•a¯çaµ vivasvantaµ brûma¿ # AV.11.6.2c.

•a¯çaµ na pratijånate # RV.3.45.4b.

•a¯çava stha madhumanta¿ # ApÇ.1.25.5.

•a¯çava¿ sapta saptatî¿ # AV.19.6.16b.

•a¯çaç ca bhagaç ca # TA.1.13.3c.

•a¯ças te hastam agrabhît # ApMB.2.3.9 (ApG.4.10.12). Cf. agniß †e etc.

•a¯çåµ jånîdhvaµ vi bhajåmi tån va¿ # AV.11.1.5c.

•a¯çåya svåhå # VS.10.5; TS.1.8.13.3; MS.2.6.11: 70.9; KS.15.7; ÇB.5.3.5.9.

•a¯çuµ rihanti mataya¿ panipnatam # RV.9.86.46c.

•a¯çuµ gabhasti (KS. babhasti) haritebhir åsabhi¿ # KS.35.14d; ApÇ.14.29.3d. See a¯çûn babhasti.

•a¯çuµ goßv agastyam # RV.8.5.26b.

•a¯çunå te a¯çu¿ # VS.20.27a; TS.1.2.6.1a. Ps: a¯çunå te a¯çu¿ p®cyatåm ApÇ.10.24.5; a¯çunå te KÇ.19.1.21. (Mahîdh., anuß†ubh, but p®cyatåm is enclitic).

•a¯çunettham u åd v anyathå # SV.1.305d.

•a¯çuµ dadhanvån madhuno vi rapçate # RV.10.113.2b.

•a¯çuµ duhanti stanayantam akßitam # RV.9.72.6a.

•a¯çuµ duhanti hastino bharitråi¿ # RV.3.36.7c.

•a¯çuµ duhanto adhy åsate gavi # RV.10.94.9b; N.2.5.

•a¯çuµ duhanty adribhi¿ # RV.1.137.3b.

•a¯çuµ duhanty ukßa±aµ giriß†håm # RV.9.95.4b.

•a¯çumatî¿ kå±¥inîr yå viçåkhå¿ # AV.8.7.4c.

•a¯çuµ babhasti # see a¯çuµ gabhasti.

•a¯çur-a¯çuß †e (TS.KS.ApÇ. -a¯çus te) deva somå pyåyatåm # VS.5.7a; TS.1.2.11.1a; 6.2.2.4; MS.1.2.7a: 16.17; 3.8.2: 93.16; KS.2.8a; 24.9; AB.1.26.4a; GB.2.2.4a; ÇB.3.4.3.18; AÇ.4.5.6; ÇÇ.5.8.3a; Våit.13.23a; LÇ.5.6.8a; ApÇ.11.1.11; MÇ.2.2.1.12. P: a¯çur-a¯çu¿ KÇ.8.2.6.

•a¯çur å pyåyatåm ayam # AV.5.29.13b.

•a¯çur ivå pyåyatåm ayam # AV.5.29.12d.

•a¯çur na çoci¿ # Mahånåmnya¿ 5.

•a¯çur madåya # Mahånåmnya¿ 8.

•a¯çur yavena pipiçe yato n®bhi¿ # RV.9.68.4c.

•a¯çuç ca me raçmiç ca me # VS.18.19; TS.4.7.7.1; MS.2.11.5: 143.2; KS.18.11. Cf. next.

•a¯çuç ca raçmiç ca # MS.3.4.1: 45.16; KS.21.11. Cf. prec.

•a¯çuç cåsya punar åpîno astu # MÇ.2.5.4.24b.

•a¯çûn iva gråvådhißava±e adri¿ # AV.5.20.10c.

•a¯çûn g®bhîtvånv å rabhethåm # AV.12.3.20c.

•a¯çûn babhasti haritebhir åsabhi¿ # AV.6.49.2d. See a¯çuµ gabhasti.

•a¯çeva devåv arvate # RV.5.86.5d.

•a¯çeva no bhajatåµ citram apna¿ # RV.10.106.9d.

•a¯ço¿ payaså madiro na jåg®vi¿ # RV.9.107.12c; SV.1.514c; 2.117c.

•a¯ço¿ pibanti manasåvivenam # RV.4.25.3d.

•a¯ço¿ pîyûßam apibo giriß†håm # RV.3.48.2b.

•a¯ço¿ pîyûßaµ prathamaµ tad ukthyam # RV.2.13.1d.

•a¯ço¿ pîyûßaµ prathamasya bhejire # RV.10.94.8d.

•a¯ço dhanaµ na jigyußa¿ # RV.7.32.12b; AV.20.59.3b.

•a¯ço bhago varu±o mitro aryamå # AV.6.4.2a.

•a¯ço råjå vibhajati # Kåuç.71.1a.

•a¯çor ûrmim îraya gå ißa±yan # RV.9.96.8d.

•a¯ço¿ sutaµ påyaya matsarasya # RV.1.125.3c.

•a¯sa ådhåya bibhrati # AV.8.6.13b.

•a¯satraµ somyånåm # RV.8.17.14b; SV.1.275b.

•a¯satrakoçaµ siñcatå n®på±am # RV.10.101.7d; N.5.26d.

•a¯sadhrîµ çuddhåm upa dhehi nåri # AV.11.1.23c. P: a¯sadhrîm Kåuç.61.44.

•a¯såbhyåµ svåhå # TS.7.3.16.2; KSA.3.6.

•a¯seßu va ®ß†aya¿ patsu khådaya¿ # RV.5.54.11a.

•a¯seßv å maruta¿ khådayo va¿ # RV.7.56.13a; MS.4.14.18a: 247.10; TB.2.8.5.5a.

•a¯seßv å va¿ prapatheßu khådaya¿ # RV.1.166.9c.

•a¯seßv etå¿ pavißu kßurå adhi # RV.1.166.10c.

•a¯seßv eßåµ ni mim®kßur ®ß†aya¿ # RV.1.64.4c.

•a¯såu ko asya tad deva¿ # AV.10.2.5c.

•a¯såu grîvåç ca çro±yåu (VS. çro±î) # VS.20.8b; MS.3.11.8b: 152.5; KS.38.4b; TB.2.6.5.5b.

•a¯hasaspataye två # VS.7.30; 22.31; ÇB.4.3.1.20; KÇ.9.13.18. Cf. a¯haspatyåya.

•a¯haso yatra pîparad yathå na¿ # RV.3.32.14c; TS.1.6.12.3c; MS.4.12.3c: 182.12; KS.8.16c; 38.7c.

•a¯haspatyåya två # TS.1.4.14.1; 6.5.3.4; MS.3.12.13: 164.7; TB.3.10.7.1; ApÇ.8.20.8; 12.27.5. P: a¯haspatyåya MÇ.2.4.2.3. Cf. a¯hasaspataye.

•a¯håya m®tyum ati medhayåyan # JB.2.74c. Part of suvar åya¯.

•a¯hårir asi bambhåri¿ # ÇÇ.6.12.20. See aºghårir.

•a¯homuca¿ pitara¿ somyåsa¿ # TB.2.6.16.2b; ApÇ.8.15.17b. See upahûtå¿ pitara¿.

•a¯homucaµ v®ßabhaµ yajñiyånåm # AV.19.42.4a; TS.1.6.12.4b.

•a¯homucaµ suk®taµ dåivyaµ janam # RV.10.63.9b; TS.2.1.11.1b; TB.2.7.13.3b.

•a¯homucam åºgirasaµ gayaµ ca # RVKh.5.51.2a; Supar±.19.6a.

•a¯homuca¿ svåhåk®tå¿ p®thivîm å viçata # VS.4.13; ÇB.3.2.2.20; ApÇ.10.13.9.

•a¯homucå v®ßabhå supratûrtî # MS.4.14.6a: 223.11; TB.2.8.4.6a.

•a¯homuce pra bharemå (AV. bhare) manîßåm # AV.19.42.3a; TS.1.6.12.3a; MS.4.12.3a: 182.13; KS.8.16a. P: a¯homuce TS.2.5.12.5; MÇ.9.2.5.

•a¯hoyuvas tanvas tanvate vi # RV.5.15.3a.

•a¯ho råjan variva¿ pûrave ka¿ # RV.1.63.7d. Cf. hantå v®traµ variva¿.

•a¯hoç cid asmå urucakrir adbhuta¿ # RV.2.26.4d. Cf. next two.

•a¯hoç cid urucakraya¿ # RV.5.67.4d. Cf. prec. and next.

•a¯hoç cid urucakrayo’nehasa¿ # RV.8.18.5c. Cf. prec. two.

•a¯hoç cid yå varivovittaråsat # RV.1.107.1d; VS.8.4d; 33.68d; TS.1.4.22.1d; 2.1.11.4d; MS.1.3.26d: 39.8; KS.4.10d; ÇB.4.3.5.15d.

•akarat sûryavarcasam # ApMB.1.1.9d. See ak®±o¿ sûryatvacam, and avak®±ot sûryatvacam.

•akaraµ pûrußu priyam # RVKh.10.128.4d. See karotu pûrußu, and pûrußu.

•akar jyotir ®tåvarî # RV.8.73.16b.

•akar jyotir bådhamånå tamå¯si # RV.7.77.1d.

•akar±akåya svåhå # TS.7.5.12.1; KSA.5.3.

•akarta catura¿ puna¿ # RV.1.20.6c.

•akartåm açvinå lakßma # AV.6.141.2c. Cf. k®±utaµ lakßmåçvinå.

•akar dhanvåny atyetavå u # RV.5.83.10b.

•akarma te svapaso abhûma # RV.4.2.19a; AV.18.3.24a.

•akarmå dasyur abhi no amantu¿ # RV.10.22.8a.

•akalpa indra¿ pratimånam ojaså # RV.1.102.6c.

•akalpayathå¿ pradiçaç catasra¿ # AV.12.1.55d. See ajayo lokån.

•akavåriµ divyaµ çåsam indram # RV.3.47.5b; 6.19.11b; VS.7.36b; TS.1.4.17.1b; MS.1.3.21b: 37.13; KS.4.8b; ÇB.4.3.3.14b; TB.2.8.3.4b.

•akavårî cetati våjinîvatî # RV.7.96.3b.

•aka¿ su (TS. sa) lokaµ suk®taµ p®thivyå¿ (VS.ÇB. @vyåm) # VS.11.22b; TS.4.1.2.4b; MS.2.7.2b: 75.19; KS.16.2b; ÇB.6.3.3.14.

•akåmå viçve vo (TB. akåmå vo viçve) devå¿ # AV.6.114.3c; TB.2.4.4.9c.

•akåmå vo dakßi±åµ na nînima # TS.3.2.8.3c.

•akåmå vo viçve # see akåmå viçve.

•akåmo dhîro am®ta¿ svayaµbhû¿ # AV.10.8.44a. Designated as åtman, CûlikåU.12.

•akåri cåru ketunå # RV.1.187.6c; KS.40.8c.

•akåri ta indra gotamebhi¿ # RV.1.63.9a.

•akåri te harivo brahma navyam # RV.4.16.21c; 17.21c; 19.11c; 20.11c; 21.11c; 22.11c; 23.11c; 24.11c.

•akåri brahma samidhåna tubhyam # RV.4.6.11a.

•akåri ratnadhåtama¿ # RV.1.20.1c.

•akåri våm andhaso varîman # RV.6.63.3a.

•akåry-akåry avakîr±î stena¿ # TA.10.1.15a; MahånU.5.11a.

•akårßam ahaµ tad yan mama karmågåsißaµ yad geyam # ÍB.1.4.7.

•akårßam ahaµ tad yan mama karmodgåtåraµ p®chate # ÍB.1.4.7.

•akårßam ahaµ tad yan mama hotåraµ p®chate # ÍB.1.4.7.

•akupyanta¿ kupåyava¿ # AV.20.130.8.

•akûpårasya dåvane (SV. dåvana¿) # RV.5.39.2d; SV.2.523d; N.4.18.

•akûpåra¿ salilo måtariçvå # RV.10.109.1b; AV.5.17.1b.

•ak®kßata # Kåuç.20.16.

•ak®kßåma # Kåuç.20.17.

•ak®±utam antarikßaµ varîya¿ # RV.6.69.5c.

•ak®±udhvaµ svapasyå suhastå¿ # RV.4.35.9b.

•ak®±o¿ sûryatvacam # RV.8.91.7d; AV.14.1.41d; JB.1.221d. See under akarat sûryavarcasam.

•ak®±vata bhiyaså roha±aµ diva¿ # RV.1.52.9b.

•ak®±vata çravasyåni duß†arå # RV.10.44.6b; AV.20.94.6b; N.5.25b.

•ak®tåya karma±e svåhå # KÇ.2.2.23.

•ak®ttaruk tvayå yujå vayam # RV.10.84.4c; AV.4.31.4c.

•ak®tvånyad upayojanåya # AB.5.30.6b.

•ak®ß†apacye açane dhånye ya¿ # AV.5.29.7b.

•ak®ß†å ye ca k®ß†ajå¿ # TA.1.27.6b.

•akoçå¿ koçinîç ca yå¿ # KS.16.13b. See under next.

•akoçå yåç ca koçinî¿ # MS.2.7.13b: 94.11; Prå±ågU.1b (var. lect.). See prec. and apußpå.

•aktaµ rihå±å viyantu (KS.GG. vyantu) vaya¿ # KS.31.11; TS.1.1.13.1; TB.3.3.9.3; GG.1.8.27; KhG.2.1.26. P: aktaµ rihå±å¿ ApÇ.3.6.1. See aptubhî, arthaµ rihå±å, and vyantu vayo.

•aktunåhnåµ vayunåni sådhat # RV.2.19.3d.

•aktuµ na yahvam ußasa¿ purohitam # RV.10.92.2c.

•akto¿ prabhriyeta # MS.4.13.8: 209.9; KS.19.13; TB.3.6.13.1. See VS.28.12.

•akto gobhi¿ kalaçån å viveça # RV.9.96.22b.

•aktor yuvånaµ n®ma±å adhå patim # RV.10.92.14d.

•aktor vyuß†åu paritakmyåyå¿ # RV.5.30.13d. Cf. next.

•aktor vyuß†åu paritakmyåyåm # RV.6.24.9d. Cf. prec.

•akrata # AÇ.1.9.3. See maho jyåyo’krata.

•akran karma karmak®ta¿ # VS.3.47a; TS.1.8.3.1a; MS.1.10.2a: 142.4; KS.9.4a; ÇB.2.5.2.29; TB.1.6.5.5; ApÇ.8.6.25; MÇ.1.7.4.16. P: akran karma KÇ.5.5.13.

•akrandad agni (MS.KS. @ni¿) stanayann iva dyåu¿ # RV.10.45.4a; VS.12.6a,21a,33a; TS.1.3.14.2a; 4.2.1.2a; 2.2a; MS.2.7.8a: 85.8; 3.2.2: 17.5; KS.16.8a,9a,10a; AB.7.6.4; ÇB.6.7.3.2; 8.1.11; AÇ.3.13.12; ApMB.2.11.24a (ApG.6.15.1). Ps: akrandad agni¿ MS.2.7.9: 86.15; 2.7.10: 87.13; 4.10.2: 147.12; KS.19.11,12; KÇ.16.5.14; 6.20; ApÇ.16.10.13; 12.7; MÇ.6.1.4; akrandat TS.5.2.1.2; 2.3.

•akrandayo nadyo roruvad vanå # RV.1.54.1c.

•akrann imaµ pitaro lokam asmåi # VS.12.45d; TS.4.2.4.1d; MS.2.7.11d: 89.4; 3.2.3c: 18.3; KS.16.11d; ÇB.7.1.1.4; TB.1.2.1.16d. See asmå etaµ pitaro.

•akrann ußåso vayunåni pûrvathå # RV.1.92.2c; SV.2.1106c.

•akravihasta suk®te paraspå # RV.5.62.6a.

•akråtåm # AÇ.1.9.3. See maho jyåyo’kråtåm.

•akrån devo na sûrya¿ # RV.9.64.9c. See krandaµ devo.

•akrån (TA. åkrån) samudra¿ prathame vidharman # RV.9.97.40a; SV.1.529a; 2.603a; PB.15.1.1; TA.10.1.15a; MahånU.6.1a; N.14.6a. Ps: akrån samudra¿ Svidh.1.4.20; akrån Svidh.1.6.3.

•akrî¥an krî¥an harir attave’dan # RV.10.79.6c.

•akrukßad iti manyate # RV.10.146.4d; TB.2.5.5.7d.

•akruddhasya yotsyamånasya # TA.1.4.2a.

•akruddha¿ sumanå bhava # MS.2.9.9d: 128.1.

•akrûre±eva sarpißå # TB.2.4.7.2b.

•akro na babhri¿ samithe mahînåm # RV.3.1.12a; N.6.17.

•akßa¯s tån # VS.21.60; KS.19.13; TB.2.6.15.2. Cf. aghat taµ, and aghaståµ tån.

•akßakåmå manomuha¿ # AV.2.2.5b.

•akßak®tyås tripañcåçî¿ # AV.19.34.2a, in Roth and Whitney's edition: see jåg®tsyas tripañcåçî¿. The true reading perhaps yå¿ k®tyå¿ tripañcåçî¿.

•akßa±vate svåhå # TS.7.5.12.1; KSA.5.3.

•akßa±vanta¿ kar±avanta¿ sakhåya¿ # RV.10.71.7a; N.1.9a.

•akßa±van parivapa # PG.2.1.21. Cf. next, and çîtoß±åbhir.

•akßa±van vapa keçaçmaçruroma parivapa nakhåni ca kuru # Kåuç.54.1. Cf. prec.

•akßataµ cåriß†aµ cåstu # MÇ.11.9.4; Karmap.1.4.6.

•akßatam ariß†am ilåndam # SMB.1.8.5c. Cf. next.

•akßatam asy ariß†am ilånnaµ gopåyanam # ÇG.3.10.2. Cf. prec., akßitam asi, akßitir asi, and akßito’si.

•akßadrugdho råjanya¿ # AV.5.18.2a.

•akßan # ÇÇ.6.1.15. Cf. aghan, and aghasan. Also aghat, ghasat, ghasan, ghastu, and ghasantu.

•akßann amîmadanta hi # RV.1.82.2a; AV.18.4.61a; SV.1.415a; VS.3.51a; TS.1.8.5.2a; MS.1.10.3a: 143.12; KS.9.6a; ÇB.2.6.1.38a; TB.1.6.9.9; LÇ.5.2.10; ApÇ.8.16.9; Svidh.1.4.20. Ps: akßann amîmadanta ÇÇ.3.17.2; KÇ.5.9.21; MÇ.1.1.2.39; 7.6.55; AG.4.7.26; ÇG.1.15.3; akßan Kåuç.88.27.

•akßann amîmadantåtha tvåbhiprapadyåmahe (and tvopatiß†håmahe) # TB.1.6.6.9 (ûhas of prec.).

•akßan pitara¿ # VS.19.36; TS.1.8.5.2; KS.38.2; ÇB.12.8.1.8; TB.2.6.3.2; KÇ.19.3.18.

•akßam avyayaµ na kilå rißåtha # RV.7.33.4b; TB.2.4.3.1b.

•akßayya # ÇG.4.2.5; 4.12; YDh.1.242,251. Cf. Karmap.1.4.7. Råmacandra's Paddhati to ÇG.4.2.5: adogotrasyåsmatpitur amußyåsmiñ chråddhe yad dattaµ tad akßayyam astu. In Mahåbh.13.23.36 akßayyam is the felicitation to a våiçya.

•akßayya¿ padyakßmiç ca # JB.2.73b (ter). Part of traya¿ panthånas.

•akßayyam uttiß†ha # MÇ.11.9.2.

•akßayyåt syandate yathå # TA.1.2.1b.

•akßayyo’si # TB.3.11.1.1.

•akßarapaºktiç chanda¿ # VS.15.4; TS.4.3.12.3; MS.2.8.7: 111.15; KS.17.6; ÇB.8.5.2.4.

•akßaraµ paramaµ prabhum # TA.10.11.1d; MahånU.11.1d.

•akßaraµ brahma saµmitam # TA.10.26.1b; TAA.10.34b; MahånU.15.1b. See akßare etc.

•akßaråjåya kitavam # VS.30.18; TB.3.4.1.16.

•akßaråd dîptir ucyate # TA.1.8.3b.

•akßare±a prati mima etåm # RV.10.13.3c. See next.

•akßare±a prati mimîte arkam # AV.18.3.40c. See prec.

•akßare±a mimate sapta vå±î¿ # RV.1.164.24d; AV.9.10.2d.

•akßare brahmasaµmite # MG.1.2.2b. See akßaraµ brahma.

•akßa vî¥o vî¥ita vî¥ayasva # RV.3.53.19c.

•akßasyåham ekaparasya hetor # RV.10.34.2c.

•akßå¿ phalavatîµ dyuvam # AV.7.50.9a.

•akßå±åµ vagnum avajighram åpa¿ # MS.4.14.17b: 245.11. Uncertain text: see next two.

•akßå±åµ vagnum upajighnamåna¿ # TB.3.7.12.3b; TA.2.4.1b. See prec. and next.

•akßå±åµ ga±am upalipsamånå¿ # AV.6.118.1b. See prec. two.

•akßånaho nahyatanota somyå¿ # RV.10.53.7a; AB.7.9.6.

•akßån iva çvaghnî ni minoti tåni # AV.4.16.5d. Cf. k®tam iva çvaghnî, and k®taµ yac chvaghnî.

•akßån yad babhrûn ålebhe # AV.7.109.7c.

•akßåsa id aºkuçino nitodina¿ # RV.10.34.7a.

•akßåso asya vi tiranti kåmam # RV.10.34.6c.

•akßitam akßityåi juhomi svåhå # ApÇ.6.14.5.

•akßitam asi må pit°±åµ (ApMB. måißåµ; HG.BDh. also, pitåmahånåµ, prapitåmahånåµ) kßeß†hå amutråmußmi¯l loke # ApMB.2.20.1 (ApG.8.21.8); HG.2.11.4; BDh.2.8.14.12. Cf. for this and the next three, akßatam asy, akßitir asi, and akßito’si.

•akßitam asi må me kßeß†hå¿ # TS.1.6.5.1. Cf. under prec.

•akßitam asi måißåµ etc. # see akßitam asi må pit°±åµ etc.

•akßitam asy akßitaµ me bhûyå¿ # MS.1.4.2: 48.10; 1.4.7: 54.12. Cf. under prec. but two.

•akßitåm upa jîvati # AV.18.4.32d.

•akßitåya svåhå # Kåuç.122.2.

•akßitås ta upasada¿ # AV.6.142.3a. P: akßitås te Kåuç.19.27.

•akßitå¿ santu råçaya¿ # AV.6.142.3b.

•akßitiµ bhûyasîm # AV.18.4.27. Apparently a pratîka: the Anukrama±î designates the passage as yåjußî gåyatrî, i.e. a mantra consisting of six syllables.

•akßitir asi må me kßeß†hå amutråmußmi¯l loka iha ca (AÇ. kßeß†hå asmi¯ç ca loke’mußmi¯ç ca) # VSK.2.3.8; AÇ.1.13.4; ÇÇ.4.9.4; 11.3; KÇ.3.4.30. P: akßitir asi må me kßeß†hå¿ KS.5.5; AÇ.1.11.6. Cf. akßatam asy, akßitam asi etc., and akßito’si etc.

•akßitir nåma te asåu # TA.6.7.2c.

•akßitiç ca kßitiç ca yå # AV.11.7.25b; 8.4b,26b.

•akßitiç ca me kûyavåç ca me # TS.4.7.4.2. See kuyavaµ.

•akßitoti¿ saned imam # RV.1.5.9a; AV.20.69.7a.

•akßito nåmåsi # KS.5.5; 8.13.

•akßito’si # TB.3.11.1.1.

•akßito’sy akßityåi två # KS.5.5; 8.13; LÇ.4.11.21. For this and the next, cf. akßatam asy, akßitam asi etc., and akßitir asi etc.

•akßito’sy akßityåi två må me kßeß†hå amutråmußmi¯l loke (GB.Våit.MÇ. loka iha ca) # TS.1.6.3.3; 7.3.4; GB.2.1.7; Våit.3.20; MÇ.1.4.2.12. Cf. prec.

•akßidu¿khotthitasyåiva # TA.1.4.1a.

•akßivepaµ du¿ßvapnyam # Kåuç.58.1a.

•akßî iva cakßußå yåtam arvåk # RV.2.39.5b.

•akßîbhyåµ svåhå # TS.7.3.16.1. See cakßurbhyåµ svåhå.

•akßîbhyåµ te nåsikåbhyåm # RV.10.163.1a; AV.2.33.1a; 20.96.17a; ÇÇ.16.13.4; ÇG.1.21.3; ApMB.1.17.1a (ApG.3.9.10). P: akßîbhyåµ te Våit.38.1; Kåuç.27.27; Rvidh.4.19.3; B®hD.8.66. Cf. cakßurbhyåµ çrotråbhyåm.

•akßîyamå±å svadhayå madanti # RV.1.154.4b.

•akßuc ca me’nnaµ ca me # MS.2.11.4: 142.2. See annaµ ca me.

•akßuc cånnaµ ca # MS.3.4.1: 45.5. See annaµ cåkßuc.

•akßudhyå at®ßyå sta # AV.7.60.4c.

•akßum opaçaµ vitatam # AV.9.3.8a.

•akßetravit kßetravidaµ hy aprå† # RV.10.32.7a.

•akßetravid yathå mugdha¿ # RV.5.40.5c.

•akßeßu k®tyåµ yåµ cakru¿ # AV.5.31.6b.

•akßåir badhyåsam aprati # AV.7.50.1d.

•akßåir må dîvya¿ k®ßim it k®ßasva # RV.10.34.13a. Cf. B®hD.1.52.

•akßodayac chavaså kßåma budhnam # RV.4.19.4a; TB.2.4.5.2a.

•akßo na cakryo¿ çûra b®han # RV.6.24.3a.

•akßo vaç cakrå samayå vi våv®te # RV.1.166.9d.

•akßos tanvo rapa¿ # AV.5.4.10b. So the vulgata for akßyos etc.

•akß±ayo¿ kßipa±er iva # TA.1.4.2d.

•akß±aç cid gåtuvittarå # RV.8.25.9a.

•akß±oç # see akßyoç.

•akßyåmayam udumbaråt # GG.4.7.23d.

•akßyåv api vyayåmasi # AV.1.27.1d.

•akßyoç (MÇ. akß±oç) cakßu¿ # TS.5.5.9.2; TAA.10.72; MÇ.5.2.15.20; PG.1.3.25. See cakßur akß±o¿.

•akßyos tanvo rapa¿ # AV.5.4.10b. See akßos etc.

•akßyåu ca te mukhaµ ca te # AV.4.3.3a.

•akßyåu ni vidhya h®dayaµ ni vidhya # AV.5.29.4a. P: akßyåu ni vidhya Kåuç.25.24.

•akßyåu nåu madhusaµkåçe # AV.7.36.1a. P: akßyåu nåu Kåuç.79.2.

•akßyåu v®kasya nir jahi # AV.19.50.1c.

•akßyåu v®ßa±yantyå¿ keçå¿ # AV.6.9.1c.

•akhidrå¿ prajå abhivipaçya # KS.39.3. See aghora¿ etc., and achinnapatrå¿ etc.

•akhkhalîk®tyå pitaraµ na putra¿ # RV.7.103.3c.

•akhyad devo rocamånå mahobhi¿ # RV.4.14.1b.

•agachataµ k®pamå±aµ paråvati # RV.1.119.8a.

•agachata savitur dåçußo g®ham # RV.1.110.2d.

•agachad u vipratama¿ sakhîyan # RV.3.31.7a.

•agacho rocanaµ diva¿ # RV.8.98.3b; 10.170.4b; AV.20.62.7b; SV.2.377b.

•agadaµ jånubhyåm # TS.5.7.13.1; KSA.13.3.

•agan # TS.2.6.5.6; ÇB.1.8.3.20; 9.2.18; 2.5.2.44; 6.1.47; KÇ.3.6.16; ApÇ.3.7.9; MÇ.1.3.4.24.

•agan devån # ApÇ.13.15.8.

•agan devån yajña¿ # TS.3.5.6.3.

•agann agni¿ # TS.2.6.5.6.

•agann agnir yathålokam # ApÇ.5.27.1a.

•agann åjiµ yathå hitam # RV.9.32.5c.

•agann indraµ mahate såubhagåya # RV.9.97.5d.

•agann indra çravo b®hat # RV.3.37.10a; AV.20.20.3a; 57.6a.

•agan prå±a¿ svargaµ lokaµ jite jayåmy abhayaµ me’lokatåyå aputratåyå apaçutåyå¿ # ÇÇ.2.9.7. Cf. ågann apåna.

•aganma jyotir am®tå abhûma # VS.8.52b; ÇB.4.6.9.12. Cf. next; also am®tå abhûma; and in general RV.8.48.3; TS.3.2.5.4.

•aganma jyotir avidåma devån # RV.8.48.3b; KÇ.10.9.7b; MÇ.2.5.4.40b; ÇirasU.3b. See adarçma jyotir; cf. prec., and avidåma etc.

•aganma jyotir uttamam (TB.2.4.4.9d in text, and once in commentary, uttaram) # RV.1.50.10d; AV.7.53.7d; 18.3.64e; VS.20.21d; 27.10d; 35.14d; 38.24d; TS.4.1.7.4d; 5.1.8.6; MS.2.12.5d: 149.13; 4.9.27d: 140.6; KS.18.16d; 38.5d; TB.2.4.4.9d; 6.6.4d; ÇB.12.9.2.8; 14.3.1.28; JB.2.68 (67)d; TA.6.3.2d; LÇ.2.12.10e; ChU.3.17.7e.

•aganma tamasas påram asya (KS. omits asya) # VS.12.73b; KS.16.12b; ÇB.7.2.2.21. See atårißma.

•aganma bibhrato nama¿ # RV.9.67.29c; 10.60.1c; AV.7.32.1c.

•aganma mahå (KS. maho) namaså yaviß†ham # RV.7.12.1a; SV.2.654a; MS.2.13.5a: 154.1; KS.39.13a; AB.5.20.6; KB.26.14; TB.3.11.6.2a; PB.15.2.1; ApÇ.16.35.5a. P: aganma mahå AÇ.4.15.7; 8.11.1; ÇÇ.6.4.5; 10.11.2; 14.56.1.

•aganma yatra pratiranta åyu¿ (MG. prataraµ na åyu¿) # RV.1.113.16d; 8.48.11d; AV.14.2.36d; MG.2.7.5d.

•aganma vajrinn åçasa¿ # RV.8.92.13c.

•aganma viçvavedasam # AÇ.2.5.12a. See åganma etc.

•aganma v®trahantamam # SV.1.89a. See åganma etc.

•aganma çarma te vayam # RV.6.16.38b; SV.2.1056b; MS.4.11.2b: 163.8; KS.40.14b; TB.2.4.4.6b.

•aganma sva¿ # VS.2.25; MS.1.4.2: 48.17; 1.4.7: 55.2; KS.5.5; 32.5; ÇB.1.9.3.14; ÇÇ.4.12.7; Våit.24.5; KÇ.3.8.15. Cf. next.

•aganma sva¿ svar (TS.ApÇ. suva¿ suvar) aganma # AV.16.9.3; TS.1.6.6.1; 7.6.1; ApÇ.4.14.11. P: aganma sva¿ Kåuç.6.16. Cf. prec.

•aganmahi manaså saµ çivena # AV.6.53.3b; VS.2.24b; 8.14b; TS.1.4.44.1b; MS.1.3.38b: 44.8; 4.14.17b: 247.4; KS.4.12b; PB.1.3.9b; ÇB.1.9.3.6b; 4.4.3.14b; 4.8b; ÇÇ.4.11.6b; TA.2.4.1b.

•agan sa deva¿ paramaµ sadhastham # AV.14.2.36c.

•agavyûti kßetram åganma devå¿ # RV.6.47.20a. Cf. B®hD.5.111.

•agastya¿ khanamåna¿ khanitråi¿ # RV.1.179.6a.

•agastyasya tryåyußam # ÇG.1.28.9c; SMB.1.6.8c; MG.1.1.24c.

•agastyasya nadbhya¿ # RV.10.60.6a. Cf. B®hD.7.97.

•agastyasya brahma±å # AV.2.32.3c; 5.23.10c.

•agastye nåsatyå madantå # RV.1.184.5d.

•agastye brahma±å våv®dhånå # RV.1.117.11c.

•agastyo naråµ n®ßu praçasta¿ # RV.1.180.8c.

•agastyo yat två viça åjabhåra # RV.7.33.10d.

•agå3n agnît # TS.2.6.5.6; KS.25.5; ÇB.1.8.3.20; 9.2.18; 2.5.2.44; 6.1.47; KÇ.3.6.16; ApÇ.3.7.9; MÇ.1.3.4.24 (v.l. agåd).

•agûhat tamo vy acakßayat sva¿ # RV.2.24.3d.

•ag®bhît # VSK.30.23,46. See agrabhît.

•ag®bhîtå¿ paçava¿ santu sarve # TB.2.5.3.3d; AÇ.2.10.18d; ApÇ.7.16.7d.

•ag®bhîßata # VS.21.60. Cf. agrabhîßata.

•ag®hîtebhya¿ svåhå # TS.7.3.19.1; 20.1; KSA.3.9,10.

•agotåµ nåß†råµ påpmånam # KS.38.13c; ApÇ.16.16.1c.

•agotåm anapatyatåm # AV.4.17.6b. Vulgate with some mss. anapadyatåm.

•agor arir å ciketa # RV.8.2.14b. See någo.

•agorudhåya gaviße # RV.8.24.20a; AV.20.65.2a; AG.1.1.4a.

•agohyaµ yac chravayanta åitana # RV.1.110.3b.

•agohya ka idaµ no abûbudhat # RV.1.161.13b.

•agohyasya yad asastanå g®he # RV.1.161.11c; N.11.16.

•agdhåd eko’hutåd eka¿ samasanåd eka¿ # TS.3.3.8.2b. See adhvåd eko.

•agna ågacha rohitava ågacha bharadvåjasyåja sahasa¿ sûno våråvaskandinn ußaso jåra # LÇ.1.4.4. Cf. indrågacha.

•agna ågacha rohitåbhyåµ v®hadbhåno dhûmaketo jåtavedo vicarßa±a åºgirasa bråhma±åºgirasa bruvå±a # LÇ.1.4.2.

•agna åjyasya vyantu våujhak (ÇBK. våußal) # ÇB.2.2.3.19. Cf. agninåjyasya, agnim åjyasya, and agnir åjyasya.

•agna åjyena vardhayan # AV.19.27.5b.

•agna (MS. agnå) å yåhi vîtaye # RV.6.16.10a; SV.1.1a; 2.10a; VS.11.46; TS.2.5.7.3,4; 8.1,2; 4.1.4.3c; 5.1.5.8 (bis); 5.6.1; MS.2.7.4c: 79.8; 3.1.6: 8.1; 4.10.2a: 145.1; KS.16.4c; 19.5; 20.14a; 26.1; AB.7.6.2; KB.1.4; GB.1.1.29a; PB.11.2.3; ÇB.1.4.1.7,8,22; 3.3; 6.4.4.9; TB.3.5.2.1a; AÇ.1.2.7; 3.13.12; ÇÇ.1.4.8; 3.5.2; LÇ. (comm.) 4.5.19; 6.14; KÇ.25.11.33a; ApÇ.17.7.4; 10.7; MÇ.6.1.1; Svidh.2.6.9,10; 3.7.2. P: agna å yåhi AÇ.4.13.7; KÇ.16.3.11; Karmap.3.1.16.

•agna å yåhy agnibhi¿ # RV.8.60.1a; AV.20.103.2a; SV.2.902a; KS.39.15a; ÇÇ.14.53.5; Våit.39.8. P: agna å yåhi AÇ.4.13.7; Karmap.3.1.16.

•agna åyu¿kåråyußmå¯s tvaµ tejasvån deveßv edhi # MS.4.7.3: 96.10. P: agna åyu¿kåra MÇ.7.2.2. See agne tejasvin.

•agna (MS. agnå) åyû¯ßi pavase # RV.9.66.19a; SV.2.814a,868a; ArS.5.1a; VS.19.38a; 35.16a; VSK.8.12.1a; 29.5.1a; TS.1.3.14.7a; 4.29.1a; 5.5.2a; 6.6.2a; MS.1.3.31a: 41.1; 1.5.1a: 66.8; 1.6.1: 86.11; 1.7.4: 113.2; 3.11.10: 155.10; 4.10.1: 143.8; 4.10.2: 145.7; 4.12.4: 188.7; KS.4.11a; 7.16; 9.2; 11.13; 34.2; 38.2; KB.1.4; PB.6.10.1; 9.8.12; ÇB.2.2.3.22a; 13.8.4.8; TB.1.4.6.7; 2.6.3.4; TA.2.5.1a; AÇ.2.1.20; 3.29; 8.12; KÇ.25.13.35; ApÇ.4.16.2; 5.17.2; 28.10; 6.16.8; 19.1; 22.1; 12.1.2; 14.22.8; 22.27.5; MÇ.1.5.3.17; –3.8.4; –5.1.2.1; –7.2.2; –9.2.5; AG.1.4.4; MG.2.17.7. P: agna åyû¯ßi KS.19.14; ÇÇ.2.2.5; 5.14; LÇ.1.5.11; KÇ.21.4.26; ApÇ.12.15.10; MÇ.5.2.2.14; ÇG.1.27.8. Cf. B®hD.6.131.

•agna åvasathya parißadya jußasva svåhå # MÇ.8.5. Cf. under agne parißadya.

•agna å vaha # AÇ.1.3.7. Vikåra of agnim (å vaha) AÇ.1.3.8. Cf. agnim agna å vaha.

•agna i¥å nama i¥å nama ®ßibhyo mantrak®dbhyo mantrapatibhyo namo vo astu devebhya¿ # AÇ.8.14.18; AA. (Introd.).

•agna i¥å sam idhyase # RV.3.24.2a. P: agna i¥å AÇ.4.13.7.

•agna itthetarå gira¿ # RV.6.16.16b; SV.1.7b; 2.55b; VS.26.13b; MS.4.12.1b: 177.2; KS.2.14b; AB.3.49.2; ÇB.2.2.3.23b.

•agna inoßi martåt # RV.4.10.7c.

•agna indra varu±a mitra devå¿ # RV.5.46.2a; VS.33.48a.

•agna indraç ca dåçuße (TB. medinå) # AV.7.110.1a; TB.2.4.5.7a. Ps: agna indraç ca Kåuç.59.20; agna indra¿ Våit.8.6; Kåuç.15.11. Cf. next.

•agna (MS. agnå) indraç ca dåçußo duro±e # RV.3.25.4a; MS.4.12.6a: 194.13; AB.2.37.12; KB.14.2; AÇ.5.9.26. Ps: agna indraç ca dåçußa¿ MÇ.5.2.7.4; agna indraç ca ÇÇ.7.9.8; B®hD.4.103. Cf. prec.

•agna indraç ca medinå # see agna indraç ca dåçuße.

•agna indre±a våyunå # RV.1.14.10b; VS.33.10b; AB.3.4.12b.

•agna ißam ûrjaµ yajamånåya dhehi # KS.38.12b. Cf. ißam ûrjam etc.

•agna udadhe yå ta ißur yuvå nåma tayå no m®¥a, tasyås te namas, tasyås ta upajîvanto bhûyåsma # TS.5.5.9.1. P: agna udadhe yå ta ißur yuvå nåma ApÇ.17.20.14. See yå tå ißur yuvå etc.

•agna un mådayå tvam # AV.6.130.4c.

•agna etaµ te brahmacåri±aµ pari dadåmi # ÇG.2.3.1.

•agna eßu kßayeßv å # RV.5.23.4c.

•agna ojiß†ham å bhara # RV.5.10.1a; SV.1.81a; KB.21.3; 24.5. P: agna ojiß†ham ÇÇ.11.8.1; 11.7.

•agnaya ådityaµ g®h±åmy ahne råtrim # ApÇ.6.5.6.

•agnaya å v®çcate’dadat # AV.12.4.34d.

•agnaya indumate’nu brûhi # ÇB.2.2.3.23.

•agnaya upåhvayadhvam # Våit.21.17. Cf. agnir me hotå sa mopahvayatåm, and agne g®hapata upa.

•agnaya¿ # TA.10.62.1; MahånU.21.2.

•agnaya¿ sagarå stha sagare±a nåmnå råudre±ånîkena påta mågnaya¿ pip®ta mågnayo gopåyata må namo vo’stu må må hi¯siß†a # Våit.18.8. P: agnaya¿ sagarå stha Våit.18.13. See next two.

•agnaya¿ sagarå¿ sagarå agnaya¿ sagarå¿ stha sagare±a nåmnå påta mågnaya¿ pip®ta mågnayo namo vo astu må må hi¯siß†a # AÇ.5.3.15. See prec. and next.

•agnaya¿ sagarå¿ sagarå stha sagare±a nåmnå råudre±ånîkena påta mågnaya¿ pip®ta mågnayo gopåyata må namo vo’stu må må hi¯siß†a # VS.5.34; (omitting gopåyata må) VSK.5.8.5; (omitting mågnayo gopåyata and writing astu for ’stu) ÇÇ.6.13.1. P: agnaya¿ sagarå¿ KÇ.9.8.24. See prec. two.

•agnayå ekåkßaråya (so read) chandase svåhå # MS.1.11.10: 173.2; MÇ.7.1.2.

•agnaye (v.l. agne) # MÇ.1.2.1.30.

•agnaye a¯salam # TB.3.4.1.17. See agnaye pîvanam.

•agnaye’¯homuce’ß†åkapåla¿ (MS. ’¯homuce puro¥åçam aß†åkapålaµ nirvapati) # TS.7.5.21.1; 22.1; MS.3.15.11: 181.1; KSA.5.18,19; ApÇ.20.23.2. Cf. MÇ.9.2.5.

•agnaye karmak®te svåhå # TA.6.2.1.

•agnaye kavyavåhanåya mantha¿ # KS.9.6.

•agnaye kavyavåhanåya svadhå nama¿ # AV.18.4.71; TB.1.3.10.3; AÇ.2.6.12; ApÇ.1.8.4; MÇ.1.1.2.18; –11.9.1; MG.2.9.13; ViDh.21.7. P: agnaye kavyavåhanåya Våit.9.8; Kåuç.88.2.

•agnaye kavyavåhanåya svadhå svåhå # ApMB.2.19.13 (ApG.8.21.4); ApMB.2.21.9 (ApG.8.22.7).

•agnaye kavyavåhanåya svåhå # VS.2.29; ÇB.2.4.2.13; ÇÇ.4.4.1; ÅuçDh.5.43. P: agnaye KÇ.4.1.7. See svåhågnaye kavyavåhanåya.

•agnaye kavyavåhanåya sviß†ak®te svadhå nama¿ # HG.2.11.3; 14.6; 15.10; BDh.2.8.14.7.

•agnaye kavyavåhanåyånu brûhi # ÇB.2.6.1.30.

•agnaye kå±¥arßaye svåhå # HG.2.18.3.

•agnaye kåmåya svåhå # TB.3.12.2.2–8. Cf. kåmåya svåhå, and agnîßomåbhyåµ kåmåya.

•agnaye ku†årûn ålabhate # VS.24.23; MS.3.14.4: 173.5.

•agnaye kßåmavate svåhå # AB.7.6.4.

•agnaye gåyatråya triv®te råthaµtaråyåß†akapåla¿ (TS.KSA. råthaµtaråya våsantåyåß†åkapåla¿; MS. råthaµtaråya våsantikåya puro¥åçam aß†åkapålaµ nirvapati) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.7; KSA.5.10. P: agnaye gåyatråya ApÇ.20.9.2.

•agnaye g®hapataye påruß±ån # VS.24.24; MS.3.14.5: 173.8.

•agnaye g®hapataye rayipataye puß†ipataye kåmåyånnådyåya svåhå # ApÇ.6.13.2. P: agnaye g®hapataye ApÇ.13.24.8.

•agnaye g®hapataye rayimate puß†ipataye svåhå # VSK.3.2.5; Våit.7.17; KÇ.4.14.23. Cf. agnaye rayimate.

•agnaye g®hapataye svåhå # VS.10.23; TS.1.8.15.2; 16.2; MS.2.6.13: 72.8; 4.4.7: 58.2; KS.15.8 (bis); ÇB.5.4.3.15; TB.1.7.10.6; AÇ.2.4.8; ÇÇ.2.10.1; ApÇ.18.17.14; 20.4; MÇ.9.1.5. P: agnaye g®hapataye KÇ.15.6.23.

•agnaye’gnivate svåhå # AB.7.6.1.

•agnaye gh®taµ bhava # MS.1.1.11: 7.6; 4.1.13: 17.7.

•agnaye ca två p®thivyåi connayåmi # ApÇ.6.8.1.

•agnaye ca prajåpataye ca råtråu # Kåuç.73.2a.

•agnaye janavide svåhå # Kåuç.78.10; ApMB.1.4.3 (ApG.2.5.2); MG.1.10.8. Cf. agnir janavin.

•agnaye jåtavedase # RV.5.5.1c; VS.3.2c.

•agnaye jåtåya # MÇ.1.7.1.44. Cf. next, and jåtåyånubrûhi.

•agnaye jåtåyånubrûhi # MÇ.5.1.3.2. Cf. prec.

•agnaye jyotißmate svåhå # ApÇ.9.9.14.

•agnaye tantumate svåhå # AB.7.9.6; ÇG.5.4.2.

•agnaye tapasvate janadvate påvakavate svåhå # AB.7.8.4; ApÇ.9.9.14.

•agnaye två # TS.1.1.8.1; TB.3.2.8.3; MÇ.1.2.3.18. Cf. idam agne¿.

•agnaye två gåyatrachandasaµ g®h±åmi # VS.8.47; VSK.8.22.1; ÇB.11.5.9.7. P: agnaye två gåyatrachandasam KÇ.12.5.14.

•agnaye två juß†aµ prokßåmi # VS.1.13; 2.1; KS.1.11; 31.10; ÇB.1.1.3.11; 3.3.1; Kåuç.2.15. P: agnaye två KÇ.2.3.37.

•agnaye två tejasvate # TS.1.4.29.1 (bis); KS.4.11 (bis). See agnaye tvåyußmate.

•agnaye två pari dadåmi (ApMB. dadåmy asåu) # Kåuç.56.13; ApMB.2.3.13 (ApG.4.10.12).

•agnaye två pavamånåya # ApÇ.17.9.8. Cf. agnaye pa@.

•agnaye två påvakåya # ApÇ.17.9.8. Cf. agnaye på@.

•agnaye två prav®håmi gåyatre±a chandaså # MS.1.3.36: 42.10; 4.7.7: 102.6; KS.30.6,7. P: agnaye två prav®håmi MÇ.7.1.1.

•agnaye två b®hate nåkåya # MS.1.1.3: 2.9. See agnaye b®hate.

•agnaye två mahyaµ varu±o dadåtu (MS. dadåti), so’m®tatvam açîya (VSK. açyåt), åyur (MS. mayo) dåtra edhi (MS. bhûyåt) mayo mahyaµ pratigrahître (ÇÇ. pratig®h±ate) # VS.7.47; VSK.9.2.7,8; MS.1.9.4: 134.3; ÇB.4.3.4.28; ÇÇ.7.18.1. P: agnaye två KÇ.10.2.28; MÇ.5.2.14.9; –11.1.1. See råjå två varu±o, and varu±as två nayatu.

•agnaye tvåyußmate # MS.1.3.31: 41.3 (bis). See agnaye två tejasvate.

•agnaye två råyaspoßade (TS. @dåvne) # VS.5.1; 6.32; TS.1.2.10.1; 6.2.1.3; MS.1.2.6: 16.4; 1.3.3: 30.17; 3.7.9: 88.10; 4.5.4: 68.15; KS.2.8; 3.10; 24.8; ÇB.3.4.1.13.

•agnaye två varcase # VS.26.9 (bis); 8.38; VSK.8.12.1 (bis); ÇB.4.5.4.9 (bis).

•agnaye två vasumate svåhå # MS.4.9.8: 128.10; TA.4.9.1; 5.7.10; ApÇ.15.10.9.

•agnaye två våiçvånaråya # VS.14.7; TS.1.4.13.1 (bis); 4.3.4.3; MS.2.8.1 (bis): 107.9,13; KS.17.1; ÇB.8.2.2.8; ApÇ.12.16.3. See våiçvånaråya två.

•agnaye två çucaye # ApÇ.17.9.8. Cf. agnaye çu@.

•agnaye två svåhå # TS.1.1.11.1; TB.3.3.6.2.

•agnaye dåß†y avase # RV.1.127.4c.

•agnaye devebhya¿ pit®bhya¿ samidhyamånåyånubrûhi # TB.1.6.9.1; ApÇ.8.14.17 (cf. 8.13.7, comm.).

•agnaye devebhyo dhukßva # ÇÇ.2.8.4.

•agnaye dhûºkß±å (KSA. dhûºkßå) # TS.5.5.19.1; KSA.7.9.

•agnaye nama¿ # KSA.11.1,6; MG.2.12.3; GopålU.2.97. See namo’gnaye.

•agnaye’nîkavate prathamajån ålabhate # VS.24.16; MS.3.13.14: 171.6; ApÇ.20.14.10. P: agnaye’nîkavate ApÇ.20.15.5.

•agnaye’nîkavate pråtar aß†åkapåla¿ # MS.1.10.1: 140.13; KS.9.5.

•agnaye’nîkavate rohitåñjir ana¥vån # VS.29.59; TS.5.5.24.1; KSA.8.3.

•agnaye’nubrûhi # ÇB.2.2.3.21,24; 5.2.31; 3.7,12; 3.4.4.11; ApÇ.2.19.6; 7.22.13; 12.20.16; MÇ.1.3.2.8,14. Cf. ApÇ.2.18.3.

•agnaye’nnapataye svåhå # HG.1.7.18.

•agnaye’nnådåya svåhå # HG.1.7.18.

•agnaye’nnådåyånnapataye svåhå # VSK.3.2.5; AB.7.12.5; Våit.7.19; KÇ.4.14.25.

•agnaye pathik®te svåhå # AB.7.8.3.

•agnaye pavamånåya # ApÇ.5.21.5. Cf. agnaye två pa@.

•agnaye pavamånåyånubrûhi # ÇB.2.2.3.22.

•agnaye pavitravate svåhå # AB.7.9.3.

•agnaye påvakåya # ApÇ.5.21.5. Cf. agnaye två på@.

•agnaye pîvanam # VS.30.21. See agnaye a¯salam.

•agnaye pura¿sade (KS. purassade rakßoghne) svåhå # MS.2.6.3: 65.11; KS.15.2; MÇ.9.1.1. See agninetrebhyo, and ye devå¿ pura¿sado.

•agnaye puro¥åçasya preßya # MÇ.1.8.5.7. Cf. ApÇ.7.22.13.

•agnaye puro¥åçasyånubrûhi # MÇ.1.8.5.7. Cf. ApÇ.7.22.13.

•agnaye puro¥åçånåm anubrûhi # MÇ.2.3.7.10.

•agnaye puro¥åçån prasthitån preßya # MÇ.2.3.7.10.

•agnaye p®thivîkßite svåhå # KÇ.4.14.28.

•agnaye prajanayitave # TB.1.2.1.8d; ApÇ.5.1.14d.

•agnaye pra±îyamånåyånubrûhi # AB.1.28.1; ApÇ.7.6.4; MÇ.1.7.3.38; –5.1.3.13.

•agnaye prahriyamå±åyånubrûhi # ÇB.3.5.2.2; 6.3.9; 9.2.3.1; KÇ.18.3.17; MÇ.1.7.1.45; –5.1.3.3. Cf. agnibhya¿ prahriyamå±ebhyo’nubrûhi, agnibhyåµ prahriyamå±åbhyåm anubrûhi, and prahriyamå±åya.

•agnaye preßya # ApÇ.7.22.13; 12.20.16.

•agnaye’psumate svåhå # AB.7.7.2.

•agnaye balimate svåhå # TB.3.12.2.7.

•agnaye b®hate nåkåya (KS.ApMB. nåkåya svåhå) # TS.1.1.3.1; KS.1.3; 31.2; TB.3.2.3.5; ApMB.2.6.9 (ApG.5.11.22). See agnaye två b®hate.

•agnaye brahma ®bhavas tatakßu¿ # RV.10.80.7a.

•agnaye bharatå b®hat # RV.3.10.5b; SV.1.98b; TS.3.2.11.1b.

•agnaye mathyamånåyånubrûhi # TS.6.3.5.3; AB.1.16.1; ÇB.3.4.1.22; ApÇ.7.13.1; MÇ.1.7.1.42; –5.1.3.1. P: agnaye mathyamånåya ÇÇ.3.13.16.

•agnaye madhumad vaca¿ # RV.1.78.5b.

•agnaye marutvate svåhå # AB.7.9.8.

•agnaye yaviß†håya trayo nakulå¿ # TS.5.6.15.1; KSA.9.5.

•agnaye rakßoghne svåhå # TS.1.8.7.2; TB.1.7.1.5; ApÇ.18.9.12.

•agnaye rayimate paçumate puß†ipataye svåhå # ÇÇ.2.10.1. Cf. agnaye g®hapataye rayimate, and next.

•agnaye rayimate svåhå # TA.6.1.2. Cf. prec.

•agnaye varu±åya svåhå # AB.7.9.5. Cf. svåhågnaye varu±åya.

•agnaye vasumate somåya rudravata indråya marutvate varu±åyådityavate’nubrûhi # MÇ.5.1.10.5.

•agnaye vivicaye svåhå # AB.7.6.3.

•agnaye vîtamanyave svåhå # KS.37.13,14.

•agnaye vîtaye svåhå # AB.7.6.2.

•agnaye våiçvånaråya dvådaçakapåla¿ # VS.29.60; TS.7.5.14.1; 22.1; KS.21.10; KSA.5.10,19. Cf. våiçvånaraµ dvådaçakapålam.

•agnaye våiçvånaråya dvådaçakapålo m®gåkhare yadi någachet # TS.7.5.21.1; KSA.5.18.

•agnaye våiçvånaråya suvargåya lokåyå svåhå # TA.6.2.1; 4.2.

•agnaye våiçvånaråya svåhå # VS.11.66; TS.4.1.9.1; MS.2.7.7: 82.9; KS.16.7; AB.7.9.1; ÇB.6.6.1.20; AÇ.2.4.14; KÇ.25.12.10; ÇG.5.4.2. See svåhågnaye våiçvånaråya.

•agnaye våiçvånaråyånubrûhi # MÇ.6.2.5.

•agnaye vo juß†aµ prokßåmi # TS.1.1.5.1; TB.3.2.5.4; ApÇ.1.19.1.

•agnaye vo juß†ån nirvapåmy amußmåi vo juß†ån # MS.1.1.5: 3.4. Ps: agnaye vo juß†ån nirvapåmi MS.4.1.5: 7.1; agnaye vo juß†ån MS.4.1.5: 7.4.

•agnaye vo juß†ån prokßåmy amußmåi vo juß†ån # MS.1.1.6: 3.10; MÇ.1.2.2.2. P: agnaye vo juß†ån MS.4.1.6: 7.16.

•agnaye vratapataye svåhå # AB.7.8.2; ApÇ.9.9.14; Kåuç.56.6.

•agnaye vratabh®te svåhå # AB.7.8.1.

•agnaye çucaye # ApÇ.5.21.5. Cf. agnaye två çu@.

•agnaye çucaye svåhå # AB.7.7.3; ApÇ.9.9.14.

•agnaye çulkaµ haråmi tvißîmate # Kåuç.4.1b.

•agnaye saµvargåya svåhå # AB.7.7.1,4.

•agnaye saµveçapataye svåhå # VS.2.20. P: agnaye KÇ.3.7.18.

•agnaye sam anamat p®thivyåi sam anamad, yathågni¿ p®thivyå sam anamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.1; KSA.5.20. P: agnaye sam anamat p®thivyåi sam anamat TB.3.8.18.5; ApÇ.20.12.8. See p®thivyåm agnaye sam anaman, and cf. agniç ca p®thivî.

•agnaye samidham åhårßam (ÇG.GG. ahårßam) # AG.1.21.1a; ÇG.2.10.3a; SMB.1.6.32a; GG.2.10.46; PG.2.4.3a; HG.1.7.2a; ApMB.2.6.2a (ApG.5.11.22). P: agnaye samidham KhG.2.4.26. See agne (agre) samidham.

•agnaye samidhyamånåya hotar anubrûhi # ÇB.1.3.5.3; KÇ.3.1.2.

•agnaye samidhyamånåyånubrûhi # TS.6.3.7.1; MS.1.4.11: 59.9; ÇB.1.3.5.2,3; 2.5.2.19; 6.1.21; 3.7.4.7; TB.3.3.7.1; KÇ.3.1.1; ApÇ.2.12.1; MÇ.1.3.1.1; N.1.15. P: agnaye samidhyamånåya ÇÇ.1.4.4.

•agnaye surabhimate svåhå # AB.7.9.7.

•agnaye svåhå # AV.19.4.1; 43.1; VS.10.5; 22.6,27; 39.1; TS.1.8.13.3; 7.1.12.1; 14.1; 16.1; 17.1; 20.1; MS.2.6.11: 70.7; 2.6.12: 71.13; 3.12.2: 160.9; 3.12.7: 162.12; 4.4.6: 57.1; KS.15.7; 23.2 (bis); KSA.1.3,5,7,8,11; ÇB.2.3.1.36; 5.3.5.8; 12.6.1.16; 13.1.3.3; 14.3.2.5; 9.3.8; 4.18; TB.3.1.4.1; 8.6.3; 9.3; 17.1 (bis),2; 12.4.2–6; ÍB.5.7; AdB.7; ÇÇ.2.10.1; 6.3.8; KÇ.15.5.3; 18.5.3; 20.2.3; MÇ.1.5.3.18; –9.1.3; –9.1.4; –9.2.1; –9.2.2; ApÇ.9.9.14; 18.15.8; 20.4.5; 5.9; 11.3,4,7; TAA.10.67.1; MahånU.19.2; B®hU.6.3.8; 4.18; AG.1.9.7; 10.13; 4.3.26; ÇG.1.17.8; 2.14.4; Kåuç.4.1; 6.11; 72.27; 81.31; 94.14; 95.3; 119.2; 130.2; 131.2; 135.9 (p. 285); GG.1.3.9; 8.4,9; KhG.1.5.13; 2.1.17; PG.1.9.3; 12.3; HG.1.2.16; 7.18; 23.8; ApG.1.2.6; MG.1.5.4; 2.2.18; 3.1; BDh.3.9.4; Svidh.1.8.9,13. Cf. agniµ svåhå.

•agnaye svåhå somåya pavitravate varu±åya dhanvantaraye manaså pråjåpatyaµ brahma±e’gnaye sviß†ak®te # Svidh.1.3.7.

•agnaye svåhå somåya svåhågnißomåbhyåm indrågnibhyåm indråya viçvebhyo devebhyo brahma±e prajåpataye’gnaye sviß†ak®te # GDh.26.16; Svidh.1.2.5.

•agnaye sviß†ak®te (nama¿) # MG.2.12.3.

•agnaye sviß†ak®te’nubrûhi # ÇB.2.2.3.24; 5.2.39; 3.10,15; 3.8.3.34; 4.5.2.11; 5.2.2.18; 3.3.15; 4.4.24; ApÇ.2.21.6; 7.25.17; MÇ.1.3.2.24; 8.5.32.

•agnaye sviß†ak®te preßya # ÇB.3.8.3.34; 5.3.3.15; ApÇ.7.25.17; MÇ.1.8.5.33.

•agnaye sviß†ak®te suhutahute sarvapråyaçcittåhutînåµ (HG. suhutahute sarvahuta åhutînåµ; ApMB. suhutahuta åhutînåµ) kåmånåµ samardhayitre sarvån na¿ kåmån samardhaya (the last four words omitted in ApMB.HG.) svåhå # AG.1.10.23; HG.1.3.7; ApMB.2.18.31 (ApG.7.20.4).

•agnaye sviß†ak®te svåhå # TB.3.12.2.2–8; 4.2–6; TAA.10.67.1; MahånU.19.2; ÇG.1.17.8; 2.14.4; Kåuç.5.12; GG.1.8.14; KhG.2.1.24; PG.1.12.3; HG.1.7.18; 2.8.9; MG.2.2.22. Cf. agnaye sviß†ak®te, in GDh.26.16; SaµnyåsaU.1; Svidh.1.2.5; 3.7, and agnibhya¿ sviß†a@.

•agnaye hira±yavate svåhå # AB.7.9.4.

•agnayo na jaramå±å anu dyûn # RV.2.28.2d.

•agnayo na çuçucånå ®jîßi±a¿ # RV.2.34.1c; TB.2.5.5.4c.

•agnayo na svavidyuta¿ # RV.5.87.3d.

•agnayo våyavaç cåiva # TA.1.8.4a.

•agnayo våi trayî vidyå devayåna¿ panthå # TA.10.63.1; MahånU.22.1.

•agnayo vyanto ajarå¿ # RV.1.127.5g.

•agnå agniç # see agnåv agniç.

•agnå å # see agna å.

•agnå åyû¯ßi # see agna åyû¯ßi.

•agnå indraç # see agna indraç.

•agnå u vasuvane vasudheyasya vetu våujhak # ÇB.2.2.3.25. Cf. agner vasuvane etc. Both formulas are fragments, the words devaµ barhi¿ or devo naråça¯sa¿ preceding them; see under these heads, and cf. ÇB.1.8.2.15.

•agnågne # ApÇ.5.28.6.

•agnå deveßu pûrvya¿ # RV.8.27.3b.

•agnåyîµ somapîtaye # RV.1.22.12c; N.9.34c.

•agnå yo martyo duva¿ # RV.6.14.1a; MS.4.10.2a: 145.14; KS.20.14a; KB.1.4. Ps: agnå yo martya¿ AÇ.10.2.18; agnå yo AÇ.4.13.7.

•agnåv (VSK.MS.KS.MÇ. agnå) agniç carati praviß†a¿ # AV.4.39.9a; VS.5.4a; VSK.5.1.4a; TS.1.3.7.2a; MS.1.2.7a: 16.10; KS.3.4a; ÇB.3.4.1.25a; AÇ.8.14.4a; ApÇ.7.13.7; MÇ.1.7.1.47; SMB.2.2.12a. Ps: agnåv agni¿ Våit.8.11; KÇ.5.2.6; Kåuç.3.16; GG.4.1.13; agnåu KhG.3.4.22. See vyåghro’yam agniç.

•agnåv agne # ApÇ.5.28.6.

•agnåv indra åditye viçveßu ca deveßu caritaµ te brahmacaryam # ÇG.2.12.2.

•agnåv iva samidhåne havir bhare # RV.2.16.1b.

•agnåviß±û mahi tad våµ mahitvam # AV.7.29.1a; TS.1.8.22.1a; MS.4.11.2a: 165.16; KS.4.16a; ÇÇ.2.4.3a. P: agnåviß±û TS.2.5.12.1; KS.11.13; TB.3.11.9.9; ApÇ.19.13.4; Våit.8.1; Kåuç.32.3; 59.19. Cf. indråsomå mahi etc.

•agnåviß±û mahi dhåma priyaµ våm # AV.7.29.2a; TS.1.8.22.1a; MS.4.10.1a: 142.5; 4.11.2: 165.15; KS.4.16a; AÇ.2.8.3a; 5.19.3; ÇÇ.2.4.3a; MÇ.5.1.6.26. P: agnåviß±û TS.2.5.12.1; KS.11.13.

•agnåviß±û må våm ava kramißam # TS.1.1.12.1; TB.3.3.7.6; ApÇ.2.13.7. Cf. next, vi jihåthåm, and aºghri±å.

•agnåviß±û vi jihåthåm # MS.1.1.13: 8.6; MÇ.1.3.1.13. Cf. prec., and see vi jihåthåm.

•agnåviß±û sajoßaså # TS.4.7.1.1a; 5.7.3.2a; MS.4.10.1a: 142.3; 4.11.2: 165.15; TB.3.11.3.1a; AÇ.2.8.3a; ApÇ.17.17.8; MÇ.5.1.1.33; –5.1.6.26,31.

•agni¿ ka±våya såubhagam # RV.1.36.17b.

•agni¿ kravyådaµ nudasva # MG.2.1.7d.

•agni¿ kßatrabh®d anibh®ß†am oja¿ # TB.2.4.6.12a.

•agni¿ pacan rakßatu två puraståt # AV.12.3.24a. P: agni¿ pacan Kåuç.61.32. Cf. Våit.28.13.

•agni¿ pareßu (AÇ. pratneßu) dhåmasu # AV.6.36.3a; AÇ.8.10.3a; ÇÇ.3.5.8a; 9.23.12; 10.11.9. See agni¿ priyeßu.

•agni¿ pareßu sånußu # RV.1.128.3g; KS.39.15g.

•agni¿ pavitraµ sa må punåtu # ApÇ.12.19.6; N.5.6.

•agni¿ paçur åsît tenåyajanta (KSA. @yajata) sa etaµ lokam ajayad yasminn agni¿ sa te loko bhavißyati (TS.KSA. sa te lokas) taµ jeßyasi # VS.23.17; TS.5.7.26.1; KSA.5.4; ÇB.13.2.17.13. P: agni¿ paçur åsît TB.3.9.4.8; ApÇ.20.17.2; agni¿ paçu¿ KÇ.20.6.8.

•agni¿ påtu g®±ato agni¿ sûrîn # RV.10.115.5c.

•agni¿ påvaka î¥ya¿ # RV.3.27.4b; TB.3.5.2.3b; ÇB.1.4.1.38.

•agni¿ påvako’gni¿ çuci¿ # AÇ.2.1.25.

•agni¿ pipartv ayaså sajoßå¿ # AV.5.28.5b.

•agni¿ putrasya jyeß†hasya # AV.12.2.35c.

•agni¿ pûrva å rabhatåm # AV.1.7.4a.

•agni¿ pûrvebhir ®ßibhi¿ # RV.1.1.2a; N.7.16a.

•agni¿ p®thivyå vaçî # AV.6.86.2b.

•agni¿ p®thur dharma±as patir jußå±o agni¿ p®thur dharma±as patir åjyasya (VSK. inserts here havißo) vetu svåhå # VS.10.29; VSK.11.8.6; ÇB.5.4.4.22. P: agni¿ p®thu¿ KÇ.15.7.15; B®hPDh.9.215.

•agni¿ prajåpati¿ somo rudro’ditir b®haspati¿ sarpå ity etåni prågdvårå±i dåivatåni sanakßatrå±i sagrahå±i såhoråtrå±i samuhûrtåni tarpayåmi # BDh.2.5.9.1.

•agni¿ prajåµ bahulåµ me karotu (MS. k®±otu) # VS.19.48a; MS.3.11.10a: 156.18; KS.38.2a; TB.2.6.3.5a; ÇB.12.8.1.22; ÇÇ.4.13.1a; ApÇ.6.11.5a.

•agni¿ pratnena manmanå (SV.TB. janmanå) # RV.8.44.12a; SV.2.1061a; MS.4.10.1a: 142.15; 4.10.5: 154.11; KS.2.14a; AB.1.4.3; TB.3.5.6.1a; AÇ.1.5.35; MÇ.5.1.1.37; –5.1.4.3. P: agni¿ pratnena ÇÇ.1.8.2.

•agni¿ pratneßu # see agni¿ pareßu.

•agni¿ prathama¿ pråçnåtu # TB.2.4.8.7a; ApÇ.6.30.10a; PG.3.1.4a. See agni¿ pråçnåtu.

•agni¿ prathamo vasubhir no avyåt # TS.2.1.11.2a; MS.4.12.2a: 180.1; KS.10.12a; AÇ.2.11.12a; ÇÇ.3.6.2a. Ps: agni¿ prathamo vasubhi¿ ApÇ.19.20.4; agni¿ prathama¿ MÇ.5.1.10.7.

•agni¿ pravidvån (KS. @vidvå¯; MS. in Saµhitå, @vidva¯) iha tat k®±otu (ApÇ.16.26.6d, karotu; KS.ApÇ.16.26.12d, dadhåtu) # MS.2.7.16d: 100.15; KS.39.3d; ApÇ.16.26.6d,12d.

•agni¿ pravidvån iha vo yunaktu # AV.5.26.1b.

•agni¿ prastotå # TS.3.3.2.1. See next.

•agni¿ prastotåhaµ månußa¿ # LÇ.1.10.25. See prec.

•agni¿ pra ståutu vi m®dho nudasva # AV.13.1.27d.

•agni¿ prå±ån saµ dadhåti # AV.3.31.6a.

•agni¿ pråta¿savane (MS.MÇ. @savanåt) påtv asmån # AV.6.47.1a; TS.3.1.9.1a; MS.1.3.36a: 42.8; 4.7.7: 102.4; KS.30.6a,7; KÇ.9.3.21a; ApÇ.12.29.13. P: agni¿ pråta¿savane (MS.MÇ. @savanåt) MS.4.14.9: 229.10; Våit.21.7; KÇ.24.4.1; MÇ.2.4.3.29; –7.1.1.

•agni¿ pråvan mitrota medhyåtithim # RV.1.36.17c.

•agni¿ pråçnåtu prathama¿ # KS.13.15a; MÇ.1.6.4.26a; SMB.2.1.15a; GG.3.8.23; ApMB.2.10.7a (ApG.6.13.16). P: agni¿ pråçnåtu KhG.3.3.8. See agni¿ prathama¿.

•agni¿ priyatanor iva # AV.5.18.6b.

•agni¿ priyeßu dhåmasu # SV.2.1060a; VS.12.117a; ÇB.7.3.2.8. See agni¿ pareßu.

•agniµ yaja # ÇB.2.2.3.24; 5.2.31; 3.7,12; 3.4.4.11; ApÇ.2.19.6; MÇ.1.3.2.10,15. Cf. agniµ kavyavåhanaµ yaja, and ApÇ.2.18.3.

•agniµ yajadhvaµ havißå tanå girå # RV.2.2.1b.

•agniµ yajñeßu pûrvyam # RV.8.23.22b; 39.8e; 60.2d; 102.10c; AV.20.103.3d; SV.2.903d.

•agniµ yanti dravi±aµ bhikßamå±å¿ # RV.7.10.3b; MS.4.14.3b: 218.7; TB.2.8.2.4b.

•agniµ yanturam apturam # RV.3.27.11a.

•agniµ yamaµ måtariçvånam åhu¿ # RV.1.164.46d; AV.9.10.28d; N.7.18d.

•agniµ yaç cakra åsyam # AV.10.7.33c.

•agniµ yå garbhaµ dadhire virûpå¿ # MS.2.13.1c: 151.9. See agniµ garbhaµ, and yå agniµ garbhaµ.

•agniµ yujam ak®ta våjy arvå # TS.7.5.19.1; KSA.5.15.

•agniµ yunajmi (VSK. yunagmi) çavaså gh®tena # VS.18.51a; VSK.20.3.1a; TS.4.7.13.1a; 5.4.10.1; MS.2.12.3a: 146.5; 3.4.4: 49.16; KS.18.15a; 22.1; ÇB.9.4.4.3; MÇ.6.2.6. P: agniµ yunajmi KS.35.2; KÇ.18.6.16; ApÇ.14.17.1; 17.23.1.

•agniµ rathaµ na vedyam # RV.8.84.1c. See agne rathaµ etc.

•agniµ rathånåµ yamam # RV.8.103.10c.

•agniµ råjantaµ divyena çocißå # RV.3.2.4d.

•agniµ råjånaµ cåntare±a må saµcåriß†a # ApÇ.10.31.7.

•agniµ råye purumî¥ha çrutaµ nara¿ # RV.8.71.14c; AV.20.103.1c; SV.1.49c.

•agniµ va¿ pûrvyaµ huve # RV.8.23.7a.

•agniµ va¿ pûrvyaµ girå # RV.8.31.14a; TS.1.8.22.3a; MS.2.13.7a: 156.10; 4.11.2: 164.11; KS.11.12a; MÇ.5.1.6.7. Cf. B®hD.6.75.

•agniµ vayo antarikße patanta¿ # RV.10.80.5c.

•agniµ vardhantu no gira¿ # RV.3.10.6a.

•agniµ vasiß†ho havate purohita¿ # RV.10.150.5c.

•agniµ vasumantaµ somaµ rudravantam indraµ marutvantaµ varu±am ådityavantaµ yaja # MÇ.5.1.10.6.

•agniµ viça î¥ate adhvareßu # RV.7.10.5b.

•agniµ viça î¥ate månußîr yå¿ # RV.10.80.6a.

•agniµ viçvamano girå # RV.8.23.2b.

•agniµ viçvå abhi p®kßa¿ sacante # RV.1.71.7a.

•agniµ viçvåyuvepasam # RV.8.43.25a.

•agniµ viçveßåm aratiµ vasûnåm # RV.1.58.7c.

•agniµ v®±ånå v®±ate kavikratum # RV.5.11.4d.

•agniµ våiçvånaraµ yaja # MÇ.6.2.5.

•agniµ våiçvånaraµ vibhum # AV.4.23.4b; TS.4.1.5.2d.

•agniµ våiçvånaraµ gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.4; MS.1.2.18: 28.3; 3.10.7: 139.2; KS.3.8; ÇB.3.8.5.4.

•agniµ vo duryaµ vaca¿ # RV.8.74.1c; SV.1.87c; 2.914c.

•agniµ vo devam agnibhi¿ sajoßå¿ # RV.7.3.1a; SV.2.569a; KS.35.1a; AB.5.18.6; KB.26.11; PB.14.8.1; ApÇ.14.17.1a. P: agniµ vo devam AÇ.4.13.7; 8.10.1; ÇÇ.10.10.2; 14.53.1.

•agniµ vo devayajyayå # RV.8.71.12a.

•agniµ vo v®dhantam # RV.8.102.7a; SV.1.21a; 2.296a; PB.12.12.1; AÇ.7.8.1; ÇÇ.12.10.9.

•agniµ vyuß†ißu kßapa¿ # RV.1.44.8b.

•agniµ çaµ yoç ca dåtave # RV.8.71.15b.

•agniµ çastibhis turva±i¿ sajoßå¿ # RV.1.186.3b.

•agniµ çukre±a çocißå # RV.1.45.4d. Cf. agni¿ çukre±a.

•agniµ çumbhåmi manmabhi¿ # RV.8.44.26c.

•agniµ çreß†haçocißam # RV.8.19.4b. See agnim u çre@.

•agniµ sa ®chatu yo måitasyåi diço’bhidåsati # KS.7.2; ApÇ.6.18.3. See next but one, and yo måitasyå.

•agniµ sacanta vidyuto na çukrå¿ # RV.3.1.14b.

•agniµ sadiçåµ devaµ devatånåm ®chatu yo måitasyåi diço’bhidåsati # TB.3.11.5.1. See under prec. but one.

•agniµ sadhasthe mahati # VS.11.18c; TS.4.1.2.3c; MS.2.7.2c: 75.12; KS.16.2c; ÇB.6.3.3.8.

•agniµ sadhasthe sadaneßu sukratum # MS.2.7.16b: 101.5; KS.39.3b.

•agniµ sadhasthe sadaneßv acyutam # MS.2.7.16b: 101.3; KS.39.3b.

•agniµ sadhasthe sadaneßv adbhutam # MS.2.7.16b: 101.1; KS.39.3b.

•agniµ samådhehi # MS.1.5.14: 83.20; MÇ.1.6.3.13. See agnîn etc.

•agniµ samiddhaµ bhagam ûtaye huve # RV.7.44.1b.

•agniµ samudravåsasam # RV.8.102.4c,5c,6c; SV.1.18c; TS.3.1.11.8c (ter); MS.4.11.2c (ter): 166.16; 167.2,4; KS.40.14c (ter).

•agniµ såmråjyåya # MÇ.6.2.5.

•agniµ sudîtaye chardi¿ # RV.8.71.14d; AV.20.103.1d. See agni¿ su@.

•agniµ sudîtiµ sud®çaµ g®±anta¿ # RV.3.17.4a; MS.4.13.5a: 205.13; KS.18.21a; TB.3.6.9.1a; AÇ.9.9.7. P: agniµ sudîtim ÇÇ.5.19.11; MÇ.5.2.8.34.

•agniµ sumnåya dadhire puro janå¿ # RV.3.2.5a; 10.140.6b; SV.2.1171b; VS.12.111b; TS.4.2.7.3b; MS.2.7.14b: 96.1; KS.16.14b; ÇB.7.3.1.34.

•agniµ sûktebhir vacobhir îmahe (SV. v®±îmahe) # RV.1.36.1c; SV.1.59c.

•agniµ sûnuµ sanaçrutam # RV.3.11.4a.

•agniµ sûnuµ sahaso jåtavedasam # RV.8.71.11a; SV.2.905a.

•agniµ sûryaµ candram # TB.3.12.7.5a.

•agniµ somaµ sviß†ak®t # VS.21.58e; MS.3.11.5e: 148.5; TB.2.6.14.6e.

•agniµ somam (åvaha) # AÇ.1.3.8. Perhaps to be divided into agnim (åvaha), and somam (åvaha).

•agniµ stuhi dåivavåtaµ devaçrava¿ # RV.3.23.3c.

•agniµ stomena bodhaya # RV.5.14.1a; VS.22.15a; TS.4.1.11.4a; MS.4.10.1a: 144.2; 4.10.2: 145.7; KS.19.14a; 20.14; KB.1.4; ÇB.2.2.3.21a; ÇÇ.2.5.13; (14.52.12); ApÇ.5.28.10; MÇ.5.1.2.7; –5.1.3.9. P: agniµ stomena MS.4.10.3: 151.1; ÇÇ.2.2.18; 6.4.1; 12.10.9.

•agniµ stoßå±y ajaraµ b®hantam # RV.10.88.3b.

•agniµ sruco adhvareßu prayatsu # VS.27.14c; TS.4.1.8.1c; MS.2.12.6b: 150.3; KS.18.17b. See agni¿ sruco.

•agniµ svåhå # MS.4.10.3: 149.5 (bis). Cf. agnaye svåhå, agnim agnåu svåhå, and svåhågnim.

•agniµ sviß†ak®taµ yaja # ÇB.2.2.3.24; 5.2.39; 3.10,15; 5.2.2.18; 4.4.24; ApÇ.2.21.6; MÇ.1.3.2.25.

•agniµ sviß†ak®tam (sc. yajåmahe) # TB.3.5.7.5; 6.12.1; AÇ.1.6.3. Cf. agnîvaru±åu sviß†ak®tåu.

•agniµ sviß†ak®tam å huvema # KS.2.15d; TB.2.4.1.4d; ApÇ.9.8.8d.

•agniµ sve yonåv (VSK.MS.KS. yonå) abhår (ApÇ. yonåu bharißyaty) ukhå # VS.12.61b; VSK.12.4.17b; TS.4.2.5.2b; MS.2.7.11b: 90.12; KS.16.11b; ÇB.7.1.1.43; ApÇ.16.10.8b.

•agniµ havißå vardhanta¿ # RV.10.20.8c.

•agniµ havyåya vo¥have # RV.5.14.3c; TS.4.3.13.8c; MS.4.10.1c: 143.10; KS.19.14c.

•agniµ havyebhir î¥ate # RV.8.74.6b.

•agniµ hitaprayasa¿ çaçvatîßv å # RV.8.60.17c.

•agniµ hinvantu no dhiya¿ # RV.10.156.1a; SV.2.877a. Ps: agniµ hinvantu na¿ AÇ.4.13.7; agniµ hinvantu ÇÇ.6.4.1. Cf. B®hD.8.61.

•agniµ huvema paramåt sadhasthåt # TA.10.2.1b. See ukthåir havåmahe, and ugraµ huvema.

•agniµ h®dayena # VS.39.8; TS.1.4.36.1; TA.3.21.1.

•agniµ h®dayyaµ çokam # AV.6.18.1c.

•agniµ hotåraµ vidathåya jîjanan # RV.10.11.3d; AV.18.1.20d.

•agniµ hotåram ajaraµ rathasp®tam # Kåuç.6.11b.

•agniµ hotåram adha dhîr ajåyata # RV.10.11.4d; AV.18.1.21d.

•agniµ hotåram antarå viv®ttå¿ # AÇ.1.3.24b. See hotåram agnim antarå.

•agniµ hotåram iha (MS.MÇ. upa) taµ huve # TS.1.5.10.3a; 6.8.3; MS.1.4.1a: 47.4; 1.4.5: 52.17; ApÇ.4.4.5; MÇ.1.4.1.13. See agnir hotopa.

•agniµ hotåram î¥ate # RV.6.14.2c.

•agniµ hotåram î¥ate namobhi¿ # RV.5.1.7b.

•agniµ hotåram î¥ate vasudhitim # RV.1.128.8a.

•agniµ hotåram upa etc. # see agniµ hotåram iha.

•agniµ hotåraµ paribhûtamaµ (SV. paribhûtaraµ) matim # RV.10.91.8b; SV.2.334b; KS.39.13b; TB.3.11.6.3b; ApÇ.16.35.5b.

•agniµ hotåraµ pra v®±e miyedhe # RV.3.19.1a.

•agniµ hotåraµ manußa¿ svadhvaram # RV.6.15.4b.

•agniµ hotåraµ manye dåsvantam # RV.1.127.1a; AV.20.67.3a; SV.1.465a; 2.1163a; VS.15.47a; TS.4.4.4.8a; MS.2.13.8a: 158.2; KS.26.11a; 39.15a; AÇ.8.1.2; ÇÇ.18.23.9, (10). Ps: agniµ hotåraµ manye KS.20.14; Våit.29.8; MÇ.6.2.2; agniµ hotåram ÇÇ.10.7.7; KÇ.17.12.16; Svidh.2.3.2. Cf. B®hD.4.4.

•agniµ hotråt (mss. hotrån) svåhå # MS.4.10.3: 149.6.

•agniµ hotråyå vaha # ÇB.1.4.2.17; 2.6.1.22; TB.3.5.3.2; AÇ.1.3.22; 2.19.8; ÇÇ.1.5.5.

•agniµ kavyavåhanaµ yaja # ÇB.2.6.1.31. Cf. agniµ yaja.

•agniµ kavyavåhanam åvaha # MÇ.5.1.4.14.

•agniµ kulåyam abhisaµviçantî¿ (ApÇ. @vasånå¿) # MS.4.2.10c: 32.15; ApÇ.7.17.1c. Cf. agniµ g®hapatim abhi@.

•agniµ k®te svadhvare # RV.5.17.1c.

•agniµ kravyådam ak®±van guhånå¿ # SMB.1.1.4a. Cf. GG.2.1.10.

•agniµ kßåitråya sådhase # RV.8.71.12d.

•agniµ khananta (TS. khanißyanta) upasthe asyå¿ # VS.11.21d; TS.4.1.2.4d; MS.2.7.2d: 75.18; KS.16.2d; ÇB.6.3.3.13.

•agniµ khåtvî na å bhara # TS.4.1.1.4d. Cf. VS.1.11; MS.2.7.1: 74.17.

•agniµ gacha svar yajamånåya vinda # VSK.1.10.5d; KÇ.2.8.14d.

•agniµ garbhaµ dadhire virûpå¿ # TS.5.6.1.1c. See agniµ yå garbhaµ, and yå agniµ garbhaµ.

•agniµ gîrbhir namobhir å k®±udhvam # RV.10.6.5b.

•agniµ gîrbhir havåmahe # RV.8.11.6c; 10.141.3b; RVKh.10.187.1b; AV.3.20.4b; AÇ.2.18.3b; N.14.32c. See agnim anvå.

•agniµ g®hapatiµ gårhapatyåt # MÇ.7.2.2.

•agniµ g®hapatim abhisaµvasånå¿ # TB.3.7.4.4b,5b; ApÇ.4.1.10b (bis). P: agniµ g®hapatim ApÇ.3.9.1. Cf. agniµ kulåyam.

•agniµ g®hapatiµ p®thak # VS.28.34b; TB.2.6.17.7b.

•agniµ g®h±åmi surathaµ yo mayobhû¿ # TB.3.7.4.3a; ApÇ.4.1.8a.

•agniµ gharmaµ surucaµ yåmann iß†aye # RV.1.112.1b; AB.1.21.14.

•agniµ gh®tena våv®dhu¿ # RV.5.14.6a.

•agniµ gh®tena havißå saparyan # TB.2.6.16.2b.

•agnicoranipåteßu # RVKh.10.127.9c.

•agniµ ca viçvasaµbhuvam (KS. @çaµbhuvam) # RV.1.23.20c; 10.9.6c; AV.1.6.2c; KS.2.14c; TB.2.5.8.6c; ApÇ.8.8.7c.

•agniµ ca havyavåhanam # RV.2.41.19c.

•agnijå asi prajåpate reta¿ # TA.4.2.4; 5.2.10; ApÇ.15.2.1.

•agnijihvå asa¯çcata # TA.1.5.1d.

•agnijihvå ®tåv®dha¿ # RV.1.44.14b; 7.66.10b.

•agnijihvå dhûmaçikhå # AV.11.9.19c.

•agnijihvå manava¿ sûracakßasa¿ # RV.1.89.7c; VS.25.20c; KS.35.1c; ApÇ.14.16.1c.

•agnijihvebhyas (MS. agnihvarebhyas) tvartåyubhya (MS. två ®tåyubhyå) indrajyeß†hebhyo varu±aråjabhyo våtåpibhya¿ parjanyåtmabhya¿ # TS.3.5.8.1; MS.1.3.35: 41.16. P: agnijihvebhyas tvartåyubhya¿ TS.3.5.9.2. See next.

•agnijihvebhyas tvartåyubhyo våtåpibhya¿ parjanyåtmabhya indrajyeß†hebhyo varu±aråjabhya¿ # KS.29.5. See prec.

•agnijyotißaµ två våyumatîµ prå±avatîµ svargyåµ svargåyopadadhåmi bhåsvatîm # VSK.3.2.1; Våit.7.9; KÇ.4.14.13.

•agniµ jyotir nicåyya # TS.4.1.1.1c; MS.2.7.1c (bis): 73.9; 74.17; 3.1.1: 1.7; KS.15.11c; 16.1c. Cf. agner jyotir.

•agnitapo yathåsatha # RV.5.61.4c.

•agnitaptebhir yuvam açmahanmabhi¿ # RV.7.104.5b; AV.8.4.5b.

•agnidagdhås tu ye jîvå¿ # MÇ.11.9.2a.

•agnidûto araµk®ta¿ # RV.10.14.13d; AV.2.12.7d; 18.2.1d; TA.6.5.1d.

•agnidhaµ vå dh®tadakßaµ damûnasam # RV.10.41.3b.

•agninartaßå† # KS.39.11. See agninå viçvåßå†.

•agninågni¿ saµvadatåm # TA.4.34.1f. Cf. agne agninå.

•agninågni¿ saµs®jyate # Kåuç.108.2a.

•agninågni¿ sam idhyate # RV.1.12.6a; SV.2.194a; TS.1.4.46.3a; 3.5.11.5a; 5.5.6.1; MS.4.10.2a: 145.5; KS.15.12a; 20.14; 34.19a; AB.1.16.28a; 7.6.1; KB.1.4; 8.1; PB.12.2.1; TB.2.7.12.3a; ÇB.12.4.3.5a; AÇ.2.16.7; 3.13.12; ÇÇ.2.2.11; 3.5.1; 13.17; ApÇ.14.16.1; 17.7.4; MÇ.5.1.2.15. P: agninågni¿ MS.4.10.2: 146.10; 4.10.3: 148.13. Cf. B®hD.2.145.

•agninågne # ApÇ.5.28.6.

•agninågne brahma±å, ånaçe vyånaçe sarvam åyur vyånaçe # TB.1.1.7.2; 2.1.24. P: agninågne brahma±å ApÇ.5.12.1. Probably metrical: see the separate pådas.

•agninåjyasya vyantu våujhak # ÇB.2.2.3.19. See under agna åjyasya.

•agninå tapo’nv abhavat # TS.7.3.14.1; KS.35.15; KSA.3.4; TB.3.8.17.3; ApÇ.20.11.10.

•agninå turvaçaµ yaduµ paråvata¿ # RV.1.36.18a.

•agninå dattå¿ # MG.2.14.26.

•agninå devena devatayå gåyatre±a chandasågne¿ çirå upadadhåmi # MS.2.18.11: 115.9. Cf. under gåyatre±a chandasågninå.

•agninå devena p®tanå jayåmi # TS.3.5.3.1; ApÇ.4.14.10; 13.18.8. Cf. indrena devena, viçvebhir devebhi¿, and sarvebhir devebhi¿.

•agninå devena p®thivîlokena lokånåm ®gvedena vedånåµ tena två çamayåmy asåu svåhå # ÇG.1.16.3.

•agninå yajñaç cakßußmån # ApÇ.4.9.11; MÇ.1.4.2.1.

•agninå rayim açnavat # RV.1.1.3a; TS.3.1.11.1a; 4.3.13.5a; MS.4.10.4a: 152.9; 4.4.16: 242.8; ÇB.11.4.3.19a; AÇ.2.1.27; KÇ.5.12.19a; MÇ.5.1.3.18. P: agninå rayim ÇÇ.3.7.3; 15.8; ÇG.1.20.5.

•agninå vip®cå vayam # ApÇ.9.3.20a.

•agninå viçvåßå† # TS.4.4.8.1; ApÇ.17.6.2. See agninartaßå†.

•agninå havyå svaditåni vakßat # VS.29.10d; TS.5.1.11.4d; MS.3.16.2d: 185.1; KSA.6.2d.

•agninetrebhyo devebhya¿ pura¿sadbhya¿ svåhå # VS.9.35; ÇB.5.2.4.5. P: agninetrebhya¿ KÇ.15.1.20. See agnaye pura¿sade, and ye devå¿ pura¿sado.

•agninendre±a varu±ena viß±unå # RV.8.35.1a. Ps: agninendrena AÇ.9.11.14; agninå Rvidh.2.32.2. Cf. B®hD.6.77.

•agninendre±a somena sarasvatyå viß±unå devatåbhi¿, yåjyånuvåkyåbhyåm upa te huve savåham (KSA. huve’så aham) # TS.7.3.11.2; KSA.3.1.

•agniµ taµ vo duvasyata # RV.3.13.3c.

•agniµ taµ gîrbhir hinuhi sva å dame # RV.1.143.4c.

•agniµ taµ manye yo vasu¿ # RV.5.6.1a; SV.1.425a; 2.1087a; VS.15.41a; MS.2.13.7a: 156.17; KS.39.14a; KB.23.1; ÇB.13.5.1.8; AÇ.7.8.1. Ps: agniµ taµ manye AÇ.2.19.35; 4.13.7; 10.10.2; ÇÇ.3.17.5; 6.4.13; 10.6.2; (16.7.13); LÇ.10.9.9; agniµ tam KÇ.17.12.14.

•(oµ) agniµ tarpayåmi # BDh.2.5.9.5. Cf. agnis t®pyatu.

•agniµ te vasuvantam ®chantu, ye måghåyava¿ pråcyå diço’bhidåsån # AV.19.18.1.

•agniµ toke tanaye çaçvad îmahe # RV.8.71.13c.

•agniµ tvåhur våiçvånaram # GB.1.2.21a; Våit.6.7a.

•agniµ dadhåmi manaså çivena # ÇG.3.4.2a. Cf. agniµ pra ±ayåmi.

•agniµ dûtaµ v®±îmahe # RV.1.12.1a; AV.20.101.1a; SV.1.3a; 2.140a; TS.2.5.8.5 (bis); 5.5.6.1; MS.4.10.2a: 145.3; KS.20.14a; AB.4.31.4; KB.1.4; 22.2; GB.1.2.23a; PB.11.7.3a; ÍB.5.1.7; AdB.1.7; ÇB.1.4.1.34; 3.8; TB.3.5.2.3a; AÇ.1.2.7; ÇÇ.1.4.9; 6.4.1; 10.3.2; Våit.39.8; 40.2; (LÇ.4.7.1; 5.19); ApÇ.17.7.4. P: agniµ dûtam AÇ.4.13.7; 7.10.3; ÇÇ.14.52.2; AG.11.11.2; B®hPDh.9.58,316; Karmap.3.1.16. Cf. B®hD.2.145. Cf. agne dûtaµ vare±yam, and adyå dûtaµ.

•agniµ dûtaµ puro dadhe # RV.8.44.3a; VS.22.17a; KS.2.15a; 19.14; Rvidh.2.25.5.

•agniµ dûtaµ prati yad abravîtana # RV.1.161.3a.

•agniµ devå ajanayann ajuryam # RV.10.88.13b.

•agniµ devå våçîmantam # RV.10.20.6c.

•agniµ devåso agriyam # RV.6.16.48a.

•agniµ devåso månußîßu vikßu # RV.2.4.3a.

•agniµ deveddham abhy arcase girå # RV.10.64.3b.

•agniµ dvitîyaµ triv®taµ ca (TA. t®tîyaµ ca) ha¯sam # AV.10.8.17d; TA.2.15.1d.

•agniµ dveßo yotavåi no g®±îmasi # RV.8.71.15a.

•agniµ dhîbhir namasyata # SV.2.866d. See agniµ dhîbhi¿ saparyata.

•agniµ dhîbhir manîßi±a¿ # RV.8.43.19a.

•agniµ dhîbhir havåmahe # KS.21.13b.

•agniµ dhîbhi¿ saparyata # RV.5.25.4d; 8.103.3d. Cf. agniµ dhîbhir namasyata.

•agniµ dhîßu prathamam agnim arvati # RV.8.71.12c.

•agniµ nakßanta (SV. nakßantu) no gira¿ # RV.8.103.1d; SV.1.47d; 2.865d.

•agniµ na nagna upa sîdad ûdha¿ # RV.10.61.9b.

•agniµ na må mathitaµ saµ didîpa¿ # RV.8.48.6a. P: agniµ na må mathitam ÇÇ.14.53.6.

•agniµ naras trißadhasthe sam îdhire (SV.TS. indhate) # RV.5.11.2b; SV.2.259b; TS.4.4.4.3b; KS.39.14b.

•agniµ naro janayatå suçevam # RV.3.29.5d.

•agniµ naro dîdhitibhir ara±yo¿ # RV.7.1.1a; SV.1.72a; 2.723a; KS.34.19a; 39.15a; AB.5.5.16; KB.22.7; 25.11; AA.1.1.2.1a; AÇ.8.12.2,26; ÇÇ.17.8.2; ApÇ.14.16.1a; MÇ.1.5.3.2; –6.2.2a; N.5.10a. Ps: agniµ naro dîdhitibhi¿ VHDh.5.130; agniµ nara¿ AÇ.8.7.1; 8.4; 10.2.18; ÇÇ.10.5.2; 12.8; 13.20; 11.15.2; 14.54.5; LÇ.4.10.2; Rvidh.2.25.1; 31.6; Svidh.3.7.9; VHDh.5.407.

•agniµ naro yåmani bådhitåsa¿ # RV.10.80.5b.

•agniµ naro vi bharante g®he-g®he # RV.5.11.4b.

•agnipataye’gnaye me m®¥a # ApÇ.6.1.8.

•agnipataye’gnaye me viddhi # ApÇ.6.1.8.

•agnipîtasya (soma deva te mativida¿) # ApÇ.13.14.14. Vikåra of indrapîtasya, or naråça¯sapîtasya ApÇ.12.24.7 ff. Cf. TS.3.2.5.2.

•agnibhya¿ # MS.3.1.10: 13.5. Doubtful mantra; cf. TS.5.1.8.2.

•agnibhya¿ prahriyamå±ebhyo’nubrûhi # ÇB.7.3.2.5. Cf. agnaye pra@, and agnibhyåµ pra@.

•agnibhya¿ sviß†ak®dbhya¿ svåhå # KÇ.20.8.8. Cf. agnaye sviß†ak®te svåhå.

•agnibhyåµ prahriyamå±åbhyåm anubrûhi # KÇ.5.4.7. Cf. agnaye pra@, and agnibhya¿ pra@.

•agnibhråjaso vidyuto gabhastyo¿ # RV.5.54.11c.

•agnim agna å vaha # TS.2.5.9.4; KB.3.3; 12.7; TB.3.5.3.2; ÇB.1.4.2.16; ÇÇ.1.5.2. Cf. agnim å vaha, and agna å vaha.

•agnim-agniµ va¿ samidhå duvasyata # RV.6.15.6a.

•agnim-agniµ vo adhrigum # RV.8.60.17a; ÇÇ.14.55.1.

•agnim-agniµ havîmabhi¿ # RV.1.12.2a; AV.20.101.2a; SV.2.141a; TS.4.3.13.8a; MS.4.10.1a: 143.11; ÇÇ.2.2.11; 3.5.1. P: agnim-agnim MS.4.10.5: 155.8.

•agnim-agnim # MÇ.5.1.2.6.

•agnim agnît tris-tri¿ (MÇ. agnît tri¿) saµm®¥¥hi # TB.3.3.7.3; MÇ.2.2.1.32. Cf. for this and the next two agnît paridhî¯ç, and agnîd apas.

•agnim agnît sak®t-sak®t saµm®¥¥hi # TB.3.3.8.11. Cf. prec.

•agnim agnît saµm®¥¥hi # ÇB.1.4.4.13; 2.5.2.19,41; 6.1.44; KÇ.3.1.12; 5.1. Cf. prec. but one.

•agnim agne # ApÇ.5.28.6.

•agnim agnåu svåhå # ApÇ.6.1.8; MÇ.1.6.1.4; ApMB.2.15.14. Cf. agnaye svåhå, and agniµ svåhå.

•agnim achå devayatåµ manå¯si # RV.5.1.4a.

•agnim atirugbhyåm (MS. atî@) # VS.25.3; MS.3.14.3: 178.10.

•agnim atyaµ na marjayanta nara¿ # RV.7.3.5b.

•agnim adya hotåram av®±îtåyaµ yajamåna¿ pacan paktî¿ pacan puro¥åçaµ g®h±ann agnayå åjyaµ g®h±an somåyåjyaµ badhnann indrågnibhyåµ chågam # MS.4.13.9: 211.5. P: agnim adya MÇ.5.2.8.44. Cf. sîsena agnim adya.

•agnim ... puro¥åçaµ badhnann indrågnibhyåµ chågam # TB.3.6.15.1. P: agnim adya hotåram av®±îta ApÇ.7.27.7.

•agnim ... (VSK. paºktî¿) ... puro¥åçaµ (VSK. purolåçån) badhnann indråya chågam # VS.28.23; VSK.30.2.23.

•agnim ... (VSK. paºktî¿) ... puro¥åçaµ (VSK. purolåçån) badhnann indråya vayodhase chågam # VS.28.46; VSK.30.4.46.

•agnim ... puro¥åçån (VSK. purolåçån) badhnann açvibhyåµ chågaµ sarasvatyåi meßam indråya ®ßabhaµ sunvann açvibhyåµ sarasvatyå indråya sutråm±e suråsomån # VS.21.59; VSK.23.58. P: agnim adya KÇ.12.6.30; 19.7.11. Cf. sîsena agnim adya.

•agnim ... puro¥åçån badhnan b®haspataye chågam # KS.19.13.

•agnim adya hotåram (commentary continues av®±îtåm imåu yajamånåu pacantåu paktî¿ pacantåu purolåçaµ badhnantåv agnîßomåbhyåµ chågam [dviyajamånake]; and av®±ateme yajamånå¿ pacanta¿ paktî¿ pacanta¿ purolåçaµ badhnanto’gnîßomåbhyåµ chågam [bahuyajamånake]. The version of the formula [comm. sûktavåkapråißa: cf. AÇ.3.6.16] in the singular does not seem to be mentioned) # ÇÇ.5.20.5. Cf. the prec. six.

•agnim antar bharißyantî # VS.11.31c; TS.4.1.3.2c; KS.16.3c; ÇB.6.4.1.11. See agniµ bharißyantî.

•agnim antaç chådayasi # AV.9.3.14a.

•agnim annådam annådyåyådadhe # VS.3.5c. See under annådam agnim.

•agnim anvå rabhåmahe # SV.1.91b; VS.9.26b; TS.1.7.10.3b; MS.1.11.4b: 164.12; KS.14.2b; ÇB.5.2.2.8b; ApÇ.24.12.7a. See agniµ gîrbhir havåmahe.

•agnim açvatthåd adhi havyavåham # TB.1.2.1.16c; Våit.5.7c; ApÇ.5.8.5c.

•agnim astoßy ®gmiyam # RV.8.39.1a.

•agnim ågnîdhråt # ApÇ.11.19.8. Cf. agnir agnîd, agnir ågnîdhråt and following, and agner ågnîdhram.

•agnim åjyasya vetu våujhak # ÇB.2.2.3.19. See under agna åjyasya.

•agnim åpo bibhraty agnir açmasu # AV.12.1.19b.

•agnim å vaha # KB.8.8; ÇB.1.4.2.16; 2.6.1.22; TB.3.5.3.2; ÇÇ.1.5.3; 5.11.4. P: agnim AÇ.1.3.8. Cf. agnim agna å vaha.

•agnim ichadhvaµ bhåratå¿ # TA.1.27.2b.

•agnim icha rucå tvam # VS.11.19b; TS.4.1.2.3b; MS.2.7.2b: 75.13; KS.16.2b; 19.3; ÇB.6.3.3.11.

•agnim itthå tirohitam # RV.3.9.5b.

•agnim indraµ vayodhasam # VS.28.24c; TB.2.6.17.1d.

•agnim indraµ v®traha±å huve’ham (MS. @ha±aµ huvema) # AV.7.110.2d; MS.4.12.6d: 194.12. See agnî indrå.

•agnim indraµ b®haspatim # PG.3.4.8a.

•agnim indhåno manaså # RV.8.102.22a; SV.1.19a.

•agnim indhîta martya¿ # SV.1.82b. Cf. agnim î¥îta.

•agnim indhe vivasvabhi¿ # SV.1.19c. See agnim îdhe.

•agnim iva jåtam abhi saµdhamåmi # AV.8.2.4b.

•agnim î¥å yajadhyåi # RV.8.39.1b.

•agnim î¥ißva yanturam # RV.8.19.2b; SV.2.1038b.

•agnim î¥ißvåvase (Våit. îl@) # RV.8.71.14a; AV.20.103.1a; SV.1.49a; Våit.39.8; 40.2.

•agnim î¥îta martya¿ # RV.5.21.4b. Cf. agnim indhîta.

•agnim î¥îtådhvare havißmån # RV.6.16.46b.

•agnim î¥e kavikratum # RV.3.27.12c.

•agnim î¥enyaµ kavim # RV.5.14.5a.

•agnim î¥e (ÇÇ.ÇG. île) purohitam # RV.1.1.1a; ArS.3.4a; TS.4.3.13.3a; MS.4.10.5a: 155.1; KS.2.14a; GB.1.1.29a; AÇ.2.1.26; ÇÇ.6.4.1; 14.52.1; AG.3.5.6; ÇG.4.5.7; N.7.15a. P: agnim î¥e AÇ.4.13.7; LÇ.4.10.5; MÇ.5.1.4.7; VHDh.5.429; 7.64; 8.250; Karmap.3.1.16. Cf. Rvidh.1.13.5; 16.1; 2.31.6; BDh.4.6.1.

•agnim î¥e (VSK. île) pûrvacittiµ (TS. pûrvacittåu) namobhi¿ # VS.13.43b; VSK.14.4.6b; TS.4.2.10.2b; MS.2.7.17b: 102.4; KS.16.17b; ÇB.7.5.2.19.

•agnim î¥e bhujåµ yaviß†ham # RV.10.20.2a.

•agnim î¥e vyuß†ißu # RV.1.44.4d.

•agnim î¥e sa u çravat # RV.8.43.24c; 44.6c; SV.2.893c.

•agnim îdhe vivasvabhi¿ # RV.8.102.22c. See agnim indhe.

•agnim île # see agnim î¥e.

•agnim ukthåni våv®dhu¿ # RV.2.8.5b.

•agnim ukthåir ®ßayo vi hvayante # RV.10.80.5a.

•agnimukhån somavato ye ca viçve # TS.7.3.11.3d; KSA.3.1d.

•agnim u çreß†haçocißam # SV.2.764b. See agniµ çre@, and cf. agniµ påvakaçocißam.

•agnim ußasam açvinå dadhikråm # RV.3.20.1a; B®hD.4.102.

•agnim ußåµ na jarate havißmån # RV.1.181.9b.

•agnim ®två te paråñco vyathantåm # AV.4.40.1c.

•agniµ pade parame tasthivå¯sam # RV.1.72.4d.

•agniµ parist®±îhi # Våit.2.7.

•agniµ pådaµ brahma±å dhårayanti # GB.1.5.24d.

•agniµ påvakaçocißam # RV.8.44.13b; SV.2.1062b. Cf. agniµ çreß†haçocißam, and agnim u çreß†ha@.

•agniµ purå tanayitnor acittåt # RV.4.3.1c; SV.1.69c; TS.1.3.14.1c; MS.4.11.4c: 172.12; KS.7.16c.

•agniµ purîßyam aºgirasvad achema¿ # VS.11.16; TS.4.1.2.2; 5.1.2.4; MS.2.7.2: 75.8; 3.1.3: 4.13; KS.16.1; 19.2; ÇB.6.3.3.3; MÇ.6.1.1; ApÇ.16.2.6. P: agniµ purîßyam KÇ.16.2.11. Cf. agne¿ purîßam etc.

•agniµ purîßyam aºgirasvad achehi # ApÇ.16.2.5. Cf. p®thivyå¿ sadhasthåd agniµ etc.

•agniµ purîßyam aºgirasvad åbhara # MS.2.7.2: 75.8; 3.1.3: 4.11; MÇ.6.1.1. Cf. p®thivyå¿ sadhasthåd agniµ etc.

•agniµ purîßyam aºgirasvad bharåma¿ # VS.11.47; TS.4.1.2.2; 5.1.2.5; MS.2.7.4: 79.9; KS.16.1; ÇB.6.4.4.14; ApÇ.16.3.13. P: agniµ purîßyam KÇ.16.3.13.

•agniµ purîßyam aºgirasvad bharißyåma¿ # VS.11.16; TS.4.1.2.2; 5.1.2.5; MS.2.7.2: 75.9; 3.1.3: 4.15; KS.16.1; ÇB.6.3.3.4; ApÇ.16.2.7; MÇ.6.1.1. P: agniµ purîßyam KÇ.16.2.13.

•agniµ pûrvasya çevasya # RV.10.20.7b.

•agniµ p®thivyåm am®tasya jityåi (AÇ. yonåu) # AÇ.2.2.4b; ÇÇ.2.6.7b; ApÇ.6.1.8b; MÇ.1.6.1.4b; ApMB.2.15.14b.

•agniµ pra ±ayåmi manaså çivena # ÇG.1.7.9a. Cf. agniµ dadhåmi.

•agniµ pratyakßadåivatam # RVKh.10.142.6b.

•agniµ prayaty adhvare # RV.5.28.6b; 8.71.12b; TB.3.5.2.3b; ÇB.1.4.1.39b.

•agniµ brûmo vanaspatîn # AV.11.6.1a; Kåuç.9.2,4.

•agniµ bharantam (MS.KS. bharantå) asmayum # VS.11.13c; TS.4.1.2.1c; MS.2.7.2c: 75.4 (mss. asmayu¿; Padap. asmayur); KS.16.1c; ÇB.6.3.2.3.

•agniµ bharißyad aparåvapiß†ham # TS.4.1.3.1b.

•agniµ bharißyantî anta¿ # MS.2.7.3c: 77.2; KS.16.3. See agnim antar.

•agniµ bhråtaraµ sadam it sakhåyam # RV.10.7.3b.

•agniµ manußo nahußo vi jåta¿ # RV.10.80.6b.

•agniµ manußyå ®ßaya¿ sam îdhire # RV.10.150.4b.

•agniµ manthanti vedhasa¿ # RV.6.15.17b.

•agniµ manthåma pûrvathå # RV.3.29.1d.

•agniµ mandraµ purupriyam # RV.8.43.31a.

•agniµ manye pitaram agnim åpim # RV.10.7.3a; AB.4.7.5; KB.25.10. P: agniµ manye pitaram ÇÇ.11.13.5; 14.51.7.

•agniµ martåsa indhate # AV.12.1.20c.

•agniµ mahåm avocåma suv®ktim # RV.10.80.7b.

•agniµ maho dhanasåtåv ahaµ huve # RV.10.150.4c.

•agniµ mitraµ varu±aµ såtaye bhagam # RV.10.63.9c; TS.2.1.11.1c; TB.2.7.13.3c.

•agniµ mitraµ na kßitißu praça¯syam # RV.2.2.3d.

•agniµ mitraµ na darçatam # RV.1.38.13c.

•agniµ mitraµ na samidhåna ®ñjate # RV.1.143.7b; TB.1.2.1.12b; ApÇ.5.6.3b.

•agniµ mûrdhånaµ divo apratißkutam # RV.3.2.14c.

•agnir-agni¿ # MÇ.5.1.2.6.

•agnir agnîd ågnîdhråt # MÇ.2.3.6.17. Cf. under agnim åg@.

•agnir agnîßomåu tam apanudantu yo’smån dveß†i yaµ ca vayaµ dvißma¿ # ÇÇ.4.9.5. Cf. agnîßomåu tam etc.

•agnir agre prathamo devatånåm # TB.2.4.3.3a.

•agnir aºga vicetå¿ sa pracetå¿ # RV.10.79.4d. Cf. agnir id dhi.

•agnir ajaro’bhavat sahobhi¿ # MS.2.7.8c: 84.11. See agnir am®to.

•agnir ajahita¿ pråitu prathamo yajñiyånåm # MÇ.2.5.5.28a.

•agnir ajvî gåyatre±a chandaså tam açyåµ tam anvårabhe tasmåi måm avatu tasmåi svåhå # AÇ.6.5.2.

•agnir atyaµ raghußyadam # RV.5.25.6c; MS.4.11.1c: 159.12; KS.2.15c.

•agnir atriµ gharma urußyad anta¿ # RV.10.80.3c.

•agnir atriµ bharadvåjaµ gaviß†hiram # RV.10.150.5a.

•agnir adbhyo nir adahaj jarûtham # RV.10.80.3b.

•agnir adhipati¿ # MS.2.8.14: 117.9. Cf. next, agniß †e’dhipati¿, agnir bhûtånåm adhipati¿, and agnir viyatto.

•agnir adhi viyatto asyåm # KS.39.3. Cf. under prec.

•agnir adhyakßa¿ (TA. adhyakßå¿) # MS.4.9.11: 131.11; TA.4.11.5.

•agnir anta¿ purußeßu # AV.12.1.19c.

•agnir annasyånnapati¿ # KS.5.1; 32.1.

•agnir annådo’gner ahaµ devayajyayånnådo bhûyåsam # MÇ.1.4.2.3. See ApÇ.4.9.13.

•agnir annådo’nnapatir annådyam asmin yajñe mayi dadhåtu (TB. yajñe yajamånåya dadåtu) svåhå # TB.2.5.7.3; ÇB.11.4.3.8; KÇ.5.13.1.

•agnir apsåm ®tîßaham # RV.6.14.4a.

•agnir am®to abhavad vayobhi¿ (KS. sahobhi¿) # RV.10.45.8c; VS.12.1c,25c; TS.1.3.14.5c; 4.1.10.4c; 2.2.4c; KS.16.8c,9c; ÇB.6.7.2.2; ApMB.2.11.31c. See agnir ajaro.

•agnir asi p®thivyåµ çrita¿, antarikßasya pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.7.

•agnir asi våiçvånaro namas te’stu må må hi¯sî¿ # LÇ.9.7.16.

•agnir asi våiçvånaro’si # TA.4.19.1; ApÇ.15.17.5.

•agnir asmi janmanå jåtavedå¿ # RV.3.26.7a; ArS.3.12a; VS.18.66a; MS.4.12.5a: 192.9; AÇ.4.8.25; N.14.1,2a. P: agnir asmi MÇ.5.2.5.15; Rvidh.2.1.13.

•agnir asyå¿ prathamo jåtavedå¿ # MG.1.10.10a. See under agnir etu.

•agnir ågnîdhråt # KÇ.9.8.14. See next four, agnim ågnîdhråt, agnir agnîd, and agner ågnîdhram.

•agnir ågnîdhråt triß†ubha¿ svargåd ®tunå somaµ pibatu # AV.20.2.2. See under prec.

•agnir ågnîdhråt svåhå # VS.2.10,11; ÇB.1.8.1.41 (bis). See under prec. but one.

•agnir ågnîdhråd åyuße varcase jîvåtvåi pu±yåya # TB.3.7.6.15 (bis); ApÇ.4.11.2 (bis). See under prec. but two.

•agnir ågnîdhre # VS.8.56; TS.4.4.9.1. See under prec. but three.

•agnir ågnîvåiß±ava åsanna¿ # KS.34.15.

•agnir åcåryas tava (AG. tavåsåu) # ÇB.11.5.4.2; AG.1.20.6; ÇG.2.3.1b; PG.2.2.20; HG.1.5.10c; ApMB.2.3.12 (ApG.4.10.12); MG.1.22.5 (preceded by asåv); VåDh.7.6.

•agnir åjyasya vetu våujhak # ÇB.2.2.3.19. See under agna åjyasya.

•agnir åjyasya vetu svåhå # VS.6.16; ÇB.3.8.2.21. P: agnir åjyasya KÇ.6.6.17.

•agnir åyußmån sa vanaspatibhir åyußmån tena tvåyußåyußmantaµ karomi (KS. @patibhir åyußmå¯s tasyåyam åyußåyußmån astv asåu) # TS.2.3.10.3; KS.11.7; PG.1.16.6; ApMB.2.14.5 (ApG.6.15.12). P: agnir åyußmån TS.2.3.11.5; ApÇ.19.24.11; HG.1.5.14; 2.4.18. Cf. next, and agner åyur asi.

•agnir åyus tasya manußyå åyußk®tas tenåyußåyußmån edhi # MS.2.3.4: 31.13; 2.3.5: 33.8. P: agnir åyu¿ MÇ.5.2.2.11. Cf. under prec.

•agnir åsît purogava¿ # RV.10.85.8d; AV.14.1.8d.

•agnir iti bhasma våyur iti bhasma jalam iti bhasma sthalam iti bhasma vyomam iti bhasma sarvaµ ha vå idaµ bhasma # ÇirasU.5. P: agnir iti bhasma KålågU.1 (stated in full by the comm., with variant vyometi). Cf. agner bhasmåsi.

•agnir idaµ havir ajußata # TS.2.6.9.6; MS.4.13.9: 212.4; KB.3.8; TB.3.5.10.2 (bis); ÇB.1.9.1.9. Cf. agnir hotre±edaµ etc., and agnihotre±edaµ etc., and see agnir havir ajußata, and idaµ havir ajußata. See also MÇ.5.1.4.28.

•agnir id dhi pracetå¿ # RV.6.14.2a. Cf. agnir aºga.

•agnir indras tvaß†å b®haspati¿ # TB.3.7.3.6b,7b; ApÇ.9.4.1b. See agnir hotå p®thivy, and agnihotraµ p®thi@.

•agnir indra¿ sajoßasa¿ # RV.9.5.11d.

•agnir indråya pavate # SV.2.1175a. P: agnir indråya LÇ.4.6.20.

•agnir indro navasya na¿ # TB.2.4.8.4a,4d.

•agnir indro b®haspati¿ # TS.4.7.12.1c. Cf. akar agnir.

•agnir indro b®haspatir îçånaç ca (ApMB. b®haspatiç ca) svåhå # HG.1.15.1d; ApMB.2.22.4d. Cf. akar agnir, and AV.3.15.6.

•agnir indro varu±o mitro aryamå # RV.10.65.1a; KB.21.2; 24.9. P: agnir indra¿ ÇÇ.11.7.10; 9.11; 12.14.

•agnir iva kakßaµ dahati # SaµhitopanißadB.3a. See dahaty agnir.

•agnir iva tejaså # SMB.2.4.14.

•agnir iva devayor dîdivå¯så # RV.10.106.3c.

•agnir iva manyo tvißita¿ sahasva # RV.10.84.2a; AV.4.31.2a; N.1.17. P: agnir iva N.1.4.

•agnir iva viçvata¿ pratyaº # TB.2.7.7.6c.

•agnir ivånådh®ßya¿ p®thivîva sußadå bhûyåsam # AA.5.1.1.15. Cf. anådh®ßyo jåtavedå.

•agnir ivånudahann ihi # AV.2.25.4d.

•agnir ivårabdho vi dunoti sarvam # AV.5.18.4b.

•agnir ivåitu pratikûlam # AV.5.14.13a.

•agnir ißåµ sakhye dadåtu na¿ # RV.8.71.13a.

•agnir î¥enyo (VSK. îlenyo) girå # RV.1.79.5b; 10.118.3b; SV.2.912b; VS.15.36b; VSK.16.5.18b; TS.4.4.4.5b; MS.2.13.8b: 157.11; KS.39.15b.

•agnir îçåna ojaså # TB.1.5.5.2c,4c; ApÇ.8.8.21c; 19.9c.

•agnir îçe b®hata¿ kßatriyasya # RV.4.12.3a; AÇ.4.1.23.

•agnir îçe b®hato adhvarasya # RV.7.11.4a.

•agnir îçe vasavyasya # RV.4.55.8a; KS.7.16a.

•agnir îçe vasûnåm # RV.1.127.7d.

•agnir ukthena våhaså # VS.26.8c; TS.1.5.11.1c; MS.3.16.4c: 189.13; KS.4.16c; AÇ.8.11.4c; ÇÇ.10.9.17c. See agnir uktheßv, and cf. agnir na¿ su@.

•agnir ukthe purohita¿ # RV.8.27.1a; SV.1.48a; MS.4.12.1a: 178.13; KS.10.13a. P: agnir ukthe ÇÇ.10.11.8; MÇ.5.1.9.23. Cf. B®hD.6.68; GDh.23.28.

•agnir uktheßv a¯hasu # AV.6.35.2c. See agnir ukthena.

•agnir upadraß†å våyur upaçrotådityo’nukhyåtå sådhutåµ pratijånîte sådhu asmå astu vitatha eßa enasa¿ # ApDh.2.3.6.2. Cf. under tasya me’gnir.

•agnir ®tu¿ sûrya ®tuç candramå ®tu¿ # TB.3.10.1.4. P: agnir ®tu¿ TB.3.10.9.8; 10.4; ApÇ.19.12.14.

•agnir ®ßi¿ pavamåna¿ # RV.9.66.20a; SV.2.869a; VS.26.9a; VSK.29.39a; MS.1.5.1a: 66.10; AB.2.37.6; ApÇ.5.17.2a; TA.2.5.2a. P: agnir ®ßi¿ MS.1.6.1: 86.11; 4.10.1: 143.8; MÇ.1.5.3.17; MG.2.17.7.

•agnir ®ßiµ ya¿ sahasrå sanoti # RV.10.80.4b; TS.2.2.12.6b.

•agnir ekaµ codayat samatsu # RV.10.80.2c.

•agnir ekåkßarayå våcam udajayat # MS.1.11.10: 171.19; KS.14.4. See agnir ekåkßare±a.

•agnir ekåkßarayodajayan måm (KS. ekåkßarayå måm udajayad) imåµ p®thivîm # MS.1.11.10: 172.9; KS.14.4.

•agnir ekåkßaråm udajayat (KS. omits udajayat) # MS.1.11.10: 171.14; KS.14.4; MÇ.7.1.2.

•agnir ekåkßare±a prå±am udajayat tam ujjeßam # VS.9.31; ÇB.5.2.2.17. P: agnir ekåkßare±a KÇ.14.5.28. See next, and agnir ekåkßarayå.

•agnir ekåkßare±a våcam ud ajayat # TS.1.7.11.1. P: agnir ekåkßare±a ApÇ.18.4.19. See under prec.

•agnir etu prathamo devatåbhya¿ # SMB.1.1.10a. P: agnir etu prathama¿ GG.2.1.24; KhG.1.3.11. See agnir åitu, and agnir asyå¿.

•agnir enaµ kravyåt p®thivyå nudatåm ud oßatu # AV.12.5.72a.

•agnir enå upåjatu # RV.10.19.2d.

•agnir evåvamo m®tyu¿ # TA.1.8.4c.

•agnir åitu prathamo devatånåm # AG.1.13.6a (crit. notes); PG.1.5.11a; HG.1.19.7a; ApMB.1.4.7a (ApG.2.5.2). P: agnir åitu Rvidh.2.21.3 (see Introd. p. xxv). See under agnir etu.

•agnir åit pradahan viçvadåvya¿ # AV.10.8.39b.

•agnir garbha ivå çaye # AV.9.3.21e.

•agnir gåndharvîµ pathyåm ®tasya # RV.10.80.6c.

•agnir gårhapatya¿ # AV.12.2.44c.

•agnir gårhapatyånåm # MS.2.6.6: 67.11; KS.15.5. See agnir g®hapatînåm.

•agnir giro’vaså vetu dhîtim # RV.1.77.4b.

•agnir g®hapatir yajñasya pratiß†hå tasyåhaµ devayajyayå yajñena g®håi¿ pratiß†håµ gameyam # MÇ.1.4.3.1.

•agnir g®hapati¿ somo viçvavani¿ savitå sumedhå¿ svåhå # TS.2.4.5.2.

•agnir g®hapatînåm # VS.9.39; TS.1.8.10.1; ÇB.5.3.3.11. See agnir gårhapatyånåm.

•agnir g®he jaritå medhira¿ kavi¿ # RV.10.100.6b.

•agnir gh®tebhir åhuta¿ # RV.8.19.22d.

•agnir jajñe juhvå rejamåna¿ # RV.3.31.3a.

•agnir janavin mahyaµ jåyåm imåm adåt # Kåuç.78.10. Cf. agnaye janavide, and agnir janitå.

•agnir janåya dåçuße # RV.7.16.12d; SV.2.864d.

•agnir janitå sa me’mûµ jåyåµ dadåtu svåhå # ÇG.1.9.9. Cf. agnir janavin.

•agnir janmåni deva å vi vidvån # RV.7.10.2c.

•agnir jambhåis tigitåir atti bharvati # RV.1.143.5c.

•agnir jågåra tam ayaµ soma åha # RV.5.44.15c; SV.2.1177c.

•agnir jågåra tam u såmåni yanti # RV.5.44.15b; SV.2.1177b.

•agnir jågåra tam ®ca¿ kåmayante # RV.5.44.15a; SV.2.1177a.

•agnir jåtavedå iha çravad iha somasya matsat # ÇÇ.8.24.1. Cf. agnir våiçvånara iha.

•agnir jåtavedå¿ somasya matsat # ÇÇ.8.24.1. Cf. agnir våiçvånara¿ somasya.

•agnir jåtå devånåm # RV.8.39.6a.

•agnir jåto atharva±å # RV.10.21.5a; KB.22.6.

•agnir jåto arocata # RV.5.14.4a; MS.4.10.2a: 146.5; MÇ.5.1.2.12.

•agnir jåyatåm # AB.8.28.12.

•agnir jußata no gira¿ # RV.5.13.3a; 7.15.6b; SV.2.756a.

•agnir jyoti¿ # KS.18.19.

•agnir jyotir jyotir agni¿ (with or without svåhå) # SV.2.1181; VS.3.9; MS.1.6.10: 102.11; 1.8.1: 115.2; 1.8.5: 121.1; 2.7.16: 99.4; KS.40.6; AB.2.31.4; 32.1; 37.17; 5.31.4; KB.2.8; 14.1; JB.1.4; ÍB.1.4.9 (comm.); ÇB.2.3.1.30,32,36; TB.2.1.9.2; TA.4.10.5; 5.8.10; AÇ.2.3.16; 5.9.11; ÇÇ.2.9.1; 7.9.2; LÇ.1.8.14; ApÇ.6.10.8; 15.12.8; 16.23.10; MÇ.1.6.1.37. P: agnir jyoti¿ KÇ.4.14.14; TB.2.1.2.11; Karmap.3.1.16. See agnåu jyotir.

•agnir jyotir jyoti¿ sûrya¿ svåhå # TB.2.1.2.10; ApÇ.6.10.9. P: agnir jyoti¿ TB.2.1.2.11.

•agnir jyotißå jyotißmån # VS.13.40; TS.4.2.9.6; KS.16.16; 17.4; ÇB.7.5.2.12. See agnis tejaså tejasvån.

•agnir dadåti satpatim # RV.5.25.6a; MS.4.11.1a: 159.11; KS.2.15a. P: agnir dadåti MS.4.14.16: 242.8.

•agnir dadåtu teßåm avo na¿ # RV.10.115.5d.

•agnir dadåtu bheßajam # RVKh.10.142.1d. See agniß k®±otu, and cf. agnir himasya.

•agnir dadåty atho tvåm # HG.1.20.2d. See agnir mahyam atho.

•agnir dahatu duçcitam # AV.12.5.61b.

•agnir dåd (TS. då) dravi±aµ vîrapeçå¿ # RV.10.80.4a; TS.2.2.12.6a.

•agnir dåråu dåråv agni¿ # ApÇ.9.2.8; MÇ.3.2.9.

•agnir diva å tapati # AV.12.1.20a; Kåuç.137.30.

•agnir divi havyam å tatåna # RV.10.80.4c; TS.2.2.12.6c.

•agnir diçåµ pati¿ prajåpati¿ # KS.39.4. P: agni¿ TS.5.5.5.1.

•agnir dîkßita¿ p®thivî dîkßå så må dîkßå dîkßayatu (JB. dîkßeta) tayå dîkßayå dîkße # JB.2.65 (64); ApÇ.10.10.6.

•agnir dîdåya månußîßu vikßu # RV.4.6.7d.

•agnir dûto ajira¿ saµ caråtåi # AV.3.4.3b. Cf. agnir no dûta¿.

•agnir dûto abhavad dhavyavåhana¿ # RV.5.11.4c.

•agnir devata ®gvedasya # GB.1.5.25a.

•agnir devatå # VS.14.20; TS.1.8.13.1; 3.1.6.2; 4.3.3.1; 7.1; 4.10.1; 5.3.2.4; MS.1.5.4: 71.9; 1.5.11: 80.7; 2.6.10: 69.14; 2.7.20: 104.16; 2.8.3: 108.16; 2.13.14: 163.7; 2.13.20: 165.12; KS.7.2,9; 15.7; 17.3; 20.11; 39.4,7,13; TB.3.11.5.1; ApÇ.6.18.3; 12.1.7; 16.28.1; 17.2.4; MÇ.1.6.2.14; –6.2.3.

•agnir devatvå viçvåny açyå¿ # RV.1.69.6b.

•agnir devå¯ anaktu na¿ # RV.8.39.1c.

•agnir devånåµ ja†haram # TB.2.7.12.3a.

•agnir devånåm abhavat purogå¿ # RV.10.110.11b; AV.5.12.11b; VS.29.36b; MS.4.13.5b: 205.5; KS.16.20b; TB.3.6.3.4b; N.8.21b.

•agnir devånåm abhavat purohita¿ # RV.3.2.8d. Cf. agnir devo devånåm.

•agnir devånåm ava åv®±åna¿ # RV.4.1.20c; VS.33.16c; TB.2.7.12.5c.

•agnir deveddha¿ # AB.2.34.1; AÇ.5.9.12; ÇÇ.7.9.3. Cf. agnir manviddha¿, and agne deveddha manviddha etc.

•agnir devebhir å gamat # RV.3.10.4b.

•agnir devebhir ®tåvåjasra¿ # RV.10.6.2b; MS.4.14.15b: 241.8.

•agnir devebhir manußaç ca jantubhi¿ # RV.3.3.6a.

•agnir devebhya¿ suvidatriyebhya¿ (TA. suvidatrebhya¿) # RV.10.17.3d; AV.18.2.54d; TA.6.1.1d; N.7.9d.

•agnir deveßu patyate # RV.8.102.9b; SV.2.298b.

•agnir deveßu pra voca # MS.4.9.11: 132.11.

•agnir deveßu råjati # RV.5.25.4a; AÇ.9.5.5.

•agnir deveßu saµvasu¿ # RV.8.39.7a.

•agnir devo duß†arîtur adåbhya¿ (MS.KS. adabdha¿) # TS.4.4.12.1c; MS.3.16.4c: 187.15; KS.22.14c; AÇ.4.12.2c.

•agnir devo devånåm abhavat purohita¿ # RV.10.150.4a. Cf. agnir devånåm abhavat.

•agnir devo dåivyo (omitted in ApÇ.) hotå devån yakßad vidvå¯ç cikitvån manußvad bharatavad amuvad amuvat (ÇB. omits amuvad amuvat) # ÇB.1.5.1.5–11; KÇ.3.2.7; ApÇ.2.16.5; MÇ.1.3.1.26.

•agnir dåivînåµ (ÇB.KÇ. ha dåivînåµ) viçåµ puraetåyaµ (MÇ. @yaµ sunvan) yajamåno manußyå±åm # ÇB.3.7.4.10; KÇ.6.4.3; ApÇ.11.19.8; MÇ.2.3.6.17. P: agnir dåivînåµ viçåµ puraetå MS.3.9.8: 127.3; agnir ha dåivînåm KÇ.9.8.15. Cf. the ûha ApÇ.11.19.9.

•agnir dåivînåµ viçåµ puraeteme sunvanto yajamånå manußyå±åm # MÇ.7.2.1. ÿha of prec.

•agnir dyåvåp®thivî bhûriretaså # RV.3.3.11d; TS.1.5.11.1d.

•agnir dyåvåp®thivî viçvajanye # RV.3.25.3a.

•agnir dvårå vy ûr±ute # RV.8.39.6d.

•agnir dvårå vy ®±vati # RV.1.128.6g; TB.2.5.4.4g (text ur±vati; schol. ®±vati).

•agnir dvitîye # VS.39.6.

•agnir dvihotå sa bhartå sa me dadåtu prajåµ paçûn puß†iµ yaça¿ bhartå ca me bhûyåt # TA.3.7.1.

•agnir dveßå¯si nir ito nudåtåi # TB.3.7.6.7d; ApÇ.4.6.3d.

•agnir dharme±ånnåda¿ # TB.2.5.7.2.

•agnir dhiyå sa cetati # RV.3.11.3a.

•agnir dhiyå sam ®±vati # RV.3.11.2c; VS.22.16c; TS.4.1.11.4c; MS.4.10.1c: 144.1; KS.19.14c.

•agnir na î¥ita î¥itavyåir devåi¿ pårthivåi¿ påtu # KS.35.2; ApÇ.14.17.1.

•agnir na¿ påtu k®ttikå¿ # TB.3.1.1.1a.

•agnir na¿ (VSK. må) påtu duritåd avadyåt # VS.4.15e; VSK.4.5.7e; ÇB.3.2.2.23e. See apa bådhatåm.

•agnir na¿ pårthivebhya¿ # RV.10.158.1c.

•agnir na jambhåis t®ßv annam åvayat # RV.10.113.8d.

•agnir nayan navavåstvaµ b®hadratham # RV.1.36.18c.

•agnir na ye bhråjaså rukmavakßasa¿ # RV.10.78.2a; N.3.15.

•agnir na yo vana å s®jyamåna¿ # RV.9.88.5a.

•agnir na çukra¿ samidhåna åhuta¿ # RV.8.25.19c.

•agnir na çußkaµ vanam indra heti¿ # RV.6.18.10a; ÇÇ.14.29.8.

•agnir na¿ çatrûn praty etu vidvån # AV.3.1.1a. P: agnir na¿ çatrûn Kåuç.14.17. Cf. agnir no dûta¿, and agnir hy eßåµ.

•agnir nas tasmåd indraç ca # MS.4.14.17c: 245.8. See agnir må tasmåd etc.

•agnir nas tasmåd enasa¿ # MS.1.10.3c: 143.2; 4.14.17c: 245.2; KS.9.6c; MÇ.1.8.3.34c. See agnir må tasmåd etc., agniß †vå tasmåd etc., and ayaµ tasmåd.

•agnir nas tebhyo rakßatu # MS.1.4.3c (bis): 49.6,8; KS.5.6. Cf. agnir må tebhyo.

•agnir na¿ suß†utîr upa # AV.6.35.1c; VS.18.72c; AÇ.8.11.4c; ÇÇ.2.5.3c. Cf. agnir ukthena.

•agnir nådîdec cita iddho ajmann å # RV.1.112.17b.

•agnir nårîµ vîrakukßiµ puraµdhim # RV.10.80.1d.

•agnir n®medhaµ prajayås®jat sam # RV.10.80.3d.

•agnir netå bhaga iva kßitînåm # RV.3.20.4a; KB.15.2. P: agnir netå AB.3.18.7; 4.29.10; 31.8; 5.1.15; 4.12; 6.9; 12.7; 16.12; 18.10; 20.10; AA.1.2.1.7; AÇ.5.14.17; ÇÇ.7.19.12.

•agnir no dûta¿ praty etu vidvån # AV.3.2.1a. P: agnir no dûta¿ Kåuç.14.17. Cf. agnir na¿ çatrûn, agnir dûto ajira¿, and agnir hy eßåµ.

•agnir no deva¿ suvite dadhåtu # TB.3.1.1.1d.

•agnir no navyasîµ matim # AÇ.2.15.2b; ÇÇ.10.10.8b.

•agnir no yajñam upa vetu sådhuyå # RV.5.11.4a.

•agnir no vanate (VSK. vanute; SV.TS.KS. va¯sate) rayim # RV.6.16.28c; SV.1.22c; VS.17.16c; VSK.18.2.1c; TS.4.6.1.5c; MS.2.10.2c: 132.17; KS.18.1c.

•agnir no havyavåhana¿ # RV.5.25.4c.

•agnir babhûva çavaså sumadratha¿ # RV.3.3.9b.

•agnir brahmågnir yajño vanaspatir yajñiya¿ # VS.4.11; ÇB.3.2.2.7. P: agnir brahmå KÇ.7.4.15.

•agnir brahmå n®ßadane vidhartå # RV.7.7.5b.

•agnir bhaga¿ savitedaµ jußantåm # MÇ.3.5.13a. Cf. dhåtå råti¿ savitedaµ.

•agnir bhavann uttamo rocanånåm # RV.3.5.10b.

•agnir bhånunå ruçatå svaºga¿ # RV.10.1.1c; VS.12.13c; TS.4.2.1.4c; MS.2.7.8c: 85.15; KS.16.8c; ÇB.6.7.3.10.

•agnir bhuvad rayipatî rayî±åm # RV.1.60.4d; 72.1c; TS.2.2.12.2c.

•agnir bhûtånåm adhipati¿ sa måvatu # TS.3.4.5.1; PG.1.5.10; HG.1.3.10. See agnir adhipati¿, and cf. agne p®thivîpate, and agne p®thivyå adhipate.

•agnir bhûmyåm oßadhîßu # AV.12.1.19a; Kåuç.137.30. P: agnir bhûmyåm Kåuç.2.41; 120.5.

•agnir bhûyiß†ha ity anyo abravît # RV.1.161.9b.

•agnir mandro madhuvacå ®tåvå # RV.4.6.5b; 7.7.4d.

•agnir mandro vidatheßu pracetå¿ # RV.4.6.2b.

•agnir manyuµ pratinudan puraståt # TS.4.7.14.2a; KS.40.10a. See agne manyuµ.

•agnir manviddha¿ # AB.2.34.2; ÇÇ.7.9.3. Cf. agnir deveddha¿, and under agne deveddha manviddha etc.

•agnir marteßv åviçan # RV.5.25.4b.

•agnir maha¿ såubhagasya # RV.4.55.8b; KS.7.16b.

•agnir mahî rodasî å viveça # RV.10.80.2b.

•agnir mahyam atho imåm # RV.10.85.41d; AV.14.2.4d; SMB.1.1.7d; PG.1.14.16d; ApMB.1.3.2d; MG.1.10.10d. See agnir dadåty.

•agnir mahyaµ pred u vocan manîßåm # RV.4.5.3d.

•agnir må goptå pari påtu viçvata¿ # AV.17.1.30a.

•agnir mågninåvatu prå±åyåpånåyåyuße varcasa ojase tejase svastaye subhûtaye svåhå # AV.19.45.6.

•agnir må tatra nayatu # AV.19.43.1c.

•agnir må tasmåd an®±aµ k®±otu # TA.2.6.2e (bis). See agniß †ad dhotå.

•agnir må tasmåd indraç ca # TA.2.4.1c. See agnir nas tasmåd etc.

•agnir må tasmåd enasa¿ # AV.7.64.2c; VS.20.14c; TS.1.8.5.3c; 3.1.4.3c; MS.3.11.10c: 157.2; KS.38.5c; TB.2.6.6.1c; 3.7.12.1c,3d,3c,4c (bis),5c,5d; TA.2.3.1d; 6.2c; AÇ.2.7.11c; ÇÇ.4.17.12c; KÇ.25.9.12c; ApÇ.3.12.1c; Kåuç.44.17c; SMB.2.2.11c. Cf. agnir nas tasmåd, agniß †vå tasmåd, and ayaµ tasmåd.

•agnir må tebhyo rakßatu # TS.3.5.4.1c; KS.5.6c. Cf. agnir nas tebhyo.

•agnir må duriß†åt påtu savitåghaça¯såt # TS.1.6.3.1; MÇ.1.4.2.8. P: agnir må duriß†å† påtu ApÇ.4.10.2.

•agnir må påtu duritåd etc. # see agnir na¿ etc.

•agnir må påtu vasubhi¿ puraståt # AV.19.17.1a.

•agnir måµ påtu månußam # MÇ.5.2.15.8.

•agnir mitro varu±a¿ çarma ya¯san # RV.1.136.7c.

•agnir mukham # TAA.10.35.

•agnir mukhaµ prathamo devatånåm # KS.4.16a; AB.1.4.8; AÇ.4.2.3a. P: agnir mukham AÇ.4.1.11.

•agnir mûrdhå diva¿ kakut # RV.8.44.16a; SV.1.27a; 2.882a; VS.3.12a; 13.14a; 15.20a; TS.1.5.5.1a; 7.1; 4.4.4.1a; MS.1.5.1a: 65.8; 1.5.5 (bis): 73.7,8; 1.7.4: 113.4; KS.6.9a; 7.4; 9.2; ÇB.2.3.4.11a; 7.4.1.41; 13.4.1.13; TB.3.5.7.1a; 12.3.4; YDh.1.299. P: agnir mûrdhå TS.1.5.11.4; 4.1.11.1; MS.1.5.6: 74.3; 2.13.7: 155.13; 4.10.1: 141.1; 4.10.3: 149.9; KS.7.5; 12.14; 20.14,15; 39.14; 40.14; TB.3.1.3.3; AÇ.1.6.1; 2.10.11 (comm.); ÇÇ.1.8.4; 2.5.16; 14.52.10; KÇ.17.12.5; MÇ.5.1.1.21; –5.1.2.8; –5.1.3.8; –5.1.5.25; ApÇ.5.28.11; 16.22.6; 17.4.10; 10.6; 20.13.4; Svidh.1.7.11; B®hPDh.9.64,306.

•agnir m®tyu¿ # ÇÇ.16.12.18. Comm. evamådikå¿ çåkhåntaroktå åpriya¿.

•agnir me goptå marutaç ca sarve # AV.11.1.33c.

•agnir me dakßaµ dadhåtu # AV.16.4.7.

•agnir me dåivo hotå tvaµ månußa¿ # ÇÇ.5.1.6. See agnir me hotå, agnir me hotå sa me hotå, agnir me hotå sa mopahvayatåm, agnir hotå sa, and cf. agnir hotåhaµ månußa¿.

•agnir medhåµ dadhåtu me # AV.19.43.1d. Cf. medhåm indraç cågniç ca.

•agnir me våci çrita¿, våg h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.4.

•agnir me hotå # ÍB.2.10; ApÇ.10.1.14. See under agnir me dåivo.

•agnir me hotå sa me devayajanaµ dadåtu # ÍB.2.10.

•agnir me hotå sa me hotå hotåraµ tvåmuµ v®±e # AG.1.23.8. See under agnir me dåivo.

•agnir me hotå sa mopahvayatåm # ÍB.2.5. See under agnir me dåivo, and cf. agnaya upahvayadhvam.

•agnir yachatu çaµtamå # RV.3.13.4b.

•agnir yajurbhi¿ # MS.1.9.2: 132.1; 1.9.8: 139.7; KS.9.10; TA.3.8.1; ApÇ.10.3.6; MÇ.2.1.1.17.

•agnir yajurbhi¿ pûßå svagåkåråis ta imaµ yajñam avantu te måm avantu anu va årabhe’nu mårabhadhvaµ svåhå # KS.35.2; ApÇ.14.17.1.

•agnir yajñaµ triv®taµ saptatantum # AVP. fol. 99a, påda c (cf. Våit. critical notes, p. 65); GB.1.1.12; Våit.10.17c. Cf. agnir vidvån yajñaµ, and pañcayåmaµ.

•agnir yajñasya havyavå† # RV.3.27.5c; MS.4.10.1c: 141.7; KS.40.14c; TB.3.6.1.3.

•agnir yajñasyådhvarasya cetati # RV.1.128.4b.

•agnir yajñeßu jenyo na viçpati¿ # RV.1.128.7b.

•agnir yad rodhati kßami # RV.8.43.6c; KS.7.16c.

•agnir yad ver martåya devån # RV.1.77.2c.

•agnir yava indro yava¿ somo yava¿ # AV.9.2.13.

•agnir yaß†edaµ nama¿ # KS.1.12; 31.11. See agne yaß†ar.

•agnir yunaktu tapaså # PB.1.3.5a. P: agnir yunaktu LÇ.2.1.1.

•agnir yena viråjati # RVKh.10.128.12a; ApÇ.6.23.1a.

•agnir vatsa¿ # KS.39.8; ApÇ.16.32.4.

•agnir vanaspatir indro vasumån rudravån ådityavån ®bhumån vibhumån våjavån b®haspatimån viçvadevyåvån somas tam apanudantu # KÇ.10.7.14. Cf. agner vanaspater etc.

•agnir vanaspatînåm adhipati¿ sa måvatu # AV.5.24.2. P: agnir vanaspatînåm Våit.8.13.

•agnir vane na vy as®ß†a çokam # RV.10.31.9d; AV.18.1.39d.

•agnir vaneva våta it # RV.8.40.1e.

•agnir vaneva såsahi¿ pra våv®dhe # RV.8.12.9c.

•agnir vaneßu rocate # RV.8.43.8c.

•agnir vandåru vedyaç cano dhåt # RV.6.4.2b; MS.4.14.15b: 241.6.

•agnir varûthaµ mama tasya cåkan # RV.1.148.2b.

•agnir varco jyotir varca¿ svåhå # VS.3.9; ÇB.2.3.1.31 (without svåhå). P: agnir varca¿ KÇ.4.14.15.

•agnir vavne suvîryam # RV.1.36.17a.

•agnir våjasya paramasya råya¿ # RV.4.12.3b.

•agnir våmaµ suvitaµ vasyo acha # RV.1.141.12d.

•agnir våyur åditya¿ # ApÇ.7.7.2a.

•agnir våyuç ca sûryaç ca # TA.1.1.2c; 21.1c; 25.2c; BDh.3.2.8c.

•agnir våyu¿ sûryo vaßa† svåhå nama¿ # TS.7.3.12.1.

•agnir vikßu pra çasyate # RV.5.17.4d.

•agnir vidvå¯ ®tacid dhi satya¿ # RV.1.145.5d.

•agnir vidvån yajñaµ na¿ kalpayåti # RV.10.52.4c. Cf. agnir yajñaµ.

•agnir vidvån sa yajåt sed u hotå (AV.Kåuç. sa id dhotå) # RV.10.2.3c; AV.19.59.3c; TS.1.1.14.3c; MS.4.10.2c: 147.10; KS.2.15c; ÇB.12.4.4.1c; Kåuç.5.12c.

•agnir vidhyatv astayå # AV.5.31.12d.

•agnir vibhråjate gh®tåi¿ # RV.8.43.22b.

•agnir vibhråß†ivasana¿ # TA.1.12.3a.

•agnir viyatto’syåm # TS.4.4.5.1. Cf. under agnir adhipati¿.

•agnir viçåµ månußî±åm # TB.2.4.8.2b. See viçåm agnir.

•agnir viçvaµ viråjati # KS.39.15d.

•agnir viçvasya råjati # KS.39.15c.

•agnir viçvasya havißa¿ k®tasya # RV.7.11.4b.

•agnir viçvåni kåvyåni vidvån # RV.3.1.18d. Cf. mandro viçvåni.

•agnir viçvåny apa dußk®tåni # RV.10.164.3c; AV.6.45.2c.

•agnir vißam aher nir adhåt # AV.10.4.26c.

•agnir vîraµ çrutyaµ karmaniß†håm # RV.10.80.1b.

•agnir v®trå±i jaºghanat # RV.6.16.34a; SV.1.4a; 2.746a; VS.33.9a; TS.4.3.13.1a; 5.5.6.1; MS.4.10.1a: 140.9; 4.10.2: 145.7; 4.10.5: 154.1; 4.11.2: 163.10; 4.13.5: 205.7; KS.2.14a; 20.14; AB.1.4.6; 25.9; KB.1.4; TB.3.5.6.1a; AÇ.1.5.29; 4.8.8; ApÇ.17.7.4; MÇ.5.1.1.20; –5.1.4.1. Ps: agnir v®trå±i ÇÇ.1.8.1; 14.52.5,9; agnir v®treti (!) Svidh.2.6.14.

•agnir v®trå±i dayate purû±i # RV.10.80.2d.

•agnir veda martånåm apîcyam # RV.8.39.6b.

•agnir vedhastama ®ßi¿ # RV.6.14.2b.

•agnir våi ketåditya¿ suketå tåu prapadye tåbhyåµ namo’stu tåu må puraståd gopåyetåm # PG.3.4.14.

•agnir våi na¿ padavåya¿ # AV.5.18.14a.

•agnir våiçvånara iha çravad iha somasya matsat # ÇÇ.8.22.1. Cf. next but one, and agnir jåtavedå iha.

•agnir våiçvånara¿ saha paºtyå çrita¿ # AV.13.3.5b.

•agnir våiçvånara¿ somasya matsat # ÇÇ.8.22.1. Cf. prec. but one, and agnir jåtavedå¿ somasya.

•agnir våiçvånaro apahantu påpam # MG.2.8.6b.

•agnir våiçvånaro b®han (AV. v®ßå; AB.AÇ. mahån) # AV.4.36.1b; VS.33.92b; AB.5.19.15; AÇ.8.10.3b; ÇÇ.10.11.9b.

•agnir vo hvayati devayajyåyåi # ApÇ.2.4.2.

•agnir ha tyaµ jarata¿ kar±am åva # RV.10.80.3a.

•agnir ha dåti romå p®thivyå¿ # RV.1.65.8b.

•agnir ha dåivînåµ etc. # see agnir dåivînåµ etc.

•agnir ha dåivo hotå månußåd dhotu¿ pûrvo nißadya yajate # KB.26.6.

•agnir ha na¿ prathamajå ®tasya # RV.10.5.7c.

•agnir ha nåma dhåyi dann apastama¿ # RV.10.115.2a.

•agnir ha nåmota jåtavedå¿ # RV.10.61.14c.

•agnir havir ajußata # ÇÇ.1.14.6,8. See under agnir idaµ.

•agnir havi¿ (so RV.KS.; the rest havyaµ) çamitå sûdayåti (AV. svadayatu) # RV.3.4.10b; 7.2.10b; AV.5.27.11c; VS.27.21c; TS.4.1.8.3c; MS.2.12.6c: 150.19; KS.18.17b. Cf. agnir havyåni, and agnir havyå sußûdati.

•agnir havi¿ sûdayåti pra dhîbhi¿ # RV.2.3.10b.

•agnir havyaµ çamitå etc. # see agnir havi¿ etc.

•agnir havyavå¥ iha tån åvahatu # TB.3.7.4.4c; ApÇ.4.1.8c.

•agnir havyåni sißvadat # RV.1.188.10c. Cf. under agnir havi¿ çamitå.

•agnir havyånumanyatåm (MÇ. havyå no ma@) # TB.3.7.5.2b; ApÇ.2.10.4b; MÇ.1.2.6.18b.

•agnir havyåny akramît # RV.4.15.3b; SV.1.30b; VS.11.25b; TS.4.1.2.5b; MS.1.1.9b: 5.7; KS.16.2b,21b; 38.12b; TB.3.6.4.1b.

•agnir havyå sußûdati # RV.1.105.14c; 142.11c. Cf. under agnir havi¿ çamitå.

•agnir hi jåni pûrvya¿ # RV.8.7.36a.

•agnir hi devå¯ am®to duvasyati # RV.3.3.1c.

•agnir himasya bheßajam # VS.23.10c,46c; TS.7.4.18.2c; MS.3.12.19c: 166.3; KSA.4.7c; AÇ.10.9.2c; ÇÇ.16.5.4c. Cf. agnir dadåtu bheßajam, and agniß k®±otu bheßajam.

•agnir hi våjinaµ viçe # RV.5.6.3a; SV.2.1088a; KS.39.13a; TB.3.11.6.4a; ApÇ.16.35.5a.

•agnir hi vidmanå nida¿ # RV.6.14.5a.

•agnir hi vipro jußatåµ havir na¿ # RV.10.165.2c; AV.6.27.2c; MG.2.17.1c.

•agnir hetînåµ pratidhartå # VS.15.10; TS.4.4.2.1; MS.2.8.9: 113.5; KS.17.8; ÇB.8.6.1.5.

•agnir hotå # MS.1.9.1: 131.7; TA.3.3.1; ÇÇ.10.16.4; MÇ.5.2.14.3.

•agnir hotå # AÇ.4.13.7. Pratîka of one of the following RV. mantras.

•agnir hotå kavikratu¿ # RV.1.1.5a.

•agnir hotå g®hapati¿ sa råjå # RV.6.15.13a; MS.4.13.10a: 213.14; AB.4.7.4,8; 5.8.14; KB.23.3; TB.3.5.12.1a; AÇ.1.10.5; 6.5.6; 8.8.6. P: agnir hotå g®hapati¿ ÇÇ.1.15.4; 9.20.7; 26.3; 10.6.19.

•agnir hotå g®hapati¿ suvîryam # RV.10.122.1d.

•agnir hotå dåsvata¿ # RV.5.9.2a.

•agnir hotådhvaryuß †e b®haspati¿ # AV.18.4.15a.

•agnir hotå ni ßasådå yajîyån # RV.5.1.5d; TS.1.3.14.1a; 4.1.3.4d; MS.2.7.3d: 77.18; KS.16.3d. Cf. agnir hotå ny asîdad, and hotå mandro ni.

•agnir hotå no adhvare # RV.4.15.1a; MS.4.13.4a: 203.1; KS.16.21a; 38.12a; AB.2.5.2; KB.28.2; TB.3.6.4.1a; AÇ.4.13.7; ÇÇ.5.16.8. P: agnir hotå na¿ AÇ.3.2.9; MÇ.5.2.8.21.

•agnir hotå ny asîdad yajîyån # RV.5.1.6a; MS.4.11.1a: 162.4; KS.2.15a; 7.16; AB.7.9.7; AÇ.3.13.12. P: agnir hotå MÇ.5.1.5.61. Cf. agnir hotå ni ßasådå.

•agnir hotå purohita¿ # RV.3.11.1a; KS.2.15a; KB.26.17; AÇ.2.1.21; ÇÇ.6.4.1; 10.11.9.

•agnir hotå p®thivy antarikßam # AÇ.3.10.31b; ApÇ.9.18.12b. See agnir indras tvaß†å.

•agnir hotå vetv agnir (AÇ. agner) hotraµ vetu pråvitraµ sådhu te yajamåna devatå # AÇ.1.4.10; ÇÇ.1.6.14. Cf. next two, and agne vîhi.

•agnir hotå vetv agnir hotraµ vetu pråvitraµ smo vayaµ sådhu te yajamåna devatå # TB.3.5.4.1. In fragments: agnir hotå, smo vayaµ, sådhu te yajamåna devatå TS.2.5.9.4–5. Cf. prec. and next.

•agnir hotå vettv agner hotraµ vettu pråvitraµ sådhu te yajamåna devatå # ÇB.1.5.2.1. P: agnir hotå KÇ.3.2.15. Cf. prec. two.

•agnir hotåçvinådhvaryû (ÇÇ. açvinåv adhvaryû) # MS.1.9.1: 131.7; TA.3.3.1; ÇÇ.10.16.4.

•agnir hotå sa me hotå # ApÇ.10.3.1; MÇ.2.1.1.4. Cf. under agnir me dåivo.

•agnir hotåhaµ månußa¿ # AÇ.1.3.23. See agniß †e hotå, and cf. agnir me dåivo.

•agnir hotå hastag®hyå ninåya # RV.10.109.2d; AV.5.17.2d.

•agnir hotopa taµ huve # KS.4.14a; 31.15. See agniµ hotåram iha.

•agnir hotre±edaµ (ÇÇ. hotre±a) havir ajußata # MS.4.13.9: 212.8; ÇB.1.9.1.10; ÇÇ.1.14.15. Cf. agnir idaµ, and agnihotre±edaµ.

•agnir hy antar åpaç ca # AV.9.3.22c.

•agnir hy eßåµ dûta¿ praty etu vidvån # AV.3.1.2d. Cf. agnir na¿ çatrûn, and agnir no dûta¿.

•agnivar±åµ çubhåµ såumyåm # RVKh.10.127.8a.

•agnivåyucandrasûryå¿ pråyaçcittayo yûyaµ devånåµ pråyaçcittaya¿ stha # SMB.1.4.5. Cf. GG.2.5.3.

•agnivåså¿ p®thivy asitajñû¿ # AV.12.1.21a; GB.1.2.9 (text, 1.2.8); Kåuç.137.30.

•agniç ca gharmaç ca # MS.2.11.6: 143.11; 3.4.2: 46.3; KS.21.11. Cf. agniç ca me gharmaç.

•agniç ca jåtavedåç ca # TA.1.9.1a; 12.4d.

•agniç ca tat savitå ca # GB.1.2.7c; Våit.12.8c. See agniß †at soma¿.

•agniç ca dahataµ prati # AV.3.1.3d (Roth and Whitney's edition ågniç); SV.2.1215d. See ågniç ca etc.

•agniç ca deva sûryeßam ûrjaµ dadhåtana # KS.2.2.

•agniç ca p®thivî ca saµnate te me saµnamatåm ada¿ # VS.26.1. Cf. under agnaye sam anamat.

•agniç ca ma (MS. må) åpaç ca me # VS.18.14; TS.4.7.5.1; 5.4.8.3; MS.2.11.5: 142.7; KS.18.10. Cf. agniç cåpaç ca.

•agniç ca ma (MS. må) indraç ca me # VS.18.16; TS.4.7.6.1; MS.2.11.5: 142.11; KS.18.10.

•agniç ca må manyuç ca manyupatayaç ca manyuk®tebhya¿ påpebhyo rakßantåm # TA.10.24.1; MahånU.14.3. P: agniç ca må manyuç ca VåDh.23.23.

•agniç ca me gharmaç ca me # VS.18.22; TS.4.7.9.1; 5.4.8.4; KS.18.11; ÇB.9.3.3.1. Cf. agniç ca gharmaç ca.

•agniç ca yan maruto viçvavedasa¿ # RV.5.60.7a.

•agniç ca viß±o tapa uttamaµ maha¿ # AB.1.4.8; TB.2.4.3.4a; AÇ.4.2.3a.

•agniç ca soma sakratû adhattam # RV.1.93.5b; TS.2.3.14.2b; MS.1.5.1b (only in Padap.: see p. 65, note 6); 4.10.1b: 144.14; KS.4.16b; AB.2.9.5b; TB.3.5.7.2b; Kåuç.5.1b.

•agniç ca havyavåhana¿ # AV.7.20.1c; VS.34.9c; TS.3.3.11.3c; MS.3.16.4c: 189.11; AÇ.4.12.2c; ÇÇ.9.27.2c; SMB.2.2.19c.

•agniç cåpaç ca # MS.3.4.1: 45.6; KS.21.11. Cf. agniç ca ma åpaç.

•agniç citre±a karma±å # RV.8.39.5b.

•agniç cid dhi ßmåtase çuçukvån # RV.1.169.3c. Cf. agni¿ çocißmå¯.

•agniç cedaµ karißyatha¿ # VS.11.68c; TS.4.1.9.2d; MS.2.7.7d: 82.14; KS.16.7c; ÇB.6.6.2.5.

•agniçriyo maruto viçvak®ß†aya¿ # RV.3.26.5a; TB.2.7.12.3a. P: agniçriya¿ ApÇ.22.27.9.

•agni¿ çarîraµ veveß†u # AV.2.12.8c.

•agni¿ çarîraµ sacate yadåidha¿ # AV.12.3.2c.

•agni¿ çardham anavadyaµ yuvånam # RV.1.71.8c; VS.33.11c; TS.1.3.14.6c; MS.4.4.15c: 240.8.

•agni¿ çånti¿ # TA.4.42.5.

•agni¿ çukre±a çocißå # RV.8.56 (Vål.8).5c; KS.39.15c. Cf. agniµ çukre±a, agnis tigmena, v®ßå çukre±a, and ußa¿ çukre±a.

•agni¿ çucivratatama¿ # RV.8.44.21a; TS.1.3.14.8a; 5.5.3a; MS.1.5.1a: 66.18; 4.10.1: 143.13; 4.10.2: 147.12; KS.19.14; 40.14a; AB.7.7.3; ÇB.12.4.4.5a; AÇ.2.1.25; ÇÇ.2.2.10.

•agni¿ ç®ºge davidhvat # RV.8.60.13b.

•agni¿ çocißmå¯ atasåny uß±an # RV.2.4.7c. Cf. agniç cid dhi.

•agni¿ çraddhåµ ca medhåµ ca # ÇG.2.10.6a.

•agniß k®±otu bheßajam # AV.6.106.3d. See agnir dadåtu bheßajam, and cf. agnir himasya.

•agniß †a (Padap. tån) agre pramumoktu deva¿ # MS.1.2.15c: 25.6. See agniß †ån agre.

•agniß †a åyu¿ prataråµ k®±otu (ApMB. dadhåtu) # ApMB.2.4.4a (ApG.4.11.6); HG.1.7.11a. Cf. agniß †e puß†iµ.

•agniß †ac chocann apa bådhatåm ita¿ # RV.7.50.2c.

•agniß †at punar åbharåt (ÇB. åbhriyåt) # ÇB.1.5.1.20c; ÇÇ.1.6.2c; ApÇ.24.12.6d.

•agniß †at sarvaµ çundhatu # KS.35.4c (bis); ApÇ.9.17.4c,5c. See agniß †ad rakßatu.

•agniß †at soma¿ p®thivî # ApÇ.10.13.11c. See agniç ca tat.

•agniß †at sviß†ak®d vidvån # ÇB.14.9.4.24c; B®hU.6.4.24c; ApÇ.3.12.1c (bis); AG.1.10.23c; HG.1.3.7c; ApG.1.2.7c.

•agniß †ad åhar nir®ter upasthåt # AV.7.53.3c.

•agniß †ad dhotå kratuvid vijånan (KB. janånåm) # RV.10.2.5c; KB.26.6c; TB.3.7.11.5c; ApÇ.3.12.1c.

•agniß †ad dhotå suhutaµ k®±otu # AV.6.71.1d,2d; 10.9.26d. See agnir må tasmåd an®±aµ.

•agniß †ad rakßatu # MÇ.3.5.15c. See agniß †at sarvaµ.

•agniß †ad viçvam å p®±åti (AV. p®±åtu) vidvån # RV.10.2.4c; AV.19.59.2c; TS.1.1.14.4c; MS.4.10.2c: 147.7; KS.35.9c.

•agniß †ad viçvåd agadaµ (TA. an®±aµ) k®±otu # RV.10.16.6c; AV.18.3.55c; TA.6.4.2c.

•agniß †apati pratidahaty ahåvo’håva¿ # ÇB.4.4.5.8; 14.3.1.12. P: agniß †apati LÇ.2.12.1.

•agniß †aµ brahma±å saha # RV.10.162.2c; AV.20.96.12c; MG.2.18.2c.

•agni ß†ave dama å jåtavedå¿ # RV.6.12.4b; 7.12.2b; SV.2.655b.

•agniß †ån (TS.KS.TA. agnis tå¯) agre pra mumoktu deva¿ # AV.2.34.3c; TS.3.1.4.2c; KS.30.8c; TA.3.11.11c. See agniß †a agre, and cf. våyuß †å¯.

•agniß †å¯ (VS. †ån; AÇ. †ål) lokåt pra ±udåty (AÇ. ±udåtv [!]; SMB. ±udatv) asmåt # VS.2.30d; ÇB.2.4.2.15d; AÇ.2.6.2d; ÇÇ.4.4.2d; ApÇ.1.8.7d (bis); SMB.2.3.4d. See next two, and cf. agne tån asmåt.

•agniß †ån asmåt pra ±unottu lokåt # MÇ.1.1.2.8d. See prec. and next.

•agniß †ån asmåt pra dhamåti yajñåt # AV.18.2.28d. See prec. two.

•agniß †å viçvå bhuvanåni veda # RV.3.55.10c.

•agniß †e agraµ # see agnis te’graµ.

•agniß †e gopå adhipå vasiß†ha¿ # AV.7.53.2d.

•agniß †e tanvaµ må vinåit # MÇ.1.2.3.28. See agnis te tanuvaµ, and cf. agniß †e tvacaµ.

•agniß †e teja¿ prayachatv indra indriyaµ pitryåµ bandhutåm # MS.2.2.5: 18.20. P: agniß †e teja¿ MÇ.5.1.9.32.

•agniß †e tejo må hårßît (MÇ. vinåit) # AÇ.2.3.4; MÇ.1.2.5.15. See agnis te tejo.

•agniß †e tvacaµ må hi¯sît # VS.1.22; ÇB.1.2.2.12. P: agniß †e KÇ.2.5.21. Cf. under agniß †e tanvaµ.

•agniß †e (TS. agnis te) ’dhipati¿ # VS.13.24; TS.4.4.6.1; MS.2.7.16: 99.9; KS.17.10; ÇB.7.4.2.28. Cf. agnir adhipati¿, and agnir bhûtånåm adhipati¿.

•agniß †e ni çamayatu # AV.6.111.2a.

•agniß †e puß†iµ prataråµ dadhåtu # ApMB.2.4.4b; HG.1.7.11b. Cf. agniß †a åyu¿.

•agniß †e mûlaµ må hi¯sît # PG.3.15.21a.

•agniß †e hastam agrabhît (SMB. agrahît) # ApMB.2.3.3 (ApG.4.10.12); HG.1.5.9; SMB.1.6.15a. Cf. GG.2.10.20.

•agniß †e hotå sa te hotå hotåhaµ te månußa¿ # AG.1.23.16. See agnir hotåhaµ, and cf. agnir me dåivo.

•agniß†oma ukthyo’tiråtro dviråtras triråtraç catûråtra¿ # TB.3.10.1.4. P: agniß†oma ukthya¿ TB.3.10.9.8; 10.4; ApÇ.19.12.14. Cf. å mågniß†omo, and ukthyaç cåtiråtraç.

•agniß†omas tad adhvara¿ # AV.11.7.7b.

•agniß†ome parvaça¿ sådhu k¬ptam # GB.1.5.23b.

•agniß†omåi¿ saµmito devatåbhi¿ # AV.12.3.33b.

•agniß†omo’tyagniß†oma¿ # GB.1.5.23a. Cf. AÇ.6.11.1; KÇ.10.9.28; GDh.8.20.

•agniß †vå gåyatryå sayuk chandasårohatu savitoß±ihå somo’nuß†ubhå b®haspatir b®hatyå mitråvaru±åu paºktyendras triß†ubhå viçve devå jagatyå # AB.8.6.3.

•agniß †vå tasmåd enasa¿ # AV.14.2.59d–62d. Cf. agnir må tasmåd etc., agnir nas tasmåd etc., and ayaµ tasmåd.

•agniß †vå dûto dhanvåty acha # RV.3.53.4d.

•agniß †vå devåir vasubhi¿ sajoßå¿ # VS.29.3c; TS.5.1.11.1c; MS.3.16.2c: 184.3; KSA.6.2c.

•agniß †våbhi (TS. agnis tvåbhi) påtu mahyå svastyå chardißå çaµtamena # VS.13.19; TS.4.2.9.2; MS.2.8.14: 117.19; KS.39.3; ÇB.7.4.2.8.

•agniß †vå vasubhi¿ puraståd rocayatu (TA. adds gåyatre±a chandaså) # MS.4.9.5: 125.4; TA.4.6.1; 5.5.1.

•agniß †vå (TS.KS. agnis två) çrî±åtu # VS.6.18; TS.1.3.10.1; MS.1.2.17: 27.2; KS.3.7; ÇB.3.8.3.20.

•agniß †vå hvayati # MS.4.1.14: 19.3; MÇ.1.3.1.12. See agnis två etc.

•agnißvåttå ®tåv®dha¿ # MS.4.10.6a: 157.6; KS.21.14a.

•agnißvåttå ®tubhi¿ saµvidånå¿ # TB.2.6.16.2c; ApÇ.8.15.17c.

•agnißvåttå¿ pathibhir devayånåi¿ # VS.19.58b.

•agnißvåttå¿ pitara (MS. pitarå) eha gachata # RV.10.15.11a; AV.18.3.44a; VS.19.59a; TS.2.6.12.2a; MS.4.10.6a: 157.10; KS.21.14a; AÇ.2.19.22a. Ps: agnißvåttå¿ pitara¿ TB.2.6.16.1; Våit.9.8; ApÇ.8.15.17; Kåuç.87.27; agnißvåttå¿ ÇÇ.3.16.7; Våit.30.14.

•agnißvåttån ®tumato havåmahe # VS.19.61a; MS.4.10.6a: 157.8; KS.21.14a; TB.2.6.16.1a.

•agnis takmånam apa bådhatåm ita¿ # AV.5.22.1a. P: agnis takmånam Kåuç.29.18.

•agnis tat punar åhå¿ # TS.3.2.5.4b.

•agnis tad anuvedhati # TA.1.27.4d.

•agnis tå¯ agre etc. # see agniß †a etc., and agniß †ån etc.

•agnis tigmas tigmatejå¿ # MS.1.5.1a: 67.5.

•agnis tigmena çocißå # RV.6.16.28a; AV.6.34.2b; SV.1.22a; VS.17.16a; TS.4.6.1.5a; MS.2.10.2a: 132.16; 3.3.7: 39.18; KS.18.1a; ÇB.9.2.2.5; TB.1.5.5.1a,3a,4a,7a; ApÇ.8.4.2a; MÇ.1.7.2.23a; 4.52; 7.16; 8.9. P: agnis tigmena KÇ.18.3.12; MÇ.6.2.5; ApÇ.8.8.21; 19.9; 21.1; Svidh.1.7.3,8,16; 8.11. Cf. under agni¿ çukre±a, and agne tigmena çocißå.

•agnis turîyo yåtuhå # AV.1.16.1c.

•agnis tuviçravastama¿ # RV.3.11.6c; SV.2.908c.

•agnis tuviçravastamam # RV.5.25.5a; MS.4.11.1a: 159.13; KS.2.15a; AÇ.2.10.9.

•agnis t®pyatu # ÇG.4.9.3; 6.6.10. Cf. agniµ tarpayåmi. Cf. also for the series of formulas in ÇG.4.9.3 the corresponding passage of the Çåmbavya-G®hya, Ind. Stud. xv. 153.

•agnis te’graµ nayatu (MÇ. agniß †e agraµ nayatåm) # TS.3.5.6.2; MÇ.2.3.2.13.

•agnis tejaså tejasvån # MS.2.7.17: 101.15. P: agnis tejaså MÇ.6.1.7; –8.19. See agnir jyotißå jyotißmån.

•agnis te tanuvaµ måti dhåk (KS. tanvaµ må hi¯sît) # TS.1.1.8.1; KS.1.8; 31.7; TB.3.2.8.6; ApÇ.1.25.9. See under agniß †e tanvaµ.

•agnis te tejo må vi nåit (JB. må prati dhåkßît) # TS.1.1.10.3; JB.1.39; TB.3.3.4.3; ApÇ.2.6.5. See agniß †e tejo.

•agnis te’dhipati¿ # see agniß †e etc.

•agnis te våjin yuº # TS.7.5.19.1; ApÇ.20.13.4.

•agnis todasya rodasî yajadhyåi # RV.6.12.1b.

•agnis trî±i tridhåtûni # RV.8.39.9a; TS.3.2.11.3a.

•agnis tvaß†åraµ suhavaµ vibhåvå # RV.6.49.9d.

•agnis tvåbhi påtu etc. # see agniß †vå etc.

•agnis två çrî±åtu # see agniß †vå etc.

•agnis två hvayati devayajyåyåi # TS.1.1.12.1; KS.1.12; 31.11; TB.3.3.7.6. See agniß †vå etc.

•agni¿ sa dravi±odå¿ # RV.8.39.6c.

•agni¿ sanoti vîryå±i vidvån # RV.3.25.2a.

•agni¿ saptiµ våjaµbharaµ dadåti # RV.10.80.1a.

•agni¿ sa yasya våjina¿ # SV.2.854b.

•agni¿ sarvaµ viråjati # KS.39.15e.

•agni¿ sahasrå pari yåti gonåm # RV.10.80.5d.

•agni¿ såcîgu±e cita¿ # AB.8.23.4b.

•agni¿ såtå upastutam # RV.1.36.17d.

•agni¿ sutuka¿ sutukebhir açvåi¿ # RV.10.3.7c; N.4.18.

•agni¿ sudakßa¿ sutanur ha bhûtvå # MÇ.1.8.4.25c. See agne sadakßa¿.

•agni¿ sudakßa¿ suvitåya navyase # RV.5.11.1b; SV.2.257b; VS.15.27b; TS.4.4.4.2b; MS.2.13.7b: 156.2; KS.39.14b.

•agni¿ sudîtaye chardi¿ # VS.1.49d. See agniµ su@.

•agni¿ subhagåµ jåtavedå¿ # AV.1.41.49c.

•agni¿ suça¯sa¿ suhava¿ piteva # RV.6.52.6d.

•agni¿ suçoko viçvåny açyå¿ # RV.1.70.1b.

•agni¿ sußamit # AB.2.34.3; ÇÇ.7.9.3.

•agni¿ sûrya åpo medhåm # AV.12.1.53c. Cf. RVKh.10.151.1,2.

•agni¿ sûryaç candramå bhûmir åpa¿ # AV.5.28.2a.

•agni¿ somo varu±as te cyavante # RV.10.124.4c.

•agni¿ somo varu±o mitra indra¿ # ÇB.11.4.3.6a; TB.2.5.3.3a; AÇ.2.11.3a; ÇÇ.3.7.4a; KÇ.5.12.20a.

•agni¿ sruco adhvareßu prayakßu # AV.5.27.5a. See agniµ sruco.

•agni¿ svam anu vratam # RV.1.128.1c.

•agni¿ svastimån # AÇ.2.10.7.

•agni¿ sviß†ak®d yajñasya pratiß†hå tasyåhaµ devayajyayå yajñena pratiß†håµ gameyam # MÇ.1.4.2.7,15. See agner ahaµ sviß†ak®to, and agne¿ sviß†ak®to’haµ deva@.

•agnihutasyendrapîthasyendor indriyåvata¿, yo bhakßo gosanir açvasanir dhanasani¿ prajåsanir lokasani¿, tasya ta upahûtasyopahûto bhakßayåmi gåyatre±a chandaså tejaså bråhma±avarcasena # Våit.19.16. Cf. KÇ.25.12.6.

•agnihotåra ®tasåpo adruha¿ # RV.10.66.8c.

•agnihot®bhyo devebhya¿ svåhå # TB.3.7.10.4d; ApÇ.14.32.5d.

•agnihotraµ såyaµpråtar g®hå±åµ nißk®ti¿ sviß†aµ suhutaµ yajñakratûnåµ pråya±aµ suvargasya lokasya jyoti¿ # TA.10.63.1; MahånU.22.1.

•agnihotraµ ca må påur±amåsaç ca yajña¿ puraståt pratyañcam ubhåu kåmapråu bhûtvå kßityå sahåviçatåm # GB.1.3.22; Våit.12.1.

•agnihotraµ ca çraddhå ca # AV.11.7.9a.

•agnihotram # MS.1.8.1: 115.10; TA.10.62.1; MahånU.22.1.

•agnihotram iva somena # KÇ.25.11.21c; ApÇ.10.13.10c.

•agnihotram upåsate # ChU.5.24.4d.

•agnihotraµ pîyûßa¿ # KS.39.8; ApÇ.16.32.4.

•agnihotraµ p®thivîm (! for @vî ?) antarikßam # MÇ.3.5.14b. See under agnir indras tvaß†å.

•agnihotrahutåµ yatra loka¿ # AV.3.28.6b.

•agnihotrî g®hebhya¿ # ÇB.11.3.1.5b.

•agnihotre±edaµ havir ajußatåvîv®dhata (AÇ. @vîv®dhanta), maho jyåyo’k®ta # TB.3.5.10.4; AÇ.1.9.5. Cf. agnir idaµ etc., and agnir hotre±edaµ etc.

•agnihvarebhyas två # see agnijihvebhyas två.

•agnî indrå v®traha±å huve våm # TB.2.4.5.7d. See agnim indraµ v®traha±å.

•agnîc cåtvåle vasatîvarîbhi¿ pratyupatiß†håsåi hot®camasena ca # ÇB.3.9.3.16; KÇ.9.3.6.

•agnîñ jyotißmata¿ kuruta (MÇ. kuru; var. lect. kuruta) # ApÇ.10.16.16; MÇ.1.6.3.7; –2.1.3.4. Cf. agnîn samådhehi.

•agnît paridhî¯ç cågniµ ca tris-tri¿ saµm®¥¥hi # Våit.2.13; ApÇ.2.12.10; MÇ.1.3.1.7. See under agnim agnît, and samidham ådhåyå@.

•agnît påtnîvatasya yaja # ÇB.4.4.2.15; ÇÇ.8.5.1; KÇ.10.6.18; ApÇ.13.14.8; MÇ.2.5.2.13.

•agnîd agnîn vihara # TS.6.3.1.2; MS.3.8.10: 110.8; GB.2.2.16; ÇB.4.2.5.11; Våit.17.12; KÇ.9.7.5; ApÇ.12.17.19,20; 13.3.1; 11.1; MÇ.2.3.6.12; 4.4.18; 5.1.23. P: agnîd agnîn KÇ.10.1.16.

•agnîd apas tri¿ saµm®¥¥hi # ApÇ.8.8.1. See under agnim agnît.

•agnîd åçiraµ vinaya # ÇB.4.3.3.19; KÇ.10.3.11; MÇ.2.5.1.11.

•agnîd upahvayasva # AÇ.2.16.18.

•agnîd ekasphyayånûdehi # ÇB.9.2.3.1; KÇ.18.3.17.

•agnîd åupayajån aºgårån åhara # KÇ.6.9.7; ApÇ.7.26.8; 13.16.12; 14.2.1; 19.4.5; MÇ.1.8.6.1.

•agnîd gamaya # ApÇ.3.7.2; MÇ.1.3.4.18.

•agnîd devapatnîr vyåcakßva # GB.2.2.9; Våit.15.3; ApÇ.11.3.13; MÇ.2.2.1.40.

•agnîd yaja # ApÇ.12.24.1; MÇ.2.4.1.28. P: agnît Våit.19.5.

•agnîd rajanaråuhi±åu (some mss. råja@; Padap. råjan) råuhi±åu puro¥åçåv adhiçraya # MS.4.9.2: 123.1. See next.

•agnîd råuhi±åu puro¥åçåv adhiçraya # TA.4.4.1; ApÇ.15.6.1. See prec.

•agnîd råuhi±åu puro¥åçåv åsådaya # ApÇ.15.9.1.

•agnînåµ na jihvå viroki±a¿ # RV.10.78.3b.

•agnîndrayor ahaµ devayajyayå vîryavån indriyavån bhûyåsam # MÇ.1.4.2.6. See indrågniyor ahaµ, and indrågnyor ahaµ.

•agnîndråbhyåµ två # VS.7.32 (bis). See indrågnibhyåµ två.

•agnîn neß†ur upastham å sîda # TS.6.5.8.5; ÇB.4.4.2.17; KÇ.10.6.20; ApÇ.13.14.11; 14.1.7.

•agnîn madanty åpå3¿ # ÇB.3.4.3.22; Våit.13.19; KÇ.8.2.11; ApÇ.11.1.8; 3.13; MÇ.2.2.1.11.

•agnîn yaja # ÇB.2.2.3.18,24. P: agnîn.4.11.11.

•agnîn samådhehi # ApÇ.6.24.1,5; 25.8. See agniµ etc., and cf. agnîñ jyo@.

•agnîparjanyåv avataµ dhiyaµ me # RV.6.52.16a.

•agnî rakßatu viçvata¿ (SV. çaµtama¿) # RV.7.15.3b; SV.2.731b.

•agnî rakßas tapatu yad videvam # AV.12.3.43a. P: agnî rakßa¿ Kåuç.62.14.

•agnî rakßasvinîr hantu # AV.7.114.2c.

•agnî rakßå¯si sedhati # RV.1.79.12b; 7.15.10a; AV.8.3.26a; MS.4.11.5a: 174.9; KS.2.14a; 15.12; TB.2.4.1.6a; AÇ.2.12.3; ApÇ.5.8.6a; MÇ.5.1.6.45; –5.1.7.41; –11.2; Kåuç.46.23; 130.3; 131.3. P: agnî rakßå¯si Våit.6.11. Cf. apa rakßå¯si sedhasi.

•agnî rathamukham # AV.8.8.23.

•agnî ratho na vedya¿ # RV.8.19.8b.

•agnî råye svåbhuvam # RV.5.6.3c; SV.2.1088c; KS.39.13c; TB.3.11.6.4c; ApÇ.16.35.5c.

•agnî rodasî vi carat samañjan # RV.10.80.1c.

•agnîvaru±åbhyåm anu brûhi # ÇB.4.4.5.17.

•agnîvaru±åu yaja # ÇB.4.4.5.17.

•agnîvaru±åu sviß†ak®tåu # MÇ.5.1.3.27. Cf. agniµ sviß†ak®tam.

•agnîßomayor ayå† priyå dhåmåni # KS.32.1. See ayå¥ agnîßomayo¿.

•agnîßomayor ahaµ devayajyayå cakßußmån (and v®trahå) bhûyåsam # TS.1.6.2.3,4; 11.5,6; ApÇ.4.9.9. Cf. agner ahaµ etc., and agnîßomåu v®traha±åv.

•agnîßomayor (ahaµ devayajyayånnådo bhûyåsam) # ApÇ.4.9.13. Cf. prec.

•agnîßomayor aham ujjitim anûjjeßam # TS.1.6.4.1. Cf. next but one, agner agnîßomayor ujjitim etc., agner aham etc., and agne¿ sviß†ak®to’ham etc.

•agnîßomayor ujjitim anûjjayatv ayaµ yajamåna¿ # ÇB.1.8.3.2. Cf. KÇ.3.5.22.

•agnîßomayor ujjitim anûjjeßam # VS.2.15; ÇB.1.8.3.1. P: agnîßomayo¿ KÇ.3.5.18. Cf. under prec. but one.

•agnîßomayor bhåsadåu # VS.25.6; MS.3.15.6: 179.8.

•agnîßomayo¿ ßaß†hî # VS.25.5; MS.3.15.4: 179.1. Cf. saµvatsarasya ßaß†hî.

•agnîßomå amuñcataµ etc. # see agnîßomåv etc.

•agnîßomå imaµ etc. # see agnîßomåv etc.

•agnîßomå ceti tad vîryaµ våm # RV.1.93.4a; TB.2.8.7.10a. Cf. tad våµ ceti.

•agnîßomå pathik®tå syonam # AV.18.2.53a. P: agnîßomå Kåuç.80.35.

•agnîßomå pip®tam arvato na¿ # RV.1.93.12a. P: agnîßomå pip®tam ÇÇ.5.19.8.

•agnîßomå punarvasû # RV.10.19.1c; MÇ.9.4.1c.

•agnîßomå brahma±å våv®dhånå # RV.1.93.6c; TS.2.3.14.2c; MS.4.14.18c: 248.5; KS.4.16c.

•agnîßomåbhyåµ yajñaç cakßußmå¯s tayor ahaµ devayajyayå cakßußå cakßußmån bhûyåsam # KS.5.1. P: agnîßomåbhyåµ yajñaç cakßußmån KS.32.1.

•agnîßomåbhyåµ (vo juß†aµ prokßåmi) # TS.1.1.5.1; TB.3.2.5.4.

•agnîßomåbhyåµ (svåhå) # GDh.26.16; Svidh.1.2.5.

•agnîßomåbhyåµ kåmåya # AV.12.4.26a. Cf. agnaye kåmåya svåhå.

•agnîßomåbhyåµ cåßån # VS.24.23; MS.3.14.4: 173.5.

•agnîßomåbhyåµ chågasya vapåµ meda¿ preßya # ÇB.3.8.2.27.

•agnîßomåbhyåµ chågasya vapåyåi medaso’nubrûhi # ÇB.3.8.2.26.

•agnîßomåbhyåµ chågasya havi¿ preßya # ÇB.3.8.3.29.

•agnîßomåbhyåµ chågasya havißo’nubrûhi # ÇB.3.8.3.29.

•agnîßomåbhyåµ juß†aµ g®h±åmi # VS.1.10.

•agnîßomåbhyåµ juß†aµ ni yunajmi (VSK. yunagmi) # VS.6.9; VSK.6.2.3; ÇB.3.7.4.3.

•agnîßomåbhyåµ (juß†aµ nirvapåmi) # TS.1.1.4.2; ApÇ.1.18.1; Kåuç.2.2.

•agnîßomåbhyåµ (två) # TS.1.1.8.1; TB.3.2.8.3. Cf. idam agnîßomayo¿.

•agnîßomåbhyåµ två juß†aµ prokßåmi # VS.1.13; 6.9; ÇB.3.7.4.5. P: agnîßomåbhyåµ två KÇ.2.3.37.

•agnîßomåbhyåµ darçane # Kåuç.73.11a.

•agnîßomåbhyåµ pra±îyamånåbhyåm anubrûhi # AB.1.30.1; ApÇ.11.17.2; MÇ.2.2.4.20. P: agnîßomåbhyåµ pra±îyamånåbhyåm ÇÇ.5.14.7.

•agnîßomå ya åhutim # RV.1.93.3a; MS.4.14.18a: 248.6; TB.2.8.7.10a; ÇÇ.5.19.14; Kåuç.5.1a.

•agnîßomå yaço asmåsu dhattam # ApÇ.6.23.1d.

•agnîßomå yo adya våm # RV.1.93.2a; MS.4.14.18a: 248.2; TB.2.8.7.9a; AÇ.1.6.1. P: agnîßomå yo adya ÇÇ.5.19.6.

•agnîßomåv (agna åvaha) # AÇ.1.3.9. See agna åvaha, and cf. agnîßomåv åvaha.

•agnîßomåv adadhur yå turîyåsît # AV.8.9.14a. See catuß†omo abhavad.

•agnîßomåv anena våm # RV.1.93.10a.

•agnîßomåv (MS.KS. @ßomå) amuñcataµ g®bhîtån # RV.1.93.5d; TS.2.3.14.2d; MS.1.5.1d (only in Padap.; see p. 65, note 6); 4.10.1d: 144.15; KS.4.16d; AB.2.9.5d; TB.3.5.7.3d; Kåuç.5.1d.

•agnîßomå varu±a¿ pûtadakßå¿ # AV.6.93.3c. Cf. somo gråvå varu±a¿.

•agnîßomåv åvaha # TB.3.5.3.2; ÇÇ.1.5.3. See agnîßomåv (agna åvaha).

•agnîßomåv åvaha viß±uµ vå # ÇÇ.1.5.3.

•agnîßomåv idaµ havir ajußetåm # TB.3.5.10.3. See agnîßomåu havir etc., and cf. agnir idaµ etc.

•agnîßomåv (MS.KS.MÇ. @ßomå) imaµ su me # RV.1.93.1a; TS.2.3.14.2a; MS.1.5.1a: 67.3; KS.4.16a; TB.2.8.7.10; AÇ.3.8.1; ApÇ.6.16.5; 22.1; MÇ.1.6.2.6. Ps: agnîßomåv imam MS.4.14.18: 248.1; ÇÇ.1.8.6; 5.18.9; agnîßomå MS.4.11.2: 163.10; VHDh.5.371. Cf. B®hD.3.124.

•agnîßomåv imåni na¿ # RV.1.93.11a.

•agnîßomå vi vidhyatåm # AV.1.8.2d.

•agnîßomå v®ßa±å våjasåtaye # RV.10.66.7a.

•agnîßomå savedaså # RV.1.93.9a; TS.2.3.14.1a; MS.4.10.1a: 144.12; KS.4.16a; TB.3.5.7.2a; AÇ.1.6.1; ÇÇ.1.8.10; MÇ.5.1.5.26; Kåuç.5.1a.

•agnîßomå havißa¿ prasthitasya # RV.1.93.7a; TS.2.3.14.2a; MS.4.14.18a: 248.8; TB.2.8.7.10; AB.2.10.5. P: agnîßomå havißa¿ ÇÇ.5.19.16.

•agnîßomîya¿ paçåu # KS.34.14.

•agnîßomåu # AÇ.1.3.9: see agnîßomåv (agna åvaha).

•agnîßomåu tam apanudataµ yo’smån dveß†i yaµ ca vayaµ dvißma¿ # VS.2.15; ÇB.1.8.3.1. P: agnîßomåu tam KÇ.3.5.19. Cf. agnir agnîßomåu etc.

•agnîßomåu prathamåu vîrye±a # TS.3.5.1.2a.

•agnîßomåu bibhraty åpa (MS. åpå) it tå¿ # AV.3.13.5b; TS.5.6.1.3b; MS.2.13.1b: 153.1; KS.35.3b; 39.2b.

•agnîßomåu v®traha±åu tayor ahaµ (MÇ. v®traha±åv agnîßomayor ahaµ) devayajyayå v®trahå bhûyåsam # KS.5.1; MÇ.1.4.2.5. P: agnîßomåu v®traha±åu KS.32.1. Cf. agnîßomayor ahaµ deva@.

•agnîßomåu havir ajußetåm # ÇÇ.1.14.9,11. See under agnîßomåv idaµ havir etc.

•agnî sameto nabhasî antareme # AV.11.5.11b.

•agne akarma samidhå b®hantam # RV.6.15.19b; MS.4.14.15b: 240.1; TB.3.5.12.1b.

•agne akravyån ni¿ kravyådaµ nuda # AV.12.2.42a. P: agne akravyåt Kåuç.69.8; 71.8.

•agne akßî±i (HG. agneyakßî±i) nir daha svåhå # ApMB.2.14.2c; HG.2.3.7c.

•agne agninå saµvadasva # TA.4.28.1; ApÇ.15.19.2; HG.1.16.20. Cf. agninågni¿ saµvadatåm.

•agne agnibhir manußa idhåna¿ # RV.6.10.2b.

•agne aºgira åyunå nåmnehi # VS.5.9 (ter); ÇB.3.5.1.32. P: agne aºgira¿ KÇ.5.3.27. Cf. agne aºgiro yas etc., and agne aºgiro yo etc.

•agne aºgira¿ çataµ te santv åv®ta¿ # VS.12.8a; TS.4.2.1.2a; MS.1.7.1a: 109.14; KS.16.8a. P: agne aºgira¿ MS.2.7.8: 65.10; KS.19.11; 22.12; ÇB.6.7.3.6; ApÇ.16.12.2; HG.1.26.11; BDh.3.7.12. See agne jåtaveda¿ çataµ te, and cf. çataµ te santv.

•agne aºgiro yas t®tîyasyåµ p®thivyåm adhy asy åyunå nåmnehi # MS.1.2.8: 17.13. Fragment: yas t®tîyasyåm MÇ.1.7.3.18. Cf. for this and next four agne aºgira åyunå etc.

•agne aºgiro yo dvitîyasyåµ t®tîyasyåµ (KS. yas t®tîyasyåµ) p®thivyåm asy åyußå (KS. åyunå) nåmnehi # TS.1.2.12.1; KS.2.9. Fragment: yo dvitîyasyåm ApÇ.7.4.4. See under prec.

•agne aºgiro yo dvitîyasyåµ p®thivyåm adhy asy åyunå nåmnehi # MS.1.2.8: 17.11. Fragment: yo dvitîyasyåm MÇ.1.7.3.18. See under agne aºgiro yas.

•agne aºgiro yo’syåµ p®thivyåm asi yo dvitîyasyåµ yas t®tîyasyåm # KS.25.6. See under agne aºgiro yas.

•agne aºgiro yo’syåµ p®thivyåm asy åyußå (MS.MÇ. adhy asy åyunå; KS. asy åyunå) nåmnehi # TS.1.2.12.1; MS.1.2.8: 17.9; KS.2.9. Ps: agne ... asi MS.3.8.5: 100.1; agne aºgira¿ TS.6.2.7.2; MÇ.1.7.3.16 (followed by åyunå nåmnehi 1.7.3.17). See under agne aºgiro yas.

•agne achå vadeha na¿ # RV.10.141.1a; AV.3.20.2a; VS.9.28a; TS.1.7.10.2a; MS.1.11.4a: 164.6; KS.14.2a; ÇB.5.2.2.10a; MÇ.6.2.5; –7.1.3. Ps: agne achå vada Rvidh.4.10.1; agne achå Våit.29.19. Cf. B®hD.8.53.

•agne atrivan namaså g®±åna¿ # RV.5.4.9c; MS.4.10.1c: 141.16; TB.2.4.1.5c; TA.10.2.1c; MahånU.6.5c.

•agne adhåyy asmad å # RV.8.74.7b.

•agne apåµ sam idhyase duro±e # RV.3.25.5a.

•agne arcanta ûtaye # RV.5.13.1c.

•agne asme bhavatam uttamebhi¿ # RV.6.60.3d; TB.3.6.8.1d; MS.4.13.7d: 208.2; KS.4.15d.

•agne¿ kulåyam asi # MS.1.2.8: 18.9; KS.2.9; 25.6; MÇ.1.7.3.44.

•agne¿ pakßati¿ # VS.25.4; TS.5.7.21.1; MS.3.15.4: 178.12; KSA.13.11.

•agne¿ påtha upehi # KS.1.12. See agne¿ priyaµ, and agner dhåmopehi.

•agne¿ piba jihvayå somam indra # RV.3.35.9d; ÇÇ.14.29.8.

•agne¿ pibata jihvayå # RV.5.51.2c.

•agne¿ purîßam asi # VS.5.13; 12.46; VSK.5.4.4; TS.1.2.12.3; 4.2.4.1; 6.2.8.6; MS.1.2.8: 18.8; 2.7.11: 89.6; 3.2.3: 18.10; 3.8.5: 101.11; KS.2.9; 16.11; 25.6; ÇB.3.5.2.14; 7.1.1.11; 8.5.1.12; TB.1.2.1.17; ApÇ.7.7.1; MÇ.1.7.3.35; –6.1.5; –6.2.2. P: agne¿ purîßam KÇ.5.4.17. Cf. agniµ purîßyam, and agne tvaµ purîßya¿.

•agne¿ purîßam asi devayånî # TS.4.3.4.2a.

•agne¿ purîßam asy apso nåma # VS.15.3a; MS.2.8.7a: 111.10; KS.17.1a.

•agne¿ purîßavåhana¿ (MS. purîßya@) # VS.11.44d; TS.4.1.4.2d; MS.2.7.4d: 79.2; KS.16.4d; ÇB.6.4.4.3.

•agne¿ pûrvadiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•agne¿ pûrve bhråtaro artham etam # RV.10.51.6a.

•agne¿ prajåtaµ pari yad dhira±yam # AV.19.26.1a; RVKh.10.128.6a. Cf. agne retaç.

•agne¿ priyaµ påtha upehi # TS.3.3.3.1. See agne¿ påtha, and agner dhåmopehi.

•agne¿ priyaµ påtho’pîtam # VS.2.17; ÇB.1.8.3.22. P: agne¿ priyam KÇ.3.6.17.

•agne¿ priyaµ påtho’pîhi (TS. apîhi) # VS.8.50; VSK.8.22.4; TS.3.3.3.2; ÇB.11.5.9.12.

•agne kakßya # MS.2.13.12: 162.7; KS.40.3. Cf. TS.5.5.9.1.

•agne kadå¯ ®tacid yåtayåse # RV.5.3.9d.

•agne kadå ta ånußak # RV.4.7.2a; ÇÇ.6.4.3. P: agne kadå te AÇ.4.13.7.

•agne kavi¿ kåvyenåsi viçvavit # RV.10.91.3b.

•agne kavir vedhå asi # RV.8.60.3a.

•agne kahya # MS.2.13.12: 162.6; KS.40.3; MÇ.6.1.8. See (agne) gahya.

•agne kåmåya yemire # RV.8.43.18c; VS.12.116c; TS.1.3.14.3c; KS.35.17c; TB.3.7.1.1c; MÇ.1.6.3.1c.

•agne ki¯çila (TS. ki¯çila, with agne understood) # TS.5.5.9.1; MS.2.13.12: 162.6; KS.40.3.

•agne ketur viçåm asi # RV.10.156.5a; SV.2.881a.

•agne kebhiç cid evåi¿ # RV.8.103.13b.

•agne ko dåçvadhvara¿ # RV.1.75.3b; SV.2.885b.

•agne kratvå kratû¯r anu (ÇÇ. abhi) # VS.19.40c; MS.3.11.10c: 156.2; KS.38.2c; TB.1.4.8.1d; ÇÇ.15.15.6c.

•agne garbho apåm asi # VS.12.37d; TS.4.2.3.3d; MS.2.7.10d: 88.9; KS.16.10d; ÇB.6.8.2.4d; 12.4.4.4d.

•(agne) gahya # TS.5.5.9.1. See agne kahya.

•agne g®±antam a¯hasa urußya # RV.1.58.8c.

•agne g®±åna å bhara # RV.5.16.5b.

•agne g®hapata upa må hvayasva # KS.1.10; ApÇ.2.5.6; MÇ.1.2.5.11. See under agnaya upåhvayadhvam.

•agne g®hapate’gniµ samindhe yajamåna # MS.1.5.11: 80.14.

•agne g®hapate jußasva svåhå # KS.6.8. See next.

•agne g®hapate parißadya jußasva svåhå # MS.1.8.5: 122.9; ApÇ.6.13.1. See prec., and cf. agne parißadya.

•agne g®hapate’bhi dyumnam # VS.3.39c; ÇB.2.4.1.9c; AÇ.2.5.12c; ÇÇ.2.15.5c.

•agne g®hapate må må saµtåpsî¿ # ApÇ.6.10.11.

•agne g®hapate yas te gh®tyo bhågas tena saha oja åkramamå±åya dhehi # TS.2.4.5.2.

•agne g®hapate çundhasva # ApÇ.6.3.4. P: agne g®hapate MÇ.1.6.1.9.

•agne g®hapate sug®hapatir ahaµ tvayå (VS.ÇB. sug®hapatis tvayågne’haµ; ÇÇ.Kåuç. sug®hapatir ahaµ tvayågne) g®hapatinå (VSK. g®hapatyå) bhûyåsam # VS.2.27; VSK.2.6.6; TS.1.5.6.4; 6.6.3; MS.1.4.2: 48.19; 1.4.7: 55.8; 1.5.14 (ter): 83.1,12; 84.6; KS.5.5; 7.3; ÇB.1.9.3.19; ÇÇ.4.12.10; ApÇ.6.26.1; Kåuç.70.9. P: agne g®hapate TS.1.5.8.5; 7.6.4; KS.7.11; 32.5; Våit.4.19; KÇ.3.8.21; ApÇ.4.16.2; 6.19.2; MÇ.1.4.3.14; 6.1.52.

•agne g®hapate’he budhnya parißadya diva¿ p®thivyå¿ pary antarikßål lokaµ vinda yajamånåya # KS.7.13; ApÇ.5.12.2.

•agne gobhir na å gahi # TS.2.4.5.1a; ApÇ.17.5.1; 19.25.15.

•agne gh®tasnus trir ®tåni dîdyat # RV.10.122.6c; KS.12.14c.

•agne gh®tasya dhîtibhi¿ # RV.8.102.16a; AÇ.8.12.5.

•agne gh®tenåhuta (KS. @ta¿) # AV.6.5.1b; VS.17.50b; TS.4.6.3.1b; MS.2.10.4b: 135.3; KS.18.3b; ApÇ.6.24.8b.

•agne ghnantam apa dvißa¿ # RV.8.43.23c.

•agne caranty ajarå idhånå¿ # RV.7.3.3b; SV.2.571b.

•agne carur yajñiyas tvådhy arukßat # AV.11.1.16a; Kåuç.2.7. P: agne caru¿ Kåuç.61.31.

•agne cårur vibh®ta (MS. vibh®tå) oßadhîßu # RV.10.1.2b; VS.11.43b; TS.4.1.4.2b; 5.1.5.4; MS.2.7.4b: 78.15; 3.1.5: 7.10; KS.16.4b; 19.5; ÇB.6.4.4.2.

•agne cikiddhy asya na¿ # RV.5.22.4a.

•agne cyavasva sam anu prayåhi # MS.2.12.4a: 148.1. See samåcinußvånu, and saµ pra cyavadhvam.

•agne janåmi suß†utim # RV.8.43.2c; TS.1.3.14.5c; KS.10.12c.

•agne janåya codaya # RV.8.23.28b.

•agne’janiß†hå mahate vîryåya # AV.11.1.3a. P: agne’janiß†hå¿ Kåuç.60.23.

•agne jarasva svapatya åyuni # RV.3.3.7a.

•agne jaritar viçpati¿ # RV.8.60.19a; SV.1.39a. P: agne jarita¿ ÇÇ.14.55.1.

•agne jåtaveda¿ çataµ te # Kåuç.72.14a. P: agne jåtaveda¿ Kåuç.72.13. Cf. agne aºgira¿ çataµ etc.

•agne jåtavedo’bhi dyumnam abhi saha åyachasva # ÇÇ.8.24.1.

•agne jåtån pra ±udå na¿ (AV. me) sapatnån # AV.7.34.1a; VS.15.1a; TS.4.3.12.1a; 5.3.5.1; MS.2.8.7a: 111.3; 3.2.10: 31.9; KS.17.6a; 21.2; ÇB.8.5.1.8; TA.2.5.2a; ApÇ.17.3.2; MÇ.6.2.2. P: agne jåtån Våit.29.6; KÇ.17.11.3; Kåuç.36.33; 48.37.

•agne jåyasvåditir nåthiteyam # AV.11.1.1a. P: agne jåyasva Kåuç.60.19.

•agne jußasva no havi¿ # RV.3.28.1a; AÇ.5.4.6; ÇÇ.7.1.6; 14.51.13.

•agne jußasva prati harya tad vaca¿ # RV.1.144.7a; AB.1.30.12; KB.9.5; AÇ.4.10.3. P: agne jußasva ÇÇ.5.14.14.

•agne jetå tvaµ jaya # TB.2.4.7.4a.

•agne taµ vardhayå tvam # KS.18.3b. See tam agne vardhayå.

•agne tatantha rodasî vi bhåså # RV.6.4.6b.

•agne tato dravi±odå na ehi # KS.7.13d. See tåbhir na ehi.

•agne tat te mahitvanam # TB.2.4.8.6d.

•agne tad asya kalpaya # TB.3.7.11.5c (bis); ÍB.1.6.19c; ApÇ.3.12.1c (bis). See agne tvaµ nas tasmåt.

•agne tapas tapyåmahe # AV.7.61.2a; Kåuç.57.23.

•agne tam adyåçvaµ na stomåi¿ # RV.4.10.1ab; SV.1.434ab; 2.1127ab; VS.15.44ab; 17.77ab; TS.4.4.4.7ab; MS.1.10.3ab: 144.2; 2.13.8ab: 157.15; KB.27.2; ÇB.9.2.3.41ab; AÇ.2.7.10; 8.14; 8.12.15. Ps: agne tam adyåçvam ApÇ.5.28.15; 17.10.6; 15.7; agne tam adya TS.5.7.4.1; MS.2.10.6: 139.7; 3.3.9: 42.20; 4.10.2: 145.7; ÇÇ.2.5.18; 10.13.1; KÇ.17.12.15; 18.4.8; MÇ.1.1.2.40; –6.2.2; –6.2.5.

•agne tam ®ßva påhy aprayuchan # RV.10.12.6d; AV.18.1.34d.

•agne tayå rayim asmåsu dhehi # AV.19.3.3d.

•agne tava tyad ukthyam # RV.1.105.13a.

•agne tava tye ajara # RV.8.23.11a.

•agne tava na¿ påntv amûra # RV.4.4.12d; TS.1.2.14.5d; MS.4.11.5d: 174.2; KS.6.11d.

•agne tava praçastibhi¿ # RV.8.19.29b.

•agne tava çravo vaya¿ # RV.10.140.1a; SV.2.1166a; VS.12.106a; TS.4.2.7.2a; 5.2.6.1; MS.2.7.14a: 95.12; 3.2.5: 22.6; KS.16.14a; 20.4; ÇB.7.3.1.29; AA.5.3.2.15; ÇÇ.18.23.6; LÇ.10.9.6; ApÇ.16.20.9; MÇ.6.1.6. P: agne tava KÇ.17.3.15; VHDh.6.54. Cf. B®hD.8.53.

•agne tå¯ iha mådaya # AV.5.8.1c.

•agne tån asmåt pra ±udasva lokåt # ApÇ.1.8.7d. Cf. agniß †å¯ lokåt.

•agne tån vettha yadi te jåtaveda¿ # HG.2.11.1c; ApMB.2.19.7c. See tvaµ vettha yati.

•agne tå viçvå paribhûr asi tmanå # RV.3.3.10d; MS.4.11.1d: 160.14.

•agne tigmena dîdihi # RV.8.43.26c.

•agne tigmena çocißå # RV.10.87.23c; AV.8.3.23c. Cf. agnis tigmena, and agne çukre±a.

•agne tiß†ha devatåtå yajîyån # RV.4.6.1b.

•agne tiß†ha yajatebhi¿ samantam # RV.5.1.11b.

•agne tubhyaµ cikitvanå # RV.8.60.18b.

•agne t®tîye savane hi kånißa¿ # RV.3.28.5a; AÇ.5.4.6. P: agne t®tîye savane ÇÇ.8.2.2.

•agne tejasvin tejasvî tvaµ deveßu bhûyå¿ # TS.3.3.1.1. P: agne tejasvin ApÇ.13.8.9. See agna åyu¿kårå@.

•agne tena punîhi na¿ # RV.9.67.24b; VHDh.2.39b.

•agne tåilasya pråçåna # AV.1.7.2c.

•agne tokaµ tanayaµ våji no då¿ # RV.6.13.6b.

•agne tokasya nas tane tanûnåm # RV.2.9.2c; TS.3.5.11.3c; MS.4.10.4c: 152.8; KS.15.12c; AB.1.28.38.

•agne tråtar ®tas (SV. ®ta¿) kavi¿ # RV.8.60.5b; SV.1.42b.

•agne tråtåram am®taµ miyedhya # RV.1.44.5c.

•agne trî te våjinå trî ßadhasthå # RV.3.20.2a; TS.2.4.11.2; 3.2.11.1a; MS.2.4.4a: 42.10; 4.12.5: 191.11; KS.9.19a; ApÇ.19.27.18; MÇ.5.2.5.12. P: agne trî te KS.12.14.

•agne tvaµ yaçå asi # RV.8.23.30a.

•agne tvaµ (for svaµ ?) yonim åsîda sådhuyå # ÇB.9.2.3.35b. See agne svaµ.

•agne tvaµ rakßasvina¿ # RV.1.12.5c.

•agne tvaµ rodasî na¿ sudoghe # RV.3.15.6b.

•agne tvaµ rodasî na¿ sumeke # RV.3.15.5d.

•agne tvaµ su jåg®hi # VS.4.14a; TS.1.2.3.1a; 6.1.4.6; MS.1.2.3b: 12.3; KS.2.4a; 23.5; ÇB.3.2.2.22a; ApÇ.10.18.1; BDh.3.8.15. P: agne tvam KÇ.7.4.39.

•agne tvaµ sûktavåg asy upaçruti (TB. upaçrito; ÇB.AÇ.ÇÇ. upaçrutî) divas p®thivyo¿ (TB. diva¿ p®thivyo¿) # MS.4.13.9: 211.14; ÇB.1.9.1.4; TB.3.5.10.1; AÇ.1.9.1; ÇÇ.1.14.2,3. Fragment: upaçrito diva¿ p®thivyo¿ TS.2.6.9.5.

•agne tvacaµ yåtudhånasya bhindhi # RV.10.87.5a; AV.8.3.4a.

•agne tvaµ tarå m®dha¿ # VS.11.72d; TS.4.1.9.3d; MS.2.7.7d: 83.6; KS.16.7d; ÇB.6.6.3.4.

•agne tvaµ nas tasmåt påhi # Kåuç.119.2c. See agne tad asya.

•agne tvaµ no antama¿ # RV.5.24.1a; SV.1.448a; 2.457a; VS.3.25a; 15.48a; 25.47a; TS.1.5.6.2a; 4.4.4.8a; MS.1.5.3a: 69.9; 1.5.10: 78.10; 2.13.8: 158.6; KS.7.1a,8 (bis); ÇB.2.3.4.31a; AÇ.8.2.3; ApÇ.6.17.7; MÇ.6.2.2; Kåuç.68.31a; Svidh.1.8.13. Ps: agne tvaµ na¿ AÇ.2.19.36; ÇÇ.2.12.2; 3.17.5; 12.11.2; agne tvam KÇ.17.12.17; Rvidh.2.15.7.

•agne tvam asmad yuyodhy amîvå¿ # RV.1.189.3a; MS.4.14.3a: 218.9; TB.2.8.2.4a; AÇ.3.13.12.

•agne tvaµ pårayå navyo asmån # RV.1.189.2a; TS.1.1.14.4a; MS.4.10.1a: 142.1; 4.14.3: 218.6; TB.2.8.2.5a; TA.10.2.1a; MahånU.6.4a; AÇ.2.10.4. P: agne tvaµ pårayå ÇÇ.5.5.2; MÇ.2.3.1.6; –5.1.1.30; GDh.24.9.

•agne tvaµ purîßya¿ # VS.12.59a; KS.16.11a; ÇB.7.1.1.38. See tvam agne purîßya¿, purîßyas tvam, and cf. agne¿ purîßam asi.

•agne tvåµkåmayå (SV. tvåµ kåmaye) girå # RV.8.11.7c; SV.1.8c; 2.516c; VS.12.115c.

•agne dakßasya sådhanam # RV.5.20.3b.

•agne dakßåi¿ punîhi na¿ (MS. punîmahe; TB. punîhi må) # RV.9.67.26c; MS.3.11.10c: 156.10; TB.1.4.8.3c.

•agne’dabdhåyo’çîtatano påhi mådya diva¿ påhi prasityåi, påhi duriß†yåi, påhi duradmanyåi, påhi duçcaritåt # TS.1.1.13.3. P: agne’dabdhåyo’çîtatano TB.3.3.9.9; ApÇ.3.10.1. See next two, and cf. adabdhåyo’çîtatano.

•agne’dabdhåyo’çîtama påhi må didyo¿, påhi prasityåi, påhi duriß†yåi, påhi duradmanyåi # VS.2.20; ÇB.1.9.2.20. P: agne’dabdhåyo KÇ.3.7.17. See under prec.

•agne’dabdhåyo’çîrtatano påhi vidyot, påhi prasityå¿, påhi duriß†yå¿, påhi duradmanyå¿ # KS.1.12. P: agne’dabdhayo’çîrtatano KS.31.12. See under prec. but one.

•agne då dåçuße rayim # RV.3.24.5a; TS.2.2.12.6a; MS.4.12.2a: 180.5; KS.6.10a; AÇ.3.13.14. P: agne då¿ MS.4.14.16: 242.8; ÇÇ.3.2.4; MÇ.5.1.10.12,59.

•agne’dåbhya (ApÇ. ’dåbhya parißadya) jußasva svåhå # KS.6.8; ApÇ.6.13.4. Cf. agne parißadya.

•agne dåçuße martåya # RV.8.71.6b.

•agne dåçema # RV.4.10.4c; TS.4.4.4.7c; MS.2.13.8c: 157.19.

•agne diva¿ sûnur asi pracetå¿ # RV.3.25.1a. P: agne diva¿ ÇÇ.14.52.4.

•agne divitmatå vaca¿ # RV.1.26.2c.

•agne divo ar±am achå jigåsi # RV.3.22.3a; VS.12.49a; TS.4.2.4.2a; MS.2.7.11a: 89.11; KS.16.11a; ÇB.7.1.1.24.

•agne dîdayasi dyavi # RV.8.44.29c.

•agne dîdåya me sabhya # TB.3.7.4.6c; ApÇ.4.2.1c. Cf. agne sabhya.

•agne dîdyataµ b®hat # RV.3.27.15c; AV.20.102.3c; SV.2.890c; TB.3.5.2.3; ÇB.1.4.1.32; 3.7.

•agne dudhra # TS.5.5.9.1; MS.2.13.12: 162.7; KS.40.3.

•agne duva ichamånåsa åpyam # RV.3.2.6c.

•agne du¿çîrtatano jußasva svåhå # MS.1.8.6: 123.4; ApÇ.6.14.13. P: agne du¿çîrtatano MÇ.3.2.12.

•agne dûtaµ vare±yam # RV.8.102.18b. Cf. agniµ dûtaµ v®±îmahe.

•agne dûto viçåm asi # RV.1.36.5b; 44.9b.

•agne devaµ ihå # see agne devå¯ ihå.

•agne deva pa±ibhir guhyamåna¿ (TS.TB. vîyamå±a¿; MS.MÇ. vîyamåna¿; KS. idhyamåna¿) # VS.2.17b; TS.1.1.13.2b; MS.4.1.14b: 20.5; KS.1.12b; 31.11; TB.3.3.9.6; ÇB.1.8.3.22b; MÇ.1.3.4.26b.

•agne devayajanaµ vaha # MS.1.1.8: 4.9; MÇ.1.2.3.3. See å devayajaµ vaha.

•agne devasya yajyavo janåsa¿ # RV.3.19.4b.

•agne devå¯ å vaha na¿ priyavratam # RV.10.150.3c.

•agne devå¯ iha dravat # RV.1.44.7d.

•agne devå¯ (MS. deva¯; ÇG. devån) ihå vaha # RV.1.12.3a,10b; 15.4a; AV.20.101.3a; SV.2.142a; VS.17.9b; TS.1.3.14.8b; 5.5.3b; 4.6.1.3b; MS.1.5.1b: 66.16; 4.11.4b: 171.15; KS.19.14b; 39.13a; TB.3.11.6.2a; AÇ.3.12.14b; ÇÇ.3.5.9b; ApÇ.16.35.5a; ÇG.2.13.5b. Cf. devå¯ å sådayåd, and agne patnîr.

•agne devånåm ava he¥a iyakßva (KS. ikßva) # KS.35.1d; ApÇ.14.17.1d. See under ava devånåµ yaja.

•agne devån etc. # see prec. but one.

•agne deveddha manviddha mandrajihvåmartyasya te hotar mûrdhann å jigharmi råyas poßåya suprajåstvåya suvîryåya # TS.1.6.2.2. Cf. agnir deveddha¿, agnir manviddha¿, and deveddho manviddha¿.

•agne devebhi¿ sacanå¿ sucetunå # RV.1.127.11b.

•agne deveßu pra voca¿ # RV.1.27.4c; SV.1.28c; 2.847c; TA.4.11.8c.

•agne deveßu yußme # RV.4.10.8b.

•agne deveßûcyata urûcî # RV.3.57.5b.

•agne deveßv åpyam # RV.1.36.12b.

•agne dyumad uta revad didîhi # RV.2.9.6d; TS.4.3.13.2d; 6.1.5d; MS.4.10.5d: 154.5; KS.21.13d.

•agne dyumantam å bhara # RV.2.7.1b; TS.1.3.14.3b; MS.4.11.4b: 172.3.

•agne dyumnena jåg®ve # RV.3.24.3a. P: agne dyumnena ÇÇ.2.2.17; 9.22.5.

•agne dyumnena saµyatå # RV.6.16.21b; TS.2.2.12.1b; KS.20.14b; TB.2.4.8.1b.

•agne dharmå±i pußyasi # RV.5.26.6b.

•agne dhåmåni tava jåtaveda¿ # MS.2.13.11a: 162.3. P: agne dhåmåni MÇ.6.1.8. See agne bhûrî±i.

•agne dh®tavratåya te # RV.8.44.25a. P: agne dh®tavratåya ÇÇ.14.52.5,13.

•agne nakßatram ajaram # RV.10.156.4a; SV.2.880a; KS.2.14a. P: agne nakßatram KS.9.19.

•agne naya mayobho suçeva diva¿ p®thivyå¿ pary antarikßål lokaµ vinda yajamånåya # KS.7.13. See agne’nnapå.

•agne naya supathå råye asmån # RV.1.189.1a; VS.5.36a; 7.43a; 40.16a; TS.1.1.14.3a; 4.43.1a; MS.1.2.13a: 22.6; KS.3.1a; 6.10a; AB.1.9.7; ÇB.3.6.3.11a; 4.3.4.12a; 14.8.3.1a; TB.2.8.2.3a; TA.1.8.8a; AÇ.3.7.5; 4.3.2; ApÇ.24.12.10; B®hU.5.15.1a; ¡çåU.18a; AG.2.1.4; 4.14. P: agne naya TS.4.2.11.3; MS.4.10.2: 147.8; 4.11.4: 171.14; 4.14.3: 218.3; AÇ.4.13.7; ÇÇ.4.2.9; (16.15); 5.5.2; 6.10.1; KÇ.8.7.6; 10.2.7; ApÇ.11.17.4; 12.1.1; 13.6.10; 15.18.8; MÇ.2.2.4.28; –5.1.7.30; –5.2.8.30; Rvidh.1.27.4; B®hD.4.62. Designated as kßåpavitra BDh.4.7.5.

•agne nåçaya saµd®ça¿ # TA.1.28.1b,1f.

•agne ni påhi nas tvam # RV.8.44.11a.

•agne ni ßatsi namasådhi barhißi # RV.8.23.26c.

•agne nemir arå¯ iva # RV.5.13.6a. See arå¯ ivågne.

•agne’nnapå mayobhuva suçeva diva¿ p®thivyå¿ pary antarikßål lokaµ vinda yajamånåya # ApÇ.5.13.8. See agne naya mayobho.

•agne patnîr ihå vaha # RV.1.22.9a; VS.26.20a; AB.6.10.4; KB.28.3; GB.2.2.20; AÇ.5.5.18. P: agne patnî¿ ÇÇ.7.4.9. Cf. agne devå¯ ihå vaha.

•agne patnîvatas k®dhi # RV.1.14.7b.

•agnå3i patnîvan (VSK. våkpatni; MS.KS.MÇ. patnîvå3n; TS. patnîvå3¿) sajûr devena (MS.KS. sajûs) tvaß†rå somaµ piba svåhå (omitted in MS.KS.) # VS.8.10; VSK.8.6.3; TS.1.4.27.1; 6.5.8.4 (in fragments, without svåhå); MS.1.3.29: 40.4; 4.4.7: 97.13; KS.4.11; ÇB.4.4.2.15,16. P: agnå3i patnîvan (ApÇ. @vå3¿; KS.MÇ. @vå3n) KS.28.8; KÇ.10.6.19; ApÇ.13.14.8; MÇ.2.5.2.12.

•agne patha¿ kalpaya devayånån # AV.11.1.36b. See next, and åviß patho.

•agne patho devayånån k®±udhvam # VS.15.53b; TS.4.7.13.4b; 5.7.7.2b; KS.18.18b; ÇB.8.6.3.22. See åviß patho, and prec.

•agne pari vyayåmasi # VS.17.4b,5b; TS.4.6.1.1b (bis); MS.2.10.1b (bis): 131.5,7; KS.17.17b (bis); ÇB.9.1.2.25b,26b. See çåle pari.

•agne parißadya çundhasva # ApÇ.6.3.4. Cf. agna åvasathya, agne sabhya çundhasva, agne g®hapate parißadya, and agne’dåbhya parißadya.

•agne pavasva svapå¿ # RV.9.66.21a; SV.2.870a; VS.8.38a; VSK.29.38a; TS.1.3.14.8a; 5.5.2a; 6.6.2a; MS.1.5.1a: 66.12; KS.7.16a; ÇB.4.5.4.9a; TA.2.5.1a; AÇ.2.1.20; ApÇ.5.17.2. P: agne pavasva MS.1.6.1: 86.11; KS.19.14; TB.2.6.3.4; ÇÇ.2.2.5; KÇ.12.3.2; MÇ.1.5.3.17; MG.2.17.7.

•agne paçur na yavase # RV.5.9.4d; 6.2.9b; TS.3.1.11.6b.

•agne påvaka dîdyat # MS.4.10.2b: 147.15; AÇ.3.12.27b; ÇÇ.3.19.16b; ApÇ.9.9.3b.

•agne påvaka rocißå # RV.5.26.1a; SV.2.871a; VS.17.8a; TS.1.3.14.8a; 5.5.3a; 4.6.1.2a; MS.1.5.1a: 66.14; 2.10.1: 131.14; 4.10.1: 143.13; KS.17.17a; 19.14; ÇB.9.1.2.30; AÇ.2.1.25; KÇ.18.2.11; MÇ.5.1.2. P: agne påvaka AÇ.4.13.7; ÇÇ.2.2.9.

•agne påvako arcißå # MS.4.10.2b: 147.13; AÇ.3.12.27b; ÇÇ.3.19.16b; ApÇ.9.9.3b.

•agne påhi viprußa¿ # MS.1.1.3: 2.9.

•agne pitur yathåvasa¿ # RV.8.75.16b; TS.2.6.11.4b.

•agne pittam apåm asi # AV.18.3.5c; VS.17.6c; TS.4.6.1.2c; MS.2.10.1c: 131.10; KS.17.17c; ÇB.9.1.2.27c.

•agne pinvasva dhårayå # SV.2.1183; VS.12.10b,41b; TS.1.5.3.3b; 4.2.1.3b; 3.4b; MS.1.7.1b: 110.1; 1.7.4b: 112.4; KS.8.14b; 9.1; 16.8b; LÇ.3.5.11b; Kåuç.72.14b.

•agne purîßyådhipå bhava (TS. bhavå) tvaµ na¿ # VS.12.58c; TS.4.2.5.1c; MS.2.7.11c: 90.8; KS.16.11c; ÇB.12.4.3.4c.

•agne purîßyåbhi dyumnam # VS.3.40c; AÇ.2.5.12c; ÇÇ.2.15.4c.

•agne puro rurojitha # RV.6.16.39c; SV.2.1057c; TS.2.6.11.4c.

•agne pûrvå anûßaso vibhåvaso # RV.1.44.10a.

•agne pûrvo ni jahi çoçucåna¿ # RV.10.87.7c; AV.8.3.7c.

•agne pûßan b®haspate pra ca vada pra ca yaja # ÇB.1.5.1.16. See indra pûßan.

•agne p®chåmi nu tvåm avidvån # RV.10.79.6b.

•agne p®tanåßå† p®tanå¿ sahasva # AV.5.14.8.

•agne p®thivîpate soma vîrudhåµ pate tvaß†a¿ samidhåµ pate viß±av åçånåµ pate mitra satyånåµ pate varu±a dharma±åµ pate maruto ga±ånåµ patayo rudra paçûnåµ pata indråujasåµ pate b®haspate brahma±as pata årucå roce’haµ rucå ruruce rocamåna¿ # TB.3.11.4.1. Cf. next, and agnir bhûtånåm.

•agne p®thivyå adhipate våyo’ntarikßasyådhipate savita¿ prasavånåm adhipate sûrya nakßatrå±åm adhipate somåußadhînåm adhipate tvaß†a¿ samidhåµ rûpå±åm adhipate mitra satyånåm adhipate varu±a dharmå±åm adhipata indra jyeß†hånåm adhipate prajåpate prajånåm adhipate devå deveßu paråkramadhvam # ÇÇ.4.10.1. P: agne p®thivyå adhipate ÇÇ.4.18.3. Cf. prec., and agnir bhûtånåm.

•agne prayaty adhvare # RV.10.21.6b. Cf. indraµ prayaty.

•agne pråyaçcitte (ÇG. pråyaçcittir asi) tvaµ devånåµ pråyaçcittir (HG. tvaµ pråyaçcittir) asi # ÇG.1.18.3; SMB.1.4.1; PG.1.11.2; ApMB.1.10.3 (ApG.3.8.10); HG.1.24.1. P: agne pråyaçcitte GG.2.5.2; KhG.1.4.12 (text pråyaçcitti¿); HG.1.24.1 (bis).

•agne pråva jaritåraµ yaviß†ha # RV.10.80.7c.

•agne prehi prathamo devayatåm (AV. devatånåm; MS.KS. devåyatåm) # AV.4.14.5a; VS.17.69a; TS.4.6.5.2a; 5.4.7.1; MS.2.10.6a: 138.4; KS.18.4a; 21.9; ÇB.9.2.3.28. P: agne prehi Våit.8.17; 15.9; Kåuç.63.9; 137.27.

•agne balada saha (MS. sahå) oja¿ kramamå±åya me då abhiçastik®te’nabhiçastenyåyåsyåi janatåyåi (MS. @syå janatåyå¿) çråiß†hyåya svåhå (omitted in ApÇ.) # MS.1.4.14: 64.9; ApÇ.5.24.4. P: agne balada MÇ.1.5.6.20.

•agne bådhasva vi m®dho vi durgahå (TB.ApÇ. m®dho nudasva) # RV.10.98.12a; MS.4.11.2a: 167.12; KS.2.15a; TB.2.5.8.11a; AÇ.2.13.8; ApÇ.7.6.7a.

•agne bådho marutåµ na prayukti # RV.6.11.1b.

•agne b®hato adhvare # RV.3.16.6b.

•agne b®had yajamåne vayo dhå¿ # RV.3.29.8d; VS.11.35d; TS.3.5.11.2d; 4.1.3.3d; MS.2.7.3d: 77.12; KS.16.3d; AB.1.28.31; ÇB.6.4.2.6.

•agne b®had vi rocase # RV.2.7.4b; TS.1.3.14.5b.

•agne b®hantam adhvare # RV.5.26.3c; SV.2.873c; VS.2.4c; TS.1.1.11.2c; KS.1.11c; ÇB.1.3.4.6c; 4.1.11c; TB.3.3.6.10.

•agne b®hann ußasåm etc. # see agre etc.

•agne brahma g®bh±îßva (MS.MÇ. g®h±îßva; KS. g®hîßva) # VS.1.18; MS.1.1.9: 5.9; KS.1.8; ÇB.1.2.1.9; MÇ.1.2.3.20. P: agne brahma KÇ.2.4.30. See saµ brahma±å p®cyasva.

•agne bhadraµ karißyasi # RV.1.1.6b.

•agne bharantu (MS.3.2.2 and 3.3.8, bharanta ?) cittibhi¿ # VS.12.31b; 17.53b; TS.4.2.3.1b; 6.3.2b; 5.2.2.2; 4.6.2; MS.2.7.10b: 87.9; 3.3.2: 17.3; 3.3.8: 40.14; KS.16.10b; 18.3b; 19.12; 21.8; ÇB.6.8.1.7; 9.2.3.7.

•agne bhava sußamidhå samiddha¿ # RV.7.17.1a; AÇ.8.2.3. P: agne bhava sußamidhå ÇÇ.12.11.4.

•agne bhûrî±i tava jåtaveda¿ # RV.3.20.3a; TS.3.1.11.6a. P: agne bhûrî±i ApÇ.16.35.2. See agne dhåmåni.

•agne’bhyåvartinn abhi må ni vartasva (TS. abhi na å vartasva; KS. abhi no nivartasva; MS. abhi måvartasva; Kåuç. abhi na å vav®tsva) # VS.12.7a; TS.4.2.1.2a; MS.1.7.1a: 109.12; KS.16.8a; ÇB.6.7.3.6; Kåuç.72.14a. P: agne’bhyåvartin MS.2.7.8: 85.10; KS.19.11; 22.12; MÇ.6.1.4; ApÇ.16.10.13; 12.2; KÇ.16.5.15; Kåuç.72.13; HG.1.26.11; BDh.3.7.12. Cf. abhî na å.

•agne bhråtar dru±a id bhûtim ûdima # RV.1.161.1d.

•agne bhråtar vasavo m®¥atå na¿ # RV.6.51.5b; MS.4.14.11b: 232.10; TB.2.8.6.5b.

•agne bhråta¿ sahask®ta # RV.8.43.16a.

•agne manußvad aºgira¿ # RV.5.21.1c; KS.2.9c; 7.13c; 39.13c; TB.3.11.6.3c; ApÇ.7.7.1c; 16.35.5c; MÇ.1.7.3.43c.

•agne mandrayå juhvå yajasva # RV.1.76.5d.

•agne manmåni tubhyaµ kam # RV.8.39.3a.

•agne manyuµ pratinudan pareßåm # RV.10.128.6a; AV.5.3.2a. See agnir manyuµ.

•agne marudbhir ®kvabhi¿ på indråvaru±åbhyåµ matsvendråb®haspatibhyåm indråviß±ubhyåµ sajû¿ # AÇ.9.6.2.

•agne marudbhi¿ çubhayadbhir ®kvabhi¿ # RV.5.60.8a; AB.3.38.13; KB.16.9; AÇ.5.20.8. P: agne marudbhi¿ çubhayadbhi¿ ÇÇ.8.6.17. Cf. B®hD.5.48.

•agne marta¿ subhaga sa praça¯sya¿ # RV.8.19.9b.

•agne martå¯ amartyas tvaµ na¿ # RV.10.87.21d; AV.8.3.20d.

•agne martåya dåçuße # RV.1.45.8d.

•agne mahaµ asi bråhma±a bhårata månußa # MÇ.5.1.4.12. See next.

•agne mahå¯ asi bråhma±a bhårata (TB. bhårata, asåv asåu) # TS.2.5.9.1; TB.3.5.3.1; ÇB.1.4.2.2; KB.3.2; AÇ.1.2.27; ÇÇ.1.4.14. See prec.

•agne mahi dravi±am å yajasva # RV.3.1.22d; 10.80.7d.

•agne måkir no duritåya dhåyî¿ # RV.1.147.5d.

•agne måkiß †e devasya # RV.8.71.8a.

•agne måkiß †e vyathir å dadharßît # RV.4.4.3d; VS.13.11d; TS.1.2.14.2d; MS.2.7.15d: 97.12; KS.16.15d.

•agne må tanvaµ tapa¿ # AV.18.2.36b.

•agne må te prativeçå rißåma # VS.11.75d; TS.4.1.10.1d; MS.2.7.7d: 83.12; KS.16.7d; ÇB.6.6.3.8; AÇ.2.5.9c; ApÇ.6.2.2c; 25.7c; MÇ.1.6.3.12c. Cf. må te agne prativeçå.

•agne må no devatåtå m®dhas ka¿ # RV.7.43.3d.

•agne må hi¯sî¿ parame vyoman # AV.18.4.30d; VS.13.42d,44d,49d,50d; TS.4.2.10.1d,2d,3d (bis); MS.2.7.17d (quater): 102.3,7,15,19; KS.16.17d (ter); ÇB.7.5.2.18,20,34,35; TA.6.6.1d.

•agne mitro asi priya¿ # RV.1.75.4b; SV.2.886b.

•agne mitro na patyase # RV.6.2.1b; SV.1.84b.

•agne mitro na b®hata ®tasya # RV.6.13.2c; MS.4.10.1c: 143.4; ApÇ.5.23.9c.

•agne m®¥a mahå¯ (MÇ. maha¯) asi # RV.4.9.1a; SV.1.23a; KS.40.14a; AB.5.19.18; KB.26.13; KÇ.22.6.17; LÇ.8.8.37; MÇ.8.19; Svidh.2.6.14. P: agne m®¥a AÇ.8.10.3; ÇÇ.6.4.1; Karmap.3.1.16.

•agne m®¥îkaµ varu±e sacå vida¿ # RV.4.1.3d; KS.26.11d.

•agne medhåvinaµ k®±u (RVKh.VS. kuru) # RVKh.10.151.8d; AV.6.108.4d; VS.32.14d.

•agne yaµ yajñam adhvaram # RV.1.1.4a; TS.4.1.11.1a; MS.4.10.3a: 149.7; KS.2.14a; AÇ.7.8.1. P: agne yam MÇ.5.1.3.7.

•agne yakßi divo viça¿ # RV.6.16.9c.

•agne yakßi svaµ damam # RV.1.75.5c; SV.2.887c; VS.33.3c; TB.2.7.12.1c.

•agneyakßî±i # see agne akßî±i.

•agne yakßva sahûtibhi¿ # RV.1.45.10b.

•agne yacha tryaru±åya çarma # RV.5.27.2d.

•agne yajasva tanvaµ tava svåm # RV.6.11.2d.

•agne yajasva rodasî urûcî # RV.6.11.4b; MS.4.14.15b: 241.4. See agne vyacasva.

•agne yajasva havißå yajîyån # RV.2.9.4a.

•agne yajiß†ho adhvare # RV.3.10.7a; SV.1.100a.

•agne yajñaµ naya ®tuthå # RV.8.44.8c.

•agne yajñasya cetata¿ # TB.2.4.8.1c. See agre ya@.

•agne yajñeßu sîdasi # RV.1.14.11b.

•agne yajñeßu sukrato # RV.6.16.3c; SV.2.826c; KS.6.10c; ÇB.12.4.4.1c.

•agne yañ çukraµ yac candram # MS.2.7.14a: 95.6. See agne yat te çukraµ.

•agne yat te arcis # see agne yat te’rcis.

•agne yat te tapas tena taµ prati tapa yo’smån (MS. asmån) dveß†i yaµ ca (AV. yaµ) vayaµ dvißma¿ # AV.2.19.1; MS.1.5.2: 68.2; KS.6.9; 7.6; ApÇ.6.21.1. P: agne yat te tapa¿ MS.1.5.9: 77.7; Kåuç.47.8.

•agne yat te tejas tena tam atejasaµ k®±u (KS. taµ prati tityagdhi; MS.ApÇ. taµ prati titigdhi) yo’smån (MS. asmån) dveß†i yaµ ca (AV. yaµ) vayaµ dvißma¿ # AV.2.19.5; MS.1.5.2: 68.6; KS.6.9; ApÇ.6.21.1. Cf. yat te agne tejas.

•agne yat te divi varca¿ p®thivyåm # RV.3.22.2a; VS.12.48a; TS.4.2.4.2a; MS.2.7.11a: 89.13; KS.16.11a; ÇB.7.1.1.23.

•agne yat te paraµ h®n nåma tåv ehi saµ rabhåvahåi # TS.4.4.7.2; 5.3.11.3. P: agne yat te paraµ h®n nåma ApÇ.17.5.14.

•agne yat te’rcis (MS. arcis) tena taµ praty arca yo’smån (MS. asmån) dveß†i yaµ ca (AV. yaµ) vayaµ dvißma¿ # AV.2.19.3; MS.1.5.2: 68.4; KS.6.9; ApÇ.6.21.1.

•agne yat te çukraµ yac candram # VS.12.104a; TS.4.2.7.1a; KS.16.14a; ÇB.7.3.1.22. See agne yañ çukraµ.

•agne yat te çocis tena taµ prati çoca yo’smån (MS. asmån) dveß†i yaµ ca (AV. yaµ) vayaµ dvißma¿ # AV.2.19.4; MS.1.5.2: 68.3; KS.6.9; ApÇ.6.21.1.

•agne yat te haras tena taµ prati hara yo’smån (MS. asmån) dveß†i yaµ ca (AV. yaµ) vayaµ dvißma¿ # AV.2.19.2; MS.1.5.2: 68.5; KS.6.9; ApÇ.6.21.1. Cf. yat te agne haras.

•agne yad adya viço adhvarasya hota¿ # RV.6.15.14a; TS.4.3.13.4a; MS.4.10.1a: 141.4; ÇB.1.7.3.16; TB.3.5.7.6a; 6.12.2a; AÇ.1.6.5. Ps: agne yad adya viço adhvarasya ÇÇ.1.9.2; agne yad adya MS.4.10.4: 153.5; 4.13.7: 209.8; MÇ.5.1.1.22; –5.1.3.20; –5.2.8.39.

•agne yad ûnaµ yad våtråtiriktam # ApÇ.16.34.4b. See yat ta ûnaµ yad, and yad ûnaµ.

•agne yad dîdayad divi # RV.6.16.36c; SV.2.748c.

•agne yan me tanvå (TS. tanuvå) ûnaµ (ÇÇ. yan ma ûnaµ tanvas) tan ma å p®±a # VS.3.17; TS.1.5.5.4; 7.5; ÇB.2.3.4.19; 2.11.3; PG.2.48. See yan me agna ûnaµ.

•agne yaviß†ha prati taµ ç®±îhi # AV.5.29.4d.

•agne yaçasvin yaçasemam arpaya # TS.5.7.4.3a. P: agne yaçasvin ApÇ.17.10.2.

•agne yaß†ar idaµ nama¿ # TS.1.1.12.1b; TB.3.3.7.5. See agnir yaß†edam.

•agne yahvasya tava bhågadheyam # RV.3.28.4c.

•agne yån devån ayå¥ yå¯ (MS. ya¯) apiprer ye te hotre amatsata tåµ sasanußîµ (KS. samanåißîr) hotråµ devaµgamåµ divi deveßu yajñam erayemam # MS.4.10.3: 151.8; KS.19.13; TB.3.5.9.1; 6.13.1; 14.3; AÇ.1.8.7; ÇÇ.1.13.3. The passage seems metrical: pådas after apiprer, amatsata, devaµgamåµ.

•agne yåhi dûtyaµ må rißa±ya¿ (TB. dûtyaµ våriße±ya¿) # RV.7.9.5a; MS.4.14.11a: 233.2; TB.2.8.6.4a; AÇ.3.7.10.

•agne yåhi vaßa†k®tiµ jußå±a¿ # RV.7.14.3b.

•agne yåhi suçastibhi¿ # see ågne etc.

•agne yukßvå (SV.PB. yuºkßvå) hi ye tava # RV.6.16.43a; SV.1.25a; 2.733a; VS.13.36a; TS.4.2.9.5a; 5.5.3.1 (bis); MS.2.7.17a: 101.8; 3.4.5: 50.6; KS.22.5a,6; PB.4.2.19; ÇB.7.5.1.33; ApÇ.16.26.13; 17.10.11; MÇ.6.1.7. P: agne yukßvå hi KÇ.17.5.5.

•agne yo no anti çapati yaç ca dûre # ApÇ.6.21.1a.

•agne yo no’bhito jana¿ # TB.2.4.1.1a; TA.2.5.2a.

•agne yo no’bhidåsati # TB.2.4.1.2a; 3.7.6.17a; TA.2.5.2a; ApÇ.4.11.5a. See yo no dûre dveß†i.

•agne yo no marcayati dvayena # RV.5.3.7d.

•agner ak®±vann uçijo am®tyave # MS.1.3.35b: 42.6. See agner apunann, and devå ak®±vann.

•agne rakßas tvaµ daha # RV.10.118.7b.

•agne rakßå ±o a¯hasa¿ # RV.7.15.13a; SV.1.24a; MS.4.10.1a: 141.10; KS.2.14a; TB.2.4.1.6a; AÇ.2.10.6; Rvidh.2.25.5. P: agne rakßå ±a¿ MÇ.5.1.1.28.

•agner akß±a¿ kanînakam (VSK. kanînakåm; TS.MS.KS. kanînikåm) # VS.4.32b; VSK.4.10.3b; TS.1.2.4.1b; 6.1.7.3; MS.1.2.5b: 13.12; KS.2.6b; ÇB.3.3.4.8b.

•agner agnir ajåyata # AV.11.8.9b.

•agner agnir adhi saµ babhûvitha # AV.9.5.6c.

•agner agnîßomayor ujjitim anûjjeßam # ÇÇ.4.9.5. Cf. agnîßomayor ujjitim etc., and agner aham ujjitim etc.

•agner-agne¿ # MÇ.5.1.2.6 (bis),9 (bis).

•agner agne puro agnir bhaveha # VS.17.66b; TS.4.6.5.1b; MS.1.6.2b: 86.18; KS.7.13b; 18.4b; ÇB.9.2.3.25; TB.1.1.7.1a; 2.1.22b.

•agner agneyåny (KS. agniyåny) asi (one ms. and Padap. of MS. agner agner yåny asi) # MS.2.8.13: 116.18; KS.22.5. Cf. agner yåny asi, and devånåm agneyåny asi.

•agne rathaµ na vedyam # SV.1.5c; 2.594c. See agniµ rathaµ etc.

•agne rathîr adhvarå±åm # RV.1.44.2b; 8.11.2c; SV.2.1131b.

•agner anîkaµ varu±asya ma¯si # RV.7.88.2b.

•agner anîkam apa å viveça # VS.8.24a; TS.1.4.45.1a; MS.1.3.39a: 45.7; KS.4.13a; 29.3; ÇB.4.4.5.12a; ApÇ.8.8.3. P: agner anîkam KÇ.10.8.22; MÇ.1.7.4.38.

•agner anîkaµ b®hata¿ saparyam # RV.10.7.3c.

•agner anuvratå bhûtvå # TS.1.1.10.1c; KS.1.10c; TB.3.3.3.2; MÇ.1.2.5.12c; ApMB.1.2.7c (ApG.2.4.8). See patyur anu@.

•agner anta¿çleßo’si # VS.13.25; 14.6,15,16,27; 15.57; TS.4.4.11.1; MS.2.8.12 (bis): 116.3,11; KS.17.10 (bis); ÇB.8.7.1.6; MÇ.6.1.8.

•agner apåkacakßasa¿ # RV.8.75.7b; TS.2.6.11.2b; MS.4.11.6b: 175.6; KS.7.17b.

•agner api dadhåmi tam # AV.4.36.2d.

•agner apunann uçijo am®tyava¿ # RV.3.2.9b. See under agner ak®±vann.

•agner apnasa¿ samid astu bhadrå # RV.10.80.2a.

•agner ayå† (priyå dhåmåni) # ÇB.1.7.3.12. ÿha of ayå¥ agne¿ priyå dhåmåni.

•agne rayiµ yaçasaµ dhehi navyasîm # RV.6.8.5b.

•agne rayiµ maghavadbhyaç ca dhehi # RV.6.10.5b.

•agne rayiµ maghavadbhyo na å vaha # RV.7.16.9c.

•agner ave±a (read agne rave±a) marutåµ na bhojyå # RV.1.128.5b.

•agner açyåma manmabhi¿ # RV.3.11.8b.

•agne rasena tejaså # TS.1.4.46.2a.

•agner ast®tayajvana¿ # RV.8.43.1b.

•agner ahaµ suhavasya pra±îtåu # RV.3.15.1d; VS.11.49d; TS.4.1.5.1d; MS.2.7.5d: 79.15; KS.16.4d; 19.5; ÇB.6.4.4.21.

•agner ahaµ sviß†ak®to devayajyayåyu¿ pratiß†håµ gameyam # KS.5.1; 32.1. See agni¿ sviß†a@.

•agner ahaµ devayajyayå (MÇ. @yå cakßußå) cakßußmån bhûyåsam # ApÇ.4.9.11; MÇ.1.4.2.1. Cf. agnîßomayor ahaµ etc.

•agner ahaµ devayajyayånnådo bhûyåsam # TS.1.6.2.3; 11.5; ApÇ.4.9.13; MÇ.1.4.2.3.

•agner aham ujjitim anûjjeßam # TS.1.6.4.1 (bis); 7.4.2; ApÇ.4.12.4. See agner ujjitim, and cf. agnîßomayor aham etc., agner agnîßomayor ujjitim etc., and agne¿ sviß†ak®to’ham etc.

•agner ågnîdhram asi # ApÇ.3.3.8. Cf. agnim ågnîdhråt, and agnir ågnîdhråt and foll.

•agner åjyasya havißa¿ # AÇ.3.6.10 (cf. 11).

•agner åtithyam asi # TS.1.2.10.1; 6.2.1.2; ApÇ.10.30.8. Cf. atither.

•agne råtim upas®janti sûraya¿ # RV.2.1.16b; 2.13b.

•agner åyur asi (KS. asi tasya te manußyå åyußk®tas) tenåsmå amußmå åyur dehi # MS.2.3.4: 30.18; 2.3.5: 32.12; KS.11.7. P: agner åyur asi KS.11.8; MÇ.5.2.2.4; MG.1.5.4; 17.3. Cf. agnir åyußmån, and agnir åyus.

•agne råyo didîhi na¿ # RV.5.25.3c.

•agne råyo n®tamasya prabhûtåu # RV.3.19.3c; TS.1.3.14.6c; MS.4.14.15c: 240.10.

•agner indrasya cåyuße’vapat # AG.1.17.12b; ApMB.2.1.4b,6b; HG.2.6.10b. See indrasya cåyuße, and våyor indrasya cå@.

•agner indrasya somasya # RV.2.8.6a.

•agner iva prasitir nåha vartave # RV.2.25.3c.

•agner iva bhramå v®thå # RV.9.22.2c.

•agner iva vijanta åbh®tåbhya¿ # AV.8.7.15b.

•agner ivåsya dahata eti çußmi±a¿ # AV.6.20.1a. P: agner iva Kåuç.30.7.

•agner ivåsya dahata¿ # AV.7.45.2a. P: agner iva Kåuç.36.27.

•agner îçîta martya¿ # RV.4.15.5b.

•agne ruca (MS.KS.MÇ. ruca¿) stha prajåpater dhåtu¿ somasya (MS. prajåpate¿ somasya dhåtu¿; KS. prajåpate¿ somasya dhåtur bhûyåsaµ prajanißîya) # TS.4.4.10.1; MS.2.13.20 (bis): 165.12; 166.10; KS.39.13; MÇ.6.2.3.

•agne rucåµ pate namas te ruce mayi rucaµ dhå¿ (KS. dhehi; ApÇ. rucaµ mayi dhehi) # MS.1.5.2: 68.7; 1.5.9: 77.10; KS.6.9; 7.6; ApÇ.6.22.1.

•agner ujjitim anûjjeßam # MÇ.1.4.2.16. See under agner aham ujjitim.

•agner ekaµ priyatamaµ babhûva # AV.5.28.6b.

•agne rejante asasanto ajarå¿ # RV.1.143.3d.

•agne retaç candraµ hira±yam # TB.1.2.1.4a; ApÇ.5.2.1a. Cf. agne¿ prajåtaµ.

•agner edhate jaritåbhiß†åu # RV.10.6.1b; MS.4.4.15b: 241.2.

•agner gavyûtir gh®ta å nißattå # RV.10.80.6d.

•agner gåyatry abhavat sayugvå # RV.10.130.4a; AB.8.6.7.

•agner ghåso apåµ garbha¿ # AV.8.7.8a.

•agner ghorasya manyunå # AV.7.70.5c. See agner devasya.

•agner janitram asi # VS.5.2; TS.1.3.7.1; 6.3.5.2; MS.1.2.7: 16.7; 3.9.5: 121.5; KS.3.4; 26.7; ÇB.3.4.1.20; ApÇ.7.12.12; MÇ.1.7.1.39. P: agner janitram KÇ.5.1.28.

•agner jåtam adhi jåtavedasa¿ # AV.19.45.3b.

•agner jihvåm abhi (MS. jihvåbhi [Padap. jihvåµ, abhi]; AV.KS. jihvayåbhi) g®±îtåm (AV. g®±ata) # AV.5.27.9b; VS.27.18b; TS.4.1.8.2b; MS.2.12.6b: 150.12; KS.18.17b.

•agner jihvåsi våco visarjanam # MS.1.1.6: 3.13; 1.4.10: 58.5; 4.1.6: 8.4. P: agner jihvåsi MÇ.1.2.2.11. See agnes tanûr asi våco.

•agner jihvåsi suhûr (VSK.TS.TB. subhûr; KS. supûr) devebhya¿ (TS.TB. devånåm) # VS.1.30; VSK.1.10.3; TS.1.1.10.3; KS.1.10; TB.3.3.4.3; ÇB.1.3.1.19; ÇÇ.4.8.1. P: agner jihvåsi ApÇ.2.6.5.

•agner jyotir nicåyya # VS.11.1c,11c; ÇB.6.3.1.13,41; ÇvetU.2.1b. Cf. agniµ jyotir.

•agner devasya manyunå (TB. brahma±å) # AV.7.70.4c; TB.2.4.2.3c. See agner ghorasya.

•agner devasyorv antarikßam # AV.12.1.20b.

•agner dhåmåni vibh®tå purutrå # RV.10.80.4d; TS.2.2.12.6d.

•agner dhåmopehi # MS.1.3.36: 43.3. See agne¿ påtha, and agne¿ priyaµ.

•agner bhasmåsi # VS.12.46; VSK.5.4.4; TS.1.2.12.3; 4.2.4.1; MS.1.2.8: 18.8; 2.7.11: 89.6; 3.2.3: 18.10; 3.8.5: 101.10; KS.16.11; ÇB.7.1.1.11; TB.1.2.1.17; ApÇ.5.9.6; 7.6.1; 16.14.1; 19.11.7; MÇ.1.7.3.35; –6.1.5; VåsuU.4. P: agner bhasma KÇ.17.1.6. Cf. agnir iti bhasma.

•agner bhåga stha # AV.10.5.7.

•agner bhågo’si dîkßåyå ådhipatyam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.9; 3.2.10: 31.4; KS.17.4; 20.12 (bis); 21.1; ÇB.8.4.2.3. Ps: agner bhågo’si TS.5.3.4.1; ApÇ.17.2.9; MÇ.6.2.1; agner bhåga¿ KÇ.17.10.11.

•agner bhåmaµ marutåm oja îmahe # RV.3.26.6b.

•agner bhråjante arcaya¿ # RV.1.44.12d.

•agner bhråjaså sûryasya varcaså # VS.35.3; ÇB.13.8.2.6. Cf. agnes tejaså etc.

•agner manve prathamasya pracetasa¿ (MS. prathamasyåm®tånåm) # AV.4.23.1a; TS.4.7.15.1a; MS.3.16.5a: 190.6; KS.22.15a; TB.3.9.16.4; ApÇ.20.23.4. P: agner manve Våit.2.11; MÇ.1.5.5.5; MG.1.5.5; 23.18; 2.6.5; VHDh.8.232. Designated as m®gåra, m®gårasûktåni, and m®gårå±i Kåuç.9.1; 27.34; BDh.4.7.5.

•agner ya¿ kßatriyo vidvån # AV.6.76.4c.

•agner yåny asi # TS.4.4.6.2; MS.2.8.13: 116.18; KS.22.5; ApÇ.16.24.8; MÇ.6.1.8. Cf. agner agneyåny asi.

•agner vanaspater indrasya vasumato rudravato ådityavata ®bhumato vibhumato våjavato b®haspatimato viçvadevyåvata¿ somasyojjitim # KÇ.10.7.14. Cf. agnir vanaspatir etc.

•agner vayaµ prathamasyåm®tånåm # RV.1.24.2a; AB.7.16.4; ÇÇ.15.22.

•agner varma pari gobhir vyayasva # RV.10.16.7a; AV.18.2.58a; TA.6.1.4a; AG.4.3.20. P: agner varma ÇÇ.4.14.17; Kåuç.81.25.

•agner vasuvane vasudheyasya vetu våujhak (AÇ. without våujhak) # ÇB.2.2.3.25; AÇ.2.8.14. See under agnå u.

•agner vas tejaså (ApÇ. tejiß†hena tejaså) devatåbhir g®h±åmi # KS.39.1; ApÇ.16.32.5.

•agner vas tejiß†hena tejaså niß †apåmi # TS.1.1.10.1; TB.3.3.1.1; ApÇ.2.4.10.

•agner våtasya dhråjyå # AV.3.1.5b; 2.3c.

•agner våtån madhukaçå hi jajñe # AV.9.1.1b,3c,10c.

•agner vå påhi jihvayå yajatra # RV.3.35.10b.

•agner våm apannag®hasya sadasi sådayåmi # TS.1.1.13.3; TB.3.3.9.8; ApÇ.3.8.4. See agner vo.

•agner våso’si # ÇG.1.9.15.

•agner viçvå¿ samidho devayånî¿ # RV.10.51.2d.

•agner våiçvånaråd adhi # AV.8.2.27d; 7.16b.

•agner vo’pannag®hasya sadasi sådayåmi # VS.6.24; TS.1.3.12.1; MS.1.3.1: 29.1; KS.3.9; ÇB.3.9.2.13; ApÇ.11.20.13; MÇ.2.2.5.15. P: agner va¿ KÇ.8.9.11. See agner våm.

•agner vratåni pûrvyå mahåni # RV.7.6.2d.

•agner hotu¿ priyå dhåmåni # AÇ.1.6.5. Cf. ayå¥ agne¿.

•agner hotre±a pra ±ude sapatnån # AV.9.2.6c.

•agne vatsaµ na svasareßu dhenava¿ # RV.2.2.2b.

•agne vande tava çriyam # RV.5.28.4b.

•agne vanya (TS. without agne) # TS.5.5.9.1; MS.2.13.12: 162.7; KS.40.3.

•agne vare±yaµ kuru # RV.6.16.33c.

•agne varcasvan # see agne varcasvin.

•agne varcasvinaµ kuru # AV.3.22.3e.

•agne varcasvin (VSK. varcasvan) varcasvå¯s (ÇÇ. varcasvî) tvaµ deveßv asi varcasvån (ÇÇ. varcasvy) ahaµ manußyeßu bhûyåsam # VS.8.38; VSK.8.12.1; 13.1; ÇB.4.5.4.12; ÇÇ.10.2.6. P: agne varcasvin KÇ.12.3.6.

•agne vasu vidhate råjani tve # RV.6.1.13d; TB.3.6.10.5d; MS.4.13.6d: 207.16; KS.18.20d.

•agne vastor utoßasa¿ # RV.1.79.6b; SV.2.913b; VS.15.37b; TS.4.4.4.5b; MS.2.13.8b: 157.13; KS.39.15b.

•agne vahne çundhasva # ApÇ.6.3.4. P: agne vahne MÇ.1.6.1.9.

•agne vahne svaditaµ nas tanaye pituµ paca # ApÇ.4.16.5.

•agne våjajid våjaµ två sarißyantaµ våjajitaµ saµ mårjmi # VS.2.7; ÇB.1.4.4.15; Våit.2.13. P: agne våjajit KÇ.3.1.13. See next, and åjiµ tvågne sarißyantaµ.

•ague våjajid våjaµ två sarißyantaµ våjaµ jeßyantaµ våjinaµ våjajitaµ våjajityåyåi saµ mårjmy agnim annådam annådyåya # TB.3.7.6.14; ApÇ.2.13.1. See prec., and cf. the ûha, åpo våjajito.

•agne våjajid våjaµ två sas®vå¯saµ våjajitaµ saµ mårjmi # VS.2.14; ÇB.1.8.2.6; Våit.4.1. Cf. KÇ.3.5.4. See next, and åjiµ tvågne sas®vå¯saµ.

•agne våjajid våjaµ två sas®vå¯saµ våjaµ jigivå¯saµ våjinaµ våjajitaµ våjajityåyåi saµ mårjmy agnim annådam annådyåya # TB.3.7.6.17; ApÇ.3.4.7. See under prec.

•agne våjaµ jaya # MÇ.1.3.1.9.

•agne våjam ajåi¿ # MÇ.1.3.4.2.

•agne våjasya gomata¿ # RV.1.79.4a; SV.1.99a; 2.911a; VS.15.35a; TS.4.4.4.5a; MS.2.13.8a: 157.9; 4.12.5: 191.8; KS.39.15a; ApÇ.14.33.6; MÇ.5.2.5.11; –6.2.2. P: agne våjasya KS.12.14; AÇ.4.13.7; KÇ.17.12.13.

•agne våjî na k®tvya¿ # RV.6.2.8b.

•agne vå† # AB.5.22.10,11; AÇ.8.13.1.

•agne våtasya pathyåbhir acha # RV.3.14.3b.

•agne våyo vidyuc candrama¿ salokatåµ vo’çîya # ÇÇ.4.8.4.

•agne våstûni nir daha tvam # AV.9.2.4d.

•agne våstûny anunirdaha tvam # AV.9.2.9d.

•agne vikßu pratîdayat (var. pratîdayan) # TB.2.7.13.2c. See agre vikßu.

•agne vitatam antar å (LÇ. antaram) # RV.9.67.23b; VS.19.41b; MS.3.11.10b: 156.3; KS.38.2b; TB.1.4.8.2b; LÇ.5.4.14b; VHDh.2.37b.

•agne vittåd dhavißo yad yajåma (TB. yajåma¿) # RV.5.60.6d; TB.2.7.12.4d.

•agne viddhi (HG. viddhi karma) kriyamå±aµ yathedam # AV.5.29.1b; HG.1.2.18b.

•agne vidhema te parame janman # KS.18.4a. P: agne vidhema te KS.21.9. See vidhema te parame.

•agne vi paçya b®hatåbhi råyå # RV.3.23.2c.

•agne vipråya santya # RV.3.21.3b; MS.4.13.5b: 204.12; KS.16.21b; TB.3.6.7.2b; AB.2.12.12b.

•agne vipro vi pa±er bharti våjam # RV.6.13.3b.

•agne vi yanti vanino na vayå¿ # RV.6.13.1b; ApÇ.5.23.9b.

•agne virapçinaµ medhyam # AV.5.29.13c.

•agne viråjam upasedha çakram # MG.2.11.14b. See under ugro viråjann.

•agne vivasvad å bhara # SV.1.10a.

•agne vivasva dußasa¿ # RV.1.44.1a; SV.1.40a; 2.1130a; PB.9.3.4; AÇ.4.13.7; 6.6.8; 9.9.9; ApÇ.14.23.15; Svidh.3.3.2; VHDh.8.54. P: agne vivasvat ÇÇ.6.4.7; 14.55.3; 15.3.3. Cf. B®hD.3.111.

•agne viçvata¿ pratyaºº asi tvam # RV.10.79.5d.

•agne viçvåni duritå tarema # RV.6.15.15d. Cf. ati viçvåni etc.

•agne viçvåni dhanyå dadhånå¿ # RV.3.1.16b.

•agne viçvåni våryå # RV.3.11.9a.

•agne viçvåny arya å # RV.10.191.1b; AV.6.63.4b; VS.15.30b; TS.2.6.11.4b; 4.4.4.4b; MS.2.13.7b: 156.8; KS.2.15b.

•agne viçvåbhir ûtibhi¿ # MS.4.10.5b: 154.2; ÇÇ.3.15.4b.

•agne viçvebhir agnibhi¿ # RV.3.24.4a; SV.2.853a; ÇÇ.2.3.11; 9.24.9; 14.52.6.

•agne viçvebhir å gahi # RV.5.26.4a.

•agne viçvebhi¿ sumanå anîkåi¿ # RV.4.10.3d; SV.2.1129d; VS.15.46d; TS.4.4.4.8d; MS.4.10.2d: 145.10; KS.20.14d.

•agne viçvebhi¿ svanîka devåi¿ # RV.6.15.16a; TS.3.5.11.2a; MS.4.10.4a: 152.4; KS.15.12a; AB.1.28.26a; KB.9.2; AÇ.2.17.3. P: agne viçvebhi¿ svanîka ÇÇ.3.14.12.

•agne viçve maruta¿ sumnam arcan # RV.3.14.4b.

•agne vîravatîm ißam # RV.8.43.15c; KS.2.14c.

•agne vîhi # AB.1.22.4,5; ÇB.2.4.4.23; AÇ.2.16.15; 3.9.4; 4.7.4; 5.13.6; MÇ.5.1.3.11. Cf. agnir hotå vetv.

•agne vîhi puro¥åçam # RV.3.28.3a.

•agne vîhi havißå yakßi devån # RV.7.17.3a.

•agne v®dhåna åhutim # RV.3.28.6a; AÇ.6.5.25.

•agne vedhastama priyam # RV.1.75.2b.

•agne ver hotraµ ver adhvaram # PB.21.10.1; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•agne ver hotraµ ver dûtyam # VS.2.9; MS.1.10.2: 141.7; KS.9.5; 36.10; ÇB.1.4.5.4; ApÇ.8.12.4. P: agne ver hotram MÇ.1.7.5.33.

•agne våiçvånara dyumat # KS.16.12d; AÇ.8.9.7b; ÇÇ.10.10.8b.

•agne våiçvånara viçvåir må devåi¿ påhi svåhå # AV.2.16.4. P: agne våiçvånara Våit.8.9.

•agne våiçvånara (MS.3.2.4d, @ra¿) svåhå # TS.4.2.5.2d; MS.2.7.12d: 91.5; 3.2.4d: 20.8; TB.3.7.8.1d.

•agne voca¿ sumatiµ rodasyo¿ # RV.6.2.11b; 14.6b.

•agne vyacasva rodasî urûcî # AV.3.3.1b. See agne yajasva.

•agne vratapate tvaµ vratånåµ vratapatir asi # TS.1.2.11.1; 3.4.3; ApÇ.11.1.14; 18.4. P: agne vratapate TS.6.3.2.6. Cf. under agne vratapå.

•agne vratapate tvayi # VS.20.24b.

•agne vratapate yå tava tanûr iyaµ så mayi # MS.1.2.7: 16.16; MÇ.2.2.1.7. Cf. yågne mama tanûr eßå, yå tava tanûr iyaµ, and yå mama.

•agne vratapate yå tava tanûr mayy abhûd eßå så tvayi # MS.1.2.13: 22.16; 3.9.1: 114.2; MÇ.2.2.4.41. Cf. yågne mama tanûs, yå tava tanûr mayy, and yå mama.

•agne vratapate yå mama tanûr eßå så tvayi # MS.1.2.7: 16.15; MÇ.2.2.1.7. Cf. yå mama tanûr eßå.

•agne vratapate yå mama tanûs tvayy abhûd iyaµ så mayi # MS.1.2.13: 22.16; 3.9.1: 114.2; MÇ.2.2.4.42.

•agne vratapate vrataµ carißyåmi # VS.1.5; TS.1.5.10.3; 6.7.2; MS.4.9.24: 137.8; ÇB.1.1.1.2; TB.3.7.4.7; TA.4.41.3; ÇÇ.4.8.3; ApÇ.4.3.2; 15.20.3; Kåuç.56.6; SMB.1.6.9; HG.1.7.8. P: agne vratapate KÇ.2.1.11; MÇ.4.7.4; GG.2.10.16; KhG.2.4.7. Cf. VåDh.28.13. See next but one.

•agne vratapate vratam acårißam (MS. and MÇ. v.l. acårßam; KS. acårißma) # VS.2.28; TS.1.6.6.3; 7.6.6; MS.4.1.26: 138.5; KS.5.6; 32.6; ÇB.1.1.1.3; ÇÇ.4.12.10; ApÇ.4.16.11; MÇ.1.4.3.17; HG.1.8.7; 9.8. P: agne vratapate TA.4.41.6.

•agne vratapate vratam ålapsye (KS. ålabhe) # MS.1.4.1: 47.3; 1.4.5: 52.15; KS.4.14; 31.15; MÇ.1.4.1.9. See prec. but one.

•agne vratapå asme vratapås tve vratapå¿ punar vratapå vratinåµ vratåni # KS.2.8; 3.1. P: agne vratapå¿ KS.26.2. Cf. agne vratapate tvaµ, and next.

•agne vratapås tve vratapå¿ # VS.5.6,40; ÇB.3.4.3.9; 6.3.21. P: agne vratapå¿ KÇ.8.2.4. Cf. under prec.

•agne çakema te vayam # RV.3.27.3a; MS.4.11.2a: 163.4; KS.40.14a; TB.2.4.2.5a.

•agne çam asti dhåyase # RV.5.7.9b.

•agne çardhantam å ga±am # RV.5.56.1a.

•agne çardha mahate såubhagåya # RV.5.28.3a; AV.7.73.10a; VS.33.12a; MS.4.11.1a: 159.5; KS.2.15a; TB.2.4.1.1a; 5.2.4a; AÇ.2.11.9; 18.17; ApÇ.3.15.5a. P: agne çardha ÇÇ.3.1.4; MÇ.5.1.5.11.

•agne çukråsa îrate # RV.8.44.4c; SV.2.891c.

•agne çukre±a çocißå # RV.1.12.12a; 8.44.14b; 10.21.8a; SV.2.1063b. Cf. agne tigmena çocißå.

•agne çundhasva # MÇ.1.6.1.9. Cf. ApÇ.6.3.4.

•agne çumbhasva tanva¿ # AÇ.2.5.9c; ApÇ.6.25.7c.

•agne çuçugdhy å rayim # RV.1.97.1b; AV.4.33.1b; TA.6.10.1a; 11.1b.

•agneç ca två brahma±aç ca tejaså juhomi tejodåm # MS.4.7.3: 96.6. P: agneç ca två brahma±aç ca tejaså juhomi MÇ.7.2.2.

•agneç ca dîrgham åyur astu devå¿ # RV.10.51.8d; N.8.22d.

•agneç candrasya sûryasya # AV.19.27.5c.

•agneç cåsi brahmacårin mama ca # Kåuç.56.12. Cf. brahmacåry asi.

•agneç cikitra ußasåm ivetaya¿ # SV.2.332b; PB.13.2.3. See citråç cikitra.

•agneç cid arca pituk®ttarebhya¿ # RV.10.76.5d.

•agne¿ çarîram asi pårayiß±u¿ # AV.8.2.28a.

•agne¿ çåmitram asi # ApÇ.3.3.8.

•agne¿ çocir na didyuta¿ # RV.8.6.7c.

•agneß †e prå±am am®tåt # AV.8.2.13a.

•agneß †vå cakßußåvapaçyåmi (ÇÇ. cakßußåvekße) # PB.1.5.3; ÇÇ.2.8.9.

•agneß †vå (KS.ApÇ. agnes två) tejaså sådayåmi # VS.13.13; MS.2.7.15: 98.1; KS.16.15; ÇB.7.4.1.41; ApÇ.16.22.5; MÇ.6.1.17. P: agneß †vå KÇ.17.4.12. Cf. agnes två tejasåbhi ßiñcåmi.

•agneß †vå tejaså sûryasya varcaså viçveßåµ två devånåµ kratunåbhim®çåmi # MG.1.18.4. Cf. agnes tejaså sûryasya varcaså, and foll.

•agneß †vå devasya vratenå dadhe # MS.1.6.1: 86.7; 1.6.2: 87.3; 1.6.5: 94.13. P: agneß †vå MÇ.1.5.3.14.

•agneß †vå måtrayå jågatyå vartanyå devas två saviton nayatu jîvåtvåi jîvanasyåyåi # MS.2.3.4: 31.7. P: agneß †vå MÇ.5.2.2.6. See agnes två måtrayå.

•agneß †våsyena pråçnåmi # VS.2.11; GB.2.1.2; ÇB.1.7.4.15; KB.6.14; ÇÇ.4.7.8; LÇ.4.11.13. Ps: agneß †våsyena Våit.3.11; agneß †vå KÇ.2.2.18. See agnes tvåsyena, and next two.

•agneß †våsyena pråçnåmi b®haspater mukhena # VSK.2.3.5; AÇ.1.13.1; Kåuç.65.14. See under prec.

•agneß †våsyena pråçnåmi bråhma±asyodare±a b®haspater mukhena # MÇ.5.2.15.18. See under prec. but one.

•agne saµveßißo rayim # RV.8.75.11b; SV.2.999b; TS.2.6.11.3b; MS.4.11.6b: 175.16; KS.7.17b.

•agne saµ s®jmahe gira¿ # see agne sas®jmahe.

•agne sa kßeßad ®tapå ®tejå¿ # RV.6.3.1a; MS.4.4.15a: 240.3. P: agne sa kßeßat ÇÇ.14.53.7. Cf. B®hD.5.105.

•agne sakhyasya bodhi na¿ # RV.8.44.22c.

•agne sakhye må rißåmå vayaµ tava # RV.1.94.1d–14d; AV.20.13.3d; SV.1.66d; 2.414d–416d; MS.2.7.3d: 78.2; SMB.2.4.2d–4d; HG.1.9.4d; ApMB.2.7.1d.

•agne sacanta kßitißu dhruvåsu # RV.1.73.4b.

•agne saµjûrvasi kßami # RV.8.60.7b.

•agne sadakßa¿ satanur hi bhûtvå # TS.3.1.4.4c; KS.30.8c. See agni¿ sudakßa¿ sutanur.

•agne sadhasthå vida lokam asya # KS.40.13b. See under devå¿ sadhasthå.

•agne saµdaha rakßa¿ # MS.2.6.3: 65.11; 4.3.4: 43.19; KS.15.2.

•agne sapatnadambhanam # VS.3.18e; TS.1.1.10.2c; 5.5.4b; 3.5.6.1c; MS.1.5.2e: 67.14; KS.6.9f; ÇB.2.3.4.21; ÇÇ.2.11.3e.

•agne sapatnasåha sapatnån me sahasva # MS.1.5.1: 67.7.

•agne sapatnå¯ apabådhamåna¿ # TB.1.2.1.21c; ApÇ.5.12.3c.

•agne sapatnån adharån pådayåsmat # AV.13.1.31a.

•agne sa bodhi me vaca¿ # RV.8.43.27c.

•agne sabhya parißadya jußasva svåhå # MÇ.8.5.

•agne sabhya çundhasva # ApÇ.6.3.4. Cf. agne parißadya çundhasva, and agne dîdåya.

•agne samidbhir îmahe # RV.8.43.12c.

•agne (AV. erroneously, agre) samidham åhårßam # AV.19.64.1a; Kåuç.57.26. See agnaye samidham.

•agne samrå† çundhasva # ApÇ.6.3.4.

•agne samrå¥ ajåikapåd åhavanîya diva¿ p®thivyå¿ pary antarikßål lokaµ vinda yajamånåya # KS.7.13; ApÇ.5.15.6; 6.2.1.

•agne samrå¥ (VSK.ÇÇ. samrål) abhi dyumnam # VS.3.38c; VSK.3.4.3c; ÇB.2.4.1.8c; AÇ.2.5.12c; ÇÇ.2.15.2c.

•agne samrå¥ iße råye (ApÇ. rayyåi) ramasva sahase dyumnåyorje’patyåya (ApÇ. erroneously, @orjapatyåya) # AÇ.3.12.23; ApÇ.9.9.1. See iße råye.

•agne sarvås tanva¿ saµ rabhasva # AV.19.3.2c.

•agne sas®jmahe (MS. saµs®jmahe) gira¿ # RV.6.16.37c; SV.2.1055c; MS.4.11.2c: 163.7; KS.40.14c.

•agne sahantam å bhara # RV.5.23.1a; TS.1.3.14.6a.

•agne sahasram å bhara # KS.8.14c.

•agne sahasraså asi # RV.1.188.3c.

•agne sahasrasåtama¿ # RV.3.13.6d; MS.4.11.2d: 164.4; KS.2.15d; ÇB.11.4.3.19d; KÇ.5.13.3d.

•agne sahasråkßa çatamûrdhan (KS. çatamûrdhañ chatateja¿) # VS.17.71a; TS.4.6.5.2a; MS.1.5.14a (ter): 82.15; 83.7; 84.2; KS.7.3a,11; 18.4a; ÇB.9.2.3.32; ApÇ.6.25.10a. P: agne sahasråkßa TS.5.4.7.2; MS.2.10.6: 138.10; 3.3.9: 42.7; KS.21.9; ApÇ.17.15.1; MÇ.6.2.5.

•agne sahasva p®tanå¿ # RV.3.24.1a; VS.9.37a; ÇB.5.2.4.16. P: agne sahasva KÇ.15.2.5.

•agne sahasvån abhibhûr abhîd asi # AV.11.1.6a. P: agne sahasvån Kåuç.61.11.

•agne såtaghno devån havißå ni ßedha # AV.3.15.5d.

•agne så te sumatir bhûtv asme # RV.3.1.23d; 5.11d; 6.11d; 7.11d; 15.7d; 22.5d; 23.5d; SV.1.76d; VS.12.51d; TS.4.2.4.3d; MS.2.7.11d: 90.2; KS.16.11d; ÇB.7.1.1.27; ApMB.1.7.2d.

•agne sißaktu duchunå # RV.8.75.13b; TS.2.6.11.3b; MS.4.11.6b: 176.6.

•agne sukhatame rathe # RV.1.13.4a; SV.2.700a.

•agne sujåta pra ca deva ricyase # RV.2.1.15b.

•agne sutasya pîtaye # RV.5.51.1a. P: agne sutasya ÇÇ.14.52.5.

•agne sutyajam ahrayam # RV.8.60.16b.

•agne sudîtim uçijam # RV.3.27.10c.

•agne suprîta idhyase # RV.5.21.2b.

•agne suvîra edhate # RV.8.84.9c.

•agne suçrava¿ suçravasaµ må kuru # PG.2.4.2. See suçrava¿.

•agne sûno sahasa¿ pußyase dhå¿ # RV.6.13.5b.

•agne sûpåyano bhava # RV.1.1.9b; VS.3.24b; TS.1.5.6.2b; MS.1.5.3b: 69.7; KS.7.1b,8; ÇB.2.3.4.30b.

•agne sûryasya saµd®ça¿ # AV.8.1.4d.

•agne sedha rakßasvina¿ # RV.8.60.20d.

•agnes tanûµ yajñiyåµ saµbharåmi # TB.1.2.1.8b; ApÇ.5.1.4b.

•agnes tanûr asi # VS.5.1; MS.1.2.6: 16.3; 3.7.9: 88.8; KS.2.8; ÇB.3.4.1.9; MÇ.2.1.5.4; –4.1.12. P: agnes tanû¿ KÇ.8.1.4.

•agnes tanûr asi våco visarjanam # VS.1.15; TS.1.1.5.2; KS.1.5; 31.4; 32.7; ÇB.1.1.4.8; TB.3.2.5.7. P: agnes tanûr asi KS.24.8; KÇ.2.4.6; ApÇ.1.19.7. See agner jihvåsi våco.

•agnes tîkß±atarå uta # AV.3.19.4b.

•agnes tejaså tejasvî bhûyåsam # KS.5.5; 32.5.

•agnes tejaså b®haspatis två (yunaktu) # LÇ.2.1.2. Fragmentary treatment of agnes tejasendrasyendriye±a etc. Cf. next.

•agnes tejaså sûryasya varcaså # MS.2.7.12c: 91.12; TA.6.3.2; KS.16.12. Cf. agneß †vå tejaså sûryasya etc., agner bhråjaså, and the next four.

•agnes tejaså sûryasya varcasendrasyendriye±a mitråvaru±ayor vîrye±a marutåm ojaså (abhißiñcåmi) # TB.1.7.8.4. Cf. agnes två tejasåbhißiñcåmi, and see under prec.

•agnes tejaså sûryasya varcasendrasyendriye±åbhißiñcåmi # AB.8.7.5,7,9. Cf. prec.

•agnes tejasendrasyendriye±a sûryasya varcaså b®haspatis två yunaktu devebhya¿ prå±åya # PB.1.3.5. P: agnes tejaså LÇ.1.12.2. Cf. prec., and agnes tejaså b®haspatis.

•agnes tejasyå stha # TS.1.8.11.1; TB.1.7.5.4. P: agnes tejasyå¿ ApÇ.18.13.17.

•agnes tejobhir ådißi # AV.13.1.30d.

•agne stomaµ jußasva me # RV.8.44.2a.

•agne (MS.KS. agne¿) stomaµ manåmahe # RV.5.13.2a; SV.2.755a; TS.5.5.6.1; MS.4.10.2a: 145.12; KS.20.14a; KB.1.4; ApÇ.17.7.4a.

•agnes två tejasåbhißiñcåmi # TB.1.7.8.3. Cf. agnes tejaså ... abhißiñcåmi.

•agnes två tejaså sådayåmi # see agneß †vå etc.

•agnes två måtrayå jagatyåi vartanyågraya±asya vîrye±a (KS. jagatyå vartanyå) devas två savitotß®jatu jîvåtave jîvanasyåyåi (KS. savitonnayatu jîvåtave jîvanasyåyå asåu) # TS.2.3.10.3; KS.11.7. P: agnes två måtrayå TS.2.3.11.4. See agneß †vå måtrayå.

•agnes två såmråjyenåbhi ßiñcåmi # TS.1.7.10.3; 5.6.3.3; TB.1.3.8.3; ApÇ.17.19.8. See agne¿ såm@.

•agnes tvåsyena pråçnåmi bråhma±asyodare±a b®haspater brahma±å # TS.2.6.8.6; ApÇ.3.19.7. See agneß †våsyena.

•agne svadhvarå k®±u # RV.3.29.12c.

•agne svaµ (TS.TB. svåµ) yonim å sîda sådhyå (VS. sådhuyå) # VS.17.73b; TS.4.6.5.3b; MS.2.10.6b: 138.14; KS.18.4b; TB.3.7.7.10b. See agne tvaµ yonim.

•agne svåhå k®±uhi # AV.5.27.12a; VS.27.22a; TS.4.1.8.3a; MS.2.12.6a: 151.1; KS.18.17a.

•agne¿ sakhyaµ v®±îmahe # RV.8.44.20c; KS.40.14c.

•agne¿ saµkasukåc ca yat # AV.12.2.40d. Cf. agnåu saµkasuke.

•agne¿ samid asi # MS.1.5.2: 67.15; 1.5.8: 76.13; KS.6.9; 7.6; AÇ.3.6.26,27; ApÇ.6.16.12.

•agne¿ såµtapanasyåham # AV.6.76.2a.

•agne¿ såmråjyenåbhi ßiñcåmi # VS.18.37; ÇB.9.3.4.17. See agnes två såm@.

•agne¿ sûryasya saµd®ça¿ # AV.8.1.4d.

•agne¿ stomaµ etc. # see agne stomaµ etc.

•agne¿ sviß†ak®to (’haµ devayajyayånnådo bhûyåsam) # ApÇ.4.9.13. Cf. agni¿ sviß†a@.

•agne¿ sviß†ak®to’haµ devayajyayåyußmån yajñena pratiß†håµ gameyam # TS.1.6.2.4; 4.1; 11.7; 7.4.1. See under agni¿ sviß†a@.

•agne¿ sviß†ak®to’ham ujjitim anûjjeßam # TS.1.6.4.2. Cf. agnîßomayor aham etc., agner agnîßomayor ujjitim etc., and agner aham etc.

•agne ha¯si ny atri±am # RV.10.118.1a; TB.2.4.1.7a; AB.1.16.10; AÇ.2.16.4; 8.12.7. P: agne ha¯si AÇ.4.13.7.

•agne harßasva dåtave # RV.8.19.29d.

•agne havir nirvapsyåmi # ApÇ.1.17.3.

•agne havyaµ rakßasva (VS.ÇB. rakßa) # VS.1.11; VSK.1.3.8; TS.1.1.4.2; 8.1; MS.4.1.5: 7.14; KS.1.4; 31.3; ÇB.1.1.2.23; TB.3.2.4.7; 8.6; MÇ.1.2.2.3.

•agne havyå jußasva na¿ # RV.8.44.5c; SV.2.892c; MS.1.6.1c: 85.2; KS.7.12c.

•agne havyå manußo deva vîtaye # RV.2.2.6d.

•agne havyåya vo¥have (VSK. volhave) # RV.1.45.6d; 3.29.4d; VS.15.31d; 34.15d; VSK.16.5.13d; 33.1.15d; TS.3.5.11.1d; 4.4.4.3d; MS.1.6.2d: 87.9; 1.6.7d: 97.15; 2.13.7d: 156.13; 4.12.5d: 192.13; KS.15.12d; 39.14d; TB.2.4.1.11c; ApÇ.9.4.17c.

•agne hinoßi dhanåya # RV.8.71.5b.

•agne hira±yasaµd®ça¿ # RV.6.16.38c; SV.2.1056c; MS.4.11.2c: 163.9; KS.40.14c; TB.2.4.4.7c.

•agne he¥å¯si dåivyå yuyodhi na¿ # RV.6.48.10c; SV.2.974c.

•agne hotå dame viçåm # RV.6.2.10b.

•agne hotåram av®±îmahîha # VS.8.20b; TS.1.4.44.2d; MS.1.3.38b: 44.14; KS.4.12b; ÇB.4.4.4.12b. See hotaç cikitvo.

•agne hotåram î¥ate # RV.3.10.2b.

•agne hotåram ®tvijam # RV.1.44.11b; TB.2.7.12.6b.

•agnå3i patnîvan (patnîvå3¿, patnîvå3n, and våkpatni) # see in the alphabetic order of agne patnîvan.

•agnåu (MÇ. agnåu kara±aµ) karißyåmi (AG. karißye, also karavå±i, and karavåi; ViDh. karavå±i) # MÇ.11.9.1; AG.4.7.18; GG.4.2.38; BDh.2.8.14.7; ViDh.73.12.

•agnåu jyotir jyotir agnåu # KS.6.1,5,7. See agnir jyotir.

•agnåu tå¿ sarvå¿ sviß†å¿ suhutå juhomi # TB.3.7.6.21f; ApÇ.3.10.1f.

•agnåu tußån å vapa jåtavedasi # AV.11.1.29a. P: agnåu tußån Kåuç.63.6.

•agnåu p®thivyåµ pratitiß†ha våyåv antarikße sûrye divi # HG.1.6.3.

•agnåu mitråya havir å juhota # RV.3.59.5d; TB.2.8.7.6d.

•agnåu riprå±i m®jmahe # AV.12.2.13b; ApÇ.9.3.22b.

•agnåu låjån åvapantî # SMB.1.2.2b; MG.1.11.12b; HG.1.20.4b. See låjån åvapantikå, pûlyåny å@, and kulpåny å@.

•agnåu vå två gårhapatye’bhiceru¿ # AV.10.1.18c. Cf. yåµ te cakrur gårhapatye.

•agnåu çraddhå # AÇ.2.3.16.

•agnåu saµrådhanîµ yaje # HG.1.2.18d. See yaje saµrådhanîm, and yuje samardhanîm.

•agnåu saµkasuke ca yat # AV.12.2.19b. Cf. agne¿ saµkasukåc.

•agnåu saµkasuke ca yåm # AV.5.31.9b.

•agnåu sûrye candramasi måtariçvan # AV.11.5.13a.

•agnyådheyam agnihotram # GB.1.5.23a. Cf. GDh.8.19.

•agnyådheyam atho dîkßå # AV.11.7.8a.

•agnyuktham anu japa (ÇÇ. ça¯sa) # KB.19.4; ÇÇ.9.25.1.

•agmann ukthåni påu¯syå # RV.9.111.3d; SV.2.941d.

•agmann upa dravi±am ichamånå¿ # RV.4.41.9b.

•agmann ®tasya yonim å # RV.9.64.17c; 66.12c; SV.2.9c.

•agra imaµ yajñaµ nayatågre yajñapatiµ dhatta # TS.1.1.5.1. P: agra ... yajñapatim TB.3.2.5.3; 3.6.1. See next, and agraµ yajñaµ.

•agra imam adya yajñaµ nayatågre yajñapatiµ sudhåtuµ yajñapatiµ devayuvam # VS.1.12. See under prec.

•agra udbhindatåm asat # TB.2.4.7.3b.

•agra eti yuvatir ahrayå±å # RV.7.80.2c.

•agraµ yajñaµ nayatågraµ yajñapatim # MS.1.1.4: 2.13. See under agra imaµ yajñaµ.

•agraµ yajñasya b®hato nayantî¿ # RV.6.65.2c.

•agraµ v®kßasya rohata¿ # VS.23.24b; TS.7.4.19.3b; MS.3.13.1b: 168.5; KSA.4.8b; ÇB.13.2.9.7; 5.2.5b; TB.3.9.7.4. Cf. agre v®kßasya.

•agraµ gachatho vivare goar±asa¿ # RV.1.112.18b.

•agrato’pasthåntike guro¿ # Kåuç.141.40d.

•agraµ nayat supady akßarå±åm # RV.3.31.6c; VS.33.59c; MS.4.6.4c: 83.11; KS.27.9c; TB.2.5.8.10c; ApÇ.12.15.6c.

•agrabhît # VS.28.23,46; AÇ.3.4.15; ÇÇ.6.1.5. See ag®bhît.

•agrabhîßata # KS.19.13. Cf. ag®bhîßata.

•agrabhîßu¿ # TB.2.6.15.2; AÇ.3.4.15 (comm.); ÇÇ.6.1.5.

•agrabhîß†åm # MS.4.13.9: 211.8; TB.3.6.15.1; N.6.16.

•agram-agram id bhajate vasûnåm # RV.1.123.4d.

•agram eßy oßadhînåm # AV.4.19.3a.

•agraµ pibå madhûnåm # RV.4.46.1a; AÇ.5.5.4. P: agraµ pibå ÇÇ.7.2.4; 11.8.3. Cf. B®hD.5.4.

•agrådvånå namaså råtahavyå # RV.6.69.6b.

•agråya svåhå # TB.3.1.5.8.

•agriyo våca îrayan # RV.9.62.26b; SV.2.126b.

•agrîva¿ pratyamuñcat # TA.1.11.5c.

•agrego råjåpyas tavißyate # RV.9.86.45a; SV.2.966a.

•agre±îr asi svåveça unnet°±åm # VS.6.2; ÇB.3.7.1.9. P: agre±îr asi KÇ.6.2.19. See svåveço’sy.

•agre devånåm idam attu no havi¿ # TB.2.5.1.1d.

•agrepåbhir ®tupåbhi¿ sajoßå¿ # RV.4.34.7c.

•agre budhåna ußasåµ sumanmå # RV.7.68.9b.

•agre (MS.3.2.1, KS.9.19, and MÇ. agne) b®hann ußasåm ûrdhvo asthåt # RV.10.1.1a; VS.12.13a; TS.4.2.1.4a; 5.2.1.5; MS.2.7.8a: 85.14; 3.2.1: 15.20; KS.16.8a; 19.11; ÇB.6.7.3.10; ApÇ.16.10.14. P: agre (MS.KS.MÇ. agne) b®han MS.4.10.2: 146.7; KS.9.19; AÇ.4.13.7; ÇÇ.6.4.5; KÇ.16.5.17; MÇ.6.1.4; Rvidh.2.31.6; B®hD.6.147.

•agre yajñasya çocata¿ (KS. cetata¿) # RV.7.15.5c; KS.40.14c. See agne yajñasya.

•agreyåvå dhißa±e yaµ dadhåte # MS.4.14.9b: 228.5.

•agre rathånåµ bhavati prajånan # RV.7.44.4b.

•agre rupa årupitaµ jabåru # RV.4.5.7d; N.6.17.

•agre rebho na jarata ®ßû±åm # RV.1.127.10f.

•agre våca¿ pavamåna¿ kanikradat # RV.9.106.10c; SV.1.572c; 2.290c; PB.12.11.3c.

•agre våco agriyo goßu gachati (SV. gachasi) # RV.9.86.12b; SV.2.383b.

•agre våjasya bhajate mahådhanam (SV. bhajase mahaddhanam) # RV.9.86.12c; SV.2.383c.

•agre vikßu pradîdayat # RV.8.6.24c. See agne vikßu.

•agre vißkandhadûßa±am # AV.19.35.1d.

•agre v®kßasya krî¥ata¿ (VSK.ÇÇ. krîlata¿) # VS.23.25b; VSK.25.27b; ÇB.13.5.2.5b; AÇ.10.8.10b,11b; ÇÇ.16.4.1b. Cf. agraµ v®kßasya.

•agre samidham # see agne samidham.

•agre sindhûnåµ pavamåno arßati (SV. arßasi) # RV.9.86.12a; SV.2.383a.

•aghaµ ripram upeyima # GB.1.2.7b.

•aghak®dbhir aghaµ k®tam # AV.14.2.62c.

•aghat # AÇ.3.4.15; ÇÇ.6.1.5. Cf. aghasat, and under akßan.

•aghat tam # VS.28.23,46. Cf. akßa¯s tån, and aghaståµ tam.

•aghadviß†å devajåtå # AV.2.7.1a. P: aghadviß†å Kåuç.26.33. See atharvyuß†å.

•aghan (vikåra of aghat) # AÇ.3.4.15. Cf. aghasan, and under akßan.

•aghamarßa±am (sc. sûktam), designation of the hymn # RV.10.190 (®taµ ca satyaµ cåbhîddhåt); HG.2.18.9; GDh.19.12; 24.10,12; BDh.2.5.8.11; 10.17.37; 3.4.5; 5.2; 10.10; 4.2.7,15; 3.8; 4.2; ViDh.22.10,63; 46.5; 51.25; 55.4,7; 56.3; 64.19; VåDh.22.9; 23.19,23; 26.8; 28.11; MDh.11.260; YDh.3.302; LAtDh.2.8; 3.11; and p. 6, l. 7; VAtDh.2.8; 3.11; and p. 52 (bis), lines 12 and 13; LHDh.4.32; VHDh.4.30; 7.74; 8.7; Rvidh.4.23.5; Karmap.2.1.9; B®hPDh.2.54,55; LVyåsaDh.2.21,25; ÇaºkhaDh.8.10,13; 10.2; 11.1; 18.1,2; Mahåbh.3.263.29.

•agham astv aghak®te # AV.10.1.5a.

•aghaµ me yavayån # ÇB.13.8.3.13.

•aghaµ me vårayåtåi # ÇB.13.8.4.1.

•aghaça¯saµ çoçucato dahantu # RV.10.87.20d; AV.8.3.19d.

•aghaça¯sadu¿ça¯såbhyåm # AV.12.2.2a.

•aghaça¯sasya kasya cit # RV.1.42.4b.

•aghasat # ÇÇ.6.1.5. Cf. aghat.

•aghasan # ÇÇ.6.1.5 (vikåra of aghasat). Cf. akßan, and aghan.

•aghaståµ tam # MS.4.13.9: 211.8; TB.3.16.15.1. Cf. akßa¯s tån, and aghat tam.

•aghasya två dhårayå vidhyåmi # TA.4.38.1.

•aghasya yad bhinado rakßa eßat # RV.10.89.14b.

•aghå aryo aråtaya¿ # RV.6.48.16c; 59.8b.

•aghåd aghavißå bhava # AV.12.5.59b.

•aghåyatåm api nahyå mukhåni # AV.10.9.1a. P: aghåyatåm Kåuç.65.1.

•aghåyate jåtaveda¿ # RV.8.71.7b.

•aghåyate rîradhatå yajatrå¿ # RV.6.51.6b.

•aghåya bhûma hariva¿ parådåi (MS. parådåi¿) # RV.7.19.7b; AV.20.37.7b; TS.1.6.12.6b; MS.4.12.3b: 183.2.

•aghåyur martyo ripu¿ # AV.19.49.9b.

•aghåyûnåm ud îrate (AÇ. îrati) # AV.1.20.2b; PB.1.3.3b; AÇ.5.3.22b.

•aghåyo¿ paripanthina¿ # AV.1.27.1e.

•aghåri±îr vikeçya¿ # AV.11.9.14c.

•aghåçvasyedaµ bheßajam # AV.10.4.10a.

•aghåçvåya çaçvad it svasti # RV.1.116.6b.

•aghåsu hanyante gåva¿ # RV.10.85.13c. See maghåsu etc., and maghåbhir.

•aghora¿ prajå abhivipaçya # ApÇ.16.25.2. See under akhidrå¿.

•aghoraghoratarebhyaç ca # MS.2.9.10b: 130.1. See ghora ghoratarebhya¿.

•aghoracakßur apatighny edhi (AV. syonå) # RV.10.85.44a; AV.14.2.17a; SMB.1.2.17a (GG.2.2.16); PG.1.4.16a; ApMB.1.1.4a (ApG.2.4.4); HG.1.20.2a; MG.1.10.6a. P: aghoracakßu¿ ÇG.1.16.5; Kåuç.77.22. Cf. B®hD.8.137.

•aghoråpåpakåçinî # VS.16.2b; TS.4.5.1.1b; MS.2.9.2b: 120.18; KS.17.11b; ÇvetU.3.5b; NîlarU.8b.

•aghoråya två paridadåmi # Kåuç.56.13; HG.1.6.5.

•aghore±a cakßußå mitriye±a (ApMB. måitre±a; KS.ApÇ. cakßußåhaµ çivena) # AV.7.60.1b; 14.2.12b; KS.38.13c; ApÇ.16.16.4c; ApMB.1.7.10b.

•aghorebhyo’tha (MS. atha) ghorebhya¿ # MS.2.9.10a: 130.1; TA.10.45.1a; MahånU.17.3a. P: aghorebhya¿ MÇ.11.7.1 (ter); –11.7.2.

•aghoro yajñiyo bhûtvå # AÇ.3.14.13c; ApÇ.9.16.11c.

•aghnate viß±ave vayam # RV.8.25.12a.

•aghniyåm upasevatåm # TB.3.7.4.13d; ApÇ.1.12.8d.

•aghnyåv açunam åratåm # AV.14.2.16d. See aghnyåu çûnam.

•aghnye padavîr bhava # AV.12.5.58a.

•aghnye pra çiro jahi brahmajyasya # AV.12.5.60a.

•aghnyåu çûnam åratåm # RV.3.33.13d. See aghnyåv açunam.

•aºkåºkaµ (MS. aºkåv aºkaµ; KS. aºkaºkaµ) chanda¿ # VS.15.5; TS.4.3.12.3; MS.2.8.7: 112.4; KS.17.6; ÇB.8.5.2.6.

•aºkå nyaºkû etc. # see aºkåu nyaºkåv etc.

•aºkån samaºkån havißå vidhema # AV.1.12.2c.

•aºkåv aºkaµ chanda¿ # see aºkåºkaµ chanda¿.

•aºkå¿ sûnå¿ pari bhûßanty açvam # RV.1.162.13d; VS.25.36d; TS.4.6.9.1d; MS.3.16.1d: 183.5; KSA.6.4d.

•aºkupaµ chanda¿ # VS.15.4; TS.4.3.12.2; MS.2.8.7: 111.14; KS.17.6; ÇB.8.5.2.4.

•aºkurås te prarohantu # PG.3.15.21c.

•aºkåu nyaºkåv (PB.LÇ. aºkå nyaºkû; MÇ.MG. aºkû nyaºkåv) abhito rathaµ yåu (MG. ye) # TS.1.7.7.2a; TB.1.3.5.4; 2.7.16.1a; PB.1.7.5a; MÇ.7.1.2a; PG.3.14.6a; MG.1.13.4a; ApMB.2.21.17a (ApG.8.22.14). Ps: aºkåu nyaºkåv abhita¿ TB.2.7.8.1; HG.1.12.2; aºkå nyaºkû LÇ.2.8.9; aºkåu nyaºkåu ApÇ.18.4.6; 22.26.17; 28.18.

•aºkßvåsåu # MÇ.1.1.2.29. See under asåv abhyaºkßva.

•aºgaµ ca yajñe bhavati # Våit.4.23c.

•aºgabhedam aºgajvaram # AV.9.8.5a. Cf. next but one, and aºgebhyo aºgajvaraµ.

•aºgabhedam açîçama¿ # AV.9.8.22e.

•aºgabhedo aºgajvaro # AV.5.30.9a. Cf. under prec. but one.

•aºgabhedo visalyaka¿ # AV.19.44.2b.

•aºgam-aºgaµ paruß-paru¿ # RV.10.97.12b; AV.4.9.4b; 9.3.10d; VS.12.86b. See åviviçu¿, yå åtasthu¿, yå åviviçu¿ paru¿, and cf. aºgeß†hå.

•aºgavate svåhå # KSA.5.3. See aºgine.

•aºgåd-aºgåt te våcam ådade # HG.1.15.6c.

•aºgåd-aºgåt pra cyåvaya # AV.10.4.25a. P: aºgåd-aºgåt Kåuç.32.23.

•aºgåd-aºgåt samåbh®tam # AV.5.25.1b.

•aºgåd-aºgåt saµbhavasi (SMB.1.5.16a, saµçravasi) # ÇB.14.9.4.8a; B®hU.6.4.8a; KBU.2.11a; AG.1.15.9a; SMB.1.5.16a,17a; GG.2.8.21; PG.1.18.2a; ApMB.2.11.33a (ApG.6.15.1); ApMB.2.14.3a (ApG.6.15.12); HG.2.3.2a; MG.1.18.6a; N.3.4a; Mahåbh.1.74.63a. P: aºgåd-aºgåt KhG.2.3.13.

•aºgåd-aºgåd anînaçan # AV.8.7.3c.

•aºgåd-aºgåd avavepate # Kåuç.58.1b.

•aºgåd-aºgåd vayam asyå¿ # AV.14.2.69a. P: aºgåd-aºgåt Kåuç.76.14.

•aºgåd-aºgål lomno-lomna¿ # RV.10.163.6a; AV.20.96.22a; ApMB.1.17.6a (ApG.3.9.10). See aºge-aºge lomni-lomni.

•aºgåni ca ma åpyåyantåµ våk prå±aç cakßu¿ çrotraµ yaço balam # PG.2.4.8 (crit. notes; see Speijer, Jåtakarma, p. 23).

•aºgåni ca me’sthåni (VS. and var. of MS. ’sthîni) ca me # VS.18.3; TS.4.7.1.2; MS.2.11.2: 140.15; KS.18.7.

•aºgåni cittaµ etc. # see aºgåni mitraµ.

•aºgåni ta ukthya¿ påtu # MS.4.8.7: 115.11; ApÇ.14.21.4. See ukthas te.

•aºgåni te kalpantåm # KS.40.6.

•aºgåni två håsyanti # ApÇ.10.2.11.

•aºgåni mama dahyante # AV.20.136.8d.

•aºgåni mitraµ (TB. cittaµ) me saha¿ # VS.20.6d; MS.3.11.8d: 152.2; KS.38.4d; TB.2.6.5.4d.

•aºgåni me camasådhvaryavas te mopahvayantåm # ÍB.2.6. Cf. raçmayo me etc.

•aºgåni me tarpayata # TS.3.1.8.1.

•aºgåni yasya yåtava¿ # AV.10.7.18c.

•aºgåni sneva viddhi tat # TA.1.11.6d.

•aºgåny ajagrabhaµ sarvå # AV.4.5.4c.

•aºgåny anu viß†hitå¿ # AV.6.90.2b.

•aºgåny ahrutå yasya (TS. and vikåra of ÇB. yasyåi) # VS.8.29c; TS.3.3.10.1c; KS.13.9c,10; ÇB.4.5.2.10.

•aºgåny åtman bhißajå tad açvinå # VS.19.93a; KS.38.3a; TB.2.6.4.6a. See aºgåir åtmånaµ.

•aºgåny upåvadhîr aºgåni två håsyanti # ApÇ.10.2.11.

•aºgå parû¯ßi tava vardhayanti # Våit.24.1b. See dhruvam aºgam, and priyå±y aºgåni tava.

•aºgå parvå±i majjånam # AV.11.8.12c.

•(oµ) aºgårakaµ tarpayåmi # BDh.2.5.9.9.

•aºgåreßu ca ye hutå¿ # TA.1.27.6b.

•aºgine svåhå # TS.7.5.12.2. See aºgavate.

•aºgirasa¿ pitara¿ somyåsa¿ # AV.2.12.5c.

•aºgirasa¿ sadanaµ çreya ehi # Kåuç.137.25b.

•aºgirasa¿ suk®to yena yanti # AV.18.4.3b.

•aºgirasåµ såmabhi stûyamåna¿ # RV.1.107.2b.

•aºgirasåµ caturthî # TS.5.7.17.1; KSA.9.7.

•aºgirasåµ två devånåµ (ApÇ. devånåµ vratapate; Kåuç. devånåm ådityånåµ) vratenå dadhe (ApÇ. dadhåmi) # MS.1.6.1: 86.7; 1.6.2: 87.3; 1.6.5: 94.10; KS.7.13 (ter); 8.4; ApÇ.5.11.7; MÇ.1.5.3.14; Kåuç.70.6. Cf. ådityånåµ två, and bh®gû±åµ tvåºgirasåµ.

•aºgirasåm ayanaµ pûrvo agni¿ # AV.18.4.8a.

•aºgiraso juhve våje asmin # RV.10.149.5b; N.10.33b.

•aºgiraso dhiß±yåir agnibhi¿ # TA.3.8.1. Cf. mitråvaru±åu dhiß±yåi¿.

•aºgiraso na¿ pitaro navagvå¿ # RV.10.14.6a; AV.18.1.58a; VS.19.50a; TS.2.6.12.6a; Kåuç.81.36; N.11.19a. P: aºgirasa¿ ÇÇ.3.16.5; 8.6.12.

•aºgiraso manîßi±a¿ # AV.11.6.13c.

•aºgiraso måsya yajñasya prathamånuvåkåir (ApÇ. pråtaranu@) avantu # KS.4.14; 31.15; ApÇ.4.9.2.

•aºgiraso me asya (KS. ’sya) yajñasya pråtaranuvåkåir ahåußu¿ # MS.1.4.1: 48.5; KS.5.4; 32.4.

•aºgiraso veda¿ so’yam # ÇB.13.4.3.8.

•aºgirastamå pathyå ajîga¿ # RV.7.75.1d.

•aºgirastamå suk®te vasûni # RV.7.79.3d.

•aºgirasvad dhavåmahe # RV.1.78.3b; 8.43.13c.

•aºgirasvantå uta viß±uvantå # RV.8.35.14a.

•aºgirasvan mahivrata # RV.1.45.3c; N.3.17c.

•aºgirå asi jaºgi¥a # AV.19.34.1a. So emended for jaºgi¥o’si jaºgi¥a¿, q.v.

•aºgirobhi¿ pit®bhi¿ saµvidåna¿ # RV.10.14.4b; AV.18.1.60b; TS.2.6.12.6b; MS.4.4.16b: 243.2.

•aºgirobhir å gahi yajñiyebhi¿ # RV.10.14.5a; TS.2.6.12.6a; MS.4.14.16a: 242.14. P: aºgirobhi¿ ÇÇ.8.6.13. See aºgirobhir yajñiyåir.

•aºgirobhir devebhir devatayå påºktena två chandaså yunajmi # TS.7.1.18.2; KSA.1.9.

•aºgirobhir yajñiyåir å gahîha # AV.18.1.59a. See aºgirobhir å gahi.

•aºgirobhya¿ svåhå # TS.7.5.11.2; KSA.5.2. Cf. atharvabhya¿.

•aºgulaya¿ çakvarayo diçaç ca me yajñena kalpantåm # VS.18.22. See çakvarîr aºgulayo.

•aºguß†haµ ca samåçrita¿ # TA.10.38.1b; MahånU.16.3b; BDh.2.7.12.11b. Cf. KßurU.6.

•aºguß†hamåtra¿ purußa¿ # TA.10.38.1a; MahånU.16.3a; BDh.2.7.12.11a. See Jacob's Concordance to the Upanißads, s.v. aºguß†hamåtra. Designated as madhûni, GDh.19.12; VåDh.22.9; BDh.3.10.10.

•aºge-aºga årpita utsitaç ca # AV.6.112.3b.

•aºge-aºge lomni-lomni # AV.2.33.7a. See aºgåd-aºgål etc.

•aºge-aºge çocißå çiçriyå±am # AV.1.12.2a.

•aºge gåtrå vibhejire # AV.10.7.27b.

•aºgenåºgaµ saµsamakaµ k®±otu # AV.6.72.1d.

•aºgebhyas ta udaråya # AV.11.2.6a.

•aºgebhya¿ svåhå # TS.7.3.16.2; KSA.3.6.

•aºgebhyo aºgajvaraµ tava # AV.5.30.8d. Cf. under aºgabhedam aºgajvaram.

•aºgebhyo nåçayåmasi # AV.3.7.3d.

•aºgebhyo magadhebhya¿ # AV.5.22.14b.

•aºgebhyo me varcodå¿ pavasva # MÇ.2.3.7.1. Cf. next.

•aºgebhyo (me varcodåu varcase pavethåm) # TS.3.2.3.2. P: aºgebhyo me ApÇ.12.18.20. Cf. prec.

•aºgebhyo h®dayåya ca # AV.6.90.1b.

•aºgeß†hå yaç ca parvasu # AV.6.14.1d. Cf. aºgam-aºgaµ.

•aºge sarve samåhitå¿ # AV.10.7.13b.

•aºgåir åtmånaµ bhißajå tad açvinå # MS.3.11.9a: 154.13. See aºgåny åtman.

•aºgåißåµ mlåpayåmasi # AV.6.66.3b.

•aºgo nv aryamann asyå¿ # AV.6.60.2c.

•aºgoßi±am avåvaçanta vå±î¿ # SV.1.528b; 2.758b. See åºgûßå±åm.

•aºgoßi±aµ pavamånaµ sakhåya¿ # SV.2.467c. See åºgûßyaµ etc.

•aºghårir asi bambhåri¿ # VS.5.32; TS.1.3.3.1; MS.1.2.12: 21.12; KS.2.13; PB.1.4.7. P: aºghåri¿ LÇ.2.2.18. See a¯hårir.

•aºghri±å viß±o (KS. viß±û) må tvåva (KS. våm ava) kramißam # VS.2.8; KS.1.12; 31.11; ÇB.1.4.5.2. P: aºghri±å viß±o KÇ.3.1.16. Cf. agnåviß±û må.

•aºdhi khaµ vartayå pa±im (SV. pavim) # RV.10.156.3c; SV.2.879c.

•acakraµ manasåk®±o¿ # RV.10.135.3b.

•acakrayå yat svadhayå supar±a¿ # RV.4.26.4c.

•acakrayå svadhayå vartamånam # RV.10.27.19b.

•acakrebhis taµ maruto ni yåta # RV.5.42.10b.

•acarmakåya svåhå # TS.7.5.12.2; KSA.5.3.

•acikitvåñ (AV. acikitvå¯ç) cikitußaç cid atra # RV.1.164.6a; AV.9.9.7a.

•acikradañ chiçumanta¿ sakhåya¿ # RV.8.100.5d.

•acikradat kalaçe devayûnåm # RV.9.96.24d.

•acikradat svapå iha bhuvat # AV.3.3.1a. P: acikradat Våit.9.2; Kåuç.16.30. See adidyutat etc.

•acikradad v®ßa±aµ patny achå # RV.4.24.8c.

•acikradad v®ßabha¿ sasminn ûdhan # RV.7.36.3d.

•acikradad v®ßå hari¿ # RV.9.2.6a; SV.1.497a; 2.392a; VS.38.22a; TA.4.11.6a; 5.9.8. P: acikradat KÇ.26.7.12.

•acittaµ yåvaya dveßa¿ # RV.6.46.12d.

•acittapåjå agnît # MS.1.9.1: 131.11; KS.9.8; ÇÇ.10.18.4. See acyutapåjå.

•acittamanå upavaktå # MS.1.9.1: 131.11; KS.9.8; ÇÇ.10.18.4. See acyutamanå.

•acittaµ brahma jujußur yuvåna¿ # RV.1.152.5c.

•acittibhiç cak®må kac cid åga¿ # RV.4.12.4b; MS.3.16.5b: 192.7; KS.2.15b. See avidvå¯saç.

•acittî yac cak®må dåivye jane # RV.4.54.3a; TS.4.1.11.1a; MS.4.10.3a: 149.16. P: acittî MÇ.5.2.4.43.

•acittî yat (AV. acittyå cet) tava dharmå yuyopima # RV.7.89.5c; AV.6.51.3c; TS.3.4.11.6c; MS.4.12.6c: 197.12; KS.23.12c.

•acityå citim å p®±a # TB.3.10.4.2.

•acitraµ cid dhi jinvatha v®dhanta¿ # RV.6.49.11c.

•acitre anta¿ pa±aya¿ sasantu # RV.4.51.3c.

•acintyåyåprameyåya # MU.5.1c.

•acißyåma (Padap. ami syåma, for abhi syåma) v®jane viçva ûtî # MS.4.12.4b: 187.7. See abhi ßyåma v®jane.

•acîkametåm (and vikåra, acîkamanta) # ÇÇ.6.1.5.

•acetayad acito devo arya¿ # RV.7.86.7c.

•acetayad dhiyå imå jaritre # RV.3.34.5c; AV.20.11.5c.

•acetasaµ cic citayanti dakßåi¿ # RV.7.60.6b.

•acetaso vi jag®bhre paruß±îm # RV.7.18.8b.

•acetånasya må patho vi dukßa¿ # RV.7.4.7d; N.3.2d.

•acetå yaç ca cetana¿ # TA.1.11.6d.

•aceti ketur ußasa¿ puraståt # RV.7.67.2c.

•aceti citrå vi duro na åva¿ # RV.1.113.4b.

•aceti dasrå vy u nåkam ®±vatha¿ # RV.1.139.4a.

•aceti divo duhitå maghonî # RV.7.78.4a.

•aceti pråsahas patis tuvißmån # RV.10.74.6c; AB.3.22.2c.

•acety agniç cikitu¿ (SV.KS. cikiti¿) # RV.8.56 (Vål.8).5a; SV.1.447a; KS.39.15a. Cf. B®hD.6.85.

•aceß†aµ två brahma veda # HG.1.23.1.

•acodaso no dhanvantv indava¿ # RV.9.79.1a; SV.1.555a. P: acodasa¿ Svidh.2.3.9.

•acyutakßitaye svåhå # TAA.10.67.1; MahånU.19.2.

•acyutakßid asi # VS.5.13; TS.1.2.12.3; MS.1.2.8: 18.8; 3.8.5: 101.10; KS.2.9; ÇB.3.5.2.14; ApÇ.7.5.6; MÇ.1.7.3.34.

•acyutacyut samado gamiß†ha¿ # AV.5.20.12a.

•acyutaµ två devatåç cyåvayantu # AV.12.3.35b.

•acyutaµ två brahma veda # HG.1.23.1.

•acyutapåjå agnît # TA.3.5.1. See acittapåjå.

•acyutamanå upavaktå # TA.3.5.1. See acittamanå.

•acyutå cic cyåvayanti rajå¯si # RV.6.31.2b.

•acyutå cid vî¥itå svoja¿ # RV.6.22.6c; AV.20.36.6c.

•acyutå cid vo ajmann å # RV.8.20.5a.

•acyutå dyåur acyutam antarikßam # Kåuç.98.2a. P: acyutå Kåuç.35.12.

•acyutå dhruvå dhruvapatnî # MG.1.14.10a.

•acyutå bhûmir diço acyutå imå¿ # Kåuç.98.2b.

•acyutåµ bahulåµ çriyam # TA.3.11.7a,7b.

•acyutåya dhruvåya bhåumåya svåhå # MG.2.11.7; 16.1. See next.

•acyutåya bhåumåya svåhå # AG.2.1.4; 8.15; PG.3.4.3. See prec.

•acyutå stha må må cyo¥hvam # HG.1.18.3.

•acyuto’yaµ rodhåvarodhåt # Kåuç.98.2c.

•acha ®ße mårutaµ ga±am # RV.5.52.14a.

•acha två yantu havina¿ sajåtå¿ # AV.3.4.3a.

•achaµba†kåram asyåµ vidhema # TB.1.2.1.3d; ApÇ.5.1.7d.

•acha yåhy å vaha dåivyaµ janam # RV.1.31.17c. Cf. achå no yåhy etc.

•achalåbhi¿ (KSA. acharåbhi¿) kapiñjalån # TS.5.7.13.1; KSA.13.3. See atsaråbhi¿, and ®kßalåbhi¿.

•achå kaviµ n®ma±o gå abhiß†åu # RV.4.16.9a.

•achå koçaµ madhuçcutam # RV.9.66.11a; 107.12d; SV.1.514d; 2.8a,117d.

•achå gachaty ast®ta¿ # RV.1.41.6c.

•achå gamema raghavo na våjam # RV.4.5.13b.

•achå gira¿ sumatiµ gantam asmayû # RV.1.151.7d.

•achå giro matayo devayantî¿ # RV.7.10.3a; MS.4.14.3a: 218.7; TB.2.8.2.4a.

•achågur ißitå ita¿ # RV.3.42.3b; AV.20.24.3b.

•achå ca tvåinå namaså vadåmasi # RV.8.21.6a.

•achå ca na¿ sumnaµ neßi # RV.8.16.12c; AV.20.46.3c.

•achå deva vivåsasi # RV.6.16.12b; SV.2.12b; TB.3.5.2.2b.

•achå devå¯ (MS. deva¯) ûciße dhiß±yå (TS. dhiß±iyå) ye # RV.3.22.3b; VS.12.49b; TS.4.2.4.2b; MS.2.7.11b: 89.11; KS.16.11b; ÇB.7.1.1.24.

•achå dyåm arußo dhûma eti # RV.7.3.3c; SV.2.571c.

•achå na indraµ yaçasaµ yaçobhi¿ # AV.6.39.2a.

•achå nakßi dyumattamaµ rayiµ då¿ # RV.5.24.2b; SV.2.458b; VS.3.25b; 15.48b; 25.47b; TS.1.5.6.3b; 4.4.4.8b; MS.1.5.3b: 69.11; KS.7.1b; ÇB.2.3.4.31b.

•achå naptre sahasvate # RV.8.102.7; SV.1.21c; 2.296c.

•achå namobhir v®ßabhaµ vandadhyåi # RV.3.4.3c.

•achå na¿ çîraçocißam # RV.8.71.10a; SV.2.904a; AÇ.4.13.7; 8.12.6; ÇÇ.10.12.16; 14.55.2.

•achå na hûta ud aram # RV.4.15.7c.

•achå n®cakßå asarat pavitre # RV.9.92.2a.

•achå no aºgirastamam # RV.8.23.10a.

•achå no mitramaho deva devån # RV.6.2.11a; 14.6a. P: achå na¿ Rvidh.2.21.4.

•achå no yåhy å vaha # RV.6.16.44a; SV.2.734a. Cf. acha yahy.

•achå no våcam uçatîµ jigåsi # Kåuç.4.2d.

•achånta me chadayåthå ca nûnam # RV.1.165.12d; MS.4.11.3d: 170.1; KS.9.18d.

•achåntsu¿ pañca k®ß†aya¿ # RV.10.119.6b.

•achåpa itoçatîr uçanta¿ # RV.10.30.2b.

•achå patiµ somataß†å jigåti # RV.3.39.1b.

•achå putraµ dhenavo våvaçånå¿ # RV.3.57.3c.

•achå barhî raçanåbhir nayanti # RV.9.87.1d; SV.1.523d; 2.27d.

•achå ma (SV.Svidh. va) indraµ mataya¿ svarvida¿ (SV. svaryuva¿) # RV.10.43.1a; AV.20.17.1a; SV.1.375a; GB.2.4.16; Våit.25.9. P: achå ma indram AÇ.6.1.2; 8.3.34; ÇÇ.12.12.6; achå va¿ Svidh.2.5.3.

•achå mahî b®hatî çaµtamå gî¿ # RV.5.43.8a. Cf. B®hD.5.41.

•achå mitraµ varu±am indraµ voce¿ # RV.7.93.7b.

•achåyaµ yanti çavaså gh®tåcî¿ # KS.18.17c. See achåyam eti.

•achåyaµ vo maruta¿ çloka etu # RV.7.36.9a; AÇ.6.12.11; ApÇ.13.8.1a; MÇ.2.5.4.12a. P: achåyaµ va¿ ÇÇ.3.20.4; 4.11.6; 8.9.5.

•achå yajñåso namaså purûvasum # RV.8.71.10c; SV.2.904c.

•achåyam eti çavaså gh®tena (AV. gh®tå cit) # AV.5.27.4a; VS.27.14a; TS.4.1.8.1a; MS.2.12.6c: 150.2. See achåyaµ yanti.

•achå yo gantå nådhamånam ûtî # RV.4.29.4a.

•achå ratnaµ devabhaktaµ yad asya # RV.4.1.10b.

•achå ravaµ prathamå jånatî gåt # RV.3.31.6d; VS.33.59d; MS.4.6.4d: 83.11; KS.27.9d; TB.2.5.8.10d; ApÇ.12.15.6d.

•achå råjånå nama ety åv®tam # RV.2.36.6c.

•achå va indraµ etc. # see achå ma indraµ etc.

•achå vada tavasaµ gîrbhir åbhi¿ # RV.5.83.1a; TB.2.4.5.5a; AÇ.2.13.9; ApÇ.8.1.4a. Cf. B®hD.5.88; Rvidh.2.17.4.

•achå vadå tanå girå # RV.1.38.13a.

•achå vadåmi jîvalåm # AV.6.59.3b.

•achåvabh®tham ojaså # RV.8.93.23c; SV.1.151c.

•achå vasûni k®±van (TB. k®±vann asmin; comm. k®±vann asme) naryå purû±i # TB.2.5.8.8b; AÇ.3.10.6b.

•achåvåka yaja # ApÇ.12.26.5; MÇ.2.4.1.53.

•achåvåka vadasva (MÇ. vada) # AÇ.5.7.2; ÇÇ.7.6.1; MÇ.2.4.1.49. See next.

•achåvåka vadasva yat te vådyam # AB.6.14.8; KB.28.5; ÇB.4.3.1.1; KÇ.9.12.10; ApÇ.12.26.2. See prec.

•achåvåka¿ saha gråvastutåikam # GB.1.5.24b.

•achåvåka¿ (!) sîda # ÇÇ.7.6.1.

•achåvåko’bhavad yaça¿ # TB.3.12.9.4b.

•achåvåko vå ayam upahavam ichate taµ hotar upahvayasva # ApÇ.12.26.3. See upahavam.

•achå våjaµ sahasri±am # RV.9.57.1c; SV.2.1111c.

•achå våjaµ nåitaça¿ # RV.9.108.2d; SV.2.43d.

•achå våjebhir ågamat # RV.8.103.9d; SV.2.229d.

•achå vidadvasuµ gira¿ # RV.1.6.6b; AV.20.70.2b.

•achå vipro nåsatyå vivakti # RV.7.72.3d.

•achå vivakmi puruhûtam indram # RV.4.20.5d.

•achå vivakmi rodasî sumeke # RV.3.57.4a.

•achå viß±uµ nißiktapåm avobhi¿ # RV.7.36.9b; ApÇ.13.18.1b; MÇ.2.5.4.12b.

•achå vîraµ naryaµ paºktirådhasam (SV. paºti@) # RV.1.40.3c; SV.1.56c; VS.33.89c; 37.7c; MS.4.9.1c: 120.10; ÇB.14.1.2.15; TA.4.2.2c; 5.2.6. P: achå vîram AA.1.2.1.4.

•achå vo agnim avase # RV.5.25.1a; KB.28.5; AÇ.5.7.2; 8.12.6; ÇÇ.7.6.1; 10.12.16.

•achå voceya vasutåtim agne¿ # RV.1.122.5d.

•achå voceya çuçucånam agnim # RV.4.1.19a.

•achå voce sadhanya¿ påvakån # RV.6.51.3d.

•achå voco viduß†ara¿ # RV.8.75.2b; TS.2.6.11.1b; MS.4.11.6b: 174.13; KS.7.17b.

•achå vo devîm ußasaµ vibhåtîm # RV.3.61.5a.

•achå samudraµ rathyeva yåtha¿ # RV.3.33.2b.

•achå samudram as®jo rathå¯ iva # RV.1.130.5b.

•achå samudram åçava¿ # RV.9.64.16b.

•achå samudram indava¿ # RV.9.66.12a; SV.2.9a.

•achå sindhuµ måt®tamåm ayåsam # RV.3.33.3a. Cf. B®hD.4.107.

•achå sujihva vacyate # RV.1.142.4d.

•achå sudyumnåµ råtinîµ gh®tåcîm # RV.3.19.2b.

•achå sumnåya vav®tîya devån # RV.1.186.10d.

•achå sûnur na pitarå vivakmi # RV.7.67.1d.

•achå sûrîn sarvatåtå jigåta # RV.7.57.7b.

•achå svadhvaraµ janam # RV.8.5.33c.

•achå hi två sahasa¿ sûno aºgira¿ # RV.8.60.2a; AV.20.103.3a; SV.2.903a.

•achå hi soma¿ kalaçå¯ asißyadat # RV.9.81.2a.

•achidyamånå jaradaß†ir astu te # AV.8.2.1b.

•achidra¿ prajayå bhûyåsam # ApÇ.4.14.4c; ApMB.2.9.14c; HG.1.13.4c. Cf. under ariß†å asmåkaµ.

•achidraµ yajñam anveßi vidvån # TB.3.7.4.12c; ApÇ.1.6.4c.

•achidraµ yajñaµ bhûrikarmå karotu (KS.MÇ. bhûriretå¿ k®±otu) # KS.31.14d; TB.3.7.6.13d; ApÇ.2.11.10d; MÇ.1.2.4.4d.

•achidraµ çarma bhuvanasya gopå¿ # RV.5.62.9b; MS.4.14.10b: 231.14; TB.2.8.6.7b.

•achidraµ çarma yachata # RV.8.27.9b; AB.8.27.5d,6d. Cf. achidrå¿ çarma etc.

•achidraµ två@ # see achidråµ tvåchidre±åçvibhyåµ.

•achidrapatra¿ prajå upåvarohoçann uçatî¿ syona¿ syonå¿ # ApÇ.10.30.15.

•achidram # ParDh.6.51.

•achidram adyedam apas tanvatåm # MS.4.13.2: 201.2; KS.15.13; TB.3.6.2.2.

•achidraµ påntu çara±aµ nißadya # RV.2.3.8d.

•achidrasya dadhanvata¿ # RV.6.48.18b.

•achidrå uçija¿ padånu takßu¿ # TS.5.6.8.6. See achidrokthå, cf. achidroçija¿, and ÇÇ.7.9.1.

•achidrå gåtrå vayunå k®±ota # RV.1.162.18c; VS.25.41c; TS.4.6.9.3c; KSA.6.5c.

•achidråµ tvåchidre±a sarasvatyåi juß†aµ (KS. juß†åµ) g®h±åmi # MS.2.3.8: 36.6; KS.12.9; ApÇ.19.2.9.

•achidråµ tvåchidre±åçvibhyåµ juß†aµ (KS. juß†åµ) g®h±åmi # MS.2.3.8: 36.5; KS.12.9; ApÇ.19.2.9 (so mss.; edition, achidraµ). P: achidråµ tvåchidre±a MÇ.5.2.4.21.

•achidråµ tvåchidre±endråya sutråm±e juß†aµ (KS. juß†åµ) g®h±åmi # MS.2.3.8: 36.7; KS.12.9. Cf. ApÇ.19.2.9.

•achidråµ pårayiß±um (SMB. pårayiß±vîm) # TS.1.5.11.5c; SMB.2.5.14c. Cf. asravantîm anågasam.

•achidrå çarma jarita¿ purû±i # RV.3.15.5a.

•achidrå çarma dadhire purû±i # RV.2.25.5b.

•achidrå¿ çarma yachata # SMB.2.8.3d,4d. Cf. achidraµ çarma etc.

•achidrå sûno sahaso no adya # RV.1.58.8a.

•achidre±a två pavitre±a çatadhåre±a sahasradhåre±a supvotpunåmi # Kåuç.2.34. See under devas två savitå punåtu vaso¿, and cf. next.

•achidre±a pavitre±a # VS.4.4; TS.1.1.5.1; 10.3; 2.1.2; MS.1.1.6b: 3.8; 1.1.9b: 5.1; 1.2.1b: 10.8; 2.6.8b: 68.13; 3.6.3: 62.17; 4.4.2: 51.14; KS.1.5; ÇB.1.1.3.6; 3.1.3.22; TB.3.2.5.2; ApÇ.10.7.11; MÇ.1.2.5.18; –2.1.1.40; GG.1.7.25; KhG.1.2.14. P: achidre±a KÇ.7.3.1. Cf. prec.

•achidre bahule ubhe # VS.11.30b; TS.4.1.3.2b; MS.2.7.3b: 76.18; KS.16.3b; 19.4; ÇB.6.4.1.10.

•achidre çro±î # MS.4.13.4: 203.13; KS.16.21; AB.2.6.16; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.5.

•achidrokthå kavaya¿ ça¯san # AB.2.38.8; AÇ.5.9.1. See under achidrå uçija¿.

•achidroti¿ çiçur ådatta saµ rabha¿ # RV.1.145.3d.

•achidrodhnî pîpayad yathå na¿ # RV.10.133.7c.

•achidroçija¿ kavaya¿ padåni takßißat # KS.40.6. See under achidrå uçija¿.

•achinnaµ tantum anu saµ tarema (TA. carema) # AV.6.122.1d; TA.2.6.1d.

•achinnaµ tantuµ payaså sarasvatî # VS.20.43c; MS.3.11.1c: 140.11; KS.38.6c; TB.2.6.8.4c.

•achinnaµ tantuµ p®thivyå anu geßam # TS.1.2.3.3; 6.1.4.8; ApÇ.10.19.10; MÇ.2.1.3.17. Cf. achinno divyas.

•achinnapatrå¿ (MS. @tra¿) prajå anuvîkßasva # VS.13.30; MS.2.7.16: 100.5; ÇB.7.5.1.8. See under akhidrå¿.

•achinnapatrå¿ sacantåm # RV.1.22.11c.

•achinnapayå¿ çatadhåra utsa¿ # TB.3.7.6.11b; ApÇ.4.7.2b.

•achinnaråyaµ suvîra¿ # KS.3.2c. See achinno råya¿.

•achinnasya te deva soma dakßasya råyaspoßasya suvîryasyåbhigrahîtåra¿ syåma # MS.1.3.12: 34.7. P: achinnasya te deva soma MÇ.2.4.1.9. See next two.

•achinnasya te deva soma suvîryasya råyaspoßasya daditåra¿ syåma # VS.7.14; KS.4.4; ÇB.4.2.1.22. P: achinnasya N.9.10.14. See prec. and next.

•achinnasya te rayipate suvîryasya råyaspoßasya daditåra¿ syåma # TS.3.2.3.1. See prec. two.

•achinnå vayam åyußo varcasa¿ # AV.19.58.1d.

•achinno divyas (KS.ApÇ. dåivyas) tantur må månußaç (KS.ApÇ. manußyaç) chedi # MS.1.4.2: 49.2; 1.4.7: 55.12; KS.7.2,9; ApÇ.4.16.4. Cf. achinnaµ tantuµ p®thivyå.

•achinno råya¿ suvîra¿ # TS.1.3.5.1; 9.2; 6.3.9.3; ApÇ.7.19.2. See achinnaråyaµ.

•achendråbrahma±aspatî havir na¿ # RV.2.24.12c.

•aja åtmå mahå dhruva¿ # ÇB.14.7.2.23b; B®hU.4.4.23b.

•aja ekapåt tanayitnur ar±ava¿ # RV.10.66.11b.

•aja ekapåt p®thivî samudra¿ # RV.6.50.14b; VS.34.53b; MS.1.6.2b: 88.12; ApÇ.5.19.4b; N.12.33b. P: aja ekapåt ApÇ.13.16.3.

•aja ekapåt suhavebhir ®kvabhi¿ # RV.10.64.4c.

•aja ekapåd udagåt puraståt # TB.3.1.2.8a. See under ådityo deva.

•aja ekapåd devatå # TS.4.4.10.3; MS.2.13.20: 166.8; KS.39.13.

•aja¿ pakva¿ svarge loke dadhåti # AV.9.5.18a.

•aja¿ puro nîyate nåbhir asya # RV.1.163.12c; VS.29.23c; TS.4.6.7.5c; KSA.6.3c.

•ajaµ yantam anu tå¿ sam ®±vatåm # AV.18.2.9c.

•ajakåvaµ durd®çîkaµ tiro dadhe # RV.7.50.1c.

•ajagann ûtaye kave # RV.1.130.9e.

•ajagan råtri sumanå iha syå¿ # AV.19.49.3b. So vulgata: Shankar Pandit, åjagan ... syåm, q.v.

•ajagara ivåvikå¿ # AV.20.129.17.

•ajagaras två sodako visarpatu # KS.40.5b; ApÇ.16.34.4b.

•ajagare±a sarpån # TS.7.3.14.1; KSA.3.4.

•ajagare±åpsavyå¿ # KS.35.15.

•ajagaro nåma sarpa¿ # RVKh.7.55.2a.

•ajaµ ca pacata pañca cåudanån # AV.9.5.37a.

•ajaµ jîvatå brahma±e deyam åhu¿ # AV.9.5.7b.

•ajanayat sûryaµ vidad gå¿ # RV.2.19.3c.

•ajanayat sûrye jyotir indu¿ # RV.9.97.41d; SV.1.542d; 2.605d; N.14.17d.

•ajanayathås tanva¿ svåyå¿ # RV.10.54.3d.

•ajanayan manave kßåm apaç ca # RV.2.20.7c.

•ajanayo maruto vakßa±åbhya¿ # RV.1.134.4f.

•ajanayo yena puß†asya puß†am # RV.10.55.4b.

•ajanti vahniµ sadanåny acha # RV.9.91.1d. See m®janti vahniµ.

•ajany agnir hotå (ApÇ. ajann agni¿) pûrva¿ pûrvebhya¿ pavamåna¿ påvakaç çucir (ApÇ. çuci¿ påvaka) î¥ya¿ # KS.7.13; ApÇ.5.11.2.

•ajababhru pitå tava # AV.5.5.8b.

•ajam anajmi payaså gh®tena # AV.4.14.6a. P: ajam anajmi Kåuç.64.17.

•ajayånåi¿ pathibhis tatra gachatam # AV.18.2.53d.

•ajayo gå ajaya¿ çûra somam # RV.1.32.12c.

•ajayo lokån pradiçaç catasra¿ # KS.7.12e; ApÇ.5.9.11d; MÇ.1.5.2.15b. See akalpayathå¿.

•ajara ußasåm anîke # ÇÇ.8.22.1.

•ajaram indram abhy anûßy arkåi¿ # RV.6.38.3b.

•ajaras tasthåv itaûtir ®ßva¿ # RV.1.146.2b.

•ajarå nåma stha # ÇG.2.6.1.

•ajaråm®tå carati svadhåbhi¿ # RV.1.113.13d.

•ajaråsas te sakhye syåma # RV.7.54.2c; PG.3.4.7c; ApMB.2.15.20c; HG.1.28.1c; MG.2.11.19c.

•ajarebhir nånadadbhir yaviß†ha¿ # RV.6.6.2b; TS.1.3.14.4b.

•ajarebhi skambhanebhi¿ sam ån®ce # RV.1.160.4d.

•ajavaso javinîbhir viv®çcan # RV.2.15.6c.

•ajaç®ºgy aja rakßa¿ # AV.4.37.2c.

•ajaç®ºgy arå†akî # AV.4.37.6a.

•ajas tad dad®çe kva # AV.10.8.41d.

•ajas tamå¯sy apa hanti dûram # AV.9.5.7c,11c.

•ajas trinåke tridive trip®ß†he # AV.9.5.10a.

•ajasya nåbhåv (MS.KS. nåbhå) adhy ekam arpitam # RV.10.82.6c; VS.17.30c; TS.4.6.2.3c; MS.2.10.3c: 134.15; KS.18.1c.

•ajasya petvasya ca # AV.4.4.8b.

•ajasya rûpe kim api svid ekam # RV.1.164.6d; AV.9.9.7d.

•ajasraµ gharmam îmahe # AV.6.36.1c; SV.2.1058c; VS.26.6c; TS.1.5.11.1c; MS.4.11.1c: 160.12; KS.4.16c; AÇ.8.10.3c. See ajasraµ bhånum.

•ajasraµ jyoti¿ # AV.16.2.5. See ajasraµ dåivyaµ.

•ajasraµ jyotir nabhaså sarpad eti # TA.3.11.8c.

•ajasraµ jyotir yad avindad atri¿ # AV.13.2.36d.

•ajasraµ jyotir havir asmi sarvam # ArS.3.12d. See ajasro gharmo.

•ajasraµ tvåµ (ApÇ. två) sabhåpålå¿ # TB.3.7.4.5a; ApÇ.4.2.1a.

•ajasraµ dåivyaµ jyoti¿ # ÇÇ.8.22.1; ApÇ.6.20.2. See ajasraµ jyoti¿.

•ajasram indum (KS. indram ?) arußaµ bhura±yum # VS.13.43a; TS.4.2.10.2a; MS.2.7.17a: 102.4; KS.16.17a; ÇB.7.5.2.19. P: ajasram indum ApÇ.16.27.10; MÇ.6.1.7.

•ajasraµ bhånum îmahe # ÇÇ.3.3.5c. See ajasraµ gharmam.

•ajasrayå sûrmyå yaviß†ha # RV.7.1.3b; SV.2.725b; VS.17.76b; TS.4.6.5.4b; MS.2.10.6b: 139.5; KS.18.4b; 35.1b; 39.15b.

•ajasråµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.8; KS.40.4; TA.3.19.1.

•ajasre±a davidyutat # RV.6.16.45b; SV.2.735b.

•ajasre±a bhånunå dîdyatam (TS. dîdyånam) # VS.11.28b; TS.4.1.3.1b; MS.2.7.2b: 76.14; KS.16.3b; ÇB.6.4.1.2.

•ajasre±a çocißå çoçucac chuce # RV.6.48.3c.

•ajasre±a çocißå çoçucåna¿ # RV.7.5.4d.

•ajasro gharmo havir asmi nåma # RV.3.26.7d; VS.18.66d; MS.4.12.5d: 192.10; N.14.2d. See ajasraµ jyotir havir.

•ajasro dîdihi no duro±e # TB.2.5.8.9d; ApÇ.6.28.12d; MÇ.1.6.3.5d. See ariß†o etc.

•ajasro vakßi devatåtim acha # RV.7.1.18b; TS.4.3.13.6b; MS.4.10.1b: 143.6; KS.35.2b.

•ajahåd u dvå mithunå sara±yû¿ # RV.10.17.2d; AV.18.2.33d; N.12.10d.

•ajahu¿ karma påpakam (ÇÇ. @hu¿ påpakaµ karma) # ÇB.13.5.4.3c; ÇÇ.16.9.7c.

•ajå anyasya vahnaya¿ # RV.6.57.3a.

•ajåµ våçitåm iva # ApMB.2.13.7c.

•ajåµ sûrir na dhåtave # RV.8.70.15c.

•ajågar åsv adhi deva eka¿ # RV.10.104.9b.

•ajå chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.16; KS.17.3. Cf. ajå çånti¿.

•ajåtaputrapakßåyå¿ # RVKh.10.142.2c.

•ajåtaçatrum ajarå svarvati # RV.5.34.1a. P: ajåtaçatrum ÇÇ.9.14.3.

•ajåtaçatrur ast®ta¿ # RV.8.93.15c.

•ajåtaçatrus suhavo na edhi # KS.22.14d. See next.

•ajåtaçatru¿ syonå no astu # TS.4.4.12.4d; MS.3.16.4d: 189.5; AÇ.4.12.2d. See prec.

•ajåtå åsann ®tava¿ # AV.11.8.5a.

•ajå dhuraµ vav®tyu¿ # RV.10.26.8b.

•ajåmi jåmyo¿ sacå # RV.5.19.4b.

•ajåmibhir vå puruhûta evåi¿ # RV.1.100.11b.

•ajåmim anya¿ çnathayantam åtirat # RV.7.82.6c.

•ajåm ekåµ lohitaçuklak®ß±åm # TA.10.10.1a; MahånU.9.2a; ÇvetU.4.5a.

•ajåyathå v®ßabha carßa±înåm # RV.10.180.3b; AV.7.84.2b; TS.1.6.12.4b; KS.8.16b.

•ajåyanta maruto bhråjad®ß†aya¿ # RV.1.31.1d; VS.34.12d.

•ajåyanta svabhånava¿ # RV.1.37.2c.

•ajåyamåno bahudhå vijåyate # VS.31.19b; TA.3.13.1b. See ad®çyamåno etc.

•ajå yûtheva paçurakßir astam # RV.6.49.12b.

•ajåyåikapade svåhå # TB.3.1.5.10.

•ajåre piçaºgilå # VS.23.56a; ÇB.13.5.2.18.

•ajå roha suk®tåµ yatra loka¿ # AV.9.5.9a.

•ajå v®ta indra çûrapatnî¿ # RV.1.174.3a.

•ajå çånti¿ # TA.4.42.5. Cf. ajå chanda¿.

•ajåçva¿ paçupå våjapastya¿ (TB. våjavastya¿) # RV.6.58.2a; MS.4.14.16a: 244.2; TB.2.8.5.4a.

•ajåsaç ca çigravo yakßavaç ca # RV.7.18.19c.

•ajåsi rayiß†hå # TS.3.4.2.2; 3.5; KS.13.11,12; ApÇ.19.17.11.

•ajå hy agner ajaniß†a garbhåt # TS.4.2.10.4a. P: ajå hy agne¿ ApÇ.16.27.18. See ajo hy agner.

•ajitå¿ (TA. ajîtå¿; ApMB. ajîtå) syåma çarada¿ çatam # TA.4.42.5; ApMB.2.5.20; HG.1.7.10.

•ajiraµ båhû abharat sißåsan # RV.10.102.4d.

•ajirådhiråjåu # AV.7.70.3a.

•ajiråprabhava upadiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•ajiråsas tadapa îyamånå¿ # RV.5.47.2a.

•ajiråsåµ gamiß±ava¿ # TB.3.10.1.4.

•ajiråso harayo ye ta åçava¿ # RV.8.49 (Vål.1).8a.

•ajiro dûto adravat # RV.8.101.3b.

•ajîjana oßadhîr bhojanåya kam # RV.5.83.10c.

•ajîjanañ chaktibhî rodasipråm # RV.10.88.10b; N.7.28b.

•ajîjanat savitå sumnam ukthyam # RV.4.53.2d; KB.21.2.

•ajîjanat suvitåya çravå¯si # RV.7.79.3b.

•ajîjanann am®taµ martyåsa¿ # RV.3.29.13a; KS.38.13a; TB.1.2.1.19a; ApÇ.5.11.6a; 16.15.5.

•ajîjanan sûryaµ yajñam agnim # RV.7.78.3c.

•ajîjano am®ta martyeßv å (SV. martyåya kam) # RV.9.110.4a; SV.2.858a.

•ajîjano hi pavamåna sûryam # RV.9.110.3a; SV.2.715a; VS.22.18a; AB.8.11.3a.

•ajîjano hi varu±a svadhåvan # AV.5.11.11c.

•ajîjapata b®haspatiµ våjam # VS.9.12; ÇB.5.1.5.11.

•ajîjapata (TS.TB. ajîjipata) vanaspataya¿ # TS.1.7.8.4; MS.1.11.3: 163.10; 1.11.7: 169.6; KS.14.1,7; TB.1.3.6.9; MÇ.7.1.3.

•ajîjapatendraµ våjam # VS.9.12; ÇB.5.1.5.12. Cf. indraµ våjaµ vi mucyadhvam, and indråya våcaµ etc.

•ajîjipata vanaspataya¿ # see ajîjapata vanaspataya¿.

•ajîtaye’hataye pavasva # RV.9.96.4a.

•ajîtåm ußitå pura¿ # AV.1.27.4d.

•ajîtå¿ (and ajîtå) syåma # see ajitå¿ syåma.

•ajîto’hato akßata¿ # AV.12.1.11e.

•ajîr±å tvaµ jarayasi (MS.KS. jaraya) sarvam anyat # TS.4.3.11.5d; MS.2.13.10d: 159.15; KS.39.10d; PG.3.3.5d.

•ajuryasya madintamaµ yam îmahe # RV.8.13.23c.

•ajuryåso harißåco haridrava¿ # RV.10.94.12c.

•ajuryo jarayann arim # RV.2.8.2b.

•ajußanta maruto yajñam etam # MS.2.13.22c: 167.19; KS.40.12c; ApÇ.17.13.2c.

•ajuß†åny åre asmad dadhåtu # RV.10.164.3d; AV.6.45.2d.

•ajûgupatam # see g®hån ajûgupataµ.

•ajûryata¿ pra bravåmå k®tåni # RV.5.42.6b.

•ajûryato vajri±o vîryå±i # RV.3.46.1c; MS.4.14.14c: 238.8.

•ajena k®±vanta¿ çîtam # AV.18.2.22c.

•ajeva yamå varam å sacethe # RV.2.39.2b.

•aje vå yåµ kurîri±i # AV.5.31.2b.

•ajåid agnir asanad våjam # MS.4.13.4: 203.5; KS.16.21; TB.3.6.5.1; AB.2.5.7; AÇ.3.2.20. P: ajåid agni¿ ÇÇ.5.16.9; MÇ.5.2.8.28.

•ajåißaµ sarvå¿ p®tanå¿ # AV.8.5.8c.

•ajåißaµ sarvån åjîn va¿ # AV.2.14.6c.

•ajåißaµ två saµlikhitam # AV.7.50.5a.

•ajåißam uta saµrudham # AV.7.50.5b.

•ajåißmådyåsanåma ca (AV. @sanåmådya) # RV.8.47.18a; 10.164.5a; AV.16.6.1a. P: ajåißma Kåuç.49.19.

•ajåi¿ svarvatîr apa¿ # RV.8.40.11e. Cf. jeßat etc., and jeßa¿ etc.

•ajo agnir ajam u jyotir åhu¿ # AV.9.5.7a.

•ajo dhûmro na godhûmåi¿ kuvalåir (TB. kvalåir) bheßajam # VS.21.29c; MS.3.11.2c: 141.2; TB.2.6.11.1c.

•ajo na kßåµ dådhåra p®thivîm # RV.1.67.5a.

•ajo na dyåm adhårayat # RV.8.41.10e.

•ajo nåkam å kramatåµ t®tîyam # AV.9.5.1d,3e.

•ajo bhågas (TA. ’bhågas) tapaså (AV. tapasas) taµ tapasva # RV.10.16.4a; AV.18.2.8a; TA.6.1.4a. P: ajo bhåga¿ Kåuç.81.29.

•ajo vayåµ (SV. vayåm ajo) yathå yama¿ # RV.10.134.6d; SV.2.441d.

•ajo vå idam agre vyakramata # AV.9.5.20a.

•ajoßå (SV. sajoßå) v®ßabhaµ patim # RV.1.9.4c; AV.20.71.10c; SV.1.205c.

•ajo’sy aja svargo’si # AV.9.5.16a.

•ajo’sy ajåsmad aghå dveßå¯si # TA.6.10.2.

•ajo’sy ekapåt # VS.5.33; TS.1.3.3.1; MS.1.2.12: 21.16; KS.2.13; PB.1.4.12; ÇÇ.6.12.25; ApÇ.11.15.1. P: aja¿ LÇ.2.2.23.

•ajohavîd açvinå tåugryo våm # RV.1.117.15a.

•ajohavîd açvinå vartikå våm # RV.1.117.16a; N.5.21a.

•ajohavîn nådhamåneva yoßå # RV.5.78.4b.

•ajohavîn nåsatyå karå våm # RV.1.116.13a.

•ajo hy agner ajaniß†a çokåt # AV.4.14.1a; 9.5.13a; VS.13.51a; MS.2.7.17a: 103.2; KS.16.17a; ÇB.7.5.2.36. P: ajo hi Våit.29.3; Kåuç.64.23. See ajå hy.

•ajo hy eko jußamå±o’nuçete # TA.10.10.1c; MahånU.9.2c; ÇvetU.4.5c.

•ajñåtaµ yad anåjñåtam # ÍB.1.6.19a. See anåjñåtaµ yad, åjñåtam, and yad ajñåtam.

•ajñåtaketå v®jinå abhûvan # RV.5.3.11d.

•ajñåtayakßmåd uta råjayakßmåt # RV.10.161.1b; AV.3.11.1b; 20.96.6b.

•ajñåtas te’yaµ jana¿ # AV.10.1.8d.

•ajñåtå jånîmaç ca yå¿ # AV.8.7.18c.

•ajñåte kim ihechasi # AV.10.1.20d.

•ajñåyi tiras tamasaç cid aktûn # RV.6.65.1d.

•ajmanåbhihata¿ çayåm # AV.11.10.22d.

•ajyamånåyånubrûhi # ApÇ.7.10.1.

•ajyeß†håso akaniß†håsa ete # RV.5.60.5a.

•ajrå indrasya girayaç cid ®ßvå¿ # RV.6.24.8c.

•ajre cid asmåi k®±uthå nyañcanam # RV.8.27.18a.

•añjate vy añjate sam añjate # RV.9.86.43a; AV.18.3.18a; SV.1.564a; 2.964a. P: añjate vy añjate Våit.10.4; Kåuç.88.16.

•añjanti tvåm adhvare devayanta¿ # RV.3.8.1a; MS.4.13.1a: 199.2; KS.15.12a; TB.3.6.1.1a; AB.2.2.1a; KB.10.2; AÇ.3.1.8; N.8.18a. P: añjanti tvåm ÇÇ.5.15.2; MÇ.5.2.8.8. Cf. B®hD.3.28; 4.100.

•añjanti mitraµ (ApMB. v®kßaµ) sudhitaµ na gobhi¿ # RV.5.3.2c; ApMB.1.5.12c.

•añjanti yaµ dakßi±ato havirbhi¿ # RV.1.95.6d.

•añjanti yaµ prathayanto na viprå¿ # RV.5.43.7a; MS.4.9.3a: 123.13; TA.4.5.2a; AB.1.19.6; KB.8.4; ÇB.14.1.3.13; AÇ.4.6.3. Ps: añjanti yaµ prathayanta¿ ApÇ.15.7.5; añjanti yam ÇÇ.5.9.8; añjanti KÇ.26.2.19; MÇ.4.2.19. Cf. B®hD.5.41.

•añjanti v®kßaµ etc. # see añjanti mitraµ etc.

•añjanti suprayasaµ pañca janå¿ # RV.6.11.4d; MS.4.14.15d: 241.5.

•añjantu devå madhunå gh®tena # AV.18.3.10b.

•añjanty enaµ madhvo rasena # RV.9.109.20a.

•añjaye svåhå # TS.7.3.17.1; KSA.3.7.

•añjaså çåsatå raja¿ # RV.1.139.4g.

•añjaså satyam upa geßam # VS.5.5; TS.1.2.10.2; GB.2.2.3; ÇB.3.4.2.14; AÇ.4.5.3; ÇÇ.5.8.2; Våit.13.18; LÇ.5.6.6; ÇG.1.6.5. See next.

•añjaså satyam upågåm # MS.1.2.7: 16.15; KS.2.8. See prec.

•añjasî kuliçî vîrapatnî # RV.1.104.4c.

•añja¿ samudram ava jagmur åpa¿ # RV.1.32.2d; AV.2.5.6d; MS.4.14.13d: 237.10; TB.2.5.4.2d.

•añjåna¿ sapta hot®bhir havißmate # RV.3.10.4c.

•añjåno ajaråir abhi # RV.2.8.4c.

•añjim udañjim anv aja # TS.7.4.19.1b; KSA.4.8b. See sam añjiµ cårayå, and arvåñcam añjim.

•añjisakthåya (KSA. añjißikthåya) svåhå # TS.7.3.17.1; KSA.3.7.

•añjmo yûpam # AB.2.2.1; ApÇ.7.10.1.

•añjy aºkte samånagå iva vrå¿ # RV.1.124.8d.

•añjy aºkte hira±yayam # RV.8.29.1b.

•añjy añjånå abhicåkaçîmi # RV.4.58.9b; VS.17.97b; KS.40.7b; ApÇ.17.18.1b.

•añjyetåya svåhå # TS.7.3.17.1; KSA.3.7; TB.3.8.17.4; ApÇ.20.6.4; 11.13.

•a†±årasya para¿ putra¿ # ÇB.13.5.4.4a. See åh±årasya.

•a±avaç ca me priyaµgavaç ca me # MS.2.11.4: 142.3; KS.18.9. See priyaµgavaç.

•a±îyordhvå vyavasthitå # TA.10.11.2d; MahånU.11.11d; MahåU.3d; VåsuU.3d.

•a±u¿ panthå vitara¿ purå±a¿ # ÇB.14.7.2.11a; B®hU.4.4.11a.

•a±ujaºghaµ çabalodaram # SMB.2.5.6b.

•a±ubhiç ca mahadbhiç ca # TA.1.2.3a; 12.2a.

•a±uçaç ca mahaçaç ca # TA.1.2.2c.

•a±u sthûlam upåtasat # LÇ.9.10.5b. See k®dhu sthûlam.

•a±ûni kurutåt # TB.3.2.6.4; ApÇ.1.21.7; MÇ.1.2.2.33.

•a±or a±îyån mahato mahîyån # TA.10.10.1a; MahånU.8.3a; KU.2.20a; ÇvetU.3.20a.

•a±åu mußkå upåvadhît # AV.20.136.2b; ÇÇ.12.24.2.3b.

•a±vîbhis tanå pûtåsa¿ # RV.1.3.4c; AV.20.84.1c; SV.2.496; VS.20.87c.

•ata å ta ®tasp®ço ni ßedu¿ # RV.4.50.3b; AV.20.88.3b.

•ata å yåtam açvinå # RV.8.10.1d,6d.

•ata å yåtaµ madhupeyam açvinå # RV.10.41.3d.

•ata å yåhy adhvaraµ no achå # RV.1.101.8c.

•ata inoßi karvarå purû±i # RV.10.120.7d; AV.20.107.10d. See ata invata.

•ata inoßi vidhate cikitva¿ # RV.6.5.3c.

•ata invata karvarå±i bhûri # AV.5.2.6d. See ata inoßi karvarå.

•ata uttare brahmalokå mahånta¿ # GB.1.5.25c.

•ata u två pitubh®to janitrî¿ # RV.10.1.4a.

•ata û ßu madhu madhunåbhi yodhi # TS.3.5.10.1d. See ada¿ su.

•ata¿ patnîr daçasyata # RV.5.50.3b.

•ata¿ paraµ nånyad a±îyasaµ hi # TA.10.1.1a; MahånU.1.5a.

•ata¿ parijmann å gahi # RV.1.6.9a; AV.20.70.5a.

•ata¿ pari v®ßa±åv å hi yåtam # RV.1.108.7c–12c; N.12.31c.

•ata¿ påhi stavamåna stuvantam # RV.1.147.5c.

•atakßad brahma hariyojanåya # RV.1.62.13b.

•atakßan dhenum abhavad viçvarûpî # ÇÇ.8.20.1.

•atakßann åyavo navyase sam # RV.2.31.7b.

•atakßåmo bh®gavo na ratham # RV.10.39.14b.

•atandråso yuvatayo vibh®tam (TB. vibhartram) # RV.1.95.2b; TB.2.8.7.4b.

•atandråso’v®kå açramiß†hå¿ # RV.4.4.12b; TS.1.2.14.5b; MS.4.11.5b: 174.1; 6.11b.

•atandro dûto abhavo havirvå† # RV.1.72.7d.

•atandro dûto yajathåya devån # RV.7.10.5d.

•atandro deva¿ sadam eva prårtha¿ # TA.3.14.2d.

•atandro brahma±å dhîra¿ # AV.11.4.24c.

•atandro yåsyan harito yad åsthåt # AV.13.2.28a.

•atandro havyå (SV. havyaµ) vahasi havißk®te # RV.8.60.15c; SV.1.46c.

•atann aheva sûrya¿ # RV.6.61.9c.

•ataptatanûr na tad åmo açnute # RV.9.83.1c; SV.1.565c; 2.235c; TA.1.11.1c; PB.1.2.8c; ApÇ.12.12.13c.

•atapyamåne avasåvantî # RV.1.185.4a.

•atamerur yajño’tamerur yajamånasya prajå bhûyåt # VS.1.23; ÇB.1.2.2.17. P: atameru¿ KÇ.2.5.25.

•atarpayo vis®ta ubja ûrmîn # RV.4.19.5c.

•ataç cakßåthe aditiµ ditiµ ca # RV.5.62.8d. See tataç cakßåthåm, and tatra cakråthe.

•ataç ca viçvå oßadhayo rasåç (Mu±¥U. rasaç) ca # TA.10.10.1c; MahånU.8.5c; Mu±¥U.2.1.9c.

•ataç cid asya mahimå vi reci # RV.4.16.5c; AV.20.77.5c.

•ataç cid å janißîß†a prav®ddha¿ # RV.4.18.1c.

•ataç cid å na upa vasyaså h®då # RV.8.20.18c.

•ataç cid indra ±a (SV. na) upa # RV.8.92.10a; SV.1.215a. P: ataç cid indra ±a¿ ÇÇ.11.8.3.

•ataç cid indra¿ sadaso varîyån # RV.3.36.6c; TB.2.4.3.11c.

•ataç cid indråd abhayanta devå¿ # RV.5.30.5c.

•atas tvaµ d®çyå¯ agna etån # RV.4.2.12c.

•atas tvaµ deva vanaspate çatavalço (MS.MÇ. tvaµ barhi¿ çatavalçaµ) viroha # VS.5.43; MS.1.1.2a: 2.1; 4.1.2: 3.12; ÇB.3.6.4.16. P: atas tvam KÇ.6.1.20. See devabarhi¿ çatavalçaµ, and vanaspate çatavalço. Metrical, turned into prose in the White Yajus-texts.

•atas två gîrbhir dyugad indra keçibhi¿ # RV.8.97.4c; SV.1.264c.

•atas två rayim abhi (SV. rayir abhy ayat) # RV.9.48.3a; SV.2.188a.

•atas två viß±u¿ påtu # MS.1.3.13: 35.10; 1.3.27: 39.16. See viß±us tvåm indriye±a påtu.

•ata¿ saµg®bhyåbhibhûta å bhara # RV.1.53.3c; AV.20.21.3c.

•ata¿ saµg®bhyå viçåµ damûnå¿ # RV.10.46.6c.

•ata¿ samudram udvata¿ # RV.8.6.29a.

•ata¿ samudrå girayaç ca sarve # TA.10.10.1a; MahånU.8.5a; Mu±¥U.2.1.9a.

•ata¿ sahasranir±ijå # RV.8.8.11a,14c.

•atåpo gharmo manußo duro±e # RV.7.70.2b.

•atårißur bharatå gavyava¿ sam # RV.3.33.12a.

•atårißma (MS. atåriß†a) tamasas påram asya # RV.1.92.6a; 183.6a; 184.6a; 7.73.1a; MS.2.7.12b: 92.17; KS.17.18a; TA.6.6.2b; ApÇ.16.19.8. P: atårißma AÇ.4.15.7. See aganma tamasas.

•ati kålikaråudrasya # RVKh.7.55.6a.

•atikiri†am (comm. atikirî†am) atidanturam # TB.3.4.1.19.

•atikulvaµ (VSK. atikûlvaµ) cåtilomaçaµ ca # VS.30.22; VSK.34.22. See atiçlakß±am.

•atik®çam atya¯salam # TB.3.4.1.19. See atisthûlaµ.

•ati kramiß†aµ jurataµ pa±er asum # RV.1.182.3c.

•atikråmanto duritå padåni (N. duritåni viçvå) # AV.12.2.28c; N.6.12d (see Roth's Erläuterungen zum Nirukta, p. 80). Cf. ati viçvåni, aty enaµ, antar dadhånå, apa bådhatåµ, and taranto viçvå.

•atikråmanto’varån parebhi¿ # AV.12.2.29b.

•atikråmanty abravît # AV.20.136.6b; ÇÇ.12.24.2.7b.

•ati kråmåmi duritaµ yad ena¿ # TB.3.7.12.5a. P: atikråmåmi TA.2.3.1.

•ati kråmema dû¥hya¿ # RV.1.105.6d.

•atikruß†åya mågadham # VS.30.5; TB.3.4.1.1.

•ati kßaranti yåmabhi¿ # RV.5.66.5d.

•ati kßipreva vidhyati # RV.4.8.8c.

•ati khyas tûyam å gahi # RV.8.65.9b.

•ati gåhemahi dvißa¿ # RV.2.7.3c; KS.35.12c; ApMB.1.5.5c; HG.1.20.5c; 29.2c; 2.1.3c. Cf. ati dveßå¯si.

•atichandasaµ chanda indriyam (TB. comm. notes the variant, ihendriyam) # VS.28.34e; TB.2.6.17.7e.

•atichandaså chandasendriyam # VS.28.45d; TB.2.6.20.5d.

•atichandå indriyaµ (TB. atichandåç chanda indriyaµ) b®hat # VS.21.22c; MS.3.11.11c: 158.19; KS.38.10c; TB.2.6.18.4c.

•atichandåç chandasa¿ (MÇ. chandaso’gnihuta¿ prajåpatihutasya) # ApÇ.14.4.16; MÇ.2.5.3.29.

•atitasthåu pavîravån # RV.10.60.3b.

•atitåmrå±i våså¯si # TA.1.5.1a.

•ati t®ß†åµ vavakßitha # RV.3.9.3a.

•ati trî soma rocanå # RV.9.17.5a.

•ati två badhaµ nayåmi # KÇ.15.7.6.

•atithigvåya ça¯syaµ karißyan # RV.6.26.3d; 7.19.8d; AV.20.37.8d.

•atithigvåya çambaram # RV.1.130.7d.

•atithiµ månußå±åm # RV.1.127.8d; 8.23.25a.

•atithir duro±asad åtithye # KS.34.14.

•atithî¯ç ca labhemahi # ViDh.73.30b.

•atither åtithyam asi # VS.5.1; TS.1.2.10.1; 6.2.1.2; MS.1.2.6: 16.3; 3.7.9: 88.10; KS.2.8; 24.8; ÇB.3.4.1.11. Cf. agner åtithyam.

•ati didyûn (TS.KS.TB.ApÇ. divas) påhi # VS.10.17; TS.1.8.14.2; KS.15.7; ÇB.5.4.4.2; TB.1.7.8.5; ApÇ.18.16.10. See ati dyûn.

•atidîrghaµ cåtihrasvaµ ca # VS.30.22; VSK.34.22. See atihrasvam.

•ati durgå±i viçvahå # AV.19.50.2d.

•ati dyûn påhi # MS.2.6.11: 70.11; 4.4.5: 55.6. See ati didyûn.

