

The hundred surnames: a Pinyin index

Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names	Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names
Ai	艾	Ai		Ai Zidong	Cong	从	Ts'ung	Zong	Cong Zhen
Ai	爱	Ai		Ai Songgu	Cui	崔	Ts'ui		Cui Jian, Cui Yanhui
An	安	An		An Lushan	Da	笪	Ta		Da Zhongguang
Ao	敖	Ao		Ao Taosun, Ao Jigong	Dai	戴	Tai		Dai De, Dai Zhen
Ba	巴	Pa		Ba Su	Dang	党	Tang		Dang Jin, Dang Huaiying
Bai	白	Pai		Bai Juyi, Bai Yunqian	Deng	邓	Teng	Tang, Thien	Deng Xiaoping, Deng Shiru
Bai	柏	Pai		Bai Qian, Bai Ziting	Di	狄	Ti		Di Xi
Baili	百里	Paili		Baili Song	Diao	刁	Tiao		Diao Baoming, Diao Daigao
Ban	班	Pan		Ban Gu, Ban Chao	Ding	丁	Ting		Ding Yunpeng, Ding Qian
Bao	包	Pao		Bao Zheng, Bao Shichen	Diwu	第五	Tiwu		Diwu Tai, Diwu Juren
Bao	鲍	Pao		Bao Jingyan, Bao Zhao	Dong	东	Tung		Dong Lianghui
Bao	暴	Pao		Bao Xian	Dong	董	Tung		Dong Zhongshu, Dong Jianhua
Bei	贝	Pei		Bei Yiyuan, Bei Qiong	Dongfang	东方	Tungfang		Dongfang Shuo
Ben	贲	Pen		Ben Sheng	Dongguo	东郭	Tungkuo		Dongguo Yannian
Bi	毕	Pi		Bi Sheng, Bi Ruan, Bi Zhu	Dongmen	东门	Tungmen		Dongmen Guifu
Bian	卞	Pien		Bian Hua, Bian Wenyu	Dou	斗	Tou		Dou Tao
Bian	边	Pien		Bian Gong	Dou	窦	Tou		Dou Wei, Dou Mo, Dou Xian
Bie	别	Pieh		Bie Zhijie	Du	杜	Tu		Du Shi, Du Fu, Du Mu
Bing	邝	Ping		Bing Yu, Bing Yuan	Du	都	Tu		Du Yu
Bo	伯	Po		Bo Lin	Du	堵	Tu		Du Xia
Bo	薄	Po		Bo Yu, Bo Shaozhi	Du	督	Tu		Du Qiong
Bu	卜	Pu		Bu Tianzhang, Bu Shang	Duan	段	Tuan		Duan Yucai
Bu	步	Pu		Bu Liang	Duangan	段干	Tuankan		Duangan Tong
Cai	蔡	Ts'ai	Chai, Chua, Choy	Cai Lun, Cai Wenji, Cai Ze	Duanmu	端木	Tuanmu		Duanmu Guohu
Cang	苍	Ts'ang		Cang Xie	E	鄂	O		E Mida
Cao	曹	Ts'ao	Tso, Tow	Cao Cao, Cao Xueqin, Cao Kun	Fa	法	Fa		Fa Weitang, Fa Ruozhen
Cen	岑	Ts'en	Sam, Tsen, Sum	Cen Can	Fan	范	Fan		Fan Zeng, Fan Hua, Fan Zhongyan
Chai	柴	Ch'ai		Chai Shaobing, Chai Qin	Fan	樊	Fan		Fan Zeng, Fan Zhongyan
Chang	昌	Ch'ang		Chang Yizhi	Fang	方	Fang	Fong	Fang Xiaoru, Fang Lizhi
Chang	常	Ch'ang		Chang Zhimei	Fang	房	Fang		Fang Jingxian
Chanyu	单于	Ch'anyü		Chanyu Anguo	Fei	费	Fei		Fei Boxiong, Fei Xiaotong
Chao	晁	Ch'ao		Chao Xian, Chao Chong	Feng	丰	Feng		Feng Yueren
Chao	巢	Ch'ao		Chao Yuanfang, Chao Jun	Feng	凤	Feng		Feng Gang
Che	车	Ch'e		Che Daozheng, Che Ruoshui	Feng	冯	Feng	Fung, Foong	Feng Menglong, Feng Zicai
Chen	陈	Ch'en	Chan, Chin	Chen Sheng, Chen Shou, Chen Lin	Feng	封	Feng		Feng Xun, Feng Lun
Cheng	成	Ch'eng		Cheng Gongsui	Feng	酆	Feng		Feng Shu, Feng Qushe
Cheng	程	Ch'eng		Cheng Miao, Cheng Weiyuan	Fu	伏	Fu		Fu Sheng, Fu Shi
Chi	池	Ch'ih		Chi Bin	Fu	扶	Fu	Foo, Pu	Fu Kejian
Chong	充	Ch'ung		Chong Shen	Fu	符	Fu		Fu Zeng
Chu	储	Ch'u		Chu Guangyi, Chu Xin	Fu	富	Fu		Fu Jiamo
Chu	褚	Ch'u		Chu Shaosun, Chu Suiliang	Fu	傅	Fu		Fu Yi, Fu Xuan, Fu Shan
Chu	楚	Ch'u		Chu Zhilan	Gan	干	Kan		Fu Kangan
Chunyu	淳于	Ch'unyü		Chunyu Yue	Gan	甘	Kan		Gan Gui
					Gao	郇	Kao		Gan De, Gan Ying
									Gao Zhizhang

