

挨	1	AI; <i>hira(ku)</i> , push open
	Radical: 扌 (3+7) Strokes: 10 Grade: 8 JLPT level: Y-1 JIS Code: 3027	挨拶 <i>aisatsu</i> , a greeting, salutation 挨拶回り <i>aisatsu mawari</i> , courtesy calls 挨拶状 <i>aisatsujō</i> , greeting card
曖	2	AI; <i>kurai</i> , dark, not clear
	Radical: 日 (4+13) Strokes: 17 Grade: 8 JLPT level: JIS Code: 5B23	曖昧 <i>aimai</i> , vague, obscure, ambiguous, suspicious 曖昧さ <i>aimaisa</i> , ambiguity
宛	3	EN; <i>a(teru)</i> , address
	Radical: 宀 (3+5) Strokes: 8 Grade: 8 JLPT level: Y-1 JIS Code: 3038	宛名 <i>atena</i> , addressee, an address 宛先 <i>atesaki</i> , an address 宛がいの扶持 <i>ategaibuchi</i> , discretionary allowance
嵐	4	RAN; <i>arashi</i> , storm, tempest
	Radical: 山 (3+9) Strokes: 12 Grade: 8 JLPT level: 1 JIS Code: 4D72	夜嵐 <i>yoarashi</i> , evening storm 青嵐 <i>aoarashi</i> , storm in the verdant mountains 嵐気 <i>ranki</i> , mountain mist, mountain air
畏	5	I; <i>oso(reru)</i> , fear; <i>kashiko(mu)</i> , obey, humble oneself; <i>kashiko(i)</i> , majestic
	Radical: 田 (5+4) Strokes: 9 Grade: 8 JLPT level: JIS Code: 305A	畏怖 <i>ifu</i> , fear, fright, awe 畏敬 <i>ikei</i> , reverence, awe 畏友 <i>iyū</i> , respected friend
萎	6	I; <i>na(eru)</i> , weaken, wither, droop; <i>shibo(mu)</i> , <i>shio(reru)</i> , <i>shina(biru)</i> , wither, fade
	Radical: 艹 (6+5) Strokes: 11 Grade: 8 JLPT level: JIS Code: 3060	萎縮 <i>ishuku</i> , wither, shrink, atrophy 萎靡 <i>ibi</i> , decline, decay, drooping
椅	7	I; chair
	Radical: 木 (4+8) Strokes: 12 Grade: 8 JLPT level: Y-1 JIS Code: 3058	椅子 <i>isu</i> , chair 車椅子 <i>kurumaisu</i> , wheel chair
彙	8	I; same kind
	Radical: 厶 (3+10) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 5743	語彙 <i>goi</i> , vocabulary 彙類 <i>irui</i> , category, classification 彙報 <i>ihō</i> , collection of classified reports
茨	9	<i>ibara</i> , briar, thorn
	Radical: 艹 (3+6) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 3071	茨城県 <i>Ibaraki ken</i> Ibaraki prefecture 茨木市 <i>Ibaraki shi</i> Ibaraki city

咽	10	IN; choked; smothered
	Radical: 口 (3+6) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 3076	咽喉 <i>inkō</i> , throat 咽頭 <i>intō</i> , the pharynx
淫	11	IN; licentiousness; <i>mida(ra)</i> , indecent, lewd
	Radical: 彳 (3+8) Strokes: 11 Grade: 8 JLPT level: JIS Code: 307C	姦淫 <i>kan'in</i> , adultery 淫乱 <i>inran</i> , lechery, lasciviousness 淫猥 <i>inwai</i> , obscene, lewd
唄	12	<i>uta</i> , song
	Radical: 口 (3+7) Strokes: 10 Grade: 8 JLPT level: JIS Code: 3134	子守唄 <i>komoriuta</i> , a lullaby 小唄 <i>kouta</i> , a Japanese ballad accompanied on the samisen 長唄 <i>nagauta</i> , nagauta music, traditional singing accompanied on the samisen
鬱	13	UTSU; depression, gloom, melancholy; <i>us(suru)</i> , <i>fusa(gu)</i> , to be depressed
	Radical: 鬱 (10+19) Strokes: 29 Grade: 8 JLPT level: JIS Code: 5D35	憂鬱 <i>yūutsu</i> , gloom, depression 鬱陶しい <i>uttō(shii)</i> , depressing, miserable, oppressive 鬱病 <i>utsubyō</i> , (psychotic) depression
怨	14	EN, ON; <i>ura(mu)</i> , <i>ura(mi)</i> , <i>ura(meshii)</i> , grudge, resentment
	Radical: 心 (4+5) Strokes: 9 Grade: 8 JLPT level: JIS Code: 3165	怨念 <i>onnen</i> , deep-seated grudge 怨恨 <i>enkon</i> , grudge, resentment 怨霊 <i>onryō</i> , a vengeful ghost, vindictive spirit
媛	15	EN; <i>hime</i> , beautiful woman, princess
	Radical: 女 (3+9) Strokes: 12 Grade: 8 JLPT level: 1 JIS Code: 4932	才媛 <i>saien</i> , an intelligent, talented woman 愛媛県 <i>Ehimeken</i> , Ehime prefecture
艶	16	EN; <i>tsuya</i> , luster, gloss, polish, sheen
	Radical: 色 (6+13) Strokes: 19 Grade: 8 JLPT level: 1 JIS Code: 3170	妖艶 <i>yōen</i> , fascinating; bewitching 艶艶 <i>tsuyatsuya</i> , lustrous, bright, glossy 艶事 <i>tsuyagoto</i> , love affair, romance
旺	17	Ō; flourishing, successful, vigorous
	Radical: 日 (4+4) Strokes: 8 Grade: 8 JLPT level: 1 JIS Code: 3222	旺盛 <i>ōsei</i> , full of vigor 旺然 <i>ōzen</i> , prosperous; beautiful light
岡	18	<i>oka</i> , hill, knoll
	Radical: 山 (3+5) Strokes: 8 Grade: 8 JLPT level: Y-1 JIS Code: 322C	岡惚れ <i>okabore</i> , love someone from a distance 岡目八目 <i>okamehachimoku</i> , the bystander's vantage point 岡焼き <i>okayaki</i> , envy, jealousy

臆	19	OKU; timidity, cowardly, fear
	Radical: 月 (4+13) Strokes: 17 Grade: 8 JLPT level: JIS Code: 3232	臆病 <i>okubyō</i> , cowardice, timidity 臆測 <i>okusoku</i> , a guess, a conjecture 臆説 <i>okusetsu</i> , a conjecture; an assumption
俺	20	<i>ore</i> , I, myself
	Radical: 亻 (2+8) Strokes: 10 Grade: 8 JLPT level: JIS Code: 3236	俺等 <i>orera, oira</i> , we
苛	21	KA; <i>iji(meru)</i> ; <i>saina(mu)</i> , torment, scold
	Radical: 艹 (3+5) Strokes: 8 Grade: 8 JLPT level: JIS Code: 3257	苛烈 <i>karetsu</i> , fierce, relentless, intense 苛酷 <i>kakoku</i> , severe, harsh, cruel 苛めっ子 <i>ijimekko</i> , a bully
牙	22	GA,GE; <i>kiba</i> , tusk, fang
	Radical: 牙 Strokes: 4 Grade: 8 JLPT level: JIS Code: 3267	象牙 <i>zōge</i> , an elephant tusk, ivory 牙城 <i>gajō</i> , stronghold, bastion 齒牙 <i>shiga</i> , teeth and tusks; <i>shiga ni mo kakenai</i> , pay no attention to
瓦	23	GA; <i>kawara</i> , tile
	Radical: 瓦 Strokes: 5 Grade: 8 JLPT level: Y-1 JIS Code: 3424	瓦解 <i>gakai</i> , a fall, downfall, collapse 煉瓦 <i>renga</i> , a brick 瓦礫 <i>gareki</i> , rubble, debris
楷	24	KAI; square character style; correctness
	Radical: 木 (4+9) Strokes: 13 Grade: 8 JLPT level: JIS Code: 5C34	楷書 <i>kaisho</i> , block style of writing (Chinese characters)
潰	25	KAI; <i>tsubu(su)</i> , <i>tsubu(reru)</i> , crush, smash
	Radical: 疒 (3+12) Strokes: 15 Grade: 8 JLPT level: JIS Code: 4459	胃潰瘍 <i>ikaiyō</i> , a stomach ulcer 叩き潰す <i>tatakitsubusu</i> , smash, defeat 噛み潰す <i>kamitsubusu</i> , chew, crunch
諧	26	KAI; harmony, order
	Radical: 言 (7+9) Strokes: 16 Grade: 8 JLPT level: JIS Code: 6B5F	俳諧 <i>haikai</i> , humorous haiku 諧調 <i>kaichō</i> , melody, harmony 諧謔的 <i>kaigyakuteki</i> , humorous
崖	27	GAI; <i>gake</i> , cliff, precipice
	Radical: 山 (3+8) Strokes: 11 Grade: 8 JLPT level: Y-1 JIS Code: 3333	断崖絶壁 <i>dangai zeppeki</i> , precipitous cliff 崖っぷち <i>gakeppuchi</i> , the edge of a cliff 崖端歩き <i>gakebata aruki</i> , someone who likes to live dangerously

