

Det Kgl. Danske Videnskabernes Selskab.
Historisk-filologiske Meddelelser. **IV**, 6.

THE PĀLI DHĀTUPĀTHA AND THE DHĀTUMAÑJŪSĀ

EDITED WITH INDEXES

BY

DINES ANDERSEN

AND

HELMER SMITH

KØBENHAVN

HOVEDKOMMISSIONÆR: ANDR. FRED. HØST & SØN, KGL. HOF-BOGHANDEL
BIANCO LUNOS BOGTRYKKERI

1921

Pris: Kr. 2,60.

Det Kgl. Danske Videnskabernes Selskabs videnskabelige Meddelelser udkommer fra 1917 indtil videre i følgende Rækker:

Historisk-filologiske Meddelelser,
Filosofiske Meddelelser,
Mathematisk-fysiske Meddelelser,
Biologiske Meddelelser.

Prisen for de enkelte Hefter er 50 Øre pr. Ark med et Tillæg af 50 Øre for hver Tavle eller 75 Øre for hver Dobbelttavle.

Hele Bind sælges dog 25 % billigere.

Selskabets Hovedkommissionær er *Andr. Fred. Høst & Søn*,
Kgl. Hof-Boghandel, København.

Det Kgl. Danske Videnskabernes Selskab.
Historisk-filologiske Meddelelser. **IV**, 6.

THE PĀLI DHĀTUPĀṬHA AND THE DHĀTUMANĀJŪSĀ

EDITED WITH INDEXES

BY

DINES ANDERSEN

AND

HELMER SMITH

KØBENHAVN

HOVEDKOMMISSIONÆR: ANDR. FRED. HØST & SØN, KGL. HOF-BOGHANDEL
BIANCO LUNOS BOGTRYKKERI

1921

EDITED IN COMMEMORATION
OF THE HUNDREDTH ANNIVERSARY
OF THE BIRTH OF
V. FAUSBÖLL
ON SEPTEMBER 22nd 1921

Preface.

Towards the end of 1821 the celebrated Danish linguist, R. K. RASK, landed at Ceylon, where, with his habitual fervour, he applied himself without delay to the study of Pāli and Cinghalese. The scientific results of his short sojourn there were, besides a small "*Singalesisk Skrifflære*" (printed in Colombo in 1821), and his various rough draughts for grammatical papers, that rich harvest of Palmleaf-Mss. which he brought home to Copenhagen (now in the Rask Collection in the Royal Library).

That very autumn, on Sept. 22., was born the man who first, methodically, was to exploit the new materials which RASK himself found no opportunity to utilize. It was V. FAUSBÖLL, who was in the main to lay down the lines of the study of Pāli in Europe through his standard editions of the *Dhammapada*, the *Jātaka*, and the *Sutta-nipāta*.

V. FAUSBÖLL's, and after him, V. TRENCKNER's editorial work with Pāli canonical literature had been systematically prepared during many years by the deciphering and transcribing of nearly all important Mss. of the Rask Collection, including also works of native Pāli Grammar and Commentaries, which they rightly considered an indispensable critical aid.

The Pāli *Dhātupāṭha* and *Dhātumañjūsā*, of which we have taken occasion here to publish the first European edition, have been thoroughly studied by FAUSBÖLL and

TRENCKNER, and many of the critical notes below will bear witness to what we owe to their transcripts.

With regard to the literary position of these two texts we have nothing to add to Professor R. OTTO FRANKE's excellent "*Geschichte und Kritik der einheimischen Pāli-Grammatik und -Lexicographie*" (1902), and the same author's paper in JPTS 1902—03 p. 102 sqq., while the *Saddanīti*, whereof HELMER SMITH proposes to give an edition, could only now and then be used to verify some details in the texts, as the materials for that edition are still defective.

Both the *Saddanīti* and these *Dhātupāṭhas* are to us personally above all preliminary works to our edition of TRENCKNER'S *Pāli Dictionary*.

As to our mode of dealing with these texts we have still to remark, that we have been a little more radical in our emendations than we should have ventured to be in the case of a text from the Canon or the Aṭṭhakathā, and, therefore, we beg to call especial attention to our notes, where we have given a fairly copious selection of various readings in order to illustrate the relation between the codices and the interdependency of the two root-lists as they have been handed down to us.

For instance, in the case of the *Dhātumañjūsā*, we call attention to the fact that C^{ki} generally agree and, in conjunction with C^b , seem to constitute one group showing a relative genuineness, while C^p shows traces of emendatory attempts: this tendency reaches its climax in *KD*, the Cinghalese print, which seems especially to lay stress upon a metrically smooth text, and discloses a hardhanded persecution of the nine-syllabic *çlokapāda* (see e. g. vv. 47^e, 57^c, 94^a, 98^a, 110^b, 118^a, 140^a).

For the further control of our work we refer to the index of verbal roots and that of their meanings, of which the last one is unfortunately missing in all editions of *Sanskrit Dhātupāṭhas*, though there especially it would have been of eminent interest, practically as well as theoretically.

We wish that this little book may be of use to Pāli scholars, and at the same time remind them of that indefatigable pioneer who had to work without books of reference.

Copenhagen, Sept. 1921.

Dines Andersen & Helmer Smith.

THE
PĀLI DHĀTUPĀṬHA

List of Mss. collated.

In preparing the present edition of the Pāli Dhātupāṭha we have made use of three Cinghalese (C) Mss., viz.:

C^k of the Rask Collection in the Royal Library at Copenhagen, No. 55, containing also a copy of the Dhātumañjūsā (Dhm.); see N. L. WESTERGAARD: *Codices Indici bibliothecæ regiae Havniensis* (1846), p. 59.

C^p of the Grimblot Collection in the Bibliothèque Nationale at Paris, Ms. Pāli No. 487; cf. LÉON FEER: *List of Pāli Mss.* (Journal of the Pāli Text Society, 1882) p. 36.

Cⁱ of the India Office Library at London, No. 86; see H. OLDENBERG: *List of Mss.* (JPTS. 1882) p. 106. This Ms. we know only through a transcript made by Professor V. FAUSBÖLL in 1872, and through a series of readings from the same Ms. kindly communicated by Professor O. FRANKE in a letter of 1899.

Further we have consulted the Sanskrit Dhātupāṭhas as given in N. L. WESTERGAARD: *Radices linguæ Sanscritæ* (1841) pp. 344—79 (referred to by W.).

**Namo tassa Bhagavato arahato
sammāsambuddhassa.**

I, a.

1. Bhū sattāyaṃ, 2. ku sadde, 3. aṃka lakkhane, κ
4. saṃka saṃkāyaṃ, 5. vaṃka koṭīlye, 6—7. kukā
vaka ādāne, 8. siloka saṃghāte, 9—10. sakka ṭīka
gamanatthā;

11. khi khaye, 12. sikkha vijjopādāne, 13. bhikkha κη
yācane, 14. dikkha muṇḍiyōpanayana-niyama-vatādesesu,
15—16. ikkha cakkha dassane, 17. bhakkha adane,
18. rakkha pālāne, 19. cikkha vacane, 20. kaṃkha
icchāyaṃ;

21. magga anvesane, 22. jagga niddākhaye, 23. laga g
saṅge, 24. maṅga maṅgalye, 25—29. aṅga iṅga raṅga
laṅga vaṅga gamanatthā;

30. silāgha katthane, 31. jaggha hasane, 32. ag- GH
gha agghane, 33. laṃgha gati-sosanesu, 34. siṃgha
ghāyane;

35. cu cavane, 36. vaca vyattavacane, 37. ruca dit- c
tiyaṃ, 38. yāca yācane, 39. suca soke, 40. paca pāke,
41. saca samavāye, 42. kiñca maddane, 43. luñca apa-
nayane, 44. riñca riñcane, 45—46. añca vañca gamane,
47—48. acca añca pūjāyaṃ;

3. lakkhane, *Mss.* — 14. muṇḍiyopanāyana-, *C^k*. — 23. laṅga, *C^{kp}*. —
30. kathane, *Mss.* — 31. jagga niddākhaye, jagga hasane, *CP.* — 36.
bbattavacaṇe, *CP.* — 41. paca, *C^k*.

- CH 49. puccha pucchane, 50. muccha mohe, 51. taccha tanukaraṇe, 52. uñcha uñche, 53. añcha āyāme, 54. lañcha lakkhaṇe, 55. puñcha puñchane;
- J 56. ji jaye, 57. ju jave, 58—59. aja vaja gamane, 60. rāja dittiyaṃ, 61. bhaja sevāyaṃ, 62. yaja devapūjā-saṅgatarāṇa-dānesu, 63. tija nisāne, 64. sañja vissajjanāliṅgana-nimmānesu, 65. caja hāniyaṃ, 66. rañja rāge, 67. sañja saṅge, 68. bhañja omaddane, 69. añja vyatti-makkhaṇa-gati-kantisu, 70. mujja mujjane, 71. majja saṃsuddhiyaṃ, 72. lajja lajjane, 73—74. ajja sajja ajjane, 75. tajja hiṃsāyaṃ, 76. gajja sadde, 77—78. guja kūja avyatte sadde, 79. bhajja pāke, 80. vīja vījane, 81. khañja gativekalye, 82. eja kampane;
- JH 83. ujjha ussagge;
- T 84—85. aṭa paṭa gamanattā, 86. raṭa paribhāsane, 87. naṭa nāṭṭe, 88. ghaṭṭa ghaṭṭane, 89. vaṭṭa vaṭṭane, 90—91. kuṭa koṭṭa cchedane, 92. vaṇṭa vibhājane, 93. kaṭa maddane, 94. bhaṭa bhatiyaṃ, 95—97. jaṭa jhaṭa piṭa saṃghāte, 98. ghaṭa ihāyaṃ;
- TH 99. paṭha uccāraṇe, 100. saṭha ketave, 101. haṭha balakkāre;
- D 102. kaṇḍa bhedane, 103. maṇḍa bhūsane, 104. paṇḍa liṅgavekalle, 105. khaṇḍa cchedane, 106. muṇḍa khaṇḍane, 107. kuṇḍa dāhe, 108. hiṇḍa āhiṇḍane;
- DH 109. vaḍḍha vaḍḍhane, 110. kaḍḍha kaḍḍhane;
- N 111. bhaṇa bhaṇane, 112. paṇa vyavahāra-tthutisu, 113. kaṇa nimilane, 114—118. aṇa raṇa maṇa kaṇa kvaṇa saddatthā;

62. devapūjāyaṃ gatarāṇa-, *C^{kp}*. — 64. saja, *C^p*. — 65. vañja, *C^k*. 78. kuja, *Mss.* — 87. nāṭṭe, *C^{ik}*. — 97. jiṭa, *C^k*. — 102. khaṇḍa bhedaṇe, *C^p*. — 104. liṅgavekalye, *C^l*. — 105. omitted in *C^p*. — 112. -tthutigatisu, *C^p*.

119. vatta vattane, 120. juta dittiyaṃ, 121. yata T
yatane, 122. kita nivāsane, 123—124. pata patha ga-
mane;

125. thu abhitthave, 126—127. matha mantha vi- TH
loḷane, 128. kattha silāghāyaṃ, 129. nātha yācanōpa-
tāp'-issariyāsimsāsu, 130. vyatha dukkha-bhaya-calanesu;

131. dā dāne, 132. du gamane, 133. dā dāve, 134. D
vada vacane, 135. vanda abhivādana-tthutisu, 136. nanda
samiddhiyaṃ, 137. ninda garahāyaṃ, 138. kand' av-
hāna-rodanesu, 139. phanda kiñcicalane, 140. canda
ditti-hilādanesu, 141. anda bandhane, 142. inda para-
missariye, 143. bhadda kalyāṇe, 144. ruda rodane,
145. unda kiledane, 146. muda tose, 147. sāda assā-
dane, 148. gada vyattavacane, 149. sanda passavane,
150. sada visaraṇa-gaty-avasādanesu, 151. sūda kkharāṇe,
152. hilāda sukhe, 153. nada avyattasadde, 154—155.
ada khāda bhakkhaṇe, 156. madda maddane, 157. adda
gati-yācanesu, 158. dalidda duggatiyaṃ, 159. rada vile-
khane, 160. mida snehane, 161. khuda jighacchāyaṃ,
162. sida pāke;

163. dhā dhāraṇe, 164. dhe pāne, 165—166. edha DH
vadha vuddhiyaṃ, 167. gādha patiṭṭhāyaṃ, 168. vidha
bādhāyaṃ, 169. vadha hiṃsāyaṃ, 170. sidha gamane,
171. vidha vedhane, 172. vadha bandhane, 173. indha
dittiyaṃ;

174—175. vana sana sambhattiyaṃ, 176. ana pāṇa- N

119. vaṇṇa vaṇṇaṇe, *C^p*. — 120. juti, *Mss.*; dittiyaṃ in *C^k* cor-
rected from jutirittiyaṃ. — 122. nivāse, *C^p*. — 127. vilolane, *C^{ip}*. —
133. dū, *C^p*. — 145. kilodane, *Mss.* — 146. tosane, *C^k*. — 150. -gaty-
avasādana-dānesu, *Cⁱ*, -gaty-āvasādanā-dānesu, *C^p*. — 151. suda, *Mss.*;
kkarāṇe, *C^k*. — 153. avyatte sadde, *C^k*. — 159. vilekhāṇe, *Mss.* — 165.
edha vuddhiyaṃ, *Cⁱ*. — 166. vaddha, *C^p*. — 168. So *Cⁱ*; vi bādhāyaṃ,
C^k; bādhā vibādhāyaṃ, *C^p*. — 170. omitted in *C^p*. — 173. inda, *C^{ip}*.
174—75. vaṇṇa, *C^p* (omitting sana).

- ne, 177. kana ditti-gati-kantisu, 178—179. kana khana avadāraṇe;
- P 180. pu pavane, 181. gupa rakkhaṇe, 182—183. tapa dhūpa santāpe, 184. sapa akkose, 185—186. vepa kampa calane, 187—190. rapa lapa japa jappa vacane, 191. cupa mandagamane, 192. vapa bijanikkhepe, 193. tappa santappane, 194. sappa gamane, 195. kappa sāmatthiye;
- PH 196. puppha vikasane;
- B 197. cumba vadanasaṃyoge, 198—199. ramba lamba avasaṃsane, 200. kamba saṃvaraṇe, 201. samba maṇḍane, 202. amba sadde;
- BH 203. bhī bhaye, 204. labha lābhe, 205. rabha ārambhe, 206. khubha sañcalane, 207. subha sobhane, 208. jambha gattavināme, 209—210. thambha khambha patibandhe, 211. gabbha pāgabbhiye, 212. ūdrabha adane, 213. dubha jigimsāyaṃ, 214. sambha vissāse, 215. yabha methune;
- M 216. mū bandhane, 217. kama padavikkhepe, 218. khama sahane, 219. bhama anavaṭṭhāne, 220. sama parissame, 221. vama uggirane, 222—223. kilama klama gilāne, 224. rama kilāyaṃ, 225. nama namane, 226. yama uparame, 227. dhama sadde, 228. ama gamane;
- Y 229. sāya sāyane, 230. daya dāna-gati-hiṃsādānesu, 231—235. aya vaya maya raya naya gamanattā, 236. tāya santāne, 237. cāya pūjāyaṃ, 238. sūya dosāvikaraṇe, 239. pāya vuddhiyaṃ;

177. So *CP*; kana dittiyaṃ...ti kantisu, *C^k*; kana dittiyaṃ tinakantisu, *Cⁱ*. — 178—79. kaṇa, khaṇa, *C^{ik}*; avadhāraṇe, *Cⁱ*. — 213. jighaṃsāyaṃ(?) *C^k*, cf. W. 26,88. — 216. mu, *C^{ip}*. — 219. bhamu, *CP*. — 224. kilāyaṃ, *Mss.* — 227. dhamma, *C^k*. — 232^{bis}. paya, *only in CP*. 238. sūya, *Mss.*; probably artificially inferred from usūya; cf. Dh. (342).