•ati drava sårameyåu çvånåu (AV.Kåuç. drava çvånåu sårameyåu) # RV.10.14.10a; AV.18.2.11a; TA.6.3.1a; AG.4.3.21. Ps: ati drava çvånåu Kåuç.81.22; ati drava ÇÇ.4.14.15; Kåuç.80.35. Cf. B®hD.6.159.

•ati dveßå¯si tarema # RV.3.27.3c; MS.4.11.2c: 163.5; KS.40.14c; TB.2.4.2.5c. Cf. ati gåhemahi.

•ati dveßå¯sy aryamå sugebhi¿ # RV.2.27.7b.

•ati dhanvåny aty apas tatarda # AV.7.41.1a. P: ati dhanvåni Kåuç.43.3. Designated as saµprokßa±yåu (sc. ®cåu) Kåuç.40.9; 80.42; 83.17.

•ati dhanveva tå¯ ihi # RV.3.45.1d; AV.7.117.1d; SV.1.246d; 2.1068d; VS.20.53d. See dadhanveva, and nidhanveva.

•ati dhanveva duritå # RV.10.93.6d.

•ati dhåvatåtisarå¿ # AV.5.8.4a.

•ati na¿ saçcato naya # RV.1.42.7a.

•ati nåveva påraya # RV.1.97.7b; AV.4.33.7b; TA.6.11.2b.

•ati niho ati s®dha¿ (VS.TS.KS. sridha¿) # AV.2.6.5a; VS.27.6a; TS.4.1.7.2a; MS.2.12.5a: 149.4; KS.18.16a.

•atinutto nåvyå etu srotyå¿ # AV.8.7.15d.

•ati no vißpitå puru # RV.8.83.3a.

•ati parßå svastaye # RV.1.97.8b; AV.4.33.8b; TA.6.11.2b.

•ati påpmånam atimuktyå gamema # TB.3.1.3.1d.

•ati påpmånam aråtiµ tarema # TB.3.12.3.4d; TA.10.1.11d; BDh.4.2.16d.

•atiprayachan duritiµ tareyam # TB.1.2.1.5d; ApÇ.5.2.1d.

•atipraçardhayad gira¿ # RV.8.13.6b.

•atibalåhi¯sas te jîvås tvayi nas satas tvayi sadbhyo varßåbhyo na¿ pari dehi # ApMB.2.17.12 (ApG.7.18.12).

•atimåtram avardhanta # AV.5.19.1a; JB.1.152a. The hymn is designated as brahmagavî Kåuç.48.13.

•atimirmiram atimemißam # TB.3.4.1.19.

•atimuktyåi svåhå # TB.3.1.6.2.

•ati m®tyuµ taråmy aham # TB.1.2.1.15d; TAA.10.50d; ApÇ.5.8.4d. See m®tyuµ taråmy.

•ati yo mandro yajathåya deva¿ # RV.2.28.1c.

•atiråtraµ varßan pûrtir åv®t (MS. vavarßvån pûrta råva†; KS. vav®ßvån pûta råvat) svåhå # TS.2.4.7.1; MS.2.4.7: 44.2; KS.11.9.

•atiråtro måviçatv åpiçarvara¿ # TS.7.3.13.1b; KSA.3.3b.

•atirikto karma±o yac ca hînam # TB.3.7.11.1c (bis); ApÇ.2.21.1c; 3.11.2c.

•atilohitånåµ rudrå±åµ (also atilohitînåµ rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•ati vå yo maruto manyate na¿ # RV.6.52.2a. See atîva yo.

•ati våyo sasato yåhi çaçvata¿ # RV.1.135.7a.

•ati våram apåvißu¿ # RV.9.60.2c.

•ati vårån pavamåna¿ # RV.9.60.3a.

•atividdhå vithure±å cid astrå (MS. astå¿) # RV.8.96.2a; MS.3.8.3a: 95.7; KS.9.19a. P: atividdhå MS.4.12.5: 192.14.

•ati viçvaµ vavakßitha # RV.1.81.5e; SV.1.312d. See anu svadhåµ vavakßitha.

•ati viçvasya duritasya påram # AV.3.11.3d. See indro neßad, and indro viçvasya etc.

•ati viçvå¿ pariß†hå¿ # RV.10.97.10a; VS.12.84a; TS.4.2.6.3a; MS.2.7.13a: 94.3; 4.14.6: 224.4; KS.16.13a; TB.2.8.4.8. P: ati viçvå¿ ÇÇ.9.28.7.

•ati viçvå duritå pårißad dharî # RV.10.96.8d; AV.20.31.3d.

•ati viçvåni duritå tarema # PB.5.8.6; 14.5.18. Cf. agne viçvåni etc., and for this and the next four under atikråmanto duritåni.

•ati viçvåni duritåni parßan # RV.4.39.1d.

•ati viçvåni duritå pipartana # RV.8.18.17c.

•ati viçvåni duritå råjåna¿ # RV.10.126.6c.

•ati viçvåni duritå svastaye # RV.10.63.13d.

•ativyådhî vyådho agrabhîß†a # Kåuç.71.6c.

•ati vrataµ cak®må ko vi veda # RV.10.12.5b; AV.18.1.33b.

•atiçiß†åya svåhå # TS.7.3.20.1; KSA.3.10.

•atiçuklam atik®ß±am # TB.3.4.1.19; atiçuklaµ cåtik®ß±aµ ca VS.30.22; VSK.34.22.

•ati çûra taråmasi # RV.7.32.27d; AV.20.79.2d; SV.2.807d; PB.4.7.6d.

•ati çritî tiraçcatå # RV.9.14.6a.

•atiçlakß±am atilomaçam # TB.3.4.1.19. See atikulvaµ.

•atißkado bhiyaså tan na åvat # RV.10.108.2c.

•ati ßkandanti çarvarî¿ # RV.5.52.3b.

•atiß†had garbho v®janîßv anta¿ # RV.1.164.9b; AV.9.9.9b.

•atiß†had våjinîvasû # RV.8.8.10b.

•atiß†hantam apasyaµ na sargam # RV.10.89.2c.

•atiß†hantînåm aniveçanånåm # RV.1.32.10a; N.2.16a.

•atiß†håya varcasådhy anyån # AV.19.33.5c.

•atiß†håvån babhûva hi # AV.3.22.6b.

•atiß†hipo diva åtåsu barha±å # RV.1.56.5b.

•atiß†ho agne saha rocanena # RV.10.88.5b.

•atisargaµ dadato månavåya # MS.2.13.22a: 167.18; KS.40.12a; ApÇ.17.13.2a.

•atis®ß†å agnayo divyå¿ # AV.16.1.1.

•atis®ß†o apåµ v®ßabha¿ # AV.16.1.1; Kåuç.9.9.

•atis®ß†o gavåµ bhåga¿ # MS.1.1.2: 1.8; ApÇ.1.3.9; MÇ.1.1.1.31.

•atis®ß†o dveß†å yo’smån dveß†i yaµ ca vayaµ dvißma¿ # Kåuç.90.6.

•ati setuµ duråvyam (SV. duråyyam) # RV.9.41.2b; SV.2.243b.

•atisthûlaµ cåtik®çaµ ca # VS.30.22; VSK.34.22. See atik®çam.

•ati srasema v®janaµ nå¯ha¿ # RV.6.11.6d.

•atihrasvam atidîrgham # TB.3.4.1.19. See atidîrghaµ.

•ati hvarå¯si dhåvati # RV.9.3.2b; SV.2.611b.

•ati hvarå¯si babhrava¿ # RV.9.63.4b.

•ati hvarå¯si ra¯hyå # RV.9.106.13b; SV.1.576b.

•atîtapad yajñe yajñam # KS.5.1a; 32.1.

•atît®panta pitara¿ # VS.19.36; TS.1.8.5.2; KS.38.2; ÇB.12.8.1.8; TB.2.6.3.3.

•atîtyåda¿ svar åbhara # TB.3.11.4.2.

•atîdaµ viçvaµ bhuvanaµ vavakßitha # RV.1.102.8c.

•atîd u çakra ohata # RV.8.69.14a; AV.20.92.11a.

•atîyåma nidas tira¿ svastibhi¿ # RV.5.53.14a.

•atîva yo maruto manyate na¿ # AV.2.12.6a. P: atîva ya¿ Kåuç.47.52. See ati vå yo.

•atîhi manyußåvi±am # RV.8.32.21a; SV.1.223a.

•atûtujiµ cit tûtujir açiçnat # RV.7.28.3d.

•atûr±adattå prathamedam ågan # Kåuç.62.21c.

•atûrtaµ çråvayatpatim # RV.5.25.5c; MS.4.11.1c: 159.14; KS.2.15c.

•atûrtadakßå v®ßa±å v®ßa±vasû # RV.8.26.1c.

•atûrtaµ tugryåv®dham # RV.8.99.7d; AV.20.105.3d; SV.1.283d.

•atûrtapanthå asuro mayobhu¿ # RV.5.42.1d.

•atûrtapanthå¿ pururatho aryamå # RV.10.64.5c; N.11.23c.

•atûrte baddhaµ savitå samudram # RV.10.149.1d; N.10.32d.

•atûrto råjå çrava ichamåna¿ # RV.1.126.1d; N.9.10d.

•atûrto hotå # TS.2.5.9.2; AB.2.34.8; ÇB.1.4.2.12; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.20.

•at®p±uvantaµ viyatam abudhyam # RV.4.19.3a.

•at®ptaµ kurvann # see adu¿khaµ etc.

•at®pyan bråhma±å dhanåi¿ # ÇB.13.5.4.18d. See bråhma±åç cepsitåir.

•at®ßya¯s t®ßy (!) adhyåyat # TA.1.11.6a. Weber in the index to the TS. at®ßya¯s t®ßyat.

•at®ßyantîr apaso yanty achå # RV.1.71.3c.

•at®ßyå akßudhyå sta # AV.7.60.6c. See anaçyå, and cf. under apa kßudhaµ.

•ato annenåiva jîvanti # MU.6.11c. See atho etc.

•ato jåtå avantu na¿ # RV.1.23.12b.

•ato jåtåso dhårayanta urvî # RV.10.12.3b; AV.18.1.32b.

•ato jyåyå¯ç ca pûrußa¿ (TA. purußa¿) # RV.10.90.3b; VS.31.3b; TA.3.12.1b. See tato etc.

•ato devå avantu na¿ # RV.1.22.16a; SV.2.1024a; AÇ.1.5.38; 11.13; 6.7.2; 9.11.17; ÇÇ.13.7.5; AG.2.3.11; VåsuU.2. P: ato devå¿ VHDh.7.300; 8.233. Cf. B®hD.3.93.

•ato devî¿ prati paçyåmy åpa¿ # AB.8.27.7.

•ato devî prathamånå p®thag yat # MÇ.1.5.2.12a. See under ado devî, and cf. MS.4.9.1: 121.4.

•ato dyåvåp®thivî aprathetåm # RV.10.149.2d.

•ato dharmå±i dhårayan # RV.1.22.18c; SV.2.1020c; VS.34.43c. See ito etc., and tato etc.

•ato’dhi te k®±avad bhågadheyam # AV.6.111.1c.

•ato na å n°n atithîn # RV.5.50.3a.

•ato no’nyat pitaro må yoß†a (HG. yû¥hvam) # ApÇ.1.10.1; MÇ.1.1.2.28; HG.2.12.8. See må no’to’nyat, and må vo’to’nyat.

•ato no yajñam avase niyutvån # RV.6.40.5c.

•ato no yajñam åçubhir mahemate # RV.8.49 (Vål.1).7c.

•ato no rudrå uta vå no asya # RV.5.60.6c. See tato no rudrå.

•ato bhûr ata å utthitaµ raja¿ # RV.10.149.2c.

•ato matîr (SV. matiµ) janayata svadhåbhi¿ # RV.9.95.1d; SV.1.530d.

•ato rathena suv®tå na å gatam # RV.1.47.7c.

•ato vayam antamebhir yujånå¿ # RV.1.165.5a; MS.4.11.3a: 168.14; KS.9.18a.

•ato vå devå bhûyå¯sa stha # ÇÇ.8.21.1.

•ato vå bhûyo açvinå # RV.8.5.27b.

•ato viçvavyacå abhû¿ # AÇ.3.6.24b.

•ato viçvå abhi saµ yåti saµyata¿ # RV.9.86.15d.

•ato viçvåny adbhutå # RV.1.25.11a.

•atkaµ yo asya sanitota n®±åm # RV.10.99.9d.

•atkaµ na niktaµ pari somo avyata # RV.9.69.4d; SV.2.722d.

•atkaµ na puro jarimå vi darda¿ # RV.4.16.13d.

•attåra¿ santv akßitå¿ # AV.6.142.3d.

•attå (AV. atto) havî¯ßi prayatåni barhißi # RV.10.15.11c; AV.18.3.44c; VS.19.59c; TS.2.6.12.2c; MS.4.10.6c: 157.11; KS.21.14c.

•attir asy annam adyåsam # JUB.3.20.10.

•attu t®±åni # SMB.2.8.14; GG.4.10.19. See oµ t®±åni, t®±åni gåur, and t®±åny attu; and cf. addhi t®±am.

•atto etc. # see attå etc.

•atya¿ kavir nabhanyo nårvå # RV.1.149.3b; SV.2.1124b.

•atyaµ havi¿ sacate sac ca dhåtu # RV.5.44.3a.

•aty akramîd arjunaµ våram avyayam # RV.9.69.4c; SV.2.722c.

•aty acittim aty aråtim (MS.KS. ati nir®tim) adya # VS.27.6b; TS.4.1.7.3b; MS.2.12.5b: 149.4; KS.18.16b. See next.

•aty acittîr ati dvißa¿ # AV.2.6.5b. See prec.

•aty atiß†had daçåºgulam # RV.10.90.1d; AV.19.6.1d; ArS.4.3d; VS.31.1d; TA.3.12.1d.

•atyaµ na mihe vi nayanti våjinam # RV.1.64.6c; TS.3.1.11.7c; AB.3.18.13; AA.1.2.1.9c.

•atyaµ na våjaµ sanißyann upa bruve # RV.3.2.3d.

•atyaµ na våjaµ havanasyadaµ ratham # RV.1.52.1c; SV.1.377c; AB.5.16.17.

•aty anyån (VS.ÇB. anyå¯) agåµ nånyån (VS.ÇB. nånyå¯) upågåm # VS.5.42; TS.1.3.5.1; 6.3.3.1; MS.1.2.14: 23.1; KS.3.2; 26.3; ÇB.3.6.4.5; MÇ.1.8.1.4. Ps: aty anyån agåm ApÇ.7.2.1; aty anyån KÇ.6.1.6.

•aty anyån råyå barhißmato madema # MS.4.13.8: 209.10; KS.19.13; TB.3.6.13.1. See VS.28.12.

•atyam iva çavase såtaye # RV.1.130.6f.

•atyaµ m®janti kalaçe daça kßipa¿ # RV.9.85.7a.

•atyå iva subhvaç cårava sthana # RV.5.59.3c.

•atyå¯ iva prås®ja¿ sartavåjåu # RV.3.32.6b.

•atyåptir ucchiß†e bhûtiç ca # AV.11.7.22c.

•atyåyan bahulaµ tama¿ # AB.7.13.6b; ÇÇ.15.17b.

•atyåyåtaµ nivata¿ # ÇÇ.15.8.20. Comm. adds udvataç ça, and designates it as såupar±î. It does not occur in the Supar±ådhyåya (ed. Grube, 1875; cf. Ind. Stud. xiv. 1 ff.).

•atyåyåtam açvinå # RV.5.75.2a; SV.2.1094a.

•atyåyåhi çaçvato vayaµ te # RV.3.35.5c.

•atyåyupåtram asi # PB.1.2.4; 6.5.3. P: atyåyupåtram PB.6.5.7.

•atyå v®dhasnû rohitå gh®tasnû # RV.4.2.3a.

•atyåçanåd atîpånåt # TA.10.1.13a; MahånU.5.2a.

•atyåsa¿ k®tvyå iva # RV.9.46.1b.

•atyåsarat prathamå dhokßyamå±å # Kåuç.62.21a. P: atyåsarat prathamå Kåuç.62.20.

•atyåso na ye maruta¿ svañca¿ # RV.7.56.16a; TS.4.3.13.7a; MS.4.10.5a: 155.6; KS.21.13a; AÇ.2.18.16.

•atyåso na sas®janåsa åjåu # RV.9.97.20b.

•atyå hiyånå na het®bhi¿ # RV.9.13.6a; SV.2.541a.

•aty û pavitram akramît # RV.9.45.4a.

•atyûrdhvåkßo’tiraçcåt # TA.1.6.1a.

•atyûrmir matsaro mada¿ # RV.9.17.3a.

•aty enaµ neßad duritåni viçvå # AV.6.110.2c. Cf. under atikråmanto duritåni.

•atyo na krado harir å s®jåna¿ # RV.9.97.18c.

•atyo na krî¥ann asarad v®ßå hari¿ # RV.9.86.44d; SV.2.965d; TB.3.10.8.1d.

•atyo na krî¥an pari våram arßati # RV.9.86.26d.

•atyo na gobhir ajyate # RV.9.32.3c; SV.2.120c.

•atyo na p®ß†haµ prußitasya rocate # RV.1.58.2c.

•atyo na m®ß†o abhi våjam arßasi # RV.9.82.2b; SV.2.668b.

•atyo na ya¯sad yakßabh®d vicetå¿ # RV.1.190.4b.

•atyo na yûthe v®ßayu¿ kanikradat # RV.9.77.5d.

•atyo na yoßåm ud aya¯sta bhurva±i¿ # RV.1.56.1b.

•atyo na rathyo dodhavîti vårån # RV.2.4.4d.

•atyo na våjaµ harivå¯ acikradat # RV.10.96.10b; AV.20.31.5b.

•atyo na våjasåtaye canohita¿ # RV.3.2.7d; VS.33.75d.

•atyo na våjî taratîd aråtî¿ # RV.9.96.15b.

•atyo na våjî raghur ajyamåna¿ # RV.5.30.14c.

•atyo na våjî sudhuro jihåna¿ # RV.3.38.1b.

•atyo na vo¥hå raghuvartanir v®ßå # RV.9.81.2b.

•atyo na s®två sanaye dhanånåm # RV.9.96.20b.

•atyo na hastayato adri¿ sotari # RV.10.76.2b.

•atyo na hiyåno abhi våjam arßa # RV.9.86.3a.

•atyo na hruta¿ patata¿ parihrut # RV.6.4.5d.

•atyo na hvårya¿ çiçu¿ # RV.6.2.8d.

•atyo nåjman sargapratakta¿ # RV.1.65.6a.

•atyo’si # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.8; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; TB.3.8.9.1; ApMB.2.21.22 (ApG.8.22.16).

•atra (ÇB. atrå) jahîmo’çivå ye asan # VS.35.10c; ÇB.13.8.4.3c. See atrå jahåma.

•atra tava rådhyatåm # Kåuç.33.10. P: atra tava Kåuç.79.18.

•atra dhenû¿ kåmadughå¿ karotu # TA.6.9.1d.

•atra patnyo mådayadhvaµ yathåbhågaµ yathålokam åv®ßåyadhvam # Kåuç.88.19. Cf. next but one.

•atra pitaro mådayadhvam # MS.1.10.3: 142.10; 1.10.19: 159.3; KS.9.6; 36.13; MÇ.1.7.6.48; –11.9.2 (bis). See next two.

•atra pitaro mådayadhvaµ yathåbhågam (ÇÇ. yathåbhågaµ pitara; Kåuç. yathåbhågaµ yathålokam) åv®ßåyadhvam # VS.2.31; VSK.2.2.6; ÇB.2.4.2.20; 6.1.36; AÇ.2.7.1; 5.17.5; ÇÇ.4.4.11; 9.2; 8.2.13; LÇ.2.10.4; MÇ.2.5.1.35; Kåuç.88.18; SMB.2.3.6; GG.4.3.11; KhG.3.5.18; ViDh.73.22. Ps: atra pitaro mådayadhvaµ yathåbhågam LÇ.3.2.13; atra pitara¿ Våit.22.23; KÇ.3.4.16; 4.1.13; 5.9.20. See prec. and next, and cf. atra patnyo.

•atra pitaro yathåbhågaµ mandadhvam # TS.1.8.5.1; 3.2.5.5; TB.1.6.9.7; ApÇ.1.9.9; 8.16.8. See prec. two.

•atra piba snåyasva # MÇ.8.20.

•atra pråvîr (TA. pråvîr madhumådhvîbhyåµ madhumådhûcîbhyåm) anu våµ devavîtaye # VS.37.18; ÇB.14.1.4.12; TA.4.7.1. P: atra pråvîr madhumådhvîbhyåµ madhumådhûcîbhyåm TA.5.6.5.

•atra brahma samaçnute # ÇB.14.7.2.9d; B®hU.4.4.9d; KU.6.14d.

•atra yajamåna¿ paraståd åyußa¿ svåhå # ChU.2.24.6,10,15.

•atrayas tam anv avindan # RV.5.40.9c; KB.24.4c.

•atra ramethåµ varßman p®thivyå¿ (MÇ. @vyå adhi) # VS.5.17; TS.1.2.13.2; 6.2.9.3; ÇB.3.5.3.20; MÇ.2.2.2.21. P: atra ramethåm KÇ.8.4.5; ApÇ.11.7.3.

•atra vibhajåtha vîtha # AA.5.1.1.25. According to the commentary these are three variant words occurring in the version of RV.10.11.8, as current in another school (çåkhåntare). See yad agna eßå.

•atra çravå¯si dadhire # RV.5.61.11c. See tatra etc.

•atrasnû apravede (MS. adds asaµbådhe) # MS.4.13.9: 212.1; ÇB.1.9.5.1; TB.3.5.10.1; AÇ.1.9.1; ÇÇ.1.14.4.

•atrå kartam ava padåty aprabhu¿ # RV.9.73.9d.

•atrå cin no madho pito # RV.1.187.7c; KS.40.8c.

•atrå jahåma (AV. jahîta) ye asann açevå¿ (AV.12.2.27c, açivå¿; 12.2.26c, @san durevå¿) # RV.10.53.8c; AV.12.2.26c,27c; TA.6.3.2. See atra (atrå) jahîmo etc.

•atrå±y asmåi pa¥bhi¿ saµ bharanti # RV.10.79.2c.

•atrå te bhadrå raçanå apaçyam (KS. bhadrå v®ßa±å ag®bh±åm) # RV.1.163.5c; VS.29.16c; TS.4.6.7.2c; KS.40.6c.

•atrå te rûpam uttamam apaçyam (VSK. apaçyan) # RV.1.163.7a; VS.29.18a; VSK.31.3.30; TS.4.6.7.3a; KSA.6.3a.

•atrå dadhur yajamånåya lokam # AV.18.4.7c.

•atrå dadhe am®taµ jåtavedå¿ # RV.3.23.1d.

•atrå dadhete am®tåni nåma # AV.5.1.3c.

•atrå dåsasya namuce¿ çiro yat # RV.5.30.7c.

•atrådediß†a påu¯syam # RV.8.45.26c. See tatrådadiß†a.

•atrå na hårdi krava±asya rejati # RV.5.44.9c.

•atrå no viçpati¿ pitå # RV.10.135.1c; TA.6.5.3c; N.12.29c.

•atråpaçyaµ viçpatiµ saptaputram # RV.1.164.1d; AV.9.9.1d; N.4.26d.

•atrå pitå duhitur garbham ådhåt # RV.1.164.33d; AV.9.10.12d; N.4.21d.

•atrå puraµdhir ajahåd aråtî¿ # RV.4.26.7; N.11.2c. Cf. îrmå etc.

•atrå (KSA. tatrå) pûß±a¿ prathamo bhåga eti # RV.1.162.4c; VS.25.27c; TS.4.6.8.2c; MS.3.16.1c: 182.3; KSA.6.4c; ÇÇ.16.3.30.

•atråbhi saµ rabhåmahe # RV.10.134.7e.

•atrå mahî rodhacakre våv®dhete # AV.5.1.5d.

•atrå yama¿ sådanå te (TA. sådanåt te) minotu # RV.10.18.13d; TA.6.7.1d. See tatra etc.

•atrå yukto’vasåtåram ichåt # RV.10.27.9c.

•atrå yujaµ k®±ute yo havißmån # RV.10.42.4c; AV.20.89.4c.

•atrå vi nemir eßåm # RV.8.34.3a; SV.2.1158a.

•atrå vo n®tyatåm iva # RV.10.72.6c.

•atrå çivaµ tanvo dhåsim asyå¿ # RV.5.41.17d.

•atrå sakhåya¿ sakhyåni jånate # RV.10.71.2c; N.4.10c.

•atrå saµ jighnate yujå # RV.9.14.4c.

•atråsata ®ßaya¿ sapta såkam # N.12.38c. See tad åsata etc., and tasyåsata etc.

•atrå samudra å gû¥ham # RV.10.72.7c.

•atråha gor amanvata # RV.1.84.15a; AV.20.41.3a; SV.1.147a; 2.265a; MS.2.13.6a: 154.11; KS.39.12a; TB.1.5.8.1a; AÇ.9.8.3; BDh.3.8.8; N.2.6; 4.25a. Designated as candrasåman ViDh.56.14.

•atråha tat ka±va eßåµ ka±vatama¿ # RV.1.48.4c.

•atråha tad urugåyasya viß±o¿ (RV.N. v®ß±a¿) # RV.1.154.6c; VS.6.3c; TS.1.3.6.2c; MS.1.2.14c: 23.17; KS.3.3c; ÇB.3.7.1.15c; N.2.7c.

•atråha tad vahethe madhva åhutim # RV.1.135.8a.

•atråha te maghavan viçrutaµ saha¿ # RV.1.52.11c.

•atråha te harivas tå u devî¿ # RV.4.22.7a.

•atråha tvaµ vi jahur vedyåbhi¿ # RV.10.71.8c; N.13.13c.

•atråha dånum åtira¿ # RV.4.30.7c.

•atri¿ (sc. t®pyatu) # AG.3.4.2; ÇG.4.10.3.

•atriµ yaviß†ham å raja¿ # RV.10.143.2d.

•atriµ çiñjåram açvinå # RV.8.5.25c.

•atri±å två krime hanmi # TA.4.36.1a; ApÇ.15.19.5. See atrivad, and hatas te atri±å.

•atri±o ye kimîdina¿ # AV.1.7.3b.

•atri±o vi ßahåmahe # AV.4.10.2d.

•atriµ na mahas tamaso’mumuktam # RV.6.50.10c.

•atribhya eßate mati¿ # RV.5.67.5d.

•atrim anu svaråjyam # RV.2.8.5a.

•atrir naråvavartati # RV.5.73.7d.

•atrir yad våm avarohann ®bîsam # RV.5.78.4a.

•atrir våm å vivåsati # RV.5.74.1d.

•atrivad va¿ krimayo hanmi # AV.2.32.3a; 5.23.10a. See under atri±å.

•atri¿ såsahyåd dasyûn # RV.5.7.10d.

•atri¿ sûryasya divi cakßur ådhåt # RV.5.40.8c.

•atrî±åµ ç®±utaµ havam # RV.8.38.8b.

•atrî±åµ stomam adrivo mahas k®dhi # RV.8.36.6a.

•atred u me ma¯sase satyam uktam # RV.10.27.10a.

•atrer iva ç®±utaµ pûrvyastutim # RV.8.35.19a.

•atrer yathånasûyå syåt # RVKh.10.85.5a.

•atråinån indra v®trahan # AV.5.8.9a.

•atråiva tvam iha vayaµ suvîrå¿ (TA. suçevå¿) # RV.10.18.9c; AV.18.2.59c; TA.6.1.3c (ter).

•atråiva två krime brahmavadyam avadya # SMB.2.7.1d.

•atråiva dîdihi dyavi # AV.12.2.18c.

•atråiva vo’pi nahyåmi # RV.10.166.3a.

•atråivåidhi pit®ßu jåg®hi tvam # AV.12.2.10d.

•atråivåinån abhi tiß†ha # AV.5.8.9c.

•atvakkåya svåhå # TS.7.5.12.2; KSA.5.3.

•atsaråbhi¿ (so Padap.; mss. of Saµhitå, matsaråbhi¿) kapiñjalån # MS.3.15.6: 179.9. See under achalåbhi¿.

•atha karmå±i k®±mahe # AV.19.68.1d.

•atha kiµ påpayåmuyå # AV.7.56.6c.

•atha gachema suk®tasya lokam # AV.6.121.1d; 7.83.4d; 11.1.8c.

•atha goßv acîcarat # AV.12.4.28b.

•atha jivrir vidatham å vadåsi # AV.8.1.6d; 14.1.21d. See athå jîvrî, and adhå jivrî.

•atha jîvåso vidatham å vadema # AV.12.2.30d.

•atha tatra pramådyati # ÇB.11.3.1.7b.

•atha tåvatkålaµ bhuktvå # Kåuç.141.37c.

•atha tvam agadaç cara # AV.4.17.8d.

•atha tvam asi såsahi¿ # RV.10.145.5b; ApMB.1.15.5b. See atho etc.

•atha devånåµ vaçanîr bhavåti # AV.18.2.5d. See athå etc.

•atha dyumanto vi vasantu viprå¿ # AV.4.1.5d.

•atha pakvena saha saµ bhavema # AV.6.119.2d; 12.3.55c–60c.

•atha pramå±aµ vakßyåma¿ # Kåuç.141.24a.

•atha bhava yajamånåya çaµ yo¿ # TS.3.2.11.2d. See athå etc.

•atha martyo’m®to bhavati # ÇB.14.7.2.9c; B®hU.4.4.9c; KU.6.14c,15c.

•atha måsi punar åyåta no g®hån # HG.2.13.2c. See adhå etc.

•atha yajñiyaµ madhumad astu no’nnam # AV.6.116.1d.

•atha yat purå cak®ma kartåsmaç ca yathopasthitam eva nas tat # LÇ.3.3.10.

•atha yå bhadrå tåni na¿ # AV.1.18.1c.

•atharya pituµ me’jugupas taµ me påhy eva # ÇÇ.2.15.4.

•atharya pituµ me påhi # VS.3.37; ÇÇ.2.14.3. See atharva pituµ.

•atharva±åm aºgirasåµ ca så gati¿ # GB.1.5.25d.

•atharva±åm aºgirasåµ pratîcî # TB.3.12.9.1c.

•atharva±e’çvaµ prathamaµ ninåya # Våit.6.1b.

•atharva±e sudughåµ nityavatsåm # AV.7.104.1b. Cf. ayaµ dhenuµ.

•atharva±e svåhå # ÇB.12.6.1.18. Cf. atharvabhya¿.

•atharva pituµ me gopåya # TB.1.1.10.2,4; 2.1.25a; AÇ.2.5.2; ApÇ.5.18.2a. See atharya pituµ.

•atharvabhir aºgirobhiç ca gupta¿ # GB.1.5.24a,25c (bis).

•atharvabhi¿ çånta¿ suk®tåm etu lokam # Kåuç.125.2d. Cf. atharvå±o’ºgirasaç.

•atharvabhya¿ (sc. svåhå) # BDh.3.9.4. Cf. atharva±e svåhå, and aºgirobhya¿ svåhå.

•atharvabhyo’vatokåm # VS.30.15; TB.3.4.1.11.

•atharvavaj jyotißå dåivyena # RV.10.87.12c; AV.8.3.21c.

•atharvåºgirasaµ tarpayåmi # BDh.2.5.9.14.

•atharvåºgirasaç ca ye # TB.3.12.8.2b.

•atharvåºgirasas tvayi juhomi svåhå # HG.2.3.9.

•atharvåºgiraso mukham # AV.10.7.20d.

•atharvå cådhi tiß†hata¿ # AV.19.54.5b.

•atharvå±aµ pitaraµ devabandhum # AV.5.11.11d; 7.2.1a. P: atharvå±am Kåuç.59.18.

•atharvå±a¿ såmavedo yajû¯ßi # Våit.6.1d.

•atharvå±o abadhnata # AV.10.6.20a.

•atharvå±o açiçrayu¿ # RV.9.11.2b; SV.2.2b.

•atharvå±o’ºgirasaç ca çåntå¿ # GB.1.5.24b. Cf. atharvabhi¿.

•atharvå±o bh®gava¿ somyåsa¿ # RV.10.14.6b; AV.18.1.58b; VS.19.50b; TS.2.6.12.6b; N.11.19b.

•atharvå två prathamo nir amanthad agne # VS.11.32; TS.4.1.3.2; 5.1.4.3; MS.2.7.3: 77.3; 3.1.5: 6.13; KS.16.3; 19.4; ÇB.6.4.2.1; Våit.5.14.

•atharvå nir amanthata # RV.6.16.13b; SV.1.9b; VS.11.32b; 15.22b; TS.3.5.11.3b; 4.1.3.2b; 4.4.1b; MS.2.7.3b: 77.4; KS.16.3b; Våit.5.14b; ÇB.6.4.2.2.

•atharvå pûr±aµ camasam # AV.18.3.54a.

•atharvåya jyeß†haputråya pråha # Mu±¥U.1.1.1d.

•atharvå yatra dîkßita¿ # AV.10.10.12c,17c.

•atharvå h®dayaµ ca yat # AV.10.2.26b.

•atharvopåvahriyamå±a¿ (TS. @vopotta¿) # VS.8.56; TS.4.4.9.1.

•atharvyuß†å devajûtå¿ # ApÇ.6.20.2a. See aghadviß†å.

•atharßabhasya ye våjå¿ # AV.4.4.8c.

•atha vaha havyaµ devebhyo jåtaveda¿ # KS.30.8d.

•atha viçve arapå edhate g®ha¿ # TS.3.2.8.4d. See adhå viçvåhårapa.

•atha sa jåyate puna¿ # AV.11.4.14d.

•atha havyå jåtavedo jußasva # TS.3.1.4.4d. Cf. devebhyo havyå vaha.

•athå karad yajamånåya çaµ yo¿ # RV.10.182.1d–3d. Cf. athå dhattaµ.

•athå ko veda yata åbabhûva # RV.10.129.6d; MS.4.12.1d: 178.17; TB.2.8.9.6d.

•athå gavåµ gopatir no bhavåti # RV.10.108.3d.

•athå ca bhûd uktham indråya çastam # RV.3.53.3d.

•athå janå vi hvayante sißåsava¿ # RV.1.102.6d.

•athå jîva¿ pitum addhi pramukta¿ # TS.4.2.5.3d; MS.2.7.12d: 91.3. See athåitaµ pitum, adomadam, and adhå vißita¿.

•athå jîvrî vidatham å vadåsi # ApMB.1.9.4d. See under atha jivrir.

•athåtarpayac caturaç caturdhå # AV.8.9.24c.

•athå te aºgirastama # RV.1.75.2a.

•athå te antamånåm # RV.1.4.3a; AV.20.57.3a; 68.3a; SV.2.439a.

•athå te yajñas tanve vayo dhåt # RV.6.40.4d. Cf. atho tanûr.

•athå te sakhye andhaso vi vo made # SV.1.422c. See adhå etc.

•athå te sumnam îmahe # SV.2.520c. See adhå etc.

•athå te syåma varu±a priyåsa¿ # TS.3.4.11.6d; MS.4.14.3d: 219.1. See adhå etc.

•athå tvam asi saµk®ti¿ # MS.2.7.13b: 93.13. See athå yûyaµ stha, atho tvam asi nißk®ti¿, and atho yûyaµ stha.

•athå dadhåti dravi±aµ jaritre # RV.4.20.9d; KS.21.13d.

•athå dadhåte b®had ukthyaµ vaya¿ # RV.1.136.2f.

•athåditya vrate vayaµ tava # ArS.1.4c; SMB.1.7.10c. See athå (and adhå) vayam åditya.

•athå duvo vanavase # RV.6.16.18c; SV.2.57c; KS.20.14c.

•athå devå dadhire havyavåham # RV.7.11.4d; 10.52.3d; N.6.35d.

•athå devånåµ vaçanîr bhavåti # RV.10.16.2d; TA.6.1.4d. See atha etc.

•athå devånåm apy etu påtha¿ # RV.2.3.9d; TS.3.1.11.2d. See adhå etc.

•athå devånåm ubhayasya janmana¿ # RV.9.81.2c.

•athå deveßv adhvaraµ vipanyayå # RV.3.28.5c.

•athå deveßv am®tatvam ånaça # RV.4.36.4c.

•athå devåi¿ sadhamådaµ madema # KS.40.12d; TB.2.4.2.6d; ApÇ.9.8.6d. See yatra devåi¿ etc., and cf. yathå devåi¿ etc.

•athådya dasrå vasu bibhratå rathe # RV.1.47.3c.

•athå dhattaµ yajamånåya çaµ yo¿ # RV.1.93.7d; TS.2.3.14.3d; MS.4.14.6d: 223.10; 4.14.8d: 248.8; TB.2.8.4.6d. Cf. athå karad.

•athå dharmå±i sanatå na dûdußat # RV.3.3.1d.

•athå na indra id viça¿ # VS.7.25c; ÇB.4.2.4.23c. See atho ta indra¿, and yathå na indra¿.

•athå na indra somapå¿ # RV.1.10.3c; SV.2.696c; VS.8.34c; ÇB.4.5.3.10c.

•athå na indra havaneßu codaya # RV.1.102.10d.

•athå na ubhayeßåm # RV.1.26.9a.

•athå nara¿ prayatadakßi±åsa¿ # RV.10.107.3c.

•athå na¿ çaµ yor arapo dadhåta (MS. dadhåtana) # RV.10.15.4d; VS.19.55d; MS.4.10.6d: 156.13; KS.21.14d; N.4.21. See athåsmabhyaµ çaµ etc., adhå na¿ etc., and tad asme çaµ etc.

•athå na¿ sutarå bhava # RV.10.127.6c.

•athå no dhå adhvaraµ devavîtåu # RV.3.17.5d.

•atha no vardhayå gira¿ (all except RV. and JB.1.61e, rayim) # RV.3.29.10d; VS.3.14d; 12.52d; 15.56d; TS.1.5.5.2d; 4.2.4.4d; 7.13.5d; JB.1.61d; 1.61e; ÇB.2.3.4.13d; 7.1.1.28; TB.1.2.1.16d; 2.5.8.8d; JåbU.4d. See adhå no vardhayå, and tato no vardhayå.

•athå no vasyasas k®dhi # RV.9.4.1c–10c; SV.2.397c–406c.

•athå no’vitå bhava # RV.1.81.8e; AV.20.56.5e.

•athå no viçvacarßa±e # SV.1.366c. See adhå etc.

•athå no viçvå såubhagåny å vaha # RV.1.92.15c; SV.2.1083c.

•athånyaµ vindate’param # AV.9.5.27b.

•athånyebhyo’dadad vaçåm # AV.12.4.23b.

•athå patyå tanvaµ saµ s®jasva # ApMB.1.1.10d. See enå patyå, and çam u patyå.

•athå (AV. adhå) pit°n suvidatrå¯ upehi (AV.TS.TA. apîhi) # RV.10.14.10c; AV.18.2.11c; TS.1.8.5.2c; TA.6.3.1c.

•athå poßasya poße±a # MS.1.7.1c: 109.15; MÇ.9.4.1. See adhå puß†asye@, adhå poßasya, and tåsåµ poßasya.

•athåbravîd v®tram indro hanißyan # RV.4.18.11c; TS.3.2.11.3c; MS.4.12.5c: 192.7.

•athåbhajad vîtihotraµ svaståu # RV.2.38.1d.

•athåbhayaµ k®±utaµ dhånyåya # AV.6.50.1d.

•athåbhayaµ k®±uhi viçvato na¿ # RV.3.47.2d; VS.7.37d; TS.1.4.42.1d; MS.1.3.23d: 38.6; 4.14.12d: 235.14; TB.2.8.4.2d; TA.10.1.11d; MahånU.20.2d.

•athå bhara çyenabh®ta prayå¯si # RV.9.87.6c.

•athåbhava¿ pûrvya¿ kårudhåyå¿ # RV.3.32.10d.

•athåbhavat kevala¿ somo asya # RV.7.98.5d; AV.20.87.5d; GB.2.3.23.

•athåbhavad aºgirå¿ sadyo arcan # RV.3.31.7d.

•athåbhavad aratî rodasyo¿ # RV.1.59.2b.

•athåbhavad damitåbhikratûnåm # RV.3.34.10d; AV.20.11.10d; MS.4.14.5d: 222.10; 4.14.13d: 236.11; TB.2.8.3.7d.

•athå bhava yajamånåya çaµ yo¿ # RV.3.17.3d; TS.1.7.13.4d; MS.4.11.1d: 161.13; KS.2.15d; AÇ.3.10.8d. See atha etc.

•athåbhavo maghavan båhvojå¿ # RV.10.111.6d.

•athåbhågaµ cikîrßati # ApMB.2.6.12b.

•athåbhåhi pradiçaç catasra¿ # MS.1.2.10b: 20.12; ApÇ.11.12.3b.

•athå mano vasudeyasya k®ßva # RV.1.54.9d. See adhå mano.

•athå mandasva (VS. madasva) jujußå±o andhasa¿ # RV.2.36.3c; VS.26.24c.

•athå mucyasva varu±asya påçåt # TB.2.7.17.2d.

•athåm®tena jaritåram aºdhi (ApÇ. aºgdhi) # TB.2.5.8.12d; ApÇ.7.6.7d.

•athå yajåte vara å p®thivyå¿ # RV.3.53.11d.

•athå yajñåya g®±ate vayo dhå¿ # RV.6.40.1d.

•athå yajñåya g®±ate sugaµ k®dhi # RV.1.94.9c.

•athå yanti tvåm upa # TA.6.5.3b.

•athå yuvåm id ahvayat puraµdhi¿ # RV.1.117.19c.

•athå yûyaµ stha saµk®tî¿ # TS.4.2.6.2b. See under athå tvam asi.

•athå rayiµ sarvavîraµ dadhåtana # RV.10.15.11d; VS.19.59d; TS.2.6.12.2d; MS.4.10.6d: 157.11; KS.21.14d. See rayiµ ca na¿.

•athå råjånaµ trasadasyum asyå¿ # RV.4.42.9c.

•athåriß†åbhir å gahi # RV.6.54.7c. Cf. atho ariß†atåtaye, and atho ariß†atåtibhi¿.

•athåva jighra # TS.5.7.26.1; KSA.5.4 (ter). Cf. pibåitå apa¿.

•athå vayam ava it te v®±îmahe # RV.1.114.9d.

•athå vayam åditya vrate tava # RV.1.24.15c; VS.12.12c; TS.1.5.11.3c; 4.2.1.4c; MS.1.2.18c: 28.9; 4.14.17c: 246.6; KS.3.8c; 16.8c; ÇB.6.7.3.8; N.2.13. P: atha vayam åditya vrate HG.1.9.10. See under athåditya.

•athå vaha devån deva viçvån # RV.3.6.6c.

•athå vaha sahasyeha devån # RV.10.1.7d.

•athå vaha somapatiµ haribhyåm # RV.1.76.3c.

•athå vahåsi sumanasyamåna¿ # RV.10.51.7c; MS.4.14.15c: 242.5.

•athå çatakratvo yûyam # TS.4.2.6.1c; MS.2.7.13c: 93.4. See adhå etc.

•athå çåste dåçuße våryå±i # RV.1.163.13d; VS.29.24d; TS.4.6.7.5d; KSA.6.3d.

•athå çira¿ prati våm açvyaµ vadat # RV.1.119.9d.

•athå (VS.ÇB. adhå) sapatnån indrågnî me # VS.17.64c; TS.1.1.13.1c; 6.4.2c; 4.6.3.4c; MS.1.1.13c: 8.16; 3.3.8: 41.13; KS.1.12c; 18.3c; 21.8; ÇB.9.2.3.22c; MÇ.1.3.4.8. P: athå sapatnån ApÇ.3.5.7.

•athå (VS.ÇB. adhå) sapatnån indro me # VS.17.63c; TS.1.1.13.1c; 6.4.2c; 4.6.3.4c; MS.1.1.13c: 8.14; KS.1.12c; 18.3c; ÇB.9.2.3.21c; MÇ.1.3.4.7. P: athå sapatnån ApÇ.3.5.4,7.

•athå sapatnî yå mama # RV.10.145.3c; ApMB.1.15.3c. See adha¿ sapatnî etc., and cf. adhå sapatnån måmakån.

•athå sîda dhruvå tvam # MS.2.8.1b: 106.3; KS.16.19b; 21.3. See atho etc., and atho sîda çivå.

•athå sîda çivas tvam # MS.2.7.8b: 86.3; KS.16.8b. See atho etc.

•athå sîdasva mahate såubhagåya # MÇ.1.7.3.42d.

•athå sunudhvaµ savanaµ madåya # RV.4.35.4c.

•athå somaµ sutaµ piba # RV.1.16.7c.

•athå somaµ pibataµ våjinîvasû # RV.2.37.5d; KÇ.12.3.14d; ApÇ.21.7.17d; MÇ.7.2.2d.

•athå somasya pibataµ sutasya # RV.1.108.1d,6d–12d; N.12.31d. Cf. tebhi¿ somasya etc.

•athå somasya prayatî yuvabhyåm # RV.1.109.2c; TS.1.1.14.1c; N.6.9c. See adhå etc.

•athåstaµ vi paretana # RV.10.85.33d; AV.14.2.29d; SMB.1.2.14d; PG.1.8.9d; ApMB.1.9.5d; HG.1.19.4d; MG.1.12.1d. Cf. dåurbhågyåir vi.

•athåsmabhyaµ varu±o våyur agni¿ # AV.3.8.1c.

•athåsmabhyaµ çaµ yor arapo dadhåta # TS.2.6.12.2d. See under athå na¿ çaµ.

•athåsmabhyaµ savita¿ sarvatåtå (AV.KS. savitar våryå±i) # AV.7.14.3c; KS.37.9c; TB.2.7.15.1c; AÇ.4.10.1c; ÇÇ.5.14.8c.

•athåsmabhyaµ sahavîråµ (AV.VSK.MS.KS. @vîraµ) rayiµ då¿ # AV.2.6.5d; 3.12.5d; VS.27.6d; VSK.29.6d; TS.4.1.7.3d; MS.2.12.5d: 149.5; KS.18.16d; HG.1.27.7c. See asmabhyaµ citraµ, and cf. next.

•athåsmabhyaµ sahavîråµ rayiµ ni yachatam # TS.3.5.1.2e. Cf. under prec.

•athåsmabhyaµ puß†iµ råddhim # LÇ.3.11.3c.

•athåsya madhyam ejatu # VS.23.27c; LÇ.9.10.4c. See athåsyåi etc., and adhåsyå.

•athå syåta surabhayo g®heßu # MS.1.3.39b: 46.10. See adha syåma.

•athåsyå madhyam etc. # see athåsyåi etc.

•athåsyetaram åtmånam # AV.11.8.31c.

•athåsyendro gråvabhyåm # AV.6.138.2c.

•athåsyåi (TS.TB.MS. asyå) madhyam edhatåm (Våit. edhatu; AÇ.LÇ. ejatu; ÇÇ. ejati) # VS.23.26c; TS.7.4.19.2c; MS.3.13.1c: 168.2; ÇB.13.2.9.4; TB.3.9.7.1; AÇ.10.8.12c,13c; ÇÇ.16.4.2c; Våit.36.31c; LÇ.9.10.3c. See under athåsya etc.

•athåhaµ stûyamånasya # BDh.2.2.4.26c.

•athåham anukåminî (MÇ. anugåminî) # TS.3.5.6.1c; ApÇ.11.16.10; MÇ.2.2.4.19.

•athåhaµ purußånaya¿ # SMB.2.4.8d.

•athå hi te mada å soma manye # RV.8.48.6c.

•athå hi våµ divo narå # RV.10.143.3c.

•athåhur nårakaµ lokam # AV.12.4.36c.

•athåhur må dadå iti # AV.12.4.52b.

•athetaråbhi¿ çivatamåbhi¿ çivaµ k®dhi # AV.18.2.9d.

•athetare du¿kham evopayanti (ÇvetU. evåpiyanti) # ÇB.14.7.2.15d; B®hU.4.4.15d; ÇvetU.3.10d.

•athedaµ viçvaµ pavamåne te vaçe # RV.9.86.28c.

•athedaµ viçvaµ bhuvanaµ bhayåte # RV.10.27.22c.

•athedaµ tvaµ gh®taµ piba # AÇ.8.14.4d.

•athedam agne no havi¿ # AV.1.7.3c.

•athedam adharåcyam # AV.4.7.2c.

•athedaµ bhasmåntaµ çarîram # VS.40.15b; ¡çåU.17b. See bhasmåntaµ.

•athendram id yajåmahe # RV.8.40.2b.

•athendro dyumny åbhavat # RV.8.89.2b; VS.33.95b.

•athemam asyå vara å p®thivyå¿ # AV.7.8.1c. See athem avasya.

•athemam ihåva gamaya # AV.3.3.6d.

•athemam enaµ etc. # see athem enaµ etc.

•athem avasya vara å p®thivyå¿ # TS.1.2.3.3c; AÇ.4.4.2c; ÇÇ.5.6.2c; MÇ.2.1.3.15c. See athemam asyå.

•athem asmabhyaµ randhaya # RV.6.53.5c–7c.

•athemå viçvå¿ p®tanå jayåsi (RV.10.52.5d, jayåti) # RV.8.96.7d; 10.52.5d; SV.1.324d; AB.3.20.1d; TB.2.8.3.6d.

•atheme anya upare vicakßa±am (AV. vicakßa±e) # RV.1.164.12c; AV.9.9.12c; PraçU.1.11c.

•athem enaµ (AV. athemam enaµ) pari dattåt pit®bhya¿ # RV.10.16.2b; AV.18.2.5b; TA.6.1.4b.

•athem enaµ (AV. athemam enaµ) pra hi±utåt pit®bhya¿ # RV.10.16.1d; AV.18.2.4d; TA.6.1.4d.

•atheme’manthann am®tam asurå¿ # TB.2.4.6.8c.

•athehi yata eyatha # AV.10.1.28b.

•athåikaµ cakraµ yad guhå # RV.10.85.16c; AV.14.1.16c.

•athåikaråjo abhavaj janånåm # MS.4.14.13d: 236.7; TB.2.8.3.8d.

•athåitad api yanty antata¿ # MU.6.11d. See athåinad.

•athåitad vaca¿ pa±ayo vamann it # RV.10.108.8d.

•athåitaµ pitum addhi prasûta¿ # VS.12.65d; ÇB.7.2.1.15. See under athå jîva¿.

•athåita våjå am®tasya panthåm # RV.4.35.3c.

•athåitasya havißo vîhi svåhå # AV.19.52.5d; Kåuç.92.31d.

•athåitåd®g bharåmi te # RV.8.102.19c.

•athåitån aß†åu virûpån (TB. athåitån rûpebhya) ålabhate etc. # VS.30.22 (atidîrghaµ cåtihrasvaµ ca, in the sequel); VSK.34.22 (atiçuklaµ cåtik®ß±aµ ca, in the sequel); TB.3.4.1.19 (atihrasvam atidîrgham, in the sequel).

•athåite dhiß±yåso agnayo yathåsthånaµ kalpantåm ihåiva svåhå # HG.1.17.4. See atho yatheme, ime ye dhiß±yåso, and punar agnayo dhiß±yå.

•athåinaµ jarimå ±ayet # HG.1.4.8c (ter). See yathåinaµ jarase.

•athåinad api yanty antata¿ # TA.8.2.1d; TU.2.2.1d. See athåitad etc.

•athåinaµ dhehi suk®tåm u loke # AV.18.3.71d.

•athåinaµ me punar dadat # RV.4.24.10d.

•athåinåµ devå abruvan # AV.12.4.22c.

•athåinåµ nipriyåyate # AV.12.4.25d.

•athåinåm akratuµ k®två # AV.3.25.6c.

•athåino¿ kßatraµ na kutaç canådh®ße # RV.1.136.1f.

•athåiva sumanå asi # RV.3.9.3b.

•athåißåm indra vedå¯si # AV.6.66.3c.

•athåißåm indro vajre±a # AV.1.7.7c.

•athåißåµ bahu bibhyatåm # AV.8.8.20c.

•athåißåµ bhinnaka¿ kumbha¿ # SMB.2.7.3c. See atho bhinadmi, bhinadmi te kußumbham, and cf. iyattaka¿.

•atho akßaparåjayam # AV.4.17.7b.

•atho adyedaµ vy åvo maghonî # RV.1.113.13b.

•atho adhipatiµ viçåm # TB.2.4.7.1b.

•atho adhivikartanam (ApMB. @cartanam) # RV.10.85.35b; AV.14.1.28b; ApMB.1.17.10b.

•atho annasya kîlåla¿ (LÇ. annasya yo rasa¿) # AV.7.60.5c; VS.3.43c; LÇ.3.3.1c; ApÇ.6.27.3c; ÇG.3.3.1c; 7.2c; HG.1.29.1c.

•atho annenåiva jîvanti # TA.8.2.1c; TU.2.2.1c. See ato etc.

•atho amîvacåtana¿ # AV.8.2.28c. Cf. rakßohåmîvacåtana¿.

•atho ayuktaµ yunajad vavanvån # RV.10.27.9d.

•atho aråtidûßi¿ (AV.19.34.4b, @dûßa±a¿) # AV.2.4.6b; 19.34.4b.

•atho ariß†atåtaye # RV.10.60.8e,9e,10d; AV.6.19.2c; PB.1.5.18e. Cf. next, athåriß†åbhir å gahi, and asmå ari@.

•atho ariß†atåtibhi¿ # RV.10.137.4b; AV.4.13.5b. Cf. prec.

•atho arvåvata¿ suta¿ # RV.9.39.5b; SV.2.252b.

•atho avaghnatî hanti # RV.1.191.2c.

•atho avyåµ råmåyåm # AV.12.2.19c.

•atho asi jîvabhojanam # AV.4.9.3d.

•atho astu tanûbalam # AV.9.4.20b.

•atho asmabhyaµ bheßajam # TS.1.8.6.1c; MS.1.10.4c: 144.11; KS.9.7c.

•atho asyå stanån uta # AV.12.4.18b.

•atho aharito bhuvat # AV.1.22.2d. Cf. harimå±aµ ca.

•atho åpo me dîkßåµ net pramuß±ån # MS.3.6.9: 72.9.

•atho åbandhanîyayo¿ # MS.2.7.12b: 92.15; ApÇ.16.18.6b.

•atho åçåtikå hatå¿ # TA.4.36.1c. Cf. hatå¿ krimaya¿, and åçåtikå¿.

•atho i†a iva håyana¿ # AV.6.14.3c. Cf. na¥am iva chindhi.

•atho idaµ savanaµ kevalaµ te # RV.10.96.13b; AV.20.32.3b; AB.4.4.10; KB.17.4; AÇ.6.3.16b.

•atho indra iva devebhya¿ # TB.2.4.7.1d.

•atho indråya påtave # RV.1.28.6c; ApÇ.16.26.3c.

•atho iyam iti # AV.20.130.18.

•atho iyam iyam iti # AV.20.130.17.

•atho ukßatu varcaså # AV.12.1.7d,9d; MS.4.14.11d: 233.13.

•atho eti gavînike # AV.9.8.7b.

•atho enaµ vanaspate # AV.2.9.1c.

•atho enam ajîjabham # AV.7.56.5d.

•atho kurîri±aµ k®dhi # AV.6.138.2b.

•atho kurûrum at®ham # AV.2.31.2b.

•atho k®±omi bheßajam # AV.8.7.5e,22c.

•atho k®ß±å atho çvetå¿ # TA.4.36.1b.

•atho kßiptasya bheßajîm # AV.6.109.3d.

•atho cittåni muhyata # AV.3.2.4b.

•atho cittåni mohaya # AV.5.21.4e,5e,6f.

•atho citrapakßa çira¿ # PG.3.6.3c.

•atho jîva çarada¿ çatam # VSK.3.9.6. Cf. adhå jîvema, and under asåu jîva.

•atho ta indra¿ kevalî¿ # RV.10.173.6c. See under athå na indra id.

•atho tatasya yac chira¿ # RV.8.91.6c.

•atho tanûr eva tanvo astu bheßajam # AA.1.3.4.15. Cf. athå te yajñas.

•atho te arasaµ vißam # AV.4.6.6b.

•atho te arciße nama¿ # MS.2.10.1b: 132.1; KS.17.17. See namas te astv arciße.

•atho tvaµ dîrghåyur bhûtvå # VS.12.100c.

•atho tvam asi nißk®ti¿ # KS.16.13b. See under athå tvam asi.

•atho tvam asi såsahi¿ # AV.3.18.5b. See atha etc.

•atho daçaçalåd uta # AV.8.7.28b.

•athod asthåt svayam atkaµ vasåna¿ # RV.4.18.5c.

•atho divya¿ sa supar±o garutmån # RV.1.164.46b; AV.9.10.28b; N.7.18b.

•atho deveßito muni¿ # RV.10.136.5b.

•atho dhåtå b®haspati¿ # AV.11.8.5b.

•atho (MG. asåu) nakßatrå±åm eßåm # RV.10.85.2c; AV.14.1.2c; ApMB.1.9.2c; MG.1.14.8c.

•atho na¿ suhavo bhava # AV.19.4.3d.

•atho ni çußya måµ kåmena # AV.6.139.2c. Cf. evå ni etc.

•atho no dhehi tapa indriyaµ ca # AV.6.133.4d.

•athopa pråid yudhaye dasyum indra¿ # RV.5.30.9d.

•atho payasvatînåm # AV.3.24.1c. See under apåµ payaso.

•atho parimitåm uta # AV.9.3.1b.

•atho pårß†eyaµ krimim # AV.2.31.4b.

•atho pitå mahatåµ gargarå±åm # AV.9.4.4b; TS.3.3.9.2b; KS.13.9b. See utåyaµ pitå.

•atho pinaß†i pi¯ßatî # RV.1.191.2d.

•atho balåsanåçanî¿ # AV.8.7.10c.

•atho baståbhivåçina¿ # AV.11.9.22d. Cf. aråyån bastavåçina¿.

•atho bahvîr vi jåyante # AV.11.4.3d.

•atho bhagasya no dhehi # AV.19.4.3c.

•atho bhagasya yac chråntam # AV.6.74.2c.

•atho bhaga¿ savitå pûtadakßasa¿ # RV.10.92.4d.

•atho bhinadmi taµ kumbham # AVP.2.32.6c. See under athåißåµ bhinnaka¿.

•atho bhråtur atho pitu¿ # AV.1.14.2d. Cf. pari måtur etc.

•atho manußyakilbißåt # ApÇ.7.21.6e.

•atho maçakajambhanî # AV.7.56.2d.

•atho måtåtho pitå # TA.4.36.1c. See hato hatamåtå, and hatå måtå.

•atho måßam atho tilam # AV.6.140.2b.

•atho me duhitå virå† # RV.10.159.3b; ApMB.1.16.3b.

•atho ya ißudhis tava # VS.16.12c; TS.4.5.1.4c; MS.2.9.2c: 122.6; KS.17.11c; NîlarU.16c.

•atho yajñasya yat paya¿ # AV.6.69.3b; ArS.3.1b.

•atho yatheme dhiß±yåso agnayo yathåsthånaµ kalpayantåm ihåiva # MG.1.3.1. See under athåite dhiß±yåso.

•atho yad adyåißåµ h®di # AV.3.2.4c.

•atho yadå samabhava¿ # AV.19.34.8a.

•atho yad bråhma±aµ mahat # AV.10.8.38d.

•atho yad bheßajaµ tava # AV.11.4.9c.

•atho yamasya pa¥bîçåt (VS. @vîçåt) # RV.10.97.16c; AV.6.96.2c; 7.112.2c; 8.7.28c; VS.12.90c. See nir må yamasya.

•atho yasyå ayo mukham # RV.6.75.15b.

•atho yå agnijå åpa¿ # TB.3.7.12.6c.

•atho yå upapakßyå¿ # AV.7.76.2b.

•atho yå¿ kåç ca vîrudha¿ # AV.11.4.17d.

•atho yåni gavyåni puß†å # AV.19.49.3d.

•atho yåni cayåmahe # AV.19.48.1a.

•atho yûyaµ stha nißk®tî¿ # RV.10.97.9b; VS.12.83b. See under athå tvam asi.

•atho ye asya satvåna¿ # VS.16.8c; TS.4.5.1.3c; MS.2.9.2c: 121.15; KS.17.11c; NîlarU.11c.

•atho ye kßullakå iva # AV.2.32.5c; 5.23.12c. Cf. atho sthûrå, and hata¿ krimî±åµ.

•atho ye ca parådadu¿ # AV.20.128.5b; ÇÇ.12.20.2.5b.

•atho ye viçyånåµ vadhå¿ # AV.6.13.1c.

•atho yo arvata¿ çira¿ # AV.19.50.5c.

•atho yo asmån dipsati # AV.5.14.2c.

•atho yonir hira±yayî # TS.3.3.10.1b. See yasyåi yonir, and yonir yas.

•atho yo no aråtiyåt # AV.4.36.1d.

•atho yo manyuß †e pate # AV.7.74.3c.

•atho yo viçvadåvya¿ # AV.3.21.9c.

•atho råjann uttamaµ månavånåm # TB.2.4.7.8d. See uta råjñåm.

•atho råjasu rocaya # KS.40.13b.

•athoråma (read adhoråma) udumbara¿ # HG.2.7.2a. See adhoråma.

•atho vanaspatînåm # AV.4.4.5b.

•atho vayaµ bhagavanta¿ syåma # RV.1.164.40b; KÇ.25.1.19b; ApÇ.9.5.4b; N.11.44b. See adhå etc.

•atho varu±yåd uta # RV.10.97.16b; AV.6.96.2b; 7.112.2b; VS.12.90b. See nir må varu±åd.

•atho vaçånåµ bhavathå saha çriyå # RV.3.60.4b.

•atho vaçåyås tat priyam # AV.12.4.40c.

•atho vikaºkatîmukhå¿ # AV.11.10.3b. Cf. atho satînakaºkata¿.

•atho vidma nir®ter bhågadheyam # AV.11.1.29d.

•atho veda candramasaµ yatojå¿ # VS.23.60d.

•atho vy uchåd uttarå¯ anu dyûn # RV.1.113.13c.

•atho çakra paråvata¿ # RV.3.37.11b; AV.20.20.4b; 57.7b.

•atho çatasya yakßmå±åm # VS.12.97c.

•atho çußkåsyå cara # AV.6.139.2d,4d.

•atho çußyatv åsyam # AV.6.139.2b.

•atho’çvå asthûri no bhavan # AV.20.130.19.

•atho saµjñapanaµ h®da¿ # AV.6.74.2b.

•atho satînakaºkata¿ # RV.1.191.1b. Cf. atho vikaºkatîmukhå¿.

•atho saµtodinåv uta # AV.7.95.3b.

•atho saµ dyåmi madhyamån # AV.6.103.2b.

•atho sapatnakarçana¿ # AV.8.5.12c.

•atho sarvaµ çvåpadam # AV.11.9.10a.

•atho sahasracakßo tvam # AV.4.20.5c.

•atho sahasrabhar±asam # RV.9.60.2b.

•atho sahasvå¯ jaºgi¥a¿ # AV.2.4.6c; 19.34.4c.

•atho si¯ho atho v®ßå # AV.8.5.12b.

•atho sîda dhruvå tvam # VS.12.54b; KS.16.19b; 21.3; ÇB.8.7.2.6. See athå etc., and atho sîda çivå tvam.

•atho sîda çivas tvam # VS.12.17b; TS.4.1.9.3b; 2.1.5b; KS.16.8b; ÇB.6.7.3.15. See athå etc.

•atho sîda çivå tvam # TS.4.2.4.4b; TB.3.11.6.1b. See under atho sîda dhruvå.

•atho sûtavaçå vaçå # AV.12.4.46b.

•atho sthûrå atho kßudrå¿ # TA.4.36.1a. Cf. atho ye kßullakå, and hata¿ krimî±åµ.

•athosraghnî yathåyatham # Kåuç.128.4b.

•atho ha keçavardhanî¿ # AV.6.21.3d.

•atho ha kßatram adhi dhattha ugrå # RV.1.157.6c.

•atho ha gopataye vaçå # AV.12.4.39c.

•atho hantåsi rakßasa¿ # AV.4.19.3d.

•atho hanti paråyatî # RV.1.191.2b.

•atho hanti p®tanyata¿ # TB.2.4.7.3d.

•atho ha brahmabhyo vaçå # AV.12.4.30c.

•atho haritabheßajam # AV.4.9.3e.

•atho ha stho rathyå råthyebhi¿ # RV.1.157.6b.

•atho håridraveßu me (AV. te) # RV.1.50.12c; AV.1.22.4c; TB.3.7.6.23c; ApÇ.4.15.1c.

•atho håsathur bhißajå mayobhuvå # RV.10.39.5b.

•atho horvarîr yûyam # Kåuç.107.2c.

•ada ekena gachati # AV.11.8.33c,33d.

•ada¿ pibatu somyaµ madhu # LÇ.2.9.1a,3a. See vibhrå¥ b®hat pibatu.

•adakßi±åso acyutå dudukßan # RV.10.61.10d.

•adat pibat ûrjayamånam åçitam # RV.10.37.11c.

•adatrayå dayate våryå±i # RV.5.49.3a.

•adadå arbhåµ mahate vacasyave # RV.1.51.13a.

•adadåta varu±a mitra yûyam # RV.10.64.12b.

•adaduße vißaµ duhe # AV.12.4.39d.

•adadhåd indre pavamåna oja¿ # RV.9.97.41c; SV.1.542c; 2.605c; N.14.17c.

•adantakåya svåhå # TS.7.5.12.1; KSA.5.3; TB.3.8.18.4; ApÇ.20.12.5.

•adanti två pipîlikå¿ # AV.7.56.7a.

•adabdha indo pavase madintama # RV.9.85.3a.

•adabdhaµ vipra manmabhi¿ # RV.10.87.24d.

•adabdhakßatram idam astv oja¿ # KS.22.14d.

•adabdhacakßu¿ pari viçvaµ babhûva # AV.13.2.44b.

•adabdhaµ cakßur ariß†aµ mana¿ sûryo jyotißåµ çreß†ha¿ # MÇ.2.1.2.36. See next, and abaddhaµ mano.

•adabdhaµ mana ißiraµ cakßu¿ sûryo jyotißåµ çreß†ha¿ # ÇG.6.4.1. P: adabdhaµ mana¿ ÇG.6.4.9. See under prec.

•adabdhavratapramatir vasiß†ha¿ # RV.2.9.1c; VS.11.36c; TS.3.5.11.2c; 4.1.3.3c; MS.2.7.3c: 77.14; KS.16.3c; AB.1.28.34; ÇB.6.4.2.7.

•adabdha¿ çaçvato dabha¿ # RV.5.19.4d.

•adabdhasya vratasya ye # RV.7.66.6b; SV.2.703b.

•adabdhasya svadhåvata¿ # RV.8.44.20a; KS.40.14a.

•adabdhasya svayaçaso virapçina¿ # RV.10.75.9d.

•adabdha¿ su puraetå bhavå na¿ # RV.1.76.2b; ApÇ.24.12.10b. Cf. adåbhya¿ puraetå.

•adabdha¿ surabhintara¿ # RV.9.107.2b; SV.2.664b.

•adabdhå abhi cakßate # RV.8.101.6d.

•adabdhåni varu±asya vratåni # RV.1.24.10c; 3.54.18b; TA.1.11.2c.

•adabdhåyo’çîtatano # TB.1.2.1.25c. Cf. agne’dabdhåyo’çîtatano.

•adabdhåsa¿ svayaçasa¿ # RV.8.67.13b.

•adabdhå sindhur apasåm apastamå # RV.10.75.7c.

•adabdhåsur bhråjamåno’heva # AV.5.1.1c.

•adabdhåso adåbhyam # VS.3.18f; TS.1.1.10.2d; 3.5.6.1d; ÇB.2.3.4.21; ÇÇ.2.11.3f.

•adabdhåso aparîtåsa udbhida¿ # RV.1.89.1b; VS.25.14b; KS.26.11b.

•adabdhåso dipsanto bhûryakßå¿ # RV.2.27.3b.

•adabdhå¿ santi påyava¿ sugev®dha¿ # RV.8.18.2c.

•adabdhena två cakßußå pratîkße # ApÇ.6.10.11.

•adabdhena två cakßußåvapaçyåmi # VS.1.30; ÇB.1.3.1.19. P: adabdhena KÇ.2.7.4. See the next two, and adabdhena vaç.

•adabdhena två cakßußåvapaçyåmi råyaspoßåya suprajåstvåya suvîryåya (KS. omits last word) # KS.1.10; ÇÇ.4.8.1. See under prec.

•adabdhena två cakßußåvekße (TS. @kße suprajåstvåya; MS. @kße råyaspoßåya suprajåstvåya) # TS.1.1.10.3; MS.1.1.11: 7.1; KS.1.10; ApÇ.3.19.7; 6.6.6; MÇ.1.2.5.12; MG.2.2.9. See under prec. but one.

•adabdhena brahma±å våv®dhåna¿ # AV.17.1.12c.

•adabdhena vaç cakßußåvapaçyåmi råyaspoßåya varcase (KS. omits varcase) suprajåstvåya # KS.1.6; 31.5; ApÇ.1.20.11. See adabdhena två etc.

•adabdhena vaç cakßußåvekße # ApÇ.1.21.7. Cf. adabdhena två etc., and mitrasya vaç etc.

•adabdhebhi¿ pari påhy aktubhi¿ # AV.17.1.9b.

•adabdhebhi¿ påyubhi¿ påhy asmån # RV.1.95.9d.

•adabdhebhir ad®pitebhir iß†e # RV.1.143.8c.

•adabdhebhis tava gopåbhir iß†e # RV.6.8.7a.

•adabdhebhi¿ savita¿ påyubhiß †vam # RV.6.71.3a; VS.33.69a,84a; TS.1.4.24.1a; MS.1.3.27a: 39.13; KS.4.10a; TB.2.4.4.7a. P: adabdhebhi¿ savita¿ MÇ.2.5.1.38.

•adabdhåir aprayutvabhi¿ # RV.6.48.10b; SV.2.974b.

•adabdho gopå am®tasya rakßitå # RV.6.7.7d.

•adabdho gopå uta na¿ paraspå¿ # RV.2.9.6c; TS.4.3.13.2c; 6.1.5c; MS.4.10.5c: 154.5; KS.21.13c.

•adabdho gopå¿ pari påhi nas tvam (KS. pari påtu viçvata¿) # RV.10.128.6b; TS.4.7.14.3b; KS.40.10b. See tvaµ no gopå¿ pari.

•adabdho divi p®thivyåm utåsi # AV.17.1.12a.

•adabdho ni cikîßate # RV.8.78.6b.

•adabdho bhûyåsam # TS.1.6.2.4; 11.6; KS.5.1; 32.1. See next.

•adabdho’haµ bhråt®vyaµ dabheyam # MÇ.1.4.2.4. See prec.

•adabdho hotå ni ßadad i¥as pade # RV.1.128.1f.

•adayo vîra¿ (AV. adaya ugra¿) çatamanyur indra¿ # RV.10.103.7b; AV.19.13.7b; SV.2.1205b; VS.17.39b; KS.18.5b. See adåyo, and ådåyo.

•adardar utsam as®jo vi khåni # RV.5.32.1a; SV.1.315a; N.10.9a. P: adarda¿ Svidh.1.4.18.

•adarçi gåtur urave varîyasî # RV.1.136.2a.

•adarçi gåtuvittama¿ # RV.8.103.1a; SV.1.47a; 2.865a; PB.17.1.11; AÇ.4.13.7; MÇ.1.5.3.5. Ps: adarçi gåtu (comm. gåtuvittama ity etat såma) LÇ.4.10.4; adarçi ÇÇ.6.4.7.

•adarçi vi srutir diva¿ # RV.1.46.11c.

•adarçus två çåsahastam # AB.7.17.3a. See adråkßus.

•adarçma jyotir avidåma devån # TS.3.2.5.4b. See aganma etc.

•adastam asi viß±ave två (KS. omits två) # MS.4.1.3: 5.12; KS.3.1; 31.2; TB.3.2.3.12; 7.4.17a; ApÇ.1.14.3a; MÇ.1.1.3.35.

•ada¿ su madhu madhunåbhi yodhî¿ # RV.10.120.3d; AV.5.2.3d; 20.107.6d; SV.2.835d; AA.1.3.4.13; 5.1.6.2; MÇ.7.2.7d. See ata û ßu.

•adåd idaµ yamo (VS.KS.ÇB. adåd yamo) ’vasånaµ p®thivyå¿ # VS.12.45c; TS.4.2.4.1c; MS.2.7.11c: 89.4; 3.2.3: 18.3; KS.16.11c; ÇB.7.1.1.3; TB.1.2.1.16c. Cf. yamo dadåty.

•adåd råyo vibodhanam # RV.8.3.22c.

•adån me påurukutsya¿ pañcåçatam # RV.8.19.36a. Cf. B®hD.6.51.

•adånyån somapån manyamåna¿ # AV.2.35.3a. See ananyån etc., and ayajñiyån yajñiyån.

•adåbhya¿ puraetå # RV.3.11.5a; SV.2.906a; TB.2.4.8.1a. Cf. adabdha¿ su.

•adåbhyaµ g®hapatim # RV.10.118.6c.

•adåbhyaç ca me adhipatiç ca me # KS.18.11. See adhipatiç ca me.

•adåbhyasya manmabhi¿ # RV.8.7.15c.

•adåbhyåni mahißasya santi # RV.10.54.4b.

•adåbhyåso janußî ubhe anu # RV.9.70.3b; SV.2.775b.

•adåbhyena çocißå # RV.10.118.7a; Rvidh.2.25.5.

•adåbhyo bhuvanåni pracåkaçat # RV.4.53.4a.

•adåyo vîra¿ çatamanyur indra¿ # TS.4.6.4.2b. See under adayo.

•adåras®d bhavata (AV. bhavatu) deva soma # AV.1.20.1a; TB.3.7.5.12a; ApÇ.2.20.6a. P: adåras®t Kåuç.2.39; 14.7.

•adåçûß†arasya veda¿ # RV.8.81.7c.

•adåsyann agna uta saµg®±åmi # AV.6.119.1b. See aditsan vå, dåsyann adåsyan, dhipsyaµ, and yad vådåsyan.

•adita (MS. aditå) ehi # VS.3.27; 38.2; TS.1.6.3.1; MS.4.2.5: 27.1; 4.9.7: 127.5; ÇB.2.3.4.34; 14.2.1.7; TA.4.8.1; 5.7.1; ÇÇ.2.12.3; LÇ.3.6.3; ApÇ.6.3.8; 15.9.3.

•aditaye svåhå # ÇG.2.14.4. See adityåi svåhå.

•aditå ehi # see adita ehi.

•aditi¿ kåmadughå paprathånå # AV.12.1.61b.

•aditi¿ keçån vapatu # AG.1.17.7a; MG.1.21.3a; ApMB.2.1.1b. Cf. aditi¿ çmaçru, and adite keçån.

•aditi¿ påtv a¯hasa¿ # TS.1.5.11.5c.

•aditi¿ påtv a¯hasa¿ sadåv®dhå # RV.8.18.6c.

•aditi¿ påntu maruta¿ # AV.6.3.1b; 4.2b.

•aditi¿ påçaµ (MS.KS.MÇ. påçån) pra mumoktv etam (MS.KS. etån) # TS.3.1.4.4a; MS.1.2.15a: 26.2; KS.30.8a; ApÇ.7.17.5. P: aditi¿ påçån MS.4.14.4: 220.13; MÇ.1.8.3.36.

•aditi¿ putrakåmyå # AV.6.81.3b.

•aditi¿ pråya±îyo’paçusthå nyupta¿ # KS.34.14. Cf. aditir åsådita¿.

•aditiµ çîrß±å # VS.25.2; TS.5.7.13.1; MS.3.15.2: 178.6; KSA.13.3.

•aditiµ sa diçåµ devîµ devatånåm ®chatu (KS.ApÇ. sa ®chatu) yo måitasyåi diço’bhidåsati # KS.7.2; TB.3.11.5.3; ApÇ.6.18.3.

•aditiµ nåma vacaså karåmahe # AV.7.6.4b; VS.9.5b; 18.30b; TS.1.7.7.1b; MS.1.11.1b: 161.8; KS.13.14b; ÇB.5.1.4.4.

•aditiµ mitraµ varu±aµ sujåtån # RV.6.51.3b.

•aditir achinnapatrå priyå (also achinnapatra¿ priyo) devånåµ priye±a dhåmnå priye sadasi sîda # KS.1.11 (quater).

•aditir adhipatir (VS.TS.KS.ÇB. adhipatny) åsît # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.9; KS.17.5; ÇB.8.4.3.7.

•aditir apaç ca barhiç ca # MS.1.9.2: 132.1. Cf. aditir vedyå, and maruto’paç.

•aditiraçanåchinnapatrå # MÇ.1.2.3.24.

•aditir asi # VS.4.21; TS.1.2.5.1; MS.1.2.4: 13.8; 3.2.6: 24.17; KS.2.5; 16.16; ÇB.3.3.1.2.

•aditir asi viçvadhåyå viçvasya bhuvanasya dhartrî # VS.13.18; TS.4.2.9.1; MS.2.8.14: 117.16; KS.39.3; ÇB.7.4.2.7.

•aditir asy achidrapattrå # ApÇ.2.6.1.

•aditir asy ubhayata¿çîrß±î # VS.4.19; TS.1.2.4.2; 6.1.7.5; MS.1.2.4: 13.4; 3.7.5: 81.19; KS.2.5; 24.3; ÇB.3.2.4.16.

•aditir åsådita¿ # TS.4.4.9.1. Cf. aditi¿ pråya±îyo.

•aditir iva två suputropanißadeyam indrå±îvåvidhavå # KS.1.10; MÇ.1.2.5.11. See next.

•aditir iva suputrå # TB.3.5.13.3; 7.5.10b; ApÇ.2.5.9b. See prec.

•aditir ûtyå gamat # RV.8.18.7b; SV.1.102b; TB.3.7.10.5b; ApÇ.14.29.1b.

•aditir jåtam aditir janitvam # RV.1.89.10d; AV.7.6.1d; VS.25.23d; MS.4.14.4d: 221.2; AB.3.31.12; TA.1.13.2d; JUB.1.41.4d; N.4.23d.

•aditir devatå # MS.2.13.20: 165.16; TS.4.4.10.1; KS.7.2; 39.13; TB.3.11.5.3; ApÇ.6.18.3.

•aditir devå gandharvå manußyå¿ pitaro’surås teßåµ sarvabhûtånåµ måtå medinî (MahånU. medinî p®thivî) mahatî mahî såvitrî gåyatrî jagaty urvî p®thvî bahulå viçvå bhûtå katamå kåyå så satyety am®teti vasiß†ha¿ # TA.10.21.1; MahånU.13.7.

•aditir dyåvåp®thivî ®taµ mahat # RV.10.66.4a.

•aditir dyåur aditir antarikßam # RV.1.89.10a; AV.7.6.1a; VS.25.23a; MS.4.14.4a: 221.1; AB.3.31.9; TA.1.13.2a; AÇ.3.8.1; 5.18.12; JUB.1.41.4a; N.1.15; 4.23a. P: aditir dyåu¿ Våit.6.11; Kåuç.59.18. Cf. B®hD.3.123.

•aditir na urußyatu # RV.8.47.9a; TS.1.5.11.5a; TB.3.1.3.3.

•aditir naktam advayå¿ # RV.8.18.6b.

•aditir no divå paçum # RV.8.18.6a.

•aditir madhyaµ dadatåm # TS.3.5.6.2. See våyuß †e madhyaµ.

•aditir måtå sa pitå sa putra¿ # RV.1.89.10b; AV.7.6.1b; VS.25.23b; MS.4.14.4b: 221.1; AB.3.31.10; AA.3.1.6.22; TA.1.13.2b; JUB.1.41.4b; N.4.23b.

•aditir måtåsy åntarikßån må chetsî¿ # AÇ.1.3.22.

•aditir mådityåi¿ pratîcyå diça¿ påtu # AV.18.3.27a.

•aditir vedyå # TA.3.8.1. Cf. under aditir apaç.

•aditir hy ajaniß†a # RV.10.72.5a; AÇ.3.8.1.

•aditiç ca p®thivî ca # MS.2.11.6: 143.11. See p®thivî ca me’ditiç.

•aditiç ca må indraç ca me # MS.2.11.5: 142.13.

•aditi¿ çarma yachatu # RV.6.75.12d,17d; 8.47.9b; SV.2.1216d; VS.17.48d; 29.49d; TS.1.5.11.5b; 4.6.6.4d; MS.3.16.3d: 187.1; KSA.6.1d. Cf. viçvåhå çarma yachatu.

•aditi¿ çmaçru vapatu # AV.6.68.2a; MG.1.21.14. P: aditi¿ çmaçru Kåuç.53.18. Cf. aditi¿ keçån, and adite keçån. See also the ûha AG.1.18.3.

•aditi¿ çrapayån iti # VS.11.59d; TS.4.1.5.4d; MS.2.7.6d: 81.6; 3.1.7: 9.1; KS.16.5d; ÇB.6.5.2.21.

•aditiß †e (TS.KS.TA.ApÇ. aditis te) bilaµ g®bh±åtu (KS.ApÇ. g®h±åtu; TA. g®h±åtu påºktena chandaså; TS. g®h±åtu påºktena chandasåºgirasvat) # VS.11.59; TS.4.1.5.4; MS.2.7.6: 81.4; 3.1.7: 8.20; KS.16.5; 19.6; ÇB.6.5.2.20; TA.4.2.6; ApÇ.15.3.4; 16.5.3. Ps: aditiß †e bilam MÇ.6.1.2; aditiß †e KÇ.16.4.3.

•aditiß †vå (TS.KS. aditis två) devî viçvadevyåvatî (MS. @devyavatî) p®thivyå¿ sadhasthe aºgirasvat (TS. ’ºgirasvat) khanatv ava†a # VS.11.61; TS.4.1.6.1; MS.2.7.6: 81.9; 3.1.8: 9.18; 4.9.1: 121.11; KS.16.6; ÇB.6.5.4.3. Ps: aditis två devî viçvadevyåvatî KS.19.7; aditis två devî ApÇ.16.5.8; MÇ.6.1.2; aditiß †vå (TS. aditis två) TS.5.1.7.1; KÇ.16.4.9.

•aditiß ßo¥açam # KS.14.4 (ter).

•aditi¿ ßo¥açåkßarayå ßo¥açaµ måsam udajayat # MS.1.11.10 (bis): 172.8; 173.1. Cf. adityåi ßo¥açåkßaråya etc., and next two.

•aditi¿ ßo¥açåkßaråm # MS.1.11.10: 171.18. Cf. under prec.

•aditi¿ ßo¥açåkßare±a (VSK. ßol@) ßo¥açaµ (VSK. ßol@) stomam udajayat # VS.9.34; VSK.10.6.4; TS.1.7.11.2.

•aditis te kakßåµ badhnåtu vedasyånuvaktavåi medhåyåi çraddhåyå anûktasyåniråkara±åya brahma±e brahmavarcasåya # HG.1.4.6.

•aditis te bilaµ etc. # see aditiß †e bilaµ.

•aditis två etc. # see aditiß †vå.

•aditis sadohavirdhånåbhyåm # KS.9.10. See maruta¿ sado@.

•aditi¿ sarvam # N.1.15. Perhaps no quotation at all.

•aditi¿ sindhu¿ p®thivî uta dyåu¿ # RV.1.94.16d; 95.11d; 96.9d; 98.3d; 100.19d; 101.11d; 102.11d; 103.8d; 105.19d; 106.7d; 107.3d; 108.13d; 109.8d; 110.9d; 111.5d; 112.25d; 113.20d; 114.11d; 115.6d; 9.97.58d; ArS.1.5d; VS.33.42d; 34.30d; MS.4.12.4d (bis): 187.6,8; 4.14.4d: 220.12; KS.12.14d (bis); AB.1.21.19; TB.2.8.7.2d; TA.4.42.3d.

•adite¿ putro bhuvanåni viçvå # AV.13.2.9d.

•adite keçån (keçaçmaçru) vapa # PG.2.1.6,7. Cf. aditi¿ keçån, and aditi¿ çmaçru.

•adite’nu manyasva # TS.2.3.1.2; MS.2.2.1: 15.6; ApÇ.19.20.6; MÇ.5.1.8.11; GG.1.3.1 (cf. 11); KhG.1.2.17; HG.1.2.8; ApG.1.2.3 (with ûha, anv amå¯sthå¿, 1.2.8). P: adite’nu Karmap.1.9.6.

•adite mitra varu±ota m®¥a # RV.2.27.14a.

•aditer garbhaµ bhuvanasya gopåm # MS.4.13.2b: 200.3; KS.15.13b; TB.3.6.2.1b.

•aditer dakßo ajåyata # RV.10.72.4c.

•aditer bhågo’si # see adityå etc.

•aditer haståµ srucam etåµ dvitîyåm # AV.11.1.24a. P: aditer haståm Kåuç.62.1.

•adityå ahaµ devayajyayå pratiß†håµ gameyam # KS.5.1; 32.1.

•adityå ahaµ devayajyayå pra prajayå ca paçubhiç ca janißîya # ApÇ.4.10.1. Cf. devånåµ patnînåm.

•adityå uß±îßam asi # MS.4.9.7: 127.8; TA.4.8.2; 5.7.2; ApÇ.15.9.5; MÇ.4.3.5. Cf. adityåi (adityå) rasnåsi and indrå±yå uß±î@.

•adityå¿ (VS. adityåi) pañcamî # VS.25.4; MS.3.15.4: 178.12.

•adityå¿ (VS.TS.KSA. adityåi) påjasyam # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.11; KSA.13.6.

•adityå¿ putraµ nåthakåma upa yåmi bhîta¿ # AV.13.2.37b.

•adityå dvådaçî # KSA.13.12. See adityåi etc.

•adityå (VS. adityåi) bhasat # VS.25.8; MS.3.15.7: 179.11.

•adityå (VS.TS.ÇB. adityåi; VSK. aditer) bhågo’si # VS.14.25; VSK.15.8.4; TS.4.3.9.1; 5.3.4.3; MS.2.8.5: 109.13; KS.17.4; 21.1; ÇB.8.4.2.9; MÇ.6.2.1.

•adityå yat tanva¿ saµbabhûva # AV.3.22.1b.

•adityå rasnåsi # see adityåi etc.

•adityå va upasthe sådayåmi # MS.1.1.5: 3.7; 4.1.5: 7.13; MÇ.1.2.1.42. See under adityås tvopasthe etc.

•adityås tvag asi # VS.1.14,19; 4.30; TS.1.1.5.1; 6.1; MS.1.1.6: 3.11 (bis); 1.1.7 (bis): 4.2,3; 4.1.6: 8.1; 4.1.7: 9.4; KS.1.5,6; 2.6,7; 3.1; 24.6; 26.2; 31.4,5; ÇB.1.1.4.5; 2.1.14; 3.3.4.1; TB.3.2.5.5; 6.1; ApÇ.1.19.4; MÇ.1.2.2.5,7; –2.1.4.20; 2.4.34. P: adityås tvak KÇ.2.4.3; 7.9.6.

•adityås två p®ß†he sådayåmi # VS.14.5; MS.1.1.2: 2.4; 2.8.1: 107.5; 4.1.2: 4.3; KS.17.1; 20.10; ÇB.8.2.1.10.

•adityås två mûrdhann åjigharmi devayajane p®thivyå¿ # VS.4.22; ÇB.3.3.1.4. P: adityås två KÇ.7.6.18. See p®thivyås två etc.

•adityås tvopasthe sådayåmi # TS.1.1.4.2; MS.4.1.13: 18.5; TB.3.2.4.7; ApÇ.1.5.2; 18.5; MÇ.1.1.1.50. See adityå va, and p®thivyås två nåbhåu sådayåmy.

•adityå¿ (VS.ÇB.KÇ. adityåi) sada (MS. sadå) åsîda # VS.4.30; TS.1.2.8.1; 10.1; 3.4.2; 6.1.11.2; 3.2.4; MS.1.2.6: 15.6; 1.2.13: 22.12; 3.7.8: 86.5; 3.9.1: 113.11. ÇB.3.3.4.1; ApÇ.10.27.10; MÇ.2.1.4.21; 2.4.35. P: adityåi sada¿ KÇ.7.9.7. See next.

•adityå¿ sadane sîda # KS.2.6,7; 3.1; 24.6; 26.2. See prec.

•adityå¿ sado’si # TS.1.2.8.1; 10.1; 3.4.2; 6.1.11.2; 3.2.4; ApÇ.10.27.10.

•adityå¿ skambho’si # MS.1.1.7: 4.4; 4.1.7: 9.7; MÇ.1.2.2.27. Cf. diva skambhanir.

•adityåi trayo rohitåitå¿ # TS.5.6.18.1; KSA.9.8.

•adityåi två # KS.30.5 (bis).

•adityåi två caturûdhnyåi # KS.30.4 (quater); MÇ.7.2.6 (bis). The reading of MÇ. is corrupt.

•adityåi dvådaçî # TS.5.7.22.1. See adityå etc.

•adityåi pañcamî # see adityå¿ etc.

•adityåi påjasyam # see adityå¿ etc.

•adityåi bhasat # see adityå etc.

•adityåi bhågo’si # see adityå etc.

•adityåi mahyåi svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.1; KSA.3.5; ÇB.13.1.8.4; TB.3.8.11.2.

•adityåi (MS.KS.MÇ. adityå) rasnåsi # VS.1.30; 11.59; 38.1,3; TS.1.1.2.2; 4.1.5.4; MS.1.1.2: 2.2; 1.1.3: 2.7; 2.7.6: 81.3; 3.1.7: 8.19; 4.1.2: 3.14; 4.9.7: 127.5; KS.1.2; 16.5; 19.6; 31.1; ÇB.1.3.1.15; 6.5.2.13; 14.2.1.6,8; TB.3.2.2.7; TA.4.8.1; 5.7.1; ApÇ.1.4.10,12; 12.7; 15.9.3; 16.5.1; MÇ.1.1.1.41; 3.17; –4.3.9; –6.1.2. P: adityåi rasnå KÇ.2.7.1; 16.3.30; 26.5.3. Cf. adityå uß±îßam.

•adityåi viß±upatnyåi carum (KS. caru¿) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.14; KSA.5.10.

•adityåi vyundanam asi # VS.2.2; ÇB.1.3.3.4. P: adityåi vyundanam KÇ.2.7.20.

•adityåi ßo¥açåkßaråya chandase svåhå # MS.1.11.10: 173.10. Cf. under aditi¿ ßo¥açåkßarayå etc.

•adityåi sada etc. # see adityå¿ etc.

•adityåi sum®¥îkåyåi (VSK. sum®lîkåyåi) svåhå # VS.22.20; VSK.24.26–28; TS.7.3.15.1; MS.3.12.5: 162.2; KSA.3.5; ÇB.13.1.8.4; TB.3.8.11.2.

•adityåi svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.1; KSA.3.5; ÇB.13.1.8.4; TB.3.1.4.5; 6.6; 8.11.2. See aditaye svåhå.

•adityåi ha¯sasåci¿ # TS.5.5.20.1; KSA.7.10.

•aditsantaµ cid ågh®±e # RV.6.53.3a.

•aditsantaµ dåpayati (TS.MS. dåpayatu) prajånan # VS.9.24c; TS.1.7.10.1c; MS.1.11.4c: 165.6; KS.14.2c; ÇB.5.2.2.6c. See utåditsantaµ.

•aditsan vå saµjagara janebhya¿ # TA.2.4.1b. See under adåsyann.

•adidyutat sv apåko vibhåvå # RV.6.11.4a; MS.4.14.15a: 241.4. See acikradat svapå etc.

•adîkßiß†åyaµ bråhma±a¿ (ApÇ. bråhma±o’såv amußya putro’mußya påutro’mußya naptåmußyå¿ putro’mußyå¿ påutro’mußyå naptå) # TS.6.1.4.3; ApÇ.10.11.5. Cf. MÇ.2.1.2.23, and see dîkßito.

•adîdhayur dåçaråjñe v®tåsa¿ # RV.7.33.5b.

•adînå¿ syåma çarada¿ çatam # VS.36.24g; MG.1.22.11g.

•adîvyann ®±aµ yad ahaµ cakåra # TB.3.7.12.3a. See yad adîvyann, and yad dåivyam.

•adu¿khaµ (SaµhitopanißadB. at®ptaµ) kurvann am®taµ saµprayachan # ViDh.30.47b; VåDh.2.10b; SaµhitopanißadB.3b; N.2.4b. Cf. Mahåbh.1.76.63.

•adu¿kho du¿khacakßur iva # TA.1.3.4a.

•adu¿ prajåµ bahulåµ paçûn na¿ # AV.11.1.17c.

•adugdhå iva dhenava¿ # RV.7.32.22b; AV.20.121.1b; SV.1.233b; 2.30b; VS.27.35b; TS.2.4.14.2b; MS.2.13.9b: 158.14; KS.39.12b; ApÇ.17.8.4b; 19.22.16b; MÇ.5.2.3.8b,12b; ÇirasU.4b.

•adurmaºgalî¿ (AV. @lî) patilokam å viça (AV. viçemam) # RV.10.85.43c; AV.14.2.40c; SMB.1.2.18c; ApMB.1.11.5c.

•aduß †e devå¿ putram # AV.5.25.9c.

•aduhann it pîyûßam # AV.20.131.21.

•ad®¯hathå¿ çarkaråbhis triviß†api (MÇ. tribh®ß†ibhi¿) # KS.7.12d; ApÇ.5.9.11c; MÇ.1.5.2.15a.

•ad®¯had dyåvåp®thivî balena # AV.13.1.6d; TB.2.5.2.3d.

•ad®ptakratum aratiµ yuvatyo¿ # RV.6.49.2b.

•ad®ptakratur avåta¿ # RV.8.79.7b.

•ad®pyatå manaså revad åçåthe # RV.1.151.8d.

•ad®çan tvåvarohantam # NîlarU.10a. See asåu yo avasarpati, and cf. apaçyaµ två@.

•ad®çyamåno bahudhå vi jåyate # AV.10.8.13b. See ajåyamåno.

•ad®çrann asya etc. # see ad®çram etc.

•ad®çrann udahårya¿ # VS.16.7d; TS.4.5.1.3d. See uta tvod@, and utåinam ud@.

•ad®çram (AV.13.2.18a, ArS.MS.KS.MÇ. ad®çrann) asya ketava¿ # RV.1.50.3a; AV.13.2.18a; 20.47.15a; ArS.5.8a; VS.8.40a; MS.1.3.33a: 41.7; KS.4.11a; ÇB.4.5.4.11a; ApÇ.16.12.1a; MÇ.7.2.2. P: ad®çram KÇ.12.3.2.

•ad®ß†å¿ kiµ caneha va¿ # RV.1.191.7c.

•ad®ß†ån sarvåñ jambhayan # RV.1.191.8c. Cf. d®ß†am ad®ß†am, viçvad®ß†o, and asyåd®ß†ån.

•ad®ß†ån hanty åyatî # RV.1.191.2a.

•ad®ß†å viçvad®ß†å¿ # RV.1.191.5c,6c.

•ad®ß†o d®ß†am åbhara # SMB.2.4.12c.

•adediß†a v®trahå gopatir gå¿ # RV.3.31.21a.

•adeva indra yudhaye ciketati # RV.10.38.3b.

•adeva îçe puruhûta yoto¿ # RV.6.18.11d.

•adeva¿ pûrtam ådade # RV.8.46.21b.

•adevaµ kaµ cid atri±am # RV.9.105.6b; SV.2.963b.

•adevatråd arådhasa¿ # RV.5.61.6c.

•adevayuµ vidathe devayubhi¿ # RV.7.93.5c.

•adevayûn tanvå çûçujånån # RV.10.27.2b.

•adevayûn samara±e jaghanvån # RV.10.27.3b.

•adevasya çûçuvånasya måyå¿ # RV.10.111.6b.

•adeva¿ sa¯ç cikîrßati # AV.5.8.3b.

•adevå devavattaram # ApMB.2.22.10b. See måyådevå.

•adevåd deva¿ pracatå guhå yan # RV.10.124.2a.

•adevåni hvarå¯si ca # RV.6.48.10d; SV.2.974d.

•adevîr agne aråtî¿ # RV.8.11.3c.

•adev®ghny apatighnîhåidhi # AV.14.2.18a.

•adevena manaså yo rißa±yati # RV.2.23.12a; KS.4.16a.

•adevo abhimanyate # AV.6.6.1b.

•adevo yad abhy åuhiß†a devån # RV.6.17.8c.

•ado giribhyo adhi yat pradhåvasi # TB.2.5.6.4a. Cf. under ado yad avadhåvati.

•ado devî (KS. devi) prathamånå p®thag yat # KS.7.12a; ApÇ.5.9.11a. See ato devî, and ado yad devi.

•ado ma ågachatu # ApÇ.4.12.6; 13.16.10. See next but one.

•adomadam annam addhi prasûta¿ # AV.6.63.1d. See under athå jîva¿.

•ado mågachatu # MS.1.4.1: 48.7; KS.5.3; MÇ.1.4.2.22; ApÇ.4.13.8. See prec. but one.

•ado mågamyåt # MS.1.4.1: 48.7; MÇ.1.4.2.22.

•ado må må håsiß†a # ApÇ.6.20.2. Cf. må må håsiß†a.

•ado yat te h®di çritam # AV.6.18.3a.

•ado yad avadhåvati # AV.2.3.1a. P: ado yat Kåuç.25.6. Cf. ado giribhyo, amî ye ke, and asåu yo’vasarpati.

•ado yad avarocate # AV.3.7.3a.

•ado yad dåru plavate # RV.10.155.3a.

•ado yad devi prathamånå puraståt # AV.12.1.55a. See under ado devî.

•ado yad brahma vilavam # TA.1.27.6a.

•addhåtir yasya paçyati # AV.6.76.2c.

•addhå deva mahå¯ asi # RV.8.101.11d; AV.20.58.3d; VS.33.39d. See tvam åditya mahå¯, and mahnå deva.

•addhi # ÇB.1.7.2.17.

•addhi t®±am aghnye viçvadånîm # RV.1.164.40c; AV.7.73.1c; 9.10.20c; KÇ.25.1.19c; ApÇ.9.5.4c; 15.12.3; N.11.44c. Cf. under attu t®±åni.

•addhi tvaµ deva prayatå havî¯ßi # RV.10.15.12d; AV.18.3.42d; 4.65d; VS.19.66d; TS.2.6.12.5d.

•addhîd indra prasthitemå havî¯ßi # RV.10.116.8a; N.6.16a.

•addhîndra piba ca prasthitasya # RV.10.116.7d; N.7.6.

•adbhi¿ pari prajåtå¿ (MÇ. @tå¿ stha) # ApÇ.1.24.5; MÇ.1.2.3.14.

•adbhi¿ p®thivîm # KSA.3.4.

•adbhir ariktena påtre±a # TB.3.7.4.17c; ApÇ.1.14.3c.

•adbhir åjyam åjyenåpa¿ # ApÇ.4.5.6a.

•adbhir åtmånam abhi saµ sp®çantåm # AV.12.3.30b.

•adbhir gobhir m®jyate adribhi¿ suta¿ # RV.9.68.9c.

•adbhir marudbhir bh®gubhi¿ sacåbhuvå # RV.8.35.3b.

•adbhir m®jåno gobhi¿ çrî±åna¿ # RV.9.109.17b; SV.2.511b.

•adbhir yåti varu±a¿ samudråi¿ # RV.1.161.14c.

•adbhir viçvasya bhartrîbhi¿ # ApMB.2.19.2c. See adbhi¿ sarvasya.

•adbhi¿ satyam # KS.35.15.

•adbhi¿ sarvasya bhart®bhi¿ # ÇG.3.13.5c. See adbhir viçvasya.

•adbhi¿ soma pap®cånasya te rasa¿ # RV.9.74.9a.

•adbhya oßadhîbhya¿ # MÇ.7.2.4.

•adbhya oßadhîbhya¿ pavate # VS.7.21; ÇB.4.2.2.15. See adbhya¿ pavate, and oßadhîbhya¿ pavate.

•adbhya oßadhîbhyo vanaspatibhyo’dhi saµbh®tam (VS.ÇB. saµbh®taµ paya¿) # VS.17.1b; TS.4.6.1.1c; MS.2.10.1b: 131.1; KS.17.17b; ÇB.9.1.2.5.

•adbhya¿ (sc. nama¿) # MG.2.12.4. Cf. GG.1.4.9. See namo’dbhya¿.

•adbhya¿ kßîraµ vyapibat # VS.19.73a; MS.3.11.6a: 148.12; KS.38.1a; TB.2.6.2.1a. Cf. adbhya¿ somaµ etc.

•adbhya¿ pariprajåtå stha # TS.1.1.8.1; TB.3.2.8.2.

•adbhya¿ pavate (TA. pîpihi) # TA.4.10.1; ApÇ.12.15.8. See adbhya oßadhîbhya¿ pavate.

•adbhyaç ca tvåußadhîbhyaç ca (sc. unnayåmi) # ApÇ.6.8.2.

•adbhyas taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.33.

•adbhyas tirodhåjåyata # TA.1.31.1a.

•adbhyas te lohitaµ sp®±omi svåhå # ÇB.11.8.4.6; KÇ.25.6.11.

•adbhyas två # TS.7.1.11.1; MS.1.3.35: 42.2; KSA.1.2; TB.3.8.7.3.

•adbhyas två pari dadåmi (ApMB. dadåmy asåu) # ApMB.2.3.21 (ApG.4.11.3); HG.1.6.5. Cf. adbhyas tvåußadhîbhya¿ pari.

•adbhyas två råjå varu±o hvayatu # AV.3.3.3a.

•adbhyas tvåußadhîbhya¿ (VSK. @bhya¿ prokßåmi) # VS.6.9; VSK.6.2.3; TS.1.3.11.1; 3.5.8.1; KS.3.5; 26.8; 30.5 (bis); ÇB.3.7.4.4; ApÇ.7.26.12; MÇ.7.2.4. P: adbhyas två KÇ.6.3.31; 20.6.7. See next but one.

•adbhyas tvåußadhîbhya¿ pari dadåmi # ÇB.11.5.4.4; PG.2.2.21. Cf. adbhyas (and oßadhîbhyas) två pari.

•adbhyas tvåußadhîbhya¿ prokßåmi # VSK.6.2.3; TS.1.3.8.1; 6.3.6.3; ApÇ.7.13.10. P: adbhyas tvåußadhîbhya¿ MÇ.1.8.3.7; –7.2.4. See prec. but one and next but one.

•adbhyas tvåußadhîbhyo (ApÇ. @bhyo juß†aµ) g®h±åmi # TS.3.3.6.3; ApÇ.21.21.4.

•adbhyas tvåußadhîbhyo juß†aµ prokßåmi # MS.1.2.15: 24.12; 3.9.6: 124.11. See prec. but one.

•adbhya¿ sam anamat # TS.7.5.23.1; KSA.5.20. Cf. åpaç ca varu±aç.

•adbhya¿ saµbhûta¿ p®thivyåi rasåc ca # TA.3.13.1a; ApÇ.16.29.2a. P: adbhya¿ saµbhûta¿ TA.10.1.3; MahånU.1.12. See adbhya¿ saµbh®ta¿.

•adbhya¿ saµbhûtam am®taµ prajåsu # TB.1.2.1.4b; ApÇ.5.2.1b. Cf. am®taµ jajñe, and am®taµ dadhre.

•adbhya¿ saµbh®ta¿ p®thivyåi (MS. p®thivyå) rasåc ca (KS. rasa¿) # VS.31.17a; MS.2.7.15a: 96.15; KS.39.2a. P: adbhya¿ saµbh®ta¿ KÇ.21.1.17; PG.1.14.3; B®hPDh.9.188. See adbhya¿ saµbhûta¿.

•adbhya¿ somaµ vyapibat # MS.3.11.6a: 148.15. See somam adbhyo vyapibat, and cf. adbhya¿ kßîraµ.

•adbhya¿ svåhå # AV.19.43.7; VS.22.25,29; 39.2; TS.1.8.13.3; 7.4.14.1; MS.3.12.10: 163.11; KS.15.3; KSA.4.3; ÇB.14.3.2.13; TB.3.1.5.4; 8.17.5; 12.2.6; TAA.10.67.1; ApÇ.18.16.12; 20.11.17; MahånU.19.2; Kåuç.103.2; MDh.3.88 (adbhya¿, sc. svåhå).

•adbhyo matsyån # VS.24.21; MS.3.14.2: 173.1.

•adbhyo yåtam ißam ûrjaµ vahantå # RV.5.76.4d.

•adbhyo lokå dadhire teja indriyam # TB.3.7.14.1d (bis),2d; ApÇ.13.21.3d (ter).

•adbhyo vå idaµ sam abhût # TA.1.23.8d.

•admasadyåya hinvire # RV.8.43.19c.

•admasan na sasato bodhayantî # RV.1.124.4c; N.4.16c.

•adya (sc. sutyå) # LÇ.1.3.2.

•adya jîvåni må çva¿ # AV.5.18.2d.

•adyate’tti ca bhûtåni # TA.8.2.1c; TU.2.2.1c; MU.6.12c.

•adya devi sarasvati # AV.4.4.6b.

•adya no etc. # see adyå no etc.

•adyamånåni sarvadå # ÇB.14.4.3.1b; B®hU.1.5.1b.

•adyamånå¿ svakarmabhi¿ # TA.1.8.6b.

•adyå k®±uhi vîtaye (SV. @hy ûtaye) # RV.1.13.2c; SV.2.698c.

•adyågne adya savita¿ # AV.4.4.6a.

•adyå ca no m®¥ayatåparaµ ca # RV.2.29.2d.

•adyå ca sarvatåtaye # RV.6.56.6c.

•adyå cin nû cit tad apo nadînåm # RV.6.30.3a; N.4.17.

•adyå tad ucha g®±ate maghoni # RV.1.113.17c.

•adyå tam asya mahimånam åyava¿ # RV.8.3.8c; AV.20.99.2c; SV.2.924c; VS.33.97c.

•adyå tam indra vajre±a # TB.2.4.2.4c.

•adyå två vanvan (KS. vardhan) surek±å¿ # RV.6.16.26b; KS.26.11b; TB.2.4.6.2b.

•adyå da¯siß†ham ûtaye # RV.8.22.1b.

•adyå divo manåvasû # RV.5.74.1b.

•adyå dûtaµ v®±îmahe # RV.1.44.3a. Cf. agniµ dûtaµ.

•adyå devavyacastama¿ # RV.5.22.2d; 26.8b.

•adyå devå uditå sûryasya # RV.1.115.6a; VS.33.42a; MS.4.14.4a: 220.11; TB.2.8.7.2a.

•adyå devå¯ ußarbudha¿ # RV.1.44.1d; SV.1.40d; 2.1130d.

•adyå devåñ (VS. devån) juß†atamo hi gamyå¿ # RV.1.163.13c; VS.29.24c; TS.4.6.7.5c; KSA.6.3c.

•adyå devånåm ava å v®±îmahe # RV.10.35.1d.

•adyå devåsa¿ pip®tå svastaye # RV.10.63.8d.

•adyådyå çva¿-çva¿ # RV.8.61.17a; SV.2.808a; PB.4.7.7.

•adyå nakiß †ad å minat # RV.4.30.23c.

•adyå nûnaµ ca yaß†ave # RV.1.13.6c.

•adyå (SV.GG.Svidh. adya) no deva savita¿ # RV.5.82.4a; SV.1.141a; AB.4.30.3; 5.2.6; 8.6; 17.6; 21.9; KB.19.9; 20.2; 25.9; TB.2.4.6.3a; AA.1.5.3.1; TA.10.10.2a; 49.1a; MahånU.9.6a; 17.7a; AÇ.5.18.5; ÇÇ.8.3.8; 18.22.2; ApÇ.6.23.1a; AG.3.6.5; ÇG.1.4.2; GG.3.3.32; Svidh.1.8.7. Cf. B®hD.5.89.

•adyå mamåra sa hya¿ sam åna (MS. in Saµhitå, sahya¿ samåna¿) # RV.10.55.5d; AV.9.10.9d; SV.1.325d; 2.1132d; MS.4.9.12d: 133.11; TA.4.20.1d; N.14.18d.

•adyå murîya yadi yåtudhåno asmi # RV.7.104.15a; AV.8.4.15a; N.7.3.

•adyåsya brahma±aspate # AV.4.4.6c.

•adyå hûtåso vasavo’dh®ß†å¿ # RV.6.50.4b.

•adyuµ k®±ota ça¯saµ ninitso¿ # RV.7.34.12b.

•adyûtye’vase ni hvaye våm # RV.1.112.24c; VS.34.29c.

•adyed u prå±îd amamann imåhå # RV.10.32.8a.

•adyopavasatha¿ # Kåuç.1.31.

•adyåud ußå¿ çoçucatå rathena # RV.1.123.7d.

•adrayas två bapsati gor adhi tvaci # RV.9.79.4c.

•adråkßus två çåsahastam # ÇÇ.15.24a. See adarçus.

•adriµ rujann aºgiraso rave±a # RV.1.71.2b.

•adriµ rujema dhaninaµ çucanta¿ # RV.4.2.15d.

•adriµ logena vy abhedam åråt # RV.10.28.9b.

•adri±å te mandina indra tûyån # RV.10.28.3a.

•adribhi¿ pavate suta¿ # RV.9.63.13b.

•adribhi¿ suta¿ pavate gabhastyo¿ # RV.9.71.3a.

•adribhi¿ suta¿ pavase pavitra å # RV.9.86.23a.

•adribhi¿ suto matibhiç canohita¿ # RV.9.75.4a.

•adriµ bhindanty ojaså # RV.5.52.9d; N.5.5.

•adrir asi vånaspatya¿ (KS. çlokak®t) # VS.1.14; TS.1.1.5.2; KS.1.5; 31.4; ÇB.1.1.4.7; TB.3.2.5.8; ApÇ.1.19.8. P: adrir asi KÇ.2.4.4. Cf. p®thugråvåsi, b®hadgråvåsi, gråvåsi, and adhißava±am.

•adruhå devåu vardhete # RV.5.68.4c; SV.2.816c.

•adre¿ sûnum åyum åhu¿ # RV.10.20.7c.

•adrogham å vahoçato yaviß†hya # RV.8.60.4a.

•adroghavåcaµ suçevam # AV.6.1.2c; AÇ.8.1.18c.

•adroghavåcaµ matibhi¿ çaviß†ham (RV.6.5.1b, @bhir yaviß†ham) # RV.6.5.1b; 22.2d; AV.20.36.2d.

•adrogha satyaµ tava tan mahitvam # RV.3.32.9a.

•adroghåvitå våcam acha # AV.11.1.2b. See asredhanta itana.

•adroghe±a vacaså satyam agne # RV.3.14.6d; KS.6.10d.

•adrogho na dravitå cetati tman # RV.6.12.3c; MS.4.14.15c: 240.6.

•adråu cid asmå antar duro±e # RV.1.70.4a.

•adveße (MS. adveßye) dyåvåp®thivî huvema (MS. huve) # RV.9.68.10c; 10.45.12c; VS.12.29c; MS.2.7.9c: 87.8.

•adveßo adya barhißa starîma±i # RV.10.35.9a.

•adveßo no maruto gåtum etana # RV.5.87.8a.

•adveßo viß±ur våta ®bhukßå # RV.1.186.10c.

•adveßo hastayor dadhe # RV.1.24.4c.

•adveßye # see adveße.

•adha¿ paçyasva mopari # RV.8.33.19a. Cf. B®hD.6.76.

•adha kratuµ vidataµ gåtum arcate # RV.1.151.2c.

•adha kratvå maghavan tubhyaµ devå¿ # RV.5.29.5a.

•adha kßapå parißk®ta¿ # RV.9.99.2a; SV.2.981a; PB.18.8.16.

•adha kßaranti sindhavo na s®ß†å¿ # RV.1.72.10c.

•adha gmantå nahußo havaµ sûre¿ # RV.1.122.11a.

•adha gmantoçanå p®chate våm # RV.10.22.6a.

•adha cyavåna ut tavîty artham # RV.10.59.1c.

•adha jihvå påpatîti pra v®ß±a¿ # RV.6.6.5a.

•adha jmo adha vå diva¿ # RV.8.1.18a; SV.1.52a.

•adha te viçvam anu håsad iß†aye # RV.1.57.2a; AV.20.15.2a.

•adhattånyaµ ja†hare prem aricyata (SV. aricyata pra cetaya) # RV.2.22.2c; SV.2.838c.

•adha tyaµ turvaçaµ yadum # RV.9.61.2c; SV.2.561c.

•adha tyaµ drapsaµ vibhvaµ vicakßa±am # RV.10.11.4a; AV.18.1.21a.

•adha tvam indra viddhy asmån # RV.10.61.22a.

•adha tvaß†å te maha ugra vajram # RV.6.17.10a.

•adha två viçve pura indra devå¿ # RV.6.17.8a.

•adha tvißîmå¯ (SV. @mån) abhy ojaså kriviµ yudhåbhavat # RV.2.22.2a; SV.2.838a.

•adha tve adha sûrye # RV.4.31.6c; KS.8.16c.

•adha dyukßaµ sacevahi # RV.8.69.16c; AV.20.92.13c.

•adha dyutåna¿ pitro¿ sacåså # RV.4.5.10a.

•adha dyåuç cit te apa så nu vajråt # RV.6.17.9a.

•adha drapso a¯çumatyå upasthe # RV.8.96.15a; AV.20.137.9a.

•adha dvitå samånyå # RV.8.83.8b.

•adha dhårayå madhvå p®cåna¿ # RV.9.97.11a; SV.2.370a.

•adha pra jajñe tara±ir mamattu # RV.1.121.6a.

•adha pra su na upa yantu (SV. pra nûnam upa yanti) dhîtaya¿ # RV.1.139.1f; SV.1.461f.

•adha pråçåna ®tuthå havî¯ßi # RV.1.170.5d.

•adha priyaµ çûßam indråya manma # RV.10.54.6c.

•adha priyam ißiråya # RV.8.46.29a.

•adha prî±ånå vi mumuktam asme # RV.7.91.5d.

•adha plåyogir ati dåsad anyån # RV.8.1.33a.

•adha bahu cit tama ûrmyåyå¿ # RV.6.10.4c.

•adha bhramas ta urviyå vi bhåti # RV.6.6.4c.

•adhamaµ gamayå etc. # see adharaµ etc.

•adhamaµ påçam uttamam # AV.2.8.1d; 3.7.4d.

•adha yac cårathe ga±e # RV.8.46.31a.

•adha yad agni¿ çvaçureßu dîdayat # RV.10.95.12d.

•adha yad ime pavamåna rodasî # RV.9.110.9a; SV.2.846a.

•adha yad eßåµ sudine na çaru¿ # RV.1.186.9c.

•adha yad eßåµ niyuta¿ paramå¿ # RV.1.167.2c.

•adha yad eßåµ p®thubudhnåsa etå¿ # RV.1.169.6c.

•adha yad råjåna gaviß†åu # RV.10.61.23a.

•adha yåmani prasitasya tad ve¿ # RV.4.27.4d.

•adharaµ (AV. adhamaµ) gamayå tama¿ # RV.10.152.4d; AV.1.21.2c; SV.2.1218d; VS.8.44d; 18.70d; ÇB.4.6.4.4d; ApÇ.20.20.7d.

•adharåcî¿ parå suva # VS.16.5e; MS.2.9.2c: 121.6; KS.17.11e. Cf. adharåñcaµ etc.

•adharåcînam ak®±od apåm apa¿ # RV.2.17.5b.

•adharåco ahann ahim # RV.10.133.2b; AV.20.95.3b; SV.2.1152b.

•adharåñcaµ suvåmasi # AV.6.127.3f.

•adharåñcaµ parå suva (AV.5.22.3d erroneously, suvå) # AV.5.22.3d; 19.39.10d. Cf. adharåcî¿ etc.

•adharåñcaµ pra hi±omi # AV.5.22.4a.

•adharå sådharåbhya¿ # RV.10.145.3d; AV.3.18.4d; ApMB.1.15.3d.

•adhare padyantåm apratimanyûyamånå¿ # AV.13.1.31d.

•adhare santu çatrava¿ # MS.4.12.3b: 185.11; TB.2.4.2.9b; ApÇ.16.2.10b.

•adharo’dhara uttarebhya¿ # AV.6.134.2a.

•adharo mat padyasvåsåu # TA.4.38.1; HG.1.15.6f; ApMB.2.21.33f; PG.3.13.6f (without asåu).

•adharo mad asåu vadåt svåhå # ApMB.2.21.32d. See next.

•adharo vadåsåu vadå svåhå # HG.1.15.5d. See prec., and cf. adho vadådharo.

•adharmåya (sc. nama¿) # MG.2.12.7. Cf. Kåuç.74.5.

•adharmåya badhiram # VS.30.10; TB.3.4.1.6.

•adharmåya svåhå # TAA.10.67.1; MahånU.19.2.

•adha (TB. adhå) våyuµ niyuta¿ saçcata svå¿ # RV.7.90.3c; VS.27.24c; MS.4.14.2c: 217.3; TB.2.8.1.1c.

•adha vrateva månußam # RV.5.66.2c.

•adha çyeno javaså nir adîyam # RV.4.27.1d; AA.2.5.1.14d; AU.2.4.5d.

•adha çrutaµ kavaßaµ v®ddham apsu # RV.7.18.12a.

•adha çvasîvån v®ßabho damûnå¿ # RV.1.140.10b.

•adha çvitneßu vi¯çatiµ çatå # RV.8.46.31c.

•adha çvetaµ kalaçaµ gobhir aktam # RV.9.74.8a.

•adhaståd bhûmyå vada # HG.1.15.6b. Cf. adhaspadån.

•adhas te açmano manyum # AV.6.42.2c.

•adhaspadaµ k®±utåµ (AV.7.34.1c, k®±ußva; TS. k®±ute) ye p®tanyava¿ # AV.7.34.1c; 62.1d; VS.15.51d; TS.4.7.13.3d; MS.2.12.4d: 147.12; KS.18.18d; ÇB.8.6.3.20.

•adhaspadaµ tam îµ k®dhi # RV.10.133.4c; 134.2c; SV.2.442c; TS.1.6.12.4c; MS.4.12.3c: 183.13.

•adhaspadaµ dvißatas pådayåmi # AV.11.1.12d,21d.

•adhaspadå ic cåidyasya k®ß†aya¿ # RV.8.5.38c.

•adhaspadån ma ud vadata # RV.10.166.5d. Cf. adhaståd.

•adhaspadena te padam # AV.10.4.24c.

•adha sma (MS. små) te vrajanaµ k®ß±am asti (MS. k®ß±am astu; KS. @nam astu k®ß±am) # RV.7.3.2d; SV.2.570d; VS.15.62d; TS.4.4.3.3d; MS.2.8.14d: 118.10; KS.17.10d; ÇB.8.7.3.12d.

•adha sma yasyårcaya¿ # RV.5.9.5a.

•adha små te carßa±ayo yad ejån # RV.6.25.7a; KS.17.18a.

•adha små te pari caranty ajara # RV.1.127.9f.

•adha små te vanaspate # MS.2.7.16a: 100.11.

•adha små te vrajanaµ etc. # see adha sma etc.

•adha små na ud avatå sajoßasa¿ # RV.2.31.2a.

•adha små nas tanvo bodhi gopå¿ # RV.4.16.17d.

•adha små nas trivarûtha¿ çivo bhava # RV.6.15.9d; SV.2.919d.

•adha små no aramatiµ sajoßasa¿ # RV.5.54.6c.

•adha små no dadir bhava # RV.1.15.10c.

•adha små no maghavañ cark®tåd it # RV.1.104.5c.

•adha små no maghavann indra girva±a¿ # RV.6.46.10c; AV.20.83.2c.

•adha små no maruto rudriyåsa¿ # RV.7.56.22c; KS.8.17c.

•adha små no’vataµ pårye divi # RV.7.83.5d.

•adha små no v®dhe bhava # RV.6.46.11a.

•adha små yacha tanve tane ca chardi¿ # RV.6.46.12c.

•adha småsya panayanti bhåsa¿ # RV.6.12.5a.

•adha småsya harßato h®ßîvata¿ # RV.1.127.6f.

•adha småißu rodasî svaçoci¿ # RV.6.66.6c.

•adha syåma surabhayo (ApÇ. syåm asur ubhayor) g®heßu # AV.18.3.17d; KS.4.13b; ApÇ.13.22.1b. See athå syåta.

•adha syå yoßa±å mahî # RV.8.46.33a.

•adha svadhå adhayad yåbhir îyate # RV.1.144.2d.

•adha svanåd uta bibhyu¿ patatri±a¿ # RV.1.94.11a.

•adha svanån marutåm # RV.1.38.10a.

•adha svapnasya nir vide # RV.1.120.12a. P: adha svapnasya ÇG.1.4.2; Rvidh.1.25.1.

•adha svam oko abhi va¿ syåma # RV.7.56.24d.

•adha¿ sapatnå me pado¿ # RV.10.166.2c.

•adha¿ sapatnî yå mama # AV.3.18.4c. See athå sapatnî, and cf. adhå sapatnån måmakån.

•adha¿ svid åsîd upari svid åsît # RV.10.129.5b; VS.33.74b; TB.2.8.9.5b. Cf. B®hD.1.51.

•adhå kåmå ime mama vi vo made # RV.10.25.2c.

•adhå k®±ußva saµvidaµ subhadråm # RV.10.10.14d; AV.18.1.16d; N.11.34d.

•adhåk®±o¿ p®thivîµ saµd®çe dive # RV.2.13.5a.

•adhåk®±o¿ prathamaµ vîryaµ mahat # RV.2.17.3a.

•adhå gåva upamåtiµ kanåyå¿ # RV.10.61.21a.

•adhå cana çrad dadhati tvißîmate # RV.1.55.5c.

•adhå ca na¿ çarma yacha dvibarhå¿ # RV.1.114.10d; TS.4.5.10.3d.

•adhå cid indra me (SV. na¿) sacå # RV.8.92.29c; AV.20.60.2c; SV.2.175c.

•adhå cid oka¿ punar it sa eti # RV.7.4.8c; N.3.3c.

•adhå cid dhi ßmåçvinåv anindyå # RV.1.180.7c.

•adhå cid va uta bruve # RV.8.83.9c.

•adhå cin nu yad didhißåmahe våm # RV.10.132.3a.

•adhå jivrî vidatham å vadåtha¿ # RV.10.85.27d. See under atha jivrir.

•adhå jîvema çaradåµ çatåni # AV.18.4.70c. Cf. under atho jîva.

•adhåtåm açvinå madhu # VS.20.57c; MS.3.11.3c: 143.14; KS.38.8c; TB.2.6.12.2c.

•adhåtåm ûrjam ûrjåhutî ûrjayamåne vasu våryå±i (TB. ûrjåhutî vasu vîryå±i) # VS.28.16g; TB.2.6.10.3g. See tåm ûrjam ûrjåhutî.

•adhå te agne kim iha vadanti # RV.4.5.14c.

•adhå te apratißkutam # RV.8.93.12a.

•adhå te vaçmi suß†utim # RV.8.1.16d.

•adhå te viß±o vidußå cid ardhya¿ (TB. ®dhya¿) # RV.1.156.1c; TB.2.4.3.9c.

•adhå te sakhye andhaso vi vo made # RV.10.25.1c. See athå etc.

•adhå te sumnam îmahe # RV.3.42.6c; 8.75.16c; 98.11c; AV.20.24.6c; 108.2c; TS.2.6.11.4c. See athå etc.

•adhå te syåma varu±a priyåsa¿ # RV.5.85.8d; KS.23.12d. See athå etc.

•adhåt pîtiµ saµ madå agmatå va¿ # RV.4.34.1d.

•adhå tvaµ hi nas kara¿ # RV.8.84.6a; SV.2.901a.

•adhå devånåm apy etu påtha¿ # MS.4.14.8d: 227.2. See athå etc.

•adhå naro ny ohate # RV.5.52.11a.

•adhå na¿ çaµ yor arapo dadhåta # AV.18.1.51d. See under athå na¿ çaµ.

•adhå niyuta ohate # RV.5.52.11b.

•adhå niyutva abhayasya na¿ piba # RV.8.101.10c.

•adhå niyutva¿ saga±o marudbhi¿ # RV.1.101.9c.

•adhå nividdha uttaro babhûvån # RV.4.18.9c.

•adhå no agna å vaha # TB.3.10.8.1c.

•adhå no rayim å k®dhi # AV.6.65.1e. See punar no etc.

•adhå no vardhayå rayim # AV.3.20.1d. See under athå no vardhayå.

•adhå no viçvacarßa±e # RV.5.38.1c. See athå etc.

•adhå no viçvasåubhaga # RV.1.42.6a.

•adhå nyaºº adharåº vå parehi # AV.5.22.2d.

•adhå nv asya jenyasya puß†åu # RV.10.61.24a.

•adhå nv asya saµd®çaµ jaganvån # RV.7.88.2a.

•adhå pakvån mithunå saµ bhavåtha¿ # AV.12.3.2d,9d.

•adhå påråvatå iti # RV.5.52.11c.

•adhå pitaram ißmi±am # RV.5.52.16d.

•adhå pit°¯r upa drava # AV.18.2.23d.

•adhå pit°n suvidatrå¯ etc. # see athå etc.

•adhå piteva no bhava # RV.10.33.3d.

•adhå piteva sûnave vi vo made # RV.10.25.3c.

•adhå puß†asyeçåna¿ # Kåuç.72.14c. See under next.

•adhå poßasya poße±a # VS.12.8c; KS.16.8c. See under athå etc.

•adhå ma indra ç®±avo havemå # RV.7.29.3d.

•adhå mano vasudeyåya k®±ußva # AV.3.4.4c. See athå mano.

•adhå manye b®had asuryam asya # RV.6.30.2a.

•adhå manye çrat te asmå adhåyi # RV.1.104.7a.

•adhå marudbhir ga±as tuvißmån # RV.7.56.7b.

•adhåma sakthyor ava gudaµ dhehi # Våit.36.30b. See ut sakthyå.

•adhå mahî na åyasi # RV.7.15.14a.

•adhå mahîm adhi çiçråya våcam # AV.10.2.7b.

•adhå måtur ußasa¿ sapta viprå¿ # RV.4.2.15a.

•adhå måsi punar å yåta no g®hån # AV.18.4.63c. See atha etc.

•adhå mitro na sudhita¿ påvaka¿ # RV.4.6.7c.

•adhå mitho vikeçya¿ # AV.1.28.4c.

•adhå m®tå¿ pit®ßu saµ bhavantu # AV.18.4.48d.

•adhå me çyeno madhv å jabhåra # RV.4.18.13d.

•adhå yajñåya turva±e vy ånaçu¿ # RV.8.12.19c.

•adhå yathå na¿ pitara¿ paråsa¿ # RV.4.2.16a; AV.18.3.21a; VS.19.69a; TS.2.6.12.4a; AB.7.6.4.

•adhåyi dhîtir asas®gram a¯çå¿ # RV.10.31.3a.

•adhåyi çasman sam ayanta å diça¿ # RV.1.119.2b.

•adhå yo viçvå bhuvanåbhi majmanå # RV.2.17.4a. Cf. AV.13.1.14,37.

•adhåyy agnir månußîßu vikßu # RV.3.5.3a.

•adhåraya¿ parvate dånumad vasu # RV.1.51.4b.

•adhårayataµ p®thivîm uta dyåm # RV.5.62.3a.

•adhårayat tanvaµ titvißå±a¿ # RV.8.96.15b; AV.20.137.9b.

•adhårayat p®thivîµ viçvadhåyasam # RV.2.17.5c.

•adhårayad ararindåni sukratu¿ # RV.1.139.10f.

•adhårayad dharitor bhûri bhojanam # RV.3.44.3c.

•adhårayad rodasî rejamåne # MS.2.13.23b: 168.16; KS.40.1b. Cf. abhy åikßetåµ.

•adhårayad rodasî suda¯så¿ # RV.1.62.7d.

•adhårayanta kavaya¿ puredam # RV.1.103.1b.

•adhårayanta vahnaya¿ # RV.1.20.8a.

•adhårayo divy å sûryaµ d®çe # RV.1.52.8d; KB.25.3.

•adhårayo rodasî devaputre # RV.6.17.7c.

•adhå vayam åditya vrate tava # AV.7.83.3c; 18.4.69c. See under athåditya.

•adhå vayaµ bhagavanta¿ syåma # AV.7.73.11b; 9.10.20b. See atho etc.

•adhåvardhanta prathamåsa ûmå¿ # RV.10.6.7d.

•adhå våyuµ etc. # see adha våyuµ etc.

•adhå viçvaµ çatrûyantaµ jaghåna # RV.7.20.3d.

•adhå viçvåsu havya¿ # RV.5.17.4c.

•adhå viçvåhårapa edhate g®he # VS.8.5d. See atha viçve.

•adhå vißasya yat teja¿ # AV.10.4.25c.

•adhå vißita¿ pitumad dhi pramukta¿ # KS.16.12d. See under athå jîva¿.

•adhå v®trå±i jaºghanåva bhûri # RV.8.100.2d; 10.83.7b; AV.4.32.7b.

•adhå v®trå±i jighnase puraµdara # RV.1.102.7d.

•adhå v®tråya pra vadhaµ jabhåra # RV.2.30.3b.

•adhå çatakratvo yûyam # RV.10.97.2c; VS.12.76c; KS.16.13c; ÇB.7.2.4.27. See athå etc.

•adhå çayîta nir®ter upasthe # RV.10.95.14c; ÇB.11.5.1.8c.

•adhå sapatnån indrågnî me # see athå etc.

•adhå sapatnån indro me # see athå etc.

•adhå sapatnån måmakån # AV.13.1.30c. Cf. athå (and adha¿) sapatnî yå mama.

•adhå sarasvatyåi nåri # AV.14.2.20c.

•adhå sa vîråir daçabhir vi yûyå¿ # RV.7.104.15c; AV.8.4.15c; N.7.3.

•adhåsu mandro aratir vibhåvå # RV.10.61.20a.

•adhå sûribhya¿ sudinå vy uchån # RV.7.18.21d.

•adhå somasya prayatî yuvåbhyåm # KS.4.15c. See athå etc.

•adhåsyå madhyam edhatåm # KSA.4.8c. See under athåsya madhyam.

•adhå ha tvad v®ßama±o bhiyånå¿ # RV.4.22.6c.

•adhåhaµ två maghavañ johavîmi # RV.7.29.4c.

•adhå ha yad vayam agne tvåyå # RV.4.2.14a.

•adhå ha yanto açvinå # RV.7.74.5a.

•adhå hi kåvyå yuvam # RV.5.66.4a.

•adhå hi takmann araso hi bhûyå¿ # AV.5.22.2c.

•adhå hi två jag®bhrire # RV.4.7.2c.

•adhå hi två janitå jîjanad vaso # RV.1.129.11f.

•adhå hi två p®thivyåµ çûrasåtåu # RV.6.19.12c.

•adhå hinvåna indriyam # RV.9.48.5a; SV.2.189a.

•adhå hi vikßv î¥ya¿ # RV.6.2.7a.

•adhå hîndra girva±a¿ # RV.8.98.7a; AV.20.100.1a; VS.1.406a; 2.60a; GB.2.4.17; PB.17.1.5; AÇ.6.1.2; Våit.39.7; 40.4. P: adhå hîndra ÇÇ.9.4.2.

•adhå hotå ny asîdo yajîyån # RV.6.1.2a; MS.4.13.6a: 206.7; KS.18.20a; TB.3.6.10.1a.

•adhå hy agna eßåm # RV.5.16.4a.

•adhå hy agne krator bhadrasya # RV.4.10.2ab; SV.2.1128ab; VS.15.45ab; TS.4.4.4.7ab; MS.2.13.8ab: 157.17; KS.20.14ab; AÇ.2.8.14ab. P: adhå hy agne MS.2.13.8: 158.7; 4.10.2: 145.11; MÇ.6.2.2.

•adhå hy agne mahnå nißadyå # RV.10.6.7a.

•adhi kûlåd iva spaça¿ # RV.8.47.11b.

•adhi kßamå etc. # see adhi kßami vi@.

•adhi kßami prataraµ dîdhyåna¿ # RV.10.10.1d; AV.18.1.1d. See asmin kßaye.

•adhi kßami vißurûpaµ (ArS. kßamå viçva@) yad asti (ArS. asya) # RV.7.27.3b; AV.19.5.1b; ArS.1.2b; MS.4.14.14b: 238.3; TB.2.8.5.8b.

•adhikßiyanti pûrava¿ # RV.7.96.2b.

•adhikßiyanti bhuvanåni viçvå # RV.1.154.2d; AV.7.26.3b; VS.5.20d; MS.1.2.9d: 19.13; KS.2.10d; ÇB.3.5.3.23d; TB.2.4.3.4d; ApÇ.11.9.1d; N®pU.2.4d.

•adhi cana två nemasi # RV.8.91.3b; JB.1.220b.

•adhi carma±i rohite # AV.14.2.23b.

•adhi jîvapurå agan # AV.2.9.3b.

•adhi jîvapurå ihi # AV.5.30.6d.

•adhi jyåm iva dhanvani # AV.4.4.7b; 6.101.3b.

•adhi tiß†han navaµ ratham # RV.8.69.15b; AV.20.92.12b.

•adhi tiß†håti govidam # RV.1.82.4b; SV.1.424b.

•adhi trip®ß†ha ußaso vi råjati (SV. råjasi) # RV.9.75.3d; SV.2.52d.

•adhi två sthåsyati # VS.6.2; MS.1.2.14: 23.12; ÇB.3.7.1.9. See vanaspatir adhi, and vanaspatis tvådhi@.

•adhi tvißîr adhita sûryasya # RV.9.71.9b.

•adhi dåtre voca¿ # VS.6.33; TS.1.4.1.2; ÇB.3.9.4.12. See adhi dhåtre.

•adhi dåne vy avanîr adhåraya¿ # RV.2.13.7b.

•adhidåivam athådhyåtmam # ÇG.1.2.5a.

•adhi dyåm asthåd v®ßabho vicakßa±a¿ # RV.9.85.9a.

•adhi dyumnaµ ni dadhur bhûry asmin # RV.1.73.4c.

•adhidyåur antarikßaµ brahma±å viß†å # TS.4.4.5.2. P: adhidyåu¿ ApÇ.17.1.15. Cf. next.

•adhidyåur nåmåsy am®tena viß†å # MS.2.8.14: 117.12. P: adhidyåur nåmåsi MÇ.6.2.2. Cf. prec.

•adhi dvayor adadhå ukthyaµ vaca¿ # RV.1.83.3a; AV.20.25.3a; AB.1.19.8; 29.8; KB.8.4; 9.3; AÇ.4.6.3; 9.4. P: adhi dvayo¿ ÇÇ.5.9.12; 13.6.

•adhi dhåtre voca¿ # MS.1.3.3: 31.4; KS.3.10. See adhi dåtre.

•adhi na indråißåm (VS. indreßåm) # RV.8.83.7a; VS.33.47a.

•adhi no gåta maruta¿ sadå hi va¿ # RV.8.20.22c.

•adhi no brûtaµ p®tanåsûgråu # AV.4.28.7a.

•adhi no brûhi çaktibhi¿ # AV.2.27.7c.

•adhi no brûhi sumanasyamåna¿ # VS.15.2c; TS.4.3.12.1c; MS.2.8.7: 111.6; KS.17.6c; TA.2.5.2c.

•adhi no brûhi sumanå ahe¥an (VSK. ahelan) # VS.15.1c; VSK.16.1.1c; MS.2.8.7c: 111.6; KS.17.6c. See asme dîdihi.

•adhi pañca pradhî¯r iva # RV.4.30.15c.

•adhipataye svåhå # VS.9.20; 18.28; 22.30,32; MS.3.12.11: 163.15; KS.14.1; 35.10; ÇB.5.2.1.2; TB.3.10.7.1; ApÇ.14.25.11.

•adhipatayo nåma stha teßåµ va upari g®hå varßaµ va ißavo’vasvån (ApMB. adds våtanåmam etc.) # TS.5.5.10.4; ApMB.2.17.24.

•adhipati¿ prahriyamå±a¿ # KS.34.14. Cf. adhipatir ågata¿.

•adhipatinå prå±åya prå±aµ jinva # MS.2.8.8: 112.12. Cf. next, and adhipatir asi prå±åya etc.

•adhipatinorjorjaµ jinva # VS.15.9. Cf. under prec.

•adhipatiµ måm åyußmantaµ varcasvantaµ manußyeßu kuru # TB.3.7.9.6; ApÇ.14.3.5. Cf. adhipatir asy adhipatiµ må etc.

•adhipatir asi prå±åya två prå±aµ jinva # TS.3.5.2.4; 4.4.1.2; KS.17.7; 37.17; PB.1.10.5; Våit.26.1. P: adhipatir asi TS.5.3.6.2; GB.2.2.14. Cf. under adhipatinå prå±åya etc.

•adhipatir asy, adhipatiµ må kurv, adhipatir ahaµ prajånåµ bhûyåsam # TS.7.4.16.1; KSA.4.5; TB.3.9.16.2. Cf. adhipatiµ måµ etc.

•adhipatir asy ûrjasvån # KS.39.1.

•adhipatir ågata¿ # TS.4.4.9.1. Cf. adhipati¿ prahriyamå±a¿.

•adhipatiç ca me’dåbhyaç ca me # VS.18.19; TS.4.7.7.1; MS.2.11.5: 143.2. See next, and adåbhyaç ca.

•adhipatiç cådåbhyaç ca # MS.3.4.1: 45.17. See prec.

•adhipatiç chanda¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.17; KS.17.2; ÇB.8.2.3.12.

•adhipati sthåujasvån # ApÇ.16.33.1.

•adhipatnî nåmåsi b®hatî (MS. nåmåsy ûrdhvå) dik tasyås te b®haspatir adhipati¿ çvitro (MS. citro) rakßitå # TS.5.5.10.2; MS.2.13.21: 167.11; ApMB.2.17.18.

•adhipatny asi b®hatî (MS. asy ûrdhvå) dik # VS.14.13; 15.14; TS.4.3.6.2; 4.2.2; MS.2.8.3: 108.9; 2.8.9: 114.6; KS.17.3,8; 20.11; ÇB.8.3.1.14; 6.1.9.

•adhi putropamaçrava¿ # RV.10.33.7a.

•adhi peçå¯si vapate n®tûr iva # RV.1.92.4a.

•adhi pracetune pade # RV.1.21.6b.

•adhi b®bu¿ pa±înåm # RV.6.45.31a. P: adhi b®bu¿ ÇÇ.16.11.12. Cf. B®hD.5.108.

•adhi bradhnasyådrayo vi cakßate # RV.8.4.13c.

•adhi bravat tanve ko janåya # RV.1.84.17d; N.14.26d.

•adhi bruvantu te’vantv (TS.TB.ApÇ. avantv) asmån # RV.10.15.5d; AV.18.3.45d; VS.19.57d,58d; TS.2.6.12.3d; MS.4.10.6d: 156.15; KS.21.14d (bis); TB.2.6.16.2d; ApÇ.8.15.17d.

•adhi brûhi må rabhathå¿ s®jemam # AV.8.2.7a.

•adhi bhruvo¿ kirate re±um ®ñjan # RV.4.38.7d.

•adhiyajñam iti trayam # ÇG.1.2.5b.

•adhi yad apåµ snubhiç caråva # RV.7.88.3c.

•adhi yad asmin våjinîva çubha¿ # RV.9.94.1a; SV.1.539a; TS.7.1.20.1a; KSA.1.11a.

•adhi yad varpa itaûti dhattha¿ # RV.7.68.6c.

•adhi yas tasthåu keçavantå # RV.10.105.5a.

•adhi yå b®hato diva¿ # RV.8.25.7a.

•adhi yåinaµ jagråha parvasu # AV.2.9.1b.

•adhi yonåv amartya¿ # RV.9.28.3b; SV.2.632b.

•adhirathaµ yad ajayat sahasram # RV.10.102.2b.

•adhiråjo råjasu råjayåtåi (TS. råjayåti; MS. råjayate) # AV.6.98.1b; TS.2.4.14.2b; MS.4.12.3b: 185.16.

•adhirukmå vi nîyate # RV.8.46.33c.

•adhi vatse ni hanyatåm # AV.6.70.1f–3f.

•adhivastrå vadhûr iva # RV.8.26.13b.

•adhi våµ sthåma vandhure # RV.1.139.4d.

•adhivåkåya havante # RV.8.16.5b.

•adhivåsaµ # see adhîvåsaµ.

•adhi viçvåny aruhad gabhîrå # AV.19.49.2a.

•adhi v®kßåd iva srajam # AV.1.14.1b.

•adhi vocå nu sunvate # RV.1.132.1e.

•adhi çiçråya pûruße # AV.10.2.13d.

•adhi çîrßa±i bheßajam # AV.3.7.1b; ApÇ.13.7.16b.

•adhi çcandraµ b®hat p®thu # RV.8.65.11b.

•adhi çrava¿ påñcajanyåsu k®ß†ißu # RV.3.53.16b.

•adhi çravå¯si dhehi nas tanûßu # RV.3.19.5d.

•adhi çravo devabhaktaµ dadhånå¿ # RV.1.73.10d; MS.4.14.15d: 241.14.

•adhi çravo måhinaµ yaj jaritre # RV.4.17.20d; AB.3.38.11d.

•adhiçritam adhyadhiçritam adhiçritaµ hi3m # AÇ.2.2.16. Cf. våiçvånarasyådhiçritam.

•adhi çriyaµ çukrapiçaµ dadhåne # RV.10.110.6d; AV.5.12.6d; VS.29.31d; MS.4.13.3d: 202.6; KS.16.20d; TB.3.6.3.3d; N.8.11d.

•adhi çriyaµ ni dadhuç cårum asmin # RV.1.72.10a.

•adhi çriyå viråjata¿ # RV.1.188.6b.

•adhi çriye duhitå sûryasya # RV.6.63.5a.

•adhi çriyo dadhire p®çnimåtara¿ # RV.1.85.2d.

•adhi çrute çravåyyasya tîrthe # RV.9.97.53b; SV.2.455b.

•adhißava±am asi vånaspatyam # TS.1.1.5.2; KS.1.5; 31.4; TB.3.2.5.7. P: adhißava±am asi ApÇ.1.19.6. Cf. under adrir asi.

•adhißava±e ca me gråvå±aç ca me # MS.2.11.5: 143.8. See gråvå±aç, and uparavåç.

•adhißava±yå k®tå # RV.1.28.2b.

•adhiß†hito dveß†å yo’smån dveß†i yaµ ca vayaµ dvißma¿ # Kåuç.90.15.

•adhi ß±unå dhanva såno avye # RV.9.97.16d.

•adhi ß±unå b®hatå vartamånam # RV.4.28.2c.

•adhi ß±ubhir avînåm # RV.9.107.8b; SV.1.515b; 2.347b.

•adhi saµvatsaraµ vidyåt # TA.1.2.2c.

•adhi sånåu ni jighnate # RV.1.80.6a.

•adhi suvåno nahußyebhir indu¿ # RV.9.91.2b.

•adhi skanda vîrayasva # AV.5.25.8a. See abhi kranda vîlayasva.

•adhi stotrasya pavamåna no gahi # RV.9.72.9d.

•adhi stotrasya sakhyasya gåtana (RV.10.78.8c, gåta) # RV.5.55.9c; 10.78.8c.

•adhîtam iß†aµ brahma±o vîrye±a # Kåuç.139.26c.

•adhîtîr adhy agåd ayam # AV.2.9.3a.

•adhîtya vedaµ na vijånåti yo’rtham # N.1.18b.

•adhîd agham aghaça¯se dadhåta # RV.5.3.7b.

•adhîn nv atra saptatiµ ca sapta ca # RV.10.93.15a.

•adhîyata (ÇÇ. @te) devaråta¿ # AB.7.18.9a; ÇÇ.15.27a.

•adhîro maryådhîrebhya¿ # AV.5.31.10c.

•adhîlodhakar±ås trayo viß±ava urukramåya # TS.5.6.16.1; KSA.9.6.

•adhîva yad girî±åm # RV.8.7.14a.

•adhîvåsaµ (MS. adhi@) yå hira±yåny asmåi # RV.1.162.16b; VS.25.39b; TS.4.6.9.2b; MS.3.16.1b: 183.6; KSA.6.5b.

•adhîvåsaµ rodasî våvasåne # RV.10.5.4c.

•adhîvåsaµ pari måtû rihann aha # RV.1.140.9a.

•adhîhi (MDh.ÅuçDh. adhîßva) bho¿ # AG.1.21.4; ÇG.2.5.10; 4.8.12; 6.3.6; GG.2.10.38; KhG.2.4.20; HG.1.6.10; GDh.1.46; ApDh.1.3.10.15; MDh.2.73; ÅuçDh.3.39; RV.Pråtiçåkhya 15.2.

•adhukßata priyaµ madhu # RV.9.2.3a; SV.2.389a.

•adhukßat pipyußîm ißam # RV.8.72.16a; AB.1.22.2; AÇ.4.7.4; 5.12.15. P: adhukßat ÇÇ.5.10.9.

•adhukßann adribhir nara¿ # RV.8.38.3b; 65.8b; SV.2.425b.

•adhukßan sîm avibhir adribhir nara¿ # RV.2.36.1b.

•adhûnot kåß†hå ava çambaraµ bhet # RV.1.59.6d; N.7.23d.

•adhûrßata svayam ete vacobhi¿ # RV.5.12.5c.

•adh®ß†aµ cid dadh®ßva±im # RV.8.61.3d.

•adh®ß†aµ dh®ß±vojasam (SV. dh®ß±um ojaså) # RV.8.70.3d; AV.20.92.18d; SV.1.243d; 2.505d.

•adh®ß†åso nådraya¿ # RV.5.87.2e.

•adh®ß†o va etavå astu panthå¿ # RV.10.108.6c.

•adhed etå na ramante nitiktå¿ # RV.10.111.9d.

•adhenave vayase # AV.6.59.1c.

•adhenuµ dasrå staryaµ vißaktåm # RV.1.117.20a.

•adhenvå carati måyayåißa¿ # RV.10.71.5c; N.1.20c.

•adhåinaµ v®kå rabhasåso adyu¿ # RV.10.95.14d; ÇB.11.5.1.8d.

•adhoakßå¿ sindhava¿ srotyåbhi¿ # RV.3.33.9d.

•adho anyam acîk®ßam # RV.10.119.11b.

•adhokßa±o daça mahyaµ ruçanta¿ # RV.8.1.33c.

•adhog indra staryo da¯supatnî¿ # RV.4.19.7d.

•adhodigadhipataye anantåya nama¿ # MÇ.11.7.1.

•adhoniß†yå vitastyåµ tu # TA.10.11.2a; MahånU.11.8a.

•adhopratir iva kû†ena # HG.1.15.6c.

•adhoråma ulumbala¿ # ApMB.2.16.2c. See athoråma.

•adhoråma¿ såvitra¿ # VS.29.58; TS.5.5.22.1; KSA.8.1.

•adhoråmåu såvitråu # VS.29.59; TS.5.5.24.1; KSA.8.3.

•adho vadådharo vada # HG.1.15.6a. Cf. adharo vadåsåu.

•adhovarcasa¿ pa±ayo bhavantu # AV.5.11.6d.

•adhyakßaµ dharma±åm imam # RV.8.43.24b.

•adhyakßåyånukßattåram # TB.3.4.1.9. See ådhy@, and cf. åupadraß†ryåyånukßattåram.

•adhyakßo na¿ purohita¿ # AV.10.1.6b.

•adhyakßo våjî mama kåma ugra¿ # AV.9.2.7a.

•adhy anya åyan suvar anye paråyan # JB.3.68 (2.433)d. Part of dvådaçasya.

•adhyardhaç ca parasvata¿ # AV.20.131.22.

•adhy avocad adhivaktå # VS.16.5a; TS.4.5.1.2a; MS.2.9.2a: 121.5; KS.17.11a. P: adhy avocat MÇ.11.7.1.

•adhy aß†håµ p®thivîm aham # AV.12.1.11f.

•adhy askandad vaçe två # AV.10.10.16d.

•adhy asthåt sånu pavamåno avyayam # RV.9.86.8c.

•adhyåpitå ye guruµ nådriyante # VåDh.2.11a; N.2.4a. Cf. SaµhitopanißadB.3 (comm.).

•adhy û nv eßu pavayo vav®tyu¿ # RV.10.27.6d.

•adhrigave preßya # AÇ.3.2.10.

•adhrigu # designation of the formula, dåivyå¿ çamitåra¿ etc., q.v.

•adhriguç ca vipåpaç (TB. cåpåpaç) ca # MS.4.13.4a: 204.5; TB.3.6.6.4a; MÇ.5.2.8.25. Cf. apåpa, and ubhåv apåpaç.

•adhrigo çamîdhvaµ, suçami çamîdhvaµ, çamîdhvam adhrigo # MS.4.13.4: 204.3; KS.16.21; AB.2.7.11; TB.3.6.6.4; AÇ.3.3.1 (cf. 4); ÇÇ.5.17.10; Kåuç.69.6; N.5.11. Ps: adhrigo çamîdhvam AÇ.10.8.7; adhrigo MÇ.5.2.8.24.

•adhvagato harayas två vahanti # AV.13.2.36b,43c.

•adhvana skabhnîta (VS. skabhnuvanta¿) # VS.9.13; TS.1.7.8.1. See adhvånaµ skabhnuvanto.

•adhvanåm adhvapate namas te astu må må hi¯sî¿ # ApÇ.11.14.9.

•adhvanåm adhvapate pra må tira svasti me’smin pathi devayåne bhûyåt # VS.5.33. P: adhvanåm adhvapate KÇ.9.8.22. See next three, and cf. adhvano etc.

•adhvanåm adhvapate çreß†ha¿ svastyasyådhvana¿ (ApMB. çreß†hasyådhvana¿; MG. çråiß†hyasya svastasyådhvana¿) påram açîya # AÇ.5.3.14; ApMB.2.3.32 (ApG.4.11.4); MG.1.22.11. See under prec.

•adhvanåm adhvapate svasti må saµ påraya # ApMB.2.21.18 (ApG.8.22.15). See under prec. but one.

•adhvanåm adhvapate svasti me’dyåsmin devayåne pathi bhûyåt # PB.1.4.1. P: adhvanåm LÇ.2.3.1. See prec. three.

•adhvane brahmacåri±am # TB.3.4.1.16.

•adhvane svåhå # ApÇ.18.10.25.

•adhvano adhipatir asi svasti no’dyåsmin devayåne pathi ståt (read syåt) # ÇÇ.6.13.2. Cf. under adhvanåm adhvapate pra.

•adhvarak®taµ (TA. @k®d) devebhya¿ # VS.1.24; ÇB.1.2.4.4; TA.4.2.1; 5.2.6. See gråvåsy adhvara@.

•adhvarasya vicarßa±i¿ # RV.3.11.1b; KS.2.15b.

•adhvarå±åµ cetanaµ jåtavedasam # RV.3.3.8c.

•adhvarå±åµ janayatha¿ (KS.MÇ. @yataµ) purogåm # KS.7.12d; TB.1.2.1.13d; ApÇ.5.8.6d; MÇ.1.5.2.3d.

•adhvarå±åm abhiçriyam # RV.8.44.7c.

•adhvarå±åµ purûtamam # RV.8.102.7b; SV.1.21b; 2.296b.

•adhvareßu namasyata # RV.3.62.5b; TB.2.4.6.4b.

•adhvareßu pra ±îyate # RV.3.27.8b; SV.2.828b.

•adhvare stîr±am açvibhyåm # VS.21.57b; MS.3.11.5b: 148.2; TB.2.6.14.5b.

•adhvaro yajño’yam (KS.MÇ.ApÇ.14.27.7a, @ro’yaµ yajño) astu devå¿ # TS.3.1.9.3a; KS.35.7a; ApÇ.12.20.20; 14.27.7a; MÇ.2.3.8.4a. The text of KS.MÇ. has adhvaryo for adhvaro.

•adhvarya upa nu rama # ÇÇ.17.11.3.

•adhvarya upa (ÍB.ÇB. upa må) hvayasva # ÍB.2.5,7; ÇB.4.4.2.16; AÇ.2.16.18; 5.6.2,14.

•adhvaryantå yad unninîtho apåm # RV.1.181.1b.

•adhvaryava¿ kartanå çruß†im asmåi # RV.2.14.9a.

•adhvaryava¿ payasodhar yathå go¿ # RV.2.14.10a.

•adhvaryavaç cak®vå¯so madhûni # RV.5.43.3a. P: adhvaryavaç cak®vå¯sa¿ ÇÇ.3.18.5. Cf. B®hD.5.41.

•adhvaryava¿ sa pûr±åµ vaß†y åsicam # RV.2.37.1b.

•adhvaryava¿ sådayatå sakhåya¿ # RV.10.30.14b.

•adhvaryava¿ sunutendråya somam # RV.10.30.15c. Cf. adhvaryavo bha@.

•adhvaryava¿ sphyak®ta¿ sphyena # ApÇ.4.5.5c.

•adhvaryav å tu hi ßiñca # RV.8.32.24a.

•adhvaryave’çvaµ dadåmi # MÇ.1.5.4.21.

•adhvaryav åißîr apå3¿ # KB.12.1; ÇÇ.6.7.8. See adhvaryo’ver, and aver apo.

•adhvaryavo gharmi±a¿ sißvidånå¿ # RV.7.103.8c.

•adhvaryavo devayanta¿ çacîbhi¿ # RV.7.92.2d.

•adhvaryavo dhißa±åpaç ca devî¿ # RV.10.30.6d; KS.13.16.

•adhvaryavo na dhîtibhir bharanti # RV.1.153.1d.

•adhvaryavo’pa itå samudram # RV.10.30.3a.

•adhvaryavo bharatendråya somam # RV.2.14.1a; AÇ.6.4.10; ÇÇ.18.19.5. P: adhvaryavo bharatendråya ÇÇ.9.7.5; 12.4.8. Cf. adhvaryava¿ sunu@.

•adhvaryavo ya ura±aµ jaghåna # RV.2.14.4a.

•adhvaryavo yan nara¿ kåmayådhve # RV.2.14.8a.

•adhvaryavo ya¿ çataµ çambarasya # RV.2.14.6a.

•adhvaryavo ya¿ çatam å sahasram # RV.2.14.7a.

•adhvaryavo ya¿ sv açnaµ jaghåna # RV.2.14.5a.

•adhvaryavo yo apo vavrivå¯sam # RV.2.14.2a.

•adhvaryavo yo divyasya vasva¿ # RV.2.14.11a.

•adhvaryavo yo d®bhîkaµ jaghåna # RV.2.14.3a; MS.4.14.5a: 222.7.

•adhvaryavo rathiråsa¿ suhastå¿ # RV.9.97.37d; SV.2.707d.

•adhvaryavo’ru±aµ dugdham a¯çum # RV.7.98.1a; AV.20.87.1a; Våit.33.19a. P: adhvaryavo’ru±am Våit.33.20.

•adhvaryavo v®ßabha påtavå u # RV.3.46.5d.

•adhvaryavo havißå marjayadhvam # RV.7.2.4d.

•adhvaryavo havißmanto hi bhûta # RV.10.30.2a.

•adhvaryu¿ pratiprasthåtå neß†å # GB.1.5.24a.

•adhvaryuµ vå madhupå±iµ suhastyam # RV.10.41.3a.

•adhvaryubhi¿ pañcabhi¿ sapta viprå¿ # RV.3.7.7a.

•adhvaryubhi¿ prayataµ madhvo agram # RV.4.27.5c.

•adhvaryubhi¿ prasthitaµ somyaµ madhu # RV.2.37.2c; AV.20.67.7c.

•adhvaryubhir guhå hitam # RV.9.10.9b; SV.2.477b.

•adhvaryubhir bharamå±å aya¯sata # RV.1.135.3f,6b.

•adhvaryubhir madhumanta¿ sutåsa¿ # RV.7.90.1b; VS.33.70b.

•adhvaryubhir manaså saµvidånå¿ # RV.10.30.13c.

•adhvaryuµ må hi¯sî¿ # ApÇ.9.2.9; MÇ.3.1.26.

•adhvaryur brahma±o jåta¿ # AV.19.42.1c.

•adhvaryur vanate puna¿ # RV.8.72.1b.

•adhvaryû yajatam # ApÇ.12.27.6; 21.7.15; MÇ.2.4.2.11.

•adhvaryo # KS.31.13 (bis); ÇB.13.4.3.2,6–14; AÇ.8.13.4; 10.6.12; ÇÇ.10.14.1; 15.1; 16.1; 17.1; 18.1; ApÇ.20.6.11.

•adhvaryo adribhi¿ sutam # RV.9.51.1a; SV.1.499a; 2.575a; VS.20.31a; PB.14.9.1; Våit.30.9a. P: adhvaryo adribhi¿ KÇ.19.2.12.

•adhvaryo aråtsma # AÇ.8.13.15.

•adhvaryo kiµ stutaµ stotraµ hotå pråtaranuvåkenånvaça¯sît # ÍB.1.4.7.

•adhvaryo kim atra # ÇB.3.5.4.17; KÇ.8.5.20; ApÇ.11.12.4. See kim atra, and yajamåna kim atra.

•adhvaryo kßipraµ pra cara # AV.20.135.4b; ÇÇ.12.23.4b.

•adhvaryo tvaµ me’dhvaryur asi # MÇ.2.1.1.4.

•adhvaryo devayajanaµ me dehi # ApÇ.10.3.1.

•adhvaryo dråvayå tvam # RV.8.4.11a; SV.1.308a. P: adhvaryo dråvayå ÇÇ.12.9.11.

•adhvaryo pra bharå sutam # RV.6.42.4b; SV.2.793b.

•adhvaryo brahma vada (or, vadå må) # MÇ.7.2.3; –9.1.4.

•adhvaryo må nas tvam abhibhåßathå¿ # VS.23.23d.

•adhvaryo må sma me’nivedya hotre pråtaranuvåkam upåkaro¿ # ÍB.1.4.1.

•adhvaryo yeßåµ vå anådh®ß†åµ (also anådh®ßyåµ, anåptåµ, anåpyåµ, anilayåµ, annapatnîµ, annådîµ, apabhayåµ, apûrvåµ, abhråt®vyåµ, våi kalyå±îµ, våi bhadråµ) prajåpates tanvaµ vidvån hotå bhavaty anådh®ß†o våi sa hotå bhavati (also anådh®ßyo, anåpto, anåpyo, and further variations) anådh®ß†ås te yajamånå bhavanti (also anådh®ßyås, anåptås, anåpyås, and further variations) # ÇÇ.10.19.2. Cf. annådå cånnapatnî etc.

•adhvaryor vå pari vå ya¿ (TS. pari yas te; Våit. pari ya¿) pavitråt # RV.10.17.12c; VS.7.26c; TS.3.1.10.1c; KS.35.8c; ÇB.4.2.5.2; Våit.16.17c; MÇ.2.4.3.29c.

•adhvaryor vå prayataµ çakra haståt # RV.3.35.10c.

•adhvaryo vîra pra mahe sutånåm # RV.6.44.13a; KB.24.7; ÇÇ.14.3.8.

•adhvaryo’ver apå3¿ # TS.6.4.3.4; ÇB.3.9.3.31; ApÇ.12.6.4. See under adhvaryav åißîr.

•adhvaryo ça¯ça¯såvom # GB.2.3.10; 4.18; Våit.20.18; ... çoço¯såvo KB.14.3; ÇÇ.8.3.5; ... çoço¯såvom AB.3.12.4; AÇ.5.18.4.

•adhvaryo ça¯såvom # GB.2.3.10; 4.4; Våit.20.18; ... ço¯såva KÇ.19.6.26; ... ço¯såvo KB.14.3; ÇÇ.7.19.6; 17.17.14; ... ço¯såvom AB.3.12.3; AÇ.5.14.3; ApÇ.12.27.12; MÇ.2.4.2.24.

•adhvaryo haye-haye’dhvaryo # ÇB.13.5.2.4.

•adhvasmabhi¿ pathibhir bhråjad®ß†aya¿ # RV.2.34.5b.

•adhvasmabhir viçvahå dîdivå¯sam # RV.2.35.14b.

•adhvasmabhi¿ sûro a±vaµ vi yåti # RV.9.91.3d.

•adhvasmåno diviß†ißu # RV.1.139.4c.

•adhvåd eko’ddhåd eko hutåd eko’hutåd eka¿ k®tåd eka¿ k®tåk®tåd eka¿ sanåd eka¿ sanåsanåd eka¿ # MÇ.2.5.5.20. See agdhåd eko.

•adhvånaµ skabhnuvanto yojanå mimånå¿ # MS.1.11.2: 162.8. See adhvana skabhnîta.

•adhvånaµ båhubhyåm # VS.25.3; MS.3.15.3: 178.9.

•adhvånayad duritå dambhayac ca # RV.6.18.10d.

•adhvå rajå¯sîndriyam # VS.20.56c. See madhvå etc.

•adhvåsya vitato mahån # AV.13.2.14c.

•anakti yad våµ vidatheßu hotå # RV.1.153.2c.

•anaktu pûßå payaså gh®tena # AV.5.28.3b.

•anakßikåya (KSA. @kßakåya) svåhå # TS.7.5.12.1; KSA.5.3.

•anagna¿ sarvav®kßeßu # HG.1.11.8a.

•anagnåv iva çußkåidha¿ # N.1.18c.

•anagnå¿ sarve paçavo ye anye # AV.12.3.51b.

•anagnitrå abhy amanta k®ß†î¿ # RV.1.189.3b; MS.4.14.3b: 218.9; TB.2.8.2.4b.

•anaºgåya (KSA. anaºgakåya) svåhå # TS.7.5.12.2; KSA.5.3.

•anac chaye turagåtu jîvam # RV.1.164.30a; AV.9.10.8a.

•ana¥udbhyas tvaµ prathamam # AV.6.59.1a; Kåuç.9.2; 41.14. P: ana¥udbhya¿ Kåuç.50.13.

•ana¥uhy akramata # AV.4.11.7e.

•ana¥vå¯ç (TS. ana¥våñ) ca me dhenuç ca me (VS. me yajñena kalpantåm) # VS.18.27; TS.4.7.10.2; KS.18.12. See dhenuç cå@.

•ana¥vå¯s tapyate vahan (MÇ. talpate vahån) # ApÇ.21.20.3d; MÇ.7.2.7d.

•ana¥vå¯ jagatåm iva # AV.8.5.11b; 19.39.4b.

•ana¥vån indra¿ sa paçubhyo vi caß†e # AV.4.11.2a.

•ana¥vån gåur vayo dadhu¿ # VS.21.18d; MS.3.11.11d: 158.11; KS.38.10d; TB.2.6.18.3d.

•ana¥vån dådhåra p®thivîm uta dyåm # AV.4.11.1a. P: ana¥vån Kåuç.66.12. Cf. indro dådhåra, mitro dådhåra, sa dådhåra, and skambho dådhåra. Designated as ana¥vån, CûlikåU.11.

•ana¥vån dådhåra pradiça¿ ßa¥ urvî¿ # AV.4.11.1c. Cf. skambho etc.

•ana¥vån dådhårorv antarikßam # AV.4.11.1b. Cf. skambho etc.

•ana¥vån duhe suk®tasya loke # AV.4.11.4a.

•ana¥vån dhenum adhayat # Kåuç.113.2a.

•ana¥vån prå±a ucyate # AV.11.4.13b.

•ana¥vån brahmacarye±a # AV.11.5.18c.

•ana¥vån vaya¿ # VS.14.10; TS.4.3.5.1; MS.2.8.2: 108.3; KS.17.1; ÇB.8.2.4.9.

•ana¥vån viçvaµ bhuvanam å viveça # AV.4.11.1d.

•ana¥våha¿ paºktyåi # VS.24.13; MS.3.13.18: 172.4.

•ana¥våhaµ gåµ vayo dadhat # VS.28.30f; TB.2.6.17.5f.

•ana¥våham anv årabhåmahe (VSK.TA. årabhåmahe svastaye) # VS.35.13a; VSK.35.47a; TA.6.10.1a. P: ana¥våham KÇ.21.4.24. Cf. ana¥våhaµ plavam.

•ana¥våham upabarha±am # AV.9.5.29b.

•ana¥våhaµ plavam anv årabhadhvam # AV.12.2.48a; MG.2.1.14a. P: ana¥våham Kåuç.72.8. Cf. ana¥våham anv.

•ana¥våhåv iva vrajam # AV.3.11.5b; 7.53.5b.

•anatyudyaµ janå vidu¿ # AV.10.7.28b.

•anadanta imån yavån # AV.6.50.2d.

•anadyamåno yad anannam (JUB. adantam) atti # ChU.4.3.7d; JUB.3.2.4d.

•anantaµ lokaµ param åruroha # TB.2.5.5.2e.

•anantaµ vitataµ purutrå # AV.10.8.12a.

•anantaµ çußmam udiyarti bhånunå # RV.10.75.3b.

•anantam antavac cå samante # AV.10.8.12b.

•anantam anyad ruçad asya påja¿ # RV.1.115.5c; AV.20.123.2c; VS.33.38c; MS.4.14.4c: 220.10; TB.2.8.7.2c.

•anantam artham anivartsyamånå¿ # TB.2.5.6.4d.

•anantam avyayaµ kavim # TA.10.11.2a; MahånU.11.7a.

•anantaritå¿ pitara¿ somyå¿ (omitted in LÇ.) somapîthåt # TB.3.7.14.4; LÇ.3.2.13; ApÇ.14.32.4.

•anantaçußmå v®ßakhådayo nara¿ # RV.1.64.10d.

•anantåm antåd adhinirmitåµ mahîm # TB.2.8.8.4a.

•anantåya mûkam # VS.30.19; TB.3.4.1.13.

•anantåsa uravo viçvata¿ sîm # RV.5.47.2c.

•anante anta¿ parivîta ågåt # RV.4.1.7c.

•anante antar açmani # RV.1.130.3c.

•ananto’si # TB.3.11.1.1.

•anandå nåma te lokå¿ # KU.1.3a. See asuryå nåma.

•anandhåç cakßußå vayam # TB.2.5.1.3b.

•anandho’çlo±o’piçåcadhîra¿ # HG.1.25.1d. See açlo±o.

•ananyån somapån manyamåna¿ # TS.3.2.8.2a. See under adånyån.

•anapacyutaµ sadaso na bhûma # RV.4.17.4d.

•anapajayyåya svåhå # TB.3.1.5.5.

•anapatyam alpapaçum # AV.12.4.25a.

•anapav®jyå¯ adhvano mimåne # RV.1.146.3c.

•anaptam apsu duß†aram # RV.9.16.3a.

•anabhiçastå divyå yathå vi† # RV.9.88.7b; SV.8.2.823b.

•anabhihitåya svåhå # TS.7.4.22.1; KSA.5.1.

•anabhyårû¥haµ carati rocamånam # AV.11.5.23b; GB.1.2.7b.

•anabhraya¿ khanamånå¿ # AV.19.2.3a.

•anamitraµ ca me’bhayaµ ca me # VS.18.6; TS.4.7.3.2; MS.2.11.3: 141.12; KS.18.9.

•anamitraµ na uttaråt # AV.6.40.3b. See anamitram udak.

•anamitraµ no adharåt (VSK. me’dharåk; KS. no adharåk) # AV.6.40.3a; VSK.3.2.6a; KS.37.10a.

•anamitram udak k®dhi # VSK.3.2.6b; KS.37.10b. See anamitraµ na uttaråt.

•anamitraµ puras k®dhi # AV.6.40.3d; VSK.3.2.6d; KS.37.10c.

•anamitraµ me etc. # see anamitraµ no etc.

•anamitråµ çacîpati¿ # AV.12.1.10d.

•anamitråir ahobhi¿ sacîmahi viçve devå anamitrå na ußasa¿ santu nimruca¿ # KS.37.10.

•anamîmåså î¥ayå # see anamîvåsa i¥ayå.

•anamîvasya çußmi±a¿ # RV.3.16.3d; VS.11.83b; TS.4.2.3.1b; 5.2.2.1; KS.16.10b; 19.12; MS.2.10.1b: 132.5; PB.1.8.7b; ÇB.6.6.4.7; TB.3.11.4.1b; AG.1.16.5b; ÇG.1.27.7b; Kåuç.106.7d; ApMB.2.15.15b; Prå±ågU.1b.

•anamîvå åpa (ApMB.HG. anamîvås ta åpa) oßadhayo bhavantu (AÇ. santu sarvå¿; ApMB. santv asåu) # TB.2.5.3.3b; AÇ.2.10.18b; ApÇ.7.16.7; HG.2.5.3; ApMB.2.14.11–14.

•anamîvå ißa å dhehi asme # RV.10.17.8d; AV.18.1.42d; 4.46d.

•anamîvå ißas karat # RV.3.62.14c.

•anamîvå ißo mahî¿ # RV.3.22.4d; VS.12.50d; TS.4.2.4.3d; MS.2.7.11d: 89.16; KS.16.11d; ÇB.7.1.1.25.

•anamîvå upetana # AV.3.14.3d. See svåveçå nå.

•anamîvå ußasa å carantu na¿ # RV.10.35.6a.

•anamîvå¿ pradiça¿ santu mahyam # ApÇ.6.29.1c. See asapatnå¿ pradiço.

•anamîvån ut taremåbhi våjån # AV.12.2.26d. See çivån vayam ut.

•anamîvå vivakßava¿ # AV.2.30.3b.

•anamîvåsa i¥ayå (MS. anamîmåså î¥ayå; Padap. anamîvåsa¿, i¥ayå) madanta¿ # RV.3.59.3a; MS.4.10.2a: 146.15; TB.2.8.7.5a; AÇ.4.11.6. P: anamîvåsa¿ MS.4.12.6: 197.8.

•anamîvås ta åpa # see anamîvå åpa.

•anamîvo modißîß†hå¿ suvarcå¿ # AV.2.29.6b.

•anamîvo rudra jåsu no bhava # RV.7.46.2d.

•anamîvo våstoßpate # Kåuç.43.13a. See amîvahå.

•anayå jahi senayå # AV.11.10.21c.

•anayå två p®thivyå påtre±a samudraµ rasayå prajåpataye juß†aµ g®h±åmi # ApÇ.21.10.2.

•anayå samidhå vayam # LÇ.2.12.12c.

•anayåham oßadhyå # AV.4.18.5a; 10.1.4a.

•anayåhutyå tac chamayåmi sarvam # ApÇ.3.11.2c.

•anayåinaµ mekhalayå sinåmi # AV.6.133.3d.

•anarvåk prehi # see anarvå etc.

•anarvå kßeti dadhate suvîryam # RV.1.94.2b.

•anarvå±aµ ratheçubham # RV.1.37.1b; TS.4.3.13.6b; MS.4.10.5b: 155.4; KS.21.13b.

•anarvå±aµ v®ßabhaµ mandrajihvam # RV.1.190.1a; N.6.23. Ps: anarvå±aµ v®ßabham ÇÇ.12.12.8; anarvå±am Rvidh.1.27.5. Cf. B®hD.4.63.

•anarvå±aµ çlokam å rohase divi # RV.1.51.12d.

•anarvå±aµ taµ pari påto a¯hasa¿ # RV.1.136.5b.

•anarvå±aµ pûßa±aµ saµ yathå çatå # RV.6.48.15b.

•anarvå±o abhi ye cakßate na¿ # RV.1.190.6c.

•anarvå±o hy eßåm # RV.8.18.2a.

•anarvå prehi (MS. anarvå [or anarvåk] prehi yajamånåya) # VS.6.12; TS.1.3.8.2; 6.3.8.4; MS.1.2.16: 26.5; 3.10.1: 128.5; KS.3.6; 9.4; ÇB.3.8.2.3; ApÇ.7.18.3; MÇ.1.8.4.2.

•anarvå yac chatadurasya veda¿ # RV.10.99.3c.

•anarviçe paçviße turåya # RV.1.121.7d.

•anarçaråtiµ vasudåm upa stuhi # RV.8.99.4a; AV.20.58.2a; N.6.23. See alarßiråtiµ.

•anarhate månine nåiva må då¿ # SaµhitopanißadB.3c. Cf. N.2.4.

•analasya (analasas ?) te priyo’såny asåu # HG.1.5.13.

•anavaglåyatå sadå # AV.4.4.7d; 6.101.3d.

•anavadyå patijuß†eva nårî # RV.1.73.3d.

•anavadyåbhir ûtibhi¿ # RV.4.32.5b. Cf. anådh®ß†åbhir etc.

•anavadyåbhi¿ sam u jagma åbhi¿ # AV.2.2.3a.

•anavadyåsa¿ çucaya¿ påvakå¿ # RV.7.57.5b. Cf. hira±yavar±å¿ etc.

•anavadyås tri¯çataµ yojanåni # RV.1.123.8c.

•anavadyåir abhidyubhi¿ # RV.1.6.8a; AV.20.40.2a; 70.4a.

•anavap®g±å vitatå vasånam # RV.1.152.4c.

•anavar±e ime bhûmî # TA.1.8.2a.

•anavaso anabhîçû rajastû¿ # RV.6.66.7c.

•anavas te ratham açvåya takßan (SV. takßu¿) # RV.5.31.4a; SV.1.440a; TS.1.6.12.6a; MS.4.12.2: 182.7; KS.8.16a. Ps: anavas te ratham TB.2.8.4.3; anavas te MS.4.14.13: 237.6.

•anavahåyåsmån devayånena pathå (TS. patheta) suk®tåµ loke sîdata # TS.1.4.43.2; MS.1.3.37: 44.2; 4.8.2: 109.6. See next.

•anavahåyåsmån devi dakßi±e devayånena pathå yatî suk®tåµ loke sîda # KS.4.9. See prec.

•anaçanaµ brahmacaryaµ ca bhûmåu # Kåuç.73.10a.

•anaçany avasphûrjan didyud varßan tveßar åv®t svåhå # TS.2.4.7.1. See avasphûrjan didyud, and naçany etc.

•anaçnann anyo abhi cåkaçîti # RV.1.164.20d; AV.9.9.20d; Mu±¥U.3.1.1d; N.14.30d.

•anaçyå at®ßyå¿ # HG.1.29.1c. See at®ßyå.

•anaçravo’namîvå¿ suratnå¿ (TA. suçevå¿) # RV.10.18.7c; AV.12.2.31c; 18.3.57c; TA.6.10.2c.

•anaçvaµ yåbhî ratham åvataµ jiße # RV.1.112.12b.

•anaçvaµ våjinîvato¿ # RV.1.120.10b.

•anaçvadåµ yan ny ayåtanå girim # RV.5.54.5d.

•anaçvaç cid yam ajaty arathî¿ # RV.6.66.7b.

•anaçvåso ye pavayo’rathå¿ # RV.5.31.5c; TS.1.6.12.6c; MS.4.12.2c: 182.10; KS.8.16c.

•anaçvo jåto anabhîçur arvå # RV.1.152.5a. See next.

•anaçvo jåto anabhîçur ukthya¿ # RV.4.36.1a; AB.5.2.10; KB.21.2; 22.5; AA.1.5.3.5. P: anaçvo jåta¿ AÇ.7.7.2; ÇÇ.10.4.14. See prec.

•anaß†apaçur bhuvanasya gopå¿ # RV.10.17.3b; AV.18.2.54b; TA.6.1.1b; N.7.9b.

•anaß†å åyantu no g®hån # SMB.1.8.1d.

•anaß†å¿ payaså saha # SMB.1.8.2b.

•anastyå cåyudhiµgama¿ # ÇÇ.12.21.2.5b. See svastyå cå@.

•anastha ûrur avarambamå±a¿ # RV.8.1.34b.

•anasthå¿ pûtå¿ pavanena çuddhå¿ # AV.4.34.2a.

•anasthikåya (KSA. @sthakåya) svåhå # TS.7.5.12.2; KSA.5.3.

•anasvanta¿ çrava åißanta pajrå¿ # RV.1.126.5d.

•anasvantå satpatir måmahe me # RV.5.27.1a. Cf. B®hD.5.29.

•anågamißyato varån avitte¿ saµkalpån amucyå druha¿ påçån # AV.16.6.10.

•anågasaµ tam aditi¿ k®±otu # RV.4.39.3c; KS.7.16c. Cf. anågåstvaµ no.

•anågasaµ brahma±å (TB.HG.ApMB. brahma±e) två k®±omi (TB.HG.ApMB. karomi) # AV.2.10.1c,8d; TB.2.5.6.1c; HG.2.3.10c; ApMB.2.12.6c.

•anågasas te etc. # see anågaso aditaye syåma.

•anågasas två vayam # TB.3.7.9.1a; ApÇ.12.10.2a. Cf. anågaso aditaye syåma.

•anågaso aditaye (ApÇ. aditaye vayam) # RV.5.82.6a; ApÇ.6.23.1a. P: anågasa¿ ÇÇ.9.27.2.

•anågaso (AV.7.34.1d, anågasas te vayam) aditaye syåma # RV.1.24.15d; AV.7.34.1d; 83.3d; 18.4.69d; ArS.1.4d; VS.12.12d; TS.1.5.11.4d; 4.2.1.4d; MS.1.2.18d: 28.9; 4.14.17d: 246.6; KS.3.8d; 16.8d; 19.11; 21.13; ÇB.6.7.3.8; SMB.1.7.10d. Cf. anågasas två.

•anågaso adham (read sadam) it saµkßayema # TB.3.7.13.1d. See anågaso yathå.

•anågaso aryam±e agnaye ca # RV.7.62.2d.

•anågaso yajamånasya vîrå¿ (MÇ. vîrån) # AV.9.5.2d; ApÇ.7.17.2d; MÇ.3.5.13d.

•anågaso yathå sadam it saµkßiyema # Våit.24.1d. See anågaso adham it.

•anågaso vocati sûryåya # RV.1.123.3d.

•anågå devå¿ çakuno g®heßu (AV. g®haµ na¿) # RV.10.165.2b; AV.6.27.2b; MG.2.17.1b.

•anågån no vocatu sarvatåtå # RV.3.54.19b. Cf. anågåstvam adite.

•anågå mitre varu±e svastaye # RV.10.36.12b; VS.33.17b.

•anågå mitro aryamå # RV.7.66.4b; SV.2.701b; VS.33.20b.

•anågås tanuvo våv®dhåna¿ # TB.3.7.13.2c.

•anågåstva å bhaja jîvaça¯se # RV.1.104.6b.

•anågåstvaµ sûryam ußåsam îmahe # RV.10.35.2c.

•anågåstvaµ no aditi¿ k®±otu # RV.1.162.22c; VS.25.45c; TS.4.6.9.4c; KSA.6.5c. Cf. anågasaµ tam.

•anågåstvam adite sarvatåtå # RV.1.94.15b; N.11.24b. Cf. anågån.

•anågåstve adititve turåsa¿ # RV.7.51.1c; TS.2.1.11.6c; MS.4.14.14c: 238.13.

•anågåstvena harikeça sûrya # RV.10.37.9c.

•anågåstve sumaho vîhi devån # RV.6.50.2b.

•anågohatyå våi bhîmå k®tye # AV.10.1.29a.

•anåjånan manaså yåcamåna¿ # AV.6.119.3c; TA.2.6.1c.

•anåjñåtaµ yad åjñåtam # TB.3.7.11.5a; ApÇ.3.12.1a. P: anåjñåtam ApÇ.9.12.12. See under ajñåtaµ yad.

•anåjñåtaµ devak®taµ yad ena¿ # TB.3.7.12.2c. See anådh®ß†aµ devak®taµ.

•anåjñåtåjñåtak®tasya (sc. enaso’vayajanam asi) # Våit.23.12. See anyak®tasya, and cf. enasa-enaso.

•anåtatåya dh®ß±ave # VS.16.14b; TS.4.5.1.4b; MS.2.9.2b: 121.16; KS.17.11b; NîlarU.12b.

•anåturå ajarå sthåmaviß±ava¿ # RV.10.94.11c.

•anåturån sumanasas talpa bibhrat # AV.12.2.49c.

•anåture±a manaså # AÇ.2.5.9b; ApÇ.6.2.2b; 25.7b; MÇ.1.6.3.12b.

•anåtmane (KSA. @tmakåya) svåhå # TS.7.5.12.2; KSA.5.3.

•anådinidhanåya ca # MU.5.1d.

•anådh®ß†aµ rakßasvinå # RV.8.22.18b.

•anådh®ß†aµ vipanyayå # ÇÇ.18.3.2a. Cf. AV.6.33.2.

•anådh®ß†aµ sahasyaµ (TS.KS. sahasriyaµ) sahasvat # TS.4.4.12.2d; MS.3.16.4b: 188.8; KS.22.14d; AÇ.4.12.2b.

•anådh®ß†aµ chanda¿ # VS.14.9; TS.4.3.5.1; ÇB.8.2.4.4. See anådh®ßyaµ etc.

•anådh®ß†aµ devak®taµ yad ena¿ # MS.4.14.17c: 244.14; TA.2.3.1c. See anåjñåtaµ devak®taµ.

•anådh®ß†aµ devayajanam (VS.ÇB. add asi) # VS.1.31; VSK.1.10.4; MS.1.1.11b: 7.3; 1.4.4b: 52.5; 1.4.9b: 57.14; KS.1.10b; 5.6; 32.6; ÇB.1.3.2.17; ApÇ.2.7.9.

•anådh®ß†am asy anådh®ßyaµ devånåm ojo’nabhiçasty abhiçastipå anabhiçastenyam (MS.KS.TS.GB. ojo’bhiçastipå anabhiçastenyam; AÇ.ÇÇ.ÇG. ojo’nabhiçasty abhiçastipå¿; Våit. ojo’bhiçastipå anabhiçasti¿) # VS.5.5; TS.1.2.10.2; 6.2.2.3; MS.1.2.7: 16.13; KS.2.8; GB.2.2.3; ÇB.3.4.2.14; AÇ.4.5.3; ÇÇ.5.8.2; Våit.13.18; ÇG.1.6.5. Ps: anådh®ß†am asi ApÇ.11.1.2; MÇ.2.2.1.4; anådh®ß†am KÇ.8.1.25. Cf. havir asi våiçvånaram.

•anådh®ß†å apasyo vasånå¿ # VS.10.7b; MS.2.6.8b: 68.16; KS.15.6b; ÇB.5.3.5.19. See anibh®ß†å.

•anådh®ß†åni dh®ßito vy åsyat # RV.10.138.4a.

•anådh®ß†åny ojaså # ÇÇ.8.16.1. Cf. anådh®ß†åsa.

•anådh®ß†å (MS. anådh®ß†åsi; TA.ApÇ. anådh®ßyå) puraståd agner ådhipatya (MS. ådhipatyå) åyur me då¿ # VS.37.12; MS.4.9.3: 124.1; ÇB.14.1.3.19; TA.4.5.3. P: anådh®ßyå puraståt ApÇ.15.7.6; anådh®ß†å KÇ.26.3.5; MÇ.4.2.20. Cf. anådh®ß†åsi.

•anådh®ß†åbhir å gahi # RV.4.32.5c.

•anådh®ß†åbhir ûtibhi¿ # RV.4.32.5b; 8.102.15b; SV.2.922b. Cf. anavadyåbhir.

•anådh®ß†åya nama¿ samråje # TS.1.5.10.1b.

•anådh®ß†åsa ojaså # RV.1.19.4b. Cf. anådh®ß†åny.

•anådh®ß†åsi # VS.7.12,17; MS.1.3.12: 34.10; KS.4.4; 27.8; ÇB.4.2.1.15; LÇ.3.5.15; KÇ.9.10.7; ApÇ.12.22.7; MÇ.2.4.1.12; –9.1.2. Cf. anådh®ß†å puraståd.

•anådh®ß†ås tanva¿ sûryasya # Våit.14.1d.

•anådh®ß†å¿ sîdata sahåujaso (TS.MS.KS. sîdatorjasvatîr) mahi kßatraµ (TS.MS.KS. varca¿) kßatriyåya dadhatî¿ (KS. dadatî¿) # VS.10.4; TS.1.8.12.1; MS.2.6.8: 68.8; 4.4.2: 51.9; KS.15.6; ÇB.5.3.4.28. P: anådh®ß†å¿ sîdata TB.1.7.6.1; KÇ.15.4.47; ApÇ.18.13.21; MÇ.9.1.2.

•anådh®ß†ås sthåpåm oßadhînåµ rasa¿ # KS.15.6. Cf. viçvabh®ta stha.

•anådh®ß†o n®pîtaye # RV.7.15.14b.

•anådh®ßyaµ v®ßabhaµ tumram indram # RV.4.18.10b; ÇÇ.14.21.2d.

•anådh®ßyaµ chanda¿ # MS.2.8.2: 108.5; KS.17.2. See anådh®ß†aµ etc.

•anådh®ßyaç ca bhûyåsam # TA.3.7.4.

•anådh®ßyaç cåpratidh®ßyaç cåbhigaråu (TA. ca yajñasyåbhigaråu) # MS.1.9.1: 131.11; KS.9.9; TA.3.5.1; ÇÇ.10.18.4.

•anådh®ßyå tava påtrå±i dharma±å # RV.10.44.5d; AV.20.94.5d.

•anådh®ßyå puraståt # see anådh®ß†å etc.

•anådh®ßyåya två våtåya svåhå # VS.38.7; MS.4.9.8: 128.9; ÇB.14.2.2.4; TA.4.9.1.

•anådh®ßyå yathåsatha # RV.10.103.13d; SV.2.1212d; VS.17.46d; TS.4.6.4.4d.

•anådh®ßyo jåtavedå aniß†®ta¿ (AV. amartya¿) # AV.7.84.1a; VS.27.7a; TS.4.1.7.3a; MS.2.12.5a: 149.6; KS.18.16a. Cf. agnir ivånådh®ßya¿.

•anådh®ßyo maghavå çûrå (TB. çûra) indra¿ # MS.4.14.13b: 236.4; TB.2.8.3.7b.

•anådh®ßyåu supratîkåv asahyåu # SV.2.1219b. Cf. citrå imå v®@.

•anånataµ damayantaµ p®tanyûn # RV.7.6.4d; 10.74.5b.

•anånatasya çavasa¿ # RV.8.68.4b; SV.1.364b; N.12.21b.

•anånatå avithurå ®jîßi±a¿ # RV.1.87.1b.

•anånuk®tyam apunaç cakåra # RV.10.68.10c; AV.20.16.10c.

•anånuk®tyå ra±yå cakartha # RV.10.112.5b.

•anånujåm anujåµ måm akarta # TS.4.3.11.3a; KS.39.10a; PG.3.3.5a.

•anånuda¿ parißûtå ®jiçvanå # RV.1.53.8d; AV.20.21.8d.

•anånudaµ v®ßabha radhracodanam # RV.10.38.5b; JB.1.228b.

•anånudo v®ßabho jagmir åhavam # RV.2.23.11a.

•anånudo v®ßabho dodhato vadha¿ # RV.2.21.4a.

•anånubhûtîr avadhûnvåna¿ # RV.6.47.17c.

•anåpir ajñå asajåtyåmati¿ # RV.10.39.6c.

•anåpir indra janußå sanåd asi # RV.8.21.13b; AV.20.114.1a; SV.1.399b; 2.739b.

•anåptå ye (KS.ApÇ. yå) va¿ prathamå # AV.4.7.7a; 5.6.2a; KS.38.14a; ApÇ.16.18.7a.

•anåpyaµ varu±o mitro aryamå # RV.7.66.11c.

•anåbhayin rarimå te # RV.8.2.1c; SV.1.124c; 2.84c.

•anåbhogå¿ paraµ m®tyum # TA.1.8.5a.

•anåbho m®¥a dhûrte (some mss. of MS. and MÇ. dhûrta) # MS.1.8.5: 121.10; MÇ.1.6.1.41. See anårbhava.

•anåmanåt saµ çîryante # AV.12.4.5c.

•anåmayatvaµ ca durhårda¿ # AV.19.45.2c.

•anåmayå¿ sarvam åyur gamema # Kåuç.70.1d.

•anåmayitnubhyåµ två (AV. haståbhyåm) # RV.10.137.7c; AV.4.13.7c.

•anåmayåidhi må rißåma indo # Kåuç.74.20d. See apåma edhi, and amå ma edhi.

•anåmayopajihvikå # AV.20.129.20.

•anåmi kßatram ajaraµ suvîryam (MS.KS. suvîram) # RV.6.8.6b; TS.1.5.11.2b; MS.4.11.1b: 161.5; KS.4.16b.

•anåm®±a¿ kuvid åd asya råya¿ # RV.1.33.1c.

•anåmy oja å cake # RV.3.62.5c; TB.2.4.6.4c.

•anåyato anibaddha¿ kathåyam # RV.4.13.5a; 4.14.5a.

•anåyudhåsa åsatå sacantåm # RV.4.5.14d.

•anåyudhåso asurå adevå¿ # RV.8.96.9c.

•anårambha±e tad avîrayethåm # RV.1.116.5a.

•anårambha±e tamasi pra vidhyatam (RV.1.182.6b, praviddham) # RV.1.182.6b; 7.104.3b; AV.8.4.3b.

•anårtåµ devatåµ prapadye # TA.4.42.2.

•anårtåsy anårto’haµ bhûyåsam # AG.3.8.16.

•anårbhava m®¥a # KS.6.7; ApÇ.6.11.3. See anåbho.

•anåryakarmann avakîr±i duçcaritaµ niråk®tam # MÇ.7.2.10.

•anåviddhayå tanvå (TS. tanuvå) jaya tvam # RV.6.75.1c; VS.29.38c; TS.4.6.6.1c; MS.3.16.3c: 185.11; KSA.6.1c.

•anåv®tåinån pradhamantu devå¿ # TB.2.5.8.4c.

•anåvyådhåµ devapuråµ prapadya # AV.14.1.64c.

•anåçastå iva smasi # RV.1.29.1b; AV.20.74.1b.

•anåçîrdåm aham asmi prahantå # RV.10.27.1c.

•anåçunå cid arvatå # RV.6.45.2b.

•anåçur açvoyåmi (ÇÇ. açvåyåmi) # AV.20.128.10c; ÇÇ.12.21.2.5c.

•anåçoç cid avitåråpamasya cit # RV.10.39.3b.

•anåß†raµ na¿ pitaras tat k®±ota # Våit.10.17c.

•anåsikåya svåhå # TS.7.5.12.1; KSA.5.3.

•anåso dasyû¯r am®±o vadhena # RV.5.29.10c.

•anåsthåne agrabha±e samudre # RV.1.116.5b.

•anåsmåkas tad devapîyu¿ piyåru¿ # AV.19.57.5c.

•anåsråvam aroga±am # AV.2.3.2d.

•anåhanasyaµ vasanaµ cariß±u (PG. jariß±u¿; HG.ApMB. jariß±u) # ÇG.2.1.30c; PG.2.2.10c (crit. notes; Speijer, Jåtakarma, p. 22); HG.1.4.6c; ApMB.2.2.11c.

•aniktena ca våsaså # Kåuç.141.40a.

•anitir asi # GB.2.2.13. Blunder for anvitir asi, q.v.

•anindyo v®jane soma jåg®hi # RV.9.82.4d.

•anibh®ß†atavißir hanty ojaså # RV.2.25.4c.

•anibh®ß†am asi våco bandhus tapojå¿ # VS.10.6; TS.1.8.12.1; MS.2.6.8a: 68.11; KS.15.6; ÇB.5.3.5.16; TB.1.7.6.2. Ps: anibh®ß†am asi (with tapojå¿ in the sequel) MS.4.4.2: 51.10; anibh®ß†am asi ApÇ.18.13.21; MÇ.9.1.3.

•anibh®ß†as tanvaµ våv®dhasva # RV.10.116.6d.

•anibh®ß†å apasyuvo vasåna¿ # TS.1.8.12.1b. See anådh®ß†å apasyo.

•animißadbhi¿ pari påhi no jå¿ # RV.1.143.8d.

•animißaµ n®m±aµ pånti # RV.5.19.2b.

•animißå varmi±a åsate # PG.2.17.14a.

•animeßaµ rakßamå±as tava vrate # RV.1.31.12d; VS.34.13d.

•animeßaµ vidathåbhisvaranti # RV.1.164.21b; AV.9.9.22b; N.3.12b.

•aniråkara±am asi # PG.3.16.1.

•aniråkariß±ur yaçasvî tejasvî brahmavarcasy annådo bhûyåsaµ svåhå # PG.2.4.3.

•aniråm apa sedhati (AG. bådhatåm) # AV.20.135.13d; ÇÇ.12.16.1.3d; AG.2.9.4d.

•anire±a vacaså phalgvena # RV.4.5.14a.

•anirbhi±±a¿ sann atho lokån vicaß†e # TA.3.11.4b.

•aniçitaµ nimißi jarbhurå±a¿ # RV.2.38.8b.

•aniçitåsi sapatnakßit # VS.1.29. P: aniçitå KÇ.2.6.48. See next, and cf. aniçito’si.

•aniçitå¿ (KS. aniçitås stha; ApÇ. aniçitå stha) sapatnakßaya±î¿ # MS.4.1.12: 16.8; KS.1.10; 31.9; ApÇ.2.4.2.

•aniçito’si sapatnakßit # VS.1.29; ÇB.1.3.1.6. P: aniçita¿ KÇ.2.6.46. Cf. under aniçitåsi.

•ani¿çastå ®bhavo yajñe asmin # RV.4.34.11b.

•anißaºgåya caturakßa idhyase # RV.1.31.13b.

•anißavyås tanva¿ santu påpî¿ # RV.10.108.6b.

•aniß†ayajñå na taranti lokån # GB.1.5.25d.

•aniß†ebhya¿ svåhå # TB.3.7.11.3; ApÇ.3.11.2. Or perhaps, vaßa¥ aniß†ebhya¿ svåhå, q.v.

•anihûtaµ parihûtaµ pariß†utam # HG.1.16.17a.

•anîkaµ nåu samañjanam # AV.7.36.1b.

•anîkam akhyaµ bhuje asya varpasa¿ # RV.5.48.4b.

•anîkam asya na minaj janåsa¿ # RV.5.2.1c.

•anikavantam ûtaye # RVKh.10.187.1a; AÇ.2.18.3a.

•anîkeßv adhi çriya¿ # RV.8.20.12d.

•anîkåir dveßo ardaya (ÇÇ. ’rdaya) # MS.4.10.5a: 154.2; 4.11.4: 172.9; ÇÇ.3.15.4a.

•anînaçat kilåsam # AV.1.24.2d.

•anîçåno h®das pari # MS.1.7.1b: 108.7.

•anîçvarå abhita¿ santu ye’nye # AV.12.3.42b.

•anu kå±¥am atho phalam # TA.6.9.1d.

•anukåmaµ tarpayethåm # RV.1.17.3a.

•anukåmå çatakrato # RV.8.92.13b.

•anukåçena båhyam # MS.3.15.2: 178.5. See anûkåçena, and antare±ånukåçam.

•anukûlam ivodakam # AV.5.14.13b.

•anu k®ß±e vasudhitî (RV.3.31.17a, vasudhitî jihåte) # RV.3.31.17a; 4.48.3a.

•anu kråmema dhîtibhi¿ # RV.5.53.11c.

•anu kroçanti kßitayo bhareßu # RV.4.38.5b; N.4.24b.

•anukçåtre nama¿ # KS.26.12. See anukhyåtre.

•anu kßatraµ tu yad balam # MG.1.13.7c.

•anu kßatram anu saho yajatra # RV.6.25.8c; TS.1.6.12.1c; 7.13.1c; MS.4.12.2c: 182.6; KS.8.16c; TB.2.8.5.7c.

•anu kßatraµ ma¯hanå manyata dyåu¿ # RV.4.17.1b; MS.4.11.4b: 171.3; KS.6.10b.

•anu kßatråya mamire sahå¯si # RV.7.21.7b.

•anukßaranti kåkudam # RV.8.69.12c; AV.20.92.9c; MS.4.7.8c: 104.12; N.5.27c.

•anukhyåtre nama¿ # GB.2.2.19; Våit.18.15; ApÇ.20.1.17. See anukçåtre, and cf. agnir upadraß†å etc.

•anu gå iva tasthima # RV.9.112.3d; N.6.6d.

•anu gåtrå vi dhåvatu # RV.8.17.5b; AV.20.4.2b.

•anu gåvo’nu bhaga¿ kanînåm # RV.1.163.8b; VS.29.19b; TS.4.6.7.3b; KSA.6.3b.

•anugråsaç (PB. anugråbhaç) ca v®trahan # RV.8.1.14b; AV.20.116.2b; PB.9.10.1b.

•anu ghen mandî maghona¿ # RV.8.2.33c.

•anucite två # ApÇ.17.13.3.

•anu cåinam abhutsata # AV.12.4.1b.

•anu chya çyåmena tvacam etåµ viçasta¿ # AV.9.5.4a. P: anu chya çyåmena Kåuç.64.10.

•anu janån yatate pañca dhîra¿ # RV.9.92.3d.

•anu jåyantåµ bahava¿ sujåtam # AV.2.13.5d; HG.1.7.17d; ApMB.2.6.15d.

•anujighraµ pram®çantam # AV.8.6.6a.

•anujñånånumantra±åi¿ # GB.2.2.5b.

•anu tad urvî rodasî jihåtåm # RV.7.34.24a.

•anu tan no jåspatir ma¯sîß†a # RV.7.38.6a.

•anutanvanti kîkaså¿ # AV.9.8.14b.

•anu te dåyi maha indriyåya # RV.6.25.8a; TS.1.6.12.1a; 7.13.1a; MS.4.12.2a: 182.5; KS.8.16a; TB.2.8.5.7a; AÇ.2.18.19; 9.5.16. P: anu te dåyi TS.2.5.12.5.

•anu te dyåur b®hatî vîryaµ mama # RV.1.57.5c; AV.20.15.5c.

•anu te çußmaµ turayantam îyatu¿ # RV.8.99.6a; AV.20.105.2a; SV.2.988a; VS.33.67a.

•anuttaµ vajrin vîryam # RV.1.80.7b; SV.1.412b.

•anuttamanyum ajaram # RV.8.6.35c.

•anuttamanyur yo aheva revån # RV.8.96.19b.

•anuttam asmåi kßatraµ viçvåyu # RV.7.34.11b.

•anuttam å te maghavan nakir nu (MS. ±u) # RV.1.165.9a; VS.33.79a; MS.4.11.3a: 169.7; KS.9.18a. P: anuttam å te ÇÇ.11.2.5.

•anuttaç carßa±îdh®ti¿ # SV.1.248d; 2.761d. See next but one.

•anutta svåd åsthånåt # ÇB.11.5.5.8c.

•anuttå carßa±îdh®tå # RV.8.90.5d. See prec. but one.

•anu tritasya yudhyata¿ # RV.8.7.24a.

•anu triçoka¿ çatam åvahan n°n # RV.10.29.2c; AV.20.76.2c.

•anu tvågni¿ pråviçat # AV.10.10.7a.

•anu två divyå v®ß†i¿ sacatåm # VS.13.30; MS.2.7.16: 100.4; KS.39.3; ÇB.7.5.1.8; ApÇ.16.25.2.

•anu två devavîtaye # VS.5.9; ÇB.3.5.1.32.

•anu två devå¿ çavaså madanti # RV.10.73.8c.

•anu två patnîr h®ßitaµ vayaç ca # RV.1.103.7c.

•anu två mahî påjasî acakre # RV.1.121.11a.

•anu två måtå pitaro madantu # VS.6.20d; TS.1.3.10.1d; 6.3.11.3d; MS.1.2.17d: 27.10; KS.3.7d; ÇB.3.8.3.37d.

•anu två måtå manyatåm anu pitå # VS.4.20a; 6.9a; TS.1.2.4.2a; 6.1.7.7; MS.1.2.4: 13.5; 1.2.15: 24.12; 3.7.6: 82.8; 3.9.6: 124.12; KS.2.5a; 3.5a; 16.21a; 24.3; 26.8; ÇB.3.2.4.20a; 7.4.5; SMB.2.2.9a. Ps: anu två måtå manyatåm MÇ.1.8.3.8; –2.1.3.36; GG.3.10.20; anu två KhG.3.4.3. Cf. anv enaµ måtå.

•anu två mitråvaru±åv ihåvatam # KS.37.9a; TB.2.7.8.2a. P: anu två mitråvaru±åu TB.2.7.16.2.

•anu två ratho anu maryo arvan # RV.1.163.8a; VS.29.19a; TS.4.6.7.3a; KSA.6.3a.

•anu två rabhe # AV.6.48.1–3; TS.3.2.1.1 (ter); 7.5.19.1 (bis),2; KSA.5.15 (ter); GB.1.5.12–14; PB.1.3.8; 5.12,15; ÇB.12.3.4.3–5; ÇÇ.2.12.9; 6.8.10; ApÇ.12.17.15; 20.13.4; MÇ.2.4.4.17; 5.1.12. Cf. anu tvendrå@, anu må rabhasva, anu va, tam anvå, tåm anvå, tåv anvå, and te våm å rabhe.

•anu två råjann arvato na hinvan # RV.5.36.2c.

•anu två rodasî ubhe # RV.8.6.38a; 8.76.11a; AV.20.42.2a; SV.2.339a.

•anu tvåvatu savitå savena # KS.37.9d; TB.2.7.16.2d.

•anu två vayam emasi # AV.10.4.6b.

•anu två viçve devå avantu (KS. viçve avantu devå¿) # KS.37.9c; TB.2.7.8.2c. Cf. anu måµ mitrå@.

•anu två sapte pradiça¿ sacantåm # VS.29.2c; TS.5.1.11.1c; MS.3.16.2c: 184.1; KSA.6.2c.

•anu två hari±o v®ßå (ApÇ. m®ga¿) # AV.3.7.2a; ApÇ.13.7.16a.

•anu tvåhighne adha deva devå¿ # RV.6.18.14a; MS.4.12.3a: 183.4; KS.8.16a; AÇ.9.5.16.

•anu tvendrårabhåmahe # AV.5.8.9e. Cf. under anu två rabhe.

•anu tvendro madatv anu b®haspati¿ # KS.37.9a; TB.2.7.8.1a. P: anu tvendro madatu TB.2.7.16.2. See anu måm indro.

•anu daha sahamûrån kravyåda¿ (SV. kayåda¿) # RV.10.87.19c; SV.1.80c. See sahamûrån anu.

•anudeyî yathåbhavat # RV.10.135.5d.

•anu devån rathiro yåsi sådhan # RV.3.1.17d.

•anu devå mamire vîryaµ te # RV.1.163.8d; VS.29.19d; TS.4.6.7.3d; KSA.6.3d.

•anu (TA. anu våµ) dyåvåp®thivî ama¯såtåm (TA.4.9.3, once, and 5.8.2, ma¯såtåm) # VS.38.13; ÇB.14.2.2.26; TA.4.9.3 (bis); 5.8.2,3; ÇÇ.8.15.13; LÇ.5.7.5. See anu måµ etc.

•anu dyåvåp®thivî å tatantha (AV. viveça; TS.4.1.2.3d, and TB. tatåna) # RV.8.48.13b; AV.7.82.4d; 18.1.27d; VS.11.17d; 19.54b; TS.2.6.12.2b; 4.1.2.3d; MS.1.8.9d: 128.12; 4.10.6b: 156.10; KS.16.2d; 21.14b; ÇB.6.3.3.6; TB.1.2.1.23d.

•anu dyåvåp®thivî oßadhîbhi¿ # KS.37.9b.

•anu dyåvåp®thivî tat ta (MS. tå) oja¿ # RV.6.18.15a; MS.4.12.3a: 183.6; KS.8.16a.

•anu dyåvåp®thivî devaputre # TB.3.7.7.1; ApÇ.10.3.2.

•anu dyåvåp®thivî pûrvahûtåu # AA.5.1.1.11d. Cf. çaµ no dyåvåp®thivî etc.

•anu dyåvåp®thivî rodasî ubhe # RV.2.1.15d.

•anu dyåvåp®thivî viçvaçaµbhû # TB.2.7.8.2b.

•anu dyåvåp®thivî supra±îti¿ (ÇÇ. supra±îte) # AÇ.4.7.4d; ÇÇ.5.10.10d.

•anu dyukßo varu±a indrasakhå # RV.7.34.24b.

•anu drapsåsa indava¿ # RV.9.6.4a.

•anudraß†re nama¿ # KS.26.12; ApÇ.20.1.17.

•anu druhyuµ ni v®±ag vajrabåhu¿ # RV.7.18.12b.

•anudre cid yo dh®ßatå varaµ sate # RV.10.115.6c.

•anu dvå jahitå naya¿ # RV.4.30.19a.

•anu dvipadånu catußpadå vayam # VS.26.19c. See anu prajayånv.

•anu dhåmåny akramît # RV.9.114.1b.

•anu nikßanti p®ß†î¿ # AV.9.8.15b.

•anu nu sthåty av®kåbhir ûtibhi¿ # RV.2.31.3c.

•anu no’dyånumati¿ # VS.34.9a; TS.3.3.11.3a; 4.4.12.5; 7.15.5; TB.3.1.3.3; 12.1.1; 3.4; TA.4.11.2; 5.9.1; AÇ.4.12.2a; ApÇ.15.13.5. Cf. B®hD.4.88. See anv adya, and anv iyaµ.

•anunonuvataç carån # RV.8.92.33b.

•anu no neßathå sugam # RV.8.47.11d.

•anu no mårß†u (VS.TS.ÇB.TA. anu mårß†u) tanvo (TS. tanuvo) yad viriß†am (VS.TS.ÇB.TA.ÇÇ. viliß†am) # AV.6.53.3d; VS.2.24d; 8.14d; TS.1.4.44.2d; MS.1.3.38d: 44.9; 4.14.17d: 247.5; KS.4.12d; ÇB.1.9.3.6d; 4.4.3.14d; 4.8d; TA.2.4.1d; ÇÇ.4.11.6d.

•anu nåu çûra ma¯sate (TS. ma¯satåi) # RV.8.62.11d; TS.7.4.15.1d; KSA.4.4d.

•anupad asi # VS.15.8. Cf. anuroho.

•anupadasyam annådyam åpnavåni # ÇÇ.4.8.6.

•anupade två # VS.15.8. Cf. anurohåya.

•anu paçcåt kavayo yanti rebhå¿ # RV.1.163.12d; VS.29.23d; TS.4.6.7.5d; KSA.6.3d.

•anupûrvaµ yatamånå yati ß†ha (AV. yati stha; TA. yatiß†a) # RV.10.18.6b; AV.12.2.24b; TA.6.10.1b.

•anupûrvaµ v®ßa±å codayantå # RV.1.117.3d.

•anupûrvaµ kalpayatåm ihåiva # Kåuç.124.2d,3d.

•anupûrvavatsåµ dhenum # AV.9.5.29a.

•anu pûrvå¿ k®pate våvaçånå # RV.1.113.10c.

•anu pûrvå±i cakhyathur yugåni # RV.7.70.4d.

•anu pûrvå±y okyå # RV.8.25.17a.

•anupåuhvad (ApMB. anu po’hvad) anupahvayet (ApMB. anuhvaya¿) # HG.1.14.4a; ApMB.2.22.9a (ApG.8.23.7).

•anu prajayånv indriye±a # TB.3.7.10.2c; ApÇ.9.14.1c. See anu dvipadånu.

•anu pratnasyåukasa¿ # RV.1.30.9a; 8.69.18a; AV.20.26.3a; 20.92.15a; SV.2.94a.

•anu pratnåsa åyava¿ # RV.9.23.2a; SV.1.502a.

•anu pra yanti v®ß†aya¿ # RV.5.53.10c.

•anu prayå±am ußaso vi råjati # RV.5.81.2d; AV.7.73.6d; VS.12.3d; TS.4.1.10.4d; MS.2.7.8d: 84.15; 3.2.1: 15.3; KS.16.8d; ÇB.6.7.2.4; N.12.13d.

•anu pra yeje jana ojo asya # RV.6.36.2a.

•anupravacanîyam # see bhavån anupravacanîyam.

•anu pravata åçata # RV.9.22.6b.

•anuprahara # ÇB.1.8.3.19; 9.2.17; 2.5.2.43; 6.1.46; KÇ.3.6.14; 7.15; ApÇ.3.7.4; MÇ.1.3.4.20.

•anu pråviçathå vaçe # AV.10.10.22b.

•anu preyatur åñjana # AV.19.44.10b.

•anubadhnåti çåmbara¿ # TA.1.10.3b.

•anubandhyo’smy ahaµ vibhu¿ # TA.1.11.4c.

•anu brahma suvîryam # MG.1.13.7b.

•anubruvå±o adhy eti na svapan # RV.5.44.13d.

•anubrûhi # AB.2.2.1; ÇB.1.5.2.8; 4.6.7.19; 9.4.3.15 (bis); 5.1.40 (bis); KÇ.3.3.13; ApÇ.7.10.1.

•anu bhråtå (SMB. bhråtånu) sagarbhya¿ # VS.4.20b; 6.9b; TS.1.2.4.2b; MS.1.2.4: 13.6; 1.2.15: 24.12; 4.13.4b: 203.9; KS.2.5b; 3.5b; 16.21b; AB.2.6.12b; ÇB.3.2.4.20b; 7.4.5; TB.3.6.6.1b; AÇ.3.3.1b; SMB.2.2.9b.

•anu ma idaµ vrataµ vratapatir manyatåm anu dîkßåµ dîkßåpatir añjaså # MS.1.2.7: 16.14. See anu me dîkßåµ, and upa må dîkßåyåµ.

•anumataye svåhå # ÇB.14.9.4.18; B®hU.6.4.18; AG.4.3.26; ÇG.2.14.4; Kåuç.45.16. P: anumataye PG.2.10.9; BDh.3.9.4. Cf. SaµnyåsaU.1. See anumatyåi etc., and asûyantyåi.

•anumatåµ pathibhi¿ pårayantîm # AÇ.4.13.2d.

•anumatiµ prati bhûßanty åyava¿ # TS.3.3.11.4b.

•anumati¿ sarvam idaµ babhûva # AV.7.20.6a. Referred to as ånumatî (sc. ®k) Kåuç.23.4; 42.11; 45.10; 82.38.

•anumate anumataµ sudånu # AV.7.20.4b; KS.13.16b.

•anumate anu hi ma¯sase na¿ # AV.7.20.6d.

•anumate’nu manyasva # GG.1.3.2 (cf. 11); KhG.1.2.18; HG.1.2.9; ApG.1.2.3.

•anumate’nu manyasva na idam # KS.35.12a. See next.

•anumate’nv idaµ manyasva # AV.6.131.2a. See prec.

•anumate m®¥ayå na¿ svasti # RV.10.59.6d.

•anumatyå aß†åkapåla¿ # VS.29.60.

•anumatyåi caru¿ (MS. carum) # TS.7.5.14.1; 5.22.1; MS.3.15.10: 180.13; KSA.5.10,19.

•anumatyåi caruµ våiçvånaraµ dvådaçakapålam # MS.3.15.11: 181.5.

•anumatyåi svåhå # TB.3.12.2.2–8; 4.2–6. See under anumataye etc.

•anu manyatåµ triv®d åbadhe me # AV.5.28.11d.

•anu manyatåm anumanyamåna¿ (TS. @månå) # AV.7.20.3a; TS.3.3.11.4a.

•anu manyantåµ savanåya somam # TS.3.1.8.2d; MÇ.2.3.3.7d.

•anumanyantåm ah®±îyamå±å¿ # AV.1.35.4d; 8.2.21d.

•anu manyasva suyajå yajåma (MÇ. suyajå yaje hi) # TS.3.1.4.1c; 3.9.1c; MÇ.1.8.3.1c.

•anu må tanuhy asmin yajñe’syåµ sådhuk®tyåyåm asminn anne’smi¯l loke # VSK.2.6.9; KÇ.3.8.25. See anu må saµtanuhi.

•anu måtaraµ p®thivîµ vi våv®te # RV.8.103.2c; SV.1.51c; 2.867c.

•anumådya¿ pavamåno manîßibhi¿ # RV.9.107.11c; SV.2.1040c.

•anumånaç catuß†ayam # TA.1.2.1b.

•anumånåvaha devån devåyate yajamånåya # MS.1.2.15: 25.1; 3.9.6: 124.14.

•anu måµ dyåvåp®thivî anu me ma¯såtåm # MS.4.9.9: 129.4. See anu dyåvåp®thivî ama¯såtåm.

•anu måm indro anu måµ b®haspati¿ # AA.5.1.1.11a. See anu tvendro.

•anu måm åitu yad yaça¿ # MG.1.13.7d.

•anu måµ mitråvaru±åv ihåvatåm # AA.5.1.1.11c. Cf. anu två viçve.

•anu måyantu devatå¿ # MG.1.13.7a. P: anu måyantu MG.1.13.9.

•anu må rabhasva (KS.ApÇ. rabhadhvam) # KS.35.2,6,9; ÇÇ.2.12.10; ApÇ.14.17.1; 28.5. Cf. under anu två rabhe.

•anu mårß†u etc. # see anu no mårß†u.

•anu må çrîr jußatåm anu yaça¿ # ÇG.6.5.2.

•anu må saµtanuhi prajayå paçubhî råyaspoße±a suprajåstvena suvîrye±a # ÇÇ.2.12.10. See anu må tanuhy.

•anu må sarvo yajño’yam etu # TB.3.7.10.2a; ApÇ.14.31.8a.

•anu m®kßîß†a tanvaµ duruktåi¿ # RV.1.147.4d.

•anu me dîkßåµ dîkßåpatir manyatåm (KS. dîkßåpatayo manyadhvam) anu (ÇB.3.6.3.21, @patir ama¯stånu) tapas tapaspati¿ (KS. @pataya¿) # VS.5.6; TS.1.2.10.2; KS.2.2; GB.2.2.3; ÇB.3.4.3.9; 6.3.21; Våit.13.18. Ps: anu me dîkßåµ dîkßåpatir manyatåm TS.6.2.2.4; anu me dîkßåm ApÇ.11.1.3. See under anu ma idaµ.

•anu yaµ viçve madanty (AV.5.2.1d, anu yad enaµ madanti viçve) ûmå¿ # RV.10.120.1d; AV.5.2.1d; 20.107.4d; SV.2.833d; VS.33.80d; AA.5.1.6.5d; ApÇ.21.22.3d; MÇ.7.2.6d; N.14.24d.

•anu yat pûrvå aruhat sanåjuva¿ # RV.1.141.5c.

•anu yad îµ maruto mandasånam # RV.5.29.2a.

•anu yad enaµ etc. # see anu yaµ viçve etc.

•anu yad gåva sphurån ®jipyam # RV.6.67.11c.

•anu yad våµ çravasyå sudånû # RV.1.184.4c.

•anuyå råtryå råtrîµ jinva # VS.15.6. See anuvåya, anuvåsi, and anvåsi.

•anu yoniµ devak®taµ carantî¿ # RV.3.33.4b.

•anurådhebhya¿ svåhå # TB.3.1.5.1.

•anu rådhyåsma dvipadå catußpadå # AV.19.15.2b.

•anurûpåya svåhå # TS.7.3.18.1; KSA.3.8.

•anurodhanam ud bhare # AV.6.102.3d.

•anurohaµ jinva # Våit.26.11. See anûrohe±å@.

•anurohåya två # PB.1.10.10; Våit.26.11. See anûrohe±å@, and cf. anupade två.

•anuroho’si # TS.4.4.1.3; GB.2.2.14; PB.1.10.10; Våit.26.11. See anûroho, and cf. anupad asi.

•anulipsadhvam # KÇ.25.12.23.

•anulimpasva # PG.2.14.17.

•anulba±aµ vayata (KS. vayasi) joguvåm apa¿ # RV.10.53.6c; TS.3.4.2.2c; 3.6; KS.13.11c,12; AB.3.38.6; ApÇ.19.17.13.

•anulba±ena cakßaså # RV.8.25.9b.

•anu va årabhe # KS.35.2,6,9; 38.12; ApÇ.14.17.1; 16.1.3; 28.5. Cf. under anu två rabhe.

•anuvañcate svåhå # TS.7.4.22.1; KSA.5.1.

•anuvatsarî±åµ svastim åçåste # TB.1.4.10.3; ApÇ.8.21.1. See next.

•anuvatsarîyodvatsarîye svastim åçåse # MÇ.1.7.8.6. See prec.

•anuvatsare sîda # KS.39.6.

•anuvatsaro’si # KS.40.6.

•anuvarßate svåhå # TS.7.5.11.2; KSA.5.2.

•anu vaç cety agriyaµ madåya # RV.4.37.4d.

•anu våµ jihvå gh®tam å cara±yat # KS.4.16d. See upa våµ etc., nu våµ, prati te jihvå, and prati våµ jihvå.

•anu våµ dyåvåp®thivî ama¯såtåm (ma¯såtåm) # see anu dyåvå@ etc.

•anu våm eka¿ pavir å vavarta (TB. vavartti) # RV.5.62.2d; MS.4.14.10d: 231.13; TB.2.8.6.6d.

•anuvåya råtryåi råtrîµ jinva # MS.2.8.8: 112.8. See under anuyå.

•anuvåsi råtriyåi två råtriµ jinva # TS.4.4.1.1; KS.17.7; 37.17; GB.2.2.13; Våit.22.4. Ps: anuvåsi TS.3.5.2.3; anuvå TS.5.3.6.1. See under anuyå.

•anuvittyåi svåhå # TB.3.12.2.8.

•anuvidvån vitåvati # AV.12.2.38d,52d.

•anu vipram atakßata # RV.1.86.3b.

•anu viprå amådißu¿ # RV.9.8.4c; SV.2.531c.

•anu vipråso amadann avasyava¿ # RV.9.86.24b.

•anu viçve adadu¿ somapeyam # RV.5.29.5b.

•anu viçve maruto ye sahåsa¿ # RV.7.34.24c.

•anu vîråir anu pußyåsma (TB.ApÇ. rådhyåma) gobhi¿ # VS.26.19a; TB.3.7.10.2a; ApÇ.9.14.1a.

•anuv®taµ jinva # Våit.26.8. See anûv®tå@.

•anuv®te (KS. anû@) två # KS.17.7; 37.17; PB.1.10.9; Våit.26.8. See anûv®tå@.

•anuv®d (KS. anû@) asi # KS.17.7; 37.17; GB.2.2.14; PB.1.10.9; Våit.26.8.

•anuveda para enåvare±a # RV.1.164.18b. See ava¿ pare±a para etc.

•anuvrata¿ pitu¿ putra¿ # AV.3.30.2a.

•anu vrataµ rakßamå±åv ajuryam # RV.5.69.1d.

•anu vrataµ varu±o yanti mitra¿ # RV.4.13.2c.

•anu vrataµ vratapå dîdhyånå¿ # RV.3.4.7d; 7.8d.

•anu vrataµ savitur dåivyasya # RV.2.38.6d.

•anu vrataµ savitur moky ågåt # RV.2.38.3d.

•anu vrataµ carasi viçvavåre # RV.3.61.1d.

•anu vratåni vartate havißmån # RV.1.183.3b.

•anu vratåny aditer ®dhanta¿ # RV.7.87.7c.

•anuvratåm apa jåyåm arodham # RV.10.34.2d.

•anu vratåya nimiteva tasthu¿ # RV.3.30.4d.

•anuvratåya randhayann apavratån # RV.1.51.9a.

•anuvratå rohi±î rohitasya # AV.13.1.22a. Cf. TB.3.1.1.2.

•anu vråtåsas tava sakhyam îyu¿ # RV.1.163.8c; VS.29.19c; TS.4.6.7.3c; KSA.6.3c.

•anuça¯sißo diça¿ # AA.4.1b; Mahånåmnya¿ 7b.

•anu çuçråva kaç cana # AV.11.4.25d.

•anu çûra caråmasi # RV.8.61.5d; AV.20.118.1d; SV.1.253d; 2.929d.

•anu çyenî sacate vartanîr aha # RV.1.140.9d.

•anu çriyå tanvam ukßamå±a¿ # RV.6.66.4d.

•anu çrutåm amatiµ vardhad urvîm # RV.5.62.5a.

•anu çvåntasya kasya cit pareyu¿ # RV.10.61.21b.

•anuß†uk etc. # see anuß†up.

•anuß†up chanda indriyam # VS.21.14c; MS.3.11.11c: 158.3; KS.38.10c; TB.2.6.18.2c. Cf. anuß†ubhaµ etc.

•anuß†up chanda¿ # VS.14.10,18; 15.5; TS.3.1.6.2; 4.3.1.1; 5.1; 7.1; 12.2; MS.2.7.20: 105.13; 2.8.2: 108.1; 2.8.3: 108.13; 2.8.7: 112.2; 2.13.14: 163.11; KS.17.2,3,6; 39.4,7; ÇB.8.2.4.15; 3.3.6; 5.2.5; ApÇ.16.28.1.

•anuß†upchandaso’gnihuta indraharivatpîtasya # MÇ.2.5.3.11. Cf. ApÇ.14.3.6.

•anuß†upchandaso’gnihuta indråbhiçarvarapîtasya # MÇ.2.5.3.15. Cf. indråya tvåpiçarvaråya.

•anuß†up te’bhigara¿ # VS.8.47; VSK.8.22.1; ÇB.11.5.9.7. P: anuß†up te KÇ.12.5.17.

•anuß†up två chandasåm avatu (KS. chandasåvatu) # TS.1.8.13.1; MS.2.6.10: 69.17; KS.15.7. See next.

•anuß†up tvåvatu # VS.10.13; ÇB.5.4.1.6. See prec.

•anuß†up (TS. anuß†uk) paºktyå saha # VS.23.33b; TS.5.2.11.1b; MS.3.12.21b: 167.3; KSA.10.5b.

•anuß†up (TB. anuß†uk) paºktyåi (MÇ. paºktaye) # TB.3.7.6.2; ApÇ.3.18.4; MÇ.5.2.15.2. See next, and anuß†ub b®hatyåi.

•anuß†up prajåpataye # VSK.2.3.2; KÇ.2.1.19. See under prec.

•anuß†up çåradî # VS.13.57; TS.4.3.2.2; MS.2.7.19: 104.10; KS.16.19; ÇB.8.1.2.5.

•anuß†ub b®hatyåi # Våit.1.18. See under anuß†up paºktyåi.

•anuß†ub (KS.GB.Våit. anuß†um) mitrasya (GB.Våit. mitrasya patnî) # MS.1.9.2: 132.5; KS.9.10; GB.2.2.9; Våit.15.3.

•anuß†ubha åi¥am (VSK. åilam) # VS.13.57; VSK.14.7.8; MS.2.7.19: 104.10; KS.16.19; ÇB.8.1.2.5. See anuß†ubha¿ svåram.

•anuß†ubhaµ chanda indriyam # VS.28.26e; TB.2.6.17.2e. Cf. anuß†up chanda.

•anuß†ubhaµ chanda¿ prapadye (AÇ. anuß†ubhaµ prapadye) # MS.4.9.2: 122.13; AÇ.1.4.9.

•anuß†ubham anu carcûryamå±am # RV.10.124.9c; AA.2.3.5.5.

•anuß†ubham asthnå praviçåmi # KS.38.14; ApÇ.16.19.1.

•anuß†ubhaµ prapadye # see anuß†ubhaµ chanda¿.

•anuß†ubha¿ svåram # TS.4.3.2.2. See anuß†ubha åi¥am.

•anuß†ubhå chandasendriyam # VS.28.37d; TB.2.6.20.2c.

•anuß†ubhå saµbh®taµ vîryaµ (KS. duß†araµ) saha¿ # TS.4.4.12.3b; MS.3.16.4b: 188.12; KS.22.14b; AÇ.4.12.2b.

•anuß†ubhå soma ukthåir mahasvån # RV.10.130.4c.

•anuß†ubhe nama¿ # KSA.11.4.

•anuß†um # see anuß†ub.

•anu ß†uvanti pûrvathå # RV.8.3.8d; 15.6b; AV.20.61.3b; 99.2d; SV.2.232b,924d; VS.33.97d.

•anuß†hitaµ nu naryo apåuhat # RV.10.61.5b.

•anuß†huyå k®±uhy ahrayå±a # RV.4.4.14d; TS.1.2.14.6d; MS.4.11.5d: 174.6; KS.6.11d; 16.1; N.5.15.

•anuß†hu viduße vaçå # AV.12.4.45b.

•anu ßyåma rodasî devaputre # RV.1.185.4b.

•anußvadham å vaha mådayasva # RV.2.3.11c; 3.6.9d; AV.20.13.4d; VS.17.88c; TA.10.10.2c; MahånU.9.11c.

•anußvadhaµ pavate soma indra te # RV.9.72.5b.

•anußvåpam adevayu¿ # RV.8.97.3b.

•anu sakhå sayûthya¿ # VS.4.20c; 6.9c; TS.1.2.4.2c; KS.2.5c; 3.5c; 16.21c; MS.1.2.4: 13.6; 1.2.15: 24.12; 4.13.4c: 203.9; AB.2.6.12c; ÇB.3.2.4.20c; 7.4.5; TB.3.6.6.1c; AÇ.3.3.1c; SMB.2.2.9c.

•anu sapta råjåno ya utåbhißiktå¿ # TB.2.7.8.2d. See sapta råjåno ya.

•anu suvånåsa indava¿ # RV.8.6.38c.

•anu sûtuµ savitave # AV.6.17.1d–4d.

•anu sûrya ußaso anu raçmîn # AV.7.82.4c; 18.1.27c. See anu sûryasya.

•anu sûryam udayatåm # AV.1.22.1a. P: anu sûryam Kåuç.26.14. Cf. udyann adya mitra@.

•anu sûryasya purutrå ca raçmîn # VS.11.17c; TS.4.1.2.2c; MS.1.8.9c: 128.12; KS.16.2c; 19.3; ÇB.6.3.3.6; TB.1.2.1.23c. See anu sûrya.

•anu somo anv agnir (AA. anu våg devy) åvît # KS.37.9b; TB.2.7.8.2b; AA.5.1.1.11b.

•anu somo vaçe två # AV.10.10.7b.

•anu stomaµ mudîmahi (PB. mademahi) # RV.8.1.14d; AV.20.116.2d; PB.9.10.1d.

•anuspaß†o bhavaty eßo asya # RV.10.160.4a; AV.20.96.4a.

•anu sp®ça dh®ßatå çoçucåna¿ # RV.4.4.2b; VS.13.10b; TS.1.2.14.1b; MS.2.7.15b: 97.9; KS.16.15b.

•anusphuraµ çaram arcanty ®bhum # AV.1.2.3b.

•anu svajåµ mahißaç cakßata vråm # RV.1.121.2c.

•anu svadhåµ vavakßitha # RV.8.88.5d. See ati viçvaµ.

•anu svadhåµ gabhastyo¿ # RV.1.88.6d.

•anu svadhå cikitåµ (KS. @kite) somo agni¿ # AV.6.53.1c; KS.37.9c; TB.2.7.8.2c; 16.2c.

•anu svadhåm akßarann åpo asya # RV.1.33.11a; MS.4.14.12a: 235.7; TB.2.8.3.4a.

•anu svadhåm åyudhåir yachamånå¿ # RV.7.56.13d; MS.4.14.18d: 247.11; TB.2.8.5.6d.

•anu svadhåmitå dasmam îyate # RV.5.34.1b.

•anu svadhåm ®bhavo jagmur etåm # RV.4.33.6b.

•anu svadhå yam upyate # RV.1.176.2c.

•anu svadhåvarî saha¿ # RV.7.31.7b.

•anu svadhåvne kßitayo namanta # RV.5.32.10d.

•anu svadhå svadhå # AÇ.2.19.18.

•anu svaµ dhåma jaritur vavakßa # RV.3.7.6d.

•anu svaµ bhånuµ çrathayante ar±avåi¿ # RV.5.59.1d.

•anuhavaµ parihavam # AV.19.8.4a; ApMB.1.13.5a (ApG.3.9.2); Nakß.26.4a.

•anuhåya tapaså manyunå ca # AV.5.18.9c.

•anu hi två sutaµ soma madåmasi # RV.9.110.2a; SV.1.432a; 2.716a; AB.8.11.2a. P: anu hi två sutaµ soma Svidh.1.6.9.

•anuhûta¿ punar ehi # AV.5.30.7a.

•anuhûtaµ parihûtam # ApMB.1.13.6a (ApG.3.9.2).

•anûkåd arßa±îr uß±ihåbhya¿ # AV.9.8.21c. Cf. grîvåbhyas ta.

•anûkåçena båhvyam # VS.25.2. See under anukåçena.

•anûcînå jîvitå månußebhya¿ # RV.4.54.2d; VS.33.54d.

•anûjjayatv ayaµ yajamåna¿ # KÇ.3.5.22. An ûha: see agnîßomayor (and indrågnyor) ujjitim anûjjayatv.

•anûdhå yadi jîjanad (SV. yad ajîjanad) adhå ca nu (SV. adhå cid å) # RV.10.115.1c; SV.1.64c.

•anûna¿ pûr±o jåyatåm # ApMB.1.13.1c; HG.1.25.1c.

•anûnaµ darça må k®dhi # AV.7.81.3c.

•anûnam agniµ juhvå vacasyå # RV.2.10.6c.

•anûnam agniµ pitror upasthe # RV.1.146.1b.

•anûnam agniµ purudhå suçcandram # RV.4.2.19c.

•anûnaµ påtraµ nihitaµ na etat # AV.12.3.48c.

•anûnavarcå ud iyarßi bhånunå # RV.10.140.2b; SV.2.1167b; VS.12.107b; TS.4.2.7.3b; MS.2.7.14b: 95.14; KS.16.14b; ÇB.7.3.1.30.

•anûnå yasya dakßi±å pîpåya # RV.7.27.4c.

•anûnåya svåhå # Kåuç.122.2.

•anûnena b®hatå vakßathena # RV.4.5.1c.

•anûnod atra hastayato adri¿ # RV.5.45.7a.

•anûno nåma vå asi # AV.7.81.3b.

•anûpe gomån gobhir akßå¿ # RV.9.107.9a; SV.2.348a; N.5.3.

•anûrådhå nakßatram # TS.4.4.10.2; MS.2.13.20: 166.3; KS.39.13.

•anûrådhån havißå vardhayanta¿ # TB.3.1.2.1c.

•anûrådhåsa iti yad vadanti # TB.3.1.2.1b.

•anûrohe±ånûrohåyånûrohaµ jinva # MS.2.8.8: 113.1. See anurohaµ.

•anûroho’si # KS.17.7; 37.17. See under anuroho.

•anûrdhvajñur vyûlhajånu¿ # ÇG.1.10.8a.

•anûrdhvabhåsa¿ sadam it tuturyåt # RV.5.77.4d.

•anûrmiµ våjinaµ yamam # RV.8.24.22b; AV.20.66.1b.

•anûv®tånuv®te’nuv®j jinva # MS.2.8.8: 112.15. See anuv®taµ, and anuv®te.

•anûv®te etc., and anûv®d etc. # see anu@.

•anûßata pra dåvane # RV.4.32.9b.

•anûßata praçastaye # RV.8.12.15b.

•anûhire somapîthaµ vasiß†hå¿ # RV.10.15.8b; AV.18.3.46b; VS.19.51b.

•an®kßarå ®java¿ santu panthå¿ (AV. panthåna¿) # RV.10.85.23a; AV.14.1.34a; ApMB.1.1.2a (ApG.2.4.2). P: an®kßarå¿ ÇG.1.6.1; Kåuç.75.12; 77.3. Cf. B®hD.7.131.

•an®kßarå niveçanî # RV.1.22.15b; AV.18.2.19b; VS.35.21b; 36.13b; MS.4.12.2b: 180.16; KS.38.13b; TA.10.1.10b; ApÇ.16.17.17b; SMB.2.2.7b; HG.2.17.9b; ApMB.2.15.2b; 18.8b; N.9.32b.

•an®kßaro varu±a sådhur asti # RV.2.27.6b.

•an®±å asminn an®±å¿ parasmin # AV.6.117.3a; TB.3.7.9.8a; TA.2.15.1a; ApÇ.13.22.5a; MÇ.2.5.5.22a.

•an®taµ kiµ codima # AV.10.5.22b.

•an®tam åha pûrußa¿ # AV.19.44.8b.

•an®tåt satyam upåimi # TB.1.2.1.15; ApÇ.5.8.1. See idam aham an®tåt.

•anekavat tam ûtaye # KS.21.13a.

•anejad ekaµ manaso javîya¿ # VS.40.4a; ¡çåU.4a; GopålU.1a.

•anedya¿ çrava (MS. çravå) eßo dadhånå¿ # RV.1.165.12b; MS.4.11.3b: 169.14; KS.9.18b.

•anedyå anavadyå ariß†å¿ # RV.6.19.4d.

•anena ca två prî±åmy anena ca # ÇB.9.3.2.5.

•anena ca tvåbhißiñcåmy anena ca # ÇB.9.3.2.5.

•anena ta imaµ nißkrî±åmi # ÇB.5.1.5.28; KÇ.14.4.16.

•anena tapaså svasti saµvatsarasyod®caµ samaçnavåi # ÇB.13.4.1.9.

•anena taritavyam # AG.1.12.6.

•anena dattå sudughå vayodhå¿ # AV.18.4.50b.

•anena må triv®tå pårayantu # AV.5.28.2d.

•anena viçvå sasahe # AV.1.16.3c.

•anenasam enaså so’bhiçaståt # AB.5.30.11a.

•anena havißå puna¿ # TB.2.5.3.1d; AÇ.2.10.16d.

•anena havißåham # AV.3.19.2d; 6.65.2d.

•anenåjayat pradiçaç catasra¿ # AV.8.5.3d.

•anenåjayad dyåvåp®thivî ubhe ime # AV.8.5.3c.

•anenåyam açvena medhyena råjeß†vå vijayatåm abrahma±y ubjitåyå¿ (read ubjitå yå¿ ?) # ÇÇ.16.18.11. See next.

•anenåçvena medhyeneß†våyaµ råjåpratidh®ßyo’stu # TB.3.8.5.2; ApÇ.20.4.2; ... råjå v®traµ vadhyåt TB.3.8.5.1; ApÇ.20.4.1; ... råjå sarvam åyur etu TB.3.8.5.4; ApÇ.20.4.4; ... råjåsyåi viço bahugvåi bahvaçvåyåi bahvajåvikåyåi bahuvrîhiyavåyåi bahumåßatilåyåi bahuhira±yåyåi bahuhastikåyåi bahudåsapurußåyåi rayimatyåi puß†imatyåi bahuråyaspoßåyåi råjåstu TB.3.8.5.2; ApÇ.20.4.3. See prec.

•anenå¿ çûra manyase # RV.1.129.5e.

•anenåsurån paråbhåvayan manîßî # AV.8.5.3b.

•anenendråya paçavo cikitsan # TB.3.7.6.12b; ApÇ.4.8.3b.

•anenendro ma±inå v®tram ahan # AV.8.5.3a.

•aneno vo maruto yåmo astu # RV.6.66.7a.

•aneçann asya yå ißava¿ (TS.KS.NîlarU. asyeßava¿) # VS.16.10c; TS.4.5.1.4c; MS.2.9.2c: 122.4; KS.17.11c; NîlarU.15c.

•anehasaµ vo havamånam ûtaye # RV.8.50.4a.

•anehasaµ pratara±aµ vivakßa±am # RV.8.49 (Vål.1).4c.

•anehasa (MS. anehasa¿) stubha indro duvasyati # RV.3.51.3b; MS.4.12.3b: 184.1.

•anehasas te harivo abhiß†åu # RV.10.61.22d.

•anehasas tvotaya¿ # RV.5.65.5c. See next but one.

•anehasa¿ stubha etc. # see anehasa etc.

•anehaso va ûtaya¿ # RV.8.47.1e–18e. See prec. but one.

•aneho dåtram aditer anarvam # RV.1.185.3a.

•aneho na uruvraje # RV.8.67.12a; AÇ.3.8.1.

•aneho mitråryaman # RV.8.18.21a.

•ano manasmayaµ sûryå # RV.10.85.12c; AV.14.1.12c.

•anta¿ k®±ußva måµ h®di # AV.7.36.1c.

•anta¿ k®ß±å¯ arußåir dhåmabhir gåt # RV.3.31.21b.

•anta¿koçam iva jåmaya¿ # AV.1.14.4c.

•anta¿ patat patatry asya par±am # RV.4.27.4c.

•anta¿ pavitra åhita¿ # RV.9.12.5b; SV.2.550b.

•anta¿ pavitra upari çrî±åna¿ # RV.8.101.9c; VS.33.85c.

•anta¿ paçyanti raçmibhi¿ # RV.1.132.3e.

•anta¿ paçyanti v®jinota sådhu # RV.2.27.3c.

•anta¿ paçyan v®janemåvarå±i # RV.9.96.7c; SV.2.295c.

•anta¿ påtre rerihatîm # AV.11.9.15c.

•anta¿ putraç carati dakßi±åyå¿ # RV.3.58.1b.

•anta¿ praviß†aµ kartåram etam # TA.3.11.2a,3a,5a.

•anta¿ praviß†a¿ çåstå janånåm # TA.3.11.1a,2a.

•antaµ vindåmi satrå # RV.8.46.11b.

•antakåya goghåtam # VS.30.18. See nir®tyåi etc.

•antakåya två pari dadåmi (ApMB. dadåmy asåu) # ApMB.2.3.20 (ApG.4.11.3); HG.1.6.5.

•antakåya m®tyave nama¿ # AV.8.1.1a. P: antakåya m®tyave Kåuç.55.17; 58.3,11.

•antakåya çvaninam # VS.30.7; TB.3.4.1.3.

•antakåya svåhå # VS.39.13.

•antako’si m®tyur asi # AV.6.46.2; 16.5.1–6.

•antara uttaravedyå¿ # VS.19.16c.

•antara¿ pûrvo asmin nißadya # KB.26.6; ÇÇ.1.15.17b; KÇ.2.2.23b; ApÇ.3.13.1b.

•antar agne rucå tvam # VS.12.16a; TS.4.1.9.3a; 2.1.5a; MS.2.7.8a: 86.1; KS.16.8a; ÇB.6.7.3.15.

•antar anyaµ pitåmahåd dadhe # ApMB.2.19.4d; HG.2.10.7d.

•antar anyaµ pitur dadhe # ApMB.2.19.2d; HG.2.10.7d. See anyam anta¿.

•antar anyaµ prapitåmahåd dadhe # ApMB.2.19.6d; HG.2.10.7d.

•antaraµ m®tyor am®tam # ÇB.10.5.2.4a.

•antar ar±ave rajasi praviß†åm # AV.12.1.60b. Cf. under antar mahaty.

•antar asminn ime lokå¿ # TB.2.8.8.9a.

•antar asyåµ çivatama¿ # VS.12.39d; TS.4.2.3.3d; MS.2.7.10d: 88.13; KS.16.10d.

•antar asyåµ çukrajyotir vi bhåhi # VS.12.15d; TS.4.1.9.3d; 2.1.5d; MS.2.7.8d: 85.18; KS.16.8d.

•antar asyåµ carati praviß†å # TS.4.3.11.1b; ÇG.3.12.3b; ApMB.2.20.30b. See åsv itaråsu, and såpsv antaç.

•antar ahaµ tvayå dveßo antar aråtîr dadhe mahatå parvatena (KS. dveßam antar aråtîr dadhe) # MS.1.2.1: 10.5; 3.6.3: 62.11; KS.2.1; 23.1.

•antarågnî paçava¿ # TB.3.7.4.4a; ApÇ.4.1.9a.

•antaråtmå me çudhyantåm # TAA.10.66.

•antarå dampatî çaye # RV.10.162.4b; AV.20.96.14b; MG.2.18.2b.

•antaråditye manaså carantam # TA.3.11.6b.

•antarå dyåµ ca p®thivîµ ca yad vyaca¿ # AV.9.3.15a. P: antarå dyåµ ca p®thivîµ ca Kåuç.66.28.

•antarå dyåvåp®thivî (VS.ÇB. @vî ime) # VS.13.25b; 14.6b; TS.4.4.11.2b (bis); MS.2.8.12b (bis): 116.6,14; KS.17.10b (bis); ÇB.8.7.1.6b; TB.1.2.1.18b.

•antarå dyåvåp®thivî apa¿ suva¿ # TB.2.7.17.3b; ApMB.2.1.8d; HG.2.6.12d. See antarå dyåvåp®thivyor.

•antarå dyåvåp®thivî ime # see antarå dyåvåp®thivî.

•antarå dyåvåp®thivî vic®ttå¿ # ÇÇ.1.6.3b. Cf. tredhå tiß†hanti vißitå.

•antarå dyåvåp®thivî viyanti # TS.3.5.4.2b; 5.7.2.3b; SMB.2.1.10b; PG.3.1.2b; BDh.2.5.11.11b. See next two.

•antarå dyåvåp®thivî viyanti (MÇ. @tu) panthåna¿ # KS.13.15b; MÇ.1.6.4.21b. See prec. and next.

•antarå dyåvåp®thivî saµcaranti # AV.3.15.2b; 6.55.1b. See prec. two.

•antarå dyåvåp®thivyor apasyu¿ # MG.1.21.10d. See antarå dyåvåp®thivî apa¿.

•antarå pûrvam aparaµ ca ketum # RV.10.139.2d; VS.17.59d; TS.4.6.3.4d; MS.2.10.5d: 137.13; KS.18.3d; ÇB.9.2.3.17; TB.1.4.2.3d; ApÇ.19.3.5d.

•antarå mitråvaru±å carantî # VS.29.6a; TS.5.1.11.2a; MS.3.16.2a: 184.8; KSA.6.2a.

•antaråvartamånåbhyåm # MÇ.11.1.1c.

•antaråsakthyåkap®t # RV.10.86.16b,17d; AV.20.126.16b,17d.

•antarikßa åsåm # AV.1.32.2a.

•antarikßa uta vå p®thivyåm # AV.4.8.5b. See yå antarikßa uta, and yå antarikßyå.

•antarikßaµ (TB. antarikßaµ me) yacha # VS.14.12; TS.4.3.6.1; 5.7.6.2; MS.2.7.15: 98.8; 2.8.14: 118.1; KS.40.3; ÇB.8.3.1.9; TB.3.10.4.3 (bis).

•antarikßaµ yoni¿ # MS.2.13.2: 153.7.

•antarikßaµ rakßatu devahetyå¿ # AV.8.1.12e.

•antarikßaµ vaçå dhåtå garbho rudro jaråyu våyur vatso gharma¿ pîyûßa¿ # KS.39.8; ApÇ.16.32.4. See antarikßam asi janmanå vaçå.

•antarikßaµ vipaprathe (TB. vipaprathe’pa¿) # TB.2.4.6.9b; AÇ.2.10.21b.

•antarikßaµ viçvarûpa åviveça # TB.2.8.8.9b.

•antarikßaµ viß±ur # see antarikße viß±ur.

•antarikßaµ v®taµ tad våyunå v®taµ tena v®tena vartre±a yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•antarikßaµ vyaco hitam # AV.10.2.24d,25d.

•antarikßaµ çåntaµ tad våyunå çåntaµ tan me çåntaµ çucaµ çamayatu # TA.4.42.5.

•antarikßaµ çånti¿ # AV.19.9.14; VS.36.17; VSK.35.58; MS.4.9.27: 138.12; TA.4.42.5. Cf. antarikßaµ chanda¿.

•antarikßaµ çivaµ tubhyam # VS.35.9c; ÇB.13.8.3.5c.

•antarikßaµ samaµ tasya våyur upadraß†å dattasyåpramådåya # HG.2.11.4.

•antarikßaµ samit # MS.4.9.23,25: 137.1,16; TA.4.41.1,5.

•antarikßaµ sißåsatî¿ # AV.20.49.1b.

•antarikßaµ skabhåna # KS.2.9. See antarikßaµ d®¯ha.

•antarikßaµ svar å paprur ûtaye # RV.10.66.9c.

•antarikßaµ svar mama # Kåuç.133.3b.

•antarikßaµ svastaye # AÇ.2.10.21b.

•antarikßaµ haråmi # ÇB.1.2.4.14.

•antarikßaµ gacha svåhå (TA. @kßaµ gacha) # VS.6.21; TS.1.3.11.1; 6.4.1.2; MS.1.2.18: 27.11; 3.10.7: 138.12; KS.3.8; ÇB.3.8.4.12; TA.4.9.3; 5.8.3; 6.9.2 (bis).

•antarikßaµ garbha¿ # AV.9.1.21.

•antarikßacaraµ ca yat # TB.3.12.7.5b.

•antarikßaµ ca kevalam # TB.3.12.7.1a.

•antarikßaµ caturhotå sa viß†hå¿ # TA.3.7.2.

•antarikßaµ ca ma (MS. må) indraç ca me # VS.18.18; TS.4.7.6.2; MS.2.11.5: 142.17; KS.18.10.

•antarikßaµ ca me vyaca¿ # AV.12.1.53b.

•antarikßaµ ca vi bådhase (TS. bådhatåm; MS. bådhasva) # VS.14.11d; TS.4.3.6.1d; MS.2.8.3d: 108.7; KS.17.3d; ÇB.8.3.1.8.

•antarikßaµ chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.14; KS.17.3; ÇB.8.3.3.6. Cf. antarikßaµ çånti¿.

•antarikßaµ jålam åsît # AV.8.8.5a.

•antarikßaµ jinva # TS.4.4.1.1; KS.17.7; 37.17; PB.1.9.4; Våit.20.13.

•antarikßaµ jyoti¿ # VSK.6.5.2; MS.1.2.14: 24.7; 3.9.4: 120.2. See antarikßam arci¿, and svar jyoti¿.

•(oµ) antarikßaµ tarpayåmi # BDh.2.5.9.12. Cf. antarikßaµ t®pyatu.

•antarikßaµ t®tîyaµ pit°n (ÇÇ. @kßaµ pit°¯s t®tîyaµ) yajño’gåt tato må dravi±am åß†a (ÇÇ. aß†u) # AB.7.5.3; ÇÇ.3.20.4. See antarikßaµ manußyån, and manußyån antarikßam.

•antarikßaµ (t®pyatu) # AG.3.4.1; ÇG.4.9.3. Cf. antarikßaµ tarpayåmi.

•antarikßaµ två dîkßamå±am anudîkßatåm # TB.3.7.7.7; ApÇ.10.11.1.

•antarikßaµ darvir akßitåparimitånupadastå så yathåntarikßaµ darvir akßitåparimitånupadaståivå tatåmahasyeyaµ darvir akßitåparimitånupadastå # Kåuç.88.9. P: antarikßaµ darvir akßitå ViDh.73.18. Cf. yathå våyur akßito.

•antarikßaµ divaµ bhûmim # AV.10.9.10a.

•antarikßaµ divyåt påtv asmån # RV.7.104.23d; 10.53.5d; AV.8.4.23d.

•antarikßaµ dîkßå tayå våyur dîkßayå dîkßita¿ # TB.3.7.7.5; ApÇ.10.11.1.

•antarikßaµ d®¯ha # VS.1.18; 5.13; 14.12; TS.1.1.7.1; 2.12.3; 4.3.6.1; MS.1.1.8: 4.10; 1.2.8: 18.8; 2.7.15: 98.8; 2.8.14: 118.1; 3.8.5: 101.9; 4.1.8: 10.2; KS.1.7; 31.6; 40.3 (bis); JB.1.39; ÇB.1.2.1.10; 3.5.2.14; 8.3.1.9; TB.3.2.7.2; MÇ.1.2.3.4. See antarikßaµ skabhåna.

•antarikßaµ dhenus tasyå våyur vatsa¿ # AV.4.39.4.

•antarikßapra uror varîyån # TA.4.7.5c.

•antarikßapråµ rajaso vimånîm # RV.10.95.17a.

•antarikßapråµ tavißîbhir åv®tam # RV.1.51.2b.

•antarikßaprå bhuvaneßv arpita¿ # RV.9.86.14b.

•antarikßaprå vahamåno açvåi¿ # RV.7.45.1b; MS.4.14.6b: 223.13; KS.17.19b; TB.2.8.6.1b.

•antarikßaprudbhir apodakåbhi¿ # RV.1.116.3d; TA.1.10.2d.

•antarikßam # see antarikßaµ t®pyatu.

•antarikßam atho diça¿ # AV.11.6.6b.

•antarikßam atho sva¿ (TA. suva¿) # RV.10.190.3d; TA.10.1.2d,14d; MahånU.1.9d; 5.7d.

•antarikßam adhi dyåur brahma±åviß†aµ rudrå rakßitåro våyur adhi viyatto asyåm # KS.40.3.

•antarikßam anu vikramasva # VS.12.5; TS.4.2.1.1; MS.2.7.8: 85.5; KS.16.8; ÇB.6.7.2.14.

•antarikßam anu vi krame’ham # AV.10.5.26.

•antarikßam arci¿ # KS.3.3; 26.6; ApÇ.7.27.4. See under antarikßaµ jyoti¿.

•antarikßam asi # VS.11.58; TS.4.1.5.3; 4.6.2; MS.2.7.6: 80.16; 2.13.18: 164.17; KS.16.5; 39.9; ÇB.6.5.2.4; ApÇ.17.2.9.

•antarikßam asi janmanå vaçå så våyuµ garbham adhatthå¿ så mayå saµbhava # MS.2.13.15: 163.16. See antarikßaµ vaçå.

•antarikßam asi janmanopabh®n nåma priyå devånåµ priye±a nåmnå # MS.1.1.12: 7.18. P: antarikßam asi janmanå MÇ.1.2.6.16. See upabh®d (asi gh®tåcî), upabh®d ehi, and gh®tåcy asy upabh®n.

•antarikßam asum # MS.4.13.4: 203.11; KS.16.21; AB.2.6.13; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.3.

•antarikßam asy agnåu çritaµ, våyo¿ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhart® viçvasya janayit® # TB.3.11.1.8.

•antarikßam åkramißam # TS.5.6.8.1; MÇ.6.2.1.

•antarikßam ågnîdhre # KS.34.14.

•antarikßam åtmå # TA.3.4.1; ÇÇ.10.17.4.

•antarikßam åp®±a # KS.39.1.

•antarikßam idaµ mahat # AV.3.29.8b.

•antarikßam ivånåpyaµ dyåur ivånådh®ß†o bhûyåsam # AA.5.1.1.16.

•antarikßam utodaram # AV.10.7.32b.

•antarikßam uddhi¿ # AV.8.8.22.

•antarikßam upabruve # TB.2.4.6.8b; AÇ.2.10.21b.

•antarikßam upabh®d å kramasva # AV.18.4.6b.

•antarikßam upasadi # KS.34.14 (bis).

•antarikßaµ pary eko babhûva # AV.10.8.36b; JUB.1.34.7b,9.

•antarikßaµ pavitre±a # TA.3.8.2.

•antarikßaµ pit°¯s # see antarikßaµ t®tîyaµ.

•antarikßaµ p®±a # KS.25.10.

•antarikßaµ purîtatå (TS. puritatå; KS. pulitatå; MS. pulîtatå) # VS.25.8; VSK.27.11; TS.5.7.16.1; MS.3.15.7: 179.12; KSA.13.6.

•antarikßaµ (VS. ånta@) p®thivîm ad®¯hît # VS.28.20e; TB.2.6.10.6e.

•antarikßaµ ma urv antaraµ b®had agnaya¿ parvatåç ca yayå våta¿ svastyå svasti måµ tayå svastyå svasti månasåni # TA.4.42.2.

•antarikßaµ madhyaµ diça¿ # AV.9.5.20c.

•antarikßaµ madhyena (TS. madhyena må hi¯sî¿) # TS.1.3.5.1; 6.3.3.3; MS.1.2.14: 23.8.

•antarikßaµ madhyena p®thivyå¿ saµbhava # MS.3.9.3: 116.3.

•antarikßaµ madhyenåp®±a # MS.1.2.14: 23.14; 3.9.3: 117.15.

•antarikßaµ manußyån yajño’gåt tato må dravi±am aß†u # ÍB.1.5.11. See under antarikßaµ t®tîyaµ.

•antarikßaµ mahitvå # TS.1.5.3.1b.

•antarikßaµ mahy å paprur ojaså # RV.10.65.2c.

•antarikßaµ må påhi # KS.40.3.

•antarikßaµ må hi¯sî¿ # VS.5.43; 14.12; TS.4.3.6.1; MS.2.7.15: 98.8; 2.8.14: 118.1; KS.3.2; 26.3; 40.3; ÇB.3.6.4.13,14; 8.3.1.9.

•antarikßaµ me yacha # see antarikßaµ yacha.

•antarikßaµ moru påtu tasmåt # ApÇ.4.5.5d.

•antarikßasadaç ca ye # AV.10.9.12b; 11.6.12b.

•antarikßasad asi # TS.4.4.7.1; 5.3.11.1; MS.2.8.13: 117.2; KS.22.5.

•antarikßasamantasya te våyur upaçrotå # BDh.2.8.14.12.

•antarikßasthåno adhvara¿ # GB.1.5.25b.

•antarikßasp®º må må hi¯sî¿ # MS.4.9.7: 128.4; TA.4.8.4; 5.7.8.

•antarikßasya två dåtrå pråçnåmi # MÇ.1.3.3.16. Cf. Våit.3.16.

•antarikßasya två divas två diçåµ två nåkasya två p®ß†he bradhnasya två viß†ape sådayåmi # TA.6.7.3.

•antarikßasya två dravi±e sådayåmi # TS.4.4.7.1; MS.2.13.18: 165.2; KS.39.9.

•antarikßasya två sånåv avagûhåmi (KS. @kßasya sånûpeßa) # TS.1.3.6.2; KS.3.3; 26.6; ApÇ.7.11.9. See diva¿ sånûpeßa.

•antarikßasya dhartrîµ viß†ambhanîµ diçåµ bhuvanasyådhipatnîm (VS.KS.ÇB. diçåm adhipatnîµ bhuvanånåm) # VS.14.5; MS.2.8.1: 107.5; KS.17.1; ÇB.8.2.1.10. See viß†ambhanî.

•antarikßasya bhågo’si # ApÇ.3.3.11.

•antarikßasya yåny asi # TS.4.4.6.2; KS.22.5; ApÇ.17.1.18.

•antarikßasya sånûpeßa # see antarikßasya två sånåv.

•antarikßasya havir asi (VS.ÇB. asi svåhå) # VS.6.19; TS.1.3.10.2; MS.1.2.17: 27.5; KS.3.7; ÇB.3.8.3.32.

•antarikßasyåntarikßayåny asi # KS.22.5.

•antarikßasyåntardhir asi # MS.4.9.4: 124.8; TA.4.5.6; 5.4.10; ApÇ.15.8.4; MÇ.4.2.23.

•antarikßåt taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.26.

•antarikßåd as®kßata # RV.9.63.27b; SV.2.1050b.

•antarikßåd ußas tvam # RV.1.48.12b.

•antarikßåd divaµ saµtanu # MS.2.13.3: 153.10; KS.39.8; TB.1.5.7.1c; ApÇ.16.32.3.

•antarikßåd divam åruham # AV.4.14.3b; VS.17.67b; TS.4.6.5.1b; MS.2.10.6b: 138.6; 3.3.9: 42.1; KS.18.4b; 21.9; ÇB.9.2.3.26.

•antarikßån må påhi # TS.5.7.6.12; MS.2.7.15: 98.8.

•antarikßån må påhi viçvasmåi prå±åyåpånåya vyånåyodånåya pratiß†håyåi caritråya # MS.2.8.14: 118.2.

•antarikßåya te nama¿ # AV.11.2.4d.

•antarikßåya två # VS.5.26; 6.1; TS.1.1.11.1; 3.1.1; 6.1; 2.6.5.1; 3.5.8.1; 4.4.1.1; 6.2; 6.2.10.2; 3.4.1; 7.1.11.1; MS.1.2.11: 20.14; 1.2.14: 23.10; 1.3.35: 42.1; 3.8.9: 107.9; 3.9.3: 117.1; KS.1.12; 2.12; 3.3; 17.7; 26.5; 29.5; 31.11; 37.17; 40.4; KSA.1.2; PB.1.9.4; ÇB.3.6.1.12; 7.1.5; TB.3.3.6.3; 8.7.3; AÇ.2.3.8; Våit.20.13; ApÇ.2.8.1; 3.6.4; 7.9.9; 11.9.12; 17.2.6,9; 9.7; 20.5.8; MÇ.1.8.2.6; Kåuç.6.5.

•antarikßåya två vanaspataye (KS. @patibhya¿) # KS.30.5 (bis); MÇ.7.2.4 (bis).

•antarikßåya nama¿ # KSA.11.6.

•antarikßåya påºktrån # VS.24.26; MS.3.14.7: 173.11.

•antarikßåya m®tyave # AV.7.102.1b.

•antarikßåyarßayas två prathamajå deveßu divo måtrayå vari±å prathantu # TS.4.4.2.3. See ®ßayas två etc., and cf. divo måtrayå.

•antarikßåya va¯çanartinam # VS.30.21; TB.3.4.1.17.

•antarikßåya vanaspataye # MÇ.7.2.4.

•antarikßåya våyave # PG.2.10.5.

•antarikßåya sam anamat # TS.7.5.23.1; KSA.5.20. See under antarikße våyave sam@.

•antarikßåya svåhå # AV.5.9.3,4; VS.22.27,29; 39.1; TS.1.8.13.3; 7.1.15.1; 17.1; 5.11.1; MS.3.12.7: 162.12; 3.12.10: 163.10; 3.12.12: 164.3; KS.15.3; 37.15,16; KSA.1.6,8; 5.2; ÇB.14.3.2.6; 9.3.6; TB.3.8.17.1,2; 18.4; TAA.10.67.2 (bis); ÇÇ.17.12.2; ApÇ.20.11.4,5; 12.5; MahånU.19.2 (bis).

•antarikße adhy (TS.KS. ’dhy) åsate # TS.3.5.4.1b; MS.1.4.3b (bis): 50.2,4; KS.5.6b; 32.6; MÇ.1.4.3.16b.

•antarikße’ºkßva # ApÇ.3.6.2.

•antarikße±a tvopa@ # see antarikße±opa@.

•antarikße±a patata¿ # RV.8.7.35b.

•antarikße±a patatåm # RV.1.25.7b.

•antarikße±a patati # RV.10.136.4a; AV.6.80.1a. P: antarikße±a Kåuç.31.18. Cf. yo antarikße±a.

•antarikße±a yåtave # RV.9.63.8c; 65.16c; SV.2.183c,567c; PB.12.1.7c.

•antarikße±a rårajat # RV.9.5.2c.

•antarikße±a saha våjinîvan (AV.4.38.5f. våjinîvån) # AV.4.38.5f,6a,7a.

•antarikße±opayachåmi (TA.ApÇ. antarikße±a tvopa@) # VS.38.6; MS.4.9.7: 128.3; ÇB.14.2.1.17; TA.4.8.4; 5.7.8; KÇ.26.5.15; ApÇ.15.10.6; MÇ.4.3.18.

•antarikße tava nåbhi¿ (TS. antarikße nåbhi¿) # VS.11.12d; TS.4.1.2.1d; MS.2.7.2d: 75.1; 3.1.3: 3.13; KS.16.1d; ÇB.6.3.2.2.

•antarikße divi ye caranti # AV.11.10.8b.

•antarikße’dhy # see antarikße adhy.

•antarikße nåbhi¿ # see antarikße tava.

•antarikße pathibhir îyamåna¿ (GB. hrîyamå±a¿, with var. hîyamåna¿) # RV.10.168.3a; GB.1.2.8a.

•antarikße pratiß†hitån # TB.3.12.7.2b.

•antarikße b®hati çrayasva svåhå # TB.3.7.10.1; ApÇ.14.31.5. See b®hati stabhåya.

•antarikße bhavå adhi # VS.16.55b; TS.4.5.11.1b; MS.2.9.9b: 128.9; KS.17.16b.

•antarikße madhyato madhyamasya # AV.4.14.8e.

•antarikße manaså två juhomi # AV.9.4.10c.

•antarikße yatasva # TS.5.6.1.4; MS.2.13.1: 153.4.

•antarikße vayå¯si d®¯ha mayi paçûn # LÇ.1.7.11.

•antarikße våyave samanaman sa årdhnot # AV.4.39.3a. See antarikßåya sam, våyave sam, and våyuç cåntarikßaµ.

•antarikße (KS. antarikßaµ) viß±ur vyakra¯sta tråiß†ubhena chandaså # VS.2.25; KS.5.5; ÇB.1.9.3.10,12; ÇÇ.4.12.3. See viß±ur antarikße, and tråiß†ubhena chandasåntarikßam.

•antarikße v®ßå hari¿ # RV.9.27.6b; SV.2.640b.

•antarikße sîda # TS.4.4.7.1; 5.3.11.1; MS.2.8.13: 117.2; KS.22.5; Kåuç.6.10.

•antarikße svaµ mahimånaµ mimåna¿ # SV.2.1194c.

•antarikßodara¿ koço bhûmibudhno na jîryati, diço hy asya sraktayo dyåur asyottaraµ bilam, sa eßa koço vasudhånas tasmin viçvam idaµ çritam # ChU.3.15.1. Metrical.

•antar ichanti taµ jane # RV.8.72.3a.

•antaritaµ rakßa¿ # VSK.1.8.3; TS.1.1.8.1; JB.1.39; TB.3.2.8.5; AÇ.2.3.7; KÇ.2.5.22; ApÇ.1.25.8; 6.6.8; MÇ.1.6.1.20. Cf. under apahataµ rakßa¿.

•antaritå aråtaya¿ # VSK.1.8.3; TS.1.1.8.1; JB.1.39; TB.3.2.8.5; AÇ.2.3.7; KÇ.2.5.22; ApÇ.1.25.8; 6.6.8; MÇ.1.6.1.20.

•antar îyase arußå yujåna¿ # RV.4.2.3c.

•antar urv etc. # see antar dadhåmy.

•antar û ßu carato rerihå±å # RV.6.27.7b.

•antar ®jreßv arußî # RV.8.68.18b.

•antare±a må saµcåriß†a # ApÇ.1.12.12.

•antare±ånûkåçam # TS.5.7.12.1; KSA.13.2. See under anukåçena.

•antareme nabhasî ghoßo astu # AV.5.20.7a.

•antar evoßmå±aµ vårayadhvåt (MS.TB. vårayatåt) # MS.4.13.4: 203.12; KS.16.21; AB.2.6.14; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.4.

•antaråite trayo vedå¿ # GB.1.1.39e.

•antaråiç cakråis tanayåya varti¿ # RV.6.62.10a.

•antaro yåsi dûtyam # RV.1.44.12b.

•antar garbha iva måtari # AV.11.7.6d.

•antar garbhaç carati devatåsu # AV.11.4.20a.

•antar garbheßu bahudhå saµ tanoti # Kåuç.124.3a.

•antar gåyatryåm am®tasya garbhe # AV.13.3.20b.

•antar giråu yachamånaµ ca bhojanam # AV.20.34.12c.

•antargoß†håya (sc. nama¿) # MG.2.12.9.

•antar gråma upånahor dhåra±am (sc. varjaya) # GG.3.1.25.

•antar jåteßûta ye janitvå¿ # RV.4.18.4d.

•antar dadha ®tubhi¿ # HG.2.10.7a; ApMB.2.19.6a (ApG.8.21.3). See antarhitå ma.

•antar dadhånå duritåni viçvå # AV.5.28.8d. Cf. antas tiß†håti, and under atikråmanto du@.

•antar dadhåmy urv antarikßam (TS. antar urv antarikßam) # VS.7.5b; TS.1.4.3.1d; 6.4.6.2; MS.1.3.5d: 32.5; KS.4.1d; 27.2; ÇB.4.1.2.16.

•antar dadhe dyåvåp®thivî # AV.8.5.6a.

•antar dadhe parvatåi¿ # HG.2.10.7a; ApMB.2.19.4a (ApG.8.21.3). See antarhitå gi@.

•antar dadhe’haµ salilena våca¿ # AV.17.1.29d.

•antar daçasu båhußu # RV.8.101.13d.

•antardåve juhutå sv etat # AV.6.32.1a. P: antardåve Kåuç.31.3.

•antar dîdyaty åsani # AV.10.10.28b.

•antar dûtaµ rodasî satyavåcam # RV.7.2.3b.

•antar dûtaç carati månußîßu # TB.3.7.6.4d; ApÇ.4.5.3d.

•antar dûto na rodasî carad våk # RV.1.173.3d.

•antar dûto rodasî dasma îyate # RV.3.3.2a.

•antar devån martyå¯ç ca # RV.8.2.4c.

•antar deveßu nidhruvi¿ # RV.8.29.3b.

•antar deveßu medhira¿ # RV.8.29.2b.

•antar deveßûta månußeßu # AV.4.28.5b.

•antar devo vidathå martyeßu # RV.6.11.2b.

•antardeçå abadhnata # AV.10.6.19a.

•antardeçå¿ kiµkarå¿ # AV.8.8.22.

•antar dyåvå måhine haryamå±a¿ # RV.3.6.4b.

•antardhir devånåm # AV.12.2.44a. P: antardhi¿ Kåuç.72.13.

•antar dhehi jåtaveda¿ # AV.11.10.4a.

•antar nadî te patayanty ukßa±a¿ # RV.1.135.9b.

•antar navåsu carati prasûßu # RV.1.95.10d.

•antar barhiç ca tat sarvam # TA.10.11.2c; MahånU.11.6c.

•antar brahman pratiß†hitam # TB.3.12.8.2b.

•antarbhûtaµ pratiß†hitam # TB.3.12.8.2b.

•antar matiç carati nißßidhaµ go¿ # RV.3.55.8c.

•antar mahaty ar±ave # AV.3.6.3b; 11.8.2b,6b; VS.23.63b; ÇÇ.16.7.1b; AÇ.10.9.5b. See under asmin mahaty ar±ave, and cf. antar ar±ave.

•antar mahå¯ç carati (RV.10.4.2d, carasi) rocanena # RV.3.55.9b; 10.4.2d.

•antar mahimånam ånañja dhîra¿ # VS.8.30b; ÇB.4.5.2.12b. See pavamåno garbham, and pavamåno dhîra.

•antar mahî b®hatî rodasîme # RV.7.87.2c.

•antar mahî rodasî yåti sådhan # MS.4.14.9d: 228.6.

•antar mahî sam®te dhåyase dhu¿ # RV.3.38.3d.

•antar mahe vidathe yetire nara¿ # RV.5.59.2d.

•antar mahyå p®thivyå¿ # ApMB.2.19.4b; HG.2.10.7b. See antarhitå p®thivî.

•antar m®tyuµ dadhatåµ parvatena # RV.10.18.4d; VS.35.15d; ÇB.13.8.4.12d; AG.4.6.10. See tiro m®tyuµ.

•antar yacha g®±ate dhartraµ d®¯ha # TS.2.2.12.4d.

•antar yacha jighå¯sata¿ # RV.10.102.3a; ÇÇ.18.11.2.

•antar yachatu me mana¿ # AG.3.6.8b. Cf. antas tiß†hatu me.

•antar yacha maghavan påhi somam # VS.7.4; TS.1.4.3.1a; MS.1.3.5a: 32.4; KS.4.1a; ÇB.4.1.2.15. Ps: antar yacha maghavan MÇ.2.3.4.25; antar yacha ApÇ.12.13.7.

•antar yad vanino våm ®tapsû # RV.1.180.3c.

•antaryåmasya påtram asi # TS.3.1.6.2.

•antaryåmåt pañcadaça¿ # VS.13.55; TS.4.3.2.1; MS.2.7.19: 104.4; KS.16.19; ÇB.8.1.1.8.

•antaryåme maghavan mådayasva # VS.7.5d; TS.1.4.3.1f; 6.4.6.3; MS.1.3.5f: 32.6; KS.4.1f; ÇB.4.1.2.16.

•antar yûtheßu roruvat # RV.10.86.15b; AV.20.126.15b.

•antar yeme antarikße puråjå¿ # RV.10.5.5c.

•antar yoneva carati dvijåni¿ # RV.10.101.11b.

•antar lomavati hrade # AV.20.133.6b; ÇÇ.12.22.1.6b.

•antarvatî etc. # see antarvatnî.

•antarvatîç ca suvate ca viçvahå # RV.10.91.6d; SV.2.1174d.

•antarvatî¿ suvate apravîtå¿ # RV.3.55.5c.

•antarvatnî (KS.MÇ. @vatî) janyaµ jåtavedasam # KS.7.12c; TB.1.2.1.13c; ApÇ.5.8.6c; MÇ.1.5.2.3c.

•antar vå±îßu pra carå su jîvase # RV.9.82.4c.

•antarvåvat kßayaµ dadhe # RV.1.40.7d.

•antarvåvad ak®±oj jyotißå tama¿ # RV.6.8.3b.

•antar vidvå¯ adhvano devayånån # RV.1.72.7c.

•antar viçvam idaµ jagat # TB.2.8.8.10b.

•antar viçvåni bheßajå # RV.1.23.20b; 10.9.6b; AV.1.6.2b; MS.4.10.4b: 153.7; KS.2.14b; TB.2.5.8.6b; ApÇ.8.8.7b.

•antar viçvåni vidmanå jigåti # RV.7.4.1d; MS.4.14.3d: 218.5; KS.7.16d; TB.2.8.2.4d.

•antar viçvåsu månußîßu dikßu # AV.5.11.8d,9b.

•antar v®trasya ja†hareßu parvata¿ # RV.1.54.10b.

•antar hastaµ k®taµ mama # AV.7.50.2d.

•antar hi khyo janånåm # RV.1.81.9c; AV.20.56.6c.

•antarhitam agham # Kåuç.86.14.

•antarhitå giraya¿ # ÇG.3.13.5a. See antar dadhe parvatåi¿.

•antarhitå p®thivî mahî me # ÇG.3.13.5b. See antar mahyå.

•antarhitå ma ®tava¿ # ÇG.3.13.5a. See antar dadha.

•antar h®då manaså pûyamånå¿ # RV.4.58.6b; VS.13.38b; 17.94b; TS.4.2.9.6b; MS.2.7.17b: 101.12; KS.16.16b; 40.7b; ÇB.7.5.2.11; TAA.10.40b; ApÇ.17.18.1b.

•antar hy akhyad ubhe asya dhene # RV.5.30.9c.

•antar hy agna îyase # RV.2.6.7a.

•antaç candram asi manaså carantam # TA.3.11.5b.

•antaç ca parårdhaç ca # VS.17.2; TS.4.4.11.3; MS.2.8.14: 118.16; KS.17.10; ÇB.9.1.2.16.

•antaç ca prågå aditir bhavåsi # RV.8.48.2a; AB.1.30.20; KB.9.6; AÇ.4.10.5. P: antaç ca prågå¿ ÇÇ.5.14.18.

•antaç carati dûtyam # RV.8.39.1e.

•antaç carati (MahånU.Prå±ågU. carasi) bhûteßu # TA.10.31.1a; TAA.10.68a; MahånU.15.6a; Prå±ågU.1a; LVyåsaDh.2.17a; ÇaºkhaDh.9.16a.

•antaç carati rocanå (AV.13.1.40b, carasy ar±ave; MS. caraty ar±ave; YDh. carasi påvaka) # RV.10.189.2a; AV.6.31.2a; 13.1.40b; 20.48.5a; SV.2.727a; ArS.5.5a; VS.3.7a; TS.1.5.3.1b; MS.1.6.1a: 85.13; KS.7.13b; ÇB.2.1.4.29a; YDh.2.104b. P: antaç carati MÇ.1.5.2.20.

•anta¿çave rathyåyåm # Kåuç.141.38c.

•anta¿ çubhråvatå (SV. çuµdhyåvatå) pathå # RV.9.15.3b; SV.2.619b.

•antas tiß†hati tejanam # AV.1.2.4b.

•antas tiß†hatu muñja it # AV.1.2.4d.

•antas tiß†hatu (MG. tiß†hato) me mano’m®tasya ketu¿ # SMB.1.6.34d; HG.1.17.4d; MG.1.3.2d. See next, and cf. antar yachatu.

•antas tiß†hatv am®tasya gopå¿ # TB.3.10.8.9d; ApÇ.17.23.11d. See prec.

•antas tiß†håti duritåni viçvå # AV.6.53.2d. Cf. antar dadhånå, and under atikråmanto.

•antas te dyåvåp®thivî dadhåmi (TS. te dadhåmi dyåvåp®thivî) # VS.7.5a; TS.1.4.3.1c; 6.4.6.1; MS.1.3.5c: 32.5; KS.4.1c; ÇB.4.1.2.16.

•antaspathå anupathå¿ # RV.5.52.10b.

•anta¿ santo’vadyåni punånå¿ # RV.6.66.4b.

•anta¿ samudre manaså carantam # TA.3.11.1c.

•anta¿ samudre h®dy antar åyußi # RV.4.58.11b; VS.17.99b; KS.40.7b; ApÇ.17.18.1b.

•antån divo bådhate vartanibhyåm # RV.7.69.3d; MS.4.14.10d: 230.1; TB.2.8.7.8d.

•antån divo b®hata¿ sånunas pari # RV.5.59.7b.

•antån p®thivyå diva¿ # TB.1.5.5.2b; ApÇ.8.8.21b. See tad antåt p®@.

•antån mame p®thivyå¿ # RV.8.25.18b; KS.11.13b; ApÇ.16.11.12b.

•antån månantaµ gamaya # ÇÇ.6.8.9.

•antåya bahuvådinam # VS.30.19; TB.3.4.1.13.

•antåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.4.

•antikåd iva paçyati # AV.4.16.1b.

•antikåm agnim ajanayat # RVKh.10.142.2a.

•anti cit santam aha # RV.8.11.4a.

•anti dûre padîß†a sa¿ # RV.1.79.11b.

•anti dûre sato agne # TB.2.4.2.3a.

•anti nûnam açvinopastuteha # RV.5.76.2b; SV.2.1103b.

•antimitraç (TS. antyamitraç) ca dûre amitraç (MS. ’mitraç) ca ga±a¿ # VS.17.83; TS.4.6.5.6; MS.2.6.6: 67.16; 2.11.1: 140.2; KS.18.16.

•antivåmå dûre amitram ucha # RV.7.77.4a.

•anti ßad bhûtu våm ava¿ # RV.8.73.1c–18c.

•anti santaµ na jahåti # AV.10.8.32a.

•anti santaµ na paçyati # AV.10.8.32b.

•antisumne mahivrate # AV.7.112.1b; 14.2.45b.

•ante sîda # KS.39.6; ApÇ.16.31.1.

•antyamitraç etc. # see antimitraç.

•antyûtiµ mayobhuvam # RV.1.138.1e.

•andhaµ råtri t®ß†adhûmam # AV.19.47.8c; 50.1a.

•andhaµ çro±aµ ca v®trahan # RV.4.30.19b.

•andhaµ k®±oti pûrußam # AV.9.8.4b.

•andhaµ tama¿ praviçanti # VS.40.9a,12a; ÇB.14.7.2.13a; B®hU.4.4.13a; ¡çåU.9.12a.

•andha¿ çlo±a iva hîyatåm # GB.1.2.7c.

•andhase svåhå # ÇB.12.6.1.5.

•andha sthåndho vo bhakßîya # VS.3.20; ÇB.2.3.4.25. P: andha stha KÇ.4.12.5. See ambha¿ sthå@.

•andhasya cin nåsatyå k®çasya cit # RV.10.39.3c.

•andhå apaçyå na dabhann abhikhyå # RV.1.148.5c.

•andhå amitrå bhavata # RVKh.10.103.2a; SV.2.1221a. See mû¥hå amitråç.

•andhå tamå¯si dudhitå vicakße # RV.4.16.4c; AV.20.77.4c.

•andhå tamå¯sy ava pådayåinån # AV.9.2.10b.

•andhåhîn (TS. @åhe; KSA. @åhe¿) sthûlagudayå (TS.KSA. sthûragudå; MS. sthûragudayå) # VS.25.7; TS.5.7.17.1; MS.3.15.9: 180.4; KSA.13.7.

•andhena tamasåv®tå¿ # VS.40.3b; ÇB.14.7.2.14b; ¡çåU.3b.

•andhena yat (TA. yå) tamaså pråv®tåsît (TA. pråv®tåsi) # AV.18.3.3c; TA.6.12.1c.

•andhenåmitrås tamaså sacantåm # RV.10.89.15c; 103.12d; SV.2.1211d; VS.17.44d; N.9.33d. See gråhyåmitrå¯s.

•andho acheta¿ (TS.ApÇ. ’cheta¿) # VS.8.54; TS.4.4.9.1; KS.34.14; ApÇ.12.1.3; 17.6.3.

•andho jåg®vi¿ prå±a, asåv ehi # TB.3.10.8.3; 11.5.3.

•andho na pûtaµ parißiktam a¯ço¿ # RV.4.1.19d.

•andho ma±im avindat # TA.1.11.5a.

•annaµ yujeva våjinå jigåtam # RV.2.24.12d.

•annaµ yo brahma±åµ malva¿ # AV.5.18.7c.

•annaµ rakßantåu bahudhå virûpam # TB.3.1.2.10c.

•annaµ reto lohitam udaram # AV.11.5.25b.

•annaµ vå ekaµ chandasyam (GG. ekacchandasyam) annaµ hy ekaµ bhûtebhyaç chandayati (svåhå) # SMB.2.6.13. Ps: annaµ vå ekacchandasyam GG.4.9.4; annaµ våi KhG.4.3.10.

•annaµ våi dîdivi¿ prå±o jåg®vis tåu prapadye tåbhyåµ namo’stu tåu må paçcåd gopåyetåm # PG.3.4.16.

•annaµ saptahotå sa prå±asya prå±a¿ # TA.3.7.3.

•annaµ såmråjyånåm adhipati tan måvatu # TS.3.4.5.1; PG.1.5.10.

•annaµ ha prå±a¿ çara±aµ ha våsa¿ # AB.7.13.8a; ÇÇ.15.17a.

•annaµ hi bhûtånåµ jyeß†ham # TA.8.2.1a (bis); TU.2.2.1a (bis).

•annakåmåya carate k®çåya # RV.10.117.3b.

•annaµ karißyåmi # PB.1.3.6; LÇ.1.12.3.

•annaµ k®ßir v®ß†ir vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•annaµ kßîraµ vaçe tvam # AV.10.10.8d.

•annaµ ca två bråhma±aç ca paçcime saµdhåu gopåyetåm # PG.3.4.12.

•annaµ ca no bahu bhavet # ViDh.73.30a.

•annaµ ca me’kßuc ca me (VS. me yajñena kalpantåm) # VS.18.10; TS.4.7.4.2; 5.4.8.2; KS.18.9. See akßuc ca me.

•annaµ cåkßuc ca # KS.21.11. See akßuc cånnaµ.

•annaµ cånnådyaµ ca # AV.13.4.22.

•annaµ janayißyåmi # PB.1.3.6.

•annadåsy (for annado’sy ? cf. comm.) annapati¿ # ÇÇ.6.12.27.

•annaµ no dhehi bahudhå virûpam # KS.38.12d.

•annaµ no budhya # see annaµ me budhya.

•annapate’nnasya (MS.KS.MÇ.MG. annasya) no dehi # VS.11.83a; 34.58; TS.4.2.3.1a; 5.2.2.1; MS.2.10.1a: 132.5; 4.14.16: 242.8; KS.16.10a; 19.12; ÇB.6.6.4.7; TB.3.11.4.1a; ApÇ.6.13.5; 16.11.3; MÇ.1.6.1.52; –6.1.4; –6.2.4; Prå±ågU.1a; AG.1.16.5a; ÇG.1.27.7a; MG.1.20.2; ApMB.2.15.15a (ApG.7.17.9). P: annapate TB.3.11.9.9; KÇ.16.6.8; ApÇ.19.13.5. Designated as annapatîyå (sc. ®k) PG.3.1.5. See annasyånnapati¿ prådåt, and cf. åçaye’nnasya.

•annapåne ca sarvadå # TA.7.4.2d; TU.1.4.2d.

•annapåçena ma±inå # SMB.1.3.8a; GG.2.3.21. P: annapåçena KhG.1.4.10.

•annam akaram # PB.1.3.7; LÇ.1.12.12.

•annam ajîjanam # PB.1.3.7.

•annam-annaµ vi rohatu # AV.10.6.33d.

•annam-annaµ kßadåmahe # AV.10.6.5b.

•annam-annam # AB.5.28.9; ÇÇ.2.14.5.

•annam abhîtyårodayan mußåyan # RV.10.99.5d.

•annam abhût # PB.1.3.7.

•annamayaprå±amayamanomayavijñånamayånandamayå me çudhyantåm # TA.10.57.1; TAA.10.66; MahånU.20.21; BDh.3.8.12.

•annam açnîta m®jmîta (!) # TA.1.4.1c.

•annam asi # PB.21.3.7; ÇB.14.9.3.9; ApÇ.22.17.10; B®hU.6.3.9; Kåuç.136.4.

•annam åpa¿ # TA.10.22.1; MahånU.14.1.

•annam åpo mûlaphalam # ÇG.4.7.55a.

•annam åvasathîyam # TB.3.7.4.6a; ApÇ.4.2.1a.

•annam åhu¿ prajananaµ prajånåm # TB.2.8.8.3d.

•annam iva te d®çe bhûyåsam # ApMB.2.21.10 (ApG.8.22.13).

•annam iva vibhu yajña iva prabhur bhûyåsam # AA.5.1.1.22.

•annam ißava¿ # AV.3.27.3.

•annam ugrasya pråçißam astu vayi (?) # SMB.2.5.11. Cf. GG.4.6.10.

•annaµ payo reto asmåsu (ÇB. ’småsu) dhatta (MS.ApÇ. dhehi) # VS.19.48b; MS.3.11.10b: 156.18; KS.38.2b; ÇB.12.8.1.22; TB.2.6.3.5b; ÇÇ.4.13.1; ApÇ.6.11.5b.

•annaµ pûrvå råsantåµ me aßå¥hå¿ # AV.19.7.4a; Nakß.10.4a.

•annaµ pravißyåmi (for bhavißyåmi ?) # PB.1.3.6.

•annaµ prå±am annam apånam åhu¿ # TB.2.8.8.3a.

•annaµ prå±asya pa¥vi¯ças (Kåuç. bandhanam) # Kåuç.89.10c; SMB.1.3.10a (GG.2.3.21).

•annaµ prå±ena saµmitam # ApÇ.5.18.2b.

•annaµ prå±o bahur bhava # Kåuç.92.13b.

•annaµ brahmå±o jarasaµ vadanti # TB.2.8.8.3c.

•annaµ må¯savad gh®tavat svadhåvat # HG.2.15.9b; ApMB.2.20.33b.

•annaµ må må hi¯sî¿ # Kåuç.136.4.

•annaµ m®tyuµ tam u jîvåtum åhu¿ # TB.2.8.8.3b.

•annaµ me dehi # PB.6.4.11; LÇ.1.7.5 (bis); Kåuç.136.4.

•annaµ me dhehi # PB.6.4.11. Cf. Kåuç.136.4, note.

•annaµ me purîßya påhi (and purîßyåjugupa¿) # KS.7.3,11. See next two.

•annaµ me (ApÇ.6.24.3, no) budhya (ApÇ. budhnya) påhi, tan me (ApÇ.6.24.3, no) gopåyåsmåkaµ punar ågamåt # MS.1.5.14 (bis): 83.2,14; ApÇ.6.24.3,6. P: annaµ me budhya påhi MÇ.1.6.3.7. See prec.

•annaµ me (ApÇ.6.26.2, no) budhyåjugupas (ApÇ. budhnyå@) tan me (ApÇ.6.26.2, na¿) punar dehi # MS.1.5.14: 84.7; ApÇ.6.26.2,5. P: annaµ me budhyåjugupa¿ MÇ.1.6.3.14. See prec. but one.

•annaraså¯s te mayi dadhe # KBU.2.15.

•annarasån me tvayi dadhåni # KBU.2.15.

•annavatåm odanavatåm åmikßavatåm eßåµ råjå bhûyåsam # TB.2.7.16.4. P: annavatåm ApÇ.22.28.24.

•annavån san raphitåyopajagmuße # RV.10.117.2b.

•annasya gh®tam eva rasas teja¿ saµpatkåmo juhomi svåhå # SMB.2.6.15. Ps: annasya gh®tam eva GG.4.9.5; annasya KhG.4.3.11.

•annasya pataye nama¿ # see annånåµ pataye.

•annasya bhûmå purußasya bhûmå # AV.5.28.3c.

•annasya må tejaså svargaµ lokaµ gamaya # JB.1.40.

•annasya råß†rir asi råß†ris te bhûyåsam # SMB.2.8.9. P: annasya råß†rir asi GG.4.10.12; KhG.4.4.12.

•annasyånnapati¿ prådåt # PB.1.8.7a. P: annasya LÇ.2.8.21. See under annapate’nnasya.

•annåt parisruto rasam # VS.19.75a; MS.3.11.6a: 149.1; KS.38.1a; TB.2.6.2.2a. P: annåt parisruta¿ MG.1.20.2; YDh.1.300; B®hPDh.9.64.

•annådaµ tvånnapatyåya (AÇ. @patyåyådadhe) # AÇ.3.12.23; ApÇ.5.11.6; 9.9.1. See under next.

•annådam agnim annapatyåyådadhe # MS.1.6.1d: 86.10; 1.6.2d: 87.6. See prec. and next, agnim annådam, and annådåyånnapatyåyå.

•annådam annådyåyådadhe (KS. annådyåyånnapatyåyådadhe) # TS.1.5.3.1d; KS.7.13 (ter); 8.6. See under prec.

•annådå (KB. @dî) cånnapatnî ca bhadrå ca kalyå±î cånilayå cåpabhayå cånåptå cånåpyå cånådh®ßyå (KB. @dh®ß†å) cåpratidh®ßyå (KB. cånådh®ßyå) cåpûrvå cåbhråt®vyå ca # AB.5.25.15–20; KB.27.5; AÇ.8.13.13. Cf. adhvaryo yeßåµ etc.

•annådå bhûyåsta ye no’nnådån akarta # MS.4.2.8: 29.18. See next.

•annådå bhûyåsma ye ca no’nnådån karß†åpi (read akårß†åpi ?) ca no’nye’nnådå bhûyå¯so jåyantåm # Kåuç.92.28. See prec.

•annådåyånnapataye rudråya namo agnaye # AV.19.55.5.

•annådåyånnapatyåyå dadhat # Kåuç.70.6. See under annådam agnim.

•annådå sthånnadugha¿ # TB.3.11.1.19.

•annådå¿ stha # ApÇ.6.14.6.

•annådî etc. # see annådå cånnapatnî.

•annådo bhûyåsam # ÇB.11.2.7.11; ApÇ.6.14.6. P: annåda¿ KÇ.3.3.5.

•annådo’ham adyåsmiñ jane bhûyåsam, anannåda¿ sa yo’smån dveß†i # ApÇ.6.21.1.

•annåd bhûtåni jåyante # TA.8.2.1a; TU.2.2.1a; MU.6.12a.

•annådyaµ te bhakßayåmi # ApÇ.21.22.6; MÇ.7.2.7.

•annådyaµ me’voca¿ # MÇ.5.2.15.2.

•annådyåya två # TS.1.7.9.2; AÇ.2.4.7; ApÇ.18.5.17.

•annådyåya vyûhadhvam # PG.2.6.17a; HG.1.10.1; ApMB.2.7.19a (ApG.5.12.6).

•annådyena yaçaså tejaså bråhma±avarcasena # AV.13.4.49,56.

•annåd våi prajå¿ prajåyante # TA.8.2.1a; TU.2.2.1a; MU.6.11a.

•annånåµ (MS. annasya) pataye nama¿ # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.12; KS.17.12.

•annånåµ mukham asi # Kåuç.90.18.

•annåya två # TS.1.7.9.2; MS.1.11.3: 164.3; 1.11.8: 170.2; 2.11.6: 144.2; KS.14.1; ApÇ.18.5.17; MÇ.7.1.3.

•annå yad indra¿ prathamå vy åça # RV.3.36.8c.

•annåv®dhaµ prati caranty annåi¿ # RV.10.1.4b.

•annåhårå¿ smo bho¿ # Kåuç.92.27.

•annena gaya¿ # TS.4.4.8.1; KS.39.11.

•annena prajayå saha # AV.10.6.23e.

•annena manußyå¯s tråyase t®±åi¿ paçûn kartena sarpån yajñena devån svadhayå pit°n svåhå # ApMB.2.17.3 (ApG.7.18.7). See next.

•annena manußyå¯s tråyase’pûpena sarpån (AG. sarpån yajñena devån) # AG.2.1.10; MG.2.16.3. See prec.

•anne bhåty apaçrita¿ # ÇB.10.5.2.18a.

•anne samasya yad asan manîßå¿ # RV.10.29.4d; AV.20.76.4d.

•anya û ßu yamy (RV.N. anyam û ßu tvaµ yamy) anya u tvåm # RV.10.10.14a; AV.18.1.16a; N.11.34a.

•anya¿ kartå suk®tor anya ®ndhan # RV.3.31.2d; N.3.6d.

•anyaµ vindåmi rådhase # RV.8.24.12b.

•anyak®tasyåinaso’vayajanam asi svåhå (ApÇ. @nam asi) # TAA.10.59; ApÇ.13.17.9; MÇ.2.5.4.8; MahånU.18.1. See anåjñåtåjñåtak®tasya, and cf. enasa-enaso.

•anyakßetrå±i vå imå # AV.5.22.8d.

•anyakßetre aparuddhaµ carantam # AV.3.3.4b.

•anyakßetre na ramase # AV.5.22.9a.

•anyaµ k®±ußveta¿ panthåm # RV.10.142.7c. Cf. anyaµ te asmat tapantu, and anyatråsmad ayanå.

•anyajanyaµ ca v®trahan # KB.9.4b; ÇÇ.5.13.3b.

•anyataenyo (MS. anyataenîr) måitrya¿ (MS. måitrî¿) # VS.24.8; MS.3.13.9: 170.7.

•anyata¿ pretya saµbhava¿ # ÇB.14.6.9.34b; B®hU.3.9.34b.

•anyatora±yåya dåvapam # VS.30.19; TB.3.4.1.11.

•anyatra tvad rudatya¿ saµ viçantu # SMB.1.1.13b; ApMB.1.4.9b; HG.1.19.7b.

•anyatra påpîr apa veçayå dhiya¿ # AV.9.2.25d.

•anyatra råjñåm abhi yåtu manyu¿ # AV.6.40.2d.

•anyatra våµ ghoraµ tanva¿ paråitu dantåu # AV.6.140.3c.

•anyatra somapîtaye # RV.10.86.2d; AV.20.126.2d.

•anyatråsmat savitas tåm ito dhå¿ # AV.7.115.2c.

•anyatråsmad aghavißå nayantu # AV.6.93.2d.

•anyatråsmad ayanå k®±ußva # AV.10.1.16b. Cf. under anyaµ k®±u@.

•anyatråsmad divyåµ çåkhåµ vi dhûnu # AV.11.2.19c.

•anyatråsmad vidyutaµ påtayåitåm # AV.11.2.26c.

•anyatråsman nyucyatu # AV.6.26.3a.

•anyatråsman marutas tan ni dhetana # TB.3.7.11.2d; AÇ.3.13.18d; ApÇ.3.11.2d.

•anyatrogra vi vartaya # AV.11.2.21c.

•anyad adya karvaram anyad u çva¿ # RV.6.24.5a.

•anyad-anyad asuryaµ vasånå¿ # RV.3.38.7c.

•anyad-anyad bhavati rûpam asya # MÇ.2.5.4.24b. See anyo’nyo.

•anyad åhur avidyåyå¿ (VSK.¡çåU. avidyayå) # VS.40.13b; VSK.40.10b; ¡çåU.10b.

•anyad åhur asaµbhavåt # VS.40.10b; ¡çåU.13b.

•anyad evåhur vidyåyå¿ (VSK.¡çåU. vidyayå) # VS.40.13a; VSK.40.10a; ¡çåU.10a.

•anyad evåhu¿ saµbhavåt # VS.40.10a; ¡çåU.13a.

•anyad yußmåkam antaraµ babhûva (TS. bhavåti) # RV.10.82.7b; VS.17.31b; TS.4.6.2.2b; MS.2.10.3: 135.1; KS.18.1b; N.14.10b.

•anyad varpa¿ pitro¿ k®±vate sacå # RV.1.140.7d.

•anyaµ (VS.MS.KS.ÇB. anyå¯s) te asmat tapantu hetaya¿ # VS.17.7c,11c,15c; 36.20c; TS.4.6.1.3c (bis),5c; 5.4.4.5; MS.2.10.1c (ter): 131.13; 132.2,14; 3.3.6: 39.3; KS.17.17c (quinq.); ÇB.9.1.2.28c; 2.1.2,17; AÇ.2.12.2c (bis). Cf. under anyaµ k®±u@.

•anyaµ te asman (N®pU. te’sman; AV. asmat te) ni vapantu senå¿ (AV. senyam) # RV.2.33.11d; AV.18.1.40d; TS.4.5.10.4d; N®pU.2.4d. Cf. anyam asman.

•anyam anta¿ pitur dadhe # ÇG.3.13.5d (ter). See antar anyaµ.

•anyam anyat pratig®bh±åty åyat # MS.4.11.1b: 161.7.

•anyam-anyam atinenîyamåna¿ # RV.6.47.16b.

•anyam-anyam upa tiß†hanta råya¿ # RV.10.117.5d.

•anyam asmad ichatu kaµ cid avrata¿ # AV.6.20.1c.

•anyam asmad icha så ta ityå # VS.12.62c; TS.4.2.5.4c; MS.2.7.12c: 90.16; KS.16.12c; ÇB.7.2.1.9.

•anyam asmad bhiyå iyam # RV.8.75.13a; TS.2.6.11.3a; MS.4.11.6a: 176.6.

•anyam asmad ririße¿ kaµ cid adriva¿ # RV.1.129.10f.

•anyam asman (MS. anyå¯s te asman; KS. anye’sman) nivapantu tå¿ # VS.16.52d; TS.4.5.10.5d; MS.2.9.9d: 128.4; KS.17.16d. Cf. anyaµ te asman.

•anyam ichasva subhage patiµ mat # RV.10.10.10d; AV.18.1.11d; N.4.20d.

•anyam û ßu etc. # see anya û ßu etc.

•anyaµ pakßaµ cana prati # RV.10.119.7b.

•anyaµ påpmånu padyatåm # AV.6.26.2d.

•anyayå våcåbhi jañjabhåta¿ # Kåuç.96.3b.

•anyavåpo’rdhamåsånåm # VS.24.37; TS.5.5.17.1; MS.3.14.18: 176.6; KSA.7.7.

•anyavratam amånußam # RV.8.70.11a.

•anyavratasya (TA. anyad vra@) saçcima (RV. saçcire; TA. saçcima¿) # RV.5.20.2d; VS.38.20b; MS.4.9.10: 131.6b; ÇB.14.3.1.19; TA.4.11.4b.

•anyavrato amånußa¿ # RV.10.22.8b.

•anyaç cen nåbhigachati # RV.10.146.5b; TB.2.5.5.7b.

•anyas teßåµ paridhir astu kaç cit # RV.1.125.7c.

•anyasya cittam abhi saµcare±yam # RV.1.170.1c; N.1.6c.

•anyasyå garbham anya û jananta # RV.2.18.2c.

•anyasyå vatsaµ rihatî mimåya # RV.3.55.13a; 10.27.14c.

•anyasyåså jihvayå jenyo v®ßå # RV.1.140.2c.

•anyasyeveha tanvå viveßa # RV.2.35.13d; KS.35.3d.

•anyå¯s te etc. # see anyaµ te asmat tapantu etc., and anyam asman.

•anyå kila tvåµ kakßyeva yuktam # RV.10.10.13c; AV.18.1.15c; N.6.28c.

•anyå nåmåni k®±vate sute sacå # RV.1.161.5c.

•anyånyasyå upåvata # RV.10.97.14b; VS.12.88b; TS.4.2.6.3b; MS.2.7.13b: 94.9; KS.16.13b; Kåuç.33.8b.

•anyånyå vatsam upa dhåpayete # RV.1.95.1b; VS.33.5b; TB.2.7.12.2b.

•anyå barhî¯ßy abhyabhût # VS.28.21d; TB.2.6.10.6d.

•anyåm icha pit®ßadaµ vyaktåm (ApMB. vittåm) # RV.10.85.21c; ApMB.1.10.2c. See jåmim icha.

•anyåm icha prapharvyam # RV.10.85.22c; ÇB.14.9.4.18b; B®hU.6.4.18b; ApMB.1.10.1c. Cf. dåsîµ niß†akvarîm.

•anyåm icheta tarhi sa¿ # AV.12.4.13b.

•anyå vatsaµ bharati kßeti måtå # RV.3.55.4c.

•anyå våm anyåm apy eti çubhre # RV.3.33.2d.

•anyå vo anyåm ati må prayukta # TS.4.3.11.4d (bis); MS.2.13.10d: 161.2; KS.39.10d (bis); PG.3.3.5d (bis).

•anyå vo anyåm avatu # RV.10.97.14a; VS.12.88a; TS.4.2.6.3a; MS.2.7.13a: 94.9; KS.16.13a; TB.2.8.4.8; Kåuç.33.8a. P: anyå vo anyåm MS.4.14.6: 224.5.

•anyåsåµ samanaµ yatî # AV.6.60.2b.

•anyå¿ samanam åyati # AV.6.60.2d.

•anye jåyåµ pari m®çanty asya # RV.10.34.4a.

•anyena mat pramuda¿ kalpayasva # RV.10.10.12c; AV.18.1.13c.

•anyena mad åhano yåhi tûyam # RV.10.10.8c; AV.18.1.9c; N.5.2.

•anyebhya¿ purußebhyo’nyatra mat # ApMB.2.22.3d; HG.1.14.7.

•anyebhyas två purußebhya¿ # AV.12.2.16a. P: anyebhyas två Kåuç.71.8.

•anyebhyo dharmebhyo’ntaro bhava # ApDh.1.3.8.30.

•anyebhyo’pi kåmebhya¿ punar api na tûllikhåmi # AA.5.1.4.6.

•anyeßåµ yå çatakrato # RV.8.33.14d.

•anyeßåµ vindate vasu (SMB. vasu, or dhanam) # AV.14.2.8d; SMB.2.4.1d; ApMB.1.6.11d.

•anyeßåµ jåyåµ suk®taµ ca yonim # RV.10.34.11b.

•anyeßåm astam upa naktam eti # RV.10.34.10d.

•anyeßu kßipradhanvane # AV.11.4.23c.

•anyeßv ahaµ sumanå¿ saµ viçeyam # ÇG.3.5.3d. See teßv ahaµ, and mitre±a såkaµ.

•anye’sman # see anyam asman.

•anyåir enån kanyå nåmabhi sparat # RV.1.161.5d.

•anyo anyam anu g®bh±åty eno¿ # RV.7.103.4a.

•anyo anyam abhi haryata # AV.3.30.1c.

•anyo anyam upa vadantam eti # RV.7.103.3d.

•anyo anyasminn adhyårpitåni # AV.8.9.19b.

•anyo anyasmåi valgu vadanta eta # AV.3.30.5c.

•anyo anyasya rûpayo¿ # AV.10.8.23d.

•anyo-anyo etc. # see anyo’nyo.

•anyodaryo manaså mantavå u # RV.7.4.8b; N.3.3b.

•anyo net sûrir ohate # RV.8.5.39c.

•anyonyaµ tu na hi¯sråta¿ # TA.1.6.1a.

•anyo’nyo (Våit. anyo-anyo) bhavati var±o asya # TB.3.7.13.2b; Våit.24.1b. See anyad-anyad bhavati.

•anyo babhrû±åµ prasitåu nv astu # RV.10.34.14d.

•anv agnir ußasåm agram akhyat (MS.MÇ. akçat) # AV.7.82.4a; 18.1.27a; VS.11.17a; TS.4.1.2.2a; 5.1.2.5; MS.1.8.9a: 128.11; 3.1.4: 5.1; KS.16.2a; 19.3; ÇB.6.3.3.6; TB.1.2.1.23a; ApÇ.9.1.11; 7.6; 9.1; 16.2.8; MÇ.3.3.6; –6.1.1. P: anv agni¿ MS.2.7.2: 75.10; KÇ.16.2.14; 25.3.15.

•anv agraµ carati kßeti budhna¿ # RV.3.55.7b.

•anvañcam anu påtaya # AV.6.134.3d.

•anvañcaµ må påta # TS.1.8.12.3; TB.1.7.6.8. See påtånvañcam.

•anv adya no anumati¿ (AV.Kåuç. ’numati¿) # AV.7.20.1a; MS.3.16.4a: 189.10; 3.16.5: 191.18; 4.12.6: 194.15; ÇÇ.9.27.2a; MÇ.4.4.12; –5.2.7.12; Kåuç.45.16a. P: anv adya na¿ MS.4.9.10 (ter): 130.15; 131.1,3; Våit.1.15; MÇ.4.4.9; Kåuç.59.19. See anu no’dyå@, and anv iyaµ.

•anv apåµ khåny at®ntam ojaså # RV.7.82.3a.

•anvartitå varu±o mitra åsît # RV.10.109.2c; AV.5.17.2c.

•anv avindañ chiçriyå±aµ (MS. çi@) vane-vane # RV.5.11.6b; SV.2.258b; VS.15.28b; TS.4.4.4.3b; MS.2.13.7b: 156.4; KS.39.14b.

•anv avindat pathibhir devayånåi¿ # AV.19.27.9b.

•anv açvåir anu sarve±a (TB.ApÇ. sarvåir u) puß†åi¿ # VS.26.19b; TB.3.7.10.2b; ApÇ.9.14.1b.

•anv asmåi joßam abharad vinaµg®sa¿ # RV.9.72.3c.

•anv asya ketam ißitaµ savitrå # RV.2.38.5d.

•anv asya sthûraµ dad®çe puraståt # RV.8.1.34a. Cf. B®hD.6.40.

•anv asyåi mûlaµ jîvåt # TA.6.9.1c.

•anv aha måså anv id vanåni # RV.10.89.13a; TS.1.7.13.1a.

•anv ahåni prathamo jåtavedå¿ # AV.7.82.4b; 18.1.27b; VS.11.17b; TS.4.1.2.2b; MS.1.8.9b: 128.11; KS.16.2b; 19.3; TB.1.2.1.23b; ÇB.6.3.3.6.

•anvågantå yajamåna¿ svasti # AV.6.123.1c,2c; KS.40.13c. See next.

•anvågantå yajñapatir vo atra # VS.18.59c; TS.5.7.7.1c; ÇB.9.5.1.46; MÇ.2.5.5.21c. See prec.

•anvåtå¯sît tvayi (MS. anvåtå¯sus tava) tantum etam # VS.15.53d; 18.61d; TS.4.7.13.5d; MS.2.12.4d: 148.7; KS.18.18d; ÇB.8.6.3.22.

•anvådîdhyåthåm iha na¿ sakhåyå # TB.3.7.13.4b; TA.4.20.3b. See manmå dîdhyånå.

•anvåntryaµ çîrßa±yam # AV.2.31.4a. Cf. krimim åntrånucåri±am.

•anv åpo ajihata jåyamånam # RV.10.89.13d; TS.1.7.13.1d.

•anvåyan satyadharmå±a¿ # Kåuç.68.26c.

•anvårabhasva yajamåna # ÇB.3.2.4.15; KÇ.7.6.12.

•anvårabhethåµ vaya uttaråvat # AV.12.3.47d.

•anvårabhethåm anusaµrabhethåm # AV.6.122.3a. See årabhethåm, and cf. pråcîµ-pråcîµ pradiçaµ.

•anvårohåmi tapaså sayoni¿ # AV.6.122.4b.

•anvålebhire rathyo na raçmîn # RV.10.130.7d; VS.34.49d.

•anvåsåri±a upasp®çata # HG.2.9.2; ApMB.2.18.44 (ApG.7.20.6).

•anvåsåribhya¿ svåhå # HG.2.9.2; ApMB.2.18.44.

•anvåsi # PB.1.9.8. See under anuyå.

•anvåhåryapacano yajur antarikßaµ våmadevyam # TA.10.63.1; MahånU.22.1.

•anvåhåryaµ prajåpate¿ # Kåuç.73.11d.

•anvitir asi dive två divaµ jinva # TS.3.5.2.2; 4.4.1.1; KS.17.7; 37.17; GB.2.2.13; PB.1.9.3; Våit.20.13. P: anviti¿ TS.5.3.6.1. See next.

•anvityå divå (MS. dive) divaµ jinva # VS.15.6; MS.2.8.8: 112.5; ÇB.8.5.3.3. See prec.

•anv id anumate tvam # AV.7.20.2a; VS.34.8a; TS.3.3.11.3a; 4.4.12.5; 7.15.5; MS.3.16.4a: 189.10; 3.16.5: 191.18; 4.12.6: 194.15; KS.13.16a; 22.15; TB.3.1.3.3; 12.1.1; 3.4; TA.4.11.2; AÇ.4.12.2a; ÇÇ.9.27.2a; N.11.30a. P: anv id anumate ApÇ.15.13.6; MÇ.4.4.12; –5.2.7.12. Cf. B®hD.4.88.

•anv indraµ rodasî våvaçåne # RV.10.89.13c; TS.1.7.13.1c.

•anv indraµ v®tratûrye # RV.8.7.24c.

•anv iyaµ no anumati¿ # SMB.2.2.19a. Cf. GG.4.1.17; KhG.3.4.24. See anu no’dyå@, and anv adya.

•anv îm avindan niciråso adruha¿ # RV.3.9.4c.

•anv ekaµ dhåvasi pûyamåna¿ # RV.9.97.55b.

•anv eko vadati yad dadåti tat # RV.2.13.3a.

•anv eti tugro vakriyåµ tam # TA.1.10.4c.

•anv eti pariv®tyåsta¿ # TA.1.10.4a.

•anv enaµ viprå ®ßayo madanti (KSA. madantu) # RV.1.162.7c; VS.25.30c; TS.4.6.8.3c; MS.3.16.1c: 182.5; KSA.6.4c.

•anv enaµ viço amadanta pûrvî¿ # MS.4.14.13c: 236.5; TB.2.8.3.7c.

•anv enaµ måtå manyatåm anu pitå # MS.4.13.4a: 203.9; KS.16.21a; AB.2.6.12a; TB.3.6.6.1a; AÇ.3.3.1a. Cf. anu två måtå etc.

•anv enå¯ aha vidyuta¿ # RV.5.52.6c.

•anvåikßanta (TS. abhyåikßanta) manaså cakßußå ca # AV.2.34.3b; TS.3.1.4.2b; MS.1.2.15b: 25.5; KS.30.8b. P: anvåikßanta manaså MS.3.9.7: 125.16.

•anvåichan devås tapaså çrame±a # TB.2.8.8.5b.

•anv oßadhîr anu parvatåsa¿ # RV.10.89.13b; TS.1.7.13.1b.

•apa åsyena # VS.25.1; TS.5.7.12.1; MS.3.15.1: 177.8; 3.15.9: 180.4; KSA.13.2. Cf. apo vastinå.

•apa indra prathamaµ pûrvyam # RV.2.22.4b; SV.1.466b.

•apa indro dakßi±atas turåßå† # RV.6.32.5b.

•apa ißya hota¿ # TS.6.4.3.3; MS.4.5.2: 64.14; ÇB.3.9.3.15; ÇÇ.6.7.1; KÇ.9.3.2; ApÇ.12.5.2; MÇ.2.3.2.9.

•apa upapravartaya # ApÇ.13.14.11; 14.1.7.

•apa oßadhîr avißå vanåni # RV.6.39.5c.

•apa oßadhîr vanaspatîn (omitted in KS.) janam agan yajña¿ # MS.1.4.4: 51.15; KS.25.7.

•apa¿ kßetrå±i saµjayan (MS. saµjaya) # MS.4.12.3d: 185.12; TB.2.4.2.9d; ApÇ.16.2.10d.

•apa¿ kßo±î sacate måhinå våm # RV.1.180.5c.

•apa¿ (TS.TB.ApÇ. apas) pinva # VS.14.8; TS.4.3.4.3; MS.2.8.2: 107.16; KS.17.1; ÇB.8.2.3.6; TB.3.7.5.9; KÇ.17.8.21; ApÇ.4.11.1; 17.1.5; MÇ.6.2.1.

•apa¿ pra viçata prati g®h±åtu vaç caru¿ # AV.11.1.18c.

•apa¿ prågåt # see apa prågåt.

•apa¿ prerayaµ (SV. pråirayat; TB. pråirayan) sagarasya budhnåt # RV.10.89.4b; SV.1.339b; TB.2.4.5.2b.

•apakåmaµ syandamånå¿ # AV.3.13.3a; TS.5.6.1.3a; MS.2.13.1a: 152.11; KS.39.2a.

•apa k®tyåm apo rapa¿ # VS.35.11b; ÇB.13.8.4.4b.

•apa k®ß±åµ nir±ijaµ devy åva¿ # RV.1.113.14b.

•apa kråma nånadatî # AV.10.1.14a.

•apakråman påurußeyåt # AV.7.105.1a. P: apakråman påurußeyåd v®±åna¿ Kåuç.55.16.

•apa kråma paraç cara # RV.10.164.1b; AV.20.96.23b.

•apakrîtå¿ sahîyasî¿ # AV.8.7.11a.

•apakßå¿ pakßi±aç ca ye # AV.11.5.21c.

•apa kßudhaµ nudatåm aråtim # TB.3.1.1.12d. Cf. at®ßyå, ava sediµ, and åråd aråtiµ.

•apa kßetriyam uchatu # AV.2.8.2d,3e,4d,5e; 3.7.7d.

•apagû¥haµ guhå hitam # RV.1.23.14b.

•apaghnanto aråv±a¿ # RV.9.13.9a; 63.5c; SV.2.545a.

•apaghnan nir®tiµ mama # TA.10.1.4b; MahånU.2.9b; ApMB.1.9.9b; HG.1.18.5b.

•apaghnann eßi pavamåna çatrûn # RV.9.96.23a.

•apaghnan pavate m®dha¿ # RV.9.61.25a; SV.1.510a; 2.563a; PB.6.10.6a.

•apaghnan pavase m®dha¿ # RV.9.63.24a; SV.1.492a; 2.587a.

•apaghnan soma rakßasa¿ # RV.9.63.29a.

•apa cakrå av®tsata # KB.9.4c; ÇÇ.5.13.3c. See next, and må cakrå.

•apa cakrå±i vartaya # TB.3.7.7.14b; ApÇ.11.7.2b. See under. prec.

•apacita¿ pra patata # AV.6.83.1a. P: apacita¿ Kåuç.31.16. Cf. såkaµ yakßma.

•apacitåµ lohinînåm # AV.7.74.1a. P: apacitåm Kåuç.32.8.

•apaciti¿ potrîyåm ayajat # TB.3.12.9.5a.

•apacitimån bhûyåsam # ÇB.11.2.7.11. P: apacitimån KÇ.3.3.5.

•apacitir asy apacitiµ må kuru # ApMB.2.10.8 (ApG.6.13.17).

•apacito’haµ manußyeßu bhûyåsam # ApMB.2.10.8 (ApG.6.13.17).

•apacit pra patißyati # AV.6.83.3b.

•apacinvan parûßakam # ÇÇ.15.19b.

•apa janyaµ bhayaµ nuda # MS.1.2.9a: 18.15; TB.3.7.7.14a; AÇ.4.4.2c; ApÇ.11.7.2a; MÇ.2.2.2.17. See apeto janyaµ.

•apa jahi parigham # ChU.2.24.6,10. Cf. apa hata parigham.

•apa jijyåsato vadham (TS. jahi) # RV.10.152.5b; AV.1.21.4b; TS.3.5.8.1b.

•apa jyotißå tamo antarikßåt # RV.10.68.5a; AV.20.16.5a.

•apa tam indrågnî bhuvanån nudetåm # KS.31.14c; TB.3.7.6.14c; ApÇ.4.8.5c.

•apa tasya dveßo gamed abhihruta¿ # AV.6.4.2c.

•apa tasya balaµ tira # AV.6.6.3c. See ava tasya etc.

•apa tasya hataµ tama¿ # AV.10.7.40a.

•apa tån varu±o dhamat # PB.1.3.3d.

•apatighnîµ b®haspate # ApMB.1.1.3b.

•apati¿ svapatiµ striyam # AV.8.6.16e.

•apa te gavåµ subhage bhajåma # RV.10.108.9d.

•apatnîko’py asomapa¿ # AB.7.9.15b.

•apa tyaµ v®jinaµ ripum # RV.6.51.13a; SV.1.105a; AB.5.4.11; AÇ.7.11.22. P: apa tyam ÇÇ.10.5.4; Svidh.2.8.1.

•apa tyaµ paripanthinam # RV.1.42.3a.

•apatyasåcaµ çrutyaµ raråthåm # RV.1.117.23d.

•apatyasåcaµ çrutyaµ raråthe # RV.6.72.5b.

•apatyasåcaµ çrutyaµ dive-dive # RV.2.30.11d.

•apa tyå asthur anirå amîvå¿ # RV.8.48.11a.

•apatyåya jåtavedo daçasyan # RV.7.5.7d.

•apa tye tåyavo yathå # RV.1.50.2a; AV.13.2.17a; 20.47.14a; ArS.5.7a.

•apa tvat tamo akramît # AV.8.1.21b.

•apa tvan m®tyuµ nir®tim # AV.8.1.21c.

•apathenå jabhåråi±åm # AV.5.31.10a.

•apad asi na hi padyase # ÇB.14.8.15.10; B®hU.5.15.10.

•apa durhårddiço (for @hårdviço ?) jahi # Kåuç.70.1e.

•apa du¿ßvapnyaµ suva # VS.35.11d; ÇB.13.8.4.4d.

•apa dûre ni dadhmasi # AV.3.23.1d.

•apade pådå pratidhåtave’ka¿ # RV.1.24.8c; VS.8.23c; TS.1.4.45.1c; MS.1.3.39c: 45.4; KS.4.13c; ÇB.4.4.5.5c.

•apa devîr ito hita # TA.1.1.3d; 21.2d.

•apadyamåna¿ p®thivyåm # TA.4.3.2a; 5.3.6a; ApÇ.15.4.7a. See next.

•apadyamånå p®thivî # TS.4.1.6.3a; 5.1.7.3a; ApÇ.16.5.11a. See prec., and avyathamånå etc.

•apa dråntv aråtaya¿ # RV.10.85.32d; AV.6.129.1d–3d; 14.2.11d; SMB.1.3.12d; ApMB.1.6.10d.

•apa dråhy avîrahå # AV.6.14.3d.

•apa druhas tama åvar ajuß†am # RV.7.75.1c.

•apa druhå (AV. druhas) tanvaµ gûhamånå # RV.7.104.17b; AV.8.4.17b.

•apa druho månußasya duro va¿ # RV.1.121.4d.

•apa dvårå tamaso vahnir åva¿ # RV.3.5.1d.

•apa dvårå matînåm # RV.9.10.6a; SV.2.474a.

•apa dvåreva varßatha¿ # RV.8.5.21c.

•apa dveßå¯si nudatåm aråtî¿ # TB.3.1.1.10d.

•apa dveßå¯si sanuta¿ # RV.5.87.8e.

•apa dveßå¯sy amuyå bhavantu # AV.5.22.1d.

•apa dveßå¯sy å k®tam # RV.6.59.8c.

•apa dveßå¯sy å k®dhi # RV.3.16.5d; AV.1.2.2d.

•apa dveßo apa hvara¿ # RV.5.20.2c; VS.38.20c; MS.4.9.10a: 131.6; ÇB.14.3.1.19; TA.4.11.4a; 5.9.7; ApÇ.15.14.6. P: apa dveßa¿ MÇ.4.4.14.

•apa dveßo bådhamånå tamå¯si # RV.5.80.5c.

•apa dveßo maghonî duhitå diva¿ # RV.1.48.8c.

•apa dhåvatåmartyå¿ # AV.4.37.12c.

•apa dhvaståir vastivar±åir iva # TA.1.4.2c.

•apa dhvåntam ûr±uhi pûrdhi cakßu¿ # RV.10.73.11c; SV.1.319c; TB.2.5.8.3c; KS.9.19c; AB.3.19.14; KB.25.3; TA.4.42.3c; TAA.10.73c; ApÇ.6.22.1c; N.4.3c.

•apa na¿ çoçucad agham # RV.1.97.1a,1c–8c; AV.4.33.1a,1c–8c; VS.35.6c,21a; TA.6.10.1a,1c; 11.1a,1c (quinq.),2c (sexies),2e; ÇÇ.4.2.9; ApÇ.14.22.1,2; AG.4.6.18; ÇG.4.17.5; Kåuç.9.2; PG.3.10.19; YDh.3.3. Ps: apa na¿ çoçucat Rvidh.1.22.2; apa MDh.11.250; LAtDh.2.4. Designated as apågham (sc. sûktam) Kåuç.36.22; 42.22; 82.4.

•apa nahyåmi te båhû # AV.7.70.5a; TB.2.4.2.3a.

•apa nahyåmy åsyam # TB.2.4.2.2d,3b. See api nahyåmy etc.

•apanutta¿ ça±¥a¿ # ApÇ.12.22.2. Cf. apam®ß†a¿ etc.

•apanuttå # see apanuttåu.

•apanutto marka¿ # ApÇ.12.22.2. Cf. apam®ß†o etc.

•apanuttåu (KS. @ttå) ça±¥åmarkåu (MS.4.6.3, ßa±¥å@) saha tena yaµ dvißma¿ # MS.1.3.12: 34.7; 4.6.3: 81.7; KS.4.4; 27.8. P: apanuttåu ça±¥åmarkåu MÇ.2.4.1.7. See next.

•apanuttåu ça±¥åmarkåu sahåmunå # TS.6.4.10.2; TB.1.1.1.5; ApÇ.12.22.2. See prec.

•apa ny adhu¿ påurußeyaµ vadhaµ yam # AV.19.20.1a.

•apa påpaµ parikßavam # AV.19.8.5a; Nakß.26.5a.

•apa påpmånaµ yajamånasya hantu # TB.1.2.1.1b; ApÇ.5.4.1b.

•apa påpmånaµ jahi mama cåmußya ca # HG.1.13.13; ApMB.2.10.6.

•apa påpmånaµ bhara±îr bharantu # TB.3.1.2.11a,11d.

•apapitvaµ cikitur na prapitvam # RV.3.53.24b.

•apaptad vasatiµ vaya¿ # AV.7.96.1b.

•apa (MG. apa¿) prågåt tama å jyotir eti # RV.1.113.16b; MG.2.7.5b.

•apa pråca indra viçvå¯ amitrån # RV.10.131.1a; AB.6.22.1; 8.10.8; KB.29.4; TB.2.4.1.2a; AÇ.7.4.7. Ps: apa pråca indra AÇ.8.3.2; apa pråca¿ ÇÇ.12.3.5; 13.1; ÇG.6.5.6. Cf. B®hD.8.46. Designated as sukîrti AB.6.29.1; KB.30.5; ÇÇ.12.13.1. See apendra pråco.

•apa protha (AV. sedha) dundubhe duchunå (AV.TS. duchunåm) ita¿ # RV.6.47.30c; AV.6.126.2c; VS.29.56c; TS.4.6.6.7c; MS.3.16.3c: 187.11; KSA.6.1c.

•apaprothanta¿ sanutar huraçcita¿ # RV.9.98.11c.

•apa (TA. ava) bådhatåµ duritåni viçvå # MS.1.2.3d: 12.6; TA.2.5.3b; ApÇ.10.18.3d. See agnir na¿ påtu duritåd, and cf. atikråmanto du@.

•apabådhadhvaµ v®ßa±as tamå¯si # RV.7.56.20c.

•apabhara±îbhya¿ svåhå # TB.3.1.5.14.

•apabhara±îr nakßatram # TS.4.4.10.3; KS.39.13. See bhara±îr etc.

•apabhartå rapaso dåivyasya # RV.2.33.7c.

•apamitya dhånyaµ yaj jaghasåham # AV.6.117.2c.

•apamityam apratîttaµ yad asmi # AV.6.117.1a. P: apamityam apratîttam GB.2.4.8; Våit.24.15; Kåuç.67.19; 133.1. See yat kusîdam etc., and yåny apåmityåny.

•apam®jya yåtudhånån # AV.4.18.8a.

•apa m®tyum apa kßudham # TB.3.10.8.1a; ApÇ.19.13.20.

•apam®ß†aµ manußyåinasåni # AV.6.113.3b.

•apam®ß†a¿ ça±¥a¿ # VS.7.12; ÇB.4.2.1.14; KÇ.9.10.5. Cf. apanutta¿ etc.

•apam®ß†o marka¿ # VS.7.17; ÇB.4.2.1.14; KÇ.9.10.5. Cf. apanutto etc.

•apamluktaµ bahu k®chrå carantam # RV.10.52.4b.

•apa yakßmaµ ni dadhmasi # AV.8.1.21d; 14.2.69b.

•apayantv asurå¿ pit®rûpå¿ # ApÇ.1.8.7a; MÇ.1.1.2.8a. P: apayantv asurå¿ ViDh.73.11. Cf. asurå¿ santa¿.

•apa yå måtå¯ ®±uta vrajaµ go¿ # RV.5.45.6b.

•apa yo no’råtîyati taµ jahi # TS.3.5.8.1c.

•apa yor indra¿ påpaja å marta¿ # RV.10.105.3a.

•apa rakßå¯si çimidåµ ca sedhatam # AV.4.25.4b.

•apa rakßå¯si sedhasi (Prå±ågU. cåtayat) # AV.6.81.1b; Prå±ågU.1d. Cf. agnî rakßå¯si etc.

•aparaµ nånuvidyate # AV.19.50.4b.

•aparapakßå¿ purîßam # TB.3.10.4.1; TA.4.19.1.

•aparåjitam ast®tam aßå¥ham # RV.10.48.11d.

•aparåjitam eva me # ApMB.1.13.4b.

•aparåjitå nåmåsi brahma±å viß†å # MS.2.8.14: 117.9. P: aparåjitå nåmåsi MÇ.6.2.1. Cf. TS.4.4.5.2.

•aparå pûrvåm abhy eti paçcåt # RV.1.124.9b.

•aparåh±asya tejaså sarvam annasya pråçißam # Kåuç.22.4.

•aparåh±e vratam upåiti yåjñikam # Kåuç.73.9d.

•aparipare±a pathå # AV.18.2.46c. Cf. av®ke±å@.

•aparimitaµ lokam ava rundhe # AV.9.5.22b.

•aparimitak®tvas te nama¿ # TA.4.28.1.

•aparimitapoßåyåi tvåtis®jåmi # Kåuç.24.20.

•aparimitam eva yajñam åpnoti # AV.9.5.22a.

•aparimitaµ brahmacåri±a¿ # ApDh.2.4.9.13d.

•aparimitånåµ parimitå¿ # TB.3.7.4.10a; ApÇ.1.5.5a.

•aparimitåya svåhå # Kåuç.122.2.

•aparihv®tå dadhire divi kßayam # RV.10.63.5b.

•aparihv®tå¿ (MS. @h®tå¿) sanuyåma våjam # RV.1.100.19b; 102.11b; MS.4.12.4b: 187.5; KS.12.14b.

•aparihv®to atyo na sapti¿ # RV.10.6.2d; MS.4.14.15d: 241.9.

•aparîtaµ n®to çava¿ # RV.8.24.9b.

•aparîto janußå vîrye±a # RV.5.29.14b.

•aparîv®to vasati pracetå¿ # RV.2.10.3d.

•apare pitaraç ca ye # AV.18.3.72b.

•apalålapate svåhå # TA.6.2.1.

•apalitå¿ keçå¿ # AV.19.60.1.

•apavaktåra oßadhe # AV.5.15.1b–11b.

•apavåsa ußasåm uta # AV.3.7.7b.

•apavåse nakßatrå±åm # AV.3.7.7a.

•apa viçvå duritå bådhamåna¿ # RV.1.35.3d.

•apa vrajam ûr±utha¿ saptåsyam # RV.10.40.8d.

•apa vrajaµ mahinå dåçuße vam # RV.10.28.7d.

•apavratån prasave våv®dhånån # RV.5.42.9c.

•apa çatrûn vidhyatåµ (MS. vidhyata¿) saµvidåne # RV.6.75.4c; VS.29.41c; TS.4.6.6.2c; MS.3.16.3c: 185.17; KSA.6.1c; N.9.40c.

•apa çîrßa±yaµ likhåt # AV.14.2.68c.

•apaçughnîµ b®haspate # AV.14.1.62b; ApMB.1.1.3b.

•apaçußyaty åsyam # AV.6.139.4b.

•apaç®±vate två # ÇÇ.8.17.3. For upa@ (q.v.) ?.

•apaç ca p®thivîm agne # VS.12.38b,39b; TS.4.2.3.3b (bis); MS.2.7.10b (bis): 88.10,12; KS.16.10b (bis); ÇB.6.8.2.6b.

•apaç ca vipras tarati svasetu¿ # RV.10.61.16b.

•apaç ca svaç ca # ÇÇ.8.21.1.

•apaç cåchå sumakhåya vocam # RV.5.41.14b.

•apaçcådaghvånnasya (MS.MÇ.ApÇ. apaçcåddaghvånnaµ) bhûyåsam # AV.19.55.5; MS.3.9.4: 120.17; ApÇ.7.28.2; MÇ.1.8.6.22.

•apaçcåddaghvane (SV. apaçcådaghvane) nare (SV. nara¿) # RV.6.42.1d; SV.1.352d; 2.790d; TB.3.7.10.6d; ApÇ.14.29.2d.

•apaç cid eßa vibhvo damûnå¿ # RV.3.31.16a.

•apaçyaµ yuvatiµ nîyamånåm # AV.18.3.3a. P: apaçyaµ yuvatim Kåuç.81.20. See apaçyåma yuvatim.

•apaçyaµ saprathastamam # RV.1.18.9b.

•apaçyaµ gopåm anipadyamånam # RV.1.164.31a; 10.177.3a; AV.9.10.11a; VS.37.17a; MS.4.9.6a: 126.3; AB.1.19.9; ÇB.14.1.4.9; AA.2.1.6.6; TA.4.7.1a; 5.6.4; JUB.3.37.1a,2; AÇ.4.6.3; N.14.3a. P: apaçyaµ gopåm ApÇ.15.8.16.

•apaçyaµ gråmaµ vahamånam åråt # RV.10.27.19a.

•apaçyaµ jåtaµ yad asûta måtå # RV.5.2.2d.

•apaçyaµ jåyåm amahîyamånåm # RV.4.18.13c.

•apaçyate svåhå # TS.7.5.12.1; KSA.5.3.

•apaçyanta¿ setunåti yanty anyam # TS.3.2.2.1d.

•apaçyaµ två manaså cekitånam # RV.10.183.1a; AB.1.21.4; KB.8.4; ApMB.1.11.1a (ApG.3.8.10); MG.1.14.16a. P: apaçyaµ två AÇ.4.6.3. Cf. B®hD.8.80.

•apaçyaµ två manaså dîdhyånåm # RV.10.183.2a; ApMB.1.11.2a (ApG.3.8.10); MG.1.14.16a. P: apaçyaµ två AÇ.4.6.3.

•apaçyaµ tvåvarohantam # NîlarU.1a. Cf. ad®çan två@.

•apaçyann adhi tiß†hasi # RV.10.135.3d.

•apaçyam atra manaså jaganvån # RV.3.38.6c.

•apaçyam asyantaµ rudram # NîlarU.1c.

•apaçyam asya mahato mahitvam # RV.10.79.1a. P: apaçyam asya mahata¿ AÇ.4.13.7. Cf. B®hD.7.117.

•apaçyåma yuvatim åcarantîm # TA.6.12.1a. See apaçyaµ yuvatiµ.

•apaçyåma hira±yayam # RV.1.139.2e.

•apa çvånaµ çnathiß†ana # RV.9.101.1c; SV.1.545c; 2.47c.

•apa çvånam arådhasam # RV.9.101.13c; SV.1.553c; 2.124,736c.

•apa çveta padå jahi # AG.2.3.3a; ÇG.4.18.1a; PG.2.14.4a,19; ApMB.2.17.26a; HG.2.16.8a. P: apa çveta padå ApG.7.18.12. See apa¿ çveta@, and ava çveta.

•apa¿ çußkaka±†hena # VS.25.2; MS.3.15.2: 178.6.

•apa¿ çvetapad å gahi # MG.2.7.1a. See apa çveta, and ava çveta.

•apa sarvå aråyya¿ # AV.4.18.7d,8b.

•apasas tvåtanvata # ApÇ.14.12.4. See apaso.

•apasåm apastamå svapå asi # KS.35.12b.

•apasidhya duritaµ dhattam åyu¿ # AV.8.2.7d.

•apa sedhata durmatim # RV.8.18.10b; 10.175.2b; SV.1.397b.

•apa sedha dundubhe etc. # see apa protha etc.

•apasedhan duritå soma m®¥aya (SV. no m®¥a) # RV.9.82.2c; SV.2.668c.

•apasedhan rakßaso yåtudhånån # RV.1.35.10c; VS.34.26c.

•apaso’tanvata # MS.1.9.4: 134.9; KS.9.9; PB.1.8.9; MÇ.5.2.14.10; –11.1.1; N.3.21. See apasas.

•apa soma m®dho jahi # RV.9.4.3b; SV.2.399b.

•apa somo aråv±a¿ # RV.9.61.25b; SV.1.510b; 2.563b; PB.6.10.6b.

•apaskambhasya çalyåt # AV.4.6.4c.

•apas ta oßadhîmatîr ®chantu, ye måghåyava etasyå diço’bhidåsån # AV.19.18.6.

•apa stenam avåsaya¿ # AV.19.50.5a.

•apas tvaµ dhukße prathamå¿ # AV.10.10.8a.

•apa snehitîr (SV. snîhitiµ) n®ma±å adhatta (SV. adhadrå¿; KS. adadhråm) # RV.8.96.13d; AV.20.137.7d; SV.1.323d; KS.28.4d. See upa stuhi taµ n®m±åm.

•apas pinva # see apa¿ pinva.

•apasp®±vate suhårdam # RV.8.2.5c.

•apasphuraµ g®bhåyata # RV.8.69.10c; AV.20.92.7c.

•apa sma taµ patho jahi # RV.1.42.2c.

•apa sma mat tarasantî na bhujyu¿ # RV.10.95.8c.

•apa svasåraµ sanutar yuyoti # RV.1.92.11b.

•apa svasur ußaso nag jihîte # RV.7.71.1a; KB.26.11. P: apa svasu¿ ÇÇ.10.10.4.

•apa¿ samudram åirayat # RV.8.6.13c.

•apa¿ samudråd divam udvahanti (Kåuç. @hantu) # AV.4.27.4a; Kåuç.3.3b. P: apa¿ samudråt Våit.12.12.

•apa¿ sarmåya codayan # RV.1.80.5d.

•apa¿ sißåsann ußasa¿ svar (SV. svå3r) gå¿ # RV.9.90.4c; SV.2.760c.

•apa¿ sißåsan svar (TB.ApÇ. suvar) apratîta¿ (TB. @tîtta¿) # RV.6.73.3c; AV.20.90.3c; KS.4.16c; 40.11c; TB.2.8.2.8c; ApÇ.17.21.7c.

•apa¿ sva¿ paribhûr eßy å divam # RV.1.52.12d.

•apa¿ svar ußaso agna û¥hå¿ # RV.6.60.2b; KS.4.15b.

•apahataµ rakßa¿ # VS.1.9,16; MS.4.1.6: 8.8; KS.1.5; 31.4; ÇB.1.1.2.15; 4.21. P: apahatam KÇ.2.3.17; 4.19. Cf. antaritaµ etc., avabå¥haµ etc., avadhûtaµ etc., and paråpûtaµ etc.

•apahata parigham # ChU.2.24.15. Cf. apa jahi etc.

•apahataµ påpaµ karma # ApÇ.6.6.8.

•apahataµ påpasya påpak®ta¿ påpaµ karma # ApÇ.6.6.8.

•apahataµ brahmajyasya # TB.3.7.9.2; ApÇ.13.1.11.

•apa hata rakßaso bhaºguråvata¿ # RV.10.76.4a.

•apahatå asurå rakßå¯si ye pit®ßada¿ # Kåuç.87.16. See next.

•apahatå asurå rakßå¯si (ApÇ. rakßå¯si piçåcå) vedißada¿ # VS.2.29; AÇ.2.6.9; ÇÇ.4.4.2; ApÇ.1.7.13; SMB.2.3.3. Ps: apahatå asurå¿ GG.4.3.2; B®hPDh.5.198; apahatå¿ KÇ.4.1.8; KhG.3.5.13. See prec.

•apahatå¿ pratiß†hå¿ # Kåuç.20.7.

•apahatåråti¿ # KS.1.5; 31.4.

•apahatå vy®ddhi¿ # ApÇ.6.6.8.

•apahato’raru¿ p®thivyå adevayajana¿ # TS.1.1.9.2; ApÇ.2.2.1. Cf., for this and next two, apårarum etc.

•apahato’raru¿ p®thivyåi # TS.1.1.9.1; ApÇ.2.1.5. Cf. under prec.

•apahato’raru¿ p®thivyåi devayajanyåi # TS.1.1.9.1; ApÇ.2.2.1. Cf. under prec. but one.

•apa hantv adhi dûram asmat # AV.8.7.14d.

•apa hrîtamukho jahi # Kåuç.70.1d.

•apå¿ pûrveßåµ hariva¿ sutånåm # RV.10.96.13a; AV.20.32.3a; AB.4.4.8,9,12; KB.17.4; AÇ.6.3.16. P: apå¿ pûrveßåm ÇÇ.9.6.18; Våit.26.13.

•apåµ ya ûrmåu rasas tam aham asmå (KS. asmå amußmå) åmußyåya±åyåujase vîryåya (KS. kßatråya) g®h±åmi # KS.36.15; TB.2.7.7.7.

•apåµ ya ûrmåu rasas tenåham imam amum åmußyåya±am amußyå¿ putram ojase kßatråyåbhißiñcåmi # KS.36.15.

•apåµ yad garbho’v®±îta devån # RV.9.97.41b; SV.1.542b; 2.605b; N.14.17b.

•apåµ yå yajñiyå tanûs tayåham imam amum åmußyåya±am amußyå¿ putram åyuße dîrghåyutvåyåbhißiñcåmi # KS.36.15.

•apåµ yå yajñiyå tanûs tåm aham asmå amußmå åmußyåya±åyåyuße dîrghåyutvåya g®h±åmi # KS.36.15. See apåµ yo yajñiyo.

•apåµ yo agre pratimå babhûva # AV.9.4.2a.

•apåµ yo drava±e rasas tam aham asmå (KS. asmå amußmå) åmußyåya±åya tejase brahmavarcasåya (KS. varcase) g®h±åmi # KS.36.15; TB.2.7.7.7. P: apåµ yo drava±e rasa¿ ApÇ.22.26.10.

•apåµ yo drava±e rasas tenåham imam amum åmußyåya±am amußyå¿ putraµ tejase brahmavarcasåyåbhißiñcåmi # KS.36.15.

•apåµ yoni¿ prathamajå ®tasya # GB.1.2.8c. See apåµ sakhå etc.

•apåµ yonim apådhvam # Kåuç.82.21.

•apåµ yo madhyato (KS. madhye) rasas tam aham asmå (KS. asmå amußmå) åmußyåya±åya puß†yåi (KS. prajåyåi) prajananåya (KS. puß†yåi) g®h±åmi # KS.36.15; TB.2.7.7.7.

•apåµ yo madhye rasas tenåham imam amum åmußyåya±am amußyå¿ putraµ prajåyåi puß†yå abhißiñcåmi # KS.36.5.

•apåµ yo yajñiyo rasas tam aham asmå åmußyåya±åyåyuße dîrghåyutvåya g®h±åmi # TB.2.7.7.7. See apåµ yå yajñiyå tanûs tåm.

•apåµ rasa oßadhînåµ suvar±a¿ # TB.3.7.6.1c; ApÇ.1.14.12c.

•apåµ rasa oßadhînåµ gh®tasya # AV.9.4.5b. See apåµ garbha oßadhîßu and apåµ patir v®ßabha oßadhînåm.

•apåµ rasa¿ prathamaja¿ # AV.4.4.5a.

•apåµ rasam udvayasam (KS. udaya¯sam; TA. udaya¯san) # VS.9.3a; TS.1.7.12.2a; MS.1.11.4a: 165.18; KS.14.3a; ÇB.5.1.2.7a; TB.1.3.9.2; TA.1.22.8a. P: apåµ rasam B®hPDh.2.135.

•apåµ rasasya yo rasa¿ # VS.9.3c; TS.1.7.12.2c; MS.1.11.4c: 166.1; KS.14.3c; ÇB.5.1.2.7c; TA.1.22.8c.

•apåµ raså oßadhîbhi¿ sacantåm # AV.4.15.2b.

•apåµ rasena varu±o na såmnå # VS.19.94c; MS.3.11.9c: 155.2; KS.38.3c; TB.2.6.4.6c.

•apåµ retå¯si jinvati # RV.8.44.16c; SV.1.27c; 2.882c; VS.3.12c; 13.14c; 15.20c; TS.1.5.5.1c; 4.4.4.1c; MS.1.5.1c: 65.9; 1.5.5: 73.9; KS.6.9c; ÇB.2.3.4.11c; TB.3.5.7.1c.

•apåµ v®ß†ayo bahulå¿ santu mahyam # Kåuç.94.14d.

•apåµ vegåsa¿ p®thag udvijantåm # AV.4.15.3b.

•apåµ çiçur måt®tamåsv anta¿ # VS.10.7d; TS.1.8.12.1d; MS.2.6.8d: 68.18; KS.15.6d; ÇB.5.3.5.19.

•apåµ çukram åpo devî¿ # AV.10.5.7a–14a.

•apåµ sakhå prathamajå ®tåvå # RV.10.168.3c. See apåµ yoni¿ etc.

•apåµ sadhißi sîda # TS.4.3.1.1. Cf. apåµ två sadhißi.

•apå¯si yasminn adhi saµdadhur gira¿ # RV.3.3.3c.

•apå¯si råjan naryåviveßî¿ # RV.4.19.10d.

•apå¯si viçvå naryå±i vidvån # RV.7.21.4b.

•apåµ stoko abhyapaptad rasena (ApMB. abhyapaptac chivena; HG. abhyapatac chivåya) # AV.6.124.1b; ApMB.2.22.13b; HG.1.16.6b.

•apåµ srotasyånåm # AV.19.2.4b.

•apåkå¿ pråñco mama ke cid åpaya¿ # RV.1.110.2b.

•apåkåc cid yam avati # RV.8.2.35b.

•apåkå santam ißira pra±ayasi # RV.1.129.1b.

•apåko’ciß†ur yaçase purû±i # VS.20.44b; MS.3.11.1b: 140.12; KS.38.6b; TB.2.6.8.4b.

•apåkhyåtre svåhå # TA.6.2.1.

•apågûhata savitå t®bhîn # TA.1.11.3a.

•apågûhann am®tåµ martyebhya¿ # RV.10.17.2a; AV.18.2.33a; N.12.10a.

•apågne agnim (TS.MS.TB.MÇ.ApÇ. ’gnim) åmådaµ jahi # VS.1.17; TS.1.1.7.1; MS.1.1.8: 4.9; 4.1.8: 9.21; KS.1.7; 31.6; ÇB.1.2.1.4; TB.3.2.7.1; ApÇ.1.22.2; MÇ.1.2.3.2. P: apågne KÇ.2.4.26.

•apågham apa kilbißam # VS.35.11a; ÇB.13.8.4.4a. P: apågham KÇ.21.4.23.

•apåghaça¯saµ nudatåm (TB. @tåm aråtim) # MS.1.5.1c: 67.6; TB.3.1.1.4d.

•apåghråm apa cåvartim # TA.1.1.3c; 21.2c.

•apåµ kßayå ®tasya garbhå bhuvanasya gopå¿ çyenå atithaya¿ parvatånåµ kakubha¿ prayuto na påtåra¿ # TB.3.7.9.1; ApÇ.12.3.2.

•apåµ kßaye sîda # TS.4.3.1.1. Cf. apåµ två kßaye.

•apåµ gandharvaµ divyaµ n®cakßasam # RV.9.86.36c.

•apåµ gambhan sîda # VS.13.30; ÇB.7.5.1.8. P: apåµ gambhan KÇ.17.5.1. Cf. next, and apåµ två gahman.

•apåµ gambhîraµ gacha # KS.39.3; ApÇ.16.25.2. Cf. under prec.

•apåµ garbha oßadhîßu nyakta¿ # TS.3.3.9.1b. See apåµ rasa oßadhînåµ gh®tasya, and apåµ patir v®ßabha oßadhînåm.

•apåµ garbha¿ prasva å viveça # RV.7.9.3d.

•apåµ garbhaµ v®ßabham (RV. darçatam) oßadhînåm # RV.1.164.52b; 3.1.13a; AV.7.39.1b; TS.3.1.11.3b.

•apåµ garbhaµ vy adadhåt (MS. adadhu¿) purutrå # VS.17.32d; TS.4.6.2.4d; MS.2.10.3d: 134.17; KS.18.1d.

•apåµ garbhaµ samudriyam # VS.11.46b; TS.4.1.4.3b; 5.1.5.7; MS.2.7.4b: 79.7; 3.1.6: 8.1; KS.16.4d; 19.5; ÇB.6.4.4.8.

•apåµ garbhaµ darçatam etc. # see apåµ garbhaµ v®ßabham.

•apåµ garbham iva jîvase # AV.11.4.26c.

•apåµ garbho n®tamo yahvo agni¿ # RV.3.1.12d.

•apåµ garbho mitra ®tena sådhan # RV.3.5.3b.

•apåµ garbho’si råß†radå råß†ram amußmåi dehi # VS.10.3; ÇB.5.3.4.11.

•apåµ garbho’si råß†radå råß†raµ me dehi svåhå # VS.10.3; ÇB.5.3.4.11.

•apåº pråº eti svadhayå g®bhîta¿ # RV.1.164.38a; AV.9.10.16a; AA.2.1.8.11a; N.14.23a.

•apåcînaµ tamo agåd ajuß†am # RV.7.78.3d.

•apåcînam apa vyaye # AV.6.91.1d.

•apåjåit k®ß±åµ ruçatîµ punåna¿ # AV.12.3.54c. Cf. asiknîm eti.

•apåµ caturthî # VS.25.5; TS.5.7.21.1; MS.3.15.4: 178.12; KSA.13.11.

•apåñcam indra taµ k®två # AV.3.3.6c.

•apåñco yantu nivatå durasyava¿ (KS. nir®thaµ punas te) # AV.5.3.2c; KS.40.10c. See pratyañco etc.

•apåñcåu ta ubhåu båhû # AV.7.70.4a; TB.2.4.2.2c.

•apåµ jagmir nicumpu±a¿ # RV.8.93.22c; N.5.18c.

•apå±yapådakeçåsa¿ # TA.1.8.6c.

•apåta ita pa±ayo varîya¿ # RV.10.108.10d.

•apåtåm açvinå gharmam # VS.38.13; ÇB.14.2.2.25; ÇÇ.8.15.13; LÇ.5.7.5. P: apåtåm KÇ.26.6.8. Cf. açvinå gharmaµ, and gharmam apåtam. Treated metrically in most of the texts.

•apåtåm açvinå sarasvatîndra¿ sutråmå v®trahå somån suråm±a¿ # TB.2.6.15.2.

•apåda udarasarpi±a¿ # TB.3.12.6.4b.

•apådakåya svåhå # TS.7.5.12.1; KSA.5.3.

•apåd agre samabhavat # AV.10.8.21a.

•apådam atraµ mahatå vadhena # RV.5.32.8c.

•apådam indra tavaså jaghantha # RV.3.30.8d; VS.18.69d.

•apådayat papivån sutasya # RV.2.11.10d.

•apåd açîrßå guhamåno antå # RV.4.1.11c.

•apåd ahasto ap®tanyad indram # RV.1.32.7a.

•apåd åço mana¿, asåv ehi # TB.3.10.8.3.

•apåd ita ud u naç citratama¿ # RV.6.38.1a; KB.24.8; ÇÇ.11.11.12.

•apåd indro apåd agni¿ # RV.8.69.11a; AV.20.92.8a. Cf. B®hD.6.92.

•apåd u çipry andhasa¿ # RV.8.92.4a; SV.1.145a; AÇ.6.4.10; ÇÇ.18.7.11.

•apåd eti prathamå padvatînåm # RV.1.152.3a; AV.9.10.23a.

•apådevaµ dvayum a¯ho yuyodhi na¿ # RV.9.104.6c.

•apådo yatra yujyåso’rathå¿ # RV.10.99.4c.

•apåd dhotråd uta potråd amatta # RV.2.37.4a.

•apådhamad abhiçastîr açastihå # RV.8.89.2a; VS.33.95a.

•apåna # PG.1.16.13.

•apåna¿ prå±a¿ punar å tåv itåm # AV.7.53.3b.

•apåna¿ prå±o ya u våte pareta¿ # AV.18.2.26b.

•apånaµ yacha svåhå # AB.2.21.3; AÇ.5.2.2.

•apånaµ saµdhattaµ taµ me jinvatam # TB.1.1.1.2; ApÇ.12.22.8.

•apånakßåso badhirå ahåsata # RV.9.73.6c.

•apånaµ jinva # TS.4.4.1.3; KS.17.7; 37.17; PB.1.10.6; Våit.26.1. See apånaµ me jinva.

•apånati prå±ati # AV.11.4.14a.

•apånadh®g asi # TS.7.5.19.2; KSA.5.15.

•apånaµ tvåm®ta ådadhåmy annådam annådyåya goptåraµ guptyåi # ApÇ.5.15.6. Cf. prå±aµ etc.

•apånaµ d®¯ha # TS.1.1.7.1. Cf. apånaµ me d®¯ha.

•apånaµ dhehi # TA.4.2.5.

•apånam annenåpyåyasva # TA.10.36.1; MahånU.16.1.

•apånam anvîºkhasva # AA.5.1.4.8.

•apånaµ prapadye # AÇ.1.4.9.

•apånaµ me jinva svåhå # KB.12.4; ÇÇ.6.8.2. See apånaµ jinva.

•apånaµ me tarpayata # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.6; KS.3.10. Cf. prå±åpånåu me tarpaya.

•apånaµ me då¿ # TS.3.3.5.1.

•apånaµ me d®¯ha # TS.7.5.19.2; KSA.5.15. Cf. apånaµ d®¯ha.

•apånaµ me påhi # VS.14.8,17; TS.3.2.10.2; 4.3.4.3; 6.2; 4.7.1; MS.2.8.2: 107.15; 2.8.3: 108.10; KS.17.1,3; KB.12.4; ÇB.8.2.3.3; ÇÇ.6.8.2.

•apånaç ca me’suç ca me # KS.18.7. See vyånaç ca.

•apå nas tasya sacanasya deva # RV.6.39.1c.

•apånåc cakßu¿ saµtanu # KS.39.7. See next.

•apånåd vyånaµ saµtanu # MS.2.13.3: 153.9; TB.1.5.7.1; ApÇ.16.32.3. See prec.

•apånåpånaµ me yacha # AB.2.21.3; AÇ.5.2.2.

•apånåya två # TS.1.1.6.1; 4.3.1; 3.5.8.1; 9.2; 4.4.1.3; 7.5.13.1; MS.1.1.7: 4.5; 1.3.5: 32.7; 1.3.35: 42.2; KS.1.6; 4.1; 17.7; 27.2; 31.5; 37.17; KSA.5.9 (bis); PB.1.10.6; 5.6.14; AA.5.1.4.5,10; Våit.26.1; LÇ.4.1.8; ApÇ.1.21.6 (bis); 12.7.7; 13.9; MÇ.1.2.2.29; 2.3.4.30; BDh.3.8.11. See udånåya två.

•apånåya nama¿ # KSA.11.3.

•apånåya (me varcodå varcase pavasva) # TS.3.2.3.1. P: apånåya me ApÇ.12.18.20. Cf. udånåya me.

•apånåya vyånåya # AV.6.41.2a.

•apånåya surådhase # TB.3.7.5.13; ApÇ.2.20.5.

•apånåya svåhå # VS.22.23; 23.18; TS.7.1.19.1; 4.21.1; MS.3.12.9: 163.7; 3.12.20: 166.8; KSA.1.10; 4.10; ÇB.13.2.8.2; 5.1.4; TA.4.5.1; 15.1; 10.33.1; 34.1; TAA.10.69; MÇ.9.2.4; MahånU.15.8,9; ChU.5.21.1; MU.6.9; Prå±ågU.1.

•apånå ye cåißåµ prå±å¿ # AV.6.104.1c.

•apånudo janam amitrayantam (AV. amitråyantam) # RV.10.180.3c; AV.7.84.2c; TS.1.6.12.4c; KS.8.16c.

•apånena gandhån açîya svåhå # PG.1.19.4. Cf. B®hU.3.2.2.

•apånena nåsike (MS. nåsikåm) # VS.25.2; MS.3.15.2: 178.3.

•apånena samudrasya ja†haraµ ya¿ piparti # AV.13.3.4b.

•apåne niviçyåm®taµ hutam # TA.10.36.1; MahånU.16.1. Some mss. at TA. read çraddhåyåm apåne etc., q.v.

•apåne niviß†o’m®taµ juhomi # TA.10.33.1; 34.1; MahånU.15.8,9. Cf. next, and see çraddhåyåm apåne.

•apåne’m®tam adhåµ svåhå # JB.1.14. Cf. prec.

•apåno me’dhvaryu¿ sa mopahvayatåm # ÍB.2.7.

•apåno yajñena kalpatåm (VS. @tåµ svåhå) # VS.22.33; TS.1.7.9.1; 4.7.10.2.

•apåno vidvån åv®ta¿ # TB.3.12.9.4c.

•apåno vrîhir ucyate # AV.11.4.13d.

•apåno’si # KS.40.5.

•apåµ tåram avaçvasam # AV.4.37.3b.

•apåµ tejo jyotir ojo balaµ ca # AV.1.35.3a.

•apåµ tokasya tanayasya jeße # RV.1.100.11c; 6.44.18c.

•apåµ två kßaye sådayåmi # VS.13.53; MS.2.7.18: 103.9; KS.16.18; ÇB.7.5.2.54. Cf. apåµ kßaye.

•apåµ två gahman sådayåmi samudrasyodmann avataç chåyåyåm # MS.2.7.16: 100.3. P: apåµ två gahman sådayåmi MÇ.6.1.7. Cf. under apåµ gambhan, and apåµ tvodman.

•apåµ två goß†ho adhy arukßad bharåya # AV.11.1.13b.

•apåµ två jyotißi sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.7; KS.16.18; ÇB.7.5.2.49.

•apåµ två påthasi sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.11; KS.16.18; ÇB.7.5.2.60.

•apåµ två purîße sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.10; KS.16.18; ÇB.7.5.2.59.

•apåµ två pußpaµ p®chåmi # AV.10.8.34c.

•apåµ två bhasman (MS.KS. @mani) sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.7; KS.16.18; ÇB.7.5.2.48.

•apåµ tvåyane sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.6; KS.16.18; ÇB.7.5.2.50.

•apåµ två yonåu sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.10; KS.16.18; ÇB.7.5.2.58.

•apåµ två sadane sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.9; KS.16.18; ÇB.7.5.2.56; ApÇ.16.28.4.

•apåµ två sadhasthe sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.10; KS.16.18; ÇB.7.5.2.57.

•apåµ två sadhißi sådayåmi # VS.13.53; MS.2.7.18: 103.9; KS.16.18; ÇB.7.5.2.55. Cf. apåµ sadhißi.

•apåµ tveman sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.6; KS.16.18; ÇB.7.5.2.46; ApÇ.16.28.4; MÇ.6.1.8. P: apåµ tveman KÇ.17.6.2. Cf. apåµ p®ß†he.

•apåµ tvodman sådayåmi # VS.13.53; TS.4.3.1.1; MS.2.7.18: 103.6; KS.16.18; ÇB.7.5.2.47. Cf. apåµ två gahman.

•apåµ tvåußadhînåµ rasaµ g®h±åmi # ApÇ.7.25.1.

•apåµ tvåußadhînåµ rasaµ pråçayåmi # ApÇ.1.10.10; HG.2.5.3; ApMB.2.14.11–14 (ApG.6.16.1).

•apåµ divyånåµ sakhye carantam # RV.10.124.9b.

•apåµ dhåråµ bhinddhi # TS.2.4.7.1; KS.11.9.

•apåµ napåtaµ subhagaµ sudîditim (SV.1.62c, suda¯sasam) # RV.3.9.1c; SV.1.62c; 2.764a. See ûrjo napåtaµ etc. (= SV.2.764a).

•apåµ napåtaµ havißå yajadhvam # RV.10.30.3b.

•apåµ napåtam avase # RV.1.22.6a; KB.26.13.

•apåµ napåtam açvinå huve dhiyå (TS. açvinå hvayantåm) # AV.19.42.4c; TS.1.6.12.4c.

•apåµ napåtaµ pari tasthur (ArS. napåtam upa yanty) åpa¿ # RV.2.35.3d; ArS.3.6d; TS.2.5.12.2d; MS.2.13.1d: 151.4; KS.35.3d.

•apåµ napåt pratirakßann asuryam (MS. pratirakßad asuryån) # VS.8.24b; TS.1.4.45.1b; MS.1.3.39b: 45.7; KS.4.13b; ÇB.4.4.5.12b.

•apåµ napåt savitå tasya veda # RV.10.149.2b.

•apåµ napåt sindhava¿ sapta påtana # AV.6.3.1c.

•apåµ napåt (ApÇ. pati¿) sed u hira±yavar±a¿ # RV.2.35.10b; MS.2.13.1b: 151.5; ApÇ.16.33.4b; N.3.16.

•apåµ napåd abhihrutî gayasya cit # AV.6.3.3c.

•apåµ napåd avatu dånu papri¿ # RV.6.50.13b.

•apåµ napåd avatu våyur iß†aye # RV.10.92.13b.