蓋	28	GAI; <i>futa</i> , cover, lid, flap
	Radical: 卅 (3+10) Strokes: 13 Grade: 8 JLPT level: Y-1 JIS Code: 3338	頭蓋骨 <i>zugaikotsu</i> , the skull 鍋蓋 <i>nabebuta</i> , pot lid 瘡蓋 <i>kasabuta</i> , scab
骸	29	GAI; bone, body, corpse
	Radical: 骨 (10+6) Strokes: 16 Grade: 8 JLPT level: JIS Code: 333C	殘骸 <i>zangai</i> , wreck, wreckage 骸骨 <i>gaikotsu</i> , skeleton 形骸化 <i>keigaika</i> , become a mere name with no content
柿	30	<i>kaki</i> , persimmon
	Radical: 木 (4+5) Strokes: 9 Grade: 8 JLPT level: JIS Code: 3341	渋柿 <i>shibugaki</i> , sour persimmon that makes one pucker 干し柿 <i>hoshigaki</i> , dried persimmons 柿渋 <i>kakishibu</i> , persimmon juice
顎	31	GAKU; <i>ago</i> , jaw, chin
	Radical: 頁 (9+9) Strokes: 18 Grade: 8 JLPT level: JIS Code: 335C	顎骨 <i>gakkotsu</i> , jawbone 顎関節 <i>gakukansetsu</i> , temporomandibular joint, hinge of the lower jaw 顎関節脱臼 <i>gakukansetsu dakkyū</i> , dislocation of the lower jaw
葛	32	KATSU; <i>kuzu</i> , arrowroot, kudzu
	Radical: 卅 (3+9) Strokes: 12 Grade: 8 JLPT level: JIS Code: 336B	葛藤 <i>kattō</i> , trouble, discord, conflict 葛餅 <i>kuzumochi</i> , a Japanese sweet made of arrowroot
釜	33	<i>kama</i> , iron pot, kettle
	Radical: 金 (8+2) Strokes: 10 Grade: 8 JLPT level: Y-1 JIS Code: 3378	電気釜 <i>denkigama</i> , an electric rice cooker 釜飯 <i>kamameshi</i> , meal of rice, meat and vegetables boiled in a small pot 茶釜 <i>chagama</i> , kettle used for the tea ceremony
鎌	34	<i>kama</i> , sickle, scythe
	Radical: 金 (8+10) Strokes: 18 Grade: 8 JLPT level: 1 JIS Code: 3379	鎌倉時代 <i>Kamakura jidai</i> , the Kamakura Period 鎌形 <i>kamagata</i> , sickle-shaped 鎌首 <i>kamakubi</i> , crooked neck (found in snakes); gooseneck
韓	35	KAN; Korea
	Radical: 韋 (9+8) Strokes: 17 Grade: 8 JLPT level: JIS Code: 345A	韓国 <i>Kankoku</i> , South Korea
玩	36	GAN; play, take pleasure in
	Radical: 王 (4+4) Strokes: 8 Grade: 8 JLPT level: JIS Code: 3461	玩具 <i>gangu</i> , toy 愛玩 <i>aigan</i> , beloved (pet) 玩弄 <i>ganrō</i> , toy (with); treat as a plaything

伎	37	KI, GI; skill
	Radical: 扌 (2+4) Strokes: 6 Grade: 8 JLPT level: 1 JIS Code: 346C	歌舞伎 <i>Kabuki</i> , Kabuki theater 技能 <i>ginō</i> , technical skill, ability 技巧 <i>gikō</i> , a craftsman
亀	38	KI; <i>kame</i> , tortoise, turtle
	Radical: 龜 (11+0) Strokes: 11 Grade: 8 JLPT Level: 1 JIS Code: 3535	亀甲 <i>kikkō</i> , tortoise shell 亀裂 <i>kiretsu</i> , crack (in the earth); crevice; fissure 鶴亀 <i>tsuru kame</i> , crane and tortoise (this pair is a symbol for longevity)
毀	39	KI; break, destroy
	Radical: 攴 (4+9) Strokes: 13 Grade: 8 JLPT level: JIS Code: 544C	毀損 <i>kison</i> , damage; injury 誹毀 <i>hiki</i> , slander, libel 名譽毀損 <i>meiyo kison</i> , defamation of character
畿	40	KI; capital, suburbs of capital
	Radical: 田 (5+10) Strokes: 15 Grade: 8 JLPT level: JIS Code: 3526	近畿地方 <i>Kinki chihō</i> , Kinki area (Seven areas that include Kyoto, Osaka, Shiga, Hyogo, Nara, Wakayama and Mie) 畿内 <i>Kinai</i> , five capital provinces around Kyoto
臼	41	KYŪ; <i>usu</i> , mortar
	Radical: 臼 (6+0) Strokes: 6 Grade: 8 JLPT level: JIS Code: 3131	石臼 <i>ishiusu</i> , stone mortar, millstone 脱臼 <i>dakkyū</i> , dislocation, out of joint 臼齒 <i>kyūshi</i> , molar
嗅	42	KYŪ; <i>ka(gu)</i> , smell, scent
	Radical: 口 (3+10) Strokes: 13 Grade: 8 JLPT level: JIS Code: 534C	嗅覚 <i>kyūkaku</i> , sense of smell 嗅ぎ回る <i>ka(gi)mawa(ru)</i> , sniff out, sniff about 嗅ぎ出す <i>ka(gi)da(su)</i> , to get wind off; to detect
巾	43	KIN; towel; width
	Radical: 巾 (3+0) Strokes: 3 Grade: 8 JLPT level: JIS Code: 3652	布巾 <i>fukin</i> , dish towel; tea towel 頭巾 <i>zukin</i> , hood 巾着 <i>kinchaku</i> , drawstring purse for money
僅	44	KIN; <i>wazu(ka)</i> , a little bit
	Radical: 亻 (2+11) Strokes: 13 Grade: 8 JLPT level: Y-1 JIS Code: 364F	僅差 <i>kinsa</i> , narrow margin 僅少 <i>kinshō</i> , few, a little, slight 僅僅 <i>kinkin</i> , merely, no more than
錦	45	KIN; <i>nishiki</i> , brocade; fine dress, honors
	Radical: 金 (8+8) Strokes: 16 Grade: 8 JLPT level: 1 JIS Code: 3653	錦絵 <i>nishikie</i> , color woodblock print 錦鯉 <i>nishikigoi</i> , varicolored carp 錦秋 <i>kinshū</i> , an autumn with colors as vivid as in a beautiful brocade