240. ru sadde, 241. tara taraṇe, 242. thara santha- R
raṇe, pādipubbo va, 243. cara gati-bhakkhaṇesu, 244.
pūra pūraṇe, 245. mara pāṇacāge, 246. dhara dhāraṇe,
247. dara dāraṇe, 248. sara gati-himsā-cintāsu, 249—
250. gara ghara secane, 251. khara vināse, 252. jara
jiraṇe, 253. ara gamane, 254. jāgara niddākhaye, 255.
vara varaṇa-sambhattisu;

256—259. pilu palu sala hula gamanattā, 260— L
261. khala cala kampane, 262. gala adane, 263. dala
vidāraṇe, 264. jala dittiyaṃ, 265. phulla vikasane,
266. phala nipphattiyaṃ, 267. mīla nimilane, 268. sīla
samādhimhi, 269. nīla vaṇṇe, 270. kīla bandhane, 271.
kūla āvaraṇe, 272. sūla rujāyaṃ, 273. bala pāṇane,
274—275. vala valla saṃvaraṇe, 276—280. vela cela
kela khela pela calane;

281. vī tantusantāne, 282. jīva pāṇadhāraṇe, 283. v
ava rakkhaṇe, 284. deva gamane, 285. seva sevane,
286. kaṇḍu[va] kaṇḍuvane, 287. dhāva gatisuddhiyaṃ,
288. dhova dhovane;

289. si sevāyaṃ, 290. su passavane, 291. su pasave, s
292—294. asa gasa ghasa adane, 295—296. isa siṃsa
icchāyaṃ, 297—298. esa gavesa maggane, 299. āsa
upavesane, 300. sāsa anusitṭhiyaṃ, 301. sasa gati-himsā-
pāṇanesu, 302. disa pekkhaṇe, 303. disa atisajjane,
304. kasa gati-himsā-vilekhanesu, 305. masa āmasane,
306. rusa rose, 307. pusa posane, 308—309. tusa

244. pura, *Mss.* — 246. dharane, *C^k*. — 255. vāraṇa-, *C^p*. — 256.
pīlu, *Cⁱ*. — 257. pilu, *C^{ik}*. — 272. omitted in *C^p*. — 273. pānane, *Mss.*
— 282. pāna-, *Mss.* — 284. gamane, so all *Mss.*; cf. Dh. (419). — 286.
kaṇḍu, all *Mss.* — 287. gatisuddhiyaṃ, all *Mss.*, probably wrong read-
ing for gativuddhiyaṃ; cf. Dh. (421). — 290. passave, *C^p*. — 293. hasa,
C^{ik}. — 301. sāsa, *C^{ik}*. — 306. rosaṇe, *C^p*.

- haṃsa tuṭṭhiyaṃ, 310. hasa hasane, 311. kusa akkose avhāne ca, 312. issa issāyaṃ, 313—314. daṃsa daṃsa daṃsane, 315. bhūsa alaṃkāre, 316—317. kāsa dittiyaṃ, bhāsa vacane ca, 318. ghaṃsa ghaṃsane, 319. saṃsa paṃsane, 320. dhaṃsa dhaṃsane, 321. piṃsa saṃcuṇṇane, 322—323. tasa trasa ubbege, 324. lasa kantiyaṃ, 325. rasa assādane, 326. bhasa bhasmīkaraṇe;
- H 327. hā cāge, 328. miha īsahasane, 329. vhe avhāne, 330—331. araha maha pūjāyaṃ, 332. daha bhasmīkaraṇe, 333. vaha pāpuṇane, 334. ruha janane, 335. liha assādane, 336. diha upacaye, 337. guha saṃvaraṇe, 338. duha papūraṇe, 339. raha cāge, 340. garaha nindāyaṃ, 341. saha marisane, 342. miha secane, 343. muha mucchāyaṃ, 344—346. baha braha brūha vuddhiyaṃ, 347. īha ghaṭane, 348. ūha vitakke, 349. gāha vilolaṇe;
- Ḷ 350. khīḷa vihāre, 351. laḷa vilāse.

I, b.

- 352—353. hū bhū sattāyaṃ, 354. i ajjhena-gatikantisu;
- KH 355—356. khā khyā kathane;
- J 357. ji jaye;
- Ñ 358. ñā avabodhane;
- ṬH 359. ṭhā gatinivuttiyaṃ;
- ḍ 360—361. ḍī lī ākāsagamane;

309. hasa, *Cⁱ*. — 310. haṃsa, *C^p*. — 321. pisa, *C^{kp}*. — 328. miha īhaṇe, *C^p*; miha īha hasane, *Cⁱ*. — 347. ghaṭṭane, *C^{ip}*; ghaṭṭhane, *C^k*. — 350. kila, *C^p*; cf. Dh. (511). — 354. ajjhesana-, *C^{ip}*. — 355—56. pakathane, *Cⁱ*.

362. nī pāpaṇe,	363. hana hiṃsāyaṃ;	N
364. pā pāne,	365. pā rakkhaṇe;	P
366. brū vacane;		B
367. bhā dittiyaṃ;		BH
368. yā pāpuṇane;		Y
369—370. rā lā ādāne;		R-L
371—372. vī vā gamane;		V
373. asa bhuvi,	374. si saye.	S

Bhuvādayo luttavikaraṇā.

II.

375. rudhi āvaraṇe;		
376. muca mocane,	377. sica kkharane;	C
378. yuja yoge,	379. bhujā pālan'-ajjhohāresu;	J
380. kata cchedane;		T
381. bhida vidāraṇe,	382. chida dvedhākarane,	383. D
vida lābhe;		
384. vadha bandhane;		DH
385. lipa limpane,	386. lupa cchedane;	P
387. hiṃsa hiṃsāyaṃ;		S
388. gaha upādāne.		H

Rudhādayo.

III.

389. diva kīlā-vijigīṃsā-vohāra-jjuti-tthuti-gatisu,	390.	
siva tantusantāne;		
391. khā pakāsane;		KH
392—393. kā gā sadde;		G

362. papane, *C^k*; pāpuṇane, *C^{ip}*. — 371. vi, *Mss.* — 375. rudha, *C^k*. — 384. vada, *C^p*. — 389. divu, *C^p*.

- GH 394. ghā gāndhopādāne;
 C 395. ruca rocane, 396. rica virecane;
 J 397. sañja sañge, 398. rañja rāge, 399. yuñja samādhimhi, 400. luja vināse;
 JH 401. jhā cintāyaṃ;
 T 402. tā pālāne;
 D 403. dā avakhaṇḍane, 404. dī khaye, 405. bhida vidāraṇe, 406. chida dvedhākarāṇe, 407. khida dīnabhāve, 408. sida pāke, 409. khida asahane, 410. pada gamane, 411. vida sattāyaṃ, 412. mada ummāde, 413. mida snehane;
 DH 414. budha avagamane, 415. yudha sampahāre, 416. kudha kodhe, 417. sudha soceyye, 418—421. idha sidha rādha sādha saṃsiddhiyaṃ, 422. vidha vedhane, 423. gidha abhikaṃkhāyaṃ, 424. rādha hiṃsāyaṃ, 425. rudha āvaraṇe;
 N 426. sinā soceyye, 427. mana ñāṇe, 428. jana janane, 429. hana hiṃsāyaṃ;
 P 430. kupa kope, 431. tapa santāpe, 432. dīpa dītiyaṃ, 433. lupa cchedane;
 BH 434. lubha lobhe, 435. khubha sañcalane;
 M 436. sama upasama-khedesu;
 R 437—438. hiri hara lajjāyaṃ;
 L 439. gilā hāsakkhaye, 440. milā gattavināme, 441. lī silesana-dravīkarāṇesu;
 V 442. vā gati-bandhanesu;
 S 443. silisa āliṅgane, 444. lisa lese, 445—446. kilisa klisa upatāpe, 447. tasa pipāsāyaṃ, 448. tusa tuṭ-

395—96. rica (*corr. to ruca*) virocane, rica virocane (*corr. to virecane*), *C^k*; ruca virocane, (*omitting rica*) *Cⁱ*. — 408. sinda, *Cⁱ*. — 416. kope, *C^p*. — 419. pīdha, *Mss.*; *cf.* Dh. (658). — 441. -dāvi (*or dravi*) karāṇesu, *Mss.* — 442. gati-bandhaṇe, *C^p*.

ṭhimhi, 449. īsa issariye, 450. rusa rose, 451—452. disa dusa appītiyaṃ, 453. asa kkhepane, 454. yasa payatane, 455. bhāsa adhopatane, 456. nasa adassane, 457. susa sosane, 458. sā tanukaraṇ'avasānesu;

459. naha bandhane, 460. muha vecitte, 461. naha H
soceyye, 462. hā parihāne, 463—464. siniha sniha
pīṇane.

Divādayo.

IV.

465. tuda vyathane, 466. nuda kkhepe;
467. likha lekhane; KH
468. kuca saṃkoce; C
469. ruja bhaṅge, 470. bhujā koṭīlye, 471. vija J
bhaya-calanesu;
472. kuṭa koṭīlye; T
473—474. ruṭha luṭha upaghāte; TH
475. puṇa kammani subhe; N
476. vīda ñāṇe; D
477—478. putha patha vitthāre; TH
479. khīpa perāṇe, 480. chupa samphasse, 481. P
supa saye;
482. kira vikiraṇe, 483. gira giraṇe, 484. phura ca- R
lane, 485. kura sadde, 486. khura cchedana-vilekhanesu,
487. ghura bhīme;
488. gīla adane, 489. bila bhedane; L
490. kusa cchedane, 491. musa theyye, 492. visa S
ppavesane, 493. disa atisajjane, 494. phusa samphasse.

Tudādayo.

463—64. sinihi sniha, *C^k*; sinihi snihi, *C^l*; siniha sinīha, *C^p*; pīnane, *C^{ik}*. — 471. vīja, *C^{ik}*. — 480. chupha, *C^k*; jutha *Cⁱ*; jūta, *C^p*. — 481. supa save, *all Mss.* — 482. vikarane, *C^k*. — 483. ṇigiraṇe, *C^p*. — 486. saṃcchedana-, *C^k*. — 489. khīla, *C^{ik}*.

V.

495. ji jaye, 496. ci caye;
 Ñ 497. ñā avabodhane;
 TH 498. thu abhitthave;
 DH 499. dhu kampane;
 P 500. pu pavane, 501. khīpa khepe;
 M 502. mi hiṃsāyaṃ, 503. mu bandhane;
 L 504. lu cchedane;
 S 505. si bandhane, 506. asa bhojane.

Jyādayo.

VI.

- K 507. kī dabbavinimaye, 508. saka sattiyāṃ;
 KH 509. khi khaye;
 G 510. gi sadde;
 P-BH 511—512. apa pāpuṇane, sambhu ca;
 S 513. su savane.

Kyādayo.

VII.

514. su savane, 515. khi khaye, 516. vu saṃvaraṇe,
 517. gi sadde, 518. saka sattiyāṃ.

Svādayo.

VIII.

519. tana vitthāre, 520. saka sattiyāṃ, 521. du pa-
 ritāpe, 522. sana dāne, 523. vana yācane, 524. mana

501—02. *All Mss. put mi hiṃsāyaṃ before khīpa khepe, cf. Dh. (724).* — 504. *pacchedaṇe, C^p, cf. 433 above.* — 505. *khi si bandhane, C^{tk}.* — 519-20. *omitted in C^p; tanu, C^l.*

bodhane, 525. hi gatiyaṃ, 526. kara karaṇe, 527. apa pāpuṇane, 528. si bandhane, 529. su abhisave.

Tanādayo.

IX.

530. cura theyye;

531—532. loka loca dassane, 533. thaka paṭighāte, क
534. takka vitakke, 535—536. aṃka lakkhaṇe, lakkha
dassane ca;

537. bhakkha adane, 538. makkha makkhaṇe, 539. क्क
mokkha mocane;

540—541. maga magga anvesane; G

542. paca vitthāre, 543. vañca palambhane, 544. c
acca pūjāyaṃ, 545. cacca ajjhene, 546. raca patiya-
tane;

547. vajja vajjane, 547^a. tajja tajjane, 548—549. ajja J
sajja ajjane, 550. yuja saṅgamane, 551. tija nisāne,
552. pūja pūjāyaṃ, 553. sabhāja pīti-dassanesu;

554. ghaṭa ghāṭane, 554^a. ghaṭṭa calane, 555—556. ढ
kuṭa koṭṭa cchedane, 557. kuṭa ākoṭane, 558. naṭa
nāṭye, 559—560. caṭa puṭa bhedane, 561. vaṇṭa vibhā-
jane;

562—563. veṭha veṭhane, guṇṭha ca, 563^a. kaṇṭha ढ
soke;

527. āpa, *C^{ik}*. — 531—32. loka locanadassane, *all Mss.* — 533. pa-
ritāpe, *C^p*; pariḡhāte, *C^{ik}*. — 542. raca, *C^{ik}*; cara, *C^p*; *cf.* Dh. (757)
& W. 32,108. — 543. palabbhane, *C^{ik}*; labbhāṇe, *C^p*. — 545. ajjhesane,
Mss. — 546. cara, *C^p*. — 547^a. *only in C^p*. — 548—49. sajjane, *C^p*. —
550. saṅgamane, *perhaps for saṃyamane; cf.* Dh. (772) & W. 34,1. —
554^a. *only in C^p*. — 557. *omitted in C^p*. — 558. nāṭṭye, *C^{ik}*; naṭṭe, *C^p*;
cf. 87 *above*. — 560. *cf.* W. 33,48: sphuṭa. — 561. vantha, *C^{ik}*;
vandha, *C^p*; *cf.* W. 9,43. — 563. guṇṭha guṇṭha ca, *C^p*. — 563^a. *only*
in C^p; *cf.* Dh. (134).

- D 564—565. kaṇḍa khaṇḍa bhedane, 566. maṇḍa
 bhūsāyaṃ, 567—568. paṇḍa bhaṇḍa paribhāse, 569.
 piṇḍa saṃghāte, 570. daṇḍa daṇḍane, 571. chaḍḍa
 chaḍḍane;
 N 572. vaṇṇa vaṇṇane, 573. cuṇṇa saṃcuṇṇane, 574.
 gaṇa saṃkhyāne, 575. kaṇṇa savane, 576. āṇa pesane;
 T 577. cinta cintāyaṃ, 578. manta guttabhāsane, 579.
 kitta saṃsadde, 580. yata niyyātane;
 TH 581. gantha ganthane, 582. katha vākyappaban-
 dhane, 583. attha yācane;
 D 584. vida ṇāṇe, 585. cūda codane, 586. chada saṃ-
 varāṇe, 587. chanda icchāyaṃ, 588. vanda abhivādana-
 tthutisu, 589. bhadda kalyāṇe, 590. chadda vamaṇe,
 591. hilāda sukhe;
 DH 592. gandha sūcane;
 N 593. māna pūjāyaṃ, 594. dhana sadde 595. thena
 coriye, 596. thana devasadde;
 P 597. pī tappane, 598. ṇāpa māraṇa-tosana-nisānesu,
 599. lapa vacane, 600. jhapa dāhe, 601. kappa vi-
 takke;
 BH 602. vambha garahāyaṃ;
 M 603. kama icchāyaṃ, 604. thoma silāghāyaṃ, 605.
 saṅgāma yuddhe;
 R 606. vara āvaraṇ'-icchāsu, 607. īra khepe, 608.
 dhara dhāraṇe, 609. tīra kammasamattiyaṃ, 609^a.
 pāra sāmattiye;
 L 610. pāla rakkhaṇe, 611. khala soceyye, 612. tula
 ummāne, 613. kala saṃkhyāne, 614. mīla nimīlane,

564. kaṇḍa, omitted in *Ci*. — 566. bhūsāṇe, *CP*. — 574—594
 wanting in *C^{ik}*. — 576. ana, *CP*; cf. Dh. (805). — niyyatāṇe, *CP*. —
 609. kammasāmatthiyaṃ, *C^{ip}*. — 609^a. pāra sāmattiye, only in *CP*. —
 610. pāra lakkhaṇe, *Mss.*; cf. Dh. (855)

615. sīla upadhāraṇe, 616. dula ukkhepane, 617. tala patiṭṭhāyaṃ, 618. pula samussaye, 619. pula mahatte, 620. lala icchāyaṃ;

621. pīsa gamane, 622. ghusa sadde, 623. bhūsa s alaṃkāre, 624. pusa posane, 625. khusa akkosane, 626. rusa pārusiye, 627. disa uccāraṇe, 628. vasa acchādane, 629. rasa assādana-snehanesu, 630. sisa visesane, 631. missa sammisse;

632. raha cāge, 633. kuha vimhāpane, 634. piha ṅ icchāyaṃ, 635. maha pūjāyaṃ;

636. pīḷa bādāyaṃ, 637. hīḷa nindāyaṃ, 638. taḷa ḷ āghāte, 639. laḷa upasevāyaṃ.

a anto uccāraṇattho, sesā dhātvatthā.

Curādayo.

* [Etesaṃ ganthappamāṇaṃ ekasataṃ vibhāvaye]. Dhātupāṭhaṃ samattaṃ.

627. ucchāraṇe, *C^k*. — 632. rasa, *C^p*. — 633. kusa, *C^p*. — * [] *only in C^p*.

THE
DHĀTUMANĀJŪSĀ

Mss. and Editions consulted:

C^k and *C^b*, two Cinghalese Mss. in the Royal Library of Copenhagen, Nos. 54—55 in Westergaard's Catalogus.

C^p, a Cinghalese Ms. in the Bibliothèque National, Paris (see JPTS 1882 p. 36).

Cⁱ, a Cinghalese Ms. in the India Office Library, No. 87 (see JPTS 1882 p. 106), known to us only through a transcript made in London in 1872 by Prof. V. FAUSBÖLL.

Kaccāyana-Dhātumañjūsā (*KD*) [ed. by Don Andris da Silva Devarakkhita] Colombo 1872 (containing also an alphabetical list of the verbs with Cinghalese and English translations).

A series of verbs and their meanings, followed by an English translation, has been given by Rev. B. CLOUGH in an appendix to his Compendious Pāli Grammar (Colombo 1824), which however is incomplete, ending with bhūsa No. (865) in our edition.

Namo Buddhāya.

