

TIBETAN AUTONOMOUS AREAS OF CHINA (OFFICIAL TRANSCRIPTION)


TIBETAN AUTONOMOUS REGION (TAR)


PREFECTURES WITHIN TAR

ENGLISH	PINYIN	CHINESE
TIBETAN AUTONOMOUS REGION (TAR)		
Chamdo Prefecture	Changdu Diqu	昌都地区
Chamdo	Changdu	昌都
Dengchen	Dingqing	丁青
Dragyab	Chaya	察雅
Dzogang	Zuogong	左贡
Gonjo	Gongjue	贡觉
Jomda	Jiangda	江达
Lhorong	Luolong	洛隆
Markham	Mangkang	芒康
Palbar	Bianba	边坝
Pashoe	Basu	八宿
Riwoche	Leiwuqi	类乌齐
Bitu	Bitu	碧土
Srida	Shengda	生达
Thopa	Tuoba	妥坝
Yanjin	Yanjin	盐井
Lhasa Municipality	Lasa Shi	拉萨市
Chushur	Qushui	曲水
Damshung	Dangxiong	当雄
Lhasa	Lasa	拉萨
Lhundrub	Linzhou	林周
Maldrogongkar	Mozhugongka	墨竹工卡
Nyemo	Nimu	尼木
Tagtse	Dazi	达孜
Toelung Dechen	Duilongdeqing	堆龙德庆

Lhoka Prefecture	Shannan	山南
Chonggye	Qiongjie	琼结
Chusum	Qusong	曲松
Dranang	Zhanang	扎囊
Gongkar	Gongga	贡嘎
Gyatsa	Jiacha	加查
Lhodrag	Luozha	洛扎
Lhuntse	Longzi	隆子
Nakartse	Langkazi	浪卡子
Nedong	Naidong	乃东
Tsome	Cuomei	措美
Tsona	Cuona	错那
Zangri	Sangri	桑日
Nagchu Prefecture	Naqu	那曲
Amdo	Anduo	安多
Drachen	Baqing	巴青
Driru	Biru	比如
Lhari	Jiali	嘉黎
Nagchu	Naqu	那曲
Nyanrong	Nierong	聂荣
Nyima	Nima	尼玛
Palgon	Bange	班戈
Shantsa	Shenzha	申扎
Sog	Suo	索
Ngari Prefecture	Ali	阿里
Ger	Ge'er	噶尔
Gergye	Geji	革吉
Gertse	Gaize	改则
Lungkar	Longgaer	隆嘎尔
Purang	Pulan	普兰
Ruthog	Ritu	日土
Tsamda	Zhada	札达
Tsochen	Cuoqin	措勤

Nyingtri/Kongpo Prefecture	Linzhi	林芝
Dzayul	Chayu	察隅
Kongpo Gyamda	Gongbujiangda	工布江达
Metog/Pema Koe	Motuo	墨脱
Miling/Manling	Milin	米林
Nang	Lang	朗
Nyingtri	Linzhi	林芝
Pome	Bomi	波密
Shigatse Prefecture	Rikaze	日喀则
Dingkye	Dingjie	定结
Dingri	Dingri	定日
Dromo	Yadong	亚东
Drongpa	Zhongba	仲巴
Gampa	Gangpa	岗巴
Gyantse	Jiangzi	江孜
Khangmar	Kangma	康马
Kyirong	Jilong	吉隆
Lhatse	Lazi	拉孜
Namling	Nanmulin	南木林
Ngamring	Angren	昂仁
Nyalam	Nielamu	聂拉木
Panam	Bailang	白朗
Rinpung	Renbu	仁布
Saga	Saga	萨嘎
Sakya	Sajia	萨迦
Shigatse	Rikaze	日喀则
Zhethongmon	Xietongmen	谢通门