惧	46	GU; <i>oso(reru)</i> , fear, be overawed
	Radical: 忄 (3+8) Strokes: 11 Grade: 8 JLPT level: JIS Code: 577C	危惧 <i>kigu</i> , fear, apprehensions 疑惧 <i>gigu</i> , apprehensions
串	47	<i>kushi</i> , spit, skewer
	Radical: 丨 (1+6) Strokes: 7 Grade: 8 JLPT level: JIS Code: 367A	串刺し <i>kushiza(shi)</i> , skewer 串焼き <i>kushiya(ki)</i> , food cooked on skewers 串揚げ <i>kushia(ge)</i> , fried vegetables and meat on skewer
窟	48	KUTSU; cavern
	Radical: 宀 (5+8) Strokes: 13 Grade: 8 JLPT level: JIS Code: 3722	巢窟 <i>sōkutsu</i> , den, hangout, a haunt 洞窟 <i>dōkutsu</i> , cave, cavern 洞窟壁画 <i>dōkutsu hekiga</i> , cave painting
熊	49	<i>kuma</i> , bear
	Radical: 灬 (4+10) Strokes: 14 Grade: 8 JLPT level: 1 JIS Code: 3727	熊手 <i>kumade</i> , bamboo rake 洗い熊 <i>ara(i)guma</i> , raccoon 熊蜂 <i>kumabachi</i> , carpenter bee
詣	50	KEI; <i>mō(deru)</i> , visit a temple
	Radical: 言 (7+6) Strokes: 13 Grade: 8 JLPT level: JIS Code: 3758	造詣 <i>zōkei</i> , be at home (in); have a great knowledge (of) 参詣 <i>sankei</i> , visit to a temple or shrine 初詣 <i>hatsumōde</i> , the first visit of the year to a shrine during the New Year
憬	51	KEI; yearn for, admire
	Radical: 忄 (3+12) Strokes: 15 Grade: 8 JLPT level: JIS Code: 585D	憧憬 <i>dōkei, shōkei</i> , longing, aspiration
稽	52	KEI; think, consider, quarrel
	Radical: 禾 (5+10) Strokes: 15 Grade: 8 JLPT level: Y-1 JIS Code: 374E	稽古 <i>keiko</i> , practice, training 滑稽 <i>kokkei</i> , comical, funny 稽首 <i>keishu</i> , bowing with head to the floor
隙	53	GEKI; <i>suki</i> , crevice, fissure
	Radical: 阝 (3+10) Strokes: 13 Grade: 8 JLPT level: Y-1 JIS Code: 3764	隙間 <i>sukima</i> , crevice, crack, chink, gap, opening 隙間風 <i>sukimakaze</i> , a draft; a draught 空隙 <i>kūgeki</i> , opening, aperture, gap
桁	54	<i>keta</i> , beam, girder; unit, column
	Radical: 木 (4+6) Strokes: 10 Grade: 8 JLPT level: JIS Code: 3765	桁橋 <i>ketabashi</i> , girder bridge 桁違い <i>ketachiga(i)</i> , wide difference in calculation, far different 三桁 <i>miketa</i> , three-digit number, hundreds column

拳	55	KEN; <i>kobushi</i> , fist
	Radical: 手 (4+6) Strokes: 10 Grade: 8 JLPT level: 1 JIS Code: 377D	拳闘 <i>kentō</i> , prizefighting, boxing 拳銃 <i>kenjū</i> , pistol, (hand)gun, revolver 拳骨 <i>genkotsu</i> , a (clenched) fist
鍵	56	KEN; <i>kagi</i> , key
	Radical: 金 (8+9) Strokes: 17 Grade: 8 JLPT level: Y-1 JIS Code: 3830	鍵盤 <i>kenban</i> , keyboard 鍵穴 <i>kagiana</i> , key hole 合鍵 <i>aikagi</i> , spare key, duplicate key; master key; skeleton key
舷	57	GEN; gunwale
	Radical: 舟 (6+5) Strokes: 11 Grade: 8 JLPT level: JIS Code: 383F	舷側 <i>gensoku</i> , side of a ship 右舷 <i>ugen</i> , starboard 左舷 <i>sagen</i> , port; portside
股	58	KO; <i>mata</i> , thigh; crotch; yarn; strand
	Radical: 月 (4+4) Strokes: 8 Grade: 8 JLPT level: Y-1 JIS Code: 3854	股間 <i>kokan</i> , crotch 股関節 <i>kokansetsu</i> , hip joint 内股 <i>uchimata</i> , inside of the thigh; (walk) pigeon-toed
虎	59	KO; <i>tora</i> , tiger
	Radical: 虍 (6+2) Strokes: 8 Grade: 8 JLPT level: 1 JIS Code: 3857	虎穴に入らずんば虎子を得ず <i>koketsu ni hairanzuba koji wo ezu</i> , Nothing ventured, nothing gained 猛虎 <i>mōko</i> , fierce tiger 虎視眈々と <i>koshitantan to</i> , with a vigilant eye, vigilantly
錮	60	KO; to tie
	Radical: 金 (8+8) Strokes: 16 Grade: 8 JLPT level: JIS Code: 6E7E	禁錮 <i>kinko</i> , imprisonment; confinement
勾	61	KŌ; be bent
	Radical: 勹 (2+2) Strokes: 4 Grade: 8 JLPT level: JIS Code: 387B	勾配 <i>kōbai</i> , slope, incline, gradient 勾留 <i>kōryū</i> , detention 勾玉 <i>magatama</i> , comma-shaped jewel
梗	62	KŌ, KYŌ; close up
	Radical: 木 (4+7) Strokes: 11 Grade: 8 JLPT level: JIS Code: 393C	桔梗 <i>kikyō</i> , a (Chinese) bellflower 梗塞 <i>kōsoku</i> , stoppage; blocking, tightness, infarction 心筋梗塞 <i>shinkin kōsoku</i> , myocardial infarction
喉	63	KŌ; <i>nodo</i> , throat
	Radical: 口 (3+9) Strokes: 12 Grade: 8 JLPT level: Y-1 JIS Code: 3922	咽喉 <i>inkō</i> , throat 耳鼻咽喉科 <i>jibiinkōka</i> , an ear, nose and throat hospital; otorhinolar- yngology 喉頭炎 <i>kōtōen</i> , laryngitis

乞	64	<i>k(o)</i> , ask, request
	Radical: 乙 (1+2) Strokes: 3 Grade: 8 JLPT level: JIS Code: 3870	乞食 <i>kojiki</i> , beggar, mendicant 命乞い <i>inochi go(i)</i> , pleading for one's life 乞い取る <i>ko(i)to(ru)</i> , to ask for and receive
傲	65	GŌ; be proud
	Radical: 亻 (2+11) Strokes: 13 Grade: 8 JLPT level: JIS Code: 507E	傲慢 <i>gōman</i> , arrogance; haughtiness; overbearing 傲然と <i>gōzen to</i> , arrogantly; haughtily; proudly 傲岸不遜 <i>gōgan fuson</i> , insolence; haughtiness
駒	66	<i>koma</i> , pony, horse
	Radical: 馬 (10+5) Strokes: 15 Grade: 8 JLPT level: 1 JIS Code: 3670	持ち駒 <i>mo(chi)goma</i> , a captured piece in shogi to be put to use; a person available for a particular purpose 手駒 <i>tegoma</i> , a captured piece in shogi; one's followers 駒鳥 <i>komadori</i> , a robin
頃	67	<i>koro</i> , time, about
	Radical: 頁 (9+2) Strokes: 11 Grade: 8 JLPT level: Y-1 JIS Code: 3A22	今頃 <i>imagoro</i> , (about) this time; at this time of day 日頃 <i>higoro</i> , usually; always 頃合 <i>koroai</i> , good (suitable) time
痕	68	KON; <i>ato</i> , mark; footprint
	Radical: 疒 (5+6) Strokes: 11 Grade: 8 JLPT level: JIS Code: 3A2F	痕跡 <i>konseki</i> , traces; marks 血痕 <i>kekkon</i> , bloodstain 傷痕 <i>kizuato</i> , scar
沙	69	SA; sand
	Radical: 巵 (3+4) Strokes: 7 Grade: 8 JLPT level: 1 JIS Code: 3A3B	音沙汰 <i>otosata</i> , news; letter, tidings ご無沙汰 <i>gobusata</i> , (long) silence; neglect to call or write
挫	70	ZA; crush, break
	Radical: 扌 (3+7) Strokes: 10 Grade: 8 JLPT level: JIS Code: 3A43	挫折 <i>zasetsu</i> , setback; breakdown; frustration 捻挫 <i>nenza</i> , sprain 頓挫 <i>tonza</i> , setback; a hitch
采	71	SAI; form, appearance
	Radical: 采 Strokes: 8 Grade: 8 JLPT level: 1 JIS Code: 3A53	采配 <i>saihai</i> , baton (of command) 喝采 <i>kassai</i> , cheers; applause 風采 <i>fūsai</i> , one's appearance; presence
塞	72	SAI, SOKU; <i>fusa(gu)</i> , <i>fusa(garu)</i> , close, shut, obstruct
	Radical: 土 (3+10) Strokes: 13 Grade: 8 JLPT level: JIS Code: 3A49	要塞 <i>yōsai</i> , fortress; stronghold 閉塞 <i>heisoku</i> , blockage; obstruction; stoppage 脑梗塞 <i>nōkōsoku</i> , cerebral infarction; stroke