•apåµ napåd avatv åçuhemå # RV.7.47.2b.

•apåµ napåd asuryasya mahnå # RV.2.35.2c; KS.12.15c.

•apåµ napåd åçuheman ya ûrmi¿ kakudmån pratûrtir våjasåtamas (MS. ûrmi¿ pratûrti¿ kakubhvån våjasås; KS. ûrmi¿ pratûrti¿ kakudmån våjasås) tenåyaµ våjaµ set (MS.KS. tena våjaµ seßam) # TS.1.7.7.2; MS.1.11.1: 162.3; KS.13.14. P: apåµ napåd åçuheman MS.1.11.6: 168.5; KS.14.6; TB.1.3.5.4; MÇ.7.1.2.

•apåµ napåd åçuhemå kuvit sa # RV.2.35.1c; MS.4.12.4c: 188.1; KS.12.15c; ApÇ.16.7.4c.

•apåµ napåd åçuhemå dhiyå çami # RV.2.31.6d.

•apåµ napåd å hy asthåd upastham # RV.2.35.9a; TS.2.5.12.1a; MS.4.12.4a: 188.3; AÇ.12.6.9; ApÇ.16.7.4a. P: apåµ napåt ApÇ.18.3.2.

•apåµ napåd yo vasubhi¿ saha priya¿ # RV.1.143.1c.

•apåµ napån madhumatîr apo då¿ # RV.10.30.4c; AV.14.1.37c; N.10.19c.

•apåµ naptrå saµvidånåsa enå¿ # RV.10.30.14d.

•apåµ naptre jaßa¿ (KSA. jhaßa¿) # TS.5.5.13.1; KSA.7.3.

•apåµ naptre svåhå # TS.1.8.16.2; MS.2.6.13: 72.8; 4.4.7: 58.2; KS.15.8; TB.1.7.10.6; ApÇ.18.20.3; MÇ.9.1.5. P: apåµ naptre MG.1.5.2.

•apåµ na yanty ûrmaya¿ # RV.9.33.1b. See apo nayanta.

•apåµ nidhiµ gåya # ApÇ.16.22.2.

•apåµ netå # ÇÇ.8.17.1.

•apåµ netå ya itaûtir ®gmiya¿ # RV.9.74.3d.

•apåµ netåra¿ katame ta åsan # AV.10.8.35d; JUB.1.34.6d.

•apåµ netåraµ bhuvanasya gopåm # TA.3.11.9b.

•apånyad ety abhy anyad eti # RV.1.123.7a.

•apåpa # AB.2.7.11; AÇ.3.3.1,2. Cf. under adhriguç ca.

•apåpa çakras tatanuß†im ûhati # RV.5.34.3c; N.6.19c.

•apåpåco (TB. apåvåco) abhibhûte nudasva # RV.10.131.1b; AV.20.125.1b; AB.6.22.2b; GB.2.6.4b; TB.2.4.1.3b.

•apåpåµ m®dhram # TS.1.3.13.2.

•apåma edhi må m®thå na indra # SMB.2.1.14c. See under anåmayåidhi.

•apåm agnir vîrudhåµ råjasûyam # AV.19.33.1b.

•apåm agnis tanûbhi¿ saµvidåna¿ # AV.4.15.10a. P: apåm agni¿ Kåuç.127.8.

•apåm agner ußasa¿ sûryasya # RV.4.40.1c.

•apåm agram asi samudraµ vo’bhyavas®jåmi # AV.16.1.6.

•apåmatiµ durmatiµ bådhamånå¿ # VS.17.54b; 19.84c; TS.4.3.4.2c; 6.3.2b; 5.4.6.2; MS.2.10.5b: 136.14; 3.11.9c: 153.10; KS.18.3b; 38.3c; ÇB.9.2.3.8; TB.2.6.4.2c.

•apåm atiß†had dharu±ahvaraµ tama¿ # RV.1.54.10a.

•apåm anîke samithe ya åbh®ta¿ # RV.4.58.11c; VS.17.99c; KS.40.7c; ApÇ.17.18.1c.

•apåm arthaµ yatînåm # RV.1.158.6c.

•apåm avo na samudre # RV.8.16.2c; AV.20.44.2c.

•apåm asi svaså låkße # AV.5.5.7c.

•apåma somam am®tå abhûma # RV.8.48.3a; TS.3.2.5.4a; AÇ.5.6.26; KÇ.10.9.7a; MÇ.2.5.4.40a; ÇirasU.3a. P: apåma somam AB.8.20.6; Våit.24.5; ApÇ.13.22.5. Cf. aganma svar.

•apåm asmåi vajraµ pra haråmi # AV.10.5.50a. P: apåm asmåi vajram Kåuç.49.13.

•apåm aha divyånåm # AV.19.2.4a.

•apåm aha pra±ejane # AV.19.2.4c.

•apåmårga oßadhînåm # AV.4.17.8a.

•apåmårga tvam asmat # VS.35.11c; ÇB.13.8.4.4c.

•apåmårga tvayå vayam # AV.4.17.6c,7c; 18.8c; 7.65.3c.

•apåmårga rurohitha # AV.7.65.1b.

•apåmårgåpa m®jmahe # AV.7.65.2d.

•apåmårgo ajåyathå¿ # AV.4.19.4d.

•apåmårgo’pa mårß†u # AV.4.18.7a.

•apåmityam (AÇ. erroneously, apåm ittham) iva saµbhara # MS.1.10.2c: 142.9; KS.9.5e; AÇ.2.18.13c.

•apåmitrå¯ apåcito aceta¿ # RV.9.97.54d; SV.2.456d.

•apåm idaµ nyayanam # RV.10.142.7a; AV.6.106.2a; VS.17.7a; TS.4.6.1.3a; MS.2.10.1a: 131.12; KS.17.17a; ÇB.9.1.2.28a; AÇ.2.12.2a; ApÇ.17.13.4; MÇ.6.2.4; HG.1.18.5. P: apåm idam Våit.29.13; Rvidh.4.11.2.

•apåm iva prava±e yasya durdharam # RV.1.57.1c; AV.20.15.1c.

•apåm ived ûrmayas tarturå±å¿ # RV.9.95.3a; SV.1.544a.

•apåm ißanta bhurva±i # RV.1.134.5c.

•apåmîvå apa rakßå¯si # see apåmîvåm etc.

•apåmîvåµ savitå såvißan nyak # RV.10.100.8a.

•apåmîvåµ sedhataµ rakßasaç ca # MS.4.14.6c: 223.10; TB.2.8.4.6c.

•apåmîvå bhavatu rakßaså saha # RV.9.85.1b; SV.1.561b.

•apåmîvåm apa dußvapnyaµ suva # RV.10.37.4d.

•apåmîvåm (TB.ApÇ. apåmîvå) apa rakßå¯si sedha # RV.10.98.12b; MS.4.11.2b: 167.12; KS.2.15b; TB.2.5.8.11b; ApÇ.7.6.7b.

•apåmîvåm apa viçvåm anåhutim # RV.10.63.12a.

•apåmîvåm apa sridham # RV.8.18.10a; SV.1.397a.

•apåmîvåµ bådhate veti sûryam # RV.1.35.9c; VS.34.25c.

•apåmîvåµ bådhamåno m®dhaç ca # RV.9.97.43b.

•apåm ugram ivåyanam # Kåuç.107.2b.

•apåm uta praçastißu (AV.VSK. praçastibhi¿) # RV.1.23.19a; AV.1.4.4b; VS.9.6b; VSK.10.2.3b; TS.1.7.7.2b; MS.1.11.1b: 161.11; KS.13.14b; ÇB.5.1.4.6b.

•apåm udra¿ # VS.24.37; TS.5.5.21.1; MS.3.14.18: 176.6; KSA.7.11.

•apåm upasthe adhy åyava¿ kavim # RV.9.86.25c.

•apåm upasthe kavir bhagåya # RV.9.109.13b; SV.1.431b.

•apåm upasthe mahißå ag®bh±ata # RV.6.8.4a; N.7.26a; KB.21.3. See ®tasya yonåu mahißå.

•apåm upasthe mahißå avardhan # RV.10.45.3d; VS.12.20d; ÇB.6.7.4.4. See ®tasya yonåu mahißå.

•apåm upasthe mahißo vavardha # RV.10.8.1d; AV.18.3.65d; SV.1.71d; TA.6.3.1d.

•apåm upasthe vibh®to yad åvasat # RV.1.144.2c.

•apåm upasthe v®ßabha¿ kanikradat # RV.9.76.5b.

•apåm ûrja ojaso våv®dhånam # AV.19.45.3a.

•apåm ûrmiµ sacate sindhußu çrita¿ # RV.9.86.8b.

•apåm ûrmiµ sacamåna¿ samudram # RV.9.96.19c; SV.2.527c.

•apåm ûrmiµ divas pari # RV.9.49.1b; SV.2.785b.

•apåm ûrmir madann iva # RV.8.14.10a; AV.20.28.4a; 39.5a; Våit.31.22.

•apåm ûrmåu sindhußv antar ukßita¿ # RV.9.72.7b.

•apåm ekaµ vedhasåµ reta åhu¿ # AV.5.28.6d.

•apåm ekå mahimånaµ bibharti # TS.4.3.11.5b; MS.2.13.10b: 160.12; KS.39.10b; PG.3.3.5b.

•apåm ojmånaµ pari gobhir åv®tam (AV. åbh®tam) # RV.6.47.27c; AV.6.125.2c; VS.29.53c; TS.4.6.6.6c; MS.3.16.3c: 186.10; KSA.6.1c.

•apåm oßadhînåµ rasa stha (MS.KS. @nåµ rasa¿) # TS.1.8.11.1; MS.1.2.17: 27.4; 2.6.7: 68.4; KS.2.1; TB.1.7.5.5; MÇ.1.8.5.21; –9.1.2. P: apåm oßadhînåµ rasa¿ ApÇ.18.13.18. Cf. apåµ pußpam asy.

•apåm oßadhînåµ garbhaµ dhå¿ (MÇ. garbhaµ me då¿) # TS.3.3.5.1; MÇ.7.2.6.

•apåµ pataye svåhå # ÍB.5.5; AdB.5.

•apåµ patiµ v®ßabham oßadhînåm # KS.19.14c. Cf. apåµ patir v®ßabha etc.

•apåµ patir asi # TS.1.8.11.1; MS.2.6.7: 68.1; KS.15.6; TB.1.7.5.1; MÇ.9.1.2. P: apåµ pati¿ ApÇ.18.13.3. See next two.

•apåµ patir asi råß†radå råß†ram amußmåi dehi # VS.10.3; ÇB.5.3.4.10. See prec.

•apåµ patir asi råß†radå råß†raµ me dehi svåhå # VS.10.3; ÇB.5.3.4.10. See prec. but one.

•apåµ patir v®ßabha iß†akånåm # VS.13.31b; MS.2.7.16b: 100.6; KS.39.3b; ÇB.7.5.1.9; ApÇ.16.25.2b.

•apåµ patir v®ßabha (KS. omits v®ßabha) oßadhînåm # MS.2.5.10b: 61.12; KS.13.9b. See under apåµ rasa oßadhînåµ gh®tasya, and cf. apåµ patiµ.

•apåµ pati¿ sed etc. # see apåµ napåt sed etc.

•apåµ pate yo’påµ bhåga¿ sa ta eßa¿ # ApÇ.6.20.2.

•apåµ payaso yat paya¿ # AV.18.3.56c; TS.1.5.10.3c; TB.3.7.4.7c; MÇ.1.4.1.5c. See next, and atho payasvatînåm.

•apåµ payasvad it (KS. yat) paya¿ # RV.10.17.14c; KS.35.4c. See under prec.

•apåµ pußpam asy oßadhînåµ rasa (TB.ApÇ. rasa¿ somasya priyaµ dhåma; LÇ. raso’gne¿ priyatamå tanûr) indrasya (TB.ApÇ. agne¿, indrasya, and viçveßåµ devånåµ) priyatamaµ havi¿ svåhå # PB.1.6.8; TB.3.7.14.2,3; LÇ.3.2.8; ApÇ.14.32.1. P: apåµ pußpam LÇ.2.11.9. Cf. apåm oßadhînåµ rasa.

•apåµ pußpaµ mûrtir åkåçaµ pavitram uttamam # GB.1.1.39.

•apåµ p®ß†ham asi yonir agne¿ # VS.11.29a; 13.2a; TS.4.2.8.1a; MS.2.7.3a: 76.16; 3.1.5: 6.1; KS.16.3a,15a; 19.4; 20.5; ÇB.6.4.1.8; 7.4.1.9. Ps: apåµ p®ß†ham asi TS.5.2.6.5; MÇ.6.1.1; ApÇ.16.22.2; apåµ p®ß†ham KÇ.16.2.23.

•apåµ p®ß†ham asi saprathå uru # TS.4.1.3.1a. P: apåµ p®ß†ham asi TS.5.1.4.1; ApÇ.16.3.3.

•apåµ p®ß†he samudrasyeman # VS.13.17b; ÇB.7.4.2.6b. Cf. apåµ tveman.

•apåµ peruµ jîvadhanyaµ bharåmahe # RV.10.36.8a.

•apåµ perur asi # VS.6.10; TS.1.3.8.1; 6.3.6.4; MS.1.2.15: 25.2; 3.9.6: 124.15; KS.3.5; 26.8; ÇB.3.7.4.6; ApÇ.7.13.11; MÇ.1.8.3.9. P: apåµ peru¿ KÇ.6.3.32; 20.6.8.

•apåµ prasarge yad amandißåtåm # RV.7.103.4b.

•apåµ phenena namuce¿ # RV.8.14.13a; AV.20.29.3a; SV.1.211a; VS.19.71a; ÇB.12.7.3.4a. P: apåµ phenena Svidh.2.7.13.

•apåµ bilam apihitaµ yad åsît # RV.1.32.11c; N.2.17c.

•apåµ bhågam adhårayan # AV.5.19.13d,14d.

•apåµ bhûmånam upa na¿ s®jeha # RV.10.98.12d; MS.4.11.2d: 167.13; KS.2.15d; TB.2.5.8.12d; ApÇ.7.6.7d.

•apåµ madhye tasthivå¯sam # RV.7.89.4a.

•apåµ må påne yatamo dadambha # AV.5.29.8a.

•apåµ medhyaµ yajñiyam # TB.3.7.4.9a; ApÇ.1.5.5a; 7.3.

•apåµ måitråd ivodakam # ApÇ.6.20.2.

•apåµ modåya svåhå # VS.22.6; TS.7.1.14.1; 16.1; MS.3.12.2: 160.9; KSA.1.7; ÇB.13.1.3.3; TB.3.8.6.4.

•apåyati sv apåyati # AV.19.49.10e.

•apåyy asyåndhaso madåya # RV.2.19.1a; AÇ.6.4.10. P: apåyy asya ÇÇ.9.11.4.

•apåra ûrve am®taµ duhånå¿ # RV.3.1.14d.

•apårarum adevayajanaµ p®thivyå adevayajanåj (ApÇ. @yajano) jahi # KS.1.9; 25.4; ApÇ.2.2.4. Cf. for this and next two, apahato’raru¿ etc.

•apåraruµ p®thivyå adevayajanam (ApÇ. @rum adevayajanaµ p®thivyå¿) # MS.1.1.10: 6.7; 4.1.10: 13.9; MÇ.1.2.4.16; ApÇ.2.2.1. Cf. under prec.

•apåraruµ p®thivyåi devayajanåd badhyåsam # VS.1.26; ÇB.1.2.4.17. P: apårarum KÇ.2.6.21. Cf. under prec. but one.

•apåråtiµ durvidatråm aghåyata¿ # RV.10.63.12b.

•apåre±a mahatå v®ß±yena # RV.10.44.1d; AV.20.94.1d.

•apåro vo mahimå v®ddhaçavasa¿ # RV.5.87.6a.

•apåro’si # TB.3.11.1.1.

•apårvå±aµ re±ukakå†aµ nudantåm # VS.28.13e; TB.2.6.10.1e.

•apålåm indra (MG. indras) triß (ApMB.MG. tri¿) pûtvî (AV. pûtvå; ApMB. pûrtvî; MG. pûrty a@) # RV.8.91.7c; AV.14.1.41c; JB.1.221c; ApMB.1.1.9c; MG.1.8.11c.

•apåvapad bharatå somam asmåi # RV.2.14.6d.

•apåvar adrivo bilam # RV.1.11.5b; SV.2.601b.

•apåvåco etc. # see apåpåco etc.

•apåv®k tamo’bhi jyotir açråit # AV.13.2.9b.

•apåv®ktå aratnaya¿ # RV.8.80.8c.

•apåv®±od apihiteva khåni # RV.4.28.1d; MS.4.11.2d: 164.8; KS.9.19d.

•apåv®±od ißa indra¿ parîv®tå¿ # RV.1.130.3f.

•apåv®±od duro açmavrajånåm (MS. asmadrathånåm) # RV.10.139.6b; MS.4.9.11b: 132.4; TA.4.11.8b.

•apåv®±od dharibhir adribhi¿ sutam # RV.3.44.5c.

•apåv®±o¿ çarabhåya ®ßibandhave # RV.8.100.6d.

•apåv®±or jyotir åryåya # RV.2.11.18c.

•apåv®ta vrajinîr ut svar gåt # RV.5.45.1c.

•apåv®tya gårhapatyåt # AV.12.2.34a. P: apåv®tya Kåuç.71.4.

•apå v®dhi pariv®taµ (TB. pariv®ttiµ; comm. pariv®tiµ) na rådha¿ # RV.7.27.2d; TB.2.8.5.8d.

•apåvyaµ våco açåntiµ vaha # AÇ.1.2.1. Cf. TS.2.2.6.3.

•apåço’si # ApMB.2.7.26 (ApG.5.12.8); HG.1.11.3.

•apåçnuß±içnum (?) apå rakßa¿ # TA.1.21.2a. See next.

•apåçnyuß±im apå rakßa¿ # TA.1.1.3a. See prec.

•apåçnyuß±im apå ragham # TA.1.1.3b. See apåß±im.

•apåß†havad vißavan nåitad attave # RV.10.85.34b; AV.14.1.29b; ApMB.1.17.9b.

•apåß†håc ch®ºgåt kulmalåt # AV.4.6.5c.

•apåß±im (?) apå ragham # TA.1.21.2b. See apåçnyuß±im etc.

•apåsmat tama uchatu # AV.14.2.48a; Kåuç.70.1c. P: apåsmat tama¿ Kåuç.79.22.

•apåsmat sarvaµ durbhûtam # AV.3.7.7c.

•apåsmat syandatåm agham # TA.6.11.2b (bis).

•apåsmad etu nir®ti¿ # KS.38.13a; ApÇ.16.16.1a. See apeta etu, and cf. apeto nir®tiµ.

•apåsman (KS. apåsya) nåir®tån påçån # KS.38.13a; ApÇ.16.16.1a. Cf. nir ito yantu nåir®tyå¿.

•apåsmåt preyån na tad oko asti # RV.10.117.4c.

•apåsya ye’sinå¿ påçå¿ # KS.38.13c; ApÇ.16.16.1c. See apåsyå¿ satvana¿.

•apåsyå¿ keçyaµ malam # AV.14.2.68b.

•apåsyå¿ satvana¿ påçån # Kåuç.97.8c. See apåsya.

•apå¿ somam astam indra pra yåhi # RV.3.53.6a; AÇ.6.11.9.

•apåhan v®traµ paridhiµ nadînam # RV.3.33.6b; N.2.26b.

•apåha yåtudhånî¿ # AV.4.18.7c.

•api kar±e varåhayu¿ # RV.10.86.4d; AV.20.126.4d.

•api kartam avartayo’yajyûn # RV.1.121.13d.

•api kartsyåmi nir drava # AV.10.1.21b.

•api kratuµ sucetasaµ vatanta¿ # RV.7.60.6c.

•api kratuµ sucetasaµ vatema # RV.7.3.10b; 4.10b.

•api kßåpaya kßåpaya # AV.12.5.51b.

•api gopå ni vartatåm # RV.10.19.5d. Cf. yo gopå.

•api ca no’nye bhûyå¯so jåyantåm # Kåuç.92.25.

•apijåya svåhå # VS.9.20; 18.28; 22.32; MS.1.11.3: 163.17; KS.14.1; ÇB.5.2.1.2.

•api jåyeta so’småkam # ViDh.78.52a; 85.66a. Cf. api na¿ sa.

•apijo’si jåyamåna¿ # LÇ.2.3.2.

•apijo’si duvasvån # ÇÇ.6.12.6. Cf. avasyur.

•apijo’si navajåta¿ # LÇ.2.3.2.

•api teßu trißu padeßv asmi # VS.23.50a; ÇB.13.5.2.14; AÇ.10.9.2a; ÇÇ.16.6.2a; LÇ.9.10.10a.

•apidhånam asy am®tatvåyopadadhåmi # Prå±ågU.2. See am®tåpidhånam.

•apinaddham apor±uvan # AV.9.3.18b.

•api na¿ sa kule bhûyåt # MDh.3.274a. Cf. api jåyeta.

•api nahyåmi te bhagam # AV.1.14.4d.

•api nahyåmy asya me¥hram # AV.7.95.3c.

•api nahyåmy åsyam # AV.7.70.4b,5b. See apa nahyåmi etc.

•api nûnaµ dåivîr viça¿ pråyåsiß†åµ suprîte sudhite # MS.4.13.8: 209.15; KS.19.13; TB.3.6.13.1. See dåivîr viça¿ prå@.

•apinvataµ çayave açvinå gåm # RV.1.117.20b.

•apinvataµ çayave dhenum açvinå # RV.10.39.13b.

•apinvatam apita¿ pinvataµ dhiya¿ # RV.7.82.3d.

•apinvatam açvinå pûrvyåya # RV.1.118.8b.

•api panthåm aganmahi (TS.ApÇ. agasmahi) # RV.6.51.16a; TS.1.2.9.1a; MS.1.2.5a: 14.1; KS.2.6a; 24.6; AÇ.2.5.8; ApÇ.10.24.2; 29.3; ÇG.3.6.3. P: api panthåm Rvidh.2.22.5. See prati panthåm.

•api pûßå ni ßîdatu (AV.ÇÇ.12.15.1.3d, ßîdati) # AV.20.127.12d; ÇÇ.8.11.5d; 12.15.1.3d; LÇ.3.3.2d; SMB.1.3.13d; HG.1.22.9d. See iha pûßå etc., råyaspoßo etc., and vîras tråtå etc.

•apiprayaµ codanå våµ mimånå # VS.29.7c; TS.5.1.11.3c; MS.3.16.2c: 184.11; KSA.6.2c.

•apiprå±î ca sadanî ca bhûyå¿ # RV.1.186.11b.

•api pråtå nißîdati # RV.7.16.8b.

•apiprer agne svåµ tanvam # KS.6.8; ApÇ.6.14.2.

•apibat kadruva¿ sutam # RV.8.45.26a; SV.1.131a.

•api brahmåtho tapa¿ # AV.10.10.33d.

•api bhadre såumanase syåma # RV.3.1.21d; 59.4d; 6.47.13b; 10.14.6d; 131.7b; AV.6.55.3d; 7.92.1d; 18.1.58d; 20.125.7b; VS.19.50d; 20.52b; TS.1.7.13.5b; 2.6.12.6d; MS.4.12.5b: 191.6; 4.14.12d: 235.10; KS.8.11b; TB.2.8.4.1d; 7.5d; N.11.19d.

•api m®ßå caråmasi # AV.6.45.3b. See abhidrohaµ caråmasi.

•api yathå yuvåno matsathå na¿ # RV.1.186.1c; VS.33.34c.

•api yanti sasrotasa¿ # VS.34.11b.

•apiriptåya harmye # RV.8.5.23b.

•api v®çca purå±avat # RV.8.40.6a; AV.7.90.1a. P: api v®çca Kåuç.36.35.

•api v®çcåmi yac chira¿ # AV.2.32.2d; 5.23.9d.

•api v®çcåmy ojaså # AV.10.6.1c.

•apiçîr±å u p®ß†aya¿ # AV.4.3.6b. Cf. p®ß†îr vo, and chinttaµ çiro.

•api çîrßå±i v®çcatu # AV.1.7.7d.

•api ß†uta¿ savitå devo astu # RV.7.38.3a.

•apîcyaµ vardhate naptur apåm # RV.2.35.11b.

•apîcyaµ (SV. apîcyå3µ) guhyaµ nåma gonåm # RV.9.87.3d; SV.2.29d; JB.1.127d.

•apîcyena manasota jihvayå # RV.10.53.11b.

•apîcye na vayam asya vidma # RV.10.12.8b; AV.18.1.36b.

•apîcyena sahaså sahante # RV.7.60.10b.

•apîpayad gayo divyåni janma # RV.10.64.16d.

•apîpayanta dhenavo na sûdå¿ # RV.7.36.3b.

•apîparo må råtriyå (MÇ. råtryå) ahno må påhi # TA.4.10.4; 5.8.10; ApÇ.15.12.7; MÇ.4.3.46.

•apîparo måhno råtriyåi (MÇ. råtryåi) må påhi # TA.4.10.4; 5.8.10; ApÇ.15.12.7; MÇ.4.3.33.

•apîpemeha vajri±am # RV.8.66.7b; AV.20.97.1b; SV.1.272b; 2.1041b.

•apîpyan vajrin bhûr±aya¿ # RV.8.99.1b; SV.1.302b; 2.163b.

•apîva yoßå janimåni vavre # RV.3.38.8d.

•apîv®tam usriyå±åm anîkam # RV.1.121.4b.

•apîv®taµ måyinaµ kßiyantam # RV.2.11.5b.

•apîv®tå apor±uvanto asthu¿ # RV.1.190.6d.

•apîv®to adhayan måtur ûdha¿ # RV.10.32.8b.

•apur açvinå sarasvatîndra¿ sutråmå suråsomån # VS.21.60.

•apußpå yåç ca pußpi±î¿ # RV.10.97.15b; VS.12.89b; TS.4.2.6.4b; Prå±ågU.1b. See akoçå.

•apûtapå ådhûyamåna¿ # TS.4.4.9.1. See viß±ur åprîtapå.

•apûpakûlå nadya¿ # KS.40.13a.

•apûpak®d aß†ake # ÇG.3.14.2c. See next.

•apûpagh®tåhute # ApMB.2.21.1c. See prec.

•apûpanåbhiµ k®två # AV.10.9.5c.

•apûpaµ deva gh®tavantam agne # RV.10.45.9b; VS.12.26b; TS.4.2.2.3b; MS.2.7.9b: 87.1; KS.16.9b; ApMB.2.11.28b; HG.2.14.4a.

•apûpam addhi saga±o marudbhi¿ # RV.3.52.7c.

•apûpavantam ukthinam # RV.3.52.1b; 8.91.2e; SV.1.210b; VS.20.29b; JB.1.220e.

•apûpavån kßîravå¯ç (dadhivå¯ç, drapsavå¯ç, gh®tavå¯ç, må¯savå¯ç, annavå¯ç, madhumå¯ç, rasavå¯ç, and apavå¯ç) carur eha sîdatu # AV.18.4.16a–24a; apûpavån gh®tavå¯ç (with vikåras, @våñ ch®tavå¯ç, kßîravå¯ç, dadhivå¯ç, madhumå¯ç) carur eha sîdatu TA.6.8.1 (1–5)a. P: apûpavån Kåuç.86.3.

•apûpåpihitån kumbhån # AV.18.3.68a; 4.25a.

•apûrußaghno apratîta çûra satvabhi¿ # RV.1.133.6f.

•apûrve±eßitå våca¿ # AV.10.8.33a.

•apûrvyaµ purutamaµ sudånave # RV.10.23.6b.

•apûrvyå purutamåny asmåi # RV.6.32.1a; SV.1.322a; AB.5.19.1; KB.26.12. Ps: apûrvyå purutamåni AÇ.8.7.23; ÇÇ.12.5.5; apûrvyå ÇÇ.10.10.6.

•ap®cham anyå¯ uta te ma åhu¿ # RV.5.30.2c.

•ap®±antam abhi saµ yantu çokå¿ # RV.1.125.7d.

•apejate çûro asteva çatrûn # RV.6.64.3c.

•apeta etu nir®ti¿ # Kåuç.97.7,8a. P: apeta etu Våit.38.1. See apåsmad, and cf. apeto nir®tiµ.

•apeta naçyatåd ita¿ # HG.2.3.7c; ApMB.2.13.10c.

•apeta vîta vi ca sarpatåta¿ # RV.10.14.9a; AV.18.1.55a; VS.12.45a; TS.4.2.4.1a; MS.2.7.11a: 89.2; 3.2.3: 18.1; KS.16.11a; 20.1; ÇB.7.1.1.2; TB.1.2.1.16a; TA.1.27.5a; 6.6.1a; AG.4.2.10. Ps: apeta vîta ÇÇ.4.14.7; Våit.28.24; KÇ.17.1.3; ApÇ.5.9.1; 16.14.1; MÇ.6.1.5; apeta TS.5.2.3.1 (bis); Kåuç.80.42.

•apeta¿ çapathaµ jahi # TB.3.10.8.1b.

•apeto jaºgi¥åmatim # AV.19.34.3c.

•apeto janyaµ bhayam # KB.9.4a; ÇÇ.5.13.3a. See apa janyaµ.

•apeto nir®tiµ hatha # TA.1.28.1b. Cf. under apåsmad.

•apeto yantu pa±aya¿ # VS.35.1a; ÇB.13.8.2.3a. P: apeto yantu KÇ.21.3.32.

•apeto rakßasåµ bhåga eßa¿ # Kåuç.130.2b.

•apeto våyo savitå ca dußk®tam # AV.4.25.4a.

•aped aghåni m®jmahe # TA.6.1.2b.

•aped u håsate tama¿ # RV.10.127.3c. Cf. apeyaµ.

•aped eßa dhvasmåyati # RV.8.66.15c.

•apendra dvißato mana¿ # RV.10.152.5a; AV.1.21.4a; TS.3.5.8.1a; 9.2; ApÇ.12.7.7. P: apendra ÇG.6.5.6.

•apendra pråco maghavann amitrån # AV.20.125.1a; GB.2.6.4,12; Våit.32.13. Designated as sukîrti GB.2.6.8; Våit.27.24; 33.12. See apa pråca.

•apemaµ jîvå arudhan g®hebhya¿ # AV.18.2.27a. P: apemam Kåuç.80.18.

•apemåµ måtråµ mimîmahe # AV.18.2.40a.

•apeyaµ råtry uchatu # AV.2.8.2a. P: apeyam Kåuç.26.42. Cf. aped u.

•apehi tvaµ paribådha # SMB.2.5.7a (GG.4.6.5).

•apehi niråla # AV.6.16.3d.

•apehi manasas pate # RV.10.164.1a; AV.20.96.23a; ÇG.1.4.2. P: apehi KhG.4.1.22; Rvidh.4.20.1. Cf. B®hD.8.67. See paro’pehi etc.

•apehy arir asy arir vå asi # AV.7.88.1. P: apehi Kåuç.29.6.

•apåitad ûha yad ihåbibha¿ purå # AV.18.2.57b; TA.6.1.1b.

•apåitu m®tyur am®taµ na ågan (PG. ågåt) # TB.3.7.14.4a; TAA.10.45a; ApÇ.21.3.12a; PG.1.5.11c; HG.1.28.1a. See paråitu m®tyur.

•apåitu sarvaµ mat påpam # AV.10.1.10c.

•apåitenåråtsîr asåu svåhå # AV.5.6.7a.

•apåity asyå¿ praticakßyeva # RV.1.124.8b.

•apo achå manaso na prayukti # RV.10.30.1b.

•apo adyånv acårißam # VS.20.22a; MS.1.3.39a: 46.12; KS.4.13a; 29.3; 38.5a; ÇB.12.9.29; LÇ.2.12.13a; MÇ.1.7.4.47; MG.1.1.17; 11.25; 2.2.26; ApMB.2.6.6a (ApG.4.11.22). P: apo adya KÇ.19.5.18. See next, apo divyå acåyißam, and åpo adyånv.

•apo anv acårißam # TS.1.4.45.3a; 46.2a; TB.2.6.6.5a; JB.2.67 (68)a; ApÇ.7.27.16; 8.8.18; 18.10; 13.22.6. See under prec.

•apo apåcîr aparå apejate # RV.5.48.2c.

•apo as®jann anu v®tratûrye # RV.10.66.8d.

•apo ûr±oti tamo arcißå yan # RV.10.88.12d.

•apo gå agne yuvase niyutvån # RV.6.60.2d; KS.4.15d.

•apo gå vajrin yuvase sam indûn # RV.6.47.14d.

•apochatu (AV. apochantu) mithunå yå (AV. ye) kimîdinå (AV. kimîdina¿) # RV.7.104.23b; AV.8.4.23b.

•apochantv abhik®tvarî¿ # AV.2.8.2b.

•apo¥haµ janyaµ bhayam # ApÇ.6.5.6; MÇ.1.6.1.15.

•apo¥hå¿ senå abhîtvarî¿ # ApÇ.6.5.6; MÇ.1.6.1.15.

•apo dattodadhiµ bhinta # VS.18.55c; MS.2.4.7b (ter): 44.10,12,14; 2.12.3b: 146.18. See udno datto@.

•apo divyå acåyißam # AV.7.89.1a; 10.5.46a. P: apo divyå¿ Våit.3.18; 24.6; Kåuç.42.13. See under apo adyånv.

•apo divyå as®jad varßyå abhi # RV.10.98.5d; N.2.11d.

•apo divyå¿ payasvatî¿ # KS.37.9d.

•apodîco apa çûrådharåca¿ # RV.10.131.1c; AV.20.125.1c; AB.6.22.2c; GB.2.6.4; TB.2.4.1.3c.

•apo devå madhumatîr ag®bh±an # VS.10.1a; ÇB.5.3.4.3. P: apo devå¿ KÇ.15.4.43. See apo devîr ma@ etc.

•apo devî¿ prajåpatim # AV.11.6.11b.

•apo devî¿ pra±ayåni # ApÇ.1.16.8a.

•apo devîr upabruve # ApÇ.4.5.5b. See apo devîr upa hvaye, and å devîr avase.

•apo devîr upas®ja (MS. @s®jå) madhumatî¿ # VS.11.38a; TS.4.1.2.4a; MS.2.7.4a: 78.5; 3.1.5: 6.19; KS.16.4a; 19.5; ÇB.6.4.3.2a. Ps: apo devîr upas®ja ApÇ.16.2.11; apo devî¿ KÇ.16.3.2; MÇ.6.1.1.

•apo devîr upa hvaye # RV.1.23.18a; AV.1.4.3a; 6.23.1d; AB.2.20.23a. P: apo devî¿ Kåuç.65.8. See under apo devîr upabruve.

•apo devîr madhumatîr ag®h±an (MS.KS. ag®bh±åm) # TS.1.8.11.1a; MS.2.6.8a: 68.9; KS.15.6a; ApÇ.18.13.19. See apo devå.

•apo devîr madhumatîr gh®taçcuta¿ # AV.10.9.27a.

•apo devo vi gåhate # RV.9.3.6b; SV.2.607b.

•apo dhanvåny ati yåtho ajrån # RV.6.62.2d.

•apo na kßodo’v®±îtam eße # RV.1.180.4b.

•apo na dhîro manaså suhastya¿ # RV.1.64.1c.

•apo na nåvå duritå tarema # RV.6.68.8d; 7.65.3d; KS.12.14d.

•apo nayanta ûrmaya¿ # SV.1.478b; 2.114b. See apåµ na yanty.

•apo na vajrin duritåti parßi bhûri # RV.8.97.15b.

•apo na våµ sunoty akß±ayådhruk # RV.1.122.9b.

•apo nißiñcann asura¿ pitå na¿ # RV.5.83.6d; AV.4.15.12a; TS.3.1.11.7d; KS.11.13d.

•apo’nu vi krame’ham # AV.10.5.33.

•apo bibhrataµ tamaså parîv®tam # RV.10.113.6d.

•apo’bhivyakhyam # KhG.2.5.31.

•apo manußyån oßadhî¿ # AV.8.9.23c.

•apo mahi vyayati cakßase tama¿ # RV.7.81.1c. See apo mahî.

•apo mahîr abhiçaster amuñca¿ # RV.10.104.9a.

•apo mahî v®±ute cakßußå tama¿ # SV.1.303c; 2.101c; TB.3.1.3.2c. See apo mahi.

•apo må pråpan malam etad agne # AV.14.2.69e.

•apo muñcåmi na prajåm # VS.4.13; ÇB.3.2.2.20; ApÇ.10.13.9. P: apo muñcåmi KÇ.7.4.37.

•apo yat tûr±iç carati prajånan # RV.10.88.6d; N.7.27d.

•apo yad agna uçadhag vaneßu # RV.3.6.7c.

•apo yad adriµ puruhûta darda¿ # RV.4.16.8a; AV.20.77.8a.

•apo yahvîr as®jat sartavå u # RV.5.29.2d.

•apo yåcåmi bheßajam (MS. yåtåm abheßajam) # RV.10.9.5c; AV.1.5.4c; MS.4.9.27c: 139.10; TB.2.5.8.6c; TA.4.42.4c.

•apo yûß±å (TS.KSA. yûße±a) # VS.25.9; TS.5.7.20.1; MS.3.15.8: 180.1; KSA.13.10.

•apo yena sukßitaye tarema # RV.7.56.24c.

•apo rireca sakhibhir nikåmåi¿ # RV.4.16.6b; AV.20.77.6b.

•apor±ute vakßa usreva barjaham # RV.1.92.4b.

•apor±uvantas tama å parîv®tam # RV.4.45.2c.

•apo vandasva sav®dha¿ sayonî¿ # RV.10.30.10d.

•apo’vabh®tham abhyupåimi # KÇ.4.15.5.

•apo vasåna¿ ka u tac ciketa # AV.10.2.7d.

•apo vasåna¿ pari koçam arßati # RV.9.107.26a.

•apo vasåna¿ pari gobhir uttara¿ # RV.9.107.18c.

•apo vasånam andhaså # RV.9.16.2b.

•apo vasånå divam utpatanti # RV.1.164.47b; AV.6.22.1b; 9.10.22b; 13.3.9b; MS.4.12.5b: 193.7; KS.11.9b,13b; N.7.24b. See miho vasånå.

•apo vasåno adhi såno avye # RV.9.96.13b; SV.1.532b.

•apo vasåno abhi gå iyakßati # RV.9.78.1b.

•apo vasåno arßasi # RV.9.107.4b; SV.1.511b; 2.25b.

•apo vasåno mahißo vi gåhate # RV.9.86.40b.

•apo vasiß†ha sukratu¿ # RV.9.2.3c; SV.2.389c.

•apo vastinå # VS.25.7. Cf. apa åsyena.

•apo vå gacha yadi tatra te hitam # RV.10.16.3c; AV.18.2.7c; TA.6.1.4c; 7.3c; 9.2.

•apo v®±åna¿ pavate kavîyan (TS. kavyan) # RV.9.94.1c; SV.1.539c; TS.7.1.20.1c; KSA.1.11c.

•apo v®±ånå vitanoti måyinî # RV.5.48.1d.

•apo v®traµ varivå¯saµ paråhan # RV.4.16.7a; AV.20.77.7a.

•apo v®tvî rajaso budhnam åçayat # RV.1.52.6b.

•apo’çåna # ÇB.11.5.4.5 (bis); AG.1.22.2; ÇG.2.4.5; Kåuç.56.12; GG.2.10.34; PG.2.3.2 (bis); HG.1.5.10; ApMB.2.6.14 (ApG.5.11.25). Cf. YDh.1.31,106; VHDh.8.56; ÅuçDh.3.102; B®hPDh.4.167; 5.259,260; VyåsaDh.3.70.

•apoßå anasa¿ sarat # RV.4.30.10a; N.11.47a.

•apo ßu ±a iyaµ çaru¿ # RV.8.67.15a.

•apo su (MS. ßu) myakßa varu±a bhiyasaµ mat # RV.2.28.6a; MS.4.14.9a: 229.1.

•apo hy eßåm ajußanta devå¿ # RV.4.33.9a.

•aptubhî rihå±å vyantu vaya¿ # MS.1.1.13: 9.1; 4.1.14: 19.17; MÇ.1.3.4.15. See under aktaµ ri@.

•aptur våisarjane # KS.34.15.

•aptûrye maruta åpir eßa¿ # RV.3.51.9a.

•aptûrye v®tratûrye # ÇÇ.8.16.1.

•apnavånavad å huve # RV.8.102.4b; SV.1.18b; TS.3.1.11.8b; MS.4.11.2b: 166.15; KS.40.14b.

•apnasvatî mama dhîr astu çakra # RV.10.42.3c; AV.20.89.3c.

•apnasvatîm açvinå våcam asme # RV.1.112.24a; VS.34.29a; ÇB.14.1.3.33; ApÇ.15.8.13. P: apnasvatîm KÇ.26.4.10; MÇ.4.2.35.

•apnasvatîßûrvaråsv iß†ani¿ # RV.1.127.6b.

•apy abhûr (TB.ApMB. abhûd) bhadre suk®tasya loke # AV.2.10.7b; TB.2.5.6.3d; ApMB.2.12.9d.

•apy asya putrån påutrå¯ç ca # AV.12.4.38c.

•apy û nu patnîr v®ßa±o jagamyu¿ # RV.1.179.1d.

•apy eßåµ sthapatir hata¿ # TA.4.36.1b; ApMB.2.16.13c. See utåißåµ etc.

•apy åulånaµ divi deveßu dhehi # RV.10.98.11d.

•apraketaµ salilaµ sarvam å idam # RV.10.129.3b; TB.2.8.9.4b.

•aprakßitaµ vasu bibharßi hastayo¿ # RV.1.55.8a.

•apracyutåni dû¥abha vratåni # RV.2.28.8d.

•aprajaståm asvagatåm avartim # AV.9.2.3b.

•aprajaståµ (SMB. aprajasyaµ) påutram®tyum (SMB. påutramartyam) # SMB.1.1.14a; ApMB.1.4.11a (ApG.2.5.2); HG.1.19.7a. See next.

•aprajåstvaµ mårtavatsam # AV.8.6.26a. See prec.

•aprajåstvåya bodhaya # AV.10.1.17d.

•aprajå¿ santv atri±a¿ # RV.1.21.5c; VåDh.17.3. Cf. B®hD.1.58.

•apratidh®ß†açavasam # RV.1.84.2b; SV.2.380b; VS.8.35b; TS.1.4.38.1b; MS.1.3.34b: 41.11; KS.4.11b.

•apratidh®ßyåya två våtåya svåhå # VS.38.7; MS.4.9.8: 128.9; ÇB.14.2.2.4; TA.4.9.1.

•apratibhuktåu çucikåryåu ca nityam # Kåuç.73.17a.

•apratiratha, designation of a hymn # RV.10.103; AV.19.13; VS.17.33 ff.; TS.5.4.6.3; MS.3.3.7: 40.2; KS.21.10; AB.8.10.4; GB.2.1.18; ÇB.9.2.3.1,5; AÇ.4.8.28; ÇÇ.8.5.10; Våit.1.18; 13.11; 29.16; KÇ.11.1.9; 18.3.17; AG.3.12.13; Rvidh.4.2.1; 21.5; and elsewhere. See åçu¿ çiçåno.

•apratiß†ha¿ sa bhûyåd yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TA.4.42.1.

•apratîto jayati saµ dhanåni # RV.4.50.9a; AB.8.26.10.

•aprathataµ jîvase no rajå¯si # RV.6.69.5d.

•aprathataµ p®thivîµ måtaraµ vi # RV.6.72.2d.

•aprathayan p®thivîµ måtaraµ vi # RV.10.62.3b.

•aprapå±å ca veçantå # AV.20.128.8a; ÇÇ.12.21.2.3a. P: aprapå±å ÇÇ.16.13.10.

•aprabhûtî varu±o nir apa¿ s®jat # RV.10.124.7b.

•apramattå anapåyina¿ # PG.2.17.13d,14c,15d,16d.

•apramattå rakßatha tantum etam # ApDh.2.6.13.6a.

•apramådam ihopå yantu sarvå¿ # Kåuç.98.2d.

•apramådyann apramattaç caråmi # ApÇ.5.25.20c.

•aprayuchan tara±ir bhråjamåna¿ # RV.10.88.16d.

•aprayuchan dîdyad bodhi gopå¿ # RV.2.9.2d; TS.3.5.11.3d; MS.4.10.4d: 152.8; KS.15.12d; AB.1.28.38.

•aprayuchann aprayuchadbhir agne # RV.1.143.8a.

•aprayuchan pura etu prajånan (TA. pravidvån) # RV.10.17.5d; AV.7.9.2d; MS.4.14.16d: 243.12; TB.2.4.1.6d; TA.6.1.1d.

•aprayutåm evayåvo matiµ då¿ # RV.7.100.2b.

•apravrajam ®tvijåµ saµbharanti # GB.1.5.25b.

•apraçastå iva smasi # RV.2.41.16c.

•aprasra¯såya yajñasya # TB.3.7.4.13a; ApÇ.1.12.2a.

•aprahåvarî¿ stha # MS.2.6.7: 68.2; MÇ.9.1.2. See prahåvarîs.

•aprahitåu prahitåu vå g®haµ na¿ # AV.6.29.2b. Cf. RV.10.165.4.

•aprå±ate svåhå # TS.7.5.12.1; KSA.5.3.

•aprå±åya (KSA. aprå±akåya) svåhå # TS.7.5.12.1; KSA.5.3.

•aprå±åiti prå±ena prå±atînåm # AV.8.9.9a.

•apråpya manaså saha # TA.8.4.1b; 9.1b; TU.2.4.1b; 9.1b.

•apråmisatya maghavan tathed asat # RV.8.61.4a.

•apråyubhir yajñebhir våv®dhenyam # RV.8.24.18c; AV.20.64.6c; SV.2.1036c.

•apråyuvo rakßitåro dive-dive # RV.1.89.1d; VS.25.14d; KS.26.11d; KB.20.4; N.4.19.

•apråyuße divåtaråt # RV.1.127.5c.

•apriya¿ prati muñcatåm # AV.19.45.2d. Cf. apriye prati.

•apriyåyata kuçikebhir indra¿ # RV.3.53.9d.

•apriye prati muñca tat # AV.8.6.26d. See dvißadbhya¿ prati, and cf. next, and apriya¿.

•apriye prati muñcatåm # Kåuç.58.1d. Cf. under prec.

•apriye saµ nayåmasi # AV.19.57.1d. See åptye, and dvißate etc.

•aproßivån g®hapati¿ # ÇÇ.8.24.1.

•aproßivån g®hapatir (SV. g®hapate) mahå¯ asi # RV.8.60.19c; SV.1.39c.

•apvå nåmåsi tasyås te joß†rîµ gameyam # MG.1.4.2.

•apvåm antarodaråt # AV.9.8.9b.

•apve parehi # N.6.12: see g®hå±åºgåny.

•apvo nåmåsi tasya te joß†rîµ gameyam # MG.1.4.2.

•apsarasa upa sedur vasiß†hå¿ # RV.7.33.9d.

•apsarasa¿ pari jajñe vasiß†ha¿ # RV.7.33.12d.

•apsarasa¿ sadhamådaµ madanti # AV.7.109.3a; 14.2.34a.

•apsarasåµ gandharvå±åm # RV.10.136.6a.

•apsarasåm anudattån®±åni # MS.4.14.17d: 245.12. See apsarasåv.

•apsarasåm ayaµ smara¿ # AV.6.130.1b.

•apsarasåv anu dattåm ®±aµ na¿ (TB.TA. ®±åni) # AV.6.118.1d; TB.3.7.12.3d; TA.2.4.1d. See apsarasåm anu@.

•apsaraso mußkåbhyåm # TS.5.7.15.1; KSA.13.5.

•apsarassu yo gandha¿ # ApMB.2.7.24a (ApG.5.12.8). See apsaråsu ca yo.

•apsaråµ sådhudevinîm # AV.4.38.1b,2b.

•apsarå jåram upasißmiyå±å # RV.10.123.5a.

•apsaråµ tåm iha huve # AV.4.38.1d,2d,4d.

•apsarå bharataµ dadhe # ÇB.13.5.4.13b.

•apsaråbhyo’karaµ nama¿ # AV.2.2.5d.

•apsaråsu ca yå medhå # TA.10.41.1a; MahånU.16.6a; HG.1.8.4a; ApMB.2.4.6a (ApG.4.11.6). See yå medhåpsa@.

•apsaråsu ca yo gandha¿ # HG.1.10.4a. See apsarassu.

•apsaråsv api gandharva åsît # AV.2.2.3b.

•apsarobhya¿ (sc. nama¿) # MG.2.12.17.

•apsaßå iti tad dvayo¿ # TA.1.12.5d.

•apså indråya varu±åya våyave # RV.9.84.1b.

•apså indråya våyave # RV.9.65.20a; SV.2.345a.

•apså yåti svadhayå dåivyaµ janam # RV.9.71.8c.

•apsukßito mahinåikådaça stha # RV.1.139.11c; VS.7.19c; MS.1.3.13c: 35.8; 4.6.4c: 84.11; ÇB.4.2.2.9c. See apsußado.

•apsu candraµ pådaµ brahma±å dhårayanti # GB.1.5.24b.

•apsu jåta sarov®ddha # ApMB.2.17.2a (ApG.7.18.7).

•apsujå vå sahask®ta # RV.8.43.28b.

•apsu jyotayamåmakån (read jyotayamånakån) # AV.4.37.10b.

•apsu te janma divi te sadhastham # AV.6.80.3a.

•apsu te råjan varu±a # AV.7.83.1a. Ps: apsu te råjan Våit.10.22; Kåuç.127.4; apsu te Våit.23.20; Kåuç.32.14. See dvîpe.

•apsu två madhumattamam # RV.9.30.5a.

•apsu två haståir duduhur manîßi±a¿ # RV.9.79.4d.

•apsu dakßo giriß†hå¿ # RV.9.62.4b; SV.1.473b; 2.358b.

•apsu drapsaµ våv®dhånaµ samudra å # RV.9.85.10c.

•apsu drapso våv®dhe çyenajûta¿ # RV.9.89.2c.

•apsu dhûtasya deva soma te mativido n®bhi ß†utastotrasya çastokthasyeß†ayajußo (ÇÇ.8.9.4 omits n®bhi ... @yajußo; AÇ. n®bhi¿ sutasya stuta@ ...) yo’çvasanir gosanir bhakßas (AÇ. yo bhakßo gosanir açvasanis) tasya ta upahûtasyopahûto bhakßayåmi # AÇ.6.12.11; ÇÇ.8.8.6; 9.4. See apsu dhåutasya, and cf. yas te açvasanir, and yo bhakßo gosanir.

•apsu dhûtasya hariva¿ pibeha # RV.10.104.2a; AV.20.33.1a; AÇ.6.4.10. P: apsu dhûtasya Våit.26.7.

•apsu dhûto (SV. dhåutaµ) n®bhi¿ suta¿ (SV. sutam) # RV.9.62.5b; SV.2.359b.

•apsu dhåutasya te deva soma n®bhi¿ ß†utasya yas te gosanir bhakßo yo açvasanis tasya tå upahûtå upahûtasya bhakßayåmi # MS.1.3.39: 46.1. P: apsu dhåutasya te deva soma MÇ.2.5.4.10,31. See under apsu dhûtasya deva.

•apsu dhåutasya te deva soma n®bhi¿ sutasya madhumantaµ bhakßaµ karomi # PB.1.6.11,12. P: apsu dhåuta@ LÇ.2.11.17. See under apsu dhûtasya deva.

•apsu dhåutasya te deva soma n®bhis stutasya yo bhakßo gosanir yo’çvasanis tasya ta upahûta upahûtasya bhakßaµ k®±omi # KS.4.13. P: apsu dhåutasya te deva soma KS.29.3. See under apsu dhûtasya deva.

•apsu dhåutasya soma deva te n®bhi¿ sutasyeß†ayajußa stutastomasya çastokthasya yo bhakßo açvasanir yo gosanis tasya te pit®bhir bhakßaµ k®tasyopahûtasyopahûto bhakßayåmi # TS.3.2.5.7. Ps: apsu dhåutasya soma deva te ApÇ.13.20.11; apsu dhåutasya soma deva ApÇ.13.17.9. See under apsu dhûtasya deva.

•apsu bhûmåu yåni nageßu dikßu # AV.19.8.1b; Nakß.26.1b.

•apsu me somo abravît # RV.1.23.20a; 10.9.6a; AV.1.6.2a; MS.4.10.4a: 153.7; KS.2.14a; TB.2.5.8.6a; AÇ.2.13.4; ApÇ.8.8.7a. P: apsu me soma¿ ÇÇ.8.11.3; MÇ.5.1.3.25.

•apsu reta¿ çiçriye viçvarûpam # SV.2.1194a.

•apsu çmaçåne çayyåyåm # Kåuç.141.38a.

•apsu çraddhå # AÇ.2.3.23; ApÇ.6.14.6.

•apsußadaµ två gh®tasadaµ vyomasadam # VS.9.2; ÇB.5.1.2.5. See next.

•apsußadaµ två gh®tasadaµ vyomasadam (MS.KS. bhûtasadam) indråya juß†aµ g®h±åmi # TS.1.7.12.1; MS.1.11.4: 165.12; KS.14.3. P: apsußadaµ två gh®tasadaµ vyomasadam TB.1.3.9.2. See prec., and cf. indråya två juß†aµ.

•apsußad asi # TS.4.4.7.1; 5.3.11.2; MS.2.13.18: 165.4; 3.5.2: 58.10; KS.39.9; ApÇ.17.5.11.

•apsußade ve† (TS.MS. va†) # VS.17.12; TS.4.6.1.4; MS.2.10.1: 132.3; KS.17.17; ÇB.9.2.1.8,9.

•apsußado mahinåikådaça stha # TS.1.4.10.1c; KS.4.5c. See apsukßito.

•apsu si¯ham iva çritam # RV.3.9.4d.

•apsu sûrye mahad dhanam # RV.8.68.9b.

•apsu stîmåsu v®ddhåsu # AV.11.8.34a.

•apsu svådiß†ho madhumå¯ ®tåvå # RV.9.97.48c.

•apsv agne sadhiß †ava # RV.8.43.9a; VS.12.36a; TS.4.2.3.2a; 11.3a; MS.2.7.10a: 88.6; 4.10.4: 153.6; KS.16.10a; AB.7.7.2; ÇB.6.8.2.4; 12.4.4.4a; AÇ.2.13.4; 3.13.12; MÇ.5.1.3.25; VHDh.8.48. P: apsv agne KS.2.14; 35.14; ÇÇ.3.5.5; 8.11.3; 14.57.7; (KÇ.16.6.27); ApÇ.8.8.7; 14.29.3; ÇG.5.8.6.

•apsv antar am®tam apsu bheßajam # RV.1.23.19a; AV.1.4.4a; VS.9.6a; TS.1.7.7.1a; MS.1.11.1a: 161.11; 1.11.6: 168.3; KS.13.14a; 14.6; ÇB.5.1.4.6a; TB.1.3.5.2; MÇ.7.1.2. P: apsv anta¿ KÇ.14.3.3; ApÇ.18.3.1; VHDh.8.46; B®hPDh.9.59.

•apsv antar am®to gharma udyan # Våit.14.1b.

•apsv antaç ca yå çritå¿ # TB.3.12.6.2b.

•apsv anya¿ samidhyate # AV.13.1.50b.

•apsv åsîn måtariçvå praviß†a¿ # AV.10.8.40a.

•abaddhaµ mano daridraµ cakßu¿ sûryo jyotißåµ çreß†ho dîkße må må håsî¿ (KÇ. håsît) # TS.3.1.1.2; KÇ.25.11.24; BDh.1.7.15.31; 3.8.18. See under adabdhaµ cakßur.

•abadhißma rakßo’badhißmåmum asåu hata¿ (VSK. rakßo’mußya två badhåyåmum abadhißma) # VS.9.38; VSK.11.1.4; ÇB.5.2.4.19–20. P: abadhißma rakßa¿ KÇ.15.2.8. See avadhißma, and cf. idam ahaµ rakßo’va bådhe.

•abadhnan purußaµ paçum # RV.10.90.15d; AV.19.6.15d; VS.31.15d; TA.3.12.3d.

•abadhnåd açvaµ såraºgam # ÇB.13.5.4.2c; ÇÇ.16.9.1c. See açvaµ babandha.

•abandhanaç carati vatsa eka¿ # RV.3.55.6b.

•abandhunå suçravasopajagmußa¿ # RV.1.53.9b; AV.20.21.9b.

•abandhv eke dadata¿ prayachanta¿ (TA. prayachåt) # AV.6.122.2c; TA.2.6.2c.

•abalåsåv adomadhåu # AV.8.2.18b.

•abalena balîyase # AV.3.29.3e.

•abådhethåm am®±ataµ ni çatrûn # RV.4.28.4c.

•abibhas tvendro månuße # AV.8.5.14c.

•abibhyad ugro’rcißå # AV.19.65.1d.

•abibhrad agna å gahi # TA.10.1.5c; MahånU.2.10c; ApMB.1.9.10c; HG.1.18.5c.

•abîbhayanta månußå¿ # RV.1.39.6d.

•abudhne råjå varu±o vanasya # RV.1.24.7a.

•abudhneßu rajassv å # RV.8.77.5b.

•abudhyamånaµ sußupå±am indra # RV.4.19.3b.

•abudhyamånå¿ pa±aya¿ sasantu # RV.1.124.10b.

•abudhyamånås tamaso vimadhye # RV.4.51.3d.

•abudhran saµ kanînå madanta¿ # ÇÇ.8.20.1.

•abudhram u tya indravanto agnaya¿ # RV.10.35.1a; KB.21.4. Ps: abudhram u tye ÇÇ.11.9.7; abudhram Rvidh.3.10.4. Cf. B®hD.7.38.

•abubhojîr mahinå viçvata¿ sîm # RV.1.33.9b.

•abodhi jåra ußasåm upasthåt # RV.7.9.1a. P: abodhi jåra¿ ÇÇ.14.56.11.

•abodhi vipra¿ padavî¿ kavînåm # RV.3.5.1b.

•abodhi hotå yajathåya devån # RV.5.1.2a; SV.2.1097a; MS.2.13.7a: 155.18.

•abodhy agnir jma ud eti sûrya¿ # RV.1.157.1a; SV.2.1108a. P: abodhy agnir jma¿ AÇ.4.15.2. Cf. B®hD.4.26.

•abodhy agni¿ samidhå janånåm # RV.5.1.1a; AV.13.2.46a; SV.1.73a; 2.1096a; VS.15.24a; TS.4.4.4.1a; MS.2.13.7a: 155.14; AA.1.1.1.15. Ps: abodhy agni¿ samidhå AÇ.4.13.7; abodhy agni¿ Våit.29.8; MÇ.1.5.1.24; –6.2.2; Svidh.1.4.6; 2.1.5; 2.1; B®hPDh.9.111. Cf. B®hD.5.12.

•abjå asi prathamajå¿ # TS.2.4.8.2; 10.3; KS.11.9. P: abjå asi ApÇ.19.27.5.

•abjå gojå ®tajå adrijå ®taµ b®hat (RV.MS.KS.N. omit b®hat) # RV.4.40.5d; VS.10.24d; 12.14d; TS.1.8.15.2d; 4.2.1.5d; MS.2.6.12d: 71.15; KS.15.8d; 16.8d; AB.4.20.5d; ÇB.5.4.3.22d; 6.7.3.11; TA.10.10.2d; 50.1d; KU.5.2d; MahånU.9.3d; 17.8d; N®pU.3d; VaradapU.2.3d; N.14.29d. Fragment: b®hat KÇ.16.5.19.

•abjåm ukthåir ahiµ g®±îße # RV.7.34.16a; N.10.44a. Cf. B®hD.5.165.

•abdayå cin muhur å hrådunîv®ta¿ # RV.5.54.3c.

•abdåivatam (sc. sûktam), abliºgam (sc. sûktam), and abliºgå¿ (sc. ®ca¿) # designations of the three stanzas, åpo hi ß†hå mayobhuva¿ (q.v.) GDh.25.7; ViDh.56.16; BDh.2.4.7.2; 10.17.37; 3.2.7; 4.2.13; VåDh.28.13; MDh.8.106; 11.133; YDh.1.24; LAtDh.3.14; VAtDh.3.14; Karmap.2.1.5.

•abrahmåbrahma±a¿ putra¿ # AV.20.128.6c; ÇÇ.12.21.2.1c.

•abråhma±å yatame tvopasîdån # AV.11.1.32b.

•abhaktaµ cid bhajate gehyaµ sa¿ # RV.3.30.7b.

•abhakta yad guhå padam # RV.9.102.2b; SV.2.364b.

•abhakta vipra¿ sumatiµ nadînåm # RV.3.33.12b.

•abhakte cid å bhajå råye asmån # RV.10.112.10d.

•abhakßi sûrye sacå # RV.4.31.5c.

•abhago bhagavadbhya¿ # AV.5.31.11d.

•abhajanta suk®tyayå # RV.1.20.8b.

•abhayaµ vo’bhayaµ no astu (AB.AÇ. me’stu) # AB.7.12.8; AÇ.2.5.19; ÇÇ.2.14.1. Cf. abhayaµ te, abhayaµ no astu, and abhayaµ me astu.

•abhayaµ satataµ paçcåt # RVKh.2.43.4c. Cf. abhayaµ paçcåd.

•abhayaµ sarvabhûtebhya¿ # BDh.2.10.17.30a; Prå±ågU.2c.

•abhayaµ sarvabhûtebhyo matta¿ # BDh.2.10.17.29.

•abhayaµ soma¿ savitå na¿ karotu # AV.6.40.1b.

•abhayaµkaråbhayaµ me kuru # ApÇ.6.27.1.

•abhayaµ jñåtåd abhayaµ parokßåt # AV.19.15.6b.

•abhayaµ te’bhayaµ no astu # ÇÇ.2.13.2,4,5,6. Cf. under abhayaµ vo.

•abhayaµ dyåvåp®thivî ihåstu na¿ # AV.6.40.1a. P: abhayaµ dyåvåp®thivî Kåuç.59.26.

•abhayaµ dyåvåp®thivî ubhe ime # AV.19.15.5b.

•abhayaµ na¿ karaty antarikßam # AV.19.15.5a. Cf. abhayaµ no’stûrv.

•abhayaµ na¿ paçubhya¿ # VS.36.22d; ApÇ.9.5.1c.

•abhayaµ na¿ pråjåpatyebhyo bhûyåt # AG.2.3.5; MG.2.7.1 (with svåhå).

•abhayaµ naktam abhayaµ divå na¿ # AV.19.15.6c.

•abhayaµ no astu # MS.4.9.27: 139.1; KS.37.10; ÇÇ.1.4.5; ÇG.3.5.1. Cf. under abhayaµ vo.

•abhayaµ no’stûrv antarikßam # AV.6.40.1c. Cf. abhayaµ na¿ karaty.

•abhayaµ paçcåd abhayaµ puraståt # AV.19.15.5c. Cf. abhayaµ satataµ.

•abhayaµ mitråd abhayam amitråt # AV.9.15.6a.

•abhayaµ mitråvaru±åv ihåstu na¿ (AG. @varu±å mahyam astu) # AV.6.32.3a; AG.3.10.11a.

•abhayaµ me astu # AB.8.9.12; ApÇ.6.7.2; 27.1; 24.11.2. Cf. under abhayaµ vo.

•abhayaµ me’lokatåyå aputratåyå apaçutåyå¿ # ÇÇ.2.9.7,8.

•abhayasani paçusani lokasani # ÇÇ.4.13.1d. See next, and paçusani.

•abhayasani lokasani v®ß†isani # ApÇ.6.11.5d. See under prec.

•abhayå nåma stha # ÇG.2.6.1.

•abhavac ca puraetå vasiß†ha¿ # RV.7.33.6c.

•abhavat pûrvyå bhûmanå gåu¿ # RV.10.31.6b.

•abhavad dyumny (ApMB. divy) uttama¿ # RV.10.159.4b; 174.4b; ApMB.1.16.4b.

•abhågam agne taµ kuru # ApMB.2.6.12c.

•abhåga¿ sann apa pareto asmi # RV.10.83.5a; AV.4.32.5a.

•abhi ka±vå anûßata # RV.8.6.34a.

•abhi k®ß±ena rajaså dyåm ®±oti # RV.1.35.9d; VS.34.25d.

•abhi koçaµ madhuçcutam # RV.9.23.4c; 36.2c. Cf. pari koçaµ.

•abhi kratvå narya¿ påu¯syåiç ca # RV.10.29.7d; AV.20.76.7d.

•abhi kratvå punatî dhîtir açyå¿ # RV.4.5.7b.

•abhi kratvå manaså dîdhyånå¿ # RV.4.33.9b.

•abhi kratvendra bhûr adha jman # RV.7.21.6a; TS.7.4.15.1a; KSA.4.4a; TB.3.8.4.3; AÇ.3.8.1; ApÇ.20.3.15.

•abhikrandaty oßadhî¿ # AV.8.7.21b; 11.4.3b,4b.

•abhikrandan kalaçaµ våjy arßati # RV.9.86.11a; SV.2.382a.

•abhi krandanti haritebhir åsabhi¿ # RV.10.94.2b; N.7.7.

•abhikrandann ®ßabho våçitåm iva # AV.5.20.2b.

•abhikrandan v®ßåyase vi vo made # RV.10.21.8c.

•abhikrandan stanayann aru±a¿ çitiºga¿ # AV.11.5.12a. Cf. abhi kranda sta@.

•abhi kranda pra tråsaya # AV.5.21.4d,5d,6e.

•abhi kranda vîlayasva # ÇG.1.19.11a. See adhi skanda.

•abhi kranda stanaya garbham å dhå¿ # RV.5.83.7a; TS.3.1.11.6a; KS.11.13a. P: abhi kranda ApÇ.19.25.21. Cf. next two, and abhikrandan sta@.

•abhi kranda stanayårdayodadhim (Supar±. stanayodayo@) # AV.4.15.6a; Supar±.9.3a. P: abhi kranda stanaya Våit.8.9. Cf. under prec.

•abhi kranda stanayotpipåna¿ # AV.5.20.7c. Cf. under prec. but one.

•abhikramyåva jighnate # RV.1.80.5c.

•abhi kroçantu yå diça¿ # AV.5.21.9b.

•abhikßattåro abhi ca kßamadhvam # RV.2.29.2c.

•abhikßattus tvåvato varûtå # RV.7.21.8d.

•abhikßadam aryama±aµ suçevam # RV.6.50.1c.

•abhi kßamadhvaµ yujyåya devå¿ # RV.2.28.3d.

•abhikßaranti juhvo gh®tena # Våit.24.1a (AVP.). See upakßaranti etc.

•abhi kßaranti dhårayå # RV.9.61.5b; SV.2.138b.

•abhi kßitî¿ prathayan sûryo n°n # RV.3.14.4d.

•abhi kßipa¿ sam agmata # RV.9.14.7a.

•abhi khya¿ pûßan p®tanåsu nas tvam # RV.6.48.19c.

•abhikhyåtå mar¥itå somyånåm # RV.4.17.17b.

•abhikhyå no maghavan nådhamånån # RV.10.112.10a.

•abhikhyå bhåså b®hatå çuçukvani¿ # RV.8.23.5c. See d®çå ca bhåså, and d®çe ca bhåså.

•abhikhyåya taµ tigitena vidhya # RV.2.30.9b.

•abhikhyåya martyo bhura±yati # RV.1.155.5b.

•abhi gandharvam at®±at # RV.8.77.5a.

•abhi gavyåni vîtaye # RV.9.62.23a; SV.2.412a.

•abhi gåvo adhanvißu¿ # RV.9.24.2a; SV.2.312a.

•abhi gåvo anûßata # RV.9.32.5a; Kåuç.47.16c.

•abhi girå sam asvaran # RV.9.67.9c.

•abhi g®±îhy å ruva # RV.1.10.4b.

•abhi gotrå±i sahaså gåhamåna¿ # RV.10.103.7a; AV.19.3.7a; SV.2.1205a; VS.17.39a; TS.4.6.4.2a; MS.2.10.4a: 135.17; KS.18.5a. P: abhi gotrå±i MS.4.14.12: 235.2; TB.2.8.3.3.

•abhi candrå bhartave no hira±yå # RV.9.97.50c; SV.2.777c.

•abhicaß†e an®tebhir vacobhi¿ # RV.7.104.8b; AV.8.4.8b.

•abhi caß†e sûro arya evån # RV.6.51.2d.

•abhicaskanda vandaneva v®kßam # AV.7.115.2b.

•abhicåråt sabandhubhya¿ # AV.8.2.26b.

•abhicåråd atho bhayåt # AV.10.3.7b.

•abhi jahi rakßasa¿ parvatena # RV.7.104.19d; AV.8.4.19d.

•abhi jåyå apsarasa¿ parehi # AV.14.2.35d.

•abhijighrantî bhuvanasya nåbhim # RV.1.185.5c.

•abhijitaµ viçvajitaµ vå yajñakratuµ kurutåt # ApÇ.14.20.1.

•abhijitå tejaså tejo jinva # VS.15.7. Cf. next, and abhijid asi yukta@.

•abhijitå yuktagråv±endråyendraµ jinva # MS.2.8.8: 112.11. Cf. under prec.

•abhijitåsy abhi no vada # Kåuç.106.7b.

•abhijite svåhå # TB.3.1.5.6.

•abhijityåi svåhå # TB.3.1.4.3,13,14; 5.1,2,4,5,6,14.

•abhijit svarasåmåna¿ # AÇ.8.13.31c.

•abhijid asi # KS.39.5; ApÇ.16.30.1.

•abhijid asi yuktagråvå # TS.3.5.2.4; 4.4.1.2; 5.3.6.1; KS.17.7; 37.17; PB.1.10.4; Våit.25.13. P: abhijid asi GB.2.2.13. Cf. under abhijitå tejaså.

•abhijid asy abhijayyåsam # JUB.3.20.10.

•abhijin nakßatram # MS.2.13.20: 166.5. Cf. TB.3.1.2.5.

•abhijin me råsatåµ pu±yam eva # AV.19.7.4c; Nakß.10.4c.

•abhi jåitrîr asacanta sp®dhånam # RV.3.31.4a.

•abhijñv å satvabhir gå anugman # RV.3.39.5b.

•abhi jrayå¯si pårthivå vi tiß†hase # RV.5.8.7d. See uru jrayå¯si.

•abhi tad dyåvåp®thivî g®±îtåm # RV.10.47.8c.

•abhi taµ nir®tir dhattåm # AV.4.36.10a.

•abhitaptam ivånati # AV.4.4.3b.

•abhi taß†eva dîdhayå manîßåm # RV.3.38.1a; AB.6.18.2; 20.13; KB.29.7; GB.2.6.1,2. P: abhi taß†eva AÇ.7.4.9; ÇÇ.12.5.3; 6.1; 13.24.18.

•abhi tiß†ha p®tanyata¿ # VS.11.20d; TS.4.1.2.3d; MS.2.7.2d: 75.16; 3.1.4: 5.6; 4.12.3a: 185.11; KS.16.2d; ÇB.6.3.3.12; TB.2.4.2.9a; Våit.6.1a (bis); ApÇ.16.2.10a; AG.1.7.7d; ÇG.1.13.12c; PG.1.7.1c; ApMB.1.5.1c; 2.2.2c. Cf. under ava bådhe p®tanyata¿.

•abhi tiß†ha çatrûyata¿ sahasva # TB.2.4.7.9d.

•abhi tiß†ha çardhato vådhryaçva # RV.10.69.12d.

•abhi tiß†håmi te manyum # AV.6.42.3a. Cf. Kåuç.36.30.

•abhi tiß†hema dû¥hya¿ # RV.8.21.12b.

•abhi tiß†hema p®tsutîr asunvatåm # RV.1.110.7d.

•abhi turåsa¿ svayaço g®±anti # RV.10.49.11d.

•abhi te’dhåµ sahamånåm # AV.3.18.6a. P: abhi te’dhåm Kåuç.36.20. See abhi tvådhåµ, and upa te’dhåµ.

•abhi te madhunå paya¿ # RV.9.11.2a; SV.2.2a.

•abhito’tatananta # MG.1.10.8d; 22.3d.

•abhito yanti sûryam # AV.13.2.35b.

•abhi tyaµ vîraµ girva±asam arca # RV.6.50.6a. Cf. B®hD.5.117.

•abhi tyaµ gåva¿ payaså payov®dham # RV.9.84.5a.

•abhi tyaµ devaµ savitåram o±yo¿ (TS. û±yo¿) kavikratum # AV.7.14.1a; SV.1.464a; VS.4.25a; TS.1.2.6.1a; MS.1.2.5a: 14.4; KS.2.6a; KB.23.8; 27.2; ÇB.3.3.2.12a; AÇ.4.6.3a; ÇÇ.5.9.7a. Ps: abhi tyaµ devaµ savitåram o±yo¿ AB.1.19.4; 5.13.7; ÍB.5.1; AdB.1; ÇB.13.5.1.11; AÇ.8.1.18; 12.23; 10.10.6; abhi tyaµ devaµ savitåram TS.6.1.9.4; MS.2.13.8: 158.6; 3.7.4: 79.16; KS.24.5; ApÇ.10.24.8; MÇ.2.1.4.3; abhi tyaµ devam ÍB.5.6; AdB.6; ÇÇ.10.8.10; abhi tyam Våit.13.7; KÇ.7.7.13; Kåuç.24.3. Cf. B®hD.8.15, and Oldenberg, Die Hymnen des Rig-Veda, I. 364.

•abhi tyaµ pûrvyaµ madam # RV.9.6.3a.

•abhi tyaµ madyaµ madam # RV.9.6.2a.

•abhi tyaµ meßaµ puruhûtam ®gmiyam # RV.1.51.1a; SV.1.376a; AB.5.17.3; KB.25.6; 26.9. P: abhi tyaµ meßam AÇ.6.4.10; 8.6.12; ÇÇ.9.7.4; 10.9.13; 11.14.9; Svidh.1.7.13; 3.6.9. Designated as såvyam (sc. sûktam) ÇÇ.11.14.25,27.

•abhi trip®ß†haµ v®ßa±aµ vayodhåm # RV.9.90.2a; SV.1.528a; 2.758a. P: abhi trip®ß†ham Svidh.1.4.20; 5.16.

•abhi trip®ß†haµ mataya¿ samasvaran # RV.9.106.11c; SV.2.291c.

•abhi trip®ß†håi¿ savaneßu somåi¿ # RV.7.37.1c.

•abhi två gotamå girå # RV.1.78.1a; 4.32.9a; ÇÇ.6.4.1.

•abhi två jarimåhita # AV.3.11.8a; Våit.36.19.

•abhi två deva savita¿ # RV.1.24.3a; TS.3.5.11.3a; MS.4.10.3a: 148.1; 4.13.1: 199.15; KS.15.12a; 28.7; AB.1.16.2; 22.2; 5.17.7; 7.16.5; KB.8.1; 22.5; 26.17; ÇB.13.5.1.11; AÇ.2.16.2; 4.7.4; 5.12.9; 8.9.5; ÇÇ.3.13.17; 5.10.3; 7.15.3; 15.22; MÇ.5.1.3.1. P: abhi två deva ÇÇ.10.4.13; 11.8.

•abhi två deva¿ savitå # RV.10.174.3a; AV.1.29.3a.

•abhi tvådhåµ sahîyaså # RV.10.145.6b; ApMB.1.15.6b. See abhi te’dhåµ, and upa te’dhåµ.

•abhi två naktîr ußaso vavåçire # RV.2.2.2a.

•abhi två pañcaçåkhena # HG.1.24.3a.

•abhi två påjo rakßaso vi tasthe # RV.6.21.7a.

•abhi två pûrvapîtaye # RV.1.19.9a; 8.3.7a; AV.20.99.1a; SV.1.256a; 2.923a; AB.4.29.13; 5.18.21; AA.5.2.2.2; AÇ.5.15.2; ÇÇ.7.20.3; Våit.39.6; Svidh.3.6.8; N.10.37a.

•abhi två manujåtena # AV.7.37.1a. P: abhi två Kåuç.79.7.

•abhi tvåm indra nonuma¿ # RV.8.21.5c; SV.1.407c. Cf. abhi två çûra.

•abhi två yoßa±o daça # RV.9.56.3a.

•abhi två rudrå vasavo g®±antu # VS.14.2c; MS.2.8.1c: 106.10; KS.17.1c; ÇB.8.2.1.5.

•abhi två varcaså gira¿ # AV.20.48.1a.

•abhi två varcasåsiñcan (KS.TB. @sicam) # AV.4.8.6a; KS.36.15a; 37.9a; TB.2.7.15.4a. Cf. under abhi ßiñcåmi varcaså.

•abhi två viçvå bhûtåni # RV.10.174.3c; AV.1.29.3c.

•abhi två v®ßabhå sute # RV.8.45.22a; AV.20.22.1a; SV.1.161a; 2.81a; AB.8.20.4a; PB.9.2.15; 21.9.16; AÇ.6.4.10; 10.2.20; Våit.26.9; 33.2; 40.10. P: abhi två v®ßabhå ÇÇ.9.13.1.

•abhi två çûra nonuma¿ # RV.7.32.22a; AV.20.121.1a; SV.1.233a; 2.30a; VS.27.35a; TS.2.4.14.2a; MS.2.13.9a: 158.14; 4.12.4: 188.14; KS.12.15a; 39.11,12a; AB.4.10.6; 29.13; 5.1.19; 7.7; 16.27; 18.21; 20.21; 8.2.3; PB.11.4.1; AA.5.2.2.2; AÇ.5.15.2; 6.5.18; Våit.42.9; ApÇ.17.8.4a; 19.22.12,16a; 23.1; 21.21.18; MÇ.5.2.3.8a,12a; –6.2.3; –7.2.6; ÇirasU.4a; Svidh.3.6.11. Ps: abhi två çûra ÇÇ.7.20.3; abhi två Rvidh.2.25.6. Cf. abhi tvåm indra.

•abhi två sam anûßata # RV.8.95.1c; SV.1.349c.

•abhi två sindho çiçum in na måtara¿ # RV.10.75.4a.

•abhi tvendra varimata¿ # AV.6.99.1a. P: abhi tvendra Våit.18.16; Kåuç.14.7.

•abhi tvor±omi p®thivyå¿ # AV.18.2.52a.

•abhi tsaranti dhenubhi¿ # RV.8.2.6c.

•abhi dasyuµ bakure±å dhamantå # RV.1.117.21c; N.6.26c.

•abhi devå¯ agachatam # N.12.2d.

•abhi devå¯ ayåsya¿ # RV.9.44.1c; SV.1.509c.

•abhi devå¯ iyakßate # RV.9.11.1c; SV.2.1c,113c; VS.33.62c; LÇ.7.10.21,24; 11.10,12–14,16.

•abhi devå¯ ®tåv®dha¿ # RV.9.42.5b.

•abhi dyåµ mahinå bhuvam # RV.10.119.8a.

•abhi dyumnaµ (RV.VS. sumnaµ) devabhaktaµ yaviß†ha (MS.KS. devahitaµ yaviß†hya) # RV.10.45.9d; VS.12.26d; TS.4.2.2.3d; MS.2.7.9d: 87.2; KS.16.9d; ApMB.2.11.28d.

•abhi dyumnaµ b®had yaça ißas pate # RV.9.108.9a; SV.1.579a; 2.361a. P: abhi dyumnaµ b®had yaça¿ PB.13.5.2; 14.11.2.

•abhi dyumnaµ b®haspate # Kåuç.47.16d.

•abhi dyumnå tasthivå¯so janånåm # RV.4.4.9d; TS.1.2.14.4d; MS.4.11.5d: 173.11; KS.6.11d.

•abhi dyumnåni vanina¿ # RV.3.40.7a; AV.20.6.7a.

•abhidrugdho’smi kåma # JB.1.362; TA.2.18.1; PG.3.12.9; GDh.25.4; BDh.2.1.1.34; 4.2.10.

•abhi dro±å kanikradat # RV.9.67.14c.

•abhi dro±åni dhåvati # RV.9.28.4c; 37.6b; SV.2.633c,647b.

•abhi dro±åni babhrava¿ # RV.9.33.2a; SV.2.115a; PB.11.3.1.

•abhi dro±åni roruvat # RV.9.65.19b; SV.1.503b; 2.344b.

•abhi dro±åny åsadam # RV.9.3.1c; 30.4c; SV.2.606c.

•abhidrohaµ caråmasi # RV.10.164.4b. See api m®ßå caråmasi.

•abhidrohaµ manußyåç caråmasi (AV. caranti) # RV.7.89.5b; AV.6.51.3b; TS.3.4.11.6b; MS.4.12.6b: 197.11; KS.23.12b.

•abhi dvijanmå triv®d annam ®jyate # RV.1.140.2a.

•abhi dvijanmå trî rocanåni # RV.1.149.4a; SV.2.1125a.

•abhi dhattam arbude # AV.11.9.3d.

•abhidhå asi # VS.22.3; TS.7.1.11.1; MS.3.12.1: 160.1; KSA.1.2; ÇB.13.1.2.3; TB.3.8.3.4; KÇ.20.1.28; ApÇ.20.3.5; MÇ.9.2.1.

•abhidhåya nineßati # AV.19.50.5d.

•abhi dhîram acåkaçam # RV.10.86.19d; AV.20.126.19d.

•abhidhûnvatåm abhighnatåµ våtavatåµ marutåm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1. Cf. next.

•abhidhûnvanto’bhighnanta iva # TA.1.4.2c. Cf. prec.

•abhi dhenava¿ payasem (SV. payased) açiçrayu¿ # RV.9.86.17d; SV.2.503d.

•abhi dhenû¿ sudughå¿ pûyamåna¿ # RV.9.97.50b; SV.2.777b.

•abhi na i¥å yûthasya måtå # RV.5.41.19a; N.11.49a. Cf. B®hD.5.37.

•abhi na¿ pûryatåµ rayi¿ # PG.3.4.4e. See abhi na¿ çîyatåµ.

•abhinakßanto abhi ye tam ånaçu¿ # RV.2.24.6a.

•abhinabhyam udîßita¿ # RV.10.119.12b.

•abhi na¿ çîyatåµ rayi¿ # TB.3.7.14.5d (bis); TAA.10.45d; ÇÇ.4.16.5d; ApÇ.21.3.12d; 4.2d; HG.1.28.1d (bis). See abhi na¿ pûryatåµ.

•abhi na¿ suß†utiµ naya # TB.2.4.6.5c; AÇ.2.10.14c.

•abhi nårada manyate # AV.5.19.9d.

•abhinißkåri±a¿ prajåm # AV.10.1.31b.

•abhinißpatann apîpatat # AV.7.64.1b.

•abhi no gotraµ vidußa iva neßa¿ # Kåuç.4.2c.

•abhi no devîr avaså # RV.1.22.11a.

•abhi no naryaµ vasu # RV.6.53.2a.

•abhi (SV.PB. abhî) no våjasåtamam # RV.9.98.1a; SV.1.549a; 2.588a; PB.14.11.4.

•abhi no vîro arvati kßameta # RV.2.33.1c; TB.2.8.6.9c; AB.3.34.4. Cf. tvaµ no vîro.

•abhinnå±¥å v®ddhagarbhå¿ # MG.2.18.2a.

•abhinne khilye (TB. khille) ni dadhåti devayum # RV.6.28.2d; AV.4.21.2d; TB.2.8.8.11d.

•abhinno gharmo jîradånu¿ # TS.1.5.10.4a; AÇ.3.14.10a; ApÇ.9.13.9. Cf. dhåtå dhåtu¿.

•abhipaçyantî vayunå janånåm # RV.7.75.4c.

•abhipitve manave çåsyo bhû¿ # RV.1.189.7c.

•abhipûrvaµ nir±ayate namo astv asmåi # AV.11.2.22c.

•abhi pûrvasmåd apara¿ # RV.1.74.8b.

•abhi p®tanyantaµ tiß†ha # RV.10.174.2c; AV.1.29.2c.

•abhi pra gopatiµ girå # RV.8.69.4a; AV.20.22.1a; 92.4a; SV.1.168a; 2.839a; AÇ.6.4.10; Våit.26.9; 32.5; 40.9; 42.5. P: abhi pra gopatim ÇÇ.9.13.1; 18.7.15.

•abhipraghnanti dh®ß±uyå # RV.6.46.10b; AV.20.83.2b.

•abhi pra ±onumo (SV. nonumo) v®ßan # RV.7.31.4b; AV.20.18.4b; SV.1.132b.

•abhi pra ±onuvur (SV. nonavur) gira¿ # RV.6.45.25b; SV.1.146b.

•abhipratårin bahudhå vasantam # ChU.4.3.6d; JUB.3.2.2d,13.

•abhi pra dadrur janayo na garbham # RV.4.19.5a.

•abhi pra bhara dh®ßatå dh®ßanmana¿ # RV.8.89.4a; MS.4.12.3a: 183.8; KS.8.16a.

•abhi pra manda purudatra måyå¿ # RV.6.18.9d.

•abhi pra mandase v®ßan # RV.8.93.19b; SV.2.936b; VS.36.7b.

•abhipramandur åyava¿ # RV.8.12.13b.

•abhi pra mande adhvareßu råjan # RV.5.4.1b; TS.1.4.46.2b; KS.7.16b.

•abhipramurå juhvå svadhvara¿ # RV.10.115.2c.

•abhi pra yantu naro agnirûpå¿ # RV.10.84.1d; N.10.30d. See upa pra etc.

•abhi prayå¯si våhaså # RV.3.11.7a; SV.2.907a; AÇ.7.8.1.

•abhi prayå¯si vîtaye # RV.6.16.44b; SV.2.734b.

•abhi prayå¯si sudhitåni vîtaye # RV.1.135.4b.

•abhi prayå¯si sudhitåni hi khya¿ (RV.10.53.2b, khyat) # RV.6.15.15a; 10.53.2b.

•abhi prayå¯si sudhitå vaso gahi # RV.8.60.4c.

•abhi prayo nåsatyå vahanti (RV.6.63.7b, vahantu) # RV.1.118.4d; 6.63.7b.

•abhi pravanta samaneva yoßå¿ # RV.4.58.8a; VS.17.96a; KS.40.7a; ApÇ.17.18.1a; N.7.17a,20. P: abhi pravanta ÇÇ.10.12.15; 14.57.1,2.

•abhi pra va¿ surådhasam # RV.8.49 (Vål.1).1a; AV.20.51.1a; SV.1.235a; 2.161a; PB.11.9.2; AA.5.2.4.2; AÇ.7.4.3; 8.6.16; Våit.31.18,24; 33.7; 41.8. P: abhi pra va¿ ÇÇ.7.23.4; 12.9.11. Designated as vålakhilyåni AÇ.8.4.8, and elsewhere. Each stanza of this hymn is to be compared with the corresponding stanza of RV.8.50 (Vål.2).

•abhi pra vîram arcatå sabådha¿ # RV.3.51.4b.

•abhi pra sedur ®tam åçußånå¿ # RV.4.1.13b.

•abhi pra sthåtåheva yajñam # RV.7.34.5a.

•abhiprahitåµ prati två pra hi±ma¿ # AV.10.1.15b.

•abhi priyaµ yat puro¥åçam (VSK. purolåçam) arvatå # RV.1.162.3c; VS.25.26c; VSK.27.30c; TS.4.6.8.1c; MS.3.16.1c: 182.1; KSA.6.4c.

•abhi priyaµ rek±a¿ patyamånå¿ # RV.10.132.3b.

•abhi priyaµ divas padam # see abhi priyå etc.

•abhi priyam amandißu¿ # RV.8.50 (Vål.2).3b.

•abhi priyå±i kåvyå # RV.9.57.2a; SV.2.1112a.

•abhi priyå±i pavate canohita¿ # RV.9.75.1a; SV.1.554a; 2.50a. Ps: abhi priyå±i pavate PB.8.5.14; 11.5.1; abhi priyå±i VHDh.8.239.

•abhi priyå±i pavate punåna¿ # RV.9.97.12a. See abhi vratåni etc.

•abhi priyå±i marm®çat parå±i # RV.3.38.1c; AB.6.20.14; GB.2.6.2.

•abhi priyå (SV. priyaµ) divas padam # RV.9.10.9a; SV.2.477a.

•abhi priyå divas padå (SV. diva¿ kavi¿) # RV.9.12.8a; SV.2.554a.

•abhi priyå maruto yå vo açvyå # RV.8.27.6a.

•abhi preta m®±ata sahadhvam # AV.3.1.2b.

•abhi prehi dakßi±ato bhavå me (AV. na¿) # RV.10.83.7a; AV.4.32.7a.

•abhi prehi nir daha h®tßu çokåi¿ # RV.10.103.12c; AV.3.2.5c; SV.2.1211c; VS.17.44c; N.9.33c.

•abhi prehi madhyato måpa håsthå¿ # AV.18.3.73c.

•abhi prehi måpa vena¿ (KS.TB. prehi vîrayasva) # AV.4.8.2a; KS.37.9a; TB.2.7.8.1a; 16.1a. P: abhi prehi ApÇ.22.26.15; 28.16.

•abhi psura¿ prußåyati # RV.10.26.3c.

•abhi brahmå±i cakßåthe ®ßî±åm # RV.7.70.5b.

•abhi brahmîr anûßata # RV.9.33.5a; SV.2.220a.

•abhibhave svåhå # see abhibhuve svåhå.

•abhibhavo’yånam # MS.2.7.20: 105.14. See abhibhûr ayånåm, and abhibhûr asy ayånåm.

•abhi bhågo’si sarvasmin # SMB.2.4.11a. Cf. GG.4.5.32; KhG.4.1.16.

•abhibhuµ kßatravardhanam # AV.10.6.29c.

•abhibhuve’bhibhaºgåya vanvate # RV.2.21.2a.

•abhibhuve (MS. abhibhve; KS. abhibhave ?) svåhå # VS.22.30; MS.2.13.17: 164.15; 3.12.11: 163.15; 3.12.14: 164.11; KS.35.10; TB.3.10.7.1; ApÇ.14.25.11.

•abhibhûtir aham ågamam # TB.2.5.7.1a. See abhibhûr aham etc.

•abhibhûyåya två råß†rabh®tyåya # AV.19.37.3c.

•abhibhûyåsma vayaµ yaµ dvißma¿ # ÇÇ.8.17.3.

•abhibhûr agnir atarad rajå¯si # TB.2.4.7.11a.

•abhibhûr ayånåm # TS.4.3.3.2; KS.39.7. See under abhibhavo’yånåm.

•abhibhûr asi (VSK. asy ayånåm, q.v.) # VS.10.28; VSK.11.8.3; TS.1.6.2.1; 10.1; MS.1.5.4: 71.6; 1.5.11: 79.21; 2.3.2: 29.12; KS.7.9; 12.2; ÇB.5.4.4.6; ÇÇ.8.17.3; MÇ.5.2.1.13; ApÇ.6.18.2. P: abhibhû¿ KS.10.7; KÇ.15.7.5.

•abhibhûr asy ayånåm # VSK.11.8.3. See under abhibhavo’yånåm.

•abhibhûr ahaµ sajåteßu bhûyåsam (MS. bhûyåsaµ priya¿ sajåtånåm) # TS.1.6.2.1; 10.1; MS.2.3.2: 29.12.

•abhibhûr aham ågamam # RV.10.166.4a; PG.3.13.4a. See abhibhûtir aham etc.

•abhibhûr yajño abhibhûr agni¿ # AV.6.97.1a. Ps: abhibhûr yajña¿ Kåuç.140.10; abhibhû¿ Kåuç.14.7.

•abhibhûç cettå vasuvit # TS.1.6.2.1; 2.3.9.1. See ugraç cettå.

•abhibhûs tvaµ deveßv edhi # MS.2.3.2: 29.12.

•abhibhû¿ somo abhibhûr indra¿ # AV.6.97.1b.

•abhibhû¿såuryadivyånåµ sarpå±åm adhipataye svåhå (also adhipate’vanenikßva, adhipata eßa te bali¿, and adhipate pralikhasva) # PG.2.14.9,12,14,16.

•abhibhve svåhå # see abhibhuve svåhå.

•abhimåtighne två # MS.2.13.17: 164.16.

•abhimåtighne svåhå # MS.3.12.14: 164.11.

•abhimåtiµ kayasya cit # RV.8.25.15b.

•abhimåtißåhe två # MS.2.13.17: 164.15.

•abhimåtißåhe svåhå # MS.3.12.14: 164.11.

•abhimåti saho dadhe # RV.5.23.4b.

•abhimåtihanaµ två vajraµ sådayåmi # KS.39.5; ApÇ.16.30.1.

•abhimåtihanaµ puruhûtam indram # TB.2.8.4.2b. See v®traha±aµ etc.

•abhimåtihå tavißas tuvißmån # MS.4.14.12c: 236.1; TB.2.8.4.2c.

•abhimåtihendra¿ p®tanåsu jiß±u¿ # MS.4.14.12b: 235.11; TB.2.8.4.1b.

•abhimåtîr apåsya # RV.3.24.1b; VS.9.37b; ÇB.5.2.4.16.

•abhimåtî¿ sahamåna¿ # RV.3.62.15b.

•abhi må vapur d®çaye ninîyåt # RV.7.88.2d.

•abhi mitråvaru±å pûyamåna¿ # RV.9.97.49b; SV.2.776b.

•abhi mitråso aryamå sajoßå¿ # RV.7.38.4d.

•abhim®tå n®patim ichamånå¿ # TA.6.3.2b.

•abhi ya ûrvaµ gomantaµ tit®tsån # RV.10.74.4b; VS.33.28b.

•abhi ya¿ pûruµ p®tanåsu tasthåu # RV.7.8.4c; VS.12.34c; TS.2.5.12.4c; 4.2.3.2c; MS.2.7.10c: 88.1; KS.16.10c; ÇB.6.8.1.14.

•abhi yajñaµ g®±îhi na¿ # RV.1.15.3a; VS.26.21a.

•abhi yad våµ viçvapsnyo jigåti # RV.7.71.4d.

•abhi yaµ devî nir®tiç cid îçe # RV.7.37.7a.

•abhi yaµ devy aditir g®±åti # RV.7.38.4a.

•abhi yå no aråtaya¿ # RV.10.174.2b; AV.1.29.2b.

•abhi yûtheva paçyata¿ # RV.8.25.7b.

•abhi ye två vibhåvari # RV.5.79.4a.

•abhi yena dravi±am açnavåma # RV.9.97.51c; SV.2.778c.

•abhi ye no martåso amanti # RV.7.25.2b.

•abhi ye mitho vanußa¿ sapante # RV.7.38.5a.

•abhi ye santi p®tanåsu dû¥hya¿ # RV.3.16.2c.

•abhi yo na irasyati (AV. no durasyati) # RV.10.174.2d; AV.1.29.2d.

•abhi yo nakßati två # RV.2.20.2d.

•abhi yoniµ kanikradat # RV.9.25.2b; 37.2c; SV.2.271b,643c.

•abhi yonim ayohatam (SV.VS. ayohate) # RV.9.1.2b; SV.2.40b; VS.26.26b.

•abhi yo no durasyati # see abhi yo na irasyati.

•abhi yo mahinå divam # RV.3.59.7a; AÇ.3.12.9. See abhîmaµ mahinå.

•abhi yo viçvå bhuvanåni caß†e # RV.7.61.1c. Cf. abhi viçvåni bhu@.

•abhi yo viçvå bhuvanå babhûva # RV.4.16.5d; AV.20.77.5d.

•abhirakßantu må priyå¿ # ApMB.2.21.15d.

•abhi rakßa vanaspate # Kåuç.135.9d.

•abhiratå¿ sma¿ (YDh. sma ha) # ViDh.73.26; YDh.1.251; B®hPDh.5.289.

•abhiramantu bhavanta¿ # ViDh.73.26. See next.

•abhiramyatåm (MÇ. @thåm) # MÇ.8.20; ÇG.4.2.6; YDh.1.251; B®hPDh.5.289. See prec.

•abhi rådhaså jugurat # RV.8.81.5c.

•abhi råyas poße±a yajamånam # VS.7.13,18; ÇB.4.2.1.16,17.

•abhi råß†råya vartaya (AV. vardhaya) # RV.10.174.1d; AV.1.29.1d.

•abhi råß†re±a vardhatåm # AV.6.78.2b; ApMB.1.8.7b.

•abhiråß†ro vißåsahi¿ # RV.10.174.5b; AV.1.29.6b.

•abhilålapate svåhå # TA.6.2.1.

•abhi va åvart sumatir navîyasî # RV.7.59.4c.

•abhi vatsaµ na dhenava¿ (SV. måtara¿) # RV.9.13.7b; AV.20.48.1c; SV.2.543b.

•abhi vatsaµ na svasareßu dhenava¿ # RV.8.88.1c; AV.20.9.1c; 49.4c; SV.1.236c; 2.35c; VS.26.11c; PB.11.4.3c.

•abhivayase två # MS.2.13.17: 164.14. See ApÇ.17.6.1.

•abhivayase svåhå # MS.3.12.14: 164.9. See ApÇ.17.6.1.

•abhivayåç cordhvavayåç ca # KS.39.11; ApÇ.17.6.1.

•abhivarta¿ savi¯ça¿ # TS.4.3.8.1; 5.3.3.3. See abhîvarta¿ etc.

•abhi vardhatåµ payaså # AV.6.78.2a; ApMB.1.8.7a (ApG.2.6.10).

•abhivarßate svåhå # TS.7.5.11.1; KSA.5.2. Cf. avavarßate.

•abhi vastrå suvasanåny arßa # RV.9.97.50a; SV.2.777a.

•abhivahantî viçvavårå vyavå† # MS.2.13.10d: 161.4.

•abhi vahnaya ûtaye # RV.8.12.15a.

•abhi vahnir amartya¿ # RV.9.9.6a.

•abhi vahnî anûßåtåm # RV.8.8.12d.

•abhi våµ viçvå niyuta¿ sacante # RV.7.72.1c.

•abhi våjaµ saptir iva çravasya # RV.9.96.16c.

•abhi våjam uta çrava¿ # RV.9.1.4c; 6.3c; 51.5c; 63.12c.

•abhi våjino arvata¿ # RV.9.6.2c.

•abhi våjî viçvarûpo janitram # SV.2.1193a.

•abhi vå±asya saptadhåtur ij jana¿ # RV.10.32.4d.

•abhi vå±îr anûßata # RV.9.104.4b; SV.1.575b.

•abhi vå±îr ®ßî±åµ sapta (SV. saptå) nûßata # RV.9.103.3c; SV.1.577c.

•abhi våµ nûnam açvinå suhotå # RV.7.67.3a.

•abhi våyuµ vîty arßå g®±åna¿ # RV.9.97.49a; SV.2.776a. P: abhi våyum LÇ.4.6.14.

•abhi våyum abhi gå deva soma # RV.9.96.16d.

•abhi viprå anûßata # RV.9.12.2a; 17.6a; SV.2.547a.

•abhi viçvå asi sp®dha¿ # RV.8.99.5b; AV.20.105.1b; SV.1.311b; 2.987b; VS.33.66b.

•abhi viçvåni kåvyå # RV.9.23.1c; 62.25c; 63.25c; 66.1b; 107.23b; SV.2.125c,1049c.

•abhi viçvåni våryå # RV.9.42.5a; 66.4b; SV.1.521b.

•abhi viçvå pårthivå pûyamåna¿ # RV.9.97.51b; SV.2.778b.

•abhi viçvåni bhuvanåni caß†e # RV.1.108.1b. Cf. abhi yo viçvå bhuvanåni.

•abhivîro abhisatvå (KS. @ßatvå) sahojå¿ (AV.KS. sahojit) # RV.10.103.5c; AV.19.13.5c; SV.2.1203c; VS.17.37c; TS.4.6.4.2c; MS.2.10.4c: 136.3; KS.18.5c.

•abhiv®tya sapatnån # RV.10.174.2a; AV.1.29.2a.

•abhi v®traµ vardhamånaµ piyårum # RV.3.30.8c; VS.18.69c.

•abhiv®ß†å oßadhaya¿ # AV.11.4.6a.

•abhi venå anûßata # RV.9.64.21a. Cf. abhy arkå etc.

•abhi vo arce poßyåvato n°n # RV.5.41.8a.

•abhi vo devîµ dhiyaµ dadhidhvam # RV.7.34.9a.

•abhi vo vîram andhasa¿ # RV.8.46.14a; SV.1.265a.

•abhi vyayasva khadirasya såram # RV.3.53.19a. Ps: abhi vyayasva khadirasya ÇG.1.15.10; abhi vyayasva Rvidh.2.3.4.

•abhivrajadbhir vayunå navådhita # RV.1.144.5d.

•abhi vrajaµ tatniße gavyam açvyam # RV.9.108.6c; SV.1.585c. Cf. abhi vrajaµ na.

•abhivrajann akßitaµ påja å dade # RV.9.68.3d.

•abhivrajann akßitaµ påjaså raja¿ # RV.1.58.5c.

•abhi vrajaµ na tatniße # RV.8.6.25a. Cf. abhi vrajaµ tatniße.

•abhi vratåni pavate punåna¿ # SV.2.371a. See abhi priyå±i pavate etc.

•abhivlagya yatra hatå amitrå¿ # RV.1.133.1c.

•abhivlagyå cid adriva¿ # RV.1.133.2a.

•abhivlaºgåir apåvapa¿ # RV.1.133.4b.

•abhiçastipå anabhiçastenya¿ # MS.1.2.9b: 19.3.

•abhiçastipå bhuvanasya råjå # RV.9.96.10c.

•abhiçaste khileßu ca # Kåuç.141.38b.

•abhiçaster avasparat (SV. avasvarat) # RV.6.42.4c; SV.2.793d.

•abhiçaster ava sp®dhi # RV.8.66.14b.

•abhiçastyå må påhi # MS.1.5.2: 67.15; 1.5.8: 76.13; KS.6.9; 7.6; ApÇ.6.16.12.

•abhiçåstånumantå # TB.3.10.1.3; 9.7; 10.3; ApÇ.19.12.8.

•abhiçikßa (!) råjåbhuvam (var. lect. @bhûvam) # MÇ.9.1.5. See abhyaßikßi.

•abhi çukråm upastiram # RV.9.62.28c.

•abhi çûlaµ nihatasyåvadhåvati # RV.1.162.11b; VS.25.34b; TS.4.6.8.4b; MS.3.16.1b: 182.16; KSA.6.5b.

•abhi çyåvaµ na k®çanebhir açvam # RV.10.68.11a; AV.20.16.11a.

•abhi çrava ®jyanto vaheyu¿ # RV.6.37.3c; N.10.3c.

•abhi çravo dåvane sacetå¿ # RV.1.61.10d; AV.20.35.10d.

•abhi çravobhi¿ p®thivîm # RV.3.59.7c. See uta çravaså.

•abhiçråvåya prathamaµ sumedhå¿ # RV.1.185.10b.

•abhiçråve bhavata¿ satyavåcå # RV.10.12.1b; AV.18.1.29b.

•abhi çrî±anti vasubhir na niktåi¿ # RV.9.93.3d; SV.2.770d.

•abhiçrî±an paya¿ payasåbhi gonåm # RV.9.97.43c.

•abhiçrîr yå ca no g®he # ApMB.2.8.8b. See abhiß†ir.

•abhiçrutåsy oßadhe # AV.6.138.1b.

•abhiçvasan stanayan eti nånadat # RV.1.140.5d.

•abhi çvåntaµ m®çate nåndye mude # RV.1.145.4c.

•abhi ßa dyumnåir uta våjasåtibhi¿ # RV.8.20.16c.

•abhißåhe svåhå # MS.3.12.11: 163.15. See abhîßåhe etc.

•abhißikto’bhi må siñca varcaså # AV.19.31.12b. Cf. under abhi ßiñcåmi varcaså.

•abhißiñcantu varcaså # MÇ.1.6.2.17d. Cf. under abhi ßiñcåmi varcaså.

•abhi ßiñcåmi måm aham # AV.3.22.6d.

•abhi ßiñcåmi varcaså # AV.4.8.5d; KS.36.15d; 37.9d; TB.2.7.7.6d; 15.4d. Cf. abhi två varcaså@, abhißikto, and abhißiñcantu.

•abhi ßiñcåmi vîrudhå # AV.6.136.3d.

•abhißekyå bhavißyata (schol. bhavißyatha) samåpnuvanta¿ # KÇ.20.2.17.

•abhißenå¯ abhy ådediçånån # RV.6.44.17c.

•abhißotåro’bhißu±uta # ÇB.4.3.3.19; KÇ.10.3.11; MÇ.2.5.1.11.

•abhi ß†ana duritå bådhamåna¿ # AV.6.126.2b. See ni ß†anihi.

•abhiß†ane te adriva¿ # RV.1.80.14a.

•abhiß†aye sadåv®dham # RV.8.68.5a.

•abhiß†ik®j jåyate satyaçußma¿ # RV.4.11.4b.

•abhiß†ik®d avase yåsad ugra¿ # RV.4.20.1b; VS.20.48b.

•abhiß†ik®d vicarßa±i¿ # RV.9.48.5c; SV.2.189c.

•abhiß†idyumnå ®tajåtasatyå¿ # RV.4.51.7b.

•abhiß†ipåsi janån # RV.2.20.2b.

•abhiß†iman nåsatyå varûtham # RV.1.116.11b.

•abhiß†ir (HG. abhiß†îr) yå ca me dhruvå (HG. ca no g®he) # RVKh.10.128.5b; HG.1.11.1b. See abhiçrîr.

•abhiß†uto mahatå vîrye±a # AV.9.2.1d.

•abhiß†hito varu±asya påça¿ # VS.8.23; TS.1.4.45.1; 6.6.3.2; KS.4.13; 29.3; ÇB.4.4.5.11; AÇ.6.13.8; ÇÇ.8.10.4; ApÇ.8.7.26.

•abhiß†hito’si # ApÇ.16.2.10.

•abhi ßmo våjasåtaye # RV.8.102.3c.

•abhi ßyåma p®tanåyû¯r adevån # RV.3.1.16d.

•abhi ßyåma p®tanyata¿ # RV.2.8.6d; 9.35.3b; AV.7.93.1b. See under ava bådhe p®tanyata¿.

•abhi ßyåma p®tsutîr martyånåm # RV.5.4.1d; TS.1.4.46.3d; KS.7.16d.

•abhi ßyåma mahato manyamånån # RV.1.178.5b.

•abhi ßyåma rakßasa¿ # RV.10.132.2d.

•abhi ßyåma v®jane sarvavîrå¿ # RV.1.105.19b; KS.12.14b. See acißyåma.

•abhi santi jambhayå tå anapnasa¿ # RV.2.23.9d; N.3.11d.

•abhi samråjo varu±o g®±anti # RV.7.38.4c.

•abhisarpa yajamåna # MÇ.2.4.2.38; –2.5.3.7.

•abhi savanåni (TS. savanå) påhi # VS.7.20; TS.1.4.10.1; 11.1; MS.1.3.13: 35.10; 1.3.27: 39.16; KS.4.5; ÇB.4.2.2.10.

•abhi savyena pra m®ça # RV.8.81.6b.

•abhi saha å yachasva # VS.3.38d–40d; ÇB.2.4.1.8d; AÇ.2.5.12d (ter); ÇÇ.2.15.2d,4d,5d.

•abhi sidhmo ajigåd asya çatrûn # RV.1.33.13a; MS.4.14.13a: 237.13; TB.2.8.4.4a.

•abhi sumnaµ etc. # see abhi dyumnaµ etc.

•abhi sumnåir avardhatåm # RV.10.132.1d.

•abhi suvanåsa indava¿ # RV.9.17.2a.

•abhi sûyavasaµ naya # RV.1.42.8a.

•abhi somaµ m®çåmasi # RV.10.173.6b. See ava somaµ, å va¿ somaµ, and våcå somam avanayåmi.

•abhi somåsa åyava¿ # RV.9.23.4a; 107.14a; SV.1.518a; 2.206a; PB.12.3.4; 14.9.3.

•abhi somo avîv®tat (AV. avîv®dhat) # RV.10.174.3b; AV.1.29.3b.

•abhiskandaµ m®gîva # AV.5.14.11b.

•abhist®±îhi paridhehi vedim # TB.3.7.5.13a; ApÇ.3.13.5a. See pari st®±îhi, and st®±îta barhi¿ pari@.

•abhi stomå anûßata # RV.1.11.8b; 6.60.7b; SV.2.341b. See next.

•abhi stomåir anûßata # RV.8.3.3d; AV.20.104.1d; SV.1.250d; 2.602b,957d; VS.33.81d. See prec.

•abhi sp®dha usro vediµ tatarda # ÇÇ.18.5.1d. See vy usridho.

•abhi sp®dho yåsißad vajrabåhu¿ # RV.1.174.5d.

•abhisravantu na¿ priyå¿ # HG.1.12.6d.

•abhi sruca¿ kramate dakßi±åv®ta¿ # RV.1.144.1c.

•abhi svadhåbhis tanva¿ pipiçre # RV.5.60.4b.

•abhi svapûbhir mitho vapanta # RV.7.56.3a.

•abhi svara dhanvå pûyamåna¿ # RV.9.97.3c; SV.2.751c.

•abhi svaranti bahavo manîßi±a¿ # RV.9.85.3c.

•abhi svarantu ye tava # RV.8.13.28a.

•abhisvarå nißadå gå avasyava¿ # RV.2.21.5c.

•abhisvartåro arkaµ na suß†ubha¿ # RV.10.78.4d.

•abhi svav®ß†iµ made asya yudhyata¿ # RV.1.52.5a; MS.4.12.3a: 185.4. P: abhi svav®ß†im MS.4.14.5: 222.13.

•abhi svena payaså pîpyånå¿ # RV.7.36.6d.

•abhiharå±i çarada¿ çatam # TB.3.7.4.6b; ApÇ.4.2.1b.

•abhi havyåni månußå # RV.8.23.26b.

•abhihitåya svåhå # TS.7.4.22.1; KSA.5.1.

•abhihito m®tyubhir ye sahasram # AV.6.63.3b; 84.4b.

•abhi hi piß†atamayå rabhiß†hayå raçanayådhita # VS.21.46; MS.4.13.7: 208.12; KS.18.21; TB.3.6.11.3.

•abhihißa hota¿ prataråµ barhißad bhava # AÇ.1.4.8.

•abhi hi satya somapå¿ # RV.8.98.5a; AV.20.64.2a; SV.2.598a.

•abhihrutåm asi hi deva vißpa† # RV.1.189.6d.

•abhî ®tasya etc. # see abhîm ®tasya etc.

•abhîka åsåµ padavîr abodhi # RV.3.56.4a.

•abhîke cid ulokak®t # RV.10.133.1c; AV.20.95.2c; SV.2.1151c; TS.1.7.13.5c; MS.4.12.4c: 189.8; TB.2.5.8.2c.

•abhîtim aryo vanußåµ çavå¯si # RV.7.21.9d.

•abhîdam ekam eko asmi nißßå† # RV.10.48.7a; N.3.10a. Cf. B®hD.1.49.

•abhîd ayajvano bhuvat # RV.8.31.15e–18e; TS.1.8.22.4e; MS.4.11.2e (quater): 164.13,15; 165.2,4; KS.11.12e (quater).

•abhîd u çakra¿ paraçur yathå vanam # RV.7.104.21c; AV.8.4.21c.

•abhîddho gharmas tad u ßu pravocat # RV.1.164.26d; AV.7.73.7d; 9.10.4d; N.11.43d.

•abhî dvå kim u traya¿ karanti # RV.10.48.7b; N.3.10b.

•abhî na å vav®tsva # RV.4.31.4a. Cf. agne’bhyåvartinn.

•abhî naraµ dhîjavanaµ ratheß†håm # RV.9.97.49c; SV.2.776c.

•abhî navante adruha¿ # RV.9.100.1a; SV.1.550a.

•abhî nu må v®ßabha cakßamîthå¿ # RV.2.33.7d.

•abhî no agna uktham ij juguryå¿ # RV.1.140.13a.

•abhî no arßa divyå vasûni # RV.9.97.51a; SV.2.778a.

•abhî no våjasåtamam # see abhi etc.

•abhîndraµ v®ßa±aµ vajrabåhum # RV.9.97.49d; SV.2.776d.

•abhîpato v®ß†yå (RV. v®ß†ibhis) tarpayantam # RV.1.164.52c; AV.7.39.1c; TS.3.1.11.3c; KS.19.14c.

•abhîmaµ yajñaµ vi caranta pûrvî¿ # RV.3.4.5d.

•abhîmam aghnyå uta # RV.9.1.9a.

•abhîmaµ (TS. @måµ; MS.MÇ. var. lect., @mån) mahinå (VS.MÇ. var. lect., @må) divam (MS. diva¿) # VS.38.17a; TS.4.1.6.2a; MS.4.9.1a: 121.15; TA.4.3.1a; ApÇ.15.4.4; MÇ.4.1.23. P: abhîmam KÇ.26.6.25. See abhi yo mahinå.

•abhîm avanvan svabhiß†im ûtaya¿ # RV.1.51.2a.

•abhîm aha svajenyam # RV.5.7.5c.

•abhîmåµ p®thivîµ mahîm # RV.10.119.8b.

•abhîmåµ (and abhîmån) mahinå # see abhîmaµ mahinå.

•abhîm åsa tvakßaså vîrye±a # RV.4.27.2b.

•abhîm indro nadyo vavri±å hitå¿ # RV.1.54.10c.

•abhîm (SV. abhî) ®tasya dohanå anûßata # RV.1.144.2a; 9.75.3c; SV.2.52c.

•abhîm ®tasya viß†apam # RV.9.34.5a.

•abhîm ®tasya (SV. abhy °3tasya) sudughå gh®taçcuta¿ # RV.9.77.1c; SV.1.556c.

•abhîmodamudaç ca ye # AV.11.7.26b; 8.24b.

•abhîlåpalapaç ca ye # AV.11.8.25b.

•abhîvargåd divas pari # AV.11.2.4c.

•abhîvartaµ brahmasåma kurutåt # ApÇ.14.20.1.

•abhîvarta¿ savi¯ça¿ # VS.14.23; MS.2.8.4: 109.4; KS.17.4; 20.13; ÇB.8.4.1.15. See abhivarta¿ etc.

•abhîvartena havißå (AV. ma±inå) # RV.10.174.1a; AV.1.29.1a; AB.8.10.4. P: abhîvartena Kåuç.16.29. Designated as abhîvartam (sc. sûktam) ApÇ.14.19.6; 20.1; AG.3.12.12; Kåuç.16.29.

•abhîvarto abhibhava¿ # AV.1.29.4a.

•abhîvarto yathåsasi # RV.10.174.3d; AV.1.29.3d.

•abhîva sva¿ pra jihîte # AV.20.127.10a; ÇÇ.12.17.1.4a.

•abhîv®taµ k®çanåir viçvarûpam # RV.1.35.4a; MS.4.14.6a: 223.15; TB.2.8.6.1a.

•abhîv®tå hira±yena # AV.10.10.16a.

•abhîv®teva tå mahåpadena # RV.10.73.2c.

•abhîçunå meyå åsan # AV.6.137.2a.

•abhîçû¯r iva sårathi¿ # RV.6.57.6b.

•abhîçûnåµ mahimånaµ panåyata # RV.6.75.6c; VS.29.43c; TS.4.6.6.2c; MS.3.16.3c: 186.4; KSA.6.1c; N.9.16c.

•abhî ßatas tad å bhara # RV.7.32.24a; SV.1.309a; ÇÇ.18.8.11.

•abhî ßad apa cucyavat # RV.2.41.10b; AV.20.20.5b; 57.8b; SV.1.200b.

•abhîßåc cåbhißavî ca # ApÇ.17.6.1. See MS.2.13.17 and 3.12.14, next, and abhîßåç.

•abhîßå† cåbhîßåhî cåbhimåtihaç cåbhimåtihå ca såsahiç ca sahîyå¯ç ca sahasvå¯ç ca sahamånaç ca # LÇ.4.1.5. See under prec.

•abhîßå¥ asmi viçvåßå† # AV.12.1.54c.

•abhîßå¥ viçvåßå¥ agni¿ # AV.13.1.28c.

•abhîßåç cåbhißåhyaç ca # KS.39.11. See under abhîßåc.

•abhîßåhe två # MS.2.13.17: 164.15. See ApÇ.17.6.1.

•abhîßåhe svåhå # MS.3.12.14: 164.10. See abhißåhe etc., and ApÇ.17.6.1.

•abhî ßu ±as tvaµ rayim # RV.8.93.21a.

•abhî ßu ±a¿ sakhînåm # RV.4.31.3a; AV.20.124.3a; SV.2.34a; VS.27.41a; 36.6a; MS.2.13.9a: 159.8; 4.9.27a: 139.15; KS.39.12a; TA.4.42.3a; ApÇ.17.7.8a.

•abhî ßyåma v®ßama±as tvotå¿ # SV.1.336d.

•abhî ßv arya¿ påu¯syåir bhavema # RV.10.59.3a.

•abhîhi manyo tavasas tavîyån # RV.10.83.3a; AV.4.32.3a.

•abhuñjataç ca revata¿ # RV.1.120.12b.

•abhutsy u pra devyå # RV.8.9.16a; AV.20.142.1a.

•abhûtaµ gopå mithunå çubhaspatî # RV.10.40.12c; AV.14.2.5c; ApMB.1.7.11c.

•abhûta viçve agriyota våjå¿ # RV.4.34.3d; N.6.16.

•abhûtim asam®ddhiµ ca # RVKh.5.87.8c; TAA.10.66c.

•abhûtyå¿ putro’si yamasya kara±a¿ # AV.16.5.3.

•abhûtyåinaµ vidhyåmi # AV.16.7.1.

•abhûtyåi svapanam # VS.30.17; TB.3.4.1.14.

•abhût somasya sußutasya pîti¿ # RV.4.35.2b.

•abhûd agni¿ samidhe månußå±åm # RV.7.77.1c.

•abhûd idaµ vayunam o ßu bhûßatå # RV.1.182.1a. P: abhûd idam AÇ.4.15.2.

•abhûd idaµ viçvasya bhuvanasya våjinam agner våiçvånarasya ca # VS.13.39; TS.4.2.9.6; MS.2.7.17: 101.14; KS.16.16; ÇB.7.5.2.12. P: abhûd idaµ viçvasya bhuvanasya ApÇ.16.27.1; abhûd idam KÇ.17.5.11; MÇ.6.1.7; –8.19.

•abhûd u ketur ußasa¿ puraståt # RV.7.76.2c.

•abhûd u påram etave # RV.1.46.11a.

•abhûd u putrå±åµ pitå # AV.2.9.2c.

•abhûd u prårthas takmå # AV.5.22.9c.

•abhûd u bhå u a¯çave # RV.1.46.10a.

•abhûd u vasvî dakßi±å maghonî # RV.6.64.1d.

•abhûd u va¿ suçakå devayajyå # RV.10.30.15d.

•abhûd u vipro havyo matînåm # RV.3.5.3d.

•abhûd u vo vidhate ratnadheyam # RV.4.34.4a.

•abhûd ußå indratamå maghonî # RV.7.79.3a.

•abhûd ußå ruçatpaçu¿ # RV.5.75.9a; AB.2.18.10,12a; KB.11.6; KÇ.9.2.24; ApÇ.12.5.1; MÇ.2.3.2.8. P: abhûd ußå¿ LÇ.1.9.2.

•abhûd dûta¿ prahito jåtavedå¿ # AV.18.4.65a. P: abhûd dûta¿ Kåuç.89.14. See abhûn no dûto.

•abhûd deva¿ savitå vandyo nu na¿ # RV.4.54.1a; KS.34.18a; KB.20.3; GB.2.2.12a; 4.7; TB.3.7.13.4a; AÇ.5.18.2; Våit.16.15a; ApÇ.14.28.6; MÇ.2.5.4.24a. P: abhûd deva¿ AÇ.5.18.5; ÇÇ.8.3.2,9; Våit.23.22.

•abhûd bhadrå devahûtir no adya # RV.10.18.3b; AV.12.2.22b; TA.6.10.2b.

•abhûd bhadrå niveçanî # ArS.3.7c. See sarvabhûtaniveçanîm.

•abhûn nu na¿ # see abhûn mama.

•abhûn no dûto havißo jåtavedå¿ # ApÇ.1.10.14a; SMB.2.3.17a; GG.4.3.29. P: abhûn no dûta¿ KhG.3.5.33. See abhûd dûta¿, and tvam agna î¥ito.

•abhûn mama (KS. nu na¿) sumatåu viçvavedå¿ # TS.4.3.11.4a; KS.39.10a; PG.3.3.5a. See bhûyåsma te.

•abhûma yajñiyå¿ çuddhå¿ # AV.12.2.13c; 14.2.67c; ApÇ.9.3.22c.

•abhûmånågaso vayam # RV.8.47.18b; 10.164.5b; AV.16.6.1b.

•abhûr åpî±åm (and åpînåm) # see abhûr g®ß†înåm.

•abhûr u vîra girva±a¿ # RV.6.45.13a.

•abhûr eko rayipate rayî±åm # RV.6.31.1a; AB.5.13.3; KB.23.2; 25.8; AA.5.2.2.6. P: abhûr eka¿ AÇ.8.1.17; 7.11; ÇÇ.10.6.16; 11.14.27; 12.6.15.

•abhûr g®ß†înåm (AV.19.24.6b, vaçånåm; HG. åpî±åm; ApMB. åpînåm) abhiçastipå u (HG.ApMB. @påvå) # AV.2.13.3b; 19.24.6b; HG.1.4.3b; ApMB.2.2.8b. Note the mss. readings at AV.19.24.6. Cf. bhavå k®ß†înåm.

•abhûr v åukßîr vy u åyur åna† # RV.10.27.7a. Cf. B®hD.7.24.

•abhåißmåpa tad uchatu # RV.8.47.18d; AV.16.6.2b.

•abhyaktåktå svaraµk®tå # AV.10.1.25a. P: abhyaktå Kåuç.39.18.

•abhyaºkßva (sc. tatåsåu, pitåmahåsåu, and prapitåmahåsåu) # vikåras of åºkßva etc. ApÇ.1.9.16. See next.

•abhyaºkßvåsåu # MÇ.1.1.2.29; HG.2.12.7 (bis). See prec., and asåv abhyaºkßva.

•abhyajya keçån sumanasyamånå¿ # MG.1.12.3a.

•abhyañjatåm (sc. mama pitara¿, mama pitåmahå¿, and mama prapitåmåhå¿) # vikåras of åñjatåµ etc. ApÇ.1.9.17.

•abhyañjanaµ surabhi så sam®ddhi¿ # AV.6.124.3a. P: abhyañjanam Våit.11.9.

•abhy anyad eti pary anyad asyate # AV.13.2.43a.

•abhy-abhi hi çravaså tatarditha # RV.9.110.5a; SV.2.857a.

•abhy amîßi v®ßåkapim # RV.10.86.8d; AV.20.126.8d.

•abhyarakßîd (AÇ. @råkßîd) åsmåkaµ punar ågamåt (AÇ. punar åyanåt) # MS.1.5.14d: 84.10; AÇ.2.5.12d.

•abhy arkå anûßata # RV.5.5.4b. Cf. abhi venå etc.

•abhy arcata suß†utiµ gavyam åjim # AV.7.82.1a. P: abhy arcata Våit.29.19; Kåuç.59.15,19. See abhy arßata.

•abhy arca nabhåkavat # RV.8.40.4a.

•abhy arßa kanikradat # RV.9.63.29b; 67.3b; SV.2.675b.

•abhy arßa guhyaµ cåru nåma # RV.9.96.16b.

•abhy arßata suß†utiµ gavyam åjim # RV.4.58.10a; VS.17.98a; KS.40.7a; ApÇ.17.18.1a. See abhy arcata, and cf. next, and next but two.

•abhy arßati suß†utim # RV.9.66.22b. Cf. under prec.

•abhy arßanti babhrava¿ # RV.9.63.6b.

•abhy arßanti suß†utim # RV.9.62.3b; 63.6b; SV.2.182b. Cf. under abhy arßata.

•abhyarßan (SV. abhy arßa) stot®bhyo vîravad yaça¿ # RV.9.106.13c; SV.1.576c.

•abhy arßa b®had yaça¿ # RV.9.20.4a; SV.2.321a.

•abhy arßa mahånåm # RV.9.1.4a.

•abhy arßa vicakßa±a # RV.9.51.5a.

•abhy arßa sahasri±am # RV.9.63.12a.

•abhy arßa stot®bhyo etc. # see abhyarßan.

•abhy arßa svåyudha # RV.9.4.7a; SV.2.403a.

•abhy arßånapacyuta¿ (SV. å3rßå@) # RV.9.4.8a; SV.2.404a.

•abhy avasthå¿ pra jåyante # RV.5.19.1a.

•abhy açvån rathino deva soma # RV.9.97.50d; SV.2.777d.

•abhy aß†håµ (TS.KS.ApÇ. asthåd; MS.MÇ. asthåµ) viçvå¿ p®tanå aråtî¿ # AV.10.5.36b; 16.9.1b; TS.4.2.8.1a; MS.1.5.3a: 69.13; 1.6.2a: 87.1; KS.39.1a; MÇ.1.5.4.11; –6.1.6. P: abhy asthåd viçvå¿ ApÇ.5.14.14; 16.22.1.

•abhyaßikßi råjåbhûm (MS. var. lec. @bhût; ApÇ. @bhûvam) # MS.4.4.9: 61.3; ApÇ.18.22.4. See abhiçikßa.

•abhy asåkßi vißåsahi¿ # RV.10.159.1d; ApMB.1.16.1d. Cf. asapatna¿ sapatnahå.

•abhy asthåd (and asthåµ) # see abhy aß†håµ.

•abhy ahaµ viçvå¿ p®tanå yathåsåni # AV.6.97.1c.

•abhy ahaµ sajåtån bhûyåsam # KS.12.2.

•abhy ahaµ taµ bhûyåsaµ yo asmån (KS.ApÇ. ’smån) dveß†i yaµ ca vayaµ dvißma¿ # MS.1.5.4: 71.6; 1.5.11: 79.21; KS.7.2; ApÇ.6.18.2.

•abhyåkråmaµ vayata¿ ßa±mayûkham # AV.10.7.42b.

•abhyåcåram asurå±åµ çva¿-çva¿ # AV.10.3.2d.

•abhyådadhåmi samidham # VS.20.24a. P: abhyådadhåmi KÇ.19.1.11.

•abhy ånaçma suvitasya çûßam # RV.10.31.3c.

•abhyåya¯senyå bhavataµ manîßibhi¿ # RV.1.34.1d.

•abhyåyantaµ samåyantam # RVKh.7.34.1c.

•abhyåram id adraya¿ # RV.8.72.11a; SV.2.953a.

•abhy å3rßånapacyuta¿ # see abhy arßå@.

•abhy årßeyaµ jamadagnivan na¿ # RV.9.97.51d; SV.2.778d.

•abhyåvartadhvam upa meta såkam # TS.5.7.4.4a.

•abhyåvartasva paçubhi¿ sahåinåm # AV.11.1.22a. P: abhyåvartasva Kåuç.61.42.

•abhyåvartasva p®thivi # VS.12.103a; TS.4.2.7.1a; MS.2.7.14a: 95.4; KS.16.14a; ÇB.7.3.1.21.

•abhyåvartine cåyamånåya çikßan # RV.6.27.5b.

•abhyåvartî cåyamåno dadåti # RV.6.27.8c.

•abhyuddh®to huto’gni¿ # Kåuç.73.4a.

•abhy ûr±oti yan nagnam # RV.8.79.2a.

•abhyûr±vånå prabh®thasyåyo¿ # RV.5.41.19d; N.11.49d.

•abhy °3tasya sudughå etc. # see abhîm ®tasya etc.

•abhyeti na # see abhyåiti.

•abhy enaµ vajra åyasa¿ # RV.1.80.12c.

•abhy enaµ bhûma ûr±uhi (TA. bhûmi v®±u) # RV.10.18.11d; AV.18.2.50d,51d; 3.50d; 4.66c; TA.6.7.1d.

•abhy åikßanta # see anv åikßanta.

•abhy åikßetåµ manaså rejamåne # RV.10.121.6b; VS.32.7b; VSK.29.34b; TS.4.1.8.5b. Cf. adhårayad rodasî rejamåne, and see bhiyasåne.

•abhyåiti na (SV. abhyeti na; AV. asmån åity abhy) ojaså spardhamånå # RVKh.10.103.1b; AV.3.2.6b; SV.2.1210b; VS.17.47b.

•abhra å¯ apa¿ # N.5.5. Fragment: see åmenyasya.

•abhraprußo na våcå prußå vasu # RV.10.77.1a. Cf. B®hD.7.116.

•abhram iva våta å cakra å gå¿ # RV.10.68.5d; AV.20.16.5d.

•abhrayantî nåmåsi # KS.40.4.

•abhrayantyåi svåhå # TB.3.7.4.1.

•abhravar±eßu cakßate # TA.1.5.2b.

•abhrasanir asi # TS.4.4.6.1; MS.2.8.13: 116.17; KS.22.5.

•abhråji çardho maruto yad ar±asam # RV.5.54.6a.

•abhrå±i manaså dhyåya # ÇB.1.5.2.19. P: abhrå±i KÇ.4.5.19.

•abhrå±i vidyuto varßam # AV.11.7.21c.

•abhrå±y apa¿ prapadyante # TA.1.8.2c.

•abhråtara iva jåmaya¿ (N. yoßå¿) # AV.1.17.1c; N.3.4c.

•abhråtaro na yoßa±o vyanta¿ # RV.4.5.5a.

•abhråt®kåµ pradåsyåmi # VåDh.17.17a.

•abhråt®ghnîµ varu±a # AV.14.1.62a; ApMB.1.1.3a (ApG.2.4.3). P: abhråt®ghnîm Kåuç.76.32.

•abhråt®vyo anå tvam # RV.8.21.13a; AV.20.114.1a; SV.1.399a; 2.739a; AÇ.7.8.2 (bis); Våit.40.4; 41.20; Svidh.1.8.4. P: abhråt®vya¿ Svidh.3.5.1.

•abhråteva pu¯sa eti pratîcî # RV.1.124.7a; N.3.5a.

•abhråd iva pra stanayanti v®ß†aya¿ # RV.10.75.3c.

•abhråd v®ß†ir ivåjani # RV.7.94.1c; SV.2.266c; KS.13.15c.

•abhråya svåhå # VS.22.26.

•abhrå vasata maruta¿ su måyayå # RV.5.63.6c; MS.4.14.12c: 234.9; TB.2.4.5.4c.

•abhrikhåte na rûrupa¿ # AV.4.7.5d,6d.

•abhriye didyun nakßatriye yå¿ # AV.2.2.4a.

•abhrir asi # VS.11.10; TS.1.3.1.1; 4.1.1.3; 6.2.10.1; MS.1.2.10: 19.15; 2.7.1: 74.14; 3.8.8: 105.19; 4.9.1: 120.6; KS.16.1; ÇB.6.3.1.39; TA.4.2.1; 5.2.5; ApÇ.15.1.3; MÇ.1.8.2.2; –2.2.3.2.

•amajjakåya svåhå # TS.7.5.12.2; KSA.5.3.

•ama±ikå ma±ichada¿ # AV.20.130.9.

•ama±ir (ÇÇ. ama±ivo) ahira±yavån (ÇÇ. @va¿) # AV.20.128.6b; ÇÇ.12.21.2.1b.

•amataµ ca mataµ ca yat # ApÇ.3.12.1b.

•amatre pari ßicyate # RV.5.51.4b.

•amatrebhir ®jîßi±am # RV.6.42.2c; SV.2.791c.

•amathnåd anyaµ pari çyeno adre¿ # RV.1.93.6b; TS.2.3.14.2b; MS.4.14.18b: 248.4; KS.4.16b; AB.2.9.8.

•amadhyamåso mahaså vi våv®dhu¿ # RV.5.59.6b.

•amanase (KSA. amanaskåya) svåhå # TS.7.5.12.2; KSA.5.3.

•amanuta guhyaµ cåru p®çne¿ # RV.4.5.10b.

•amantavo måµ ta upa kßiyanti # RV.10.125.4c; AV.4.30.4c.

•amantram annaµ yat kiµcit # RVKh.9.67.14a.

•amanthiß†åµ bhåratå revad agnim # RV.3.23.2a.

•amandac citraµ dåvane # RV.8.46.27b.

•amandata maghavå madhvo andhasa¿ # RV.5.34.2b.

•amandann indram anu dåtivårå¿ # RV.3.51.9b.

•amandan må maruta (MS. @ta¿; KS. @tas) stomo atra # RV.1.165.11a; MS.4.11.3a: 169.12; KS.9.18a.

•amandån stomån pra bhare manîßå # RV.1.126.1a; N.9.10a. Cf. B®hD.3.155.

•amanmahi marutåµ nåma bhadram # RV.4.39.4b.

•amanmahi mahata (MS.KS. mahad) ®tasya nåma # TS.1.8.10.2d; MS.2.6.12d: 71.7; KS.15.8d; TB.1.7.4.3.

•amanmahîd anåçava¿ (PB. @hît tad åçava¿) # RV.8.1.14a; AV.20.116.2a; PB.9.10.1a.

•amanyamånå¯ abhi manyamånåi¿ # RV.1.33.9c.

•amanyamånåñ charvå jaghåna # RV.2.12.10b; AV.20.34.10b.

•amanyutå no vîrudho bhavantu # AV.12.3.31d.

•amamrir bhavåm®to’tijîva¿ # AV.8.2.26c.

•amartyaµ yajata martyeßv å # RV.4.1.1d.

•amartyaµ cid dåsaµ manyamånam # RV.2.11.2c.

•amartyaµ jaramå±aµ dive-dive # RV.3.51.1d; SV.1.374d; MS.4.12.3d: 185.8.

•amartyaµ martyo johavîmi # RV.5.4.10b; TS.1.4.46.1b; ApMB.2.11.5b.

•amartyas tanvå vardhamåna¿ # RV.6.9.4d.

•amartyasya bhuvanasya bhûnå # RV.10.149.3b; ÇB.10.2.2.3.

•amartyasya martyåsu vikßu # RV.10.79.1b.

•amartyå¿ kaçayå codata tmanå # RV.1.168.4b.

•amartyå¿ p®thivi gandham agre # AV.12.1.24c.

•amartyå jihata indra devå¿ # RV.6.18.15b; MS.4.12.3b: 183.6; KS.8.16b.

•amartyån manasåmartyena # AV.7.5.3b.

•amartyå martyå¯ abhi na¿ sacadhvam # AV.6.41.3c.

•amartyå havate açvinå gî¿ # RV.7.73.1d; KS.17.18d.

•amartyena nåmnåti pra sasre # RV.6.18.7b.

•amartye ya åjuhoti havyam # RV.7.1.23b.

•amartyeßu çrava ichamånå¿ # RV.1.110.5d.

•amartyo arußo yo divå n°n # RV.6.3.6d.

•amartyo nir±ijåna¿ pari vyata # RV.9.69.5b.

•amartyo martyå¯ (MS. martya¯) åviveça # RV.8.48.12b; TS.5.7.9.1b; MS.1.6.1b: 85.18; KS.7.12b.

•amartyo martyenå sayoni¿ # RV.1.164.30d,38b; AV.9.10.8d,16b; AA.2.1.8.12; N.14.23b.

•amartyo’vatûtaye na¿ # RV.6.9.7d.

•amartyo’vartra oßadhîßu # RV.6.12.3d; MS.4.14.15d: 240.6.

•amardhantå somapeyåya devå # RV.3.25.4c; MS.4.12.6c: 194.14.

•amardhantîr upa no yantu madhvå # RV.5.43.1b.

•amardhanto vasubhir ißk®tåsa¿ # RV.7.76.2b.

•amardhanto vasubhir yådamånå¿ # RV.7.76.5d.

•amarma±o manyamånasya marma # RV.3.32.4b.

•amarma±o vidad id asya marma # RV.5.32.5b.

•amaç ca me’mbhaç ca me # VS.18.4; TS.4.7.2.1; MS.2.11.2: 141.1; KS.18.7.

•amaç carati roruvat # RV.6.61.8c.

•amå¯sakåya svåhå # TS.7.5.12.2; KSA.5.3.

•amå k®två påpmånam # AV.4.18.3a.

•amå gh®taµ k®±ute kevalam # AV.11.5.15a.

•amå ca pacate vaçåm # AV.12.4.38b.

•amå cåinam ara±ye påhi rißa¿ # RV.6.24.10c.

•amåjuraç cid bhavatho yuvaµ bhaga¿ # RV.10.39.3a. Cf. B®hD.7.48 (B).

•amåjûr iva pitro¿ sacå satî # RV.2.17.7a.

•amå te tumraµ v®ßabhaµ pacåni # RV.10.27.2c.

•amåtyån brûhi vatså¯ç ca måt®bhi¿ saha våsayeta # LÇ.5.1.12.

•(oµ) amåtyån (and amåtyapatnî¿) svadhå namas tarpayåmi # BDh.2.5.10.2.

•amåtyo’si # TS.1.2.6.1; 6.1.9.3. See åsmåko’si.

•amåtraµ två dhißa±å titviße mahî # RV.1.102.7c.

•amåd astaµ v®ßaga±å ayåsu¿ # RV.9.97.8b; SV.2.467b.

•amåd id asya titviße sam ojasa¿ # RV.8.12.24c.

•amåd eßåµ bhiyaså bhûmir ejati # RV.5.59.2a.

•amådyad indra¿ somena # ÇB.13.5.4.18c; ÇÇ.16.9.10c.

•amånußaµ yan månußo nijûrvåt # RV.2.11.10b.

•amånußaµ vigåhathå¿ # AV.20.128.12b; ÇÇ.12.15.1.5b.

•amånußîßu månußo nißeve # RV.10.95.8b.

•amå ma edhi må m®dhå na indra # AÇ.2.9.10d; ÇG.3.8.4d. See under anåmayåidhi.

•amåya vo maruto yåtave dyåu¿ # RV.8.20.6a.

•amåyån måyavattara¿ # ÇB.13.5.4.12d. See måyåµ måyå@.

•amåyuµ k®±vantaµ saµjñapayata # ApÇ.7.16.6.

•amåvåsyå garbha¿ # KS.39.8; ApÇ.16.32.4.

•amåvåsyåyåi surådhase svåhå # MÇ.1.3.2.21. See next.

•amåvåsyåyåi svåhå # TB.3.1.5.15; 7.5.13; ApÇ.2.20.5. See prec.

•amåvåsyåyåi havißå vidhema # AV.7.79.3c.

•amåvåsyå subhagå suçevå # TB.3.7.5.13a; ApÇ.2.20.5a; MÇ.1.3.2.21a.

•amåvåsye na tvad etåny anya¿ # AV.7.79.4a. Cf. prajåpate na etc.

•amåvåsye saµvasanto (MÇ. saµviçanto) mahitvå # AV.7.79.1b; TS.3.5.1.1b; MÇ.6.2.3b.

•amå sate vahasi bhûri våmam # RV.1.124.12c; 6.64.6c.

•amåsi påtråir udakaµ yad etat # AV.12.3.30c.

•amåsi måtraµ svar agåm # AV.18.2.45a. P: amåsi Kåuç.85.17.

•amåsi sarvåº (AÇ. sarvån) asi praviß†a¿ # AÇ.2.9.10b; Kåuç.74.20b. See amå hy, and amo’si sarvåº.

•amå hi te sarvam idam # ChU.5.2.6. Cf. next.

•amå hy asi sarvam anu praviß†a¿ # SMB.2.1.14b. See under amåsi sarvåº, and cf. prec.

•amitå çûra dayate vasûni # RV.7.84.4d.

•amitåujå ajåyata # RV.1.11.4b; SV.1.359b; 2.600b.

•amitrakhådo adbhuta¿ # RV.10.152.1b. See amitrasåho.

•amitrayantaµ tuvijåta martyam # RV.1.131.7b.

•amitrayantam adriva¿ # RV.5.35.5b.

•amitrasåho ast®ta¿ # AV.1.20.4b. See amitrakhådo.

•amitrasenåm abhijañjabhåna¿ # AV.5.20.6c.

•amitrasenåµ maghavan # AV.3.1.3a; SV.2.1215a.

•amitrasya nidhir hita¿ # RV.10.186.3b.

•amitrasya vyathayå manyum indra # RV.6.25.2b; MS.4.14.12b: 235.3; TB.2.8.3.3b.

•amitrasya çiro jahi # MÇ.9.2.5d. See next.

•amitrasyåbhidåsata¿ # RV.10.152.3d; AV.1.21.3d; SV.2.1217d; TS.1.6.12.5d; ApÇ.20.20.7d. See prec.

•amitrahå varivovid dhavißmån # RV.9.96.12b.

•amitrahå vicarßa±i¿ # RV.9.11.7a; SV.2.797a.

•amitrahå v®trahå dasyuhantamam # RV.10.170.2c; SV.2.804c.

•amitrahå v®trahå dasyuhå ca # RV.10.83.3c; AV.4.32.3c.

•amitrå±åµ çacîpati¿ # AV.11.9.20c.

•amitrå±åµ sahasraça¿ # AV.8.8.1d; 11.9.23e.

•amitrå±åµ senå¿ # AV.11.9.3c.

•amitrå±åµ hantåjani # AB.8.17.5.

•amitrå±åµ nyarbude # AV.11.10.20d.

•amitrå±åm anîkaça¿ # AV.5.21.9d.

•amitrå±åm amû¿ sica¿ # AV.11.9.18b; 10.20b.

•amitrå±åµ parastaråm # AV.6.67.1d.

•amitrån anu dhåvata # AV.11.10.1d.

•amitrån å dyåmasi # AV.6.104.1b.

•amitrån no jayantu svåhå # AV.5.21.12c.

•amitrån no vi vidhyatåm # AV.11.9.23b. Cf. mamåmitrån vi.

•amitrån mota mitri±a¿ # AV.11.9.21d.

•amitrån pari våraya # AV.11.10.19b.

•amitrån p®tsu turva±e # RV.6.46.8d.

•amitrån me dvißato’nu vidhyatu # Kåuç.98.2d.

•amitrån sußahån k®dhi # RV.6.46.6d; AV.20.80.2d.

•amitrån hanmy ojaså # AV.11.10.13f.

•amitråyudho marutåm iva prayå¿ # RV.3.29.15a.

•amitrå ye ca varmi±a¿ # AV.11.10.23b.

•amitrå ye’tra na¿ santi # AV.6.104.2c.

•amitrî bhîtå samare vadhånåm # AV.5.20.5d. Cf. next.

•amitrî senå samare vadhånåm # AV.11.10.25b. Cf. prec.

•amitrebhya¿ k®±otu na¿ # AV.6.104.3d.

•amitrebhyo d®çe kuru # AV.11.9.1b,15f,22f,24f.

•amitreßu ni dadhmasi # AV.5.21.1d.

•amitreßu samîkßayan # AV.11.9.9d,11d,25f.

•amitro no yuyutsati # AV.11.10.26d.

•amitro yaç cåjmani # AV.11.10.22b.

•amina¿ sahobhi¿ # N.6.16. Fragment of uta dvibarhå etc., q.v.

•aminatî tasthatur ukßamå±e # RV.4.56.2b.

•aminatî dåivyåni vratåni # RV.1.92.12c; 124.2a.

•aminate guruµ bhåraµ na manma # RV.4.5.6b.

•amimîta varimå±aµ p®thivyå¿ # RV.8.42.1b; VS.4.30b; TS.1.2.8.1b; MS.1.2.6b: 15.7; 3.7.8b: 86.9; KS.2.6b; ÇB.3.3.4.3.

•amimîtåraruµ yaç catußpåt # RV.10.99.10d.

•amî anu må tanuta # MÇ.1.4.3.15. See amû anu, and asåv anu.

•amî ca ye maghavåno vayaµ ca # RV.1.141.13c; KS.7.12c; ApÇ.5.9.10c. See amî ye magha@.

•amî ca viçve am®tåsa å vaya¿ # RV.1.127.8f.

•amîtavar±å ußasaç caranti # RV.4.51.9b.

•amî te nåke suk®ta¿ praviß†å¿ # AV.7.80.4d.

•amî två jahati putra devå¿ # RV.4.18.11b; TS.3.2.11.3b; MS.4.12.5b: 192.6.

•amîmadanta patnyo yathåbhågaµ yathålokam åv®ßåyißata # Kåuç.88.22. Cf. amîmadanta pitaro etc.

•amîmadanta pitara¿ # VS.19.36; TS.1.8.5.2; MS.1.10.3: 143.3; 1.10.19: 159.5; KS.9.6; 36.13; 38.2; ÇB.12.8.1.8; TB.2.6.3.3; MÇ.1.1.2.26; 7.6.50. See next two.

•amîmadanta pitara¿ somyå¿ # TB.1.6.9.9; ApÇ.1.9.11. See prec. and next.

•amîmadanta pitaro yathåbhågam (Kåuç. yathåbhågaµ yathålokam) åv®ßåyißata (AÇ. åv®ßåyîßata; ÇÇ. avîv®ßata) # VS.2.31; VSK.2.2.6; ÇB.2.4.2.22; 6.1.40; AÇ.2.7.2; ÇÇ.4.4.14; 9.3; LÇ.2.10.5; Kåuç.88.21; SMB.2.3.7; GG.4.3.12; KhG.3.5.20. Ps: amîmadanta pitaro yathåbhågam LÇ.3.2.13; amîmadanta KÇ.3.4.17; 4.1.14; 5.9.23. See prec. two.

•amîm®janta pitara¿ # TS.1.8.5.2; TB.2.6.3.3.

•amîm®±an vasavo nåthitå ime # AV.3.1.2c. Cf. SBE. xlii, p. 326.

•amîmed vatso anu gåm apaçyat # RV.1.164.9c; AV.9.9.9c.

•amî ya ®kßå nihitåsa uccå # RV.1.24.10a; TA.1.11.2a; N.3.20.

•amî ye ke sarasyakå avadhåvati # HG.2.7.2a; ApMB.2.16.7c (ApG.7.18.1). Cf. ado yad avadhåvati, and ado giribhyo.

•amî ye devå sthana # RV.1.105.5a; SV.1.368a.

•amî ye pañcokßa±a¿ # RV.1.105.10a.

•amî ye maghavåno vayaµ ca # MÇ.1.5.2.11c. See amî ca ye.

•amî ye yanty anîkaça¿ # AV.5.21.8d.

•amî ye yudham åyanti # AV.6.103.3a.

•amî ye vivratå (MS. @tå¿; KS. @tås) sthana (MS. stha) # AV.3.8.5c; 6.94.1c; MS.2.2.6c: 20.9; KS.10.12c. See asåu yo vimanå.

•amî ye sapta raçmaya¿ # RV.1.105.9a.

•amî ye subhage divi # TA.2.6.1a. See udagåtåµ bhagavatî, and amû ye.

•amîvahå våstoßpate # RV.7.55.1a; MS.1.5.13a: 82.11; MÇ.1.6.3.1; ÇG.3.4.8; PG.3.4.7a; ApMB.2.15.21a (ApG.7.17.12); MG.2.11.19; N.10.17a. P: amîvahå Rvidh.2.26.5; 27.2. See anamîvo våstoß@.

•amî våcam upåsatåm # TA.1.6.2d.

•amîvå yas te garbham # RV.10.162.1c; AV.20.96.11c; MG.2.18.2c.

•amîvå yå no gayam åviveça # RV.6.74.2b; AV.7.42.1b; TS.1.8.22.5b; MS.4.11.2b: 165.11.

•amîvå¿ sarvå rakßå¯si # AV.8.7.14c.

•amîvå¿ sarvåç cåtayan # AV.19.34.9c; 44.7c.

•amîßåµ cittaµ pratilobhayantî (AV. cittåni pratimohayantî) # RV.10.103.12a; AV.3.2.5a; SV.2.1211a; VS.17.44a; N.9.33a. Cf. B®hD.8.13.

•amuµ yaja # KÇ.1.9.15; ApÇ.2.18.3. Comm., agniµ yaja, somaµ yaja, and the like.

•amuµ vo jambhe dadhåmi # KS.21.2,6; 22.6.

•amukthå yakßmåd duritåd avadyåt # AV.2.10.6a. See amoci yakßmåd.

•amukhåya svåhå # TS.7.5.12.2; KSA.5.3.

•amuµ kravyådaµ çamayantv agnim # MG.2.1.6d. See imaµ etc.

•amuñcataµ vartikåm a¯haso ni¿ # RV.1.118.8c.

•amuµ ca lokam idam û ca sarvam # TB.3.1.2.5b.

•amuµ jahi # Svidh.3.6.12. Cf. jahi.

•amuµ jahy atha två hoßyåmi # TS.6.4.5.6; ApÇ.12.11.7.

•amuto jetum ißumukham iva # TA.1.4.2a.

•amutrabhûyåd adha (AV. adhi) yad yamasya # AV.7.53.1a; VS.27.9a; TS.4.1.7.4a; MS.2.12.5a: 149.10; 3.4.6a: 51.15; KS.18.16a; TAA.10.48a. P: amutrabhûyåt ApÇ.16.7.5; Kåuç.55.17.

•amutra sann iha vettha # AV.13.1.39a.

•amutråinam å gachatåt # AV.9.3.10a.

•amunå två chandasårohåmi # LÇ.3.12.9.

•amunå saha nirarthaµ gacha yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TA.4.10.3. P: amunå saha nirarthaµ gacha TA.5.8.7.

•amuµ tarpayåmy amuµ tarpayåmi # HG.2.20.4,7. Cf. agniµ tarpayåmi and the like.

•amuµ te çug ®chatu yaµ dvißma¿ # TS.4.6.1.1; 5.4.4.1; ApÇ.17.12.5. See under tam abhi çoca.

•amuµ dabheyam # TS.1.6.2.4; 11.6; KS.5.1; 32.1.

•amuµ nir hanmy okasa¿ # KS.37.13d.

•amum anudakaµ karomi # GDh.20.4.

•amum abhitiß†ha # MS.3.1.4: 5.7; MÇ.6.1.1.

•amum åra±yam anu te diçåmi # TS.5.2.9.5; KS.20.8. Cf. TS.4.2.10.

•amum åvahåmum åvaha # AB.1.2.6.

•amum åhu¿ paraµ m®tyum # TA.1.8.4a.

•amum unnåißam # Kåuç.47.54.

•amuµ ma ißå±a (TA. amuµ manißå±a) # VS.31.22; TA.3.13.2.

•amuµ må hi¯sîr amuµ må hi¯sî¿ # TB.3.7.2.7; AÇ.1.12.35.

•amußmå anubrûhi # ApÇ.2.18.3. Cf. agnaye’nubrûhi, and the like.

•amußmå amunå # AÇ.3.6.20.

•amußmå amum # AÇ.3.6.17 (bis).

•amußmå ahaµ praharåmi na tubhyaµ soma # KÇ.9.4.13.

•amußmåd adhi måm abhi # TS.7.3.11.1b; KSA.3.1b.

•amußmi¯l loka uttame # AV.11.4.18d.

•amußmi¯l loka upa va¿ kßarantu # HG.2.12.10c.

•amußmi¯l loke sphîtiµ gachatu me # ApMB.2.20.33d.

•amußmåi kalpayåmy amußmåi kalpayåmi # HG.2.20.3.

•amußmåi två # LÇ.5.11.3; MÇ.1.8.4.16; –4.3.31.

•amußmåi två juß†aµ g®h±åmi # ÇB.1.3.2.6. Cf. agnaye juß†aµ g®h±åmi, and the like.

•amußmåi två juß†aµ nirvapåmi # AG.1.10.6; GG.1.7.3; KhG.2.1.9. Cf. agnaye juß†aµ nirvapåmi, and the like.

•amußmåi två juß†am # MS.1.2.15: 24.11; 1.2.16: 26.16; 1.2.17: 27.2; 3.9.6: 124.6; 3.10.1: 129.10; KS.3.6. P: amußmåi två MÇ.1.8.4.16.

•amußmåi två juß†am (sc. adhikßipåmi) # Kåuç.44.10.

•amußmåi två juß†am upåkaromi # AG.1.11.2.

•amußmåi två juß†aµ prokßåmi # AG.1.10.7; 11.3. P: amußmåi två juß†am Kåuç.2.5. Cf. agnaye två etc., and the like.

•amußmåi två vajraµ praharåmi # ÇB.1.2.5.22.

•amußmåi två çalyasra¯sanam # Kåuç.33.9d.

•amußmåi nama¿ # HG.2.20.5 (bis),8 (bis); Karmap.2.3.11.

•amußmåi prayachåmi # MÇ.8.21.

•amußmåi vo juß†ån (sc. prokßåmi) # MS.1.1.6: 3.10.

•amußmåi çepyåvate # AV.7.113.1d.

•amußmåi svadhå nama¿ # HG.2.10.7 (bis).

•amußmåi svåhå # KÇ.20.8.4; AG.1.3.7; KhG.2.1.23; ApMB.2.19.1–6; HG.1.3.3; 7.20. See next, and amußyåi etc.

•amußmåi svåhåmußmåi svåhå # ÇB.13.3.5.2; TB.3.9.15.1; HG.2.20.6. See prec., and amußyåi etc.

•amußya # KÇ.2.4.28.

•amußya ca (sc. priyaµ karomi) # MÇ.9.5.3.

•amußya två prå±am apidadhåmi # ÇB.4.1.1.18; KÇ.9.4.32 (with vikåra, udånam, in 33); ApÇ.12.11.7. See idam aham amußyåmußyåya±asya prå±am.

•amußya två prå±aµ sådayåmi # ÇB.4.1.1.17; KÇ.9.4.30. Cf. amußya tvodånaµ etc., and amußya två prå±e etc.

•amußya två prå±åya g®h±e’pånåya vyånåya samånåyodånåya # Kåuç.3.15.

•amußya två prå±e sådayåmi # TS.6.4.5.6; TA.4.10.3; 5.8.7; ApÇ.12.11.7,9; 15.11.4. See idam aham amußyåmußyåya±asya prå±e, and cf. amußya två prå±aµ etc.

•amußya två badhåya # VSK.11.1.4. See rakßasåµ två etc.

•amußya två vratapate vratenådadhe # KÇ.4.9.1.

•amußya tvodånaµ sådayåmi # ÇB.4.1.2.17; KÇ.9.4.31 (alluded to with vikåra, udånam). Cf. amußya två prå±aµ etc.

•amußya vîratåµ påhi # MS.4.6.3: 81.8.

•amußya çarmåsi # TA.6.7.3 (bis).

•amußyå adhi mußkayo¿ # AV.6.138.4d,5d.

•amußyåsunå må saµgasåthåm # TA.3.14.3b.

•amußyå hantu senåyå¿ # AV.8.8.16c.

•amußyåi svåhå # ÇG.3.13.5 (quater). Cf. next, and amußmåi etc.

•amußyåi svåhåmußyåi svåhå # KB.4.14; ÇG.1.9.18. Cf. prec., and amußmåi etc.

•amû anu må tanutam # MÇ.1.4.3.15. See under amî anu.

•amû¿ påre p®dåkva¿ # AV.1.27.1a. P: amû¿ påre Kåuç.50.4.

•amûµ yasyåµ devånåm # TB.3.7.4.16c; ApÇ.1.13.4. Cf. amûm.

•amû¯ç ca parirakßata¿ # TA.1.3.3b.

•amûµ saµ vånayantu me # AV.6.9.3d.

•amû¯s ta å dadhåmi prajayå reßayåinån # AV.11.1.20c.

•amû¯s tamasåbhi dadhåmi sarvån # AV.8.8.8d.

•amûµ ca måµ ca saµ nuda # AV.6.139.3c.

•amû¯ chaçvatîbhya¿ samåbhya¿ # AV.5.8.8d. See çaçvatîbhya¿.

•amûn açvattha ni¿ ç®±îhi # AV.8.8.3a.

•amûn ådayatety anyån # TA.1.3.2a.

•amûni nakßatrå±i sarveßåµ bhûtånåµ prå±åir apa prasarpanti cotsarpanti ca # TA.1.14.2.

•amûn k®tyåk®to jahi # AV.10.1.6d,31d. Cf. ava k®tyåk®taµ.

•amûµ te dadåmi # Kåuç.68.28.

•amûn hanasva # Kåuç.48.18.

•amûn hanmi # Kåuç.47.39.

•amûn heti¿ patatri±î ny etu # AV.6.29.1a. P: amûn heti¿ Kåuç.46.7.

•amûm # ÇB.1.7.1.17 (ter); TB.3.2.3.7; KÇ.4.2.25 (comm.); MÇ.1.1.3.26. Cf. amûµ yasyåµ.

•amû ye divi subhage # AV.3.7.4a. See ud agåtåµ, and amî ye subhage.

•amûra¿ kavir aditir vivasvån # RV.7.9.3a.

•amûraµ çyåvyåbhya¿ # RV.6.15.17d.

•amûra dasmåtithe # RV.8.74.7d.

•amûrå viçvå v®ßa±åv imå våm # RV.7.61.5a.

•amûro hotå ny asådi vikßu # RV.4.6.2a.

•amûr yå upa sûrye # RV.1.23.17a; AV.1.4.2a; VS.6.24a; AB.2.20.22a; ApÇ.21.9.13a. P: amûr yå¿ Våit.16.2.

•amûr yå yanti yoßita¿ (N. jåmaya¿) # AV.1.17.1a; N.3.4a. P: amûr yå¿ Kåuç.26.9.

•amûham asmi så tvam # TB.3.7.1.9a; ApÇ.9.2.3a; ApMB.1.3.14 (ApG.2.4.17); HG.1.20.2. See amoham.

•am®ktå råti¿ puruhûta dåçuße # RV.8.24.9c.

•am®ktena ruçatå våsaså hari¿ # RV.9.69.5a.

•am®¥ayo dûrehetir m®tyur gandharva¿ # MS.2.12.2: 145.9. P: am®¥ayo dûreheti¿ MÇ.6.2.5. See dûrehetir am®¥ayo.

•am®±mayaµ (ApÇ. am®n@) devapåtram # TB.3.7.4.14a; ApÇ.1.14.3a.

•am®ta it pary åsîta dûram # RV.7.20.7c.

•am®taµ vå åsye juhomy åyu¿ prå±e’pi # MG.1.13.15.

•am®taµ veda bheßajam # AV.11.6.23b.

•am®takoçaµ prapadye # TA.2.19.1.

•am®taµ ca prå±e juhomi # Prå±ågU.1. See prå±e niviß†o, and çraddhåyåµ prå±e.

•am®taµ ca stha satyaµ ca stha # KS.39.1.

•am®taµ jajñe adhi martyeßu # RVKh.10.128.6b. See am®taµ dadhre, and cf. adbhya¿ saµbhûtaµ.

•am®taµ jåtavedasam # RV.8.74.5a.

•am®tatva å ça¯saya # AV.19.64.4d.

•am®tatvaµ rakßamå±åsa enam # RV.1.96.6c.

•am®tatvaµ suvasi bhågam uttamam # RV.4.54.2b; VS.33.54b.

•am®tatvaµ ca gachati # RVKh.9.67.16d; SV.2.653d; AB.7.13.4b. See next.

•am®tatvaµ ca vindate # ÇÇ.15.17b. See prec.

•am®tatvåya ghoßaya¿ (SV. ghoßayan) # RV.9.108.3c; SV.1.583c; 2.288c.

•am®tatvåya jîvase # TB.1.2.1.25b.

•am®tatvåyåm®tam asmin dhehi # Kåuç.80.56.

•am®taµ dadhre adhi martyeßu # AV.19.26.1b. See am®taµ jajñe, and. cf. adbhya¿ saµbhûtaµ.

•am®taµ devatåmayam # ApÇ.14.33.8b.

•am®taµ devånåm åyu¿ prajånåm # TA.3.11.3d.

•am®taµ nihitaµ guhå # SV.2.1192b. See am®tasya nidhir, and nihitaµ.

•am®ta martyånåm # RV.1.26.9b.

•am®tam asi # VS.1.31; 4.18; 10.15; TS.1.2.4.1; 7.9.2; 8.14.1; 3.3.3.3; 4.3; MS.1.1.11: 6.14; 1.2.4: 13.3; KS.2.5; GB.1.1.39; PB.21.3.7; ÇB.1.3.1.28; 3.2.4.14; 5.4.1.14; TB.1.7.8.1; AÇ.2.3.5; ÇÇ.4.8.2; ApÇ.18.6.1; 15.5; 22.17.10; MÇ.7.1.1 (corrupt); Kåuç.80.56; 90.20. Cf. am®to’si.

•am®tam asy am®tam am®tena saµdhehi # Våit.7.5.

•am®tam åpa¿ # TA.10.22.1; MahånU.14.1. See åpo’m®tam.

•am®tam åyus tasya devå åyußk®tas tenåyußåyußmån edhi # MS.2.3.4: 31.15. See devå åyußmantas.

•am®tam ebhya udagåyat # TB.3.12.9.3a.

•am®taµ prapadye # TB.3.5.1.1; TA.2.19.1.

•am®taµ prå±e juhomi svåhå # AÇ.2.4.14. Cf. am®te am®taµ, and am®te prå±aµ.

•am®taµ brahma±å saha m®tyuµ tarati # MG.1.13.15.

•am®taµ martyåbhya¿ # TB.1.5.5.6d; ApÇ.8.21.1d. Cf. am®tå martyebhya¿.

•am®taµ må k®±uta # Kåuç.90.18.

•am®taµ mopa tiß†hatu # AV.19.43.7d.

•am®tasya deva dhåra±o bhûyåsam # TA.7.4.1d; TU.1.4.1d.

•am®tasya dhårå bahudhå dohamånam # TB.3.12.3.4c.

•am®tasya nidhir hita¿ # RV.10.186.3b; TB.2.4.1.8b; TA.4.42.2b. See under am®taµ nihitaµ.

•am®tasya pûr±åµ tåm u kalåµ vicakßate # TA.3.11.5c.

•am®tasya prå±aµ yajñam etam # TA.3.11.3c.

•am®tasya çriyaµ mahîm # AA.5.3.2.2d.

•am®tå abhûma # VS.9.21; 18.29; TS.1.7.9.2; MS.1.11.3: 164.4; KS.14.1; 18.12; ÇB.5.2.1.14; 9.3.3.14; TB.1.3.7.5. P: am®tå¿ KÇ.14.5.10. Cf. aganma jyotir etc., and in general RV.8.48.3; TS.3.2.5.4.

•am®tå am®tena # TS.1.8.12.1; TB.1.7.6.3.

•am®tåd iva janmana¿ # RV.10.176.4b; TS.3.5.11.1b; MS.4.10.4b: 152.1; KS.15.12b; AB.1.28.19; MÇ.5.1.3.14.

•am®tå nåma stha # ÇG.2.6.1.

•am®tåpidhånam asi # TA.10.35.1; TAA.10.69; MahånU.15.10; AG.1.24.28; HG.1.13.9; MG.1.9.17; ApMB.2.10.4 (ApG.5.13.13); BDh.2.7.12.10; VHDh.5.282; ÅuçDh.3.105. See apidhånam.

•am®tå martyebhya¿ # RV.1.90.3b. Cf. am®taµ martyåbhya¿.

•am®tåya tvopast®±åmi # GB.1.1.39.

•am®tåya havißk®tam # Kåuç.73.15f.

•am®tå våk # ViDh.73.12. Jolly, in the index to his edition, am®tå våg am®tå.

•am®tåsur vardhamåna¿ sujanmå # AV.5.1.1b.

•am®tåhutim am®tåyåµ juhomi # AÇ.2.2.4a; ÇÇ.2.6.7a; ApÇ.6.1.8a; MÇ.1.6.1.4a; ApMB.2.15.14a (ApG.5.12.6).

•am®te am®taµ juhomi svåhå # KÇ.4.14.28. Cf. under am®taµ prå±e.

•am®te’dhi vi cakrame # AV.10.8.41b.

•am®tena k¬ptaµ yajñam etam # TA.3.11.3c.

•am®tena sahågninå # AV.3.12.9d; 9.3.23d.

•am®tenåv®tåµ puram (TA. purîm) # AV.10.2.29b; TA.1.27.3b.

•am®tenendraµ vayodhasam # VS.28.27d; TB.2.6.17.3d.

•am®te prå±aµ juhomi svåhå # MÇ.1.6.1.50. Cf. under am®taµ prå±e.

•am®te måm adhåt # JB.1.14.

•am®te loke akßite # RV.9.113.7d; ÅtmapraU.1d.

•am®te satye pratiß†hitåm # TB.1.2.1.25d.

•am®topastara±am asi # GB.1.1.39; TA.10.32.1; TAA.10.69; MahånU.15.7; Prå±ågU.1; AG.1.24.13; HG.1.13.6; MG.1.9.15; ApMB.2.10.3 (ApG.5.13.13); BDh.2.7.12.3; VHDh.5.256; ÅuçDh.3.102.

•am®to martyeßv å # AV.16.4.2b.

•am®to’si # SMB.1.5.14. Cf. am®tam asi.

•am®tåu somyaµ sada¿ # AV.9.3.19d.

•am®dhråµ såtaye k®taµ vasûyum # RV.7.67.5b.

•am®dhro våjasåtaye # RV.8.80.2b.

•am®nmayaµ # see am®±mayaµ.

•ame devån dhåd guhå nißîdan # RV.1.67.3b.

•amenå¯ç cij janivataç cakartha # RV.5.31.2d; N.3.21.

•ameny asme n®m±åni (TA. brahmå±i) dhåraya # VS.38.14; ÇB.14.2.2.30; TA.4.10.2; 5.8.6; ApÇ.15.11.2. P: ameny asme KÇ.26.6.11. Cf. MS.4.9.9: 129.10.

•ameva na¿ suhavå å hi gantana # RV.2.36.3a; VS.26.24a; AB.6.12.10; GB.2.2.22; AÇ.5.5.19. P: ameva na¿ ÇÇ.8.2.9.

•ame viçvå adhithå indra k®ß†î¿ # RV.4.17.7b.

•ameß†am asi svåhå # VS.10.20; ÇB.5.4.2.10. See yameß†am.

•amehayan v®ßabhaµ madhya åje¿ # RV.10.102.5b; N.9.23b.

•amåir amitram ardaya # RV.8.75.10c; SV.1.11c; 2.998c; TS.2.6.11.2c; MS.4.11.6c: 175.13; KS.7.17c.

•amåißåµ cittaµ prabudhåµ (TS.KS. prabudhå) vi neçat (KS. naçyatu) # RV.10.128.6d; AV.5.3.2d; TS.4.7.14.3d; KS.40.10d.

•amog asmå¯ açastyå¿ # AV.12.2.12d.

•amoci yakßmåd duritåd avartyåi # TB.2.5.6.2a; ApMB.2.12.9a (ApG.6.15.4). See amukthå.

•amoci çukro rajasa¿ paraståt # AV.13.2.8c.

•amotaµ våso dadyåt # AV.9.5.14a.

•amotaµ våso mukham odanasya # AV.12.3.51d.

•amota gå upåsate (ÇÇ. ivåsate) # AV.20.127.5d; ÇÇ.12.14.1.4d.

•amota putrakå eßåm # AV.20.127.5c; ÇÇ.12.14.1.4c.

•amo nåmåsi # ChU.5.2.6. See åmo’sy åmaµ etc.

•amo’si prå±a tad ®taµ bravîmi # AÇ.2.9.10a; ÇG.3.8.4a; Kåuç.74.20a; SMB.2.1.14a. P: amo’si GG.3.8.21; KhG.3.3.15.

•amo’si sarvåº asi praviß†a¿ # ÇG.3.8.4b. See under amåsi sarvåº.

•amo’ham asmi så (AB. sa) tvam # AV.14.2.71a; KS.35.18b; AB.8.27.4a; ÇB.14.9.4.19a; B®hU.6.4.19a; JUB.1.54.6a; 57.4a; AG.1.7.6a; ÇG.1.13.4a; Kåuç.79.10; PG.1.6.3a; MG.1.10.15a. See amûham.

•amba dh®ß±u vîrayasva (VS.ÇB. vîrayasva su) # VS.11.68c; TS.4.1.9.1c; MS.2.7.7c: 82.14; KS.16.7b; ÇB.6.6.2.5.

•amba nißpara (TS.ApÇ. nißvara; KS. nisvara; MS. nismara) # VS.6.36; TS.1.4.1.2; 6.4.4.3; MS.1.3.4: 32.1; 4.5.7: 73.20; KS.3.10; ÇB.3.9.4.21; ApÇ.12.9.9.

•ambayo yanty adhvabhi¿ # RV.1.23.16a; AV.1.4.1a; AB.2.20.19; KB.12.2. Ps: ambayo yanti Våit.16.10; Kåuç.9.1,4; 19.1; 25.20; 37.1; 41.14; Rvidh.1.17.8; ambaya¿ ÇÇ.6.7.10; 14.51.11.

•ambå ca bulå ca nitatnî ca stanayantî cåbhrayantî ca meghayantî ca cupu±îkå # MS.2.8.13: 117.3. P: ambå ca bulå ca MÇ.6.2.2. See next.

•ambå dulå nitatnir abhrayantî meghayantî varßayantî cupu±îkå nåmåsi # TS.4.4.5.1. See prec., and cf. TB.3.1.4.1; ViDh.67.7.

•ambå nåmåsi # KS.40.4; ApÇ.17.5.4; ViDh.67.7.

•ambåyåi svåhå # TB.3.1.4.1.

•ambikåpataya umåpataye paçupataye (wanting in MahånU.) namo nama¿ # TA.10.17.1; MahånU.13.4.

•ambitame nadîtame # RV.2.41.16a; AB.5.4.10; AÇ.7.11.22. P: ambîti (!) Rvidh.1.31.3; B®hD.2.137.

•ambe ambike’mbålike # VS.23.18a; ÇB.13.2.8.3; ambe ambåly ambike TS.7.4.19.1a,2a (bis),3a (bis); KSA.4.8a (bis); TB.3.9.6.3; ApÇ.20.17.12,17; 18.4; amby ambike ambålike MS.3.12.20a: 166.9. P: ambe KSA.4.8 (ter); KÇ.20.6.12.

•amby etc. # see prec.

•ambha¿ kim åsîd gahanaµ gabhîram # RV.10.129.1d; TB.2.8.9.4d.

•ambhaç ca nabhaç ca # AV.13.4.22.

•ambhaç cåtyati gharmaç ca # ApÇ.21.12.3c.

•ambhasya påre bhuvanasya madhye # TA.10.1.1a; MahånU.1.1a. Cf. ViDh.56.25; VHDh.5.378; 6.88; 7.301; 8.7.

•ambha¿ (TS.ÇÇ. ambha) sthåmbho vo bhakßîya # TS.1.5.6.1; 8.1; MS.1.5.2: 68.9; 1.5.9: 77.15; KS.7.1; ÇÇ.2.11.6; ApÇ.6.17.2; MÇ.1.6.2.8; MG.2.3.6. P: ambhas stha KS.7.6,7 (bis). See andha sthå@.

•ambho amo maha¿ saha¿ # AV.13.4.50a.

•ambho aru±aµ rajataµ raja¿ saha¿ # AV.13.4.51a.

•ambhobhya¿ svåhå # TS.7.4.14.1; KSA.4.3; ApÇ.20.11.18.

•amyakßi sadma sadane p®thivyå¿ # RV.6.11.5c; TB.2.4.3.2c.

•amyak så ta indra ®ß†ir asme # RV.1.169.3a. P: amyak så ta indra ®ß†i¿ N.6.15.

•aya å devayuµ janam # SV.1.23b. See ya îm å etc.

•ayaµ ya urvî mahinå mahivrata¿ # RV.6.68.9c.

•ayaµ ya¿ puro vibhinatty (SV. vibhinaty) ojaså # RV.8.33.7c; AV.20.53.1c; 57.11c; SV.1.297c; 2.1046c.

•ayaµ yajamåno bahubhya åsaµgatebhya¿ # TB.3.6.15.1. See ayaµ sutåsutî yajamåno.

•ayaµ yajamåno m®dho vyasyatåm (AÇ. vyasyatu) # TB.2.5.3.3c; AÇ.2.10.18c; ApÇ.7.16.7.

•ayaµ yajña¿ # ViDh.73.13. Jolly, in the index to his edition, ayaµ yajña¿ paramo.

•ayaµ yajña¿ samasadad dhavißmån # TB.3.7.6.13a; ApÇ.4.8.4a.

•ayaµ yajño gåtuvin nåthavit prajåvit # AV.11.1.15c.

•ayaµ yajño devayå ayaµ miyedha¿ # RV.1.177.4a; AÇ.6.11.11. P: ayaµ yajña¿ ÇÇ.10.1.10. Designated as ayaµyajñîyå (sc. ®k) ÇÇ.13.24.18.

•ayaµ yajño bhuvanasya (AV. viçvasya bhuvanasya) nåbhi¿ # RV.1.164.35b; AV.9.10.14c; VS.23.62b; LÇ.9.10.14b. See yajñam åhur.

•ayaµ yajño yajamånasya bhåga¿ # TB.2.4.8.5b.

•ayaµ yajño vardhatåµ gobhir açvåi¿ # KS.35.3a; TB.2.5.5.1a; ApÇ.9.17.1a. P: ayaµ yajña¿ KS.35.4; TB.3.12.1.1.

•ayaµ yathå na åbhuvat # RV.8.102.8a; SV.2.297a.

•ayaµ yaç camaso devapåna¿ # AV.18.3.53c. See eßa yaç.

•ayaµ ya¿ çveto raçmi¿ pari sarvam idaµ jagat prajåµ paçûn dhanåny asmåkaµ dadåtu # TA.3.11.10.

•ayaµ ya¿ s®ñjaye pura¿ # RV.4.15.4a.

•ayaµ ya¿ somo nyadhåyy asme # RV.8.48.10c; TS.2.2.12.3c; MS.4.11.2c: 164.10; KS.9.19c.

•ayaµ yo agnir maruta¿ samiddha¿ # RV.5.58.3c; MS.4.11.2c: 167.9; TB.2.5.5.3c.

•ayaµ yo abhiçocayiß±u¿ # AV.6.20.3a. Cf. ayaµ yo viçvån.

•ayaµ yo asya yasya ta idaµ çira¿ # MÇ.6.1.2. See ayaµ yo’si.

•ayaµ yoniç cak®må yaµ vayaµ te # RV.4.3.2a.

•ayaµ yo baddha¿ suyato lålapîti # AV.6.111.1b.

•ayaµ yo bhûrimûla¿ # AV.6.43.2a.

•ayaµ yo måmako v®ßå # TB.2.4.7.1c.

•ayaµ yo vakro viparur vyaºga¿ # AV.7.56.4a.

•ayaµ yo vajra¿ purudhå viv®tta¿ # RV.10.27.21a. Cf. B®hD.7.27.

•ayaµ yo viçvån haritån k®±oßi # AV.5.22.2a. Cf. ayaµ yo abhi@, and viçvå rûpå±i haritå.

•ayaµ yo’si yasya ta idaµ çira¿ # KS.38.12; ApÇ.16.6.3. See ayaµ yo asya.

•ayaµ yo hotå kir u sa yamasya # RV.10.52.3a; N.6.35a.

•ayaµ rakßatu na¿ prajåm # Kåuç.89.13d. Cf. ayaµ çråiß†hye.

•ayaµ ra±åya te suta¿ # RV.8.17.12b; AV.20.5.6b; SV.2.76b.

•ayaµ ratham ayunak saptaraçmim # RV.6.44.24b.

•ayaµ råjå jagataç carßa±înåm # MS.4.14.13d: 236.5; TB.2.8.3.7d.

•ayaµ råjå priya indrasya bhûyåt # AV.4.22.4c; TB.2.4.7.8c.

•ayaµ rocayad aruco rucåna¿ # RV.6.39.4a.

•ayaµ loka¿ priyatama¿ # AV.5.30.17a.

•ayaµ loko jålam åsît # AV.8.8.8a.

•ayaµ va odana¿ # ApÇ.3.4.3.

•ayaµ vajras tarpayatåm ®tasya # AV.6.134.1a. P: ayaµ vajra¿ Kåuç.47.14,18.

•ayaµ vatsa ®tåvarî¿ # AV.3.13.7b. P: ayaµ vatsa¿ Kåuç.40.4.

•ayaµ vasu¿ purovasu¿ # TS.3.2.10.2; MS.1.3.9: 33.10; KS.4.2; MÇ.2.3.8.10. See iha vasu¿ etc., eßa vasu¿ etc., åitu vasu¿ etc., and mayi vasu¿ etc.

•ayaµ vasur vidadvasu¿ # TS.3.2.10.2; MS.1.3.9: 33.11; KS.4.2; MÇ.2.3.8.15. See iha vasur etc., eßa vasur etc., åitu vasur etc., and mayi vasur etc.

•ayaµ vasu¿ saµyadvasu¿ # TS.3.2.10.2; MS.1.3.9: 33.11; KS.4.2; MÇ.2.3.8.20. See iha vasu¿ etc., eßa vasu¿ etc., åitu vasu¿ etc., and mayi vasu¿ etc.

•ayaµ vaste garbhaµ p®thivyå¿ # AV.13.1.16a; Kåuç.54.10.

•ayaµ våµ yajño ak®ta praçastim # RV.1.181.1c.

•ayaµ våµ vatso matibhir na vindhate # RV.8.9.6c; AV.20.140.1c.

•ayaµ våµ k®ß±o açvinå # RV.8.85.3a.

•ayaµ våµ gharmo açvinå # RV.8.9.4a; AV.20.139.4a.

•ayaµ våjaµ (VS.VSK.ÇB. våjån) jayatu våjasåtåu # VS.5.37c; 7.44c; VSK.5.9.3c; TS.1.3.4.1d; 4.46.3d; MS.1.3.37d: 43.15; KS.4.9d; 6.10c; ÇB.3.6.3.12c; 4.3.4.13c; TB.2.4.6.12d; AÇ.8.14.4d. See ahaµ våjaµ.

•ayaµ våjaµ bharati yaµ sanoti # RV.4.17.9c.

•ayaµ våto antarikße±a yåti # RV.1.161.14b.

•ayaµ våm adribhi¿ suta¿ # RV.8.22.8a.

•ayaµ våm açvinå ratha¿ # PG.3.14.12a; HG.1.12.2a; ApMB.2.21.19a (ApG.8.22.15). Cf. eßa våm etc.

•ayaµ våm ahve’vase çacîvasû # RV.7.74.1c; SV.1.304c; 2.103c.

•ayaµ våµ pari ßicyate # RV.4.49.2a; TS.3.3.11.1a.

•ayaµ våµ bhågo nihita iyaµ gî¿ # RV.1.183.4c.

•ayaµ våµ bhågo nihito yajatrå # RV.8.57.4a; AÇ.9.11.19.

•ayaµ våµ madhumattama¿ # RV.1.47.1a; SV.1.306a; ÇÇ.6.6.8; 9.20.16. P: ayaµ våm AÇ.4.15.2.

•ayaµ våµ mitråvaru±å # RV.2.41.4a; SV.2.260a; VS.7.9a; TS.1.4.5.1a; MS.1.3.7a: 32.16; KS.4.2a; PB.12.8.3; ÇB.4.1.4.7a; AÇ.5.5.12; 7.2.2; 5.9; 6.2; ÇÇ.7.2.5; 10.3.5; 12.1.3; ApÇ.12.14.12; MÇ.2.3.5.6. P: ayaµ våm KÇ.9.6.8.

•ayaµ våµ mitråvaru±å n®bhi¿ suta¿ # RV.1.137.3f.

•ayaµ våyur upaçrotå # AB.7.24.3. See våyur upaçrotå.

•ayaµ våsayad vy ®tena pûrvî¿ # RV.6.39.4b.

•ayaµ vicarßa±ir hita¿ # RV.9.62.10a; SV.1.508a.

•ayaµ vidac citrad®çîkam ar±a¿ # RV.6.47.5a.

•ayaµ vipråya dåçuße # RV.10.25.11a.

•ayaµ vipro våcam arcan niyachan # AÇ.6.12.2a.

•ayaµ viçåµ viçpatir astu råjå # AV.4.22.3b; TB.2.4.7.7b.

•ayaµ viçvå abhi çriya¿ # RV.8.102.9a; SV.2.298a.

•ayaµ viçvåni tiß†hati # RV.9.54.3a; SV.2.107a.

•ayaµ vißkandhaµ sahate # AV.2.4.3a.

•ayaµ v®taç cåtayati samîcî¿ # RV.4.17.9a.

•ayaµ veda¿ p®thivîm anvavindat # KS.31.14a; TB.3.7.6.13a; ApÇ.2.11.10a; MÇ.1.2.4.4a.

•ayaµ venaç codayat p®çnigarbhå¿ # RV.10.123.1a; VS.7.16a; TS.1.4.8.1a; MS.1.3.10a: 34.1; KS.4.3a; AB.1.20.2; 3.30.3; KB.8.5; ÇB.4.2.1.8a,10a; AÇ.4.6.3; 5.18.5; N.10.39a. Ps: ayaµ venaç codayat ApÇ.12.14.13; ayaµ vena¿ VS.33.21,33,47,58,73; ÇÇ.5.9.17; 8.3.15; 15.3.9; KÇ.9.6.12,13; MÇ.2.3.5.7.

•ayaµ våi tvat tvam asmåd ayaµ te yonis tvam asya yoni¿ # ÇÇ.4.14.36. See next two.

•ayaµ våi tvad asmåd asi tvam etad ayaµ te yonir asya yonis tvaµ pitå putråya lokak®t # JB.1.47. See prec. and next.

•ayaµ våi tvam asmåd adhi tvam etad ayaµ våi tad asya yonir asi, våiçvånara¿ putra¿ pitre lokak®t # TA.6.1.4. See prec. two.

•ayaµ våi tvåm ajanayad ayaµ tvad adhijåyatåm asåu svåhå # ÇÇ.4.14.36. See asmåd våi tvam, and asmåt tvam adhijåto.

•ayaµ vo garbha ®tviya¿ # VS.11.48c; TS.4.1.4.4c; 5.1.5.10; MS.2.7.5c: 79.13; KS.16.4c; ÇB.6.4.4.17. Cf. ayaµ te yonir.

•ayaµ vo goß†ha iha poßayiß±u¿ # AV.3.14.6b.

•ayaµ vo bandhur ito måpagåta # MS.1.5.2: 68.11; 1.5.9: 77.19; KS.7.1,7. See ihåiva sta måpa gåta.

•ayaµ vo yajña ®bhavo’kåri # RV.4.34.3a.

•ayaµ vo yajño madhunå samakta¿ # AV.18.3.14b.

•ayaµ çatrûn jayatu jarh®ßå±a¿ (VS.ÇB. add svåhå) # VS.5.37d; 7.44d; VSK.9.2.4d; TS.1.3.4.1c; 4.46.3c; MS.1.3.37c: 43.15; KS.4.9c; 6.10d; ÇB.3.6.3.12d; 4.3.4.13d; TB.2.4.6.12c; AÇ.8.14.4c. See ahaµ çatrûn.

•ayaµ çardhåya vîtaye # RV.9.105.3b; SV.2.450b.

•ayaµ çåstådhipatir vo astu # TS.5.7.4.4b.

•ayaµ çivåbhimarçana¿ # RV.10.60.12d; AV.4.13.6d.

•ayaµ çukro ayåmi te # RV.2.41.2b; 8.101.9d; ArS.2.6b; VS.27.29b; 33.85d.

•ayaµ ç®±ve adha jayann uta ghnan # RV.4.17.10a; MS.4.14.12a: 235.5; TB.2.8.3.3a.

•ayaµ çreyåñ cikituße ra±åya # RV.6.41.4b.

•ayaµ çråiß†hye dadhåtu na¿ (PG. nåu) # ÇG.3.7.2d; PG.3.2.7d. Cf. ayaµ rakßatu.

•ayaµ ßa¥ urvîr amimîta dhîra¿ # RV.6.47.3c.

•ayaµ saµvatsara¿ sarveßåµ bhûtånåµ prå±åir apa prasarpati cotsarpati ca # TA.1.14.3.

•ayaµ sa jajñe dhruva å nißatta¿ # RV.6.9.4c.

•ayaµ sa devo apsv anta¿ # AV.13.3.15a.

•ayaµ saptabhya å varaµ vi vo made # RV.10.25.11c.

•ayaµ samaha må tanu # RV.1.120.11a.

•ayaµ samudra iha viçvadevya¿ (TB.ApÇ. viçvabheßaja¿) # RV.1.110.1c; TB.3.7.11.2c; ApÇ.3.11.2c.

•ayaµ sa yasya çarmann avobhi¿ # RV.10.6.1a; MS.4.14.15a: 241.2.

•ayaµ sa yo divas pari # RV.9.39.4a; SV.2.250a.

•ayaµ sa yo varimå±aµ p®thivyå¿ # RV.6.47.4a.

•ayaµ sarå¯si dhåvati # RV.9.54.2b; SV.2.106b.

•ayaµ sa (ÇÇ. su) våm açvinå bhåga å gatam # AV.7.73.4b; AÇ.4.7.4b; ÇÇ.5.10.21b.

•ayaµ sa çiºkte (AV. çiºte) yena gåur abhîv®tå # RV.1.164.29a; AV.9.10.7a; JB.2.260 (265)a; N.2.9a.

•ayaµ sa sûnu¿ sahasa ®tåvå # RV.6.12.1c.

•ayaµ sa soma indra te suta¿ piba # RV.6.43.1c–4c; SV.1.392c.

•ayaµ sahasramånavo d®ça¿ kavînåµ matir jyotir vidharma (ApÇ. vidharmå) # SV.1.458; ApÇ.21.9.15; MÇ.7.2.3 (corrupt). P: ayaµ sahasramånava¿ PB.4.9.1; Svidh.1.6.2; 3.1.4. See next.

•ayaµ sahasram å no d®çe kavînåµ matir jyotir vidharma±i # AV.7.22.1. P: ayaµ sahasram Våit.13.8; Kåuç.66.14. See prec.

•ayaµ sahasram ®ßibhi¿ sahask®ta¿ # RV.8.3.4a; AV.20.104.2a; SV.2.958a; VS.33.83a. P: ayaµ sahasram VS.33.97.

•ayaµ sahasrasåtama¿ # TS.1.5.10.2c; KS.7.14c. Cf. sahasrasåtama¿.

•ayaµ sahasrå pari yuktå vasåna¿ # SV.2.1195a.

•ayaµ sa hotå yo dvijanmå # RV.1.149.5a; SV.2.1126a. P: ayaµ sa hotå LÇ.3.7.10 (? both text and comm., ayaµ sa hohå).

•ayaµ sindhubhyo abhavad u lokak®t # RV.9.86.21b; SV.2.173b.

•ayaµ sutas tasya pibå madåya # RV.1.104.9b; AV.20.8.2b.

•ayaµ suta¿ sumakha må m®dhas ka¿ # RV.2.18.4d.

•ayaµ sutåsutî yajamåna¿ # TB.2.6.15.1.

•ayaµ sutåsutî yajamåno bahubhya åsaµgatebhya¿ # TB.2.6.15.2. See ayaµ yajamåno bahubhya.

•ayaµ su tubhyaµ varu±a svadhåva¿ # RV.7.86.8a; AÇ.3.7.15.

•ayaµ su våm etc. # see ayaµ sa våm.

•ayaµ sûrya ivopad®k # RV.9.54.2a; SV.2.106a.

•ayaµ sûrye adadhåj jyotir anta¿ # RV.6.44.23b.

•ayaµ so agnir åhuta¿ purutrå # RV.7.1.16a.

•ayaµ so agnir yasmin somam indra¿ # RV.3.22.1a; VS.12.47a; TS.4.2.4.2a; MS.2.7.11a: 89.8; KS.16.11a; ÇB.7.1.1.22. P: ayaµ so agni¿ TS.5.2.3.3; KS.20.1; KÇ.17.1.8; ApÇ.16.14.5; MÇ.6.1.5; –6.2.2; –6.2.6.

•ayaµ soma indra tubhyaµ sunve # RV.7.29.1a; 9.88.1a; SV.2.821a; KB.26.11. Ps: ayaµ soma indra tubhyaµ sunva å tu (RV.7.29.1) AB.5.20.8; AÇ.8.11.1; ayaµ soma¿ ÇÇ.10.10.4; LÇ.4.7.1.

•ayaµ soma¿ kapardine # RV.9.67.11a.

•ayaµ somaç camû suta¿ # RV.5.51.4a; ÇÇ.10.4.5. Cf. B®hD.5.46.

•ayaµ soma¿ suto (!) iha # ApÇ.21.19.19b.

•ayaµ soma¿ sudånava¿ # RV.1.45.10c. Cf. B®hD.3.111.

•ayaµ somo asuråir no vihavya¿ # RV.1.108.6b.

•ayaµ somo’tyareci # KÇ.12.6.1.

•ayaµ somo madhumån våjinîvasû # RV.8.9.4c; AV.20.139.4c.

•ayaµ somo v®ß±o açvasya reta¿ # RV.1.164.35c; AV.9.10.14b; VS.23.62c; LÇ.9.10.14c. See somam åhur.

•ayaµ stuto råjå vandi vedhå¿ # RV.10.61.16a.

•ayaµ stuvåna ågamat # AV.1.8.2a.

•ayaµ sråktyo ma±i¿ # AV.8.5.4a.

•ayaµ sruvo abhijiharti (Kåuç. vidadhåti) homån # ApÇ.4.7.2a; Kåuç.3.10a.

•ayaµ svasya pitur åyudhåni # RV.6.44.22c.

•ayaµ svådur iha madiß†ha åsa # RV.6.47.2a.

•ayaµ ha tubhyaµ varu±o h®±îte # RV.7.86.3d.

•ayaµ ha yad våµ devayå u adri¿ # RV.7.68.4a.

•ayaµ ha yena vå idam # RV.8.76.4a; AB.5.12.12; KB.23.1; AÇ.8.8.2. P: ayaµ ha yena ÇÇ.10.6.9.

•ayaµ hi te amartya¿ # RV.10.144.1a. Cf. B®hD.8.55.

•ayaµ hi te çunahotreßu soma¿ # RV.2.18.6c.

•ayaµ hi två svadhitis tetijåna¿ # VS.5.43a; ÇB.3.6.4.14a. P: ayaµ hi två KÇ.6.1.18. See yaµ tvåm ayaµ svadhitis.

•ayaµ hi netå varu±a ®tasya # RV.7.40.4a.

•ayaµ hotå prathama¿ paçyatemam # RV.6.9.4a.

•ayaµ homa¿ sahasraha¿ # AV.8.8.17b.

•ayakßmaµ sumanå asat # VS.16.4d; TS.3.2.8.6d; 4.5.1.2d; KS.17.11d; NîlarU.6d. See saµgatyåµ, and saµgame sumanå.

•ayakßmaµkara±îr åpa¿ # AV.19.2.5b.

•ayakßmaµ k®±u jîvatu # AV.5.29.13d.

•ayakßmaµ ca me’nåmayac ca me # VS.18.6; TS.4.7.3.2; MS.2.11.3: 141.11; KS.18.9.

•ayakßmatåtiµ maha iha dhattam # AV.4.25.5c.

•ayakßmaµ bahupûrußam # Kåuç.20.5d.

•ayakßmayå pari bhuja # VS.16.11d; TS.4.5.1.4d; MS.2.9.2d: 122.8; NîlarU.17d. See ayakßme±a.

•ayakßmå¯ uta pûrußån # AV.6.59.2d.

•ayakßmå bahusûvarî¿ # HG.1.18.2b.

•ayakßmå b®hatîr ißa¿ # RV.9.49.1c; SV.2.785c.

•ayakßmå yakßmanåçanî¿ # AV.3.12.9b; 9.3.23b.

•ayakßmåya två saµs®jåmi prajåbhya¿ # VS.11.53d; TS.4.1.5.2; MS.2.7.5d: 80.4; KS.16.5d; ÇB.6.5.1.5. Cf. ayakßmå va¿.

•ayakßmåya prajåbhya¿ # VS.11.38b; TS.4.1.2.4b; MS.2.7.4b: 78.5; KS.16.4b; ÇB.6.4.3.2b.

•ayakßmå va¿ prajayå saµs®jåmi # KS.1.3a; 31.2; TB.3.7.4.15a; ApÇ.1.12.11a,14a,17; MÇ.1.1.3.17a. Cf. ayakßmåya två.

•ayakßme±a pari bhuja # KS.17.11d. See ayakßmayå etc.

•ayaµ kakßîvato maho vi vo made # RV.10.25.10c.

•ayaµ kanîna ®tupå avedi # RV.10.99.10c.

•ayaµ kaliµ patayantam # ApMB.2.13.7a (ApG.6.15.6).

•ayaµ kavim anayac chasyamånam # RV.10.99.9c.

•ayaµ kavir akavißu pracetå¿ # RV.7.4.4a.

•ayaµ kasya cid druhatåd abhîke # AÇ.6.12.2c.

•ayaµ kumåro jaråµ dhayatu sarvam åyur etu # HG.2.4.3ab; ApMB.2.13.2ab (ApG.6.15.5).

•ayaµ k®tnur ag®bhîta¿ # RV.8.79.1a; TB.2.4.7.6a; AÇ.2.18.15. Cf. B®hD.6.97.

•ayaµ kravyådam anv agåt # AV.12.2.43b.

•ayaµ gîrbhi¿ parißk®ta¿ # RV.10.135.7d.

•ayaµ goßu çacyå pakvam anta¿ # RV.6.44.24c.

•ayaµ gråvå p®thubudhno vayodhå¿ # AV.12.3.14a. P: ayaµ gråvå Kåuç.61.18.

•ayaµ gha sa turo mada¿ # RV.10.25.10a.

•ayaµ ghåso ayaµ vraja¿ # AV.4.38.7c. P: ayaµ ghåsa¿ Kåuç.21.11.

•ayachathå båhvor vajram åyasam # RV.1.52.8c.

•ayaj jyåyån kanîyaso deß±am # RV.7.20.7b.

•ayajñasåco apyo na putrå¿ # RV.6.67.9d.

•ayajñiyåd yajñiyaµ bhågam emi # RV.10.124.3d.

•ayajñiyån yajñiyån manyamåna¿ # MS.2.3.8a: 36.18. See under adånyån.

•ayajñiyo hatavarcå bhavati # AV.12.2.37a.

•ayajyuµ çavasas pate # RV.1.131.4e; AV.20.75.2e.

•ayajvana¿ pram®±an devapîyûn # AV.11.2.23b.

•ayajvana¿ såkßi viçvasmin bhare # RV.10.49.1d.

•ayajvano vibhajann eti veda¿ # RV.1.103.6d.

•ayajvånam adevayum # RV.8.70.11b.

•ayajvåna¿ sanakå¿ pretim îyu¿ # RV.1.33.4d.

•ayajvåno yajvabhi spardhamånå¿ # RV.1.33.5b.

•ayaµ cakram ißa±at sûryasya # RV.4.17.14a.

•ayaµ catu¿çaråvo gh®tavån apûpa¿ # HG.2.14.4a.

•ayaµ ca brahma±aspati¿ # AV.6.5.3d; 87.3d; VS.17.52d; TS.4.6.3.1d; MS.2.10.4d: 135.8; KS.18.3d; TB.2.4.2.9d; ApÇ.14.27.7d. See tasmå û bra@, and cf. ayaµ devo b®haspati¿.

•ayaµ ca somo h®di yaµ bibharmi # RV.10.32.9d.

•ayaµ cid våto ramate parijman # RV.2.38.2d.

•ayaµ cåudumbaro ma±i¿ # AV.19.31.10d. Cf. ayam åudumbaro.

•ayaµ jarim±a¿ çevadhi¿ # AV.7.53.5c.

•ayaµ jåyata manußo dharîma±i # RV.1.128.1a; AB.5.12.4; KB.23.6; AÇ.8.1.9; ÇÇ.18.23.11. P: ayaµ jåyata ÇÇ.10.8.1.

•ayaµ jîvatu må m®ta # AV.8.2.5a.

•ayaµ jîvåtur ågamat # RV.10.60.7b; JB.4.169b.

•ayatantå carato anyad-anyad it # RV.2.24.5c.

•ayad adhvaryur havißåva sindhum # RV.5.37.2d.

•ayanaµ må vivadhîr (TAA. @badhîr) vikramasva # TA.3.15.1d; TAA.10.49d.

•ayaµ ta ågh®±e suta¿ # RV.9.67.12a.

•ayaµ ta idhma åtmå jåtaveda¿ # AG.1.10.12a; HG.1.2.11a.

•ayaµ ta indra soma¿ # RV.8.17.11a; AV.20.5.5a; SV.1.159a; 2.75a; PB.9.2.8; AÇ.6.4.10; ÇÇ.9.11.1; Svidh.1.7.6; 2.5.3.

•ayaµ ta emi tanvå puraståt # RV.8.100.1a. Cf. B®hD.6.117.

•ayaµ talpa¿ pratara±o vasûnåm # MG.2.7.8a. Cf. vasor dhåråµ, and madhor dhåråµ.

•ayaµ tasmåd gårhapatyo no agni¿ # AV.6.120.1c; 121.2c. See under agnir nas tasmåd enasa¿.

•ayaµ tîvras tîvrasud indra soma¿ # ÇÇ.14.21.2a.

•ayaµ tubhyam # AG.1.12.4.

•ayaµ te astu haryata¿ # RV.3.44.1a; AB.4.3.2; AA.5.2.4.2; AÇ.6.2.5; ÇÇ.18.11.3.

•ayaµ te asmy upa mehy (AV. na ehy) arvåº # RV.10.83.6a; AV.4.32.6a.

•ayaµ te k®tyåµ vitatåm # AV.10.3.4a.

•ayaµ te gopatis taµ jußasva # AV.18.3.4c.

•ayaµ te månuße jane # RV.8.64.10a; AÇ.6.4.10; ÇÇ.9.11.1.

•ayaµ te yonir ®tviya¿ # RV.3.29.10a; AV.3.20.1a; VS.3.14a; 12.52a; 15.56a; TS.1.5.5.2a; 7.2; 3.4.10.4; 4.2.4.3a; 7.13.5a; MS.1.5.1a: 66.4; 1.5.5: 74.1; 1.5.6: 74.7; 1.6.1a: 85.7; KS.2.4a; 6.9a; 7.4,5; 16.11a; 18.18a; 23.6; JB.1.61a; ÇB.2.3.4.13a; 7.1.1.28; 8.6.3.24; TB.1.2.1.16a; 2.5.8.8a; AÇ.3.10.5; MÇ.1.5.2.8; 6.3.2; –2.1.3.14; –6.1.1; –6.2.6; –8.25; ApÇ.5.8.5; 6.28.9; 16.14.6; JåbU.4a. Ps: ayaµ te yoni¿ GB.2.4.9 (bis); ÇÇ.2.11.2; 17.3; Våit.24.14 (bis); 28.25; 38.14; KÇ.5.3.1; ÇG.5.1.3; Kåuç.18.13; 40.11; 41.8; ayaµ te MS.2.7.3: 78.4; 2.7.11: 90.3; 2.12.4: 148.10. Cf. ayaµ vo garbha.

•ayaµ te çarya±åvati # RV.8.64.11a.

•ayaµ te stomo agriya¿ # RV.1.16.7a.

•ayaµ tri¿ sapta duduhåna åçiram # RV.9.86.21c; SV.2.173c.

•ayaµ tridhåtu divi rocaneßu # RV.6.44.23c.

•ayaµ tvad adhijåyatåm # TA.6.4.2b. See tvad ayaµ.

•ayaµ två sarvasmåt påpåt # AV.10.3.4c.

•ayaµ dakßåya sådhana¿ # RV.9.105.3a; SV.2.450a.

•ayaµ dakßi±å viçvakarmå # VS.13.55; 15.16; TS.4.3.2.1; 4.3.1; 5.2.10.4; MS.2.7.19: 104.3; 2.8.10: 114.16; KS.16.19; 17.9; 20.9; ÇB.8.1.1.7; 4.2; 6.1.17.

•ayaµ darbho vimanyuka¿ # AV.6.43.1a. P: ayaµ darbha¿ Kåuç.36.32.

•ayaµ daçasyan naryebhir asya # RV.10.99.10a.

•ayaµ diva iyarti viçvam å raja¿ # RV.9.68.9a.

•ayaµ dîrghåya cakßase # RV.8.13.30a.

•ayaµ deva¿ sahaså jåyamåna¿ # RV.6.44.22a. Cf. B®hD.5.108 (B).

•ayaµ devå ihåivåstu # AV.8.1.18a.

•ayaµ devånåµ na minåti bhågam # AV.14.1.33b.

•ayaµ devånåm apasåm apastama¿ # RV.1.160.4a.

•ayaµ devånåm asuro vi råjati # AV.1.10.1a. P: ayaµ devånåm Kåuç.25.37.

•ayaµ devåya janmane # RV.1.20.1a; AB.5.17.9; KB.26.10; AÇ.8.9.5. P: ayaµ devåya ÇÇ.10.9.16. Cf. B®hD.3.90.

•ayaµ devebhyo madhumattama¿ (SV. @ra¿) suta¿ # RV.9.105.3c; SV.2.450c.

•ayaµ deveßu jåg®vi¿ # RV.9.44.3a.

•ayaµ devo b®haspati¿ # RV.10.17.13c; KS.34.19c; 35.8c; Våit.16.17c (bis); ApÇ.14.16.1c. Cf. ayaµ ca brahma±aspati¿.

•ayaµ devo vanaspati¿ # AV.6.85.1b; 10.3.5b,8e. See idaµ devo etc., and cf. råjå devo.

•ayaµ dyåvåp®thivî vi ßkabhåyat # RV.6.44.24a.

•ayaµ dyotayad adyuto vy aktûn # RV.6.39.3a.

•ayaµ dhenuµ sudughåµ nityavatsåm # AV.9.4.21c. Cf. atharva±e su@.

•ayaµ dhruvo rayî±åµ ciketa yat (SV. ciketad å) # RV.9.102.4c; SV.1.101c.

•ayann arthåni k®±avann apå¯si # RV.7.63.4d; KS.10.13d. See åyann etc.

•ayaµ nåbhå vadati valgu vo g®he # RV.10.62.4a.

•ayaµ nåsatyå çrad arir yathå dadhat # RV.10.39.5d.

•ayaµ nidhi¿ sarame adribudhna¿ # RV.10.108.7a.

•ayaµ no agnir adhyakßa¿ (ÇG. bhagavån) # ÇG.3.7.2a; Kåuç.89.13a. See under ayam agnir vîratama¿.

•ayaµ no agnir varivas (TS.KS.AÇ.ApÇ. variva¿) k®±otu # VS.5.37a; 7.44a; TS.1.3.4.1a; 4.46.3a; MS.1.3.37a: 43.14; KS.4.9a; 6.10a; ÇB.3.6.3.12a; 4.3.4.13a; AÇ.8.14.4a; ApÇ.11.17.3; MÇ.8.23. Ps: ayaµ no agni¿ MS.4.11.4: 172.9; Våit.4.21; MÇ.2.4.5.12; ayaµ na¿ KÇ.8.7.9; 10.2.8.

•ayaµ no deva¿ savitå b®haspati¿ # ApMB.1.7.12a (ApG.2.6.7).

•ayaµ no nabhasas pati¿ # AV.6.79.1a; GB.2.4.9; Våit.31.4; Kåuç.21.7. See next.

•ayaµ no nabhaså pura¿ # TS.3.3.8.2a,5; ApÇ.13.24.19. See prec.

•ayaµ no bhagavattara¿ # ÇG.3.7.2b. See ayaµ no vasu@, and ayaµ bhaga@.

•ayaµ no mahyå¿ påram # ApMB.1.6.13a (ApG.2.6.1).

•ayaµ no råjå v®trahå # TS.1.8.9.2a; TB.1.7.3.7a; ApÇ.18.11.1.

•ayaµ no vasuvittama¿ # Kåuç.89.13b. See under ayaµ no bhaga@.

•ayaµ no vidvån vanavad vanußyate # RV.9.77.4a.

•ayaµ no viçvabheßaja¿ # AV.2.4.3c.

•ayan måså ayajvanåm avîrå¿ # RV.7.61.4c.

•ayabhyå kanyå kalyå±î # AV.20.128.8c; ÇÇ.12.21.2.3c.

•ayam ak®±od ußasa¿ supatnî¿ # RV.6.44.23a.

•ayam agni¿ purîßya¿ # VS.3.40a; AÇ.2.5.12a; ÇÇ.2.15.4a.

•ayam agni¿ p®tanåßå† suvîra¿ # RV.3.29.9c; AV.11.1.2c.

•ayam agnir amûmuhat # AV.3.2.2a.

•ayam agnir upasadya¿ # AV.5.30.11a.

•ayam agnir urußyati # RV.10.176.4a; TS.3.5.11.1a; MS.4.10.4a: 152.1; KS.15.12a; AB.1.28.17. P: ayam agni¿ MÇ.5.2.8.5.

•ayam agnir g®hapati¿ # VS.3.39a; ÇB.2.4.1.9a; AÇ.2.5.12a; ÇÇ.2.15.5a; ApMB.1.8.4a (ApG.2.6.10).

•ayam agnir dîdåyad dîrgham eva # AV.3.8.3c.

•ayam agnir vadhryaçvasya v®trahå # RV.10.69.12a.

•ayam agnir vare±ya¿ # AV.7.53.6d; TS.1.3.14.4b; TA.2.5.1b; AÇ.2.10.4b; ÇG.1.25.7b.

•ayam agnir vîratama¿ # PG.3.2.7a. See ayam agni¿ çreß†hatama¿, and ayaµ no agnir adhyakßa¿.

•ayam agnir vîratamo vayodhå¿ # VS.15.52a; TS.4.7.13.4a; MS.2.12.4a: 147.13; KS.17.14a; ÇB.8.6.3.21. Ps: ayam agnir vîratama¿ MS.4.12.4: 190.11; ayam agni¿ KS.39.14; MÇ.5.2.2.25.

•ayam agni¿ çreß†hatama¿ # TS.1.5.10.2a; KS.7.14a; Svidh.3.4.4. See under ayam agnir vîratama¿.

•ayam agni¿ satpatir v®ddhav®ß±a¿ # AV.7.62.1a. P: ayam agni¿ satpati¿ Våit.29.9; Kåuç.69.7. See next.

•ayam agni¿ satpatiç cekitåna¿ # VS.15.51b; TS.4.7.13.3b; MS.2.12.4b: 147.11; KS.18.18b; ÇB.8.6.3.20. See prec.

•ayam agni¿ sahasri±a¿ # RV.8.75.4a; VS.15.21a; TS.2.6.11.1a; 4.4.4.1a; MS.2.7.15a: 97.17; 2.13.7: 155.13; 4.11.6: 175.1; KS.7.17; 16.15a; AÇ.1.6.1; ÇÇ.2.11.2; MÇ.6.1.7; –6.2.2. P: ayam agni¿ AÇ.4.13.7.

•ayam agni¿ suvîryasya # RV.3.16.1a; SV.1.60a; ÇÇ.6.4.7; Svidh.2.8.1.

•ayam agne jaritå tve abhûd api # RV.10.142.1a. P: ayam agne jaritå Rvidh.4.11.1. Cf. B®hD.8.54.

•ayam agne tve api # RV.2.5.8c; 8.44.28a.

•ayam amußya pitåsåv asya pitå # VS.10.20; 23.65; VSK.29.36; ÇB.5.4.2.9. See asåv amußya.

•ayam asåu (KS. aså åmußyåya±a¿) # KS.23.5; ApMB.2.1.3.

•ayam astu dhanapatir dhanånåm # AV.4.22.3a.

•ayam astu yaçastama¿ # KS.7.14b.

•ayam astu saµgamano vasûnåm # ÇG.1.7.9b; 3.4.2b.

•ayam asmån vanaspati¿ # RV.3.53.20a.

•ayam asmåsu kåvya¿ # RV.10.144.2a.

•ayam asmi jarita¿ paçya meha # RV.8.100.4a. Cf. B®hD.6.118.

•ayam asmîti pûrußa¿ # ÇB.14.7.2.16b; B®hU.4.4.16b.

•ayam asmîty etya # AV.1.7.4d.

•ayam asyåsåu yasya ta ime agnaya¿ # ApÇ.9.11.23.

•ayam ahaµ bho¿ # ÇG.1.6.3. See aham ayaµ bho¿, and cf. under asåv asmi.

•ayam å pyåyatåµ puna¿ # AV.6.78.2b; ApMB.1.8.6b.

•ayam å yåty aryamå # AV.6.60.1a. P: ayam å yåti Kåuç.34.22.

•ayam id våi pratîvarta¿ # AV.8.5.16a.

•ayam indra v®ßåkapi¿ # RV.10.86.18a; AV.20.126.18a.

•ayam indro marutsakhå # RV.8.76.2a.

•ayam iha prathamo dhåyi dhåt®bhi¿ # RV.4.7.1a; VS.3.15a; 15.26a; 33.6a; TS.1.5.5.1a; 7.2; MS.1.5.1a: 65.12; 1.15.5: 73.14; 1.15.6: 74.5; KS.6.9a; 7.4,5; AB.1.28.10; ÇB.2.3.4.14a; AÇ.2.17.7; MÇ.1.6.2.4. P: ayam iha MS.2.7.3: 77.19; 2.13.5: 154.3; ÇÇ.2.11.2; KÇ.17.12.8.

•ayam ihågato arvå # AV.20.129.11.

•ayam îyata ®tayugbhir açvåi¿ # RV.6.39.4c.

•ayam ugro vihavyo yathåsat # VS.8.46d; 17.24d; TS.4.6.2.6d; MS.2.10.2d: 133.15; KS.18.2d; ÇB.4.6.4.6d.

•ayam uta pra k®±ute yudhå gå¿ # RV.4.17.10b; MS.4.14.12b: 235.5; TB.2.8.3.3b.

•ayam u te sam atasi # RV.1.30.4a; AV.20.45.1a; SV.1.183a; 2.949a; Våit.39.9; 41.13; N.1.10.

•ayam u te sarasvati vasiß†ha¿ # RV.7.95.6a; MS.4.14.7a: 226.7.

•ayam uttaråt saµyadvasu¿ # VS.15.18; TS.4.4.3.2; MS.2.8.10: 115.2; KS.17.9; ÇB.8.6.1.19.

•ayam u två vicarßa±e # RV.8.17.7a; AV.20.5.1a; GB.2.3.14; Våit.21.2.

•ayam upary arvågvasu¿ # VS.15.19; TS.4.4.3.2; MS.2.8.10: 115.5; KS.17.9; ÇB.8.6.1.20.

•ayam u våµ purutamo rayîyan # RV.3.62.2a.

•ayam uçåna¿ pary adrim usrå¿ # RV.6.39.2a.

•ayam u ßya pra devayu¿ # RV.10.176.3a; TS.3.5.11.1a; MS.4.10.4a: 151.14; KS.15.12a; AB.1.28.13. P: ayam u ßya¿ MÇ.5.2.8.5.

•ayam u ßya sumahå¯ avedi # RV.7.8.2a.

•ayam ûrjåvato v®kßa¿ # ÇG.1.22.10a; SMB.1.5.1a; GG.2.7.4; PG.1.15.6a; KhG.2.2.25.

•ayam ûrjo’yaµ rasa¿ # MG.2.11.11b.

•ayam eka itthå puru # RV.8.25.16a.

•ayam emi vicåkaçat # RV.10.86.19a; AV.20.126.19a.

•ayam åukßo atho bhaga¿ # AV.2.36.7b.

•ayam åudumbaro ma±i¿ # AV.19.31.14a. Cf. ayaµ cåudumbaro.

•ayaµ panthå anuvitta¿ purå±a¿ # RV.4.18.1a.

•ayaµ panthå¿ k®tya iti två nayåma¿ # AV.10.1.15a.

•ayaµ paya¿ somaµ k®två # TB.3.7.4.17a; ApÇ.1.13.15a.

•ayaµ paçcåd (MS. paçcå) vidadvasu¿ # MS.2.8.10: 114.19; KS.17.9.

•ayaµ paçcåd (MS. paçcå) viçvavyacå¿ # VS.13.56; 15.17; TS.4.3.2.2; 4.3.1; 5.2.10.4; MS.2.7.19: 104.6; KS.16.19; 20.9; ÇB.8.1.2.1; 4.2; 6.1.18. P: ayaµ paçcåt KÇ.17.6.4.

•ayaµ pit°±åm agni¿ # TB.3.7.4.5a; ApÇ.4.2.1a.

•ayaµ pipåna indra it # AV.9.4.21a.

•ayaµ pîta indur indraµ made dhåt # AÇ.6.12.2b.

•ayaµ pîyûßaµ tis®ßu pravatsu # RV.6.47.4c.

•ayaµ punåna ußaso vi rocayat (SV. ußaso arocayat) # RV.9.86.21a; SV.2.173a.

•ayaµ puro bhuva¿ (MS.KS.MÇ. bhû¿) # VS.13.54; TS.4.3.2.1; 5.2.10.3; MS.2.7.19: 103.15; KS.16.19; 20.9; ÇB.8.1.1.4; 4.2; ApÇ.16.32.1; 20.19.12; 21.13.9; MÇ.6.1.8; –7.2.1; –7.2.6. P: ayaµ pura¿ KÇ.17.6.3; 12.2.

•ayaµ puro harikeça¿ sûryaraçmi¿ # VS.15.15; TS.4.4.3.1; MS.2.8.10: 114.13; KS.17.9; ÇB.8.6.1.16. P: ayaµ puro harikeça¿ ApÇ.17.3.7; MÇ.6.2.2.

•ayaµ pûßå rayir bhaga¿ # RV.9.101.7a; SV.1.546a; 2.168a; KS.9.19a; PB.11.10.5.

•ayaµ p®±åtu rajaso vimånam # KS.37.9d.

•ayaµ prakåça urv antarikßam # RV.10.124.6b.

•ayaµ pratisaro ma±i¿ # AV.8.5.1a. P: ayaµ pratisara¿ Kåuç.19.22; 39.7.

•ayaµ prastara ubhayasya dhartå # TB.3.7.6.8a; ApÇ.4.7.1a.

•ayaµ prå±aç cåpånaç ca # TB.3.7.4.12a; ApÇ.2.8.6a.

•ayaµ babhûva bhuvanasya garbha¿ # TB.2.4.8.5c.

•ayaµ balir va åhuta¿ # AV.11.10.5c.

•ayaµ bådhate atri±a¿ # AV.2.4.3b.

•ayaµ bibharty ûrdhvak®çanaµ madam # RV.10.144.2c.

•ayaµ bradhnasya viß†api # AV.13.1.16c.

•ayaµ bråhma±a¿ # KÇ.7.4.11. P: ayam KÇ.16.5.24.

•ayaµ bhagavattama¿ # TS.1.5.10.2b; PG.3.2.7b. See under ayaµ no bhaga@.

•ayaµ bharåya sånasi¿ # RV.9.106.2a; SV.2.45a.

•ayaµ ma±ir vara±o vårayißyate # AV.10.3.6d.

•ayaµ ma±ir vara±o viçvabheßaja¿ # AV.10.3.3a.

•ayaµ ma±i¿ sapatnahå suvîra¿ # AV.8.5.2a.

•ayaµ matavåñ chakuno yathå hita¿ # RV.9.86.13a.

•ayaµ manîßåm uçatîm ajîga¿ # RV.6.47.3b.

•ayaµ mahån mahatå skambhanena # RV.6.47.5c.

•ayaµ måtåyaµ pitå # RV.10.60.7a; JB.4.169a. Cf. B®hD.7.100.

•ayaµ måmutra gåd ita¿ # AV.8.1.18b.

•ayaµ må loko’nusaµtanutåm # Våit.7.12.

•ayaµ mitrasya varu±asya dhåyase # RV.1.94.12a.

•ayaµ mitråya varu±åya çaµtama¿ # RV.1.136.4a. P: ayaµ mitråya ÇÇ.10.8.3.

•ayaµ mitro namasya¿ suçeva¿ # RV.3.59.4a; TB.2.8.7.5a.

•ayaµ mûrdhå parameß†hî suvarcå¿ # TS.5.7.4.3c.

•ayaµ m®dha¿ pura etu prabhindan # VS.5.37b; 7.44b; TS.1.3.4.1b; 4.46.3b; MS.1.3.37b: 43.14; KS.4.9b; 6.10b; ÇB.3.6.3.12b; 4.3.4.13b; AÇ.8.14.4b.

•ayaµ me kåma¿ sam®dhyatåm # VS.26.2; ÇÇ.4.10.3.

•ayaµ me deva¿ savitå tad åha # RV.10.27.18c.

•ayaµ me pîta ud iyarti våcam # RV.6.47.3a.

•ayaµ me bhagavattara¿ # RV.10.60.12b; AV.4.13.6b.

•ayaµ me raddha¿ # MS.4.5.2: 65.16.

•ayaµ me vajra¿ påpmånam apahanat # PG.2.7.7. P: ayaµ me vajra¿ YDh.1.136.

•ayaµ me vara±a urasi # AV.10.3.11a.

•ayaµ me vara±o ma±i¿ # AV.10.3.1a. P: ayaµ me vara±a¿ Kåuç.19.22.

•ayaµ me viçvabheßaja¿ # RV.10.60.12c; AV.4.13.6c.

•ayaµ me hasto bhagavån # RV.10.60.12a; AV.4.13.6a. Cf. B®hD.7.102.

•ayavånåm (TS. ayå@) ådhipatyam # VS.14.26; TS.4.3.9.2; MS.2.8.5: 110.2; KS.17.4; 21.1.

•ayaç ça±¥o marko upavîra ulûkhala¿ # ApMB.2.13.9ab (ApG.6.15.6). See ça±¥å.

•aya¿çiprå våjina¿ sunißkå¿ # RV.4.37.4b.

•aya¿çîrßå maderaghu¿ # RV.8.101.3c.

•ayaså manaså dh®ta¿ # ApÇ.3.11.2c; ApMB.1.5.18c; HG.1.26.13c. See ayåsan manaså, and ayåså manaså.

•ayaså havyam ûhiße # ApÇ.3.11.2d; ApMB.1.5.18d; HG.1.26.13d. See ayå san havyam, and cf. ayå no yajñaµ.

•ayasi trî±i tapasåviß†itåni # AV.5.28.1d.

•ayasthû±am (MS. aya¿sthû±am; TS. ayasthû±åv) uditå (MS.TS.KS. uditåu) sûryasya # RV.5.62.8b; TS.1.8.12.3b; MS.2.6.9b: 69.11; KS.15.7b. See ubhåv indrå.

•ayasmayaµ vic®tå (KS. viç®tå) bandham etam # VS.12.63b; TS.4.2.5.3b; MS.2.7.12b: 90.17; KS.16.12b; ÇB.7.2.1.10. See ayasmayån.

•ayasmayas tam v ådåma viprå¿ # RV.5.30.15d.

•ayasmayån vi c®tå bandhapåçån # AV.6.63.2b; 84.3b. See ayasmayaµ vi@.

•ayasmaye drupade bedhißa iha # AV.6.63.3a; 84.4a.

•ayasmayena brahma±å # Kåuç.46.55d.

•ayasmayenåºkena # AV.7.115.1c.

•ayasmayåi¿ påçåir aºkino ye caranti # AV.19.66.1b.

•ayå iva pari caranti devå¿ # RV.10.116.9c.

•ayå îçånas tavißîbhir åv®ta¿ # RV.1.87.4b.

•ayå¯sam agne sukßitiµ janåya # RV.2.35.15a.

•ayå¯sam u maghavadbhya¿ suv®ktim # RV.2.35.15b.

•ayå k®på na jûryati # RV.1.128.2e.

•ayå citto vipånayå # RV.9.65.12a; SV.2.155a.

•ayåjitåç cåsaµyåjyå¿ # RVKh.9.67.13c. Cf. next.

•ayåjyasya ca yåjanam # BDh.3.6.5b; ViDh.48.22d. Cf. prec.

•ayå† (ÇÇ. ayål) # AÇ.5.5.26; ÇÇ.7.4.11; Våit.19.13; MÇ.2.4.1.30.

•ayå† prajåpate¿ priyå dhåmåni # TB.3.5.7.6.

•ayå† priyå dhåmåni # AÇ.1.3.14. Cf. priyå dhåmåny ayå†.

•ayå† sarasvatyå meßasya (KS. meßyå) havißa¿ priyå dhåmåni # VS.21.47; KS.18.21.

•ayå† (MÇ. ayåß†åµ) somasya priyå dhåmåni # KS.18.21; ÇB.1.7.3.10; TB.3.5.7.5; MÇ.5.1.3.27. See somasyåyå†.

•ayå† somasyåjyasya havißa¿ priyå dhåmåni # MS.4.13.7: 209.4.

•ayå¥ (ÇÇ. ayål) agnir (MÇ. ayåß†åm agnîvaru±åv) agne¿ priyå dhåmåni # MS.4.13.7: 209.3; KS.18.21; 32.1; ÇB.1.7.3.10; TB.3.5.7.5; ÇÇ.1.9.2; MÇ.5.1.3.27. P: ayå¥ agni¿ AÇ.1.6.3. Cf. ayå¥ agne¿.

•ayå¥ agnir agner åjyasya havißa¿ # AÇ.3.6.11. Cf. agner åjyasya etc.

•ayå¥ agnir açvinoç (KS. ayå¥ açvinoç) chågasya havißa¿ priyå dhåmåni # VS.21.47; KS.18.21.

•ayå¥ agnir indrågniyoç chågasya havißa¿ priyå dhåmåni # TB.3.6.11.4; 12.1. See ayå¥ indrågnyoç.

•ayå¥ agnir jåtavedå¿ # ApÇ.3.13.1a; 20.10. See ayå¥ yajñaµ jåtavedå¿.

•ayå¥ (ÇÇ. ayål) agnît # VS.7.15; ÇB.4.2.1.33; AÇ.5.5.25; ÇÇ.7.4.11; Våit.19.13; KÇ.9.11.10; ApÇ.12.24.3; MÇ.2.4.1.30.

•ayå¥ agnîßomayo¿ priyå dhåmåni # TB.3.5.7.6. See agnîßomayor ayå†.

•ayå¥ agne¿ priyå dhamåni # ÇB.1.7.3.10; TB.3.5.7.6. Cf. agner ayå†, ayå¥ agnir agne¿, and agner hotu¿.

•ayå¥ açvinoç # see ayå¥ agnir açvinoç.

•ayå¥ indrasya ®ßabhasya (KS. meßasya) havißa¿ priyå dhåmåni # VS.21.47; KS.18.21.

•ayå¥ indrasya priyå dhåmåni # TB.3.5.7.6.

•ayå¥ indrasya meßasya # see prec. but one.

•ayå¥ indrågniyo¿ priyå dhåmåni # TB.3.5.7.6.

•ayå¥ indrågnyoç chågasya havißa¿ priyå dhåmåni # MS.4.13.7: 209.4. See ayå¥ agnir indrågniyoç.

•ayå¥ devå¯ araµk®ta¿ # KS.5.1b.

•ayå¥ (MÇ. ayåß†åµ) devånåm åjyapånåµ priyå dhåmåni # VS.21.47; KS.18.21; MS.4.13.7: 209.5; ÇB.1.7.3.11; TB.3.5.7.6; 6.11.4; 12.2; MÇ.5.1.3.27. See devånåm åjyapånåm ayå†.

•ayå¥ dyåvåp®thivî # ApÇ.6.14.2. See ayån etc.

•ayå¥ b®haspateç chågasya havißa¿ priyå dhåmåni # KS.18.21.

•ayå¥ yajñaµ jåtavedå¿ # KB.26.6; ÇÇ.1.15.17a; KÇ.2.2.23a. See ayå¥ agnir jåtavedå¿.

•ayå¥ vanaspate¿ priyå påthå¯si # KS.18.21; MS.4.13.7: 209.5; TB.3.6.11.4; 12.2.

•ayå± mahendrasya priyå dhåmåni # TB.3.5.7.6.

•ayåtam asya dad®çe na yåtam # AV.10.8.8c.

•ayåtayanta kßitayo navagvå¿ # RV.1.33.6b.

•ayåtayåmatåµ pûjåm # ÇG.4.5.15a.

•ayå te agne vidhema # RV.2.6.2a.

•ayå te agne samidhå vidhema # RV.4.4.15a; TS.1.2.14.6a; MS.4.11.5a: 174.7; KS.6.11a; N.3.21.

•ayå dhiyå ca gavyayå # RV.8.93.17a; SV.1.188a.

•ayå dhiyå tara±ir indrabarhå¿ (ÇÇ. aºgirasvån) # TB.2.7.13.2b; ÇÇ.18.5.1b.

•ayå dhiyå tuturyåmåty a¯ha¿ # RV.5.45.11d.

•ayå dhiyå manave çruß†im åvya # RV.1.166.13c.

•ayå dhiyå ya ucyate patir diva¿ # RV.8.13.8c.

•ayå dhiyå våmabhåja¿ syåma # RV.6.71.6d; VS.8.6d; TS.1.4.23.1d; 2.2.12.2d; MS.4.12.2d: 180.14; ÇB.4.4.1.6d; ApÇ.6.23.1d.

•ayå dhiyå syåma devagopå¿ # RV.5.45.11c.

•ayå na¿ k®±uhi # see next but one.

•ayå nijaghnir ojaså # RV.9.53.2a; SV.2.1065a.

•ayå no dhehi (ÇÇ. na¿ k®±uhi) bheßajam # MS.1.4.3e: 51.11; KS.5.4e; 34.19e; TB.2.4.1.9d; AÇ.1.11.13e; ÇÇ.3.19.3e; KÇ.25.1.11d; ApÇ.3.11.2.2d,2e; Kåuç.5.13e; 97.4e; ApMB.1.4.16d; 5.18e; HG.1.3.6d; 26.13e.

•ayå no yajñaµ vahåsi # KÇ.25.1.11c. Cf. under ayaså havyam.

•ayån dyåvåp®thivî # KS.6.8. See ayå¥ etc.

•ayå pavasva devayu¿ # RV.9.106.14a; SV.2.122a; PB.11.5.1.

•ayå pavasva dhårayå # RV.9.63.7a; SV.1.493a; 2.566a.

•ayå pavå pavasvåinå vasûni # RV.9.97.52a; SV.1.541a; 2.454a; PB.13.11.7.

•ayå påtam imaµ sutam # RV.3.12.2c; SV.2.20c.

•ayåma dhîvato dhiya¿ # RV.8.92.11a.

•ayåmann ugro maghavå purûvasu¿ # RV.8.52 (Vål.4).5c.

•ayåma pråñco yajamånam acha # RV.5.45.5d.

•ayåmi ghoßa indra devajåmi¿ # RV.7.23.2a; AV.20.12.2a.

•ayåmi te namaüktiµ jußasva # RV.3.14.2a.

•ayåmi mitråvaru±å suv®kti¿ # RV.1.153.2b.

•ayåmi srug gh®tavatî suv®kti¿ # RV.6.11.5b; TB.2.4.3.2b.

•ayå yamasya sådanam # AV.2.12.7c.

•ayå rucå hari±yå punåna¿ # RV.9.111.1a; SV.1.463a; 2.940a; PB.16.16.8.

•ayål # see ayå† and ayå¥.

•ayå vardhasva tanvå girå mama # RV.8.1.18c; SV.1.52c.

•ayå våjaµ devahitaµ sanema # RV.6.17.15a; AV.19.12.1c; 20.63.3c; 124.6c; SV.1.454a; KB.11.6; AÇ.8.3.1; ÇÇ.18.15.6. P: ayå våjam ÇÇ.6.6.15; 12.5.23; 12.14.

•ayåvånåm # see ayavånåm.

•ayå vidhema navayå mahå girå # RV.2.24.1b.

•ayå viß†hå janayan karvarå±i # AV.7.3.1a; TS.1.7.12.2a; MS.1.10.3a: 143.10; KS.9.6a; 14.3a; 33.4; 36.13; KSA.5.12a; AÇ.2.19.32a; ÇÇ.3.17.1a; KÇ.25.6.10a; ApÇ.8.16.5; 18.2.3; MÇ.1.1.2.15; ÇG.5.8.2. P: ayå viß†hå MS.1.11.4: 166.6; Våit.9.15; MÇ.7.1.1; –7.2.5; Kåuç.15.11.

•ayå vîtî pari srava # RV.9.61.1a; SV.1.495a; 2.560a.

•ayåvy anyåghå dveßå¯si # VS.28.15c; TB.2.6.10.2c.

•ayåç cågne’sy anabhiçastiç (AÇ.ApMB.HG. anabhiçastîç) ca # MS.1.4.3a: 51.10; 1.4.8: 56.19; KS.5.4a; 32.4; 34.19a; AÇ.1.11.13a; ÇÇ.3.19.3a; KÇ.25.1.11a; ApÇ.3.11.2a; Kåuç.5.13a; 97.4a; ApMB.1.5.18a (ApG.2.5.18); HG.1.26.13a. Ps: ayåç cågne’si ApÇ.14.16.1; MÇ.1.3.5.20; –3.1.6; –7.2.1; MG.1.11.21; 2.2.23; ayåç cågne PG.1.2.8. See tvam agne ayåsi.

•ayåß†åµ varu±asya priyå dhåmåni # MÇ.5.1.3.27.

•ayåß†åµ somasya # see ayå† somasya.

•ayåß†åµ devånåm # see ayå¥ de@.

•ayåß†åm agnî@ # see ayå¥ agnir agne¿.

•ayåsan (MS. ayå¿ san; KS. ayås san) manaså hita¿ (MS. k®tta¿; KS. k®ta¿) # MS.1.4.3c: 51.11; KS.5.4c; 34.19c; TB.2.4.1.9b; ApÇ.3.11.2b; ApMB.1.4.16b; HG.1.3.6b. See next but one, and ayaså manaså.

•ayå san (MS.ÇÇ. ayå¿ san; KS. ayås san; Kåuç. ayåsyaµ) havyam ûhiße # MS.1.4.3d: 51.11; KS.5.4d; 34.19d; TB.2.4.1.9c; AÇ.1.11.13d; ÇÇ.3.19.3d; ApÇ.3.11.2c; Kåuç.5.13d; 97.4d; ApMB.1.4.16c; HG.1.3.6c. See under ayaså havyam.

•ayåså manaså (AÇ. vayaså) k®ta¿ # AÇ.1.11.13c; ÇÇ.3.19.3c; Kåuç.5.13c; 97.4c. See prec. but one, and ayaså manaså.

•ayå soma¿ (SV. soma) suk®tyayå # RV.9.47.1a; SV.1.507a.

•ayåsya uktham indråya ça¯san # RV.10.67.1d; AV.20.91.1d.

•ayåsya udgåtå # MS.1.9.1: 131.12; KS.9.9; TA.3.5.1; ÇÇ.10.18.4.

•ayåsyaµ havyam etc. # see ayå san havyam.

•ayåsy agner vaßa†k®tam # PG.1.2.11.

•ayåsya stavamånebhir arkåi¿ # RV.1.62.7b.

•ayåsyo aºgiraso navagvå¿ # RV.10.108.8b.

•ayå¿ san etc. # see ayåsan, and ayå san.

•ayå ha tyaµ måyayå våv®dhånam # RV.6.22.6a; AV.20.36.6a.

•ayukta yad dharito vîtap®ß†hå¿ # RV.5.45.10b.

•ayukta yo nåsatyå havîman # RV.6.63.4d.

•ayukta sapta çundhyuva¿ # RV.1.50.9a; AV.13.2.24a; 20.47.21a; ArS.5.13a; KS.9.19a; 11.1; TB.2.4.5.4a.

•ayukta sapta harita¿ sadhasthåt # RV.7.60.3a.

•ayukta sûra etaçam # RV.9.63.8a; SV.2.567a.

•ayuktåya svåhå # TS.7.4.22.1; KSA.5.1.

•ayuktåso abrahmatå vidasåma (RV. yad asan) # RV.5.33.3b; VS.10.22b; ÇB.5.4.3.14b.

•ayujeyuktå¿ pravaha¯ty agre, tate yugma¯to anusaµvaha¯ti, ta ekachandobhis saµvatsarå, dvådaça parisarpanti måså¿ # JB.3.68 (2.433)abcd.

•ayujo asamo n®bhi¿ # RV.8.62.2a.

•ayujran ta indra viçvak®ß†î¿ # RV.1.169.2a.

•ayujran pråtar adraya¿ # RV.3.41.2c; AV.20.23.2c.

•ayuñjata harî ayur devå¯ upa # ÇÇ.8.20.1.

•ayutaµ ca niyutaµ (MS.KS. prayutaµ) ca # VS.17.2; MS.2.8.14: 118.15; KS.17.10.

•ayutam ekaµ prayutåni tri¯çat (JB. ßaß†i¿) # GB.1.5.23a; JB.2.73a.

•ayutåni çatåni ca # RV.8.34.15b.

•ayutåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.2.

•ayute sîda # KS.39.6; ApÇ.16.31.1.

•ayuto’ham ayuto ma åtmåyutaµ me cakßur ayutaµ me çrotram ayuto me prå±o’yuto me’påno’yuto me vyåno’yuto’haµ sarva¿ # AV.19.51.1. P: ayuto’ham Kåuç.91.3.

•ayuddha id yudhå v®tam # RV.8.45.3a; SV.2.690a.

•ayuddhaseno vibhvå vibhindatå # RV.10.138.5a.

•ayuddho asya vi bhajåni veda¿ # RV.10.27.10d.

•ayupitå yoni¿ # MS.1.1.2: 2.2; ApÇ.1.4.11; MÇ.1.1.1.40,43. Cf. alubhitå.

•ayuyutsann anavadyasya senåm # RV.1.33.6a.

•ayûpå¿ sadmavibh®tå purû±i # TB.2.4.6.8b.

•ayebhya¿ (TB. avebhya¿) kitavam # VS.30.8; TB.3.4.1.5.

•ayojålå asurå måyina¿ # AV.19.66.1a.

•ayoji våµ v®ßa±vasû # RV.5.75.9c; AB.2.18.12c.

•ayoda¯ß†rån vidhåvato varåhûn # RV.1.88.5d; N.5.4.

•ayoda¯ß†råya dvißato’pi dadhma¿ # Våit.14.1b.

•ayoda¯ß†ro arcißå yåtudhånån # RV.10.87.2a; AV.8.3.2a.

•ayoddheva (TB. ayodhyeva) durmada å hi juhve # RV.1.32.6a; TB.2.5.4.3a.

•ayodhayo rajasa indra påre # RV.1.33.7b.

•ayodhyena duçcyavanena dh®ß±unå # AV.19.13.3b. See yutkåre±a.

•ayodhyeva etc. # see ayoddheva.

•ayo na devå janimå dhamanta¿ # RV.4.2.17b; AV.18.3.22b; KS.13.15b.

•ayomukhå¿ sûcîmukhå¿ # AV.11.10.3a.

•ayoyavîd bhiyaså vajra indra te # RV.1.52.10b.

•ayohataµ yonim å rohasi dyumån # RV.9.80.2b.

•ayohanur yajato mandrajihva¿ # RV.6.71.4c.

•araµ rodasî kakßye nåsmåi # RV.1.173.6b.

•araµ varåya manyave # RV.8.82.3b.

•araµ vahanty åçava¿ (RV.VS. vahanti manyave) # RV.6.16.43c; SV.1.25c; 2.733c; VS.13.36c; TS.4.2.9.5c; MS.2.7.17c: 101.9; KS.22.5c.

•araµ çakra parema±i # SV.1.209c. Cf. araµ te çakra.

•araµ sutebhi¿ k®±avåma somåi¿ # RV.3.35.5d.

•ara¯sta parvataç cit sarißyan # RV.2.11.7d.

•ara¯ha ûdha¿ parvatasya vajrin # RV.5.32.2b.

•ara¯hata padyåbhi¿ kakudmån # RV.10.102.7d.

•araµ hito bhavati våjinåya # RV.10.71.10d; AB.1.13.14.

•araµ hi ßmå suteßu na¿ # RV.8.92.26a.

•arakßad dåçuße gayam # RV.1.74.2c; SV.2.730c.

•arakßaså manaså taj jußeta (TS.MS. jußasva; KS. jußethå¿) # RV.2.10.5b; VS.11.24b; TS.4.1.2.5b; MS.2.7.2b: 76.5; KS.16.2b; 19.3; ÇB.6.3.3.20. P: arakßaså TS.5.1.3.3.

•araµ kåmåya çaµ h®de # RV.10.97.18d; VS.12.92d.

•araµ kåmåya harayo dadhanvire # RV.10.96.7a; AV.20.31.2a.

•araµ k®±vantu vedim # RV.1.170.4a. Cf. B®hD.4.53.

•araµk®tyå tamasi kßeßy agne # RV.10.51.5b.

•araµ kßayåya no mahe # RV.8.15.13a.

•araµ gantaµ havißo vîtaye me # RV.7.68.2b.

•araµ gamåma te vayam # RV.8.92.27c.

•araµgamåya jagmaye (TB.ApÇ. jagmave) # RV.6.42.1c; SV.1.352c; 2.790c; TB.3.7.10.6c; ApÇ.14.29.2c.

•araµgamåsa¿ pravato rarå±a¿ # AV.13.2.33b.

•araµgaro våvadîti # AV.20.135.13a; ÇÇ.12.16.1.3a; AG.2.9.4a.

•araµghußo nimajya # AV.10.4.4a.

•arajjåu dasyûn sam unab dabhîtaye # RV.2.13.9c.

•ara†upar±a¿ # AV.20.131.18.

•ara†ve akße nahuße suk®tvani # RV.8.46.27c.

•ara±ayann oßadhî¿ sakhye asya # RV.10.88.2d.

•ara±yaµ jåmbîlena # TS.5.7.11.1; KSA.13.1. See jåmbîlenå@.

•ara±yaµ te p®thivi syonam astu # AV.12.1.11b.

•ara±yaµ må gråmåya pari dadåtu # ÇG.3.5.2.

•ara±yåd anya åbh®ta¿ # AV.2.4.5c.

•ara±yånåµ pataye nama¿ # VS.16.20; TS.4.5.3.1; MS.2.9.3: 123.4; KS.17.12.

•ara±yånim aça¯sißam # RV.10.146.6d; TB.2.5.5.7d.

•ara±yånir mahîyate # RV.10.146.2d; TB.2.5.5.6d.

•ara±yåny ara±yåni # RV.10.146.1a; TB.2.5.5.6a; N.9.30a. P: ara±yåni Rvidh.4.13.4. Cf. B®hD.8.57.

•ara±yånyå gahvaraµ sacasva # AV.12.2.53d.

•ara±yåya s®mara¿ # VS.24.39; TS.5.5.16.1; KSA.7.6. See åra±åya.

•ara±yåya svåhå # TS.7.1.17.1; KSA.1.8.

•ara±ye vodake’pi vå # RVKh.5.49.1b.

•ara±yeßu jarbhurå±å caranti # RV.1.163.11d; VS.29.22d; TS.4.6.7.4d; KSA.6.3d.

•ara±yor nihito jåtavedå¿ # RV.3.29.2a; SV.1.79a; KBU.2.4.8a. P: ara±yo¿ AÇ.8.12.26; LÇ.4.10.1; Svidh.1.6.5.

•aradhrasya radhraturo babhûva # RV.6.18.4d.

•araµ ta indra kukßaye # RV.8.92.24a; SV.2.1012a.

•araµ ta indra çravase # SV.1.209a.

•araµ te çakra dåvane # RV.8.45.10b; 92.26c. Cf. araµ çakra.

•araµ te somas tanve (TB. tanuve) bhavåti # RV.6.41.5b; TB.2.4.3.12b.

•araµ dåso na mî¥huße karå±i # RV.7.86.7a.

•arandhaya årjuneyåya çikßan # RV.7.19.2d; AV.20.37.2d.

•arandhayan månuße vadhrivåca¿ # RV.7.18.9d.

•arandhaya¿ çardhata indra dasyûn # RV.6.23.2d.

•arandhaya¿ såkhyasya tritåya # RV.2.11.19d.

•arandhayo’tithigvåya çambaram # RV.1.51.6b.

•arandhayo våidathinåya piprum # RV.5.29.11b.

•araµ dhåmabhya indava¿ # RV.8.92.24c; SV.2.1012c.

•aramatir anarva±a¿ # RV.8.31.12a.

•aramati¿ savitå deva ågåt # RV.2.38.4d.

•aram anusrayåm±e # RV.4.32.24b.

•aramamå±o aty eti gå abhi # RV.9.72.3a.

•aramaya¿ sarapasas taråya kam # RV.2.13.12a.

•aramaya¿ sudughå¿ påra indra # RV.5.31.8b.

•aramayo namasåijad ar±a¿ # RV.4.19.6c.

•aram açvåya gåyati (SV. gåyata) # RV.8.92.25a; SV.1.118a.

•aram asmåi bhavati yåmahûtåu # RV.10.117.3c.

•aram indrasya dhåmne # RV.8.92.25c; 9.24.5c; SV.1.118c; 2.314c.

•aram indrågnî manase yuvabhyåm # RV.1.108.2d.

•araµ bhakßåya gamyå¿ # RV.1.187.7d; KS.40.8d.

•araµ ma usrayåm±e # RV.4.32.24a.

•araµ me gantaµ havanåyåsmåi # RV.6.63.2a.

•ararur dyåµ etc. # see ararus te dyåµ.

•ararur nåmåsi # AV.6.46.1.

•ararus te divaµ må skån # TS.1.1.9.3; ApÇ.2.1.8. Cf. drapsas te etc.

•ararus te dyåµ (KS.ApÇ. ararur dyåµ) må paptat # MS.4.1.10 (bis): 13.7,10; KS.1.9; 25.4; 31.8 (bis); ApÇ.2.2.1. See next.

•araro divaµ må papta¿ # VS.1.26; ÇB.1.2.4.18; Våit.2.4. See prec.

•araçmåno ye’rathå ayuktå¿ # RV.9.97.20a.

•arasaµ yad udîcyam # AV.4.7.2b.

•arasaµ v®çcika te vißam # RV.1.191.16d. Cf. ghanena hanmi, and hataµ v®çcika.

•arasaµ k®trimaµ nådam # AV.19.34.3a.

•arasaµ praticåkaçån # AV.6.29.3f.

•arasaµ pråcyaµ vißam # AV.4.7.2a.

•arasas ta ißo çalya¿ # AV.4.6.6a.

•arasasya çarko†asya # AV.7.56.5a; Kåuç.139.8.

•araså¿ kiµ karißyatha # AV.5.13.7d.

•araså¯ jaºgi¥as karat # AV.19.34.2d,10d; 35.5d.

•arasån k®±v oßadhe # AV.2.27.1–6d.

•arasårasaµ tvåkaram # AV.6.138.3c.

•arasåsa ihåhaya¿ # AV.10.4.9a.

•araså¿ santu k®tvarî¿ # AV.4.18.1d.

•araså¿ sapta visrasa¿ # AV.19.34.3b.

•arå iva rathanåbhåu # Mu±¥U.2.2.6b. Cf. arå nåbhim.

•arå ived acaramå aheva # RV.5.58.5a; MS.4.14.18a: 247.14; AB.7.9.8; TB.2.8.5.7a; AÇ.2.17.15; 3.7.12. P: arå ivet ÇÇ.6.10.8.

•arå¯ ivågne nemi¿ # TS.2.5.9.3a; ÇB.1.4.2.15a; TB.3.5.3.2a; AÇ.1.3.6a; ÇÇ.1.4.21a. See agne nemir.

•arå¥yåu divyåv ®ßabhåu parimaråu # TS.5.6.21.1; KSA.10.1.

•arå±åµ na caramas tad eßåm # RV.8.20.14c.

•aråtayo ni dadhur martyeßu # RV.5.2.6b.

•aråtim anupremo vayam # AV.5.7.3c.

•aråtiµ prati haryata # AV.5.7.6d.

•aråtir no må tårît # AV.2.7.4c. Cf. aråtîvå må nas.

•aråtihanaµ två vajraµ sådayåmi # KS.39.5; ApÇ.16.30.1.

•aråtîyato ni dahåti veda¿ # RV.1.99.1b; RVKh.10.127.6d; TA.10.2.1b; MahånU.6.2b; N.7b (Roth's edition, p. 201); 14.33b.

•aråtîyantam adharaµ k®±omi (ApÇ.7.17.6, karomi) # TS.3.1.4.4c; ApÇ.7.17.6,7.

•aråtîyor bhråt®vyasya # AV.10.6.1a. P: aråtîyo¿ Våit.10.2; Kåuç.8.12; 19.22.

•aråtîr jambhayåmasi # TA.6.10.2d. Cf. yåtû¯ç ca sarvå¯.

•aråtîvå cid adriva¿ # RV.8.62.11c; TS.7.4.15.1c; KSA.4.4c.

•aråtîvå marcayati dvayena # RV.1.147.4b.

•aråtîvå marta¿ sånuko v®ka¿ # RV.2.23.7b.

•aråtîvå må nas tarît # RV.9.114.4c. Cf. aråtir no.

•aråte cittaµ vîrtsantî # AV.5.7.8c.

•aråtyå akaraµ nama¿ # AV.5.7.10d.

•aråtyås två nir®tyå¿ # AV.10.3.7a.

•aråtsur ime yajamånå¿ # ÇB.4.6.9.19; KÇ.12.4.19.

•aråtsur ime satri±a¿ # PB.5.9.14. P: aråtsu¿ LÇ.4.3.4.

•aråtsma sarve’tårßma # LÇ.4.1.6c.

•aråtsma hota¿ # AÇ.8.13.19; ApÇ.21.10.7.

•aråddhiµ tebhyo dundubhe # LÇ.3.11.3c.

•aråddhyå edidhißu¿patim # VS.30.9. See årådhyåi.

•arådhi hotå nißadå yajîyån # RV.10.53.2a; AÇ.1.4.9.

•arådhi hotå svar nißatta¿ # RV.1.70.8a.

•arå nåbhåv iva çritå¿ # AV.10.8.34b. Cf. next.

•arå nåbhim ivåbhita¿ # AV.3.30.6d. Cf. prec., and arå iva.

•arån na nemi¿ pari tå (TB.2.5.1.3d, sarvaµ) babhûva # RV.1.32.15d; MS.4.14.13d: 237.12; TB.2.5.1.3d; 8.4.3d.

•arån na nemi¿ paribhûr ajåyathå¿ # RV.1.141.9d.

•aråyakßaya±am asy aråyacåtanaµ me då¿ svåhå # AV.2.18.3. P: aråyakßaya±am Kåuç.8.25.

•aråyam as®kpåvånam # AV.2.25.3a.

•aråyå¯ chvakißki±a¿ # AV.8.6.6c.

•aråyån apa hanma¿ # AV.8.6.4c.

•aråyån asyå mußkåbhyåm # AV.8.6.5c.

•aråyån bastavåçina¿ # AV.8.6.12c. Cf. atho baståbhivåçina¿.

•aråyån brûmo rakßå¯si # AV.11.6.16a.

•aråyi kå±e vika†e # RV.10.155.1a; N.6.30a. Cf. B®hD.8.60; Rvidh.4.15.2.

•aråyebhyo jighatsubhya¿ # AV.8.2.20c.

•aråyo asmån abhiduchunåyate # TB.3.7.11.2c; AÇ.3.13.18c; ApÇ.3.11.2c. Cf. aråvå yo no.

•aråyyaµ brahma±as pate # RV.10.155.2c.

•arålåg udabhartsata # ÇÇ.12.23.1b. See åsannå udabhir.

•aråvå cana martya¿ # RV.8.28.4c.

•aråvå yo no abhi duchunåyate # RV.10.37.12c; TAA.10.60c; Våit.23.12c; MÇ.2.5.4.9c. Cf. aråyo asmån.

•aråvîd a¯çu¿ sacamåna ûrmi±å # RV.9.74.5a.

•ariktåya svåhå # TS.7.3.20.1; KSA.3.10.

•ari±å indra sûryam # RV.4.30.6b.

•ari±åd eka¿ svapasyayå kavi¿ # RV.3.3.11b; TS.1.5.11.1b.

•aritraµ våµ divas p®thu # RV.1.46.8a.

•aritrå±i hira±yayå # AV.5.4.5b.

•ariµ devîµ prapadyeyam # MG.2.13.6c.

•ariprå åpo apa ripram asmat # AV.10.5.24a; 16.1.10.

•ariprå v®trahantamå¿ # RV.8.8.9c.

•arir agne tava svid å # RV.1.150.1b; SV.1.97b; N.5.7b.

•arir yo na¿ p®tanyati # AV.13.1.29b.

•arißa±yan vî¥ayasvå vanaspate # RV.2.37.3b; N.8.3b.

•ariß†a iha vardhatåm # AV.7.53.5d.

•ariß†a¿ phalguna¿ # VSK.11.7.1. See ariß†o arjuna¿.

•ariß†aµ yajñaµ sam imaµ dadhåtu (KS.Våit. tanotu) # VS.2.13c; KS.34.19b; ÇB.1.7.4.22; LÇ.4.12.1; Våit.4.3. See vichinnaµ yajñaµ.

•ariß†aµ yajñaµ tanutåt # KB.6.13; GB.2.1.1.

•ariß†aµ yat kiµ ca kriyate # TA.1.27.4c.

•ariß†aµ svastivåhanam # ApMB.1.6.11b. See sugaµ svasti@.

•ariß†agåtu¿ sa hotå sahobhari¿ # RV.5.44.3b.

•ariß†agråmå¿ sumatiµ pipartana # RV.1.166.6b.

•ariß†anemiµ pari dyåm iyånam # RV.1.180.10c.

•ariß†anemiµ p®tanåjim åçum # RV.10.178.1c; AV.7.85.1c; SV.1.332c; AB.4.20.24; N.10.28c.

•ariß†aneme abhi na¿ sacasva # RV.3.53.17d.

•ariß†abharmann å gahi # RV.8.18.4b.

•ariß†am asmåkaµ k®±van # ApMB.2.10.7c.

•ariß†aratha skabhnåti çûßåi¿ # RV.10.6.3d.

•ariß†avîrå upa (HG. anu) saµ carema # AV.3.12.1d; HG.1.27.2d.

•ariß†avîrå juhavåma te havi¿ # RV.1.114.3d; KS.40.11d; ApÇ.17.22.1d.

•ariß†a svasti etc. # see ariß†a¿ svasti.

•ariß†a¿ sa marto viçva edhate # RV.10.63.13a.

•ariß†a¿ sarva edhate # RV.1.41.2c; 8.27.16d.

•ariß†a¿ sarvåºga¿ suçrut # AV.8.2.8c.

•ariß†a¿ (ApMB. ariß†a) svasti gachatu # HG.1.12.2c; ApMB.2.21.19c.

•ariß†å asmåkaµ vîrå¿ (ApÇ.ApMB. vîrå¿ santu) # AÇ.3.11.6c; ÇÇ.4.11.6c; KÇ.25.5.28c; ApÇ.13.18.1c; MÇ.1.4.3.9c; ÇG.3.4.4; PG.1.3.14c; MG.2.11.18c; ApMB.2.15.16a. See ariß†ås tanvo, ariß†å¿ sarvahåyasa¿, and cf. achidra¿ prajayå.

•ariß†å uråv å çarman syåma # RV.2.27.16d.

•ariß†å jîvasûvarî # MG.2.18.2b.

•ariß†å tvam udihi yajñe asmin # VS.11.69d; TS.4.1.9.2d; MS.2.7.7d: 82.17; KS.16.17d; 19.10; ÇB.6.6.2.6.

•ariß†åni me sarvåºgåni santu (PG. me’ºgåni) # Våit.3.14; PG.1.3.25. See ariß†å viçvåny, and cf. next.

•ariß†åni me sarvåtmånibh®ß†a¿ # AV.19.60.2. Cf. under prec.

•ariß†åµ två saha patyå dadhåmi (ApMB. k®±omi) # RV.10.85.24d; ApMB.1.5.17d. See next but one, k®±omi tubhyaµ saha@, syonaµ te saha, and syonaµ me saha.

•ariß†åµ pårayiß±um # KS.2.3b.

•ariß†åµ må saha patyå dadhåtu # KÇ.3.8.2d; MÇ.1.3.5.17d; MG.1.11.20d. See under ariß†åµ två.

•ariß†å viçvåny aºgåni # TS.5.5.9.2; TAA.10.72; MÇ.5.2.15.21. P: ariß†å viçvåni ApÇ.3.20.3. See under ariß†åni me sarvåºgåni.

•ariß†åsas ta urvi tamasvati # AV.19.47.2c.

•ariß†åsû sacevahi # AV.14.2.72c.

•ariß†åso v®janîbhir jayema # AV.7.50.7d. See asmåkena.

•ariß†ås tanvo bhûyåsma # LÇ.2.1.7c. See under ariß†å asmåkaµ.

•ariß†å¿ saµcaremahi # MÇ.1.6.2.17d; SMB.1.6.14c; HG.1.5.1c; ApMB.2.3.1c; MG.1.22.2c.

•ariß†å¿ sarvapûrußå¿ # ApÇ.6.27.3c; HG.1.29.1c.

•ariß†å¿ sarvahåyasa¿ # AV.10.5.23c. See under ariß†å asmåkaµ.

•ariß†å¿ syåma tanvå (TS. tanuvå) suvîrå¿ # RV.10.128.3d; AV.5.3.5d; TS.4.7.14.2d; 5.7.9.1d; KS.40.10d.

•ariß†åhaµ saha patyå bhûyåsam # VS.37.20.

•ariß†ebhi¿ påyubhir viçvavedasa¿ # RV.8.27.4c.

•ariß†ebhir açvinå såubhagebhi¿ # RV.1.112.25b; VS.34.30b; AB.1.21.19; TA.4.42.3b.

•ariß†e me saµtiß†hasva # VSK.2.6.2.

•ariß†åir na¿ pathibhi¿ pårayantå (GB. pårayantu) # RV.6.69.1d; TS.3.2.11.2d; MS.4.12.5d: 192.2; KS.12.14d; AB.6.15.4; GB.2.6.2.

•ariß†o arjuna¿ # VS.10.21; ÇB.5.4.3.7. See ariß†a¿ phalguna¿.

•ariß†o asya vastå # Kåuç.107.2c.

•ariß†o dîdihi no duro±e # ÇÇ.2.17.8d. See ajasro etc.

•ariß†o yajamåna¿ patnî ca # ApÇ.6.7.1.

•ariß†o yåti prathama¿ sißåsan # RV.5.31.1d.

•ariß†o yeßåµ ratha¿ # RV.5.18.3c.

•ariß†o råjann agada¿ parehi # TB.3.7.13.4a.

•ariß†o råya¿ sacatåµ samokaså # TS.3.2.8.4b.

•ariß†o viçvabheßaja¿ # PB.1.7.7b. Cf. må du¿khe, and må durge.

•ariß†o’ham ariß†agu¿ # AV.10.3.10a.

•ariß†yå avyathyåi saµveçåyopaveçåya gåyatryå (also triß†ubho, jagatyå, anuß†ubho, paºktyå) abhibhûtyåi svåhå # ApÇ.14.26.2. See next, and saµveçåyo@.

•ariß†yå avyathyåi saµveçåyopaveçåya gåyatryåi chandase’bhibhuve svåhå (also ... triß†ubhe jagatyå anuß†ubhe chandase’bhibhuve svåhå) # KS.35.11. See under prec.

•ariß†yå açvasådam # VS.30.13; TB.3.4.1.7.

•arißyatas te h®dayasya priyo bhûyåsam # ÇG.2.3.3.

•arißyantaµ na bhojase # RV.8.51 (Vål.3).3d.

•arißyantam å rohema svastaye # RV.10.63.14d.

•arißyanta¿ sacemahi # RV.2.8.6c. Cf. arißyanto ni.

•arißyanta¿ sudånave # RV.8.25.12b.

•arißyanto anv enaµ carema # RV.4.57.3d; AV.20.143.8d; MS.4.11.1d: 160.6.

•arißyanto dakßamå±å¿ sadåiva # AV.2.4.1b.

•arißyanto ni påyubhi¿ sacemahi # RV.8.25.11c. Cf. arißyanta¿ sacemahi.

•arî¥haµ vatsaµ carathåya måtå # RV.4.18.10c.

•arîramat patayat kac cid abhvam # RV.6.71.5d.

•arîramad atamånaµ cid eto¿ # RV.2.38.3b.

•aru±aµ två v®kam ugraµ khajaµkaram # TB.2.7.15.6a. P: aru±aµ två v®kam ApÇ.22.28.14.

•aru±apsur açiçvitat # RV.8.5.1b; SV.1.219b.

•aru±apsur ußå abhût # RV.8.73.16a.

•aru±aµ bhånuman marîcimad abhitapat tapasvat # TB.3.10.1.2.

•aru±åñ charade (MS. aru±å¿ çarade) # VS.24.11; MS.3.13.20: 172.6.

•aru±åya divisp®çe # RV.9.11.4b; SV.2.794b.

•aru±åya svåhå # TS.7.3.18.1; KSA.3.8.

•aru±å vo v®ñje tråiß†ubhena chandaså # MS.4.2.11: 35.2.

•aru±åçvå ihågatå¿ # TA.1.12.4a.

•aru±å¿ çarade # see aru±åñ.

•aru±å¿ santu ketava¿ # AV.11.10.7d.

•aru±eßu jîmûteßu sådayåmi # KS.40.4.

•aru±eßu två k®ß±eßu två nîleßu tvåsiteßu två jîmûteßu sådayåmi # ApÇ.17.5.3.

•aru±o må sak®d v®ka¿ # RV.1.105.18a; N.5.21a; B®hD.2.112.

•aru±o’ru±arajå¿ pu±¥arîko viçvajid abhijit # TB.3.10.1.4. P: aru±o aru±arajå¿ TB.3.10.9.8; 10.3; ApÇ.19.12.11.

•aru±åitåya svåhå # TS.7.3.17.1; KSA.3.7.

•arutahanur adbhutaµ na raja¿ # RV.10.105.7c.

•arundhatîµ ye (ApMB. yad) dhruvatåµ ha ninyu¿ # ApMB.1.9.7b; HG.1.22.14b.

•arundhatîbhya¿ svåhå # TB.3.1.4.8.

•arundhatîm unnayantîm # AV.8.7.6c.

•arußaµ na diva¿ çiçum # RV.4.15.6b.

•arußaµ na subhvas tasthivå¯sam # KS.37.9d.

•arußastûpo ruçad asya påja¿ # RV.3.29.3c; VS.34.14c.

•arußasya duhitarå virûpe # RV.6.49.3a.

•arußåso raghußyada¿ # RV.8.34.17b.

•arußåso v®ßa±a ®jumußkå¿ # RV.4.6.9c.

•arußî±åµ catu¿çatam # RV.8.55.3d.

•arußîr adhi barhißi # RV.8.69.5b; AV.20.22.5b; 92.2b; SV.2.840b.

•arußo janayan gira¿ # RV.9.25.5a.

•arußo jåta¿ pada i¥åyå¿ # RV.10.1.6c.

•arussrå±am idaµ mahat # AV.2.3.3b,5a.

•aruham # ÇÇ.16.17.8.

•arûkßitaµ d®ça å rûpe annam # RV.4.11.1d; TS.4.3.13.2d.

•arûrucad ußasa¿ p®çnir agriya¿ # RV.9.83.3a; SV.2.227a; ArS.2.2a; AB.1.21.17; KB.8.6; AÇ.4.6.3. P: arûrucat ÇÇ.5.9.25; Svidh.2.8.1.

•arûrucad vi divo rocanå kavi¿ # RV.9.85.9b.

•arejanta pra månußå¿ # RV.1.38.10c.

•arejetåµ (TB. arejayatåµ) rodasî påjaså girå # RV.1.151.1c; TB.2.8.7.6c.

•arejetåµ rodasî bhiyåne # RV.2.11.9c.

•arejetåµ rodasî hot®vûrye # RV.1.31.3c.

•are¥atå manaså tac chakeyam # TS.1.6.3.2. See next.

•are¥atå manaså devån gacha (ApÇ. gamyåt) # MS.1.4.1: 48.1; KS.32.3; ApÇ.4.12.6. See prec., and ahe¥atå etc.

•are±avas tuja å sadman dhenava¿ # RV.1.151.5b.

•are±avas tuvijåtå acucyavu¿ # RV.1.168.4c.

•are±ava¿ suk®tå (TS.KSA. are±avo vitatå) antarikße # RV.1.35.11b; VS.34.27b; TS.7.5.24.1b; KSA.1.1b.

•are±avo yam atnata # RV.10.143.2b.

•are±avo vitatå # see are±ava¿ suk®tå.

•are±avo hira±yayåsa eßåm # RV.6.66.2c; MS.4.14.11c: 233.6.

•are±ubhir jehamånaµ patatri # RV.1.163.6d; VS.29.17d; TS.4.6.7.3d; KSA.6.3d.

•are±ubhir yojanebhir bhujantå # RV.6.62.6c.

•aretaskåya svåhå # TS.7.5.12.2; KSA.5.3.

•arepasa¿ (ApÇ. arepasa¿ samokasa¿) sacetasa¿ (ApÇ. sacetasa¿ saretasa¿) svasare manyumattamåç (SV.ApÇ. manyumantaç) cite go¿ (SV. citå go¿; ApÇ. cidåko¿) # AV.7.22.2; SV.1.458; ApÇ.21.9.15; MÇ.7.2.3 (corrupt).

•arepasa¿ sûryasyeva raçmaya¿ # RV.10.91.4d.

•arepaså tanvå nåmabhi¿ svåi¿ # RV.1.181.4b; N.12.3b.

•arepaså tanvå çåçadånå # RV.1.124.6c.

•arocata diviyonir vibhåvå # RV.10.88.7b.

•arodayat pa±im å gå amuß±åt # RV.10.67.6d; AV.20.91.6d; MS.4.14.5d: 222.6.

•aroravîd v®ßabha¿ sådaneßu # RV.5.30.11b.

•aroravîd v®ß±o asya vajra¿ # RV.2.11.10a.

•arka¿ pavitraµ rajaso vimåna¿ # TB.3.7.9.9a; ApÇ.21.20.7a. Cf. pavitram arko, and arkas tridhåtû.

•arkaµ yuñjånå¿ svar åbharann idam # MS.2.13.10d: 160.8; KS.39.10d. See b®had arkaµ etc., and b®hadarkîµ.

•arkaµ viveda stanayann iva dyåu¿ # RV.10.67.5d; AV.20.91.5d; MS.4.12.5d: 193.6; KS.9.19d.

•arkaµ çcotantaµ sarirasya madhye # TA.3.11.6b.

•arkam arcantu kårava¿ # RV.8.92.19c; AV.20.110.1c; SV.1.158c; 2.72c.

•arkaµ bibharßi båhvo¿ # RV.10.153.4b; AV.20.93.7b.

•arkaç cakßu¿ # KS.7.14; TB.1.1.7.2; 8.1,5; ApÇ.5.12.1. See arko jyoti¿.

•arkaç ca tvåçvamedhaç ca çrî±îtåm # KS.35.11.

•arkaç ca me sûryaç ca me # VS.18.22; TS.4.7.9.1; KS.18.11. See next.

•arkaç ca sûryaç ca # MS.2.11.6: 143.11. See prec.

•arkastubho b®hadvayasa¿ # ÇÇ.8.23.1.

•arkas tridhåtû rajaso vimåna¿ # RV.3.26.7c; VS.18.66c; MS.4.12.5c: 192.10; N.14.2c. Cf. under arka¿ pavitraµ, and see tridhåtur arko.

•arkasya jyotis sad (comm. tad) id åsa jyeß†ham # TB.2.5.8.12c.

•arkasya devå¿ parame vyoman # ÇB.8.6.2.19a.

•arkasya bodhi havißo havîmabhi¿ # RV.1.131.6b; AV.20.72.3b.

•arkasya yonim åsadam # RV.9.25.6c; 50.4c; SV.1.472c; 2.426c,558c. See ®tasya etc.

•arka¿ samiddha ud arocathå divi # AV.13.3.23b.

•arkåçvamedhåv ucchiß†e # AV.11.7.7a.

•arke±a såma tråiß†ubhena våkam # RV.1.164.24b; AV.9.10.2b.

•arkebhi¿ sûno sahaso dadåçat # RV.6.5.5b.

•arkeßu sånußag asat # RV.1.176.5b.

•arkåir abhi pra ±onuma¿ sam ojase # RV.8.12.23c.

•arkåir harî±åµ v®ßan yoktram açre¿ # RV.5.33.2b.

•arkåiç ca ni hvayåmahe # RV.1.47.10b.

•arko jyoti¿ # MS.1.6.2: 88.18; MÇ.1.5.5.18. See arkaç cakßu¿.

•arko devånåµ parame vyoman # ÇB.8.6.2.19b.

•arko yad vo maruto havißmån # RV.1.167.6c.

•arko vå yat turate somacakßå¿ # TS.2.2.12.4c.

•arko vå çlokam åghoßate divi # RV.1.83.6b; AV.20.25.6b.

•arko’si # ÇÇ.17.16.1.

•argha¿ # HG.1.12.8. See next, and cf. arha±îyå.

•arghyam # ÇÇ.4.21.4; HG.1.13.2; arghyaµ bho¿ Kåuç.90.17. See under prec.

•arca gåya ca vedhase # RV.6.16.22c; KS.7.16c.

•arcata pra ca gåyata # RV.6.45.4b.

•arcata prårcata (SV. prårcata nara¿) # RV.8.69.8a; AV.20.92.5a; SV.1.362a; AB.4.4.4; AÇ.6.2.9.

•arcatrayo dhunayo na vîrå¿ # RV.6.66.10c; MS.4.14.11c: 233.1.

•arcatryo maghavå n®bhya ukthåi¿ # RV.6.24.1c.

•arca devåya varu±åya sapratha¿ # RV.6.68.9b.

•arcaddhûmåso agnaya¿ påvakå¿ # RV.10.46.7b; VS.33.1b; TB.2.7.12.1b.

•arcad v®ßå v®ßabhi¿ sveduhavyåi¿ # RV.1.173.2a.

•arcanta indra marutas ta oja¿ # RV.3.32.3b.

•arcanta eke mahi såma manvata # RV.8.29.10a; TA.4.17.1a.

•arcantaµ guhyå padå # ÇÇ.8.16.1.

•arcantas två havåmahe # RV.5.13.1a; KB.26.10; VHDh.8.49. P: arcantas två AÇ.4.13.7; ÇÇ.2.2.18; 3.10.4; 6.4.1; 9.22.5; 27.2; 10.9.17; 14.52.11.

•arcanta¿ sam idhîmahi # RV.5.13.1b.

•arcanti toke tanaye pariß†ißu # RV.10.147.3c.

•arcanti två maruta¿ pûtadakßå¿ # RV.5.29.1c.

•arcanti nårîr apaso na viß†ibhi¿ # RV.1.92.3a; SV.2.1107a.

•arcanti çußmaµ v®ßa±o vasûyå # RV.1.165.1d; MS.4.11.3d: 168.7; KS.9.18d.

•arcantîndraµ maruta¿ sadhasthe # RV.5.29.6c.

•arcantu putrakå uta # RV.8.69.8c; AV.20.92.5c; SV.1.362c.

•arcanto aºgiraso gå avindan # RV.1.62.2d; VS.34.17d.

•arcanto arkaµ janayanta indriyam # RV.1.85.2c.

•arcanto asya tantavo vyasthiran # SV.2.226b. See çocanto etc.

•arcanty arkaµ sunvanty andha¿ # RV.5.30.6b.

•arcanty arkam arki±a¿ # RV.1.10.1b; SV.1.342b; 2.694b; TS.1.6.12.3b; N.5.5b; Mahåbh.12.284.78b.

•arcanty arkaµ madirasya pîtaye # RV.1.166.7c.

•arcanty arkaµ maruta¿ (AA. devatå) svarkå¿ # SV.1.445a; 2.464a; AA.5.2.2.11; ÇÇ.18.15.5a.

•arcann anu svaråjyam # RV.1.80.1e–16e; SV.1.410e,412e,413e; N.12.34e.

•arcayanti tapa¿ satyam # MahånU.13.1. Cf. footnote at TA.10.15.1.

•arcayißyåmo bhavantam # PG.1.3.4.

•arcå dive pra p®thivyå ®taµ bhare # RV.5.59.1b.

•arcå dive b®hate çußmaµ vaca¿ # RV.1.54.3a.

•arcå devåyågnaye # RV.5.16.1b; SV.1.88b.

•arcå påvakaçociße # RV.5.22.1b.

•arcåma tad våv®dhånaµ svarvat # RV.1.173.1b; AB.5.20.12.

•arcå marudbhir ®kvabhi¿ # RV.5.52.1b.

•arcåmasi vîra brahmavåha¿ # RV.6.21.6d.

•arcåmårkaµ nare viçrutåya # RV.1.62.1d; VS.34.16d.

•arcåmi te sumatiµ ghoßy arvåk # RV.4.4.8a; TS.1.2.14.3a; MS.4.11.5a: 173.8; KS.6.11a; AÇ.4.1.23.

•arcåmi våµ vardhåyåpo gh®tasnû # RV.10.12.4a; AV.18.1.31a.

•arcåmi satyasavaµ ratnadhåm abhi priyaµ matim (ÇB.AÇ.ÇÇ. matiµ kavim) # AV.7.14.1b; SV.1.464b; VS.4.25b; TS.1.2.6.1b; MS.1.2.5b: 14.4; KS.2.6b; ÇB.3.3.2.12b; AÇ.4.6.3b; ÇÇ.5.9.7b.

•arcåmi sumnayann aham # RV.1.138.1d.

•arcå viduß†arebhya¿ # RV.8.41.1c.

•arcå viçvånaråya viçvåbhuve # RV.10.50.1b; VS.33.23b; N.11.9b.

•arcå çakram abhiß†aye # RV.8.50.1b; AV.20.51.3b.

•arcå çakråya çåkine çacîvate # RV.1.54.2a.

•arci¿på±aye svåhå # ÍB.5.7; AdB.7.

•arcir asi # VS.37.11; MS.4.9.3: 123.9; ÇB.14.1.3.17; TA.4.5.2; 5.4.6; KÇ.26.3.4; ApÇ.15.4.1; 7.4; MÇ.4.2.17.

•arcißå jañja±åbhavan # RV.8.43.8b.

•arcißåtri±o nudataµ pratîca¿ # AV.6.32.3b. See next.

•arcißå çatrûn dahataµ pratîtya # AG.3.10.11b. See prec.

•arciße två # MS.4.9.1: 121.14; 4.9.3: 123.8; TA.4.3.1; 5.3.6; ApÇ.15.4.2; 7.3; MÇ.4.1.22; –4.2.17.

•arcis tvårcißi # TS.1.1.10.3; TB.3.3.4.6.

•arcî rocata (MS. rocatå) åhutam # RV.8.43.10b; MS.1.6.1b: 85.3; KS.7.12b.

•arjiñ chyåmaç çabala¿ # ApMB.2.16.2b; arjima chambala¿ HG.2.7.2d.

•arjunaç ca lohitaç ca # HG.2.7.2c; ApMB.2.16.8c.

•arjunåya svåhå # TB.3.10.7.1.

•arjuni punar vo yantu etc. # ûha of çerabhaka etc., AV.2.24.7.

•arjunî¿ santu dhenava¿ # TA.6.7.1b. See k®ß±å dhånå.

•arjunyo¿ pary uhyate # RV.10.85.13d. See phalgunîbhyåµ vy, and phalgunîßu vy.

•ar±avån mahatas pari # AV.1.10.4b.

•ar±avåya två # KS.40.4; ApÇ.17.2.6. See next but one.

•ar±avåya två våtåya svåhå # MS.4.9.8: 128.6.

•ar±avåya svåhå # VS.22.25; MS.3.12.12: 164.2. See prec. but one.

•ar±ave två sadane sådayåmi # VS.13.53; MS.2.7.18: 103.8. KS.16.18; ÇB.7.5.2.51. See next.

•ar±ave sadane sîda # TS.4.3.1.1; ApÇ.16.28.4. See prec.

•ar±å¯si cit paprathånå sudåse # RV.7.18.5a.

•ar±åcitrarathåvadhî¿ # RV.4.30.18c.

•ar±å dhîreva sanitå # RV.5.50.4d.

•ar±o na dveßo dh®ßatå pari ß†hu¿ # RV.1.167.9d.

•ar±obhir åpo madhumadbhir agne # RV.4.3.12b.

•arthaµ rihå±å vyantu vaya¿ # KS.1.12. See under aktaµ rihå±å.

•arthaµ hy asya tara±i # RV.3.11.3c.

•arthaµ cid asya sudhitaµ yad etave # RV.8.69.17c; AV.20.92.14c.

•artham açvaµ na yåtave # RV.10.143.1b.

•artham id vå u arthina¿ # RV.1.105.2a.

•arthaµ mahyam avocat # HG.1.15.7d.

•arthaç ca ma emaç (VSK. ca me yåmaç; MS. ca må ema) ca me # VS.18.15; VSK.19.5.3; TS.4.7.5.2; MS.2.11.5: 142.10; KS.18.10.

•arthasya karma±o mitha¿ # Kåuç.119.2b. See yajñasya kriyate.

•arthino yanti ced artham # RV.8.79.5a.

•arthegå asya jahita¿ # TB.3.7.9.7; ApÇ.9.16.7.

•artheta stha # TS.1.8.11.1; TB.1.7.5.1; ApÇ.18.13.1. See next two.

•artheta stha råß†radå¿ # VS.10.3 (bis); ÇB.5.3.4.7 (bis). See prec. and next.

•artheta sthådhvagata¿ # ApÇ.16.32.5; artheta¿ sthånvagata¿ KS.39.1. See prec. two.

•ardha®cåir ukthånåµ rûpam # VS.19.25a.

•ardhaµ vîrasya ç®tapåm anindram # RV.7.18.16a.

•ardhatrayodaçåsu pravåcayata # AA.5.1.5.2.

•ardham ardhena payaså p®±akßi # AV.5.1.9a. P: ardham ardhena Kåuç.21.17.

•ardhamåsaµ copåk®tya # Kåuç.141.5a.

•ardhamåså¿ parû¯si te # VS.23.41a; TS.5.2.12.1a; KSA.10.6a.

•ardhamåså¯ç ca kevalån # TB.3.12.8.3b.

•ardhamåsånåµ t®tîya¿ # TS.5.7.18.1; KSA.13.8.

•ardhamåså måså ®tava¿ # TA.10.1.2a; MahånU.1.9a.

•ardhamåså muhûrtå¿ # TA.1.8.1a.

•ardhamåså me etc. # see ardhamåsås te.

•ardhamåsåç ca måsåç ca # AV.11.7.20a; TB.3.12.9.4c. Cf. under ardhamåsåiç.

•ardhamåsås te (TB.ApÇ. ardhamåså me) kalpantåm # VS.27.45; KS.40.6; ÇB.8.1.4.8; TB.3.7.5.8; ApÇ.4.10.9.

•ardhamåsås två måsebhya¿ paridadatu # SMB.1.5.15.

•ardhamåsås tvodîñjayantu # TA.4.26.1.

•ardhamåså¿ stha må¿su çritå¿, ahoråtrayo¿ pratiß†hå, yußmåsv idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartåro viçvasya janayitåra¿ # TB.3.11.1.17.

•ardhamåså havißmanta¿ # GB.1.5.23c.

•ardhamåsebhya¿ svåhå # VS.22.8; TS.7.1.15.1; MS.3.12.7: 162.15; KSA.1.6; TB.3.1.6.1.

•ardhamåsåiç ca måsåiç ca # ApMB.2.19.6c; HG.2.10.7c. See måsåç cårdhamåsåç ca, and cf. ardhamåsåç.

•ardhamåsyaµ prasutåt pitryåvata¿ (pitryåvati) # JB.1.18b,50b.

•ardham id asya prati rodasî ubhe # RV.6.30.1d.

•ardharcena cåk¬pur viçvam ejat # AV.9.10.19b.

•ardhåhutis tu såuviß†ak®tî # Kåuç.73.12a.

•ardhena viçvaµ bhuvanaµ jajåna # AV.10.8.7c,13c; 11.4.22c.

•ardhena çußma vardhase amura # AV.5.1.9b.

•arpitå¿ ßaß†ir na calåcalåsa¿ # RV.1.164.48d; N.4.27. See ßaß†iç ca khîlå.

•arbuda¿ kådraveyo råjå (AÇ.ÇÇ. kådraveya¿), tasya sarpå viças ta ima åsate, sarpavidyå (AÇ. vißavidyå) veda¿ so’yam # ÇB.13.4.3.9; AÇ.10.7.5; ÇÇ.16.2.13–15.

•arbudaµ ca nyarbudaµ ca # VS.17.2; TS.4.4.11.3; MS.2.8.14: 118.15; KS.17.10.

•arbudåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.3.

•arbudir nåma yo deva¿ # AV.11.9.4a.

•arbudiç ca trißandhiç ca # AV.11.9.23a.

•arbude sîda # KS.39.6; ApÇ.16.31.1.

•arbude senayå saha # AV.11.9.5b; 10.5b.

•arbhako na kumåraka¿ # RV.8.69.15a; AV.20.92.12a.

•arbhasya t®prada¯çina¿ # AV.7.56.3c.

•arbheßv åjå maghavan mahatsu ca # RV.1.102.10b.

•armebhyo hastipam # VS.30.11; TB.3.4.1.9.

•arya åçißa upa no haribhyåm # RV.3.43.2b.

•arya¿ parasyåntarasya tarußa¿ # RV.6.15.3b; 10.115.5b.

•arya¿ puß†åni sa janåsa indra¿ # RV.2.12.4d; AV.20.34.4d.

•arya¿ puß†eßu matsakhå # RV.10.86.1d; AV.20.126.1d; ÇÇ.12.13.2; Våit.32.17d; N.13.4d.

•aryama±aµ yajåmahe # AV.14.1.17a. P: aryama±am Kåuç.75.22. See tryambakaµ.

•aryama±aµ riçådasam # RV.7.66.7c; SV.2.417c.

•aryama±aµ varu±aµ somam açvinå # RV.1.89.3c; VS.25.16c.

•aryama±aµ varu±aµ mitram eßåm # RV.4.2.4a; MDh.11.255.

•aryama±aµ devam # see aryama±aµ nu.

•aryama±aµ na mandraµ çiprabhojasam # RV.6.48.14c.

•aryama±aµ nu devam (PG. aryama±aµ devam) # AG.1.7.13a; ÇG.1.18.3a; SMB.1.2.3a; GG.2.2.7; PG.1.6.2a; ApMB.1.5.7a (ApG.2.5.8); MG.1.11.12a. P: aryama±am KhG.1.3.23.

•aryama±aµ b®haspatim # RV.10.141.5a; AV.3.20.7a; VS.9.27a; TS.1.7.10.2a; MS.1.11.4a: 164.10; ÇB.5.2.2.9a; Våit.29.19.

•aryama±aµ bhagam adabdhadhîtîn # RV.6.51.3c.

•aryama±o na maruta¿ kabandhina¿ # RV.5.54.8b.

•aryamå ±o aditir yajñiyåsa¿ # RV.3.54.18a.

•aryamå te pitåmaha¿ # AV.5.5.1b.

•aryamå te hastam agrabhît # ApMB.2.3.8 (ApG.4.10.12). See aryamå hastam.

•aryamå devatå # TS.4.4.10.2; MS.2.13.20: 166.1; KS.39.13.

•aryamå devåi¿ sajoså¿ # RV.1.90.1c; SV.1.218c.

•aryamå devo aditir vidhåtå # RV.9.81.5b.

•aryamå nåma yo deva¿ # AV.11.6.4c.

•aryamå mitro varu±a¿ parijmå # RV.1.79.3c; 10.93.4b.

•aryamå mitro varu±a¿ saråtaya¿ # RV.8.27.17c.

•aryamå yåtayajjana¿ # RV.1.136.3g.

•aryamåyåti v®ßabhas tuvißmån # TS.2.3.14.4a. See åryamå etc.

•aryamå råjåjaras tuvißmån # TB.3.1.1.8c.

•aryamå hastam agrabhît (SMB. agrahît) # ÇG.2.3.1d; SMB.1.6.15c. See aryamå te hastam.

•aryamå hotå k®±otu vedhå¿ # AV.1.11.1b.

•aryam±a uta saµvida¿ # AV.3.5.5d.

•aryam±a¿ kumbhî çatru¿ påtrapå±ir nipu±i¿ svåhå # HG.2.3.7. See under ålikhann animißa¿.

•aryam±å saµbh®taµ bhagam # AV.2.36.2b.

•aryam±e två paridadåmi # MG.1.22.5.

•aryam±e två svåhå # MG.1.10.11. See aryam±e svåhå.

•aryam±e lopåça¿ # TS.5.5.21.1. See aryam±o etc.

•aryam±e svåhå # VS.10.5; ÇB.5.3.5.9; TB.3.1.4.9 (so comm.; text aryam±o¿). See aryam±e två svåhå.

•aryam±o agniµ paryetu pûßan (ApMB. pari yantu kßipram) # AV.14.1.39c; ApMB.1.1.8a (ApG.2.4.8). P: aryam±a¿ Kåuç.76.20.

•aryam±o navamî # VS.25.4; MS.3.15.5: 179.5. See aryam±o’ß†amî.

•aryam±o lopåça¿ # KSA.7.11. See aryam±e etc.

•aryam±o varu±asya ca # RV.1.136.2e; 8.47.9d.

•aryam±o’ß†amî # TS.5.7.22.1; KSA.13.12. See aryam±o navamî.

•aryam±o’haµ devayajyayå svargaµ lokaµ gameyam # ApÇ.4.10.1.

•aryamyaµ varu±a mitryaµ vå # RV.5.85.7a.

•arya¿ ça¯såmi vayunåni vidvån # RV.7.100.5b; SV.2.976b; TS.2.2.12.5b; MS.4.10.1b: 144.6; KS.6.10b; N.5.9b.

•aryo adåçußo gayam # RV.9.23.3b.

•aryo gayaµ ma¯hamånaµ vi dåçuße # RV.8.24.22c; AV.20.66.1c.

•aryo gira¿ sadya å jagmußî¿ # RV.1.122.14c.

•aryo naçanta no dhiya¿ # RV.10.133.3b; AV.20.95.4b; SV.2.1153b.

•aryo naçanta (SV. na¿ santu) sanißanta no dhiya¿ # RV.9.79.1d; SV.1.555d.

•aryo månasya sa kßaya¿ # RV.8.63.7d.

•aryo randhîr aråv±e # RV.7.31.5b; AV.20.18.5b.

•aryo vaçasya paryetåsti # RV.6.24.5d.

•aryo vå giro abhy arca vidvån # RV.10.148.3a.

•aryo vå puß†imad vasu # RV.10.86.3d; AV.20.126.3d.

•aryo vipo janånåm # RV.8.1.4b; AV.20.85.4b.

•aryo viçåµ gåtur eti # RV.10.20.4a.

•aryo vedo adåçußåm # RV.1.81.9d; AV.20.56.6d.

•arvatå sa dhatte akßiti çrava¿ # RV.8.103.5b.

•arvadbhir agne arvato n®bhir n°n # RV.1.73.9a.

•arvadbhir astu tarutå # RV.1.27.9b; SV.2.767b.

•arvadbhir yo haribhir joßam îyate # RV.10.96.7c; AV.20.31.2c.

•arvadbhir yo haribhir våjinîvasu¿ # RV.10.96.8c; AV.20.31.3c.

•arvadbhir våjaµ bharate dhanå n®bhi¿ # RV.1.64.13c.

•arvadbhir vîråi¿ p®tanåsu sahyu¿ # RV.7.90.6d.

•arvadbhi¿ çakra godare # RV.8.92.11b.

•arvantånu çepå # RV.10.105.2b.

•arvanto na kåß†håµ nakßamå±å¿ # RV.7.93.3c; MS.4.11.1c: 159.10; TB.3.6.12.1c.

•arvanto na çravaso bhikßamå±å¿ # RV.7.90.7a; 91.7a. P: arvanto na çravasa¿ ÇÇ.10.11.5.

•arvanto na çravasyava¿ # RV.9.10.1b; 66.10c; SV.2.7c,469b.

•arvanto vå ye rayimanta¿ såtåu # RV.10.74.1c.

•arvå¯ achå pitaraµ måtaraµ ca # RV.1.163.13b; VS.29.24b; TS.4.6.7.5b; KSA.6.3b.

•arvå¯ iva çravase såtim acha # RV.9.97.25a.

•arvåke asti bheßajam # RV.8.9.15b; AV.20.141.5b.

•arvåk två parebhyo’vidaµ (VSK. två parebhya¿) paro’varebhya¿ (TS. två paråir avidaµ paro’varåi¿; MS. två parebhya¿ paro’varebhyo’vidam) # VS.5.42; VSK.5.10.2; TS.1.3.5.1; 6.3.3.1; MS.1.2.14: 23.1; 3.9.2: 114.9; KS.3.2; 26.3; ÇB.3.6.4.6.

•arvåk patha urujraya¿ k®±udhvam # RV.7.39.3c; N.12.43c.

•arvåk stutaµ yadi våtiß†utaµ yat # LÇ.2.1.6b.

•arvåg anya ito anya¿ p®thivyå¿ # AV.11.5.11a.

•arvåg anya¿ paro anyo divas p®ß†håt # AV.11.5.10a.

•arvåg avaså havanaçrutå gatam # RV.7.83.3d.

•arvåg å vartayå harî # RV.4.32.15c.

•arvåg indra sadhamådo vahantu # RV.3.43.6b.

•arvåg jîvebhyas pari # RV.8.8.23d.

•arvåg devå asya visarjanena (TB. visarjanåya) # RV.10.129.6c; MS.4.12.1c: 178.17; TB.2.8.9.5c.

•arvågbilaç camasa ûrdhvabudhna¿ # ÇB.14.5.2.4a,5; B®hU.2.2.4a,5. See tiryagbilaç.

•arvåg rathaµ viçvavåraµ ta ugra # RV.6.37.1a; KB.24.8. P: arvåg ratham ÇÇ.11.11.12.

•arvåg rathaµ samanaså ni yachatam # RV.1.92.16c; 7.74.2c; SV.2.104c,1084c.

•arvåg rathaµ ni yachatam # RV.8.35.22a.

•arvågvaso svasti te påram açîya # MS.1.5.2: 68.8; KS.6.9; 7.6; ApÇ.6.16.11; 22.1 (ter). P: arvågvasur (! iti trir uktvå) MÇ.1.6.2.17. See citråvaso etc.

•arvåg våmasya pravato ni yachatam # AV.4.25.6c.

•arvåº åkûtyå cara # AV.3.2.3b.

•arvåº åyåtu vasubhî raçmir indra # TA.3.11.7b.

•arvåº etena stanayitnunehi # RV.5.83.6c; AV.4.15.11d; TS.3.1.11.7c; KS.11.13c.

•arvåº ehi må vi dîdhya¿ # AV.8.1.9c.

•arvåº ehi somakåmaµ tvåhu¿ # RV.1.104.9a; AV.20.8.2a; AB.6.11.10; GB.2.2.21; AÇ.5.5.19. P: arvåº ehi ÇÇ.7.17.8.

•arvåº tricakro madhuvåhano ratha¿ # RV.1.157.3a; SV.2.1110a.

•arvåº tvam ehy upa jîvalokam # AV.18.2.60d.

•arvåº narå dåivyenåvaså gatam # RV.7.82.8a.

•arvåº paraståt prayato vyadhve # AV.13.2.31a.

•arvåº yajña¿ saµ kråmatu # TS.7.3.11.1a; KSA.3.1a; TB.3.8.17.3; ApÇ.20.11.7.

•arvåº suvar±åi¿ pa†aråir vi bhåti # AV.13.3.16d.

•arvåca¿ sîµ k®±uhy agne’vase # RV.6.48.4c.

•arvåcî etaµ dharu±e rayî±åm # KS.7.12b; TB.1.2.1.13b; ApÇ.5.8.6b; MÇ.1.5.2.3b.

•arvåcî gåur upeßatu # AV.6.67.3d.

•arvåcî te pathyå råya etu # RV.7.18.3c.

•arvåcîna¿ parivîto ni ßîda # RV.4.3.2c.

•arvåcînaµ rådhasa å vavartat # RV.4.24.1b.

•arvåcînaµ vasuvidaµ bhagaµ na¿ (AV. me) # RV.7.41.6c; AV.3.16.6c; VS.34.39c; TB.2.8.9.9c; ApMB.1.14.6c. P: arvåcînaµ vasuvidam Våit.8.14.

•arvåcînaµ su te mana¿ # RV.1.84.3c; 3.37.2a; AV.20.19.2a; SV.2.379c; VS.8.33c; TS.1.4.37.1c; KS.37.9c; ÇB.4.5.3.9c.

•arvåcînaµ k®±utåµ yåcito mana¿ # TB.2.5.3.1c. See asmadryak k®@.

•arvåcînå agna å k®±ußva # RV.10.6.6d.

•arvåcînå vicetaså # RV.5.74.9c.

•arvåcînåso vanußo yuyujre # RV.6.25.3b.

•arvåcînå sv avase karåmahe # RV.8.22.3c.

•arvåcînåi¿ pathibhir ye rajiß†hå¿ # RV.9.97.28c.

•arvåcîno maghavan somapîtaye # RV.8.3.17c; SV.1.301c.

•arvåcîno revate såubhagåya # RV.10.116.2d.

•arvåcîno’vase rådhase ca # RV.4.20.2b; VS.20.49b.

•arvåcîno vaso bhava # RV.4.32.14a.

•arvåcîno haribhir yåhi tûyam # RV.7.29.2b.

•arvåcîråtaµ etc. # text of TB.1.2.1.13b, incorrectly for arvåcî etaµ, q.v.

•arvåcî så maruto yå va ûti¿ # RV.2.34.15c.

•arvåcî subhage bhava # RV.4.57.6a; AV.3.17.8b; TA.6.6.2b. P: arvåcî subhage VHDh.8.16.

•arvåcy upasaµkrame # Kåuç.89.10a.

•arvåcyåi diçe svåhå # VS.22.24 (sexies),27; MS.3.12.8: 163.4 (bis),5 (bis),6.

•arvåñcaµ rayiµ vahataµ suvîram # RV.1.34.12b.

•arvåñcaµ rayim å k®dhi # RV.8.90.4d.

•arvåñcaµ två puruß†uta # RV.8.6.45a; 32.30a.

•arvåñcaµ två saptayo’dhvaraçriya¿ # RV.8.4.14c. Cf. arvåñcå våµ.

•arvåñcaµ två sukhe rathe # RV.3.41.9a; AV.20.23.9a.

•arvåñcaµ dåivyaµ janam # RV.1.45.10a.

•arvåñcaµ nunude valam # RV.8.14.8c; AV.20.28.2c; 39.3c; SV.2.991c; AB.6.7.6c; GB.2.5.13c.

•arvåñcam añjim å bhara # ÇÇ.16.3.36b; Våit.36.30c. See under añjim.

•arvåñcam adya yayyaµ n®våha±am # RV.2.37.5a; KÇ.12.3.14a; ApÇ.21.7.17a; MÇ.7.2.2a.

•arvåñcam indram amuto havåmahe # RVKh.10.128.1a; AV.5.3.11a; TS.4.7.14.4a; KS.40.10a; TB.2.4.3.2a. P: arvåñcam indram Kåuç.140.6.

•arvåñcam indram avase karåmahe # RV.10.38.4d.

•arvåñcas te haraya¿ santu yuktå¿ # RV.7.28.1b.

•arvåñcå nûnaµ rathyeha yåtam # RV.5.76.1c; SV.2.1102c.

•arvåñcå yåtaµ rathyeva çakrå # RV.2.39.3d.

•arvåñcå våµ saptayo’dhvaraçriya¿ # RV.1.47.8a. Cf. arvåñcaµ två sa@.

•arvåñcå somapîtaye # RV.1.137.3e.

•arvåñcå harî vandanaçrud å k®dhi # RV.1.55.7b.

•arvåñco adya bhavatå yajatrå¿ # RV.2.29.6a; VS.33.51a; MS.4.12.6a: 194.5. P: arvåñco adya MÇ.5.2.7.2.

•arvåvataµ ca hûyase # RV.3.40.9b; AV.20.6.9b; MS.4.12.3b: 184.11.

•arvåvataç ca v®trahan # RV.8.82.1b.

•arvåvato na å gahi # RV.3.37.11a; 40.8a; AV.20.6.8a; 20.4a; 57.7a; MS.4.12.3a: 184.9; MÇ.5.1.10.48.

•arvåsi # VS.22.19; TS.1.7.8.1; 7.1.12.1; MS.3.12.4: 161.9; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; TB.1.3.6.4; 3.8.9.2; ApÇ.18.4.16; MÇ.7.1.2; ApMB.2.21.24 (ApG.8.22.16).

•arçasa upacitåm asi # VS.12.97b.

•arßa±îr vakßa±åsu te # AV.9.8.16b.

•arßanti pûtadakßasa¿ # RV.8.94.7c.

•arßantv åpas tvayeha prasûtå¿ # RV.3.30.9d.

•arßantv åpo javaså vi måtara¿ # RV.8.89.4c; MS.4.12.3c: 183.9; KS.8.16c.

•arßan (SV. arßå) mitrasya varu±asya dharma±å # RV.9.107.15c; SV.2.207c.

•arßåd aha prasava¿ sargatakta¿ # RV.3.33.11c.

•arßå na¿ soma çaµ gave # RV.9.61.15a; SV.2.687a.

•arßå mitrasya etc. # see arßan mitrasya.

•arßå soma dyumattama¿ # RV.9.65.19a; SV.1.503a; 2.344a; PB.13.3.1.

•arha±å putravåsaså # SMB.2.8.1a; GG.4.10.1. See under yå prathamå vyåuchat.

•arha±îyå åpa¿ # ApG.5.13.7. Cf. under argha¿.

•arhantaç cid yam indhate # RV.5.7.2c; TS.2.1.11.3c; MS.4.12.4c: 187.10.

•arhantå cit puro dadhe # RV.5.86.5c.

•arhanto ye sudånava¿ # RV.5.52.5a.

•arhann agne påijavanasya dånam # RV.7.18.22c.

•arhann idaµ dayase viçvam abhvam (TA. abbhuvam; MS. å dhanvå) # RV.2.33.10c; MS.4.9.4c: 124.12; TA.4.5.7c.

•arhan nißkaµ yajataµ viçvarûpam # RV.2.33.10b; MS.4.9.4b: 124.10; TA.4.5.7b.

•arhan bibharßi såyakåni dhanvå # RV.2.33.10a; MS.4.9.4a: 124.10; KB.8.4; TA.4.5.7a; 5.4.10. P: arhan bibharßi TB.2.8.6.9 (bis); ÇÇ.5.9.13; MÇ.4.2.24.

•arhåmasi pramiyaµ sånv agne¿ # RV.4.55.7d.

•alaµ yajñåyota dakßi±åyåi # KS.40.5b; ApÇ.16.34.4b.

•alakßmir me naçyatåµ tvåµ v®±omi # RVKh.5.87.5d. Cf. AV.7.115.1; ApMB.1.1.5.

•alakßmîµ kålaråtrîµ (ViDh. kålakar±îµ) ca # BDh.3.6.5c; ViDh.48.19c.

•alakßmî me naçyatu (MahånU. naçyata) # TA.10.1.10; MahånU.20.10.

•alakßmîr nåçayåmy aham # RVKh.5.87.8b; TAA.10.66b.

•alaµkara±am asi bhûyo’laµkara±aµ bhûyåt (MG. asi sarvasmå alaµ me bhûyåsam) # PG.2.6.26; MG.1.9.24.

•alaja åntarikßa¿ # VS.24.34; TS.5.5.20.1; MS.3.14.16: 176.1; KSA.7.10.

•alarti dakßa uta manyur indo # RV.8.48.8c.

•alarßi yudhma khajak®t puraµdara # RV.8.1.7c; SV.1.271c.

•alarßiråtiµ vasudåm upa stuhi # SV.2.670a. See anarçaråtiµ.

•alasålåsi pûrvå # AV.6.16.4a. P: alasålå Kåuç.51.15.

•alå±¥ûn etc. # see alga±¥ûn.

•alåt®±åso vidatheßu suß†utå¿ # RV.1.166.7b.

•alåt®±o vala indra vrajo go¿ # RV.3.30.10a; N.6.2a.

•alåbukaµ nikhåtakam # AV.20.132.2; AÇ.8.3.17; ÇÇ.12.18.1.10.

•alåbuvî±å piçîlî ca # LÇ.4.2.4a.

•alåbûni (ÇÇ. alåbûni jarita¿) # AV.20.134.1; AÇ.8.3.21; ÇÇ.12.23.3; Våit.32.25.

•alåyyasya paraçur nanåça # RV.9.67.30a.

•ali¯ça uta vatsapa¿ # AV.8.6.1d.

•aliklavå jåßkamadå¿ # AV.11.9.9a.

•aliklavebhyo g®dhrebhya¿ # AV.11.2.2b. In reality the påda should read, aliklavebhyo g®dhrebhyo ye ca k®ß±å¿; the last word of the hemistich, avißyava¿, goes over to the second hemistich: see avißyavo.

•alivandåya svåhå # KSA.12.1. See iluvardåya.

•alubhitå yoni¿ # ApÇ.1.4.12. Cf. ayupitå.

•alomakåya svåhå # TS.7.5.12.2; KSA.5.3.

•alohitåya svåhå # TS.7.5.12.2; KSA.5.3.

•alga±¥ûn (vulgate, alå±¥ûn) sarvå¯ chalunån krimîn # AV.2.31.2c.

•alga±¥ûn (vulgate, alå±¥ûn) hanmi mahatå vadhena # AV.2.31.3a.

•ava®tyåi (TB. avartyåi) badhåyopamanthitåram # VS.30.12; TB.3.4.1.8.

•ava¿ pare±a para enåvare±a # RV.1.164.17a; AV.9.9.17a,18b; 13.1.41a. See anuveda etc.

•ava¿ pare±a pitaraµ yo asya (AV. asya veda) # RV.1.164.18a; AV.9.9.18a.

•ava¿ paçyanti vitataµ yathå raja¿ # RV.1.83.2b; AV.20.25.2b.

•ava¿ priyåsu yajñiyåsv arvå # RV.10.132.5d.

•ava¯çe dyåm astabhåyad b®hantam # RV.2.15.2a.

•ava¯çe dhîra¿ çacyå sam åirat # RV.4.56.3d; MS.4.14.7d: 224.10; TB.2.8.4.7d.

•avakådån abhiçocån # AV.4.37.10a.

•avakådån vy ®ßatu # AV.4.37.8d,9d.

•avakåµ (MS.KSA. avakån, but MS.Padap. avakåµ) dantamûlåi¿ # VS.25.1; MS.3.15.1: 177.7; KSA.13.1; ÇB.13.3.4.1.

•avakåbhi¿ çarkaråm # TS.5.7.11.1; KSA.13.1. Cf. çarkaråbhir.

•avakîr±o’smi kåma # JB.1.362; TA.2.18.1; PG.3.12.9; GDh.25.4; BDh.2.1.1.34; 4.2.10.

•avak®±ot sûryatvacam # MG.1.8.11d. See under akarat sûryavarcasam.

•ava k®tyåk®taµ jahi # AV.5.14.1d,2b. Cf. amûn k®tyåk®to.

•avakolbå udakåtmåna oßadhaya¿ # AV.8.7.9a.

•avakrakßi±aµ v®ßabhaµ yathåjuram (SV. yathå juvam) # RV.8.1.2a; AV.20.85.2a; SV.2.711a.

•avakrandate svåhå # TS.7.1.19.1; KSA.1.10. See avakrandåya.

•ava kranda dakßi±ato g®hå±åm # RV.2.42.3a.

•avakrandåya svåhå # VS.22.7; MS.3.12.3: 160.12. See avakrandate.

•avakrandena tålu (TS.KSA. tålum) # VS.25.1; TS.5.7.11.1; MS.3.15.1: 177.7; KSA.13.1.

•avakråmanta¿ prapadåir amitrån # RV.6.75.7c; VS.29.44c; TS.4.6.6.3c; MS.3.16.3c: 186.6; KSA.6.1c.

•avakro’vithuro (ApÇ. ’vidhuro; Kåuç. ’vithuro’haµ) bhûyåsam # AÇ.3.1.17; ApÇ.10.27.2; MÇ.5.2.8.16; Kåuç.56.3.

•ava kßipa divo açmånam uccå # RV.2.30.5a.

•avakßipann arka ulkåm iva dyo¿ # RV.10.68.4b; AV.20.16.4b.

•ava kßudram iva sravet # RV.1.129.6g; N.10.42g.

•ava kß±åumi dåsasya nåma cit # RV.10.23.2d.

•ava girer dåsaµ çambaraµ han # RV.6.26.5c.

•avaghnatî ni jahi ya imåµ p®tanyava¿ # AV.11.1.9c.

•ava caß†a ®cîßama¿ # RV.8.62.6a.

•ava caß†e diva¿ çiçu¿ # RV.9.38.5b; SV.2.627b.

•ava jaråyu padyatåm # AV.1.11.4e,5e,6d; PG.1.16.2e.

•ava jahi yåtudhånån # AV.5.14.2a.

•avajihva nijihvika # HG.1.15.5a; avajihvaka nijihvaka ApMB.2.21.32a (ApG.8.23.1).

•ava jyåm iva dhanvana¿ # AV.5.13.6d; 6.42.1a; ApMB.2.22.3a (ApG.8.23.3). P: ava jyåm iva Våit.12.13; Kåuç.36.28. See ava dyåm etc.

•ava†asya # see avatasya.

•ava†yåbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•avatatadhanvå pinåkåvasa¿ (TS.ApÇ. pinåkahasta¿) k®ttivåså¿ # VS.3.61; TS.1.8.6.2; ÇB.2.6.2.17; ApÇ.8.18.9. Fragment: k®ttivåså¿ KÇ.5.10.22. See k®ttivåså¿ and pinåkahasta¿.

•avatatya dhanuß †vam (TS.KS.NîlarU. dhanus tvam) # VS.16.13a; TS.4.5.1.4a; KS.17.11a; MS.2.9.2a: 122.1; 2.9.9c: 128.1; MÇ.11.7.1; NîlarU.14a.

•ava tad ena îmahe turå±åm # RV.7.58.5d.

•avataµ må samanasåu samåukasåu # TB.2.4.2.5a. See bhavataµ na¿.

•ava tara (TS. avattaraµ) nadîßv å # VS.17.6b; TS.4.6.1.2b; MS.2.10.1b: 131.9; KS.17.17b; ÇB.9.1.2.27b. See avattaro nadînåm.

•ava tasya balaµ tira # RV.10.133.5c. See apa tasya etc.

•avatasya (SV. ava†asya) visarjane # RV.8.72.11c; SV.2.953c.

•avatå¯ iva månußa¿ # RV.8.62.6b.

•ava tå¯ jahi haraså jåtaveda¿ # AV.19.65.1c.

•avatåd vyathitam # MS.1.2.8: 17.8; 3.8.5: 99.17; KS.2.9; MÇ.1.7.3.15. See avatån må vya@.

•avatåµ tvåµ (VSK.KS.ApÇ. två) dyåvåp®thivî # VS.2.9; VSK.2.2.4; KS.9.5; ÇB.1.4.5.4; ApÇ.8.12.4. See avatåµ no.

•avatåµ två (ApÇ. må) rodasî viçvaminve # RV.1.76.2c; ApÇ.24.12.10c.

•avatåµ dyåvåp®thivî havaµ me # RV.10.70.10d.

•avatåµ no dyåvåp®thivî # MS.1.10.2: 141.7. See avatåµ tvåµ.

•avatån må nåthitam (VS.ÇB. nåthitåt) # VS.5.9; TS.1.2.12.1; 6.2.7.2; MS.1.2.8: 17.8; 3.8.5: 99.16; KS.2.9; ÇB.3.5.1.29; ApÇ.7.3.14; MÇ.1.7.3.15.

•avatån må vyathitam (VS.ÇB. vyathitåt) # VS.5.9; TS.1.2.12.1; 6.2.7.2; ÇB.3.5.1.30; ApÇ.7.3.14. See avatåd.

•avatåµ må rodasî etc. # see avatåµ två etc.

•avatu devy aditir anarvå # RV.2.40.6c; MS.4.14.1c: 215.6; TB.2.8.1.6c.

•avatu måm avatu vaktåram # TA.7.1.1; TU.1.1.1; MG.1.4.4.

•ava te he¥o varu±a namobhi¿ # RV.1.24.14a; TS.1.5.11.3a; MS.4.10.4a: 153.10; 4.14.17a: 246.7; KS.40.11a; AÇ.6.13.7; ApÇ.13.19.7. Ps: ava te he¥o varu±a MS.4.14.3: 219.2; ava te he¥a¿ (ÇÇ. hela¿) TS.2.5.12.1; 4.2.11.2; TB.2.7.16.4; 8.1.6; TA.2.4.1; ÇÇ.6.10.11; 8.11.5; ApÇ.17.22.3; MÇ.5.1.3.26; ÇG.5.2.4; ava MDh.11.253.

•avatokåm imåµ striyam # AV.8.6.9b.

•avatkam adhi parvatåt # AV.2.3.1b.

•avattaraµ # see ava tara.

•avattaro nadînåm # AV.18.3.5b. See ava tara.

•ava tmanå dh®ßatå çambaraµ bhinat # RV.1.54.4b.

•ava tmanå b®hata¿ çambaraµ bhet # RV.7.18.20d.

•ava tmanå bharate ketavedå¿ # RV.1.104.3a.

•ava tmanå bharate phenam udan # RV.1.104.3b.

•ava tmanå s®jataµ pinvataµ dhiya¿ # RV.1.151.6c.

•ava tyå b®hatîr ißa¿ # RV.10.134.3a.

•ava tvaµ dyåvåp®thivî # VS.2.9; KS.9.5; ÇB.1.4.5.4; ApÇ.8.12.4.

•ava tvaµ bißkale s®ja # AV.1.11.3d.

•ava tvånenå namaså tura iyåm # RV.7.86.4d.

•ava två havißå yaje # HG.1.15.5b; ApMB.2.21.32b.

•ava tve indra pravato normi¿ # RV.6.47.14a.

•ava tsarat p®çanyaç cikitvån # RV.1.71.5b.

•avatsårasya sp®±avåma ra±vabhi¿ # RV.5.44.10c.

•avadate svåhå # TS.7.5.12.1; KSA.5.3.

•ava dasyû¯r adhûnuthå¿ # RV.8.14.14c; AV.20.29.4c.

•avadånåni te pratyavadåsyåmi # TB.3.7.5.5; ApÇ.2.18.9; MÇ.1.3.2.12.

•ava diva invataµ jîradånû # RV.7.64.2d.

•ava divas tårayanti # AV.7.107.1a. P: ava diva¿ Kåuç.31.27.

•ava dîkßåm as®kßata (ApMB. adåstha) svåhå # AV.14.2.52c; ApMB.1.4.4b. See iyam apa.

•ava dîdhed ahîçuva¿ # RV.10.144.3c.

•ava devaµ tryambakam # VS.3.58b; TS.1.8.6.2b; MS.1.10.4b: 144.6; KS.9.7b; ÇB.2.6.2.11b; LÇ.5.3.5b.

•ava devånåµ yaja he¥o agne (KS. yaje hî¥yåni [text yajehî¥yåni]; MÇ. yaje he¥yåni) # AV.19.3.4d; KS.7.12d; MÇ.1.5.1.16d. See agne devånåm and ava devån.

•ava devånåµ b®hatåm anarma±åm # AV.7.7.1b. See uruçarma±åµ.

•ava devån yaje he¥yån (text yajehe¥yån) # TB.1.2.1.9d; ApÇ.5.5.8d. See under ava devånåµ yaja.

•ava devåir devak®tam eno’yakßi (KS.TS.TB. ’yå†) # VS.20.18c; TS.1.4.45.2c; KS.38.5c; TB.2.6.6.3c; ÇB.12.9.2.4. Cf. next, and see ava no devåir.

•ava devåir devak®tam eno’yåsißam # VS.3.48c; 8.27c; ÇB.2.5.2.47c; 4.4.5.22c; LÇ.2.12.9c. See under prec.

•avadyaµ ca malaµ ca yat # AV.7.89.3b; VS.6.17b; LÇ.2.2.11b; ApÇ.7.21.6b. See yat kiµ ca duritaµ, and yat kiµ cid duritaµ.

•avadyabhiyå bahava¿ p®±anti # RV.10.107.3d.

•avadyam adhi dîdharat # RV.8.68.19c.

•avadyam iva manyamånå guhåka¿ # RV.4.18.5a.

•ava dyåm iva dhanvina¿ # HG.1.15.3c. See ava jyåm.

•avadyåmy ekatomukhåm # TB.3.7.5.6d; ApÇ.3.1.7d.

•ava dyutåna¿ kalaçå¯ acikradat # RV.9.75.3a; SV.2.52a.

•ava dyubhir abhi viduß kavi¿ san # RV.7.18.2b.

•ava drapso a¯çumatîm atiß†hat # RV.8.96.13a; AV.20.137.7a; SV.1.323a; KS.28.4a; AB.6.36.12; GB.2.6.16; TA.1.6.3a; AÇ.8.3.33; Våit.32.33. P: ava drapsa¿ ÇÇ.12.25.2. Cf. B®hD.6.115,116.

•ava drugdhåni pitryå s®jå na¿ # RV.7.86.5a.

•ava dro±åni gh®tavånti sîda (SV. @vanti roha) # RV.9.96.13c; SV.1.532c.

•ava dvake ava trikå # RV.10.59.9a.

•ava dvitå varu±o måyî na¿ såt # RV.7.28.4d.

•ava dhanvåni tanmasi # VS.16.54d–63d; TS.4.5.11.1d,2d; MS.2.9.9d (decies): 128.8–129.8; KS.17.16 (decies).

•avadhißma rakßa¿ # TS.1.8.7.2; MS.2.6.3: 65.3; KS.15.2; TB.1.7.1.9; ApÇ.18.9.18; MÇ.9.1.1. See abadhißma.

•avadhißmåmum # TB.3.3.11.4; ApÇ.3.14.2. See abadhißma.

•avadhît kåmo mama ye sapatnå¿ # AV.9.2.11a.

•avadhûtaµ rakßa¿ # VS.1.14,19; TS.1.1.5.1; 6.1; MS.1.1.6: 3.11; 1.1.7: 4.2; 4.1.6: 8.1; 4.1.7: 9.5; KS.1.5,6; 31.4,5; ÇB.1.1.4.4; 2.1.14; TB.3.2.5.5; 6.1; ApÇ.1.19.3; MÇ.1.2.2.6. P: avadhûtam KÇ.2.4.2. Cf. under apahataµ rakßa¿.

•avadhûtå aråtaya¿ (MS.KS. avadhûtåråti¿) # VS.1.14,19; TS.1.1.5.1; 6.1; MS.1.1.6: 3.11; 1.1.7: 4.2; KS.1.5,6; 31.4,5; ÇB.1.1.4.4; 2.1.14; TB.3.2.5.5; 6.1; ApÇ.1.19.3.

•ava dhehi # Kåuç.64.13. Fragment of, å siñcodakam ava etc., q.v.

•avadhraµ jyotir aditer ®tåv®dha¿ # RV.7.82.10c; 83.10c.

•avadhva¯sa ivåru±a¿ # AV.5.22.3b.

•avanaddhaµ çnathitam apsv anta¿ # RV.1.116.24b.

•avanaddham abhihitam # AV.9.3.8c.

•ava nîcîr apa¿ s®ja # AV.4.15.12c.

•avanenikßva # Karmap.1.3.11. See asåv ava@.

•ava no devåir devak®tam eno yakßi # MS.1.3.39c: 45.11; KS.4.13c. See ava devåir.

•ava no v®jinå çiçîhi # RV.10.105.8a.

•avantam atraye g®ham # RV.8.73.7a.

•avantî devî suhavå me astu # TB.2.8.8.5d.

•avantî (KSA. @tîs) sthåvantîs tvåvantu # TS.7.4.12.1; KSA.4.1; TB.3.9.6.1. P: avantî stha ApÇ.20.17.13.

•avantu na¿ kaçyapo våmadeva¿ # AV.18.3.15d.

•avantu na¿ pitara¿ supravåcanå¿ # RV.1.106.3a.

•avantu no am®tåsas turåsa¿ # RV.5.42.5d.

•avantu må parvatåso dhruvåsa¿ # RV.6.52.4c.

•avantu må pitaro devahûtåu # RV.6.52.4d.

•avantu måm ußaso jåyamånå¿ # RV.6.52.4a.

•avantu må sindhava¿ pinvamånå¿ # RV.6.52.4b.

•avantu sapta sindhava¿ # RV.8.54 (Vål.6).4b.

•avanty asya pavîtåram (SV. pavitåram) åçava¿ # RV.9.83.2c; SV.2.226c.

•avann avantîr upa no duraç cara # RV.7.46.2c.

•avapatantånåµ rudrå±åµ (also avapatantînåµ rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.2.

•avapatantîr avadan # RV.10.97.17a; VS.12.91a; TS.4.2.6.5a; MS.2.7.13a: 94.13; KS.16.13a. See avayatî¿ sam avadanta, and cf. pippalya¿ samavadanta.

•ava padyantåm eßåm åyudhåni # AV.8.8.20a.

•avapadyasva svapathåt # HG.2.3.3c.

•avapannebhya¿ svåhå # TS.7.3.19.1; 20.1; KSA.3.9,10.

•avapan pañca månavå¿ # AV.18.4.55b; TA.6.6.2b.

•ava pådi divas pari # RV.1.105.3b.

•ava priyam arçasånasya såhvån # RV.2.20.6c.

•ava priyå (AV. priyå¯) adhûßata # RV.1.82.2b; AV.18.4.61b; SV.1.415b; VS.3.51b; TS.1.8.5.2b; MS.1.10.3b: 143.12; KS.9.6b; ÇB.2.6.1.38b.

•ava priyå didiß†ana # RV.10.132.6c.

•avaprußo viprußa¿ saµ yajåmi (MÇ. s®jåmi) # TB.3.7.6.21c; ApÇ.3.10.1c; MÇ.1.3.5.13c. See utprußo.

•avabå¥haµ rakßa¿ # ApÇ.2.2.2. Cf. under apahataµ rakßa¿.

•avabå¥hå yåtudhånå¿ # ApÇ.2.2.2.

•avabå¥ho’ghaça¯sa¿ # ApÇ.2.2.2.

•avabå¥ho durasyu¿ # KS.2.11; 25.9; ApÇ.11.11.9.

•ava bådhatåµ etc. # see apa bådhatåµ etc.

•avabådhasva p®tanåyata¿ # PG.1.7.1d. Cf. avabådhe p®tanyata¿.

•ava bådhe dvißantaµ devapîyum # AV.4.35.7a.

•ava bådhe p®tanyata¿ (ApÇ. p®tanyatå) # MS.1.3.12b: 34.12; ApÇ.12.22.5b. See abhi ßyåma p®tanyata¿, såsahyåma, and cf. avabådhasva etc., and abhi tiß†ha etc.

•ava båhû manoyujå # AV.6.65.1b.

•ava brahmadvißo jahi # RV.8.64.1c; RVKh.5.84.1d; AV.20.93.1c; SV.1.194c; 2.704c.

•avabh®tha nicumpu±a (TS.TB.ApÇ. nicaºku±a; MS.KS.MÇ. nicuºku±a) # VS.3.48a; 8.27a; 20.18a; TS.1.4.45.2a; 6.6.3.4; MS.1.3.39a: 45.11; 4.8.5: 113.2; KS.4.13a; 29.3; 38.5a; ÇB.2.5.2.47a; 4.4.5.22a; 12.9.2.4; TB.2.6.6.3a; LÇ.2.12.9a; MÇ.2.5.4.30; ApÇ.13.19.10; 19.10.5; N.5.18. P: avabh®tha KÇ.5.5.30; 10.9.3; B®hPDh.2.133.

•avabh®thaç ca svagåkåraç (KS. sugåkåraç) ca # MS.3.4.1: 46.2; KS.21.11.

•avabh®thaç ca me svagåkåraç ca me (VS. me yajñena kalpantåm) # VS.18.21; TS.4.7.8.1; 5.4.8.4; MS.2.11.5: 143.9; KS.18.11.

•avabh®thåya svåhå # KSA.5.7,8.

•avabh®thena tvåpam # KS.22.8; MÇ.6.2.6. See apåµ tvåvabh®thena.

•avabhedaka virûpåkßa # PG.3.6.3a.

•ava bheßaja pådaya # AV.8.6.16c.

•ava manyuµ tanomi te # AV.6.42.2b.

•ava manyur avåyata # AV.6.65.1a. P: ava manyu¿ Kåuç.14.7.

•avamaµ madhyamaµ catum # TA.1.8.4b.

•ava martyåir martyak®tam (MS. martyak®taµ cikitvån) # VS.3.48d; 8.27d; VS.20.18d; TS.1.4.45.2d; MS.1.3.39d: 45.12; KS.4.13d; 38.5d; ÇB.2.5.2.47d; 4.4.5.22d; 12.9.2.4; TB.2.6.6.3d; LÇ.2.12.9d.

•ava må påpman s®ja # AV.6.26.1a. P: ava må påpman Kåuç.30.17.

•avamuñcan m®tyupåçån açastim # AV.8.2.2c.

•ava me påpmånaµ jahi # SMB.1.7.9.

•avamebhya¿ pit®bhya¿ svåhå saha bhakßebhya¿ # LÇ.3.2.11.

•avamåis ta ûrvåis te kåvyåis te pit®bhir bhakßitasya madhumato nåråça¯sasya sarvaga±asya sarvaga±a upahûta upahûtasya bhakßayåmi # PB.1.5.9. P: avamåi¿ LÇ.2.5.14. See ûmåi¿ pit®bhir.

•ava yakßva no varu±aµ rarå±a¿ # RV.4.1.5c; VS.21.4c; TS.2.5.12.3c; MS.4.10.4c: 153.15; 4.14.17c: 246.12; KS.34.19c; ApMB.1.4.15c.

•ava yac chyeno asvanîd adha dyo¿ # RV.4.27.3d.

•avayajanam asi # MS.1.10.2h: 142.3. See idaµ tad ava@, and tasyåvayajanam.

•ava yajñebhir îmahe havirbhi¿ # RV.1.24.14b; TS.1.5.11.3b; MS.4.10.4b: 153.10; 4.14.17: 246.7; KS.40.11b.

•avayatî¿ sam avadanta # VSK.13.6.17a. See avapatantîr etc.

•ava yat tvaµ çatakrato # RV.10.134.4a; AÇ.7.4.4; ÇÇ.12.5.12.

•ava yat sve sadhasthe # RV.8.79.9a.

•avayåtåµ marutåµ he¥o adbhuta¿ # RV.1.94.12b.

•avayåtå sadam id durmatînåm # RV.1.129.11b.

•avayåtå haraso dåivyasya # RV.8.48.2b; AV.2.2.2b.

•ava yå vayaµ cak®må tanûbhi¿ # RV.7.86.5b.

•ava yåç caß†e aru±a¿ supar±a¿ # RV.10.30.2c.

•avayåsåya svåhå # TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•avara¯ abhy å tara # see avarå¯ etc.

•ava rakßå¯si dhûnute # AV.19.36.4d.

•ava rakßå¯sy akramît # AV.19.36.5d.

•ava rakßo diva¿ sapatnaµ vadhyåsam # ApÇ.1.19.11.

•avarasparåya çaºkhadhmam # VS.30.19; TB.3.4.1.13.

•avarå¯ (MS. avara¯) abhy å tara # RV.8.75.15b; VS.11.71b; TS.2.6.11.4b; 4.1.9.2b; MS.2.7.7b: 83.3; KS.16.7b; JB.1.65b; ÇB.6.6.3.1b; 12.4.4.3b.

•ava råjan paçut®paµ na tåyum # RV.7.86.5c.

•avaruddha¿ paripadaµ na si¯ha¿ # RV.10.28.10b.

•ava rudram adîmahi # VS.3.58a; ÇB.2.6.2.11a; KÇ.5.10.14. P: ava rudram B®hPDh.9.118. See avåmba.

•ava rudrå açaso hantanå vadha¿ # RV.2.34.9d.

•avaroha saha patnyå # MG.1.10.17d.

•avarcasaµ k®±uhi çatrum asya # AV.4.22.3d; TB.2.4.7.7d.

•avartayat sûryo na cakram # RV.2.11.20c.

•avartayo manave gåtum ichan # RV.5.30.7d.

•avartiµ yantu mama ye sapatnå¿ # AV.9.2.4b.

•avartiµ hanti cakßußå # AV.9.4.17b.

•avartyå çuna åntrå±i pece # RV.4.18.13a.

•avartyåi etc. # see ava®tyåi etc.

•avardhata madhya (MS. madhyå) å nåvyånåm # RV.1.33.11b; MS.4.14.12b: 235.7; TB.2.8.3.4b.

•avardhann indraµ marutaç cid atra # RV.10.73.1c; VS.33.64c; MS.1.3.20c: 37.10; KS.4.8c; TB.2.8.3.5c.

•avardhann ugra mahimånam indriyam # RV.10.113.3d.

•avardhan våjå uta ye cid atra # RV.10.73.3b.

•avardhayan dasyuhatyåya devå¿ # RV.10.95.7d; N.10.47d.

•avardhayann ahaye hantavå u # RV.5.31.4d; SV.1.439b; TS.1.6.12.6d; MS.4.12.2d: 182.8; KS.8.16d.

•avardhayan subhagaµ sapta yahvî¿ # RV.3.1.4a.

•avardhayan somavatyå vacasyayå # RV.10.113.8b.

•avardhayo dyåµ b®hadbhir arkåi¿ # RV.2.11.15d.

•avardhayo vanino asya da¯saså # RV.10.138.2c.

•avar maha indra dåd®hi çrudhî na¿ # RV.1.133.6a. P: avar maha indra AB.5.12.5; AÇ.8.1.12; ÇÇ.10.7.11; 8.3.

•avarßîr varßam ud u ßû g®bhåya # RV.5.83.10a.

•avarßyåbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•avaliptå råudrå¿ # VS.24.3; MS.3.13.4: 169.6.

•avaliptås traya¿ çåiçirå¿ # TS.5.6.23.1; KSA.10.3.

•avavarßate svåhå # VS.22.26. Cf. abhivarßate.

•avaviddhaµ tåugryam apsv anta¿ # RV.1.182.6a.

•ava v®ß†iµ s®jataµ jîradånû # RV.5.62.3d.

•ava veti sukßayaµ sute madhu # RV.10.23.4c; AV.20.73.5c.

•ava vediµ hotråbhir yajeta # RV.7.60.9a.

•avavyayann asitaµ deva vasma (TB.ApÇ. vasva¿) # RV.4.13.4b; MS.4.12.5b: 194.1; KS.11.13b; TB.2.4.5.5b; ApÇ.16.11.12b.

•ava vrådhantam abhinad v®dhaç cit # RV.10.69.11d.

•avaçaså ni¿çaså yat paråçaså # AV.6.45.2a. See yad åçaså.

•ava çådeßu gachati # RV.9.15.6c; SV.2.622c.

•avaçån vaçiny asi råjñî # SMB.1.1.3d.

•avaç ca ya¿ para¿ srucå (Våit. para¿ sruca¿; KS. paro diva¿) # RV.10.17.13b; KS.35.8b; Våit.16.17b.

•avaç caran paro anyena paçyan # RV.6.9.3d.

•ava çmaçå rudhad vå¿ # RV.10.105.1b; SV.1.228b; N.5.12.

•ava çlakß±am iva bhra¯çat # AV.20.133.6a; ÇÇ.12.22.1.6a.

•ava çveta padå jahi # AV.10.4.3a. See apa çveta, and apa¿ çveta@.

•avasaµ råtrî¿ çaradaç catasra¿ # RV.10.95.16b; ÇB.11.5.1.10b.

•avaså å vimocanåt # RV.3.53.20d.

•avasånapatibhya¿ svåhå # TAA.10.67.2; MahånU.19.2.

•avasånapate’vasånaµ me vinda # TB.3.7.9.7; ApÇ.9.16.7. Cf. next.

•avasånaµ me’vasånapatir vindat # MÇ.2.5.5.28b. Cf. prec.

•avasånebhya¿ svåhå # TAA.10.67.2; MahånU.19.2.

•avasåya padvate rudra m®¥a # RV.10.169.1d; TS.7.4.17.1d; KSA.4.6d; N.1.17.

•avasåyåçvån # N.1.17. Fragment of vimucyå vayo, q.v.

•ava sindhuµ varu±o dyåur iva sthåt # RV.7.87.6a; AÇ.3.7.15.

•ava sukratu¿ sartavå apa¿ s®jat # RV.1.55.6d.

•ava s®jann upa tmanå # RV.1.142.11a.

•ava s®ja punar agne pit®bhya¿ # RV.10.16.5a; AV.18.2.10a; TA.6.4.2a; ÇÇ.3.16.7; Kåuç.81.44; 82.28.

•ava s®jå vanaspate # RV.1.13.11a.

•avas®ß†a¿ etc. # see avas®ß†å parå etc.

•avas®ß†ådhi dhanvana¿ # AV.1.3.9b.

•avas®ß†å (TB.ApÇ. avas®ß†a¿) parå pata # RV.6.75.16a; AV.3.19.8a; SV.2.1213a; VS.17.45a; TS.4.6.4.4a; TB.3.7.6.23a; Våit.34.17; ApÇ.3.14.3a; AG.3.12.18.

•ava sediµ t®ß±åµ kßudhaµ jahi # Kåuç.70.1b. Cf. under apa kßudhaµ.

•ava somaµ nayåmasi # AV.7.94.1b; TS.3.2.8.6b; KS.35.7b. See under abhi somaµ. KÇ.10.7.8 has the ûha, ava somaµ g®h±åmi.

•avaskavaµ vyadhvaraµ krimîn # AV.2.31.4c.

•avas tat su na å bhara # RV.5.35.2d.

•ava stomebhî rudraµ dißîya # RV.2.33.5b.

•avasthasya kladîvata¿ # AV.7.90.3c.

•avasthå nåmåsy avåcî dik tasyås te viß±ur adhipati¿ kalmåßagrîvo rakßitå # MS.2.13.21: 167.8. See next.

•avasthåvå nåmåsy udîcî dik tasyås te varu±o’dhipatis tiraçcaråjî rakßitå # TS.5.5.10.2; ApMB.2.17.17 (ApG.7.18.12). See prec., and cf. udîcî dik.

•avasthåvåno nåmå stha teßåµ va uttaråd g®hå åpo va ißava¿ samudra¿ (ApMB. samudro våtanåmam) # TS.5.5.10.4; ApMB.2.17.23 (ApG.7.18.12).

•ava sthirå tanuhi bhûri çardhatåm # RV.8.19.20c; SV.2.910c; VS.15.40b; ApÇ.14.33.6b; MÇ.6.2.2b.

•ava sthirå tanuhi yåtujûnåm # RV.4.4.5c; 10.116.5b; VS.13.13c; TS.1.2.14.2c; MS.2.7.15c: 97.16; KS.16.15c.

•ava sthirå maghavadbhyas tanußva # RV.2.33.14c; VS.16.50c; TS.4.5.10.4c; MS.2.9.9c: 127.14; KS.17.16c.

•avaspartar adhivaktåram asmayum # RV.2.23.8b.

•ava sp®dhi pitaraµ yodhi vidvån # RV.5.3.9a.

•avasphûrjate svåhå # VS.22.26.

•avasphûrjad dheti¿ # MS.2.8.10: 115.7; KS.17.9. See next but one.

•avasphûrjan didyud (MS.KS. vidyud) varßan bhûtar åv®t svåhå (MS. varßa¯s tveßa råva† svåhå; KS. varßa¯s tveva råvat svåhå) # TS.2.4.7.2; MS.2.4.7: 44.4; KS.11.9. Cf. under anaçany.

•avasphûrjan heti¿ (TS. praheti¿) # VS.15.19; TS.4.4.3.2; ÇB.8.6.1.20. See prec. but one.

•ava sma durha±åyata¿ (SV. durh®±@) # RV.10.134.2a; SV.2.442a.

•ava smayante vidyuta¿ p®thivyåm # RV.1.168.8c.

•ava sma yasya veßa±e # RV.5.7.5a.

•avasyataµ muñcataµ yan no asti (AV. asat) # RV.6.74.3c; AV.7.42.2c; TS.1.8.22.5c; MS.4.11.2c: 165.8; KS.11.12c.

•ava syati dvivartanir vaneßå† # RV.10.61.20b.

•avasyate stuvate k®ß±iyåya # RV.1.116.23a.

•avasyava ûrjaµ vardhayanta¿ # RV.2.11.13b.

•avasyave två våtåya svåhå # VS.38.7; MS.4.9.8: 128.8; ÇB.14.2.2.5; TA.4.9.1.

•avasyave yo variva¿ k®±oti # RV.4.50.9c; AB.8.26.12.

•avasyavo dhîmahi praçastim # RV.2.11.12c.

•avasyavo na vayunåni takßu¿ # RV.2.19.8b.

•avasyavo v®ßa±aµ vajradakßi±am # RV.1.101.1c; SV.1.380c.

•ava sya çûrådhvano nånte # RV.4.16.2a; AV.20.77.2a. P: ava sya çûra KB.26.16.

•ava sya harî vi mucå sakhåyå # RV.6.40.1b.

•avasyum açvinå yuvam # RV.5.75.8c.

•avasyur (VS.ÇB. avasyûr) asi duvasvån # VS.5.32; 18.45; TS.1.3.3.1; 4.7.12.3; MS.1.2.12: 21.12; 2.12.3: 145.14; KS.2.13; 18.14; PB.1.4.7; ÇB.9.4.2.7; ÇÇ.6.12.19. P: avasyu¿ LÇ.2.2.18. Cf. apijo’si duvasvån.

•avasyur ahve kuçikasya sûnu¿ # RV.3.33.5d; N.2.25d.

•avasyur nåma bhikßate # RV.7.32.17d.

•avasyur våm ahaµ huve # RV.8.35.22d–24d.

•avasyuvåtå b®hatî (TS. b®hatîr) na (TS. nu; AÇ. tu) çakvarî (TS. çakvarî¿) # TS.4.4.12.3c; MS.3.16.4c: 189.1; KS.22.14c; AÇ.4.12.2c.

•ava syûmeva cinvatî maghonî # RV.3.61.4a.

•avasyûr asi # see avasyur etc.

•ava sraktîr veçyåv®çcad indra¿ # RV.7.18.17c.

•ava sraved’ghaça¯so’vataram # RV.1.129.6f; N.10.42f.

•ava svayuktå diva å v®thå yayu¿ # RV.1.168.4a.

•ava svaråti gargara¿ # RV.8.69.9a; AV.20.92.6a.

•ava sva¿ sakhå dudhuvîta parvata¿ # RV.8.70.11c.

•ava svedå ivåbhita¿ # RV.10.134.5a.

•ava¿ sûryasya b®hata¿ purîßåt # RV.10.27.21b.

•avahato varu±asya påça¿ # KS.4.13; 29.3. See pramukto etc., and vic®tto etc.

•ava hanmy ulûkhale # ApMB.2.16.12d.

•avahåya parå gåt # AV.7.53.4b. See ned eßo asmån, må so asmå¯, and måißo asmån.

•avå¯sy å v®±îmahe # RV.8.26.21c; 67.4c; VS.27.34c; KS.11.12d.

•avå kalpeßu na¿ puma¿ # RV.9.9.7a.

•avåºmukha¿ pî¥yamåna¿ # N.14.6a.

•avåcacakßaµ padam asya sasva¿ # RV.5.30.2a.

•avåcî dik # MS.2.13.21: 167.8.

•avåcînaµ tad etu te # AV.10.4.25d.

•avåcînån ava jahi # AV.13.1.30a.

•avåcyåi diçe svåhå # VS.22.24.

•avåcyåu te totudyete # Kåuç.107.2a.

•avåjuß†ån vidhyati karte avratån # RV.9.73.8d.

•avåñcaµ påtayåmasi # SMB.2.7.4b.

•avå¥ ¥havyåni surabhî±i k®två (RV.VS. k®tvî) # RV.10.15.12b; AV.18.3.42b; VS.19.66b; TS.2.6.12.5b; ApÇ.1.10.14b; SMB.2.3.17b.

•avå¥ ¥havyå pit®bhya å # TB.3.7.4.5b; ApÇ.4.2.1b.

•avå¥ ¥havyeßito havyavåha¿ # AV.18.4.1c.

•avåtiraj jyotißågnis tamå¯si # RV.6.9.1d; N.2.21d.

•avåtiratam an®tåni viçvå # RV.1.152.1c; MS.4.14.10c: 231.8; TB.2.8.6.6c.

•avåtirataµ b®sayasya (TB. prathayasya) çeßa¿ # RV.1.93.4c; TB.2.8.7.10c.

•avåte apas tarasi svabhåno # RV.6.64.4b.

•avådaho diva å dasyum uccå # RV.1.33.7c.

•avådhamaµ vi madhyamaµ çrathåya # RV.1.24.15b; AV.7.83.3b; 18.4.69b; ArS.1.4b; VS.12.12b; TS.1.5.11.3b; 4.2.1.3b; MS.1.2.18b: 28.8; 4.14.17b: 246.5; KS.3.8b; 16.8b; ÇB.6.7.3.8; SMB.1.7.10b. P: avådhamam ... vi madhyamam HG.1.9.10.

•avådhamåni jîvase # RV.1.25.21c; KS.21.13d; TB.2.4.2.6c; MÇ.3.1.29c.

•avå na¿ pårye dhane # RV.8.92.9c; SV.2.994c.

•avå nu kaµ jyåyån yajñavanasa¿ # RV.10.50.5a.

•avå nûnaµ yathå purå # RV.6.48.19d.

•avå no agna ûtibhi¿ # RV.1.79.7a; SV.2.874a. P: avå no agne AÇ.4.13.7.

•avå no devyå dhiyå (TS.KS. k®på) # VS.11.41b; TS.4.1.4.1b; KS.16.4b; ÇB.6.4.3.9. See stavåno devyå.

•avå no maghavan våjasåtåu # RV.6.15.15c; KB.23.3.

•avå no manyo tapaså sajoßå¿ # MS.4.12.3d: 186.7. See påhi no etc.

•avå no våjayuµ ratham # RV.8.80.6a.

•avåntaradiçå¿ paçava¿ # KSA.5.5.

•avåntaradiçåbhya¿ svåhå # TS.7.1.15.1; KSA.1.6.

•avåntaradiçå¿ çånti¿ # TA.4.42.5.

•avånyå¯s tantûn kirato dhatto anyån # TB.2.5.5.3c.

•avånyån hanmi dodhata¿ # AV.12.1.58d.

•avå p®tsußu kåsu cit # RV.1.129.4e.

•avåbharad dh®ßito vajram åyasam # RV.10.113.5c.

•avåbhinat kakubha¿ parvatånåm # RV.4.19.4d; TB.2.4.5.3d.

•avåbhinat satpatir manyamånam # RV.10.8.9b.

•avåbhinad ukthåir våv®dhåna¿ # RV.2.11.2d.

•avåbhinad dånum åur±avåbham # RV.2.11.18b.

•avåm®kßan nir®te te mukhena # AV.7.64.2b.

•avåmba rudram adimahi (LÇ. ayakßmahi) # TS.1.8.6.2a; MS.1.10.4a: 144.6; 1.10.20: 160.9; KS.9.7a; 36.14; TB.1.6.10.4; LÇ.5.3.5a; ApÇ.8.18.1; MÇ.1.7.7.6. See ava rudram.

•avåyantåµ pakßi±o ye vayå¯si # AV.11.10.8a.

•avåyam åilaba åilayît # AV.6.16.3b.

•avåra ikßava¿ påryebhya¿ (KSA. pårîyebhya¿) pakßmabhya¿ svåhå # TS.7.3.16.1; KSA.3.6. See avåryå±i etc.

•avårayanta vara±ena devå¿ # AV.10.3.2c.

•avåråya kevartam # VS.30.16. See avåryåya.

•avåruhad gandhamådanåt # MG.1.10.17b.

•avåryå±i pakßmå±i påryå ikßava¿ # VS.25.1; MS.3.15.1: 178.1. See avåra etc.

•avåryåya mårgåram # TB.3.4.1.12. See avåråya.

•avåvacît sårathir asya keçî # RV.10.102.6b.

•avåvaçanta dhîtaya¿ # RV.9.19.4a; 66.11c; SV.2.8c.

•avå (TS. åvo) våjeßu yaµ junå¿ # RV.1.27.7b; SV.2.765b; VS.6.29b; TS.1.3.13.2b; MS.1.3.1b: 30.1; KS.3.9b; ÇB.3.9.3.32b.

•avå våjeßu våjini # RV.6.61.6b.

•avåsayad rujad adriµ g®±åna¿ # RV.6.32.2b.

•avåsayann ußasaµ sûrye±a # RV.7.91.1d; MS.4.14.2d: 216.12; KB.25.2.

•avåsayo’pa d®¥håni dardrat # RV.6.17.5b.

•avåsåµ maghavañ jahi # RV.1.133.3a.

•avås®ja¿ prasva¿ çvañcayo girîn # RV.10.138.2a.

•avås®jat sartave sapta sindhûn # RV.2.12.12b; AV.20.34.13b; JUB.1.29.7b,9. Cf. next but one.

•avås®janta jivrayo na devå¿ # RV.4.19.2a.

•avås®ja¿ sartave sapta sindhûn # RV.1.32.12d. Cf. prec. but one.

•avås®jo apo (TB. ’po) achå samudram # RV.6.30.4d; MS.4.14.18d: 248.16; KS.38.7d; TB.2.6.9.1d.

•avås®jo niv®ta¿ sartavå apa¿ # RV.1.57.6c; AV.20.15.6c.

•avåstu¿ sa bhûyåd yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TA.4.42.1.

•avåsya råß†ram apa hantu jîvitam # AV.6.134.1b.

•avåsyå çiçumatîr adîde¿ # RV.1.140.10c.

•avåsråg dîkßå vaçinî hy ugrå # TB.2.7.17.1b.

•avåhan navatîr nava # RV.9.61.1c; SV.1.495c; 2.560c.

•avåhann indra ußaso yathåna¿ # RV.10.73.6b.

•avåhann indra çambaram # RV.4.30.14c.

•avåhaµ bådha upabh®tå sapatnån (KS. dvißantam) # KS.31.14a; TB.3.7.6.9a; ApÇ.4.7.2a.

•avi¿ k®ß±å bhågadheyaµ paçûnåm # AV.12.2.53a. P: avi¿ k®ß±å Kåuç.71.6,14.

•aviµ lokena saµmitam # AV.3.29.3b–5b.

•aviµ v®ka iva mathnîta # AV.5.8.4c.

•aviµ v®ko yathå mathat # AV.7.50.5c.

•aviµ v®dhåma çagmiyaµ sakhåyam # AV.5.1.9c.

•avikrîto akånißaµ punar yan # RV.4.24.9b.

•avikßitåsa åyußå suvîrå¿ # RV.7.1.24d.

•avikßobhåya (KS. @kßodhåya) paridhîn dadhåmi # KS.31.14b; TB.3.7.6.7b; ApÇ.4.6.3b.

•avijñåtagadå satî # AV.12.4.16b.

•avijñåtå adityåi # VS.24.5,9; MS.3.13.6: 169.12; 3.13.10: 170.8.

•avijñåtåbhyo devatåbhya¿ (sc. nama¿) # ÇG.2.14.17.

•aviµ jajñånåµ rajasa¿ parasmåt # VS.13.44b; TS.4.2.10.3b; MS.2.7.17b: 102.6; KS.16.17b; ÇB.7.5.2.20.

•avi¥¥hi çûra dhiyå hi yå na¿ # AÇ.6.3.1d. See AV.2.5.4b, and cf. Ind. Stud. xiii. 145.

•avi¥¥hîndra citrayå na ûtî # RV.2.17.8c.

•avitå jarit°±åm # RV.4.31.3b; AV.20.124.3b; SV.2.34b; VS.27.41b; 36.6b; MS.2.13.9b: 159.8; 4.9.27b: 139.15; KS.39.12b; TA.4.42.3b; ApÇ.17.7.8b.

•avitå dvayor asi # RV.6.45.5b.

•avitå no ajåçva¿ # RV.9.67.10a. Cf. B®hD.6.131.

•avitåsi sunvato v®ktabarhißa¿ # RV.8.36.1a; AB.5.6.10; KB.23.1; ÇB.13.5.1.19. P: avitåsi AÇ.7.12.9 (cf. 7.12.19); ÇÇ.10.6.9.

•avidad dakßaµ mitro navîyån # RV.6.44.7a. P: avidad dakßam ÇÇ.8.6.11.

•avidan bhûmyåm adhi # AV.2.9.4d.

•avidahanta (ApÇ.MÇ. @ta¿) çrapayata # TB.3.2.8.7; ApÇ.1.25.10; MÇ.1.2.3.31.

•avidåma tad yad åsv apsv åißißmåna¯sata tasmåi # KB.12.1. Cf. avido yajñam.

•avidåma devån svar jyoti¿ # VS.8.52d; ÇB.4.6.9.12. Cf. aganma jyotir avidåma.

•avido yajñam # MS.4.5.2: 65.15; AB.2.20.11. Cf. avidåma tad.

•avidyayå m®tyuµ tîrtvå # VS.40.14c; MU.7.9c; ¡çåU.11c.

•avidyå bahuvidyå vå # RVKh.10.127.7c.

•avidriyåbhir ûtibhi¿ # RV.1.46.15c; VS.34.28c.

•avidvå¯saç cak®må kac canåga¿ # TS.4.7.15.6b. See acittibhiç.

•avidvå¯so’budhå janå¿ # ÇB.14.7.2.14d; B®hU.4.4.14d. See ye ke cåtmahano janå¿.

•avidvå¯so viduß†araµ sapema # RV.6.15.10b; TS.2.5.12.5b; KS.7.16b.

•avidvån itthåparo acetå¿ # RV.1.120.2b.

•avidveßaµ k®±omi va¿ # AV.3.30.1b.

•avidhavåµ cåpålåm # ÇG.1.12.6c.

•avidhavå bhava varßå±i # RVKh.10.85.1a.

•avinaß†ån avihrutån (AÇ. @h®tån) # MS.1.5.14c (ter): 83.5,18; 84.10; KS.7.3c; AÇ.2.5.2c,12c; ApÇ.6.24.4c; ÇG.3.6.2c.

•avinipåtaµ sm®tiµ ca me # ÇG.2.10.6b.

•avinda usriyå anu # RV.1.6.5c; AV.20.70.1c; SV.2.202c.

•avinda¿ ketuµ vayuneßv ahnåm # RV.6.7.5d.

•avindac citrabarhißam # RV.1.23.14c.

•avindac charya±åvati # see avindañ.

•avindaj jyotir b®hate ra±åya # RV.3.34.4d; AV.20.11.4d; TB.2.4.3.7d.

•avindaj jyotir manave havißmate # RV.10.43.8d; AV.20.17.8d.

•avindañ çarya±åvati (KS. @dac cha@) # MS.2.13.6c: 154.14; KS.39.12c. See tad vidac charya±åvati.

•avindataµ jyotir ekaµ bahubhya¿ # RV.1.93.4d; TB.2.8.7.10d.

•avindad gå apa¿ sva¿ # RV.5.14.4c; MS.4.10.2c: 146.6.

•avindad divo nihitaµ guhå nidhim # RV.1.130.3a.

•avindan te atihitaµ yad åsît # RV.10.181.2a.

•avindann u darçatam apsv anta¿ # RV.3.1.3c.

•avindethåm apacitiµ vadhatråi¿ # RV.4.28.4d.

•avipre cid vayo dadhat # RV.6.45.2a.

•avipro vå yad avidhat # RV.8.61.9a; ÇÇ.18.8.14.

•avimuktacakra åsîran # PG.1.15.8c. See viv®ttacakrå.

•avir åsît pilippilå # VS.23.12c,54c; TS.7.4.18.1d; MS.3.12.19c: 166.7; KSA.4.7c.

•avir na meßo nasi vîryåya # VS.19.90a; MS.3.11.9a: 154.6; KS.38.3a; TB.2.6.4.5a.

•avir meßo na bheßajam # VS.21.30b; MS.3.11.2b: 141.4; TB.2.6.11.1b.

•avir våi nåma devatå # AV.10.8.31a.

•aviçeßartukålena # Kåuç.141.33a.

•aviçeße±a putrå±åm # N.3.4a. Cf. MDh.9.133,139.

•aviçran patayiß±ava¿ # RV.8.27.12d.

•avißaµ na¿ pituµ karat # TB.3.7.4.5d; ApÇ.4.2.1d. See next three.

•avißaµ na¿ pituµ k®±u # TS.1.1.13.3; ÇB.1.9.2.20; TB.1.2.1.25d; 3.3.9.9. See prec. and next two.

•avißaµ na¿ pituµ k®dhi sudhîn yonîn sußadåµ p®thivîµ svåhå # KS.1.12; 31.12. See prec. two and next.

•avißaµ na¿ pituµ paca # MS.1.6.2: 89.3. See prec. three, and cf. svaditaµ na¿ etc.

•aviß†anå påijavanasya ketam # RV.7.18.25c.

•aviß†aµ dhiyo jig®taµ puraµdhî¿ # RV.4.50.11c; 7.64.5c; 65.5c; 97.9c.

•aviß†aµ dhîßv açvinå na åsu # RV.7.67.6a; TB.2.4.3.7a.

•aviß†o asmån viçvåsu vikßu # RV.7.34.12a.

•avißyave ripave duchunåyåi # RV.1.189.5b; MG.2.16.3b.

•avißyavo makßikås te paçupate # AV.11.2.2c, in correct division. See under aliklavebhyo. The published texts print with the mss., makßikås etc., as påda d. So also AVP.

•avis tasmåt pra muñcati # AV.3.29.1d.

•avis tokåny åvayat # AV.5.19.2d.

•avih®taµ tvaµ pratyåg®±îtåt # ÇÇ.17.14.3.

•avihvarantaµ manasas pari dhyayå # RV.4.36.2b.

•avîn no agnir havyån namobhi¿ # RV.7.34.14a.

•avîraghnîr apetana # AV.6.83.2d.

•avîraghnîr ud ajantv (ApMB. acantv) åpa¿ # AV.14.1.39b; ApMB.1.1.7c.

•avîraghno vîratara¿ (HG. vîratama¿; AÇ.ApÇ.ApMB. vîravata¿) suvîrån (HG. suçevån) # AÇ.2.5.17b; ApÇ.16.16.4d; ÇG.3.5.3b; HG.1.29.2b; ApMB.1.8.2b. See vîraµ hi.

•avîrahatyaµ deveßu # ApÇ.5.27.1c.

•avîrahå pra carå soma duryån # RV.1.91.19d; VS.4.37d; TS.1.2.10.1d; KS.11.13d; MS.4.12.4d: 188.12; AB.1.13.24; ÇB.3.3.4.30d.

•avîråm iva måm ayam # RV.10.86.9a; AV.20.126.9a; N.6.31. Cf. B®hD.1.53.

•avîre kratåu vi davidyutan na # RV.10.95.3c.

•avîr våjasya gadhyasya såtåu # RV.6.10.6d.

•avîvarata vo hi kam (TS. hikam) # AV.3.13.3b; TS.5.6.1.3b; MS.2.13.1b: 152.11; KS.39.2b.

•avîvaçanta matibhir manîßi±a¿ # RV.10.64.15d.

•avîv®dhaµ vo manaså sujåtå¿ # TS.3.1.8.2a; ApÇ.12.7.10; 10.2; MÇ.2.3.3.7a.

•avîv®dhata # MS.4.13.9 (quater): 212.4,5,6,8; ÇB.1.9.1.9,10; TB.3.5.10.2 (bis),3 (ter),4 (bis); AÇ.1.9.1; 3.4.15; 6.11.5 (cf. comm.); ÇÇ.1.14.6–8,13,15; 6.1.5 (cf. comm.); MÇ.5.1.4.28. Cf. avîv®dhanta, and avîv®dhetåm.

•avîv®dhat puro¥åçena (VSK. avîv®dhata purolåçena) # VS.28.23,46; VSK.30.17,46. Cf. avîv®dhanta puro¥åçåi¿, and avîv®dhetåµ puro¥åçena.

•avîv®dhad vo am®tå amandît # RV.8.80.10a. Cf. B®hD.6.97.

•avîv®dhadhvam uçatîr ußåsa¿ # RV.1.124.13b.

•avîv®dhanta # MS.4.13.9: 212.7; ÇB.1.9.1.10; TB.3.5.10.4; AÇ.1.9.5; 3.4.15 (comm.); ÇÇ.1.14.14; 6.1.5 (cf. comm.). Cf. avîv®dhata, and avîv®dhetåm.

•avîv®dhanta gotamå¿ # RV.4.32.12a.

•avîv®dhanta grahåi¿ # TB.2.6.15.2. Cf. next.

•avîv®dhanta puro¥åçåi¿ (VSK. @låçåi¿) # VS.21.60; VSK.23.59; KS.19.13. Cf. prec., next, avîv®dhat puro¥åçena, and avîv®dhetåµ puro¥åçena.

•avîv®dhantåºgûßåi¿ # TB.2.6.15.2. Cf. prec.

•avîv®dhan yujyaµ te rayiµ na¿ # RV.7.36.7d.

•avîv®dhetåm # MS.4.13.9: 212.6; TB.3.5.10.3 (bis); 6.15.1; ÇÇ.1.14.9,11,12. Cf. avîv®dhata, and avîv®dhanta.

•avîv®dhetåµ puro¥åçena (AÇ. puro¥åçåi¿) # MS.4.13.9: 211.8; AÇ.6.11.6. Cf. avîv®dhat puro¥åçena, and avîv®dhanta puro¥åçåi¿.

•av®katamo naråµ n®påtå # RV.1.174.10b.

•av®ke±åparipare±a pathå svasti vasûn açîya # ApÇ.12.17.4; ... svasti rudrån açîya ApÇ.13.2.8; ... svasty ådityån açîya ApÇ.13.11.1. Cf. aparipare±a.

•av®jinå anavadyå ariß†å¿ (MS. adabdhå¿) # RV.2.27.2d; MS.4.12.1c: 177.12. See asvapnajo etc.

•av®±îthå mad aºgira¿ # AB.7.17.3d; ÇÇ.15.24d.

•av®tran kåmakåtaya¿ # RV.8.92.14b; TS.1.4.46.1b; ApMB.2.11.7b.

•av®ddham aham asåu sûryo brahma±ånî stha # RVKh.10.151.5c.

•av®dham asåu såumya prå±a svaµ me gopåya # ApMB.2.4.14 (ApG.4.11.13).

•av®çcad adrim ava sasyada¿ s®jat # RV.10.113.4c.

•av®çcann ahamuttare # AV.12.4.50d.

•aved indro maghavå goßu çubhrißu # RV.5.34.8b.

•aved v indra jalgula¿ # RV.1.28.1d–4d.

•avenat tvaß†å caturo dad®çvån # RV.4.33.6d.

•avenantaµ tußayantî bibharti # RV.10.27.16d.

•avebhya¿ etc. # see ayebhya¿ etc.

•aveyam açvåid yuvati¿ puraståt # RV.1.124.11a.

•aver apo’dhvaryå3om (AB.AÇ.MÇ. ’dhvaryå3u) # MS.4.5.2: 65.15; AB.2.20.10; AÇ.5.1.14; MÇ.2.3.2.25. See under adhvaryav åißîr.

•aver indra pra ±o dhiya¿ # RV.8.21.12d.

•aveß†å dandaçûkå¿ # VS.10.10; TS.1.8.14.1; MS.2.6.10: 70.5; 4.4.4: 54.7; KS.15.7; ÇB.5.4.1.1; TB.1.7.8.2; ApÇ.18.15.6; MÇ.9.1.3. P: aveß†å¿ KÇ.15.5.22.

•avåitu p®çni çevalam # AV.1.11.4c; PG.1.16.2a. See niråitu.

•avåitenåråtsîr asåu svåhå # AV.5.6.6a.

•avåitv abhvaµ k®±utå varîya¿ # RV.5.49.5c.

•avåinaµ råjå varu±a¿ sas®jyåt # RV.1.24.13c.

•avåinån açmanå jahi # AV.13.1.32c.

•avåinån dundubhe jahi # AV.5.21.1e.

•avåinån bådhe praty enån nude’smin kßaye’smin bhûmiloke yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TS.3.5.3.1; ApÇ.13.18.9.

•avåirahatyåyedam å papatyåt # AV.6.29.3a.

•avåißåµ he¥a (VSK. hela) îmahe # VS.16.6e; VSK.17.1.6e; TS.4.5.1.3e; MS.2.9.2e: 121.9; KS.17.11e; NîlarU.9e.

•avocat svåµ tanvam indram eva # RV.10.120.9b; AV.5.2.9b; 20.107.12b.

•avocanta carßa±ayo vivåca¿ # RV.6.31.1d.

•avocåma kavaye tå jußasva # RV.4.2.20b.

•avocåma kavaye medhyåya # RV.5.1.12a; VS.15.25a; TS.4.4.4.2a; MS.2.13.7a: 155.16. Cf. under pra vedhase.

•avocåma namo asmå avasyava¿ # RV.1.114.11a.

•avocåma nivacanåny asmin # RV.1.189.8a.

•avocåma b®han nama¿ # RV.5.73.10d.

•avocåma mahate såubhagåya # RV.8.59 (Vål.11).5a.

•avocåma rahûga±å¿ # RV.1.78.5a.

•avocåma rodasî satyavåcå # AV.5.1.9f.

•avo divå patayantaµ pataµgam # RV.1.163.6b; VS.29.17b; TS.4.6.7.2b; KSA.6.3b.

•avo divo vartamånå avåhan # RV.5.40.6b.

•avodevam uparimartyaµ k®dhi # RV.8.19.12c.

•avo devasya sånasi # RV.3.59.6b; VS.11.62b. See çravo etc.

•avo devånåµ b®hatåm anarva±åm # RV.10.36.11b.

