
MORFOLOGIA FLEXIVA

ESBORRANY PROVISIONAL

145

 Actualment, l’ús del relatiu compost com a determinant és molt limitat: en general s’usa
sense el nom (d’una manera comparable al que hem vist per a quin). Per a més informació,
cf. la part V.

14. LA MORFOLOGIA DELS QUANTIFICADORS

 La categoria lèxica dels quantificadors és integrada pels numerals, els
quantitatius i els indefinits.
 Des d’un punt de vista sintàctic, els quantificadors es comporten
típicament com a especificadors nominals (tres ciutats, el quart poder, pocs
aliments, certes experiències), tot i que, com veurem detalladament en la part
V, també poden acomplir funcions diferents, concretament nominals i
pronominals: en les construccions un terç de la població, una quarta de sal,
una dotzena de clòtxines, un miler de pàgines, es pot considerar que els
elements terç, quarta, dotzena i miler funcionen com a nuclis d’un sintagma
nominal (amb els especificadors un i una) i que els fragments de la població,
de sal, etc., funcionen com a complements d’aquest nucli, encara que
semànticament l’element principal sigui població, sal, etc.; i en les
construccions No ha vingut ningú i No vull res, els elements ningú i res no
modifiquen cap nucli nominal explícit ni implícit, i per tant es poden
considerar pronoms.
 Des d’un punt de vista semàntic, els quantificadors delimiten d’una
manera més o menys precisa l’extensió quantitativa de l’element que
especifiquen o assenyalen algun tipus d’especificació de caràcter numèric.

14.1. LA MORFOLOGIA DELS NUMERALS

 En general, els numerals es caracteritzen perquè especifiquen el nom comú
concretant-ne l’extensió o l’ordre dins una sèrie d’una manera precisa.
Atenent al tipus d’especificació que aporten, els numerals es classifiquen en
cardinals, ordinals, partitius, col·lectius i multiplicatius.

14.1.1. La morfologia dels cardinals

 Els numerals cardinals (o, simplement, cardinals) designen una quantitat
d’una manera exacta i, en la major part dels casos, no admeten flexió de
gènere ni de nombre. En són una excepció els cardinals un i dos, i el cardinal
cent, que solament presenta flexió de gènere en el plural (quadre II.43).

GRAMÀTICA DE LA LLENGUA CATALANA

ESBORRANY PROVISIONAL

146

QUADRE II.43
Numerals cardinals que admeten flexió

Gènere
Xifra

Masculí Femení
1 un una
2 dos dues

21 vint-i-un vint-i-una
22 vint-i-dos vint-i-dues

200 dos-cents dues-centes
300 tres-cents tres-centes

 En el cas dels numerals un i cent, l’oposició de gènere s’expressa d’una
manera regular, però en el cas de dos es produeix una variació al·lomòrfica en
el radical.

 En els registres informals de certs parlars, el numeral dos no presenta flexió de gènere:
dos llapis, dos llibretes. Tanmateix, en els registres formals, cal mantenir sempre la variació
de gènere del numeral dos: dos llapis, dues llibretes.

 La forma u té valor nominal per a designar el nombre 1 (segons el context,
es representa u o 1): l’u, el número 1, Hi he posat un 1 en lloc d’un 2, El
número 1 es confon amb una ela. Aquesta forma s’usa també en aposició en
casos com el dia 1 o l’1 de gener (cf. IV, § 5.3.2).

 El numeral un és inherentment singular, però pot adoptar la forma plural en aquells
casos en què especifica un nom amb el valor de pluralia tantum (cf. § 11.4): Només hi van
trobar unes tisores, Sols m’he comprat uns pantalons. Tots els numerals cardinals, d’altra
banda, presenten flexió de nombre quan s’usen, per un procés de conversió, com a noms:
Això són vuits i nous, i cartes que no lliguen; una fonda de sisos. En canvi, tendeixen a
mantenir-se invariables quan s’usen, també per un procés de conversió, com a adjectius:
Van quedar per a les vuit (hores) en punt, la crisi del petroli dels (anys) setanta, els feliços
(anys) vint, la dècada dels (anys) seixanta.

