fixed number of people; quota	HSK6
1283	名副其实	míngfùqíshí	not just in name only, but also in reality (idiom)	HSK6
1284	明明	míngmíng	obviously; plainly; undoubtedly; definitely	HSK6
1285	命名	mìngmíng	to give a name to; to dub; to christen; to designate; named after; naming	HSK6
1286	名誉	míngyù	fame; reputation; honor; honorary; emeritus (of retired professor)	HSK6
1287	民间	mínjiān	among the people; popular; folk; non-governmental; involving people rather than governments	HSK6
1288	敏捷	mǐnjié	nimble; quick; shrewd	HSK6
1289	敏锐	mǐnrùi	keen; sharp; acute	HSK6
1290	民用	mínyòng	(for) civilian use	HSK6
1291	迷人	mírén	fascinating; enchanting; charming; tempting	HSK6
1292	迷失	míshī	lost; not knowing one's location	HSK6
1293	迷信	míxìn	superstition	HSK6
1294	膜	mó	membrane; film	HSK6
1295	摩擦	mócā	friction; rubbing; chafing; fig. disharmony; conflict; same as 磨擦	HSK6
1296	模范	mófàn	model; fine example	HSK6
1297	魔鬼	móguǐ	devil	HSK6
1298	磨合	móhé	to break in; to wear in	HSK6
1299	莫名其妙	mòmíngqímiào	unfathomable mystery (idiom); subtle and ineffable; unable to make head or tail of it; boring (e.g. movie)	HSK6

1300	默默	mòmò	in silence; not speaking	HSK6
1301	抹杀	mǒshā	to erase; to cover traces; to obliterate evidence; to expunge; to blot out; to suppress	HSK6
1302	模式	móshì	mode; method	HSK6
1303	魔术	móshù	magic	HSK6
1304	墨水儿	mòshuǐ er	ink; CL:瓶[ping2]	HSK6
1305	摸索	mōsuǒ	to feel about; to grope about; to fumble; to do things slowly	HSK6
1306	谋求	móuqiú	to seek; to strive for	HSK6
1307	模型	móxíng	model; mould; matrix; pattern	HSK6
1308	目睹	mùdǔ	to witness; to see at first hand; to see with one's own eyes	HSK6
1309	目光	mùguāng	sight; vision; view; gaze; look	HSK6
1310	目录	mùlù	catalog; table of contents; directory (on computer hard drive); list; contents	HSK6
1311	模样	múyàng	look; style; appearance; approximation; about; CL:个[ge4]	HSK6
1312	沐浴	mùyù	to take a bath; to bathe; to immerse	HSK6
1313	母语	mǔyǔ	native language; mother language	HSK6
1314	耐用	nàiyòng	durable	HSK6
1315	纳闷儿	nàmèn er	puzzled; bewildered	HSK6
1316	难得	nándé	seldom; rare; hard to come by	HSK6
1317	难堪	nánkān	hard to take; embarrassed	HSK6
1318	难免	nánmiǎn	hard to avoid; difficult to escape from	HSK6
1319	难能可贵	nánnéngkě guì	rare and commendable; estimable	HSK6
1320	恼火	nǎohuǒ	to get angry; irritated; to annoy; to aggravate; annoying	HSK6
1321	拿手	náshǒu	expert in; good at	HSK6
1322	内涵	nèihán	meaning; content; essential properties implied or reflected by a notion; intention; connotation; self-possessed	HSK6
1323	内幕	nèimù	inside story; non-public information; behind the scenes; internal	HSK6
1324	内在	nèizài	intrinsic; innate	HSK6
1325	能量	néngliàng	energy; capabilities	HSK6
1326	年度	niándù	year (e.g. school year, fiscal year)	HSK6
1327	拟定	nǐdìng	to draw up; to draft; to formulate	HSK6
1328	捏	niē	to pinch (with one's fingers); to knead; to make up	HSK6

1329	拧	níng	to pinch; wring	HSK6
1330	凝固	nínggù	to freeze; to solidify; to congeal; fig. with rapt attention	HSK6
1331	凝聚	níngjù	to condense; to coagulate; coacervation (i.e. form tiny droplets); aggregation; coherent	HSK6
1332	宁肯	nìngkěn	would rather...; it would be better...; would prefer	HSK6
1333	凝视	níngshì	gaze	HSK6
1334	宁愿	nìngyuàn	would rather; better	HSK6
1335	扭转	niǔzhuǎn	to reverse; to turn around (an undesirable situation)	HSK6
1336	浓厚	nóng hòu	dense; thick (fog, clouds etc); to have a strong interest in; deep; fully saturated (color)	HSK6
1337	农历	nónglì	the traditional Chinese calendar; the lunar calendar	HSK6
1338	虐待	nüèdài	to mistreat; to maltreat; to abuse; mistreatment; maltreatment	HSK6
1339	奴隶	núlì	slave	HSK6
1340	挪	nuó	to shift; to move	HSK6
1341	哦	ó	oh; ah	HSK6
1342	殴打	ōudǎ	to beat up; to come to blows; battery (law)	HSK6
1343	呕吐	ǒutù	to vomit	HSK6
1344	欧洲	ōuzhōu	Europe; European	HSK6
1345	趴	pā	to lie on one's stomach	HSK6
1346	派别	pàibié	denomination; group; school; faction; school of thought	HSK6
1347	排斥	páichì	to reject; to exclude; to eliminate; to remove; to repel	HSK6
1348	排除	páichú	to eliminate; to get rid of; to remove	HSK6
1349	排放	páifàng	emission; discharge; exhaust (gas etc)	HSK6
1350	徘徊	páihuái	to dither; to hesitate; to pace back and forth; by ext. to hover around; to linger	HSK6
1351	派遣	pàiqiǎn	to send (on a mission); to dispatch	HSK6
1352	畔	pàn	bank; field-path	HSK6
1353	攀登	pāndēng	to climb; to pull oneself up; to clamber; to scale; fig. to forge ahead in the face of hardships and danger	HSK6
1354	庞大	pángdà	huge; enormous; tremendous	HSK6
1355	判决	pànjué	judgment (by a court of law)	HSK6

1356	盘旋	pánxuán	to spiral; to circle; to go around; to hover; to orbit	HSK6
1357	泡沫	pàomò	foam; (soap) bubble; (economic) bubble	HSK6
1358	抛弃	pāoqì	discard; dump; abandon	HSK6
1359	配备	pèibèi	to allocate; to provide; to outfit with	HSK6
1360	配偶	pèi'ǒu	consort; mate; spouse	HSK6
1361	配套	pèitào	to form a complete set; coherent	HSK6
1362	培训	péixùn	to cultivate; to train; to groom; training	HSK6
1363	培育	péiyù	to train; to breed	HSK6
1364	盆地	péndì	basin (low-lying geographical feature); depression	HSK6
1365	捧	pěng	to clasp; to cup the hands; to hold up with both hands; to offer (esp. in cupped hands); to praise; to flatter	HSK6
1366	烹饪	pēngrèn	cooking; culinary arts	HSK6
1367	劈	pī	to hack; to chop; to split open; see 噼啪 劈啪, onomat. for crack, slap, clap, clatter etc	HSK6
1368	偏差	piānchā	bias; deviation	HSK6
1369	片段	piànduàn	fragment (of speech etc); extract (from book etc); episode (of story etc)	HSK6
1370	偏见	piānjiàn	prejudice	HSK6
1371	片刻	piànkè	short period of time; a moment	HSK6
1372	偏僻	piānpì	remote; desolate; far from the city	HSK6
1373	偏偏	piānpiān	(indicates that sth turns out just the opposite of what one would expect or what would be normal); unfortunately; against expectations	HSK6
1374	漂浮	piāofú	to float; to hover; to drift (also fig., to lead a wandering life); to rove; showy; superficial	HSK6
1375	飘扬	piāoyáng	wave; flutter; fly	HSK6
1376	疲惫	píbèi	beaten; exhausted; tired	HSK6
1377	批发	pīfā	wholesale; bulk trade; distribution	HSK6
1378	皮革	pígé	leather; CL:張 张[zhang1]	HSK6
1379	屁股	pìgu	buttocks; bottom; ass	HSK6
1380	疲倦	píjuàn	to tire; tired	HSK6
1381	拼搏	pīnbó	to struggle; to wrestle	HSK6
1382	品尝	pǐncháng	to taste a small amount; to sample	HSK6
1383	品德	pǐndé	moral character	HSK6
1384	贫乏	pínfá	lack; incomplete	HSK6

1385	频繁	pínán	frequently; often	HSK6
1386	平凡	píngfán	commonplace; ordinary; mediocre	HSK6
1387	评估	pínggū	to evaluate; to assess; assessment; evaluation	HSK6
1388	评论	pínglùn	to comment on; to discuss; comment; commentary; CL: 篇[pian1]	HSK6
1389	平面	píngmiàn	plane (flat surface); print media	HSK6
1390	平坦	píngtǎn	level; even; smooth; flat	HSK6
1391	平行	píngxíng	parallel; of equal rank; simultaneous	HSK6
1392	平原	píngyuán	field; plain; CL: 个[ge4]	HSK6
1393	屏障	píngzhàng	protective screen	HSK6
1394	贫困	pínkùn	impoverished; poverty	HSK6
1395	频率	pínlǜ	frequency	HSK6
1396	拼命	pīnmìng	to do one's utmost; with all one's might; at all costs; (to work or fight) as if one's life depends on it	HSK6
1397	品行	pǐnxíng	behavior; moral conduct	HSK6
1398	品质	pǐnzhì	quality	HSK6
1399	批判	pīpàn	criticize; CL: 个[ge4]	HSK6
1400	脾气	píqì	temperament; disposition; temper; CL: 个[ge4]	HSK6
1401	譬如	pìrú	for example; for instance; such as	HSK6
1402	泼	pō	to splash; to spill; rough and coarse; brutish	HSK6
1403	坡	pō	slope; CL: 个[ge4]	HSK6
1404	颇	pō	very; considerably	HSK6
1405	迫不及待	pòbùjídài	impatient (idiom); in a hurry; itching to get on with it	HSK6
1406	迫害	pòhài	to persecute; persecution	HSK6
1407	破例	pòlì	to make an exception	HSK6
1408	魄力	pòlì	courage; daring; boldness; resolution; drive	HSK6
1409	迫切	pòqiè	urgent; pressing	HSK6
1410	铺	pù	to spread; to extend; to pave; to lay	HSK6
1411	扑	pū	to assault; to pounce; to rush at sth; to throw oneself on	HSK6
1412	瀑布	pùbù	waterfall	HSK6
1413	曝光	pùguāng	exposure (e.g. of photosensitive material); to expose (a scandal to the public)	HSK6

1414	曝光	pùguāng	exposure (e.g. of photosensitive material); to expose (a scandal to the public)	HSK6
1415	普及	pǔjí	popular; to popularize; universal; ubiquitous; pervasive	HSK6
1416	朴实	pǔshí	plain; simple; guileless; down-to-earth; sincere and honest	HSK6
1417	掐	qiā	to pick (flowers); to pinch; to clutch; (slang) to fight	HSK6
1418	恰当	qiàdàng	appropriate; suitable	HSK6
1419	恰到好处	qiàdàohǎo chù	it's just perfect; it's just right	HSK6
1420	牵扯	qiānchě	to involve; to implicate	HSK6
1421	签订	qiāndìng	to agree to and sign (a treaty etc)	HSK6
1422	千方百计	qiānfāngbǎi jì	lit. thousand ways, a hundred plans (idiom); by every possible means	HSK6
1423	抢劫	qiǎngjié	to rob; looting	HSK6
1424	抢救	qiǎngjiù	rescue	HSK6
1425	强迫	qiǎngpò	to compel; to force	HSK6
1426	强制	qiángzhì	to enforce; enforcement; forcibly; compulsory	HSK6
1427	前景	qiánjǐng	foreground; vista; (future) prospects; perspective	HSK6
1428	迁就	qiānjiù	to yield; to adapt to; to accommodate to (sth)	HSK6
1429	潜力	qiánlì	potential; capacity	HSK6
1430	签署	qiānshǔ	to sign (an agreement)	HSK6
1431	潜水	qiánshuǐ	to dive; to go under water; lurker (Internet slang for sb who reads forum posts but never replies)	HSK6
1432	前提	qiántí	premise; precondition; prerequisite	HSK6
1433	迁徙	qiānxǐ	to migrate; to move	HSK6
1434	谦逊	qiānxùn	humble; humility; modesty	HSK6
1435	潜移默化	qiányí mòhuà	imperceptible influence; to influence secretly	HSK6
1436	谴责	qiǎnzé	to denounce; to condemn; to criticize; condemnation; criticism	HSK6
1437	牵制	qiānzhì	to control; to curb; to restrict; to impede; to pin down (enemy troops)	HSK6
1438	翘	qiào	to raise	HSK6
1439	桥梁	qiáoliáng	bridge; fig. connection between two areas	HSK6