1. Niruttinikarāpārapārāvārantaḡaṃ muniṃ
vandiṭvā Dhātumañjūsaṃ brūmi pāvacaṇaṅjasaṃ.
2. Sogaṭāgamaṃ āgamaṃ taṃ-taṃ-vyākaraṇāni ca
Pāṭhe cāpaṭhitā p' ettha dhātv atthā ca pavuccare;
3. chandahānittham okāraṃ dhātvantānaṃ siyā kvaci,
y-ūnaṃ dīgho ca, dhātumbhā pubbam atthapadaṃ api.

I, a.

4. Bhū sattāyaṃ paca pāke
gamu sappa gatimhi ca. — (1—4)
Silokadhātu saṃghāte
saki saṃkāya vattate (5—6)
5. atho kuka vak' ādāne
ke sadde aki lakkhaṇe (7—10)
ku sadde kucchite ṭaṃka
dāraṇe maki maṇḍane (11—13)
6. vaki koṭilla-yātrāsu
sakka-ṭīka dvayaṃ gate (14—16)
kaki lolattane yāte
takīdhātu gatādisu. — (17—18)

v. 2. ca vuccare, *C^{kbp}* (originally dhātū atthā ca vuccare?). —
No. 14. vaṃka koṭilyātāsu, *C^p*. — 18. takīdhā gatādisu, *C^{kbp}*; takī-
dha gatādisu, *Cⁱ*; takī idha gatādisu, *KD*.

7. ¶ Ikkho tu dassan'-aṃkesu
 khi khaye kaṃkha kaṃkhane (19—21)
 cakkha dasse cikkha vāce,
 dikkhô panaya-muṇḍiya- (22—24)
8. vatādesesu niyame
 bhakkhādanamhi bhikkha ca (25—26)
 yāce rakkho rakkhaṇamhi
 sikkho vijjaggahe tathā ¶. — (27—28)
9. Aggo tu gaticoṭille
 laga saṅge mag' esane (29—31)
 agī igī rigi ligī
 vagi gatyatthadhātavo. — (32—36)
10. Silāgha katthane jaggha
 hasane aggha agghane (37—39)
 sigghi āghāyane hoti
 laghi sosa-gatīsu ca. — (40—41)
11. Vaca vyattavace yāca
 yācane ruca dittiyaṃ (42—44)
 suca soke kuca sadde
 atho vica vivecane (45—47)
12. añca pūjā-gate vañca
 gamane kiñcāvamaddane (48—50)
 luñcāpanayane nacca
 naccane maca rocane (51—53)
13. accāccane cu cavane
 saco tu samavāyane (54—56)
 paca yāte kaci vacca
 dittiyaṃ maci dhāraṇe. — (57—60)

¶ 19-28. *only in KD.* ¶ — 20. khī, *KD.* — 24. -muṇḍisuvatādesesu, *KD.*
 — 41. sosaṇa-gatīsu, *C^p.* — 56. sace, *C^{kbi}p.* — 59. ditti, *C^{kbi}*; dittā, *C^p.*

14. Puccha sampucchane muccha
 mohasmiṃ lañcha lakkhaṇe (61—63)
 añch' āyāme bhava puñcha
 puñchane uñcha uñchane (64—66)
15. taccho tanukriye piñcha
 piñchane. — Rāja dittiyaṃ (67—69)
 vajāja gamane rañja
 rāge bhañjāvamaddane (70—73)
16. añju vyatti-gatī-kanti-
 makkhaṇesv eja kampane (74—75)
 bhaja saṃsevane sañja
 saṅge tu iñja kampane (76—78)
17. yaja devaccane dāna-
 saṅgatīkaraṇesu ca (79)
 tija kkhamā-nisānesu
 bandhe pi caja hāniyaṃ (80—81)
18. sañj' āliṅgana-vissagga-
 nimmāne mujja mujjane (82—83)
 majja saṃsuddhiyaṃ lajja
 lajjane tajja tajjane (84—86)
19. ajja sajjājjane sajja
 nimmāne gajja saddane (87—90)
 guja-kūjadvayaṃ sadde
 avyatte khajja bhakkhaṇe (91—93)
20. bhajja pāke viji bhaye
 calane vīja vījane (94—96)

63. lañchi, *C^{kbi}*. — 66. uñchi, *C^{bip}*; añchi añchane, *C^k*. —
 80. kkhamā- *C^{ki}* *KD*; bandhe or khandhe(?), both readings equally ob-
 scure. — 82. saj', *KD*. — 84. mañja, *C^b*.

- khaji gamanavekalle
ji jaye ju jave siyā. — (97—99)
21. Jhe cintāy' ujjha ussagge. —
Gamane aṭa-paṭadvayaṃ (100—103)
naṭa nacce raṭa pari-
bhāsane vaṭa veṭhane (104—106)
22. vaṭṭa āvattane vaṇṭa
vaṇṭatthe kaṭa maddane (107—109)
phuṭo vikasanādīsu
kaṭa saṃvaraṇe gate (110—111)
23. ghuṭa ghose patighāte
ciṭ' akkose ca pesane (112—113)
bhaṭa bhatyaṃ kuṭa koṭṭa
chedane luṭa loṭane (114—117)
24. jaṭa jhaṭa piṭa saṃghāte
ciṭ' uttāse ghaṭ' ihane (118—122)
ghaṭi saṃghaṭṭane cuṭa
chedane muṭa maddane. — (123—125)
25. Paṭha vyattavace heṭha
bādhāyaṃ veṭha veṭhane (126—128)
suṭhī-kuṭhīdvayaṃ ghose
piṭha hiṃsana-dhāraṇe (129—131)
26. kaṭha sosana-pākesu
vaṭha thūlattane bhava (132—133)
kaṭhi soke ruṭha luṭhō-
paghāte saṭha ketave (134—137)

106. veṭha veṭhane, *C^{ki}*. — 110. visaṇhādīsu, *C^b*; visaraṇādīsu, *KD*.
115. kuṭṭa, *C^b* (omitting koṭṭa). — 124. cheda, *C^{kbi}*; kaccha, *C^p*;
taṭṭa, *KD*; cf. W. 28,84. — 133. mūlattane, *C^{kbi}* *KD*; *KD* gives thūla-
ttane in the corrections. — 134. sose, *C^{kbi}* *KD*; cf. (132); vide W. 8,11.

27. siyā haṭṭha balakkāre. —
 Kaḍḍi bhede khaḍḍi cchide (138—140)
 maṇḍa vibhūsane caṇḍa
 caṇḍikke bhaḍḍi bhaṇḍane (141—143)
28. paḍḍi uppaṇḍane liṅga-
 vekalle muḍḍi khaṇḍane (144—145)
 gaḍḍi vattekadesamhi
 gaḍḍi sannicaye pi ca (146—147)
29. raḍḍi eraḍḍi hiṃsāyaṃ
 piḍḍi saṃghātaādisu (148—150)
 kuḍḍi dāhe paḍḍi gate
 hiṇḍa āhiṇḍane siyā (151—153)
30. karaṇḍa bhājanatthe ca
 atho laḍḍi jigucchane (154—155)
 vattate meḍḍi koṭṭille
 saḍḍi gumbattha-m-īraṇe (156—157)
31. atho pi aṇḍa aṇḍatthe
 dissate tuḍḍi toḍḍane. — (158—159)
 Vaḍḍha saṃvaḍḍhane kaḍḍha
 kaḍḍhane. — Bhaṇa bhāsane (160—162)
32. soṇa vaṇṇe guṇ' abhyāse
 iṇa-pheṇadvayaṃ gate (163—166)
 paṇa vohāra-thomesu
 vattate kaṇa mīlane (167—168)
33. aṇa raṇa kaṇa maṇa kvaṇa kuṇa sadde. —
 (169—174)
 Yata patiyatane juta dittimhi (175—176)

154. kara(ṇ)ḍi, *C^{kbi}p*; bhājanatthamhi, *KD* (omitting ca). — 158. aḍḍi, *KD*. — 159. to(ṇ)ḍi. *C^{kbi}p*.

- āta pata gamane cita saññāpe (177—179)
 kita vāsādo vatu vatthumhi. — (180—181)
34. Bhave kattha silāghāyaṃ
 matha mantha viloṭane (182—184)
 nātha yācana-santāpa-
 isserāsiṃsanesu ca (185)
35. patha ve puthu vitthāre
 vyatha bhīti-calesu ca (186—188)
 gotthu vaṃse patha pantha
 gate. — Nanda samiddhiyaṃ (189—192)
36. vandābhivāda-thomesu
 vada vyattavace pi ca (193—194)
 atho ninda garahāyaṃ
 khadi pakkhandanādisu (195—196)
37. phadī tu kiñcicalane
 cadi kanti-hilādane (197—198)
 kilidī paridevādo
 udi ssava-kiledane (199—200)
38. idī tu paramissariye
 adī adi ca bandhane (201—203)
 bhaganda secane hoti
 bhadi kalyāṇakammani (204—205)
39. sida siṅgāra-pākesu
 saddu haritase siyā (206—207)
 madi balye muda-madā
 santose madda maddane (208—211)

181. vattumhi, *C^{kbip} KD*. — 184. viloṭane, *so C^{kbip} KD*; *cf.* Dh. 127. —
 186. putha, *C^{kbip} KD*; *cf.* (532-33). — 194. gada, *C^{kbip} KD*, *but cf.* (222). —
 202-03. *So C^{kbip}*; adi andu ca, *KD!* — 205. bhadda, *C^P KD*. — 207.
So C^{ki}; harita-ghosiyā, *C^{bp}*; haritaghosane, *KD* (*in the index -sosane*).

40. sandu passavanādīsu
 kand' avhāne ca rodane (212—213)
 vida lābhe dada dāne
 rudī assuvimocane (214—216)
41. sado visaraṇ'-ādāna-
 gamane cāvasādane (217)
 hilādī tu sukhe sūda
 kkharaṇe rada vilekhane (218—220)
42. sāda assādanādīsu
 gada vyattavace pi ca (221—222)
 nada avyattasadde tu
 radāda khāda bhakkhaṇe (223—226)
43. adda yācana-yātrādisv
 atho mida sinehane (227—228)
 siyā khuda jighacchāyaṃ
 dalidda duggatimhi tu (229—230)
44. dā dāve du gatīvuddhyaṃ
 dā dāne pi da sodhane (231—234)
 tanda ālasiye. — Bādha
 bādhāyaṃ gudha rosane (235—237)
45. atho gādha patiṭṭhāyaṃ
 vudhu edha ca vuddhiyaṃ (238—240)
 dhā hoti dhāraṇe cēti
 cetiyaṃ budha bodhane (241—242)
46. sidhu gatimhi yudha sam-
 pahāre vidha vedhane (243—245)

218. hilādi, *Mss.*, hiḷāda, *KD*. — 230. duggaccaṃ hi tu, *KD*. —
 234. *Instead of pi da C^b has devidā and C^p vidha; vida jānane, KD.*
 — 235. tadi, *KD*. — 241. *So C^{bip}; C^k omits cēti; c'eva cintāyaṃ, KD.*

- rādha hiṃsāya saṃrādhe
badha bandha ca bandhane (246—248)
47. idha sādha ca siddhimhi
dhe pāne indha dittiyaṃ. — (249—252)
Māna pūjāya vana <sana> sam-
bhattiyaṃ ana pāṇane (253—256)
kana ditti-gati-kantisu
khana khanv āvadāraṇe. — (257—259)
48. Gupa gopanake gupa saṃvaraṇe (260—261)
tapa santāpe tapa issariye (262—263)
cupa mandagate tapu ubbege (264—265)
rapa lapa vākye sapa akkose (266—268)
49. japa jappa vace vyatte
tappa santappane siyā (269—271)
kapi kiñcale kappa
sāmatthe vepu kampane (272—274)
50. kappa santagate chede
takke hiṃsādisūccate (275)
vapa bījavinikkhepe
dhūpa santāpane pi ca (276—277)
51. capa sāntve pu pavane
jhapa dāhe supo saye. — (278—281)
Puppha vikasane hoti. —
Rabi laby avasaṃsane (282—284)

247. vadha, *C^b*. — 252. indhi, *C^{kb}*. — 255. <sana> omitted in *C^{ki}*; na sana instead of vana sana, *C^p*; sambhame, *C^{kbip} KD*; cf. Dh. 175. — 257. -kantiyaṃ, *KD*. — 258-59. So *KD!*; khanu khanv āvadāraṇe, *C^{kbip}*; cf. Dh. 178. — 275. tappa, *C^{kbip} KD*. — 277. santagate, *C^{ki}*; santappane, *C^p*; santapane, *KD*. — 283-84. ramba lamb', *C^k KD*; ramba laby, *Cⁱ*.

52. cumba vadanasaṃyoge
 kamba saṃvaraṇe mato (285—286)
 amba sadde ca assāde
 tāyane sabi maṇḍane (287—288)
53. gabba dappe 'bba-sabbā pi
 gamane pubba pūraṇe (289—292)
 gumb' abba gumbane cabba
 adane ubba dhāraṇe. — (293—296)
54. Labha lābhe jabhī gatta-
 vināme subha sobhane (297—299)
 bhī bhaye rabha rābhasse
 cārambhe khubha sañcale (300—302)
55. thabhī khabhī patibandhe
 gabbha pāgabbhiye vadhe (303—305)
 sumbha saṃsumbhane sambha
 vissāse yabha methune (306—308)
56. dubha jigimsane dambha
 ganthane udrabhādane. — (309—311)
 Kamū tu padavikkhepe
 khamū tu sahane siyā (312—313)
57. bhamu tu anavaṭṭhāne
 vamu uggiraṇādisu (314—315)
 kilamu klamu gilāne dve
 ramu kīlāyam īrito (316—318)
58. damo dame nama name
 atho sama parissame (319—321)

285. cubi, *C^b*. — 286. kabī, *C^{b(p)}*. — 287. abi, *C^{b(p)}*. — 298. jambha, *C^{ki}*. — 303-04. thambha khambha, *KD*. — 307. sambhu, *C^{bp}*. — 314. tu is *Fausböll's conjecture*; *C^p KD* give bhamu anavaṭṭhāne ca; *C^{kbi}* only: bhamu anavaṭṭhāne. — 317. gelaññe, *KD*, omitting dve.

- yamu uparame nāse
ama yāte mu bandhane (322—324)
59. dhamo pumo ca dhamane
tama saṃkā-vibhūsane (325—327)
dhuma thima ca saṃghāte
tama sāntve 'vasādiye. — (328—330)
60. Ayo vayo paya mayo
nayo raya gatimhi ca (331—336)
daya dāna-gatī-rakkhā-
hiṃsādisu yu missane (337—338)
61. cāyu sampūjane tāyu
santāne pāyu vuddhiyaṃ (339—341)
atho usūya dosāvi-
karaṇe sāya sāyane. — (342—343)
62. Tara taraṇasmim̐ thara santharaṇe (344—345)
bhara bharaṇasmim̐ phara sampharaṇe (346—347)
sara gati-cintā-hiṃsā-sadde (348)
phura calanādo hara haraṇamhi (349—350)
63. ri santatismim̐ ru gate ru sadde (351—353)
khura cchidasmim̐ dhara dhāraṇamhi (354—355)
jara jīraṇatthe mara pāṇacāge (356—357)
khara seka-nāse ghara secanamhi (358—359)
64. garo nigaraṇe seke
dara dāhe vidāraṇe (360—361)
cara gati-bhakkhaṇesu
vara saṃvaraṇādisu (362—363)

327 & 330. So *C^{kbip} KD.* — 341. vāyu, *C^{kbip}.* — 350. haraṇasmim̐, *KD.* — 358. seka-nāse, *C^{kbip}.* — 361. dāhe, *C^{bp} KD.*

65. chara cchede ara nāse
gate ca pūra pūraṇe (364—366)
kur' akkose nara naye
jāgara supinakkhaye. — (367—369)
66. Pīlu-palū sala-hulā
gatyatthā cala kampane (370—374)
khala sañcalane phulla
vikāse jala dittiyaṃ (375—377)
67. phala nipphattiyaṃ hoti
dala ditti-vidāraṇe (378—379)
dala duggattiyaṃ nīla
vaṇṇe mīla nimīlane (380—382)
68. sīla samādhimhi kīla
bandhe gala gilādane (383—386)
kūla āvaraṇe sūla
rujāyaṃ bala pāṇane (387—389)
69. tala mūla patiṭṭhāyaṃ
vala valla nivāraṇe (390—393)
palla ninne ca gamane
mala malla ca dhāraṇe (394—396)
70. vattate khila kāṭhinne,
kalile ala-kaladvayaṃ (397—399)
vella saṃharaṇe kalla
saddane ali bandhane (400—402)
71. culla hāvakriye thūla
kassane cula maddane (403—405)

392—93. bala balla, *C^{kbiip}*. — 396. mallavadhāraṇe, *C^{kbiip} KD*. —
404. thūlākassane, *KD*. — 405. So *C^{kbiip} KD* (i. e. majjane? W. 32,62 v. l).