•avo dvåbhyåµ para ekayå gå¿ # RV.10.67.4a; AV.20.91.4a.

•avo dhåta vidhate ratnam adya # RV.6.65.3d.

•avo nûnaµ våµ varu±a # RV.5.70.1b; SV.2.335b; PB.13.2.4b.

•avo babhûtha çatamûte asme # RV.7.21.8c.

•avobhir indra stavanta svasåra¿ # RV.4.22.7b.

•avobhir dasmå paritakmyåyåm # RV.4.41.6d.

•avobhir yåtho v®ßa±å v®ßa±vasû # RV.8.26.2c.

•avobhir våjinîvasû # RV.5.74.6d.

•avobhir vå mahadbhi¿ sa pra ç®±ve # RV.4.41.2d.

•avobhiç carßa±înåm # RV.1.86.6c. See mahobhiç ca@.

•avor itthå våµ chardißo abhiß†åu # RV.6.67.11a.

•avor våµ nûnam açvinå yuvåku¿ # RV.7.67.4a.

•avor vå yad dhåt tanûßu # RV.10.132.5c.

•avo vanvånå aditer upasthåt # RV.7.88.7c.

•avoßåya svåhå # Kåuç.116.2.

•avosriyo v®ßabha¿ krandatu dyåu¿ # RV.5.58.6d.

•avyaµ våraµ etc. # see avyo våraµ etc.

•avyaktabhåvåir ahaµkåråi¿ # TAA.10.66.

•avyacasaç ca vyacasaç ca # AV.19.68.1a. P: avyacasaç ca Kåuç.139.10. Mss. avyasaç etc. Såya±a, avyasa¿ avyacasa¿, var±alopaç chåndasa¿.

•avyathamånaµ två brahma veda # HG.1.23.1.

•avyathamånå p®thivî # see avyathamånå p®thivyåm.

•avyathamånå p®thivîµ d®¯ha # VS.13.16; TS.4.2.9.1; MS.2.7.15: 98.6; KS.16.16; ÇB.7.4.2.5.

•avyathamånå p®thivyåm (MS.2.7.6c, p®thivî, or p®thivyåm) # VS.11.63c; MS.2.7.6c: 82.1; 3.1.8: 10.17; KS.16.6a; 19.7; ÇB.6.5.4.12. P: avyathamånå KÇ.16.4.20. See apadyamånå etc.

•avyathamånå yajñam anuyachasva # ApÇ.4.7.2c (ter).

•avyathåyåi två # VS.10.21; ÇB.5.4.3.7; TB.2.7.16.1; KÇ.15.6.17.

•avyanac ca vyanac ca sasni # RV.10.120.2c; AV.5.2.2c; 20.107.5c; SV.2.834c; AA.1.3.4.7.

•avyaye våre arßati # RV.9.103.3b. See soma¿ punåno arßati.

•avyasaç etc. # see avyacasaç etc.

•avyåµ te k®tyåµ yåµ cakru¿ # AV.5.31.2c.

•avyåm asiknyåµ (MG. asitåyåµ) m®ß†vå # AV.12.2.20c; MG.2.1.10c.

•avyå vårebhir avyata # see avyo vårebhir arßati.

•avyå vårebhir asmayu¿ # see avyo våreßv asmayu¿.

•avyå våre mahîyate # see avyo etc.

•avyå våråi¿ paripûta¿ # see avyo etc.

•avyå våråi¿ pari priya¿ (and priyam) # see avyo våre etc.

•avyuß†å in nu bhûyasîr ußåsa¿ # RV.2.28.9c; MS.4.14.9c: 228.16.

•avye jîråv adhi ßvani # RV.9.66.9b.

•avye punånaµ pari våra ûrmi±å # RV.9.86.25a. Cf. next but one.

•avye vadhûyu¿ pavate pari tvaci # RV.9.69.3a.

•avye sasåra pavamåna ûrmi±å # RV.9.86.13b. Cf. prec. but one.

•avye harir ny adhåviß†a sånavi # RV.9.70.8b.

•avyo (SV.PB. avyaµ) våraµ vi dhåvati # RV.9.28.1c = SV.2.630c; RV.9.106.10b = SV.1.572b; 2.290b = PB.12.11.3b. Cf. next two.

•avyo våraµ vi dhåvasi # RV.9.16.8c. Cf. prec. and next.

•avyo våraµ vi pavamåna dhåvati # RV.9.74.9b. Cf. prec. two.

•avyo våre pari dhåva madhu priyam # RV.9.86.48b.

•avyo (SV. avyå) våre (SV.1.519b, våråi¿) pari priya¿ # RV.9.7.6a = SV.2.483a; RV.9.52.2b; RV.9.107.6b = SV.1.519b. Cf. next.

•avyo våre (SV. avyå våråi¿) pari priyam # RV.9.50.3a; SV.2.557a. Cf. prec.

•avyo vårebhi¿ pavate # RV.9.101.16a. Cf. next.

•avyo vårebhi¿ pavate madintama¿ # RV.9.108.5b; SV.1.584b. Cf. prec.

•avyo (SV. avyå) vårebhir arßati (SV. avyata) # RV.9.20.1b = SV.2.318b; RV.9.38.1b = SV.2.624b.

•avyo vårebhir uta devahûtibhi¿ # RV.9.68.7c.

•avyo (SV. avyå) våre mahîyate # RV.9.12.4b; SV.2.549b.

•avyo våreßu siñcata # RV.9.63.10c,19b.

•avyo våreßv (SV. avyå vårebhir) asmayu¿ # RV.9.6.1c; SV.1.506c.

•avyo (SV. avyå) våråi¿ paripûta¿ # RV.8.2.2b; SV.2.85b.

•avrato (AA. @taµ) hinoti na sp®çadrayim (AA. @yi¿) # SV.1.441b; AA.5.2.2.18b.

•aça¯sad brahma±as teja¿ # TB.3.12.9.4a.

•aça¯sißaµ matibhir vipra ukthåi¿ # RV.4.3.16d.

•aça¯sît kåvya¿ kavi¿ # RV.8.8.11d.

•açatruµ hi må janitå jajåna # RV.10.28.6d.

•açatrubhyo abhava¿ çatrur indra # RV.8.96.16b; AV.20.137.10b; SV.1.326b.

•açatrur indra jajñiße # RV.10.133.2c; AV.20.95.3c; SV.2.1152c; N.1.15.

•açatrur indra janußå sanåd asi # RV.1.102.8d.

•açatrv arya¿ sam ajåti veda¿ # RV.5.2.12b.

•açatrv indro abhayaµ na¿ k®±otu # AV.6.40.2c.

•açanånaçane anu (ArS. abhi) # AV.19.6.2d; ArS.4.4d. See såçanå@.

•açanåyåpipåse striyå våi striyaµ bådhante striyå våµ bådhe’gnihotryå vatsena vîre±a # ÇÇ.2.8.6. Cf. 2.8.7,8,16,22.

•açaniµ yåtumadbhya¿ # RV.7.104.25d; AV.8.4.25d.

•açaniµ h®dayågre±a # VS.39.8.

•açaniµ mastißkena # VS.25.2; TS.5.7.12.1; MS.3.15.2: 178.4; KSA.13.2.

•açaµ nir®tyå aka¿ # AV.2.25.1b.

•açany amuµ jahi # KÇ.3.5.14.

•açapata ya¿ karasnaµ va ådade # RV.1.161.12c.

•açastitûr asi v®tratûr asmån patho jyåiß†hyån må yoßam # KS.7.13. See sapatnatûr.

•açastithå viçvamanås turåßå† # RV.10.55.8b.

•açastibhyo aråtibhya¿ svastyayanam asi # SMB.2.6.19.

•açastim eßi sudine bådhamåna¿ # AV.17.1.17b.

•açastihå janitå viçvatûr (SV. v®tratûr) asi # RV.8.99.5c; AV.20.105.1c; SV.1.311c; 2.987c; VS.33.66c.

•açastihå v®janaµ (SV. v®janå) rakßamå±a¿ # RV.9.87.2b; SV.2.28b.

•açastîr vi hi nînaça¿ # RV.6.48.17b.

•açåsaµ två vidußî sasminn ahan # RV.10.95.11c.

•açikßo yatra çacyå çacîva¿ # RV.6.31.4c.

•açimidåya två våtåya svåhå # VS.38.7; ÇB.14.2.2.5. Cf. çimidvate.

•açiçrayû rathayur devatåtå # RV.7.2.5b.

•açiçrema barhir anta¿ p®thivyåm # ApÇ.4.6.1a.

•açiçlikßuµ çiçlikßate # AV.20.134.6b. See chlilîpu.

•açîti trî±i ca saµstutasya # GB.1.5.23d.

•açîtibhis tis®bhi¿ såmagebhi¿ # AV.2.12.4a.

•açîtir asmin savanåni trî±i ca # JB.2.71c. Part of aß†åv etå.

•açîtir homå¿ samidho ha tisra¿ # VS.23.58b.

•açîti¿ santv (AV. santy) aß†åu # RVKh.10.127.2c; AV.19.47.3c; ÇÇ.9.28.10c.

•açîtyåi svåhå # TS.7.2.17.1; 18.1; KSA.2.1,3,5,6,7,8.

•açîmahi gådham uta pratiß†håm # RV.5.47.7c; AV.19.11.6c; TB.3.7.9.9d; ApÇ.21.20.7d. Cf. next but one.

•açîmahi två # TA.4.7.5; 10.5. See uçîmahi två.

•açîmahi vayaµ pratiß†håm # PB.1.6.5. Cf. prec. but one.

•açîrßakåya svåhå # TS.7.5.12.1; KSA.5.3.

•açîrßå±am ahiµ k®±u # AV.19.47.8d; 50.1b.

•açîrßå±å ahaya (SV. açîrßå±o’haya) iva (AV. açîrßå±a ivåhaya¿) # RVKh.10.103.2b; AV.6.67.2b; SV.2.1221b.

•açußaµ yudhya kuyavaµ gaviß†åu # RV.6.31.3b.

•açûdrå abråhma±ås te pråjåpatyå¿ # VS.30.22.

•açûnyopasthå jîvatåm astu måtå # SMB.1.1.11c; PG.1.5.11c; ApMB.1.4.8c; HG.1.19.7c.

•açûçubhanta yajñiyå ®tena # MS.2.6.12c: 71.9; KS.15.8c. See asûßudanta.

•açûçubhann am®tåya # RV.9.62.6b; SV.2.360b.

•aç®±o¿ somino havam # RV.10.171.1c.

•aç®±vate svåhå # TS.7.5.12.1; KSA.5.3.

•aç®tåsa¿ ç®tåsaç ca # TA.1.27.4a.

•açocy agni¿ samidhåno asme # RV.7.67.2a.

•aço±å dantå¿ # AV.19.60.1.

•açnanta eva sidhyanti # ApDh.2.4.9.13c.

•açnantå havyaµ månußîßu vikßu # RV.7.67.7d.

•açnan dhenuµ na måtaram # RV.10.176.1d.

•açnasya cic chiçnathåt pûrvyå±i # RV.2.20.5d; 6.4.3d.

•açnåpinaddhaµ madhu pary apaçyan # RV.10.68.8a; AV.20.16.8a; N.10.12a.

•açnîtaµ madhvo açvinå upåke # RV.7.73.2c.

•açma¯s (KS. açman) te kßut # VS.17.1; TS.4.6.1.1; 5.4.4.1; MS.2.10.1: 131.3; 3.3.5: 37.12; KS.17.17; 21.7; ÇB.9.1.2.5; KÇ.18.2.2; ApÇ.17.12.5.

•açmanas tejo’si # AG.3.8.9.

•açmanå bilam apy adhåm # AV.7.35.2d.

•açman te # see açma¯s te.

•açmann ûrjaµ parvate çiçriyå±åm # VS.17.1a; TS.4.6.1.1a; MS.2.10.1a: 131.1; 3.3.5: 37.11; KS.17.17a; 21.7; ÇB.9.1.2.5; MÇ.6.2.4. P: açmann ûrjam TS.5.4.4.1; KÇ.18.2.1; ApÇ.17.12.4.

•açman mayåni nahanå vyasyan # RV.10.67.3b; AV.20.91.3b; TS.3.4.11.3b; MS.4.12.6b: 197.2; KS.23.12b.

•açmanvatî nadî syandata iyam # AV.12.2.27b. Cf. next.

•açmanvatî rîyate (TA. revatî¿) saµ rabhadhvam # RV.10.53.8a; AV.12.2.26a; VS.35.10a; ÇB.13.8.4.3a; TA.6.3.2a; AG.1.8.2; 4.6.13. Ps: açmanvatî rîyate (TA. revatî¿) TA.6.4.2; 9.2; Kåuç.71.24; 86.27; açmanvatî ÇÇ.4.15.5; 16.13.13; Våit.12.11; KÇ.21.4.22 (açmanvatîr iti !); ÇG.1.15.18. Cf. prec.

•açmamayena varma±å # Kåuç.46.55e.

•açmavarma me’si yo må pråcyå diço (2, må dakßi±åyå diço; 3, må pratîcyå diço; 4, modîcyå diço; 5, må dhruvåyå diço; 6, mordhvåyå diço; 7, må diçåm antardeçebhyo) ’ghåyur abhidåsåt # AV.5.10.1–7. P: açmavarma me Våit.29.11; Kåuç.51.14. Cf. idam ahaµ yo må pråcyå (dakßi±åyå etc.) diço etc. (Kåuç.49.7–9), and AV.4.40.

•açmavrajå¿ sudughå vavre anta¿ # RV.4.1.13c.

•açmå ca me m®ttikå ca me # VS.18.13; TS.4.7.5.1; MS.2.11.5: 142.5; KS.18.10.

•açmånaµ cic chavaså didyuto vi # RV.5.30.4c; KS.8.16c.

•açmånaµ cit svaryaµ vartamånam # RV.5.30.8c.

•açmånaµ cit svaryaµ parvataµ girim # RV.5.56.4c.

•açmånaµ cid ye bibhidur vacobhi¿ # RV.4.16.6c; AV.20.77.6c.

•açmånaµ tanvaµ k®dhi # AV.1.2.2b. Cf. açmå bhavatu, açmå bhava paraçur, and açmeva.

•açmånaµ te apidhånaµ k®±omi # AV.7.35.3d.

•açmånaµ devyå¿ p®thivyå upasthe # AV.14.1.47b.

•açmånam åkhanaµ prapadye # TA.4.42.2.

•açmånas tasyåµ dagdhåyåm # AV.4.18.3c.

•açmånnånåm ådhipatyaµ jagåma # AV.18.4.54b.

•açmå bhavatu nas (AV. te) tanû¿ # RV.6.75.12b; AV.2.13.4b; VS.29.49b; TS.4.6.6.4b; MS.3.16.3b: 186.17; KSA.6.1b. Cf. under açmånaµ tanvaµ.

•açmå bhava paraçur bhava # ÇB.14.9.4.26a; B®hU.6.4.26a; KBU.2.11a; AG.1.15.3a; SMB.1.5.18a; HG.2.3.2a; MG.1.17.5a; ApMB.2.12.1a (ApG.6.15.1). P: açmå bhava PG.1.16.18; ApMB.2.14.4. Cf. under açmånaµ tanvaµ.

•açmåsi tanûpåna¿ mameha tanvaµ påhi # KS.37.15.

•açmåsyam avataµ brahma±as pati¿ # RV.2.24.4a; N.10.13a.

•açmeva tvaµ sthirå (MG.ApMB.1.5.1b, sthiro) bhava # AG.1.7.7b; ÇG.1.13.12b; SMB.1.2.1b; PG.1.7.1b; ApMB.1.5.1b; 2.2.2b; HG.1.4.1b; 19.8b; MG.1.22.12b. Cf. next, and under açmånaµ tanvaµ.

•açmeva yuvåµ sthiråu bhavatam # MG.1.10.16b. Cf. prec.

•açmeva vidhya diva å s®jåna¿ # RV.10.89.12c.

•açyåma taµ kåmam agne tavotî # RV.6.5.7a; VS.18.74a; TS.1.3.14.3a; ÇB.9.5.2.7; TB.3.12.1.1; AÇ.2.10.12. P: açyåma tam ÇÇ.3.5.8; 9.23.12.

•açyåma tat såptam åçußå±å¿ # RV.2.19.7c.

•açyåma tad ådityå juhvato havi¿ # RV.8.27.22c.

•açyåma te deva gharma # VS.38.16; ÇB.14.2.2.42; LÇ.5.7.6. See next two.

•açyåma te deva gharma ®bhûmato vibhûmato våjavato b®haspativato viçvadevyåvata¿ pit®mato’ºgirasvata¿ # MS.4.9.9: 130.2. P: açyåma te deva gharma MÇ.4.3.35. See prec. and next.

•açyåma te deva gharma madhumato våjavata¿ pitumato’ºgirasvata¿ svadhåvina¿ (AB.AÇ. madhumata¿ pitumato våjavato’ºgirasvata¿) # AB.1.22.10; TA.4.10.5; AÇ.4.7.4. P: açyåma te deva gharma madhumato våjavata¿ pitumata¿ TA.5.8.12; ÇÇ.5.10.31. See prec. two.

•açyåma te sumatiµ devayajyayå # RV.1.114.3a; KS.40.11a; ApÇ.17.22.1a. P: acyåma te ÇÇ.3.5.6.

•açyåma dyumnam ajaråjaraµ te # RV.6.5.7d; VS.18.74d; TS.1.3.14.3d.

•açyåma mitråvaru±å vayaµ våm # RV.7.65.2c.

•açyåma rayiµ rayiva¿ suvîram # RV.6.5.7b; VS.18.74b; TS.1.3.14.3b.

•açyåma våjagandhyam # RV.9.98.12c; SV.2.1030c; N.5.15.

•açyåma våjam abhi våjayanta¿ # RV.6.5.7c; VS.18.74c; TS.1.3.14.3c.

•açyåmåyû¯si sudhitåni pûrvå # RV.2.27.10d.

•açyåsu¿ # ÇÇ.6.1.5.

•açrathnan d®¥håvradanta vî¥itå # RV.2.24.3b. Fragment: avradanta vîlitå N.5.16.

•açraddhå cånu pråviçan # AV.11.8.22d.

•açraddhåm an®te’dadhåt # VS.19.77c; MS.3.11.6c: 149.9; KS.38.1c; TB.2.6.2.3c.

•açrama±å aç®thitå am®tyava¿ # RV.10.94.11b.

•açramad iyam aryaman # AV.6.60.2a.

•açravaµ hi bhûridåvattarå våm # RV.1.109.2a; TS.1.1.14.1a; KS.4.15a; N.6.9a.

•açråntasya två manaså # AV.19.25.1a.

•açråyi yajña¿ sûrye na cakßu¿ # RV.6.11.5d; TB.2.4.3.2d.

•açrî±îtådiçaµ gabhaståu # RV.10.61.3d; VS.7.17d; ÇB.4.2.1.12d; ApÇ.12.14.15d.

•açrîra iva jåmåtå # RV.8.2.20c.

•açrîraµ cit k®±uthå (TB. k®±uyåt; comm. k®±uthå) supratîkam # RV.6.28.6b; AV.4.21.6b; TB.2.8.8.12b.

•açrîrå (AV.ApMB. açlîlå) tanûr bhavati # RV.10.85.30a; AV.14.1.27a; ApMB.1.17.8a (ApG.3.9.11).

•açrubhi¿ p®ßvåm (KSA. prußvåm) # TS.5.7.20.1; KSA.13.10. See prußvå açrubhi¿.

•açrû±i k®pamå±asya # AV.5.19.13a.

•açreßmå±o adhårayan # AV.3.9.2a.

•açlîlå etc. # see açrîrå etc.

•açleßå nakßatram # MS.2.13.20: 165.15; KS.39.13. See åçreßå.

•açlo±å aºgåir ahrutå¿ (TA. açlo±åºgåir ah®tå) svarge # AV.6.120.3c; TA.2.6.2c.

•açlo±o’piçåcadhîta¿ # ApMB.1.13.1d. See anandho.

•açlonas två gh®tena juhomi # AV.1.31.3b.

•açva åsîd b®had vaya¿ # VS.23.12b,54b; TS.7.4.18.1b; MS.3.12.19b: 166.6; KSA.4.7b.

•açva iva rajo dudhuve vi tå¯ janån # AV.12.1.57a.

•açva ivånuvapate na¥am # AV.12.2.50d.

•açva¿ kanikradad yathå # AV.2.30.5c.

•açva¿ kartvo ratha uteha kartva¿ # RV.1.161.3b.

•açva¯ agne etc. # see açvå¯ agne etc.

•açvaµ raçanayå yathå # RV.10.18.14d.

•açvaµ råye pra muñcatå sudåsa¿ # RV.3.53.11b.

•açvaµ hinota våjinam # RV.10.188.1b; N.7.20b.

•açvakrånte rathakrånte # TA.10.1.8a; MahånU.4.4a.

•açvaµ gåµ bhagam avyayam # RV.8.97.2b; AV.20.55.3b.

•açvajite gojite abjite bhara # RV.2.21.1c.

•açvaµ jajñånaµ sarirasya (MS. salilasya) madhye # VS.13.42b; TS.4.2.10.1b; MS.2.7.17b: 102.2; KS.16.17b; ÇB.7.5.2.18.

•açvattha¿ khadiråd adhi # AV.3.6.1b.

•açvattha¿ khadiro dhava¿ # AV.20.131.17. Cf. açvatthåt.

•açvatthapalåçam (ÇÇ. @çaµ jarita¿) # AV.20.134.3; AÇ.8.3.21; ÇÇ.12.23.3; Våit.32.25.

•açvattha çatrûn måmakån # AV.3.6.5c.

•açvatthasya nudåmahe # AV.3.6.8d.

•açvatthåt khadiråd dhavåt # AV.5.5.5b. Cf. açvattha¿ khadiro.

•açvatthåd agnibhayaµ [ca] # GG.4.7.23a.

•açvatthåd dhavyavåhåd dhi jåtåm # TB.1.2.1.8a; ApÇ.5.1.4a.

•açvatthena vanaspataya¿ # KS.35.15.

•açvatthe vo nißadanam (MS. niveçanam) # RV.10.97.5a; VS.12.79a; 35.4a; TS.4.2.6.2a; MS.2.7.13a: 93.9; KS.16.13a; ÇB.13.8.3.1a. P: açvatthe va¿ KÇ.21.4.4.

•açvattho darbho vîrudhåm # AV.8.7.20a.

•açvattho devasadana¿ # AV.5.4.3a; 6.95.1a; 19.39.6a.

•açvattho nakßatram # KS.39.13.

•açvatha¿ påyave’dåt # RV.6.47.24c.

•açvadåyî godåyî # RVKh.5.87.16a.

•açvaµ na gîrbhî rathyaµ sudånava¿ # RV.8.103.7a; SV.2.934a.

•açvaµ na gû¥ham açvinå durevåi¿ # RV.1.117.4a.

•açvaµ na två våjinaµ marjayanta¿ # RV.9.87.1c; SV.1.523c; 2.27c.

•açvaµ na två våravantam # RV.1.27.1a; SV.1.17a; 2.984a; N.1.20. P: açvaµ na två ÇÇ.6.4.1; 14.56.6.

•açvaµ na våjinaµ hiße namobhi¿ # RV.7.7.1b.

•açvaµ na stomam apturaµ rajasturam # RV.9.108.7b; SV.1.580b; 2.744b.

•açvapate gopata urvaråpate # RV.8.21.3b; SV.1.402b.

•açvapûr±åµ rathamadhyåm # RVKh.5.87.3a; MG.2.13.6a. P: acvapûr±åm Rvidh.2.19.1.

•açvam å naya # KÇ.4.8.25.

•açvam å vartayåsi na¿ # VS.23.7d; TS.7.4.20.1d; MS.3.12.18d: 165.12; KSA.4.9d; TB.3.9.4.4.

•açvam id gåµ rathapråm # RV.8.74.10a.

•açvam ivådhukßad dhunim antarikßam # RV.10.149.1c; N.10.32c.

•açvam ivåçvåbhidhånyå # AV.4.36.10b; 5.14.6d.

•açvamedhasya dånå¿ # RV.5.27.5c.

•açvamedhåya sûraye # RV.5.27.4b.

•açvamedhe dhanaµ labdhvå # ÇB.13.5.4.15c.

•açvamedhena tåurvaçå¿ # ÇB.13.5.4.16b.

•açvamedhe suvîryam # RV.5.27.6b.

•açvamedhåi¿ paro’varam (ÇÇ. parovaram) # ÇB.13.5.4.3b; ÇÇ.16.9.7b.

•açvaµ babandha såraºgam # AB.8.21.3c. See abadhnåd açvaµ.

•açvaµ bhajanta mehanå # RV.8.4.21c.

•açvaµ medhyam abandhayat (ÇÇ. abadhnata) # ÇB.13.5.4.4b; ÇÇ.16.9.13b.

•açvaµ medhyam ålabhata # ÇB.13.5.4.7a.

•açvayugbhyåµ svåhå # TB.3.1.5.13; ÇG.4.16.2.

•açvayujåu nakßatram # TS.4.4.10.3; MS.2.13.20: 166.8; KS.39.13.

•açvayur gavyû rathayur vasûyu¿ # RV.1.51.14c; N.6.31.

•açvayeva haritå yåti dhårayå # RV.9.107.8c; SV.1.515c; 2.347c.

•açvayota rathayå # RV.8.46.10b; SV.1.186b.

•açvavat (RV. açvåvat) soma vîravat # RV.9.63.18b; SV.2.245c; VS.8.63b. See açvåvad våjavat.

•açvav®ße±åikaçaphå¿ paçava¿ # KS.35.15.

•açvaç chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.16; KS.17.3. Cf. next.

•açva¿ çånti¿ # TA.4.42.5. Cf. prec.

•açvasåµ våjasåm uta # RV.6.53.10b; SV.2.943b.

•açvaså våjaså uta # RV.9.2.10b; SV.2.395b; KS.35.6b.

•açvas tûparo gom®gas te pråjåpatyå¿ # VS.24.1; TS.5.5.23.1; MS.3.13.2: 168.10; KSA.8.2. P: açvas tûparo gom®ga¿ ÇB.13.5.1.13.

•açvasya krande (and krandye) etc. # see açvasya våje.

•açvasya två v®ß±a¿ çaknå dhûpayåmi devayajane p®thivyå¿ # VS.37.9 (ter); ÇB.14.1.2.20. P: açvasya två KÇ.26.1.23.

•açvasya bradhnaµ purußasya måyum # AV.19.49.4c.

•açvasya våjinas tvaci # VS.23.37c; TS.5.2.11.1c; MS.3.12.21c: 167.8; KSA.10.5c.

•açvasya våje (KS. krande; TB. krandye) purußasya måyåu # AV.6.38.4b; KS.36.15b; TB.2.7.7.1b.

•açvasya våra¿ parußasya våra¿ # AV.10.4.2b.

•açvasya våro goçaphaç ca te # AV.20.129.18.

•açvasya çîrß±å pra yad îm uvåca # RV.1.116.12d; ÇB.14.1.1.25d; 5.5.16d; B®hU.2.5.16d.

•açvasyåtra janimåsya ca sva¿ # RV.2.35.6a.

•açvasyåçvatarasya # AV.4.4.8a.

•açvasyåsna¿ saµpatitå # AV.5.5.9a.

•açvasyeva jarato vasnyasya # RV.10.34.3c.

•açvasyeva v®ßa±a¿ kranda eti # AV.11.2.22b.

•açva¿ samudro bhûtvå # AV.10.10.16c.

•açvahayåir aniçitaµ namobhi¿ # RV.9.96.2b.

•açvahayo rathånåm # RV.10.26.5b.

•açvå iva v®ßa±as tavißîyava¿ # RV.8.23.11c.

•açvå iva sajitvarî¿ # RV.10.97.3c; VS.12.77c; TS.4.2.6.1c; MS.2.7.13c: 93.6; KS.16.13c.

•açvå ived arußåsa¿ sabandhava¿ # RV.5.59.5a.

•açvå¯ (MS. açva¯) agne rathîr iva # RV.8.75.1b; VS.13.37b; 33.4b; TS.2.6.11.1b; 4.2.9.5b; MS.2.7.17b: 101.10; KS.7.17b; 22.5b; AB.5.1.4; KB.22.3.

•açvå¯ adyåru±å¯ ußa¿ # RV.1.92.15b; SV.2.1083b.

•açvåjani pracetasa¿ # RV.6.75.13c; VS.29.50c; TS.4.6.6.5c; MS.3.16.3c: 187.7; KSA.6.1c; N.9.20c. P: açvåjani MÇ.9.2.3.

•açvåjani våjini våjeßu våjinîvati # TS.1.7.8.1; MÇ.7.1.2. P: açvåjani ApÇ.18.4.16.

•açvåd iyåyeti yad vadanti # RV.10.73.10a.

•açvå na citrå vapußîva darçatå # RV.10.75.7d.

•açvån anaççato (ApÇ. anaçyato) dånam # KS.38.12c; TA.6.5.2c; ApÇ.16.6.4c; MÇ.6.1.2c (corrupt).

•açvå na yå våjinå pûtabandhû # RV.6.67.4a.

•açvånåµ sadhastuti (TB. @ti¿) # RV.5.18.5b; TB.2.7.5.2b.

•açvånåµ gavåµ yas tanûnåm # AV.8.4.10b. See yo açvånåµ yo gavåµ etc.

•açvånåm arvatåm # AV.4.9.2c.

•açvånåm in na yûthyåm # RV.8.56.4c.

•açvånåm in na v®ß±åm # RV.8.46.29c.

•açvånåµ purupanthå gire dåt # RV.6.63.10b.

•açvån baddhvåya medhyån # AB.8.23.6b; ÇB.13.5.4.12b.

•açvån medhyån ya åharat # ÇB.13.5.4.13d.

•açvån ratheßu bhaga å sudånava¿ # RV.2.34.8b.

•açvån samatsu codaya (TS.1.7.8.1, våjaya; MS. nodaya; Padap. codaya) # RV.6.75.13d; VS.29.50d; TS.1.7.8.1; 4.6.6.5d; MS.3.16.3d: 187.7; KSA.6.1d; N.9.20d.

•açvå bhavata (AV.TS.KS. bhavatha) våjina¿ # AV.1.4.4c; 19.2.4d; VS.9.6c; TS.1.7.7.2c; MS.1.11.1c: 161.12; KS.13.14c; 14.6; ÇB.5.1.4.6c. See devå bhavata.

•açvå bhûtvå p®ß†ivåho vahåtha¿ # AV.18.4.10c.

•açvåmaghå gomaghå våµ huvema # RV.7.71.1c; KB.26.11.

•açvåm iva pipyata dhenum ûdhani # RV.2.34.6c.

•açvåyanto gavyanto våjayanta¿ # RV.10.160.5a; AV.20.96.5a; TB.2.5.8.12a; AÇ.2.20.4 (bis). P: açvåyanta¿ ÇÇ.3.18.16.

•açvåyanto maghavann indra våjina¿ # RV.7.32.23c; AV.20.121.2c; SV.2.31c; VS.27.36c; MS.2.13.9c: 158.17; KS.39.12c; AA.5.1.6.2; ApÇ.17.8.4c.

•açvåyanto v®ßa±aµ våjayanta¿ # RV.4.17.16b; 10.131.3d; AV.20.125.3d.

•açvåyeva tiß†hate ghåsam asmåi (AV.19.55.7b, agne) # AV.19.55.1b,7b; VS.11.75b; TS.4.1.10.1b; MS.2.7.7b: 83.11; KS.16.7b; 19.10; ÇB.6.6.3.8. See next.

•açvåyeva tiß†hate jåtaveda¿ # AV.3.15.8b. See prec.

•açvå yeßåµ duryuja åyuyujre # RV.10.44.7b; AV.20.94.7b.

•açvå rathebhi¿ saha våjayanta¿ # RV.6.75.7b; VS.29.44b; TS.4.6.6.3b; MS.3.16.3b: 186.5; KSA.6.1b.

•açvåvata¿ puruçcandrasya råya¿ # RV.7.100.2d.

•açvåvatå puruçcandre±a yåtam # RV.7.72.1b.

•açvåvati prathamo goßu gachati # RV.1.83.1a; AV.20.25.1a. P: açvåvati AÇ.6.4.10.

•açvåvati vibhåvari # RV.1.92.14b; SV.2.1082b.

•açvåvatîµ somåvatîm # RV.10.97.7a; VS.12.81a; TS.4.2.6.4a; MS.2.7.13a: 93.15; KS.16.13a; TB.2.8.4.8. P: açvåvatîm MS.4.14.6: 224.4.

•açvåvatî gomatî sûn®tåvatî (ÇG. sîlamåvatî) # AV.3.12.2b; ÇG.3.3.1b; PG.2.17.9a; 3.4.4a; HG.1.27.3b.

•açvåvatîµ pra tara yå suçevå # AV.18.2.31a. P: açvåvatîm Kåuç.82.10.

•açvåvatîr gomatîr na ußåsa¿ # RV.7.41.7a; 80.3a; AV.3.16.7a; VS.34.40a; TB.2.8.9.9a; ApMB.1.14.7a (ApG.3.9.4).

•açvåvatîr gomatîr viçvavårå¿ # RV.1.123.12a.

•açvåvatîr gomatîr viçvasuvida¿ # RV.1.48.2a.

•açvåvate rathine çaktam arvate # RV.10.40.5d.

•açvåvato rathino mahyaµ sûri¿ # RV.1.122.8d.

•açvåvat soma etc. # see açvavat etc.

•açvåvad gomad ûrjasvat # PG.3.4.4c.

•açvåvad gomad yavamat # RV.8.93.3b; AV.20.7.3b; SV.2.802b.

•açvåvad gomad yavamat suvîryam # RV.9.69.8b; KS.8.14d.

•açvåvad goman mayy astu puß†am # Kåuç.90.18. Metrical.

•açvåvad yåtam açvinå # RV.2.41.7b; VS.20.81b.

•açvåvad yojanaµ b®hat # RV.8.72.6b.

•açvåvad våjavat suta¿ # RV.9.41.4c; 42.6b. See açvavat soma.

•açvåvantaµ rathinaµ vîravantam # RV.10.47.5a; MS.4.14.8a: 227.13.

•açvåvantaµ sahasri±am # RV.4.49.4c; TS.3.3.11.1c; MS.4.12.1c: 177.1; KS.10.13c; 23.11.

•açvåvantaµ gomantam å paçuµ nara¿ # RV.1.83.4d; AV.20.25.4d.

•açvåvantaµ jarit®bhya¿ # RV.8.2.24b.

•açvåvanta¿ çatagvina¿ # RV.8.45.11b.

•açvå çiçumatî bhißak # VS.21.33c; MS.3.11.2c: 141.13; TB.2.6.11.4c.

•açvåsa eßåm ubhaye yathå vidu¿ # RV.5.59.7c.

•açvåsa¿ prußitapsava¿ # RV.5.75.6b.

•açvå saptî ivådane # RV.6.59.3b.

•açvåso deva sådhava¿ # RV.6.16.43b; SV.1.25b; 2.733b; VS.13.36b; TS.4.2.9.5b; MS.2.7.17b: 101.8; KS.22.5b.

•açvåso na krî¥ayo dandaçånå¿ # RV.10.95.9d.

•açvåso na caºkramata # RV.8.55.4c.

•açvåso na ye jyeß†håsa åçava¿ # RV.10.78.5a.

•açvåso na rathyo rårahå±å¿ # RV.1.148.3d.

•açvåso ye te v®ßa±o raghudrava¿ # RV.8.1.9c.

•açvåso ye våm upa dåçußo g®ham # RV.7.74.4a.

•açvinaµ sa putri±aµ vîravantam # RV.5.4.11c; TS.1.4.46.1c; KS.10.12c; ApMB.2.11.6c.

•açvinak®tasya te sarasvatik®tasyendre±a sutråm±å k®tasya, upahûta upahûtasya bhakßayåmi # VS.20.35.

•açvinå a¯såbhyåm # MS.3.15.3: 178.10; KSA.13.3. See açvinåv etc.

•açvinå åçirå # MS.1.9.2: 132.3; KS.9.10.

•açvinå gachataµ yuvam # RV.5.75.3b; 8.8.1b; 85.1b; SV.2.1095b.

•açvinå gobhir indriyam # VS.20.73a; MS.3.11.4a: 146.5; KS.38.9a; TB.2.6.13.3a. P: açvinå gobhi¿ KÇ.19.6.19.

•açvinå gharmaµ påtaµ hårdvånam (MS. pibataµ hårdrånum; TA. påtaµ hårddivånam; LÇ. påtam aharvyånam) # VS.38.12a; MS.4.9.9: 129.3; ÇB.14.2.2.20; TA.4.9.2a; 5.8.2a; ÇÇ.8.15.12a; LÇ.5.7.4a. Ps: açvinå gharmaµ påtam ApÇ.15.10.11; KÇ.26.6.7; açvinå gharmam MÇ.4.3.26. Cf. under apåtåm açvinå gharmam.

•açvinå tå havåmahe # RV.1.22.2c.

•açvinå tiroahnyam # RV.8.35.19d–21d.

•açvinå tejaså cakßu¿ # VS.20.80a. P: açvinå tejaså KÇ.19.7.1,8.

•açvinå tvågre mitråvaru±obhå # AV.3.4.4a.

•açvinå två pra vahatåµ rathena # RV.10.85.26b; AV.14.1.20b. See açvinåu etc.

•açvinådhvaryavam # VS.28.19; MS.4.13.8: 210.15; KS.19.3; TB.2.6.10.5; 3.6.13.1.

•açvinådhvaryû # MS.1.9.1: 131.7; TA.3.3.1. See açvinåv adhvaryû.

•açvinådhvaryû ådhvaryavåt # KÇ.9.8.9; ApÇ.11.19.8; MÇ.2.3.6.17; –2.4.2.11; –7.7.2.

•açvinådhvaryû sådayatåm iha två # VS.14.1–5,7; TS.4.3.4.1d,1e,2e,2f,3 (bis); MS.2.8.1d: 106.8; 2.8.1e (quater): 106.11,14; 107.4,8; 2.8.1 (bis): 107.10,13; KS.17.1d,1e (quater),1; ÇB.8.2.1.4–7,10; 2.8.

•açvinå namuce¿ sutam # VS.20.59a; MS.3.11.3a: 143.17; KS.38.8a; TB.2.6.12.2a.

•açvinå panthåµ k®±utåµ sugaµ te # AV.3.3.4c.

•açvinå pari våm ißa¿ purûcî¿ # RV.3.58.8a.

•açvinå pibataµ (VS.KÇ. pibatåµ) madhu (TB.ApÇ. sutam) # RV.1.15.11a; VS.20.90a; TB.2.7.12.1a; ApÇ.21.7.16a; MÇ.2.4.2.11a; –7.2.2a. P: açvinå pibatåm KÇ.19.7.8.

•açvinå puruda¯saså # RV.1.3.2a.

•açvinå pußkarasrajå # Kåuç.58.1c.

•açvinå pra stuvîmahi # RV.8.22.6d.

•açvinå pråvataµ yuvam # RV.8.85.9b; TB.3.7.5.1c; ApÇ.4.4.1c.

•açvinå phålaµ kalpayatåm # Kåuç.20.5a.

•açvinå brahma±aspatim # AV.11.6.4b.

•açvinå brahma±å yåtam arvåñcåu # AV.5.26.12a. P: açvinå brahma±å Våit.19.4.

•açvinå bhåratî¥å (VSK. bhåratîlå) # VS.20.63b; VSK.22.49b; MS.3.11.3b: 144.7; KS.38.8b; TB.2.6.12.4b.

•açvinå bhißajåvata¿ (MS. @tam) # VS.21.52c; MS.3.11.5c: 147.8; TB.2.6.14.3c.

•açvinå bhujyû nåsatyå # TA.1.10.1c.

•açvinå bheßajaµ madhu # VS.20.64a; MS.3.11.3a: 144.9; KS.38.8a; TB.2.6.12.4a.

•açvinå madhumattamam # RV.1.47.3a.

•açvinå madhußuttamo yuvåku¿ # RV.3.58.9a.

•açvinå mitråvaru±å bhagaµ ca # RV.3.20.5c.

•açvinå yachataµ yuvam # RV.8.8.16b.

•açvinå yajñaµ savitå sarasvatî # VS.19.80c; MS.3.11.9c: 153.2; KS.38.3c; TB.2.6.4.1c.

•açvinå yajñam ågatam # MS.4.12.6a: 198.4; TB.2.5.4.5a.

•açvinå yajvarîr ißa¿ # RV.1.3.1a; KB.14.5; AA.1.1.4.7; AÇ.4.15.2; ÇÇ.6.6.1; 7.10.12. Cf. Rvidh.1.17.1.

•açvinå yad dha karhi cit # RV.5.74.10a.

•açvinå yåmahûtamå # RV.8.73.6a.

•açvinå yåmahûtißu # RV.8.8.18d.

•açvinå yena vå surå # AV.14.1.36b.

•açvinåv a¯såbhyåm # VS.25.3; TS.5.7.13.1. See açvinå etc.

•açvinåv ajvinåu jågatena chandaså tåv açyåµ tåv anvårabhe tåbhyåµ måm avatu tåbhyåµ svåhå # AÇ.6.5.2.

•açvinåv adhvaryû # ÇÇ.10.16.4. See açvinådhvaryû.

•açvinåv anûcye # AB.8.17.2.

•açvinåv abhita¿ çarma yachatåm # AV.19.16.2d; 27.15d. Cf. indrågnî çarma.

•açvinåv abhi rakßata¿ # AV.10.6.12d.

•açvinåv abhi rakßatåm # HG.1.18.1b.

•açvinå vartir asmad å # RV.1.92.16a; SV.2.1084a; AB.7.9.2; AÇ.4.15.2. Cf. B®hD.3.124.

•açvinåv avase ni hvaye våm # TB.2.4.3.7a.

•açvinå våjinîvasû # RV.5.78.3a.

•açvinå våyunå yuvaµ sudakßå # RV.3.58.7a; AB.4.11.17; KB.18.5. P: açvinå våyunå ÇÇ.9.20.34.

•açvinå viprå suhavå huvema # RV.7.44.2d.

•açvinåv iva rûpe±a # SMB.2.4.14.

•açvinåv eha gachatam # RV.5.75.7a; 78.1a; AB.5.1.12; AÇ.4.15.2; ÇÇ.10.4.5. Cf. B®hD.5.84. See next.

•açvinåv eha gachatåm (TS.TB. @tam) # RV.1.22.1b; TS.1.4.7.1b; TB.2.4.3.13b; N.12.4b. See prec.

•açvinå çaµbhuvå yuvam # RV.8.8.19b.

•açvinå çûra dadatur maghåni # RV.10.73.4d.

•açvinå çruß†y å gatam # RV.8.87.6d.

•açvinå çvetayå dhiyå # RV.8.26.19b.

•açvinå saµjånåne (MS. adds supeçaså) samañjåte sarasvatyå # MS.3.11.2b: 142.3; TB.2.6.11.5b. See prec.

•açvinå samañjåte sarasvatyå # VS.21.35b. See next.

•açvinå såraghe±a må # AV.6.69.2a; 9.1.19a.

•açvinå su vicåkaçat # RV.8.73.17a.

•açvinå sûn®tåvatî # RV.1.22.3b; VS.7.11b; TS.1.4.6.1b; MS.1.3.8b: 33.2; KS.4.2b; ÇB.4.1.5.17b.

•açvinå somapîtaye # RV.8.8.5b.

•açvinå somino g®ham # RV.1.22.4c.

•açvinåståm ubhå varå # RV.10.85.9b; AV.14.1.9b.

•açvinå sv ®ße stuhi # RV.8.26.10a.

•açvinå hari±åv iva # RV.5.78.2a.

•açvinå havir indriyam # VS.20.67a; MS.3.11.4a: 145.1; KS.38.9a; TB.2.6.13.1a. P: açvinå havi¿ KÇ.19.6.16.

•açvinå huve jaramå±o arkåi¿ # RV.6.62.1b.

•açvine¥å (VSK. @lå) na bhåratî # VS.21.37d; VSK.23.38d; MS.3.11.2d: 142.9; TB.2.6.11.7d.

•açvine¥å (VSK. @lå) sarasvatî # VS.21.54b; VSK.23.53b; MS.3.11.5b: 147.11. See sarasvaty açvinå bhåratî¥å.

•açvinendraµ sarasvatîm # VS.21.29b; MS.3.11.2b: 141.2; TB.2.6.11.1b.

•açvinendraµ na jåg®vi (TB. @vî) # VS.21.36b; MS.3.11.2b: 142.6; TB.2.6.11.6b.

•açvinendram avardhayan # VS.21.51b; MS.3.11.5b: 147.5.

•açvinendråya bheßajam # VS.21.32e,34f; MS.3.11.2e: 141.11; TB.2.6.11.5f. See next.

•açvinendråya vîryam # VS.21.30d; MS.3.11.2d: 141.5; TB.2.6.11.1d,3e. See prec.

•açvinelå # see açvine¥å.

•açvino¿ påtram asi # TS.3.1.6.2.

•açvino¿ prå±a¿ # KS.11.7,8. See next two.

•açvino¿ prå±o’si tasya te dattåµ yayo¿ prå±o’si svåhå # TS.2.3.10.1. P: açvino¿ prå±o’si TS.2.3.11.2; ApÇ.19.24.1. See prec. and next.

•açvino¿ prå±o’si tåu te prå±aµ dattåµ tena jîva # MS.2.3.4: 31.16; 2.3.5: 33.11. P: açvino¿ prå±o’si tåu te ViDh.65.2. See prec. two.

•açvinobhå sarasvatî # VS.20.56b,69b; MS.3.11.3b: 143.11; 3.11.4b: 145.5; KS.38.8b,9b; TB.2.6.12.1b; 13.1b.

•açvinor a¯såu marutåm iyaµ kakut # AV.9.4.8b.

•açvinor asanaµ ratham # RV.1.120.10a.

•açvino rûpaµ paridhåya måyåm # AV.2.29.6d.

•açvinor bhavati priya¿ # AV.9.1.11b.

•açvinor bhåißajyena tejase brahmavarcasåyåbhißiñcåmi # VS.20.3; TB.2.6.5.2; ApÇ.19.9.13. See next.

•açvinos två tejaså brahmavarcasåyåbhißiñcåmi # MS.3.11.8: 151.13. See prec.

•açvinos två båhubhyåµ saghyåsam # TS.3.2.5.1; ApÇ.12.24.7; MÇ.2.4.1.33.

•açvinohatu¿ pathå # AV.6.82.2b.

•açvinåu ca ma indraç ca me # TS.4.7.6.2.

•açvinåu ca stanaµ dhayatas te (ApMB. dhayantam) # SMB.1.1.12b; HG.1.19.7b; ApMB.1.4.10b.

•açvinåu två pra vahatåµ rathena # ApMB.1.2.8b. See açvinå etc.

•açvinåu devatå # TS.3.1.6.2; 4.4.10.3; MS.2.13.20: 166.9; KS.39.13; ApÇ.12.1.11.

•açvinåu dvyakßarayå pra måm antarikßam (sc. udajayatåm) # MS.1.11.10: 172.9; KS.14.4.

•açvinåu dvyakßarayå prå±å@ # see next but two.

•açvinåu dvyakßaråm (sc. udajayatåm) # MS.1.11.10: 171.14; KS.14.4.

•açvinåu dvyakßare±a dvipado manußyån ud ajayatåµ tån uj jeßam # VS.9.31.

•açvinåu dvyakßare±a (MS.KS. dvyakßarayå) prå±åpånåv (MS.KS. @pånå) ud ajayatåm # TS.1.7.11.1; MS.1.11.10: 171.19; KS.14.4.

•açvinåu må påtam # HG.1.11.7.

•açvinåu vyåttam # VS.31.22; TA.3.13.2.

•açvinåu sarasvatîm indraµ sutråmå±aµ yaja # ÇB.5.5.4.25.

•açvibhyåµ santu çaµtamå # RV.5.73.10b.

•açvibhyåµ sarasvatyå indråya sutråm±e’nubrûhi (ApÇ. sutråm±e somånåµ suråm±åm anubrûhi, and preßya) # ÇB.5.5.4.24; ApÇ.19.2.18; MÇ.5.2.4.26.

•açvibhyåµ sarasvatyå indråya sutråm±e somån suråm±a¿ prasthitån preßya # MÇ.5.2.4.27. See somån suråm±a¿.

•açvibhyåµ svåhå # AB.7.9.2; TB.3.1.5.13; ÇÇ.6.3.8; ÇG.4.16.2; Svidh.1.8.15.

•açvibhyåµ cakßur am®taµ grahåbhyåm # VS.19.89a; MS.3.11.9a: 154.4; KS.38.3a; TB.2.6.4.4a.

•açvibhyåµ juß†aµ g®h±åmi # MS.2.3.8: 36.5; ApÇ.19.2.9. See açvibhyåµ två juß†aµ.

•açvibhyåµ tiroahniyånåµ (MÇ. tirohnyånåµ) somånåm anubrûhi # ApÇ.14.4.7; MÇ.2.5.3.23.

•açvibhyåµ tiroahniyånåµ somånåµ preßya # ApÇ.14.4.7.

•açvibhyåµ tirohnyån somån prasthitån preßya # MÇ.2.5.3.24. See tiroahniyån.

•açvibhyåµ två # VS.7.11; 10.32; 19.6; 20.33; TS.1.4.6.1; 7.1; MS.1.3.8: 33.4; 2.3.8: 36.6; KS.4.2 (bis); 12.9; ÇB.4.1.5.17; 5.5.4.24; MÇ.2.3.8.17.

•açvibhyåµ två juß†aµ g®h±åmi # KS.37.18; TB.2.6.1.3; ApÇ.19.7.1,4. See açvibhyåµ juß†aµ.

•açvibhyåµ dugdhaµ bhißajå sarasvatyå (MS. sarasvatî) # VS.19.95c; MS.3.11.9c: 155.4; KS.38.3c; TB.2.6.4.6c.

•açvibhyåµ dugdhaµ bheßajam # VS.19.15c.

•açvibhyåµ devi saha saµvidånå # Kåuç.106.7a.

•açvibhyåµ dvyakßaråya chandase svåhå # MS.1.11.10: 173.2.

•açvibhyåµ na duro diça¿ # VS.20.60b; 21.34c; MS.3.11.2c: 142.1; 3.11.3b: 144.1; KS.38.8b; TB.2.6.11.4c; 12.3b.

•açvibhyåm ågomugbhyåµ dhånå¿ # TS.7.5.22.1; MS.3.15.11: 181.3; KSA.5.19.

•açvibhyåm îyate ratha¿ # VS.21.55c; MS.3.11.5c: 147.13; TB.2.6.14.4c.

•açvibhyåm ußaså sajû¿ # RV.1.44.14d; 5.51.8b.

•açvibhyåµ pacyasva # VS.10.31; 19.1; TS.1.8.21.1; MS.2.3.8: 35.16; 3.11.7: 150.2; KS.12.9 (bis); 37.18; ÇB.5.5.4.20; 12.7.3.6; TB.1.8.5.4; 2.6.1.1; KÇ.15.9.29; MÇ.5.2.4.5.

•açvibhyåµ patnî suk®taµ bibharti # VS.19.94b; MS.3.11.9b: 155.1; KS.38.3b; TB.2.6.4.6b.

•açvibhyåµ pinvasva # VS.38.4; MS.4.9.7: 127.10; ÇB.14.2.1.11; TA.4.8.3; 5.7.4; KÇ.26.5.5; ApÇ.15.9.8. P: açvibhyåm MÇ.4.3.12.

•açvibhyåµ pradhåpaya (TA. pradåpaya) # MS.4.9.7: 127.8; TA.4.8.2; 5.7.3.

•açvibhyåµ pråta¿savanam # VS.19.26a.

•açvibhyåµ mayûrån # VS.24.23; MS.3.14.4: 173.5.

•açvî rathî surûpa it # RV.8.4.9a; SV.1.277a. P: açvî rathî Svidh.1.8.15.

•açvîva tå¯ ati yeßåµ rathena # RV.2.27.16c.

•açve iva vißite håsamåne # RV.3.33.1b; N.9.39b.

•açvena ca rathena ca vajrî # TS.4.4.8.1.

•açve na citre arußi # RV.1.30.21c. Cf. açveva.

•açvebhi¿ prußitapsubhi¿ # RV.8.13.11b; 87.5b.

•açvebhir vîryaµ balam # VS.20.73b; MS.3.11.4b: 146.5; KS.38.9b; TB.2.6.13.3b.

•açvebhya¿ purußebhya¿ # AV.19.47.10b.

•açvebhya¿ sam anamat # TS.7.5.23.2; KSA.5.20.

•açveva citrårußî # RV.4.52.2a; SV.2.1076a. Cf. açve na.

•açveßitaµ rajeßitaµ çuneßitam # RV.8.46.28c.

•açvåir hira±yapå±ibhi¿ # RV.8.7.27b.

•açvo açvåyate bhava # RV.6.45.26c.

•açvo ghåsaµ jigîßati # AV.11.5.18d.

•açvo gh®tena tmanyå samakta¿ # VS.29.10a; TS.5.1.11.4a; MS.3.16.2a: 184.16; KSA.6.2a.

•açvo na krandañ janibhi¿ sam idhyate # RV.3.26.3a.

•açvo na cakrado v®ßå # RV.9.64.3a; SV.2.133a; ApÇ.12.19.5a.

•açvo na devavåhana¿ # RV.3.27.14b; AV.20.102.2b; SV.2.889b; ÇB.1.4.1.30; 3.6; TB.3.5.2.2b.

•açvo na devå¯ apy eti yajñiya¿ # RV.9.71.6d.

•açvo na nikto nadîßu # RV.8.2.2c; SV.2.85c.

•açvo na nikto våjî dhanåya # RV.9.109.10b; SV.1.430b; 2.682b.

•açvo na våjî çunap®ß†ho asthåt # RV.7.70.1c.

•açvo na våjy arußo vaneßv å # RV.3.29.6b.

•açvo na sve dama å hemyåvån # RV.4.2.8c.

•açvo no krado v®ßabhir yujåna¿ # RV.9.97.28a.

•açvo medham upåk®ta¿ # ApÇ.20.15.13b (ter).

•açvo yamasya ya¿ çyåva¿ # AV.5.5.8c.

•açvo rûpaµ k®två yad açvatthe’tiß†ha¿ # TB.1.2.1.5a; ApÇ.5.2.4a.

•açvo vo¥hå sukhaµ ratham # RV.9.112.4a; N.9.2a.

•açvo’si # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.8; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; TB.3.8.9.1; LÇ.2.7.20; HG.1.12.3; ApMB.2.21.20 (ApG.8.22.16).

•açvyaµ çira¿ praty åirayatam # RV.1.117.22b.

•açvyasya tmanå rathyasya puß†e¿ # RV.4.41.10a.

•açvyo våro abhavas tad indra # RV.1.32.12a.

•aßå¥haµ (VSK. aßålhaµ; TB. aßå¥haµ or åßå¥haµ) yutsu p®tanåsu paprim # RV.1.91.21a; VS.34.20a; VSK.33.23a; MS.4.14.1a: 214.4; TB.2.4.3.8a; 7.4.1a; AÇ.3.7.7. P: aßå¥haµ yutsu TB.2.8.3.1; ÇÇ.5.11.7; 6.10.3.

•aßå¥haµ sahas tanvi çruto dadhe # RV.1.55.8b.

•aßå¥ham (TB. åßå¥ham) ugraµ sahamånam åbhi¿ # RV.6.18.1c; AB.8.3.2; TB.2.8.5.8c.

•aßå¥ham ugraµ p®tanåsu såsahim # RV.8.70.4a; AV.20.92.19a; SV.2.506a.

•aßå¥ha¿ såhvån p®tanåsu çatrûn # RV.9.90.3d; SV.2.759d.

•aßå¥hå¿ kåmam upayåntu yajñam # TB.3.1.2.4d.

•aßå¥hå nakßatram # TS.4.4.10.2 (bis); MS.2.13.20: 166.4 (bis); KS.39.13.

•aßå¥håbhya¿ svåhå # TB.3.1.5.4,5.

•aßå¥håya prasakßi±e # RV.8.32.27b.

•aßå¥håya sahamånåya vedhase (TB. mî¥huße) # RV.2.21.2b; 7.46.1c; TB.2.8.6.8c; 3.1.2.2b; N.10.6c.

•aßå¥håsi (VSK. aßålhåsi) sahamånå # VS.13.26; VSK.14.2.12; TS.4.2.9.2; MS.2.7.16: 99.16; KS.16.16; ÇB.7.4.2.39; MÇ.6.1.7. P: aßå¥håsi KÇ.17.4.25; ApÇ.16.24.12.

•aßå¥hena çavaså çûçuvå¯sam # RV.6.19.2c.

•aßå¥ho agnir b®hadvayå viçvajit # TS.1.5.10.1c.

•aßå¥ho agne v®ßabho didîhi # RV.3.15.4a.

•aß†akåyåi två juß†aµ prokßåmi # GG.3.10.21; KhG.3.4.4.

•aß†akåyåi surådhase svåhå # MG.2.8.5.

•aß†akåyåi svåhå # GG.3.10.16,35; 4.4.19,24; KhG.3.3.33; 4.13; PG.3.3.7.

•aß†akå saptama¿ paçu¿ # GB.1.5.23d.

•aß†akå sarvatomukhî # ÇG.3.12.5c.

•aß†a ca me’çîtiç ca me # AV.5.15.8a.

•aß†a jåtå bhûtå prathamaja ®tasya # AV.8.9.21a.

•aß†adhå yukto vahati vahnir ugra¿ # AV.13.3.19a.

•aß†apatnîm amûµ divam # TA.1.13.1b.

•aß†apatnîm imåµ mahîm # TA.1.13.1b.

•aß†apad idam antarikßam # TA.1.13.1b.

•aß†aputrå bhava tvaµ ca # RVKh.10.85.3a.

•aß†abhya¿ çatebhya¿ svåhå # KSA.2.9. See aß†åbhya¿ etc.

•aß†abhya¿ svåhå # KSA.2.1,3,5. See aß†åbhya¿ etc.

•aß†amå navameßu çrayadhvam # TB.3.11.2.2.

•aß†amîµ råtrim abhi havyam eti # AV.8.9.21d.

•aß†ayonir aditir aß†aputrå # AV.8.9.21c. Cf. aß†åu putråso.

•aß†ayonîm aß†aputråm # TA.1.13.1a (bis).

•aß†ayony aß†aputram # TA.1.13.1a.

•aß†arcebhya¿ svåhå # AV.19.23.5.

•aß†asthû±o daçapakßa¿ # Kåuç.135.9a. Cf. aß†åpakßåµ.

•aß†åcakraµ vartata ekanemi # AV.11.4.22a. See ekacakraµ etc.

•aß†åcakrå navadvårå # AV.10.2.31a; TA.1.27.2a.

•aß†åcatvåri¯çate svåhå # KSA.2.3,5.

•aß†åtri¯çate svåhå # KSA.2.3.

•aß†ådaçabhya¿ svåhå # TS.7.2.11.1; 13.1; KSA.2.3.

•aß†ådaçarcebhya¿ svåhå # AV.19.23.15.

•aß†ådaçå ekånnavi¯çeßu çrayadhvam # TB.3.11.2.3.

•aß†ådaçî dîkßitî dîkßitånåm # GB.1.5.24c.

•aß†ånavatyåi svåhå # TS.7.2.13.1; KSA.2.3.

•aß†åpakßåµ daçapakßåµ # AV.9.3.21c. Cf. aß†asthû±o.

•aß†åpañcåçate svåhå # KSA.2.3.

•aß†åpadî caturakßî # AV.5.19.7a.

•aß†åpadî navapadî babhûvußî # RV.1.164.41c; AV.9.10.21c; 13.1.42b; TB.2.4.6.11c; TA.1.9.4c; N.11.40c.

•aß†åpadîµ bhuvanånu prathantåm # VS.8.30d; ÇB.4.5.2.12d. See ekapadî ... aß†åpadî.

•aß†å para¿ sahasrå # RV.8.2.41c.

•aß†åbhya¿ çatebhya¿ svåhå # TS.7.2.19.1. See aß†abhya¿ etc.

•aß†åbhya¿ svåhå # TS.7.2.11.1; 13.1; 15.1. See aß†abhya¿ etc.

•aß†å maho diva ådo harî iha # RV.1.121.8a.

•aß†åvandhuraµ vahatåbhito ratham # RV.10.53.7c.

•aß†åvi¯çaµ sumatim ichamåna¿ # AV.19.7.1c; Nakß.10.1c.

•aß†åvi¯çatiç ca me dvåtri¯çac ca me # VS.18.25; TS.4.7.11.2.

•aß†åvi¯çatyåi svåhå # KSA.2.5.

•aß†åvi¯çå ekånnatri¯çeßu çrayadhvam # TB.3.11.2.4.

•aß†åvi¯çåni çivåni çagmåni # AV.19.8.2a.

•aß†åv etå navatayo bhavanty ahoråtrå±åµ parivatsarasyåçîtir asmin savanåni trî±i ca sahasraµ ca pavamånåç ca sarve # JB.2.71abcd. Cf. GB.1.5.23.

•aß†åçaphåç ca ya ihågne # TB.1.2.1.26c.

•aß†åçîtisahasrå±i # AB.8.22.5a.

•aß†åçîtyåi svåhå # KSA.2.3,5.

•aß†åßaß†yåi svåhå # KSA.2.3,5.

•aß†åsaptatiµ bharata¿ # AB.8.23.5a; ÇB.13.5.4.11a.

•aß†åsaptatyåi svåhå # KSA.2.3.

•aß†endra ®tvijo dåivyå ye # AV.8.9.21b.

•aß†endrasya ßa¥ yamasya # AV.8.9.23a.

•aß†ottaråttåt sam ajagmiran te # RV.10.27.15b.

•aß†åu gråså muner bhakßa¿ # ApDh.2.4.9.13a.

•aß†åu ca me dvådaça ca me # VS.18.25.

•aß†åu ca me’ß†åcatvåri¯çac ca me # KS.18.12. See catasraç cåß†åu cåß†å@.

•aß†åu ca çatåni muhûrtån yån vadanti # GB.1.5.5b. See aß†åu çatå yan.

•aß†åu digvåsaso’gnaya¿ # TA.1.12.4c.

•aß†åu devå vasava¿ somyåsa¿ # TB.3.1.2.6a.

•aß†åu putråso adite¿ # RV.10.72.8a; MS.4.6.9a: 92.2; PB.24.12.6a; ÇB.3.1.3.2a; TA.1.13.2a. Cf. aß†ayonir.

•aß†åu vy akhyat kakubha¿ p®thivyå¿ # RV.1.35.8a; VS.34.24a.

•aß†åu çatåni nava cåkßarå±i # GB.1.5.23c. See sapta sahasrå±i.

•aß†åu çatåny ayutåni tri¯çat # GB.1.5.23a. See catvåri sahasrå±i.

•aß†åu çatå yan mitaµ tad vadanti # ÇB.12.3.2.8b. See aß†åu ca ça@.

•aß†råµ tå¥aµ pratînåhå (ApÇ. tålaµ pratînåhåm) # MS.2.7.12c: 92.10; ApÇ.16.18.4c.

•aß†råm (sc. haståt etc.) # Kåuç.80.50. Vikåra of one of the two preceding quotations, AV.18.2.59, or 60.

•aß†råµ pûßå çithiråm udvarîv®jat # RV.6.58.2c; MS.4.14.16c: 244.3; TB.2.8.5.4c.

•aß†hîvadbhyåµ svåhå # TS.7.3.16.2; KSA.3.6.

•aß†hîvantåv abravîn mitra¿ # AV.9.4.12c.

•aß†hîvantåv uttaråu pûrußasya # AV.10.2.2b.

•aß†hîvantåu pari kulphåu ca dehat # RV.7.50.2b.

•asaµyatto vrate te kßeti pußyati # RV.1.83.3c; AV.20.25.3c; AB.1.29.11.

•asaµyad etan manaso h®do me # AV.18.1.14c. Cf. RV.10.10.12.

•asaµvapantî pi¯ßå±ûni kurutåt # TB.3.2.6.4; ApÇ.1.21.7. Cf. MÇ.1.2.2.23.

•asaµsûktagilebhya¿ # AV.11.2.30b.

•asaµs®ß†ån bhågå¯ç caturo vahanti # GB.1.5.24d.

•asaµheyaµ paråbhavan # JB.1.152d. See våitahavyå¿ paråbhavan, and cf. asaµbhavyaµ paråbhavan.

•asaghnor bhåram ayajo maho vaso # RV.1.31.3d.

•asaµkhyåtå opyamånå¿ suvar±å¿ # AV.12.3.28c.

•asaµkhyåtå (TA. @tå¿) sahasrå±i # VS.16.54a; MS.2.9.9a: 128.7; KS.17.16a; ÇB.9.1.1.30; MÇ.11.7.1 (ter); TA.1.12.1a; N.1.15.

•asaµkhyeyaµ svam asmin niviß†am # AV.10.8.24b.

•asaµkhyeyå aparyantå anantå¿ # Kåuç.135.9b.

•asac ca yatra sac cånta¿ # AV.10.7.10c.

•asac ca sac ca parame vyoman # RV.10.5.7a.

•asac ca san muhur åcakrir indra¿ # RV.6.24.5b.

•asac chåkhåµ pratiß†hantîm # AV.10.7.21a.

•asaj jajåna sa ta åbabhûva # TA.3.14.4a.

•asata¿ sad ajåyata # RV.10.72.2d,3b.

•asata¿ sad ye tatakßu¿ # TA.1.11.1a.

•asatåµ ca pratigrahaµ svåhå # TA.10.23.1d; MahånU.14.2d; Prå±ågU.1d; BDh.2.5.8.10d.

•asati sat pratiß†hitam # AV.17.1.19a.

•asatîbhyo asattarå¿ # AV.7.76.1b.

•asate två # TS.3.5.8.1; 7.1.11.1; MS.1.3.35: 42.3; KS.29.5; KSA.1.2; TB.3.8.7.3.

•asate nama¿ # KS.26.12; ApÇ.20.1.17.

•asato må sad gamaya # ÇB.14.4.1.30,31; B®hU.1.3.30,31; ÇÇ.6.8.9.

•asat ta utso g®±ate niyutvån # RV.9.89.6c.

•asat su me jarita¿ såbhivega¿ # RV.10.27.1a; AA.1.2.2.1; 5.1.1.8; ÇÇ.17.9.5. Cf. B®hD.7.23.

•asad atra suvîryam # RV.8.31.18a; TS.1.8.22.4c; MS.4.11.2a: 165.3; KS.11.12a.

•asadat sadane sve # ApÇ.5.27.1b.

•asadan gåva¿ sadane # AV.7.96.1a. P: asadan gåva¿ Kåuç.48.41.

•asadan måtaraµ pura¿ # RV.10.189.1b; AV.6.31.1b; 20.48.4b; SV.2.726b; ArS.5.4b; VS.3.6b; MS.1.6.1b: 85.9; KS.7.13b; ÇB.2.1.4.29b. See asanan.

•asad åhu¿ paro janå¿ # AV.10.7.25d.

•asad it te vibhu prabhu # RV.1.9.5c; AV.20.71.11c.

•asad it sa suvitåya prayasvån # RV.7.85.4d.

•asad brahmeti veda cet # TA.8.6.1b; TU.2.6.1b.

•asad bhûmyå¿ sam abhavat # AV.4.19.6a.

•asad yathå jaritra uta sûri¿ # RV.6.23.10c.

•asad yathå na indro vandaneß†hå¿ # RV.1.173.9c.

•asad yathå no varu±a¿ sukîrti¿ # RV.1.186.3c.

•asad yathå mahati v®tratûrye # RV.6.34.5c.

•asad vå idam agra åsît # TA.8.7.1a; TU.2.7.1a.

•asanan måtaraµ puna¿ # TS.1.5.3.1b. See asadan måtaraµ.

•asanåµ sanavåni ca # AV.19.32.7d.

•asaµtåpaµ me h®dayam urvî gavyûti¿ samudro asmi vidharma±å # AV.16.3.6.

•asaµtåpe abhiçriyåu # AV.8.2.14b.

•asaµtåpe sutapasåu huve’ham # AV.4.26.3a.

•asaµdito vi s®ja vißvag ulkå¿ # RV.4.4.2d; VS.13.10d; TS.1.2.14.1d; MS.2.7.15d: 97.10; KS.16.15d.

•asaµdheyaµ tvayå k®tam # AB.7.17.4d; ÇÇ.15.24d.

•asan na ugro’vitå tanûpå¿ # RV.4.16.20d.

•asann astv åsata indra vaktå # RV.7.104.8d; AV.8.4.8d.

•asann it tve åhavanåni bhûri # RV.7.8.5a.

•asan nireke adriva¿ sakhå te # RV.7.20.8b.

•asann uta praçastaya¿ # RV.8.45.33b.

•asann eva sa bhavati # TA.8.6.1a; TU.2.6.1a.

•asanmantråd dußvapnyåt # AV.4.9.6a.

•asan vibhåjya dhîrîtarå jahîtåt # AV.11.1.13d.

•asapatna¿ kilåbhuvam # RV.10.174.4d. See asapatnå etc.

•asapatnaµ na uttaråt # AV.8.5.17b.

•asapatnaµ no adharåt # AV.8.5.17a.

•asapatnaµ puraståt # AV.19.16.1a; 27.14a. Cf. next.

•asapatnaµ purastån na¿ # RVKh.2.43.4a. Cf. prec.

•asapatnaµ må p®thivî k®±otu # AV.12.1.41f.

•asapatna¿ sapatnahå # RV.10.174.5a; AV.1.29.5d; 10.6.30c; 19.46.7b. Cf. abhy asåkßi, and sapatnakßaya±o v®ßå.

•asapatnå¿ pradiço me bhavantu # AV.19.14.1c; Våit.14.1e (text sapatnå¿ etc.). See anamîvå¿ pra@.

•asapatnå kilåbhuvam (ApMB. @bhavam) # RV.10.159.4d; ApMB.1.16.4d. See asapatna¿ etc.

•asapatnå sapatnaghnî (ApMB. @nighnî) # RV.10.159.5a; ApMB.1.16.5a (ApG.3.9.9).

•asapatnå¿ samanasas karat # VS.7.25d; ÇB.4.2.4.23d. Cf. evå viça¿, and RV.10.173.6.

•asamaµ kßatram asamå manîßå # RV.1.54.8a.

•asamanå ajiråso raghußyada¿ # RV.1.140.4c.

•asamanå jahatîr bhojanåni # RV.7.5.3b.

•asamane adhvani v®jine pathi # RV.6.46.13c.

•asamåtiµ g®heßu na¿ # AV.6.79.1c. See g®hå±åm asamartyåi.

•asamåtiµ nitoçanam # RV.10.60.2a.

•asam®ddhå aghåyava¿ # AV.1.27.2d,3d.

•asaµbådhaµ badhyato (many mss. madhyato) månavånåm # AV.12.1.2a; Kåuç.137.16. See next.

•asaµbådhå yå madhyato månavebhya¿ # MS.4.14.11a: 233.10. See prec.

•asaµbådhe p®thivyå¿ # AV.18.2.20a.

•asaµbhavyaµ paråbhavan # AV.5.18.12d; 19.11d. See under asaµheyaµ.

•asaµbhojanåc cåpi n®ça¯sam # RVKh.9.67.9c.

•asaµm®ß†o jåyase måtro¿ (TB. måt®vo¿) çuci¿ # RV.5.11.3a; TB.2.4.3.3a.

•asaµm®ß†o’si havyasûda¿ (MS.KS.PB. @sûdana¿) # TS.1.3.3.1; MS.1.2.12: 21.14; KS.2.13; PB.1.4.3; ApÇ.11.14.10. P: asaµm®ß†a¿ LÇ.2.2.12. See m®ß†o etc.

•asarji kalaçå¯ abhi # RV.9.106.12a; SV.2.292a.

•asarji kalaçe suta¿ # RV.9.67.15b.

•asarji rathyo yathå # RV.9.36.1a; SV.1.490a.

•asarji vakvå rathye yathåjåu # RV.9.91.1a; SV.1.543a.

•asarji våµ sthavirå vedhaså gî¿ # RV.1.181.7a.

•asarji våjî tira¿ pavitram # RV.9.109.19a.

•asarji skambho diva udyato mada¿ # RV.9.86.46a.

•asarjy asarji # ApÇ.12.17.9; 28.5.

•asarvavîraç caratu pra±utta¿ # AV.9.2.14a.

•asave svåhå # VS.22.30; MS.3.12.11: 163.14; KS.35.8,10; ÇB.12.6.1.28; TB.3.10.7.1; ApÇ.14.25.11; 19.13.9.

•asaçcata¿ çatadhårå abhiçriya¿ # RV.9.86.27a.

•asaçcatå maghavadbhyo hi bhûtam # RV.7.67.9a.

•asaçcateva samanå sabardhuk # RV.10.69.8b.

•asaç ca tvaµ dakßi±ata¿ sakhå me # RV.8.100.2c.

•asaçcantî dive-dive # RV.8.31.4b.

•asaçcantî pîpayad deva citrå # RV.3.57.6b.

•asaçcantî bhûridhåre payasvatî # RV.6.70.2a; N.5.2.

•aså etc. # see asåv etc.

•aså upahvayasva # ÇÇ.7.4.13. See asåv-asåv, upahvayasva, and cf. upahûtå upahvayadhvam, and upahûtopahvayasva.

•asådå ye ca sådina¿ # AV.11.10.24b.

•asådi v®to vahnir åjaganvån # RV.7.7.5a.

•asåma yathå sußakhåya ena # RV.1.173.9a.

•asåma yasya vidhato v®dhåsa¿ # RV.4.2.10d.

•asåma sarvavîrå¿ # AV.19.49.6c.

•asåma sumatåu yajñiyasya # TA.1.31.2c.

•asåmi dhûtaya¿ çava¿ # RV.1.39.10b.

•asåmibhir maruta å na ûtibhi¿ # RV.1.39.9c.

•asåmi rådho harijåta haryatam # RV.10.96.5d; AV.20.30.5d.

•asåmi hi prayajyava¿ # RV.1.39.9a.

•asåmy ojo bibh®thå sudånava¿ # RV.1.39.10a; N.6.23.

•asåv agnir åcåryas tava # see agnir åcåryas tava.

•asåv ado må pråpat # ÇB.4.6.5.5; 14.8.15.10; B®hU.5.15.10.

•asåv (MS.KS.MÇ. aså) anu må tanu (LÇ. tanuhi jyotißå) # MS.1.4.2: 49.2; KS.7.2; LÇ.2.11.3; MÇ.1.4.3.15; ApÇ.4.16.4. See under amî anu.

•asåv anyo asura sûyata dyåu¿ # RV.10.132.4a.

•asåv abhyaºkßvåsåv aºkßva # AÇ.2.7.5. See abhyaºkßvå@, åºkßvå@, and åñjasvå@.

•asåv (MS.KS.MÇ. aså) amußya putro’mußyåsåu (ApÇ. ’mußyå asåu) putra¿ # MS.2.6.12: 72.6; 4.4.6: 57.17; KS.15.8; MÇ.9.1.4; ApÇ.18.16.15. See ayam amußya, and cf. asåv åmußyå@.

•asåv avanenikßva # ÇB.2.4.2.16 (ter),23 (ter); 6.1.34 (ter),41 (ter); ÇÇ.4.4.2; KÇ.4.1.10; GG.4.3.6; KhG.3.5.17; HG.2.12.2 (bis). See avanenikßva.

•asåv-asåv upahvayasva # ApÇ.8.3.13; 12.24.15; 15.11.11. See under aså upa@.

•asåv asmi # KhG.2.4.12. See asåv aham, asåv ahaµ bho¿, asåu, asåu nåmåsmi, and asåu nåmåham; and cf. under ayam ahaµ.

•asåv asmåi kåmo må samardhi # ÇB.4.6.5.5; 14.8.5.10; B®hU.5.15.10.

•asåv ahaµ cobhåu # ÇG.2.3.1c.

•asåv aham # ViDh.32.14; MDh.2.130. See under asåv asmi.

•asåv ahaµ bho¿ (ÅuçDh. bho nåma) # ÇG.2.2.5; 4.12.5; PG.2.2.18; ApDh.1.2.5.12; BDh.1.2.3.27; ÅuçDh.1.19. See under asåv asmi.

•asåv ådityo’nukhyåtå # AB.7.24.3. See ådityo’nukhyåtå, and cf. under agnir upadraß†å.

•asåv åmußyåya±åmußyå¿ putra # AV.4.16.9b. Cf. asåv amußya.

•asåvi te jujußå±åya soma¿ # RV.5.43.5a.

•asåvi devaµ go®jîkam andha¿ # RV.7.21.1a; SV.1.313a; MÇ.9.1.3a. P: asåvi devam AB.6.11.1; AÇ.5.5.14; ÇÇ.7.17.3.

•asåvi mitro v®janeßu yajñiya¿ # RV.9.77.5c.

•asåvi soma indra te # RV.1.84.1a; SV.1.347a; 2.378a; TS.1.4.39.1a; PB.12.13.17; 13.6.5; AÇ.6.2.2; 7.8.3; ÇÇ.12.26.8; 18.18.4.

•asåvi soma¿ puruhûta tubhyam # RV.10.104.1a. P: asåvi soma¿ puruhûta ÇÇ.7.23.7. Cf. B®hD.8.16.

•asåvi somo arußo v®ßå hari¿ # RV.9.82.1a; SV.1.562a; 2.666a; PB.15.3.4; ApÇ.16.20.14a.

•asåv etat ta åñjanam # GG.4.3.13.

•asåv etat ta udakam # PG.3.10.21. See asåv etat te tilodakam.

•asåv etat te # ÇB.2.4.2.19 (quater); 6.1.36 (ter); ÇÇ.4.4.5; 15.4; KÇ.4.1.11; 5.9.19; MÇ.1.1.2.19; ÇG.4.1.4,7. Cf. under etat te tata.

•asåv etat te tilodakam # GG.4.2.35. See asåv etat ta udakam.

•asåv etat te våsa¿ # GG.4.3.24. Cf. under etad va¿ pitaro våsa¿.

•asåv eßa te deva sûrya brahmacårî taµ gopåya sa må m®ta # ApMB.2.3.31. See eßa ma, deva savitar eßa te brahmacårî, and sûryåißa.

•asåv eßa te pi±¥a¿ # GG.4.3.8.

•asåv ehi # VS.38.2 (ter); MS.4.9.7: 127.5 (bis); KS.11.10 (bis); TB.3.10.8.2,3 (quinq.),4; 11.5.3 (bis); TA.4.8.1 (ter); 5.7.1 (ter); ApÇ.15.9.4 (bis). P: asåu MÇ.4.3.3.

•asåvy a¯çur madåya # RV.9.62.4a; SV.1.473a; 2.358a; PB.13.5.1.

•asiµ sûnåµ navaµ carum # RV.10.86.18c; AV.20.126.18c.

•asikniy@ # see asikny@.

•asiknî¿ k®ß±å oßadhî¿ # AV.8.7.1c.

•asiknîm eti ruçatîm apåjan # RV.10.3.1d; SV.2.896d. Cf. apåjåit.

•asikny (TB. asikniy) asy oßadhe # AV.1.23.3c; TB.2.4.4.2c.

•asiknyåµ yajamåno na hotå # RV.4.17.15a.

•asiknyå (TA. asikniyå) marudv®dhe vitastayå # RV.10.75.5c; TA.10.1.13c; MahånU.5.4c; N.9.26c.

•asi kßattå våmasya deva bhûre¿ # RV.6.13.2d; MS.4.10.1d: 143.4; ApÇ.5.23.9d.

•asi gråmeßv avitå purohita¿ # RV.1.44.10c.

•asiñcann utsaµ gotamåya t®ß±aje # RV.1.85.11b.

•asitagrîvaç chågåi¿ # VS.23.13; ÇB.13.2.7.2. See lohitagrîvaç.

•asitajñave svåhå # TS.7.3.17.1.

•asitaµ te pralayanam (TB. nilayanam) # AV.1.23.3a; TB.2.4.4.1a.

•asitavar±å haraya¿ supar±å¿ # TS.3.1.11.4a; ApÇ.19.27.1. See k®ß±aµ niyånaµ.

•asitasya g®hebhya¿ # AV.6.137.1d.

•asitasya te brahma±å # AV.1.14.4a.

•asitasya tåimåtasya # AV.5.13.6a. Cf. Kåuç.29.9.

•asitåya svåhå # TS.7.4.22.1; KSA.5.1; TB.3.8.18.4; ApÇ.20.12.4.

•asitiµ cårthasiddhiµ ca # RVKh.1.191.8a.

•asito dhånvo råjå (AÇ. dhånva¿; ÇÇ. dhånvana¿), tasyåsurå viças ta ima åsate, måyå (AÇ.ÇÇ. asuravidyå) veda¿ so’yam # ÇB.13.4.3.11; AÇ.10.7.7; ÇÇ.16.2.19–21.

•asito rakßitå # AV.3.27.1; TS.5.5.10.1; MS.2.13.21: 166.13; ApMB.2.17.14.

•asitåu petvåv iva # N.12.2b.

•asi trito guhyena vratena # RV.1.163.3b; VS.29.14b; TS.4.6.7.1b; KS.40.6b.

•asi tvaµ vikßu månußîßu hotå # RV.10.1.4d.

•asi dabhrasya cid v®dha¿ # RV.1.81.2c; AV.20.56.2c; SV.2.353c.

•asinvaµ vavraµ mahy ådad ugra¿ # RV.5.32.8b.

•asinvatî bapsatî bhûry atta¿ # RV.10.79.1d; N.6.4.

•asinvan da¯ß†råi¿ pitur atti bhojanam # RV.2.13.4c.

•asinvann atti jihvayå vanåni # RV.10.79.2b.

•asinvan bhûry åvaya¿ # RV.8.45.38b.

•asinvå te vartatåm indra heti¿ # RV.10.89.12b.

•asi pratûrtaye n®bhi¿ # RV.1.129.2c.

•asi praçardha turvaçe # RV.8.4.1d; AV.20.120.1d; SV.1.279d; 2.581d.

•asi priyo no atithi¿ # RV.6.2.7b.

•asi bhago asi dåtrasya dåtå # RV.9.97.55c.

•asi bhûri parådadi¿ # RV.1.81.2b; AV.20.56.2b; SV.2.353b.

•asi maghavå maghavadbhya indo # RV.9.97.55d.

•asi yajñeßu månußa¿ # RV.1.44.10d.

•asi yamo asy ådityo arvan # RV.1.163.3a; VS.29.14a; TS.4.6.7.1a; KS.40.6a.

•asi radhrasya coditå # RV.10.24.3b.

•asir na parva v®jinå ç®±åsi # RV.10.89.8b.

•asißyadanta gåva å na dhenava¿ # RV.9.68.1b; SV.1.563b.

•asi satya îçånak®t # RV.8.90.2b; AV.20.104.4b; SV.2.843b.

•asi satya ®±ayå brahma±as pate # RV.2.23.11c.

•asi satya ®±ayåvånedya¿ # RV.1.87.4c.

•asi somena samayå vip®kta¿ # RV.1.163.3c; VS.29.14c; TS.4.6.7.1c; KS.40.6c.

•asi hi vîra senya¿ # RV.1.81.2a; AV.20.56.2a; SV.2.353a.

•asi hotå na î¥ya¿ # RV.1.12.3c; AV.20.101.3c; SV.2.142c; KS.39.13c; TB.3.11.6.2c; ApÇ.16.11.11c; 35.5c.

•asi hotå manurhita¿ # RV.1.13.4c; SV.2.700c. Cf. Mahåbh.12.343.10–11.

•asîn paraçûn åyudham # AV.11.9.1c.

•asuµ ya îyur av®kå ®tajñå¿ # RV.10.15.1c; AV.18.1.44c; VS.19.49c; TS.2.6.12.3c; MS.4.10.6c: 157.5; N.11.18c.

•asuµ (SV. asu) ri±ann apa¿ # RV.2.22.4e; SV.1.466e.

•asuµ våg api gachatu # AV.2.12.8d.

•asuµ gharmaµ divam (VS. svar) åtiß†hatånu # VS.8.19d; MS.1.3.38d: 44.13; KS.4.12d; ÇB.4.4.4.11. See vasuµ etc.

•asut®pa ukthaçåsaç caranti # RV.10.82.7d; VS.17.31d; TS.4.6.2.2d; MS.2.10.3d: 135.2; KS.18.1d; N.14.10d.

•asunåsûn sam achidan # AV.6.104.1d.

•asunîtåya vo¥have # AV.18.2.56b. See asunîthåya.

•asunîte punar asmåsu cakßu¿ # RV.10.59.6a. P: asunîte ÇÇ.16.13.14.

•asunîte mano asmåsu dhåraya # RV.10.59.5a; N.10.40a. P: asunîte ÇÇ.16.13.14.

•asunîthåya vo¥have # TA.6.1.1b. See asunîtåya.

•asuµ ta åyu¿ punar å bharåmi # AV.8.2.1c.

•asuµ te’nu hvayåmasi # AV.8.1.15d.

•asunvatå sutapå¿ saµ g®±îte # RV.4.25.7b.

•asunvato vißu±a¿ sunvato v®dha¿ # RV.5.34.6b.

•asunvantaµ samaµ jahi # RV.1.176.4a.

•asunvantam ayajamånam icha # VS.12.62a; TS.4.2.5.4a; MS.2.7.12a: 90.15; KS.16.12a; ÇB.7.2.1.9; MÇ.6.1.5; –11.2; –11.4; –11.7.1. P: asunvantam KÇ.17.2.1.

•asunvåm indra saµsadam # RV.8.14.15a; AV.20.29.5a.

•asupta¿ suptån abhicåkaçîti # ÇB.14.7.1.12b; B®hU.4.3.12b.

•asumaddhitaµ jahi # KS.37.13,14.

•asumnå devapîyava¿ # VS.35.1b; ÇB.13.8.2.3b.

•asuµ paraµ janayañ jîvam ast®tam # RV.1.140.8d.

•asuµ badhnåmi te d®¥ham # AV.5.30.1e.

•asura iva nir±ijam # RV.8.19.23c.

•asura¿ krîyamå±a¿ (KS. krîta¿) # TS.4.4.9.1; KS.34.14. See next.

•asura¿ pa±yamåna¿ # VS.8.55. See prec.

•asurakßaya±aµ vadham # AV.11.10.10c,12e,13c.

•asuraghnam indrasakhaµ samatsu # RVKh.5.51.1c; Supar±.19.5c.

•asuraghne manma dhîtiµ bharadhvam # RV.7.13.1b.

•asur asi prathamajå asur nåmåsur ucyase’sur aham asus tvaµ kim adyåsur asuµ karad asor asuµ pratîtana saµjånîdhvam # KS.7.13. Metrical.

•asurå¿ pitara ®ßaya¿ # AV.10.10.26e.

•asurå±åµ hantåjani # AB.8.12.5.

•asurå±åµ ca pûrvajam # MS.2.9.1b: 119.5.

•asurå±åµ duhitåsi # AV.6.100.3a.

•asurå±åµ puro’jayat # AV.10.6.10e.

•asur åtta¿ # TS.4.4.9.1. See asur ho@.

•asur åtmå tanvas tat sumad gu¿ # AV.5.1.7b.

•asurån randhayåsi na¿ # AV.6.7.2b.

•asuråya svåhå # ÇB.12.6.1.10.

•asurås två nyakhanan # AV.6.109.3a. Cf. nîcåi¿ khananty.

•asurå¿ santa¿ svadhayå caranti # VS.2.30b; ÇB.2.4.2.15b; AÇ.2.6.2b; ÇÇ.4.4.2b; ApÇ.1.8.7b; Kåuç.88.1b; SMB.2.3.4b. Cf. apayantv asurå¿.

•asu ri±ann etc. # see asuµ etc.

•asurebhya starîtave # AV.2.27.3b,4b.

•asuryaµ var±aµ ni ri±îte asya tam # RV.9.71.2b.

•asuryaµ devebhir dhåyi viçvam # RV.6.20.2b.

•asuryå±i prathamå dhårayanta # RV.4.42.2b.

•asuryåt påsi dharma±å # RV.1.134.5g; AÇ.4.11.6d.

•asuryå nadînåm # RV.7.96.1b.

•asuryå nåma te lokå¿ # VS.40.3a; ÇB.14.7.2.14a; B®hU.4.4.14a; ¡çåU.3a. See anandå nåma.

•asuryåya pramahaså # RV.7.66.2c; 8.25.3b; TB.2.4.6.4c.

•asur homåyodyata¿ # VS.8.58. See asur åtta¿.

•asûta pûrvo v®ßabho jyåyån # RV.3.38.5a.

•asûta p®çnir mahate ra±åya # RV.1.168.9a.

•asûtikå råmåya±î # AV.6.83.3a.

•asûdayat suk®te garbham adri¿ # RV.3.31.7b.

•asûdayanta tanva¿ sujåtå¿ # RV.1.72.3d; TB.2.4.5.6d (text åsûdayanta).

•asûn pit®bhyo gamayåµ cakåra # AV.18.2.27d.

•asûyakåyån®jave’yatåya # VåDh.2.8c; ViDh.29.9c; N.2.4c.

•asûyantyåi cånumatyåi ca svåhå # AÇ.8.14.4. Cf. under anumataye svåhå.

•asûyann abhy acåkaçam # RV.10.135.2c.

•asûre santi sûraya¿ # RV.8.10.4b.

•asûrtaµ rajo apy agu¿ # AV.10.3.9c.

•asûrtå sûrtå rajaso vimåne # TS.4.6.2.2c. See next.

•asûrte (MS.KS. asûrtå) sûrte rajasi nißatte (MS. nißattå; KS. na sattå) # RV.10.82.4c; VS.17.28c; MS.2.10.3c: 134.7; KS.18.1c; N.6.15. See prec.

•asûrye tamasi våv®dhånam # RV.5.32.6b.

•asûßudanta yajñiyå ®tena # TS.1.8.10.2c; TB.1.7.4.4c. See açûçubhanta.

•as®k te asthi rohatu # AV.4.12.4c,5c.

•as®kßata pra våjina¿ # RV.9.64.4a; SV.1.482a; 2.384a; PB.13.7.5. P: as®kßata LÇ.4.8.12.

•as®kßata rathyåso yathå p®thak # RV.9.86.2b.

•as®kßy anyåm iva # RV.8.27.11d.

•as®graµ våjasåtaye # RV.9.13.6b; SV.2.541b.

•as®graµ våre avyaye # RV.9.66.11b; SV.2.8b.

•as®gran (SV. @graµ) devavîtaye # RV.9.46.1a; 9.67.17a; SV.2.1162a.

•as®gram inda ûtaye # RV.9.62.7b; SV.2.329b.

•as®gram indava¿ pathå # RV.9.7.1a; SV.2.478a.

•as®gram indra te gira¿ # RV.1.9.4a; AV.20.71.10a; SV.1.205a.

•as®ºmukho rudhire±åbhyakta¿ (TA. @åvyakta¿) # MS.4.9.19a: 136.1; TA.4.29.1a. P: as®ºmukha¿ MÇ.4.6.3.

•asenyå va¿ pa±ayo vacå¯si # RV.10.108.6a.

•aso asave m®¥a # AV.19.44.4b; Kåuç.47.16b.

•aso¿ påutra¿ pitåmaha¿ # AV.11.7.16b.

•aso nu kam ajaro vardhåç ca # RV.10.50.5c.

•aso yathå kenipånåm ino v®dhe # RV.10.44.4d; AV.20.94.4d.

•aso yathå na¿ çavaså cakåna¿ # RV.6.36.5c.

•aso yathå no’vitå v®dhe ca (SV. v®dhaç cit) # RV.7.24.1c; SV.1.314c.

•aso havyavå¥ uta na¿ purogå¿ # RV.10.124.1c.

•asåu # KÇ.1.9.17; ÇG.4.12.6; Kåuç.27.21; 55.10; 83.22; KhG.4.2.25; PG.1.4.15; HG.1.5.5. Cf. ayam asåu, and under asåv asmi.

•asåu ca yå na urvarå # RV.8.91.6a.

•asåu jîva çarada¿ çatam # PG.1.18.3. See atho jîva, adhå jîvema, jîvata¿, jîvåti, jîvåni, jîvåmi, jîvema, jîveva, and sa jîva çarada¿.

•asåu te paçu¿ # TS.6.6.4.5; MS.4.7.9: 106.2; TB.1.6.10.2; ApÇ.8.17.10; 14.7.2; MÇ.5.2.12.19.

•asåu nakßatrå±åm eßåm # see atho na@ etc.

•asåu nåmåsmi # SMB.1.6.17; ApMB.2.3.28 (ApG.4.11.2). See under asåv asmi.

•asåu nåmåham asmi # MDh.2.122. See under asåv asmi.

•asåu panthå¿ p®ßatî yena yåti # AV.13.1.23b.

•asåu månußa¿ # ÇB.1.5.1.13; KÇ.3.2.12; ApÇ.10.1.14; 24.12.7. See månußa¿, and cf. agnir me dåivo.

•asåu måm anu çocatu # AV.6.130.1d–4d; 131.1d–2d.

•asåu me kåma¿ sam®dhyatåm # TB.2.4.6.7c.

•asåu me jåra¿ # ApÇ.8.6.22.

•asåu me smaratåd iti # AV.6.130.2a.

•asåu ya åpûryati sa sarveßåµ bhûtånåµ prå±åir åpûryati må me prajåyå må paçûnåµ må mama prå±åir åpûriß†hå¿ # TA.1.14.1,2.

•asåu ya eßi vîraka¿ # RV.8.91.2a; JB.1.220a. Cf. B®hD.6.102 (B).

•asåu ya¿ panthå åditya¿ # RV.1.105.16a. Cf. B®hD.3.137.

•asåu yaja # AÇ.8.1.6. See next.

•asåu yajate amußya putra¿ påutro naptå # LÇ.1.3.18. See prec.

•asåu yas tåmro aru±a¿ # VS.16.6a; TS.4.5.1.2a; MS.2.9.2a: 121.8; KS.17.11a; NîlarU.9a.

•asåu yå preva naçyasi # RV.10.146.1b; TB.2.5.5.6b; N.9.30b.

•asåu yå senå maruta¿ pareßåm # RVKh.10.105.1a; AV.3.2.6a; SV.2.1210a; VS.17.47a.

•asåu yo adharåd g®ha¿ # AV.2.14.3a.

•asåu yo’pakßîyati sa sarveßåµ bhûtånåµ prå±åir apakßîyati må me prajåyå må paçûnåµ må mama prå±åir apakßeß†hå¿ # TA.1.14.2.

•asåu yo’vasarpati # VS.16.7a; TS.4.5.1.3a; KS.17.11a; MS.2.9.2a: 121.11. See ad®çan tvåvarohantam, and cf. ado yad ava@.

•asåu yo vimanå jana¿ # RVKh.10.191.4c. See amî ye vivratå.

•asåu yo’stam eti sa sarveßåµ bhûtånåµ prå±ån ådåyåstam eti må me prajåyå må paçûnåµ må mama prå±ån ådåyåstaµ gå¿ # TA.1.14.1.

•asåu våi nåma te dûta¿ # Kåuç.135.9c.

•asåu våi nåma te pitå # Kåuç.135.9b.

•asåu våi nåma te måtå # Kåuç.135.9a.

•asåu sadya¿kriyå yajate # LÇ.8.3.13.

•asåu svargåya lokåya svåhå # VS.35.22c; ÇB.12.5.2.15c; KÇ.25.7.38c; MÇ.8.19; AG.4.3.27; ParDh.5.22; Karmap.3.2.13c.

•asåu svasti te’stu # ApÇ.6.22.1 (ter).

•asåu hå iha te mana¿ # AV.18.4.66a. P: asåu håi Kåuç.86.10.

•askan gåm ®ßabho yuvå # KÇ.25.12.9b. See askån ®ßabho.

•askann (ÇÇ. askån) adhita pråjani # ÇB.12.4.1.7; ÇÇ.3.20.4; KÇ.25.2.5. See askån ajani.

•askannam adya devebhya åjyaµ saµbhriyåsam # VS.2.8; ÇB.1.4.5.1. See next.

•askannam avikßubdhaµ me havyaµ devatå gachat # MS.3.10.2: 132.9. See prec.

•askannemå (so text for skannemå, or åskannemå ?) viçvå bhûtåni # KÇ.25.12.9c. See skannemå.

•askan parjanya¿ p®thivîm # KÇ.25.12.9a. See askån dyåu¿.

•askan soma¿ # see askån soma¿.

•askambhane savitå dyåm ad®¯hat # RV.10.149.1b; N.10.32b.

•askån ajani pråjani # TB.3.7.10.4a; TA.4.13.1a; ApÇ.9.6.7a. See askann adhita.

•askån adhita etc. # see askann etc.

•askån ®ßabho yuvå gå¿ # TB.3.7.10.3b; TA.4.13.1b; ApÇ.9.6.7b. See askan gåm.

•askån dyåu¿ p®thivîm # TB.3.7.10.3a; TA.4.13.1a; ApÇ.9.6.7a; 14.2; 15.17.1. See askan parjanya¿.

•askån (GB. askan) soma¿ # KS.34.17; GB.2.2.10. Cf. brahman somo askan.

•astaµ yaµ yanti dhenava¿ # RV.5.6.1b; SV.1.425b; 2.1087b; VS.15.41b; MS.2.13.7b: 156.17; KS.39.14b; KB.23.1.

•astaµyate nama¿ # AV.17.1.23; Våit.11.13.

•astaµ yatra ca gachati # AV.10.8.16b; ÇB.14.4.3.34b; B®hU.1.5.34b.

•astaµ råjeva satpati¿ # RV.1.130.1c. See astå etc.

•astaµ vayo na tugryam # RV.8.3.23c.

•astaµ gåvo na dhenava¿ # RV.9.66.12b; SV.2.9b.

•astatåtiµ cid åyave # RV.5.7.6d.

•astaµ tåtyå dhiyå rayiµ suvîram # RV.7.37.6c.

•astaµ na gåvo nakßanta iddham # RV.1.66.9b; N.10.21b.

•astaµ nanakße yasmiñ cåkan # RV.10.95.4c.

•astaµ nityåso våjina¿ # RV.5.6.1d; SV.1.425d; 2.1087d; VS.15.41d; MS.2.13.7d: 156.18; KS.39.14d.

•astabhnåt sindhum ar±avaµ n®cakßå¿ # RV.3.53.9b.

•astabhnåd dyåµ v®ßabho (TS.MS. dyåm ®ßabho) antarikßam # RV.3.30.9c; VS.4.30a; TS.1.2.8.1a; MS.1.2.6a: 15.7; 3.7.8a: 86.9; 4.14.3: 218.13; ÇB.3.3.4.2; TB.2.8.1.6; KÇ.7.9.8. P: astabhnåd dyåm MÇ.2.1.4.22. See next.

•astabhnåd dyåm asuro (KS. ®ßabho) viçvavedå¿ # RV.8.42.1a; KS.2.6a; AB.1.30.5; KB.9.6; GB.2.4.15; AÇ.3.7.15; 4.10.5. Ps: astabhnåd dyåm asura¿ KS.11.12; AÇ.6.1.2; astabhnåd dyåm ÇÇ.5.14.19; 6.10.11; 9.2.3. See prec.

•astabhnåd dyåm ®ßabho antarikßam # see astabhnåd dyåµ v®ßabho.

•astabhnån nåkaµ svapasyayå p®thum # RV.10.113.4d.

•astabhnån måyayå dyåm avasrasa¿ # RV.2.17.5d.

•astam arvanta åçava¿ # RV.5.6.1c; SV.1.425c; 2.1087c; VS.15.41c; MS.2.13.7c: 156.18; KS.39.14c.

•astam å te pårthivå vasûni # RV.10.111.10c.

•astamitåya nama¿ # AV.17.1.23.

•astamite dvisattåyåm # Kåuç.141.37a.

•astam ivej jarimå±aµ jagamyåm # RV.1.116.25d; KS.17.18d.

•astam eßi pathå puna¿ # RV.10.86.21d; AV.20.126.21d; N.12.28d.

•astameßyate nama¿ # AV.17.1.23.

•astam ehi g®hå¯ upa # RV.10.86.20d; AV.20.126.20d.

•astaµ preta sudånava¿ (VS.ÇB. sacåbhuva¿) # VS.3.47d; TS.1.8.3.1d; MS.1.10.2d: 142.5; KS.9.4d; ÇB.2.5.2.29; MG.2.1.10d.

•astaµ bharanty abravît # RV.8.91.1c; JB.1.220c.

•aståra ißuµ dadhire gabhastyo¿ # RV.1.64.10c.

•aståram eßi sûrya # RV.8.93.1c; AV.20.7.1c; SV.1.125c; 2.800c.

•astå råjeva satpati¿ # SV.1.459c. See astaµ etc.

•aståri barhi¿ supråya±atamam # RV.6.63.3b.

•aståvi jano divyo gayena # RV.10.63.17d; 64.17d.

•aståvi manma pûrvyam # RV.8.52 (Vål.4).9a; AV.20.119.1a; SV.2.1027a; Våit.41.5. P: aståvi manma ÇÇ.16.21.27.

•aståvy agnir naråµ (MS. n®±åµ) suçeva¿ # RV.10.45.12a; VS.12.29a; MS.2.7.9a: 87.7.

•aståvy agni¿ çimîvadbhir arkåi¿ # RV.1.141.13a.

•aståsi vidhya rakßasas tapiß†håi¿ # RV.4.4.1d; VS.13.9d; TS.1.2.14.1d; MS.2.7.15d: 97.8; KS.16.15d; N.6.12d.

•aståsi çatrave vadham # RV.10.133.3c; AV.20.95.4c; SV.2.1153c.

•asti jyåyån kanîyasa upåre # RV.7.86.6c.

•asti tvådåtam adriva¿ # RV.5.39.1b; SV.1.345b; 2.522b; PB.14.6.4b; N.4.4b.

•asti devå a¯hor uru # RV.8.67.7a.

•asti nu tasmåd ojîya¿ # AV.7.5.4c.

•asti (read asthi) peß†raµ ta åtmani # AV.4.12.2b.

•asti prajananaµ k®tam # RV.3.29.1b.

•asti brahmeti ced veda # TA.8.6.1c; TU.2.6.1c.

•asti ratnam anågasa¿ # RV.8.67.7b.

•asti somo ayaµ suta¿ # RV.8.94.4a; SV.1.174a; 2.1135a; PB.9.7.1; AÇ.6.7.2; ÇÇ.13.7.2; ApÇ.14.18.6; MÇ.3.7.10. P: asti somo ayam KÇ.25.13.1.

•asti svadhåpate mada¿ # RV.6.44.1d–3d; SV.1.351d.

•asti svin me vîryaµ tat ta indra # RV.6.18.3c.

•asti hi va¿ sajåtyaµ riçådasa¿ # RV.8.27.10a; N.6.14.

•asti hi våm iha stotå # RV.5.74.6a.

•asti hi ßmå te çußminn avayå¿ # RV.1.173.12b; VS.3.46b; ÇB.2.5.2.28b. See astu sma.

•asti hi ßmå madåya va¿ # RV.1.37.15a.

•astîdam adhimanthanam # RV.3.29.1a.

•astu bhadraµ m®gaçira¿ çam årdrå # AV.19.7.2b; Nakß.10.2b.

•astur na didyut tveßapratîkå # RV.1.66.7b; N.10.21b.

•astur na çaryåm asanåm anu dyûn # RV.1.148.4d.

•astu çråußa† # TS.1.6.11.1,2 (bis),3,4; 3.3.7.2,3; MS.1.4.11: 59.20; 4.1.11: 14.16; 4.9.9: 129.3; KS.31.13; GB.1.3.10; 5.10,21; ÇB.1.5.2.16,18,20; 12.3.3.3; AÇ.1.4.13; Våit.1.10; KÇ.3.2.4; ApÇ.2.15.4; MÇ.1.3.1.25; 2.3.7.13.

•astu çråußa† puro agniµ dhiyå dadhe # RV.1.139.1a; SV.1.461a. P: astu çråußa† AB.5.12.5; AÇ.8.1.12. Cf. B®hD.4.7.

•astu sma te çußminn avayå¿ # TS.1.8.3.1b; MS.1.10.2b: 141.12; KS.9.4b. See asti hi ßmå te.

•astu svadhå # GB.2.1.24; ÇB.2.6.1.24; TB.1.6.9.5; AÇ.2.19.18; Våit.9.11,12; KÇ.5.9.11; ApÇ.8.15.11; MÇ.1.7.6.32; AG.4.7.31; YDh.1.244; B®hPDh.5.278. See under oµ svadhå.

•astu svadheti vaktavyam # Våit.9.12c. Cf. oµ svadhocyatåm, and prak®tebhyo svadhocyatåm.

•ast®±åd barha±å vipa¿ # RV.8.63.7c.

•ast®±ån nåkam åruhat # RV.8.41.8e.

•ast®taµ vîryåya kam # AV.19.46.1b.

•ast®tas tvåbhi rakßatu # AV.19.46.1e–3e,4d,5e–7e.

•ast®tå viçvakarma±å (TS. @±å suk®tå; MS. @±å sudh®tå) # VS.13.16; TS.4.2.9.1; MS.2.7.15: 98.4; KS.16.16; ÇB.7.4.2.5.

•ast®to nåmåham ayam asmi sa åtmånaµ ni dadhe dyåvåp®thivîbhyåµ gopîthåya # AV.5.9.7. See next.

•ast®to nåmåham asmi sa idaµ dyåvåp®thivyor åtmånaµ paridade tayo¿ çraye tayo¿ paråkrame # KS.37.15. See prec.

•asteva su prataraµ låyam asyan # RV.10.42.1a; AV.20.89.1a; Våit.33.19. P: asteva su prataram AÇ.7.9.3; ÇÇ.9.3.4; 12.12.5. Cf. B®hD.7.40.

•asto¥hvaµ stomyå brahma±å me # RV.1.124.13a.

•astobhayad v®thåsåm # RV.1.88.6c.

•astoßata svabhånava¿ # RV.1.82.2c; AV.18.4.61c; SV.1.415c; VS.3.51c; TS.1.8.5.2a; MS.1.10.3c: 143.13; KS.9.6c; ÇB.2.6.1.38c.

•astrå nîlaçikha±¥ena # AV.11.2.7a.

•astråya pha† # VaradapU.2.2. See om astråya.

•astråi±å¿ santu pa±¥agå¿ # AV.8.6.16b.

•asthanvate svåhå # TS.7.5.12.2; KSA.5.3.

•asthanvantaµ yad anasthå bibharti # RV.1.164.4b; AV.9.9.4b.

•asthabhya¿ svåhå # VS.39.10 (bis); TS.7.3.16.2. See asthibhya¿ etc.

•asthåd ûrdhvo vare±ya¿ # RV.8.27.12b.

•asthåd deva¿ pratidoßaµ g®±åna¿ # RV.1.35.10d; VS.34.26d.

•asthåd dyåur asthåt p®thivî # AV.6.44.1a; 77.1a. P: asthåd dyåu¿ Kåuç.31.6 (to AV.6.44); 36.5 (to AV.6.77).

•asthåd viçvam idaµ jagat # AV.6.44.1b; 77.1b.

•asthån måitasya putro bhû¿ # AB.7.17.5c; ÇÇ.15.25c.

•asthi k®två samidham # AV.11.8.29a.

•asthijasya kilåsasya # AV.1.23.4a; TB.2.4.4.2a.

•asthibhyas te majjabhya¿ # AV.2.33.6a.

•asthibhya¿ svåhå # KSA.3.6. See asthabhya¿ etc.

•asthi majjånaµ måsaråi¿ (MS. måsaram) # VS.19.82c; MS.3.11.9c: 153.6; KS.38.3c; TB.2.6.4.2c.

•asthi majjå ma (MS. må) ånati¿ # VS.20.13d; MS.3.11.8d: 152.10; KS.38.4d; ÇB.12.8.3.31d; TB.2.6.5.8d.

•asthisra¯saµ paru¿sra¯sam # AV.6.14.1a. P: asthisra¯sam Kåuç.29.30.

•asthîni m®tyor juhomy asthibhir m®tyuµ våsaye # VåDh.20.26. Cf. GDh.24.6.

•asthîny antarato dårû±i # ÇB.14.6.9.32c; B®hU.3.9.32c.

•asthîny asya pî¥aya # AV.12.5.70a.

•asthur atra dhenava¿ pinvamånå¿ # RV.3.1.7c; KB.26.14.

•asthur apåµ normayo ruçanta¿ # RV.6.64.1b.

•asthur in madhyamå imå¿ # AV.1.17.3c.

•asthur u citrå ußasa¿ puraståt # RV.4.51.2a.

•asthur janånåm upa måm aråtaya¿ # RV.7.83.3c.

•asthur v®kßå ûrdhvasvapnå¿ # AV.6.44.1c.

•asthu¿ suteßu girva±a¿ # RV.8.95.1b; SV.1.349b.

•asthûri ±o etc. # see asthûri ±åu, and asthûri no.

•asthûri ±åu gårhapatyaµ dîdåyañ çataµ (KS. @yac chataµ) himå dvåyû # MS.1.4.2: 49.1; KS.5.5; 7.3. See tayor asthûri.

•asthûri ±åu gårhapatyåni dîdihi çataµ samå¿ # Kåuç.70.9.

•asthûri ±åu (VSK. ±o; ÇÇ. no) gårhapatyåni santu çataµ himå¿ # VS.2.27; VSK.2.6.7; ÇB.1.9.3.19; ÇÇ.4.12.10. Cf. next but one.

•asthûri två gårhapatya # TB.3.7.5.10c; ApÇ.2.5.9c.

•asthûri no (TS.TB. ±o; KS. ±åu) gårhapatyåni santu # RV.6.15.19c; TS.5.7.2.1c; MS.4.14.15c: 240.2; KS.40.2c; TB.3.5.12.1c; MÇ.6.1.8c. Cf. prec. but one.

•asthnaç chinnasya roha±î # AV.4.12.1b.

•asthy asthnå saµbhavißyåma¿ # TA.1.11.3d.

•asnas te madhye kulyåyå¿ # AV.5.19.3c.

•asnåtåpo v®ßabho na pra veti # RV.10.4.5c.

•asnåtårå çacîpati¿ # RV.4.30.17b.

•asnå rakßa¿ saµs®jatåt # MS.4.13.4: 204.2; KS.16.21; AB.2.7.1; TB.3.6.6.3; AÇ.3.3.1,2; ÇÇ.5.17.8; MÇ.5.2.8.23.

•asnå rakßå¯si # VS.25.9; MS.3.15.8: 180.2.

•asnåvakåya svåhå # TS.7.5.12.2; KSA.5.3.

•asnåviraµ çuddham apåpaviddham # VS.40.8b; ¡çåU.8b.

•aspandamåno acarad vayodhå¿ # RV.4.3.10c.

•aspårßam enaµ çataçåradåya # RV.10.161.2d; AV.3.11.2d; 20.96.7d.

•asp®kßad bhåratî divam # VS.28.18c; TB.2.6.10.4c.

•asma¯ etc. # see asmå¯ etc.

•asmatk®tasyåinaso’vayajanam asi (TAA. adds svåhå) # PB.1.6.10; TAA.10.59.

•asmat krå±åsa¿ suk®tå abhidyava¿ # RV.1.134.2b.

•asmat putrå¿ pari ye saµbabhûvu¿ # AV.12.3.40b.

•asmat purota jårißu¿ # RV.1.139.8c; AV.20.67.2c.

•asmat pûrva ®ßayo’ntam åpu¿ # RV.10.54.3b.

•asmatrå gantam upa na¿ # RV.1.137.1e,3d.

•asmatrå gantv avase # RV.8.63.4d.

•asmatråñco v®ßa±o vajravåha¿ # RV.6.44.19c.

•asmatrå te sadhryak santu råtaya¿ # RV.1.132.2f.

•asmatrå rådha etu te # RV.4.32.18c.

•asmatrå råyo niyuta¿ sacantåm # RV.4.41.10d.

•asmatsakhå tvaµ deva soma viçveßåµ devånåµ priyaµ påtho’pîhi # VS.8.50; VSK.8.22.4; ÇB.11.5.9.12. See next.

•asmatsakhå deva soma jågatena chandaså viçveßåµ devånåµ priyaµ påtho’pîhi (MS. påthå upehi; KS. påtha upehi) # TS.3.3.3.3; MS.1.3.36: 43.4; KS.30.6. See prec.

•asmatsakhå pratara±a¿ suvîra¿ # RV.6.47.26b; AV.6.125.1b; VS.29.52b; TS.4.6.6.5b; MS.3.16.3b: 186.7; KSA.6.1b; SMB.1.7.16b; N.9.12b.

•asmat sukîrtir madhujihvam açyå¿ # RV.1.60.3b.

•asmat sutaß†o ratho na våjî (MS. vå±î¿) # RV.7.34.1b; MS.4.9.14b: 134.11; TA.4.17.1b. See asmad ratha¿.

•asmat su çapathå¯ adhi # ApÇ.6.20.2d. See sarvån mac.

•asmat stomebhir açvinå # RV.8.8.8b.

•asmadartham apatyam # GDh.28.18.

•asmad etv ajaghnußî # RV.8.67.15c.

•asmaddåtrå devatrå gachata madhumatî¿ # TS.1.4.43.2; 6.6.1.4. P: asmaddåtrå devatrå gachata ApÇ.13.6.14. See asmadråtå.

•asmad dvitîyaµ pari jåtavedå¿ # RV.10.45.1b; VS.12.18b; TS.1.3.14.5b; 4.2.2.1b; MS.2.7.9b: 86.5; KS.16.9b; ÇB.6.7.4.3; ApMB.2.11.21b.

•asmaddvißa¿ sunîtho må parå dåi¿ # MS.4.9.12b: 133.4. See dvißå su@.

•asmad dh®do bhûrijanmå vi caß†e # RV.10.5.1b.

•asmad yåvayataµ pari # AV.1.20.2d.

•asmad ratha¿ sutaß†o na våjî # PB.1.2.9b; 6.6.16b. See asmat sutaß†o.

•asmadråtå (MS.ÇÇ. add madhumatîr; KS. madhumatî) devatrå gachata (KS. gacha) # VS.7.46; MS.1.3.37: 44.1; 4.8.2: 109.3; KS.4.9; 28.4; ÇB.4.3.4.20; ÇÇ.7.18.9. P: asmadråtå¿ KÇ.10.2.20; MÇ.2.4.5.17. See asmaddåtrå.

•asmadråti¿ kadå cana # RV.1.139.5d; SV.1.287d.

•asmadriyak, and asmadriyag # see asmadryak, and asmadryag.

•asmadryak k®±utåµ yåcito mana¿ # AÇ.2.10.16c. See arvåcînaµ k®±utåµ.

•asmadryak chuçucånasya yamyå¿ # RV.4.22.8c.

•asmadryak (TS. @driyak) saµ mimîhi çravå¯si # RV.3.54.22b; 5.4.2d; 6.19.3b; TS.3.4.11.1d; MS.4.12.6d: 196.9; KS.13.15b; 23.12.

•asmadryak sûn®tå îrayantî # RV.7.79.5b.

•asmadryag å dåvane vasûnåm # RV.9.93.4d.

•asmadryag våv®dhåna¿ sahobhi¿ # RV.10.116.6c.

•asmadryag (TS.TB. @driyag) våv®dhe vîryåya # RV.6.19.1c; VS.7.39c; TS.1.4.21.1c; MS.1.3.25c: 38.13; KS.4.8c; ÇB.4.3.3.18c; TB.3.5.7.5c.

•asmadryañco dadato maghåni # RV.7.19.10b; AV.20.37.10b.

•asmabhyaµ rodasî rayim # RV.9.7.9a; SV.2.486a.

•asmabhyaµ vasuvittamam # VS.3.38b; ÇB.2.4.1.8b; AÇ.2.5.12b; ÇÇ.2.15.2b.

•asmabhyaµ våjinîvati # RV.1.92.13b; 4.55.9c; SV.2.1081b; VS.34.33b; N.12.6b.

•asmabhyaµ våjinîvasû # RV.8.5.12a.

•asmabhyaµ viçvaçcandrå¿ # RV.8.81.9b.

•asmabhyaµ viçvå ißa±a¿ puraµdhî¿ # RV.4.22.10c.

•asmabhyaµ v®trå suhanåni randhi # RV.4.22.9c.

•asmabhyaµ v®ß†im å pava # RV.9.49.3c; SV.2.787c.

•asmabhyaµ çarma bahulaµ vi yanta (RV.5.55.9b, yantana) # RV.5.55.9b; 6.51.5d; MS.4.14.11d: 232.12; TB.2.8.6.5d.

•asmabhyaµ çarma yachatam # RV.1.17.8c.

•asmabhyaµ çarma sapratha¿ # RV.8.30.4c.

•asmabhyaµ santu p®thivi prasûtå¿ # AV.12.1.62b.

•asmabhyaµ su tvam indra tåµ çikßa # RV.10.133.7a.

•asmabhyaµ su maghavan bodhi godå¿ # RV.3.30.21d; VSK.28.14d. Cf. asmåkaµ su etc.

•asmabhyaµ su v®ßa±vasû # RV.8.26.15a.

•asmabhyaµ sûraya stutå¿ # RV.4.37.7c.

•asmabhyaµ sûryåvasû iyåna¿ # RV.7.68.3c.

•asmabhyaµ soma gåtuvit # RV.9.46.5c; 65.13c.

•asmabhyaµ soma duß†aram # RV.9.63.11b.

•asmabhyaµ soma viçvata¿ # RV.9.33.6b; 40.3b; 65.21b; SV.2.221b,276b,346b.

•asmabhyaµ soma suçriyam # RV.9.43.4b.

•asmabhyaµ kßatram ajaraµ suvîryam # TB.3.1.1.8c.

•asmabhyaµ gåtuvittamå¿ (RV.9.106.6a, @ma¿) # RV.9.101.10b; 106.6a; SV.1.548b; 2.451b.

•asmabhyaµ carßa±îsaham # RV.5.35.1c.

•asmabhyaµ carßa±îsahå # RV.7.94.7b.

•asmabhyaµ ca såubhagam å yajasva # RV.8.11.10d; AV.6.110.1d; TA.10.2.1d; MahånU.6.7d.

•asmabhyaµ citraµ v®ßa±aµ rayiµ då¿ # RV.10.47.1d–8d; SV.1.317d; MS.4.14.5d: 221.13; 4.14.8d (quinq.): 227.8,10,12,14,16; TB.2.5.6.1d; 8.2.6d. See next, and athåsmabhyaµ sahavîråµ.

•asmabhyaµ citraµ v®ßa±aµ rayiµ dåt # MS.4.14.12d: 236.1; TB.2.8.4.2d. See under prec.

•asmabhyaµ citrå¯ upa måhi våjån # RV.4.22.10b.

•asmabhyaµ jeßi yotsi ca # RV.1.132.4e.

•asmabhyaµ tat tvåß†raµ viçvarûpam # RV.2.11.19c.

•asmabhyaµ tad divo adbhya¿ p®thivyå¿ # RV.2.38.11a; KS.17.19a. P: asmabhyaµ tad diva¿ ÇÇ.6.10.10.

•asmabhyaµ tad dhattana yad va îmahe # RV.5.53.13c.

•asmabhyaµ tad dharyaçva pra yandhi # RV.3.36.9d; TS.1.7.13.3d; KS.6.10d.

•asmabhyaµ tad rirîhi saµ n®ßåhye # RV.6.46.8c.

•asmabhyaµ tad vaso dånåya rådha¿ # RV.2.13.13a; 14.12a.

•asmabhyaµ tå¯ apå v®dhi # RV.4.31.13a.

•asmabhyaµ tåni maruto vi yanta # RV.1.85.12c; TS.1.5.11.5c; MS.4.10.4c: 153.4; KS.8.17c; TB.2.8.5.6c.

•asmabhyaµ tokå tanayåni bhûri # RV.9.91.6b.

•asmabhyaµ två vasuvidam # RV.9.104.4a; SV.1.575a.

•asmabhyaµ två sadhamådam # RV.1.187.11d; KS.40.8d.

•asmabhyaµ dattåµ (AV. dhattåµ) varu±aç ca manyu¿ # RV.10.84.7b; AV.4.31.7b.

•asmabhyaµ daddhi puruhûta råya¿ # RV.4.20.7d.

•asmabhyaµ dasma ra¯hyå # RV.4.1.3c; KS.26.11c.

•asmabhyaµ dasma çaµ k®dhi # RV.4.1.3g; KS.26.11g.

•asmabhyaµ då harivo mådayadhyåi # RV.6.19.6d.

•asmabhyaµ dyåvåp®thivî çakvarîbhi¿ # TB.2.5.2.2c. See tasmåi te dyåvå@.

•asmabhyaµ dyåvåp®thivî sucetunå # RV.1.159.5c.

•asmabhyaµ n®ma±asyase # RV.5.38.4d.

•asmabhyaµ n®m±am å bhara # RV.5.38.4c.

•asmabhyam apratißkuta¿ # RV.1.7.6c; AV.20.70.12c; SV.2.971c; N.6.16.

•asmabhyam asya dakßi±å duhîta # RV.2.18.8b.

•asmabhyam asya vedanam # RV.1.176.4c.

•asmabhyam indav indrayu¿ (SV. indriyam) # RV.9.2.9a; SV.2.396a.

•asmabhyam indra variva¿ (AV. varîya¿) sugaµ k®dhi # RV.1.102.4c; AV.7.50.4c. Cf. asmabhyaµ mahi.

•asmabhyam in na ditsasi # RV.1.170.3d.

•asmabhyam ûtaye mahe # SV.1.10b.

•asmabhyaµ pa±î¯r arvasv åmukhåya # MS.4.12.3d: 184.4.

•asmabhyaµ putrå adite¿ praya¯sata # TB.2.8.2.3c.

•asmabhyaµ bheßajå karat # SV.2.462b; VS.25.46b; ApÇ.21.22.1b. Cf. asmåkaµ bhûtv.

•asmabhyaµ mahi variva¿ sugaµ ka¿ # RV.6.44.18b. Cf. asmabhyam indra.

•asmabhyaµ m®gayadbhya¿ # Kåuç.127.5b.

•asmå ariß†atåtaye # RV.10.97.7d; AV.6.80.2d; 7.6e,27d; 19.38.2f; VS.12.81d; TS.4.2.6.4d; MS.2.7.13d: 93.16; KS.16.13d. Cf. atho ari@, and puro dadhe’små.

•asmå astu pußkalaµ citrabhånu # TB.2.7.15.3c.

•asmå astu suvîryam # TS.1.5.10.2d.

•asmå-asmå id andhasa¿ # RV.6.42.4a; SV.2.793a; KB.23.2; ÇÇ.18.11.2; ÇG.6.4.4. P: asmå-asmåi ÇÇ.10.6.14; 12.4.9.

•asmå ahne bhavati tat patitvanam # RV.10.40.9d.

•asmå åpo måtara¿ sapta tasthu¿ # RV.8.96.1c.

•asmå it kåvyaµ vaca¿ # RV.5.39.5a.

•asmå id u gnåç cid devapatnî¿ # RV.1.61.8a; AV.20.35.8a.

•asmå id u tyad anu dåyy eßåm # RV.1.61.15a; AV.20.35.15a.

•asmå id u tyam upamaµ svarßåm # RV.1.61.3a; AV.20.35.3a.

•asmå id u tvaß†å takßad vajram # RV.1.61.6a; AV.20.35.6a.

•asmå id u pra tavase turåya # RV.1.61.1a; AV.20.35.1a; AB.6.18.3,5; KB.26.16; GB.2.5.15; Våit.31.19. Ps: asmå id u pra tavase AÇ.7.4.8; ÇÇ.12.4.17; asmå id u ÇÇ.10.11.7. Cf. B®hD.3.118.

•asmå id u pra bharå tûtujåna¿ # RV.1.61.12a; AV.20.35.12a; MS.4.12.3a: 183.10; KS.8.16a; N.6.20a.

•asmå id u praya iva pra ya¯si # RV.1.61.2a; AV.20.35.2a.

•asmå id u saptim iva çravasya # RV.1.61.5a; AV.20.35.5a.

•asmå id u stomaµ saµ hinomi # RV.1.61.4a; AV.20.35.4a.

•asmå indra mahi varcå¯si dhehi # TB.2.4.7.7c. See asminn etc.

•asmå ukthåya parvatasya garbha¿ # RV.5.45.3a.

•asmå u te mahi mahe vidhema # RV.6.1.10a; MS.4.13.6a: 207.9; KS.18.20a; TB.3.6.10.4a.

•asmå ußåsa åtiranta yåmam # RV.8.96.1a.

•asmå û ßu prabhûtaye # RV.8.41.1a.

•asmå etad divy arceva måså # RV.6.34.4a.

•asmå etan mahy åºgûßam asmåi # RV.6.34.5a.

•asmå etaµ pitaro lokam akran # RV.10.14.9b; AV.18.1.55b. See akrann imaµ.

•asmå¯ achå sumatir våµ çubhas patî # RV.8.22.4c.

•asmå¯ ardhaµ k®±utåd indra gonåm # RV.2.30.5d.

•asmå¯ avantu te dhiya¿ # RV.8.3.1d; SV.1.239d; 2.771d.

•asmå¯ avantu te çatam # RV.4.31.10a.

•asmå¯ avantu payaså gh®tena # ApÇ.7.17.1d. See samås®jantu payaså.

•asmå¯ avantu p®tanåjyeßu # RV.3.8.10d.

•asmå¯ (MS. asma¯) ava maghavan gomati vraje # RV.8.70.6c; AV.20.81.2c; 92.21c; SV.2.213c; MS.4.12.4c: 189.2.

•asmå¯ avi¥¥hi viçvahå # RV.4.31.12a.

•asmå¯ (MS. asma¯) açnotu viçvata¿ # RV.4.9.8b; VS.3.36b; MS.1.5.4b: 71.3; KS.7.2b; ÇB.2.3.4.40b; ApÇ.6.17.12b.

•asmå¯-asmå¯ id ud ava # RV.4.32.4c.

•asmå¯ indra vasåu dadha¿ # RV.1.81.3e; AV.20.56.3e; SV.1.414e.

•asmå¯ indrågnî avataµ çacîbhi¿ # RV.1.109.7b; TB.3.6.11.1b.

•asmå¯ indrågnî avataµ bhareßu # RV.1.109.8b.

•asmå¯ indråbhy å vav®tsvåjåu # RV.6.19.3d.

•asmå¯ ihå v®±îßva # RV.4.31.11a.

•asmå¯ (MS.KS. asmån) u devå avatå haveßu (MS.KS. bhareßv å) # RV.10.103.11d; SV.2.1209d; VS.17.43d; TS.4.6.4.4d; MS.2.10.4d: 136.12; KS.18.5d. See asmån devåso.

•asmå¯l (read asmål) lokåd amußmåc ca # TA.1.27.5c.

•asmå¯ç cakre månyasya medhå # MS.4.11.3a: 170.5. See asmåñ cakre.

•asmå¯s tråyasva naryå±i jåtå¿ # AV.19.49.3c.

•asmåkaµ yajñaµ savanaµ jußå±å # RV.8.57 (Vål.9).2c.

•asmåkaµ yajñam aºgira¿ # RV.4.9.7b.

•asmåkaµ yå ißavas tå jayantu # RV.10.103.11b; AV.19.13.11b; SV.2.1209b; VS.17.43b; TS.4.6.4.3b; MS.2.10.4b: 136.11; KS.18.5b.

•asmåkaµ yonå (ApÇ. yonåv) udare suçevå¿ # MS.1.2.3b: 12.1; ApÇ.10.17.11b.

•asmåkaµ va indram uçmasîß†aye # RV.1.129.4a.

•asmåkaµ vîrå uttare bhavantu # RV.10.103.11c; AV.19.13.11c; SV.2.1209c; VS.17.43c; TS.4.6.4.4c; MS.2.10.4c: 136.12; KS.18.5c.

•asmåkaµ vîrå¯ uta no maghona¿ # RV.1.140.12c.

•asmåkaµ v®ß†ir divyå supårå # RV.1.152.7d; MS.4.14.12d: 234.4; TB.2.8.6.6d.

•asmåkaµ ça¯so abhy astu dû¥hya¿ # RV.1.94.8b.

•asmåkaµ çatrûn pari çûra viçvata¿ # RV.1.132.6f; VS.8.53f; ÇB.4.6.9.14f; Våit.34.1f; ApÇ.21.12.9f; MÇ.7.2.3f.

•asmåkaµ çarma vanavat svåvasu¿ # RV.5.44.7d.

•asmåkaµ çipri±înåm # RV.1.30.11a.

•asmåkaµ çûra n®±åm # RV.7.32.11d.

•asmåkaµ ç®±udhî havam # RV.4.9.7c.

•asmåkaµ santu bhuvanasya gopå¿ # RV.7.51.2c.

•asmåkaµ santv åçißa¿ # VS.2.10c; MS.1.4.1c: 47.9; 2.4.3c (bis): 41.2,9; KS.5.2c; 32.2; ÇB.1.8.1.42c; ÇÇ.4.9.1c. See asmåsu etc.

•asmåkaµ savanå gahi # RV.8.26.20d; MS.4.14.2d: 216.10.

•asmåkaµ su pramatiµ våv®dhåti # RV.1.33.1b.

•asmåkaµ su maghavan bodhi godå¿ (RV.3.31.14d, gopå¿) # RV.3.31.14d; 4.22.10d. Cf. asmabhyaµ su etc.

•asmåkaµ su rathaµ pura¿ # RV.8.45.9a.

•asmåkaµ suß†utîr upa # RV.8.17.4b; AV.20.4.1b.

•asmåkaµ senå avatu pra yutsu # RV.10.103.7d; AV.19.13.7d; SV.2.1205d; VS.17.39d; TS.4.6.4.3d; MS.2.10.4d: 136.1; KS.18.5d.

•asmåkaµ stuvatåm uta # RV.6.54.6c.

•asmåkaµ små ratham å tiß†ha såtaye # RV.1.102.5c.

•asmåkaµ kåmam å p®±a # RV.8.64.6c.

•asmåkaµ kåmam upakåmino viçve devå¿ # MÇ.9.4.1c.

•asmåkaµ kevalîr asan # TS.3.2.8.6d.

•asmåkaµ gira uta suß†utiµ vaso # RV.8.52 (Vål.4).8c.

•asmåkaµ joßy adhvaram # RV.4.9.7a.

•asmåkaµ te madhumattamåni # RV.10.112.7c.

•asmåkaµ teßu nåbhaya¿ # RV.1.139.9e.

•asmåkaµ te savanå santu çaµtamå # RV.8.33.15c.

•asmåkaµ två matînåm # RV.4.32.15a.

•asmåkaµ två sutå¯ upa # RV.8.6.42a.

•asmåkaµ deva pûßan # RV.10.26.4b.

•asmåkaµ devå ubhayåya janmane # RV.10.37.11a.

•asmåkaµ dyumnam adhi pañca k®ß†ißu # RV.2.2.10c.

•asmåkaµ dh®ß±uyå ratha¿ # RV.4.31.14a.

•asmåkam a¯çam ud avå bhare-bhare # RV.1.102.4b; AV.7.50.4b.

•asmåkam a¯çuµ (read a¯çaµ) maghavan purusp®ham # SV.1.298c.

•asmåkam agne adhvaraµ jußasva # RV.5.4.8a. P: asmåkam agne adhvaram ÇÇ.3.10.4; 9.22.5; 27.2.

•asmåkam agne maghavatsu dîdihi # RV.1.140.10a.

•asmåkam agne maghavatsu dhåraya # RV.6.8.6a; TS.1.5.11.2a; MS.4.11.1a: 161.5; KS.4.16a.

•asmåkam atra pitaras ta åsan # RV.4.42.8a; ÇB.13.5.4.5a; ÇÇ.12.11.14.

•asmåkam atra pitaro manußyå¿ # RV.4.1.13a.

•asmåkam adya maruta¿ sute sacå # RV.7.59.3c; SV.1.241c.

•asmåkam adya våm ayam # RV.8.5.18a.

•asmåkam adya vidatheßu barhi¿ # RV.7.57.2c.

•asmåkam adya savanopa yåtam # RV.7.69.6b.

•asmåkam adyåntamam # RV.8.33.15a.

•asmåkam antar udare suçevå¿ # VS.4.12b; ÇB.3.2.2.19b. See asmåkam udare.

•asmåkam abhûr haryaçva medî # AV.5.3.11d. See asya kurmo, and iha k®±mo.

•asmåkam ardham å gahi # RV.4.32.1b; SV.1.181b; VS.33.65b; MS.4.11.4b: 171.1; KS.6.10b.

•asmåkam avitå bhava # RV.1.187.2c; KS.40.8c.

•asmåkam astu kevala¿ # RV.1.7.10c; 13.10c; AV.20.39.1c; 70.16c; SV.2.970c; TS.1.6.12.1c; 3.1.11.1c; MS.4.11.4c: 170.10; 4.13.10c: 213.4; KS.8.17c; TB.2.4.3.2c.

•asmåkam astu cark®ti¿ # RV.5.74.9b.

•asmåkam astu pit®ßu svadhåvat # AV.7.41.2d.

•asmåkam åºgûßån dyumninas k®dhi # RV.1.138.2f.

•asmåkam åyu¿ pra tireha deva # RV.1.94.16b.

•asmåkam åyur vardhayan # RV.3.62.15a.

•asmåkam ic ch®±uhi viçvaminva # RV.7.28.1d.

•asmåkam it sute ra±å sam indubhi¿ # RV.8.12.17c; AV.20.111.2c.

•asmåkam it su ç®±uhi tvam indra # RV.4.22.10a.

•asmåkam id v®dhe bhava # RV.1.79.11c.

•asmåkam indra ubhayaµ jujoßati # RV.10.32.1c; ApMB.1.1.1c.

•asmåkam indra duß†aram # RV.5.35.7a.

•asmåkam indra bhûtu te # RV.6.45.30a.

•asmåkam indram indava¿ # RV.8.1.15b.

•asmåkam indra rathino jayantu # RV.6.47.31d; AV.6.126.3d; VS.29.57d; TS.4.6.6.7d; MS.3.16.3d: 187.13; KSA.6.1d.

•asmåkam indra¿ sam®teßu dhvajeßu # RV.10.103.11a; AV.19.13.11a; SV.2.1209a; VS.17.43a; TS.4.6.4.3a; MS.2.10.4a: 136.11; 4.14.14: 238.11; KS.18.5a.

•asmåkam indråvaru±å bhare-bhare # RV.7.82.9a.

•asmåkam indrehi na¿ # RV.5.35.8a.

•asmåkam indro bhavatu prasåha¿ # MS.4.14.7c: 225.14.

•asmåkam uttamaµ k®dhi # RV.4.31.15a; AG.2.6.12. Cf. B®hD.4.139 (B).

•asmåkam udare yavå¿ # ViDh.48.10b. See asmåkam antar.

•asmåkam udareßv å # RV.1.25.15c.

•asmåkam uditaµ k®dhi # RV.10.151.3d; TB.2.8.8.7d.

•asmåkam ûrjå ratham # RV.10.26.9a.

•asmåkam edhy avitå rathånåm (AV. tanûnåm) # RV.10.103.4d; AV.19.3.8d; SV.2.1202d; VS.17.36d; TS.4.6.4.2d; MS.2.10.4d: 135.16; KS.18.5d. Cf. asmåkaµ bodhy avitå tanûnåm (and ... rathånåm), and asmåkaµ bhûtv.

•asmåkaµ påhi trißadhastha sûrîn # RV.6.8.7b.

•asmåkaµ pûßann avitå çivo bhava # RV.8.4.18c.

•asmåkaµ bodhi coditå # RV.10.133.1e; AV.20.95.2e; SV.2.1151e; TS.1.7.13.5e; MS.4.12.4e: 189.9; TB.2.5.8.2e.

•asmåkaµ bodhy avitå tanûnåm # RV.5.4.9d; MS.4.10.1d: 141.16; TB.2.4.1.5d; TA.10.2.1d; MahånU.6.5d. Cf. under asmåkam edhy.

•asmåkaµ bodhy avitå mahådhane # RV.6.46.4c; 7.32.25c.

•asmåkaµ bodhy avitå rathånåm # RV.7.32.11c. Cf. under asmåkam edhy.

•asmåkaµ bodhy ucathasya coditå # RV.8.88.6c.

•asmåkaµ brahma p®tanåsu jinvatam # RV.1.157.2c; SV.2.1109c.

•asmåkaµ brahma p®tanåsu sahyå¿ # RV.1.152.7c; MS.4.14.12c: 234.4; TB.2.8.6.6c.

•asmåkaµ brahmedam indra bhûtu te # RV.8.1.3c; AV.20.85.3c.

•asmåkaµ brahmotaye # RV.1.129.4d.

•asmåkaµ brahmodyatam # RV.10.22.7b.

•asmåkaµ bhûtv avitå tanûnåm # RV.10.157.3b; AV.20.63.2b; 124.5b; TA.1.27.1b. Cf. asmabhyaµ bheßajå, and under asmåkam edhy.

•asmåkaµ bhûd upamåtivani¿ # RV.5.41.16e.

•asmåkaµ manyo adhipå bhaveha # RV.10.84.5b; AV.4.31.5b.

•asmåkaµ mitråvaru±åvataµ ratham # RV.2.31.1a. Cf. B®hD.4.86.

•asmåkårthåya jajñiße # AV.1.7.6b.

•asmåkåsad indro vajrahasta¿ # RV.1.173.10b.

•asmåkåsaç ca sûraya¿ # RV.5.10.6c.

•asmåkåso maghavåno vayaµ ca # RV.7.78.5b.

•asmåkåso ye n®tamåso arya¿ # RV.6.25.7c; KS.17.18c.

•asmåkena v®janenå jayema # RV.10.42.10d; 43.10d; 44.10d; AV.20.17.10d; 89.10d; 94.10d. See ariß†åso.

•asmåkenåbhiyugvanå # RV.6.45.15b.

•asmåkebhir n®bhir atrå svar jaya # RV.8.15.12c.

•asmåkebhir n®bhir vayam # RV.8.40.7c.

•asmåkebhir n®bhi¿ sûryaµ sanat # RV.1.100.6b.

•asmåkebhi¿ satvabhi¿ çûra çûråi¿ # RV.2.30.10a.

•asmåkotî riçådasa¿ # AV.7.77.1c. See yußmåkotî.

•asmåj jåtå me mithû caran # TA.1.11.6b.

•asmåñ cakre månyasya medhå # RV.1.165.14b; KS.9.18b. See asmå¯ç cakre.

•asmåñ ca tå¯ç ca pra hi neßi vasya å # RV.2.1.16c; 2.13c.

•asmåñ (SV. asmå¯) citråbhir avatåd abhiß†ibhi¿ # RV.8.3.2c; SV.2.772c.

•asmå¯ chatrûyatîm abhi # AV.3.1.3b; SV.2.1215b.

•asmåt tvam adhi jåto’si # VS.35.22a; ÇB.12.5.2.15a; TA.6.2.1a; 4.2a; KÇ.25.7.38a; Karmap.3.2.13. See under ayaµ våi tvåm ajanayad.

•asmåt praviçyånnam addhi # TA.1.31.3d.

•asmåt samudråd b®hato divo na¿ # RV.10.98.12c; MS.4.11.2c: 167.13; KS.2.15c; TB.2.5.8.11c; ApÇ.7.6.7c.

•asmåt syandante sindhava¿ sarvarûpå¿ # TA.10.10.1b; MahånU.8.5b; Mu±¥U.2.1.9b.

•asmåd adya sadasa¿ somyåd å # RV.1.182.8c.

•asmåd annåt # VS.2.25; ÇB.1.9.3.12; KÇ.3.8.13.

•asmåd-asmåd ito’muta¿ # TA.1.1.1b; 21.1b; 25.2b.

•asmåd ahaµ tavißåd îßamå±a¿ # RV.1.171.4a.

•asmåd åsthånåd dravi±odå våjin # VS.11.21b; TS.4.1.2.4b; MS.2.7.2b: 75.17; KS.16.2b; ÇB.6.3.3.13.

•asmåd etam aghnyåu tad vaçåya # AV.18.4.49c.

•asmåd våi tvam ajåyathå ayaµ tvad adhi jåyatåm asåu svargåya lokåya (Kåuç. omits svar@ lok@) svåhå # AG.4.3.27; Kåuç.81.30. See next, and under ayaµ våi tvåm.

•asmåd våi tvam ajåyathå eßa tvaj jåyatåµ svåhå # JB.1.47. See under prec.

•asmån u devå etc. # see asmå¯ etc.

•asmån åity abhy etc. # see abhyåiti na.

•asmån kadå canå dabhan # RV.1.84.20b; SV.2.1074b; N.14.37b.

•asmån g®±ata uta no maghona¿ # RV.7.12.2d; SV.2.655d.

•asmån devåso’vata haveßu # AV.19.13.11d. See asmå¯ u devå.

•asmån dhehi # KSA.4.5. See måµ dhehi.

•asmån nakßasva maghavann upåvase # RV.8.54 (Vål.6).7c.

•asmån punîhi cakßase # AV.6.19.3c. See måµ punîhi, and idaµ brahma pu@.

•asmån råya uta yajñå¿ sacantåm # TS.1.6.3.2b; KS.4.13d; ApÇ.13.22.1d. See asmån råyo, and yußmån råya.

•asmån råye mahe hinu # RV.6.45.30c.

•asmån råyo maghavåna¿ sacantåm # RV.1.98.3b; VS.2.10b; MS.1.4.1b: 47.8; 2.4.3b (bis): 41.1,8; KS.5.2b; 32.2; ÇB.1.8.1.42b; ÇÇ.4.9.1b. See under asmån råya.

•asmån varûtrî¿ çara±åir avantu # RV.3.62.3c.

•asmån vardhayatå nara¿ # MÇ.9.4.1d.

•asmån vi varjaya sthånam # RVKh.10.142.4c.

•asmån viçvå abhiß†aya¿ # RV.4.31.10c.

•asmån viçvåbhir ûtibhi¿ # RV.4.31.12c.

•asmån v®±aktu viçvata¿ # VS.16.12b; TS.4.5.1.4b; MS.2.9.2b: 122.5; KS.17.11b; NîlarU.16b.

•asmån v®±îßva yujyåya tasmåi # RV.7.19.9d; AV.20.37.9d.

•asmån samarye pavamåna codaya # RV.9.85.2a.

•asmån sahasram ûtaya¿ # RV.4.31.10b.

•asmån sißakta revatî¿ # RV.10.19.1b; MÇ.9.4.1b.

•asmån sîte payasåbhyåvav®tsva # VS.12.70d; TS.4.2.5.6d; MS.2.7.12d: 92.8; KS.16.12d; ÇB.7.2.2.10. See så na¿ sîte.

•asmån su jigyußas k®tam # RV.1.17.7c.

•asmån su jigyußas k®dhi # RV.8.80.6c.

•asmån su tatra codaya # RV.1.9.6a; AV.20.71.12a.

•asmån su p®tsv å tarutra # RV.2.11.15c.

•asmån stot°n maruto våv®dhånå¿ # RV.10.78.8b.

•asmån sv indråvaru±å gh®taçcuta¿ # RV.8.59 (Vål.11).5c.

•asmån hotrå bhåratî dakßi±åbhi¿ # RV.3.62.3d.

•asmåbhir indra sakhibhir huvåna¿ # RV.10.112.3c.

•asmåbhir indro anumådyo bhût # RV.6.34.2d.

•asmåbhir û nu praticakßyåbhût # RV.1.113.11c; TS.1.4.33.1c; TA.3.18.1c.

•asmåbhir dattaµ jarasa¿ paraståt # AV.6.122.1c; TA.2.6.1c.

•asmåbhir datto nihita¿ svarga¿ # AV.12.3.42c.

•asmåbhiß †e sußahå¿ santu çatrava¿ # RV.10.38.3c.

•asmåbhis tubhyaµ çasyate # RV.3.62.7c.

•asmåbhi¿ su taµ sanuhi # RV.8.81.8c.

•asmål (text asmå¯l) lokåd asmußmåc ca # TA.1.27.5c.

•asmåsu tan maruto yac ca duß†aram # RV.1.139.8f; AV.20.67.2f.

•asmåsu devo dravi±aµ dadhåtu # TS.2.3.14.4d; MS.4.12.4d: 190.8; KS.10.13d.

•asmåsu dhårayåmasi # TS.6.6.7.2d; MS.4.7.1d: 95.8; KS.29.2d; AÇ.5.19.5d; ÇÇ.3.8.27d. See punar asmåsu.

•asmåsu niyachatam # TA.3.11.12b.

•asmåsu n®m±aµ dhå¿ # KB.27.4. See åsmåsu.

•asmåsu bhadrå dravi±åni dhatta # RV.4.58.10b; AV.7.82.1b; VS.17.98b; KS.40.7b; ApÇ.17.18.1b.

•asmåsu råyo maghavatsu ca syu¿ # RV.1.123.13d.

•asmåsu santv åçißa¿ # TS.1.6.3.2c. See asmåkaµ etc.

•asmåsv aghniyå yûyam # TB.3.7.10.1b; ApÇ.9.18.15b.

•asmåsv indra indriyaµ dadhåtu # TS.1.6.3.2a; MS.1.4.1a: 47.8; 1.4.5: 53.2; 2.4.3a (bis): 41.1,8; KS.5.2a; 32.2; MÇ.1.4.2.10. See mayîdam indra.

•asmåsv oja¿ p®tanåsu dhehi # RV.10.83.4d; AV.4.32.4d.

•asmi¯l loke çataµ samå¿ # VS.19.46d; MS.3.11.10d: 156.14; KS.38.2d; ÇB.12.8.1.20d; TB.2.6.3.5d; ApÇ.1.10.12d; ÇG.5.9.4d. See asmin goß†he çataµ.

•asmi¯l loke çraddadhånena datta¿ # AV.9.5.7d,11d.

•asmi¯ç candre adhi yad dhira±yam # AV.19.27.10c.

•asmi dravi±aµ suvarcasam # TA.7.10.1d; TU.1.10.1d.

•asmin karma±i v®trahan # PG.2.17.9b.

•asmin karma±y upahvaye dhruvåm # PG.2.17.9d.

•asmin kule brahmavarcasy asåni # ApMB.2.9.10c.

•asmin kßaye prataråµ dîdyåna¿ # SV.1.340d. See adhi kßami prataraµ.

•asmin kßetre dvåv ahî # AV.10.4.8c.

•asmin g®he gårhapatyåya jåg®hi # RV.10.85.27b; AV.14.1.21b; ApMB.1.9.4b.

•asmin goß†ha upa p®ñca na¿ # AV.9.4.23b. See åsu goßûpa.

•asmin goß†he karîßi±î¿ (Kåuç. @±a¿; MS. purîßi±î¿) # AV.3.14.3b; MS.4.2.10b: 33.3; Kåuç.89.12b. See next.

•asmin goß†he vayov®dha¿ # ApÇ.7.17.1d. See prec.

•asmin goß†he viçvabh®to janitrî¿ # MS.4.2.10b: 32.14. See asmin yajñe viçva@.

•asmin goß†he çataµ samå¿ # Kåuç.89.1d. See asmi¯l loke çataµ.

•asmiñ (AV. asmi¯) chûra savane mådayasva # RV.2.18.7d; 7.23.5d; AV.20.12.5d.

•asmin tåµ sthå±åv adhy å sajåmi # AV.14.2.48d. Cf. asmin tå.

•asmin tån goß†he savitå ni yachatu # AV.2.26.1d.

•asmin tå sthå±åv adhi sådayåmi # AV.14.2.49d. Cf. asmin tåµ.

•asmin tiß†hatu yå rayi¿ # AV.1.5.2e.

•asmin triv®c chrayatåµ poßayiß±u # AV.5.28.4d.

•asmin dvitîye savane na jahyu¿ # AV.6.47.2b; TS.3.1.9.2b; KS.30.6b; KÇ.9.14.17b; MÇ.2.4.6.26b.

•asmin dhehi tanûvaçin # AV.4.4.4d. Cf. tån asmin etc.

•asmin na indra p®tsutåu yaçasvati # RV.10.38.1a. Cf. B®hD.7.39.

•asmin nara indriyaµ dhattam oja¿ # TS.1.6.12.4d. See indre±a ma.

•asminn astu pußkalaµ citrabhånu # KS.37.9c.

•asminn ahaµ sahasraµ pußyåmi # ApMB.2.11.32a (ApG.6.15.1). See asmin sahasraµ.

•asminn ahan satpati¿ puruhûta¿ # RV.1.100.6c.

•asminn åjåu puruhûta çravåyye # RV.10.102.1c.

•asminn å våm åyåne våjinîvasû # RV.8.22.18c.

•asminn åsîda barhißi # AÇ.3.14.13e; ApÇ.9.16.11e.

•asminn indra mahi varcå¯si dhehi # AV.4.22.3c. See asmå etc.

•asminn indra v®jane sarvavîrå¿ # RV.1.51.15c; MS.4.14.14c: 238.10.

•asminn indro ni dadhåtu n®m±am # AV.8.5.21a.

•asminn û ßu savane mådayasva # RV.7.29.2c.

•asmin no adya vidathe yajatrå¿ # RV.6.52.17c.

•asmin no adya savane mandadhyåi # RV.4.16.2b; AV.20.77.2b.

•asmin pade parame tasthivå¯sam # RV.2.35.14a; VHDh.8.52. P: asmin pade ÇÇ.13.29.13.

•asmin påtre harite somap®ß†he # SMB.2.5.10d.

•asmin pußyantu gopatåu # RV.10.19.3b.

•asmin barhißy å nißadya # AV.18.1.59d. See asmin yajñe barhißy.

•asmin brahma±y asmin karma±y asyåµ purodhåyåm asyåµ pratiß†håyåm asyåµ cittyåm asyåm åkûtyåm asyåm åçißy asyåµ devahûtyåµ svåhå # AV.5.24.1–17. See next three, and te na¿ påntv asmin.

•asmin brahma±y asmin kßatre’smin karma±y asyåm åçißy asyåµ pratiß†håyåm asyåµ devahûtyåm # ÇÇ.4.10.3. See under prec.

•asmin brahma±y asmin kßatre’syåm åçißy asyåµ purodhåyåm asyåµ devahûtyåm # KS.38.12; 39.7. See under prec. but one.

•asmin brahmann asmin kßatre’syåm åçißy asyåµ purodhåyåm asmin karmann (PG. karma±y) asyåµ devahûtyåm # TS.3.4.5.1; 4.3.3.2; ApÇ.16.1.3; PG.1.5.10 (with svåhå). Ps: asmin brahmann asmin kßatre HG.1.3.11; asmin brahman ApÇ.19.17.19. See under prec. but two.

•asmin bhayasthe k®±utam u lokam # RV.2.30.6d.

•asmin bhare n®tamaµ våjasåtåu # RV.3.30.22b; AV.20.11.11b; SV.1.329b; MS.4.14.1b: 215.11; KS.21.14b; TB.2.4.4.3b; 8.1.3b.

•asmin ma antarikße våyuç ca v®ß†iç cådhipatî våyuç ca v®ß†iç ca måitasyåi diça¿ påtåµ våyuµ ca v®ß†iµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.6. Cf. ye’ntarikßåj juhvati, and våyur måntari@.

•asmin ma±åv ekaçataµ vîryå±i # AV.19.46.5a.

•asmin mahaty ar±ave # VS.16.55a; TS.4.5.11.1a; ÇB.9.1.1.30. See ye asmin mahaty and cf. antar mahaty.

•asmin me yajña upa bhûyo astu # KS.31.14a. See next.

•asmin yajña upa bhûya in nu me # TB.3.7.6.7a; ApÇ.4.6.3a. See prec.

•asmin yajña upa hvaye # RV.1.13.3b,7b; SV.2.699b.

•asmin yajñe adåbhyå # RV.5.75.8a.

•asmin yajñe dhårayåmå namobhi¿ # RV.4.58.2b; VS.17.90b; MS.1.6.2b: 87.15; KS.40.7b; TA.10.10.2b; ApÇ.5.17.4b; MahånU.9.13b.

•asmin yajñe puruß†uta # RV.8.76.7c.

•asmin yajñe pravidvån yunaktu suyuja¿ svåhå # AV.5.26.3b,9b. Doubtful as to metre.

•asmin yajñe barhißi mådayasva # RV.1.101.9d.

•asmin yajñe barhißy å nißadya # RV.3.35.6c; 10.14.5d; VS.26.23c; TS.1.7.13.4c; 2.6.12.6d; MS.4.14.16d: 243.1. See asmin barhißy.

•asmin yajñe mandasånå v®ßa±vasû # RV.4.50.10b; AV.20.13.1b; GB.2.4.16b.

•asmin yajñe mama havyåya çarva # MS.2.9.1d: 119.4. See å yåhi çîghraµ and våtåjiråir mama.

•asmin yajñe maruto m®¥atå na¿ # AV.1.20.1b; TB.3.7.5.12b; ApÇ.2.20.6b.

•asmin yajñe mahißa¿ svåhå # AV.5.26.2b. Doubtful as to metre.

•asmin yajñe må vyathißi # Kåuç.73.15e.

•asmin yajñe yajamånåya mahyam # KS.31.14b; TB.3.7.6.14b; ApÇ.4.8.5b.

•asmin yajñe yajamånåya sûrim # AV.9.5.2b. See imaµ yajñaµ yajamånaµ.

•asmin yajñe vi ca pra ca prathatåµ svåsasthaµ devebhya¿ # MS.4.13.2: 200.8; KS.15.13; TB.3.6.2.1. Cf. ûr±amradasaµ.

•asmin yajñe vi cayemå bhare k®tam # RV.1.132.1f.

•asmin yajñe viçvavido gh®tåcî¿ # ApÇ.7.17.1b. See asmin goß†he viçva@.

•asmin yajñe v®ßa±å mådayethåm # RV.4.14.4d.

•asmin yajñe sajoßasa¿ # ÇÇ.7.10.14b.

•asmin yajñe supeçasam # ÇÇ.7.10.15b.

•asmin yajñe suyuja¿ svåhå # AV.5.26.7b,8b,10b,11b. Doubtful as to metre.

•asmin yajñe suhavåµ (AV. suhavå) johavîmi # AV.7.47.1b; MS.4.12.6b: 195.8; KS.13.16b; TS.3.3.11.5b; AÇ.1.10.8b; ÇÇ.9.28.3b; N.11.33b.

•asmin yajñe svadhayå madanta¿ # VS.19.58c.

•asmin yajñe svadhvare # RV.8.44.13c; SV.2.1062c.

•asmin yajñe havåmahe # MS.4.10.6b: 158.6; KS.21.14b; TB.2.5.8.2b.

•asmin yåme v®ßa±vasû # VS.11.13b; TS.4.1.2.1b; MS.2.7.2b: 75.3; KS.16.1b; ÇB.6.3.2.3.

•asmin yonåv (MS.KS. yonå) asîßadan # VS.12.54d; TS.4.2.4.4d; MS.2.8.1d: 106.4; KS.16.19d; ÇB.8.7.2.6; TB.3.11.6.1d.

•asmin råß†ra indriyaµ dadhåmi (and vardhayåmi) # AB.8.27.8. See next but one.

•asmin råß†ram adhi çraya # TS.4.2.1.4d; 5.2.1.4. See asme råß†rå±i, and må tvad råß†ram.

•asmin råß†re çriyam åveçayåmi (SMB.2.8.6, çriyaµ dadhe) # AB.8.27.7; SMB.2.8.6,7. See prec. but one.

•asmin vayaµ saµkasuke (ApÇ. @kusuke) # AV.12.2.13a; ApÇ.9.3.22a. P: asmin vayam Kåuç.71.16; 86.19.

•asmin vasu vasavo dhårayantu # AV.1.9.1a; Kåuç.55.17. P: asmin vasu Kåuç.11.19; 16.27; 52.20.

•asmin våje çatakrato # RV.1.30.6b; AV.20.45.3b; SV.2.951b.

•asmin saµvatsare marißyasy asminn ayane’sminn ®tåv asmin måse’sminn ardhamåse’smin dvådaçaråtre’smin ßa¥råtre’smi¯s triråtre’smin dviråtre’sminn ahoråtre’sminn ahany asyåµ råtråv asyåµ velåyåm asmin muhûrte marißyasi # Svidh.3.8.3.

•asmin sadhasthe adhy uttarasmin # VS.15.54c; 17.73c; 18.61c; TS.4.6.5.3c; 7.13.4c; 5.7.7.2c; MS.2.10.6c: 138.15; KS.18.4c,18c; ÇB.8.6.3.23; 9.2.3.35; TB.3.7.7.10c; ApÇ.6.1.3c.

•asmin saµdehe gahane praviß†a¿ # ÇB.14.7.2.17b; B®hU.4.4.17b.

•asmin samudre adhy uttarasmin # RV.10.98.6a.

•asmin savane çacyå puruß†uta # RV.3.60.6b.

•asmin sahasraµ pußyåsam (Kåuç. pußyåsma) # ÇB.14.9.4.23a; B®hU.6.4.23a; Kåuç.89.13a. See asminn ahaµ.

•asmin sîdantu me pitara¿ somyå¿ # TB.3.7.4.10c; ApÇ.1.7.13c.

•asmin su te savane astv okyam # RV.10.44.9c; AV.20.94.9c.

•asmin sunvati yajamåna åçißa¿ svåhåk®tå¿ samudreß†hå gandharvam å tiß†hatånu # TS.3.5.6.3.

•asmin su some’vapånam astu te # RV.10.43.2d; AV.20.17.2d.

•asmin sthåne tiß†hatu modamåna¿ (MG. pußyamå±a¿) # KÇ.25.5.28b; AG.2.9.5b; MG.2.11.7b.

•asmin sv etac chakapûta ena¿ # RV.10.132.5a.

•asmin have puruhûta¿ purukßu¿ (AV.TS. @kßu) # RV.10.128.8b; AV.5.3.8b; TS.4.7.14.3b; KS.40.10b.

•asmin have suhavå suß†utiµ na¿ # RV.6.52.16b.

•asmin hi va¿ savane ratnadheyam # RV.4.35.1c.

•asme agne saµyadvîraµ b®hantam # RV.2.4.8c.

•asme antar nihitå¿ ketava¿ syu¿ # RV.1.24.7d.

•asme astu bhaga indra prajåvån # RV.3.30.18d; KS.8.17d.

•asme åyur ni didîhi prajåvat # RV.1.113.17d.

•asme åråc cid dveßa¿ sanutar yuyotu # N.6.7. Påda d of RV.6.47.13, preceded by asme, the last word of påda c.

•asme å vahataµ rayim # RV.8.5.15a.

•asme it sumnam astu va¿ # RV.5.53.9d.

•asme indo svåbhuvam # RV.9.12.9c; SV.2.553c.

•asme indra sacå sute # RV.8.97.8a,8d.

•asme indråb®haspatî # RV.4.49.4a; TS.3.3.11.1a; MS.4.12.1a: 176.10; KS.10.13a; 23.11; AÇ.2.11.19 (text asmåi).

•asme indråvaru±å viçvavåram # RV.7.84.4a.

•asme indråvaru±å çarma yachatam # RV.7.83.9d.

•asme indro varu±o mitro aryamå # RV.7.82.10a; 83.10a.

•asme ûtîr indravåtatamå¿ # RV.10.6.6c.

•asme û ßu v®ßa±å mådayethåm # RV.1.184.2a.

•asme karma±e jåta¿ # MS.1.2.6: 15.1. See asmåi etc.

•asme kåmaµ dåçuße saµnamanta¿ # TB.2.8.2.2c.

•asme kßatrå±i dhårayer anu dyûn # RV.4.4.8d; TS.1.2.14.4d; KS.6.11d; MS.4.11.5d: 173.9. Cf. under asme råß†rå±i.

•asme kßatråya varcase balåya # RV.10.18.9b. See saha kßatre±a, saha çrotre±a, çriyåi kßatråyåu@, çriyåi brahma±e, and çriyåi viçe.

•asme kßayåya trivarûtham a¯hasa¿ # RV.4.53.6d.

•asme kßayåya dhißa±e aneha¿ # RV.6.50.3d.

•asme candrå±i # TS.1.2.7.1; ApÇ.10.26.10. See asme te candrå±i.

•asme jagmu¿ sûn®tå indra pûrvî¿ # RV.10.111.10d.

•asme jyoti¿ # TS.1.2.7.1; 6.1.10.4; ApÇ.10.26.11; MÇ.2.1.4.13.

•asme tad indråvaru±å vasu ßyåt # RV.3.62.3a.

•asme tå ta indra santu satyå # RV.10.22.13a.

•asme tå yajñavåhaså # RV.4.47.4c.

•asme te candrå±i # VS.4.26; MS.1.2.5: 14.9; KS.2.6; 24.6; ÇB.3.3.3.7. P: asme te KÇ.7.8.17. See asme candrå±i.

•asme te bandhu¿ # VS.4.22; TS.1.2.7.1; MS.1.2.5: 14.11; KS.2.6; 24.6; ÇB.3.3.1.6; KÇ.7.6.20; N.6.7.

•asme te råya¿ # MS.1.2.4: 13.10; KS.2.5; 24.4. See asme råya¿, and me råya¿.

•asme te santu jåyava¿ # RV.1.135.8c.

•asme te santu sakhyå çivåni # RV.7.22.9c; 10.23.7d.

•asme dadhad v®ßa±aµ çußmam indra # RV.7.24.4d; KS.8.17d; TB.2.4.3.6d; 7.13.4d.

•asme dåsîr viça¿ sûrye±a sahyå¿ # RV.2.11.4d.

•asme dîdihi sumanå ahe¥an # TS.4.3.12.1c; TA.2.5.2c. See adhi no brûhi sumanå.

•asme devåso’va dhûnutå vasu # RV.10.66.14d.

•asme devåso vapuße cikitsata # TS.3.2.8.4a; ApÇ.13.10.10. See çrad asmåi naro.

•asme dehi # see asme dhehi.

•asme dyåvåp®thivî bhûri våmam # TB.2.4.7.8a. See asmåi etc.

•asme dyumnam adhi ratnaµ ca dhehi # RV.7.25.3d; N.5.5.

•asme dhattaµ yad asad ask®dhoyu # RV.7.53.3c.

•asme dhattaµ purusp®ham # RV.1.47.6d.

•asme dhatta ye ca råtiµ g®±anti # RV.4.34.10d.

•asme dhatta vasavo vasûni # VS.8.18d; TS.1.4.44.2d; MS.1.3.38d: 44.11; KS.4.12d; ÇB.4.4.4.10; N.6.7; 12.42d. See asmåi etc.

•asme dhårayataµ (MÇ. @tåµ !) rayim # RV.10.19.1d; MÇ.9.4.1d. Cf. asmåi etc.

•asme dhehi (SV. dehi) jåtavedo mahi çrava¿ # RV.1.79.4c; SV.1.99c; 2.911c; VS.15.35c; TS.4.4.4.5c; MS.2.13.8c: 157.10; KS.39.15c.

•asme dhehi dyumatîµ våcam åsan # RV.10.98.3a.

•asme dhehi dyumad yaça¿ # RV.9.32.6a.

•asme dhehi yavamad gomad indra # RV.10.42.7c; AV.20.89.7c; MS.4.14.5c: 222.4; TB.2.8.2.7c.

•asme dhehi çravo b®hat # RV.1.9.8a; 44.2d; 8.65.9c; AV.20.71.14a; SV.2.1131d.

•asme naro maghavåna¿ sutasya # RV.7.48.1b.

•asme n®m±am uta kratu¿ # VS.9.22b; ÇB.5.2.1.15b.

•asme p®thu çravo b®hat # RV.1.9.7b; AV.20.71.13b.

•asme prayandhi maghavann ®jîßin # RV.3.36.10a; AG.1.15.3; PG.1.18.5a; N.6.7. See asmåi etc.

•asme balåni maghavatsu dhattam # RV.1.93.12c.

•asme brahmå±i dhåraya # MS.4.9.9: 129.10. See brahma dhåraya, and cf. ameny asme.

•asme bhadrå±i saçcata priyå±i # RV.7.26.4d.

•asme bhadrå såuçravasåni santu # RV.6.1.12d; 74.2d; MS.4.11.2d: 165.12; 4.13.6d: 207.14; KS.11.12d; 18.20d; TB.3.6.10.5d.

•asme bhûvann abhiß†aya¿ # RV.10.22.12b.

•asme yåtaµ nåsatyå sajoßå¿ # RV.1.118.11b; N.6.7.

•asme ramasva # VS.4.22; MS.1.2.4: 13.10; KS.2.5; 24.4; ÇB.3.3.1.6; KÇ.7.6.19; MÇ.2.1.3.42.

•asme rayi¿ paprathe v®ß±yaµ çava¿ # RV.8.51 (Vål.3).10c; AV.20.119.2c; SV.2.960c.

•asme rayiµ råsi vîravantam # RV.2.11.13d.

•asme rayiµ viçvavåraµ sam inva # RV.5.4.7c.

•asme rayiµ sarvavîraµ ni yachatam # RV.4.50.10d; AV.20.13.1d. Cf. asyåi rayiµ etc.

•asme rayiµ na svarthaµ damûnasam # RV.1.141.11a.

•asme rayiµ nåsatyå b®hantam # RV.1.117.23c.

•asme rayiµ ni dhåraya # RV.1.30.22c.

•asme rayiµ ni dhåraya vi vo made # RV.10.24.1c.

•asme rayiµ bahulaµ saµtarutram # RV.3.1.19c; MS.4.14.15c: 242.3.

•asme rayir maruta¿ sarvavîra¿ # RV.3.62.3b.

•asme råya¿ # VSK.4.7.3; TS.1.2.5.2; 6.1.8.4; ApÇ.10.23.3. See under asme te råya¿.

•asme råyo amartya # RV.10.140.4b; SV.2.1169b; VS.12.109b; TS.4.2.7.2b; MS.2.7.14b: 95.16; KS.16.14b; ÇB.7.3.1.32.

•asme råyo dive-dive # RV.4.8.7a.

•asme råranta maruta¿ sahasri±am # RV.5.54.13d.

•asme råß†rå±i dhåraya (KS. råß†ram adhiçraya) # MS.2.7.8d: 85.12; KS.16.8d; 19.11. See under asmin råß†ram, and cf. asme kßatrå±i and asmåi kßatrå±i.

•asme råß†råya mahi çarma yachatam # MS.3.16.4d: 188.11. See asmåi etc.

•asme rudrå mehanå parvatåsa¿ # RV.8.63.12a; VS.33.50a. P: asme rudrå¿ B®hPDh.9.125.

•asme reta¿ siñcataµ yan manurhitam # RV.6.70.2d.

•asme vatsaµ pari ßantaµ na vindan # RV.1.72.2a.

•asme varca¿ suvîryam # RV.9.66.21b; SV.2.870b; VS.8.38b; VSK.29.38b; TS.1.3.14.8b; 5.5.2b; 6.6.2b; MS.1.5.1b: 66.12; KS.7.16b; ÇB.4.5.4.9b; TA.2.5.1b.

•asme varcå¯si santu va¿ # VS.9.22c; ÇB.5.2.1.15c.

•asme varßiß†hå k®±uhi jyeß†hå # RV.4.22.9a.

•asme vasûni dhåraya # RV.9.63.30a.

•asme våjåsa îratåm # RV.4.8.7c.

•asme våjå¿ soma tiß†hantu k®ß†aya¿ # RV.9.69.7d.

•asme våm astu sumatiç caniß†hå # RV.7.70.5d. Cf. asme vo etc.

•asme viçvåni dravi±åni dhehi # RV.5.4.7d.

•asme vîråñ chaçvata indra çiprin # RV.3.36.10d; PG.1.18.5d.

•asme vîreßu viçvacarßa±i çrava¿ # RV.10.93.10b.

•asme vîro maruta¿ çußmy astu # RV.7.56.24a.

•asme v®ddhå asann iha # RV.1.38.15c.

•asme vo astu sumatiç caniß†hå # RV.7.57.4d. Cf. asme våm etc.

•asme vo astv indriyam # VS.9.22a; ÇB.5.2.1.15a. P: asme va¿ KÇ.14.5.11.

•asme çataµ çarado jîvase dhå¿ # RV.3.36.10c; PG.1.18.5c.

•asme çravå¯si dhåraya # RV.9.63.1c; SV.1.501c.

•asme çreß†hebhir bhånubhir vi bhåhi # RV.7.77.5a.

•asme sa indråvaru±åv api ßyåt # RV.6.68.6c.

•asme samånebhir v®ßabha påu¯syebhi¿ # N.6.7 = RV.1.165.7b, preceded by asme of påda a.

•asme så våµ mådhvî råtir astu # RV.1.184.4a.

•asme sutasya gomata¿ # RV.8.82.6b.

•asme su matsvåndhasa¿ # RV.4.32.14b.

•asme suvånåsa (SV. svånåsa) indava¿ # RV.8.51 (Vål.3).10d; AV.20.119.2d; SV.2.960d.

•asme sûryåcandramasåbhicakße # RV.1.102.2c; TB.2.8.9.2c.

•asme soma çriyam adhi # RV.1.43.7a.

•asme svånåsa # see asme suvånåsa.

•asmåi indråb®haspatî # AÇ.2.11.19. Misprint for asme etc.

•asmåi karma±e jåta¿ # ApÇ.10.26.15. See asme etc.

•asmåi kåmåyopa kåminî¿ # AV.3.8.4c.

•asmåi kßatram agnîßomåu # AV.6.54.2a; Kåuç.4.19. P: asmåi kßatram Våit.3.4.

•asmåi kßatrå±i dhårayantam agne # AV.7.78.2a; Kåuç.137.30. P: asmåi kßatrå±i Kåuç.2.41. Cf. under asme råß†rå±i.

•asmåi kßatråya pavate # VSK.7.8.4; ApÇ.12.15.8. See next, and kßatråya pinvasva.

•asmåi kßatråya pipîhi # MS.4.9.9: 129.8. See under prec.

•asmåi gråmåya pradiçaç catasra¿ # AV.6.40.2a.

•asmåi jyåiß†hyåya kalpadhvam (ÇÇ. tiß†hadhvam) # AB.7.17.7d; ÇÇ.15.26d.

•asmåi tisro avyathyåya nårî¿ # RV.2.35.5a.

•asmåi te pratiharyate # RV.8.43.2a; KS.10.12a. See tasmåi etc.

•asmåi dyåvåp®thivî bhûri # AV.4.22.4a. See asme etc.

•asmåi dhatta vasavo vasûni # AV.7.97.3d. See asme etc.

•asmåi dhårayataµ rayim # AV.6.54.2b. Cf. asme etc.

•asmåi prayandhi maghavann ®jîßin # KBU.2.11. See asme etc.

•asmåi bahûnåm avamåya sakhye # RV.2.35.12a.

•asmåi brahma±e pavate # VSK.7.8.4; ApÇ.12.15.8. See next, and brahma±e pinvasva.

•asmåi brahma±e pipîhi # MS.4.9.9: 129.7. See under prec.

•asmåi brahma±e’småi kßatråya mahi çarma yacha svåhå # VS.18.44; KS.18.14; MS.2.12.2: 145.11 (without svåhå); ÇB.9.4.1.16. See uru brahma±e.

•asmåi brahma±e’småi kßatråyåsmåi sunvate yajamånåya pavate # VS.7.21; ÇB.4.2.2.13,14.

•asmåi bhîmåya namaså sam adhvare # RV.1.57.3a; AV.20.15.3a.

•asmåi ma±iµ varma badhnantu devå¿ # AV.8.5.10a.

•asmåi m®tyo adhi brûhi # AV.8.2.8a.

•asmåi råß†råya mahi çarma yachatam # TS.4.4.12.3d; AÇ.4.12.2d. See asme etc.

•asmåi lokåya karma±e # ÇB.14.7.2.8f; B®hU.4.4.8f.

•asmåi lokåya sådaye # AV.10.5.7d–14d.

•asmåi va¿ pûßå marutaç ca sarve # AV.14.1.33c.

•asmåi vayaµ yad våvåna tad vivißma # RV.6.23.5a.

•asmåi vastrå±i viça erayantåm # AV.5.1.3d.

•asmåi vo dhåtå savitå suvåti # AV.14.1.33d.

•asmåi saµ datta bheßajam # TS.4.2.6.5d. See asyåi saµ.

•asmåi sunvate yajamånåya pavate # VS.7.21; VSK.7.8.4; ÇB.4.2.2.13,14; ApÇ.12.15.8.

•asya kurmo (RVKh. kulmo) harivo medinaµ två # RVKh.10.128.1d; TS.4.7.14.4d; TB.2.4.3.3d. See under asmåkam abhûr.

•asya kratvå mahißå trî çatåni # RV.5.29.7b.

•asya kratvå yaçasvata¿ # RV.8.102.8c; SV.2.297c.

•asya kratvå vicetasa¿ # RV.5.17.4a.

•asya kratvå sacate aprad®pita¿ # RV.1.145.2d.

•asya kratvå samidhånasya majmanå # RV.1.143.2c.

•asya kratvåhanyo yo asti # RV.1.190.3c.

•asya kßatraµ çriyaµ mahîm # AV.6.54.1c.

•asy agne vibhåvasu¿ # RV.8.44.24b; TS.1.4.46.2b.

•asya ghå vîra îvata¿ # RV.4.14.5a.

•asya gh®tasya havißo jußå±o vîhi svåhå # MS.1.10.2: 141.8. See asya havißo, and jußå±o asya.

•asya cakßaså pari påty ukßå # RV.9.89.3d.

•asya ca dåtu¿ # Kåuç.90.7,12,16; 92.26,29.

•asya te sakhye vayam # RV.9.61.29a; 66.14a. See yasya etc.

•asya trita¿ kratunå vavre anta¿ # RV.10.8.7a. Cf. B®hD.6.148.

•asya trito nv ojaså v®dhåna¿ # RV.10.99.6c.

•asya tveßå ajarå asya bhånava¿ # RV.1.143.3a.

•asya devasya mî¥hußo vayå¿ # RV.7.40.5a.

•asya devasya saµsady anîke # RV.7.4.3a.

•asya devå¿ pradiçi jyotir astu # AV.1.9.2a.

•asyanto ye ca dhåvatha # AV.6.66.2b.

•asya pati¿ syåµ sugava¿ suvîra¿ # RV.1.116.25b; KS.17.18b.

•asya patmann arußîr açvabudhnå¿ # RV.10.8.3c.

•asya påtaµ dhiyeßitå # RV.3.12.1c; SV.2.19c; VS.7.31c; TS.1.4.15.1c; MS.1.3.17c: 36.13; KS.4.7c; AB.2.37.17c; ÇB.4.3.1.24c.

•asya påre nir®thasya # ApMB.1.6.14a (ApG.2.6.3).

•asya piba kßumata¿ prasthitasya # RV.10.116.2a.

•asya pibatam açvinå # RV.8.5.14a; AB.1.22.5; AÇ.4.7.4. P: asya pibatam ÇÇ.5.10.21. Cf. ubhå pibatam.

•asya piba yasya jajñåna indra # RV.6.40.2a; AÇ.6.4.10.

•asya pîtå (SV. pîtvå) svarvida¿ # RV.9.108.2b; SV.2.43b.

•asya pîtvå madånåm # RV.8.92.6a; 9.23.7a.

•asya pîtvå çatakrato # RV.1.4.8a; AV.20.68.8a.

•asya pîtvå svarvida¿ # see asya pîtå.

•asya pra jåtavedasa¿ # RV.10.188.2a.

•asya prajåvati g®he # RV.8.31.4a.

•asya pratnåm anu dyutam # RV.9.54.1a; SV.2.105a; VS.3.16a; TS.1.5.5.1a; 7.1; MS.1.5.1a: 66.2; 1.5.5: 73.18; 1.5.6: 74.6; KS.6.9a; 7.4,5; ÇB.2.3.4.15a. P: asya pratnåm ÇÇ.2.11.2; KÇ.4.12.3.

•asya prå±åd apånatî (MS.AV.6.31.2b, apånata¿) # RV.10.189.2b; AV.6.31.2b; 20.48.5b; SV.2.727b; ArS.5.5b; VS.3.7b; TS.1.5.3.1a; MS.1.6.1b: 85.13; KS.7.13a; ÇB.2.1.4.29b.

•asya priyasya çarma±i # RV.5.64.3c.

•asya priyåsa¿ sakhye syåma # RV.4.17.9d.

•asya priyo jaritå yasya çarman # RV.4.17.19c.

•asya preßå hemanå pûyamåna¿ # RV.9.97.1a; SV.1.526a; 2.749a. P: asya preßå Svidh.1.3.8.

•asya made ahim indro jaghåna # RV.2.15.1d. Cf. asya made jaritar indro’him.

•asya made jaritar indra iha çravad iha somasya matsat # ÇÇ.8.25.1.

•asya made jaritar indra iha çravad upa giri (!) ß†håt # ÇÇ.8.25.1.

•asya made jaritar indra ud åryaµ var±am atirad ava dåsaµ var±am ahan # ÇÇ.8.25.1.

•asya made jaritar indra ud dyåm astabhnåd aprathayat p®thivîm # ÇÇ.8.25.1.

•asya made jaritar indra ®ßyå¯ iva pampha±ata¿ parvatån prakupitå¯ aram±åt # ÇÇ.8.25.1.

•asya made jaritar indra¿ somasya matsat # ÇÇ.8.25.1.

•asya made jaritar indro’påµ vegam åirayat # ÇÇ.8.25.1.

•asya made jaritar indro’pinvad apito’jinvad ajuva¿ # ÇÇ.8.25.1.

•asya made jaritar indro v®tram ahan # ÇÇ.8.25.1.

•asya made jaritar indro vy antarikßam atirad å sûryaµ divy åirayat # ÇÇ.8.25.1.

•asya made jaritar indro’him ahan # ÇÇ.8.25.1. Cf. asya made ahim.

•asya made puru varpå¯si vidvån # RV.6.44.14a; AÇ.6.4.10. P: asya made puru varpå¯si ÇÇ.9.12.4.

•asya made svaryaµ då ®tåya # RV.1.121.4a.

•asya madhva¿ pibata mådayadhvam # RV.7.38.8c; VS.9.18c; 21.11c; TS.1.7.8.2c; 4.7.12.2c; MS.1.11.2c: 162.13; KS.13.14c; ÇB.5.1.5.24c.

•asya mandåno madhvo vajrahasta¿ # RV.2.19.2a.

•asya me dyåvåp®thivî ®tåyata¿ # RV.2.32.1a. P: asya me dyåvåp®thivî AÇ.7.7.3. Cf. B®hD.4.86.

•asya medhasya somyasya sobhare # RV.8.19.2c; SV.2.1038c.

•asya yajñasyarddhyåi mahyaµ saµnatyåi # TS.7.5.13.1; ApÇ.20.9.5.

•asya yajñasya sukratum # RV.1.12.1c; 8.19.3c; AV.20.101.1c; SV.1.3c,112c; 2.140c,763c; MS.4.10.2c: 145.4; KS.20.14c; GB.1.2.23c; ÇB.1.4.1.35; TB.3.5.2.3c.

•asya yajñasyågura ud®cam açîya # AÇ.4.2.8,9; ÇÇ.5.3.7 (bis); MÇ.1.4.2.6 (bis). Cf. ågura ud®cam.

•asya yajñasyod®ci svåhå (ÇÇ. yajñasyod®cam) # AV.6.48.1–3; ÇÇ.6.8.10. Cf. åsya yajñasyo@.

•asya yåmåso b®hato na vagnûn # RV.10.3.4a.

•asya ra±vå svasyeva puß†i¿ # RV.2.4.4a.

•asya råtåu sutaµ piba # SV.1.223c. See imaµ råtaµ.

•asya råyas tvam agne rathîr asi # RV.6.48.9c; SV.1.41c; 2.973c.

•asya loka¿ sutåvata¿ # VS.35.1c; ÇB.13.8.2.3c.

•asya våmasya nihitaµ padaµ ve¿ # RV.1.164.7b; AV.9.9.5b.

•asya våmasya palitasya hotu¿ # RV.1.164.1a; AV.9.9.1a; AA.1.5.3.7; 5.3.2.14; ÇÇ.18.22.7; N.4.26a. P: asya våmasya Kåuç.18.25. Cf. B®hD.4.32 (B). Designated as asya-våmîya (sc. sûkta) VåDh.26.6; MDh.11.251; VAtDh.2.5; VHDh.5.129,156,166,376,442,449; 6.44,439; Rvidh.1.26.2; B®hD.4.31; as palita CûlikåU.11; as salilaµ våiçvadevam ÇÇ.18.22.7.

•asya våså u arcißå # RV.5.17.3a.

•asya vijñånam anu saµ rabhadhvam # TS.5.7.4.4c.

•asya vijñånåya bahudhå nidhîyate # TB.2.5.1.3b.

•asya viçvasya bhuvanasya råjå # RV.10.168.2d. Cf. ahaµ etc., eko etc., tena etc., and somo etc.

•asya vîrasya barhißi # RV.1.86.4a.

•asya v®ß±o vyodane # RV.8.63.9a.

•asya vo hy avaså # RV.9.98.8a.

•asya vratåni nådh®ße # RV.9.53.3a; SV.2.1066a.

•asya vrateßv api soma ißyate # RV.9.69.1d.

•asya vrate sajoßasa¿ # RV.9.102.5a.

•asya çåsur ubhayåsa¿ sacante # RV.1.60.2a.

•asya çußmåso dad®çånapave¿ # RV.10.3.6a.

•asya çravo nadya¿ sapta bibhrati # RV.1.102.2a; TB.2.8.9.2a.

•asya çriyam upasaµyåta sarve # AV.6.73.1c.

•asya çriye samidhånasya v®ß±a¿ # RV.4.5.15a.

•asya çreß†hå subhagasya saµd®k # RV.4.1.6a.

•asya çroßantv å bhuva¿ # RV.1.86.5a.

•asya çloko divîyate p®thivyåm # RV.1.190.4a.

•asya sanî¥å asurasya yonåu # RV.10.31.6c.

•asya sutasya svar (SV. svå3r) na (AÇ.ÇÇ. ±a) # AV.2.5.2c; SV.2.303c; AÇ.6.3.1c; ÇÇ.9.5.2c.

•asya suvånasya mandinas tritasya # RV.2.11.20a.

•asya somasya pîtaye # RV.1.22.1c; 23.2c; 4.49.5c; 5.71.3c; 6.59.10d; 8.76.6c; 94.10c–12c; TS.1.4.7.1c; TB.2.4.3.13c; N.12.4c.

•asya stutiµ jaritur bhikßamå±å¿ # RV.10.31.5c.

•asya stuße mahimaghasya rådha¿ # RV.1.122.8a.

•asya stotur maghavan kåmam å p®±a # RV.1.57.5b; AV.20.15.5b.

•asya stotre dhißa±å yat ta ånaje # RV.1.102.1b; VS.33.29b; TB.2.7.13.4b.

•asya stomasya subhage ni bodha # AV.19.49.5c.

•asya stomebhir åuçija ®jiçvå # RV.10.99.11a.

•asya stome maghona¿ # RV.5.16.3a.

•asya snußå çvaçurasya praçiß†im # TB.2.4.6.12c. See mama snußå.

•asya spaço na ni mißanti bhûr±aya¿ # RV.9.73.4c; ApÇ.16.18.7c. See tasya etc.

•asya havißas tmanå yaja # VS.6.11; TS.1.3.8.2; KS.3.6; ÇB.3.8.1.13. See tmanåsya havißo.

•asya havißo (ApÇ. havißo gh®tasya) vîhi svåhå # MS.1.8.6: 123.2; ApÇ.6.14.12. See under asya gh®tasya.

•asya havyasya t®pyatåm # TB.2.4.8.4b,4c.

•asya havyasyendrågnî # KS.35.5d.

•asya hi svayaçastara¿ # RV.5.17.2a.

•asya hi svayaçastaram # RV.5.82.2a; ÇÇ.10.3.12; 8.12; ApÇ.6.22.1a.

•asya hotu¿ pradiçy (AV. praçißy) ®tasya våci # RV.10.110.11c; AV.5.12.11c; VS.29.36c; MS.4.13.5c: 205.6; KS.16.20c; TB.3.6.3.4c; N.8.21c.

•asyå avata vîryam # Kåuç.33.8d. See under idaµ me pråvatå.

•asyå ahaµ b®hatyå¿ putra¿ # PG.1.13.1c.

•asyå ichann agruvåi patim # AV.6.60.1c.

•asyå û ßu ±a upa såtaye bhuva¿ # RV.1.138.4a; N.4.25a.

•asyå¿ kamalam añjivam # AV.8.6.9d.

•asyå¿ parßada îçåna¿ # PG.3.13.4c.

•asyå¿ p®thivyå adhyakßam # TB.2.4.7.2c.

•asyåµ yo jåyate putra¿ # VåDh.17.17c.

•asyå janatåyå¿ çråiß†hyåya svåhå # MS.1.4.14: 64.10. See asyåi janatåyåi.

•asyåjaråso damåm aritrå¿ # RV.10.46.7a; VS.33.1a; TB.2.7.12.1a. P: asyåjaråsa¿ ApÇ.22.27.5.

•asyåd®ß†ån ni çamayat # AV.6.52.3d. Cf. under ad®ß†ån sarvåñ.

•asyå dhiya¿ pråvithåthå v®ßå ga±a¿ # RV.1.87.4d.

•asyå dhiyo abhavo dasma hotå # RV.6.1.1b; MS.4.13.6b: 206.5; KS.18.20b; TB.3.6.10.1b.

•asyå nåryå gavînyo¿ (MG. gavînyåm) # AV.5.25.10b–13b; MG.2.18.4b. See asyåµ nåryåµ.

•asyåµ två dhruvåyåµ madhyamåyåµ pratiß†håyåµ diçi sådhyåç cåptyåç ca devå¿ ßa¥bhiç cåiva pañcavi¯çåir ahobhir abhißiñcantv etena ca t®cenåitena ca yajußåitåbhiç ca vyåh®tibhî råjyåya måhåråjyådhipatyåya svåvaçyåyådhiß†håya # AB.8.19.1.

•asyåµ devånåm asi bhågadheyam # ÇG.3.2.2a.

•asyåµ nåryåµ gavînyåm # RVKh.10.184.3b; ApMB.1.12.6b. See asyå nåryå.

•asyåm ®dhad (ÇB.AÇ. ®dhed) dhotråyåµ devaµgamåyåm # MS.4.13.9: 212.9; ÇB.1.9.1.12; TB.3.5.10.4; AÇ.1.9.5; ÇÇ.1.14.16.

•asyåµ p®thivyåm adhi # VS.18.67b; ÇB.9.5.1.53b; TB.3.12.6.2b,4b.

•asyåµ barhi¿ prathatåµ sådhv anta¿ # KÇ.2.2.12c; Kåuç.137.11c. See tasyåµ etc.

•asyåµ ma udîcyåµ diçi somaç ca rudraç cådhipatî somaç ca rudraç ca måitasyåi diça¿ påtåµ somaµ ca rudraµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.4. Cf. ya uttarato juhvati.

•asyåµ ma ûrdhvåyåµ diçi b®haspatiç cendraç cådhipatî b®haspatiç cendraç ca måitasyåi diça¿ påtåµ b®haspatiµ cendraµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.5. Cf. ya upariß†åd juhvati.

•asyåµ me dakßi±asyåµ diçi yamaç ca m®tyuç cådhipatî yamaç ca m®tyuç ca måitasyåi diça¿ påtåµ yamaµ ca m®tyuµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.2. Cf. ye dakßi±ato juhvati.

•asyåµ me p®thivyåm agniç cånnaµ cådhipatî agniç cånnaµ ca måitasyåi diça¿ påtåm agniµ cånnaµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.7. Cf. ye’dhaståj juhvati.

•asyåµ me pratîcyåµ diçi mitraç ca varu±aç cådhipatî mitraç ca varu±aç ca måitasyåi diça¿ påtåµ mitraµ ca varu±aµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.3. Cf. ye paçcåd juhvati.

•asyåµ me pråcyaµ diçi sûryaç ca candraç cådhipatî sûryaç ca candraç ca måitasyåi diça¿ påtåµ sûryaµ ca candraµ ca sa devatånåm ®cchatu yo no’to’bhidåsati # ÇÇ.6.3.1. Cf. ye puraståj juhvati.

•asyå vadhvå agnisakåçam ågachantyå¿ # MG.1.11.9b.

•asyå vyußy ådade # RV.8.46.21e.

•asyå¿ sarvasyå¿ saµsada¿ # AV.7.12.3c.

•asyed indro madeßv å # RV.9.1.10a; 106.3a; SV.2.46a.

•asyed indro våv®dhe v®ß±yaµ çava¿ # RV.8.3.8a; AV.20.99.2a; SV.2.924a; VS.33.97a.

•asyed u tveßaså ranta sindhava¿ # RV.1.61.11a; AV.20.35.11a.

•asyed u pra brûhi pûrvyå±i # RV.1.61.13a; AV.20.35.13a.

•asyed u bhiyå girayaç ca d®¥hå¿ # RV.1.61.14a; AV.20.35.14a.

•asyed u måtu¿ savaneßu sadya¿ # RV.1.61.7a; AV.20.35.7a.

•asyed eva pra ririce mahitvam # RV.1.61.9a; AV.20.35.9a; TS.2.4.14.2a; MS.4.12.2a: 181.11; KS.8.17a. P: asyed evå (!) MS.4.12.5: 192.14.

•asyed eva çavaså çußantam # RV.1.61.10a; AV.20.35.10a.

•asyed eßå sumati¿ paprathånå # RV.10.31.6a.

•asyendra kumårasya # AV.5.23.2a.

•asyeçånå jagato viß±upatnî # TS.4.4.12.5b; MS.3.16.4b: 190.1; KS.22.14b; AÇ.4.12.2b.

•asyeçånå sahaso yå manotå # TS.4.4.12.5b; MS.3.16.4b: 189.15; KS.22.14b; AÇ.4.12.2b.

•asyåi janatåyåi çråiß†hyåya # ApÇ.5.24.4. See asyå janatåyå¿.

•asyåi nåryå upastare (ApMB. @stire) # AV.14.2.21b; ApMB.1.8.1b.

•asyåi p®thivyåi yad yajñiyam # TB.3.7.10.2d; ApÇ.14.31.8d.

•asyåi pratiß†håyåi # VS.2.25; ÇB.1.9.3.12; KÇ.3.8.14.

•asyåi pratiß†håyåi må cchitsi # ÇÇ.1.5.9.

•asyåi prå±a¿ saµcarati # ÇÇ.17.12.1a.

•asyåi me putrakåmåyåi # RVKh.10.184.1c; ApMB.1.12.7c; MG.2.18.4c.

•asyåi rayiµ sarvavîraµ ni yacha # AV.11.1.3d,11d. Cf. asme rayiµ etc.

•asyåi viçe pavate # ApÇ.12.15.8. Cf. next.

•asyåi viçe mahyaµ jyåiß†hyåya pipîhi # MS.4.9.9: 129.9. See mahyaµ jyåiß†hyåya, and cf. prec.

•asyåi saµ datta vîryam # RV.10.97.19d,21d; VS.12.93d,94d. See asmåi saµ.

•asyåi svåhå # KBU.2.3 (sexies).

•asyocchocanåu h®da¿ # AV.7.95.1d.

•asyopasadyåµ må chåitsît # ÇB.14.9.4.23c; B®hU.6.4.23c. See next.

•asyopasadye må rißåma # ÇG.3.7.2c; Kåuç.89.13c. See prec.

•asraj jaråyu±å saha # VS.8.28f; ÇB.4.5.2.5.

•asravantîm anågasam # VS.21.7b. Cf. achidråµ pårayiß±um.

•asravantîm å ruhemå svastaye # RV.10.63.10d; AV.7.6.3d; VS.21.6d; TS.1.5.11.5d; MS.4.10.1d: 144.9; KS.2.3d.

•asråmas två havißå yajåmi # AV.1.31.3a.

•asrîvayaç (TS.ApÇ. asrîviç; MS. @vîç) chanda¿ # VS.14.18; TS.4.3.7.1; MS.2.8.3: 108.12; 2.13.14: 163.9; KS.17.3; 39.4; ÇB.8.3.3.5; ApÇ.16.28.1.

•asredhatå manmanå vipro agne # RV.4.14.5d; VS.18.75d.

•asredhadbhis tara±ibhir yaviß†hya # RV.8.60.8c.

•asredhanta itana våjam acha # RV.3.29.9b. See adroghåvitå.

•asredhan taµ tuvißva±i # RV.9.98.9d.

•asredhantî rayim apråyu cakre # RV.5.80.3b.

•asredhantî vi naçyatu # RV.8.27.18d.

•asredhanto maruta¿ somye madhåu # RV.7.59.6c.

•asremå±aµ tara±iµ vî¥ujambham # RV.3.29.13b; KS.38.13b; TB.1.2.1.19b; ApÇ.5.11.6b.

•asremå vatsa¿ çimîvå¯ aråvît # RV.10.8.2b.

•asvaµ tvåprajasaµ k®±omi # AV.7.35.3c.

•asvapnajas tara±aya¿ suçevå¿ # RV.4.4.12a; TS.1.2.14.5a; MS.4.11.5a: 174.1; KS.6.11a.

•asvapnajo animißå adabdhå¿ # RV.2.27.9c. See av®jinå.

•asvapnajåu satrasadåu ca devåu # VS.34.55d.

•asvapnaç ca tvånavadrå±aç ca rakßatåm # AV.8.1.13b. See next two.

•asvapnaç ca månavadrå±aç cottarato gopåyetåm (KS.MG. ca dakßi±ato gopåyatåm) # KS.37.10; PG.3.4.17; MG.2.15.1. See prec. and next.

•asvapno yaç ca jåg®vi¿ # AV.5.30.10b. See prec. two.

•asvaveçaµ yaµ k®±avanta martå¿ # RV.7.37.7d.

•asvåpayad dabhîtaye # RV.4.30.21a.

•asvåpayan niguta¿ snehayac ca # RV.9.97.54c; SV.2.456c.

•asvåpayo dabhîtaye suhantu # RV.7.19.4d; AV.20.37.4d; TB.2.5.8.11d.

•aha¿ ketunå jußatåm # VS.37.21; 38.16; MS.4.9.8: 128.13; ÇB.14.2.1.1; 2.41. P: aha¿ ketunå KÇ.26.4.14; MÇ.4.3.27. See ahar jyoti¿ etc.

•ahaµ yavåda urvajre anta¿ # RV.10.27.9b. P: ahaµ yaveti (!) VHDh.5.424.

•ahaµ yaçasvinåµ yaça¿ # RVKh.1.50.1c.

•ahaµ randhayaµ m®gayaµ çrutarva±e # RV.10.49.5a.

•ahaµ råjå varu±o mahyaµ tåni # RV.6.42.2a.

•ahaµ råß†rasyåbhîvarge # AV.3.5.2c.

•ahaµ råß†rî saµgamanî vasûnåm # RV.10.125.3a; AV.4.30.2a. See under ågan råtrî.

•ahaµ rudråya dhanur å tanomi # RV.10.125.6a; AV.4.30.5a.

•ahaµ rudrebhir vasubhiç caråmi # RV.10.125.1a; AV.4.30.1a. P: ahaµ rudrebhi¿ ÇÇ.6.11.11; Kåuç.10.16; 139.15; Rvidh.4.4.4; VHDh.5.128. Cf. B®hD.8.43. Designated as våkßûktam VåDh.28.13; LAtDh.3.14.

•ahaµ vajraµ çavase dh®ß±v å dade # RV.10.49.2d.

•ahaµ vadåmi net tvam # AV.7.38.4a.

•ahaµ varßma såd®çånåm (AG. sajåtånåm) # ÇÇ.4.21.2a; AG.1.24.8a; MG.1.9.8a. See varßmo’smi.

•ahaµ vå kßipitaç caran # TB.3.7.6.16b; ApÇ.4.11.5b.

•ahaµ våcaµ pari sarvåµ babhûva # KS.40.9c.

•ahaµ våco vivåcanam # TB.2.7.16.4a.

•ahaµ våjaµ jayåmi våjasåtåu # AÇ.2.11.8d. See ayaµ våjaµ ja@.

•ahaµ vidhara±î iti # ÇB.14.9.3.3b; B®hU.6.3.3b; AÇ.8.14.4b; ÇÇ.4.18.1b; SMB.1.5.6b; ApMB.2.8.5b; HG.1.2.18b.

•ahaµ viveca p®thivîm uta dyåm # AV.6.61.2a. See aham astabhnåµ.

•ahaµ viçvaµ bhuvanam abhyabhavam # TA.9.10.6e; TU.3.10.6e; N®pU.2.4e.

•ahaµ viçvasya bhuvanasya råjå # MS.1.3.26b: 39.9. Cf. under asya etc.

•ahaµ viçvå oßadhî¿ sapta sindhûn # KS.40.9b.

•ahaµ viçveßu bhuvaneßv anta¿ # RV.10.183.3b; ApMB.1.11.9b; MG.1.14.16b.

•ahaµ vi ßyåmi mayi rûpam asya # AV.14.1.57a. P: ahaµ vi ßyåmi Våit.4.11; Kåuç.76.28.

•ahaµ v®kßasya rerivå # TA.7.10.1a; TU.1.10.1a.

•ahaµ v®ß†iµ dåçuße martyåya # RV.4.26.2b.

•ahaµ veda na me m®tyu¿ # TA.1.13.1c (bis),2c.

•ahaµ veçaµ namram åyave’karam # RV.10.49.5c.

•ahaµ vo asmi sakhyåya çeva¿ # MS.2.13.10b: 160.14. See yußmåkaµ sakhye.

•ahaµ vo jîvanaprada¿ # TA.1.4.1d.

•ahaµ vo jyotir måm abhyeta sarve (svåhå) # SMB.2.6.12b.

•ahaµ çatrûn jayåmi jarh®ßå±a¿ # AÇ.2.11.8c. See ayaµ çatrûn.

•ahaµ çuß±asya çnathitå vadhar yamam # RV.10.49.3c.

•ahaµ çraddhayå # TA.3.8.2.

•ahaµ çlokak®t # TA.9.10.6 (ter); TU.3.10.6 (ter).

•ahaµ satyam an®taµ yad vadåmi # AV.6.61.2c,3c.

•ahaµ sad am®to bhavåmi # TB.2.8.8.4c.

•ahaµ sapta sravato dhårayaµ v®ßå # RV.10.49.9a.

•ahaµ saptahå nahußo nahuß†ara¿ # RV.10.49.8a.

•ahaµ sa yo navavåstvaµ b®hadratham # RV.10.49.6a.

•ahaµ savyåya pa¥g®bhim arandhayam # RV.10.49.5d.

•ahaµ sumedhå varcasvî # AV.19.40.2d.

•ahaµ suve pitaram asya mûrdhan # RV.10.125.7a; AV.4.30.7a.

•ahaµ sûrya ivåjani # RV.8.6.10c; AV.20.115.1c; SV.1.152c; 2.850c; MG.1.4.2c (bis).

•ahaµ sûryam ubhayato dadarça # VS.8.9c; TS.3.5.5.1d; MS.1.3.26c: 39.10; ÇB.4.4.2.14c.

•ahaµ sûryasya pari yåmy åçubhi¿ # RV.10.49.7a.

•ahaµ so asmi ya¿ purå # RV.1.105.7a.

•ahaµ somam åhanasaµ bibharmi # RV.10.125.2a; AV.4.30.6a.

•ahaµ syåµ tvaµ syå¿ suråyå¿ kulaja¿ syåt # ApÇ.20.18.1.

•ahaµ svånåm uttamo’såni devå¿ # TB.3.7.6.7d; ApÇ.4.6.5d.

•ahaµ harî v®ßa±å vivratå raghû # RV.10.49.2c.

•ahaµ hi te harivo brahma våjayu¿ # RV.8.53 (Vål.5).8a.

•ahaµ hi två matibhir johavîmi # RV.3.43.3c.

•ahaµ hitvå çarîraµ jarasa¿ paraståt # TB.2.5.6.5d. Falsely divided, for hitvå çarîraµ etc., q.v.

•ahaµ hi våm ûtaye vandanåya måm # N.4.17c.

•ahaµ huvåna årkße # RV.8.74.13a. Cf. B®hD.6.95.

•ahaµ hotå ny asîdaµ yajîyån # RV.10.52.2a.

•ahaµ hy ugras (RV. ûgras) tavißas tuvißmån # RV.1.165.6c; MS.4.11.3c: 169.2; KS.9.18c; TB.2.8.3.5c.

•ahaµ hy ugro (RV. ûgro) maruto vidåna¿ # RV.1.165.10c; MS.4.11.3c: 169.11; KS.9.18c.

•ahaµ kakßîvå¯ ®ßir asmi vipra¿ # RV.4.26.1b.

•ahaµ kavir uçanå paçyatå må # RV.4.26.1d.

•ahaµ kutsam årjuneyaµ ny ®ñje # RV.4.26.1c.

•ahaµ kutsam åvam åbhir ûtibhi¿ # RV.10.49.3b.

•ahaµ ketur ahaµ mûrdhå # RV.10.159.2a; ApMB.1.16.2a (ApG.3.9.9).

•ahaµ garbham adadhåm oßadhîßu # RV.10.183.3a; ApMB.1.11.9a (ApG.3.8.10); MG.1.14.16a.

•ahaµ guºgubhyo atithigvam ißkaram # RV.10.48.8a.

•ahaµ g®bh±åmi manaså manå¯si # AV.3.8.6a; 6.94.2a.

•ahaµ g®hapatis tava # AV.14.1.51d.

•ahaµ gråmyån upavasåmi # TB.3.7.4.18c; ApÇ.4.3.6c.

•ahaµ ca tvaµ ca v®trahan # RV.8.62.11a; TS.7.4.15.1a; KSA.4.4a; TB.3.8.4.3; ApÇ.20.3.14; N.1.4. Ps: ahaµ ca tvaµ ca ÇÇ.16.18.12; ahaµ ca GB.2.4.15,16,17.

•ahaµ cana tat sûribhir ånaçyåm # RV.6.26.7a.

•ahañ (AV. aha¯) ca v®traµ namucim utåhan # RV.7.19.5d; AV.20.37.5d.

•ahaµ cid dhi rirebhåçvinå våm # RV.1.120.6b.

•ahaµ jajåna p®thivîm uta dyåm # AV.6.61.3a. P: ahaµ jajåna Våit.2.17.

•ahaµ janåya samadaµ k®±omi # RV.10.125.6c; AV.4.30.5c.

•ahaµ janibhyo aparîßu putrån # RV.10.183.3d; ApMB.1.11.9d; MG.1.14.16d.

•ahaµ jitam anv emi senayå # AV.11.9.4f.

•ahaµ jyotißå vi tamo vavåra # TS.3.5.5.1b.

•ahata¿ somo råjå # ApÇ.12.10.2.

•ahatåni nibodhata # TA.1.4.1b.

•ahatåu putråu mayå # VS.19.11d; ÇB.12.7.3.21d. See ahi¯sitåu.

•ahan gavå maghavan saµcakåna¿ # RV.5.30.7b.

•ahaµ tat paçcå katithaç cid åsa # RV.10.61.18d.

•ahaµ tad akri devå¿ # ApMB.1.16.4c. See idaµ tad etc.

•ahaµ tad asya manaså çivena # VS.19.35c; KS.38.2c; ÇB.12.8.1.5; TB.1.4.2.3c; 2.6.3.2c; ApÇ.19.3.4c. See ahaµ tam asya etc., idaµ tad asya, and tenåham adya.

•ahaµ tad åsu dhårayaµ yad åsu na # RV.10.49.10a.

•ahaµ tad vidvalå patim # RV.10.159.1c; ApMB.1.16.1c.

•ahaµ tam asya n®bhir agrabhaµ rasam # AV.5.13.3c.

•ahaµ tam asya manaså gh®tena (MS.3.11.7c, çivena) # MS.2.3.8c: 36.10; 3.11.7c: 151.5. See under ahaµ tad asya.

•ahaµ taß†eva vandhuram # RV.10.119.5a.

•ahaµ tå viçvå cakaraµ nakir må # RV.4.42.6a.

•ahaµ te pûrvapådåv årabhe # AG.2.6.1.

•ahaµ tebhyo’karaµ nama¿ # VS.16.8d; TS.4.5.1.3d; KS.17.11d. See idaµ tebhyo etc., tebhya idam akaraµ, and tebhyo’ham akaraµ.

•ahaµ tvad asmi mad asi tvam etat # TB.1.2.1.20a; 2.5.8.7a; 3.7.7.10a; KÇ.3.6.12a; ApÇ.5.16.1c; 12.24.5. P: ahaµ tvad asmi KÇ.10.9.32; ApÇ.10.20.19.

•ahaµ tvaß†åram uta pûßa±aµ bhagam # RV.10.125.2b; AV.4.30.6b.

•ahaµ tve¥e abhibhû¿ svåd g®håt # AV.14.2.19b.

•ahaµ da±¥enå@ # see ahiµ da±¥enå@.

•ahaµ dadhåmi dravi±aµ (AV. dravi±å) havißmate # RV.10.125.2c; AV.4.30.6c.

•ahaµ dasyubhya¿ pari n®m±am å dade # RV.10.48.2c.

•ahaµ dåµ g®±ate pûrvyaµ vasu # RV.10.49.1. Ps: ahaµ dåµ g®±ate ÇÇ.9.16.3; ahaµ dåm AÇ.6.4.10.

•ahaµ dåçuße vi bhajåmi bhojanam # RV.10.48.1d.

•ahan dåså v®ßabho vasnayantå # RV.6.47.21c.

•ahaµ devånåµ suk®tåm asmi loke # TB.3.7.5.12a; ApÇ.2.20.6a.

•ahaµ devånåµ janimåni viçvå # RV.4.27.1b; AA.2.5.1.4b; AU.2.4.5b.

•ahaµ devånåm uta martyånåm # RV.10.88.15b; VS.19.47b; MS.2.3.8b: 36.14; KS.17.19b; 38.2b; ÇB.14.9.1.4b; TB.1.4.2.3b; 2.6.3.5b; ApÇ.19.3.5b.

•ahaµ devånåµ paramaµ guhå yat # VS.8.9d; ÇB.4.4.2.14d.

•ahaµ devåya bhûr±aye’någå¿ # RV.7.86.7b.

•ahaµ devy upa bruve # RV.8.67.10b.

•ahaµ dåivîµ pari våcaµ viçaç ca # AV.6.61.2d.

•ahaµ dyåvåp®thivî å viveça (KS. babhûva) # RV.10.125.6d; AV.4.30.5d; KS.40.9a.

•ahaµ dhanåni saµ jayåmi çaçvata¿ # RV.10.48.1b; AB.5.21.6.

•ahann ahiµ çûra vîrye±a # RV.2.11.5d.

•ahann ahim anv apas tatarda # RV.1.32.1c; AV.2.5.5c; ArS.3.2c; MS.4.14.13c: 237.8; KB.20.4; TB.2.5.4.2c. P: ahann ahim TB.2.8.4.3.

•ahann ahim abhinad råuhi±aµ vi # RV.1.103.2c.

•ahann ahim ari±åt sapta sindhûn # RV.4.28.1c; 10.67.12c; AV.20.91.12c; MS.4.11.2c: 164.8; KS.9.19c. Cf. yo hatvåhim.

•ahann ahiµ papivå¯ indro asya # RV.5.29.3d.

•ahann ahiµ pariçayånam ar±a¿ # RV.3.32.11a; 4.19.2c; 6.30.4c; MS.4.14.18c: 248.16; KS.38.7c; TB.2.6.9.1c.

•ahann ahiµ parvate çiçriyå±am # RV.1.32.2a; AV.2.5.6a; MS.4.14.13a: 237.9; TB.2.5.4.2a.

•ahaµ nåriß†håv anuyajåmi vidvån # TB.3.7.5.12c; ApÇ.2.20.6c.

•ahaµ nåv ubhayor vrataµ carißyåmi # ApÇ.6.3.8.

•ahaµ nåv ubhayo¿ suvo (MÇ. svo) rokßyåmi # TS.1.7.9.1; ApÇ.18.5.12; MÇ.7.1.3 (corrupt).

•ahann indro adahad agnir indo # RV.4.28.3a.

•ahann indro yathå vide # RV.1.132.2d.

•ahann enaµ prathamajåm ahînåm # RV.1.32.3d; AV.2.5.7d; TB.2.5.4.2d.

•ahaµ ny anyaµ sahaså sahas karam # RV.10.49.8c.

•ahan yad v®traµ (SV. dasyuµ) naryaµ viver apa¿ # RV.10.147.1b; SV.1.371b.

•ahan v®traµ v®trataraµ vya¯sam # RV.1.32.5a; MS.4.12.3a: 185.9; TB.2.5.4.3a. P: ahan v®tram MS.4.14.13: 236.12.

•ahan v®traµ nir apåm åubjad (RV.1.56.5d, åubjo) ar±avam # RV.1.56.5d; 8.5.9d.

•ahan v®tram adadhus tubhyam oja¿ # RV.3.47.3d.

•ahan v®tram ®cîßama¿ # RV.8.32.26a.

•ahan vya¯sam uçadhag vaneßu # RV.3.34.3c; AV.20.11.3c; VS.33.26c.

•ahan vya¯saµ maghavå çacîbhi¿ # RV.1.103.2d.

•ahabhûna (MS. @nå) ®ßi¿ # TS.4.3.3.2; MS.2.7.20: 105.9.

•aham # MDh.2.123. Cf. aham ayam, aham ayaµ bho¿, and under asåv asmi.

•aham atkaµ kavaye çiçnathaµ hathåi¿ # RV.10.49.3a.

•aham ada¿ pråpam # ÇB.14.8.15.10; B®hU.5.15.10.

•aham annaµ vaçam ic caråmi # TB.2.8.8.1b.

•aham annam # TA.9.10.6 (ter); TU.3.10.6 (ter).

•aham annam annam adantam admi # ArS.1.9d; TB.2.8.8.1d; TA.9.10.6d; TU.3.10.6d; N®pU.2.4d; N.14.2d.

•aham annåda¿ # TA.9.10.6 (ter); TU.3.10.6 (ter).

•aham apo anayaµ våvaçånå¿ # RV.4.26.2c.

•aham apo apinvam ukßamå±å¿ # RV.4.42.4a.

•aham ayam # GDh.6.5. Cf. aham, and next.

•aham ayaµ bho¿ # VåDh.13.44. See ayam ahaµ bho¿, and cf. aham, and prec.

•aham ar±å¯si vi tiråmi sukratu¿ # RV.10.49.9c.

•aham aso jyotir açîya # TB.3.11.5.3.

•aham aso’po’çîya # TB.3.11.5.3.

•aham astabhnåµ p®thivîm uta dyåm # KS.40.9a. See ahaµ viveca.

•aham asmi prathamajå ®tasya # ArS.1.9a; TB.2.8.8.1a; TA.9.10.6a; TU.3.10.6a; N®pU.2.4a; N.14.2a. P: aham asmi prathamajå¿ N.14.1.

•aham asmi brahmåham asmi # TA.10.1.15.

•aham asmi mahåmaha¿ # RV.10.119.12a.

•aham asmi yaçastama¿ # AV.6.39.3d; 58.3d.

•aham asmi sapatnahå # RV.10.166.2a.

•aham asmi sahamåna¿ # AV.12.1.54a. P: aham asmi Kåuç.38.30.

•aham asmi sahamånå # RV.10.145.5a; AV.3.18.5a; ApMB.1.15.5a (ApG.3.9.6).

•aham asmi sahasvån # AV.19.32.5b.

•aham åcåryas tavåsåu # ÇB.11.5.4.2; PG.2.2.20.

•aham ådityåir uta viçvadevåi¿ # RV.10.125.1b; AV.4.30.1b.

•aham id dhi pituß (MG. pitu¿) pari # RV.8.6.10a; AV.20.115.1a; SV.1.152a; 2.850a; Våit.40.6; MG.1.4.2a (bis).

•aham indram atuß†avam # RV.3.53.12b.

•aham indrågnî aham açvinobhå # RV.10.125.1d; AV.4.30.1d.

•aham indro na parå jigya id dhanam # RV.10.48.5a.

•aham indro rodho vakßo atharva±a¿ # RV.10.48.2a.

•aham indro varu±as te mahitvå # RV.4.42.3a.

•aham ugra¿ çatahavyo babhûva # KS.40.9d.

•aham ugrå vivåcanî # RV.10.159.2b; ApMB.1.16.2b.

•aham uttaro bhûyåsam adhare mat sapatnå¿ # TB.3.7.6.9d,10d (bis); ApÇ.4.7.2d (ter).

•aham ®tû¯r ajanayaµ sapta såkam # AV.6.61.2b; KS.40.9b.

•aham ®tû¯r ajanayaµ sapta sindhûn # AV.6.61.3b.

•aham etaµ gavyayam açvyaµ paçum # RV.10.48.4a.

•aham etåñ chåçvasato dvå-dvå # RV.10.48.6a.

•aham etå manave viçvaçcandrå¿ # RV.1.165.8c; MS.4.11.3c: 169.6; KS.9.18c; TB.2.8.3.6c.

•aham enåv ud atiß†hipam # AV.7.95.2a.

•aham eva våta iva pra våmi # RV.10.125.8a; AV.4.30.8a.

•aham eva svayam idaµ vadåmi # RV.10.125.5a; AV.4.30.3a.

•aham evåsmy amåvåsyå # AV.7.79.2a.

•aham evåhaµ måµ juhomi svåhå # TA.10.1.15; MahånU.5.10.

•aham evedaµ sarvaµ bhûyåsam (ChU. sarvam asåni) # ÇB.14.9.3.13; B®hU.6.3.13; ChU.5.2.6.

•ahaµ paktå pañcadaças te asmi # AV.11.1.19d.

•ahaµ pacåmy ahaµ dadåmi # AV.12.3.47a. Cf. sa pacåmi.

•ahaµ paraståd aham avaståt # VS.8.9a; TS.3.5.5.1a; MS.1.3.26a: 39.9; ÇB.4.4.2.14a. P: ahaµ paraståt KÇ.10.6.17; ApÇ.13.9.13; MÇ.2.5.1.7.

•ahaµ paçûnåm adhipå asåni # AV.19.31.6a.

•ahaµ piteva vetasû¯r abhiß†aye # RV.10.49.4a.

•ahaµ puro mandasåno vy åiram # RV.4.26.3a.

•ahaµ pûrvo yajato dhiß±yå ya¿ # RV.1.181.3d.

•ahaµ pûß±a uta våyor adikßi # RV.5.43.9b.

•ahaµ prajå ajanayaµ p®thivyåm (MG. p®thivyå¿; ApMB. pit°±åm) # RV.10.183.3c; ApMB.1.11.9c; MG.1.14.16c.

•ahaµ prajåµ vîravatîµ videya # TB.3.7.6.14d; ApÇ.4.8.5d.

•ahaµ pratnena manmanå (SV. janmanå) # RV.8.6.11a; AV.20.115.2a; SV.2.851a.

•ahaµ pravaditå syåm # ArS.3.10f.

•ahaµ brahma k®±avaµ mahyaµ vardhanam # RV.10.49.1b.

•ahaµ bhuvaµ yajamånasya coditå # RV.10.49.1c.

•ahaµ bhuvaµ yajamånasya råjani # RV.10.49.4c.

•ahaµ bhuvaµ vasuna¿ pûrvyas pati¿ # RV.10.48.1a; AB.5.21.6; KB.22.4; 26.16. P: ahaµ bhuvam AÇ.6.4.10; 8.7.24; ahaµ bhuveti sûktena VHDh.7.218. Cf. B®hD.7.57.

•ahaµ bhûpatir ahaµ bhuvanapatir (Våit. adds ahaµ bhuvåµ patir) ahaµ mahato bhûtasya pati¿ (MÇ. patir aham) # TB.3.7.6.1. Våit.1.18; KÇ.2.1.19; ApÇ.3.18.4; MÇ.5.2.15.2.

•ahaµ bhûmim adadåm åryåya # RV.4.26.2a.

•ahaµ bhûyåsaµ saviteva cåru¿ # AV.13.2.38d.

•ahaµ bhûyåsam uttama¿ # RV.10.166.5b; AV.6.15.2d,3d.

•ahaµ bhûyåsam uttama¿ samånånåm # TS.3.5.5.1f.

•ahaµ manur abhavaµ sûryaç ca # RV.4.26.1a; ÇB.14.4.2.22; B®hU.1.4.22. P: ahaµ manu¿ AÇ.9.7.2. Cf. B®hD.1.51; 4.135.

•ahaµ manußyå±åm ekapu±¥arîkaµ bhûyåsam # ÇB.14.9.3.14; B®hU.6.3.14.

•ahaµ mitråvaru±obhå bibharmi # RV.10.125.1c; AV.4.30.1c.

•ahaµ mitre varu±e yan mayobhu # RV.5.42.2d.

•ahaµ megha stanayan varßann asmi # TB.2.8.3.3a.

•ahaye budhniyåya mantraµ çriyam # ApÇ.5.18.2c.

•ahaye budhniyåya svåhå # TB.3.1.5.11.

•ahaye vå tån pradadåtu soma¿ # RV.7.104.9c; AV.8.4.9c.

•ahar-ahar aprayåvaµ bharanta¿ # VS.11.75a; ÇB.6.6.3.8; 4.2. P: ahar-aha¿ KÇ.16.4.40; 6.4. See ahar-ahar balim, råtriµ-råtrim apra@, råtrîµ-råtrîm apra@, and viçvåhå te.

•ahar-ahar açvinådhvaryavaµ våm # RV.10.52.2c.

•ahar-ahar garbhaµ dadhåthe # TA.1.10.4d.

•ahar-ahar jåyate måsi-måsi # RV.10.52.3c; N.6.35c.

•ahar-ahar nayamåna¿ # TA.6.5.3a; MÇ.6.1.2a. Designated as yamagåthå PG.3.10.9.

•ahar-ahar nißk®tam åcarantî # RV.1.123.9d.

•ahar-ahar balim it te haranta¿ # AV.19.55.7a. See under ahar-ahar apra@.

•ahar-ahar bhûya ij joguvånå¿ # TB.2.7.13.4c.

•ahar-ahar yåty aktur apåm # RV.2.30.1c.

•ahar-ahar v®ßa±å mahyaµ çikßatam # RV.8.26.12c.

•ahar-aha¿ çundhyu¿ paripadåm iva # RV.8.24.24c; AV.20.66.3c; SV.1.396c.

•ahar iva svaµ råtrir iva priyo bhûyåsam # AA.5.1.1.19.

•aharjåtasya yan nåma # AV.3.14.1c; 5.28.12c.

•ahar jinva # TS.4.4.1.1; KS.17.7; PB.1.9.7; Våit.22.4.

•ahar jyoti¿ ketunå jußatåm # TA.4.10.4; 5.7.12; ApÇ.15.10.10. See aha¿ ketunå.

•ahar divåbhir ûtibhi¿ # VS.38.12b; ÇB.14.2.2.21; TA.4.9.3b (bis); 5.8.2b; ÇÇ.8.15.12b; LÇ.5.7.4b. Cf. vahad divyåbhir.

•ahar dyåuç ca p®thivî ca # HG.1.15.3a.

•ahar no atipårayat # SMB.2.5.13d; MahånU.14.5d.

•ahar no atyapîparat # SMB.2.5.13a (GG.4.6.10); MahånU.14.5a. Cf. ahar måty.

•ahar no adya suvite dadhåtu # TB.3.1.2.3a.

•aharpataye svåhå # VS.9.20; 18.28; MS.1.11.3: 163.17; ÇB.5.2.1.2.

•ahar bhûyåd yajamånåya mahyam # TB.3.1.2.2d.

•ahar må¯sena # TS.5.7.20.1; KSA.13.10.

•ahar måty apîpara¿ # AV.17.1.25c. Cf. ahar no aty@.

•ahar mimåno etc. # see ahå mimåno.

•ahar yac chukraµ jyotißo janiß†a # AV.4.1.5c.

•ahar våi gopåyamånaµ råtrî rakßamå±å te prapadye tåbhyåµ namo’stu te må dakßi±ato gopåyetåm # PG.3.4.15.

•ahala kuçavartaka # AV.20.131.9.

•ahalag (KSA. ahalam) iti vañcati # MS.3.13.1b: 168.3; KSA.4.8b. See under åhalag.

•ahalyåyåi jåra # ÇB.3.3.4.18; ÍB.1.1.19; TA.1.12.3; LÇ.1.3.1.

•ahaç ca k®ß±am ahar arjunaµ ca # RV.6.9.1a; AB.5.15.5; KB.23.8; N.2.21a. P: ahaç ca k®ß±am AÇ.8.8.9; ÇÇ.10.8.15.

•ahaç ca två råtrî ca çrî±îtåm # KS.35.11.

•ahaç ca mådityaç ca punåtu # GDh.25.9.

•ahaç ca råtriç ca k®ßiç ca v®ß†iç ca tvißiç cåpacitiç cåpaç cåußadhayaç cork ca sûn®tå ca tås två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1. Cf. catasro diçaç.

•ahaçcarebhya¿ (sc. nama¿) # ÇG.2.14.16. See divåcarebhyo.

•ahas tad avalumpatu # TA.10.24.1d; MahånU.14.3d.

•ahastam indra saµpi±ak ku±årum # RV.3.30.8b; VS.18.69b; N.6.1.

•ahastå yad apadî vardhata kßå¿ # RV.10.22.14a.

•ahaståso hastavantaµ sahante # RV.10.34.9b.

•ahas tubhyaµ vibhåvari # AV.19.48.2c; 50.7d.

•ahastos två cakßu¿, asåv ehi # TB.3.10.8.3.

•ahas två råtryåi paridadåtu # SMB.1.5.15.

•aha¿ saµsthåç ca sarvaça¿ # TB.3.12.9.6d.

•aha¿ satråti påraya # AV.17.1.26d.

•aha¿ svar vividu¿ ketum usrå¿ # RV.1.71.2d.

•ahå anadatå etc. # see ahåv etc.

•ahå aråtim avida¿ syonam # AV.2.10.7a. See next.

•ahå avartim avidat syonam # TB.2.5.6.3c; ApMB.2.12.9c. See prec.

•ahåc charîraµ etc. # see ahå¿ çarîraµ.

•ahåd eta etc. # see ahå neta.

•ahåni gîrbhi¿ saparyåmi nåkam # AV.19.7.1d; Nakß.10.1d.

•ahåni g®dhrå¿ pary å va ågu¿ # RV.1.88.4a.

•ahåni pûrvîr ußaso jaranta # RV.10.31.7d.

•ahåni bhadrå janayanta dasmå¿ # RV.5.49.3d.

•ahåni viçvå tatananta k®ß†aya¿ # RV.1.52.11b.

•ahåni viçvå maruto jigîßå # RV.1.171.3d.

•ahåni çaµ bhavantu na¿ # AV.7.69.1c; VS.36.11a; MS.4.9.27c: 138.11; TA.4.42.1c.

•ahånîva sûryo våsarå±i # RV.8.48.7d; KS.17.19c; N.4.7d.

•ahå neta (GB. netara; ÇÇ. ahåd eta) sann avicetanåni # AV.20.135.7c; AB.6.35.10; GB.2.6.14; ÇÇ.12.19.2a. See next.

•ahå ned asann apurogavå±i # JB.2.116. See prec.

•ahåny asmåi sudinå bhavanti (TB. bhavantu) # RV.7.11.2d; TB.3.6.8.2d.

•ahåny asya vi¯çati çatåni # GB.1.5.23a.

•ahå (AV.13.2.22b, ahar) mimåno aktubhi¿ # RV.1.50.7b; AV.13.2.22b; 20.47.19b; ArS.5.12b; N.12.23b.

•ahå yad indra sudinå vyuchån # RV.7.30.3a.

•ahå yad dyåvo (AV. devå) asunîtim ayan (AV. åyan) # RV.10.12.4c; AV.18.1.31c.

•ahårßam # ApG.7.19.4 (ûha of harißyåmi; cf. ApMB.2.17.8).

•ahåv (MS.KS. ahå) anadatå hate # AV.3.13.1b; TS.5.6.1.2b; KS.39.2b; MS.2.13.1b: 152.7.

•ahå viçvå ca vardhanam # RV.8.1.3d; AV.20.85.3d.

•ahå viçvå n®cakßasa¿ # RV.8.43.30b.

•ahå viçvå sumanå dîdihî na¿ # RV.3.54.22d; KS.13.15d.

•ahå viçveva turva±i¿ # RV.1.130.9g.

•ahå viçveva sûryam # RV.1.130.2g.

•ahåvi havyaµ çûßyam # RV.5.86.6b.

•ahåvy agne havir åsye te # RV.10.91.15a; VS.20.79a; MS.3.11.4a: 146.11; KS.38.9a; TB.1.4.2.1a; ApÇ.19.3.2a. P: ahåvy agne KÇ.19.6.21.

•ahå¿ çarîraµ (TB. ahåc charîraµ) payaså sameti (TB. sametya) # TB.3.7.13.2a; Våit.24.1a (AVP.). See åçarîraµ.

•ahi¿ panthåµ visarpati # VS.23.56d.

•ahiµ yad indro abhy ohasånam # RV.6.17.9c.

•ahiµ yad ghnann ojo atråmimîthå¿ # RV.5.31.7b.

•ahiµ yad v®tram apo vavrivå¯sam # RV.6.20.2c.

•ahiµ rakßanti namasopasadya # TB.3.1.2.9d.

•ahiµ vajre±a maghavan vi v®çca¿ # RV.4.17.7d.

•ahiµ vajre±a vi ri±å aparvan # RV.4.19.3d.

•ahiµ vajre±a çavasåviveßî¿ # RV.4.22.5d.

•ahi¯santa oßadhîr dåntu parvan # AV.12.3.31b. Fragment: oßadhîr dåntu parvan Kåuç.1.25; 61.39.

•ahi¯santa¿ parû¯si viçasata # ApÇ.5.19.4.

•ahi¯santîr anåmayå¿ # AV.9.8.13c–18c.

•ahi¯santîr upasp®ça¿ # RV.10.22.13b.

•ahi¯santo apodita # AV.6.50.2e.

•ahi¯san na¿ çivo (VSK. çiva¿ çånto) ’tîhi # VS.3.61; VSK.3.8.6.

•ahi¯såtibalas te jîvås tvayi nas satas tvayi sadbhyo varßåbhyo na¿ pari dehi # ApMB.2.17.11 (ApG.7.18.12).

•ahi¯sånasya saçcire # RV.5.64.3d.

•ahi¯sitåu pitaråu mayå tat # TB.3.7.12.4c. See ahatåu.

•ahi¯syamåna urviyå vi våv®dhe # RV.1.141.5b.

•ahi¯srå na¿ p®thivî devy (KÇ. ahi¯srå p®thivî devî devy) astu # KÇ.2.2.12d; ApÇ.3.19.3d; Kåuç.137.11d.

•ahighnyo våjinîvata¿ # AV.10.4.7d.

•ahijambhanam asi såumastambam # SMB.2.1.6.

•ahiµ ca v®trahåvadhît # RV.8.93.2c; AV.20.7.2c; SV.2.801c.

•ahiµ cid ugra prayutaµ çayånam # RV.5.32.2c.

•ahitena cid arvatå # RV.8.62.3a.

•ahiµ (RVKh. ahaµ) da±¥enågatam # RVKh.1.191.1d; AV.10.4.9d.

•ahim indra jighå¯sata¿ # RV.1.80.13c.

•ahim indro ar±ov®taµ vi v®çcat # RV.2.19.2b.

•ahim evåbhy apehi taµ jahi # AV.7.88.1.

•ahim ohånam apa åçayånam # RV.5.30.6c.

•ahiµ påidvo arandhayat # AV.10.4.10d.

•ahiµ budhnyam (TS. @niyam) anu rîyamå±å¿ (TS. saµcarantî¿) # VS.10.19d; TS.1.8.14.2b; ÇB.5.4.2.5. See next.

•ahiµ budhnyam anv îyamånå¿ # MS.2.6.11b: 70.12; KS.15.7b. See prec.

•ahir am®ta # AV.10.4.26f. Prose in cadence.

•ahir asi budhnya¿ (TS.ApÇ. budhniya¿) # VS.5.33; TS.1.3.3.1; MS.1.2.12: 21.16; KS.2.13; PB.1.4.11; ÇÇ.6.12.26; ApÇ.1.22.2; 11.15.1. P: ahi¿ LÇ.2.2.22.

•ahir iva bhogåi¿ pary eti båhum # RV.6.75.14a; VS.29.51a; TS.4.6.6.5a; MS.3.16.3a: 187.4; KSA.6.1a; AG.3.12.11; N.9.15a. P: ahir iva bhogåi¿ ApÇ.20.16.12; MÇ.9.2.3.

•ahir jaghåna kiµ (HG.ApMB. kaµ) cana # AG.2.3.3b; HG.2.16.8b; MG.2.7.1b; ApMB.2.17.27b. See next.

•ahir dadarça kaµ cana # PG.2.14.5b. See prec.

•ahir dhunir våta iva dhrajîmån # RV.1.79.1b; TS.3.1.11.4b.

•ahir na jûr±åm (TB. ahir ha jîr±åm) ati sarpati tvacam # RV.9.86.44c; SV.2.965c; TB.3.10.8.1c.

•ahir budhniya¿ prathamåna eti # TB.3.1.2.9a.

•ahir budhniyo devatå # see ahir budhnyo etc.

•ahir budhniyo niyachatu # TB.3.7.4.6d; ApÇ.4.2.1d.

•ahir budhneßu budhnya¿ # RV.10.93.5d.

•ahir budhnya uta na¿ ç®±otu # RV.7.38.5c.

•ahirbudhnya mantraµ me’jugupa¿ (v.l. ’jûg@) taµ (mss. tan) me punar dehi # MÇ.1.6.3.14. Cf. MS.1.5.14: 84.1 ff.

•ahirbudhnya mantraµ me påhi # MÇ.1.6.3.7. Cf. MS.1.5.14: 82.15 ff. See ahe budhniya.

•ahir budhnya¿ ç®±avad vacå¯si me # RV.10.66.11c.

•ahir budhnyo’ja ekapåd uta # RV.2.31.6b.

•ahir budhnyo (TS. budhniyo) devatå # TS.4.4.10.3; MS.2.13.20: 166.7; KS.39.13.

•ahir ha # see ahir na.

•ahi¿ çayata upap®k p®thivyå¿ (TB. p®thivyåm) # RV.1.32.5d; MS.4.12.3d: 185.10; TB.2.5.4.3d; N.6.17.

•ahi¿ ç®±otu budhnyo havîmani # RV.10.64.4d; 92.12b.

•ahihatyåya saµ çyat # RV.1.130.4c.

•ahihanaµ çravasyaµ tarutram # RV.1.117.9d.

•ahihanam açvinådattam açvam # RV.1.118.9b.

•ahî¯ç ca sarvån (TS.KS. @våñ) jambhayan (KS. @ya) # VS.16.5c; TS.4.5.1.2c; MS.2.9.2c: 121.6; KS.17.11c.

•ahîna¿ prå±a¿ # KS.1.12.

•ahînåµ sarveßåµ vißam # AV.10.4.20a.

•ahînåµ janimågamam # AV.6.12.1b.

•ahînåm apa må ratha¿ # AV.10.4.1c.

•ahînåm arasaµ vißaµ (vår ugram) # AV.10.4.3d,4d. Cf. maçakasyårasaµ, and çårko†am arasaµ.

•ahînåikåha¿ satrå±åm # AÇ.8.13.31c.

•ahîn vyasyatåt patha¿ # AV.10.4.6c.

•ahutasya hutasya ca # KS.35.5b,5d; PB.9.9.8b; TB.3.7.8.3b,3d; ÇÇ.13.12.7c; KÇ.25.12.1b; ApÇ.14.30.2b,2d; MÇ.3.6b.

•ahutådo havißo yajñe asmin # VS.17.13c; TS.4.6.1.4c; MS.2.10.1c: 132.9; KS.17.17c; ÇB.9.2.1.14.

•ahuto balikarma±å # ÇG.1.10.7b.

•ahuto mahyaµ çivo bhava # ApÇ.3.20.7.

•ahura idaµ te paridadåmy amum # SMB.1.6.21. P: ahure GG.2.10.29.

•ahûmahi çravasyava¿ # RV.6.45.10c; 8.24.18b; AV.20.64.6b; SV.2.1036b.

•ahe¥atå manaså deva barhi¿ # RV.10.70.4c.

•ahe¥atå manaså devån gacha # KS.5.3. See are¥atå.

•ahe¥atå manaså yåtam arvåk # RV.7.67.7c.

•ahe¥atå manaså çruß†im å vaha # RV.2.32.3a.

•ahe¥atå (ÇÇ. @latå) manasedaµ jußasva # AÇ.2.14.31c; ÇÇ.1.17.19c.

•ahe¥an vasu¿ sumanå babhûva # RV.10.32.8d.

•ahe¥amåna upa yåhi yajñam # RV.6.41.1a; TB.2.4.3.12a.

•ahe¥amåna uruça¯sa sarî bhava # RV.1.138.3f.

•ahe¥amåno rarivå¯ ajåçva # RV.1.138.4b; N.4.25b.

•ahe¥amåno (VSK. ahela@) varu±eha bodhi # RV.1.24.11c; VS.18.49c; 21.2c; VSK.20.2.12c; 23.2c; TS.2.1.11.6c; MS.3.4.8c: 56.8; 4.14.17c: 246.4; KS.4.16c; 40.11c; ÇB.9.4.2.17; ApMB.1.4.13c.

•ahe¥ayann uccarasi svadhå anu # RV.10.37.5b.

•ahe dåidhißavyod atas tiß†hånyasya sadane sîda yo’smat påkatara¿ # TS.3.2.4.4; AÇ.1.3.30; KÇ.2.1.22; MÇ.5.2.15.4; Kåuç.3.5; 137.37. P: ahe dåidhißavya Våit.1.20; ApÇ.12.20.8; 24.12.11.

•ahe niråitu te vißam # AV.10.4.21d.

•ahe budhniya mantraµ me gopåya # TB.1.1.10.3,5; 2.1.26a; ApÇ.5.18.2a. See ahirbudhnya.

•aheme yajñaµ pathåm urå±å¿ # RV.7.73.3a.

•ahe mriyasva må jîvî¿ # AV.5.13.4c.

•aher iva sarpa±aµ çåkalasya # AB.3.43.5c; JB.1.258c.

•aher yåtåraµ kam apaçya indra # RV.1.32.14a.

•ahela@ # see ahe¥a@.

•ahobhi¿ parivartate # ÇB.14.7.2.20b; B®hU.4.4.20b.

•ahobhir adbhir aktubhir vyaktam # RV.10.14.9c; AV.18.1.55c; TA.1.27.5c; 6.6.1c. See dyubhir ahobhir.

•ahoråtrayor dvitîya¿ # TS.5.7.18.1; KSA.13.8.

•ahoråtrayor v®ß†yå b®hadrathaµtare ca me yajñena kalpetåm # TS.4.7.9.1. See ahoråtre ûrvaß†îve.

•ahoråtrayo¿ saµdhibhyo jatû¿ # VS.24.25. See ahna¿ etc.

•ahoråtrå±åµ parivatsarasya # JB.2.71b. Part of aß†åv etå.

•ahoråtrå±i (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•ahoråtrå±i te etc. # see ahoråtrås.

•ahoråtrå±i maruta¿ # VS.23.41c; TS.5.2.12.1c; KSA.10.6c.

•ahoråtrå±i vidadhat # RV.10.190.2c; KB.19.3a; TA.10.1.14c; MahånU.5.6c.

•ahoråtrå±i sarvå±i # TB.3.12.8.3a.

•ahoråtrå±îß†akå¿ # TB.3.10.4.2; TA.4.19.1.

•ahoråtråbhyåµ sam anaktv aryamå # AV.14.2.40b. See åjarasåya.

•ahoråtråbhyåµ nakßatrebhya¿ # AV.6.128.3a. P: ahoråtråbhyåm Kåuç.138.8.

•ahoråtråbhyåµ purußa¿ samena (GB. once kßa±ena) # GB.1.5.5c (bis); ÇB.12.3.2.7c,8c.

•ahoråtråbhyåµ mahißa¿ kalpamåna¿ # AV.13.2.43b.

•ahoråtrå yaµ pariyanto nåpu¿ # AV.4.35.4c.

•ahoråtrårdhamåsamåså¿ # Kåuç.106.7d.

•ahoråtråç ca saµdhijå¿ # ÇG.3.13.5b. See ahoråtråiç.

•ahoråtråç ca sarvaça¿ # TA.10.1.2d; MahånU.1.8d.

•ahoråtrås (KS.TA. ahoråtrå±i) te kalpantåm # VS.27.45; KS.40.6; ÇB.8.1.4.8; TA.4.19.1. See ahoråtre te.

•ahoråtre atho ußå¿ # AV.11.6.7b.

•ahoråtre adhipatnî åståm # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.14; KS.17.5; ÇB.8.4.3.12.

•ahoråtre anv eßi bibhrat # AV.12.2.49a. P: ahoråtre Kåuç.72.8.

•ahoråtre api tan mayi # AV.11.7.14d.

•ahoråtre apramådaµ kßaranti # AV.12.1.49b; Kåuç.98.2b.

•ahoråtre idaµ brûma¿ # AV.11.6.5a.

•ahoråtre ûrvaß†îve (VS. @ß†hîve) b®hadrathaµtare ca me yajñena kalpetåm # VS.18.23; MS.2.11.6: 143.13. See ahoråtrayor v®ß†yå.

•ahoråtre k®±utåµ dîrgham åyu¿ # AG.2.4.14d; MG.2.8.6d.

•ahoråtre gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.2; MS.1.2.18: 28.1; 3.10.7: 138.13; KS.3.8; ÇB.3.8.4.15.

•ahoråtre te (TB. me) kalpetåm # MS.4.9.18: 135.10; TB.3.7.5.8. See ahoråtrås.

•ahoråtre tvodîrayatåm # TA.4.26.1.

•ahoråtre dravata¿ saµvidåne # AV.10.7.6b.

•ahoråtre dvåraphalake # ÇG.3.3.8.

•ahoråtre pari sûryaµ vasåne # AV.13.2.32c.

•ahoråtre paçupålyåu # TB.3.12.9.6a.

•ahoråtre pårçve # VS.31.22; TA.3.13.2.

•ahoråtre p®thivi no duhåtåm # AV.12.1.36d.

•ahoråtre pra jåyete # AV.10.8.23c.

•ahoråtrebhya¿ svåhå # VS.22.28; TS.7.1.15.1; MS.3.12.7: 162.14; KSA.1.6; TB.3.1.6.1.

•ahoråtre me etc. # see ahoråtre te.

•ahoråtre vanaspati¿ # AV.11.5.20b.

•ahoråtre vimimåno yad eßi # AV.13.2.5d.

•ahoråtre vihite bhûmyåm adhi # AV.12.1.52b.

•ahoråtre samadhåtåµ ma enat # Kåuç.42.17b.

•ahoråtre stho’rdhamåseßu çrite, bhûtasya pratiß†he bhavyasya prathiß†he, yuvayor idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartryåu viçvasya janayitryåu # TB.3.11.1.18.

•ahoråtre havißå vardhayanta¿ # TB.3.1.3.1c.

•ahoråtråi¿ (comm. adds, samaµdhikåi¿) # ViDh.73.15. Cf. ahoråtråiç.

•ahoråtråir vimitaµ tri¯çad aºgam # AV.13.3.8a.

•ahoråtråiç ca saµdhibhi¿ (HG. @tråi¿ susaµdhibhi¿) # ApMB.2.19.6b; HG.2.10.7b. See ahoråtråç ca saµdhijå¿, and cf. prec. but one.

•ahoråtråu tvårdhamåsebhya¿ paridattåm # SMB.1.5.15.

•ahna¿ ketûn sam îrtsati # ArS.3.7b.

•ahna¿ saµdhibhyåµ jatû¿ # MS.3.14.6: 173.9. See ahoråtrayo¿ etc.

•ahnåµ råtrî±åm atiçarvareßu # AV.7.80.4b.

•ahnåµ ketur ußasåm ety agram (TS. agre) # RV.10.85.19b; AV.7.81.2b; 14.1.24b; TS.2.4.14.1b; MS.4.12.2b: 181.5; KS.10.12b; N.11.6b.

•ahnå cic cakrur vayunå g®±anta¿ # RV.4.16.3d; AV.20.77.3d.

•ahnåµ netrî janitrî (MS. janitry uta) prajånåm # TS.4.3.11.5b; MS.2.13.10b: 159.14; KS.39.10b; PG.3.3.5b.

•ahnå prasåraya # TB.3.10.4.3.

•ahnå yad ena¿ k®tam asti kiµ cit (ÇÇ. enaç cak®meha kiµ cit; ApÇ.MÇ.ApMB. asti påpam) # AÇ.2.2.3c; ÇÇ.2.6.6c; ApÇ.6.1.7c; MÇ.1.6.1.3c; ApMB.2.15.12c.

•ahnå råtrî samåvatî # AV.4.18.1b.

•ahnå samaca # TB.3.10.4.3.

•ahnåhnå no vasyaså-vasyasod ihi # RV.10.37.9d.

•ahne ca två råtraye ca # AV.8.2.20a. P: ahne ca två Kåuç.58.20.

•ahne två # TS.4.4.1.1; KS.17.7; PB.1.9.7; Våit.22.4.

•ahne påråvatån ålabhate # VS.24.25; MS.3.14.6: 173.9.

•ahne mugdhåya svåhå # VS.9.20; 18.28; ÇB.5.2.1.2.

•ahne çuklaµ piºgåkßam (TB. piºgalam) # VS.30.21; TB.3.4.1.17.

•ahne svåhå # TS.7.1.17.1; MS.4.9.9: 130.4; KS.37.15,16; KSA.1.8; TB.3.1.6.2.

•ahno må påhi # TA.4.10.4; 5.8.10; ApÇ.15.12.7; MÇ.4.3.46.

•ahnor antåu vyatißajanta dhîrå¿ # ÇB.11.5.5.13b.

•ahno rûpe (TS. rûpe±a) sûryasya raçmißu # VS.8.48; TS.3.3.3.2; MS.1.3.36: 42.16; KS.30.6; ÇB.11.5.9.9.

•ahyarßû±åµ cin ny ayå¯ avißyåm # RV.2.38.3c.

•ahrastas tvam abhi juß†a¿ parehi # Våit.10.17a (AVP.).

•ahrutam asi havirdhånam # VS.1.9; TS.1.1.4.1; MS.1.1.5: 3.1; 4.1.5: 6.14; KS.1.4; 31.3; ÇB.1.1.2.12; TB.3.2.4.5; ApÇ.1.17.8; MÇ.1.2.1.27. See next.

•ahrutåsi # KS.1.3; 31.2. See prec.

•ahruto maho dharu±åya devån (AV. deva¿) # RV.10.56.2c; AV.6.92.3c.

•ahruto’yaµ yajño apy etu devån # KS.35.5d.

•ahruto yajño yajñapate¿ # TS.1.1.12.1; MS.1.1.13b: 8.10; 4.1.14b: 19.7; KS.1.12; 31.11; TB.3.3.7.8.

•ahvat stomebhir açvinå # RV.8.8.9b.

•å # ÇB.1.4.1.4,5,6.

•å kakub varcaså jåtaveda¿ # AV.13.1.15b.

•åkare vasor jaritå panasyate # RV.3.51.3a; MS.4.12.3a: 184.1.

•åkarçye karçyo yathå # ApÇ.21.20.3d. See gî¿ koçvo@, and madhv ity åkarßåi¿. Cf. MÇ.7.2.7.

•å kalaçaµ madhumån soma na¿ sada¿ # RV.9.106.7c; SV.1.571c; 2.676c.

•å kalaçå anûßata # RV.9.65.14a; ÇÇ.7.15.8.

•å kalaçeßu dhåvati # RV.9.17.4a; 67.14a; AÇ.2.12.4; 5.12.15a (bis); ÇÇ.7.15.8.

•å kåmaµ jarit°±åm # RV.1.30.15b; AV.20.122.3b; SV.2.436b.

•å kåmam ®±ve vadhva¿ # RV.5.74.5d.

•åkåyyasya dåvane purukßo¿ # RV.4.29.5d.

•åkåça upa nirajjatu # SMB.2.4.10c.

•åkåçaç ca pratiß†hita¿ # ÇB.14.7.2.19b; B®hU.4.4.19b.

•åkåçasyåißa åkåça¿ # SMB.2.4.13a. Cf. GG.4.5.34; KhG.4.1.18.

•åkåça¿ sadasya¿ sa me sadasya¿ # ApÇ.10.3.1. See the three after next.

•åkåçåya (sc. nama¿) # MG.2.12.8.

•åkåço me sadasya¿ # ÍB.2.10; ApÇ.10.1.14; AG.1.23.14. See åkåça¿ sa@, and next two.

•åkåço me sadasya¿ sa me devayajanaµ dadåtu # ÍB.2.10. See under åkåça¿ sa@.

•åkåço me sadasya¿ sa mopahvayatåm # ÍB.2.5. See under åkåça¿ sa@.

•åkîµ sûryasya rocanåt # RV.1.14.9a.

•å kîvata¿ salalûkaµ cakartha # RV.3.30.17c; N.6.3c.

•åkûtaµ cåkûtiç ca # TS.3.4.4.1; MS.1.4.14: 63.17; PG.1.5.9; ApMB.1.10.9 (ApG.3.8.10).

•åkûtam agnim etc. # see åkûtim etc.

•åkûtaya uta cittaye # AV.6.41.1b.

•åkûtaye svåhå # MÇ.1.5.6.20.

•åkûtåya svåhå # MÇ.1.5.6.20; MG.1.11.15.

•åkûtiµ saµ namantu me # AV.5.8.2d.

•åkûtiµ devîµ subhagåµ (TB. manasa¿) puro dadhe # AV.19.4.2a; TB.2.5.3.2a. See åkûtîµ devîµ.

•åkûtipro’vir datta¿ # AV.3.29.2c.

•åkûtim (MS.MÇ.MG. åkûtam) agniµ prayujaµ svåhå # VS.11.66; TS.4.1.9.1; MS.2.7.7: 82.7; KS.16.7; ÇB.6.6.1.15; MÇ.6.1.3; MG.1.6.2; 23.6. Ps: åkûtim agnim ApÇ.16.8.13; åkûtim KÇ.16.4.30. Cf. åkûtyåi prayuje.

•åkûtim asyåvase # TB.2.5.3.2a.

•åkûtiµ purußasya ca # AV.5.7.8d.

•åkûtir apina¥ ¥havi¿ # TB.3.12.9.5b.

•åkûtir yå vo manasi praviß†å # AV.6.73.2b.

•åkûti¿ satyå manaso me astu # RV.10.128.4b; AV.5.3.4b; TS.4.7.14.2b; KS.40.4b.

•åkûtînåm adhipatiµ cetasåµ ca # TB.3.12.3.3a.

•åkûtîµ (!) devîµ manaså prapadye # SMB.2.6.9a. Designated as ekåkßaryå (sc. ®k) GG.4.8.10; KhG.4.3.1. See åkûtiµ devîµ.

•åkûte sam idaµ nama¿ # AV.6.131.2b.

•åkûtyå na upå gahi # AV.19.4.3b.

•åkûtyå no b®haspate # AV.19.4.3a.

•åkûtyå manaså saha # MS.4.9.13b: 134.7; TB.3.7.9.4b; TA.4.21.1b; AÇ.5.13.6d; ÇÇ.7.16.8d.

•åkûtyåi två kåmåya två sam®dhe två # TS.3.4.2.1; KS.13.11,12; TB.2.5.3.2; Kåuç.5.7 (with svåhå). P: åkûtyåi två kåmåya två TS.3.4.3.4; ApÇ.19.17.9.

•åkûtyåi två svåhå # Kåuç.5.7; MG.1.10.11.

•åkûtyåi prayuje’gnaye (MS.KS. agnaye) svåhå # VS.4.7; TS.1.2.2.1; 6.1.2.1; MS.1.2.2: 10.11; 3.6.4: 63.17; KS.2.2; 23.2; ÇB.3.1.4.6,11,12; ApÇ.10.8.5; 16.8.13; 20.8.5. Ps: åkûtyåi prayuje MÇ.2.1.2.1; –6.1.3; åkûtyåi KÇ.7.3.16. Cf. åkûtim agniµ, and prayuje svåhå.

•åk®ti¿ prak®tir vacanî dhåvani¿ padmacåri±î manmanå bhava svåhå # MG.2.13.6.

•å k®ß†aya¿ somapå¿ kåmam avyan # RV.3.49.1b.

•å k®ß±a îµ juhurå±o jigharti # RV.4.17.14c.

•å k®ß±ena (TS. satyena) rajaså vartamåna¿ # RV.1.35.2a; VS.33.43a; 34.31a; TS.3.4.11.2a; MS.4.12.6a: 196.16. Ps: å k®ß±ena rajaså MS.4.14.6: 224.1; å k®ß±ena YDh.1.299; B®hPDh.9.214,304; Rvidh.1.18.2,3.

•åketunå sußamiddho yajiß†ha¿ # TB.2.5.4.5c.

•åkenipåso ahabhir davidhvata¿ # RV.4.45.6a.

•åkra¯syamånas trî±i jyotî¯ßi # AV.9.5.8b.

•å krandaya dhanapate # AV.2.36.6a.

•å krandaya balam ojo na å dhå¿ # RV.6.47.30a; AV.6.126.2a; VS.29.56a; TS.4.6.6.7a; MS.3.16.3a: 187.10; KSA.6.1a.

•åkrandå ulûlaya¿ # LÇ.4.2.9a.

•åkrandåya dundubhyåghåtam # TB.3.4.1.13. See çabdåyå@.

•åkramaµ jinva # Våit.27.27.

•åkrama±aµ sthûråbhyåm (MS.3.15.6, kuß†håbhyåm) # VS.25.3,6; TS.5.7.15.1; MS.3.15.3: 178.9; 3.15.6: 179.9; KSA.13.5.

•åkramamå±åsi # KS.39.6; ApÇ.16.30.1.

•åkramåya två # VS.15.9; PB.1.10.12; Våit.27.27.

•åkramåyåyogûm # see åkrayåyå.

•åkramo’si # VS.15.9; GB.2.2.14; PB.1.10.12; Våit.27.27.

•åkramya våjin p®thivîm # VS.11.19a; TS.4.1.2.3a; 5.1.2.6; MS.2.7.2a: 75.13; KS.16.2a; 19.3; ÇB.6.3.3.11; ApÇ.16.2.9. Ps: åkramya våjin MÇ.6.1.1; åkramya KÇ.16.2.17.

•åkrayåyå ayogûm (TB. åkramåyåyogûm) # VS.30.5; TB.3.4.1.1.

•åkråntir asi # KS.39.6; ApÇ.16.30.1.

•åkråntyåkråntyå utkråntiµ jinva # MS.2.8.8: 113.3. See utkråntir, and utkråntyo@.

•åkrån våjî kramåir atyakramîd våjî # TB.3.9.4.8; ApÇ.20.16.15; 17.1; 21.6.

•åkrån våjî p®thivîm # TS.7.5.19.1; KSA.5.15.

•åkrån våjy antarikßam # TS.7.5.19.1; KSA.5.15.

•åkrån samudra¿ etc. # see akrån etc.

•åkråmanty asi # KS.39.6; ApÇ.16.30.1.

•å krî¥ayo na måtaraµ tudanta¿ # RV.10.94.14b.

•åkßå±e çûra vajriva¿ # RV.10.22.11b.

•åkßit pûrvåsu aparå anûrut # RV.3.55.5a.

•åkßiyati p®thivîm anu # AV.10.5.45b.

•åkßî ®jråçve açvinåv adhattam # RV.1.117.17c.

•å kßîram aharad vaçe # AV.10.10.11b.

•åkßî çubhas patî dan # RV.1.120.6c.

•å kßeti vidathå kavi¿ # RV.8.39.9b; TS.3.2.11.3b.

•å kßodo mahi v®taµ nadînåm # RV.6.17.12a.

•åkß±ayåvåno vahanti # RV.8.7.35a.

•åkha±¥ala pra hûyase # RV.8.17.12c; AV.20.5.6c; SV.2.76c; N.3.10.

•åkhare k®ß±å ißirå anartißu¿ # RV.10.94.5b; AV.6.49.3b; KS.35.14b.

•åkhu¿ kaço månthålas (MS. månthålavas; VSK. måndhålas) te pit°±åm # VS.24.38; VSK.26.38; MS.3.14.19: 176.9. See påºktra¿ kaço.

•åkhuµ cid eva deva soma # RV.9.67.30c.

•åkhuµ te rudra paçuµ karomi # MS.1.10.4: 144.4; 1.10.20: 160.2; MÇ.1.7.7.4; –11.7.3. See the two after next, and rudråkhuµ.

•åkhuµ två ye dadhire devayanta¿ # ApÇ.5.9.8c. See åçuµ tvåjåu.

•åkhus te paçu¿ # VS.3.57; TS.6.6.4.6; TB.1.6.10.2; ÇB.2.6.2.10; ApÇ.8.17.11; 14.7.3. See under åkhuµ te.

•åkhus te rudra paçu¿ # TS.1.8.6.1; ApÇ.8.17.9. See under åkhuµ te.

•åkhu¿ s®jayå çaya±¥akas te måitrå¿ (KSA. çayå±¥akås te måitryå¿) # TS.5.5.14.1; KSA.7.4. See çårga¿.

•å gacha # ÇB.1.7.2.17; LÇ.1.3.4.

•å gachata ågatasya # AV.6.82.1a. P: å gachata¿ Kåuç.59.11.

•ågachataµ sîµ v®ßa±åv avobhi¿ # RV.1.117.19d.

•ågachataµ nåsatyå çacîbhi¿ # RV.8.57 (Vål.9).1c.

•ågachatam açvinå çaµtamena # RV.5.78.4d.

•ågachatv åyur yaçaç ca svåhå # MG.2.13.6.

•ågachantîm avaså citrabhånava¿ # RV.1.85.11c.

•å gacha maghavan # LÇ.1.3.5.

•ågatena prajå imå¿ # AV.19.53.7d.

•ågatya våjy adhvånam (TS.ApÇ. adhvana¿) # VS.11.18a; TS.4.1.2.3a; 5.1.2.6; MS.2.7.2a: 75.11; 3.1.4: 5.1; KS.16.2a; 19.3; ÇB.6.3.3.8; ApÇ.16.2.9; MÇ.6.1.1. P: ågatya KÇ.16.2.16.

•ågatyå tumro v®ßabho marutvån # RV.3.50.1b.

•ågatyå v®ßabhi¿ sutam # RV.3.42.7c; AV.20.24.7c.

•ågadhitå parigadhitå # RV.1.126.6a; N.5.15.

•ågan goß†haµ mahißî gobhir açvåi¿ # ApMB.1.8.3a (ApG.2.6.10).

•ågantana samanaso yati ß†ha # RV.7.43.4d.

•åganta pitara¿ pit®mån ahaµ yußmåbhir bhûyåsaµ suprajaso mayå yûyaµ bhûyåsta # TS.3.2.4.5. P: åganta pitara¿ pit®mån ApÇ.12.20.10. See next.

•åganta pitara¿ somyåsas teßåµ va¿ prativittå ariß†å¿ syåma supitaro vayaµ yußmåbhir bhûyåsma suprajaso yûyam asmåbhir bhûyåsta # MÇ.2.3.7.3. See prec.

•å ganta pitaro manojavå¿ # MÇ.1.1.2.12. See åyantu pitaro, eta pitaro, and paretana pitara¿.

•å gantå må rißa±yata # RV.8.20.1a; SV.1.401a; ÇG.2.2.14. Cf. B®hD.6.57.

•ågantrå sam aganmahi # SMB.1.6.14a; GG.2.10.20; HG.1.5.1a; ApMB.2.3.1a (ApG.4.10.12); MG.1.22.2a. P: ågantrå KhG.2.4.11.

•ågan deva ®tubhir vardhatu kßayam # RV.4.53.7a; AB.1.13.16; KB.7.10; AÇ.4.4.4. P: ågan deva¿ ÇÇ.5.6.7.

•ågann apåna åtmånaµ vijite vijayåmy abhayaµ me’lokatåyå aputratåyå apaçutåyå¿ # ÇÇ.2.9.8. Cf. agan prå±a¿.

•ågann ®bhû±åm iha ratnadheyam # RV.4.35.2a.

•åganma mitråvaru±å vare±yå (MS. vare±a; KS. vare±yam) # TS.3.5.4.1a; MS.1.4.3a: 50.6; KS.5.6a.

•åganma viçvavedasam # VS.3.38a; ÇB.2.4.1.8a. P: åganma KÇ.4.12.18. See aganma etc.

•åganma v®trahantamam # RV.8.74.4a; AA.1.1.1.12; ÇÇ.2.15.2a. See aganma etc.

•ågan råtrî saµgamanî vasûnåm # AV.7.79.3a. See niveçanî saµgamanî, and ahaµ råß†rî.

•å garbho yonim etu te # ApMB.1.13.1b; HG.1.25.1b. See å yoniµ garbho, and cf. å te garbho, and å te yoniµ.

•å galgå dhavanînåm (MÇ.N. galdå dhamanînåm) # ApÇ.8.7.10b; MÇ.1.7.2.18b; N.6.24b.

•å gå åjad uçanå kåvya¿ sacå # RV.1.83.5c; AV.20.25.5c.

•å gå indra ak®±uta svayugbhi¿ # RV.10.89.7d.

•ågåt satyaµ havir idaµ jußå±am # TB.3.12.3.2a.

•ågåd udagåd ayam # AV.2.9.2a.

•å gåvo agmann uta bhadram akran # RV.6.28.1a; AV.4.21.1a; TB.2.8.8.11a. Ps: å gåvo agman ApÇ.6.19.9 (comm.); 19.16.18; ÇG.3.9.3; 4.16.3; å gåva¿ Våit.21.24; Kåuç.19.1; 21.8; VHDh.8.10; Rvidh.2.21.5. Cf. B®hD.5.106. Designated as å-gåvîya (sc. sûkta) AG.2.10.7.

•å gåvo dhenavo våçyamånå¿ # PG.3.4.4d. Cf. å dhenava¿ såyam.

•å girva±a¿ suvitåya pra yåhi # RV.6.32.4d.

•ågura ud®cam # KB.7.2. Cf. asya yajñasyågura.

•å g®h±îtaµ saµ b®hatam # AV.11.9.11a.

•å gomatå nåsatyå rathena # RV.7.72.1a; AB.5.16.11; 7.9.2; KB.25.2; 26.8; AÇ.3.8.1; 8.9.2. P: å gomatå ÇÇ.10.9.4; 15.8.16,17.

•å gomati vraje bhajå tvaµ na¿ # RV.7.27.1d; SV.1.318d; TS.1.6.12.1d; MS.4.12.3d: 185.1.

•å gnå agna ihåvase # RV.1.22.10a; Rvidh.2.25.5.

•ågnåvåiß±avå rohitalalåmås tûparå¿ # TS.5.6.18.1; KSA.9.8.

•ågniµ na svav®ktibhi¿ # RV.10.21.1a; SV.1.420a; AB.5.4.3; KB.22.6; AA.5.3.2.15; AÇ.7.11.14a,17a; 8.3.28 (comm.); ÇÇ.10.5.2; 18.23.7.

•ågnir agåmi bhårata¿ # RV.6.16.19a; KS.20.14a; GB.2.4.15; AÇ.6.1.2; 7.8.1. P: ågnir agåmi ÇÇ.12.11.16.

•ågnir agra (SV. agram) ußasåm açoci # RV.7.8.1d; SV.1.70d.

•ågnir adhåyy ®tviya¿ # RV.5.75.9b; AB.2.18.12b.

•ågnir dade diva å p®thivyå¿ # RV.7.6.7d.

•ågniç ca dahataµ prati # AV.3.1.3d (so Shankar Pandit's edition). See agniç ca etc.

•ågni¿ sasåda pitror upastham # RV.7.6.6d.

•ågnîdhraµ yat sarasvatî # VS.19.18b.

•ågnîdhraµ ca me havirdhånaµ ca me # TS.4.7.8.1.

•ågnîdhram enaµ nayata # KÇ.25.13.21.

•ågnîdhraµ må hi¯sî¿ # ApÇ.9.2.9; MÇ.3.1.26.

•ågnîdhråd vidußî satyam # TB.3.12.9.5c.

•ågnîdhrîyaµ me punar vyåghåraya # ApÇ.13.14.6.

•ågnîdhro yajamånaç ca # Våit.9.12a.

•ågne giro diva å p®thivyå¿ # RV.7.39.5a.

•ågnendrå¿ k®ß±alalåmås tûparå¿ # TS.5.6.17.1.

•ågneya åindrågna åçvinas te viçålayûpa å labhyante # TS.5.6.22.1; KSA.10.2; ApÇ.20.22.14.

•ågneya¿ k®ß±agrîva¿ # VS.29.58,59; TS.5.5.22.1; KSA.8.1. See under k®ß±agrîva, and cf. ågneyåu.

•ågneya¿ k®ß±o’ja¿ # TS.5.5.24.1; KSA.8.3.

•ågneyaµ havi¿ prajananaµ me astu # ApÇ.6.11.5a. See idaµ havi¿ etc.

•ågneyadigadhipataye agnaye nama¿ # MÇ.11.7.1.

•ågneyaµ tu pûrvaµ nityam # Kåuç.73.11c.

•ågneyapå±¥upårthivånåµ sarpå±åm adhipata eßa te bali¿ # PG.2.14.14; ... adhipataye svåhå 2.14.9; ... adhipate pralikhasva 2.14.16; ... adhipate’vanenikßva 2.14.12.

•ågneyaµ pråta¿savanam # KS.34.16.

•ågneyå våsantå¿ # ApÇ.20.23.11.

•ågne yåhi marutsakhå # RV.8.103.14a; AG.3.5.7; ÇG.4.5.8. Cf. B®hD.6.128.

•ågne yåhi sahasraµ devavandåi¿ # RV.10.15.10c; AV.18.3.47c.

•ågne yåhi suvidatrebhir arvåº (MS. arvåk) # RV.10.15.9c; AV.18.3.48c; MS.4.10.6: 158.1; TB.2.6.16.2c; N.6.14.

•ågne (RV. agne) yåhi suçastibhi¿ # RV.8.23.6a; VS.11.41d; TS.4.1.4.1d; MS.2.7.4d: 78.12; KS.16.4d; ÇB.6.4.3.9.

•ågneyena çarma±å dåivyena # ApÇ.4.7.2e.

•ågneyo’ß†åkapåla¿ # TS.7.5.21.1; MS.1.10.1 (quater): 140.8,10; 141.1,3; KS.9.4 (bis),5; KSA.5.18. Cf. TB.3.9.17.1.

•ågneyo hûyamåna¿ # VS.39.5.

•ågneyåu k®ß±agrîvåu # TS.5.5.23.1; KSA.8.2. See under k®ß±agrîva, and cf. ågneya¿ etc.

•ågneyyåµ balabhadraµ ca # AG.1.2.2a (crit. notes).

•ågne vaha pathibhir devayånåi¿ # RV.5.43.6d.

•ågne vaha varu±am iß†aye na¿ # RV.10.70.11a.

•ågne vaha haviradyåya devån # RV.7.11.5a.

•ågne suvîryaµ vaha # RV.5.26.5b.

•ågne sthûraµ rayiµ bhara # RV.10.156.3a; SV.2.879a; AÇ.7.8.1.

•ågmann åpa uçatîr barhir edam # RV.10.30.15a; AB.2.20.27; KB.12.2.

•ågraya±aç (MS.KS. ågråya±aç) ca me våiçvadevaç (KS. kßullakavåiçvadevaç) ca me # VS.18.20; TS.4.7.7.1; MS.2.11.5: 143.5; KS.18.11.

•ågraya±as te dakßakratû påtv asåu # AÇ.6.9.3. See åtmånaµ ta ågra@.

•ågraya±asya påtram asi # TS.3.1.6.3.

•ågraya±åt (MS.KS. ågråya±åt) tri±avatrayastri¯çåu # VS.13.58; TS.4.3.2.3; MS.2.7.19: 104.13; KS.16.19; ÇB.8.1.2.8.

•ågraya±o’si svågraya±a¿ (MS.MÇ. ågråya±o’si svågråya±a¿) # VS.7.20; TS.1.4.10.1; 11.1; MS.1.3.13: 35.9; ÇB.4.2.2.9; MÇ.2.3.5.9.

•ågråya@ # see ågraya@.

•å gråvabhir ahanyebhir aktubhi¿ # RV.5.48.3a.

•å gha tvåvån tmanåpta¿ (SV. tmanåyukta¿) # RV.1.30.14a; AV.20.122.2a; SV.2.435a.

•å gharme (AÇ. gharmaµ) siñca paya usriyåyå¿ # AV.7.73.6b; AÇ.4.7.4b; ÇÇ.5.10.10b. The printed text of ÇÇ. (o ßu) må gharme etc.

•å gharme siñcasva # MÇ.4.3.15.

•å gharmo agnim ®tayann asådi (TA. asådît) # RV.5.43.7d; TA.4.5.2d. See next.

•å gharmo agnir am®to na sådi # MS.4.9.3d: 123.14. See prec.

•å gha vå yåbhir aru±îr açikßatam # RV.1.112.19b.

•å ghå gamad yadi çravat # RV.1.30.8a; AV.20.26.2a; SV.2.95a.

•å ghå gaman nåre asmat # RV.8.2.26b; SV.2.1009b.

•å ghå tå gachån uttarå yugåni # RV.10.10.10a; AV.18.1.11a; N.4.20a.

•åghåtibhir iva dhåvayan # RV.10.146.2c; TB.2.5.5.6c.

•å ghå ye agnim indhate # RV.8.45.1a; SV.1.133a; 2.688a; VS.7.32a; MS.4.12.6a: 194.9; KS.13.15a; TB.2.4.5.7a; AA.5.2.3.2; AÇ.2.9.14; 6.4.10; 7.8.1; ÇÇ.12.11.20; 18.7.6; ApÇ.11.10.17a; 12.1.2. P: å ghå ye ÇÇ.3.12.8. Cf. Rvidh.2.32.4.

•å ghå yoßeva sûnarî # RV.1.48.5a.

•åghåråbhyåµ två sayujå yujå yunajmi # KS.40.2.

•ågh®±e dharu±aµ diva¿ # RV.1.23.13b.

•ågh®±e paçusådhanî # RV.6.53.9b.

•ågh®±e saµ sacåvahåi # RV.6.55.1b; N.5.9.

•åghoßañ carßa±înåm # RV.8.64.4b.

•åghoßayanta¿ p®thivîm upabdibhi¿ # RV.10.94.4d.

•åghoßayanto abhito mithastura¿ # RV.10.76.6d.

•åghoßi±ya¿ pratighoßi±ya¿ saµghoßi±yo vicinvatya¿ çvasanå¿ kravyåda eßa vo bhågas taµ jußadhvaµ svåhå # ÇÇ.4.19.8.

•åghnånå¿ på±inorasi # AV.12.5.48c. Cf. ura¿ pa†åuråv, and norasi tå¥am.

•åºkte cågraha±aµ nåsti # TA.1.4.1c.

•åºkßva tatåsåu # ApÇ.1.9.15. Cf. abhyaºkßva.

•åºkßva pitåmahåsåu # ApÇ.1.9.15. Cf. abhyaºkßva.

•åºkßva prapitåmahåsåu # ApÇ.1.9.15. Cf. abhyaºkßva.

•åºkßvåsåv åºkßvåsåu # HG.2.12.6. See under asåv abhyaºkßva.

•åºkßvåikaµ ma±im ekaµ k®±ußva # AV.19.45.5a.

•åºgirasa¿ prati jånåtu våcam etåm # AV.19.4.4b.

•åºgirasånåm ådyåi¿ pañcånuvåkåi¿ svåhå # AV.19.22.1. The entire chapter occurs also Atharva-pariçiß†a 46.9; cf. Ind. Stud. iv. 433.

•åºgirasån brahma±å vipra jinva # RV.6.35.5d.

•åºgiraso janmanåsi # AB.7.17.3a; ÇÇ.15.24a.

•åºgûßaµ girva±ase aºgirasvat # RV.1.62.1b; VS.34.16b.

•åºgûßam achå tavasaµ madåya # RV.7.24.3d.

•åºgûßå±åm avåvaçanta vå±î¿ # RV.9.90.2b. See aºgoßi±am etc.

•åºgûßebhir g®±åna¿ satyarådhå¿ # RV.4.29.1d.

•åºgûßåir åvivåsata¿ # RV.7.94.11c; VS.33.76c.

•åºgûßo martyeßv å # RV.5.74.8d.

•åºgûßo våµ maghavånå janeßu # RV.3.58.5b.

•åºgûßyaµ çavasånåya såma # RV.1.62.2b; VS.34.17b.

•åºgûßyaµ pavamånaµ sakhåya¿ # RV.9.97.8c. See aºgoßi±aµ etc.

•åcakrå±as trî±i çîrßå parå vark # RV.10.8.9d.

•åcakrur agnim ûtaye # RV.3.27.6c; MS.4.10.1c: 141.9; KS.40.14c; TB.3.6.1.3c.

•åcakre havyadåtaye # RV.8.101.1d; VS.33.87d.

•å ca gachån mitram enå dadhåma # RV.10.108.3c.

•å ca jagåma v®trahå # RV.8.4.11d; SV.1.308d.

•å caturbhir å ßa¥bhir hûyamåna¿ # RV.2.18.4b.

•å ca tvåm etå v®ßa±å vahåta¿ # RV.3.43.4a.

•å catvåri¯çatå haribhir yujåna¿ # RV.2.18.5b.

•å ca devån haviradyåya vakßi # RV.5.4.4d.

•å cana två cikitsåma¿ # RV.8.91.3a; JB.1.220a.

•å ca no barhi¿ sadatåvitå ca na¿ # RV.7.59.6a.

•å ca parå ca carati prajånan # RV.10.17.6d; AV.7.9.1d; MS.4.14.16d: 243.14; TB.2.8.5.4d; ApÇ.16.7.4d.

•å ca parå ca pathibhiç carantam # RV.1.164.31b; 10.177.3b; AV.9.10.11b; VS.37.17b; MS.4.9.6b: 126.3; ÇB.14.1.4.10; AA.2.1.6.8; TA.4.7.1b; 5.6.5; JUB.3.37.1b,3; N.14.3b.

•åcamanîyam # ÇÇ.4.21.5; HG.1.13.5. See next, and cf. AG.1.24.7; GG.4.10.5; PG.1.3.5.

•åcamanîyaµ bho¿ # Kåuç.90.21. See prec.

•å carßa±iprå v®ßabho janånåm # RV.1.177.1a; MS.4.14.18a: 248.9; KS.38.7a; TB.2.4.3.11a. P: å carßa±iprå¿ TB.2.6.9.1; ÇÇ.17.9.5; MÇ.5.2.11.9.

•å ca vaha jåtaveda¿ suyajå ca yaja # KB.3.3; ÇB.1.4.2.17; ÇÇ.1.5.7. See å cågne, and å vaha jåtaveda¿.

•å ca vaha mitramahaç cikitvån # RV.10.110.1c; AV.5.12.1c; VS.29.25c; MS.4.13.3c: 201.9; KS.16.20c; TB.3.6.3.1c; N.8.5c.

•å ca vahåsi tå¯ iha # RV.1.74.6a.

•å ca viçanty uçatîr uçantam # RV.9.95.3d; SV.1.544d.

•å caß†a åsåµ påtho nadînåm # RV.7.34.10a; N.6.7.

•å ca huve ni ca satsîha devåi¿ # RV.1.76.4b.

•å cågne devån vaha suyajå ca yaja jåtaveda¿ # TS.2.5.9.4; TB.3.5.3.2. See under å ca vaha jåtaveda¿.

•åcåmata mama pratatåmahås tatåmahås tatå¿ sapatnîkås t®pyantv åcåmantu # Kåuç.88.24.

•åcårya upanayamåna¿ # AV.11.5.3a.

•(oµ) åcåryapatnî¿ svadhå namas tarpayåmi # BDh.2.5.10.2.

•åcåryas tatakßa nabhasî ubhe ime # AV.11.5.8a.

•åcåryådhîno bhava # ApMB.2.6.14 (ApG.5.11.25). See next two.

•åcåryådhîno bhavånyatrådharmacara±åt # GG.3.1.15. See prec. and next.

•åcåryådhîno vedam adhîßva # AG.1.22.2. See prec. two.

•(oµ) åcåryån svadhå namas tarpayåmi # BDh.2.5.10.2.

•åcårye daçaråtraµ syåt # Kåuç.141.27c.

•åcåryo garbhî bhavati # ÇB.11.5.4.12a.

•åcåryo brahmacarye±a # AV.11.5.17c.

•åcåryo brahmacårî # AV.11.5.16a.

•åcåryo bhûtvå varu±a¿ # AV.11.5.15b.

•åcåryo m®tyur varu±a¿ # AV.11.5.14a.

•åcåryo yena-yena prayåti tena-tena saha # MG.1.13.18.

•å cåviçad vasumantaµ vi parvatam # RV.2.24.2d.

•å cåsmin satsi barhißi # RV.2.6.8c.

•å cikitåna sukratû # RV.5.66.1a; AB.5.4.10; AÇ.7.11.22.

•å cittaµ martyeßu dhå¿ # RV.5.7.9d.

•å citra citri±îßv å # RV.4.32.2b.

•å citra citryaµ bharå rayiµ na¿ # RV.7.20.7d.

•åcucyavur divyaµ koçam ete # RV.5.59.8c.

•åc chîbhaµ samavalgata # AV.3.13.2b. See tå¿ çîbhaµ, and yañ çîbhaµ.

•åcyå jånu dakßi±ato nißadya # RV.10.15.6a; AV.18.1.52a; VS.19.62a. P: åcyå jånu Kåuç.83.28.

•å cyåvayantu sakhyåya vipram # AV.3.3.2b.

•å cyåvaya maghadeyåya çûram # RV.10.42.2d; AV.20.89.2d.

•å cyåvayasy ûtaye # RV.8.92.7c; SV.1.170c; 2.992c.

•å cyåvayåmo’vate na koçam # RV.4.17.16d.

•åchac chanda¿ # VS.15.4,5; TS.4.3.12.2; MS.2.8.7: 111.12; KS.17.6 (bis); ÇB.8.5.2.3,4.

•åchadi två chando dadhe # MS.1.6.1a: 86.9; 1.6.2a: 87.5. P: åchadi två MÇ.1.5.3.14.

•åchadvidhånåir gupita¿ # RV.10.85.4a; AV.14.1.5a.

•å chinadmi stukåm iva # AV.7.74.2d.

•åchettå te (TB.ApÇ.1.5.5c, vo) må rißam (MS. mårßam; KS. må rißat) # TS.1.1.2.1; MS.4.1.2: 3.10; KS.1.2; 31.1; TB.3.7.4.10c; ApÇ.1.3.14; 5.5c; MÇ.1.1.1.37.

•åchyantu vi ca çåsatu # VS.23.42b. See chyantu vi.

•åjagan råtri sumanå iha syåm # AV.19.49.3b. So Shankar Pandit's edition; the Vulgata, ajagan ... syå¿, q.v.

•å jagmathu¿ paråkåt # RV.10.22.6c.

•å jagmußo anumate ni yacha # AV.2.26.2d.

•å jaºghanti sånv eßåm # RV.6.75.13a; VS.29.50a; TS.4.6.6.5a; MS.3.16.3a: 187.6; KSA.6.1a; N.9.20a. P: å jaºghanti ApÇ.20.16.12; MÇ.9.2.3.

•å janaµ tveßasaµd®çam # RV.10.60.1a. Cf. B®hD.7.96.

•å janåya druhva±e pårthivåni # RV.6.22.8a; AV.20.36.8a.

•å jabhru¿ ketum åyava¿ # RV.4.7.4c.

•åjarasåya sam anaktv aryamå # RV.10.85.43b; SMB.1.2.18b; ApMB.1.11.5b. See ahoråtråbhyåµ sam.

•å jahnåvîµ samanasopa våjåi¿ # RV.1.116.19c.

•åjå khelasya paritakmyåyåm # RV.1.116.15b.

•å jåg®vir vipra ®tå (SV. ®taµ) matînåm # RV.9.97.37a; SV.2.707a; PB.15.9.3.

•å jåtaµ jåtavedasi # RV.6.16.42a; TS.3.5.11.4a; MS.4.10.3a: 148.11; KS.15.12a; AB.1.16.24; KB.8.1.

•å jåtå sukrato p®±a # RV.8.1.18d; SV.1.52d.

•åjåti paçva upa naç cikitvån # RV.5.2.5d.

•å jåto viçvå sadmåny aprå¿ # RV.10.1.1d; VS.12.13d; TS.4.2.1.4d; MS.2.7.8d: 85.15; KS.16.8d; ÇB.6.7.3.10.

•åjå na indra manaså puruß†uta # RV.1.102.3c.

•åjå naß†aµ yathå paçum # RV.1.23.13c.

•åjåmi tvåjanyå # AV.3.25.5a.

•å jåmir atke avyata # RV.9.101.14a; SV.2.737a.

•åjå yamasya pradhane jigåya # RV.1.116.2d.

•å jåyå yuvate patim # RV.1.105.2b.

•å jåyå viçate patim # RV.10.85.29d; AV.14.1.25d; ApMB.1.17.7d.

•åjåv adriµ våvasånasya nartayan # RV.1.51.3d.

•åjåv indrasyendo # RV.1.176.5c.

•åjåsa¿ pûßa±aµ rathe # RV.6.55.6a; N.6.4a.

•åjiµ yåmi sadotibhi¿ # RV.8.53 (Vål.5).8b.

•å jighra kalaçaµ mahi # VS.8.42a; TS.7.1.6.6a; MÇ.9.4.1a. Ps: å jighra kalaçam ÇB.4.5.8.6; ApÇ.22.16.1; å jighra KÇ.13.4.18.

•åjiµ jaya samane pårayiß±u¿ # AV.6.92.2d. See våjajic ca.

•åjituraµ satpatiµ viçvacarßa±im # RV.8.53 (Vål.5).6a.

•åjiµ tvågne sarißyantaµ saniµ sanißyantaµ devebhyo havyaµ vakßyantaµ våjinaµ två våjajityåi saµmårß†i (v.l. @mårjmi) # MÇ.1.3.1.9. See agne våjajid våjaµ två sarißyantaµ.

•åjiµ tvågne sas®vå¯saµ saniµ sasanivå¯saµ devebhyo havyam ohivå¯saµ våjinaµ två våjajitaµ saµmårß†i (!) # MÇ.1.3.4.2. See agne våjajid våjaµ två sas®vå¯saµ.

•åjiµ na girvavåho jigyur açvå¿ # SV.1.68d. See åjiµ na jagmur girvåho.

•åjiµ na jagmur åçvaçvatamå¿ # RV.5.41.4d.

•åjiµ na jagmur girvåho açvå¿ # RV.6.24.6d. See åjiµ na girvavåho.

•åjiµ na jagmur yuvayû¿ sudånû # RV.4.41.8b.

•åjipate n®pate tvam id dhi na¿ # RV.8.54 (Vål.6).6a.

•å jihvayå mûradevån rabhasva # RV.10.87.2c; AV.8.3.2c.

•åjîgarta¿ çruta¿ kavi¿ # AB.7.17.3b; ÇÇ.15.24b.

•å juhotå (TB.ApÇ. juhota) duvasyata # RV.5.28.6a; ÇB.1.4.1.39a; 3.10; TB.3.5.2.3a. P: å juhota ApÇ.21.2.5.

•å juhotå svadhvaram # RV.3.9.8a.

•å juhotå havißå marjayadhvam # SV.1.63a; Svidh.1.4.5.

•å juhoti pradhanyåsu sasri¿ # RV.10.99.4b.

•å juhvad dhavyam ånußak # SV.1.82c.

•åjuhvåna (MS. åjuhvånå) î¥yo vandyaç ca # RV.10.110.3a; AV.5.12.3a; VS.29.28a; MS.4.13.3a: 201.14; KS.16.20a; TB.3.6.3.2a; N.8.8a. P: åjuhvåna¿ ApÇ.10.20.19.

•åjuhvånam amartyam # VS.28.3b; TB.2.6.7.2b.

•åjuhvånasya mî¥hußa¿ # RV.7.16.3b; TS.4.4.4.5b; KS.39.15b.

•åjuhvånasya sarpißa¿ # RV.1.127.1g; AV.20.67.3g; SV.1.465g; 2.1163g; VS.15.47g; TS.4.4.4.8g; MS.2.13.8g: 158.6; KS.26.11g; 39.15g.

•åjuhvåna¿ sarasvatîm # VS.21.32b; MS.3.11.2b: 141.10; TB.2.6.11.3b. Cf. åjuhvånå sa@.

•åjuhvåna¿ supratîka¿ puraståt # VS.17.73a; TS.4.6.5.3a; MS.2.10.6a: 138.14; 3.3.9: 42.9; KS.18.4a; 21.9; ÇB.9.2.3.35; TB.3.7.7.10a. Ps: åjuhvåna¿ supratîka¿ MÇ.6.2.5; åjuhvåna¿ HG.1.26.20.

•åjuhvånå î¥yo etc. # see åjuhvåna etc.

•åjuhvånå gh®tap®ß†haµ p®ßadvat # RV.7.2.4c.

•åjuhvånå sarasvatî # VS.20.58a; MS.3.11.3a: 143.15; KS.38.8a; TB.2.6.12.2a. Cf. åjuhvåna¿ sa@.

•åjuhvåno gh®tap®ß†ha¿ svañcå¿ # RV.5.37.1b; N.5.7.

•åjuhvåno na î¥ya¿ # RV.1.188.3a.

•åjuhvåno havißå çardhamåna¿ (KS. vardha@) # VS.20.38b; MS.3.11.1b: 139.16; KS.38.6b; TB.2.6.8.1b.

•åjñåtam anåjñåtam # ApÇ.3.12.1a. See under ajñåtaµ yad.

•åjyaµ yajña ®co yaju¿ # TB.3.7.6.18c; ApÇ.4.11.6c.

•åjyaµ kim åsît paridhi¿ ka åsît # RV.10.130.3b.

•åjyabhågåntaµ pråktantram # Kåuç.6.34a.

•åjyam agne nim®jantv adhvare # RV.10.122.7d.

•åjyam asi # TS.1.6.1.1; ApÇ.2.6.6. Cf. åjyasyåjyam.

•åjyam uktham avyathåyåi (TS. avyathayat; KS. avyathåya) stabhnåtu (MS. stabhnotu) # VS.15.10; TS.4.4.2.1; MS.2.8.9: 113.6; KS.17.8; ÇB.8.6.1.5.

•åjyaµ payaso’jani # TB.2.4.8.2b.

•åjyaµ p®tanyato hatåm # AV.7.70.3c.

•åjyaµ bibharti gh®tam asya reta¿ # AV.9.4.7a.

•åjyasya kûlyå upa tån kßarantu # HG.2.11.1c. Cf. medasa¿ kulyå, and gh®tasya kulyå.

•åjyasya parameß†hin # AV.1.7.2a.

•åjyasya svåhå # VS.28.11; MS.4.13.5: 205.2; TB.3.6.2.2; AÇ.3.4.3. P: åjyasya ÇÇ.5.18.2.

•åjyasyåjyam asi (KS. asi havißo havi¿) # TS.1.6.1.1; MS.1.1.11: 6.17; KS.1.10. Cf. åjyam asi.

•åjyåya lokaµ k®±uhi pravidvån # AV.11.1.31b.

•åjyåyo yavamåtråt # TB.3.7.5.6a; ApÇ.3.1.2a.

•åjyena tejasåjyasva # AÇ.3.14.13b; ApÇ.9.6.11b.

•åjyena dadhnodehi # ApÇ.7.8.5. Vikåra of åjyenodehi.

•åjyena pratyanajmy enat # TB.3.7.5.6c; ApÇ.2.19.6c; MÇ.1.3.2.13c.

•åjyenåbhighårita¿ # AV.5.21.3d.

•åjyenåbhighåritåu # AV.10.9.25b.

•åjyenodehi # ÇB.1.2.5.21; TB.3.2.9.14; KÇ.2.6.34; ApÇ.2.3.11; 11.3.1; MÇ.1.2.4.23; 2.2.1.22; 2.9. Cf. åjyena dadhno@.

•åjye marutvatîye ca # Våit.19.20c.

•åjyåir gh®tåir juhoti pußyati # RV.10.79.5b.

•åñjatåµ mama pitara¿ # ApÇ.1.9.17. Cf. abhyañjatåm.

•åñjatåµ mama pitåmahå¿ # ApÇ.1.9.17. Cf. abhyañjatåm.

•åñjatåµ mama prapitåmahå¿ # ApÇ.1.9.17. Cf. abhyañjatåm.

•åñjanagandhiµ surabhim # RV.10.146.6a; TB.2.5.5.7a. P: åñjanagandhim ÇG.6.2.5.

•åñjanaµ p®thivyåµ jåtam # AV.19.44.3a.

•åñjanasya madughasya # AV.6.102.3a.

•åñjanena sarpißå saµ viçantu (AV. sp®çantåm; TA. m®çantåm) # RV.10.18.7b; AV.12.2.31b; 18.3.57b; TA.6.10.2b.

•åñjasvånulimpasva # PG.2.14.17. Cf. under asåv abhyaºkßva.

•å±iµ na rathyam am®tådhi tasthu¿ # RV.1.35.6c.

•å±¥åt patatrîvåmukßi # AV.14.2.44c.

•å±¥ådo garbhån må dabhan # AV.8.6.25c.

•å±¥åbhyåµ svåhå # TS.7.3.16.2; KSA.3.6.

•å±¥å må no maghavañ chakra nir bhet # RV.1.104.8c.

•å±¥å çuß±asya bhedati # RV.8.40.11d. Cf. çuß±asyå±¥åni.

•å±¥îkaµ kumudaµ saµ tanoti # AV.4.34.5c.

•å±¥îbhava ja (?) må muhu¿ # TA.1.27.1b.

•å±¥eva bhittvå çakunasya garbham # RV.10.68.7c; AV.20.16.7c.

•å±¥åu stha¿ # HG.2.2.3.

•åta å tasthu¿ kavayo mahas patha¿ # RV.2.24.7b.

•å ta indo madåya kam # RV.9.62.20a.

•å ta indra mahimånam # RV.8.65.4a.

•å ta etå vacoyujå # RV.8.45.39a.

•å ta etu mana¿ puna¿ # RV.10.57.4a.

•å takßata v®ßa±o mandasånå¿ # RV.4.35.6d.

•å takßata såtim asmabhyam ®bhava¿ # RV.1.111.3a.

•å tatåna rodasî antarikßam # RV.10.88.3d.

•å tat ta indråyava¿ pananta # RV.10.74.4a; VS.33.28a.

•å tat te dasra mantuma¿ # RV.1.42.5a.

•å tanußva pra tanußva # TA.1.12.1a.

•å tantum agnir divyaµ tatåna # MS.2.13.22d: 167.15; KS.40.12d; TB.2.4.2.6d; ApÇ.9.8.6d.

•å tanvånå å yachanta¿ # AV.6.66.2a.

•åtapati varßan virå¥ åv®t svåhå # TS.2.4.7.2. See tapati etc.

•åtapate svåhå # TS.7.5.11.2. Cf. under tapate.

•åtapantam amuµ diva¿ # AV.8.6.12b.

•åtapåya svåhå # TS.7.1.17.1; KSA.1.8.

•åtapsyate svåhå # TS.7.5.11.2.

•å tam agne rathaµ tiß†ha # TA.1.11.7a.

•å taµ bhaja såuçravaseßv agne # RV.10.45.10a; VS.12.27a; TS.4.2.2.3a; MS.2.7.9a: 87.3; KS.16.9a; ApMB.2.11.29a (ApG.6.15.1).

•å tasthåv (VSK.MS.KS. tasthå) am®taµ divi # RV.8.52 (Vål.4).7d; VS.8.3d; VSK.8.1.2d; TS.1.4.22.1d; MS.1.3.26d: 39.5; KS.4.10d; ÇB.4.3.5.12.

•åtasthivå¯so am®tasya nåbhim # RV.5.47.2b.

•å tå sûri¿ p®±ati tûtujåna¿ # RV.6.29.5c; 37.5d.

•åtithyam agne ni ca dhatta it pura¿ # RV.5.28.2d.

•åtithyam asmåi cak®må sudåvne # RV.1.76.3d.

•åtithyarûpaµ måsaram # VS.19.14a.

•åtithye ra±ann ®bhava¿ sasanta¿ # RV.4.33.7b.

•åtir våhaso darvidå te våyave # VS.24.34; MS.3.14.15: 175.9. See åtî.

•å tiß†hataµ suv®taµ yo ratho våm # RV.1.183.3a.

•å tiß†hati maghavå sanaçruta¿ # RV.10.23.3c; AV.20.73.4c.

•å tiß†hati ratham indrasya sakhå # RV.9.96.2c.

•å tiß†hati v®ßabho goßu jånan # RV.9.96.7d; SV.2.295d.

•åtiß†hantaµ pari viçve abhûßan # RV.3.38.4a; AV.4.8.3a; VS.33.22a; KS.37.9a; TB.2.7.8.1a. P: åtiß†hantaµ pari TB.2.7.16.2.

•å tiß†ha mitravardhana (KS. @na¿) # AV.4.8.2c; KS.37.9c; TB.2.7.8.1c; ApÇ.22.26.16. See å tiß†ha v®trahantama¿.

•å tiß†ha rathaµ v®ßa±aµ v®ßå te # RV.1.177.3a.

•å tiß†ha v®trahantama¿ # TB.2.7.16.1c; ApÇ.22.28.17. See å tiß†ha mitravardhana.

•å tiß†ha v®trahan ratham # RV.1.84.3a; SV.2.379a; VS.8.33a; TS.1.4.37.1a; KS.37.9a; ÇB.4.5.3.9a; TB.2.7.8.1. Ps: å tiß†ha v®trahan TB.2.7.16.2; ApÇ.14.2.12; 22.26.18; 28.22; å tiß†ha KÇ.12.5.2; LÇ.3.10.10.

•å tiß†hasvåitåµ te diçam abhimukha¿ saµnaddho ratho’bhipravartatåm # AB.8.10.3.

•å tiß†ha haritaµ ratham # RV.3.44.1d.

•å tiß†hemam açmånam # ApMB.1.5.1a,6,11; 2.2.2a (ApG.2.5.7,9; 4.10.9); HG.1.4.1a; 19.8a. P: å tiß†ha ApG.2.5.3. See etam açmånam, ehy açmånam, imam açmånam, and å rohemam.

•åtî våhaso darvidå te våyavyå¿ # TS.5.5.13.1; KSA.7.3. See åtir.

•å tugraµ çaçvad ibhaµ dyotanåya # RV.6.20.8c.

•å tu na¿ sa vayati gavyam açvyam # RV.8.21.10c; AV.20.14.4c; 62.4c.

•å tu pra yåhi harivas tadokå¿ # RV.7.29.1b.

•å tu pra yåhi harivo haribhyåm # RV.3.30.2b; VS.34.19b.

•å tubhyam indra¿ pyåyatåm # VS.5.7c; TS.1.2.11.1c; 6.2.2.5; MS.1.2.7: 16.18; KS.2.8; AB.1.26.4c; GB.2.2.4c; ÇB.3.4.3.18; AÇ.4.5.6c; ÇÇ.5.8.3c; Våit.13.23c; LÇ.5.6.8c.

•å tû gahi pra tu drava # RV.8.13.14a.

•å tû na indo çatadåtv açvyam # RV.9.72.9a.

•å tû na indra kåuçika # RV.1.10.11a.

•å tû na indra kßumantam # RV.8.81.1a; SV.1.167a; 2.78a; PB.9.2.13; AA.5.2.3.2; VaradapU.1.4a; AÇ.5.12.9; 6.4.10; ÇÇ.7.15.3; 9.12.1. Ps: å tû na¿ Svidh.1.4.18; å tû Rvidh.2.34.5.

•å tû na indra bhåjaya # see å tû na indra ça¯saya.

•å tû na indra madryak # RV.3.41.1a; AV.20.23.1a; AÇ.6.4.10; ÇÇ.9.13.2; Våit.31.22.

•å tû na indra v®trahan # RV.4.32.1a; SV.1.181a; VS.33.65a; MS.4.11.4a: 171.1; KS.6.10a; AÇ.2.18.19; ÇÇ.9.12.1; 18.13.4. Ps: å tû na indra KS.21.13; MÇ.5.1.7.7; å tû na¿ Svidh.1.4.18.

•å tû na indra ça¯saya (TB. bhåjaya) # RV.1.29.1c–7c; AV.20.74.1c–7c; KS.10.12c; TB.2.4.4.8c.

•å tû na (MS. nå) upa gantana # RV.8.7.11c; TS.1.5.11.4c; MS.4.10.4c: 153.2; KS.6.10a.

•å tû bhara måkir etat pari ß†håt # RV.3.36.9a; TS.1.7.13.3a; KS.6.10a. P: å tû bhara TS.2.2.12.7; ÇÇ.3.2.5.

•å tû ßiñca ka±vamantam # RV.8.2.22a.

•å tû ßiñca harim îµ dror upasthe # RV.10.101.10a; N.4.19.

•å tû suçipra daµpate # RV.8.69.16a; AV.20.92.13a.

•å te agna (MS.MÇ. agnå) idhîmahi # RV.5.6.4a; SV.1.419a; 2.372a; TS.4.4.4.6a; MS.2.13.7a: 156.14; 4.12.5: 191.11; KS.9.6a; 39.14; PB.13.6.1; AÇ.7.8.1; ÇÇ.12.10.11; MÇ.6.2.2. P: å te agne LÇ.10.9.9. See å tvågna.

•å te agna ®cå havi¿ # RV.5.6.5a; 6.16.47a; SV.2.373a; TS.4.4.4.6a; KS.39.14a; AG.1.1.4a. Ps: å te agna ®cå ÇÇ.12.10.11; å te agne LÇ.10.9.9.

•å te karambham admasi # AV.6.16.1c.

•å te kåro ç®±avåmå vacå¯si # RV.3.33.10a; N.2.27a.

•å te garbho yonim etu (AG. åitu) # AG.1.13.6a (crit. notes); ApMB.1.12.9a (ApG.3.8.13); HG.1.25.1a. See under å garbho.

•å te cikitra ußasåm ivetaya¿ # RV.10.91.4c.

•å te tå vajrinn îmahe # RV.8.21.8b.

•å te tvaß†å patsu javaµ dadhåtu # AV.6.92.1d; VS.9.8d; ÇB.5.1.4.9.

•å te dakßaµ vi rocanå # RV.8.93.26a.

•å te dakßaµ mayo bhuvam # RV.9.65.28a; SV.1.498a; 2.487a.

•å te dade vakßa±åbhya¿ # AV.7.114.1a. P: å te dade Kåuç.36.39.

•å te dadhåmîndriyam # RV.8.93.27a.

•å te dårû±i dadhmasi # RV.8.102.20b; AV.19.64.3b; VS.11.73b; TS.4.1.10.1b; MS.2.7.7b: 83.7; KS.16.7b; ÇB.6.6.3.5b.

•å te devå yajñiyå yajñam agu¿ # AV.11.1.10b.

•å te nayatu savitå nayatu # AV.2.36.8a.

•å tena yåtaµ manaso javîyaså # RV.10.39.12a; AA.2.3.8.11.

•å te pitar marutåµ sumnam etu # RV.2.33.1a; AB.3.34.4a; TB.2.8.6.9a; AÇ.3.8.1. Ps: å te pita¿ ÇÇ.4.20.2; 6.11.10; 8.6.3; AG.4.8.23; å te Rvidh.1.30.5; B®hD.4.89.

•å te prå±aµ suvåmasi # AV.7.53.6a. See punas te prå±a.

•å te badhnåmy oßadhîm # Prå±ågU.1b. See jîvantîm.

•å te bhadråyåµ sumatåu yatema # RV.6.1.10d; MS.4.13.6d: 207.10; KS.18.20d; TB.3.6.10.4d.

•å te mano vav®tyåma maghåya # RV.7.27.5b.

•å te maha indroty ugra # RV.7.25.1a; TS.1.7.13.2a; MS.4.12.3a: 186.2; KS.8.16a; AA.5.2.2.3. P: å te maha¿ MS.4.14.12: 235.2; TB.2.8.3.3; MÇ.5.1.10.39,53.

•å te mukhasya saµkåçåt # AV.7.114.1c.

•å te yatante rathyo yathå p®thak # RV.10.91.7c; SV.2.333c; MS.4.11.4c: 173.2; ApÇ.3.15.5c.

•å te yoniµ garbha etu # AV.3.23.2a; ÇG.1.19.6a. P: å te yonim ÇG.1.16.8. See under å garbho.

•å te rathasya pûßan # RV.10.26.8a.

•å te råß†ram iha rohito’hårßît # AV.13.1.5a. See åhårßîd.

•å te ruca¿ pavamånasya soma # RV.9.96.24a.

•å te vajraµ jaritå båhvor dhåt # RV.1.63.2b.

•å te vatso mano yamat # RV.8.11.7a; SV.1.8a; 2.516a; VS.12.115a; PB.14.6.1; ÇB.7.3.2.8; AÇ.7.8.1; ÇÇ.9.23.12; 12.11.16. P: å te vatsa¿ Svidh.2.6.13.

•å te våcam åsyå (ApMB. åsyåµ) dade # HG.1.15.6a; ApMB.2.21.33a (ApG.8.23.1). See tåµ te våcam.

•å te v®ßan v®ßa±o dro±am asthu¿ # RV.6.44.20a.

•å te’vo vare±yam # RV.5.35.3a.

•å te çußmo v®ßabha etu paçcåt # RV.6.19.9a; MS.4.11.4a: 170.11; KS.9.19a; TB.2.5.8.1a; 8.5.8a. Ps: å te çußmo v®ßabha¿ ÇÇ.6.10.7; å te çußma¿ MÇ.5.1.7.2; –8.11.

•å te saparyû javase yunajmi # RV.3.50.2a.

•å te siñcåmi kukßyo¿ # RV.8.17.5a; AV.20.4.2a.

•å te supar±å aminanta (RV.KS.AB. aminanta¯) evåi¿ # RV.1.79.2a; TS.3.1.11.5a; MS.4.12.5a: 193.9; KS.11.13a; AB.7.9.4.

•å te stotrå±y udyatåni yantu # AV.5.11.9a.

•å te svastim îmahe # RV.6.56.6a.

•å te’haµ h®dayåd dade # AV.7.114.1b.

•å te hanû hariva¿ çûra çipre # RV.5.36.2a.

•å te harî jûjuvånasya våjinå # RV.10.93.8b.

•å te haståu rabhåmahe # AV.8.1.8d.

•åtodinåu nitodanåu # AV.7.95.3a.

•åttaµ devebhyo havi¿ # SMB.2.2.10; GG.3.10.24.

•åt tva ®ßabho’hvayat # AV.10.10.10b.

•åtmak®tasyåinaso’vayajanam asi (TAA.MahånU.AÇ.BDh. asi svåhå) # VS.8.13; TAA.10.59; MahånU.18.1; AÇ.6.12.3; ÇÇ.8.9.1; ApÇ.13.17.9; MÇ.2.5.4.8; BDh.4.3.6. P: åtmak®tasya Våit.23.12.

•åtmana¿ p®thivîµ saµtanu # KS.39.8; TB.1.5.7.1; ApÇ.16.32.3.

•åtmanåtmånam abhi saµviveça (TA.10.1.4d, MahånU. saµbabhûva) # VS.32.11d; TA.1.23.9d; 10.1.4d; MahånU.2.7d.

•åtmanå bhujam açnutåm # AV.8.2.8e.

•åtmani dhriyatåm # AV.9.1.11d–13d,16d.

•åtmane tapanaµ tu sa¿ # AV.4.18.6d.

•åtmane me varcodå varcase (MÇ. me varcodå¿) pavasva # VS.7.28; VSK.9.1.3; ÇB.4.5.6.3; MÇ.2.3.7.1. Fragment: åtmane (the rest understood) TS.3.2.3.2. P: åtmane me ApÇ.12.18.20.

•åtmane çalyasra¯sanam # Kåuç.33.9b.

•åtmane svåhå # TS.7.3.16.2; 5.12.2; KSA.3.6.

•åtmano jagdhaµ yatamat piçåcåi¿ # AV.5.29.5b.

•åtmano h®dayån nirmitåm # ApÇ.5.18.2c.

•åtmann am®tam adhißi prajå jyoti¿ # ApÇ.6.10.11.

•åtmann upasthe na v®kasya loma # VS.19.92a; MS.3.11.9a: 154.10; KS.38.3a; TB.2.6.4.5a.

•åtmann (¡çåU. åtmany) evånupaçyati # VS.40.6b; ¡çåU.6b. See åtmånaµ devam.

•åtmany å samañjañ chamitå na deva¿ # TB.2.6.8.4b. See tmanyå.

•åtmanvate svåhå # KSA.5.3.

•åtmanvaty urvarå nårîyam ågan # AV.14.2.14a.

•åtmanvantaµ pakßi±aµ tåugryåya kam # RV.1.182.5b.

•åtmanvan nabho duhyate gh®taµ paya¿ # RV.9.74.4a; KS.35.6a; AB.1.22.2; AÇ.4.7.4. P: åtmanvat ÇÇ.5.10.8.

•åtmanvån (VSK. åtmanvå¯t) soma gh®tavån hi bhûtvå (MÇ. @vån ihåihi) # VSK.1.10.5c; TB.3.7.5.3c; KÇ.2.8.14c; ApÇ.2.10.5c; MÇ.1.2.6.25c.

•åtmam (?) indråya pyåyasva # see å tvam etc.

•åtmamukhe m®tyor åsye juhomi # GDh.24.6. Cf. VåDh.20.26.

•åtmaliºgåya nama¿ # TAA.10.16.

•åtmasado me stha # ApÇ.6.21.1. See next.

•åtmasadåu me stam # AV.5.9.8. See prec.

•åtmasani prajåsani (MS. adds kßetrasani; ApÇ. adds paçusani) # VS.19.48c; MS.3.11.10c: 156.17; KS.38.2c; TB.2.6.3.5c; ÇB.12.8.1.22; ÇÇ.4.13.1c; ApÇ.6.11.5c.

•åtmå karotv åtmane # TB.3.7.5.1; ApÇ.4.4.1.

•åtmå kßatram uro mama # VS.20.7c; MS.3.11.8c: 152.4; KS.38.4c; TB.2.6.5.5c.

•åtmå guhåyåµ nihito’sya janto¿ # TA.10.10.1b; MahånU.8.3b; ÇvetU.3.20b. See åtmåsya jantor.

•åtmå ca två tanûç ca çrî±îtåm # TB.3.7.9.3; ApÇ.13.3.3. Cf. next.

•åtmå ca me tanûç ca me # VS.18.3; TS.4.7.1.2; MS.2.11.2: 140.14; KS.18.7. Cf. prec.

•åtmå te våto raja å navînot # RV.7.87.2a.

•åtmå två håsyati # ApÇ.10.2.11.

•åtmå devånåµ janitå prajånåm # ChU.4.3.7a. See next.

•åtmå devånåm uta månußå±åm (JUB. martyånåm) # AV.7.111.1b; JUB.3.2.4a. See prec.

•åtmå devånåµ bhuvanasya garbha¿ # RV.10.168.4a.

•åtmånaµ vasyo abhi våtam arcata # RV.10.92.13c.

•åtmånaµ ced vijånîyåt # ÇB.14.7.2.16a; B®hU.4.4.16a.

•åtmånaµ ta ågråya±a¿ påtu # MS.4.8.7: 115.10; ApÇ.14.21.4. See ågraya±as te.

•åtmånaµ tava pûrußa # RV.10.97.4d,8d; AV.4.9.7d; VS.12.78d,82d; TS.4.2.6.3d; MS.2.7.13d: 94.2; KS.16.13d.

•åtmånaµ te manasåråd ajånåm # RV.1.163.6a; VS.29.17a; TS.4.6.7.2a; KSA.6.3a.

•åtmånaµ devam añjaså # ÇB.14.7.2.18b; B®hU.4.4.18b. See åtmann evå@.

•åtmånaµ dhîram ajaraµ yuvånam # AV.10.8.44d.

•åtmånaµ dhehi # TA.4.2.5.

•åtmånam aºgåi¿ samadhåt sarasvatî # VS.19.93b; MS.3.11.9b: 154.13; KS.38.3b; TB.2.6.4.6b.

•åtmånam upatiß†hati # ApMB.2.9.2b.

•åtmånam upåvadhî¿ # ApÇ.10.2.11.

•åtmånaµ pitaraµ putram # AV.9.5.30a.

•åtmånaµ punate sadå # RVKh.9.67.4b; SV.2.652b; TB.1.4.8.6b; N.5.6b.

•åtmånaµ prapadye # AÇ.1.4.9.

•åtmånaµ me tarpayata # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.9; KS.3.10; ÇB.3.9.4.7.

•åtmånaµ me påtam # MS.1.1.13: 8.7.

•åtmånaµ me påhi # VS.14.17; TS.4.3.6.2; MS.2.8.3: 108.11; KS.17.3.

•åtmå nåråya±a¿ para¿ # TA.10.11.1b; MahånU.11.4d.

•åtmåntarikßaµ samudro (TS. samudras te) yoni¿ # VS.11.20b; TS.4.1.2.3b; 5.7.25.1b; MS.2.7.2b: 75.15; 3.1.4: 5.4; KS.16.2b; KSA.5.5b; ÇB.6.3.3.12.

•åtmå pitus tanûr våsa¿ # RV.8.3.24a.

•åtmå brahmåtmå jyoti¿ # BDh.2.10.17.40.

•åtmå ma åtmani çrita¿, åtmå h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.9.

•åtmå me çudhyantåm # TAA.10.66.

•åtmå yakßmasya naçyati # RV.10.97.11c; VS.12.85c; TS.4.2.6.2c; MS.2.7.13c: 93.18; KS.16.13c; N.3.15.

•åtmå yajñasya pûrvya¿ # RV.9.2.10c; SV.2.395c; KS.35.6c.

•åtmå yajñasya ra¯hyå # RV.9.6.8a; KS.35.6a.

•åtmå yajñena kalpatåm # VS.18.29; 22.33 (with svåhå); TS.1.7.9.2; 4.7.10.2; KS.14.1; 18.12.

•åtmåya nama¿ # TAA.10.16.

•åtmå våi putranåmåsi # ÇB.14.9.4.26c; B®hU.6.4.26c; KBU.2.11c; AG.1.15.9c; PG.1.16.18c; 18.2c; HG.2.3.2c; ApMB.2.11.33c; MG.1.18.6c; N.3.4c; Mahåbh.1.74.63c. See åtmåsi, tejo våi, and vedo våi.

•åtmå vo astu saµpriya¿ # TS.4.2.4.1c; KS.7.12c; TB.1.2.1.17c.

•åtmåsi putra må m®thå¿ # SMB.1.5.18c. See under åtmå våi.

•åtmåsya jantor nihito guhåyåm # KU.2.20b. See åtmå guhåyåµ.

•åtmåsy åtmanåtmånaµ (Våit.Kåuç. åtmann åtmånaµ) me må hi¯sî¿ # GB.2.1.3; Våit.3.11; Kåuç.65.14.

•åtmå hi jajña åtmana¿ # AB.7.13.6c; ÇÇ.15.17c.

•åtmendrasya bhavasi dhåsir uttama¿ # RV.9.85.3b.

•åtmeva våta¿ svasarå±i gachatam # RV.1.34.7d.

•åtmeva çevo didhißåyyo bhût # RV.1.73.2d.

•åtmåivåbhûd vijånata¿ # VS.40.7b; ¡çåU.7b.

•åtreyo nißkaka±†hya¿ # AB.8.22.6d.

•åtreyo madhyato’dadåt # AB.8.22.4d.

•å tv adya sadhastutim # RV.8.1.16a.

•å tv adya (SV. å3dya) sabardugham # RV.8.1.10a; SV.1.295a.

•å tvam ajåsi garbhadham # VS.23.19; TS.7.4.19.1; MS.3.12.20: 166.12; KSA.4.8; ÇB.13.2.8.5; TB.3.9.6.4.

•å tvam (GB. åtmam [?]; LÇ. å svam [?]) indråya pyåyasva # VS.5.7d; TS.1.2.11.1d; 6.2.2.5; MS.1.2.7: 16.18; KS.2.8; AB.1.26.4d; GB.2.2.4d; ÇB.3.4.3.18; AÇ.4.5.6d; ÇÇ.5.8.3d; Våit.13.23d; LÇ.5.6.8d.

•å tv açatrav å gahi # RV.8.82.4a; AÇ.6.4.10; ÇÇ.9.16.1.

•å två ka±vå ahûßata # RV.1.14.2a.

•å två ka±vå ihåvase # RV.8.34.4a.

•å två kumåras taru±a¿ # AG.2.8.16a; PG.3.4.4a; HG.1.27.4a; MG.2.11.12a; ApMB.2.15.4a (ApG.7.17.3). See enaµ ku@ and emåµ ku@, and cf. å två vatso and enåµ çiçu¿.

•å tvågan yajña¿ prati kumbhaµ g®bhåya # AV.11.1.14d. Fragment: prati kumbhaµ g®bhåya Kåuç.60.28.

•å två gan råß†raµ saha varcasodihi # AV.3.4.1a. P: å två gan Kåuç.16.30.

•å tvågamaµ çaµtåtibhi¿ # RV.10.137.4a; AV.4.13.5a.

•å två giro rathîr iva # RV.8.95.1a; SV.1.349a; AÇ.7.8.3; ÇÇ.18.18.13. P: å två gira¿ ÇÇ.10.5.4. Cf. B®hD.6.109.

•å två gîrbhir mahåm urum # RV.8.65.3a.

•å två gobhir iva vrajam # RV.8.24.6a.

•å tvågna idhîmahi # AV.18.4.88a; Kåuç.89.13. See å te agna etc.

•å två gråvå vadann iha # RV.8.34.2a; SV.2.1159a.

•å två c®tatv aryamå # AV.5.28.12a. P: å två c®tatu Kåuç.58.11.

•å två jigharmi manaså (TS.KS. vacaså) gh®tena # VS.11.23a; TS.4.1.2.5a; 5.1.3.3; MS.2.7.2a: 76.3; KS.16.2a; 19.3; ÇB.6.3.3.19. P: å två jigharmi KÇ.16.2.21; MÇ.6.1.1; ApÇ.16.3.1. See jigharmy agniµ, and cf. å viçvata¿.

•å två juvo rårahå±å abhi praya¿ # RV.1.134.1a. P: å två juva¿ ÇÇ.10.7.3. Cf. B®hD.4.5.

•å två dade yaçase vîryåya ca # TB.3.7.10.1a; ApÇ.9.18.15a.

•å tvådya viçve vasava¿ sadantu # RV.10.142.6d.

•å två pa±iµ yad îmahe # RV.8.45.14c.

•å två pariçrita¿ (MG. paris®ta¿; PG.ApMB. parisruta¿) kumbha¿ (ApMB. kumbhå) # AG.2.8.16c; PG.3.4.4c; MG.2.11.12b; ApMB.2.15.4c. See å två hira±maya¿, enaµ parisruta¿, emåµ parisruta¿, and cf. pûr±ån parisruta¿.

•å två pûrvam anayann åparaµ puna¿ # RV.1.31.4d.

•å två p®±aktv indriyam # RV.1.84.1c; SV.1.347c; 2.378c; TS.1.4.39.1c.

•å två pråpann aghåyava¿ (MG. adyåyava¿) # AG.2.8.16d; MG.2.11.12d. See må två etc.

•å två b®hanto harayo yujånå¿ # RV.3.43.6a. Cf. å två harayo.

•å två brahmayujå harî # RV.8.17.2a; AV.20.3.2a; 38.2a; 47.8a; SV.2.17a; MS.2.13.9a: 158.10.

•å två madacyutå harî # RV.8.34.9a.

•å tvåm anaktu prayatå havißmatî # RV.8.60.1c; AV.20.103.2c; SV.2.902c; KS.39.15c.

•å två mantrå¿ kaviçastå vahantu # RV.10.14.4c; AV.18.1.60c; TS.2.6.12.6c; MS.4.14.16c: 243.3. Cf. stutå mantrå¿.

•å tvåm ®jiçvå sakhyåya cakre # RV.5.29.11c.

•å två yachantu me gira¿ # RV.8.32.23b.

•å två yachantu harito na sûryam # RV.1.130.2f.

•å tvåyam arka ûtaye vavartati # RV.8.88.4c.

•å tvåyaµ purußo gamet # Kåuç.89.6c.

•å två rathaµ yathotaye # RV.8.68.1a; SV.1.354a; 2.1121a; AB.3.15.2; 4.29.7; 5.16.12; 8.1.4; KB.15.2; 19.8; 20.2; 24.2; 25.3,10; AA.1.2.1.1; AÇ.5.14.4; 8.12.16; ÇÇ.7.19.8; 15.2.5; 17.9.2; N.5.3. Cf. B®hD.6.91.

•å två rathe hira±yaye # RV.8.1.25a; SV.2.742a.

•å två rambhaµ na jivraya¿ # RV.8.45.20a; N.3.21 (adding rarabhmå of the next påda).

•å tvårukßad v®ßabha¿ p®çnir agriya¿ # Kåuç.89.6a.

•å två ruroha b®haty û3ta paºti¿ # AV.13.1.15a.

•å två ruroha rohito retaså saha # AV.13.1.15d.

•å två rurohoß±ihåkßaro vaßa†kåra¿ # AV.13.1.15c.

•å två vatso gamed å kumåra¿ # AV.3.12.3c. Cf. å två kumåras, and å två çiçur.

•å två vasavo rudrå ådityå¿ sadantu # VS.2.5; ÇB.1.3.4.12. P: å två vasava¿ KÇ.2.8.11. Cf. vasûnåµ rudrå±åm ådityånåµ sadasi (and ... sado).

•å två vasûni purudhå viçantu # TB.2.5.8.12b; ApÇ.7.6.7b.

•å två vaso havamånåsa indava¿ # RV.8.50.4c.

•å två vahantu suyamåso açvå¿ # RV.3.61.2c.

•å två vahantu haraya¿ # RV.1.16.1a; AB.4.3.1; 6.9.1; AÇ.6.2.3; ÇÇ.7.4.1; 9.5.4; 11.7.4. P: å två vahantu AÇ.5.5.14.

•å två vahantu haraya¿ sucetasa¿ (HG.ApMB. sacetasa¿) # MS.2.9.1a: 119.3; HG.2.8.2a; ApMB.2.18.10a (ApG.7.20.1). P: å två vahantu MÇ.11.7.1.

•å två vahantu harayo vahiß†hå¿ # RV.6.40.3b.

•å två våtasya n®ma±o manoyuja¿ # RV.1.51.10c.

•å två viprå acucyavu¿ # RV.1.45.8a.

•å två viçantu kavir na # AÇ.6.3.1a. See next.

•å två viçantu sutåsa indra # AV.2.5.4a. See prec.

•å två viçantu harivarpasaµ gira¿ # RV.10.96.1d; AV.20.30.1d.

•å två viçantv åçava¿ # RV.1.5.7a; AV.20.69.5a; ÇÇ.9.19.3.

•å två viçantv indava¿ # RV.1.15.1b; 8.92.22a; SV.1.197a; 2.1010a; VS.8.42b; TS.7.1.6.6c; ÇB.4.5.8.6; MÇ.9.4.1b; ÇÇ.9.19.3; 18.7.12; Svidh.3.1.5; N.6.24. P: å två viçantu LÇ.1.6.31. Cf. å må viçantv.

•å två viçåmy å må viça # SMB.1.7.6–8. Cf. åvidaµ må.

•å två çakyåm upamaµ rådho annåi¿ # RV.10.29.3d; AV.20.76.3d.

•å två çamî çaçamånasya çakti¿ # RV.4.22.8b.

•å två çiçur åkrandatu # PG.3.4.4c. Cf. under å två vatso.

•å två çukrå acucyavu¿ # RV.8.95.2a.

•å två sakhåya¿ sakhyå vav®tyu¿ # SV.1.340a. See o cit.

•å två sahasram å çatam # RV.8.1.24a; SV.1.245a; 2.741a; AÇ.7.4.3; Svidh.3.6.3. P: å två sahasram ÇÇ.12.9.11.

•å två sutåsa indava¿ # RV.8.49 (Vål.1).3a.

•å två subhava sûryåya # KB.12.4 (bis); ÇB.4.1.2.21; ÇÇ.6.8.1,2. See å två suhava.

•å två subhûtam aviçat tadånîm # AV.12.1.55c.

•å två suçipra harayo vahantu # RV.1.101.10c.

•å två suhava sûryåya # AB.2.21.3 (bis); AÇ.5.2.1,2. See å två subhava.

•å två somasya galdayå # SV.1.307a. See må två etc.

•å två svo viçatåµ var±a¿ # AV.1.23.2c. See å na svo.

•å två harayo v®ßa±o yujånå¿ # RV.6.44.19a. Cf. å två b®@.

•å två haråmi çataçåradåya # AV.8.2.2b.

•å två haryantaµ prayujo janånåm # RV.10.96.12a; AV.20.32.2a.

•å tvåhårßam antar abhû¿ (RV.AG.Rvidh. edhi) # RV.10.173.1a; AV.6.87.1a; VS.12.11a; TS.4.2.1.4a; MS.2.7.8a: 85.11; 3.2.1: 15.18; KS.16.18a; 35.7a; ÇB.6.7.3.7; TB.2.4.2.8a; AG.3.12.2; Rvidh.4.22.4. P: å två hårßam TS.5.2.1.4; KS.19.11; Våit.28.16; KÇ.16.5.16; ApÇ.16.10.14; MÇ.6.1.4; Kåuç.59.13; 98.3; 140.8; PG.1.10.2. Cf. B®hD.8.73. Designated as dhruvasûktam VHDh.5.296; 6.59,420.

•å två hira±maya¿ kumbha¿ # HG.1.27.4c. See under å två pariçrita¿.

•å två hotå manurhita¿ # RV.8.34.8a.

•å tv etå ni ßîdata # RV.1.5.1a; AV.20.68.11a; SV.1.164a; 2.90a; PB.9.2.18; JB.1.226a; AÇ.6.4.10; ÇÇ.9.16.1; Våit.39.7.

•å tveyaµ dhîr avasa indra yamyå¿ # RV.6.23.8d.

•å tveßaµ vartate tama¿ # RVKh.10.127.1d; AV.19.47.1d; VS.34.32d; N.9.29d.

•å tveßam ugram ava îmahe vayam # RV.3.26.5b; KB.22.9; TB.2.7.12.3b.

•åt sarvån vi¯çatiµ nakhån # AV.4.3.3c.

•åt sûryaµ janayan dyåm ußåsam # RV.1.32.4c; TB.2.5.4.3c.

•åt soma indriyo rasa¿ # RV.9.47.3a.

•åtharva±am asi vyåghrajambhanam # AV.4.3.7d.

•åtharva±å abadhnata # AV.10.6.20b.

•åtharva±ånåµ catur®cebhya¿ svåhå # AV.19.23.1. The entire chapter occurs also Atharva-pariçiß†a 46.10; cf. Ind. Stud. iv. 433.

•åtharva±åyåçvinå dadhîce # RV.1.117.22a.

•åtharva±îr åºgirasî¿ # AV.11.4.16a.

•ådakaµ (KSA. @kån) khådena # TS.5.7.11.1; KSA.13.1.

•å dakßi±å s®jyate çußmy åsadam # RV.9.71.1a.

•åd agne ap®±ata¿ # RV.5.7.10c.

•ådaghnåsa upakakßåsa u tve # RV.10.71.7c; N.1.9c.

•åd aºgå kuvid aºgå # AV.2.3.2a.

•åd aºgirå¿ prathamaµ dadhire vaya¿ # RV.1.83.4a; AV.20.25.4a; ÇÇ.18.6.5.

•ådat # AÇ.3.4.15; 8.8; ÇÇ.6.1.5.

•ådatta namucer vasu # VS.20.71c; MS.3.11.4c: 145.10; KS.38.9c; TB.2.6.13.2c.

•ådatta yajñaµ kåçînåm # ÇB.13.5.4.21c.

•ådatta vajram abhi yad ahiµ han # RV.5.29.2c.

•å datse jinatåµ varca¿ # AV.12.5.56a.

•ådadåthe an®taµ svena manyunå # RV.1.139.2b.

•ådadånam åºgirasi # AV.12.5.52a.

•ådadånå k®taµ glahåt # AV.4.38.3b.

•å dade # TS.1.1.9.1; 3.8.1; 4.1.1. See devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm å dade.

•å dade vißadûßa±am # AV.10.4.24d.

•ådad dhavyåny ådadi¿ # RV.1.127.6d.

•ådadharßad v®ßa±vasû # RV.2.41.8b; VS.20.82b.

•å dadhåtu sarasvatî # AV.19.31.9d.

•ådadhåmi tathå hi tat # TA.4.37.1c.

•ådadhåmi te padam # AV.2.12.8a.

•å dadhikrå¿ çavaså pañca k®ß†î¿ # RV.4.38.10a; TS.1.5.11.4a; AB.7.33.1; AÇ.2.12.5; N.10.31a.

•å dadhna¿ kalaçåir (ApMB. kalaçîr; MG. kalaçam) agu¿ (AG.ApMB. ayan; ÇG. gaman; PG. upa; HG. ayann iva; MG. åirayam) # AV.3.12.7d; AG.2.8.16d; ÇG.3.2.9d; PG.3.4.4d; HG.1.27.4d; ApMB.2.15.4d; MG.2.11.12d.

•ådan # AÇ.3.4.15 (comm.); ÇÇ.6.1.5.

•ådartå vajraµ sthaviraµ na bhîma¿ # RV.4.20.6c.

•ådardiråso adrayo na viçvahå # RV.10.78.6b.

•ådardiro bhuvanå dardarîmi # RV.8.100.4d.

•ådard®tam apihitåny açnå # RV.4.28.5c.

•å darçati çavaså bhûryojå¿ # AV.5.2.7c. See å darßate.

•ådarçam agniµ cinvånå¿ # TB.3.12.9.2a.

•å darßate çavaså sapta dånûn # RV.10.120.6c; AV.20.107.9c; N.11.21c. See å darçati.

•åd alåbukam ekakam # AV.20.132.1.

•å daçabhir vivasvata¿ # RV.8.72.8a; AB.1.22.2; AÇ.4.7.4; 5.12.15. P: å daçabhi¿ ÇÇ.5.10.8.

•åd asmabhyam å suva sarvatåtim # RV.3.54.11d.

•åd asmåd anyo ajaniß†a tavyån # RV.5.32.3d.

•åd asya te k®ß±åso dakßi sûraya¿ # RV.1.141.8c.

•åd asya te dhvasayanto v®therate # RV.1.140.5a.

•åd asya våto anu våti çoci¿ # RV.1.148.4c; 7.3.2c; SV.2.570c; VS.15.62c; TS.4.4.3.3c; MS.2.8.14c: 118.10; KS.17.10c; ÇB.8.7.3.12c.

•åd asya çußmi±o rase # RV.9.14.3a.

•åd asyåyur grabha±avat # RV.1.127.5d.

•å dasyughnå manaså yåhy astam # RV.4.16.10a.

•åd aha svadhåm anu # RV.1.6.4a; AV.20.40.3a; 69.12a; SV.2.201a; AÇ.7.2.3. P: åd aha svadhåm ÇÇ.9.17.2. Cf. B®hD.2.139.

•ådånasaµdånåbhyåm # AV.11.9.3b.

•ådånena saµdånena # AV.6.104.1a. P: ådånena Kåuç.16.6.

•ådåya jîtaµ jîtåya # AV.12.5.57a.

•ådåya çyeno abharat somam # RV.4.26.7a; N.11.2a.

•ådåya sahvå daçamåsyam açvam # ÇB.13.5.4.22c.

•ådåyo vîra¿ çatamanyur indra¿ # MS.2.10.4b: 135.17. See under adayo.

•ådåri±aµ yathå gayam # RV.8.45.13c.

•ådåro våµ matînåm # RV.1.46.5a.

•å dåçuße jåtavedo vahå tvam # RV.1.44.1c; SV.1.40c; 2.1130c.

•å dåçuße suvati bhûri våmam # RV.6.71.4d; AB.5.8.7.

•åd ij janasya dåivyasya carkiran # RV.10.92.3d.

•åd ij janiß†a pårthiva¿ # RV.8.51 (Vål.3).8d.

•åd ij janiß†a påu¯syam # RV.8.51 (Vål.3).4d.

•åd ij jujoßa v®ßabhaµ yajadhyåi # RV.4.24.5d.

•åd it ta indriyaµ mahi pra våv®dhe # RV.8.12.8c.

•åd it t®tsûnåµ viço aprathanta # RV.7.33.6d.

•åd it te asya vîryasya carkiran # RV.1.131.5a; AV.20.75.3a.

•åd it te viçvå bhuvanåni yemire # RV.8.12.28c–30c.

•åd it te viçve kratuµ jußanta # RV.1.68.3a.

•åd it te haryatå harî vavakßatu¿ # RV.8.12.25c–27c.

•åd it tvaß†å gnåsv antar ny ånaje # RV.1.161.4d.

•åd it pakti¿ puro¥åçaµ riricyåt # RV.4.24.5b.

•åd it patim ak®±utaµ kanînåm # RV.1.116.10d.

•åd it patir na ohase # RV.8.80.9c.

•åd it paçcå bubudhånå vy akhyan # RV.4.1.18a.

•åd it paçyåmy uta vå ç®±omi # AV.3.13.6a; TS.5.6.1.4a; MS.2.13.1a: 152.15; KS.35.3a. P: åd it paçyåmi TB.2.8.9.3; 3.12.1.1; ApÇ.14.18.1.

•åd it piteva hûyase # RV.8.21.14d; AV.20.114.2d; SV.2.740d.

•åd it p®thivî gh®tåir vy udyate # TS.3.1.11.4d. See åd id gh®tena, and gh®tena dyåvåp®thivî vyundan.

•åd it pratnasya retasa¿ # RV.8.6.30a; SV.1.20a; KS.2.14a; AA.3.2.4.8; ChU.3.17.7.

•åd it pråpaçyan bhuvanåni viçvå # RV.10.88.11d; MS.4.14.14d: 239.18; N.7.29d.

•åditya eßåm astraµ vi nåçayatu # AV.11.10.16e.

•åditya¿ parvatebhya¿ # RV.1.191.9c; AV.6.52.1c.

•åditya¿ paçur åsît tenåyajanta (KSA. @yajata) sa etaµ lokam ajayad yasminn åditya¿ sa te lokas taµ jeßyasi yady avajighrasi (KSA. jeßyasy athåvajighra) # TS.5.7.26.1; KSA.5.4. See sûrya¿ paçur etc.

•åditya¿ pratipaçyati # MÇ.11.1.1d.

•ådityaµ viß±uµ sûryam # AV.3.20.4c; SV.1.91c; VSK.10.5.5c; KS.14.2c. See ådityån etc.

•ådityaµ çarma marutåm açîmahi # RV.10.36.4c.

•åditya ku±apaµ bahu # AV.11.10.4b.

•ådityagrahasåvitråu # AÇ.5.5.21c; Våit.20.4c.

•ådityaµ garbhaµ payaså sam aºgdhi (VS. aºdhi; TS.KS. @añjan) # VS.13.41a; TS.4.2.10.1a; MS.2.7.17a: 101.17; KS.16.17a; ÇB.7.5.2.17. P: ådityaµ garbham KÇ.17.5.17; MÇ.6.1.7; ApÇ.16.27.7; B®hPDh.9.5.8; PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 18).

•åditya cakßur å datsva # AV.5.21.10a.

•ådityajûta edhate # RV.8.46.5b.

•ådityaµ jyotißåµ jyotir uttamam # TB.3.7.4.3c; ApÇ.4.1.8c.

•ådityadevato’çvattha¿ # GG.4.7.24a.

•åditya nåvam årukßa¿ (SMB. årokßam) # AV.17.1.25a; SMB.2.5.14a. P: åditya nåvam GG.4.6.12; KhG.4.1.25. See imåµ su nåvam, sunåvam å ruheyam, and sûrya nåvam.

•(oµ) ådityaµ tarpayåmi # BDh.2.5.9.9.

•åditya pråyaçcitte tvaµ devånåµ pråyaçcittir asi # ApMB.1.10.5 (ApG.3.8.10); HG.1.24.1. P: åditya pråyaçcitte HG.1.24.1 (bis). See sûrya pråyaçcitte.

•ådityam eva te parivadanti sarve # AV.10.8.17c; TA.2.15.1c.

•ådityarathavegena # RVKh.1.191.2a.

•ådityavadga±asya soma deva te matividas t®tîyasya savanasya jagatîchandasa indrapîtasya naråça¯sapîtasya pit®pîtasya madhumata upahûtasyopahûto bhakßayåmi (MÇ. savanasya jagacchandaso’gnihuta indrapîtasya) # TS.3.2.5.3; MÇ.2.5.1.33. P: ådityavadga±asya (followed by fragments ... naråça¯sapîtasya ... indrapîtasya ...) ApÇ.12.24.7,9. Cf. under tasya ta.

•ådityavar±aµ tamasa¿ paraståt (TA.3.12.7b, tamasas tu påre) # VS.31.18b; TA.3.12.7b; 13.1b; ÇvetU.3.8b; Bhagavadgîtå 8.9.

•ådityavar±e tapaso’dhi jåta¿ # RVKh.5.87.6a. P: ådityavar±e Rvidh.2.19.3.

•åditya vratapate (sc. vrataµ carißyåmi etc., as under agne vratapate) # TB.3.7.4.7; TA.4.41.4; ApÇ.4.3.2; HG.1.7.8. See sûrya vratapate.

•åditya vratapate vratam acårißam # TA.4.41.6.

•ådityaç cakßuße # Svidh.3.8.2.

•ådityaç caturthe # VS.39.6.

•ådityaç ca divå pråjapatiç ca # Kåuç.73.2b.

•ådityaç ca dyåuç ca saµnate te me saµnamatåm ada¿ # VS.26.1. Cf. dive sam, divy ådityåya, and sûryåya sam anamat.

•ådityaç ca me såvitraç ca me # TS.4.7.7.2. Cf. ådityåç ca må, and såvitraç ca me.

•åditya¿ çånti¿ # TA.4.42.5.

•åditya¿ çukra udagåt puraståt # MS.4.14.14a: 239.15; MG.1.19.3. Cf. under ådityo deva.

•ådityas te vasubhir ådadhåtu # HG.1.7.11d. See ådityåis te.

•ådityas te våjin yuº # TS.7.5.19.2; KSA.5.15.

•ådityasya n®cakßasa¿ # AV.13.2.1c.

•ådityasya må saµkåça¿ (sc. avatåm) # Våit.11.16. ÿha of nakßatrå±åµ må etc.

•ådityasya vratam upakßiyanta¿ (TB. upakßyanta¿) # RV.3.59.3c; MS.4.10.2c: 146.16; TB.2.8.7.5c.

•ådityasyåv®tam anvåvarte # ÇÇ.1.6.5; 4.12.10; ÇG.2.3.2; KBU.2.9.

•åditya¿ satyam om (TB. om iti) # TB.2.4.6.7d; AÇ.5.13.14d.

•åditya¿ sarvågni¿ p®thivyåµ våyur antarikße sûryo divi candramå dikßu nakßatrå±i svaloke # TA.1.20.1.

•åditya¿ såmavedasya # GB.1.5.25c.

•åditya¿ supathå karat # RV.1.25.12b.

•ådityå adbhutåinasa¿ # RV.8.67.7c.

•ådityå apa durmati¿ # RV.8.67.15b.

•ådityå ava hi khyata # RV.8.47.11a; ÇG.1.4.2.

•ådityå asti m®¥ata # RV.8.18.19b.

•ådityå åjyåi¿ # MS.1.9.2: 132.2; KS.9.10. Cf. ådityå dakßi±åbhi¿.

•ådityå ûtibhir vayam # RV.8.67.16b.

•ådityå ®junå pathå # RV.1.41.5b.

•ådityå (sc. etad va¿ t®tîyaµ savanam etc.) # KÇ.25.13.27. Cf. KÇ.25.13.26.

•ådityå enam aºgirasa¿ sacantåm # AV.12.3.43d.

•ådityå¿ # see ådityå (etad va¿ etc.).

•ådityå¿ kåma prayatåµ vaßa†k®tim # TB.2.8.2.2c.

•ådityå¿ kåmaµ pitumantam asme # TB.2.8.2.1d.

•ådityå¿ kåma havißo jußå±å¿ # TB.2.8.2.3d.

•ådityå¿ k®trimå çaru¿ # RV.8.67.20b.

•ådityå¿ pañcadaçam # KS.14.4 (ter).

•ådityå¿ pañcadaçåkßarayå pañcadaçaµ måsam udajayan # MS.1.11.10 (bis): 172.7,21. Cf. ådityebhya¿ pa@.

•ådityå¿ pañcadaçåkßaråm # MS.1.11.10: 171.18.

•ådityå¿ pañcadaçåkßare±a pañcadaçaµ stomam udajayan (VS. udajaya¯s tam uj jeßam) # VS.9.34; TS.1.7.11.2.

•ådityå¿ paçcåd gopsyanti # AV.10.9.8c.

•(oµ) ådityå¯ç ca tarpayåmi # BDh.2.5.9.3.

•ådityå ca yaçasvinî # MG.2.13.6b.

•ådityåñ chmaçrubhi¿ (VS. ådityå¯ çma@; MS. ådityåñ çma@) # VS.25.1; TS.5.7.12.1; MS.3.15.1: 177.9; KSA.13.2.

•ådityåñ jinva # TS.4.4.1.2; KS.17.7; 37.17; PB.1.9.11; Våit.22.17.

•ådityå dakßi±åbhi¿ # TA.3.8.2. Cf. ådityå åjyåi¿.

•ådityå dånunas patî # RV.1.136.3e; 2.41.6b; SV.2.262b; N.2.13.

•ådityå devatå # VS.14.20; TS.4.3.7.2; MS.2.8.3: 108.17; KS.17.3; ApÇ.13.11.1.

•ådityån aditiµ devîm # TA.1.1.3c; 21.2c.

•ådityånåµ vasûnåµ rudriyå±åm # RV.10.48.11a.

•ådityånåµ vo devånåµ devatåbhir g®h±åmi # KS.39.1; ApÇ.16.33.1.

•ådityånåµ çarma±i sthå bhura±yasi # RV.10.35.9c.

•ådityånåµ jagatî # TA.3.9.1. See jagaty ådityånam.

•ådityånåµ t®tîyå # VS.25.6; TS.5.7.17.1; MS.3.15.6: 179.7; KSA.13.7.

•ådityånåµ två devånåµ vratapate (omitted in KS.) vratenådadhåmi (KS. @dadhe) # KS.7.13 (ter); TB.1.1.4.8; ApÇ.5.11.7. Cf. under aºgirasåµ två.

•ådityånåµ nibodhata # TA.1.3.4b.

•ådityånåm aneha it # RV.8.31.12c.

•ådityånåm apûrvyaµ savîmani # RV.8.18.1c.

•ådityånåm ayanaµ gårhapatya¿ # AV.18.4.8b.

•ådityånåm araµk®te # RV.8.67.3c.

•ådityånåm avaså nûtanena # RV.7.51.1a; TS.2.1.11.6a; MS.4.14.14a: 238.12; AÇ.3.8.1; 5.7.13; MÇ.11.7.3. Ps: ådityånåm avaså TB.2.8.1.6; ÇÇ.8.1.4; ådityånåm LÇ.2.8.1. Designated as ådityadåivatam (sc. sûktam) Rvidh.2.26.3.

•ådityånåm ahve cåru nåma # RV.3.56.4b.

•ådityånåm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1.

•ådityånåm utåvasi # RV.8.47.5d.

•ådityånåµ patvånv (PB. patmånv) ihi # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.11; KSA.1.3; PB.1.7.2; ÇB.13.1.6.2; TB.3.8.9.3; MÇ.9.2.1; ApMB.2.21.30 (ApG.8.22.16).

•ådityånåµ prasitir (MS. pras®tir) hetir ugrå # MS.4.9.12c: 133.9; TB.3.7.13.4c; TA.4.20.3c.

•ådityånåµ bhågo’si # VS.14.25; TS.4.3.9.2; 5.3.4.3; MS.2.8.5: 109.15; KS.17.4; 21.1; ÇB.8.4.2.8.

•ådityånåµ marutåµ çardha ugram # RV.10.103.9b; AV.19.13.10b; SV.2.1207b; VS.17.41b; TS.4.6.4.3b; MS.2.10.4b: 136.8; KS.18.5b.

•ådityån kåmam avase huvema # TB.2.8.2.2a.

•ådityån devån yajñenåpiprem # ApÇ.4.12.3.

•ådityån dyåvåp®thivî apa¿ sva¿ # RV.7.44.1d; 10.36.1d.

•ådityån maruto diça¿ # AV.10.9.10b.

•ådityån mårutaµ ga±am # RV.1.14.3c; 6.16.24b; VS.33.45c.

•ådityån yåcißåmahe # RV.8.67.1b; TS.2.1.11.5b; MS.4.12.1b: 177.5.

•ådityån yåmy aditiµ duvoyu # RV.6.51.4d.

•ådityån viß±uµ sûryam # RV.10.141.3c; VS.9.26; TS.1.7.10.3c; MS.1.11.4c: 164.13; ÇB.5.2.2.8c. See ådityaµ viß±uµ.

•ådityå bhågaµ va¿ karißyåmy amum åmußyåya±am avagamayata # MS.2.2.1: 14.8; MÇ.5.1.8.4. Cf. TS.2.3.1.1.

•ådityå manava¿ smasi # RV.8.18.22b.

•ådityå må viçve avantu devå¿ # AA.5.1.1.12a.

•ådityå må svaravo vardhayantu # AV.18.3.12b.

•ådityå yajataµ b®hat # RV.5.67.1b.

•ådityåya nama¿ # GopålU.2. Cf. ådityåya svåhå.

•ådityå yan mumocati # RV.8.18.12b; 67.18b.

•ådityåya vidmahe # MahånU.3.10a. See bhåskaråya, and tad bhåskaråya.

•ådityåya svåhå # Kåuç.99.2; 135.9. Cf. ådityåya nama¿.

•ådityåyågniµ g®h±åmi råtryå aha¿ # ApÇ.6.5.6.

•ådityå rakßitåra¿ # see ådityås te goptåra¿.

•ådityå råya îçate # RV.8.47.4d.

•ådityå rudrå açvinobhå # AV.5.3.9c. See under imaµ yajñam açvinobhå.

•ådityå rudrå uparisp®ço na¿ (KS. @sp®çaµ må) # AV.5.3.10c; KS.40.14c. See vasavo rudrå ådityå uparisp®çaµ må.

•ådityå rudrå vasava undantu sacetasa¿ # AV.6.68.1c. Cf. åpa undantu jîvase.

•ådityå rudrå vasava¿ # AV.11.6.13a; ViDh.73.12. The quotation in ViDh. represents probably the pratîka of one of the following mantras.

•ådityå rudrå vasavas tvelate (AB. tve¥ate) # AV.20.135.9a; AB.6.35.15a; GB.2.6.14a; JB.2.117a; ÇÇ.12.19.2a.

•ådityå rudrå vasava¿ sudånava¿ # RV.10.66.12c.

•ådityå rudrå vasava¿ sunîthå¿ # RV.3.8.8a.

•ådityå rudrå vasavo jußanta (AV. jußantåm) # RV.7.35.14a; AV.19.11.4a.

•ådityå rudrå vasavo me sadasyå¿ # TS.7.3.13.1c; KSA.3.3c.

•ådityå rudrås tan mayi # Kåuç.42.17c. Cf. next.

•ådityå viçve tad devå¿ # TS.1.5.3.2c; MS.1.7.1c: 108.6; KS.8.14c. Cf. prec.

•ådityå viçve marutaç ca viçve # RV.7.51.3a.

•ådityå viß±ur maruta¿ svar b®hat # RV.10.65.1c.

•ådityåç ca må indraç ca me # MS.2.11.5: 142.16. Cf. under ådityaç ca me.

•ådityåsa utåmatim # RV.8.18.11b.

•ådityåsa ®taµ yate # RV.1.41.4b.

•ådityåsa¿ kavaya¿ paprathånå¿ # RV.3.54.10d.

•ådityåsa¿ pathibhir devayånåi¿ # TB.2.8.2.1b.

•ådityåsa¿ purå hathåt # RV.8.67.5b; N.6.27b.

•ådityåsa¿ çucayo dhårapûtå¿ # RV.2.27.2c.

•ådityåsas te akrå na våv®dhu¿ # RV.10.77.2d.

•ådityåsa¿ sadantu na¿ # RV.8.27.6d.

•ådityåsa¿ saparyata # Kåuç.73.15d.

•ådityåsa¿ sumahasa¿ (SV. samahasa¿) k®±otana # RV.8.18.18c; SV.1.395c.

•ådityåsi # VS.4.21; TS.1.2.5.1; MS.1.2.4: 13.8; KS.2.5; ÇB.3.3.1.2.

•ådityåso atißkade # RV.8.67.19b.

•ådityåso ati sridha¿ # RV.10.126.5a.

•ådityåso aditaya¿ syåma # RV.7.52.1a; KS.11.12a. Designated as ådityadåivatam (sc. sûktam) Rvidh.2.26.3.

•ådityåso aditir mådayantåm # RV.7.51.2a; AB.3.29.2; AÇ.5.17.3. P: ådityåso aditi¿ ÇÇ.8.1.6.

•ådityåso apåk®tim # RV.8.47.2b.

•ådityåso arådhvam # RV.8.47.7d.

•ådityåso bhavatå m®¥ayanta¿ (VSK. m®layanta¿) # RV.1.107.1b; VS.8.4b; 33.68b; VSK.8.1.3b; 32.68b; TS.1.4.22.1b; 2.1.11.4b; MS.1.3.26b: 39.7; KS.4.10b; ÇB.4.3.5.15b.

•ådityåso mumocata # RV.8.67.14b.

•ådityåso yathå vidu¿ # RV.8.67.2c.

•ådityåso yuyotanå no a¯hasa¿ # RV.8.18.10c; SV.1.397c.

•ådityåso varu±enånuçiß†å¿ # AV.19.56.4d.

•ådityåso vi saµhitam # RV.8.67.21b.

•ådityåso sadantu na¿ # RV.8.27.6d. Error for ådityåsa¿ etc. (Aufrecht's edition).

•ådityås tad aºgirasaç cinvantu # TB.3.11.6.1c. See viçve devå aºgirasaç.

•ådityås tasmån no (TB. må) yûyam # AV.6.114.1c; TB.2.4.4.8c. See next.

•ådityås tasmån (TB.TA. tasmån må) muñcata # MS.4.14.17c: 244.5; TB.3.7.12.1c; TA.2.3.1c. See prec.

•ådityås te goptåra¿ (KS. ådityå rakßitåra¿) # TS.4.4.5.2; KS.40.5. Cf. viçve te devå goptåra¿.

•ådityås te citim (KS. citam) åpûrayantu # KS.40.5d; ApÇ.16.34.4d. See viçve te devåç citim.

•ådityås te devå adhipataya¿ # VS.15.12; TS.4.4.2.2; MS.2.8.9: 113.15; KS.17.8; ÇB.8.6.1.7.

•ådityås två k®±vantu (KS. kurvantu) jågatena chandasåºgirasvat (MS. @vad ukhe) # VS.11.58; TS.4.1.5.4; MS.2.7.6: 80.17; KS.16.5; ÇB.6.5.2.5. P: ådityås två KÇ.16.3.28; MÇ.6.1.2.

•ådityås tvåch®ndantu jågatena chandasåºgirasvat (MS. @vad ukhe) # VS.11.65; TS.4.1.6.3; MS.2.7.6: 82.4; KS.16.6; ÇB.6.5.4.17.

•ådityås två jågatena chandaså (sc. nirvapantu) # Kåuç.68.2.

•ådityås två jågatena chandaså punantu (JB. två punantu jågatena chandaså suprajåvatîµ råyaspoßavatîm) # PB.6.6.7; JB.1.73. P: ådityås två LÇ.1.10.17.

•ådityås två jågatena chandaså bhakßayantu # AG.1.24.17. Cf. ådityås två varu±a@.

•ådityås två jågatena chandasårohantu # AA.5.1.4.14; ÇÇ.17.16.3; LÇ.3.12.8. See next.

•ådityås två jågatena chandaså saptadaçena stomena våirûpe±a såmnårohantu # AB.8.12.4. See prec.

•ådityås två jågatena chandaså saµm®jantu # PB.1.2.7. See ådityås två saµm®jantu.

•ådityås tvåñjantu jågatena chandaså # VS.23.8; TS.7.4.20.1; MS.3.12.19: 165.14; KSA.4.9; ÇB.13.2.6.6; TB.3.9.4.7. Ps: ådityås tvåñjantu MÇ.9.2.3; ådityå¿ ApÇ.20.15.12.

•ådityås två dhûpayantu jågatena chandasåºgirasvat (MS. dhûpayantv aºgirasvat) # VS.11.60; TS.4.1.6.1; MS.2.7.6: 81.7; KS.16.5; ÇB.6.5.3.10.

•ådityås två parig®h±antu jågatena chandaså (KS. chandasåºgirasvat) # TS.1.1.9.3; MS.1.1.10: 6.6; KS.1.9. Ps: ådityås två parig®h±antu jågatena chandaså KS.25.5; ådityås två MÇ.1.2.4.15; ådityå¿ ApÇ.2.2.3.

•ådityås två paçcåd abhißiñcantu jågatena chandaså # TB.2.7.15.5.

•ådityås två punantu # see ådityås två jågatena chandaså pu@.

•ådityås två prab®hantu jågatena chandaså # TS.3.3.3.1. Cf. ådityebhyas två pra@.

•ådityås två prohantu jågatena chandaså # JB.1.78.

•ådityås två varu±aråjåno bhakßayantu # ÇÇ.4.21.10. Cf. ådityås två jågatena chandaså bha@.

•ådityås två viçvåir devåi¿ paçcåt (MÇ. puraståt) påntu # TS.5.5.9.4; MÇ.6.2.4.

•ådityås två (sc. saµm®jantu) # MÇ.2.3.4.20.

•ådityås två saµm®jantu jågatena chandaså # JB.1.81. See ådityås två jågatena chandaså saµm®jantu.

•ådityås tvåst®±an # MS.1.4.3: 51.1.

•ådityås två harantu jågatena chandaså # MS.1.2.8: 17.14.

•ådityås tvocchrayantu # KS.35.7.

•ådityå ha jaritar aºgirobhyo dakßi±åm (JB.ÇÇ. ’çvaµ dakßi±åm) anayan # AV.20.135.6; AB.6.35.5; GB.2.6.14 (bis); JB.2.116; AÇ.8.3.25; ÇÇ.12.19.1. P: ådityå ha jarita¿ Våit.32.28. Seems to be pådas a, b, of a stanza. AV.20.135.6–10 are designated as devanîtham AB.6.34.1 ff.; as ådityåºgirasya¿ (sc. ®ca¿) KB.30.6; ÇÇ.12.19.5.

•åditye ca n®cakßasi # AV.10.3.18b.

•åditye candravar±ånåm # TA.1.12.1c.

•ådityena nåmnå çaµbhaviß†hå¿ # RV.10.77.8b.

•ådityena sahîyaså # RVKh.1.50.1b.

•ådityebhir aditiµ viçvajanyåm # RV.7.10.4c.

•ådityebhir devebhir devatayå jågatena två chandaså yunajmi # TS.7.1.18.1; KSA.1.9.

•ådityebhir vasubhir aºgirobhi¿ # RV.7.44.4d; AV.2.12.4b.

•ådityebhiç ca råjabhi¿ # RV.1.20.5c; KB.26.13.

•ådityebhya¿ # ÇÇ.8.1.3. Cf. next but one.

•ådityebhya¿ pañcadaçåkßaråya chandase svåhå # MS.1.11.10: 173.9. Cf. ådityå¿ pa@.

•ådityebhya¿ preßya (MÇ. omits preßya) priyebhya¿ priyadhåmabhya¿ priyavratebhyo mahasvasarasya (MÇ. maha¿ sva@) patibhya uror antarikßasyådhyakßebhya¿ (MÇ. adds preßya) # ÇB.4.3.5.20; MÇ.2.5.1.9; ApÇ.13.10.1. Short form: ådityebhya¿ preßya KÇ.10.4.13 (comm.); ApÇ.13.10.1. Cf. prec. but one.

•ådityebhyas två # VS.2.16; 8.1–4; TS.1.1.13.1; 4.22.1; 4.4.1.2; 6.2; MS.1.3.26 (bis): 39.3,6; 2.8.13: 117.6; KS.4.10 (ter); 17.7; 22.5; 37.17; PB.1.9.11; ÇB.1.8.3.8; 4.3.5.6,10,12,15; TB.3.3.9.2; Våit.22.17; KÇ.9.9.20; ApÇ.3.5.7.

•ådityebhyas två prav®håmi jågatena chandaså # MS.1.3.36: 42.11. Cf. ådityås två pra@.

•ådityebhya¿ svåhå # VS.22.28; MS.1.7.1: 110.6; 1.7.5: 114.9; 3.12.7: 162.17; KS.8.14; 9.3.

•ådityebhyo aºgirobhyo madhv idam # AV.12.3.44a. P: ådityebhyo aºgirobhya¿ Kåuç.62.18.

•ådityebhyo nama¿ # KSA.11.3.

•ådityebhyo’nubrûhi (MÇ. ådityebhya¿) priyebhya¿ priyadhåmabhya¿ priyavratebhyo mahasvasarasya (MÇ. maha¿ sva@) patibhya uror antarikßasyådhyakßebhya¿ (MÇ. @bhyo’nubrûhi) # KÇ.10.4.12,13; ApÇ.13.10.1; MÇ.2.5.1.8. Short form: ådityebhyo’nubrûhi ÇB.4.3.5.20; ApÇ.13.10.1.

•ådityebhyo nyaºkûn # VS.24.27; MS.3.14.9: 174.3.

•ådityeßu pra varu±e dh®tavrate # RV.8.27.3c.

•ådityåitaµ te brahmacåri±aµ pari dadåmi # ÇG.2.3.1. Cf. sûryåißa.

•ådityåir aktaµ vasubhi¿ sajoßå¿ # VS.20.39d; MS.3.11.1d: 140.3; KS.38.6d; TB.2.6.8.2d.

•ådityåir indra¿ saga±o marudbhi¿ # RV.10.157.3a; AV.20.63.2a; 124.5a; SV.2.462a; VS.25.46a; TA.1.27.1a; ApÇ.21.22.1a.

•ådityåir indra¿ saha cîk¬påti (SV.TA.ApÇ.MÇ. sîßadhåtu; VS. sîßadhåti) # RV.10.157.2b; AV.20.63.1d; 124.4d; SV.2.461b; VS.25.46b; TA.1.27.1b; MÇ.7.2.6d; ApÇ.21.22.1d.

•ådityåi rudråir vasubhir na å gahi # RV.10.150.1c.

•ådityåi rudråir vasubhi¿ sacåbhuvå # RV.2.31.1b; 8.35.1b. Fragment: vasubhi¿ sacåbhuvå N.5.5.

•ådityåir eka udyata¿ # AV.8.8.12d.

•ådityåir no aditi¿ çarma ya¯sat # RV.1.107.2d; 4.54.6d.

•ådityåir no aditi¿ çarma yachatu # RV.10.66.3b.

•ådityåir no aditi¿ ç®±otu # RV.3.54.20c.

•ådityåir no b®haspati¿ # Kåuç.128.4a.

•ådityåir no bhåratî vaß†u yajñam # VS.29.8a; TS.5.1.11.3a; MS.3.16.2a: 184.12; KSA.6.2a.

•ådityåir no varu±a¿ çarma ya¯sat (TS. varu±a¿ saµçiçåtu) # TS.2.1.11.2d; MS.4.12.2d: 180.2; KS.10.12d; AÇ.2.11.12d; ÇÇ.3.6.2d.

•ådityåir yåtam açvinå # RV.8.35.13d–15d.

•ådityåir vå yad vasubhir marutvån # RV.10.98.1c.

•ådityåis te vasubhir å dadhåtu # ApMB.2.4.4d. See ådityas te etc.

•ådityo jåyatåm # AB.8.28.13.

•ådityo dîkßito dyåur dîkßå så må dîkßå dîkßayatu tayå dîkßayå dîkße # JB.2.65 (64); ApÇ.10.10.6.

•ådityo deva udagåt puraståt # MS.4.14.14a: 239.7. See aja ekapåd udagåt, and cf. åditya¿ çukra.

•ådityo dyåm adhyarukßad vipaçcit # Våit.14.1d.

•ådityo’dhvaryu¿ sa me’dhvaryu¿ # ApÇ.10.3.1; MÇ.2.1.1.4. See ådityo me’dhvaryu¿, and cf. ådityo me dåiva.

•ådityo navahotå sa tejasvî # TA.3.7.4.

•ådityo’nukhyåtå # TS.3.3.8.5; TB.3.7.5.4; ApÇ.4.9.6; ApDh.2.3.6.2. See under asåv ådityo’nukhyåtå.

•ådityo me dåiva udgåtå tvaµ månußa¿ # ÇÇ.5.1.5. Cf. under ådityo’dhvaryu¿.

•ådityo me’dhvaryu¿ sa me devayajanaµ dadåtu # ÍB.2.10. Short form: ådityo me’dhvaryu¿ ÍB.2.10; ApÇ.10.1.14; AG.1.23.10. See under ådityo’dhvaryu¿.

•ådityo me’dhvaryu¿ sa mopahvayatåm # ÍB.2.5. See under ådityo’dhvaryu¿.