The hundred surnames

Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names	Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names
Gao	高	Kao		Gao E, Gao Shi	Hua	华	Hua		Hua Tuo, Hua Guofeng
Ge	戈	Ko		Ge Xian, Ge Tao, Ge Zai	Hua	花	Hua		Hua Mulan, Hua Runsheng
Ge	盖	Ko		Ge Wenda, Ge Lin	Hua	滑	Hua		Hua Huan, Hua Shou
Ge	葛	Ko		Ge Hong, Ge Xuan	Huai	怀	Huai		Huai Su
Geng	耿	Keng		Geng Jie, Geng Changyan	Huan	宦	Huan		Huan Ji
Gong	弓	Kung		Gong Lin	Huan	桓	Huan		Huan Kuan
Gong	公	Kung		Gong Shamu	Huang	黄	Huang	Wong, Hwang	Huang Tingjian, Huang Daopo
Gong	巩	Kung		Gong Zhen, Gong Li	Huangfu	皇甫	Huangfu		Huangfu Song
Gong	贡	Kung		Gong Shidao	Hui	惠	Hui		Hui Shi, Hui Zhouti
Gong	宫	Kung		Gong Zhiqi, Gong Hongli	Huo	霍	Huo		Huo Yongqing, Huo Yuan
Gong	龚	Kung		Gong Zizhen	Huyan	呼延	Huyen		Huyan Mo
Gongliang	公良	Kungliang		Gongliang Ru	Ji	计	Chi		Ji Li, Ji Fen
Gongsun	公孙	Kungsun		Gongsun Jingmao	Ji	吉	Chi		Ji Yuan
Gongxi	公西	Kunghsi		Gongxi Chi	Ji	纪	Chi		Ji Tianxi, Ji Xiaolan
Gongyang	公羊	Kungyang		Gongyang Shou	Ji	汲	Chi		Ji Gu
Gongye	公冶	Kungyeh		Gongye Chang	Ji	季	Chi		Ji Ben
Gou	勾	Kou		Gou Jian, Gou Zhongzheng	Ji	姬	Chi		Ji Chang
Gou	缙	Kou		Gou Qian	Ji	嵇	Chi		Ji Yongren
Gu	古	Ku	Koo	Gu Zhiqi	Ji	荀	Chi		Ji Zixun
Gu	谷	Ku		Gu Zongyi	Ji	暨	Chi		Ji Tao
Gu	顾	Ku		Gu Kaizhi, Gu Yanwu, Gu Zuyu	Ji	冀	Chi		Ji Yuxi, Ji Ruxi
Guan	关	Kuan	Kwan, Quan	Guan Hanqing, Guan Tianpei	Jia	郟	Chia		Ji Pang
Guan	管	Kuan		Guan Zhong, Guan Daosheng	Jia	家	Chia		Jia Dingguo
Guang	广	Kuang		Guang Xuan	Jiagu	夹古	Chiaku		Jia Sixie, Jia Dao, Jia Rang