埼	73	SAI; cape; promontory
	Radical: 土 (3+8) Strokes: 11 Grade: 8 JLPT level: 1 JIS Code: 3A6B	埼玉県 Saitamaken, Saitama prefecture
柵	74	SAKU; stockade, fence
	Radical: 木 (4+5) Strokes: 9 Grade: 8 JLPT level: JIS Code: 3A74	鉄柵 <i>tessaku</i> , iron railing 城柵 <i>jōsaku</i> , enclosure around a castle
刹	75	SATSU, SETSU; temple
	Radical: 刂 (2+6) Strokes: 8 Grade: 8 JLPT level: JIS Code: 516B	刹那 <i>setsuna</i> , a moment; an instant 刹那主義 <i>setsuna shugi</i> , living only for the moment 名刹 <i>meisatsu</i> , a famous (Buddhist) temple
拶	76	SATSU; be imminent
	Radical: 扌 (3+6) Strokes: 9 Grade: 8 JLPT level: Y-1 JIS Code: 3B22	挨拶 <i>aisatsu</i> , a greeting, salutation 挨拶切る <i>aisatsuki(ru)</i> , end relations with, discontinue association 挨拶状 <i>aisatsujō</i> , letter of greeting; greeting card
斬	77	ZAN, <i>ki(ru)</i> , beheading; murder
	Radical: 斤 (4+7) Strokes: 11 Grade: 8 JLPT level: JIS Code: 3B42	斬新 <i>zanshin</i> , novel; original, innovative 斬殺 <i>zansatsu</i> , slay, kill; murder 斬首 <i>zanshu</i> , beheading; decapitated head
恣	78	SHI; selfish; self-indulgent; arbitrary
	Radical: 心 (4+6) Strokes: 10 Grade: 8 JLPT level: JIS Code: 5773	恣意的 <i>shiiteki</i> , arbitrary; willful 専恣 <i>senshi</i> , selfishness; willfulness 驕恣 <i>kyōshi</i> , proud and arrogant
摯	79	SHI; gift; seriousness
	Radical: 手 (4+11) Strokes: 15 Grade: 8 JLPT level: JIS Code: 5975	真摯な <i>shinshi(na)</i> , sincere 摯実 <i>shijitsu</i> , serious; sincere
餌	80	JI; <i>e, esa</i> , food, bait; prey
	Radical: 食 (9+6) Strokes: 15 Grade: 8 JLPT level: Y-1 JIS Code: 3142	食餌療法 <i>shokuji ryōhō</i> , dietary cure 餌場 <i>esaba</i> , feeder; feeding area or station 餌食 <i>ejiki</i> , prey; victim
鹿	81	KA; <i>shika</i> , deer
	Radical: 鹿 (11+0) Strokes: 11 Grade: 8 JLPT level: 1 JIS Code: 3C2F	小鹿 <i>kojika</i> , fawn 鹿狩り <i>shikaga(ri)</i> , deer hunting 馬鹿 <i>baka</i> , fool; stupid person; idiot

叱	82	SHITSU; <i>shika(ru)</i> , scold
	Radical: 口 (3+2) Strokes: 5 Grade: 8 JLPT level: Y-1 JIS Code: 3C38	叱責 <i>shisseki</i> , rebuke, reprimand 叱咤 <i>shitta</i> , scolding 叱り付ける <i>shika(ri)tsu(keru)</i> , to scold harshly
嫉	83	SHITSU; jealous, envy
	Radical: 女 (3+10) Strokes: 13 Grade: 8 JLPT level: JIS Code: 3C3B	嫉妬 <i>shitto</i> , jealousy; envy 嫉視する <i>shisshi(suru)</i> , be jealous of 嫉妬深い <i>shittobuka(i)</i> , deeply jealous
腫	84	SHU; <i>ha(reru)</i> , <i>ha(rasu)</i> , tumor; swelling
	Radical: 月 (4+9) Strokes: 13 Grade: 8 JLPT level: Y-1 JIS Code: 3C70	腫瘍 <i>shuyō</i> , tumor 水腫 <i>suishu</i> , dropsy; edema 腫れ物 <i>ha(re)mono</i> , swelling; boil; tumor
呪	85	JU; <i>noru(u)</i> , spell; curse; incantation
	Radical: 口 (3+5) Strokes: 8 Grade: 8 JLPT level: Y-1 JIS Code: 3C76	呪言 <i>jugon</i> , (magic) spell; curse 呪文 <i>jumon</i> , (magic) spell; charm; incantation 呪縛する <i>jubaku(suru)</i> , cast a spell; hold spellbound
袖	86	SHŪ; <i>sode</i> , sleeve; extension
	Radical: 衤 (5+5) Strokes: 10 Grade: 8 JLPT level: Y-1 JIS Code: 4235	領袖 <i>ryōshū</i> , leader, head, chief 半袖 <i>hansode</i> , short sleeves 袖の下 <i>sode(no)shita</i> , bribe; money passed under the table
羞	87	SHŪ; be ashamed
	Radical: 羊 (6+5) Strokes: 11 Grade: 8 JLPT level: JIS Code: 6637	羞恥 <i>shūchi</i> , shyness; bashfulness; shame 羞恥心 <i>shūchishin</i> , sense of shame
蹴	88	SHŪ; <i>ke(ru)</i> , kick
	Radical: 足 (7+12) Strokes: 19 Grade: 8 JLPT level: Y-1 JIS Code: 3D33	蹴散らす <i>kechi(rasu)</i> , scatter by kicking; rout (the enemy) 蹴飛ばす <i>keto(basu)</i> , kick; reject 一蹴する <i>isshū(suru)</i> , refuse flatly; beat easily
憧	89	SHŌ; <i>akoga(reru)</i> , yearn after, long for
	Radical: 忄 (3+12) Strokes: 15 Grade: 8 JLPT level: 1 JIS Code: 4634	憧憬 <i>dōkei</i> , <i>shōkei</i> , longing, aspiration 憧れる <i>akoga(reru)</i> , long for, yearn for; admire
拭	90	SHOKU; <i>fu(ku)</i> , <i>nugu(u)</i> , wipe; mop; swab
	Radical: 扌 (3+6) Strokes: 9 Grade: 8 JLPT level: JIS Code: 3F21	払拭 <i>fusshoku</i> , wiping away; sweeping away 拭淨 <i>shokujō</i> , wiping away; purifying 乾拭き <i>karabu(ki)</i> , rub or polish with a dry cloth; dust (the furniture)

尻	91	<i>shiri</i> , buttocks, rear end; hips
	Radical: 尸 (3+2) Strokes: 5 Grade: 8 JLPT level: Y-1 JIS Code: 3F2C	尻餅 <i>shirimochi</i> , falling back on one's buttocks 尻取り <i>shirito(ri)</i> , word game in Japan in which one says a word starting with the last syllable of the previous player's word 尻尾 <i>shippo</i> , tail (of an animal)
芯	92	SHIN; wick; core
	Radical: 艹 (3+4) Strokes: 7 Grade: 8 JLPT level: Y-1 JIS Code: 3F44	鉛筆の芯 <i>enpitsu(no) shin</i> , pencil lead ろうそくの心 <i>rōsoku (no) shin</i> , candle wick 林檎の芯 <i>ringo (no) shin</i> , apple core
腎	93	JIN; kidney
	Radical: 月 (4+8) Strokes: 12 Grade: 8 JLPT level: Y-1 JIS Code: 3F55	腎臓 <i>jinzō</i> , kidney 腎臓結石 <i>jinzō kesseki</i> , kidney stone 腎臓移植 <i>jinzō ishoku</i> , kidney transplant
須	94	SU; by all means; necessarily
	Radical: 頁 (9+3) Strokes: 12 Grade: 1 JLPT level: 1 JIS Code: 3F5C	必須 <i>hissu</i> , indispensable; essential; necessary 必須科目 <i>hissu kamoku</i> , required course or subject 須恵器 <i>Sueki</i> , Sue ware, a type of unglazed pottery
裾	95	<i>suso</i> , cuff, hem; foot of a mountain
	Radical: 衤 (5+8) Strokes: 13 Grade: 8 JLPT level: Y-1 JIS Code: 3F7E	お裾分け <i>(o)susowa(ke)</i> , give part of something one has received as a gift 山裾 <i>yamasuso</i> , foot of a mountain 裾上げ <i>susoa(ge)</i> , shorten or take up a dress or skirt
凄	96	SEI; <i>sugo(i)</i> , <i>susa(majii)</i> , uncanny, weird, threatening, horrible
	Radical: 冫 (2+8) Strokes: 10 Grade: 8 JLPT level: Y-1 JIS Code: 4028	凄惨な <i>seizan(na)</i> , ghastly; gruesome; appalling 凄絶 <i>seizetsu</i> , fierce
醒	97	SE; <i>sa(meru)</i> , <i>sa(masu)</i> , awake, be disillusioned; sober up
	Radical: 酉 (7+9) Strokes: 16 Grade: 8 JLPT level: JIS Code: 4043	覚醒 <i>kakusei</i> , awakening 覚醒剤 <i>kakuseizai</i> , stimulant; amphetamine 興醒まし <i>kyōza(mashi)</i> , kill-joy; wet blanket; someone who dampens the fun
脊	98	SEKI; <i>se</i> , <i>sei</i> , stature; height
	Radical: 月 (4+6) Strokes: 10 Grade: 8 JLPT level: JIS Code: 4054	脊髓 <i>sekizui</i> , spinal cord 脊柱 <i>sekichū</i> , spinal column 脊椎動物 <i>sekitsui dōbutsu</i> , vertebrate animal
戚	99	SEKI; relative
	Radical: 戈 (4+7) Strokes: 11 Grade: 8 JLPT level: JIS Code: 404C	親戚 <i>shinseki</i> , a relative 姻戚 <i>inseki</i> , relative by marriage; in-law 遠戚 <i>enseki</i> , distant relative