•ådityo viçvå bhuvanåni sarvå # MS.4.14.14b: 239.11.

•ådityo’si divi çrita¿, candramasa¿ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.11.

•ådityo’si v®ß±o açvasya reta¿ # KS.37.13,14.

•åd it sakhibhyaç carathaµ sam åirat # RV.3.31.15b; TB.2.7.13.3b.

•åd it såptasya carkiran # RV.8.55 (Vål.7).5a.

•åd it sûryaµ divy årohayo d®çe # RV.1.51.4d; KB.25.7.

•åd it sûryas tapati tapyatur v®thå # RV.2.24.9d.

•åd it somo vi pap®cyåd asußvîn # RV.4.24.5c.

•åd it svadhåm ißiråµ pary apaçyan # RV.1.168.9d; 10.157.5b; AV.20.63.3b; 124.6b.

•åd id antå adad®hanta pûrve # KS.18.2d. See yaded antå.

•åd idaµ ma upodare # RV.8.91.5d; JB.1.221d.

•åd id aryo didhißvo vibh®trå¿ # RV.1.71.3b.

•åd id etå¿ pra vivijre javena # RV.10.111.9b.

•åd id enaµ ça¯syam ukthyaµ karam # RV.10.48.9d.

•åd id gandharvo abhavad dvitîya¿ # VS.17.32b; TS.4.6.2.3b; MS.2.10.3b: 134.16; KS.18.1b.

•åd id grasiß†ha oßadhîr ajîga¿ # RV.1.163.7d; VS.29.18d; TS.4.6.7.3d; KSA.6.3d; N.6.8d.

•åd id gh®tena p®thivîµ vy udyate (AV. ûdu¿) # RV.1.164.47d; AV.6.22.1d; 9.10.22d; MS.4.12.5d: 193.8; KS.11.13d; N.7.24d. See åd it p®thivî, and gh®tena dyåvåp®thivî vyundan.

•åd id dåmånaµ savitar vy ûr±uße # RV.4.54.2c; VS.33.54c.

•åd id devånåm upa sakhyam åyan # RV.4.33.2c.

•åd id deveßu råjasi # RV.8.60.15d; SV.1.46d.

•åd id dyåvåp®thivî aprathetåm # RV.10.82.1d; VS.17.25d; TS.4.6.2.4d; MS.2.10.3d: 134.2. See yad id dyåvå@.

•åd id dyåvåp®thivî pary apaçyat # RV.3.26.8d.

•åd id dha nema indriyaµ yajante # RV.4.24.5a.

•åd id dha me v®ßabhå pra bruvanti # RV.10.27.3d.

•åd id dhavir ajanayanta devå¿ # RV.10.88.8b.

•åd id dhotåraµ v®±ate diviß†ißu # RV.1.141.6a.

•åd id dhotåraµ ny asådayanta (TB. aßådayanta) # RV.3.9.9d; 10.52.6d; VS.33.7d; TB.2.7.12.3d.

•åd id yaviß†ho abhavad gh®±å çuci¿ # RV.1.141.4d.

•åd id ratnaµ dhårayanta dyubhaktam # RV.4.1.18b.

•åd id råjånaµ mananå ag®bh±ata # RV.9.70.3d; SV.2.775d.

•åd id vandeta varu±aµ vipå girå # SV.1.288c.

•åd id vasûni pra vavåcåsmåi # RV.1.67.8b.

•åd id våco açnuve bhågam asyå¿ # RV.1.164.37d; AV.9.10.15d.

•åd id vo deva ohate # RV.7.16.11d; SV.1.55d; 2.863d; MS.2.13.8d: 157.8.

•ådinavaµ pratidîvne # AV.7.109.4a.

•åd indra¿ satrå tavißîr apatyata # RV.10.113.5a.

•åd in nåmåni yajñiyåni dadhire # RV.1.87.5d.

•åd in nema indrayante abhîke # RV.4.24.4d.

•åd in mayå k®±avo vîryå±i # RV.8.100.1d.

•åd in måt°r åviçad yåsv å çuci¿ # RV.1.141.5a.

•åd invasi vanino dhûmaketunå # RV.1.94.10c.

•åd imåµ tanvaµ mama # RV.8.91.6b.

•å divas p®ß†ham açvayu¿ # RV.9.36.6a.

•ådiço no’horåtre k®±utam # PG.3.3.6d.

•åd îµ råjñe na sahîyase sacå san # RV.1.71.4c.

•åd îµ viçvå nahußyå±i jåtå # RV.9.88.2c; SV.2.822c.

•åd îµ çavasy abravît # RV.8.77.2a.

•åd îµ ha¯so yathå ga±am # RV.9.32.3a; SV.2.120a.

•åd îµ k®±oti v®trahå # RV.8.32.11b.

•åd îµ ke cit paçyamånåsa åpyam # RV.9.110.6a; SV.2.845a.

•åd îµ tritasya yoßa±a¿ # RV.9.32.2a; SV.2.121a. Cf. etaµ tri@.

•åd îm açvaµ na hetåra¿ (SV. hetåram) # RV.9.62.6a; SV.2.360a.

•åd îm åyan varam å våvaçånå¿ # RV.9.97.22c; SV.1.537c.

•åd îµ brahmå±i vardhayan # ÇÇ.8.16.1.

•åd îµ bhago na havya¿ sam asmad å # RV.1.144.3c.

•åd u bruvåte mithunåni nåma # RV.3.54.7d.

•åd u me nivaro bhuvat # RV.8.93.15a.

•å duroßå¿ påstyasya hotå # RV.4.21.6c.

•åd u ß†enam atho ahim # AV.4.3.4c.

•å dû±åço bharå gayam # RV.7.32.7d.

•å dûto agnim abharad vivasvata¿ # RV.6.8.4c; N.7.26c.

•å dûtyaµ bh®gavå±o vivåya # RV.1.71.4d.

•åd û nu te anu kratum # RV.8.63.5a.

•å d®¥haµ cid arujo gavyam ûrvam # RV.3.32.16d.

•å d®¥håµ puraµ viviçu¿ # RV.5.19.2c.

•åd ®dhnoti havißk®tim # RV.1.18.8a.

•åd®çåya svåhå # TS.7.3.17.1.

•ådediçåna¿ çaryaheva çurudha¿ # RV.9.70.5d.

•åd edhasyåna åcitam # RV.10.86.18d; AV.20.126.18d.

•å devatåtå havißå vivåsati # RV.1.58.1d.

•å devatåtim ahvanta dasmå¿ # RV.4.6.9d.

•å deva devån yajathåya vakßi # RV.3.4.1c.

•å devayajaµ vaha # VS.1.17; TS.1.1.7.1; ÇB.1.2.1.5; TB.3.2.7.1; ApÇ.1.22.2. P: å devayajam KÇ.2.4.27. See agne devayajanaµ vaha, and next.

•å devayajanaµ vaha # AV.12.2.42b; KS.1.7. See under prec.

•å devayuµ bhajati gomati vraje # RV.5.34.5d.

•å devayur inadhate duro±e # RV.4.2.7c.

•å devå¯ asminn adhvare vav®tyå¿ # RV.6.50.9b.

•å devånåm agrayåveha yåtu # RV.10.70.2a.

•å devånåm api panthåm aganma # RV.10.2.3a; AV.19.59.3a; TS.1.1.14.3a; MS.4.10.2a: 147.9; KS.2.15a; AB.1.9.7; 7.8.3; ÇB.12.4.4.1a; AÇ.3.10.12; 4.3.2; Kåuç.5.12a. P: å devånåm TS.4.2.11.3; MS.4.10.5: 154.6; 4.11.4: 171.14; KS.18.21; 20.15; 35.9; ÇÇ.3.3.3; Våit.3.5; 19.12; ApÇ.14.28.4; 24.13.3.

•å devånåm abhava¿ ketur agne # RV.3.1.17a.

•å devånåm ohate vi vrayo h®di # RV.2.23.16c.

•å devån vakßi ni ßadeha hotå # RV.10.70.3d.

•å devån vakßi yakßi ca # RV.5.26.1c; 6.16.2c; 8.102.16c; SV.2.825c; 871c; VS.17.8c; TS.1.3.14.8c; 5.5.3c; 4.6.1.2c; MS.1.5.1c: 66.15c; KS.17.17c.

•å devån vakßy am®tån ®tåv®dha¿ # RV.6.15.18c.

•å devån somapîtaye # RV.1.14.6c; 6.16.44c; SV.2.734c.

•å devå yantu sumanasyamånå¿ # MS.1.4.1d: 47.5; 1.7.1d: 109.6; KS.4.14c; 31.15; 34.19d. See å yantu devå¿.

•å devå yåtam asmayû # RV.7.74.4d.

•ådevåso nitoçanåso arya¿ # RV.7.92.4b.

•å devåso vanate martyo va¿ # RV.5.41.17c.

•å devîr avase huve # RVKh.10.9.1d. See under apo devîr upabruve.

•å deveßu prayo dadhat # RV.4.15.2c; MS.4.13.4c: 203.4; KS.16.21c; 38.12c; TB.3.6.4.1c; ApÇ.16.6.7c.

•å deveßu yatata å suvîrye # RV.3.16.4c.

•å devo dade budhnyå vasûni # RV.7.6.7a.

•å devo dûto ajiraç cikitvån # RV.10.98.2a.

•å devo devån vakßat # AB.2.34.10; ÇÇ.7.9.3.

•å devo yåti bhuvanåni paçyan (TS.MS. bhuvanå vipaçyan) # RV.1.35.2d; VS.33.43d; 34.31d; TS.3.4.11.2d; MS.4.12.6d: 196.17.

•å devo yåti savitå paråvata¿ # RV.1.35.3c.

•å devo yåtu (MS.MG. yåti) savitå suratna¿ # RV.7.45.1a; MS.4.14.6a: 223.13; KS.17.19a; AB.5.5.7; KB.22.9; ÇB.13.4.2.7; TB.2.8.6.1a; AÇ.3.7.14; 10.6.9; ÇÇ.10.5.23; 16.1.21. P: å devo yåtu AÇ.8.8.4; ÇÇ.6.10.10; å devo yåti MG.1.2.3.

•å devo ri±aº martyåya stavån # RV.2.19.5b.

•å devy aharad vaçe # AV.10.10.12b.

•å dåivyåni pårthivåni janma # RV.5.41.14a.

•å dåivyåni vratå cikitvån # RV.1.70.2a.

•å dåivyå v®±îmahe’vå¯si # RV.7.97.2a. P: å dåivyå ÇÇ.6.10.5.

•åd dakßi±å yujyate våjayantî # RV.5.1.3c; SV.2.1098c.

•åddhvaµ pitara¿ # Kåuç.88.14.

•ådbhi¿ samudraµ p®±a # TS.2.4.8.2; 10.3; MS.2.4.7: 45.3; 2.4.8: 46.4; KS.11.9,10.

•ådyaµ vaßa†kåra¿ pradånåntam etam # GB.1.5.23a.

•ådya rathaµ bhånumo bhånumantam # RV.5.1.11a.

•å dyåµ rave±a p®thivîm açuçravu¿ # RV.10.94.12d.

•å dyåµ rohanti rodasî # AV.4.14.4b; VS.17.68b; TS.4.6.5.2b; MS.2.10.6b: 138.8; KS.18.4b; ÇB.9.2.3.27b; N.13.8b.

•å dyåµ tanoßi raçmibhi¿ # RV.4.52.7a; AÇ.6.14.18.

•å dyåm arukßad uttarå±i sadma # RV.10.67.10b; AV.20.91.10b; MS.4.12.1b: 178.1.

•å dyåvåp®thivî viçvaçaµbhû # TS.1.7.8.3b. See å må dyåvå@, and eme dyåvåp®thivî viçvarûpe.

•å dyotaniµ vahati çubhrayåmå # RV.3.58.1c.

•åd råtrî våsas tanute simasmåi # RV.1.115.4d; AV.20.123.1d; VS.33.37d; MS.4.10.2d: 147.2; TB.2.8.7.2d; N.4.11d.

•åd rocate vana å vibhåvå # RV.1.148.4b.

•åd rodam agham åvayam # AV.8.6.26b. See påpmånam uta.

•åd rodasî jyotißå vahnir åtanot # RV.2.17.4c.

•åd rodasî vitaraµ vi ßkabhåyat # RV.5.29.4a.

•å dvåbhyåµ haribhyåm indra yåhi # RV.2.18.4a; N.7.6.

•åd våµ bravåma satyåny ukthå # RV.6.67.10c.

•å dvibarhå amino yåtv indra¿ # RV.10.116.4a.

•ådhattaµ dasrå bhißajåv anarvan # RV.1.116.16d.

•å dhatta pitaro garbham # VS.2.33a; AÇ.2.7.14a; ÇÇ.4.5.8a; ApÇ.1.10.11a; MÇ.1.1.2.31a; Kåuç.89.6a; SMB.2.3.16a; GG.4.3.27. Ps: å dhatta pitara¿ PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 19); å dhatta KÇ.4.1.22; KhG.3.5.32; B®hPDh.5.284.

•å dhattåµ pußkarasrajåu (RV.AV.ApMB.MG. @srajå) # RV.10.184.2d; RVKh.10.151.2d; AV.3.22.4f; 5.25.3d; ÇB.14.9.4.20d; TA.10.40.1d; MahånU.16.5d; B®hU.6.4.20d; AG.1.15.2d; SMB.1.4.7d; 5.9d; PG.2.4.8f; ApMB.1.12.2d; 2.12.2d; HG.1.6.4d; 8.4d; 25.1d; MG.2.18.2d; PG.1.13d (crit. notes; see Speijer, Jåtakarma, p. 19).

•å dhar±asir b®haddivo rarå±a¿ # RV.5.43.13a.

•å dhåvata madyåya # RV.8.2.25b; SV.1.123b; 2.1007b.

•å dhåvataµ madhunå p®ºktam apsu # RV.1.109.4d.

•å dhåvatå suhastya¿ # RV.9.46.4a.

•ådhîtaµ cådhîtiç ca # MS.1.4.14: 64.2; ApMB.1.10.9 (ApG.3.8.5).

•ådhîtaµ barhi¿ # MS.1.9.1: 131.1; TA.3.1.1; ÇÇ.10.14.4.

•ådhîpar±åµ kåmaçalyåm # AV.3.25.2a.

•ådhîßamå±åyå¿ pati¿ # RV.10.26.6a.

•å dhûrßv asmåi dadhåtåçvån # RV.7.34.4a. Ps: å dhûrßv asmåi AB.4.3.3; AA.5.2.2.20; AÇ.6.2.5; ÇÇ.10.13.13; 12.3.23; 18.15.6; å dhûrßu ÇÇ.9.6.1.

•å dhenava¿ payaså tûr±yarthå¿ # RV.5.43.1a; AB.2.20.5; KB.12.1. P: å dhenava¿ ÇÇ.6.7.7.

•å dhenava¿ såyam åsyandamånå¿ # AV.3.12.3d. Cf. å gåvo dhenava¿, and å syandantåµ.

•å dhenavo dhunayantåm açiçvî¿ # RV.3.55.16a.

•å dhenavo måmateyam avantî¿ # RV.1.152.6a. Cf. B®hD.4.17.

•å dhenur iva dhåvatu # RV.8.22.4d.

•ådhyakßåyånukßattåram # VS.30.11. See under adhy@.

•ådhyo ni tiråmi te # AV.6.131.1b.

•ådhraç cid yaµ manyamånas turaç cit # RV.7.41.2c; AV.3.16.2c; VS.34.35c; TB.2.8.9.7c; ApMB.1.14.2c; N.12.14c.

•ådhrasya cit pramatir ucyase pitå # RV.1.31.14c.

•ådhre±a cit tad v ekaµ cakåra # RV.7.18.17a.

•ådhvann açvåso v®ßa±o yujånå¿ # RV.6.29.2d.

•å na i¥åbhir (VSK. ilåbhir) vidathe suçasti # RV.1.186.1a; VS.33.34a; VSK.33.34. P: å na i¥åbhi¿ (VSK. ilåbhi¿) VS.33.47; VSK.33.47. Cf. B®hD.4.62.

•å na indo mahîm ißam # RV.9.65.13a. Cf. å na indra etc.

•å na indo våje bhaja # RV.1.43.8c.

•å na indo çatagvinam (SV. çåtagvinam) # RV.9.65.17a; 67.6a; SV.2.185a.

•å na indra p®kßase # RV.10.22.7a.

•å na indra mahîm ißam # RV.8.6.23a. Cf. å na indo etc.

•å na indra¿ sumatiµ gantv acha # RV.7.18.4d.

•å na indråb®haspatî # RV.4.49.3a; AÇ.2.11.19.

•å na indro duråd å na åsåt # RV.4.20.1a; VS.20.48a; AB.4.30.1; KB.22.1; AA.5.2.2.3; ÇÇ.12.3.9. Ps: å na indro dûråt ÇÇ.10.2.5; å na indra¿ AÇ.7.5.18.

•å na indro haribhir yåtv acha # RV.4.20.2a; VS.20.49a.

•å na ilåbhir etc. # see å na i¥åbhir etc.

•å na iha pra yachatam # RV.6.59.9c.

•å na upa vasumatå rathena # RV.1.118.10c.

•å na ûrjaµ vahatam açvinå yuvam # RV.1.92.17c; 157.4a; SV.2.1086c.

•å na ®te çiçîhi viçvam ®tvijam # RV.7.16.6c.

•å na etu puraçcaram # TB.2.5.1.2a.

•å na etu mana¿ puna¿ # VS.3.54a; TS.1.8.5.2a; MS.1.10.3a: 143.17; KS.9.6a; ÇB.2.6.1.39a; LÇ.5.2.11a; Kåuç.89.1a.

•å na enå nåsatyopa yåtam # RV.7.71.4c.

•å na¿ kåmaµ pûpurantu stavånå¿ # RV.7.62.3d.

•å na¿ k®±ußva suvitåya rodasî # RV.2.2.6c.

•å na¿ pavasva dhårayå # RV.9.35.1a.

•å na¿ pavasva vasumad dhira±yavat # RV.9.69.8a.

•å na¿ putrå aditer yåntu yajñam # TB.2.8.2.1a.

•å na¿ pûßå pavamåna¿ suråtaya¿ # RV.9.81.4a.

•å na¿ prajåµ janayatu prajåpati¿ # RV.10.85.43a; MS.2.13.23a: 169.4; KS.13.15a; 40.1a; ApÇ.14.28.4a; MÇ.1.6.4.21; AG.1.8.9; SMB.1.2.18a; ApMB.1.11.5a (ApG.3.8.10). P: å na¿ prajåm KS.35.9; ÇG.1.6.6; VHDh.8.70. Cf. B®hD.7.137 (B). See å våµ prajåµ, and prajåpatî.

•å na¿ prå±a etu paråvata åntarikßåd divas pari # TS.3.3.3.3; MÇ.7.1.1. P: å na¿ prå±a etu paråvata¿ TS.3.3.4.2; ApÇ.12.8.7.

•å naktå barhi¿ sadatåm ußåså # RV.7.42.5c.

•ånanda¿ kardamaçrîta¿ # RVKh.5.87.27a.

•ånandaµ ratiµ prajåtiµ te mayi dadhe (and ... me tvayi dadhåni) # KBU.2.15.

•ånandanandåv (VSK.MS.KS. @då) å±¥åu me # VS.20.9c; VSK.21.100c; MS.3.11.8c: 152.8; KS.38.4c; TB.2.6.5.6b.

•ånandaµ nandathunå (KSA. @thubhyåm) # TS.5.7.19.1; KSA.13.9.

•ånandaµ brahma±o vidvån # TA.8.4.1c; 9.1c; TU.2.4.1c; 9.1c.

•ånandån ugro nandå¯ç ca # AV.10.2.9c.

•ånandå modå¿ pramuda¿ # AV.11.7.26a; 8.24a. See ånando, and moda¿ pra@.

•ånandåya talavam # VS.30.20; TB.3.4.1.15.

•ånandåya två # VS.19.8; TB.2.6.1.5; KS.37.18; ApÇ.19.7.5.

•ånandåya pramodåya # TA.6.11.2a. Cf. ånandinîµ.

•ånandåya strîßakham # VS.30.6; TB.3.4.1.2.

•ånandinîµ pramodinîm # AV.4.38.4c. Cf. ånandåya pra@.

•ånandinîr oßadhayo bhavantu # AV.4.15.16d.

•ånandino modamånå¿ suvîrå¿ # Kåuç.40.13c; 70.1c.

•ånando moda¿ pramoda¿ # TB.3.10.1.1,3. See under ånandå modå¿.

•å napåta¿ çavaso yåtanopa # RV.4.34.6a.

•å namasva sahûtibhi¿ # RV.8.75.5b; TS.2.6.11.1b; MS.4.11.6b: 175.2; KS.7.17b.

•å nayåitam å rabhasva # AV.9.5.1a. P: å nayåitam Våit.10.14; Kåuç.64.6,27.

•å navyase suvitåya # RV.8.7.33b.

•ånaçe vyånaçe # TB.1.1.7.2b; 8.6; 2.1.24b; ApÇ.5.16.1a.

•å na¿ çagmåsa upa yantu våjå¿ # RV.10.31.5d.

•å na¿ çußmaµ n®ßåhyam # RV.9.30.3a.

•å na¿ ç®±vann ûtibhi¿ sîda sådanam # RV.2.23.1d; TS.2.3.14.3d; KS.10.13d. See så na¿ etc.

•å nas tujaµ rayiµ bhara # RV.3.45.4a.

•å na (ÇÇ. na¿) stuta upa våjebhir ûtî # RV.4.29.1a; ÇÇ.12.3.13.

•å nas te gantu matsara¿ # RV.1.175.2a; SV.2.783a; ÇÇ.18.18.4.

•å na stomam upa dravat # RV.8.5.7a; 49 (Vål.1).5a.

•å na spårhe bhajatanå vasavye # RV.7.56.21c.

•å na svo açnutåµ var±a¿ # TB.2.4.4.1c. See å två svo.

•å na¿ sahasraço bhara # RV.8.34.15a.

•å na¿ sutåsa indava¿ # RV.9.106.9a; SV.2.678a.

•å na¿ sumneßu yåmaya # RV.8.3.2d; SV.2.772d.

•å na¿ soma pavamåna¿ kirå vasu # RV.9.81.3a.

•å na¿ somaµ pavitra å # RV.9.62.21a.

•å na¿ soma saµyataµ pipyußîm ißam # RV.9.86.18a; SV.2.504a.

•å na¿ soma saho juva¿ # RV.9.65.18a; SV.2.184a.

•å na¿ some svadhvare # RV.8.50 (Vål.2).5a.

•å na¿ stuta etc. # see å na stuta.

•å nåkaµ tasthur uru cakrire sada¿ # RV.1.85.7b; TS.4.1.11.3b.

•å nåma dh®ß±u mårutaµ dadhånå¿ # RV.6.66.5b.

•å nåmabhir mamire sakmyaµ go¿ # RV.3.38.7b.

•å nåmabhir maruto vakßi viçvån # RV.5.43.10a. Cf. B®hD.5.42 (B).

•å nåryasya dakßi±å # RV.8.24.29a.

•å nåsatyå gachataµ hûyate havi¿ # RV.1.34.10a.

•å nåsatyå tribhir ekådaçåir iha # RV.1.34.11a; VS.34.47a.

•å nåsatyå sakhyåya vakßi # RV.10.73.4b.

•å nåsatyorugåyå rathena # RV.4.14.1c.

•å nimruca ußasas takvavîr iva # RV.1.151.5d.

•å nimruca¿ çak®d eko apåbharat # RV.1.161.10c.

•å nirekam uta priyam # RV.8.24.4a.

•å nivartana vartaya # RV.10.19.8a; TS.3.3.10.1a. See å vartana, and åvartaya nivartayå.

•å nivarta ni vartaya # RV.10.19.6a. Cf. ni nivartana.

•ånîd avåtaµ svadhayå tad ekam # RV.10.129.2c; TB.2.8.9.4c.

•å nu tac (SV. tyac) chardho divyaµ v®±îmahe # RV.1.139.1b; SV.1.461b.

•ånumatî vå bhavati # Kåuç.73.12c.

•ånuß†ubhaµ chanda (MS. chandå) å roha # VS.12.5; TS.4.2.1.2; MS.2.7.8: 85.6; KS.16.8; ÇB.6.7.2.16.

•ånuß†ubhaµ (sc. chando’nuprajåyasva) # LÇ.3.5.5; Kåuç.69.23.

•ånuß†ubhasya chandaso’gne¿ pakße±ågne¿ pakßam upadadhåmi # MS.2.8.11: 115.16. See ånuß†ubhena chandaså chandasågne¿, and ånuß†ubhena chandaså mitråvaru±åbhyåµ.

•ånuß†ubhasya havißo havir yat # RV.10.181.1b; ArS.2.5b.

•ånuß†ubhena chandasåºgirasvat (KS.MS. chandaså) # VS.11.11; ÇB.6.3.1.41; MS.2.7.1: 74.18; KS.16.1. See ånuß†ubhena två chandasådade.

•ånuß†ubhena chandaså chandasågne¿ pårçvenågne¿ pårçvam upadadhåmi # KS.22.5. See under ånuß†ubhasya chandaso.

•ånuß†ubhena chandaså diço’nu vi krame # TS.1.6.5.2. See dikßu viß±ur, and diço viß±ur.

•ånuß†ubhena chandaså mitråvaru±åbhyåµ devatayågne¿ pakße±ågne¿ pakßam upa dadhåmi # TS.5.5.8.3. See ånuß†ubhasya chandaso’gne¿, and mitråvaru±åbhyåµ devåbhyåµ.

•ånuß†ubhena chandasåikavi¯çena stomena våiråjena såmnå vaßa†kåre±a vajre±a sarvajån bhråt®vyån adharån pådayåmi # ApÇ.13.18.9. Cf. gåyatre±a (tråiß†ubhena, jågatena) chandaså triv®tå (pañcadaçena, saptadaçena) etc.

•ånuß†ubhena två chandasådade’ºgirasvat # TS.4.1.1.4. See ånuß†ubhena chandasåºgi@.

•ånuß†ubhena två chandaså sådayåmi # VS.13.53; MS.2.7.18: 103.13; ÇB.7.5.2.61.

•ånûkam aryo vapuße nårcat # RV.5.33.9d.

•å nûnaµ yåtaµ suk®tåya viprå # TB.2.4.3.7b.

•å nûnaµ yåtam açvinå # RV.8.8.2a; 9.14a; 87.5a; AV.20.141.4a.

•å nûnaµ raghuvartanim # RV.8.9.8a; AV.20.140.3a.

•å nûnam açvinå yuvam # RV.8.9.1a; AV.20.139.1a; Våit.27.29. P: å nûnam açvinå AÇ.9.11.16.

•å nûnam açvinor ®ßi¿ # RV.8.9.7a; AV.20.140.2a; AB.1.22.2; KB.8.7; AÇ.4.7.4; ÇÇ.5.10.11.

•å nûnaµ bhûßata çrute # RV.8.66.7d; AV.20.97.1d; SV.1.272d; 2.1041d.

•ånûnasya mahi çrava¿ # RV.8.55 (Vål.7).5b.

•ån®tyata¿ çikha±¥ina¿ # AV.4.37.7a.

•å n®bhyo martabhojanaµ suvåna¿ # RV.7.38.2d.

•å no agne rayiµ bhara # RV.1.79.8a; SV.2.875a; MS.4.12.4a: 189.11; KS.10.12a; MÇ.5.2.2.18. P: å no agne MÇ.11.9.2.

•å no agne vayov®dham # RV.8.60.11a; SV.1.43a.

•å no agne sucetunå (TB.ApÇ. suketunå) # RV.1.79.9a; SV.2.876a; MS.4.10.6a: 156.2; 4.12.4: 189.10; KS.2.14a; TB.2.4.5.3a; 6.16.1; AÇ.2.10.3; ÇÇ.3.16.24; ApÇ.8.14.24a. P: å no agne MÇ.5.1.4.16; –5.2.2.18.

•å no agne sumatiµ saµbhalo gamet # AV.2.36.1a. P: å no agne Kåuç.34.13.

•å no adya samanasa¿ # RV.8.27.5a.

•å no açvåvad açvinå # RV.8.22.17a.

•å no açvinå triv®tå rathena # RV.1.34.12a.

•å no gachataµ havanå # ÇÇ.15.8.20. Comm. adds upa yajñam, and designates the mantra as såupar±î.

•å no gantaµ riçådaså # RV.5.71.1a; 8.8.17a; GB.2.3.13; AÇ.5.10.28. P: å no gantam ÇÇ.7.11.2; 12.2.15.

•å no gantaµ svarvidå # RV.8.8.7b.

•å no gantam ihotyå # RV.1.135.5e.

•å no gantaµ mayobhuvå # RV.8.8.19a.

•å no gavyåni açvyå # RV.8.34.14a.

•å no gavyûtim ukßataµ gh®tena # RV.7.62.5b; VS.21.9b; TS.1.8.22.3b; MS.4.11.2b: 166.13; KS.4.16b; TB.2.7.15.6b; 8.6.7b.

•å no gavyebhir açvyåi¿ # RV.6.60.14a; 8.73.14a.

•å no gahi sakhyebhi¿ çivebhi¿ # RV.3.1.19a; 31.18c; MS.4.14.15a: 242.2.

•å no gotrå dard®hi gopate gå¿ # RV.3.30.21a; VSK.28.14a.

•å no gomantam açvinå # RV.8.5.10a. P: å no gomantam ÇÇ.11.8.3.

•å no goßu bhajatå prajåyåm # AV.6.55.2c.

•å no goßu viçatv åußadhîßu (MS. oßadhîßu; KS. å tanûßu) # TS.4.2.7.2c; MS.2.7.14c: 95.9; KS.16.14c. See å må goßu etc.

•å no goß†he rayiß†håµ sthåpayåti # AV.7.39.1d.

•å no jane janaya viçvavåre # RV.1.113.19d.

•å no jane çravayataµ yuvånå # RV.7.62.5c; TS.1.8.22.3c; MS.4.11.2c: 166.14; KS.4.16c; TB.2.7.15.6c; 8.6.8c. See å må jane.

•å no jîvån varu±a tåsu çådhi # RV.2.28.9d. See å no vîrån.

•å no dadhikrå¿ pathyåm anaktu # RV.7.44.5a.

•å no diva å p®thivyå ®jîßin # RV.7.24.3a.

•å no divo b®hata¿ parvatåd å # RV.5.43.11a; 76.4c; TS.1.8.22.1a; MS.4.10.1a: 142.9; KS.4.16a; AB.5.20.8; AÇ.8.11.1; ÇÇ.6.10.2. P: å no diva¿ TS.2.5.12.1; 3.1.11.2; MS.4.10.3: 150.1; 4.11.2: 166.6; 4.14.3: 219.5; KS.11.13; 20.15; TB.2.8.2.8. Cf. B®hD.5.43.

•å no deva çavaså yåhi çußmin # RV.7.30.1a; AB.5.16.11; KB.25.2; 26.8; AÇ.8.9.2. P: å no deva ÇÇ.10.9.4.

•å no deva¿ savitå tråyamå±a¿ # RV.6.50.8a; ÇÇ.6.10.10. Cf. B®hD.5.117.

•å no deva¿ savitå såvißad vaya¿ # RV.10.100.3a.

•å no devånåm upa vetu ça¯sa¿ # RV.10.31.1a; AÇ.3.7.10. Cf. B®hD.7.34.

•å no devebhir upa devahûtim # RV.7.14.3a.

•å no devebhir upa yåtam arvåk # RV.7.72.2a.

•å no dyåvåp®thivî dåivyena # RV.7.53.2c; TS.4.1.11.4c; MS.4.10.3c: 150.17; TB.2.8.4.7c.

•å no dyumnåir å çravobhi¿ # RV.8.5.32a.

•å no drapså madhumanto viçantu # RV.10.98.4a.

•å no nåvå matînåm # RV.1.46.7a.

•å no niyudbhi¿ çatanîbhir adhvaram # RV.1.135.3a; 7.92.5a; VS.27.28a; MS.4.14.2a: 217.5; AB.5.16.11; TB.2.8.1.2a; AÇ.3.8.1; 8.9.2. P: å no niyudbhi¿ MÇ.11.7.1; B®hPDh.9.124,328.

•å no barhi¿ sadhamåde b®had divi # RV.10.35.10a. P: å no barhi¿ ÇÇ.12.2.14.

•å no barhî riçådasa¿ # RV.1.26.4a.

•å no b®hantå b®hatîbhir ûtî # RV.4.41.11a.

•å no brahmå±i maruta¿ samanyava¿ # RV.2.34.6a.

•å no bhaja parameßu # RV.1.27.5a; SV.2.849a.

•å no bhaja barhißi jîvaça¯se # RV.7.46.4c.

•å no bhaja maghavan goßv arya¿ # RV.1.121.15c.

•å no bhaja sadasi viçvarûpe # TB.3.7.13.2d. Cf. å no vîraµ.

•å no bhajasva rådhasi # RV.4.32.21c.

•å no bhadrå¿ kratavo yantu viçvata¿ # RV.1.89.1a; VS.25.14a; KS.26.11a; KB.20.4; AA.1.5.3.9; AÇ.5.18.5. P: å no bhadrå¿ ÇÇ.8.3.16; 10.13.18; 11.15.9; 15.3.1; 18.22.8; VHDh.8.10. Cf. B®hD.3.122. Designated as å-no-bhadrîya (sc. sûkta) Rvidh.1.20.5.

•å no bhara dakßi±ena # RV.8.81.6a; ÇÇ.7.15.3.

•å no bhara pramagandasya veda¿ # RV.3.53.14c; N.6.32c.

•å no bhara bhagam indra dyumantam # RV.3.30.19a; TB.2.5.4.1a.

•å no bhara må pari ß†hå aråte # AV.5.7.1a. P: å no bhara Våit.28.19; Kåuç.18.14; 41.8.

•å no bhara v®ßa±aµ çußmam indra # RV.6.19.8a.

•å no bhara vyañjanam # RV.8.78.2a.

•å no bhara saµbhara±aµ vasûnåm # RV.7.25.2d.

•å no bhara suvitaµ yasya cåkan (SV. konå) # RV.10.148.1c; SV.1.316c.

•å no makhasya dåvane # RV.8.7.27a.

•å no mantraµ sarathehopa yåtam # RV.10.106.11b.

•å no mahîm aramatiµ sajoßå¿ # RV.5.43.6a.

•å no mitra sudîtibhi¿ # RV.5.64.5a.

•å no mitråvaru±å # RV.3.62.16a; SV.1.220a; 2.13a; VS.21.8a; TS.1.8.22.3a; 2.5.12.3; MS.4.11.2a: 166.11; KS.4.16a; 12.14; 26.11; GB.2.3.13; PB.6.10.4; 11.2.3; AÇ.2.14.11; 5.10.28; 7.2.2; 5.9; ÇÇ.7.11.2; 11.8.3; 12.1.3; MÇ.8.11; KhG.3.3.4; GG.3.8.2; MG.2.3.6; Svidh.2.2.3. P: å na¿ KÇ.19.7.17.

•å no mitråvaru±å nåsatyå # RV.6.11.1c.

•å no mitråvaru±å havyajuß†im (TB. havyadåtim) # RV.7.65.4a; MS.4.14.12a: 234.12; TB.2.8.6.7a; AÇ.3.8.1. P: å no mitråvaru±å ÇÇ.8.12.7.

•å no yajñaµ rohidaçvopa yåhi # RV.10.98.9d.

•å no yajñaµ divisp®çam # RV.8.101.9a; VS.33.85a; AB.5.16.7; AÇ.7.12.7; ÇÇ.10.6.6; 14.57.5.

•å no yajñaµ namov®dhaµ sajoßå¿ # RV.3.43.3a.

•å no yajñaµ bhåratî tûyam etu # RV.10.110.8a; AV.5.12.8a; VS.29.33a; MS.4.13.3a: 202.9; KS.16.20a; TB.3.6.3.4a; N.8.13a.

•å no yajñåya takßata ®bhumad vaya¿ # RV.1.111.2a.

•å no yåtaµ divas pari # RV.8.8.4a.

•å no yåtaµ divo achå p®thivyå¿ # RV.4.44.5a; AV.20.143.5a.

•å no yåtam upaçruti # RV.8.8.5a. Cf. å no yåhy.

•å no yåhi tapaså janeßu (MS. janißva; ÇÇ. janeßv å) # MS.4.10.2a: 147.15; AB.7.8.4; AÇ.3.12.27a; ÇÇ.3.19.16a; ApÇ.9.9.3a. Cf. å yåhi etc.

•å no yåhi paråvata¿ # RV.8.6.36a.

•å no yåhi mahemate # RV.8.34.7a.

•å no yåhi sutåvata¿ # RV.8.17.4a; AV.20.4.1a; GB.2.3.14; Våit.21.1. P: å no yåhi Våit.27.20.

•å no yåhy upaçruti # RV.8.34.11a. Cf. å no yåtam etc.

•å no ratnåni bibhratåu # RV.5.75.3a; SV.2.1095a.

•å no rayiµ vahatam ota vîrån # RV.5.42.18c; 43.17c; 76.5c; 77.5c.

•å no rayiµ sarvavîraµ sunotana # RV.10.76.4c.

•å no rayiµ janata viçvavåram # MS.4.14.9d: 228.10.

•å no rayim ®bhavas takßatå vaya¿ # RV.4.36.8d.

•å no rayiµ bahulåµ gomatîm ißam # TB.2.5.4.5b.

•å no rayiµ madacyutam # RV.8.7.13a.

•å no rådhå¯si savita stavadhyåi # RV.7.37.8a.

•å no rudrasya sûnavo namantåm # RV.6.50.4a.

•å no rûpaµ vahatu jåyamåna¿ # TB.3.7.13.2d.

•å no vayo-vaya¿çayam # SV.1.353a. Cf. under yå te agne’ya¿çayå.

•å no vav®tyå¿ suvitåya deva # RV.1.173.13c.

•å no vaha rodasî devaputre # RV.10.11.9c; 12.9c; AV.18.1.25c.

•å no våjy abhîßå¥ etu navya¿ # RV.7.4.8d; N.3.3d.

•å no våyo mahe tane # RV.8.46.25a; MS.4.14.2a: 216.13; AB.5.6.7; AÇ.7.12.7. P: å no våyo ÇÇ.10.6.6; 14.57.5. Cf. B®hD.6.80.

•å no viçva (MS. viçvå) åskrå (TB. viçve askrå) gamantu (MS. gamanta) devå¿ # RV.1.186.2a; MS.4.14.11a: 232.2; TB.2.8.6.3a; AÇ.3.7.10.

•å no viçvåny açvinå # RV.8.8.13a.

•å no viçvåbhir ûtibhi¿ # RV.8.8.1a; AB.5.4.9; KB.8.5; AÇ.7.11.22; ÇÇ.5.9.21; 6.6.4; 10.5.4; ApÇ.22.27.19. P: å no viçvåbhi¿ AÇ.4.15.2; 9.11.15. Cf. B®hD.6.47.

•å no viçvåbhir ûtibhi¿ sajoßå¿ # RV.7.24.4a; KS.8.17a; TB.2.4.3.6a; 7.13.4a; ÇÇ.6.10.7.

•å no viçvåsu havya¿ (SV.Svidh. havyam) # RV.8.90.1a; AV.20.104.3a; SV.1.269a; 2.842a; AA.5.2.4.2; ÇÇ.10.6.6; 18.10.9; Våit.39.10; Svidh.1.4.19; 2.6.10; 3.4.9.

•å no viçveßåµ rasam # RV.8.53 (Vål.5).3a.

•å no viçve sajoßasa¿ # RV.8.54.3a; ÇÇ.12.6.12; 18.10.12.

•å no vîraµ vahatå jåyamånå¿ # MÇ.2.5.4.24. Cf. å no bhaja sadasi.

•å no vîrån varu±a tåsu çådhi # MS.4.14.9d: 228.16. See å no jîvån.

•å no vîrebhir janitå matînåm # MS.4.14.9a: 228.7.

•å no vîro jåyatåµ karma±ya¿ # TS.1.2.13.1a; MS.1.2.9a: 19.3. P: å no vîro jåyatåm ApÇ.11.6.5. Cf. somo vîraµ.

•å no’vobhir maruto yantv acha # RV.1.167.2a.

•åntarikßam aruhad agan dyåm # TB.2.4.6.12d; 3.1.2.8b.

•åntarikßam uru priyam # RV.4.52.7b.

•åntarikßaµ p®±a # VS.5.27; TS.1.3.1.2; 6.1; 6.2.10.4; 3.4.3; KS.2.12; ÇB.3.6.1.15; PB.6.4.2; ApÇ.7.10.7; 11.9.13.

•åntarikßaµ p®thivîm etc. # see antarikßaµ etc.

•åntarikßaµ madhyenåprå¿ # VS.6.2; MS.4.13.8: 210.17; KS.3.3; 19.13; 26.5; ÇB.3.7.1.14; TB.3.6.13.1.

•åntarikßåt suv®ktibhi¿ # RV.8.8.3b.

•åntarikßåd adhapriyå # RV.8.8.4b.

•åntarikßåd amåd uta # RV.5.53.8b.

•åntarikßåd divas pari # TS.3.3.3.3b.

•åntarikßån må chetsî¿ # AÇ.1.3.22.

•åntarikße virodasî # TA.10.1.14b; MahånU.5.8b.

•åntarikßyaç ca yå¿ prajå¿ # TB.3.12.7.1a.

•åntåd å paråkåt # RV.1.30.21b.

•åntåd diva¿ papratha å p®thivyå¿ # RV.3.61.4d.

•åntyåya (VSK. åntyåyanåya) bhåuvanåya svåhå # VS.9.20; 18.28; 22.32; VSK.24.45; KS.14.1; ÇB.5.2.1.2.

•åntyåya svåhå # VS.22.32.

•åntrå±i mohayanti ca # AV.9.8.17b.

•åntrå±i sthålîr (KS.TB. sthålî) madhu pinvamånå¿ (KS.TB. pinvamånå) # VS.19.86a; MS.3.11.9a: 153.13; KS.38.3a; TB.2.6.4.3a.

•åntrîmukha¿ sarßapåru±o naçyatåd ita¿ svåhå # HG.2.3.7. See under ålikhann animißa¿.

•åntrebhyas te gudåbhya¿ # RV.10.163.3a; AV.2.33.4a; 20.96.19a; ApMB.1.17.3a (ApG.3.9.10).

•åntrebhyo jajñire atrå¿ # AV.10.10.21c.

•ån no våyo madhu piba # RV.8.26.20c; MS.4.14.2c: 216.10.

•ån måyinåm aminå¿ prota måyå¿ # RV.1.32.4b; TB.2.5.4.3b.

•ån menåµ k®±vann acyuto bhuvad go¿ # RV.10.111.3c.

•ånyaµ divo måtariçvå jabhåra # RV.1.93.6a; TS.2.3.14.2a; MS.4.14.18a: 248.4; KS.4.16a; AB.2.9.7; AÇ.1.6.1.

•ånyåvåkßîd (VS. ånyå vakßad) vasu våryå±i # VS.28.15d; TB.2.6.10.2d.

•åpa id vå u bheßajî¿ # RV.10.137.6a; AV.3.7.5a; 6.91.3a; VHDh.8.24.

•åpa imå¯ lokån anusaµcaranti # Kåuç.99.2d; 103.2d.

•åpa iva kåçinå saµg®bhîtå¿ # RV.7.104.8c; AV.8.4.8c.

•åpa iva pravatå çumbhamånå¿ # RV.3.5.8c.

•åpa iva rasa oßadhaya iva rûpaµ bhûyåsam # AA.5.1.1.21.

•åpa iva sadhryañco dhavadhve # RV.5.60.3d; TS.3.1.11.6d; MS.4.12.5d: 193.14.

•åpa ivågni¿ pari v®±aktu no bhava¿ # AV.11.2.8b.

•åpa îrayann udadhim ardayåti # AV.4.15.11b.

•åpa uttånaçîvarî¿ # AV.3.21.10b.

•åpa undantu jîvase # TS.1.2.1.1a; KS.2.1; AG.1.17.7; ÇG.1.28.9a; SMB.1.6.3; GG.2.9.12; ApMB.2.1.2a (ApG.4.10.5); HG.1.9.12; 2.6.6; MG.1.21.3b. Ps: åpå undantu ApÇ.10.5.8; åpa¿ KhG.2.3.22. Designated as yajußpavitra ApDh.1.1.2.2. See next, and cf. ådityå rudrå vasava undantu.

•åpa undantu varcaså (AG. varcase) # AV.6.68.2b; AG.1.17.7b. See prec.

•åpa oßadhî¿ pra tirantu no gira¿ # RV.10.66.10c.

•åpa oßadhîr uta no’vantu # RV.5.41.11c.

•åpa oßadhîr vaninåni yajñiyå # RV.10.66.9b.

•åpa oßadhîr vanino jußanta # RV.7.34.25b; 56.25b.

•åpa¿ parivåhi±î stha råß†radå¿ # VS.10.3 (bis); ÇB.5.3.4.9. See parivåhi±î¿ stha.

•åpa¿ pådåvanejanî¿ # AB.8.27.9a; Kåuç.90.11c; ApMB.2.9.10a (ApG.5.13.5).

•åpa¿ pådyå¿ # ApG.5.13.4. See pådyam. Cf. AG.1.24.7; GG.4.10.5; HG.1.12.14.

•åpa¿ punantu p®thivîm # TA.10.23.1a; MahånU.14.2a; Prå±ågU.1a; BDh.2.5.8.10a.

•åpa¿ p®±îta bheßajam # RV.1.23.21a; 10.9.7a; AV.1.6.3a; KS.12.15a.

•åpa¿ prajåpatir yajño (ApÇ. prajåpate¿ prå±å) yajñasya bheßajam asi (ApÇ. omits asi) # KÇ.25.13.25; ApÇ.14.21.1.

•åpa¿ prava±åd iva yatî¿ # TA.6.11.2a.

•åpa¿ prokßa±îbhi¿ # TA.3.8.1.

•å pakthåso bhalånaso bhananta # RV.7.18.7a.

•åpac chlokam indriyaµ pûyamåna¿ # RV.9.92.1c.

•å pañcåçatå surathebhir indra # RV.2.18.5c.

•å pa¥bhir dhåvataµ narå # RV.5.64.7d.

•åpataye två g®h±åmi # VSK.5.2.1; TS.1.2.10.2; 6.2.2.2; MS.1.2.7: 16.12; 3.7.10 (bis): 90.14; 91.1; GB.2.2.3; Våit.13.16; ApÇ.11.1.1; MÇ.2.2.1.2. See next.

•åpataye två paripataye g®h±åmi tanûnaptre çåkvaråya çakvana (KS. tanûnaptre çakmane çåkvaråya çakmann) ojiß†håya # VS.5.5; KS.2.8; ÇB.3.4.2.10. P: åpataye KÇ.8.1.19. See prec.

•å patnîr idam astakam # AV.2.26.5d.

•åpathayo vipathaya¿ # RV.5.52.10a.

•åpaµ tvågna upasadbhi¿ # TS.5.5.7.5.

•åpaµ tvågne tapaså # TS.5.5.7.5. See tapaså tvåpam.

•åpaµ tvågne dakßi±åbhi¿ # TS.5.5.7.5.

•åpaµ tvågne dîkßayå # TS.5.5.7.5. See dîkßayå tvåpam.

•åpaµ tvågne manaså # TS.5.5.7.5.

•åpaµ tvågne’vabh®thena # TS.5.5.7.5. See avabh®thena tvåpam.

•åpaµ tvågne vaçayå # TS.5.5.7.5. See vaçayå tvåpam.

•åpaµ tvågne sutyayå # TS.5.5.7.5. See sutyayå tvåpam.

•åpaµ tvågne svagåkåre±a # TS.5.5.7.5.

•åpan må çrî¿ # ApG.3.8.6.

•åpapûr apa çambaraç cåiva # TA.1.10.3c.

•åpap®vån etc. # see åpaprivån etc.

•å papråtha tavißîbhis tuvißma¿ # RV.7.20.4b.

•å papråtha mahitvanå # RV.8.68.2c; SV.2.1122c.

•å papråtha mahinå v®ß±yå v®ßan # RV.8.70.6a; AV.20.81.2a; 92.21a; SV.2.213a; MS.4.12.4a: 189.1. P: å papråtha MÇ.5.2.3.13.

•åpapråthoßå iva # RV.10.134.1b; SV.1.379b; 2.440b.

•åpaprivån (MS. åpap®vån) rodasî antarikßam # RV.1.73.8d; 10.139.2b; VS.17.59b; TS.4.6.3.3b; MS.2.10.5b: 137.11; KS.18.3b; ÇB.9.2.3.17.

•åpaprußî pårthivåni # RV.6.61.11a.

•åpaprußî vibhåvari # RV.4.52.6a.

•å papråu dyåvåp®thivî mahitvå # AV.19.49.1d.

•å papråu pårthivaµ raja¿ # RV.1.81.5a.

•åpam åpåm apa¿ sarvå¿ # TA.1.1.1a; 21.1a; 25.2a.

•åpa yad îµ hotråbhir ®tåvå # RV.1.122.9d.

•åpaye svåhå # VS.9.20; ÇB.5.2.1.2; KÇ.14.5.1.

•å paramåbhir uta madhyamåbhi¿ # RV.6.62.11a.

•å parjanyasya v®ß†yå(¿) # AV.3.31.11a; cf. ZDMG. xliii. 684. See ut parjanyasya.

•å parvatasya marutåm avå¯si # RV.4.55.5a.

•åpalåyitåya svåhå # TS.7.1.13.1; KSA.1.4.

•å pavamåna dhåraya # RV.9.12.9a; SV.2.553a.

•å pavamåna no bhara # RV.9.23.3a.

•å pavamåna suß†utim # RV.9.65.3a; SV.2.256a.

•å pavasva gaviß†aye # RV.9.66.15a.

•å pavasva diçåµ pate # RV.9.113.2a.

•å pavasva pûyamåna¿ svasti # RV.9.97.36b; SV.2.211b.

•å pavasva madintama # RV.9.25.6a; 50.4a; SV.2.558a. Cf. sa pa@.

•å pavasva mahîm ißam # RV.9.41.4a; SV.2.245a.

•å pavasva viçe asyå ajîtim # RV.9.97.30d.

•å pavasva sahasri±a¿ # RV.9.33.6c; SV.2.221c.

•å pavasva sahasri±am # RV.9.40.3c; 62.12a; 63.1a; 65.21c; SV.1.501a; 2.276c,346c; DB.1.14.

•å pavasva suvîryam # RV.9.65.5a; SV.2.136a.

•å pavasva såumanasaµ na indo # RV.9.97.28d.

•å pavasva hira±yavat # RV.9.63.18a; VS.8.63a; KÇ.25.6.9.

•å paçuµ gåsi p®thivîµ vanaspatîn # RV.8.27.2a.

•åpaç ca tvåußadhayaç ca çrî±antu # KS.35.11.

•åpaç cana pra minanti vrataµ våm # RV.2.24.12b.

•åpaç cana çavaso antam åpu¿ # RV.1.100.15b.

•åpaç ca mitraµ dhißa±å ca sådhan # RV.1.96.1c; MS.4.10.6c: 157.13.

•åpaç carum ava sarpantu çubhrå¿ # AV.11.1.17b.

•åpaç ca varu±aç ca saµnate te me saµnamatåm ada¿ # VS.26.1. Cf. adbhya¿ sam anamat.

•åpaç ca viçvabheßajî¿ # RV.1.23.20d; TB.2.5.8.6d; ApÇ.8.8.7d. See åpa¿ sarvasya, åpo viçvasya, and next.

•åpaç ca viçvaçaµbhuva¿ # MS.4.10.4c: 153.8. See under prec.

•å paçcåtån nåsatyå puraståt # RV.7.72.5a; 73.5a; AÇ.3.8.1.

•åpaç cit pipyu staryo na gåva¿ # RV.7.23.4a; AV.20.12.4a; VS.33.18a.

•åpaç cid asmå aramanta devî¿ # RV.3.56.4c.

•åpaç cid asmåi gh®tam it kßaranti # AV.7.18.2c.

•åpaç cid asmåi pinvanta p®thvî¿ # RV.7.34.3a.

•åpaç cid asmåi sutukå aveßan # RV.1.178.2c.

•åpaç cid asya rodasî cid urvî # RV.3.56.7c.

•åpaç cid asya vi nasanty artham # RV.10.27.20c.

•åpaç cid asya vrata å nim®grå¿ # RV.2.38.2c.

•åpaç cid dhi svayaçasa¿ sadassu # RV.7.85.3a.

•åpaç cin ni dadhå padam # RV.8.102.14c; SV.2.921c; KS.40.14c.

•å paçyati prati paçyati # AV.4.20.1a. P: å paçyati Kåuç.8.25; 28.7.

•åpa¿ çakvarya¿ # GG.3.2.21.

•åpa¿ çånti¿ # AV.19.9.14; VS.36.17; VSK.35.58; MS.4.9.27: 138.13; TA.4.42.5.

•åpa¿ çikßantî¿ pacatå sunåthå¿ # AV.12.3.27d.

•åpa¿ çivå¿ çivatamå¿ çåntå¿ çåntatamå¿ # PG.1.8.5.

•åpa¿ çundhantu måinasa¿ # VS.20.20d; KS.38.5d; ÇB.12.9.2.7d; TB.2.6.6.4d. See viçve muñcantu etc., and viçve çumbhantu etc.

•åpas tat pravahatåd ita¿ # TB.3.7.6.20d; ApÇ.1.21.2d.

•åpas tat satyam åbharan # TB.2.4.6.7e; AÇ.5.13.14e.

•åpas tat sarvaµ jîvalå¿ # ApÇ.7.9.9c. See åpas två tasmåj.

•åpas tat sarvaµ niß karan # AV.6.24.2a.

•åpas tad ghnantu te sadå (YDh. ghnantu sarvadå) # MG.2.14.26d; YDh.1.282d.

•(oµ) åpastambaµ sûtrakåraµ tarpayåmi # BDh.2.5.9.14.

•åpas turîyam am®taµ turîyam # AV.10.10.29b.

•åpas tvaß†å bh®gavo yaµ sahobhi¿ # RV.10.46.9b.

•åpas två tasmåj jîvalå¿ # AV.10.6.3c. See åpas tat sarvaµ jî@.

•åpas två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1.

•åpas tvåm açvinåu tvåm # MS.4.1.2a: 3.20; ApÇ.1.4.15a; MÇ.1.1.1.46a.

•åpas två sam ari±an (MS. ari±van; TS.KS. åpa¿ sam ari±an) # VS.6.18; TS.1.3.10.1; MS.1.2.77: 27.3; KS.3.7; ÇB.3.8.3.20.

•åpa stha yußmåbhi¿ sarvån kåmån avåpnavåni # PG.1.3.13. Cf. åpa¿ stha.

•åpas putråso abhi saµ viçadhvam # AV.12.3.4a. P: åpas putråsa¿ Kåuç.60.35.

•åpa¿ satyaµ mayi vratam # KÇ.4.15.4.

•åpa¿ sapta susruvur devî¿ # AV.7.112.1c; 14.2.45c.

•åpa¿ sam ari±an # see åpas två sam.

•åpa¿ samudra ucchiß†e # AV.11.7.2c.

•åpa¿ samudraµ rathyeva jagmu¿ # RV.3.36.6b; TB.2.4.3.11b.

•åpa¿ samudriyå dhårå¿ # AV.7.107.1c.

•åpa¿ samudro varu±aç ca råjå # Kåuç.3.3c.

•åpa¿ sarvasya bheßajî¿ # RV.10.137.6c. See under åpaç ca viçvabheßajî¿.

•åpa¿ sarvå vaçe mama # Kåuç.133.3d.

•åpas supteßu jåg®ta # ApMB.2.13.6 (ApG.6.15.6).

•åpa¿ sûrye samåhitå¿ # TA.1.8.1b.

•åpa¿ s®jantu snigdhåni # RVKh.5.87.12a.

•åpa¿ stha samudre çritå¿, p®thivyå¿ pratiß†hå, yußmåsv idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartryo viçvasya janayitrya¿ # TB.3.11.1.5. Cf. åpa stha.

•åpa¿ snehåya # Svidh.3.8.2.

•åpa¿ svaråja stha råß†radå råß†ram amußmåi datta # VS.10.4; ÇB.5.3.4.21. P: åpa¿ svaråja¿ KÇ.15.4.45. Cf. devîr åpo apåµ napåd råß†radå¿.

•åpåkesthå¿ prahåsina¿ # AV.8.6.14c.

•åpåtikebhya¿ (sc. nama¿) # MG.2.12.17.

•åpådatalamastakam # TA.10.11.2b; MahånU.11.11b.

•åpånaµ brahma citayad dive-dive # RV.2.34.7b.

•åpånåso vivasvata¿ # RV.9.10.5a; SV.2.473a.

•åpåntamanyus t®palaprabharmå # RV.10.89.5a; TS.2.2.12.3a; TA.10.1.9a; N.5.12a. Cf. B®hD.7.144.

•åpåma manaså # VS.10.21; ÇB.5.4.3.9. P: åpåma KÇ.15.6.19. See åptaµ mana¿.

•åpi¿ pitå pramati¿ somyånåm # RV.1.31.16c; LÇ.3.2.7c.

•å pitaraµ våiçvånaram avase ka¿ (PB. ku¿; comm. aka¿, kuru) # PB.21.10.11; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•åpitvam asti nidhruvi # RV.8.20.22d.

•åpitve na¿ prapitve tûyam å gahi # RV.8.4.3c; SV.1.252c; 2.1071c; N.3.20.

•åpiµ nakßåmahe v®dhe # RV.8.60.10d; SV.2.895d.

•åpipyånaµ maghavå çukram andha¿ # RV.4.27.5b.

•åpir ûtî çiva¿ sakhå # RV.6.45.17b.

•åpir no bodhi sadhamådyo (SV. @mådye) v®dhe # RV.8.3.1c; SV.1.239c; 2.771c.

•åpir yajaty åpaye # RV.1.26.3b.

•åpî vo asme pitareva putrå # RV.10.106.4a.

•å putrå agne mithunåso atra # RV.1.164.11c; AV.9.9.13c.

•å putråso na måtaraµ vibh®trå¿ # RV.7.43.3a.

•å puraµdaraµ cak®ma vipravacasa¿ # RV.8.61.8c; SV.2.932c.

•åpura stå må prajayå paçubhi¿ pûrayata # ÇÇ.8.8.11. See åpûryå, and cf. åp®±o.

•å puß†am etv å vasu # AV.6.79.2c. See å pûßå etv.

•å pûr±ayå niyutå yåtho adhvaram # RV.1.135.7e.

•å pûr±o a¯çu¿ paryeti viçvata¿ # RV.9.74.2b.

•åpûr±o asya kalaça¿ svåhå # RV.3.32.15a; AV.20.8.3a; AB.6.11.13; GB.2.2.21; AÇ.5.5.19. P: åpûr±o asya ÇÇ.7.17.11.

•å pûryamå±am avahann abhi çrava¿ # RV.1.51.10d.

•åpûryamå±å pûryamå±å pûrayantî pûr±å påur±amåsî # TB.3.10.1.1.

•åpûryå sthå må pûrayata prajayå ca dhanena ca # TS.3.2.5.5; AÇ.6.12.4. P: åpûryå sthå må pûrayata ApÇ.13.17.8. See under åpura stå.

•å pûßañ citrabarhißam # RV.1.23.13a.

•å pûßå etv å vasu # TS.2.4.5.1c. See å puß†am.

•å pûßå b®haspati¿ # AV.5.28.12b.

•å p®kßudho vîrudho da¯su rohati # RV.1.141.4b.

•åp®chyaµ kratum å kßeti pußyati # RV.1.64.13d.

•åp®chyaµ dharu±aµ våjy arßati (SV. arßasi) # RV.9.107.5c; SV.2.26c.

•åp®chyena sadhasthena, pratnena dharu±ena ca, pibåcyud indra tvaµ somam, ®cor garbhe’dhyåhita # JB.2.13abcd.

•åp®chyo viçpatir vikßu vedhå¿ # RV.1.60.2d.

•å p®±anti çavaså vardhayanti ca # RV.5.11.5d; MS.2.13.7d: 156.7.

•åp®±anto antarikßå vy asthu¿ # RV.7.75.3d.

•åp®±o’si saµp®±a¿ (ApÇ. åp®±oßi saµp®±a) prajayå må paçubhir å p®±a # ÇÇ.1.15.16; ApÇ.24.12.9. Cf. under åpura stå.

•å p®tsu darßi n®±åµ n®tama # RV.6.33.3d.

•åpo agniµ yaçasa¿ saµ hi pûrvî¿ # RV.3.1.11b.

•åpo agniµ pra hi±uta pit°¯r upa # AV.18.4.40a. P: åpo agnim Kåuç.88.23. See åpo devî¿ prahi±utå@.

•åpo agraµ divyå oßadhaya¿ # AV.8.7.3a.

•åpo agre viçvam åvan # AV.4.2.6a.

•åpo achåvadåmasi # AV.19.2.3d.

•åpo adyånv acårißam # RV.1.23.23a; 10.9.9a; AÇ.3.6.27. See under apo etc.

•åpo amîvacåtanî¿ # RV.10.137.6b; AV.3.7.5b; 6.91.3b.

•åpo arßanti sindhava¿ # RV.9.2.4b; 66.13b; SV.2.390b.

•åpo asmån (MS. må) måtara¿ çundhayantu (AV.MS.KS. sûdayantu; TS.ApÇ. çundhantu) # RV.10.17.10a; AV.6.51.2a; VS.4.2a; TS.1.2.1.1a; KS.2.1a; MS.1.2.1a: 10.1; 3.6.2: 61.7; ÇB.3.1.2.11; AÇ.6.13.11; 8.12.6; ApÇ.10.6.1. P: åpo asmån ÇÇ.4.15.4; KÇ.7.2.15; VHDh.8.12,23.

•åpo garbhaµ janayantî¿ # GB.1.1.39. See åpo vatsaµ. Cf. JAOS. xix. 11.

•åpo g®heßu jågrata # HG.2.4.5a. See åpo jåg®ta, åpo deveßu, and åpo havi¿ßu.

•åpo janayathå ca na¿ # RV.10.9.3c; AV.1.5.3c; SV.2.1189c; VS.11.52c; 36.16c; TS.4.1.5.1c; 5.6.1.4c; 7.4.19.4c; MS.2.7.5c: 80.2; 4.9.27c: 139.8; KS.16.4c; 35.3c; TA.4.42.5c; 10.1.12c; ApMB.2.7.15c.

•åpo jåg®ta # MS.1.1.3: 2.11; KS.1.3; 31.2; MÇ.1.1.3.37. See under åpo g®heßu.

•åpo jyotî raso’m®taµ brahma # TA.10.15.1; 28.1; TAA.10.68; Karmap.2.1.7; ÇaºkhaDh.9.16; LVyåsaDh.2.18; Prå±ågU.1; MahånU.13.1; 15.3; ÇirasU.6. P: åpo jyoti¿ B®hPDh.2.66. See om åpo etc., and çira¿.

•åpo divyå¿ payasvatî¿ # AV.4.8.4d,6b; 8.2.14f. See divyena payaså.

•åpo dîkßå tayå varu±o råjå dîkßayå dîkßita¿ # TB.3.7.7.6; ApÇ.10.11.1.

•åpo devatå # TS.4.4.10.2; MS.2.13.20: 166.4; KS.39.13.

•åpo devî¿ pratig®bh±îta (TS.KS. @g®h±îta) bhasmåitat # VS.12.35a; TS.4.2.3.2a; MS.2.7.10a: 88.3; KS.16.10a; 19.12; ÇB.6.8.2.3; ApÇ.16.12.11. Ps: åpo devî¿ pratig®bh±îta MÇ.6.1.4; åpo devî¿ KÇ.16.6.26, (28); B®hPDh.2.134,135.

•åpo devî¿ prathamajå ®tena (AV. ®tasya) # RV.10.109.1d; AV.5.17.1d.

•åpo devî¿ prahi±utågnim # HG.2.10.6a. See åpo agniµ pra.

•åpo devîr agrepuvo agreguvo’gra imaµ yajñaµ nayatågre yajñapatiµ dhatta (TB. omits dhatta) # TS.1.1.5.1; TB.3.2.5.3; 3.6.1. P: åpo devîr agrepuva¿ ApÇ.1.11.10. See devîr åpo agre@.

•åpo devîr ubhayå¯s tarpayantu # AV.18.4.39d; HG.2.12.10d; ApMB.2.20.24d.

•åpo devîr gh®taminvå û åpa¿ (KS. gh®tam id åpa åsan) # MS.2.13.1a: 153.1; KS.35.3a; 39.2a. See åpo bhadrå.

•åpo devîr b®hatîr viçvaçaµbhuva¿ # VS.4.7a; TS.1.2.2.1a; 6.1.2.2,3; MS.1.2.2a: 10.13; 3.6.4: 64.3; KS.2.2a; 23.2; ÇB.3.1.4.15a. P: åpo devî¿ MÇ.2.1.2.1.

•åpo devîr yajñiyå måviçantu # TS.7.3.13.1c; KSA.3.3c.

•åpo devî¿ çuddhåyuva¿ çuddhå yûyaµ devå¯ û¥hvam # TS.1.3.8.2. P: åpo devî¿ çuddhåyuva¿ TS.6.3.8.4; ApÇ.7.18.4. See devîr åpa¿ çuddhå.

•åpo devî¿ çuddhå¿ stha # TB.3.7.4.2a; ApÇ.1.11.10a.

•åpo devî¿ çundhata må madhumantaµ madhumatîr devayajyåyåi # MS.1.2.1: 9.7. P: åpo devî¿ MÇ.2.1.1.21; MG.1.5.4. Cf. under dåivyåya karma±e.

•åpo devîs sarasvatî¿ # ApMB.2.11.18b.

•åpo devî¿ svadantu (VSK. sadantu) svåttaµ cit sad devahavi¿ # VS.6.10; VSK.6.2.4; ÇB.3.7.4.6. P: åpo devî¿ KÇ.6.3.32. See svåttaµ sad, svåttaµ havyaµ, and svåttaµ cit.

•åpo devebhir niv®tå atiß†han # RV.10.98.6b.

•åpo deveßu jågratha # PG.1.16.22a. See under åpo g®heßu.

•åpo dhåraya måtigu¿ # TB.3.7.4.14d; ApÇ.1.14.3d.

•åpo’dhvaryu¿ # MÇ.1.8.1.1. See våto’dhvaryu¿.

•åpo na devîr upa yanti hotriyam # RV.1.83.2a; AV.20.25.2a; AB.2.20.9; KB.12.1; AÇ.5.1.13. P: åpo ua devî¿ ÇÇ.6.7.6.

•åpo na dvîpaµ dadhati prayå¯si # RV.1.169.3d.

•åpo na dhåyi savanaµ ma å vaso # RV.8.50 (Vål.2).3c.

•åpo na nimnåir udabhir jigatnava¿ # RV.10.78.5c.

•åpo naptre gh®tam annaµ vahantî¿ # RV.2.35.14c.

•åpo na pravatå yatî¿ # RV.8.6.34b; 13.8b; 9.24.2b; SV.2.312b.

•åpo na pravatåsaran # RV.9.6.4b.

•åpo na makßu sumatir bhavå na¿ # RV.9.88.7c; SV.2.823c.

•åpo na vajrinn anv okyaµ sara¿ # RV.8.49 (Vål.1).3c.

•åpo na v®ktabarhißa¿ # RV.8.33.1b; AV.20.52.1b; 57.14b; SV.1.261b; 2.214b.

•åpo na sindhum abhi yat samakßaran # RV.10.43.7a; AV.20.17.7d.

•åpo na s®ß†å adhavanta nîcî¿ # RV.7.18.15b.

•åpo nåma stha # ÇG.2.6.1.

•åpo nimneva savanå havißmata¿ # RV.1.57.2b; AV.20.15.2b.

•åpo nudantu (ApMB.HG. bådhantåµ) nir®tiµ paråcåi¿ # AV.6.124.2d; ApMB.2.22.11d; HG.1.16.7d.

•åpo brahma janå vidu¿ # AV.10.7.10b.

•åpo brahma samåhitå¿ # AV.10.7.11d.

•åpo bhadrå gh®tam id åpa åsan (TS. åsu¿) # AV.3.13.5a; TS.5.6.1.3a. P: åpo bhadrå¿ TB.2.8.9.3; 3.12.1.1; ApÇ.14.18.1. See åpo devîr gh®tam@.

•åpo bhavantu pîtaye # RV.10.9.4b; AV.1.6.1b; VS.36.12b; KS.13.15b; 38.13b; TB.1.2.1.1b; 2.5.8.5b; TA.4.42.4b; ApÇ.5.4.1b; MÇ.6.1.5b; HG.1.5.7b. See çaµ no bhavantu pîtaye.

•åpo’bhigara¿ # TA.3.6.1. See våto’bhigara¿.

•åpo bhûyiß†hå ity eko abravît # RV.1.161.9a.

•åpo bh®gvaºgirasåµ sm®tam # GB.1.5.26d.

•åpo bh®gvaºgiromayam # GB.1.1.39b.

•åpo bh®gvaºgirorûpam # GB.1.1.39a.

•åpo madhumatîr imå¿ # AV.18.4.39b; HG.2.12.10b; ApMB.2.20.24b.

•åpo madhyaµ kva vo nûnam anta¿ # RV.10.111.8d.

•åpo marîcî¿ pari påntu sarvata¿ (MG. viçvata¿) # PG.3.3.6a; MG.2.8.6a. See next.

•åpo marîcî¿ pra vahantu no dhiya¿ # AG.2.4.14a. See prec.

•åpo malam iva prå±åikßît (ApÇ. prå±ijan) # AV.2.7.1c; ApÇ.6.20.2c.

•åpo må tatra nayantu # AV.19.43.7c.

•åpo må tasmåc chumbhantu # AV.12.2.40c.

•åpo må tasmåt sarvasmåt # AV.7.64.1c; 10.5.22c. See next.

•åpo må tasmåd enasa¿ # VS.6.17e; LÇ.2.2.11e; ApÇ.7.21.6a. See prec.

•åpo må måtara¿ etc. # see åpo asmån.

•åpo’m®tam (Kåuç. ’m®taµ stha; Prå±ågU. ’m®tam asi) # GB.1.1.39 (ter); Kåuç.90.18; Prå±ågU.1. See am®tam åpa¿.

•åpo me retasi çritå reto h®daye h®dayaµ mayy aham am®ta am®taµ brahma±i # TB.3.10.8.6.

•åpo me hotråça¯sina¿ (AG. @ça¯sinya¿) # ÍB.2.10; ApÇ.10.1.14; AG.1.23.12.

•åpo me hotråça¯sinas te me devayajanaµ dadåtu (!) hotråça¯sino devayajanaµ me datta # ÍB.2.10. See åpo hotråça¯sinas.

•åpo me hotråça¯sinas te mopahvayantåm # ÍB.2.5.

•åpo måußadhîmatîr etasyå diça¿ påntu # AV.19.17.6a.

•åpo yaµ va¿ prathamaµ devayanta¿ # RV.7.47.1a; VHDh.8.27. Cf. B®hD.5.174.

•åpo yat ta åsu madanti devî¿ # RV.1.173.8b.

•åpo yad vas tapas tena taµ prati tapata yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.2.23.1.

•åpo yad vas tejas tena tam atejasaµ k®±uta yo etc. # AV.2.23.5.

•åpo yad va¿ çocis tena taµ prati çocata yo etc. # AV.2.23.4.

•åpo yad vo’rcis tena taµ praty arcata yo etc. # AV.2.23.3.

•åpo yad vo haras tena taµ prati harata yo etc. # AV.2.23.2.

•åpo yavå (ViDh. vå) am®taµ yavå¿ # BDh.3.6.5b; ViDh.48.18b.

•åpo yoktrå±i muñcata # RV.3.33.13b; AV.14.2.16b.

•åpo ripraµ nirvahata # ApÇ.7.4.5; MÇ.1.7.3.24.

•åpo revatî¿ kßayathå hi vasva¿ # RV.10.30.12a; AÇ.4.13.7; 7.11.7a; PG.3.5.3a. P: åpo revatî¿ KS.12.15; AB.2.16.1; KB.11.4; ÇÇ.6.3.11; 9.20.7.

•åpo revatî¿ ç®±utå havaµ me # RV.10.30.8d.

•åpo vatsaµ janayantî¿ # AV.4.2.8a. See åpo garbhaµ.

•åpo vå am®taµ etc. # see åpo yavå.

•åpo vå idaµ sarvam # TA.10.22.1; MahånU.14.1.

•åpo våjajito våjaµ va¿ sarißyantîr våjaµ jeßyantîr våjinîr våjajito våjajityåyåi saµmårjmy apo annådå annådyåya # ApÇ.8.8.2. ÿha of agne våjajid våjaµ två sarißyantaµ.

•åpo våta¿ parvatåso vanaspati¿ # RV.8.54 (Vål.6).4c.

•åpo våtå oßadhaya¿ # AV.18.1.17c.

•åpo vidyuta¿ paripåntu sarvata¿ (MG. paripåntv åyu¿) # AG.2.4.14d; MG.2.8.6d. See åpo viçvata¿.

•åpo vidyud abhraµ varßam # AV.4.15.9a.

•åpo vimoktrîr mayi teja indriyam # TB.3.7.14.1f,2f (bis); ApÇ.13.21.3f (ter).

•åpo viçvata¿ (v.l. vidyuta¿) paripåntu sarvata¿ # AG.1.2.11d (crit. notes). See åpo vidyuta¿.

•åpo viçvasya bheßajî¿ # AV.3.7.5c; 6.91.3c. See under åpaç ca viçvabheßajî¿.

•åpo v®tås tå varu±ena v®tås tåbhir v®tåbhir vartrîbhir yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•åpo vo mithunaµ må no mithunaµ rî¥hvam # TA.1.16.1.

•åpo vratapatnya¿ etc. # Kåuç.56.7. Cf. agne vratapate vrataµ etc.

•åpo’si janmanå vaçå så yajñaµ garbham adhatthå¿ så mayå saµbhava # MS.2.13.15: 164.5. Cf. ApÇ.16.32.4.

•åpo ha mahyaµ tad devî¿ # AV.6.24.1c.

•åpo ha yad b®hatîr (TS.MS.KS. yan mahatîr) viçvam (TA. garbham) åyan # RV.10.121.7a; VS.27.25a; 32.7a; VSK.29.34d; TS.4.1.8.5a; MS.2.13.23a: 169.2; KS.40.1a; TA.1.23.8a. P: åpo ha yat TS.2.2.12.1. See åpo agre.

•åpo havi¿ßu jåg®ta # ApÇ.1.14.3a. See under åpo g®heßu.

•åpo ha çleßma prathamaµ saµbabhûva # ApÇ.6.14.7a.

•åpo hira±yaµ jugupus triv®dbhi¿ # AV.19.27.9c.

•åpo hi ß†hå mayobhuva¿ # RV.10.9.1a; AV.1.5.1a; SV.2.1187a; VS.11.50a; 36.14a; TS.4.1.5.1a; 5.6.1.4a; 7.4.19.4a; MS.2.7.5a: 79.16; 3.1.6: 8.10; 4.9.27a: 139.3; KS.16.4a; 19.5; 35.3a; ÇB.6.5.1.2; TB.3.9.7.5; TA.4.42.4a; 10.1.11a; ApÇ.7.21.6; 9.12.2; 18.8; 13.15.13; 14.18.1; 16.4.1; AG.2.8.12; 9.8; 4.6.14; Kåuç.6.17; HG.1.10.2; 21.5; 2.18.9; MG.1.2.11; ApMB.2.7.13a (ApG.5.12.6); BDh.2.5.8.11; LVyåsaDh.2.19; N.9.27a. P: åpo hi ß†hå MS.2.13.1: 153.4; KSA.4.8; AÇ.5.20.6; ÇÇ.4.11.6; 15.3; 8.6.7; 7.12,20; 9.28.6; 14.57.7; Våit.28.11; KÇ.16.3.16; MÇ.4.3.43; –6.1.2; –6.1.6; PG.1.8.6; 2.2.14; 6.13; 14.21; 3.5.4; ViDh.64.18; 65.3; GDh.26.10; ParDh.11.34; 12.10; LVyåsaDh.1.22; VHDh.8.25; B®hPDh.2.38,50,56,129; Rvidh.1.3.5; 4.10; 3.4.3,6. Designated as åpo-hi-ß†hîyam (sc. sûktam) ÇG.3.1.4; åpo-hi-ß†hå¿ (sc. ®ca¿) VåDh.15.20; VHDh.4.30; åpo-hi-ß†hîyå¿ (sc. ®ca¿) ÇÇ.4.11.6; 21.5; 8.6.7; 7.12,20; 14.57.7; LÇ.2.10.20; 3.6.6; 4.11.7; ApÇ.15.11.16; 20.18.7; ÇG.1.14.8; MG.1.1.24; 6.4; 11.26; 2.2.27; Svidh.1.2.5. This and the next hymn of AV. (1.6.1) are designated as çaµbhumayobhû (sc. sûkte) Våit.10.19; Kåuç.9.1,4; 18.25; 19.1; 41.14; 43.12; this hymn alone as sindhudvîpasya sûktam Rvidh.3.11.4. Cf. B®hD.6.153. See abdåivatam.

•åpo heti¿ # VS.15.18; TS.4.4.3.2; MS.2.8.10: 115.4; KS.17.9; ÇB.8.6.1.19.

•åpo hotråça¯sinas te me hotråça¯sino hotråça¯sino devayajanaµ me datta # ApÇ.10.3.1. See åpo me hotråça¯sinas te me devayajanaµ.

•åptaµ mana¿ # TS.1.8.15.1; TB.1.7.9.3; MS.2.6.11: 71.1; 4.4.5: 55.18; KS.15.8; MÇ.9.1.3; ApÇ.18.17.7. See åpåma manaså.

•åptoryåmåtra saptama¿ # GB.1.5.23d.

•åptyåya parå vaha # RV.8.47.14d.

•åptye pari dadmasi # RV.8.47.15d.

•åptye saµ nayåmasi # RV.8.47.17d. See under apriye saµ.

•åpnånaµ tîrthaµ ka iha pra vocat # RV.10.114.7c; KB.18.9; ÍB.3.1.

•åpnuhi çreyå¯sam ati samaµ kråma # AV.2.11.1–5.

•å pyåyatåµ gh®tayoni¿ # TB.3.7.5.2a; ApÇ.2.10.4a; MÇ.1.2.6.18a.

•å pyåyatåµ dhruvå havißå gh®tena (TS.KS.ApÇ.MÇ. dhruvå gh®tena) # VSK.2.5.3a; TS.1.6.5.1a; 7.5.1; KS.31.14a; ÇÇ.4.11.1a; KÇ.3.3.12a; ApÇ.2.12.9; MÇ.1.3.2.7a.

•å pyåyadhvam aghniyå indråya (also with vikåra, mahendråya) devabhågam # ApÇ.1.2.6. See next four.

•å pyåyadhvam aghniyå devabhågam ûrjasvatî¿ payasvatî¿ prajåvatîr anamîvå ayakßmå¿ # TS.1.1.1.1; TB.3.2.1.4 (in fragments). See under prec.

•å pyåyadhvam aghnyå indråya bhågaµ (KS. aghnyå devabhågaµ) prajåvatîr anamîvå ayakßmå¿ # VS.1.1; KS.1.1; 30.10; ÇB.1.7.1.6,7. See under prec. but one.

•å pyåyadhvam aghnyå devebhyå indråya (MÇ. also with vikåra, mahendråya) bhågam # MS.1.1.1: 1.3; MÇ.1.1.1.19. P: å pyåyadhvam aghnyå devebhya¿ MS.4.1.1: 1.15. See under prec. but two.

•å pyåyadhvam aghnyå devebhyo viçvebhyo devebhyo bhågam # MÇ.1.7.1.8. See under prec. but three.

•å pyåyantåm åpa oßadhaya¿ # TS.1.1.13.1; TB.3.3.9.4; ApÇ.3.6.1.

•å pyåyantåm usriyå havyasûda¿ # RV.1.93.12b.

•å pyåyantåµ punar å yantu çûrpam # AV.12.3.20d. Fragment: punar å yantu çûrpam Kåuç.61.28.

•å pyåyantu me’ºgåni # PG.3.16.1a.

•åpyåyamånå¿ prajayå dhanena # RV.10.18.2c; AV.18.3.17c; TA.6.10.2c; MG.2.1.13c.

•åpyåyamånåpyåyamånåpyåyå sûn®terå # TB.3.10.1.1.

•åpyåyamåno am®tåya soma # RV.1.91.18c; ArS.3.2c; VS.12.113c; TS.4.2.7.4c; MS.2.7.14c: 96.10; KS.16.14c; 37.5c; ÇB.7.3.1.46; Kåuç.68.10c.

•åpyåyamåno bahudhå janeßu # TB.3.1.1.2c.

•åpyåyayantî duritåni viçvå # TB.3.1.1.12c.

•å pyåyayantu (N. @ti) bhuvanasya gopå¿ # AV.7.81.6d; TS.2.4.14.1d; MS.4.9.27d: 140.4; 4.12.2d: 181.8; KS.10.12d; ÇÇ.5.8.4d; N.5.11d, according to Durga (Roth's Erläuterungen, p. 61).

•åpyåyayantåu saµcaratåm # TB.3.7.4.11c; ApÇ.1.6.10c.

•å pyåyaya sakhîn etc. # see å pyåyayåsmån sakhîn.

•åpyåyaya harivo vardhamåna¿ # TB.3.7.11.5b; TA.4.5.6b; 42.5b; ApÇ.3.12.1b.

•å pyåyayåsmån (TS.MS.KS. pyåyaya) sakhîn sanyå medhayå (GB.Våit. medhayå prajayå dhanena) # VS.5.7; TS.1.2.11.1; 6.2.2.5; MS.1.2.7: 16.18; KS.2.8; AB.1.26.4; GB.2.2.4; ÇB.3.4.3.18; AÇ.4.5.6; ÇÇ.5.8.3; Våit.13.23; LÇ.5.6.8.

•å pyåyasva madintama # RV.1.91.17a; VS.12.114a; TS.1.4.32.1a; KS.35.13a; TA.3.17.1a; ApÇ.14.29.1a.

•å pyåyasva sam etu te # RV.1.91.16a; 9.31.4a; VS.12.112a; TS.3.2.5.3a; 4.2.7.4a; MS.2.7.14a: 96.6; KS.16.14a; AB.1.17.1; 7.33.7; PB.1.5.8a; ÇB.7.3.1.46; AÇ.1.10.5; 4.5.3; 5.6.27; 12.15; ÇÇ.7.5.17; 15.4; ApÇ.12.25.24; 14.28.1; 16.20.12; 19.11.9; Kåuç.68.10a; KBU.2.8. P: å pyåyasva TS.2.3.14.3; 5.12.1; 3.1.11.1; MS.4.13.10: 213.2; KS.35.13; GB.2.3.6; TB.3.5.12.1; 7.13.4; TA.6.6.2; ÇÇ.1.15.4; Våit.19.19; LÇ.2.5.9; KÇ.9.12.5; 17.3.16; ApÇ.13.20.8; MÇ.2.4.1.46; –6.1.6; Kåuç.68.9; HG.1.16.1; BDh.4.5.12; GDh.27.5; ParDh.11.32; VHDh.8.29; B®hPDh.7.28; 9.305. Designated as åpînavatî (sc. ®k) AB.1.17.4; as åpyånavatî (sc. ®k) ÇB.7.3.1.45; 2.1.

•å pra cyavethåm apa tan m®jethåm # AV.18.4.49a. P: å pra cyavethåm Kåuç.82.40.

•å pratyañcaµ dåçuße dåçvå¯sam # AV.7.40.2a.

•å pra drava (MS. å prehi) paramasyå¿ paråvata¿ # AV.3.4.5a; MS.2.2.11: 24.3.

•å pra drava paråvata¿ # RV.8.82.1a; AÇ.6.4.10; ÇÇ.18.13.7.

•å pra drava harivo må vi vena¿ # RV.5.31.2a.

•å pra yacha dakßi±åd ota savyåt # AV.7.26.8d; VS.5.19d; TS.1.2.13.2d; 7.13.4d; MS.1.2.9d: 19.7; KS.2.10d; ÇB.3.5.3.22d.

•å pra yåta maruto viß±o açvinåu # RV.8.27.8a.

•å pra yåtu paråvata¿ # AV.6.35.1b; VS.18.72b; 26.8b; TS.1.5.11.1b; MS.3.16.4b: 189.13; KS.4.16b; AB.5.21.16; KB.26.10; AÇ.8.11.4b; ÇÇ.2.5.3b.

•åprå¿ kratûn sam ajåir adhvare matî¿ # RV.9.72.5c.

•å prågåd bhadrå yuvati¿ # ArS.3.7a.

•åprå (AV.13.2.35c, åpråd) dyåvåp®thivî antarikßam # RV.1.115.1c; 4.14.2c; AV.13.2.35c; 20.107.14c; ArS.5.3c; VS.7.42c; 13.46c; TS.1.4.43.1c; 2.4.14.4c; MS.1.3.37c: 43.9; KS.4.9c; 22.5c; ÇB.4.3.4.10c; 7.5.2.27; TB.2.8.7.4c; AA.3.2.3.10c; TA.1.7.6c; 2.13.1c; N.12.16c. P: åprå dyåvåp®thivî MÇ.6.1.7.

•åprå rajå¯si divyåni pårthivå # RV.4.53.3a.

•åpriyaç chandå¯si nivido yajû¯ßi # TB.3.7.10.2c; ApÇ.14.31.8c.

•åprî±ånåu vijahatå aråtim # MS.1.4.3c: 51.5; KS.5.4c. See saµjånånåu vi@.

•åprî±e’rikto (ApÇ. rikto) ma åtmå # KS.40.5d; ApÇ.16.34.4d.

•åprîbhir åprîr yajñasya # VS.19.19b.

•åprußåyan madhuna ®tasya yonim # RV.10.68.4a; AV.20.16.4a.

•å prehi etc. # see å pra drava paramasyå¿.

•å plavasva må plavasva # TA.1.27.1a.

•å badhnåmi yaço mayi # PG.2.6.24d.

•åbayo anåbayo # AV.6.16.1a. P: åbayo Kåuç.30.1.

•å barhir indro varu±as turå nara¿ # RV.8.27.6c.

•å barhi¿ sîdataµ sumat # RV.8.87.4b. Cf. sîdatåµ barhir å sumat.

•å barhi¿ sîdataµ narå # RV.1.47.8d; 8.87.2b.

•å båhvor vajram indrasya dheyåm # RV.10.52.5c.

•å bundaµ v®trahå dade # RV.8.45.4a; SV.1.216a.

•åbedhû ra±yåya kam # AV.9.3.6b.

•å brahma navyam avase vav®tyåt # RV.6.17.13d.

•å brahman bråhma±o (MS. bråhma±as tejasvî) brahmavarcasî jåyatåm # VS.22.22; VSK.24.30; TS.7.5.18.1; MS.3.12.6: 162.7; KSA.5.14; ÇB.13.1.9.1; TB.3.8.13.1; 18.5; ApÇ.20.8.13; 12.7. Ps: å brahman bråhma±a¿ MÇ.9.2.2; å brahman KÇ.20.4.11.

•å bhakßat kanyåsu na¿ # RV.9.67.10c,11c,12c.

•å bhandamåne upåke # RV.1.142.7a.

•å bhandamåne ußaså upåke # RV.3.4.6a.

•å bhandiß†hasya sumatiµ cikiddhi # RV.5.1.10c; MS.4.11.4c: 172.6; KS.7.16c; TB.2.4.7.9c.

•å bharataµ çikßataµ vajrabåhû # RV.1.109.7a; TB.3.6.11.1a; AÇ.3.7.13.

•åbharad aru±aµ månam andhasa¿ # RV.10.144.5b.

•å bharåmi tvåm abhi # AV.8.7.26d.

•å bhare’haµ sahasraça¿ # AV.3.24.1d.

•åbhavan prabhavan bhavan # AV.3.29.2b. See next.

•åbhavan prabhavan saµbhavan saµbhûto bhûta¿ # TB.3.10.1.2. See prec.

•å bhåti devî am®te amûra¿ # RV.3.25.3b.

•å bhåty agnir ußasåm anîkam # RV.5.76.1a; SV.2.1102a; AB.1.21.8; KB.8.6. Ps: å bhåty agni¿ AÇ.4.6.3; 15.2; 9.11.14; å bhåti ÇÇ.5.9.23; 6.6.6; 15.8.14.

•å bhånunå pårthivåni jrayå¯si # RV.6.6.6a.

•å bhåratî bhåratîbhi¿ sajoßå¿ # RV.3.4.8a; 7.2.8a.

•åbhårßaµ viçvabheßajîm # AV.6.52.3c.

•åbhåsamåna¿ pradiço nu sarvå¿ # MS.4.14.14c: 239.16.

•åbhi¿ prajåbhir iha saµvaseya # TB.1.2.1.21b; ApÇ.5.14.5b.

•åbhir gîrbhir yad ato na ûnam # TB.3.7.11.4a; TA.4.5.6a; 42.5a; ApÇ.3.12.1a. P: åbhir gîrbhi¿ ApÇ.9.12.9; 15.8.5.

•åbhir digbhir anantåbhi¿ # ApMB.2.19.4c. See divå digbhir, and divå digbhiç.

•åbhir yåtaµ suvidatråbhir arvåk # RV.7.91.6c.

•åbhir yåhi tûyam å madryadrik # RV.6.22.11d; AV.20.36.11d.

•åbhir vidhemågnaye # RV.8.23.23a.

•åbhir viçvå abhiyujo vißûcî¿ # RV.6.25.2c; MS.4.14.12c: 235.4; TB.2.8.3.3c.

•åbhir hi måyå upa dasyum ågåt # RV.10.73.5c.

•åbhi¿ çamîbhir mahayanta indra # RV.4.17.18d.

•åbhiß †e adya gîrbhir g®±anta¿ # RV.4.10.4ab; TS.4.4.4.7ab; MS.2.13.8ab: 157.19; AÇ.2.8.14. P: åbhiß †e adya MS.4.10.2: 145.8.

•åbhiß †vam abhiß†ibhi¿ # AA.4.2a; Mahånåmnya¿ 2a.

•åbhiß †våhaµ daçabhir abhim®çåmi daçamåsyåya sûtavåi (ApMB. sûtave) # HG.2.2.5; ApMB.2.11.15 (ApG.6.14.14). See daçamåsyåya.

•åbhi sp®dho mithatîr arißa±yan # RV.6.25.2a; MS.4.14.12a: 235.3; TB.2.8.3.3a.

•åbhur anyo’pa (ApMB. ’va) padyatåm # ApÇ.1.9.9d; HG.2.10.7d; ApMB.2.19.1d,3d,5d. See måtur anyo.

•åbhur (KS.MS. åbhûr) asya nißaºgadhi¿ (TS.MS.KS. nißaºgathi¿) # VS.16.10d; TS.4.5.1.4d; MS.2.9.2d: 122.4; KS.17.11d. See çivo asya.

•åbhuva¿ prabhuvo bhûti¿ # PG.2.17.15a.

•åbhûkaµ praticåkaçån # AV.6.29.3g.

•å bhûtå¯ço açvino¿ kåmam aprå¿ # RV.10.106.11d.

•å bhûtiµ-bhûtiµ vayam açnavåmahåi # TB.2.5.6.5d.

•åbhûtir asy åbhûyåsam # JUB.3.20.3,11.

•å bhûtir eßåbhûti¿ # AB.7.13.10c; ÇÇ.15.17c.

•åbhûto bhûta¿ sa u jåyate puna¿ # AV.11.4.20b.

•åbhûtyå sahajå vajra såyaka # RV.10.84.6a; AV.4.31.6a.

•åbhûbhir indra turva±i¿ # RV.5.35.3d.

•åbhûbhir indra¿ çnathayann anåbhuva¿ # RV.1.51.9b.

•å bhûyo bhara # VS.4.16; TS.1.2.3.2; 6.1.4.7; MS.1.2.3: 12.10; 3.6.9: 73.4; KS.2.4; 23.6; ÇB.3.2.2.25.

•åbhûr asya etc. # see åbhur etc.

•åbhûr vibhû¿ prabhû¿ çaµbhûr bhuva¿ # TB.3.10.1.3.

•åbhûßantas te (TB. två) sumatåu navåyåm # RV.10.160.5c; AV.20.96.5c; TB.2.5.8.12c.

•åbhûßantî¿ soma veda¿ # RV.1.43.9d.

•åbhûße±yaµ vo maruto mahitvanam # RV.5.55.4a.

•å bheßajasya vahatå sudånava¿ # RV.8.20.23b.

•åbhogaµ hanmanå hatam # RV.7.94.12c.

•åbhogaya iß†aye råya u tvam # RV.1.113.5b.

•åbhogayaµ pra yad ichanta åitana # RV.1.110.2a.

•åbhogås tveva saµyanti # TA.1.8.5c.

•åbhyåm indra¿ pakvam åmåsv anta¿ # RV.2.40.2c; TS.1.8.22.5c; MS.4.11.2c: 164.2; KS.8.17c.

•åbhyo yonibhyo adhi jåtavedå¿ # Kåuç.133.6b. See ebhyo etc., and svåd yoner.

•åmatrebhi¿ siñcatå madyam andha¿ # RV.2.14.1b; N.5.1.

•å madhvo asmå asicann amatram # RV.10.29.7a; AV.20.76.7a.

•åmanam asi # TS.2.3.9.1 (bis),3; ApÇ.19.23.9.

•åmanasya deva ye paçava¿ samanasas tån ahaµ kåmaye h®då te måµ kåmayantåµ h®då tån må åmanasas k®dhi svåhå # MS.2.3.2: 28.21.

•åmanasya devå (MS. @va) yå (MS. yå¿; KS. yås) striya¿ samanasas tå (KS. samanaso yå) ahaµ kåmaye h®då tå måµ kåmayantåµ h®då tå ma (MS. må) åmanasas k®dhi svåhå # TS.2.3.9.2; MS.2.3.2: 28.19; KS.12.2.

•åmanasya devå (MS. @va) ye putrå¿ samanasas tån (KS. putråso ye paçavas samanaso yån) ahaµ kåmaye h®då te måµ kåmayantåµ h®då tån ma (MS. må) åmanasas k®dhi svåhå # MS.2.3.2: 28.18; KS.12.2.

•åmanasya devå (MS.MÇ. @va) ye sajåtå¿ (TS. sajåtå¿ kumårå¿) samanasas tån (KS. samanaso yån) ahaµ kåmaye h®då te måµ kåmayantåµ h®då tån ma (MS. må) åmanasas k®dhi svåhå # TS.2.3.9.1; MS.2.3.2: 28.16; KS.12.2. Ps: åmanasya deva ye sajåtå¿ samanasa¿ MÇ.5.2.1.16; åmanasya devå¿ TS.2.3.9.3; KS.12.2.

•å manasyåµ h®dayåd adhi # ApMB.2.21.33b. See manasyåµ etc.

•å manîßåm antarikßasya n®bhya¿ # RV.1.110.6a.

•å mandram å vare±yam # RV.9.65.29a; SV.2.488a.

•å mandrasya sanißyanto vare±yam # RV.3.2.4a.

•å mandråir indra haribhi¿ # RV.3.45.1a; AV.7.117.1a; SV.1.246a; 2.1068a; VS.20.53a; TA.1.12.2a (bis); ÇÇ.9.5.9; 18.11.3; AG.3.10.5; Svidh.1.4.19. Ps: å mandråir indra ÇÇ.12.9.11; å mandråi¿ Våit.23.9; Kåuç.59.14; Rvidh.2.2.4; Svidh.2.4.6.

•å manyethåµ v®ßa±vasû # RV.8.26.5b.

•å manyethåm å gataµ kac cid evåi¿ # RV.3.58.4a.

•å martyo dadharßati # RV.7.32.14b; SV.1.280b; 2.1032b.

•åmavatsu tasthåu na roka¿ # RV.6.66.6d.

•å mahî rodasî p®±a # RV.9.41.5b; SV.2.246b.

•å mahe dade suvrato na våjam # RV.1.180.6d.

•å maho n®m±asya tûtuji¿ # RV.10.22.3b.

•å må ganta pitaro viçvarûpå¿ # MS.1.11.3c: 163.7. See next.

•å må gantåµ pitarå måtarå ca # VS.9.19c; TS.1.7.8.3c; KS.14.1c; ÇB.5.1.5.26. See prec.

•å må gan yaçaså (ApMB. yaçaså varcaså) # PG.1.3.15; HG.1.13.3; ApMB.2.9.12 (ApG.5.13.3). P: å må gan ApMB.2.10.2.

•å mågan saha varcaså # AV.19.31.7d.

•å må gamyå¿ # KS.5.5; 8.13.

•å må goßu viçatv å tanûßu # VS.12.105c; ÇB.7.3.1.23. See å no goßu etc.

•å mågniß†omo viçatûkthyaç ca # TS.7.3.13.1a; KSA.3.3a. Cf. agniß†oma ukthyo.

•å må ghoßo gachati våº måsåm (TS.KS. våº na åsåm; MS. vår nv åsåm) # AV.3.13.6b; TS.5.6.1.4b; MS.2.13.1b: 152.15; KS.35.3b.

•å må jane çravayataµ yuvånå # VS.21.9c. See å no jane etc.

•å måtarå bharati çußmy å go¿ # RV.4.22.4c.

•å måtarå viviçu¿ sapta vå±î¿ # RV.3.7.1b.

•å måtarå viçvavåre huvåna¿ # RV.7.7.3c.

•å måtarå sthåpayase jigatnû # RV.10.120.7c; AV.20.107.10c. See åsthåpayata.

•åmåda¿ kßviºkås tam adantv enî¿ # RV.10.87.7d; AV.8.3.7d.

•åmådo g®dhrå¿ ku±ape radantåm # AV.11.10.8d.

•å må dyåvåp®thivî viçvaçaµbhû (KS. viçvarûpe) # MS.1.11.3b: 163.6; KS.14.1b. See under å dyåvå@.

•å månußasya janasya janma # RV.1.70.2b.

•åmå pakvaµ carati bibhratî gåu¿ # RV.3.30.14b.

•å må pûßann upa drava # RV.6.48.16a. Cf. B®hD.5.114.

•å må prå±ena saha varcaså gamet (TS.MS.KS. gan) # AV.3.13.5d; TS.5.6.1.4d; MS.2.13.1d: 152.17; KS.35.3d; 39.2d.

•å må bhadrasya loke # AV.6.26.1c.

•å måµ prå±å viçantu bhûyase suk®tåya # JB.1.14.

•å måµ mitråvaru±eha rakßatam # RV.7.50.1a. Cf. B®hD.6.1.

•å måµ medhå surabhir viçvarûpå # TA.10.42.1a; MahånU.16.7a; HG.1.8.4a.

•å må yajño viçatu vîryåvån # TS.7.3.13.1b; KSA.3.3b.

•å må yantu brahmacåri±a¿ svåhå # TA.7.4.2; TU.1.4.2.

•å mårukßat par±ama±i¿ # AV.3.5.5a. See next.

•å mårukßad devama±i¿ # AV.8.5.20a. See prec.

•å må roha mahate såubhagåya # AV.5.28.14d. See å roha måµ, and darbhå roha.

•å må varo gachatu çrîr yaçaç ca # SMB.2.6.9f.

•å må varco’gninå dattam etu # KS.40.3a. See idaµ rådho agninå, and idaµ varco.

•å må våjasya prasavo jagamyåt # VS.9.19a; TS.1.7.8.3a; MS.1.11.3a: 163.6; 1.11.7: 169.5; KS.14.1a,7; ÇB.5.1.5.26; TB.1.3.6.6; ApÇ.18.5.1; MÇ.7.1.3; –11.9.2. P: å må våjasya KS.18.13; KÇ.14.4.11.

•åmåvåsyaµ havir idam eßåµ mayi # TB.3.7.4.4e; ApÇ.4.1.8e.

•å må viçantv indava¿ # ApÇ.8.7.10a; MÇ.1.7.2.18a; Svidh.3.1.5. Cf. å två etc.

•å måv®kta martyo dabhracetå¿ # RV.8.101.16d.

•å må çastrasya çastraµ gamyåt # TS.3.2.7.2,3.

•å måçißo (MS. åm åçißo) dohakåmå¿ # MS.1.4.1a: 47.10; 1.4.5: 53.4; KS.5.3a; 32.3. See å må stutasya, å må stotrasya, and emå agmann åçißo.

•åmå sacå madhumat pakvam agne # RV.4.3.9b.

•å må sucarite (MÇ. sucaritåd) bhaja # VS.4.28b; TS.1.1.12.1b; KS.1.12; 31.11; ÇB.3.3.3.13; TB.3.3.7.9b; ApÇ.2.14.10b; MÇ.1.3.1.18b.

•åmåsu cid dadhiße pakvam anta¿ # RV.1.62.9c.

•åmåsu pakvaµ çacyå ni dîdha¿ # RV.6.17.6b.

•åmåsu pakvam åiraya¿ # RV.8.89.7a; SV.2.781a; KS.8.16c; TS.1.6.12.2a; ÇÇ.18.11.2.

•åmåsu pûrßu paro apram®ßyam # RV.2.35.6c.

•å må somo am®tatvena (TS. am®tatvåya) gamyåt # VS.9.19d; TS.1.7.8.4d; MS.1.11.3d: 163.7; KS.14.1d; ÇB.5.1.5.26.

•å måskån saha prajayå (MÇ. prajayå saha paçubhi¿) saha råyas poße±a # TS.3.1.8.3; MÇ.2.3.3.10. P: å måskån ApÇ.12.7.11.

•å må stutasya stutaµ gamyåt (Våit. gamet) # TS.3.2.7.1,3; Våit.17.8. See under å måçißo.

•å må stotrasya stotraµ gamyåt # PB.1.3.8a; 5.12a,15a; 6.3a. See under å måçißo.

•åmikßå gh®taµ tad v asya reta¿ # AV.9.4.4d. See åmikßå mastu.

•åmikßåµ duhratåµ dåtre # AV.10.9.13c–24c.

•åmikßå mastu gh®tam asya yoni¿ (TS. reta¿) # TS.3.3.9.2d; KS.13.9d; MS.2.5.10d: 61.18. See åmikßå gh®taµ.

•åmikßå våjinaµ madhu # VS.19.21d.

•å mitråvaru±å bhagam # RV.9.7.8a. See next but one.

•å mitråvaru±å vaha # RV.8.23.30b.

•å mitre varu±e bhage # SV.2.485a. See prec. but one.

•å mitre varu±e vayam # RV.5.72.1a; AB.5.1.12; AÇ.7.10.5. P: å mitre varu±e ÇÇ.10.4.5.

•å minoti vi bhidyate # AV.20.131.1.

•åmuµ dade haraså dåivyena # AV.2.12.4d. P: åmum Kåuç.47.50.

•åmuµ naya namaså råtahavyam # AV.3.3.1d. See åyuµ na.

•åmußyå somam apibac camûßu # RV.3.48.4d.

•åmußyå somam apibaç camû sutam # RV.8.4.4c; SV.2.1072c.

•åmûr aja pratyåvartayemå¿ # RV.6.47.31a; VS.29.57a; TS.4.6.6.7a; MS.3.16.3a: 187.12; KSA.6.1a. Ps: amûr aja pratyåvartayemå¿ ketumat ApÇ.20.16.14; åmûr aja MÇ.9.2.3. See pråmû¯ jayå@.

•å mûlåd anu çußyatu # AV.7.59.1d.

•å mûlåd anu saµ daha # AV.12.5.63b.

•å me asya pratîvyam # RV.8.26.8a.

•å me asya vedhaso navîyasa¿ # RV.1.131.6f; AV.20.72.3f.

•å me g®hå bhavantv å prajå me # TS.7.3.13.1a; KSA.3.3a. P: å me g®hå bhavantu TB.3.8.17.3; ApÇ.20.11.9.

•å me graho bhavatv (KSA. grahå bhavantv) å puroruk # TS.7.3.13.1a; KSA.3.3a.

•å me dvayå proß†hapadå suçarma # AV.19.7.5b; Nakß.10.5b.

•å me dhanaµ sarasvatî # AV.19.31.10a.

•åmenyasya rajaso yad abhra å # RV.5.48.1c. Fragment: abhra å¯ apa¿ N.5.5.

•å me puß†e ca poße ca # AV.3.10.7a.

•å me mahac chatabhißag varîya¿ # AV.19.7.5a; Nakß.10.5a.

•åme må¯se k®tyåµ yåµ cakru¿ # AV.4.17.4c; 5.31.1c. Cf. yad yåmaµ cakrur.

•å me yantu # ViDh.73.12. Pratîka of some mantra (see SBE. vii. 234). Cf. å yantu na¿.

•å me rayiµ bhara±ya å vahantu # AV.19.7.5d; Nakß.10.5d.

•å me vacå¯sy udyatå # RV.8.101.7a. Cf. B®hD.6.126.

•å me ç®±utåsitå alîkå¿ # AV.5.13.5b.

•åme supakve çabale vipakve # AV.5.29.6a.

•å me havaµ nåsatyå # RV.8.85.1a. P: å me havam AÇ.4.15.2; ÇÇ.6.6.2; 15.8.13. Cf. B®hD.6.98.

•å me havaµ nåsatyopa yåtam # RV.1.183.5d.

•å mod®ca¿ påtam (KS.2.2, påhi) # MS.1.2.2: 10.17; KS.2.2,3. See te må påtam.

•å morjå viçå gåupatyenå (MS.KS. gåupatyenå prajayå) råyas poße±a # TS.1.5.6.2; MS.1.5.2: 68.12; KS.7.1,7. See ûrjå måviça.

•åmo’sy åmaµ hi te mayi # ÇB.14.9.3.10; B®hU.6.3.10. See amo nåmåsi.

•åmlocantî ca pramlocantî cåpsarasåu # MS.2.8.10: 114.20. See pramlocantî.

•å ya indråvaru±åv iße adya # RV.6.68.1c.

•å ya¿ papråu carßa±îdh®d varobhi¿ # RV.10.89.1c.

•å ya¿ papråu jåyamåna urvî # RV.6.10.4a.

•å ya¿ papråu bhånunå rodasî ubhe # RV.6.48.6a.

•å ya¿ puraµ nårmi±îm adîdet # RV.1.149.3a; SV.2.1124a.

•å yaµ vipråso matibhir g®±anti # RV.10.6.5c.

•å yaµ viçantîndava¿ # AV.6.2.2a. P: å yaµ viçanti Kåuç.29.27.

•å yaµ haste na khådinam # RV.6.16.40a; TS.3.5.11.4a; MS.4.10.3a: 148.7; KS.15.12a; AB.1.16.15; KB.8.1; AÇ.2.16.7; ÇÇ.3.13.17.

•å yaµ hotå yajati viçvavåram # RV.7.7.5d.

•åyaµ gåu¿ p®çnir akramît # RV.10.189.1a; AV.6.31.1a; 20.48.4a; SV.2.726a; ArS.5.4a; VS.3.6a; TS.1.5.3.1a; MS.1.6.1a: 85.9; KS.7.13a; AB.5.23.2; KB.27.4; ÇB.2.1.4.29a; AÇ.6.10.16; 8.13.6; LÇ.3.8.1; MÇ.1.5.2.20; BDh.4.4.3. Ps: åyaµ gåu¿ p®çni¿ Kåuç.66.14; åyaµ gåu¿ ÇÇ.10.13.21,27; 13.11.2,5; Våit.6.3; 33.28; KÇ.4.9.18; Rvidh.4.23.4; VHDh.8.60; ÅuçDh.3.106; B®hPDh.9.62,324. Designated as sårparåjñya ®ca¿, and sarparåjñyå ®ca¿ TS.1.5.4.1; 7.3.1.3; KS.8.6; 9.15; 34.2 (bis); AB.5.23.1; KB.27.4; PB.4.9.4; 9.8.7; ÇB.2.1.4.29; 4.6.9.17; TB.1.4.6.6; 2.2.6.1; ÇÇ.10.13.26; LÇ.10.10.1; KÇ.4.9.18; 25.13.32; ApÇ.5.11.6; 13.8; 15.6; 16.2; 14.21.13; 22.1; 21.10.5. Cf. B®hD.8.87.

•åyajatåm (MÇ. @jeyåtåm) ejyå ißa¿ # VS.21.47; MS.4.13.7: 209.7; KS.18.21; ÇB.1.7.3.14; TB.3.5.7.6; 6.11.4; 12.2; AÇ.1.6.5; MÇ.5.1.3.27.

•åyajiµ två manave jåtavedasam # RV.8.23.17c.

•åyajî våjasåtamå # RV.1.28.7a; N.9.36a.

•åyajeyåtåm # see åyajatåm.

•å yajñiyåm aramatiµ vav®tyå¿ # RV.7.42.3d.

•å yajñiyåso vav®ttana # RV.5.61.16c.

•å yajñiye suvitåya çrayetåm # RV.7.2.6d.

•å yajñiyo vavartati # RV.8.103.11b.

•å yajñåir deva martya # RV.5.17.1a; KB.24.5. P: å yajñåi¿ ÇÇ.11.11.7.

•åyajyava¿ sumatiµ viçvavårå¿ # RV.9.97.26c.

•åyaµ janå abhicakße jagåma # RV.5.31.12a.

•åyata¿ pratinandanam # AV.7.38.1d.

•åyatanåya svåhå # ÇB.14.9.3.4; B®hU.6.3.4.

•åyataye två g®h±åmi # GB.2.2.3. Error for åpataye, q.v.

•åyatînåµ prathamå çaçvatînåm # RV.1.113.8b.

•åyatînåµ prathamoßå vy adyåut # RV.1.124.2d.

•åyatîm agna ußasaµ vibhåtîm # RV.3.61.6c.

•åyatîr jananåd adhi # AV.6.109.2b.

•åyate svåhå # TS.7.1.13.1.

•å yat kratvå na çarada¿ p®±åithe # RV.7.61.2d.

•å yat tatanan v®jane janåsa¿ # RV.1.166.14c.

•å yat t®pan maruto våvaçånå¿ (MS. @na¿) # RV.7.56.10b; TS.2.1.11.2b; MS.4.11.2b: 167.14; KS.8.17b.

•å yat te ghoßån uttarå yugåni # RV.3.33.8b.

•å yat patanty enya¿ # RV.8.69.10a; AV.20.92.7a. P: å yat patanti ÇÇ.9.6.15.

•åyatyå ußaso arcino gu¿ # RV.5.45.1b.

•å yat sadma sabh®taya¿ p®±anti # RV.6.67.7b.

•å yat sadmånaµ divyaµ vivåsån # RV.1.173.1d.

•å yat samudråd abhi vartate våm # RV.4.43.5b.

•å yat såkaµ yaçaso våvaçånå¿ # RV.7.36.6a.

•å yat sedathur dhruvase no yonim # RV.7.70.1d.

•å yathå mandasåna¿ kiråsi na¿ # RV.8.49 (Vål.1).4c.

•å yad açvån vananvata¿ # RV.8.1.31a.

•å yad indraç ca dadvahe # RV.8.34.16a. P: å yat Rvidh.2.31.5.

•å yad iße n®patiµ teja (MS. tejå) åna† # RV.1.71.8a; VS.33.11a; TS.1.3.14.6a; MS.4.14.15a: 240.7.

•å yad duva¿ çatakrato # RV.1.30.15a; AV.20.122.3a; SV.2.436a.

•å yad duvasyåd duvase na kåru¿ # RV.1.165.14a; MS.4.11.3a: 170.5; KS.9.18a.

•å yad dharî indra vivratå ve¿ # RV.1.63.2a.

•å yad yoniµ hira±yayam # RV.5.67.2a; 9.64.20a.

•å yad rayiµ guhadavadyam asmåi # RV.2.19.5c.

•å yad ruhåva varu±aç ca nåvam # RV.7.88.3a.

•å yad vajraµ dadhiße hasta ugra # RV.7.28.2c.

•å yad vajraµ båhvor indra dhatse # RV.8.96.5a.

•å yad våµ yoßa±å ratham # RV.8.8.10a. Cf. next but one.

•å yad våµ satyo aratir ®te bhût # RV.6.67.8b.

•å yad våµ sûryå ratham # RV.5.73.5a. Cf. prec. but one.

•å yad våm îyacakßaså # RV.5.66.6a.

•åyanåya svåhå # VS.22.7; TS.7.1.13.1; MS.3.12.3: 160.17; KSA.1.4; TB.3.8.17.1; ApÇ.20.6.2; 11.2.

•åyane te paråya±e # RV.10.142.8a; AV.6.106.1a. P: åyane Kåuç.52.5; VHDh.8.18. Cf. next.

•åyane vidrava±e # TB.3.7.9.7a; ApÇ.13.20.1a. Cf. prec.

•åyantaµ pratipaçyatha # AV.7.13.2b.

•åyantåraµ mahi sthiram # RV.8.32.14a.

•å yanti diva¿ p®thivîµ sacante # AV.12.3.26a.

•å yantu devå¿ sumanasyamånå¿ # TS.1.5.10.3c. See å devå yantu.

•åyantu na¿ pitara¿ somyåsa¿ # VS.19.58a. P: åyantu na¿ (KÇ.15.10.18; cf. Mahîdh. at VS.19.49); PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 19); YDh.1.233; ÅuçDh.5.38; B®hPDh.5.197. Cf. å me yantu.

•åyantu pitaro manojavasa¿ # ApÇ.1.7.13. See under å ganta pitaro.

•å yaµ te çyena uçate jabhåra # RV.3.43.7b.

•å yaµ dadhe måtariçvå divi kßayam # RV.3.2.13b.

•å yan na¿ patnîr gamanty acha # RV.7.34.20a. P: å yan na¿ patnî¿ ÇÇ.10.7.7.

•å yan nakßatraµ dad®çe divo na # RV.10.111.7c.

•å yaµ (MS.MÇ. åyan) nara¿ sudånavo dadåçuße # RV.5.53.6a; TS.2.4.8.1a; MS.2.4.7a: 44.18; KS.11.9a; AÇ.2.13.7. P: åyan nara¿ MÇ.5.2.6.17.

•åyann arthåni k®±avann apå¯si # TB.2.8.7.3d; ApÇ.16.12.1d. See ayann etc.

•å yan na¿ sadane p®thåu # RV.10.143.4c.

•åyann åpo’yanam ichamånå¿ # RV.3.33.7d.

•å yan må venå aruhann ®tasya # RV.8.100.5a.

•å yan me abhvaµ vanada¿ pananta # RV.2.4.5a.

•åyam agan par±ama±i¿ # AV.3.5.1a. P: åyam agan Kåuç.19.22.

•åyam agan yuvå bhißak # AV.10.4.15a.

•åyam agan saµvatsara¿ # AV.3.10.8a; Kåuç.138.5.

•åyam agan (SMB.GG.KhG. agåt) savitå kßure±a # AV.6.68.1a; Kåuç.53.17; SMB.1.6.1; GG.2.9.10. P: åyam agan Kåuç.55.2; åyam agåt KhG.2.3.20.

•åyam adya suk®taµ pråtar ichan # RV.1.125.3a.

•åyamanîr yamayata garbham # ApMB.2.11.18a (ApG.6.14.14).

•å yam açvåsa¿ suyujo vahanti # RV.7.78.4d.

•åyaµ p®±aktu rajasî upastham # TB.2.7.8.2d; 15.3d.

•å yaµ p®±anti divi sadmabarhißa¿ # RV.1.52.4a.

•å yaµ p®±anti haribhir na dhenava¿ # RV.10.96.2c; AV.20.30.2c.

•åyaµ bhåtu çavaså pañca k®ß†î¿ # KS.37.9a; TB.2.7.15.3a.

•å yayåma saµ babarha # AV.9.3.3a.

•å yayos tri¯çataµ tanå # RV.9.58.4a; SV.2.410a.

•åyavanena tedanî # AV.20.131.11; ÇÇ.12.18.1.20.

•åyave svåhå # KS.39.2; ApÇ.16.29.2.

•å ya¿ çaryåbhis tuvin®m±o asya # RV.10.61.3c; VS.7.17c; ÇB.4.2.1.12c; ApÇ.12.14.15c.

•åyasîm atarat puram # RV.8.100.8b; Supar±.31.9b.

•åyasûyån somat®psußu # TA.1.10.4d.

•å yas tatantha rodasî vi bhåså # RV.6.1.11a; MS.4.13.6a: 207.11; KS.18.20a; TB.3.6.10.5a.

•å yas tatåna rodasî ®tena # RV.5.1.7c.

•å yas tatånoßaso vibhåtî¿ # RV.10.88.12c.

•å yas tasthåu bhuvanåny amartya¿ # RV.9.84.2a.

•å yas te agna idhate anîkam # RV.7.1.8a.

•å yas te yoniµ gh®tavantam asvå¿ # RV.10.148.5c.

•å yas te sarpiråsute # RV.5.7.9a.

•å yasmin gåva¿ suhutåda ûdhani # RV.9.71.4c.

•å yasmin tasthåu sura±åni bibhratî # RV.5.56.8c; N.11.50c.

•å yasmin tve sv apåke yajatra # RV.6.12.2a.

•å yasmin manå havî¯ßy agnåu # RV.10.6.3c.

•å yasmin sapta perava¿ # TA.3.11.6a.

•å yasmin sapta raçmaya¿ # RV.2.5.2a.

•å yasmin sapta våsavå¿ # TS.1.6.12.2a; MS.4.12.2a: 181.15; KS.8.16a; AB.1.22.11; TA.1.8.7a; 19.1; AÇ.4.7.4b; ÇÇ.5.10.32a; ApÇ.15.12.2. P: å yasmin MÇ.5.1.10.28.

•å yasmin haste naryå mimikßu¿ # RV.6.29.2a.

•å yasya te mahimånam # RV.8.46.3a.

•å ya¿ sasåda dhåråm ®tasya # RV.1.67.7b.

•å ya¿ somena ja†haram apiprata # RV.5.34.2a.

•å ya¿ svar ±a bhånunå # RV.2.8.4a.

•å yåtaµ rudravartanî # RV.1.3.3c; VS.33.58c; AA.1.1.4.8.

•å yåtaµ varu±a dyumat # RV.7.66.17b.

•å yåtaµ somapîtaye # RV.4.47.3d; 8.22.8c; SV.2.980d.

•å yåtaµ nahußas pari # RV.8.8.3a.

•å yåta pitara¿ somyåsa¿ (HG. somyå¿) # AV.18.4.62a; HG.2.10.5a. P: å yåta Kåuç.83.27. See eta pitara¿, and cf. parå yåta.

•å yåta maruto diva¿ # RV.5.53.8a.

•å yåtam açvinå gatam # RV.8.8.6c; 35.22c–24c.

•å yåtam upa na¿ sacå # RV.1.93.11c.

•å yåtam upa nißk®tam # RV.1.2.6b; AA.1.1.4.3b.

•å yåtam upa bhûßatam # RV.7.74.3a; VS.33.88a.

•å yåtam upa bhûßataµ pibadhyåi # AÇ.6.5.24d.

•å yåtaµ pibataµ narå # RV.2.41.3c.

•å yåtaµ mitråvaru±å # RV.7.66.19a; GB.2.3.13; AÇ.5.10.28.

•å yåtaµ mitråvaru±å suçasti # RV.6.67.3a; MS.4.14.10a: 231.5; AÇ.3.8.1.

•å yåta yamåv iva # ÇÇ.3.5.11b.

•åyåtu deva¿ savitopayåtu # TB.3.1.1.9a.

•åyåtu deva¿ sumanåbhir ûtibhi¿ # TA.6.5.1a.

•å yåtu mitra ®tubhi¿ kalpamåna¿ # AV.3.8.1a. P: å yåtu mitra¿ Kåuç.55.17,18.

•åyåtu yajñam upa no jußå±a¿ # VS.20.38d; MS.3.11.1d: 140.1; KS.38.6d; TB.2.6.8.2d. Cf. åyåntu.

•åyåtu varadå devî # TA.10.26.1a; TAA.10.34a; MahånU.15.1a. See åyåhi viraje.

•å yåtv indra¿ svapatir madåya # RV.10.44.1a; AV.20.94.1a; Våit.33.20. P: å yåtv indra¿ svapati¿ AÇ.7.9.3.

•å yåtv indro diva å p®thivyå¿ # RV.4.21.3a.

•å yåtv indro’vasa upa na¿ # RV.4.21.1a; VS.20.47a; AB.4.29.12; KB.22.1. Ps: å yåtv indro’vase AÇ.7.5.18; ÇÇ.10.2.4; å yåtv indra¿ KÇ.19.6.3; PG.2.16.4.

•å yå dyåµ (MS. divaµ) bhåsy å p®thivîm orv (KS. urv) antarikßam # VS.15.63; TS.4.3.6.1; MS.2.8.14: 118.5; KS.40.5; ÇB.8.7.3.13.

•åyåntu yajñam upa no jußå±å¿ # TB.2.8.2.1d. Cf. åyåtu etc.

•åyånty aparåparån # HG.2.17.2b.

•åyåsåya svåhå # VS.39.11; TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•å yåhi k®±avåma te # RV.8.62.4a. P: å yåhi k®±avåma ÇÇ.12.4.13.

•å yåhi tapaså janeßu (MS. janißva; ÇÇ. janeßv å) # MS.4.10.2a: 147.13; AB.7.8.4; AÇ.3.12.27a; ÇÇ.3.19.16a; ApÇ.9.9.3a. See å no yåhi etc.

•å yåhi tûyam åçubhi¿ # RV.8.65.1c.

•å yåhi parvatebhya¿ # RV.8.34.13a.

•å yåhi piba matsva # AA.4.3d; AÇ.6.2.9d; Mahånåmnya¿ 3d.

•å yåhi pûrvîr ati carßa±îr å # RV.3.43.2a.

•å yåhi yajñam åçubhi¿ çam id dhi te # RV.8.13.11c.

•å yåhi vanaså saha # RV.10.172.1a; SV.1.443a; AB.5.17.10; KB.26.10; AA.5.2.2.9; AÇ.8.7.24; ÇÇ.10.9.16; 18.15.3. P: å yåhi vanaså AÇ.8.7.24. Cf. B®hD.8.73.

•å yåhi vasvyå dhiyå # RV.10.172.2a.

•åyåhi viraje devi # MG.1.2.2a. See å yåtu varadå.

•å yåhi çatavåjayå # RV.8.92.10b; SV.1.215b.

•å yåhi çaçvad uçatå yayåtha # RV.6.40.4a.

•å yåhi çîghraµ mama havyåya çarvom # HG.2.8.2d. See under asmin yajñe mama.

•å yåhi çûra haribhyåm (SV.KB.ÇÇ. hariha; AÇ. harî iha) # AV.2.5.1b; SV.2.302b; KB.17.1b; AÇ.6.3.1b; ÇÇ.9.5.2b.

•å yåhi sußumå hi te # RV.8.17.1a; AV.20.3.1a; 38.1a; 47.7a; SV.1.191a; 2.16a; MS.2.13.9a: 158.8; GB.2.3.14; PB.11.2.3; AÇ.5.10.28; 7.2.3; Våit.21.1; 31.21; 33.3; MÇ.6.2.3; Svidh.3.1.6; 4.3. Ps: å yåhi sußumå ÇÇ.7.12.1,2; 12.1.4; å yåhi Våit.27.19.

•å yåhi somapîtaye # RV.4.47.1c; SV.2.978c; VS.27.30c; PB.4.6.10; TB.2.4.7.7c.

•å yåhîndra pathibhir î¥itebhi¿ # RVKh.7.55.8a; N.14.31a.

•å yåhîma indava¿ # RV.8.21.3a; AÇ.7.8.2. See å yåhy ayam.

•å yåhy agne atrivat sute ra±a # RV.5.51.8c–10c.

•å yåhy agne pathyå anu svå¿ # RV.7.7.2a.

•å yåhy agne vasubhi¿ sajoßå¿ # RV.10.110.3b; AV.5.12.3b; VS.29.28b; MS.4.13.3b: 201.14; KS.16.20b; TB.3.6.3.2b; N.8.8b.

•å yåhy agne samidhåno arvåº # RV.3.4.11a; 7.2.11a.

•å yåhy adribhi¿ sutam # RV.5.40.1a; AB.5.1.12; AA.5.2.5.2; AÇ.7.10.5; ÇÇ.18.12.6. P: å yåhy adribhi¿ ÇÇ.10.4.5.

•å yåhy ayam indave # SV.1.402a. See å yåhîma.

•å yåhy arya å pari # RV.8.34.10a.

•å yåhy arvåº upa vandhureß†hå¿ (GB.AA. bandhu@) # RV.3.43.1a; AB.6.19.10; KB.20.2; GB.2.6.2; AA.5.3.1.2; ÇÇ.18.19.6. P: å yåhy arvåº AÇ.7.12.1; ÇÇ.11.4.9.

•å yåhy upa na¿ sutam # SV.1.227a. See o ßu pra.

•åyu¿ kîrtiµ yaço balam annådyaµ prajåm # PG.3.2.11. Cf. next but one.

•åyu¿ kîrtiµ prajåµ dadu¿ # TA.1.27.3d. See cakßu¿ prå±aµ prajåµ.

•åyu¿ kîrtir varco yaço balam # HG.2.4.3d. See åyur varco, and cf. prec. but one.

•åyu¿pati rathaµtaraµ tad açîya tan måvatu # ApÇ.11.15.1. See åyu¿ prati@.

•åyu¿ pavata åyave # RV.9.67.8c.

•åyu¿ påhi # MS.4.6.3: 81.8. Cf. åyur me påhi, and åyußpå åyur.

•åyu¿ p®thivyå adhi # TS.3.3.3.3c; MÇ.7.1.1c.

•åyu¿ p®thivyåµ dravi±aµ brahmavarcasam # TAA.10.36c. See åyu¿ prå±aµ prajåµ.

•åyu¿ prajåµ rayim asmåsu dhehi # TB.2.5.8.9c; ÇÇ.2.17.8c; ApÇ.6.28.12c; MÇ.1.6.3.5c. Cf. pråjåµ paçû¯s, and prajåµ puß†iµ rayim.

•åyu¿ pratirathaµtaraµ tad açîya tan måvatu # MÇ.2.3.7.2. See åyu¿pati.

•åyu¿ pra vardhayåmahe # AV.19.32.3d.

•åyu¿ prå±aµ prajåµ paçûn kîrtim # AV.19.63.1c; 71.1c. See åyu¿ p®thivyåµ.

•åyu¿ prå±aµ må nirmårjî¿ (KS. nirdakßam) # MS.1.1.11: 6.12; KS.1.10; MÇ.1.2.5.3. Cf. ApÇ.2.4.4 ff.

•åyu¿ prå±aµ me dhukßva # AA.5.3.2.5. See åyur me dhukßva.

•åyuk®d åyu¿patnî svadhå va¿ # ApÇ.6.21.1. See åyußk®d.

•åyukßåtåm açvinå tûtujiµ ratham # RV.10.35.6c.

•åyukßåtåm açvinåyåtave ratham # RV.1.157.1c; SV.2.1108c.

•åyukßi sarvå oßadhî¿ # MS.2.7.13c: 93.16. See åvitsi etc.

•åyuja¿ prayujo yuja¿ # AV.11.8.25d.

•åyuµ na yaµ namaså råtahavyå # RV.6.11.4c; MS.4.14.15c: 241.5. See åmuµ naya.

•åyur annådyaµ me pinvasva # TB.3.7.6.6; ApÇ.4.6.2.

•åyur asi # AV.2.17.4; VS.5.2; 10.25; TS.1.8.15.2; 6.3.5.3; 7.5.19.2; MS.1.2.7: 16.7; 2.6.12: 71.3; 3.9.5: 121.8; 4.4.6: 56.3; KS.3.4; 15.8; 26.7; KSA.5.15; ÇB.3.4.1.22; 5.4.3.25; TB.1.7.9.5; 2.5.7.2; 7.7.5,6; KÇ.5.1.31; ApÇ.7.12.14; 19.24.10; 22.26.9; MÇ.1.7.1.10; –9.1.4; Kåuç.69.20.

•åyur asi cakßur nåma svåhå två devåya dhåtre # MÇ.7.2.6. See cakßur asi çrotraµ.

•åyur asi tan me niyacha tat te niyachåmi # KS.36.15.

•åyur asmabhyaµ dadhat (AV.18.4.62c, dadhata¿) prajåµ ca # AV.9.4.22c; 18.4.62c. See prajåm asmabhyaµ.

•åyur asmåsv å dhehi # AV.19.64.4c.

•åyur asmåi dhehi jåtaveda¿ # AV.2.29.2a.

•åyur åçåste # TS.2.6.9.7; MS.4.13.9: 212.9; TB.3.5.10.4; AÇ.1.9.5; ÇÇ.1.14.17. See dîrghåyutvam åçåste.

•åyur in na¿ pratîryatåm # TB.2.5.1.3a.

•åyur upå¯çv antaryåmayo¿ # KS.34.15.

•åyur jîvebhyo vidadhat # AV.18.4.53c.

•åyurdadaµ vipaçcitam # AV.6.52.3a.

•åyur dadhad yajñapatåv (MS.KS. @patå) avihrutam # RV.10.170.1b; SV.2.803b; ArS.5.2b; VS.33.30b; MS.1.2.8b: 18.10; KS.2.9b; LÇ.2.9.1b,3b; ApÇ.7.4.5b. Cf. åyur yajñapatåv.

•åyur dadhånå¿ prataraµ navîya¿ # AV.18.3.17b. Cf. dråghîya åyu¿.

•åyurdå agne jarasaµ v®±åna¿ # AV.2.13.1a. P: åyurdå¿ Kåuç.53.1,13. See åyurdå agne havißo, åyurdå deva, and åyußmån agne.

•åyurdå agne’si # VS.3.17; TS.1.5.5.3; 7.4; ÇB.2.3.4.19; ÇÇ.2.11.3; PG.2.4.8. See åyurdå asi, åyurdhå agne’si, and åyurdhå asi.

•åyurdå agne havißo jußå±a¿ (ÇG. havißå v®dhåna¿) # TS.1.3.14.4a; 3.3.8.1a (bis); TB.1.2.1.11a; TA.2.5.1a; AÇ.2.10.4a; ApÇ.13.19.10; ÇG.1.25.7a. P: åyurdå agne TS.2.5.12.1; ApÇ.5.6.3; 6.16.10; 14.17.1; HG.1.3.5; 6.2. See under åyurdå agne jarasaµ.

•åyurdå asi # ÇÇ.4.12.10. See under åyurdå agne’si.

•åyurdå¿ # MÇ.4.3.37. The Paddhati continues: payodå¿, tejodå¿, yaçodå¿, varcodå¿, varco me datta.

•åyur dåtra edhi # VS.7.47; ÇB.4.3.4.28; ÇÇ.7.18.1. See mayo dåtre.

•åyurdå deva jarasaµ v®±åna¿ (ApMB.ApG.HG. g®±å@) # MS.4.12.4a: 188.8; KS.11.13a; MÇ.2.5.4.20; –5.2.2.14; –11.9.2; ApMB.2.2.1a; ApG.4.10.9; HG.1.3.5a. See under åyurdå agne jarasaµ.

•åyurdåvå dhanadåvå baladåvå paçudåvå puß†idåvå prajåpataye svåhå # Kåuç.72.18.

•åyurdås tvam asmabhyaµ gharma varcodå asi # MS.4.9.6: 127.1; TA.4.7.4; 5.6.9.

•åyur d®¯ha # VS.5.27; 6.3; TS.1.1.7.1; ÇB.3.6.1.18.

•åyur dehi # KS.1.7; 31.6. See under åyur dhehi.

•åyur dhatta prataraµ jîvase na¿ # AV.6.41.3d.

•åyurdhå agne’si # MS.1.5.2: 67.16; 1.5.9: 77.1; KS.6.9; 7.6. See under åyurdå etc.

•åyurdhå asi # TS.1.6.6.1; 7.1; JB.1.78 (bis); MÇ.3.6.20. See under åyurdå agne’si.

•åyurdhå asi dhruva # MS.4.6.6 (bis): 88.6,18; KS.35.7; ApÇ.14.27.6.

•åyurdhås tanûdhå¿ payodhå¿ # TA.4.7.4a.

•åyur dhehi # TA.4.2.5; ApÇ.15.2.2; MÇ.4.1.14. See åyur dehi, åyur mayi dhehi, åyur me då¿, åyur me dhattam, åyur me dehi, åyur me dhehi, åyur me yacha, and åvir åyur mayi dhehi.

•åyur na prå±o nityo na sûnu¿ # RV.1.66.1b.

•åyur no dehi jîvase # ÇG.1.25.7c. Cf. next.

•åyur no viçvato dadhat # AV.7.53.6c. See åyuß †e viçvato, åyuß †e adya, and cf. prec.

•åyur balaµ yaço varca¿ # Karmap.1.10.4a.

•åyur b®hat tad açîya tan måvatu (MÇ. måm avatu) # ApÇ.11.15.1; MÇ.2.3.7.2.

•åyur ma indriyaµ dhehi # ApÇ.13.16.10.

•åyur mayi dhehi # VS.10.25; TS.7.5.19.2; ÇB.5.4.3.25. See under åyur dhehi.

•åyur mayi dhehy åyur yajamåne # ApÇ.5.1.14; MÇ.1.5.1.10.

•åyur må nirvådiß†am # VS.5.17; ÇB.3.5.3.18.

•åyur me tarpayata # TS.3.1.8.1; MS.1.3.2: 30.5; KS.3.10.

•åyur me då¿ # AV.2.17.4 (with svåhå); VS.37.12; MS.4.2.7: 28.14; 4.9.3: 124.1; ÇB.14.1.3.19; TA.4.5.3; 10.4,5; 5.8.10 (bis); ApÇ.15.12.7; MÇ.9.5.1. See under åyur dhehi.

•åyur me dehi # VS.3.17; TS.1.5.5.3; 7.4; ÇB.2.3.4.19; ÇÇ.2.11.3; 4.12.10; PG.2.4.8. See under åyur dhehi.

•åyur me dhattam # TB.1.1.1.3; ApÇ.12.22.9. See under åyur dhehi.

•åyur me dhukßva # KÇ.3.4.13. See åyu¿ prå±aµ me.

•åyur me dhehi # VSK.11.7.5; TS.1.6.6.1; 7.1; 8.15.2; KS.6.9; 7.6; 15.8; 35.7; KSA.5.15; MS.1.5.2: 67.16; 1.5.9: 77.1; 2.6.12: 71.3; 4.4.6: 56.3; 4.6.6 (bis): 88.6,18; JB.1.78 (bis); TB.1.7.9.5; ApÇ.14.27.6. See under åyur dhehi.

•åyur me’pacitir bhasat # KS.38.4b.

•åyur me påhi # VS.14.17; 22.1; TS.1.1.13.2; 4.3.6.2; 4.7.2; MS.2.8.3: 108.9; KS.17.3; 20.11; ÇB.8.3.2.14; 13.4.1.7; TB.3.3.9.5; ApÇ.3.7.6; 17.2.3; MÇ.6.2.1. P: åyur me KÇ.17.9.8. Cf. under åyu¿ påhi.

•åyur me prå±e manasi me prå±a åyupatnyåm ®ci # PB.1.5.17. P: åyur me prå±e LÇ.2.10.6.

•åyur me yacha (ApÇ.6.21.1, yachata) # MS.1.8.4: 120.10; KS.6.5; ApÇ.6.8.11; 21.1; MÇ.1.6.1.33. See under åyur dhehi.

•åyur yajñapataye dhattam (MS. yajñapatåu, omitting dhattam) # MS.1.3.12: 34.15; TB.1.1.1.3; ApÇ.12.22.9.

•åyur yajñapatåv adhåt (JB. ayåm) # AB.5.27.4b; 7.3.2b; JB.1.58b; ÇB.12.4.1.9; TB.1.4.3.1b,2; AÇ.3.11.2b; ÇÇ.3.20.2b; KÇ.25.1.14b; ApÇ.9.5.2b; MÇ.3.2.1b. Cf. åyur dadhad.

•åyur yajñasya pavate madhu priyam # ApÇ.20.13.4a. See jyotir yajñasya.

•åyur yajñåya (MS. yajñe) dhattam # MS.1.3.12: 34.15; TB.1.1.1.3; ApÇ.12.22.9.

•åyur yajñena kalpatåm (MS.MÇ. kalpate; VS.22.33 adds svåhå) # VS.9.21; 18.29; 22.33; TS.1.7.9.1; 4.7.10.2; MS.1.11.3: 163.13; 1.11.8: 169.16; 3.4.2: 46.17; KS.14.1,8; 18.12; 21.11; ÇB.5.2.1.4; 9.3.3.12 (KÇ.14.5.2); ApÇ.18.5.13; MÇ.6.2.5; –7.1.3.

•åyur yat te atihitaµ paråcåi¿ # AV.7.53.3a.

•åyur varco yaço balam # ApMB.2.13.2d. See åyu¿ kîrtir.

•åyur vasåna upa vetu (AV.TA. yåtu) çeßa¿ (TA. çeßam) # RV.10.16.5c; AV.18.2.10c; TA.6.4.2c.

•åyur våµ çarada¿ çatam # MG.1.10.16d. Cf. åyuß †e ça@.

•åyur viçvåyu¿ pari påsati (AV. påtu) två # RV.10.17.4a; AV.18.2.55a; TA.6.1.2a. P: åyur viçvåyu¿ ÍB.5.1; AdB.1.

•åyur våi na¿ pråtîtara¿ # AV.11.4.6c.

•åyur hy opåsate’m®tam # ÇB.14.7.2.20d; B®hU.4.4.20d.

•å yuvåna¿ kavayo yajñiyåsa¿ # RV.6.49.11a.

•åyuvåi hiµkuru tasyåi prastuhi tasyåi stuhi tasyåi me’varuddhyåi # ApÇ.13.11.1.

•åyuç cakßur d®çaye sûryåya # AV.18.2.46b.

•åyuç ca tasya bhûtiµ ca # AV.12.4.28c.

•åyuç ca två jarå ca çrî±îtåm # TB.3.7.9.3; ApÇ.13.3.3.

•åyuç ca pråyuç ca cakßaç ca vicakßaç (ApÇ. cakßuç ca vicakßuç) ca pråº cåpåº (ApÇ. cåvåº) ca # MS.1.5.4: 72.1; 1.5.11: 80.12; ApÇ.6.19.1.

•åyuç ca me jarå ca me (VS. me yajñena kalpantåm) # VS.18.3; TS.4.7.1.2; MS.2.11.2: 140.14; KS.18.7.

•åyußa¿ prå±aµ saµtanu # KS.39.7; TB.1.5.7.1; ApÇ.16.32.3.

•åyußå ca balena (ApÇ.ApMB. dhanena) ca # JB.1.362d; TA.2.18.1d; ApÇ.14.18.1d; ApMB.2.6.1b; BDh.2.1.1.35d; 42.11d. See prajayå ca dhanena.

•åyußåyußk®tåµ jîva # AV.19.27.8a.

•åyußå varcaså prajayå dhanena (KS. adds sanyå medhayå) # VS.12.7b; MS.1.7.1b: 109.12; 2.8.14c (ter): 117.7,10,13; KS.16.8. See next.

•åyußå varcaså sanyå # TS.4.2.1.2b; Kåuç.72.14b. See prec.

•åyußå saµpip®gdhi må # KS.36.15d; TB.2.7.7.5d.

•åyußå saha varcaså # RV.10.85.39b; AV.14.2.2b; ApMB.1.5.4b; MG.1.11.12b.

•åyuße ca balåya ca # HG.1.11.11d. See åyuße brahma±e.

•åyuße tvaµ jîvase vayaµ yathåyatham # TS.1.5.10.1c.

•åyuße två # AV.19.26.3; VS.14.21; TS.4.3.7.2; 7.5.13.1; MS.2.8.3: 108.19; KS.17.3; KSA.5.9 (bis); ÇB.8.3.4.8; ApÇ.2.9.10; 3.6.5; MÇ.1.3.4.14.

•åyuße två pråçnåmi # AÇ.2.4.7.

•åyuße två varcase två # AV.19.26.3a; VS.14.21; TS.4.3.7.2; MS.2.8.3: 108.19; ÇB.8.3.4.8. Cf. åyuße varcase två.

•åyuße padam å rabhe # AV.6.76.2b.

•åyuße brahma±e brahmavarcasåya # PG.2.2.12d. See åyuße ca.

•åyuße me pavasva varcase me pavasva # PB.1.2.9; 6.6.17.

•åyuße me varcodå varcase (MÇ. me varcodå¿) pavasva # VS.7.28; VSK.9.1.3; ÇB.4.5.6.3; MÇ.2.3.7.1. Fragment: åyuße (the rest understood) TS.3.2.3.2. P: åyuße me ApÇ.12.18.20.

•åyuße va¿ # MS.1.1.6: 3.13; 1.1.7: 4.6; 4.1.6: 8.6; 4.1.7: 9.13.

•åyuße varcase två (HG. omits två) # AV.5.28.13b; 19.37.4b; HG.1.11.2b. Cf. åyuße två varcase två.

•åyuße svåhå # MS.3.12.9: 163.7; MÇ.4.2.13.

•åyuße hiµkuru tasyåi prastuhi (ApÇ. adds tasyåi stuhi) tasyåi me’varuddhyåi # MS.4.2.4: 26.9; ApÇ.13.11.1. P: åyuße hiµkuru MÇ.2.5.1.22.

•åyußo’si pratara±am # AV.19.44.1a.

•åyußk®te svåhå # KS.39.2. See åyoßk®te.

•åyußk®d åyußpatnî svadhåvantåu (KS. corruptly åyuß †ad åyupatni¿ svadhåva¿) # AV.5.9.8; KS.37.15. See åyuk®d.

•åyuß †e adya gîrbhi¿ # ÇG.1.25.7a. See under åyuß †e viçvato.

•åyuß †e dhruva¿ påtu (ApÇ. påtv asåv-asåu) # MS.4.8.7: 115.11; ApÇ.14.21.4. P: åyuß †e MÇ.4.2.28. See dhruvas ta åyu¿.

•åyuß †e våjin yuº # KSA.5.15.

•åyuß †e viçvato dadhat # TS.1.3.14.4a; TA.2.5.1a; 7.1; ApÇ.19.24.9; AÇ.2.10.4a; HG.1.5.15; 2.4.19; BDh.3.7.10,16. P: åyuß †e TS.2.5.12.1. See åyur no viçvato, and åyuß †e adya.

•åyuß †e çarada¿ çatam # AV.2.13.4d; MG.1.22.12d. Cf. åyur våµ ça@.

•åyußpå agne’si # TS.1.1.13.2; TB.3.3.9.5; ApÇ.3.7.6.

•åyußpå åyur me påhi # ÇB.13.4.1.7. See åyur me påhi, and cf. åyu¿ påhi.

•åyußpratara±o ma±i¿ # AV.4.10.4d.

•åyuß prathamaµ prajåµ poßaµ rayiµ svåhå # AV.4.39.2,4,6,8.

•åyußmac chiro astu me # KS.36.15b; TB.2.7.7.5b.

•åyußmatåm åyußk®tåm # AV.3.31.8a.

•åyußmatîdaµ pari dhatsva våsa¿ # AV.14.1.45d; SMB.1.1.5d; PG.1.4.12e,13d; MG.1.10.8f. See åyußmann idaµ, and åyußmån idaµ.

•åyußmatî¿ çvaçrumatîç ciråyu¿ # MG.1.12.3d.

•åyußmato vanve jåtavedasa¿ # AV.8.2.13b.

•åyußmat kßatram ajaraµ te astu # AV.6.98.2d. See ojasvat kßatram.

•åyußmat patnî prajayå svarvit # ApMB.1.8.3b.

•åyußmatyå (AÇ.ÇÇ. @tya) ®co må gåta (Våit. måpagåyå; Kåuç. må satsi) tanûpåt (ÇÇ. @på¿) såmna¿ (AÇ. såmna om) # TS.3.2.7.1; AÇ.5.2.14; ÇÇ.6.8.6; Våit.17.4; Kåuç.108.2. See next.

•åyußmatyå ®co må chåitsi må såmno bhågadheyåd vi yoßam # JB.1.167. See prec.

•åyußmad astu me mukham # KS.36.15a; TB.2.7.7.5a.

•åyußmad gåyatraµ viçvåyû rathaµtaraµ sarvåyur b®hatsåmåyur våmadevyam atyåyur yajñåyajñîyaµ teßåm aham åyußåyußmån bhûyåsam # ÇÇ.17.12.1.

•åyußmanta¿ priyam eßåµ vadanta¿ # AV.6.47.2c; TS.3.1.9.2c; KÇ.9.14.17c. See sumedhasa¿ etc.

•åyußmantaµ varcasvantam # TB.2.4.7.1a.

•åyußmantaµ karota må (RVKh. karotu måm; KS. k®±ota må) # RVKh.5.87.17d; KS.35.3e; TA.2.18.1e; BDh.2.1.1.35e; 4.2.11e. See dîrgham åyu¿ k®±otu me, and sarvam åyur dadhåtu me.

•åyußmantaµ måµ tejasvantaµ manußyeßu kuru # MS.4.7.3: 96.11. See tejasvantaµ måm.

•åyußmantas tvad varcasvanta ud geßma # JB.1.84.

•åyußmanta¿ sahabhakßå¿ syåma # AV.6.47.1d; TS.3.1.9.2d; MS.1.3.36d: 42.9; KS.30.6d; KÇ.9.3.21d.

•åyußmanta¿ sumedhasa¿ # AV.7.61.1d,2d; MG.1.1.18d.

•åyußmanta¿ suvarcasa¿ # Kåuç.89.13d.

•åyußmantåv uttamaµ två karåtha¿ # Kåuç.96.3d; 97.6d.

•åyußmanto jaråm upagachema devå¿ (KS. jîvå¿) # KS.38.14d; ApÇ.16.19.1d. See åyußmå¯ jaradaß†ir yathåsåni.

•åyußmann idaµ pari dhatsva våsa¿ # MG.1.22.3f. See under åyußmatîdaµ.

•åyußmå¯ chataçårada¿ # AV.10.3.12b.

•åyußmå¯ (PG.ApMB. @måñ) jaradaß†ir yathåsat # AV.8.5.21d; AG.1.17.10d; PG.2.1.11d; ApMB.2.1.3d. See under åyußmån jarad@.

•åyußmå¯ jaradaß†ir yathåsåni # AV.8.5.19d. See åyußmanto jaraµ, and under åyußmån jarad@.

•åyußmå¯ jîva må m®thå¿ # AV.19.27.8b.

•åyußmån agne havißå v®dhåna¿ # VS.35.17a; ÇB.13.8.4.9a. P: åyußmån agne KÇ.21.4.26. See under åyurdå agne jarasaµ.

•åyußmån ayaµ jaradaß†ir astu # MG.1.21.6d. See under åyußmån jaradaß†ir.

•åyußmån astu me pati¿ # PG.1.6.2c. See dîrghåyur astu me, ciraµ jîvåtu, and çataµ varßå±i.

•åyußmån idaµ pari dhatsva våsa¿ # ApMB.2.2.5d; HG.1.4.2d. See under åyußmatîdaµ.

•åyußmån gupto (ÇG. gupito) devatåbhi¿ # AG.1.15.1c; ÇG.1.24.4c.

•åyußmån jaradaß†ir yathåsam # RVKh.10.128.9d; VS.34.52d. See next, åyußmån ayaµ, and åyußmå¯ jarad@.

•åyußmån dîrghåyur ayam astu vîro’såu # ÇG.1.28.15f. See under prec.

•åyußmån bhavati yo bibharti # AV.19.26.2d.

•åyußmån bhava såumya # MDh.2.125; ÅuçDh.1.20.

•åyußmån bhûyåsam # AV.17.1.1f; 18.2.45b.

•åyußmån viçvata¿ pratyaº # KS.36.15c; TB.2.7.7.5c.

•åyußmån sarvapûrußa¿ # AV.10.3.10b.

•åyußyaµ varcasyam (ApMB. varcasyaµ suvîryam) # RVKh.10.128.2a; VS.34.50a; ÇG.3.1.7; HG.1.10.6a; ApMB.2.8.1a (ApG.5.12.3). P: åyußyam (iti sûktena: see Stenzler's note) AG.3.8.21. Cf. B®hD.8.45.

•åyußyam agryaµ pratimuñca çubhram # PG.2.2.10c (crit. notes, and see Speijer, Jåtakarma, p. 22).

•åyußyam asmå agni¿ sûrya¿ # AV.2.29.1c.

•åyu stha # ApÇ.12.22.9. See åyu¿ stha.

•åyu¿ saµdhattaµ tan me jinvatam # TB.1.1.1.2; ApÇ.12.22.8. P: åyu¿ saµdhattam KS.4.4; 27.7; MÇ.2.4.1.11.

•åyu¿ stha # TB.1.1.1.3. See åyu stha.

•å yûtheva kßumati paçvo akhyat # RV.4.2.18a; AV.18.3.23a.

•åyûyå dh®ß±o abhigûryå tvam # RV.2.37.3c; N.8.3c.

•å ye tanvanti raçmibhi¿ # RV.1.19.8a; MS.4.11.2a: 167.6.

•å ye tasthu¿ p®ßatîßu çrutåsu # RV.5.60.2a.

•å ye dhåmåni divyåni tasthu¿ # RV.10.13.1d; VS.11.5d; TS.4.1.1.2d; MS.2.7.1d: 74.3; KS.15.11d; ÇB.6.3.1.17; ÇvetU.2.5d.

•å yena mitråvaru±å karåmahe # RV.9.108.14c; SV.2.447c.

•åyemire rathyo agne açvå¿ # RV.3.6.8d.

•å ye me asya dîdhayann ®tasya # RV.7.7.6d.

•å ye rajå¯si tavißîbhir avyata # RV.1.166.4a.

•å ye vayo na varv®taty åmißi # RV.6.46.14c.

•åye våmasya saµgathe rayî±åm # RV.2.38.10c; MS.4.14.6c: 224.3; TB.2.8.6.3c.

•å ye viçvå pårthivåni # RV.8.94.9a.

•å ye viçvå svapatyåni tasthu¿ (TB. cakru¿) # RV.1.72.9a; TB.2.5.8.10c.

•åyåi sûktena vacaså navena # RV.2.18.3b.

•å yo arvåº nåsatyå vavarta # RV.6.63.1c.

•åyo¿ patmane svåhå # KS.39.2. See åyoß patvane.

•å yo gobhi¿ s®jyate oßadhîßv å # RV.9.84.3a.

•å yo gh®±e na tat®ßå±o ajara¿ # RV.6.15.5d; VS.17.10d; TS.4.6.1.2d; MS.2.10.1c: 131.16; KS.17.17d.

•å yo dyåµ bhåty å p®thivîm # ÇÇ.8.22.1; N.7.23.

•å yo dharmå±i prathama¿ sasåda # AV.5.1.2a.

•å yo’nayat sadhamå åryasya # RV.7.18.7c.

•å yoniµ vanyam asadat punåna¿ # RV.9.97.45c.

•å yoniµ soma¿ suk®taµ ni ßîdati # RV.9.70.7c.

•å yoniµ garbha etu te # AV.3.23.5b. See under å garbho.

•å yoniµ dhar±asi¿ sada¿ # RV.9.2.2c; SV.2.388c.

•å yonim agnir gh®tavantam asthåt # RV.3.5.7a.

•å yonim aru±o ruhat # RV.9.40.2a; SV.2.275a.

•å yo no abhva îßate # RV.1.39.8b.

•åyobhavyåya catußpadî # ÇG.1.14.6. See catvåri måyo@, måyo@, and råyaspoßåya två (sumaºgali etc.).

•å yo manyåya manyave # AA.4.13a.

•å yo maha¿ çûra¿ sanåd anî¥a¿ # RV.10.55.6b; SV.2.1133b.

•å yo måtror uçenyo janiß†a # RV.7.3.9c.

•å yo mûrdhånaµ pitror arabdha # RV.10.8.3a.

•åyoyuvåno v®ßabhasya nî¥e # RV.4.1.11d.

•å yo yoniµ devak®taµ sasåda # RV.7.4.5a.

•åyor ha skambha upamasya nî¥e # RV.10.5.6c; AV.5.1.6c.

•å yo vanå tåt®ßå±o na bhåti # RV.2.4.6a.

•å yo våcam anuditåµ ciketa # AV.5.1.2d.

•å yo vivåya sakhyå sakhibhya¿ # RV.10.6.2c; MS.4.14.15c: 241.9.

•å yo vivåya sacathåya dåivya¿ # RV.1.156.5a.

•å yo viçvåni våryå # RV.9.18.4a.

•å yo viçvåni çavaså (SV. çravaså) tatåna # RV.7.23.1c; AV.20.12.1c; SV.1.330c.

•åyoßk®te svåhå # ApÇ.16.29.2. See åyußk®te.

•åyoß †vå sadane sådayåmi samudrasyodmann avataç chåyåyåm # MS.2.8.14: 118.11. P: åyoß †vå sadane sådayåmi MÇ.6.2.3. See next, and åyos två.

•åyoß †vå sadane sådayåmy avataç chåyåyåµ samudrasya h®daye (VS.ÇB. h®daye raçmîvatîµ bhåsvatîm) # VS.15.63; PB.6.4.3; JB.1.70; ÇB.8.7.3.13. Ps: åyoß †vå KÇ.17.12.26; åyo¿ LÇ.1.7.4. See prec., and åyos två.

•åyoß patvane svåhå # ApÇ.16.29.2. See åyo¿ patmane.

•åyos två sadane sådayåmy avataç chåyåyåm # TS.4.4.3.3; KS.17.10. P: åyos två sadane sådayåmi KS.21.3; ApÇ.17.3.8. See åyoß †vå.

•åyåu mådayase sacå # RV.8.52 (Vål.4).1d.

•åraºgareva madhv erayethe # RV.10.106.10a.

•åra±åya s®mara¿ # MS.3.14.20: 177.1. See ara±yåya s®mara¿.

•åra±yas te paçu¿ # VS.6.6; ÇB.3.7.2.3.

•åra±yå uta ye m®gå¿ # AV.11.6.8b.

•åra±yå¿ paçavo’s®jyanta # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.16; KS.17.5; ÇB.8.4.3.15.

•åra±yå¿ purußåd adhi # AV.5.21.4b.

•åra±yån (AV.VS. åra±yå) gråmyåç ca ye # RV.10.90.8d; AV.11.5.21b; 19.6.14d; VS.31.6d; TA.3.12.4d.

•åra±yo’jo nakula¿ çakå te påuß±å¿ # VS.24.32; TS.5.5.12.1; MS.3.14.13: 175.3; KSA.7.2.

•å ra±våso yuyudhayo na satvanam # RV.10.115.4c.

•å ratnadhå yonim ®tasya sîdasi # RV.9.107.4c; SV.1.511c; 2.25c.

•å rathe hira±yaye ratheß†hå¿ # RV.6.29.2b.

•årabhamå±å bhuvanåni viçvå # RV.10.125.8b; AV.4.30.8b.

•å rabhasva jåtaveda¿ # AV.1.7.6a; 18.3.71a. P: å rabhasva Kåuç.81.33 (AV.18.3.71).

•å rabhasvemåm am®tasya çruß†im # AV.8.2.1a. P: å rabhasvemåm Kåuç.58.14; å rabhasva Kåuç.55.17; 58.3,11.

•årabhethåm anusaµrabhethåm # TA.2.6.2a. See under anvårabhethåm etc.

•åramata # ApÇ.14.29.1.

•årambha¿ çråva±yåm ukta¿ # Kåuç.141.5c.

•årayå h®dayå kave # RV.6.53.5b.

•å rayim å sucetunam # RV.9.65.30a; SV.2.489a.

•å raçmayo gabhastyo sthûrayo¿ # RV.6.29.2c.

•å raçmîn (RV. raçmiµ) deva yamase (TB. yuvase) svaçvån (RV.TB. svaçva¿) # RV.5.33.3d; VS.10.22d; ÇB.5.4.3.14d; TB.2.7.16.2d. P: å raçmîn ApÇ.22.28.21.

•åråc cit san bhayatåm asya çatru¿ # RV.10.42.6c; AV.20.89.6c.

•åråc cid dveßa¿ sanutar yuyotu (RV.10.77.6d, yuyota) # RV.6.47.13d; 10.77.6d; 131.7d; AV.7.92.1b; 20.125.7d; VS.20.52d; TS.1.7.13.5d; MS.4.12.5d: 191.7; KS.8.16d; N.6.7.

•åråc cid dveßo v®ßa±o yuyota # RV.7.58.6c.

•åråc chatrum (MS. åråñ çatrum) apa bådhasva dûram # RV.10.42.7a; AV.20.89.7a; MS.4.14.5a: 222.3; TB.2.8.2.7a.

•åråc charavyå asmat # AV.1.19.1c.

•å råjånå divisp®çå # RV.1.137.1d.

•å råjånå maha ®tasya gopå # RV.7.64.2a.

•åråñ çatrum # see åråc chatrum.

•åråttåc cic chavaso antam åpu¿ # RV.1.167.9b.

•åråttåc cit sadhamådaµ na å gahi # RV.7.32.1c. See åråttåd vå.

•åråttåc cid bhûtam asme avase # RV.8.22.16c.

•åråttåt savita¿ suva # AV.19.8.4d. So Vulgata: Shankar Pandit's edition, and Nakß.26.4d, parå tån sa@, q.v.

•åråttåd vå sadhamådaµ na å gahi # SV.1.284c; 2.1025c. See åråttåc cit sadha@.

•åråt te agnir astu # ApMB.1.13.7a (ApG.3.9.3). See må tvåçanir.

•åråt te goghna uta pûrußaghne # TS.4.5.10.3a. See åre te etc.

•åråt tvad anyå vanåni v®kßi # AV.6.30.2c.

•åråt paraçur astu te # ApMB.1.13.7b. See må tvåçanir.

•åråt pûßann asi çruta¿ # RV.6.56.5c.

•å råtri pårthivaµ raja¿ # RVKh.10.127.1a; AV.19.47.1a; VS.34.32a; N.9.29a.

•åråt saµkasukåc cara # AV.8.1.12b.

•åråd agniµ kravyådaµ nirûhan # AV.8.2.9d; Kåuç.97.6a.

•åråd aråtiµ nir®tim # AV.8.2.12a. P: åråd aråtim Kåuç.97.3. Cf. under apa kßudhaµ.

•åråd aråtim avartiµ kßudhaµ ca # AV.19.31.11e.

•åråd upa svadhå gahi # RV.8.32.6c.

•årådghoßåya två # TS.7.5.13.1; KSA.5.9 (bis).

•åråd davîyo apasedha çatrûn # MS.3.16.3d: 187.9. See dûråd etc.

•åråd rakßå¯si prati daha tvam agne # AV.6.32.1c.

•åråd vißebhir apa yåhi dûram # AV.19.56.6d.

•åråd vis®ß†å ißava¿ patantu rakßasåm # AV.2.3.6c.

•å rådhaç citram ®ñjase # RV.5.13.6c.

•årådhyåi didhißûpatim # TB.3.4.1.4. See aråddhyå edidhi@.

•åråmam asya paçyanti # ÇB.14.7.1.15a; B®hU.4.3.15a.

•åråµ bibharßy ågh®±e # RV.6.53.8b.

•å råyå yåtam açvinå # RV.8.5.32b.

•å råyo yantu parvatasya råtåu # RV.7.37.8b.

•å råß†re råjanya¿ çûra ißavyo’tivyådhî (MS. omits ’tivyådhî) mahåratho jåyatåm # VS.22.22; MS.3.12.6: 162.7; ÇB.13.1.9.2. Cf. JUB.1.4.2. See åsmin råß†re.

•å rikha kikirå k®±u # RV.6.53.7a,8d.

•å rukmåir å yudhå nara¿ # RV.5.52.6a.

•å rudråsa indravanta¿ sajoßasa¿ # RV.5.57.1a; KB.20.4; 23.3; ÇB.13.5.1.12; N.11.15a. P: å rudråsa¿ ÇÇ.10.6.20; 11.6.8. Cf. B®hD.5.47.

•å rudråsa¿ sudîtibhi¿ # RV.8.20.2b.

•å rundhåµ sarvato våyu¿ # AV.3.20.10c.

•åruroha tve sacå (KS. tvayy api) # KS.7.12b; TB.1.2.1.8b; AÇ.2.1.17b; Våit.5.7b; ApÇ.5.1.2b; MÇ.1.5.1.9b.

•åruroha divaµ mahîm # AV.13.1.45d.

•åruroha çukrap®ß†ho’ntarikßam # AV.13.1.33b.

•å ruçameßu dadmahe # AV.20.127.1d; AÇ.8.3.10d; ÇÇ.12.14.1.1d.

•å rûpebhir jåtavedo huvåna¿ # RV.5.43.10b.

•åre aghå ko nv itthå dadarça # RV.10.102.10a.

•åreaghåm upåvasum # RV.6.56.6b.

•åre abhûd vißam aråut # AV.10.4.26a. Cf. Kåuç.32.24, note.

•åre açmå yam asyatha # RV.1.172.2c; AV.1.26.1c.

•åre asmat k®±uhi dåivyaµ bhayam # RV.8.61.16c.

•åre asmad amatiµ he¥o # see åre asmad dåivyaµ.

•åre asmad amatim åre a¯ha¿ # RV.4.11.6a; AÇ.2.10.7.

•åre asmad amatiµ bådhamåna¿ # RV.3.8.2c; MS.4.13.1c: 199.7; KS.15.12c; AB.2.2.12; TB.3.6.1.2c.

•åre asmad dadhåtana # RV.8.47.13d.

•åre asmad dåivyaµ (KS.ApÇ. amatiµ) he¥o asyatu # RV.1.114.4c; KS.40.11c; ApÇ.17.22.1c.

•åre asman (MS.NîlarU. asmin) ni dhehi tam # VS.16.12d; TS.4.5.1.4d; MS.2.9.2d: 122.6; KS.17.11d; NîlarU.16d.

•åre asman ni rîraman # RV.7.32.1b; SV.1.284b; 2.1025b.

•åre asme ca ç®±vate # RV.1.74.1c; SV.2.729c; VS.3.11c; TS.1.5.5.1c; MS.1.5.1c: 65.7; KS.6.9c; ÇB.2.3.4.10.

•åre asya yojanaµ hariß†hå¿ # RV.1.191.10e–12e,13d.

•åre gohå n®hå vadho vo astu # RV.7.56.17c.

•åre taµ ça¯saµ k®±uhi ninitso¿ # RV.7.25.2c.

•åre te goghnam uta pûrußaghnam # RV.1.114.10a. See åråt te etc.

•åre devå dveßo asmad yuyotana # RV.10.63.12c.

•åre dveßå¯si sanutar dadhåma # RV.5.45.5c.

•åre påçå åre aghåni devå¿ # RV.2.29.5c; MS.4.12.6c: 194.8.

•åre bådhasva duchunåm # RV.9.66.19c; ArS.5.7c; VS.19.38c; 35.16c; VSK.8.12.1b; 29.37c; TS.1.3.14.8c; 4.29.1c; 5.5.2c; 6.6.2c; MS.1.3.31c: 41.2; 1.5.1c: 66.9; KS.4.11c; ÇB.2.2.3.22c; TA.2.5.1c.

•åre bådhasva nir®tiµ paråcåi¿ # MS.1.3.39c: 45.6; KS.4.13c. See parå bådhasva, and bådhasva dûre.

•åre bådhethåµ nir®tiµ paråcåi¿ # RV.6.74.2c; TS.1.8.22.5c; MS.4.11.2c: 165.12; KS.11.12c. See bådhethåµ dûraµ.

•årebhe tokam attu så # AV.1.28.3d; 4.17.3d.

•åre mat karta rahasûr ivåga¿ # RV.2.29.1b.

•åre manyuµ durvidatrasya dhîmahi # RV.10.35.4c.

•å revatî cåçvayujåu bhagaµ me # AV.19.7.5c; Nakß.10.5c.

•å revatî rodasî citram asthåt # RV.3.61.6b.

•åre viçvaµ patheß†håm # RV.5.50.3c.

•åre viçvåµ durmatiµ yan nipåsi # RV.4.11.6b.

•åre çatruµ (TS.AÇ.ÇÇ.MÇ. çatrûn) k®±uhi sarvavîram (TS.AÇ.ÇÇ.MÇ. sarvavîra¿) # AV.7.8.1d; TS.1.2.3.3c; AÇ.4.4.2d; ÇÇ.5.6.2d; MÇ.2.1.3.15d.

•åre’såv asmad astu # AV.1.26.1a; Kåuç.139.8. P: åre’såu Kåuç.14.14; åre Kåuç.50.4. Cf. next.

•åre så va¿ sudånava¿ # RV.1.172.2a. Cf. prec.

•åre syåma duritasya bhûre¿ # RV.3.39.8b.

•åre syåma duritåd abhîke # RV.3.39.7b.

•åre hi¯sånåm apa didyum å k®dhi # RV.10.142.1d.

•åre hetîr adevî¿ # RV.8.61.16d.

•åråik panthåµ yåtave sûryåya # RV.1.113.16c; MG.2.7.5c.

•åråig u k®ß±å sadanåny asyå¿ # RV.1.113.2b; SV.2.1100b; N.2.20b.

•årokå iva ghed aha # RV.8.43.3a.

•årokeßu ca danteßu # SMB.1.3.4a.

•årogasya sthåne svatejaså bhåni # TA.1.16.1.

•årogobhråja¿ pa†ara¿ pataºga¿ # TA.1.7.1a.

•årocayan rodasî antarikßam # AV.13.2.32b.

•å rodasî ap®±ad antarikßam # RV.2.15.2b.

•å rodasî ap®±ad asya majmanå pra våv®dhe # RV.2.22.2b; SV.2.838b.

•å rodasî ap®±ad å svar mahat # RV.3.2.7a; VS.33.75a.

•å rodasî ap®±å jåyamåna¿ # RV.3.6.2a; 7.13.2b; TS.1.5.11.2b; MS.3.16.5b: 192.1.

•å rodasî ap®±åj jåyamåna¿ # RV.4.18.5d; 10.45.6b; VS.12.23b; TS.4.2.2.3b; MS.2.7.9b: 86.16; KS.16.9b; ApMB.2.11.26b.

•å rodasî ap®±åd ota madhyam # RV.10.55.3a.

•å rodasî b®hatî vevidåna¿ # RV.1.72.4a.

•å rodasî bhånunå bhåty anta¿ # RV.10.45.4d; VS.12.6d,21d,33d; TS.1.3.14.2d; 4.2.1.2d; 2.2d; MS.2.7.8d: 85.9; KS.16.8d–10d; ÇB.6.7.3.2; ApMB.2.11.24d.

•å rodasî varu±ånî ç®±otu # RV.5.46.8c; 7.34.22b; AV.7.49.2c; MS.4.13.10c: 213.11; TB.3.5.12.1c; N.12.46c.

•å rodasî vasunå daµ supatnî # RV.6.3.7d.

•å rodasî viçvapiça¿ piçånå¿ # RV.7.57.3c.

•å rodasî v®ßabho roravîti # RV.6.73.1d; 10.8.1b; AV.18.3.65b; 20.90.1d; SV.1.71b. See åvir viçvåni v®ßabho.

•å rodasî haryamå±o mahitvå # RV.10.96.11a; AV.20.32.1a.

•åroha¯s tridivaµ diva¿ # AV.17.1.10c.

•å roha carma mahi çarma yacha # AV.12.3.14c.

•å roha carmopa sîdågnim # AV.14.2.24a.

•åroha¯ chukro b®hatîr atandra¿ # AV.13.2.42a.

•årohaµ jinva # Våit.26.11.

•åroha±am åkrama±am # AV.5.30.7c.

•å rohataµ varu±a mitra gartam # VS.10.16c; TS.1.8.12.3c; ÇB.5.4.1.15c. See å rohatho.

•å rohata janitrîµ jatavedasa¿ # AV.18.4.1a; Kåuç.80.23; 81.45.

•å rohata divam uttamåm # AV.18.3.64a.

•årohataµ daçataµ çakvarîr mama # TB.1.2.1.14a; ApÇ.5.8.8a.

•å roha tamaso jyotir ehi # AV.8.1.8c.

•å roha talpaµ sumanasyamånå # AV.14.2.31a. P: å roha talpam Kåuç.76.25; 79.4.

•å rohata savitur nåvam etåm # AV.12.2.48c; Kåuç.71.23; 86.26.

•å rohatåyur jarasaµ v®±ånå¿ (TA. g®±ånå¿) # RV.10.18.6a; AV.12.2.24a; TA.6.10.1a; AG.4.6.8. Ps: å rohatåyu¿ Kåuç.72.9; å rohata ÇG.3.1.10; Kåuç.72.13.

•årohat prayatî patim # RV.10.85.12d; AV.14.1.12d.

•årohat sûryå såvitrî # AV.14.2.30c.

•å rohatho varu±a mitra gartam # RV.5.62.8c; MS.2.6.9c: 69.12; KS.15.7c; N.3.5. See årohataµ varu±a.

•årohan k®±uße’dharån # AV.3.6.6b.

•årohantaµ vicakßa±a # RVKh.1.50.3b.

•årohantaµ b®hata¿ påjasas pari # RV.10.37.8c.

•å rohantu janayo yonim agre # RV.10.18.7d; AV.12.2.31d; 18.3.57d; TA.6.10.2d.

•årohan dyåm am®ta¿ pråva me vaca¿ # AV.13.1.43a.

•årohann uttaråµ divam # RV.1.50.11b; TB.3.7.6.22b; ApÇ.4.15.1b.

•årohan varcaså saha # AV.19.36.1c.

•åroha patho juhu devayånån # KS.31.14a; TB.3.7.6.8a; ApÇ.4.7.2a.

•åroha proß†haµ vißahasva çatrûn # TB.2.7.17.1a. P: åroha proß†ham ApÇ.22.28.4.

•å roha måµ mahate såubhagåya # RVKh.10.128.10d. See under å må roha.

•å roha vadhv am®tasya lokam # ApMB.1.6.4c. See next.

•å roha sûrye am®tasya lokam (SMB. nåbhim) # RV.10.85.20c; AV.14.1.61c; SMB.1.3.11c; MG.1.13.6c; N.12.8c. See prec.

•årohasva same pådåu # MG.1.10.17a.

•årohåtmåtmånam (MÇ. årohåtmanåtmånam) achå # TB.2.5.8.8b; AÇ.3.10.6b; ApÇ.6.28.11b; MÇ.1.6.3.3b. P: åroha TS.3.4.10.5.

•årohåya två # Våit.26.11.

•årohemam açmånam # PG.1.7.1a. See under å tiß†hemam.

•å rohorum upa dhatsva hastam (ApMB. upa barhasva båhum) # AV.14.2.39a; ApMB.1.11.7a (ApG.3.8.10).

•åroho’si # GB.2.2.14; Våit.26.11.

•åroho’si månasa¿ # Våit.33.27.

•årkßåkaµ vå prataraµ navîya¿ # AV.18.2.31b.

•årkßo anîka edhate # RV.8.74.4d. See b®hadanîka.

•årcann atra maruta¿ sasminn åjåu # RV.1.52.15a.

•årcann indraµ papivå¯saµ sutasya # RV.5.29.2b.

•årcan yena daça måso navagvå¿ # RV.5.45.7b.

•årjîkåt soma mî¥hva¿ # RV.9.113.2b.

•årjîkîye madintama¿ # RV.8.64.11c.

•årjîkîye ç®±uhy å sußomayå # RV.10.75.5d; TA.10.1.13d; MahånU.5.4d; N.9.26d.

•årjîke pastyåvati # RV.8.7.29b.

•årtanåsv iß†ani¿ # RV.1.127.6c.

•årtavå adhipataya åsan # VS.14.29; ÇB.8.4.3.8. See årtavo, and ®tavo’dhipataya.

•årtavå as®jyanta # MS.2.8.6: 110.10; KS.17.5. See ®tavo’s®jyanta.

•årtavå upagåtåra¿ # TB.3.12.9.4a.

•årtavå ®tubhi¿ saµvidånå¿ # AV.5.28.2c.

•årtavå ®tubhi¿ saha # AV.11.7.20b; Kåuç.106.7e.

•årtavån uta håyanån # AV.3.10.9b; 11.6.17b.

•årtavås tam abadhnata # AV.10.6.18b.

•årtavebhya¿ svåhå # VS.22.28; MS.3.12.7: 162.15.

•årtavo’dhipatir åsît # TS.4.3.10.1. See under årtavå adhipataya.

•årtim åråma kåµcana # TA.6.9.2b.

•årtiµ purußareßi±îm # Kåuç.58.1b.

•årtiµ martyo nîtya # AV.12.2.38b.

•årtir avartir nir®ti¿ # AV.10.2.10a.

•årtiç cånapavåcanå # AV.8.8.9b.

•årtnî ime vißphurantî amitrån # RV.6.75.4d; VS.29.41d; TS.4.6.6.2d; MS.3.16.3d: 185.17; KSA.6.1d; N.9.40d.

•årtyåi janavådinam # VS.30.17. See ®tyåi etc.

•årtyåi nir®tyåi dveßåc ca vanaspati¿ # TA.6.9.2c.

•årtyåi parivittam (TB. parivividånam) # VS.30.9; TB.3.4.1.4.

•årdan dhanvåni sarayanta åpa¿ # RV.4.17.2d.

•årdayad v®tram ak®±od u lokam # RV.10.104.10c.

•årdra¿ pinvamåno’nnavån rasavån iråvån # TB.3.10.1.4.

•årdra¿ prathasnur (MÇ. v.l. p®thusnur) bhuvanasya gopå¿ # TB.3.7.5.3a; ApÇ.2.10.6a; MÇ.1.2.6.20a.

•årdraµ jvalati # TA.10.1.15; MahånU.5.10.

•årdradånavas stha # KS.2.1.

•årdradånuç ca må måtariçvå ca må håsiß†åm # AV.16.3.4.

•årdraµ tad adya sarvadå # AV.1.32.3c.

•årdrapavitro harikeço moda¿ pramoda¿ # TB.3.10.1.3.

•årdrayåra±yå yatråmanthat # ApMB.1.11.8a (ApG.3.8.10).

•årdrayå rudra¿ prathamåna eti # TB.3.1.1.3a.

•årdråµ jvalantîµ t®ptåµ tarpayantîm # RVKh.5.87.4b.

•årdråd å çußkaµ madhumad dudohitha # RV.2.13.6b.

•årdrå nakßatraµ jußatåµ havir na¿ # TB.3.1.1.3b.

•årdrå nakßatram # TS.4.4.10.1. See båhur na@.

•årdråµ pußkari±îµ yaß†îm # RVKh.5.87.13a.

•årdråµ pußkari±îµ puß†îm # RVKh.5.87.14a.

•årdråyåi svåhå # TB.3.1.4.4.

•årdre saµdîptam asi # ÇB.14.9.3.9; B®hU.6.3.9.

•årdhma sûktavåkam uta namovåkam # TS.2.6.9.5; MS.4.13.9: 211.13; TB.3.5.10.1; ÇB.1.9.1.4; AÇ.1.9.1; ÇÇ.1.14.2.

•årpayan bråhma±aµ janå¿ # AV.5.19.2b.

•åryaµ saho vardhayå dyumnam indra # RV.1.103.3d.

•åryama±am aditiµ viß±um eßåm # RV.7.39.5c.

•åryamå yåti v®ßabhas turåßå† # MS.4.12.4a: 190.7; KS.10.13a. See aryamå etc.

•åryåya viço’va tårîr dåsî¿ # RV.6.25.2d; MS.4.14.12d: 235.4; TB.2.8.3.3d.

•åryå vratå vis®janto adhi kßami # RV.10.65.11d.

•årvåº ehi somakåmaµ tvåhu¿ # GB.2.2.21. Error for arvåº etc., q.v.

•årßeyaµ två k®två bandhumantam upanayåmi # Kåuç.55.12. Cf. under devasya två savitu¿ prasava upa.

•årßeyaµ må k®två bandhumantam upanaya # Kåuç.55.11.

•årßeyå dåivå abhisaµgatya bhågam # AV.11.1.16c.

•årßeyås te må rißan pråçitåra¿ # AV.11.1.25d,32d.

•årßeyeßu ni dadha odana två # AV.11.1.33a; Kåuç.65.12.

•årß†iße±o manußya¿ samîdhe # RV.10.98.8b; MS.4.11.2b: 167.10; KS.2.15b.

•årß†iße±o hotram ®ßir nißîdan # RV.10.98.5a; N.2.11a.

•ålabdhåya svåhå # TS.5.7.20.1; 7.4.16.1; KSA.4.5; 13.10; TB.3.9.16.2; ApÇ.20.15.6.

•ålabhasva # Svidh.3.4.9.

•ålabhyåtmånam eva ca # ÇG.1.10.9d.

•ålåktå yå ruruçîrß±î # RV.6.75.15a.

•ålåpåç ca pralåpåç ca # AV.11.8.25a.

•ålikhann animißa¿ kiµvadanta upaçrutir haryakßa¿ kumbhî çatru¿ påtrapå±ir n®ma±ir hantrîmukha¿ sarßapåru±aç cyavano naçyatåd ita¿ svåhå # PG.1.16.23. See next, aryam±a¿ kumbhî, and åntrîmukha¿.

•ålikhan vilikhann animißan kiµvadanta upaçruti¿ svåhå # HG.2.3.7. See prec.

•åligî ca viligî ca # AV.5.13.7a.

•ålinåso vißå±ina¿ çivåsa¿ # RV.7.18.7b.

•ålumpet sruco agnaye # AV.12.4.34b.

•ålebhånåd ®ß†ibhir yåtudhånåt # RV.10.87.7b. See utårebhå±å¯.

•å va indraµ kriviµ (SV.Svidh. k®viµ) yathå # RV.1.30.1a; SV.1.214a; ÇÇ.18.13.5; Svidh.1.4.4. Cf. Rvidh.1.17.10.

•å va indraµ puruhûtaµ name girå # RV.7.32.20c; SV.1.238c; 2.217c; PB.12.4.4c.

•å va ®ñjasa ûrjåµ vyuß†ißu # RV.10.76.1a; N.6.21. P: å va ®ñjase AÇ.5.12.10. Cf. B®hD.7.116.

•åva¿ kutsam indra yasmiñ cåkan # RV.1.33.14a.

•åva¿ kßema uta yoge varaµ na¿ # TS.3.4.10.1c; ApMB.2.15.19c. See påhi kßema.

•å va¿ pîtayo’bhipitve ahnåm # RV.4.34.5c.

•å va¯sate maghavå vîravad yaça¿ # RV.8.103.9a; SV.2.229a.

•å vakßa±å¿ p®±adhvaµ yåta çîbham # RV.3.33.12d.

•å vakßi devå¯ iha vipra yakßi ca # RV.2.36.4a; AV.20.67.5a.

•å vacyasva camvo¿ pûyamåna¿ # RV.9.97.2c; SV.2.750c.

•å vacyasva mahi psara¿ # RV.9.2.2a; SV.2.388a.

•å vacyasva sudakßa camvo¿ suta¿ # RV.9.108.10a; SV.2.362a.

•å vajraµ båhvor harim # RV.3.44.4d.

•åvataµ k®tvye dhane # RV.8.8.21b.

•åvatas ta åvata¿ # AV.5.30.1a. P: åvatas te Kåuç.58.3,11.

•åvat tam indra¿ çacyå dhamantam # RV.8.96.13c; AV.20.137.7c; SV.1.323c; KS.28.4c. See pråvartam.

•å vatsena taru±ena # VS.28.13c; TB.2.6.10.1c.

•å vatso jagatå (AG. jåyatåµ; PG. jagadåi¿) saha # AV.3.12.7b; AG.2.8.16b; PG.3.4.4b; HG.1.27.4b; MG.2.11.12c; ApMB.2.15.4b. See next.

•å vatso bhuvanas pari # ÇG.3.2.9b. See prec.

•åvada¯s tvaµ çakune bhadram å vada # RV.2.43.3a; RVKh.2.43.6a; AG.3.5.7; ÇG.4.5.8; Kåuç.46.54a.

•åvadåni janå¯ anu # AV.6.69.2d; 9.1.19d.

•åvadåni janebhya¿ # VS.26.2b.

•åvad indraµ yamunå t®tsavaç ca # RV.7.18.19a.

•å vanißîß†a medhira¿ # RV.1.127.7g.

•å vandhureva tasthatur duro±e # RV.3.14.3d.

•å vandhureßv amatir na darçatå # RV.1.64.9c.

•å vayaµ pyåyißîmahi gobhir açvåi¿ # AV.7.81.5c.

•å vayuneßu bhûßati # RV.8.66.8b; AV.20.97.2b; SV.2.1042b.

•å varîvarti bhuvaneßv anta¿ # RV.1.164.31d; 10.177.3d; AV.9.10.11d; VS.37.17d; MS.4.9.6d: 126.4; ÇB.14.1.4.10; AA.2.1.6.10; TA.4.7.1d; 5.6.5; JUB.3.37.1d,5; N.14.3d.

•å varu±aµ karåmahe # RV.1.25.5b.

•åvareßv adadhåd å pareßu # RV.10.56.7d.

•åvareßv adadhus tantum åtatam # RV.10.56.6d.

•åvartanaµ nivartanam # RV.10.19.4c,5c; AV.6.77.2c. Cf. åvartane vi@.

•å vartana vartaya # TS.3.3.10.1a; 4.1.1; ApÇ.9.19.3; HG.1.14.5; ApMB.2.22.7a (ApG.8.23.7). See under å nivartana.

•å vartaniµ madhunå jinvathas patha¿ # RV.4.45.3c. Cf. B®hD.3.97 (B).

•åvartane nivartana åvartananivartanåya svåhå # ApMB.2.22.8 (ApG.8.23.7).

•åvartane vivartane # TB.3.7.9.8c; ApÇ.13.20.1c. Cf. åvartanaµ.

•åvartamåno bhuvanasya madhye # MS.2.13.22a: 167.20; KS.40.12a; ApÇ.17.13.2a.

•åvartaya nivartayå vartana vartaya # KS.13.9a. P: å vartaya nivartayå KS.13.10. See under å nivartana.

•åvartayanti dåvane # RV.8.69.17d; AV.20.92.14d.

•åvarteßu ca yåni te # SMB.1.3.1b.

•åvarv®tata¿ k®±avo vapû¯ßi # AV.5.1.8d.

•åvarv®tatîr adha nu dvidhårå¿ # RV.10.30.10a; AB.2.20.3; KB.12.1; AÇ.5.1.9.

•å varßiß†haµ dyåm aruhac chaviß†hå # AV.19.49.2b.

•å varßiß†hayå na ißå # RV.1.88.1c; N.11.14c.

•åvalgate svåhå # TS.7.1.13.1.

•å valgû vipro vav®tîta havyåi¿ # RV.7.68.4c.

•åvalgo’smi saµvalga¿ # MÇ.1.6.2.17c.

•åvavartad avaråñ cakriyåvase # RV.2.34.14d.

•åvavartad avase våµ havißmån # RV.7.85.4c.

•å vavne martyånåm # RV.5.74.7b.

•å vaç cittam å vo vratam # RV.10.166.4c.

•åva¿ çamaµ v®ßabhaµ tugryåsu # RV.1.33.15a.

•åvasathe çriyaµ mantram # TB.3.7.4.6c; ApÇ.4.2.1c.

•å vaso¿ sadane sîdåmi # LÇ.4.9.16; GG.1.6.15. See idam aham arvåvaso¿, and idam ahaµ b®haspate¿.

•å va¿ somaµ nayåmasi # MS.1.3.15b: 36.6 (text, va¿ somaµ nayåmasi, preceded by havißå, from which å must be divided off). See under abhi somaµ.

•å vaha # AÇ.1.3.6; MÇ.5.1.1.11.

•å vaha jåtaveda¿ suyajå yaja # AÇ.1.3.22 (cf. 1.3.6 and comm.). See under å ca vaha jåta@, and cf. the sequel.

•å vaha devån devåyate yajamånåya # VS.5.12; TS.1.2.12.3; 2.5.9.3; 6.2.8.2; MS.1.2.8: 18.6; 3.8.5: 101.1; KS.2.9; 3.5; 25.6. Cf. å vaha devån throughout.

•å vaha devån pit°n yajamånåya # AÇ.2.19.7. Cf. å vaha devån throughout.

•å vaha devån yajamånåya # VS.5.12; TS.2.5.9.4; KB.12.7; ÇB.1.4.2.16; 3.5.2.13; TB.3.5.3.2; AÇ.1.3.6 (cf. comm.); ÇÇ.1.5.1. Cf. å vaha devån throughout.

•å vaha devån sunvate yajamånåya # AÇ.5.3.7. Cf. å vaha devån throughout.

•åvahantî poßyå våryå±i # RV.1.113.15a; AÇ.6.14.18.

•åvahantî bhûry asmabhyaµ såubhagam # RV.1.48.9c.

•åvahantî vitanvånå # TA.7.4.1a; TU.1.4.1a.

•åvahanty aru±îr jyotißågåt # RV.4.14.3a.

•å vaha svåhå # AÇ.1.3.14.

•å vahå duhitar diva¿ # RV.5.79.8b. Cf. candre±a duhitar.

•å vahå dåivyaµ janam # RV.6.16.6b.

•å vahethe paråkåt # RV.8.5.31a.

•å våµ yeß†håçvinå huvadhyåi # RV.5.41.3a.

•å våµ rathaµ yuvatis tiß†had atra # RV.1.118.5a.

•å våµ rathaµ duhitå sûryasya # RV.1.116.17a.

•å våµ ratham avamasyåµ vyuß†åu # RV.7.71.3a.

•å våµ rathaµ purumåyaµ manojuvam # RV.1.119.1a. P: å våµ ratham AÇ.4.15.2.

•å våµ ratho açvinå çyenapatvå # RV.1.118.1a; KB.18.4.

•å våµ ratho niyutvån vakßad avase # RV.1.135.4a; AB.5.12.5. P: å våµ ratha¿ ÇÇ.10.7.4; 8.3.

•å våµ ratho rathånåm # RV.5.74.8a.

•å våµ ratho rodasî badbadhåna¿ # RV.7.69.1a; MS.4.14.10a: 229.11; TB.2.8.7.6a; ÇÇ.6.6.6.

•å våµ ratho’vanir na pravatvån # RV.1.181.3a.

•å våµ råjånåv adhvare vav®tyåm # RV.7.84.1a. P: å våµ råjånåu AÇ.6.1.2; 8.2.16; ÇÇ.9.2.5; 12.10.5.

•å våµ vayo’çvåso vahiß†hå¿ # RV.6.63.7a.

•å våµ vahantu sthaviråso açvå¿ # RV.7.67.4c.

•å våµ vahiß†hå iha te vahantu # RV.4.14.4a.

•å våµ våhiß†ho açvinå # RV.8.26.4a. P: å våµ våhiß†ha¿ ÇÇ.11.6.2.

•å våµ vipra ihåvase # RV.8.8.9a.

•å våµ viçantv indava¿ svåbhuva¿ # RV.4.50.10c; AV.20.13.1c; AB.6.12.8; GB.2.2.22.

•å våµ viçvåbhir ûtibhi¿ # RV.8.8.18a; 87.3a.

•å våµ voce vidatheßu prayasvån # RV.7.73.2d.

•å våµ çaçvadbhir vav®tîya våjåi¿ # RV.7.93.6d.

•å våµ çyenåso açvinå vahantu # RV.1.118.4a.

•å våµ sahasraµ haraya¿ # RV.4.46.3a. P: å våµ sahasram ÇÇ.10.6.6; 11.6.2.

•å våµ sumne variman sûribhi¿ ßyåm # RV.6.63.11a.

•å våµ sumnåi¿ çaµyû iva # RV.10.143.6a.

•å våµ stomå ime mama # RV.8.9.8c; AV.20.140.3c.

•å våµ gråvå±o açvinå # RV.8.42.4a. Cf. B®hD.6.78.

•å våco madhyam aruhad bhura±yu¿ # VS.15.51a; TS.4.7.13.3a; MS.2.12.4a: 147.11; KS.18.18a; ÇB.8.6.3.20.

•å våjaµ våjy akramît # RV.9.64.29b; SV.2.5b; LÇ.7.12.13b.

•å våjaµ darßi såtaye # RV.5.39.3d; SV.2.524d.

•å våjå yåtopa na ®bhukßå¿ # RV.4.34.5a.

•å våjeßu madhyameßu # RV.1.27.5b; SV.2.849b.

•å våjåir upa no gamat # RV.8.102.9c; SV.2.298c; TB.2.5.8.2c.

•å våta våhi bheßajam # RV.10.137.3a; AV.4.13.3a; TB.2.4.1.7a; TA.4.42.1a.

•å våtasya dhrajato ranta ityå¿ # RV.7.36.3a.

•å vå dadhåtu nir®ter upasthe # RV.7.104.9d; AV.8.4.9d.

•å våµ toke tanaye tûtujånå¿ # RV.7.67.6c; TB.2.4.3.7c.

•å våµ dånåya vav®tîya dasrå # RV.1.180.5a.

•å våµ devåsa uçatî uçanta¿ # RV.10.70.6c.

•å våµ devî jußå±e gh®tåcî # Kåuç.22.9c.

•å våµ dhiyo vav®tyur adhvarå¯ upa # RV.1.135.5a. P: å våµ dhiya¿ ÇÇ.10.7.3.

•å våµ nakßanto adraya åñjan # RV.6.63.3d.

•å våµ narå purubhujå vav®tyåm # RV.5.49.1c.

•å våµ narå manoyuja¿ # RV.5.75.6a.

•å våm agan sumatir våjinîvasû # RV.10.40.12a; AV.14.2.5a; ApMB.1.7.11a (ApG.2.6.7).

•å våm atyå api kar±e vahantu # RV.5.31.9b.

•å våm andhå¯si madirå±y agman # RV.6.69.7c; AB.16.12.11; GB.2.2.22.

•å våm açvåsa¿ çucaya¿ payaspå¿ # RV.1.181.2a.

•å våm açvåsa¿ suyujo vahantu # RV.5.62.4a.

•å våm açvåso abhimåtißåha¿ # RV.6.69.4a.

•å våm upastham adruhå # RV.2.41.21a; MS.3.8.7a: 105.7; KB.9.4; MÇ.2.2.2.26; N.9.37a. P: å våm upastham ÇÇ.5.13.8.

•å våm ûrjånî ratham açvinåruhat # RV.1.119.2d.

•å våm ®tåya keçinîr anûßata # RV.1.151.6a.

•å våµ patitvaµ sakhyåya jagmußî # RV.1.119.5c.

•å våµ prajåµ janayatu prajåpati¿ # AV.14.2.40a. See under å na¿ prajåµ.

•å våµ bhûßan kßitayo janma rodasyo¿ # RV.1.151.3a.

•å våµ mitråvaru±å havyajuß†im (MS. havyadåtim) # RV.1.152.7a; MS.4.14.12a: 234.3; TB.2.8.6.5a; AÇ.3.8.1. P: å våµ mitråvaru±å ÇÇ.8.12.7.

•åvåyan såkthibhañjanam # ApÇ.21.20.3d.

•å våyo bhûßa çucipå upa na¿ # RV.7.92.1a; VS.7.7a; TS.1.4.4.1a; 3.4.2.1a; MS.1.3.6a: 32.9; KS.4.2a; 13.11a,12; AB.5.16.11; KB.26.15; ÇB.4.1.3.18a; AÇ.2.20.4; 3.8.1; 8.9.2. Ps: å våyo bhûßa çucipå¿ ApÇ.12.1.2; 14.9; 15.18.7 (comm.); 19.17.8; å våyo bhûßa ÇÇ.10.10.4; 11.5; å våyo MS.4.14.2: 217.4; TB.2.8.1.1; KÇ.9.6.6; MÇ.2.3.5.4.

•å våsasa¿ paridhånåd b®haspati¿ # SMB.1.1.12d; ApMB.1.4.10d; HG.1.19.7d.

•å våså¯si marm®jat # RV.10.26.6d.

•å våhaya # AÇ.1.3.6. Fragment of mantras to be pronounced with pluti.

•å våhayåmi # MÇ.11.7.1 (quinq.).

•åvåhitam åvåhita # MS.2.9.10: 130.8.

•åvi¿ k®±ußva # see åviß etc.

•å vi¯çatyå tri¯çatå yåhy arvåº # RV.2.18.5a.

•åvikßitasya kåmapre¿ # AB.8.21.14c. See next.

•åvikßitasyågni¿ kßattå # ÇB.13.5.4.6c; ÇÇ.16.9.16c. See prec.

•åvitta (MS. åvittå) indro v®ddhaçravå¿ # VS.10.9; MS.2.6.9: 69.4; 4.4.3: 52.18; KS.15.7; ÇB.5.3.5.33 (erroneously, åvitto). See åvinna etc.

•åvitta¿ pûßå viçvavedå¿ # VS.10.9; MS.2.6.9: 69.5; 4.4.3: 53.2; KS.15.7; ÇB.5.3.5.35. See åvinna¿ etc.

•åvittå indro etc. # see åvitta etc.

•åvittåditir uruçarmå # VS.10.9; ÇB.5.3.5.37. See next, and åvinnå devy.

•åvittå devy aditi¿ # MS.2.6.9: 69.5; 4.4.3: 53.3; KS.15.7. See under prec.

•åvitte dyåvåp®thivî ®tåv®dhåu # MS.2.6.9: 69.5; 4.4.3: 53.1; KS.15.7. See next, and åvinne.

•åvitte dyåvåp®thivî viçvaçaµbhuvåu # VS.10.9; ÇB.5.3.5.36. See under prec.

•åvitto agnir g®hapati¿ # VS.10.9; MS.2.6.9: 69.3; 4.4.3: 52.17; KS.15.7; ÇB.5.3.5.32; MÇ.9.1.3. See åvinno etc.

•åvitto’yam aså åmußyåya±o’mußyå¿ putro’mußyåµ viçi (MS. adds mahate kßatråya mahate jånaråjyåya) # MS.2.6.9: 69.6; KS.15.7. P: åvitto’yam aså åmußyåya±o’mußyå¿ putro’mußyåµ viçi MS.4.4.3: 53.4. See åvinno’yam.

•åvittåu mitråvaru±åu dh®tavratåu # VS.10.9; MS.2.6.9: 69.4; 4.4.3: 52.19; KS.15.7; ÇB.5.3.5.34. See åvinnåu.

•åvitsi sarvå oßadhî¿ # RV.10.97.7c; VS.12.81c; TS.4.2.6.4c; KS.16.13c. See åyukßi.

•åvitsi sarvåsåµ rådha¿ # ApMB.1.16.5c. See åv®kßam.

•åvida åvedayata # KS.15.7.

•åvidaµ må gamaya # PG.2.6.16 (ter). Cf. å två viçåmi.

•å vidyutå pavate dhårayå suta¿ # RV.9.84.3c.

•å vidyunmadbhir maruta¿ svarkåi¿ # RV.1.88.1a; N.11.14a.

•åvidvå¯ åha viduße karå¯si # RV.4.19.10b.

•åvidhåt pavamånaµ mahîyate # RVKh.5.87.23b.

•åvinna indro v®ddhaçravå¿ # TS.1.8.12.2. See åvitta etc.

•åvinna¿ pûßå viçvavedå¿ # TS.1.8.12.2. See åvitta¿ etc.

•åvinnå devy aditir viçvarûpî # TS.1.8.12.2; TB.1.7.6.7. See under åvittåditir.

•åvinne dyåvåp®thivî dh®tavrate # TS.1.8.12.2; TB.1.7.6.6 (bis). See åvitte.

•åvinno agnir g®hapati¿ # TS.1.8.12.2. P: åvinno agni¿ ApÇ.18.14.10. See åvitto etc.

•åvinno’yam asåv åmußyåya±o’syåµ viçy asmin råß†re mahate kßatråya mahata ådhipatyåya mahate jånaråjyåya # TS.1.8.12.2; TB.1.7.6.7. See åvitto’yam.

•åvinnåu mitråvaru±åv ®tåv®dhåu # TS.1.8.12.2. See åvittåu.

•å vipram å manîßi±am # RV.9.65.29b; SV.2.488b.

•å vibådhyå pariråpas tamå¯si ca # RV.2.23.3a; KS.26.11a.

•åvir akar bhuvanaµ viçvam ußå¿ # RV.7.76.1d.

•åvir agnir abhavan måtariçvane # RV.1.143.2b.

•åvir abhûn mahi måghonam eßåm # RV.10.107.1a. Cf. B®hD.8.22.

•åvir asy åvir må kuru # LÇ.3.11.4.

•åvir åtmånaµ k®±ute # AV.12.4.30a.

•åvir åyur mayi dhehi # MG.1.4.4,8. See under åyur dhehi.

•åvir®jîko vidathå nicikyat # RV.4.38.4c. Cf. indre±a gupto.

•åvir ebhyo abhavat sûryo n°n # RV.1.146.4d.

•åvir gû¥hå vasû karat # RV.6.48.15d.

•åvir dûtån k®±ute varßyå¯ aha # RV.5.83.3b.

•åvir dhenå ak®±od råmyå±åm # RV.3.34.3d; AV.20.11.3d; VS.33.26d.

•åvir nidhî¯r ak®±od usriyå±åm # RV.10.68.6d; AV.20.16.6d.

•åvir bhavanti guhyå na ke cit # RV.7.103.8d.

•åvir bhavann ud atiß†hat paråv®k # RV.2.15.7b.

•åvir bhava sukratûyå vivasvate # RV.1.31.3b.

•åvir bhuvat saramå pûrvyaµ te # RV.4.16.8b; AV.20.77.8b.

•åvir bhuvad (ArS. bhuvann) aru±îr yaçaså go¿ (ArS. gåva¿) # RV.4.1.16d; ArS.3.5d.

•åvir bhûyåsam uttaram (?) # MÇ.8.19.

•åvir bhoge abhavan måt®madbhya¿ # AV.12.1.60d.

•åvir maryå å våjaµ våjino agman # SV.1.435a; AÇ.9.9.8a; ÇÇ.16.17.6a; Våit.27.9a. P: åvir maryå¿ LÇ.5.12.14.

•åvir maryå¿ # VS.10.9; ÇB.5.3.5.31; KÇ.15.5.21.

•åvir yasmåi cårutamo (TB. @taro) babhûtha # RV.5.1.9b; TB.2.4.7.10b.

•åvir vakßa¿ k®±uße çumbhamånå # RV.6.64.2c.

•åvir vakßå¯si k®±uße vibhåtî # RV.1.123.10d.

•åvir viçvåni k®±ute mahitvå # RV.5.2.9b; AV.8.3.24b; TS.1.2.14.7b; KS.2.15b.

•åvir viçvåni v®ßabho roravîti # TA.6.3.1b. See å rodasî v®ßabho.

•å vivåsaty enån # RV.10.93.2d.

•å vivåsanti kavaya¿ suyajñå¿ # RV.3.51.7d; VS.7.35d; TS.1.4.18.1d; MS.1.3.19d: 37.6; KS.4.8d; ÇB.4.3.3.13d.

•å vivåsanti vedhasa¿ # RV.8.60.5d; SV.1.42d.

•åvivåsantî yuvatir manîßå # RV.5.47.1c.

•åvivåsanto dasayanta bhûma # RV.5.45.3d.

•åvivåsanto maruto yajanti # RV.5.45.4d.

•åvivåsan paråvata¿ # RV.9.39.5a; SV.2.252a.

•åvivåsan rodasî dhiß±yeme # RV.7.72.3c.

•å vivåsema v®tratûryeßu # RV.6.38.5d.

•å vivåseyaµ rudrasya sumnam # RV.2.33.6d.

•åviviçu¿ paruß-paru¿ # KS.16.13b. See under aºgamaºgaµ.

•å viveça rodasî bhûrivarpaså # RV.3.3.4c.

•å viveçåparåjitåm (TA. @tå) # AV.10.2.33d; TA.1.27.4d.

•å viveçåm®to martyeßu # AV.12.2.33b.

•å viça dîrghåyutvåya çaµtanutvåya (TS. adds råyas poßåya varcase suprajåstvåya) # TS.3.2.5.1; MÇ.2.4.1.33.

•åviçan kalaçaµ suta¿ # RV.9.62.19a; SV.1.489a.

•å viçpatîva bîri†a iyåte # RV.7.39.2b; VS.33.44b; N.5.28b.

•å viçvata¿ påñcajanyena råyå # RV.7.72.5c; 73.5c.

•å viçvata¿ pratyañcaµ jigharmi # RV.2.10.5a; VS.11.24a; MS.2.7.2a: 76.5; ÇB.6.3.3.20. P: å viçvata¿ pratyañcam MÇ.6.1.1. See å två jigharmi, and jigharmy agniµ.

•å viçvato abhi sam etv arvåº # RV.6.19.9c; MS.4.11.4c: 170.12; KS.9.19c; TB.2.5.8.1c; 8.5.8c.

•å viçvadevaµ satpatim # RV.5.82.7a; TS.3.4.11.2a; MS.4.12.6a: 196.14; AB.1.9.7; 4.32.2; 5.5.6; 19.8; KB.20.3; ÇB.13.4.2.13; AÇ.2.16.11; 4.3.2; 11.6; 7.6.6. P: å viçvadevam ÇÇ.9.26.3; 10.3.13; 16.1.21.

•å viçvarûpo am®tåni tasthåu # RV.4.38.4d; AV.4.8.3d; VS.33.22d; KS.37.9d; TB.2.7.8.1d.

•å viçvavåråçvinå gataµ na¿ # RV.7.70.1a; AB.5.20.8; KB.26.15; AÇ.8.11.1. P: å viçvavårå ÇÇ.10.11.5.

•å viçvåcî vidathyåm anaktu # RV.7.43.3c.

•å viçvåny am®tå såubhagåni # RV.5.42.18d; 43.17d; 76.5d; 77.5d.

•å viçvebhi¿ sarathaµ yåhi devåi¿ # RV.7.11.1c.

•åviß karikrad v®ßa±aµ sacåbhuvam # RV.1.131.3f; AV.20.72.2f; 75.1f.

•åviß karta mahitvanå # RV.1.86.9b.

•åviß (MS. åvi¿) k®±ußva dåivyåny agne # RV.4.4.5b; VS.13.13b; TS.1.2.14.2b; KS.16.15b; MS.2.7.15b: 97.15.

•åviß k®±ußva rûpå±i # AV.4.20.5a; 12.4.29c.

•åviß k®±oti barhißi pravåce # RV.9.95.2d.

•åviß k®±oti vagvanum # RV.9.3.5c; SV.2.609c.

•åviß k®±omi tanyatur na v®ß†im # RV.1.116.12b; ÇB.14.5.5.16b; B®hU.2.5.16b.

•åvißk®±vatîµ bhuvanåni viçvå # RV.7.80.1d.

•åviß k®±van guhå satî¿ # RV.8.14.8b; AV.20.28.2b; 39.3b; SV.2.991b; AB.6.7.6b; GB.2.5.13b.

•åviß k®±vanty ußaso vibhåtî¿ # RV.1.123.6d.

•åvißk®±våna¿ sahasåna oja¿ # RV.4.17.3b.

•åvißk®±vånå tanvaµ puraståt # RV.5.80.4b.

•åvißk®±vånå mahimånam ågåt # RV.7.75.1b.

•åvißk®tasya dûßa±am # ApÇ.21.20.3c.

•åviß k®dhi haraye sûryåya # RV.10.96.11d; AV.20.32.1d; KB.25.7.

•åviß†å¿ p®thivîm anu # KS.22.10b; MÇ.6.2.6b. See praviß†å¿ etc., and viß†hitå¿ etc.

•åviß†itåghavißå # AV.5.18.3a.

•åviß†yo vardhate cårur åsu # RV.1.95.5a; MS.4.14.8a: 227.4; TB.2.8.7.4a; N.8.15a.

•å viß±o¿ sacåbhuva¿ # RV.8.31.10c.

•åviß patho devayånån k®±ußva (and k®±udhvam) # MS.2.12.4b (bis): 148.1,4. See under agne patha¿.

•åvis tat k®ßva yad asat ta ukthyam # RV.2.23.14c.

•åvis tanvaµ k®±uße d®çe kam # RV.1.123.11b.

•åvis te çußmo bhavatu priyo mada¿ # RV.9.79.5d.

•åvi¿ san nihitaµ guhå # AV.10.8.6a.

•åvi¿ sånti guhå para¿ # RV.8.8.23b.

•åvi¿ sûryaµ k®±uhi pîpihîßa¿ # RV.6.17.3c; AV.20.8.1c; TB.2.5.8.11c.

•åvi¿ sva¿ k®±ute gûhate busam # RV.10.27.24c; N.5.19.

•åvi¿ svar abhavaj jåte agnåu # RV.4.3.11d; 10.88.2b.

•å vîtaye sadata pipriyå±å¿ # RV.7.57.2d.

•åvîd vaktåram # TA.7.12.1; TU.1.12.1; MG.1.4.8.

•åvîn måm # TA.7.12.1; TU.1.12.1; MG.1.4.8.

•å vîraµ p®tanåßaham (SV. @saham) # RV.8.98.10c; AV.20.108.1c; SV.1.405c; 2.519c.

•å vîro’tra jåyatåm (AG.ApMB. vîro jåyatåm) # AV.3.23.2c; AG.1.13.6c (crit. notes); ÇG.1.19.6c; HG.1.25.1c; ApMB.1.12.9c.

•åv®kßam anyåsåµ varca¿ # RV.10.159.5c. See åvitsi sarvåsåµ.

•åv®tåso’vatåso na kart®bhi¿ # RV.1.55.8c; AA.2.1.6.11.

•åv®tås tatra tiß†hanti # AG.4.7.16c.

•åv®te somapîtaye # RV.3.42.3c; AV.20.24.3c.

•å v®traghne niyuto yanti pûrvî¿ # RV.3.31.14b.

•å v®traha±å v®trahabhi¿ çußmåi¿ # RV.6.60.3a; MS.4.13.7a: 208.1; KS.4.15a; TB.3.6.8.1a; AÇ.3.7.13. P: å v®traha±å MS.4.14.8: 226.13; TB.2.8.5.1; ÇÇ.6.10.9; MÇ.5.2.8.31.

•å v®trahendraç carßa±iprå¿ # RV.1.186.6c.

•å v®trahendro nåmåny aprå¿ # RV.10.74.6b; AB.3.22.2b; 4.29.14.

•åv®tvad bhûtu te mana¿ # RV.8.45.36c.

•åv®dåt (comm. åv®dûdåt) kßetriy adhvagad v®ßå # TB.2.5.1.1b.

•å v®çcantåm etc. # see å v®çcyantåm.

•å v®çcante acittyå # AV.12.4.51d.

•å v®çcyantåm (AV. v®çcantåm) aditaye durevå¿ # RV.10.87.18b; AV.8.3.16b.

•å v®ßasva purûvaso # RV.8.61.3a; AÇ.7.4.4; ÇÇ.18.8.13.

•å v®ßasva mahåmaha # RV.8.24.10a.

•å v®ßåyasva çvasihi # AV.6.101.1a. P: å v®ßåyasva Kåuç.40.18.

•å vedhasaµ nîlap®ß†haµ b®hantam # RV.5.43.12a; MS.4.14.4a: 219.11; TB.2.5.5.4a. P: å vedhasam TB.2.8.2.7; ÇÇ.6.10.5.

•å velå # ÇÇ.17.15.9.

•åveçayan niveçayan saµveçana¿ saµçånta¿ çånta¿ # TB.3.10.1.2.

•å vo gachåti prat®do vasiß†ha¿ # RV.7.33.14d.

•å vo devåsa åçißa¿ # VS.4.5c; ÇB.3.1.3.24c. See yad vo devåsa.

•å vo devåsa îmahe # VS.4.5a; TS.1.2.1.2a; MS.1.2.2a: 11.11; 4.14.2: 217.15; ÇB.3.1.3.24a; ApÇ.10.8.1; MÇ.2.1.2.18. P: å vo devåsa¿ KÇ.7.3.6.

•å vo dhiyaµ yajñiyåµ varta ûtaye # RV.10.101.9a.

•å vo makßû tanåya kam # RV.1.39.7a.

•å vo mûrdhånam akramîm # RV.10.166.5c.

•å vo yakßy am®tatvaµ suvîram # RV.10.52.5a.

•åvo yad dasyuhatye kutsaputram # RV.10.105.11c.

•å vo yantûdavåhåso adya # RV.5.58.3a; MS.4.11.2a: 167.8; 4.14.11: 233.7; TB.2.5.5.3a.

•åvo yasya dvibarhasa¿ # RV.1.176.5a.

•å vo yåmåya p®thivî cid açrot # RV.1.39.6c.

•åvo yudhyantaµ v®ßabhaµ daçadyum # RV.6.26.4b. See pråvo etc.

•å vo råjånam adhvarasya rudram # RV.4.3.1a; SV.1.69a; TS.1.3.14.1a; MS.4.11.4a: 172.11; KS.7.16a. P: å vo råjånam ÍB.5.11; AdB.11; TB.2.8.6.9; ÇÇ.14.57.3; Svidh.1.8.14; å vo råjå@ Svidh.1.4.16.

•å vo ruva±yum åuçijo huvadhyåi # RV.1.122.5a.

•å vo rohita¿ ç®±avat sudånava¿ # AV.13.1.3c. See next.

•å vo rohito aç®±od abhidyava¿ # TB.2.5.2.3c. See prec.

•å vo’rvåca¿ kratavo na yåtåm # RV.7.48.1c.

•å vo’rvåca¿ suvitåya rodasyo¿ # RV.1.168.1c.

•å vo’rvåcî sumatir vav®tyåt # RV.1.107.1c; VS.8.4c; 33.68c; TS.1.4.22.1c; 2.1.11.4c; MS.1.3.26c: 39.8; KS.4.10c; ÇB.4.3.5.15c.

•å vo vahantu saptayo raghußyada¿ # RV.1.85.6a; AV.20.13.2a; AB.6.12.9; GB.2.2.22; AÇ.5.5.19. P: å vo vahantu ÇÇ.8.2.8.

•å vo våjå ®bhavo vedayåmasi # RV.4.36.2d.

•åvo våjeßu etc. # see avå våjeßu yaµ.

•å vo våhiß†ho vahatu stavadhyåi # RV.7.37.1a.

•å vo v®±e sumatiµ yajñiyånåm # RV.3.33.11d.

•å vo’haµ samitiµ dade # RV.10.166.4d.

•å vo hårdi bhayamåno vyayeyam # RV.2.29.6b; VS.33.51b; MS.4.12.6b: 194.5.

•å vo hotå johavîti satta¿ # RV.7.56.18a; AÇ.3.7.12.

•åvyådhåt k®tyatåm idam # TB.3.7.5.6b; ApÇ.3.1.2b.

•åvyådhinînåµ pataye nama¿ # VS.16.20; TS.4.5.3.1; MS.2.9.3: 122.16; KS.17.12.

•åvyådhinîr uga±å uta # VS.11.77b; TS.4.1.10.2b; MS.2.7.7b: 83.15; KS.16.7b.

•åvyußaµ jåg®tåd aham # AV.4.5.7d. See dvyußaµ.

•å ça¯sa uta n®±åm # RV.3.16.4d.

•å çatena haribhir uhyamåna¿ # RV.2.18.6b.

•å çaµtama çaµtamåbhir abhiß†ibhi¿ # RV.8.53 (Vål.5).5c; RVKh.7.34.5c; SV.1.282c.

•åçaye’nnasya no dhehi # Kåuç.106.7c. Cf. annapate.

•åçarîkaµ viçarîkam # AV.19.34.10a.

•åçarîraµ payaså parådåt # MÇ.2.5.4.24a. See ahå¿ çarîraµ.

•å çarma parvatånåm # RV.8.18.16a; 31.10a. P: å çarma ÇÇ.10.11.8. Cf. B®hD.6.74 (B).

•åçasanaµ viçasanam # RV.10.85.35a; AV.14.1.28a; ApMB.1.17.10a (ApG.3.9.11).

•åçå anu vi krame’ham # AV.10.5.29.

•åçåtikå¿ k®maya iva # TA.1.8.7c. Cf. under atho åçåtikå.

•åçå diça (MS. diçå) å p®±a # VS.11.63d; TS.4.1.6.3b; 5.1.7.3b; MS.2.7.6d: 82.1; 3.1.8: 10.17; KS.16.6b; 19.7; ÇB.6.5.4.12; TA.4.3.2b; 5.3.6b; ApÇ.15.4.7b; 16.5.11b.

•åçå d®¯ha # KS.1.7; 31.6.

•åçånåm åçåpålebhya¿ (TB.ApÇ. åçånåµ tvåçå@) # AV.1.31.1a; TB.2.5.3.3a; 3.7.5.8a; AÇ.2.10.18a; ApÇ.4.11.1a; 7.16.7. Ps: åçånåµ två TB.3.7.8.3; 12.1.1; ApÇ.9.18.8; åçånåm Kåuç.64.1; 127.6. Designated as åçåpålîya (sc. sûkta) Våit.36.20; Kåuç.38.11.

•åçåbhyas taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.29.

•åçåbhya¿ svåhå # VS.22.27; MS.3.12.7: 162.13.

•åçåm-åçåµ ra±yåµ na¿ k®±otu # AV.12.1.43d.

•åçåm-åçåµ vi dyotatåm # AV.4.15.8a.

•åçåm-åçåµ vißåsahi¿ # AV.12.1.54d.

•åçåyåi jåmim # TB.3.4.1.19.

•åçåyåi çraddhåyåi medhåyåi çriyåi hriyåi vidyåyåi # Kåuç.74.9.

•åçåyåi svåhå # TB.3.12.2.2.

•åçåråißî k®çagur etv astam # AV.4.15.6d.

•åçåç ca paçubhi¿ saha # MS.1.6.1b: 85.5; KS.7.12b; TB.1.2.1.13b; ApÇ.5.7.17b.

•åçåç ca sarvå brûma¿ # AV.11.6.6c.

•å çåsate prati haryanty ukthå # RV.1.165.4c; VS.33.78c; MS.4.11.3c: 168.13; KS.9.18c; AA.1.2.2.10.

•å çåsate manîßi±a¿ # RV.9.99.5d.

•å çåsåna¿ suvîryam (MÇ. såumanasam) # TS.3.5.5.3a; ApÇ.7.28.2; MÇ.1.8.6.22a. Cf. next but one.

•åçåsånå medhapatibhyåµ (KS.MS. @pataye) medham # MS.4.13.4: 203.8; KS.16.21; AB.2.6.3; KB.10.4; TB.3.6.6.1; AÇ.3.3.1; ÇÇ.5.17.1.

•åçåsånå såumanasam # AV.14.1.42a; TS.1.1.10.1a; KS.1.10a; TB.3.3.3.2; Våit.2.6; ApÇ.2.5.2; MÇ.1.2.5.12a; ApMB.1.2.7a (ApG.2.4.8). P: åçåsånå Kåuç.76.7. Cf. prec. but one.

•åçåste’yaµ yajamåna¿ (or yajamåno’såu, or yajamåno’såvasåu) # TS.2.6.9.7; MS.4.13.9: 212.9; ÇB.1.9.1.12; TB.3.5.10.4; AÇ.1.9.5; 4.2.9; ÇÇ.1.14.16; MÇ.1.3.4.17.

•å çåsmahe puruhûta # RV.1.30.10b.

•åçikßanto na çekima # TB.2.4.4.9d. See çikßanto no@.

•åçikßåyåi praçninam # VS.30.10; TB.3.4.1.6.

•åçitimne svåhå # TS.7.1.17.1; KSA.1.8.

•åçiçleßa d®ßadi yat kapåle # VSK.2.5.2b; TB.3.7.6.21b; KÇ.3.7.19b; ApÇ.3.10.1b. See upalåyåµ.

•åçißaç ca praçißaç ca # AV.11.8.27a.

•åçiße rådhase mahe # SV.1.208c. See å çuße.

•åçißo yajamånasya # TS.1.6.1.3; MS.1.4.4: 52.7; 1.4.9: 57.17; KS.5.6; 32.6.

•åçîtyå navatyå yåhy arvåº # RV.2.18.6a.

•åçîr ±a (TS.KS.KÇ.ApÇ. ma; MS.MÇ. nå) ûrjam uta såuprajåstvam (TS.MS.KS.KÇ. supra@) # AV.2.29.3a; TS.3.2.8.5a; MS.4.12.3a: 185.13; KS.5.2a; KÇ.10.5.3a. P: åçîr ±a (ApÇ. ma; MÇ. nå) ûrjam Våit.22.16; ApÇ.4.10.6; MÇ.2.5.1.25.

•åçîrdåyå daµpatî våmam açnutåm # TS.3.2.8.4a.

•åçîr nå etc., and åçîr ma etc. # see åçîr ±a.

•åçîrvata¿ (sc. abhyunnayadhvam) # KÇ.10.5.10. ÿha of çukrasyåbhyunnayadhvam.

•åçîrvanta¿ sutå ime # RV.1.23.1b.

•å çîrß±a¿ çamopyåt (read samopyåt) # AV.1.14.3d.

•åçu¿ kåß†håm ivåsaran # AV.2.14.6b.

•åçu¿ pavitre arßati # RV.9.56.1b.

•åçuµ våjåya yåtave # RV.9.62.18b.

•åçuµ saptim # ÇÇ.8.18.1. See åçu¿ sapti¿.

•å çukram åsuråd vasu # VS.20.67c; MS.3.11.4c: 145.2; KS.38.9c; TB.2.6.13.1c.

•åçuºga¿ çiçuko yathå # AV.6.14.3b.

•åçuµ jayantam anu yåsu vardhase # RV.5.44.1d; VS.7.12d; TS.1.4.9.1d; MS.1.3.11d: 34.5; ÇB.4.2.1.9d. See yå saµjayantam.

•åçuµ jetåraµ hetåraµ rathîtamam # RV.8.99.7c; AV.20.105.3c; SV.1.283c.

•åçuµ tvåjåu dadhire devayanta¿ # KS.7.12c; 38.12c; MÇ.1.5.2.17c. See åkhuµ två ye.

•åçuµ dadhikråµ tam u nu ß†avåma # RV.4.39.1a.

•åçuµ dûtaµ vivasvata¿ # RV.4.7.4a.

•åçuµ dûtam ajiraµ pratnam î¥yam # RV.3.9.8c.

•åçuµ na cakraµ rathyeva ra¯hyå # RV.4.1.3b; KS.26.11b.

•åçuµ na våjaµbharaµ marjayanta¿ # RV.1.60.5c.

•åçuµ na våjayate hinve arvå # RV.4.7.11d; KS.7.16d.

•åçubhiç cid yån vi mucåti nûnam # RV.2.38.3a.

•å çubhrå yåtam açvinå svaçvå # RV.7.68.1a. P: å çubhrå ÇÇ.10.12.8.

•åçum atyaµ na våjinam # RV.1.135.5c.

•åçur arßa b®hanmate # RV.9.39.1a; SV.2.248a.

•åçur ®tasya sîdati # RV.9.64.20b.

•åçur dûto vahåd ita¿ # TS.4.1.4.3d.

•åçur na raçmiµ tuvyojasaµ go¿ # RV.4.22.8d.

•åçur nimeßa¿ pha±o dravann atidravan # TB.3.10.1.4.

•åçur bhava våjy arvan # VS.11.44b; TS.4.1.4.2b; MS.2.7.4b: 79.1; KS.16.4b; ÇB.6.4.4.3.

•åçur vipaçcit patayan pataµga¿ # AV.13.2.31b.

•åçuç caned abhipitvaµ jagåma # RV.7.18.9b.

•åçuç cåsi medhyaç ca (MS. cåsi) sapte # VS.29.3b; TS.5.1.11.1b; MS.3.16.2b: 184.2; KSA.6.2b.

•åçu¿ çiçåno v®ßabho na bhîma¿ (TS.MS.KS. yudhma¿) # RV.10.103.1a; AV.19.13.2a; SV.2.1199a; VS.17.33a; TS.4.6.4.1a; MS.2.10.4a: 135.9; KS.18.5a; ÇB.9.2.3.6. P: åçu¿ çiçåna¿ AÇ.1.12.27; MÇ.6.2.5; ApÇ.17.14.7; B®hPDh.9.189. Cf. B®hD.8.13. Designated as apratiratha (sc. sûkta): see apratiratha.

•åçußa±åso mitho ar±asåtåu # RV.4.24.4b.

•å çuße rådhase mahe # RV.8.93.16c. See åçiße etc.

•åçus triv®t # VS.14.23; TS.4.3.8.1; 5.3.3.1; MS.2.8.4: 109.3; KS.17.4; 20.12,13; ÇB.8.4.1.9; KÇ.17.10.6; ApÇ.17.2.9; MÇ.6.2.1.

•åçu¿ sapti¿ # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.8; KSA.5.14; ÇB.13.1.9.5; TB.3.8.13.2. See åçuµ saptim.

•åçûn iva suyamån ahva ûtaye # AV.4.27.1c. See åçûn huve.

•åçûn pip®tam arvata¿ # RV.6.60.12b; SV.2.501b.

•åçûn huve suyamån ûtaye # TS.4.7.15.4c,5c; MS.3.16.5c (bis): 191.11,15; KS.22.15c (bis). See åçûn iva.

•å ç®±otå parikßita¿ # AV.20.127.7d; ÇÇ.12.17.1.1d.

•åç®±vatî nåthitå ghoßabuddhå # AV.5.20.5b.

•åç®±vatîr åpo arvåg atiß†han # RV.5.45.10d.

•åç®±vate ad®pitåya manma # RV.4.3.3a.

•åç®±vantaµ yavaµ devam # AV.6.142.2a.

•åç®±vanti navamånasya martå¿ # RV.1.190.1d.

•å çekur it sadhamådaµ sakhåya¿ # RV.10.88.17c; N.7.30c.

•åçeva te d®çe bhûyåsam # ApMB.2.21.13 (ApG.8.22.13).

•å çyåvå arußo v®ßå # RV.6.48.6e.

•å çyenasya javaså nûtanena # RV.1.118.11a.

•å çyenåso na pakßi±o v®thå nara¿ # RV.8.20.10c.

•å çråvaya # VS.19.24; KS.31.13; TS.1.6.11.1,2 (bis),3,4; 3.3.7.2,3; ApÇ.3.16.17. Cf. åçråvayo, oµ çråvaya, o çråvaya, and çråvaya.

•åçråvayati çlokena # RV.5.82.9b; MS.4.12.6b: 198.1; KS.10.12b.

•åçråvayanta iva çlokam åyava¿ # RV.1.139.3b.

•åçråvayanto ni viße ramadhvam # AV.5.13.5d.

•åçråvaya yajñaµ deveßv åçråvaya måµ manußyeßu kîrtyåi yaçase brahmavarcasåya # AÇ.1.3.23.

•åçråvayeti stotriyå¿ # VS.19.24a.

•åçråvayo çråvaya çråvayom åçråvaya # ApÇ.2.15.3. Cf. under å çråvaya.

•åçråvitam atyåçråvitam # TB.3.7.11.1a; ApÇ.3.11.2a.

•åçråvya sîda hota¿ # KÇ.8.2.30.

•åçrutåya två # AÇ.5.20.8.

•åçrutir uttarato dhåtur ådhipatye råyaspoßaµ me då¿ # VS.37.12; ÇB.14.1.3.22. See next.

•åçrutir uttarato mitråvaru±ayor ådhipatye çrotraµ me då¿ # MS.4.9.3: 124.3; TA.4.5.3,4. See prec.

•åçrutkar±a çrudhî havam # RV.1.10.9a; AÇ.7.8.3; N.7.6. P: åçrutkar±a ÇÇ.12.26.6.

•åçrutyåi två # AÇ.5.18.13.

•åçrutyåi tvåvåcîndråyokthaµ devebhya¿ # ÇÇ.8.24.3.

•åçreßaµ vavrivåsasam # AV.8.6.2c.

•åçreßå nakßatram # TS.4.4.10.1. See açleßå.

•åçreßåbhya¿ svåhå # TB.3.1.4.7.

•åçreßå yeßåm anuyanti ceta¿ # TB.3.1.1.5b.

•åçvaghnasya våv®dhe sûn®tåbhi¿ # RV.10.61.21d.

•åçvamedhasya rohitå # RV.8.68.15c.

•åçvamedhe supeçasa¿ # RV.8.68.16c.

•åçvayujyåi påur±amåsyåi svåhå # ÇG.4.16.2.

•(oµ) åçvalåyanaµ çåunakaµ tarpayåmi # BDh.2.5.9.14. See next.

•åçvalåyanam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3. See prec.

•åçvina¿ payasy ånîyamåne # VS.39.5.

•åçvinaµ teja¿ # VS.19.8; KS.37.18; TB.2.6.1.5; ApÇ.19.7.4.

•åçvinaç ca me pratiprasthånaç ca me # VS.18.19; TS.4.7.7.1; MS.2.11.5: 143.4; KS.18.11.

•åçvinas te çrotraµ påtv asåu # AÇ.6.9.3. See çrotraµ ta åçvina¿.

•åçvinå adho@ # see åçvinåv etc.

•åçvinå gamatho hûyamånå # RV.4.43.4b.

•åçvinå yåtam adharåd udaktåt # RV.7.72.5b; 73.5b.

•åçvinåv (MS. åçvinå) adhoråmåu båhvo¿ # VS.24.1; MS.3.13.2: 168.11.

•åçvinåv açvåvatyå # RV.1.30.17a; AÇ.4.15.2; ÇÇ.6.6.2. Cf. AB.7.16.11; B®hD.3.102.

•åçvinå vasumantaµ vahethåm # RV.7.71.3d.

•åçvinyå pratidhîyatåm # ApÇ.14.33.8d.

•å çvåitreyasya jantava¿ # RV.5.19.3a. P: å çvåitreyasya VHDh.8.41.

•å ßaß†yå saptatyå somapeyam # RV.2.18.5d.

•åßå¥haµ yutsu etc. # see aßå¥haµ etc.

•åßå¥ham ugraµ etc. # see aßå¥ham etc.

•åß†a (MS.KS. åß†hå¿) pratiß†håm avidad dhi (MS. avido hi; KS. avido nu) gådham # TS.4.3.11.4b; MS.2.13.10b: 161.1; KS.39.10b; PG.3.3.5b.

•åß†åbhir daçabhi¿ somapeyam # RV.2.18.4c.

•åß†ryåµ (AV. åß†rî) padaµ k®±ute agnidhåne # RV.10.165.3b; AV.6.27.3b; MG.2.17.1b.

•åß†hå¿ etc. # see åß†a etc.

•å sa etu ya îvad å # RV.8.46.21a; ÇÇ.16.11.24. Cf. B®hD.6.80.

•å saµyatam indra ±a¿ svastim # RV.6.22.10a; AV.20.36.10a.

•å sakhåya¿ sabardughåm # RV.6.48.11a.

•åsaºgasya svanadratha¿ # RV.8.1.32d.

•åsaºgo agne daçabhi¿ sahasråi¿ # RV.8.1.33b.

•å sajantv amitrån # AV.11.10.3d.

•åsañ juhvånam am®tasya yonåu # Våit.14.1d.

•å satyåbhir indraµ dyumnahûtibhi¿ # RV.1.129.7f.

•å satyena rajaså etc. # see å k®ß±ena rajaså etc.

•å satyo yåtu maghavå¯ ®jîßî # RV.4.16.1a; AV.20.77.1a; AB.5.21.3; 6.18.5; KB.25.7,8; 26.16; GB.2.5.15; ÇÇ.18.19.8; Våit.33.17. P: å satyo yåtu AÇ.7.4.9; 8.7.24; ÇÇ.10.11.7; 11.14.11; 12.3.13. Cf. B®hD.4.127.

•å satvanåir ajati hanti v®tram # RV.5.37.4c.

•å sa deveßu v®çcate # AV.12.4.6b,12c.

•åsadyå barhir bharatasya sûnava¿ # RV.2.36.2c; AV.20.67.4c.

•åsadyåsmin barhißi mådayadhvam # RV.6.52.13d; AV.18.1.42c; 3.20d; 4.46c; VS.2.18d; 33.53d; TS.1.1.13.3d; 2.4.14.5d; MS.4.12.1d: 179.8; ÇB.1.8.3.25; TB.2.8.6.5d. Cf. next two.

•åsadyåsmin barhißi mådayasva # RV.10.17.8c. Cf. prec. and next.

•åsadyåsmin barhißi mådayethåm # RV.6.68.11d; AV.7.58.2d. Cf. prec. two.

•å sa dyumå¯ amavån bhûßati dyûn # RV.10.11.7d; AV.18.1.24d.

•åsan dadhiße açvinå vav®tyå¿ # RV.10.73.3d.

•åsan daçaçatå uta # AV.5.18.10b.

•åsandî nåbhir udaraµ na måtå # VS.19.86d; MS.3.11.9d: 153.14; KS.38.3d; TB.2.6.4.3d.

•åsandî rûpaµ råjåsandyåi # VS.19.16a.

•åsandîvati dhånyådam # AB.8.21.3a; ÇB.13.5.4.2a; ÇÇ.16.9.1a.

•åsannå udabhir yathå # AV.20.134.1b. See arålåg udabhartsata.

•åsann å (SV.PB. åsan na¿) påtraµ janayanta (KS. @tu) devå¿ # RV.6.7.1d; SV.1.67d; 2.490d; VS.7.24d; 33.8d; TS.1.4.13.1d; MS.1.3.15d: 36.3; KS.4.5d; PB.4.6.22; ÇB.4.2.4.24d.

•åsannißûn h®tsvaso mayobhûn # RV.1.84.16c; AV.18.1.6c; TS.4.2.11.3c; MS.3.16.4c: 190.5; KSA.5.21c; N.14.25c. See åsann eßåm.

•åsann ukthå pånti ye # RV.5.18.4b.

•åsann eßanta çrutyå upåke # RV.8.96.3d.

•åsann eßåm apsuvåho mayobhûn # SV.1.341c. See åsannißûn.

•åsanyån må mantråt påhi (MÇ. påhi purå) kasyåç cid abhiçastyå¿ (AÇ. abhiçastyåi svåhå) # TS.3.1.7.1; AÇ.4.13.1; ApÇ.12.3.9; MÇ.2.3.1.2.

•åsa pûrvåsu maruto vyuß†ißu # RV.8.20.15b.

•å samudram adadhåd antarikße # AV.13.3.22b.

•å samudrå acucyavu¿ # MS.1.3.36a: 42.17. See å sîm ugrå, and åsminn ugrå.

•å samudrå±i paprathu¿ purû±i # RV.6.72.3d.

•å samudråd avaråd å parasmåt # RV.7.6.7c.

•å samudråd åntarikßåt prajåpatir udadhiµ cyåvayåti # TS.3.5.5.2. P: å samudråt ApÇ.13.9.15.

•åsaµ mana¿ # TB.1.7.9.3. Error for åptaµ etc., q.v.

•å sarvatåtim aditiµ v®±îmahe # RV.10.100.1d–11d.

•åsavaµ viçvadevyam # VS.22.14b.

•å savaµ savitur yathå # RV.8.102.6a; TS.3.1.11.8a; MS.4.11.2a: 167.1; KS.40.14a; AÇ.2.8.3. P: å savam MÇ.5.1.6.38.

•åsavaµ devavîtaye # VS.22.13c.

•åsasrå±åsa¿ çavasånam acha # RV.6.37.3a; N.10.3a. Cf. B®hD.5.107.

•åsahasrak®tvas te nama¿ # TA.4.28.1.

•å sahasraµ pathibhir indra råyå # RV.6.18.11a.

•å sahasrå±i dadmahe # RV.9.58.3b; SV.2.409b.

•åså garbham acakriran # RV.8.6.20b.

•åså gåvo vandyåso nokßa±a¿ # RV.1.168.2d.

•å såcyaµ kupayaµ vardhanaµ pitu¿ # RV.1.140.3d.

•åsåtåi vidathå vadan # AV.18.3.70d.

•åsådayan nißådayan saµsådana¿ saµsanna¿ sanna¿ # TB.3.10.1.3.

•å sådaya påyayå cå madhûni # RV.3.57.5d.

•å sådaya barhißi yakßi ca priyam # RV.1.31.17d.

•åså devå havir adanty åhutam # RV.2.1.14b. Cf. tve devå etc.

•å sånu çußmåir nadayan p®thivyå¿ # RV.7.7.2c.

•åsånebhir yajamåno miyedhåi¿ # RV.6.51.12c.

•åså bharata nißk®taµ na yoßa±å # RV.10.40.6d.

•åsåµ pûrvåsåm ahasu svas°±åm # RV.1.124.9a.

•åsåµ prajånåm eßåµ paçûnåm (KS. purußå±åm eßåµ paçûnåm) # VS.16.47c; KS.17.16c; ÇB.9.1.1.24. See eßåµ paçûnåm, and eßåµ purußå±åm.

•å såyakaµ maghavådatta vajram # RV.1.32.3c; AV.2.5.7c; TB.2.5.4.2c.

•åså yad asya payo akrata svam # RV.10.1.3c.

•åså vahniµ na çocißå virapçinam # RV.10.115.3c.

•åså vahnir no acha # RV.1.129.5g.

•åså våjeßu såsahat # RV.5.23.1d; TS.1.3.14.7d.

•åså vidharman manyase # RV.5.17.2b.

•åsåvivåsann aditim urußyet # RV.1.152.6d.

•å såvißad arçasånåya çarum # RV.10.99.7b.

•å såvißad vasupatir vasûni # RV.7.45.3b; MS.4.14.6b: 223.17; TB.2.8.6.1b.

•åså sacanta sûraya¿ # RV.5.17.5b.

•å siñcatu prajåpati¿ # RV.10.184.1c; AV.5.25.5c; ÇB.14.9.4.20c; B®hU.6.4.20c; SMB.1.4.6c; ApMB.1.12.1c; HG.1.25.1c; MG.2.18.2c; PG.1.13c (crit. notes; see Speijer, Jåtakarma, p. 18).

•åsiñcantîr avanaya¿ samudram # RV.5.85.6d.

•åsiñcan dhanvany udakam # AV.6.100.2b.

•å siñca sarpir gh®tavat samaºdhi # AV.12.3.45c. P: å siñca sarpi¿ Kåuç.62.17.

•å siñcasva ja†hare madhva ûrmim # RV.3.47.1c; VS.7.38c; VSK.28.10c; TS.1.4.19.1c; MS.1.3.22c: 38.2; KS.4.8c; N.4.8c.

•å siñcodakam ava dhehy enam # AV.9.5.5b. P: å siñca Kåuç.64.12. Fragment: ava dhehi Kåuç.64.13.

•åsitåya svåhå # TS.7.1.19.2; KSA.1.10.

•å sindhor å paråvata¿ # RV.10.137.2b; AV.4.13.2b; TB.2.4.1.8b; TA.4.42.1b.

•åsißyate svåhå # TS.7.1.19.2; KSA.1.10.

•å sîdataµ svam u lokaµ vidåne # RV.10.13.2c; AV.18.3.38d; AB.1.29.7; TA.6.5.1c.

•å sîdata cak®må va¿ syonam # RV.10.70.8b.

•å sîdatåµ suprayate ha barhißi # TA.6.5.1c.

•å sîdatu kalaçaµ deva indu¿ # SV.1.535d. See å sîdåti.

•å sîdatu barhißi mitro aryamå # SV.1.50c. See å sîdantu.

•åsîdad viçvå bhuvanåni samrå† # RV.8.42.1c; VS.4.30c; TS.1.2.8.1c; MS.1.2.6c: 15.8; 3.7.8c: 86.10; KS.2.6c; ÇB.3.3.4.4.

•å sîdantu barhißi mitro (TB. mitro varu±o) aryamå # RV.1.44.13c; VS.33.15c; TB.2.7.12.5c. See å sîdatu etc.

•å sîda p®ß†ham am®tasya dhåma # Kåuç.2.37b.

•åsîda sadanaµ svam # AÇ.3.14.13d,13e; ApÇ.9.16.11d,11e.

•å sîdåti kalaçaµ devayur na¿ # RV.9.97.4d. See å sîdatu kalaçaµ.

•åsîna ûrdhvåm upasi kßi±åti # RV.10.27.13c; N.6.6.

•åsînå antar abhi somam akßaran # RV.9.78.3b.

•åsînå ûrdhvaµ rabhasaµ vi minvan # RV.3.31.12d.

•åsînåm ûrjam upa ye sacante # AV.18.4.40c. See måsîmåm.

•åsînå m®tyuµ nudatå sadhasthe # AV.12.2.30c. P: åsînå¿ Kåuç.72.10.

•åsînåya svåhå # VS.22.7; TS.7.1.19.2; MS.3.12.3: 160.14; KSA.1.10.

•åsînåyota te nama¿ # AV.11.2.15d; 4.7d.

•åsînåso aru±înåm upasthe # RV.10.15.7a; AV.18.3.43a; VS.19.63a.

•å sîm arohat suyamå bhavantî¿ # RV.3.7.3a.

•å sîm ugrå acucyavu¿ # KS.30.6a. See under å samudrå.

•åsu¿ (some kind of khila) # B®hD.8.59.

•å sukratum aryama±aµ vav®tyåm # RV.7.36.4d.

•å sukrato tanûßv å # RV.9.65.30b; SV.2.489b.

•åsu goßûpa p®cyatåm # RV.6.28.8b; TB.2.8.8.12b; LÇ.3.3.4b. See asmin goß†ha.

•å sugmyåya sugmyam # RV.8.22.15a.

•å sute siñcata çriyam # RV.8.72.13a; SV.2.830a; VS.33.21a; AB.1.22.2; KB.8.7; AÇ.4.7.4; ÇÇ.5.10.11.

•å sutråv±e sumatim åv®±åna¿ # AV.19.42.3b. See oßiß†hadåvne and bhûyiß†hadåvne.

•å subhûtam asußavu¿ # TB.3.7.9.2; ApÇ.13.1.11.

•å sumatiµ v®±îmahe # TB.2.4.8.2b.

•å sumnaµ yakßate divi # RV.8.19.4d; SV.2.764d.

•åsuraµ cåbhicårikam # ÇG.1.10.9b.

•åsurasya ca hastina¿ # AV.3.22.4d.

•åsurî cakre prathamå # AV.1.24.2a.

•åsurî måyå svadhayå k®tåsi # VS.11.69b; TS.4.1.9.2b; MS.2.7.7b: 82.15; 3.1.9: 11.16; KS.16.7b; ÇB.6.6.2.6.

•å suvåna¿ soma kalaçeßu sîdasi # RV.9.86.47d.

•å suvorjam ißaµ ca na¿ # RV.9.66.19b; ArS.5.7b; VS.19.38b; 35.16b; VSK.8.12.1b; 29.37b; TS.1.3.14.8b; 4.29.1b; 5.5.2b; 6.6.2b; MS.1.3.31b: 41.1; 1.5.1b: 66.8; KS.4.11b; ÇB.2.2.3.22b; TA.2.5.1b.

•å suß†utî namaså vartayadhyåi # RV.5.43.2a.

•å suß†utî rodasî viçvaminve # RV.3.38.8c.

•åsu ßmå ±o maghavann indra p®tsu # RV.6.44.18a.

•å sußvayantî yajate upåke (AV. adds ußåsånaktå, as gloss) # RV.10.110.6a; AV.5.12.6a; 27.8b; VS.29.31a; MS.4.13.3a: 202.5; KS.16.20a; TB.3.6.3.3a; N.8.11a.

•å susrasa¿ susrasa¿ # AV.7.76.1a. P: å susrasa¿ Kåuç.31.16.

•åsu svåsu va¯saga¿ # RV.10.144.3b.

•åsûdayanta tanuva¿ sujåtå¿ # TB.2.4.5.6d. So text erroneously: comm. asûdayanta, q.v.

•å sûryaµ rohayad divi # RV.1.7.3b; AV.20.38.6b; 47.6b; 70.9b; SV.2.149b; MS.2.13.6b: 155.1; TB.1.5.8.2b.

•å sûryaµ rohayo divi # RV.8.89.7b; 9.107.7d; 10.156.4b; SV.2.781b; 2.880b; TS.1.6.12.2b; KS.2.14b; 8.16d.

•å sûryam ajabhartana # RV.10.72.7d.

•åsûryam anyån svåpaya # RVKh.7.55.1c. See otsûryam.

•å sûryam åirayataµ divi prabhum # RV.7.82.3b.

•å sûryasya duhitå tatåna # RV.3.53.15c.

•å sûryasya b®hato b®hann adhi # RV.9.75.1c; SV.1.554c; 2.50c.

•å sûryåd abharan gharmam ete # RV.10.181.3d.

•å sûryåyåi tasthathu¿ # RV.8.22.1d.

•å sûrye na raçmayo dhruvåsa¿ # RV.1.59.3a.

•å sûryeva vidhato rathaµ gåt # RV.1.167.5c.

•å sûryo aruhac chukram (MS. @hañ çu@) ar±a¿ # RV.5.45.10a; 7.60.4b; MS.4.12.4b: 187.15.

•å sûryo na bhånumadbhir arkåi¿ # RV.6.4.6a.

•å sûryo b®hatas tiß†had ajrån # RV.4.1.17c.

•å sûryo bhåty ucchiß†e # AV.11.7.14c.

•å sûryo yåtu saptåçva¿ kßetram # RV.5.45.9a.

•ås®ja gråv±a¿ # ÇB.4.3.5.18; KÇ.10.4.9.

•å sotå pari ßiñcata # RV.9.108.7a; SV.1.580a; 2.744a; PB.12.5.3.

•åso balåso bhavatu # AV.9.8.10a.

•å somaµ yåtaµ dravi±o dadhånå # RV.6.69.3b; GB.2.4.17b.

•å somaµ madhumattamam # RV.8.9.7c; AV.20.140.2c.

•å soma suvåno (SV. svåno) adribhi¿ # RV.9.107.10a; SV.1.513a; 2.1039a.

•å somebhir uru sphiram # RV.8.1.23d.

•å somo asmå¯ aruhad vihåyå¿ # RV.8.48.11c.

•å somo vastrå rabhasåni datte # RV.9.96.1d; SV.1.533d.

•åskandåya sabhåsthå±um # VS.30.18. See kalaye etc.

•åskando’yånåm # TS.4.3.3.2; MS.2.7.20: 105.19; KS.39.7.

•å skannåj jåyate v®ßå # TB.3.7.10.4b; TA.4.13.1b; ApÇ.9.6.7b.

•åskrå¿ pacatavåhasa¿ # ÇÇ.8.21.1.

•åskre sapatnî ajare am®kte # RV.3.6.4c.

•åståµ jålma (KS. jalma) udaraµ çra¯çayitvå (KS. sra¯sayitvå) # AV.4.16.7c; KS.4.16c.

•åstîkavacanaµ (Mahåbh. åstîkasya vaca¿) çrutvå # RVKh.1.191.6a; Mahåbh.1.58.26a.

•åstîkavacanaµ smara # RVKh.1.191.5d; Mahåbh.1.28.25d.

•å stutåso maruto viçva ûtî # RV.7.57.7a.

•å stenaµ drupade jahi # AV.19.47.9b; 50.1d.

•åste bhaga åsînasya # AB.7.15.3a; ÇÇ.15.19a.

•åste yama upa yåti devån # AV.4.34.3c.

•å stobhati çruto yuvå sa indra¿ # SV.1.445b; 2.464b; AA.5.2.2.11; ÇÇ.18.15.5b.

•å stoma indra yachatu # RV.4.32.15b.

•å stomåso av®tsata # RV.8.1.29d.

•åstrabudhnåya venyam # RV.10.171.3b.

•åsthåtå te jayatu jetvåni # RV.6.47.26d; AV.6.125.1d; VS.29.52d; TS.4.6.6.5d; MS.3.16.3d: 186.8; KSA.6.1d; SMB.1.7.16d; GG.3.4.32; N.9.12d. P: åsthåtå te KhG.3.1.30.

•åsthåd udasthåd ajaniß†a vipra¿ # KS.39.1a.

•åsthåd rathaµ savitå citrabhånu¿ # RV.1.35.4c; MS.4.14.6c: 223.16; TB.2.8.6.1c.

•åsthåd rathaµ svadhayå yujyamånam # RV.7.78.4c.

•åsthånam asitaµ tava # AV.1.23.3b; TB.2.4.4.1b.

•åsthånam asya bhûtasya # AV.1.32.2c.

•åsthåne parvatå asthu¿ # AV.6.77.1c; 7.96.1c.

•åsthåpayata måtaraµ jigatnum # AV.5.2.6c. See å måtarå sthåpayase.

•åsthåpayanta t®tîyena karma±å # RV.10.56.6b.

•åsthåpayanta yuvatiµ yuvåna¿ # RV.1.167.6a.

•åsthåyå yåhi no balim # TA.1.31.1d.

•åsthitaµ h®dayåmayam # AV.6.14.1b.

•åsnas te gåthå abhavan # AV.10.10.20a.

•åsnåne tåµ ni dadhmasi # AV.14.2.65d.

•åsneyîç ca våsteyîç ca # AV.11.8.28a.

•åsno yat sîm amuñcataµ v®kasya # RV.1.117.16b; N.5.21b.

•åsno v®kasya vartikåm abhîke # RV.1.116.14a.

•åspåtraµ juhûr devånåm # TS.2.5.9.3; ÇB.1.4.2.13; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.21.

•åsmabhyaµ savitar vaha # AV.14.1.62d. See tåm asyåi savitas.

•åsmå aç®±vann åçå¿ # AV.19.52.3c. See pråsmå åçå.

•åsmåkaµ punarågamåt (AÇ. @åyanåt) # MS.1.5.14 (novies): 82.15; 83.1,3,5e,6,11,14,18e; 84.10e; KS.7.3d; AÇ.2.5.2e,12e; ApÇ.6.24.3 (ter),4e,6 (ter); MÇ.1.6.3.7; ÇG.3.6.2e.

•å små kåmaµ jaritur å mana¿ p®±a # RV.8.24.6c.

•åsmåko’si # VS.4.24; MS.1.2.5: 14.3; 3.7.4: 79.14; KS.2.6; 24.5; ÇB.3.3.2.7; KÇ.7.7.9; MÇ.2.1.4.1. See amatyo’si.

•åsmåñ jagamyåd ahiçußma satvå # RV.5.33.5c.

•åsmåt sadhaståd oror antarikßåt # TB.3.7.9.2; ApÇ.13.1.11. Cf. orv antarikßam.

•å små rathaµ v®ßapå±eßu tiß†hasi # RV.1.51.12a.

•å små rathaµ na p®tanåsu tiß†ha # RV.10.29.8c; AV.20.76.8c.

•åsmåsu n®m±aµ dhåt # MS.1.9.1: 131.9; TA.3.1.1; ÇÇ.10.14.6. See asmåsu n®m±aµ.

•åsminn ugrå acucyavu¿ # TS.3.3.3.2a; 4.1; ApÇ.12.8.3. See å samudrå.

•åsmin piçaºgam indava¿ # RV.9.21.5a.

•åsmin råß†re råjanya ißavya¿ çûro mahåratho jåyatåm # TS.7.5.18.1; KSA.5.14; TB.3.8.13.1. Cf. JUB.1.4.2. See å råß†re.

•åsmin havyå juhotana # RV.8.44.1c; VS.3.1c; 12.30c; TS.4.2.3.1c; MS.2.7.10c: 87.15; KS.7.12c; 16.10c; ÇB.6.8.1.6; TB.1.2.1.10c.

•åsmåi p®±îtåµ bhuvanåni viçvå # TB.2.4.8.5c.

•åsmåi yatante sakhyåya pûrvî¿ # RV.10.29.8b; AV.20.76.8b.

•åsmåi rîyante nivaneva sindhava¿ # RV.10.40.9c.

•åsya jånanto nåma cid vivaktana # RV.1.156.3c; TB.2.4.3.9c.

•åsyatåm # MDh.2.193.

•å syandantåµ dhenavo nityavatså¿ # ÇG.3.2.8d. Cf. å dhenava¿ såyam.

•åsya yajamånasya vîro jåyatåm # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.9; KSA.5.14; ÇB.13.1.9.9; TB.3.8.13.3.

•åsya yajñasyod®ca¿ # VS.4.10c; ÇB.3.2.1.35c. Cf. asya yajñasyo@.

•åsya vajram adhi sånåu jaghåna # RV.1.32.7b.

•åsya veda¿ khidati hanti nagnam # RV.4.25.7c.

•åsya çravasyåd ratha å ca ghoßåt # RV.5.37.3c.

•åsya havis tanva¿ kåmam ®dhyå¿ # RV.3.50.1d.

•åsye juhutå havi¿ # RV.7.15.1b.

•åsye na te vißam # AV.7.56.8c.

•åsyåi bråhma±å¿ snapanîr (ApMB. snapanaµ) harantu # AV.14.1.39a; ApMB.1.1.7b. P: åsyåi bråhma±å¿ Kåuç.75.17.

•å svadhå # TB.1.6.9.5; ApÇ.8.15.10. See under oµ svadhå.

•å svam adma yuvamåno ajara¿ # RV.1.58.2a.

•å svam indråya etc. # see å tvam indråya.

•å svåpe svåpibhi¿ # RV.8.53 (Vål.5).5d; SV.1.282d; AB.3.16.1,2.

•åsv açåsu dußyaha¿ # TB.2.5.7.1c.

•åsv itaråsu carati praviß†å # AV.3.10.4b; 8.9.11b. See under antar asyåµ carati.

•å sve yonåu ni ßîdatu (KS. @ta) # RV.6.16.41c; TS.3.5.11.4c; MS.4.10.3c: 148.10; KS.15.12c; AB.1.16.22.

•åhaµ yajñaµ dadhe nir®ter upasthåt # AÇ.1.12.36a; ApÇ.9.2.10a; MÇ.3.1.27a.

•åhaµ v®±e sumatiµ viçvajanyåm (AV. viçvavåråm) # AV.7.15.1b; VS.17.74b; TS.4.6.5.4b; MS.2.10.6b: 138.16; KS.18.4b; ÇB.9.2.3.38b.

•åhaµ sarasvatîvato¿ # RV.8.38.10a; AB.6.7.10; 23.3; GB.2.5.13.

•å ha¯såso na svasarå±i gantana # RV.2.34.5c.

•å ha¯såso nîlap®ß†hå apaptan # RV.7.59.7b.

•åhaµ khidåmi te mana¿ # AV.6.102.2a.

•åhataµ gabhe pasa¿ # TS.7.4.19.3c; KSA.4.8c; TB.3.9.7.3. See next, and åhanti.

•åhataµ paso nicalcalîti # MS.3.13.1c: 168.4. See under prec.

•åhaµ tanomi te pasa¿ # AV.4.4.7a; 6.101.3a.

•åhanti gabhe pasa¿ # VS.23.22c; ÇB.13.2.9.6. See under åhataµ gabhe.

•åhaµ dîkßåm aruham ®tasya patnîµ gåyatre±a chandaså brahma±å ca # TS.7.1.18.2; KSA.1.9; TB.3.7.7.4; ApÇ.10.9.4.

•åham ajåni garbhadham # VS.23.19; TS.7.4.19.1; MS.3.12.20: 166.12; KSA.4.8; ÇB.13.2.8.5; TB.3.9.6.4; MÇ.9.2.4. P: åham ajåni KÇ.20.6.14.

•åhaµ pit°n suvidatrå¯ (MS. @tra¯) avitsi # RV.10.15.3a; AV.18.1.45a; VS.19.56a; TS.2.6.12.3a; MS.4.10.6a: 156.16; KS.21.14a; AB.3.37.15; AÇ.2.19.22; 5.20.6. P: åhaµ pit°n TB.2.6.16.1; ÇÇ.3.16.6.

•åhara daha # TB.1.4.6.5; ApÇ.14.21.11.

•å haraya¿ sas®jrire # RV.8.69.5a; AV.20.22.5a; 92.2a; SV.2.840a.

•å harayo rathayuja¿ # RV.8.33.14b.

•å haråmi gavåµ kßîram # AV.2.26.5a.

•åharåvadya ç®tasya havißo yathå # TA.4.37.1a. P: åharåvadya ç®tasya ApÇ.15.19.7.

•å haryatåya dh®ß±ave # RV.9.99.1a; SV.1.551a. P: å haryatåya Svidh.3.1.2.

•å haryato arjune (SV. arjuno) atke avyata # RV.9.107.13a; SV.2.118a.

•å haryato yajata¿ sånv asthåt # RV.3.5.3c.

•åhalag iti vañcati # VS.23.22b,23b; ÇB.13.2.9.6. See ahalag, and next.

•åhalam iti sarpati # TS.7.4.19.3b; TB.3.9.7.3. See under prec.

•åhavanîya¿ såma suvargo loko b®hat # TA.10.63.1; MahånU.22.1.

•å havyå vîtaye gatha # RV.8.20.16b.

•å hastayor adhithå indra k®ß†î¿ # RV.6.31.1b.

•åhaspatyaµ måsaµ praviçåsåu # SMB.1.5.14; GG.2.8.14.

•å hå padeva gachasi # RV.4.31.5b.

•å håyam açvino ratha¿ # RV.8.9.18c; AV.20.142.3c.

•åhåram ajara¿ (MahånU. akßaya¿) kavi¿ # TA.10.11.2d; MahånU.11.10d.

•åhårå vividhå bhuktå¿ # N.14.6a.

•åhårßaµ tvåvidaµ två # RV.10.161.5a; AV.20.96.10a. See next but one.

•åhårßaµ dhånyaµ rasam # AV.2.26.5b.

•åhårßam avidaµ två # AV.8.1.20a. See prec. but one.

•åhårßîd råß†ram iha rohita¿ # TB.2.5.2.1a. See å te råß†ram.

•å hå vahato martyåya yajñam # RV.5.41.7d.

•åhitågnir ana¥vå¯ç ca # ApDh.2.4.9.13a.

•åhitå nihitå hitå # AV.11.7.22d.

•åhito rathacarßa±e # RV.8.5.19b.

•å hi dyåvåp®thivî agna ubhe # RV.10.1.7a.

•å hinvire manaså devayanta¿ # RV.9.74.8c.

•å hi ruhatam açvinå # RV.8.22.9a.

•å hi rohemam am®taµ sukhaµ ratham # AV.8.1.6c.

•å hi ßmå yåti naryaç cikitvån # RV.4.29.2a.

•å hi ßmå sûnave pitå # RV.1.26.3a.

•å hi sthåtho divisp®çam # RV.4.46.4c; 8.5.28c.

•åhutaµ tiroahnyam # RV.3.28.3b.

•åhutayas te kåmån samardhayantv åsåu # MS.3.11.8: 151.12. See next.

•åhutayo me kåman samardhayantu # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.8. See prec.

•åhutåny adhirathå sahasra # RV.10.98.10b.

•åhutåsy abhihutå # AV.6.133.2a.

•åhutiµ marto’vidhat # RV.8.23.21b.

•åhutî dhatta indriyam # VS.21.52e; MS.3.11.5e: 147.8; TB.2.6.14.3e.

•åhuto’yaµ yajñam apyetu devån # ApÇ.14.30.4d.

•åhur vipråso açvinå puråjå¿ # RV.1.118.3d; 3.58.3d.

•åhus tåµ vidyåµ brahmayonisvarûpåm # VaradapU.2.2d. Cf. N®pU.3.1.

•åhus te gråvå±o dantån # ÇG.3.12.5a.

•åhus te trî±i divi bandhanåni # RV.1.163.3d; VS.29.14d; TS.4.6.7.2d; KS.40.6d.

•åh®tå asmåkaµ vîrå¿ # AV.2.26.5c.

•å hotå mandro vidathåny asthåt # RV.3.14.1a. P: å hotå AÇ.4.13.7.

•åh±årasya parasyåda¿ # ÇÇ.16.9.13a. See a†±årasya.

•åhvayamånå¯ ava hanmanåhanam # RV.10.48.6c.

•ikßu±ågåm avidviße # AV.1.34.5b.

•ichanta ®ßayo’paçyan # ÇG.4.5.15c.

•ichanta reto mithas tanûßu # RV.1.68.8a.

•ichanti två somyåsa¿ sakhåya¿ # RV.3.30.1a; VS.34.18a; AB.6.18.2; 19.4; GB.2.6.1 (bis). P: ichanti två AÇ.7.5.20; ÇÇ.12.5.22; VHDh.6.46. Cf. B®hD.4.105.

•ichanti devå¿ sunvantam # RV.8.2.18a; AV.20.18.3a; SV.2.71a.

•ichantîr urucakßasam # RV.1.25.16c.

•ichanto dhîrå bh®gavo’vindan # RV.10.46.2d.

•ichanto’paridåk®tån # ApMB.2.13.11d. See îpsanta¿.

•ichanto viçve am®tå amûrå¿ # RV.1.72.2b.

•ichan dhîtiµ pitur evåi¿ parasya # RV.10.8.7b.

•ichann açvasya yac chira¿ (MS. yañ çira¿) # RV.1.84.14a; AV.20.41.2a; SV.2.264a; MS.2.13.6a: 154.13; KS.39.12a; TB.1.5.8.1a.

•ichan vavrim avidat pûßa±asya # RV.10.5.5d.

•ichåmîd dh®då (AV. ichåmi h®då) manaså cid indram # RV.6.28.5d; AV.4.21.5d; KS.13.16d; TB.2.8.8.12d.

•i†asya te vi c®tåmi # AV.9.3.18a; Kåuç.66.24.

•i¥a î¥ito devo deva¯ å ca (TB. devå¯ å) vakßat # MS.4.13.2: 200.6; TB.3.6.2.1.

•i¥a (ÇÇ. ila) ehi # VS.3.27; 38.2; TS.1.6.3.1; ÇB.2.3.4.34; 14.2.1.7; TA.4.8.1; 5.7.1; ÇÇ.2.12.3; LÇ.3.6.3; KÇ.4.12.8; ApÇ.4.10.4; 6.3.8; 15.9.3. See i¥å ehi, and cf. ira ehi.

•i¥aprajaso (KS. i¥å@) månavî¿ # TS.1.5.6.1b; MS.1.5.3b: 70.1; 1.5.10b: 79.1; KS.7.1b,8.

•i¥ayå juhvato vayam # AV.3.10.11a.

•i¥as patiµ jaritar nûnam açyå¿ # RV.5.42.14b.

•i¥as patir maghavå dasmavarcå¿ # RV.6.58.4b; MS.4.14.16b: 243.15; TB.2.8.5.4b.

•i¥as pada ißayann î¥ya¿ san # RV.6.1.2b; MS.4.13.6b: 206.7; KS.18.20b; TB.3.6.10.1b.

•i¥as pade namaså råtahavyam # SV.1.63c.

•i¥as pade pratiharyå gh®tåcîm # RV.10.70.1b.

•i¥as pade manußå yat samiddha¿ # RV.2.10.1b.

•i¥as pade sam idhyase # RV.10.191.1c; AV.6.63.4c; VS.15.30c; TS.2.6.11.4c; 4.4.4.4c; MS.2.13.7c: 156.9; KS.2.15c.

•i¥as pade sarvavetu # TB.2.6.18.1.

•i¥å # ÍB.2.2; LÇ.7.13.7.

•i¥å ehi # MS.4.2.5 (bis): 26.13; 27.1; 4.2.6: 27.10; 4.9.7: 127.5; MÇ.4.3.2. See under i¥a ehi.

•i¥å k®tåni patyate # RV.1.128.7e.

•i¥å devahû¿ # TS.3.3.2.1; ApÇ.12.27.11.

•i¥å devî gh®tapadî jußanta # RV.10.70.8d.

•i¥å devî bhåratî viçvatûrti¿ # RV.2.3.8b; VS.20.43d; MS.3.11.1d: 140.11; KS.38.6d; TB.2.6.8.4d.

•i¥å devåir manußyebhir agni¿ # RV.3.4.8b; 7.2.8b.

•i¥å dhenumatî duhe # RV.8.31.4c.

•i¥å dhenu¿ sahavatså na ågåt # ApÇ.4.10.7a.

•i¥åµ devîµ barhißi sådayanta¿ # RV.7.44.2c.

•i¥åµ dhenuµ madhumatîµ svastaye (TB.ApÇ. suvarvidam) # AV.18.4.30b; TB.3.7.4.16b; ApÇ.1.13.1b; MÇ.1.1.3.23b.

•i¥åµ na¿ saµyataµ karat # RV.7.102.3c; TB.2.4.5.6c.

•i¥åµ no mitråvaru±ota v®ß†im # RV.7.64.2c.

•i¥åprajaso # see i¥aprajaso.

•i¥å pråißå grahå havi¿ # AV.11.7.18d.

•i¥å bhago b®haddivota rodasî # RV.2.31.4c.

•i¥åbhir agnir î¥ya¿ # VS.21.14a; MS.3.11.11a: 158.2; KS.38.10c; TB.2.6.18.1a.

•i¥åbhir açvinåv (MS.KS. @nå) ißam # VS.20.58c; MS.3.11.3c: 143.16; KS.38.8c; TB.2.6.12.2c.

•i¥åbhir î¥yaµ saha¿ # VS.28.26c; TB.2.6.17.2c.

•i¥åbhir bhakßån åpnoti # VS.19.29a.

•i¥åbhir v®ß†aya¿ saha # RV.5.53.2d.

•i¥åbhi¿ saµ rabhemahi # RV.8.32.9c.

•i¥åbhy asmån ågåt # ApÇ.4.10.7d.

•i¥åm ak®±van manußasya çåsanîm # RV.1.31.11c.

•i¥åm agne puruda¯saµ saniµ go¿ # RV.3.1.23a; 5.11a; 6.11a; 7.11a; 15.7a; 22.5a; 23.5a; SV.1.76a; VS.12.51a; TS.4.2.4.3a; MS.2.7.11a: 90.1; KS.16.11a; ÇB.7.1.1.27; AÇ.3.5.9; ApMB.1.7.2a (ApG.2.6.4). P: i¥åm (ÇÇ. ilåm) agne MS.4.11.1: 160.16; 4.12.3: 186.10; 4.13.5: 205.12; KS.18.21; ÇÇ.5.19.9; KÇ.17.1.11; ApÇ.16.14.6; MÇ.5.1.5.33; –5.1.10.62; –5.2.8.34; –6.1.5; MG.2.8.7; Svidh.1.6.6.

•i¥å manußvad iha cetayantî # RV.10.110.8b; AV.5.12.8b; VS.29.33b; MS.4.13.3b: 202.9; KS.16.20b; TB.3.6.3.4b; N.8.13b.

•i¥åm anyo janayad garbham anya¿ # RV.6.52.16c.

•i¥åm asmabhyaµ saµyatam # RV.9.62.3c; SV.2.182c; PB.6.9.23.

•i¥åyå ahaµ devayajyayå paçumån bhûyåsam # ApÇ.4.10.7.

•i¥åyå¿ padaµ etc. # see i¥åyås padaµ.

•i¥åyå¿ pade sîda # KS.39.6; ApÇ.16.30.1.

•i¥åyås (ÇÇ. ilåyås) två pade vayam # RV.3.29.4a; VS.34.15a; TS.3.5.11.1a; MS.1.6.2a: 87.8; 1.6.7a: 97.14; 4.10.4: 152.3; 4.11.1: 162.1; KS.15.12a; AB.1.28.22a; KB.9.2; AÇ.2.17.3; MÇ.1.5.4.13. P: ilåyås två ÇÇ.3.14.11.

•i¥åyås (ApÇ. @yå¿) padaµ gh®tavac caråcaram # AÇ.2.2.17a; ApÇ.6.5.7a; MÇ.1.6.1.15a. See next, and i¥åyåi s®ptaµ.

•i¥åyås padaµ gh®tavat sarîs®pam # AV.3.10.6a; SMB.2.2.14a. P: i¥åyås padam Våit.13.6; Kåuç.138.10. See under prec.

•i¥åyås padam asi gh®tavat svåhå # VS.4.22; ÇB.3.3.1.4. P: i¥åyås padam asi MÇ.4.3.40.

•i¥åyås pade gh®tavantam åsada¿ # RV.10.91.4b.

•i¥åyås pade sudinatve ahnåm # RV.3.23.4b.

•i¥åyås putro vayune’janiß†a # RV.3.29.3d; VS.34.14d.

•i¥å yeßåµ ga±yå måhinå gî¿ # RV.3.7.5d.

•i¥åyåi våstv asi # TA.4.42.1.

•i¥åyåi s®ptaµ gh®tavac caråcaram # TA.3.11.12a; HG.2.17.2a. See under i¥åyås padaµ gh®tavac.

•i¥åyåi hiµkuru tasyåi prastuhi (ApÇ. adds tasyåi stuhi) tasyåi me’varuddhyåi # MS.4.2.4: 26.7; ApÇ.12.28.6. P: i¥åyåi hiµkuru MÇ.2.4.2.37.

•i¥åvatîµ çaµgayîµ jîradånum # RV.9.97.17b.

•i¥åvatî dhenumatî hi bhûtam # KS.2.10a. See iråvatî etc.

•i¥å vasumatî g®hån # VS.28.18e; TB.2.6.10.4e.

•i¥åvå¯ (MS. i¥åvån) eßo asura prajåvån # RV.4.2.5c; TS.1.6.6.4c; 3.1.11.1c; MS.1.4.3c: 51.3; 1.4.8c: 56.9; KS.5.6c; 32.6.

•i¥å sarasvatî bhåratî # VS.27.19b; TS.4.1.8.2b; MS.4.13.8b: 210.10; KS.18.17b; 19.13b; TB.3.6.13.1b. See next but one.

•i¥å sarasvatî bhåratî mahî¿ (TB. mahî) # VS.28.8c; TB.2.6.7.4c.

•i¥å sarasvatî mahî # RV.1.13.9a; 142.9c; 5.5.8a; AV.5.27.9b; MS.2.12.6b: 150.14. See prec. but one.

•i¥åsi måitråvaru±î # ÇB.14.9.4.27a; B®hU.6.4.27a; PG.1.16.19a.

•i¥åsi vratabh®t # MS.1.5.3: 70.6; 1.5.10: 79.7; ApÇ.6.3.8.

•i¥å (MS. i¥å¿; KS. i¥ås) stha madhuk®ta¿ # TS.1.5.6.3; MS.1.5.3a: 70.3; 1.5.10: 79.4; KS.7.1,8. Cf. ilåsi.

•i¥åsmån anu vaståµ gh®tena # ApÇ.4.13.4a; MÇ.1.4.3.2a. See i¥åivåsmå¯.

•i¥ito devåir harivå¯ (MS. hariva¯) abhiß†i¿ # MS.3.11.1a: 139.16; KS.38.6a. See î¥ito etc.

•i¥enyakratûr etc. # incorrect for î¥enya@, q.v.

•i¥e bhågaµ jußasva na¿ # TB.3.7.5.7a; ApÇ.3.2.11a; AÇ.1.7.8a.

•i¥e rante’dite sarasvati priye preyasi mahi viçruti # TS.7.1.6.8. P: i¥e rante ApÇ.22.16.7. See next two.

•i¥e rante (MÇ. rante juß†e) sarasvati mahi viçrute # PB.20.15.15; MÇ.9.4.1. See prec. and next.

•i¥e rante havye kåmye candre # VS.8.43a; ÇB.4.5.8.10. P: i¥e rante KÇ.13.4.19. See havye kåmye, and prec. two.

•i¥åivåsmå¯ (RVKh. ilåiva våm) anu vaståµ vratena # RVKh.9.86.1a; AV.7.27.1a. P: i¥åivåsmån Våit.3.15. See i¥åsmån.

•i¥o (ÇÇ. ilo) agna (MS.MÇ. agnå) åjyasya vyantu (TB. viyantu) # MS.4.10.3: 149.2; KS.20.15 (bis); TB.3.5.5.1; AÇ.1.5.23; ÇÇ.1.7.4; MÇ.5.1.2.6. P: i¥o agne ÇB.1.6.1.8.

•i¥o agninågna åjyasya vyantu # AÇ.2.8.6.

•i¥opahûtå (ÇÇ. ilo@) # TS.1.7.1.2; MS.4.13.5: 205.15 (bis); 4.13.7: 209.8; 4.13.10: 214.1; KS.27.5; ÇB.1.8.1.24,25; TB.3.5.8.2 (bis); 13.2 (bis); AÇ.1.7.7 (bis); ÇÇ.1.12.1 (bis); KÇ.3.4.13; ApÇ.24.14.18.

•i¥opahûtå vasubhi¿ sajoßå¿ # VS.29.8c; TB.5.1.11.3c; MS.3.16.2c: 184.13; KSA.6.2c.

•i¥opahûtå saha divå b®hatådityena ... saha p®thivyå rathaµtare±ågninå; ... sahåntarikße±a våmadevyena våyunå # AÇ.1.7.7.

•ita åjåto amuta¿ kutaç cit # RV.1.179.4b.

•ita indras tiß†han vîryam ak®±od devatåbhi¿ samårabhya # MS.1.1.13: 8.8. See next two.

•ita indro ak®±od vîryå±i # TS.1.1.12.1; TB.3.3.7.7. See prec. and next.

•ita indro vîryam ak®±ot # VS.2.8; KS.1.12; ÇB.1.4.5.3. P: ita indra¿ KÇ.3.2.1. See prec. two.

•ita ûtîr ayuñjata # RV.1.130.5d.

•ita ûtî vo ajaram # RV.8.99.7a; AV.20.105.3a; SV.1.283a.

•ita eta udåruhan # AV.18.1.61a; SV.1.92a. P: ita ete LÇ.1.6.36; Kåuç.80.35.

•ita eva etc. # see ita¿ prathamaµ.

•ita¿ paraståt para uparasmåt, paras®ti yåd uta vå caturthåt, sahasrasthû±e vimite d®¥ha ugre, devatånåm im adhi devata åste # JB.4.384abcd.

•ita¿ paçyanti rocanam # AV.13.2.39c.

•ita¿ pracetå amuta¿ sanîyån # TS.3.5.5.3d.

•ita¿ prajåtå¿ pitara¿ paretå¿ # ÇG.3.2.2b.

•ita¿ (MS.KS.MÇ.Kåuç. ita eva) prathamaµ jajñe agni¿ # TS.2.2.4.8a; MS.1.8.8a: 127.10; KS.7.13a; TB.1.4.4.8a; ApÇ.5.10.2; 9.9.1; Kåuç.133.6a. P: ita eva prathamaµ jajñe MÇ.3.3.1. See ito jajñe prathamam.

•itarajanebhya¿ svåhå # AÇ.2.4.13; MÇ.1.6.1.47. Cf. sarpetarajanåñ.

•itaç ca måmutaç cåvatåm # AV.18.3.38a. P: itaç ca må Våit.15.11.

•itaç ca yad amutaç ca yat # AV.1.20.3a.

•itas tå¿ sarvå naçyantu # AV.6.25.1c–3c.

•ita¿ sa¯s tåni paçyasi # AV.13.2.39b.

•ita¿ siktaµ sûryagatam # TA.1.12.1a.

•itå maruto açvinå # RV.8.83.7c; VS.33.47c.

•itåsum etam upa çeßa ehi # TA.6.1.3b. See gatåsum.

•iti kratvå nyerire # RV.4.1.1c.

•iti kratvå bubhujrire # RV.1.138.3c.

•iti cid dhi två dhanå jayantam # RV.10.120.4a; AV.20.107.7a. See yadi cin nu två.

•iti cin nu prajåyåi paçumatyåi # RV.5.41.17a.

•iti cin manyum adhrija¿ # RV.5.7.10a.

•iti cyavånå sumatiµ bhura±yû # RV.6.62.7d.

•iti tvågne v®ß†ihavyasya putrå¿ # RV.10.115.9a.

•iti två devå ima åhur åi¥a # RV.10.95.18a.

•iti två rabha oßadhe # AV.4.20.6d.

•iti tvopåsmahe vayam # AV.13.4.47c,50b–53b,54c.

•iti devåso abruvan # RV.9.101.5b; AV.20.137.5b; SV.2.223b.

•iti nåko brahmiçravo råyo dhanam # TA.1.27.6c.

•iti bravîti vaktarî rarå±a¿ # RV.10.61.12b.

•iti manvîta yåcita¿ # AV.12.4.48b.

•iti rohita çuçruma # AB.7.15.1b; ÇÇ.15.19b.

•iti vatsasya vedanå # TA.1.8.2d.

•iti vå iti me mana¿ # RV.10.119.1a. P: iti våi VHDh.5.527. Cf. B®hD.8.40.

•iti çuçruma dhîrå±åm # VS.40.10c,13c; ¡çåU.10c,13c.

•itiç ca me gatiç ca me # TS.4.7.5.2. See ityå ca.

•iti sålvîr avådißu¿ # ApMB.2.11.12b.

•iti subandhur namaså sûktåi¿ # RV.10.61.26b.

•iti stutåso asathå riçådasa¿ # RV.8.30.2a.

•iti småiva pratåmyati # AB.8.22.8b.

•itihåsapurå±aµ ca # TB.3.12.8.2a.

•(oµ) itihåsapurå±aµ tarpayåmi # BDh.2.5.9.14.

•itîdaµ viçvaµ bhuvanaµ sam eti (AV. bhuvanaµ vi yåti) # RV.10.17.1b; AV.3.31.5b; N.12.11b. See tenedaµ etc.

•itîmam agnim am®tå avocan # RV.5.2.12c.

•ito jajñe prathamam # VS.13.34a; MS.1.6.1a: 85.15; ÇB.7.5.1.30; AÇ.3.12.22a. P: ito jajñe MÇ.1.5.3.3. See ita¿ prathamaµ.

•ito jayatå måmuta¿ # AV.11.10.9e,14d.

•ito jayeto vi jaya saµ jaya jaya svåhå # AV.8.8.24.

•ito jåto viçvam idaµ vi caß†e # RV.1.98.1c; VS.26.7c; TS.1.5.11.3c; MS.4.11.1c: 161.4; KS.4.16c; N.7.22c. P: ito jåta¿ AB.5.5.12.

•ito dharmå±i dhårayan # AV.7.26.5c; MahånU.20.14c. See under ato etc.

•ito na¿ pårayåd iti # AV.4.17.2d.

•ito måpa gåta # VSK.3.3.13; TS.1.5.6.1; 8.2; MS.1.5.2: 68.11; 1.5.9: 77.19.

•ito mukßîya måmuta¿ (ApÇ. må pate¿) # VS.3.60d; ÇB.2.6.2.14d; ApÇ.8.18.3d. See preto muñcåmi, and m®tyor mukßîya.

•ito yuchantv åmura¿ # RV.8.39.2e.

•ito rudrå¿ paråµ gatå¿ # TA.1.12.4d.

•ito varu±a muñca na¿ (TS.MS.KS.AÇ. varu±a no muñca) # AV.7.83.2b; TS.1.3.11.1b; MS.1.2.18b: 28.5; KS.3.8b; AÇ.3.6.24b. See tato etc.

•ito vå tam indra påhi rißa¿ # RV.6.24.10b.

•ito vå såtim îmahe # RV.1.6.10a; AV.20.70.6a.

•itthaµ vajram å dade # AV.6.135.1b.

•itthaµ çreyo manyamånedam ågamam # AV.8.9.22a. See idaµ çreyo ma@.

•ittham asi # ÇB.13.6.2.12 (bis).

•itthaµ phalasya v®kßasya # AV.20.136.9c; ÇÇ.12.24.2.6c.

•itthaµ må santaµ påhi # MS.1.2.2: 11.4; KS.2.2.

•itthå ka±våya bibhyuße # RV.1.39.7d.

•itthå g®±anto mahinasya çardha¿ (RV.6.33.5c, çarman) # RV.6.33.5c; 68.8c; KS.12.14c.

•itthå candramaso g®he # RV.1.84.15c; AV.20.41.3c; SV.1.147c; 2.265c; MS.2.13.6c: 154.12; KS.39.12c; TB.1.5.8.1c; N.4.25c.

•itthå tavyå¯sam ûtaye # RV.5.17.1b.

•itthåd ulûka åpaptat # TA.4.33.1a.

•itthå dhiya ûhathu¿ çaçvad açvåi¿ # RV.6.62.3b.

•itthå dhiyå yajñavanta¿ # RV.3.27.6b; MS.4.10.1b: 141.8; KS.40.14b; TB.3.6.1.3b.

•itthå dhiyå våryå±i prabhûßata¿ # RV.1.159.1d.

•itthådhiye dåçuße martyåya # RV.4.11.3d; KS.21.14d.

•itthå dhîvantam adriva¿ # RV.8.2.40a.

•itthå nakßanto naro aºgirasvat # RV.6.49.11d.

•itthå n®bhya¿ çaçamånebhyas tå # RV.4.41.3b.

•itthå yajamånåd ®tåva¿ # RV.4.10.7d.

•itthå yathå ta ûtaye # RV.5.20.4a.

•itthå ye pråg upare santi dåvane # RV.10.44.7c; AV.20.94.7c.

•itthå vadadbhir valam aºgirobhi¿ # RV.6.18.5b.

•itthå vipraµ havamånaµ g®±antam # RV.4.29.4b.

•itthå vipraµ havamånam # RV.8.7.30b.

•itthå viprasya våjino havîman # RV.7.56.15b.

•itthå vipråsa ûtaye # RV.7.94.5b; SV.2.151b.

•itthå sakhibhya ißito yad indra # RV.3.32.16c.

•itthå sate jaritra indra panthåm # RV.6.47.20d.

•itthå suta¿ påura indram åva # RV.2.11.11d.

•itthå s®jånå anapåv®d artham # RV.6.32.5c.

•itthå stuvato adriva¿ # RV.8.13.26b.

•itthå stuvato açvinå # RV.8.85.6b.

•itthå hi soma in made (SV. mada¿) # RV.1.80.1a; SV.1.410a; AB.5.6.11; KB.23.1; ÇB.13.5.1.9; AA.5.2.2.3; AÇ.7.4.4; 9.5.16; ÇÇ.18.6.4. Ps: itthå hi some ÇÇ.10.6.9; 12.5.11; itthå hi AÇ.7.12.9. Cf. B®hD.3.121.

•ity ajinå¿ # TB.3.9.14.4; ApÇ.20.6.14.

•ity adadå¿ (ÇB. @dåt) # ÇB.13.1.5.6; 4.2.8,11,14; TB.3.9.14.3; ApÇ.20.6.5; MÇ.9.2.2.

•ity apaca¿ (MÇ. @cathå¿) # TB.3.9.14.3; ApÇ.20.6.5; MÇ.9.2.2.

•ity amuµ saµgråmam ahan (MÇ. ajayathå¿; ÇB. ajayat) # ÇÇ.13.1.5.6; 4.3.5; TB.3.9.14.4; ApÇ.20.6.14; MÇ.9.2.2.

•ity ayajathå¿ (ÇB. ayajata) # ÇB.13.1.5.6; 4.2.8,11,14; TB.3.9.14.3; ApÇ.20.6.5; MÇ.9.2.2.

•ity ayaµ brahma±o dûta¿ (ApMB. brahma±as putra¿) # HG.2.3.7b; ApMB.2.13.12b.

•ity ayudhyathå¿ (ÇB.MÇ. @yata) # ÇB.13.1.5.6; 4.3.5; TB.3.9.14.4; ApÇ.20.6.14; MÇ.9.2.2.

•ity avocan daçatayasya na¯çe # RV.1.122.12b.

•ityahe kraye # ÇB.9.5.1.8.

•ityahe sutyåm ågacha maghavan # ÍB.1.1.25. P: ityahe sutyåm ÇB.3.3.4.19.

•ityå ca me gatiç ca me (VS. me yajñena kalpantåm) # VS.18.15; MS.2.11.5: 142.10; KS.18.10. See itiç.

•ityåµ te mayi dadhe # KBU.2.15.

•ityåµ me tvayi dadhåni # KBU.2.15.

•ity åhur bråhma±î¿ prajå¿ # ApMB.2.11.13b; HG.2.1.3b. See imå månußî¿.

•ity etåµ vyåh®tiµ japan # GB.1.5.24d.

•idaµ yajamånasya # ApÇ.3.3.5.

•idaµ yat k®ß±a¿ çakuni¿ # AV.7.64.1a,2a. P: idaµ yat k®ß±a¿ Kåuç.46.47.

•idaµ yat parameß†hinam # AV.19.9.4a.

•idaµ yat pre±ya¿ çira¿ # AV.6.89.1a. P: idaµ yat pre±ya¿ Kåuç.36.10.

•idaµ yad viçvaµ bhuvanaµ svaç ca # RV.10.107.8c.

•idaµ yamasya sådanam # RV.10.135.7a.

•idaµ yamåya pit®mate # Kåuç.87.8.

•idaµ rajani rajaya # AV.1.23.1c; TB.2.4.4.1c.

•idaµ rådha¿ prati g®bh±îhy (JB. g®h±îhy) aºgira¿ # AV.20.135.9b; AB.6.35.16b; GB.2.6.14b; JB.2.116b; ÇÇ.12.19.2d.

•idaµ rådho agninå dattam ågåt # AÇ.6.12.2a. See under å må varco.

•idaµ rådho b®hat p®thu # AV.20.135.9d; AB.6.35.17c; GB.2.6.14d; JB.2.116c; ÇÇ.12.19.3a.

•idaµ rådho vibhu prabhu # AV.20.135.9c; GB.2.6.14c.

•idaµ råß†raµ jåtaveda¿ patåti # Kåuç.95.3b.

•idaµ råß†ram akara¿ sûn®tåvat # AV.13.1.20d. Cf. idaµ råß†raµ pra.

•idaµ råß†ram asåd iti # AV.6.128.1d.

•idaµ råß†ram å etc. # see idaµ råß†raµ pra.

•idaµ råß†raµ pip®hi såubhagåya # AV.7.35.1c.

•idaµ råß†raµ pra (TB. råß†ram å) viça sûn®tåvat # AV.13.1.1b; TB.2.5.2.1b. Cf. idaµ råß†ram akara¿.

•idaµ rudrasya bheßajam # AV.6.57.1b.

•idaµ va åpo h®dayam # AV.3.13.7a. P: idaµ va åpa¿ Våit.29.13; Kåuç.40.3.

•idaµ va¿ kriyate havi¿ # AV.18.3.64d.

•idaµ va¿ patnya¿ (sc. havi¿) # Kåuç.88.12. Cf. next.

•idaµ va¿ pitaro havi¿ # Kåuç.87.9. Cf. prec.

•idaµ vaca¿ parjanyåya svaråje # RV.7.101.5a; KS.20.15a; TA.1.29.1a.

•idaµ vaca¿ çataså¿ saµsahasram # RV.7.8.6a.

•idaµ vaca¿ saparyati # RV.1.93.2b; MS.4.14.18b: 248.2; TB.2.8.7.9b.

•idaµ vaca¿ sahasya # RV.5.22.4b.

•idaµ vatsyåmo bho¿ (HG. vatsyåva¿, omitting bho¿) # AG.3.10.2; HG.1.5.13. See om ahaµ.

•idaµ vapur nivacanaµ janåsa¿ # RV.5.47.5a.

•idaµ varco agninå dattam ågåt (AV. ågan) # AV.19.37.1a; MS.2.3.4a: 31.9; TB.2.5.7.1a. P: idaµ varca¿ MÇ.5.2.2.8. See under å må varco.

•idaµ vaso sutam andha¿ # RV.8.2.1a; SV.1.124a; 2.84a; AB.3.15.2; 4.6.9; 29.7; 5.4.12; 16.12; 8.1.4; KB.15.2; 19.8; 20.2; 24.2; 25.3,10; GB.2.5.3; PB.9.2.16; ÇB.13.5.1.9; AA.1.2.1.1; AÇ.5.14.4; 6.4.10; 7.11.24; ÇÇ.7.19.9; 17.9.3. P: idaµ vaso sutam ÇÇ.9.14.1.

•idaµ vå ghå pibatå muñjanejanam # RV.1.161.8b.

•idaµ våtena sagare±a rakßa (MS. rakßatu) # TS.4.4.12.2d; MS.3.16.4d: 188.5; KS.22.14d; AÇ.4.12.2d.

•idaµ våµ tena prî±åmi # ÇÇ.4.10.1c. See etad våµ.

•idaµ våm andha¿ parißiktam asme (AV. omits asme) # RV.6.68.11c; AV.7.58.2c.

•idaµ våm åsye havi¿ # RV.4.49.1a; TS.3.3.11.1a; MS.4.12.1a: 176.8. P: idaµ våm åsye MÇ.5.1.7.51. Cf. B®hD.5.5.

•idaµ våµ madiraµ madhu # RV.8.38.3a; SV.2.425a.

•idaµ vidvån åñjana # AV.4.9.7a.

•idaµ vißkandhaµ sahate # AV.1.16.3a.

•idaµ viß±ur vi cakrame # RV.1.22.17a; AV.7.26.4a; SV.1.222a; 2.1019a; VS.5.15a; TS.1.2.13.1a; MS.1.2.9a: 18.17; 1.8.9: 130.12; 4.1.12a: 16.4; 4.12.1: 179.3; KS.2.10a; AB.1.17.7; 25.9; PB.20.3.2; ÍB.1.6.8; ÍB.5.1 = AdB.1; ÍB.5.10 = AdB.10; ÇB.3.5.3.13a; 12.4.1.4,5; TB.1.4.3.6; 2.7.14.2; 3.1.3.3; AÇ.1.6.1; 3.10.14; 4.5.3; 8.8; MÇ.1.2.5.16; –2.2.2.18; –3.4.9; –6.1.7; –7.2.6; –9.2.1; –11.7.3; ApÇ.2.6.1; 9.1.11; 6.11; 10.16; 11.24; 17.1; 11.6.13; 12.1.2; 13.25.8; 14.30.5; 31.1; 16.26.3; Svidh.1.5.6; N.12.19a. P: idaµ viß±u¿ MS.2.7.16: 100.10; 4.11.4: 172.9; ÇÇ.1.8.8; 15.8.11; Våit.15.10; LÇ.4.11.6; KÇ.8.3.31; 25.4.18; ApÇ.9.20.1 (comm.); 10.16.1; 20.4.5; MÇ.4.4.33; ÇG.5.2.6; KhG.1.1.22; YDh.1.237; ParDh.11.35; LHDh.4.31; B®hPDh.2.128; 5.257; 9.60; VåsuU.4; Rvidh.1.17.4; Svidh.1.4.17.

•idaµ çakeyaµ yad idaµ karomi # KS.38.12; TB.3.7.5.1; ApÇ.4.4.1; 16.1.3. Cf. idaµ cin me, and tac chakeyam.

•idaµ ç®±otu yad ahaµ bravîmi # AV.13.2.44d,45d.

•idaµ çreyo manyamåno vå ågåm # MS.2.13.10a: 160.14. See itthaµ çreyo.

•idaµ çreyo’vasånaµ yad ågåm # ApÇ.6.29.1a. See idam uc chreyo, and cf. next.

•idaµ çreyo’vasånam å ganma devå¿ # ApMB.2.15.1c. Cf. under prec.

•idaµ çreß†haµ jyotißåµ jyotir ågåt # RV.1.113.1a; SV.2.1099a; N.2.19a. P: idaµ çreß†ham AÇ.4.14.2. Cf. B®hD.3.138.

•idaµ çreß†haµ jyotißåµ jyotir uttamam # RV.10.170.3a; SV.2.805a; AB.7.20.3.

•idaµ sado rohi±î rohitasya # AV.13.1.23a.

•idaµ sarpebhyo havir astu juß†am # TB.3.1.1.5a.

•idaµ sarvaµ sißåsatåm # TB.3.12.9.3b.

•idaµ savitar vi jånîhi # AV.10.8.5a.

•idaµ sîsaµ bhågadheyaµ ta ehi # AV.12.2.1b.

•idaµ su me jaritar å cikiddhi # RV.10.28.4a.

•idaµ su me nara¿ ç®±uta # AV.14.2.9a. P: idaµ su me Kåuç.77.9.

•idaµ su me maruto haryatå vaca¿ # RV.5.54.15c.

•idaµ sûktaµ maruto jußanta # RV.7.58.6b.

•idaµ somåya pit®mate # Kåuç.87.8.

•idaµ somo asûyata # ApÇ.21.20.3b.

•idaµ svar idam id åsa våmam # RV.10.124.6a.

•idaµ ha nûnam eßåm # RV.8.18.1a. Cf. B®hD.6.49.

•idaµ havi¿ prajananaµ me astu # VS.19.48a; MS.3.11.10a: 156.16; KS.38.2a; ÇB.12.8.1.22; TB.2.6.3.5a; ÇÇ.4.13.1a. Ps: idaµ havi¿ prajananaµ me MG.1.11.23; idaµ havi¿ KÇ.19.3.26; ApÇ.4.14.1; 19.8.12; MÇ.5.2.11.31. See ågneyaµ havi¿.

•idaµ havir ajußata # AÇ.1.9.1. See under agnir idaµ etc.

•idaµ havir maghavan tubhyaµ råtam # RV.10.116.7a.

•idaµ havir maghavå vetv indra¿ # SV.1.333d.

•idaµ havir maho jyåya¿ # AÇ.1.3.14.

•idaµ havir yåtudhånån # AV.1.8.1a. P: idaµ havi¿ Kåuç.8.25.

•idaµ havi¿ çraddadhåno juhomi # RVKh.5.44.1c.

•idaµ havyaµ saµvidånåu jußethåm # AV.3.15.4e.

•idaµ hira±yaµ varcasvat # RVKh.10.128.2c; VS.34.50c; ApMB.2.8.1c. See next but one.

•idaµ hira±yaµ guggulu # AV.2.36.7a.

•idaµ hira±yam åyuße varcase # HG.1.10.6c. See prec. but one.

•idaµ hira±yaµ bibh®hi # AV.18.4.56a. P: idaµ hira±yam Kåuç.80.46.

•idaµ hira±yåi¿ khîlå¿ # ApÇ.21.20.3c.

•idaµ hi våµ pradivi sthånam oka¿ # RV.5.76.4a.

•idaµ hi våµ prabh®taµ madhvo agram # RV.7.91.5c.

•idaµ hotu¿ # ApÇ.3.3.3.

•idaµ hy anv ojaså # RV.3.51.10a; SV.1.165a; 2.87a; PB.9.2.17; AÇ.6.4.10; ÇÇ.9.15.1; 18.7.15; Svidh.1.4.14. P: idaµ hy anv ojaså sutam AB.4.6.9; GB.2.5.3.

•idaµ karißyåmi tac ch®±u # AV.5.8.2b.

•idaµ karißye bheßajam # TB.3.7.5.1a; ApÇ.4.4.1a.

•idaµ kalmåßyo apiban # ApÇ.21.20.3a.

•idaµ kaver ådityasya svaråja¿ # RV.2.28.1a. Cf. B®hD.4.83.

•idaµ kasåmbu cayanena citam # AV.18.4.37a. P: idaµ kasåmbu Kåuç.86.1.

•idaµ kilåsanåçanam # AV.1.24.2c.

•idaµ kilåsabheßajam # AV.1.24.2b.

•idaµ kû†aµ sahasraça¿ # AV.8.8.16d.

•idaµ k®±masi te havi¿ # AV.19.52.5b; Kåuç.92.31b.

•idaµ kßatraµ rakßatu påtv asmån # TS.4.4.12.1d; MS.3.16.4d: 187.15; AÇ.4.12.2d.

•idaµ kßatraµ salilavåtam ugram # TS.4.4.12.3d; MS.3.16.4d: 188.9; KS.22.14d; AÇ.4.12.2d.

•idaµ kßatraµ duß†aram astv oja¿ # TS.4.4.12.2c; MS.3.16.4a: 188.8; KS.22.14c; AÇ.4.12.2c.

•idaµ kßatraµ mitravad årdradånu (KS. årdradånvoja¿; AÇ. årdradåtum) # TS.4.4.12.3c; MS.3.16.4c: 188.13; KS.22.14c; AÇ.4.12.2c.

•idaµ khanåmi bheßajam # AV.7.38.1a. P: idaµ khanåmi Kåuç.36.12.

•idaµ ca namo devebhya¿ # TS.2.6.9.8; ÇB.1.9.1.23; TB.3.5.10.5; ÇÇ.1.14.19. See idaµ namo etc.

•idaµ candram imåç ca bhavate dakßi±å dadåmi # MÇ.2.4.5.14.

•idaµ ca ma idaµ ca me # ÇB.9.3.2.5.

•idaµ ca me dehîdaµ ca me # ÇB.9.3.2.5.

•idaµ cic chaknavåni # Kåuç.89.17b.

•idaµ cin nu sadanaµ bhûry eßåm # RV.3.31.9c.

•idaµ cin me k®tam asti # Kåuç.89.17a. Cf. under idaµ çakeyam.

•idaµ jaghanyåm åsåm # AV.7.74.2c.

•idaµ janå upa çruta # AV.20.127.1a; GB.2.6.12; AÇ.8.3.10a; ÇÇ.12.14.1.1a; Våit.32.19. Cf. AB.6.32.3 ff.; KB.30.5. Designated as kuntåpa-hymns throughout the literature: see the lexicons, s.v.

•idaµ janåso vidatha # AV.1.32.1a. P: idaµ janåsa¿ Kåuç.6.17; 34.1; 59.3.

•idaµ jyotir am®taµ martyeßu # RV.6.9.4b.

•idaµ ta ekaµ para û ta (KS.TB.ApÇ. uta) ekam # RV.10.56.1a; AV.18.3.7a; SV.1.65a; KS.35.17a; TB.3.7.1.3a; TA.6.3.1a; 4.2a; AÇ.3.10.9; ÇÇ.18.1.8; ApÇ.9.1.17a; MÇ.3.4.1a. Ps: idaµ ta ekam Svidh.2.5.3; idaµ te Kåuç.80.36. Cf. B®hD.7.82.

•idaµ taµ viçvabheßajyå # AV.6.136.3c.

•idaµ tac chukraµ madhu våjinîvat # TB.3.7.6.13c; ApÇ.4.8.3c.

•idaµ tat punar å dade # TA.1.30.1c; ApMB.2.9.2c.

•idaµ tat sarvato bhadram # MG.2.11.11a.

•idaµ tad akri devå¿ # RV.10.159.4c; 174.4c. See ahaµ tad etc.

•idaµ tad akßare parame vyoman # TA.10.1.1d; MahånU.1.2d.

•idaµ tad agne an®±o bhavåmi # AV.6.117.1c,2d; SMB.2.3.20c. See etat tad etc., and tad agne an®±o.

•idaµ tad adya nåka¿ # AV.10.10.11c.

•idaµ tad anyatra tvat # AV.3.23.1c.

•idaµ tad avayajåmahe # VS.3.45d; ÇB.2.5.2.25. See under avayajanam asi.

•idaµ tad asya manaså çivena # AB.7.33.3c; 8.20.4c; AÇ.3.9.5c. See under ahaµ tad asya.

•idaµ tad yuja uttaram # AV.6.54.1a. P: idaµ tad yuje Kåuç.48.27.

•idaµ tad rûpaµ yad avasta yoßå # AV.14.1.56a.

•idaµ tam ati s®jåmi taµ måbhy avanikßi # AV.10.5.15–20; 16.1.4. Cf. idaµ tån.

•idaµ tam adhitiß†håmi (MG. abhi@) # ÇÇ.4.21.2c; AG.1.24.8c; MG.1.9.8c. See imaµ tam abhi@.

•idaµ tam utkhanåmi # Kåuç.36.18c.

•idaµ tava prasarpa±am (JB. @±å) # RV.10.60.7c; JB.4.169c.

•idaµ tasmåi harmyaµ karomi # TB.3.7.6.3a; ApÇ.4.5.3a.

•idaµ tån ati s®jåmi tån måbhy avanikßi # AV.10.5.21. Cf. idaµ tam ati.

•idaµ tåm adya tvad vayam # AV.6.90.1c.

•idaµ t®tîyaµ savanaµ (KS.KÇ. t®tîyasavanaµ) kavînåm # AV.6.47.3a; TS.3.1.9.2a; KS.30.6a; KÇ.10.3.21a; ApÇ.13.18.6; MÇ.2.5.4.17a. P: idaµ t®tîyaµ savanam MÇ.7.1.1; –7.2.6.

•idaµ t®tîyaµ savanaµ pibåtha¿ # RV.8.57 (Vål.9).1d.

•idaµ te annaµ yujyaµ samukßitam # RV.8.4.12c.

•idaµ te tad vi ßyåmy åyußo na madhyåt # TS.4.2.5.3c. See tat te vi ßyåmi, and taµ te vi ßyåmi.

•idaµ te’nyåbhir asamånam adbhi¿ # N.14.34a.

•idaµ te paridadåmy amum # SMB.1.6.20.

•idaµ te påtraµ sanavittam indra # RV.10.112.6a; ÇÇ.9.14.3.

•idaµ tebhyo’karaµ nama¿ # RV.10.85.17d; MS.2.9.2d: 121.15. See under ahaµ tebhyo etc.

•idaµ te somyaµ madhu # RV.8.65.8a; AB.6.10.1; KB.13.6; GB.2.2.20; AÇ.5.5.18; ÇÇ.7.4.3.

•idaµ te havyaµ gh®tavat sarasvati # AV.7.68.2a; MS.4.12.6a: 198.10; TB.2.5.4.6a; Kåuç.81.39. P: idaµ te havyam MS.4.14.3: 219.10.

•idaµ tyat påtram indrapånam # RV.6.44.16a; KB.24.8; AÇ.6.4.10. P: idaµ tyat påtram ÇÇ.9.10.4.

•idaµ två vastraµ prathamaµ nv ågan # TA.6.1.1a. See etat två våsa¿.

•idaµ dåsyåmi # MÇ.2.1.1.12.

•idaµ dive namo agne p®thivyåi # RV.3.54.3c.

•idaµ dûßayatå vißam # AV.6.100.2d.

•idaµ devånåm idam u na¿ (KS. idaµ nas) saha # TS.1.1.4.2; MS.1.1.5: 3.5; 4.1.5: 7.5; KS.1.4; 31.3; TB.3.2.4.7; ApÇ.1.18.2; MÇ.1.2.1.36; 6.1.27. P: idaµ devånåm ApÇ.1.3.10; 12.4.7.

•idaµ devå¿ ç®±uta ye yajñiyå stha # AV.2.12.2a.

•idaµ devo vanaspati¿ # TA.6.9.2b. See ayaµ devo etc.

•idaµ dyåvåp®thivî bhadram abhût # TS.2.6.9.5; MS.4.13.9: 211.12; ÇB.1.9.1.4; TB.3.5.10.1; AÇ.1.9.1; ÇÇ.1.14.2. Cf. etad u.

•idaµ dyåvåp®thivî satyam astu # RV.1.185.11a; MS.4.14.7a: 224.13; TB.2.8.4.8a.

•idaµ dhanaµ ni dadhe bråhma±eßu # AV.11.1.28c.

•idaµ dhenur aduhaj jåyamånå # RV.10.61.19d.

•idaµ nama ®ßibhya¿ pûrvajebhya¿ # RV.10.14.15c; AV.18.2.2c; TA.6.5.1c.

•idaµ namo devebhya¿ # MS.4.13.9: 212.13; AÇ.1.9.5. See idaµ ca namo etc.

•idaµ namo rudråya preß†ham # RV.7.36.5d.

•idaµ namo v®ßabhåya svaråje (MS. @råjñe) # RV.1.51.15a; MS.4.14.14a: 238.9.

•idaµ narå prayatam ûtaye havi¿ # MS.4.14.6d: 223.12; TB.2.8.4.6d.

•idaµ no deva pratiharya havyam # MS.4.14.1d: 215.16; TB.2.8.1.4d; AÇ.2.14.2d; ApÇ.20.20.9d.

•idaµ no barhir åsade # RV.1.13.7c; 8.65.6c; 10.188.1c; N.7.20c.

•idaµ no havir abhi g®±antu viçve # AV.18.1.52b. See imaµ yajñam abhi g®±îta.

•idam akarma namo abhriyåya # RV.10.68.12a; AV.20.16.12a.

•idam agnaye kavyavåhanåya # Kåuç.87.8.

•idam agnîdha¿ # ApÇ.3.3.3.

•idam agnîßomayo¿ # VS.1.22; ÇB.1.2.2.4; KÇ.2.5.15; ApÇ.1.24.5. Cf. agnîßomåbhyåµ (två).

•idam agne¿ # VS.1.22; ÇB.1.2.2.4; KÇ.2.5.15; ApÇ.1.24.5. Cf. agnaye två.

•idam agne sudhitaµ durdhitåd adhi # RV.1.140.11a.

•idam adadåd rabhasam ®±acyutam # MS.4.14.7a: 226.4. See iyam etc.

•idam adhvaryo¿ # ApÇ.3.3.3.

•idam anu çreyo vasåna¿ # PG.3.4.4f.

•idam annam # SMB.1.5.8. Cf. VyåsaDh.3.34.

•idam annam ayaµ rasa¿ # LÇ.1.2.4a.

•idam amußmå idam amußmåi # JB.1.84; AG.1.10.10.

•idam amußyåmußyåya±asya kßetriyam avayaje # MS.4.3.1: 39.12. Error for idam aham amußyå@ etc., q.v.

•idam am®tam # SMB.1.5.8.

•idam asîdam asi # TS.2.6.7.6; MS.3.7.6: 82.15; 4.4.6: 57.6.

•idam asmåkaµ bhuje bhogåya bhûyåt (MÇ. bhûyåsam) # KS.38.12; ApÇ.16.6.6; MÇ.6.1.2.

•idam asmåi vacane vada # JB.1.79.

•idam asya cittam adharaµ dhruvåyå¿ # KS.31.14c; TB.3.7.6.10c; ApÇ.4.7.2c.

•idam asya paråya±am # AV.10.4.7b.

•idam ahaµ ya evåsmi so’smi (VSK. sa evåsmi) # VS.2.28; VSK.2.6.10; AB.7.24.3; ÇB.1.1.1.6; 9.3.23. Cf. ya evåsmi.

•idam ahaµ yajamånaµ svargaµ lokam unnayåmi # Våit.7.8.

•idam ahaµ yajñasya duriß†aµ nißk®ntåmi # MÇ.8.13.

•idam ahaµ yå tvayi patighny alakßmis tåµ nirdiçåmi # ApMB.1.1.5 (ApG.2.4.5). Cf. alakßmir, and its sequel.

•idam ahaµ yo nas etc. # see next but two.

•idam ahaµ yo må diçåm antardeçebhya¿ (etc., like the following, understood) # Kåuç.49.9.

•idam ahaµ yo må pråcyå (also dakßi±åyå, pratîcyå, etc.) diço’ghåyur abhidåsåd apavådîd ißûguha¿ tasyemåu prå±åpånåv apakråmåmi brahma±å # Kåuç.49.7–8. Cf. AV.4.40; 5.10.

•idam ahaµ yo me (KS. nas) samåno yo’samåno’råtîyati tasya grîvå apik®ntåmi # MS.1.2.10: 19.15; 3.8.8: 106.2; KS.2.5,9,11,12; 3.3; 25.9. P: idam ahaµ yo me samåna¿ ... yo’samåna¿ MÇ.1.8.2.3. See yo’smån dveß†i yaµ ca vayaµ dvißma idam asya grîvå, and cf. idam enam adharaµ.

•idam ahaµ yo’smån dveß†i yaµ ca vayaµ dvißmas tasya prå±aµ niveß†ayåmi # KS.5.5; 32.5.

•idam ahaµ rakßasåµ (VSK.TS.MS.KS.MÇ. rakßaso) grîvå api k®ntåmi # VS.5.22,26; 6.1; VSK.5.6.1; 7.1; 6.1.1; TS.1.2.5.1; 3.1.1; 6.1.8.4; 2.10.2; MS.1.2.10: 19.15; 3.8.8: 106.1; KS.2.5,9,11,12; 3.3; 24.4; 25.9,10; 26.5; ÇB.3.5.4.5; 6.1.5; 7.1.2; MÇ.1.8.2.3; 2.2.3.3.

•idam ahaµ rakßo’dhamaµ tamo nayåmi # VS.6.16; TS.1.3.9.2; 6.3.9.2; MS.1.2.16: 26.14; 3.10.1: 129.5; KS.3.6; ÇB.3.8.2.15; ApÇ.7.18.14; MÇ.1.2.2.22; 8.4.10.

•idam ahaµ rakßo’bhi tiß†håmi # VS.6.16; ÇB.3.8.2.15. P: idam aham KÇ.6.6.11.

•idam ahaµ rakßo’bhi saµ dahåmi (MS.KS.MÇ. sam ûhåmi) # TS.1.8.7.2; KS.15.2; MS.2.6.3: 65.10; MÇ.9.1.1. See next.

•idam ahaµ rakßobhi¿ (probably for rakßo’bhi) sam ûhåmi # MS.4.3.4: 43.19. See prec.

•idam ahaµ rakßo’va bådhe # VS.6.16; MS.1.2.16: 26.14; 3.10.1: 129.4; KS.3.6; ÇB.3.8.2.15; ApÇ.7.18.14; MÇ.1.2.2.22; 8.4.10. Cf. under abadhißma rakßa¿.

•idam ahaµ ruçantaµ gråbham # AV.14.1.38a. P: idam aham Kåuç.75.15.

•idam ahaµ varu±ajyeß†hebhya ådityebhyo yajñaµ prabravîmi # TB.3.7.4.7; ApÇ.4.2.2.

•idam ahaµ viçam annådyåya tejase brahmavarcasåya parig®h±åmi # MG.2.11.7.

•idam ahaµ sarpå±åµ dandaçûkånåµ grîvå upa grathnåmi (MÇ. k®tsnåmi, for k®±atmi ?) # TS.6.1.10.4; ApÇ.10.26.14; MÇ.2.1.4.14.

•idam ahaµ senåyå abhîtvaryåi (MÇ. @tvaryå) mukham apohåmi # TB.3.7.5.1; ApÇ.1.24.6; MÇ.1.2.3.19; 6.17.

•idam ahaµ some etc. # error for idam ahaµ yo me etc.

•idam ahaµ gåyatre±a chandaså triv®tå stomena rathaµtare±a såmnågninå devatayå tejas te varca ådade’såu # KS.36.15. See idam aham agninå.

•idam ahaµ jågatena chandaså saptadaçena stomena våirûpe±a såmnå viçvåir devåir devatayå prajåµ te puß†im ådade’såu # KS.36.15.

•idam ahaµ taµ valagam ut kiråmi (VSK. ud vapåmi) yaµ me (VSK. no) niß†yo yam amåtyo ni cakhåna # VS.5.23; VSK.5.6.2; ÇB.3.5.4.10. P: idam aham KÇ.8.5.8. Cf. next three, and idam ahaµ tån valagån.

•idam ahaµ taµ (MS. tån) valagam (MS. valagån) ut kiråmi (VSK.MS. ud vapåmi) yaµ (MS. yån) me (VSK. na¿) sajåto yam (MS. yån) asajåto nicakhåna (MS. adds ye jånudaghne) # VS.5.23; VSK.5.6.2; MS.1.2.10: 20.2; ÇB.3.5.4.13. Cf. under prec.

•idam ahaµ taµ (MS.KS. tån) valagam (MS.KS. valagån) ut kiråmi (VSK.MS.KS. ud vapåmi) yaµ (MS.KS. yån) me (VSK.KS. na¿) sabandhur yam (MS.KS. yån) asabandhur nicakhåna (MS. adds ye nåbhidaghne) # VS.5.23; VSK.5.6.2; MS.1.2.10: 20.4; KS.2.11; ÇB.3.5.4.12. Cf. under prec. but one.

•idam ahaµ taµ (MS.KS. tån) valagam (MS.KS. valagån) ut kiråmi (VSK.TS.MS.KS.ApÇ. ud vapåmi) yaµ (MS.KS. yån) me (VSK.KS.TS. na¿) samåno yam (MS.KS. yån) asamåno nicakhåna (MS. adds ye kulphadaghne) # VS.5.23; VSK.5.6.2; TS.1.3.2.1; 6.2.11.1; MS.1.2.10: 20.1; KS.2.11; ÇB.3.5.4.11. P: idam ahaµ taµ valagam ud vapåmi ApÇ.11.11.8. Cf. under prec. but two.

•idam ahaµ tad reta ådade # ÇB.14.9.4.5c; B®hU.6.4.5c.

•idam ahaµ taµ nim®±åmi yo’smån dveß†i yaµ ca vayaµ dvißma¿ # KS.7.2. See ny ahaµ taµ.

•idam ahaµ taptaµ vår amum abhi ni¿ s®jåmi # ÇB.3.5.2.8. Cf. KÇ.5.4.13.

•idam ahaµ taptaµ vår bahirdhå yajñån ni¿ s®jåmi # VS.5.11; ÇB.3.5.2.8. P: idam ahaµ taptaµ vå¿ KÇ.5.4.12.

•idam ahaµ tam adharaµ pådayåmi # TS.3.2.10.2c; MS.4.5.8c: 76.15.

•idam ahaµ tån valagån (continuing variously) # see idam ahaµ taµ valagam etc., and next three.

•idam ahaµ tån valagån ud vapåmi yån nas sanåbhir yån asanåbhir (also yån nas svo yån ara±o) nicakhåna # KS.2.11. Cf. items beginning with idam ahaµ taµ valagam.

•idam ahaµ tån valagån ud vapåmi yån me bhråt®vyo yån abhråt®vyo nicakhåna ye a¯sadaghne # MS.1.2.10: 20.6. Cf. items beginning with idam ahaµ taµ valagam.

•idam ahaµ tån valagån ud vapåmi yån me sajanyo yån asajanyo (KS. vapåmi yån nas samåno yån asamåno) nicakhåna ye çîrßadaghne (KS. omits ye çîrßadaghne) # MS.1.2.10: 20.7; KS.25.9. Cf. items beginning with idam ahaµ taµ valagam.

•idam ahaµ tåvatithena vajre±a (sc. avabådhe) # KÇ.3.1.9.

•idam ahaµ triv®tå stomena rathaµtare±a såmnå vaßa†kåre±a vajre±åsyåi p®thivyå asyåi pratiß†håyå asmåd åyatanåd yo’smån dveß†i yaµ ca vayaµ dvißmas taµ hanmi # ApÇ.24.12.6.

•idam ahaµ tråiß†ubhena chandaså pañcadaçena stomena b®hatå såmnendre±a devatayåujas te kßatram ådade’såu # KS.36.15.

•idam ahaµ duradmanyåµ nißplåvayåmi # ApÇ.6.20.2.

•idam ahaµ dvißantaµ bhråt®vyaµ påpmånam alakßmîµ cåpa dhunomi # ÇG.6.5.5.

•idam ahaµ nir varu±asya påçåt # TS.1.3.4.2,3; 6.3.2.6; ApÇ.1.18.3; 11.18.2. See nir varu±asya påçåd, and svåhå nir varu±asya.

•idam aham agnijyeß†hebhyo vasubhyo yajñaµ prabravîmi # TB.3.7.4.6; ApÇ.4.2.2.

•idam aham agninå devena devatayå triv®tå stomena rathaµtare±a såmnå gåyatre±a chandasågniß†omena yajñena vaßa†kåre±a vajre±a yo’smån dveß†i yaµ ca vayaµ dvißmas taµ hanmi # AÇ.1.3.22. See idam ahaµ gå@.

•idam aham agne sarvavrato bhavåmi svåhå # AG.3.9.1.

•idam aham an®tåt satyam upåimi # VS.1.5; ÇB.1.1.1.4; ÇÇ.4.8.3; MÇ.1.5.2.4; SMB.1.6.9–13. P: idam aham KÇ.2.1.11. See an®tåt satyam.

•idam aham amuµ yajamånaµ paçußv adhyûhåmi paçußu ca måµ brahmavarcase ca # PB.1.2.6.

•idam aham amuµ viço nirûhåmîdam asya råß†ra(µ) nyubjåmi # JB.1.79. Cf. idam aham amußyåya±am amußyå¿ putram amußyå viço, and others in the sequel of the present formula.

•idam aham amuµ viçy adhyûhåmi # JB.1.79. Cf. idam aham amußyåya±am amußyå¿ putram amußyå viçy, and others in the sequel of the present formula.

•idam aham amum avabådhe # ÇB.1.3.5.7; KÇ.3.1.7.

•idam aham amum åmußyåya±aµ viçå paçubhir brahmavarcasena paryûhåmi # TA.4.3.3; 5.3.8; ApÇ.15.4.9. Cf. next.

•idam aham amum åmußyåya±aµ tejaså brahmavarcasena paryûhåmi # MS.4.9.1: 122.3. P: idam aham amum åmußyåya±am MÇ.4.1.28. Cf. prec.

•idam aham amum åmußyåya±am amußya putram amußyå¿ putraµ kåmåya dakßi±åµ nayåmi # KÇ.12.2.18.

•idam aham amum åmußyåya±am amußya putram amußyåµ viçi sådayåmi # ApÇ.12.15.2; 16.5; 21.21. See next but one, and cf. under idam aham amuµ viçy.

•idam aham amum åmußyåya±am amußya putram amußyå viça udûhåmi (ApÇ.12.16.5, utkhidåmi) # ApÇ.12.15.2; 16.5; 21.21. Cf. under idam aham amuµ viço.

•idam aham amum åmußyåya±am amußya putraµ prakßi±åmi # KS.21.7. See idam aham amußyåmußyåya±am.

•idam aham amum åmußyåya±am amußyå¿ putraµ çucå vidhyåmi # KS.34.18.

•idam aham amum åmußyåya±am amußyå¿ putraµ niyunajmi # KS.29.8.

•idam aham amum åmußyåya±am amußyå¿ putram amußyåµ viçi sådayåmi (KS. viçy adhyûhåmi) # MS.4.6.2: 79.11; 4.6.3: 81.13; KS.27.5. Cf. under idam aham amuµ viçy.

•idam aham amum åmußyåya±am amußyå¿ putram amußyå viço nirûhåmi (KS. viça udûhåmi) # MS.4.6.2: 79.10; 4.6.3: 81.11; KS.27.5. Cf. under idam aham amuµ viço.

•idam aham amum åmußyåya±am amußyå¿ putram indravajre±åbhinidadhåmi # MS.4.7.9: 106.3; MÇ.5.2.12.12. See next.

•idam aham amum åmußyåya±am indrasya vajre±åbhinidadhåmi # ApÇ.14.6.12. See prec.

•idam aham amum åmußyåya±aµ prajayå paçubhi¿ paryûhåmi # MS.4.9.1: 122.5.

•idam aham amuµ brahmavarcaso’dhyûhåmi # JB.1.79. Cf. idam ahaµ måµ tejasi.

•idam aham amuµ bhråt®vyam åbhyo digbhyo’syåi divo’småd antarikßåd asyåi p®thivyå asmåd annådyån nir bhajåmi # TS.1.6.6.1. P: idam aham amuµ bhråt®vyam åbhyo digbhyo’syåi diva¿ TS.1.7.6.2. See idam aham åbhyo.

•idam aham amuyå viçådo råß†raµ hanmi # PB.6.6.5.

•idam aham amußmin viçam adhyûhåmi # JB.1.79.

•idam aham amußya prå±aµ niveß†ayåmi # see the fifth item after this.

•idam aham amußyåmußyåya±am amußmåt putram amußyåµ diçi prakßi±åmi # MS.3.3.5: 37.18. See idam aham amum åmußyåya±am amußya putraµ prakßi±åmi.

•idam aham amußyåmußyåya±asya kßetriyam apidadhåmi # MS.2.6.1: 64.8; 4.3.1: 39.13; KS.15.1; ApÇ.18.8.13; MÇ.9.1.1.

•idam aham amußyåmußyåya±asya kßetriyam avayaje # MS.2.6.1: 64.7; KS.15.1; ApÇ.18.8.13; MÇ.9.1.1. See idam amußyå@.

•idam aham amußyåmußyåya±asya påpmånam ava (ApMB. apa) gûhåmi # HG.1.9.18; ApMB.2.7.12 (ApG.5.12.5).

•idam aham amußyåmußyåya±asya (MS.MÇ. amußya) prå±aµ niveß†ayåmi # MS.1.4.2: 48.17; 1.4.7: 55.3; MÇ.1.4.3.12; ApÇ.4.15.3.

•idam aham amußyåmußyåya±asya prå±am apidadhåmi # MS.4.5.5: 71.11. See next but one, and amußya två prå±am etc.

•idam aham amußyåmußyåya±asya prå±e sådayåmi # MS.4.5.5: 71.13. See amußya två prå±e etc.

•idam aham amußyåmußyåya±asya çucå prå±am api dahåmi # TA.5.10.6; ApÇ.15.16.4. See under prec. but one.

•idam aham amußyåmußyåya±asyånnådyaµ haråmi # TS.3.4.8.5.

•idam aham amußyåmußyåya±asyåyu¿ prakßi±omi # ApÇ.17.12.6.

•idam aham amußyåmußyåya±asyåyu¿ pravartayåmi # MS.4.6.6: 87.17; ApÇ.12.16.7.

•idam aham amußyåmußyåya±asyendravajre±a çiraç chinadmi # MS.2.1.9: 11.7. P: idam aham amußyåmußyåya±asya MÇ.5.1.7.25.

•idam aham amußyåmußyåya±asyendriyaµ vîryaµ v®ñje # KS.34.8.

•idam aham amußyåya±am amußyå¿ putram amußyå viço’mußmåd annådyån nirûhåmi # PB.6.6.2. P: idam aham amum (! cf. comm.) LÇ.1.10.10. Cf. under idam aham amuµ viço.

•idam aham amußyåya±am amußyå¿ putram amußyåµ viçy amußminn annådye’dhyûhåmi # PB.6.6.3. P: idam aham imam (! cf. comm.) LÇ.1.10.6. Cf. under idam aham amuµ viçy.

•idam aham arvåvaso¿ (GB.ApÇ.MÇ.Kåuç. arvågvaso¿) sadasi (GB.ÇB.ApÇ.Kåuç. sadane) sîdåmi # KB.6.13; GB.2.1.1; ÇB.1.5.1.24; AÇ.1.3.31; ÇÇ.1.6.9; ApÇ.3.18.4; MÇ.5.2.15.6; Kåuç.3.7; 137.39. See å vaso¿, and idam ahaµ b®haspate¿.

•idam aham ådityån badhnåmy amußyåmußyåya±asyåvagamåya # KS.11.6. See next.

•idam aham ådityån badhnåmy åmußmåd amußyåi viço’vaganto¿ (MS.MÇ. badhnåmy åmußyåvagama¿) # TS.2.3.1.5; MS.2.2.1: 14.11; ApÇ.19.20.15; MÇ.5.1.8.7. See prec.

•idam aham ådityebhyo bhågaµ nir vapåmy åmußmåd amußyåi viço’vaganto¿ # TS.2.3.1.4; ApÇ.19.20.14.

•idam aham ånuß†ubhena chandasåikavi¯çena stomena våiråjena såmnå prajåpatinå devatayåyus te dîrghåyutvam ådade’såu # KS.36.15.

•idam aham åbhyo digbhyo’syåi divo’småd antarikßåd asmåd annadyåd asyåi pratiß†håyåi dvißantaµ bhråt®vyaµ nirbhajåmi # ÇÇ.4.12.10. See idam aham amuµ bhråt®vyam.

•idam aham åmußyåya±asyåmußyå¿ putrasya prå±åpånåv apak®ntåmi # Kåuç.44.31.

•idam aham åmußyåya±asyåmußyå¿ putrasya prå±åpånåv apyåyachåmi # Kåuç.47.22.

•idam aham åmußyåya±asyåmußyå¿ putrasya prå±åpånåu nikhanåmi # Kåuç.44.33.

•idam aham åmußyåya±asyåmußyå¿ putrasya varcas teja¿ prå±am åyur ni veß†ayåmi # AV.10.5.36. Cf. tasyedaµ varcas etc.

•idam aham åmußyåya±e’mußyå¿ putre dußvapnyaµ m®je # AV.16.7.8.

•idam aham indrajyeß†hebhyo rudrebhyo yajñaµ prabravîmi # TB.3.7.4.6; ApÇ.4.2.2.

•idam aham imaµ viçvakarmå±aµ çrîvatsam abhi juhomi svåhå # SMB.2.6.10. Ps: idam aham imaµ viçvakarmå±am GG.4.8.19; idam aham imam KhG.4.3.7.

•idam aham imåµ padyåµ viråjam annådyåyådhitiß†håmi # SMB.2.8.2; GG.4.10.2. P: idam aham imåm KhG.4.4.5.

•idam ahaµ pañcadaçena vajre±a dvißantaµ bhråt®vyam avakråmåmi yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TB.3.5.1.1.

•idam ahaµ pañcadaçena vajre±a påpmånaµ bhråt®vyam avabådhe # ÇÇ.1.5.9.

•idam ahaµ b®haspate¿ sadasi sîdåmi # VSK.2.3.3; KÇ.2.1.24. See under idam aham arvåvaso¿.

•idam ahaµ manußyån saha råyas poße±a (MS. adds prajayå copåvarte) # VS.5.39; MS.1.2.13: 22.14; ÇB.3.6.3.19. P: idam ahaµ manußyån MÇ.2.2.4.37.

•idam ahaµ manußyo (omitted in KS.) manußyån # TS.1.3.4.2; 6.3.2.5; KS.3.1; 26.2; TA.5.9.10; ApÇ.11.18.2; 15.16.10. See next.

•idam ahaµ manußyo manußyån saha råyas poße±a prajayå copåvarte (text @vartate) # MS.3.9.1: 13.15. See prec.

•idam ahaµ manußyo manußyån somapîthånu mehi saha prajayå saha råyas poße±a # TA.4.11.8.

•idam ahaµ måµ kalyå±yåi kîrtyåi tejase yaçase’m®tatvåyåtmånaµ dakßi±åµ nayåni # AÇ.5.13.12. See next.

•idam ahaµ måµ kalyå±yåi kîrtyåi svargåya lokåyåm®tatvåya (ApÇ. lokåya) dakßi±åµ nayåni (ApÇ. nayåmi; MÇ. dadåmi) # KB.15.1; ÇÇ.13.14.6; ApÇ.21.5.10; MÇ.7.2.1. See prec.

•idam ahaµ måµ cåmuµ ca vyûhåmi # MS.2.2.5: 19.2; MÇ.5.1.9.34; ... ca samûhåmi MS.2.2.5: 19.4; MÇ.5.1.9.35.

•idam ahaµ måµ tejasi brahmavarcase’dhyûhåmi # PB.6.6.4. Cf. idam aham amuµ brahma@.

•idam ahaµ måm am®tayonåu satye (and sûrye) jyotißi juhomi svåhå # TA.10.24.1; 25.1; MahånU.14.3,4.

•idam ahaµ måµ pråñcaµ prohåmi tejase brahmavarcasåya # PB.1.2.4; 6.5.3.

•idam aha¿ sarveßåµ bhûtånåµ prå±åir upa prasarpati cotsarpati ca # TA.1.14.4.

•idam åjyaµ gh®tavaj jußå±å¿ # AV.9.2.8a.

•idam ådånam akaram # AV.6.104.2a.

•idam åpa¿ pra vahata # RV.1.23.22a; 10.9.8a; AV.7.89.3a; VS.6.17a; VSK.6.5.5a; AÇ.3.5.2; 6.13.11; 8.12.6; Våit.8.20; LÇ.2.2.11a; KÇ.6.6.28; ApÇ.7.21.6a; MÇ.1.8.4.40a; Kåuç.57.24; ViDh.64.18; 65.6; LVyåsaDh.2.20. Ps: idam åpa¿ pravahata yat kiµ ca Rvidh.2.29.4; idam åpa¿ ÇÇ.1.12.8; 5.18.12; LÇ.5.3.17; B®hPDh.2.134; ÇaºkhaDh.8.9.

•idam åyu¿ # SMB.1.5.8.

•idam åça¯sûnåm idam åça¯samånånåµ strî±åµ pu¯såµ prakîr±åvaçîr±ånåµ yeßåµ vayaµ dåtåro ye cåsmåkam upajîvanti # Kåuç.88.13.

•idam åsåµ vicakßa±am # TB.3.1.1.1c.

•idam itthå råudraµ gûrtavacå¿ # RV.10.61.1a; AB.5.13.12; KB.23.8. Ps: idam itthå råudram AÇ.8.1.20; idam itthå ÇÇ.10.8.14; 12.8.2; 9.6; Rvidh.3.12.2. Cf. B®hD.7.102. Designated as nåbhånediß†haµ (or @ß†hîyaµ) sûktam AB.6.27.6; PB.20.9.2; ÇÇ.16.11.28.

•idam-idaµ suk®tam årabhasva # MS.2.12.4c: 148.2. Cf. under etåi¿ suk®tåir.

•idam-idam evåsya rûpaµ bhavati # AV.9.5.24a.

•idam-idaµ pra veçayet # AV.9.5.23d.

•idam id vå u nåparam # AV.18.2.50a,51a. P: idam id vå u na Kåuç.86.10.

•idam id vå u bheßajam # AV.6.57.1a. P: idam id våi Kåuç.31.11.

•idam indra prati havyaµ g®bhåya (MS.KS. jußasva) # AV.19.42.3c; TS.1.6.12.3c; MS.4.12.3c: 182.14; KS.8.16c.

•idam indra ç®±uhi somapa # AV.2.12.3a.

•idam indriyam am®taµ vîryam # TB.3.7.6.12a; ApÇ.4.8.3a.

•idam ugraµ saho mama # AV.4.36.8b.

•idam ugråya babhrave nama¿ # AV.7.109.1a. P: idam ugråya Våit.6.10; Kåuç.41.13.

•idam uc chreyo’vasånam ågåm # AV.19.14.1a. See under idaµ çreyo etc.

•idam uttaråt sva¿ (TB. suva¿) # VS.13.57; TS.4.3.2.2; 5.2.10.4; MS.2.7.19: 104.9; KS.16.19; 20.9; ÇB.8.1.2.4; 4.2.

•idam u tyat purutamaµ puraståt # RV.4.51.1a. Ps: idam u tyat AÇ.4.14.2; idam u N.1.5. Cf. B®hD.5.6.

•idam u tyan mahi mahåm anîkam # RV.4.5.9a.

•idam udakaµ pibatety abravîtana # RV.1.161.8a.

•idam û nu çreyo’vasånam åganma # TB.3.7.9.9a; 14.5a; ApÇ.13.25.3a; 21.4.2a; HG.1.28.1a.

•idam û ßu pra sådhaya # AV.1.24.4c.

•idam enam adharaµ karomi yo na¿ samåno yo’samåno’råtîyati # TS.1.3.2.1. Cf. idam ahaµ yo me.

•idam enam adharåñcaµ pådayåmi # AV.10.5.36d; 16.8.1–27.

•idam eva meto’paråm # TA.6.9.2a.

•idam eva såraghaµ madhu # ApÇ.21.19.19a.

•idaµ padam ajanatå gabhîram # RV.4.5.5d.

•idaµ payo’m®taµ madhu # VS.19.72–79; MS.3.11.6 (octies): 148.11,14,17; 149.3,7,11,14,17; KS.38.1 (octies); TB.2.6.2.1,3.

•idaµ parjanyaretase # RV.6.75.15c.

•idaµ paçûnåm # ApÇ.1.3.10.

•idaµ pit®bhya¿ pra bharåmi (TA. bharema) barhi¿ # AV.18.4.51a; TA.6.7.2a. P: idaµ pit®bhya¿ Kåuç.80.51.

•idaµ pit®bhyo namo astv adya # RV.10.15.2a; AV.18.1.46a; VS.19.68a; TS.2.6.12.4a; MS.4.10.6a: 157.2; AB.3.37.18; AÇ.2.19.22; 5.20.6. P: idaµ pit®bhya¿ MÇ.5.1.4.18.

•idaµ pit°±åµ havir åsyaµ yat # AV.7.68.2b.

•idaµ pitre marutåm ucyate vaca¿ # RV.1.114.6a.

•idaµ pu±yaµ kurußva # TA.1.2.4.

•idaµ pûrvam aparaµ niyånam # AV.18.4.44a. P: idaµ pûrvam Kåuç.80.35.

•idaµ p®çnir aduhaj jåyamånå¿ # AV.2.1.1c.

•idaµ påidvo ajåyata # AV.10.4.7a.

•idaµ pråpam uttamaµ kå±¥am asya # AV.12.3.45a. P: idaµ pråpam Kåuç.62.15.

•idaµ barhir ati barhî¯ßy anyå # KS.35.3c; TB.2.5.5.1c; ApÇ.9.17.1c.

•idaµ barhi¿ somapeyåya yåhi # RV.7.24.3b.

•idaµ bådhate atri±a¿ # AV.1.16.3b.

•idaµ bîjam avatam upyamånam # KS.16.12d.

•idaµ brahma kriyamå±aµ navîya¿ # RV.7.35.14b; AV.19.11.4b.

•idaµ brahma jinvatu påtv asmån # KS.22.14d.

•idaµ brahma jußasva na¿ (TAA.MG. me) # TA.10.26.1d; TAA.10.34d; MG.1.2.2d; MahånU.15.1d.

•idaµ brahma±a¿ # ApÇ.3.3.3.

•idaµ brahma pip®hi såubhagåya # MS.2.8.1d: 106.10. See imå brahma pîpihi.

•idaµ brahma punîmahe # TB.1.4.8.2c,4d. See under asmån punîhi.

•idaµ brahmeti manyate # AV.11.8.32b.

•idaµ bhadraµ sumaºgalam # SMB.2.4.1b.

•idaµ bhûtasyådhyakßebhya¿ # AV.1.31.1c; TB.2.5.3.3b; 3.7.5.8c; AÇ.2.10.18c; ApÇ.4.11.1c.

•idaµ bhûmer bhajåmahe # SMB.2.4.1a; GG.4.5.3. P: idaµ bhûme¿ KhG.1.2.7.

•idaµ bhûyå3 idå3m # AV.9.6.18.

•idaµ ma uditaµ k®dhi # RV.10.151.2d; TB.2.8.8.7d.

•idaµ madhu # PB.5.6.15 (bis); AA.5.1.1.26 (quater),28 (bis); Våit.34.9 (ter),10 (bis); KÇ.13.3.21 (novies); ApÇ.21.19.18,19 (bis); MÇ.7.2.7 (often).

•idaµ mahåsyebhya¿ # AV.11.2.30c.

•idaµ mahyaµ ma±¥ûrike # AV.20.131.13.

•idaµ månasya patnyå¿ # AV.9.3.5c.

•idaµ me agne kiyate påvaka # RV.4.5.6a.

•idaµ me karmedaµ vîryaµ putro’nusaµtanotu # VSK.2.6.10; KÇ.3.8.25; 15.6.10. See idaµ me’yaµ.

•idaµ me jyotir am®taµ hira±yam # AV.11.1.28a. P: idaµ me jyoti¿ Kåuç.62.22; 68.27.

•idaµ me devå havir jußantåm # TB.3.5.8.3; 13.3; AÇ.1.7.7; ÇÇ.1.12.1.

•idaµ me prasuva tvatprasûta idam ujjayåni # ÇB.5.1.1.15.

•idaµ me pråvatå vaca¿ # RV.10.97.14d; VS.12.88d; TS.4.2.6.3d; KS.16.13d; TB.3.11.3.1. See oßadhaya¿ pråvata, and asyå avata.

•idaµ me brahma ca kßatraµ ca # VS.32.16a.

•idaµ me’yaµ vîryaµ putro’nusaµtanavat # ÇB.1.9.3.21; 2.3.4.41; 5.4.2.8. See idaµ me karmedaµ.

•idaµ me viçvabheßajåu # TB.3.7.5.1b; ApÇ.4.4.1b.

•idaµ me vîryaµ sarvam åtmånam upasp®çåt # ÇB.5.4.2.4.

•idå cid ahna idå cid akto¿ # RV.4.10.5b.

•idå cid ahno açvinå havåmahe # RV.8.22.11b.

•idå naro dåçuße martyåya # RV.4.34.4b.

•idånîµ tadånîm etarhi kßipram ajiram # TB.3.10.1.4. P: idånîµ tadånîm TB.3.10.9.9; 10.4; ApÇ.19.12.13.

•idånîm ahna upavåcyo n®bhi¿ # RV.4.54.1b; KS.34.18b; GB.2.2.12b; TB.3.7.3.4b; Våit.16.15b; MÇ.2.5.4.24b.

•idånîm evåhaµ janaka # ApDh.2.6.13.6a.

•idåvatsaråya parivatsaråya # AV.6.55.3a; Kåuç.42.17a. P: idåvatsaråya Våit.8.5; Kåuç.42.15; 68.35. See idåvatsaråyedvatsaråya, iduvatsaråya, and idvatsaråya.

•idåvatsaråyåtîtvarîm # VS.30.15; idåvatsaråyåpaskadvarîm TB.3.4.1.11.

•idåvatsaråyedvatsaråya # PG.3.2.2b. See under idåvatsaråya.

•idåvatsarî±åµ svastim åçåste # TB.1.4.10.2; ApÇ.8.12.5; MÇ.1.7.7.13.

•idåvatsare sîda # KS.39.6; ApÇ.16.31.1.

•idåvatsaro’si # VS.27.45; MS.4.9.18: 135.7; KS.40.6; ÇB.8.1.4.8; TB.3.10.4.1; TA.4.19.1.

•idå våmasya bhaktaye # RV.8.27.11b.

•idå vipråya jarate yad ukthå # RV.6.65.4c.

•idå vîråya dåçußa ußåsa¿ # RV.6.65.4b.

•idå hi ta ußo adrisåno # RV.6.65.5a.

•idå hi te vevißata¿ puråjå¿ # RV.6.21.5a.

•idå hi va upastutim # RV.8.27.11a.

•idå hi vo dhißa±å devy ahnåm # RV.4.34.1c.

•idå hi vo vidhate ratnam asti # RV.6.65.4a.

•idåhna id åharam açîya # MÇ.1.6.4.21d. See enåhnedam.

•idåhna¿ pîtim uta vo madaµ dhu¿ # RV.4.33.11a.

•iduvatsaråya parivatsaråya # TS.5.7.2.4a. See under idåvatsaråya, and cf. iyaµ svasti¿.

•iduvatsare sîda # ApÇ.16.31.1.

•iduvatsaro’si # TB.3.10.4.1; TA.4.19.1. Cf. udvatsaro’si.

•iddhågnaya¿ çamyå ye suk®tyayå # RV.1.83.4b; AV.20.25.4b.

•iddhåsa¿ sam ad®kßata # RV.8.43.5b.

•idvatsaråya parivatsaråya # SMB.2.1.12a. Cf. GG.3.8.10. See under idåvatsaråya.

•idvatsaråyåtißkadvarîm # VS.30.15; idvatsaråyåtîtvarîm TB.3.4.1.11.

•idvatsare sîda # ApÇ.16.31.1.

•idvatsaro’si # VS.27.45; ÇB.8.1.4.8; TB.3.10.4.1; TA.4.19.1. Cf. udvatsaro’si.

•idhma¿ paridhaya¿ sruca¿ # TB.3.7.6.18b; ApÇ.4.11.6b.

•idhmaµ yas te jabharac chaçramå±a¿ # RV.4.12.2a.

•idhmaµ ha kßuc cåibhya ugre # TB.3.12.9.6c.

•idhmam upasådaya # ApÇ.11.3.1; MÇ.2.2.1.22. See next, and idhmåbarhir.

•idhmaµ barhir upasådaya # ÇB.1.2.5.21; KÇ.2.6.34. See under prec.

•idhmaç ca me barhiç ca me # TS.4.7.8.1. See vediç ca me, and barhiç ca me.

•idhmasaµnahane hute # TB.3.7.6.18f; ApÇ.4.11.6f.

•idhmasyeva prakßåyata¿ (ÇÇ. prakhyåyata¿) # TB.2.4.1.2c; 3.7.6.17c,23c; TA.2.5.2c; ÇÇ.4.12.10c; ApÇ.4.11.5c; 16.1c.

•idhmåbarhir upasådaya # ApÇ.2.3.11; MÇ.1.2.4.23; 2.2.2.9. See under idhmam upa@.

•idhmena två jåtaveda¿ # AV.19.64.2a.

•idhmenågna ichamåno gh®tena # RV.3.18.3a; AV.3.15.3a.

•idhmo vedi¿ paridhayaç ca sarve # TS.1.5.10.4c; AÇ.3.14.10c.

•ina inasya vasuna¿ pada å # RV.1.149.1b.

•ina¿ puß†înåµ sakhå # RV.10.26.7b.

•inatamam åptyam (AV.5.2.7b, åptam) åptyånåm # RV.10.120.6b; AV.5.2.7b; 20.107.9b; N.11.21b.

•inatama¿ satvabhir yo ha çûßåi¿ # RV.3.49.2c.

•inasya tråtur av®kasya mî¥hußa¿ # RV.1.155.4b.

•inasya ya¿ sadane garbham ådadhe # RV.9.77.4c.

•ina¿ satvå gaveßa±a¿ sa dh®ß±u¿ # RV.7.20.5d.

•inu dveßå¯si sadhryak # RV.9.29.4c.

•inota p®cha janimå kavînåm # RV.3.38.2a.

•inoti ca pratîvyam # RV.8.39.5e.

•ino no prothamåno yavase v®ßå # RV.10.115.2d.

•ino ya¿ sukratur g®±e # RV.8.33.5b.

•ino råjann arati¿ samiddha¿ # RV.10.3.1a; SV.2.896a.

•ino vasu samaja¿ parvateß†hå¿ # AA.5.2.1.11a.

•ino vasu sa hi vo¥hå # RV.8.2.35c.

•ino våjånåµ pati¿ # RV.10.26.7a.

•ino våm anya¿ padavîr adabdha¿ # RV.7.36.2c.

•ino viçvasya bhuvanasya gopå¿ # RV.1.164.21c; N.3.12c. See enå viçvasya.

•indav indra iti kßara # RV.9.6.2b.

•indav indrapîtasya ta indriyåvatas triß†upchandasa¿ sarvaga±asya sarvaga±a upahûta upahûtasya bhakßayåmi # PB.1.5.13. Cf. for this and the next three, tasya ta indav, and its sequel.

•indav indrapîtasya ta indriyåvato gåyatrachandasa¿ sarvaga±asya sarvaga±a upahûta upahûtasya bhakßayåmi # PB.1.5.4. P: indo LÇ.2.5.5.

•indav indrapîtasya ta indriyåvato jagacchandasa¿ sarvaga±asya sarvaga±a upahûta upahûtasya bhakßayåmi # PB.1.5.16.

•indav indrapîtasya ta indriyåvato’nuß†upchandasa¿ sarvaga±asya sarvaga±a upahûta upahûtasya bhakßayåmi # PB.1.6.2.

•indav indrasya ja†hareßv åviçan # RV.9.86.23b.

•indav indrasya sakhyaµ jußå±a¿ # RV.8.48.2c.

•indav indråya pîtaye # RV.9.30.5c; 45.1c; 50.5c; 64.12c. Cf. indum etc.

•indav indråya b®hate pavasva # RV.9.69.10a.

•indav indråya matsaram # RV.9.26.6c. Cf. indum etc.

•indav indre±a no yujå # RV.9.11.9c; SV.2.799c.

•indavo våm uçanti hi # RV.1.2.4c; VS.7.8c; 33.56c; TS.1.4.4.1c; MS.1.3.6c: 32.13; KS.4.2c; ÇB.4.1.3.19c.

•indu¿ paviß†a cårur madåya # RV.9.109.13a; SV.1.431a.

•indu¿ paviß†a cetana¿ # RV.9.64.10a; SV.1.481a.

•indu¿ punåna¿ prajåm urå±a¿ # RV.9.109.9a.

•indu¿ punåno ati gåhate m®dha¿ # RV.9.86.26a.

•induµ rihanti mahißå adabdhå¿ # RV.9.97.57a.

•induµ sa dhatta ånußak # RV.5.18.2c.

•induµ sam ahyan pîtaye sam asmåi # RV.6.40.2d.

•induµ sahasracakßasam # RV.9.60.1c.

•induµ dakßaµ paridadåd ahînåm # MS.4.9.11d: 132.5. See indro dakßaµ.

•induµ devå ayåsißu¿ # RV.9.61.13c; SV.1.487c; 2.112c,685c.

•induµ dhartåram å diva¿ # RV.9.26.2c.

•induµ nåvå anûßata # RV.9.45.5c.

•indum indra tava vrate # RV.9.9.5c.

•indum indråya pîtaye # RV.9.32.2c; 38.2c; 43.2c; 65.8c; SV.2.121c,253c,625c. Cf. indav etc.

•indum indråya matsaram # RV.9.53.4c; 63.17c; SV.2.1067c. Cf. indav etc.

•indum indre dadhåtana # RV.9.11.6c; SV.2.796c.

•induµ prothantaµ pravapantam ar±avam # RV.10.115.3b.

•induµ madåya yujyåya somam # RV.9.88.1d; SV.2.821d.

•indur atyo na patyate # RV.10.144.1b.

•indur atyo na våjas®t # RV.9.43.5a.

•indur atyo vicakßa±a¿ # RV.9.66.23c.

•indur abhi dru±å hita¿ # RV.9.98.2c.

•indur amuß±åd açivasya måyå¿ # RV.6.44.22d.

•indur avye madacyuta¿ # RV.9.98.3b; SV.2.590b.

•indur açvo na k®tvya¿ # RV.9.101.2c; SV.2.48c.

•indur indum avågåt (KS. avågan; MÇ. upågåt) # KS.35.11; PB.9.9.10; TB.3.7.10.6; ÇÇ.13.12.10; KÇ.25.12.6; ApÇ.14.29.2; MÇ.3.6.15.

•indur indra iti bruvan # RV.9.63.9c; SV.2.568c. Cf. indra iti.

•indur indrasya sakhyaµ jußå±a¿ # RV.9.97.11c; SV.2.370c.

•indur indråya toçate ni toçate # RV.9.109.22a.

•indur indråya dhîyate # RV.9.62.15b; SV.1.489c.

•indur indråya pavate # RV.9.101.5a; AV.20.137.5a; SV.2.223a.

•indur indråya pûrvya¿ # RV.9.67.8b.

•indur indråya ma¯hanå (SV. ma¯hayan) # RV.9.37.6c; SV.2.647c.

•indur indro v®ßå hari¿ # RV.9.5.9c.

•indur janiß†a rodasî # RV.9.98.9b.

•indur dakßa¿ çyena ®tåvå # VS.18.53a; TS.4.7.13.1b; MS.2.12.3a: 146.12; 4.9.11a: 132.7; KS.18.15a; ÇB.9.4.4.5a; TB.3.10.4.3b; TA.4.11.6b. P: indur dakßa¿ MÇ.6.2.6.

•indur devånåm upa sakhyam åyan # RV.9.97.5a.

•indur deveßu patyate # RV.9.45.4c.

•indur dharmå±y ®tuthå vasåna¿ # RV.9.97.12c; SV.2.371c.

•indur dhåråbhi¿ sacate sumedhå¿ # RV.9.93.3b; SV.2.770b.

•indur na pûßå v®ßå # RV.10.26.3b.

•indur yebhir åß†a sveduhavyåi¿ # RV.1.121.6c.

•indur våjî pavate gonyoghå # RV.9.97.10a; SV.1.540a; 2.369a; PB.13.5.6.

•indur hinvåno ajyate # RV.9.105.2b; SV.2.449b.

•indur hinvåno ajyate manîßibhi¿ # RV.9.76.2d; SV.2.579d.

•indur hinvåno arßati # RV.9.34.1b; 67.4a.

•indur hiyåna¿ sot®bhi¿ # RV.9.30.2a; 107.26b.

•indu¿ satråcå manaså puruß†uta¿ # RV.9.77.4b.

•indu¿ satråjid ast®ta¿ # RV.9.27.4c; SV.2.639c,674c.

•indu¿ samudram ud iyarti våyubhi¿ # RV.9.84.4c.

•indu¿ samudram urviyå vibhåti # JB.2.85.

•indu¿ sißakty ußasaµ na sûrya¿ # RV.9.84.2d.

•indo jayema tvayå dhanaµ-dhanam # RV.9.85.8d.

•indo tve na åçasa¿ # RV.9.1.5c.

•indo devapsarastama¿ # RV.9.105.5b; SV.2.962b.

•indo devapsarå asi # RV.9.104.5b.

•indo dyumnavardhana¿ # RV.9.31.2b.

•indo dhåråbhir ojaså # RV.9.65.14b; 106.7b; SV.1.571b; 2.676b.

•indo na dånam îºkhaya # RV.9.52.3b. Cf. indo samudram îºkhaya.

•indo pavasva pavamåno asridham (SV. pavamåna ûrmi±å) # RV.9.86.18b; SV.2.504b.

•indo puß†yå jußasva na¿ # TS.2.4.5.1b.

•indo bhava maghavå rådhaso maha¿ # RV.9.81.3b.

•indo yathå tava stava¿ # RV.9.55.2a; SV.2.326a.

•indo yad adribhi¿ suta¿ # RV.9.24.5a; SV.2.314a.

•indo rayim açvinaµ våvaçåna¿ # RV.9.93.4b.

•indor indro’påt # TB.3.7.10.6; ApÇ.14.29.2.

•indor indro yavåçira¿ # RV.8.92.4c; SV.1.145c.

•indo rucåbhi gå ihi # RV.9.64.13c; SV.1.505c; 2.191c.

•indo våjaµ sißåsasi # RV.9.23.6c.

•indo viçvå apa sridha¿ # RV.9.63.28b.

•indo viçvå¯ abhîd asi # RV.9.59.4c.

•indo viçvåni våryå # RV.9.63.30c.

•indo viçvåbhir matibhi¿ parißk®tam # RV.9.86.24d.

•indo viçvåyum å bhara # RV.9.4.10b; SV.2.406b.

•indo vy avyam arßasi # RV.9.67.5a.

•indo sakhåyam å viça # RV.9.8.7c; SV.2.534c.

•indo sakhitvam uçmasi # RV.9.31.6c; 66.14c.

•indo sanitraµ diva å pavasva # RV.9.97.29c.

•indo samudram å viça # SV.2.586c. See priya¿ samudram.

•indo samudram îºkhaya # RV.9.35.2a. Cf. indo na dånam.

•indo sahasrabhar±asam # RV.9.64.25c; 98.1c; SV.1.549c; 2.588c.

•indo sahasravarcasam # RV.9.43.4c.

•indo sahasri±aµ rayim # RV.9.98.4c.

•indo sûktåya vacase vayo dhå¿ # RV.9.90.6c.

•indo stotre suvîryam # RV.9.45.6c.

•indra å papråu p®thivîm uta dyåm # RV.3.30.11b.

•indra åbhyo adhi bravat # AV.6.141.1c.

•indra å yåtu prathama¿ sanißyubhi¿ # RV.8.27.8c.

•indra åyur janånåm # RV.8.54 (Vål.6).7b.

•indra åçåbhyas pari # RV.2.41.12a; AV.20.20.7a; 57.10a; TB.2.5.3.1a; N.6.1.

•indra åsanna¿ # KS.34.16.

•indra åsåµ netå b®haspati¿ # RV.10.103.8a; SV.2.1206a; VS.17.40a; TS.4.6.4.3a. See indra eßåµ netå.

•indra åsît sîrapati¿ çatakratu¿ # AV.6.30.1c; KS.13.15c; TB.2.4.8.7c; ApÇ.6.30.20c; MÇ.1.6.4.24c; SMB.2.1.16c; PG.3.1.6c.

•indra ic carata¿ sakhå # AB.7.15.1d; ÇÇ.15.19d.

•indra iti bravîtana # RV.8.92.2c; SV.2.64c. Cf. indur indra.

•indra it somapå eka¿ # RV.8.2.4a; AB.4.31.6; 5.6.9; 18.10; KB.20.3a; AA.5.2.3.2; AÇ.7.6.4; 12.9; ÇÇ.18.7.4. P: indra it somapå¿ ÇÇ.10.3.6.

•indra idaµ havir ajußata # TB.3.5.10.3. See indro havir.

•indra id dharyo¿ sacå # RV.1.7.2a; AV.20.38.5a; 47.5a; 70.8a; SV.2.147a; ArS.2.3a; MS.2.13.6a: 155.3; KS.39.12a; TB.1.5.8.2a.

•indra id dhi çruto vaçî # RV.8.67.8c.

•indra id bhadrå pramati¿ sutåvatåm # RV.10.100.11b.

•indra id råya¿ kßayati prayantå # RV.1.51.14d. Fragment: indra¿ N.6.31.

•indra indriyåir maruto marudbhi¿ # RV.1.107.2c.

•indra in no mahånåm (SV. @honåm) # RV.8.92.3a; SV.2.65a.

•indra iva jyeß†ho bhavatu prajåvån # KS.37.9b; TB.2.7.15.3b.

•indra iva dasyuhå bhava # MS.4.12.3c: 185.12. See indra iva v®trahå.

•indra iva dasyû¯r am®±å¿ sûrya iva dasyû¯r am®±å vajrin suvajrin; or, indra iva dasyû¯r am®±a¿ sûrya iva dasyû¯r am®±o vajrin suvajrin # LÇ.7.10.12. Cf. next but one.

•indra iva dasyûn ava dhûnußva p®tanyata¿ # AV.19.46.2c.

•indra iva dasyûn pram®±a¿ # Svidh.3.6.9. Cf. prec. but one.

•indra iva virujan valam # AV.19.28.3d.

•indra iva v®trahå tiß†ha # TB.2.4.2.9c; ApÇ.16.2.10c. See indra iva dasyuhå.

•indra ivåriß†o akßata¿ (AV. akßita¿) # RV.10.166.2b; AV.4.5.7e.

•indra ivendriyå±y adhi dhårayåmo asmin # AV.1.35.3c.

•indra iveha dhruvas tiß†ha # RV.10.173.2c; KS.35.7c; TB.2.4.2.9c; ApÇ.14.27.7c. P: indra iva N.1.4. See indrehåiva.

•indra iße dadåtu na¿ # RV.8.93.34a; SV.1.199a; AB.5.21.12; KB.26.17; AÇ.8.11.3. P: indra iße ÇÇ.10.11.8.

•indra îçåna ojaså # RV.8.40.5e.

•indra ukthåmadåny asmin yajñe pravidvån yunaktu suyuja¿ svåhå # AV.5.26.3.

•indra ukthåmadåi¿ # MS.1.9.2: 132.1; 1.9.8: 139.7; KS.9.10; TA.3.8.1.

•indra ukthå sam agmata # RV.1.80.16d; N.12.34d.

•indra ukthena çavaså parur dadhe # RV.10.100.5a.

•indra ukthebhir mandiß†ha¿ (ÇÇ. bhand@) # SV.1.226a; ÇÇ.7.10.13a.

•indra ud åvat patim aghnyånåm # RV.10.102.7c.

•indra ®bhukßå maruta¿ pari khyan (MS. kçan) # RV.1.162.1b; VS.25.24b; TS.4.6.8.1b; MS.3.16.1b: 181.7; KSA.6.4b; N.9.3b.

•indra ®bhukßå maruto jußanta # RV.5.41.2b.

•indra ®bhubhir brahma±å saµvidåna¿ # ÇÇ.3.18.15c. See indrartubhir.

•indra ®bhubhir våjavadbhi¿ samukßitam # RV.3.60.5a; AB.6.12.6; GB.2.2.22; AÇ.5.5.19; 9.5.5. P: indra ®bhubhir våjavadbhi¿ AÇ.7.7.7; ÇÇ.8.2.5; 14.3.12.

•indra ®bhubhir våjibhir våjayann iha # RV.3.60.7a.

•indra ®bhumån våjavån matsveha na¿ # RV.3.60.6a.

•indra®ßabhå (MS. incorrectly, indra ®ßabhå) dravi±e (MS. @±aµ) no dadhåtu # AV.12.1.6d; MS.4.14.11d: 234.2.

•indra ekaµ sûrya ekaµ jajåna # RV.4.58.4c; VS.17.92c; KS.40.7c; KB.25.1; TA.10.10.3c; ApÇ.17.18.1c; MahånU.10.2c.

•indra ekådaçåkßaråm # KS.14.4. See indrå etc.

•indra ekådaçåkßare±a (KS. @kßarayå) triß†ubham udajayat (VS. @yat tåm ujjeßam) # VS.9.33; TS.1.7.11.2; KS.14.4 (bis). See indrå ekådaçåkßarayå.

•indra ekådaçe # VS.39.6.

•indra e±am adîdharat # see indra etam etc.

•indra e±aµ paråçarît # see indra enaµ etc.

•indra e±aµ (KS. enaµ) prathamo adhy atiß†hat # RV.1.163.2b; VS.29.13b; TS.4.6.7.1b; KS.40.6b.

•indra e±å ni yachatu # RV.10.19.2c.

•indra etam (TB.ApÇ. e±am) adîdharat # AV.6.87.3a; TB.2.4.2.9a; ApÇ.14.27.7a. See imam indro.

•indra etåµ sas®je viddho agre # AV.2.29.7a.

•indra etu purogava¿ # AV.12.1.40d.

•indra enaµ (TB.ApÇ. e±aµ) paråçarît # AV.6.75.1d; TB.3.3.11.3d; ApÇ.3.14.2d. Cf. indro vo’dya.

•indra enaµ prathamo # see indra e±aµ etc.

•indra eßåµ d®¯hitå måhinåvån # RV.3.39.4c.

•indra eßåµ netå b®haspati¿ # AV.19.13.9a; MS.2.10.4a: 136.6; KS.18.5a. P: indra eßåµ netå MS.4.14.13: 237.1. See indra åsåµ.

•indra eßåµ bahûn prati bhanaktu # AV.11.10.16c.

•indra okyaµ didhißanta dhîtaya¿ # RV.1.132.5f.

•indra ojmånam å dadhåu # AV.19.34.9b.

•indra (MS. indrå) oßadhîr asanod ahåni # RV.3.34.10a; AV.20.11.10a; MS.4.14.5a: 222.9.

•indra¿ karmasu no’vatu # TB.2.6.13.3d. See indra karmasu, and indraµ karmasv avatu.

•indra¿ karmåkßi tam (read karmåkßitam) am®taµ vyoma # AA.5.3.2.1.