 Deixant de banda les variacions flexives, els cardinals que designen els
primers nombres naturals i les desenes presenten formes bàsiques (quadre
II.44). Cal apuntar que l’expressió de les desenes i les unitats no és unitària
per a tots els cardinals. En els numerals amb formes bàsiques tenen un únic
constituent morfològic els que van de l’onze al setze, mentre que del disset al
dinou presenten dos constituents morfològics juxtaposats, amb l’al·lomorf
di- (en lloc de deu, usat com a forma simple) per a l’expressió de la desena.
En el cas de les desenes, a partir de la tercera desena presenten la terminació -
nta. Al costat d’aquests cardinals bàsics, hi ha els numerals cent i mil, i els
noms que designen potències decimals (milió, miliard, bilió, etc.) o una
quantitat nul·la (zero).

http://www2.iec.cat/institucio/seccions/Filologica/gramatica/ortografia/05Lagrafiadelesabreviacions.pdf#page=4
http://www2.iec.cat/institucio/seccions/Filologica/gramatica/morfologia/11FlexioNomsiAdjectius-Nombre.pdf#page=7

MORFOLOGIA FLEXIVA

ESBORRANY PROVISIONAL

147

QUADRE II.44
Formes bàsiques dels numerals cardinals

Unitats Desenes Centenes Milers
Xifra Numeral Xifra Numeral Xifra Numeral Xifra Numeral Xifra Numeral

1 u,
un / una 11 onze 10 deu 100 cent 1.000 mil

2 dos /
dues

12 dotze 20 vint

3 tres 13 tretze 30 trenta

4 quatre 14 catorze 40 quaranta

5 cinc 15 quinze 50 cinquanta

6 sis 16 setze 60 seixanta

7 set 17 disset 70 setanta

8 vuit 18 divuit 80 vuitanta

9 nou 19 dinou 90 noranta

 En parlars valencians, tenen formes particulars els numerals corresponents als nombres
8 (huit, pron. [wít]), 17 (dèsset), 18 (díhuit, pron. [díwit]), 19 (dèneu o dènou) i 80
(huitanta, pron. [witánta]). En parlars baleàrics, igualment, tenen formes particulars els
numerals 17 (desset), 18 (devuit) i 19 (denou).

 En els altres casos, els numerals tenen formes compostes totalment
regulars i transparents. Els constituents d’aquestes formes compostes
apareixen coordinats per mitjà de la conjunció i en el cas dels numerals que
van del vint-i-u al vint-i-nou, i juxtaposats en la resta de casos fins al
noranta-nou. L’expressió és igualment transparent i juxtaposada en el cas de
les centenes i els milers. A partir de les formes del quadre II.44 i de les
combinacions més bàsiques del quadre II.45 es poden obtenir tots els altres
numerals compostos.
 Com podem observar en les formes reproduïdes en el quadre II.45, el
guionet uneix els constituents de les formes compostes que representen les
desenes i les unitats, tant quan estan coordinats (vint-i-dos, vint-i-tres) com
quan estan juxtaposats (trenta-dos, trenta-tres), i les unitats i les centenes
(dos-cents, tres-centes), però no en la resta de casos (cent dos, dos mil, dos
milions) (cf. IV, § 4.3.e).

http://www2.iec.cat/institucio/seccions/Filologica/gramatica/ortografia/04Lagrafiadelsmots.pdf#page=4

GRAMÀTICA DE LA LLENGUA CATALANA

ESBORRANY PROVISIONAL

148

QUADRE II.45
Combinacions bàsiques de numerals cardinals

Exemples
Combinació

Xifra Numeral

21 vint-i-u, vint-i-un / vint-i-
una

22 vint-i-dos / vint-i-dues vint + i + unitat

23 vint-i-tres

31 trenta-u, trenta-un / trenta-
una

32 trenta-dos / trenta-dues desena + unitat

33 trenta-tres
200 dos-cents / dues-centes
300 tres-cents / tres-centes unitat + cents / centes
800 vuit-cents / vuit-centes

2.000 dos mil / dues mil
10.000 deu mil unitat / desena / cent + mil

100.000 cent mil

14.1.2. La morfologia dels ordinals

 Els ordinals fan referència a l’ordre o a la situació que ocupa una entitat
dins una sèrie. Des d’un punt de vista morfològic, tots els ordinals es
comporten com els adjectius de dues terminacions i presenten variació de
gènere i de nombre.
 Els quatre primers ordinals presenten formes específiques no relacionades
amb les dels cardinals corresponents (quadre II.46).