	vattate khala soceyye pala rakkhā-gate pi ca	(406—407)
72.	kelu khelu celu pelu velu sañcalanādisu. — Ava rakkhaṇe jīva pāṇa- dhāraṇe tu plavo gate	(408—412) (413—415)
73.	kaṇḍūvanamhi kaṇḍūvo saraṇe chedane davo davo tu davane devu devane sevu sevane	(416—417) (418—420)
74.	dhāvu gamanavuddhimhi paṭhito dhovu dhovane ve vi dve tantusantāne ve vu saṃvaraṇe siyuṃ hvo avhāne kevu seke dhuva yātrā-thiresu ca. —	(421—422) (423—426) (427—429)
75.	Asa gasa adane ghasa adanasmiṃ isa pariyeṣe isu icchāyaṃ sasū pāṇana-gati-hiṃsādyatthe masa āmasane musa sammose	(430—432) (433—434) (435) (436—437)
76.	kusa akkose dusa appīte tusa santose pusa posamhi rusa ālepe rusa hiṃsāyaṃ masu macchere usu dāhe pi	(438—439) (440—441) (442—443) (444—445)
77.	hasa hasanasmiṃ ghusa saddasmiṃ tasa ubbege trasa ubbege	(446—447) (448—449)

406-07. So *KD*; *C^{kbip}* only: vattate kūla pala gate pi ca. —
408-12. kela khela cela pela vela, *KD*. — 411. belu, *C^{kbip}*. —
417. saraṇā-jetane, *C^{kbip}*. — 428. keva, *C^{kbi} KD*; seke (*C^{kbip} KD*) ३: secane
mistaken for sevane (?), W. 14,30. — 448. tasu, *C^{bp}*. — 449. trasu, *C^{bp}*.

	lasa kantyatthe rasa assāde	(450—451)
	puna bhasa bhasmīkaraṇe cāpi	(452)
78.	gavesa maggane paṃsa nāsane disa pekkhaṇe	(453—455)
	sāsānusiṭṭhiyaṃ hasa pītiyaṃ pasa bandhane	(456—458)
79.	saṃsa pasaṃsane issa issāyaṃ kassa kassane	(459—461)
	dhaṃsa padhaṃsane siṃsa icchāyaṃ ghaṃsa ghaṃsane	(462—464)
80.	ḍaṃsa-daṃsā tu dasane bhāsa vācāya dittiyaṃ	(465—467)
	siyā bhūsa alaṃkāre atho āsūpavesane	(468—469)
81.	vasa kanti-nivāsesu vassa secana-saddane	(470—471)
	kisa sāne kasa gate kasa hiṃsā-vilekhane	(472—474)
82.	disātisajjanādīsu kāsa dittimhi saddane	(475—476)
	duve dhātū khasa jhasa hiṃsāyaṃ misa mīlane	(477—479)
83.	su hiṃsā-kulasandhāna- yātrādisu su passave	(480—481)
	su sadde su pasavane si saye ca si sevane. —	(482—485)

457. haṃsa, *KD*; haṇa sampītiyaṃ, *C^p*. — 458. pāsa, *C^p KD*. —
462. pasaṃsane, *C^{kbip}*; *cf.*, however, *W.* 18,15—16. — 483. savane, *C^{ki}* (*Cⁱ*
inserting sadde before 482. su); *C^p* *inserts hi after pasavane*.

84. Maha pūjāyâraha pūjāyaṃ (486—487)
 guha saṃvaraṇe liha assāde (488—489)
 raha cāgasmim̐ muha mucchāyaṃ (490—491)
 maha sattāyaṃ bahu saṃkhyāne (492—493)
85. saha kkhame dāha bhasmī-
 karaṇe ca patiṭṭhāyaṃ (494—495)
 ruha sañjanane ūha vi-
 takke vaha pāpuṇane (496—498)
86. duha ppapūraṇe nāse
 diho upacaye mato (499—500)
 nindāyaṃ garaho īha
 ghaṭane miha secane (501—503)
87. gāhu viloḷane brūha
 baha braha ca vuddhiyaṃ (504—507)
 vhe saddamhi hasane [ca]
 hā cāge. — Luḷa manthane (508—510)
 kīḷa vihāramhi laḷa
 vilāse 'me savuddhikā. (511—512)

Savuddhibhūvādayo.

I, b.

88. Tuda vyathāyan tu nuda
 khepane likha lekhane. — (513—515)
 Kuca saṃkocane rica
 kkharaṇe khaca bandhane (516—518)
89. uca sadde samavāye. —
 Vijī bhaya-calesu ca (519—520)

502. ghaṭtane, *C^{kbi}*; ghaṭa ghaṭane, *CP*. — 504. gāha, *KD*. —
 508. vaha, *C^{kbi}*; [ca] omitted by *C^{kbi}* *KD*. — 520. -calanesu ca, *CP*.

- vattate bhujā koṭille
valañja tu valañjane (521—522)
90. bhaja sevā-puthakkāre
ruja roge. — Aṭṭāne (523—525)
kuṭa cchede ca koṭille
agā sajjhāyanādisu. — (526)
91. Puṇo subhakriye. — Vatta
vattane cata yācane. — (527—529)
Kutha pāke pūtibhāve
kutha saṃklesane pi ca (530—531)
92. ubho dhātū putha patha
vitthāre. — Vida jānane (532—534)
hada uccāraussagge
cintāyaṃ. — Midha hiṃsane (535—536)
93. nandha vinandhane. — Thīna
puna saṃghātavācino. — (537—539)
Kapa acchādane vappa
vāraṇe khipa peraṇe (540—542)
94. supa saye chupa samphasse
vattate capa sāntvane. — (543—545)
Nabhadhātu vihiṃsāyaṃ
rumbha uppīlanādisu (546—547)
95. sumbha saṃsumbhane jambha
jambhane chubha nicchubhe (548—550)
ṭhubha niṭṭhubhane. — Camu
adane chamu hīlāne (551—553)

522. valañjo, *KD*. — 526. agā, *C^{kbi} KD*, i. e. āgā (?). — 530. putha, *C^{kbi} KD* (cf. W. 26,11). — 536. mida, *C^p KD*; cidha, *C^{kb}*; hida, *Cⁱ*. — 544. chupo phasse, *KD*. — 545. sānane, *C^{kbi}*; sāsane, *C^p*. — 552. mu, *C^{ki}*.

96. jhamu dāhe chamu [jamu]
 adane. — Iriya vattane. — (554—556)
 Kiradhātu vikiraṇe
 giro nigaraṇādisu (557—558)
97. phura sañcalanādisu
 kura saddādanesu ca (559—560)
 khura cchede vilikhane
 ghura bhīme. — Gilādane (561—563)
98. tila snehe cila vasane
 hila hāve sil' uñchane (564—567)
 bila bhede phula caye. —
 Kusa cchedana-pūraṇe (568—570)
99. visa ppavesapharaṇe
 disātisajjanādisu (571—572)
 phusa phasse musa theyye
 thusa appikriyāya tu. — (573—575)
 Guḷa mukkhe guḷa pari-
 vattanamhi tudādayo. (576—577)
- Tudādayo avuddhikā.**

I, c.

100. Hū bhū sattāyam uccanti
 i ajjhāne gatimhi ca. — (578—580)
 Khā-khyādvayaṃ pakathane. —
 Ji jaye. — Nāvabodhane. — (581—584)
101. Dī lī vehāsagamane. —
 Thā gativinivuttiyaṃ. — (585—587)

[555^{bis} jamu, *our conjecture*, cf. W. 13, 29]. — 556. vattane pi ca, *KD*. —
 558. nigiraṇādisu, *KD*, cf. (360). — 565. cala, *C^{kbi}*; vane, *C^{kbi}*; vāse *KD*. —
 580. ajjheyane (*meaning* ajjhene), *C^p*. — 587. gativinivuttiyaṃ, *C^{kbi}*.

- Nī pāpaṇe muna ñāṇe
hana hiṃsā-gaṭisu pi. — (588—590)
102. Pā rakkhaṇamhi pā pāne. —
Brū vācāyaṃ viyattiyaṃ. — (591—593)
Bhā dittiyaṃ. — Mā pamāṇe. —
Atho yā pāpuṇe siyā. — (594—596)
103. Dve pi rā lā ādāne. —
Vā gati-bandhanesu pi. — (597—599)
Asadhātu bhuvī khyāto
si saye sā samattiyaṃ. (600—602)
Hū-bhūvādayo luttavikaraṇā.

I, d.

104. Hu dāne pi ca ādāne
apy adane ca vattati (603)
hā cāge kamu yātrāyaṃ
dā dāne dhā ca dhāraṇe. (604—607)
Juhotyādayo sadvibhāva-luttavikaraṇā.

II.

105. Rudhi āvaraṇe. — Muca
mocane rica recane (608—610)
sica seke. — Yuja yoge
bhujā pālana-bhojane. — (611—613)

602. samatthiye, *C^{kbp} KD*. — 603. avyadāne, *C^{kbp}*; avyavadāne, *C^b*; abyadāne, *KD* (but in the corrections: abhyādāne!); our conjecture is founded upon W. 25, 1; from a metrical point of view we should expect: hu dāne pi ca adane apy ādāne ca vattati; or avyadāne = havyadāne(?).
613. bhujā pā bhojane, *C^{bp}*, *C^p* adding pi ca.

106. Kati cchede. — Chidi dvedhā-
 karaṇe bhida vidāraṇe (614—616)
 vida lābhe. — Lupa cchede
 vināse lipa limpane. — (617—619)
 Pisa sañcuṇṇane hiṃsa
 vihiṃsāyaṃ rudhādayo. (620—621)

Rudhādayo.

III.

107. Divu kilā-vijigimṣā-
 vohāra-jjuti-thomite (622)
 sivu tantūna santāne
 khi khaye khā pakāsane. — (623—625)
108. Kā gā sadde pi. — Ghā gandho-
 pādāne. — Ruca rocane (626—629)
 kaca dityaṃ muca moce
 atho vica vivecane. — (630—632)
109. Rañja rāge sañja saṅge
 khalane majja suddhiyaṃ (633—635)
 yujo samādhimhi lujo
 vināse. — Jhā vicintane. — (636—638)
110. Tā pālāne. — Chidi dvedhā-
 karaṇe mida sinehane (639—641)
 mad' ummāde khida dīna-
 bhāve bhida vidāraṇe (642—644)
111. sida pāke pada gate
 vida sattā-vicintane (645—647)

621. hisi, *C^b KD*. — 626. khā *instead of* kā gā, *C^{ki}*. — 634. sañja samkhalane, *C^{kbi}*. — 635. maja, *C^{kbi}*. — 638. vicintaye, *C^{ki}*, *cf.* (688). — 640-41. dvedhākāre, *KD* . . . snehane, *C^p*.

- dī khaye dā tu supane
dā dāne dāvakhaṇḍane. — (648—651)
112. Budhāvagamanādīsu
atthesu yudha yujjhane (652—653)
kudha kope sudha soce
rādha hiṃsāya siddhiyaṃ (654—656)
113. idha saṃsiddhi-vuddhīsu
sidha sādha ca siddhiyaṃ (657—659)
vidha vedhe gidha gedhe
rudhi āvaraṇādīsu. — (660—662)
114. Mana ñāṇe jan' uppāde
hana hiṃsā-gatīsu pi (663—665)
sinā soce. — Kupa kope
tapa santāpa-piṇane (666—668)
115. lupa cchede rupa nāse
pakāse dīpa dittiyaṃ (669—671)
dapa hāse. — Labha lābhe
lubha gedhe khubho cale. — (672—675)
116. Samūpasama-khedesu. —
Hara hiri ca lajjane. — (676—678)
Milā gattavināme ca
gilā hāsakkhaye pi ca (679—680)
117. lī silese dravikāre. —
Vā gati-bandhanesu ca. — (681—682)
Lisa lese tusa tose
silisāliṅganādīsu (683—685)

649. tu *missing in C^{kbī}*; *C^p gives*: dhā tu supuna; *KD reads*: dī khaye, supane dā ca, dāne dā tv avakhaṇḍane. — 671. dīpi, *C^k*. — 681. lī silese, *C^{ip}*; selese, *C^{kb}* (*omitting lī*). — 683. lisi, *C^{kbip} KD*, but *cf.* (681), *see also* (132:134, 459:462), and *Dhp.* 444.

118. kilisa klisa upatāpe
 atho tasa pipāsayaṃ (686—688)
 rusa rose disa-dusā
 appītimhi duve siyuṃ (689—691)
119. yasu ppayatane asu
 khepane pi ca vattate (692—693)
 susa sose bhasa adho-
 pāte nasa adassane (694—696)
120. sâssāde sâvasāne ca
 sā tanūkarāṇe pi ca. — (697—699)
 Hā hāne muha vecitte
 naha sajjana-bandhane (700—702)
 nahā soce pih' icchāyaṃ
 siniha sniha pītiyaṃ. (703—706)

Divādayo.

IV.

121. Su savane saka sattimhi
 khi khayamhi gi saddane (707—710)
 apa sambhu ca pāpuṇane
 hi gatimhi vu saṃvare. (711—714)

Svādayo.

V.

122. Kī vinimaye. — Ci caye. —
 Ji jaye. — Ñâ vabodhane. — (715—718)

686-87. kilisa klisôpatāpe, *KD*. — 688. pipāsaye, *C_p*; pipāsane, *KD*, cf. (821, 844, 860). — 690. -dusa, *C^{kip}*. — 698. ca *only in KD*. — 700. cāge, *KD*. — 709. khī, *KD*.

- Thu thave. — Dhu pakampāyaṃ. —
 Atho pu pavane siyā (719—721)
123. pī tappane. — Mā pamāṇe. —
 Khipa kkhepe. — Mi hiṃsane (722—725)
 mi pamāṇe mu bandhe ca. —
 Lu pacchede. — Si bandhane (726—729)
 asa bhakkhaṇe. — Atho gaha
 upādāne kiyādayo. (730—731)
- Kiyādayo.**
-

VI.

124. Tanu vitthāre saka sattismiṃ (732—733)
 du paritāpe sanu dānamhi (734—735)
 vana yācāyaṃ manu bodhasmiṃ (736—737)
 hi gate apa pāpuṇanasmīṃ hi (738—739)
 kara karaṇasmīṃ bhavati si bandhe (740—741)
 su abhissavane tanuādīni. (742)
- Tanādayo.**
-

VII.

125. Cura theyye. — Lokadhātu
 dassane aki lakkhaṇe (743—745)
 siyā thaka patighāte
 puna takka vitakkane. — (746—747)
126. Lak kha dassana-aṃkesu
 vattate makkha makkhaṇe (748—749)
-

719. pu thave, *C^{ki}*; pu thuve, *C^{bp}*; thv abhitthave, *KD*. — 720. pakampanaya, *C^{kb}*; pakampane, *Cⁱ*; kampane dhū, *KD*. — 724. Cf. Dhp. 501. — 728. chede, *C^{kbip}*. — 734. paritāpe, *C^{kbip}*. — 735. dānasmīṃ, *KD*. — 739. hi omitted in *Cⁱ*. — 746. patighāte, *C^p KD*.

- bhakkhādane mokkha moce
 sukha dukkha ca takriye. — (750—753)
127. Liṅga cittakriyādisu
 maga magga gavesane. — (754—756)
 Punāpi paca vitthāre
 klese vañca palambhane (757—758)
128. cacca ajjhāyane acca
 pūjāyaṃ vaca bhāsane (759—761)
 raca patiyātane sūca
 pesuññe ruca rocane (762—764)
129. muca ppamocane loca
 dassane kaca dittiyaṃ. — (765—767)
 Sajjājja ajjane tajja
 tajjane vajja vajjane (768—771)
130. yuja saṃyamane pūja
 pūjāyaṃ tija tejane (772—774)
 paja maggasaṃvaraṇe
 gate bhaja vibhājane (775—776)
131. atho bhāja puthakkāre
 sabhāja pīti-dassane. — (777—778)
 Ghaṭī ghaṭana-saṃghāte
 ghaṭṭa sañcalanādisu (779—780)
132. kuṭa koṭṭa cchedane dve
 kuṭa ākoṭanādisu (781—783)
 naṭa nacce caṭa puṭa
 bhede vaṇṭa vibhājane (784—787)

758. palabbhane, *C^{kbi}*. — 759. ajjhāyane, *C^p KD*. — 762. patiyātane, *C^b*. — 779. So *C^{ki}*; *C^b* omits ghaṭī; *C^p* has atho instead of ghaṭī; *KD* renders: atho tu ghaṭa saṃghāte. — 786. Cf. *Dhp.* 560, note.