•indra¿ kårum abûbudhat # AV.20.127.11a; GB.2.6.12; ÇÇ.12.15.1.2a. Designated as kåravyå¿ (sc. ®ca¿) AB.6.32.16 ff.; KB.30.5.

•indra¿ kim asya sakhye cakåra # RV.6.27.1b.

•indra¿ kila çrutyå asya veda # RV.10.111.3a; KB.25.4,5,6 (bis). P: indra¿ kila ÇÇ.11.14.3.

•indra¿ kutsåya sûryasya såtåu # RV.6.20.5d; KB.25.6.

•indra¿ k®±otu prasave rathaµ pura¿ # RV.1.102.9d.

•indra¿ k®±otu såtaye # RV.8.45.9b.

•indra¿ k®två maruto yad vaçåma # MS.4.11.3d: 169.4. See indra kratvå etc.

•indra¿ koçam acucyavît # RV.8.72.8b.

•indra¿ kratvå yathå vaçat # RV.8.66.4d.

•indra¿ kßatraµ dadåtu # RVKh.10.142.5a.

•indra¿ kßeme yoge havya indra¿ # RV.10.89.10d.

•indra¿ pañca kßitînåm # RV.1.7.9c; AV.20.70.15c.

•indra¿ (ÇÇ. indras) patis tuviß†amo (AA.ÇÇ. tavastamo) janeßv å (ÇÇ. @ßu) # AV.6.33.3c; AA.5.2.1.4c; ÇÇ.18.3.2c.

•indra¿ paçcåd indra¿ puraståt # VSK.3.2.7a.

•indra¿ påtalye dadatåµ çarîto¿ # RV.3.53.17c.

•indra¿ påçena sitkvå va¿ (HG. påçena va¿ sittkå) # ApMB.2.22.10c; HG.1.14.4c. Read sitvå. See indrapåçena.

•indra¿ pibatu v®trahå # RV.9.113.1b.

•indra¿ pura¿ çambarasyåbhinad dhi # MS.4.14.7c: 225.10.

•indra¿ puraståd uta madhyato na¿ # RV.10.42.11c; 43.11c; 44.11c; AV.7.51.1c; 20.17.11c; 89.11c; 94.11c; KS.10.13c; TS.3.3.11.1c; GB.2.4.16c.

•indra¿ pura¿ sahaså sapta darda¿ # RV.7.18.13b.

•indra¿ purû puruhûta¿ # RV.8.2.32b; 16.7b.

•indra¿ puro jarh®ßå±o vi dûdhot # RV.7.21.4c.

•indra¿ puro vy åirac chambarasya # RV.2.19.6d.

•indra¿ pûrbhid åtirad dåsam arkåi¿ # RV.3.34.1a; AV.20.11.1a; AB.6.18.2; 19.3; GB.2.4.2; 6.1 (bis); Våit.31.25. Ps: indra¿ pûrbhid åtirat Våit.22.12; indra¿ pûrbhit AÇ.7.5.20; 9.8.18; ÇÇ.7.23.6.

•indra¿ pûßå ca sasratu¿ # AV.6.67.1b.

•indra¿ pûßå varu±o mitro agni¿ # AV.1.9.1b.

•indra¿ p®±antaµ papuriµ cendra¿ # MS.4.14.7a: 225.5.

•indra¿ p®thivyåi varßîyån # VS.23.48c; AÇ.10.9.2c; ÇÇ.16.5.2c.

•indra¿ pra snåutu # TS.3.5.5.2.

•indraµ yaµ viçvå bhuvanåbhi saµdadhu¿ # RV.1.101.6c.

•indraµ yaja # ApÇ.3.16.17; 19.19.15; MÇ.5.1.7.12.

•indraµ yajñe prayaty ahvetåm (TB. åhve@) # VS.28.14b; TB.2.6.10.2b. Cf. devî ußåsånaktådyåsmin.

•indraµ yå devî subhagå jajåna # AV.6.38.1c–4c; KS.36.15c (quater); TB.2.7.7.1c (bis),2c (bis).

•indraµ yånto’vasitåsa indram # RV.4.25.8b.

•indraµ yåmebhir åçata # RV.9.67.7c.

•indraµ ye vajraµ yudhaye’k®±vata # RV.10.48.6b.

•indraµ rathe vahato haryatå harî # RV.10.96.6b; AV.20.31.1b.

•indraµ råjånaµ yaja # MÇ.5.1.10.24.

•indraµ råjånaµ savitåram etam # TA.3.11.4a.

•indraµ råthaµtaraµ yaja # MÇ.5.2.3.12. Cf. indråya råthaµ@.

•indraµ rudravantam å vaha # KB.12.7; AÇ.5.3.10; ÇÇ.6.9.13.

•indraµ råivataµ yaja # MÇ.5.2.3.20. Cf. indråya råi@.

•indraµ vatsaµ na måtara¿ # RV.3.41.5c; AV.20.23.5c.

•indraµ vananvatî mati¿ # RV.8.6.34c.

•indraµ vayaµ çunåsîram # MS.4.10.6a: 158.6; KS.21.14a; TB.2.5.8.2a.

•indraµ vayaµ dhanapatim # KS.21.14a.

•indraµ vayam anûrådhaµ havåmahe # AV.19.15.2a.

•indraµ vayaµ mahådhane # RV.1.7.5a; AV.20.70.11a; SV.1.130a; TB.2.7.13.1a; ÇÇ.9.26.3.

•indraµ vardhanti karmabhi¿ # RV.9.46.3c.

•indraµ vardhanti kßitaya¿ # RV.8.16.9c.

•indraµ vardhantu no gira¿ # RV.8.13.16a. P: indraµ vardhantu ÇÇ.9.18.1.

•indraµ vardhanto aptura¿ # RV.9.63.5a.

•indraµ vasumantam å vaha # KB.12.7; AÇ.5.3.10; ÇÇ.6.9.13.

•indraµ våjaµ vi mucyadhvam # TS.1.7.8.4; KS.14.1d,7; TB.1.3.6.9. See indråya våcaµ vi, and cf. ajîjipatendraµ.

•indraµ våjaµ jåpayata # VS.9.11; TS.1.7.8.1; MS.1.11.3: 163.9; KS.14.1; ÇB.5.1.5.9; TB.1.3.6.3.

•indraµ våjasya johuvanta såtåu # RV.7.21.7d.

•indraµ vå±îr anuttamanyum eva # RV.7.31.12a; SV.2.1145a.

•indraµ vå±îr anûßata # RV.1.7.1c; AV.20.38.4c; 47.4c; 70.7c; SV.1.198c; 2.146c; TS.1.6.12.2c; MS.2.13.6c: 154.16; KS.8.16c; 39.12c; TB.1.5.8.2c.

•indraµ vå±îr anûßatå sam ojase # RV.8.12.22c.

•indraµ viçvå avîv®dhan # RV.1.11.1a; SV.1.343a; 2.177a; VS.12.56a; 13.58a; 14.10a,22a,31a; 15.61a; 17.61a; TS.4.6.3.4a; 5.4.6.5; MS.2.10.5a: 137.9; 3.3.8: 41.3; KS.18.3a; 36.15a; 37.9a; AB.5.7.5; KB.24.8; PB.11.11.4; ÇB.8.7.3.7; 9.2.3.20; TB.2.7.15.5a; 16.3a; AA.1.5.2.10; 5.3.1.2; AÇ.7.8.3; 12.15; ÇÇ.18.18.3; ApÇ.16.21.12; 17.14.9. P: indraµ viçvå¿ ÇÇ.11.11.12; 12.26.1; KÇ.17.1.18; 18.3.21.

•indraµ viçvån devån yaja # ApÇ.19.19.18.

•indraµ viçvåsåhaµ naram # RV.6.44.4c; SV.1.357c.

•indraµ viçve sajoßasa¿ # RV.1.131.1d.

•indraµ viß±uµ pûßa±aµ brahma±as patim # RV.7.44.1c.

•indraµ v®±åna¿ pitaraµ jahåmi # RV.10.124.4b.

•indraµ v®±ånå p®thivî na v®tram # AV.12.1.37d.

•indraµ v®tråya hantave # RV.3.37.5a; 8.12.22a; 9.61.22b; AV.20.19.5a; SV.1.494b; ÇÇ.18.6.2; 12.3.

•indraµ v®tro vi bîbhayat # RV.1.80.12b.

•indraµ v®dhåso (SV. v®dhanto) adhvare # RV.8.93.23b; SV.1.151b.

•indraµ vepî vakvarî yasya nû gî¿ # RV.6.22.5b; AV.20.36.5b.

•indraµ våiråjaµ yaja # MÇ.5.2.3.14. Cf. indråya våirå@.

•indraµ våirûpaµ yaja # MÇ.5.2.3.16. Cf. indråya våirû@.

•indraµ vo nara¿ sakhyåya sepu¿ # RV.6.29.1a.

•indraµ vo viçvatas pari # RV.1.7.10a; AV.20.39.1a; 70.16a; SV.2.970a; TS.1.6.12.1a; 2.1.11.1; 3.14.1; 3.1.11.4; 4.3.13.8; MS.4.11.4a: 170.9; KS.8.17a; AB.6.6.3; GB.2.5.12; AÇ.6.5.2; 7.2.10; ApÇ.9.20.6 (comm.); MÇ.5.1.7.2; –8.11; Våit.35.10; 39.10. P: indraµ vo viçvata¿ ÇÇ.1.8.14; 9.27.2 (comm.).

•indraµ çaviß†ha satpatim # SV.1.354d; 2.1121d. See indra çaviß†ha.

•indraµ çåkvaraµ yaja # MÇ.5.2.3.18. Cf. indråya çåkva@.

•indraµ çikßemendunå sutena # KS.40.5d; ApÇ.16.34.4d.

•indraµ çumbhåmy aß†aye # AV.6.54.1b.

•indraµ çriyåi janayann apsu råjå # VS.19.94d; MS.3.11.9d: 155.2; KS.38.3d; TB.2.6.4.6d.

•indraµ çloko mahi dåivya¿ sißaktu # RV.7.97.3c.

•indraµ sa ®chatu yo måitasyåi diço’bhidåsati # KS.7.2; ApÇ.6.18.3. See indraµ sa diçåµ, and yo måitasya.

•indraµ sakhåyo (KS. @yam) anu saµ rabhadhvam (KS. vyayadhvam) # RV.10.103.6d; AV.6.97.3b; 19.13.6b; SV.2.1204d; VS.17.38d; TS.4.6.4.2d; MS.2.10.4d: 136.5; KS.18.5d.

•indraµ sacante akßitå # RV.3.40.7b; AV.20.6.7b.

•indraµ satyåir erayåmå k®tebhi¿ # RV.10.111.1c.

•indraµ satråcå manaså # RV.8.2.37b.

•indraµ sa diçåµ devaµ devatånåm ®chatu yo måitasyåi diço’bhidåsati # TB.3.11.5.2. See under indraµ sa ®chatu.

•indraµ sanißyur ûtaye # RV.8.6.44c.

•indraµ sabådha iha somapîtaye # RV.10.101.12d; AV.20.137.2d.

•indraµ sabådha ûtaye # RV.8.66.1b; SV.1.237b; 2.37b.

•indraµ samatsu bhûßata # SV.1.269b; 2.842b. See indra¿ etc.

•indraµ samarye mahayå vasiß†ha # RV.7.23.1b; AV.20.12.1b; SV.1.330b.

•indraµ samîke vanino havåmahe # RV.8.3.5c; AV.20.118.3c; SV.1.249c; 2.937c.

•indraµ såmråjyåyåbhißiñcåmi # MS.1.11.4: 165.8; 3.4.3: 47.10. P: indraµ såmråjyåya MÇ.6.2.5. Cf. indrasya två såm@, and indrasya b®haspates.

•indraµ sißakty ußasaµ na sûrya¿ # RV.1.56.4b; KB.25.7.

•indraµ sukhatame rathe # RV.1.16.2c; TB.2.4.3.10c.

•indraµ sucakre rathyåso açvå¿ # RV.6.37.3b; N.10.3b.

•indraµ sutåsa indava¿ # RV.8.13.16b.

•indraµ sutebhir indubhi¿ # RV.6.42.2d; SV.2.791d.

•indraµ sute havåmahe # RV.8.92.20c; AV.20.110.2c; SV.2.73c.

•indraµ soma (RV.9.84.3d, somo) mådayan dåivyaµ janam # RV.9.80.5c; 84.3d.

•indraµ somasya tarpayåt # SV.1.190b.

•indraµ somasya pîtaye # RV.1.16.3c; 3.42.4a; 8.17.15d; 92.5b; 97.11b; 9.12.2c; AV.20.24.4a; 54.2b; SV.2.282b,547c. Cf. indra etc.

•indraµ somåsa¿ pradivi sutåsa¿ # RV.3.46.4c.

•indraµ somåso akßaran # RV.9.17.2c.

•indraµ somebhis tad apo vo astu # RV.2.14.11d.

•indraµ some sacå sute # RV.1.5.2c; 8.45.29c; AV.20.68.12c; SV.2.91c; JB.1.226c.

•indraµ somåir or±uta jûr na vastråi¿ # RV.2.14.3d; MS.4.14.5d: 222.8.

•indraµ somo mådayan # see indraµ soma etc.

•indraµ stavå n®tamaµ yasya mahnå # RV.10.89.1a. P: indraµ stavå AÇ.9.7.27; 8.6; ÇÇ.12.4.21; 14.24.4; 33.22; Rvidh.3.25.6.

•indraµ stavåma nån®tam # RV.8.62.12b.

•indraµ stuhi vajri±aµ somap®ß†ham (TB. sto@) # MS.4.14.12a: 235.13; TB.2.8.4.1a.

•indraµ stotå navyaµ gîrbhi¿ # RV.8.16.1b; AV.20.44.1b; SV.1.144b.

•indraµ stomebhir åyava¿ # RV.8.3.7b; AV.20.99.1b; SV.1.256b; 2.923b.

•indraµ stomebhir mahayanta åyava¿ # RV.8.3.16c; AV.20.10.2c; 59.2c; SV.2.713c.

•indraµ svapaså vahena # VS.25.3; TS.5.7.14.1; 18.1; MS.3.15.3: 178.8; KSA.13.4,8.

•indraµ svaråjånaµ yaja # MÇ.5.1.10.22. Cf. indråya svaråjñe.

•indraµ havante tavißaµ yatasruca¿ # RV.8.46.12d.

•indraµ huve maruta¿ parvatå¯ apa # RV.16.36.1c.

•indraµ hotråt sajûr diva å p®thivyå¿ # ApÇ.11.19.6.

•indra ka±veßu råtaya¿ # RV.8.49 (Vål.1).5d.

•indra karmasu no’vata # VS.20.74d; KS.38.9d. See under indra¿ karmasu.

•indra kåri±aµ v®dhanta¿ # RV.8.2.29c.

•indra k®±vantu våghata¿ # RV.3.37.2c; AV.20.19.2c.

•indra kratuµ na å bhara # RV.7.32.26a; AV.18.3.67a; 20.79.1a; SV.1.259a; 2.806a; TS.7.5.7.4a; KS.33.7a; AB.4.10.2a; PB.4.7.2,8; AÇ.6.5.18; 7.4.3; Våit.27.12; 33.6,10; 39.14; 40.13. P: indra kratum ÇÇ.9.20.24; 12.9.16; Kåuç.86.17.

•indra kratur hi te b®han # RV.3.52.4c.

•indra kratuvidaµ sutam # RV.3.40.2a; AV.20.6.2a; 7.4a; AÇ.5.10.28. P: indra kratuvidam GB.2.3.14; ÇÇ.7.12.4.

•indra kratuß †am å bhara # RV.5.35.1b; KB.24.6.

•indra kratvå maruto yad vaçåma # RV.1.165.7d; KS.9.18d. See indra¿ k®två.

•indra kratvå yathå vaça¿ # RV.8.61.4b.

•indra kßatram abhi våmam oja¿ # RV.10.180.3a; AV.7.84.2a; TS.1.6.12.4a; KS.8.16a. P: indra kßatram TS.2.5.12.5; ÇÇ.3.1.3; 6.10.7; Kåuç.17.31; 140.17.

•indra kßatråsamåtißu # RV.10.60.5a. Cf. B®hD.7.96.

•indra kßitînåm asi månußî±åm # RV.3.34.2c; AV.20.11.2c.

•indra kßudhyadbhyo vaya åsutiµ då¿ # RV.1.104.7d.

•indra gîrbhir na å viça # AV.7.110.3c. P: indra gîrbhi¿ Våit.3.17.

•indra g®±îßa u stuße # RV.8.65.5a.

•indra gotrasya dåvane # RV.8.63.5d.

•indra gomad dhira±yavat # RV.8.49 (Vål.1).10d.

•indra gomann ihåyåhi # VS.26.4a.

•indra gråvå±o aditi¿ sajoßå¿ # RV.5.31.5b; TS.1.6.12.6b; MS.4.12.2b: 182.9; KS.8.16b.

•indraghoßas (KS. @ßås) två vasubhi¿ puraståt påtu (KS. påntu) # VS.5.11; TS.1.2.12.2; 6.2.7.4; KS.2.9; ÇB.3.5.2.4; ApÇ.7.5.1. P: indraghoßa¿ KÇ.5.4.11. See next two.

•indraghoßå vo vasubhi¿ puraståd upadadhatåm # TA.1.20.1. P: indraghoßå vo vasubhi¿ TA.1.25.3. See prec. and next.

•indraghoßås två puraståd vasubhi¿ påntu # MS.1.2.8: 18.2; 3.8.5: 100.8; MÇ.1.7.3.29. See prec. two.

•indraµ ka u svid å cake # RV.8.64.8c.

•indraµ karmasv avatu # MS.3.11.4d: 146.8. See under indra¿ karmasu.

•indraµ karmasv åvatam (MS.VS.20.76d, åvata) # RV.10.131.4d; AV.20.125.4d; VS.10.33d; MS.3.11.4d: 145.14; KS.17.19d; 38.9d; ÇB.5.5.4.25d; TB.1.4.2.1d; ApÇ.19.2.19d.

•indraµ kåmå vasûyanto agman # RV.4.16.15a.

•indraµ kutso v®traha±aµ çacîpatim # RV.1.106.6a.

•indraµ ko vîryå para¿ # RV.1.80.15b.

•indraµ krî±åti dhenubhi¿ # RV.4.24.10b.

•indraµ kroçanto’vidann anå madhu # RV.10.94.4b.

•indraµ kßiyanta uta yudhyamånå¿ # RV.4.25.8c.

•indraµ kßo±îr avardhayan vayå iva # RV.8.13.17c.

•indraµ gachatu te mada¿ # RV.9.63.22b; SV.1.483b; 2.585b; PB.14.11.1.

•indraµ gachatu havi¿ svåhå # AV.7.98.1d.

•indraµ gachan kavikratu¿ # RV.9.25.5c.

•indraµ gachanta indava¿ # RV.9.63.6c.

•indraµ gachann åyudhå saµçiçåna¿ # RV.9.90.1c; SV.1.536c.

•indraµ gacha svåhå # MS.1.9.1: 131.3; 1.9.3: 132.20; KS.9.11; ApÇ.14.13.4; MÇ.5.2.14.1,15,16; –9.5.1 (bis).

•indraµ gåyanto’vase # RV.8.61.8d; SV.2.932d.

•indraµ giro b®hatîr abhy anûßata # RV.3.51.1b; SV.1.374b; MS.4.12.3b: 185.7.

•indraµ giro varu±aµ me manîßå¿ # RV.4.41.8d.

•indraµ gîrbhir girva±asam # SV.2.1008c. See gîrbhi¿ çrutaµ.

•indraµ gîrbhir navåmahe # RV.8.88.1d; AV.20.9.1d; 49.4d; SV.1.236d; 2.35d; VS.26.11d. See next but one.

•indraµ gîrbhir madatå vasvo ar±avam # RV.1.51.1b; SV.1.376b.

•indraµ gîrbhir havåmahe # RV.8.76.5c; PB.11.4.4d. See prec. but one.

•indraµ gîrbhis tavißam å vivåsata # RV.8.15.1c; AV.20.61.4c; 62.8c; SV.1.382c.

•indra cakartha påu¯syam # RV.4.30.8b.

•indra cittåni mohayan # AV.3.2.3a.

•indra coßkûyase vasu # RV.8.6.41c.

•indra ja†haraµ navyo (SV.AÇ.ÇÇ. @yaµ) na # AV.2.5.2a; SV.2.303a; AÇ.6.3.1a; ÇÇ.9.5.2a.

•indra jahi dandaçûkam # ApMB.2.17.1a (ApG.7.18.7).

•indra jahi pumå¯saµ yåtudhånam # RV.7.104.24a; AV.8.4.24a.

•indra jåmaya uta ye’jåmaya¿ # RV.6.25.3a.

•indrajå¿ somajå¿ # AV.4.3.7c.

•indra jîva # AV.19.70.1; GB.1.1.39.

•indra jußasva pra vaha # AV.2.5.1a; SV.2.302a; KB.17.1a; AÇ.6.3.1a; ÇÇ.9.5.2a. P: indra jußasva Våit.16.11; 25.14; Kåuç.59.5.

•indra jåitråya jajñiße # TB.2.4.7.5b.

•indra jåitrå çravasyå ca yantave # RV.8.15.3c; AV.20.61.6c; 62.10c.

•indra jyåya¿ kanîyasa¿ # RV.7.32.24b; SV.1.309b.

•indra jyeß†haµ na å bhara # RV.6.46.5a; AV.20.80.1a; ArS.1.1a; AÇ.7.4.3; Våit.33.6. P: indra jyeß†ham ÇÇ.12.9.16; Våit.27.12.

•indrajyeß†hå abhidyava¿ # RV.6.51.15b; 8.83.9b.

•indrajyeß†hå asmå¯ avantu devå¿ # RV.8.63.12d; VS.33.50d.

•indrajyeß†hå¯ uçato yakßi devån # RV.10.70.4d.

•indra jyeß†hånåm adhipate # ÇÇ.4.10.1. Cf. indråujasåµ.

•indrajyeß†hån b®hadbhya¿ parvatebhya¿ # RV.4.54.5a.

•indrajyeß†hå marudga±å¿ # RV.1.23.8a; 2.41.15a.

•indrajyeß†håsa iha mådayantåm # RV.7.11.5b.

•indrajyeß†håso am®tå ®tåv®dha¿ # RV.10.66.1d.

•indrajyeß†hå¿ sam agachanta sarve # AV.7.79.2d.

•indrajyeß†hebhyo varu±aråjabhya¿ # TB.3.7.10.4c; ApÇ.14.32.5c.

•indra jyåiß†hyåya sukrato # RV.1.5.6c; AV.20.69.4c; TS.3.4.11.4c; MS.4.12.6c: 197.5; KS.23.12c.

•indraµ ca vasvo varu±aµ ca såtaye # RV.7.83.6b.

•indraµ citram iha priyam # RV.1.142.4b; 5.5.3b.

•indraµ codåmi pîtaye # RV.8.68.7b.

•indraµ jåtam upåsate # RV.10.153.1b; AV.20.93.4b; SV.1.175b.

•indraµ jinva # TS.3.5.2.4; 4.4.1.2; 5.3.6.2; MS.2.8.8: 112.11; KS.17.7; 37.17; PB.1.10.4; Våit.25.13.

•indraµ jußå±å v®ßa±aµ (VS. janayo) na patnî¿ # VS.20.43b; MS.3.11.1b: 140.10; KS.38.6b; TB.2.6.8.3b.

•indraµ jåitråya jetave # TB.2.4.3.2b.

•indraµ jåitråya harßayan # RV.9.111.3e; SV.2.941e.

•indraµ jåitråya harßayå çacîpatim # RV.8.15.13c.

•indraµ jyåiß†hyåya dhåyase g®±å±å¿ # RV.3.50.3b.

•indra taµ na å bhara çûçuvå¯sam # RV.6.19.7b.

•indratamå hi dhiß±yå maruttamå # RV.1.182.2a.

•indra tåni ta (MS. tå) å v®±e # RV.3.37.9c; AV.20.20.2c; 57.5c; TS.1.6.12.1c; MS.4.12.2c: 182.4; KS.8.16c.

•indra tå rathinîr ißa¿ # RV.1.9.8c; AV.20.71.14c.

•indra tubhyam id adriva¿ # RV.1.80.7a; SV.1.412a.

•indra tubhyam in maghavann abhûma # RV.6.44.10a; KB.24.6. P: indra tubhyam in maghavan ÇÇ.11.12.5.

•indra tråtota bhavå varûtå # RV.6.25.7b; KS.17.18b.

•indra tråsva pare ca na¿ # RV.8.61.17b; SV.2.808b.

•indra tridhåtu çara±am # RV.6.46.9a; AV.20.83.1a; SV.1.266a; KS.9.19a; AB.5.1.21; 20.21; KB.22.4; AÇ.7.3.19; ÇÇ.6.13.3; Våit.27.22; 33.11; Svidh.2.2.2. P: indra tridhåtu ÇÇ.10.4.10.

•indra tvaµ rathira¿ påhi no rißa¿ # RV.3.31.20c.

•indra tvad ara±å iva # RV.8.1.13b; AV.20.116.1b; PB.9.10.1b.

•indra tvad å kaç cana hi praketa¿ # RV.3.30.1d; VS.34.18d.

•indra tvad yantu (AÇ.ÇÇ. yanti) råtaya¿ # SV.1.453b,1120b; AÇ.6.2.6d; ÇÇ.9.6.6b.

•indra tvam avited asi # RV.8.13.26a.

•indra tvam asutånåm # RV.8.64.3b; AV.20.93.3b; SV.2.706b.

•indra tvaµ marudbhi¿ saµ vadasva # RV.1.170.5c.

•indra tvayå yujå vayam # RV.1.8.4b; AV.20.70.20b.

•indra tvådåtam id yaça¿ # RV.1.10.7b; 3.40.6c; AV.20.6.6c; SV.1.195c.

•indra två yajña¿ kßamamå±am åna† # RV.10.104.6c.

•indra tvåyanta¿ sakhåya¿ # RV.8.2.16b; AV.20.18.1b; SV.1.157b; 2.69b.

•indra tvåyam arka î††e vasûnåm # RV.7.24.5c; AA.1.5.2.15.

•indra tvåyå parißikto madåya # RV.2.18.6d.

•indra två vartayåmasi # RV.3.37.1c; AV.20.19.1c; VS.18.68c; TB.2.5.6.1c.

•indra två v®ßabhaµ vayam # RV.3.40.1a; AV.20.1.1a; 6.1a; AB.6.10.1; KB.28.3; GB.2.2.20; AÇ.5.5.18; Våit.19.6. P: indra två v®ßabham AÇ.5.10.28; ÇÇ.7.4.7; 12.3; 9.9.2.

•indra två sûracakßasa¿ # RV.1.16.1c.

•indra tvåsmin sadhamåde # RV.8.2.3c; SV.2.86c.

•indra tve stomavåhasa¿ # RV.4.32.12b.

•indratvotå vidhemahi # RV.8.19.16d.

•indra tvotåsa å vayam # RV.1.8.3a; AV.20.70.19a.

•indratvotå¿ såsahyåma p®tanyata¿ # RV.1.132.1b.

•indra dartå puråm asi # RV.8.98.6b; AV.20.64.3b. See indra dhartå.

•indra darßi janånåm # RV.8.24.4b.

•indra d®¥ham aruja¿ parvatasya # RV.6.30.5b; MS.4.14.14b: 238.1.

•indra d®¥hå cid årujam # RV.8.45.13b.

•indra d®hya maghavan tvåvad id bhuje # RV.10.100.1a. P: indra d®hya ÇÇ.11.9.9. Cf. B®hD.8.10.

•indra d®hya yåmakoçå abhûvan # RV.3.30.15a.

•indra d®hyasva pûr asi # RV.8.80.7a.

•indra deva haribhir yåhi tûyam # RV.3.43.3b.

•indra devebhir anu te n®ßahye # RV.6.25.8d; TS.1.6.12.2d; 7.13.1d; MS.4.12.2d: 182.6; KS.9.19d; TB.2.8.5.7d.

•indra devebhi¿ sakhibhi¿ sutaµ na¿ # RV.3.47.3b.

•indra devo na martya¿ # RV.8.14.4b; AV.20.27.4b.

•indra devo na martyo jyåyån # RV.6.30.4b; MS.4.14.18b: 248.15; KS.38.7b; TB.2.6.9.1b.

•indra dehy adhirathaµ sahasram # RV.10.98.4b.

•indra dyåm årurukßata¿ # RV.8.14.14b; AV.20.29.4b.

•indra dyukßaµ v®traha±aµ g®±îße # SV.1.327d.

•indra dyukßaµ tad å bhara # RV.5.39.2b; SV.2.523b.

•indra dyumnaµ svarvad (TB. suvar@) dhehy asme # RV.6.19.9d; 35.2d; MS.4.11.4d: 170.12; KS.9.19d; TB.2.5.8.1d; 8.5.8d.

•indra dyumnåya na iße # AA.4.2c; Mahånåmnya¿ 2c.

•indra dyumnitamo mada¿ # RV.8.92.16b; SV.1.116b.

•indradviß†åm apa dhamanti måyayå # RV.9.73.5c.

•indra dhartå puråm asi # SV.2.599b. See indra dartå.

•indra dhenåbhir iha mådayasva # RV.10.104.3c; AV.20.25.7c; 33.2c.

•indra dhenuµ sudughåm anyåm ißam # SV.1.295c. See indraµ etc.

•indra nakir dad®ça indriyaµ te # RV.6.27.3d.

•indra nakiß †vå praty asty eßåm # RV.6.25.5c.

•indra nåyam avå yudhi # RV.6.46.11b.

•indranåsatyå gatam # RV.8.26.8b.

•indra nåsatyå rayim # RV.4.37.8b.

•indra ni påhi viçvata¿ # RV.8.61.16b.

•indra n®m±aµ hi te çava¿ # RV.1.80.3c; SV.1.413c.

•indra nedîya ed ihi # RV.8.53 (Vål.5).5a; SV.1.282a; AB.3.15.2; 4.29.8; 31.7; 5.1.14; 4.12; 6.9; 12.7; 16.12; 18.10; 20.10; KB.15.2; AA.1.2.1.3; AÇ.5.14.5; ÇÇ.7.19.10. Designated as indranihava ÇÇ.7.19.10; 26.1; 12.6.12; 18.10.12.

•indraµ taµ çumbha puruhanmann avase # RV.8.70.2a; AV.20.92.17a; 105.5a; SV.2.284a.

•indraµ taµ hûmahe vayam # RV.6.46.3b; 8.51 (Vål.3).5b; SV.1.286b.

•indraµ taµ gîrbhir abhy arca åbhi¿ # RV.6.22.1b; AV.20.36.1b.

•indraµ tam achå vada navyasyå matî # RV.8.51 (Vål.3).3c.

•indraµ tam ahve svapasyayå dhiyå # RV.1.52.3c.

•(oµ) indraµ tarpayåmi # BDh.2.5.9.8.

•indraµ te marutvantam ®chantu ye måghåyava etasyå diço’bhidåsån # AV.19.18.8.

•indraµ te raso madiro mamattu # RV.9.96.21d.

•indraµ två veda pratyakßam # AV.10.7.30c.

•indraµ dakßåsa ®bhavo madacyutam # RV.1.51.2c.

•indraµ dånåya codaya # RV.10.141.5b; AV.3.20.7b; VS.9.27b; TS.1.7.10.2b; MS.1.11.4b: 164.10; KS.14.2b; ÇB.5.2.2.9b.

•indraµ dånåya sakßa±im # RV.8.70.8b.

•indraµ dipsanti dipsavo’dåbhyam # RV.7.104.20b; AV.8.4.20b.

•indraµ divo maruto antarikßåt # RV.10.70.11b.

•indraµ dura¿ kavaßyo dhåvamånå¿ # VS.20.40a; MS.3.11.1a: 140.4; KS.38.6a; TB.2.6.8.2a.

•indraµ devaµ svarvidam (TB. suvar@) # VS.28.2c; TB.2.6.7.1c.

•indraµ devåsa¿ çavasåmadann anu # RV.1.102.1d; VS.33.29d; TB.2.7.13.4d.

•indraµ devebhyas pari # AV.7.38.2b.

•indraµ dåivîr viço maruto’nuvartmåna¿ (VS. @tmåno’bhavan) # VS.17.86; TS.4.6.5.6; MS.2.11.1: 140.7; 3.3.10: 44.13; KS.18.6; 21.10. P: indraµ dåivî¿ KÇ.18.4.25; PG.2.15.9.

•indraµ dhanasya såtaye (AA.MahånU. add havåmahe) # RV.8.3.5d; AV.20.118.3d; SV.1.249d; 2.937d; AA.4.1.1.7a; MahånU.7a.

•indraµ dhenuµ sudughåm anyåm ißam # RV.8.1.10c. See indra etc.

•indraµ nakßantîd abhi vardhayantî¿ # RV.6.34.3b.

•indraµ na två çavaså devatå¿ # RV.6.4.7c; VS.33.13c; N.1.17.

•indraµ namasyann upamebhir arkåi¿ # RV.1.33.2c.

•indraµ namasyå jaritu¿ pananta # RV.10.104.7d.

•indraµ na mahnå p®thivî cana prati # RV.1.55.1b. P: indraµ na mahnå AB.5.19.3.

•indraµ na yajñåir viçvagûrtam ®bhvasam # RV.8.70.3c; AV.20.92.18c; SV.1.243c; 2.505c.

•indraµ na yajñåiç citayanta åyava¿ # RV.1.131.2f; AV.20.72.1f.

•indraµ nara stuvanto brahmakårå¿ # RV.6.29.4c.

•indraµ naro nemadhitå havante # RV.7.27.1a; SV.1.318a; TS.1.6.12.1a; MS.4.12.3a: 184.17; 4.14.5: 221.11; KB.26.15; AÇ.3.7.11. P: indraµ nara¿ TS.2.1.11.1; 3.14.1; 3.1.11.4; 4.3.13.8; TB.2.8.2.5; ÇÇ.6.10.7; 10.11.5; MÇ.5.1.10.49; Svidh.2.1.5.

•indraµ naro barhißadaµ yajadhvam # RV.2.3.3d.

•indraµ naro bubudhånå açema # RV.5.30.2d.

•indraµ naro våjayanto havante # RV.4.25.8d.

•indraµ na v®traturam ardhadevam # RV.4.42.8d.

•indraµ na v®tratûrye # RV.6.61.5c.

•indraµ nåma çrutyaµ çåkinaµ vaco yathå # RV.8.46.14c; SV.1.265c.

•indraµ ni cikyu¿ kavayo manîßå # RV.10.124.9d; AA.2.3.5.5.

•indraµ ni cikyu¿ parame vyoman # TA.3.11.9c.

•indraµ no agne vasubhi¿ sajoßå¿ # RV.7.10.4a.

•indrapatnî marutsakhå # RV.10.86.9d; AV.20.126.9d.

•indrapatnî mahîyate # RV.10.86.10d; AV.20.126.10d.

•indrapatnîm upahvaye sîtåm # PG.2.17.9c.

•indrapatnîr havißmatî¿ # VS.28.8d; TB.2.6.7.5d.

•indrapånam ûrmim ak®±vate¥a¿ # RV.7.47.1b.

•indrapåçena sitvå # PG.3.7.3c. See indra¿ påçena.

•indra piba tubhyaµ suto madåya # RV.6.40.1a; AB.5.6.12; KB.24.2; AÇ.6.4.10; ÇÇ.11.10.7. Ps: indra piba tubhyam AÇ.7.12.9; indra piba VHDh.8.56.

•indra piba pratikåmaµ sutasya # RV.10.112.1a; GB.2.3.14a.

•indra piba v®ßadhûtasya v®ß±a¿ # RV.3.36.2d; 43.7a; TB.2.4.3.12d.

•indra piba sutånåm # RV.8.32.19c. Cf. imam indra sutam.

•indra piba svadhayå cit sutasya # RV.3.35.10a.

•indrapîtaµ svarvidam # RV.9.8.9b; SV.2.535b.

•indrapîtasya # ApÇ.12.24.9. Fragment of ådityavadga±asya TS.3.2.5.3.

•indrapîtasya prajåpatibhakßitasya madhumata upahûta upahûtasya bhakßayåmi # VS.38.28.

•indrapîto våcaspate saptartvijo’bhyucchrayasva # PB.1.5.5.

•indrapîto vicakßa±a¿ # KS.29.2c; ApÇ.19.3.7c.

•indraputre somaputre # AV.3.10.13a. P: indraputre Kåuç.138.7.

•indrapurußebhya¿ (sc. nama¿) # MG.2.12.12. See indråyendrapurußebhya¿.

•indra pûßan b®haspate pra ca vada pra ca yaja # ÇÇ.1.6.2. See agne pûßan.

•indra pra citrayå dhiyå # RV.8.66.8d; AV.20.97.2d; SV.2.1042d.

•indra pra ±a¿ puraeteva paçya # RV.6.47.7a.

•indra pra ±o dhitåvånam # RV.3.40.3a; AV.20.6.3a.

•indra pra ±o ratham ava # RV.8.80.4a.

•indra pra tubhyaµ v®ßabhi¿ sutånåm # RV.6.44.20c.

•indra praråjasi kßitî¿ # RV.8.6.26b.

•indrapraçiß†å varu±aprasûtå¿ # Kåuç.3.3a,3c. See next.

•indraprasûtå varu±apraçiß†å¿ # RV.10.66.2a. See prec.

•indra pråtar jußasva na¿ # RV.3.52.1c; SV.1.210c; VS.20.29c.

•indra pråva¿ sutåvata¿ # RV.10.171.1b.

•indra pråva¿ svar±aram # RV.8.3.12d.

•indra pråçûr bhavå sacå # RV.1.40.1d; VS.34.56d; MS.4.9.1d: 120.8; 4.12.1d: 178.12; KS.10.13d; TA.4.2.2d; MÇ.5.1.9.23d.

•indra priyå k®±uhi hûyamåna¿ # RV.5.43.5d.

•indra priyå surathå çûra dhåyû # RV.7.36.4b.

•indra prehi puras tvam # RV.8.17.9a; AV.20.5.3a.

•indra bravåma yåni no jujoßa¿ # RV.5.30.3b.

•indra bravîmi te vaca¿ # RV.1.84.19d; SV.1.247d; 2.1073d; VS.6.37d; PB.8.1.5d; ÇB.3.9.4.24d; N.14.28d.

•indra brahma kriyamå±å jußasva # RV.5.29.15a.

•indra brahmå±i gotamåso akran # RV.1.61.16b; AV.20.35.16b; AB.6.18.5.

•indra brahmå±i janayanta viprå¿ # RV.7.22.9b.

•indra brahmå±i tavißîm avardhan # RV.5.31.10d.

•indra brahmå±i vardhanå # RV.8.62.4b.

•indra brahmå±i v®trahan # RV.8.66.11b.

•indra bhråtar ubhayatrå te artham # RV.3.53.5b.

•indram agniµ svastaye’ti dvißa¿ # RV.10.126.5d.

•indram agniµ kavichadå # RV.3.12.3a; SV.2.21a.

•indram agniµ ca ye vidu¿ # TA.1.27.5d.

•indram agniµ ca vo¥have # RV.6.60.12c. See endram etc.

•indram agnim upa stuhi # RV.1.136.6d.

•indram acha sutå ime # RV.9.106.1a; SV.1.566a; 2.44a; PB.11.10.4.

•indram ajuryaµ jarayantam ukßitam # RV.2.16.1c.

•indram adhiråjånaµ yaja # MÇ.5.1.10.23.

•indram anvårabhåmahe # AÇ.1.3.27a; ÇÇ.1.6.3a.

•indram apasu vakßata¿ # RV.8.4.14b.

•indram abhi jåyamånaµ sam asvaran # RV.9.110.8c; SV.2.844c.

•indram abhi pra gåyata # RV.1.5.1b; 8.92.1b; AV.20.68.11b; SV.1.155b,164b; 2.63b,90b; JB.1.226b. Cf. vipram abhi etc.

•indramaruto yaja # MÇ.5.1.7.22.

•indra marutva iha påhi somam # RV.3.51.7a; VS.7.35a; TS.1.4.18.1a; MS.1.3.19a: 37.5; KS.4.8a; AB.5.12.10; KB.22.7; ÇB.4.3.3.13a; AÇ.5.14.2; ÇÇ.14.3.6; MÇ.2.4.4.11. Ps: indra marutva iha AÇ.9.5.5; indra marutva¿ AÇ.8.1.14; ÇÇ.7.19.2; 10.5.8; KÇ.10.1.14; ApÇ.13.2.4.

•indramarudbhyo’nubrûhi # MÇ.5.1.7.21.

•indram arkebhir arki±a¿ # RV.1.7.1b; AV.20.38.4b; 47.4b; 70.7b; SV.1.198b; 2.146b; TS.1.6.12.2b; MS.2.13.6b: 154.15; KS.8.16b; 39.12b; TB.1.5.8.2b.

•indram arca yathå vide # RV.8.49 (Vål.1).1b; 69.4b; AV.20.22.4b; 51.1b; 92.1b; SV.1.168b,235b; 2.161b,839b.

•indram arbhe havåmahe # RV.1.7.5b; AV.20.70.11b; SV.1.130b; TB.2.7.13.1b.

•indram ahaµ va±ijaµ codayåmi # AV.3.15.1a. P: indram aham Kåuç.50.12; 59.6; 140.16.

•indra mahå manaså somapeyam # RV.6.40.4b.

•indra må te g®håmahi # RV.8.21.16b.

•indra må två yajamånåso anye # RV.10.160.1c; AV.20.96.1c.

•indra mådayase sacå # RV.8.4.2b; AV.20.120.2b; SV.2.582b.

•indram ådityavantam ®bhumantaµ vibhumantaµ våjavantaµ b®haspatimantaµ (AÇ. @vantaµ) viçvadevyåvantam åvaha # KB.12.7; AÇ.5.3.10; ÇÇ.6.9.13.

•indra må no rîrißo (KS. rîradho) må parå då¿ # RV.10.128.8d; AV.5.3.8d; TS.4.7.14.3d; KS.40.10d.

•indra må no vasor nir bhåk # RV.8.81.6c.

•indram åvaha mahendraµ vå (TB. mahendram å vaha) # TB.3.5.3.2; ÇÇ.1.5.3.

•indram åvaha susrajam # AV.20.128.15d; ÇÇ.12.16.1.2d.

•indram åviça b®hatå rave±a (SV. madena) # RV.9.97.36c; SV.2.211c.

•indram å somapîtaye # RV.1.23.7b.

•indra må stena îçata # AV.20.127.13d; ÇÇ.12.15.1.4d.

•indram å havißå vayam # TS.1.7.13.4b.

•indram it keçinå harî # RV.8.14.12a; AV.20.29.2a.

•indram itthå giro mama # RV.3.42.3a; AV.20.24.3a.

•indram it stotå v®ßa±aµ sacå sute # RV.8.1.1c; AV.20.85.1c; SV.1.242c; 2.710c.

•indram id gåthino b®hat # RV.1.7.1a; AV.20.38.4a; 47.4a; 70.7a; SV.1.198a; 2.146a; TS.1.6.12.2a; MS.2.13.6a: 154.15; KS.8.16a; 39.12a; PB.11.7.3; TB.1.5.8.1a; AA.5.2.1.6; AÇ.6.4.10; 7.2.3; ÇÇ.9.10.1; 13.7.5; Våit.31.16; 33.3; 42.5; ApÇ.21.21.16; Svidh.2.7.8; N.7.2. P: indram id gåthina¿ ÇÇ.7.14.1; 12.1.4; 18.2.2; MÇ.7.2.6. RV.1.7.1–9 are designated as arkavat-stanzas AA.1.4.1.4.

•indram id devatåtaye # RV.8.3.5a; AV.20.118.3a; SV.1.249a; 2.937a; AB.5.12.17; KB.22.8; AÇ.7.3.19; ÇÇ.10.5.18; Våit.41.3; LÇ.4.6.23; Svidh.3.4.8.

•indram id dharî vahata¿ # RV.1.84.2a; SV.2.380a; VS.8.35a; TS.1.4.38.1a; MS.1.3.34a: 41.11; KS.4.11a; MÇ.2.5.1.18. P: indram id dha@ LÇ.3.1.22.

•indram id vimahînåm # RV.8.6.44a.

•indram indavo madhumanta ûrmaya¿ # RV.9.86.2d.

•indram indo v®ßå viça # RV.1.176.1b; 9.2.1c; SV.2.387c.

•indram-indraµ g®±îßa±i # RV.8.12.19b.

•indram iva devå abhisaµviçantu # VS.13.25d; 14.6d; TS.4.4.11.2d (bis); MS.2.8.12d (bis): 116.7,15; KS.17.10d (bis); ÇB.8.7.1.6d; TB.1.2.1.18d.

•indram ived ubhaye vi hvayante # RV.4.39.5a.

•indram îçånam ojaså # RV.1.11.8a; 8.76.1b; SV.2.602a; ÇÇ.12.26.1.

•indram ukthåni våv®dhu¿ # RV.8.6.35a; 95.6b; SV.2.235b.

•indram ukthyeßu nåmahûtamaµ huvema # TB.2.7.15.6d.

•indram ugraµ surådhasam # RV.8.68.6b.

•indram utsaµ na vasuna¿ sicåmahe # RV.2.16.7d.

•indram upa praçastaye # RV.5.39.4c.

•indra m®¥a mahyaµ jîvåtum icha # RV.6.47.10a.

•indramedî satvano ni hvayasva # AV.5.20.8c.

•indra medy ahaµ tava # AV.5.8.9d.

•indram eva dhißa±å såtaye dhåt # RV.6.19.2a. P: indram eva dhißa±å VHDh.8.45.

•indraµ pare’vare madhyamåsa¿ # RV.3.25.8a.

•indraµ p®chå vipaçcitam # RV.1.4.4b; AV.20.68.4b.

•indraµ prakrî¥ena (VSK. @krîlena) # VS.39.9; VSK.39.8.

•indraµ pratnena manmanå # RV.8.76.6a.

•indraµ prayaty adhvare # RV.1.16.3b; 8.3.5b; AV.20.118.3b; SV.1.249b; 2.937b. Cf. agne prayaty.

•indraµ pråtar havåmahe # RV.1.16.3a.

•indraµ balena vardhayan # VS.21.32c; MS.3.11.2c: 141.10; TB.2.6.11.3c.

•indraµ bårhataµ yaja # MÇ.5.2.3.9. Cf. indråya bårhatåyå@.

•indraµ bårhatam indra tasthußa¿ (?) # MÇ.5.2.3.9.

•indraµ b®haspatiµ sûryam # AV.11.6.1c.

•indraµ brahma±å jaritar navena # RV.6.50.6b.

•indraµ bharåya çußmi±am # RV.8.13.3b; SV.2.98b.

•indraµ matir h®da å vacyamånå # RV.3.39.1a.

•indraµ madanty anu dhîra±åsa¿ # RV.3.34.8d; AV.20.11.8d.

•indraµ madåya johuvat # RV.9.66.29c.

•indraµ madåya våv®dhu¿ # RV.9.106.8b; SV.2.677b.

•indraµ mado gachatu te bharåya # RV.9.97.6b.

•indraµ manîßå abhy arcati çrutam # RV.1.101.7c.

•indraµ manye pitaraµ måtaraµ ca # MS.4.14.7d (sexies): 225.4,6,8,10,12,14.

•indraµ maruto rodasî anaktana # RV.10.76.1b.

•indraµ maho vå rajasa¿ # RV.1.6.10c; AV.20.70.6c.

•indraµ måtå vîrye±å ny®ß†am # RV.4.18.5b.

•indraµ mitraµ varu±aµ såtaye bhagam # RV.10.35.10c.

•indraµ mitraµ varu±am agnim åhu¿ # RV.1.164.46a; AV.9.10.28a; N.7.18a; 14.1. Cf. Rvidh.1.25.7; B®hD.4.42 (B).

•indraµ mitraµ varu±am agnim ûtaye # RV.1.106.1a. P: indram MDh.11.256; Rvidh.1.23.4.

•indra ya u nu te asti # RV.8.81.8a.

•indra yac citraµ çravasyå anu dyûn # RV.2.13.13c; 14.12c.

•indra yajñaµ ca vardhaya # RV.1.10.4d.

•indra yat te jåyate viddhi tasya # RV.3.39.1d.

•indra yat te måhinaµ datram asti # RV.3.36.9c; TS.1.7.13.3c; KS.6.10c.

•indra yathå cid åvitha # RV.8.68.10c.

•indra yathå sutasomeßu cåkana¿ # RV.1.51.12c.

•indra yathå hy asti te # RV.8.24.9a.

•indra yad dasyuhåbhava¿ # RV.8.76.11c; AV.20.42.2c; SV.2.339c.

•indra yas te navîyasîm # RV.8.95.5a. See yas ta indra na@.

•indra yas två saparyati # RV.8.95.4b; SV.1.346b; 2.233b.

•indra yåtaµ varu±a våjasåtåu # RV.4.41.11b.

•indra yåtaµ namobhir agne arvåk # RV.6.60.3b; MS.4.13.7b: 208.1; KS.4.15b; TB.3.6.8.1b.

•indra yå te amanmahi # RV.8.90.3d.

•indra yås tvaµ v®tratûrye cakartha # RV.10.104.9c.

•indra yåhi haribhir mandasåna¿ # RV.4.29.1b.

•indra yuktåso harayo vahantu # RV.6.37.1b.

•indra rakßå¯si nåçaya # AV.8.6.13d.

•indra råyå parî±aså # RV.4.31.12b; 8.97.6d.

•indra råye rabhasvata¿ # RV.1.9.6b; AV.20.71.12b.

•indra råyo viçvavårasya bhûre¿ # RV.3.36.10b; PG.1.18.5b.

•indra rårandhi mithatîr adevî¿ # RV.6.25.9b.

•indrartubhir brahma±å våv®dhåna¿ # TB.2.5.8.3c; ApÇ.8.20.5c. See indra ®bhubhir brahma±å.

•indra vajre±a båhumån # AV.13.1.30b.

•indra vatsaµ na måtara¿ # RV.6.45.25c; 8.95.1d. See gåvo vatsaµ, and vatsaµ gåvo.

•indravanta (AB. @ta¿) stuta (AB. studhvam) # AB.5.34.5 (bis),6; GB.2.2.14; Våit.17.4. See om indravanta¿.

•indravantå havir idaµ jußethåm # ÇÇ.3.18.14d. See indravantåu, and cf. indravanto havir.

•indravanto maruto viß±ur agni¿ # RV.10.128.2b; AV.5.3.3b; KS.40.14b. See indråvanto.

•indravanto vanemahi (TS. vanåmahe; MS.KS. havåmahe) # TS.1.6.4.2b; MS.1.4.1b: 47.10; KS.5.3b; PB.1.3.8b; 5.12b,15b; 6.3b. See indriyåvanto.

•indravanto havir idaµ jußantåm # TB.2.6.16.2d; ApÇ.8.15.17d. Cf. under indravantå.

•indravantåu havir idaµ jußethåm # TB.2.4.5.7d. See under indravantå.

•indra vayaµ çunåsîra me’smin pakße havåmahe # AÇ.2.20.4ab. See indraç ca na¿.

•indra våjaµ jaya # VS.9.11; MS.1.11.3: 163.9; KS.14.1; ÇB.5.1.5.9. See indro våjam ajayit.

•indra våjasya gomata¿ # RV.4.32.7b.

•indra våjånåµ pate # RV.6.45.10b.

•indra våjåya gh®ßvaye # RV.4.32.9c.

•indra våjeßu no’va (KS. vaha; TB. ava) # RV.1.7.4a; AV.20.70.10a; SV.2.148a; ArS.2.4a; MS.2.13.6a: 155.5; KS.39.12a; TB.1.5.8.2a. P: indra våjeßu ÇÇ.9.10.2.

•indravån b®had bhås svåhå # KS.1.12; 31.11. See next, and indråvån.

•indravån svavån b®had bhå¿ # MS.1.1.13c: 8.11. P: indravån svavån MS.4.1.14: 19.8. See under prec.

•indravåyubhyåµ två # TS.1.4.4.1; ApÇ.12.14.9. See våyava indravåyubhyåµ två.

•indravåyû abhi praya¿ # RV.4.46.3b.

•indravåyû ayaµ suta¿ # RV.4.46.6a.

•indravåyû ime sutå¿ # RV.1.2.4a; VS.7.8a; 33.56a; TS.1.4.4.1a; MS.1.3.6a: 32.12; KS.4.2a; ÇB.4.1.3.19a; AA.1.1.4.3; AÇ.5.5.2; ApÇ.12.14.9; MÇ.2.3.5.4. Ps: indravåyû ime ÇÇ.7.2.2; 10.10; indravåyû KÇ.9.6.7.

•indravåyû ihå gatam # RV.4.46.5c.

•indravåyû ubhåv iha # AV.3.20.6a. P: indravåyû Våit.19.2. See indravåyû b®@, and indravåyû susaµd®çå.

•indravåyû ni yachatam # RV.4.47.4d.

•indravåyû niyutvata¿ # RV.2.41.3b.

•indravåyû b®haspatim # RV.1.14.3a; 10.141.4a; VS.33.45a. See under indravåyû ubhåv.

•indravåyû manojuvå # RV.1.23.3a.

•indravåyû varu±o mitro aryamå # RV.10.65.9b.

•indravåyû vimuñcatåm # TS.1.1.7.2d; 5.10.4d; MS.1.1.8d: 4.15; 4.1.8d: 10.14; KS.1.7d; 31.6; KÇ.2.8.16d.

•indravåyû vimocanam # RV.4.46.7b.

•indravåyû viçvavårå¿ sacante # RV.7.91.6b.

•indravåyû vîravåhaµ rathaµ våm # RV.7.90.5c.

•indravåyû v®±îmahe # RV.1.139.1c; SV.1.461c.

•indravåyû sadataµ barhir edam # RV.7.91.4d.

•indravåyû sarathaµ yåtam arvåk # RV.7.91.5b.

•indravåyû sutånåm adribhir yuvam # RV.1.135.5f.

•indravåyû suß†utibhir vasiß†hå¿ # RV.7.90.7b; 91.7b.

•indravåyû suß†utir våm iyånå # RV.7.91.2c.

•indravåyû susaµd®çå # VS.33.86a; MS.1.11.4a: 164.14; 2.2.6a: 20.6; KS.10.12a; 14.2a. See under indravåyû ubhåv.

•indravåyû sûrayo viçvam åyu¿ # RV.7.90.6c.

•indravåyû svadhvaram # RV.4.46.4b.

•indravåyû havåmahe # RV.1.23.2b.

•indravåhå vacoyujå # RV.8.98.9c; AV.20.100.3c. See next but one.

•indravåhåv (KS. @hå) ®bhavo våjaratnå¿ # RV.4.35.5d; KS.23.11d.

•indravåhå svarvidå # SV.2.62c. See prec. but one.

•indra viprå api ßmasi # RV.8.66.13b.

•indra viçvå abhi çriya¿ # RV.3.44.2d.

•indra viçvåni dhûnuße # RV.10.134.4b.

•indra viçvåbhir ûtibhi¿ # RV.8.37.1c,2b–6b; 61.5b; 10.134.3d; AV.20.118.1b; SV.1.253b; 2.929b. Cf. indro etc.

•indra viçvåbhir ûtibhir vavakßitha # RV.8.12.5c.

•indra viçvåsu te hitam # RV.8.95.2d.

•indra v®traµ manuße gåtuyann apa¿ # RV.1.52.8b.

•indra v®tråya hantave # RV.3.37.6c; AV.20.19.6c.

•indra vevijyate bhiyå # RV.1.80.14d.

•indra çatruµ randhaya sarvam asmåi # AV.4.22.2d.

•indra çatrûn puro asmåkaµ (text @ka) yudhya # TB.2.4.7.4d.

•indra çaviß†ha satpate # RV.8.13.12a; 68.1d. See indraµ çaviß†ha.

•indra çaviß†hå bhara # RV.8.46.19b.

•indra çåkvara gåyatrîµ (also jagatîµ, triß†ubhaµ, paºktiµ, @ånuß†ubhaµ) pra padye tåµ te yunajmi # TB.3.7.7.3; ApÇ.10.9.1.

•indra çikßann apa vrajam # RV.1.132.4c.

•indra çuddho na å gahi # RV.8.95.8a; SV.2.753a.

•indra çuddho hi no rayim # RV.8.95.9a; SV.2.754a.

•indra çußmaµ tanuvåm erayasva # TB.2.4.7.3a.

•indraç cakåra prathamam # AV.6.65.3a.

•indraç cakraµ sahaså sadya indo # RV.4.28.2b.

•indraç cana tyajaså vi hru±åti tat # RV.1.166.12c.

•indraç ca na¿ çunåsîråu # TB.2.4.5.7a; ÇÇ.3.18.14a. See indra vayaµ.

•indraç ca prati haryatam # AV.1.7.3d.

•indraç ca marutaç ca krayåyopotthita¿ # VS.8.55.

•indraç ca m®¥ayåti (AV.ÇG. m®l@) na¿ # RV.2.41.11a; AV.20.20.6a; 57.9a; ÇG.6.5.6.

•indraç ca yat kßayatha¿ såubhagåya # RV.9.95.5c.

•indraç ca yad yuyudhåte ahiç ca # RV.1.32.13c.

•indraç ca yå cakrathu¿ soma tåni # RV.1.164.19c; AV.9.9.19c; JB.1.279c.

•indraç ca yåtho adhvaram # RV.1.135.7f.

•indraç ca rådhaså gatam # RV.1.135.4g.

•indraç carmeva rodasî # RV.8.6.5c; AV.20.107.2c; SV.1.182c; 2.1003c; MS.1.3.32c: 41.5; KS.4.11c.

•indraç ca våyav eßåµ (sutånåm) # RV.5.51.6a. P: indraç ca våyav eßåµ sutånåm AB.5.1.12; AÇ.7.10.5; ÇÇ.10.4.5.

•indraç ca våyav eßåµ (somånåm) # RV.4.47.2a; SV.2.979a. P: indraç ca våyav eßåµ somånåm AB.5.4.10; AÇ.7.11.22; ÇÇ.10.5.4. Cf. B®hD.5.4.

•indraç ca vivasvå¯ç ca # TA.1.13.3d.

•indraç ca viçve ca devå¿ # RV.10.157.1b; AV.20.63.1b; 124.4b; SV.1.452b; 2.460b; VS.25.46b; KB.26.13; TA.1.27.1b; ApÇ.21.22.1b; MÇ.7.2.6b.

•indraç ca viß±o yad apasp®dhethåm # RV.6.69.8c; AV.7.44.1c; TS.3.2.11.2c; 7.1.6.7c; MS.2.4.4c: 42.1; KS.12.14c; AB.6.15.10.

•indraç ca samrå¥ varu±aç ca råjå # VS.8.37a; JB.1.205a; TB.3.7.9.7a; ÇÇ.9.6.21a; LÇ.3.1.21a; ApÇ.14.3.5a. P: indraç ca samrå† KÇ.12.6.2.

•indraç ca soma gopatî # RV.9.19.2b; SV.2.351b.

•indraç ca soma jåg®tam # RV.7.104.25b; AV.8.4.25b.

•indraç ca somaµ pibataµ b®haspate # RV.4.50.10a; AV.20.13.1a; AB.6.12.8; GB.2.2.22; 4.16a; AÇ.5.5.19; Våit.22.21. P: indraç ca somam ÇÇ.8.2.7.

•indraç ca somorvam açvyaµ go¿ # RV.4.28.5b.

•indraç cåkßujålåbhyåm # AV.8.8.18c.

•indraç cikåya na sakhåyam îße # RV.10.89.3d.

•indraç cid ghå tad abravît # RV.8.33.17a.

•indraç ceta¿ sadånvå¿ # AV.2.14.4b.

•indra çyenåbh®taµ sutam # RV.8.95.3b.

•indra çrutasya mahato mahåni # RV.3.46.1d. See indra¿ etc.

•indra çrudhi su me havam # RV.8.82.6a.

•indra çreß†håni dravi±åni dhehi # RV.2.21.6a; AG.1.15.3; ÇG.3.1.16; PG.1.18.6a; KBU.2.11. Ps: indra çreß†håni ÇG.1.4.2; VHDh.8.68; indra çreß†hå@ Rvidh.1.29.1. Cf. B®hD.4.74 (B).

•indra¿ çaçvadbhir johûtra evåi¿ # AA.5.2.11c.

•indra¿ çunåvad vitanoti sîram # TB.2.5.8.12a.

•indra¿ ç®±vantu maruto havaµ vaca¿ # RV.10.37.6b.

•indra¿ çmaçrû±i haritåbhi pruß±ute # RV.10.23.4b; AV.20.73.5b.

•indra¿ çrutasya mahato mahåni # MS.4.14.14d: 238.8. See indra etc.

•indra ßo¥açinn ojasvi¯s (read ojasvî) tvaµ (Våit. ßo¥açinn oja¿ saµsthaµ, read ßo¥açinn ojasvå¯s tvaµ) deveßv asi # AÇ.6.3.22; Våit.25.14. See the items under indråuj@.

•indrasakhå svåyudha¿ # TB.2.5.7.1b.

•indra sa te adhaspadam # AV.5.8.5c.

•indra saµpåra±aµ vasu # RV.3.45.4d.

•indra sayugbhir didyun na matsvå madåya mahe ra±åya # AÇ.6.3.1cd. See indra svayugbhir.

•indra sahasram å bhara # RV.8.78.1b.

•indra såkßvåbhimåtißu # RV.3.37.7c; AV.20.19.7c.

•indra sådhåra±as tvam # RV.4.32.13b; 8.65.7b.

•indra suteßu someßu # SV.1.381a; 2.96a; PB.9.2.21. See indra¿ etc.

•indra sumnasya gomata¿ # RV.8.49 (Vål.1).9b.

•indra suvåne amandathå¿ # RV.8.52 (Vål.4).2b.

•indra sûrayo dadhire puro na¿ # RV.6.25.7d; KS.17.18d.

•indra sûrîn k®±uhi små no ardham # RV.6.44.18d.

•indra senåµ mohayåmitrå±åm # AV.3.1.5a.

•indra somaµ çatakrato # RV.3.37.8c; AV.20.20.1c; 57.4c.

•indra somaµ somapate pibemam # RV.3.32.1a; AB.4.31.10; KB.22.2. Ps: indra somaµ somapate ÇÇ.10.3.8; 14.33.22; VHDh.6.422; indra somam AÇ.7.6.4; 9.7.27.

•indra somam imaµ piba # RV.10.24.1a; ÇÇ.12.5.9. P: indra somam AÇ.9.8.13,18. Cf. next but one.

•indra somaµ piba ®tunå # RV.1.15.1a; ÇÇ.7.8.5. Cf. B®hD.3.34.

•indra somaµ pibå imam # RV.8.17.1b; AV.20.3.1b; 38.1b; 47.7b; SV.1.191b; 2.16b; MS.2.13.9b: 158.8. Cf. prec. but one.

•indra somasya pîtaye # RV.8.65.3c. Cf. indraµ etc.

•indra somasya varam å sutasya # RV.10.116.2b.

•indra somasya v®ßabhasya t®p±uhi # RV.2.16.6d.

•indra somå as®kßata # RV.9.16.5b.

•indra somåsa¿ prathamå uteme # RV.3.36.3b.

•indra somå¿ sutå ime # RV.3.40.4a; 42.5a; AV.20.6.4a; 24.5a.

•indras taµ hantu mahatå vadhena # RV.7.104.16c; AV.5.31.12c; 8.4.16c.

•indras taµ kar vibhuµ prabhum # RVKh.7.34.3a.

•indras tad agni¿ panitåro asyå¿ # RV.3.57.1d.

•indras tad veda yena # PG.2.10.22c.

•indras taµ nidadhe vanaspatåu # HG.1.25.1b.

•indras tarasvån abhimåtihogra¿ # MS.4.14.12a: 235.9; TB.2.8.4.1a.

•indras tån paryahår dåmnå # AV.6.103.2c,3c.

•indras tujo barha±å å viveça # RV.3.34.5a; AV.20.11.5a.

•indras turåßå± mitro na (AV. turåßå± mitra¿) # AV.2.5.3a; SV.2.304a; AÇ.6.3.1a; ÇÇ.9.5.2a.

•indras te vîrudhåµ pate # AV.4.19.8c.

•indras te soma sutasya peyå¿ (SV. @yåt) # RV.9.109.2a; SV.2.719.

•indra stot°±åm avitå vi vo made # RV.10.24.3c.

•indra stomam imaµ mama # RV.1.10.9c.

•indra stomena pañcadaçena madhyam (KS. pañcadaçenåuja¿) # TS.4.4.12.2c; KS.22.14c; AÇ.4.12.2c. See indra¿ etc.

•indra stomebhir åyava¿ # RV.8.3.7b; AV.20.99.1b; SV.2.923b.

•indras tråtota v®trahå # AV.19.15.3a.

•indras tvaß†å prati haryantu me vaca¿ # AV.3.8.2b.

•indras två dhûpayatu (TS.MS. @yatv aºgirasvat) # VS.11.60; TS.4.1.6.1; MS.2.7.6: 81.8; KS.16.5; ÇB.6.5.3.10.

•indras två påtv indriyåi¿ # AV.19.27.1d.

•indras två rudråir dakßi±ato rocayatu tråiß†ubhena chandaså # TA.4.6.1; 5.5.1.

•indras två hvayatu vi¥bhya åbhya¿ # AV.3.3.3c.

•indra sthåtar harî±åm # RV.8.24.17a; AV.20.64.5a; SV.2.1035a.

•indra spa¥ uta v®trahå # RV.8.61.15a.

•indras patis etc. # see indra¿ patis etc.

•indrasya ®bhukßå varu±asya vibhvå # RV.4.33.9d.

•indrasya kartå svapastamo bhût # RV.4.17.4b.

•indrasya karma yad ahiµ viv®çcat # RV.3.33.7b.

•indrasya karma suk®tå purû±i # RV.3.30.13d; 32.8a; 34.6b; AV.20.11.6b.

•indrasya kåmadughå stha # AÇ.6.12.4.

•indrasya kåmam akßaran # RV.9.8.1b; SV.2.528b.

•indrasya kukßir asi somadhåna¿ # AV.7.111.1a. P: indrasya kukßi¿ Våit.17.9; Kåuç.24.19.

•indrasya kro¥a¿ (VSK. krola¿) # VS.25.8; VSK.27.11; TS.5.7.16.1; MS.3.15.7: 179.11; KSA.13.6.

•indrasya g®hå vasumanto varûthinas tån ahaµ sumanasa¿ pra padye # ApMB.2.15.13 (ApG.7.17.7). See next three.

•indrasya g®hå¿ çivå vasumanto (PG. g®hå vasumanto) varûthinas tån ahaµ pra padye saha jåyayå saha prajayå saha paçubhi¿ saha råyas poße±a saha yan me kiµ cåsti tena (PG. pra padye saha prajayå paçubhi¿ saha) # ÇG.3.4.10; PG.3.4.18. See prec. and next two.

•indrasya g®ho’si taµ två pra padye taµ två pra viçåmi sarvagu¿ sarvapûrußa¿ sarvåtmå sarvatanû¿ saha yan me’sti tena # AV.5.6.11. See prec. two and next.

•indrasya g®ho’si taµ två pra padye sagu¿ såçva¿ saha yan me asti tena # TB.2.4.2.4; TA.4.42.2. See prec. three.

•indrasya goß†ham api dhåva vidvån # Våit.10.17b.

•indrasya gåur am®ga¿ # VS.24.32; MS.3.14.13: 175.4.

•indrasya graho’sy ag®hîto gråhya¿ (ApÇ. gråhyo devånåm) # KS.35.10; ApÇ.14.26.1.

•indrasya gharmo atithi¿ # TS.1.6.12.2d; MS.4.12.2d: 181.16; KS.8.16d; TA.1.8.8d; AÇ.4.7.4d; ÇÇ.5.10.32d.

•indrasya ca två kßatrasya cåujaså juhomy ojodåm # MS.4.7.3: 96.7. P: indrasya ca två kßatrasya cåujaså juhomi MÇ.7.2.2.

•indrasya carßa±îdh®ta¿ (MS. @±îsaha¿) # RV.3.37.4c; AV.20.19.4c; MS.4.12.3c: 184.6. Cf. mitrasya etc.

•indrasya caßålam asi # MS.1.2.14: 23.13; 3.9.3: 117.13; MÇ.1.8.2.13.

•indrasya cåyuße’vapat # VSK.3.9.5b; MG.1.21.6b. See under agner indrasya etc.

•indrasya cå rabhåmahe # RV.6.57.5c.

•indrasya cåvapac chira¿ # ÇG.1.28.15d.

•indrasya chadir asi viçvajanasya chåyå # VS.5.28; ÇB.3.6.1.22. P: indrasya chadi¿ KÇ.8.6.10.

•indrasya ja†haram asi # ApÇ.12.19.5; MÇ.2.3.7.1. P: indrasya TS.3.2.3.2; ApÇ.12.18.20.

•indrasya tatra båhû # AV.6.99.2c.

•indrasya tanvaµ (TS. tanuvaµ) priyåm # TS.7.4.20.1b; KSA.4.9b. See priyåm indrasya.

•indrasya tu yathendrå±î # RVKh.10.85.4a.

•indrasya t®tîyå # VS.25.4; MS.3.15.5: 179.3.

•indrasya te vîryak®to båhû upåvaharåmi # TB.2.7.15.6. P: indrasya te vîryak®ta¿ ApÇ.22.28.14. See indrasya våµ.

•indrasya tråtur ahaµ devayajyayå tråto bhûyåsam # ApÇ.4.10.1.

•indrasya triß†ub iha bhågo ahna¿ # RV.10.130.5b.

•indrasya tvaµ tava vayaµ sakhåya¿ # RV.9.97.43d.

•indrasya två (sc. vratapate vratenådadhe) # KÇ.4.9.3. Vikåra of amußya två etc. See indrasya två marutvato, and indrasya tvendriye±a.

•indrasya två ja†hare sådayåmi (AÇ. dadhåmi; GB.Kåuç. sådayåmi varu±asyodare) # VSK.2.3.7; KB.6.14; GB.2.1.2; AÇ.1.13.1; ÇÇ.4.7.14; LÇ.4.11.14; ApÇ.3.19.7; 20.1; Kåuç.65.14. See brahma±a indrasya.

•indrasya två båhubhyåm udyache # TS.1.1.2.2; MS.1.1.2: 2.3; 4.1.2: 4.1; KS.1.2; 31.1; TB.3.2.2.8; ApÇ.1.4.15; MÇ.1.1.1.47.

•indrasya två bhågaµ somenå tanacmi (VSK. tanakmi) # VS.1.4; VSK.1.2.4; KS.1.3; 31.2; ÇB.1.7.1.19. P: indrasya två KÇ.4.2.33. See indråya två bhågaµ, and somena tvåtanacmî@.

•indrasya två marutvato vratenådadhe # MS.1.6.1: 86.8; 1.6.2: 87.4; 1.6.5: 94.15; KS.8.4. P: indrasya två MÇ.1.5.3.14. See under indrasya två.

•indrasya två vajre±åbhi tiß†håmi (ApMB. vajre±a ni dadhåmy asåu) # PG.3.15.3; ApMB.2.21.31 (ApG.8.22.1). See next.

•indrasya två vajre±åbhy upa viçåmi # HG.1.12.4. See prec.

•indrasya två varma±å pari dhåpayåma¿ # AV.19.46.4a.

•indrasya två såmråjyenåbhi ßiñcåmi # VSK.10.5.8; TS.5.6.3.3; TB.1.3.8.3. P: indrasya ApÇ.17.19.8. Cf. under indraµ såm@, and next but one.

•indrasya tvendriye±a vratapate vratenådadhåmi # TB.1.1.4.8; ApÇ.5.11.7. See under indrasya två.

•indrasya tvendriye±åujase balåyåbhi ßiñcåmi # MS.3.11.8: 151.14. Cf. prec. but one.

•indrasya tvåujaså sådayåmi # VS.13.14; MS.2.7.15: 98.4; KS.16.15; ÇB.7.4.1.42; ApÇ.16.22.5; MÇ.6.1.7. P: indrasya två KÇ.17.4.13.

•indrasya dûtîr ißitå caråmi # RV.10.108.2a.

•indrasya dh®ßitaµ saha¿ # AA.5.2.1.3d. See next but one.

•indrasya dhruvo’si (TS.ApÇ. dhruvam asi) # VS.5.30; TS.1.3.1.2; 6.2.10.7; MS.1.2.11: 21.6; KS.2.12; 25.10; ÇB.3.6.1.25; ApÇ.11.10.15; MÇ.2.2.3.29.

•indrasya nådh®ße çava¿ # AV.6.33.2d. See prec. but one.

•indrasya nåma g®h±anta¿ # AV.19.35.1a.

•indrasya nißkåßa¿ # MS.1.10.1: 140.15. See nißkåßo.

•indrasya nu vîryå±i pra vocam (AV. nu pra vocaµ vîryå±i) # RV.1.32.1a; AV.2.5.5a; ArS.3.2a; MS.4.14.13a: 237.7; AB.3.24.10; 5.17.1; KB.15.4; 20.4; 24.2; TB.2.5.4.1a; AA.5.2.2.3; N.7.2,3. P: indrasya nu vîryå±i TB.2.8.4.3; AÇ.5.15.22; 8.6.12; 9.8.21 (comm.); ÇÇ.7.20.8; 10.13.14; 18.19.2 (comm.); Svidh.3.6.5. Cf. B®hD.3.104. Designated as håira±yastûpîya (sc. sûkta) ÇÇ.10.13.14,15; 18.19.2; Rvidh.1.18.1. Cf. indrasya vocaµ.

•indrasya nu suk®taµ dåivyaµ saha¿ # RV.10.100.6a.

•indrasya n®m±aµ stha # AV.10.5.1–6.

•indrasya parißûtam asi # KS.1.2; 31.1.

•indrasya påtha upehi # KS.1.12. See indrasya priyaµ.

•indrasya prathamo ratha¿ # AV.10.4.1a; Kåuç.139.8. P: indrasya prathama¿ Kåuç.32.20.

•indrasya prå±as sa te prå±aµ dadåtu yasya prå±as tasmåi te svåhå # KS.11.7. P: indrasya prå±a¿ KS.11.8. See next.

•indrasya prå±o’si # TS.2.3.10.1; 11.3; MS.2.3.4: 30.18; MÇ.5.2.2.5. See prec.

•indrasya priyam am®tam apåyi # RV.6.44.16b.

•indrasya priyaµ påtha upehi (and påtho apîhi) # TS.3.3.3.1,3. See indrasya påtha.

•indrasya balaµ stha # AV.10.5.1–6.

•indrasya balåya svåhå # TS.1.8.15.2; KS.15.8. See indrasyendriyåya, and indrasyåujase.

•indrasya båhur asi dakßi±a¿ sahasrabh®ß†i¿ çatatejå¿ # VS.1.24; TS.1.1.9.1; MS.1.1.10: 5.12; KS.1.9; 31.8; ÇB.1.2.4.6; TB.3.2.9.1. Ps: indrasya båhur asi dakßi±a¿ TS.1.1.11.1; MS.1.1.12: 7.11; TB.3.3.6.9; ApÇ.2.1.1; indrasya båhur asi MÇ.1.2.4.7; 6.8; indrasya båhu¿ KÇ.2.6.13. Fragment: sahasrabh®ß†i¿ çatatejå¿ MS.4.1.10: 12.14.

•indrasya båhur asi dakßi±o viçvasyåriß†yåi (KS. dakßi±o yajamånasya paridhi¿) # VS.2.3; KS.1.11; ÇB.1.3.4.3.

•indrasya båhû sthaviråu v®ßå±åu (SV. yuvånåu) # AV.19.13.1a; SV.2.1219a; GB.2.1.18. First stanza of the apratiratha-hymn in the Atharvan version: see under apratiratha, and åçu¿ çiçåno.

•indrasya båhvor bhûyiß†ham oja¿ # RV.8.96.3b.

•indrasya b®haspates två såmråjyenåbhi ßiñcåmi # TS.1.7.10.3. Cf. under indraµ såm@, and b®haspateß †vå.

•indrasya brahmacåry asi # ÇB.11.5.4.2; PG.2.2.20.

•indrasya bhåga ®tayu¿ çatåyu¿ # TB.2.4.5.1b.

•indrasya bhågam ®tviyam # RV.10.179.1b; AV.7.72.1b.

•indrasya bhåga stha # AV.10.5.8. Cf. next but one.

•indrasya bhåga¿ suvite dadhåtana # ApÇ.7.17.2a. See indråya bhågaµ pari.

•indrasya bhågo’si # VS.14.24; TS.4.3.9.1; 5.3.4.2; MS.2.8.5: 109.9; KS.17.4; 21.1; ÇB.8.4.2.4; MÇ.6.2.1. P: indrasya bhåga¿ KÇ.17.10.14. Cf. prec. but one.

•indrasya manmahe çaçvad id asya manmahe # AV.4.24.1a. See indrasya manve.

•indrasya manyave jålmå¿ # AV.12.4.51c.

•indrasya manve prathamasya pracetasa¿ # TS.4.7.15.1a; MS.3.16.5a: 190.10; KS.22.15a. See indrasya manmahe.

•indrasya muß†ir asi vî¥ayasva # RV.6.47.30d; AV.6.126.2d; VS.29.56d; TS.4.6.6.7d; MS.3.16.3d: 187.11; KSA.6.1d.

•indrasya yanti ja†haraµ supeçasa¿ # RV.9.81.1b.

•indrasya yantu prasave vis®ß†å¿ # RV.8.100.12d.

•indrasya yasya sumakhaµ saho mahi # RV.10.50.1c; VS.33.23c; N.11.9c.

•indrasya yå¿ prasave sasrur åpa¿ # RV.10.111.8b.

•indrasya yå mahî d®ßat # AV.2.31.1a. P: indrasya yå mahî Kåuç.27.14.

•indrasya yåhi nißk®tam # RV.9.64.15b; SV.2.193b.

•indrasya yåhi prasave manojavå¿ # AV.6.92.1b. See indrasyeva dakßi±a¿.

•indrasya yujya¿ sakhå # RV.1.22.19c; AV.6.51.1c; 7.26.6c; SV.2.1021c; VS.6.4c; 10.31c; 13.33c; 19.3c (bis); TS.1.3.6.2c; 8.21.1c; MS.1.2.14c: 23.19; 2.3.8c: 36.2; 3.11.7c (bis): 150.7,9; KS.3.3c; 12.9c; 16.16c; TB.2.6.1.2c,3c; ÇB.3.7.1.17c; 5.5.4.22c; 7.5.1.25c; 12.7.3.9c,10c.

•indrasya yuñjate dhiya¿ # TB.2.5.3.2c.

•indrasya yonir asi # VS.4.10; TS.1.2.2.2; 6.1.3.7; MS.1.2.2: 11.5; 2.6.11: 70.11; 4.4.5: 55.5; KS.2.3; 15.7; 23.4; ÇB.3.2.1.29; ApÇ.10.9.17; MÇ.2.1.2.10; –9.1.3. P: indrasya yoni¿ KÇ.7.3.31.

•indrasya yonir asi janadhå¿ # ApÇ.18.16.9. Cf. MS.2.6.11: 70.11; 4.4.5: 55.5.

•indrasya rantyaµ b®hat # AV.6.33.1c; ArS.1.3c; AA.5.2.1.2; ÇÇ.18.3.2c.

•indrasya rådha¿ prayataµ puru tmanå # TB.2.5.8.12a.

•indrasya rûpaµ varu±o bhißajyan # VS.19.80d; MS.3.11.9d: 153.2; KS.38.3d; TB.2.6.4.1d.

•indrasya rûpaµ çatamånam åyu¿ # VS.19.93c; MS.3.11.9c: 154.14; KS.38.3c; TB.2.6.4.6c.

•indrasya rûpam ®ßabho balåya # VS.19.91a; MS.3.11.9a: 154.8; KS.38.3a; TB.2.6.4.5a.

•indrasya rûpam ®ßabho vasåna¿ # AV.9.4.7c.

•indrasya va indriyåvato devatåbhir g®h±åmi # KS.39.1; ApÇ.16.32.7.

•indrasya va indriye±åbhi ßiñcet # AV.16.1.9.

•indrasya vacaså vayam # AV.6.85.2a; Kåuç.6.17a.

•indrasya vacaså hata # AV.5.8.4b.

•indrasya vajra åyaso nimiçla¿ # RV.8.96.3a.

•indrasya vajraµ havißå rathaµ yaja # RV.6.47.27d; AV.6.125.2d; VS.29.53d; TS.4.6.6.6d; MS.3.16.3d: 186.10; KSA.6.1d.

•indrasya vajra¿ çnathitå hira±yaya¿ # RV.1.57.2d; AV.20.15.2d.

•indrasya vajråt tîkß±îyå¯sa¿ # AV.3.19.4c.

•indrasya vajråd abibhed abhiçnatha¿ # RV.10.138.5c.

•indrasya vajro apa hantu rakßasa¿ # AV.2.3.6b.

•indrasya vajro marutåm anîkam # RV.6.47.28a; VS.29.54a; TS.4.6.6.6a; MS.3.16.3a: 186.11; KSA.6.1a. See indrasyåujo marutåm.

•indrasya vajro vapußo vapuß†ara¿ (SV. @†ama¿) # RV.9.77.1b; SV.1.556b.

•indrasya vajro v®ßabho vibhûvasu¿ # RV.9.72.7c.

•indrasya vajro’si # VS.10.21,28; ÇB.5.4.3.4; 4.15–19; ApÇ.17.9.5; 18.3.1; 14.10; 17.1,10; 18.14; HG.1.11.7. P: indrasya vajra¿ KÇ.15.7.11.

•indrasya vajro’si våjaså¿ (MS.MÇ. våjasani¿) # VS.9.5; MS.2.6.11: 70.14; 4.4.5: 55.11; KS.15.8; ÇB.5.1.4.3; MÇ.9.1.3. P: indrasya vajra¿ KÇ.14.3.1.

•indrasya vajro’si vårtraghna¿ # TS.1.7.7.1; 8.12.2; 15.1; 16.2; MS.2.6.9: 69.8; 4.4.3: 53.9; KS.15.7; TB.1.3.5.2; 7.6.8; 9.1; 10.5; MÇ.9.1.3; ApMB.2.9.5. Cf. indrasya vårtraghnam.

•indrasya vajro’si vårtraghnas tanûpå na¿ pratispaça¿ # TS.5.7.3.1; ApÇ.17.9.6.

•indrasya varûtham asi # AV.5.6.14; KS.38.14; ApÇ.16.18.8.

•indrasya vardhata priya¿ # RV.10.25.10b.

•indrasya varmåsi # AV.5.6.13; KS.38.14; ApÇ.16.18.8.

•indrasya våµ vîryak®to båhû abhyupåvaharåmi (VSK. våµ båhû vîryak®tå upå@) # VS.10.25; VSK.11.7.5; ÇB.5.4.3.27. P: indrasya våm KÇ.15.6.34. See indrasya te.

•indrasya våyuµ sakhyåya vardhayan # SV.2.172d. See next but one.

•indrasya våyor abhi vîtim arßa # RV.9.97.25b.

•indrasya våyo¿ sakhyåya kartave # RV.9.86.20d. See prec. but one.

•indrasya vårtraghnam asi # VS.10.8; ÇB.5.3.5.27. P: indrasya vårtraghnam KÇ.15.5.17. Cf. indrasya vajro’si vårtraghna¿.

•indrasya vîryaµ stha # AV.10.5.1–6.

•indrasya v®traghno vanve # AV.6.82.1c.

•indrasya v®ß±o varu±asya råjña¿ # RV.10.103.9a; AV.19.13.10a; SV.2.1207a; VS.17.41a; TS.4.6.4.3a; MS.2.10.4a: 136.8; KS.18.5a. P: indrasya v®ß±a¿ MS.4.14.13: 237.1.

•indrasya våim®dhasyåhaµ devayajyayåsapatno vîryavån bhûyåsam # ApÇ.4.10.1; MÇ.1.4.2.6. See indrasyåhaµ vi@.

•indrasya vocaµ pra k®tåni vîryå # RV.2.21.3d. Cf. indrasya nu vîryå±i.

•indrasya çardho maruto ya åsan # RV.3.32.4b.

•indrasya çarmåsi # AV.5.6.12; KS.38.14; ApÇ.16.18.8.

•indrasya çußmam îrayann apasyubhi¿ # RV.9.76.2c; SV.2.579c. Cf. åindra¿ çußmo.

•indrasya sakhyam am®tatvam açyåm (RV. ånaça) # RV.10.62.1b; TB.3.7.6.14d; ApÇ.4.8.4d.

•indrasya sakhyam åviçan # RV.9.56.2c.

•indrasya sakhyam ®bhava¿ sam ånaçu¿ # RV.3.60.3a.

•indrasya sakhyaµ pavate vivevidat # RV.9.86.9c.

•indrasya sado’si # TS.1.3.1.2; ApÇ.11.10.9.

•indrasya samißo mahî¿ # RV.8.50 (Vål.2).2b; AV.20.51.4b.

•indrasya saha stha # AV.10.5.1–6.

•indrasya sûno çavaso napåta¿ # RV.4.37.4c.

•indrasya soma ja†hare sam akßara¿ # RV.9.85.5d.

•indrasya somaµ ja†hare yad åduhu¿ # RV.9.72.2b.

•indrasya soma pavamåna ûrmi±å # RV.9.76.3a; SV.2.580a.

•indrasya soma rådhase # RV.9.8.3a; 60.4a; SV.2.530a.

•indrasya syûr asi # VS.5.30; TS.1.3.1.2; 6.2.10.7; MS.1.2.11: 21.6; KS.2.12; 25.10; ÇB.3.6.1.25; ApÇ.11.10.15; MÇ.2.2.3.28.

•indrasya havyåir ja†haraµ p®±åna¿ # VS.20.45c; MS.3.11.1c: 140.15; KS.38.6c; TB.2.6.8.4c.

•indrasya hårdi somadhånam å viça # RV.9.70.9b; 108.16a.

•indrasya hårdy åviçan # RV.9.60.3c.

•indrasya hårdy (AV. hårdim) åviçan manîßibhi¿ (AV. manîßayå) # RV.9.86.19d; AV.18.4.58d; SV.1.559d; 2.171d.

•indrasyåºgirasåµ ceß†åu # RV.1.62.3a.

•indrasyåtmånaµ çatadhå carantam # TA.3.11.5d.

•indrasyåtmånaµ daçadhå carantam # TA.3.11.1b.

•indrasyåtmå nihita¿ pañcahotå # TA.3.11.3c.

•indrasyåtra tavißîbhyo virapçina¿ # RV.10.113.6a.

•indrasyådhipatye kßatraµ me då¿ # TS.3.3.5.1.

•indrasyåpûpa¿ # MS.3.10.6: 138.1; KS.29.1; AB.2.24.5.

•indrasyåbhy eti nißk®tam # RV.9.101.16d.

•indra syåma sugopå¿ # RV.5.38.5c.

•indrasyåyaµ vraja¿ k®ta¿ # ÇB.14.9.4.22a; B®hU.6.4.22a.

•indrasyåvadyaµ didhißanta åpa¿ # RV.4.18.7b.

•indrasyåsti påu¯syam # RV.8.66.9b; AV.20.97.3b.

•indrasyåhaµ vim®dhasya devayajyayåsapatno bhûyåsam # KS.5.1; 32.1. See indrasya våi@.

•indrasyåhaµ devayajyayånnådo bhûyåsam # ApÇ.4.9.13. Text, indrasya: the rest understood. See next.

•indrasyåhaµ devayajyayendriyåvî (KS. @yåvån; MÇ. @yavån) bhûyåsam # TS.1.6.2.4; 11.7; KS.5.1; 32.1; MÇ.1.4.2.6. See prec.

•indrasyåham indriyåvato devayajyayå paçumån bhûyåsam # KS.5.1; 32.1.

•indrasyåham ujjitim anûj jeßam # TS.1.6.4.1.

•indrasyendo ja†haram å pavasva # RV.9.70.10b.

•indrasyendo çiva¿ sakhå # RV.10.25.9b.

•indrasyendriyam # VS.19.72–79; MS.3.11.6 (octies): 148.11,14,17; 149.3,7,11,14,17; KS.38.1 (octies); TB.2.6.2.1,3.

•indrasyendriyåya svåhå # VS.10.23; ÇB.5.4.3.18. See under indrasya balåya.

•indrasyendriyåvato’haµ devayajyayendriyåvy annådo bhûyåsam # ApÇ.4.10.1.

•indrasyendriye±a balåya çriyåi yaçase’bhi (TB. @ye±a çriyåi yaçase balåyåbhi) ßiñcåmi # VS.20.3; TB.2.6.5.3. Ps: indrasyendriye±a TB.1.7.8.4; indrasya KÇ.19.4.14.

•indrasyendriye±a b®haspatis två (sc. yunaktu) # LÇ.2.1.2. Cf. PB.1.3.5.

•indrasyendriye±endriyåvån bhûyåsam # KS.5.5; 32.5.

•indrasyeva dakßi±a¿ çriyåidhi # VS.9.8b; ÇB.5.1.4.9. See indrasya yåhi prasave.

•indrasyeva pra tavasas k®tåni # RV.7.6.1c; SV.1.78c.

•indrasyeva råtim åjohuvånå¿ # RV.10.178.2a; AB.4.20.27.

•indrasyeva vagnur å ç®±va åjåu # RV.9.97.13c; SV.2.156c.

•indrasyåikådaçî # VS.25.4,5; TS.5.7.21.1; MS.3.15.4: 179.2; 3.15.5: 179.5; KSA.13.11. Cf. indrå±yå ekå@.

•indrasyorum å viça dakßi±am uçann uçantaµ syona¿ syonam # VS.4.27; TS.1.2.7.1; MS.1.2.6: 15.2; KS.2.6; ÇB.3.3.3.10. Ps: indrasyorum å viça dakßi±am TS.6.1.11.1; MS.3.78: 86.1; KS.24.6; indrasyorum å viça ApÇ.10.27.3; MÇ.2.1.4.18; indrasyorum KÇ.7.8.23.

•indrasyåujase svåhå # MS.2.6.12: 71.13; 4.4.6: 57.2. See under indrasya balåya.

•indrasyåujaso bhiyaså jihåti # RV.5.32.9d.

•indrasyåuja stha # AV.10.5.1–6; VS.37.6; ÇB.14.1.2.12; KÇ.26.1.8. P: indrasyåuja¿ Kåuç.49.3.

•indrasyåujo marutåm anîkam # AV.6.125.3a; GB.1.2.21; Våit.6.8. See indrasya vajro marutåm.

•indrasyåujo varu±asya båhû # AV.9.4.8a.

•indrasyåujo’si prajåpate reta¿ # MS.4.9.1: 121.5. P: indrasyåujo’si ApÇ.15.2.1; MÇ.4.1.11.

•indra svadhåm anu hi no babhûtha # RV.1.165.5d; KS.9.18d. See indra¿ etc.

•indra svadhåvo matsveha # RV.3.41.8c; AV.20.23.8c.

•indrasvantaµ havåmahe # RV.4.37.5c.

•indra svabdîva va¯saga¿ # RV.8.33.2d; AV.20.52.2d; 57.15d; SV.2.315d.

•indra svayugbhir matsveha mahe ra±åya # AV.2.5.4d. See indra sayugbhir.

•indra svådiß†hayå girå çacîva¿ # RV.3.53.2d.

•indra svåhå rarimå te madåya # RV.3.35.1d; TB.2.7.13.1d.

•indra¿ sakhåyaµ sutasomam ichan # RV.5.31.12b.

•indra¿ sad asya sakhye cakåra # RV.6.27.2b.

•indra¿ sa dåmane k®ta¿ # RV.8.93.8a; AV.20.47.2a; 137.13a; SV.2.573a; MS.2.13.6a: 155.9; KS.39.12a; TB.1.5.8.3a.

•indra¿ sa no yuvå sakhå # RV.6.45.1c; SV.1.127c.

•indra¿ samatsu bhûßatu # RV.8.90.1b; AV.20.104.3b. See indraµ etc.

•indra¿ samatsu yajamånam åryam # RV.1.130.8a.

•indra¿ samudro abhavad gabhîra¿ # MS.4.14.7b: 225.7.

•indra¿ savyaß†hå¿ # AV.8.8.23.

•indra¿ sasåna purubhojasaµ gåm # RV.3.34.9b; AV.20.11.9b.

•indra¿ sahasradåvnåm # RV.1.17.5a.

•indra¿ sahasrabåhve # RV.8.45.26b; SV.1.131b.

•indra¿ sahasraµ påtrån # AV.10.10.9c.

•indra¿ sahîyån mahyaµ jåyåm imåm adåt # Kåuç.78.10.

•indra¿ sålåv®kå¯ iva # AV.2.27.5b.

•indra¿ sîtåµ ni g®h±åtu # RV.4.57.7a; AV.3.17.4a; Kåuç.137.19.

•indra¿ sutapå viçvåyu¿ # RV.8.2.4b; KB.20.3b.

•indra¿ sutasya gomata¿ # RV.8.94.6b; SV.2.1137b.

•indra¿ suteßu someßu # RV.8.13.1a; AÇ.6.4.10; ÇÇ.9.18.1; 18.12.1. See indra etc.

•indra¿ sutråmå v®trahå # VS.20.90c; 21.42j; TB.2.6.11.10j.

•indra¿ sutråmå svavå¯ (MS. svava¯) avobhi¿ # RV.6.47.12a; 10.131.6a; AV.7.91.1a; 20.125.6a; VS.20.51a; TS.1.7.13.4a; MS.4.12.5a: 191.4; KS.8.16a. P: indra¿ sutråmå KS.17.18; MÇ.5.2.4.43; Kåuç.59.7; 140.6.

•indra¿ sutråmå h®dayena satyam # VS.19.85a; MS.3.11.9a: 153.11; KS.38.3a; TB.2.6.4.3a.

•indra¿ sunîtî saha må punåtu # RVKh.9.67.5a; TB.1.4.8.6a.

•indra¿ su pûßå v®ßa±å suhastå # RV.3.57.2a.

•indra¿ suyajña ußasa¿ svar janat # RV.2.21.4d.

•indra¿ suvarßå etc. # see indra¿ svarßå etc.

•indra¿ suçipro maghavå tarutra¿ # RV.3.30.3a.

•indra¿ sûkara åbharat # ApÇ.5.26.5b.

•indra¿ sûra¿ prathamo viçvakarmå # AÇ.2.11.8a. See indråsûrå.

•indra¿ sûro atarad rajå¯si # TB.2.4.6.12a; AÇ.2.11.8a.

•indra¿ sûryam arocayat # RV.8.3.6b; AV.20.118.4b; SV.2.938b.

•indra¿ sûryasya raçmibhi¿ # RV.8.12.9a.

•indra¿ senåµ mohayatu # AV.3.1.6a.

•indra¿ somaµ pibatu kßemo astu (TB.ApÇ. astu na¿) # AV.13.1.27c; TB.3.7.7.13c; ApÇ.11.4.14c.

•indra¿ somasya kå±ukå # RV.8.77.4c; N.5.11c.

•indra¿ somasya pîtaye # RV.8.12.12b. See next.

•indra¿ somasya pîtaye v®ßåyate # RV.1.55.2c. Cf. prec.

•indra¿ somasya sußutasya peyå¿ # RV.5.29.3b.

•indra¿ stuvantaµ stavitåram indra¿ # MS.4.14.7b: 225.5.

•indra¿ stomena pañcadaçena madhyam # MS.3.16.4c: 188.5. See indra etc.

•indra¿ svadhåm anu hi no babhûtha # MS.4.11.3d: 168.15. See indra etc.

•indra¿ svarßå (TB. suvarßå) janayann ahåni # RV.3.34.4a; AV.20.11.4a; TB.2.4.3.6a.

•indra¿ svaçvayur upa # RV.8.45.7b.

•indra¿ svåhå pibatu yasya soma¿ # RV.3.50.1a; AB.5.20.11. P: indra¿ svåhå AÇ.8.7.23.

•indra havante sakhyaµ jußå±å¿ # RV.3.43.2d.

•indrå åbhûta¿ paribhûßv indra¿ # MS.4.4.17b: 225.11.

•indrå ekådaçåkßarayå triß†ubham udajayat # MS.1.11.10 (bis): 172.5,18. See indra ekådaçå@.

•indrå ekådaçåkßaråm # MS.1.11.10: 171.16. See indra etc.

•indrå oßadhîr # see indra oßadhîr.

•indråkutså vahamånå rathena # RV.5.31.9a. P: indråkutså B®hPDh.9.312. Cf. B®hD.1.56; 5.28.

•indrå ko våµ varu±å sumnam åpa # RV.4.41.1a. Ps: indrå ko våµ varu±å ÇÇ.12.11.22; indrå ko våm AÇ.7.9.2.

•indrågacha hariva ågacha medhåtither meßa v®ßa±açvasya mene gåur åvaskandinn ahalyåyåi jåra kåuçika bråhma±a gåutama bruvå±a # ÇB.3.3.4.18; TA.1.12.3; LÇ.1.3.1. P: indrågacha ÍB.1.1.10,11 (followed by the rest, 1.1.12–23). Designated as subrahma±yå AB.6.3.1; KB.27.6; ÇB.4.6.9.25; TB.3.8.1.2; 12.9.6; AÇ.8.13.28; 12.4.19; Våit.15.4; 34.4; ApÇ.20.1.7; 21.12.10; 22.6.6; MDh.9.12.6; see also the formulas beginning subrahma±ya upa. Cf. agna ågacha.

•indrå gahi prathamo yajñiyånåm # RV.6.41.1d; TB.2.4.3.13d.

•indrå gahi çrudhî havam # RV.1.142.13c.

•indrågnibhyåµ svåhå # TB.3.1.4.14; ÇG.2.14.4; 5.3.3; Kåuç.96.3; 97.6; 114.2; 128.2. P: indrågnibhyåm GDh.26.16; Svidh.1.2.5. Cf. svåhendrågnibhyåm.

•indrågnibhyåµ kaµ v®ßa±o madanti # RV.1.109.3c; TB.3.6.9.1c.

•indrågnibhyåµ kruñcån # VS.24.22; MS.3.14.3: 173.3.

•indrågnibhyåµ chågasya vapåyå medasa¿ (KÇ. vapåµ meda¿) preßya # KÇ.6.6.26; ApÇ.7.21.1; MÇ.1.8.4.34.

•indrågnibhyåµ chågasya vapåyå (KÇ. vapåyåi) medaso’nubrûhi # KÇ.6.6.24; ApÇ.7.21.1; MÇ.1.8.4.33.

•indrågnibhyåµ chågasya havi¿ (ApÇ.MÇ. havißa¿) preßya # KÇ.6.8.15; ApÇ.7.25.9; MÇ.1.8.5.27.

•indrågnibhyåµ chågasya havißo’nubrûhi # KÇ.6.8.14; ApÇ.7.25.9; MÇ.1.8.5.26.

•indrågnibhyåµ två # VS.7.31 (bis); TS.1.4.15.1 (bis); MS.1.3.17: 36.14 (bis); 4.6.5: 86.12; KS.4.6 (bis),7 (bis); ÇB.4.2.3.17; 3.1.24 (bis); ApÇ.12.29.8; 20.5.3; MÇ.2.4.2.17; –2.4.3.23 (bis); –11.1.1. See agnîndråbhyåµ.

•indrågnibhyåµ två juß†am upåkaromi # ApÇ.7.12.8.

•indrågnibhyåµ två juß†aµ prokßåmi # VS.22.5; MS.3.12.1: 160.4; ÇB.13.1.2.6; TB.3.8.7.1.

•indrågnibhyåµ två juß†åm utk®ntåmi # ApÇ.7.19.2.

•indrågnibhyåµ två devåvyaµ yajñasyåyuße g®h±åmi (VSK. devåyuvaµ g®h±åmi yajñasyåyuße) # VS.7.23; VSK.7.9.2; ÇB.4.2.3.14. P: indrågnibhyåµ två KÇ.9.14.15.

•indrågnibhyåµ två paridadåmi # MG.1.22.5.

•indrågnibhyåµ två sayujå yujå yunajmi # KS.40.2. See next.

•indrågnibhyåµ två sayujå yujå yunajmy åghåråbhyåµ tejaså varcasokthebhi stomebhiç chandobhî rayyåi poßåya sajåtånåµ madhyamastheyåya # TS.4.4.5.1. P: indrågnibhyåµ två sayujå yujå yunajmi ApÇ.17.5.2. See prec.

•indrågnibhyåµ nivedaya # TB.2.4.8.3b.

•indrågnibhyåm (sc. juß†aµ nirvapåmi) # ApÇ.1.18.1; Kåuç.2.3. ÿha of agnaye ju@.

•indrågnibhyåm adarçane # Kåuç.73.11b.

•indrågnibhyåm ava bådhåmahe tån (AV. bådhåmaha enån) # RV.10.128.9b; AV.5.3.10b; VS.34.46b; TS.4.7.14.4b; KS.40.10b.

•indrågnibhyåm irajyata # RV.8.40.5b.

•indrågnibhyåm ojodåbhyåm uß†åråu # TS.5.6.21.1; KSA.10.1.

•indrågnibhyåµ puro¥åçasya preßya (KÇ. puro¥åçam, with preßya understood) # KÇ.6.7.21; ApÇ.7.22.12 (bis); MÇ.1.8.5.6.

•indrågnibhyåµ puro¥åçasyånubrûhi # KÇ.6.7.19; ApÇ.7.22.12; MÇ.1.8.5.5.

•indrågnibhyåµ puro¥åçasyåvadîyamånasyånubrûhi # ApÇ.7.22.12.

•indrågnibhyåµ preßite jañjabhåne # Kåuç.114.2b.

•indrågnibhyåµ baladåbhyåµ sîravåhåv avî # TS.5.6.21.1; KSA.10.1.

•indrågniyo¿ (sc. ahaµ devayajyayånnådo bhûyåsam) # ApÇ.4.9.13. See agnîndrayor.

•indrågniyor (MÇ. @gnyor) ahaµ devayajyayendriyåvy annådo (MÇ. @driyavån vîryavån) bhûyåsam # TS.1.6.2.4; 11.6; MÇ.1.4.2.6. See under agnîndrayor.

•indrågniyor aham ujjitim etc. # see indrågnyor ujjitim etc.

•indrågniyor bhågadheyî # see indrågnyor etc.

•indrågnî ajohavu¿ # RV.7.94.10b; AB.6.6.5; GB.2.5.12.

•indrågnî adhikßita¿ # RV.8.40.3b.

•indrågnî apasas pari # RV.3.12.7a; SV.2.927a,1044a; GB.2.3.15; AÇ.5.10.28.

•indrågnî apåd iyam # RV.6.59.6a; SV.1.281a; VS.33.93a.

•indrågnî avaså gatam # RV.7.94.7a; AÇ.1.6.1; 2.17.15. P: indrågnî avaså ÇÇ.1.8.11; 12.2.8.

•indrågnî avyathamånåm # VS.14.11a; TS.4.3.6.1a; 5.3.2.1; MS.2.8.3a: 108.6; 3.2.9a: 29.14; KS.17.3a; 20.11; 23.11; ÇB.8.3.1.8; ApÇ.17.1.12; MÇ.6.2.1. P: indrågnî KÇ.17.9.1.

•indrågnî açvinå tarhi # AV.11.8.5c.

•indrågnî asmån rakßatåm # AV.10.1.21c; Kåuç.5.2a. P: indrågnî asmån Våit.8.6.

•indrågnî asya somasya # TB.3.7.8.3c; ÇÇ.13.12.7d; ApÇ.14.30.2c.

•indrågnî å gataµ sutam # RV.3.12.1a; SV.2.19a; VS.7.31a; TS.1.4.15.1a; MS.1.3.17a: 36.12; KS.4.7a; AB.2.37.17a; PB.11.2.3; 15.8.4; ÇB.4.3.1.24a; AÇ.5.10.28 (bis); 7.2.4; ÇÇ.7.13.1,2,4; 12.1.5; ApÇ.12.27.8; MÇ.2.4.2.17. Ps: indrågnî å gatam GB.2.3.15 (bis); AÇ.7.5.17; indrågnî KÇ.9.13.20.

•indrågnî å gataµ narå # RV.8.38.4c–6c.

•indrågnî å name girå # RV.1.139.9g.

•indrågnî å bharatåµ no vasûni # AV.5.7.6b.

•indrågnî å vaha # TB.3.5.3.2; ÇÇ.1.5.3.

•indrågnî å hi tanvate # RV.6.59.7a.

•indrågnî idaµ havir ajußetåm # MS.4.13.9: 212.5; TB.3.5.10.3. See indrågnî havir ajußetåm.

•indrågnî iva balena # SMB.2.4.14.

•indrågnî ißa (MS. ißå) å v®±e # RV.3.12.5c; SV.2.925c; 1053c; MS.4.11.1c: 159.8.

•indrågnî ukthavåhaså # RV.6.59.10a.

•indrågnî eha gachatåm # RV.1.21.4c.

•indrågnî kalpanå yuvam # KS.35.5b. See indrågnî cetanasya.

•indrågnî kåma sarathaµ hi bhûtvå # AV.9.2.9a.

•indrågnî ko asya våm # RV.6.59.5a.

•indrågnî cetanasya ca # TB.3.7.8.3b; ApÇ.14.30.2b. See indrågnî kalpanå.

•indrågnî jaritu¿ sacå # RV.3.12.2a; SV.2.20a.

•indrågnî jîvatho yuvam # RV.6.59.1d.

•indrågnî johuvato naras te # RV.7.93.3d; MS.4.11.1d: 159.10; TB.3.6.12.1d.

•indrågnî jñåsa uta vå sajåtån # RV.1.109.1b; TB.3.6.8.1b.

•indrågnî tad vanemahi # RV.7.94.9c; KS.4.15c; Kåuç.5.2c.

•indrågnî tapanti må # RV.6.59.8a.

•indrågnî tam apanudatåµ yam ayaµ yajamåno dveß†i yaç cåinaµ dveß†i # ÇB.1.8.3.4.

•indrågnî tam apa nudatåµ yo’smån dveß†i yaµ ca vayaµ dvißma¿ # VS.2.15; ÇB.1.8.3.3.

•indrågnî tavißå±i våm # RV.3.12.8a; SV.2.928a,1045a.

•indrågnî tasya bodhatam # RV.8.38.1c–3c; SV.2.423c–5c.

•indrågnî tåbhir å gatam # RV.6.60.8c; SV.2.342c; MS.4.11.1c: 159.16; KS.4.15c.

•indrågnî tåbhi¿ sarvåbhi¿ # VS.13.23c; 18.47c; TS.4.2.9.4c; 5.7.6.3c; MS.2.7.16c: 99.2; KS.16.16c.

•indrågnî tå havåmahe # RV.1.21.3b; 5.86.2d; 6.60.14d. Cf. indrågnî havåmahe.

•indrågnî två b®haspati¿ # VS.12.54c; TS.4.2.4.4c; MS.2.8.1c: 106.4; 3.2.8: 28.13; KS.16.19c; 21.3; TB.3.11.6.1c; ÇB.8.7.2.6.

•indrågnî två brahma±å våv®dhånåu # Kåuç.96.3c; 97.6c.

•indrågnî tvåbhi rakßatåm # Kåuç.99.2b.

•indrågnî devatå # TS.4.4.10.2; MS.2.13.20: 166.2; KS.39.13.

•indrågnî dyåvåp®thivî åpa oßadhî¿ (KS. @dhaya¿) # TS.1.2.1.2; KS.2.2. P: indrågnî dyåvåp®thivî ApÇ.10.8.1. See sûryågnî dyåvå@.

•indrågnî dyåvåp®thivî måtariçvå # AV.14.1.54a.

•indrågnî dhåtå savitå b®haspati¿ # AV.19.20.1b.

•indrågnî na mardhata¿ # RV.6.60.4c; SV.2.203c.

•indrågnî navatiµ pura¿ # RV.3.12.6a; SV.2.926a,1054a; TS.1.1.14.1a; MS.4.10.5a: 155.9; 4.11.1: 159.1; KS.4.15a. P: indrågnî navatim MÇ.5.1.4.10; –5.1.5.10.

•indrågnî paniß†ha å # RV.6.59.2b.

•indrågnî paridhî mama # KS.35.10a; ApÇ.14.26.1a (bis).

•indrågnî pibataµ sutam # PB.9.9.8d; KÇ.25.12.1d; MÇ.3.6.13c.

•indrågnî puß†ivardhanå # VS.21.20b; MS.3.11.11b: 158.14; KS.38.10b; TB.2.6.18.4b.

•indrågnî pûrvyastuti¿ # RV.7.94.1b; SV.2.266b; KS.13.15b.

•indrågnî måbhiçastaye # RV.7.94.3b; SV.2.268b.

•indrågnî mitråvaru±åditiµ sva¿ # RV.5.46.3a; VS.33.49a.

•indrågnî mitråvaru±å svastaye # ApMB.1.7.12b.

•indrågnî mitråvaru±åu # AV.13.1.31c; MS.4.14.17a: 244.10; TA.2.3.1a.

•indrågnî me varca¿ k®±utåm # TS.3.3.3.3a; ApÇ.12.8.9; MÇ.7.1.1a; HG.1.13.18.

•indrågnî måitaµ nirhvethåm # KS.17.19a.

•indrågnî måitasyå diço gopåyatåm # KS.37.15.

•indrågnî yajaså girå # RV.8.40.4b.

•indrågnî yam avatha # RV.5.86.1a. Cf. B®hD.5.89.

•indrågnî yuvaµ su na¿ # RV.8.40.1a; AA.1.5.1.8; 5.3.1.2; ÇÇ.18.16.1.

•indrågnî yuvåm ime # RV.6.60.7a; SV.2.341a; PB.13.2.7; AÇ.7.2.4; ÇÇ.12.1.5.

•indrågnî yuvor api # RV.6.59.9a.

•indrågnî rakßa ubjatam # RV.1.21.5b.

•indrågnî rakßatåµ çålåm # AV.9.3.19c.

•indrågnî rakßatåµ må purastat # AV.19.16.2c; 27.15c.

•indrågnî rocanå diva¿ # RV.3.12.9a; SV.2.1043a; TS.4.2.11.1a; 3.13.8; MS.4.10.4a: 152.13; 4.11.1: 159.1; KS.4.15a; TB.3.5.7.3a; Kåuç.5.2a. Ps: indrågnî rocanå MÇ.5.1.3.19; –5.1.5.7,15; indrågnî KS.21.13.

•indrågnî va¿ prasthåpayatåm # HG.1.18.1a.

•indrågnî vanataµ gira¿ # RV.7.94.2b; SV.2.267b.

•indrågnî våjasåtamå # RV.3.12.4c; SV.2.1052c.

•indrågnî viçve devås te # AV.1.35.4c; 3.3.5c; 8.2.21c.

•indrågnî v®traha±å jußethåm # RV.7.93.1b; TS.1.1.14.1b; MS.4.11.1b: 159.17; KS.13.15b; TB.2.4.8.3b.

•indrågnî v®traha±å suvajrå # RV.7.93.4c; MS.4.13.7c: 208.9; KS.4.15c; TB.3.6.9.1c.

•indrågnî v®trahatyeßu satpatî # RV.10.65.2a.

•indrågnî çatadåvni # RV.5.27.6a.

•indrågnî çarma yachatam # RV.1.21.6c; 7.94.8c; SMB.1.5.12a; ApMB.1.8.5b. Cf. açvinåv abhita¿.

•indrågnî çikha±¥åbhyåm # TS.5.7.15.1; KSA.13.5.

•indrågnî çumbhatå nara¿ # RV.1.21.2b.

•indrågnî ç®±utaµ havam # RV.6.60.15a.

•indrågnî somapîtaye # RV.6.60.9c; 8.38.7c–9c; SV.2.343c; AB.6.10.6c; GB.2.2.20c; 3.15c.

•indrågnî somam uçatî sunoti # RV.1.109.4b.

•indrågnî stomaµ janayåmi navyam # RV.1.109.2d; TS.1.1.14.1d; KS.4.15d; N.6.9d.

•indrågnî havåmahe # RV.5.86.4b; 6.60.5b; SV.2.204b; VS.33.61b; KS.4.15b (bis). Cf. indrågnî tå havåmahe.

•indrågnî havir ajußetåm # ÇÇ.1.14.12. See indrågnî idaµ havir etc.

•indrågnyo¿ pakßati¿ # VS.25.5; MS.3.15.5: 179.3.

•indrågnyor anu vratam # RV.8.40.8c.

•indrågnyor avo v®±e # RV.8.38.10b; AB.6.7.10; GB.2.5.13.

•indrågnyor ahaµ devayajyayåujasvån vîryåvån bhûyåsam # KS.5.1; 32.1. See under agnîndrayor.

•indrågnyor ujjitim anûjjayatv ayaµ yajamåna¿ # ÇB.1.8.3.4. Cf. KÇ.3.5.22.

•indrågnyor (TS. indrågniyor aham) ujjitim anûjjeßam # VS.2.15; TS.1.6.4.1; ÇB.1.8.3.3. P: indrågnyo¿ KÇ.4.2.41.

•indrågnyor dhenur dakßi±åyåm uttaravedyå¿ çro±yåm åsannå # KS.34.15.

•indrågnyor bhavati priya¿ # AV.9.1.12b.

•indrågnyor (TS.ApÇ. indrågniyor) bhågadheyî (MS.MÇ. @yî¿; KS. @yîs) stha # VS.6.24; TS.1.3.12.1; 6.4.2.6; MS.1.3.1: 29.1; KS.3.9; ÇB.3.9.2.14,15; ApÇ.11.21.3; MÇ.2.2.5.34. P: indrågnyo¿ KÇ.8.9.18.

•indrå±î devî pråsahå dadånå # TB.2.4.2.7c.

•indrå±î devî subhagå supatnî # TB.2.4.2.7a.

•indrå±î patyå sujitaµ jigåya # MS.3.8.4a: 97.1; 4.12.1a: 179.9; KS.8.17a.

•indrå±î pråsahå saµjayantî # MS.4.12.1d: 179.11; KS.8.17c.

•indrå±îm ahva ûtaye # RV.2.32.8c.

•indrå±îm åsu nårißu # RV.10.86.11a; AV.20.126.11a; TS.1.7.13.1a; KS.8.17a; N.11.38a.

•indrå±îµ plîhnå # TS.5.7.16.1; KSA.13.6. Cf. upalån.

•indrå±îva subudhå budhyamånå # AV.14.2.31c.

•indrå±îvåvidhavå bhûyåsam # TB.3.7.5.10a; ApÇ.2.5.9a. P: indrå±îvåvidhavå TB.3.5.13.3.

•indrå±y agnåyy açvinî rå† # RV.5.46.8b; AV.7.49.2b; MS.4.13.10b: 213.10; TB.3.5.12.1b; N.12.46b.

•indrå±yå uß±îßa¿ # VS.38.3; ÇB.14.2.1.8. Cf. adityå uß±îßam.

•indrå±yå ekådaçî # TS.5.7.22.1; KSA.13.12. Cf. indrasyåikå@.

•indrå±yå¿ etc. # see indrå±yåi etc.

•indrå±y etu prathamå # AV.1.27.4c.

•indrå±yåi kîrçå (KSA. kîrßå) # TS.5.5.20.1; KSA.7.10.

•indrå±yåi traya¿ k®ß±åitå¿ # TS.5.6.18.1; KSA.9.8.

•indrå±yåi (MS. indrå±yå¿) ßaß†hî # VS.25.4; MS.3.15.5: 179.4.

•indrå±yåi (MS.MÇ.MG. indrå±yå¿; KS. @±yås) saµnahanam # VSK.1.10.2; TS.1.1.2.2; MS.1.1.2: 2.2; 4.1.2: 3.15; KS.1.2; 31.1; TB.3.2.2.7; ApÇ.1.4.12; MÇ.1.1.1.44; MG.1.11.5.

•indråt pari tanvaµ mame # RV.8.76.12c; AV.20.42.1c; SV.2.340c; AA.2.3.6.6.

•indråd å kaç cid bhayate tavîyasa¿ # RV.10.92.8b.

•indråd indra¿ somåt soma¿ # AV.11.8.9a.

•indråd bhiyå maruto rejamåna¿ # RV.1.171.4b.

•indrådhipati¿ (MS.KS. indrådhipatyåi¿) pip®tåd ato na¿ # TS.4.4.12.1c; MS.3.16.4c: 188.3; KS.22.14c; AÇ.4.12.2c.

•indrådhipate’dhipatis tvaµ devånåm asi # TB.3.7.9.6; ApÇ.14.3.5.

•indrådhipatyåi¿ # see indrådhipati¿.

•indrånamitraµ (KS. @trån) na¿ paçcåt (VSK. @traµ paçcån me) # AV.6.40.3c; VSK.3.2.6c; KS.37.10c. Cf. indråsapatnaµ.

•indrå nu pûßa±å vayam # RV.6.57.1a; SV.1.202a; MS.4.12.6a: 196.3; KS.23.11a. P: indrå nu pûßa±å ÇÇ.6.11.1; MÇ.5.2.7.17.

•indrånuvinda (AÇ. @viddhi) nas tåni # TB.2.5.3.1c; AÇ.2.10.16c.

•indrå no atra varu±å syåtåm # RV.4.41.6c.

•indrå nv agnî avaseha vajri±å # RV.6.59.3c.

•indrå nv agnî avase huvadhyåi # RV.5.45.4b.

•indråpatighnîµ putri±îm # AV.14.1.62c. See indråputraghnîµ.

•indråparvatå b®hatå rathena # RV.3.53.1a; SV.1.338a; KS.23.11a. P: indråparvatå Rvidh.2.2.5.

•indråpåsya phaligam # ApMB.2.22.3c. See indråyayåsya.

•indråputraghnîµ lakßmyam # ApMB.1.1.3c. See indråpatighnîµ.

•indråpûß±o¿ priyam apy eti (MS.KSA. etu) påtha¿ # RV.1.162.2d; VS.25.25d; TS.4.6.8.1d; MS.3.16.1d: 181.10; KSA.6.4d; ÇÇ.16.3.32.

•indråb®haspatibhyåµ två # MS.4.6.5: 86.15; KS.4.6 (bis); ApÇ.14.1.9; MÇ.2.5.3.1.

•indråb®haspatibhyåµ två devåvyaµ yajñasyåyuße g®h±åmi (VSK. devåyuvaµ g®h±åmi yajñasyåyuße) # VS.7.23; VSK.7.9.2. P: indråb®haspatibhyåm KÇ.10.7.11.

•indråb®haspatî ûrubhyåm # VS.25.6; TS.5.7.15.1; KSA.13.5. Cf. mitråvaru±å ûru@.

•indråb®haspatî vayam # RV.4.49.5a.

•indrå bhara dakßi±enå vasûni # RV.10.180.1c; TS.3.4.11.4c; MS.4.12.3c: 184.16; KS.38.7c; TB.2.6.9.1c; 3.5.7.4c.

•indråbhimåtißåhye # RV.3.37.3c; AV.20.19.3c; MS.4.12.3c: 184.8.

•indråbhißå¥ abhimåtîr apaghnan # MS.4.12.3b: 184.3.

•indråmavadåt (?) tamo va¿ paraståt # SMB.2.6.12a. P: indråmavadåt GG.4.8.24; KhG.4.3.9.

•indråya (sc. nama¿ or svåhå) # GG.4.7.41; MG.2.12.12. Cf. indråya nama¿.

•indråya ®ßabhe±a # VS.21.60. See indråyarßabhe±å@.

•indråya k®±vatî bhågam # AB.5.27.4c; 7.3.2c; JB.1.58c; TB.1.4.3.1c,2c; ÇB.12.4.1.9c; AÇ.3.11.2c; ÇÇ.3.20.2c; KÇ.25.1.14c; ApÇ.9.5.2c; MÇ.3.2.1c.

•indråya gåtur uçatîva yeme # RV.5.32.10b.

•indråya gåva åçiram # RV.8.69.6a; AV.20.22.6a; 92.3a; SV.2.841a; TB.2.7.13.4a; N.6.8.

•indråya giro aniçitasargå¿ # RV.10.89.4a; SV.1.339a; TB.2.4.5.2a.

•indråya cakru¿ suyujå ye açvå # RV.4.33.10b.

•indråya ca marudbhyaç ca svåhå # ÇB.12.6.1.9.

•indrå yachanty å gahi # RV.8.4.2d; AV.20.120.2d; SV.2.582d.

•indråya jyeß†hå madhumad duhånå # TB.3.1.2.2c.

•indråya tråiß†ubhåya pañcadaçåya bårhatåyåikådaçakapåla¿ (TS.KSA. bårhatåya gråißmåyåikådaçakapåla¿; MS. bårhatåya gråißmåya puro¥åçam ekådaçakapålam) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.8; KSA.5.10.

•indråya tvaß†å dadhad indriyå±i # VS.21.55e; 28.9d; MS.3.11.5e: 147.14; TB.2.6.7.5d; 14.4e.

•indråya två # TS.1.3.1.2; 7.12.1 (ter),2 (bis); 3.2.1.3; 5.2.4; 4.4.1.2; 5.3.6.2; 6.4.4.1 (bis); MS.1.2.3: 12.15; 1.2.11: 21.6 (bis); 1.3.14: 35.15; 1.11.4 (quinq.): 165.10,12,13,17; 166.2; 3.6.10: 74.1; 4.6.5 (ter): 86.11,13 (bis); KS.2.12; 4.5,6 (quinq.); 14.3 (quinq.); 17.7; 25.10; 37.17; PB.1.10.4; ÇB.4.2.3.16,17; 11.1.3.2; Våit.25.13; ApÇ.11.10.15; 12.16.11; 29.4; 13.8.12 (bis); 19.2.9; MÇ.2.2.3.27,32; –2.3.5.10,16; –2.4.3.13 (bis); –2.4.6.19 (bis).

•indråya två gomate # VS.26.4 (bis),5 (bis).

•indråya två juß†aµ g®h±åmi # VS.9.2 (bis),3,4; MS.1.11.4 (bis): 165.17; 166.2; ÇB.5.1.2.4,5,6,7. P: indråya två juß†am ÇB.5.1.2.8. Cf. apsußadaµ.

•indråya två juß†atamam # VS.9.2 (bis),3,4; ÇB.5.1.2.4,5,6,7,8.

•indråya två tejasvate tejasvantaµ çrî±åmi # TB.2.7.7.2; ApÇ.22.26.2.

•indråya två triß†upchandasaµ g®h±åmi # VS.8.47; ÇB.11.5.9.7.

•indråya tvådityavate # VS.6.32; 38.8; TS.1.4.1.1; MS.1.3.3: 30.15; 4.5.4: 68.14; KS.3.10; ÇB.3.9.4.9; 14.2.2.7.

•indråya två devåvyaµ yajñasyåyuße g®h±åmi (VSK. devåyuvaµ g®h±åmi yajñasyåyuße) # VS.7.23; VSK.7.9.2 (bis); ÇB.4.2.3.13. P: indråya två KÇ.9.14.15.

•indråya två payasvate payasvantaµ çrî±åmi # KS.36.15; TB.2.7.7.3.

•indråya tvåpiçarvaråya # ApÇ.14.3.11. See indråya tvåbhiçarvaråya, and cf. anuß†upchandaso’gnihuta indråbhi@.

•indråya två prav®håmi tråiß†ubhena chandaså # MS.1.3.36: 42.10; KS.30.6.

•indråya två prasahvane # ApÇ.10.19.3.

•indråya två b®hadvate vayasvata ukthåyuve (MS.KS. ukthåyuvam; VSK. ukthåyuvaµ g®h±åmi; VS.ÇB. ukthåvyaµ g®h±åmi) # VS.7.22; VSK.7.9.1; TS.1.4.12.1; MS.1.3.14: 35.13; KS.4.5; ÇB.4.2.3.10. Ps: indråya två b®hadvate vayasvate TS.6.5.1.3; ApÇ.12.15.11; indråya två b®hadvate KS.27.10; MÇ.2.3.5.10; indråya två KÇ.10.3.20. Treated metrically in MS.

•indråya två bhågaµ somenåtanacmi # MS.1.1.3: 2.10; 4.1.3: 5.10; MÇ.1.1.3.34. See under indrasya två bhågaµ, and cf. viçvebhyas två devebhyo bhågaµ.

•indråya tvåbhimåtighne # VS.6.32; 38.8; TS.1.4.1.1; MS.1.3.3: 30.15; KS.3.10; ÇB.3.9.4.9; 14.2.2.8; MÇ.2.3.3.4.

•indråya tvåbhiçarvaråya juß†aµ g®h±åmi # MÇ.2.5.3.14. See indråya tvåpiça@.

•indråya två madhumate madhumantaµ çrî±åmi # KS.36.15.

•indråya två marutvate # VS.7.35–38 (bis); TS.1.4.17.1 (bis); 18.1 (bis); 19.1 (bis); MS.1.3.19: 37.7 (bis); 1.3.20: 37.11 (bis); 1.3.21: 37.15 (bis); 1.3.22: 38.3 (bis); 1.3.23: 38.7 (bis); KS.4.8 (octies); ÇB.4.3.3.13,14 (bis); MÇ.2.4.4.11; –2.4.6.7. Cf. indråya marut@.

•indråya tvåyußmata åyußmantaµ çrî±åmi # KS.36.15; TB.2.7.7.3.

•indråya två rudravate # KS.3.10.

•indråya tvårkavate # ApÇ.21.21.16; MÇ.7.2.6 (bis).

•indråya tvårkavate juß†aµ g®h±åmi # ApÇ.21.21.16.

•indråya två vasumate rudravate (KS. omits rudra@) # VS.6.32; 38.8; MS.1.3.3d: 30.15; 4.5.4: 68.13; KS.3.10; ÇB.3.9.4.9; 14.2.2.6.

•indråya två vibhûvase juhomi # MS.1.3.36: 43.2.

•indråya två vim®dhe # VS.8.44 (bis); VSK.8.18.1 (bis); ÇB.4.6.4.4 (bis).

•indråya två viçvakarma±e # VS.8.45 (bis),46 (bis); VSK.8.19.1 (bis); 20.1 (bis); KS.30.5 (bis); ÇB.4.6.4.5 (bis),6 (bis).

•indråya två viçvadevyåvate # TS.1.4.1.1.

•indråya två v®traghne (TS. once, v®trature) # TS.1.4.1.1 (bis); ApÇ.12.9.4.

•indråya två ßo¥açine (VSK. ßolaçine) # VS.8.33 (bis),34 (bis),35 (bis); VSK.8.8.1 (bis); 9.1 (bis); 10.1 (bis); 11–1 (bis); 28.11 (bis); TS.1.4.37.1 (bis); 38.1 (bis); 39.1 (bis); 40.1 (bis); 41.1 (bis); 42.1 (bis); ÇB.4.5.3.9 (bis),10 (bis). See indråya två hari@.

•indråya två sahode # KS.3.10.

•indråya två sutråm±e # VS.10.32; 19.6; 20.33 (bis); MS.2.3.8: 36.8; KS.12.9; ÇB.5.5.4.24.

•indråya två sutråm±e juß†aµ g®h±åmi # ApÇ.19.7.1,6. Cf. KS.37.18; TB.2.6.1.4.

•indråya två sußuttamam # MS.1.3.3a: 30.14; 4.5.4a: 68.12; MÇ.2.3.3.3. See indråya sußûtamam, and uttamena pavinendråya.

•indråya två s®mo’dadåt (ÇG. çramo dadat) # MS.4.2.9b: 31.2; MÇ.9.5.3; ÇG.3.10.2b; SMB.1.8.5b.

•indråya två harivate # MS.1.3.34: 41.13 (bis); KS.4.11 (bis). See indråya två ßo¥a@.

•indråya tvokthåyuve # TS.1.4.12.1.

•indråya tvåujase # VS.8.39 (bis); ÇB.4.5.4.10 (bis). See indråya tvåujasvate.

•indråya tvåujasvata ojasvantaµ çrî±åmi # KS.36.15; TB.2.7.7.2.

•indråya tvåujasvate # TS.1.4.30.1 (bis); MS.1.3.32: 41.6 (bis); KS.4.11 (bis). See indråya tvåujase.

•indråya dadhur indriyam # VS.20.75d,80d; 21.37g,54d; KS.38.9d; MS.3.11.4d: 146.10; 3.11.5d: 147.11; TB.2.6.11.7e; 13.3d; 14.4d.

•indråya duha indriyam # VS.21.37f,39f; MS.3.11.2e: 141.14; 3.11.2f (bis): 142.10,16. See duha indråya bheßajam.

•indråya devebhir ar±asåtåu # RV.2.20.8b.

•indråya devebhyo juhutå (ApÇ. jußatåµ; MÇ. juhutåµ) havi¿ svåhå # PB.21.10.11–22; KÇ.23.3.1 (undecies); ApÇ.22.19.1 (tredecies: see 22.19.2); MÇ.9.4.2 (tredecies).

•indråya devebhyo havir bahu dugdhi # MS.4.1.3: 5.2. See bahu dugdhîndråya.

•indråya dyåva oßadhîr utåpa¿ # RV.3.51.5c.

•indråya dhatta indriyam # VS.28.7d; TB.2.6.7.4d.

•indråya naktam ûrmyå¿ suvåca¿ # RV.8.96.1b.

•indråya nama¿ # KSA.11.1; GopålU.2. Cf. indråya, and nama indråya.

•indråya nûnam arcata # RV.1.84.5a; SV.2.301a.

•indråya pacyate madhu # VS.21.56d; MS.3.11.5d: 147.16; TB.2.6.14.5d.

•indråya pathibhir vahån (MS. vaha) # VS.20.56d; MS.3.11.3d: 143.12; KS.38.8d; TB.2.6.12.1d.

•indråya pari±îyate # TB.2.4.7.3b.

•indråya pavate mada¿ # RV.9.62.14c; 107.17a; SV.1.520a; Svidh.1.3.4.

•indråya pavate suta¿ # RV.9.6.7b; 106.2b; SV.2.45b.

•indråya påtave suta¿ # RV.9.1.1c; 100.5c; SV.1.468c; 2.39c; VS.26.25c; AB.8.8.9c; 20.3c; PB.8.4.5; N.11.3c.

•indråya pinvasva # VS.38.4; MS.4.9.7: 127.10 (bis); ÇB.14.2.1.13; TA.4.8.3 (bis); 5.7.4 (bis); ApÇ.15.9.8 (bis).

•indråya pûr±aµ sa hi satyarådhå¿ # RV.10.29.7b; AV.20.76.7b.

•indråya pûrvîr ußaso duhånå¿ # RV.6.28.1d; AV.4.21.1d; TB.2.8.8.11d.

•indråya bårhatåyånu brûhi # MS.2.3.7: 35.1; KS.12.5; MÇ.5.2.3.11. Cf. indraµ bårhataµ.

•indråya brahma janayanta viprå¿ # RV.7.31.11b; SV.2.1144b.

•indråya brahma jamadagnir arcan # TS.2.2.12.4b.

•indråya brahma vardhanaµ yathåsat # RV.6.23.5d.

•indråya brahmå±i råtatamå # RV.1.61.1d; AV.20.35.1d; AB.6.18.5.

•indråya brahmodyatam # RV.1.80.9d; 8.69.9d; AV.20.92.6d.

•indråya bhara sa hy asya råjå # RV.6.44.13b.

•indråya bhågam ®ßabhaµ kevalo hi # MS.2.5.6b: 55.10; KS.13.2b.

•indråya bhågaµ pari två nayåmi # AV.9.5.2a. P: indråya bhågam Våit.10.15; Kåuç.64.7. See indrasya bhåga¿ suvite.

•indråya matsaraµ madam # RV.9.46.6c.

•indråya matsarintama¿ # RV.9.63.2b; 99.8c.

•indråya madvane sutam # RV.8.92.19a; AV.20.110.1a; SV.1.158a; 2.72a; AB.4.6.9; GB.2.5.3; PB.9.2.7; AÇ.6.4.10; ÇÇ.9.10.1; 18.6.2; Våit.40.1.

•indråya madvå madyo mada¿ suta¿ # RV.9.86.35c.

•indråya madhumattama¿ # RV.9.12.1c; 67.16b; SV.2.546c,1160b.

•indråya madhumattamam # RV.9.63.19c.

•indråya madhumat sutam # RV.1.28.8c.

•indråya marutvate # ÇÇ.7.19.1. Cf. indråya två marut@.

•indråya marutvate’nubrûhi # ÇB.4.3.4.23; ApÇ.13.8.2; MÇ.2.4.6.2.

•indråya marutvate preßya # ApÇ.13.8.2; MÇ.2.4.6.3.

•indråya mahî p®thivî varîmabhi¿ # RV.1.131.1b.

•indråya medhyåtithe # RV.8.33.4b; SV.1.289b.

•indråya yajñam # AV.5.27.12. Incorrect division: see jåtaveda indråya.

•indråya yajvano g®he # RV.1.13.12b.

•indråya yatra savanåni sunve # RV.7.97.1c.

•indråyayåsya çepham alîkam anyebhya¿ purußebhyo’nyatra mat # HG.1.14.7. See indråpåsya.

•indråya yuvaµ varu±å didyum asmin # RV.4.41.4a.

•indråya yuvaµ varu±å bhûtam asyå¿ # RV.4.41.5a.

•indråya yo na¿ pradivo apas ka¿ # RV.6.23.5b.

•indråya råjñe traya¿ çitip®ß†hå¿ # TS.5.6.17.1; KSA.9.7.

•indråya råjñe sûkara¿ # TS.5.5.11.1; KSA.7.1; ApÇ.20.14.4.

•indråya råthaµtaråyånu brûhi # MS.2.3.7: 34.21; KS.12.5; MÇ.5.2.3.8. P: indråya råthaµtaråya ApÇ.19.22.8. Cf. indraµ råthaµ@.

•indråya råivatåyånu brûhi # MS.2.3.7: 35.5; KS.12.5; MÇ.5.2.3.17. Cf. indraµ råi@.

•indråyarßabhe±åçvibhyåµ sarasvatyåi # TB.2.6.15.2. See indråya ®ßabhe±a.

•indråya vajraµ nighanighnate vadham # RV.1.55.5d.

•indråya våcaµ vadata # VS.9.11; TS.1.7.8.1; MS.1.11.3: 163.9; KS.14.1; TB.1.3.6.3; ÇB.5.1.5.9; ApÇ.18.4.7; MÇ.7.1.3.

•indråya våcaµ vi mucyadhvam # MS.1.11.3: 163.11; 1.11.7: 169.6; MÇ.7.1.3. See indraµ våjaµ etc., and cf. ajîjapatendraµ.

•indråya våcaµ saµ vadata # MS.1.11.3: 163.9; KS.14.1.

•indråya våha¿ kuçikåso akran # RV.3.30.20d; TB.2.5.4.1d.

•indråya våha¿ k®±avåva juß†am # RV.3.53.3b; N.4.16.

•indråya viçvaminvaµ medhiråya # RV.1.61.4d; AV.20.35.4d.

•indråya viçvå savanåni månußå # RV.1.131.1f.

•indråya viçvebhyo devebhyo’nubrûhi # ApÇ.19.19.18.

•indråya viß±u¿ suk®te suk®ttara¿ # RV.1.156.5b.

•indråya v®traghne caru¿ # MS.1.10.1: 141.2.

•indråya v®traghne’badhnåt # ÇB.13.5.4.9c.

•indråya v®ßa±aµ madam # RV.9.106.5a.

•indråya v®ß±a induµ madåya # RV.9.109.20b.

•indråya v®ß±e sam akåri soma¿ # RV.6.41.3b.

•indråya v®ß±e sumakhåya mahyam # RV.1.165.11c; MS.4.11.3c: 169.13; KS.9.18c.

•indråya våiråjåyånu brûhi # MS.2.3.7: 35.4; KS.12.5; MÇ.5.2.3.15. Cf. indraµ våirå@.

•indråya våirûpåyånu brûhi # MS.2.3.7: 35.2; KS.12.5; MÇ.5.2.3.13. See indraµ våirû@.

•indråya çarma sapratha¿ # RV.1.142.5d.

•indråya çåkvaråyånu brûhi # MS.2.3.7: 35.6; KS.12.5; MÇ.5.2.3.19. Cf. indraµ çåkva@.

•indråya çunåsîråya # TB.2.5.8.2a; ÇÇ.3.18.15a; ApÇ.8.20.5a.

•indråya çunåsîråya dvådaçakapåla¿ # MS.1.10.1: 141.4.

•indråya çûßaµ harivantam arcata # RV.10.96.2d; AV.20.30.2d.

•indråya çûßam agriya¿ svarßå¿ # RV.10.120.8b; AV.5.2.8b; 20.107.11b.

•indråya çûßam arcata # RV.10.133.1b; AV.20.95.2b; SV.2.1151b; TS.1.7.13.5b; MS.4.12.4b: 189.7; TB.2.5.8.1b.

•indråya çûßam arcati # RV.1.9.10c; AV.20.71.16c.

•indråya ç®taµ dadhi # TB.3.7.4.13d; ApÇ.1.12.2d.

•indråya satyaµ yadi satyam asti # RV.8.100.3b.

•indråya sahîyase svåhå # Kåuç.78.10.

•indråya såma gåyata # RV.8.98.1a; AV.20.62.5a; SV.1.388a; 2.375a; PB.13.6.3; AA.5.2.5.2; AÇ.7.8.2; ÇÇ.9.5.9; 12.12.12; 18.13.10; Våit.41.17; N.7.2.

•indråya sicyate madhu # RV.9.39.5c; SV.2.252c.

•indråya sutråm±e juß†aµ g®h±åmi # MS.2.3.8: 36.7. Cf. ApÇ.19.2.9.

•indråya sutråm±e pacyasva # VS.10.31; 19.1; TS.1.8.21.1; MS.2.3.8: 35.16; 3.11.7: 150.2; KS.12.9 (bis); 37.18; TB.1.8.5.4; 2.6.1.1; ÇB.5.5.4.20; 12.7.3.6.

•indråya sunavåi två # RV.8.91.1d; JB.1.220d.

•indråya sunvad ®ßaye ca çikßat # RV.10.27.22d.

•indråya su madintamam # RV.8.1.19a.

•indråya sußuttamam # see next but one.

•indråya sußuvur madam # VS.20.63d; TB.2.6.12.4d. See indråyåsußuvur.

•indråya sußûtamam (KS. sußuttamam) # VS.6.30b; KS.3.10a; ÇB.3.9.4.5. See under indråya två sußuttamam.

•indråya sûkara¿ # VS.24.40; MS.3.14.21: 177.4.

•indråya sûrir andhaså # RV.9.67.2c.

•indråya somaµ yajatåya haryatam # RV.2.21.1d; KB.25.7.

•indråya somaµ yajyavo juhota # RV.2.14.8d.

•indråya somaµ sußutaµ bharanta¿ (RV.10.30.13d, bharantî¿) # RV.3.36.7b; 10.30.13d.

•indråya soma kratuvittamo mada¿ # RV.9.108.1b; SV.1.578b; 2.42b.

•indråya soma parißicyamåna¿ # RV.9.97.14d; SV.2.157d.

•indråya soma parißicyase n®bhi¿ # RV.9.78.2a.

•indråya soma pavase # RV.9.23.6a.

•indråya soma pavase v®ßå mada¿ # RV.9.80.2d.

•indråya soma påtave # RV.9.11.8a; 98.10a; 108.15a; SV.2.681a,798a,1029a.

•indråya somapîtaye # RV.1.8.10c; AV.20.60.6c; 71.6c.

•indråya somam # VS.4.20; TS.1.2.4.2; 6.1.7.7; MS.1.2.4: 13.7; 3.7.6: 82.10; KS.2.5; 24.3; ÇB.3.2.4.20.

•indråya somam uçate sunoti # RV.4.24.6b.

•indråya somam ®tvija¿ # AV.6.2.1a; Våit.16.13.

•indråya somaµ madiraµ juhota # RV.2.14.9d.

•indråya soma viß±ave # RV.9.100.6c; SV.2.366c.

•indråya soma v®trahå pavasva # RV.9.89.7b.

•indråya soma sußuta¿ pari srava # RV.9.85.1a; SV.1.561a.

•indråya soma¿ sahasradhåra¿ # RV.9.109.19b.

•indråya somå¿ pra divo vidånå¿ # RV.3.36.2a; AB.6.11.12; GB.2.2.21; TB.2.4.3.12a; AÇ.5.5.19; ÇÇ.7.17.10.

•indråya somå harayo dadhanvire # RV.10.96.6d; AV.20.31.1d.

•indråya somo ra±yo madåya # RV.9.96.9b.

•indråya stotraµ matibhir avåci # RV.6.34.5b.

•indråya svapasyåya vehat # VS.24.1; MS.3.13.12: 168.13.

•indråya svaråjñe traya¿ çitibhasada¿ # TS.5.6.17.1; KSA.9.7.

•indråya svaråjñe’nubrûhi # MÇ.5.1.10.23. Cf. MS.2.2.8: 22.1, and indraµ svaråjånaµ.

•indråya svåhå # AV.19.43.6; VS.10.5; 22.6,27; TS.1.4.28.1; 8.13.3; 7.1.14.1; MS.2.6.11: 70.8; 3.12.2: 160.10; 3.12.7: 162.12; KS.15.7; ÍB.5.3; AdB.3; TB.3.1.5.2; ÇB.5.3.5.9; 12.6.1.17; 13.1.3.3; TAA.10.67.2; KÇ.15.5.34; 18.5.15; ApÇ.18.16.11; MÇ.7.1.3; –9.1.3; Kåuç.104.2; 113.2; 135.9; HG.1.2.14; MahånU.19.2; Svidh.1.8.10. P: indråya GDh.26.16; Svidh.1.2.5; 3.3.5. Cf. svåhendråya.

•indråya harivate’nubrûhi (MÇ. harivate dhånåsomånåm anubrûhi) # ApÇ.13.17.2; MÇ.2.5.4.4.

•indråya harivate (MÇ. harivate dhånåsomån prasthitån) preßya # ApÇ.13.17.2; MÇ.2.5.4.5.

•indråya havi¿ k®±vanta¿ # TB.3.7.4.13c; ApÇ.1.6.7c.

•indråya havir indriyam # TB.3.7.4.16b; ApÇ.1.13.3b.

•indråya hi dyåur asuro anamnata # RV.1.131.1a; AA.5.1.1.7; AÇ.7.11.40; 8.1.4. P: indråya hi dyåu¿ ÇÇ.10.7.11; 12.3.12.

•indråya h®då manaså manîßå # RV.1.61.2c; AV.20.35.2c.

•indråyå¯homuca ekådaçakapåla¿ # TS.7.5.22.1; KSA.5.19. See next.

•indråyå¯homuce puro¥åçam ekådaçakapålam # MS.3.15.11: 181.1. See prec.

•indråyågnaye pûß±e # TS.4.2.5.6; MS.2.7.14c: 95.11. See indråyåçvibhyåµ.

•indråyådhiråjåya traya¿ çitikakuda¿ # TS.5.6.17.1; KSA.9.7.

•indråyådhiråjåyånubrûhi # MÇ.5.1.10.24. Cf. MS.2.2.8: 22.1.

•indråyådhyakßåya # VS.4.19; TS.1.2.4.2; 6.1.7.6; MS.1.2.4: 13.5; 3.7.6: 82.7; KS.2.5; 24.3; ÇB.3.2.4.20.

•indråyånubrûhi # ApÇ.3.16.17; 19.19.15; MÇ.5.1.7.6.

•indråyårkaµ juhvå sam añje # RV.1.61.5b; AV.20.35.5b.

•indråyårkam ahihatya ûvu¿ # RV.1.61.8b; AV.20.35.8b.

•indråyåçiraµ saha kumbhyådåt # TS.3.2.8.5d.

•indråyåçvibhyåµ pûß±e # VS.12.72c; KS.16.12c; ÇB.7.2.2.12c. See indråyågnaye.

•indråyåsußuvur madam # MS.3.11.3d: 144.8; KS.38.8d. See indråya sußuvur.

•indråyåhighne na ramanta åpa¿ # RV.2.30.1b.

•indrå yåhi citrabhåno # RV.1.3.4a; AV.20.84.1a; SV.2.496a; VS.20.87a; PB.14.2.5; AA.1.1.4.9a; ÇÇ.7.10.13; Våit.31.16; 33.14; 40.11.

•indrå yåhi tûtujåna¿ # RV.1.3.6a; AV.20.84.3a; SV.2.498a; VS.20.89a; AA.1.1.4.9c.

•indrå yåhi dhiyeßita¿ # RV.1.3.5a; AV.20.84.2a; SV.2.497a; VS.20.88a; AA.1.1.4.9b.

•indrå yåhi me havam # AV.5.8.2a.

•indrå yåhi v®trahan # VS.26.5a.

•indrå yåhi sahasrayuk # TA.1.12.3d.

•indrå yåhi suvitåya mahe na¿ # RV.6.40.3d.

•indråyetthå tavase atavyån # RV.5.33.1b.

•indråyendu¿ pavate kåmyaµ madhu # RV.9.85.4b.

•indråyendu¿ pavate svådur ûrmi¿ # RV.9.110.11b.

•indråyenduµ sarasvatî # VS.20.57a; MS.3.11.3a: 143.13; TB.2.6.12.1a.

•indråyenduµ havåmahe # TB.3.1.3.3b.

•indråyenduµ punîtana # RV.9.62.29a.

•indråyendo pari srava # RV.8.91.3d; 9.106.4b; 112.1e–4e; 113.1e–11e; 114.1e–4e; SV.1.567b; JB.1.220d; N.6.6e; 9.2e.

•indråyendo pavamåno manîßî # RV.9.96.8c.

•indråyendo marutvate # RV.9.64.22a; SV.1.472a; 2.426a; ÍB.5.1,3; AdB.1.3; PB.13.9.1; ÇÇ.7.15.16.

•indråyendrapurußebhya¿ (sc. nama¿) # ViDh.67.15. See indrapurußebhya¿.

•indråyendrå±yå açvibhyåm åçvayujyåi påur±amåsyåi çarade ca # PG.2.16.2.

•indråyendriyå±i dadhata¿ # VS.19.12d.

•indråyendriyå±i vîryam # VS.20.58b; MS.3.11.3b: 143.15; KS.38.8b; TB.2.6.12.2b.

•indråyåikadhanavide (KS. @dhane) # VS.5.7b; TS.1.2.11.1b; MS.1.2.7b: 16.17; KS.2.8b; AB.1.26.4b; GB.2.2.4b; ÇB.3.4.3.18; AÇ.4.5.6b; ÇÇ.5.8.3b; Våit.13.23b; LÇ.5.6.8b.

•indråyåikådaçåkßaråya chandase svåhå # MS.1.11.10: 173.7.

•indråyåindraµ sadas k®tam # VS.19.18c.

•indråyåindraµ sarasvatyå # VS.19.15d.

•indrå yo agnî sahurî saparyåt # RV.6.60.1b; TS.4.2.11.1b; MS.4.10.5b: 155.11; KS.4.15b; TB.3.5.7.3b; Kåuç.5.2b.

•indråyopast®±îßa±i # RV.6.44.6b.

•indrå yo våµ varu±a dåçati tman # RV.6.68.5b.

•indråvataµ karma±å (KS. kåvyåir) da¯sanåbhi¿ # KS.17.19b; 40.10d; TB.1.4.2.1b; ApÇ.19.2.19b. See indråvathu¿.

•indråvatîm apacitîm ihåvaha # TS.5.7.4.3b.

•indråvato’vase ni hvaye va¿ # RV.10.101.1d.

•indråvathu¿ (VSK. @vadhu¿) kåvyåir da¯sanåbhi¿ # RV.10.131.5b; AV.20.125.5b; VS.10.34b; 20.77b; VSK.11.47b; MS.3.11.4b: 146.3; KS.38.9b; ÇB.5.5.4.26b. See indråvataµ.

•indråvanto maruto viß±ur agni¿ # TS.4.7.14.1b. See indravanto etc.

•indråvaru±a nû nu våm # RV.1.17.8a.

•indråvaru±a yåµ huve # RV.1.17.9b.

•indråvaru±ayor aham # RV.1.17.1a; TS.2.5.12.2a; KS.12.14a; 23.11.

•indråvaru±a råya å # RV.1.17.3b.

•indråvaru±a våm aham # RV.1.17.7a.

•indråvaru±å algåbhyåm # MS.3.15.6: 179.9. See mitråvaru±åv etc.

•indråvaru±å divi ghoßa åruhat # RV.7.83.3b.

•indråvaru±å na tapa¿ kutaç cana # RV.7.82.7b.

•indråvaru±å pra mahe suteßu våm # RV.8.59 (Vål.11).1b.

•indråvaru±åbhyåµ två # MS.4.6.5: 86.14; KS.4.6 (bis); ApÇ.14.1.9; MÇ.2.5.3.1.

•indråvaru±åbhyåµ två devåvyaµ yajñasyåyuße g®h±åmi (VSK. devåyuvaµ g®h±åmi yajñasyåyuße) # VS.7.23; VSK.7.9.2. P: indråvaru±åbhyam KÇ.10.7.11.

•indråvaru±å made asya måyina¿ # RV.7.82.3c.

•indråvaru±å madhumattamasya # RV.6.68.11a; AV.7.58.2a; GB.2.4.15; AÇ.6.1.2; ÇÇ.9.2.6.

•indråvaru±å mahimånam åçata # RV.8.59 (Vål.11).2b.

•indråvaru±å yad imåni cakrathu¿ # RV.7.82.5a.

•indråvaru±å yad ®ßibhyo manîßåm # RV.8.59 (Vål.11).6a.

•indråvaru±å yuvam adhvaråya na¿ # RV.7.82.1a; TS.2.5.12.2a; MS.4.12.4a: 187.1; GB.2.4.15; ÇÇ.9.2.4; 14.35.2. Ps: indråvaru±å yuvam adhvaråya ÇÇ.12.10.8,12; 11.15; indråvaru±å yuvam AÇ.6.1.2; indråvaru±å MÇ.5.2.1.6. Cf. B®hD.6.10. See viß±ûvaru±å etc.

•indråvaru±å vadhanåbhir aprati # RV.7.83.4a.

•indråvaru±åv abhy å tapanti # RV.7.83.5a.

•indråvaru±å sutapåv imaµ sutam # RV.6.68.10a; AV.7.58.1a; AB.6.12.7; GB.2.2.22; 4.15; AÇ.5.5.19. P: indråvaru±å sutapåu ÇÇ.8.2.6; Våit.25.2.

•indråvaru±å suhavå havåmahe # RV.7.82.4d.

•indråvaru±å såumanasam ad®ptam # RV.8.59 (Vål.11).7a.

•indråvån svåhå # TS.1.1.12.1; TB.3.3.7.8. See under indravån b®had.

•indråviß±ubhyåµ två # MS.4.6.5: 86.16; KS.4.6 (bis); ApÇ.14.1.9; MÇ.2.5.3.1.

•indråviß±ubhyåµ två devåvyaµ yajñasyåyuße g®h±åmi (VSK. devåyuvaµ g®h±åmi yajñasyåyuße) # VS.7.23; VSK.7.25. P: indråviß±ubhyåm KÇ.10.7.11.

•indråviß±ubhyåµ pîtasya # ApÇ.14.18.8 (iti bhakßamantraµ saµnamati). Cf. schol. to 14.3.5.

•indråviß±û apasas påre asya # RV.6.69.1b; TS.3.2.11.2b; MS.4.12.5b: 192.1; KS.12.14b.

•indråviß±û açvinåv åçuheßaså # RV.8.10.2d.

•indråviß±û aß†hîvadbhyåm # TS.5.7.15.1; KSA.13.5.

•indråviß±û kalaçå somadhånå # RV.6.69.2b.

•indråviß±û tat panayåyyaµ våm # RV.6.69.5a.

•indråviß±û d®¯hitå¿ çambarasya # RV.7.99.5a; TS.3.2.11.3a; MS.4.12.5a: 192.4; MÇ.5.2.5.17.

•indråviß±û n®vad u ßu stavånå # RV.4.55.4c.

•indråviß±û pibataµ madhvo asya # RV.6.69.7a; AB.6.12.11; GB.2.2.22; 4.17; AÇ.5.5.19. P: indråviß±û pibatam ÇÇ.8.2.10.

•indråviß±û madapatî madånåm # RV.6.69.3a; GB.2.4.17a; AÇ.6.1.2; ÇÇ.9.4.7.

•indråviß±û maruta¿ svar b®hat # RV.10.66.4b.

•indråviß±û maruto açvinota # RV.4.2.4b.

•indråviß±û sadhamådo vahantu # RV.6.69.4b.

•indråviß±û sutapå våm urußyati # RV.1.155.2b; N.11.8b.

•indråviß±û havißå våv®dhånå # RV.6.69.6a.

•indråçvinå madhuna¿ såraghasya # VS.38.6a; MS.4.9.7a: 128.1; ÇB.14.2.1.19a; TA.4.8.4a; 5.7.5; ApÇ.15.10.1. P: indråçvinå KÇ.26.5.16.

•indråsapatnaµ na¿ paçcåt # AV.8.5.17c. Cf. indrånamitraµ.

•indråsi sunvato v®dha¿ patir diva¿ # RV.8.98.5c; AV.20.64.2c; SV.2.598c.

•indråsûrå janayan viçvakarmå # TB.2.4.6.12a. See indra¿ sûra¿.

•indråsomå tapataµ rakßa ubjatam # RV.7.104.1a; AV.8.4.1a; KS.23.11a. P: indråsomå Rvidh.2.30.4.

•indråsomå dußk®te må sugaµ bhût # RV.7.104.7c; AV.8.4.7c.

•indråsomå dußk®to vavre anta¿ # RV.7.104.3a; AV.8.4.3a.

•indråsomå pakvam åmåsv anta¿ # RV.6.72.4a.

•indråsomå pari våµ bhûtu viçvata¿ # RV.7.104.6a; AV.8.4.6a.

•indråsomå mahi tad våµ mahitvam # RV.6.72.1a. Cf. agnåviß±û mahi etc.

•indråsomå yuvam aºga tarutram # RV.6.72.5a.

•indråsomå yuvam asmå¯ aviß†am # RV.2.30.6c.

•indråsomå vartayataµ divas pari # RV.7.104.5a; AV.8.4.5a.

•indråsomå vartayataµ divo vadham # RV.7.104.4a; AV.8.4.4a.

•indråsomåv ahim apa¿ pariß†håm # RV.6.72.3a.

•indråsomå våsayatha ußåsam # RV.6.72.2a.

•indråsomå sam aghaça¯sam abhy agham # RV.7.104.2a; AV.8.4.2a; KS.23.11a; N.6.11a.

•indråsy ukthavardhana¿ # RV.8.14.11b; AV.20.29.1b.

•indrå ha yo varu±å cakra åpî # RV.4.41.2a.

•indrå ha ratnaµ varu±å dheß†hå # RV.4.41.3a.

•indriyaµ somaµ dhanaså u îmahe # RV.10.65.10d.

•indriyaµ bhûtivardhanam # ApÇ.5.18.2b.

•indriyaµ me vîryaµ må nir vadhî¿ (MÇ. vadhiß†a) # TS.3.1.8.3; 2.4.2; MÇ.2.3.3.10.

•indriyahå ati tån s®jåmi # SMB.1.7.1d; PG.2.6.10d.

•indriyåj jyåiß†hyåc chråiß†hyån må yoßam # JB.2.66 (67).

•indriyå±i çatakrato # RV.3.37.9a; AV.20.20.2a; 57.5a; TS.1.6.12.1a; 2.5.12.5; MS.4.12.2a: 182.3; KS.8.16a; TA.1.19.1.

•indriyåya två # TA.4.10.2; 5.8.6; ApÇ.15.11.1; MÇ.4.3.30.

•indriyåya två karma±e vîryåya # AV.19.37.2c.

•indriyåvatîm adyåhaµ våcam udyåsaµ dîrghaprå±o’chinno’dabdho gopå¿ # ApÇ.6.20.2. See madhumatîµ våcam udeyam.

•indriyåvat pußkalaµ citrabhånu # KS.37.9b; TB.2.7.15.3b; TA.1.7.1b. See yat saµhitaµ.

•indriyåvanto vanåmahe (Våit. havåmahe) # TS.3.2.7.2a; Våit.17.8a; ApÇ.12.17.18. See indravanto va@.

•indriye±a te yaçaså yaça ådade # ÇB.14.9.4.7; B®hU.6.4.7.

•indriye±a te retaså reta ådade (ÇB.14.9.4.10; B®hU.6.4.10, ådadhåmi) # ÇB.14.9.4.9,10; B®hU.6.4.9,10.

•indre agnå nama¿ sva¿ # RV.8.72.15c; SV.2.832c.

•indre agnå namo b®hat # RV.7.94.4a; SV.2.150a; PB.11.7.3; 14.8.7; AÇ.7.2.4; 12.1.5. P: indre agnå ÇÇ.7.14.1.

•indre kåmaµ jaritåro vasûyava¿ # RV.7.32.2c; SV.2.1026c.

•indre kåmå aya¯sata (Durga in Roth's edition, Erläuterungen, p. 100, continues, divyåsa¿ pårthivå uta, tyam û ßu g®±atå nara¿) # N.7.2a.

•indre ghoßå as®kßata # RV.8.63.7b.

•indre±a gupto vidathå nicikyat # AV.5.20.12c. Cf. åvir®jîko.

•indre±a ca marutvatå # RV.1.20.5b; KB.26.13.

•indre±a jinvito ma±i¿ # AV.19.31.7c.

•indre±a dattaµ prayataµ (TS. dattåµ prayatåµ) marudbhi¿ # TS.2.3.10.2b; MS.2.3.4b: 31.3; KS.11.7b.

•indre±a dattå¿ # MG.2.14.26.

•indre±a dattå prathamå çatåudanå # AV.10.9.1c.

•indre±a dattåµ pra@ # see indre±a dattaµ pra@.

•indre±a datto varu±ena çiß†a¿ # AV.2.29.4a; 3.5.4b.

•indre±a dasyuµ darayanta indubhi¿ # RV.1.53.4c; AV.20.21.4c.

•indre±a devån (KS. devå¿) # TS.7.3.14.1; KS.35.15.

•indre±a devîr vîrudha¿ saµvidånå¿ # TS.3.1.8.2c. See indre±a devåir.

•indre±a devena devatayå tråiß†ubhena chandasågne¿ pakßam upadadhåmi # MS.2.8.11: 115.11. See tråiß†ubhena chandase@.

•indre±a devena p®tanå jayåmi tråiß†ubhena chandaså pañcadaçena stomena b®hatå såmnå vaßatkåre±a vajre±a sahajån # TS.3.5.3.1. Cf. under agninå devena p®tanå.

•indre±a devåir (!) vîrudha¿ saµvidånå¿ # MÇ.2.3.3.7c. See indre±a devîr.

•indre±a devåi¿ sarathaµ sa barhißi # RV.5.11.2c; SV.2.259c; TS.4.4.4.3c; KS.39.14c.

•indre±a devåi¿ sarathaµ turebhi¿ (AV. ture±a) # RV.3.4.11b; 7.2.11b; AV.18.3.48b. See next.

•indre±a devåi¿ sarathaµ dadhånå¿ # RV.10.15.10b. See prec.

•indre±a preßitå upa # TB.3.7.9.1b; ApÇ.12.10.2b.

•indre±a ma indriyaµ dattam oja¿ # AV.19.42.4d. See asmin nara.

•indre±a manyunå vayam (MS.KS.ApÇ. yujå) # AV.7.93.1a; MS.1.3.12a: 34.12; 4.6.3: 82.9; KS.4.4a; ApÇ.12.22.5a. P: indre±a manyunå MÇ.2.4.1.15. See indre±a sayujo vayam.

•indre±a mitraµ didhißema gîrbhi¿ # RV.8.96.6c.

•indre±a yåtha sarathaµ sute sacå # RV.3.60.4a.

•indre±a yåhi saratham # RV.9.103.5b.

•indre±a yujå tamaså parîv®tam # RV.2.23.18c; KS.40.11c; ApÇ.17.21.7c.

•indre±a yujå tarußema v®tram # RV.7.48.2d; KS.23.11d; N.5.2.

•indre±a yujå ni¿ s®janta våghata¿ # RV.10.62.7a.

•indre±a yujå pa±im astabhåyat # RV.6.44.22b.

•indre±a yujå pra m®±îta çatrûn # AV.5.21.11b; 13.1.3b. See indre±a sayujå pra±îtha.

•indre±a rådhena saha puß†yå na å gahi # Kåuç.106.7b.

•indre±a rocanå diva¿ # RV.8.14.9a; AV.20.28.3a; 39.4a; AB.6.7.7; GB.2.5.13a.

•indre±a vi c®tåmasi # AV.9.3.3d.

•indre±a vi bhajemahi (AV. bhajåmahåi) # RV.8.40.6e; AV.7.90.2b.

•indre±a v®traghnå medî # AV.3.6.2c.

•indre±a çûçuve n®bhi¿ # RV.7.32.6b.

•indre±a saµ hi d®kßase # RV.1.6.7a; AV.20.40.1a; 70.3a; SV.2.200a; PB.12.2.6; AÇ.7.2.3; Våit.33.3; 42.2; N.4.12a. P: indre±a saµ hi ÇÇ.12.1.4; 18.2.2.

•indre±a sakhyå çiva å jagamyåt # AV.7.41.1d.

•indre±a saµgamåmahåi # RV.8.91.4d.

•indre±a sayujå pra±îtha çatrûn # TB.2.5.2.3b. See indre±a yujå pra.

•indre±a sayujå yujå # VS.21.18b; MS.3.11.11b: 158.10; KS.38.10b; TB.2.6.18.3b.

•indre±a sayujo (AV. sayujå) vayam # AV.5.14.7d; TS.3.5.3.2a; ApÇ.13.18.10. See indre±a manyunå.

•indre±a saha devatå¿ # TB.3.7.4.3b; ApÇ.4.1.8b.

•indre±a sahaså yujå # RV.1.23.9b.

•indre±a somapîtaye # RV.8.76.4c.

•indre±a soma sarathaµ punåna¿ # RV.9.87.9b.

•indre±åite t®tsavo vevißå±å¿ # RV.7.18.15a; N.7.2.

•indre±åindraµ mådhyaµdinam # VS.19.26b.

•indre tvaß†å yaça¿ çriyam # VS.20.64c; MS.3.11.3c: 144.10; TB.2.6.12.4c.

•indredam adya savanaµ jußå±a¿ # RV.10.160.2c; AV.20.96.2c.

•indre’dhy ®tam åhitam # AV.10.7.30b. Cf. skambhe’dhy.

•indre ni rûpå haritå mimikßire # RV.10.96.3d; AV.20.30.3d.

•indrendra manußyå¿ parehi # AV.3.4.6a.

•indre bhujaµ çaçamånåsa åçata # RV.10.92.7a.

•indre bhûtåni bhuvanånîndre # MS.4.14.7b: 225.13.

•indremaµ somaµ çrî±îhi # RV.8.2.11b.

•indremaµ prataraµ (VS.TS.ÇB. prataråµ) k®dhi (VS.MS.ÇB. naya) # AV.6.5.2a; VS.17.51a; TS.4.6.3.1a; KS.18.3a; MS.2.10.4a: 135.5; ÇB.9.2.2.7. P: indremam Våit.2.14; 3.3.

•indre lokå indre tapa¿ # AV.10.7.30a.

•indre viçvåni vîryå # RV.8.63.6a.

•indre çußmam adadhåtå vasiß†hå¿ # RV.7.33.4d; TB.2.4.3.1d.

•indreßita åptyo abhy ayudhyat # RV.10.8.8b.

•indreßitå abhy avartanta dasyûn # RV.5.31.5d; TS.1.6.12.6d; MS.4.12.2d: 182.10; KS.8.16d.

•indreßitå devå åjyam (TB. indreßitå åjyam) asya mathnantu # AV.7.70.2c; TB.2.4.2.2c.

•indreßitåµ dhamaniµ paprathan ni # RV.2.11.8d.

•indreßite prasavaµ bhikßamå±e # RV.3.33.2a.

•indre saµ tiß†ha janayåyudhåni # RV.9.96.12d.

•indre santu tuvivåjå¿ # RV.1.30.13b; AV.20.122.1b; SV.1.153b; 2.434b; TS.1.7.13.5b; 2.2.12.8b; 4.14.4b; MS.4.12.4b: 189.5; KS.8.17b.

•indre sarvaµ samåhitam # AV.10.7.29d.

•indre saho devajûtam iyånå¿ # RV.7.25.5b.

•indre suvånåsa (SV. svånåsa) indava¿ # RV.8.3.6d; AV.20.118.4d; SV.2.938d.

•indre soma¿ saha invan madåya # RV.9.97.10b; SV.1.540b; 2.369b.

•indreha tata (MS. tatå) å gahi # RV.3.37.11d; 40.9c; AV.20.6.9c; 20.4d; 57.7d; MS.4.12.3c: 184.12.

•indre ha viçvå bhuvanåni yemire # RV.8.3.6c; AV.20.118.4c; SV.2.938c.

•indre ha viçvå bhuvanå çritåni # MS.4.14.7c: 225.4. Cf. kåle ha etc.

•indre havißmatîr viço arå±ißu¿ # RV.8.13.16c.

•indre hinvånå dravi±åny åçata # RV.2.21.5d.

•indrehi matsy andhasa¿ # RV.1.9.1a; AV.20.71.7a; SV.1.180a; VS.33.25a; AÇ.6.4.10; Svidh.3.1.7. P: indrehi matsi ÇÇ.9.14.1,2.

•indrehåiva dhruvas tiß†ha # AV.6.87.2c. See indra iveha.

•indråitaµ te brahmacåri±aµ pari dadåmi # ÇG.2.3.1.

•indro agnir açvinå tuß†uvånå¿ # RV.7.51.3c.

•indro aºga mahad bhayam # RV.2.41.10a; AV.20.20.5a; 57.8a; SV.1.200a; AÇ.6.4.10.

•indro apåm indra it parvatånåm # RV.10.89.10b.

•indro apo manave sasrutas ka¿ # RV.4.28.1b; MS.4.11.2b: 164.7; KS.9.19b.

•indro arvåg idaµ vaca¿ # RV.8.61.1b; AV.20.113.1b; SV.1.290b; 2.583b.

•indro açråyi sudhyo nireke # RV.1.51.14a.

•indro asmabhyaµ çikßatu # RV.1.81.6c.

•indro asmå¯ abhi påtu (text yåtu) viçvata¿ # VSK.3.2.7b.

•indro asmå¯ aradad vajrabåhu¿ # RV.3.33.6a; N.2.26a.

•indro asme sumanå astu viçvahå # RV.10.100.4a.

•indro asyå ava vadhar jabhåra # RV.1.32.9b.

•indro asyåbhiçastipå¿ # AV.5.18.6d.

•indro gavyasya v®trahå # RV.8.66.3d.

•indro gå av®±od apa # RV.8.63.3b.

•indro gådhåny ak®±ot supårå # RV.7.18.5b.

•indro gîrbhir vardhatåµ v®ddhamahå¿ # RV.6.37.5b.

•indro go rûpam åviçat # Kåuç.113.2b.

•indro jaghåna prathamam # AV.10.4.18a.

•indro jayåti (MS. jayati) na parå jayåtåi (MS. jayate) # AV.6.98.1a; TS.2.4.14.2a; MS.4.12.3a: 185.16. P: indro jayåti Våit.34.13; Kåuç.14.7; 16.4.

•indro jåto manußyeßv anta¿ # AV.4.11.3a.

•indro jåto vi puro ruroja # TB.2.4.7.6c.

•indro jigåya p®tanåni viçvå # TB.2.4.7.5b.

•indro jigåya p®thivîm # TB.2.4.7.5a.

•indro jigåya sahaså sahå¯si # TB.2.4.7.5a.

•indro jighå¯satåµ manå¯si # VSK.3.2.7c.

•indro jetå hitaµ dhanam # RV.6.45.2c.

•indro jyeß†ha indriyåya ®ßibhya¿ # TA.10.6.1d; MahånU.7.5d.

•indro jyeß†hånåm (MS.KS. jyåiß†hyånåm; VS.ÇB. jyåiß†hyåya) # VS.9.39; TS.1.8.10.2; 3.4.5.1; MS.2.6.6: 67.11; KS.15.5; ÇB.5.3.3.11; PG.1.5.10.

•indro jyeß†håm anu nakßatram eti # TB.3.1.2.1a.

•indro jyotir (AB.AÇ. jyotir bhuvo) jyotir indra¿ (AÇ. indrom) # SV.2.1181; KS.40.6; AB.2.31.4; 32.1; 37.17; KB.14.1; ÍB.1.4.9 (comm.); AÇ.5.9.11; LÇ.1.8.14.

•indrota tubhyaµ tad dive # RV.1.129.3d.

•indrotibhir bahulåbhir no adya # RV.3.53.21a; AV.7.31.1a. P: indrotibhi¿ Kåuç.48.37. Designated as vasiß†hadveßi±ya¿ (sc. ®ca¿) Rvidh.2.4.2; as våsiß†haµ t®cam LAtDh.2.4; VAtDh.2.4.

•indrote vadhûmata¿ # RV.8.68.17b.

•indro dakßaµ pari jånåd ahînåm # RV.10.139.6d; TA.4.11.8d. See induµ dakßaµ.

•indro dadhîco asthabhi¿ # RV.1.84.13a; AV.20.41.1c; SV.1.179a; 2.263a; TS.5.6.6.3; MS.2.13.6a: 154.9; KS.39.12a; PB.12.8.5; TB.1.5.8.1a; AÇ.7.2.3; Våit.40.14; ApÇ.17.8.2a; MÇ.6.2.2. P: indro dadhîca¿ ÇÇ.9.6.11; 12.1.4; 18.2.2.

•indro dasyûn ivåsurån # AV.10.3.11d.

•indro dådhåra p®thivîm utemåm # MS.4.14.7b: 225.3. Cf. under ana¥vån dådhåra.

•indro dåçad dåçuße hanti v®tram # RV.2.19.4b.

•indro diva indra îçe p®thivyå¿ # RV.10.89.10a; N.7.2.

•indro diva¿ pratimånaµ p®thivyå¿ # RV.10.111.5a.

•indro divo’dhipati¿ sa måvatu # AV.5.24.11. P: indro diva¿ Våit.19.11.

•indro dîrghåya cakßase # RV.1.7.3a; AV.20.38.6a; 47.6a; 70.9a; SV.2.149a; MS.2.13.6a: 155.1; TB.1.5.8.2a.

•indro d®¥hå cid åruja¿ # RV.3.45.2d; SV.2.1069d.

•indro deva iha çravad iha somaµ pibatu # ÇÇ.8.17.1.

•indro devatå # VS.14.20; TS.1.8.13.1; 3.1.6.2,3; 4.3.3.1; 7.2; 4.10.2,3; MS.1.5.4: 71.10; 2.6.10: 69.15; 2.7.20: 105.3; 2.8.3: 108.18; 2.13.14: 163.10; 2.13.20 (bis): 166.1,7; KS.7.2; 15.7; 17.3; 39.4,7,13; TB.3.11.5.1; ApÇ.6.18.3; 12.1.11,14; 16.28.1. See indro’dhipati¿.

•indro deva¿ somaµ pibatu # ÇÇ.8.17.1.

•indro devåñ chambarahatya (MS. devåñ ça@) åvat # MS.4.14.13a: 236.13; TB.2.8.3.8a.

•indro devånåm adhipå¿ purohita¿ # MS.4.14.12a: 235.17; TB.2.8.4.2a.

•indro devånåm abhavat purogå¿ # MS.4.14.13b: 236.13; TB.2.8.3.8b.

•indro devebhir arvaçebhir arvaça¿ # RV.10.92.6d.

•indro deveßu cetati # RV.8.32.28c.

•indro dyåvåp®thivî sindhur adbhi¿ # RV.4.54.6c.

•indro dyåur urvy uta bhûmir indra¿ # MS.4.14.7a: 225.7.

•indro dhartå g®heßu na¿ # TS.2.4.5.1c.

•indro’dhipati¿ # AV.3.27.2. See indro devatå.

•indro’dhipatir åsît # VS.14.29; TS.4.3.10.2; MS.2.8.6: 110.12; KS.17.5; ÇB.8.4.3.10.

•indro dhuniµ ca cumuriµ ca dambhayan # RV.10.113.9c.

•indro na tasthåu samare pathînåm (RV.AV. dhanånåm) # RV.10.139.3d; AV.10.8.42c; VS.12.66d; TS.4.2.5.5d; MS.2.7.12d: 91.8; KS.16.12d; ÇB.7.2.1.20.

•indro nayatu v®trahå # TB.3.3.11.4b; ApÇ.3.14.2b. See indro nudatu, and cf. indro nas tatra.

•indro na yo mahå karmå±i cakri¿ # RV.9.88.4a.

•indro na rodasî ubhe (KS.TB.VS.21.34d, dughe) # VS.20.60c; 21.34d; MS.3.11.2d: 142.1; 3.11.3c: 144.2; KS.38.8c; TB.2.6.11.4d; 12.3c.

•indro na vajrî hira±yabåhu¿ # RV.7.34.4b. Cf. indro vajrî.

•indro na çaktiµ paritakmyåyåm # RV.4.43.3b.

•indro nas tatra v®trahå # TS.4.6.4.5c. Cf. under indro nayatu.

•indro nåma gh®taµ na ya¿ (TB.3.7.9.6c, gh®taµ paya¿; but comm. gh®taµ na ya¿) # TB.2.4.3.10c; 3.7.9.6c; ApÇ.14.2.13c.

•indro nåma çruto g®±e (TB.ApÇ. ga±e) # SV.1.438b; 2.1118b; TB.3.7.9.5b; AÇ.6.2.6b; ÇÇ.9.6.6b; ApÇ.14.2.13b.

•indro nidhanam # TS.3.3.2.1.

•indro nudatu v®trahå # AV.6.75.2b. See under indro nayatu.

•indro n®bhir ajanad dîdyåna¿ # RV.3.31.15c; TB.2.7.13.3c.

•indro nediß†ham avasågamiß†ha¿ # RV.6.52.6a.

•indro neßad ati duritåni viçvå # TS.5.7.2.3d; SMB.2.1.9d; PG.3.1.2d. See under ati viçvasya duritasya.

•indro no astu purogava¿ # Kåuç.104.2a.

•indro no asya pûrvya¿ papîyåt # RV.6.37.2c.

•indro no rådhaså gamat # RV.4.55.10c.

•indropånasyakehamanaso (MÇ. åindro@) veçån kuru sumanasa¿ sajåtån svåhå # ApÇ.3.10.2; MÇ.1.3.5.14.

•indro badhnåtu te ma±im # AV.8.5.22c.

•indro babhûva brahma±å gabhîra¿ # MS.4.14.7a: 225.11.

•indro balaµ rakßitåraµ dughånåm # MS.4.14.5a: 222.5. See indro valaµ.

•indro balaµ balapatir balam asmin yajñe mayi dadhåtu (TB. yajñe yajamånåya dadåtu) svåhå # ÇB.11.4.3.12; TB.2.5.7.4; KÇ.5.13.1.

•indro bundaµ svåtatam # RV.8.77.6c; N.6.34c.

•indro brahmabhya id v®dhe # RV.8.77.5c.

•indro brahmå dakßi±atas te astu # AV.18.4.15b.

•indro brahmå bråhma±åt # ÇB.4.6.6.5; KÇ.9.8.11; ApÇ.11.19.8; MÇ.2.3.6.17. See next.

•indro brahmå bråhma±åt triß†ubha¿ svargåd ®tunå somaµ pibatu # AV.20.2.3. See prec.

•indro brahmendra ®ßi¿ # RV.8.16.7a. P: indro brahmå KB.6.14.

•indro bhago våjadå asya gåva¿ # RV.3.36.5c.

•indro bhavißyad uta bhûtam indra¿ # MS.4.14.7c: 228.12.

•indro bhûtasya bhuvanasya råjå # MS.4.14.7a: 225.3.

•indro maghåni dayate vißahya # RV.7.21.7c.

•indro maghåir maghavå v®trahå bhuvat # RV.10.23.2b.

•indro maghonåµ tuvikûrmitama¿ # RV.6.37.4b.

•indro madåya gachati # RV.1.16.8b.

•indro madåya prati dhat pibadhyåi # RV.4.27.5d.

•indro madåya våv®dhe # RV.1.81.1a; AV.20.56.1a; SV.1.411a; 2.352a; MS.4.12.4a: 189.13; AB.5.8.2; KB.23.2; PB.13.4.14; ÇB.13.5.1.10; AA.5.2.2.6; AÇ.7.4.3; 9.5.16; Våit.41.17. P: indro madåya AÇ.7.12.16; ÇÇ.10.6.16; 12.4.12; 7.6.

•indro madhu saµbh®tam usriyåyåm # RV.3.39.6a.

•indro manthatu manthitå # AV.8.8.1a. P: indro manthatu Kåuç.16.9.

•indro manyuµ manyumyo mimåya # RV.7.18.16c.

•indro marutvå¯ iha çravad iha somasya pibatu # ÇÇ.8.16.1.

•indro marutvå¯ uta vå mahobhi¿ # RV.3.4.6d.

•indro marutvån ådånam # AV.6.104.3c.

•indro marutvån sa dadåtu tan me (AV.11.1.27d, dadåd idaµ me) # AV.6.122.5d; 11.1.27d. Cf. indro marudbhir.

•indro marutvån somasya pibatu # ÇÇ.8.16.1.

•indro marudbhir iha te dadhåtu # HG.1.7.11c. See next, and cf. indro marutvån sa.

•indro marudbhir ®tuthå (TS.ApMB. ®tudhå) k®±otu # TS.2.1.11.2c; MS.4.12.2c: 180.2; KS.10.12c; AÇ.2.11.12c; ÇÇ.3.6.2c; ApMB.2.4.4c. See prec.

•indro marudbhi¿ sakhibhi¿ saha # TB.1.5.5.3e,4e; ApÇ.8.8.21e; 19.9e.

•indro mahåµ sindhum åçayånam # RV.2.11.9a.

•indro mahnå pûrvahûtåv apatyata # RV.10.113.7d.

•indro mahnå mahato ar±avasya # RV.10.67.12a; 111.4a; AV.20.91.12a.

•indro mahnå rodasî paprathac chava¿ # RV.8.3.6a; AV.20.118.4a; SV.2.938a.

•indro må tatra nayatu # AV.19.43.6c.

•indro må marutvån pråcyå (AV.19.17.8a, etasyå) diça¿ påtu # AV.18.3.25a; 19.17.8a. Ps: indro må marutvån Våit.22.3; Kåuç.81.39; indro må Kåuç.85.26.

•indro måyåbhi¿ pururûpa îyate # RV.6.47.18c; ÇB.14.5.5.19c; B®hU.2.5.19c; JUB.1.44.1c,4.

•indro måyåbhi¿ puruhûta î¥e # VaradapU.2.3a.

•indro mitro varu±a¿ saµ cikitrire # RV.10.92.4c; KB.19.9.

•indro munînåµ sakhå # RV.8.17.14d; SV.1.275d.

•indro mendriye±åvatu prå±åyåpånåyåyuße varcasa ojase tejase svastaye subhûtaye svåhå # AV.19.45.7.

•indro me bale çrito balaµ h®daye h®dayaµ mayy aham am®te am®taµ brahma±i # TB.3.10.8.8.

•indro me çarma yachatu # AV.19.9.12d. Cf. indro va¿ etc.

•indro me’him aghåyantam # AV.10.4.10c.

•indro me’him arandhayat # AV.10.4.16a,17a.

•indro ya¿ pûrbhid årita¿ # RV.8.33.5d.

•indro yac cakre varma # AV.19.20.3c.

•indro yajñaµ vardhayan viçvavedå¿ # MS.4.14.13a: 236.8; TB.2.8.3.7a.

•indro yajñe havißå våv®dhåna¿ # MS.4.14.13c: 236.14; TB.2.8.3.8c.

•indro yajvane p®±ate ca çikßati (AV. g®±ate ca çikßate) # RV.6.28.2a; AV.4.21.2a; TB.2.8.8.11a.

•indro yathåinaµ çarado nayåti # AV.3.11.3c. See çataµ yathemaµ.

•indro yad abhinad valam (GB. balam) # RV.8.14.7c; AV.20.28.1c; 39.2c; SV.2.990c; AB.6.7.4c; GB.2.5.13c.

•indro yad vajrî dh®ßamå±o andhaså # RV.1.52.5c; MS.4.12.3c: 185.5.

•indro yad v®tram avadhîn nadîv®tam # RV.1.52.2c.

•indro yad v®trahå veda # RVKh.10.128.7c; AV.19.26.4c. See yad indro v®tra@.

•indro yava¿ # AV.9.2.13.

•indro ya¿ çuß±am açußaµ ny åv®±ak # RV.1.101.2c.

•indro yasyåvitå yasya maruta¿ # RV.7.32.10c.

•indro yåµ cakra åtmane # AV.12.1.10c.

•indro yåtûnåm abhavat paråçara¿ # RV.7.104.21a; AV.8.4.21a; N.6.30.

•indro yåto’vasitasya råjå # RV.1.32.15a; MS.4.14.13a: 237.11; TB.2.8.4.3a.

•indro yå vajrî v®ßabho raråda # RV.7.49.1c.

•indro yunaktu bahudhå vîryå±i # AV.5.26.11a.

•indro yo dasyû¯r adharå¯ avåtirat # RV.1.101.5c.

•indro yo yajvano v®dha¿ # RV.8.32.18c.

•indro yo v®trahå mahån # AV.20.128.14c.

•indro rakßatu dakßi±ato marutvån # AV.12.3.24b.

•indro rathåya pravataµ k®±oti # RV.5.31.1a; KB.20.2; 26.16. P: indro rathåya ÇÇ.10.11.6; 11.4.8.

•indro råjå jagataç carßa±înåm # RV.7.27.3a; AV.19.5.1a; ArS.1.2a; MS.4.14.14a: 238.3; TB.2.8.5.8a. P: indro råjå ÇÇ.6.10.7.

•indro råjå jagato ya îçe # TA.3.11.6a.

•indro rådhå¯si açvyåni gavyå # RV.6.44.12b.

•indro råyo viçvavårasya dåtå # RV.6.23.10d.

•indro rudraç ca cetatu¿ # AV.3.22.2b.

•indro rûpe±ågnir vahena # AV.4.11.7a.

•indro vaºkû vaºkutarådhi tiß†hati # RV.1.51.11b.

•indro vajrî hira±yaya¿ # RV.1.7.2c; AV.20.38.5c; 47.5c; 70.8c; SV.1.289d; 2.147c; ArS.2.3c; MS.2.13.6c: 155.4; KS.39.12c; TB.1.5.8.2c. See vajrî ratho hira±yaya¿, and cf. indro na vajrî.

•indro vajre±a mahatå vadhena # RV.1.32.5b; MS.4.12.3b: 185.9; TB.2.5.4.3b.

•indro vajre±a hantu tam # AV.4.3.5d.

•indro’vatu dh®ß±uyå # RV.10.102.1b.

•indro vardhate prathate v®ßåyate # RV.10.94.9d.

•indro valaµ rakßitåraµ dughånåm # RV.10.67.6a; AV.20.91.6a. See indro balaµ etc.

•indro va¿ çaktibhir devî¿ # AV.3.13.3c; TS.5.6.1.3c; MS.2.13.1c: 152.12; KS.39.2c.

•indro va¿ çarma yachatu # RV.10.103.13b; SV.2.1212b; VS.17.46b; TS.4.6.4.4c. Cf. indro me çarma.

•indro vasu dayamåna¿ # RV.1.10.6d.

•indro vasubhi¿ pari påtu no gayam # RV.10.66.3a.

•indro va¿ sarvåsåµ såkam # Kåuç.116.7c. P: indro va¿ Kåuç.116.8.

•indro våkasya vakßa±i¿ # RV.8.63.4b.

•indro vå ghed iyan magham # RV.8.21.17a. Cf. B®hD.6.59 (B).

•indro våjam ajayit # TS.1.7.8.1; TB.1.3.6.3. See indra våjaµ jaya.

•indro våjasya dîrghaçravasas pati¿ # RV.10.23.3d; AV.20.73.4d.

•indro våjasya sthavirasya dåtå # RV.6.37.5a.

•indro vidur aºgirasaç ca ghorå¿ # RV.10.108.10b.

•indro vide tam u stuße (Mahånåmnya¿, stuhi) # AA.4.5c; Mahånåmnya¿ 5d.

•indro vidyåt saha ®ßibhi¿ (KS. saharßibhi¿) # RV.1.23.24d; AV.7.89.2d; 9.1.15d; 10.5.47d; KS.4.13d; ApMB.2.6.8.

•indro vidvå¯ anu hi två cacakßa # RV.5.2.8c; 10.32.6c.

•indro vidvå¯ apårayat # RV.4.30.17c.

•indro vibhvå¯ ®bhukßå våjo arya¿ # RV.7.48.3c.

•indro vi v®tram åirayat # RV.8.76.3b.

•indro viçvaµ viråjati # AA.5.3.1.2. Cf. indro viçvasya råjati.

•indro viçvasya karma±a¿ # RV.1.11.4c; SV.1.359c; 2.600c.

•indro viçvasya gopati¿ # AÇ.8.2.21; 12.20. Designated as ekapadå¿ (sc. ®ca¿) AB.6.24.6.

•indro viçvasya cetati # AÇ.8.2.21.

•indro viçvasya damitå vibhîßa±a¿ # RV.5.34.6c.

•indro viçvasya duritasya påram # RV.10.161.3d; AV.20.96.8d; KS.13.15d; MÇ.1.6.4.21d. See under ati viçvasya etc.

•indro viçvasya bhûpati¿ # AÇ.8.2.21.

•indro viçvasya råjati # SV.1.456; VS.36.8a; AÇ.8.2.21; Svidh.2.6.7. Cf. indro viçvaµ.

•indro viçvå ati dvißa¿ # RV.8.16.11c; 69.14b; AV.20.46.2c; 92.11b.

•indro viçvån bekanåtå¯ ahard®çe # RV.8.66.10c; N.6.26.

•indro viçvåny ati durgahå±i # RV.6.22.7d; AV.20.36.7d.

•indro viçvåbhir ûtibhi¿ # RV.8.32.12c. Cf. indra etc.

•indro viçvåyur avitå v®dhaç ca # RV.6.34.5d.

•indro viçvå yo’ti ç®±ve # RV.8.2.34b.

•indro viçvåir vîryåi¿ patyamåna¿ # RV.3.54.15a.

•indro viß±ur mî¥hvå¯sa¿ sajoßasa¿ # RV.8.25.14c.

•indro viß±ur varu±o mitro agni¿ # RV.5.49.3c.

•indro viß±u¿ savitå rudro agni¿ # AV.8.5.10b.

•indro vîrye±odakråmat tåµ puraµ pra ±ayåmi va¿ # AV.19.19.9.

•indro v®traµ vajre±åvadhîd dhi # MS.4.14.7a: 225.9.

•indro v®traµ haniß†ho astu satvå # RV.6.37.5c.

•indro v®tram atarad v®tratûrye # MS.4.14.13a: 236.4; TB.2.8.3.6a.

•indro v®tram av®±oc chardhanîti¿ # RV.3.34.3a; AV.20.11.3a; VS.33.26a.

•indro v®trasya tavißîm # RV.1.80.10a.

•indro v®trasya dodhata¿ # RV.1.80.5a.

•indro v®trasya saµjito dhanånåm # RV.5.42.5b.

•indro v®trahendro’bhimåtihendro v®tratûr unmîyamånå¿ # KS.34.15.

•indro v®trå±i jighnate (ÇÇ. jaºghanat) # RV.6.56.2c; 8.17.8c; AV.20.5.2c; ÇÇ.6.7.10b.

•indro v®trå±y aprati # RV.9.23.7b.

•indro v®trå±y apratî jaghanvån # RV.7.23.3d; AV.20.12.3d; MS.4.10.5d: 155.15; TB.2.4.1.3d.

•indro v®trå±y apratî jaghåna # RV.6.44.14b.

•indro v®dhåm indra in medhirå±åm # RV.10.89.10c.

•indro vo d®çe bhûyåsaµ sûryaç cakßuße våta¿ prå±åya somo gandhåya brahma kßatråya # PB.1.3.9.

•indro vo’dya paråçaråit # AV.6.66.2d. Cf. indra enaµ.

•indro vya¯sam uta çuß±am indra¿ # MS.4.14.7b: 225.9.

•indro vy åsyac cak®vå¯ ®jiçvanå # RV.10.138.3d.

•indro’si satyåujå¿ (VS.ÇB.ÇÇ. viçvåujå¿) # VS.10.28; TS.1.8.16.1; KS.15.8; MS.2.6.12: 72.1; ÇB.5.4.4.11; TB.1.7.10.3; ÇÇ.16.18.4; MÇ.9.1.4. P: indra¿ KÇ.15.7.8.

•indro’sma¯ avatu vajrabåhu¿ # MS.4.14.7a: 225.13.

•indro ha cakre två båhåu # AV.2.27.3a.

•indro hanti v®ßabhaµ ça±¥ikånåm # RV.2.30.8d.

•indro hantu varaµ-varam # RVKh.10.103.2d; AV.6.67.2d; 11.9.20b; SV.2.1221d.

•indro ha brahmacarye±a # AV.11.5.19c.

•indro ha bhûtvåsurå¯s tatarha # AV.11.5.7d.

•indro harî yuyuje açvinå ratham # RV.1.161.6a.

•indro harî yuyojate # RV.8.70.7d; SV.1.268d.

•indro haryantam arjunam # RV.3.44.5a.

•indro havir ajußata # ÇÇ.1.14.13. See indra idaµ havir etc.

•indro havirdhåne # VS.8.56; TS.4.4.9.1.

•indro havißmån saga±o marudbhi¿ # MS.4.14.13c: 237.5; TB.2.8.3.8c.

•indro hetînåµ pratidhartå # VS.15.11; TS.4.4.2.1; MS.2.8.9: 113.10; KS.17.8; ÇB.8.6.1.6.

•indråujasåµ pate # TB.3.11.4.2. Cf. indra jyeß†hånåm.

•indråujaskåråujasvå¯s tvaµ sahasvån deveßv edhi # MS.4.7.3: 96.11. P: indråujaskåra MÇ.7.2.2. See next two, and indra ßo¥açinn.

•indråujasvinn ojasvî tvaµ deveßv asi # TS.3.3.1.1; ÇÇ.10.3.10. P: indråujasvin ApÇ.13.8.9. See under prec.

•indråujiß†håujiß†has (VSK. indråujasvann ojasvå¯s) tvaµ deveßv asi # VS.8.39; VSK.8.14.1; ÇB.4.5.4.12. P: indråujiß†ha KÇ.12.3.6. See under prec. but one.

•indhate v®trahantamam # RV.6.16.48b.

•indhanvabhir dhenubhî rapçadûdhabhi¿ # RV.2.34.5a.

•indhåna enaµ jarate (MS.KS. janate) svådhî¿ # RV.10.45.1d; VS.12.18d; TS.1.3.14.5d; 4.2.2.1d; MS.2.7.9d: 86.6; KS.16.9d; ÇB.6.7.4.3; ApMB.2.11.21d; N.4.24.

•indhåna¿ siß±av å dade # RV.8.19.31b; SV.2.1173b.

•indhånå agniµ svar (TS. suvar) åbharanta¿ # VS.15.49b; TS.4.7.13.3b; MS.2.12.4b: 147.6; KS.18.18b; ÇB.8.6.3.18.

•indhånå agne¿ sakhyu¿ çivasya # RV.10.3.4b.

•indhånåso b®had bhå¿ # RV.8.23.11b.

•indhånås två çataµ himå¿ # VS.3.18a; TS.1.5.5.4a; 7.5; MS.1.5.2a: 57.12; 1.5.8: 76.3; KS.6.9a; 7.6 (bis); 35.2; ÇB.2.3.4.21; ÇÇ.2.11.3a; ApÇ.6.16.12 (bis). Ps: indhånås två ApÇ.14.17.1; indhånå¿ KS.7.6.

•indhånås två çatahimå ®dhema # AV.19.55.4d.

•indhånås två suprajasa¿ suvîrå¿ # TS.1.6.2.1c; MS.1.4.1c: 47.7; KS.4.14c; Kåuç.3.1c.

•indhåno akro vidatheßu dîdyat # RV.1.143.7c; TB.1.2.1.13c; ApÇ.5.6.3c.

•indhåno agniµ vanavad vanußyata¿ # RV.2.25.1a; MS.4.14.10a: 230.15; TB.2.8.5.2a.

•indhîmahe två çaradåµ çatåni # Kåuç.40.13d.

•indhe två dîkßito aham # VS.20.24d.

•indhe råjå sam aryo namobhi¿ # RV.7.8.1a; SV.1.70a.

•invakå nakßatram # see invagå.

•invakåbhi¿ pras®jyante # ApG.1.2.16a.

•invakåbhya¿ svåhå # TB.3.1.4.3.

•invagå (KS. invakå) nakßatram # MS.2.13.20: 165.14; KS.39.13. Cf. m®gaçîrßaµ.

•invanto viçvaµ prati yann ®tena # RV.3.4.5b.

•ibho råjeva suvrata¿ # RV.9.57.3b; SV.2.1113b.

•ibhyån na råjå vanåny atti # RV.1.65.7b.

•ima å yåtam indava¿ # RV.1.137.2a.

•ima indra bharatasya putrå¿ # RV.3.53.24a.

•ima indra madåya te # SV.1.294a.

•ima indråya sunvire # RV.7.32.4a; SV.1.293a.

•ima u två puruçåka prayajyo # RV.6.21.10a.

•ima u två vi cakßate # RV.8.45.16a; SV.1.136a; Svidh.3.1.11.

•ima udvåsîkåri±a ime durbhûtam akran # TB.1.2.6.7; ApÇ.21.19.11. See imå uddhåsicåri±a.

•ima uptå m®tyupåçå¿ # AV.8.8.16a.

•ima ®tava¿ sarveßåµ bhûtånåµ prå±åir apa prasarpanti cotsarpanti ca # TA.1.14.3.

•ima ®tasya våv®dhur duro±e # RV.7.60.5c.

•ima eveti ca bravat # RV.6.54.2c.

•ima åindrå atisarå¿ # AV.5.8.2c.

•imaµ yajñaµ yajamånaµ ca sûråu # ApÇ.7.17.2b. See asmin yajñe yajamånåya sûrim.

•imaµ yajñaµ ratnadheyopa yåta # RV.4.34.1b.

•imaµ yajñaµ vardhayan viçvavedå¿ # MS.4.14.13a: 236.10; TB.2.8.3.8a.

•imaµ yajñaµ vitataµ viçvakarma±å # AV.2.35.5c; 19.58.5c.

•imaµ yajñaµ viçve avantu devå¿ # KS.35.3d; TB.2.5.5.1d; ApÇ.9.17.1d.

•imaµ yajñaµ sajûr upa # AV.6.35.2b; AÇ.8.11.4b; ÇÇ.10.9.17b.

•imaµ yajñaµ saptatantuµ tataµ na¿ # MS.1.7.1c: 109.6; KS.34.19c.

•imaµ yajñaµ saha patnîbhir etya # AV.19.58.6c.

•imaµ yajñaµ sahasåvan tvaµ na¿ # RV.3.1.22a.

•imaµ yajñaµ svadhayå ye yajante (KS. dadante) # KS.34.19b; AÇ.3.14.10b. See imaµ ca yajñaµ, and ya imaµ yajñaµ sva@.

•imaµ yajñaµ cano dhå agna uçan # RV.6.10.6a.

•imaµ yajñaµ jußamå±å (TB. @må±åv) upetam # MS.4.14.6d: 223.4; TB.2.8.4.5d.

•imaµ yajñaµ jußamå±e navena # TB.2.4.8.6c.

•imaµ yajñaµ tvam asmåkam indra # RV.4.20.3a.

•imaµ yajñaµ dadhatu çroßamå±å¿ # RV.7.51.1d; TS.2.1.11.6d; MS.4.14.14d: 238.13.

•imaµ yajñaµ divi deveßu dhehi # RV.7.11.5c.

•imaµ yajñaµ divi dhå¿ # VS.38.11; MS.4.9.9: 129.1; ÇB.14.2.2.17. See divi dhå imaµ, and yajñam imaµ divi.

•imaµ yajñaµ namaså hûyamåna¿ # RV.4.34.6b.

•imaµ yajñaµ nayata devatå na¿ # RV.4.58.10c; AV.7.82.1c; VS.17.98c; KS.40.7c; ApÇ.17.18.1c.

•imaµ yajñaµ nåsatyopa yåtam # RV.4.44.4b; AV.20.143.4b.

•imaµ yajñam adåbhya¿ # RV.5.5.2b.

•imaµ yajñam anu no våjasåtåu # RV.4.20.2d; VS.20.49d.

•imaµ yajñam abhi g®±îta viçve # RV.10.15.6b; VS.19.62b. See idaµ no havir, and cf. next.

•imaµ yajñam abhi viçve g®±anta¿ # Kåuç.6.9c. See imåµ våcam abhi, and cf. prec.

•imaµ yajñam abhisaµvasånå¿ # LÇ.2.9.1c.

•imaµ yajñam avata saµvidånå¿ # ApÇ.4.5.6d.

•imaµ yajñam avatåm adhvaraµ na¿ # AV.5.27.8d; VS.27.17c; TS.4.1.8.2c; MS.2.12.6c: 150.11; KS.18.17c.

•imaµ yajñam avantu no gh®tåcî¿ (MS.KS. avatu yå gh®tåcî; AÇ. avatu no gh®tåcî) # TS.4.4.12.4d; MS.3.16.4b: 189.2; KS.22.14d,14b; AÇ.4.12.2d.

•imaµ yajñam açvinå vardhayantå # MS.4.12.6a: 198.6; TB.2.5.4.6a.

•imaµ yajñam açvinobhå b®haspati¿ # RV.10.128.7c; TS.4.7.14.3c. See imaµ yajñaµ b®haspate, and ådityå rudrå açvinobhå.

•imaµ yajñam idaµ vaca¿ # RV.1.26.10b; 91.10a; 10.150.2a; SV.2.967b; MS.4.11.6a: 175.14; 4.12.1: 177.4; KS.2.14a. P: imaµ yajñam ÇÇ.3.12.5; MÇ.5.1.8.15.

•imaµ yajñam upa no yåtam acha # RV.4.14.1d.

•imaµ yajñaµ pitaro me jußantåm # AV.18.4.40b. See etaµ yajñaµ.

•imaµ yajñaµ pradivo me jußantåm # AV.1.15.1c.

•imaµ yajñaµ b®haspate’çvinobhå # KS.40.10c. See under imaµ yajñam açvinobhå.

•imaµ yajñaµ mimikßatåm (TB. @tam) # RV.1.22.13b; VS.8.32b; 13.32b; TS.3.3.10.2b; 5.11.3b; 4.2.9.3b; MS.2.7.16b: 100.8; KS.13.9b; 16.16b; 39.3b; JB.2.46 (45)b; TB.2.4.5.7b; ÇB.4.5.2.18b; 7.5.1.10; ÇÇ.3.18.14b; LÇ.4.4.8b.

•imaµ yama prastaram å hi sîda (AV. roha) # RV.10.14.4a; AV.18.1.60a; TS.2.6.12.6a; MS.4.14.16a: 243.2; AB.3.37.10; AÇ.2.19.22; 5.20.6. P: imaµ yama ÇÇ.8.6.13; Kåuç.84.2.

•imaµ yavam aß†åyogåi¿ # AV.6.91.1a. P: imaµ yavam Kåuç.28.17.

•imaµ ratham adhi ye sapta tasthu¿ # RV.1.164.3a; AV.9.9.3a.

•imaµ råtaµ sutaµ piba # RV.8.32.21c. See asya råtåu.

•imaµ råß†rasyåbhîvarge # AV.6.54.2c.

•imaµ lokam atho amum # RVKh.9.67.2b; SV.2.651b; TB.1.4.8.5b.

•imaµ logaµ (TA. lokaµ) nidadhan mo ahaµ rißam # RV.10.18.13d; AV.18.3.52b; TA.6.7.1b.

•imaµ vardhayatå gira¿ # AV.1.15.2c. Cf. yajñam imaµ va@.

•imaµ vahatum ågaman # AV.14.2.73b.

•imaµ vidhanto apåµ sadhasthe # RV.2.4.2a; 10.46.2a.

•imaµ viçåm ekav®ßaµ k®±u tvam # AV.4.22.1b.

•imaµ vi ßyåmi varu±asya påçam # TS.1.1.10.2a; 3.5.6.1a; TB.3.3.10.1; MÇ.1.3.5.17a; ApMB.1.5.17a (ApG.2.5.12); MG.1.11.20a. P: imaµ vi ßyåmi ApÇ.3.10.6; 8.8.14; 13.20.13. Cf. pra två muñcåmi va@, and pra må muñcåmi.

•imaµ vîram anu harßadhvam ugram # AV.6.97.3a; 19.13.6a. See imaµ sajåtå anu.

•imaµ v®ßa±aµ k®±utåikam in måm # ArS.1.6a.

•imaµ saµsråva±å uta # AV.19.1.2b. Cf. iha saµsråva±å.

•imaµ saµgråmaµ saµjitya # AV.11.9.26d.

•imaµ sajåtå anu vîrayadhvam # RV.10.103.6c; SV.2.1204c; VS.17.38c; TS.4.6.4.2c; MS.2.10.4c: 136.5; KS.18.5c. See imaµ vîram.

•imaµ sajåtå abhi saµviçadhvam # AV.3.3.4d.

•imaµ samindhißîmahi # Kåuç.89.13c.

•imaµ sam îrayåmasi # AV.8.2.5b.

•imaµ samudraµ (VS.MS.KS.ÇB. såhasraµ) çatadhåram utsam # VS.13.49a; TS.4.2.10.2a; MS.2.7.17a: 102.14; KS.16.17a; ÇB.7.5.2.34; TA.6.6.1a. P: imaµ samudram ApÇ.16.27.16. See sahasradhåraµ çatadhåram.

•imaµ sahasravîrye±a # AV.8.1.18c.

•imaµ såhasraµ etc. # see imaµ samudraµ etc.

•imaµ suyoniµ suv®taµ hira±mayam # ApÇ.16.12.11a.

•imaµ stanam ûrjasvantaµ (MÇ.ApÇ.16.12.11a, madhumantaµ) dhayåpåm # VS.17.87a; TS.5.5.10.6a,7; KS.40.6a; ApÇ.16.12.11a; 17.23.10; MÇ.6.2.6a. P: imaµ stanam KS.40.13; PG.1.16.20.

•imaµ stomaµ rodasî pra bravîmi # RV.3.54.10a.

•imaµ stomaµ sakratavo me adya # RV.2.27.2a; AÇ.3.8.1.

•imaµ stomaµ jußasva me (RV.1.12.12c, na¿) # RV.1.12.12c; 8.43.16c.

•imaµ stomam abhiß†aye # RV.8.12.4a.

•imaµ stomam arhate jåtavedase # RV.1.94.1a; AV.20.13.3a; SV.1.66a; 2.414a; MS.2.7.3a: 78.1; AB.6.12.12; KB.23.8; GB.2.2.22; PB.13.8.1; AA.1.5.3.14; AÇ.5.5.19; SMB.2.4.2a; HG.1.9.4a; ApMB.2.7.1a. Ps: imaµ stomam arhate AÇ.4.13.7; MG.1.1.16; 10.2; 2.2.5; imaµ stomam AÇ.7.7.8; ÇÇ.4.2.10; 8.2.11; 10.8.15; GG.4.4.5; KhG.1.2.6; imam Rvidh.1.22.1. Cf. B®hD.3.126.

•imaµ stomam ®bhukßa±a¿ # RV.8.7.9b.

•imaµ stomaµ purubhujå # RV.8.8.17b.

•imaµ sma prati haryata # AV.1.8.2b.

•imaµ sv agniµ çamaya (RV. harßaya) # RV.10.16.4d; AV.18.3.60f; TA.6.4.1d.

•imaµ sv asmåi h®da å sutaß†am # RV.2.35.2a; KS.12.15a.

•imaµ homå yajñam avata # AV.19.1.2a.

•imaµ kåmaµ mandayå gobhir açvåi¿ # RV.3.30.20a; 50.4a; TB.2.5.4.1a.

•imaµ ketum adadhur nû cid ahnåm # RV.6.39.3c.

•imaµ kravyådaµ çamayantv agnim # AV.3.21.8d. See amuµ etc.

•imaµ kravyåd å viveça # AV.12.2.43a. P: imaµ kravyåt Kåuç.71.8.

•imaµ gåva¿ prajayå vardayåtha # AV.14.1.32b.

•imaµ gåva¿ prajayå saµ viçåtha # AV.14.1.33a.

•imaµ goß†ham idaµ sada¿ # AV.7.75.2d.

•imaµ goß†haµ paçava¿ saµ sravantu # AV.2.26.2a.

•imaµ goß†haµ pra viveçånyokå¿ # AV.12.2.4b.

•imaµ ghå vîro am®tam # RV.8.23.19a.

•imaµ ca no gaveßa±am # RV.6.56.5a.

•imaµ ca yajñaµ sudhayå dadante # MS.1.7.1b: 109.1; 1.8.9b: 130.7. See under imaµ yajñaµ svadhayå.

•imaµ ca yonim anu yaç ca pûrva¿ # RV.10.17.11b; AV.18.4.28b; VS.13.5b; TS.3.1.8.3b; 4.2.8.3b; 9.5b; MS.2.5.10b: 61.14; KS.13.9b; 16.15b; 35.8b; ÇB.7.4.1.20; TA.6.6.1b.

•imaµ ca lokaµ paramaµ ca lokam # AV.19.54.5c.

•imaµ janå abhyutkroçata samråjaµ såmråjyaµ bhojaµ bhojapitaraµ svaråjaµ svåråjyaµ viråjaµ våiråjyaµ parameß†hinaµ pårameß†hyaµ råjånaµ råjapitaram # AB.8.17.5. Cf. imaµ devå abhyutkroçata.

•imaµ jambhasutaµ piba # RV.8.91.2c; JB.1.2.20c.

•imaµ jîvaµ jîvadhanyå¿ sametya # AV.12.3.4b.

•imaµ jîvebhya¿ paridhiµ dadhåmi # RV.10.18.4a; AV.12.2.23a; VS.35.15a; TB.3.7.11.3a; ÇB.13.8.4.12a; TA.6.10.2a; ApÇ.9.12.4a; 14.22.3a; AG.4.6.9; ApMB.2.22.24a (ApG.8.23.10). P: imaµ jîvebhya¿ ÇÇ.4.16.5; KÇ.21.4.25; Kåuç.72.17. Cf. B®hD.7.11 (B). Cf. jîvåtave te paridhiµ.

•imaµ jußasva girva±a¿ # RV.8.12.5a.

•imaµ ta upasthaµ madhunå saµ s®jåmi # SMB.1.1.3a.

•imaµ taµ çamayåmasi # TA.6.4.1c.

•imaµ taµ çukraµ madhumantam indum # VS.19.34c; MS.3.11.7c: 151.3; KS.38.2c; TB.2.6.3.2c; ÇB.12.8.1.3; ÇÇ.15.15.13c; Våit.30.12c; LÇ.5.4.15c.

•imaµ tapiß†hå ®tubhis tapantu # AV.11.1.16d.

•imaµ tam abhitiß†håmi # PG.1.3.8c. See idaµ tam adhi@.

•imaµ taµ paçya v®ßabhasya yuñjam # RV.10.102.9a; N.9.24a.

•imaµ taµ punar ådade’yam (read ’ham) # HG.1.11.11c. See tam ahaµ punar.

•imaµ tasmåi balaµ hara # AG.1.12.3.

•imaµ tîvrasutaµ piba # AA.5.1.1.26.

•imaµ trito bhûry avindad ichan # RV.10.46.3a.

•imaµ dayasvod ito’yam etu # AV.8.2.8b.

•imaµ devå abhyutkroçata samråjaµ såmråjyaµ bhojaµ bhojapitaraµ svaråjaµ svåråjyaµ viråjaµ våiråjyaµ råjånaµ råjapitaraµ parameß†hinaµ pårameß†hyam # AB.8.12.5. Cf. imaµ janå.

•imaµ devå asapatnaµ suvadhvaµ mahate kßatråya mahate jyåiß†hyåya mahate jånaråjyåyendrasyendriyåya (VSK.11.3.2 stops at jyåiß†hyåya; VSK.11.6.2 at jånaråjyåya) # VS.9.40; 10.18; VSK.11.3.2; 6.2; ÇB.5.3.3.12; 4.2.3. P: imaµ devå¿ YDh.1.299.

•imaµ devåso abhi saµviçadhvam # AV.8.5.21b.

•imaµ devåso abhi hiµk®±ota # AV.12.3.37d.

•imaµ dhåtå lokam asyåi dideça # AV.14.2.13b.

•imaµ dhiß±yam udakumbhaµ ca tri¿ pradakßi±aµ parivrajåtha dakßi±åi¿ på±ibhir dakßi±ån ûrûn åghnånå ehy evå3 idaµ madhû3 idaµ madhv iti vadatya¿ # AA.5.1.1.28.

•imaµ nara¿ parvatås tubhyam åpa¿ # RV.3.35.8a.

•imaµ naro maruta¿ saçcatånu # RV.7.18.25a.

•imaµ naro maruta¿ saçcatå v®dham # RV.3.16.2a.

•imaµ na¿ ç®±avad dhavam # RV.8.43.22c; 10.26.9d.

•imaµ nu måyinaµ huve # RV.8.76.1a; AB.5.4.16; KB.22.7; AÇ.8.8.2. P: imaµ nu måyinam ÇÇ.10.5.8. Cf. B®hD.6.96.

•imaµ nu somam antita¿ # RV.1.179.5a. P: imaµ nu somam Rvidh.1.26.5.

•imaµ no agna upa yajñam ehi # RV.10.124.1a. Cf. B®hD.8.41.

•imaµ no agne adhvaraµ jußasva # RV.7.42.5a.

•imaµ no agne adhvaram # RV.6.52.12a.

•imaµ no deva savita¿ # VS.11.8a; TS.4.1.1.3a; ÇB.6.3.1.20a. See imaµ me deva.

•imaµ no yajñaµ vihave jußasva (AV. ç®±otu) # RVKh.10.128.1c; AV.5.3.11c; TS.4.7.14.4c; KS.40.10c; TB.2.4.3.3c.

•imaµ no yajñaµ nayatu prajånan # TS.5.7.8.2b,3; TB.2.8.8.10b.

•imaµ no yajñam am®teßu dhehi # RV.3.21.1a; MS.4.13.5a: 204.8; KS.16.21a; AB.2.12.6; KB.28.2; TB.3.6.7.1a. P: imaµ no yajñam AÇ.3.4.1; ÇÇ.5.18.1; 10.12.15; 15.1.25. Cf. B®hD.1.51.

•imaµ no yajñam å gatam # RV.5.5.7c.

•imaµ no yajñam å gaman # RV.9.5.8c.

•imaµ no yajñam iha bodhy å gahi # RV.10.167.2c.

•imaµ no yajñam upa yåhi vidvån # RV.5.4.5b; AV.7.73.9b; MS.4.11.1b: 159.3; KS.2.15b; TB.2.4.1.1b; N.4.5b.

•imam agna (MS. agnå) åyuße varcase k®dhi (AV. naya; omitted in ÇG.) # AV.2.28.5a; TS.2.3.10.3a; 11.4; MS.2.3.4a: 31.11; KS.11.7a,8; 36.15a; TB.2.7.7.5a; TA.2.5.1a; ApÇ.19.24.8; 22.26.7; ÇG.1.27.7; HG.1.4.11; ApMB.2.4.2a (ApG.4.11.6). P: imam agne MÇ.5.2.2.10.

•imam agniµ çatahimå¿ saparyåt # ApMB.1.8.3d.

•imam agniµ saparyatu # AV.14.2.23d.

•imam agne camasaµ må vi jihvara¿ (TA. jîhvara¿) # RV.10.16.8a; AV.18.3.53a; TA.6.1.4a; AG.4.3.25. P: imam agne camasam Kåuç.81.9.

•imam agne vardhaya våv®dhåna¿ # AV.5.28.4b.

•imam añjaspåm ubhaye ak®±vata # RV.10.92.2a.

•imam adhvånaµ yam agåma dûråt (LÇ. dûram) # RV.1.31.16b; LÇ.3.2.7b. See yam adhvånam.

•imam anu prå±ita # PG.1.16.10.

•imam anu pråpaya # PG.3.11.10.

•imam annådyåya pra viçataµ svåhå # Kåuç.22.9d.

•imam anyena jayema lokam # LÇ.2.1.6d.

•imam apåµ saµgame sûryasya # RV.10.123.1c; VS.7.16c; TS.1.4.8.1c; MS.1.3.10c: 34.2; KS.4.3c; ÇB.4.2.1.10c; N.10.39c.

•imam apûpaµ catu¿çaråvaµ nirvapåmi kleçåvahaµ pit°±åµ såµparåye devena savitrå prasûta¿ # HG.2.14.3.

•imam amum åmußyåya±am amußyå¿ putram amußyåµ viçy avagamayata # KS.11.6. See next.

•imam amußya (VSK. imam amum amußya) putram amußyåi (VSK. amußyå¿) putram asyåi viçe # VS.9.40; 10.18; VSK.11.3.2; 6.2; ÇB.5.3.3.12; 4.2.3. P: imam amußya KÇ.15.5.33. See prec.

•imam açmånam å roha # AG.1.7.7a; SMB.1.2.1a; GG.2.2.4. P: imam açmånam KhG.1.3.19. See under å tiß†hemam.

•imam aham ådityebhyo bhågaµ nir vapåmy åmußmåd amußyåi viço’vaganto¿ # TS.2.3.1.4; ApÇ.19.20.15.

•imam ådityå uta viçve ca devå¿ # AV.1.9.1c.

•imam ådityå vasunå samukßata # AV.5.28.4a.

•imam å bhaja gråme açveßu goßu # TB.2.4.7.7a. See emaµ bhaja.

•imam å ç®±udhî havam # AÇ.2.14.31a; ÇÇ.1.17.19a. Designated as namråu (sc. ®cåu) ÇÇ.1.17.18.

•imam induµ marm®janta våjinam # RV.1.135.5b.

•imam indraµ vahniµ paprim anv årabhadhvam # AV.12.2.47a. P: imam indram Kåuç.72.7.

•imam indra gavåçiram # RV.3.42.7a; AV.20.24.7a.

•imam indra vardhaya kßatriyaµ me (TB. kßatriyå±åm) # AV.4.22.1a; TB.2.4.7.7a; Kåuç.14.24; 17.28.

•imam indra v®ßabhaµ k®±u # TB.2.4.7.2d.

•imam indra saµ s®ja vîrye±a # AV.5.28.4c.

•imam indra sutaµ piba # RV.1.84.4a; 8.6.36c; SV.1.344a; 2.299a; PB.12.12.4a; AÇ.7.8.3; ÇÇ.11.11.19; 12.26.7,8; ApÇ.12.19.5a. P: imam indra Svidh.2.6.5. Cf. indra piba sutånåm.

•imam indro adîdharat # RV.10.173.3a; KS.35.7a. See indra etam.

•imam u tyam atharvavat # RV.6.15.17a.

•imam u ßu tvam etc. # see imam û etc.

•imam ûr±åyuµ varu±asya nåbhim # VS.13.50a; MS.2.7.17a: 102.17; KS.16.17a; ÇB.7.5.2.35. See imåm etc.

•imam û (MS. u, but MÇ. û) ßu tvam asmåkam (TA.ApÇ. ßu tyam asmabhyam) # RV.1.27.4a; SV.1.28a; 2.847a; MS.4.9.11a: 132.11; TA.4.11.8a; ApÇ.15.16.10; MÇ.4.4.35.

•imam û ßu vo atithim ußarbudham # RV.6.15.1a; AB.5.6.6; KB.23.1,3; ÇB.13.5.1.12; AÇ.4.13.7; 7.12.6; ÇÇ.14.57.9. P: imam û ßu ÇÇ.10.6.2,20.

•imam odanaµ ni dadhe bråhma±eßu # AV.4.34.8a.

•imaµ paktvå suk®tåm eta lokam # AV.11.1.18d. Cf. paktåudanasya.

•imaµ paçuµ paçupate te adya # TS.3.1.4.1a; MÇ.1.8.3.1a.

•imaµ paçcåd anu jîvåtha sarve # TS.5.7.4.4d.

•imaµ paçyann itaraµ jåtavedasam # RV.10.16.10b; AV.12.2.7b.

•imaµ pråçnantv ®tubhir nißadya # AV.12.3.32d.

•imaµ badhnåmi te ma±im # AV.19.28.1a.

•imaµ bibharmi vara±am # AV.10.3.12a.

•imaµ bibharmi suk®taµ te aºkuçam # RV.10.44.9a; AV.20.94.9a.

•imaµ ma±¥ûkam abhy etv avrata¿ # AV.7.116.2b.

•imaµ mahe vidathyåya çûßam # RV.3.54.1a; AB.1.28.4; AÇ.2.17.7. Ps: imaµ mahe vidathyåya ÇÇ.15.3.2; imaµ mahe VHDh.6.60. Cf. B®hD.4.121; Rvidh.2.4.5, note.

•imaµ må hi¯sîr ekaçaphaµ paçum (TS.KS. paçûnåm) # VS.13.48a; TS.4.2.10.2a; MS.2.7.17a: 102.12; KS.16.17a; ÇB.7.5.2.33. P: imaµ må hi¯sîr ekaçapham ApÇ.16.27.15.

•imaµ må hi¯sîr dvipådaµ paçum (TS.KS. paçûnåm) # VS.13.47a; TS.4.2.10.1a; MS.2.7.17a: 102.10; KS.16.17a; ÇB.7.5.2.32. Ps: imaµ må hi¯sîr dvipådam ApÇ.16.27.14; MÇ.6.1.7; imaµ må hi¯sî¿ KÇ.17.5.19.

•imaµ me agadaµ k®ta (AV. k®dhi) # RV.10.97.2d; AV.6.95.3d; VS.12.76d; TS.4.2.6.1d; MS.2.7.13d: 93.4; KS.16.13d; ÇB.7.2.4.27. See tam u me etc.

•imaµ me agne purußaµ mumugdhi # AV.6.111.1a. P: imaµ me agne Kåuç.8.24.

•imaµ me adya pûrußam # AV.6.138.1c.

•imaµ me kuß†ha pûrußam # AV.5.4.6a.

•imaµ me gaºge yamune sarasvati # RV.10.75.5a; TA.10.1.13a; MahånU.5.4a; N.9.26a. P: imaµ me gaºge VåsuU.2; VHDh.8.12. Cf. B®hD.2.137 (B).

•imaµ methim abhisaµviçadhvam # AV.8.5.20c.

•imaµ me deva savita¿ # MS.2.7.1a: 74.8; KS.15.11a. See imaµ no deva.

•imaµ me pari rakßata # AV.8.2.20d.

•imaµ me pratisaµvådinam # HG.1.15.6c.

•imaµ me vanata havam # RV.8.7.9c.

•imaµ me varu±a çrudhi # RV.1.25.19a; SV.2.935a; VS.21.1a; TS.2.1.11.6a; MS.4.10.2a: 146.8; 4.14.17a: 246.1; KS.4.16a; AÇ.2.17.15; ApMB.1.4.12a (ApG.2.5.2). Ps: imaµ me varu±a TS.2.5.12.1; 4.2.11.3; MS.4.10.4: 153.5; 4.12.4: 188.13; KS.11.12,13; 12.15; 21.13; TB.3.7.11.3; 12.6; TA.2.3.1; 4.1; 4.20.3; ÇÇ.3.14.5; 9.26.3 (comm.); KÇ.25.9.13; ApÇ.3.11.2; 9.12.4; MÇ.5.2.4.43; ÇG.5.2.4; PG.1.2.8; ApMB.1.7.3; 8.11; 2.4.7; 22.14 (ApG.2.6.4,10; 4.11.22; 8.23.9); HG.1.3.6; 8.16; 9.7; 17.6; 18.6; 19.8; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; BDh.2.4.7.9; VHDh.8.15; B®hPDh.2.131; imaµ me KÇ.19.7.14.

•imaµ me ç®±utaµ havam # RV.8.85.2b.

•imaµ me stomam açvinå # RV.8.85.2a.

•imasya påhy andhasa¿ # RV.8.13.21b.

•imå agne matayas tubhyaµ jåtå¿ # RV.10.7.2a.

•imå abhi pra ±onuma¿ # RV.8.6.7a; AÇ.7.8.1; ÇÇ.12.11.20.

•imå astaµ navasva iva gman # RV.4.34.5d.

•imå asmåkam # MS.1.10.3: 143.6; MÇ.1.1.2.35.

•imå asmåi matayo våco asmad å # RV.10.91.12a.

•imå asya pratûrtaya¿ # RV.8.13.29a.

•imå asya çurudha¿ santi pûrvî¿ # RV.3.38.5b.

•imå åpa¿ # ApÇ.11.20.9.

•imå åpa¿ pra bharåmi # AV.3.12.9a; 9.3.23a.

•imå åpa¿ çam u me santu devî¿ # VS.4.1; ÇB.3.1.2.6. P: imå åpa¿ KÇ.7.2.9.

•imå åpa¿ çivatamå¿ # AB.8.7.2a; 13.2.

•imå åpa¿ suprapå±å iha sta # ArS.4.12d.

•imå indraµ varu±aµ me manîßå¿ # RV.4.41.9a.

•imå u te pra±yo vardhamånå¿ # RV.3.38.2c.

•imå u te manave bhûrivårå¿ # RV.3.57.4c.

•imå u te svapåka pratîcî¿ # RV.4.3.2d.

•imå u två pasp®dhånåso atra # RV.7.18.3a.

•imå u två purutamasya kåro¿ # RV.6.21.1a; AB.5.20.14; KB.20.3; 26.12; ÇÇ.14.50.2a. Ps: imå u två purutamasya ÇÇ.10.10.5; 14.24.4; 60.2; 71.3; imå u två AÇ.8.7.23; 9.7.29,35; ÇÇ.11.5.1.

•imå u två purûvaso # RV.8.3.3a; AV.20.104.1a; SV.1.146a,250a; 2.957a; VS.33.81a; KB.24.7; ÇÇ.11.11.11; Våit.39.9; 41.13. P: imå u två VS.33.97. See next.

•imå u två çatakrato # RV.6.45.25a. See prec.

•imå u två sute-sute # RV.6.45.28a; SV.1.201a.

•imå uddhåsicåri±a (!) ime durbhûdam (!) akran # MÇ.7.2.7. See ima udvåsîkåri±a.

•imå u måm upa tiß†hantu råya¿ # TB.1.2.1.21a; ApÇ.5.14.5a.

•imå u va¿ sudånava¿ # RV.8.7.19a.

•imå u våµ diviß†aya¿ # RV.7.74.1a; SV.1.304a; 2.103a; AB.5.6.7; AÇ.7.12.7; ÇÇ.6.6.8; 10.6.6. P: imå u våm AÇ.4.15.2.

•imå u våµ bh®mayo manyamånå¿ # RV.3.62.1a; AÇ.7.9.2. P: imå u våµ bh®maya¿ ÇÇ.12.11.24.

•imå u ßu çrudhî gira¿ # RV.1.26.5c; 45.5b; 2.6.1c.

•imå eva tå ußaso yå prathamå vyåuchan # TB.2.5.6.5a.

•imå¿ prajå ajanayan manûnåm # RV.1.96.2b; MS.4.10.6b: 157.14; KS.21.14b; AB.2.33.6.

•imåµ rudråya tavase kapardine # TS.4.5.10.1a. See imå rudråya etc.

•imå¯ låjån å vapåmi (PG. vapåmy agnåu) # PG.1.6.2a; HG.1.20.3a.

•imå¯ lokån anapajayyam abhyajayan # TA.10.1.10b.

•imåµ våcaµ na vedhasåm # RV.1.129.1g.

•imåµ våcam anajå parvatacyute # RV.5.54.1b.

•imåµ våcam abhi viçve g®±anta¿ # VS.2.18c; TS.1.1.13.3c; MS.1.1.13c: 9.4; ÇB.1.8.3.25. See imaµ yajñam abhi.

•imåµ våµ mitråvaru±å suv®ktim # RV.7.36.2a.

•imåµ vi minve am®tasya çåkhåm # ÇG.3.2.5a.

•imåµ çålåµ savitå våyur indra¿ # AV.3.12.4a.

•imåµ sameta paçyata # RV.10.85.33b; AV.14.2.28b; SMB.1.2.14b; PG.1.8.9b; ApMB.1.9.5b; HG.1.19.4b; MG.1.12.1b. Cf. vadhûµ sameta.

•imåµ su nåvam åruham # TS.1.5.11.5a; KS.2.3a; ApÇ.10.9.4. See under åditya nåvam.

•imåµ su pûrvyåµ dhiyam # RV.8.6.43a.

•imåµ suv®ktiµ v®ßa±å jußethåm # RV.7.70.7b; 71.6b; 73.3b.

•imå gåva¿ sarame yå åicha¿ # RV.10.108.5a.

•imå gåva¿ saha çriyå # LÇ.1.2.4b.

•imå gira ådityebhyo gh®tasnû¿ # RV.2.27.1a; VS.34.54a; KS.11.12a; AÇ.3.8.1; N.12.36a. Cf. B®hD.4.83.

•imå gira¿ savitåraµ sujihvam # RV.7.45.4a.

•imå gira¿ somapå¿ somav®ddha # RV.3.39.7c.

•imå giro açvinå yußmayantî¿ # RV.2.39.7c.

•imå giro nåsatyopa yåtam # RV.8.57 (Vål.9).4b.

•imåµ kumårîµ saha no bhagena # AV.2.36.1b.

•imåµ khanåmy oßadhim (ApMB. oßadhîm) # RV.10.145.1a; AV.3.18.1a; ApMB.1.15.1a (ApG.3.9.6). Ps: imåµ khanåmi Kåuç.36.19; imåm Rvidh.4.12.1,3. Cf. B®hD.8.55.

•imåµ gåyatravartanim # RV.8.38.6a.

•imå ca viçvå (KS. imå viçvå) bhuvanåni samrå† (AV. bhuvanåny anta¿) # AV.3.20.8b; KS.14.2b; VS.9.24b; TS.1.7.10.1b; ÇB.5.2.2.6b. See next.

•imå ca viçvå (KS. imå viçvå) bhuvanåni sarvata¿ # VS.9.25b; TS.1.7.10.1b; MS.1.11.4b: 165.5; KS.14.2b; ÇB.5.2.2.7b. See prec.

•imå ca viçvå bhuvanåny asya # RV.3.55.19c; N.10.34c.

•imå ca viçvå bhuvanåbhi majmanå # RV.9.110.9b; SV.2.846b. Cf. AV.13.1.14,37.

•imå jußasva no gira¿ # RV.3.40.8c; AV.20.6.8c; MS.4.12.3c: 184.10.

•imå jußasva haryaçva yojanå # RV.8.90.3c.

•imå jußethåµ savanå # RV.8.38.5a.

•imå juhvånå yußmad å namobhi¿ # RV.7.95.5a; MS.4.14.3a: 219.6; KS.4.16a; TB.2.4.6.1a; AÇ.2.12.5. P: imå juhvånå¿ KS.17.18; TB.2.8.2.8; ÇÇ.2.4.4; 6.10.2.

•imåµ ca na¿ p®thivîµ viçvadhåyå¿ # RV.3.55.21a.

•imåµ ca våcaµ pratiharyathå nara¿ # RV.1.40.6c.

•imåµ janatåµ saµ g®h±åmi # TB.3.8.1.1.

•imå¯ janån saµmanasas k®dhîha # AV.6.74.3d.

•imåµ jußadhvam åhutim # AV.11.10.14c.

•imå te våjinn avamårjanåni # RV.1.163.5a; VS.29.16a; TS.4.6.7.2a; KS.40.6a.

•imå dåtam abhiß†aye # RV.8.8.17d.

•imå diço abhi harantu te balim # AV.19.45.4d.

•imå dhånå gh®tasnuva¿ # RV.1.16.2a; TB.2.4.3.10a.

•imå nårîr avidhavå¿ supatnî¿ # RV.10.18.7a; AV.12.2.31a; 18.3.57a; TA.6.10.2a; AG.4.6.12. P: imå nårî¿ ÇÇ.4.16.6; Kåuç.72.11. Cf. B®hD.7.12.

•imåni ta uditå çaµtamåni # AV.7.68.2c; MS.4.12.6c: 198.11. See imåni te duritå.

•imåni tubhyaµ svasarå±i yemire # RV.3.60.6c.

•imåni te duritå såubhagåni # TB.2.5.4.6c. See imåni ta uditå.

•imåni trî±i viß†apå # RV.8.91.5a; JB.1.221a.

•imåni yåni pañcendriyå±i # AV.19.9.5a.

•imåni våµ bhågadheyåni sisrate # RV.8.59 (Vål.11).1a. P: imåni våµ bhågadheyåni AÇ.7.9.2; 8.2.13; ÇÇ.12.11.17. Cf. B®hD.3.119.

•imåni havyå prayatå jußå±å # TB.3.1.2.10c.

•imå nu kaµ bhuvanå sîßadhåma (SV.TA.ApÇ.MÇ. sîßadhema) # RV.10.157.1a; AV.20.63.1a; 124.4a; SV.1.452a; 2.460a; VS.25.46a; AB.5.19.12; KB.26.13; GB.2.6.12; AA.5.2.2.9; TA.1.27.1a; AÇ.8.3.1; ÇÇ.18.15.2; Våit.32.12; MÇ.7.2.6a; ApÇ.20.21.14; 21.22.1a. P: imå nu kam AÇ.8.7.24; ÇÇ.10.10.7; 12.12.14; KÇ.20.8.11. Cf. B®hD.8.61.

•imån g®hå¯ upa jujußå±a ehi # AV.18.2.21b.

•imåµ ta indra suß†utim # RV.8.12.31a.

•imåµ tåm api nahye (HG. tåµ prati muñce) ’ham # ApMB.2.8.10c; HG.1.11.4c.

•imåµ te dhiyaµ pra bhare maho mahîm # RV.1.102.1a; VS.33.29a; KB.26.12; TB.2.7.13.4a. P: imåµ te dhiyam ÇÇ.9.17.3; 10.10.6.

•imåµ te våcaµ vasûyanta åyava¿ # RV.1.130.6a.

•imåµ tvam indra mî¥hva¿ # RV.10.85.45a; SMB.1.2.19a; ApMB.1.4.6a (ApG.2.5.2); HG.1.20.2a. P: imåm Rvidh.3.22.4.

•imåµ diçaµ manußyå±åm # TA.6.9.1c.

•imåµ devatåm udgåyantîm anûdgåya (MÇ. devatåm udgåya) # ApÇ.20.13.8; MÇ.9.2.3.

•imåµ devå ajußanta viçve # KS.1.9c; ApÇ.2.2.6c; MÇ.1.2.4.19c.

•imåµ dhiyaµ vårkåryåµ ca devîm # RV.1.88.4b.

•imåµ dhiyaµ çataseyåya devîm # RV.3.18.3d; AV.3.15.3d.

•imåµ dhiyaµ çikßamå±asya deva # RV.8.42.3a; TS.1.2.2.2a; 6.1.3.2; MS.1.2.2a: 11.1; KS.2.3a; AB.1.13.25; KB.7.10; AÇ.4.4.6. Ps: imåµ dhiyaµ çikßamå±asya ÇÇ.5.6.3; 6.10.11; ApÇ.10.9.3; ÇG.5.2.4; imåµ dhiyam MS.4.14.3: 218.13; AÇ.7.9.3 (or to next ?).

•imåµ dhiyaµ saptaçîrß±îµ pitå na¿ # RV.10.67.1a; AV.20.91.1a; Våit.33.21. P: imåµ dhiyam AÇ.7.9.3 (or to prec. ?). Cf. B®hD.7.107.

•imåµ dhiyaµ såtaye takßatå na¿ # RV.3.54.17d.

•imåµ nara¿ k®±uta va¿ # KS.1.9a. See next.

•imåµ narå¿ (MÇ.ApÇ.11.5.1a, nara¿) k®±uta vedim etya (MÇ. etat; v.l. eta) # TB.3.7.7.13a; ApÇ.2.2.6a; 11.5.1a; MÇ.1.2.4.19a. See prec.

•imåµ nårîµ suk®te dadhåta # AV.14.1.59b.

•imåµ nårîµ prajayå vardhayantu # AV.14.1.54d.

•imån no etc. # see imån me etc.

•imån paçyann iti ß†uhi # RV.5.53.3d.

•imån påt°n am®tenå samaºdhi # AV.3.12.8c.

•imån me (ApÇ. no) mitråvaru±åu (ApÇ. @varu±å) # MS.1.5.14a (ter): 83.4,17; 84.9; KS.7.3a,11; AÇ.2.5.2a,12a; ApÇ.6.24.4a; MÇ.1.6.3.8a,15a; ÇG.3.6.2a.

•imåny arvata¿ padå # AV.10.4.7c.

•imån rakßatu purußån å jarim±a¿ # AV.18.3.62c.

•imån sp®ça manmabhi¿ çûra våjån # RV.4.3.15b.

•imå påtrå±i çundhata # TB.3.7.4.2b; ApÇ.1.11.10b.

•imå prå±åpånåu # TB.3.7.4.11a. See imåu etc.

•imå brahma pîpihi såubhagåya # VS.14.2d; KS.17.1d; ÇB.8.2.1.5. See idaµ brahma pip®hi.

•imå brahma b®haddivo vivakti (AV.5.2.8a, @diva¿ k®±avat) # RV.10.120.8a; AV.5.2.8a; 20.107.11a. P: imå brahma Kåuç.34.21.

•imå brahma brahmavåha¿ # RV.3.41.3a; AV.20.23.3a; KS.26.11a; TB.2.4.6.2a.

•imå brahma çasyamånåni jinvata # RV.10.66.12d.

•imå brahma sadhamåde jußasva # RV.7.22.3c; AV.20.117.3c; SV.2.279c; MS.4.12.4c: 189.4; KS.12.15c.

•imå brahma sarasvati # RV.2.41.18a.

•imå brahmå±i jaritå vo arcat # RV.1.165.14d; MS.4.11.3d: 170.6; KS.9.18d.

•imå brahmå±i n®patîva jinvatam # RV.7.104.6d; AV.8.4.6d.

•imå brahmå±i yuvayûny agman # RV.7.70.7c; 71.6c.

•imå brahmå±i vardhanå # RV.5.73.10a.

•imå brahmå±y ayam indra soma¿ # RV.1.177.4b.

•imå brahmå±y ®cyante yuvabhyåm # RV.7.70.6d.

•imå brahmendra tubhyaµ ça¯si # RV.10.148.4a.

•imå bhavantu viçvata¿ # RV.1.10.12b; VS.5.29b; TS.1.3.1.2b; MS.1.2.11b: 21.4; KS.2.12b; ÇB.3.6.1.24b; ApMB.1.2.6b.

•imå bhuvan savanå teßu harya # RV.10.112.7d.

•imåm ag®bh±an raçanåm ®tasya # VS.22.2a; TS.4.1.2.1a; 5.1.2.1; 7.1.11.1a; MS.3.12.1a: 159.13; KSA.1.2a; TB.3.8.3.2; ÇB.13.1.2.1; ApÇ.16.2.1; 20.3.3. P: imåm ag®bh±an MÇ.9.2.1.

•imåm agnis tråyatåµ gårhapatya¿ # SMB.1.1.11a; PG.1.5.11a; ApMB.1.4.8a (ApG.2.5.2); HG.1.19.7a.

•imåm agne çara±iµ mîm®ßo na¿ # RV.1.31.16a; AV.3.15.4a; LÇ.3.2.7a; AG.1.23.25.

•imå madhumatîr mahyam # SMB.1.8.2a; GG.3.6.2. P: imå madhumatî¿ KhG.3.1.46.

•imåm asya pråçaµ jahi # NîlarU.24a. See tasya pråçaµ.

•imåm aham asya v®kßasya çåkhåm # ÇG.3.2.8a.

•imåm åghoßann avaså sahûtim # RV.10.89.16c.

•imå månußî¿ prajå¿ # PG.1.15.8b. See ity åhur.

•imåm indra hastacyutim # MS.2.7.12a: 92.13; MÇ.6.1.5.

•imåm uc chrayåmi bhuvanasya çåkhåm # ÇG.3.2.6a; PG.3.4.4a.

•imå muñcantu tvåußadhî¿ # AV.10.1.11d.

•imåm upasadaµ vane¿ # RV.2.6.1b; AB.1.25.7.

•imåm u ßu somasutim upa na¿ # RV.7.93.6a.

•imåm û nu kavitamasya måyåm # RV.5.85.6a; N.6.13.

•imåm ûrjaµ pañcadaçîµ ye praviß†å¿ # TB.3.7.4.3a; ApÇ.4.1.8a.

•imåm ûr±åyuµ varu±asya måyåm # TS.4.2.10.3a. P: imåm ûr±åyum ApÇ.16.27.17. See imam etc.

•imåm û ßu prabh®tiµ såtaye dhå¿ # RV.3.36.1a; AB.6.18.3; 19.4; GB.2.4.3; 6.1 (bis). P: imåm û ßu AÇ.5.16.2; 7.5.20; ÇÇ.7.24.5.

•imåm û ßv åsurasya çrutasya # RV.5.85.5a.

•imå me agna (MS.MÇ. agnå) iß†akå dhenava¿ santu # VS.17.2; VSK.18.2; TS.4.4.11.3,4; 5.4.2.4; MS.2.8.14 (bis): 118.14,16; 3.3.4: 36.2; KS.17.10; 21.6; ÇB.9.1.2.16; ApÇ.17.11.2; MÇ.6.2.4. P: imå me KÇ.18.2.9. Cf. etå me etc.

•imå me viçvatovîrya¿ # SMB.1.8.1a; GG.3.6.1. P: imå me KhG.3.1.45.

•imåm eßåµ p®thivîµ vasta eka¿ # AV.10.8.36a; JUB.1.34.7a,8.

•imåµ pit®bhyo gåm upåkaromi # HG.2.15.2a.

•imåµ pratnåya suß†utiµ navîyasîm # RV.10.91.13a.

•imåµ pråcîm udîcîm # TB.3.7.4.8a; ApÇ.1.2.1a.

•imåµ bhûmiµ p®thivîµ brahmacårî # AV.11.5.9a.

•imåµ ma indra suß†utim # RV.8.6.32a.

•imåµ mahîµ praty avarohema # MG.2.7.4c.

•imåµ måtråµ mimîmahe # AV.18.2.38a; Kåuç.85.3,12.

•imåµ me agne samidhaµ jußasva # RV.10.70.1a.

•imåµ me agne samidham # RV.2.6.1a; AB.1.25.7; KB.8.8; AÇ.4.8.11; ÇÇ.5.11.2,10. P: imåµ me agne samidham imåm AÇ.4.13.7.

•imåµ me maruto giram # RV.8.7.9a.

•imå yå¿ pañca pradiça¿ # AV.3.24.3a. Cf. under imå yå devî¿.

•imå yå gåva ågaman # HG.1.18.2a.

•imå yå gåva¿ sa janåsa indra¿ # RV.6.28.5c; AV.4.21.5c; KS.13.16c; TB.2.8.8.12c.

•imå yå devî¿ pradiçaç catasra¿ # AV.2.10.4a. See yå dåivîç, and cf. imå yå¿ pañca.

•imå yå brahma±aspate # AV.19.8.6a; Nakß.26.6a.

•imå yås tisra¿ p®thivî¿ # AV.6.21.1a. P: imå yås tisra¿ Kåuç.30.8. Cf. tisra imå¿, and tisro divas tisra¿.

•imå yås te çataµ hirå¿ # AV.7.35.2a. Cf. yås te çataµ dha@, and çatasya dhamanînåm.

•imå råß†rabh®to’m®tå¿ # AB.8.7.2d.

•imå råß†rasya vardhanî¿ # AB.8.7.2c.

•imå rudråya tavase kapardine # RV.1.114.1a; VS.16.48a; MS.2.9.9a: 127.9; KS.17.16a; ÇG.5.6.2. Ps: imå rudråya tavase MÇ.5.1.9.28; –11.7.1 (bis); imå rudråya MS.4.12.1: 178.15; ÇÇ.4.20.2; ApÇ.15.18.5 (comm.); AG.4.8.23; MG.1.13.10; B®hPDh.9.117; imå¿ Rvidh.1.23.7; B®hD.3.139. Designated as gharmasaµstavanaµ sûktam Rvidh.1.23.6. See imåµ rudråya.

•imå rudråya sthiradhanvane gira¿ # RV.7.46.1a; TB.2.8.6.8a; N.10.6a. Ps: imå rudråya sthiradhanvane ÇÇ.4.20.2; AG.4.8.23; imå¿ Rvidh.2.26.1.

•imåv agnî vi dhårayan # Kåuç.71.1b.

•imå vayaµ plavåmahe # ApÇ.21.20.3a. See etå vayaµ, and takå.

•imå vardhantu våµ gira¿ # TS.4.7.1.1b; 5.7.3.2b; MS.4.10.1b: 142.3; TB.3.11.3.1b; AÇ.2.8.3b.

•imå viçvå etc. # see imå ca viçvå etc.

•imå vo havyå cak®må jußadhvam # RV.10.15.4b; AV.18.1.51b; VS.19.55b; TS.2.6.12.2b; MS.4.10.6b: 156.12; KS.21.14b.

•imå vo havyå maruto rare hi kam # RV.7.59.5c.

•imå çaphånåµ sanitur nidhånå # RV.1.163.5b; VS.29.16b; TS.4.6.7.2b; KS.40.6b.

•imåç ca pradiço yasya båhû # AV.4.2.5c. See diço yasya, and yasyemå¿ pradiço.

•imå såtåni venyasya våjina¿ # RV.2.24.10c.

•imås ta indra p®çnaya¿ # RV.8.6.19a; SV.1.187a.

•imås tad asya (ÇÇ. tu tasya) gå rakßa # AV.20.136.11c; ÇÇ.12.24.2.4c.

•imås tad åpo varu±a¿ # TA.10.1.14c; MahånU.5.8c.

•imås tisro devapurå¿ # AV.5.28.10a.

•imås tu tasya etc. # see imås tad asya etc.

•imå¿ sarvasya bheßajî¿ # AB.8.7.2b.

•imå harî vahatas tå no acha # RV.1.165.4d; VS.33.78d; MS.4.11.3d: 168.13; KS.9.18d.

•imå havyå jåtavedo jußasva # RV.3.21.1b; KS.16.21b; MS.4.13.5b: 204.8; AB.2.12.7; TB.3.6.7.1b.

•imå havyå jujuß†ana # MS.4.10.5c: 154.13.

•imå havyå jußanta na¿ # RV.6.52.11c.

•imå havyåni våµ hitå # RV.8.9.14b; AV.20.141.4b.

•imå havyåny ånußak # RV.8.44.8b.

•imå hi två mataya stomataß†å¿ # RV.3.43.2c.

•imå hi tvåm ûrjo vardhayanti # RV.2.11.1c.

•imå hi våµ go®jîkå madhûni # RV.3.58.4c.

•im im im svar±ajyoti¿ # MS.4.9.22: 136.9.

•ime ka±veßu våm atha # RV.8.9.14d; AV.20.141.4d.

•ime g®hå açvinedaµ duro±am # RV.5.76.4b.

•ime g®hå mayobhuva¿ # AV.7.60.2a.

•ime catvåro rajaso vimånå¿ (MÇ. vimåne) # KS.13.15a; MÇ.1.6.4.21a. See ye panthåno bahavo, and ye catvåra¿ pathayo.

•ime cit tava manyave # RV.1.80.11a.

•ime cid asya jrayaso nu devî # RV.5.32.9c.

•ime cid indra rodasî apåre # RV.3.30.5c; N.6.1.

•ime cetåro an®tasya bhûre¿ # RV.7.60.5a. Cf. B®hD.6.7 (B).

•ime jayantu paråmî jayantåm # AV.8.8.24.

•ime jîvå avidhavå¿ sujåmaya¿ # Kåuç.72.12.

•ime jîvå vi m®tåir åvav®tran (TA. åvavarttin !) # RV.10.18.3a; AV.12.2.22a; TA.6.10.2a; AG.4.4.9. P: ime jîvå¿ Kåuç.71.18; 86.21. Cf. B®hD.7.11 (B).

•ime ta indra te vayaµ puruß†uta # RV.1.57.4a; AV.20.15.4a; SV.1.373a.

•ime ta indra somå¿ # RV.8.2.10a; SV.1.212a.

•ime turaµ maruto råmayanti # RV.7.56.19a; MS.4.14.18a: 247.12; TB.2.8.5.6a.

•ime te stokå bahulå ehy arvåº # AV.4.38.6c.

•ime divo animißå p®thivyå¿ # RV.7.60.7a.

•ime dhåsur am®tåsa¿ puråjå¿ # RV.7.97.5b; KS.17.18b.

•ime dhenû am®taµ ye duhåte # TB.2.4.8.6a.

•ime naro v®trahatyeßu çûrå¿ # RV.7.1.10a.

•ime nu te raçmaya¿ sûryasya # RV.1.109.7c; TB.3.6.11.1c; ApMB.2.3.2c.

•ime’nu dyåvåp®thivî samîcî # TB.2.4.8.5a.

•ime paçcå p®dåkava¿ # AV.10.4.11c.

•ime pîtå ukßayanta dyumantam # RV.6.17.4b.

•ime bhojå aºgiraso virûpå¿ # RV.3.53.7a.

•ime mandråsa¿ # ÇÇ.15.8.20. Comm. adds açvinå, and designates the mantra as såupar±î.

•ime mayûkhå upa sedur û sada¿ (AV. upa tastabhur divam) # RV.10.130.2c; AV.10.7.44a.

•ime mahî rodasî nåviviktåm # RV.10.112.4b.

•ime må pîtå yaçasa urußyava¿ # RV.8.48.5a.

•ime måsåç cårdhamåsåç ca sarveßåµ bhûtånåµ prå±åir apa prasarpanti cotsarpanti ca # TA.1.14.3.

•ime mitro varu±o dû¥abhåsa¿ # RV.7.60.6a.

•ime me devå ayam asmi sarva¿ # RV.10.61.19b.

•ime yåmåsas tvadrig abhûvan # RV.5.3.12a.

•ime ye te su våyo båhvojasa¿ # RV.1.135.9a.

•ime ye dhiß±yåso agnayo yathåsthånam iha kalpatåm (read kalpantåm) # AG.3.6.8. See under athåite.

•ime ye nårvåº na paraç caranti # RV.10.71.9a; BDh.2.6.11.32a.

•ime radhraµ cin maruto junanti # RV.7.56.20a.

•ime’råtsur ime subhûtam (MÇ. sûdam !) akran # TB.1.2.6.7; ApÇ.21.19.11; MÇ.7.2.7.

•ime vayanti pitaro ya åyayu¿ # RV.10.130.1c.

•ime våµ somå apsv å sutå iha # RV.1.135.6a.

•ime våµ mitråvaru±å gavåçira¿ # RV.1.137.1f.

•ime våsantikå ®tû abhikalpamånå¿ # KS.17.10c. See våsantikåv.

•ime viprasya vedhasa¿ # RV.8.43.1a. P: ime viprasya AÇ.4.13.7; ÇÇ.6.4.1; VHDh.6.17. Cf. B®hD.6.79.

•ime ça¯saµ vanußyato ni pånti # RV.7.56.19c; MS.4.14.18c: 247.13; TB.2.8.5.6c.

•ime çåiçirå ®tû abhikalpamånå¿ # KS.17.10c. See çåiçiråv.

•ime sarve abhiß†hitå¿ # RV.10.166.2d.

•ime saha¿ sahasa å namanti # RV.7.56.19b; MS.4.14.18b: 247.12; TB.2.8.5.6b.

•ime sutå adrisutåsa udbhida¿ # RV.1.139.6b.

•ime sutå indava¿ pråtaritvanå # N.4.17a.

•ime somå araµk®tå¿ # RV.1.2.1b; AA.1.1.4.1b; MÇ.2.3.1.16b; N.10.2b.

•ime somåsa indava¿ # RV.1.16.6a.

•ime somåsas tiroahnyåsa¿ # AÇ.6.5.24a; ÇÇ.9.20.30. P: ime somåsa¿ ÇÇ.15.8.20.

•ime somåso adhi turvaçe yadåu # RV.8.9.14c; AV.20.141.4c.

•ime somå¿ suråmå±a¿ # VS.21.42b; MS.3.11.4b: 145.15; TB.2.6.11.10b.

•ime hi te kåravo våvaçur dhiyå # RV.8.3.18a.

•ime hi te brahmak®ta¿ sute sacå # RV.7.32.2a; SV.2.1026a.

•ime hira±yavar±å¿ # MS.2.9.10a: 130.5.

•ime hi våµ madhupeyåya somå¿ # RV.4.14.4c.

•imo agne vîtatamåni havyå # RV.7.1.18a; TS.4.3.13.6a; MS.4.10.1a: 143.6; KS.35.2a; AB.1.6.5. P: imo agne MS.4.10.5: 154.21; KS.2.15; 19.14; AÇ.2.1.30; ÇÇ.2.2.15; ApÇ.6.31.4; 14.17.1; MÇ.6.2.2. Designated as viråj AÇ.2.1.30,33; BDh.4.3.8.

•imåu tamå¯si gûhatåm ajuß†å # RV.2.40.2b; TS.1.8.22.5b; MS.4.11.2b: 164.1; KS.8.17b.

•imåu te pakßåv (VSK.MS.KS. pakßå) ajaråu patatri±åu (VSK.KS. patatri±a¿; TS. patat®±a¿) # VS.18.52a; VSK.20.3.2a; TS.4.7.13.1a; MS.2.12.3a: 146.8; KS.18.15a; ÇB.9.4.4.4a. P: imåu te pakßåu MÇ.6.2.6. See yåu te pakßåv.

•imåu devåu jåyamånåu jußanta # RV.2.40.2a; TS.1.8.22.5a; MS.4.11.2a: 164.1; KS.8.17a. P: imåu devåu TS.2.6.11.4; MS.4.14.1: 214.11; TB.2.8.1.5.

•imåu par±aµ ca darbhaµ ca # TB.3.7.4.18a; ApÇ.1.14.6a.

•imåu paçûn rakßatåµ viçvato na¿ # MS.4.12.6c: 198.7; TB.2.5.4.6c.

•imåu pådåv avaniktåu # Kåuç.90.11a. Cf. dakßi±aµ (and savyaµ) pådam avanenije.

•imåu pådåu subhagåu suçevåu # Kåuç.76.27a.

•imåu prå±åpånåu # ApÇ.1.6.10a. See imå etc.

•imåu bhadråu dhuryåv (MS. dhuryå) abhi # SV.2.1005b; MS.4.2.5b: 26.17; JB.2.144c.

•imåu yunajmi te vahnî # AV.18.2.56a; TA.6.1.1a; Kåuç.80.34.

•imåu vîryaµ (TB. rayiµ) yajamånåya dhattåm (TB. dhattam) # MS.4.12.6b: 198.6; TB.2.5.4.6b.

•imåu ståm anupakßitåu (ApMB. anapekßitåu) # AV.6.78.2d; ApMB.1.8.7d.

•iyaµ yakå çakuntikå # TS.7.4.19.3a; KSA.4.8a; TB.3.9.7.3. See yakåsakåu, and yåsakåu.

•iyaµ yå nîcy arki±î # RV.8.101.13a; ÇÇ.18.11.2. P: iyaµ yå Rvidh.2.35.4.

•iyaµ yå parameß†hinî # AV.19.9.3a.

•iyaµ råtri¿ sarveßåµ bhûtånåµ prå±åir apa prasarpati cotsarpati ca # TA.1.14.4.

•iyaµ va¿ påtram anayå vo g®h±åmi # MÇ.1.4.1.12.

•iyaµ va¿ så satyå saµdhåbhûd (MS. saµvåg abhûd) yåm indre±a samadhaddhvam (MS. samadadhvam) # TS.1.7.8.4; MS.1.11.3: 163.10. P: iyaµ va¿ så satyå saµdhåbhût ApÇ.18.5.2. See eßå va¿ så.

•iyaµ våm asya manmana¿ # RV.7.94.1a; SV.2.266a; KS.13.15a; 21.13; PB.12.8.7; AÇ.5.10.28; 7.2.4; 5.17; ÇÇ.7.13.4; 12.1.5. P: iyaµ våm asya ÇÇ.3.12.7.

•iyaµ våm ahve ç®±utaµ me açvinå # RV.10.39.6a.

•iyaµ våµ brahma±as pate suv®kti¿ # RV.7.97.9a.

•iyaµ viprå medhasåtaye # RV.7.66.8c; SV.2.418c.

•iyaµ vis®ß†ir yata å babhûva # RV.10.129.7a; MS.4.12.1a: 179.1; TB.2.8.9.6a.

•iyaµ vîrud anînaçat # AV.7.56.1d.

•iyaµ vîrun madhujåtå # AV.1.34.1a; 7.56.2a. P: iyaµ vîrut Kåuç.38.17; 76.8; 79.10.

•iyaµ vedi¿ paro anta¿ p®thivyå¿ # RV.1.164.35a; AV.9.10.14a; VS.23.62a; ÇB.13.5.2.21; AÇ.10.9.3; LÇ.9.10.14a. P: iyaµ vedi¿ Våit.37.3; KÇ.20.7.15. See vedim åhu¿.

•iyaµ vedi¿ svapatyå suvîrå # KS.35.3b; TB.2.5.5.1b; ApÇ.9.17.1b.

•iyaµ våi pitre råß†ry ety agre # AB.1.19.2. See iyaµ pitryå.

•iyaµ vo asmat prati haryate mati¿ # RV.5.57.1c; N.11.15c.

•iyaµ çußmebhir bisakhå ivårujat # RV.6.61.2a; MS.4.14.7a: 226.9; KS.4.16a; TB.2.8.2.8a; N.2.24a. Cf. B®hD.2.137.

•iyaµ samit p®thivî dyåur dvitîyå # AV.11.5.4a.

•iyaµ så bhûyå ußasåm iva kßå¿ # RV.10.31.5a.

•iyaµ så vo asme dîdhitir yajatrå¿ # RV.1.186.11a.

•iyaµ sthålî gh®tasya (ApÇ.4.11.3a, sthåly am®tasya) pûr±å # TB.3.7.6.11a; ApÇ.4.7.2a; 11.3a.

•iyaµ svasti¿ saµvatsarîyå parivatsarîyedåvatsarîyånuvatsarîyodvatsarîyå # KS.13.15ab; MÇ.1.6.4.21ab. Cf. iduvatsaråya.

•iyaµ ha mahyaµ tvåm oßadhi¿ # AV.7.38.5c.

•iyaµ hi två matir mama # RV.1.142.4c.

•iyakßati haryato h®tta ißyati # RV.10.11.6b; AV.18.1.23b.

•iyakßanta¿ patho raja¿ # RV.9.22.4c.

•iyakßantas tvotaya¿ # RV.9.66.14b.

•iyakßanti pracetasa¿ # RV.9.64.21b.

•iyakßanto na minanti svadhåva¿ # RV.6.21.3d.

•iyakßamå±å bh®gubhi¿ sajoßå¿ (MS. saha) # AV.4.14.5c; VS.17.69c; TS.4.6.5.2c; MS.2.10.6c: 138.5; 3.3.9: 41.20; KS.18.4c; 21.9; ÇB.9.2.3.28.

•iyakßave pûrave pratna råjan # RV.10.4.1d; TS.2.5.12.4d.

•iyaµ karma karißyati # GG.2.6.8.

•iyaµ kalyå±y ajarå # AV.10.8.26a.

•iyaµ k®±otv oßadhi¿ # AV.4.4.3d.

•iyaµ gåus tayå te krî±åni # MÇ.2.1.4.10. See gavå te.

•iyaµ ca gî¿ sadam id vardhanî bhût # RV.10.4.7b.

•iyaµ ca te p®thivî nema ojase # RV.1.57.5d; AV.20.15.5d.

•iyaµ ca p®thivî mahî # AV.11.9.4d.

•iyaµ cåsåu ca rodasî # TA.1.8.2b.

•iyaµ jîvåtavå alam # AV.6.109.1d.

•iyattaka¿ kußumbhaka¿ # RV.1.191.15a. Cf. under athåißåµ bhinnaka¿.

•iyattikå çakuntikå # RV.1.191.11a.

•iyattikå çalåkakå # AV.20.130.20.

•iyaty agra åsî¿ # KS.7.12; TA.4.2.3; 5.2.8; ApÇ.5.9.10; 15.2.1. See next.

•iyaty agra åsît # VS.37.5; MS.4.9.1: 121.4; ÇB.14.1.2.11; MÇ.1.5.2.12; –4.1.11. P: iyaty agre KÇ.26.1.7. Cf. MS.1.6.3: 90.4. See prec.

•iyad asi # VS.10.25; TS.1.8.15.2; MS.2.6.12: 71.3; 4.4.6: 56.3; KS.15.8; ÇB.5.4.3.25; TB.1.7.9.5; KÇ.15.6.32; ApÇ.18.17.12; MÇ.9.1.4.

•iyadbhyas två # KS.21.9.

•iyaµ ta indra girva±a¿ # RV.8.13.4a; GB.2.4.17; AÇ.6.1.2.

•iyaµ ta ®tviyåvatî # RV.8.12.10a.

•iyaµ tantî gavåµ måtå # SMB.1.8.8a; GG.3.6.7. P: iyaµ tantî KhG.3.1.52.

•iyaµ taµ psåtv åhuti¿ # AV.10.5.43c.

•iyaµ te agne navyasî manîßå # RV.10.4.6c.

•iyaµ te karkîha te mano’stu # AV.4.38.6d.

•iyaµ te dhîtir idam u te janitram # AV.11.1.11a. P: iyaµ te dhîti¿ Kåuç.61.23.

•iyaµ te navyasî mati¿ # RV.8.74.7a. P: iyaµ te navyasî ÇÇ.14.56.6.

•iyaµ te pûßann ågh®±e # RV.3.62.7a.

•iyaµ te yajñiyå tanû¿ (VSK. tanu¿) # VS.4.13; VSK.4.5.5; ÇB.3.2.2.20; ApÇ.10.13.9. P: iyaµ te KÇ.7.4.36. See iyaµ te çukra, and eßå te çukra.

•iyaµ te rå† # VS.9.22; ÇB.5.2.1.25. P: iyaµ te KÇ.14.5.17.

•iyaµ te rå± mitråya (KS. mitro) yantåsi yamana # VS.18.28; KS.18.12; ÇB.9.3.3.10,11.

•iyaµ te rå± mitråya yantråya dhartråya k®ßyåi kßemåya rayyåi poßåya # ApÇ.18.5.20.

•iyaµ te çukra tanûr idaµ varcas tayå saµbhava # TS.1.2.4.1; MS.1.2.4: 13.1; KS.2.5. Ps: iyaµ te çukra tanûr idaµ varca¿ TS.6.1.7.1; KS.24.5; iyaµ te çukra tanû¿ ApÇ.10.22.1; MÇ.2.1.3.32. See under iyaµ te yajñiyå.

•iyaµ teßåm avayå duriß†yåi # TS.3.2.8.3c. See yå teßåm etc.

•iyaµ dik # TS.5.5.10.2; ApMB.2.17.19.

•iyaµ dig aditir devatåditiµ sa diçåµ devîµ devatånåm ®chatu (KS.ApÇ. sa ®chatu) yo måitasyåi (KS. @syå) diço’bhidåsati # KS.7.2; TB.3.11.5.3; ApÇ.6.18.3.

•iyaµ duruktåt (PG. duruktaµ) paribådhamånå # ÇG.2.2.1a; SMB.1.6.27a; GG.2.10.37; PG.2.2.8a; ApMB.2.2.9a (ApG.4.10.11); MG.1.22.10a. P: iyaµ duruktåt KhG.2.4.19. See yå duritå pari@.

•iyaµ deva purohitir yuvabhyåm # RV.7.60.12a; 61.7a.

•iyaµ dyåu¿ p®thivî mahî # RV.8.40.4d.

•iyaµ dhîr ®tviyåvatî # RV.8.80.7c.

•iyaµ dhîr bhûyå avayånam eßåm # RV.1.185.8c.

•iyaµ na usrå prathamå sudevyam # RV.10.35.4a.

•iyaµ nårî patilokaµ v®±ånå # AV.18.3.1a; TA.6.1.3a. P: iyaµ nårî Kåuç.80.44.

•iyaµ nåry upa brûte # AV.14.2.63a; ÇG.1.14.1a; SMB.1.2.2a; GG.2.2.6; PG.1.6.2a; ApMB.1.5.2a (ApG.2.5.6); HG.1.20.4a; MG.1.11.12a. P: iyaµ nårî Kåuç.76.17; KhG.1.3.22.

•iyam agne nårî patiµ videß†a # AV.2.36.3a.

•iyam adadåd rabhasam ®±acyutam # RV.6.61.1a; KS.4.16a; AB.5.12.5; AÇ.8.1.12. Ps: iyam adadåt ÇÇ.10.5.4; 6.6; 8.3; iyam Rvidh.2.23.3; B®hD.5.119. See idam etc.

•iyam antar vadati # AV.5.30.16a.

•iyam apa dîkßåm ayaß†a # SMB.1.2.5b. See ava dîkßåm.

•iyam av®kåya çavase # RV.7.66.8b; SV.2.418b.

•iyam asi tasyås te’gnir vatsa¿ så me svargaµ ca lokam am®taµ ca dhukßva # ApÇ.6.3.9.

•iyam asmåkam edhatv (HG. @kaµ bhråjatv) aß†amî # ApMB.1.9.7d; HG.1.22.14d.

•iyam asya dhamyate nå¥î¿ # RV.10.135.7c.

•iyam åjñedam annam idam åyur idam am®tam # SMB.1.5.8. P: iyam åjñå GG.2.7.19; KhG.2.2.33.

•iyam indraµ varu±am aß†a me gî¿ # RV.7.84.5a; 85.5a; AB.6.15.5.

•iyam indraµ johuvatî manîßå # RV.7.24.2d.

•iyam u te anuß†uti¿ # RV.8.63.8a.

•iyam upari mati¿ # VS.13.58; TS.4.3.2.3; 5.2.10.4; MS.2.7.19: 104.12; KS.16.19; 20.9; ÇB.8.1.2.7; 4.2.

•iyam eva så yå prathamå vyåuchat (ÇG. vyuchat) # AV.3.10.4a; 8.9.11a; TS.4.3.11.1a; MS.2.13.10a: 160.1; KS.39.10a; TB.2.5.5.3a; ApÇ.17.2.12; ÇG.3.12.3a; HG.2.14.5; ApMB.2.20.30a (ApG.8.22.5). Cf. under yå prathamå vyåuchat.

•iyam eßåm am®tånåµ gî¿ # RV.10.74.3a.

•iyam oßadhe (PG. oßadhî) tråyamå±å # PG.1.13.1a; ApMB.2.7.25a (ApG.5.12.8); HG.1.10.6a; 11.3a.

•iyaµ pitryå (AÇ.ÇÇ. pitre) råß†ry etv (AÇ.ÇÇ. ety) agre # AV.4.1.2a; GB.2.2.6; AÇ.4.6.3a; ÇÇ.5.9.6a; 18.1.2. P: iyaµ pitryå Våit.14.1. See iyaµ våi.

•iyaµ bhagasya sumatåv asat # ApMB.1.8.1d. See bhagasya sumatåv.

•iyaµ bhavatu tokinî # MG.2.18.2d.

•iyaµ bhûmir asåv åditya¿ # LÇ.8.9.12.

•iyaµ mati¿ kakßyåçveva våjinå # RV.7.104.6b; AV.8.4.6b.

•iyaµ mad våµ pra st®±îte manîßå # RV.6.67.2a.

•iyaµ manîßå iyam açvinå gî¿ # RV.7.70.7a; 71.6a.

•iyaµ manîßå b®hatî b®hantå # RV.7.99.6a.

•iyaµ mahî prati g®h±åtu çarma # AV.11.1.8a. P: iyaµ mahî Kåuç.60.30.

•iyaµ måtrå mîyamånå mitå ca # AV.11.1.6c.

•iyaµ me nåbhir iha me sadhastham # RV.10.61.19a.

•iyartå maruto diva¿ # RV.8.7.13c.

•iyarti dhûmam arußaµ (MS.KS. arußo) bharibhrat # RV.10.45.7c; VS.12.24c; TS.4.2.2.2c; MS.2.7.9c: 86.14; KS.16.9c; ApMB.2.11.25c.

•iyarti re±uµ b®had arharißva±i¿ # RV.1.56.4d.

•iyarti re±uµ maghavå samoham # RV.4.17.13b.

•iyarti vagnum indriyam # RV.9.30.2c.

•iyarti våcaµ rayißå¥ amartya¿ # RV.9.68.8d.

•iyarti våcaµ janayan yajadhyåi # RV.4.21.5b.

•iyarti våcam ariteva nåvam # RV.2.42.1b; 9.95.2b.

•iyarti våcaµ b®had åçußå±a¿ # RV.5.36.4b.

•iyarti soma¿ pavamåna ûrmim # RV.9.88.5d.

•iyarmi re±um abhibhûtyojå¿ # RV.4.42.5d.

•iyarmi våcam am®tåya bhûßan # RV.3.34.2b; AV.20.11.2b.

•iyåna¿ k®ß±o daçabhi¿ sahasråi¿ # RV.8.96.13b; AV.20.137.7b; KS.28.4b; TA.1.6.3b. See îyåna¿ etc.

•iyånåsa ißa±ayanta dhîbhi¿ # RV.10.67.8b; AV.20.91.8b.

•iyånåso amanmahi # RV.5.22.3d.

•iyåno atyo na toçate # RV.8.50 (Vål.2).5b.

•iyån pradeçasaµmita¿ # TB.3.7.4.11b; ApÇ.1.6.10b.

•iyetha barhir åsadam # RV.4.9.1c; SV.1.23c; KS.40.14c.

•ira ehi # ApÇ.6.3.8. Cf. under i¥a ehi.

•irajyanta yac churudho vivåci # RV.7.23.2b; AV.20.12.2b.

•irajyantå vasavyasya bhûre¿ # RV.6.60.1c; TS.4.2.11.1c; MS.4.10.5c: 155.12; KS.4.15c; TB.3.5.7.3c; Kåuç.5.2c.

•irajyann agne prathayasva jantubhi¿ # RV.10.140.4a; SV.2.1169a; VS.12.109a; TS.4.2.7.2a; MS.2.7.14a: 95.16; KS.16.14a; ÇB.7.3.1.32.

•iraµ madantîr gh®tap®ß†hå udåku¿ # ApÇ.1.16.8c.

•iraµmadaµ b®hadukthaµ yajatram # VS.11.76c; TS.4.1.10.2c; MS.2.7.7c: 83.14; KS.16.7c; ÇB.6.6.3.9.

•irasyå drugdho bhiyaså ni gårît # RV.5.40.7b.

•iråµ vahanta¿ sumanasyamånå¿ # HG.1.29.2c. See next.

•iråµ vahanto (ApMB. vahato; MG. vahantî) gh®tam ukßamå±å¿ # AÇ.2.5.17c; ApÇ.6.27.5c; AG.2.9.5c; ÇG.3.5.3c; ApMB.1.8.2c; MG.1.14.6c; 2.11.17c. See prec.

•iråµ jaºghåbhir utkhidan # AV.4.11.10b.

•irå devam amadat # AV.20.130.16.

•irå patnî viçvas®jåm # TB.3.12.9.5a.

•irå bhûti¿ p®thivyåi raso motkramît # TB.3.7.5.3; ApÇ.2.11.3; MÇ.1.2.6.23.

•iråm asmå odanaµ pinvamånå # Kåuç.62.21c.

•iråm u ha (AV. iråm aha) praça¯sati # AV.20.135.13c; ÇÇ.12.16.1.3c; AG.2.9.4c.

•iråyåi kînåçam # VS.30.11; TB.3.4.1.9.

•iråvatî¿ paçumatî¿ # TB.3.7.6.11c,12c; ApÇ.4.8.2c (bis).

•iråvatî dhenumatî hi bhûtam # RV.7.99.3a; VS.5.16a; TS.1.2.13.2a; MS.1.2.9a: 18.19; ÇB.3.5.3.14a; TA.1.8.2a; AÇ.3.8.1. Ps: iråvatî dhenumatî ApÇ.11.7.1; MÇ.2.2.2.18; iråvatî KÇ.8.3.35; ParDh.11.35. See i¥åvatî etc.

•iråvatîr anamîvå anågasa¿ # MS.1.2.3c: 12.2; ApÇ.10.17.11c. See under tå asmabhyam ayakßmå.

•iråvatîr varu±a dhenavo våm # RV.5.69.2a.

•iråvaty ehi # AV.8.10.11,24.

•iråvanto hasåmudå¿ (HG. @da¿) # AV.7.60.6b; HG.1.29.1b.

•iråvån asi dhårtaråß†re tava me sattre rådhyatåm # Kåuç.20.6.

•irå viçvasmåi bhuvanåya jåyate # RV.5.83.4c; MS.4.12.5c: 193.2; TA.6.6.2c.

•ireva dhanvan ni jajåsa te vißam # AV.5.13.1d. Cf. sarve såkaµ ni.

•ireva nopa dasyati # AV.3.29.6a.

•irya iva gopå abhi rakßa pakvam # AV.12.3.11d.

•iryatåyå akitavam # TB.3.4.1.5. See îrya@.

•iryam anaß†avedasam # RV.6.54.8b.

•iryeva puß†yåi kira±eva bhujyåi # RV.10.106.4c.

•iryo gopå¿ puß†apatir va åjat # AV.3.8.4b.

•iryo bhûtvå bahudhå bahûni # TB.2.5.1.1b.

•ila ehi # see i¥a ehi.

•ilåndåyåi svåhå # MS.4.2.1: 22.10.

•ilåndå¿ (MÇ. @då) stha pûß±o nakßatraµ poßayiß±u # MS.4.2.7: 28.12; MÇ.9.5.1.

•ilånde # MS.4.2.1: 22.7.

•ilåm agne # see i¥åm agne.

•ilåyås två etc. # see i¥åyås två etc.

•ilåvanta¿ sadam it sthanåçitå¿ # RV.10.94.10b.

•ilåsi # ÇÇ.1.12.5. Cf. i¥å stha.

•ilåsi måitråvaru±î # see i¥åsi etc.

•iluvardåya svåhå # TB.3.8.20.5; ApÇ.20.21.6. See alivandåya.

•ilåiva våm etc. # see i¥åivåsmå¯ etc.

•ilo agna etc. # see i¥o agna etc.

•ilopahûtå # see i¥o@.

•ißa iß†avratå aka¿ # RV.3.59.9c.

•ißa ûrja åyuße varcase ca # PB.1.1.9. P: ißa ûrje LÇ.1.9.10.

•ißa ûrje pavate # VS.7.21; ÇB.4.2.2.15. Cf. under next.

•ißa ûrje pipîhi # MS.4.9.9: 129.8. Cf. iße pinvasva, iße pîpihi, ûrje pîpihi, and prec.

•ißa ûrje sîda # JB.1.80. Cf. ißi sîda, and ûrji sîda.

•ißa ekapadî # AG.1.7.19; ÇG.1.14.6. See iße två sumaºgali, and ekam iße.

•ißa¿ pinva vasudeyåya pûrvî¿ # RV.6.39.5b.

•ißa¿ p®kßa ißidho anu pûrvî¿ # RV.6.63.7d.

•ißa¿ p®kßaç ca nigrabhe # RV.8.23.3b.

•ißaµ rayiµ paprathad våjam asme # RV.7.42.6c.

•ißaµ varam aru±yo varanta # RV.1.140.13d.

•ißaµ vahantî¿ suk®te sudånave # RV.1.92.3c; SV.2.1107c. Cf. ißaµ p®ñcantå.

•ißaµ vurîtåvase # RV.6.14.1d; MS.4.10.2d: 145.15; KS.20.14d.

•ißaµ çaviß†ha dadiße # RV.5.38.2b.

•ißaµ saµdhattaµ tåµ me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•ißaµ stot®bhya (MS. @bhyå) å bhara # RV.5.6.1e–10e; 9.20.4c; AV.18.4.88e; SV.1.419e,425e; 2.321c,372e–374e,1087e–1089e; VS.15.41e–43e; TS.2.2.12.7e; 4.4.4.6e (bis),7e; MS.2.13.5e: 154.7; 2.13.7e (ter): 156.15,18; 157.1; KS.9.6e; 39.13e,14e (bis); TB.3.11.6.4e; ApÇ.16.35.5e.

•ißaµ stot®bhyo maghavadbhya åna† # RV.7.7.7c.

•ißaµ stot®bhyo v®janeßu kårave # RV.2.34.7c.

•ißaµ stomaµ cågnaye # RV.5.7.1b; VS.15.29b; TS.2.6.11.4b; 4.4.4.3b; MS.4.11.1b: 160.8; KS.2.15b.

•ißaµ svar abhijåyanta dhûtaya¿ # RV.1.168.2b.

•ißaµ svaç ca dhîmahi # RV.7.66.9c; SV.2.419c; AB.6.7.2; GB.2.5.13.

•ißaµ g®±atsu didh®tam # RV.5.86.6f.

•ißaµ ca no dadhatî viçvavåre # RV.7.77.5c.

•ißaµ ca viçvabhojasam # RV.6.48.13c.

•ißaµ janåya dåçuße vahantå # RV.7.70.3d.

•ißaµ janåya vahatha¿ çubhas patî # RV.10.40.4d.

•ißaµ jaritre nadyo na pîpe¿ # RV.4.16.21b.

•ißa±yayå na¿ pururûpam å bhara # RV.8.60.18c.

•ißaµ tokåya no dadhat (KS. dadha¿) # RV.9.65.21a; SV.2.346a; KS.13.16c.

•ißaµ dadhåtu dravi±aµ savarcasam # TS.3.2.8.5b; MS.4.12.3b: 185.13; KS.5.2b; KÇ.10.5.3b.

•ißaµ dadhåno vahamåno açvåi¿ # RV.10.11.7c; AV.18.1.24c.

•ißaµ dîrghåyo martya¿ # RV.8.70.7b; SV.1.268b.

•ißaµ duhantå manußåya dasrå # RV.1.117.21b; N.6.26b.

•ißaµ duhan sudughåµ viçvadhåyasam # RV.10.122.6a; KS.12.14a.

•ißaµ dhattaµ gh®taçcutam # RV.8.8.15d.

•ißaµ na k®±ve asurå navîya¿ # RV.7.36.2b.

•ißaµ na v®traturaµ vikßu dhårayam # RV.10.48.8b.

•ißaµ no mitråvaru±å kartane¥åm # AA.5.2.2.17a. See ûrjå mitro.

•ißaµ no vo¥ham açvinå # RV.8.35.4d–6d.

•ißam açyåma dhåyase (SV. dhåma ca) # RV.5.70.2b; SV.2.336b.

•ißam açyåma vasava¿ çaså go¿ # RV.5.41.18b.

•ißam asmabhyam abhita¿ # RV.9.101.11c; SV.2.453c.

•ißam åpo na pîpaya¿ parijman # RV.1.63.8b.

•ißam å vakßîßåµ varßiß†håm # RV.6.47.9c.

•ißam å vada # TS.1.1.5.2; MS.1.1.6: 3.15; 4.1.6: 8.14; TB.3.2.5.8; ApÇ.1.20.2; MÇ.1.2.2.17. See ißam ûrjam å vada.

•ißam ûrjaµ yajamånåya dhehi (AV. duhråm; Våit. dattvå) # AV.18.4.4d; VS.12.58d; TS.4.2.5.1b; MS.2.7.11d: 90.8; KS.16.11d; ÇB.12.4.3.4d; Våit.10.17d. Cf. agna ißam.

•ißam ûrjaµ yajamånå yam ichata # Kåuç.73.15b.

•ißam ûrjaµ yaça¿ saha oja¿ saneyam # TB.3.7.6.12d; ApÇ.4.8.3d.

•ißam ûrjaµ råyaspoßaµ tad videya # LÇ.3.5.15d. See tad vide.

•ißam ûrjaµ çatakrato # RV.8.93.28b; SV.1.173b; VS.3.49d; TS.1.8.4.1d; MS.1.10.2d: 142.7; KS.9.5d,5f; ÇB.2.5.3.17d; AÇ.2.18.13d.

•ißam ûrjaµ sam agrabham (TS. agrabhîm) # VS.9.4d; TS.1.7.12.2e; MS.1.11.4d: 165.16; KS.14.3d; ÇB.5.1.2.8d.

•ißam ûrjaµ sukßitiµ viçvam åbhå¿ # RV.10.20.10d; 99.12d.

•ißam ûrjaµ sukßitiµ sumnam açyu¿ # RV.2.19.8d.

•ißam ûrjaµ ca pinvasva # RV.9.63.2a. Cf. ißam ûrjaµ me.

•ißam ûrjaµ na å bhara # AV.3.10.7f.

•ißam ûrjam anyå vakßat (TB.2.6.10.3c, vakßît) # VS.28.16c; KS.19.13; MS.4.13.8: 210.4; TB.2.6.10.3c; 3.6.13.1; N.9.43.

•ißam ûrjam anv årabhe # AB.5.24.2.

•ißam ûrjam abhi saµvasånåu # VS.12.57c; TS.4.2.5.1c; MS.2.7.11c: 90.6; KS.16.11c; ÇB.12.4.3.4c; ApMB.1.3.14c.

•ißam ûrjam abhisaµsk®tåm # TB.3.7.4.8b; ApÇ.1.2.1b.

•ißam ûrjam abhy arßåçvaµ gåm # RV.9.94.5a.

•ißam ûrjam asmåsu dhattam # TB.1.1.1.5; ApÇ.12.23.1.

•ißam ûrjam aham ita ådam (TS.ApÇ. ådade; MS.KS.MÇ. ådi) # VS.12.105a; TS.4.2.7.1a; 5.2.5.6; MS.2.7.14a: 95.8; 3.2.5: 22.2; KS.16.14a; ÇB.7.3.1.23; ApÇ.16.20.6; MÇ.6.1.6.

•ißam ûrjam å vada # VS.1.16; ÇB.1.1.4.18. See ißam å vada, and ûrjam å vada.

•ißam ûrjaµ pavamånåbhy arßasi # RV.9.86.35a.

•ißam ûrjaµ madhumat saµ bharema # KS.7.12d; ApÇ.5.9.10d; MÇ.1.5.2.11d.

•ißam ûrjaµ me pinvasva # KS.5.2; TB.3.7.6.6; ApÇ.4.6.2. Cf. ißam ûrjaµ ca.

•ißaµ pinva # MG.1.17.7.

•ißaµ pinva maghavadbhya¿ (KS. viçvavåråµ) suvîråm # RV.7.24.6c; KS.13.16d.

•ißaµ p®ñcantå suk®te sudånave # RV.1.47.8c. Cf. ißaµ vahantî¿.

•ißaµ madanta¿ pari gåµ nayadhvam (AV. nayåma¿) # RV.10.165.5b; AV.6.28.1b; MG.2.17.1b.

•ißaµ maha ûrjam asmåi duhe # AV.9.5.24c.

•ißayate martyåya # RV.6.16.25b.

•ißayantå çubhas patî # RV.8.5.5b.

•ißayanto viçvam åyu¿ # RV.6.16.27b.

•ißavo ghnantu marma±i # AV.8.8.20d.

•ißaç ca parßad arigûrta¿ sûri¿ # RV.1.186.3d.

•ißaç corjaç ca # TS.1.4.14.1; ApMB.1.10.8 (ApG.3.8.10).

•ißaç corjaç ca çåradåv (VSK.MS.KS. çåradå) ®tû # VS.14.16; VSK.15.4.3; TS.4.4.11.1; MS.2.8.12: 116.9; KS.17.10; 35.9; ÇB.8.3.2.6. P: ißaç corjaç ca KÇ.17.9.7.

•ißaç corjaç cåpare # ApMB.2.15.8 (ApG.7.17.6).

•ißastuto manåmahe # RV.5.50.5d.

•ißas pati¿ suvitaµ gåtum agni¿ # RV.4.55.4b.

•ißas patî dånumatyå¿ # RV.5.68.5b; SV.2.817b.

•ißa¿ såsahyån n°n # RV.5.7.10e.

•ißåµ vo¥hå n®patir våjinîvån # RV.7.69.1d; MS.4.14.10d: 229.12; TB.2.8.7.7d.

•ißå taµ vardhad aghnyå payobhi¿ # RV.7.68.9c.

•ißå no adyå gatå purusp®ha¿ # RV.8.20.2c.

•ißåµ no netå bhavatåd anu dyûn # RV.3.23.2d.

•ißå ma¯hiß†hå purubhûtamå narå # RV.8.22.12c.

•ißå madanta ißayema devå¿ # RV.1.185.9d.

•ißå madema saha devagopå¿ # RV.7.64.3d.

•ißå mandasvåd u te # RV.8.82.3a.

•ißåya två # MS.1.3.16: 36.10; KS.4.7. Cf. iße två.

•ißåya svåhå # VS.22.31; MS.3.12.3: 164.6.

•ißå yåtaµ çavîrayå # RV.1.30.17b.

•ißå yåtaµ nåsatyopa våjåi¿ # RV.1.117.1d.

•ißå sa dvißas tared dåsvån # RV.6.68.5c.

•ißå sahasravåjayå # RV.8.92.10c; SV.1.215c.

•ißitaµ ha vi tiß†hate # AV.19.53.5d.

•ißitaç ca hotar asi bhadravåcyåya preßito månußa¿ sûktavåkåya # VS.21.61; 28.23,46; MS.4.13.9: 211.11; KS.19.13; TB.2.6.15.2; 3.6.15.1.

•ißitå dåivyå hotåro bhadravåcyåya preßito månußa¿ sûktavåkåya # ÇB.1.8.3.10; 9.1.1; 2.5.2.42; 6.1.45; TB.3.3.8.11; KÇ.3.6.1; ApÇ.3.6.5; MÇ.1.3.4.12.

•ißiraµ dakßam åçåte # RV.5.68.4b; SV.2.816b.

•ißiråya na bhojyå # RV.1.128.5c.

•ißirå yoßå yuvatir damûnå¿ # AV.19.49.1a.

•ißirå havanaçrutå # RV.5.75.5b.

•ißire±a te manaså sutasya # RV.8.48.7a; KS.17.19a; N.4.7a.

•ißiro viçvavyacå våto gandharva¿ # VS.18.41; TS.3.4.7.2; MS.2.12.2: 145.5; KS.18.14; ÇB.9.4.1.10.

•ißi sîda # KS.39.6; ApÇ.16.30.1. Cf. ißa ûrje sîda.

•ißîkåµ jaratîm iß†vå # AV.12.2.54a. P: ißîkåµ jaratîm Kåuç.71.5.

•ißîkåm iva saµ nama¿ # AV.7.56.4d.

•ißu¿ kåmasya yå bhîmå # AV.3.25.1c.

•ißuµ saµkalpakulmalåm # AV.3.25.2b.

•ißuµ k®±vånå asanåya dh®ß±um # AV.1.13.4b.

•ißudhi¿ saºkå¿ p®tanåç ca sarvå¿ # RV.6.75.5c; VS.29.42c; TS.4.6.6.2c; MS.3.16.3c: 186.2; KSA.6.1c; N.9.14c.

•ißudhåu rocanas tvam # AV.4.10.6d.

•ißudhyava ®tasåpa¿ puraµdhî¿ # RV.5.41.6c.

•ißudhyeva maruto rodasyo¿ # RV.1.122.1d.

•ißuµ na vîro astå # AV.20.127.6d. See ißur nåvî@.

•ißuµ na s®jata dvißam # RV.1.39.10d.

•ißum asteva çåtaya # AV.19.34.3d.

•ißur iva digdhå n®pate # AV.5.18.15a.

•ißur na dhanvan prati dhîyate mati¿ # RV.9.69.1d.

•ißur na çriya ißudher asanå # RV.10.95.3a.

•ißur nåvîraståram # ÇÇ.12.14.1.5d. See ißuµ na vîro.

•ißur yå eßåµ saµvidma # AV.11.6.9c.

•iße ca no mimîtaµ dhenumatyåi # RV.1.120.9c.

•iße två # VS.1.1,22; 7.30; 14.22; TS.1.1.1.1; 3.7.1; 9.2; 4.3.7.2; 6.3.6.1; 9.3; MS.1.2.15: 24.8; 1.2.16: 26.15; 1.11.3: 164.3; 2.8.3: 109.2; 2.11.6: 144.3; 3.9.6: 123.13; 3.10.1: 129.7; 4.1.1: 1.10; KS.1.1,10; 3.4; 17.3; GB.1.1.29; TB.3.2.1.3; ÇB.1.2.2.6; 7.1.2; 4.3.1.17; 8.3.4.10; KÇ.2.5.17; 4.2.1; ApÇ.1.1.10,11; 2.6.1; 6.10.10; 7.12.5; 19.1; MÇ.1.6.1.42; 8.3.2; 4.11; ÇG.1.8.19; B®hPDh.9.109. Cf. next, and ißåya två.

•iße två subhûtåya # MS.1.1.1: 1.1; MÇ.1.1.1.13–15. Cf. prec.

•iße två sumaºgali prajåvati susîme # Kåuç.76.23. See under ißa ekapadî.

•iße tvorje # KS.3.6; 30.10.

•iße pavasva dhårayå # RV.9.64.13a; SV.1.505a; 2.191a.

•iße pavasva saµyatam # RV.9.65.3c; SV.2.256c.

•iße pinvasva # VS.38.14; ÇB.14.2.2.27; KÇ.26.6.9. Cf. under ißa ûrje pipîhi.

•iße pîpihi (MS. pipîhi) # MS.4.9.9: 129.7; TA.4.10.1; 5.8.6; ApÇ.15.10.13. P: iße MÇ.4.3.29. Cf. under ißa ûrje pipîhi.

•iße prå±åya # ApÇ.24.14.13.

•iße yandhi çravase sûn®tåyåi # RV.1.121.14d.

•iße råye (ApÇ. rayyåi) ramasva sahase dyumnåyorje (VS. dyumna ûrje) ’patyåya (ApÇ. erroneously, @rjapatyåya) # VS.13.35; MS.1.8.8: 127.14; ÇB.7.5.1.31; TB.1.4.4.8; AÇ.3.12.23; ApÇ.9.9.1. P: iße råye ramasva MÇ.3.3.1.

•ißeßayadhvam # KB.28.5; AÇ.5.7.3; ÇÇ.7.6.3.

•ißo dåsîr amartyå # RV.8.5.31c.

•ißo yuvasva g®±ate goagrå¿ # RV.6.39.1d.

•ißo rathî¿ sayuja¿ çûra våjån # RV.3.30.11d.

•ißo våjåya pradiva¿ sacante # RV.10.5.4b.

•ißo vå madatho g®he # RV.8.26.17b.

•ißo’si # MS.4.6.6: 88.20; ApÇ.13.16.8.

•ißkartåram adhvarasya pracetasam # RV.10.140.5a; SV.2.1170a; VS.12.110a; MS.2.7.14a: 96.4; ÇB.7.3.1.33. See nißkartåram.

•ißkartåram anißk®taµ sahask®tam # RV.8.99.8a.

•ißkartå vihrutaµ puna¿ # RV.8.1.12d; 20.26d; KÇ.25.5.30d. See nißkartå etc., and nißk®tå vi@.

•ißk®±udhvaµ raçanå ota pi¯çata # RV.10.53.7b.

•ißk®±udhvam åyudhåraµ k®±udhvam # RV.10.101.2c.

•ißk®tåhåvam avatam # RV.10.101.6a. See nißk®@.

•ißk®tir nåma vo måtå # RV.10.97.9a; VS.12.83a. See nißk®tir etc.

•iß†aµ vîtam abhigûrtaµ vaßa†k®tam # RV.1.162.15c; AV.9.5.13c; VS.25.37c; TS.4.6.9.2c; MS.3.16.1c: 183.11; KSA.6.5c. See iß†aµ pûrtam abhi@.

•iß†akåµ d®¯hataµ yuvam # VS.14.11b; TS.4.3.6.1b; MS.2.8.3b: 108.6; 3.2.9b: 29.14; KS.17.13b; 20.11; ÇB.8.3.1.8.

•iß†akå svargo loka¿ # MS.2.7.16 (bis): 99.4,6; KS.39.3; ApÇ.16.23.10 (bis).

•iß†aµ ca vîtaµ (ÇB.AÇ. vittaµ) ca (ÇÇ. cåbhût) # MS.4.13.9: 212.12; ÇB.1.9.1.20; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.19.

•iß†aµ dattam adhîtaµ ca # AG.3.9.1c.

•iß†apu±yaµ ca påpaµ ca # MÇ.11.1.1c.

•iß†aµ pûrtaµ çaçvatînåµ samånåm # TB.2.5.5.2c.

•iß†aµ pûrtaµ cåçißa¿ # AV.12.5.56b.

•iß†aµ pûrtam abhipûrtaµ vaßa†k®tam # AV.9.5.13c. See iß†aµ vîtam.

•iß†aµ manißå±a # TA.3.13.2. See iß±ann.

•iß†ayajußas te deva soma stutastomasya çastokthasya tiroahnasya yo’çvasanir gosanir bhakßas tasyopahûta upahûtasya bhakßayåmi # PB.1.6.4. P: iß†ayajußa¿ LÇ.3.1.27. See next.

•iß†ayajußas te deva soma stutastomasya çastokthasya harivata indrapîtasya madhumata upahûtasyopahûto bhakßayåmi # TS.3.2.5.4. P: iß†ayajußas te deva soma ApÇ.13.17.4. See prec.

•iß†aye tvam artham iva tvam ityåi # RV.1.113.6b.

•iß†as te priyo’såny asåu # HG.1.5.13.

•iß†asya duriß†asya # MÇ.3.5.7a. Read sviß†asya duriß†asya ?.

•iß†asya madhye aditir ni dhåtu na¿ # RV.10.11.2c; AV.18.1.19c.

•iß†asya sadane sîdåmi # Kåuç.3.7; 137.39.

•iß†å¿ prîtå åhutibhåjo bhûtvå # MS.1.6.2d: 88.8; 1.6.7d: 97.7; ApÇ.5.18.1d. See t®ptå¿ prîtå¿.

•iß†åpûrtaµ sma k®±utåvir asmåi # AV.6.123.2d. See next, and iß†åpûrte k®±a@.

•iß†åpûrtaµ k®±utåd åvir asmåi # KS.40.13d. See under prec.

•iß†åpûrtadravi±aµ g®hya # GB.2.2.5c.

•iß†åpûrtam anusaµkråma vidvån (TA. anusaµpaçya dakßi±åm) # AV.18.2.57c; TA.6.1.1c.

•iß†åpûrtam abhi rakßåty enåm # AV.3.12.8d.

•iß†åpûrtam avatu na¿ pit°±åm # AV.2.12.4c.

•iß†åpûrtaµ bahudhå jåtaµ jåyamånam # TA.10.1.2c; MahånU.1.6c.

•iß†åpûrtasya ßo¥açam # AV.3.29.1b.

•iß†åpûrte k®±avåthåvir (VSK.ÇB. k®±avathåvir; TS.TB.MÇ. k®±utåd åvir) asmåi (MÇ. asmåt) # VS.18.60d; VSK.20.4.3d; TS.5.7.7.2d; TB.3.7.13.4d; ÇB.9.5.1.47d; MÇ.2.5.5.21d. See under iß†åpûrtaµ sma.

•iß†åpûrtena parame vyoman # RV.10.14.8b; AV.18.3.58b. See sam iß†å@.

•iß†åpûrte saµ s®jethåm ayaµ ca # VS.15.54b; 18.61b; TS.4.7.13.5b; MS.2.12.4b: 148.6; KS.18.18b; ÇB.8.6.3.23; ApÇ.6.1.3b.

•iß†åvanto råtißåco dadhånå¿ # AV.18.3.20b.

•iß†å hotrå as®kßata # RV.8.93.23a; SV.1.151a. Designated as iß†åhotrîyam (sc. såma) Svidh.2.3.8. Cf. next.

•iß†åhotrîyaµ såma gåya # MS.4.9.11: 132.9; ApÇ.15.14.2. Cf. MÇ.4.4.25; LÇ.1.6.8; Svidh.2.3.8. Cf. prec.

•iß†ir asi # MS.4.2.5: 26.15.

•iß†e¿ putraµ vasumatå rathena # RV.1.125.3b.

•iß†ena pakvam upa te huve savåham (KSA. ’så aham) # TS.7.3.11.1; KSA.3.1.

•iß†ena yåmann amatiµ jahåtu sa¿ # TS.3.2.8.4d.

•iß†ebhya¿ svåhå vaßa¥ aniß†ebhya¿ svåhå # TB.3.7.11.3; ApÇ.3.11.2; Kåuç.5.13. P: iß†ebhya¿ svåhå ApÇ.9.12.7. See svåheß†ibhya¿.

•iß†o agnir agninå # TB.2.6.14.6b. See sviß†o etc.

•iß†o agnir åhuta¿ pipartu (KS.TB. svåhåk®ta¿ pipartu) na iß†aµ havi¿ (TB. omits the last two words) # VS.18.57; MS.2.12.3: 147.4; KS.18.18; TB.2.4.1.9. P: iß†o agnir åhuta¿ pipartu na¿ ÇB.9.5.1.31. Treated metrically in some of the texts. Cf. samiddho agnir åhuta¿.

•iß†o devo vanaspati¿ # VS.21.58h; MS.3.11.5h: 148.6; TB.2.6.14.6h.

•iß†o yajño bh®gubhir (MS.KS.ApÇ. bh®gubhir dravi±odå yatibhir, or yattibhir) åçîrdå vasubhi¿ (KS. åçîrvå¯ atharvabhi¿; ApÇ. vasubhir åçîrvån atharvabhi¿) # VS.18.56; TS.5.6.8.6; MS.1.4.1: 48.4; 2.12.3: 147.3; KS.5.4; 18.18; 32.4; ApÇ.4.12.10. Ps: iß†o yajño bh®gubhi¿ MS.1.4.5: 53.13; ÇB.9.5.1.31; ApÇ.17.23.9; MÇ.1.4.2.21; –6.2.4; iß†o yajña¿ KS.40.13; KÇ.18.6.19. Treated metrically in some of the texts.

•iß±ann ißå±a # VS.31.22. See iß†aµ mani@.

•iß±an sûryaµ na codaya¿ # RV.9.17.5c.

•ißyann ar±å¯sy apåµ caradhyåi # RV.1.61.12d; AV.20.35.12d; MS.4.12.3d: 183.11; KS.8.16d; N.6.20d.

•ißyan våcam upavakteva hotu¿ # RV.9.95.5a.

•ißyåmi vo v®ßa±o yudhyatåjåu # RV.8.96.14d; AV.20.137.8d.

•ißvagrå±y åñcatu # AV.11.10.16b.

•ißvå ®jîya¿ patatu # AV.5.14.12a.

•ißvå¿ par±am ivå dadhu¿ # RV.10.18.14b.

•ißvåi devyåi b®han nama¿ # RV.6.75.15d.

•iha k®±mo harivo medinaµ två # KS.40.10d. See under asmåkam abhûr.

•iha kßayåya jîvase # RV.10.58.1d–12d.

•iha gatir våmasya # TS.2.6.9.8; TB.3.5.10.5; ÇB.1.9.1.22. See eha etc.

•iha gåva¿ pra jåyadhvam # AV.20.127.12a; KS.35.3a; AB.8.11.5a; ÇÇ.12.15.1.3a; LÇ.3.3.2a; ApÇ.9.17.1a; SMB.1.3.13a; GG.2.4.6; ApMB.1.9.1a (ApG.2.6.10). P: iha gåva¿ KS.35.4. See next.

•iha gåvo nißîdantu # PG.1.8.10a; HG.1.22.9a. See prec.

•iha cåmutra cånv eti # TA.1.27.4c.

•ihacitta ihakratu¿ # AV.18.4.38b.

•iha tiß†hatu yå rayi¿ # RV.10.19.3d.

•iha te’sur iha prå±a¿ # AV.8.1.3a.

•iha tyå purubhûtamå # RV.5.73.2a; 8.22.3a.

•iha tyå sadhamådyå # RV.8.13.27a; 32.29a; 93.24a.

•iha tvaµ sûno sahaso no adya # RV.4.2.2a.

•iha tvaß†åram agriyam # RV.1.13.10a; TS.3.1.11.1a; MS.4.13.10a: 213.3; TB.3.5.12.1; AÇ.1.10.5. P: iha tvaß†åram ÇÇ.1.15.4.

•iha tvaß†å sujanimå sajoßå¿ (TA. suratna¿) # RV.10.18.6c; TA.6.10.1c. See tån vas tvaß†å.

•iha två goparî±aså (SV. goparî±asam) # RV.8.45.24a; AV.20.22.3a; SV.2.83a.

•iha två dheyur haraya¿ suçipra # RV.3.50.2c.

•iha två bhûry å cared upa tman # RV.4.4.9a; TS.1.2.14.4a; MS.4.11.5a: 173.10; KS.6.11a.

•iha två samidhîmahi # Kåuç.70.1b,1d.

•iha devaµ surådhasam # KS.21.14c.

•iha devåu sahasri±åu # TB.2.4.8.4c.

•iha dyumattamaµ vada # RV.1.28.5c; ApÇ.16.26.1c; MÇ.6.1.7c; N.9.21c.

•iha dh®ti¿ (TS.KSA.TB.ApÇ.20.5.19, add svåhå) # VS.8.51; 22.19; TS.7.1.12.1; 18.2; 4.17.2; MS.3.12.4: 161.11; KSA.1.3; 4.6; AB.5.22.10; TB.3.8.9.3; 12.2; ÇB.4.6.9.8; 13.1.6.2; AÇ.8.13.1; LÇ.3.8.12; ApÇ.20.5.19; 21.12.7; MÇ.7.2.3; –9.2.2; ÇG.3.11.4; SMB.1.3.14; GG.2.4.10; HG.1.12.2; MG.1.1.22; ApMB.2.18.6,7 (ApG.7.19.9).

•iha nûnaµ våjayanto huvema # RV.6.19.4b.

•iha no devå mayi çarma yachata # AÇ.1.12.36d; MÇ.3.1.27d.

•iha paçavo viçvarûpå ramantåm # TB.3.7.4.5a; ApÇ.4.1.10a; 7.17.1a. See iha prajå vi@.

•iha puß†iµ puß†ipatir dadhåtu (ApÇ. niyachatu) # VSK.3.2.5a; ÇÇ.2.10.1; Våit.7.17a; KÇ.4.14.23a; ApÇ.13.19.5.

•iha puß†ir iha rasa¿ # AV.3.28.4a.

•iha pûßå ni ßîdatu # PG.1.8.10d. See under api pûßå etc.

•iha prajåµ ramayatu (ÇÇ. janayatu) prajåpati¿ # VSK.3.2.5b; ÇÇ.2.10.1; Våit.7.17b; KÇ.4.14.23b.

•iha prajå janaya yås ta åsu # AV.7.111.1c.

•iha prajåµ janayatu etc. # see iha prajåµ ramayatu etc.

•iha prajåµ janaya patye asmåi # AV.14.2.24c,31b.

•iha prajåm iha rayiµ rarå±a¿ # RV.4.36.9a; 10.183.1c; ApMB.1.11.1c; MG.1.14.16c.

•iha prajåµ paçûn d®¯ha # ApÇ.6.6.10.

•iha prajå viçvarûpå ramantåm # MS.4.2.10a: 32.14; TB.3.7.4.4a; ApÇ.4.1.10a; MÇ.1.8.3.33; –9.5.3. See iha paçavo.

•iha pra brûhi yatama¿ so agne # RV.10.87.8a; AV.8.3.8a.

•iha prayå±am astu våm # RV.4.46.7a.

•iha prasatto (AV. prasakto; TB. prasapto) vi cayat k®taµ na¿ # RV.5.60.1b; AV.7.50.3b; MS.4.14.11b: 232.13; TB.2.7.12.4b.

•iha priyaµ prajayå (AV. prajåyåi) te sam ®dhyatåm # RV.10.85.27a; AV.14.1.21a; AG.1.8.8; ApMB.1.9.4a (ApG.2.6.11). P: iha priyam ÇG.1.15.22; Kåuç.77.20.

•iha bravîtu ya îm aºga veda # RV.1.164.7a; AV.9.9.5a. Cf. B®hD.1.52.

•iha bravîtu ya u tac ciketat # RV.1.35.6d.

•iha mada eva maghavann indra te çva¿ (also te adya, and te adya sutyåm) # AÇ.6.11.13,14,15. P: iha mada eva maghavan ÇÇ.10.1.11.

•iha mado made madhor madasya madirasya madåivo o othå modåiva # ÇÇ.12.26.11.

•iha mana¿ # TS.2.3.1.2; MS.2.2.1: 15.6; ApÇ.19.20.12.

•iha mama rådhyatåm atra tava # Kåuç.79.18. P: iha mama Kåuç.33.11.

•iha mahyaµ ni yachatam # TB.2.4.4.6d. Cf. ihåsmåsu.

•iha må santaµ påhi # TS.1.2.1.2.

•iha yajña¿ praty aß†håt # ApÇ.7.6.7.

•iha yajñam u dhåraya # KS.35.7d; ApÇ.14.27.7d. See iha råß†ram.

•iha rati¿ # VS.8.51; ÇB.4.6.9.8; KÇ.12.4.9; ApÇ.21.9.13; ÇG.3.11.4; PG.1.10.1; 3.4.7; 9.4; 14.10; ViDh.86.9.

•iha ranti¿ (TS.KSA.TB. ranti¿ svåhå) # VS.22.19; TS.7.1.12.1; 18.2; 4.17.2; KSA.1.3; 4.6; TB.3.8.9.3; 12.2; ÇB.13.1.6.2; LÇ.3.8.12; KÇ.20.3.4; SMB.1.3.14; ApMB.2.18.6,7 (ApG.7.19.9).

•iha rama # MS.3.12.4: 161.12; AB.5.22.10; AÇ.8.13.1; ApÇ.21.9.13; 12.7; HG.1.12.2. See iha ramasva.

•iha ramatåm # VS.22.19; ÇB.13.1.6.2; HG.1.12.2.

•iha ramati¿ svåhå (ApÇ.ApMB. omit svåhå) # TS.7.1.12.1; 18.2; 4.17.2; KSA.1.3; 4.6; TB.3.8.9.3; 12.2; ApÇ.21.9.13; 12.7; ApMB.2.18.6,7.

•iha ramadhvam (ÇG. ramadhvaµ svåhå) # VS.8.51; AB.5.22.10; ÇB.4.6.9.8; AÇ.8.13.1; LÇ.3.8.12; ApÇ.21.9.13; ÇG.3.11.4; PG.3.14.10.

•iha ramantåm # MS.3.12.4: 161.11.

•iha ramasva # SMB.1.3.14. See iha rama.

•iha råß†ram u dhåraya # RV.10.173.2d; AV.6.87.2d; TB.2.4.2.9d. See iha yajñam.

•iha va indro ramayatu gåva¿ # TB.3.7.4.15d; ApÇ.1.11.10d; MÇ.1.1.3.7d. Cf. iha vo mahendro.

•iha vatsåµ ni badhnîma¿ # AV.4.38.7d. P: iha vatsåm Kåuç.21.11.

•iha vasu¿ purûvasu¿ # AB.2.27.3; AÇ.5.6.1; ÇÇ.7.5.1. See under ayaµ vasu¿ etc.

•iha vasur vidadvasu¿ # AB.2.27.6; AÇ.5.6.7; ÇÇ.7.5.2. See under ayaµ vasur etc.

•iha vasu¿ saµyadvasu¿ # AB.2.27.7; AÇ.5.6.11; ÇÇ.7.5.5. See under ayaµ vasu¿ etc.

•iha våµ somapîtaye # RV.4.46.7c.

•iha vå sann upa çrudhi # RV.7.32.1d; SV.1.284d; 2.1025d.

•iha vidh®ti¿ svåhå (HG.ApMB. iha vidh®ti¿) # TS.7.1.12.1; 18.2; 4.17.2; KSA.1.3; 4.6; TB.3.8.9.3; 12.2; HG.1.12.2; ApMB.2.18.6,7. See iha svadh®ti¿.

•iha vo mahendro ramayatu gåva¿ # MÇ.1.1.3.7. Vikåra of iha va indro.

•iha vo ramati¿ svåhå # ApÇ.21.9.13.

•iha çravad iha somasya matsat # ÇÇ.8.18.1.

•iha çravo vîravat takßatå na¿ # RV.4.36.9b.

•iha çruta indro asme adya # RV.10.22.2a.

•iha saµsråva±å uta # AV.1.15.2b. Cf. imaµ saµsråva±å.

•iha saµgatya tå¿ sarvå¿ # TS.4.2.6.5c. See sarvå¿ saµgatya.

•iha sa stuvatåµ jana¿ # AV.1.8.1d.

•iha sahasrasåtamå bhava # AV.3.28.4b.

•iha siñca tapaso yaj janißyate # TB.1.2.1.15b; Våit.5.7b; ApÇ.5.8.5b.

•iha sûrya ud etu te # AV.5.30.11b. Cf. under ut sûryo diva.

•iha stuta¿ sadhamåd astu çûra¿ # RV.4.21.1b; VS.20.47b.

•iha stuta¿ sutapå bodhi no v®dhe # RV.10.100.1b.

•iha sphåtiµ sam å vahån (and vaha) # AV.3.24.3d,5d.

•iha sma dhåyi darçata¿ # RV.5.56.7d.

•iha svadh®ti¿ (VS.ÇB.ÇG. svadh®ti¿ svåhå) # VS.8.51; 22.19; MS.3.12.4: 161.11; AB.5.22.10; ÇB.4.6.9.8; 13.1.6.2; AÇ.8.13.1; LÇ.3.8.12; ApÇ.21.12.7; MÇ.7.2.3; –9.2.2; ÇG.3.11.4; SMB.1.3.14; MG.1.1.22. See iha vidh®ti¿.

•iha huvema sadanaµ rayî±åm # AV.7.40.2d.

•iha huve’små ariß†atåtaye # AV.8.2.6d.

•ihå ihå # ÇB.4.3.3.1; KÇ.10.1.7; ApÇ.13.1.9; MÇ.2.4.4.6; ihå KB.22.8.

•ihå gataµ v®ßa±vasû # RV.8.73.10a.

•ihådya dåivyaµ janam # RV.1.45.9c.

•ihådya somapîtaye # RV.2.41.21c; MS.3.8.7c: 105.8; N.9.37c.

•ihådyoßa¿ çreß†hatamå vy ucha # RV.1.113.12d.

•ihånnådyåya viça¿ pari g®h±åmi # ÇG.3.2.1.

•ihåbhipitvaµ karate g®±åna¿ # RV.4.16.1d; AV.20.77.1d.

•ihå yantu pracetasa¿ # AV.8.7.7a.

•ihåyam astu purußa¿ sahåsunå # AV.8.1.1c.

•ihåyam itaro etc. # see ihåivåyam etc.

•ihåyur iha te mana¿ # AV.8.1.3b.

•ihårvåñcam atihvaye # TB.2.4.3.2a.

•ihåçvå iha pûrußå¿ # AV.20.127.12b; KS.35.3b; AB.8.11.5b; ÇÇ.12.15.1.3b; LÇ.3.3.2b; ApÇ.9.17.1b; SMB.1.3.13b; PG.1.8.10b; ApMB.1.9.1b; HG.1.22.9b.

•ihåsmåkaµ maghavå sûrir astu # RV.10.81.6d; SV.2.939d; VS.17.22d; VSK.8.20.1d; TS.4.6.2.6d; MS.2.10.2d: 133.17; KS.18.2d; 21.13d; N.10.27d.

•ihåsmåsu ni yachatam # RVKh.10.191.2d; AV.7.52.1d; MS.2.2.6f: 20.2; KS.10.12f; TB.2.4.4.6d. Cf. iha mahyaµ.

•ihi tisra¿ paråvata¿ # RV.8.32.22a; TB.3.3.11.3a; ApÇ.3.14.2a. See etu etc.

•ihi tisro’ti rocanå¿ # TB.3.3.11.3c; ApÇ.3.14.2c. See etu etc.

•ihi pañca janå¯ ati # RV.8.32.22b; TB.3.3.11.3a; ApÇ.3.14.2b. See etu etc.

•ihe¥ayå sadhamådaµ madanta¿ # AV.6.62.3c.

•iheta devîr am®taµ vasånå¿ # Kåuç.3.3a.

•ihettham eta çakvarî¿ # AV.3.13.7c. P: ihettham Kåuç.40.5.

•ihetthå (GB.AÇ.ÇÇ.Våit. ihettha) pråg apåg udag adharåk # AV.20.134.1a–6a; GB.2.6.13; ÇÇ.12.23.1a (quater); Våit.32.22. P: ihettha pråg apåg udak AÇ.8.3.20. Designated as pratîrådha AB.6.33.18 ff.; ÇÇ.12.21.3.

•ihed asåtha na paro gamåtha # AV.3.8.4a; 14.1.32a. P: ihed asåtha Våit.22.1; Kåuç.79.17.

•ihendrågnî upa hvaye # RV.1.21.1a; GB.2.3.15; ÇÇ.7.13.3; 12.2.18. Ps: ihendrågnî upa AÇ.5.10.28; ihendrågnî AÇ.7.5.17. Cf. B®hD.3.91.

•ihendrå±îm upa hvaye # RV.1.22.12a; N.9.34a.

•ihemåv indra saµ nuda # AV.14.2.64a. P: ihemåu Kåuç.79.9.

•ihemå¿ santu bhûyasî¿ # SMB.1.8.2d. See tå iha santu.

•iheme vîrå bahavo bhavantu # AV.12.2.21d; 18.3.61c.

•iheva ç®±va eßåm # RV.1.37.3a; SV.1.135a.

•iheßam ûrjaµ yaça¿ saha oja¿ saneyam # TB.3.7.6.12d. Divided incorrectly: see ißam etc.

•iheha jåtå sam avåvaçîtåm # RV.1.181.4a; N.12.3a.

•iheha jåte yamyå sabandhû # RV.5.47.5d.

•iheha yad våµ samanå pap®kße # RV.4.43.7a; 44.7a; AV.20.143.7a.

•iheha vatsåir viyutå yad åsan # RV.5.30.10b.

•iheha va¿ svatavasa¿ (TA. svatapasa¿) # RV.7.59.11a; MS.4.10.3a: 150.6; KS.20.15a; TA.1.4.3a; AÇ.2.16.11. P: iheha va¿ ÇÇ.3.13.14. Cf. B®hD.4.122.

•iheha vo manaså bandhutå nara¿ # RV.3.60.1a; AB.4.30.6; KB.20.2; 22.1. P: iheha va¿ AÇ.7.5.23; ÇÇ.10.2.7.

•ihehåißåµ k®±uhi (TS.MS.KS.TB. k®±uta) bhojanåni # RV.10.131.2c; AV.20.125.2c; VS.10.32c; 19.6c; 23.38c; TS.1.8.21.1c; 5.2.11.2c; MS.1.11.4c: 166.4; 2.3.8c: 36.4; KS.12.9c; 14.3c; 37.18c; TB.2.6.1.3c; ÇB.5.5.4.24c.

•ihåikena ni ßevate # AV.11.8.33e.

•ihåitu sarvo ya¿ paçu¿ # AV.1.15.2d.

•ihåidhi purußa # AV.5.30.6a.

•ihåidhi puß†ivardhana # Kåuç.70.1c.

•ihåidhi vîryavattara¿ # AV.18.4.38c.

•ihåiva kßemya edhi må prahåsîr (ApÇ. @håsîn) måm amum åmußyåya±am (AÇ. prahåsîr amuµ måmußyåya±am) # MS.1.8.9: 128.16; AÇ.3.12.7; ApÇ.9.7.6; MÇ.3.3.6.

•ihåiva gåva etana # AV.3.14.4a.

•ihåiva tiß†ha nimitå (MG. nitarå) # AG.2.8.16a; ÇG.3.3.1a; MG.2.11.12a; ApMB.2.15.3a (ApG.7.17.3). Cf. ihåiva dhruvåµ and foll.

•ihåiva tvam ajasra edhy agne # AV.7.78.1c.

•ihåiva dhehy adhi dakßam ugram # KS.8.14c.

•ihåiva dhruvåµ ni minomi çålåm # AV.3.12.1a; PG.3.4.4c; HG.1.27.2a. P: ihåiva dhruvåm Kåuç.8.23; 43.8. Designated as dhruve (sc. ®cåu) Kåuç.43.11; 136.7. Cf. ihåiva tiß†ha.

•ihåiva dhruvå (ÇG. sthû±e) prati tiß†ha çåle (ÇG. dhruvå) # AV.3.12.2a; ÇG.3.3.1a; HG.1.27.3a. Cf. ihåiva tiß†ha.

•ihåiva prå±a¿ sakhye no astu # AV.13.1.17c–19c. Cf. ihåiva staµ prå±å@.

•ihåiva bhava månu gå¿ # AV.5.30.1c.

•ihåiva bhava må m®thå¿ # AV.3.31.9b.

•ihåiva råtaya¿ santu (MS. santi saµ yajurbhi¿) # VS.38.13; MS.4.9.9: 129.4; ÇB.14.2.2.26; TA.4.7.5; ÇÇ.8.15.13; LÇ.5.7.5. Treated metrically in most of the texts.

•ihåiva sa¯s etc. # see ihåiva san tatra.

•ihåiva santa¿ prati tad yåtayåma¿ # TB.3.7.9.8c; ApÇ.13.22.5c. See next, and ihåiva san nir@.

•ihåiva santa¿ prati dadma enat # AV.6.117.2a. See under prec.

•ihåiva san tatra sato vo agnaya¿ # TB.1.2.1.27a; ApÇ.6.25.2a. See next.

•ihåiva san (MÇ. sa¯s) tatra santaµ tvågne # TB.2.5.8.7a; AÇ.2.5.7a; MÇ.1.6.3.18a. See prec.

•ihåiva san niravadaye tad # TS.3.3.8.2c. See under ihåiva santa¿ prati tad.

•ihåiva så carati kßî±apu±yå # ApDh.2.7.17.8c.

•ihåiva sta (VSK.TS. steto) måpa (AV. månu) gåta # AV.7.60.7a; VS.3.21; VSK.3.3.13; TS.1.5.6.1; 8.2; ÇB.2.3.4.26. P: ihåiva sta Kåuç.23.6; 24.16. See ayaµ vo bandhur, and cf. next.

•ihåiva sta måpa yåtådhy asmat # AV.6.73.3a. Cf. prec.

•ihåiva staµ prå±åpånåu # AV.3.11.6a. Cf. ihåiva prå±a¿.

•ihåiva staµ må vi yåuß†am (ApMB. yoß†am) # RV.10.85.42a; AV.14.1.22a; ApMB.1.8.8a (ApG.2.6.10). P: ihåiva stam ÇG.1.16.12. Cf. B®hD.7.137 (B).

•ihåiva steto etc. # see ihåiva sta måpa gåta.

•ihåiva sthû±e etc. # see ihåiva dhruvå etc.

•ihåiva havam å yåta me # AV.1.15.2a.

•ihåivågne adhi dhårayå rayim # AV.7.82.3a; VS.27.4a; TS.4.1.7.2a; MS.2.12.5a: 148.17; KS.18.16a.

•ihåivågne ni dhåraya # RV.10.19.3c.

•ihåivåbhi vi tanu # AV.1.1.3a.

•ihåivåyam (AV. ihåyam) itaro jåtavedå¿ (AV. jåtavedå deva¿) # RV.10.16.9c; AV.12.2.8c; VS.35.19c; AG.4.6.5; MG.2.1.8c. P: ihåivåyam KÇ.21.4.29.

•ihåivåstu havyavåhana¿ # MG.2.1.7c.

•ihåive¥ayå vasumatyå sadhamådaµ madema # MS.4.13.8: 210.11; KS.19.13; TB.3.6.13.1.

•ihåivåidhi dhanasani¿ # AV.18.4.38a; Kåuç.70.1a; 87.21.

•ihåivåidhi måpa cyoß†hå¿ (TB. må vyathiß†hå¿) # RV.10.173.2a; AV.6.87.2a; KS.35.7a; TB.2.4.2.8a; ApÇ.14.27.7a.

•ihåivota pra jåyadhvam # AV.3.14.4c,5c; MÇ.9.4.1c (corrupt).

•ihåißo astu bhakßita¿ # KS.17.19c.

•iho i¥å tiß†hatu viçvarûpî # TB.1.2.1.21c; ApÇ.5.14.5c.

•ihopa yåta çavaso napåta¿ # RV.4.35.1a; AB.6.12.1. P: ihopa yåta AÇ.5.5.14; ÇÇ.8.2.3.

•ihobhayor yajñiyam å gamiß†hå¿ # TB.1.2.1.2d; ApÇ.5.1.7d.

•ihorjaµ d®¯ha # ApÇ.6.6.8.

•iho çakeva pußyata # AV.3.14.4b; MÇ.9.4.1b (corrupt).

•ihoçan devo babhûvån # ÇÇ.8.17.1.

•iho ßv indav å gahi # RV.9.65.5c; SV.2.136c.

•iho sahasradakßi±a¿ (PG. @dakßi±o yajña¿) # AV.20.127.12c; KS.35.3c; AB.8.11.5c; ÇÇ.8.11.15c; 12.15.1.3c; LÇ.3.3.2c; ApÇ.9.17.1c; SMB.1.3.13c; PG.1.8.10c; ApMB.1.9.1c; HG.1.22.9c.

•iho (!) sådhana¿ (mss. @na) puro na ågåt # MÇ.9.4.1a.

•î kim ayam idam åho othåmo dåiva # AÇ.8.3.31; Våit.32.32. See vi kim ayam åho.

•îkßamå±åya svåhå # VS.22.8.

•îkßitåya svåhå # VS.22.8; MS.3.12.3: 161.5.

•îkßite rudite ca yat # SMB.1.3.2b.

•îkße±yåso ahyo na cårava¿ # RV.9.77.3c.

•îkße råya¿ kßayasya carßa±înåm # RV.4.20.8a.

•îkße hi vasva ubhayasya råjan # RV.6.19.10c; N.6.6.

•îµkåråya svåhå # TS.7.1.19.1; KSA.1.10; TB.3.8.8.1; ApÇ.20.6.3. See hiµkåråya.

•îµk®tåya svåhå # TS.7.1.19.1; KSA.1.10; TB.3.8.8.1; ApÇ.20.6.3. See hiµk®tåya.

•îºkhayantîr apasyuva¿ # RV.10.153.1a; AV.20.93.4a; SV.1.175a; AA.5.1.1.6; Våit.34.7. P: îºkhayantî¿ AÇ.6.4.10; Svidh.1.4.2.

•îjånaµ yuktå¿ suk®tåµ dhatta loke # AV.18.4.1d.

•îjånaµ ca yakßyamå±aµ ca dhenava¿ # RV.1.125.4b; TS.1.8.22.4b; MS.4.11.2b: 165.5; KS.11.12b.

•îjånaµ devåv açvinåu # RV.10.132.1c.

•îjånam abhi lokaµ svaryam # AV.18.4.10b,13b.

•îjånam id dyåur gûrtåvasu¿ # RV.10.132.1a. Cf. B®hD.8.47.

•îjånaµ bhûmir abhi prabhûßa±i # RV.10.132.1b.

•îjånaç cittam årukßad agnim # AV.18.4.14a; Kåuç.80.52.

•îjånas tarati dvißa¿ # RV.7.59.2b.

•îjånasya ny avartayan # TB.1.5.5.6b; ApÇ.8.21.1b; MÇ.1.7.8.8d.

•îjånasya prayajyava¿ # RV.6.48.20d.

•îjånånåµ suk®tåµ lokam îpsan # AV.9.5.12a.

•îjånånåµ suk®tåµ prehi madhyam # AV.9.5.8c.

•îjånåya çaçamånåya bhadram # RV.1.113.20b.

•îje yajñebhi¿ çaçame çamîbhi¿ # RV.6.3.2a.

•îje yajñeßu yajñiyam # RV.6.16.4c.

•î††e rayiµ yaçasaµ pûrvabhåjam # RV.7.93.4b; MS.4.13.7b: 208.8; KS.4.15b; TB.3.6.9.1b.

•î¥ate tvåm avasyava¿ # RV.1.14.5a.

•î¥ånåyåvasyave # RV.2.6.6a.

•î¥åno (VSK. îlåno; KS. î¥ånå) vahnir (KS. vahniµ) namaså # AV.5.27.4b; VS.27.14b; VSK.29.19b; TS.4.1.8.1b; MS.2.12.6a: 150.3; KS.18.17a.

•î¥åmahå î¥yån åjyena # RV.10.53.2d.

•î¥åmahåi (ÇÇ. îlå@) devå¯ î¥enyån (ÇÇ. île@) namasyåma namasyån yajåma yajñiyån # TS.2.5.9.6; ÇB.1.5.2.3; TB.3.5.4.1; AÇ.1.4.11; ÇÇ.1.6.16.

•î¥itaµ (VSK. îlitaµ) v®trahantamam # VS.28.26b; VSK.30.26b; TB.2.6.17.2b.

•î¥ito agna å vaha # RV.1.142.4a; 5.5.3a.

•î¥ito agne manaså no arhan # RV.2.3.3a.

•î¥ito jåtavedå ayam # see îlito etc.

•î¥ito (VSK. îlito) devåir harivå¯ abhiß†i¿ # VS.20.38a; VSK.22.38a; TB.2.6.8.1a. See i¥ito etc.

•î¥ißvå hi pratîvyam (SV. @vyå3m) # RV.8.23.1a; SV.1.103a. P: î¥ißvå (ÇÇ. îlißvå) hi AÇ.4.13.7; ÇÇ.6.4.9. Cf. B®hD.6.63.

•î¥ißvå hi mahe (ApÇ. mahî) v®ßan # SV.1.93c; ApÇ.16.7.3c.

•î¥e agniµ vipaçcitam # RV.3.27.2a; MS.4.11.2a: 163.2; KS.40.14a; TB.2.4.2.4a.

•î¥e agniµ svavasaµ (AV. svåvasuµ) namobhi¿ # RV.5.60.1a; AV.7.50.3a; MS.4.14.11a: 232.13; TB.2.7.12.4a; AÇ.2.13.2. Cf. B®hD.5.48 (B).

•î¥e girå manurhitam # RV.8.19.21a.

•î¥e (ÇÇ. île) ca två yajamåno havirbhi¿ # RV.3.1.15a. P: île ca två ÇÇ.9.23.12.

•î¥e tokåya tanayåya çaµ yo¿ # RV.5.69.3d.

•î¥e dyåvåp®thivî pûrvacittaye # RV.1.112.1a; AB.1.21.13; KB.8.6. Ps: î¥e (ÇÇ. île) dyåvåp®thivî AÇ.4.6.3; 15.2,7; 9.11.19; ÇÇ.5.9.24; 6.6.12; KÇ.26.4.9; MÇ.4.2.33; île dyåvå@ VHDh.5.430. Cf. B®hD.3.138.

•î¥enya¿ pavamåna¿ # RV.9.5.3a.

•î¥enyaµ vo asuraµ sudakßam # RV.7.2.3a.

•î¥enyakratûr aham # ApÇ.4.5.5a. See vare±yakratûr.

•î¥enyaµ prathamaµ måtariçvå # RV.10.46.9c.

•î¥enyo (AV.ÇÇ.Våit. îlenyo) namasya¿ # RV.3.27.13a; AV.20.102.1a; SV.2.888a; TB.3.5.2.2a; ÇB.1.4.1.29; 3.5; AÇ.1.2.7; Våit.39.8. Ps: î¥enyo namasyas tira¿ AÇ.1.2.9; îlenya¿ ÇÇ.1.4.8.

•î¥enyo maho arbhåya jîvase # RV.1.146.5b.

•î¥enyo vapußyo vibhåvå # RV.5.1.9c; TB.2.4.7.10c.

•î¥enyo vo manußo yugeßu # RV.7.9.4a.

•î¥e sakhitvaµ sumatiµ nikåma¿ # RV.3.1.15b.

•î¥yaµ nåma hva indram # AV.17.1.1e–5e.

•î¥yaç cåsi vandyaç ca (MS. cåsi) våjin # VS.29.3a; TS.5.1.11.1a; MS.3.16.2a: 184.2; KSA.6.2a.

•î¥yasya v®ß±o b®hata¿ svåsa¿ # RV.10.3.4c.

•î¥yo nûtanåir uta # RV.1.1.2b; N.7.16b.

•îd®kßåsa etåd®kßåsa û ßu ±a¿ # VS.17.84a; TS.4.6.5.6a; MS.2.11.1a: 140.5; KS.18.6a. P: îd®kßåsa etåd®kßåsa¿ MÇ.6.2.5.

•îd®º cånyåd®º (MS.MÇ. cåitåd®º) ca # VS.17.81; TS.1.8.13.2; 4.6.5.5; MS.2.11.1: 140.4; KS.18.6; ApÇ.17.16.15; 18.12.12; MÇ.6.2.5. Cf. etåd®º ca.

•îd®çåya svåhå # TS.7.3.17.1; KSA.3.7.

•îpsanta¿ parijåk®tån # HG.2.3.7d. See ichanto’pari@.

•îyante açvåi¿ suyamebhir åçubhi¿ # RV.5.55.1c.

•îyåna¿ k®ß±o daçabhi¿ sahasråi¿ # SV.1.323b. See iyåna¿ etc.

•îyivå¯sam ati sridha¿ # RV.3.9.4a.

•îyur arthaµ na nyarthaµ paruß±îm # RV.7.18.9a.

•îyur gåvo na yavasåd agopå¿ # RV.7.18.10a.

•îyur gîrbhir yatamånå am®dhrå¿ # RV.3.58.8b.

•îyußî±åm upamå çaçvatînåm # RV.1.113.15c; 124.2c.

•îyuß †e ye pûrvataråm apaçyan # RV.1.113.11a; TS.1.4.33.1a; TA.3.18.1a.

•îrayann eßi madhumantam a¯çum # RV.9.97.14b; SV.2.157b.

•îrmå tasthußîr ahabhir duduhre # RV.5.62.2b; MS.4.14.10b: 231.12; TB.2.8.6.6b.

•îrmåntåsa¿ silikamadhyamåsa¿ # RV.1.163.10a; VS.29.21a; TS.4.6.7.4a; KSA.6.3a; N.4.13a. Cf. B®hD.4.27.

•îrmånyad vapuße vapu¿ # RV.5.73.3a.

•îrmånyad våm ißa±yati # RV.8.22.4b.

•îrmå puraµdhir ajahåd aråtî¿ # RV.4.27.2c. Cf. atrå pu@.

•îrmåbhyåm ayanaµ jåtam # AV.10.10.21a.

•îrmåiva te ny aviçanta kepaya¿ # RV.10.44.6d; AV.20.94.6d; N.5.25d.

•îryatåyå akitavam # VS.30.8. See irya@.

•îrßyåyå dhråjiµ prathamåm # AV.6.18.1a. P: îrßyåyå dhråjim Kåuç.36.25.

•îrßyåyå nåma bheßajam # AV.7.45.1d.

•îrßyåsûye bubhukßåm # TA.1.28.1c.

•îlåno etc. # see î¥åno.

•îlåmahåi etc. # see î¥åmahåi.

•îlitam etc. # see î¥itam.

•îlito jåtavedå ayam # ÇG.2.10.6c.

•îlito devåir etc. # see î¥ito devåir.

•îlißvå etc. # see î¥ißvå.

•île etc. # see î¥e.

•îlenyo etc. # see î¥enyo.

•îça¿ sarvasya jagata¿ # TA.10.38.1c; BDh.2.7.12.11c; MahånU.16.3c.

•îçåµ va indraç cågniç ca # AV.11.9.25c.

•îçåµ va ®ßayaç cakru¿ # AV.11.9.25e.

•îçåµ vo maruto deva¿ # AV.11.9.25a.

•îçåµ vo vedaråjyam (read veda råjyam ?) # AV.11.10.2a.

•îçåna å mußåyati # RV.1.130.9c.

•îçåna indra dadhiße gabhaståu # RV.10.73.8b.

•îçåna imå bhuvanåni vîyase (SV. bhuvanåni îyase !) # RV.9.86.37a; SV.2.307a.

•îçånaµ rådhaso maha¿ # RV.6.55.2b.

•îçånaµ råya îmahe # RV.6.54.8c; 8.26.22b; 46.6c; 53 (Vål.5).1d.

•îçånaµ vasva¿ svaråjam # RV.8.81.4b.

•îçånaµ våryå±åm # RV.1.5.2b; 24.3b; AV.20.68.12b; SV.2.91b; TS.3.5.11.3b; MS.4.10.3b: 148.1; KS.15.12b; JB.1.226b. Cf. îçånå etc., and îçe yo vå@.

•îçånaµ vîtirådhasam # RV.9.62.29c.

•îçånaµ sûno sahaso vasûnåm # RV.7.7.7b.

•îçånak®to dhunayo riçådasa¿ # RV.1.64.5a.

•îçånak®t pravayå abhy avardhata # RV.2.17.4b.

•îçånak®d dåçuße daçasyan # RV.1.61.11c; AV.20.35.11c.

•îçånak®n mahati v®tratûrye # RV.6.18.6b.

•îçånaµ cid vasûnåm # RV.8.68.6c.

•îçånaµ jagadåi¿ saha # PG.3.4.8d. Cf. îçåno jagatas.

•îçånadigadhipataye îçånåya nama¿ # MÇ.11.7.1. Cf. îçånåya nama¿.

•îçånaµ två bhuvanånåm abhiçriyam # TB.2.4.7.11a.

•îçånaµ två çuçrumo (KS. @må) vayam # KS.40.5a; ApÇ.16.34.4a.

•(oµ) îçånaµ devaµ tarpayåmi # BDh.2.5.9.6.

•îçånam abhi etc. # see îçånam indra tasthußa¿.

•îçånam asya jagata¿ svard®çam (TS.ApÇ. suvar@) # RV.7.32.22c; AV.20.121.1c; SV.1.233c; 2.30c; VS.27.35c; TS.2.4.14.2c; MS.2.13.9c: 158.15; KS.39.12c; ApÇ.17.8.4c; 19.22.16c; MÇ.5.2.3.8c,12c; ÇirasU.4c.

•îçånam indra (KS. abhi) tasthußa¿ # RV.7.32.22d; AV.20.121.1d; SV.1.233d; 2.30d; VS.27.35d; TS.2.4.14.3d; MS.2.13.9d: 158.15; KS.39.12d; ApÇ.17.8.4d (bis); 19.22.16d; MÇ.5.2.3.8d,12d; ÇirasU.4d.

•îçånam indra såubhagasya bhûre¿ # RV.7.21.8b.

•îçånaµ bhûtabhavyasya # ÇB.14.7.2.18c; B®hU.4.4.18c; KU.4.5c.

•îçånaµ manyunå # VS.39.8.

•îçånayor abhi p®kßa¿ sacante # RV.7.90.5d.

•îçånaç ca nyarbudi¿ # AV.11.9.4b.

•îçånaç çarma yachatu # KS.21.14c.

•(oµ) îçånasya devasya patnîµ tarpayåmi # BDh.2.5.9.6.

•îçånasya devasya patnyåi svåhå # HG.2.8.7; ApMB.2.18.24 (ApG.7.20.4).

•(oµ) îçånasya devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•îçåna¿ sarvavidyånåm îçvara¿ sarvabhûtånåµ brahmådhipatir brahma±o’dhipatir brahmå çivo me astu sadå çivom # TA.10.47.1; MahånU.17.5; N®pU.1.6. Cf. îçvarîµ.

•îçåna¿ sahaso yaho # RV.1.79.4b; 7.15.11b; SV.1.99b; 2.911b; VS.15.35b; TS.4.4.4.5b; MS.2.13.8b: 157.9; KS.39.15b.

•îçåna¿ soma viçvata¿ # RV.9.61.6c; SV.2.139c.

•îçånåd asya bhuvanasya bhûre¿ # RV.2.33.9c.

•îçånå devî bhuvanasyådhipatnî # TB.3.12.3.2e.

•îçånåµ två bheßajånåm # AV.4.17.1a. P: îçånåµ två Kåuç.39.7.

•îçånå pipyataµ dhiya¿ # RV.5.71.2c; 7.94.2c; 9.19.2c; SV.2.267c,351c.

•îçånåya (sc. svåhå) # MG.2.10.2; 16.3. Cf. next.

•îçånåya devåya svåhå # HG.2.8.6; ApMB.2.18.16 (ApG.7.20.4). Cf. prec.

•îçånåya nama¿ # GopålU.2. Cf. îçånadig@.

•îçånåya parasvata (MS. @tå) ålabhate # VS.24.28; MS.3.14.10: 174.5.

•îçånåya prahutiµ yas ta åna† # RV.7.90.2a; MS.4.14.2a: 216.6; AÇ.2.20.4; 3.8.1.

•îçånå vasva ubhayasya kårava¿ # RV.7.82.4c.

•îçånå våryå±åm # RV.10.9.5a; AV.1.5.4a; MS.4.9.27a: 139.9; TB.2.5.8.5a; TA.4.42.4a. Cf. under îçånaµ etc.

•îçånåsa å juhuyåma nityå # RV.7.1.17b.

•îçånåsa¿ pit®vittasya råya¿ # RV.1.73.9c.

•îçånåsa¿ çavaså kranta sûraya¿ # RV.1.141.3b.

•îçånåsas tarußa ®ñjate n°n # RV.1.122.13d.

•îçånåso naro amartyena # RV.10.63.17c; 64.17c.

•îçånåso ye dadhate svar na¿ # RV.7.90.6a.

•îçånåso riçådasa¿ # RV.8.83.5b.

•îçåneçån prayacha me # SMB.2.4.13d.

•îçåno apratißkuta indro aºga # RV.1.84.7c; AV.20.63.4c; SV.1.389c; 2.691c.

•îçåno apratißkuta¿ # RV.1.7.8c; AV.20.70.14c; SV.2.972c.

•îçåno jagatas pati¿ # AV.7.17.1b; TS.2.4.5.1b; 3.3.11.2b; KS.13.16b; ApMB.2.11.1b. Cf. îçånaµ jagadåi¿.

•îçåno me manyåu çrita¿, manyur h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.9.

•îçåno yavayå vadham # RV.1.5.10c; AV.20.69.8c.

•îçåno va¿ (sc. sarvåsåµ såkam etc.) # Kåuç.116.8. Vikåra of indro va¿ etc.

•îçåno vi ßyå (TS. s®jå) d®tim # AV.7.18.1d; TS.2.4.8.2d; 3.5.5.2d; MS.1.3.26d: 39.12; KS.11.9d.

•îçåyåi (MS. îçåyå) manyuµ råjånam # VS.21.57e; MS.3.11.5e: 148.2; TB.2.6.14.6e.

•îçå vaçasya yå jåyå # AV.11.8.17c.

•îçå våsyam idaµ sarvam # VS.40.1a; ¡çåU.1a. P: îçå våsyam B®hPDh.9.214.

•îçiße våryasya hi # RV.8.44.18a; SV.2.883a; KS.40.14a.

•îçîya vasva eka it # RV.8.14.1b; AV.20.27.1b; SV.1.122b; 2.1184b.

•îçe k®ß†înåµ n®tu¿ # RV.8.68.7d.

•îçe maha¿ såubhagasya # RV.3.16.1b. See îçe hi såu@.

•îçe yo asya dvipadaç catußpada¿ # MS.2.13.23c: 168.8; 3.12.17c: 165.6; KS.40.1c; KSA.5.13c. See ya îçe asya, and yo’syeçe.

•îçe yo våryå±åm # RV.8.71.13b. Cf. under îçånaµ vå@.

•îçe yo viçvasya devavîte¿ # RV.10.6.3a.

•îçe yo v®ß†er ita usriyo v®ßå # RV.9.74.3c.

•îçe råya¿ suvîryasya dåto¿ # RV.7.4.6b.

•îçe ripur aghaça¯sa¿ # RV.10.185.2c; VS.3.32c; MS.1.5.4c: 70.10; KS.7.2c; ÇB.2.3.4.37c; ApÇ.6.17.10c.

•îçe våjasya gomata¿ # RV.8.25.20b.

•îçe viçvasya ceß†ata¿ # AV.11.4.23b. Cf. îçe sarvasya.

•îçe viçvåyur ußaso vyuß†åu # RV.10.6.3b.

•îçe v®trahathånåm # RV.3.16.1d; SV.1.60d.

•îçe sarvasya ceß†ata¿ # AV.11.4.24b. Cf. îçe viçvasya.

•îçe hi pitvo’vißasya dåvane # RV.8.25.20c.

•îçe hi va¿ priyajåta # RV.8.71.2b.

•îçe hi çakra¿ # AA.4.8; Mahånåmnya¿ 6.

•îçe hi såubhagasya # SV.1.60b. See îçe maha¿.

•îçe hy agnir am®tasya bhûre¿ # RV.7.4.6a.

•îçe hy asya mahato virapçin # ArS.4.11b.

•îçvaråya svåhå # ÍB.5.3–12; AdB.3–12.

•îçvarîµ sarvabhûtånåm # RVKh.5.87.9c; TA.10.1.10c; MG.2.13.6c; MahånU.4.8c. Cf. îçåna¿ sarva@.

•îßamå±a (ÇÇ. @±å) upasp®ça¿ # AV.20.127.2d; ÇÇ.12.14.1.2d.

•îßå akßo hira±yaya¿ # RV.8.5.29b.

•îßåµ kh®galyaµ çavam (ApÇ. khagalyaµ çapham) # MS.2.7.12b: 92.9; ApÇ.16.18.4b.

•uktaµ sthånaµ pramå±aµ ca pura ita # TA.1.12.5e.

•uktå¿ saµcarå¿ # VS.24.15,17,19.

•ukto veßo våså¯si ca # TA.1.12.5a.

•uktvå mantraµ sp®çed apa¿ # ÇG.1.10.9c.

•uktha-uktha (MS. uktha-ukthå; KS. uktha) å bhaja çasyamåne # RV.10.45.10b; VS.12.27b; TS.4.2.2.4b; KS.16.9b; MS.2.7.9b: 87.3; ApMB.2.11.29b.

•uktha-ukthe soma indraµ mamåda # RV.7.26.2a; TS.1.4.46.1a; ApMB.2.11.8a (ApG.6.14.2).

•ukthaµ yad asya jåyate # RV.9.47.3c.

•ukthaµ våci # TS.3.2.9.1,3; AB.3.12.2; GB.2.3.10; AÇ.5.9.26; 10.10,22; Våit.21.5; ApÇ.13.8.13; MÇ.2.4.6.25.

•ukthaµ våcîndråya # TS.3.2.9.2,4; AB.3.12.3; GB.2.3.10; AÇ.5.10.24; 15.23; Våit.21.5; ApÇ.13.16.6; MÇ.2.5.2.27. See uktham avåcîndråya, and ukthyaµ våcî@.

•ukthaµ våcîndråya devebhya¿ # AB.3.12.4; GB.2.3.10; AÇ.5.10.24; 18.13; 20.8; Våit.21.5.

•ukthaµ cana çasyamånam # RV.8.2.14a; SV.1.225a; 2.1155a.

•ukthaµ navîyo janayasva yajñåi¿ # RV.6.18.15d; MS.4.12.3d: 183.7; KS.8.16d.

•ukthapattra (MS. @patrå) î¥yo g®bhîta¿ # VS.17.55b; TS.4.6.3.2c; MS.2.10.5b: 136.16; KS.18.3b; ÇB.9.2.3.9. See utthapatrå.

•ukthabh®taµ såmabh®taµ bibharti # RV.7.33.14a.

•uktham avåci # KB.14.3.

•uktham avåcîndråya # ÇÇ.8.16.3; 17.3. See under ukthaµ våcî@.

•uktham (AÇ. ukthyam) indråya ça¯syam # RV.1.10.5a; 5.39.5b; SV.1.363a; AÇ.7.8.3.

•ukthaµ madaç ca çasyate # RV.1.86.4c; 4.49.1c; TS.3.3.11.1c; MS.4.12.1c: 176.9.

•ukthavåhase vibhve manîßåm # RV.8.96.11a.

•ukthaçastråi¿ pramudo modamånå¿ # GB.1.5.24b.

•ukthaçå yaja somånåm (AA.5.3.3.2; KÇ.9.13.33; ApÇ.12.27.19; MÇ.2.4.2.28, somasya) # AA.5.3.3.2,3; KÇ.9.13.33; 14.12; ApÇ.12.27.19; 28.14; 13.16.7; MÇ.2.4.2.28; –2.4.3.7; –2.5.2.29. P: ukthaçå¿ TS.3.2.9.1,2; KB.14.3; ÇÇ.7.9.7; ApÇ.12.29.11; MÇ.2.4.3.26. See under om uktha@.

•ukthaçußmån v®ßabharån svapnasa¿ # RV.10.63.3c; MS.4.12.1c: 177.8.

•ukthaçußmåya tavase’våci # MS.4.14.14b: 238.9. See satyaçußmåya.

•ukthas (read ukthyas) te aºgåni påtv asåu # AÇ.6.9.3. See aºgåni ta ukthya¿.

•ukthå ca tubhyaµ tåni # RV.8.2.30b.

•ukthåni ca bravîtana # RV.1.84.5b; SV.2.301b.

•ukthåni yå va¿ çasyante purå cit # RV.7.56.23b.

•ukthåny ®tuthå dadhe # RV.8.13.19b.

•ukthå brahma ca ça¯syå # RV.8.63.2c.

•ukthå vå yo abhig®±åti rådhaså # RV.1.54.7c.

•ukthå viçvå çatakrato # RV.8.93.27b.

•ukthå ça¯santo devavåtatamå¿ # RV.6.29.4d.

•ukthe ka u svid antama¿ # RV.8.64.9c.

•ukthebhi¿ kuvid ågamat # RV.3.42.4c; AV.20.24.4c.

•ukthebhir agne janayanta devå¿ # SV.1.68b. See ukthebhir indrå@.

•ukthebhir atra matibhiç ca vipra¿ # RV.10.64.16c.

•ukthebhir anumådya¿ # RV.9.24.6b; SV.2.316b.

•ukthebhir arvåg avase purûvasû # RV.1.47.10a.

•ukthebhir indrånayanta yajñåi¿ # RV.6.24.6b. See ukthebhir agne.

•ukthebhir vå sumnam åvivåsån # RV.2.11.16b.

•ukthebhir v®trahantamå # RV.7.94.11a; VS.33.76a.

•ukthebhir hi ßmå kavaya¿ suyajñå¿ # RV.5.45.4c.

•ukthebhiß †e vîryå pra bravåma # RV.10.112.1d.

•ukthebhis två # KS.40.2.

•ukthebhyas två # VS.7.22; ÇB.4.2.3.10.

•ukthebhyas tvokthåvyaµ g®h±åmi # KS.4.6 (septies). Cf. ukthyebhya.

•ukthe vå dadhase cana¿ # RV.8.32.6b.

•ukthe vå yasya ra±yasi sam indubhi¿ # RV.8.12.18c; AV.20.111.3c.

•uktheßu kåro prati no jußasva # RV.3.33.8c.

•uktheßu tugryåv®dham # RV.8.45.29b.

•uktheßu devahûtama¿ # RV.3.13.6b; MS.4.11.2b: 164.3; KS.2.15b; ÇB.11.4.3.19b; KÇ.5.13.3b.

•uktheßu ra±ayå iha # RV.8.34.11b.

•uktheßu ra±ayåmasi # RV.8.92.12c.

•uktheßu çavasas pate # RV.5.6.9d; SV.2.374d; VS.15.43d; TS.2.2.12.7d; 4.4.4.7d; MS.2.13.5d: 154.7.

•uktheßu çasyamåneßu # RV.10.72.1c.

•uktheßv indra åbhajat # RV.4.30.16c.

•uktheßv indra girva±a¿ # RV.3.41.4c; AV.20.23.4c.

•uktheßv in nu çûra yeßu cåkan # RV.2.11.3a.

•ukthåir agnir b®hadbhånu¿ # RV.1.27.12c; SV.2.1015c.

•ukthåir åcucyuvîmahi # RV.8.9.9b; AV.20.140.4b.

•ukthåir indrasya måhinam # RV.8.62.1c.

•ukthåir ya eno¿ paribhûßati vratam # RV.1.136.5f.

•ukthåir yajñeßu vardhate # RV.9.17.4c.

•ukthåir havåmahe paramåt sadhaståt # AV.7.63.1b. See agniµ huvema, and ugraµ huvema.

•ukthåi¿ svadhåbhir devi pit®bhir madantî # AV.18.1.43b; 4.47b. See svadhåbhir devi.

•ukthyaµ våcîndråya ç®±vate två # AÇ.5.14.26. See under ukthaµ våcî@.

•ukthyam indråya etc. # see uktham etc.

•ukthyaç cåtiråtraç ca # ÇG.3.14.2a; ApMB.2.21.1a (ApG.8.22.6). Cf. agniß†oma ukthyo.

•ukthya¿ ßo¥açimå¯s tata¿ # GB.1.5.23b.

•ukthyas te etc. # see ukthas te etc.

•ukthyebhya ukthyåyuvam # ApÇ.12.28.11. Cf. ukthebhyas tvo@.

•ukßa±yanto vyaçvavat # RV.8.26.9b.

•ukßa±yur aprî±åd ®ßi¿ # RV.8.23.16b.

•ukßanti två våjinam ågh®te na¿ (comm. ågh®tena) # TB.2.5.2.4c.

•ukßantûdnå maruto gh®tena # AV.3.12.4c. Thus correctly some mss.; the vulgate uchantûnnå etc., q.v.

•ukßante açvå¯ atyå¯ ivåjißu # RV.2.34.3a.

•ukßante açvån tarußanta å raja¿ # RV.5.59.1c.

•ukßanty asmåi maruto hitå iva # RV.1.166.3c.

•ukßå gåur na vayo dadhu¿ # VS.21.20d; MS.3.11.11d: 158.15; KS.38.10d; TB.2.6.18.4d.

•ukßå ca me vaçå ca me # VS.18.27; TS.4.7.10.1; KS.18.12. Cf. next.

•ukßå ca vaçå ca # MS.2.11.6: 143.17. Cf. prec.

•ukßå±aµ gåµ na vayo dadhat # VS.28.32f; TB.2.6.17.7f.

•ukßå±aµ p®çnim apacanta vîrå¿ # RV.1.164.43c; AV.9.10.25c.

•ukßå±o b®hatyåi # VS.24.13; MS.3.13.18: 172.3.

•ukßånnåya vaçånnåya # RV.8.43.11a; AV.3.21.6a; 20.1.3a; TS.1.3.14.7a; MS.2.13.13a: 163.4; 4.11.4: 172.15; KS.7.16a; 40.5a; AB.6.10.5; KB.28.3; GB.2.2.20; AÇ.5.5.18; ApÇ.16.35.1. P: ukßånnåya ÇÇ.7.4.10.

•ukßå bibharti bhuvanåni (SV.ArS. ukßå mimeti bhuvaneßu) våjayu¿ # RV.9.83.3b; SV.2.227b; ArS.2.2b.

•ukßå mahå¯ abhi vavakßa ene # RV.1.146.2a.

•ukßå mimåti (SV. mimeti) prati yanti dhenava¿ # RV.9.69.4a; SV.2.722a.

•ukßå mimeti bhuvaneßu # see ukßå bibharti.

•ukßå vaya¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 108.2; KS.17.2; ÇB.8.2.4.7.

•ukßå sa dyåvåp®thivî bibharti # RV.10.31.8b.

•ukßå samudro (MS.KS. samudre) aru±a¿ (RV. arußa¿) supar±a¿ # RV.5.47.3a; VS.17.60a; TS.4.6.3.4a; MS.2.10.5a: 137.14; KS.18.3a; 21.8; ÇB.9.2.3.18. P: ukßå samudra¿ ÇG.3.3.10.

•ukßå ha yatra pari dhånam akto¿ # RV.3.7.6c.

•ukßethåµ mitråvaru±å gh®tena # RV.7.64.4c.

•ukßeva yûthå pariyann aråvît # RV.9.71.9a.

•ukß±o randhram ayåtana # RV.8.7.26b.

•ukß±o hi me pañcadaça # RV.10.86.14a; AV.20.126.14a.

•ukhåµ sravantîm agadåm aganma (MÇ. akarma) # KÇ.25.9.14a; MÇ.3.5.14a. Cf. garbhaµ sravantîm.

•ukhåµ (MS. ukhå) svasåram adhi vedim asthåt # MS.2.7.16b: 100.14; KS.39.3b; ApÇ.16.26.6b,12.

•ukhå kumbhî vedyåµ må vyathiß†hå¿ # AV.12.3.23e.

•ukhåµ k®±otu (TS.KS. karotu) çaktyå # VS.11.57a; TS.4.1.5.3a; MS.2.7.5a: 80.11; KS.16.5a; ÇB.6.5.1.11.

•ukhå cid indra yeßantî # RV.3.53.22c.

•ukhåyå¿ (TS. ukhåyåi; MS.KS. ukhåyåµ) sadane sve # VS.12.16b; TS.4.1.9.3b; 2.1.5b; MS.2.7.8b: 86.1; KS.16.8b.

•ukhå svasåram # see ukhåµ svasåram.

•ukhe upa dadhåmy aham # TB.3.7.4.13b; ApÇ.1.12.2b.

•ukhyaµ (AV. ukhyån) hasteßu bibhrata¿ # AV.4.14.2b; VS.17.65b; TS.4.6.5.1b; MS.2.10.6b: 138.1; KS.18.4b; ÇB.9.2.3.24.

•ukhyasya ketuµ prathamaµ jußå±åu (TS. puraståt) # VS.14.1c; TS.4.3.4.1c; MS.2.8.1c: 106.8; KS.17.1c; ÇB.8.2.1.4.

•ukhyån etc. # see ukhyaµ etc.

•uga±å vå manyamånas turo vå # SV.1.336b.

•ugra it te vanaspate # AV.19.34.9a.

•ugra îçåna¿ prati muñca tasmin # AV.9.2.3c.

•ugra ugråbhir ûtibhi¿ # RV.1.7.4c; AV.20.70.10c; SV.2.148c; ArS.2.4c; MS.2.13.6c: 155.6; KS.39.12c; TB.1.5.8.3c. Cf. ugråbhir.

•ugra ugrebhir å gahi # RV.8.49 (Vål.1).7d.

•ugra ugrebhi sthavira¿ sahodå¿ # RV.1.171.5d.

•ugra ®ßvebhir å gahi # RV.8.3.17d; SV.1.301d.

•ugra ojmånam å dadhat # AV.4.19.8d.

•ugra¿ paçuvid vîravid vo astu # AV.11.1.15d.

•ugraµ yuyujma p®tanåsu såsahim # RV.8.61.12a.

•ugraµ lohitena # VS.39.9.

•ugraµ va oja sthirå çavå¯si # RV.7.56.7a.

•ugraµ vaco apåvadhît (SV.MS. apåvadhî¿ svåhå; TS.TB. apåvadhîm) # SV.1.353d; VS.5.8c (ter); TS.1.2.11.2; MS.1.2.7d: 17.5; KS.2.8 (bis); TB.1.5.9.5,6; ÇB.3.4.4.23c,24c,25c.

•ugraµ vanißad åtatam # AV.20.132.6; ÇÇ.12.18.14.

•ugraµ varßate svåhå # VS.22.26. Cf. ugraµ stanayate.

•ugraµ vahantîbhya¿ svåhå # TS.7.4.14.1; KSA.4.3.

•ugraµ çarma mahi çrava¿ # RV.9.61.10c; SV.1.467c; 2.22c; VS.26.16c.

•ugraµ çava¿ patyate dh®ß±v oja¿ # RV.3.36.4b.

•ugraµ sahodåm iha taµ huvema (MS. huve) # RV.3.47.5d; VS.7.36d; TS.1.4.17.1d; MS.1.3.1d: 37.14; KS.4.8d; TB.2.8.3.4d; ÇB.4.3.3.14d.

•ugraµ stanayate svåhå # TS.7.5.11.1; KSA.5.2. Cf. ugraµ varßate.

•ugraµ huvema paramåt sadhaståt # MahånU.6.6b. See agniµ huvema, and ukthåir havåmahe.

•ugraµ khadiram ojase # AV.10.6.6c–10c.

•ugraµ cit två mahimå sakßad avase # RV.1.129.10b.

•ugraµ cettåram adhiråjam akran (AV. akrata) # RV.10.128.9d; AV.5.3.10d; VS.34.46d; TS.4.7.14.4d; KS.40.10d. Cf. hvayåmy ugraµ.

•ugradhanvå pratihitåbhir astå # RV.10.103.3d; AV.19.13.4d; SV.2.1201d; VS.17.35d. See ûrdhvadhanvå.

•ugraµ tat patyate çava indro aºga # RV.1.84.9c; AV.20.63.6c; SV.2.692c.

•ugraµ te påjo nanv å rurudhre # RV.10.84.3c; AV.4.31.3c.

•ugraµ dakßåya sådhanam # RV.9.62.29b.

•ugraµ devaµ vaniß†hunå # VS.39.8.

•(oµ) ugraµ devaµ tarpayåmi # BDh.2.5.9.6.

•ugraµ na vîraµ namasopa sedima # RV.8.49 (Vål.1).6a.

•ugraµ nidhåtur anv åyam ichan # RV.5.30.2b.

•ugraµ no’va¿ pårye ahan då¿ # RV.6.26.1d.

•ugraputre jighå¯sata¿ # RV.8.67.11b.

•ugra pra±etar adhi ßû vaso gahi # RV.8.24.7c.

•ugrabåhur mrakßak®två puraµdara¿ # RV.8.61.10a.