Gui	归	Kuei		Gui Youguang	Jian	简	Chien		Jiagu Qingchen
Gui	桂	Kuei		Gui Zongru, Gui Wencan	Jiang	江	Chiang	Gong	Jian Zhaoliang
Guliang	谷梁	Kuliang		Gui Zongru, Gui Wencan	Jiang	姜	Chiang		Jiang Yan, Jiang Qing
Guo	国	Kuo	Gok, Gauk	Guliang Chi	Jiang	蒋	Chiang		Jiang Taigong, Jiang Wei
Guo	郭	Kuo		Guo You	Jiang	焦	Chiao		Jiang Jieshi, Jiang Shiquan
Ha	哈	Ha		Guo Shoujing	Jiao	焦	Chiao		Jiao Yanshou
Hai	海	Hai		Ha Guoxing	Jin	金	Chin		Jin Shengtian, Jin Nong
Han	韩	Han		Hai Peng	Jin	晋	Chin		Jin Chang
Hang	杭	Hang		Han Fei, HanYu, Han Xin	Jin	靳	Chin		Jin Zhiyi
Hao	郝	Hao		Hang Shijun	Jing	井	Ching		Jing Dan, Jing Tian
He	何	Ho	Hor, Ko	Hao Yun, Hao Jin	Jing	经	Ching		Jing Yuanshan
He	和	Ho		He Chengtian, He Tang, He Jin	Jing	荆	Ching		Jing Ke, Jing Hao
He	贺	Ho		He Xian	Jing	景	Ching	Ying	Jing Chai
Helian	赫连	Holien		He Zhizhang, He Zizhen, He Zhu	Ju	居	Chü		Ju Jie, Ju Ren, Ju Lian
Heng	衡	Heng		Helian Ziyue	Ju	鞠	Chü		Ju Chang, Ju Lühou
Hong	弘	Hung		Heng Xian	Kan	阚	K'an		Kan Ze
Hong	红	Hung		Hong Gong	Kang	亢	K'ang		Kang Shuzi
Hong	洪	Hung		Hong Junyou	Kang	康	K'ang		Kang Youwei, Kang Tai
Hou	后	Hou		Hong Xiuyuan	Ke	柯	K'o		Ke Shu, Ke Qian
Hou	侯	Hou		Hou Chu, Hou Cang	Kong	孔	K'ung	Kung	Hong Zi, Kong Rong
Hou	侯	Hou		Hou Xian, Hou Fangyu	Kong	空	K'ung		
Hou	後	Hou		Hou Min	Kou	寇	K'ou		Kou Qianzhi
Hu	胡	Hu		Hu Yaobang, Hu Jintao	Kuai	蒯	K'uai		Kuai Liang
Hu	扈	Hu		Hu Meng	Kuang	匡	K'uang		Kuang Guoce
					Kuang	况	K'uang		Kuang Zhouyi
					Kui	隗	K'uei	Wei	Kui Lin
					Kui	夔	K'uei		Kui An, Kui Xin
					Lai	赖	Lai		Lai Wenjun, Lai Liang

Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names	Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names
Lan	蓝	Lan		Lan Dingyuan, Lan Ying	Meng	蒙	Meng		Meng Tian
Lang	郎	Lang		Lang Yuling	Mi	米	Mi		Mi Wanzhong, Mi Hanwen
Lao	劳	Lao		Lao Tong	Mi	宓	Mi		Mi Buqi
Lei	雷	Lei	Lui	Lei Huan, Lei Dasheng	Mi	糜	Mi		Mi Xin, Mi Zhu
Leng	冷	Leng		Leng Mei, Leng Shouguang	Miao	苗	Miao		Miao Shouxin
Li	厉	Li		Li Xuan, Li Zhi	Miao	缪	Miao		Miao Xiya, Miao Bingtai
Li	李	Li	Lee, Ly	Li Bin, Li Bai, Li Shizhen, Li Peng	Min	闵	Min		Min Huaiying
Li	利	Li		Li Qian, Li She	Ming	明	Ming		Ming Liang
Li	郦	Li		Li Daoyuan, Li Guangzu	Mo	莫	Mo		Mo Shilong, Mo Ti
Li	黎	Li	Lai	Li Minhuai, Li Jian	Mo	墨	Mo		Mo Zhai
Lian	连	Lien		Lian Zong	Moqi	万俟	Moch'i		Moqi Yong
Lian	廉	Lien		Lian Po, Lian Jie	Mou	牟	Mou		Mou Lun, Mou Yi
Liang	梁	Liang	Leong, Leung	Liang Qiuhe, Liang Qichao	Mu	牧	Mu		Mu Xiang
Liangqiu	梁丘	Liangch'iu		Liangqiu Lin	Mu	慕	Mu		Mu Tianyan
Liao	廖	Liao	Lew	Liao Deming, Liao Yan	Mu	穆	Mu		Mu Xiu, Mu Konghui
Lin	林	Lin	Lam, Lim, Lum	Lin Zexu, Li Biao	Murong	慕容	Mujung		Murong Defeng
Lin	蔺	Lin		Lin Xiangru	Na	那	Na		Na Qingan
Ling	凌	Ling		Ling Shu	Nai	侁	Nai		Nai Zhan
Linghu	令狐	Linghu		Linghu Tong	Nangong	南宮	Nankung		Nangong Kuo, Nangong Jingyi
Liu	刘	Liu	Lau	Liu Shaoqi, Liu Xie, Liu Xiang	Nanmen	南门	Nanmen		Nanmen Ru
Liu	柳	Liu		Liu Zongyuan, Liu Gongquan	Neng	能	Neng		Neng Zixuan
Long	龙	Lung	Loong	Long Zhang, Long Xian	Ni	倪	Ni		Ni Can
Long	隆	Lung		Long Yu	Nian	年	Nien		Nian Rulin
Lou	娄	Lou		Lou Liang	Nie	乜	Nieh		Nie Chengsheng
Lu	卢	Lu		Lu Zhaolin, Lu Fang	Nie	聂	Nieh		Nie Danian, Nie Rongzhen
Lu	陆	Lu		Lu You, Lu Xinyuan	Ning	宁	Ning		Ning Tao
Lu	录	Lu		Lu Deshan	Niu	牛	Niu		Niu Yuanzhen
Lu	禄	Lu		Lu Dongzan	Niu	钮	Niu		Niu Shuyu, Niu Xiu
Lu	鲁	Lu		Lu Ban, Lu Kuang, Lu Gong	Nong	农	Nung		Nong Yi
Lu	路	Lu		Lu Sui	Ou	欧	Ou		Ou Daren
Lü	吕	Lü		Lü Dongbin, Lü Buwei, Lü Zhi	Ouyang	欧阳	Ouyang Auyong, Owyang		Ouyang Xiu
Luan	栾	Luan		Luan Wenbo, Luan Congjie	Pan	潘	P'an		Pan Boqiu, Pan Jixun
Luo	罗	Lo	Law, Loh	Luo Tianyi, Luo Guanzhong	Pang	庞	P'ang		Pang Tong
Luo	骆	Lo		Luo Binwang, Luo Tengfeng	Pang	逢	P'ang		Pang Meng
Lüqiu	闾丘	Lüch'iu		Lüqiu Jun	Pei	裴	P'ei		Pei Xiu, Pei Songzhi
Ma	马	Ma	Mah, Mar	Ma Jun, Ma Zhiyuan	Peng	彭	P'eng		Peng Meng, Peng Dehuai
Ma	麻	Ma		Ma Jiuchou	Peng	蓬	P'eng		Peng Qiu
Man	满	Man		Man Dahai	Pi	皮	P'i		Pi Rixiu, Pi Xirui
Mao	毛	Mao		Mao Zedong, Mao Sui, Mao Jin	Ping	平	P'ing		Ping Heng, Ping Zhongwei
Mao	茅	Mao		Mao Zhizhi, Mao Xinglai	Pu	浦	P'u		Pu Jinnan
Mei	梅	Mei	Moy, Mui	Mei Wending	Pu	蒲	P'u		Pu Songling
Meng	孟	Meng		Meng Zi, Meng Xi, Meng Haoran	Pu	濮	P'u		Pu Zhongqian
					Puyang	濮阳	P'uyang		Puyang Cheng
					Qi	齐	Ch'i		Qi Zhaonan, Qi Yanhuai
					Qi	祁	Ch'i		Qi Yunshi
					Qi	威	Ch'i		Qi Zhong
					Qian	钱	Ch'ien		Qian Daxin, Qian Qi,
					Qiang	强	Ch'iang		Qian Sanqiang
					Qiao	乔	Ch'iao		Qiang Dun
					Qiao	譙	Ch'iao		Qiao Jie, Qiao Shi
					Qidiao	漆雕	Ch'itiao		Qiao Xuan
									Qidiao Tufu