1440	恰巧	qiàqiǎo	fortunately; unexpectedly; by coincidence	HSK6
1441	洽谈	qiàtán	to discuss	HSK6
1442	器材	qìcái	equipment; material	HSK6
1443	起草	qǐcǎo	draft (a bill); draw up (plans)	HSK6
1444	启程	qǐchéng	to set out on a journey	HSK6
1445	起初	qǐchū	originally; at first; at the outset	HSK6
1446	锲而不舍	qiè'ěrbùshě	to chip away at a task and not abandon it (idiom); to chisel away at sth; to persevere; unflagging efforts	HSK6
1447	切实	qièshí	feasible; earnestly; conscientiously; realistic; practical	HSK6
1448	起伏	qǐfú	to move up and down; to undulate; ups and downs	HSK6
1449	欺负	qīfù	to bully	HSK6
1450	气概	qìgài	lofty quality; mettle; spirit	HSK6
1451	乞丐	qǐgài	beggar	HSK6
1452	气功	qìgōng	qigong, a system of deep breathing exercises	HSK6
1453	器官	qìguān	organ (part of body tissue); apparatus	HSK6
1454	起哄	qǐhòng	to heckle; rowdy jeering; to create a disturbance	HSK6
1455	迄今为止	qìjīn wéizhǐ	so far; up to now; still (not)	HSK6
1456	凄凉	qīliáng	desolate	HSK6
1457	起码	qǐmǎ	at the minimum; at the very least	HSK6
1458	奇妙	qímào	fantastic; wonderful	HSK6
1459	侵犯	qīnfàn	to infringe on; to encroach on; to violate	HSK6
1460	氢	qīng	hydrogen (chemistry)	HSK6
1461	请帖	qǐng tiē	invitation card; written invitation	HSK6
1462	情报	qíngbào	(spy) intelligence; information-gathering	HSK6
1463	清澈	qīngchè	clear; limpid	HSK6
1464	清晨	qīngchén	early morning	HSK6
1465	清除	qīngchú	eliminate; get rid of	HSK6
1466	轻而易举	qīng'éryìjǔ	easy; with no difficulty	HSK6
1467	请柬	qǐngjiǎn	invitation card; written invitation	HSK6
1468	请教	qǐngjiào	consult	HSK6
1469	情节	qíngjié	plot; circumstances	HSK6
1470	清洁	qīngjié	clean; purity	HSK6
1471	晴朗	qínglǎng	sunny and cloudless	HSK6
1472	情理	qínglǐ	reason; sense	HSK6
1473	清理	qīnglǐ	clear; to put in order; to check up	HSK6

1474	请示	qǐngshì	ask for instructions	HSK6
1475	倾听	qīngtīng	to listen attentively	HSK6
1476	清晰	qīngxī	clear; distinct	HSK6
1477	倾向	qīngxiàng	trend; tendency; orientation	HSK6
1478	倾斜	qīngxié	to incline; to lean; to slant; to slope; to tilt	HSK6
1479	情形	qíngxíng	circumstances; situation; CL: 個 个[ge4]	HSK6
1480	清醒	qīngxǐng	clear-headed; sober; awake	HSK6
1481	清真	qīngzhēn	Islamic; Muslim; halal (of food); clean; pure	HSK6
1482	勤俭	qínjiǎn	hardworking and frugal	HSK6
1483	勤恳	qínkěn	diligent and attentive; assiduous; sincere	HSK6
1484	钦佩	qīnpèi	to admire; to look up to; to respect sb greatly	HSK6
1485	亲热	qīnrè	affectionate; intimate; warm-hearted	HSK6
1486	亲身	qīnshēn	personal; oneself	HSK6
1487	旗袍	qípáo	Chinese-style dress; cheongsam	HSK6
1488	欺骗	qīpiàn	to deceive; to cheat	HSK6
1489	气魄	qìpò	spirit; boldness; positive outlook; imposing attitude	HSK6
1490	齐全	qíquán	complete	HSK6
1491	气色	qìsè	complexion	HSK6
1492	歧视	qíshì	to discriminate against; discrimination	HSK6
1493	气势	qìshì	momentum; manner; energy; look of great force or imposing manner; powerful	HSK6
1494	启事	qǐshì	announcement (written, on billboard, letter, newspaper or website); to post information; a notice	HSK6
1495	启示	qǐshì	enlightenment; revelation; apocalypse	HSK6
1496	丘陵	qiūlíng	hills	HSK6
1497	期望	qīwàng	hope; expectation	HSK6
1498	气味	qìwèi	odor; scent	HSK6
1499	期限	qíxiàn	time limit; deadline; allotted time	HSK6
1500	气象	qìxiàng	meteorological feature; CL: 個 个[ge4]; meteorology; atmosphere or scene	HSK6
1501	齐心协力	qíxīn xié lì	to work with a common purpose (idiom); to make concerted efforts; to pull together; to work as one	HSK6
1502	气压	qìyā	atmospheric pressure; barometric pressure	HSK6
1503	起义	qǐyì	uprising; insurrection; revolt	HSK6
1504	岂有此理	qǐyǒucǐlǐ	how can this be so? (idiom); preposterous; ridiculous; absurd	HSK6

1505	起源	qǐyuán	origin; to originate; to come from	HSK6
1506	旗帜	qízhì	ensign; flag	HSK6
1507	犬	quǎn	dog	HSK6
1508	权衡	quánhéng	to weigh; to consider; to assess; to balance; to trade-off	HSK6
1509	全局	quánjú	overall situation	HSK6
1510	全力以赴	quánlì yǐ fù	do at all costs; make an all-out effort	HSK6
1511	圈套	quāntào	trap; snare; trick	HSK6
1512	拳头	quántóu	fist; clenched fist; competitive (product); superior quality; CL: 个个	HSK6
1513	权威	quánwēi	authority; authoritative; power and prestige	HSK6
1514	权益	quányì	rights and benefits	HSK6
1515	渠道	quúdào	irrigation ditch; medium or channel of communication	HSK6
1516	取缔	qǔdì	to ban; to prohibit (publications, customs etc); to outlaw; to suppress (violators)	HSK6
1517	瘸	qué	lame	HSK6
1518	缺陷	quē xiàn	a defect; a flaw	HSK6
1519	确保	quèbǎo	to ensure; to guarantee	HSK6
1520	缺口	quēkǒu	nick; jag; gap; shortfall	HSK6
1521	确立	quèlì	to establish; to institute	HSK6
1522	确切	quèqiè	definite; exact; precise	HSK6
1523	缺席	quēxí	absence; absent	HSK6
1524	确信	quèxìn	to be convinced; to be sure; to firmly believe; to be positive that; definite news	HSK6
1525	区分	qūfēn	to differentiate; to find differing aspects	HSK6
1526	屈服	qūfú	to surrender; to yield	HSK6
1527	群众	qúnzhòng	mass; multitude; the masses	HSK6
1528	趣味	qùwèi	fun; interest; delight; taste; liking; preference	HSK6
1529	区域	qūyù	area; region; district	HSK6
1530	曲折	qūzhé	complicated; winding	HSK6
1531	驱逐	qūzhú	to expel; to deport; banishment	HSK6
1532	曲子	qǔzi	poem for singing; tune; music; CL: 支[zhi 1]	HSK6
1533	染	rǎn	to dye; to catch (a disease); to acquire (bad habits etc); to contaminate; to add colour washes to a painting	HSK6
1534	让步	ràngbù	to concede; to give in; to yield; a concession	HSK6

1535	扰乱	rǎoluàn	to disturb; to perturb; to harass	HSK6
1536	饶恕	ráoshù	forgiveness; spare	HSK6
1537	惹祸	rěhuò	stirring up trouble; to invite disaster	HSK6
1538	热泪盈眶	rèlèi yíng kuàng	eyes brimming with tears of excitement (idiom); extremely moved	HSK6
1539	热门	rèmén	popular; hot; in vogue	HSK6
1540	仁慈	réncí	benevolent; charitable; kind; kindly; kindness; merciful	HSK6
1541	人道	réndào	human sympathy; humanitarianism; humane; the "human way", one of the stages in the cycle of reincarnation (Buddhism); sexual intercourse	HSK6
1542	认定	rèndìng	to maintain (that sth is true); to determine (a fact); determination (of an amount); of the firm opinion; to believe firmly; to set one's mind on; to identify with	HSK6
1543	人格	réngé	personality; integrity; dignity	HSK6
1544	仍旧	réngjiù	still (remaining); to remain (the same); yet	HSK6
1545	人工	réngōng	artificial; manpower; manual work	HSK6
1546	人家	rénjiā	other; other people; him(her, them); I	HSK6
1547	人间	rénjiān	man's world; the world	HSK6
1548	认可	rènkě	to approve; approval; acknowledgment; OK	HSK6
1549	任命	rènmìng	to appoint and nominate	HSK6
1550	忍耐	rěnnài	to show restraint; to repress (anger etc); to exercise patience	HSK6
1551	人士	rénshì	person; figure; public figure	HSK6
1552	忍受	rěnrǎo	to bear; to endure	HSK6
1553	人为	rénwéi	artificial; man-made; having human cause or origin; human attempt or effort	HSK6
1554	人性	rénxìng	human nature; humanity; human; the totality of human attributes	HSK6
1555	任性	rènxìng	willful; headstrong; uninhibited	HSK6
1556	任意	rènyì	arbitrary; at will; at random	HSK6
1557	人质	rénzhì	hostage	HSK6
1558	任重道远	rènzòngdà oyuǎn	a heavy load and a long road; fig. to bear heavy responsibilities through a long struggle (cf Confucian Analects, 8.7)	HSK6
1559	日新月异	rìxīnyuèyì	daily renewal, monthly change (idiom); every day sees new developments; rapid progress	HSK6

1560	日益	rìyì	day by day; more and more; increasingly; more and more with each passing day	HSK6
1561	溶解	róngjiě	dissolve; solution	HSK6
1562	容貌	róngmào	one's appearance; one's aspect; looks; features	HSK6
1563	容纳	róngnà	to hold; to contain; to accommodate; to tolerate (different opinions)	HSK6
1564	容器	róngqì	receptacle; vessel	HSK6
1565	融洽	róngqià	harmonious; friendly relations; on good terms with one another	HSK6
1566	容忍	róngrěn	to put up with; to tolerate	HSK6
1567	揉	róu	to knead; to massage; to rub	HSK6
1568	柔和	róuhé	gentle; soft	HSK6
1569	弱点	ruòdiǎn	weak point; failing	HSK6
1570	若干	ruògān	a certain number or amount; how many?; how much?	HSK6
1571	撒谎	sāhuǎng	to tell lies	HSK6
1572	腮	sāi	cheek (esp. lower cheek); jaw; gills (of fish)	HSK6
1573	散发	sànfà	distribute; emit; issue	HSK6
1574	丧失	sàngshī	to lose; to forfeit	HSK6
1575	三角	sānjiǎo	triangle	HSK6
1576	散文	sǎnwén	prose; essay	HSK6
1577	嫂子	sǎozi	(informal) older brother's wife; sister-in-law; CL: 个体[ge4]	HSK6
1578	色彩	sècǎi	tint; coloring; coloration; character	HSK6
1579	啥	shà	(dialect) what	HSK6
1580	刹车	shāchē	to brake (when driving); to stop; to switch off; to check (bad habits); a brake	HSK6
1581	筛选	shāixuǎn	to filter	HSK6
1582	擅长	shàncháng	to be good at; to be expert in	HSK6
1583	伤脑筋	shāng nǎojīn	knotty; troublesome; bothersome	HSK6
1584	商标	shāngbiāo	trademark; logo	HSK6
1585	上级	shàngjí	higher authorities; superiors; CL: 个体[ge4]	HSK6
1586	上进心	shàngjìn xīn	aggressiveness; gumption; enterprising spirit	HSK6
1587	上任	shàngrèn	take office	HSK6
1588	上瘾	shàngyǐn	to get into a habit; to become addicted	HSK6
1589	上游	shàngyóu	upper reaches; advanced position	HSK6