•ugram ayåtam avaho ha kutsam # RV.5.31.8c.

•ugram åtapate svåhå # TS.7.5.11.2; KSA.5.2.

•ugram ugrasya tavasas tavîya¿ # RV.6.18.4c.

•ugram ugråsas tavißåsa enam # RV.10.44.3b; AV.20.94.3b.

•ugram ugre±a çavaså # RV.8.1.21b.

•ugram ojiß†haµ tavasaµ (SV. tarasaµ) tarasvinam # RV.8.97.10d; AV.20.54.1d; SV.1.370d; 2.280d.

•ugraµpaçyå (MS. ugraµ paçyåc) ca råß†rabh®c ca tåni # MS.4.14.17c: 245.12; TA.2.4.1c. See next but one, and dûrepaçyå ca.

•ugraµpaçyå råß†rabh®to hy akßå¿ # AV.7.109.6b.

•ugraµpaçye ugrajitåu tad adya # AV.6.118.1c. See under prec. but one.

•ugraµpaçye (MS. ugraµ paçyed) råß†rabh®t kilbißå±i # AV.6.118.2a; MS.4.14.17a: 245.13; TA.2.4.1a.

•ugraµ pûrvîßu pûrvyam # RV.5.35.6c.

•ugraµ phenam ivåsyam # SMB.2.6.18d.

•ugraµ marudbhî rudraµ huvema # RV.10.126.5c.

•ugraç cakråma yo dh®ßat # RV.8.21.2b; AV.20.14.2b; 62.2b; SV.2.59b.

•ugraç ca dhuniç ca # TA.4.25.1. See next, dhuniç ca, and dhvåntaç ca.

•ugraç ca bhîmaç ca # VS.17.86; 39.7; MS.4.9.17: 135.5; MÇ.4.4.43. Designated as vimukha-formula PG.2.15.6. See prec., and ugrå ca bhîmå ca.

•ugraç cettå vasuvit # TS.1.6.2.1; 2.3.9.1; MS.2.3.2 (quinq.): 29.10,11,13,14,15; KS.12.2 (bis). See abhibhûç.

•ugraç cettå sapatnahå # AV.4.8.2b; KS.37.9b; TB.2.7.8.1b; 16.1b.

•ugras tanticaro v®ßå # MÇ.1.3.4.3b. See rudras etc.

•ugras turåßå¥ abhibhûtyojå¿ # RV.3.48.4a.

•ugrasya cid damitå vî¥uharßi±a¿ # RV.2.23.11d.

•ugrasya cin manyave nå namante # RV.10.34.8c.

•ugrasya cettu¿ saµmanasa¿ sajåtå¿ # AV.6.73.1d.

•(oµ) ugrasya devasya patnîµ tarpayåmi # BDh.2.5.9.6.

•ugrasya devasya patnyåi svåhå # HG.2.8.7; ApMB.2.18.27 (ApG.7.20.4).

•(oµ) ugrasya devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•ugrasya manyor ud imaµ nayåmi # AV.1.10.1d.

•ugrasya yûna (MS. yûna¿) sthavirasya gh®ßve¿ # RV.3.46.1b; MS.4.14.14b: 238.7.

•ugrasya sakhye tava # RV.8.4.7b; SV.2.955b.

•ugrå iva pravahanta¿ samåyamu¿ # RV.10.94.6a.

•ugrå¿ purußajîvanî¿ # AV.8.7.4e.

•ugrå ca bhîmå ca # TA.4.23.1. See ugraç ca bhîmaç ca.

•ugrå ca bhîmå ca pit®±åµ yamasyendrasya # TS.4.4.11.2; KS.22.5.

•ugråµ jåitrîm uttamåm ehi bhakßåm # AÇ.4.13.2b.

•ugrå±åm inda ojiß†ha¿ # RV.9.66.16b.

•ugrå ta indra sthavirasya båhû # AV.19.15.4c. See ®ßvå ta.

•ugråd abhiprabhaºgi±a¿ # RV.8.45.35b.

•ugrå diçåm abhibhûtir vayodhå¿ # TS.4.4.12.1a; MS.3.16.4a: 188.2; KS.22.14a; AÇ.4.12.2a.

•ugrådevaµ havåmahe # RV.1.36.18b.

•ugråbhir ugrotibhi¿ # RV.1.129.5c. Cf. ugra ugråbhir.

•ugråm å tiß†ha # TS.1.8.13.1; MS.2.6.10: 69.14; KS.15.7; TB.1.7.7.2. See dakßi±åm å roha.

•ugråya te saho balaµ dadåmi # RV.10.116.5c.

•ugråya devåya svåhå # HG.2.8.6; ApMB.2.18.9 (ApG.7.20.4).

•ugråya yaçaso dhiya¿ # AV.20.48.3a.

•ugrå yå vißadûßa±î¿ # AV.8.7.10b.

•ugråyudhå abalån ugrabåhava¿ # AV.3.19.7d.

•ugråyudhå¿ pramatina¿ pravîrå¿ # RVKh.7.55.11a.

•ugrå va¿ santu båhava¿ # RV.10.103.13c; AV.3.19.7b; SV.2.1212c; VS.17.46c. See sthirå va¿ etc.

•ugrå vighaninå m®dha¿ # RV.6.60.5a; SV.2.204a; VS.33.61a; KS.4.15a.

•ugrå santå havåmahe # RV.1.21.4a.

•ugrå hi ka±vajambhanî # AV.2.25.1c.

•ugrå hi p®çnimåtara¿ # RV.1.23.10c.

•ugre±a te vacaså bådha åd u te # AV.5.13.3b.

•ugre±a vacaså mama # AV.5.23.2d.

•ugreva rucå n®patîva turyåi # RV.10.106.4b.

•ugreßv in nu çûra mandasåna¿ # RV.2.11.17a.

•ugro jajñe vîryåya svadhåvån # RV.7.20.1a; KS.17.18a; KB.21.2; AA.5.2.2.3. P: ugro jajñe AÇ.7.7.2; 9.2.5; ÇÇ.11.7.7.

•ugro båhubhyåµ n®tama¿ çacîvån # RV.4.22.2b.

•ugro madhyamaçîr iva # RV.10.97.12d; AV.4.9.4d; VS.12.86d; TS.4.2.6.4d; MS.2.7.13d: 94.6; KS.16.13d.

•ugro marmå±i vidhya # AV.5.8.9b.

•ugro yayiµ nir apa¿ srotasås®jat # RV.1.51.11c.

•ugro ya¿ çamba¿ puruhûta tena # RV.10.42.7b; AV.20.89.7b; MS.4.14.5b: 222.3; TB.2.8.2.7b; N.5.24.

•ugro råjå manyamåna¿ # AV.5.19.6a.

•ugro våµ kakuho yayi¿ # RV.5.73.7a.

•ugro viråjann apa v®ºkßva (ApMB. sedha) çatrûn # AV.3.12.6b; ApMB.2.15.5b. See agne viråjam, and ûrdhvo viråjann.

•ugro vo deva¿ pra m®±at sapatnån # AV.9.2.14d.

•ugro’sy ugras tvaµ deveßu edhy ugro’haµ sajåteßu bhûyåsaµ priya¿ sajåtånåm (TS. ugro’sy ugro’haµ sajåteßu bhûyåsam) # TS.1.6.2.1; 10.1; MS.2.3.2: 29.10. P: ugro’si MÇ.5.2.1.13.

•ucathye vapußi ya¿ svarå† # RV.8.46.28a.

•uc ca tiß†ha mahate såubhagåya # AV.2.6.2b; VS.27.2b; TS.4.1.7.1b; MS.2.12.5b: 148.13; KS.18.16b.

•uccaråta upa dyubhi¿ # RV.8.40.8b.

•uccåcakraµ parijmånam # RV.8.72.10b; SV.2.954b.

•uccå te jåtam andhasa¿ # RV.9.61.10a; SV.1.467a; 2.22a; VS.26.16a; PB.12.3.1; 15.9.1,8 (comm.); Svidh.2.6.1; 8.5; 3.5.7.

•uccå divi dakßi±åvanto asthu¿ # RV.10.107.2a. P: uccå divi ÇG.2.12.16.

•uccå patantam aru±aµ supar±am # AV.13.2.36a; GB.1.2.9 (text, 1.2.8).

•uccåbudhnaµ cakrathur jihmabåram # RV.1.116.9b.

•uccå vy akhyad yuvati¿ punarbhû¿ # RV.1.123.2c.

•uccå svar ±a çuçucîta duß†aram # RV.2.2.10d.

•uc cåity ava cåhabhi¿ # RV.1.164.51b; N.7.23b. See ud ety.

•uccåir indro apagûryå jaghåna # RV.5.32.6d.

•uccåirghoßåbhy eti yå vratam # AV.9.1.8b.

•uccåirghoßo dundubhi¿ satvanåyan # AV.5.20.1a. P: uccåirghoßa¿ Våit.34.11; Kåuç.16.1.

•uccåirvåji p®tanåßå† (HG. p®tanåsåham; ApMB. @vådi p®tanåji) # RVKh.10.128.3a; HG.1.10.6a; ApMB.2.8.2a (ApG.5.12.9).

•uccåiçråvyakar±aka¿ (HG. uccåi¿@) # HG.2.3.7b; ApMB.2.14.1d.

•uc chåga (sc. tiß†ha pratitiß†ha må rißa¿) # ApÇ.9.18.2a. ÿha of ud usra tiß†ha etc.

•ucchiß†a indraç cågniç ca # AV.11.7.1c.

•uc chiß†aµ camvor bhara # RV.1.28.9a; AB.7.17.1; ÇÇ.15.23.

•ucchiß†abhåjo jinva # ApÇ.6.12.2.

•ucchiß†åj jajñire sarve # AV.11.7.11d,23c–27c.

•ucchiß†åya svåhå # TS.7.3.20.1; KSA.3.10.

•ucchiß†e ghoßi±îr åpa¿ # AV.11.7.20c.

•ucchiß†e devatå¿ çritå¿ # AV.11.7.4d.

•ucchiß†e dyåvåp®thivî # AV.11.7.2a.

•ucchiß†e’dhi çritå diva¿ # AV.11.7.14b.

•ucchiß†e’dhi samåhitå¿ # AV.11.7.8d,9d.

•ucchiß†e nåma rûpaµ ca # AV.11.7.1a. Designated as ucchiß†a, CûlikåU.11.

•ucchiß†e yajñasyåºgåni # AV.11.7.6c.

•ucchiß†e yajñå hotrå¿ # AV.11.7.19c.

•ucchiß†e loka åhita¿ # AV.11.7.1b.

•ucchiß†e ßa¥ açîtaya¿ # AV.11.3.21b.

•ucchiß†e saµçritå çritå # AV.11.7.21d.

•ucchiß†e sarve pratyañca¿ # AV.11.7.13c.

•ucchiß†occhiß†opahataµ yac ca påpena dattaµ m®tasûtakåd vå vaso¿ pavitram agni¿ savituç ca raçmaya¿ punantv annaµ mama dußk®taµ ca yad anyat # MU.6.9. Apparently metrical. Cf. under next but one.

•ucchiß†o janitu¿ pitå # AV.11.7.15d.

•ucchiß†opahataµ ca yat # ViDh.48.20b. See kåkocchiß†o@, and cf. prec. but one.

•uc chukram atkam ajate simasmåt # RV.1.95.7c.

•uc chukre±a (MS. uñ çukre±a) çocißå dyåm inakßan (TS.ApMB. inakßat) # RV.10.45.7d; VS.12.24d; TS.4.2.2.2d; MS.2.7.9d: 86.14; KS.16.9d; ApMB.2.11.25d.

•uc chußmå (MS. uñ çußmå) oßadhînåm (AV. chußmåußadhînåm) # RV.10.97.8a; AV.4.4.4a; VS.12.82a; TS.4.2.6.3a; MS.2.7.13a: 94.1; KS.16.13a.

•ucchußmo agne yajamånåyåidhi # TS.1.6.2.2. P: ucchußmo agne ApÇ.4.9.3.

•uc chußmåußadhînåm # see uc chußmå.

•ucchocanapraçocanåu # AV.7.95.1c.

•ucchocayann agnir ivåbhidunvan # AV.5.22.2b.

•uc chocasva k®±uhi vasyaso na¿ # RV.4.2.20c.

•uc chocißå sahasas putra stuta¿ # RV.3.18.4a.

•uc chmañc@, and ucchmañc@ # see uc chvañc@, and ucchvañc@.

•uc chrayasva bahur bhava # AV.6.142.1a. P: uc chrayasva Kåuç.24.1.

•uc chrayasva (MS. uñ çrayasva) mahate såubhagåya # RV.3.8.2d; AV.3.12.2d; MS.4.13.1d: 199.7; KS.15.12d; AB.2.2.13; TB.3.6.1.2d; PG.3.4.4b; HG.1.27.3d.

•uc chrayasva (MS.MÇ. uñ çrayasva) vanaspate # RV.3.8.3a; VS.4.10a; MS.1.2.11a: 20.17; 4.13.1a: 199.4; KS.15.12a; AB.2.2.6; KB.10.2; TB.3.6.1.1a; ÇB.3.2.1.35a; AÇ.3.1.9; ÇÇ.5.15.3; ApÇ.11.9.13a; MÇ.2.2.3.15. P: uc chrayasva KÇ.7.4.2; uñ çrayasva MÇ.5.2.8.9.

•ucchrîyamå±åyånu brûhi # ÇB.3.7.1.13; ApÇ.7.10.6. P: ucchrîyamå±åya ÇÇ.5.15.3.

•ucchvañcamånå (TA. ucchmañc@) p®thivî su tiß†hatu (TA. p®thivî hi tiß†hasi) # RV.10.18.12a; AV.18.3.51a; TA.6.7.1a. P: ucchvañcamånå ÇÇ.4.15.8.

•uc chvañcasva ni nama vardhamåna¿ # RV.10.142.6c.

•uc chvañcasva (TA. chmañcasva) p®thivi må ni bådhathå¿ (TA. må vi bådhithå¿) # RV.10.18.11a; AV.18.3.50a; TA.6.7.1a. P: uc chvañcasva ÇÇ.4.15.8.

•uc chvåitreyo n®ßåhyåya tasthåu # RV.1.33.14d.

•uchantî duhitå diva¿ # RV.7.81.1b; SV.1.303b; 2.101b. See vyuchantî etc.

•uchantî na pramîyase # RV.5.79.10d.

•uchantî yå k®±oßi ma¯hanå mahi # RV.7.81.4a.

•uchantîr adya citayanta bhojån # RV.4.51.3a.

•uchantîr avrañ chucaya¿ påvakå¿ # RV.4.51.2d.

•uchantîr måm ußasa¿ sûdayantu # RV.4.39.1c.

•uchantûnnå maruto gh®tena # AV.3.12.4c. So vulgate for ukßantûdnå, q.v.

•uchantyåm ußasi vahnir ukthåi¿ # RV.1.184.1b.

•uchantyåµ me yajatå # RV.5.64.7a.

•uchann ußasa¿ sudinå ariprå¿ # RV.7.90.4a; AB.5.18.8; AÇ.8.10.1.

•uchå divo duhita¿ pratnavan na¿ # RV.6.65.6a.

•uj jåtam indra te çava¿ # RV.8.62.10a.

•uj jåtena bhinadad uj janitvåi¿ # RV.10.45.10d; VS.12.27d; TS.4.2.2.4d; MS.2.7.9d: 87.4; KS.16.9d; ApMB.2.11.29d.

•uj jåyatåµ paraçur jyotißå saha # RV.10.43.9a; AV.20.17.9a.

•uj jighnanta åpathyo na parvatån # RV.1.64.11b.

•ujjihånåya svåhå # TS.7.1.19.3; KSA.1.10.

•uj jihîte nicåyyå # RV.1.105.18c; N.5.21c.

•uj jihîdhve stanayati # AV.8.7.21a.

•uj jîvasa åirayataµ sudånû # RV.1.117.24d.

•ujjeßa å rabhåmahe # AV.4.17.1b.

•uñ ç@ etc. # see uc ch@ etc.

•ut (some kind of khila) # B®hD.7.118.

•uta ®tubhir ®tupå¿ påhi somam # RV.3.47.3a.

•uta ®tubhir ®bhavo mådayadhvam # RV.4.34.2b.

•uta ®bhava uta råye no açvinå # RV.5.46.4c.

•uta ka±vaµ n®ßada¿ putram åhu¿ # RV.10.31.11a.

•uta kratuµ sudånava¿ # RV.6.16.8b.

•uta kratvå pa±î¯r abhi # RV.8.66.10d; N.6.26.

•uta kßatråya rodasî sam añjan # RV.3.38.3b.

•uta kßitibhyo’vanîr avinda¿ # RV.6.61.3c.

•uta kßiyanti sukßitim # RV.7.74.6d.

•uta kßodanti rodasî mahitvå # RV.7.58.1c.

•uta khilyå urvarå±åµ bhavanti # RV.10.142.3c.

•uta gavyaµ çatåvyam # RV.5.61.5b.

•uta gåva ivådanti (TB. ivådan) # RV.10.146.3a; TB.2.5.5.6a.

•uta gor aºgåi¿ purudhåyajanta # AV.7.5.5b.

•uta gnå agnir adhvare # RV.4.9.4a.

•uta gnå vyantu (TB. viyantu) devapatnî¿ # RV.5.46.8a; AV.7.49.2a; MS.4.13.10a: 213.10; TB.3.5.12.1a; N.12.46a. P: uta gnå vyantu ÇÇ.1.15.4.

•uta ghå nemo astuta¿ # RV.5.61.8a.

•uta ghå sa rathîtama¿ # RV.6.56.2a.

•uta cakßu¿ çatakrato # RV.3.37.2b; AV.20.19.2b.

•uta cyavante acyutå dhruvå±i # RV.1.167.8c.

•uta cyåutnå jrayå¯si ca # RV.8.2.33b.

•uta jåyåm ajånaye # AV.6.60.1d.

•uta te suß†utå harî # RV.8.13.23a.

•uta tyaµ vîraµ dhanasåm ®jîßi±am # RV.8.86.4a.

•uta tyaµ camasaµ navam # RV.1.20.6a.

•uta tyad åçvaçvyam # RV.5.6.10d; 8.6.24a; 31.18b; TS.1.8.22.4d; MS.4.11.2b: 165.3; KS.11.12b; TB.2.7.13.2.

•uta tyad våµ jurate açvinå bhût # RV.7.68.6a.

•uta tyan no mårutaµ çardha å gamat # RV.5.46.5a.

•uta tyaµ putram agruva¿ # RV.4.30.16a.

•uta tyaµ bhujyum açvinå sakhåya¿ # RV.7.68.7a.

•uta tyå turvaçåyadû # RV.4.30.17a.

•uta tyå dåivyå bhißajå # RV.8.18.8a; TB.3.7.10.5a; ApÇ.14.29.1a; ÇG.1.16.7. Cf. B®hD.6.49.

•uta tyå no etc. # see uta syå no etc.

•uta tyå me yaçaså çvetanåyåi # RV.1.122.4a.

•uta tyå me råudråv arcimantå # RV.10.61.15a.

•uta tyå me havam å jagmyåtam # RV.6.50.10a; B®hD.5.117.

•uta tyå yajatå harî # RV.4.15.8a.

•uta tyå sadya åryå # RV.4.30.18a.

•uta tyå harito daça (SV. rathe) # RV.9.63.9a; SV.2.568a.

•uta tye devî subhage mithûd®çå # RV.2.31.5a.

•uta tye na¿ parvatåsa¿ suçastaya¿ # RV.5.46.6a.

•uta tye no maruto mandasånå¿ # RV.7.36.7a.

•uta tye må dhvanyasya juß†å¿ # RV.5.33.10a.

•uta tye må påurukutsyasya sûre¿ # RV.5.33.8a.

•uta tye må mårutåçvasya ço±å¿ # RV.5.33.9a.

•uta tråtå tanûnåm # RV.6.48.2d; SV.2.54d; VS.27.44d; MS.2.13.9d: 159.13; KS.39.12d; ApÇ.17.9.1d.

•uta tråtå çivo bhavå (SV. bhuvo) varûthya¿ # RV.5.24.1b; SV.1.448b; 2.457b; VS.3.25b; 15.48b; 25.47b; TS.1.5.6.3b; 4.4.4.8b; MS.1.5.3b: 69.9; KS.7.1b,8; ÇB.2.3.4.31b; Kåuç.68.31b.

•uta tråtåsi påkasya # AV.4.19.3c.

•uta tråyasva g®±ata uta stîn # RV.10.148.4d.

•uta tråyasva g®±ato maghona¿ # RV.10.22.15c.

•uta tråyethåµ sutråtrå # RV.5.70.3b; SV.2.337b.

•uta tridhåtu prathayad vi bhûma # RV.4.42.4d.

•uta trimåtå vidatheßu samrå† # RV.3.56.5b.

•uta tryudhå purudha prajåvån # RV.3.56.3b.

•uta tva¿ paçyan na dadarça våcam # RV.10.71.4a; N.1.19a.

•uta tvaµ sakhye sthirapîtam åhu¿ # RV.10.71.5a; N.1.20a.

•uta tvaµ sûno sahaso no adya # RV.6.50.9a. Cf. B®hD.5.117.

•uta tvacaµ dadato våjasåtåu # RV.5.33.7c.

•uta tvaµ tiß†ha madhyame # AV.1.17.2b.

•uta tvam asmayur vaso # RV.3.41.7c; AV.20.23.7c.

•uta tvaµ maghavañ ch®±u # RV.8.45.6a.

•uta tva¿ ç®±van na ç®±oty enåm # RV.10.71.4b; N.1.19b.

•uta tvaß†ota vibhvånu ma¯sate # RV.5.46.4d.

•uta två gopå ad®çan # NîlarU.10c. See utåinaµ gopå.

•uta tvågne mama stuta¿ # RV.8.43.17a.

•uta två dhîtayo mama # RV.8.44.22a.

•uta två namaså vayam # RV.8.43.12a.

•uta tvåbadhiraµ vayam # RV.8.45.17a.

•uta två bh®guvac chuce # RV.8.43.13a.

•uta tvåm adite mahi # RV.8.67.10a; AÇ.2.1.29; 3.8.1; ÇÇ.2.2.14; 9.27.2 (comm.). Cf. B®hD.6.90.

•uta tvåm aru±aµ vayam # RV.9.45.3a.

•uta två viçvå bhûtåni # NîlarU.10e.

•uta två strî çaçîyasî # RV.5.61.6a.

•uta tvotåso barha±å # RV.10.22.9b.

•uta tvodahårya¿ # NîlarU.10d. See under ad®çrann udahårya¿.

•uta dåsaµ kåulitaram # RV.4.30.14a.

•uta dåsasya varcina¿ # RV.4.30.15a.

•uta dåså pariviße # RV.10.62.10a.

•uta durgeßu pathik®d vidåna¿ # RV.6.21.12b.

•uta dûråd ava bhindanty enam # AV.5.18.9d.

•uta devå avahitam # RV.10.137.1a; AV.4.13.1a; MS.4.14.2a: 217.16; ÇÇ.16.13.4. P: uta devå¿ Våit.38.1; Kåuç.58.3,11; Rvidh.4.9.4. Cf. B®hD.8.49. Designated as çaµtåtîya (sc. sûkta) Kåuç.9.4.

•uta devå¯ uçata å vaheha # RV.7.17.2b.

•uta devî devaputre ®tåv®dhå # RV.1.106.3b.

•uta dyåvåp®thivî kßatram uru # RV.6.50.3a.

•uta dyåvåp®thivî yåthanå pari # RV.5.55.7c.

•uta dyukßaµ yathå nara¿ # RV.7.31.2c; SV.2.67b.

•uta dyumat suvîryam # RV.1.74.9a.

•uta dyumnasya çavaså # RV.5.7.3c; TS.2.1.11.3c; MS.4.12.4c: 187.12.

•uta dvåra uçatîr vi çrayantåm # RV.7.17.2a.

•uta dvibarhå amina¿ sahobhi¿ # RV.6.19.1b; VS.7.39b; TS.1.4.21.1b; KS.4.8b; MS.1.3.25b: 38.12; ÇB.4.3.3.18b; TB.3.5.7.5b; N.6.17. Fragment: amina¿ sahobhi¿ N.6.16.

•uta dvißo martyasya # RV.8.71.1c; SV.1.6c.

•uta na îµ tvaß†å gantv acha # RV.1.186.6a.

•uta na îµ matayo’çvayogå¿ # RV.1.186.7a.

•uta na îµ maruto v®ddhasenå¿ # RV.1.186.8a.

•uta na enå pavayå pavasva # RV.9.97.53a; SV.2.455a.

•uta na eßu n®ßu çravo dhu¿ # RV.7.34.18a.

•uta na¿ kar±açobhanå # RV.8.78.3a.

•uta na¿ pitum å bhara # RV.8.32.8a.

•uta na¿ priyå priyåsu # RV.6.61.10a; SV.2.811a; AB.5.1.12; TB.2.4.6.1a; AÇ.2.12.5; 7.10.5. P: uta na¿ priyå ÇÇ.10.4.5; 8.4; 11.6.2.

•uta nagnå bobhuvatî # AV.5.7.8a.

•uta na¿ sindhur apåm # RV.8.25.14a.

•uta na¿ sutråtro devagopå¿ # RV.6.68.7a.

•uta na¿ sudyotmå jîråçva¿ # RV.1.141.12a.

•uta na¿ subhagå¯ ari¿ # RV.1.4.6a; AV.20.68.6a.

•uta nûnaµ yad indriyam # RV.4.30.23a.

•uta neß†råd ajußata prayo hitam # RV.2.37.4b.

•uta no gåva upahûtå upahûtå¿ (v.l. utopahûtå¿) # ApÇ.12.26.4. See under praty etå.

•uta no gomatas k®dhi # RV.8.32.9a.

•uta no gomatîr ißa¿ # RV.5.79.8a; 8.5.9a; 9.62.24a; SV.2.413a.

•uta no govid açvavit # RV.9.55.3a; SV.2.327a.

•uta no goßa±iµ dhiyam # RV.6.53.10a; SV.2.943a.

•uta no divyå ißa¿ # RV.8.5.21a.

•uta no deva devån # RV.8.75.2a; TS.2.6.11.1a; MS.4.11.6a: 174.13; KS.7.17a.

•uta no devåv açvinå çubhas patî # RV.10.93.6a.

•uta no devy aditi¿ # RV.8.25.10a; ÇÇ.11.6.2.

•uta no dhiyo goagrå¿ # RV.1.90.5a; AÇ.9.11.18.

•uta no naktam apåµ v®ßa±vasû # RV.10.93.5a.

•uta no brahmann avißa¿ (MS. brahman havißa¿) # RV.3.13.6a; MS.4.11.2a: 164.3; KS.2.15a; AB.2.40.4; 41.6; ÇB.11.4.3.19a; ÇÇ.3.7.5; KÇ.5.13.3a. P: uta no brahman MÇ.5.1.5.76.

•uta no rudrå cin m®¥atåm açvinå # RV.10.93.7a.

•uta no våjasåtaye # RV.9.13.4a; SV.2.540a.

•uta no viß±ur uta våto asridha¿ # RV.5.46.4a.

•uta no’hir budhnya¿ ç®±otu # RV.6.50.14a; VS.34.53a; MS.1.6.2a: 88.12; AÇ.5.20.6; ÇÇ.8.6.8; ApÇ.5.19.4a; 13.16.3; N.12.33a. P: uta no’hir budhnya¿ MÇ.1.5.5.10; –8.5.

•uta no’hir budhnyo mayas ka¿ # RV.1.186.5a.

•uta padyåbhir etc. # see uto etc.

•uta pavyå rathånåm # RV.5.52.9c; N.5.5.

•uta paçyann açnuvan dîrgham åyu¿ # RV.1.116.25c; KS.17.18c.

•uta putra¿ pitaraµ kßatram î¥e # AV.5.1.8a. P: uta putra¿ Kåuç.21.15.

•uta pûrvasya nighnata¿ # AV.10.1.27c.

•uta pûrvå¯ avanor vrådhataç cit # RV.10.69.10d.

•uta pûßå bhavasi deva yåmabhi¿ # RV.5.81.5b.

•uta p®thivyåm ava syanti vidyuta¿ # AV.9.2.14c.

•uta potå ni ßîdati # RV.4.9.3c.

•uta pra gåya ga±a å nißadya # RV.6.40.1c.

•uta pracetaso made # RV.8.7.12c.

•uta prajå uta prasûßv anta¿ # RV.1.67.9b.

•uta prajåµ suvîryam # RV.8.6.23c.

•uta (!) prajåtå bhaga id va¿ syåma # MÇ.2.3.3.7b. See ®taprajåtå.

•uta prajåbhyo’vido manîßåm # RV.5.83.10d.

•uta prajåyåi g®±ate vayo dhu¿ # RV.7.36.9c; ApÇ.13.18.1c; MÇ.2.5.4.12c.

•uta pra ±eßy abhi vasyo asmån # RV.1.31.18c. Cf. pra ±o yakßy.

•uta pradhim ud ahann asya vidvån # RV.10.102.7a.

•uta prapitva uta madhye ahnåm # RV.7.41.4b; AV.3.16.4b; VS.34.37b; TB.2.8.9.8b; ApMB.1.14.4b.

•uta pra pipya ûdhar aghnyåyå¿ # RV.9.93.3a; SV.2.770a.

•uta pra rikthå adha nu prayajyo # RV.3.6.2b.

•uta pra vardhayå matim # RV.8.6.32c.

•uta praçastir adriva¿ # RV.8.6.22b.

•uta prahåm atidîvyå jayåti (AV.7.50.6a, atidîvå jayati) # RV.10.42.9a; AV.7.50.6a; 20.89.9a.

•uta pråståud uc ca vidvå¯ (MS. vidva¯) agåyat # RV.10.67.3d; AV.20.91.3d; TS.3.4.11.3d; MS.4.12.6d: 197.3; KS.23.12d.

•uta priyaµ madhune yuñjåthåµ ratham # RV.4.45.3b.

•uta priya¿ sutasomo miyedha¿ # RV.3.32.12b.

•uta priye sadana å çuçukvån # RV.1.189.4b.

•uta babhru¿ sumaºgala¿ (NîlarU. babhrur vilohita¿) # VS.16.6b; TS.4.5.1.2b; MS.2.9.2b: 121.8; KS.17.11b; NîlarU.9b.

•uta barhir urviyå vi st®±îtåm # RV.7.17.1b.

•uta bradhnasya çåsane ra±anti # RV.3.7.5b.

•uta brahma±yå vayam # RV.8.6.33a.

•uta brahmå±o maruto me asya # RV.5.29.3a.

•uta brahmå±y aºgiro jußasva # RV.4.3.15c.

•uta brahmå ni ßîdati # RV.4.9.4c.

•uta bruvantu jantava¿ # RV.1.74.3a; SV.2.732a; TS.3.5.11.4a; MS.4.10.3a: 148.5; KS.8.16a; 15.12; AB.1.16.13; KB.8.1; AÇ.2.16.7; 18.15; ÇÇ.3.13.17.

•uta bruvantu no nida¿ # RV.1.4.5a; AV.20.68.5a.

•uta bhråtur abhuñjata¿ # RV.8.1.6b; SV.1.292b.

•uta bhråtota na¿ sakhå # RV.10.186.2b; SV.2.1191b; Kåuç.117.4b.

•uta ma ®jre purayasya raghvî # RV.6.63.9a.

•uta manye pitur adruho mana¿ # RV.1.159.2a.

•uta måtå gavåm asi # RV.4.52.3b; SV.2.1077b.

•uta måtå b®haddivå ç®±otu na¿ # RV.10.64.10a. P: uta måtå b®haddivå ÇÇ.10.7.12.

•uta måtå mahißam anv avenat # RV.4.18.11a; TS.3.2.11.3a; MS.4.12.5a: 192.6.

•uta må sråmåd yavayantv indava¿ # RV.8.48.5d.

•uta mitro bhavasi deva dharmabhi¿ # RV.5.81.4d.

•uta medhaµ ç®tapåkaµ pacantu # RV.1.162.10d; VS.25.33d; TS.4.6.8.4d; MS.3.16.1d: 182.13; KSA.6.4d.

•uta me prayiyor vayiyo¿ # RV.8.19.37a.

•uta me’rapad yuvatir mamandußî # RV.5.61.9a.

•uta me vocatåd iti # RV.5.61.18a.

•uta yat patayo daça # AV.5.17.8a.

•uta yas tugrye sacå # RV.8.32.20b.

•uta yåsi savitas trî±i rocanå # RV.5.81.4a.

•uta yo dyåm ati sarpåt paraståt # AV.4.16.4a.

•uta yo månußeßv å # RV.1.25.15a.

•uta yoßa±e divye mahî na¿ # RV.7.2.6a.

•uta råjñåm uttamaµ månavånåm # AV.4.22.5d. See atho råjann.

•uta råtrîm ubhayata¿ parîyase # RV.5.81.4c.

•uta vajro gabhastyo¿ # RV.8.12.7b.

•uta va¿ ça¯sam uçijåm iva çmasi # RV.2.31.6a.

•uta vå u pari v®±akßi bapsat # RV.10.142.3a.

•uta våµ vikßu madyåsv andha¿ # RV.1.153.4a. P: uta våµ vikßu ÇÇ.3.8.19.

•uta våµ kakuho m®ga¿ # RV.5.75.4c.

•uta våjinaµ purunißßidhvånam # RV.4.38.2a.

•uta våta pitåsi na¿ # RV.10.186.2a; SV.2.1191a; Kåuç.117.4a.

•uta våtå¯ atarac chûçuvåna¿ # RV.4.27.2d.

•uta vå te sahasri±a¿ # RV.4.48.5c; TS.2.2.12.7c; MS.4.14.2c: 216.5.

•uta vå divo asuråya manma # RV.5.41.3c.

•uta vå martyånåm # RV.10.33.8b.

•uta våmasya vasunaç ciketati # RV.8.1.31c.

•uta våm ußaso budhi (GB. budhi¿) # RV.1.137.2d; GB.2.3.13.

•uta vå yasya våjina¿ # RV.1.86.3a.

•uta vå ya¿ sahasya pravidvån # RV.1.147.5a.

•uta våyo gh®tasnå¿ # RV.8.46.28b.

•uta vå yo no marcayåd anågasa¿ # RV.2.23.7a.

•uta vå çakro ratnaµ dadhåti # AV.5.1.7c.

•uta vå ßa¥¥hå manasota k¬ptå¿ # TA.3.11.5b.

•uta vå santi bhûyasî¿ # RV.1.11.8d; SV.2.602d.

•uta veçmeva d®çyate # RV.10.146.3b. See uto etc.

•uta vrajam apavartåsi gonåm # RV.4.20.8b.

•uta vratåni soma te # RV.10.25.3a.

•uta çikßa svapatyasya çikßo¿ # RV.3.19.3b; TS.1.3.14.6b; MS.4.14.15b: 240.9.

•uta çukrå¿ çucayaç cåm®tåsa¿ # AV.12.3.27b.

•uta çuß±asya dh®ß±uyå # RV.4.30.13a.

•uta çûdra utårye # AV.19.62.1d. See çûdråya cåryåya, and cf. under next.

•uta çûdram utåryam # AV.4.20.8d. Cf. yac chûdre, and yaç ca çûdra.

•uta çyåvo dhanam ådatta våjî # RV.10.31.11b.

•uta çravaså (MS. çravasa å) p®thivîm # VS.38.17c; TS.4.1.6.3c; MS.4.9.1e: 121.16; TA.4.3.1c. See abhi çravobhi¿.

•uta çravo vivide çyeno atra # RV.4.26.5d.

•uta çrutaµ v®ßa±å pastyåvata¿ # RV.1.151.2d.

•uta çrutaµ çayave hûyamånå # RV.7.68.8b.

•uta çrutaµ sadane viçvata¿ sîm # RV.1.122.6b.

•uta çrotrasya çrotram annasyånnam # ÇB.14.7.2.21b; B®hU.4.4.21b.

•uta çroßantu no bhuva¿ # SV.1.172c.

•uta çveta åçupatvå # AV.20.135.8a; AB.6.35.12a; GB.2.6.14a; ÇÇ.12.19.4a.

•uta çvetaµ vasudhitiµ nireke # RV.7.90.3d; VS.27.24d; MS.4.14.2d: 217.3; TB.2.8.1.1d.

•uta sakhåsy açvino¿ # RV.4.52.3a; SV.2.1077a.

•uta savya¿ çatakrato # RV.1.82.5b.

•uta såtîr aharvidå # RV.8.5.9b.

•uta sindhuµ vibålyam # RV.4.30.12a.

•uta sindhû¯r aharvidå # RV.8.5.21b.

•uta su tye payov®dhå # RV.8.2.42a.

•uta sûryasya raçmibhi¿ sam ucyasi # RV.5.81.4b; KB.25.9.

•uta somasya bhråtåsi # AV.4.4.5c.

•uta stavase venyasyårkåi¿ # RV.10.148.5b.

•uta stavåma nûtanå k®tåni # RV.2.11.6b.

•uta ståmur maghavann akrapiß†a # RV.7.20.9b.

•uta stutåso maruto vyantu # RV.7.57.6a.

•uta stuto maghavå çaµbhaviß†ha¿ # RV.1.171.3b.

•uta stuße vißpardhaso rathånåm # RV.8.23.2c.

•uta stotåraµ maghavå vasåu dhåt # RV.4.17.13d.

•uta striyaµ måyayå çåçadånåm # RV.7.104.24b; AV.8.4.24b.

•uta stha keçad®¯ha±î¿ # AV.6.21.3c.

•uta sma te paruß±yåm # RV.5.52.9a.

•uta sma te vanaspate # RV.1.28.6a; ApÇ.16.26.3a.

•uta sma te çubhe nara¿ # RV.5.52.8c.

•uta sma durg®bhîyase # RV.5.9.4a.

•uta sma me’vyatyåi p®±åsi # RV.10.95.5b.

•uta sma yaµ çiçuµ yathå # RV.5.9.3a.

•uta smayete tanvå virûpe # RV.3.4.6b.

•uta sma råçiµ pari yåsi gonåm # RV.9.87.9a.

•uta sma sadma haryatasya pastyo¿ # RV.10.96.10a; AV.20.31.5a.

•uta små sadya it pari # RV.4.31.8a.

•uta småsu prathama¿ sarißyan # RV.4.38.6a.

•uta småsya tanyator iva dyo¿ # RV.4.38.8a.

•uta småsya dravatas tura±yata¿ # RV.4.40.3a; VS.9.15a; TS.1.7.8.3a; MS.1.11.2a: 163.4; KS.13.14a; ÇB.5.1.5.20a.

•uta småsya panayanti janå¿ # RV.4.38.9a.

•uta små hi tvåm åhur it # RV.4.31.7a.

•uta småinaµ vastramathiµ na tåyum # RV.4.38.5a; N.4.24a.

•uta sya deva¿ savitå bhago na¿ # RV.6.50.13a.

•uta sya devo bhuvanasya sakßa±i¿ # RV.2.31.4a.

•uta sya na indro viçvacarßa±i¿ # RV.2.31.3a.

•uta sya na uçijåm urviyå kavi¿ # RV.10.92.12a.

•uta sya våjî kßipa±iµ tura±yati # RV.4.40.4a; N.2.28a. See eßa sya våjî.

•uta sya våjî sahurir ®tåvå # RV.4.38.7a.

•uta sya våjy arußas tuvißva±i¿ # RV.5.56.7a.

•uta syå na¿ sarasvatî # RV.6.61.7a. P: uta syå na¿ sarasvatî ghorå ÇÇ.10.3.5; 6.7.

•uta syå na¿ sarasvatî jußå±å # RV.7.95.4a; MS.4.14.7a: 225.15; AB.5.18.8; KB.25.2; 26.11; AÇ.3.7.6; 8.10.1; ÇÇ.10.10.4; 17.8.10.

•uta syå (TB.ApÇ. tyå) no divå mati¿ # RV.8.18.7a; SV.1.102a; TB.3.7.10.4a; ApÇ.14.29.1a.

•uta syå våµ ruçato vapsaso gî¿ # RV.1.181.8a.

•uta syå våµ madhuman makßikårapat # RV.1.119.9a.

•uta syå çvetayåvarî # RV.8.26.18a.

•uta sråmaµ dhiß±yå saµ ri±îtha¿ # RV.1.117.19b.

•uta srutiµ vindaty añjasînåm # RV.10.32.7d.

•uta svayaµ tanva¿ çumbhamånå¿ # RV.7.56.11b.

•uta svayå tanvå saµ vade tat # RV.7.86.2a.

•uta svaråje aditi¿ # RV.8.12.14a.

•uta svaråjo aditi¿ # RV.7.66.6a; SV.2.703a.

•uta svaråjo açvinå # RV.8.94.4c; SV.1.174c; 2.1135c.

•uta svasårå yuvatî bhavantî # RV.3.54.7c.

•uta svasyå aråtyå arir hi ßa¿ # RV.9.79.3a.

•uta svånåso divi ßantv agne¿ # RV.5.2.10a; TS.1.2.14.7a.

•uta svena kratunå saµ vadeta # RV.10.31.2c.

•uta svena çavaså çûçuvur nara¿ # RV.7.74.6c.

•uta hanti pûrvåsinam # AV.10.1.27a.

•uta h®dota manaså jußå±a¿ # RV.7.98.2c; AV.20.87.2c.

•utågaç cakrußaµ devå¿ # RV.10.137.1c; AV.4.13.1c; MS.4.14.2c: 218.1.

•utåtividdhabheßajî # AV.6.109.1b.

•utåtraye çatadureßu gåtuvit # RV.1.51.3b.

•utåda¿ paruße gavi # RV.6.56.3a; N.2.6.

•utådardar manyunå çambarå±i vi # RV.2.24.2b.

•utådityå jåg®ta yûyam asmin # AV.1.30.1b.

•utådityå divyå pårthivasya # RV.5.69.4b.

•utåditsantaµ dåpayatu prajånan # AV.3.20.8c. See aditsantaµ dåpayati.

•utåd®ß†aç ca hanyatåm # AV.5.23.7d.

•utådya syåt punar±ava¿ # AV.10.8.23b.

•utådhi vaste subhagå madhuv®dham # RV.10.75.8d.

•utådhîtaµ vi naçyati # RV.1.170.1d; N.1.6d.

•utånågå îßate v®ß±yåvata¿ # RV.5.83.2c; N.10.11c.

•utå no mitråvaru±å ihågatam # MS.4.9.12a: 133.7. See upa no etc.

•utåntarikßaµ samidhå p®±åti # AV.11.5.4b.

•utåntarikßam uru våtagopam # AV.2.12.1c. Cf. çam antarikßaµ saha våtena.

•utåntarikßaµ mamire vy ojaså # RV.5.55.2c.

•utåntarikßåd abhi na¿ samîke # RV.3.30.11c.

•utåntarikße patantaµ yåtudhånam # AV.8.3.5c. See yad våntari@.

•utåntarikße pari yåhi råjan (AV. yåhy agne) # RV.10.87.3c; AV.8.3.3c.

•utånyasya aråtyå v®ko hi ßa¿ # RV.9.79.3b.

•utånyo asmad yajate vi cåva¿ (TB. yajate vicåya¿) # RV.5.77.2c; MS.4.12.6c: 195.17; TB.2.4.3.13c; N.12.5c.

•utåparaµ tuvijåta bravåma # RV.2.28.8b.

•utåparibhyo maghavå vi jigye # RV.1.32.13d.

•utåparîßu k®±ute sakhåyam # RV.10.117.3d.

•utåpavaktå h®dayåvidhaç cit # RV.1.24.8d; VS.8.23d; TS.1.4.45.1d; MS.1.3.39d: 45.4; KS.4.13d; ÇB.4.4.5.5.

•utåpavîravån yudhå # RV.10.60.3c.

•utåpi dhenå puruhûtam î††e # RV.10.104.10b.

•utåp®±an mar¥itåraµ na vindate # RV.10.117.1d. Cf. uto cit sa.

•utåbhaye puruhûta çravobhi¿ # RV.3.30.5a.

•utåmûµ dyåµ varßma±opa sp®çåmi # RV.10.125.7d; AV.4.30.7d.

•utåm®tatvasyeçåna¿ (AV. @syeçvara¿) # RV.10.90.2c; AV.19.6.4c; ArS.4.6c; VS.31.2c; TA.3.12.1c; ÇvetU.3.15c. See next.

•utåm®tasya tvaµ vettha # AV.4.9.3c. See prec.

•utåm®tåsur vrata emi k®±van # AV.5.1.7a. P: utåm®tåsu¿ Kåuç.28.12; 46.1.

•utåyam indra yas tava # RV.8.32.20c.

•utåyaµ pitå mahatåµ gargarå±åm # MS.2.5.10b: 61.16; 4.2.10b: 33.17. See atho pitå.

•utå yåtaµ saµgave pråtar ahna¿ # RV.5.76.3a; SV.2.1104a.

•utårabdhån etc. # see utålabdhaµ etc.

•utårasasya v®kßasya # AV.4.6.6c.

•utårußasya vi ßyanti dhårå¿ # RV.1.85.5c.

•utårußåha cakre vibh®tra¿ # RV.2.10.2d.

•utårebhå±å¯ ®ß†ibhir yåtudhånån # AV.8.3.7b. See ålebhanåd.

•utårçam asi v®ß±yam # AV.4.4.5d.

•utålabdhaµ (AV. utårabdhån) sp®±uhi jåtaveda¿ # RV.10.87.7a; AV.8.3.7a.

•utåvamaµ bhiyaså neçad åd u te # AV.5.13.2d.

•utåvamasya puruhûta bodhi # RV.6.21.5d.

•utåvaståd uta deva¿ paraståt # RV.10.88.14d.

•utåvidvån nißk®d ayå (?) # Kåuç.128.4a.

•utåçitam upa gachanti m®tyava¿ # RV.10.117.1b.

•utåçiß†hå anu ç®±vanti vahnaya¿ # RV.2.24.13a.

•utåçvinåv abharad yat tad åsît # RV.10.17.2c; AV.18.2.33c; N.12.10c.

•utåsi paripå±am # AV.4.9.3a.

•utåsi måitråvaru±o vasiß†ha # RV.7.33.11a; N.5.14a.

•utåsîneßu sûrißu # RV.6.47.19d.

•utåsåu dyåur b®hatî dûreantå # AV.4.16.3b.

•utåsmå abhava¿ pitu¿ # AV.4.6.3d.

•utåsmåkam åyudhå santi tigmå # RV.10.108.5d.

•utåsmån påtv a¯hasa¿ # RV.7.15.3c; SV.2.731c.

•utåsminn alpa udake nilîna¿ # AV.4.16.3d.

•utåhaµ naktam uta soma te divå # RV.9.107.20a. See tavåhaµ etc.

•utåham admi pîva it # RV.10.86.14c; AV.20.126.14c.

•utåham asmi vîri±î # RV.10.86.9c; AV.20.126.9c.

•utåham asmi saµjayå # RV.10.159.3c; ApMB.1.16.3c.

•utåhar uta sûryam # AV.8.5.6b.

•utûla parimî¥ho’si # PG.3.7.2e. See ulena, and ûlena.

•utedaµ viçvaµ bhuvanaµ vi råjasi # RV.5.81.5c.

•utedam uttamaµ raja¿ # RV.9.22.5c.

•utedam uttamåyyam # RV.9.22.6c.

•utedånîµ bhagavanta¿ syåma # RV.7.41.4a; AV.3.16.4a; VS.34.37a; TB.2.8.9.8a; ApMB.1.14.4a (ApG.3.9.4). P: utedånîm PG.1.13 (crit. notes: see Speijer, Jåtakarma, p. 19).

•uted®çe yathå vayam # RV.6.45.5c.

•utendra çarya±åvati # RV.8.6.39b.

•utem agni¿ sarasvatî junanti # RV.7.40.3c.

•utem anaµnamu¿ (KB.ÇB.ÇÇ.KÇ. uteva naµnamu¿) # TS.6.4.3.4; MS.4.5.2: 65.16; AB.2.20.12; KB.12.1; ÇB.3.9.3.31; AÇ.5.1.14; ÇÇ.6.7.9; KÇ.9.3.15; ApÇ.12.6.5; MÇ.2.3.2.25.

•utemaµ paçya # MS.4.5.2: 65.16; MÇ.2.3.2.25. See utemå¿ paçya.

•utem arbhe havåmahe # RV.1.81.1d; AV.20.56.1d; MS.4.12.4d: 189.14. See ûtim etc.

•utem ava tvaµ v®ßabha svadhåva¿ # RV.3.35.3b.

•utem avardhan nadya¿ svagûrtå¿ # RV.10.95.7b; N.10.47b.

•utemå¿ paçya # TS.6.4.3.4. See utemaµ paçya.

•utem (ÇÇ. uto) åçu månaµ piparti (AB.ÇÇ. bibharti) # AV.20.135.8c; AB.6.35.14c; GB.2.6.14c; ÇÇ.12.19.4c.

•utem åhur nåißo astîty enam # RV.2.12.5b; AV.20.34.5b.

•uteyaµ bhûmir varu±asya råjña¿ # AV.4.16.3a. P: uteyaµ bhûmi¿ Kåuç.127.3.

•uteva naµnamu¿ # see utem anaµnamu¿.

•uteva prabhvîr uta saµmitåsa¿ # AV.12.3.27a.

•uteva matto vilapann apåyati # AV.6.20.1b.

•uteva me varu±aç chantsy arvan # RV.1.163.4c; VS.29.15c; TS.4.6.7.2c; KS.40.6c.

•uteva strîbhi¿ saha modamåna¿ # ÇB.14.7.1.14c; B®hU.4.3.14c.

•uteçire am®tasya svaråja¿ # RV.5.58.1d.

•uteçiße prasavasya tvam eka it # RV.5.81.5a.

•utåikaµ neva d®çyate # AV.10.8.25b.

•utåidhi p®tsu no v®dhe # RV.5.9.7e; 10.7e; 16.5e; 17.5e.

•utåinaµ viçvå bhûtåni # TS.4.5.1.3e; MS.2.9.2e: 121.13; KS.17.11e.

•utåinaµ gopå ad®çran (TS. ad®çan) # VS.16.7c; TS.4.5.1.3c; KS.17.11c; MS.2.9.2c: 121.12. See uta två gopå.

•utåinam åhu¿ samithe viyanta¿ # RV.4.38.9c.

•utåinam udahårya¿ # MS.2.9.2d: 121.12; KS.17.11d. See under ad®çrann ud@.

•utåinåµ brahma±e dadyåt # AV.3.28.2c.

•utåinåµ bhedo nådadåt # AV.12.4.50a.

•utåivådya puruk®t såsy ukthya¿ # RV.2.13.8d.

•utåißåµ sthapatir hata¿ # AV.2.32.4b; 5.23.11b. See apy eßåµ etc.

•utåißåµ jyeß†ha uta vå kaniß†ha¿ # AV.10.8.28b; JUB.3.10.12a.

•utåißåµ pitota vå putra eßåm # AV.10.8.28a. See next.

•utåißåµ putra uta vå pitåißåm # JUB.3.10.12b. See prec.

•uto apo dyåµ tastabhvå¯sam # RV.2.11.5c.

•uto ara±yåni¿ (TB. @nis) såyam # RV.10.146.3c; TB.2.5.5.7c.

•uto asi nu jåmik®t # AV.4.19.1b.

•uto asmå¯ am®tatve dadhåtana # RV.5.55.4c.

•uto asy abandhuk®t # AV.4.19.1a; Kåuç.39.7.

•uto aha kratuµ raghum # RV.8.33.17c.

•uto åçu etc. # see utem åçu etc.

•uto eti p®thivyå re±um asyan # RV.10.168.1d.

•uto kaviµ purubhujå yuvaµ ha # RV.1.116.14c.

•uto k®tyåk®ta¿ prajåm # AV.4.19.1c.

•uto k®panta dhîtaya¿ # RV.9.99.4c; SV.2.983c.

•uto g®hapatir dame # RV.4.9.4b.

•uto ghå te purußyå id åsan # RV.7.29.4a.

•uto cit sa mar¥itåraµ na vindate # RV.10.117.2d. Cf. utåp®±an.

•uto cid agne mahinå p®thivyå¿ # RV.3.7.10c.

•uto jarantaµ na jahåty ekam # TA.3.14.1b.

•uto ta (MS. tå) ißave nama¿ # VS.16.1b; TS.4.5.1.1b; MS.2.9.2b: 120.16; KS.17.11c; ÇB.9.1.1.14; NîlarU.4d.

•uto tat satyam it tava # RV.8.93.5c; AV.20.112.2c.

•uto tad adya vidyåma # AV.10.8.29c.

•uto tad asmåi madhv ic cachadyåt # RV.10.73.9b; SV.1.331b.

•uto tå etc. # see uto ta etc.

•uto t®tîyaµ manußa¿ sa hotå # RV.2.18.2b.

•uto te tanyatur yathå # RV.5.25.8c.

•uto te v®ßa±å (ArS. haritåu) harî # RV.8.13.31b; ArS.4.9b.

•uto teßåm abhigûrtir na invatu # RV.1.162.6d,12d; VS.25.29d,35d; TS.4.6.8.2d; 9.1d; MS.3.16.1d (bis): 182.9; 183.3; KSA.6.4d,5d.

•uto te sapta saptati¿ # RVKh.10.127.2d; AV.19.47.3d; ÇÇ.9.28.10d.

•uto te haritåu harî # see uto te v®ßa±å harî.

•utottarasmåd adharåd aghåyo¿ # RV.10.42.11b; 43.11b; 44.11b; AV.7.51.1b; 20.17.11b; 89.11b; 94.11b; TS.3.3.11.1b; KS.10.13b; GB.2.4.16b.

•uto tvasmåi tanvaµ vi sasre # RV.10.71.4c; N.1.19c.

•utoditå (AV. utoditåu) maghavan sûryasya # RV.7.41.4c; AV.3.16.4c; VS.34.37c; TB.2.8.9.8c; ApMB.1.14.4c.

•utodîcyåµ v®trahan v®trahåsi # TS.2.4.14.1b; MS.4.12.2b: 181.9; KS.8.17b. See next.

•utodîcyå diço v®traha¯ chatruho’si # AV.6.98.3b. See prec.

•uto na (MS. nå) ut pupûryå¿ # RV.5.6.9c; SV.2.374c; VS.15.43c; TS.2.2.12.7c; 4.4.4.6c; MS.2.13.5c: 154.7.

•uto na ebhi stavathåir iha syå¿ # RV.7.1.8c.

•uto na ebhi¿ sumanå iha syå¿ # RV.7.1.9c.

•uto nå ut # see uto na ut.

•uto nu k®tvyånåµ n®våhaså # RV.8.25.23c.

•uto nu cid ya ojaså # RV.8.40.10c. Cf. next.

•uto nu cid ya ohate # RV.8.40.11c. Cf. prec.

•uto no asya kasya cit # RV.5.38.4a.

•uto no asya pûrvya¿ patir dan # RV.1.153.4c.

•uto no asyå ußaso jußeta hi # RV.1.131.6a; AV.20.72.3a.

•uto nv asya joßam å # RV.8.94.6a; SV.2.1137a.

•uto nv asya papivå¯sam indram # RV.6.47.1c; AV.18.1.48c.

•uto nv asya yat padam # RV.8.72.18a.

•uto nv asya yan mahat # RV.8.72.6a.

•uto nv indråya påtave # MS.2.7.16c: 100.12.

•uto patir ya ucyate # RV.8.13.9a.

•uto (ÇÇ. uta) padyåbhir javiß†ha¿ (GB.ÇÇ. yaviß†ha¿) # AV.20.135.8b; AB.6.35.13b; GB.2.6.14b; ÇÇ.12.19.4b.

•utopamånåµ prathamo ni ßîdasi # RV.8.61.2c; AV.20.113.2c; SV.2.584c.

•uto pit®bhyåµ pravidånu ghoßam # RV.3.7.6a.

•uto p®thivyå adhi # RV.9.57.4b; SV.2.1114b.

•uto bahûn ekam ahar jahåra # TA.3.14.2c.

•uto marutvatîr viço abhi praya¿ # RV.8.13.28c.

•uto me asya vedatha¿ # RV.8.26.11b.

•uto rayi¿ p®±ato nopa dasyati # RV.10.117.1c.

•uto vihutmatînåm # RV.1.134.6d.

•uto veçmeva d®çyate # TB.2.5.5.6b. See uta etc.

•uto çaviß†ha v®ß±yam # RV.8.6.31c.

•utoßo vasva îçiße # RV.4.52.3c; SV.2.1077c.

•uto san manyante’vare # AV.10.7.21c.

•uto samasminn å çiçîhi no vaso # RV.8.21.8c; N.5.23.

•uto sa mahyam indubhi¿ # RV.1.23.15a.

•uto samudråu varu±asya kukßî # AV.4.16.3c.

•uto sahasrabhar±asam # RV.9.64.26a.

•uto hi våµ ratnadheyåni santi # RV.7.53.3a.

•uto hi våµ dåtrå santi pûrvå # RV.4.38.1a. Cf. B®hD.5.1.

•uto hi våµ pûrvyå åvividre # RV.3.54.4a.

•ut kasantu h®dayåni # AV.11.9.21a.

•utkûlanikûlebhyas triß†hinam # VS.30.14; utkûlavikûlåbhyåµ tristhinam TB.3.4.1.10.

•utkûlam udvaho bhava # AV.19.25.1c.

•ut k®tyåµ kiråmi # VS.5.23; ÇB.3.5.4.13; KÇ.8.5.9.

•ut ketunå b®hatå deva ågan # AV.13.2.9a.

•utkra¯syate svåhå # TS.7.1.19.3. See utkramißyate.

•utkramaµ jinva # Våit.27.27.

•utkramåya två # VS.15.9; PB.1.10.12; Våit.27.27.

•utkramißyate svåhå # KSA.1.10. See utkra¯syate.

•utkramo’si # VS.15.9; GB.2.2.14; PB.1.10.12; Våit.27.27.

•utkramya svargaµ lokam ito vimuktå¿ # ÇB.14.7.2.11d; B®hU.4.4.11d.

•utkråntåya svåhå # TS.7.1.19.3; KSA.1.10.

•utkråntiµ jinva # Våit.27.27.

•utkråntir asi # VS.15.9; GB.2.2.14; PB.1.10.12; Våit.27.27. See under åkråntyå@.

•utkråntyåi två # VS.15.9; PB.1.10.12; Våit.27.27.

•utkråntyotkråntyå åkråntiµ jinva # MS.2.8.8: 113.4. See under åkråntyå@.

•utkråmate svåhå # TS.7.1.19.3; KSA.1.10.

•ut kråma mahate såubhagåya # VS.11.21a; TS.4.1.2.4a; KS.16.2a; MS.2.7.2a: 75.17; ÇB.6.3.3.13. P: ut kråma TS.5.1.3.1; MS.3.1.4: 5.7; KS.19.3; KÇ.16.2.18; ApÇ.16.2.11; MÇ.6.1.1.

•ut kråmåta¿ pari ced atapta¿ # AV.9.5.6a. P: ut kråmåta¿ Kåuç.64.16.

•ut kråmåta¿ purußa måva patthå¿ # AV.8.1.4a.

•ut takßataµ svaryaµ parvatebhya¿ # RV.7.104.4c; AV.8.4.4c.

•uttabhnuvan p®thivîµ dyåm uto pari # TA.6.8.1b (bis). Cf. ut te stabhnåmi.

•uttama åsanam åcaran # AV.20.127.8b; ÇÇ.12.17.1.2b.

•uttamaµ tu mahåvratam # AÇ.8.13.31b.

•uttamaµ nåkaµ roheyam # ÇÇ.16.17.1c.

•uttamaµ nåkam (VS.MS.KS.ÇB. uttame nåke) adhi rohayemam (VS.MS.KS.ÇB. rohayåinam; TA. rohemam) # AV.1.9.2d,4d; 6.63.3d; 84.4d; 11.1.4d; VS.12.63d; TS.4.2.5.3d; MS.2.7.12d: 90.18; KS.16.12d; ÇB.7.2.1.10; TA.6.4.2d. Cf. svar årohanto abhi.

•uttamaµ nåkaµ paramaµ vyoma # AV.11.1.30d.

•uttamaråtrî ±åma m®tyo te måtå # Kåuç.135.9a.

•uttamåñjanim etc. # see uttaråñjanîm åñjanyåm.

•uttamåñjanî nvartmanyåt # Våit.32.25. So also mss. at AV.20.133.6c, for uttaråñjanîµ vartmabhyåm, q.v.

•uttamåni vi bhejire # AV.5.4.8d.

•uttamena tanûbhis tanûr jinva # VS.15.7.

•uttamena pavinendråya somaµ sußutaµ madhumantaµ payasvantaµ v®ß†ivanim # TS.1.4.1.1. See under indråya två sußuttamam.

•uttamena pavinorjasvantam # VS.6.30c; ÇB.3.9.4.5.

•uttamena havißå (AV. brahma±å) jåtaveda¿ # AV.1.9.3b; TS.3.5.4.2b; MS.1.4.3b: 50.14; KS.5.6b.

•uttame nåka iha mådayantåm (MÇ. mådayadhvam !) # TS.3.5.1.1d; TB.3.1.1.12d; ApÇ.7.5.1d; MÇ.6.2.3d. See nåkasya p®ß†he sam.

•uttame nåke etc. # see uttamaµ nåkam adhi etc.

•uttamebhya¿ svåhå # AV.19.22.12. Cf. Kåuç.26.40; 41.15; 50.14.

•uttame loka å dadhat # AV.11.4.11d.

•uttame çikhare devî (TA. v.l. jåte) # TA.10.30.1a; MahånU.15.5a.

•uttamo asy oßadhînåm # AV.6.15.1a; 8.5.11a; 19.39.4a. P: uttamo asi Kåuç.19.26. See tvam uttamåsy.

•uttamo nåma kuß†håsi # AV.5.4.9a.

•uttamo nåma te pitå # AV.5.4.9b. Cf. jîvalo nåma etc., vihalho nåma etc., and sarûpo nåma etc.

•uttamo’haµ bhûyåsam adhare matsapatnå¿ # KS.31.14 (quinq.). See uttaras tvam, and uttaro’haµ.

•uttamo havißåµ k®ta¿ # AV.6.15.3b.

•uttaraµ råß†raµ prajayottaråvat # AV.12.3.10a.

•uttarata¿ parîta # ApÇ.3.4.4; MÇ.1.3.3.14.

•uttarato madhyato antarikßåt # AV.18.4.9d.

•uttaraµ dvißato måm ayam # AV.10.6.31a.

•uttarapûrvasyåµ diçi vißådî (and uttaråparasyåµ diçy avißådî) naraka¿, tasmån na¿ pari påhi # TA.1.19.1.

•uttaravaktråya nama¿ # MÇ.11.7.1.

•uttaras tvam adhare te sapatnå¿ # AV.4.22.6a; TB.2.4.7.8a. See under uttamo’haµ.

•uttarasmi¯ jyotißi dhårayantu # AV.1.9.1d.

•uttarasyåµ diçy uttaraµ dhehi pårçvam # AV.4.14.8b.

•uttarasyåµ devayajyåyåm upahûta¿ # TS.2.6.7.5; ÇB.1.8.1.30; TB.3.5.8.3. Cf. next, and upahûto’yaµ yajamåna uttarasyåµ.

•uttarasyåµ devayajyåyåm upahûtå # TB.3.5.13.3. Cf. prec.

•uttarå aßå¥hå nakßatram # KS.39.13.

•uttaråc cåpy udumbaram # GG.4.7.22d.

•uttaråñjanîµ vartmabhyåm (AÇ. vartanyåm) # AV.20.133.6; AÇ.8.3.19. See uttamåñjanî nvartmanyåt.

•uttaråñjanîm (Våit. uttamåñjanim) åñjanyåm # AV.20.133.5; AÇ.8.3.19; Våit.32.25.

•uttaråt två soma¿ saµ dadåtåi # AV.12.3.24d.

•uttaråd adharåd abhayaµ no astu # AV.19.15.5d.

•uttaråd adharåd uta # AV.11.2.4b. Cf. mottaråd etc., and sottaråd etc.

•uttarådvåto våta¿ # TS.4.3.3.2; MS.2.7.20: 105.14; KS.39.7.

•uttaråµ devayajyåm åçåste # TB.3.5.10.5; ÇB.1.9.1.14; AÇ.1.9.5; ÇÇ.1.14.17.

•uttarån marutas två # AV.10.9.8b.

•uttarån må çacîpati¿ # AV.19.16.1d; 27.14d.

•uttaråparasyåµ etc. # see uttarapûrvasyåµ etc.

•uttaråm-uttaråµ samåm # RV.4.57.7d; AV.3.10.1d; 17.4d; 12.1.33d; VS.38.28c; TS.4.3.11.5d; MS.2.13.10d: 161.13; KS.39.10d; ÇB.14.3.1.31d; SMB.1.8.8d; 2.2.1d,17d; 8.1; PG.3.3.5d.

•uttaråµ p®thivîm abhi # AV.8.2.15c.

•uttarå sûr adhara¿ putra åsît # RV.1.32.9c.

•uttaråham uttare # RV.10.145.3a; AV.3.18.4a; ApMB.1.15.3a (ApG.3.9.6).

•uttare±a tu tåv ubhåu # Våit.9.12b.

•uttare±eva gåyatrîm # AV.10.8.41a.

•uttared uttaråbhya¿ # RV.10.145.3b; AV.3.18.4b; ApMB.1.15.3b.

•uttare proß†hapadå nakßatram # KS.39.13.

•uttarebhya¿ svåhå # AV.19.22.13. Cf. Kåuç.48.36.

•uttaro dvißatåµ bhava # AV.5.28.10d.

•uttaro dhuro vahati pradediçat # RV.10.102.10d.

•uttaro nåma bhûmyåm # AV.12.1.54b.

•uttaro’såni brahmacåribhya¿ # Kåuç.55.14.

•uttaro’såu dvißadbhya¿ # ApMB.2.7.12.

•uttaro’haµ bhûyåsam adhare matsapatnå¿ # Kåuç.6.10. See under uttamo’haµ.

•uttånapar±e subhage # RV.10.145.2a; AV.3.18.2a; ApMB.1.15.2a (ApG.3.9.6). Cf. B®hPDh.9.322.

•uttånayoç camvor yonir anta¿ # RV.1.164.33c; AV.9.10.12c; N.4.21c.

•uttånas tvåºgîrasa¿ prati g®h±åtu # TB.2.3.2.5; 4.6; TA.3.10.2,4; ApÇ.14.11.2; 12.2.

•uttånahastå namasådhi vikßu # RV.10.79.2d.

•uttånahastå namasopasadya # RV.3.14.5b; VS.18.75b.

•uttånahasto namaså vivåset # RV.6.16.46d.

•uttånahasto yuvayur vavanda # RV.6.63.3c.

•uttånå garbham ådadhe # RVKh.10.184.2b; MG.2.18.4b. See tiß†hantî garbham, and bhûtånåµ garbham.

•uttånåm ûrdhvo adhayaj juhûbhi¿ # RV.5.1.3d; SV.2.1098d.

•uttånåya tvåºgirasåya mahyaµ varu±o dadåti # MS.1.9.4: 134.14. P: uttånåya två MÇ.5.2.14.12; –11.1.1.

•uttånåyåµ çayånåyåm (ÇÇ. uttånåyåi çayånåyåi) # AV.20.133.4a; ÇÇ.12.22.1,4a.

•uttånåyåºgîrasåyåna¿ # TB.2.2.5.3; TA.3.10.4.

•uttånåyåµ daça yuktå vahanti # RV.1.164.14b; AV.9.9.14b.

•uttånåyåm ajanayan sußûtam # RV.2.10.3a.

•uttånåyåm ava bharå cikitvån # RV.3.29.3a; VS.34.14a.

•uttånåyå (TS. uttånåyåi) h®dayaµ yad vikastam (TS. viliß†am) # VS.11.39b; TS.4.1.4.1b; MS.2.7.4b: 78.7; KS.16.4b; ÇB.6.4.3.4.

•uttånåyåi çayånåyåi # see uttånåyåµ etc.

•uttånås två pratîcîµ yat # AV.12.1.34c.

•uttånå hi devagavå vahanti # ApÇ.11.7.6.

•uttiß†ha¯s tretå bhavati # AB.7.15.4c. See utthitas.

•ut tiß†hata nir dravata # Kåuç.116.7a.

•ut tiß†hata pitara¿ preta çûrå¿ # ApÇ.1.10.6a.

•ut tiß†hata (AV.Kåuç. tiß†hatå) pra taratå sakhåya¿ # RV.10.53.8b; AV.12.2.27a; VS.35.10b; ÇB.13.8.4.3b; TA.6.3.2b; Kåuç.71.24; 86.27. See vîrayadhvaµ pra etc.

•ut tiß†hatam å rabhethåm # AV.11.9.3a.

•ut tiß†hata må svapta # TA.1.27.2a.

•ut tiß†hata saµ nahyadhvam # AV.11.9.2a,26b; 10.1a. P: ut tiß†hata Kåuç.16.21 (to AV.11.10.1a).

•ut tiß†hatå pra etc. # see ut tiß†hata pra etc.

•ut tiß†hatåva paçyata # RV.10.179.1a; AV.7.72.1a; AÇ.5.13.4; 8.12.7; ÇÇ.7.16.2,3,4; 10.13.6; Våit.14.3; Kåuç.2.40. Cf. B®hD.8.77.

•uttiß†hate svåhå # TS.7.1.19.3.

•ut tiß†ha tvaµ devajana # AV.11.9.5a; 10.5a.

•ut tiß†ha nåri tavasaµ rabhasva # AV.11.1.14b. P: ut tiß†ha nåri Kåuç.60.27.

•ut tiß†ha nûnam eßåm # RV.5.56.5a.

•uttiß†hann ojaså saha # RV.8.76.10a; AV.20.42.3a; SV.2.338a; VS.8.39a; TS.1.4.30.1a; PB.13.2.5; ÇB.4.5.4.10a; AÇ.7.2.3; 8.12.7; ÇÇ.12.1.4; 18.2.2; 7.15; Våit.41.17. Ps: uttiß†hann ojaså ÇÇ.10.13.6; uttiß†han KÇ.12.3.2; ApÇ.12.15.10.

•uttiß†han vindate çriyam # ÇÇ.15.19c.

•uttiß†han voce pari barhißo n°n # RV.7.33.1c.

•ut tiß†ha purußa harita piºgala lohitåkßi (MahånU. purußåharitapiºgala lohitåkßa) dehi dehi dadåpayitå me çudhyantåm # TA.10.60.1; TAA.10.65; MahånU.20.24.

•ut tiß†ha prehi pra drava # AV.18.3.8a; TA.6.4.2a. Ps: ut tiß†ha prehi Kåuç.80.35; ut tiß†ha Kåuç.8.31. The stanzas beginning here are designated as utthåpanya¿ (sc. ®ca¿) Våit.37.23; Kåuç.82.31; 83.20,23; 84.13. Cf. under ud îrßva nåry.

•ut tiß†ha (VS.ÇB.KÇ. utthåya) b®hatî (TA. b®han) bhava # VS.11.64a; TS.4.1.6.3c; 5.1.7.4c; MS.2.7.6a: 81.21; 3.1.8: 10.17; KS.16.6c; 19.7; ÇB.6.5.4.13; TA.4.3.2c; 5.3.7c; MÇ.6.1.2. P: utthåya KÇ.16.4.21.

•ut tiß†ha brahma±as pate # RV.1.40.1a; AV.19.63.1a; VS.34.56a; MS.4.9.1a: 120.7; 4.12.1a: 178.11; KS.10.13a; AB.1.22.2; 4.31.7; 5.6.9; 18.10; KB.9.5; 20.3; AA.1.2.1.5; TA.4.2.1a; 5.2.6; AÇ.4.7.4; 7.3.1; ÇÇ.4.16.7; 5.10.9; 14.9; 10.3.7; KÇ.26.5.10; ApÇ.15.1.5; 9.10; MÇ.5.1.9.23a. P: ut tiß†ha MÇ.4.1.9; –4.3.14. Cf. B®hD.3.107.

•ut tiß†ha råjan parivarmåsy açvayukto ratho vitato dåiva åkha±o viçåµ råjå bråhma±a edhi goptå # LÇ.3.10.6.

•ut tiß†ha vi carå jaran # AV.20.127.11b; ÇÇ.12.15.1.2b.

•ut tiß†hasi svåhuta¿ # RV.10.118.2a.

•ut tiß†håtas tanuvaµ saµ bharasva # TA.6.4.2a.

•ut tiß†håto etc. # see ut tiß†heto etc.

•ut tiß†håråte pra pata meha ra¯sthå¿ # AV.14.2.19d.

•ut tiß†heta¿ kim ichantîdam ågå¿ # AV.14.2.19a. P: ut tiß†heta¿ Kåuç.77.16.

•ut tiß†heto (ÇB. tiß†håto) viçvåvaso # AV.14.2.33a; ÇB.14.9.4.18a; B®hU.6.4.18a. See ud îrßvåto.

•ut tiß†håiva parehîta¿ # AV.10.1.20c. P: ut tiß†håiva Kåuç.39.19.

•ut tuda çimijåvari # TA.4.39.1a; ApÇ.15.19.9.

•uttudas tvot tudatu # AV.3.25.1a. P: uttudas två Kåuç.35.22.

•ut tûrvayå±aµ dh®ßatå ninetha # RV.6.18.13d. P: ut tûrvayå±aµ dh®ßatå ÇÇ.14.49.3.

•ut te agne çaçamånasya våjå¿ # RV.10.142.6b.

•ut te tabhnomi # see ut te stabhnåmi.

•ut te b®hanto arcaya¿ # RV.8.44.4a; SV.2.891a.

•ut te vayaç cid vasater apaptan # RV.1.124.12a; 6.64.6a.

•ut te çatån maghavann uc ca bhûyasa¿ # RV.1.102.7a.

•ut te çußmaµ tiråmasi # RV.3.37.10c; AV.20.20.3c; 57.6c.

•ut te çußmå jihatåm ut te arci¿ # RV.10.142.6a.

•ut te çußmåsa îrate # RV.9.50.1a; SV.2.555a; PB.18.8.14.

•ut te çußmåso asthu¿ # RV.9.53.1a; SV.2.1064a.

•ut te çocir bhånavo dyåm apaptan # RV.6.64.2b.

•ut te stabhnåmi (TA. tabhnomi) p®thivîµ tvat pari # RV.10.18.13a; AV.18.3.52a; TA.6.7.1a. P: ut te stabhnåmi ÇÇ.4.15.8; AG.4.5.10; Kåuç.86.8. Cf. uttabhnuvan.

•ut tvådityå vasavo bharantu # AV.8.1.16c.

•ut två dyåur ut p®thivî # AV.8.1.17a.

•ut två nir®tyå¿ påçebhya¿ # AV.8.1.3c.

•ut två (SV.PB.Svidh. utvå) mandantu somå¿ # RV.8.64.1a; AV.20.93.1a; SV.1.194a; 2.704a; PB.15.8.3; ÇÇ.18.13.6; Våit.33.23; 39.5; Rvidh.2.34.1; Svidh.3.6.6.

•ut tvåm ut tava kratum # RV.8.62.10b.

•ut två m®tyor apîparam # AV.8.1.19a; 2.9c.

•ut två m®tyor oßadhaya¿ # AV.8.1.17c.

•ut två yajñå brahmapûtå vahanti # AV.13.1.36a,43b.

•ut två vahantu maruta¿ # AV.18.2.22a. P: ut två vahantu Kåuç.81.29.

•ut två sutåso rabhaså amandißu¿ # RV.1.82.6c.

•ut tvåhårßam adharasyå¿ # AV.8.2.15b.

•ut tvåhårßaµ pañcaçalåt # AV.8.7.28a.

•utthapatrå î¥yo g®bhîta¿ # MS.3.3.8: 40.16. Misprint for ukthapatrå etc., q.v.

•utthåtur abruvan pada¿ # AV.9.4.14c.

•utthåpaya sîdato budhna enån # AV.12.3.30a.

•utthåya b®hatî # see ut tiß†ha b®hatî.

•utthåsyate svåhå # TS.7.1.19.3.

•utthitas tretå bhavati # ÇÇ.15.19c. See uttiß†ha¯s.

•utthitåya svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.3.

•ut pa±î¯r hatam ûrmyå madantå # RV.1.184.2b.

•ut parjanyasya dhåmabhi¿ (TS.TA.ApMB. çußme±a; MS. dhåmnå; KS. v®ß†yå; PG. d®ß†yå) # VSK.2.7.5b; TS.1.2.8.1c; MS.1.2.6c: 15.5; KS.2.6c; TA.4.42.5c; AÇ.1.3.23c; PG.3.2.14b; ApMB.2.5.11b. See å parjanyasya.

•ut påtayati pakßi±a¿ # RV.1.48.5d.

•utpåtå¿ pårthivåntarikßåt # AV.19.9.7c.

•utpåra±asya yo veda tam agnim # AV.5.30.12c.

•ut puraµdhîr îrayataµ tad uçmasi # RV.10.39.2b.

•ut puraståt sûrya eti # RV.1.191.8a; AV.5.23.6a. Cf. ut sûryo diva, and ud apaptad.

•ut pûßa±aµ yuvåmahe # RV.6.57.6a.

•ut prajåpatir agrabhît # AV.8.1.17b.

•utprußo viprußa¿ saµ juhomi # VSK.2.5.2c; KÇ.3.7.19c; Kåuç.6.1c. See avaprußo.

•utvå etc. # see ut två etc.

•utsa åsåµ parame sadhasthe # RV.5.45.8c.

•ut saµhåyåsthåd vy ®tû¯r adardha¿ # RV.2.38.4c.

•ut sakthyå (ÇÇ. sakthyor) ava gudaµ (TS.KSA.ApÇ. sakthyor g®daµ) dhehi # VS.23.21a; TS.7.4.19.1a; KSA.4.8a; ÇB.13.5.2.3; ÇÇ.16.3.36a; ApÇ.20.18.4. P: ut sakthyå¿ KÇ.20.6.17. See adhåma sakthyor.

•utsaµ kavandham udri±am # RV.8.7.10c.

•utsaµ jußasva madhumantam ûrva (KS.MÇ. ûrmim; VS. arvan; VSK. jußasva çatadhåram arvan) # VS.17.87c; VSK.19.1.1c; TS.5.5.10.6c; KS.40.6c; ApÇ.16.12.11c (bis); MÇ.6.2.6c.

•ut satvanåµ måmakånåµ manå¯si (TS. mahå¯si) # RV.10.103.10b; SV.2.1208b; VS.17.42b; TS.4.6.4.4b.

•utsaµ duhanti kalaçaµ caturbilam # TB.3.7.4.16a; ApÇ.1.13.1a; MÇ.1.1.3.23a. See koçaµ duhanti.

•utsaµ duhanti stanayantam akßitam # RV.1.64.6d; TS.3.1.11.7d; AA.1.2.1.10d.

•utsaµ duhanto akßitam # RV.8.7.16c.

•utsaµ duhrate akßitam # TS.3.1.10.3d; MÇ.2.3.6.15d.

•utsaµ na kaµ cij janapånam akßitam # RV.9.110.5b; SV.2.857b.

•utsaµ na pipyußîr ißa¿ # RV.10.143.6d.

•utsannå yajñå¿ satrå±i # AV.11.7.8c.

•utsam akßitaµ vyacanti ye sadå # AV.4.27.2a.

•utsam å kîri±o n®tu¿ # RV.5.52.12b.

•ut samudrån madhumå¯ ûrmir ågåt # KS.7.12a; ApÇ.5.9.10a; MÇ.1.5.2.11a.

•utsargaµ kåuçiko’bravît # Kåuç.68.37d.

•utsasya madhye nihitaµ padaµ ve¿ # RV.10.5.1d.

•ut sahasråd ririce k®ß†ißu çrava¿ # RV.1.102.7b.

•utså ajagarå uta # AV.4.15.7b,9c.

•utsådena jihvåm # TS.5.7.11.1; KSA.13.1. See jihvåyå utsådam.

•utsådebhya¿ kubjam # VS.30.10; TB.3.4.1.6.

•utsåsa¿ sadam akßitå¿ # AV.1.15.3b.

•ut siñcanti punanti ca # VS.20.28b.

•ut sûryaµ nayatho jyotißå saha # RV.6.72.2b.

•ut sûryo jyotißå deva eti # RV.4.13.1d.

•ut sûryo diva eti # AV.6.52.1a. P: ut sûrya¿ Kåuç.31.8. See ud apaptad, and cf. ut puraståt sûryo, and iha sûrya.

•ut sûryo b®had arcî¯ßy açret # RV.7.62.1a. P: ut sûryo b®had arcî¯ßi ÇÇ.11.13.26. Cf. B®hD.6.5.

•ut s®jata (SMB.GG. s®ja) gåm # LÇ.1.2.13; SMB.2.8.14; GG.4.10.19. See om uts®jata.

•ut s®ja tvaµ çitimra # HG.2.7.2d.

•ut s®jåmahe’dhyåyån pratiçvasantu chandå¯si # MG.1.4.9.

•ut s®jåmi # KS.11.8.

•ut s®jåmi kßatriyåya # Kåuç.17.19.

•ut s®jåmi bråhma±åya # Kåuç.17.19.

•ut s®jåmi våiçyåya # Kåuç.17.19.

•ut s®jåyußman # Kåuç.17.18.

•uts®ß†o bali¿ # PG.3.2.5.

•utso deva (SV.1.511d; 2.25d, devo) hira±yaya¿ # RV.8.61.6b; 9.107.4d; AV.20.118.2b; SV.1.511d; 2.25d,930b.

•utso bhava yajamånåya dhenu¿ # MÇ.1.3.2.7d. See urudhårå p®thivî, and urudhåreva dohataµ.

•utso vå tatra jåyatåm # AV.6.106.1c.

•ut stomåi¿ p®çnimåtara¿ # RV.8.7.17c.

•ut sma våto vahati våso’syå¿ # RV.10.102.2a.

•ud a¯çena patividye bibheda (TB. jigåya) # MS.3.8.4b: 97.1; KS.8.17b; TB.2.4.2.7b.

•udakaµ karißyåmahe # PG.3.10.13.

•udakaµ kumbhinîr iva # RV.1.191.14d.

•udakaµ ca samidhaç ca # Kåuç.73.2c.

•udakåñjaliµ ninaya # Kåuç.37.11.

•udakåya svåhå # VS.22.25.

•ud akramîd dravi±odå våjy arvå # VS.11.22a; TS.4.1.2.4a; MS.2.7.2a: 75.19; KS.16.2a; ÇB.6.3.3.14. P: ud akramît (ApÇ. akråmît) TS.5.1.3.1; KS.19.3; MS.3.1.4: 5.8; KÇ.16.2.19; ApÇ.16.2.11; MÇ.6.1.1.

•udagå abhi sûrya # RV.8.93.4b; AV.20.112.1b; SV.1.126b; VS.33.35b.

•ud agåtåµ bhagavatî # AV.2.8.1a; 6.121.3a. P: ud agåtåm Kåuç.26.41. See amû ye, and amî ye subhage.

•ud agåd ayam åditya¿ # RV.1.50.13a; AV.17.1.24a; TB.3.7.6.23a; ApÇ.4.15.1a.

•ud agåsîd açvo medhya¿ (ApÇ. medhyo yajñiya¿) # TB.3.8.22.3; ApÇ.20.13.8.

•udagdigadhipataye kuberåya nama¿ # MÇ.11.7.1. Cf. kuberåya.

•ud agnaya¿ çuçucånåso asthu¿ # RV.1.123.6b.

•ud agnaye janißîß†a dvibarhå¿ # RV.7.8.6b.

•ud agnayo jihatåµ jyotißå b®hat # RV.10.35.6b.

•ud agnir v®trahåjani # RV.1.74.3b; SV.2.732b; TS.3.5.11.4b; MS.4.10.3b: 148.5; KS.8.16b.

•ud agne tava tad gh®tåt # RV.8.43.10a; MS.1.6.1a: 85.3; KS.7.12a.

•ud agne tiß†ha praty å tanußva # RV.4.4.4a; VS.13.12a; TS.1.2.14.2a; KS.16.15a; MS.2.7.15a: 97.13.

•ud agne bhårata dyumat # RV.6.16.45a; SV.2.735a.

•ud agne çucayas tava # RV.8.44.17a; SV.2.884a; TS.1.3.14.8a; 4.46.3; 5.5.3a; 2.4.14.4; MS.1.5.1a: 67.1; 4.10.1: 143.14; 4.10.2: 147.12; 4.12.4: 190.11; KS.2.14a; 19.14; 40.14a; AB.7.7.3; ÇB.1.4.1.12a; 12.4.4.5a; AÇ.2.1.25; MÇ.5.2.2.25. P: ud agne çucaya¿ ÇÇ.2.2.10; 3.19.11.

•ud agrabhaµ paripå±åt # AV.4.20.8a.

•udagråbhasya namayan vadhasnåi¿ (SV. vadhasnum) # RV.9.97.15b; SV.2.158b.

•udaºkyåya två çûlvå±åya paridadåmi # Kåuç.56.13.

•udaº jåto himavata¿ # AV.5.4.8a.

•ud atiß†hat taviße±å rave±a # RV.10.111.2c.

•udadhi¿ parvato råjå # N.6.5c.

•udadhiµ hanmanå hatam # RV.7.94.12d.

•ud antarikßa mådaya # AV.6.130.4b.

•ud antarikßam åruhad agan dyåm # KS.18.16d.

•udanyajeva jemanå maderû # RV.10.106.6c; N.13.5c.

•udanyå ivåti gåhemahi dvißa¿ # SMB.1.2.5d.

•ud anyena jyotißå yåsi sûrya # RV.10.37.3d.

•udanvatå pari dîyå rathena # RV.5.83.7b; TS.3.1.11.6b; KS.11.13b.

•udanvatî dyåur avamå # AV.18.2.48a. P: udanvatî Kåuç.80.35.

•udanvatîr anudakåç ca yå¿ # RV.7.50.4b.

•ud apaptad asåu sûrya¿ # RV.1.191.9a. See ut sûryo diva, and cf. ut puraståt sûryo, and iha sûrya.

•ud apaptann aru±å bhånavo v®thå # RV.1.92.2a; SV.2.1106a.

•udapurå nåmåsy annena viß†å # MS.2.8.14: 117.7; KS.39.3. P: udapurå nåmåsi MÇ.6.1.7. See p®thivy udapuram.

•udapûr asi # AV.18.3.37. P: udapû¿ Kåuç.85.26.

•udapruto nabhasî saµ vasantåm # KS.35.9d; ApÇ.14.28.4d.

•udapruto na vayo rakßamå±å¿ # RV.10.68.1a; AV.20.16.1a; TS.3.4.11.3a; MS.4.12.6a: 196.18; KS.23.12a; GB.2.4.16; Våit.25.8. P: udapruta¿ AÇ.6.1.2; ÇÇ.9.3.4; 12.12.9.

•udapruto mandino mandinisp®ça¿ # RV.4.45.4c.

•udapruto marutas tå¯ iyarta # AV.6.22.3a; TS.3.1.11.7a.

•udaplutam iva dåru # AV.10.4.3c,4c.

•ud abhrå±îva stanayann iyarti # RV.6.44.12a.

•ud amuñcad b®haspati¿ # AV.3.11.8f.

•ud amûµ chindhi t®ß†ike # AV.7.113.1b.

•ud ayaµ måmako bhaga¿ # RV.10.159.1b; ApMB.1.16.1b. See ud idaµ.

•udaråt te klomna¿ # AV.9.8.12a.

•udaråd adhi vîrudha¿ # AV.10.10.21d.

•udavantåu v®kåv iva # AV.7.95.2d.

•udavåhå udapruta¿ # AV.18.2.22b.

•udavraje varcinaµ çambaraµ ca # RV.6.47.21d.

•ud açema tavåvaså # RV.1.24.5b.

•ud açnuvanti mahimånam ugra # RV.7.22.8b; AV.20.73.2b.

•ud açvinå ûhathu¿ çromatåya kam # RV.1.182.7d.

•ud açvibhyåm ißitå¿ pårayanti # RV.1.182.6d.

•ud asåv etu sûrya¿ # TB.2.7.16.4a. P: ud asåv etu ApÇ.22.28.23. See next, and ud ußå ud.

•ud asåu sûryo agåt # RV.10.159.1a; AV.1.29.5a; ApMB.1.16.1a (ApG.3.9.9). Cf. B®hD.8.63. See under prec.

•ud astabhnå¿ p®thivîµ dyåm abhîke # RV.10.55.1c.

•ud astabhnå nåkam ®ßvaµ b®hantam # RV.7.99.2c.

•ud astambhît samidhå nåkam ®ßva¿ # RV.3.5.10a.

•ud aståmpsît savitå mitro aryamå # TB.3.7.10.1a; ApÇ.14.31.3a.

•ud asthåd gojid açvajid dhiranyajit (ApÇ. gojid dhanajid açvajit; KS. dhanajid gojid açvajit) # MS.2.7.12a: 92.11; KS.38.14a; ApÇ.16.18.6a. P: ud asthåd gojid açvajit MÇ.6.1.5.

•ud asthåd devy aditi¿ (ApÇ. aditir viçvarûpî) # AB.5.27.4a; 7.3.2a; JB.1.58a; TB.1.4.3.1a,1; ÇB.12.4.1.9; AÇ.3.11.2a; ÇÇ.3.20.2a; KÇ.25.1.14a; MÇ.3.2.1a; ApÇ.9.5.2a.

•ud asthåm am®tå¯ (MS. am®ta¯) anu # VSK.2.7.5c; 4.28d; TS.1.2.8.1d; MS.1.2.6d: 15.5; KS.2.6d; ÇB.3.3.3.14b; TA.4.42.5d; AÇ.1.3.23d; ApMB.2.5.11d. See next.

•ud asthåmåm®tå vayam (HG. abhûma) # AV.3.31.11b; HG.2.17.11. See prec.

•ud asthur vråjam atri±a¿ # AV.1.16.1b.

•ud asmå¯ uttarån naya # ApÇ.6.24.8a. See ud enam uttaraµ.

•ud asya ketavo divi # AV.13.2.1a. P: ud asya ketava¿ Våit.9.16; Kåuç.18.25; 58.22.

•ud asya dveßo abhayaµ no astu # MÇ.1.6.1.21b.

•ud asya båhû çithirå b®hantå # RV.7.45.2a.

•ud asya çußmåd bhånur nårta (MS. bhånor nåvyå¿) # RV.7.34.7a; MS.4.9.14a: 134.10; TA.4.17.1a; ApÇ.15.17.5. P: ud asya çußmåt MÇ.4.5.10.

•ud asya çocir asthåt # RV.7.16.3a; 8.23.4a; TS.4.4.4.5a; KS.39.15a.

•ud asya çyåvåu vithuråu # AV.7.95.1a. P: ud asya çyåvåu Kåuç.48.40.

•ud ahaµ prajayå paçubhir (KS.ApÇ. pra paçubhir) bhûyåsam # MS.1.8.4: 119.12; KS.6.7; ApÇ.6.6.8; MÇ.1.6.1.17.

•ud ahvam åyur åyuße # AV.18.2.23a.

•udåkuruta nårada¿ # AV.12.4.41d.

•ud ågåµ jîva ußaso vibhåtî¿ # AV.14.2.44b.

•ud åja usrå apibo madhu priyam # RV.10.138.2b.

•ud åtåbhir jihatåm # MS.4.13.2c: 200.11; KS.15.13c; TB.3.6.2.2c.

•ud åtåir jihate b®hat # RV.9.5.5a.

•udådåya p®thivîµ jîvadånum (TS.TB.ApÇ. jîradånu¿; MS.KS. jîradånum) # VS.1.28b; TS.1.1.9.3b; MS.1.1.10b: 6.9; KS.1.9b; TB.3.2.9.13; ÇB.1.2.5.19; ApÇ.2.3.10.

•udåna # PG.1.16.14.

•udåna¿ prå±am apy agåt # ÇB.11.5.3.9; KÇ.25.10.18; ApÇ.9.10.3.

•ud åna¯ça çavaså na bhandanå # RV.8.24.17c; AV.20.64.5c; SV.2.1035c.

•ud åna† kakuho divam # RV.8.6.48a.

•udånam annenåpyåyasva # TA.10.36.1; MahånU.16.1.

•udånarûpåbhyåµ svåhå # GB.1.3.13 (bis); Kåuç.72.42.

•udånarûpe me tarpaya # MG.1.9.25.

•udånarûpe me påhi # KS.5.5; 8.13; GB.2.1.7; Våit.3.20; LÇ.4.11.21; MÇ.1.4.2.12. See next.

•udånavyånåu me påhi # VSK.2.3.8; TS.1.6.3.3; KÇ.3.4.30. See prec., and cf. samånavyånåu etc.

•udånåya två # VS.1.20; 7.6; ÇB.1.2.1.19,21; 4.1.2.24; KÇ.9.6.5; BDh.3.8.11. See apånåya två.

•udånåya nama¿ # KSA.11.5.

•udånåya me varcodå varcase pavasva # VS.7.27; VSK.9.1.1; ÇB.4.5.6.2. Cf. apånåya me.

•udånåya svåhå # MS.3.12.9: 163.8; TA.10.33.1; 34.1; TAA.10.69; MahånU.15.8,9; ChU.5.23.1; MU.6.9; Prå±ågU.1.

•ud ånißur mahîr iti # AV.3.13.4c; TS.5.6.1.3c; MS.2.13.1c: 152.14; KS.39.2c.

•udåne niviçyåm®taµ hutam # MahånU.16.1. See çraddhåyåm udåne.

•udåne (TA.10.34.1, v.l., çraddhåyåm udåne) niviß†o’m®taµ juhomi # TA.10.33.1; 34.1; MahånU.15.8,9. See çraddhåyåm udåne.

•udåno yajñena kalpatåµ svåhå # VS.22.33. See apåno etc.

•ud åbhya¿ # see ud id åbhya¿.

•udåyachatu raçmibhi¿ # AV.5.30.15d.

•udåyate nama¿ # AV.17.1.22b.

•ud åyur ud balam ut k®tam ut k®tyåm un manîßåm ud indriyam # AV.5.9.8. Cf. ud våcam un.

•ud åyußå svåyußå (AV. sam åyußå) # AV.3.31.10a; VS.4.28c; VSK.2.7.5a; TS.1.2.8.1a; 6.1.11.1; MS.1.2.6a: 15.4; KS.2.6a; ÇB.3.3.3.14a; TA.4.42.5a; AÇ.1.3.23a; ApÇ.10.27.9; PG.3.2.14a; ApMB.2.5.11a (ApG.4.11.18). P: ud åyußå AÇ.1.10.4; Våit.13.10; KÇ.7.9.3; MÇ.2.1.4.19; Kåuç.24.31; HG.1.7.10; 20.5; 2.17.10.

•udårå¿ ketubhi¿ saha # AV.11.10.1b.

•udårå¯ç ca pra darçaya # AV.11.9.1g,15g,22g,24g.

•udårå±åµ samîkßayan # AV.11.9.6b.

•udårån gachota vå nîhårån # AV.6.113.2b.

•udåvatå tvakßaså panyaså ca # RV.6.18.9a.

•udå vardhantåm abhißåtå ar±å¿ # RV.5.41.14d.

•ud åçavo rathå iva # AV.3.9.5c.

•ud ita¿ çukriyaµ dadhe # ÇG.6.4.13.

•ud itas trayo akraman # AV.4.3.1a. P: ud ita¿ Kåuç.51.1.

•uditåya nama¿ # AV.17.1.22.

•uditåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.1.6.4; 8.16.4; ApÇ.20.12.10.

•uditå yo niditå veditå vasu # RV.8.103.11a.

•uditå sûra å dade # RV.8.72.17b.

•uditir asi # KS.39.6; ApÇ.16.30.1.

•ud ito gandharvam åvîv®tåma # AV.14.2.36b.

•ud ito yanty abhi ßaß†ham ahna¿ # AV.8.9.6d.

•ud it k®ßati gåm avim # TS.4.2.5.6c. See ud id vapatu, and tad ud vapati.

•ud it te vasuvittamå¿ # ApÇ.13.21.3a. See ud u tye madhumattamå¿.

•ud idaµ måmakaµ vaca¿ # AV.1.29.5b; 4.4.2b; TB.2.7.16.4b. See ud ayaµ måmako.

•ud id åbhya¿ (TS.ApÇ. ud åbhya¿) çucir å pûta emi # RV.10.17.10d; AV.6.51.2d; VS.4.2d; TS.1.2.1.1d; KS.2.1d; MS.1.2.1d: 10.2; 3.6.2: 61.10; ÇB.3.1.2.12; MÇ.2.1.1.30; ApÇ.10.6.2. P: ud id åbhya¿ KÇ.7.2.15.

•ud id dhûnoti våto yathå vanam # RV.10.23.4d; AV.20.73.5d.

•ud id vapati dåçuße # RV.8.66.4b.

•ud id vapatu (KS. @ti) gåm avim # AV.3.17.3c; KS.16.12c; MS.2.7.12c: 91.18. See under ud it k®ßati.

•ud indra çravase mahe # RV.8.70.9d.

•ud indrågnî svastaye # AV.8.1.2d,16d.

•ud indråçvamiß†aye # RV.8.61.7d; SV.1.240d; 2.931d.

•ud in nayåti suk®tasya lokam # AV.6.119.1d; 120.1d; 121.2d.

•ud in nv asya ricyate # RV.7.32.12a; AV.20.59.3a; GB.2.4.3; AÇ.5.16.2; ÇÇ.7.24.3; 12.4.22; 18.8.10; Våit.33.24.

•ud imåµ måtråµ mimîmahe # AV.18.2.43a. ÿha of imåµ måtråµ.

•ud ihi deva sûrya # TB.2.7.16.4c.

•ud ihy ud ihi sûrya # AV.17.1.6a,7a.

•ud îµ gavyaµ s®jate satvabhir dhuni¿ # RV.5.34.8d.

•udîcî dik # AV.3.27.4; VS.14.13; 15.13; TS.4.3.6.2; 4.2.2; 5.5.10.2; KS.7.2; 17.3,8; 20.11; 39.7; MS.1.5.4: 71.13; 2.7.20: 105.12; 2.8.9: 114.2; 2.13.21: 167.5; ÇB.8.3.1.14; 6.1.8; TB.3.11.5.2; ApÇ.6.18.3; ApMB.2.17.17. See next two.

•udîcî dik somo’dhipati¿ svajo rakßitåçanir ißava¿ # AV.3.27.4. Cf. udîcyåi två, and avasthåvå nåmåsy.

•udîcî diçåm # TS.4.3.3.2. See prec. but one.

•udîcînå¯ asya pado ni dhattåt (KS. pada¿ k®±utåt) # MS.4.13.4: 203.10; KS.16.21; AB.2.6.13; TB.3.6.6.1; AÇ.3.3.1; ÇÇ.5.17.3.

•udîcînåi¿ pathibhir våyum adbhi¿ # AV.12.2.29a. P: udîcînåi¿ Kåuç.71.18; 86.21.

•udîcîm å tiß†ha (VS.ÇB. roha) # VS.10.13; TS.1.8.13.1; MS.2.6.10: 69.17; KS.15.7; TB.1.7.7.2; ÇB.5.4.1.6.

•udîcyå två diçå mitråvaru±åbhyåµ devatayånuß†ubhena chandasågne¿ pårçvam upadadhåmi # KS.22.5. See next.

•udîcyå två diçå sådayåmi # TS.5.5.8.3; MS.2.8.11: 115.15. See prec.

•udîcyå diça¿ çålåyå namo mahimne svåhå devebhya¿ svåhyebhya¿ # AV.9.3.28.

•udîcyå diçåpa, udîcyå diçåpå and udîcyå diçå sahåpa # see udîcyåµ diçy.

•udîcyå diço’bhidåsanty asmån # AV.4.40.4b.

•udîcyåµ två diçi purå saµv®ta¿ svadhåyåm å dadhåmi # AV.18.3.33.

•udîcyåµ två diçi viçve devå¿ ßa¥bhiç cåiva pañcavi¯çåir ahobhir abhißiñcantv etena ca t®ce±åitena ca yajußåitåbhiç ca vyåh®tibhir våiråjyåya # AB.8.19.1. Cf. viçve devå udîcyåµ.

•udîcyåµ diçy åpa (MS. udîcyå diçåpå; KS. udîcyå diçåpa; ÇÇ. udîcyå diçå sahåpa) oßadhayo vanaspatayo mårjayantåm # TS.1.6.5.2; MS.1.4.2: 48.12; KS.5.5; AÇ.1.11.7; ÇÇ.4.11.4.

•udîcyåi två diçe somåyådhipataye svajåya rakßitre’çanyå ißumatyåi # AV.12.3.58. Cf. udîcî dik somo, and ye’syåµ sthodîcyåµ.

•udîcyåi diçe nama¿ # KSA.11.4.

•udîcyåi diçe svåhå # VS.22.24; TS.7.1.15.1; MS.3.12.8: 163.5; KSA.1.6.

•ud î¥ito v®ßabha tiß†ha çußmåi¿ # TB.2.4.7.4c.

•ud îm ®tåyum îrayat # RV.8.79.6b.

•ud îratåµ sûn®tå ut puraµdhî¿ # RV.1.123.6a.

•ud îratåm avara ut paråsa¿ # RV.10.15.1a; AV.18.1.44a; VS.19.49a; TS.2.6.12.3a; MS.4.10.6a: 157.4; AB.3.37.12; AÇ.2.19.22; 5.20.6; AG.2.4.6; N.11.18a. Ps: ud îratåm avare ApÇ.1.8.8; ud îratåm ÇÇ.3.16.5; 8.6.12; 7.16; (14.57.11); Våit.30.14; 37.23; MÇ.5.1.4.18; Kåuç.80.43; 87.14,29; B®hD.6.159. Cf. udîrå±å avare.

•ud îrate trayastri¯çå¿ # ÇB.13.5.4.16c,17c.

•ud îraya kavitamaµ kavînåm # RV.5.42.3a; AÇ.3.7.14. P: ud îraya ÇÇ.3.13.12. Cf. B®hD.5.37 (B).

•ud îrayathå (MS.MÇ. @tå; AV.KS. @ta) maruta¿ samudrata¿ # RV.5.55.5a; AV.4.15.5a; TS.2.4.8.2a; MS.2.4.7a: 45.1; KS.11.9a; 30.4a (bis); AÇ.2.13.7. P: udîrayatå MÇ.5.2.6.17.

•ud îrayanta våyubhi¿ # RV.8.7.3a.

•ud îraya pitarå jåra å bhagam # RV.10.11.6a; AV.18.1.23a. Fragment: jåra å bhagam N.3.16.

•ud îraya prati må sûn®tå ußa¿ # RV.1.48.2c.

•udîrå±å avare pare ca # TB.2.6.16.2b; ApÇ.8.15.17b. Cf. ud îratåm avara.

•udîrå±å utåsînå¿ # AV.12.1.28a. P: udîrå±å¿ Kåuç.24.33.

•udîrå±å yajñam upaprayanta¿ # RV.4.39.5b; 7.44.2b.

•ud îråthåm ®tåyate # RV.8.73.1a. P: ud îråthåm AÇ.4.15.2; ÇÇ.6.6.2; 15.8.13. Cf. B®hD.6.94.

•ud îrdhvaµ jîvo asur na ågåt # RV.1.113.16a; MG.2.7.5a. P: ud îrdhvaµ jîva¿ ÇG.4.18.12.

•ud îrßva nåry abhi jîvalokam # RV.10.18.8a; AV.18.3.2a; TA.6.1.3a; AG.4.2.18. Ps: ud îrßva nåri ÇÇ.16.13.13; Våit.38.3; ud îrßva Kåuç.80.45; Rvidh.3.8.4. Cf. B®hD.7.13. This and the two stanzas following are designated as utthåpinya¿ (sc. ®ca¿) ÇÇ.16.13.13. Cf. under ut tiß†ha prehi.

•ud îrßvåta¿ pativatî (ApMB. @vati) hy eßå # RV.10.85.21a; ApMB.1.10.2a (ApG.3.8.10). P: ud îrßvåta¿ pativatî ÇÇ.16.13.13; ÇG.1.19.1. Cf. next.

•ud îrßvåto viçvåvaso # RV.10.85.22a; ÇÇ.16.13.13; ApMB.1.10.1a (ApG.3.8.10). See ut tiß†heto, and cf. prec.

•ud-uj jihåno abhikåmam îrayan # TB.2.5.4.5a.

•ud u jyotir am®taµ viçvajanyam # RV.7.76.1a; N.11.10. Cf. B®hD.6.11 (B).

•ud u tiß†ha dhruvå tvam # VS.11.64b; ÇB.6.5.4.13. See ûrdhvå tiß†ha etc.

•ud u tiß†ha savita¿ çrudhy asya # RV.7.38.2a.

•ud u tiß†ha svadhvara # RV.8.23.5a; VS.11.41a; TS.4.1.4.1a; 5.1.5.3; MS.2.7.4a: 78.11; 3.1.5: 7.7; 4.9.12: 134.2; KS.16.4a; ÇB.6.4.3.9; ApÇ.16.3.8; MÇ.3.5.4; –6.1.1. P: ud u tiß†ha KÇ.16.3.7.

•ud uttamaµ varu±a påçam asmat # RV.1.24.15a; AV.7.83.3a; 18.4.69a; ArS.1.4a; VS.12.12a; TS.1.5.11.3a; 4.2.1.3a; 5.2.1.3; KS.3.8a; 16.8a; 19.11; 21.13; MS.1.2.18a: 28.8; 2.7.8: 85.13; 3.2.1: 15.19; 4.10.4: 153.9; 4.14.17a: 246.5; ÇB.6.7.3.8; SMB.1.7.10a; HG.1.9.10. Ps: ud uttamaµ varu±a påçam GG.3.4.23; MG.1.23.27; Svidh.2.1.5,9; ud uttamaµ varu±a TB.2.8.1.6; ÇÇ.6.10.11; 8.11.5; ÇG.5.2.4; ud uttamam TS.2.5.12.1; 4.2.11.2; MS.4.14.3: 218.13; KS.40.11; TB.2.7.16.4; TA.2.4.1; Våit.28.17; KÇ.16.5.17; 25.1.11; ApÇ.3.13.1; 7.27.16; 9.8.7; 20.5 (comm.); 16.10.14; 17.22.3; MÇ.3.1.29; –5.1.3.26; –6.1.4; Kåuç.82.8; KhG.3.1.22; PG.1.2.8; 2.6.15; B®hPDh.2.125,131; ut MDh.8.106.

•ud uttamaµ mumugdhi na¿ (MÇ. mat) # RV.1.25.21a; KS.21.13a; TB.2.4.2.6a (text, erroneously, tad uttamaµ etc.); MÇ.3.1.29a.

•ud uttaram årohantî # ApMB.1.6.5a (ApG.2.5.22).

•ud-ut te madhumattamå¿ # see ud u tye etc.

•ud u tyac cakßur mahi mitrayor å # RV.6.51.1a. Cf. B®hD.5.118.

•ud u tyaµ jåtavedasam # RV.1.50.1a; AV.13.2.16a; 20.47.13a; SV.1.31a; VS.7.41a; 8.41a; 33.31a; TS.1.2.8.2a; 4.43.1a; 2.3.8.2; 4.14.4; 6.1.11.4; MS.1.3.37a: 43.6; KS.4.9a; 11.1; 30.5a; AB.4.9.10; ÍB.5.12; AdB.12; ÇB.4.3.4.9a; 6.2.2a; AÇ.6.5.18; ÇÇ.9.20.21; 18.2.2,3,5; Våit.33.5; 39.16; ApÇ.10.27.10; 19.23.4; 21.21.7; MÇ.2.4.5.4; –7.2.5; ÇG.4.6.4; MG.1.2.4; 19.4; N.7.20; 12.15a; ÇaºkhaDh.9.17. Ps: ud u tyam TS.2.2.12.1; 5.12.1; 3.1.11.8; KS.9.19; 10.13; 13.16; 21.14; MS.4.9.11: 132.10; 4.9.12: 134.3; TB.3.1.3.3; 7.11.2; TA.4.11.8; 20.3; 5.9.11; KÇ.10.2.5; 13.2.12; Våit.21.23; ApÇ.3.11.2; 9.8.7; 12.3; 13.5.7; 15.16.10; 17.12; HG.1.9.9; BDh.2.5.8.12; 10.17.39; 18.7; LVyåsaDh.2.26; B®hPDh.2.53,58; ut Rvidh.1.19.1. Cf. B®hD.3.113.

•ud u tyad darçataµ vapu¿ # RV.7.66.14a; AÇ.6.7.6; 7.4.3. P: ud u tyad darçatam ÇÇ.11.13.27; 13.8.2. Cf. B®hD.6.9 (B).

•ud u tye aru±apsava¿ # RV.8.7.7a.

•ud u tye (MS.MÇ. ud-ut te) madhumattamå¿ # RV.8.3.15a; AV.20.10.1a; 59.1a; SV.1.251a; 2.712a; MS.1.3.39a: 46.5; PB.15.10.3; AÇ.7.4.3; ÇÇ.7.23.5; 12.4.22; Våit.22.11; 27.12; 33.24. P: ud u tye (MÇ. ud-ut te) madhumattamå gira¿ GB.2.4.2; MÇ.2.5.4.38. See ud it te.

•ud u tye sûnavo gira¿ # RV.1.37.10a; SV.1.221a.

•ud u två viçve devå¿ # VS.12.31a; 17.53a; TS.4.2.3.1a; 6.3.1a; 5.2.2.1; 4.6.1; MS.2.7.10a: 87.9; 3.2.2: 17.2; 3.3.8: 40.13; KS.16.10a; 18.3a; 19.12; 21.8; ÇB.6.8.1.7; 9.2.3.7; ApÇ.5.13.4; 16.12.4; 17.14.6; MÇ.6.1.4; –6.2.5. P: ud u två MS.2.10.5: 136.13; KÇ.16.6.16; 18.3.18.

•ud utsaµ çatadhåram # AV.3.24.4a.

•ud ubjåinåµ mahate vîryåya # AV.11.1.7b.

•ud u brahmå±y åirata çravasyå # RV.7.23.1a; AV.20.12.1a; SV.1.330a; AB.6.18.3; 20.7; KB.29.6; GB.2.4.2; 6.1,2; AA.5.2.2.3; Våit.22.13. Ps: ud u brahmå±i AÇ.7.4.9; ÇÇ.7.23.8; 12.4.3; 18.19.9. Designated as ud-u-brahmîya (sc. sûkta) ÇÇ.18.19.10; 20.6.

•udumbara ûrjå # TS.7.4.12.1; KSA.4.1.

•udumbare±orjam # TS.7.3.14.1; KSA.3.4.

•ud u çriya ußaso rocamånå¿ # RV.6.64.1a. P: ud u çriye AÇ.4.14.2.

•ud ußå ud u sûrya¿ # AV.4.4.2a. See under ud asåv.

•ud u ß†uta¿ samidhå yahvo adyåut # RV.3.5.9a.

•ud u ßya deva¿ savitå damûnå¿ # RV.6.71.4a; AB.5.8.7; KB.23.3; ÇB.13.5.1.11; AÇ.8.8.6; ÇÇ.10.6.18.

•ud u ßya deva¿ savitå yayåma # RV.7.38.1a. Cf. B®hD.5.167.

•ud u ßya deva¿ savitå savåya # RV.2.38.1a; AB.5.13.9; KB.23.8; ÇÇ.10.8.14. P: ud u ßya deva¿ AÇ.8.8.8.

•ud u ßya deva¿ savitå hira±yayå # RV.6.71.1a; AB.1.22.3; 4.32.3; KB.8.7; 20.4; 21.3; 22.5; AÇ.4.7.4; 7.4.12; 9.5.5; ÇÇ.5.10.12; 10.4.14; 14.3.12.

•ud u ßya va¿ savitå supra±îtaya¿ # RV.8.27.12a.

•ud u ßya çara±e diva¿ # RV.8.25.19a.

•ud u stomåso açvinor abudhran # RV.7.72.3a.

•ud usra tiß†ha prati tiß†ha må rißa¿ # TB.3.7.8.2a; ApÇ.9.18.1a. Cf. uc chåga, ud vaçe, and un meßa.

•ud usrå åkar vi hi tisra åva¿ # RV.10.67.4d; AV.20.91.4d.

•ud usrå åjann ußaso huvånå¿ # RV.4.1.13d.

•ud usriyå as®jata svayugbhi¿ # RV.10.67.8d; AV.20.91.8d.

•ud usriyå as®jad indro arkåi¿ # RV.3.31.11b.

•ud usriyå¿ parvatasya tmanåjat # RV.10.68.7d; AV.20.16.7d.

•ud usriyå janitå yo jajåna # RV.3.1.12c.

•ud usriyå±åm as®jan nidånam # RV.6.32.2d.

•ud usriyå¿ s®jate (TB. sacate) sûrya¿ sacå # RV.7.81.2a; SV.2.102a; TB.3.1.3.2a.

•ud u svarur navajå nåkra¿ # RV.4.6.3c.

•ud u svånebhir îrate # RV.8.7.17a.

•ud uhya prati dhåvatåt # AV.19.25.1d.

•ud û ayå¯ upavakteva båhû # RV.6.71.5a.

•ud ûpathur açvinå vandanåya # RV.1.117.5d.

•ud ûpathur daçame açvinåhan # RV.1.117.12d.

•ud ûrvåd gå as®jo aºgirasvån # RV.6.17.6d.

•ud û ßu ±o vaso mahe # RV.8.70.9a.

•ud û ßu mahyåi maghavan maghattaye # RV.8.70.9c.

•ud ûhathur ar±aso asridhånåi¿ # RV.7.69.7b; MS.4.14.10b: 230.7; TB.2.8.7.9b.

•ud ejatu prajåpati¿ # AV.4.4.2c.

•ud e±îva våra±î # AV.5.14.11a.

•ud eta prajåm uta (KS.ApÇ. åyur) varco dadhånå¿ # MS.1.3.39c: 46.8; KS.4.13a; 29.3; ApÇ.13.22.1a.

•ud etu çrîr ußasa¿ kalpayantî # Kåuç.101.2a.

•ud etu h®dayåd adhi # AV.6.76.1d.

•ud ety ava cåhabhi¿ # TA.1.9.5b. See uc cåity.

•ud enaµ somo a¯çumån # AV.8.1.2b.

•ud enam uttaraµ (VS.TS.KS.ÇB. uttaråµ) naya # AV.6.5.1a; VS.17.50a; TS.4.6.3.1a; 5.4.6.1; MS.2.10.4a: 135.3; 3.3.8: 40.12; KS.18.3a; ÇB.9.2.2.7; Våit.29.15; ApÇ.17.14.5; MÇ.6.2.5; Kåuç.4.9; 59.7. P: ud enam KÇ.18.3.14. See ud asmå¯.

•ud enaµ bhago agrabhît # AV.8.1.2a.

•ud enaµ maruto devå¿ # AV.8.1.2c.

•udeva yanta (SV. gmanta) udabhi¿ # RV.8.98.7c; AV.20.100.1c; SV.1.406c; 2.60c.

•ud eßåµ båhû (MS.MÇ. båhûn) atiram # VS.11.82a; TS.4.1.10.3a; 5.1.10.2; MS.2.7.7a: 84.4; KS.16.7a; 19.10; ÇB.6.6.3.15a; TA.2.5.3a; ApÇ.16.10.7; MÇ.6.1.3.

•udeßyate svåhå # TS.7.2.20.1; KSA.2.10; TB.3.1.6.4; 8.16.4; ApÇ.20.12.10.

•ud ehi m®tyor gambhîråt # AV.5.30.11c.

•ud ehi våjin yo apsv (TB. yo asy apsv) anta¿ # AV.13.1.1a; TB.2.5.2.1a. P: ud ehi våjin Kåuç.49.18. Designated as rohita¿ CûlikåU.11; as rohitåni (sc. sûktåni) AV.19.23.23; Kåuç.99.4.

•ud ehi vediµ prajayå vardhayåinåm (MÇ. @yåsmån) # AV.11.1.21a; MÇ.1.6.1.21a. P: ud ehi vedim Kåuç.61.41.

•ud ehy agne adhi måtu¿ p®thivyå¿ # KS.7.12a; 38.12a; ApÇ.5.9.8a; 16.6.6; MÇ.1.5.2.17a.

•ud åirayataµ mam®vå¯sam açvinå # RV.10.39.9b.

•ud oßadhînåµ rasena # AV.3.31.10b; TS.1.2.8.1b; MS.1.2.6b: 15.4; TA.4.42.5b; AÇ.1.3.23b; ApMB.2.5.11b. See ud rasenåu@.

•ud oßadhîr jihate pinvate sva¿ (TA. suva¿) # RV.5.83.4b; MS.4.12.5b: 193.1; TA.6.6.2b.

•ud gå åjad aºgirobhya¿ # RV.8.14.8a; AV.20.28.2a; 39.3a; SV.2.991a; AB.6.7.6a; GB.2.5.13a.

•ud gå åjad abhinad brahma±å valam # RV.2.24.3c.

•udgåta¿ kiµ stutaµ stotraµ hotå pråtaranuvåkenånvaça¯sît # ÍB.1.4.7.

•udgåtar apa två v®±e çatena ca nißke±a cåçvo ma udgåsyati # LÇ.9.9.19.

•udgåtar upa två hvaye çatena cåiva nißke±a ca tvam eva ma udgåsyasi # LÇ.9.9.21.

•udgåtar upa må hvayasva # ÍB.2.5; 2.6; 2.7.

•udgåtar devayajanaµ me dehi (ApÇ. dhehi) # ÍB.2.10; ApÇ.10.3.1.

•udgåtar haye-haya udgåta¿ # ÇB.13.5.2.6.

•udgåtas tvaµ ma udgåtåsi # MÇ.2.1.1.4.

•udgåta¿ såmåni (MÇ. v.l. såma) gåya # GB.2.2.6; MÇ.2.5.4.25; –4.2.10; –4.4.11. Cf. gåya, såma gåya, and såmanî gåya.

•udgåtåraµ n®cakßasam # ApÇ.12.19.2b.

•udgåteva çakune såma gåyasi # RV.2.43.2a; ApMB.1.13.10a (ApG.3.9.3); HG.1.16.18a.

•udgåtrå saµkhyåpaya (ApÇ. patnîµ saµkhyåpaya) # ÇB.4.4.2.17; KÇ.10.6.20; ApÇ.13.14.11; 14.1.7.

•ud gåvo yantu minatîr (read mimatîr ?) ®tena # RV.10.108.11b.

•ud gå haribhir åjata # RV.3.44.5d.

•udgîtha¿ prastutaµ stutam # AV.11.7.5b.

•udgîtham asi # ÇB.14.9.3.9; B®hU.6.3.9.

•udgîthena två chandaså sådayåmi # MS.2.13.4: 153.14; ApÇ.17.10.1.

•udgîyamånam asi # ÇB.14.9.3.9; B®hU.6.3.9.

•udg®hîtåya svåhå # VS.22.26; TS.7.5.11.2; KSA.5.2.

•udg®h±ate svåhå # VS.22.26; TS.7.5.11.2; KSA.5.2.

•ud gotrå±i sas®je da¯sanåvån # RV.3.39.4d.

•udgrahîßyate svåhå # TS.7.5.11.2; KSA.5.2.

•udgråbhaµ ca nigråbhaµ ca (MS.KS.MÇ. udgråbhaç ca nigråbhaç ca) # VS.17.64a; TS.1.1.13.1a; 6.4.2a; 4.6.3.4a; MS.1.1.13a: 8.15; 3.3.8: 41.12; KS.1.12a; 18.3a; ÇB.9.2.3.22a; ApÇ.3.5.5; MÇ.1.3.4.7.

•udgråbhe±od agrabhît (MS. ajigrabhat; KS.1.12b, ajîgrabham; KS.18.3b, ajîg®bham) # VS.17.63b; TS.1.1.13.1b; 6.4.2b; 4.6.3.4b; 5.4.6.6b; MS.1.1.13b: 8.13; 3.3.8: 41.9; KS.1.12b; 18.3b; 21.8; ÇB.9.2.3.21b.

•ud ghed abhi çrutåmagham # RV.8.93.1a; AV.20.7.1a; SV.1.125a; 2.800a; GB.2.3.14; AA.5.2.3.2; AÇ.9.11.15; ÇÇ.18.2.2; Våit.21.2; 33.2. P: ud ghed abhi AÇ.5.10.28; 6.4.10; ÇÇ.7.12.4; 9.11.2; 12.2.7.

•ud darçatåd ûpathur vandanåya # RV.1.116.11d.

•ud divaµ (KS. dyåµ) stabhåna # VS.5.27; TS.1.3.1.2; 6.1; 6.2.10.4; 3.4.3; KS.2.12; ÇB.3.6.1.15; PB.6.4.2; ApÇ.7.10.7; 11.9.13. P: ud divam KÇ.8.5.34. See divam agre±o@.

•uddîpyasva jåtaveda¿ # TA.10.1.4a; Kåuç.70.1a; ApMB.1.9.9a (ApG.3.8.5); HG.1.18.5a; BDh.1.4.6.2; MahånU.2.9a.

•ud devyå ußaso bhånur arta # RV.4.1.17b.

•ud dyåµ stabhåna # see ud divaµ etc.

•ud dyåm aºgiraso yayu¿ # SV.1.92d. See dyåm aºgiraso.

•ud dyåm astabhnå ojaså # RV.10.153.3c; AV.20.93.6c.

•ud dyåm astabhnåd v®ßabho marutvån # RV.6.47.5d.

•ud dyåm ivet t®ß±ajo nåthitåsa¿ # RV.7.33.5a.

•ud dyåm eßi raja¿ p®thu # ArS.5.12a. See vi dyåm etc.

•uddråvåya svåhå # VS.22.8; TS.7.1.13.1; MS.3.12.3: 161.1; KSA.1.4.

•uddrutåya svåhå # VS.22.8; TS.7.1.13.1; MS.3.12.3: 161.1; KSA.1.4.

•uddhanyamånam asyå amedhyam # TB.1.2.1.1a; ApÇ.5.4.1a.

•uddhamådhama saµdhama # TA.1.12.1b.

•ud dhara (MÇ. dharåhavanîyam) # KÇ.4.13.1; ApÇ.6.1.4 (bis); MÇ.1.6.1.1.

•ud dharåmi # KS.11.8.

•ud dharßantåµ maghavan våjinåni # AV.3.19.6a. P: ud dharßantåm Våit.34.16. Cf. ud dharßaya.

•uddharßayanty ukßa±a¿ # RV.5.27.5b.

•ud dharßaya maghavann (AV. satvanåm) åyudhåni # RV.10.103.10a; AV.5.20.8b; SV.2.1208a; VS.17.42a; TS.4.6.4.4a. Cf. ud dharßantåµ.

•uddharßi±aµ munikeçam # AV.8.6.17a.

•uddhitå tanve bhava # AV.9.3.6e.

•ud dhûmåso arußåso divisp®ça¿ # RV.7.16.3c; TS.4.4.4.5c; KS.39.15c.

•uddh®tåsi varåhe±a # TA.10.1.8b; MahånU.4.5a.

•ud dhriyatåm agnåu ca kriyatåm # ApDh.2.7.17.18.

•uddhriyamå±a ud dhara påpmano må (MÇ. måm) # AÇ.2.2.3a; ÇÇ.2.6.6a; ApÇ.6.1.7a; MÇ.1.6.1.3a; ApMB.2.15.12a (ApG.7.17.7).

•udna¿ çîpålam iva våta åjat # RV.10.68.5b; AV.20.16.5b.

•udnågnim iva çamaya # AV.7.45.2d.

•udnå na nåvam anayanta dhîrå¿ # RV.5.45.10c.

•udnå vajro abhîv®ta¿ # RV.8.100.9b.

•udneva koçaµ vasunå ny®ß†am # RV.4.20.6d.

•udno dattodadhiµ (KS.18.15b, dehy udadhiµ) bhintta # TS.2.4.8.1; 4.7.13.2; KS.11.9 (ter); 18.15b. See apo datto@.

•udno divyasya no dehi (MS. dhåta¿) # TS.2.4.8.2c; 3.5.5.2c; MS.1.3.26c: 39.12; KS.11.9c. See ûdhno etc.

•udno hradam apibaj jarh®ßå±a¿ # RV.10.102.4a.

•ud balasyåbhi nas tvacam # MÇ.9.4.1b. See ud valasyåbhinat.

•ud budhyadhvaµ samanasa¿ sakhåya¿ # RV.10.101.1a. Cf. B®hD.8.10.

•ud budhyasvågne prati jåg®hy enam (VS.KS.ÇB. jåg®hi tvam) # VS.15.54a; 18.61a; TS.4.7.13.5a; MS.2.12.4a: 148.6; KS.18.18a; ÇB.8.6.3.23; ApÇ.6.1.3a. Ps: ud budhyasvågne ÇB.9.5.1.47; ApÇ.3.13.1; 9.8.7; HG.1.26.10; ud budhyasva HG.1.26.20; YDh.1.299; B®hPDh.9.64,307.

•ud bharåmi sa må bibhe¿ # AV.8.2.23d.

•udbhava¿ (ApÇ. @va) stha # MS.1.8.4: 119.12; KS.6.7 (bis); ApÇ.6.6.8; MÇ.1.6.1.16.

•udbhindatîµ saµjayantîm # AV.4.38.1a; Kåuç.41.13.

•udbhinnaµ råjña¿ # MS.4.4.6: 57.12. See åudbhidyaµ.

•udya¯s tejå¯sy å dade # AV.7.13.1b.

•udya¯s tvaµ deva sûrya # AV.13.1.32a.

•ud yachadhvaµ samanaso gh®tåcî¿ # RV.7.43.2b.

•ud yachadhvam apa rakßo hanåtha # AV.14.1.59a. P: ud yachadhvam Kåuç.76.32.

•ud yachedhmam # ÇB.9.2.3.1; KÇ.18.3.16.

•udyatasruce bhavasi çravåyya¿ # RV.1.31.5b.

•udyatåm iva sûrya¿ # PG.1.3.8b; MG.1.9.8b. See vidyutåm etc.

•udyate nama¿ # AV.17.1.22; Våit.11.16.

•udyate svåhå # TS.7.2.20.1; KSA.2.10; TB.3.1.6.4; 8.16.4; ApÇ.20.12.10.

•udyato divam åtanvanti raçmibhi¿ # TS.4.2.9.4b; 5.7.6.3b. See divam å tanvanti.

•udyatya yanty ojaså # AV.8.8.12b.

•udyaty asi # KS.39.6; ApÇ.16.30.1.

•ud yat saha¿ sahasa åjaniß†a # RV.5.31.3a. P: ud yat saha¿ ÇÇ.9.14.3.

•ud yad indro mahate dånavåya # RV.5.32.7a.

•ud yad bradhnasya viß†apam # RV.8.69.7a; AV.20.92.4a; AB.4.4.7; KB.17.3; AÇ.6.2.12. P: ud yad bradhnasya ÇÇ.9.6.18.

•udyantaµ tvådityånûd iyåsam # SMB.2.5.15; GG.4.6.12. P: udyantaµ två KhG.4.1.26.

•udyantaµ två mitramaha¿ # RVKh.1.50.3a. Cf. next, and tac cakßur devahitaµ.

•udyantaµ två mitramaho dive-dive # RV.10.37.7c. Cf. prec.

•udyantå giro yadi ca tmanå bhût # RV.1.178.3d.

•udyan tvacam iva bhûmyå¿ # AV.19.28.4c.

•udyan nakßatram arcivat (TB. @mat) # RV.7.81.2b; SV.2.102b; TB.3.1.3.2b.

•udyann adya mitramaha¿ # RV.1.50.11a; TB.3.7.6.21a,22a; ApÇ.4.15.1a (bis). Cf. B®hD.3.114; Rvidh.1.19.3. Cf. anu sûryam.

•udyann adya vi no bhaja # RVKh.1.50.2a; TB.3.7.6.22a; ApÇ.4.15.1a.

•udyann åditya¿ krimîn hantu # AV.2.32.1a. P: udyann åditya¿ Kåuç.27.21. Cf. next.

•udyann åditya raçmibhi¿ # AV.9.8.22c. Cf. udyan sûryo raçmibhir, and prec.

•udyann ådityo dravi±ena tejaså # AV.9.2.15c.

•udyan puraståd bhißag astu candramå¿ # Kåuç.42.17c.

•udyan bhråjabh®ß†ibhir (PG. @bh®ß†ir) indro marudbhir asthåt pråtaryåvabhir asthåt # SMB.1.7.6; PG.2.6.16. Ps: udyan bhråjabh®ß†ibhi¿ GG.3.4.20; udyan KhG.3.1.19.

•udyan bhråjabh®ß†ibhir indro marudbhir asthåt såµtapanebhir asthåt # SMB.1.7.7. See next but one.

•udyan bhråjabh®ß†ibhir (PG. @bh®ß†ir) indro marudbhir asthåt såyaµyåvabhir asthåt # SMB.1.7.8; PG.2.6.16.

•udyan bhråjabh®ß†ir indro marudbhir asthåd divåyåvabhir asthåt # PG.2.6.16. See prec. but one.

•udyan mitråya varu±åya satyam # RV.7.60.1b; MS.4.12.4b: 187.13.

•udyan me çukra åditya¿ # Våit.14.1e.

•udyan raçmîn å tanuße # AV.13.2.10a.

•udyan samudråd uta vå purîßåt # RV.1.163.1b; VS.29.12b; TS.4.2.8.1b; 6.7.1b; MS.1.6.2b: 86.15; KS.39.1b; Våit.6.1b.

•udyan suvargo lokas trißu lokeßu rocaya # ApÇ.6.6.8.

•udyan sûrya iva suptånåm # AV.7.13.2c.

•udyan sûrya urviyå jyotir açret # RV.1.124.1b.

•udyan sûryo nudatåµ m®tyupåçån # AV.17.1.30b.

•udyan sûryo raçmibhir å tanoti # AV.12.1.15e. Cf. udyann ådityo raçmibhi¿.

•ud yaµyamîti saviteva båhû # RV.1.95.7a.

•ud yasya te navajåtasya v®ß±a¿ # RV.7.3.3a; SV.2.571a.

•udyånaµ te purußa nåvayånam # AV.8.1.6a.

•udyåne yat paråya±e # TB.3.7.9.8b; ApÇ.13.20.1b.

•udyåsåya svåhå # VS.39.11; TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•udyuktåya svåhå # TS.7.4.22.1; KSA.5.1.

•udyuje svåhå # MG.1.4.3.

•ud yojanam antaryåmam # MS.2.7.12a: 92.9; ApÇ.16.18.4a; MÇ.6.1.5.

•ud yodhanty abhi valganti taptå¿ # AV.12.3.29a. P: ud yodhanti Kåuç.61.37.

•ud rathånåµ jayatåµ yantu ghoßå¿ (TS. jayatåm etu ghoßa¿) # RV.10.103.10d; SV.2.1208d; VS.17.42d; TS.4.6.4.4d. Cf. ud vîrå±åµ.

•ud rathåir ud u våyubhi¿ # RV.8.7.17b.

•ud rasenåußadhînåm # KS.2.6b. See ud oßadhînåµ.

•ud rådho gavyaµ m®je # RV.5.52.17d.

•ud råyo açyåµ sadanaµ purukßo¿ # RV.3.54.21d; KS.13.15d.

•udriktåya svåhå # TS.7.3.20.1; KSA.3.10.

•udri±aµ siñce akßitam # RV.10.101.6c; TS.4.2.5.5c.

•udrîva vajrinn avato na siñcate # RV.8.49 (Vål.1).6c.

•udrîva vajrinn avato vasutvanå # RV.8.50 (Vål.2).6c.

•ud rebhaµ dasrå v®ßa±å çacîbhi¿ # RV.1.118.6b.

•udro madgu¿ plavas te’påm # TS.5.5.20.1; KSA.7.10. See plavo.

•ud va ûrmi¿ çamyå hantu # RV.3.33.13a; AV.14.2.16a. P: ud va ûrmi¿ ÇG.1.15.20; Kåuç.77.15; Rvidh.2.2.4.

•ud va¯çam iva yemire # RV.1.10.1d; SV.1.342d; 2.694d; TS.1.6.12.3d; KB.24.7; N.5.5d. In Mahåbh.12.284.78d changed to ûrdhvaµ kham iva menire.

•udvañcate svåhå # TS.7.4.22.1; KSA.5.1.

•udvatsare sîda # KS.39.6.

•udvatsaro’si # MS.4.9.18: 135.7. Cf. iduvatsaro’si, and idvatsaro’si.

•udvatsv asmå ak®±otanå t®±am # RV.1.161.11a.

•udvad asi # KS.39.6; ApÇ.16.30.1.

•ud vanåd udakånîva # TA.6.11.2a.

•ud vandanam åirataµ da¯sanåbhi¿ # RV.1.118.6a.

•ud vandanam åirayataµ svar d®çe # RV.1.112.5b.

•ud vayaµ tamasas pari # RV.1.50.10a; AV.7.53.7a; VS.20.21a; 27.10a; 35.14a; 38.24a; TS.4.1.7.4a; 5.1.8.6; MS.2.12.5a: 149.12; 3.4.6: 51.19; 4.9.27a: 140.5; KS.18.16a; 22.1; 38.5a; JB.2.68 (67)a; TB.2.4.4.9a; 6.6.4a; 3.7.11.2; ÇB.12.9.2.8; 13.8.4.7; 14.3.1.28; AA.3.2.4.8; TA.4.11.8; 20.3; 6.3.2a; 4.2; 9.2; ChU.3.17.7a; AÇ.6.13.15; LÇ.2.12.10a; ApÇ.3.11.2; 8.8.18; 9.8.7; 12.3; 13.22.5; 15.16.10; 17.12; 16.7.7; 19.10.5; MÇ.4.3.41; –4.6.5; BDh.2.5.8.12; 10.18.11; Svidh.2.4.9; 5.3. P: ud vayam ÇÇ.4.13.1; Våit.24.4; KÇ.10.9.7; 26.7.38; Kåuç.24.32.

•udvayåç ca b®hadvayåç ca savayåç ca b®hadvayåç ca # LÇ.4.1.5. See ApÇ.17.6.1.

•udvargo’si # KBU.2.7.

•ud varco atho (TS. varca ud û) balam # VS.11.82b; TS.4.1.10.3b; MS.2.7.7b: 84.4; KS.16.7b; 19.10; ÇB.6.6.3.15b; TA.2.5.3b.

•ud valasyåbhinat tvacam # ApÇ.22.15.11b. See ud balasyåbhi.

•ud vaçe (sc. tiß†ha pratitiß†ha må rißa¿) # ApÇ.9.8.12a. ÿha of ud usra etc.

•ud våcam îrayati hinvate matî # RV.9.72.1c.

•ud våcam un manîßåm ud indriyam ut prajåm ut paçûn etaµ sa ®chatu yo måitasyå diço’bhidåsati # KS.37.15. P: ud våcam un manîßåm KS.37.16. Cf. ud åyur.

•ud våja ågan yo apsv anta¿ # AV.13.1.2a.

•ud våµ cakßur varu±a supratîkam # RV.7.61.1a; KB.25.2; 26.8; ÇÇ.14.35.2. P: ud våµ cakßu¿ ÇÇ.10.9.4.

•ud våµ p®kßåso madhumanta îrate # RV.4.45.2a.

•ud våµ p®kßåso madhumanto asthu¿ # RV.7.60.4a; MS.4.12.4a: 187.15.

•ud våv®ßasva maghavan gaviß†aye # RV.8.61.7c; SV.1.240c; 2.931c.

•udvåv®ßå±as tavißîva ugra # RV.4.20.7c.

•udvåv®ßå±o rådhase tuvißmån # RV.4.29.3c.

•ud våsayågne¿ ç®tam akarma havyam # Kåuç.2.37a.

•ud våsayåta¿ pary agnidhånåt # AV.12.3.35d.

•ud vå siñcadhvam upa vå p®±adhvam # RV.7.16.11c; SV.1.55c; 2.863c; MS.2.13.8c: 157.8.

•ud viprå±åµ devayå våco asthu¿ # RV.5.76.1b; SV.2.1102b.

•ud vîrå±åµ jayatåm etu ghoßa¿ # AV.3.19.6b. Cf. ud rathånåµ.

•ud v®trahan våjinåµ våjinåni # RV.10.103.10c; SV.2.1208c; VS.17.42c; TS.4.6.4.4c.

•ud v®ha rakßa¿ sahamûlam indra # RV.3.30.17a; N.6.3a.

•ud v eti prasavîtå janånåm # RV.7.63.2a.

•ud v eti subhago viçvacakßå¿ # RV.7.63.1a. Cf. B®hD.6.5.

•udvepamånå manaså # AV.5.21.2a.

•ud vepayati pûrußam # AV.9.8.6b.

•ud vepaya tvam arbude # AV.11.9.18a.

•ud vepaya rohita pra kßi±îhi # AV.13.3.1g,2e,3e,4e,5f,6g,7f,8e,9f,10f,11f,12f,13g,14g,15f,16g,17f,18g,19g,20e,21g,22e,23g,24f,25g.

•ud vepaya saµ vijantåm # AV.11.9.12a.

•unatti bhûmiµ p®thivîm uta dyåm # RV.5.85.4a.

•unattåinam abhi madhvå gh®tena # RV.5.42.3b.

•undatîr iha måvata # KS.2.1.

•undatîr balaµ (MÇ. ojo) dhatta # TS.3.1.1.3; KÇ.25.11.22; ApÇ.10.15.8; MÇ.2.1.2.36.

•undatîs suphenå jyotißmatîs tamasvatî¿ # KS.11.9b. See jyotißmatîs, and çundho.

•unnata ®ßabho våmanas ta åindråvåiß±avå¿ (TS.KSA. @varu±å¿) # VS.24.7; TS.5.6.14.1; MS.3.13.8: 170.3; KSA.9.4.

•unnata¿ çitibåhu¿ çitip®ß†has ta åindråbårhaspatyå¿ # VS.24.7; MS.3.13.8: 170.3. Cf. çitikakuc.

•un nambhaya p®thivîm # TS.2.4.8.2a; 10.3; 3.5.5.2a; KS.11.9a; MS.1.3.26a: 39.11; ApÇ.7.11.1; 9.6.7; 10.23.9; 13.10.3; 19.27.7. P: un nambhaya MÇ.2.1.3.43; –2.5.1.10. See pra nabhasva p®thivi.

•un nayåmi # KS.11.8; KÇ.4.15.6; MÇ.1.6.1.26. ÿha of un neßyåmi. See om un nayåni, and om un nayåmi.

•un nayåmi svå¯ (AV. svån; MS. sva¯) aham # AV.3.19.3d; VS.11.82d; TS.4.1.10.3d; MS.2.7.7d: 84.5; KS.16.7d; 19.10; ÇB.6.6.3.15d; TA.2.5.3d.

•un ninyathu¿ sarvaga±aµ svasti # RV.1.116.8d; N.6.36d.

•un ninyathu¿ somam iva sruve±a # RV.1.116.24d.

•un nivata ud udvataç ca geßam # TS.3.2.4.4; ApÇ.12.20.8. Cf. yad ud udvata¿.

•unnîtaµ råye # ApÇ.2.14.13; MÇ.1.3.1.21.

•unnîyamånå¿ kavibhi¿ puraståt # RV.3.8.9c.

•unnîyamånåyånubrûhi # ApÇ.12.26.4; MÇ.2.4.1.51. P: unnîyamånåya ÇÇ.7.7.1; KÇ.9.12.12.

•unnîyamånebhyo’nubrûhi # ApÇ.12.21.13; 13.4.9; MÇ.2.4.1.3; –2.4.4.23; –2.5.1.29. P: unnîyamånebhya¿ ÇÇ.7.4.1.

•unnetar un non (read no) nayonnetar vasvo abhy un nayå na¿ # AÇ.6.13.14. See next but one.

•unnetar ya ådhavanîye råjå taµ pråñcaµ saµpåvayasva # MÇ.2.3.5.19.

•unnetar vasîyo na (MS. nå) un nayåbhi (KS. vasyo’bhy un nayå na¿) # MS.1.3.39: 46.4; KS.4.13; ApÇ.13.21.3. P: unnetar vasîya¿ MÇ.2.5.4.37. See prec. but one.

•unnetar hotuç camasam anûnnaya somaµ måtirîrica¿ # ÇB.4.4.2.17; KÇ.10.6.20.

•unnetar hotuç camasam anûnnaya hot®camase dhruvåyåvakåçaµ kuru # ApÇ.13.14.11; 14.1.7.

•unnetar hot®camasena vasatîvarîbhiç ca cåtvålaµ pratyåsva # ApÇ.12.5.2.

•unneta¿ sarvaµ råjånam unnaya måtirîrico daçåbhi¿ kalaçåu m®ß†vå nyubja # ApÇ.14.1.10.

•unnetå nihitaµ pådam ekam # GB.1.5.24b.

•un neßyati kßatriyo vasya ichan # AV.7.103.1b.

•unneßyåmi # ÇB.12.5.1.9; KÇ.4.14.8; MÇ.1.6.1.26; 2.1. See om unneßyåmi, and cf. under un nayåmi.

•un no vîrå¯ arpaya bheßajebhi¿ # RV.2.33.4c.

•unmajya punar abravît # AV.10.4.4b.

•unmattaµ rakßasas pari # AV.6.111.3b.

•unmaditå måuneyena # RV.10.136.3a.

•un madhyata¿ påur±amåsî jigåya # AV.7.80.1b; TS.3.5.1.1b; TB.3.1.1.12b; MÇ.6.2.3b.

•un madhyamå¿ pitara¿ somyåsa¿ # RV.10.15.1b; AV.18.1.44b; VS.19.49b; TS.2.6.12.3b; MS.4.10.6b: 157.4; AB.3.37.13; N.11.18b.

•un madhva ûrmir vananå atiß†hipat # RV.9.86.40a.

•unmå asi # see unmåsi.

•un mådayata maruta¿ # AV.6.130.4a.

•un må pîtå aya¯sata # RV.10.119.2b,3a.

•un må mamanda v®ßabho marutvån # RV.2.33.6a.

•unmåsi (TA. @må asi) # MS.4.9.4: 124.8; TA.4.5.6.

•unmukto varu±asya påça¿ # TS.1.2.9.1; ApÇ.10.29.9; MahånU.20.13. Cf. pratyasto etc., and vic®tto etc.

•unmuñcantîr vivaru±å¿ # AV.8.7.10a.

•un muñca påçå¯s tvam agna eßåm # AV.6.112.2a.

•un meßa (sc. tiß†ha pratitiß†ha må rißa¿) # ApÇ.9.18.2a. ÿha of ud usra etc.

•unmocanapramocane # AV.5.30.2c–4c.

•upa ®jîßaµ jighratåm # N.5.12.

•upa ®ßabhasya (TB.LÇ. uparßabhasya) retasi (AV. yad reta¿) # RV.6.28.8c; AV.9.4.23c; TB.2.8.8.12c; LÇ.3.3.4c.

•upa ka±vasya suß†utim # RV.8.34.1b; SV.1.348b; 2.1157b.

•upakalpayadhvam # Kåuç.94.5.

•upa kåmadughå dadhe # TB.3.12.6.1d (bis),2d (ter),3d (quater),4d (ter),5d (ter),6d (ter); 7.1d (bis),2d (ter),3d (quater),4d (ter),5d (ter); 8.1d (bis),2d (ter),3d (quater). All except the first and last time in each of the three chapters are galita.

•upa kåmån sas®jmahe # RV.1.81.8d; AV.20.56.5d.

•upa kramasva pururûpam å bhara # RV.8.1.4c; AV.20.85.4c.

•upa kramasvå bhara # RV.8.81.7a; ÇÇ.7.15.3. P: upa kramasvå bhara dh®ßatå AÇ.6.4.10.

•upa kßatraµ p®ñcîta hanti råjabhi¿ # RV.1.40.8a.

•upa kßayema çara±å b®hantå # AV.19.15.4d. See upa stheyåma.

•upa kßaranti juhvo gh®tena # TB.3.7.13.3a. See abhikßaranti etc.

•upa kßaranti madhuno gh®tasya # KS.40.13a.

•upa kßaranti sindhavo mayobhuva¿ # RV.1.125.4a; TS.1.8.22.4a; MS.4.11.2a: 165.5; KS.11.5,12a.

•upakßito vayå iva # RV.8.19.33b.

•upakßetåras tava supra±îte # RV.3.1.16a.

•upa kßeti v®ddhavayå¿ suvîra¿ # RV.2.27.13b; TS.2.1.11.4b; MS.4.14.14b: 239.5.

•upakßeti hitamitro na råjå # RV.1.73.3b; 3.55.21b.

•upakhyåtre nama¿ # KS.26.12; ApÇ.20.1.17.

•upa ghed enå namaså g®±îmasi # RV.2.34.14b.

•upacinvanti vedhasa¿ # TS.1.1.7.2b; 5.10.3b; MS.1.1.8b: 4.14; 4.1.8b: 10.13; KS.1.7b; 31.6; KÇ.2.8.16b.

•upacyavaµ ca çikßate # RV.1.28.3b.

•upa chåyåm iva gh®±e¿ # RV.6.16.38a; SV.2.1056a; MS.4.11.2a: 163.8; KS.40.14a; TB.2.4.4.6a.

•upajîkå ud bharanti # AV.2.3.4a.

•upa jîvanti sarvadå # AV.10.6.32b.

•upajîvå sthopa jîvyåsam # AV.19.69.2.

•upa jñubådho namaså sadema # RV.6.1.6d; MS.4.13.6d: 207.1; KS.18.20d; TB.3.6.10.3d.

•upa jmann upa vetase # VS.17.6a; TS.4.6.1.1a; MS.2.10.1a: 131.9; KS.17.17a; ÇB.9.1.2.27a. See upa dyåm upa.

•upa jyeß†he varûthe gabhaståu # RV.2.18.8c.

•upa tapyåmahe tapa¿ # AV.7.61.1b,2b. Cf. brahmacaryam upemasi.

•upa tiß†hatåm # ÇG.4.2.5; YDh.1.251.

•upatiß†hanta upatiß†hamå±åm # AV.8.9.8b.

•upa tiß†hanty åyatî¿ # AV.19.58.3e.

•upa te gå ivåkaram # RV.10.127.8a; KS.13.16a; TB.2.4.6.10a.

•upa te’dhåµ sahamånåm (AV. sahîyasîm) # RV.10.145.6a; AV.3.18.6b; ApMB.11.5.6a (ApG.3.9.6). P: upa te’dhåm Kåuç.36.21. See abhi te’dhåµ, and abhi tvådhåµ.

•upa te nama¿ # TB.3.7.6.20 (bis); TAA.10.77 (bis); ApÇ.4.12.10 (bis).

•upa te yajña nama¿ # TB.3.7.6.20; TAA.10.77; ApÇ.4.12.10.

•upa te stomån paçupå ivåkaram # RV.1.114.9a; AÇ.4.11.6. P: upa te stomån ÇÇ.9.26.3 (comm.).

•upa tmani dadhåno dhury åçûn # RV.4.29.4c.

•upa tmanyå vanaspate # RV.1.188.10a.

•upa tyå vahnî gamato viçaµ na¿ # RV.7.73.4a.

•upa tritasya påßyo¿ # RV.9.102.2a; SV.2.364a.

•upa tribandhur jaradaß†im eti # RV.7.37.7c.

•upa tvacy upamasyåµ ni dhåyi # RV.1.145.5b.

•upa två karmann ûtaye sa no yuvå # RV.8.21.2a; AV.20.14.2a; 62.2a; SV.2.59a.

•upa två kåma îmahe sas®gmahe # SV.1.406b; 2.60b. See next.

•upa två kåmån maha¿ sas®jmahe # RV.8.98.7b; AV.20.100.1b. See prec.

•upa tvågne dive-dive # RV.1.1.7a; SV.1.14a; VS.3.22a; TS.1.5.6.2a; MS.1.5.3a: 69.3; 1.5.10: 78.9; KS.7.1a,8; 22.10; AB.1.30.10; KB.9.5; ÇB.2.3.4.28a; ApÇ.6.17.7; 17.24.1; MÇ.1.6.2.9; –6.2.6. Ps: upa tvågne dive-dive doßåvasta¿ AÇ.4.10.3; upa tvågne ÇÇ.2.12.2; 5.14.11; upa två KÇ.4.12.7.

•upa tvågne havißmatî¿ # VS.3.4a; TB.1.2.1.10a; ApÇ.5.6.3a. P: upa två KÇ.4.8.6.

•upa två jåmayo gira¿ # RV.8.102.13a; SV.1.13a; 2.920a; KS.40.14a; PB.16.5.1; TB.1.8.8.1. P: upa två jåmaya¿ ÇÇ.14.52.5.

•upa två juhvo gira¿ (KS. mama) # RV.8.44.5a; SV.2.892a; MS.1.6.1a: 85.1; KS.7.12a. P: upa två juhva¿ ÇÇ.2.2.17.

•upa två tiß†hantu pußkari±î¿ samantå¿ # AV.4.34.5e–7e.

•upa två devo agrabhît # AV.7.110.3a. P: upa två deva¿ Våit.3.17.

•upa två namaså vayam # AV.3.15.7a. P: upa två namaså Våit.6.9; Kåuç.70.13.

•upa två madå¿ suvåco asthu¿ (AV. agu¿) # AV.2.5.2d; SV.2.303d; AÇ.6.3.1d; ÇÇ.9.5.2d.

•upa två ra±vasaµd®çam # RV.6.16.37a; SV.2.1055a; MS.4.11.2a: 163.6; KS.40.14a.

•upa två råti¿ suk®tasya tiß†håt # RV.10.95.17c.

•upa två såtaye nara¿ # RV.7.15.9a.

•upa två sîdan viçve yajatrå¿ # RV.1.65.2b.

•upa två somino g®ham # RV.1.49.1d.

•upa tvema¿ k®dhi no bhågadheyam # RV.8.96.8c.

•upa devå¯ (MS. deva¯) ®tuça¿ påtha etu # VS.29.10b; TS.5.1.11.4b; MS.3.16.2b: 184.16; KSA.6.2b.

•upa devå¿ upa yajña¿ # TS.3.2.4.1c; ApÇ.12.20.1 (in fragments).

•upa devån dåivîr viça¿ prågur uçijo vahnitamån (KS. prågur vahnaya uçija¿) # VS.6.7; KS.3.4; 26.7; ÇB.3.7.3.9. P: upa devån KÇ.6.3.19. See upo etc.

•upa dyåµ skambhathu skambhanena # RV.6.72.2c.

•upa dyåm upa vetasam # AV.18.3.5a; Våit.29.13. P: upa dyåm Kåuç.82.26. See upa jmann.

•upa dyåm ®ßvo b®had indra stabhåya¿ # RV.6.17.7b.

•upa dyubhir vibhir made # RV.5.53.3b.

•upa drava payaså godhug oßam (ÇÇ. o ßu må) # AV.7.73.6a; AB.1.22.2; AÇ.4.7.4a; ÇÇ.5.10.10a. Ps: upa drava payaså godhuk ApÇ.15.9.11; upa drava payaså KÇ.26.5.11.

•upadraß†re nama¿ # KS.26.12; GB.2.2.19 (bis); Våit.18.15; ApÇ.12.20.6; 20.1.17; MÇ.9.2.1.

•upa dro±eßv åyava¿ # RV.9.15.7b; SV.2.618b.

•upa dvayuµ cådvayuµ ca vasava¿ # RV.8.18.15c.

•upa dvå pañca s®jata¿ # RV.8.72.7b.

•upa dhmåteva dhamati # RV.5.9.5d.

•upa dhrajantam adrayo vidhann it # RV.1.149.1c.

•upadhvastå¿ såvitrå¿ # VS.24.14; MS.3.13.12: 170.12; 3.13.13: 171.3; 3.13.15: 171.9; 3.13.16: 171.12; ApÇ.20.14.7.

•upa na¿ pitav å cara # RV.1.187.3a; KS.40.8a.

•upa nayata medhyå dura¿ # MS.4.13.4: 203.7; KS.16.21; AB.2.6.3; KB.10.4; TB.3.6.6.1; AÇ.3.3.1; ÇÇ.5.17.1.

•upa naraµ nonumasi # AV.20.127.14a. Cf. AÇ.8.3.12 (comm., upa vo nara enamasi !).

•upa na¿ savanå gahi # RV.1.4.2a; AV.20.57.2a; 68.2a; SV.2.438a.

•upa na¿ sutam å gatam # RV.5.71.3a; ÇÇ.7.11.4.

•upa na¿ sutam å gahi # RV.1.16.4a; 3.42.1a; AV.20.24.1a; Våit.31.22. P: upa na¿ sutam å gahi somam indra ÇÇ.9.18.3 (to RV.3.42.1).

•upa na¿ (TB. nas) sûnavo gira¿ # RV.6.52.9a; SV.2.945a; VS.33.77a; KS.26.11a; TB.2.4.6.3a.

•upanißade suprajåstvåya # TB.3.7.5.11d; ApÇ.2.5.9d.

•upa nûnaµ yuyuje v®ßa±å harî # RV.8.4.11c. See upo etc.

•upa no devå avaså gamantu # RV.1.107.2a.

•upa no mitråvaru±åv ihåvatam # TB.3.7.13.4a; TA.4.20.3a. See utå no etc.

•upa no yajñam å gamat # MS.4.12.1c: 178.4.

•upa no yåtam açvinå # RV.8.26.7a.

•upa no råjan suk®te hvayasva # Våit.24.1d (bis). See upa må råjan.

•upa no våjå adhvaram ®bhukßå¿ # RV.4.37.1a; AB.5.13.11. P: upa no våjå¿ AÇ.8.8.8.

•upa no våjån mimîhy upa stîn # RV.7.19.11c; AV.20.37.11c.

•upa no våjinîvasû # RV.8.22.7a.

•upa no haribhi¿ sutam # RV.8.93.31a,31c,32c,33c; SV.1.150a,150c; 2.1140a,1140c,1141c,1142c; AB.5.7.5; 13.5; KB.23.7; PB.12.13.3; TB.2.7.13.2c; AÇ.7.12.15; 8.8.2. P: upa no haribhi¿ ÇÇ.10.8.9; 11.9.3.

•upa prakße (AA.ÇÇ. upaprakße) madhumati kßiyanta¿ # SV.1.444a; 2.465; AA.5.2.2.12a; ÇÇ.18.15.5a; Svidh.1.4.14.

•upaprakße v®ßa±o modamånå¿ # RV.5.47.6c.

•upa pra jinvann uçatîr uçantam # RV.1.71.1a. P: upa pra jinvan AÇ.4.13.7.

•upa pratnam upa bhûr bhuva¿ suva¿ # ApÇ.6.8.11; 21.1.

•upaprabhinnam ißam ûrjaµ prajåbhya¿ # TB.1.2.1.3a; ApÇ.5.1.7c.

•upa pra yanti dhîtaya¿ # RV.3.12.7b; SV.2.927b,1044b.

•upaprayanti yåcitum # AV.12.4.31d.

•upa pra yantu (TB. yanti) naro agnirûpå¿ # AV.4.31.1d; TB.2.4.1.10d. See abhi pra yantu.

•upa pra yantu maruta¿ sudånava¿ # RV.1.40.1c; VS.34.56c; MS.4.9.1c: 120.8; 4.12.1c: 178.12; KS.10.13c; TA.4.2.2c; MÇ.5.1.9.23c.

•upaprayanto adhvaram # RV.1.74.1a; SV.2.729a; VS.3.11a; TS.1.5.5.1a; 7.1; MS.1.5.1a: 65.6; 1.5.5: 72.4; 1.5.6: 74.3; KS.6.9a; 7.4; AB.4.29.4; KB.11.4; 22.1; ÇB.2.3.4.10; ÇÇ.2.11.2; 6.4.1; 10.2.2; 14.51.12; ApÇ.6.16.4; MÇ.1.6.2.4. P: upaprayanta¿ AÇ.4.13.7; 7.10.3; KÇ.4.12.3. Cf. B®hD.3.120. Designated as upavatî (sc. ®k) ÇB.2.3.4.9,16.

•upaprayan dasyuhatyåya vajrî # RV.1.103.4c.

•upa pra yåtaµ varam å vasiß†ham # RV.7.70.6c.

•upa pra yåhi dadhiße gabhastyo¿ # RV.1.82.6b.

•upa pra yåhi divyåni dhåma (MS.KS. dhåman) # VS.15.52d; TS.4.7.13.4d; MS.2.12.4d: 147.14; KS.18.18d; ÇB.8.6.3.21.

•upa prayobhir å gatam # RV.1.2.4b; VS.7.8b; 33.56b; TS.1.4.4.1b; MS.1.3.6b: 32.12; KS.4.2b; ÇB.4.1.3.19b.

•upapravada (RVKh. upaplavada) ma±¥ûki # RVKh.7.103.1a; AV.4.15.14a; N.9.7a. Cf. Supar±.9.4a.

•upa praçißam åsate # AV.13.4.27b.

•upa prågåc chasanaµ våjy arvå # RV.1.163.12a; VS.29.23a; TS.4.6.7.4a; KSA.6.3a; ÇB.13.5.1.17,18; AÇ.10.8.7. P: upa prågåt ÇÇ.16.3.23.

•upa prågåt paramaµ yat sadhastham # RV.1.163.13a; VS.29.24a; TS.4.6.7.5a; KSA.6.3a; ÇB.13.5.1.17,18. P: upa prågåt ÇÇ.16.3.23.

•upa prågåt sahasråkßa¿ # AV.6.37.1a. P: upa prågåt Kåuç.48.23.

•upa prågåt suman me’dhåyi manma # RV.1.162.7a; VS.25.30a; TS.4.6.8.3a; MS.3.16.1a: 182.4; KSA.6.4a; N.6.22.

•upa prågåd devo agni¿ # AV.1.28.1a. P: upa prågåt Kåuç.26.26. See pari prågåd etc.

•upa priyaµ panipnatam # RV.9.67.29a; AV.7.32.1a; AB.1.30.10; KB.9.6; AÇ.4.10.3. P: upa priyam ÇÇ.5.14.16; Kåuç.58.3,11. Cf. B®hD.6.133.

•upa priyå namaså barhir acha # RV.6.67.2b.

•upa priyå namaså hûyamånå # RV.6.67.3b; MS.4.14.10b: 231.5.

•upaprutaµ k®±ute nir±ijaµ tanå # RV.9.71.2d.

•upa preta kuçikåç cetayadhvam # RV.3.53.11a; N.7.2. Cf. B®hD.4.115.

•upa preta jayatå nara¿ # TS.4.6.4.4a. See pretå jayatå.

•upa preta maruta¿ sudånava (KS. svatavasa) enå viçpatinåbhy amuµ råjånam # TS.2.3.1.2; KS.11.6. P: upa preta maruta¿ sudånava¿ ApÇ.19.20.10. See preta maruta¿.

•upa preta saµyatadhvam # ApÇ.6.8.11a.

•upa preßya # MÇ.5.2.8.22.

•upa preßyataµ pûßa±aµ yo vahåti # AV.18.2.53c.

•upa preßya hota¿ # AÇ.3.2.10; ÇÇ.5.16.9.

•upa preßya hotar havyå devebhya¿ # TS.6.3.8.2; MS.4.13.4: 203.6; KS.16.21; AB.2.5.6; ÇB.3.8.1.11; TB.3.6.5.1; KÇ.6.5.10; ApÇ.7.15.7; MÇ.1.8.3.25.

•upaprehi våcaspate # MS.4.12.1a: 179.12. See punar ehi etc.

•upa pråit pûrvyaµ yugam # RV.10.72.9b; TA.1.13.3b.

•upaplavada # see upapravada.

•upabaddhån ihå vaha # AV.1.7.7b.

•upa barb®hi v®ßabhåya båhum # RV.10.10.10c; AV.18.1.11c; N.4.20c.

•upabde punar vo etc. # ûha of çerabhaka etc. AV.2.24.6.

•upa bradhnaµ våvåtå v®ßa±å harî # RV.8.4.14a.

•upa brahmå±i jujußå±am asthu¿ # RV.7.23.3b; AV.20.12.3b; MS.4.10.5b: 155.14; TB.2.4.1.3b.

•upa brahmå±i na¿ ç®±u # RV.8.17.2c; AV.20.3.2c; 38.2c; 47.8c; SV.2.17c; MS.2.13.9c: 158.11.

•upa brahmå±i månyasya kåro¿ # RV.1.177.5b.

•upa brahmå±i våghata¿ # RV.1.3.5c; AV.20.84.2c; SV.2.497c; VS.20.88c.

•upa brahmå±i ç®±ava imå na¿ # RV.6.40.4c; 7.29.2d.

•upa brahmå±i ç®±utaµ havaµ me # RV.6.69.7d.

•upa brahmå±i ç®±utaµ giro me # RV.6.69.4d.

•upa brahmå±i savanåni v®trahå (SV. v®trahan) # RV.8.90.1c; AV.20.104.3c; SV.1.269c; 2.842c.

•upa brahmå±i sas®je vasiß†ha¿ # RV.7.18.4b.

•upa brahmå±i hariva¿ # RV.1.3.6b; AV.20.84.3b; SV.2.498b; VS.20.89b.

•upa brahmå±i harivo haribhyåm # RV.10.104.6a.

•upa brahmå ç®±avac chasyamånam (MS. ç®±avañ ça@) # RV.4.58.2c; VS.17.90c; MS.1.6.2c: 87.16; KS.40.7c; TA.10.10.2c; ApÇ.5.17.4c; MahånU.9.13c.

•upa bruva ußasaµ sûryaµ gåm # RV.7.44.3b; MS.4.11.1b: 162.2.

•upa bruva ußaso yajñaketu¿ # RV.4.51.11b.

•upa bruvata îµ dhiya¿ # RV.1.134.2g.

•upa bruvata ûtaye # RV.8.6.27b.

•upa bruvîta namaså vijånan # RV.5.49.2c.

•upa bruve namaså dåivyaµ janam # RV.2.30.11b.

•upa bruve namaså yajñe asmin # RV.1.185.7b; MS.4.14.7b: 225.1; TB.2.8.4.8b.

•upabrûte dhane hite # RV.1.40.2b; 6.61.5b.

•upa brûße yajasy adhvarîyasi # RV.10.91.11d.

•upa bhûßa jaritar må ruva±ya¿ # RV.8.96.12c.

•upa bhûßato yuyujånasaptî # RV.6.62.4b.

•upa bhûßanti giro apratîtam # RV.10.104.7c.

•upa bhûßema dama å suv®ktibhi¿ # RV.3.3.9d.

•upabh®d (sc. asi gh®tåcî nåmnå) # TS.1.1.11.2. See under antarikßam asi janmano@.

•upabh®d asy anådh®ß†å sapatnasåhî # MÇ.1.2.5.5. Cf. ApÇ.2.4.2.

•upabh®d ehi # TS.1.1.12.1; MS.4.1.14: 19.4; KS.1.12; 31.11; TB.3.3.7.6; MÇ.1.3.1.12; ApÇ.2.13.2.

•upabh®d ehi gh®tåcy antarikßaµ janmanå # KS.1.11. See under antarikßam asi janmano@.

•upa bhråt®tvam åyati # RV.8.20.22b.

•upamaµ våjayu çrava¿ # RV.8.80.5c.

•upamaºkßyati syå (ÇÇ. @maºkßye’haµ) salilasya madhye # ÇB.13.7.1.15; ÇÇ.16.16.3c. See nimaºkßye.

•upamaµ två maghonåm # RV.8.53 (Vål.5).1a.

•upamaµ (SV. @måµ) devatåtaye # RV.8.62.8b; SV.1.391b.

•upamaµ dheyåm ®cå # RV.5.64.4b.

•upamaçravasa¿ pitu¿ # RV.10.33.6b.

•upa måµ rathaµtaraµ # see upa må etc.

•upa måµ våk saha prå±ena hvayatåm # AB.2.27.4; AÇ.5.6.1; ÇÇ.1.11.1.

•upa måµ våk saha manaså hvayatåm # ÇÇ.1.11.1. See upa måµ cakßu¿.

•upa måµ våmadevyaµ # see upa må etc.

•upa måµ çrotraµ sahåtmanå hvayatåm # AB.2.27.7; AÇ.5.6.11.

•upa måµ sakhå bhakßo hvayatåm # AÇ.1.7.7; ÇÇ.1.11.1. See upa må bhakßa¿.

•upa måµ sapta # see upa må etc.

•upa måµ sthåsnu bhuvanaµ hvayatåm # ÇÇ.1.11.1.

•upa måµ gåva¿ sahåçirå hvayantåm # AÇ.1.7.7; ÇÇ.1.11.1.

•upa måµ gåur gh®tapadî hvayatåm # AÇ.1.7.7.

•upa må jakßur (read cakßur) upa må manîßå # KÇ.13.2.19b.

•upa måµ cakßu¿ saha manaså hvayatåm # AB.2.27.6; AÇ.5.6.7. See upa måµ våk etc.

•upa måµ cariß±u bhuvanaµ hvayatåm # ÇÇ.1.11.1.

•upamåtik®d da¯sanåvån # ÇÇ.8.17.1.

•upa må dîkßåyåµ dîkßapatayo hvayadhvam # MS.1.2.2: 11.3. See under anu ma idaµ.

•upa må devîr devebhir eta # AV.7.75.2c.

•upa mådo namatu # VS.26.2.

•upa må dyåvåp®thivî hvayetåm # TS.3.2.4.1a; MÇ.2.3.7.6a. P: upa må dyåvåp®thivî ApÇ.12.19.7.

•upa må (AÇ.ÇÇ. måµ) dhenu¿ saharßabhå (AÇ.ÇÇ. saha®ßabhå) hvayatåm # TB.3.5.8.1; 13.1; AÇ.1.7.7; ÇÇ.1.11.1.

•upa må nayasva # Kåuç.55.9; SMB.1.6.16; HG.1.5.2; ApMB.2.3.26.

•upa måµ divyå¿ sapta hotåro hvayantåm # AÇ.1.7.7. See upa må sapta.

•upamåµ deva@ # see upamaµ etc.

•upa måµ devå hvayantåm asya somasya pavamånasya vicakßa±asya bhakße # KB.12.5; ÇÇ.6.8.14.

•upa måµ dyåuß (TB.ApÇ. dyåu¿) pitå hvayatåm # VS.2.11; ÇB.1.8.1.41; TB.3.7.6.15; ApÇ.4.11.2.

•upa måµ dhenu¿ # see upa må etc.

•upa må pepiçat tama¿ # RV.10.127.7a.

•upa må (ÇB.ÇÇ. måµ) b®hat saha divå (ÇÇ. adds saha sûrye±a saha cakßußå) hvayatåm # ÇB.1.8.1.19; TB.3.5.8.1; 13.1; ÇÇ.1.11.1. See upåsmå¯ i¥å hvayatåµ saha.

•upa må bhakßa¿ sakhå hvayatåm # TB.3.5.8.2; 13.2. See upa måµ sakhå.

•upa må matir asthita # RV.10.119.4a.

•upa måm i¥å (ÇÇ. ilå) v®ß†ir hvayatåm # AÇ.1.7.7; ÇÇ.1.11.1.

•upa måm ilå taturir hvayatåm # ÇÇ.1.11.1.

•upa måm uccå yuvatir babhûyå¿ # RV.10.183.2c; ApMB.1.11.2c; MG.1.14.16c.

•upa måm ®ßayo dåivyåso hvayantåµ tanûpåvånas tanvas tapojå¿ # AB.2.27.4,6,7; AÇ.5.6.1,7,11. Cf. tanûpå ye.

•upa måµ p®thivî # see upa måµ måtå etc.

•upa måµ b®hat # see upa må etc.

•upa måµ måtå p®thivî (VS.ÇB. måµ p®thivî måtå) hvayatåm # VS.2.10; ÇB.1.8.1.41; TB.3.7.6.15; ApÇ.4.11.2.

•upa må yanti vadhraya¿ # RV.8.46.30b.

•upa må yantu majjayas (read matayas ?) sanî¥å¿ # KÇ.13.2.19a.

•upamå yo amucyata # RV.8.69.13d; AV.20.92.10d.

•upa må (ÇB.ÇÇ. måµ) rathaµtaraµ saha p®thivyå (ÇÇ. adds sahågninå saha våcå saha paçubhir) hvayatåm # ÇB.1.8.1.19; TB.3.5.8.1; 13.1; ÇÇ.1.11.1. See upåsmå¯ i¥å hvayatåµ saha.

•upa må råjan suk®te hvayasva # TB.3.7.13.3d. See upa no råjan.

•upa må (ÇB.ÇÇ. måµ) våmadevyaµ sahåntarikße±a (TB. @kße±å; ÇÇ. adds saha våyunå saha prå±ena) hvayatåm # ÇB.1.8.1.19; TB.3.5.8.1; 13.1; ÇÇ.1.11.1. See upåsmå¯ i¥å hvayatåµ saha.

•upa må çyåvå¿ svanayena dattå¿ # RV.1.126.3a.

•upa må çrîr jußatåm upa yaça¿ # ÇG.6.5.2.

•upa må ßa¥ dvå-dvå # RV.8.68.14a. Cf. B®hD.6.91.

•upa må (ÇÇ. måµ) sapta hotrå hvayantåm # TB.3.5.8.1; 13.1; ÇÇ.1.11.1. See upa måµ divyå¿.

•upa måsva b®hatî revatîr ißa¿ # RV.9.72.9c.

•upa må hotrå upahave hvayantåm # TS.3.2.4.1d; MÇ.2.3.7.6c. P: upa må hotrå¿ ApÇ.12.20.1.

•upamitåµ pratimitåm # AV.9.3.1a. P: upamitåm Kåuç.66.22,29.

•upa mitrasya dharmabhi¿ # RV.8.52 (Vål.4).3d.

•upame rocane diva¿ # RV.8.82.4c.

•upa mehi sahorjo bhågena # MS.4.9.7: 127.11. P: upa mehi MÇ.4.3.14. See sahorjo.

•upa måita mayobhuva¿ # AG.2.10.6a.

•upa måudumbaro ma±i¿ # AV.19.31.7a.

•upayachopayamanî¿ # ÇB.9.2.3.1; KÇ.18.3.16.

•upa yajñaµ surådhasam # RV.8.14.12c; AV.20.29.2c.

•upa yajñaµ haviç ca na¿ # RV.1.12.10c; VS.17.9c; TS.1.3.14.8c; 5.5.3c; 4.6.1.3c; MS.1.5.1c: 66.17; 4.11.4c: 171.16; KS.19.14c; AÇ.3.12.14c; ÇÇ.3.5.9c; ÇG.2.13.5c.

•upa yajñam asthita (MÇ. astu no) våiçvadevî # RVKh.9.86.1d; AV.7.27.1d; ApÇ.4.13.4d; MÇ.1.4.3.2d.

•upa yajñam ihågamat # TB.3.1.3.2c.

•upa yat sîdad induµ çarîråi¿ # RV.10.99.8c.

•upa yad voce adhvarasya hotå # RV.5.49.4c.

•upa yantu måµ devaga±å¿ # MG.2.13.6a. See upåitu.

•upa yam eti yuvati¿ sudakßam # RV.7.1.6a; TS.4.3.13.6a.

•upayaß†ar upa sîda # KÇ.6.9.7; ApÇ.7.26.8; MÇ.1.8.6.1.

•upayåti vasumatå rathena # RV.4.4.10b; TS.1.2.14.4b; MS.4.11.5b: 173.12; KS.6.11b.

•upayåmag®hîto’si # VS.7.4,8–12,16,20,25,30 (tredec.),31–35,36 (bis),37–40; 8.1,7,8,9,11,33,34,35,38–41,44–47; 9.2 (ter),3,4; 10.32; 19.6,8; 20.33; 23.2,4; 26.3–10; TS.1.4.3.1; 4.1 (bis); 5.1–25.1; 29.1–31.1; 37.1–42.1; 7.12.1 (ter),2; 3.2.1.3; 10.1 (ter); 5.8.1; 9.1; 10.1; 6.4.6.3; 7.3; 5.3.4; 8.3; 7.5.16.1; 17.1; MS.1.3.5: 32.3; 1.3.6 (bis): 32.11,14; 1.3.7: 33.1; 1.3.8: 33.4; 1.3.9 (quater): 33.5 (bis),6,9; 1.3.10: 34.3; 1.3.11: 34.6; 1.3.13: 35.9; 1.3.14 (bis): 35.12,15; 1.3.15: 36.4; 1.3.16: 36.9; 1.3.17: 36.14; 1.3.18: 37.3; 1.3.19: 37.7; 1.3.20: 37.11; 1.3.21: 37.15; 1.3.22: 38.3; 1.3.23: 38.7; 1.3.24: 38.11; 1.3.25: 38.14; 1.3.26 (bis): 39.3,6; 1.3.27: 39.15; 1.3.28: 40.1; 1.3.29: 40.3; 1.3.30: 40.6; 1.3.31: 41.3; 1.3.32: 41.6; 1.3.33: 41.9; 1.3.34: 41.13; 1.3.35: 41.15; 1.3.36: 42.15; 1.11.4 (sexies): 165.9,10,12,13,17: 166.5; 2.3.8 (ter): 36.5,6,7; 3.12.16: 165.3; 3.12.17: 165.7; 4.6.5 (ter): 86.10,12,14; KS.4.1,2 (septies),3 (bis),5 (ter),6 (septies),7 (quaterdec.),8 (sexies),10 (quinq.),11 (sexies); 12.9 (ter); 14.3 (septies); 26.10 (bis); 27.2 (bis); 29.5; 30.4 (bis),5 (novies); 37.18 (bis); KSA.5.11,12,13; ÇB.4.1.2.15; 3.19; 4.7; 5.17; 2.1.9,10; 2.9; 3.10,15,16,17; 4.24; 3.1.14 (bis),15 (bis),16 (bis),17 (bis),18 (bis),19 (bis),20,24,27; 3.9,13,14 (bis),18; 5.6; 4.1.6,14; 2.12; 3.6; 5.3.9,10; 4.9,10,11; 6.2.2; 4.4,5,6; 5.1.2.4–8; 5.4.24; 11.5.9.7; TB.2.6.1.3,5; 3.10.8.1; TA.3.16.1; 10.63.1; KÇ.9.9.15; 13.2,18; 10.3.3; 6.2; 8.1; ApÇ.12.7.7; 13.7; 14.9 (bis); 15.11; 16.11; 20.19; 26.11; 28.11; 13.13.5; 14.7; 17.2; 18.2.1; 19.2.9; 7.1 (ter),4,5,6; 21.21.4,16; MÇ.2.3.2.29; –2.3.4.25; –2.3.5.10; –2.3.5.16 (ter); –2.3.8.3; –2.3.8.11; –2.3.8.12; –2.3.8.16; –2.3.8.17; –2.3.8.21; 2.3.8.23; –2.4.2.2; –2.4.2.3; –2.4.3.2; –2.4.3.3; –2.4.3.13; –2.4.3.23; –2.4.6.19; –2.5.1.44; –2.5.2.10; –2.5.3.1 (ter); –2.5.3.14; –2.5.4.2; –5.2.4.21; –7.1.1 (bis); –7.2.3; –7.2.4; –7.2.6; MahånU.20.8; 24.2. P: upayåmag®hîta¿ KÇ.9.6.1,21.

•upayåmam adhare±åuß†hena (TS. @±oß†hena; KSA. adharoß†hena) # VS.25.2; TS.5.7.12.1; MS.3.15.2: 178.3; KSA.13.2.

•upayåmåya svåhå (ApÇ. två) # MS.3.12.12: 164.1; KS.40.4; ApÇ.17.2.6.

•upa yo namo namasi stabhåyan # RV.4.21.5a.

•upara¯syate svåhå # TS.7.1.19.1; KSA.1.10.

•uparatåya svåhå # TS.7.1.19.1; KSA.1.10; 5.1.

•uparavåç ca me’dhißava±e ca me # TS.4.7.8.1. See under adhißava±e.

•uparibudhnån vaninaç cakartha # RV.10.73.8d.

•upariß†åt sarvataç ca yå¿ # TB.3.7.4.1b; ApÇ.4.4.4b.

•upariß†åd yad ejåya # ApMB.2.16.1c.

•upariß†ådvåto våta¿ # MS.2.7.20: 105.19. See vißvagvåto.

•uparßabhasya etc. # see upa ®ßabhasya etc.

•upalakßmyåi svåhå # MG.2.13.6.

•upalaprakßi±î nanå # RV.9.112.3b; N.6.6b.

•upalån plîhnå # VS.25.8; MS.3.15.7: 179.14. Cf. indrå±îµ plîhnå.

•upalåyåµ d®ßadi dhårayißyati # MÇ.1.3.5.13b. See åçiçleßa.

•upa va eße namaså jigîßå # RV.1.186.4a.

•upa va eße vandyebhi¿ çûßåi¿ # RV.5.41.7a.

•upavaktå janånåm # RV.4.9.5b.

•upa vatsaµ s®jata våçyate gåu¿ # Kåuç.62.21c.

•upa vayaµ prå±aµ havåmahe # AV.19.58.2b.

•upa vartayatu me dhanam # MG.2.13.6d.

•upavåkå¿ karambhasya # VS.19.22d.

•upa våµ jihvå gh®tam åcara±yat # KB.7.2; ÇÇ.2.4.3d. See under anu våµ etc.

•upa våm ava¿ çara±aµ gameyam # RV.1.158.3c.

•upavåsy upa taµ våyasva yo’smån dveß†i yaµ ca vayaµ dvißma¿ # JUB.3.20.1.

•upavidå vahnir vindate vasu # RV.8.23.3c.

•upaviß†åya svåhå # VS.22.7; MS.3.12.3: 160.14.

•upavîr asi # TS.1.3.7.1; 6.3.6.1; ApÇ.7.12.5. See upåvîr.

•upaveçåya två # TS.3.1.7.1,2; TB.1.4.6.4.

•upaveßam adhårayan # TB.3.3.11.1b; ApÇ.3.13.6b.

•upaveßaµ mekßa±aµ dh®ß†im # TB.3.7.4.9c; ApÇ.1.6.1c.

•upaveßopavi¥¥hi na¿ # TB.3.3.11.1a; ApÇ.3.13.6a. Cf. veßo’si.

•upaveßo’si yajñåya tvåm # TB.3.7.4.13a; ApÇ.1.6.7a.

•upa vo gîrbhir am®taµ vivåsata # RV.6.15.6c.

•upa vo viçvavedaso namasyur å # RV.8.27.11c.

•upa çikßåpatasthußa¿ # RV.9.19.6a; SV.2.111a.

•upa çikßåmy urvaçîµ vasiß†ha¿ # RV.10.95.17b.

•upaçikßåyå abhipraçninam # VS.30.10; TB.3.4.1.6.

•upaç®±vate två # AÇ.5.15.23; ÇÇ.8.17.3 (text apa@).

•upaç®±vate nama¿ # KS.26.12; ApÇ.20.1.17. See upaçrotre.

•upa çravat (MS. çruvat, but Padap. çravat) subhagå yajñe asmin # RV.7.95.4b; MS.4.14.7b: 225.15.

•upaçrito (upaçrutî) diva¿ p®thivyo¿ # see under agne tvaµ sûktavåg.

•upa çreß†hå na åçißa¿ (MS. åçira¿) # AV.4.25.7a; TS.4.7.15.3a; MS.3.16.5a: 191.4; KS.22.15a.

•upaçrotå ma îvato vacå¯si # RV.7.23.1d; AV.20.12.1d; SV.1.330d.

•upaçrotre nama¿ # GB.2.2.19; Våit.18.12. See upaç®±vate.

•upaçvase druvaye sîdatå yûyam # AV.11.1.12a. P: upaçvase Kåuç.61.29.

•upa çvåsaya p®thivîm uta dyåm # RV.6.47.29a; AV.6.126.1a; VS.29.55a; TS.4.6.6.6a; MS.3.16.3a: 187.8; KSA.6.1a; AG.3.12.17; N.9.13a. Ps: upa çvåsaya Våit.34.11; MÇ.9.2.3; Kåuç.16.1; upa Rvidh.2.22.1; B®hD.5.112.

•upa ßa† ca tåbhis saµstuto vivasånati # JB.2.72c. Part of stotråsya navatis.

•upasattå vardhatåµ te aniß†®ta¿ # AV.7.82.3d; VS.27.4d; TS.4.1.7.2d; MS.2.12.5d: 149.1; 18.16d.

•upasadyåya mî¥huße # RV.7.15.1a; AB.1.25.7; KB.8.8; AÇ.4.8.5. P: upasadyåya AÇ.4.13.7; ÇÇ.5.11.1,11; 6.4.1.

•upasadyo namasyo yathåsat (AV. namasyo bhaveha) # AV.3.4.1d; 6.98.1d; TS.2.4.14.2d; MS.4.12.3d: 186.1.

•upa sarpa måtaraµ bhûmim etåm # RV.10.18.10a; AV.18.3.49a; TA.6.7.1a; AÇ.6.10.19; AG.4.5.7. P: upa sarpa Kåuç.86.10. Cf. B®hD.7.17.

•upa sindhava¿ pradivi kßaranti # RV.5.62.4d.

•upa sîdåmi # ApÇ.1.12.14; MÇ.1.1.3.18.

•upas®jan (AÇ. upas®jaµ) dharu±aµ måtaraµ dharu±o dhayan # AB.5.22.15; AÇ.8.13.2. See next.

•upas®jan (ÇG. upa s®jaµ) dharu±aµ måtre dharu±o måtaraµ (LÇ.MÇ. måtre måtaraµ dharu±o; ApÇ. måtre måtarå dharu±o) dhayan # VS.8.51; ÇB.4.6.9.9; JB.4.304; LÇ.3.7.8; ApÇ.13.19.5; MÇ.2.5.4.21; ÇG.3.11.4. Ps: upas®jan dharu±am ApÇ.21.9.14; upas®jan KÇ.12.4.10. See prec.

•upas®ja paçûn iha # MÇ.9.4.1a.

•upa s®jåmi # ApÇ.1.12.11; MÇ.1.1.3.17. See next.

•upas®ß†a¿ # ÇB.1.7.1.10. See prec.

•upas®ß†åµ (ApÇ.MÇ. upas®ß†åµ me) pra brûtåt # ÇB.1.7.1.10; KÇ.4.2.18; ApÇ.1.12.10; MÇ.1.1.3.16.

•upa stabhåyad upamin na rodha¿ # RV.4.5.1d.

•upastara±aµ camvor nabhasmayam # RV.9.69.5d.

•upastara±am abruvan # AV.5.19.12d.

•upastara±am ahaµ prajåyåi paçûnåµ bhûyåsam # TA.4.1.1.

•upastara±aµ me prajåyåi paçûnåµ bhûyåt # TA.4.1.1.

•upastir astu so’småkam # RV.10.97.23c; AV.6.15.1c; VS.12.101c.

•upastire camvor brahma nir±ije # RV.9.71.1d.

•upastire p®thivîµ sûryåya # RV.5.85.1d; KS.12.15d.

•upastire çvåitarîµ dhenum î¥e # RV.4.33.1b.

•upastîn par±a mahyaµ tvam # AV.3.5.6c,7c.

•upastutaµ janima # see upastutyaµ mahi.

•upastutasya vandate v®ßå våk # RV.10.115.8b.

•upastutå upamaµ nådhamånå¿ # RV.1.110.5c.

•upastutåv avataµ nådhamånam # RV.1.181.7c.

•upastutåsa ®ßayo’vocan # RV.10.115.9b.

•upastutåso agnaye # RV.8.103.8c; SV.1.107c; 2.228c.

•upastutiµ namasa udyatiµ ca # RV.1.190.3a.

•upastutiµ bharamå±asya kåro¿ # RV.1.148.2d.

•upastutiµ bharåmahe # RV.4.56.5b; SV.2.946b.

•upastutiµ bhoja¿ sûrir yo ahraya¿ # RV.8.70.13c.

•upastutir åucathyam urußyet # RV.1.158.4a.

•upastutir maghonåµ pra tvåvatu # RV.8.1.16c.

•upastute vasûyur våµ maho dadhe # RV.2.32.1d.

•upastutyaµ b®had vaya¿ # RV.1.136.2g.

•upastutyaµ mahi jåtaµ (TS.4.2.8.1d, upastutaµ janima tat; MS. upastutyaµ janima tat) te arvån # RV.1.163.1d; VS.29.12d; TS.4.2.8.1d; 6.7.1d; MS.1.6.2d: 86.16; KS.39.1d; Våit.6.1d.

•upastutyå cikitußå sarasvatî # RV.6.61.13d.

•upa stuhi taµ n®m±åm athadråm (?) # TA.1.6.3d. See apa snehitîr.

•upa stuhi p®ßadaçvå¯ ayåsa¿ # RV.5.42.15d.

•upa stuhi prathamaµ ratnadheyam # RV.5.42.7a. Cf. B®hD.5.38.

•upa st®±îtam atraye # RV.8.73.3a.

•upa st®±îhi prathaya puraståt # AV.12.3.37a. P: upa st®±îhi Kåuç.61.45.

•upa st®±îhi balbajam # AV.14.2.23a. P: upa st®±îhi Kåuç.78.4.

•upa stotreßu dadhire # RV.8.50.4d.

•upa stomån turasya darçata¿ çriye # RV.8.26.4c.

•upa stoßåma yajatasya yajñåi¿ # RV.7.2.2b; VS.29.27b; MS.4.13.3b: 201.12; KS.37.4b; TB.3.6.3.1b; N.8.7b.

•upa stoßåma våjinam # RV.6.55.4b.

•upastha (MS. upasthå) indraµ sthaviraµ bibharti # MS.3.8.4d: 97.2; KS.8.17d; TB.2.4.2.7d.

•upasthåyaµ carati yat samårata # RV.1.145.4a.

•upasthåya prathamajåm ®tasya # VS.32.11c. See upåtiß†he, prajåpati¿ prathamajå, and viçvakarman prathama@.

•upasthåya måtaram annam åi††a # RV.3.48.3a.

•upasthåvaråbhyo dåçam # VS.30.16. See next.

•upasthåvarîbhyo båidam # TB.3.4.1.12. See prec.

•upasthåçånåµ mitravad astv oja¿ # TS.4.4.12.3b; MS.3.16.4b: 188.10; AÇ.4.12.2b. See next.

•upasthåçå mitravatîdam oja¿ # KS.22.14b. See prec.

•upasthås te anamîvå ayakßmå¿ # AV.12.1.62a. P: upasthås te Kåuç.50.10.

•upasthitåya svåhå # VS.22.7; MS.3.12.3: 161.2.

•upasthe aditer adhi # RV.9.26.1b.

•upasthe te devy adite’gnim # TS.1.5.3.1c. See tasyås te devy adita, and tasyås te p®thivi.

•upasthe bibh®to vasu # RV.8.40.4e.

•upasthe måtur vi caß†e # RV.5.19.1c.

•upasthe måtu¿ surabhå (TS. surabhåv) u loke # RV.5.1.6b; TS.1.3.14.1b; MS.4.11.1b: 162.4; KS.2.15b.

•upa stheyåma madhya å # RV.8.27.20d.

•upa stheyåma çara±aµ na v®kßam # RV.7.95.5d; MS.4.14.3d: 219.7; KS.4.16d; TB.2.4.6.1d.

•upa stheyåma çara±å b®hantå # RV.6.47.8d; TB.2.7.13.4d. See upa kßayema.

•upasthe viçvå bhuvanåni tasthu¿ # RV.1.35.5d; TB.2.8.6.2d.

•upasthe soma åhita¿ (ApMB. ådhita¿) # RV.10.85.2d; AV.14.1.2d; ApMB.1.9.2d; MG.1.14.8d.

•upasp®ça # ApG.1.3.14.

•upa sp®ça jåtaveda¿ samiddha¿ # RV.10.87.2b; AV.8.3.2b.

•upa sp®çatu mî¥hußî # ApMB.2.18.12 (ApG.7.20.4); HG.2.8.5.

•upa sp®çatu mî¥hvån # ApMB.2.18.11 (ApG.7.20.4); HG.2.8.5.

•upa sp®ça divyaµ sånu stûpåi¿ # RV.7.2.1c.

•upa syåma puruvîrå ariß†å¿ # RV.2.27.7d.

•upa srakveßu bapsata¿ # RV.8.72.15a; SV.2.832a. P: upa srakveßu ÇÇ.12.2.20. See next.

•upa srakveßu bapsato ni ßu svapa # RV.7.55.2d. See prec.

•upa svadhåbhi¿ s®jatha¿ puraµdhim # RV.1.180.6b.

•upa svaråjam åsate # RV.1.36.7b; 8.69.17b; AV.20.92.14b.

•upa svasaram å gahi # RV.8.99.1d; SV.1.302d; 2.163d.

•upa svåinam aramatir vasûyu¿ # RV.7.1.6c; TS.4.3.13.6c.

•upahavam ayaµ bråhma±a ichate (KB.ÇÇ. ichate’chåvåko vå) # KB.2.8.6; ÇÇ.7.6.4; KÇ.9.12.11. See achåvåko vå.

•upahave’sya sumatåu syåma # TB.3.12.3.4d.

•upahavyaµ vißûvantam # AV.11.7.15a.

•upa havyåni vîtaye # RV.1.142.13b.

•upa havyebhir îmahe # RV.10.24.2b.

•upahavyo’si tanûpå¿ # LÇ.2.3.5.

•upahavyo’si namasya¿ # LÇ.2.3.5.

•upahûta (LÇ. @tå) upahavaµ te (LÇ. vo) ’çîya # TS.1.6.3.1; MS.4.2.5: 27.1; KS.5.2; 32.2; ÇÇ.1.12.5; LÇ.3.6.3.

•upahûta¿ # ÇB.2.4.4.25; AÇ.5.7.6; LÇ.1.3.13; KÇ.4.4.19; ApÇ.8.3.14; 12.24.15; 15.11.11.

•upahûta¿ paçumån asåni # TB.3.3.8.4; ApÇ.3.2.8.

•upahûtaµ rathaµtaraµ saha p®thivyå (ÇÇ. adds sahågninå saha våcå saha paçubhi¿) # TS.2.6.7.1; ÇB.1.8.1.19; TB.3.5.8.1; 13.1; ÇÇ.1.11.1.

•upahûtaµ våmadevyaµ sahåntarikße±a (ÇÇ. adds saha våyunå saha prå±ena) # TS.2.6.7.2; ÇB.1.8.1.19; TB.3.5.8.1; 13.1; ÇÇ.1.11.1.

•upahûtaµ çrotraµ sahåtmanå # AB.2.27.7; AÇ.5.6.11.

•upahûtaµ sthåsnu bhuvanam # ÇÇ.1.11.1.

•upahûtaµ hek (ÇBK. harik) # ÇB.1.8.1.23. See upahûtå3µ ho, and upahûtå he.

•upahûtaµ cakßu¿ saha manaså # AB.2.27.6; AÇ.5.6.7.

•upahûtaµ cariß±u bhuvanam # ÇÇ.1.11.1.

•upahûtaµ b®hat saha divå (ÇÇ. adds saha sûrye±a saha cakßußå) # TS.2.6.7.2; ÇB.1.8.1.19; TB.3.5.8.1; 13.1; ÇÇ.1.11.1.

•upahûta¿ sakhå bhakßa¿ (TS.TB. upahûto bhakßa¿ sakhå) # TS.2.6.7.3; ÇB.1.8.1.23; TB.3.5.8.2; 13.2; AÇ.1.7.7; ÇÇ.1.11.1.

•upahûtå agne jarasa¿ paraståt # AV.6.122.4c.

•upahûtå ajåvaya¿ # AV.7.60.5b; VS.3.43b; LÇ.3.3.1b; ApÇ.6.27.3b; ÇG.3.3.1b; 7.2b; HG.1.29.1b.

•upahûtå iha gåva¿ # AV.7.60.5a; VS.3.43a; LÇ.3.3.1a; ApÇ.6.27.3a; ÇG.3.3.1a; 7.2a; HG.1.29.1a.

•upahûtå upahavaµ etc. # see upahûta etc.

•upahûtå upahvayadhvam # MÇ.1.7.2.17; –2.4.1.31; –4.5.8. Cf. under aså upahvayasva.

•upahûtå ®ßayo dåivyåsas tanûpåvånas tanvas tapojå¿ # AB.2.27.4,6,7; AÇ.5.6.1,7,11. Cf. tanûpå ye.

•upahûtå¿ (AV. upahûtå na¿) pitara¿ somyåsa¿ # RV.10.15.5a; AV.18.3.45a; VS.19.57a; TS.2.6.12.3a; MS.4.10.6a: 156.14; KS.21.4a; AÇ.2.19.22. Ps: upahûtå¿ pitara¿ TB.2.6.16.1; upahûtå na¿ pitara¿ Våit.9.8; 30.14; Kåuç.87.27; upahûtå¿ ÇÇ.3.16.6.

•upahûtå¿ pitaro ye maghåsu # TB.3.1.1.6a.

•upahûtå3µ ho # TS.2.6.7.3; TB.3.5.8.2; 13.2. See under upahûtaµ hek.

•upahûtå gåva upahûto’haµ gavåm # ApÇ.12.19.6; MÇ.2.3.7.6d.

•upahûtå gåva¿ saharßabhå¿ # ÇB.1.8.1.20. See upahûtå dhenu¿.

•upahûtå gåva¿ sahåçirå # AÇ.1.7.7; ÇÇ.1.11.1.

•upahûtå gåur gh®tapadî # AÇ.1.7.7.

•upahûtå divyå¿ sapta hotåra¿ # AÇ.1.7.7. See upahûtå sapta@, and upahûtå¿ sapta.

•upahûtå devå asya somasya pavamånasya vicakßa±asya bhakße # KB.12.5; ÇÇ.6.8.14.

•upahûtå dåivyå adhvaryava¿ # ÇB.1.8.1.27. See dåivyå adhvaryava.

•upahûtå dhenu¿ saharßabhå (AÇ. saha®ßabhå) # TS.2.6.7.2; TB.3.5.8.1; 13.1; AÇ.1.7.7; ÇÇ.1.11.1. See upahûtå gåva¿ saharßabhå¿.

•upahûtå na¿ pitara¿ # see upahûtå¿ pitara¿.

•upahûtå p®thivî måtå # VS.2.10; ÇB.1.8.1.11; TB.3.7.6.15; ApÇ.4.11.2. P: upahûtå p®thivî KÇ.3.4.20.

•upahûtå bhûridhanå¿ (HG. bhûrisakhå¿) # AV.7.60.4a; ApÇ.6.27.3a; HG.1.29.1a.

•upahûtå manußyå¿ # TS.2.6.7.4; MS.4.13.5: 205.16; ÇB.1.8.1.27; TB.3.5.8.3; 13.3; AÇ.1.7.7; ÇÇ.1.12.1.

•upahûtå våk saha prå±ena # AB.2.27.4; AÇ.5.6.1; ÇÇ.1.11.1.

•upahûtå våk saha manaså # ÇÇ.1.11.1.

•upahûtå saptahotrå # ÇB.1.8.1.21. See next, and upahûtå divyå¿.

•upahûtå¿ sapta hotrå¿ # TS.2.6.7.2; TB.3.5.8.1; 13.1; ÇÇ.1.11.1. See prec., and upahûtå divyå¿.

•upahûtå¿ somasya pibata # VS.6.34d; TS.1.4.1.1d; MS.1.3.3d: 31.2; KS.3.10; ÇB.3.9.4.16.

•upahûtå he såsi jußasva mele # ÇÇ.1.11.1. See under upahûtaµ hek.

•upahûte¥å (ÇÇ. @telå) # MS.4.13.5: 205.15; ÇB.1.8.1.24,25; TB.3.5.8.2 (bis); 13.2 (bis); AÇ.1.7.7; ÇÇ.1.12.1. P: upahûtå ApÇ.24.14.18.

•upahûte¥å (ÇÇ. @lå) taturi¿ # ÇB.1.8.1.22; ÇÇ.1.11.1.

•upahûte¥å (ÇÇ. @lå) v®ß†i¿ # AÇ.1.7.7; ÇÇ.1.11.1.

•upahûte dyåvåp®thivî pûrvaje ®tåvarî devî devaputre # TS.2.6.7.5; MS.4.13.5: 206.1; ÇB.1.8.1.29; TB.3.5.8.3; 13.3; AÇ.1.7.7; ÇÇ.1.12.1. P: upahûte dyåvåp®thivî ÇB.1.8.1.41.

•upahûteyaµ yajamånå # TB.3.5.13.3. Cf. upahûto’yaµ yajamåna¿.

•upahûtelå # see upahûte¥å.

•upahûto g®heßu na¿ # AV.7.60.5d; VS.3.43d; LÇ.3.3.1d; ApÇ.6.27.3d; ÇG.3.3.1d; 7.2d; HG.1.29.1d.

•upahûto dyåuß (TB.ApÇ. dyåu¿) pitå # VS.2.11; ÇB.1.8.1.41; TB.3.7.6.15; ApÇ.4.11.2.

•upahûtopahvayasva # MÇ.1.7.2.17; –2.4.1.31; –4.5.8. Cf. under aså upahvayasva.

•upahûto bhakßa¿ sakhå # see upahûta¿ sakhå.

•upahûto bhûyasi havißkara±e (MS. havi¿kara±e) # MS.4.13.5: 206.3; AÇ.1.7.7; ÇÇ.1.12.1. See bhûyasi havißkara±e.

•upahûto me gopå upahûto gopîtha¿ # AV.16.2.3. Cf. ApÇ.6.20.2.

•upahûto’yaµ yajamåna (MS. yajamånå) uttarasyåµ devayajyåyåm (MS. @yåjyåyåm) # MS.4.13.5: 206.2; AÇ.1.7.7; ÇÇ.1.12.1. See next, and cf. uttarasyåµ deva@.

•upahûto’yaµ yajamåna¿ # TS.2.6.7.5; ÇB.1.8.1.29; TB.3.5.8.3; AÇ.4.2.8; ÇÇ.5.3.7; ApÇ.3.2.8. See prec., and cf. upahûteyaµ.

•upahûto yußmåkaµ soma¿ pibatu # TS.1.4.1.1e.

•upahûto våcaspati¿ # AV.1.1.4a.

•upahûtåu devåv açvinåu saha çrotre±a saha varcaså tayor aham upahûta¿ saha çrotre±a saha varcaså # ÇÇ.7.5.6.

•upahûtåu mitråvaru±åu saha cakßußå saha varcaså tayor aham upahûta¿ saha cakßußå saha varcaså # ÇÇ.7.5.3.

•upahûtåu våyur indravåyû saha prå±ena saha varcaså tayor aham upahûta¿ saha prå±ena saha varcaså # ÇÇ.7.5.1.

•upahûtåu sayujåu # AV.6.140.3a.

•upahvayasva # ÇB.2.4.4.25; ÇÇ.7.6.4; 8.5.5; KÇ.4.4.19. See under aså upa@.

•upa hvaye sudughåµ dhenum etåm # RV.1.164.26a; AV.7.73.7a; 9.10.4a; AB.1.22.2; AÇ.4.7.4; N.11.43a. P: upa hvaye ÇÇ.5.10.1; Våit.14.4.

•upa hvaye suhavaµ mårutaµ ga±am # RV.10.36.7a.

•upahvare girî±åm # RV.8.6.28a; SV.1.143a; VS.26.15a.

•upahvare nadyo a¯çumatyå¿ # RV.8.96.14b; AV.20.137.8b.

•upahvare yad uparå apinvan # RV.1.62.6c.

•upahvareßu yad acidhvaµ yayim # RV.1.87.2a; TS.4.3.13.7a.

•upå¯çunå sam am®tatvam åna† (ApMB. açyåm) # RV.4.58.1b; VS.17.89b; MS.1.6.2b: 87.13; KS.40.7b; TA.10.10.2b; ApÇ.5.17.4b; ApMB.2.3.2b; MahånU.9.12b.

•upå¯çuç ca me’ntaryåmaç ca me # VS.18.19; TS.4.7.7.1; MS.2.11.5: 143.3; KS.18.11.

•upå¯çusavanas te vyånaµ påtu (AÇ. påtv asåu) # AÇ.6.9.3; ApÇ.14.21.4. See vyånaµ ta.

•upå¯ço¿ påtram asi # TS.3.1.6.2.

•upå¯ços triv®t # VS.13.54; TS.4.3.2.1; MS.2.7.19: 104.1; 16.19; ÇB.8.1.1.5.

•upå¯çvantaryåmåu te (ApÇ.14.2.5, me) prå±åpånåu påtåm (AÇ. påtåm asåu) # AÇ.6.9.3; ApÇ.14.21.4,5. See prå±åpånåu ta.

•upåka å rocate sûryasya # RV.4.2.1b; TS.4.3.13.1b.

•upåkaromy agnaye # Kåuç.42.17b.

•upåkarma tapobalåt # ÇG.4.5.15d.

•upåkurmahe’dhyåyån upatiß†hantu chandå¯si # MG.1.4.5.

•upåk®taµ çaçamånaµ yad asthåt (MÇ. sadhasthåt; v.l. sad asthåt) # AV.2.34.2c; TS.3.1.4.3c; KS.30.8c; MÇ.1.8.3.3c.

•upåk®tåya svåhå # TS.5.7.20.1; 7.4.16.1; KSA.4.5; 13.10; TB.3.9.16.2; ApÇ.20.15.6.

•upåke ußåsånaktå # AV.5.27.8c. See na yonåv ußåsånaktå.

•upåkßarå sahasri±î # RV.7.15.9c.

•upågachatam avaså gataµ na¿ # TB.2.4.3.7d.

•upågåm # GG.3.2.50.

•upågåµ manaså saha # ApÇ.5.27.1d.

•upåjirå puruhûtåya saptî # RV.3.35.2a.

•upåtaºkyåya devånåm # TB.3.7.4.2c; ApÇ.1.11.10c.

•upåtiß†ha ®tåvari # AV.10.10.9b.

•upåtiß†hanta girva±a¿ # RV.1.11.6c.

•upåtiß†he prathamajåm ®tasya # AV.2.1.4b. See under upasthåya prathama@.

•upånasa¿ saparyån # RV.10.105.4b. See upo nu sa.

•upånahi pådam # AV.20.133.4; AÇ.8.3.19; Våit.32.25.

•upåyana ußasåµ gomatînåm # RV.2.28.2c.

•upåyava (KS. @vas; TB. @va¿) stha # TS.1.1.1.1; KS.1.1; 30.10; ÇB.1.7.1.3; TB.3.2.1.4; KÇ.4.2.8; ApÇ.1.2.2.

•upåyåtaµ dåçuße martyåya # RV.7.71.2a.

•upåyunag va¯sagam atra çikßan # RV.10.102.7b.

•upårima cara±e jåtaveda¿ # AV.7.106.1b.

•upårima jågrato yat svapanta¿ # RV.10.164.3b; AV.6.45.2b; 96.3b.

•upåruha¿ çrathayan svådate hari¿ # RV.9.68.2b.

•upåvatu b®haspati¿ # Kåuç.20.5b.

•upåvaroha jåtaveda¿ punas tvam (Kåuç. punar deva¿) # TB.2.5.8.8a; ÇÇ.2.17.8a; ApÇ.6.28.12a; MÇ.1.6.3.5a; Kåuç.40.13a. Ps: upåvaroha jåtaveda¿ ApÇ.5.10.12; upåvaroha Våit.24.18; MÇ.1.6.3.6; ÇG.5.1.7. See pratyavaroha.

•upåvartata mahimånam ichan # AV.19.56.3b.

•upåvartadhvam # ÇB.1.5.2.12; 4.2.5.8; 5.3.11; 6.7.19; KÇ.9.14.4; 12.6.1; ApÇ.12.17.9; MÇ.2.4.2.38; –2.5.3.7; JUB.3.19.1; 34.2.

•upåvasur asi # MS.1.1.13: 9.1; MÇ.1.3.4.10.

•upåvas®ja tmanyå samañjan # RV.10.110.10a; AV.5.12.10a; VS.29.35a; MS.4.13.3a: 202.13; KS.16.20a; TB.3.6.3.4a; N.8.17a.

•upåvasrakßad dhiyo joß†åram # MS.4.13.2: 201.6; KS.15.13; TB.3.6.2.2.

•upåvîr asi # VS.6.7; MS.1.2.15: 24.8; 3.9.6: 123.14; KS.3.4; 26.7; ÇB.3.7.3.9; KÇ.6.3.19; MÇ.1.8.3.2. See upavîr.

•upåç®±o¿ suçravå våi çruto’si # TB.1.2.1.6b; ApÇ.5.2.4b.

•upåsakå¿ smo bho¿ # Kåuç.92.24.

•upåsate dravi±aµ dhehi tebhya¿ # RV.3.2.6d.

•upåsate pitara¿ svadhåbhi¿ # AV.18.4.36d.

•upåsate praçißaµ yasya devå¿ # RV.10.121.2b; AV.4.2.1b; 13.3.24b; VS.25.13b; TS.4.1.8.4b; 7.5.17.1b; MS.2.13.23b: 168.9; KS.40.1b; N®pU.2.4b.

•upåsadaµ kavyavåhaµ pit°±åm # TB.2.6.16.2c.

•upåsåtåi sanåtanam # AV.10.8.22c.

•upåstarîr akaro lokam etam # AV.12.3.38a. P: upåstarî¿ Kåuç.61.46.

•upåståva¿ kalaça¿ (MÇ. @vå¿ kalaçå¿) somo agni¿ (MÇ. somadhånå¿) # TS.3.2.4.1b; MÇ.2.3.7.6b; ApÇ.12.19.7–20.1 (in fragments).

•upåsthåd våjî dhuri råsabhasya # RV.1.162.21d; VS.25.44d; TS.4.6.9.4d; KSA.6.5d.

•upåsmå¯ i¥å hvayatåµ saha divå b®hatådityena (also saha p®thivyå rathaµtare±ågninå, and sahåntarikße±a våmadevyena våyunå) # AÇ.1.7.7. See upa må b®hat, upa må rathaµtaraµ, and upa må våmadevyaµ.

•upåsmå¯ (MS. upåsma¯) i¥å (ÇÇ. ilå) hvayatåm # MS.4.13.5: 205.15; AÇ.1.7.7; ÇÇ.1.12.1. See upo asmå¯.

•upåsmån prå±o hvayatåm # AV.19.58.2a.

•upåsmån våcaspatir hvayatåm # AV.1.1.4b.

•upåsmåi gåyatå nara¿ # RV.9.11.1a; SV.2.1a,113a; VS.33.62a; PB.6.9.1; 16.11.2; ÍB.1.3.17 (comm.); TB.1.5.9.7; LÇ.7.10.19; JUB.3.38.6a,7. Ps: upåsmåi gåyata LÇ.8.12.7; upåsmåi LÇ.4.6.20. Cf. LÇ. (comm.) 4.5.19; 6.14.

•upåsyåmasi yo guru¿ # AV.6.42.2d.

•upåha taµ gachatho vîtho adhvaram # RV.1.151.7c.

•upåh®tam anubuddhaµ nikhåtam # AV.10.1.19a.

•upec chivena cakßußå # ÇÇ.8.11.14a.

•upe¥ånå (ÇÇ. @lånå) iha no adya gacha # AÇ.2.14.31b; ÇÇ.1.17.19b.

•upeta çamitåra¿ # KS.30.8a,9a.

•upedaµ savanaµ sutam # RV.1.16.5b; 21.4b; 6.60.9b; SV.2.343b.

•upedam upaparcanam # RV.6.28.8a; TB.2.8.8.12a; LÇ.3.3.4a. See upeho@.

•uped ahaµ dhanadåm apratîtam # RV.1.33.2a.

•uped dadåti na svaµ mußåyati # RV.6.28.2b; AV.4.21.2b; TB.2.8.8.11b.

•upendra tava vîrye (AV. vîryam) # RV.6.28.8d; AV.9.4.23d; TB.2.8.8.12d; LÇ.3.3.4d.

•upendro vîryaµ dadåu # AV.19.34.8d.

•upemaµ yajñam å vahåta indram # RV.3.35.2d.

•upem agmann ®ßaya¿ sapta viprå¿ # RV.9.92.2d.

•upemaµ cårum adhvaram # RV.5.71.1c.

•upem as®kßi våjayur vacasyåm # RV.2.35.1a; MS.4.12.4a: 187.17; KS.12.15a; ApÇ.16.7.4a. P: upem as®kßi MÇ.5.2.1.29; –6.1.3. Cf. B®hD.4.90.

•upem asthur joß†åra iva vasva¿ # RV.4.41.9c.

•upemåµ suß†utiµ mama # RV.8.5.30c; 8.6d; MS.4.10.2c: 147.14; AÇ.3.12.27c; ÇÇ.3.19.16c; ApÇ.9.9.3c.

•upem å yåta manaså jußå±å¿ # RV.1.171.2c.

•upeyå dåivaµ me dåyam # AB.7.17.6c; ÇÇ.15.25c.

•upeyåµ tava putratåm # AB.7.17.6d,7d; ÇÇ.15.25d (bis).

•upelånå etc. # see upe¥ånå etc.

•upeva divi dhåvamånam # RV.8.3.21d.

•upeßantam udumbalam # AV.8.6.17c.

•upehi viçvadha # AA.4.14.

•upehopaparcana # AV.9.4.23a. See upedam upa@.

•upåitu måµ devasakha¿ # RVKh.5.87.7a; Rvidh.2.18.4. See upa yantu.

•upåinaµ jîvån pitaraç ca putrå¿ # AV.12.3.34c.

•upåinam ådhvaµ sumanasyamånå¿ # RV.7.33.14c.

•upo adarçi çundhyuvo na vakßa¿ # RV.1.124.4a; N.4.16a.

•upo ad®çran tamasaç cid anta¿ # RV.7.67.2b.

•upo asmå¯ i¥å hvayatåm # TB.3.5.8.2; 13.2; ÇB.1.8.1.24,25. See upåsmå¯ etc.

•upo asmån (sc. bråhma±å hvayadhvam) # KÇ.9.12.11. See next.

•upo asmån bråhma±ån brahma±å hvayadhvam # ApÇ.12.26.3; MÇ.2.4.1.50. See prec.

•upo ukthåmadå çråud vimadå adan # TB.2.6.15.2 (see comm.).

•upo enaµ jujußur namasas pade # RV.8.23.9c.

•upo emi cikitußo vip®cham # RV.7.86.3b.

•upo te andho madyam ayåmi # RV.7.92.1c; VS.7.7c; TS.1.4.4.1c; 3.4.2.1c; MS.1.3.6c: 32.10; KS.4.2c; 13.11c; ÇB.4.1.3.18c.

•upo te tanva¿ çatam # AV.13.4.44b.

•upo te baddhe baddhåni # AV.13.4.45a.

•upottamebhya¿ svåhå # AV.19.22.11. Cf. Kåuç.26.34.

•upodake loke ni dadhåmy asåu # VS.35.6b; ÇB.13.8.3.3b.

•upo devån dåivîr viça¿ prågur vahnîr (MS. vahnaya) uçija¿ # TS.1.3.7.1; 6.3.6.1; MS.1.2.15: 24.8; 3.9.6: 123.14. P: upo devån dåivîr viça¿ ApÇ.7.12.8; MÇ.1.8.3.3. See upa etc.

•upo namobhir v®ßabhaµ viçema # RV.8.96.6d.

•upo nayasva v®ßa±å tapußpå # RV.3.35.3a.

•upo nu sa saparyan # SV.1.196b. See upånasa¿.

•upo nûnaµ yuyuje v®ßa±å harî # SV.1.308c. See upa etc.

•upopa me parå m®ça # RV.1.126.7a; N.3.20. Cf. B®hD.1.52; 4.3.

•upopa çravasi çrava¿ # RV.8.74.9b.

•upopen nu maghavan bhûya (MS. bhûyå) in nu te # RV.8.51 (Vål.3).7c; SV.1.300c; VS.3.34c; 8.2c; TS.1.4.22.1c; 5.6.4c; MS.1.3.26c: 39.2; 1.5.5: 73.4; KS.4.10c; 7.2c,4; ÇB.2.3.4.38; 4.3.5.10c. P: upa KS.7.5.

•upo mati¿ p®cyate sicyate madhu # RV.9.69.2a; SV.2.721a.

•upo manyåya manyave # AA.4.13b.

•upo ratheßu p®ßatîr ayugdhvam # RV.1.39.6a.

•upo rayiµ bahulaµ vißyatå na¿ # MS.4.14.9c: 228.2.

•upo rayir devajûto na etu # RV.7.84.3c.

•upo ruruce yuvatir na yoßå # RV.7.77.1a. P: upo ruruce ÇÇ.6.5.6.

•upo venasya joguvåna o±im # RV.1.61.14c; AV.20.35.14c.

•upo ßu jåtam apturam # RV.9.61.13a; SV.1.487a; 2.112a,685a; PB.6.9.4; 15.5.6; 16.11.2.

•upo ßu jåtam åryasya vardhanam # RV.8.103.1c; SV.1.47c; 2.865c.

•upo ßu ç®±uhî gira¿ # RV.1.82.1a; SV.1.416a; AB.4.3.1; AÇ.6.2.4; LÇ.5.2.10. P: upo ßu ç®±uhi ÇÇ.3.17.2.

•upo ha yad vidathaµ våjino gu¿ (TB. gû¿) # RV.7.93.3a; MS.4.11.1a: 159.9; TB.3.6.12.1a.

•upo harî±åµ patim # RV.8.24.14a; SV.2.860a.

•upohaç ca samûhaç ca # AV.3.24.7a.

•uptå me’si # ApÇ.16.20.2.

•uptvåya keçån varu±asya råjña¿ # ApMB.2.1.8a (ApG.4.10.8); MG.1.21.10a.

•ubjantu taµ subhva¿ parvatåsa¿ # RV.6.52.1c.

•ubjanto yantv ojaså # AV.8.8.13b.

•ubjann ar±å¯si jarh®ßå±o andhaså # RV.1.52.2d.

•ubhayaµ ç®±avac ca na¿ # RV.8.61.1a; AV.20.113.1a; SV.1.290a; 2.583a; AB.4.31.13; 5.18.24; 8.2.5; PB.14.10.6; AA.5.2.4.2; AÇ.7.3.18; 4.4; Våit.40.3,8. P: ubhayaµ ç®±avat ÇÇ.7.20.7; 12.5.19; 16.21.27. Cf. B®hD.6.86 (A).

•ubhayata¿ pavamånasya raçmaya¿ # RV.9.86.6a; SV.2.237a.

•ubhayata¿ çukraµ kurußva # ApÇ.12.26.4.

•ubhayata¿ saptendriyå±i # TA.1.2.4c.

•ubhayaµ te na kßîyate vasavyam # RV.2.9.5a.

•ubhayån antarå çrita¿ # AV.12.2.44d.

•ubhayån putrapåutrakån # TA.1.27.6c.

•ubhayåso jåtaveda¿ syåma te # RV.2.2.12a.

•ubhayåhasty å bhara # RV.5.39.1d; SV.1.345d; 2.522d; PB.14.6.4d; N.4.4d.

•ubhayåhastyå vasu # RV.1.81.7d; AV.20.56.4d; MS.4.12.4d: 189.16; KS.10.12d; TB.2.4.4.7d.

•ubhayîs tå¿ parå yantu paråvata¿ # AV.8.5.9e.

•ubhayenåivåsmåi duhe # AV.12.4.18c.

•ubhayebhya¿ pra cikitså gaviß†åu (VSK. gaïß†åu) # RV.1.91.23d; VS.34.23d; VSK.33.16d.

•ubhayeßåµ två devamanußyå±åµ priyåµ (MÇ. also priyaµ) karomi # MS.4.2.13: 37.3; MÇ.9.5.3.

•ubhayor ak®tasya ca # ApÇ.21.20.3d.

•ubhayor agrabhaµ nåma # AV.19.38.2e.

•ubhayor årtnyor (TS. årtniyor; NîlarU. ubhayo råjñor) jyåm # VS.16.9b; TS.4.5.1.3b; MS.2.9.2b: 121.18; KS.17.11b; NîlarU.13b.

•ubhayor jîvato¿ prajå # ApMB.1.8.5d.

•ubhayor lokayor ®ddhvå (MÇ. ®dhnomi) # TB.1.2.1.15c; TAA.10.50c; ApÇ.5.8.4c; MÇ.1.5.2.1c.

•ubhayor v®çcikasya ca # AV.10.4.15d.

•ubhayo¿ sukßatasya ca # AV.7.76.4d.

•ubhayo¿ svajasya ca # AV.10.4.10b.

•ubhå u nûnaµ tad id arthayethe # RV.10.106.1a. P: ubhå u nûnam AÇ.9.11.19. Designated as bhûtå¯çasya sûktam Rvidh.4.2.5; 3.4,5.

•ubhå (AV. ubhåv) upå¯çu prathamå pibåva # RV.10.83.7d; AV.4.32.7d.

•ubhå kar±å hira±yayå # RV.8.72.12c; SV.1.117c; 2.952c; VS.33.19c,71c.

•ubhå kavî yuvånå (PG. yuvå) # AÇ.6.12.12a; ÇÇ.8.10.1a; Våit.23.15a; ApÇ.13.18.2a; PG.2.11.12a. See mahå etc.

•ubhå kukßî p®±anti me # RV.10.86.14d; AV.20.126.14d.

•ubhå k®±vanto vahatû miyedhe # RV.7.1.17c.

•ubhå kßayåv åjayan yåti p®tsu # RV.2.27.15c.

•ubhågnir vibhåjayan # MG.2.1.7b.

•ubhå cakrå hira±yayå # RV.8.5.29c.

•ubhå jigyathur na parå jayethe # RV.6.69.8a; AV.7.44.1a; TS.3.2.11.2a; 7.1.6.7a; MS.2.4.4a: 41.21; KS.12.14a; AB.6.15.6; GB.2.4.17. P: ubhå jigyathu¿ TS.7.1.5.5; MS.4.12.5: 192.3; KS.23.11; Våit.25.2; ApÇ.19.27.19; 22.16.4; MÇ.9.4.1; Kåuç.42.6.

•ubhå tarete abhi måtarå çiçum # RV.1.140.3b.

•ubhå tå basri naçyata¿ # RV.1.120.12c.

•ubhå te pûr±å vasunå gabhastî # RV.7.37.3c.

•ubhå te båhû ra±yå susaµsk®tå # RV.8.77.11c; N.6.33c.

•ubhå te båhû v®ßa±å çatakrato # RV.8.61.18c; SV.2.809c.

•ubhå dakßasya vacaso babhûvathu¿ # RV.8.86.1b.

•ubhå dåtåråv (VSK.MS.KS. dåtårå) ißåµ rayî±åm # RV.6.60.13c; VS.3.13c; VSK.3.3.3c; TS.1.1.14.1c; 5.5.2c; MS.1.5.1c: 65.11; KS.6.9c; ÇB.2.3.4.12c.

•ubhå devå divisp®çå # RV.1.22.2b; 23.2a; AÇ.7.6.2; ÇÇ.10.3.5.

•ubhå devå n®cakßaså # RV.9.5.7a.

•ubhå devåv abhiß†aye # RV.5.38.3c.

•ubhå na¿ çarma yachatam # RV.1.46.15b; VS.34.28b.

•ubhå nåsatyå rudro adha gnå¿ # RV.5.46.2c; VS.33.48c.

•ubhå pitarå mahayann ajåyata # RV.3.3.11c; TS.1.5.11.1c.

•ubhå pibatam açvinå # RV.1.46.15a; VS.34.28a; AB.1.22.3; 4.11.17; AÇ.4.7.4; 6.5.24. P: ubhå pibatam ÇÇ.5.10.18; 9.20.32. Cf. asya pibatam.

•ubhå bhuvantî bhuvanå kavikratû # TB.2.8.9.1c.

•ubhåbhyåµ deva savita¿ # RV.9.67.25a; AV.6.19.3a; VS.19.43a; MS.3.11.10a: 155.17; KS.38.2a; TB.1.4.8.2a; 2.6.3.4. Cf. B®hD.6.132.

•ubhåbhyåm akaraµ nama¿ # AV.11.2.16d; NîlarU.12c. See next.

•ubhåbhyåm uta te nama¿ # VS.16.14c; TS.4.5.1.4c; MS.2.9.2c: 121.17; KS.17.11c. See prec.

•ubhåbhyåµ pari dadmasi # AV.8.2.20b.

•ubhå mitråvaru±å nûnam açvinå # RV.1.111.4c.

•ubhå yad asya janußaµ yad invata # RV.1.141.4c.

•ubhå yåtaµ nåsatyå sajoßaså # RV.8.101.7c.

•ubhå rajî na keçinå patir dan # RV.10.105.2c.

•ubhå råjånå (AV. @nåu) svadhayå madantå (AV. @tåu) # RV.10.14.7c; AV.18.1.54c; MS.4.14.16c: 242.13.

•ubhå rådhasa¿ saha mådayadhyåi # RV.6.60.13b; VS.3.13b; TS.1.1.14.1b; 5.5.2b; MS.1.5.1b: 65.10; KS.6.9b; ÇB.2.3.4.12b.

•ubhåv agnî upast®±ate # TB.3.7.4.18a; ApÇ.4.3.6a.

•ubhåv antåu pari yåta armyå (read ûrmyå ?) # TB.2.8.9.1a.

•ubhåv antåu sam arßasi # AV.13.2.13a.

•ubhåv antåu sam asyatåm # AV.6.89.3d.

•ubhåv apåpaç ca # KB.10.4; ÇÇ.5.17.10. Cf. under adhriguç ca.

•ubhåv ardhåu bhavata¿ sådhû asmåi # RV.2.27.15d.

•ubhå våjasya såtaye huve våm # RV.6.60.13d; VS.3.13d; TS.1.1.14.1d; 5.5.2d; MS.1.5.1d: 65.11; KS.6.9d; ÇB.2.3.4.12d.

•ubhå våjeßu martyam # RV.5.86.1b.

•ubhå våm indrågnî åhuvadhyåi # RV.6.60.13a; VS.3.13a; TS.1.1.14.1a; 5.5.2a; 7.2; MS.1.5.1a: 65.10; 1.1.5: 73.11; 1.1.6: 74.4; KS.6.9a; 7.4; ÇB.2.3.4.12a; AÇ.3.7.13; ApÇ.19.18.8. Ps: ubhå våm indrågnî MS.1.5.5: 73.13; 4.13.5: 205.10; 4.14.8: 226.11; KS.7.5; TB.2.8.5.1; MÇ.5.2.8.31; ubhå våm ÇÇ.2.11.2; 6.10.19.

•ubhåv indraç ca tiß†hata¿ # AV.11.10.11b.

•ubhåv indrasya prasitåu çayåte # RV.7.104.13d; AV.8.4.13d.

•ubhåv indrå (ÇB. erroneously, indro) uditha¿ sûryaç ca # VS.10.16b; ÇB.5.4.1.15b. See ayasthû±am.

•ubhåv ugråu carato vîryåya # AV.11.2.14b.

•ubhåv upå¯çu etc. # see ubhå etc.

•ubhå ça¯saµ nåsatyåvataµ mama # RV.1.182.4d.

•ubhå ça¯så naryå måm aviß†åm # RV.1.185.9a.

•ubhå ça¯så sûdaya satyatåte # RV.4.4.14c; TS.1.2.14.6c; MS.4.11.5c: 174.6; KS.6.11c.

•ubhå saµv®tam ichata¿ # AV.8.6.4b.

•ubhå samudråu kratunå vi bhåsi # AV.13.2.10c.

•ubhå samudråu rucyå vy åpitha # AV.13.2.30c.

•ubhå sa varå praty eti bhåti ca # RV.5.44.12c.

•ubhå hi dasrå bhißajå mayobhuvå # RV.8.86.1a.

•ubhå hira±yapeçaså # RV.8.31.8c; ApMB.1.11.10c.

•ubhå hi våµ suhavå johavîmi # RV.7.93.1c; TS.1.1.14.2c; MS.4.11.1c: 160.1; KS.13.15c; TB.2.4.8.4c.

•ubhå hi v®trahantamå # AV.7.110.1c. See yuvaµ hi etc.

•ubhå hi hastå vasunå p®±asva # VS.5.19c; TS.1.7.13.4c; ÇB.3.5.3.22c. See haståu p®±asva.

•ubhe antå rodasî saµcikitvån # RV.4.7.8b.

•ubhe abhi priyatame sadhasthe # RV.10.17.6c; AV.7.9.1c; MS.4.14.16c: 243.14; TB.2.8.5.4c; ApÇ.16.7.4c.

•ubhe asmåi pîpayata¿ samîcî # RV.2.27.15a.

•ubhe asmåi manußye ni påhi # RV.3.1.10d.

•ubhe ahanî sudine vivasvata¿ # RV.10.39.12d.

•ubhe å papråu rodasî mahitvå # RV.3.54.15b; 4.16.5b; 8.25.18c; AV.20.77.5b; KS.11.13c; ApÇ.16.11.12c. Cf. ubhe cid.

•ubhe årtnî iva jyayå # RV.10.166.3b; AV.1.1.3b.

•ubhe id asyobhayasya (AV. asyobhe asya) råjata¿ # RV.10.13.5c; AV.7.57.2c.

•ubhe ud eti sûryo abhi jman # RV.7.60.2b.

•ubhe enaµ dviß†o nabhasî carantam # AV.5.18.5d.

•ubhe ca no (ÇB. cåinaµ; ÇÇ. cåinaµ [na iti vå]) dyåvåp®thivî a¯hasa¿ (MS.AÇ. a¯hasas) påtåm (TB. erroneously, syåtåm) # MS.4.13.9: 212.12; ÇB.1.9.1.20; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.19. Cf. the ûha, ubhe ca må etc. ÇB.1.9.1.21.

•ubhe cid indra rodasî mahitvå # RV.7.20.4a. Cf. ubhe å papråu.

•ubhe cåinaµ etc. # see prec. but one.

•ubhe joß†rî savîmani # ÇÇ.8.18.1.

•ubhe te asya vasunå ny®ß†e # RV.3.55.20b.

•ubhe te bhadre nåmnî # AV.4.9.10c.

•ubhe te vidma rajasî p®thivyå¿ # RV.7.99.1c; MS.4.14.5c: 221.6; TB.2.8.3.2c.

•ubhe toke tanaye dasma viçpate # RV.8.103.7c; SV.2.934c.

•ubhe tvaß†ur bibhyatur jåyamånåt # RV.1.95.5c; MS.4.14.8c: 227.5; TB.2.8.7.5c; N.8.15c.

•ubhe devånåm ubhayebhir ahnåm # RV.1.185.4c.

•ubhe dyåvå kåvyenå vi çaçrathe # RV.9.70.2b; SV.2.774b.

•ubhe dyåvåp®thivî antar îyate # RV.1.35.9b; VS.34.25b.

•ubhe dyåvåp®thivî viçvaminve # RV.9.81.5a.

•ubhe dhuråu prati vahniµ yunakta # RV.10.101.10d.

•ubhe dhuråu vahnir åpibdamåna¿ # RV.10.101.11a.

•ubhe nabhasî ubhayå¯ç ca lokån # AV.12.3.6a.

•ubhe ni påsi janmanî # RV.8.52 (Vål.4).7b; VS.8.3b; TS.1.4.22.1b; MS.1.3.26b: 39.4; KS.4.10b; ÇB.4.3.5.12.

•ubhe n®cakßå anu paçyate viçåu # RV.9.70.4d.

•ubhe paçyanti rodasî sumeke # RV.7.87.3b.

•ubhe punåmi rodasî ®tena # RV.1.133.1a. P: ubhe punåmi Rvidh.1.25.2.

•ubhe p®±akßi rodasî # TS.4.2.7.3d. See obhe p®±åsi, and p®±akßi rodasî.

•ubhe babhûtha rodasî # RV.8.98.5b; AV.20.64.2b; SV.2.598b.

•ubhe bibh®ta ubhayaµ bharîmabhi¿ # RV.10.64.14c.

•ubhe b®hadrathaµtare kurutåt # ApÇ.14.20.1.

•ubhe bhadre joßayete na mene # RV.1.95.6a.

•ubhe bhayete rajasî apåre # RV.4.42.6d.

•ubhe bhinattv å±¥yåu # AV.6.138.2d.

•ubhe ma±¥ûkyåu yuje (ApÇ. yujåu) # MS.2.7.12d: 92.10; ApÇ.16.18.4d.

•ubhe måm ûtî avaså sacetåm # RV.1.185.9b.

•ubhe yatete ubhayasya (AV. ubhe asya) pußyata¿ # RV.10.13.5d; AV.7.57.2d.

•ubhe yat te mahinå çubhre andhasî # RV.7.96.2a.

•ubhe yat toke tanaye dadhånå¿ # RV.1.147.1c.

•ubhe yat två bhavato rodasî anu (SV. två rodasî dhåvatåm anu) # RV.10.147.1c; SV.1.371c.

•ubhe yat samavartayat # RV.8.6.5b; AV.20.107.2b; SV.1.182b; 2.1003b; MS.1.3.32b: 41.4; KS.4.11b.

•ubhe yathå no ahanî nipåta # RV.4.55.3c.

•ubhe yathå no ahanî sacåbhuvå # RV.10.76.1c.

•ubhe yad indra rodasî # RV.10.134.1a; SV.1.379a; 2.440a; PB.13.10.3; AÇ.7.4.4. P: ubhe yad indra ÇÇ.12.3.10.

•ubhe yujanta rodasî # RV.8.20.4b.

•ubhe yujanta rodasî sumeke # RV.6.66.6b.

•ubhe rodasî apåµ napåc ca manma # RV.6.52.14b; ArS.3.9b.

•ubhe rodasî pari påsato na¿ # RV.7.34.23d.

•ubhe våcå vadåmi te # AV.5.30.2d,3d,4d.

•ubhe våcåu vadati såmagå iva # RV.2.43.1c.

•ubhe v®tåu saµyatî saµ jayåti # RV.5.37.5b.

•ubhe vyåpa nabhasî mahitvå # AV.12.3.5d.

•ubhe çriyam açnutåm # VS.32.16b.

•ubhe sahasvatî bhûtvå (RV. bhûtvî) # RV.10.145.5c; AV.3.18.5c; ApMB.1.15.5c.

•ubhe sicåu yatate bhîma ®ñjan # RV.1.95.7b.

•ubhe sukßitî sudhåtu¿ # AÇ.8.1.18c. See ubhe suß†utî.

•ubhe suçipra å prå¿ # ArS.1.1d. See obhe suçipra.

•ubhe suçipra rodasî # RV.8.93.12c.

•ubhe suçcandra sarpißa¿ # RV.5.6.9a; VS.15.43a; TS.2.2.12.7a; 4.4.4.6a; AÇ.7.8.1; 8.12.5. P: ubhe suçcandra ApÇ.19.21.17. See obhe etc.

•ubhe suß†utî sugåtave # AV.6.1.3c. See ubhe sukßitî.

•ubhe sûryasya ma¯hanå yajatre # RV.3.31.17b.

•ubhe somåvacåkaçan # RV.9.32.4a.

•ubhe hi vidathe kavi¿ # RV.8.39.1d.

•ubhobhayåvinn upa dhehi da¯ß†rå (AV. da¯ß†råu) # RV.10.87.3a; AV.8.3.3a.

•ubhåu ca saµdhijåu yåu # Kåuç.73.13a.

•ubhåu tasmåi bhavåçarvåu # AV.12.4.17c.

•ubhåu tåm indra v®trahan # SV.2.1215c. See yuvaµ tån indra.

•ubhåu devånåµ çamitåråu # TB.3.6.6.4b. See devånåµ çamitåråu.

•ubhåu no lokåu payasåbhyåvav®tsva # TA.6.1.2d.

•ubhåu no lokåu payasåv®±îhi # TA.6.12.1d.

•ubhåu pådåv avanenije # SMB.2.8.8b.

•ubhåu madhyaµdinå saha # PG.3.4.8b.

•ubhåu månasya patni # AV.9.3.9c.

•ubhåu måm avataµ jåtavedasåu # TB.2.4.2.5c.

•ubhåu lokåu brahma±å saµjitemåu # TB.3.1.2.5a.

•ubhåu lokåu sanem (MÇ. sanomy) aham # TB.1.2.1.15b; TAA.10.50b; ApÇ.5.8.4b; MÇ.1.5.2.1b.

•ubhåu var±åv ®ßir ugra¿ pupoßa # RV.1.179.6c.

•ubhåu v®kaµ ca rakßati # VS.19.10b; MS.3.11.7b: 150.14; KS.37.18b; ÇB.12.7.3.21b; TB.2.6.1.5b.

•ubhåu samudråv å kßeti # RV.10.136.5c.

•ubhåu sahasvantåu bhûtvå # AV.19.32.5c.

•ura¿ pa†åuråv åghnånå¿ # AV.11.9.14b. Cf. under åghnånå¿ på±inorasi.

•uraç ca p®ß†haç ca karåu ca båhû # RVKh.6.45.2a.

•urasto vadvadån ghorån # SMB.2.5.3c.

•urå na måyuµ citayanta dhunaya¿ # RV.10.95.3d.

•uråµ na dhûnute v®ka¿ # RV.8.34.3b; SV.2.1158b.

•uråv antarikße marjayanta çubhrå¿ # RV.7.39.3b; N.12.43b.

•uru¿ kakßo na gåºgya¿ # RV.6.45.31c.

•uru¿ koço vasudhånas tavåyam # AV.11.2.11a.

•uru¿ panthå dakßi±åyå adarçi # RV.10.107.1d.

•uru¿ p®thu¿ prathamåna¿ svarge # KS.31.14b.

•uru¿ p®thur ayaµ vo astu loka¿ # ArS.4.12c.

•uru¿ p®thu¿ suk®ta¿ kart®bhir bhût # RV.6.19.1d; VS.7.39d; TS.1.4.21.1d; MS.1.3.25d: 38.13; KS.4.8d; KB.21.4; ÇB.4.3.3.18d; TB.3.5.7.5d. Cf. kratvå k®ta¿.

•uru¿ p®thu¿ subhûr bhuva¿ # AV.13.4.52a.

•uru¿ prathatåm asama¿ svarga¿ # AV.12.3.38b.

•uru¿ prathasva mahatå mahimnå # AV.11.1.19a; Kåuç.68.27. P: uru¿ prathasva Kåuç.61.37.

•uruµ yajñåya cakrathur u lokam # RV.1.93.6d; 7.99.4a; TS.2.3.14.2d; MS.4.14.18d: 248.5; KS.4.16d. P: uruµ yajñåya ÇÇ.12.26.4. Cf. B®hD.6.25 (RV.7.99.4).

•uruµ rathåya panthåm # RV.8.68.13b.

•uruµ lokaµ sugam atra panthåm # AV.14.1.58c. Cf. under ®tasya yonåu su@.

•uruµ lokam akaran mahyam edhatum # AV.9.2.11b.

•uruµ lokaµ p®thivî na¿ k®±otu # AV.12.1.1d; MS.4.14.11d: 233.9.

•uruµ sudåse v®ßa±å u lokam # RV.7.60.9d.

•uruµ hi råjå varu±aç cakåra # RV.1.24.8a; VS.8.23a; TS.1.4.45.1a; 6.6.3.2; MS.1.3.39a: 45.3; 4.8.5: 112.8; KS.4.13a; 29.3; ÇB.4.4.5.4a; ApÇ.13.20.2; MÇ.1.7.4.35. P: uruµ hi råjå ÇÇ.3.14.20; 8.10.2; uruµ hi KÇ.10.8.15.

•uruka urukasya te våcå vayaµ saµ bhaktena gamemahy agne g®hapate # MS.1.5.4: 72.1. P: uruka¿ MS.1.5.11: 80.13. See uruga.

•uruk®d uru nas k®dhi # RV.8.75.11c; SV.2.999c; TS.2.6.11.3c; MS.4.11.6c: 176.1; KS.7.17c.

•uru k®dhi maghavañ chagdhi råya¿ # RV.10.147.5b.

•uru kra¯sate adhvare yajatra¿ # RV.1.121.1d.

•urukrama¿ kakuho yasya pûrvî¿ # RV.3.54.14c.

•urukramas tveßita¿ # RV.8.77.10b; MS.3.8.3b: 95.13.

•urukramasya sa hi bandhur itthå # RV.1.154.5c; MS.4.12.1c: 179.5; TB.2.4.6.2c.

•urukramå tavaså vardhayantî # RV.7.99.6b.

•uru kramiß†a jîvase # RV.8.63.9b.

•uru kramiß†orugåyåya jîvase # RV.1.155.4d.

•uru kßayåya cakrire # RV.1.36.8b.

•uru kßayåya cakrire sudhåtu # RV.7.60.11d.

•uru kßayåya nas (TS. na¿) k®dhi # RV.8.68.12b; AV.7.26.3d; VS.5.38b,41b; VSK.2.6.8b; TS.1.3.4.1b; MS.1.2.13b: 22.8; 1.2.14b: 23.3; KS.3.1b,2b; ÇB.3.6.3.15b; 4.3b; 4.5.1.16b; AÇ.5.19.3b; ÇÇ.8.4.3b.

•urukßayå¿ saga±å månußåsa¿ (TS. månußeßu) # AV.7.77.3b; TS.4.3.13.4b.

•urukßayeßu dîdyat # RV.10.118.8c; TS.2.5.12.5c; KS.7.16c.

•urukßitiµ sujanimå cakåra # RV.7.100.4d; MS.4.14.5d: 221.8; TB.2.4.3.5d.

•urukßitåu g®±îhi dåivyaµ janam # RV.9.84.1d.

•uruga urugasya te våcå vayaµ saµ bhaktena gamemahi # ApÇ.6.19.1. See uruka.

•urugavyûtir abhayåni k®±van # RV.9.90.4a; SV.2.760a.

•urugavyûtî abhayaµk®tåu # MS.4.13.9: 212.2; ÇB.1.9.1.6; TB.3.5.10.1; AÇ.1.9.1; ÇÇ.1.14.4.

•urugåya¿ kavikratu¿ # RV.9.62.13c.

•urugåyam adhi dhehi çravo na¿ # RV.6.65.6d.

•urugåyam abhayaµ tasya tå anu # RV.6.28.4c; AV.4.21.4c; KS.13.16c; TB.2.4.6.9c.

•urugåyam upåsate # RV.10.109.7d; AV.5.17.11d.

•urugûlåyå duhitå # AV.5.13.8a.

•urugråhåir båhvaºkåi¿ # AV.11.9.12c.

•uruµ k®±otu yajamånåya lokam # TB.3.1.2.2d.

•uruµ k®dhi tvåyata u lokam # RV.6.23.7d.

•uruµ gabhîraµ janußåbhy ugram # RV.3.46.4a; AB.5.5.2.

•uruµ gabhîraµ p®thubudhnam indra # RV.10.47.3b; MS.4.14.8b: 227.7; TB.2.5.6.1b.

•uru caß†e vi viçpati¿ # RV.8.25.16b.

•uru jyoti¿ k®±uhi matsi devån # RV.9.94.5b.

•uru jyotir janayann åryåya # RV.7.5.6d.

•uru jyotir naçate devayuß †e # RV.6.3.1b; MS.4.14.15b: 240.3.

•uru jyotir vividur dîdhyånå¿ # RV.7.90.4b.

•uru jyotiç cakrathur åryåya # RV.1.117.21d; N.6.26d.

•urujrayasaµ gh®tayonim åhutam # RV.5.8.6c; TB.1.2.1.12c; ApÇ.5.6.3c.

•urujrayasam indubhi¿ # RV.8.6.27c.

•uru jrayå¯si pårthivå vi tiß†hase # TB.1.2.1.12d; ApÇ.5.6.3d. See abhi jrayå¯si.

•uru ±a¿ çarma yachatå svastaye # RV.10.63.12d.

•uru±asåv # see urû±asåv.

•uru ±as tanve tane # RV.8.68.12a.

•uru ±o yandhi jîvase # RV.8.68.12c.

•uru ±o våjasåtaye # RV.5.64.6c.

•uru±¥å ye ca ma†ma†å¿ # AV.8.6.15d.

•uru te jraya¿ pary eti budhnam # RV.1.95.9a.

•uru två våtåya # KS.1.4; 31.3. See uru våtåya.

•urudrapso viçvarûpa indu¿ # TS.3.3.10.2a; 4.1.2; ApÇ.9.19.5. See purudasmo.

•urudhårå payasvatî # VS.8.42b; TS.7.1.6.6b; ÇB.4.5.8.9; MÇ.9.4.1b.

•urudhårå p®thivî yajñe (KÇ. urudhårå yajñe) asmin # VSK.2.5.3d; TS.1.6.5.1d; ÇÇ.4.11.1d; KÇ.3.3.12d. See under utso bhava.

•urudhåråm araµk®tam # RV.8.1.10d; SV.1.295d.

•urudhåreva duhe agra åyatî # RV.9.69.1c.

•urudhåreva dohataµ yajñe asmin # KS.31.14c. See under utso bhava.

•urudhåreva dohate # RV.8.93.3c; AV.20.7.3c; SV.2.802c.

•uruµ t®tsubhyo ak®±od u lokam # RV.7.33.5d.

•uruµ duhåµ yajamånåya yajñam # TB.3.1.1.12d.

•uruµ devebhyo ak®±or u lokam # RV.10.180.3d; AV.7.84.2d; TS.1.6.12.4d; KS.8.16d.

•uruµ doghaµ dharu±aµ deva råya¿ # RV.5.15.5b.

•uruµ na indra¿ k®±avad u lokam # RV.7.84.2d.

•uruµ na¿ panthåµ pradiçan vi bhåhi # TB.2.4.1.4c; ApÇ.9.8.8c; HG.2.17.3c. See sugaµ nu panthåµ pradiçan.

•uruµ n®bhya uruµ gave # RV.8.68.13a.

•uruµ no gåtuµ k®±u soma mî¥hva¿ # RV.9.85.4d.

•uruµ no lokaµ k®±uhi jîradåno # TB.2.4.7.3d.

•uruµ no lokam anu neßi vidvån # RV.6.47.8a; AV.19.15.4a; AB.6.22.5; KB.25.7,8; 29.4; GB.2.6.4; TB.1.2.1.9d; 2.7.13.3a; AÇ.3.7.11; 5.3.21; 7.4.7; ÇÇ.18.4.1; ApÇ.5.3.1d. P: uruµ na¿ ÇÇ.6.10.7; 9.6.1; 26.3; 11.14.18; 12.5.2. Designated as akßå ÇÇ.18.4.1; 5.1.

•uruµ no lokam anu pra bhåhi # TB.1.2.1.7d; ApÇ.5.2.4d.

•uru paprathe saha ojo acyutam # RV.10.170.3d; SV.2.805d.

•uru p®thu prathamånaµ p®thivyåm # VS.29.4b; TS.5.1.11.2b; MS.3.16.2b: 184.4; KSA.6.2b.

•uru prajåyå am®taµ varîmabhi¿ # RV.1.159.2d.

•uru prathayase b®hat # RV.10.21.8b.

•uru prathasvoru te yajñapati¿ prathatåm # TS.1.1.8.1; 2.12.2; 6.2.7.3; MS.1.1.9: 5.5; 4.1.9: 11.8; KS.1.8; 31.7; TB.3.2.8.4; ApÇ.1.25.3; 7.4.5. P: uru prathasva N.1.15. Cf. next two.

•uru prathasvor±amradaµ svåsasthaµ devebhya¿ # MS.1.1.12: 7.9; 4.1.13: 17.17. P: uru prathasva MÇ.1.2.3.22; 6.7. See under ûr±amradasaµ, and cf. prec. and next.

•uruprathå uru prathasvoru te yajñapati¿ prathatåm # VS.1.22; ÇB.1.2.2.8. P: uruprathå¿ KÇ.2.5.20. Cf. prec. two.

•uruprathå¿ prathamånaµ syonam # VS.20.39c; MS.3.11.1c: 140.3; KS.38.6c. See uruvyacå¿.

•uru brahma±e’småi kßatråya mahi çarma yacha # TS.3.4.7.3. See asmåi brahma±e.

•uruµ piçaºgasaµd®çam # AV.6.33.3b. See puru etc., and rayiµ etc.

•uru yantåsi varûtham # RV.8.79.3c; VS.5.35c; TS.1.3.4.1c; 6.3.2.2; MS.1.2.13c: 22.4; KS.3.1c; ÇB.3.6.3.7.

•uru rajo antarikßam # RV.6.61.11b.

•urur adhvå svastaye # RV.8.31.11c.

•urur ûrvå¯ abhita¿ såsy ukthya¿ # RV.2.13.7d.

•uru våµ ratha¿ pari nakßati dyåm # RV.4.43.5a.

•uru våtåya # VS.1.9; TS.1.1.4.2; MS.1.1.5: 3.2; ÇB.1.1.2.14; TB.3.2.4.5; KÇ.2.3.16; ApÇ.1.17.9; MÇ.1.2.1.28. See uru två.

•uru viß±o vi kramasva # AV.7.26.3c; VS.5.38a,41a; VSK.2.6.8a; TS.1.3.4.1a; MS.1.2.13a: 22.8; 1.2.14a: 23.3; KS.3.1a,2a; ÇB.3.6.3.15a; 4.3a; 4.5.1.16a; AÇ.5.19.3a; 8.12.7; ÇÇ.8.4.3a; ApÇ.7.1.7; 11.17.6; MÇ.1.8.1.3; 2.2.4.31. P: uru viß±o Våit.10.1; KÇ.3.8.24; 6.1.4; 8.7.15.

•uruvyacasaµ gira (MS. girå) å viçanti # RV.6.36.3d; MS.4.14.18d: 248.14; KS.38.7d; TB.2.4.5.2d.

•uruvyacasaµ p®thivîµ suçevåm # RV.10.18.10b; AV.18.3.49b; TA.6.7.1b.

•uruvyacasågner etc. # see uruvyacaso etc.

•uruvyacaså mahinî asaçcatå # RV.1.160.2a.

•uruvyacase mahine suv®ktim # RV.7.31.11a; SV.2.1144a.

•uruvyacaso dhamnå (AV. uruvyacasågner dhåmnå) patyamånå¿ (AV. @ne) # AV.5.27.8a; VS.27.16c; TS.4.1.8.2c; MS.2.12.6c: 150.9; KS.18.17c.

•uruvyacå aditi¿ çrotu me havam # RV.5.46.6d.

•uruvyacå asi janadhå¿ svabhakßo må pahi # ApÇ.10.10.6.

•uruvyacå¿ prathamånaµ syonam # TB.2.6.8.2c. See uruprathå¿.

•uruvyacå ja†hara å v®ßasva # RV.1.104.9c; AV.20.8.2c.

•uruvyacå no mahißa¿ çarma ya¯sat (AV. yachatu) # RV.10.128.8a; AV.5.3.8a; TS.4.7.14.3a; KS.40.10a.

•uruvyacå varimatå gabhîram # RV.1.108.2b.

•uruça¯sa må na åyu¿ pra moßî¿ # RV.1.24.11d; VS.18.49d; 21.2d; TS.2.1.11.6d; MS.3.4.8d: 56.8; 4.14.17d: 246.4; KS.4.16d; 40.11d; ÇB.9.4.2.17; ApMB.1.4.13d.

•uruça¯sasya varu±a pra±eta¿ # RV.2.28.3b.

•uruça¯så ®jave martyåya # RV.2.27.9d; MS.4.12.1d: 177.12.

•uruça¯så namov®dhå # RV.3.62.17a; SV.2.14a.

•uruça¯såya savitar jaritre # RV.2.38.11d; KS.17.19d.

•uruça¯so jaritre viçvadha syå¿ # RV.4.16.18d.

•uruçarma±åµ b®hatåµ varûthinåm # MS.1.3.9b: 33.7. See ava devånåµ b®hatåµ.

•uru ßa sarathaµ sårathaye ka¿ # RV.6.20.5c.

•urußyataµ jaritåraµ yuvaµ ha # RV.4.43.7c; AV.20.143.7c.

•urußyataµ mådhvî dasrå na ûtî # RV.4.43.4d.

•urußyatåµ nåsatyå # RV.8.25.10b.

•urußyatîm a¯haso rakßatî rißa¿ # RV.2.26.4c.

•urußyad agni¿ pitror upasthe # RV.3.5.8d.

•urußyantu maruto v®ddhaçavasa¿ # RV.8.25.10c.

•urußya råya eßo (VSK. rayo’veßo; TS.MS.KS. råya¿ sam ißo) yajasva # VS.7.4; VSK.7.2.1; TS.1.4.3.1; MS.1.3.5b: 32.4; KS.4.1b; 27.2; ÇB.4.1.2.15.

•urußyågne a¯haso g®±antam # RV.1.58.9c.

•urußyå ±a urujmann aprayuchan # AV.6.4.3b.

•urußyå ±a urubhir deva ça¯såi¿ # RV.10.7.1d.

•urußyå ±o (MS. no) aghåyata¿ samasmåt # RV.5.24.3b; VS.3.26b; MS.1.5.3d: 69.12; KS.7.1d; ÇB.2.3.4.31b; ApÇ.6.17.8b; N.5.23.

•urußyå ±o abhiçaste¿ # RV.1.91.15a.

•urußyå ±o må parå då¿ # RV.8.71.7a.

•urußyå no aghåyata¿ etc. # see urußyå ±o etc.

•urußyå påyur abhavat sakhibhya¿ # RV.6.44.7d.

•uru¿ san na nivartate # TA.1.2.2b. Cf. soru¿ satî.

•urû aratnî jånunî # error for ûrû etc., TB.2.6.5.5c.

•urûkaµ manyamånå¿ # MS.4.13.4: 204.2; KS.16.21; TB.3.6.6.4; AB.2.7.10; AÇ.3.3.1; ÇÇ.5.7.10.

•urûci vi prasartave # RV.8.67.12b.

•urûcî viçve yajate ni påtam # RV.4.56.4c.

•urûcî somapîtaye # RV.1.2.3c.

•urûcy asmåi gh®tavad bharantî # RV.3.31.11c.

•urû±asåv (TA. uru@) asut®på (AV.TA. @påv) udumbalåu (TA. ulumbalåu) # RV.10.14.12a; AV.18.2.13a; TA.6.3.2a; AÇ.6.10.20.

•urû na rådha¿ savanå purû±i # RV.6.47.14c.

•uro antarikßa (VS.ÇB. uror antarikßåt) sajûr devena våtena # VS.6.11; TS.1.3.8.1; MS.1.2.15: 25.7; 3.9.7: 126.9; KS.2.2; 3.6; ÇB.3.8.1.12. P: uro antarikßa ApÇ.7.15.10; MÇ.1.8.3.27.

•uro ma±¥ûradhå±ikî¿ # RV.10.155.4b; AV.20.137.1b.

•uro me må saµ çårî¿ # ApMB.2.7.26.

•uror antarikßåt # see uro antarikßa.

•uror å no deva rißas påhi # TS.1.4.45.2; MS.1.3.39: 45.12; KS.4.13; 38.5; TB.2.6.6.3. See pururåv±o.

•uror å no varivasyå punåna¿ # RV.9.96.3d.

•uror ®ßvasya b®hata¿ # RV.1.25.9b.

•uror varîyo varu±as te k®±otu (TS. varîyo varivas te astu) # RV.6.75.18c; AV.7.118.1c; SV.2.1220c; VS.17.49c; TS.4.6.4.5c.

•uror vå viß±o b®hato antarikßåt # MS.1.2.9b: 19.6. See maho vå etc.

•uro vå padbhir (Kåuç. pa¥bhir) åhate (Kåuç.SMB. @ta) # TS.3.1.4.3b; ÇÇ.4.17.12b; KÇ.25.9.12b; MÇ.1.8.3.34b; Kåuç.44.17b; SMB.2.2.11b.

•uroß †a indra rådhasa¿ # RV.5.38.1a; ÇÇ.18.18.7. P: uroß †e Rvidh.2.16.1. See vibhoß †a.

•uråu devå anibådhe syåma # RV.5.42.17a; 43.16a.

•uråu pathi vyute tasthur anta¿ # RV.3.54.9d.

•uråu pavasva varivå¯si k®±van # RV.9.97.16b.

•uråu mahå¯ anibådhe vavardha # RV.3.1.11a. P: uråu mahån ÇÇ.3.5.5.

•uråu yathå tava çarman madema # RV.10.131.1d; AV.20.125.1d; AB.5.15.4; 6.22.2d; GB.2.6.4; TB.2.4.1.3d.

•uråu ratha uruyuge (SV. adds vacoyujå) # RV.8.98.9b; AV.20.100.3b; SV.2.62b.

•uråu loke ni dhîyasva # AV.18.2.20b.

•uråu vå ye antarikße madanti # RV.3.6.8a.

•uråu sîdantåu subhage upasthe # RV.10.70.6d.

•urva iva paprathe kåmo asme # TB.2.5.4.1c. See ûrva iva.

•urv (AÇ. urvy or ûrvy) antarikßaµ vîhi # VS.11.15; MS.1.1.2: 2.4; 1.1.4: 2.15; 1.1.5: 3.7; 1.2.6: 15.6; 1.2.13: 22.12; 1.2.16: 26.17; 1.3.4: 31.9; 2.7.2: 75.7; 3.1.3: 4.8; 3.7.8: 86.4; 3.9.1: 113.10; 3.9.7: 126.1; 3.10.1: 129.13; KS.1.2,4; 2.6; 3.1,6; 4.1 (bis); 16.1; 19.2; 24.6; 26.2; 27.1,2; 31.1,3 (bis); ÇB.6.3.2.8; Våit.18.14; AÇ.4.13.4; 5.3.18; ApÇ.6.8.6; MÇ.1.1.1.21,41; –2.1.4.20; 2.4.34; –3.3.16; –6.1.30; –8.4.19. P: urv antarikßam MS.4.1.2: 4.3; 4.1.4: 6.8; KÇ.2.3.12,26; 16.2.10. See urv antarikßam anv ihi, and urv antarikßaµ prehi.

•urv antarikßaµ sa janåså indra¿ # MS.4.14.7c: 225.8.

•urv antarikßam anv ihi # TS.1.1.2.2; 4.2; 2.8.1; 3.9.2; 4.2.1; 3.1; 4.1.2.2; 6.1.11.2; 3.9.4; 4.5.5; TB.3.2.2.9; 4.7; ApÇ.1.3.5; 5.1; 17.4; 18.4; 7.19.4; 10.27.9; 30.15; 12.10.13; 22.4. See under urv antarikßaµ vîhi.

•urv antarikßam anv emi # VS.1.7,11; 7.2; 38.5; MS.4.1.5 (bis): 7.11,12; ÇB.1.1.2.4,22; 4.1.1.20; 14.2.1.15. P: urv antarikßam KÇ.9.4.34; 26.5.11.

•urv antarikßaµ prehi # KS.1.4; 31.3. See under urv antarikßaµ vîhi.

•urvarå aparå vaçe # AV.10.10.8b.

•urvarîr iva sådhuyå # AV.10.4.21b. Cf. next.

•urvarî¿ sådhunå pathå # Kåuç.107.2d. Cf. prec.

•urvaçî ca pûrvacittiç cåpsarasåu (VSK.MS.KS. cåpsaraså) # VS.15.19; VSK.16.4.9; TS.4.4.3.2; MS.2.8.10: 115.6; KS.17.9; ÇB.8.6.1.20.

•urvaçî vå b®haddivå g®±ånå # RV.5.41.19c; N.11.49c.

•urvaç ca må camasaç ca må håsiß†åm # AV.16.3.3.

•urvaçy asi # VS.5.2; TS.1.3.7.1; 6.3.5.3; MS.1.2.7: 16.7; 3.9.5: 121.6; KS.3.4; 26.7; ÇB.3.4.1.22; KÇ.5.1.30; ApÇ.7.12.13; MÇ.1.5.3.1; 7.1.40; Kåuç.69.20.

•urvaçyå brahman manaso’dhi jåta¿ # RV.7.33.11b; N.5.14b.

•urv açyåm abhayaµ jyotir indra # RV.2.27.14c.

•urv asmå aditi¿ çarma ya¯sat # RV.4.25.5b.

•urvårukam iva bandhanåt # RV.7.59.12c; AV.14.1.17c; VS.3.60c (bis); TS.1.8.6.2c; MS.1.10.4c: 144.13; KS.9.7c; ÇB.2.6.2.12c,14c; TAA.10.56c; Våit.9.19c; LÇ.5.3.7c; ApÇ.8.18.3c; MÇ.1.7.7.7; N.14.35c. Cf. mûlam urvårvå.

•urv iva gåtu¿ suyamo na vo¥hå # RV.9.96.15d.

•urvî kåß†hå hitaµ dhanam # RV.8.80.8b.

•urvî gabhîrå (TS. gambhîrå) sumatiß †e astu # RV.1.24.9b; TS.1.4.45.1b; MS.1.3.39b: 45.5; KS.4.13b.

•urvî gabhîre rajasî sumeke # RV.4.42.3b; 56.3c; MS.4.14.7c: 224.10; TB.2.8.4.7c.

•urvî gambhîre kavibhir namasye # AV.4.26.3b.

•urvî gambhîre p®thivîµ divaµ ca # AV.11.5.8b.

•urvî gavyûtir aditer ®taµ yate # RV.9.74.3b.

•urvîµ gavyåµ parißadaµ no akran # AV.18.3.22d. See ûrvaµ gavyaµ pari@.

•urvîµ gavyûtim abhayaµ k®dhî na¿ # RV.7.77.4b.

•urvîµ gavyûtim abhayaµ ca nas k®dhi # RV.9.78.5d.

•urvîµ gavyûtim eßåm # RV.5.66.3b.

•urvîµ gavyûtiµ mahi çarma sapratha¿ # RV.9.85.8b.

•urvî cåsi vasvî cåsi # TS.1.1.9.3; TB.3.2.9.13.

•urvî na p®thvî bahule gabhîre # RV.10.178.2c; AB.4.20.29.

•urvîµ tvåhur manußyå¿ # Kåuç.106.7a.

•urvî p®thvî bahule dûreante # RV.1.185.7a; MS.4.14.7a: 225.1; TB.2.8.4.8a. P: urvî p®thvî ÇÇ.3.12.9.

•urvî p®thvî madhudughe supeçaså # RV.6.70.1b; SV.1.378b; VS.34.45b; MS.4.11.1b: 162.12; KS.13.15b.

•urvî p®thvî hot®vûrye purohite # RV.6.70.4c.

•urvîm apaçyaj jagata¿ pratiß†håm # TB.1.2.1.4b; ApÇ.5.2.4b.

•urvîm imåµ viçvajanasya bhartrîm # TB.1.2.1.4b; ApÇ.5.2.1b.

•urvîr åpo na kåkuda¿ # RV.1.8.7c; AV.20.71.3c.

•urvîr åsan paridhaya¿ # AV.13.1.46a.

•urvî rodasî varivas (TS.KS. variva¿) k®±otam (KS. k®±utam) # TS.4.7.15.6a; MS.3.16.5a: 192.3; KS.22.15a.

•urvî satî bhûmir a¯hûra±åbhût # RV.6.47.20b.

•urvî sadmanî b®hatî ®tena # RV.1.185.6a.

•urvy antarikßaµ vîhi # see urv antarikßaµ vîhi.

•urvyå¿ pado ni dadhåti sånåu # RV.1.146.2c.

•urvyåi diçe svåhå # VS.22.27; MS.3.12.7: 162.13.

•ulaµ v®kaµ duchunåm ita¿ # AV.12.1.49c.

•ulûkayåtuµ çuçulûkayåtum # RV.7.104.22a; AV.8.4.22a. Cf. B®hD.6.32.

•ulûkhalaka yujyase # RV.1.28.5b; ApÇ.16.26.1b; MÇ.6.1.7b; N.9.21b.

•ulûkhalamusalaµ çûrpaµ caruµ ka¯saµ prakßålaya barhir udakumbham å hara # Kåuç.87.6.

•ulûkhalaµ musalaµ çumbhatåpa¿ # AV.12.3.13d.

•ulûkhalasutånåm # RV.1.28.1c–4c.

•ulûkhalå gråvå±o ghoßam akrata (MG. akurvata) # HG.2.14.4a; MG.2.8.4a. See åulukha@, and vånaspatyå gråvå±o.

•ulûkhale musale yac ca carma±i # AV.10.9.26a. P: ulûkhale musale Våit.4.9; ulûkhale Kåuç.63.29. Cf. next.

•ulûkhale musale yac ca çûrpe (MÇ. yat kapåle) # VSK.2.5.2a; TB.3.7.6.21a; KÇ.3.7.19a; ApÇ.3.10.1a; MÇ.1.3.5.13a. Cf. prec.

•ulena parißîto’si # ApMB.2.22.6c. See under utûla.

•u lokak®tnum adrivo hariçriyam # RV.8.15.4c; AV.20.61.1c; SV.1.383c; 2.230c.

•u lokak®tnum îmahe # RV.9.2.8b; SV.2.394b.

•u lokam agne k®±ava¿ (ApMB. k®±ava) syonam # RV.5.4.11b; TS.1.4.46.1b; KS.10.12b; ApMB.2.11.6b.

•u lokam u dve upa jåmim îyatu¿ # RV.3.2.9d. See lokam u.

•u loko yas te adriva¿ # RV.3.37.11c; AV.20.20.4c; 57.7c.

•ulo halikß±o v®ßada¯ças te dhåtre (KSA. dhåtu¿) # VS.24.31; MS.3.14.12: 174.11; KSA.7.2. See ûlo.

•ulkußy amuµ jahi # KÇ.3.5.14.

•ulba åsîd dhira±yaya¿ # AV.4.2.8d.

•ulbaµ jahåti janmanå # VS.19.76d; MS.3.11.6d: 149.5; KS.38.1d; TB.2.6.2.2d.

•uvåca me varu±o medhiråya # RV.7.87.4a.

•uvåsoßå uchåc ca nu # RV.1.48.3a.

•uve amba sulåbhike # RV.10.86.7a; AV.20.126.7a.

•uvocitha hi maghavan deß±am # RV.7.37.3a.

•uçatî¿ kanyalå imå¿ # AV.14.2.52a. P: uçatî¿ Kåuç.75.24. See kanyalå.

•uçatî råtry anu må bhadråbhi¿ # AV.19.49.2c.

•uçatîr iva måtara¿ # RV.10.9.2c; AV.1.5.2c; SV.2.1188c; VS.11.51c; 36.15c; TS.4.1.5.1c; 5.6.1.4c; 7.4.19.4c; MS.2.7.5c: 79.19; 4.9.27c: 139.6; KS.16.4c; 35.3c; TA.4.42.4c; 10.1.12c; ApMB.2.7.14c.

•uçatîr dvåro mahinå mahadbhi¿ # RV.10.70.5c.

•uçanå kåvyas två # RV.8.23.17a.

•uçanå yat paråvata¿ # RV.1.130.9d; 8.7.26a.

•uçanå yat sahasyåir ayåtam # RV.5.29.9a; AÇ.9.5.2; ÇÇ.14.27.13. Cf. B®hD.5.27.

•uçantam a¯çuµ pariyantam ®gmiyam # RV.9.68.6d.

•uçantas två ni dhîmahi (AV. tvedhîmahi; TS.MS.KS.TB.ApÇ.MÇ. två havåmahe) # RV.10.16.12a; AV.18.1.56a; VS.19.70a; TS.2.6.12.1a; MS.1.10.18a: 157.18; 4.10.6: 156.1; KS.21.14a; 36.12; ÇB.2.6.1.22a; TB.2.6.16.1; AÇ.2.19.6; ApÇ.8.14.18; MÇ.5.1.4.11; –11.9.1; –11.9.2. Ps: uçantas två ÇÇ.3.16.23; YDh.1.232; ÅuçDh.5.37; B®hPDh.5.197; uçanta¿ Kåuç.87.19.

•uçanta¿ sam idhîmahi # RV.10.16.12b; AV.18.1.56b; VS.19.70b; TS.2.6.12.1b; MS.1.10.18b: 157.18; KS.21.14b; ÇB.2.6.1.22b.

•uçantå dûtå na dabhåya gopå # RV.7.91.2a; AB.5.18.8; AÇ.8.10.1. Cf. B®hD.6.18 (B).

•uçantå mitråvaru±å yajeha # RV.7.42.5d.

•uçanti ghå te am®tåsa etat # RV.10.10.3a; AV.18.1.3a.

•uçanto yanti vîtaye # RV.8.93.22b; N.5.18b.

•uçan devå¯ uçata¿ påyayå havi¿ # RV.2.37.6d.

•uçann agna uçato yakßi devån # RV.6.4.1d; TS.4.3.13.3d.

•uçann indra prasthitån påhi somån # RV.7.98.2d; AV.20.87.2d.

•uçann indrasya sakhyaµ jujoßa # RV.4.25.1b.

•uçann uçata å vaha # RV.10.16.12c; AV.18.1.56c; VS.19.70c; TS.2.6.12.1c; MS.1.10.18c: 157.19; KS.21.4c; ÇB.2.6.1.22c.

•uçann uçadbhi¿ pratikåmam attu # RV.10.15.8d; AV.18.3.46d; VS.19.51d.

•uçann u ßu ±a¿ sumanå upåke # RV.4.20.4a; GB.2.4.1; AÇ.5.16.1. P: uçann u ßu ±a¿ ÇÇ.7.22.6.

•uçan yakßi dravi±oda¿ suratna¿ # RV.10.70.9d.

•uçan havyåni prati no jußasva # RV.1.101.10d.

•uçan hotar ni ßadå yonißu trißu # RV.2.36.4b; AV.20.67.5b.

•uçik tvaµ deva soma gåyatre±a chandasågne¿ priyaµ påtho’pîhi (MS. chandasågner dhåmopehi; KS. chandasågne¿ påtha upehi) # TS.3.3.3.2; KS.30.6; MS.1.3.36: 43.2. Ps: uçik tvaµ deva soma gåyatre±a chandaså ApÇ.12.8.4; uçik tvaµ deva soma MÇ.7.1.1. See next.

•uçik tvaµ deva somågne¿ priyaµ påtho’pîhi # VS.8.50; VSK.8.22.4; ÇB.11.5.9.12. P: uçik tvam KÇ.12.5.18. See prec.

•uçik påvako arati¿ sumedhå¿ # RV.10.45.7a; VS.12.24a; TS.4.2.2.2a; MS.2.7.9a: 86.13; KS.16.9a; ApMB.2.11.25a (ApG.6.15.1).

•uçik påvako vasur månußeßu # RV.1.60.4a.

•uçig asi # TS.3.5.2.3; 4.4.1.1; KS.17.7; 37.17; GB.2.2.13; PB.1.9.9; ÇÇ.6.12.18; Våit.22.4. P: uçik TS.5.3.6.1. Designated as uçig-asîya ÇÇ.7.9.1. See uçijå.

•uçig asi kavi¿ # VS.5.32; TS.1.3.3.1; MS.1.2.12: 21.12; KS.2.13; PB.1.4.7. P: uçik LÇ.2.2.18.

•uçig dûtaç canohita¿ # RV.3.11.2b; VS.22.16b; TS.4.1.11.4b; MS.4.10.1b: 143.15; KS.19.14b.

•uçig devånåm asi sukratur vipåm # RV.3.3.7d.

•uçigbhyo nåmimîta var±am # RV.2.4.5b.

•uçijå vasubhyo vasûn jinva # VS.15.6; MS.2.8.8: 112.8. See uçig asi.

•uçijo jagmur abhi tåni vedaså # RV.3.60.1b; KB.20.2.

•uçîmahi två # MS.4.9.9: 130.3. See açîmahi två.

•uçmasi två sadhastha å # RV.8.45.20c.

•ußa å bhåhi bhånunå # RV.1.48.9a.

•ußa-ußo hi vaso agram eßi # RV.10.8.4a.

•ußa ®±eva yåtaya # RV.10.127.7c.

•ußa¿ putras tavånya¿ # N.12.2b.

•ußa¿ pratîcî bhuvanåni viçvå # RV.3.61.3a.

•ußa¿ prårann ®tû¯r anu # RV.1.49.3c; SV.1.367c.

•ußarbudha å vaha somapîtaye # RV.1.44.9c.

•ußarbudham atharyo na dantam # RV.4.6.8c.

•ußarbudha¿ subhage tuß†uvå¯sa¿ # RV.7.76.6b.

•ußarbudha¿ svasminn añjasi # RV.1.32.2b.

•ußarbudhe paçuße någnaye # RV.1.127.10b.

•ußarbudho vahantu somapîtaye # RV.1.92.18c; SV.2.1085c.

•ußarbhud bhûd atithir jåtavedå¿ # RV.6.4.2d. See pary abhûd.

•ußa¿ çukre±a çocißå # RV.1.48.14d; 4.52.7c. Cf. under agni¿ çukre±a.

•ußasa¿ pûrvå adha yad vyûßu¿ # RV.3.55.1a. P: ußasa¿ pûrvå¿ ÇÇ.15.3.2. Cf. Rvidh.2.4.5, note.

•ußasaµ kenånv åindha # AV.10.2.16c.

•ußasaµ devy åyatî # RV.10.127.3b.

•ußasam-ußasam açîya # TB.3.11.5.3.

•ußasa çreyasî-çreyasîr (ApÇ. ußasa¿ çreyasî¿-çreyasîr) dadhat # TB.1.2.1.20b; ApÇ.5.12.3b. See ußåm-ußåµ.

•ußasas te kalpantåm # VS.27.45; ÇB.8.1.4.8.

•ußasa stomo açvinåv ajîga¿ # RV.3.58.1d.

•ußasåµ ketum årabhe # MS.4.1.2d: 3.21; ApÇ.1.4.15d; MÇ.1.1.1.46d.

•ußasåµ na ketavo’dhvaraçriya¿ # RV.10.78.7a.

•ußasåm iva ketava¿ # RV.8.43.5c.

•ußaså sûrye±a gobhir andha¿ # RV.1.62.5b.

•ußase na¿ pari dehi # AV.19.50.7a. Cf. råtri måtar ußase.

•ußase svåhå # TS.7.2.20.1; KSA.2.10; TB.3.1.6.3; 8.16.4 (bis); 18.6; ÇÇ.6.3.8; ApÇ.20.12.10.

•ußas tac citram å bhara # RV.1.92.13a; SV.2.1081a; VS.34.33a; AÇ.4.14.2; N.12.6a. P: ußas tac citram ÇÇ.6.5.10.

•ußas tam açyåµ yaçasaµ suvîram # RV.1.92.8a.

•ußas tisro avardhayan # RV.8.41.3e.

•ußaspatir våcaspatinå saµvidåna¿ # AV.16.6.6a.

•ußa¿ sujåte prathamå jarasva # RV.7.76.6d. Cf. ußa¿ sûn®te.

•ußa¿ sujåte matibhir vasiß†hå¿ # RV.7.77.6b.

•ußa¿ sûn®te prathamå jarasva # RV.1.123.5b. Cf. ußa¿ sujåte etc.

•ußå ajîgar bhuvanåni viçvå # RV.1.113.4d–6d.

•ußå ajvinî tråiß†ubhena chandaså tåm açyåµ tåm anvårabhe tasmåi måm avatu tasmåi svåhå # AÇ.6.5.2.

•ußå adarçi raçmibhir vyaktå # RV.7.77.3c.

•ußå apa svasus tama¿ # RV.10.172.4a; AV.19.12.1a; SV.1.451a; AÇ.8.12.3.

•ußå îyate suyujå rathena # RV.4.14.3d.

•ußå uchati vahnibhir g®±ånå # RV.7.75.5d.

•ußå uchad apa sridha¿ # RV.1.48.8d; 7.81.6d.

•ußå uchantî ribhyate vasiß†håi¿ # RV.7.76.7b.

•ußå uchantî vayunå k®±oti # RV.1.92.6b.

•ußå uchantî samidhåne agnåu # RV.1.124.1a.

•ußå uchanty apa bådhatåm agham # RV.10.35.3c.

•ußå uvåsa manave svarvatî # RV.10.11.3b; AV.18.1.20b.

•ußå¿ ketunå jußatåm (AÇ.MÇ. @tåµ svåhå) # AÇ.3.12.18; ApÇ.9.7.10a; MÇ.3.2.15.

•ußå jyotir yachaty agre ahnåm # RV.5.80.2d.

•ußå dadåtu sugmyam # RV.1.48.13d.

•ußå divo duhitå jyotißågåt # RV.5.80.5d.

•ußå devî våcå saµvidånå # AV.16.6.5a.

•ußå devî sûryasya vratena # KS.39.10b.

•ußå na råmîr aru±åir apor±ute # RV.2.34.12c.

•ußå no ahna å bhajåt # AV.19.50.7c. Cf. next.

•ußå no ahne pari dadåtu # AV.19.48.2b. Cf. prec.

•ußåbhyåµ dadhur indriyam # VS.21.50d; MS.3.11.5d: 147.5; TB.2.6.14.2d.

•ußåm-ußåµ çreyasîµ dhehy asmåi # AV.12.2.45d. See ußasa çreyasî-çreyasîr.

•ußå m®taµ kaµ cana bodhayantî # RV.1.113.8d.

•ußå yåti jyotißå bådhamånå # RV.7.78.2c.

•ußå yåti prabhuñjatî # RV.1.48.5b.

•ußå yåti svasarasya patnî # RV.3.61.4b.

•ußåç ca tasmåi nimruk ca # TB.3.7.6.23c; TA.2.5.2c; ApÇ.4.15.1c.

•ußåsam indra saµ pi±ak # RV.4.30.9c.

•ußåså naktam açvinå # VS.20.61a; MS.3.11.3a: 144.3; KS.38.8a; TB.2.6.12.3a.

•ußåså naktam oßadhî¿ # RV.8.27.2b.

•ußåsånaktå karatåm adabdhe # RV.4.55.3d.

•ußåsånaktågnå (KS.AÇ. ußåsånaktågna; ÇÇ. ußåsånaktå agna) åjyasya vîtåm # MS.4.10.3: 149.3; KS.20.15; AÇ.2.16.9; ÇÇ.3.13.20.

•ußåsånaktå jagatåm apîjuvå # RV.2.31.5b.

•ußåsånaktå purudhå vidåne # RV.1.122.2b.

•ußåsånaktå b®hatî b®hantam # VS.20.41a; MS.3.11.1a: 140.6; KS.38.6a; TB.2.6.8.3a.

•ußåsånaktå b®hatî supeçaså # RV.10.36.1a; KB.24.9. P: ußåsånaktå AÇ.7.7.8; ÇÇ.11.9.10; 12.17; Rvidh.3.10.4.

•ußåsånaktå vayyeva ra±vite # RV.2.3.6b.

•ußåsånaktå vidußîva viçvam # RV.5.41.7c.

•ußåsånaktå sadatåµ ni yonåu # RV.10.70.6b; 110.6b; AV.5.12.6b; VS.29.31b; MS.4.13.3b: 202.5; KS.16.20b; TB.3.6.3.3b; N.8.11b.

•ußåsånaktå sudugheva dhenu¿ # RV.1.186.4b; 7.2.6b.

•ußåsånaktota na urußyatåm # AV.6.3.3b.

•ußåså våµ suhira±ye suçilpe # VS.29.6c; TS.5.1.11.2c; MS.3.16.2c: 184.9; KSA.6.2c.

•ußåsåv eha sîdatåm # RV.1.188.6c.

•ußå¿ sûryo na raçmibhi¿ # RV.9.41.5c; SV.2.246c.

•ußå hasreva ni ri±îte apsa¿ # RV.1.124.7d; N.3.5d.

•uße indram avardhatåm # TB.2.6.20.2b.

•uße yahvî supeçaså # VS.21.17a; MS.3.11.11a: 158.8; KS.38.10a; TB.2.6.18.3a.

•ußo adyeha gomati # RV.1.92.14a; SV.2.1082a.

•ußo adyeha subhage vy ucha # RV.1.113.7d.

•ußo anu svadhåm ava # RV.4.52.6c.

•ußo arvåcå b®hatå rathena # RV.7.78.1c.

•ußo açvåvad purubhojo asme # RV.7.75.8b.

•ußo goagrå¯ upa måsi våjån # RV.1.92.7d.

•ußo jîrå abhutsmahi # RV.7.81.3b.

•ußo dad®kße na punar yatîva # RV.7.76.3d. See ûßå dad®çe.

•ußo dußvapnyaµ vaha # RV.8.47.16d.

•ußo devi dåçuße martyåya # RV.1.124.12d.

•ußo devi pratirantî na åyu¿ # RV.7.77.5b.

•ußo devi martyatrå sujåte # RV.1.123.3b.

•ußo devi rocamånå mahobhi¿ # RV.6.64.2d.

•ußo devy amartyå vi bhåhi # RV.3.61.2a.

•ußo na jåra¿ p®thu påjo açret # RV.7.10.1a.

•ußo na jåro vibhåvosra¿ # RV.1.69.9a.

•ußo na çubhra å bharå panîyase # RV.1.57.3b; AV.20.15.3b.

•ußo no adya suhavå vy ucha # RV.1.123.13c.

•ußo bhadrebhir å gahi # RV.1.49.1a. P: ußo bhadrebhi¿ AÇ.4.14.2; ÇÇ.6.5.4.

•ußo maghoni sûrißu # RV.5.79.6b.

•ußo maghony å vaha # RV.4.55.9a; 5.79.7b.

•ußo mahe såubhagåya pra yandhi # RV.7.75.2b.

•ußo yad agniµ samidhe cakartha # RV.1.113.9a.

•ußo yad adya bhånunå # RV.1.48.15a.

•ußo yad dîrghaçruttamam # RV.7.81.5b.

•ußo yasmåd dußvapnyåt # RV.8.47.18c; AV.16.6.2a.

•ußo ye te pra yåmeßu yuñjate # RV.1.48.4a.

•ußo råye divitmatî # RV.5.79.1b; SV.1.421b; 2.1090b.

•ußo varaµ vahasi joßam anu # RV.6.64.5b.

•ußo våjaµ suvîryam # RV.1.48.12d.

•ußo våjaµ hi va¯sva # RV.1.48.11a.

•ußo våjena våjini pracetå¿ # RV.3.61.1a. P: ußo våjena AÇ.4.14.2. Cf. B®hD.4.124 (B).

•ußo vibhåtîr anu bhåsi pûrvî¿ # RV.3.6.7b.

•uß†årayo¿ pîlvayo¿ (ApÇ. pilvayo¿) # MS.2.7.12a: 92.15; ApÇ.16.18.6a; MÇ.6.1.5.

•uß†åreva pharvareßu çrayethe # RV.10.106.2a.

•uß†raµ te çug ®chatu # VS.13.50; ÇB.7.5.2.35. See meßaµ etc.

•uß†ram åra±yam anu te diçåmi # VS.13.50; TS.4.2.10.3; ÇB.7.5.2.35. See meßam etc.

•uß†råñ caturyujo dadat # RV.8.6.48b.

•uß†rånåµ vi¯çatiµ çatå # RV.8.46.22b.

•uß†rå yasya pravåhina¿ # AV.20.127.2a; ÇÇ.12.14.1.2a.

•uß†ro gh®±îvån vårdhrînasas (MS. gh®±åvån vårdhrånasas) te matyåi # VS.24.39; MS.3.14.20: 177.1.

•uß†ro na pîparo m®dha¿ # RV.1.138.2c.

•uß±å ca çîtå ca # TA.4.23.1.

•uß±ikkakubbhyåµ bh®gvaºgirasa¿ # GB.1.5.25c.

•uß±ik chanda indriyam # MS.3.11.11a: 158.1; TB.2.6.18.1c. See uß±ihå chanda.

•uß±ik chanda¿ # VS.14.10,18; MS.2.13.14: 163.12; ÇB.8.2.4.14; 3.3.6. See uß±ihå etc.

•uß±ig anuß†ubhe # Våit.1.18. Cf. jagaty etc.

•uß±ihaµ chanda indriyam # VS.28.25d; TB.2.6.17.2e.

•uß±ihayå savitå saµ babhûva # RV.10.130.4b.

•uß±ihå chanda indriyam # VS.21.13c; KS.38.10c. See uß±ik chanda.

•uß±ihå chanda¿ # TS.3.1.6.3; 4.3.5.1; 7.1; MS.2.8.2: 108.1; 2.8.3: 108.12; KS.17.2,3; 39.4; ApÇ.16.28.1. See uß±ik etc.

•uß±ihå chandasendriyam # VS.28.36c; TB.2.6.20.1c.

•uß±ihåbhyo balaµ vaçe # AV.10.10.20b.

•uß±îßam å hara # ÇB.3.3.2.3; KÇ.7.7.1.

•uß±ena våya udakenehi (SMB.GG. udakenåidhi; ApMB. våyav udakenehi; MG. våyur udakenet) # AV.6.68.1b; AG.1.17.6; SMB.1.6.2; GG.2.9.11; PG.2.1.6; ApMB.2.1.1a (ApG.4.10.5); MG.1.21.2a. Ps: uß±ena våyav udakena ApMB.2.7.4 (ApG.5.12.3); 2.14.15 (ApG.6.16.8); uß±ena KhG.2.3.21.

•uß±e lohe na lîpsethå¿ # AV.20.134.5b.

•usmitåya svåhå # MG.2.14.27.

•usra¿ piteva jårayåyi yajñåi¿ # RV.6.12.4d; N.6.15.

•usra gharmaµ çi¯ßa # TA.4.8.2; 5.7.3; ApÇ.15.9.7.

•usra gharmaµ påhi # TA.4.8.2; 5.7.3; ApÇ.15.9.7.

•usrå iva råçayo yajñiyåsa¿ # RV.8.96.8b.

•usrå iva sûryo jyotißå maha¿ # RV.2.23.2c.

•usrå iva svasarå±i # RV.1.3.8c; N.5.4.

•usrå etaµ dhûrbådhå avîraha±å anaççû brahmacodanåu # KS.2.7. See usråv etaµ.

•usrå etaµ dhûrvåhåu etc. # see usråv etaµ etc.

•usrå¿ kartana bheßajam # RV.10.175.2c.

•usrå jarante prati vastor açvinå # RV.4.45.5b.

•usråv etaµ dhûrßåhåu (MÇ. dhûrvåhåu; VSK. usrå etaµ dhûrvåhåu) yujyethåm (TS. dhûrßåhåv, omitting yujyethåm) anaçrû avîraha±åu brahmacodanåu # VS.4.33; VSK.4.10.4; TS.1.2.8.2; ÇB.3.3.4.12; MÇ.2.1.4.27. Ps: usråv etaµ dhûrßåhåu TS.6.1.11.4; ApÇ.10.28.1; usråv etam KÇ.7.9.11. See usrå etaµ dhûrbådhå.

•usrå veda vasûnåm # RV.9.58.2a; SV.2.408a.

•usråç cåkantûbhayeßv asme # RV.1.122.14d.

•usråsi # TS.1.2.3.2.

•usrå havante açvinå # RV.7.74.1b; SV.1.304b; 2.103b.

•usriyåbhir viçvagotrya¿ # AV.5.21.3b.

•uhånå yanti sindhava¿ # RV.8.40.8d.

•ûcur vasûni ni dvitå # RV.6.45.8b.

•ûtaya indra måvate # RV.1.8.9b; AV.20.60.5b; 71.5b.

•ûtaya¿ santi dåçuße # RV.1.91.9b; TS.4.1.11.1b; MS.4.10.3b: 149.10; KS.2.14b.

•ûtaye vå sutapeyåya vårkåi¿ # RV.4.44.3b; AV.20.143.3b.

•ûtiµ sahasrasåtamåm # RV.1.10.10d.

•ûtibhis tam ißa±o dyumnahûtåu # RV.4.16.9c.

•ûtim arbhe havåmahe # SV.1.411d; 2.352d. See utem etc.

•ûtim indrå v®±îmahe # RV.8.14.6c; AV.20.27.6c.

•ûtir våjeßv atasåyyå bhût # RV.1.63.6d.

•ûtî anûtî hiriçipra¿ satvå # RV.6.29.6b.

•ûtî abhûma nahi nû te adriva¿ # RV.8.21.7b.

•ûtî¿ kurvå±o yat p®thivîm acara¿ # TB.1.2.1.2a; ApÇ.5.1.7a.

•ûtî devånåµ vayam indravanta¿ # RV.1.136.7a.

•ûtî çacîvas tava vîrye±a # RV.10.104.4a; AV.20.33.3a; AÇ.6.4.10. P: ûtî çacîva¿ Våit.26.13.

•ûtî ßa (SV. sa) b®hato diva¿ # RV.6.2.4c; SV.1.365c.

•ûtî sadåv®dha¿ sakhå # RV.4.31.1b; AV.20.124.1b; SV.1.169b; 2.32b; VS.27.39b; 36.4b; TS.4.2.11.2b; MS.2.13.9b: 159.4; 4.9.27b: 139.11; KS.39.12b; TA.4.42.3b; ApÇ.17.7.8b.

•ûtî huve rathånåm # RV.8.68.4d; SV.1.364d; N.12.21d.

•ûdha¿ pavamåna¿ # ÇG.3.12.5b.

•ûdhar na gonåµ svådmå pitûnåm # RV.1.69.3b.

•ûdhar na nagnå jarante # RV.8.2.12c.

•ûdhas te bhadre parjanya¿ # AV.10.10.7c.

•ûdhno divyasya no dhåta¿ # AV.7.18.1c. See udno etc.

•ûnaµ me pûryatåm # AG.2.2.3; PG.2.16.3.

•ûbadhyagoho’si pårthiva¿ # LÇ.2.3.4.

•ûbadhyam asya kî†ebhya¿ # AV.9.4.16c.

•ûmå åsan d®çi tviße # RV.5.52.12d.

•ûmå vå ye suhavåso yajatrå¿ # RV.3.6.8c.

•ûmåi¿ pit®bhir bhakßitasyopahûtasyopahûto (AB. bhakßitasya) bhakßayåmi # AB.7.34.1; ÇÇ.7.5.22; Våit.20.7. See avamåis ta.

•ûrubhyåµ svåhå # TS.7.3.16.2; KSA.3.6.

•ûrubhyåµ te aß†hîvadbhyåm (ApMB. ’ß†hî@) # RV.10.163.4a; AV.2.33.5a; 20.96.20a; ApMB.1.17.4a (ApG.3.9.10).

•ûrubhyo niçlißo ghorån # SMB.2.5.4c.

•ûruvor oja¿ # TS.5.5.9.2; TAA.10.72. See ûrvor.

•ûrû aratnî jånunî # VS.20.8c; MS.3.11.8c: 152.6; KS.38.4c; TB.2.6.5.5c.

•ûrû tad asya yad våiçya¿ # RV.10.90.12c; VS.31.11c; TA.3.12.6c; VåDh.4.2c. See madhyaµ tad etc.

•ûrû pådåv aß†hîvantåu # AV.11.8.14a.

•ûrû måva s®po’ntarå # AV.8.6.3b.

•ûrk ca me sûn®tå ca me # VS.18.9; TS.4.7.4.1; MS.2.11.4: 141.16; KS.18.9. Cf. TA.3.9.2.

•ûrk två sûn®tå cottare saµdhåu gopåyetåm # PG.3.4.13.

•ûrg apåm oßadhînåm # VS.18.54b; TS.3.7.13.2b; MS.2.12.3b: 146.15; KS.18.15b; 39.1b.

•ûrg asi # VS.10.24; VSK.2.3.8; 11.7.5; TS.1.8.15.2; MS.2.6.12: 71.3; 4.4.6: 56.4; KS.5.5; 8.13; 15.8; GB.2.1.7; PB.1.6.15; ÇB.5.4.3.26; TB.1.7.9.5; Våit.3.20; LÇ.4.11.21; KÇ.3.4.30; 7.3.26; 15.6.33; ApÇ.10.9.14; 14.33.2; 18.17.12; MÇ.1.4.2.12; –2.1.2.8; –9.4.1. P: ûrk LÇ.2.11.21.

•ûrg asy åºgirasy ûr±amradå¿ # VS.4.10; VSK.4.4.2; TS.1.2.2.2; MS.1.2.2: 11.5; KS.2.3; ÇB.3.2.1.14.

•ûrg asy ûrjodå¿ # PB.6.4.11; LÇ.1.7.5.

•ûrg bhava barhißadbhya¿ # TS.1.1.11.1; TB.3.3.6.4.

•ûrg råjånam ud avahat # TB.3.12.9.5a.

•ûrja ehi # AV.8.10.11,26.

•ûrja¿ putraµ bharataµ s®pradånum # RV.1.96.3c.

•ûrja¿ p®thivyå adhyutthito’si # TB.1.2.1.5a; ApÇ.5.2.4a.

•ûrjaµ ye hy uttara å vahantu # AV.19.7.4b.

•ûrjaµ vasåna¿ çravase sumaºgala¿ # RV.9.80.3b.

•ûrjaµ vahantîr am®taµ gh®taµ paya¿ kîlålaµ parisrutam # VS.2.34; ÇÇ.4.5.3; ApÇ.1.10.4; SMB.2.3.15; BDh.2.5.10.4. Ps: ûrjaµ vahantî¿ GG.4.3.26; KhG.3.5.31; ViDh.73.23; B®hPDh.5.278; ûrjam KÇ.4.1.19.

•ûrjaµ saµsûdena (KSA. @sîdena) # TS.5.7.11.1; KSA.13.1.

•ûrjaµ saµdhattaµ tåµ me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•ûrjaµ sapîtim utk®ße # MS.2.7.12d: 92.14.

•ûrjaµ saptapadîm ari¿ # RV.8.72.16b.

•ûrjaµ subhûtaµ svasti savitå na¿ k®±otu # AV.6.40.2b.

•ûrjaµ gåvo yavase pîvo attana # RV.10.100.10a.

•ûrjaµ g®heßu dhåraya # AV.6.79.2b.

•ûrjaµ g®h±îta # MS.4.1.5: 6.16.

•ûrjaµ ca tatra sumatiµ ca pinvata # AV.6.22.2c; TS.3.1.11.8c.

•ûrjaµ cåujaç ca bibhratî¿ # AG.2.10.6b.

•ûrjaµ janåya girva±a¿ # RV.9.64.14b; SV.2.192b.

•ûrjaµ dadhåthåm # VS.6.35; TS.1.4.1.2; MS.1.3.3: 31.5; KS.3.10; ÇB.3.9.4.18.

•ûrjaµ duhåte anapasphurantåu # AV.9.1.7c.

•ûrjaµ duhånam anapasphurantam # AV.18.4.36c.

•ûrjaµ duhånå anapasphuranta¿ # TA.1.7.1d,4d.

•ûrjaµ duhånå payaså na ågan # AV.7.79.3d.

•ûrjaµ duhånå payaså prapînå # ApÇ.4.10.7b.

•ûrjaµ duhånå¿ çucaya¿ çucivratå¿ # Kåuç.89.12c.

•ûrjaµ dhatsva # VS.6.35; MS.1.3.3: 31.4; ÇB.3.9.4.18.

•ûrjaµ no dyåuç ca p®thivî ca pinvatåm # RV.6.70.6a.

•ûrjaµ no dhattam açvinå # RV.8.35.10d–12d.

•ûrjaµ no dhehi (MS.1.6.2d: 89.7; KS.7.14d, dhatta) dvipade catußpade # VS.11.83d; 17.66d; TS.4.2.3.1d; 6.5.1d; 5.2.2.1; MS.1.6.2d (ter): 86.19; 88.2; 89.7; 2.10.1d: 132.6; 3.3.9: 41.19; KS.7.13d,14d; 16.10d; 18.4d; 19.12; ÇB.6.6.4.7; 9.2.3.25; TB.1.1.7.1c; 8.5; 2.1.23d; 3.11.4.1; AG.1.16.5d; ÇG.1.27.7d; ApMB.2.15.15d; Prå±ågU.1d.

•ûrjaµ no dhehi bhadrayå # TS.3.3.8.3b.

•ûrjam akßitam akßîyamå±am upajîvyåsam # Kåuç.68.1,2.

•ûrjam apacitiµ svadhåm # VS.21.58e; MS.3.11.5e: 148.7; TB.2.6.14.6e.

•ûrjam asmå ûrjasvatî dhattam # AV.2.29.5a.

•ûrjam asmåsu dhattam # MS.1.3.3: 31.5.

•ûrjam asmåsu dhehi # MS.1.3.3: 31.4; KS.3.10; 6.8; ApÇ.6.14.2.

•ûrjam asmåi dyåvåp®thivî adhåtåm # AV.2.29.5c.

•ûrjam å vada # TS.1.1.5.2; MS.1.1.6: 3.15; 4.1.6: 8.14; TB.3.2.5.8; ApÇ.1.20.2; MÇ.1.2.2.17. See ißam ûrjam å vada.

•ûrjam omånam açvinåv adhattam # RV.1.118.7b.

•ûrjaµ paya¿ pinvamånå gh®taµ ca # TB.3.7.4.15c; ApÇ.1.12.14c; MÇ.1.1.3.18a.

•ûrjaµ pit®bhya åhårßam # Kåuç.89.12c.

•ûrjaµ pinva # MG.1.17.7. Cf. ûrje pinvasva.

•ûrjaµ puß†aµ vasv åveçayantî # AV.7.79.3b. See viçvå rûpå±i vasûny.

•ûrjaµ puß†aµ bibhratîm annabhågam # AV.12.1.29c.

•ûrjaµ puß†iµ dadad abhyåvav®tsva # TB.3.10.5.1d.

•ûrjaµ p®thivyå bhaktvåya (AV. bhaktvå) # RV.10.109.7c; AV.5.17.11c.

•ûrjaµ p®thivyå rasam åbharanta¿ # TB.1.2.1.2a; ApÇ.5.1.7a.

•ûrjaµ prajåm am®taµ dîrgham åyu¿ (AG. am®taµ pinvamåna¿) # AG.2.4.14c; PG.3.3.6c; MG.2.8.6c.

•ûrjaµ bibhrata emasi # VS.3.41b; LÇ.3.3.1b; ApÇ.6.27.3b; ÇG.3.7.2b; HG.1.29.1b.

•ûrjaµ bibhrad vasuvani¿ (VS.LÇ.ÇG.ApÇ.6.27.5, va¿ sumanå¿; ApÇ.6.27.3, va¿ suvani¿; ApÇ.16.16.4, vasumanå¿) sumedhå¿ # AV.7.60.1a; VS.3.41c; KS.38.13a; LÇ.3.3.1c; ApÇ.6.27.3c,5a; 16.16.4a; ÇG.3.7.2c; HG.1.29.1c. P: ûrjaµ bibhrat Kåuç.24.11; 42.8; 72.5; 82.15; 89.11.

•ûrjaµ madantîm aditiµ janeßu # AV.18.4.30c.

•ûrjaµ manußyå uta # Kåuç.89.12b.

•ûrjaµ mayi dhehi # VS.4.10; 10.24; VSK.2.3.8; MS.1.2.2: 11.5; 2.6.12: 71.3; 4.4.6: 56.4; KS.2.3; 5.5; 8.13; PB.1.6.15; ÇB.3.2.1.14; 5.4.3.26; LÇ.4.11.21; ApÇ.14.33.2; MÇ.1.4.2.12; –9.4.1. See ûrjaµ me dehi, and foll.

•ûrjaµ mahyaµ çastraµ duhåm # TS.3.2.7.2,3.

•ûrjaµ mahyaµ stutaµ duhåm # TS.3.2.7.1,3; Våit.17.8.

•ûrjaµ me devå adadu¿ # Kåuç.89.12a.

•ûrjaµ me dehi # PB.6.4.11 (bis); LÇ.1.7.5 (bis). See ûrjaµ mayi.

•ûrjaµ me dhattam # TS.1.4.1.2.

•ûrjaµ me dhehi # VSK.11.7.5; TS.1.8.15.2; KS.15.8; GB.2.1.7; TB.1.7.9.5; Våit.3.20; KÇ.3.4.30. See ûrjaµ mayi.

•ûrjaµ me yacha # VSK.4.4.2; TS.1.2.2.2. See ûrjaµ mayi.

•ûrjayantîm udojasam # RV.10.97.7b; VS.12.81b; TS.4.2.6.4b; MS.2.7.13b: 93.15; KS.16.13b.

•ûrjayantyå apariviß†am åsyam # RV.2.13.8c.

•ûrjayå payaså saha # AV.10.6.26d.

•ûrjayå vå yat sacate havirdå¿ # AV.5.1.7d.

•ûrja skambhaµ dharu±a å v®ßåyase # RV.10.44.4b; AV.20.94.4b.

•ûrja (MS. ûrja¿; KS. ûrjas) sthorjaµ vo bhakßîya # VS.3.20; TS.1.5.6.1; 8.1; MS.1.5.2: 68.9; 1.5.9: 77.16; KS.7.1; ÇB.2.3.4.25; ÇÇ.2.11.6. P: ûrjas stha KS.7.7.

•ûrjasvatî¿ payasvatî¿ # TS.1.1.1.1; MS.2.8.14c: 118.18; 3.3.4: 36.6; TB.3.2.1.5. See ûrjasvatî¿ svadhå@.

•ûrjasvatî gh®tavatî payasvatî # AV.3.12.2c. See under ûrjasvatî payaså.

•ûrjasvatî gh®tavat pinvamånå # AV.3.17.9d.

•ûrjasvatî ca payasvatî ca # MS.4.13.9: 212.3; TB.3.5.10.2; ÇB.1.9.1.7; ÇÇ.8.19.1. See ûrjasvatî payasvatî.

•ûrjasvatî ca me payasvatî cåidhi # TB.3.7.6.6; ApÇ.4.6.2.

•ûrjasvatî cåsi payasvatî ca # VS.1.27; ÇB.1.2.5.11. P: ûrjasvatî KÇ.2.6.31.

•ûrjasvatî payaså pinvamånå # VS.12.70c; TS.4.2.5.6c; ÇB.7.2.2.10; TA.10.42.1c; HG.1.8.4c; 27.3c; MahånU.16.7. See ûrjasvatî gh®tavatî, and ûrjo bhågaµ madhumat.

•ûrjasvatî payasvatî # AV.9.3.16a; AÇ.1.9.1; ÇÇ.1.14.5. See ûrjasvatî ca pa@.

•ûrjasvatî råjasvaç (TS. råjasûyåya; MS.KS. råjasûyåç) citånå¿ # VS.10.1b; TS.1.8.11.1b; MS.2.6.8b: 68.9; KS.15.6b; ÇB.5.3.4.3.

•ûrjasvatîr oßadhîr å riçantåm # RV.10.169.1b; TS.7.4.17.1b. See ûrjasvantîr.

•ûrjasvatî¿ svadhåvinî¿ (KS. svadhåyinî¿) # TS.4.4.11.4c; KS.17.10. See ûrjasvatî¿ payasvatî¿.

•ûrjasvanta¿ payasvanta¿ # AV.7.60.2b; HG.1.29.1a.

•ûrjasvantaµ havißo datta bhågam # RV.10.51.8b; N.8.22b.

•ûrjasvantaµ två payasopasaµsadema # TA.6.12.1b.

•ûrjasvantîr oßadhîr å viçantåm # KSA.4.6b. See ûrjasvatîr etc.

•ûrjasvanto g®hå mama # Kåuç.89.12d.

•ûrjasvanto havißa¿ santu bhågå¿ # RV.10.51.9b; N.8.22b.

•urjasvå¯ç ca payasvå¯ç ca # AV.19.46.6d.

•ûrja¿ sthorjaµ etc. # see ûrja sthorjaµ etc.

•ûrjåµ svadhåm ajaråµ så ta eßå # AV.2.29.7b.

•ûrjå g®h±åmy akßitam # VS.38.26d. See sahorjå.

•ûrjå gh®tena payaså # RV.10.9.7b.

•ûrjåda uta yajñiyåsa¿ # RV.10.53.4c; ApÇ.24.13.3c; N.3.8c.

•ûrjå devå¯ avasy ojaså tvåm # RV.8.36.3a.

•ûrjå nåma stha # ÇG.2.6.1.

•ûrjå pinvasva sam ißo didîhi na¿ # RV.3.3.7b.

•ûrjå p®thivîµ gachata (MS. yachata) # TS.1.1.11.1; MS.4.1.13: 17.10; KS.1.11; 31.10; TB.3.3.6.5.

•ûrjå må paçyata # TS.1.5.6.3; 8.4; MS.1.5.3: 69.15; 1.3.10: 78.14; KS.7.1,8; ApÇ.6.17.9; HG.1.18.4.

•ûrjå måviça gåupatyena # VS.3.22; ÇB.2.3.4.27; ÇÇ.2.12.1. See å morjå.

•ûrjå mitro varu±a¿ pinvate¥å¿ # SV.1.455a. See ißaµ no mitrå@.

•ûrjå me bhagava¿ saha janiß†hå¿ (MÇ. bhagavanta¿ sahåjani¥hvam) # MS.4.2.8: 30.4; MÇ.9.5.3.

•ûrjåya jåtyåi mama çatruhatyåi # TA.6.5.1d.

•ûrjåya två # MS.1.3.16: 36.10; KS.4.7. Cf. ûrje två.

•ûrjå yad yajñam ayajanta (TS.MS.KS. açamanta) devå¿ # VS.17.55d; TS.4.6.3.2a; MS.2.10.5d: 136.16; KS.18.3d; ÇB.9.2.3.9.

•ûrjåya va¿ # ApÇ.1.17.10.

•ûrjåya svåhå # VS.22.31; MS.3.12.13: 164.6.

•ûrjå va¿ paçyåmi # TS.1.5.6.3; 8.4; MS.1.5.3: 69.15; 1.5.10: 78.14; KS.7.1,8; ApÇ.6.17.9; MÇ.1.6.2.10; –9.4.1; HG.1.18.4.

•ûrjå saµrabdhå irayå madema # MÇ.2.5.4.24d.

•ûrjåhutir vasûnåm # RV.8.39.4c.

•ûrji sîda # KS.39.6; ApÇ.16.30.1. Cf. ißa ûrje sîda.

•ûrjîva phalinî bhava # ÇG.1.22.10b; SMB.1.5.1b; PG.1.15.6b.

•ûrje två # VS.1.1,30; 7.30; 14.22; 18.28; TS.1.1.1.1; 4.3.7.2; MS.1.2.1: 10.3; 1.2.16: 26.15; 1.11.3: 164.3; 2.8.3: 109.2; 2.11.6: 144.3; 3.10.1: 129.7; KS.1.1,10; 17.3; 18.12; GB.1.1.29; ÇB.1.2.2.6; 7.1.2; 4.3.1.17; 8.3.4.10; 9.3.3.10,11; TB.3.2.1.3; KÇ.2.7.4; 4.2.1; ApÇ.1.1.10,11; 2.6.1; 6.10.10; 7.19.1; 10.6.7; MÇ.1.1.1.14; 6.1.42; 8.4.12; 2.1.1.32; ÇG.1.8.20; Kåuç.76.24. Cf. ûrjåya två.

•ûrje två (sc. sumaºgali prajåvati susîme) # Kåuç.76.24. See ûrje dvipadî, and dve ûrje.

•ûrje två balåya två # AV.19.37.3a.

•ûrje dvipadî # AG.1.7.19; ÇG.1.14.6. See under ûrje två (sc. sumaºgali etc.).

•ûrje’pånåya # ApÇ.24.14.13.

•ûrje pinvasva # VS.38.14; ÇB.14.2.2.27. Cf. next, and ûrjaµ pinva.

•ûrje pipîhi (TA.ApÇ. pîpihi) # MS.4.9.9: 129.7; TA.4.10.1; 5.8.6; ApÇ.15.10.13. Cf. prec., and under ißa ûrje pipîhi.

•ûrjemaµ rayyå varcaså saµ s®jåtha # TB.2.7.17.2d; HG.2.6.10d.

•ûrje hotrå±åµ svåhå # TS.3.2.8.1.

•ûrjo napåj jåtaveda¿ suçastibhi¿ # RV.10.140.3a; SV.2.1168a; VS.12.108a; TS.4.2.7.2a; MS.2.7.14a: 95.18; KS.16.14a; ÇB.7.3.1.31.

•ûrjo napåtaµ sa hinåyam asmayu¿ # RV.6.48.2a; SV.2.54a; VS.27.44a; MS.2.13.9a: 159.12; KS.39.12a; ApÇ.17.9.1a. P: ûrjo napåtam ÍB.1.3.21 (comm.).

•ûrjo napåtaµ subhagaµ sudîditim # RV.8.9.4a. See apåµ napåtaµ etc.

•ûrjo napåtaµ gh®takeçam îmahe # RV.8.60.2c; AV.20.103.3c; SV.2.903c.

•ûrjo napåtam adhvare # RV.3.27.12a.

•ûrjo napåtam å huve # RV.7.16.1b; 8.44.13a; SV.1.45b; 2.99b,1062a; VS.15.32b; TS.4.4.4.4b; MS.2.13.8b: 157.3; KS.39.15b.

•ûrjo napåt pûrbhir åyasîbhi¿ # RV.1.58.8d.

•ûrjo napåt sahasåvann iti två # RV.10.115.8a.

•ûrjo napåd abhiß†aye # RV.5.17.5c.

•ûrjo napåd am®tasya # RV.6.16.25c.

•ûrjo napåd am®tebhi¿ sajoßå¿ # RV.10.20.10b.

•ûrjo napåd açvamiß†e # RV.2.6.2b.

•ûrjo napåd upastutim # RV.8.84.4b; SV.2.899b.

•ûrjo napåd bhadraçoce # RV.8.71.3b.

•ûrjo napån måhinasya # RV.8.71.9b.

•ûrjo naptre sahasvate # RV.5.7.1d; VS.15.29d; TS.2.6.11.4d; 4.4.4.4d; MS.4.11.1d: 160.9; KS.2.15d.

•ûrjo naptre svåhå # TS.1.8.16.2; MS.2.6.13: 72.8; 4.4.7: 58.2; KS.15.8; TB.1.7.10.6; ApÇ.18.20.4; MÇ.9.1.5.

•ûrjo balaµ saha ojo na ågan # AV.18.4.53b.

•ûrjo bhågaµ çatakratû # TB.3.7.5.12b; ÇÇ.4.10.1b; ApÇ.2.20.6b.

•ûrjo bhågaµ p®thivyå yåty (KS. p®thivîm ety; ApÇ. p®thivîm etv) åp®±an # MS.2.7.12d: 92.12; KS.38.14d; ApÇ.16.18.6d.

•ûrjo bhågaµ madhumat pinvamånå (ApÇ.KS.40.5b, sûn®tåvat) # MS.2.7.12c: 92.8; KS.16.12c; 40.5b; ApÇ.16.34.4b. See under ûrjasvatî payaså.

•ûrjo bhågo nihito ya¿ purå va¿ # AV.11.1.15a. P: ûrjo bhåga¿ Kåuç.60.29.

•ûrjo bhågo ya imaµ jajåna # AV.18.4.54a. P: ûrjo bhåga¿ Kåuç.86.7.

•ûrjo må påhy od®cam # MÇ.2.1.2.16. See ûrdhvo må etc.

•ûrjorjayadhvam # KB.28.5; AÇ.5.7.3; ÇÇ.7.6.3.

•ûr±amradasaµ (TS.TB.ApÇ. ûr±å@) två st®±åmi (KS. ûr±amrada¿ prathasva; Kåuç. ûr±amradaµ prathasva) svåsasthaµ devebhya¿ # VS.2.2,5; TS.1.1.11.1; KS.1.11; ÇB.1.3.3.11; 4.11; TB.3.3.6.7; Kåuç.2.17. Ps: ûr±åmradasaµ två st®±åmi ApÇ.2.9.2; ûr±amradasam KÇ.2.7.22; 8.10. See uru prathasvor±amradaµ, and cf. asmin yajñe vi.

•ûr±amradå yuvatir (AV. @mradå¿ p®thivî) dakßi±åvate (TA. dakßi±åvatî) # RV.10.18.10c; AV.18.3.49c; TA.6.7.1c.

•ûr±amradå vi prathasva # RV.5.5.4a.

•ûr±amradå¿ sarasvatyå¿ # VS.21.57c; MS.3.11.5c: 148.2; TB.2.6.14.5c.

•ûr±åm®du prathamånaµ syonam # TB.3.7.6.5a; ApÇ.4.5.5a.

•ûr±åmradasaµ etc. # see ûr±amradasaµ etc.

•ûr±åvatî yuvati¿ sîlamåvatî # RV.10.75.8c.

•ûr±åvantaµ prathama¿ sîda yonim # RV.6.15.16b; TS.3.5.11.2b; MS.4.10.4b: 152.4; KS.15.12b; AB.1.28.26; ApÇ.7.6.7; 8.1.7; 17.15.4. P: ûr±åvantam MÇ.1.7.3.42; –5.2.8.5.

•ûr±å vasata çundhyava¿ # RV.5.52.9b.

•ûr±åvå iva dhîrya¿ # KB.19.3b.

•ûr±åsûtre±a kavayo vayanti # VS.19.80b; MS.3.11.9b: 153.1; KS.38.3b; TB.2.6.4.1b.

•ûrdhva û ßu ±a ûtaye # RV.1.36.13a; SV.1.57a; VS.11.42a; TS.4.1.4.2a; 5.1.5.3; MS.2.7.4a: 78.13; 4.13.1: 199.8; KS.15.12a; 16.4a; 19.5; AB.1.22.8; 2.2.14. KB.10.2; ÇB.6.4.3.10; TB.3.6.1.2a; TA.4.20.1; AÇ.4.7.4; ApÇ.9.18.10; 15.17.7; 16.3.8; MahånU.20.6a. Ps: ûrdhva û ßu ±a¿ VS.33.97; MS.4.9.12: 134.2; ÇÇ.5.15.3; KÇ.16.3.8; MÇ.3.5.4; –6.1.1; ûrdhva¿ LÇ.1.2.5.6. Cf. B®hD.4.100.

•ûrdhva û ßu ±o adhvarasya hota¿ # RV.4.6.1a; ÇÇ.14.56.2,3. P: ûrdhva û ßu ±a¿ AÇ.4.13.7.

•ûrdhva¿ prå±a ud îßatu # AV.11.9.21b.

•ûrdhvaµ yajñaµ nayataµ må jihvaratam # VS.5.17; TS.1.2.13.2; ÇB.3.5.3.17.

•ûrdhvaµ stûpaµ dadate pûtadakßa¿ # RV.1.24.7b.

•ûrdhvaµ sviß†ak®tå saha # Kåuç.6.34b.

•ûrdhvagråvå±o adhvaram ataß†a # RV.3.54.12d.

•ûrdhvaµ k®±vantv adhvarasya ketum # RV.3.8.8d.

•ûrdhvaµ ketuµ savitå devo açret # RV.4.14.2a. Cf. ûrdhvaµ bhånuµ etc.

•ûrdhvacita¿ çrayadhvam # VS.12.46; TS.4.2.7.4; ÇB.7.1.1.14; TA.6.6.2. See ûrdhvaçrita¿.

•ûrdhvajyotißaµ två sådayåmi # MS.2.13.19: 165.7.

•ûrdhvaµ jigåtu bheßajam # RVKh.10.191.5e; MS.4.13.10e: 213.1; ÇB.1.9.1.27; TB.3.5.11.1e; TA.1.9.7e; 3.1e (introd.). Cf. Ind. Stud. iv. 431.

•ûrdhvadhanvå pratihitåbhir astå # TS.4.6.4.1d; MS.2.10.4d: 135.14; KS.18.5d. See ugradhanvå.

•ûrdhvanabhasaµ (Kåuç. erroneously, ûrdhvaµ nabhasaµ) mårutaµ (MS. mårutaµ devaµ) gachatam # TS.1.3.9.2; MS.1.2.16: 27.1; KS.3.6; Kåuç.45.12. See svåhåk®te ûrdhva@, and svåhordhvanabhasaµ.

•ûrdhvaµ dadhåna¿ çucipeçasaµ dhiyam # RV.1.144.1b.

•ûrdhvaµ nunudra utsadhiµ pibadhyåi # RV.1.88.4d.

•ûrdhvaµ nunudre’vataµ ta ojaså # RV.1.85.10a.

•ûrdhvaµ no adhvaraµ k®taµ haveßu # RV.7.2.7c.

•ûrdhvapavitro våjinîvasv am®tam # TA.7.10.1c; TU.1.10.1c.

•ûrdhvam imam adhvaraµ k®dhy uttamena pavinå # KS.3.10.

•ûrdhvam imam adhvaraµ (VSK. ûrdhvo adhvaraµ) divi (TS.TA. adhvaraµ k®dhi divi) deveßu hotrå yacha # VS.6.25; VSK.6.7.1; TS.1.3.13.1; MS.1.3.1: 29.5; 4.9.6: 126.7; KS.3.9; ÇB.3.9.3.5; TA.4.7.3. Cf. ûrdhvo adhvaraµ divi deveßu dhehi.

•ûrdhvamûlam avåkchåkham # TA.1.11.5a.

•ûrdhvam enam etc. # see ûrdhvåm enåm etc.

•ûrdhvaµ panthåm anupaçyamånå¿ # MS.2.13.22b: 167.18. See ®juµ etc., and svargaµ panthåm.

•ûrdhvaµ prajåm udbharanty ud ûha # AV.11.1.9d. P: ûrdhvaµ prajåm Kåuç.61.24.

•ûrdhvaµ bharantam udakam # AV.10.8.14a.

•ûrdhvaµ bhånuµ savitå devo açret # RV.4.13.2a; 7.72.4c; KB.25.2. Cf. ûrdhvaµ ketuµ.

•ûrdhvaµ bhånuµ savitå dyåm ivopari # AV.18.3.29b.

•ûrdhvaµ bhånuµ savitevåçret # RV.4.6.2c.

•ûrdhvaµ bhånuµ sûryasya stabhåyan # RV.10.3.2c; SV.2.897c.

•ûrdhvaµ madhudhå divi påjo açret # RV.3.61.5c.

•ûrdhvaµ mana¿ svargyam (TA. suvargam) # MS.4.9.10: 130.9; TA.4.12.1.

•ûrdhvaµ me nåbhe¿ sîda # VSK.2.3.6; KÇ.9.12.4c; ApÇ.3.20.1.

•ûrdhvayå två diçå b®haspatinå devatayå påºktena chandasågne¿ p®ß†ham upadadhåmi # KS.22.5. See next.

•ûrdhvayå två diçå sådayåmi # TS.5.5.8.3; MS.2.8.11: 115.17. See prec.

•ûrdhvayå diçå (ÇÇ. diçå saha) yajña¿ saµvatsaro mårjayatåm (KS. @yantåm; ÇÇ. saµvatsaro yajñapatir mårjayantåm) # MS.1.4.2: 48.13; KS.5.5; ÇÇ.4.11.4. See ûrdhvåyåµ diçi yajña¿.

•ûrdhvaretaµ virûpåkßam # TA.10.12.1c; MahånU.12.1c.

•ûrdhvaliºgåya nama¿ # TAA.10.16.

•ûrdhvavaktråya nama¿ # MÇ.11.7.1.

•ûrdhvavayase två # MS.2.13.17: 164.14. See ApÇ.17.6.1.

•ûrdhvavayase svåhå # MS.3.12.14: 164.9. See ApÇ.17.6.1.

•ûrdhvaçrita¿ çrayadhvam # MS.2.7.11: 90.4; KS.16.11.38.12. See ûrdhvacita¿.

•ûrdhvasad asi vånaspatya¿ # ApÇ.10.10.4. See b®hann asi etc.

•ûrdhvas tasthåv ®bhvå yajñe # RV.10.20.5b.

•ûrdhvas tasthåu nem ava glåpayanti (AV. @ta) # RV.1.164.10b; AV.9.9.10b.

•ûrdhvas tiß†hati tiß†hata¿ # AB.7.15.3b; ÇÇ.15.19b.

•ûrdhvas tiß†ha dhruvas etc. # see ûrdhvå tiß†ha dhruvå.

•ûrdhvas tiß†han må divå svåpsî¿ # Kåuç.56.12. See divå må svå@, må divå, and må sußupthå¿.

•ûrdhvas tiß†han rakßåpramådam ast®temam # AV.19.46.2a.

•ûrdhvas tiß†hå na ûtaye # RV.1.30.6a; AV.20.45.3a; SV.2.951a.

•ûrdhvas sapta ®ßîn upa tiß†hasva # PB.1.5.5. P: ûrdhva¿ LÇ.2.5.6.

•ûrdhva¿ supteßu jågåra # AV.11.4.25a.

•ûrdhvå avapataµ tåç ca # TA.1.9.2e.

•ûrdhvå avåcî¿ puruße tiraçcî¿ # AV.10.2.11d.

•ûrdhvå asya samidho bhavanti # AV.5.27.1a; VS.27.11a; TS.4.1.8.1a; MS.2.12.6a: 149.14; KS.18.17a; ÇB.6.2.1.31,32; ApÇ.16.7.9; 20.20.8; MÇ.6.2.2. P: ûrdhvå asya Våit.10.13; KÇ.16.1.12; Kåuç.23.7; 45.8.

•ûrdhvå asyå añjayo vi çrayante # RV.7.78.1b.

•ûrdhvå tasthåu tryaviµ rerihå±å # RV.3.55.14b.

•ûrdhvå (TA. ûrdhvas) tiß†ha dhruvå (TA. dhruvas) tvam # TS.4.1.6.3d; 5.1.7.4; MS.2.7.6b: 81.21; KS.16.6d; 19.7; TA.4.3.3d; 5.3.7. See ud u tiß†ha dhruvå.

•ûrdhvå tiß†hasy am®tasya ketu¿ # RV.3.61.3b.

•ûrdhvå te anu sûn®tå # RV.1.134.1d.

•ûrdhvå dik # AV.3.27.6; MS.1.5.4: 71.14; 2.7.20: 105.16; 2.8.3: 108.9; 2.8.9: 114.7; 2.13.21: 167.11; KS.7.2; 39.7; TB.3.11.5.3; ApÇ.6.18.3. See ûrdhvå diçåm, and b®hatî dik.

•ûrdhvådigadhipataye brahma±e nama¿ # MÇ.11.7.1.

•ûrdhvå diçåµ rantir åçåußadhînåm # TS.4.4.12.4a; MS.3.16.4a: 189.4; KS.22.14a; AÇ.4.12.2a.

•ûrdhvå diçåm # TS.4.3.3.2. See ûrdhvå dik.

•ûrdhvå dhîti¿ praty asya prayåmani # RV.1.119.2a.

•ûrdhvå na¿ santu komyå vanåni # RV.1.171.3c.

•ûrdhvånåµ rudrå±åµ (TA.1.17.2, rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•ûrdhvåntarikßam upa tiß†hasva # TS.3.4.2.2; KS.13.11c,12.

•ûrdhvåµ dadhåna¿ çucipeçasaµ dhiyam # RV.1.144.1b.

•ûrdhvåµ dhîtiµ k®±avad dhårayac ca # RV.7.64.4b.

•ûrdhvån na¿ karta jîvase # RV.1.172.3c.

•ûrdhvå bhavanti darçatå yajatrå¿ # RV.3.57.4d.

•ûrdhvå bhavanti pitareva medhå¿ # RV.3.58.2b.

•ûrdhvåm å tiß†ha (VS.ÇB. roha) # VS.10.14; TS.1.8.13.2; MS.2.6.10: 70.1; KS.15.7; TB.1.7.7.2; ÇB.5.4.1.7.

•ûrdhvåm enåm (VS.23.27a; ÇB.13.5.2.6 [once]; LÇ.9.10.4a, ûrdhvam enam) uc chrayatåt (VS.23.26a; ÇB.13.2.9.2; 5.2.6 [once], uc chråpaya; MS. uñ çråpaya) # VS.23.26a,27a; TS.7.4.19.2a; MS.3.13.1a: 168.1; KSA.4.8a; ÇB.13.2.9.2; 5.2.6 (bis); TB.3.9.7.1; AÇ.10.8.12a,13a; ÇÇ.16.4.2a; Våit.36.31a; LÇ.9.10.3a,4a; ApÇ.20.18.5. P: ûrdhvam enam Våit.36.32; ÇÇ.16.4.6.

•ûrdhvå yac chre±ir na çiçur dan # RV.10.61.20c.

•ûrdhvå yat te tretinî bhût # RV.10.105.9a.

•ûrdhvåya nama¿ # TAA.10.16.

•ûrdhvå yasyåm atirbhå adidyutat (VSK. atidyutat) savîmani # AV.7.14.2a; SV.1.464c; VS.4.25c; VSK.4.8.3c; TS.1.2.6.1c; MS.1.2.5c: 14.6; KS.2.6c; ÇB.3.3.2.12c; AÇ.4.6.3c; ÇÇ.5.9.7c; N.6.12.

•ûrdhvåyå diça¿ çålåyå namo mahimne svåhå devebhya¿ svåhyebhya¿ # AV.9.3.30.

•ûrdhvåyå diço’bhidåsanty asmån # AV.4.40.7b.

•ûrdhvåyåµ två diçi purå saµv®ta¿ svadhåyåm å dadhåmi # AV.18.3.35.

•ûrdhvåyåµ två diçi marutaç cåºgirasaç ca devå¿ ßa¥bhiç cåiva pañcavi¯çåir ahobhir abhißiñcantv etena ca t®cenåitena ca yajußåitåbhiç ca vyåh®tibhi¿ påråmeß†hyåya # AB.8.19.1.

•ûrdhvåyåµ diçi yajña¿ saµvatsaro yajñapatir mårjayantåm (AÇ. saµvatsara¿ prajåpatir mårjayatåm) # TS.1.6.5.2; AÇ.1.11.7. See ûrdhvayå diçå.

•ûrdhvåyåµ diçy ajasyånûkaµ dhehi # AV.4.14.8c.

•ûrdhvåyåi två diçe b®haspataye’dhipataye çvitråyarakßitre varßåyeßumate # AV.12.3.60. Cf. AV.3.27.6.

•ûrdhvåyåi diçe nama¿ # KSA.11.5.

•ûrdhvåyåi diçe svåhå # VS.22.24; TS.7.1.15.1; MS.3.12.8: 163.6; KSA.1.6.

•ûrdhvårohad rohi±î # TB.1.2.1.27c; ApÇ.5.18.2c.

•ûrdhvå çukrå çocî¯ßy agne¿ # AV.5.27.1b; VS.27.11b; TS.4.1.8.1b; MS.2.12.6b: 149.11; KS.18.17b; ÇB.6.2.1.32.

•ûrdhvå çocî¯ßi devayûny asthu¿ # RV.7.43.2d.

•ûrdhvå çoçî¯ßi prasthitå rajå¯si # RV.3.4.4b.

•ûrdhvå¿ çukrå åhutyå¿ puraståt # AV.12.1.13d.

•ûrdhvåsas tvånv indava¿ # RV.7.31.9a.

•ûrdhvåsi # TS.4.4.7.1; 5.3.11.1; MS.2.13.18: 164.17; KS.39.9.

•ûrdhvås tasthur mamrußî¿ pråyave puna¿ # RV.1.140.8b.

•ûrdhvå hi te dive-dive # RV.8.45.12a.

•ûrdhveva snåtî d®çaye no asthåt # RV.5.80.5b.

•ûrdhvo agni¿ sumatiµ vasvo açret # RV.7.39.1a; AB.5.18.8; KB.26.15; AÇ.8.10.1. P: ûrdhvo agni¿ ÇÇ.10.11.5. Cf. B®hD.5.169.

•ûrdhvo agni¿ sumanå¿ pråtar asthåt # RV.5.1.2b; SV.2.1097b; MS.2.13.7b: 155.18.

•ûrdhvo adhvaraµ divi deveßu dhehi # VS.37.19; ÇB.14.1.4.14. Cf. ûrdhvam imam adhvaraµ etc.

•ûrdhvo adhvaraµ divi deveßu hotrå etc. # see ûrdhvam imam adhvaraµ etc.

•ûrdhvo adhvaro asthåt (VS.ÇB. ’dhvara åsthåt; KS. ’dhvare sthå¿; ApÇ. adhvare sthåt) # VS.2.8; MS.1.10.2: 141.7; KS.9.5; ÇB.1.4.5.3; ApÇ.8.12.4. Cf. next.

•ûrdhvo adhvaro divisp®k # MS.1.1.13a: 8.10; 4.1.14a: 19.7; KS.1.12; 31.11. P: ûrdhvo adhvara¿ MÇ.1.3.1.15. See samårabhyordhvo, and cf. prec.

•ûrdhvo adhvaryur jujußå±o asthåt # RV.4.6.4b.

•ûrdhvo gandharvo (AV. rohito) adhi nåke asthåt # RV.9.85.12a; 10.123.7a; AV.13.1.11a; SV.2.1197a.

•ûrdhvo gråvå b®had agni¿ samiddha¿ # RV.10.70.7a.

•ûrdhvo gråvå vasavo’stu sotari # RV.10.100.9a.

•ûrdhvo’dhvara åsthåt etc. # see ûrdhvo adhvaro asthåt.

•ûrdhvo na¿ påhy a¯haso ni ketunå # RV.1.36.14a; MS.4.13.1a: 199.9; KS.15.12a; AB.2.2.19a; KB.10.2; TB.3.6.1.2a. Ps: ûrdhvo na¿ påhy a¯hasa¿ AB.1.22.8; TA.4.20.1; ûrdhvo na¿ ÇÇ.5.15.3. Cf. ûrdhvo må etc.

•ûrdhvo nåkasyådhi roha viß†apam # AV.11.1.7c.

•ûrdhvo nu s®ß†å3s tiryaº nu s®ß†å3¿ # AV.10.2.28a.

•ûrdhvo bindur ud acarat # AV.10.10.19a.

•ûrdhvo bhavati sotave # RV.1.28.1b.

•ûrdhvo bhava prati vidhyådhy asmat # RV.4.4.5a; VS.13.13a; TS.1.2.14.2a; MS.2.7.15a: 97.15; KS.16.15a.

•ûrdhvo bhava sukrato devayajyå # RV.10.70.1d.

•ûrdhvo bhuvan manuße dasmatama¿ # RV.2.20.6b.

•ûrdhvo må påhy a¯hasa¿ # VS.4.10b; ÇB.3.2.1.35b. Cf. ûrdhvo na¿ påhy.

•ûrdhvo må påhy od®ca¿ # TS.1.2.2.3. See ûrjo må.

•ûrdhvo rohito etc. # see ûrdhvo gandharvo.

•ûrdhvo våµ gåtur adhvare akåri # RV.3.4.4a.

•ûrdhvo våjasya sanitå yad añjibhi¿ # RV.1.36.13c; SV.1.57c; VS.11.42c; TS.4.1.4.2c; MS.2.7.4c: 78.14; KS.15.12c; 16.4c; AB.2.2.16; ÇB.6.4.3.10; TB.3.6.1.2c; MahånU.20.6c.

•ûrdhvo våm agnir adhvareßv asthåt # RV.6.63.4a.

•ûrdhvo viråjann apa sedha çatrûn # HG.1.27.7b. See under ugro vi@.

•ûrdhvo vivakti somasud yuvabhyåm # RV.7.68.4b.

•ûrdhvo hy asthåd adhy antarikße # RV.2.30.3a.

•ûrmi±å (TS. ûrmi±îr) madhumattamå¿ # TS.1.1.3.1b; MS.4.1.3b: 5.8; KS.1.3b; KÇ.4.2.32b; MÇ.1.1.3.32b; ÇG.1.28.8b.

•ûrmiµ na bibhrad arßasi # RV.9.44.1b; SV.1.509b.

•ûrmiµ pra heta ya ubhe iyarti # RV.10.30.9b.

•ûrmir drapso apåm asi # VS.14.5; TS.4.3.4.3; MS.2.8.1d: 107.7; KS.17.1b; ÇB.8.2.1.10.

•ûrmir na nåvam å vadhît # RV.8.75.9c; TS.2.6.11.2c; MS.4.11.6c: 175.11; KS.7.17c; N.5.23c.

•ûrmir na nimnåir dravayanta vakvå¿ # RV.10.148.5d.

•ûrmir yas te pavitra å # RV.9.64.11a.

•ûrva iva paprathe kåmo asme # RV.4.30.19c; N.6.7. See urva iva.

•ûrvaµ gavyaµ parißadanto agman # RV.4.2.17d; KS.13.15d. See urvîµ gavyåµ.

•ûrvaµ gavyaµ mahi g®±åna indra # RV.6.17.1b; AB.5.18.13; AA.1.2.2.7.

•ûrvaµ dayanta etc. # see next but one.

•ûrvåd devånåm uta martyånåm # RV.4.12.5b; MS.4.11.1b: 162.9; KS.2.15b.

•ûrvån (SV. ûrvaµ) dayanta gonåm # RV.7.16.7d; SV.1.38d; VS.33.14d.

•ûrvåi¿ # ÇÇ.7.5.23; Våit.20.8. Vikåra of ûmåi¿ pit®bhir, q.v. See åurvåi¿.

•ûrvor upasthe jaºghayo¿ # SMB.1.3.5a.

•ûrvor oja¿ # AV.19.60.2; Våit.3.14; MÇ.5.2.15.20; PG.1.3.25. See ûruvor.

•ûrvy antarikßaµ vîhi # see urv antarikßaµ vîhi.

•ûlena parimî¥ho’si # HG.1.14.2c. See under utûla.

•ûlo halîkß±o v®ßada¯ças te dhåtu¿ # TS.5.5.12.1. See ulo.

•ûvadhyaµ våtaµ (MS. våtåt) sabvaµ tad åråt # VS.19.84d; MS.3.11.9d: 153.10; KS.38.3d; TB.2.6.4.2d.

•ûvadhyagohaµ pårthivaµ khanatåt # MS.4.13.4: 204.1; KS.16.21; AB.2.6.16; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.7; ApÇ.7.16.1. P: ûvadhyagoham ÇÇ.15.1.26.

•ûßå (read ußå) dad®çe na punar yatîva # PB.25.8.4d. See ußo dad®kße.

•ûßån k®ß±am avatu k®ß±am ûßå¿ # TB.1.2.1.2c; ApÇ.5.1.7c.

•ûßma±yåpidhånå carû±åm # RV.1.162.13c; VS.25.36c; TS.4.6.9.1c; MS.3.16.1c: 183.5; KSA.6.4c.

•ûhyåte janå¯ anu # RV.1.120.11b.

•ûhyåthe sanåd ®tam # RV.4.56.6c; SV.2.947c.

•®k ca två såma ca çrî±îtåm # KS.35.11.

•®k ca me såma ca me # TS.4.7.9.1; 5.4.8.4. See next.

•®k ca såma ca # VS.18.29; MS.2.11.6: 144.1; KS.18.12; 21.11; ÇB.9.3.3.14. See prec.

•®k tvam asi såmåham # ÇG.1.13.4d; MG.1.10.15d. See såmåham.

•®kvabhi¿ çûra nonuma¿ # RV.8.63.11b.

•®kvå±o agnim indhate # RV.3.13.5c.

•®kßagrîvaµ pramîlinam # AV.8.6.2d.

•®kßamåc etc. # see ®ksamåc.

•®kßalåbhi¿ kapiñjalån # VS.25.3. See under achalåbhi¿.

•®kßîkåµ rakßo apa bådhayåsmat # AV.12.1.49d.

•®kßîkåbhyo nåißådam # VS.30.8; TB.3.4.1.5.

•®kßebhya¿ (sc. nama¿) # MG.2.12.17.

•®kßo jatû¿ sußilîkå (MS. çuçulûkå) ta itarajanånåm # VS.24.36; MS.3.14.17: 176.4.

•®kßo na vo maruta¿ çimîvå¯ ama¿ # RV.5.56.3c.

•®ksamåc (TS. @ßamåc) chukra¿ (MS. @samåñ çu@) # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.7; KS.16.19; ÇB.8.1.2.2.

•®k såma yajur ucchiß†e # AV.11.7.5a.

•®k såma yajur vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•®ksåmayo¿ çilpe stha¿ # VS.4.9; TS.1.2.2.1; 6.1.3.1; MS.1.2.2: 10.17; KS.2.3; 23.3; ÇB.3.2.1.5; ApÇ.10.8.16; MÇ.2.1.2.4. P: ®ksåmayo¿ KÇ.7.3.23.

•®ksåmåbhyåµ yajußå saµtaranta¿ (VS.KS.ÇB.MÇ. @bhyåµ saµtaranto yajurbhi¿) # VS.4.1c; TS.1.2.3.3c; 3.1.1.4; KS.2.4c; 23.6; ÇB.3.1.1.12; MÇ.2.1.1.6c.

•®ksåmåbhyåm abhihitåu # RV.10.85.11a; AV.14.1.11a. P: ®ksåmåbhyåm VHDh.8.40.

•®ksåmåbhyåµ pra rathaµ vartayanti # RV.10.114.6d.

•®g asi janmanå vaçå, så såma garbham adhatthå¿, så mayå saµbhava # MS.2.13.15: 164.3. See ®g vaçå.

•®gbhi¿ pûtaµ prajåpati¿ # Våit.6.1a.

•®gbhi¿ pûrvåh±e divi deva îyate # TB.3.12.9.1a.

•®gbhi¿ p®thivîµ yajußåntarikßam # GB.1.5.25a.

•®gbhir annåda¿ # TS.4.4.8.1; KS.39.11.

•®gbhir evobhayatotharvåºgirobhir guptåbhir guptåi stuta # GB.2.2.14.

•®gbhi stuvanto ahar-aha¿ p®thivyå¿ # GB.1.5.24c.

•®gbhi¿ saha gåyatraµ jågatam åhu¿ # GB.1.5.25a.

•®gbhi¿ såmnå yajurvida¿ # AV.12.1.38d.

•®gbhi¿ suçasto yajußå parißk®ta¿ # GB.1.5.25a.

•®gbhyas taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.30.

•®gbhya¿ svåhå # TS.7.5.11.2; KSA.5.2. P: ®gbhya¿ BDh.3.9.4.

•®gbhyo jåtaµ våiçyaµ var±am åhu¿ # TB.3.12.9.2a.

•®gbhyo jåtaµ sarvaço mûrtim åhu¿ # TB.3.12.9.1a.

•®gmibhir ®gmî gåtubhir jyeß†ha¿ # RV.1.100.4c.

•®g vaçå b®hadrathaµtare garbha¿ pråißanivido jaråyu yajño vatso dakßi±å (ApÇ. dakßi±å¿) pîyûßa¿ # KS.39.8; ApÇ.16.32.4. See ®g asi.

•(oµ) ®gvedaµ tarpayåmi # BDh.2.5.9.14.

•®gvedasya p®thivî sthånam # GB.1.5.25a.

•®gvede tvaµ samutpannå # RVKh.10.127.6c.

•®ghåyato abhiyujo bhayante # RV.4.38.8b.

•®ghåyato ara¯hayanta manyave # RV.10.113.6b.

•®ghåyanta subhva¿ parvatåsa¿ # RV.4.17.2c.

•®ghåyamå±a invasi # RV.1.176.1c.

•®ghåyamå±am invata¿ # RV.1.10.8b.

•®ghåyamå±o niri±åti çatrûn # RV.1.61.13d; AV.20.35.13d.

•®ca¿ padaµ måtrayå kalpayanta¿ # AV.9.10.19a.

•®ca¿ puronuvåkyåbhi¿ # VS.20.12; ÇB.12.8.3.30. See ®cas två puro@, and ®co yåjyå@.

•®ca¿ pråcînåtånå¿ # AB.8.17.2.

•®ca¿ pråñca åtånå yajû¯ßi tiryañca¿ såmåny åstara±aµ çrîr upabarha±aµ våkovåkyam atîrokå våravantîyaµ saµdhayor åjanam åtmå pratiß†hå yajñåyajñîyam # LÇ.3.12.7.

•®caµ våcaµ prapadye # VS.36.1. See våcam ®caµ.

•®caµ våcaµ bråhma±am åbabhûvu¿ (?) # JB.2.51 (52)b.

•®caµ såma yajåmahe # AV.7.54.1a; SV.1.369a; GG.3.2.48. P: ®caµ såma LÇ.1.11.11; Kåuç.42.9; KhG.2.5.34; Svidh.3.9.1.

•®caµ såma yad apråkßam # AV.7.54.2a.

•®caµ gåthåµ brahma paraµ jigå¯san # Kåuç.135.9b.

•®cas te mahimå (BDh. mahimå dattasyåpramådåya) # HG.2.13.1; ApMB.2.19.14 (ApG.8.21.6); BDh.2.8.14.12.

•®cas två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1. Cf. våcaµ ma ®co.

•®cas två puronuvåkyåbhi¿ # MS.3.11.8: 151.11. See under ®ca¿ puro@.

•®ca¿ såma yajur mahî # AV.10.7.14b.

•®ca¿ såmåtho yaju¿ # AV.11.8.23d.

•®ca¿ såmåni chandå¯si # AV.11.7.24a.

•®ca¿ såmåni jajñire # RV.10.90.9b; AV.19.6.13b; VS.31.7b; TA.3.12.4b.

•®ca¿ såmåni bibhratî # AV.10.10.14d.

•®ca¿ såmåni bheßajå # AV.11.6.14b.

•®ca¿ såmåni yajû¯ßi # TB.1.2.1.26c.

•®cå kapotaµ nudata pra±odam # RV.10.165.5a; AV.6.28.1a; MG.2.17.1a. P: ®cå kapotam Kåuç.46.7.

•®cå kumbhîm adhy agnåu çrayåmi # AV.9.5.5a. P: ®cå kumbhîm Kåuç.64.11.

•®cå girå maruto devy adite # RV.8.27.5c.

•®cå två chandaså sådayåmi # MS.2.13.4: 153.13; ApÇ.17.10.1; MÇ.6.2.2.

•®cå dîkße yajußå dîkße såmnå dîkße p®thivyå dîkße’ntarikße±a dîkße divå dîkße # JB.2.65 (64).

•®cåµ tva¿ poßam åste pupußvån # RV.10.72.11a; N.1.8a.

•®cå prå±ihi # ÇG.1.24.2.

•®cå mitraµ havåmahe # RV.5.64.1b.

•®cåµ pråcî mahatî dig ucyate # TB.3.12.9.1a; ApÇ.19.15.6.

•®cå yåmi maruto brahma±as patim (SV. @pate) # RV.8.27.1c; SV.1.48c; MS.4.12.1c: 178.14; KS.10.13c.

•®cå vanemån®ca¿ # RV.10.105.8b.

•®cå çocanta¿ saµdahanto avratån # RV.9.73.5b.

•®cå såmnå yajußå devatåbhi¿ # TB.3.7.6.13b; ApÇ.4.8.4b.

•®cå stomaµ samardhaya # VS.11.8a; TS.3.1.10.1a; 4.1.1.3a; 5.1.1.3; MS.2.7.1a: 74.10; 3.1.1: 2.5; KS.15.11a; 18.19; ÇB.6.3.1.20a; ApÇ.11.20.1; 16.1.7; MÇ.2.3.6.18; –6.1.1; Kåuç.5.7a. P: ®cå stomam Våit.18.6; 28.7; MG.1.10.11.

•®cîßamåyådhrigava oham # RV.1.61.1c; AV.20.35.1c. Fragment: adhrigava oham indråya N.5.11.

•®ce två # VS.13.39; TS.4.2.9.6; 4.6.2; 10.1; MS.2.7.17: 101.14; 2.13.20 (bis): 165.13; 166.10; KS.16.16; 22.5; ÇB.7.5.2.12; TAA.10.40; KÇ.17.5.9; ApÇ.16.27.2; 17.5.7; 6.11; MÇ.6.1.7 (bis); –8.19.

•®cemaµ yajñaµ no naya (TS. vaha) # VS.18.63c; TS.5.7.7.2c; KS.40.13c; ÇB.9.5.1.48c.

•®ce sam anamat # TS.7.5.23.2; KSA.5.20.

•®co akßare (N®pU. ’kßare) parame vyoman # RV.1.164.39a; AV.9.10.18a; GB.1.1.22; TB.3.10.9.4a; TA.2.11.1a; ÇvetU.4.8a; N®pU.4.2a; 5.2a; N.13.10a.

•®co gira¿ suß†utaya¿ sam agmata # RV.10.91.12b.

•®co nåmåsmi yajû¯ßi nåmåsmi såmåni nåmåsmi # VS.18.67.

•®co’nu vi krame’ham # AV.10.5.30.

•®co yajû¯ßi såmåni # TB.3.12.8.1a.

•®co yasyånûkyam # AV.9.6.1c.

•®co yåjyåbhi¿ # KS.38.4; TB.2.6.5.8. See under ®ca¿ puro@.

•®cor garbhe’dhyåhita # JB.2.13c. Part of åp®chyena.

•®co vidvån p®thivîµ veda saµprati # GB.1.5.25a.

•®co’sya bhågå¯ç caturo vahanti # GB.1.5.24a.

•®chanti ßma nißpado mudgalånîm # RV.10.102.6d.

•®charå ye ca te çaphå¿ # AV.10.9.23b.

•®jave två # VS.37.10; MS.4.9.1: 122.3; KSA.1.8; ÇB.14.1.2.22; TA.4.3.3; 5.3.7; KÇ.26.1.25; MÇ.4.1.27.

•®jave svåhå # TS.7.1.17.1.

•®jipya îm indråvato na bhujyum # RV.4.27.4a.

•®jipyaµ çyenaµ prußitapsum åçum # RV.4.38.2c.

•®jipyåso na vayuneßu dhûrßada¿ # RV.2.34.4d.

•®jiçvane dåtraµ dåçuße då¿ # RV.6.20.7d.

•®jiçvane våidathinåya randhî¿ # RV.4.16.13b.

•®jîtibhî raçanåbhir g®bhîtån # RV.10.79.7b.

•®jîtir agna åhutir vivakßase # RV.10.21.2d.

•®jîte pari v®ºdhi na¿ # RV.6.75.12a; VS.29.49a; TS.4.6.6.4a; MS.3.16.3a: 186.17; ApÇ.20.16.12. See jyåke, and v®jîte.

•®jîty enî ruçatî mahitvå # RV.10.75.7a.

•®jîpî çyeno dadamåno a¯çum # RV.4.26.6a.

•®jîßi±aµ v®ßa±aµ saçcata çriye # RV.1.64.12d.

•®jîßî vajrî v®ßabhas turåßå† # RV.5.40.4a; AV.20.12.7a; GB.2.4.2. P: ®jîßî vajrî ÇÇ.7.23.9; N.5.12. See pradåtå vajrî.

•®jîßî çavasas pate (SV. pati¿) # RV.8.90.5b; SV.1.248b; 2.761b.

•®jîße±åjahån m®tyum # VS.19.72b; KS.38.1b; TB.2.6.2.1b.

•®ju¿ pavasva v®jinasya hantå # RV.9.97.43a.

•®juµ ca gåtuµ v®jinaµ ca soma # RV.9.97.18b.

•®junîtî no varu±a¿ # RV.1.90.1a; SV.1.218a; AB.6.6.2; KB.26.10; GB.2.5.12; AÇ.7.2.10; N.6.21. Ps: ®junîtî na¿ ÇÇ.12.2.14; ®junîtî ÇÇ.10.9.16.

•®ju marteßu v®jinå ca paçyan # RV.4.1.17d; 6.51.2c; 7.60.2d.

•®jumußkån v®ßa±a¿ çukrå¯ç ca # RV.4.2.2d.

•®juµ panthåm anupaçyamånå¿ # ApÇ.17.13.2b. See under ûrdhvaµ etc.

•®ju yakßata¿ sam ®cå vapuß†arå # RV.2.3.7b.

•®jur ic cha¯so vanavad vanußyata¿ # RV.2.26.1a.

•®jûyate nåsatyå çacîbhi¿ # RV.1.116.23b.

•®jûyate yajamånåya sunvate # RV.10.100.3b.

•®jûyate v®jinåni bruvanta¿ # RV.5.12.5d.

•®jûyantam anu vratam # RV.1.136.5e.

•®jûyamåno atapan mahitvå # RV.10.88.9d.

•®jyad bhûtaµ (var. lect. ®gy®gbhûtaµ) yad as®jyatedam # GB.1.1.9c.

•®jram ukßa±yåyane # RV.8.25.22a. Cf. B®hD.6.66.

•®jrå tmanå vahadhyåi # RV.10.22.5b.

•®jrå våjaµ na gadhyaµ yuyûßan # RV.4.16.11c; N.5.15.

•®jråv indrota å dade # RV.8.68.15a.

•®jråçva¿ praß†ibhir ambarîßa¿ # RV.1.100.17c.

•®jråçvaµ taµ pitåndhaµ cakåra # RV.1.116.16b; N.5.21.

•®jråçva¿ çatam ekaµ ca meßån # RV.1.117.18d.

•®jråso må p®thiviß†hå¿ sudåsa¿ # RV.7.18.23c.

•®ñjasåna¿ puruvåra ukthåi¿ # RV.4.21.5c.

•®±akåtim adåbhyam # RV.8.61.12b.

•®±ak sapatnån adharå¯ç ca k®±vat # RVKh.10.128.10c. See bhindat sapatnån, and nudan sapatnån.

•®±aµcayasya prayatå maghåni # RV.5.30.12c.

•®±aµcaye råjani ruçamånåm # RV.5.30.14b.

•®±am asmin saµnayati # AB.7.13.4a; ÇÇ.15.17a.

•®±arogådi dåridryam # RVKh.5.87.29a.

•®±å ca dh®ß±uç cayate # RV.9.47.2c.

•®±å cid yatra ®±ayå na ugra¿ # RV.4.23.7c.

•®±åti paçva¿ sudhiteva barha±å # RV.1.166.6d.

•®±åd ®±am iva saµ naya # AV.19.45.1a.

•®±ån no nar±am ertsamåna¿ # AV.6.118.2c. See nen na ®±ån, and nem na ®±ån.

•®±åvånaµ na patayanta sargåi¿ # RV.1.169.7d.

•®±åvå bibhyad dhanam ichamåna¿ # RV.10.34.10c.

•®±o¿ puro vi duro asya viçvå¿ # RV.6.18.5d.

•®±o na tåyur ati dhanvå rå† # RV.6.12.5d.

•®±or akßaµ na cakryo¿ # RV.1.30.14c; AV.20.122.2c; SV.2.435c.

•®±or akßaµ na çacîbhi¿ # RV.1.30.15c; AV.20.122.3c; SV.2.436c.

•®±or apa vrajaµ diva¿ # RV.9.102.8b.

•®±or apa¿ sîrå na sravantî¿ # RV.1.174.9b; 6.20.12b.

•®±or apo anavadyår±å¿ # RV.1.174.2c.

•®ta iyaµ p®thivî çritå # GG.2.1.7c. See ®te bhûmir, and cf. ®te samudra.

•®taµ yatî saramå gå avindat # RV.5.45.7c.

•®taµ yemåna ®tam id vanoti # RV.4.23.10a.

•®taµ yemu¿ sudhya åçußå±å¿ # RV.4.2.14d.

•®taµ yo agne an®tena hanti # RV.10.87.11b; AV.8.3.11b.

•®taµ yoni¿ # MS.2.13.2: 153.6.

•®taµ vadanta ®tayuktim agman # RV.10.61.10b.

•®taµ vadantåv ®todyeßu # AV.14.1.31b.

•®taµ vadanto an®taµ rapema # AV.18.1.4b. See ®tå etc.

•®taµ vadann ®tadyumna # RV.9.113.4a.

•®taµ vadißyåmi # TA.7.1.1; TU.1.1.1; ÇG.6.4.7; MG.1.4.4.

•®taµ varßiß†ham upa gåva ågu¿ # RV.3.56.2b.

•®taµ voce namaså p®chyamåna¿ # RV.4.5.11a.

•®taµ ça¯santa ®ju dîdhyånå¿ # RV.10.67.2a; AV.20.91.2a.

•®taµ ça¯santa ®tam it ta åhu¿ # RV.3.4.7c; 7.8c.

•®taµ satyaµ vijigyånaµ vivåcanam anto våco vibhu¿ sarvasmåd uttaraµ jyotir ûdhar aprativåda¿ pûrvaµ sarvaµ våk paråg arvåk sapru salilaµ dhenu pinvati # AA.5.3.2.1.

•®taµ satyaµ tapo råß†ram # AV.11.7.17a.

•®taµ satyam # TS.4.1.4.4; 5.1.5.8; ÇÇ.14.16.6. See next.

•®taµ satyam ®taµ satyam # VS.11.47; MS.2.7.4: 79.9; 3.1.6: 8.3; KS.16.4; 19.5; ÇB.6.4.4.10; MÇ.6.1.1. P: ®taµ satyam KÇ.16.3.11. See prec.

•®taµ satyaµ paraµ brahma # TA.10.12.1a; MahånU.12.1a.

•®taµ satye’dhåm (TB.ApÇ. dhåyi) # TS.7.1.18.2; KSA.1.9; TB.3.7.7.4; ApÇ.10.9.4.

•®taµ satye pratiß†hitam # SMB.2.4.10a. Cf. GG.4.5.31; KhG.4.1.15, and ®te satyaµ.

•®taµ sapanto am®tam evåi¿ # RV.1.68.4b.

•®taµ sa påty arußasya v®ß±a¿ # RV.5.12.6b.

•®taµ sapåmy arußasya v®ß±a¿ # RV.5.12.2d.

•®taµ såsåha mahi cit p®tanyata¿ # RV.8.86.5c.

•®taµ sindhavo varu±asya yanti # RV.2.28.4b.

•®taµ hotå na ißito yajåti # RV.7.39.1d.

•®taµ hy asyåm årpitam # AV.10.10.33c.

•®tajåta ®tåvari # AV.5.15.1c–11c.

•®tajåtå arepasa¿ # RV.5.61.14c.

•®tajåtå ®tåv®dha¿ # AV.18.2.15b. See ®tåvåna ®tajåtå, and ®tåvåna ®tåv®dha¿.

•®tajic ca satyajic ca # VS.17.83; TS.4.6.5.6; MS.2.6.6: 67.15; 2.11.1: 140.2; KS.18.6; MÇ.6.2.5.

•®tajyena kßipre±a brahma±as pati¿ # RV.2.24.8a.

•®taµ ca me’m®taµ ca me # VS.18.6; TS.4.7.3.2; MS.2.11.3: 141.10; KS.18.9.

•®taµ ca me satyaµ cåbhûtåm # TB.3.7.7.4; ApÇ.10.9.4.

•®taµ ca yatra çraddhå ca # AV.10.7.11c.

•®taµ ca satyaµ ca vadata # TS.3.2.7.1; AÇ.5.2.14; Våit.17.4. Cf. for this and the next, ®taç ca.

•®taµ ca satyaµ cåbhîddhåt # RV.10.190.1a; TA.10.1.13a; MahånU.5.5a. P: ®taµ ca satyaµ ca ÇG.1.4.2; BDh.4.4.2; Mahåbh.12.152.30. See aghamarßa±a. Cf. under prec.

•®taµ ca stha satyaµ ca stha # ApÇ.16.33.1.

•®taµ cikitva ®tam ic cikiddhi # RV.5.12.2a.

•®tadhåmåsi svarjyoti¿ (TS.ApÇ. suvar@) # VS.5.32; TS.1.3.3.1; MS.1.2.12: 21.15; KS.2.13; PB.1.4.9; ÇÇ.6.12.23; ApÇ.11.14.10. P: ®tadhåma LÇ.2.2.20.

•®tadhîtaya å gata # RV.5.51.2a.

•®tadhîtayo rurucanta dasmå¿ # RV.4.55.2d.

•®tadhîtayo vakmaråjasatyå¿ # RV.6.51.10d.

•®tadhîtibhir ®tayug yujåna¿ # RV.6.39.2b.

•®taµ tapa¿ # TA.10.8.1; MahånU.8.1.

•®taµ två satyena parißiñcåmi (Kåuç. adds jåtaveda¿) # TB.2.1.11.1; ÇÇ.2.6.10; ApÇ.6.5.4; Kåuç.3.4. P: ®taµ två Våit.7.4. See ®tasatyåbhyåµ.

•®taµ dive tad avocaµ p®thivyåi # RV.1.185.10a; AÇ.3.8.1.

•®taµ devåya k®±vate savitre # RV.2.30.1a. Cf. B®hD.4.84.

•®taµ nåtyeti kiµ (GG. kaç) cana # TB.1.5.5.1b; ApÇ.8.4.2b; MÇ.1.7.2.23b; GG.2.1.7b. Cf. ®te satyaµ.

•®tapar±aka yo’vadhî¿ # ApÇ.21.20.3b. Read ®tupar±a kayovadhî (? see Caland, ZDMG. lvii. 743).

•®tapåtram asi # PB.1.2.3; LÇ.1.9.20.

•®taprajåtå bhaga id va¿ syåma # TS.3.1.8.2b. See uta prajåtå.

•®taprajåtåµ b®hatîm avindat # RV.10.67.1b; AV.20.91.1b.

•®tam agre prathamaµ jajñe # AG.1.5.4a. Cf. ®tam eva.

•®tam atra nakir asmå apîpet # RV.10.31.11d.

•®tam arßanti sindhava¿ # RV.1.105.12c.

•®tam avasrann ußaso vibhåtî¿ # RV.4.2.19b; AV.18.3.24b.

•®tam avådißam # TA.7.12.1; TU.1.12.1; MG.1.4.8.

•®tam asi # TS.1.1.9.3; 7.1.20.1; KS.39.6; KSA.1.11; TB.3.2.9.12; 7.7.2; ApÇ.2.3.7; 10.6.5; 16.31.1.

•®tam asi satyaµ nåma # TS.3.3.5.1,3.

•®tam ®tapå¿ suvarvå† svåhå # TS.3.2.8.1.

•®tam ®tavådibhya¿ # VS.5.7; TS.1.2.11.1; KS.2.8; MS.1.2.7: 17.2; AB.1.26.5; GB.2.2.4; ÇB.3.4.3.21; AÇ.4.5.7; ÇÇ.5.8.5; Våit.13.24; LÇ.5.6.9.

•®tam ®tåya pavate sumedhå¿ # RV.9.97.23b.

•®tam ®tena sapantå # RV.5.68.4a; SV.2.816a.

•®tam eva parameß†hi (GG. prathamam) # TB.1.5.5.1a; ApÇ.8.4.2a; MÇ.1.7.2.23a; GG.2.7.1a. Cf. ®tam agre.

•®tam eßåµ praçåståsît # TB.3.12.9.4c.

•®taµ piparty an®taµ ni tårît (AV. påti) # RV.1.152.3d; AV.9.10.23d.