The hundred surnames

Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names	Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names
Qiguan	亓官	Ch'ikuan		Qiguan Shi	Shi	时	Shih		Shi Shaozhang,
Qin	钦	Ch'in		Qin Shan					Shi Yuechun
Qin	秦	Ch'in		Qin Yueren, Qin Jiushao,	Shi	施	Shih	Sze	Shi Naian
				Qin Qiong	Shou	寿	Shou		Shou Fu
Qin	琴	Ch'in		Qin Gao	Shu	爻	Shu		Shu Jizhen
Qiu	仇	Ch'iu	Chou	Qiu Ying	Shu	束	Shu		Shu Zonggeng
Qiu	邱	Ch'iu	Khu, Kau, Yau	Qiu Chi, Qiu Wei	Shu	舒	Shu		Shu Wei
				Qiu Jin	Shuai	帅	Shuai		Shuai Nianzu
Qiu	秋	Ch'iu		Qiu Yu	Shuang	双	Shuang		Shuang Zifu
Qiu	裘	Ch'iu		Qu Yun, Qu Zhisheng	Shui	水	Shui		Shun Jiayin
Qu	曲	Ch'ü		Qu Yuan, Qu Dajun	Si	司	Ssu	See	Si Yunde
Qu	屈	Ch'ü		Qu Guangyue	Sikong	司空	Ssuk'ung		Sikong Tu, Sikong Shu
Qu	墟	Ch'ü		Qu Jingchun	Sikou	司寇	Ssuk'ou		Sikou Huizi
Qu	瞿	Ch'ü	Chu	Quan Jin	Sima	司马	Ssuma	Szema, Seema	Sima Qian, Sima Guang
Quan	权	Ch'üan		Quan Zuwang,	Situ	司徒	Ssut'u	Sutu, Seto	Situ Mancheng
Quan	全	Ch'üan		Quan Yuanqi	Song	宋	Sung		Song Qingling, Song Meiling
				Que Lan					Song Mian
Que	阙	Ch'üeh		Ran Geng, Ran Yongguang	Song	松	Sung		Su Xun, Su Shi, Su Qin,
Ran	冉	Jan		Rangsi Chiwai	Su	苏	Su		Su Wu
Rangsi	壤驷	Jangssu		Rao Wei					Su Jin
Rao	饶	Jao		Ren Renfa, Ren Dachun	Su	宿	Su		Sun Wu, Sun Quan, Sun Zhongshan
Ren	任	Jen		Rong Li	Sun	孙	Sun	Suen	Suo Ban, Suo Jing
Rong	戎	Jung		Rong Guang, Rong Yiren	Suo	索	So		Tai Meng
Rong	荣	Jung	Wing, Wh-eng	Rong An	Tai	邵	T'ai		Taishu Xiong
					Taishu	太叔	T'aishu		Tan Ying, Tan Qian
Rong	容	Jung		Ru Shuqi	Tan	谈	T'an		Tan Sitong, Tan Yuanchun
Rong	融	Jung		Ru Faliang	Tan	谭	T'an		Tang Xianzu
Ru	汝	Ju		Ruan Xiaoxu, Ruan Yuan	Tang	汤	T'ang	Tong	Tang Shenwei, Tang Yan
Ru	茹	Ju		Rui Xuan, Rui Cheng	Tang	唐	T'ang		Tantai Jingbo
Ruan	阮	Juan		Sang Qin	Tantai	澹台	T'ant'ai		Tao Yuanming, Tao Hongjin
Rui	芮	Jui		Sha Shenzhi, Sha Fu	Tao	陶	T'ao		Teng Yuanfa
Sang	桑	Sang		Shan Qianzhi	Teng	滕	T'eng		Tian Ji, Tian He
Sha	沙	Sha	Sa	Shan Chao	Tian	田	T'ien		Tong Shijin
Shan	山	Shan		Shang Zhongxian	Tong	佟	T'ung		Tong Benren
Shan	单	Shan		Shang Qi	Tong	通	T'ung		Tong Chengxu, Tong Nengling
Shang	尚	Shang	Sheung	Shang Yuqiang	Tong	童	T'ung		Tu Tao, Tu Tianxiang
Shang	商	Shang		Shangguan Boda					Tu Long, Tu Anshi
Shang	赏	Shang		Shao Xu, Shao Han	Tuoba	拓跋	T'opa		Tuoba Hong
Shangguan	上官	Shangkuan		Shao Shi	Wan	万	Wan	Mon, Won	Wan Sitong, Wan Chuan
Shao	邵	Shao		She Dichang					Wang Anshi, Wang Hongwen
Shao	韶	Shao		She Guanyuan	Wang	王	Wang	Wong	Wang Dayuan, Wang Shishen
She	庠	She		Shen Gong, Shen Congwen					Wang Shishen
She	佘	She		Shen Kuo, Shen Zhou	Wei	卫	Wei		Wei Yang, Wei Qing, Wei Heng
Shen	申	Shen		Shen Kai					Wei Meng
Shen	沈	Shen		Shen Dongmei,					Wei Zhaode, Wei Longguang
Shen	莘	Shen		Shen Wenqi					
Shen	慎	Shen		Sheng Lan, Sheng Yan, Sheng Nian					
Sheng	盛	Sheng		Shentu Zhiyuan					
				Shi Shen, Shi Jingtang					
Shentu	申屠	Shent'u		Shi Siming, Shi Zhenlin					
Shi	石	Shih		Shi Yeguang					
Shi	史	Shih							
Shi	师	Shih							

Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names	Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names
Wei	蔚	Wei		Wei Zhaomin	Xun	荀	Hsün		Xun Kuang, Xun Yue
Wei	魏	Wei	Gooi	Wei Yuan, Wei Wenhou	Yan	闫	Yen		Yan Xishan
Weisheng	微生	Weisheng		Weisheng Gao	Yan	言	Yen		Yan Gong
Wen	文	Wen		Wen Tianxiang, Wen Kang	Yan	严	Yen	Yim	Yan Fu, Yan Yu, Yan Ji
Wen	闻	Wen		Wen Shao	Yan	晏	Yen		Yan Ying
Wen	温	Wen	Won	Wen Yanbo, Wen Jiabao	Yan	阎	Yen		Yan Liben
Weng	翁	Weng		Weng Juan, Weng Fanggang	Yan	颜	Yen		Yan Hui, Yan Zhenqing
Wenren	闻人	Wenjen		Wenren Shaozong	Yan	燕	Yen		Yan Su
Wo	沃	Wo		Wo Shu	Yan	鄢	Yen		Yan Guizhi
Wu	乌	Wu		Wu Sidao	Yang	羊	Yang		Yang Xu
Wu	毋	Wu		Wu Siyi	Yang	杨	Yang		Yang Jiong, Yang Zhen, Yang Zhenning
Wu	伍	Wu	Ng, Eng	Wu Zixu	Yang	阳	Yang		Yang Qiu
Wu	郇	Wu		Wu Tong, Wu Xiwen	Yang	仰	Yang		Yang Zhan
Wu	巫	Wu		Wu Mashu, Wu Zixiu	Yang	养	Yang		Yang Fen
Wu	吴	Wu	Woo, Ng	Wu Chengen, Wu Jingzi, Wu Guang	Yangshe	羊舌	Yangshe		Yangshe Chi
Wu	武	Wu		Wu Zetian, Wu Zhiwang	Yao	姚	Yao		Yao Xin, Yao Wenyan
Wuma	巫马	Wuma		Wuma Shi	Ye	叶	Yeh	Yap, Yep, Yip	Ye Mengde, Ye Tianshi
Xi	刁	Hsi		Xi Zaochi	Yi	伊	I		Yi Yi
Xi	郗	Hsi	Chi	Xi Chun	Yi	易	I		Yi Jizhi, Yi Shunding
Xi	郤	Hsi		Xi Shui	Yi	羿	I		Yi Zhong
Xi	席	Hsi		Xi Jian	Yi	益	I		Yi Qiang
Xi	奚	Hsi		Xi Gang	Yin	尹	Yin		Yin Wenzi, Yin Xian
Xia	夏	Hsia		Xia Yuanchun, Xia Jingqu	Yin	印	Yin		Yin Duan
Xiahou	夏侯	Hsiahou		Xiahou Sheng	Yin	阴	Yin		Yin Zhen, Yin Bingheng