133. tuvaṭṭa ekasayane
 saṭo visaraṇe siyā. — (788—789)
 Guṇṭha oḡuṇṭhane heṭṭha
 bādhāyaṃ veṭṭha veṭṭhane. — (790—792)
 Guḍi veṭṭhe kaḍi-khaḍi
 bhedane maḍi bhūsane (793—796)
134. paṇḍa bhaṇḍa paribhāse
 daḍi āṇāyam irito (797—799)
 taḍi sañcalane piṇḍa
 saṃghāte chaḍḍa chaḍḍane. — (800—802)
135. Vaṇṇa saṃvaṇṇane cuṇṇa
 cuṇṇane āṇa pesane (803—805)
 gaṇa saṃkalane kaṇṇa
 savane. — Cinta cintane (806—808)
136. yanta saṃkocane manta
 guttabhāsana-jānane (809—810)
 cita sañcetanādīsu
 kitta saṃsaddane bhava (811—812)
137. yata niyyātane. — Gantha
 sandabbhe attha yācane (813—815)
 katha vākyappabandhe ca. —
 Vida ñāṇe cuda codane (816—818)
138. chadâpavāraṇe chadda
 vamane chanda icchayaṃ (819—821)
 vadī 'bhivāda-thomesu
 bhadi kalyāṇakammani (822—823)

789. ghaṭo, *C^{kbi} KD*, but *cf.* W. 9, 12. — 800. So *C^{kbi}*; saṃtālāne, *KD*. — 807. *C^{kbi}* insert nayaṃ after savane. — 814. sandavhe, *C^{kbi}*. — 817. Vi ñāṇe, *C^{kbi}*. — 818. nude cuda, *KD*. — 821. *Cf.* (688).

139. hilādī tu sukhe. — Gandha
 sūcane vidha kampane (824—826)
 randha pāke. — Atho māna
 pūjāyaṃ nu tthutimhi tu (827—829)
140. thana devasaddane ūna
 parihāne thena coriye (830—832)
 dhana sadde. — Ñapa tosa-
 nisāna-māraṇādisu (833—834)
141. lapa vākye jhapa dāhe
 rupa ropanaādisu (835—837)
 pī tappane siyā kappa
 vitakke. — Labhi vañcane (838—840)
142. atho vabhī garahāyaṃ. —
 Samu savana-dassane (841—842)
 kamu icchāya kantimhi
 siyā thoma silāghayaṃ (843—844)
143. timu temana-saṃkāsu
 ama roga-gatādisu (845—846)
 saṅgāma yuddhe vatteyya. —
 Īra vācā-pakampane (847—848)
144. vara āvaraṇ'-icchāsu
 yācāyaṃ dhara dhāraṇe (849—850)
 tīra kammasamattimhi
 pāra sāmattiyādisu. — (851—852)
145. Tul' ummāne khala soce
 sañcāye pāla rakkhaṇe (853—855)

824. hilādi, *C^{kbi}*; hilāda, *KD*; tu *only in KD*. — 830. devasadda, *KD*. — 842. samana-, *C^p*; sāntvana-, *KD* (*cf. W. 35,27*). — 844. silāghāyaṃ, *C^p*; silāghane, *KD cf. (688)*. — 849. yācā *C^{kbi}*; *C^p* has siyā ca *instead of yācāyaṃ*. — 851. -samattimhi, *Cⁱ KD*; -sāmattimhi, *C^p*. — 855. pala, *KD*; pāra lakkhaṇe *Cⁱ* (*cf. Dh. 610*).

- kala saṅkalanādīsu
bhava mīla nimīlane (856—857)
146. silūpadhāraṇe mūla
rohane lala icchayaṃ (858—860)
vattate dula ukkhepe
pula mahatte samussaye. — (861—862)
147. Ghusa sadde pisa pese
bhūsālaṅkaraṇe siyā (863—865)
rusa pārusiye khuṃsa
akkose pusa posane (866—868)
148. dīsa uccāraṇādīsu
vasa acchādanādīsu (869—870)
ras' assāde rave snehe
atho sīsa viṣesane (871—872)
149. sī bandhe missa sammissē. —
Kuha vimhāpane siyā (873—875)
raha cāge gate cāpi
maha pūjāyam īraye (876—877)
150. pih' icchāyaṃ siyā. — Vīḷa
lajjāyaṃ phaḷa phāḷane (878—880)
hīḷa gārahiye pīḷa
bādhāyaṃ taḷa tāḷane (881—883)
laḷadhātūpasevāyaṃ
vattatīme curādayo. (884)

*** Niccamṇeṇayantā Curādayo samattā. ***

860. icchāyaṃ, *C^p*; icchane, *KD*, cf. (688). — 861. vatta, *C^{ki}*; *KD* omits vattate and reads ukkhepaṇe. — 862. mahattana-samussaye, *KD*. — 865. -kāranū, *C^{kbi}*. — 866. rusi, *C^p*. — 869. dīsa' ucc-, *C^{kbi}*. — 870. acchādane siyā, *KD*. — 876. cāpi, *KD*; *C^{kbi}* also here cāge, and *C^p* cāhe, i. e. cāgā (?), cf. (526). — 877. īrito, *KD*.

—) samattā satta gaṇā, *KD*.

151. Bhuvādī ca rudhādī ca divādī svādayo gaṇā
kiyādī ca tanādī ca curādī cīdha sattadhā.
152. Kriyāvācittam akkhātum ekekattho bahūdito,
payogato 'nugantabbā, anekatthā hi dhātavo.
153. Hitāya mandabuddhīnaṃ vyattaṃ vaṇṇakkamā lahuṃ
racitā Dhātumañjūsā Sīlavamsena dhīmatā.
154. Saddhammapaṃkeruharājahaṃso
āsiṭṭhadhammaṭṭhiti Sīlavamsō
Yakkhaddileṇākhyanivāsavāsī
yatissaro so 'yam idaṃ akāsi.

Kaccāyana-Dhātumañjūsā samattā.

- (155) Paṭhamā saddappakati, dutiyā atthajotakā ;
vibhattito vibhattī ti na codetabbam ev' idha.

Siddhir astu.

v. 152. Cf. Cāndra-Dhātupāṭha, ed. LIEBICH, p. 34*. — (v. 155) omitted
by KD; saddapakati, CP.

Alphabetical Index of Dhātus

contained in the Dhātupāṭha and Dhātumañjūsā.

[The Dhātus are referred to by the successive numbers given to them in the present edition; ordinary numbers refer to the Dhātupāṭha, those within parentheses to the Dhātumañjūsā.]

- | | |
|---|---|
| agg, (29). | and (adi), 141, (203). |
| aggh, 32, (39). | ap, 511, 527 [<i>v. l.</i> āp], (711), |
| aṅk (aki), 3, 535, (10), (745). | (739). |
| aṅg (agi), 25, (32). | abb ¹ , (290). |
| acc, 47, 544, (54), (760). | abb ² , (294). |
| aj, 58, (71). | am ¹ , 228, (323), (846). |
| ajj, 73, 548, (87), (769). | am ² , (846). |
| añc, 45, 48, (48). | amb, 202, (287) [<i>v. l.</i> abi]. |
| añch, 53, (64); (66) [<i>v. l.</i> ,
see uñch]. | ay, 231, (331). |
| añj, 69, (74). | ar, 253, (365). |
| aṭ, 84, (102), (525). | arah, 330, (487). |
| aṇ, 114, (169). | al ¹ , (398). |
| aṇḍ (aḍi), (158). | al ² , (402). |
| aṭ, (177). | av, 283, (413). |
| atth, 583, (815). | as ¹ , 292, 506, (430), (730). |
| ad ¹ , 154, (225). | as ² , 373, (600). |
| ad ² (adī), (202) [<i>cf.</i> W, 3. 24
—25]. | as ³ , 453, (693). |
| add, 157, (227). | āṇ, 576 [<i>v. l.</i> an], (805). |
| an, 176, (256); 576 [<i>v. l.</i> ,
see āṇ]. | [āp, see ap.] |
| | ās, 299, (469). |

- i, 354, (580).
 ikkh, 15, (19).
 iṅg (igi), 26, (33).
 iñj, (78).
 iṇ, (165).
 idh, (249), 418, (657).
 ind (idi), 142, (201); 173
 [v. l. see [indh].
 indh, 173 [v. l. ind], (252).
 iriy, (556).
 is¹, 295, (434).
 is², (433).
 iss, 312, (460).

 īr, 607, (848).
 īs, 449.
 ih, 347, (502) [v. l. ghaṭ];
 328 [v. l. see mih].

 uc, (519).
 ujjh, 83, (101).
 uñch, 52, (66) [v. l. añch].
 udrabh, 212, (311).
 und (udi), 145, (200).
 ubb, (296).
 us, (445).
 usūy, (342); [cf. sūy, 238].

 ūn, (831).
 ūh, 348, (497).

 ej, 82, (75).
- edh, 165, (240).
 eraṇḍ (eraḍi), (149).
 es, 297.

 kaṃk (kaki), (17).
 kaṃkh, 20, (21).
 kac, (630), (767).
 [kacch, (124) v. l. see cuṭ].
 kañc (kaci), (58).
 kaṭ¹, 93, (109).
 kaṭ², (111).
 kaṭh, (132).
 kaḍḍh, 110, (161).
 kaṇ¹, 113, (168).
 kaṇ², 117, (171).
 [kaṇ³, see kan²].
 kaṇṭh (kaṭhi), (134), 563^a.
 kaṇḍ (kaḍi), 102 [v. l.
 khaṇḍ], 564, (139), (794).
 kaṇḍuv or kaṇḍūv, 286
 [v. l. kaṇḍu], (416).
 kaṇṇ, 575, (807).
 kat, 380, (614).
 katth, 128, (182).
 kath, 582, (816).
 kan¹, 177, (257).
 kan², 178 [v. l. kaṇ].
 kand, 138, (213).
 kap, (540).
 kapp¹, 195, (273).
 kapp^{2ab}, (275) [v. l. tapp];
 601, (839).

- kam¹, 603, (843).
 kam², 217, (312); (605).
 kamp (kapi), 186, (272).
 kamb, 200, (286) [*v. l.*
 kabi].
 kar, 526, (740).
 karaṇḍ, (154).
 kal¹, 613, (856).
 kal², (399).
 kall, (401).
 kas, 304, (473), (474).
 kass, (461).
 kā, 392, (626).
 kāś, 316, (476).
 kiñc, 42, (50).
 kit, 122, (180).
 kitt, 579, (812).
 kir, 482 (557).
 [kil, *see* khī].
 kilam, 222, (316).
 kilind (kilidi), (199).
 kilis, 445, (686).
 kis, (472).
 kī, 507, (715).
 kīl, 270, (384).
 kīl, (511).
 ku, 2, (11).
 kuk, 6, (7).
 kuc¹, 468, (516).
 kuc², (46).
 [kuj, *see* kūj].
 kuṭ¹⁻², (526); 472; 90, 555,
 (115) [*v. l.* kuṭṭ], (781).
 kuṭ³, 557, (783).
 [kuṭṭ, *see* kuṭ²].
 kuṇ, (174).
 kuṇṭh (kuṭhi), (130).
 kuṇḍ (kuḍi), 107, (151).
 kuth, (530) [*v. l.* puth], (531).
 kudh, 416, (654).
 kup, 430, (667).
 kur¹⁻², (367), 485, (560).
 kus¹⁻², 490, (570).
 kus³, 311, (438); 633 [*v. l.*,
 see kuh].
 kuh, 633 [*v. l.* kus], (875).
 kūj, 78 [*v. l.* kuj] (92).
 kūl, 271, (387); (406) [*v. l.*,
 see khal].
 ke, (9).
 kel, 278, (408).
 kev, (428).
 koṭṭ, 91, (116), 556, (782).
 klam, 223, (317).
 klis, 446, (687).
 kvaṇ, 118, (173).
 khac, (518).
 khajj, (93).
 khañj (khaji), 81, (97).
 khaṇ, 179 [*v. l.*, *see* khan].
 khaṇḍ (khaḍi), 105, (140);

- 565, (795); 102 [*v. l.*, see
kaṇḍ].
- khaṇ, 179 [*v. l.* khaṇ],
(258—259).
- khand (khadi), (196).
- kham, 218, (313).
- khambh (khabhi), 210,
(304).
- khar, 251, (358).
- khal¹⁻², (854); 611, (406)
[*v. l.* kūl].
- khal³, 260, (375).
- khas, (477).
- khā, 355, (581); 391, (625).
- khād, 155, (226).
- khi, 11, 509, 515, 505 [*v. l.*],
(20), (624), (709).
- khid, 407, (643); 409.
- khip, 479, (542); 501, (724).
- khil, (397); 489 [*v. l.*, see
bil].
- khī, see khi.
- khīl, 350 [*v. l.* kil].
- khums, 625, (867).
- khud, 161, (229).
- khubh, 206, 435, (302),
(675).
- khur, (354), 486, (561).
- khel, 279, (409).
- khyā, 356, (582).
- gajj, 76, (90).
- gaṇ, 574, (806).
- gaṇḍ¹⁻² (gaḍi), (146—47).
- gad, 148, (222).
- ganth, 581, (814).
- gandh, 592, (825).
- gabb, (289).
- gabbh¹⁻², 211, (305).
- gam, (3).
- gar¹⁻², 249, (360).
- garah, 340, (501).
- gal, 262, (385).
- gaves, 298, (453).
- gas, 293 [*v. l.* has], (431).
- gah, 388, (731).
- gā, 393, (627).
- gādh, 167, (238).
- gāh, 349, (504).
- gi, 510, 517, (710).
- gidh, 423, (661).
- gir, 483, (558).
- gil, 488, (386), (563).
- gilā, 439, (680).
- guj, 77, (91).
- guṇ, (164).
- guṇṭh, 563, (790).
- guṇḍ (guḍi), (793).
- gudh, (237).
- gup, 181, (260—61).
- gumb, (293).
- guḷ¹⁻², (576—77).
- guh, 337, (488).
- gotth, (189).

- ghams, 318, (464).
ghaṭ¹, 554; (779) [*v. l.*, see ghaṭṭ]; (789) [*v. l.*, see saṭ].
ghaṭ², 98, (122), (502) [*v. l.*, see īh].
ghaṭṭ¹, 88.
ghaṭṭ², 554^a, (780).
ghaṭṭ (ghaṭi), (123), (779) [*v. l.* ghaṭ].
ghar, 250, (359).
ghas, 294, (432).
ghā, 394, (628).
ghuṭ, (112).
ghur, 487, (562).
ghus, (447), 622, (863).

cakkh, 16, (22).
cacc, 545, (759).
caj, 65 [*v. l.* vañj], (81).
caṭ, 559, (785).
caṇḍ, (142).
cat, (529).
cand (cadi), 140, (198).
cap, (278), (545).
cabb, (295).
cam, (552) [*v. l.* mu].
car, 243, (362); 542 [*v. l.*, see pac³], 546 [*v. l.*, see rac].
cal, 261, (374); (565) [*v. l.*, see cil].

cāy, 237, (339).
ci, 496, (716).
cikkh, 19, (23).
ciṭ¹, (113).
ciṭ², (121).
cit, (179), (811).
[*cidh*, see *midh*].
cint, 577, (808).
cil, (565) [*v. l.* cal].
cu, 35, (55).
cuṭ, (124) [*v. l.* kacch, ched, taṭṭ].
cuṇṇ, 573, (804).
cud, 585, (818).
cup, 191, (264).
cumb, 197, (285) [*v. l.* cubi],
cur, 530, (743).
cul, (405).
cull, (403).
cel, 277, (410).

chaḍḍ, 571, (802).
chad, 586, (819).
chadd, 590 (820).
chand, 587, (821).
cham¹, (553).
cham², (555).
char, (364).
chid, 382, 406, (615), (640).
chup, 480 [*v. l.* chuph, jut, juth], (544).

chubh, (550).

[ched, *see* cut].

jagg, 22.

jaggh, 31 [*v. l.* jagg], (38).

jaṭ, 95, (118).

jan, 428, (664).

jap, 189, (269).

japp, 190, (270).

jam, (555^{bis}).

jambh (jabhi), 208, (298),
(549).

jar, 252, (356).

jal, 264, (377).

jāgar, 254, (369).

ji, 56, 357, 495, (98), (583),
(717).

[jiṭ, *see* piṭ].

jīv, 282, (414).

ju, 57, (99).

jut, 120, (176).

[jut, juth, *see* chup].

jhaṭ, 96, (119).

jhap, (280), 600, (836).

jham, (554),

jhas, (478).

jhā, 401, (638).

jhe, (100).

ñap, (834) [*cf.* ñāp].

ñā, 358, 497, (584), (718).

ñāp, 598 [*cf.* ñāp].

ṭamk, (12).

ṭīk, 10, (16).

ṭhā, 359, (587).

ṭhubh, (551).

ḍaṃs, 314, (465).

ḍī, 360, (585).

takk, 534, (747).

taṃk (taki), (18).

tacch, 51, (67).

tajj, 75, 547^a, (86), (770).

[taṭṭ, *see* cut].

taṇḍ (taḍi), (800).

tan, 519, (732).

tand (tadi), (235).

tap¹, 182, 431, (262), (668);
(263).

tap², (265).

tap³ (668).

tapp, 193, (271); (275) [*v. l.*
see kapp].

tam¹, (327).

tam², (330).

tar, 241, (344).

tal, 617, (390).

taḷ, 638, (883).

tas¹, 447, (688).

tas², 322, (448).

tā, 402, (639).

- tāy, 236, (340).
 tij, 63, (80), 551, (774).
 tim, (845).
 til, (564).
 tīr, 609, (851).
 tuṇḍ (tuḍi), (159) [*v. l.*
 to(ṇ)ḍ].
 tud, 465, (513).
 tul, 612, (853).
 tuvaṭṭ, (788).
 tus, 308, 448, (440), (684).
 [toṇḍ, *see* tuṇḍ].
 tras, 323, (449).
- thak, 533, (746).
 than, 596, (830).
 thambh (thabhi), 209,
 (303).
 thar, 242, (345).
 thim, (329).
 thīn, (538).
 thu, 125, 498, (719) [*v. l.*
 pu].
 thus, (575).
 thūl, (404).
 then, 595, (832).
 thom, 604, (844).
- da, (234) [*v. l.* vid, vidh].
 dams, 313, (466).
 daṇḍ (daḍi), 570, (799).
 dad, (215).
- dap, (672).
 dam, (319).
 dambh, (310).
 day, 230, (337).
 dar¹⁻², 247, (361).
 dal¹⁻², 263, (379).
 dal³, (380).
 dalidd, 158, (230).
 dav, (417—18).
 dah¹⁻², 332, (495).
 dā¹, 131, (233), (606), (650).
 dā², 133 [*v. l.* dū], (231).
 dā³, 403, (651).
 dā⁴, (649) [*v. l.* dhā].
 dikkh, 14, (24).
 dip, 432, (671).
 div, 389, (622).
 dis¹, 303, 493, (475), (572);
 627, (869).
 dis², 302, (455).
 dis³, 451, (690).
 dih, 336, (500).
 dī, 404, (648).
 du¹, 521, (734).
 du², 132, (232).
 dukkh, (753).
 dubh, 213, (309).
 dul, 616, (861).
 dus, (439), 452, (691).
 duh¹⁻², 338, (499).
 [dū, *see* dā²].
 dev¹⁻², 284; (419).

- dhams, 320, (462).
 dhan, 594, (833).
 dham, 227 [*v. l. dhamm*],
 (325).
 dhar, 246, (355), 608, (850).
 dhā, 163, (241), (607); (649)
 [*v. l. see dā*⁴].
 dhāv, 287, (421).
 dhu, 499, (720) [*v. l. dhū*].
 dhum, (328).
 dhuv, (429).
 [dhū, *see dhu*].
 dhūp, 183, (277).
 dhe, 164, (251).
 dhov, 288, (422).

 nacc, (52).
 naṭ, 87, (104), 558, (784).
 nad, 153, (223).
 nand, 136, (192).
 nandh, (537).
 nabh, (546).
 nam, 225, (320).
 nay, 235, (335).
 nar, (368).
 nas, 456, (696).
 nah, 459, (702).
 nahā (naha), 461, (703).
 nāth, 129, (185).
 nind, 137, (195).
 nī, 362, (588).
 nīl, 269, (381).

 nu, (829).
 nud, 466, (514).

 pams, (454).
 pac¹, 40, 41 [*v. l. see sac*],
 (2); (757).
 pac², (57).
 pac³, 542 [*v. l. car, rac*],
 (757).
 paj, (775).
 paṭ, 85, (103).
 paṭh, 99, (126).
 paṇ, 112, (167).
 paṇḍ¹ (paḍi), 104, (144).
 paṇḍ² (paḍi), (144), 567,
 (797).
 paṇḍ³ (paḍi), (152).
 pat, 123, (178).
 path¹, 124, (190).
 path², (186) [*v. l. puth*],
 478, (533).
 pad, 410, (646).
 panth, (191).
 pay, 232^{bis}, (333).
 pal, (407), (855) [*v. l. see*
 pāl].
 palu, 257 [*v. l. pilu*], (371).
 pall, (394).
 pas, (458) [*v. l. pās*].
 pā¹, 364, (592).
 pā², 365, (591).
 pāy, 239, (341) [*v. l. vāy*].

- pār, 609^a, (852); 610 [*v. l.* see pāl].
 pāl, 610 [*v. l.* pār], (855) [*v. l.* pal, pār].
 [pās, see pas].
 piṃs, 321 [*v. l.* pis].
 piñch, (68).
 piṭ, 97 [*v. l.* jiṭ], (120).
 piṇḍ (piḍi), (150), 569, (801).
 [pidh, see sidh²].
 pilu, 256 [*v. l.* pīlu], (370); 257 [*v. l.*, see palu].
 piṣ¹, (620), 321 [*v. l.*, see piṃs].
 piṣ², 621, (864).
 pih, (704), 634, (878).
 pī, (722), 597, (838).
 pīṭh, (131).
 pīḷ, 636, (882).
 [pīlu, see pilu].
 pu, 180, (279), 500, (721); (719) [*v. l.*, see thu].
 pucch, 49, (61).
 puñch, 55, (65).
 puṭ, 560, (786).
 puṇ, 475, (527).
 puth, (187), 477, (532); (186) [*v. l.*, see path²], (530) [*v. l.*, see kuth].
 pun, (539).
 pupph, 196, (282).
 pubb, (292).
 pum, (326).
 [pur, see pūr].
 pul, 618, 619, (862).
 pus, 307, (441), 624, (868).
 pūj, 552, (773).
 pūr, 244 [*v. l.* pur], (366).
 pel, 280, (411) [*v. l.* bel].
 plav, (415).
 phand (phadi), 139, (197).
 phar, (347).
 phal, 266, (378).
 phaḷ, (880).
 phuṭ, (110).
 phur, (349), 484, (559).
 phul, (569).
 phull, 265, (376).
 phus, 494, (573).
 phen, (166).
 badh, (247) [*v. l.* vadh].
 bandh, (248).
 bal, 273, (389); (392) [*v. l.*, see val].
 [ball, see vall].
 bah¹, 344, (506).
 bah², (493).
 bādḥ, 168 [*v. l.*, see vidh], (236).
 bil, 489 [*v. l.* khil], (568).
 budh, (242), 414, (652).
 [bel, see pel].

- brah, 345, (507).
 brū, 366, (593).
 brūh, 346, (505).

 bhakkh, 17, (25), 537, (750).
 bhagand, (204).
 bhaj¹ (523), (776).
 bhaj², 61, (76), (523).
 bhajj, 79, (94).
 bhañj, 68, (73).
 bhaṭ, 94, (114).
 bhaṇ, 111, (162).
 bhaṇḍ (bhaḍi), (143), 568,
 (798).
 bhadd, 143, 589; (205) [*v. l.*
see bhand].
 bhand (bhaḍi), (205) [*v. l.*
bhadd], (823).
 bham, 219, (314).
 bhar, (346).
 bhas¹, 326, (452).
 bhas², 455, (695).
 bhā, 367, (594).
 bhāj, (777).
 bhās¹⁻², 317, (467).
 bhikkh, 13, (26).
 bhid, 381, (616), 405, (644).
 bhī, 203, (300).
 bhuj¹, 379, (613).
 bhuj², 470, (521).
 bhū, 1, (1), 353, (579).
 bhūs, 315, (468), 623, (865).

 makkh, 538, (749).
 mag, (31), 540, (755).
 magg, 21, 541, (756).
 maṅk (maki), (13).
 maṅg, 24.
 mac, (53).
 [maj, *see majj*].
 majj, 71, (84) [*v. l. mañj*],
 (635) [*v. l. maj*].
 mañc (maci), (60).
 [mañj, *see majj*].
 maṇ, 116, (172).
 maṇḍ (maḍi), 103, (141),
 566, (796).
 math, 126, (183).
 mad, (210); 412, (642).
 madd, 156, (211).
 mān, 427, (663); 524, (737).
 mant, 578, (810).
 manth, 127, (184).
 mand (maḍi), (208).
 may, 233, (334).
 mar, 245, (357).
 mal, (395).
 mall, (396).
 mas¹, (444).
 mas², 305, (436).
 mah¹, 331, (486), 635, (877).
 mah², (492).
 mā, (595), (723).
 mān, (253), 593, (828).
 mi¹, 502, (725).

- mi², (726).
 mid, 160, (228), 413, (641);
 (536) [*v. l.*, see midh].
 midh, (536) [*v. l.* mid,
 cidh, hid].
 milā, 440, (679).
 mis, (479).
 miss, 631, (874).
 mih¹, 328 [*v. l.* īh].
 mih², 342, (503).
 mīl, 267, (382), 614, (857).
 mu, 216 [*v. l.*, see mū], (324)
 503, (727); (552) [*v. l.*, see
 cam].
 muc, 376, (609), (631), (765).
 mucch, 50, (62).
 mujj, 70, (83).
 muṭ, (125).
 muṇḍ (muḍi), 106, (145).
 mud, 146, (209).
 mun, (589).
 mus¹, 491, (574).
 mus², (437).
 muh, 343, (491); 460, (701).
 mū, 216 [*v. l.* mu].
 mūl, (391), (859).
 meṇḍ (meḍi), (156).
 mokkh, 539, (751).
 yaj, 62, (79).
 yat¹, 121, (175).
 yat², 580, (813).
 yant, (809).
 yabh, 215, (308).
 yam, 226, (322).
 yas, 454, (692).
 yā, 368, (596).
 yāc, 38, (43).
 yu, (338).
 yuj, 378, (612), 550, (772);
 (636) [*cf.* yuñj].
 yuñj, 399.
 yudh, (244), 415, (653).
 rakkh, 18, (27).
 raṅg, 27.
 rac, 546 [*v. l.* car], (762);
 542 [*v. l.*, see pac³].
 rañj, 66, (72), 398, (633).
 raṭ, 86, (105).
 raṇ, 115, (170).
 raṇḍ (raḍi), (148).
 rad¹, 159, (220).
 rad², (224).
 randh, (827).
 rap, 187, (266).
 rabh, 205, (301).
 ram, 224, (318).
 ramb (rabi) 198, (283).
 ray, 234, (336).
 ras¹, (871); 632 [*v. l.*, see
 rah].
 ras², 325, (451), 629, (871).

- rah, 339, (490), 632 [*v. l.* ras], (876).
 rā, 369, (597).
 rāj, 60, (69).
 rādh¹, (246), 420, (656).
 rādh², (246), 424, (656).
 ri, (351).
 riṅg (rigi), (34).
 ric, 396, (517), (610).
 riñc, 44.
 ru¹, (352).
 ru², 240, (353).
 ruc¹, 37, (44).
 ruc², 395, (629), (764).
 ruj, 469, (524).
 ruṭh, (135), 473.
 rud, 144, (216).
 rudh, 375, (608), 425, (662).
 rup¹⁻², (670).
 rup³, (837).
 rumbh, (547).
 rus¹, 306, 450, (689); 626, (866); (443).
 rus², (442).
 ruh, 334, (496).
 lakkh, 536, (748).
 lag, 23 [*v. l.* laṅg], (30).
 laṅg, 28, 23 [*v. l.* see lag].
 laṃgh (laghi), 33, (41).
 lajj, 72, (85).
 lañch, 54, (63).
 laṇḍ (laḍi), (155).
 lap, 188, (267), 599, (835).
 labh, 204, (297), (673).
 lamb (labi), 199, (284).
 lambh (labhi), (840).
 lal, 620, (860).
 laḷ, 351, (512); 639, (884).
 las, 324, (450).
 lā, 370, (598).
 likh, 467, (515).
 liṅg¹ (ligi), (35).
 liṅg², (754).
 lip, 385, (619).
 lis, 444, (683).
 lih, 335, (489).
 lī, 441, (681).
 lī, 361, (586).
 lu, 504, (728).
 luj, 400, (637).
 luñc, 43, (51).
 luṭ, (117).
 luṭh, (136), 474.
 lup, 386, (618), 433, (669).
 lubh, 434, (674).
 luḷ, (510).
 lok, 531, (744).
 loc, 532, (766).
 vak, 7, (8).
 vaṃk (vaki), 5, (14).
 vaṅg (vagi), 29, (36).
 vac, 36, (42), (761).

- vacc, (59).
 vaj, 59, (70).
 vajj, 547, (771).
 vañc¹, 543, (758).
 vañc², 46, (49).
 [vañj, see caj].
 vaṭ, (106) [*v. l. veṭh*].
 vaṭṭ, 89, (107).
 vaṭh, (133).
 vaḍḍh, 109, (160).
 vaṇṭ¹, 92, 561 [*v. l. vanth*,
 vandh], (787).
 vaṇṭ², (108).
 vaṇṇ, 572, (803); 119 [*v. l.*,
 see vatt], 174 [*v. l.*, see
 van].
 vat, (181).
 vatt, 119 [*v. l. vaṇṇ*], (528).
 vad, 134, (194); 384 [*v. l.*,
 see vadh].
 [vaddh, see vadh].
 vadh¹, 166 [*v. l. vaddh*].
 vadh², 169.
 vadh³, 172, 384 [*v. l. vad*],
 (247) [*v. l.*, see badh].
 van¹, 523, (736).
 van², 174 [*v. l. vaṇṇ*], (254).
 [vanth, see vaṇṭ¹].
 vand (vadi), 135, (193),
 588, (822).
 [vandh, see vaṇṭ¹].
 vap, 192, (276).
 vapp, (541).
 vam, 221, (315).
 vambh (vabhi), 602, (841).
 vay, 232 (332).
 var, 255, (363); 606, (849).
 val, 274, (392), [*v. l. bal*].
 valañj, (522).
 vall, 275, (393) [*v. l. ball*].
 vas¹⁻², (470).
 vas³, 628, (870).
 vass¹⁻², (471).
 vah, 333, (498).
 vā, 372; (599), 442, (682).
 [vāy, see pāy].
 vi, (424) [*cf. vī¹*].
 vic, (47), (632).
 vij, 471 [*v. l. vīj*], (95),
 (520).
 vid¹, (214), 383, (617); 411,
 (647).
 vid², 476, (534), 584, (647),
 (817); (234) [*v. l.*, see da].
 vidh¹, 168 [*v. l. bādhdh*].
 vidh², 171, 422, (245), (660).
 vidh³, (826); (234) [*v. l.*, see
 da].
 vis¹, 492, (571).
 vis², (571).
 vī¹, 281 [*cf. vi*].
 vī², 371.
 vīj, 80, (96); 471 [*v. l.*, see
 vij].

- vīḷ, (879).
 vu, (426), 516, (714).
 vudh, (239), *cf.* vadh¹.
 ve¹, (423).
 ve², (425).
 veṭh, (128), 562, (792); (106)
 [*v. l.*, *see* vaṭ].
 vep, 185, (274).
 vel, 276, (412).
 vell, (400).
 [veh, *see* vhe].
 vyath, 130, (188).
 vhe, 329, (508) [*v. l.* veh].

 saṃs, 319, (459).
 sak, 508, 518, (708), 520,
 (733).
 sakk, 9, (15).
 saṃk (saki), 4, (6).
 saṅgām, 605, (847).
 sac, 41 [*v. l.* pac], (56).
 [saj, *see* sañj³].
 sajj¹, (89).
 sajj², 74, (88), 549, (768).
 sañj¹, 67, (77), 397, (634).
 sañj²⁻³, 64 [*v. l.* saj], (82)
 [*v. l.* saj].
 saṭ, (789) [*v. l.* ghaṭ].
 saṭh, 100, (137).
 saṇḍ (saḍi), (157).
 sad, 150, (217).

 sadd, (207).
 san¹, 175, (255).
 san², 522, (735).
 sand, 149, (212).
 sap, 184, (268).
 sapp, 194, (4).
 sabb, (291).
 sabhāj, 553, (778).
 sam¹, 436, (676); (842).
 sam², 220, (321); 436, (676).
 samb (sabi), 201, (288).
 sambh, 214, (307).
 sambhu, 512, (712).
 sar¹, 248, (348).
 sar², 248, (348).
 sar³, 248, (348).
 sar⁴, (348).
 sal, 258, (372).
 sas¹, 301 [*v. l.* sās], (435).
 sas², 301, (435).
 sas³, 301, (435).
 sah, 341, (494).
 sā¹, 458, (699).
 sā², (602), 458, (698).
 sā³, (697).
 sād, 147, (221).
 sādḥ, (250), 421, (659).
 sāy, 229, (343).
 sās, 300, (456); 301 [*v. l.*,
 see sas].
 si¹, (484), 374, (601).

- si², 289, (485).
 si³, 505, (729), 528, (741),
 (873).
 siṃs, 296, (463).
 sikkh, 12, (28).
 siṃgh (sig̃hi), 34, (40).
 sic, 377, (611).
 sid, 162, (206), 408 [*v. l.*
 sind], (645).
 sidh¹, 170, (243).
 sidh², 419 [*v. l.* pidh], (658).
 sinā, 426, (666).
 sinih, 463, (705).
 [sind, *see* sid].
 sil, (567).
 silāgh, 30, (37).
 silis, 443, (685).
 silok, 8, (5).
 siv, 390, (623).
 sis, 630, (872).
 sīl, 268, (383); 615, (858).
 su¹, 514, (707), 513.
 su², (480).
 su³, 291, (481).
 su⁴, 529, (742).
 su⁵, 290, (483).
 su⁶, (482).
 sukh, (752).
 suc, 39, (45).
 suṇṭh (suṭhi), (129).
 [sud, *see* sūd].
 sudh, 417, (655).
 sup, (281), 481, (543).
 subh, 207, (299).
 sumbh, (306), (548).
 sus, 457, (694).
 sūc, (763).
 sūd, 151 [*v. l.* sud], (219).
 sūy, 238 [*cf.* usūy (342)].
 sūl, 272, (388).
 sev, 285, (420).
 soṇ, (163).
 snih, 464, (706).
 haṃs, 309 [*v. l.* has]; 310
 [*v. l.*, *see* has]; (457) [*v. l.*,
see has].
 haṭh, 101, (138).
 had¹⁻², (535).
 han¹, 363, (590), 429, (665).
 han², (590), (665).
 har, (350).
 harā (hara), 438, (677).
 has, 310 [*v. l.* haṃs], (446),
 (457) [*v. l.* haṃs]; 293
 [*v. l.*, *see* gas]; 309 [*v. l.*,
see haṃs].
 hā, 327, (509), (604); 462,
 (700).
 hi, (713), 525, (738).
 hiṃs, 387, (621) [*v. l.* hisi].
 hiṇḍ, 108, (153).

[hid, <i>see</i> midh].	hu, (603).
hirī (hiri), 437, (678).	hul, 259, (373).
hil, (566).	hū, 352, (578).
hilād, 152, (218), [<i>v. l.</i> hi-	heṭh, (127), (791).
lād], 591, (824).	hvo, (427).
hīl, 637 (881).	

Alphabetical Index of Pāli Words

illustrating the meanings of the Dhātus contained in the
Dhātupāṭha and the Dhātumañjūsā.

Akkosa : kur ¹ , kus ³ ,	anavaṭṭhāna : bham.
khums, ciṭ ¹ , sap.	anusiṭṭhi : sās.
akkosana : khums.	anvesana : mag, magg.
agghana : aggh.	apanayana : luñc.
aṃka : ikkh, lakkh.	apavāraṇa : chad.
accana : acc. Cf. devaccana.	appīkriyā : thus.
acchādana : kap, vas ³ .	appīta : dus.
ajjana : ajj, sajj ² .	appīti : dis ³ , dus.
ajjhayana : cacc.	abhikaṃkhā : gidh.
ajjhāna : i, (ajjhāyana, see Dhm. 759, note).	abhitthava : thu.
ajjhena : i, cacc.	abhivāda(na) : vand.
ajjhohāra : bhuj ¹ .	abhisava : su ⁴ .
aṭana : aṭ.	abhissavana : su ⁴ .
aṇḍa(ttha) : aṇḍ.	abhyāsa : guṇ.
atisajjana : dis ¹ .	alaṃkaraṇa : bhūs.
adana : as ¹ , udrabh, kur ³ ,	alaṃkāra : bhūs.
gal, gas, gil, ghas,	avakhaṇḍana : dā ³ .
cabb, cam, cham ² , jam,	avagamana : budh.
bhakkh, hu (conjecture, Dhm. 603).	avadāraṇa : kan ² , khan.
adassana : nas.	avabodhana : ñā.
adhopatana : bhas ² .	avamaddana : kiñc, bhañj.
adhopāta : bhas ² .	avasamsana : ramb, lamb.
	avasādana : sad.
	avasādiya : tam ² .

avasāna : sā².

avyattasadda : kūj, guj,
nad.

[avyadāna, *see* Dh. 603 *note*.]

avhāna : kand, kus³, vhe,
hvo.

asahana : khid.

assāda : amb, ras², lih,
sā³.

assādana : ras², lih, sād.

assuvimocana : rud.

[Ākassana : thūl, Dh. 404,
v. l.]

ākāsagamana : dī, lī.

ākoṭana : kuṭ³.

āghāta : taḷ.

āghāyana : siṃgh.

āṇā : daṇḍ.

ādāna : kuk, day, rā, lā,
vak, sad, hu.

āmasana : mas².

āyāma : añch.

ārambha : rabh.

ālasīya : tand.

āliṅgana : sañj³, silis.

ālepa : rus².

āvattana : vaṭṭ.

āvaraṇa : kūl, rudh, var.

āsīṃsana : nāth.

āsīṃsā : nāth.

āhiṇḍana : hiṇḍ.

[Icchana : lal, Dh. 860,
v. l.]

icchā : is¹, kaṃkh, kam¹,
chand, pih, lal, var,
siṃs.

issariya : īs, tap¹, nāth.
Cf. paramissariya.

issā : iss.

issera : nāth.

Īsahasana : mih¹.

īhana : ghaṭ².

īhā : ghaṭ².

Ukkhepa(na) : dul.

uggīraṇa : vam.

uccāraussagga : had¹.

uccāraṇa : dis¹, paṭh.

uñcha : uñch.

uñchana : uñch, sil.

uttāsa : ciṭ².

upaghāta : ruṭh, luṭh.

upacaya : dih.

upatāpa : kilis, klis, nāth.

upadhāraṇa : sīl.

upanaya(na) : dikkh.

uparama : yam.

upavesana : ās.

upasama : sam¹.

upasevā : laḷ.

upādāna : gah.

uppaṇḍana : paṇḍ².

uppāda : jan.	kiñcicala : kamp.
uppīḷana : rumbh.	kiñcicalana : phand.
ubbega : tap ² , tas ² , tras.	kiledana : und.
ummāda : mad.	kīḷā : div, ram.
ummāna : tul.	kucchita : ku (sadde kuc- chite).
ussagga : ujjh. Cf. uccāra- ussagga.	kulasandhāna : su ² .
Ekasayana : tuvaṭṭ.	ketava : saṭh.
esana : mag.	koṭīya, see koṭilla.
Oguṇṭhana : guṇṭh.	koṭilla : kuṭ ¹ , bhuj ² , meṇḍ, vaṃk. Cf. gatikoṭilla.
omaddana : bhañj.	kodha : kudh.
Kaṃkhana : kaṃkh.	kopa : kudh, kup.
kaḍḍhana : kaḍḍh.	klesa : pa ¹ .
kaṇḍūvana : kaṇḍūv.	Khaṇḍana : muṇḍ.
katthana : silāgh.	[khandha: tij, Dh. 80, note.]
kathana : khā, khyā [si- lāgh, Dh. 30, note].	khama : sah.
kanti : añj, i, kan ¹ , kam ¹ , cand, las, vas ¹ .	khamā : tij.
kampana : iñj, ej, khal ³ , cal, dhu, vidh ² , vep.	khaya : khi, dī. Cf. nid- dākhaya, hāsakkhaya.
[kamma(n) see subha.]	kharāṇa : ric, sic, sūd.
kammasamatti : tīr.	khalana : sañj ¹ .
karaṇa : kar.	kheda : sam ² .
kalila : al ¹ , kal ² .	khepa : īr, khip, nud.
kalyāṇa : bhadd.	khepana : as ³ , nud.
kalyāṇakamma(n) : bhand.	Gata : añc, am ¹ , ar, iṇ, kaṭ ² , kas, ṭik, taṃk, paj, paṇḍ ³ , path ¹ , pad, panth, pal, plav, pheṇ, rah, ru ¹ , sakk, hi.
kassana : kass, thūl.	
kāṭhinna : khil.	

gati : aṅg, aṅj, add, ay,
 ī, iṅg, kan¹, kas, gam,
 car, day, div, nay,
 pay, palu, pilu, may,
 ray, riṅg, laṃgh, liṅg¹,
 vaṅg, vay, vā, sad,
 sapp, sar², sal, sas¹,
 sidh¹, han², hi, hul.
 [paṇ, Dhp. 112, v. l.]

Cf. gamana.

gatiakoṭṭilla : agg.

gatinivutti : ṭhā.

gativinivutti : ṭhā.

gativuddhi : du², *see* Dhp.
 287, *note*.

gativekalya : khaṅj. *Cf.* ga-
 manavekalla.

gatisuddhi : dhāv.

gattavināma : jambh, milā.

ganthana : ganth, dambh.

gandhopādāna : ghā.

gamana : aṅg, aj, aṅc, aṭ,
 at, abb¹, am¹, ay, ar,
 iṅg, ṭik, du², dev²,
 nay, paṭ, pat, path¹,
 pad, (pay, Dhp. 232^{bis}),
 palu, pall, pilu, pis²,
 may, raṅg, ray, laṅg,
 vaṅg, vaj, vaṅc², vay,
 vā, vī², sakk, sad,
 sapp, sabb, sal, sidh¹,
 hul. *Cf.* gata (santagata),

gati, ākāsagamana, man-
 dagamana, vehāsagamana.

gamanavuddhi : dhāv. *Cf.*
 gativuddhi.

gamanavekalla : khaṅj.

garahā : nind, vambh. *Cf.*
 gārahiya.

gavesana : mag, magg.
 gārahiya : hīḷ.

giraṇa : gir.

gilāna : kilam, klam.

guttabhāsana : mant.

gumba(ttha) : saṇḍ.

gumbana : abb², gumb.

gedha : gidh, lubh.

[gelaṅṅa : k(i)lam, Dh. m.
 317, v. l.]

gopanaka : gup.

Ghaṃsana : ghaṃs.

ghaṭana : īh, ghaṇṭ.

ghaṭṭana : ghaṭṭ¹. [īh, Dhp.
 347, v. l.]

ghāṭana : ghaṭ¹.

ghāyana : siṃgh.

ghosa : kuṇṭh, ghuṭ,
 suṇṭh.

Caṇḍikka : caṇḍ.

caya : ci, phul.

cala : khubh, vij, vyath.
Cf. saṅcala(na).

calana : kamp, kel, khel,
ghaṭṭ², cel, pel, phur,
vij, vep, vel, vyath.

Cf. kiñcicala(na).

cavana: cu.

cāga : rah, hā.

cittakriyā : liṅg².

cintana : cint.

cintā : cint, jhā, jhe, sar³,
had². [*dhā*, Dhm. 241,
v. l.]

cuṇṇana : cuṇṇ.

codana : cud.

coriya : then.

Chaḍḍana : chaḍḍ.

chida : khaṇḍ, khur.

cheda : kat, kapp², kuṭ²,
khur, char, lup.

chedana : kat, kuṭ², kus¹,
koṭṭ, khaṇḍ, khur, cuṭ,
taṭṭ (Dhm. 124 *v. l.*), dav,
lu, lup.

Janana : jan, ruh.

jambhana : jambh.

jaya : ji.

java : ju.

jānana : mant, vid².

jigimsana : dubh.

jigimsā : dubh. *Cf.* [jighaṃ-
sā].

jigucchana : laṇḍ.

[jighaṃsā : dubh, Dh. 213,
v. l.]

jighacchā : khud.

jīraṇa : jar.

juti : div.

Ñāṇa : man, mun, vid².

[Dāha *v. l.* Dh. (361) *see*
dāha.]

Takka : kapp².

[ta-kriya : dukkh, sukh.]

tajjana : tajj.

tanukaraṇa : tacch, sā¹.

tanukriya : tacch.

tantusantāna : vī, ve¹, siv.

tappana : pī.

taraṇa : tar.

tāyana : amb.

tāḷana : taḷ.

tuṭṭhi : tus, haṃs (has,
Dh. 309, *v. l.*).

tejana : tij.

temana : tim.

toḍana : tuṇḍ.

tosa : ñap, tus, mud.

tosana : ñāp, [mud, Dh.
146, *v. l.*].

Thava : thu. *Cf.* abhitthava.

thira : dhuv.

thuti : div, nu, paṇ, vand.

Cf. thoma, thomita.

thūlattana : vaṭh.

theyya : cur, mus¹.

thoma : paṇ, vand.

thomita : div. *Cf.* thuti.

Damṣana : ḍaṃs, daṃs.

daṇḍana : daṇḍ.

dappa : gabb.

dabbavinimaya : kī.

dama : dam.

davana : dav.

dasana : ḍaṃs, daṃs.

dassa : cakkh.

dassana : ikkh, cakkh,

lakkh, lok, loc, sa-
bhāj, sam¹. *Cf.* adassana.

dāna : dad, day, dā¹,

yaj, san², hu. [sad,
Dhp. 150, *v. l.*]

dāraṇa : ṭaṃk, dar¹.

dāva : dā².

dāha : us, kuṇḍ, jhap,

jham, dar². *Cf.* ḍāha.

ditti : indh, kac, kañc,

kan¹, kās, cand, jal,
jut, dal², dip, bhā,
bhās², rāj, ruc¹, vacc.

dīnabhāva : khid.

dukkha : vyath. [dukkh.]

duggati : dal³, dalidd.

devaccana : yaj.

devana : dev².

devapūjā : yaj.

devasadda(na) : than.

dosāvikaṛaṇa : usūy, sūy.

dravīkaṛaṇa : lī.

dravīkāra : lī.

dvedhākaraṇa : chid.

[dvedhākāra : chid, Dh. m.
640, *v. l.*]

Dhamṣana : dhaṃs.

dhamana : dham, pum.

dhāraṇa : ubb, dhar, dhā,

pīṭh, mañc, mal, mall.

dhovana : dhov.

Nacca : naṭ. *Cf.* nāṭya.

naccana : nacc.

nama : nam.

namana : nam.

naya : nar.

nāṭya : naṭ. *Cf.* nacca.

nāsa : ar, khar, duh²,

yam, rup¹.

nāsana : paṃs.

nigaraṇa : gar², gir.

[nigiraṇa : gir, Dh. m. 558,
v. l.]

nicchubha : chubh.

niṭṭhubhana : ṭhubh.

niddākhaya : jagg, jāgar.

Cf. supinakkhaya.

nindā : garah, hīl.

ninna : pall.

nipphatti : phal.

nimīlana : kaṇ¹, mīl.

nimmāna : sajj¹, sañj².

niyama : dikkh.

niyyātana : yat².

nivāraṇa : val, vall. [bal,

ball, Dh. 392—3, *v. l.*].

nivāsa(na) : kit, vas².

nisāna : ñāp, tij.

Pakathana : khā, khyā.

pakampana : īr.

pakampā : dhu.

pakāsa : rup².

pakāsana : khā.

pakkhandana : khand.

paccheda : lu.

[pacchedana : lu, Dh. 504,
v. l.]

paṭighāta *see* paṭighāta.

paṭiṭṭhā : gādh, tal, dah²,
mūl.

patibandha : khambh,
thambh.

patiyatana : yat¹, rac.

paṭighāta : ghuṭ, thak.

padavikkhepa : kam².

padhaṃsana : dhaṃs.

papūraṇa : duh¹.

pamāṇa : mā, mi².

pamocana : muc.

payatana : yas.

paramissariya : ind.

parītāpa : du¹.

parideva : kilind.

paribhāsa : paṇḍ², bhaṇḍ.

paribhāsana : raṭ.

pariyesa : is².

parivattana : guḷ².

parissama : sam².

parihāna : ūn, hā.

palambhana : vañc¹.

pavana : pu.

pavesa : vis¹.

pavesana : vis¹.

pasamaṃsana : saṃs.

pasava : su³.

pasavana : su⁵.

passava : su³.

passavana : sand, su⁵.

pāka : kaṭh, kuth, pac¹,

bhajj, randh, sid.

pāgabbhiya : gabbh¹.

pāṇacāga : mar.

pāṇadhāraṇa : jīv.

pāṇana : an, bal, sas³.

pāna : dhe, pā¹.

pāpaṇa : nī.

pāpuṇa : yā.

pāpuṇana : ap, [nī, Dh.

362, *v. l.*], yā, vah, sambhu.
 pārusiya : rus¹.
 pālana : tā, bhuj¹, rakkh.
 piñchana : piñch.
 [pipāsana : tas¹, Dh. 688, *v. l.*]
 pipāsā : tas¹.
 piṇana : tap³, sinih, snih.
 pīti : sabhāj, sinih, snih,
 [hams, Dh. 457, *v. l.*],
 has. *Cf.* appīti.
 pucchana : pucch. *Cf.* sam-
 pucchana.
 puñchana : puñch.
 puthakkāra : bhaj¹, bhāj.
 pūjā : acc, añc, arah,
 cāy, pūj, mah¹, mān.
Cf. devapūjā, sampūjana.
 pūtibhāva : kuth.
 pūraṇa : kus², pubb, pūr.
 pekkhaṇa : dis².
 peraṇa : khip.
 pesa : pis².
 pesana : āṇ, ciṭ¹.
 pesuñña : sūc.
 posa(na) : pus.
 Pharāṇa : vis².
 phassa : [chup Dh. 544,
v. l.], phus.
 phāḷana : phaḷ.

Bandha : kīl, tij, mu, si³.
 bandhana : ad², and, al²,
 kīl, khac, nah, pas,
 badh, bandh, mū,
 vadh³, vā, si³, [khi,
 Dh. 505, *v. l.*].
 balakkāra : haṭh.
 balya : mand.
 bādha : pīḷ, bād, vidh¹,
 heṭh.
 bījanikkhepa : vap.
 bijavinikkhepa : vap.
 bodha : man.
 bodhana : budh, man.
 Bhakkhaṇa : ad¹, as¹, khajj,
 khād, car, rad². *Cf.*
 adana.
 bhaṅga : ruj.
 bhaṇana : bhaṇ.
 bhaṇḍana : bhaṇḍ.
 bhati : bhaṭ.
 bhaya : bhī, vij, vyath.
 bharaṇa : bhar.
 bhasmīkaraṇa : dah¹, bhas¹.
 bhājana(ttha) : karaṇḍ.
 bhāsana : bhaṇ, vac.
 bhīti : vyath. *Cf.* bhaya.
 bhīma : ghur.
 bhū : as².
 bhūsana : maṇḍ.
 bhūsā : maṇḍ.

bheda : kaṇḍ, caṭ, puṭ,
bil.

bhedana : kaṇḍ, khaṇḍ,
caṭ, puṭ, bil.

bhojana : as¹, bhuj¹.

Makkhaṇa : añj, makkh.

maggana : es, gaves.

maggasaṃvaraṇa : paj.

maṅgalya : maṅg.

macchera : mas¹.

majjana : cul (Dhm. 405,
note).

maṇḍana : maṇk, samb.

maddana : kaṭ¹, kiñc,
madd, muṭ, [cul, Dhm.
405]. *Cf.* avamaddana.

manthana : luḷ.

mandagata : cup.

mandagamana : cup.

marisana : sah.

mahatta : pul. (mahattana,
Dhm. 862, *v. l.*)

māraṇa : ñāp.

missana : yu.

mīlana : kaṇ¹, mis.

mucchā : muh.

mujjana : mujj.

muṇḍiya : dikkh.

[mūlattana : vaṭh, Dhm.
133, *note*.]

methuna : yabh.

mokkha : guḷ¹.

moca : muc, mokkh.

mocana : muc, mokkh.

moha : mucch.

Yatana : yat¹.

yāca : bhikkh.

yācana : atth, add, cat,
nāth, bhikkh, yāc,
van¹.

yācā : van¹, var.

yāta : am¹, kaṃk, pac².

yātrā : add, kam², dhuv,
vaṃk, su².

yujjhana : yudh.

yuddha : saṅgām.

yoga : yuj.

Rakkhaṇa : av, gup, pā²,
pāl, rakkh.

rakkhā : day, pal.

rava : ras¹.

rāga : rañj.

rābhassa : rabh.

riñcana : riñc.

rujā : sūl.

recana : ric.

roga ; am², ruj.

rocana : mac, roc².

rodana : kand, rud.

ropana : rup³.

rosa : rus¹.

rosana : gudh.

rohana : mūl.

Lakkhaṇa : aṃk, lakkh,
lañch, [pār, Dh. 610,
note].

lajjana : lajj, harā, hirī.

lajjā : vīḷ, harā, hirī.

lābha : labh, vid¹.

liṅgavekalla : paṇḍ¹, (liṅ-
gavekalya, Dh. 610, *v. l.*).

limpana : lip.

lekhana : likh.

lesa : lis.

loṭana : luṭ.

lobha : lubh.

lolattana : kaṃk.

Vaṃsa : gotth.

vacana : cikkh, jap, japp,
brū, bhās¹, rap, lap,
vad. *Cf.* vyattavaca(na).

vajjana : vajj.

vañcana : lambh.

vaṭṭana : vaṭṭ.

vaḍḍhana : vaḍḍh.

vaṇṭa(ttha) : vaṇṭ².

vaṇṇa : nīl, so ṇ.

vaṇṇana : vaṇṇ.

vatādesa : dikkh.

vattana : iriy, vatt.

[vattu, *see* vatthu].

vattakadesa : gaṇḍ¹.

vatthu : vat, *see* Dh. 181,
note.

vadanasaṃyoga : cumb.

vadha : gabbh².

vamana : chadd.

varaṇa : var.

valañjana : valañj.

vasana : cil.

vākya : rap, lap.

vākyappabandha(na) : kath.

vāca : cikkh.

vācā : īr, bhās¹. *Cf.* viyatti.

vāraṇa : vapp, [var, Dh.
255, *v. l.*].

vāsa : kit, [cil, Dh. 565,
v. l.].

vikasana : pupph, phuṭ,
phull.

vikāsa : phull.

vikiraṇa : kir.

vicintana : jhā, vid².

vijjigimsā : div.

vijjaggaha : sikkh.

vijjopādāna : sikkh.

vitakka : ūh, kapp², takk.

vitakkana : takk.

vitthāra : tan, pac³, path²,
puth.

vidāraṇa : dar¹, dal¹, bhid.

vinandhana : nandh.	vekalya, vekalla, <i>see</i> gati-, gamana-, liṅga-.
vināsa : khar, luj, lup.	vecitta : muh.
vinimaya : kī. <i>Cf.</i> dabba- vinimaya.	veṭṭha : guṇḍ.
[vibādā : bādā, Dhṛ. 168, <i>v. l.</i>]	veṭṭhana : guṇṭh, vaṭ, veṭh.
vibhājana : bhaj ¹ , vaṇṭ ¹ .	vedha : vidh ² .
vibhūsana : tam ¹ , maṇḍ.	vedhana : vidh ² .
vimhāpana : kuh.	vehāsamana : ḍī, lī.
viyatti (vācāyaṃ viyattiyaṃ) : brū.	vohāra : div, paṇ. <i>Cf.</i> vya- vahāra.
virecana : ric.	vyattavaca : gad, jap, japp, paṭh, vac, vad.
vilāsa : laḷ.	vyattavacana : gad, vac. <i>Cf.</i> viyatti.
vilikhana : khur.	vyatti : añj.
vilekhana : kas, khur, rad ¹ .	vyathana : tud.
viloṭana : math, manth. <i>Cf.</i> viloṭana.	vyathā : tud.
viloṭana : gāh, math, manth.	vyavahāra : paṇ. <i>Cf.</i> vohāra.
vivecana : vic.	Saṃyamana : yuj (<i>cf.</i> sañ- gamana).
visaraṇa : saṭ, sad.	saṃrādha : rādā ¹ .
visesana : sis.	saṃvaddhana : vadḍh.
vissagga : sañj ² .	saṃvaṇṇana : vaṇṇ.
vissajjana : sañj ² .	saṃvara : vu.
vissāsa : sambh.	saṃvaraṇa : kaṭ ² , kamb, gup, guh, chad, var, val, vall, vu, ve ² .
vihāra : kīḷ, khīḷ.	saṃsadda(na) : kitt.
vihimsā : nabh, hims.	saṃsiddhi : idh, rādā ¹ , sādā, sidh ² .
vijana : vīj.	saṃsuddhi : majj.
vuddhi : idh, edh, pāy, bah ¹ , brah, brūh, vadh ¹ (vaddh), vudh.	

saṃsumbhana : sumbh.
 saṃsevana : bhaj².
 saṃharāṇa : vell.
 saṃkalana : kal¹, gaṇ.
 saṃkā : tam¹, tim, saṃk.
 saṃkoca : kuc¹.
 saṃkocana : kuc¹, yant.
 saṃklesana : kuth.
 saṃkhyāna : kal¹, gaṇ,
 bah².
 saṅga : lag, sañj¹.
 saṅgatarāṇa : yaj.
 saṅgamana : yuj.
 saṅghaṭṭana : ghaṇṭ.
 saṅghāta : ghaṇṭ, jaṭ,
 jhaṭ, thim, thīn, dhum,
 piṭ, piṇḍ, pun, silok.
 sajjana : nah.
 sajjhāyana : kuṭ¹.
 sañcaya : khal¹.
 sañcala : khubh.
 sañcalana : kel, khal³,
 khubh, khel, ghaṭṭ²,
 cel, taṇḍ, pel, phur,
 vel.
 sañcuṇṇana : cuṇṇ, piṃs,
 pis¹.
 sañcetana : cit.
 [sañchedana : khur, Dhṃ.
 486, v. L.]
 sañjanana : ruh.
 saññāṇa : cit.

sattā : bhū, mah², vid¹, hū.
 satti : sak.
 sadda : aṇ, amb, uc, kaṇ²,
 kā, ku, kuc², kuṇ,
 kur², ke, kvaṇ, gajj, gā,
 gi, ghus, dhan, dham,
 maṇ, raṇ, ru², vhe,
 sar⁴, su⁶. Cf. avyatta-
 sadda, devasadda(na).
 saddana : kall, kās, gajj,
 gi, vass¹.
 santagata : kapp².
 santati : ri.
 santappana : tapp.
 santāna : tāy.
 santāpa : tap¹, dhūp, nāth.
 santāpana : dhūp.
 [santāḷana : taṇḍ, Dhṃ.
 800, v. L.]
 santosa : tus, mad, mud.
 santharaṇa : thar.
 sandabbha : ganth.
 sannicaya : gaṇḍ².
 samatti : sā². Cf. kamma-
 samatti.
 samavāya : uc, sac.
 samavāyana : sac.
 samādhi : yuj, yuñj, sīl.
 samiddhi : nand.
 samussaya : pul.
 sampahāra : yudh.
 sampucchana : pucch.

sampūjana : cāy.
 sampharaṇa : phar.
 samphassa : chup, phus.
 sambhatti : van², var, san¹.
 [sambhama : van², san¹,
 Dhm. 255, note.]
 sammissa : miss.
 sammosa : mus².
 saya : si¹, sup.
 saraṇa : dav.
 sava : und [sup, Dh. 481,
 note].
 savana : kaṇṇ, su¹, sam¹.
 sahana : kham. Cf. asa-
 hana.
 sāna : kis.
 sāntva : cap, tam².
 sāntvana : cap [sam¹, Dh. 842,
 v. l.].
 sāmatta : kapp¹.
 sāmattiya : kapp¹, pār.
 sāyana : sāy.
 siṅgāra : sid.
 siddhi : idh, rād¹, sād¹,
 sidh².
 sinehana : mid. Cf. snehana.
 silāghā : katth, thom.
 silesa(na) : lī.
 sukha : hilād, [sukh].
 suddhi : majj.
 supana : dā⁴.

supinakkhaya : jāgar. Cf.
 niddākhaya.
 subha (kammani subhe) :
 puṇ.
 subhakriya : puṇ.
 sūcana : gandh.
 seka : kev, khar, gar¹,
 sic.
 secana : gar¹, ghar, bha-
 gand, mih², vass².
 sevana : si², sev, [kev, Dh. 428,
 note]
 sevā : bhaj², si².
 soka : kaṇṭh, suc.
 soca : khal², nahā, sinā,
 sudh.
 soceyya : khal², nahā,
 sinā, sudh.
 sodhana : da.
 sobhana : subh.
 sosa : laṅgh, sus, [kaṇṭh,
 Dh. 134, v. l.]
 sosana : kaṭh, laṅgh, sus.
 sneha : til, ras².
 snehana : mid, ras². Cf.
 sinehana.
 Harāṇa : har.
 [harita : sadd, Dh. 207,
 v. l.]
 haritasa : sadd.

<p>[havyadāna : hu? Dhm. 603, note.]</p> <p>hasana : jaggh, vhe, has.</p> <p>Cf. īsahasana.</p> <p>hāna : hā.</p> <p>hāni : caj.</p> <p>hāva : hil.</p> <p>hāvakriya : cull.</p> <p>hāsa : dap.</p>	<p>hāsakkhaya : gilā.</p> <p>hiṃsana : pīṭh, mi¹, midh.</p> <p>hiṃsā : eraṇḍ, kapp², kas, khas, jhas, tajj, day, mi¹, raṇḍ, rādh², rus¹, vadh², sar¹, sas², su², han¹, hiṃs.</p> <p>hilādana : cand.</p> <p>hīlana : cham¹.</p>
---	--

DET KGL. DANSKE VIDENSKABERNES SELSKABS SKRIFTER

7^{DE} RÆKKE

HISTORISK OG FILOSOFISK AFDELING

	Kr. Ø.
I., 1907—1909.....	9.35
1. CHRISTENSEN, ARTHUR: L'empire des Sassanides. Le peuple, l'état, la cour. 1907.....	3.75
2. JØRGENSEN, ELLEN: Fremmed Indflydelse under den danske Kirkes tidligste Udvikling. Résumé en français. 1908.....	3.90
3. STEENSTRUP, JOHANNES: Indledende Studier over de ældste danske Stednavnes Bygning. Résumé en français. 1909.....	4.00
II., 1911—1916 (med 4 Tavler).....	11.35
1. ØLSON, BJØRN MAGNÚSSON: Om Gunnlaugs saga Ormstungu. En kritisk Undersøgelse. 1911.....	1.70
2. NIELSEN, AXEL: Den tyske Kameralvidenskabs Opstaaen i det 17. Aarhundrede. Résumé en français. 1911.....	3.35
3. TUXEN, POUL: An Indian primer of philosophy or the Tarkabhāṣā of Keçavamiçra. Translated from the original Sanscrit with an introduction and notes. 1914.....	2.00
4. CHRISTENSEN, ARTHUR: Le dialecte de Sämnnän. Essai d'une grammaire Sämnnänie avec un vocabulaire et quelques textes suivie d'une notice sur les patois de Sängsar et de Läsgrid. 1915.....	2.40
5. ADLER, ADA: Catalogue supplémentaire des Manuscrits Grecs de la Bibliothèque Royale de Copenhague. Avec 4 planches. Avec un extrait du Catalogue des Manuscrits Grecs de l'Escorial redigé par D. G. MOLDENHAWER. 1916.....	4.40
III., 1914—1918.....	13.65
1. AL-KHWĀRIZMĪ, MUHAMMED IBN MŪSĀ: Astronomische Tafeln in der Bearbeitung des MASLAMA IBN AHMED AL-MADJRĪTĪ und der latein. Uebersetzung des ATHELHARD VON BATH auf Grund der Vorarbeiten von A. BJØRNBO † und R. BESTHORN herausgegeben und kommentirt von H. SUTER. 1914.....	8.90
2. HØFFDING, HARALD: Totalitet som Kategori. En erkendelsesteoretisk Undersøgelse. 1917.....	3.50
3. HØFFDING, HARALD: Spinoza's Ethica. Analyse og Karakteristik. 1918.....	4.35
IV., (under Pressen).	
1. MØLLER, HERM.: Die semitisch-vorindogermanischen laryngalen Konsonanten. Résumé en français. 1917.....	4.00
2. Lappish Texts written by JOHAN TURI and PER TURI with the cooperation of K. B. WIKLUND edited by EMILIE DEMANT-HATT. 1920.....	12.00
3. KINCH, K. F.: Le tombeau de Niausta. Tombeau Macédonien. Avec 5 planches. 1920.....	4.25

HISTORISK-FILOLOGISKE MEDDELELSER

UDGIVNE AF

DET KGL. DANSKE VIDENSKABERNES SELSKAB

1. BIND (Kr. 8.50):

	Kr. Ø.
1. THOMSEN, VILHELM: Une inscription de la trouvaille d'or de Nagy-Szent-Miklós (Hongrie). 1917.	0.65
2. BLINKENBERG, CHR.: L'image d'Athana Lindia. 1917.	1.35
3. CHRISTENSEN, ARTHUR: Contes Persans en langue populaire, publiés avec une traduction et des notes. 1918.	2.90
4. HUDE, KARL: Les oraisons funèbres de Lysias et de Platon. 1917.	0.35
5. JESPERSEN, OTTO: Negation in English and other languages. 1917.	3.35
6. NILSSON, MARTIN P.: Die Übernahme und Entwicklung des Alphabets durch die Griechen. 1917.	0.70
7. SARAUW, CHR.: Die Entstehungsgeschichte des Goethischen Faust. 1918.	2.35

2. BIND (Kr. 9.35):

1. NYROP, KR.: Histoire étymologique de deux mots français (<i>Haricot, Parvis</i>). 1918.	0.60
2. JÓN ARASONS religiöse digte udgivne af FINNUR JÓNSSON. 1918.	1.75
3. SARAUW, CHR.: Goethes Augen. 1919.	4.50
4. TUXEN, POUL: Forestillingen om Sjælen i Rigveda. Med nogle Bemærkninger om Sjæleforestillingens Udformning i de ældste Upanisader. 1919.	0.65
5. BLINKENBERG, CHR.: Hades's Munding. 1919.	0.65
6. NYROP, KR.: Études de grammaire française (1. Onomatopées. 2. Mots abrégés. 3. Néologismes. 4. Mots d'emprunt nouveaux. 5. <i>Haricot et Parvis</i>). 1919.	1.75
7. CHRISTENSEN, ARTHUR: Smeden Kāvāh og det gamle persiske Rigsbanner. 1919.	0.85
8. SARAUW, CHR.: Goethes Faust i Aarene 1788—89. 1919.	1.75

3. BIND (Kr. 11.60):

1. NYROP, KR.: Études de grammaire française (6. Analogies syntaxiques. 7. Contaminations syntaxiques. 8. Néologismes. 9. Monter le coup. 10. Une question d'accord). 1920.	1.00
2. JÓNSSON, FINNUR: Norsk-islandske kultur- og sprogforhold i 9. og 10. årh. 1921.	10.50
3. DRACHMANN, A. B.: Sagunt und die Ebro-Grenze in den Verhandlungen zwischen Rom und Karthago 220—18. 1920.	0.75
4. CHRISTENSEN, ARTHUR: Xavass-i-ayat. Notices et extraits d'un manuscrit persan traitant la magie des versets du Coran. 1920.	2.25
5. PEDERSEN, HOLGER: Les formes sigmatiques du verbe latin et le problème du futur indo-européen. 1921.	1.00