煎	100	SEN; <i>i(ru)</i> , broil, parch, roast
	Radical: 灺 (4+9) Strokes: 13 Grade: 8 JLPT level: JIS Code: 4079	煎茶 <i>sencha</i> , green tea 煎餅 <i>senbei</i> , rice cracker 煎じ出す <i>sen(ji)da(su)</i> , to extract by boiling
羨	101	SEN; <i>uraya(mu)</i> , <i>uraya(mashii)</i> , envious, be jealous
	Radical: 羊 (6+7) Strokes: 13 Grade: 8 JLPT level: JIS Code: 4122	羨ましい <i>uraya(mashii)</i> , enviable; be envious of 羨望 <i>senbō</i> , envy
腺	102	SEN; gland
	Radical: 月 (4+9) Strokes: 13 Grade: 8 JLPT level: JIS Code: 4123	乳腺 <i>nyūsen</i> , mammary gland 涙腺 <i>ruisen</i> , lachrymal gland (gland that produces tears) 前立腺 <i>zenritsusen</i> , prostate gland
詮	103	SEN; discussion; selection
	Radical: 言 (7+6) Strokes: 13 Grade: 8 JLPT level: 1 JIS Code: 4127	詮索 <i>sensaku</i> , search; inquiry; exploration 所詮 <i>shosen</i> , after all 詮無い <i>senna(i)</i> , unavoidable
箋	104	SEN; paper; label; letter
	Radical: 竹 (6+8) Strokes: 14 Grade: 8 JLPT level: JIS Code: 6435	便箋 <i>binsen</i> , letter paper 処方箋 <i>shohōsen</i> , (medical) prescription
膳	105	ZEN; small low table; tray
	Radical: 月 (4+12) Strokes: 16 Grade: 8 JLPT level: JIS Code: 4137	食膳 <i>shokuzen</i> , (dining) table 配膳 <i>haizen</i> , setting the table 一膳 <i>ichizen</i> , bowl of rice, pair of chopsticks
狙	106	SO; <i>nera(u)</i> , aim at; stalk
	Radical: 犴 (3+5) Strokes: 8 Grade: 8 JLPT level: Y-1 JIS Code: 4140	狙撃 <i>sogeki</i> , sniping; sharpshooting 狙い所 <i>nera(i)dokoro</i> , target; objective 付け狙う <i>tsu(ke)nera(u)</i> , follow; shadow; keep watch on
溯	107	SO; <i>sakanobo(ru)</i> , go upstream; retrace the past
	Radical: 辵 (4+10) Strokes: 14 Grade: 8 JLPT level: JIS Code: 414C	溯及 <i>sokyū</i> , retroaction; retroactivity 溯上 <i>sojō</i> , going upstream 溯行 <i>sokō</i> , going upstream
曾	108	SŌ, SO; once; before; formerly
	Radical: 日 (4+7) Strokes: 11 Grade: 8 JLPT level: Y-1 JIS Code: 413E	未曾有 <i>mizō</i> , unprecedented; unheard-of; phenomenal 曾祖父 <i>sōsofu</i> , <i>hiijiji</i> , grandfather 曾孫 <i>sōson</i> , <i>hiimago</i> , great-grandchild

爽	109	SŌ; <i>sawa(yaka)</i> , refreshing; clear
	Radical: 爻 (4+7) Strokes: 11 Grade: 8 JLPT level: 1 JIS Code: 4156	爽快 <i>sōkai</i> , refreshing, invigorating; bracing 爽涼 <i>sōryō</i> , refreshingly cool 颯爽たる <i>sassō(taru)</i> ; smart; dashing
瘦	110	SŌ; <i>ya(seru)</i> , become thin
	Radical: 疒 (5+7) Strokes: 12 Grade: 8 JLPT level: JIS Code: 4169	瘦身 <i>sōshin</i> , slender figure; weight reduction 瘦軀 <i>sōku</i> , thin; lean 瘦せ衰える <i>ya(se)otoro(eru)</i> , waste away; become emaciated
踪	111	SŌ; remains; clue; footprint
	Radical: 足 (7+8) Strokes: 15 Grade: 8 JLPT level: JIS Code: 6D29	踪跡 <i>sōseki</i> , one's whereabouts (double check) 失踪 <i>shissō</i> , disappearance; absconding 失踪者 <i>shissōsha</i> , missing person; a runaway
捉	112	SOKU; <i>tora(eru)</i> ; catch; capture
	Radical: 扌 (3+7) Strokes: 10 Grade: 8 JLPT level: JIS Code: 422A	把捉 <i>hasoku</i> , seize; understand 捕捉 <i>hosoku</i> , capture; apprehension 捉え所の無い <i>tora(e)dokoro(no)na(i)</i> , slippery; elusive
遜	113	SON; humble; modest
	Radical: 辵 (3+10) Strokes: 14 (13) Grade: 8 JLPT level: JIS Code: 423D	謙遜 <i>kenson</i> , modesty; humility 謙遜家 <i>kensonka</i> , modest person 遜色 <i>sonshoku</i> , inferiority
汰	114	TA; luxury; select
	Radical: 冫 (3+4) Strokes: 7 Grade: 8 JLPT level: 1 JIS Code: 4241	沙汰 <i>sata</i> , instructions; orders, news; rumor; an act 淘汰 <i>tōta</i> , selection; weeding out 自然淘汰 <i>shizen tōta</i> , natural selection
唾	115	DA; <i>tsuba</i> , saliva; sputum
	Radical: 口 (3+8) Strokes: 11 Grade: 8 JLPT level: JIS Code: 4243	唾液 <i>daeki</i> , saliva; sputum 唾棄 <i>daki</i> , detestable; disgusting; revolting 生唾 <i>namatsuba</i> , saliva (in one's mouth)
堆	116	TAI; piled high
	Radical: 土 (3+8) Strokes: 11 Grade: 8 JLPT level: JIS Code: 424F	堆積 <i>taiseki</i> , a pile, a heap; accumulation 堆肥 <i>taihi</i> , compost; barnyard manure 堆石 <i>taiseki</i> , pile of stones
戴	117	TAI; receive; be crowned with
	Radical: 戈 (4+13) Strokes: 17 Grade: 8 JLPT level: JIS Code: 4257	頂戴 <i>chōdai</i> , receive; be given 頂戴物 <i>chōdaimono</i> ; (humble way of referring to) a gift, a present 戴冠式 <i>taikanshiki</i> , coronation ceremony