Xian	咸	Hsien		Xian Qiumeng, Xian Ji	Yin	殷	Yin		Yin Zhongrong
Xiang	向	Hsiang		Xiang Rong	Ying	应	Ying		Yin Mengming
Xiang	相	Hsiang		Xiang Yun	Yong	雍	Yung		Yong Shanxian
Xiang	项	Hsiang		Xiang Yu, Xiang Mingda	You	尤	Yu		You Rou, You Wen
Xianyu	鲜于	Hsienyu		Xianyu Shu	You	有	Yu		You Ruo, You Rixing
Xiao	萧	Hsiao	Siew, Siu, Seow	Xiao Ziyun, Xiao Yuncong	You	游	Yu		You Xu
Xie	谢	Hsieh	Dea, Che, Tse, She	Xie Lingyun, Xie An, Xie Xuan	Yu	于	Yü	Yee	Yu Xiangdou, Yu Shuyan
Xie	解	Hsieh		Xie Jin, Xie Xuelong	Yu	於	Yü		Yu Yanqing, Yu Zhuwu
Ximen	西门	Hsimen		Simen Junhui	Yu	郁	Yü		Yu Jishan, Yu Wenbo
Xin	辛	Hsin		Xin Qiji, Xin Kai, Xin Zixiu	Yu	鱼	Yü		Yu Meng, Yu Xuanji
Xing	邢	Hsing		Xing Rang, Xing Tong	Yu	禹	Yü		Yu Xian
Xing	幸	Hsing		Xing Ling	Yu	俞	Yü		Yu Boya
Xiong	熊	Hsiung		Xiong Damu, Xiong Bolong	Yu	庾	Yü		Yu Tianxi
Xu	许	Hsü	Hsu, Hui, Huie	Xu Shen, Xu Heng, Xu Yang	Yu	喻	Yü		Yu Chang, Yu Guoren
Xu	须	Hsü		Xu Wu	Yuan	虞	Yü		Yu Shinan, Yu Ji
Xu	胥	Hsü		Xu Ding	Yuan	元	Yüan		Yuan Haowen
Xu	徐	Hsü	Shu, Shaw, Seah	Xu Guangqi	Yuan	袁	Yüan		Yuan Hong, Yuan Shikai
Xuan	宣	Hsüan		Xuan Heng	Yuchi	尉迟	Yüch'ih		Yuchi Yiseng
Xuanyuan	轩辕	Hsüanyüan		Xuanyuan Fan	Yue	乐	Yüeh		Yue Shi
Xue	薛	Hsüeh		Xue Juzheng, Xue Lizhai	Yue	岳	Yüeh		Yue Fei, Yue Zheng
					Yue	越	Yüeh		Yue Shifu
					Yuezheng	乐正	Yüehcheng		Yuezheng Zichun
					Yun	云	Yün		Yun Chang
					Yuwen	宇文	Yüwen		Yuwen Xuzhong
					Zai	宰	Tsai		Zai Yu, Zai Rang
					Zaifu	宰父	Tsaifu		Zaifu Hei
					Zan	咎	Tsan		Zan Shang