1590	山脉	shānmài	mountain range; CL:條 条[tiao2]	HSK6
1591	闪烁	shǎnshuò	flicker; twinkling	HSK6
1592	扇子	shànzi	fan; CL:把[ba3]	HSK6
1593	擅自	shànzi	without permission; of one's own initiative	HSK6
1594	哨	shào	a whistle; sentry	HSK6
1595	捎	shāo	to bring sth to sb (news etc)	HSK6
1596	梢	shāo	tip of branch	HSK6
1597	奢侈	shēchǐ	luxurious; extravagant; wasteful	HSK6
1598	涉及	shèjí	to involve; to touch upon (a topic)	HSK6
1599	设立	shèlì	to set up; to establish	HSK6
1600	神奇	shén qí	magical; mystical; miraculous	HSK6
1601	深奥	shēn'ào	profound; abstruse; recondite; profoundly	HSK6
1602	申报	shēnbào	to report (to the authorities); to declare (to customs)	HSK6
1603	审查	shěenchá	to examine; to investigate; to censor out; censorship	HSK6
1604	深沉	shēnchén	deep; extreme; dull; low pitched (sound)	HSK6
1605	盛	shèng	to hold; contain; to ladle; pick up with a utensil	HSK6
1606	胜负	shèng fù	victory or defeat; the outcome of a battle	HSK6
1607	生锈	shēng xiù	to rust; to grow rusty; to corrode; oxidization	HSK6
1608	盛产	shèngchǎn	superabundant; to teem with; to produce in abundance; to abound in	HSK6
1609	牲畜	shēngchù	domesticated animals; livestock	HSK6
1610	生存	shēngcún	to exist; to survive	HSK6
1611	省会	shěng huì	provincial capital	HSK6
1612	生机	shēngjī	opportunity to live; to reprieve from death; life force; vitality	HSK6
1613	盛开	shèngkāi	blooming; in full flower	HSK6
1614	生理	shēnglǐ	physiology	HSK6
1615	声明	shēngmíng	statement; declaration; CL:項 项[xiang4],份[fen4]	HSK6
1616	盛情	shèngqíng	great kindness; magnificent hospitality	HSK6
1617	声势	shēngshì	momentum	HSK6
1618	生疏	shēngshū	unfamiliar; strange; out of practice; not accustomed	HSK6
1619	生态	shēngtài	way of life; ecology	HSK6
1620	生物	shēngwù	organism; living creature; life form; biological; CL:個 个[ge4]	HSK6

1621	生效	shēngxiào	to take effect; to go into effect	HSK6
1622	盛行	shèngxíng	to be in vogue; to be prevalent	HSK6
1623	声誉	shēngyù	reputation; fame	HSK6
1624	生育	shēngyù	to bear; to give birth; to grow; to rear; to bring up (children)	HSK6
1625	审理	shěnlǐ	to hear (a case)	HSK6
1626	审美	shěnměi	esthetics; appreciating the arts; taste	HSK6
1627	审判	shěnpàn	a trial; to try sb	HSK6
1628	神气	shénqì	expression; manner; spirited; vigorous	HSK6
1629	神情	shénqíng	look; expression	HSK6
1630	深情厚谊	shēnqíng hòuyì	profound friendship	HSK6
1631	神色	shénsè	expression; look	HSK6
1632	神圣	shénshèng	divine; hallow; holy; sacred	HSK6
1633	绅士	shēnshì	gentleman	HSK6
1634	神态	shéntài	appearance; manner; bearing; deportment; look; expression; mien	HSK6
1635	渗透	shèntòu	to permeate; to infiltrate; to pervade; osmosis	HSK6
1636	神仙	shénxiān	Daoist immortal; supernatural entity; (in modern fiction) fairy, elf, leprechaun etc; fig. lighthearted person; used in advertising: Live like an immortal! 活神仙似	HSK6
1637	呻吟	shēnyín	to moan; to groan	HSK6
1638	慎重	shènzhòng	cautious; careful; prudent	HSK6
1639	摄取	shèqǔ	absorb (nutrition); take a photo	HSK6
1640	社区	shèqū	community	HSK6
1641	摄氏度	shèshìdù	degrees centigrade	HSK6
1642	设想	shèxiǎng	to imagine; to assume; to envisage; tentative plan; to have consideration for	HSK6
1643	设置	shèzhì	to set up; to install	HSK6
1644	拾	shí	to pick up; to collate or arrange; ten (banker's anti-fraud numeral)	HSK6
1645	势必	shìbì	is bound to (happen)	HSK6
1646	识别	shìbié	to distinguish; to discern	HSK6
1647	时差	shíchā	time difference; time lag; jet lag	HSK6
1648	时常	shícháng	often; frequently	HSK6
1649	世代	shìdài	generation; an era; accumulation of years; passing on from generation to generation	HSK6
1650	时而	shí'ér	occasionally; from time to time	HSK6

1651	示范	shìfàn	to demonstrate; to show how to do sth; demonstration; a model example	HSK6
1652	师范	shīfàn	teacher-training; pedagogical; normal (school, e.g. Beijing Normal University)	HSK6
1653	释放	shìfàng	to release; to set free; to liberate (a prisoner); to discharge	HSK6
1654	是非	shìfēi	right and wrong; quarrel	HSK6
1655	事故	shìgù	accident; CL:樁 桩[zhuang1],起[qi3],次[ci4]	HSK6
1656	时光	shíguāng	time; era; period of time	HSK6
1657	实惠	shíhuì	tangible benefit; material advantages; advantageous (deal); substantial (discount)	HSK6
1658	时机	shíjī	fortunate timing; occasion; opportunity	HSK6
1659	世纪	shìjì	century; CL:個 个[ge4]	HSK6
1660	事迹	shìjì	deed; past achievement; important event of the past	HSK6
1661	施加	shījiā	to exert (effort or pressure)	HSK6
1662	事件	shìjiàn	event; happening; incident; CL:個 个[ge4]	HSK6
1663	世界	shìjiè	world; CL:個 个[ge4]	HSK6
1664	世界观	shìjièguān	worldview; world outlook; Weltanschauung	HSK6
1665	实力	shíli	strength	HSK6
1666	势力	shìli	power; (ability to) influence	HSK6
1667	视力	shìli	vision; eyesight	HSK6
1668	使命	shǐmìng	mission (diplomatic or other); set task	HSK6
1669	时事	shíshì	current trends; the present situation; how things are going	HSK6
1670	实施	shíshī	to implement; to carry out	HSK6
1671	逝世	shìshì	to pass away; to die	HSK6
1672	实事求是	shíshìqíúshì	to seek truth from facts (idiom); to be practical and realistic	HSK6
1673	事态	shìtài	situation; existing state of affairs	HSK6
1674	尸体	shītǐ	dead body; corpse; carcass; CL:具[ju4]	HSK6
1675	试图	shìtú	to attempt; to try	HSK6
1676	示威	shìwēi	to demonstrate (as a protest); a demonstration; a military show of force	HSK6
1677	事务	shìwù	(political, economic etc) affairs; work	HSK6
1678	失误	shīwù	lapse; mistake; to make a mistake; fault; service fault (in volleyball, tennis etc)	HSK6
1679	视线	shìxiàn	line of sight	HSK6

1680	事项	shìxiàng	matter; item	HSK6
1681	试验	shìyàn	experiment; test; experimental; CL:次[ci4], 個个[ge4]	HSK6
1682	事业	shìyè	undertaking; project; activity; (charitable, political or revolutionary) cause; publicly funded institution, enterprise or foundation; career; occupation; CL:個个[ge4]	HSK6
1683	视野	shìyě	field of view; horizon	HSK6
1684	适宜	shìyí	suitable; appropriate	HSK6
1685	示意	shìyì	to hint; to indicate (an idea to sb)	HSK6
1686	石油	shíyóu	oil; petroleum	HSK6
1687	施展	shīzhǎn	to use fully; to put to use	HSK6
1688	实质	shízhì	substance; essence	HSK6
1689	时装	shízhuāng	the latest fashion in clothes; fashionable	HSK6
1690	狮子	shīzi	lion	HSK6
1691	失踪	shīzōng	missing; lost; unaccounted for	HSK6
1692	十足	shízú	ample; complete; hundred percent; a pure shade (of some color)	HSK6
1693	收藏	shōucáng	to hoard; to collect; collection	HSK6
1694	手法	shǒufǎ	technique; trick; skill	HSK6
1695	守护	shǒuhù	to guard; to protect	HSK6
1696	手势	shǒushì	gesture; sign; signal	HSK6
1697	收缩	shōusuō	to pull back; to shrink; to contract	HSK6
1698	首要	shǒuyào	the most important; of chief importance	HSK6
1699	手艺	shǒuyì	craftmanship; workmanship; handicraft; trade	HSK6
1700	收益	shōuyì	earnings; profit	HSK6
1701	收音机	shōuyīnjī	radio; CL:臺 台[tai2]	HSK6
1702	授予	shòuyǔ	to award; to confer	HSK6
1703	受罪	shòuzuì	to endure; to suffer; hardships; torments; a hard time; a nuisance	HSK6
1704	数	shù	to count; to enumerate; to criticize (i.e. enumerate shortcomings)	HSK6
1705	束	shù	to bind; to tie; bundle; cluster; restraint	HSK6
1706	竖	shù	to erect; vertical; vertical stroke (in Chinese characters)	HSK6
1707	耍	shuǎ	to play with; to juggle	HSK6
1708	衰老	shuāilǎo	to age; to deteriorate with age; old and weak	HSK6
1709	率领	shuàilǐng	lead; command; head	HSK6

1710	衰退	shuāituì	to decline; to fall; to drop; to falter; a decline; recession (in economics)	HSK6
1711	涮火锅	shuàn huǒguō	to instant-boil (mutton, beef, vegetables, etc.)	HSK6
1712	双胞胎	shuāngbāot āi	twin; CL:对对[duì4]	HSK6
1713	爽快	shuǎngkuài	refreshed; rejuvenated; frank and straightforward	HSK6
1714	舒畅	shūchàng	happy; entirely free from worry	HSK6
1715	数额	shù'é	amount; sum of money; fixed number	HSK6
1716	书法	shūfǎ	calligraphy; handwriting; penmanship	HSK6
1717	束缚	shùfù	to bind; to restrict; to tie; to commit; fetters	HSK6
1718	疏忽	shūhū	to neglect; to overlook; negligence; carelessness	HSK6
1719	水利	shuǐlì	water conservancy; irrigation works	HSK6
1720	水龙头	shuǐlóngtóu	faucet; tap	HSK6
1721	水泥	shuǐní	cement; CL:袋[dài4]	HSK6
1722	书籍	shūjí	books; works	HSK6
1723	书记	shūjì	secretary; clerk; CL:个 个[ge4]	HSK6
1724	树立	shùlì	to set up; to establish	HSK6
1725	书面	shūmiàn	in writing; written (guarantee etc)	HSK6
1726	数目	shùmù	amount; number	HSK6
1727	死亡	sǐ wáng	death; deadly	HSK6
1728	司法	sīfǎ	judicial; (administration of) justice	HSK6
1729	司令	sīlìng	commanding officer	HSK6
1730	思念	sīniàn	think of; long for; miss	HSK6
1731	思索	sīsuǒ	think deeply; ponder	HSK6
1732	思维	sīwéi	(line of) thought; thinking	HSK6
1733	斯文	sīwén	refined; educate; cultured; intellectual; polite; gentle	HSK6
1734	肆无忌惮	sìwújìdàn	absolutely unrestrained; unbridled; without the slightest scruple	HSK6
1735	思绪	sīxù	train of thought; emotional state; mood; feeling	HSK6
1736	饲养	sìyǎng	to raise; to rear	HSK6
1737	四肢	sìzhī	the four limbs of the body	HSK6
1738	私自	sīzì	private; personal; secretly; without explicit approval	HSK6

1739	耸	sǒng	to excite; to raise up; to shrug; high; lofty; towering	HSK6
1740	艘	sōu	classifier for ships; Taiwan pr. saol	HSK6
1741	搜索	sōusuǒ	to search; to look for sth; to scour (search meticulously); to look sth up; internet search; database search	HSK6
1742	算了	suànle	let it be; let it pass; forget about it	HSK6
1743	算数	suànshù	to count numbers; to keep to one's word; to hold (i.e. to remain valid); to count (i.e. to be important)	HSK6
1744	俗话	súhuà	common saying; proverb	HSK6
1745	隧道	suìdào	tunnel	HSK6
1746	随即	suíjí	immediately; presently; following which	HSK6
1747	随身	suíshēn	to (carry) on one's person; to (take) with one	HSK6
1748	随手	suíshǒu	conveniently; without extra trouble; while doing it; in passing	HSK6
1749	随意	suíyì	as one wishes; according to one's wishes; at will; voluntary; conscious	HSK6
1750	岁月	suìyuè	years; passing of time	HSK6
1751	损坏	sǔnhuài	to damage; to injure	HSK6
1752	索赔	suǒpéi	to ask for compensation; to claim damages; claim for damages	HSK6
1753	索性	suǒxìng	you might as well (do it); simply; just	HSK6
1754	素食主义	sùshí zhǔyì	vegetarianism	HSK6
1755	诉讼	sùsòng	lawsuit	HSK6
1756	苏醒	sūxǐng	to wake up; to regain consciousness	HSK6
1757	塑造	sùzào	to model; to mould; plastic (arts); flexible; to portray (in sculpture or in words)	HSK6
1758	素质	sùzhì	inner quality; basic essence; change over time	HSK6
1759	塌	tā	collapse	HSK6
1760	泰斗	tàidǒu	leading scholar of his time; magnate	HSK6
1761	台风	táifēng	hurricane; typhoon	HSK6
1762	太空	tàikōng	outer space	HSK6
1763	摊儿	tān er	street vendor's stall or stand	HSK6
1764	坦白	tǎnbái	honest; forthcoming; to confess	HSK6
1765	探测	tàncè	to probe; to take readings; to explore; exploration	HSK6