QUADRE II.46
Flexió dels numerals ordinals que tenen formes específiques

Nombre Posició
dins la
sèrie

Gènere
Singular Plural

 Masculí primer primers
1

 Femení primera primeres
 Masculí segon segons

2
 Femení segona segones
 Masculí tercer tercers

3
 Femení tercera terceres
 Masculí quart quarts

4
 Femení quarta quartes

MORFOLOGIA FLEXIVA

ESBORRANY PROVISIONAL

149

 Tots els altres ordinals s’obtenen afegint el sufix derivatiu -è/-ena a la
forma del cardinal corresponent, llevat del cas de deu, en què, per raons
històriques, es reemplaça la u per s: desè, desena (quadre II.47).

QUADRE II.47
Flexió dels numerals ordinals formats amb el sufix -è/-ena

Nombre Posició
dins la
sèrie

Gènere
Singular Plural

 Masculí cinquè cinquens
5

 Femení cinquena cinquenes
 Masculí sisè sisens

6
 Femení sisena sisenes
 Masculí setè setens

7
 Femení setena setenes
 Masculí vuitè vuitens

8
 Femení vuitena vuitenes
 Masculí novè novens

9
 Femení novena novenes
 Masculí desè desens

10
 Femení desena desenes
 Masculí onzè onzens

11
 Femení onzena onzenes
 Masculí vintè vintens

20
 Femení vintena vintenes
 Masculí vint-i-unè vint-i-unens

21
 Femení vint-i-unena vint-i-unenes
 Masculí vint-i-dosè vint-i-dosens

22
 Femení vint-i-dosena vint-i-dosenes
 Masculí centè centens

100
 Femení centena centenes
 Masculí milè milens

1.000
 Femení milena milenes

 Hi ha diversos ordinals que admeten formes alternatives a les delimitades fins ara. Es
tracta dels ordinals prim (‘primer’), terç (‘tercer’), quint (‘cinquè’), sext (‘sisè’), sèptim
(‘setè’), octau (‘vuitè’), dècim (‘desè’), vigèsim (‘vintè’), etc., que, generalment, apareixen
usats en expressions molt concretes (cosins prims, a prim son; els terços d’un castell; Carles
V (llegit «quint»), la quinta essència, a la quinta forca, etc.), i, en certs casos, s’usen
nominalitzats per a fer referència als intervals musicals (una quinta, una sexta) o a les
combinacions de versos (una dècima, una octava). Més enllà dels exemples esmentats, els
ordinals quint, sext, sèptim i octau es mantenen en la llengua corrent, mentre que la llengua
culta tendeix a adoptar els ordinals cinquè, sisè, setè i vuitè, respectivament.

GRAMÀTICA DE LA LLENGUA CATALANA

ESBORRANY PROVISIONAL

150

 Els numerals cardinals es poden usar amb valor ordinal quan es posposen a un nom i
s’hi pot pressuposar el nom número. Així, la fila (número) u, la pàgina (número) trenta-
dos. També es poden usar amb valor d’ordinals els cardinals superiors a deu posposats a
noms propis: Joan XXIII (llegit «vint-i-tres») però Ramon Berenguer IV (llegit «quart»).

14.1.3. La morfologia dels partitius, els col·lectius i els multiplicatius

 Els partitius o fraccionaris assenyalen una part d’un conjunt numerable o
quantificable i, llevat de mig (amb les variants flexives mitja, mitjos i mitges),
tenen formes idèntiques a les dels numerals ordinals corresponents: un quart
(1/4), tres cinquens (3/5). Convé notar que la forma per a 1/3 és terç —un
terç (1/3); dos terços (2/3)—, i que en comptes de desè, centè i milè se solen
usar les formes dècim (1/10), centèsim (1/100) i mil·lèsim (1/1.000).
 Mig, amb flexió de gènere i nombre, és l’únic partitiu que funciona com a
especificador nominal (cf. § 10.1.6): Abocava mig cos per la finestra, Es
partiren mitja taronja, Canvien les mitges soles de les sabates, Ho sabia mig
València. Els altres partitius tenen funcions exclusivament nominals: La
meitat de nosaltres hi érem, Treballant el terç que tu rendia el triple, tres
quarts de pollastre, un dècim dels guanys. En la major part dels casos sol
ésser més freqüent la construcció partitiva formada amb un ordinal (a partir
de tercer) i el nom part (o fracció, davant unitats de mesura): la tercera part,
la quarta part; una dècima (part) de la collita; tres dècimes (fraccions) de
segon; una milionèsima (fracció) de gram.
 Els col·lectius fan referència a conjunts formats per un nombre concret
d’entitats i, en la major part dels casos, s’expressen per mitjà de les formes
femenines dels ordinals: una dotzena (d’ous), una trentena (de persones), una
centena (de manifestants), etc. Tenen, però, forma específica, generalment
masculina, col·lectius com parell (2), tern i terna (3), qüern (4), quintern (5),
centenar (100), milenar i miler (1.000).