PROVINCES IN THE PEOPLE'S
REPUBLIC OF CHINA


TIBETAN AUTONOMOUS AREAS
WITHIN THE PROVINCES OF THE PRC

YUNNAN PROVINCE		
Dechen Tibetan Autonomous Prefecture	Deqin Zangzu zizhizhou	迪庆藏族自治州
Balung	Weixi	维西
Dechen	Deqin	德钦
Gyalthang	Xianggelila	香格里拉
QINGHAI PROVINCE		
Golog Tibetan Autonomous Prefecture	Guoluo Zangzu zizhizhou	果洛藏族自治州
Chigdril	Jiuzhi	久治
Darlag	Dari	达日
Gade	Gande	甘德
Machen	Maqin	玛沁
Matoe	Maduo	玛多
Pema	Banma	班玛
Malho Tibetan Autonomous Prefecture	Huangnan Zangzu zizhizhou	黄南藏族自治州
Chentsa	Jianzha	尖扎
Rebgong	Tongren	同仁
Tsekhog	Zeku	泽库
Yulgan/Sogpo Mongolian Autonomous Prefecture	He'nan Mengguzu zizhixian	河南蒙古族自治县
Tsoshar Prefecture	Haidong Diqu	海东地区
Bayan Hui Autonomous County	Hualong Huizu zizhixian	化隆回族自治县
Drotsang	Ledu	乐都
Gonlung Tu Autonomous County	Huzhu Tuzu zizhixian	互助土族自治县
Zhongtang	Minhe Huizu Tuzu zizhixian	民和回族土族自治县
Tongkor	Huangyuan	湟源
Martsang	Ping'an	平安
Yadzi/Dowi Salar Autonomous County	Xunhua Salazu Zizhixian	循化撒拉族自治县
Tsojang Tibetan Autonomous Prefecture	Haibei Zangzu zizhizhou	海北藏族自治州
Arik	Qilian	祁连
Dazhi	Haiyan	海晏
Kangtsa	Gangcha	刚察

Tsholho Tibetan Autonomous Prefecture	Hainan Zangzu zizhizhou	海南藏族自治州
Chabcha	Gonghe	共和
Gepasumdo/Thunte	Tongde	同德
Mangra/Konan	Guinan	贵南
Trika	Guide	贵德
Tsigorthang/Zhinghe	Xinghai	兴海
Tsonub Mongolian & Tibetan Autonomous Prefecture	Haixi Mengguzu Zangzu Hasake zizhizhou	海西蒙古族藏族哈萨克族自治州
Nagormo (Golmud Municipality)	Ge'ermu shi	格尔木市
Terlenkha Municipality	Delingha shi	德令哈市
Themchen	Tianjun	天峻
Tulan	Dulan	都兰
Wulan	Wulan	乌兰
Xining Municipality	Xining	西宁市
Siling	Xining	西宁
Serkhog Hui & Tu Autonomous County	Datong Huizu Tuzu zizhixian
Yushu Tibetan Autonomous Prefecture	Yushu Zangzu zizhizhou	玉树藏族自治州
Chumarleb	Qumalai	曲麻莱
Dritoe	Zhiduo	治多
Kyegudo/Jyekundo	Yushu	玉树
Nangchen	Nangqian	囊谦
Tridu	Chenduo	称多
Zatoe	Zaduo	杂多
GANSU PROVINCE		
Kanlho Tibetan Autonomous Prefecture	Gannan Zangzu zizhizhou	甘南藏族自治州
Chone	Caoni	卓尼
Drugchu	Zhouqu	舟曲
Batse	Lintan	临潭
Luchu	Luqu	碌曲
Machu	Maqu	玛曲
Sangchu/Labrang	Xiahe	夏河
Thewo	Diebo	迭部
Tsoe City	Hezuo City	合作市

Wuwei prefecture	Wuwei Diqu	武威地区
Pari Tibetan Autonomous County	Tianzhu Zangzu zizhixian	天祝藏族自治县
SICHUAN PROVINCE		
Kardze Tibetan Autonomous Prefecture	Ganzi Zangzu Zizhi Zhou	甘孜藏族自治州
Bathang	Batang	巴塘
Chagzam	Luding	泸定
Chatreng	Xiangcheng	乡城
Dabpa	Daocheng	稻城
Dartsedo	Kangding	康定
Dawu	Daofu	道孚
Dege	Dege	德格
Derong	Derong	得荣
Draggo	Luhuo	炉霍
Gyezur/Gyazil	Jiulong	九龙
Kardze	Ganzi	甘孜
Lithang	Litang	理塘
Nyagchu	Yajiang	雅江
Nyarong	Xinlong	新龙
Machu	Baiyu	白玉
Sershul	Shiqu	石渠
Serthar	Seda	色达
Tenpa/Rongtrag	Danba	丹巴
Liangshan Yi Autonomous Prefecture	Liangshan Yizu Zizhizhou	凉山彝族自治州
Muli Tibetan Autonomous County	Muli Zangzu Zizhixian	木里藏族自治县

Ngaba Qiang & Tibetan Autonomous Prefecture	Aba Zangzu Qiangzu Zizhizhou	阿坝藏族羌族自治州
Barkham	Ma'erkang	马尔康
Chuchen	Jinchuan	金川
Dzamthang	Rangtang	壤塘
Dzoegel	Ruo'ergai	若尔盖
Hungyon/Kakhog	Hongyuan	红原
Li/Tashiling	Li	理
Tritsang	Wenchuan	汶川
Mao (Kunyer County)	Mao	茂
Jiuzhaigou (formerly Namphing/Namphel)	Jiuzhaigou	九寨沟
Ngaba	Aba	阿坝
Trochu	Heishui	黑水
Tsenlha	Xiaojin	小金
Zungchu	Songpan	松潘