誰	118	<i>dare</i> , who; someone
	Radical: 言 (7+8) Strokes: 15 Grade: 8 JLPT level: Y-1 JIS Code: 432F	誰でも <i>dare(demo)</i> , anyone, anybody 誰彼 <i>darekare</i> , this and that person 誰某 <i>daresore</i> , Mr. (Ms.) So-and-so; a certain somebody
旦	119	TAN, DAN; dawn; morning
	Radical: 日 (4+1) Strokes: 5 Grade: 8 JLPT level: 1 JIS Code: 4336	一旦 <i>ittan</i> , once 元旦 <i>gantān</i> , New Year's Day 旦那 <i>danna</i> , master; husband; patron
綻	120	TAN, DAN; <i>hokoro(biru)</i> , ripped; unravel
	Radical: 糸 (6+8) Strokes: 14 Grade: 8 JLPT level: JIS Code: 433E	破綻 <i>hatan</i> , failure; bankruptcy
緻	121	CHI; fine (not coarse)
	Radical: 糸 (6+9) Strokes: 15 Grade: 8 JLPT Level: JIS Code: 654C	緻密 <i>chimitsu</i> , minute; fine; accurate 精緻 <i>seichi</i> , minute; detailed; exhaustive
酎	122	CHŪ; liquor
	Radical: 酉 (7+3) Strokes: 10 Grade: 8 JLPT Level: JIS Code: 4371	焼酎 <i>shōchū</i> , clear distilled liquor made from sweet potatoes, rice, or barley
貼	123	CHŌ; counter for medicine packets; <i>ha(ru)</i> , stick; paste; apply
	Radical: 貝 (7+5) Strokes: 12 Grade: 8 JLPT Level: Y-1 JIS Code: 4379	貼付 <i>chōfu</i> , stick; paste; affix 貼用 <i>chōyō</i> , pasting; affixing 貼り紙 <i>ha(ri)gami</i> , sticker, bill, tag, label
嘲	124	CHŌ; <i>azake(ru)</i> , ridicule
	Radical: 口 (3+12) Strokes: 15 Grade: 8 JLPT Level: JIS Code: 535E	嘲笑 <i>chōshō</i> , sneer; ridicule; mock 自嘲 <i>jichō</i> , self-deprecation; self derision 嘲笑う <i>azawara(u)</i> , laugh at; sneer at; ridicule; deride
捗	125	CHOKU; make progress
	Radical: 辵 (3+7) Strokes: 10 Grade: 8 JLPT Level: JIS Code: 443D	進捗 <i>shinchoku</i> , progress; advance 進捗状況 <i>shinchoku jōkyō</i> , progress of the situation, status report 捗捗しい <i>hakabaka(shii)</i> , rapid; quick; satisfactory
椎	126	TSUI; mallet; <i>shii</i> , oak
	Radical: 木 (4+8) Strokes: 12 Grade: 8 JLPT Level: 1 JIS Code: 4447	椎間板 <i>tsuikanban</i> , slipped (herniated) disk 脊椎 <i>sekitsui</i> , spinal column; spine; backbone 椎茸 <i>shiitake</i> , shiitake mushroom

爪	127	<i>tsume, tsuma</i> , claw; nail; talon
	Radical: 爪 (4+0) Strokes: 4 Grade: 8 JLPT Level: Y-1 JIS Code: 445E	爪先 <i>tsumesaki</i> , tip of the toe; tiptoe 爪楊枝 <i>tsumayōji</i> , toothpick 爪切り <i>tsumeki(ri)</i> , nail clipper
鶴	128	<i>tsuru</i> , crane; stork
	Radical: 鳥 (11+10) Strokes: 21 Grade: 8 JLPT Level: 1 JIS Code: 4461	千羽鶴 <i>senbazuru</i> , one thousand cranes (a traditional design of origami paper cranes) 鶴頸 <i>tsurukubi</i> , long-necked bottle or vase 鶴嘴 <i>tsuruhashi</i> , pickaxe; a pick
諦	129	TEI; <i>akira(meru)</i> , abandon; give up
	Radical: 言 (7+9) Strokes: 16 Grade: 8 JLPT Level: JIS Code: 447C	諦観 <i>teikan</i> , resignation 諦念 <i>teinen</i> , spiritual awaking; resignation 諦視 <i>teishi</i> , staring; have a clear view of
溺	130	DEKI; <i>obo(reru)</i> , drown; indulge
	Radical: 氵 (3+10) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 452E	溺死 <i>dekishi</i> , drowning, die by drowning 溺愛 <i>dekiai</i> , blind love; doting love 耽溺 <i>tandeki</i> , indulgence
填	131	(older kanji version: 楨) TEN; fit in; go into
	Radical: 土 (3+10) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 7422楨 4536 填	装填 <i>sōten</i> , a charge; loading (a gun) 補填 <i>hoten</i> , filling; supplementation 充填 <i>jūten</i> , fill up; plug up
妬	132	TO; <i>neta(mu)</i> , jealous; envy
	Radical: 女 (3+5) Strokes: 8 Grade: 8 JLPT Level: JIS Code: 454A	嫉妬 <i>shitto</i> , jealousy 嫉妬の焰 <i>shitto no honō</i> , flames of jealousy
賭	133	TO; <i>ka(keru)</i> , gamble; wager; bet
	Radical: 貝 (7+9) Strokes: 16 Grade: 8 JLPT Level: Y-1 JIS Code: 4552	賭博 <i>tobaku</i> , gambling 賭場 <i>toba</i> , gambling house or room 賭博罪 <i>tobakuzai</i> , gambling crime
藤	134	TŌ; <i>fuji</i> , wisteria
	Radical: 艹 (3+15) Strokes: 18 Grade: 8 JLPT Level: 1 JIS Code: 4623	藤棚 <i>fujidana</i> , wisteria trellis 藤波 <i>fujinami</i> , waves of wisteria flowers 葛藤 <i>kattō</i> , trouble, discord, conflict
瞳	135	DŌ; <i>hitomi</i> , pupil of the eye
	Radical: 目 (5+12) Strokes: 17 Grade: 8 JLPT Level: 1 JIS Code: 4637	瞳孔 <i>dōkō</i> , pupil of the eye

枳	136	<i>tochi</i> , horse chestnut
	Radical: 木 (4+5) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 464A	枳木県 <i>Tochigiken</i> , Tochigi prefecture
頓	137	TON; suddenly, immediately, in a hurry
	Radical: 頁 (9+4) Strokes: 13 Grade: 8 JLPT Level: Y-1 JIS Code: 465C	整頓 <i>seiton</i> , tidying up 無頓着 <i>mutonchaku</i> , indifference; nonchalance 頓死 <i>tonshi</i> , a sudden (unexpected) death
貪	138	DON; <i>musabo(ru)</i> , coveting
	Radical: 貝 (7+4) Strokes: 11 Grade: 8 JLPT Level: JIS Code:	貪欲 <i>don'yoku</i> , greed; avarice 貪婪 <i>donran</i> , greed; avarice 貪食 <i>donshoku</i> , ravenousness; voracity; insatiable
丼	139	<i>donburi</i> , <i>don</i> , bowl; bowl of food
	Radical: 丩 (1+4) Strokes: 5 Grade: 8 JLPT Level: Y-1 JIS Code: 5027	天井 <i>tendon</i> , bowl of rice topped with tempura 親子丼 <i>oyako donburi</i> , bowl of rice with chicken and egg 丼物 <i>donburimono</i> , bowl of rice with food on top
那	140	NA; what
	Radical: 阝 (3+4) Strokes: 7 Grade: 8 JLPT Level: 1 JIS Code: 4661	旦那 <i>danna</i> , master; husband; patron 刹那 <i>setsuna</i> , a moment; an instant 那邊 <i>nahen</i> , where
奈	141	NA; what
	Radical: 大 (3+5) Strokes: 8 Grade: 8 JLPT Level: 1 JIS Code: 4660	奈良 Nara, city and name of historical period (710-794) 奈落 <i>naraku</i> , hell; bottom; abyss 奈良漬 <i>narazuke</i> , pickles seasoned with saké lees
梨	142	RI; <i>nashi</i> , Japanese pear
	Radical: 木 (4+7) Strokes: 11 Grade: 8 JLPT Level: 1 JIS Code: 4D7C	花梨 <i>karin</i> , Chinese quince 梨園 <i>rien</i> , pear orchard, the theatrical world 山梨県 <i>Yamanashi ken</i> , Yamanashi prefecture
謎	143	<i>nazo</i> , riddle; puzzle; enigma; hint
	Radical: 言 (7+9) Strokes: 16 Grade: 8 JLPT Level: Y-1 JIS Code: 4666	謎謎 <i>nazonazo</i> , riddle 謎解き <i>nazoto(ki)</i> , solve a riddle 謎掛け <i>nazoka(ke)</i> , pose a riddle
鍋	144	<i>nabe</i> , pot; pan; kettle
	Radical: 金 (8+9) Strokes: 17 Grade: 8 JLPT Level: Y-1 JIS Code: 4669	鍋物 <i>nabemono</i> , one-pot dish cooked at the table 土鍋 <i>donabe</i> , earthenware pot 圧力鍋 <i>atsuryokunabe</i> , pressure cooker