The hundred surnames

Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names	Pinyin	Hanzi (simplified)	Wade Giles	Other forms	Well-known names
Zang	臧	Tsang		Zang Lin	Zhu	朱	Chu	Gee	Zhu Yuanzhang, Zhu Xi
Zeng	曾	Tseng	Tsang, Dong, Jeng	Zeng Cai, Zeng Gong	Zhu	竺	Chu		Zhu Danian
Zha	查	Cha		Zha Yihuang, Zha Shenxing	Zhu	祝	Chu		Zhu Zhishan, Zhu Weihao
Zhai	翟	Chai		Zhai Jin, Zhai Shan	Zhu	诸	Chu		Zhu jin, Zhu Sheng
Zhan	湛	Chan		Zhan Ruoshui	Zhuang	庄	Chuang		Zhuang Zhou, Zhuang Zi
Zhan	詹	Chan	Chaim	Zhan Xiyuan	Zhuansun	黠孙	Chuansun		Zhuansun Shi
Zhang	仝	Chang		Zhang Yuxi	Zhuge	诸葛	Chuko		Zhuge Liang, Zhuge Kongming
Zhang	张	Chang	Cheung, Chiang	Zhang Heng, Zhang Chunqiao	Zhuo	卓	Cho		Zhuo Mao
Zhang	章	Chang		Zhang Shengyi, Zhang Xuecheng	Zi	髡	Tzu		Zi Rudao
Zhangsun	长孙	Changsun		Zhangsun Wuji	Ziche	子车	Tzuch'e		Ziche Zhongxing
Zhao	赵	Chao	Chew, Chieu, Chiu	Zhao Kuangyin, Zhao Mingcheng	Zong	宗	Tsung	Tsung, Dung	Zong Xihua, Zong Yuanding
Zhen	甄	Chen		Zhen Hui, Zhen Yong	Zongzheng	宗政	Tsungcheng		Zongzheng Zhensun
Zheng	郑	Cheng	Cheng, Chung	Zheng Qiao, Zheng He, Zheng Banqiao	Zou	邹	Tsou		Zou Yang, Zou Liang, Zou Yan
Zhi	支	Chih		Zhi Dake, Zhi Shucai	Zu	祖	Tsu		Zu Chongzhi
Zhong	仲	Chung		Zhong Heqing	Zuo	左	Tso		Zuo Si
Zhong	终	Chung		Zhong Shensi	Zuoqiu	左丘	Tsoch'iu		Zuoqiu Ming
Zhong	钟	Chung		Zhong Sicheng, Zhong Xing					
Zhongli	钟离	Chungli		Zhongli Zi					
Zhongsun	仲孙	Chungsun		Zhongsun Heji					
Zhou	周	Chou	Chow	Zhou Yu, Zhou Enlai, Zhou Mi					

The hundred surnames is one of the most popular reference sources for the Han surnames. It was originally compiled by an unknown author in the 10th century and later recompiled many times. The current widely used version includes 503 surnames. The Pinyin index of the 503 Chinese surnames provides an access to this great work for Western people. Surnames with same Pinyin are filed according to their number of strokes. For transliteration purpose, the four tone marks are ignored in Pinyin. (This version of *The hundred surnames* was compiled by Liqun Dai.)

French names

Noeline Bridge

In the examples below, fuller forms of names than are needed in indexing are usually used, especially in the sections dealing with nobility, royalty and religious persons. Indexers should be guided by authors' usage and the genre of book in deciding what needs to be included: academic, biographical and history books, for example, often call for a fuller usage, others a shorter form.

The glosses are intended to be explanatory for the purposes of this article, not for addition to index entries (although some could be used that way): they include English terms and names for French ones, along with other notes.

Surnames with prefixes

The treatment of surnames beginning with prefixes depends on the nature of the prefix, and is largely governed by a few simple conventions.

a) When the prefix comprises an article or contraction of

an article and preposition, enter the name under the prefix. The definite article in French consists of *le*, *la*, *l'*, and *les*. The contractions, known as the partitive article (or partitive or particle) in English and *particule* in French, are *du* and *des*.

La Fresnaye, Roger de
Le Pen, Jean-Marie
L'Aubinière, Georgina de
Du Bellay, Joachim
Des Ursins, Anne Marie de la Trémoille

Note that many French names with prefixes have evolved as one word:

Dubuffet, Jean
Laplace, Pierre-Simon de

Some names with prefixes occur as both one and two words, as in: