

Ms. Particular Presents: Mass, Count, and Collective Nouns

Celia M. Elliott

Department of Physics
University of Illinois


© 2019 Board of Trustees of the University of Illinois All rights reserved.

1

Count nouns are those that name things that occur in discrete units

Examples: problem, particle, occurrence, sample, capacitor, collision, calculation, analysis, axis

Count nouns can be modified by a number (one atom, 50 000 collisions per ms, 24 sensors, a dozen samples)

Count nouns can be singular or plural

Singular count nouns can take an indefinite article (a or an)

Count nouns may be modified by a singular or plural quantifier (e.g., every, each, several, many, few)

Mass nouns are those that name things that are indivisible

Examples: knowledge, equipment, helium, money, gravity, destruction, physics, mathematics

They are almost always* expressed as a <u>singular</u> in English and take a <u>singular verb</u>

Although they are treated as singular, mass nouns cannot take an indefinite article (a or an)

Mass nouns cannot be modified by most *quantifiers* (e.g., *many*, *few*, *several*, *each*)

Some mass nouns (those that can be weighed or measured) can be modified by a number if a unit of measure is specified (2 kg of flour, 3 ml of water)

*It's English—there are *always* exceptions

3

Mass nouns fall into general categories*

Category	Examples
Concepts	information, jargon, knowledge, dynamics, evidence, damage, advice
Activities	research, work, testing
Elements (modern & ancient)	argon, carbon, lead, K, W, earth, air, wind
Materials	ice, wood, shielding
Liquids	water, alcohol, blood, urine
Natural Phenomena	electricity, superconductivity, heat, cooling
Physical Things	software, equipment, furniture, stuff

and they are always singular in US English

*Adapted from grammar-monster.com

A mass noun is a grammatical construct

Whether a noun is a mass noun has nothing to do with the inherent qualities of the object or objects to which the noun refers

car, truck, SUV, motorcycle, freeway, lane (count nouns)

traffic (mass noun)

transportation (mass noun)

rush hour (mass noun)


5

Dividing a mass noun into its constituent parts or making it plural requires (1) adding a countable noun + of before the mass noun or (2) using a completely different word

```
clothing → <u>article</u> of clothing; shirts, a dress
equipment → <u>piece</u> of equipment; microscope, drill press
pollution → a pollutant, heavy metals
literature → work of literature, monograph, poems
text → letters, words, a phrase, sentence, page, chapter
research → an experiment, projects, study, investigation
```

6

Common mistake—making mass nouns plural (which always changes the meaning)

damage (mass) = physical harm that impairs an object's
 value, usefulness, or normal function
damages (mass) = a sum of money claimed or awarded
 by a court to compensate a victim for a loss or injury
text (mass) = the collection of words on a page or screen
texts (count) = individual books or manuscripts
 (think textbooks)

work (mass) = activity involving mental or physical effort works (count) = individual products of human (usually artistic) endeavor—think works of art—OR an industrial complex or engineering structure (steelworks) OR (mass) an internal mechanism (the works of a watch)

7

Common mistake—using the wrong modifier

"Suppressing epidemics with a limited amount of immunization units"

units are counted; should be number

"Quantum, classical, and total amount of correlations in a quantum state"

correlations are counted; should be number

"Nonlinear optics with less than one photon"

photons are counted; should be <u>fewer than</u> (how can you have less than one photon?)


(all titles from PRL articles, <sigh>)

8

Use the correct modifier!

Mass Nouns

Count Nouns

no <u>indefinite</u> articles (a or an)

more than

less than (weighed or measured)

amount of (weighed or measured)

as much as (weighed or measured)

can take any article

more than

fewer than (counted)

number of (counted)

as many as (counted)

Writing "The Raman studies showed the effects of varying excitation energies on the type and <u>amount</u> of defects in graphene" is not strictly wrong, and people will understand what you mean, but it sounds witless. *Defects* are counted, not weighed or measured.

q

Some words may be used as both mass and count nouns, but their meanings are different


chicken (mass noun—foodstuff)

Some words may be used as both mass and count nouns, but their meanings are different


faculty (mass noun-professors)


faculties (count noun—person's senses or intellect)

11

A *collective* noun refers to a collection of things taken as a whole

Examples: audience, committee, faculty, ensemble, class, team, array, group, bunch

Most collective nouns are treated as singular in US English and take singular verbs and singular pronouns

The committee nominates the club's officers.

The finance group tabled its discussion of the budget.

If the members of a group are not acting in unison, plural verbs and pronouns might be used

The faculty <u>are fighting among themselves</u>.

The team took a break to stretch <u>their</u> legs.

Collective nouns can be mass (audience) or count (team)

To recap:

Don't make mass nouns plural

Don't use an indefinite article (a, an) with a
mass noun

Make sure you are using the correct modifier (few vs. less; amount of vs. number of)

A good resource for practice: https://grammar-monster.com/glossary/ non-countable_nouns.htm

> cmelliot@illinois.edu http://physics.illinois.edu/people/Celia/

13