1766	糖葫芦	tánghúlu	sugar coated Chinese hawthorn fruit on a stick; tanghulu	HSK6
1767	倘若	tǎngruò	#N/A	HSK6
1768	瘫痪	tānhuàn	paralysis	HSK6
1769	贪婪	tānlán	avaricious; greedy; rapacious; insatiable; avid	HSK6
1770	叹气	tànqì	to sigh; to heave a sigh	HSK6
1771	探索	tànsuǒ	to explore; to probe; commonly used in names of publications or documentaries	HSK6
1772	探讨	tàntǎo	to investigate; to probe	HSK6
1773	探望	tànwàng	to visit	HSK6
1774	贪污	tānwū	corruption	HSK6
1775	弹性	tánxìng	flexibility; elasticity (physics)	HSK6
1776	掏	tāo	to fish out (from pocket); to scoop	HSK6
1777	陶瓷	táocí	pottery and porcelain; ceramics	HSK6
1778	讨价还价	tǎojiàhuánjià	haggle over price	HSK6
1779	淘气	táoqì	naughty; bad	HSK6
1780	淘汰	táotài	to wash out; elimination (by selection); natural selection; to knock out (in a competition); to die out; to phase out	HSK6
1781	滔滔不绝	tāotāo bù jué	unceasing torrent (idiom); talking non-stop; gabbling forty to the dozen	HSK6
1782	踏实	tàshí	practical; down-to-earth; realistic; firmly based; steadfast; to have peace of mind; free from anxiety	HSK6
1783	特长	tècháng	personal strength; one's special ability or strong points	HSK6
1784	特定	tèdìng	special; specific; designated; particular	HSK6
1785	特色	tèsè	characteristic; distinguishing feature or quality	HSK6
1786	舔	tiǎn	to lick; to lap	HSK6
1787	天才	tiāncái	talent; gift; genius; talented; gifted	HSK6
1788	田径	tiánjìng	track and field (athletics)	HSK6
1789	天伦之乐	tiānlún zhī lè	pleasure of heavenly agreement (idiom); family love and joy; domestic bliss	HSK6
1790	天然气	tiānránqì	natural gas	HSK6
1791	天生	tiānshēng	innate; natural	HSK6
1792	天堂	tiāntáng	paradise; heaven	HSK6
1793	天文	tiānwén	astronomy	HSK6
1794	挑拨	tiǎobō	to incite disharmony; to instigate	HSK6

1795	调和	tiáohé	harmonious; harmony	HSK6
1796	调剂	tiáoji	to adjust; to balance; to make up a medical prescription	HSK6
1797	调节	tiáojié	to adjust; to regulate; to harmonize; to reconcile (accountancy etc)	HSK6
1798	调解	tiáojiě	to mediate; to bring parties to an agreement	HSK6
1799	条款	tiáokuǎn	clause (of contract or law); CL:项 项[xiang4]	HSK6
1800	条理	tiáolǐ	arrangement; order; tidiness	HSK6
1801	调料	tiáoliào	condiment; seasoning; flavoring	HSK6
1802	挑剔	tiāotì	picky; fussy	HSK6
1803	挑衅	tiǎoxìn	to provoke; provocation	HSK6
1804	条约	tiáoyuē	treaty; pact; CL:个 个[ge4]	HSK6
1805	跳跃	tiàoyuè	to jump; to leap; to bound; to skip	HSK6
1806	提拔	tíbá	to promote to a higher job; to select for promotion	HSK6
1807	题材	tícái	subject matter	HSK6
1808	提炼	tíliàn	to extract (ore, minerals etc); to refine; to purify; to process	HSK6
1809	体谅	tǐliàng	to empathize; to allow (for something); to show understanding; to appreciate	HSK6
1810	体面	tǐmiàn	dignity; face (as in "losing face"); honorable; creditable; pretty	HSK6
1811	挺拔	tǐngbá	tall and straight	HSK6
1812	停泊	tíngbó	anchorage; mooring (of a ship)	HSK6
1813	停顿	tíngdùn	pause	HSK6
1814	停滞	tíngzhì	stagnation; at a standstill; bogged down	HSK6
1815	亭子	tíngzi	pavilion	HSK6
1816	提示	tíshì	to prompt; to present; to point out; to draw attention to sth; hint; brief; cue	HSK6
1817	体系	tíxì	system; setup; CL:个 个[ge4]	HSK6
1818	提议	tíyì	proposal; suggestion; to propose; to suggest	HSK6
1819	通货膨胀	tōng huò péngzhàng	inflation	HSK6
1820	铜矿	tóng kuàng	copper mine	HSK6
1821	同胞	tóngbāo	born of the same parents; fellow citizen or countryman	HSK6
1822	统筹兼顾	tǒngchóu jiāngù	an overall plan taking into account all factors	HSK6

1823	童话	tónghuà	children's fairy tales	HSK6
1824	统计	tǒngjì	statistics; to count; to add up	HSK6
1825	通俗	tōngsú	common; everyday; average	HSK6
1826	统统	tǒngtǒng	totally	HSK6
1827	通用	tōngyòng	common (use); interchangeable	HSK6
1828	同志	tóngzhì	comrade; homosexual (slang); CL: 个体[ge4]	HSK6
1829	投机	tóujī	to speculate (on financial markets); opportunistic; congenial; agreeable	HSK6
1830	投票	tóupiào	to vote; vote	HSK6
1831	投降	tóuxiáng	to surrender; surrender	HSK6
1832	投掷	tóuzhí	to throw sth a long distance; to hurl	HSK6
1833	秃	tū	bald; blunt	HSK6
1834	图案	tú'àn	design; pattern	HSK6
1835	团结	tuánjié	a rally; to hold a rally; to join forces	HSK6
1836	团体	tuántǐ	group; organization; team; CL: 个体[ge4]	HSK6
1837	团员	tuányuán	member; group member	HSK6
1838	徒弟	túdì	apprentice; disciple	HSK6
1839	推测	tuīcè	speculation; to conjecture; to surmise; to speculate	HSK6
1840	推翻	tuīfān	overthrow	HSK6
1841	推理	tuīlǐ	reasoning; speculative; inference	HSK6
1842	推论	tuīlùn	to infer; a deduction; a corollary; a reasoned conclusion	HSK6
1843	推销	tuīxiāo	to market; to sell	HSK6
1844	途径	tújìng	way; channel	HSK6
1845	涂抹	túmǒ	to paint; to smear; to doodle	HSK6
1846	吞咽	tūnyàn	to swallow; to gulp	HSK6
1847	妥当	tuǒdang	appropriate; proper; ready	HSK6
1848	脱离	tuōlí	to separate oneself from; to break away from; diastasis (medicine); abscission; abjunction (botany)	HSK6
1849	唾沫	tuòmò	spittle; saliva	HSK6
1850	妥善	tuǒshàn	appropriate; proper	HSK6
1851	妥协	tuǒxié	to compromise; to reach terms; a compromise	HSK6
1852	拖延	tuōyán	to adjourn; to delay; to defer; adjournment; procrastination	HSK6
1853	椭圆	tuōyuán	oval; ellipse; elliptic	HSK6
1854	托运	tuōyùn	to consign (goods); to check through (baggage)	HSK6

1855	突破	tūpò	to break through; to make a breakthrough; to surmount or break the back of (a task etc); (of ball sports) to break through a defense	HSK6
1856	土壤	tǔrǎng	soil	HSK6
1857	哇	wa	Wow!; sound of child's crying	HSK6
1858	外表	wàibiǎo	external; outside; outward appearance	HSK6
1859	外行	wàiháng	layman; amateur	HSK6
1860	外界	wàijiè	the outside world; external	HSK6
1861	歪曲	wāiqū	to distort; to misrepresent	HSK6
1862	外向	wàixiàng	outward-looking; extrovert; extroverted (personality); export-oriented (economy)	HSK6
1863	瓦解	wǎjiě	to collapse; to disintegrate; to crumble	HSK6
1864	挖掘	wājué	to excavate; to dig; to unearth	HSK6
1865	丸	wán	pill	HSK6
1866	完备	wánbèi	faultless; complete; perfect; to leave nothing to be desired	HSK6
1867	完毕	wánbì	to finish; to end; to complete	HSK6
1868	万分	wànfēn	very much; extremely; one ten thousandth part	HSK6
1869	往常	wǎngcháng	habitually in the past; as one used to do formerly; as it used to be	HSK6
1870	网络	wǎngluò	network (computing, telecommunications, transport etc); Internet	HSK6
1871	往事	wǎngshì	past events; former happenings	HSK6
1872	顽固	wángù	stubborn; obstinate	HSK6
1873	妄想	wàngxiǎng	to attempt vainly; a vain attempt	HSK6
1874	挽回	wǎnhuí	to retrieve; to redeem	HSK6
1875	挽救	wǎnjiù	to save; to remedy; to rescue	HSK6
1876	玩弄	wànnòng	to play with; to engage in; to resort to; to dally with	HSK6
1877	顽强	wánqiáng	tenacious; hard to defeat	HSK6
1878	惋惜	wànxí	to feel sorry for a person over sth that should have happened	HSK6
1879	玩意儿	wányìr	toy; plaything; thing; act; trick (in a performance, stage show, acrobatics etc)	HSK6
1880	娃娃	wáwá	baby; small child; doll	HSK6
1881	袜子	wàzi	socks; stockings; CL:隻 只[zhi1],對 对[dui4],雙 双[shuang1]	HSK6

1882	唯独	wéi dú	only; just (i.e. it is only that...); all except; unique	HSK6
1883	位于	wèi yú	to be located at; to be situated at; to lie	HSK6
1884	违背	wéibèi	to violate; to be contrary to	HSK6
1885	微不足道	wēibùzúdào	negligible; insignificant	HSK6
1886	维持	wéichí	to keep; to maintain; to preserve	HSK6
1887	威风	wēifēng	might; awe-inspiring authority; impressive	HSK6
1888	微观	wéiguān	micro-; sub-atomic	HSK6
1889	危机	wéijī	crisis; CL: 个个[ge4]	HSK6
1890	畏惧	wèijù	to fear; to dread; foreboding	HSK6
1891	胃口	wèikǒu	appetite	HSK6
1892	威力	wēilì	might; formidable power	HSK6
1893	未免	wèimiǎn	unavoidable; a bit too much; over the top (you exaggerate)	HSK6
1894	为难	wéinán	feel embarrassed or awkward; to make things difficult (for someone); to find things difficult (to do or manage)	HSK6
1895	为期	wéiqí	(to be done) by (a certain date); lasting (a certain time)	HSK6
1896	维生素	wéishēngsù	vitamin	HSK6
1897	为首	wéishǒu	head; be headed by	HSK6
1898	威望	wēiwàng	prestige	HSK6
1899	慰问	wèiwèn	to express sympathy, greetings, consolation etc	HSK6
1900	危险	wéixiǎn	danger; dangerous	HSK6
1901	威信	wēixìn	(of a government, etc.) prestige and public reliance	HSK6
1902	卫星	wèixīng	(space) satellite; CL: 颗颗[ke1]	HSK6
1903	维修	wéixiū	maintenance (of equipment); to protect and maintain	HSK6
1904	委员	wěiyuán	committee member; committee; council; CL: 个个[ge4]	HSK6
1905	伪造	wèizào	to forge; to fake; to counterfeit	HSK6
1906	温带	wēndài	temperate zone	HSK6
1907	温和	wēnhé	moderate (policy etc)	HSK6
1908	文凭	wénpíng	diploma	HSK6
1909	问世	wènshì	to be published; to come out	HSK6
1910	文物	wénwù	cultural relic; historical relic; CL: 件[jian4], 个个[ge4]	HSK6
1911	文献	wénxiàn	document	HSK6