 Al costat dels col·lectius esmentats s’usen en contextos molt específics els mots duo (2) i
trio (3): un duo d’arpa i oboè, un trio d’asos. Així mateix, té valor col·lectiu l’ús
nominalitzat del diminutiu d’alguns ordinals en la designació de determinades
combinacions de versos (quartet, quarteta) o de peces musicals i conjunts de músics (trio,
quartet). Pren també aquest valor el diminutiu nominalitzat de certs cardinals quan designa
grups de notes musicals (doset, treset).

 Des del punt de vista sintàctic, els col·lectius constitueixen una excepció
en el si de la categoria dels quantificadors, atesa la seva incapacitat per a
funcionar com a especificadors del nom; les seves funcions es limiten a les
nominals: un quintet, la segona quinzena d’abril, un centenar de raons.
 Els multiplicatius designen el nombre de vegades que s’augmenta una
entitat i, amb l’excepció de doble, presenten flexió de gènere (quadre II.48).

http://www2.iec.cat/institucio/seccions/Filologica/gramatica/morfologia/10FlexioNomsiAdjectius-Genere.pdf#page=10

MORFOLOGIA FLEXIVA

ESBORRANY PROVISIONAL

151

QUADRE II.48

Flexió dels numerals multiplicatius

Gènere Factor
multiplicador Masculí Femení

2 doble (o duple) doble (o dupla)
3 triple tripla
4 quàdruple quàdrupla
5 quíntuple quíntupla
6 sèxtuple sèxtupla
7 sèptuple sèptupla
8 òctuple òctupla
9 nònuple nònupla

10 dècuple dècupla
100 cèntuple cèntupla

 Cal tenir en compte, amb tot, que els multiplicatius tenen variació de
gènere quan s’apliquen a expressions de magnituds (T’hem esperat la
quàdrupla estona que tu, una dosi tripla), però es comporten com a
invariables quan es refereixen al nombre d’elements que componen alguna
cosa (la triple aliança, la quàdruple confrontació).

 El valor dels multiplicatius sovint s’expressa per mitjà de la perífrasi x vegades més.
Aquesta perífrasi, de fet, és el procediment més habitual, sobretot en els casos superiors a
quàdruple.

14.2. LA MORFOLOGIA DELS QUANTITATIUS

 Els quantitatius designen una quantitat d’una manera vaga, general o
imprecisa. Des d’un punt de vista estrictament morfològic, els quantitatius
poden ésser variables o invariables tant pel que fa al gènere, com ocorre amb
els adjectius, com pel que fa al nombre. La categoria dels quantificadors
inclou també una subclasse d’adverbis, força productiva en la llengua, els
quals no tractarem ara. En aquest sentit, no cal dir que la variació
morfològica en els quantificadors només es produeix quan funcionen com a
especificadors del nom (moltes persones), però no quan són adverbis (molt
bona, molt lluny, molt grans, mengen molt).
 Presenten flexió completa els quantitatius bastant, molt, poc, quant, qui-
sap-lo i tant; té flexió de nombre, però no de gènere, gaire (quadre II.49).

GRAMÀTICA DE LA LLENGUA CATALANA

ESBORRANY PROVISIONAL

152

QUADRE II.49
Flexió dels quantitatius

Singular Plural
Masculí Femení Masculí Femení
bastant bastanta bastants bastantes

molt molta molts moltes
poc poca pocs poques

quant quanta quants quantes
qui-sap-lo qui-sap-la qui-sap-los qui-sap-les

tant tanta tants tantes
gaire gaires

 En parlars baleàrics, tanmateix, gaire manté el caràcter invariable que tenia
originàriament aquest quantificador: No hi havia gaire assistents.
 Bastant tenia, en la llengua antiga, un funcionament diferent i no presentava flexió de
gènere, particularitat que ha pervingut fins a la llengua escrita moderna, en què, tanmateix,
la flexió de gènere és corrent i acceptada. Aquest quantitatiu no és propi dels estils de parla
més espontanis dels parlars valencians, on s’usa prou.

 No tenen cap classe de flexió els quantitatius més, menys, prou, massa,
força, que i gens.