匂	145	<i>nio(u)</i> , fragrant
	Radical: 勹 (2+2) Strokes: 4 Grade: 8 JLPT Level: Y-1 JIS Code: 4677	匂い袋 <i>nio(i)bukuro</i> , sachet 匂わす <i>nio(wasu)</i> , to give off an odor or scent; suggest
虹	146	KŌ; <i>niji</i> , rainbow
	Radical: 虫 (6+3) Strokes: 9 Grade: 8 JLPT Level: 1 JIS Code: 467A	虹彩 <i>kōsai</i> , iris (of the eye) 虹色 <i>nijiiro</i> , rainbow-colored; iridescent 虹鱒 <i>nijimasu</i> , rainbow trout
捻	147	NEN; twirl; twist; play with
	Radical: 扌 (3+8) Strokes: 11 Grade: 8 JLPT Level: JIS Code: 4731	捻挫 <i>nenza</i> , sprain 捻出 <i>nenshutsu</i> , devise; think out; manage to raise funds 捻転 <i>nenten</i> , twisting
罵	148	BA; <i>nonoshi(ru)</i> , abuse; insult
	Radical: 𠬞 (5+10) Strokes: 15 Grade: 8 JLPT Level: JIS Code: 474D	罵声 <i>basei</i> , boos; jeers 罵倒 <i>batō</i> , abuse; invective 冷罵 <i>reiba</i> , sneer; abuse
剥	149	HAKU; <i>ha(gasu)</i> , <i>ha(gu)</i> , <i>ha(gareru)</i> , <i>ha(geru)</i> , come off; peel; fade
	Radical: 勹 (2+8) Strokes: 10 Grade: 8 JLPT Level: JIS Code: 2F7E	剥奪 <i>hakudatsu</i> , deprive; divest 剥製 <i>hakusei</i> , stuffed (animal) 剥製術 <i>hakuseijutsu</i> , taxidermy
箸	150	<i>hashi</i> , chopsticks
	Radical: 竹 (6+9) Strokes: 15 Grade: 8 JLPT Level: Y-1 JIS Code: 4824	割り箸 <i>waribashi</i> , (disposable) splittable chopsticks 火箸 <i>hibachi</i> , metal chopsticks for handling charcoal 箸置き <i>hashio(ki)</i> , chopstick rest
汜	151	HAN; spread out; wide
	Radical: 氵 (3+2) Strokes: 5 Grade: 8 JLPT Level: JIS Code: 4845	汎濫 <i>hanran</i> , flooding; a flood; overflowing
汎	152	HAN; pan-
	Radical: 氵 (3+3) Strokes: 6 Grade: 8 JLPT Level: JIS Code: 4846	汎用 <i>hanyō</i> , wide use; all-purpose 汎論 <i>hanron</i> , general remarks; summary; outline 汎米 <i>hanbei</i> , Pan-American
阪	153	HAN; <i>saka</i> , slope; incline
	Radical: 阝 (3+4) Strokes: 7 Grade: 8 JLPT Level: JIS Code: 3A65	阪神 <i>hanshin</i> , Osaka-Kobe 京阪 <i>keihan</i> , Kyoto-Osaka 大阪 <i>Ōsaka</i> , Osaka

斑	154	HAN; <i>madara, mura</i> , spot; speck; unevenness; inequality
	Radical: 文 (4+8) Strokes: 12 Grade: 8 JLPT Level: JIS Code: 4843	斑点 <i>hanten</i> , spot; speck 大樺斑 <i>ōkabamadara</i> , monarch butterfly 斑無く <i>murana(ku)</i> , evenly; uniformly
眉	155	BI, MI; <i>mayu</i> , eyebrow
	Radical: 目 (5+4) Strokes: 9 Grade: 8 JLPT Level: 1 JIS Code: 487D	眉根 <i>mayune</i> , frown; knit one's brow 眉毛 <i>mayuge</i> , eyebrow 眉目 <i>bimoku</i> , features of a face
膝	156	<i>hiza</i> , knee; lap
	Radical: 月 (4+11) Strokes: 15 Grade: 8 JLPT Level: Y-1 JIS Code: 4928	膝掛け <i>hizakake</i> , lap robe 膝枕 <i>hizamakura</i> , using someone's lap for a pillow 膝元 <i>hizamoto</i> , nearby; one's parents
肘	157	<i>hiji</i> , elbow; arm
	Radical: 月 (4+3) Strokes: 7 Grade: 8 JLPT Level: Y-1 JIS Code: 492A	肘掛け <i>hijika(ke)</i> , armrest 肘枕 <i>hijimakura</i> , (head) on one's arms 肘鉄砲 <i>hijideppō</i> , reject; refuse; snub
阜	158	FU; hill; mound
	Radical: 阜 (8+0) Strokes: 8 Grade: 8 JLPT Level: JIS Code: 496C	岐阜県 <i>Gifuken</i> , Gifu prefecture
訃	159	FU; report of someone's death
	Radical: 言 (7+2) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 6B3E	訃報 <i>fuhō</i> , report of a death; obituary 訃告 <i>fukoku</i> , report of a death 訃音 <i>fuin</i> , death notice
蔽	160	HEI; cover; shade; conceal
	Radical: 艹 (3+12) Strokes: 15 Grade: 8 JLPT Level: JIS Code: 4A43	隱蔽 <i>inpei</i> , hiding; covering up; concealment 遮蔽 <i>shahei</i> , shelter; shade; covering 掩蔽 <i>enpei</i> , concealment; occultation (astronomy)
餅	161	HEI; <i>mochi</i> , rice cake
	Radical: 食 (9+6) Strokes: 15 Grade: 8 JLPT Level: JIS Code: 4C5F	焼き餅 <i>ya(ki)mochi</i> , toasted rice cake; jealousy 餅つき <i>mochi(tsuki)</i> , pounding steamed glutinous rice into a dough to make rice cakes 餅肌 <i>mochihada</i> , soft, white skin
璧	162	HEKI; ball; sphere
	Radical: 玉 (5+13) Strokes: 18 Grade: 8 JLPT Level: JIS Code: 607A	完璧 <i>kanpeki</i> , perfection 双璧 <i>sōheki</i> , the two greatest authorities; the best two

蔑	163	BETSU, despise, ridicule, <i>sagesu(mu)</i> , ignore, neglect
	Radical: 艹 (3+11) Strokes: 14 Grade: 8 JLPT Level: JIS Code: 4A4E	軽蔑 <i>keibetsu</i> , contempt; scorn; disdain 蔑視 <i>besshi</i> , contempt; disdain 蔑ろに <i>naigashi(roni)</i> , make light of; slight; despise; neglect
哺	164	HO; nurse; suckle
	Radical: 口 (3+7) Strokes: 10 Grade: 8 JLPT Level: JIS Code: 532E	哺乳類 <i>ho'nyūru</i> , mammal 哺育 <i>hoiku</i> , suckle, nurse 哺乳瓶 <i>ho'nyūbin</i> , baby bottle
蜂	165	HŌ, <i>hachi</i> , bee; wasp
	Radical: 虫 (6+7) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 4B2A	蜂蜜 <i>hachimitsu</i> , honey 蜂雀 <i>hachisuzume</i> , hummingbirds 蜜蜂 <i>mitsubachi</i> , honey bee
貌	166	BŌ; form; appearance
	Radical: 豸 (7+7) Strokes: 14 Grade: 8 JLPT Level: JIS Code: 4B46	美貌 <i>bibō</i> , attractive looks; beauty 全貌 <i>zenbō</i> , entirety, full view
頬	167	<i>hō</i> , cheek
	Radical: 頁 (9+7) Strokes: 16 Grade: 8 JLPT Level: JIS Code: 7D7A	頬張る <i>hōba(ru)</i> , stuff one's mouth; cram (food) into one's mouth 頬っぺた <i>ho(ppeta)</i> , cheek 頬骨 <i>hōbone</i> , cheekbones
睦	168	BOKU, <i>mutsu(majii)</i> , intimate; friendly, harmonious; <i>mutsu(mu)</i> , get along together
	Radical: 目 (5+8) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 4B53	親睦 <i>shinboku</i> , friendship; amity 和睦 <i>waboku</i> , peace; reconciliation 睦言 <i>mitsugoto</i> , lovers' talk; words of love
勃	169	BOTSU; suddenness; rise
	Radical: 力 (2+7) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 4B56	勃発 <i>boppatsu</i> , outbreak, sudden occurrence 勃興 <i>bokkō</i> , sudden rise to power 勃然 <i>botsuzen</i> , suddenly
昧	170	MAI; dark; foolish
	Radical: 日 (4+5) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 4B66	曖昧 <i>aimai</i> , vague, obscure, ambiguous, suspicious 三昧 <i>sanmai</i> , Samadhi; spiritual concentration; absorption 愚昧 <i>gumai</i> , stupidity; imbecility; ignorance
枕	171	<i>makura</i> , pillow
	Radical: 木 (4+4) Strokes: 8 Grade: 8 JLPT Level: JIS Code: 4B6D	枕元 <i>makuramoto</i> , by one's pillow; at one's bedside 腕枕 <i>udemakura</i> , resting one's head on one's arm 枕詞 <i>makurakotoba</i> , 'pillow word'; a conventional epithet