1912	文雅	wényā	elegant; refined	HSK6
1913	文艺	wényì	literature and art	HSK6
1914	窝	wō	nest; pit or hollow on the human body; lair; den; place; to harbor or shelter; to hold in check; to bend; classifier for litters and broods	HSK6
1915	勿	wù	do not	HSK6
1916	无可奉告	wú kě fènggào	(idiom) "no comment"	HSK6
1917	无忧无虑	wú yōu wú lǜ	carefree and without worries (idiom)	HSK6
1918	无比	wúbǐ	matchless	HSK6
1919	务必	wùbì	must; to need to; to be sure to	HSK6
1920	误差	wùchā	difference; error; inaccuracy	HSK6
1921	无偿	wúcháng	free; no charge; at no cost	HSK6
1922	无耻	wúchǐ	without any sense of shame; unembarrassed; shameless	HSK6
1923	无从	wúcóng	not to have access; beyond one's authority or capability; sth one has no way of doing	HSK6
1924	舞蹈	wǔdǎo	dance	HSK6
1925	无动于衷	wúdòngyúzhōng	aloof; indifferent; unconcerned	HSK6
1926	无非	wúfēi	only; nothing else	HSK6
1927	乌黑	wūhēi	jet-black; dark	HSK6
1928	误解	wùjiě	to misunderstand; to misread; misunderstanding	HSK6
1929	无精打采	wújīngdǎcǎi	dispirited and downcast (idiom); listless; in low spirits; washed out	HSK6
1930	无可奈何	wúkěnàihé	have no way out; have no alternative; abbr. to 無奈 无奈 [wu2 nai4]	HSK6
1931	无赖	wúlài	hoodlum; rascal; rogue; rascally; scoundrelly	HSK6
1932	无理取闹	wúlǐqǔnào	to make trouble without reason (idiom); deliberately awkward; pointless provocation; willful trouble maker	HSK6
1933	物美价廉	wùměi jià lián	cheap and fine; attractive in price and quality	HSK6
1934	污蔑	wūmiè	slander	HSK6
1935	无能为力	wúnéngwéi lì	impotent (idiom); powerless; helpless	HSK6

1936	无穷无尽	wúqióng wújìn	vast and limitless (idiom); endless span of time; no vestige of a beginning, no prospect of an end	HSK6
1937	侮辱	wǔrǔ	to insult; to humiliate; dishonor	HSK6
1938	务实	wùshí	pragmatic; dealing with concrete issues	HSK6
1939	无微不至	wúwēibùzhì	in every possible way (idiom); meticulous	HSK6
1940	武侠	wǔxiá	martial arts chivalry (Chinese literary, theatrical and cinema genre); knight-errant	HSK6
1941	诬陷	wúxiàn	to entrap; to frame; to plant false evidence against sb	HSK6
1942	无知	wúzhī	ignorance	HSK6
1943	武装	wǔzhuāng	arms; equipment; to arm; military; armed (forces)	HSK6
1944	物资	wùzī	goods and materials	HSK6
1945	溪	xī	creek; rivulet	HSK6
1946	霞	xiá	red clouds	HSK6
1947	狭隘	xiá'ài	narrow; tight; narrow minded; lacking in experience	HSK6
1948	峡谷	xiágǔ	canyon; gill; ravine	HSK6
1949	夏令营	xiàlìngyíng	summer camp	HSK6
1950	嫌	xián	to dislike; suspicion; resentment; enmity; abbr. for 嫌犯 嫌犯[xian2 fan4], criminal suspect	HSK6
1951	弦	xián	bow string; string of musical instrument; watchspring; chord (segment of curve); hypotenuse; CL:根[gen1]	HSK6
1952	馅儿	xiàn er	stuffing; filling, e.g. in 包子[bao3 zi5] or 饺子[jiao3 zi5]	HSK6
1953	现场	xiànchǎng	lit. actual location; the scene (of the incident); on-the-spot	HSK6
1954	现成	xiànchéng	ready-made; readily available	HSK6
1955	宪法	xiànfǎ	constitution (of a country)	HSK6
1956	巷	xiàng	lane; alley	HSK6
1957	项	xiàng	neck; sum; funds	HSK6
1958	相差	xiāngchā	to differ; discrepancy between	HSK6
1959	向导	xiàngdǎo	guide	HSK6
1960	相等	xiāngděng	equal; equally; equivalent	HSK6
1961	想方设法	xiǎngfāng hèfǎ	to think up every possible method (idiom); to devise ways and means; to try this, that and the other	HSK6

1962	相辅相成	xiāngfǔxiān gchéng	to complement one another (idiom)	HSK6
1963	向来	xiànglái	always; all along	HSK6
1964	响亮	xiǎngliàng	loud and clear; resounding	HSK6
1965	镶嵌	xiāngqiàn	to inlay; to embed; to set (e.g. a jewel in a ring); tiling; tessellation	HSK6
1966	向往	xiàngwǎng	to yearn for; to look forward to	HSK6
1967	响应	xiǎngyìng	respond to; answer; CL: 个回答[ge4]	HSK6
1968	相应	xiāngyìng	to correspond; answering (one another); to agree (among the part); corresponding; relevant; appropriate; (modify) accordingly	HSK6
1969	乡镇	xiāngzhèn	village; township	HSK6
1970	陷害	xiànhài	to frame (up); to make false charges against	HSK6
1971	闲话	xiánhuà	digression; gossip; complaint; scandal; CL: 一段[duan4]	HSK6
1972	贤惠	xiánhuì	chaste; virtuous	HSK6
1973	衔接	xiánjiē	to join together; to combine	HSK6
1974	先进	xiānjìn	advanced (technology); to advance	HSK6
1975	鲜明	xiānmíng	bright; clear-cut; distinct	HSK6
1976	掀起	xiānqǐ	to lift; to raise in height; to begin; upsurge; to set off (a campaign)	HSK6
1977	先前	xiānqián	before; previously	HSK6
1978	陷入	xiànrù	to sink into; to get caught up in; to land in (a predicament)	HSK6
1979	线索	xiànsuǒ	trail; clues; thread (of a story)	HSK6
1980	纤维	xiānwéi	fiber; CL: 种种[zhong3]	HSK6
1981	嫌疑	xiányí	suspicion; (be) suspected (of)	HSK6
1982	显著	xiǎnzhù	outstanding; notable; remarkable	HSK6
1983	现状	xiànzhuàng	current situation	HSK6
1984	消除	xiāochú	to eliminate; to remove	HSK6
1985	消毒	xiāodú	to disinfect; to sterilize	HSK6
1986	消防	xiāofáng	fire-fighting; fire control	HSK6
1987	消耗	xiāohào	to use up; to consume	HSK6
1988	销毁	xiāohuǐ	to destroy (by melting or burning); to obliterate	HSK6
1989	消极	xiāojí	negative; passive; inactive	HSK6
1990	小气	xiǎoqì	stingy; petty; miserly; narrow-minded	HSK6
1991	孝顺	xiàoshùn	filial piety; to be obedient to one's parents	HSK6
1992	肖像	xiàoxiàng	portrait	HSK6

1993	小心翼翼	xiǎoxīnyìyì	cautious and solemn (idiom); very carefully; prudent; gently and cautiously	HSK6
1994	效益	xiàoyì	benefit	HSK6
1995	下属	xiàshǔ	subordinate; underling	HSK6
1996	狭窄	xiázhǎi	narrow	HSK6
1997	细胞	xìbāo	cell (biology)	HSK6
1998	屑	xiè	crumbs; filings; worthwhile	HSK6
1999	携带	xiédài	to carry (on one's person); to support (old); Taiwan pr. xi1 dai4	HSK6
2000	协会	xiéhuì	an association; a society; CL: 个个[ge4], 家[jia1]	HSK6
2001	谢绝	xièjué	to refuse politely	HSK6
2002	泄露	xièlòu	to leak (information); to divulge	HSK6
2003	泄气	xièqì	discouraged; dejected; demoralized; despairing; to want to give up; to deflate (air from a tyre)	HSK6
2004	协商	xiéshāng	to consult with; to talk things over; agreement	HSK6
2005	血压	xiěyā	blood pressure	HSK6
2006	协议	xiéyì	agreement; pact; protocol; CL: 项 项[xiang4]	HSK6
2007	协助	xiézhù	provide assistance; aid	HSK6
2008	写作	xiězuò	writing; written works	HSK6
2009	媳妇	xífù	daughter-in-law; wife (of a younger man); young married woman; young woman	HSK6
2010	膝盖	xīgài	knee	HSK6
2011	袭击	xíjí	an attack (esp. surprise attack); raid; to attack	HSK6
2012	细菌	xìjūn	bacterium; germ; CL: 种种[zhong3]	HSK6
2013	系列	xìliè	series	HSK6
2014	熄灭	xímiè	to stop burning; to go out (of fire); to die out; extinguished	HSK6
2015	新陈代谢	xīnchéndài xiè	metabolism (biology); the new replaces the old (idiom)	HSK6
2016	心得	xīndé	knowledge gained; CL: 个个[ge4]	HSK6
2017	腥	xīng	fishy (smell)	HSK6
2018	性感	xìnggǎn	sex appeal; eroticism; sexuality; sexy	HSK6
2019	兴高采烈	xìnggāocǎil iè	happy and excited (idiom); in high spirits; in great delight	HSK6
2020	幸好	xìnghǎo	fortunately	HSK6

2021	兴隆	xīnglóng	Xinglong county in Chengde 承德[Cheng2 de2], Hebei	HSK6
2022	性命	xìngmìng	life	HSK6
2023	性能	xìngnéng	function; performance	HSK6
2024	性情	xìngqíng	nature; temperament	HSK6
2025	刑事	xíngshì	criminal; penal	HSK6
2026	形态	xíngtài	shape; form; pattern; morphology	HSK6
2027	兴旺	xīngwàng	prosperous; thriving; to prosper; to flourish	HSK6
2028	行政	xíngzhèng	administration; administrative	HSK6
2029	兴致勃勃	xìngzhì bóbo	to become exhilarated (idiom); in high spirits; full of zest	HSK6
2030	信赖	xìnlài	to trust; to have confidence in; to have faith in; to rely on	HSK6
2031	新郎	xīnláng	bridegroom; groom	HSK6
2032	心灵	xīnlíng	bright; smart; quick-witted; heart; thoughts; spirit	HSK6
2033	信念	xìnniàn	faith; belief; conviction	HSK6
2034	新娘	xīnniáng	bride	HSK6
2035	辛勤	xīnqín	hardworking; industrious	HSK6
2036	薪水	xīnshuǐ	salary; wage	HSK6
2037	心态	xīntài	attitude (of the heart); state of one's psyche; way of thinking; mentality	HSK6
2038	心疼	xīnténg	to love dearly; the pain of love	HSK6
2039	欣慰	xīnwèi	to be gratified	HSK6
2040	欣欣向荣	xīnxīnxiàngróng	luxuriant growth (idiom); flourishing; thriving	HSK6
2041	心血	xīnxuè	heart's blood; expenditure (for some project); meticulous care	HSK6
2042	心眼儿	xīnyǎn er	one's thoughts; mind; intention; willingness to accept new ideas; baseless suspicions	HSK6
2043	信仰	xìnyǎng	to believe in (a religion); firm belief; conviction	HSK6
2044	新颖	xīnyǐng	lit. new bud; fig. new and original	HSK6
2045	信誉	xìnyù	prestige; distinction; reputation; trust	HSK6
2046	凶恶	xiōng'è	fierce; ferocious; fiendish; frightening	HSK6
2047	雄厚	xióng'hòu	robust; strong and solid	HSK6
2048	胸怀	xiōnghuái	one's bosom (the seat of emotions); breast; broad-minded and open; to think about; to cherish	HSK6

2049	凶手	xiōngshǒu	assailant; murderer; assassin	HSK6
2050	胸膛	xiōngtáng	chest	HSK6
2051	吸取	xīqǔ	to absorb; to draw (a lesson, insight etc); to assimilate	HSK6
2052	昔日	xīrì	formerly; in olden days	HSK6
2053	牺牲	xīshēng	to sacrifice oneself; to lay down one's life; to do sth at the expense of; beast slaughtered for sacrifice; sacrifice; CL: 个个[ge4]	HSK6
2054	习俗	xísú	custom; tradition; local tradition; convention	HSK6
2055	绣	xiù	to embroider	HSK6
2056	羞耻	xiūchǐ	(a feeling of) shame	HSK6
2057	修复	xiūfù	restoration	HSK6
2058	修建	xiūjiàn	to build; to construct	HSK6
2059	嗅觉	xiùjué	sense of smell	HSK6
2060	修理	xiūlǐ	to repair; to perform maintenance; to overhaul; to fix; to prune; to trim	HSK6
2061	修养	xiūyǎng	accomplishment; training; self-cultivation	HSK6
2062	喜闻乐见	xǐwénlèjiàn	a delight to see (idiom); an attractive spectacle	HSK6
2063	夕阳	xīyáng	sunset; the setting sun	HSK6
2064	喜悦	xǐyuè	happy; joyous	HSK6
2065	细致	xìzhì	delicate; fine; careful; meticulous; painstaking	HSK6
2066	选拔	xuǎnbá	to select the best	HSK6
2067	悬挂	xuánguà	to suspend; to hang; suspension (cable car)	HSK6
2068	旋律	xuánlǜ	melody; rhythm	HSK6
2069	悬念	xuánniàn	suspense in a movie, play etc; concern for sb's welfare	HSK6
2070	宣誓	xuānshì	to swear an oath (of office); to make a vow	HSK6
2071	选手	xuǎnshǒu	athlete; contestant	HSK6
2072	悬崖峭壁	xuányá qiàobì	cliffside	HSK6
2073	宣扬	xuānyáng	to proclaim; to make public or well known	HSK6
2074	旋转	xuánzhuǎn	to rotate; to revolve; to spin; to whirl	HSK6
2075	学历	xuélì	educational background; academic qualifications	HSK6
2076	削弱	xuēruò	to weaken	HSK6

2077	雪上加霜	xuěshàngjiā shuāng	to add hail to snow (idiom); one disaster on top of another; to make things worse in a bad situation	HSK6
2078	学说	xuéshuō	theory; doctrine	HSK6
2079	学位	xuéwèi	academic degree, e.g.: BSc 學士學位 学士学位[xue2 shi4 xue2 wei4], MSc 碩士學位 硕士学位[shuo4 shi4 xue2 wei4], Diploma 學位證書 学位证书[xue2 wei4 zheng4 shu1], PhD 博士學位 博士学位[bo2 shi4 xue2 wei4]	HSK6
2080	虛假	xūjiǎ	false; phony; pretense	HSK6
2081	酗酒	xùjiǔ	heavy drinking; to get drunk; to drink to excess	HSK6
2082	許可	xǔkě	to allow; to permit	HSK6
2083	畜牧	xù mù	to raise animals	HSK6
2084	循环	xúnhuán	to cycle; to circulate; circle; loop	HSK6
2085	巡邏	xúnlúo	to patrol (police, army or navy)	HSK6
2086	寻觅	xúnmì	to look for	HSK6
2087	熏陶	xūntáo	nurturing (i.e. assimilate some branch of culture); seeped in	HSK6
2088	循序渐进	xúnxùjiànjìn	in sequence, step by step (idiom); to make steady progress incrementally	HSK6
2089	需求	xūqiú	requirement; demand (economics)	HSK6
2090	虚荣	xūróng	vanity	HSK6
2091	虚伪	xūwèi	false; hypocritical; artificial; sham	HSK6
2092	序言	xùyán	preface; introductory remarks; preamble; prelude	HSK6
2093	须知	xūzhī	prerequisites; rules that must be known before starting sth	HSK6
2094	押金	yājīn	deposit; cash pledge	HSK6
2095	亚军	yàjūn	second place (in a sports contest); runner-up	HSK6
2096	演变	yǎnbiàn	to develop; to evolve	HSK6
2097	掩盖	yǎngài	to conceal; to hide behind; to cover up	HSK6
2098	样品	yàngpǐn	sample; specimen	HSK6
2099	氧气	yǎngqì	oxygen	HSK6
2100	眼光	yǎnguāng	vision	HSK6
2101	沿海	yánhǎi	coastal	HSK6
2102	严寒	yánhán	bitter cold; severe winter	HSK6

2103	掩护	yǎnhù	to screen; to shield; to cover; protection; cover; CL:面[mian4]	HSK6
2104	演讲	yǎnjiǎng	lecture; to make a speech	HSK6
2105	严禁	yánjìn	strictly prohibit	HSK6
2106	严峻	yánjùn	grim; severe; rigorous	HSK6
2107	严厉	yánlì	severe; strict	HSK6
2108	言论	yánlùn	speech; expression of opinion; public opinion	HSK6
2109	严密	yánmì	strict; tight (organization, surveillance etc)	HSK6
2110	淹没	yānmò	to submerge; to drown; to flood; to drown out (also fig.)	HSK6
2111	延期	yánqí	to delay; to extend; to postpone; to defer	HSK6
2112	炎热	yánrè	blistering hot; sizzling hot (weather)	HSK6
2113	眼色	yǎnsè	a wink; to signal with one's eyes	HSK6
2114	延伸	yánshēn	to extend; to spread	HSK6
2115	眼神	yǎnshén	expression or emotion showing in one's eyes; meaningful glance; wink; eyesight (topolect)	HSK6
2116	岩石	yánshí	rock	HSK6
2117	掩饰	yǎnshì	to conceal a fault; to gloss over	HSK6
2118	验收	yànshōu	to check on receipt; an inventory of received goods; to verify and accept (a delivery)	HSK6
2119	厌恶	yànwù	to loath; to hate; disgusted with sth	HSK6
2120	演习	yǎnxí	exercise; practice; to put on a play; to act	HSK6
2121	眼下	yǎnxià	now; at present; subocular (medicine)	HSK6
2122	延续	yánxù	to continue; to go on; to last	HSK6
2123	演绎	yǎnyì	to deduce; to infer	HSK6
2124	验证	yànzhèng	to inspect and verify; experimental verification	HSK6
2125	演奏	yǎnzòu	to play a musical instrument; to perform music	HSK6
2126	要不然	yào bùrán	otherwise; or else; or	HSK6
2127	摇摆	yáobǎi	to waver; swaying (of building in an earthquake)	HSK6
2128	要点	yàodiǎn	main point; essential	HSK6
2129	摇滚	yáogǔn	to shake and boil; rock and roll (music)	HSK6
2130	摇晃	yáohuàng	to rock; to shake; to sway	HSK6
2131	遥控	yáokòng	remote control	HSK6
2132	要命	yàomìng	to cause sb's death; very; extremely; frightening; annoying	HSK6

2133	要素	yàosù	essential factor; key constituent	HSK6
2134	谣言	yáoyán	rumor	HSK6
2135	耀眼	yàoyǎn	to dazzle; dazzling	HSK6
2136	咬牙切齿	yǎoyáqièchǐ	gnashing one's teeth (idiom); displaying extreme anger; fuming with rage between gritted teeth	HSK6
2137	遥远	yáoyuǎn	distant; remote	HSK6
2138	压迫	yāpò	to oppress; to repress; to constrict; oppression; stress (physics)	HSK6
2139	压岁钱	yāsùiqián	money given to children as new year present	HSK6
2140	压缩	yāsuō	to compress; compression	HSK6
2141	压抑	yāyì	to constrain or repress emotions; oppressive; stifling; depressing; repression	HSK6
2142	压榨	yāzhà	to press; to squeeze; to extract juice, oil etc by squeezing	HSK6
2143	压制	yāzhì	to suppress; to inhibit; to stifle	HSK6
2144	野蛮	yěmán	barbarous; uncivilized	HSK6
2145	野心	yěxīn	ambition; wild schemes; careerism	HSK6
2146	亦	yì	also	HSK6
2147	翼	yì	wing	HSK6
2148	以便	yǐbiàn	so that; so as to; in order to	HSK6
2149	遗产	yíchǎn	heritage; legacy; inheritance; bequest; CL:笔 笔[bi3]	HSK6
2150	异常	yìcháng	exceptional; abnormal; an anomaly	HSK6
2151	遗传	yíchuán	heredity; inheritance; to transmit	HSK6
2152	依次	yīcì	in order; in succession	HSK6
2153	一度	yīdù	for a time; at one time; one time; once	HSK6
2154	一帆风顺	yīfānfēngshùn	single sail, gentle wind (idiom); plain sailing; to go smoothly	HSK6
2155	一贯	yīguàn	consistent; constant; from start to finish; all along; persistent	HSK6
2156	疑惑	yíhuò	to doubt; to distrust; unconvincing; to puzzle over; misgivings; suspicions	HSK6
2157	依旧	yījiù	as before; still	HSK6
2158	依据	yījù	according to; basis; foundation	HSK6
2159	一举两得	yījǔliǎngdé	one move, two gains (idiom); two birds with one stone	HSK6
2160	依靠	yīkào	to rely on sth (for support etc); to depend on	HSK6

2161	依赖	yīlài	to depend on; to be dependent on	HSK6
2162	毅力	yìlì	perseverance; willpower	HSK6
2163	意料	yìliào	to anticipate; to expect; to reckon ahead	HSK6
2164	遗留	yíliú	(leave or be a) legacy; left over; hand down (to next generation)	HSK6
2165	一流	yīliú	top quality; front ranking	HSK6
2166	一律	yīlǜ	same; uniformly; all; without exception	HSK6
2167	以免	yǐmiǎn	in order to avoid; so as not to	HSK6
2168	一目了然	yīmùliǎorán	obvious at a glance (idiom)	HSK6
2169	隐蔽	yǐnbì	to conceal; to hide; covert; under cover	HSK6
2170	引导	yǐndǎo	to guide; to lead; to conduct; introduction	HSK6
2171	应酬	yìngchóu	social niceties; social interaction; a dinner party	HSK6
2172	婴儿	yīng'ér	infant; baby; CL: 個 个[ge4]; lead (Pb)	HSK6
2173	盈利	yínglì	profit; gain	HSK6
2174	迎面	yíngmiàn	directly; head-on (collision); in one's face (of wind)	HSK6
2175	英明	yīngmíng	wise; brilliant	HSK6
2176	荧屏	yíngpíng	fluorescent screen; TV screen	HSK6
2177	应邀	yìngyāo	at sb's invitation; on invitation	HSK6
2178	英勇	yīngyǒng	bravery; gallant; valiant	HSK6
2179	隐患	yǐnhuàn	a danger concealed within sth; hidden damage; misfortune not visible from the surface	HSK6
2180	隐瞒	yǐnmán	to conceal; to hide (a taboo subject); to cover up the truth	HSK6
2181	阴谋	yīnmóu	plot; conspiracy	HSK6
2182	引擎	yǐnqíng	engine (transliteration)	HSK6
2183	饮食	yǐnshí	food and drink	HSK6
2184	印刷	yìnshuā	print	HSK6
2185	隐私	yǐnsī	secrets; sth one hopes to conceal	HSK6
2186	音响	yīnxiǎng	speakers or speaker (electronic); acoustics; sound field (in a room or theater)	HSK6
2187	引用	yǐnyòng	to quote; to cite; to recommend; to appoint	HSK6
2188	隐约	yǐnyuē	vague; faint; indistinct	HSK6
2189	仪器	yíqì	instrument; apparatus; CL: 臺 台[tai2]	HSK6
2190	毅然	yìrán	firmly; resolutely; without hesitation	HSK6

2191	一如既往	yīrújìwǎng	just as in the past (idiom); as before; continuing as always	HSK6
2192	衣裳	yīshang	clothes	HSK6
2193	仪式	yíshì	ceremony	HSK6
2194	遗失	yíshī	to lose; lost	HSK6
2195	意识	yìshí	consciousness; awareness; consciously (i.e. deliberately); to be aware	HSK6
2196	一丝不苟	yīsībùgǒu	not one thread loose (idiom); strictly according to the rules; meticulous; not one hair out of place	HSK6
2197	意图	yìtú	intent; intention; intend; schematic diagram	HSK6
2198	依托	yītuō	to rely on; to depend on	HSK6
2199	以往	yǐwǎng	in the past; formerly	HSK6
2200	意味着	yìwèizhe	to signify; to mean; to imply	HSK6
2201	意向	yìxiàng	disposition	HSK6
2202	一向	yīxiàng	all along; the whole time; constantly; earlier; lately	HSK6
2203	一再	yīzài	repeatedly	HSK6
2204	意志	yìzhì	will; willpower; determination; CL: 个个[ge4]	HSK6
2205	抑制	yìzhì	to inhibit; to keep down; to suppress	HSK6
2206	以至	yǐzhì	down to; up to; to such an extent as to ... (also written 以至於 以至於[yi3 zhi4 yu2])	HSK6
2207	以致	yǐzhì	to such an extent as to; down to; up to	HSK6
2208	用功	yònggōng	diligent; industrious (in one's studies); to study hard; to make great effort	HSK6
2209	永恒	yǒnghéng	eternal; everlasting; fig. to pass into eternity (i.e. to die)	HSK6
2210	用户	yònghù	user; consumer; subscriber; customer	HSK6
2211	拥护	yǒnghù	to endorse; to support	HSK6
2212	庸俗	yōngsú	filthy; vulgar; debased	HSK6
2213	涌现	yǒngxiàn	to emerge in large numbers; to spring up; to emerge prominently	HSK6
2214	拥有	yǒngyǒu	to have; to possess	HSK6
2215	勇于	yǒngyú	to dare to; to be brave enough to	HSK6
2216	踊跃	yǒngyuè	to leap; to jump; eager; enthusiastically	HSK6
2217	有条不紊	yǒu tiáo bù wěn	regular and thorough (idiom); methodically arranged	HSK6
2218	诱惑	yòuhuò	to entice; to lure; to induce; to attract	HSK6