 En la llengua parlada es constata una certa tendència a dotar alguns d’aquests
quantitatius de flexió de nombre. Aquest és el cas de prou (que en certs parlars també
presenta el femení analògic prouta), massa i força, amb els plurals analògics prous (i
proutes), masses i forces, que no transcendeixen als registres formals. Aquesta tendència no
es produeix en el cas dels quantitatius més i menys, inherentment plurals, en el cas del
quantitatiu gens, inherentment singular, ni en el cas de que.
 En parlars baleàrics també s’usen els indefinits invariables manco (‘menys’) i pus (‘més’),
aquest usat solament en contextos negatius, condicionals i interrogatius (No en vull pus,
En vols pus?).
 Quant als usos sintàctics dels quantitatius, cf. la part V.

14.3. LA MORFOLOGIA DELS INDEFINITS

 Dins la categoria dels quantificadors, els indefinits es caracteritzen perquè
aporten una significació d’indeterminació o vaguetat.
 Des del punt de vista sintàctic, els indefinits poden ésser pronoms o bé
funcionar com a especificadors, i en molts casos presenten formes
específiques per a cadascuna d’aquestes funcions.

MORFOLOGIA FLEXIVA

ESBORRANY PROVISIONAL

153

14.3.1. La morfologia dels indefinits amb funció especificadora

 La major part dels indefinits presenten flexió de gènere i nombre (quadre
II.50).

QUADRE II.50
Flexió dels indefinits que tenen funció especificadora

Singular Plural
Masculí Femení Masculí Femení
algun alguna alguns algunes
altre altra altres altres
cert certa certs certes

mateix mateixa mateixos mateixes
tot tota tots totes
un una uns unes

 A part de les particularitats de flexió davant noms propis geogràfics (cf. § 10.1.6), tot no
presenta flexió de nombre quan té un caràcter eminentment distributiu (acostat, per
exemple, al que té qualsevol): Més enllà de tot acte i de tot desig, Tota regla té les seves
excepcions.
 Dins d’aquest grup cal incloure igualment altres indefinits usats en àmbits més
restringits. Es tracta de qualcun / qualcuna / qualcuns / qualcunes ‘algun’ (En queda
qualcuna), propi de parlars baleàrics, i mant / manta / mants / mantes ‘nombrosos’ (Hi va
haver d’anar mantes vegades), arcaic i propi de registres marcadament formals. D’altra
banda, és propi de parlars valencians l’indefinit ningun / ninguna / ninguns / ningunes ‘cap’
(No va suspendre ningun alumne), per bé que en registres formals cal emprar la forma
equivalent i general cap (No va suspendre cap alumne).

 L’indefinit cadascun o cada un ‘tota persona o tota cosa’ només presenta
flexió de gènere (cadascuna o cada una), i va sempre seguit de la preposició
de (cadascun dels assistents).
 També presenten flexió de gènere alguns indefinits que són inherentment
plurals i que, per tant, sols tenen formes plurals. Es tracta, concretament, dels
indefinits diversos / diverses ‘de mena diversa o més d’un’ (He adquirit
diversos rellotges), varis / vàries ‘de mena diversa’ (En aquesta qüestió, les
opinions són vàries) i ambdós / ambdues ‘l’un i l’altre’ (Ambdós experts ho
van considerar inviable), i de l’indefinit compost uns quants / unes quantes
‘més d’un’ (Tinc uns quants llibres que et poden agradar).

 Convé tenir present que varis es posposa sempre al nom que especifica: aparells varis,
trifulgues vàries.

 Un altre grup d’indefinits està format pels que tenen flexió de nombre
però no de gènere; es tracta de tal / tals ‘aquest i no un altre’ (No vull sentir

http://www2.iec.cat/institucio/seccions/Filologica/gramatica/morfologia/10FlexioNomsiAdjectius-Genere.pdf#page=10

GRAMÀTICA DE LA LLENGUA CATALANA

ESBORRANY PROVISIONAL

154

tal cosa!) i qualsevol / qualssevol ‘un, sense preferència respecte als altres’
(No eren unes persones qualssevol).

 En el cas de qualsevol, la forma del singular i la del plural tenen la mateixa
pronunciació, cosa que segurament ha afavorit la formació del plural analògic, i no
acceptable, qualsevols. Aquest indefinit també posseeix les formes arcaïtzants qualsevulla i
qualssevulla, pròpies únicament de registres marcadament formals.
 En parlars baleàrics, d’altra banda, s’usa també l’indefinit qualque ‘algun’ (Si vols
qualque cosa, truca’m). Aquest indefinit pot adoptar la forma plural qualques, però
generalment se solen usar amb aquest valor locucions del tipus un parell (fent referència a
dos elements), una partida, uns quants.