蜜	172	MITSU; honey; nectar
	Radical: 虫 (6+8) Strokes: 14 Grade: 8 JLPT Level: JIS Code: 4C2A	蜜蜂 <i>mitsubachi</i> , honey bee 蜜柑 <i>mikan</i> , mandarin orange 蜜豆 <i>mitsumame</i> , boiled beans with agar agar cubes in a sugary syrup
冥	173	MEI, MYŌ; dark
	Radical: 冫 (2+8) Strokes: 10 Grade: 8 JLPT Level: JIS Code: 4C3D	冥福 <i>meifuku</i> , happiness in the next world 冥土 <i>meido</i> , world of the dead; Hades 冥加 <i>myōga</i> , divine protection 冥利 <i>myōri</i> , divine favor; providence; luck
麵	174	MEN; noodles; wheat flour
	Radical: 麦 (7+9) Strokes: 16 Grade: 8 JLPT Level: JIS Code: 4C4D	麵類 <i>menrui</i> , noodles 素麵 <i>sōmen</i> ; very fine wheat noodles 麵棒 <i>menbō</i> , rolling pin
冶	175	YA; melting
	Radical: 冫 (2+5) Strokes: 7 Grade: 8 JLPT Level: JIS Code: 4C6A	冶金 <i>yakin</i> , metallurgy 冶金学者 <i>yakin gakusha</i> , metallurgist 陶冶 <i>tōya</i> , character building, cultivation 鍛冶屋 <i>kajiya</i> , blacksmith **
弥	176	ya; all the more; increasingly
	Radical: 弓 (3+5) Strokes: 8 Grade: 8 JLPT Level: JIS Code: 4C6F	弥生 <i>yayoi</i> , third lunar month 弥が上にも <i>iya(ga)ue(nimo)</i> , all the more; more and more 弥生時代 <i>yayoi jidai</i> , Yayoi Period (200 B.C.E.-C.E. 250)
闇	177	yami, darkness; gloom
	Radical: 門 (8+9) Strokes: 17 Grade: 8 JLPT Level: JIS Code: 3047	闇夜 <i>yamiyo</i> , moonless night; dark night 暗闇 <i>kurayami</i> , darkness; the dark 無闇 <i>muyami</i> , thoughtless; rash
喩	178	YU; <i>tato(eru)</i> , compare; illustrate
	Radical: 口 (3+9) Strokes: 12 Grade: 8 JLPT Level: JIS Code: 5348	比喩 <i>hiyu</i> , figure of speech; simile; metaphor 引喩 <i>inyu</i> , allusion
湧	179	YŪ, <i>wa(ku)</i> , boil; ferment; seethe
	Radical: 氵 (3+9) Strokes: 12 Grade: 8 JLPT Level: JIS Code: 4D2F	湧き水 <i>wa(ki)mizu</i> ; spring water 湧出 <i>yūshutsu</i> , gush out; well up 湧き立つ <i>wa(ki)ta(tsu)</i> ; bubble up; be excited; seethe
妖	180	YŌ, <i>aya(shii)</i> , attractive; bewitching
	Radical: 女 (3+4) Strokes: 7 Grade: 8 JLPT Level: JIS Code: 4D45	妖艶 <i>yōen</i> , fascinating; bewitching; voluptuous 妖怪 <i>yōkai</i> , monster; apparition 妖精 <i>yōsei</i> , fairy; sprite; elf

瘍	181	YŌ; boil; carbuncle
	Radical: 疒 (5+9) Strokes: 14 Grade: 8 JLPT Level: JIS Code: 6167	腫瘍 <i>shuyō</i> ; tumor 潰瘍 <i>kaiyō</i> , ulcer 胃潰瘍 <i>ikaiyō</i> , a stomach ulcer
沃	182	YOKU; fertility
	Radical: 氵 (3+4) Strokes: 7 Grade: 8 JLPT Level: JIS Code: 4D60	肥沃 <i>hiyoku</i> , fertility; richness (of the soil) 沃土 <i>yokudo</i> , fertile soil 沃素 <i>yōso</i> , iodine
拉	183	RATSU, <i>ras(suru)</i> , drag along; kidnap
	Radical: 扌 (3+5) Strokes: 8 Grade: 8 JLPT Level: JIS Code: 5947	拉致 <i>rachi</i> , kidnap; abduct 拉致問題 <i>rachi mondai</i> , North Korean abductions of Japanese 拉麵 <i>rāmen</i> , Chinese noodles in soup
辣	184	RATSU; bitter
	Radical: 辛 (7+7) Strokes: 14 Grade: 8 JLPT Level: JIS Code: 6D65	辣腕 <i>ratsuwan</i> , shrewdness; sharpness; astuteness 辣油 <i>rāyu</i> , Chinese chili oil 辛辣 <i>shinratsu</i> , incisive; vitriolic; harsh; biting 惡辣 <i>akuratsu</i> , crafty; wily; villainous; unscrupulous
藍	185	RAN, <i>ai</i> , indigo (blue); indigo plant
	Radical: 艹 (3+15) Strokes: 18 Grade: 8 JLPT Level: JIS Code: 4D75	藍染め <i>aizo(me)</i> , dying with Japanese indigo plant 藍色 <i>aiiro</i> , indigo; deep blue 出藍 <i>shutsuran</i> , surpassing one's teacher 伽藍 <i>garan</i> , big Buddhist temple
璃	186	RI; lapis lazuli
	Radical: 王 (4+11) Strokes: 15 Grade: 8 JLPT Level: JIS Code: 4D7E	瑠璃 <i>ruri</i> , lapis lazuli 瑠璃色 <i>ruriiro</i> , azure; sky blue 浄瑠璃 <i>jōruri</i> , narrative chanted to samisen accompaniment
慄	187	RITSU; fear; shudder
	Radical: 亠 (3+10) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 584B	戰慄 <i>senritsu</i> , shiver; shudder; tremble with fear 慄然 <i>ritsuzen</i> , filled with horror; be horrified
侶	188	RYO; companion; follower
	Radical: 亻 (2+7) Strokes: 9 Grade: 8 JLPT Level: JIS Code: 4E37	僧侶 <i>sōryo</i> , (Buddhist) priest; monk 伴侶 <i>hanryo</i> , partner; companion
瞭	189	RYŌ; clear
	Radical: 目 (5+12) Strokes: 17 Grade: 8 JLPT Level: JIS Code: 4E46	明瞭 <i>meiryō</i> , clearness; plainness 一目瞭然 <i>ichimoku ryōzen</i> , quite obvious; plain as day

瑠	190	RU; lapis lazuli
	Radical: 王 (4+10) Strokes: 14 Grade: 8 JLPT Level: JIS Code: 4E5C	瑠璃 <i>ruri</i> , lapis lazuli 瑠璃色 <i>ruriro</i> , azure; sky blue
呂	191	RO; backbone
	Radical: 口 (3+4) Strokes: 7 Grade: 8 JLPT Level: JIS Code: 4F24	風呂 <i>furo</i> , bath; bathtub 風呂敷 <i>furoshiki</i> , square cloth for wrapping 語呂が ^{いゝいゝ} <i>goro ga ii</i> , pleasing to the ear; sound pleasant
賂	192	RO; bribe
	Radical: 貝 (7+6) Strokes: 13 Grade: 8 JLPT Level: JIS Code: 4F28	賄賂 <i>wairo</i> , bribe; bribery
弄	193	RŌ, <i>rō(suru)</i> , <i>moteaso(bu)</i> , play with; trifle with
	Radical: 廾 (3+4) Strokes: 7 Grade: 8 JLPT Level: JIS Code: 4F2E	愚弄 <i>gurō</i> , mockery; ridicule 翻弄 <i>honrō</i> , toss about (ship); make fun of; play with
籠	194	RŌ, be crowded; <i>ko(moru)</i> , seclude oneself, be filled with; <i>kago</i> , cage; basket
	Radical: 竹 (6+16) Strokes: 22 Grade: 8 JLPT Level: JIS Code: 6446	籠城 <i>rōjō</i> , besieged; confined to one's home or room 灯籠 <i>tōrō</i> , garden lantern 籠細工 <i>kagozaiku</i> , basketwork; basketry
麓	195	ROKU, <i>fumoto</i> , foot of a mountain
	Radical: 鹿 (11+8) Strokes: 19 Grade: 8 JLPT Level: JIS Code: 4F3C	山麓 <i>sanroku</i> , foot of a mountain
脇	196	<i>waki</i> , the other way; side; supporting role
	Radical: 月 (4+6) Strokes: 10 Grade: 8 JLPT Level: JIS Code: 4F46	脇役 <i>wakiyaku</i> , supporting role; secondary role 脇腹 <i>wakibara</i> , one's side; flank 両脇 <i>ryōwaki</i> , on both sides