2219	油腻	yóunì	grease; greasy food; oily; rich (of food); fatty; greasy and dirty; a slippery character	HSK6
2220	油漆	yóuqī	oil paints; lacquer; to paint; CL:層 层[ceng2]	HSK6
2221	犹如	yóurú	similar to; appearing to be	HSK6
2222	优胜劣汰	yōushèngli ètài	survival of the fittest	HSK6
2223	优先	yōuxiān	priority	HSK6
2224	优异	yōuyì	exceptional; outstandingly good	HSK6
2225	忧郁	yōuyù	sullen; depressed; melancholy; dejected	HSK6
2226	优越	yōuyuè	superior; superiority	HSK6
2227	幼稚	yòuzhì	young; childish; naive	HSK6
2228	愈	yù	heal; the more...the more; to recover; better	HSK6
2229	熨	yù	reconciled; smooth	HSK6
2230	原告	yuángào	complainant; plaintiff	HSK6
2231	原理	yuánlǐ	principle; theory	HSK6
2232	园林	yuánlín	gardens; park; landscape garden	HSK6
2233	圆满	yuánmǎn	satisfactory	HSK6
2234	源泉	yuánquán	fountainhead; well-spring; water source; fig. origin	HSK6
2235	原始	yuánshǐ	first; original; primitive; original (document etc)	HSK6
2236	元首	yuánshǒu	head of state	HSK6
2237	元素	yuánsù	element; element of a set; chemical element	HSK6
2238	冤枉	yuānwang	hatred; injustice; bad luck; unjust treatment; wronged; not worthwhile	HSK6
2239	原先	yuánxiān	former; original	HSK6
2240	元宵节	yuánxiāo jié	Lantern festival, the final event of the Spring festival 春節 春节, on 15th of first month of the lunar calendar	HSK6
2241	愚蠢	yúchǔn	silly; stupid	HSK6
2242	岳父	yuèfù	wife's father, father-in-law	HSK6
2243	乐谱	yuèpǔ	a musical score; sheet music	HSK6
2244	约束	yuēshù	to restrict; to limit to; to constrain; restriction; constraint	HSK6
2245	预料	yùliào	to forecast; to anticipate; expectation	HSK6
2246	舆论	yúlùn	public opinion	HSK6
2247	愚昧	yúmèi	ignorant; uneducated	HSK6
2248	渔民	yúmín	fisherman; fisher folk	HSK6

2249	蕴藏	yùncáng	to hold in store; to contain (untapped reserves etc)	HSK6
2250	酝酿	yùnniàng	(of alcohol) to ferment; (of a crisis) to be brewing; to mull over (an issue); to hold exploratory discussions	HSK6
2251	运算	yùnsuàn	(mathematical) operation	HSK6
2252	运行	yùnxíng	be in motion; to move; to run	HSK6
2253	孕育	yùnyù	to be pregnant; to produce offspring; to nurture (a development, school of thought, artwork etc); fig. replete with (culture etc)	HSK6
2254	预期	yùqī	expect; expected	HSK6
2255	与日俱增	yǔrìjùzēng	to increase steadily; to grow with each passing day	HSK6
2256	羽绒服	yǔróngfú	down garment	HSK6
2257	预赛	yùsài	preliminary competition; to hold preliminary heats	HSK6
2258	预算	yùsuàn	budget	HSK6
2259	欲望	yùwàng	desire; longing; appetite; craving	HSK6
2260	预习	yùxí	to prepare a lesson	HSK6
2261	预先	yùxiān	beforehand; prior	HSK6
2262	寓言	yùyán	fable; CL:则则[ze2]	HSK6
2263	预言	yùyán	to predict; prophecy	HSK6
2264	予以	yǔyǐ	to give; to impose; to apply	HSK6
2265	预兆	yùzhào	omen; prognosis (in medicine)	HSK6
2266	砸	zá	smash; smashed; to fail; to get it wrong	HSK6
2267	咋	zǎ	(dialect) why; how; what	HSK6
2268	宰	zǎi	to slaughter livestock; to govern or rule; to cheat customers; Imperial official in dynastic China	HSK6
2269	在乎	zàihū	determined by; to care about; to mind	HSK6
2270	再接再厉	zàijiēzàili	to continue the struggle (idiom); to persist; unremitting efforts	HSK6
2271	灾难	zāinàn	disaster; catastrophe	HSK6
2272	栽培	zāipéi	to grow; to cultivate	HSK6
2273	在意	zàiyì	to care about; to mind	HSK6
2274	杂技	zájì	acrobatics; CL:场场[chang3]	HSK6
2275	杂交	zájiāo	a hybrid	HSK6
2276	攒	zǎn	to accumulate; to amass; to hoard; to save	HSK6
2277	暂且	zànqiě	for now; for the time being; temporarily	HSK6
2278	赞叹	zàntàn	to sigh or gasp in admiration; high praise	HSK6

2279	赞同	zàntóng	to approve of; to endorse; (vote) in favor; trad. also written 贊同	HSK6
2280	赞扬	zànyáng	to praise; to approve of; to show approval	HSK6
2281	赞助	zànzhù	to support; to assist; sponsor	HSK6
2282	造反	zàofǎn	rebel; revolt	HSK6
2283	遭受	zāoshòu	to suffer; to sustain (loss, misfortune)	HSK6
2284	糟蹋	zāotà	to waste; to wreck; to despoil; to abuse; to slander; to insult; to defile; to trample on	HSK6
2285	造型	zàoxíng	modeling; mold-making; model or mold; molding	HSK6
2286	遭殃	zāoyāng	to suffer a calamity	HSK6
2287	噪音	zàoyīn	rumble; noise; static	HSK6
2288	遭遇	zāoyù	to meet with; to encounter; (bitter) experience	HSK6
2289	责怪	zéguài	to blame; to rebuke	HSK6
2290	贼	zéi	thief; wily; deceitful; evil; extremely; disagreeably	HSK6
2291	赠送	zèngsòng	give as a present; present as a gift	HSK6
2292	增添	zēngtiān	add to; increase	HSK6
2293	眨	zhǎ	wink	HSK6
2294	扎	zhā	to prick; to run or stick (a needle etc) into; jug (a classifier for liquids such as beer)	HSK6
2295	渣	zhā	slag (in mining or smelting); dregs	HSK6
2296	债券	zhàiquàn	bond; debenture	HSK6
2297	摘要	zhāiyào	summary; abstract	HSK6
2298	斩钉截铁	zhǎndīngjié tiě	to chop the nail and slice the iron (idiom); resolute and decisive; unhesitating; definitely; without any doubt	HSK6
2299	战斗	zhàndòu	to fight; to battle; CL:場场[chang2],次[ci4]	HSK6
2300	障碍	zhàng'ài	barrier; obstruction; hindrance; impediment; obstacle	HSK6
2301	长辈	zhǎngbèi	elder generation	HSK6
2302	章程	zhāngchéng	rules; regulations; constitution; statute; articles of association (of company); articles of incorporation; charter (of a corporation); by-laws	HSK6
2303	帐篷	zhàngpéng	tent; CL:頂顶[ding3],座[zuo4]	HSK6

2304	沾光	zhānguāng	to bask in the light; fig. to benefit from association with sb or sth; reflected glory	HSK6
2305	占据	zhànjù	to occupy; to hold	HSK6
2306	占领	zhànlǐng	to occupy (a territory); to hold	HSK6
2307	战略	zhànlüè	strategy	HSK6
2308	暂时	zhànshí	temporary; provisional; for the time being	HSK6
2309	展示	zhǎnshì	to reveal; to display; to show; to exhibit sth	HSK6
2310	战术	zhànshù	tactics	HSK6
2311	展望	zhǎnwàng	outlook; prospect; to look ahead; to look forward to	HSK6
2312	展现	zhǎnxiàn	to come out; to emerge	HSK6
2313	崭新	zhǎnxīn	brand new	HSK6
2314	瞻仰	zhānyǎng	to revere; to admire	HSK6
2315	战役	zhànyì	military campaign	HSK6
2316	占有	zhànyǒu	to have; to own; to hold; to possess	HSK6
2317	招投标	zhāo tóubiāo	bidding; tender	HSK6
2318	照料	zhàoliào	to tend; to take care of sb	HSK6
2319	着迷	zháomí	to be fascinated; to be captivated	HSK6
2320	朝气蓬勃	zhāoqì péngbó	full of youthful energy (idiom); vigorous; energetic; a bright spark	HSK6
2321	招收	zhāoshōu	to hire; to recruit	HSK6
2322	照样	zhàoyàng	as before; (same) as usual	HSK6
2323	照耀	zhàoyào	shine; illuminate	HSK6
2324	照应	zhàoyìng	to correlate with; to correspond to	HSK6
2325	沼泽	zhǎozé	marsh; swamp; wetlands; glade	HSK6
2326	诈骗	zhàpiàn	to defraud; to swindle; to blackmail	HSK6
2327	扎实	zhāshi	strong; solid; sturdy; firm; practical	HSK6
2328	折	zhé	to break; to snap; to suffer the loss of; to turn; to bend; to admire; to amount to; to discount; to fold; turning stroke (in Chinese character); booklet	HSK6
2329	遮挡	zhēdǎng	to shelter from; to keep out	HSK6
2330	折磨	zhémó	to persecute; to torment	HSK6
2331	阵地	zhèndì	position; front	HSK6
2332	镇定	zhèndìng	calm; unperturbed; cool	HSK6
2333	振奋	zhèn fèn	to stir oneself up; to raise one's spirits; to inspire	HSK6
2334	正负	zhèng fù	positive and negative	HSK6

2335	正当	zhèngdàng	honest; reasonable; fair; sensible; timely; just (when needed)	HSK6
2336	争端	zhēngduān	dispute; controversy; conflict	HSK6
2337	整顿	zhěngdùn	to tidy up; to reorganize; to consolidate; to rectify	HSK6
2338	争夺	zhēngduó	fight over; contest; vie over	HSK6
2339	蒸发	zhēngfā	to evaporate; evaporation	HSK6
2340	征服	zhēngfú	conquer; subdue; vanquish	HSK6
2341	正规	zhèngguī	regular; according to standards	HSK6
2342	正经	zhèngjīng	decent; honorable; proper; serious; according to standards	HSK6
2343	正气	zhèngqì	healthy environment; healthy atmosphere; righteousness; vital energy (in Chinese medicine)	HSK6
2344	争气	zhēngqì	to work hard for sth; to resolve on improvement; determined not to fall short	HSK6
2345	政权	zhèngquán	regime; (wield) political power	HSK6
2346	证实	zhèngshí	to confirm (sth to be true); to verify	HSK6
2347	征收	zhēngshōu	to levy (a fine); to impose (a tariff)	HSK6
2348	证书	zhèngshū	credentials; certificate	HSK6
2349	珍贵	zhēnguì	precious	HSK6
2350	争先恐后	zhēngxiān ǒnghòu	striving to be first and fearing to be last (idiom); outdoing one another	HSK6
2351	正义	zhèngyì	justice; righteous; righteousness	HSK6
2352	争议	zhēngyì	controversy; dispute	HSK6
2353	正月	zhēngyuè	first month of the lunar year	HSK6
2354	挣扎	zhēngzhá	to struggle; struggling	HSK6
2355	郑重	zhèngzhòng	serious	HSK6
2356	症状	zhèngzhuàng	symptom (of an illness)	HSK6
2357	镇静	zhènjìng	calm; cool	HSK6
2358	震惊	zhènjīng	to shock; to astonish	HSK6
2359	阵容	zhènróng	troop arrangement; battle formation; line-up (of a sports team etc)	HSK6
2360	侦探	zhēntàn	detective; to do detective work	HSK6
2361	珍稀	zhēnxī	rare; precious and uncommon	HSK6
2362	真相	zhēnxiàng	the truth about sth; the actual facts	HSK6
2363	振兴	zhènxīng	Zhengxing district of Dandong city 丹東市 丹东市[Dan1 dong1 shi4], Liaoning	HSK6