 No admeten flexió els indefinits cada i cap, inherentment singulars, ni
diferents, inherentment plural.

 També té un caràcter inherentment plural l’indefinit sengles, propi de registres
marcadament formals: un home i una dona amb sengles cistells (‘…amb un cistell
cadascun’).

14.3.2. La morfologia dels indefinits amb funció pronominal

 La major part dels indefinits amb funció pronominal presenten una forma
idèntica o relacionada amb els que es comporten com a especificadors, com
podem observar en el quadre II.51, on les formes pronominals s’acaren amb
les formes especificadores corresponents (en el cas que n’hi hagi).

QUADRE II.51
Correspondència entre les formes pronominals

i les formes especificadores dels indefinits

Forma pronominal Forma especificadora
algú algun / alguna / alguns / algunes
altre altre / altra / altres
altri

cada u cada un / cada una
cadascú cadascun / cadascuna

hom (o un hom)
ningú

qualsevol qualsevol / qualssevol
quelcom

res
tal tal / tals
tot tot / tota / tots / totes

tothom
un / una / uns / unes un / una / uns / unes

MORFOLOGIA FLEXIVA

ESBORRANY PROVISIONAL

155

 Les formes pronominals algú, hom, ningú, tothom, altri, cada u, cadascú i qualsevol es
refereixen a persones. Convé notar que, en general, un altre (o algú altre o, segons el
context, cap altre) és més usual que altri (que forma part d’expressions com casa d’altri,
treballar per compte d’altri).
 A més de les formes pronominals res, ningú i tothom, tampoc no tenen formes
paral·leles amb funció d’especificadors hom ‘un’ (o la variant composta un hom), quelcom
‘alguna cosa’ i l’arcaïtzant quisvulla ‘qualsevol persona’, totes tres pròpies de registres
marcadament formals.

 Deixant de banda els indefinits que tenen la mateixa forma en tots dos
casos i els indefinits amb funció pronominal que no tenen formes paral·leles
amb funció especificadora, cal remarcar l’oposició formal que s’estableix si la
forma pronominal acaba en u tònica i l’especificadora masculina singular té
una forma acabada en u tònica seguida de n: algú/algun, cadascú/cadascun (o
cada u / cada un). Aquest tipus d’oposició formal ja ha estat apuntada en
altres casos, i respon al fet que la consonant nasal es manté en posició final
absoluta en formes usades en contextos prenominals (algun dia, cadascun
dels meus amics), però no en formes que no funcionen com a modificadors
prenominals (cf. § 10.3.a): Algú s’acosta, Cadascú és lliure de fer el que vol.

 La mateixa oposició formal es retroba en parlars valencians en el cas de la forma
especificadora ningun i la pronominal general ningú, i de la forma especificadora un i la
pronominal u. En parlars baleàrics, igualment, aquesta relació també es dóna en el cas de la
forma especificadora qualcun i la pronominal qualcú.

http://www2.iec.cat/institucio/seccions/Filologica/gramatica/morfologia/10FlexioNomsiAdjectius-Genere.pdf#page=15

	14. LA MORFOLOGIA DELS QUANTIFICADORS
	14.1. La morfologia dels numerals
	14.1.1. La morfologia dels cardinals
	Quadre II.43 Numerals cardinals que admeten flexió
	Quadre II.44 Formes bàsiques dels numerals cardinals
	Quadre II.45 Combinacions bàsiques de numerals cardinals

	14.1.2. La morfologia dels ordinals
	Quadre II.46 Flexió dels numerals ordinals que tenen formes específiques
	Quadre II.47 Flexió dels numerals ordinals formats amb el sufix -è/-ena

	14.1.3. La morfologia dels partitius, els col·lectius i els
	Quadre II.48 Flexió dels numerals multiplicatius

	14.2. La morfologia dels quantitatius
	Quadre II.49 Flexió dels quantitatius

	14.3. La morfologia dels indefinits
	14.3.1. La morfologia dels indefinits amb funció especificadora
	Quadre II.50 Flexió dels indefinits que tenen funció especificadora

	14.3.2. La morfologia dels indefinits amb funció pronominal
	Quadre II.51 Correspondència entre les formes pronominals i les formes especificadores dels indefinits