2364	镇压	zhènyā	suppression; repression; to suppress; to put down; to quell	HSK6
2365	真挚	zhēnzhì	sincere; sincerity	HSK6
2366	珍珠	zhēnzhū	pearl	HSK6
2367	斟酌	zhēnzhuó	to consider; to deliberate; to fill up a cup to the brim	HSK6
2368	折腾	zhēteng	to toss from side to side (e.g. sleeplessly); to repeat sth over and over again; to torment sb; to play crazy	HSK6
2369	枝	zhī	branch; classifier for sticks, rods, pencils etc	HSK6
2370	治安	zhì'ān	law and order; public security	HSK6
2371	值班	zhíban	to work a shift; on duty	HSK6
2372	指标	zhǐbiāo	norm; index; target	HSK6
2373	直播	zhíbò	live broadcast (not recorded); direct internet broadcasting	HSK6
2374	制裁	zhìcái	to punish; punishment; sanctions (incl. economic)	HSK6
2375	支撑	zhīchēng	to prop up; to support; strut; brace	HSK6
2376	支出	zhīchū	to spend; to pay out; expense	HSK6
2377	致辞	zhìcí	to express in words or writing; to make a speech (esp. short introduction, vote of thanks, afterword, funeral homily etc); to address (an audience); same as 致詞 致词	HSK6
2378	制订	zhìdìng	to work out; to formulate	HSK6
2379	指定	zhǐdìng	to appoint; to assign; to indicate clearly and with certainty; designated	HSK6
2380	脂肪	zhīfáng	body fat	HSK6
2381	制服	zhìfú	to subdue; to check; to bring under control; (in former times) what one is allowed to wear depending on social status; uniform (army, party, school etc); livery (for company employees); CL:套[tao4]	HSK6
2382	指甲	zhǐjiǎ	fingernail	HSK6
2383	知觉	zhījué	perception; consciousness	HSK6
2384	智力	zhìlì	intelligence; intellect	HSK6
2385	治理	zhìlǐ	to govern; to administer; to manage; to control	HSK6
2386	指令	zhǐlìng	order; command; instruction	HSK6
2387	滞留	zhìliú	to detain; retention	HSK6

2388	支流	zhīliú	tributary (river)	HSK6
2389	殖民地	zhímíndì	colony	HSK6
2390	指南针	zhǐnánzhēn	compass	HSK6
2391	职能	zhínéng	function; role	HSK6
2392	智能	zhìnéng	intelligent; able; smart (phone, system, bomb etc)	HSK6
2393	支配	zhīpèi	to dominate; to allocate	HSK6
2394	志气	zhìqì	ambition; resolve; backbone; drive; spirit	HSK6
2395	智商	zhìshāng	IQ (intelligence quotient)	HSK6
2396	致使	zhìshǐ	to cause; to result in	HSK6
2397	指示	zhǐshì	to point out; to indicate; to instruct; directives; instructions; CL: 个[ge4]	HSK6
2398	指望	zhǐwàng	to hope for sth; to count on; hope	HSK6
2399	职位	zhíwèi	post; office; position	HSK6
2400	植物	zhíwù	botanical; plant; vegetation; CL: 种[zhong3]	HSK6
2401	职务	zhíwù	post; position; job; duties	HSK6
2402	支援	zhīyuán	to provide assistance; to support; to back	HSK6
2403	制约	zhìyuē	to restrict; condition	HSK6
2404	指责	zhǐzé	to criticize; to find fault with; to denounce	HSK6
2405	制止	zhìzhǐ	to curb; to put a stop to; to stop; to check; to limit	HSK6
2406	支柱	zhīzhù	mainstay; pillar; prop; backbone	HSK6
2407	知足常乐	zhīzú cháng lè	satisfied with what one has (idiom)	HSK6
2408	忠诚	zhōngchén g	devoted; fidelity; loyal; loyalty	HSK6
2409	终点	zhōngdiǎn	the end; end point; finishing line (in a race); destination; terminus; CL: 个[ge4]	HSK6
2410	中断	zhōngduàn	to cut short; to break off; to discontinue	HSK6
2411	终究	zhōngjiù	in the end; after all is said and done	HSK6
2412	中立	zhōnglì	neutral	HSK6
2413	肿瘤	zhǒngliú	tumor	HSK6
2414	终年	zhōngnián	entire year; throughout the year; age at death	HSK6
2415	终身	zhōngshēn	lifelong; all one's life; marriage	HSK6
2416	忠实	zhōngshí	faithful	HSK6
2417	众所周知	zhòngsuǒzh ōuzhī	as everyone knows (idiom)	HSK6
2418	重心	zhòngxīn	center of gravity; central core; main part	HSK6

2419	衷心	zhōngxīn	heartfelt; wholehearted; cordial	HSK6
2420	中央	zhōngyāng	central; middle; center; central authorities (of a state)	HSK6
2421	终止	zhōngzhǐ	to stop; to terminate (law)	HSK6
2422	种子	zhǒngzi	seed; CL: 颗[kē1], 粒[lì4]	HSK6
2423	种族	zhǒngzú	race; ethnicity	HSK6
2424	州	zhōu	prefecture; state (e.g. of US); province (old); administrative division (old)	HSK6
2425	粥	zhōu	porridge (of rice or millet)	HSK6
2426	舟	zhōu	boat	HSK6
2427	周边	zhōubiān	periphery; rim	HSK6
2428	周密	zhōumì	careful; thorough	HSK6
2429	周年	zhōunián	anniversary; annual	HSK6
2430	周期	zhōuqī	period; cycle	HSK6
2431	皱纹	zhòuwén	wrinkle; CL: 道[dào4]	HSK6
2432	昼夜	zhòuyè	day and night; period of 24 hours; continuously, without stop	HSK6
2433	周折	zhōuzhé	complication; twists and turns; problem; setback	HSK6
2434	周转	zhōuzhuǎn	turnover (in cash or personnel); to have enough resources to cover a need	HSK6
2435	拄	zhǔ	to lean on; to prop on	HSK6
2436	株	zhū	tree trunk; stump (tree root); a plant; classifier for trees or plants; to involve others (in shady business)	HSK6
2437	拽	zhuai	to drag; to haul	HSK6
2438	砖瓦	zhuān wǎ	tiles and bricks	HSK6
2439	专长	zhuāncháng	specialty; special knowledge or ability	HSK6
2440	专程	zhuānchéng	special-purpose trip	HSK6
2441	转达	zhuǎndá	to pass on; to convey; to communicate	HSK6
2442	装备	zhuāngbèi	equipment; to equip; to outfit	HSK6
2443	壮观	zhuàngguān	spectacular; magnificent sight	HSK6
2444	壮丽	zhuànglì	magnificence; magnificent; majestic; glorious	HSK6
2445	壮烈	zhuàngliè	brave; heroic	HSK6
2446	装卸	zhuāngxiè	to load or unload; to transfer; to assemble and disassemble	HSK6
2447	庄严	zhuāngyán	stately	HSK6
2448	庄重	zhuāngzhòng	grave; solemn; dignified	HSK6

2449	传记	zhuànjì	biography; CL:篇[pian1],部[bu4]	HSK6
2450	专科	zhuānkē	specialized subject; branch (of medicine); specialized training school	HSK6
2451	专利	zhuānli	patent	HSK6
2452	转让	zhuǎnràng	transfer (technology, goods etc); conveyancing (property)	HSK6
2453	专题	zhuāntí	special topic	HSK6
2454	转移	zhuǎnyí	to shift; to divert or distract (attention etc); to change; to transform; metastasis (medicine)	HSK6
2455	转折	zhuǎnzhé	shift in the trend of events; plot shift in a book; twists and turns	HSK6
2456	主办	zhǔbàn	to organize; to host (a conference or sports event)	HSK6
2457	主导	zhǔdǎo	to lead; to manage	HSK6
2458	主管	zhǔguǎn	in charge; responsible for	HSK6
2459	追悼	zhuīdào	mourning; memorial (service etc)	HSK6
2460	追究	zhuījiù	investigate; look into	HSK6
2461	助理	zhùlǐ	assistant	HSK6
2462	主流	zhǔliú	main stream (of a river); fig. the essential point; main viewpoint of a matter	HSK6
2463	逐年	zhúnián	year after year; with each passing year; over the years	HSK6
2464	准则	zhǔnzé	norm; standard; criterion	HSK6
2465	琢磨	zhuómó	to carve and polish (jade); to polish and refine a literary work	HSK6
2466	着手	zhuóshǒu	to put one's hand to it; to start out on a task; to set out	HSK6
2467	着想	zhuóxiǎng	to give thought (to others); to consider (other people's needs)	HSK6
2468	卓越	zhuóyuè	distinction; excellence; outstanding; surpassing; distinguished; splendid	HSK6
2469	着重	zhuózhòng	put emphasis on; to stress; to emphasize	HSK6
2470	主权	zhǔquán	sovereignty	HSK6
2471	注射	zhùshè	injection; to inject	HSK6
2472	注视	zhùshì	to watch attentively; to gaze	HSK6
2473	注释	zhùshì	marginal notes; annotation; to annotate; to add comments to text	HSK6
2474	助手	zhùshǒu	assistant; helper	HSK6
2475	主题	zhǔtí	theme; subject	HSK6

2476	诸位	zhūwèi	(pron) everyone; Ladies and Gentlemen; Sirs	HSK6
2477	铸造	zhùzào	to cast (pour metal into a mold)	HSK6
2478	驻扎	zhùzhá	to station; to garrison (troops)	HSK6
2479	住宅	zhùzhái	residence; tenement	HSK6
2480	注重	zhùzhòng	to pay attention to; to emphasize	HSK6
2481	著作	zhùzuò	to write; literary work; book; article; writings; CL:部[bu4]	HSK6
2482	资深	zī shēn	senior (in terms of depth of accumulated experience); deeply qualified	HSK6
2483	自卑	zìbēi	feeling inferior; self-abased	HSK6
2484	资本	zīběn	capital (as in capitalism)	HSK6
2485	资产	zīchǎn	property; assets	HSK6
2486	子弹	zǐdàn	bullet; CL:粒[li4],顆 顆[ke1],發 发[fa1]	HSK6
2487	自发	zìfā	spontaneous	HSK6
2488	自力更生	zìlìgēngshēng	regeneration through one's own effort (idiom); self-reliance	HSK6
2489	自满	zìmǎn	complacent; self-satisfied	HSK6
2490	字母	zìmǔ	letter (of the alphabet); CL:個 个[ge4]	HSK6
2491	姿态	zītài	attitude; posture; stance	HSK6
2492	滋味	zīwèi	taste; flavor; feeling	HSK6
2493	滋长	zīzhǎng	to grow (usually of abstract things); to yield; to develop	HSK6
2494	自主	zìzhǔ	to act for oneself; autonomous	HSK6
2495	资助	zīzhù	to subsidize; to provide financial aid; subsidy	HSK6
2496	总而言之	zǒng'éryánzhī	in short; in a word; in brief	HSK6
2497	总和	zǒnghé	sum	HSK6
2498	纵横	zònghéng	lit. warp and weft in weaving; vertically and horizontal; length and breadth; criss-crossed; able to move unhindered; abbr. for 合縱連橫 合纵连横[He2 zong4 Lian2 heng2], School of Diplomacy during the Warring States Period (475 - 221 BC)	HSK6
2499	踪迹	zōngjī	tracks; trail; footprint; trace; vestige	HSK6
2500	棕色	zōngsè	brown	HSK6
2501	宗旨	zōngzhǐ	objective; aim; goal	HSK6
2502	揍	zòu	to beat up; to break to pieces	HSK6

2503	走廊	zǒuláng	corridor; aisle; hallway; colonnade; passageway; piazza; veranda	HSK6
2504	走漏	zǒulòu	to leak (of information, liquid etc); to divulge	HSK6
2505	走私	zǒusī	to smuggle; to have an illicit affair	HSK6
2506	组	zǔ	to form; to organize; class; section	HSK6
2507	阻碍	zǔ'ài	to obstruct; to hinder; to block	HSK6
2508	钻石	zuànshí	diamond; CL:顆顆[kē1]	HSK6
2509	钻研	zuānyán	to study meticulously; to delve into	HSK6
2510	祖父	zǔfù	father's father; paternal grandfather	HSK6
2511	嘴唇	zuǐchún	lip; CL:片[pian4]	HSK6
2512	阻拦	zǔlán	to stop; to obstruct	HSK6
2513	租赁	zūlìn	to rent; to lease; to hire	HSK6
2514	阻挠	zǔnáo	to thwart; to obstruct (sth)	HSK6
2515	遵循	zūnxún	to follow; to abide by; to comply with; compliance	HSK6
2516	尊严	zūnyán	dignity; sanctity; honor; majesty	HSK6
2517	做东	zuò dōng	to act as host	HSK6
2518	作弊	zuòbì	to practice fraud; to cheat; to engage in corrupt practices	HSK6
2519	作废	zuòfèi	to become invalid; to cancel; to delete; to nullify	HSK6
2520	作风	zuòfēng	style; style of work; way	HSK6
2521	作息	zuòxí	work and rest	HSK6
2522	左右	zuǒyòu	about; approximately; left and right; around; attendant	HSK6
2523	座右铭	zuòyòumíng	motto; maxim	HSK6
2524	做主	zuòzhǔ	make the decision; take charge of; back up; support; be host	HSK6
2525	足以	zúyǐ	sufficient to...; so much so that; so that	HSK6
https://studychinese101.com				