•®taµ prapadye # TB.3.5.1.1; PG.3.4.6.

•®taµ bharat subh®taµ cårv indu¿ # RV.9.97.24d.

•®taµ manvånå vy adardirur valam # RV.10.138.1b.

•®taye stenah®dayam # VS.30.13. See ®tyåi etc.

•®tava eva pra-vo-våjå¿ # GB.1.5.23a. Cf. pra vo våjå.

•®tava¿ parivatsarå¿ # TB.1.5.5.6d; ApÇ.8.21.1d; MÇ.1.7.8.8b.

•®tavaç ca me kalpantåm # TA.3.7.3. Cf. ®tavas te ka@, and ®tavo me ka@.

•®tavas ta ®tuthå parva (TS.KSA. paru¿) # VS.23.40a; TS.5.2.12.1a; KSA.10.6a.

•®tavas tam abadhnata # AV.10.6.18a.

•®tavas te kalpantåm # VS.27.45; KS.40.6; ÇB.8.1.4.8; TA.4.19.1. See ®tavo me kalpantåm, and cf. ®tavaç ca.

•®tavas te yajñaµ vitanvantu # VS.26.14a.

•®tavas te vihitå håyanî¿ # AV.12.1.36c.

•®tavas två pacantu # TA.4.26.1.

•®tavas två saµvatsaråya paridadatu # SMB.1.5.15.

•®tava (KS. @vas) stha ®tåv®dha¿ # VS.17.3a; KS.17.10; ÇB.9.1.2.18. See ®tasthå sthartåv®dha¿.

•®tava¿ stha saµvatsare çritå¿, måsånåµ pratiß†hå, yußmåsv idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartåro viçvasya janayitåra¿ # TB.3.11.1.15.

•®tavåkena satyena # RV.9.113.2c.

•®tavo’ºgåni # TS.5.7.25.1; KSA.5.5.

•®tavo’dhipataya åsan # MS.2.8.6: 110.10; KS.17.5. See under årtavå adhipataya.

•®tavo’bhîçava¿ # AV.8.8.22.

•®tavo me kalpantåm # TB.3.7.5.8; ApÇ.4.10.9. See under ®tavas te kalpantåm.

•®tavo’s®jyanta # VS.14.29; TS.4.3.10.1; ÇB.8.4.3.8. See årtavå as®jyanta.

•®taç ca satyaç ca # VS.17.82; TS.4.6.5.6; MS.2.6.6: 67.16; 2.11.1: 140.3; KS.18.6; MÇ.6.2.5. Cf. under ®taµ ca satyaµ.

•®taçrîr asi # TS.1.1.9.3; TB.3.2.9.12; ApÇ.2.3.7.

•®tasatyåbhyåµ två paryukßåmi # AÇ.2.2.11; MÇ.1.6.1.10. P: ®tasatyåbhyåm VHDh.5.253. See ®taµ två.

•®ta satyåya två dakßi±åµ nayåni # ÇÇ.2.7.14.

•®tasadanam asi # TS.1.1.9.3; TB.3.2.9.12; ApÇ.2.3.7. Cf. gharmasad asi.

•®tasad asi # TS.3.2.10.1; MS.1.1.10: 6.7; KS.39.5; ApÇ.16.29.2; MÇ.1.2.4.21.

•®tasadhastha # ApÇ.2.3.13.

•®tasthå sthartåv®dha¿ # TS.4.4.11.4. See ®tava stha ®tåv®dha¿.

•®tasya garbha¿ (MS. dhåman; KS. dhåma) prathamå vyûßußî # TS.4.3.11.5a; MS.2.13.10a: 160.12; KS.39.10a; PG.3.3.5a.

•®tasya garbhaµ janußå (TB. havißå) pipartana # RV.1.156.3b; TB.2.4.3.9b.

•®tasya garbho nihito yamå para¿ # RV.9.68.5b.

•®tasya gopå adhi etc. # see ®tasya gopåv.

•®tasya gopå na dabhåya sukratu¿ # RV.9.73.8a.

•®tasya gopåv (MS. gopå) adhi tiß†hato ratham # RV.5.63.1a; MS.4.14.12a: 234.5.

•®tasya goptrî tapasa¿ parasvî (ApMB. paraspî; MG. tarutrî) # SMB.1.6.28a; ApMB.2.2.10a (ApG.4.10.11); MG.1.22.7a. P: ®tasya goptrî GG.2.10.37.

•®tasya jihvå pavate madhu priyam # RV.9.75.2a; SV.2.51a.

•®tasya jyotißas patim # AV.6.36.1b; SV.2.1058b; VS.26.6b; TS.1.5.11.1b; MS.4.11.1b: 160.11; KS.4.16b; AÇ.8.10.3b; ÇÇ.3.3.5b.

•®tasya jyotißas patî # RV.1.23.5b; SV.2.144b.

•®tasya tantuµ vitataµ viv®tya (VS. vic®tya; AV. d®çe kam) # AV.2.1.5b; VS.32.12c; TA.10.1.4c; MahånU.2.6c.

•®tasya tantuµ manaså mimåna¿ # AV.13.3.19c.

•®tasya tantur vitata¿ pavitra å # RV.9.73.9a. P: ®tasya tantur vitata¿ VHDh.8.35.

•®tasya te sadasî¥e anta¿ # RV.3.55.12c.

•®tasya två jyotiße (MÇ. @ße g®h±åmi) # TS.3.3.5.2,5; MÇ.7.2.6.

•®tasya två deva stoma pade viß±or dhåmani vimuñcåmi # PB.1.6.5. P: ®tasya två LÇ.2.11.1.

•®tasya två devahavi¿ påçena pratimuñcåmi (KS. pratimuñcåmy amußmåi juß†am; TS.ApÇ. påçenårabhe) # VS.6.8; TS.1.3.8.1; MS.1.2.15: 24.11; KS.3.5; 26.8; ÇB.3.7.4.1; ApÇ.7.13.8. Ps: ®tasya två devahavi¿ påçena MÇ.1.8.3.5; ®tasya två KÇ.6.3.27. See devasya två savitu¿ ... haståbhyåm ®tasya.

•®tasya två måtråyåi g®h±åmi # MÇ.7.2.6.

•®tasya två vidharma±e (MÇ. @±e g®h±åmi) # TS.3.3.5.2,4; MÇ.7.2.6.

•®tasya två vibhûmane # TS.3.3.5.1,4.

•®tasya två vyomane (MÇ. @vyomne g®h±åmi) # TS.3.3.5.1,4; MÇ.7.2.6.

•®tasya två satyåya (MÇ. @ya g®h±åmi) # TS.3.3.5.2,4; MÇ.7.2.6.

•®tasya två sadasi kßemayantam # RV.3.7.2c.

•®tasya tv enam åmuta¿ # MS.4.14.17d: 244.5. See ®tasyartena måm.

•®tasya d®¥hå dharu±åni santi # RV.4.23.9a.

•®tasya devå anu vratå gu¿ # RV.1.65.3a.

•®tasya devî¿ sadaso budhånå¿ # RV.4.51.8c.

•®tasya dvåråu (PB.LÇ. dvåråu stho) må må saµtåptam # VS.5.33; PB.1.5.1; ÇÇ.6.12.13; LÇ.2.3.9. Ps: ®tasya dvåråu stha¿ LÇ.2.4.1; ®tasya dvåråu KÇ.9.8.20.

•®tasya dharmann am®tasya cåru±a¿ # RV.9.110.4b; SV.2.858b.

•®tasya dhåman (and dhåma) prathåmå etc. # see ®tasya garbha¿ etc.

•®tasya dhåman ra±ayanta devå¿ # RV.4.7.7b.

•®tasya dhåma vi mime purû±i # RV.10.124.3b.

•®tasya dhåmno am®tasya yone¿ # TS.4.2.7.2b. See ®tasya yoniµ mahißasya, and gh®tasya dhåråµ mahißasya.

•®tasya dhårå anu t®ndhi pûrvî¿ # RV.5.12.2b.

•®tasya dhårå¿ sudughå duhånå¿ # RV.7.43.4b.

•®tasya dhîtibhir dame # RV.9.111.2c; SV.2.942c.

•®tasya dhîtim ®ßißå¥ avîvaçat # RV.9.76.4b.

•®tasya dhîtiµ brahma±o manîßåm # RV.9.97.34b; SV.1.525b; 2.209b; N.14.14b.

•®tasya dhîtir v®jinåni hanti # RV.4.23.8b; N.10.41b.

•®tasya dhenå anayanta sasruta¿ # RV.1.141.1d.

•®tasya na¿ patayo m®¥ayantu # RV.4.57.2d; TS.1.1.14.3d; KS.4.15d; 30.4d; MÇ.7.2.6d; ApMB.2.18.48d; N.10.16d.

•®tasya na¿ pathå naya # RV.10.133.6c.

•®tasya nåbhåv adhi (AV. abhi) saµ punåmi (AV. punåti) # RV.10.13.3d; AV.18.3.40d.

•®tasya nåbhir am®taµ vi jåyate # RV.9.74.4b.

•®tasya nåvam åruhad rajiß†håm # RV.9.89.2b.

•®tasya patnîm avase huvema (AV. havåmahe) # AV.7.6.2b; VS.21.5b; TS.1.5.11.5b; KS.30.4b,5b; MS.4.10.1b: 144.10; AÇ.2.1.29b; ÇÇ.2.2.14b.

•®tasya pathå namaså miyedha¿ # RV.10.70.2c.

•®tasya pathå namaså vivåset # RV.10.31.2b.

•®tasya pathå namaså havißmatå # RV.1.128.2b.

•®tasya pathå paryehi # ApÇ.3.19.6; MÇ.5.2.15.15.

•®tasya pathå preta candradakßi±å¿ # VS.7.45; VSK.9.2.6; TS.1.4.43.2; 6.6.1.3; MS.1.3.37: 43.16; KS.4.9; 28.4; ÇB.4.3.4.16. P: ®tasya pathå preta MS.4.8.2: 108.16; MÇ.2.4.5.13.

•®tasya pathå saramå vidad gå¿ # RV.5.45.8d.

•®tasya pathi vedhå apåyi # RV.6.44.8a.

•®tasya pathyå anu (VSK. upa) # RV.3.12.7c; SV.2.927c,1044c; VS.6.12; VSK.6.3.1.

•®tasya padaµ kavayo ni pånti # RV.10.5.2c. Cf. next but one.

•®tasya pade adhi dîdyånam # RV.4.5.9c.

•®tasya pade kavayo ni pånti # RV.10.177.2d; TA.3.11.4d,5d,11d; JUB.3.36.1d. Cf. prec. but one.

•®tasya panthå asi devånåµ chåyåm®tasya nåma # TS.7.1.20.1; KSA.1.11.

•®tasya panthåµ na taranti dußk®ta¿ # RV.9.73.6d.

•®tasya panthåm anu tisra ågu¿ # AV.8.9.13a; TS.4.3.11.1a; MS.2.13.10a: 160.5; KS.39.10a; ApMB.2.20.32a (ApG.8.22.5).

•®tasya panthåm anu paçya sådhu # AV.18.4.3a.

•®tasya panthåm anvetavå u # RV.7.44.5b.

•®tasya panthåm anv eti sådhu # RV.1.124.3c; 5.80.4c.

•®tasya panthåm anv eti hotå # see next but one.

•®tasya panthåm anv emi sådhuyå # RV.10.66.13b.

•®tasya panthåm anv emi (ApÇ. eti) hotå # AÇ.1.3.25; ApÇ.24.12.7d.

•®tasya panthåm anv eßi vidvån # AV.17.1.16d.

•®tasya pastyasado adabdhån # RV.6.51.9b.

•®tasya prathamå dvå¿ # AV.9.3.22d.

•®tasya preßå ®tasya dhîti¿ # RV.1.68.5a.

•®tasya budhna ußasåm ißa±yan # RV.3.61.7a.

•®tasya bodhy ®tacit svådhî¿ # RV.4.3.4b.

•®tasya brahma prathamota jajñe # TB.2.4.7.10c. See bhûtånåµ brahmå.

•®tasya bhåge yajamånam åbhajat # RV.1.156.5d.

•®tasya manye manaså javiß†hå # RV.4.2.3b.

•®tasya må pradiço vardhayanti # RV.8.100.4c.

•®tasya mitråvaru±å pathå våm # RV.7.65.3c.

•®tasya yå abhirakßanti gopå¿ # RV.1.163.5d; VS.29.16d; TS.4.6.7.2d; KS.40.6d.

•®tasya yåti pathibhi¿ kanikradat # RV.9.86.33b.

•®tasya yå¿ sadane koçe aºgdhve # RV.10.100.10b.

•®tasya yoge vanußa¿ # RV.3.27.11b.

•®tasya yoge vi ßyadhvam ûdha¿ # RV.10.30.11c; N.6.22c.

•®tasya yonayo’m®tasya dhåma # RVKh.9.67.15a.

•®tasya yonå iha etc. # see ®tasya yonåv etc.

•®tasya yonå kßayata¿ samokaså # RV.10.65.8b.

•®tasya yonå garbhe sujåtam # RV.1.65.4b.

•®tasya yonå mahißå aheßata # RV.9.86.25d. Cf. ®tasya yonåu mahißå.

•®tasya yonåv açayad damûnå¿ # RV.3.1.11c.

•®tasya yonå vigh®te madantî # RV.3.54.6b.

•®tasya yonåv (VSK.MS.KSA. yonå) iha sådayåmi # VS.29.6d; VSK.31.6d; TS.5.1.11.3d; MS.3.16.2d: 184.9; KSA.6.2d.

•®tasya yonå v®ßabhasya nî¥e # RV.4.1.12b.

•®tasya yonå sadane punarbhuva¿ # RV.9.72.6d.

•®tasya yonå sam aranta nåbhaya¿ # RV.9.73.1b.

•®tasya yoniµ vim®çanta åsate # RV.10.65.7b.

•®tasya yonim åsada¿ # RV.5.21.4d.

•®tasya yonim åsadam # RV.3.62.13c; 9.8.3c; 64.22c; TS.1.3.4.2d. See arkasya etc., and devånåµ etc.

•®tasya yoniµ mahißasya dhåråm # VS.12.105b; KS.16.14b; ÇB.7.3.1.23. See under ®tasya dhåmno.

•®tasya yonir am®taµ vijåyate # KS.35.6b.

•®tasya yonåu tanvo jußanta # RV.10.8.3d.

•®tasya yonåu mahißå ag®bh±an (TS.KS.ApMB. ahinvan) # TS.4.2.2.2d; MS.2.7.9d: 86.10; KS.16.9d; ApMB.2.11.23d. See apåm upasthe mahißå avardhan, and cf. apåm upasthe mahißå ag®bh±ata, and ®tasya yonå mahißå.

•®tasya yonåu suk®tasya loke # RV.10.85.24c; AV.14.1.19c; KÇ.3.8.2c. Cf. uruµ lokaµ sugam, and dhåtuç ca yonåu.

•®tasya yoßå na minåti dhåma # RV.1.123.9c.

•®tasya raçmim anuyachamånå # RV.1.123.13a.

•®tasya raçmim å dade # RV.5.7.3d; TS.2.1.11.3d; MS.4.12.4d: 187.12.

•®tasyartam asi # TS.7.1.20.1; KSA.1.11.

•®tasyartena måm uta (TA. ita) # TB.3.7.12.1d; TA.2.3.1d. See ®tasya tv enam.

•®tasyartena muñcata # AV.6.114.1d; TB.2.4.4.8d.

•®tasyartenådityå¿ # AV.6.114.2a; TB.2.4.4.8a.

•®tasya vakßi pathibhî rajiß†håi¿ # MS.4.13.7d: 208.11; KS.18.21d; TB.3.6.11.3d; N.8.19d.

•®tasya vå keçinå yogyåbhi¿ # RV.3.6.6a.

•®tasya vår asi kßayam # RV.1.132.3c.

•®tasya vå vanuße pûrvyåya # RV.4.44.3c; AV.20.143.3c.

•®tasya vå sadasi tråsîthåµ na¿ # RV.5.41.1c; MS.4.14.10c: 231.10.

•®tasya v®ß±e asuråya manma # RV.5.12.1b.

•®tasya vo rathya¿ pûtadakßån # RV.6.51.9a.

•®tasya çuci darçatam anîkam # RV.6.51.1c.

•®tasya çußmas turayå u gavyu¿ # RV.4.23.10b.

•®tasya ç®ºgam urviyå vi paprathe # RV.8.86.5b.

•®tasya çloko badhirå tatarda # RV.4.23.8c; N.10.41c. Cf. B®hD.2.43.

•®tasya sadane sîdåmi # PB.1.2.2; Kåuç.3.7; 137.39. P: ®tasya sadane LÇ.1.9.17.

•®tasya sadma vi caråmi vidvån # RV.3.55.14c.

•®tasya sånåv adhi cakramå±å¿ # RV.10.123.3c.

•®tasya sånåv adhi viß†api bhrå† # RV.10.123.2c.

•®tasya så payasåpinvate¥å # RV.3.55.13c.

•®tasya såman ra±ayanta devå¿ # RV.1.147.1d.

•®tasya såman saram årapantî # VS.22.2d; TS.4.1.2.1d; 7.1.11.1d; MS.3.12.1d: 159.14; KSA.1.2d; TB.3.8.3.4.

•®tasya hi dhenavo våvaçånå¿ # RV.1.73.6a.

•®tasya hi prasitir dyåur uru vyaca¿ # RV.10.92.4a.

•®tasya hi vartanaya¿ sujåtam # RV.10.5.4a.

•®tasya hi çurudha¿ santi pûrvî¿ # RV.4.23.8a; AÇ.9.7.36; N.6.16; 10.41a. P: ®tasya hi çurudha¿ ÇÇ.14.16.10.

•®tasya hi sadaso dhîtir adyåut # RV.10.111.2a.

•®tasyåkßibhuvo yathå # LÇ.9.10.6d. See satyasyåkßi@.

•®tåt satyam upågåm # ApÇ.4.16.16; 6.11.4; 14.6.

•®tåt satyam upåimi # ApÇ.4.1.6; 6.5.3; 9.3.

•®tåd iyarmi te dhiyaµ manoyujam # RV.8.13.26c.

•®tån må muñcatå¯hasa¿ # TB.3.7.12.2c. See k®tån na¿.

•®tåya citraµ gh®tavantam ißyati # RV.1.34.10d.

•®tå yajåsi mahinå vi yad bhû¿ # RV.6.15.14c; TS.4.3.13.5c; MS.4.10.1c: 141.5; TB.3.5.7.6c; 6.12.2c.

•®tåya två # KS.39.6; ApÇ.16.31.1.

•®tå yad garbham aditir bharadhyåi # RV.6.67.4b.

•®tåya dhenû parame duhåte # RV.4.23.10d.

•®tåyantîr abhi våvaçra indum # RV.9.94.2d.

•®tåya p®thvî bahule gabhîre # RV.4.23.10c.

•®tåya sapta dadhiße padåni # RV.10.8.4c.

•®tåyinî måyinî saµ dadhåte # RV.10.5.3a.

•®tåyubhyåµ två # VS.7.10; TS.1.4.5.1; MS.1.3.7: 33.1; KS.4.2; ÇB.4.1.4.10; ApÇ.12.14.12; MÇ.2.3.5.6.

•®tå vadantaç camaså¯ api¯çata # RV.1.161.9d.

•®tå vadanto an®taµ rapema # RV.10.10.4b. See ®taµ etc.

•®tåv adhyåyaç chåndasa¿ # Kåuç.141.34a.

•®tå vanatho aktubhi¿ # RV.1.46.14c.

•®tåvarî adruhå devaputre # RV.4.56.2c.

•®tåvarî divo arkåir abodhi # RV.3.61.6a.

•®tåvarîm aru±apsuµ vibhåtîm # RV.5.80.1b.

•®tåvarî yajñiye må (AV. na¿) punîtåm # AV.6.62.1d; MS.3.11.10d: 156.8; TB.1.4.8.3d.

•®tåvarî rakßatåm a¯haso rißa¿ # RV.10.36.2b.

•®tåvarî rajaso dhårayatkavî # RV.1.160.1b.

•®tåvarîr iva saµkroçamånå¿ # RV.4.18.6b.

•®tåvarîr upa muhûrtam evåi¿ # RV.3.33.5b; N.2.25b.

•®tåvarî rodasî satyavåca¿ # RV.3.54.4b.

•®tåvarîr yoßa±ås tisro apyå¿ # RV.3.56.5c.

•®tåvas tubhyaµ cetate sahasva¿ # RV.3.14.2b.

•®tåvåjasra urviyå vibhåti # RV.2.35.8b.

•®tåvåna ißirå dû¥abhåsa¿ # RV.3.56.8c.

•®tåvåna ®tajåtå ®tåv®dha¿ # RV.7.66.13a. Cf. under ®tajåtå ®tåv®dha¿.

•®tåvåna ®tåv®dha¿ # RV.10.154.4b. See ®tajåtå ®tåv®dha¿.

•®tåvåna¿ kavaya¿ pûrvyåsa¿ # RV.7.76.4b.

•®tåvåna¿ kavayo yajñadhîrå¿ # RV.7.87.3c.

•®tåvåna¿ praticakßyån®tå puna¿ # RV.2.24.7a.

•®tåvånaµ yajñiyaµ vipram ukthyam # RV.3.2.13a.

•®tåvånaµ vicetasam # RV.4.7.3a.

•®tåvånaµ våiçvånaram # AV.6.36.1a; SV.2.1058a; VS.26.6a; TS.1.5.11.1a; MS.4.11.1a: 160.11; KS.4.16a; 6.10; 7.16; AB.5.19.15; AÇ.8.10.3a; ÇÇ.3.3.5a; 10.10.8. P: ®tåvånam MÇ.5.1.5.32. See våiçvånaraµ havåmahe.

•®tåvånam ådityaµ carßa±îdh®tam # RV.4.1.2d.

•®tåvånam ®tåyava¿ # RV.8.23.9a.

•®tåvånaµ mahißaµ viçvadarçatam # RV.10.140.6a; SV.2.1171a; VS.12.111a; TS.4.2.7.3a; MS.2.7.14a: 96.1; KS.16.14a; ÇB.7.3.1.34.

•®tåvånaç cayamånå ®±åni # RV.2.27.4d; TS.2.1.11.5d; MS.4.12.1d: 177.10; KS.11.12d.

•®tåvånå jane-jane # RV.5.65.2d. Cf. ®tåvano jane@.

•®tåvånå ni ßedatu¿ # RV.8.25.8a.

•®tåvånå manaso na prayuktißu # RV.1.151.8b.

•®tåvånå yajase pûtadakßaså # RV.8.25.1c. Cf. ®tåvånå samråjå pûta@.

•®tåvånå yad îmahe # RV.1.136.4g.

•®tåvånåv ®tam å ghoßatho b®hat # RV.1.151.4b; 8.25.4c.

•®tåvånå samråjå namase hitå # RV.8.25.7c.

•®tåvånå samråjå pûtadakßaså # RV.8.23.30c. Cf. ®tåvånå yajase.

•®tåvåno jane-jane # RV.5.67.4b. Cf. ®tåvånå jane@.

•®tåvåno varu±o mitro agni¿ # RV.7.39.7b; 40.7b; 62.3b.

•®tåvå parßati dvißa¿ # RV.5.25.1d.

•®tåvå yajñiyo bhuva¿ # RV.8.75.3c; TS.2.6.11.1c; MS.4.11.6c: 174.16; KS.7.17c.

•®tåvå yasya rodasî # RV.3.13.2a; AB.2.40.6; 41.8.

•®tåvå sa rohidaçva¿ purukßu¿ # RV.10.7.4c.

•®tåv ûrdhvaµ pråtaråçåt # Kåuç.141.34c.

•®tåv-®tåu prayuñjåna¿ # AÇ.2.12.6c.

•®tåv®dhåv ®tasp®çå # RV.1.2.8b; SV.2.198b.

•®tåßå¥ (VSK. ®tåßål) ®tadhåmågnir gandharva¿ # VS.18.38; VSK.20.2.1; TS.3.4.7.1; MS.2.12.2: 145.1; KS.18.14; ÇB.9.4.1.7. Ps: ®tåßå¥ ®tadhåmå ApÇ.17.20.1; MÇ.6.2.5; HG.1.3.13; MG.1.11.15; ®tåßå† KÇ.18.5.16. Designated as råß†rabh®d-mantras PG.1.5.7.

•®tîßåhaµ rayim asmåsu dhatta # RV.1.64.15b.

•®tugrahåç ca me’tigråhyåç ca me # TS.4.7.7.1.

•®tuthådya devo devebhyo havyavå† # MS.4.13.2: 201.7; KS.15.13; TB.3.6.2.2.

•®tuthendro vanaspati¿ # VS.20.65a; MS.3.11.3a: 144.11; TB.2.6.12.4a.

•®tunå preßya # TS.6.5.3.2 (bis),3; ApÇ.12.26.17,19; MÇ.2.4.2.10 (bis). P: ®tunå TS.6.5.3.2,3 (bis); ÇB.4.3.1.10–13; KÇ.9.13.13.

•®tunå yajñanîr asi # RV.1.15.12b.

•®tunå yajñam åçåthe # RV.1.15.6c.

•®tunå yajñavåhaså # RV.1.15.11c; TB.2.7.12.1c; ApÇ.21.7.16c; MÇ.2.4.2.11c; –7.2.2c.

•®tunå somaµ pibatam # ApÇ.21.7.16,17; MÇ.2.4.2.11; –7.2.2. Cf. next.

•®tunå somaµ pibatu # KS.28.2. Cf. prec.

•®tuµ naro na pra minanty ete # RV.7.103.9b.

•®tuµ no brûta yatamo’tirikta¿ # AV.8.9.17b.

•®tubhi¿ prabhu¿ (KS. pråbhavat) # TS.4.4.8.1; KS.39.11.

•®tubhi¿ preßya # ApÇ.12.26.18. MÇ.2.4.2.10. P: ®tubhi¿ TS.6.5.3.2 (bis),3; ÇB.4.3.1.10,12,13; KÇ.9.13.14.

•®tubhir havanaçruta¿ # RV.6.52.10b; TS.2.4.14.5b; MS.4.10.3b: 150.10; KS.13.15b.

•®tubhiß †vårtavåi¿ # AV.5.28.13a; 19.37.4a; HG.1.11.2a. P: ®tubhiß †vå Kåuç.58.11. Cf. ®tubhyas två@.

•®tubhi¿ somabhûtamam # TB.2.4.8.3b.

•®tubhya¿ ßa†padî # AG.1.7.19; ÇG.1.14.6.

•®tubhyas tvårtavebhya¿ # AV.3.10.10a. P: ®tubhyas två Kåuç.138.6. Cf. ®tubhiß †vå@.

•®tubhya¿ svåhå # VS.22.38; TS.7.1.15.1; MS.3.12.7: 162.15; KSA.1.6; TB.3.1.6.1; AÇ.2.4.13.

•®tuyåjån dvidevatyån # AÇ.5.5.21a. See dvidevatyån.

•®tur ®tunå nudyamåna¿ # TA.1.3.2a.

•®tur janitrî tasyå apas (GB. apasas) pari # RV.2.13.1a; GB.2.4.17. P: ®tur janitrî AÇ.6.1.2; ÇÇ.9.4.3; 12.26.12. Designated as ®tur-janitrîya (sc. sûkta) ÇÇ.11.14.10,22.

•®tur hemanto viß†hayå na¿ pipartu (KS. viß†hayå pipartu na¿) # TS.4.4.12.3b; MS.3.16.4b: 188.14; KS.22.14b; AÇ.4.12.2b.

•®tuç ca me vrataµ ca me # TS.4.7.9.1. See next, vrataµ ca ma, and vrataµ cartuç.

•®tuç ca vrataµ ca # MS.2.11.6: 143.12; 3.4.2: 46.4. See under prec.

•®tuß†hå (MS. @ß†hå¿; KS. @ß†hås) stha ®tåv®dha¿ (KS. sthartusp®ça¿) # VS.17.3b; MS.2.8.14: 118.17; 3.3.4: 36.5; KS.17.10; ÇB.9.1.2.18.

•®tu¿ ßaß†he # VS.39.6.

•®tû¯r (TB. ®tûn) anyo vidadhaj jåyate puna¿ (AV. jåyase nava¿) # RV.10.85.18d; AV.7.81.1d; 14.1.23d; MS.4.12.2d: 181.4; TB.2.7.12.2d; 8.9.3d.

•®tû¯r uts®jate etc. # see ®tûn uts®jate etc.

•®tû¯s tanvate (KS. @vatî¿) kavaya¿ prajånatî¿ # TS.4.3.11.3c; MS.2.3.10c: 161.9; KS.39.10c; PG.3.3.5c.

•®tûn anyo etc. # see ®tû¯r anyo etc.

•®tûnåµ jahakå # TS.5.5.18.1; KSA.7.8. Cf. varßåhûr.

•®tûnåµ tan nibodhata # TA.1.3.3d.

•®tûnåµ två våjinåµ våjinaµ bhakßayåmi # LÇ.4.12.17; KÇ.4.4.23.

•®tûnåm ugraµ bhramayann udeti # Kåuç.99.2b.

•®tûnåµ pañcama¿ # TS.5.7.18.1; KSA.13.8.

•®tûnåµ patnî prathameyam ågåt # TS.4.3.11.5a; MS.2.13.10a: 159.14; KS.39.10a; PG.3.3.5a. P: ®tûnåµ patnî MÇ.6.2.1.

•®tûn (AV. ®tû¯r) uts®jate vaçî # AV.6.36.2b; SV.2.1059c; TB.2.4.1.10d; AÇ.8.9.7b; ÇÇ.10.11.9b.

•®tûn ®tubhi¿ çrapayati brahma±åikavîra¿ # Våit.14.1a (AVP.).

•®tûn ko asyå¿ ka u veda rûpam # MS.2.13.10b: 159.16. See ka ®tûn.

•®tûn p®ß†îbhi¿ (KSA. p®ß†ibhi¿) # TS.5.7.17.1; KSA.13.7.

•®tûn praçåsad vi dadhåv anuß†hu # RV.1.95.3d.

•®tûn bibhratî bahudhå virûpån # Kåuç.101.2c.

•®tûn brûma ®tupatîn # AV.11.6.17a. See next.

•®tûn yaja ®tupatîn # AV.3.10.9a. See prec.

•®tekarmam udajåyanta devå¿ # RV.10.55.7d; SV.2.1134d.

•®te cåibhyo’pi sidhyati # Våit.4.23d.

•®tena ®taµ dharu±aµ dhårayanta # RV.5.15.2a.

•®tena ®taµ niyatam î¥a å go¿ # RV.4.3.9a.

•®tena ®tam apihitaµ dhruvaµ våm # RV.5.62.1a. Cf. B®hD.5.81.

•®tena gåva ®tam å viveçu¿ # RV.4.23.9d.

•®tena gupta ®tubhiç ca sarvåi¿ # AV.17.1.29a.

•®tena tapa¿ # KS.35.15.

•®tena taß†å manaså hitåißå # AV.11.1.23a.

•®tena tvaµ sarasvati # MS.4.14.17b: 244.8; TB.3.7.12.2b; TA.2.3.1b.

•®tena två # Kåuç.90.5.

•®tena två g®h±åmi # MS.1.2.6: 15.1; ApÇ.10.26.15.

•®tena dîrgham ißa±anta p®kße # RV.4.23.9c.

•®tena deva¿ savitå çamåyate # RV.8.86.5a.

•®tena devån havate divas pari # RV.9.80.1b.

•®tena devîr am®tå am®ktå¿ # RV.4.3.12a.

•®tena dyåvåp®thivî # MS.4.14.17a: 244.8; TB.3.7.12.2a; TA.2.3.1a.

•®tena na¿ påhi # MS.1.2.6: 15.1. See ®tena må påhi.

•®tena putro aditer ®tåvå # RV.4.42.4c.

•®tena bhråjann am®taµ vicaß†e # Våit.14.1b.

•®tena må påhi # ApÇ.10.26.15. See ®tena na¿ påhi.

•®tena mitråvaru±å sacethe # RV.1.152.1d; MS.4.14.10d: 231.8; TB.2.8.6.6d.

•®tena mitråvaru±åu # RV.1.2.8a; SV.2.198a.

•®tena ya ®tajåto vivåv®dhe # RV.9.108.8c; SV.2.745c.

•®tena yanto adhi sindhum asthu¿ # RV.10.123.4c.

•®tena yåv ®tåv®dhåu # RV.1.23.5a; SV.2.144a. P: ®tena yåu ÇÇ.3.8.19; 9.27.2.

•®tena ye camasam åirayanta # AV.6.47.3b; TS.3.1.9.2b; KS.30.6b; KÇ.10.3.21b; MÇ.2.5.4.17b.

•®tena råjann an®taµ viviñcan # RV.10.124.5c.

•®tena viçvaµ bhuvanaµ vi råjatha¿ # RV.5.63.7c.

•®tena v®traturå sarvasenå # RV.6.68.2d.

•®tena çußmî havamåno arkåi¿ # TB.2.7.13.2c; ÇÇ.18.5.1c.

•®tena satyam indriyam # VS.19.72–79; MS.3.11.6 (octies): 148.10,13,16; 149.2,6,10,13,16; TB.2.6.2.1 (bis),2 (ter),3 (quater); KS.38.1 (octies).

•®tena satyam ®tasåpa åyan # RV.7.56.12c; MS.4.14.18c: 247.7; TB.2.8.5.5c; BDh.1.6.13.3c.

•®tena satyavåkena # Kåuç.99.2c.

•®tena (MG. ®te’va) sthû±åm (ApMB.HG. sthû±åv; MG. sthû±å) adhi roha va¯ça (MG. va¯ça¿) # AV.3.12.6a; AG.2.9.2a; HG.1.27.7a; ApMB.2.15.5a (ApG.7.17.5); MG.2.11.14a. P: ®tena Kåuç.43.9.

•®tena hi ßmå v®ßabhaç cid akta¿ # RV.4.3.10a.

•®tenågna åyußå varcaså saha # TB.1.2.1.14b; ApÇ.5.8.8b.

•®tenådityå mahi vo mahitvam # RV.2.27.8c; TS.2.1.11.5c; MS.4.14.14c: 239.3; KS.11.12c.

•®tenådityås tiß†hanti # RV.10.85.1c; AV.14.1.1c; ApMB.1.6.1c.

•®tenådriµ vy asan bhidanta¿ # RV.4.3.11a.

•®tenåbhindan parivatsare valam # RV.10.62.2b.

•®tenåste parîv®tå # AV.10.8.31b.

•®tenåsya nivartaye (MÇ. @ya) # TB.1.5.5.1a,3a,5a,7a; ApÇ.8.4.2a; MÇ.1.7.2.23a.

•®te bhûmir iyaµ çritå # TB.1.5.5.1d; ApÇ.8.4.2d. See ®ta iyaµ, and cf. samudre±a p®thivî.

•®tebhyas två # KS.39.6; ApÇ.16.31.1.

•®te’va sthû±å etc. # see ®tena sthû±åm etc.

•®te satyaµ pratiß†hitam # AG.1.5.4b. Cf. ®taµ nåtyeti, and ®taµ satye pra@.

•®te samudra åhita¿ # TB.1.5.5.1c; ApÇ.8.4.2c; MÇ.1.7.2.23c. Cf. ®ta iyaµ.

•®te sa vindate yudha¿ # RV.8.27.17a.

•®te sîda # KS.39.6; ApÇ.16.31.1.

•®tyåi janavådinam # TB.3.4.1.14. See årtyåi etc.

•®tyåi stenah®dayam # TB.3.4.1.7. See ®taye etc.

•®tvigbhir vedapåragåi¿ # GB.2.2.5d.

•®tvigvidhånåya svåhå # TAA.10.66.

•®tvijåµ ca vinåçåya # GB.2.2.5a.

•®tvijo ye havißk®ta¿ # AV.19.42.2d; TB.2.4.7.11d.

•®tviyavatî stho agniretasåu # TB.1.2.1.14; ApÇ.5.8.8; MÇ.1.5.2.4.

•®dûdara¿ suhavo må no asyåi # RV.2.33.5c.

•®dûdarå¿ ç®±avann agnijihvå¿ # RV.3.54.10b.

•®dûdare±a sakhyå saceya # RV.8.48.10a; TS.2.2.12.3a; MS.4.11.2a: 164.9; KS.9.19a; N.6.4.

•®dûpe cid ®dûv®dhå # RV.8.77.11d; N.6.33d.

•®ddhaµ ca ma (MS. må) ®ddhiç ca me # VS.18.11; TS.4.7.2.2; MS.2.11.3: 141.7; KS.18.8.

•®ddhå¿ karma±yå anapåyino yathåsan # VSK.2.5.8.

•®ddhyåi svåhå # ApÇ.3.11.2. See ®dhyåi svåhå.

•®dhak k®ße dåsaµ k®tvyaµ hathåi¿ # RV.10.49.7d.

•®dhak så vo maruto didyud astu # RV.7.57.4a.

•®dhak soma svastaye # RV.9.64.30a; SV.2.6a.

•®dhag ayå (TS.MS.KS. ayå¥) ®dhag utåçamiß†hå¿ (MS.KS. @çamiß†a) # VS.8.20c; TS.1.4.44.2c; MS.1.3.38c: 44.15; KS.4.12c; ÇB.4.4.4.12c; N.4.25. See under dhruvam ayå.

•®dhag itthå sa martya¿ # RV.8.101.1a; VS.33.87a. P: ®dhag itthå ÇÇ.10.6.6. Cf. B®hD.6.124.

•®dhag ghuvema kavineßitåsa¿ # RV.6.49.10d.

•®dhag devå¯ iha yajå cikitva¿ # RV.3.25.1c.

•®dhag dveßa¿ k®±uta viçvavedasa¿ # RV.8.18.11c.

•®dhag yajño na månußa¿ # RV.10.93.8d.

•®dhag yato animißaµ rakßamå±å # RV.7.61.3d.

•®dhaºmantro yoniµ ya åbabhûva # AV.5.1.1a. P: ®dhaºmantra¿ Kåuç.15.1; 22.1; 35.12.

•®dhad yas te sudånave # RV.6.2.4a. See sa ghå yas te divo.

•®dhadvåråyågnaye dadåça # RV.6.3.2b.

•®dhîmahi sadhamådas te adya # RV.6.37.1d.

•®dhyåma karmåpaså navena # RV.1.31.8c. See çakema etc.

•®dhyåma te varu±a khåm ®tasya # RV.2.28.5b; MS.4.14.9b: 228.13.

•®dhyåma stomaµ sanuyåma våjam # RV.10.106.11a.

•®dhyåmå ta (MS. tå) ohåi¿ # RV.4.10.1d; SV.1.434d; 2.1127d; VS.15.44d; 17.77d; MS.1.10.3d: 144.3; 2.13.8d: 157.16; ÇB.9.2.3.41d.

•®dhyåsam adya p®ßatînåµ graham # TS.3.2.6.1.

•®dhyåsam adya makhasya çira¿ # MS.4.9.1 (quater): 121.1,3,4,5; TA.4.2.2,3 (bis),4 (bis); 5.2.7; ApÇ.15.1.10. See makhasya te’dya.

•®dhyåsu¿ # ÇÇ.6.1.5.

•®dhyåsma putråi¿ paçubhi¿ # Kåuç.136.2c. See under bhûyåma putråi¿.

•®dhyåsma sûktocyam # MS.4.13.9: 211.13; TB.3.5.10.1; AÇ.1.9.1; ÇÇ.1.14.2.

•®dhyåsma havyåir namasopasadya # TB.3.1.2.1a.

•®dhyåsmedaµ sarasvati # AV.6.94.3d.

•®dhyåi svåhå # TB.3.7.11.4. See ®ddhyåi svåhå.

•®bîsåd atriµ muñcatho ga±ena # RV.1.117.3b.

•®bîse atrim açvinåvanîtam # RV.1.116.8c; N.6.36c.

•®bhavo devå iha çravann iha somasya matsan # ÇÇ.8.20.1.

•®bhavo devå¿ somasya matsan # ÇÇ.8.20.1.

•®bhavo våjam aruhan divo raja¿ # RV.1.110.6d.

•®bhavo viß†y akrata # RV.1.20.4c.

•®bhukßa±aµ na vartave # RV.8.45.29a.

•®bhukßa±am indram å huva ûtaye # RV.1.111.4a.

•®bhukßa±am ®bhuµ rayim # RV.8.93.34b; SV.1.199b. Cf. ®bhum ®bhukßa±o.

•®bhukßa±aµ maghavånaµ suv®ktim # RV.10.74.5c.

•®bhukßa±o våjå mådayadhvam # RV.7.48.1a. P: ®bhukßa±a¿ AÇ.8.12.24.

•®bhukßå våja uta vå puraµdhi¿ # RV.5.42.5c.

•®bhukßå våjo dåivyo vidhåtå # RV.6.50.12c.

•®bhukßå våjo rathaspatir bhaga¿ # RV.10.64.10c.

•®bhuto rayi¿ prathamaçravastama¿ # RV.4.36.5a.

•®bhubhyo’jinasaµdham (TB. @saµdhåyam) # VS.30.15; TB.3.4.1.13.

•®bhumantaµ våjavantaµ två kave # RV.3.52.6c.

•®bhumantå v®ßa±å våjavantå # RV.8.35.15a.

•®bhumå¯ indra citram å darçi rådha¿ # RV.1.110.9b.

•®bhum ®bhukßa±o rayim # RV.4.37.5a. Cf. ®bhukßa±am ®bhuµ.

•®bhur anibh®ß†atavißi¿ # RV.5.7.7d.

•®bhur asi jagacchandå¿ # AV.6.48.2; ÇB.12.3.4.5; KB.13.1.11. P: ®bhur asi Våit.17.10. See sakhåsi jagac@, saghåsi, and svaro’si.

•®bhur ®bhukßå ®bhur vidhato mada¿ # RV.10.93.8a.

•®bhur ®bhubhir abhi va¿ syåma # RV.7.48.2a; KS.23.11a.

•®bhur dhîra uçanå kåvyena # RV.9.87.3b; SV.2.29b; JB.1.127b. Cf. B®hD.6.135 (B).

•®bhur na indra¿ çavaså navîyån # RV.1.110.7a.

•®bhur na k®tvyaµ madam # RV.10.144.2d.

•®bhur na kratubhir måtariçvå # RV.10.105.6c.

•®bhur na tveßo rabhasåno adyåut # RV.6.3.8d.

•®bhur na rathyaµ navam # RV.9.21.6a.

•®bhur bharåya saµ çiçåtu såtim # RV.1.111.5a.

•®bhur yebhir v®ßaparvå vihåyå¿ # RV.3.36.2b; TB.2.4.3.12b.

•®bhur vajro dåsvate # RV.10.144.2b.

•®bhur våja ®bhukßa±a¿ # RV.10.93.7c.

•®bhur våja ®bhukßå¿ patyate çava¿ # RV.10.23.2c.

•®bhur våjåya dravi±aµ naro go¿ # RV.1.121.2b.

•®bhur våjebhir vasubhir vasur dadi¿ # RV.1.110.7b.

•®bhur vibhvå våja indro no acha # RV.4.34.1a; AB.5.8.9; KB.23.3; ÇB.13.5.1.11. P: ®bhur vibhvå AÇ.8.8.6; ÇÇ.10.6.18.

•®bhur vibhvå våjo devå¯ agachata # RV.1.161.6c.

•®bhuç cakra î¥yaµ cåru nåma # RV.3.5.6a.

•®bhû±åµ tan nibodhata # TA.1.4.1d.

•®bhû±åµ två devånåµ vratapate vratenådadhåmi # TB.1.1.4.8; ApÇ.5.11.7. P: ®bhû±åµ två KÇ.4.9.5.

•®bhû±åm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1.

•®bhû±åµ bhavati priya¿ # AV.9.1.13b.

•®bhû±åµ bhågo’si # VS.14.26; TS.4.3.9.2; 5.3.4.5; MS.2.8.5: 110.3; KS.17.4; 21.1; ÇB.8.4.2.12.

•®bhû nåpat kharamajrå kharajru¿ # RV.10.106.7c.

•®bhûn våjån maruta¿ somapîtaye # RV.1.111.4b.

•®bhû rathasyevåºgåni # AV.4.12.7c.

•®çyo na t®ßyann avapånam å gahi # RV.8.4.10a.

•®çyo mayûra¿ supar±as (TS.KSA. çyenas) te gandharvå±åm # VS.24.37; TS.5.5.16.1; MS.3.14.18: 176.6; KSA.7.6.

•®ßabhaµ yad akalpayan # AV.9.4.14d. Cf. next but one.

•®ßabhaµ våjinaµ vayam # TB.3.7.5.13a; ApÇ.2.20.5a; MÇ.1.3.2.21a.

•®ßabhaµ vy akalpayan # AV.9.4.15d. Cf. prec. but one.

•®ßabhaµ naryåpasam # VS.21.38b. See v®ßabhaµ etc.

•®ßabhaµ må samånånåm # RV.10.166.1a; AG.2.6.13. Cf. B®hD.8.69. Designated as sapatnaghnam (sc. sûktam) Rvidh.4.20.3; as sapatnaghnya¿ (sc. ®ca¿) Rvidh.4.25.1.

•®ßabhaç ca me vehac ca me # VS.18.27; TS.4.7.10.1; KS.18.12. See next.

•®ßabhaç ca vehac ca # MS.2.11.6: 143.17. See prec.

•®ßabhasya vaçeva # AV.7.113.2d.

•®ßabhå¿ kakubhe # VS.24.13; MS.3.13.18: 172.3.

•®ßabhå janayanti ca # AV.3.23.4b; @yanti na¿ ApMB.1.13.3b; @yantu nåu ApMB.1.13.2d; @yantu na¿ HG.1.25.1b. See purußå etc.

•®ßabhåya gavayî (TS.KSA. @ya råjñe gavaya¿) # VS.24.30; TS.5.5.11.1; KSA.7.1. See v®ßa@.

•®ßabhåso vaçå uta # RV.6.16.47d; AG.1.1.4d.

•®ßabhe±a gavendriyam # VS.21.32d; MS.3.11.2d: 141.10; TB.2.6.11.3d.

•®ßabhe±a gå¿ # TS.7.3.14.1. See v®ßabhe±a etc.

•®ßabhe±a tvaß†å # TS.4.4.8.1. See v®ßabhe±a etc.

•®ßabhe’çvena yajati # ÇÇ.16.9.10a. See såtråsahe.

•®ßabho gåur vayo dadhu¿ # VS.21.22d; MS.3.11.11d: 158.17; TB.2.6.18.4d. See v®ßabho etc.

•®ßabho re±ur aß†aka¿ # AB.7.17.7b; ÇÇ.15.26b.

•®ßabho loko mahådeva yakßa¯n, åivåsmåt pûrvaµ na paraµ babhûva, yaµ devaµ deva¿ pråyå±åya purußaµ parig®hya jag®tî, sa veda lokaµ purußa mahåntam # JB.4.347abcd.

•®ßabho vaya¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 108.2; KS.17.2; ÇB.8.2.4.8.

•®ßabho’si çåkvara¿ (TB.ApÇ. çåkvaro gh®tåcînåµ sûnu¿; KS. çåkvaro våyur janmanå) # MS.1.1.12: 8.2; KS.1.11; TB.3.7.6.10; ApÇ.2.10.3; MÇ.1.2.6.27.

•®ßabho’si svargo loka¿ # TB.3.10.4.2a. See v®ßabho etc.

•®ßaya åyußmantas te vratåir åyußmanta¿ # PG.1.16.6.

•®ßaya¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3. See (oµ) ®ßî¯s tarpayåmi.

•®ßaya¿ paribhedire # AV.6.133.5b.

•®ßaya¿ pûrve jaritåro na (KS. pûrve janimåni) bhûnå # RV.10.82.4b; VS.17.28b; TS.4.6.2.2b; MS.2.10.3b: 134.6; KS.18.1b.

•®ßaya¿ çriyaputråç ca # RVKh.5.87.27c.

•®ßayas tu tapas tepu¿ # RVKh.9.67.6a.

•®ßayas två prathamajå deveßu divo måtrayå vari±å (VS. varim±å) prathantu # VS.15.10–14 (omitted in VSK.16.29); MS.2.8.9 (quinq.): 113.7,12,17; 114.4,10; KS.17.8 (quinq.). P: ®ßayas två prathamajå deveßu ÇB.8.6.1.5–9. See under antarikßåyarßayas.

•®ßaya¿ sapta måm®ju¿ # MS.4.1.2b: 3.20; ApÇ.1.4.15b; MÇ.1.1.1.46b.

•®ßaya¿ saptåtriç ca yat # TA.1.11.2b.

•®ßaye saptavadhraye # RV.5.78.6b.

•®ßayo gå udån®cu¿ # AV.12.1.39b.

•®ßayo jaºgi¥aµ dadu¿ # AV.19.35.1b.

•®ßayo brahmasaµçitå¿ # AV.11.10.10b.

•®ßayo bhadråµ medhåµ yåµ vidu¿ # AV.6.108.3c. Cf. medhåµ sapta.

•®ßayo må bibhîtana # AV.18.3.64b.

•®ßayo ye ca tuß†uvu¿ # RV.8.6.12b; AV.20.115.3b; SV.2.852b.

•®ßayo våtaraçanå¿ # TA.1.21.3b; 24.4b; 31.6b. See munayo.

•®ßi¿ ko vipra ohate # RV.8.3.14b; AV.20.50.2b.

•®ßiµ vå yaµ råjånaµ vå sußûdatha # RV.5.54.7d.

•(oµ) ®ßikå¯s tarpayåmi # BDh.2.5.9.14.

•®ßiµ cakåra svapå mahobhi¿ # RV.7.88.4b.

•®ßi±eva manîßi±å # AV.8.5.8b.

•®ßidviße maruta¿ parimanyave # RV.1.39.10c.

•®ßiµ naråv a¯hasa¿ påñcajanyam # RV.1.117.3a.

•®ßiµ narå v®ßa±å rebham apsu # RV.1.117.4b.

•(oµ) ®ßipatnîs tarpayåmi # BDh.2.5.9.14.

•(oµ) ®ßiputrakå¯s tarpayåmi # BDh.2.5.9.14.

•®ßipraçiß†åpa å bharåitå¿ # AV.11.1.15b; Kåuç.60.34; 61.33.

•®ßibhi¿ påvanaµ k®tam # MG.2.14.26b; YDh.1.280b.

•®ßibhir adåt p®çnibhi¿ # TA.1.27.5d.

•®ßibhi¿ saµbh®taµ rasam # RV.9.67.31b,32b; SV.2.648b,649b; TB.1.4.8.4b (bis). Cf. next.

•®ßibhi¿ saµbh®to rasa¿ # RVKh.9.67.1c; SV.2.650c; TB.1.4.8.5c (bis). Cf. prec.

•®ßibhi¿ somapåi¿ çritå # RVKh.10.127.6b.

•®ßibhya¿ svåhå # AV.19.22.14. Cf. PG.2.10.9.

•®ßimanå ya ®ßik®t svarßå¿ # RV.9.96.18a; SV.2.526a.

•®ßir asmy ekavîra¿ # MÇ.1.6.2.17a.

•®ßir na stubhvå vikßu praçasta¿ # RV.1.66.4a.

•®ßir bodha¿ prabodha¿ # ApMB.2.16.14a (ApG.7.18.3). See ®ßî bodha@, and bodhaç ca.

•®ßir yad våµ dîrghatamå juhåva # RV.8.9.10b; AV.20.140.5b.

•®ßir vipra¿ kåvyena # RV.8.79.1c; TB.2.4.7.6c.

•®ßir vipra¿ puraetå janånåm # RV.9.87.3a; SV.2.29a; JB.1.127a.

•®ßir viprå±åµ mahißo m®gå±åm # RV.9.96.6b; SV.2.294b; TS.3.4.11.1b; KS.23.12b; TA.10.10.1b; 50.1b; MahånU.9.1b; 17.8b; VaradapU.1.1b; ViDh.48.6b; N.14.13b. See kavir etc.

•®ßir vipro vicakßa±a¿ # RV.9.107.7b.

•®ßir ha (ÇÇ. hi) dîrghaçruttama¿ # TS.1.6.12.2c; MS.4.12.2c: 181.16; KS.8.16c; TA.1.8.8c; AÇ.4.7.4c; ÇÇ.5.10.32c.

•®ßir hi pûrvajå asi # RV.8.6.41a.

•®ßir hotå ny asîdat (TS. ni ßasåda) pitå na¿ # RV.10.81.1b; VS.17.17b; TS.4.6.2.1b; MS.2.10.2b: 133.1; KS.18.1b.

•®ßi¿ çreß†ha¿ sam idhyase # RV.3.21.3c; MS.4.13.5c: 204.13; KS.16.21c; TB.3.6.7.2c; AB.2.12.13c.

•®ßiß†utå jarayantî maghonî # RV.7.75.5c.

•®ßiß†utåbhir ûtibhi¿ # RV.8.13.25b.

•®ßiß†uto viprånumadita¿ # TS.2.5.9.1; ÇB.1.4.2.6; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.19.

•®ßisvaraµ carati yåsu nåma te # RV.5.44.8b.

•®ßi¿ sa yo manurhita¿ # RV.10.26.5c.

•(oµ) ®ßî¯s tarpayåmi # BDh.2.5.9.14. See ®ßaya¿ (sc. t®pyantu).

•®ßî¯s tasyopa varte tat # RVKh.9.67.17c.

•®ßî¯s te’nu bravîmi # ÇG.2.7.12.

•®ßî±åµ ya¿ purohita¿ # TS.7.3.11.1c; KSA.3.1c.

•®ßî±åµ vå ya¿ kßaye # RV.10.22.1c.

•®ßî±åµ vipra¿ sumatiµ cakåna¿ # RV.10.148.3b.

•®ßî±åµ sapta dhîtibhi¿ # RV.9.62.17c.

•®ßî±åµ sapta saptadhå # AV.8.9.23b.

•®ßî±åµ ca stutîr (SV. ®ßî±åµ suß†utîr) upa # RV.1.84.2c; SV.2.380c; VS.8.35c; TS.1.4.38.1c; MS.1.3.34c: 41.12; KS.4.11c.

•®ßî±åm arundhatî # TA.3.9.2.

•®ßî±åm asy åyudham # AV.6.133.2b.

•®ßî±åµ putro adhiråja eßa¿ (AÇ. aviråja [?] eßa¿; AV. abhiçastipå u; VS.ÇB. abhiçastipåvå; TB. abhiçastipå ayam) # AV.4.39.9b; VS.5.4b; TS.1.3.7.2b; MS.1.2.7b: 16.10; KS.3.4b; ÇB.3.4.1.25b; TB.2.7.15.1b; AÇ.8.14.4b; SMB.2.2.12b; N.8.2.

•®ßî±åµ prastaro’si # AV.16.2.6a; Våit.2.9; Kåuç.2.18; 137.33.

•®ßîn årßeyå¯s tapaso’dhi jåtån # AV.11.1.26c.

•®ßîn årßeyån gacha # AV.11.1.35b.

•®ßîn tapasvato yama # RV.10.154.5c; AV.18.2.15c,18c. See pit°n etc.

•®ßîn bho anu brûhi # ÇG.2.7.12.

•®ßî bodhapratîbodhåu # AV.5.30.10a. See under ®ßir bodha¿.

•®ße janitrîr bhuvanasya patnî¿ # RV.10.30.10c.

•®ße påitåmahåt tanto¿ # AB.7.17.3c; ÇÇ.15.24c.

•®ße mantrak®tåµ stomåi¿ # RV.9.114.2a.

•®ße rudrasya maruta¿ g®±ånå¿ # RV.5.59.8d.

•®ßer ®ßir aºgirå¿ saµbabhûva # GB.1.5.24d.

•®ßer yajñasya caturvidhasya çraddhåm # GB.1.5.24a.

•®ße våiyaçva damyåyågnaye # RV.8.23.24c.

•®ß†ayo vo maruto a¯sayor adhi # RV.5.57.6a; MS.4.11.4a: 171.7; 4.14.18: 247.12. P: ®ß†ayo vo maruta¿ MÇ.5.1.7.9.

•®ß†ivajri çataghni ca # TA.1.5.1b.

•®ßva ®ßvebhir å gahi # RV.8.50 (Vål.2).7d.

•®ßvavîrasya b®hata¿ patir bhû¿ # RV.1.52.13b.

•®ßvas tvam indra çûra jåto dåsî¿ # RV.10.148.2a.

•®ßvå ®ß†îr as®kßata # RV.5.52.6b.

•®ßvå ta indra sthavirasya båhû # RV.6.47.8c; TB.2.7.13.4c; N.7.6. See ugrå ta.

•®ßvå te pådå pra yaj jigåsi # RV.10.73.3a.

•®ßvåv ®ßvebhi¿ sot®bhi¿ # RV.1.28.8b.

•®ßvå¿ satî¿ kavaßa¿ (KSA. kavaya¿) çumbhamånå¿ # VS.29.5c; TS.5.1.11.2c; MS.3.16.2c: 184.7; KSA.6.2c.

•®ßvåir agacha¿ sakhibhir nikåmåi¿ # RV.10.73.6c.

•e asme asme suvar±ajyoti¿ # TA.4.40.1; e åi oµ svar±ajyoti¿ MS.4.9.21: 136.6.

•eka id råjå jagato babhûva # RV.10.121.3b; VS.23.3b; 25.11b; TS.4.1.8.4b; 7.5.16.1b; KSA.5.13b. See eko råjå, and patir viçvasya jagato.

•eka îçåna ojaså # RV.8.6.41b.

•eka®tu¿ katamo nu sa¿ # AV.8.9.25d.

•eka®tur nåti ricyate # AV.8.9.26d.

•eka-eko dame agniµ sam îdhire # RV.3.29.15d.

•eka eva namasya¿ suçevå¿ # AV.2.2.2d.

•eka eva namasyo vikßv î¥ya¿ # AV.2.2.1b.

•eka eva rudro (ÇvetU. eko hi rudro; ÇirasU. eko rudro) na dvitîyåya tasthe (ÇvetU. tasthu¿; ÇirasU. tasmåi) # TS.1.8.6.1; ApÇ.8.17.8; ÇvetU.3.2a; ÇirasU.5a. See next.

•eka eva rudro’va tasthe na dvitîya¿ # N.1.15. See prec., and cf. Roth's Erläuterungen, p. 12, note 4.

•eka evågnir bahudhå samiddha¿ # RV.8.58 (Vål.10).2a.

•eka¿ k®ß†înåm abhavat sahåvå # RV.6.18.2d; KS.8.17d.

•eka¿ k®ß†îr ayåsya¿ # RV.8.62.2b.

•eka¿ k®ß†îr avanor åryåya # RV.6.18.3b.

•eka¿ k®ß†îç cyåvayati pra viçvå¿ # RV.7.19.1b; AV.20.37.1b.

•eka¿ puraståt ya idaµ babhûva # N®pU.2.4a.

•eka¿ purupraçasto asti yajñåi¿ # RV.6.34.2b.

•ekaµ yad aºgam ak®±ot sahasradhå # AV.10.7.9c.

•ekaµ yad udnå na p®±anty enî¿ # RV.5.85.6c.

•ekaµ rajasa enå paro anyad asti # AV.5.11.6a.

•ekaµ vå idaµ vi babhûva sarvam # RV.8.58 (Vål.10).2d.

•ekaµ vicakra camasaµ caturdhå # RV.4.35.2d. Cf. next.

•ekaµ vi cakra camasaµ caturvayam # RV.4.36.4a. Cf. prec.

•ekaµ sad viprå bahudhå vadanti # RV.1.164.46c; AV.9.10.28c; N.7.18c.

•ekaµ santam ak®±utå caturvayam # RV.1.110.3d.

•ekaµ santaµ bahudhå kalpayanti # RV.10.114.5b.

•ekaµ sviß†ak®taµ kuryåt # MG.2.18c (end). See ekasvi@.

•ekaµ hi çiro nånå mukhe # TA.1.2.3a.

•ekaµ kratum abhi vi yanti sådhu # RV.6.9.5d.

•ekaµ garbhaµ dadhire sapta vå±î¿ # RV.3.1.6d.

•ekacakraµ vartata ekanemi # AV.10.8.7a. See aß†åcakraµ etc.

•ekacakram ekadhuram # TA.1.11.7c.

•ekacakre±a savitå rathena # MS.2.7.12c: 92.12; KS.38.14c; ApÇ.16.18.6c.

•ekacatvåri¯çate svåhå # KSA.2.2,4.

•ekajånåµ vîratama¿ # ÇÇ.8.17.1.

•ekaµ camasaµ catura¿ k®±otana # RV.1.161.2a. Cf. B®hD.3.87 (B).

•ekaµ ca yo vi¯çatiµ ca çravasyå # RV.7.18.11a.

•ekatåya två # VS.1.23; ÇB.1.2.3.5. See next.

•ekatåya svåhå # TS.1.1.8.1; KS.1.8; ApÇ.1.25.15; MÇ.1.2.4.3. See prec.

•ekatri¯çac ca me trayastri¯çac ca me (VS. me yajñena kalpantåm) # VS.18.24; TS.4.7.11.1.

•ekatri¯çatåstuvata # VS.14.31; TS.4.3.10.3; MS.2.8.6: 110.19; KS.17.5; ÇB.8.4.3.18.

•ekatri¯çatyåi svåhå # KSA.2.2,4.

•ekatri¯çå dvåtri¯çeßu çrayadhvam # TB.3.11.2.4.

•ekatvam anupaçyata¿ # VS.40.7d; ¡çåU.7d.

•(oµ) ekadantaµ tarpayåmi # BDh.2.5.9.7.

•ekadyur devå uta yåç ca devî¿ # RV.8.50.10b.

•ekadv®cebhya¿ svåhå # AV.19.23.22.

•ekadhanina eta (ApÇ. ådravata) # ÇB.3.9.3.16; KÇ.9.3.5; ApÇ.12.5.2; MÇ.2.3.2.9. P: ekadhanina¿ MÇ.2.3.2.11.

•ekadhåsya tvacam åchyatåt # MS.4.13.4: 203.11; KS.16.21; AB.2.6.14; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.4.

•ekanavatyåi svåhå # KSA.2.2 (bis),4 (bis).

•ekaµ tate yugmabhir vyayuµjata # JB.3.68 (2.433)c. Part of dvådaçasya.

•ekaµ tad aºgaµ skambhasya # AV.10.7.25c,26c.

•ekaµ tavasaµ dadhire bharåya # RV.6.17.8b.

•ekaµ dhåmåikadhåçißa¿ # AV.8.9.26b.

•ekaµ niyånaµ bahavo rathåsa¿ # RV.10.142.5b.

•ekaµ nu två satpatiµ påñcajanyam # RV.5.32.11a; AÇ.9.5.16.

•ekapañcåçate svåhå # KSA.2.2,4.

•ekapadî dvipadî tripadî catußpadî # ÇB.14.8.15.10; B®hU.5.15.10.

•ekapadî dvipadî tripadî catußpadî pañcapadî ßa†padî saptapady aß†åpadî bhuvanånu prathatåµ svåhå # TS.3.3.10.2. P: ekapadî dvipadî ApÇ.9.19.10. See ekapadîµ, ekapådaµ, and aß†åpadîµ.

•ekapadî dvipadî så catußpadî # RV.1.164.41b; AV.9.10.21b; 13.2.42a; TB.2.4.6.11b; TA.1.9.4b; N.11.40b.

•ekapadîµ dvipadîµ tripadîµ catußpadîm # VS.8.30c; ÇB.4.5.2.12c. See ekapadî ... pañcapadî etc. for this and the next påda (VS.8.30cd); see also next.

•ekapådaµ dvipådaµ catußpådaµ bhuvanånu prathantåm # KS.13.9. P: ekapådaµ dvipådam KS.13.10. See under prec.

•ekapåd dvipado bhûyo vi cakrame # AV.13.2.27a; 3.25a. P: ekapåd dvipada¿ GB.1.2.9 (text 1.2.8). See next.

•ekapåd bhûyo dvipado vi cakrame # RV.10.117.8a. See prec.

•ekam asya sådhåra±am # ÇB.14.4.3.1c,2c; B®hU.1.5.1c,2c.

•ekam åsînaµ haryatasya p®ß†he # RV.8.100.5b.

•ekam iße (TS. ißa; comm. he ißa sarvadevåir ißyamåna) # TS.3.2.6.1; TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.6; GG.2.2.11; KhG.1.3.26; PG.1.8.1; ApMB.1.3.7; ApG.2.4.16; HG.1.21.1; MG.1.11.18. See under ißa ekapadî.

•ekam-ekaµ suçastibhi¿ # RV.1.20.7c; KB.26.17.

•ekam-ekå çatå dadu¿ # RV.5.52.17b.

•ekaµ påtram ®bhavo jehamånam # RV.1.110.5b.

•ekaµ pådaµ not khidati # AV.11.4.21a.

•ekaµ putraµ tis°±åm # RV.8.101.6b.

•ekaµ måsam udas®jat # TB.1.5.5.6a; ApÇ.8.21.1a.

•ekayå ca daçabhiç ca svabhûte (AV. cå suhûte) # AV.7.4.1a; VS.27.33a; MS.4.6.2a: 79.6; ÇB.4.4.1.15a; TA.1.11.8a; AÇ.5.18.5a; ÇÇ.8.3.10a. Ps: ekayå ca daçabhiç ca KÇ.10.6.4; MÇ.2.5.1.46; ekayå ca ÇÇ.9.23.11; Våit.9.27; Kåuç.41.26.

•ekayå pratidhåpibat # RV.8.77.4a; N.5.11a.

•ekayåstuvata # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.6; KS.17.5; 20.12; 27.5; ÇB.8.4.3.3; KÇ.17.10.17; ApÇ.17.2.11; MÇ.6.2.1.

•ekarå¥ asya bhuvanasya råjasi çacîpate # RV.8.37.3a.

•ekaråtro dviråtra¿ # AV.11.7.10a.

•ekarûpo bhavasi saµ sam®dhyå # AV.12.3.21b.

•ekarcebhya¿ svåhå # AV.19.23.20.

•ekarßir yasminn årpita¿ # AV.10.7.14c.

•ekavådyåµ jighatsvam # AV.2.14.1b.

•ekavi¯ça ®bhava¿ stutam (VS. stutå¿) # VS.21.26b; MS.3.11.12b: 159.7; KS.38.11b; TB.2.6.19.2b.

•ekavi¯çatir evåißåm # GB.1.5.24c.

•ekavi¯çatiç ca me trayovi¯çatiç ca me # VS.18.24; TS.4.7.11.1.

•ekavi¯çatyåstuvata # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.14; KS.17.5; ÇB.8.4.3.13.

•ekavi¯çatyåi svåhå # KSA.2.2,4.

•ekavi¯ça (MS. ekavi¯ça¿; KS. @ças) stoma¿ (KS.39.7, stomas tri±avavartani¿) # VS.10.13; 14.24; TS.1.8.13.2; 4.3.3.2; 9.1; 5.3.4.2; MS.2.6.10: 69.17; 2.7.20: 105.13; 2.8.8: 109.12; KS.15.7; 17.4; 39.7; ÇB.5.4.1.6; 8.4.2.6.

•ekavi¯ças två stoma¿ p®thivyåµ çrayatu # VS.15.13; TS.4.4.2.2; MS.2.8.9: 114.2; KS.17.8; ÇB.8.6.1.8.

•ekavi¯ça¿ (and @ças) stoma¿ # see prec. but one.

•ekavi¯çå dvåvi¯çeßu çrayadhvam # TB.3.11.2.3.

•ekavi¯çåd våiråjam # VS.13.57; TS.4.3.2.2; MS.2.7.19: 104.10; KS.16.19; ÇB.8.1.2.5.

•ekavi¯çåya nama¿ # KSA.11.4.

•ekavi¯ço brahmasaµmita¿ # GB.1.5.25d.

•ekavi¯çåu te agna ûrû tåbhyåµ måbhipåhi # KS.39.2.

•ekavi¯çåu te agna ûrû tåu me agna ûrû # KS.39.2; ApÇ.16.33.5.

•ekav®ßa indrasakhå jigîvån # AV.4.22.6c,7c; TB.2.4.7.8b.

•ekavratå måm abhisaµviçantu # MS.2.13.22d: 168.3; KS.40.12d; ApÇ.17.13.2d.

•ekavråtya s®ja (ApMB. s®ja chat) # ApMB.2.16.3e,6e; HG.2.7.2c.

•ekaçataµ lakßmyo martyasya # AV.7.115.3a.

•ekaçataµ vißkandhåni # AV.3.9.6a.

•ekaçataµ taµ påpmånam ®chatu yo’smån dveß†i yaµ ca vayaµ dvißma¿ # HG.1.23.1.

•ekaçataµ tå janatå¿ # AV.5.18.12a.

•ekaçataµ devakarmebhir åyata¿ # RV.10.130.1b.

•ekaçatåya svåhå # VS.22.34; MS.3.12.15: 164.13.

•ekaçapham as®jyata # MS.2.8.6: 110.15. See next.

•ekaçaphå¿ paçavo’s®jyanta # VS.14.30; TS.4.3.10.2; KS.17.5; ÇB.8.4.3.13. See prec.

•ekaçîrßå±o yutå daça # AV.13.4.6b.

•ekaç carann upaçåkebhir indra # RV.1.33.4b.

•ekaç cit sann abhibhûti¿ # RV.8.16.8c.

•ekaçruß†în saµvananena sarvån # AV.3.30.7b.

•ekaßaß†yåi svåhå # KSA.2.2,4.

•ekasaptatyåi svåhå # KSA.2.2,4.

•ekasabham asi # ÇB.14.9.3.9; B®hU.6.3.9.

•ekas tredhå vihito jåtaveda¿ # AV.18.4.11c.

•ekas tvaß†ur açvasyå viçastå # RV.1.162.19a; VS.25.42a; TS.4.6.9.3a; KSA.6.5a; MÇ.9.2.4a.

•ekasphyayånûdehi # ÇB.3.5.2.2; KÇ.5.4.7.

•ekasmin påtre adhy uddharåinam # AV.12.3.36d.

•ekasmin yoge bhura±å samåne # RV.7.67.8a.

•ekasmåi svåhå # VS.22.34; TS.7.2.11.1; 12.1; MS.3.12.15: 164.13; KSA.2.1,2; TB.3.8.15.3; 16.1 (bis); ApÇ.20.10.7; 12.10; MÇ.9.2.2.

•ekasya cit tyajasaµ martyasya # RV.10.10.3b; AV.18.1.3b.

•ekasya cin me vibhv astv oja¿ # RV.1.165.10a; MS.4.11.3a: 169.10; KS.9.18a; AÇ.9.5.16.

•ekasya çruß†åu yad dha codam åvitha # RV.2.13.9b.

•ekasyåµ sîda # KS.39.6; ApÇ.16.31.1.

•ekasyå vastor åvataµ ra±åya # RV.1.116.21a.

•ekasviß†ak®ta¿ kuryåt # AG.1.3.10c; Kåuç.6.34c. See ekaµ svi@.

•eka¿ satrå sûro vasva îçe # RV.1.71.9b.

•eka¿ sann abhi bhûyasa¿ # RV.8.17.15b.

•eka¿ san bahudhå vicåra¿ # TA.3.11.1b.

•eka¿ samåna å rathe # RV.6.59.5d.

•eka¿ samudro dharu±o rayî±åm # RV.10.5.1a.

•eka¿ supar±a¿ sa samudram å viveça # RV.10.114.4a; AA.3.1.6.15a; N.10.46a.

•eka¿ sûryo viçvam anu prabhûta¿ # RV.8.58 (Vål.10).2b.

•ekåkinå sarathaµ yåsi vidvån # AV.19.56.1c.

•ekåkßaram abhisaµbhûya çakrå¿ # AV.5.28.8b.

•ekåkßarå¿ pû¯rdaçamå viråja¿ # ApÇ.4.4.4a.

•ekåkßarå dvipadåµ ßa†padåµ ca # TB.2.8.8.4c.

•ekå ca tisraç ca # MS.2.11.6: 143.14; 3.4.2 (ter): 46.5,8,13; KS.21.11 (ter); MÇ.6.2.5. Cf. ekå ca me tisras.

•ekå ca daça ca # VS.17.2; KS.17.10; ÇB.9.1.2.16,17. See ekå ca çataµ, and cf. next but one.

•ekå ca me tisraç ca me # VS.18.24; TS.4.7.11.1; 5.4.8.5; KS.18.12; ÇB.9.3.3.6. Cf. ekå ca tisraç.

•ekå ca me daça ca me # AV.5.15.1a. P: ekå ca me Kåuç.19.1. Designated as madhuliºgå¿ (sc. ®ca¿) Kåuç.29.15. Cf. ekå ca daça.

•ekå ca çataµ ca # TS.4.4.11.3; MS.2.8.14: 118.14. See ekå ca daça.

•ekåcetat sarasvatî nadînåm # RV.7.95.2a; MS.4.14.7a: 226.2; AÇ.3.7.6. Cf. B®hD.2.137.

•ekåjyån ekabarhißa¿ # AG.1.3.10b; Kåuç.6.34b; ekåjyåm ekabarhißi MG.2.18b (end).

•ekåtithim apa såyaµ ru±addhi # AB.5.30.11c.

•ekådaça ca me trayodaça ca me # VS.18.24.

•ekådaça pråtar gavyå¿ paçava å labhyante # TS.5.6.22.1; KSA.10.2.

•ekådaçabhir astuvata # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.10; KS.17.5; ÇB.8.4.3.8.

•ekådaçabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.2,4.

•ekådaçarcebhya¿ svåhå # AV.19.23.8.

•ekådaçå dvådaçeßu çrayadhvam # TB.3.11.2.2.

•ekådaçåso apsußada¿ sutam # TS.1.4.11.1c.

•ekån na catvåri¯çate svåhå # TS.7.2.11.1; 12.1; 14.1. See ekonaca@.

•ekånnatri¯çås tri¯çeßu çrayadhvam # TB.3.11.2.4.

•ekån na vi¯çatyåi svåhå # TS.7.2.11.1; 12.1; 14.1. See ekona@.

•ekånnavi¯çå vi¯çeßu çrayadhvam # TB.3.11.2.3.

•ekån na çatåya svåhå # TS.7.2.11.1; 12.1; 14.1; MS.3.12.15: 164.13. See ekonaça@.

•ekån na ßaß†yåi svåhå # TS.7.2.11.1; 12.1; 14.1. See ekonaßa@.

•ekån nåçîtyåi svåhå # TS.7.2.11.1; 12.1; 14.1. See ekonåçî@.

•ekå mama # MÇ.9.4.1.

•ekåm iva rodasî å viveça # RV.3.7.4d.

•ekå yamasya bhuvane viråßå† # RV.1.35.6b.

•ekåyur agre viça åvivåsasi # RV.1.31.5d.

•ekåçîtyåi svåhå # KSA.2.2,4.

•ekåçvam ekayojanam # TA.1.11.7b.

•ekåß†akå tapaså tapyamånå # AV.3.10.12a; TS.4.3.11.3a; KS.39.10a; SMB.2.3.21a; GG.4.4.33; PG.3.3.5a; ApMB.2.20.35a (ApG.8.22.5); HG.2.14.5; 15.9a. P: ekåß†akå KhG.3.5.40.

•ekåß†akåµ paçyata dohamånåm # HG.2.15.9a; ApMB.2.20.33a (ApG.8.22.5).

•ekåß†ake suprajasa¿ suvîrå¿ (HG.ApMB. suprajå vîravanta¿) # AV.3.10.5c; SMB.2.2.13c; HG.2.14.4c; MG.2.8.4c; ApMB.2.20.34c.

•ekå satî bahudhoßo vy uchasi (MS.KS. ucha) # TS.4.3.11.5c; MS.2.13.10c: 159.15; KS.39.10c; PG.3.3.5c.

•ekåsi na sahasram, ekåµ två bhûtåµ prati g®h±åmi na sahasram, ekå må bhûtåviça må sahasram # TS.7.1.7.3.

•ekenåºgena divo asya p®ß†ham # VS.23.50d; AÇ.10.9.2d; ÇÇ.16.6.2d; LÇ.9.10.10e.

•ekenåpi sidhyati # Kåuç.73.3d.

•eke brahmavido vidu¿ # AV.10.7.27d.

•ekeßåµ viçvata¿ pråñcam # RV.10.135.3c.

•ekåikayåißå s®ß†yå saµ babhûva # AV.3.28.1a; Kåuç.109.5; (110.4; 111.5).

•ekåikå kratuµ pari yanti sadya¿ # RV.1.123.8d.

•ekåivoßå¿ sarvam idaµ vi bhåti # RV.8.58 (Vål.10).2c.

•eko ajuryo dayate vasûni # RV.6.30.1b.

•eko anyac cak®ße viçvam ånußak # RV.1.52.14d.

•eko açvo vahati saptanåmå # RV.1.164.2b; AV.9.9.2b; 13.3.18b; TA.3.11.9b; N.4.27b.

•eko gåur eka eka®ßi¿ # AV.8.9.26a.

•eko dådhåra bhuvanåni viçvå # RV.1.154.4d.

•eko d®¥ham avado v®trahå san # RV.3.30.5b.

•eko devatrå dayase hi martån # RV.7.23.5c; AV.20.12.5c.

•eko deva¿ sarvabhûteßu gû¥ha¿ # ÇvetU.6.11a; GopålU.2a; BrahmaU.4.1a.

•eko devo apy atiß†hat # TS.5.6.1.3a; KS.39.2a. See eko vo devo.

•eko devo’dhi pûruße # AV.10.2.14b.

•eko devo bahudhå niviß†a¿ # TA.3.14.1b.

•eko dve vasumatî samîcî # RV.3.30.11a.

•eko dhanå bharate apratîta¿ # RV.5.32.9b.

•ekonacatvåri¯çate svåhå # KSA.2.1,2,4. See ekån na ca@.

•ekonavi¯çati¿ svåhå # AV.19.23.16.

•ekonavi¯çatyåi svåhå # KSA.2.1,2 (bis),4 (bis). See ekån na vi@.

•ekonavi¯ça¿ çamitå babhûva # GB.1.5.24a.

•ekonaçatåya svåhå # KSA.2.1,2,4. See ekån na ça@.

•ekonaßaß†yåi svåhå # KSA.2.1,2,4. See ekån na ßa@.

•ekonåçîtyåi svåhå # KSA.2.1. See ekån nåçî@.

•eko bahûnåm asi manyav î¥ita¿ (AV. manya î¥itå) # RV.10.84.4a; AV.4.31.4a.

•eko mamåikå tasya yo’smån dveß†i yaµ ca vayaµ dvißma¿ # ÇB.1.5.4.12; KÇ.3.3.3; ApÇ.4.9.8.

•eko yad dhårayad deva¿ # TA.1.8.3c.

•eko yad vavne bhûrer îçåna¿ # RV.1.61.15b; AV.20.35.15b.

•eko yåsi satpate kiµ ta itthå # RV.1.165.3b; VS.33.27b; MS.4.11.3b: 168.10; KS.9.18b.

•eko råjå jagato babhûva # AV.4.2.2b. See under eka id.

•eko rudrebhir yåti turva±i¿ # RV.10.32.5b.

•eko rudro etc. # see eka eva rudro.

•eko vasûni patyate # RV.6.45.20b.

•eko vibhaktå tara±ir maghånåm # RV.7.26.4b.

•eko vibhûr atithir janånåm # AV.7.21.1b. See ya eka id bhûr.

•eko vimame tribhir it padebhi¿ # RV.1.154.3d.

•eko viçvasya bhuvanasya råjå # RV.3.46.2c; 6.36.4d. Cf. under asya etc.

•eko v®trå carasi jighnamåna¿ # RV.3.30.4b.

•eko v®trå±i jighnase # RV.8.15.3b; AV.20.61.6b; 62.10b.

•eko v®trå±i toçase # RV.8.15.11b.

•eko vo devo apy (AV. ’py) atiß†hat # AV.3.13.4a; MS.2.13.1a: 152.13. See eko devo apy.

•eko ha deva¿ pradiço’nu sarvå¿ # ÇirasU.5a. See eßa hi, and eßo.

•eko ha devo manasi praviß†a¿ # AV.10.8.28c; JUB.3.10.12c.

•eko hi rudro etc. # see eka eva rudro.

•ejatu daçamåsya¿ # VS.8.28a; ÇB.4.5.2.4; KÇ.25.10.5; PG.1.16.1. Cf. niråitu etc.

•ejatkå jovatkå¿ # TB.3.10.1.4; ApÇ.19.12.12.

•ejatkå¿ çipavitnukå¿ # AV.5.23.7b.

•ejat prå±at pratiß†hitam # AV.10.8.6d.

•ejat prå±ad vaçe mama # Kåuç.133.3e.

•ejad-ejad ajagrabham # AV.4.5.4a.

•ejad dhruvaµ patyate viçvam ekam # RV.3.54.8c.

•ejad dhruvaµ madhya å pastyånåm # RV.1.164.30b; AV.9.10.8b.

•ejåti glahå kanyeva tunnå # AV.6.22.3c. See kroçåti gardå.

•e±îr dhånå hari±î¿ # TA.6.7.1a. See enîr etc.

•e±y ahna¿ (TS.KSA. ahne) # VS.24.36; TS.5.5.15.1; MS.3.14.17: 176.3; KSA.7.5.

•eta as®gram indava¿ # SV.2.180a. Error for ete etc., q.v.

•eta u tye avîvaçan # RV.9.21.7a.

•eta u tye patayanti çvayåtava¿ # RV.7.104.20a; AV.8.4.20a.

•eta u tye praty ad®çran # RV.1.191.5a. Cf. etå u tyå¿.

•etaµ yajñaµ pitaro no jußantåm # HG.2.10.6b. See imaµ yajñaµ pitaro.

•etaµ yam åhur manava stîr±abarhißam # TS.4.7.13.3d. See yam åhur manava.

•etaµ yuvånaµ patiµ (TS. pari) vo dadåmi # TS.3.3.9.1a; ÇG.3.11.14a; PG.3.9.6a; ViDh.86.16a. P: etaµ yuvånam ApÇ.9.19.13. See etaµ vo yu@.

•etaµ lokaµ çraddadhånå¿ sacante # AV.6.122.3b; 12.3.7b.

•etaµ våµ stomam açvinåv akarma # RV.10.39.14a.

•etaµ vo yuvånaµ prati dadhmo atra # AV.9.4.24a. P: etaµ vo yuvånam Kåuç.24.21. See etaµ yu@.

•etaµ ça¯sam indråsmayu¿ # RV.10.93.11a.

•etaµ çardhaµ dhåma yasya sûre¿ # RV.1.122.12a.

•etaµ çuçruma g®haråjasya bhågam # AV.11.1.29c.

•etaµ sadhastha (AV.KS.Våit.Kåuç. sadhasthå¿) pari te (AV.KS. vo) dadåmi # AV.6.123.1a; VS.18.59a; TS.5.7.7.1a; KS.40.13a; ÇB.9.5.1.46; MÇ.2.5.5.21a. P: etaµ sadhasthå¿ Våit.22.23; 29.22; Kåuç.63.29.

•etaµ stotar anena (TS.KSA.TB. etena) pathå puna¿ # VS.23.7c; TS.7.4.20.1c; MS.3.12.18c: 165.12; KSA.4.9c; TB.3.9.4.4.

•etaµ sthålîpåkaµ sarvam açåna # AÇ.8.14.5.

•etaµ svargaµ suk®tåv apîtåm # AV.12.3.44d.

•etaµ svargaµ gamayåntam agne¿ # AV.12.3.34d.

•etagvå cid ya etaçå yuyojate # RV.8.70.7c; SV.1.268c.

•etagvå cin na suyujå yujåna¿ # RV.7.70.2d.

•etaµ kålam evaµbhûto’svapan bhava # AÇ.8.14.10.

•etac cana tvo vi ciketad eßåm # RV.1.152.2a.

•etac charîraµ jalabudbudopamam # RVKh.6.45.2d.

•etaj juhvaj japen mantram # RVKh.9.67.20c.

•etaµ jånåtha (TB. jånîtåt; KS. jånîta) parame vyoman # VS.18.60a; KS.40.13a; ÇB.9.5.1.47a; TB.3.7.13.3a. See jånîta småinaµ.

•etaµ jußadhvaµ kavayo yuvåna¿ # RV.5.58.3d; MS.4.11.2d: 167.9; TB.2.5.5.3d.

•etat ta (MS. tå) åjyaµ tad gopåyasva (MS. rakßasva) # MS.4.1.13: 18.12; KS.31.10. Cf. etat te havyaµ.

•etat ta indra vîryam # RV.8.54 (Vål.6).1a.

•etat tad agne an®±o bhavåmi # VS.19.11c; TS.3.3.8.2d; MS.4.14.17c: 245.10; ÇB.12.7.3.21c; TA.2.3.2c; MÇ.2.5.5.18c. See under idaµ tad etc.

•etat tad avayajåmahe # KS.9.4f.

•etat tå åjyaµ etc. # see etat ta åjyaµ etc.

•etat tån pratimanvåno asmin # LÇ.9.10.12c. See etat tvåtra.

•etat te agne rådha åiti (MS.KS. eti) somacyutam # TS.1.4.43.2; 6.6.1.2; MS.1.3.37: 43.13; 4.8.2: 108.13; KS.4.9. P: etat te agne rådha¿ KS.28.4; ApÇ.13.6.9; MÇ.2.4.5.11.

•etat te kåma # MahånU.18.2. See eßa te kåma, and cf. kåmåitat.

•etat te tata (ApÇ.ApMB.HG. tatåsåu) ye ca tvåm anu (KS. tvånu) # TS.1.8.5.1; 3.2.5.5; KS.9.6; TB.1.6.9.7; ApÇ.1.9.1; 8.16.6; 13.12.9; ApMB.2.20.8 (ApG.8.21.9). Ps: etat te tatåsåu HG.2.12.3; etat te ViDh.21.10. Cf. asåv etat te, etat te’såu, and etat te måtar.

•etat te tata svadhå # AV.18.4.77.

•etat te tatåmaha svadhå ye ca tvåm anu # AV.18.4.76. See etat te pitåmaha.

•etat te tatåsåu etc. # see etat te tata ye etc.

•etat te tad açane¿ saµbharåmi # TB.1.2.1.7c; ApÇ.5.2.4c.

•etat te deva¿ savitå # AV.18.4.31a. P: etat te deva¿ Kåuç.80.17.

•etat te pitåmaha prapitåmaha ye ca tvåm anu # TS.1.8.5.1; 3.2.5.5. See etat te tatåmaha, and the following three.

•etat te pitåmahåsåu (KS. pitåmaha) ye ca tvåm anu (KS. tvånu) # KS.9.6; ApMB.2.20.9 (ApG.8.21.9). P: etat te pitåmahåsåu HG.2.12.3. See prec. and cf. next.

•etat te pitåmahy asåu yåç ca tvåm anu # ApMB.2.20.12 (ApG.8.21.9). Cf. prec.

•etat te pratatåmaha svadhå ye ca tvåm anu # AV.18.4.75; Våit.22.22; Kåuç.88.11. See etat te pitåmaha prapitåmaha.

•etat te prapitåmahåsåu (KS. prapitåmaha) ye ca tvåm anu (KS. tvånu) # KS.9.6; ApMB.2.20.10 (ApG.8.21.9). P: etat te prapitåmahåsåu HG.2.12.3. See etat te pitåmaha prapitåmaha, and cf. next.

•etat te prapitåmahy asåu yåç ca tvåm anu # ApMB.2.20.13 (ApG.8.21.9). Cf. prec.

•etat te manyo # MahånU.18.3. See eßa te manyo.

•etat te måtar asåu yåç ca tvåm anu # ApMB.2.10.11 (ApG.8.21.9). Cf. etat te tata.

•etat te rudråvasaµ (VSK. etena rudråvasena) tena paro mûjavato’tîhi # VS.3.61; VSK.3.8.6; ÇB.2.6.2.17. P: etat te KÇ.5.10.21.

•etat te varu±a punar eva måm om # BDh.1.4.6.8.

•etat te’såu ye ca tvåm atrånu # AÇ.2.6.15. Cf. under etat te tata, and foll.

•etat te havyaµ tad rakßasva # MS.4.1.3: 5.14. Cf. etat ta åjyaµ.

•etat tyat ta indra v®ß±a uktham # RV.1.100.17a.

•etat tyat ta indriyam aceti # RV.6.27.4a. Cf. B®hD.5.137 (B).

•etat tyan na yojanam aceti # RV.1.88.5a.

•etat tvaµ soma etc. # see etat tvaµ deva soma etc.

•etat tvaµ deva gharma devo devån upågå¿ # TA.4.11.8; 5.9.10; ApÇ.15.16.10. P: etat tvaµ deva gharma MÇ.4.4.27.

•etat tvaµ deva soma devån upåv®ta¿ # MS.1.2.13: 22.13; 3.9.1: 113.14. P: etat tvaµ deva soma MÇ.2.2.4.36. See next.

•etat tvaµ deva soma (TS.ApÇ. tvaµ soma) devo (omitted in KS.) devå¯ (TS.KS.ApÇ. devån) upågå¿ # VS.5.39; KS.3.1; 26.2; TS.1.3.4.2 (here text, erroneously, etaµ etc.); 6.3.2.4; ÇB.3.6.3.19; ApÇ.11.18.2. P: etat tvam KÇ.8.7.18. See prec.

•etat tvaµ deva stomånavakaram agan # PB.1.6.5.

•etat tvåtra pratimanvåno (AÇ. @vanvåno) asmi # VS.23.52c; AÇ.10.9.2c; ÇÇ.16.6.4c; Våit.37.2c. See etat tån.

•etat två deva savitar v®±ate agniµ hotråya saha pitrå våiçvånare±a # ÇB.1.5.1.15. See deva savitar etaµ två v®±ate’gniµ.

•etat två våsa¿ prathamaµ nv ågan # AV.18.2.57a; Kåuç.80.17. See idaµ två vastraµ.

•etat p®chåmi saµprati # TA.1.8.4d.

•etat sa ®chåt # AV.5.10.1–7.

•etat sarvaµ dakßi±åibhyo dadåti # RV.10.107.8d.

•etat suçubhraµ mukharatnakoçam # RVKh.6.45.3d.

•etad annam atta devå¿ # VS.23.8; MS.3.12.19: 165.16; ÇB.13.2.6.8. See etad devå annam.

•etad annam addhi prajåpate # VS.23.8; TS.7.4.20.1; MS.3.12.19: 165.16; KSA.4.9; ÇB.13.2.6.8; TB.3.9.4.8.

•etad apramayaµ dhruvam # ÇB.14.7.2.22d; B®hU.4.4.22d.

•etad astu hutaµ tava svåhå # TB.3.3.2.5d; ApÇ.3.4.8d; MÇ.1.3.4.3d; GG.1.8.28d; KhG.2.1.26d.

•etad asya paråya±am # TA.1.8.4b.

•etad asyå ana¿ (N. ana) çaye # RV.4.30.11a; N.11.48a.

•etad å roha vaya unm®jåna¿ # AV.18.3.73a. P: etad å roha Kåuç.85.24.

•etad u dyåvåp®thivî bhadram abhût # TS.2.6.9.4. Cf. idaµ dyåvåp®thivî etc.

•etad eva vijånîyåt # TA.1.3.3a.

•etad eva çaµyor bårhaspatyasya # TA.1.5.2c.

•eta devå dakßi±ata¿ # AV.11.6.18a.

•etad ghed uta vîryam # RV.4.30.8a.

•etad devå annam atta # TS.7.4.20.1; KSA.4.9; TB.3.9.4.8. See etad annam atta.

•etad dhi ç®±u me vaca¿ # AV.10.1.28a.

•etad baddhakamocanam # TA.2.6.1d. See pråitu baddha@.

•etad bibh®ta tan må rißat # KS.37.11 (ter).

•etad brahmann upavalhåmasi (AÇ. apa@; LÇ. upabalihåmahe) två # VS.23.51c; AÇ.10.9.2c; ÇÇ.16.6.3c; LÇ.9.10.11c.

•etad bhavadbhyo bhavatîbhyo’stu cåkßayam # ViDh.74.8.

•etad rudrasya dhanu¿ # TA.1.5.2d.

•etad va¿ pitara¿ påtram # Kåuç.83.30; 87.17.

•etad va¿ pitaro våsa¿ (VS. våsa ådhatta) # VS.2.32; VSK.2.7.4; AÇ.2.7.6; SMB.2.3.14. Ps: etad va¿ pitara¿ ViDh.73.12,13; etad va¿ KÇ.4.1.16; KhG.3.5.30. See etåni va¿, vaddhvaµ, and cf. asåv etat te våsa¿.

•etad vaco jaritar måpi m®ß†hå¿ # RV.3.33.8a.

•etad varu±alakßa±am # TA.1.2.3b.

•etad våµ tena prî±åti # TB.3.7.5.12c; ApÇ.2.20.6c. See idaµ våµ etc.

•etad våi bhadram anuçåsanasya # RV.10.32.7c.

•etad vo jyoti¿ pitaras t®tîyam # AV.9.5.11a.

•etad vo bråhma±å havi¿ # AV.12.4.48a.

•etad vo mithunam # TA.1.14.4.

•etaµ taµ manye daçayantram utsam # RVKh.6.45.1d.

•etaµ titirva upa yåhi yajñam # RV.6.41.4c.

•etaµ te deva savitar yajñaµ pråhur b®haspataye brahma±e # VS.2.12; ÇB.1.7.4.21; 4.6.6.6. Ps: etaµ te deva savita¿ KÇ.11.1.19; etaµ te KÇ.2.2.21. See deva savitar etaµ te.

•etaµ te stomaµ tuvijåta vipra¿ # RV.5.2.11a; TB.2.4.7.4a.

•etaµ tyaµ harito daça # RV.9.38.3a; SV.2.629a.

•etaµ tritasya yoßa±a¿ # RV.9.38.2a; SV.2.625a. Cf. åd îµ tri@.

•etaµ tvaµ prajanaya # AB.6.28.10. Cf. etasya tvaµ prajanaya.

•etan no gopåya # GB.2.4.9 (ter). See tan no gopåya.

•eta pitara¿ somyåsa¿ # SMB.2.3.5a; GG.4.3.4; ViDh.73.12. See under åyåta pi@.

•eta pitaro manojavå¿ # MÇ.1.1.2.12. Cf. under å ganta pitaro.

•etam arthaµ na ciketåham agni¿ # RV.10.51.4d.

•etam açmånam åtiß†hatam # MG.1.10.16a. See under åtiß†hemam.

•etam idhmaµ samåhitaµ jußå±a¿ # AV.10.6.35a; Kåuç.137.30. P: etam idhmam Kåuç.2.41.

•etam u tyaµ daça kßipa¿ # RV.9.15.8a; 61.7a; SV.2.431a,623a; PB.13.9.5; 18.8.12; TB.1.8.8.1; AÇ.5.12.15; ÇÇ.7.15.7.

•etam u tyaµ madacyutam # RV.9.108.11a; SV.1.581a.

•etam u tyaµ madhunå saµyutaµ yavam # KS.13.16a; TB.2.4.8.7a; ApÇ.6.30.20a; MÇ.1.6.4.24a; SMB.2.1.16a; GG.3.8.24; PG.3.1.6a. P: etam u tyam KhG.3.3.14. See devå imaµ madhunå.

•etaµ pari dadmas taµ no gopåyatåsmåkam åito¿ # AV.12.3.55–60.

•etaµ pibata kåmyam # RV.2.41.14c.

•etaµ piba hariva sthåtar ugra # RV.6.41.3c.

•etaµ p®cha kuha p®che # AV.20.130.5.

•etaµ praviçåni # ApÇ.9.6.12.

•etaµ bhågaµ pari dadåmi vidvån # AV.6.122.1a. P: etaµ bhågam Våit.22.23; Kåuç.63.29. See sa prajånan.

•etaµ m®janti marjyam # RV.9.15.7a; 46.6a; SV.2.618a; ÇÇ.7.15.7.

•etaµ me stomaµ tanå na sûrye # RV.10.93.12a.

•etaµ me stomam ûrmye # RV.5.61.17a. Cf. B®hD.5.74.

•etaçena två sûryo devatåµ gamayatu # TS.1.6.4.3; KS.5.3.

•etasmåi råß†ram abhi saµ namåma # TS.5.7.4.4d.

•etasya tvaµ prajanaya # GB.2.6.8. Cf. etaµ tvaµ prajanaya.

•etasya tvaµ pratiß†håµ kalpaya # AB.6.29.5; GB.2.6.8.

•etasya tvaµ prå±ån kalpaya # AB.6.27.14; GB.2.6.8.

•etasya vittåd # VS.6.2; ÇB.3.7.1.9. See tasya vittåt.

•etå agna åçußå±åsa iß†î¿ # RV.7.93.8a.

•etå arßanti h®dyåt samudråt # RV.4.58.5a; VS.17.93a; KS.40.7a; ApÇ.17.18.1a.

•etå arßanty alalåbhavantî¿ # RV.4.18.6a.

•etå açvå å plavante # AV.20.129.1; AB.6.33.2; GB.2.6.13; AÇ.8.3.14; ÇÇ.12.18.1; Våit.32.20. Designated as åitaçapralåpa KB.30.5; ÇÇ.12.17.3.

•etå asadan suk®tasya loke # TS.1.1.11.2; TB.3.3.6.11. P: etå asadan ApÇ.2.10.4. See etåv asadatåm, and dhruvå asadann ®tasya.

•etå åcaranti madhumad duhånå¿ # TB.3.7.4.14a; ApÇ.1.11.10a; MÇ.1.1.3.7a.

•etå u tyå ußasa¿ ketum akrata # RV.1.92.1a; SV.2.1105a; N.12.7a. Ps: etå u tyå¿ AÇ.4.14.2; ÇÇ.6.5.12; etå¿ Rvidh.1.21.5. Cf. B®hD.3.124.

•etå u tyå¿ praty ad®çran puraståt # RV.7.78.3a. Cf. eta u tye etc.

•etå u va¿ subhagå viçvarûpå¿ (KSA. viçvavårå¿) # VS.29.5a; TS.5.1.11.2a; MS.3.16.2a: 184.6; KSA.6.2a.

•etå enå vy åkaram # AV.7.115.4a.

•etå åindrågnå¿ # VS.24.8,15,17; MS.3.13.9: 170.6; 3.13.13: 171.4; 3.13.15: 171.10; ApÇ.20.14.9,12; 15.3.

•etåµ viçpatnîm å bhara # RV.3.29.1c.

•etåµ våiçvånara sarvadeva namo’stu te # RVKh.10.142.9.

•etåµ saµk®ßya (MS.MÇ. @kaßya; var. lect. @kußya) juhudhi # MS.1.4.13: 63.5; ApÇ.9.16.1; MÇ.3.1.31.

•etåµ sthû±åµ pitaro dhårayantu (AV. dhårayanti) te # RV.10.18.13c; AV.18.3.52c; TA.6.7.1c.

•etå cikitvo bhûmå ni påhi # RV.1.70.6a.

•etå cyåutnåni te k®tå # RV.8.77.9a.

•etå jußata me gira¿ # RV.1.25.18c.

•etå te agna ucathåni vedha¿ # RV.1.73.10a; 4.2.20a; MS.4.14.15a: 241.13.

•etå te agne janimå sanåni # RV.3.1.20a.

•etå te aghnye nåmåni # VS.8.43c; ÇB.4.5.8.10c; MÇ.9.4.1. See etåni te.

•etå tyå te çrutyåni kevalå # RV.10.138.6a.

•etåd®º ca pratid®º ca # TS.1.8.13.2; 4.6.5.5. Cf. îd®º cå@, and sad®º ca.

•etå devasenå¿ sûryaketava¿ sacetasa¿ # AV.5.21.12ab.

•etå dhiyaµ k®±avåmå sakhåya¿ # RV.5.45.6a.

•etå na yåme ag®bhîtaçocißa¿ # RV.5.54.5c.

•etåni te aghniye (PB. ’ghnye) nåmåni # TS.7.1.6.8; PB.20.15.15. See etå te aghnye.

•etåni trî±i tryaºgåni # Kåuç.45.4c.

•etåni dhîro ni±yå ciketa # RV.7.56.4a.

•etåni bhadrå kalaça kriyåma # RV.10.32.9a.

•etåni va¿ pitaro våså¯si # ApÇ.1.10.1; HG.2.12.8. See under etad va¿ pitaro våsa¿.

•etåni våµ çravasyå sudånû # RV.1.117.10a.

•etåni våm açvinå vardhanåni # RV.2.39.8a.

•etåni våm açvinå vîryå±i # RV.1.117.25a.

•etåni soma pavamåno asmayu¿ # RV.9.78.5a.

•etå no agne såubhagå didîhi # RV.7.3.10a; 4.10a.

•etån ghnatåitån g®h±îta # ApMB.2.13.12a (ApG.6.15.6). See etån hatåitån.

•etåµ te pari dadåmy abhittyåi # TS.4.1.6.2; 9.2.

•etåµ tvacaµ lohinîµ tåµ nudasva # AV.12.3.21c.

•etåµ diçam anavånan s®två kumbhaµ prakßîyånapekßamå±a ehi # ÇB.13.8.3.4.

•etåny agne navatiµ sahasrå # RV.10.98.11a.

•etåny agne navatir nava tve # RV.10.98.10a.

•etån sarvån prapadye’ham # PG.3.4.8e (bis),8c (bis).

•etån hatåitån badhnîta # HG.2.3.7a. See etån ghna@.

•etåbhir ®gbhir bhedam # AV.12.4.49c.

•etå me agna iß†akå dhenava¿ santv amutråmußmi¯ loke # VS.17.2; ÇB.9.1.2.17. Cf. imå me agna.

•etåm etasyerßyåm # AV.7.45.2c.

•etåµ priyatamåµ mama # TA.6.9.1b.

•etåyåmopa gavyanta indram # RV.1.33.1a; KB.21.3; ÇÇ.14.11.8. P: etåyåma AÇ.9.8.13; ÇÇ.11.8.5.

•etå yußmåkaµ pitara imå asmåkam # AÇ.2.7.7. See eßå etc.

•etåvataç cid eßåm # RV.8.7.15a.

•etåvatas ta îmahe # RV.8.49 (Vål.1).9a.

•etåvatas te vaso # RV.8.50 (Vål.2).9a.

•etåvatî madhyamå devamåtrå # GB.1.5.23d; JB.2.72d.

•etåvatî mahinå (AV. mahimnå) saµ babhûva # RV.10.125.8; AV.4.30.8d.

•etåvatåinasåntakadhruk # RV.10.132.4d.

•etåvad asya pråcînam # AV.4.11.18c.

•etåvad aham îçîya # RV.7.32.18b; AV.20.82.1b; SV.1.310b; 2.1146b.

•etåvad rûpaµ yajñasya # VS.19.31a.

•etåvad våµ v®ßa±vasû # RV.8.5.27a.

•etåvad ved ußas tvam # RV.5.79.10a.

•etåvantaµ naryam åvivåsåt # RV.7.100.1d; TB.2.4.3.5d.

•etå vayaµ plavåmahe # Våit.34.9a; MÇ.7.2.7a. See under imå vayaµ.

•etåv asadatåm # ApÇ.8.10.6; 11.3.2; 17.16.10. ÿha of pratîka, etå asadan.

•etåvå¯ç cåsi bhûyå¯ç cåsy agne # TB.3.10.3.1 (bis); 11.6.1.

•etå våca¿ prayujyante # TA.1.3.3c; 4.1a.

•etå våca¿ pravadantî¿ # TA.1.4.3c.

•etå våco vibhûtaya¿ # AA.5.3.2.2b.

•etåvån asya mahimå # RV.10.90.3a; VS.31.3a; TA.3.12.1a. See tåvanto asya, and tåvån asya.

•etåvån åtmå parama¿ prajåpate¿ # GB.1.5.23d; JB.2.73d.

•etå vi p®cha kim idaµ bhananti # RV.4.18.6c.

•etå viçvå cak®vå¯ indra bhûri # RV.5.29.14a.

•etå viçvå viduße tubhyaµ vedha¿ # RV.4.3.16a.

•etå viçvå savanå tûtumå k®ße # RV.10.50.6a; N.5.25.

•etå vo vaçmy udyatå yajatrå # RV.2.31.7a.

•etå¿ çunåsîrîyå¿ # VS.24.19.

•etås ta ukthabhûtaya¿ # AA.5.3.2.2a.

•etås te agne ghorås tanuva¿ # TA.4.22.1; 23.1.

•etås te agne samidha¿ # AV.5.29.14a; 19.64.4a.

•etås te asåu dhenava¿ # AV.18.4.33a.

•etås te pañca diça¿ kalpantåm # VS.10.28; ÇB.5.4.4.6.

•etås te svadhå am®tå¿ karomi # TA.6.9.1a.

•etås tvåjopa yantu dhårå¿ # AV.9.5.15a.

•etås två dhårå upa yantu sarvå¿ # AV.4.34.5e,6c,7c.

•etåsmi # ChU.2.24.6,10,15.

•eti pra hotå vratam asya måyayå # RV.1.144.1a; KB.20.2. P: eti pra hotå ÇÇ.6.4.11; 11.4.13; 14.56.5.

•eti pråcî viçvavårå namobhi¿ # RV.5.28.1c.

•eti priyaµ varu±ayor adabdham # RV.6.51.1b.

•eti preti vîti sam ity ud iti # TB.3.10.4.3; TA.4.19.1.

•eti såumanaso bahu¿ # HG.1.29.1b. See yeßu såumanaso.

•etu tisra¿ paråvata¿ # AV.6.75.3a. See ihi etc.

•etu tisro’ti rocanå # AV.6.75.3c. See ihi etc.

•etu pañca janå¯ ati # AV.6.75.3b. See ihi etc.

•ete arßanty ûrmayo gh®tasya # RV.4.58.6c; VS.17.94c; KS.40.7c; ApÇ.17.18.1c.

•ete as®gram åçava¿ # RV.9.63.4a. Cf. ete somåsa åçava¿.

•ete as®gram indava¿ # RV.9.62.1a; SV.2.180a; PB.6.9.13,22; 12.1.3. Cf. ete somåsa indava¿.

•ete asmin devå ekav®to bhavanti # AV.13.4.13.

•ete ta indra jantava¿ # RV.1.81.9a; AV.20.56.6a.

•ete te prati d®çyete # ApMB.2.16.12a (ApG.7.18.3).

•ete te våyo (HG. våyava¿) # MS.3.9.4: 120.8; HG.1.16.16. Cf. eßa te våyo, and etåu te.

•ete tye bhånavo darçatåyå¿ # RV.7.75.3a.

•ete tye v®thag agnaya¿ # RV.8.43.5a.

•ete dyumnebhir viçvam åtiranta # RV.7.7.6a.

•ete dhåmåny åryå # RV.9.63.14a.

•ete dhåvantîndava¿ # RV.9.21.1a.

•etena gåtuµ harivo vido na¿ # RV.1.173.13b.

•etena tvaµ çîrßa±yåm edhi # MÇ.6.1.2. See next.

•etena tvam atra çîrßa±vån edhi # KS.38.12; ApÇ.16.6.3. See prec.

•ete nara¿ svapaso abhûtana # RV.10.76.8a.

•etena rudråvasena etc. # see etat te rudråvasaµ.

•etenågne brahma±å våv®dhasva # RV.1.31.18a; AÇ.4.1.23; AG.1.23.24. P: etenågne brahma±å ÇÇ.1.15.17.

•ete nånuvaßa†k®tå¿ # Våit.20.4d. See tån sma må@.

•ete patanti catvåra¿ # ChU.5.10.9c.

•ete patibhyas tvåm adu¿ # AV.2.36.7c.

•ete pûtå vipaçcita¿ # RV.9.22.3a; 101.12a. See te pûtåso.

•ete p®ß†håni rodaso¿ # RV.9.22.5a.

•etebhir mahyaµ nåmabhi¿ # RV.5.52.10c.

•etebhi¿ soma nåmabhir vidhema te # TS.3.5.5.1.

•ete m®ß†å amartyå¿ # RV.9.22.4a.

•ete me devå¿ prîyantåµ prîtå måµ prî±ayantu t®ptå måµ tarpayantu # MG.2.14.29.

•ete vadanti çatavat sahasravat # RV.10.94.2a.

•ete vadanty avidann anå madhu # RV.10.94.3a.

•ete va¿ somakraya±å¿ # VS.4.27; TS.1.2.7.1; MS.1.2.5: 14.12; KS.2.6; ÇB.3.3.3.11.

•ete våtå ivorava¿ # RV.9.22.2a.

•ete våm agnî samidhåu tåbhyåµ vardhethåµ cå ca pyåyethåm # KÇ.3.5.3 (comm.). ÿha of eßå te agne (VS.2.14).

•ete våm abhy as®kßata # RV.1.135.6d.

•ete viçvåni våryå # RV.9.21.4a.

•ete çamîbhi¿ suçamî abhûvan # RV.10.28.12a.

•ete çukråso dhanvanti somå¿ # RV.9.97.20c.

•eteßåm eva prabhava¿ # AÇ.8.13.31c.

•eteßu vedeßv api cåikam eva # GB.1.5.25a.

•ete’ß†åu vasava¿ kßitå¿ # TA.1.9.1f.

•ete sadasi råjata¿ # AV.7.54.1c. See vi te sadasi.

•ete somå ati vårå±y avyå # RV.9.88.6a.

•ete somå abhi gavyå sahasrå # RV.9.87.5a.

•ete somå abhi priyam # RV.9.8.1a; SV.2.528a.

•ete somå as®kßata # RV.9.62.22a; SV.2.411a.

•ete somå¿ pavamånåsa indram # RV.9.69.9a.

•ete somåsa åçava¿ # RV.9.22.1a. Cf. ete as®gram åçava¿.

•ete somåsa indava¿ # RV.9.46.3a. Cf. ete as®gram indava¿.

•ete stomå naråµ n®tama tubhyam # RV.7.19.10a; AV.20.37.10a.

•etåir ådityama±¥alam # TA.1.2.1c.

•etåis ta±¥ulåir bhavatå sam åpa¿ # AV.12.3.29d.

•etåi¿ suk®tåir anu gachema yajñam # AV.11.1.36c. See ebhi¿ suk®tåir, and cf. idam-idaµ suk®tam.

•eto nv adya sudhyo bhavåma # RV.5.45.5a.

•eto nv indraµ stavåma (çuddham) # RV.8.95.7a; SV.1.350a; 2.752a. P: eto nv indraµ stavåma çuddham Svidh.1.5.13. Designated as çuddhavatya¿ (sc. ®ca¿) VåDh.23.39; 26.5; 28.11; ViDh.56.5; BDh.4.3.8; MDh.11.250; LAtDh.3.11; VAtDh.3.11; B®hPDh.5.250; Rvidh.1.3.5.

•eto nv indraµ stavåma (sakhåya¿) # RV.8.24.19a; AV.20.65.1a; SV.1.387a; ÇÇ.12.25.7; Våit.42.4. P: eto nv indraµ stavåma sakhåya¿ AÇ.7.8.2.

•eto nv indraµ stavåme (-çånam) # RV.8.81.4a. P: eto nv indraµ stavåmeçånam AÇ.6.4.10.

•etåu gråvå±åu sayujå yuºdhi carma±i # AV.11.1.9a. P: etåu gråvå±åu Kåuç.61.18.

•etåu te våyû # HG.1.16.16. Cf. ete te våyo, and eßa te våyo.

•etåu muñcato a¯hasa¿ # AV.8.2.18d.

•etåu me gåvåu pramarasya yuktåu # RV.10.27.20a. Cf. B®hD.7.27.

•etåu yakßmaµ vi bådhete # AV.8.2.18c.

•etya pretya vikßipa¿ # TA.4.25.1. Cf. vijye-vijye, and vijre.

•etyå pretyå saµ cåca pra ca såraya # KS.40.6.

•edam aganma devayajanaµ p®thivyå¿ # VS.4.1a; TS.1.2.3.3a; 3.1.1.4; KS.2.4a; 23.6; ÇB.3.1.1.11a; ApÇ.10.3.3; MÇ.2.1.1.6a. P: edam aganma KÇ.7.1.36.

•edaµ barhir asado medhyo’bhû¿ # AV.18.4.52a. P: edaµ barhi¿ Kåuç.85.25.

•edaµ barhir ni ßîdata (AÇ.ÇÇ. ßîda na¿) # RV.2.41.13c; 6.52.7c; VS.7.34c; KB.24.2; AÇ.2.14.31c; ÇÇ.1.17.19c.

•edaµ barhir yajamånasya sîda # RV.3.53.3c; 6.23.7c.

•edaµ barhi¿ sado mama # RV.3.24.3c; 8.17.1c; AV.20.3.1c; 38.1c; 47.7c; SV.1.191c; 2.16c; MS.2.13.9c: 158.9.

•edaµ barhi¿ sîda # ÇB.1.7.2.17.

•edaµ barhi¿ suß†arîmå navena # TB.2.4.8.5a.

•edaµ maruto açvinå # RV.5.26.9a. Cf. B®hD.5.26.

•ed u nimnaµ na rîyate # RV.1.30.2c.

•ed u madhvo (SV.PB. madhor) madintaram # RV.8.24.16a; AV.20.64.4a; SV.1.385a; 2.1034a; PB.21.9.16; AÇ.7.8.2; ÇÇ.12.25.6.

•ed u vaha suhaviße janåya # RV.4.2.4d.

•edhantåµ jñåtayo mama # SMB.1.2.2c; PG.1.6.2d; HG.1.20.4d; MG.1.11.12d. Cf. next.

•edhante asyå jñåtaya¿ # RV.10.85.28c; AV.14.1.26c; ApMB.1.6.8c. Cf. prec.

•edhamånadvi¥ ubhayasya råjå # RV.6.47.16c; N.6.22.

•edhamåna¿ svag®he # ÇB.14.9.4.23b; B®hU.6.4.23b; edhamånå¿ sve g®he Kåuç.89.13b; edhamånå sve g®he ApMB.2.13.1d. See next.

•edhamånå (ApMB. @na) sve vaçe # HG.2.4.2d; ApMB.2.11.32b. See prec.

•edhasva yamaråjasu # AV.18.2.25d. See next.

•edhåsaµ (read edhåse ?) yamaråjye # TA.6.7.2d. See prec.

•edho’sy edhißîmahi # VS.20.23; 38.25; TS.1.4.45.3; 6.6.3.5; MS.1.3.39: 46.11; 1.10.13: 153.15; 4.8.5: 113.16; KS.4.13; 9.7; 29.3; 36.7,14; 38.5; JB.2.67 (68); ÇB.12.9.2.10; TB.1.6.5.6; 2.6.6.4; AÇ.3.6.26; LÇ.2.12.11; MÇ.1.7.4.46; ApÇ.7.27.16; 8.8.18; 18.10; 13.22.6; ÇG.2.10.3; ApMB.2.6.3 (ApG.4.11.22); MG.1.1.16; 11.24; 2.2.25. P: edho’si KÇ.19.5.19; 26.7.39. See next.

•edho’sy edhißîya # AV.7.89.4. P: edho’si Våit.4.1; Kåuç.6.12; 57.27. See prec.

•ena enasyo’karam (TB. ’karat) # AV.6.115.2b; TB.2.4.4.9b. See enå¯si cak®må.

•ena¿ k®±vantam asura (MS. aru±a) bhrî±anti # RV.2.28.7b; MS.4.14.9b: 229.5.

•enaµ kumåras taru±a¿ # ÇG.3.2.9a. See under å två kumåras.

•enam enån adharåca¿ paråco’våcas tapasas (read tamasas ?) tam unnayata devå¿ pit®bhi¿ saµvidåna¿ prajåpati¿ prathamo devatånåm # Kåuç.49.6. Doubtful text.

•enaµ parisruta¿ kumbhyå # ÇG.3.2.9c. See under å två pariçrita¿.

•enaç cakåra yat pitå # TB.3.7.12.4b.

•enaç cak®må vayam # TS.1.8.3.1d; KS.38.5d; TB.2.6.6.2d. See enå¯si cak®må, and yad enaç.

•enaç cak®vån mahi baddha eßåm # TS.3.2.8.2c. See eno mahac, and yad enaç cak®vån.

•enasa-enaso avayajanam asi svåhå (VS.PB.ApÇ. without svåhå) # VS.8.13; PB.1.6.10; TAA.10.59; MahånU.18.1; AÇ.6.12.3; ApÇ.13.17.9; MÇ.2.5.4.8; BDh.4.3.6. Cf. under anåjñåtåjñåtak®tasya.

•enasvato våpaharåd ena¿ # AB.5.30.11b.

•enasvantaµ cid enasa¿ sudånava¿ # RV.8.18.12c.

•enå ehå¿ pari påtre dad®çråm # AV.12.3.33d.

•enåµ çiçu¿ krandaty å kumåra¿ # ÇG.3.2.5c,6c,8c. Cf. under å två kumåras.

•enå¯si cak®må vayam # AV.6.115.1b; VS.20.15b,16b; MS.3.11.10b (bis): 157.3,5; KS.38.5b (bis); TB.2.6.6.1b (bis). See ena, and cf. enaç cak®må, and cak®ma yac.

•enå¯si çiçratho vißvag agne # MS.3.16.5d: 192.8. See vy enå¯si.

•enå kiµ pare±åvaram amura # AV.5.11.5d.

•enå g®hå±a jåtaveda¿ # AV.5.29.14d. Faulty metre: enå is enclitic.

•enåºgûße±a vayam indravanta¿ # RV.1.105.19a; KS.12.14a; N.5.11. P: enåºgûße±a KS.23.11.

•enå jajñånå¿ pathyå anu svå¿ # RV.10.14.2d; AV.18.1.50d; MS.4.14.16d: 242.11.

•enå jågåra bandhutå # RV.10.144.5d.

•enåµ dhenu¿ krandatu nityavatså (ÇG.3.2.6d, påkavatså) # ÇG.3.2.5d,6d.

•enå patyå tanvaµ saµ s®jasva (AV. sp®çasva) # RV.10.85.27c; AV.14.1.21c; ApMB.1.9.4c; N.3.21. See athå patyå, and çam u patyå.

•enå para ekena dur±açaµ cid arvåk # AV.5.11.6b.

•enå barhißånyå barhî¯ßy abhißyåma # MS.4.13.8: 211.2; KS.19.13; TB.3.6.13.1.

•enå madhvå na våjayu¿ # RV.5.19.3d.

•enå mandåno jahi çûra çatrûn # RV.6.44.17a.

•enåm ®tasya pipyußî¿ # RV.8.6.19c; SV.1.187c.

•enåµ mukhena våyum indravanta¿ # MS.4.12.4a: 187.7.

•enå yåmena maruta¿ # RV.5.53.12c.

•enå råjan havißå mådayasva # RV.10.14.4d; AV.18.1.60d; TS.2.6.12.6d; MS.1.6.2d: 88.13; 4.14.16d: 243.3. P: enå råjan MÇ.1.5.5.17.

•enå vayaµ payaså pinvamånå¿ # RV.3.33.4a.

•enå vayo vi tåry åyur jîvase # RV.10.144.5c.

•enå viçvasya bhuvanasya gopå¿ # AV.9.9.22c. See ino viçvasya.

•enå viçvåny arya å # RV.9.61.11a; SV.2.24a; ArS.1.8a; VS.26.18a.

•enå vo agniµ namaså # RV.7.16.1a; SV.1.45a; 2.99a; VS.15.32a; TS.4.4.4.4a; MS.2.13.8a: 157.3; KS.39.15a. Ps: enå vo agnim MS.4.12.5: 191.11; AÇ.4.13.7; ÇÇ.14.54.3; MÇ.6.2.2; N.3.21; enå va¿ ÇÇ.6.4.7; KÇ.17.12.10.

•enå vyåghraµ parißasvajånå¿ # AV.4.8.7a; MS.2.1.9a: 11.10; KS.37.9a; TB.2.7.16.4a; ApÇ.18.15.3a. P: enå vyåghram MÇ.5.1.7.26.

•enå sûktena sujåta # RV.2.6.2c.

•enåhnedam ahar açîya svåhå # KS.13.15d. See idåhna.

•enå hy asyodare # RV.1.30.3b.

•enî ta ete b®hatî abhiçriyå # RV.1.144.6c.

•enîr dhånå hari±î¿ çyenîr asya # AV.18.4.34a. See e±îr etc.

•enî¿ çyenî¿ sarûpå virûpå¿ # AV.18.4.33c.

•enî harik±ikå hari¿ # AV.20.130.11.

•enota tubhyaµ ratho¥ha bhakßåi¿ # RV.10.148.3d.

•eno mahac cak®vån baddha eßa¿ # MS.2.3.8c: 36.19. See under enaç cak®vån.

•eno må ni gåµ katamac canåham # RV.10.128.4c; AV.5.3.4c; TS.4.7.14.2c; KS.40.10c; TB.3.7.4.10c; ApÇ.1.5.5c.

•endum indråya siñcata # RV.8.24.13a; SV.1.386a; 2.859a.

•endo pårthivaµ rayim # RV.9.29.6a.

•endo viça kalaçaµ somadhånam # RV.9.97.33c.

•endraµ vagnunå vahata # PB.1.2.5. See vagnunendraµ.

•endraµ vav®tyåm avase suv®ktibhi¿ # RV.1.52.1d; SV.1.377d; KB.26.9.

•endraµ viçanti madiråsa indava¿ # RV.9.85.7d.

•endraµ k®±vîta sadaneßu hotå # RV.4.21.5d.

•endra tena somapeyåya yåhi # RV.10.112.2b.

•endra no gadhi priya¿ # RV.8.98.4a; AV.20.64.1a; SV.1.393a; 2.597a; PB.14.12.2; Våit.41.21. P: endra no gadhi AÇ.7.8.2; ÇÇ.12.25.6.

•endra papråthorv antarikßam # RV.7.98.3c; AV.20.87.3c.

•endra p®kßu (read p®tsu ?) kåsu cit # SV.1.231a.

•endram agniµ ca vo¥have # SV.2.501c. See indram etc.

•endram (TB. text, åindram; schol. endram) acucyavu¿ paramasyå¿ paråvata¿ # TB.3.7.9.2; ApÇ.13.1.11.

•endram avase mahe # RV.9.108.14d; SV.2.447d.

•endra yåhi pîtaye # RV.8.33.13a.

•endra yåhi matsva # RV.8.1.23a.

•endra yåhi haribhi¿ # RV.8.34.1a; SV.1.348a; 2.1157a; KB.25.8; ÇÇ.9.28.13; 11.14.25; 18.18.10.

•endra yåhy upa na¿ paråvata¿ # RV.1.130.1a; SV.1.459a; AB.5.13.1; KB.23.7; AA.5.1.1.7. Ps: endra yåhy upa na¿ AÇ.8.1.17; endra yåhy upa ÇÇ.10.8.9.

•endravåho n®patiµ vajrabåhum # RV.10.44.3a; AV.20.94.3a.

•endra sånasiµ rayim # RV.1.8.1a; AV.20.70.17a; SV.1.129a; TS.3.4.11.3a; MS.4.12.3a: 184.13; KS.8.17a; 26.11; TB.3.5.7.3a; AA.5.2.5.2; AÇ.1.6.1. P: endra sånasim AÇ.6.4.10; ÇÇ.1.8.12; 9.12.2.

•endrasya kukßå pavate madintama¿ # RV.9.80.3a.

•endrasya ja†hare (SV. ja†haraµ) viça # RV.9.66.15c; SV.2.559.

•endrasya pîtaye viça # RV.9.65.14c.

•endrasya hårdi kalaçeßu sîdati # RV.9.84.4d.

•endrågnî såumanasåya yåtam # RV.1.108.4d; 7.93.6b.

•endro barhi¿ sîdatu pinvatåm i¥å # RV.10.36.5a.

•endro vav®tyåd rathyeva cakrå # RV.10.89.2b.

•eny ekå çyeny ekå # AV.6.83.2a.

•ebhir dyubhi¿ sumanå ebhir indubhi¿ # RV.1.53.4a; AV.20.21.4a.

•ebhir na indråhabhir daçasya # RV.7.28.4a.

•ebhir na¿ påtaµ çûßa±i # RV.10.93.1d.

•ebhir n®bhir indra tåyubhiß †vå # RV.4.16.19a.

•ebhir n®bhir n®tamo asya çåkåi¿ # RV.4.17.11c.

•ebhir no arkåir bhavå no arvåº # RV.4.10.3ab; SV.2.1129ab; VS.15.46ab; TS.4.4.4.7ab; MS.4.10.2ab: 145.9; KS.20.14ab. P: ebhir no arkåi¿ AÇ.2.8.14.

•ebhir no vå±a tantubhi¿ # LÇ.4.1.6a.

•ebhir bhava sumanå agne arkåi¿ # RV.4.3.15a.

•ebhir yajñebhis tad abhiß†im açyåm # RV.1.166.14d.

•ebhir vardhåsa indubhi¿ # RV.6.16.16c; SV.1.7c; 2.55c; VS.26.13c; MS.4.12.1c: 177.3; KS.2.14c; ÇB.2.2.3.23c.

•ebhiç ca våjåir mahån na ugra # RV.6.25.1d.

•ebhi stomebhir etaçebhir evåi¿ # RV.7.62.2b.

•ebhi¿ suk®tåir anugachema devå¿ # MS.2.12.4c: 148.5. See under etåi¿ suk®tåir.

•ebhi¿ somebhi¿ somasudbhi¿ somapå¿ # RV.8.46.26c.

•ebhyo n®bhyo randhayå yeßv asmi # RV.6.19.12b.

•ebhyo yonibhyo adhi jåtavedå¿ # VS.13.34b; MS.1.8.8b: 127.10; KS.7.13b; AÇ.3.12.22b. See under åbhyo yonibhyo.

•emaµ yajñam anumatir jagåma # AV.7.20.5a.

•emaµ panthåm arukßåma # AV.14.2.8a. P: emaµ panthåm Kåuç.77.2. See sugaµ panthåm.

•emaµ bhaja gråme açveßu goßu # AV.4.22.2a. See imam å bhaja etc.

•em asmatrå sadhamådo vahantu # RV.10.44.3d; AV.20.94.3d.

•emå agur yoßita¿ çumbhamånå¿ # AV.11.1.14a. P: emå agu¿ Kåuç.60.26.

•emå agmann åçißo dohakåmå¿ # TS.1.6.4.2a; 1.7.4.3; ApÇ.14.12.5. See under å måçißo.

•emå agman revatîr jîvadhanyå¿ # RV.10.30.14a; AB.2.20.26; KB.12.2; AÇ.5.1.19.

•emåµ kumåras taru±a¿ # AV.3.12.7a. See under å två ku@.

•emåm anu sarpata # MS.4.2.5a: 26.17. See tåv imå upa.

•emåµ parisruta¿ kumbha¿ # AV.3.12.7c. See under å två pariçrita¿.

•em åçum åçave bhara # RV.1.4.7a; AV.20.68.7a.

•em ißå p®cîmahi # RV.1.29.7e.

•emîd eßåµ nißk®taµ jåri±îva # RV.10.34.5d.

•eme dyåvåp®thivî viçvarûpe # VS.9.19b; ÇB.5.1.5.26. See under å dyåvå@.

•em enaµ s®jatå sute # RV.1.9.2a; AV.20.71.8a; N.1.10.

•em enad adya vasavo rudrå ådityå¿ svadantu (KS.TB. sadantu) # MS.4.13.2: 200.9; KS.15.13; TB.3.6.2.1.

•em enam apsu dhåvata # RV.8.1.17b.

•em enam av®dhann am®tå amartyam # VS.33.60c.

•em enam åpa jarimå yuvånam # RV.10.32.8c.

•em enaµ pratyetana # RV.6.42.2a; SV.2.791a.

•eyam agan dakßi±å bhadrato na¿ # AV.18.4.50a. P: eyam agan Kåuç.82.41.

•eyam agann oßadhînåm # AV.4.37.5a.

•eyam agan patikåmå # AV.2.30.5a.

•eyam agan barhißå prokßa±îbhi¿ # AV.5.26.6a.

•eyam enaµ devahûtir vav®tyåt # RV.6.38.2c.

•e ri±anti barhißi priyaµ girå # RV.9.71.6c.

•eruµ tundånå patyeva jåyå # AV.6.22.3d. See peruµ tuñjånå.

•evaµ yanti te bahavo janåsa¿ # AB.5.30.6c.

•evaµrûpå¿ khalu çakvaryo bhavanti # GG.3.2.22.

•evaµ vapåmi hårmyam # TA.6.6.2c. See evå va@.

•evaµ vidvå¯so yajamåna m®tyu¿ # JB.2.74d. Part of manîßi±o vada.

•evaµ vyavasthitå vedå¿ # GB.1.5.25c.

•evaµ sarvå±i bhûtåni # ChU.5.24.4c.

•evaµ ha vidußo vaçå # AV.12.4.22d.

•evaµ garbhaµ dadhåmi te’såu (ApMB. dadhåtu te; HG. dadhåmi te) # ÇB.14.9.4.21d; B®hU.6.4.21d; ÇG.1.19.5d; ApMB.1.12.5d; HG.1.25.1d. See next, evaµ tvaµ garbham, evå te dhriyatåµ, and evå dadhåmi.

•evaµ taµ garbham å dhehi # RVKh.10.184.2c; MG.2.18.4c. See under prec.

•evaµ te garbha ejatu # ApMB.2.11.16c; HG.2.3.1c. See evå etc.

•evaµ tvaµ garbham å dhatsva # ApMB.1.2.4c. See under evaµ garbhaµ.

•evaµ tvam asmåd açmana¿ # MG.1.10.17c.

•evaµ tvayi nånyatheto’sti # VS.40.2c; ¡çåU.2c.

•evaµ tvåm iha rakßatåd imam # ÇG.1.12.6d.

•evaµ två veda yo veda # SMB.2.4.13c.

•evaµ nånåsamutthånå¿ # TA.1.2.2a.

•evam asmin yajñe # ApÇ.1.14.3c. See next two.

•evam asyåµ sûtikåyåm # PG.1.16.22c. See prec. and next.

•evam asyåi suputråyåi jågrata # HG.2.4.5c. See prec. two.

•evam aham åyußå medhayå varcaså prajayå paçubhir brahmavarcasena samindhe (SMB. brahmavarcasena dhanenånnådyena samedhißîya) # SMB.1.6.32; PG.2.4.3. See evaµ måm åyußå.

•evam aham imaµ kßetriyåj jåmiça¯såt # TB.2.5.6.3c; HG.2.3.10c; ApMB.2.12.10c. See evåhaµ tvåµ.

•evam ahaµ manußyå±åm # AG.1.22.21c; PG.2.4.2c; MG.1.22.17c.

•evam etan nibodhata # TA.1.12.2c.

•evam etåu stho açvinå # TA.1.10.4b.

•evaµ bhagasya t®pyå±i # TB.2.4.6.6c.

•evaµ bhojeßu yajvasu # RV.10.151.3c; TB.2.8.8.7c.

•evaµ mamåsåu vaçam etu svåhå # SMB.2.6.7d,8d.

•evaµ mayi çåmyatu # ÇG.6.6.6.

•evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.1–2 (decies). See evå mahyaµ.

•evaµ måm åyußå varcaså sanyå medhayå (HG. måµ medhayå prajñayå) prajayå paçubhir brahmavarcasenånnådyena samedhaya # ApMB.2.6.2; HG.1.7.2. See evam aham åyußå.

•evaµ måµ brahmacåri±a¿ # TA.7.4.3c; TU.1.4.3c. See next two, and evå må brahma@.

•evaµ må çrîdhåtåra¿ # SMB.2.6.4c. See under prec.

•evaµ må sakhåyo brahmacåri±a¿ # SMB.2.6.5c. See under prec. but one.

•evaµ me prå±a må bibhe¿ # MG.1.2.13c. See evå me etc.

•evaµ me prå±a må rißa¿ # MG.1.2.13d.

•evayå maruto achoktåu # RV.5.41.16b.

•evaç chanda¿ # VS.15.4,5; TS.4.3.12.2,3; 5.3.5.4; MS.2.8.7 (bis): 111.12; 112.2; KS.17.6 (bis); ÇB.8.5.2.3,5; KÇ.17.11.5; ApÇ.17.3.4; MÇ.6.2.2.

•evå¯ agniµ vasûyava¿ # RV.5.25.9a.

•evå¯ agnim ajuryamu¿ # RV.5.6.10a.

•evå kavis tuvîravå¯ ®tajñå¿ # RV.10.64.16a.

•evå kåmasya vichinnam # AV.6.139.5c.

•evågniµ sahasyaµ vasiß†ha¿ # RV.7.42.6a.

•evågnir gotamebhir ®tåvå # RV.1.77.5a. P: evågnir gotamebhi¿ ÇÇ.14.57.15.

•evågnir martåi¿ saha sûribhi¿ # RV.10.115.7a.

•evå ca tvaµ sarama åjagantha # RV.10.108.9a.

•evå cana taµ yaçasåm ajuß†i¿ # RV.6.3.2c.

•evå jajñånaµ sahase asåmi # RV.6.38.5a.

•evå jahi çatrum asmåkam indra # RV.2.30.4d.

•evå ta indo subhvaµ supeçasam # RV.9.79.5a.

•evå ta indrocatham ahema # RV.2.19.7a.

•evå tad indra indunå # RV.10.144.6a.

•evå tam åhur uta ç®±va indra¿ # RV.7.26.4a.

•evå tasmåi baliµ harån # AV.11.4.19c.

•evå tån sarvån nir bhaºdhi # AV.3.6.3c.

•evå tå viçvå cak®vå¯sam indram # RV.6.17.13a.

•evå te agninå yakßmam # AV.6.85.3c.

•evå te agne vimado manîßåm # RV.10.20.10a.

•evå te agne sumatiµ cakåna¿ # RV.5.27.3a.

•evå te aghnye mana¿ # AV.6.70.1e–3e.

•evå te garbha ejatu # RV.5.78.7c; ÇB.14.9.4.22c; B®hU.6.4.22c. See evaµ etc.

•evå te g®tsamadå¿ çûra manma # RV.2.19.8a.

•evå te dhriyatåµ garbha¿ # AV.6.17.1c–4c. See under evaµ garbhaµ.

•evå te mûtraµ mucyatåm # AV.1.3.6c–9c.

•evå te rådhyaµ mana¿ # RV.8.92.28c; AV.20.60.1c; SV.1.232c; 2.174c.

•evå te vayam indra bhuñjatînåm # RV.10.89.17a.

•evå te çepa¿ sahasåyam arka¿ # AV.6.72.1c.

•evå te håriyojanå suv®kti # RV.1.61.16a; AV.20.35.16a.

•evå tri±åmann ah®±îyamå±a¿ (TS. @±å¿) # AV.6.74.3c; TS.2.1.11.3c.

•evå tvaµ samråjñy edhi # AV.14.1.43c.

•evå tvaµ kåse pra pata # AV.6.105.1c–3c.

•evå tvaµ daçamåsya # RV.5.78.8c; AV.1.11.6e. Cf. evåyaµ daça@.

•evå tvaµ dundubhe’mitrån # AV.5.21.4c,5c,6d.

•evå tvaµ devy aghnye brahmajyasya # AV.12.5.65a.

•evå tvam asmat pra muñca vy a¯ha¿ # TS.4.7.15.7c. See evo ßv asman etc.

•evå tvåm indra vajrinn atra # RV.4.19.1a; AB.6.18.1; 19.2; GB.2.4.1; 6.1 (bis); ÇÇ.7.22.5. P: evå tvåm indra AÇ.5.16.1; 7.5.20.

•evå tvårcann avase vandamåna¿ # RV.10.149.5c; N.10.33c.

•evå dadhåmi te garbham # AV.5.25.2c. See under evaµ garbhaµ, and cf. evå dådhåra.

•evå daha mitramaho yo asmadhruk # RV.8.60.7c.

•evå dådhåra te mana¿ # RV.10.60.8c,9c. Cf. evå dadhåmi.

•evå dußvapnyaµ sarvam # RV.8.47.17c; AV.6.46.3c; 19.57.1c.

•evå deva devatåte pavasva # RV.9.97.27a. Cf. sa no deva.

•evå devå¯ indro vivye n°n # RV.10.49.11a.

•evå devebhya¿ sumatiµ na å vaha # AV.4.23.2c.

•evå dhanasya me sphåtim # AV.19.31.9c.

•evå dhåtar åyû¯ßi kalpayåißåm # RV.10.18.5d; AV.12.2.25d; TA.6.10.1d.

•evådhûnuta jarasaµ tanûnåm # JB.2.394 (3.28)d. Part of våirûpaµ devå.

•evå na indo abhi devavîtim # RV.9.97.21a.

•evå na indra våryasya pûrdhi # RV.7.24.6a; 25.6a.

•evå na indrotibhir ava # RV.5.33.7a.

•evå na indro maghavå virapçî # RV.4.17.20a; AB.3.38.8a; AÇ.5.20.6; MÇ.2.5.2.26. P: evå na indro maghavå ÇÇ.8.6.17; KÇ.10.7.7.

•evå na devy aditir anarvå # TB.3.1.1.4a.

•evå napåto mama tasya dhîbhi¿ # RV.6.50.15a.

•evå na sp®dha¿ sam ajå samatsu # RV.6.25.9a.

•evå na¿ soma parißicyamåna¿ # RV.9.68.10a; 97.36a; SV.2.211a.

•evå ni çußya måµ kåmena # AV.6.139.4c. Cf. atho ni etc.

•evå ni hanmi te mana¿ # AV.6.8.2c.

•evå nûnam upa stuhi # RV.8.24.23a; AV.20.66.2a.

•evå n®bhir indra¿ suçravasyå # RV.1.178.4a.

•evånena havißå yakßi devån # RV.3.17.2c.

•evånevåva så garat # AV.16.7.4.

•evå no agne am®teßu pûrvya # RV.2.2.9a.

•evå no agne vikßv å daçasya # RV.7.43.5a.

•evå no agne samidhå v®dhåna¿ # RV.1.95.11a; 96.9a.

•evå no adya samanå samånån # RV.6.4.1c; TS.4.3.13.3c.

•evå no dûrve pra tanu # VS.13.20c; TS.4.2.9.2c; 5.2.8.3; MS.2.7.15c: 98.14; KS.16.16c; ÇB.7.4.2.14; TA.10.1.8c; MahånU.4.3c.

•evå patiµ dro±asåcaµ sacetasam # RV.10.44.4a; AV.20.94.4a.

•evå pari ßvajasva måm # AV.6.8.1c.

•evå pary emi te mana¿ # AV.6.8.3c.

•evå pavasva dravi±aµ dadhåna¿ # RV.9.96.12c.

•evå pavasva madiro madåya # RV.9.97.15a; SV.2.158a.

•evå pavasva suvitåya navyase # RV.9.82.5c.

•evå påhi panyo adyå navîyån # RV.3.36.3d.

•evå påhi pratnathå mandatu två # RV.6.17.3a; AV.20.8.1a; AB.6.11.9; GB.2.2.21; TB.2.5.8.11a. P: evå påhi Våit.21.21.

•evå pitre viçvadevåya v®ß±e # RV.4.50.6a; AV.20.88.6a; TS.1.8.22.2a; MS.4.11.2a: 166.9; 4.14.4: 220.5; KS.17.18a; AB.4.11.2; AÇ.3.7.9; 5.18.5. P: evå pitre AB.3.30.4; TB.2.8.2.8; ÇÇ.8.3.15; 9.27.2; MÇ.5.1.6.36; –5.1.9.24.

•evå punåna indrayu¿ # RV.9.6.9a.

•evå punåno apa¿ svar gå¿ # RV.9.91.6a.

•evå plate¿ sûnur avîv®dhad va¿ # RV.10.63.17a; 64.17a.

•evå babhro v®ßabha cekitåna # RV.2.33.15a; TB.2.8.6.9a.

•evå brahman taved astu # TB.2.7.16.2b.

•evå bhagasya juß†eyam astu nårî # AV.2.36.4c.

•evå bhinadmi te çepa¿ # AV.6.138.5c.

•evå ma indrågnî varca¿ # AV.9.1.12c.

•evå ma ®bhavo varca¿ # AV.9.1.13c.

•evå mat sarvaµ durbhûtam # AV.10.1.13c.

•evå mathnåmi te k®tam # AV.7.50.5d.

•evå mathnåmi te mana¿ # AV.2.30.1c.

•evå mayi prajå paçava¿ # AV.10.6.33c.

•evå mahas tuvijåtas tuvißmån # RV.1.190.8a.

•evå mahån b®haddivo atharvå # RV.10.120.9a; AV.5.2.9a; 20.107.12a.

•evå maho asura vakßathåya # RV.10.99.12a.

•evå mahyaµ saµnama¿ saµ namantu # AV.4.39.1c,3c,5c,7c. See evaµ mahyaµ.

•evå må brahmacåri±a¿ # Kåuç.56.17c. See under evaµ måµ.

•evå måm abhi te mana¿ # AV.6.102.1c.

•evå måm indro etc. # see evåsmån.

•evåm®tåya mahe kßayåya # RV.9.109.3a; SV.2.718a.

•evå me açvinå varca¿ # AV.9.1.11c,16c,17c. Cf. yad goßv açvinå.

•evå me astu dhånyam # TAA.10.67.2c. See evåsmåkedaµ.

•evå me prå±a må bibhe¿ # AV.2.15.1c–6c. See evaµ me etc.

•evå me vara±o ma±i¿ # AV.10.3.17c–25c.

•evå me çatror mûrdhånam # AV.3.6.6c.

•evå yajasva tanvaµ sujåta # RV.10.7.6d.

•evåyaµ daçamåsya¿ # VS.8.28e; ÇB.4.5.2.5. Cf. evå tvaµ daça@.

•evåyaµ dhruvo acyuto astu jiß±u¿ # Kåuç.98.2d (bis).

•evå råjeva kratumå¯ amena # RV.9.90.6a.

•evå råtis tuvîmagha # RV.8.92.29a; AV.20.60.2a; SV.2.175a.

•evå råtri pra påtaya # AV.19.50.4c.

•evå råtry ußase yonim åråik # RV.1.113.1d; SV.2.1099d; N.2.19d.

•evåre v®ßabhå sute # RV.8.45.38a.

•evå rogaµ cåsråvaµ ca # AV.1.2.4c.

•evåvadasya yajatasya sadhre¿ # RV.5.44.10b.

•evå vandasva varu±aµ b®hantam # RV.8.42.2a; MS.1.2.13a: 22.10; KS.17.19a; AB.1.30.27; KB.9.6; TB.2.5.8.4a; AÇ.3.7.15; ApÇ.10.31.6a. P: evå vandasva ÇÇ.5.14.20; 6.10.11; ApÇ.14.9.1; MÇ.2.2.4.33.

•evå vapåmi harmyam # AV.18.4.55c. See evaµ va@.

•evå vasiß†ha indram ûtaye n°n # RV.7.26.5a.

•evå vasva indra¿ satya¿ samrå† # RV.4.21.10a; AÇ.3.8.1.

•evå våm ahva ûtaye # RV.8.38.9a; 42.6a.

•evå vidhemågnihotrå idaµ havi¿ # AV.6.97.1d.

•evå viça¿ saµmanaso havaµ me # Kåuç.98.2c. Cf. asapatnå¿ saµ@.

•evå viçveßu deveßu # AV.6.58.2c.

•evå çûra uta sthira¿ # RV.8.92.28b; AV.20.60.1b; SV.1.232b; 2.174b.

•evå satyaµ maghavånå yuvaµ tat # RV.4.28.5a.

•evå sapatnå¯s tvaµ mama # AV.10.3.15c.

•evå sapatnån me psåhi # AV.10.3.14c.

•evå sapatnån me bhaºdhi # AV.10.3.13c.

•evå sahasrapoßåya # AV.6.141.3c.

•evå strî±åµ ca pu¯såµ ca # AV.7.13.1c.

•evåsmad agne vi mumugdhi påçån # RV.5.2.7c.

•evåsmåkedaµ dhånyam # AV.3.24.4c. See evå me astu.

•evåsmån (KS. evå måm) indro varu±o b®haspati¿ # MS.4.9.27c: 140.4; 4.12.2c: 181.8; KS.10.12c. See tena no råjå, tenåsmån indro, and pibanti tena.

•evåsme indra matsva # RV.8.54 (Vål.6).2d.

•evåsyå nirodhanam # AV.12.4.15d.

•evåhaµ sarvaµ durbhûtam # AV.10.1.32c.

•evåhaµ tvåµ kßetriyåt # AV.2.10.2c–8c. See evam aham imaµ.

•evå ha brahmabhyo vaçåm # AV.12.4.34c.

•evåham adya kitavån # AV.7.50.1c.

•evå hi jåto asamåtyojå¿ # RV.6.29.6c.

•evå hi te vibhûtaya¿ # RV.1.8.9a; AV.20.60.5a; 71.5a.

•evå hi te çaµ savanå samudre # RV.1.173.8a.

•evå hi tvåm ®tuthå yåtayantam # RV.5.32.12a.

•evå hi devå¿ # KB.23.2; AA.4.11; TA.1.20.1; 23.7; Mahånåmnya¿ 11 (bis).

•evå hi pûßan # KB.23.2; AA.4.11; TA.1.20.1; 23.6; Mahånåmnya¿ 11 (bis).

•evå hi måµ tavasaµ vardhayanti # RV.10.28.6a.

•evå hi måµ tavasaµ jajñur ugram # RV.10.28.7a.

•evå hi våyo # TA.1.20.1; 23.5.

•evå hi viß±o # AA.4.11.

•evå hi vîra stavate sadåv®dha¿ # RV.8.24.16c; AV.20.64.4c; SV.1.385c; 2.1034c.

•evå hi çakra¿ # AA.4.2,12; AÇ.6.2.12; 3.16; Mahånåmnya¿ 3.

•evå hîndra (AA. hîndram) # KB.23.2; AA.4.11; TA.1.20.1; 23.6; AÇ.6.2.12; 3.16; Mahånåmnya¿ 11.

•evå hota¿ satyatara tvam adya # RV.1.76.5c.

•evå hy agne # MS.2.13.8: 158.7; KB.23.2; AA.4.10; TA.1.20.1; 23.5; Mahånåmnya¿ 11.

•evå hy asi vîrayu¿ # RV.8.92.28a; AV.20.60.1a; SV.1.232a; 2.174a; KB.23.2; PB.11.11.3; AÇ.7.8.2; ÇÇ.10.6.14; 12.12.1; Våit.31.26; 40.14; 41.7,8,16; 42.1; ÇG.6.4.4; Svidh.3.2.4.

•evå hy asya kåmyå # RV.1.8.10a; AV.20.60.6a; 71.6a.

•evå hy asya sûn®tå # RV.1.8.8a; AV.20.60.4a; 71.4a; AÇ.7.8.2; ÇÇ.12.12.1.

•evå hy evå # KB.23.2; AA.4.10,11 (quater); TA.1.20.1; 25.3; AÇ.6.2.12; 3.16; Mahånåmnya¿ 10.

•evet kå±vasya bodhatam # RV.8.9.3c,9d; 10.2b; AV.20.139.3c; 140.4d.

•eved ato açvinå cetayethåm # RV.8.9.10d; AV.20.140.5d.

•eved anu dyûn kira±a¿ sam ejåt # RV.10.27.5d.

•eved indraµ v®ßa±aµ vajrabåhum # RV.7.23.6a; AV.20.12.6a; VS.20.54a; KS.8.16a; AB.6.23.2; GB.2.4.2. P: eved indram GB.2.6.5; Våit.22.14.

•eved indra¿ sute aståvi some # RV.6.23.10a.

•eved indra¿ suhava ®ßvo astu # RV.6.29.6a.

•eved indråya v®ßabhåya v®ß±e # RV.4.16.20a.

•eved ete prati må rocamånå¿ # RV.1.165.12a; MS.4.11.3a: 169.14; KS.9.18a.

•eved eßa tuvikûrmi¿ # RV.8.2.31a; ÇÇ.18.7.5.

•eved eßå purutamå d®çe kam # RV.1.124.6a.

•eved dhûr v®ß±a uttarå # RV.8.33.18c.

•eved yûne yuvatayo namanta # RV.10.30.6a; KS.13.16a.

•evena sadya¿ pary eti pårthivam # RV.1.128.3a; KS.39.15a.

•evendrågnibhyåm # RV.5.86.6a.

•evendrågnibhyåµ pit®van navîya¿ # RV.8.40.12a.

•evendrågnî papivå¯så sutasya # RV.1.108.13a.

•even nu kaµ sindhum ebhis tatåra # RV.7.33.3a.

•even nu kaµ dåçaråjñe sudåsam # RV.7.33.3c.

•even nu kaµ bhedam ebhir jaghåna # RV.7.33.3b.

•everßyor m®taµ mana¿ # AV.6.18.2d.

•eveß†ir astu dvipadaç catußpada¿ # KS.22.15c.

•evåir anyasya pîpayanta våjåi¿ # RV.1.181.6c.

•evåiva tasthu¿ savita¿ savåya te # RV.4.54.5d.

•evåivåpåg apare santu dû¥hya¿ # RV.10.44.7a; AV.20.94.7a.

•evåiç ca carßa±înåm # RV.8.68.4c; SV.1.364c; N.12.21c.

•evåis tasthu¿ sumatiµ bhikßamå±å¿ # RV.7.6.6b.

•evo ßv asman nir®te’nehå tvam # AV.6.84.3a.

•evo ßv asman muñcatå vy a¯ha¿ # RV.4.12.6c; 10.126.8c; MS.3.16.5c: 192.10; KS.2.15c; ApÇ.6.22.1c. See evå tvam asmat.

•eßa # MÇ.2.4.2.40.

•eßa indråya våyave # RV.9.27.2a; SV.2.637a.

•eßa indro arhati pîtim asya # RV.2.14.2d.

•eßa indro varivask®t # RV.8.16.6c.

•eßa ißåya måmahe # ÇÇ.12.14.1.3a. See eßa ®ßaye.

•eßa u sya puruvrata¿ # RV.9.3.10a; SV.2.615a.

•eßa u sya v®ßå ratha¿ # RV.9.38.1a; SV.2.624a. Cf. eßa sya råthyo.

•eßa ®ßaye måmahe # AV.20.127.3a. See eßa ißåya.

•eßa etåni cakåra # RV.8.2.34a.

•eßa ety avîrahå # NîlarU.3a.

•eßa kavir abhiß†uta¿ # RV.9.27.1a; SV.2.636a.

•eßa kßeti rathavîti¿ # RV.5.61.19a. Cf. B®hD.5.75.

•eßa gavyur acikradat # RV.9.27.4a; SV.2.639a.

•eßa gråveva jaritå ta indra # RV.5.36.4a.

•eßa chåga¿ puro açvena våjinå # RV.1.162.3a; VS.25.26a; TS.4.6.8.1a; MS.3.16.1a: 181.11; KSA.6.4a.

•eßa jajñe bahubhi¿ såkam itthå # AV.4.1.6c.

•eßa ta ånuß†ubho bhåga iti me somåya brûtåt # MÇ.2.1.4.6.

•eßa tåµ veda me sacå # RV.1.139.7g.

•eßa tunno abhiß†uta¿ # RV.9.67.20a.

•eßa te kåma # TAA.10.61. See under etat te kåma.

•eßa te gåyatro bhåga iti me somåya brûtåt # VS.4.24; TS.3.1.2.1; ÇB.3.3.2.6; MÇ.2.1.4.6. Ps: eßa te gåyatro bhåga¿ ApÇ.10.24.15; eßa te KÇ.7.7.8.

•eßa te janate råjå # MS.2.6.9: 69.7; 4.4.3: 53.6; KS.15.7; MÇ.9.1.3. See eßa va¿ kuravo, eßa va¿ kurupañcålå, eßa va¿ pañcålå, eßa vo janatå, eßa vo bharatå, and eßa vo’mî.

•eßa te jågato bhåga iti me somåya brûtåt # VS.4.24; ÇB.3.3.2.6; MÇ.2.1.4.6. Cf. TS.3.1.2.1.

•eßa te tata madhumå¯ ûrmi¿ sarasvån # HG.2.13.1; ApMB.2.19.14 (ApG.8.21.6).

•eßa te tråiß†ubho (TS. tråiß†ubho jågato [cf. eßa te jågato]) bhåga iti me somåya brûtåt # VS.4.24; TS.3.1.2.1; ÇB.3.3.2.6; MÇ.2.1.4.6.

•eßa te deva netå # RV.5.50.5a.

•eßa te nir®te bhåga¿ # VS.9.35; TS.1.8.1.1; ÇB.5.2.3.3; 3.1.13; TB.1.6.1.3; ApÇ.18.8.17. P: eßa te nir®te KÇ.15.1.10; 3.14. See jußå±å nir®tir.

•eßa te påºkto bhåga iti me somåya brûtåt # MÇ.2.1.4.6.

•eßa te pitåmaha madhumå¯ ûrmi¿ sarasvån # HG.2.13.1; ApMB.2.19.15 (ApG.8.21.6).

•eßa te p®thivyåµ loka¿ # VS.6.6; ÇB.3.7.2.3. P: eßa te KÇ.8.8.23.

•eßa te prapitåmaha madhumå¯ ûrmi¿ sarasvån # HG.2.13.1; ApMB.2.19.16 (ApG.8.21.6).

•eßa te bhåga¿ # MS.4.1.13: 18.11; KS.31.10.

•eßa te bhågo yo asmåsu # AV.6.84.2b.

•eßa te manyo # TAA.10.62. See etat te manyo.

•eßa te måtari bhåga¿ # KS.28.6.

•eßa te yajño yajñapate sahasûktavåka¿ suvîra¿ (AV. suvîrya¿ svåhå; KS.TS.1.4.44.3, suvîra¿ svåhå) # AV.7.97.6; VS.8.22; TS.1.4.44.3; 6.6.2.2; MS.1.3.38: 44.16; KS.4.12; ÇB.4.4.4.14. Ps: eßa te yajña¿ MÇ.1.7.2.20; 4.33; eßa te KÇ.5.2.9.

•eßa te yoni¿ # VS.7.8,10–12,17,21,22,25,31–40; 8.8,33–35,38–41,44–46; 9.2 (bis)–4; 19.6,8; 20.33; 23.2,4; 26.3–10; TS.1.4.2.1–13.1; 15.1–21.1; 26.1; 37.1–42.1; 7.12.1 (ter),2 (ter); 3.5.10.1; 6.4.11.2; 5.1.3; 7.3; MS.1.3.6: 32.14; 1.3.7: 33.1; 1.3.8: 33.4; 1.3.10: 34.3; 1.3.11: 34.6; 1.3.13: 35.11; 1.3.14: 35.15; 1.3.15: 36.5; 1.3.17: 36.14; 1.3.18: 37.3; 1.3.19: 37.7; 1.3.20: 37.11; 1.3.21: 37.15; 1.3.22: 38.3; 1.3.23: 38.7; 1.3.24: 38.11; 1.3.25: 38.14; 1.3.28: 40.2; 1.3.31: 41.3; 1.3.32: 41.6; 1.3.33: 41.9; 1.3.34: 41.13; 1.11.4 (sexies): 165.10,11,13,17; 166.2,5; 2.3.8 (ter): 36.5,7,8; 3.12.16: 165.3; 3.12.17: 165.7; 4.5.5: 70.9; KS.4.2 (sexies),3 (bis),5 (ter),6 (septies),7 (bis),8 (sexies),10,11 (quater); 12.9 (ter); 14.3 (septies); 30.4,5 (novies); 37.18 (bis); ÇB.4.1.3.19; 4.10; 5.17; 2.1.9,12; 2.16; 3.10,15–17; 4.24; 3.1.24,27; 3.13,14,18; 4.1.14; 5.3.9,10; 4.9–11; 6.2.2; 4.4–6; 5.1.2.4–8; TB.2.6.1.4,5; 3.10.8.1; TA.3.16.1; KÇ.9.5.25; ApÇ.12.11.5; 13.9; 14.9,10,12,13,16; 15.9; 16.3; 28.11; 19.2.12; 7.1 (ter),4,5,6; 21.21.16; MÇ.2.3.5.4,6,7,8,9,10,11; –2.3.6.14; –2.4.2.17,35; –2.4.3.2,13,23; –2.4.6.7,17,19; –2.5.1.44; –7.2.4 (ter),6; MahånU.20.8.

•eßa te rudra bhåga¿ # VS.3.57 (bis); TS.1.8.6.1,2; 3.1.9.4; MS.1.10.4: 144.4; 1.10.20: 160.5; KS.9.7 (bis); 36.14 (bis); ÇB.2.6.2.9,10; TB.1.6.10.4,5; LÇ.5.3.12; MÇ.1.7.7.5; ApÇ.8.18.1,8; 12.23.11. Ps: eßa te rudra B®hPDh.9.118; eßa te KÇ.5.10.12; eßa KÇ.5.10.13. See rudråißa.

•eßa te våyo # MS.3.9.4: 120.8; MÇ.1.8.6.22; HG.1.16.16. Cf. ete te våyo, and etåu te våyû.

•eßa te sûrya putras sa dîrghåyus sa må m®ta # ApMB.2.3.31.

•eßa divaµ vi dhåvati # RV.9.3.7a; SV.2.612a.

•eßa divaµ vy åsarat # RV.9.3.8a; SV.2.613a.

•eßa deva¿ çubhåyate # RV.9.28.3a; SV.2.632a.

•eßa devo amartya¿ # RV.9.23.1a; SV.2.606a.

•eßa devo ratharyati # RV.9.3.5a; SV.2.609a; N.6.28.

•eßa devo vipanyubhi¿ # RV.9.3.3a; SV.2.610a.

•eßa devo vipå k®ta¿ # RV.9.3.2a; SV.2.611a.

•eßa devo hanti rakßå¯si sarvå # AV.14.2.24b.

•eßa drapso v®ßabho viçvarûpa¿ # RV.6.41.3a.

•eßa dhiyå yåty a±vyå # RV.9.15.1a; SV.2.616a.

•eßa nityo mahimå bråhma±asya # ÇB.14.7.2.28a; TB.3.12.9.7a; B®hU.4.4.28a; BDh.2.6.11.30a.

•eßa n®bhir vi nîyate # RV.9.27.3a; SV.2.638a.

•eßa net tvad apacetayåtåi # VS.2.17d; KS.1.12d; ÇB.1.8.3.22d. See ned eßa.

•eßa panthå urugåya¿ suçeva¿ # AB.7.13.13a. See next but one.

•eßa panthå brahma±å hånuvitta¿ # ÇB.14.7.2.12c; B®hU.4.4.12c; JåbU.5.

•eßa panthå vitato devayåna¿ # ÇÇ.15.17a. See prec. but one.

•eßa pavitre akßarat # RV.9.28.2a; SV.2.631a.

•eßa pu±yak®tåµ lokån # TA.10.1.14c; MahånU.5.9c.

•eßa punåno madhumå¯ ®tåvå # RV.9.110.11a.

•eßa purû dhiyåyate # RV.9.15.2a; SV.2.617a.

•eßa pra koçe madhumå¯ acikradat # RV.9.77.1a; SV.1.556a. P: eßa pra koçe Svidh.2.5.3.

•eßa pratnena janmanå # RV.9.3.9a; SV.2.108a,614a.

•eßa pratnena manmanå # RV.9.42.2a; SV.2.109a.

•eßa pratnena vayaså punåna¿ # RV.9.97.47a.

•eßa pra pûrvîr ava tasya camrißa¿ # RV.1.56.1a; KB.25.7. P: eßa pra pûrvî¿ AÇ.8.6.13; ÇÇ.11.14.16.

•eßa brahmå ya ®tviya¿ # SV.1.438a; 2.1118a; TB.3.7.9.5a; AÇ.6.2.6a; ÇÇ.9.6.6a; 18.15.4; ApÇ.14.2.13a; B®hPDh.9.325. P: eßa brahmå AB.4.3.4; TB.2.4.3.10; AA.5.2.2.19.

•eßa bhågo aºgiraso no atra # AV.12.3.45d.

•eßa bhûtasya madhye # TA.10.1.14a. See eßa sarvasya.

•eßa ma ådityaputras tan me gopåyasva # Kåuç.55.15. See under asåv eßa te deva.

•eßa må tasmån må hi¯sît # AV.7.54.2c.

•eßa m®tyor hira±mayam (MahånU. m®tyo hira±maya¿) # TA.10.1.14d; MahånU.5.9d.

•eßa me deva¿ savitå cachanda # RV.7.63.3c.

•eßa me deveßu vasuvåryå yakßyate # TB.2.6.15.2; 3.6.15.1.

•eßa me’mußmi¯ loke prakåço’sat # PB.18.7.7. Cf. eßa våm åkåça¿.

•eßa yajñånåµ vitato vahiß†ha¿ # AV.4.34.5a.

•eßa yaç camaso devapåna¿ # RV.10.16.8c; TA.6.1.4c. See ayaµ yaç.

•eßa rårantu te h®di # RV.3.42.8c; AV.20.24.8c.

•eßa rukmibhir îyate # RV.9.15.5a; SV.2.620a.

•eßa va¿ kuravo råjå # VSK.11.3.3; 6.3; ApÇ.18.12.7. See under eßa te janate.

•eßa va¿ kurupañcålå råjå # ApÇ.18.12.7. See under eßa te janate.

•eßa va¿ kuçikå vîra¿ # AB.7.18.7a; ÇÇ.15.27a.

•eßa va¿ pañcålå råjå # VSK.11.3.3; 6.3; ApÇ.18.12.7. See under eßa te janate.

•eßa vajras tena me radhya # MS.2.6.12: 72.3; 4.4.6: 57.7; KS.15.8; MÇ.9.1.4.

•eßa vajro våjasåtamas (AÇ. våjasås) tena nåu putro våjaµ set # MS.2.6.11: 71.1; 4.4.5: 55.19; KS.15.8; ApÇ.18.17.11; MÇ.9.1.3.

•eßa vasu¿ purûvasu¿ # AB.2.27.3; AÇ.5.6.1. See under ayaµ vasu¿ etc.

•eßa vasur vidadvasu¿ # AB.2.27.6; AÇ.5.6.7. See under ayaµ vasur etc.

•eßa vasu¿ saµyadvasu¿ # AB.2.27.7; AÇ.5.6.11. See under ayaµ vasu¿ etc.

•eßa vasûni pibdanå (SV. pibdana¿) # RV.9.15.6a; SV.2.622a.

•eßa vas tadvivåcana¿ # ÇÇ.15.27d. See eßa va¿ sadvivåcanam.

•eßa va (MS. va¿; KS. vas) stomo maruta iyaµ gî¿ # RV.1.165.15a; 166.15a; 167.11a; 168.10a; VS.34.48a; MS.4.11.3a: 170.7; KS.9.18a.

•eßa va stomo maruto namasvån # RV.1.171.2a.

•eßa va¿ sadvivåcanam # AB.7.18.6d. See eßa vas tad@.

•eßa va¿ (and vas) stomo etc. # see eßa va etc.

•eßa vå aparimito yajño yad aja¿ pañcåudana¿ # AV.9.5.21cd. Prose in cadence.

•eßa våµ loka¿ # ÇB.1.5.1.25.

•eßa våµ stomo açvinåv akåri # RV.1.184.5a.

•eßa våjî hito n®bhi¿ # RV.9.28.1a; SV.2.630a.

•eßa våµ devåv açvinå # RV.4.15.9a.

•eßa våµ dyåvåp®thivî upasthe # AV.2.29.4c.

•eßa våm açvinå ratha¿ # PB.1.7.7a; PG.3.14.13a. Cf. ayaµ våm etc.

•eßa våm åkåça¿ # ÇÇ.1.6.12. Cf. eßa me’mußmi¯.

•eßa våµ bhågo nihita¿ # AV.6.140.2c.

•eßa vipråir abhiß†uta¿ # RV.9.3.6a; SV.2.607a.

•eßa viçvavit pavate manîßî # RV.9.97.56a.

•eßa viçvåni våryå # RV.9.3.4a; SV.2.608a.

•eßa viçvåny abhy astu bhûma # RV.2.4.2c.

•eßa viçvåny abhy astu såubhagå # RV.8.1.32c.

•eßa v®ßå kanikradat # RV.9.28.4a; SV.2.633a.

•eßa v®ßå v®ßavrata¿ # RV.9.62.11a.

•eßa veda nidhînåm # RV.8.29.6b.

•eßa våi yajamånasya loka¿ # ChU.2.24.5,9,14.

•eßa vo janatå råjå # ApÇ.18.12.7. See under eßa te janate.

•eßa vo deva savita¿ soma¿ # TS.1.3.4.2; 6.3.2.4; ApÇ.11.18.1. See deva savitar eßa te soma¿.

•eßa vo bharatå råjå # TS.1.8.10.2; 12.2; TB.1.7.4.2; 6.7; ApÇ.18.12.7; 14.10. See under eßa te janate.

•eßa vo’mî råjå # VS.9.40; 10.18; ÇB.5.3.3.12; 4.2.3; 9.4.3.16. See under eßa te janate.

•eßa çukras te graha¿ # MS.3.7.4: 79.15.

•eßa çußmy adåbhya¿ # RV.9.28.6a; SV.2.641a.

•eßa çußmy asißyadat # RV.9.27.6a; SV.2.640a.

•eßa ç®ºgå±i dodhuvat # RV.9.15.4a; SV.2.621a.

•eßa sarvasya bhûtasya # MahånU.5.9a. See eßa bhûtasya.

•eßa suvåna¿ pari soma¿ pavitre # RV.9.87.7a.

•eßa sûryam arocayat # RV.9.28.5a; SV.2.634a.

•eßa sûrye±a håsate # RV.9.27.5a; SV.2.635a.

•eßa somo adhi tvaci # RV.9.66.29a.

•eßa stoma indra tubhyam asme # RV.1.173.13a.

•eßa stomo acikradad v®ßå te # RV.7.20.9a.

•eßa stomo maha ugråya våhe # RV.7.24.5a; AA.1.5.2.13.

•eßa stomo mårutaµ çardho acha # RV.5.42.15a. Cf. B®hD.5.40.

•eßa stomo varu±a mitra tubhyam # RV.7.64.5a; 65.5a.

•eßa sya kårur jarate sûktåi¿ # RV.7.68.9a.

•eßa sya te tanvo n®m±avardhana¿ # RV.2.36.5a; AV.20.67.6a.

•eßa sya te pavata indra soma¿ # RV.9.97.46a.

•eßa sya te madhumå¯ indra soma¿ # RV.9.87.4a; SV.1.531a; Svidh.3.3.3.

•eßa sya dhårayå suta¿ # RV.9.108.5a; SV.1.584a; PB.14.5.2.

•eßa sya pari ßicyate # RV.9.62.13a.

•eßa sya pîtaye suta¿ # RV.9.38.6a; SV.2.628a.

•eßa sya bhånur ud iyarti yujyate # RV.4.45.1a. P: eßa sya bhånu¿ AÇ.4.15.2.

•eßa sya madyo rasa¿ # RV.9.38.5a; SV.2.627a.

•eßa sya månußîßv å # RV.9.38.4a; SV.2.626a.

•eßa sya mitråvaru±å n®cakßå¿ # RV.7.60.2a.

•eßa sya råthyo v®ßå # VS.23.13; ÇB.13.2.7.5. Metrical. Cf. eßa u sya.

•eßa sya våjî kßipa±iµ tura±yati # VS.9.14a; TS.1.7.8.3a; MS.1.11.2a: 163.1; KS.13.14a; ÇB.5.1.5.19a. P: eßa sya KÇ.14.4.3. See uta sya våjî.

•eßa sya våµ pûrvagatveva sakhye # RV.7.67.7a.

•eßa sya soma¿ pavate sahasrajit # RV.9.84.4a.

•eßa sya somo matibhi¿ punåna¿ # RV.9.96.15a.

•eßa hito vi nîyate # RV.9.15.3a; SV.2.619a.

•eßa hi deva¿ pradiço’nu sarvå¿ # TA.10.1.3a; MahånU.2.1a. See under eko ha.

•eßå # AÇ.5.10.2; ÇÇ.17.17.10; LÇ.2.6.11; 3.8.3; ÇG.2.7.19.

•eßåµ råß†raµ suvîraµ vardhayåmi # AV.3.19.5b.

•eßå gobhir aru±ebhir yujånå # RV.5.80.3c.

•eßåµ kßatram ajaram astu jiß±u # AV.3.19.5c.

•eßå cid asmåd açani¿ paro nu så # RV.8.27.18c.

•eßåµ cittaµ viçve’vantu devå¿ # AV.3.19.5d.

•eßå janaµ darçatå bodhayantî # RV.5.80.2a.

•eßå te agne samit tayå (MÇ. tayå tvaµ) vardhasva cå ca pyåyasva # VS.2.14; ÇB.1.8.2.4; ÇÇ.1.12.12; MÇ.1.6.1.34; ApÇ.3.4.6; ÇG.2.10.3; ApMB.2.6.11 (ApG.4.11.22); HG.1.8.4. Ps: eßå te agne samit ApÇ.4.11.5; 6.9.4; ÇG.2.4.6; eßå te KÇ.3.5.2; PG.2.4.5. See next, and cf. tena vardhasva.

•eßå te agne samit tayå samidhyasva # TA.4.10.4,5; 5.8.10 (bis); ApÇ.15.12.7. See prec.

•eßå te kåma dakßi±å # TB.2.2.5.6; TA.3.10.2,4; ApÇ.14.11.2.

•eßå te kulapå råjan # AV.1.14.3a.

•eßå te prajñåtåçrir astu # ÇB.3.8.1.5.

•eßå te bhågo yo asmåsu # AV.6.84.2b.

•eßå te yamasådane # TA.6.7.2a; 8.1a (bis).

•eßå te råjan kanyå # AV.1.14.2a.

•eßå te çukra tanûr etad varca¿ tayå saµbhava bhråjaµ gacha # VS.4.17; ÇB.3.2.4.9. P: eßå te KÇ.7.6.8. See iyaµ te yajñiyå, and iyaµ te çukra.

•eßå tvacåµ puruße saµ babhûva # AV.12.3.51a. P: eßå tvacåm Kåuç.62.23.

•eßå två påtu nir®ter upasthåt (TA. nir®tyå upasthe; AV. prapathe puraståt) # RV.10.18.10d; AV.18.3.49d; TA.6.7.1d.

•eßå två raçanågrabhît # AV.10.9.2c.

•eßå divo duhitå praty adarçi # RV.1.113.7a; 124.3a.

•eßå netrî rådhasa¿ sûn®tånåm # RV.7.76.7a.

•eßå paçûn saµ kßi±åti # AV.3.28.2a.

•eßå purå±î pari sarvaµ babhûva # AV.10.8.30b.

•eßå pratîcî duhitå divo n°n # RV.5.80.6a.

•eßå prabh®ti¿ # ÇG.2.7.26.

•eßåm ahaµ samåsînånåm # AV.7.12.3a.

•eßåm aham åyudhå saµ syåmi # AV.3.19.5a.

•eßå må bhedi # VS.11.64; TS.4.1.6.2; 9.2; KS.16.6; MS.2.7.6: 82.2; 3.1.8: 11.1; ÇB.6.5.4.14; ApÇ.16.5.3,11.

•eßåm ekaµ g®hå±a # AG.1.5.4; GG.2.1.7.

•eßå me’ß†akå # AG.2.4.10; ÇG.3.14.5; GG.4.1.21.

•eßåµ paçûnåm åsåµ prajånåm # MS.2.9.9c: 127.7. See next, and åsåµ prajånåm.

•eßåµ purußå±åm eßåµ paçûnåm # TS.4.5.10.1c. See under prec.

•eßåµ bandhånåm (AV. baddhånåm) avasarjanåya (AV.KS. avasarjanåya kam; MS. pramocanåya) # AV.6.84.1b; VS.12.64b; TS.4.2.5.3b; MS.2.2.1b: 15.14; KS.16.12b; ÇB.7.2.1.11.

•eßåµ bhûta navedå ma ®tånåm # RV.1.165.13d; MS.4.11.3d: 170.3; KS.9.18d.

•eßå yayåu paramåd antar adre¿ # RV.9.87.8a.

•eßå yåsîß†a (KS. eßåyåsîß†a) tanve vayåm # RV.1.165.15c; 166.15c; 167.11c; 168.10c; VS.34.48c; MS.4.11.3c: 170.8; KS.9.18c.

•eßåyukta paråvata¿ # RV.1.48.7a.

•eßå yußmåkaµ pitara imå asmåkam # MS.1.10.3: 143.6; MÇ.1.1.2.35. See etå etc.

•eßå va¿ så satyå saµvåg abhûd yayå b®haspatiµ våjam ajîjapata # VS.9.12; ÇB.5.1.5.11. P: eßå va¿ KÇ.14.4.9.

•eßå va¿ så satyå saµvåg abhûd yayendraµ våjam ajîjapata # VS.9.12; ÇB.5.1.5.12. See iyaµ va¿ så.

•eßå vas så satyå saµvåg abhûd yåm indre±a samadadhvam # KS.14.1,7.

•eßå vo jananî puna¿ # AB.7.13.11d; ÇÇ.15.17d.

•eßå vyenî bhavati dvibarhå¿ # RV.5.80.4a.

•eßå çubhrå na tanvo vidånå # RV.5.80.5a.

•eßå sapatnî samam eva jåtå # AV.10.8.30a.

•eßåsi çabali tåµ två vidma så na ißam ûrjaµ dhukßva vasor dhåråm # PB.21.3.7; ApÇ.22.17.10.

•eßå syå navyam åyur dadhånå # RV.7.80.2a.

•eßå syå no duhitå divojå¿ # RV.6.65.1a.

•eßå syå yujånå paråkåt # RV.7.75.4a.

•eßå syå vo maruto’nubhartrî # RV.1.88.6a.

•eßi devi devam iyakßamå±am # RV.1.123.10b.

•eßu dyumnaµ svar yamat # AÇ.8.11.4c. See åißu etc.

•eßu vånaspatyeßu ye’dhi tasthu¿ # AV.14.2.9d. See next.

•eßu v®kßeßu vånaspatyeßv åsate # ApMB.1.7.8b. See prec.

•eßu stomeßu v®trahan # RV.3.41.4b; AV.20.23.4b.

•eßåiva så yå pûrvå (SMB.2.2.16a, prathamå) vyåuchat # SMB.2.2.15a,16a.

•eßåißyå cid rathyå jayema # RV.10.102.11c.

•eßo apaçrito vala¿ # RV.8.24.30c.

•eßo ußå apûrvyå # RV.1.46.1a; SV.1.178a; 2.1078a; Svidh.2.4.8. P: eßo ußå¿ AÇ.4.15.2; ÇÇ.6.6.2; 15.8.13. Cf. B®hD.3.112.

•eßo’si # SMB.1.5.14.

•eßo ha deva¿ pradiço’nu sarvå¿ # VS.32.4a; ÇvetU.2.16a. See under eko etc.

•eß†avyå bahava¿ putrå¿ # ViDh.85.67a.

•eß†å narå nicetårå ca kar±åi¿ # RV.1.184.2d.

•eß†å råya (MS.MÇ. råyå) eß†å våmåni preße bhagåya # MS.1.2.7: 17.1; 3.8.2: 94.2; KS.2.8; AB.1.26.5; GB.2.2.4; AÇ.4.5.7; Våit.13.24; LÇ.5.6.9. P: eß†å råyå eß†å våmåni MÇ.2.2.1.13. See next.

•eß†å råya¿ preße bhagåya # VS.5.7; TS.1.2.11.1; 6.2.2.6; KS.24.9; ÇB.3.4.3.21; ÇÇ.5.8.5; ApÇ.11.1.12. P: eß†å råya¿ KÇ.8.2.9. See prec.

•eß†rî¿ stha # ApÇ.10.12.5; MÇ.2.1.2.25.

•eha gatir våmasya # MS.4.13.9: 212.13; AÇ.1.9.5; ÇÇ.1.14.9. See iha etc.

•eha gamann ®ßaya¿ somaçitå¿ # RV.10.108.8a.

•eha devån haviradyåya vakßi # RV.5.1.11d.

•eha devå mayobhuvå # RV.1.92.18a; SV.2.1085a.

•eha yantu paçavo ye pareyu¿ # AV.2.26.1a. P: eha yantu paçava¿ Kåuç.19.14.

•eha yåtaµ pathibhir devayånåi¿ # RV.1.183.6c; 184.6c; 3.58.5c.

•eha yåtu varu±a¿ somo agni¿ # AV.6.73.1a. P: eha yåtu Kåuç.8.23; 12.5.

•eha våµ prußitapsava¿ # RV.8.5.33a.

•eha çrîç ca hrîç ca dh®tiç ca tapo medhå pratiß†hå çraddhå satyaµ dharmaç cåitåni mottiß†hantam anûttiß†hantu # TA.4.42.5.

•eha svaråjo açvinå vahantu # RV.1.181.2d.

•eha harî brahmayujå # RV.8.2.27a; SV.2.1008a.

•ehi # MS.4.9.18: 135.10; MÇ.5.1.1.11.

•ehi jîvaµ tråyamå±am # AV.4.9.1a. P: ehi jîvam Kåuç.58.8.

•ehi na¿ sutaµ piba # RV.8.65.5c.

•ehi pûr±aka # Kåuç.20.3.

•ehi prehi kßayo divi # RV.8.64.4a.

•ehi manur devayur yajñakåma¿ # RV.10.51.5a.

•ehimåyåso adruha¿ # RV.1.3.9b; MS.4.10.3b: 150.12.

•ehi me prå±ån å roha # ÇÇ.2.17.1; ÇG.5.1.2.

•ehi yajamåna # KÇ.10.4.1.

•ehi vaso purovaso # TS.3.2.5.1; MÇ.2.4.1.33.

•ehi våµ vimuco napåt # RV.6.55.1a.

•ehi våta # ApÇ.19.25.19.

•ehi viçvacarßa±e çaµbhûr mayobhû¿ # TS.3.2.5.1.

•ehi saµbhavåvahåi # JUB.1.54.6e.

•ehi sûn®te (ÇG. sûnari) # ÇG.1.13.11; ApMB.1.3.14; ApG.2.4.17.

•ehi stomå¯ abhi svara # RV.1.10.4a; ÇÇ.18.18.2.

•ehi svargaµ lokaµ gacha devalokaµ vå brahmalokaµ vå kßatralokaµ vå virocamånas tiß†han virocamånåm ehi yoniµ praviça # Svidh.3.8.3.

•ehîm asya dravå piba # RV.8.17.11c; 64.12c; AV.20.5.5c; SV.1.159c; 2.75c.

•ehy agna iha hotå ni ßîda # RV.1.76.2a; ApÇ.24.12.10a.

•ehy açmånam å tiß†ha # AV.2.13.4a; ÇG.1.13.12a; Kåuç.54.8; MG.1.22.12a. See under å tiß†hemam.

•ehy udehi # ApÇ.12.5.3,13; MÇ.2.3.12.13. Cf. prehy udehi.

•ehy û ßu bravå±i te # RV.6.16.16a; SV.1.7a; 2.55a; VS.26.13a; MS.4.12.1a: 177.2; KS.2.14a; 7.17; 20.14; AB.3.49.2; GB.2.4.15; PB.11.11.1; ÇB.2.2.3.23a; AÇ.2.8.7; 6.1.2; 7.8.1; Svidh.2.6.12. P: ehy û ßu bravå±i ÇÇ.2.5.15; 9.2.2; MÇ.5.1.8.15.

•ehy evå3 # AA.5.1.1.26,28.

•ehy evå hîndropehi viçvatha vidå maghavan vidå # ÇÇ.17.12.5.

•åichåma två bahudhå jåtaveda¿ # RV.10.51.3a.

•åi¥am®då yavyudha¿ # KS.17.16b. See åilab®då.

•åi¥åd antaryåma¿ # TS.4.3.2.1. See svåråd antar@.

•åi¥ån (VSK. åilån) manthî # VS.13.57; VSK.14.7.8; MS.2.7.19: 104.10; KS.16.19; ÇB.8.1.2.5. See svårån manthî.

•åi¥å me bhagavanto’jani¥hvaµ måitråvaru±å¿ # MÇ.9.5.3. See åi¥î, åi¥o, and åi¥yo.

•åi¥î me bhagavaty ajaniß†hå måitråvaru±î # MS.4.2.8: 30.7. See under åi¥å me.

•åi¥enåußadhîbhir (VSK. åilenåu@) oßadhîr jinva # VS.15.7; VSK.16.2.4. See revatåußadhîbhyå, and revad asi.

•åi¥o me bhagavo’janiß†hå måitråvaru±a¿ # MS.4.2.8: 30.4. See under åi¥å me.

•åi¥yo (åi¥îr ?) me bhagavatyo’jani¥hvaµ måitråvaru±ya¿ (@±î¿ ?) # MÇ.9.5.3. See under åi¥å me.

•åitareyam (sc. tarpayåmi) # ÇG.4.10.3; AG.3.4.4.

•åitån ratheßu tasthußa¿ # RV.5.53.2a.

•åitu garbho akßita¿ # ApMB.2.11.17c,18c. See niråitu jîvo.

•åitu cakßur atho balam # AV.5.30.13b.

•åitu devas tråyamå±a¿ # AV.19.39.1a.

•åitu pûßå rayir bhaga¿ # RV.8.31.11a. Cf. B®hD.6.74 (B).

•åitu prå±a åitu mana¿ # AV.5.30.13a.

•åitu råjå varu±o revatîbhi¿ # KÇ.25.5.28a; AG.2.9.5a. See pråitu.

•åitu vasu¿ purûvasu¿ # AÇ.5.5.8; ÇÇ.7.3.1; KÇ.9.11.18. See under ayaµ vasu¿ etc.

•åitu vasur vidadvasu¿ # AÇ.5.5.12; KÇ.9.11.23. See under ayaµ vasur etc.

•åitu vasu¿ saµyadvasu¿ # AÇ.5.5.12; ÇÇ.7.3.3; KÇ.9.11.23. See under ayaµ vasu¿ etc.

•åitu vasûnåµ patir viçveßåµ devånåµ samit # AÇ.5.6.9.

•åidheva yåman marutas tuvißva±a¿ # RV.1.166.1c.

•åinaµ sumnåya navyase vav®tyåm # RV.3.32.13b.

•åinaµ gachanti samanaµ na yoßå¿ # RV.10.168.2b.

•åinaµ dadhåmi nir®tyå upasthe # TS.1.6.2.2d; KS.31.14d.

•åinaµ devåso am®tåso asthu¿ # RV.1.123.1b.

•åinaµ nayan måtariçvå paråvata¿ # RV.3.9.5c.

•åinam iha hanti pûrva¿ # Kåuç.100.2b.

•åinaµ pyåyayati pavamåna¿ puraståt # AV.4.11.4b.

•åinån dyatåm indrågnî # AV.6.104.3a.

•åindra udåno aºge-aºge nidhîta¿ (VSK. nidîdhe) # VS.6.20; VSK.6.4.4; ÇB.3.8.3.37. See åindro’påno, and åindro vyåno.

•åindra¿ parikroço va¿ # ApMB.2.22.9c. See åindro va¿.

•åindra¿ prå±o aºge-aºge nidîdhyat (TS. ni dedhyat; VSK. nidhîta¿) # VS.6.20; VSK.6.4.4; TS.1.3.10.1; 6.3.11.2; MS.1.2.17: 27.6; KS.3.7; ÇB.3.8.3.37. Ps: åindra¿ prå±o aºge-aºge ApÇ.7.25.7; åindra¿ prå±a¿ KÇ.6.9.1; MÇ.1.8.5.34.

•åindraµ saho’sarji # PB.1.6.1; ApÇ.12.17.9; MÇ.2.5.3.7. P: åindraµ saha¿ LÇ.3.1.18,23.

•åindram acucyavu¿ etc. # see endram etc.

•åindram asi # VS.5.30,33; TS.1.3.1.2; 6.2.10.5; MS.1.2.11: 21.6; KS.2.12; 25.10; ÇB.3.6.1.25; LÇ.2.3.7; ApÇ.7.10.3; 11.10.8,15; MÇ.2.2.3.32. Cf. åindrågnam asi.

•åindraµ balam # VS.19.8; KS.37.18; TB.2.6.1.5; ApÇ.19.7.6.

•åindraµ mådhyaµdinaµ savanam # KS.34.16.

•åindravåyavaç ca me måitråvaru±aç ca me # VS.18.19; TS.4.7.7.1; MS.2.11.5: 143.3; KS.18.11.

•åindravåyavas te våcaµ påtv asåu # AÇ.6.9.3. See våcaµ ta åindra@.

•åindravåru±avåyavyå¿ # AG.1.2.6a (crit. notes).

•åindraç caru¿ # KS.9.5.

•åindra¿ çußmo viçvarûpo na ågan # AV.9.4.22b. Cf. indrasya çußmam.

•åindra¿ ßo¥açî # KS.34.16.

•åindras te çußmo abhimåtißåha¿ # AV.5.20.2d.

•åindrå¿ k®ß±alalåmås tûparå¿ # KSA.9.6.

•åindrågna unnîta¿ # KS.34.16.

•åindrågna ekådaçakapåla¿ # KS.9.5.

•åindrågnaµ varma bahulaµ yad ugram # AV.8.5.19a; KS.38.14a; ApÇ.16.19.1a.

•åindrågnam asi # LÇ.2.3.7. Cf. åindram asi.

•åindrågnaµ pavamånam # AV.11.7.6a.

•åindrågnaç ca me våiçvadevaç (VS. mahåvåiçvadevaç; MS. kßullakavåiçvadevaç) ca me # VS.18.20; TS.4.7.7.2; MS.2.11.5: 143.5; KS.18.11.

•åindrågna¿ saµhita¿ # VS.29.58; TS.5.5.22.1; KSA.8.1.

•åindrågno agnåu prahriyamå±e # KS.34.14.

•åindrågno agnåu mathyamåne # KS.34.14.

•åindrågno dvådaçakapåla¿ # MS.1.10.1 (bis): 140.11; 141.2; KS.9.4.

•åindrå gråißmå¿ # ApÇ.20.23.11.

•åindrå±i p®ß†håni # KS.34.16.

•åindråbårhaspatyå aru±alalåmås tûparå¿ # TS.5.6.12.1; KSA.9.2.

•åindråbårhaspatyå håimantikå¿ # ApÇ.20.23.11.

•åindråvaru±aµ måitråvaru±asya stotram åindråbårhaspatyaµ bråhma±åccha¯sina åindråvåiß±avam achåvåkasya # KS.34.16.

•åindråvåru±å¿ çåradå¿ # ApÇ.20.23.11.

•åindråvåiß±avå gåuralalåmås tûparå¿ # TS.5.6.16.1; KSA.9.7.

•åindråvåiß±avå¿ çåiçirå¿ # ApÇ.20.23.11.

•åindråsurå¿ (KSA. åindrå¿ såurå¿) çyetalalåmås tûparå¿ # TS.5.6.20.1; KSA.9.10.

•åindrîµ våcaµ b®hatîµ viçvarûpåm # JB.2.44 (45); 3.48 (2.413); LÇ.4.1.5. In JB. part of sugantu¿ karma.

•åindrîm åv®tam anvåvarte (KBU.ÇG. åvarte) # TS.1.6.6.2; 7.6.3; ÇÇ.1.6.5; 4.12.10; ApÇ.4.15.2; KBU.2.9; ÇG.2.3.2.

•åindre±a çarma±å dåivyena # ApÇ.4.7.2e.

•åindropånasyakehamanaso etc. # see indro@.

•åindro’påno aºge-aºge vibobhuvat (KS. nidîdhyat) # TS.1.3.10.1; MS.1.2.17: 27.7; KS.3.7. See åindra udåno.

•åindro’ru±a¿ # VS.29.58; TS.5.5.22.1; KSA.8.1.

•åindro va¿ parikroça¿ # HG.1.14.4c. See åindra¿ pari@.

•åindro vyåno aºge-aºge vibobhuvat (KS. nidîdhyat) # MS.1.2.17: 27.7; KS.3.7. See åindra udåno.

•åibhir agne duvo gira¿ # RV.1.14.1a; AB.5.17.11. P: åibhir agne duva¿ AÇ.8.9.5. Cf. B®hD.3.33,51,80.

•åibhir agne sarathaµ yåhy arvåº # RV.3.6.9a; AV.20.13.4a; AÇ.5.19.7. Ps: åibhir agne saratham ÇÇ.8.5.1; åibhir agne ÇÇ.11.7.4; 14.52.5; Våit.23.3.

•åibhir dade v®ß±yå påu¯syåni # RV.10.55.7a; SV.2.1134a.

•åibhya¿ samånyå diçå # RV.1.132.4d.

•åilab®då (MS. åilam®¥å) åyuryudha¿ (TS. yavyudha¿; MS. vo yudha¿) # VS.16.60b; TS.4.5.11.1b; MS.2.9.9b: 129.1. See åi¥am®då.

•åilån etc. # see åi¥ån etc.

•åilenåußadhîbhir etc. # see åi¥enåu@.

•åivåsmåt pûrvaµ na paraµ babhûva # JB.4.347b. Part of ®ßabho loko.

•åißåµ yajñam uta varco dade’ham # AV.1.9.4a.

•åißåµ tanûßu ni viviçu¿ puna¿ # RV.10.56.4d.

•åißåµ dravi±aµ dade # AV.4.36.4b.

•åißåm a¯seßu rambhi±îva rårabhe # RV.1.168.3c.

•åißåm ûrjaµ rayim asmåsu dhehi # AV.12.2.46b.

•åißu cåkandhi puruhûta sûrißu # RV.10.147.3a.

•åißu cetad v®ßa±vatî # RV.8.68.18a.

•åißu dyåvåp®thivî dhåtaµ mahat # RV.10.93.10a.

•åißu dyumnaµ svar yamat # AV.6.35.3c; ÇÇ.10.9.17c. See eßu etc.

•åißu dyumnam uta çrava¿ # RV.5.7.9c.

•åißu dhå vîravad yaça¿ # RV.4.32.12c; 5.79.6a.

•åißu nahya v®ßåjinam # AV.6.67.3a.

•åißu viçvapeçasaµ dhiyaµ dhå¿ # RV.1.61.16c; AV.20.35.16c.

•åißyåmi bhadre±å saha # AV.7.60.7c.

•o (plutied and repeated) # AÇ.7.11.15,17; 8.4.3; Våit.32.18.

•oµ vå # JUB.4.8.6 (ter).

•oµ vå3 oµ vå3 oµ vå3 e åi oµ svar±ajyoti¿ # MS.4.9.21: 136.6.

•oµ vå3c oµ vå3c oµ vå3c huµ bhå oµ våk # JUB.4.8.9. Cf. the index to JUB. under ovå ovå, and foll.

•oµ çånti¿ # N®pU.1.1 (ter); N®uU.1; MuktiU.1.

•oµ çånti¿ çånti¿ çånti¿ # TA.3.1 (introd.); 4.1.1; 42.5; 5.1 (init.); 12 (fin.); 6.1 (init.); 7.1.1; 12.1; 8.1.1; 9.1.1; 10.1 (init.); TU.1.1.1; 2.1.1; 3.1.1; KU.6.19. See çånti¿ çånti¿.

•oµ çålaka†aºka†åya svåhå # MG.2.14.27.

•oµ çikhåyåi vaßat # N®pU.2.2. See çikhåyåi.

•oµ çirase svåhå # N®pU.2.2. See çirase.

•oµ çom # TA.7.8.1; TU.1.8.1.

•oµ çråvaya # MS.4.1.11: 14.16; 4.9.9: 129.2; GB.1.3.10; 5.10,21. Cf. under å çråvaya.

•oµ satyam # TA.10.27.1; TAA.10.35; MahånU.15.2.

•oµ sarpata # ÇÇ.7.14.9. See sarpata.

•oµ sarvån vedå¯s tvayi dadhåmy asåu svåhå # ÇG.1.24.8.

•oµ savit®prasûta¿ bhavån # Kåuç.9.9. Cf. savit®prasûto.

•oµ saha nåv avatu # TA.10.1 (init.). See saha nåv.

•oµ suva¿ # see oµ sva¿.

•oµ suva¿ såvitrîµ praviçåmi # BDh.2.10.17.14.

•oµ suva¿ svadhå # BDh.2.10.17.38. Cf. sva¿ svåhå.

•oµ stuta (AÇ. studhvam) # AÇ.5.2.12; ÇÇ.6.8.7; ApÇ.14.10.1. Cf. stuta, and studhvam.

•oµ sva¿ (TA.BDh. suva¿) # TA.10.27.1; TAA.10.35; MahånU.15.2; Kåuç.3.13. Cf. sva¿.

•oµ svadhå # GB.2.1.24; ÇB.2.6.1.24; AÇ.2.19.18; KÇ.5.9.11; MÇ.1.7.6.32; AG.4.7.30. See å svadhå, and astu svadhå.

•oµ svadhocyatåm # AG.4.7.30. Cf. under astu svadheti.

•oµ svar janat # GB.1.3.3; 2.2.14.

•oµ sva¿ çaµ två g®h±e sahasrapoßåya # Kåuç.3.13.

•oµ svasti # ÇG.2.18.4.

•oµ svåhå # TA.10.61.1; MahånU.21.1; Kåuç.5.13; ApMB.1.10.10–13; 2.12.11–14 (ApG.3.8.10; 6.15.4); BDh.2.10.17.18. Cf. svåhå.

•oµ ha jarita¿ # AÇ.8.3.25; Våit.32.29.

•oµ h®dayåya nama¿ # N®pU.2.2; VaradapU.2.2.

•oµ hota¿ # ApÇ.20.6.12; MÇ.7.2.3.

•oµ hotas tathå hota¿ # AÇ.8.13.8; ÇÇ.10.13.28; 16.1.24; MÇ.7.2.3; –9.1.4.

•oµ kavacåya hum # N®pU.2.2. See kavacåya.

•oka¿ k®±ußva salile sadhasthe (TA. k®±ußva parame vyoman) # AV.18.3.8b; TA.6.4.2b.

•oka¿ k®±ußva harivo na mardhî¿ # RV.7.25.4d.

•okivå¯så sute sacå # RV.6.59.3a.

•oko asya mahåv®ßå¿ # AV.5.22.5b.

•oko asya mûjavanta¿ # AV.5.22.5a.

•oko dadhe brahma±yantaç ca nara¿ # RV.2.19.1d.

•oko na ra±vå sud®çîva puß†i¿ # RV.4.16.15d.

•oko nåchå sadanaµ jånatî gåt # RV.1.104.5b.

•okhaµ dadhåtu (MS. dadåtu) hastayo¿ # VS.11.56d; TS.4.1.5.3d; MS.2.7.5d: 80.10; KS.16.5d; ÇB.6.5.1.10.

•oµ kalpayata # ApMB.2.10.18; ApG.5.13.8.

•oµkåra¿ (sc. t®pyatu) # AG.3.4.1; ÇG.4.9.2.

•oµ kuruta # ÇÇ.4.21.23; AG.1.24.31; MG.1.9.20. See under kuru.

•oµ krato smara klîbe smara k®taµ smara # VS.40.15; oµ krato smara k®taµ smara krato smara k®taµ smara VSK.40.17. P: oµ krato smara klîbe smara ÇB.14.8.3.1.

•oµ khaµ brahma # VS.40.17.

•o cit sakhåyaµ sakhyå vav®tyåm # RV.10.10.1a; AV.18.1.1a. P: o cit sakhåyam SaµnyåsaU.1. Cf. B®hD.6.154. See å två sakhåya¿.

•oja¿ k®ßva saµ g®bhåya tve api # RV.10.44.4c; AV.20.94.4c.

•ojaç ca två sahaç ca çrî±îtåm # TB.3.7.9.3; ApÇ.13.3.3.

•ojaç ca me sahaç ca me # VS.18.3; TS.4.7.1.2; MS.2.11.2: 140.14; KS.18.7.

•ojaså pit®bhya¿ pit°n jinva # MS.2.8.8: 112.10. Cf. pit°ñ jinva.

•ojaså saµpip®gdhi må # KS.36.15d; TB.2.7.7.4d.

•ojase ca balåya ca # AV.11.10.11d; 19.26.3b; 46.1d.

•ojase två # TS.4.3.7.2; KS.37.18.

•ojase tvendriyåya bhakßayåmi # ÇÇ.7.5.13; 18.21.9.

•ojase balåya tvodyache v®ßa±e çußmåyåyuße varcase (MS.KS. v®ß±e çußmåya) # MS.1.6.2: 86.17; KS.7.13; TB.1.2.1.21; ApÇ.5.13.4. P: ojase balåya två MÇ.1.5.4.3.

•ojase me varcodå varcase pavasva # VS.7.28; VSK.9.1.3; ÇB.4.5.6.3.

•ojase vîryåya kam # AV.10.6.7e.

•ojase sahase två # AV.19.37.3b.

•ojase svåhå # TA.4.5.1.

•ojaso jåtam uta manya enam # RV.10.73.10b; N.8.2 (bis).

•ojas tad asya titviße # RV.8.6.5a; AV.20.107.2a; SV.1.182a; 2.1003a; MS.1.3.32a: 41.4; KS.4.11a; MÇ.7.2.2.

•ojas tri±ava¿ # VS.14.23; TS.4.3.8.1; 5.3.3.4; MS.2.8.4: 109.5; KS.17.4; 20.13; ÇB.8.4.1.20.

•oja sthireva dhanvano’bhimåtî¿ # RV.10.116.6b.

•oja (MS. oja¿; KS. ojas) sp®tam # VS.14.25; TS.4.3.9.1; MS.2.8.5: 109.13; KS.17.4; ÇB.8.4.2.9.

•ojasyå nåmåsi # MS.2.13.21: 166.16. See ojasvinî.

•ojasvac chiro astu me # KS.36.15b; TB.2.7.7.4b.

•ojasvatî stha råß†radå¿ # VS.10.3 (bis); ÇB.5.3.4.8 (bis). See ojasvinî¿ stha.

•ojasvat kßatram ajaraµ te astu # MS.4.12.2d: 181.14; KS.8.17d. See åyußmat kßatram.

•ojasvad astu me mukham # KS.36.15a; TB.2.7.7.4a.

•ojasvantaµ virapçinam # RV.8.76.5b.

•ojasvantaµ måm åyußmantaµ varcasvantaµ (MS. måµ sahasvantaµ) manußyeßu kuru (Våit. åyußmantaµ manußyeßu k®±uhi) # TS.3.3.1.1; MS.4.7.3: 96.12; AÇ.6.3.22; Våit.25.14. See next, ojasvy, and ojiß†ho.

•ojasvån ahaµ manußyeßu bhûyåsam # VSK.8.14.1. See under prec.

•ojasvån vim®dho vaçî # AV.8.5.4c. Cf. v®trahå vim®dho.

•ojasvån viçvata¿ pratyaº # KS.36.15c; TB.2.7.7.4c.

•ojasvån saµjayo ma±i¿ # AV.8.5.16b.

•ojasvinî nåmåsi # TS.5.5.10.1; ApMB.2.17.15 (ApG.7.18.12). See ojasyå.

•ojasvinî¿ stha # MS.2.6.7: 68.2; KS.15.6; MÇ.9.1.2. See ojasvatî stha.

•ojasvy ahaµ manußyeßu bhûyåsam # ÇÇ.10.3.10. See under ojasvantaµ måm.

•oja¿ saha oja¿ (ApÇ. saha¿ saha oja¿; KB.ÇÇ. saha¿ saha oja¿ sva¿) # AB.3.8.4; KB.3.5; GB.2.3.5; ÇÇ.1.1.39; ApÇ.24.14.12.

•oja¿ (and ojas) sp®tam # see oja sp®tam.

•ojå¯sy av®±îdhvam # AV.6.7.3b.

•ojåyamånaµ yo ahiµ jaghåna # RV.2.12.11c; AV.20.34.11c.

•ojåyamånaµ tuvijåta tavyån # RV.3.32.11b.

•ojåyamånas tanvaç ca çumbhate # RV.1.140.6c.

•ojiß†ha tråtar avitå # RV.1.129.10d.

•ojiß†haµ te madhyato meda (MS. medå) udbh®tam # RV.3.21.5a; MS.4.13.5a: 204.16; KS.16.21a; AB.2.12.16a; TB.3.6.7.2a.

•ojiß†haµ dadhiße saha¿ # RV.8.4.10d.

•ojiß†ham açvyaµ paçum # RV.8.34.16c.

•ojiß†ham ugrå ni vadhiß†aµ vajram # RV.4.41.4b.

•ojiß†ham ojo abhibhûta ugram # RV.6.19.6b.

•ojiß†haµ papuri çrava¿ # RV.6.46.5b; AV.20.80.1b; ArS.1.1b.

•ojiß†hayå dakßi±ayeva råtim # RV.1.169.4b.

•ojiß†haç carßa±îsahåm (TB. @sahån) # VS.28.1d; TB.2.6.7.1d.

•ojiß†ha¿ sa made (SV.MS.KS.TB. bale) hita¿ # RV.8.93.8b; AV.20.47.2b; 137.13b; SV.2.573b; MS.2.13.6b: 155.9; KS.39.12b; TB.1.5.8.3b.

•ojiß†hena hanmanåhann abhi dyûn # RV.1.33.11d; MS.4.14.12d: 235.8; TB.2.8.3.4d.

•ojiß†hebhir n®patir vajrabåhu¿ # RV.4.20.1c; VS.20.48c.

•ojiß†ho’haµ manußyeßu bhûyåsam # VS.8.39; ÇB.4.5.4.12. See under ojasvantaµ måm.

•ojîya¿ çußmin sthiram å tanußva # AV.5.2.4c. See next.

•ojîyo dh®ß±o sthiram å tanußva # RV.10.120.4c; AV.20.107.7c. See prec.

•ojîyo rudras tad asti # MS.4.9.4d: 124.12, in Saµhitå; Padap. (dividing differently) na vå ojîyo etc., q.v.

•ojo grîvåbhi¿ # TS.5.7.18.1; KSA.13.8.

•ojo janeßu yeßu te syåma # RV.5.31.13d.

•ojodå abhyañjanam # RV.8.3.24b.

•ojodåµ tvåujasi sådayåmi # MS.2.13.18: 164.17.

•ojo dåsasya dambhaya # RV.8.40.6c; AV.7.90.1c.

•ojo devånåµ paya oßadhînåm # AV.3.5.1c.

•ojo devånåµ balam ugram etat # AV.19.33.4c.

•ojo dehi # KS.1.7; 31.6.

•ojo dravi±am # VS.15.3; TS.4.3.12.1; MS.2.8.7: 111.8; 3.2.10: 31.13; KS.17.6; ÇB.8.5.1.10; MÇ.6.2.2.

•ojo dhatta # TS.3.1.1.3; KÇ.25.11.22. See balaµ dhatta, and saho dhatta.

•ojo dhehi spandane çi¯çapåyåm # RV.3.53.19b.

•ojo na jûtir indriyam # VS.21.38e; MS.3.11.2e: 142.12; TB.2.6.11.7c.

•ojo na jûtir (TB. jûtim) ®ßabho na bhåmam # VS.21.56e; MS.3.11.5e: 147.16; TB.2.6.14.5e.

•ojo n®m±aµ çatakrato vicarßa±e # RV.8.98.10b; AV.20.108.1b; SV.1.405b; 2.519b.

•ojo n®m±aµ ca k®ß†ißu # RV.6.46.7b; SV.1.262b.

•ojo balam # TB.3.10.5.1.

•ojobh®to balabh®ta¿ # MS.4.2.11: 34.20.

•ojo’bhyaß†åud gråv±a¿ # TB.3.12.9.5c.

•ojo mayi dhehi # VS.19.9; TB.2.6.1.5. See ojo me.

•ojo må må håsît # TS.3.3.1.2; MS.4.7.3: 96.8.

•ojo mimåte dhruvam asya yat svam # RV.7.82.6b.

•ojo mimåno mahimånam åtirat # RV.2.17.2b.

•ojo mimåno vi m®dho nudasva # RV.10.84.2d; AV.4.31.2d.

•ojo me då¿ (AV. då¿ svåhå) # AV.2.17.1; VS.37.12; ÇB.14.1.3.23. See ojo mayi.

•ojo våtasya piprati # RV.8.50 (Vål.2).8b.

•ojovid asi # TS.3.3.1.2; ApÇ.13.8.9.

•ojo’si # AV.2.17.1; VS.10.15; 19.9; TS.2.4.3.1; 3.5.2.3; 4.4.1.2; MS.2.1.11: 13.13; KS.10.7; 17.17; 37.17; GB.2.2.13; PB.1.9.12; ÇB.5.4.1.14; TB.2.6.1.5; 7.7.3; 3.11.1.21; TA.10.26.1; TAA.10.35; MahånU.15.1; ÇÇ.8.21.3; Våit.4.20; 23.26; KÇ.15.5.27; 19.2.23; MÇ.8.23; Kåuç.54.12; MG.1.2.3. P: oja¿ TS.5.3.6.1.

•ojo’si tan me niyacha tat te niyachåmi # KS.36.15.

•ojo’si saho’si balam asi bhråjo’si devånåµ dhåma nåmåsi # TS.2.4.3.1; MS.2.1.11: 13.13; TA.10.26.1; TAA.10.35; MahånU.15.1. P: ojo’si MÇ.5.1.7.45. See next.

•ojo’si saho’si balam asi bhråjo’si devånåµ dhåmåm®tam amartyas tapojås tvayîdam antar viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtaµ viçvasya bhartå viçvasya janayitå # TB.3.11.1.21. See prec.

•ojo’si saho’sy am®tam asi # VS.10.15; ÇB.5.4.1.14. P: ojo’si KÇ.15.5.27.

•oµ ca me svaraç ca me yajñopa ca te namaç ca # AÇ.1.11.15.

•oµ jana¿ # TA.10.27.1; TAA.10.35; MahånU.15.2. Cf. next.

•oµ janac chaµ två g®h±e’parimitapoßåya # Kåuç.3.14. Cf. prec.

•oµ juhudhi # MG.2.2.13. See juhudhi.

•otaµ nihitam ucchiß†e # AV.11.7.10c.

•otå åpa¿ karma±yå¿ # AV.6.23.2a.

•otå devî sarasvatî # AV.5.23.1b; 6.94.3b.

•otåpåµ v®±îmahe # RV.8.18.16b.

•ote me dyåvåp®thivî # AV.5.23.1a; 6.94.3a. P: ote me Kåuç.29.20.

•o te yanti ye aparîßu paçyån # RV.1.113.11d; TS.1.4.33.1d; TA.3.18.1d.

•otåu ma indraç cågniç ca # AV.5.23.1c; 6.94.3c.

•ottaråd adharåd (TB. adharåg) å puraståt # RV.6.19.9b; MS.4.11.4b: 170.11; KS.9.19b; TB.2.5.8.1b; 8.5.8b.

•o tyam ahva å ratham # RV.8.22.1a; AÇ.4.15.2. Cf. B®hD.6.62.

•o tye nara indram ûtaye gu¿ # RV.1.104.2a.

•otsûryam anyån svåpaya # AV.4.5.7c. See åsûryam etc.

•othå moda ivaµ hotar moda ivam othå moda ivom # ApÇ.12.27.15.

•othå moda iva made # ApÇ.14.3.4.

•othå modåiva (and other liturgical variations of form = atha mada eva) # AÇ.5.9.4; 8.3.23,24,25,31; ÇÇ.12.13.4; 17.2; 19.6; 23.5; 24.6; 26.11; MÇ.2.4.2.25; Våit.20.20; 32.18,32; KÇ.9.13.29; othå mada iva ApÇ.12.27.14; 13.13.9,10; othå mo dåivom AÇ.7.11.15,17; 8.3.11; 4.3; MÇ.2.4.2.25; othå moda ivom ApÇ.12.27.15. Cf. jaritar othå, and tathå ha jaritar.

•othå modåiva made madåmo dåivom atha # AÇ.6.3.14.

•othå modåiva made modå modåivo tho # ÇÇ.12.11.10.

•othåmodåiva våk # ÇB.4.3.2.14.

•otho modåiva # ÇÇ.10.5.16,17.

•odanena yajñavaca¿ # AV.11.3.19a.

•odanenånnåni # KS.35.15.

•odano brahma±å saha # AV.10.10.25d.

•oµ tat puror (MahånU. puroµ) nama¿ # TA.10.29.1; TAA.10.68; MahånU.15.4.

•oµ tat satyam # TA.10.29.1; TAA.10.68.

•oµ tat sarvam # TA.10.29.1; TAA.10.68; MahånU.15.4.

•oµ tad åtmå # TA.10.29.1; TAA.10.68; MahånU.15.4.

•oµ tad brahma # TA.10.29.1; TAA.10.68; MahånU.15.4. Cf. TA.10.28.1.

•oµ tad våyu¿ # TA.10.29.1; TAA.10.68; MahånU.15.4.

•oµ tapa¿ # TA.10.27.1; TAA.10.35; MahånU.15.2.

•oµ t®±åni gåur attu # Kåuç.92.14. See under attu t®±åni.

•oµ nama ådityåya nama ådityåya nama ådityåya # SMB.2.5.14.

•oµ nama¿ # RVKh.10.127.4,10,11; 142.6; Prå±ågU.1; ÇirasU.6.

•oµ namo bhagavate rudråya # MÇ.11.7.1.

•oµ nirvapa # ApÇ.4.4.4.

•obhå p®±antî pitror upasthå # RV.1.124.5d.

•obhe antå rodasî harßate hita¿ # RV.9.70.5b.

•obhe aprå rodasî vi (SV. vî) ßa åva¿ # RV.9.97.38b; SV.2.708b.

•obhe p®±åsi rodasî # RV.8.64.4c; MS.2.7.14d: 95.15. See under ubhe p®±akßi.

•obhe suçipra prå¿ # RV.6.46.5d; AV.20.80.1d. See ubhe suçipra å prå¿.

•obhe suçcandra viçpate # SV.2.374a; MS.2.13.5a: 154.6; 4.12.4: 190.6. See ubhe etc.

•om # GB.1.1.20; ÇB.1.4.1.1 (bis); 4.3.2.13; 10.6.1.4–9; 11.6.3.4 (sexies); TA.2.11.1; 5.1.1; 6.1.1; 7.8.1; 10.27.1; AÇ.5.2.1; 9.3.11,12; ÇÇ.4.6.17; 7.18.6; 15.27; Våit.20.20; LÇ.2.8.32; 4.9.5; 5.1.15; KÇ.9.13.30; 15.6.3; ApÇ.8.18.9; 12.27.14; 18.19.13; 21.10.7 (bis); 24.13.13; TU.1.8.1; MahånU.15.2,6; AG.3.2.3; ÇG.4.8.13; Kåuç.91.16; SMB.1.1.1; 2.1.1; 4.5,14; GG.1.3.18; KhG.1.5.18; MG.1.22.13; VHDh.3.57; Mahånåmnya¿ 11.

•om adhvaryo tathådhvaryo # MÇ.7.2.3.

•omanvatî te’smin yajñe yajamåna dyåvåp®thivî ståm # TS.2.6.9.5; MS.4.13.9: 211.14; TB.3.5.10.1; ÇB.1.9.1.4; AÇ.1.9.1; ÇÇ.1.14.3.

•omanvantaµ cakrathu¿ saptavadhraye # RV.10.39.9d.

•om astråya pha† # N®pU.2.2. See astråya.

•om ahaµ vatsyåmi bho¿ # ÇG.2.18.2. See idaµ vatsyåmi.

•omånaµ çaµyor mamakåya sûnave # RV.1.34.6c.

•omånam åpo månußîr am®ktam # RV.6.50.7a.

•om åpo jyotî raso’m®taµ brahma bhûr bhuva¿ svar (TA.TAA. suvar) om # TA.10.27.1; TAA.10.35; MahånU.15.2. See åpo jyotî, and çira¿.

•omåsaç carßa±îdh®ta¿ # RV.1.3.7a; VS.7.33a; 33.47; TS.1.4.16.1a; MS.1.3.18a: 37.1; KS.4.7a; KB.26.10; ÇB.4.3.1.27a; AA.1.1.4.11; ÇÇ.7.10.14; 10.9.16; ApÇ.12.28.4; MÇ.2.4.2.35; N.12.40a. P: omåsa¿ KÇ.9.14.1.

•om indravanta¿ pracarata # MS.4.9.2: 123.6; TA.4.4.1; ApÇ.15.6.2. See indravanta.

•om ukthaçå¿ # GB.2.3.10 (bis); AB.3.12.2,3; GB.2.3.10 (bis). See ukthaçå.

•om ukthaçå yaja # GB.2.3.10.

•om ukthaçå yaja somasya # AA.5.3.2.7.

•om ukthaçå yajokthaçå¿ # Våit.20.21.

•om uts®jata (MG. @tu) # TA.6.12.1; ÇÇ.4.21.24; AG.1.24.32; PG.1.3.28; ApMB.2.10.12; ApG.5.13.17; HG.1.13.12; MG.1.9.23. See uts®jata.

•om unnaya # AÇ.2.3.11; KÇ.4.14.9; ApÇ.6.7.2; MÇ.1.6.2.2.

•om unnayåni # AÇ.2.3.10. See under unnayåmi.

•om unnayåmi # ApÇ.6.7.1. See under unnayåmi.

•om unneßyåmi # AÇ.2.4.25. See under unneßyåmi.

•om unneßyåmi havyaµ devebhya¿ påpmano yajamånam # ApÇ.6.7.1.

•oµ pra±aya # AÇ.1.12.12; KÇ.2.2.8; ApÇ.3.19.1. See pra±aya.

•oµ pratiß†ha # VS.2.13; AÇ.1.13.7; ÇÇ.4.7.17; ApÇ.3.20.8; HG.1.26.8. See pratiß†ha.

•oµ prapadye # TA.4.42.2; ÇÇ.6.2.2; Kåuç.3.4. Cf. tapaç ca tejaç ca.

•oµ pråksvasti # AG.3.10.7.

•oµ b®haspatiprasûta¿ karavå±i # Kåuç.9.9.

•oµ bhuva¿ # TA.10.27.1; TAA.10.35; MahånU.15.2. Cf. bhuva¿.

•oµ bhuva¿ çaµ puß†yåi två g®h±e puß†aye # Kåuç.3.12.

•oµ bhuva¿ såvitrîµ praviçåmi # BDh.2.10.17.14.

•oµ bhuva¿ svadhå # BDh.2.10.17.38. Cf. bhuva¿ svåhå.

•oµ bhuvo janat # GB.1.3.3; 2.2.14.

•oµ bhû¿ # TA.10.27.1; TAA.10.35; MahånU.15.2; Kåuç.91.6. Cf. bhû¿.

•oµ bhûr gåyatraµ chando’nuprajåyasva tråiß†ubhaµ jågatam ånuß†ubham # Kåuç.69.23. See gåyatraµ chando’nu.

•oµ bhûr janat # GB.1.3.3; 2.2.14; Våit.17.4.

•oµ bhûr bhuva¿ suvar mahar janas tapa¿ satyam # TA.10.28.1; MahånU.15.3. See bhûr etc.

•oµ bhûr bhuva¿ suvar mahar nama¿ # BDh.2.10.17.38. Cf. bhûr etc.

•oµ bhûr bhuva¿ sva¿ (BDh. suva¿) # GB.1.1.27; TA.1.14.4; 15.1; 16.1; 17.2; 18.1; MÇ.11.9.2; Kåuç.5.13; MG.1.2.3; 4.4,8; 5.2; BDh.2.10.17.27,37,42. Designated as vyåh®taya¿, or mahåvyåh®taya¿ throughout the literature. See bhûr etc.

•oµ bhûr bhuva¿ svar janad om # GB.1.3.3; Våit.1.3,18; 2.1; 8.3; 30.15; Kåuç.55.13; 69.23; 70.6; 90.18; 92.13. See bhûr etc.

•oµ bhûr bhuva¿ svar janad v®dhat karad ruhan mahat tac cham om # GB.2.2.14; Våit.17.6.

•oµ bhûr bhuva¿ svas tapa¿ satyaµ yaça¿ çrîr ûrg i¥åujas teja¿ purußo dharma¿ çiva¿ # GDh.27.8.

•oµ bhûr bhuva¿ sva¿ svåhå # Kåuç.5.13.

•oµ bhûr lakßmîr bhuvar lakßmî¿ sva¿ (MahånU. suva¿) kålakar±î # MahånU.4.9; N®pU.4.2.

•oµ bhû¿ çaµ bhûtyåi två g®h±e bhûtaye # Kåuç.3.11.

•oµ bhû¿ såvitrîµ praviçåmi # BDh.2.10.17.14.

•oµ bhû¿ svadhå # BDh.2.10.17.38. Cf. bhû¿ svåhå.

•oµ bho¿ # Svidh.1.5.15 (bis).

•oµ maha¿ # TA.10.27.1; TAA.10.35; MahånU.15.2.

•oµ måm ahaµ svargaµ lokam abhi # JB.1.39.

•omyåvatîµ subharåm ®tastubham # RV.1.112.20c.

•oruvyacå¿ p®±atåm ebhir annåi¿ # RV.3.50.1c.

•orv antarikßam # ÇÇ.8.22.1. Cf. åsmåt sadhaståd.

•orv aprå amartyå # RV.10.127.2a.

•orvåd gavåµ måtå jånatî gåt # RV.5.45.2b.

•o çråvaya # MS.1.4.11: 59.20; ÇB.1.5.2.16,18,20; 12.3.3.3; TA.7.8.1; TU.1.8.1; KÇ.3.2.3; ApÇ.2.15.3; MÇ.1.3.1.24; –5.1.1.11; –7.2.3. Cf. under å çråvaya.

•o çruß†ir vidathyå sam etu # RV.7.40.1a.

•oßa¿ påtraµ na çocißå # RV.1.175.3d; SV.2.784d.

•oßa† # ApÇ.24.14.10.

•oßa darbha sapatnån me # AV.19.29.7a.

•oßadhaya åpo varu±asaµmitå¿ # MG.2.14.26.

•oßadhaya åyußmatîs tå adbhir åyußmatîs tåsåm ayam åyußåyußmån astv asåu # KS.11.7.

•oßadhaya¿ pra jåyante # AV.11.4.16c,17c.

•oßadhaya¿ prati g®bh±îta # VS.11.48a; VSK.13.6.3a; ÇB.6.4.4.17. See next, oßadhaya¿ prati moda@, and oßadhî¿ prati.

•oßadhaya¿ prati g®h±îtågnim (MS.MÇ. g®bh±îtå@) etam # TS.4.1.4.4a; 5.1.5.9; MS.2.7.5a: 79.10; 3.1.6: 8.5; KS.16.4a; 19.5. P: oßadhaya¿ pratig®bh±îta MÇ.6.1.1. See under prec.

•oßadhaya¿ prati dhîyantåm # RVKh.7.34.6c.

•oßadhaya¿ prati modadhvam enam (KS. omits enam; VS.ÇB. modadhvam agnim etam) # VS.11.47a; TS.4.1.4.4a; 5.1.5.9; MS.2.7.5a: 79.12; KS.16.4a; ÇB.6.4.4.16. P: oßadhaya¿ KÇ.16.3.14. See under oßadhaya¿ prati g®bh±îta.

•oßadhaya¿ pråcucyavu¿ # TS.4.2.6.3c; MS.2.7.13c: 94.4; KS.16.13c. See oßadhî¿ etc.

•oßadhaya¿ pråvata våcaµ me # MS.2.7.13d: 94.10. See under idaµ me pråvatå.

•oßadhayaç ca me vîrudhaç ca me # MS.2.11.5: 142.7. See vîrudhaç.

•oßadhaya¿ çånti¿ # AV.19.9.14; VS.36.17; VSK.35.58; MS.4.9.27: 138.13; TA.4.42.5.

•oßadhayas två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1.

•oßadhaya¿ saµ vadante (VS. sam avadanta) # RV.10.97.22a; VS.12.96a; VSK.13.6.23a; TS.4.2.6.5a.

•oßadhaya¿ supippalå¿ # VS.11.38d; TS.4.1.2.4d; MS.2.7.4d: 78.6; 3.1.5d: 6.20; KS.16.4d; 19.5; ÇB.6.4.3.2d.

•oßadhaya¿ sumanaso bhûtvåsyåµ vîryaµ samådhatta # GG.2.6.8.

•oßadhaya¿ somaråjñîr yaçasvinî¿ # Kåuç.135.9a.

•oßadhayo dîkßå tayå somo råjå dîkßayå dîkßita¿ # TB.3.7.7.6; ApÇ.10.11.1.

•oßadhayo barhißå # TA.3.8.1.

•oßadhayo bhûtabhavyam # AV.11.5.20a.

•oßadhayo raçanåyåm # KS.34.15.

•oßadhayo vanaspatayo diçaç ca me yajñena kalpantåm # MS.2.11.6: 144.1.

•oßadhayo varu±aråjñîr yaçasvinî¿ # Kåuç.135.9a.

•oßadhayo vîrudhas t®±å # AV.11.7.21b.

•oßadhiµ çepaharßa±îm # AV.4.4.1d.

•oßadhibhya¿ (sc. nama¿) # MG.2.12.5. Cf. oßadhîbhya¿, and GG.1.4.9.

•oßadhivanaspatayo me lomasu çritå¿, lomåni h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.7.

•oßadhivanaspatibhya¿ svåhå # TAA.10.67.1; MahånU.19.2.

•oßadhivanaspatîn prî±åmi # Våit.7.14. Cf. oßadhî¿ prî±åmi.

•oßadhî¿ prati modadhvam # RV.10.97.3a; VS.12.77a. See under oßadhaya¿ prati etc.

•oßadhî¿ pråcucyavu¿ # RV.10.97.10c; VS.12.84c. See oßadhaya¿ etc.

•oßadhî¿ prî±åmi # ÇÇ.2.9.12. Cf. oßadhivanaspatîn.

•oßadhînåm apåµ rasa¿ # MS.3.11.6b: 148.9.

•oßadhînåm ahaµ v®±e # AV.10.4.21a.

•oßadhînåµ pañcamî # TS.5.7.21.1; KSA.13.11.

•oßadhînåµ pataye nama¿ # VS.16.19; TS.4.5.2.2; MS.2.9.3: 122.16; KS.17.12.

•oßadhînåµ prathama¿ saµ babhûva # AV.19.32.10b.

•oßadhîbhi¿ saµvidånåu # Kåuç.99.2a.

•oßadhîbhya¿ (sc. nama¿) # ÇG.2.14.12. Cf. oßadhibhya¿.

•oßadhîbhya¿ pavate (TA. pîpihi) # TA.4.10.1; ApÇ.12.15.8. See adbhya oßadhîbhya¿ pavate.

•oßadhîbhya¿ paçave no (KS.MÇ.ApÇ. paçubhyo me) janåya (KS.MÇ. dhanåya) # TS.3.1.9.3b; KS.35.7b; ApÇ.14.27.7b; MÇ.2.3.8.4b.

•oßadhîbhya¿ pîpihi # see oßadhîbhya¿ pavate.

•oßadhîbhya¿ prajåbhya¿ # TS.4.2.5.6d. See prajåbhya.

•oßadhîbhyas taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.32.

•oßadhîbhyas två # TS.3.5.2.4; 4.4.1.2; 7.1.11.1; MS.1.2.18: 28.3; 3.10.7: 139.5; KS.17.7; 37.17; KSA.1.2; GB.2.2.13; PB.1.10.2; TB.3.8.7.3; Våit.25.1; ApÇ.6.10.11; MÇ.1.8.6.8. Cf. oßadhîbhyo vanas@, and adbhyas tvåußa@.

•oßadhîbhyas tvådbhya¿ # KS.30.5 (bis).

•oßadhîbhyas två pari dadåmi (ApMB. dadåmy asåu) # HG.1.6.5; ApMB.2.3.22 (ApG.4.11.4). Cf. adbhyas tvåußadhîbhya¿ pari@.

•oßadhîbhyas två prajåbhyo g®h±åmi # TS.3.3.6.3. P: oßadhîbhyas två prajåbhya¿ ApÇ.21.21.4.

•oßadhîbhya¿ somaråjñîbhya¿ svåhå # Kåuç.135.9.

•oßadhîbhya¿ svåhå # VS.22.28,29; TS.1.8.13.3; 7.3.19.1; MS.3.12.7: 163.3; 3.12.10: 163.11; KS.3.8; 15.3; KSA.3.9; TB.3.1.4.3; 8.17.4; ApÇ.20.11.14.

•oßadhîbhyo vanaspatibhyas två # MS.1.3.35: 42.2. Cf. oßadhîbhyas två.

•oßadhîbhyo varu±aråjñîbhya¿ svåhå # Kåuç.135.9.

•oßadhîr anu vi krame’ham # AV.10.5.32.

•oßadhîr åpa iha çakvarîç ca # TB.3.7.6.4d; ApÇ.4.5.5d; 6.1b.

•oßadhîr iti måtara¿ # RV.10.97.4a; VS.12.78a; TS.4.2.6.1a; MS.2.7.13a: 93.7; 4.14.6: 224.4; KS.13.16; 16.13a; TB.2.8.4.8.

•oßadhîr uta vîrudha¿ # AV.8.8.14b; 11.6.1b; 9.24b.

•oßadhîr jinva # VS.14.8; 15.7; TS.3.5.2.4; 4.3.4.3; 4.1.2; MS.2.8.2: 107.16; KS.17.1,7; 37.17; PB.1.10.2; ÇB.8.2.3.6; TB.3.7.5.9; Våit.25.1; ApÇ.4.11.1; 6.10.11; MÇ.1.6.1.44.

•oßadhîr dåntu parvan # part of ahi¯santa oßadhîr, q.v.

•oßadhîr hasta ådadhe # RV.10.97.11b; VS.12.85b; TS.4.2.6.2b; MS.2.7.13b: 93.17; KS.16.13b.

•oßadhîç ca vanaspatîn # PG.3.4.8b.

•oßadhîßu paçußv apsv anta¿ # AV.2.31.5b.

•oßadhîßu prati tiß†hå çarîråi¿ # RV.10.16.3d; AV.18.2.7d; TS.3.1.4.1d; MS.2.5.10d: 61.11; KS.13.9d; 30.8d; TA.6.1.4d; 7.3d; 9.2; MÇ.1.8.3.3d. See divaµ gacha prati.

•oßadhîßu vanaspatißu (KS. @dhîßv apsu) praviß†å¿ # MS.1.6.2b (bis): 88.1; 89.6; KS.7.14b.

•oßadhî¿ santu çaµ h®de # AV.8.7.17d.

•oßadhe tråyasva # VS.4.1; 5.42; 6.15; ÇB.3.1.2.7; 6.4.10; 8.2.12. P: oßadhe KÇ.5.2.15; 6.1.12; 6.8; PG.2.1.10. See next.

•oßadhe tråyasvåinam # TS.1.2.1.1; 3.5.1; 9.2; 6.3.3.2; 9.1; MS.1.2.1: 9.9; 1.2.14: 23.5; 1.2.16: 26.12; 3.6.2: 61.3; 3.9.3: 115.18; 3.10.1: 129.1; KS.2.1; 3.2,6; 26.3; ApÇ.7.2.4; 18.12; 10.5.8,10; MÇ.1.8.1.6; 4.7; –2.1.1.22; AG.1.17.8; ÇG.1.28.12; Kåuç.44.30; SMB.1.6.5; GG.2.9.14; HG.1.9.13; 2.6.7; MG.1.21.4; N.1.15. P: oßadhe KhG.2.3.24. See prec.

•oßadhe mo ahaµ çucam # TB.3.7.6.19f; ApÇ.4.12.8f.

•oßadhyå (!) våiß±ave stha¿ # MÇ.1.1.3.12. See pavitre stho.

•oßantî samoßantî brahma±o vajra¿ # AV.12.5.54ab.

•oßam it p®thivîm aham # RV.10.119.10a.

•oßa me dvißato ma±e # AV.19.29.7d.

•oßa me p®tanåyata¿ # AV.19.29.7b.

•oßa me sarvån durhårda¿ # AV.19.29.7c.

•oßaµ patyå såubhagam astv asyåi # AV.2.36.1d.

•oßå agan prathamå pûrvahûtåu # RV.1.123.2d.

•oßå aprå uru jraya¿ # RV.4.52.5c.

•oßå yåti suyujå rathena # RV.1.113.14d.

•oßiß†hadåvne sumatiµ g®±ånå¿ # TS.1.6.12.3b. See under å sutråv±e.

•oßiß†hahanaµ çiºgînikoçyåbhyåm (TA. @koçåbhyåm) # TS.1.4.36.1; TA.3.21.1. See vasiß†hahanu¿.

•o ßu gh®ßvirådhasa¿ # RV.7.59.5a.

•o ßu två vav®tîmahi # RV.1.138.4d.

•o ßu pra yåhi våjebhi¿ # RV.8.2.19a. See å yåhy upa.

•o ßu vartta (MS. ßû varta; KS. ßu varta) maruto vipram acha # RV.1.165.14c; MS.4.11.3c: 170.6; KS.9.18c.

•o ßu våçreva sumatir jigåtu # RV.2.34.15d.

•o ßu v®ß±a¿ prayajyûn # RV.8.7.33a.

•o ßu svasåra¿ kårave ç®±ota # RV.3.33.9a. P: o ßu Rvidh.2.2.2.

•o ßû ±o agne ç®±uhi tvam î¥ita¿ # RV.1.139.7a; AB.5.12.5; AÇ.8.1.2,12. P: o ßû ±o agne ÇÇ.10.8.3.

•o ßû varta etc. # see o ßu vartta etc.

•oß†håpidhånå nakulî # SMB.1.7.15a; GG.3.4.29. P: oß†håpidhånå KhG.3.1.28.

•oß†håbhyåµ svåhå # TS.7.3.16.1; KSA.3.6.

•oß†håv iva madhv åsne vadantå # RV.2.39.6a.

•oß†he jihvå carcarîti # AV.20.127.4c. See naß†e etc.

•oß†håu ca dantåç ca tathåiva jihvå # RVKh.6.45.3c.

•o suß†uta indra yåhy arvåº # RV.1.177.5a.

•ohabrahmå±o vi caranty u tve # RV.10.71.8d; N.13.13d.

•o hi vartante rathyeva cakrå # RV.10.117.5c.

•åukßagandhi¿ pramandanî # AV.4.37.3d.

•åukßan gh®tåir ast®±an barhir asmåi # RV.3.9.9c; 10.52.6c; VS.33.7c; TB.2.7.12.3c.

•åuccåi¿çravasam abruvan # AV.20.128.15b; ÇÇ.12.16.1.2b.

•åuchat så råtrî paritakmyå yå # RV.5.30.14a.

•åudavåhim (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•(oµ) åudumbaraµ tarpayåmi # BDh.2.5.9.11.

•åudumbara sa tvam asmat sahasva # AV.19.31.11d.

•åudumbara sa tvam asmåsu dhehi # AV.19.31.13c.

•åudumbarasya tejaså # AV.19.31.3c.

•åudumbare±a ma±inå # AV.19.31.1a.

•åudumbaro v®ßå ma±i¿ # AV.19.31.2c.

•åudumbaryåµ såmaghoße±a tåvat # GB.1.5.24a.

•åudumbaryåµ stobhadeya¿ sa gadgada¿ # GB.1.5.24b.

•åudbhidyaµ råjña¿ # ApÇ.18.19.5. See udbhinnaµ.

•åupadraß†åya (!) saµgrahîtåram # TB.3.4.1.7. See next.

•åupadraß†ryåyånukßattåram # VS.30.13; VSK.34.13. See prec., and cf. under adhyakßåyå@.

•åur±avåbham ahîçuvam # RV.8.32.26b; 77.2b.

•åur±or dura usriyåbhyo vi d®¥hå # RV.6.17.6c.

•åurvabh®guvac chucim (MS. @vañ çucim) # RV.8.102.4a; SV.1.18a; TS.3.1.11.8a; MS.4.11.2a: 166.15; KS.40.14a. P: åurvabh®guvat ÇÇ.14.51.11; MÇ.5.1.6.38.

•åurvebhya¿ # LÇ.3.2.12. Vikåra of avamebhya¿ etc., q.v. Cf. next.

•åurvåi¿ # LÇ.2.5.14. Vikåra of avamåis ta etc., q.v. See ûrvåi¿, and cf. prec.

•åulaba it tam upå hvayatha (HG. åulava ... hvayata) # HG.2.7.2c; ApMB.2.16.2a (ApG.7.18.1).

•åulûkhalå gråvå±o ghoßam akrata # ApMB.2.20.34a (ApG.8.22.5). See under next but one.

•åulûkhalån udvådayata # ÇB.4.3.3.19; KÇ.10.3.11.

•åulûkhalå¿ saµpravadanti gråvå±a¿ # SMB.2.2.13a. See prec. but one, ulûkhalå, and vånaspatyå gråvå±o.

•åußasyåi svåhå # Kåuç.101.2.

•ka åtreyaµ ka åtreyam # KÇ.10.2.21.

•ka ådityå¯ aditiµ jyotir î††e # RV.4.25.3b.

•ka åsa¯ janyå¿ ke varå¿ # AV.11.8.1c.

•ka åsato vacasa¿ santi gopå¿ # RV.5.12.4d.

•ka idaµ ça¯sißyati sa idaµ ça¯sißyati # AB.2.38.14; 5.9.1.

•ka idaµ kasmå adåt # AV.3.29.7; MS.1.9.4: 135.1; KS.9.9,12; PB.1.8.17; TB.2.2.5.5; TA.3.10.1,4; AÇ.5.13.15; ApÇ.14.11.2; MÇ.5.2.14.13; MG.1.8.9; Kåuç.45.17. P: ka idam Våit.3.21; LÇ.2.7.18 (comm. adds, kasmå adåt); MÇ.11.1.1. See ko’dåt.

•ka idam agnîd bhavißyati sa idam agnîd bhavißyati # ApÇ.2.15.2.

•ka idam adhvaryur bhavißyati sa idam adhvaryur bhavißyati # ApÇ.2.15.1.

•ka idam anuvakßyati sa idam anuvakßyati # AÇ.1.2.1.

•ka idam udgåsyati sa idam udgåsyati # JB.1.327.

•ka indrasya yujyaµ ka¿ sakhitvam # RV.4.25.2c.

•ka imaµ vo ni±yam å ciketa # RV.1.95.4a.

•ka imaµ daçabhir mama # RV.4.24.10a. Cf. B®hD.4.133.

•ka imaµ nåhußîßv å # SV.1.190a. Cf. Svidh.3.4.2.

•ka imå¯ å dadharßati # RV.10.155.5d; AV.6.28.2d; VS.35.18d.

•ka imån vidvån vi cacarta påçån # AV.14.1.56d.

•ka îµ veda sute sacå # RV.8.33.7a; AV.20.53.1a; 57.11a; SV.1.297a; 2.1046a; PB.14.10.1; AÇ.7.4.3; Våit.42.5. P: ka îµ veda ÇÇ.11.11.19; 12.4.4.

•ka îµ vyaktå nara¿ sanî¥å¿ # RV.7.56.1a; SV.1.433a; AB.5.5.13; KB.22.9. P: ka îµ vyaktå¿ AÇ.8.8.4; ÇÇ.10.5.24. Cf. B®hD.6.3.

•ka îµ stavat ka¿ p®±åt ko yajåte # RV.6.47.15a.

•ka îµ kurupiçaºgilå # VS.23.55b.

•ka îµ dadarça ka iha pra vocat # RV.10.10.6b; AV.18.1.7b.

•ka îµ dadarça kam abhi ß†avåma # RV.8.100.3d.

•ka îµ ni yeme katamasya jagmatu¿ # RV.10.40.14c.

•ka îm are piçaºgilå # VS.23.55a; ÇB.13.5.2.18.

•ka îm åskandam arßati # VS.23.55c.

•ka îµ panthåµ vi sarpati # VS.23.55d.

•ka îçånaµ na yåcißat # RV.8.1.20d; SV.1.307d; N.6.24d.

•ka îßate tujyate ko bibhåya # RV.1.84.17a; N.14.26a.

•ka ugrå¿ ke ha ç®±vire # RV.8.45.4c; 77.1c; SV.1.216c.

•ka u jyeß†havaro’bhavat # AV.11.8.1d.

•ka u te çamitå kavi¿ # VS.23.39c; TS.5.2.12.1c; KSA.10.6c.

•ka u nu te mahimana¿ samasya # RV.10.54.3a.

•ka u çravat katamo yajñiyånåm # RV.4.43.1a; ÇÇ.17.8.7. P: ka u çravat AÇ.4.15.2; ÇÇ.6.6.6. Cf. B®hD.5.3.

•ka u svij jåyate puna¿ # VS.23.9b,45b; TS.7.4.18.1b; MS.3.12.19b: 165.17; KSA.4.7b; ÇB.13.2.6.11; TB.3.9.5.4; AÇ.10.9.2b; ÇÇ.16.5.3b.

•ka ®tûn ka u kalpam asyå¿ # AV.8.9.10b. See ®tûn ko.

•ka ®tvija¿ # ApÇ.10.1.3; AG.1.23.21.

•ka eßåµ karkariµ likhat # AV.20.132.8.

•ka eßåµ dundubhiµ hanat # AV.20.132.9; ÇÇ.12.18.16.

•ka¿ kårß±yå¿ paya¿ # AV.20.130.4.

•ka¿ kumåram ajanayat # RV.10.135.5a.

•ka¿ p®çniµ dhenuµ varu±ena dattåm # AV.7.104.1a. P: ka¿ p®çnim Kåuç.66.17.

•kaµ yaja # ApÇ.8.7.1.

•kaµ yåtha¿ kaµ ha gachatha¿ # RV.5.74.3a.

•kaµ yåtha kaµ ha dhûtaya¿ # RV.1.39.1d.

•kaµ lokam anu pråviçat # AV.11.8.11d.

•kaµ svid garbhaµ prathamaµ dadhra (MS. dadhrå) åpa¿ # RV.10.82.5c; VS.17.29c; TS.4.6.2.3c; MS.2.10.3c: 134.13; KS.18.1c.

•kaµ hana¿ kaµ vasåu dadha¿ # RV.1.81.3d; AV.20.56.3d; SV.1.414d. P: kaµ hana¿ MÇ.8.3.

•kakardave v®ßabho yukta åsît # RV.10.102.6a.

•kakå†ikåµ prathamo ya¿ kapålam # AV.10.2.8b.

•kakuc etc. # see kakup etc.

•kakutsalam iva jåmaya¿ # AV.18.4.66b.

•kakun manußyå±åm # AV.6.86.3b.

•kakup (TB. kakuc) chanda ihendriyam # VS.21.21c; MS.3.11.11c: 158.17; KS.38.10c; TB.2.6.18.4c. Cf. kakubhaµ etc.

•kakup (TS. kakuc) chanda¿ # VS.14.9; 15.4; TS.4.3.5.1; 12.2; MS.2.8.2: 108.2; 2.8.7: 111.14; KS.17.2,6; ÇB.8.2.4.7; 5.2.4.

•kakubhaµ (VSK.TS.ApÇ. kakuhaµ) rûpaµ v®ßabhasya (KS. rûpam ®ßa@) rocate b®hat (VSK. b®han; this text also transposes the next two clauses of VS.) # VS.8.49; VSK.8.22.3; TS.3.3.3.2; 4.2; MS.1.3.36: 43.1; KS.30.6; ÇB.11.5.9.10. Ps: kakubhaµ rûpaµ v®ßabhasya rocate MÇ.7.1.1; kakuhaµ rûpam ApÇ.12.8.3.

•kakubhaµ chanda ihendriyam # VS.28.33f; TB.2.6.17.7e. Cf. kakup etc.

•kakubhå¿ karumå¿ srimå¿ # AV.8.6.10d.

•kakubhå chandasendriyam # VS.28.44d; TB.2.6.20.5c.

•kakuhaµ rûpaµ etc. # see kakubhaµ etc.

•kakuhaµ cit två kave # RV.8.45.14a.

•kakuha¿ somyo rasa¿ # RV.9.67.8a.

•kakuhåsu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1.

•kakßå±åµ pataye nama¿ # VS.16.19; TS.4.5.2.2; MS.2.9.3: 122.15; KS.17.12.

•kakßîvatå nåsatyå parijman # RV.1.117.6b.

•kakßîvate aradataµ puraµdhim # RV.1.116.7b.

•kakßîvate v®cayåm indra sunvate # RV.1.51.13b.

•kakßîvate çatahimåya gonåm # RV.9.74.8d.

•kakßîvanta ud am®kßanta pajrå¿ # RV.1.126.4d.

•kakßîvantaµ ya åuçija¿ (TS.TA. åuçijam) # RV.1.18.1c; SV.1.139c; VS.3.28c; TS.1.5.6.4c; MS.1.5.4c: 70.14; KS.7.2c; ÇB.2.3.4.35c; TA.10.1.11; N.6.10c.

•kakßîvantaµ yadi puna¿ # RV.10.143.1c.

•kakßîvantaµ stotåraµ yåbhir åvatam # RV.1.112.11c.

•kakße mußkåv apaçritåu # AV.6.127.2b.

•kaºkato na kaºkata¿ # RV.1.191.1a. P: kaºkato na Rvidh.1.28.1. Cf. B®hD.4.63.

•kaºkå¿ supar±å anu yantv enån # SV.2.1214a.

•kac cit kalyå±yo dakßi±å¿ # ApÇ.10.1.3. Cf. kå dakßi±å.

•kac cin nåhîna¿ # ApÇ.10.1.3.

•kac cin nyastam årtvijyam # ApÇ.10.1.3.

•kaµ cid yåvîr araruµ çûra martyam # RV.1.129.3b.

•ka±¥ûyamånåya svåhå # TS.7.1.19.3; KSA.1.10.

•ka±¥ûyitåya svåhå # TS.7.1.19.3; KSA.1.10.

•ka±¥ûyißyate svåhå # TS.7.1.19.3; KSA.1.10.

•ka±va îdha ®tåd adhi # RV.1.36.11b.

•ka±va¿ kakßîvån purumî¥ho agastya¿ # AV.18.3.15a. Cf. AV.4.29.3,4.

•ka±vaµ dada pracetasa¿ # RV.1.39.9b.

•(oµ) ka±vaµ båudhåyanaµ tarpayåmi # BDh.2.5.9.14.

•ka±vavac ch®±udhî havam # RV.8.52 (Vål.4).8d.

•ka±vavaj jamadagnivat # AV.2.32.3b; 5.23.10b. See ka±vena jamadagninå.

•ka±vå abhi pra gåyata # RV.1.37.1c; TS.4.3.13.7c; MS.4.10.5c: 155.5; KS.21.13c; N.7.2.

•ka±vå indraµ yad akrata # RV.8.6.3a; AV.20.138.3a; SV.2.658a.

•ka±vå indrasya gåthayå # RV.8.32.1b.

•ka±vå iva bh®gava¿ sûryå iva # RV.8.3.16a; AV.20.10.2a; 59.2a; SV.2.713a; MS.1.3.39a: 46.7; ApÇ.13.21.3a.

•ka±vå ukthena våv®dhu¿ # RV.8.6.21b,43c.

•ka±vå ukthebhir jarante # RV.8.2.16c; AV.20.18.1c; SV.1.157c; 2.69c.

•ka±vå ®tasya dhårayå # RV.8.6.8c.

•ka±vå¯ jîvitayopanån # AV.2.25.4b,5b.

•ka±vånåµ savane sutam # RV.8.8.3d.

•ka±våsa indra te matim # RV.8.6.31a.

•ka±våsas två brahmabhi stomavåhasa¿ (SV. två stomebhir brahmavåhasa¿) # RV.8.4.2c; AV.20.120.2c; SV.2.582c.

•ka±våsas två sutasomåsa indhate # RV.1.44.8c.

•ka±våsas två stomebhir etc. # see prec. but one.

•ka±våso agniµ marudbhi¿ # RV.8.7.32b.

•ka±våso gåta våjinam # RV.8.2.38c.

•ka±våso våµ sutasomå abhidyava¿ # RV.1.47.4c.

•ka±våso våµ brahma k®±vanty adhvare # RV.1.47.2c.

•ka±våso v®ktabarhißa¿ # RV.1.14.5b.

•ka±vena jamadagninå # TA.4.36.1b. See ka±vavaj, and cf. next.

•ka±vena nårßadena # AV.4.19.2b. Cf. prec.

•ka±vebhir dh®ß±av å dh®ßat # RV.8.33.3a; AV.20.52.3a; 57.16a; SV.2.216a.

•ka±veßu su sacå piba # RV.8.4.3d; SV.1.252d; 2.1071d.

•katama ûtî abhy å vavartati # RV.10.64.1d; KB.20.2.

•katamat svit kathåsît (TS. kim åsît) # RV.10.81.2b; VS.17.18b; TS.4.6.2.4b; MS.2.10.2b: 133.6; KS.18.2b.

•katamasmåi två # KS.37.13.

•katamasmåi svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 161.12; KSA.3.5; ÇB.13.1.8.2; TB.3.8.11.1.

•katamåµ dyåµ raçmir asyå tatåna # RV.1.35.7d; TB.2.8.6.2d.

•katamåsåµ bhîmatamå # AV.12.4.45c.

•katamo vå nåmåsi # MÇ.2.3.7.1. Cf. ko nåmåsi.

•katamo’si # VS.7.29; 20.4; VSK.9.1.4; KS.37.13,14; ÇB.4.5.6.4; TB.2.6.5.3; MÇ.2.3.7.1; ApÇ.19.10.1; SMB.1.5.14; GG.2.8.13.

•katarat ta å harå±i # AV.20.127.9a; ÇÇ.12.17.1.3a.

•katarå pûrvå kataråparåyo¿ # RV.1.185.1a; AB.5.13.10; KB.23.8; AA.1.5.3.4; N.3.22a. P: katarå pûrvå AÇ.7.7.8; ÇÇ.10.8.14. Cf. B®hD.4.61.

•kataro meniµ prati taµ mucåte (Våit. muñcåte) # RV.10.27.11c; Våit.38.6c.

•kati k®tva¿ prå±ati cåpånati ca (ÇB. prå±iti cåpa cåniti) # GB.1.5.5d (bis); ÇB.12.3.2.7d. Cf. tåvat k®tva¿.

•kati cit savanå¿ saµvatsarasya # GB.1.5.23c.

•kati devå¿ katame ta åsan # AV.10.2.4a.

•kati dhåmåni kati ye vivåså¿ # MS.2.13.10d: 159.17. See ko asyå dhåma.

•katidhå vy akalpayan # RV.10.90.11b; AV.19.6.5b; VS.31.10b; TA.3.12.5b.

•kati nu vaçå nårada # AV.12.4.43a.

•kati skandhån kati p®ß†îr acinvan # AV.10.2.4d.

•kati stanåu vy adadhu¿ ka¿ kaphåu¥åu # AV.10.2.4c.

•kati stotrå±i kati çastrå±y asya # GB.1.5.23b.

•kati svit tå vi yojanå # RV.10.86.20b; AV.20.126.20b.

•kati svid råtraya¿ katy ahåni # GB.1.5.23a.

•kati hotåra ®tuço yajanti # VS.23.57d.

•kati homåsa¿ katidhå samidha¿ # VS.23.57b.

•kat tasya dåtu çavaso vyuß†åu # RV.10.99.1c.

•katy agnaya¿ kati sûryåsa¿ # RV.10.88.18a.

•katy asya viß†hå¿ katy akßarå±i # VS.23.57a; ÇB.13.5.2.19. P: katy asya KÇ.20.7.13.

•katy ußåsa¿ katy u svid åpa¿ # RV.10.88.18b.

•kathaµ rasåyå atara¿ payå¯si # RV.10.108.1d; N.11.25d.

•kathaµ våto nelayati # AV.10.7.37a.

•kathaµ çeka kathå yaya # RV.5.61.2b.

•kathaµ saµtato agnibhi¿ # ÇB.11.3.1.5d.

•kathaµ stomå¿ prati tiß†hanti teßu # AV.8.9.19c.

•kathaµ svid asya kåvyam # ÇB.11.3.1.5c.

•kathaµ ha tatra tvaµ hana¿ # AV.7.76.5c.

•kathaµ gåyatrî triv®taµ vyåpa # AV.8.9.20a.

•kathaµ triß†up pañcadaçena kalpate # AV.8.9.20b.

•kathaµ na ramate mana¿ # AV.10.7.37b.

•katham anuß†up katham ekavi¯ça¿ # AV.8.9.20d.

•katham utsarjanaµ bhavet # Kåuç.68.37d.

•kathaµ pitre haraye tveßan®m±a¿ # AV.5.11.1b.

•kathaµ mahe asuråyåbravîr iha # AV.5.11.1a. P: kathaµ mahe Kåuç.12.1.

•kathå kad asya sakhyaµ sakhibhya¿ # RV.4.23.5c.

•kathå kad asyå ußaso vyuß†åu # RV.4.23.5a.

•kathå kavis tuvîravån kayå girå # RV.10.64.4a.

•kathå gråmaµ na p®chasi # RV.10.146.1c; TB.2.5.5.6c; N.9.30c.

•kathå jåte kavaya¿ ko vi veda # RV.1.185.1b; N.3.22b.

•kathå ta etad aham å ciketam # RV.10.28.5a.

•kathå te agne çucayanta åyo¿ # RV.1.147.1a; ÇÇ.14.57.12.

•kathå dåçema namaså sudånûn # RV.5.41.16a.

•kathå dåçemågnaye kåsmåi # RV.1.77.1a.

•kathå dåçemågnaye b®had bhå¿ # RV.4.5.1b.

•kathå dive garhase kan na åga¿ # RV.4.3.5b.

•kathå devånåµ katamasya yåmani # RV.10.64.1a; KB.20.2; 21.3. P: kathå devånåm ÇÇ.11.4.10; 15.8.

•kathå na kßo±îr bhiyaså sam årata # RV.1.54.1d.

•kathå nûnaµ våµ vimanå upa stavat # RV.8.86.2a.

•kathå mahåm av®dhat kasya hotu¿ # RV.4.23.1a; AB.6.18.1; 19.2; GB.2.6.1 (bis); AA.5.2.2.6; ÇÇ.14.16.9; 17.8.8. Ps: kathå mahåm av®dhat AÇ.8.4.14 (comm.); kathå mahåm AÇ.7.5.20; 12.3.7.

•kathå mahe puß†iµbharåya pûß±e # RV.4.3.7a.

•kathå mahe rudriyåya bravåma # RV.5.41.11a.

•kathå mitråya mî¥huße p®thivyåi # RV.4.3.5c.

•kathå rådhåma çarasya # RV.8.70.13b.

•kathå rådhåma sakhåya¿ # RV.1.41.7a. P: kathå rådhåma ÇÇ.12.2.14.

•kathå vidhåty apracetå¿ # RV.1.120.1c.

•kathå çardhåya marutåm ®tåya # RV.4.3.8a.

•kathå ç®±oti hûyamånam indra¿ # RV.4.23.3a.

•kathå ç®±vann avasåm asya veda # RV.4.23.3b.

•kathå sabådha¿ çaçamåno asya # RV.4.23.4a.

•kathå sûre b®hate p®chyamåna¿ # RV.4.3.8b.

•kathå ha tad varu±åya tvam agne # RV.4.3.5a.

•kathåinam åhu¿ papuriµ jaritre # RV.4.23.3d.

•katho nu te pari carå±i vidvån # RV.5.29.13a; AÇ.9.5.16.

•kad atvißanta sûraya¿ # RV.8.94.7a.

•kadarthå na å g®ham # RV.10.22.6b.

•kad aryam±o mahas pathå # RV.1.105.6c.

•kad asya citraµ cikite kad ûtî # RV.4.23.2c.

•kadå kßatraçriyaµ naram # RV.1.25.5a.

•kadå gachåtha maruta¿ # RV.8.7.30a.

•kadå gomaghå havanåni gachå¿ # RV.6.35.3d.

•kadå cana prajigato adevayo¿ # RV.1.150.2c.

•kadå cana pra yuchasi # RV.8.52 (Vål.4).7a; VS.8.3a; 33.27; TS.1.4.22.1a; MS.1.3.26a: 39.4; 1.5.4: 71.2; KS.4.10a; ÇB.4.3.5.12; AÇ.7.4.4; ApÇ.6.18.1; 13.9.6; MÇ.2.5.1.3. P: kadå cana KÇ.10.4.5.

•kadå cana starîr asi # RV.8.51 (Vål.3).7a; SV.1.300a; VS.3.34a; 8.2a; 33.27; TS.1.4.22.1a; 5.6.4a; 8.4; MS.1.3.26a: 39.1; 1.5.4: 71.2; 1.5.11: 79.16; KS.4.10a; 7.2,9 (bis); ÇB.2.3.4.38; 4.3.5.10a; AÇ.7.4.4; ÇÇ.2.12.7; ApÇ.6.18.1; 13.9.5; 19.23.2; MÇ.2.5.1.2; Svidh.2.4.7. P: kadå cana KÇ.10.4.4.

•kadå cikitvo abhi cakßase na¿ # RV.5.3.9c.

•kadå ta indra girva±a¿ # RV.8.13.22a.

•kadå ta ukthå sadhamådyåni # RV.4.3.4c.

•kadå te martå am®tasya dhåma # RV.6.21.3c.

•kadå dhiya¿ karasi våjaratnå¿ # RV.6.35.1d.

•kadå dhiyo na niyuto yuvåse # RV.6.35.3c.

•kadå na indra råya å daçasye¿ # RV.7.37.5d; 8.97.15c.

•kadå na indra vacasa bubodha¿ # RV.7.37.6b.

•kadå na¿ çuçravad gira indro aºga # RV.1.84.8c; AV.20.63.5c; SV.2.693c; N.5.17c.

•kadå na¿ sûn®tåvata¿ # SV.1.416c. See yadå etc.

•kadå nu te bhråtraµ pra bravåma # RV.4.23.6b.

•kadå nûnaµ te maghavan dåçema # RV.7.29.3b.

•kadå no gavye açvye vasåu dadha¿ # RV.8.13.22c.

•kadå no devîr am®tasya patnî¿ # RV.4.5.13c.

•kadå nv antar varu±e bhuvåni # RV.7.86.2b.

•kadå bhavanti sakhyå g®he te # RV.4.3.4d.

•kadå bhavema pataya¿ sudatra # RV.7.8.3c.

•kadå bhuvan rathakßayå±i brahma # RV.6.35.1a; AB.5.21.2. P: kadå bhuvan rathakßayå±i ÇÇ.12.5.13.

•kadå martam arådhasam # RV.1.84.8a; AV.20.63.5a; SV.2.693a; N.5.17a.

•kadå m®¥îkaµ sumanå abhi khyam # RV.7.86.2d.

•kadå yogo våjino råsabhasya # RV.1.34.9c.

•kadå vaso stotraµ haryata å # RV.10.105.1a; SV.1.228a. P: kadå vaso stotram ÇÇ.12.4.10. Cf. B®hD.8.17.

•kadå våµ tåugryo vidhat # RV.8.5.22a.

•kadå sutaµ t®ßå±a oka å gama¿ (SV. gamat) # RV.8.33.2c; AV.20.52.2c; 57.15c; SV.2.215c.

•kadå sûnu¿ pitaraµ jåta ichåt # RV.10.95.12a.

•kadå stotre sahasrapoßyaµ då¿ # RV.6.35.1b.

•kadå stomaµ våsayo’sya råyå # RV.6.35.1c.

•kadå havaµ maghavann indra sunvata¿ # RV.8.3.14c; AV.20.50.2c.

•kad itthå n°¯¿ påtraµ devayatåm # RV.1.121.1a; KB.24.9. P: kad itthå ÇÇ.11.12.13. Cf. B®hD.3.141.

•kad u dyumnam indra tvåvato n°n # RV.10.29.4a; AV.20.76.4a.

•kad u pracetase mahe # SV.1.224a.

•kad u priyåya dhåmne manåmahe # RV.5.48.1a. P: kad u priyåya AÇ.7.7.7.

•kad u preß†håv ißåµ rayî±åm # RV.1.181.1a.

•kad u brava åhano vîcyå n°n # RV.10.10.6d; AV.18.1.7d.

•kad u v®traghno ast®tam # RV.8.66.10b.

•kad u voca idaµ nama¿ # RV.8.84.5c; SV.2.900c.

•kad u stuvata å gama¿ # RV.8.3.14d; AV.20.50.2d.

•kad u stuvanta ®tayanta devatå # RV.8.3.14a; AV.20.50.2a.

•kad û nv asyåk®tam # RV.8.66.9a; AV.20.97.3a; AB.6.21.1; KB.24.6; GB.2.6.3; AÇ.7.4.6. P: kad û nv asya ÇÇ.11.11.11; 12.5.1; 16.21.28.

•kad û mahîr adh®ß†å asya tavißî¿ # RV.8.66.10a.

•kadedam açvinå yuvam # N.12.2c.

•kad dha nûnaµ kadhapriya¿ # RV.1.38.1a; 8.7.31a; KB.26.13; ÇÇ.10.10.8.

•kad dha stha havanaçruta¿ # RV.8.67.5c; N.6.27c.

•kad dhiß±yåsu v®dhasåno agne # RV.4.3.6a; MS.4.11.4a: 172.13; KS.7.16a.

•kad råye cikituße bhagåya # RV.5.41.11b.

•kad rudråya pracetase # RV.1.43.1a; TA.10.17.1a; MahånU.13.3a. P: kad rudråya ÇÇ.3.5.6; 4.20.2; AG.4.8.23; VHDh.6.56. Designated as råudrya¿ (sc. ®ca¿) Rvidh.1.18.6,7.

•kad rudråya sumakhåya havirde # RV.4.3.7b.

•kad rudro n®±åµ stuta¿ # RV.10.93.4c.

•kad va ®taµ kad an®tam (SV. am®tam) # RV.1.105.5c; SV.1.368c.

•kad va ®tasya dhar±asi # RV.1.105.6a.

•kad varu±asya cakßa±am # RV.1.105.6b.

•kad våta un mathåyati # ÇÇ.12.18.1.12. See tad etc.

•kad våtåya pratavase çubhaµye # RV.4.3.6b; MS.4.11.4b: 172.13; KS.7.16b.

•kad våho arvåg upa må manîßå # RV.10.29.3c; AV.20.76.3c.

•kad viß±ava urugåyåya reta¿ # RV.4.3.7c.

•kad vo adya mahånåm # RV.8.94.8a.

•kanakåbhåni våså¯si # TA.1.4.1a.

•kanåtkåbhåµ na åbhara # TB.2.4.6.5c. See pranåkåphå na.

•kanikradaµ våjinaµ våjineßu # VS.13.48b; TS.4.2.10.2b; MS.2.7.17b: 102.12; KS.16.17b; ÇB.7.5.2.33.

•kanikradac camvor å viveça # RV.9.96.20d.

•kanikradaj janußaµ prabruvå±a¿ # RV.2.42.1a; AG.3.10.9. P: kanikradat Rvidh.1.31.4. Cf. B®hD.4.94.

•kanikradato v®ß±o asya vajråt # RV.2.11.9d.

•kanikradat kalaçe gobhir ajyase # RV.9.85.5a.

•kanikradat patayad ûrdhvasånu¿ # RV.1.152.5b.

•kanikradat pari vårå±y arßa # RV.9.96.21b.

•kanikradat suvar apo jigåya # TS.2.3.14.6d.

•kanikradad anu panthåm ®tasya # RV.9.97.32a.

•kanikradad våvaçatîr ud åjat # RV.4.50.5d; AV.20.88.5d; TS.2.3.14.4d; MS.4.12.1d: 178.6; KS.10.13d.

•kanikradad v®ßabho jîradånu¿ # RV.5.83.1c; TB.2.4.5.5c; ApÇ.8.1.4c.

•kanikradad v®ßå hari¿ # RV.9.101.16c.

•kanikranti pavitra å # RV.9.43.5b.

•kanikranti v®ß±o açvasya reta¿ # SV.2.1194d.

•kanikranti harir å s®jyamåna¿ # RV.9.95.1a; SV.1.530a. P: kanikranti Svidh.1.4.20. Cf. Svidh.1.5.11 (kånîty etad gåyet).

•kaniß†ha åha caturas kareti # RV.4.33.5c.

•kaniß†hikå ca tiß†hati # AV.1.17.2c.

•kanîkhunad iva såpayan # TB.2.4.6.5b. See canîkhudad.

•kanînakeva vidradhe # RV.4.32.23a; N.4.15a. Cf. B®hD.4.144.

•kanîya¿ k®±ute svam # AV.12.4.6d.

•kanîyån trîn k®±avåmety åha # RV.4.33.5b.

•kaµ te jyeß†ham upåsata # AV.11.8.5d.

•kaµ te dånå asakßata # RV.8.64.9a; ÇÇ.15.8.9.

•kaµ nakßase vibhåvari # RV.1.30.20c.

•kan navyo atasînåm # RV.8.3.13a; AV.20.50.1a; AB.6.21.1; KB.24.5; GB.2.6.3; AÇ.7.4.6; Våit.27.13; 35.12. P: kan navya¿ ÇÇ.11.11.11; 12.4.1; 16.21.25.

•kaµ naç citram ißa±yasi cikitvån # RV.10.99.1a. Cf. B®hD.8.9.

•kanyakumårî (MahånU. @kumåryåi) dhîmahi # TA.10.1.7b; MahånU.3.12b.

•kanyalå pit®bhya¿ patilokaµ yatî (ApMB. pit®bhyo yatî patilokam) # SMB.1.2.5a; ApMB.1.4.4a (ApG.2.5.2). P: kanyalå pit®bhya¿ GG.2.2.8; KhG.1.3.24. See uçatî¿ kanyalå.

•kanyå agnim ayakßata # AG.1.7.13b (ter); ÇG.1.18.3b; SMB.1.2.3b,4b; PG.1.6.2b; ApMB.1.5.7b; MG.1.11.12b.

•kanyå iva vahatum etavå u # RV.4.58.9a; VS.17.97a; KS.40.7a; ApÇ.17.18.1a.

•kanyå uta tvayå vayaµ dhårå¿ # SMB.1.2.5c.

•kanyånåµ viçvarûpå±åm # AV.2.30.4c.

•kanyåyåµ varco yad bhûme # AV.12.1.25e.

•kanyå vår avåyatî (JB. avaravantî) # RV.8.91.1a; JB.1.220a. P: kanyå vå¿ Rvidh.2.34.5. Cf. B®hD.6.101.

•kanye putravatî bhava # MG.1.10.17c.

•kanyeva tanvå çåçadånå # RV.1.123.10a.

•kapar±åß†hîvantå # MS.4.13.4: 203.14; KS.16.21; TB.3.6.6.3; AÇ.3.3.1. Better srekapar±å@, q.v.

•kapiñjala pradakßi±am # Kåuç.46.54c (bis). See çakuntaka.

•kapir babhasti tejanam # AV.6.49.1c; KS.35.14c; JB.2.223 (218)c; TA.6.10.1c; ApÇ.14.29.3c.

•kapilaja†iµ sarvabhakßaµ ca # RVKh.10.142.6a.

•kapilå atilohitå¿ # TA.1.9.2d.

•kapilånåµ rudrå±åµ (TA.1.17.2, rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•kapilo munir åstîka¿ # RVKh.1.191.9c.

•kap®n nara¿ kap®tham ud dadhåtana # RV.10.101.12a; AV.20.137.2a; KB.30.7. P: kap®n nara¿ AÇ.8.3.30; ÇÇ.12.24.2.

•kapota iva garbhadhim # RV.1.30.4b; AV.20.45.1b; SV.1.183b; 2.949b.

•kapota (MS. @tå) ulûka¿ çaças te nir®tyåi (TS.KSA. nåir®tå¿) # VS.24.38; TS.5.5.18.1; MS.3.14.19: 176.10; KSA.7.8.

•kapotolûkåbhyåm apadaµ tad astu # AV.6.29.2c.

•kam agañ (AV. aga¯) janayopana¿ # RV.10.86.22d; AV.20.126.22d; N.13.3d.

•kam achå yuñjåthe ratham # RV.5.74.3b.

•kama±¥aludharåya dhîmahi # MahånU.3.18b.

•kamadyuvaµ vimadåyohathur yuvam # RV.10.65.12c.

•kam apy ûhe yat samañjanti devå¿ # RV.10.52.3b; N.6.35b.

•kamalåya svåhå # TS.7.3.18.1; KSA.3.8.

•kam å janaµ carati kåsu vikßu # RV.6.21.4b.

•kam åpo adriµ paridhiµ rujanti # RV.4.18.6d.

•kam u ßvid asya senayå # RV.8.75.7a; TS.2.6.11.2a; MS.4.11.6a: 175.6; KS.7.17a.

•kam ®tvijåm aß†amaµ çûram åhu¿ # RV.10.114.9c.

•kam etaµ tvaµ yuvate kumåram # RV.5.2.2a. Cf. B®hD.5.20.

•kaµ prapadye taµ prapadye # ÇÇ.1.4.5; ApÇ.24.11.2.

•kambale duritaµ vayam # AV.14.2.67b.

•kaµ me’sat # ÇB.13.8.1.10; 3.13.

•kayå tac ch®±ve çacyå çaciß†ha¿ # RV.4.20.9a; KS.21.13a.

•kayå te agne aºgira¿ # RV.8.84.4a; SV.2.899a; ÇÇ.14.52.7.

•kayå tvaµ na ûtyå # RV.8.93.19a; SV.2.936a; VS.36.7a; KB.27.2; GB.2.4.1; AÇ.5.16.1; 7.4.2; ÇÇ.7.22.2.

•kayå dhiyå karase kan na ågan # RV.10.29.4b; AV.20.76.4b.

•kayå naç citra å bhuvat # RV.4.31.1a; AV.20.124.1a; SV.1.169a; 2.32a; VS.27.39a; 36.4a; TS.4.2.11.2a; 4.12.5; MS.2.13.9a: 159.4; 4.9.27a: 139.11; KS.21.13; 39.12a; KB.27.2; GB.2.4.1; PB.11.4.2; 15.10.1; DB.1.14; AA. Introd. 5; TA.4.42.3a; AÇ.2.17.15; 5.16.1; 7.4.2; 8.12.18; 14.18; Våit.42.9; LÇ.5.2.12; ApÇ.12.8.5; 17.7.8a; MÇ.6.2.3; –7.1.1; MG.1.5.5. Ps: kayå naç citra¿ ÇÇ.7.22.2; ÇG.1.16.6; kayå na¿ MS.3.16.4: 190.3; 4.10.4: 153.5; KSA.5.21; kayå Rvidh.2.13.4. Designated as kayå-nîyå Svidh.1.6.7; 8.8; 2.3.3; 4.5; as våmadevya¿ (sc. ®ca¿) GG.4.6.7; 7.34 (cf. AG.2.6.2).

•kayå no agna ®tayann ®tena # RV.5.12.3a.

•kayå no agne vi vasa¿ suv®ktim # RV.7.8.3a. P: kayå no agne vi vasa¿ ÇÇ.3.5.3.

•kayå bhuvå ni dadhe dhenur ûdha¿ # RV.3.55.13b; 10.27.14d.

•kayå matî kuta etåsa ete # RV.1.165.1c; MS.4.11.3c: 168.7; KS.9.18c; KB.26.9.

•kayå yåti svadhayå ko dadarça # RV.4.13.5c; 14.5c.

•kayå çaciß†hayå v®tå # RV.4.31.1c; AV.20.124.1c; SV.1.169c; 2.32c; VS.27.39c; 36.4c; TS.4.2.11.2c; MS.2.13.9c: 159.5; 4.9.27c: 139.12; KS.39.12c; TA.4.32.3c; ApÇ.17.7.8c.

•kayå çacînåµ bhavatha¿ çaciß†hå # RV.4.43.3d.

•kayå çubhå savayasa¿ sanî¥å¿ (ÇÇ. sanîlå¿) # RV.1.165.1a; MS.4.11.3a: 168.6; KS.9.18a; AB.5.16.13; KB.19.9; 24.5; 25.3,11; 26.9; AA.1.2.2.9; 5.1.1.8; ÇÇ.15.2.9. Ps: kayå çubhå savayasa¿ MÇ.11.2; kayå çubhå AÇ.6.6.14; 7.3.3; 7.5,6; 8.6.6; 9.8.9,22; 9.6; 10.3; 10.5.22; ÇÇ.10.9.12; 11.12; 11.2.4; 11.9; 13.20; 13.5.15; 14.39.9; 84.5; 15.2.9; 7.1; 16.21.31; 23.18; Rvidh.1.26.4. Designated as kayå-çubhîya (sc. sûkta) TS.7.5.5.2; MS.2.1.8: 10.8; KS.10.11; 34.4; AB.5.16.14,16; PB.9.4.17; 21.14.5,6; TB.2.7.11.1; AÇ.7.7.6; 9.8.22; 10.5.22; ÇÇ.10.11.12, etc.; LÇ.4.10.8; KÇ.25.14.18; ApÇ.14.19.10 (bis). Cf. B®hD.4.44.

•kayå stot®bhya å bhara # RV.8.93.19c; SV.2.936c; VS.36.7c.

•kara åd (SV. id) arthayåsa it # RV.1.82.1d; SV.1.416d.

•kara±am asi # AÇ.1.11.1; ÇÇ.1.15.12. See karu±am asi.

•karat # MG.1.14.17 (Bhåradvåja-G®hyasûtra 1.19, karad dadhac chivena två pañcaçåkhena hastena etc.). See karat svåhå.

•karat # AÇ.3.4.15; 8.8. Cf. karan.

•karatåµ na¿ surådhasa¿ # RV.1.23.6c; SV.2.145c; VS.33.46c.

•karat tisro maghavå dånucitrå¿ # RV.1.174.7c.

•karat payasvantaµ goß†ham # AV.6.59.2c.

•karat satyå carßa±îdh®d anarvå # RV.4.17.20b; AB.3.38.9b.

•karat svåhå # Kåuç.91.11. See karat.

•karad i¥å # ApÇ.6.8.3. Cf. jana i¥å, and v®dha i¥å.

•karad in na¿ surådhasa¿ # RV.3.53.13c.

•karad brahma±e sutarå sugådhå # RV.7.97.8d.

•karad vasûni dåçuße # RV.9.62.11c.

•karad viçvåni dravi±åni na¿ # RV.9.109.9b.

•karan # AÇ.3.4.15 (comm.). ÿha of karat.

•karan na indra¿ sutîrthåbhayaµ ca # RV.4.29.3d.

•karan sußåhå vithuraµ na çava¿ # RV.1.186.2d; MS.4.14.11d: 232.4; TB.2.8.6.3d.

•karambha oßadhe bhava # RV.1.187.10a; KS.40.8a (bis).

•karambhaµ k®två tiryam # AV.4.7.3a.

•karambham anya ichati # RV.6.57.2c.

•karambhåd iti pûßa±am # RV.6.56.1b.

•karambhe±a vi kalpati # AV.4.7.2d.

•karambhe±a sajoßasa¿ # VS.3.44c; TS.1.8.3.1c; MS.1.10.2c: 141.11; KS.9.4c; ÇB.2.5.2.21c.

•karåmahe su purudha çravå¯si # RV.10.59.2b.

•karißyan vîryaµ mahat # RV.9.113.1d.

•karißyå indra påu¯syam # RV.4.30.23b.

•karîßi±îµ phalavatîm # AV.19.31.3a.

•karu±am asi # TS.1.6.4.4. See kara±am asi.

•kare±ånukare±a ca # AV.12.2.2b.

•kare±eva vi cakartå rave±a # RV.10.67.6b; AV.20.91.6b; MS.4.14.5b: 222.5.

•karotu pûrußu priyam # HG.1.10.6d (bis); 11.3d. See under akaraµ pûrußu.

•karotu måm anenasam # TS.1.8.5.3f; TB.3.7.12.1f,6g; AÇ.2.7.11e.

•karotu viçvacarßa±i¿ # KS.13.15d. See k®±otu etc.

•karomi te pråjåpatyam # ApMB.1.13.1a (ApG.3.8.13); HG.1.25.1a. See k®±omi etc.

•karo yatra varivo bådhitåya # RV.6.18.14c; MS.4.12.3c: 183.5; KS.8.16c.

•karo vajrin sutukå nåhußå±i # RV.6.22.10d; AV.20.36.10d.

•karo vaçaç ca våjinam # RV.1.129.1e.

•karoßy aryas tarußîr duvasyu¿ # SV.1.327c.

•karkandhu jajñe madhu såraghaµ mukhåt (MS. mukhe) # VS.19.91d; MS.3.11.9d: 154.9; KS.38.3d; TB.2.6.4.5d.

•karkandhûkeva padyate # AV.20.136.3b.

•karkariko nikhåtaka¿ # AV.20.132.3; ÇÇ.12.18.11.

•karkîµ vatsåm iha rakßa våjin # AV.4.38.6b,7b.

•karko†ako nåma sarpa¿ # RVKh.7.55.7a.

•kar±ag®hyå maghavå çåuradevya¿ # RV.8.70.15a.

•kar±ayo¿ çrutaµ må cyo¥hvaµ mamåmußya om # TA.10.7.1; MahånU.7.6.

•kar±ayo¿ çrotram # TS.5.5.9.2; TAA.10.72; MÇ.5.2.15.20; PG.1.3.25. See çrotraµ kar±ayo¿.

•kar±avate svåhå # KSA.5.3. See kar±ine.

•kar±açûlaµ vilohitam # AV.9.8.1b.

•kar±açûlaµ visalyakam # AV.9.8.2b.

•kar±å budhåna¿ çucamåna åyo¿ # RV.4.23.8d; N.10.41d.

•kar±åbhyåµ çrotram (MS. çrotre) # VS.25.2; MS.3.15.1: 177.10.

•kar±åbhyåµ çrotram am®taµ grahåbhyåm # VS.19.91b; MS.3.11.9b: 154.8; KS.38.3b; TB.2.6.4.5b.

•kar±åbhyåµ svåhå # TS.7.3.16.1. See çrotråbhyåµ etc.

•kar±åbhyåµ chubukåd (ApMB. cubukåd) adhi # RV.10.163.1b; AV.2.33.1b; 20.96.17b; ApMB.1.17.1b. See godånåc.

•kar±åbhyåµ te kaºkûßebhya¿ # AV.9.8.2a.

•kar±åbhyåµ bhûri vi çruvam (PG. bhûri çuçruve) # TA.7.4.1c; TU.1.4.1c; PG.3.16.1c.

•kar±å yåmå¿ # VS.24.3; MS.3.13.4: 169.6. See kar±ås trayo yåmå¿.

•kar±åv imåu nåsike cakßa±î mukham # AV.10.2.6b.

•kar±åv iva suçrutå bhûtam asme # RV.2.39.6d.

•kar±å çvåvit tad abravît # AV.5.13.9a. Cf. Kåuç.29.11. See kußumbhakas.

•kar±ås trayo yåmå¿ # TS.5.6.15.1; KSA.9.5. See kar±å yåmå¿.

•kar±ine svåhå # TS.7.5.12.1. See kar±avate.

•kar±eva çåsur anu hi smaråtha¿ # RV.10.106.9c.

•kartå dhiyaµ jaritre våjapeçasam # RV.2.34.6d.

•kartå na¿ svastimata¿ # RV.1.90.5c.

•kartåni ca na tad bhadram # ApÇ.21.12.3c.

•kartå no adhvann å sugaµ gopå amå # RV.6.51.15c.

•kartåraµ ca vikartåraµ viçvakarmå±am # PG.3.4.8a.

•kartåraµ jyoti¿ samatsu # RV.8.16.10b; AV.20.46.1b.

•kartåraµ bandhv ®chatu # AV.10.1.3d.

•kartå vîraµ naryaµ sarvavîram # RV.6.23.4c.

•kartå vîråya sußvaya u lokam # RV.6.23.3c.

•kartå sudåse aha vå u lokam # RV.7.20.2c.

•kart°n nakßasveto nuttå # AV.10.1.14c.

•kart°n niv®tyeta¿ k®tye # AV.10.1.17c.

•kartem u lokam uçate vayodhå¿ # RV.4.17.17d.

•kartraµ k®tyåk®tå k®tam # AV.10.1.32d.

•kardamena prajå bhûtå # RVKh.5.87.11a. P: kardamena Rvidh.2.18.5.

•karma kuru # ÇB.11.5.4.5; AG.1.22.2; ÇG.2.4.5; Kåuç.56.12; SMB.1.6.26; GG.2.10.34; PG.2.3.2; ApMB.2.6.14; HG.1.5.10.

•karma k®±vanti vedhasa¿ # TS.1.1.9.3; TB.3.2.9.8.

•karma k®±vantu (MÇ. @to) månußå¿ # AV.6.23.3b; MÇ.1.2.4.18b.

•karmak®ta¿ suk®to vîryåvatî¿ # TB.3.1.2.4b.

•karma ca me çaktiç ca me # VS.18.15; TS.4.7.5.2; MS.2.11.5: 142.10; KS.18.10.

•karma±å två # Kåuç.90.5.

•karma±å vå dußk®taµ k®tam # TA.10.1.12b; MahånU.4.12b; 19.1b; BDh.2.5.8.3b.

•karma±å suhastå¿ # ÇÇ.8.20.1.

•karma±i-karma±i svåhå # PG.2.17.9e.

•karma±e jyåkåram # VS.30.7; TB.3.4.1.3.

•karma±e två # KS.39.5; ApÇ.16.29.2.

•karma±e våm # VS.1.6; TS.1.1.4.1; MS.1.1.4: 2.12; KS.1.4; 31.3; ÇB.1.1.2.1; TB.3.2.4.1; KÇ.2.3.10; ApÇ.1.15.4; Kåuç.1.36; 58.5.

•karma±e haståu vis®ß†åu # KS.34.15.

•karman-karmañ chatamûti¿ khajaµkara¿ # RV.1.102.6b.

•karman-karmann åbhagam agnim î¥e # AV.4.23.3b.

•karman-karman v®ßa±am indra devå¿ # RV.10.28.7b.

•karman yajñapatiµ dadhat # TB.2.5.1.2d.

•karma striyå apratißiddham åhu¿ # Kåuç.73.19d.

•karmåc ca yenånaºgiraso’piyåsît # GB.1.5.24d.

•karmå±i cakru¿ pavamåna dhîrå¿ # RV.9.96.11b; VS.19.53b; TS.2.6.12.1b; MS.4.10.6b: 156.8; KS.21.14b.

•karmå±i tanute’pi ca # TA.8.5.1b; TU.2.5.1b.

•karmå±i te mayi dadhe # KBU.2.15.

•karmå±i dhiyas tad u te bravîmi # GB.1.1.32c.

•karmå±i me tvayi dadhåni # KBU.2.15.

•karmå±i loke pari mohayanti # Kåuç.135.9f.

•karmådhyakßa¿ sarvabhûtådhivåsa¿ # ÇvetU.6.11c; GopålU.2c; BrahmaU.4.1c.

•karmårå ye manîßi±a¿ # AV.3.5.6b.

•karmårtha¿ purußasaµmita¿ # Kåuç.119.4b. See yajña¿ purußa@.

•karmåsi # TS.1.6.4.4; KS.39.5; AÇ.1.11.1; ÇÇ.1.15.12; ApÇ.16.29.2.

•karçanas (read kårçanas) tvåbhi rakßatu # AV.4.10.7e.

•karçaphasya viçaphasya # AV.3.9.1a. P: karçaphasya Kåuç.43.1.

•karhi svit tad indra yaj jaritre # RV.6.35.3a.

•karhi svit tad indra yan n®bhir n°n # RV.6.35.2a.

•karhi svit så ta indra cetyåsat # RV.10.89.14a.

•kalayå te (TS. adds çaphena te) krî±åni # TS.6.1.10.1; MS.3.7.7: 84.13; ÇB.3.3.3.1; KÇ.7.8.6; ApÇ.10.25.4; MÇ.2.1.4.9.

•kalaye sabhåsthå±um # TB.3.4.1.16. See åskandåya.

•kalayo må bibhîtana # RV.8.66.15b.

•kalavikara±åya nama¿ # TA.10.44.1; MahånU.17.2.

•kalaviºko lohitåhi¿ pußkarasådas (MS. kalaviºka¿ pußkarasådo lohitåhis) te tvåß†rå¿ # VS.24.31; MS.3.14.12: 175.1. See kumbhînasa¿.

•kalaçå¯ abhi dhåvati # RV.9.60.3b.

•kalå muhûrtå¿ kåß†håç ca # TA.10.1.2c; MahånU.1.8c.

•kaliµ yåbhir vittajåniµ duvasyatha¿ # RV.1.112.15b.

•kali¿ çayåno bhavati (ÇÇ. çayåna¿ purußa¿) # AB.7.15.4a; ÇÇ.15.19a.

•kalpatantrå±i tanvånå # TB.3.12.9.6c.

•kalpatåµ me yogakßema¿ # AB.8.9.12. See yogakßemo.

•kalpantåµ te diças tubhyam åpa¿ # VS.35.9a; ÇB.13.8.3.5a.

•kalpantåµ te diça¿ sarvå¿ # VS.35.9d; ÇB.13.8.3.5d; TA.6.9.2c. Cf. kalpantåµ me diça¿ çagmå¿.

•kalpantåµ diço yajamånasyåyuße # KS.5.2. P: kalpantåµ diça¿ KS.32.12.

•kalpantåm agnaya¿ p®thak # VS.13.25c; 14.6c,15c,16c,27c; 15.57c; TS.4.4.11.1; MS.1.6.2c: 89.5; 2.8.12c (bis): 116.5,13; KS.7.10c (bis),14c; ÇB.8.7.1.6; TB.1.2.1.18c.

•kalpantåm åpa oßadhaya¿ (TS.TB. oßadhî¿) # VS.13.25b; 14.6b,15b,16b,27b; 15.57b; TS.4.4.11.1; MS.1.6.2b: 89.4; 2.8.12b (bis): 116.4,12; KS.7.10b (bis),14b; ÇB.8.7.1.6; TB.1.2.1.18b.

•kalpantåµ me diça¿ # TB.3.7.5.7; ÇÇ.4.9.2; ApÇ.4.10.9. Cf. next, and diço me kalpantåm.

•kalpantåµ me diça¿ çagmå¿ # TA.6.7.3c. Cf. prec., and kalpantåµ te diça¿ sarvå¿.

•kalpayataµ dåivîr viça¿ # TB.1.1.1.4; ApÇ.12.23.1. Cf. d®¯hantåµ dåivîr.

•kalpayataµ månußî¿ # TB.1.1.1.4; ApÇ.12.23.1.

•kalpåç ca bråhma±åni ca # GB.1.5.25b.

•kalpetåµ dyåvåp®thivî # VS.13.25a; 14.6a,15a,16a,27a; 15.57a; TS.4.4.11.1; MS.1.6.2a: 89.4; 2.8.12a (bis): 116.4,12; 3.3.3: 35.18; KS.7.10a (bis),14a; ÇB.8.7.1.6; TB.1.2.1.18a; ApÇ.5.20.4; MÇ.1.5.5.18.

•kalmåßagrîvo rakßitå # AV.3.27.5; TS.5.5.10.2; MS.2.13.21: 167.9; ApMB.2.17.19.

•kalmåßapucham oßadhe # NîlarU.21c.

•kalyå±åya svåhå # TB.3.10.7.1. Cf. B®hPDh.3.83.

•kalyå±i dvipåc ca sarvaµ na¿ # AV.6.107.3b.

•kalyå±i sarvavide må pari dehi # AV.6.107.4a.

•kalyå±î talpam å çaye # AV.5.17.12b.

•kalyå±îbhir yuvatibhir na marya¿ # RV.10.30.5b.

•kalyå±îr jåyå sura±aµ g®he te # RV.3.53.6b; N.7.6.

•kalyå±o dro±a åhita¿ # TB.2.4.7.2b.

•kalyå±ya¿ smayamånåso agnim # RV.4.58.8b; VS.17.96b; KS.40.7b; ApÇ.17.18.1b; N.7.17b.

•kavacåya hum # VaradapU.2.2. See oµ kavacåya.

•kavaya¿ santi vedhasa¿ # RV.5.52.13b.

•kavaya¿ sûryatvaca¿ # RV.7.59.11b; MS.4.10.3b: 150.6. See maruta¿ sûrya@.

•kavaßorû # MS.4.13.4: 203.14; KS.16.21; AB.2.6.15; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.5.

•kavaßyo koçadhåvanî¿ (TB. koßa@) # MS.4.13.2b: 200.11; KS.15.13b; TB.3.6.2.2b.

•kavaßyo na vyacasvatî¿ # VS.20.60a; 21.34b; MS.3.11.2b: 141.15; 3.11.3a: 144.1; KS.38.8a; TB.2.6.11.4b; 12.3a.

•kavi¿ kavitvå divi rûpam åsajat # RV.10.124.7a.

•kavi¿ kavim iyakßasi prayajyo # RV.6.49.4d; VS.33.55d; MS.4.10.6d: 158.3; TB.2.8.1.2d.

•kavi¿ kåvyena pari påhi råjan (AV. påhy agne) # RV.10.87.21b; AV.8.3.20b.

•kavi¿ kåvyenå k®±omi # AV.5.1.5b.

•kaviµ çaçåsu¿ kavayo’dabdhå¿ # RV.4.2.12a.

•kaviµ samråjam atithiµ janånåm # RV.6.7.1c; SV.1.67c; 2.490c; VS.7.24c; 33.8c; TS.1.4.13.1c; MS.1.3.15c: 36.3; KS.4.5c; PB.4.6.21; ÇB.4.2.4.24c.

•kaviµ sumnåir îmahe jåtavedasam # RV.6.15.7d; SV.2.917d.

•kaviµ kavayo’paso manîßi±a¿ # RV.9.72.6b.

•kaviµ kavînåm upamaçravastamam (VaradapU. atimedhavigraham) # RV.2.23.1b; TS.2.3.14.3b; KS.10.13b; VaradapU.1.5b.

•kaviµ ketuµ dhåsiµ bhånum adre¿ # RV.7.6.2a.

•kaviµ devåso aºgira¿ # RV.8.102.17b.

•kavipraçasto atithi¿ çivo na¿ # RV.5.1.8b.

•kavibhir nimitåµ mitåm # AV.9.3.19b.

•kavim agnim upa stuhi # RV.1.12.7a; SV.1.32a.

•kavim iva pracetasam (SV. praça¯syam) # RV.8.84.2a; SV.2.595a.

•kaviµ ma¯hiß†ham adhvare purusp®ham # RV.9.102.6c.

•kaviµ m®janti marjyam # RV.9.63.20a.

•kavir agnir indra¿ soma¿ sûryo våyur astu me # MG.2.8.6a.

•kavir agni¿ sam idhyate # ApÇ.9.3.20a.

•kavir abhraµ dîdyåna¿ # RV.10.20.4c.

•kavir asi # ÇÇ.6.12.18.

•kavir gîrbhi¿ kåvyenå (SV. kåvyena) kavi¿ san # RV.9.96.17c; SV.2.525c.

•kavir g®hapatir (Kåuç. b®haspatir) yuvå # RV.1.12.6b; 7.15.2c; 8.102.1c; SV.2.194b; TS.1.4.46.3b; 3.4.11.1c; 5.11.5b; MS.4.10.2b: 145.5; 4.12.6c: 196.7; KS.15.12b; 23.12c; 34.19b; AB.1.16.28b; ÇB.12.4.3.5b; TB.2.7.12.3b; Kåuç.108.2b.

•kavir devånåµ pari bhûßasi vratam # RV.1.31.2b.

•kavir devo na dabhåyat svadhåvån # AV.4.1.7d.

•kavir na ni±yaµ vidathåni sådhan # RV.4.16.3a; AV.20.77.3a.

•kavir n®cakßå abhi ßîm acaß†a # RV.3.54.6a.

•kavir budhnaµ pari marm®jyate dhî¿ # RV.1.95.8c.

•kavir b®haspatir etc. # see kavir g®hapatir.

•kavir manîßî paribhû¿ svayaµbhû¿ # VS.40.8c; ¡çåU.8c.

•kavir ya¿ putra¿ sa îm å (TA. så imå¿) ciketa # RV.1.164.16c; AV.9.9.15c; TA.1.11.4c; N.14.20c.

•kavir yajñasya vi tanoti panthåm # TS.3.5.5.3a; ApÇ.13.9.14.

•kavir yad ahan påryåya bhûßåt # RV.4.16.11d.

•kavir yonåv adhi priya¿ # RV.9.25.3b; SV.2.270b.

•kavir viprå±åµ mahißo m®gå±åm # MS.4.12.6b: 196.12. See ®ßir etc.

•kavir vipre±a våv®dhe # RV.8.44.12c; SV.2.109c,1061c; MS.4.10.1c: 142.16; KS.2.14c; TB.3.5.6.1c.

•kavir vedhasyå pary eßi måhinam # RV.9.82.2a; SV.2.668a.

•kavir hi madhuhastya¿ # RV.5.5.2c.

•kavir hotå yajati manmasådhana¿ # RV.1.151.7b.

•kaviçaståny asmåi vapû¯ßi # AV.5.1.9c.

•kaviçasto b®hatå bhånunågå¿ # RV.3.21.4c; MS.4.13.5c: 204.15; KS.16.21c; AB.2.12.15c; TB.3.6.7.2c.

•kaviçasto brahmasaµçito gh®tavåhana¿ # TS.2.5.9.2; ÇB.1.4.2.9; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.19.

•kaviç cid eßo ajagann avasyu¿ # RV.5.31.10b.

•kavi¿ çußasya måtarå rihå±e # AV.5.1.4c.

•kavi¿ sîda ni barhißi # RV.9.59.3c.

•kavî ®tasya patmabhi¿ # RV.8.8.23c.

•kavî¯r ichåmi saµd®çe sumedhå¿ # RV.3.38.1d; AB.6.20.15; GB.2.6.2.

•kavî gambhîracetaså # RV.8.8.2d.

•kavîñ chavyå # KSA.13.10. See chavîµ.

•kavî devåu pracetasåu (VSK. pracetaså) # VS.28.7c; VSK.30.7c; TB.2.6.7.4c.

•kavî no mitråvaru±å # RV.1.2.9a; SV.2.199a.

•kavîn p®chåmi vidmane (AV. vidvano) na vidvån # RV.1.164.6b; AV.9.9.7b.

•kavî måtariçvånå paçumantaµ måm adyåsmiñ jane kurutam # ApÇ.6.21.1.

•kavîyamåna¿ ka iha pra vocat # RV.1.164.18c; AV.9.9.18c.

•kaver apatyam å duhe # RV.9.10.8c; SV.2.476c.

•kave vipracitte çrotra, asåv ehi # TB.3.10.8.3.

•kaveç cit tantuµ manaså viyanta¿ # RV.10.5.3d.

•kavyåsa iha mådayadhvam # TB.3.7.14.4; ApÇ.14.32.3.

•kavyebhya¿ pit®bhya¿ svåhå # TB.3.7.14.4; ApÇ.14.32.2.

•kavyo’si kavyavåhana¿ (ÇÇ. havyasûdana¿) # MS.1.2.12: 21.16; KS.2.13; PB.1.4.14; ÇÇ.6.12.9; ApÇ.11.15.1. P: kavya¿ LÇ.2.2.25.

•kaçå hasteßu yad vadån # RV.1.37.3b; SV.1.135b.

•kaç caritrå±i pûruße # AV.10.2.12d.

•kaç chandasåµ yogam å veda dhîra¿ # RV.10.114.9a.

•kaçyapas tvåm as®jata # AV.8.5.14a.

•kaçyapas två sam åirayat # AV.8.5.14b.

•kaçyapasya gayasya ca # AV.1.14.4b.

•kaçyapasya cakßur asi # AV.4.20.7a.

•kaçyapasya jyotißå varcaså ca # AV.17.1.27b,28b.

•kaçyapasya tryåyußam # AV.5.28.7b; VS.3.62b; VSK.3.9.4a; ÇG.1.28.9b; SMB.1.6.8b; ApMB.2.7.2b; HG.1.9.6b; MG.1.1.24b. Cf. KålågU.1. See jamadagnes etc.

•kaçyapasya vîbarhe±a # AV.2.33.7d.

•kaçyapasya sthåne svatejaså bhåni # TA.1.16.1.

•kaçyapasya svarvida¿ # SV.1.361a.

•kaçyapåd uditå¿ sûryå¿ # TA.1.8.6a.

•kaçyapevå¯så # MS.4.13.4: 203.13; KS.16.21; AB.2.6.15; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.5.

•kaçyapodvardhayan gira¿ # RV.9.114.2b.

•kaçyapo måsåm # MS.3.14.18: 176.7. See måsåµ ka@.

•ka¿ çuçråva kathå yayu¿ # RV.5.53.2b.

•kaßakåya två pari dadåmi # HG.1.6.5.

•kaßotkåya svåhå # TA.10.59.1; TAA.10.66. See khakholkåya.

•kasar±îlaµ daçonasim # AV.10.4.17d.

•kas kåvyå maruta¿ ko ha påu¯syå # RV.5.59.4b.

•kas ta indra prati vajraµ dadharßa # RV.8.96.9b.

•kas ta ußa¿ kadhapriye # RV.1.30.20a. P: kas ta ußa¿ AÇ.4.14.2; ÇÇ.6.5.2. Cf. B®hD.3.102.

•kas ta enå ava s®jåd ayudhvî # RV.10.108.5c.

•kas tat sam adadhåd ®ßi¿ # AV.11.8.14d.

•kas tad bibharti nûtano vi vocati # RV.1.105.4d.

•kas tad våµ mitråvaru±å ciketa # RV.1.152.3b; AV.9.10.23b.

•kas tad veda yad adbhutam # RV.1.170.1b; N.1.6b.

•kas tam indra tvåvasum (SV.PB. tvåvaso) # RV.7.32.14a; SV.1.280a; 2.1032a; AB.6.21.1; GB.2.4.1; 6.3; PB.21.9.16; AÇ.5.16.1; 7.4.6. P: kas tam indra ÇÇ.7.22.3; 16.21.23; Svidh.2.7.2.

•kas taµ pra veda ka u taµ ciketa # AV.9.1.6a.

•kas tåµ vidvå¯ abhi manyåte andhåm # RV.10.27.11b; Våit.38.6b.

•kas te gåtrå±i çamyati (TS.KSA. çimyati) # VS.23.39b; TS.5.2.12.1b; KSA.10.6b.

•kas te jåmir janånåm # RV.1.75.3a; SV.2.885a. P: kas te jåmi¿ ÇÇ.14.52.5,7.

•kas te devo adhi mår¥îka åsît # RV.4.18.12c.

•kas te pratipaçyati # MÇ.11.1.1b.

•kas te bhåga¿ kiµ vayo dudhra khidva¿ # RV.6.22.4c; AV.20.36.4c.

•kas te mada indra rantyo bhût # RV.10.29.3a; AV.20.76.3a.

•kas te måtaraµ vidhavåm acakrat # RV.4.18.12a.

•kas te yajño manase çaµ varåya # RV.6.21.4c.

•kas te yunakti # MG.1.2.3. Cf. kas två yu@, and ko vo etc.

•kas te vi muñcati # MG.1.2.4. Cf. kas två yu@, and ko vo etc.

•kas tokåya ka ibhåyota råye # RV.1.84.17c; N.14.26c.

•kas två kam upa nayate # AG.1.20.8; MG.1.22.5.

•kas två kaµ bhakßayåmi # LÇ.3.8.6; 5.12.25.

•kas två chyati kas två viçåsti # VS.23.39a; TS.5.2.12.1a; KSA.10.6a; TB.3.9.6.5; ApÇ.20.18.9. P: kas två chyati KÇ.20.7.6.

•kas två dadåti sa två dadåti # LÇ.5.12.25.

•kas två yunakti sa två yunaktu (VS.ÇB. yunakti) # VS.1.6; TS.1.5.10.3; 6.8.4; 7.5.13.1; KSA.5.9; ÇB.1.1.1.13; TB.3.8.18.4; ApÇ.4.4.9; 20.9.4. P: kas två KÇ.2.3.3. Cf. under kas te yu@.

•kas två yunakti sa två vi muñcatu # TS.1.6.6.3; 7.6.6; ApÇ.4.16.10. Cf. under kas te yu@.

•kas två vi muñcati sa två vi muñcati (KSA. @tu) # VS.2.23; KSA.5.9; ÇB.1.9.2.33. P: kas två KÇ.3.8.6.

•kas två satyo madånåm # RV.4.31.2a; AV.20.124.2a; SV.2.33a; VS.27.40a; 36.5a; MS.2.13.9a: 159.6; 4.9.27: 139.13; KS.39.12a; TA.4.42.3a; ApÇ.17.7.8a.

•kasmå adya sujåtåya # RV.5.53.12a.

•kasmåt tåni na kßîyante # ÇB.14.4.3.1a; B®hU.1.5.1a.

•kasmåt tiryañco anv antarikßam # JB.4.309 (310)b. Part of kasmåd ûrdhvå.

•kasmåd aºgåt pavate måtariçvå # AV.10.7.2b.

•kasmåd aºgåd dîpyate agnir asya # AV.10.7.2a.

•kasmåd aºgåd vi mimîte’dhi candramå¿ # AV.10.7.2c.

•kasmåd arvåñco diva uttarasyåi # JB.4.309 (310)c. Part of next.

•kasmåd ûrdhvå bhûmer yanti sargå¿, kasmåt tiryañco anv antarikßaµ, kasmåd arvåñco diva uttarasyåi, sûryasya raçmîn anuyanti s®ß†å¿ # JB.4.309 (310)abcd.

•kasmåd vahati pûrußa¿ # AV.10.2.9d.

•kasmån nu gulphåv adharåv ak®±van # AV.10.2.2a.

•kasmån mûlåt pra rohati # ÇB.14.6.9.33d,34b; B®hU.3.9.33d,34b.

•kasmål lokåt katamasyå¿ p®thivyå¿ # AV.8.9.1b.

•kasmi¯s te loka åsate # AV.11.8.10d.

•kasmiñ cic chûra muhuke janånåm # RV.4.16.17b.

•kasminn aºga ®tam asyådhyåhitam # AV.10.7.1b.

•kasminn aºge tapo asyådhi tiß†hati # AV.10.7.1a. Designated as skambha, CûlikåU.11.

•kasminn aºge tiß†hati bhûmir asya # AV.10.7.3a.

•kasminn aºge tiß†haty antarikßam # AV.10.7.3b.

•kasminn aºge tiß†haty åhitå dyåu¿ # AV.10.7.3c.

•kasminn aºge tiß†haty uttaraµ diva¿ # AV.10.7.3d.

•kasminn aºge satyam asya pratiß†hitam # AV.10.7.1d.

•kasminn å yatatho jane # RV.5.74.2c.

•kasmin såsya hutåhuti¿ # JB.1.20a; ÇB.11.3.1.7c.

•kasmåi två # VS.20.4; TS.3.2.3.2; KS.37.13; 38.4; TB.2.6.5.3.

•kasmåi två dadåti tasmåi två dadåti # LÇ.5.12.25.

•kasmåi två yunakti tasmåi två yunakti # VS.1.6; ÇB.1.1.1.13.

•kasmåi två vi muñcati tasmåi två vi muñcati poßåya # VS.2.23; ÇB.1.9.2.33.

•kasmåi deva vaßa¥ (VSK. vaßal) astu tubhyam # VS.11.39d; VSK.12.4.2d; MS.2.7.4d: 78.8; 3.1.5: 7.2; ÇB.6.4.3.4. See tasmåi ca devi, and tasmåi deva.

•kasmåi devå å vahån åçu homa # RV.1.84.18c; N.14.27c.

•kasmåi devåya havißå vidhema # RV.10.121.1d–9d; AV.4.2.1d–7d,8e; VS.12.102d; 13.4d; 23.1d,3d; 25.10d,11d,12d,13d; 27.25d,26d; 32.6d,7d (ter); TS.4.1.8.4d (ter),5d (ter),6d (bis); 2.7.1d; 8.2d; 7.5.16.1d; 17.1d; MS.2.7.14d: 95.3; 2.7.15d: 96.14; 2.13.23d (septies): 168.6,8,10,12,15; 169.1,3; 3.12.16d: 165.2; 3.12.17d: 165.6; KS.4.16d; 16.14d,15d; 40.1d (septies); KSA.5.11d,13d; ÇB.7.3.1.20; 4.1.19; N®pU.2.4d; N.10.23d.

•kasmåi nûnam abhidyave # KS.7.17a. See tasmåi etc.

•kasmåi va¿ pra±ayati tasmåi va¿ pra±ayatu # MÇ.1.2.1.14.

•kasmåi vo g®h±åmi tasmåi vo g®h±åmi # ApÇ.1.16.3.

•kasmåi vo yunakti tasmåi vo yunaktu # MÇ.1.2.1.15.

•kasmåi sasru¿ sudåse anv åpaye # RV.5.53.2c.

•kasmåi sahasraµ çatåçvaµ svaµ jñåtibhyo dadyåm # Våit.37.14.

•kasmåi svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 161.12; KSA.3.5; ÇB.13.1.8.2; TB.3.8.11.1; MÇ.9.2.2.

•kasya kratvå maruta¿ kasya varpaså # RV.1.39.1c.

•kasya dhvasrå bhavatha¿ kasya vå narå # RV.10.40.3c.

•kasya nûnaµ katamasyåm®tånåm # RV.1.24.1a; AB.7.16.3; ÇÇ.15.22. Cf. Rvidh.1.17.9; B®hD.3.98.

•kasya nûnaµ parî±asa¿ (SV. parî±asi) # RV.8.84.7a; SV.1.34a.

•kasya brahmacåry asi (ApMB. asy asåu) # AG.1.20.8; PG.2.2.19; ApMB.2.3.29 (ApG.4.11.2); MG.1.22.5.

•kasya brahmå±i jujußur yuvåna¿ # RV.1.165.2a; MS.4.11.3a: 168.8; KS.9.18a.

•kasya brahmå±i ra±yatha¿ # RV.5.74.3c.

•kasya måtrå na vidyate # VS.23.47d; AÇ.10.9.2d; ÇÇ.16.5.1d.

•kasya v®ßå sute sacå # RV.8.93.20a; TB.2.4.5.1a; 7.13.1a. P: kasya v®ßå ApÇ.22.27.15.

•kasya svit putra iha vaktvåni # RV.6.9.2c.

•kasya svit savanaµ v®ßå # RV.8.64.8a.

•kasyå nåçnîyåd abråhma±a¿ # AV.12.4.43d.

•kasyåµ devatåyåµ vasatha # ÇB.12.1.3.22.

•kasyåçvinåv indro agni¿ sutasya # RV.4.25.3c.

•kasyåsi # VS.7.29; VSK.9.1.4; ÇB.4.5.6.4; ÇG.3.2.2.

•kasyemåµ devîm am®teßu preß†håm # RV.4.43.1c.

•kasye m®jånå ati yanti ripram # AV.18.3.17a. P: kasye m®jånå¿ Kåuç.84.10.

•ka¿ sa jagåra bhuvanasya gopå¿ # ChU.4.3.6b; JUB.3.2.2b,10.

•ka¿ sapta khåni vi tatarda çîrßa±i # AV.10.2.6a.

•ka¿ sûryasya veda b®hato janitram # VS.23.59c.

•ka¿ svit tad adya no brûyåt # RV.10.135.5c.

•ka¿ svit teßåm asad rasa¿ # AV.10.4.18d.

•ka¿ svit p®thivyåi varßîyån # AÇ.10.9.2c; ÇÇ.16.5.1c. See kiµ svit etc.

•ka¿ svid ekåkî carati # VS.23.9a,45a; TS.7.4.18.1a; MS.3.12.19a: 165.17; KSA.4.7a; ÇB.13.2.6.10; 5.2.12; TB.3.9.5.4; AÇ.10.9.2a; ÇÇ.16.5.3a; MÇ.9.2.3. P: ka¿ svid ekåkî KÇ.20.5.20; 7.10.

•ka¿ svid v®kßo niß†hito madhye ar±asa¿ # RV.1.182.7a.

•kaholaµ kåußîtakim (AG. @kam) (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•kå asya pûrvîr upamåtayo ha # RV.4.23.3c.

•kå (TA. kåv; AV.VS. kim) ûrû pådå ucyete # RV.10.90.11d; AV.19.6.5d; VS.31.10d; TA.3.12.5d.

•kå¯sosmitåµ hira±yapråkåråm # RVKh.5.87.4a.

•kåkocchiß†opahataµ ca yat # BDh.3.6.5b. See ucchiß†opahataµ ca.

•kåºkßata nåbhik®ntanena stanapratidhånena ca # GG.2.7.17.

•kå†åkßåya svåhå # KS.40.4.

•kå†åya svåhå (ApÇ. två) # MS.3.12.12: 164.2; ApÇ.17.2.6.

•kå†e nibå¥ha ®ßir ahvad ûtaye # RV.1.106.6b.

•kå±ayå dîyate svam # AV.12.4.3d.

•(oµ) kå±¥arßî¯s tarpayåmi # BDh.2.5.9.14.

•kå±¥åt-kå±¥åt prarohantî (ÇG. pra rohasi) # VS.13.20a; TS.4.2.9.2a; 5.2.8.3; MS.2.7.15a: 98.13; 3.2.6: 24.19; KS.16.16a; 20.6; ÇB.7.4.2.14; TA.10.1.7a; ApÇ.16.24.1; MÇ.6.1.7; ÇG.6.6.9a; MahånU.4.3a. Ps: kå±¥åt-kå±¥åt KÇ.17.4.18; HG.2.20.10; B®hPDh.9.65,310; VHDh.8.19; kå±¥åt YDh.1.300.

•kå±¥åt-kå±¥åt saµbhavasi # ÇG.6.6.9b.

•kå±¥ebhya¿ svåhå # TS.7.3.19.1.

•kå±vaµ medhyåtithim # RV.8.2.40b; RVKh.7.34.4b.

•kå ta upetir (KS. åkûtir) manaso varåya # RV.1.76.1a; KS.39.14a. P: kå ta upeti¿ AÇ.4.13.7.

•kå te asty araµk®ti¿ sûktåi¿ # RV.7.29.3a.

•kå te nißatti¿ kim u no mamatsi # RV.4.21.9c; MS.4.12.3c: 186.14.

•kåtyåyanåya (MahånU. kåtyåyanyåi) vidmahe # TA.10.1.7a; MahånU.3.12a.

•kå dakßi±å # AG.1.23.21. Cf. kaccit kalyå±yo.

•kå dîpti¿ kiµ paråya±am # TA.1.8.3b.

•kå devatå stha # ÇB.12.1.3.22.

•kå nåmåsi # MG.1.10.14. See under ko nåmåsi.

•kånîtasya surådhasa¿ # RV.8.46.24b.

•kåntå kåmyå kåmajåtåyußmatî kåmadughå # TB.3.10.1.3.

•kåndåvißaµ kanaknakam # AV.10.4.22c.

•kåny anta¿ puruße arpitåni (AÇ. purußa årpitåni) # VS.23.51b; AÇ.10.9.2b; ÇÇ.16.6.3b; LÇ.9.10.11b.

•kå pratnå va åhuti¿ # SV.1.368d. See kva pratnå.

•kåma åyåtaµ kåmåya två vi muñcatu # ApMB.1.7.12d.

•kåma¿ karoti # TAA.10.61; MahånU.18.2.

•kåma¿ kartå # TAA.10.61; MahånU.18.2.

•kåma¿ kåmåyådåt # AV.3.29.7; MS.1.9.4: 135.1; PB.1.8.17; AÇ.5.13.15. P: kåma¿ kåmåya KS.9.9,12; TB.2.2.5.5; TA.3.10.1,4; ApÇ.14.11.2. See kåmo’dåt.

•kåma¿ kårayitå # TAA.10.61; MahånU.18.2.

•kåma¿ pratigrahîtå # AV.3.29.7; VS.7.48; MS.1.9.4: 135.2; KS.9.9; PB.1.8.17; ÇB.4.3.4.32; TB.2.2.5.5; TA.3.10.2,4; AÇ.5.13.15; ÇÇ.4.7.15; ApÇ.14.11.2.

•kåmaµ våjebhir açvibhi¿ # RV.6.45.21b.

•kåmaµ viprasya tarpayanta dhåmabhi¿ # RV.1.85.11d.

•kåmaµ çikßåmi havißåjyena # AV.9.2.1b.

•kåmaµ samaca # TB.3.10.4.3.

•kåmaµ (AV.PB. kåma¿; KS. kåmas) samudram å viça (AV. viveça; KS.PB. viçat) # AV.3.29.7; KS.9.9,12; PB.1.8.17; TB.2.2.5.6; TA.3.10.2,4; AÇ.5.13.15; ApÇ.14.11.2.

•kåmaµ stutvod ahaµ bhideyam # AV.9.2.2d.

•kåma kåmaµ ma åvartaya # PB.1.6.14; MÇ.9.5.1. P: kåma LÇ.2.11.20. See kåmaµ-kåmaµ må etc.

•kåmakåmåya svåhå # VåDh.23.3.

•kåma kåmena b®hatå sayoni¿ # AV.19.52.1c.

•kåmaµ-kåmaµ yajamånåya duhråm # AV.18.4.5d.

•kåmaµ kåmadughe dhukßva # VS.12.72a; TS.4.2.5.6a; MS.2.7.14a: 95.10; 3.2.5: 22.3; KS.16.12a; ÇB.7.2.2.12a; ApÇ.16.19.5; MÇ.6.1.6.

•kåmaµ-kåmaµ må åvartaya # MS.4.2.3: 24.8. See kåma kåmaµ.

•kåmaµ k®±våne pitari yuvatyåm # RV.10.61.6b.

•kåmacåråya svåhå # TB.3.1.4.13.

•kåmajyeß†hå iha mådayadhvam # AV.9.2.8b.

•kåmadåµ sarvakåminåm # MG.2.13.6b.

•kåmadughå amutråmußmi¯l loke # MS.3.3.4: 36.8; TB.3.7.6.1e; ApÇ.1.14.12e.

•kåmadughå bhavantu # AV.18.4.33b.

•kåm adya devatåµ yajadhve # ÇB.12.1.3.22.

•kåm adhukßa¿ # VS.1.3; MS.1.1.3 (ter): 2.7 (bis),8; 4.1.3: 4.16; ÇB.1.7.1.17 (ter); TB.3.2.3.6; KÇ.4.2.24; MÇ.1.1.3.26. Cf. next.

•kåm adhukßa¿ pra ±o brûhi # TB.3.7.4.16a; ApÇ.1.13.3a. Cf. prec.

•kåmaµ duhåtåm iha çakvarîbhi¿ # AV.13.1.5d. See råß†raµ duhåthåm.

•kåmaµ nu devam # ûha of aryama±aµ nu devam, implied in kåmena MG.1.11.17.

•kåmaµ no agne abhiharya digbhya¿ # TB.2.5.4.5d.

•kåmapradåµ rajanîµ viçvarûpåm # MG.2.13.6a.

•kåmapram ®dhyatåµ mahyam # ApMB.1.13.4a (ApG.3.8.13).

•kåmaprayava±aµ me astu # TA.1.27.6a.

•kåmapraç chandaså saha # AV.11.7.8b.

•kåmapre±a sa kalpate # AV.10.9.4b.

•kåmapre±eva manaså carantå # RV.1.158.2d.

•kåmam asya sam®ddhyåi # TB.2.5.3.2b.

•kåmamålinyåi dhîmahi # MahånU.3.14b.

•kåmam in me maghavan må vi tårî¿ # RV.10.54.5c.

•kåmam uddhriyatåµ kåmam agnåu ca kriyatåm # ApDh.2.7.17.19.

•kåmamûtå bahv etad rapåmi # RV.10.10.11c; AV.18.1.12c.

•kåmaµ pratyåsåbhyåm # TS.5.7.19.1; KSA.13.9.

•kåmaµ prasåraya # TB.3.10.4.3.

•kåmayamåno etc. # see kåyamåno.

•kå maryådå vayunå kad dha våmam # RV.4.5.13a.

•kåmavatsåm®taµ duhånå # TB.3.12.3.2d.

•kåma veda te nåma mado nåmåsi # SMB.1.1.2; GG.2.1.10.

•kåmaç ca me såumanasaç ca me # VS.18.8; TS.4.7.3.1; MS.2.11.3: 141.9; KS.18.8.

•kåmas tad agre sam avartatådhi (AV.N®pU. avartata) # RV.10.129.4a; AV.19.52.1a; TB.2.4.1.10a; 8.9.4a; TA.1.23.1a; N®pU.1.1a. Ps: kåmas tad agre TB.3.12.1.1; Kåuç.6.37; 45.17; kåmas tat Kåuç.68.29. Designated as kåmasûkta Kåuç.79.28, note.

•kåmasya t®ptim ånandam # TB.2.4.6.5c.

•kåmasya två sannamå apidadhåmi # KS.37.13.

•kåmasya brahmacaryasyåsåu (read brahmacåry asy asåu ?) # ÇG.2.4.2.

•kåmasya yatråptå¿ kåmå¿ # RV.9.113.11c.

•kåmasyendrasya varu±asya råjña¿ # AV.9.2.6a.

•kåmasyeßu¿ susaµnatå # AV.3.25.3b.

•kåma¿ (and kåmas) samudram # see kåmaµ samudram.

•kåmå¿ kåmena tåt®pu¿ # AV.11.7.13d.

•kåmån asmåkaµ pûraya # AV.3.10.13c.

•kåmån me dhuºdhvaµ pråjåµ ca paçû¯ç ca # AÇ.6.12.4.

•kåmån sam ardhayantu na¿ # RVKh.9.67.2c; SV.2.651c; TB.1.4.8.5c.

•kåmåbhidrugdho’smi # JB.1.362; TA.2.18.1; PG.3.12.9; GDh.25.4; BDh.2.1.1.34; 4.2.10.

•kåmåya två # TS.3.4.2.1; 3.4; KS.13.11,12; TB.2.5.3.2; AÇ.1.11.1; 13.5; ÇÇ.1.15.12; ApÇ.19.17.9; Kåuç.5.7.

•kåmåya två g®h±åmi (MS. prati g®h±åmi) # TS.1.6.1.3; MS.1.9.4: 135.2. Cf. kåmena två.

•kåmåya två sarvavîråya sarvapurußåya sarvajanåya sarvakåmåya juhomi # Kåuç.45.16.

•kåmåya två svåhå # Kåuç.5.7; MG.1.10.11.

•kåmåya parasvån # TS.5.5.21.1; KSA.7.11.

•kåmåya pika¿ # VS.24.39; MS.3.14.20: 177.2.

•kåmåya pu¯çcalûm # VS.30.5; TB.3.4.1.1.

•kåmåya svåhå # KS.37.15,16; JB.1.362 (bis); TB.3.1.4.15; 5.4,15; 12.2.3; TA.2.18.1 (bis); TAA.10.61.1; 67.2; MahånU.18.2; 19.2; AG.4.3.26; Kåuç.81.31; PG.3.12.9 (bis); BDh.2.1.1.34 (bis); 4.2.10 (bis); GDh.25.4 (bis); VåDh.23.3. Cf. agnaye kåmåya svåhå.

•kåmå ye’sya h®di sthitå¿ (B®hU.KU. çritå¿) # ÇB.14.7.2.9b; B®hU.4.4.9b; KU.6.14c.

•kåmåyåivedaµ sarvam # BDh.3.4.2.

•kåmåyåi svåhå # MG.2.13.6. See kåmyåyåi svåhå.

•kåmåvakîr±o’smi # JB.1.362; TA.2.18.1; PG.3.12.9; BDh.2.1.1.34; 4.2.10; GDh.25.4. P: kåmåvakîr±a¿ YDh.3.281.

•kåminå saµ ca vakßatha¿ # AV.2.30.2b.

•kåm ihåikå¿ ka ime pataºgå¿ # TB.2.5.8.4a.

•kåmî hi vîra¿ sadam asya pîtim # RV.2.14.1c.

•kåm u svadhåm ®±ava¿ çasyamåna¿ # RV.7.8.3b.

•kåmena # MG.1.11.17: see kåmaµ nu devam.

•kåmena k®taµ kåma¿ karoti # BDh.3.4.2.

•kåmena k®taµ tavasaµ svañcam # RV.6.58.4d; MS.4.14.16d: 244.1; TB.2.8.5.4d.

•kåmena k®ta¿ (RV. k®ta) çrava ichamåna¿ # RV.6.58.3d; MS.4.14.16d: 243.9; TB.2.5.5.5d.

•kåmena k®to abhy åna¥ (VSK. ånal) arkam # RV.6.49.8b; VS.34.42b; VSK.33.2.30b; TS.1.1.14.2b; N.12.18b.

•kåmena två prati g®h±åmi # AV.3.29.7; KS.9.9,12; PB.1.8.17; TB.2.2.5.6; TA.3.10.2,4; AÇ.5.13.15; ApÇ.14.11.2. Cf. kåmåya två g®h±åmi.

•kåmena devå¿ sarathaµ divo na¿ # TB.2.8.2.1c.

•kåmena må (TA. me) kåma ågan (TA. ågåt) # AV.19.52.4a; TA.3.15.2a.

•kåmena va upa tiß†he # ÇÇ.2.13.6.

•kåmena çravaso maha¿ # RV.7.16.10b.

•kåmenåjanayan sva¿ (TA. puna¿) # AV.19.52.3d; TA.3.15.2d.

•kåmeçvaro våiçrava±o dadåtu # TA.1.31.6d.

•kåmåitat te # AV.3.29.7; VS.7.48 (cf. VSK.9.2.9); KS.9.9,12; MS.1.9.4: 135.2; PB.1.8.17; ÇB.4.3.4.32; TB.2.2.5.6; TA.3.10.2,4; AÇ.5.13.15; ÇÇ.4.7.15; ApÇ.14.11.2; MÇ.5.2.14.13; MG.1.8.9. Cf. under etat te kåma.

•kåmo’kårßît # TAA.10.61; MahånU.18.2; ApDh.1.9.26.13.

•kåmo’kårßîn namo-nama¿ # TAA.10.61.

•kåmo gavyur hira±yayu¿ # RV.8.78.9b.

•kåmo jajñe prathama¿ # AV.9.2.19a.

•kåmo dåtå # AV.3.29.7; VS.7.48; MS.1.9.4: 135.1; KS.9.9; PB.1.8.17; ÇB.4.3.4.32; TB.2.2.5.5; TA.3.10.1,4; AÇ.5.13.15; ÇÇ.4.7.15; ApÇ.14.11.2.

•kåmo’dåt kåmåyådåt # VS.7.48; ÇB.4.3.4.32; ÇÇ.4.7.15. See kåma¿ kåmåyådåt.

•kåmo na yo devayatåm asarji # RV.9.97.46d.

•kåmo bhûtasya bhavyasya # AV.6.36.3b; SV.2.1060b; VS.12.117b; TB.2.4.1.9a; AÇ.8.10.3b; ÇÇ.3.5.8b. P: kåmo bhûtasya TB.3.12.1.1.

•kåmo ma ichañ carati prajånan # RV.3.54.2b.

•kåmo råya¿ suvîryasya taµ dåt # RV.7.97.4c; KS.17.18c.

•kåmo råye havate må svasti # RV.5.42.15c.

•kåmo vidhyatu två h®di # AV.3.25.2d.

•kåmo’si # Kåuç.45.16.

•kåmo havißåµ mandiß†ho’gne tvaµ su jåg®hi # MS.1.2.3ab: 12.3 (so mss.: the verse properly begins agne tvaµ, q.v.). P: kåmo havißåµ mandiß†ha¿ MÇ.2.1.3.11.

•kåmyå eta # VS.3.27; ÇB.2.3.4.34; ÇÇ.2.12.4; KÇ.4.12.9.

•kåmyåyåi svåhå # MS.4.2.1: 22.10; MÇ.9.5.1; –9.5.3. See kåmåyåi svåhå.

•kåmyåsi # PB.20.15.15; MÇ.9.4.1; GG.3.8.3. See next, and cf. G®hyas.2.60; Karmap.3.6.5.

•kåmye # MS.4.2.1: 22.2. See prec.

•kåya ekakapåla¿ (MS.3.15.10, kåyam ekakapålam) # TS.7.5.14.1; MS.1.10.1: 140.12; 3.15.10: 180.14; KS.9.4; KSA.5.10.

•kåya te gråmakåmo juhomi svåhå # ÇG.3.2.2.

•kåya två # VS.20.4; TS.3.2.3.2; KS.37.13; 38.4; TB.2.6.5.3.

•kåya två paridadåmi # AG.1.20.8; MG.1.22.5.

•kåyamåno (MÇ. kåmayamåno) vanå tvam # RV.3.9.2a; SV.1.53a; N.4.14a; MÇ.3.8.1a. Såya±a at RV., kåyamåno = kåmayamåno.

•kåya svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 161.12; KSA.3.5; ÇB.13.1.8.2; TB.3.8.11.1; KÇ.20.4.3; MÇ.9.2.2.

•kåyånu brûhi # ApÇ.8.7.1.

•kåyås tûparå¿ # VS.24.15; MS.3.13.13: 171.5; ApÇ.20.14.9.

•kåraµ na viçve ahvanta devå¿ # RV.5.29.8c.

•kåraµ bibhrat purusp®ham # RV.9.14.1c; SV.1.486c.

•kå rådhad dhotråçvinå våm # RV.1.120.1a; AB.1.21.5; KB.8.5; AÇ.4.6.3. P: kå rådhat ÇÇ.5.9.20; 9.20.12.

•kårådhunîva citayat sahasråi¿ # RV.1.180.8d.

•kårur ahaµ tato bhißak # RV.9.112.3a; N.6.6a.

•kårur vocåti sadane vivasvata¿ # RV.10.75.1b.

•kårotaråc chaphåd açvasya v®ß±a¿ # RV.1.116.7c.

•kårotare±a dadhato gavåµ tvaci # VS.19.82d; MS.3.11.9d: 153.6; KS.38.3d; TB.2.6.4.2d.

•kårttikaµ sakalaµ måsam # ViDh.78.53c.

•kårttikeyåya dhîmahi # MS.2.9.1b: 119.11.

•kårpå±e çûra vajriva¿ # RV.10.22.10b.

•kårmåro açmabhir dyubhi¿ # RV.9.112.2c.

•kåryaµ k®två pra dhåvati # AV.20.136.14d.

•kårßir asi # VS.6.28; TS.1.3.13.2; 6.4.3.4; ÇB.3.9.3.26; KÇ.9.3.8; ApÇ.12.5.10; B®hPDh.9.62. See kårßy asi.

•kårßîbalapragå±ena # TB.2.4.7.2c.

•kårßîva±å annavido na vidyayå # AV.6.116.1b.

•kårß±aµ vasåno dîkßito dîrghaçmaçru¿ # AV.11.5.6b. Fragment: dîkßito dîrghaçmaçru¿ GB.1.2.1.

•kårßmann å våjy akramît sasavån # RV.9.74.8b.

•kårßman våjî ny akramît # RV.9.36.1c; SV.1.490c.

•kårßmevåtiß†had arvatå jayantî # RV.1.116.17b.

•kårßy asi # MS.1.3.1: 29.9; 4.5.2: 65.4; KS.3.9; MÇ.2.3.2.17. See kårßir asi.

•kåla imå¿ p®thivîr uta # AV.19.53.5b.

•kåla¿ prajå as®jata # AV.19.53.10a.

•kålanetre havißo no jußasva # Kåuç.106.7c.

•kålaµ tam åhu¿ parame vyoman # AV.19.53.3d.

•(oµ) kålaµ tarpayåmi # BDh.2.5.9.11.

•kålaçåkaµ mahåçalkam # ViDh.80.14a. Cf. MDh.3.272.

•kåla¿ sa îyate prathamo (AV.19.54.6b, paramo) nu deva¿ # AV.19.53.2d; 54.6b.

•kålå apsu niviçante # TA.1.8.1a.

•kålåd åpa¿ sam abhavan # AV.19.54.1a.

•kålåd ®ca¿ sam abhavan # AV.19.54.3c.

•kålåd brahma tapo diça¿ # AV.19.54.1b.

•kålåya nama¿ # TA.10.44.1; MahånU.17.2.

•kålåya våµ jåitriyåya våm åudbhettriyåya våm annådyåya våm avanenije suk®tåya våm # ApÇ.6.20.2.

•kålåvayavånåm ita¿ pratîcyå # TA.1.12.5b.

•kålå¿ saµvatsaraµ çritå¿ # TA.1.2.2b.

•kåliko nåmo sarpa¿ # RVKh.7.55.4a.

•kåle gandharvåpsarasa¿ # AV.19.54.4c.

•kåle cakßur vi paçyati # AV.19.53.6d.

•kåle tapa¿ kåle jyeß†ham # AV.19.53.8a.

•kåle tapati sûrya¿ # AV.19.53.6b.

•kålena p®thivî mahî # AV.19.54.2b.

•kålena bhûtaµ bhavyaµ ca # AV.19.53.5c. Cf. kåle ha bhûtaµ.

•kålena våta¿ pavate # AV.19.54.2a.

•kålena sarvå nandanti # AV.19.53.7c.

•kåle nåma samåhitam # AV.19.53.7b.

•kåle ni viçate puna¿ # AV.19.54.1d.

•kålenod eti sûrya¿ # AV.19.54.1c.

•kåle brahma samåhitam # AV.19.53.8b.

•kåle mana¿ kåle prå±a¿ # AV.19.53.7a.

•kåle yajñaµ sam åirayan # AV.19.54.4a.

•kåle’yam aºgirå diva¿ # AV.19.54.5a.

•kåle lokå¿ pratiß†hitå¿ # AV.19.54.4d.

•kåle ha bhûtaµ bhavyaµ ca # AV.19.54.3a. Cf. kålena bhûtaµ.

•kåle ha viçvå bhûtåni # AV.19.53.6c. Cf. indre ha viçvå and prå±e ha.

•kålåir haritvam åpannåi¿ # TA.1.12.3e.

•kålo agre prajåpatim # AV.19.53.10b.

•kålo açvo vahati saptaraçmi¿ # AV.19.53.1a. Designated as kåla¿ CûlikåU.12.

•kålo bhûmim as®jata # AV.19.53.6a.

•kålo’muµ divam ajanayat # AV.19.53.5a.

•kålo ha brahma bhûtvå # AV.19.53.9c.

•kålo ha sarvasyeçvara¿ # AV.19.53.8c.

•kålpya åpartuka¿ sm®ta¿ # Kåuç.141.34b.

•kå våµ bhûd upamåti¿ kayå na¿ # RV.4.43.4a.

•kåv ûrû etc. # see kå ûrû.

•kåvyaµ chanda¿ # VS.15.4; TS.4.3.12.2; MS.2.8.7: 111.14; KS.17.6; ÇB.8.5.2.4.

•kåvyayor åjåneßu # VS.33.72a; ÇÇ.7.10.11a.

•kåvyebhir adåbhyå # RV.7.66.17a; AÇ.7.5.9; ÇÇ.12.2.5,15.

•kåvyebhya¿ # LÇ.3.2.12. ÿha of avamebhya¿ etc., q.v. Cf. next.

•kåvyåi¿ # ÇÇ.7.5.24; Våit.20.8; LÇ.2.5.14. ÿha of ûmåi¿ pit®bhir (ÇÇ.Våit.) and of avamåis ta (LÇ.), q.v. Cf. prec.

•kåçånåµ stambam å hara # TA.6.9.1a.

•(oµ) kåçyapaµ tarpayåmi # BDh.2.5.9.12.

•kåçyapenåbhimantritå # TA.10.1.8b (footnote, p. 774); MahånU.4.5f.

•kåß†hå ajmeßv (SV. yajñeßv) atnata # RV.1.37.10b; SV.1.221b.

•kåß†håµ våjino akrata # RV.9.21.7b.

•kåß†håµ gachata # VS.9.13; TS.1.7.8.2; MS.1.11.2: 162.9; KS.13.14; ÇB.5.1.5.17; TB.1.3.6.5.

•kåß†hånåµ madhye nihitaµ çarîram # RV.1.32.10b; N.2.16b.

•kåß†hå bhindann ûrmibhi¿ pinvamåna¿ # RV.4.58.7d; VS.17.95d; KS.40.7d; ApÇ.17.18.1d.

•kåß†hå yajñeßv etc. # see kåß†hå ajmeßv.

•kåß†håyå madhye drugha±aµ çayånam # RV.10.102.9b; N.9.24b.

•kåsåmbavena surabhi¿ # ApÇ.20.15.13a.

•kåsît pramå pratimå kiµ nidånam # RV.10.130.3a.

•kå suß†uti¿ çavasa¿ sûnum indram # RV.4.24.1a. P: kå suß†uti¿ ÇÇ.12.3.11.

•kåsmehiti¿ kå paritakmyåsît # RV.10.108.1c; N.11.25c.

•kå svit tatra yajamånasya saµvit # RV.8.58 (Vål.10).1d.

•kå (TS.TB. kiµ) svid åsît pilippilå # VS.23.11c,53c; TS.7.4.18.1d; MS.3.12.19c: 166.5; KSA.4.7c; ÇB.13.2.6.16; TB.3.9.5.3.

•kå (TS.TB. kiµ) svid åsît piçaºgilå # VS.23.11d,53d; TS.7.4.18.1c; MS.3.12.19d: 166.5; KSA.4.7d; ÇB.13.2.6.17; TB.3.9.5.3.

•kå (TS.TB.ApÇ. kiµ) svid åsît pûrvacitti¿ # VS.23.11a,53a; TS.7.4.18.1a; MS.3.12.19a: 166.4; KSA.4.7a; ÇB.13.2.6.14; 5.2.17; TB.3.9.5.2; ApÇ.20.19.7. P: kå svid åsît KÇ.20.5.21; 7.12.

•kåhåbåhaµ tavodaråt # AV.9.8.11b.

•kiµyur vipro nadyo johavîti # RV.3.33.4d.

•kiµ rajasa enå paro anyad asti # AV.5.11.5c.

•ki¯çila # see agne ki¯çila.

•kiµ çûrapatni nas tvam # RV.10.86.8c; AV.20.126.8c.

•kiµ sa ®dhak k®±avad yaµ sahasram # RV.4.18.4a.

•kiµ sanena vasava åpyena # RV.2.29.3b.

•kiµ samudrasamaµ sara¿ # VS.23.47b; AÇ.10.9.2b; ÇÇ.16.5.1b.

•kiµ subåho svaºgure # RV.10.86.8a; AV.20.126.8a.

•kiµ svij jigåti sumnayu¿ # GB.1.5.23d.

•kiµ svit putre±a vindate # AB.7.13.2c; ÇÇ.15.17c.

•kiµ svit putrebhya¿ pitarå upåvatu¿ # RV.1.161.10d.

•kiµ svit p®thivyåi varßîya¿ # VS.23.47c. See ka¿ svit etc.

•kiµ svit sûryasamaµ jyoti¿ # VS.23.47a; ÇB.13.5.2.13; AÇ.10.9.2a; ÇÇ.16.5.1a.

•kiµ svid atråntaråbhûtam # TA.1.8.2a.

•kiµ svid anta¿ purußa å viveça # LÇ.9.10.11a. See keßv anta¿.

•kiµ svid (VS.ÇB. kim v; MS. kim) åvapanaµ mahat # VS.23.9d,45d; TS.7.4.18.1d; MS.3.12.19d: 166.1; KSA.4.7d; ÇB.13.2.6.13; TB.3.9.5.4; AÇ.10.9.2d; ÇÇ.16.5.3d.

•kiµ svid åsît pilippilå (also piçaºgilå, and pûrvacitti¿) # see kå svid etc.

•kiµ svid åsîd adhiß†hånam årambha±am (KS. åsîd årambha±am adhiß†hånam) # RV.10.81.2a; VS.17.18a; TS.4.6.2.4a; MS.2.10.2a: 133.6; KS.18.2a. P: kiµ svid åsîd adhiß†hånam AÇ.3.8.1.

•kiµ svid åsîd b®had vaya¿ # VS.23.11b,53b; TS.7.4.18.1b; MS.3.12.19b: 166.4; KSA.4.7b; ÇB.13.2.6.15; TB.3.9.5.3.

•kiµ svid dhimasya bheßajam # VS.23.9c,45c; TS.7.4.18.1c; MS.3.12.19c: 166.1; KSA.4.7c; ÇB.13.2.6.12; TB.3.9.5.4; AÇ.10.9.2c; ÇÇ.16.5.3c.

•kiµ svid vakßyåmi kim u nû manißye # RV.6.9.6d.

•kiµ svid vanaµ ka u sa v®kßa åsa (TS.MS.KS.TB. åsît) # RV.10.31.7a; 81.4a; VS.17.20a; TS.4.6.2.5a; MS.2.10.2a: 133.3; KS.18.2a; TB.2.8.9.6a. P: kiµ svid vanam VHDh.8.65.

•kiµ svid vidvån pra vasati # ÇB.11.3.1.5a.

•kiµ svin na¿ (LÇ. nas tvaµ) prati vocåsy atra # VS.23.51d; AÇ.10.9.2d; ÇÇ.16.6.3d; LÇ.9.10.11d.

•kiµ svin no råjå jag®he kad asya # RV.10.12.5a; AV.18.1.33a.

•kikki†å te cakßu¿ (also prå±am, mana¿, våcam, and çrotram) # TS.3.4.2.1; KS.13.11,12. P: kikki†å te KS.13.12.

•kiµ karavå±i # ApDh.1.2.6.38.

•kitavåso yad riripur na dîvi # RV.5.85.8a; TS.3.4.11.6a; MS.4.14.3a: 218.4; KS.23.12a. P: kitavåsa¿ TB.2.8.1.6.

•kinå†aµ snåva tat sthiram # ÇB.14.6.9.32b; B®hU.3.9.32b.

•kiµ tad viß±or balam åhu¿ # TA.1.8.3a.

•kiµ te k®±vanti kîka†eßu gåva¿ # RV.3.53.14a; N.6.32a. P: kiµ te k®±vanti Rvidh.2.2.6.

•kiµ te påka¿ k®±avad apracetå¿ # RV.10.7.6b.

•kiµ te brahmå±o g®hate sakhåya¿ # RV.5.32.12c.

•kiµ två kårkåri±o’bravît # PG.3.15.20d.

•kiµtvo vadati kiµtva¿ # VS.20.28d.

•kiµ deveßu tyaja enaç cakartha # RV.10.79.6a.

•kiµ na indra jighå¯sasi # RV.1.170.2a. Cf. B®hD.4.51.

•kiµ nu malaµ kim ajinam # AB.7.13.7a; ÇÇ.15.17a.

•kiµ nûnam asmån k®±avad aråti¿ # RV.8.48.3c; KÇ.10.9.7c; MÇ.2.5.4.40c; ÇirasU.3c. See kim asmån k®@.

•kiµ no asya dravi±aµ kad dha ratnam # RV.4.5.12a.

•kiµ nod ud u harßase dåtavå u # RV.4.21.9d; MS.4.12.3d: 186.14.

•kiµ no bhråtar agastya # RV.1.170.3a. Cf. B®hD.4.52.

•kim akarteti yat putrån # PB.24.18.5a.

•kim aºga två brahma±a¿ soma gopåm # RV.6.52.3a.

•kim aºga två maghavan bhojam åhu¿ # RV.10.42.3a; AV.20.89.3a.

•kim aºga tvåhur abhiçastipåµ na¿ # RV.6.52.3b.

•kim aºga na¿ paçyasi nidyamånån # RV.6.52.3c.

•kim aºga radhracodana¿ # RV.8.80.3a.

•kim aºga radhracodanaµ tvåhu¿ # RV.6.44.10d.

•kim aºga vå matimat kßama tena # Våit.37.2b.

•kim aºga våµ praty avartiµ gamiß†hå # RV.1.118.3c; 3.58.3c.

•kim atra # TS.1.3.2.1; KS.2.11; 25.9; MÇ.2.2.3.11. See under adhvaryo kim atra.

•kim atra dasrå k®±utha¿ kim åsåthe # RV.1.182.3a.

•kim adyåha¿ # Kåuç.50.15.

•kim anye pary åsate # RV.8.8.8a.

•kim abhûµ kim abhûm # MS.4.4.6: 57.5.

•kim abhyårcan maruta¿ p®çnimåtara¿ # AV.13.3.23c.

•kim ayaµ tvåµ v®ßåkapi¿ # RV.10.86.3a; AV.20.126.3a.

•kim ayam idam åho othåmo dåiva # AÇ.8.3.31; Våit.32.32.

•kim açaståni ça¯sasi # AV.6.45.1b.

•kim asmabhyaµ jåtavedo h®±îße # RV.7.104.14c; AV.8.4.14c.

•kim asmån k®±avad aråti¿ # TS.3.2.5.4c. See kiµ nûnam.

•kim asmån duchunåyase ni ßu svapa # RV.7.55.3d,4d.

•kim asya made kim v asya pîtåu # RV.6.27.1a.

•kim åga åsa varu±a jyeß†ham # RV.7.86.4a.

•kim åd amatraµ sakhyaµ sakhibhya¿ # RV.4.23.6a.

•kim åd utåsi v®trahan # RV.4.30.7a. Cf. B®hD.4.134.

•kim åpa¿ satyaµ prepsantî¿ # AV.10.7.37c.

•kim åvapanaµ etc. # see kiµ svid åvapanaµ.

•kim åvarîva¿ kuha kasya çarman # RV.10.129.1c; TB.2.8.9.3c.

•kim åhårßî¿ # Kåuç.20.18.

•kim ichan kasya kåmåya # ÇB.14.7.2.16c; B®hU.4.4.16c.

•kim ichantî saramå predam åna† # RV.10.108.1a; N.11.25a. Cf. B®hD.8.26.

•kim it te viß±o paricakßyaµ bhût (SV. paricakßi nåma) # RV.7.100.6a; SV.2.975a; TS.2.2.12.5a; MS.4.10.1a: 144.4; N.5.8a. P: kim it te viß±o MS.4.12.3: 186.10; ApÇ.9.19.12 (comm.); MÇ.5.1.2.5; –5.1.10.60.

•kim idaµ våµ purå±avat # RV.8.73.11a.

•kim iß†åçva iß†araçmir ete # RV.1.122.13c.

•kim îyate dûtyaµ kad yad ûcima # RV.1.161.1b.

•kim u te puchadhåv asat # AV.7.56.8d.

•kim ut patasi kim ut proß†hå¿ # AÇ.3.14.13a; ApÇ.9.16.11a.

•kim u tvåvån mußkayor baddha åsate # RV.10.38.5d; JB.1.228d.

•kim u dhåma kå åçißa¿ # AV.8.9.25b.

•kim u dhûrtir am®ta martyasya # RV.8.48.3d; TS.3.2.5.4d; KÇ.10.9.7d; MÇ.2.5.4.40d; ÇirasU.3d.

•kim u p®chasi måtaram # MS.4.8.1b: 107.9; KS.30.1b.

•kim u çmaçrû±i kiµ tapa¿ # AB.7.13.7b; ÇÇ.15.17b.

•kim u çreß†ha¿ kiµ yaviß†ho na åjagan # RV.1.161.1a; AB.5.13.11; KB.19.9; 21.4; 23.8; 25.9; ÇÇ.18.22.6. P: kim u çreß†ha¿ AÇ.8.8.8; ÇÇ.10.8.14. Cf. B®hD.4.27.

•kim u ßvid asmåi nivido bhananta # RV.4.18.7a.

•kim u svaså yan nir®tir nigachåt # RV.10.10.11b; AV.18.1.12b.

•kim û nu va¿ k®±avåmåpare±a # RV.2.29.3a.

•kim ûrû etc. # see kå ûrû.

•kim etå våcå k®±avå tavåham # RV.10.95.2a; ÇB.11.5.1.7a.

•kiµ paçyasi # SMB.1.5.5; GG.2.7.10; KhG.2.2.26.

•kiµ pibasi kiµ pibasi # AG.1.13.3.

•kiµ bråhma±asya pitaram # MS.4.8.1a: 107.9; KS.30.1a.

•kiµ bhråtåsad yad anåthaµ bhavåti # RV.10.10.11a; AV.18.1.12a.

•kiµmaya¿ svic camasa eßa åsa # RV.4.35.4a.

•kiµ må karann abalå asya senå¿ # RV.5.30.9b.

•kiµ må nindanti çatravo’nindrå¿ # RV.10.48.7d; N.3.10d.

•kiµ måm anindrå¿ k®±avann anukthå¿ # RV.5.2.3d.

•kiµ muhuç cid vi dîdhaya¿ # RV.8.21.6b.

•kiµ me havyam ah®±åno jußeta # RV.7.86.2c.

•kim v åvapanaµ etc. # see kiµ svid åvapanaµ.

•kiyatå skambha¿ pra viveça tatra (AV.10.7.9a, bhûtam) # AV.10.7.8c,9a,9d.

•kiyatî yoßå maryato vadhûyo¿ # RV.10.27.12a.

•kiyat pitur janitur yo jajåna # RV.4.17.12b.

•kiyat svid indro adhy eti måtu¿ # RV.4.17.12a.

•kiyad åsu svapatiç chandayåte # RV.10.27.8d; Våit.38.5d.

•kiyad bhavißyad anvåçaye’sya # AV.10.7.9b.

•kiyad yûyam açvamedhasya vittha # ApÇ.20.5.15.

•kiyåty å prathama¿ sarga åsåm # RV.2.30.1d.

•kiyåty å yat samayå bhavåti # RV.1.113.10a.

•kiyåmbv atra rohatu # RV.10.16.13c. See kyåmbûr.

•kira±apå±aye svåhå # ÍB.5.12; AdB.12.

•kilåsaµ ca palitaµ ca # AV.1.23.2a; TB.2.4.4.1a.

•kilåsaµ palitaµ ca yat # AV.1.23.1d; TB.2.4.4.1d.

•kilbißasp®t pitußanir hy eßåm # RV.10.71.10c. P: kilbißasp®t pitußani¿ AB.1.13.10.

•kîkasåbhya¿ svåhå # TS.7.3.16.1; KSA.3.6.

•kîkasåbhyo anûkyåt (ApMB. ’nûkyåt) # RV.10.163.2b; AV.2.33.2b; 20.96.18b; ApMB.1.17.2b.

•kîd®ºº indra¿ sarame kå d®çîkå # RV.10.108.3a.

•kîd®çåya svåhå # TS.7.3.17.1; KSA.3.7.

•kînåreva svedam åsißvidånå # RV.10.106.10c.

•kînåçaç cåbhi gachata¿ # AV.4.11.10d.

•kînåçå åsan maruta¿ sudånava¿ # AV.6.30.1d; KS.13.16d; TB.2.4.8.7d; ApÇ.6.30.20d; MÇ.1.6.4.24d; SMB.2.1.16d; PG.3.1.6d.

•kîriµ cid dhy avatha svebhir evåi¿ # RV.10.67.11b; AV.20.91.11b.

•kîri±å devån namasopaçikßan # RV.5.40.8b.

•kîriç cid dhi tvåm avase juhåva # RV.7.21.8a.

•kîriç cid dhi tvåm î††e dûtyåya # RV.8.103.13c.

•kîriç cid dhi två havate svarvån # RV.6.37.1c.

•kîreç cid yåjñaµ hot®mantam açvinå # RV.10.41.2d.

•kîreç cin mantraµ manaså vanoßi tam # RV.1.31.13d.

•kîrtayanti purå vidu¿ # GB.1.5.24b.

•kîrtayißyanti ye dvijå¿ # RVKh.10.127.8b.

•kîrti¿ p®ß†haµ girer iva # TA.7.10.1b; TU.1.10.1b.

•kîrtiµ v®ddhiµ dadåtu me # RVKh.5.87.7d.

•kîrtim indriyam å vahån # AV.20.48.3b.

•kîrtiµ bahubhyo vi hara dviråje # AV.5.20.9d.

•kîrtiµ bhûtiµ ni yachatu # AV.10.3.17d–25d.

•kîrtiç ca ma±inå saha # RVKh.5.87.7b. See tyågåç ca.

•kîrtiç ca yaçaç ca # AV.13.4.14.

•kîrtenyaµ maghavå nåma bibhrat # RV.1.103.4b.

•kîlålaµ gh®taµ madam annabhågam # Kåuç.62.21d.

•kîlålape somap®ß†håya vedhase # RV.10.91.14c; VS.20.78c; MS.3.11.4c: 146.14; KS.38.9c; TB.1.4.2.2c; ApÇ.19.3.2c.

•kîlålam açvibhyåµ madhu # VS.20.65c; MS.3.11.3c: 144.12; TB.2.6.12.4c.

•kîlålåya suråkåram # VS.30.11; TB.3.4.1.9.

•kîlålena ma±i¿ saha # AV.10.6.25e.

•kîlåle madhu tan mayi # AV.6.69.1d.

•kîlålodhnî payasvatî # AV.12.1.59b.

•kukûnanånåµ två patmann å dhûnomi # VS.8.48; ÇB.11.5.9.8. See kûtanånåµ, and kotanåsu.

•kukku†o’si madhujihva¿ # VS.1.16; ÇB.1.1.4.18. P: kukku†o’si KÇ.2.4.15. See ku†arur.

•kukßî te kalaçån påtåm # MS.4.8.7: 115.12.

•ku†arur asi madhujihva¿ # MS.1.1.6: 3.14; 4.1.6: 8.13; ApÇ.1.20.2. P: ku†arur asi MÇ.1.2.2.17. See kukku†o.

•kuta (MS. kutå) åjåtå kuta iyaµ vis®ß†i¿ # RV.10.129.6b; MS.4.12.1b: 178.16; TB.2.8.9.5b.

•kuta indra¿ kuta¿ soma¿ # AV.11.8.8a.

•kuta¿ keçån kuta¿ snåva # AV.11.8.12a.

•kutas tåu jåtåu katama¿ so ardha¿ # AV.8.9.1a. Designated as salilam CûlikåU.13; as viråj, ibid.

•kutas tvam indra måhina¿ san # RV.1.165.3a; VS.33.27a; MS.4.11.3a: 168.10; KS.9.18a.

•kutas tvaß†å sam abhavat # AV.11.8.8c.

•kutå åjåtå etc. # see kuta etc.

•kuto agnir ajåyata # AV.11.8.8b.

•kuto asthîny åbharat # AV.11.8.12b.

•kuto dhåtåjåyata # AV.11.8.8d.

•kuto’dhi b®hatî mitå # AV.8.9.4d.

•kuto nu puruße’mati¿ # AV.10.2.10b.

•kuto m®tyu¿ kuto’m®tam # AV.10.2.14d.

•kutrå cid yasya sam®tåu # RV.5.7.2a; TS.2.1.11.3a; MS.4.12.4a: 187.9. P: kutrå cit MÇ.5.2.1.17.

•kutrå cid yåmam açvinå dadhånå # RV.7.69.2d; MS.4.14.10d: 229.14; TB.2.8.7.7d.

•kutrå cid ra±vo vasatir vanejå¿ # RV.6.3.3d.

•kutsaµ yad åyum atithigvam asmåi # RV.6.18.13b.

•kutsaµ våtasyåçvåi¿ # RV.1.175.4d.

•kutsasyåyor atithigvasya vîrån # RV.2.14.7c.

•kutså ete haryaçvåya çûßam # RV.7.25.5a.

•kutsåya manmann ahyaç ca da¯saya¿ # RV.10.138.1d.

•kutsåya yatra puruhûta vanvan # RV.1.121.9c.

•kutsåya çuß±aµ k®pa±e parådåt # RV.10.99.9b.

•kutsåya çuß±am açußaµ ni barhî¿ # RV.4.16.12a.

•kutsåyånyad varivo yåtave’ka¿ # RV.5.29.10b.

•kutsena devåir avanor ha çuß±am # RV.5.29.9d.

•kutsena ratho yo asat sasavån # RV.10.29.2d; AV.20.76.2d.

•kuberåya våiçrava±åya mahåråjåya nama¿ # TA.1.31.6. Cf. udagdigadhi@.

•kubero våiçrava±o råjå (AÇ.ÇÇ. våiçrava±as) tasya rakßå¯si viças tånîmåny åsate devajanavidyå (AÇ. piçåcavidyå; ÇÇ. rakßovidyå) veda¿ so’yam # ÇB.13.4.3.10; AÇ.10.7.6; ÇÇ.16.2.16–18.

•kumåraµ såhadevyam # RV.4.15.10b.

•kumåradeß±å jayata¿ punarha±a¿ # RV.10.34.7c.

•kumåram evåhaµ varaµ v®±e # HG.2.7.4.

•kumåraµ pußkarasrajam # VS.2.33b; AÇ.2.7.14b; ÇÇ.4.5.8b; ApÇ.1.10.11b; MÇ.1.1.2.31b; Kåuç.89.6b; SMB.2.3.16b.

•kumåraµ måtå yuvati¿ samubdham # RV.5.2.1a.

•kumåraç cit pitaraµ vandamånam # RV.2.33.12a.

•kumåra¿ sarvakeçaka¿ # AV.4.37.11b.

•kumåra¿ såhadevya¿ # RV.4.15.7b,9b.

•kumåråt såhadevyåt # RV.4.15.8b.

•kumårå viçikhå iva # RV.6.75.17b; SV.2.1216b; VS.17.48b; TS.4.6.4.5b.

•kumårikå piºgalikå # AV.20.136.14c.

•kumåri haye haye kumåri # ÇB.13.5.2.4.

•kumårîßu kanînîßu # TA.1.27.6c.

•kumåre±a ca mîvatå # VS.28.13d; TB.2.6.10.1d.

•kumåro adhi måtari # RV.5.78.9b.

•kumåro na vîrudha¿ sarpad urvî¿ # RV.10.79.3b.

•kumudvatî pußkari±î # Kåuç.106.7a.

•kumudvate två våtåya svåhå # MS.4.9.8: 128.8.

•kumbaµ cådhinidadhmasi # AV.6.138.3e.

•kumbhamußkå ayåçava¿ # AV.8.6.15e.

•kumbhamußkå¯ as®ºmukhån # AV.11.9.17b.

•kumbhîkå dûßîkå¿ pîyakån # AV.16.6.8.

•kumbhînasa¿ (KSA. kåumbhî@) pußkarasådo lohitåhis te tvåß†rå¿ # TS.5.5.14.1; KSA.7.4. See kalaviºko.

•kumbhîbhyåm ambh®±åu sute # VS.19.27c.

•kumbhenevodahåryam # AV.10.8.14b.

•kumbhe reta¿ sißicatu¿ samånam # RV.7.33.13b.

•kumbho vaniß†hur janitå çacîbhi¿ # VS.19.87a; MS.3.11.9a: 153.15; KS.38.3a; TB.2.6.4.3a.

•kuyavaµ ca me’kßitiç (VS. ’kßitaµ) ca me # VS.18.10; MS.2.11.4: 142.1; KS.18.9. See akßitiç ca me.

•kurîraµ chanda opaça¿ # RV.10.85.8b; AV.14.1.8b.

•kurîram asya çîrßa±i # AV.6.138.3d.

•kuru # AG.4.7.19; GG.4.2.39; ViDh.73.12. See kuruta, kurudhvam, kurußva, and oµ kuruta.

•kuruºgasya diviß†ißu # RV.8.4.19b; N.6.22.

•kuruta # MS.4.2.9: 31.1; LÇ.1.2.12; MÇ.1.5.5.13; –9.5.3; ÇG.2.15.4; Kåuç.83.34; 92.17; GG.4.10.22; KhG.4.4.20; PG.1.3.30; HG.1.12.9; 13.13. See under kuru.

•kurudhvam # PG.3.10.15. See under kuru.

•kurudhvaµ må cåivaµ puna¿ # PG.3.10.14.

•kuruçrava±a dadato maghåni # RV.10.32.9b.

•kuruçrava±am åv®±i # RV.10.33.4a.

•kurußva # AG.4.7.19; YDh.1.235; ÅuçDh.5.41; B®hPDh.5.208. See under kuru.

•kurûn açvåbhirakßati # ChU.4.17.9d.

•kurkura¿ sukurkura¿ # HG.2.7.2a. See kûrkura¿.

•kurkuråv iva kûjantåu # AV.7.95.2c.

•kurkuro nîlabandhana¿ # HG.2.7.2b. See kûrkuro.

•kurmas ta (MS. tå) åyur ajaraµ yad agne # RV.10.51.7a; MS.4.14.15a: 242.4.

•kuryåd enat (ÇÇ. enas) tato’param # AB.7.17.4b; ÇÇ.15.24b.

•kurvate svåhå # VS.22.8; MS.3.12.3: 161.7.

•kurvato me må kßeß†a (GB.Våit. kßeß†hå¿) # MS.1.4.12: 62.6; GB.2.1.7; Våit.3.20. See next.

•kurvato me mopa dasat # TS.1.6.3.3; 7.1.6; KS.5.2; TB.3.7.5.7; ApÇ.4.10.9. See prec.

•kurvantaµ må må pratikårßî¿ # SMB.2.4.6.

•kurvann eveha karmå±i # VS.40.2a; ¡çåU.2a.

•kurvå±å¿ påpam åilabam # AV.12.5.48d.

•kurvå±åcîram åtmana¿ # TA.7.4.2b; TU.1.4.2b.

•kurvå±o anyå¯ adharån sapatnån # KS.5.2d; 32.2. See k®±våno etc.

•kurv imå¿ # ÇB.5.4.3.10,12; KÇ.15.6.21.

•kulapå na vråjapatiµ carantam # RV.10.179.2d; AV.7.72.2d.

•kulåyaµ k®±avåd iti # AV.20.132.5; ÇÇ.12.18.13.

•kulåyaµ k®±van kåuravya¿ # AV.20.127.8c; ÇÇ.12.17.1.2c.

•kulåyayad viçvayan må na å gan # RV.7.50.1b.

•kulåyinaµ gh®tavantaµ savitre # RV.6.15.16c; TS.3.5.11.2c; MS.4.10.4c: 152.5; KS.15.12c; AB.1.28.28.

•kulåyinî gh®tavatî puraµdhi¿ # VS.14.2a; MS.2.8.1a: 106.9; KS.17.1a; ÇB.8.2.1.5,15. See next.

•kulåyinî vasumatî vayodhå¿ # TS.4.3.4.1a. See prec.

•kulåye’dhi kulåyam # AV.9.3.20a.

•kulîkå devajåmibhya¿ # VS.24.24. See devånåµ patnîbhya¿ pulîkå¿.

•kuluñcånåµ pataye nama¿ (MS. namo nama¿) # VS.16.22; TS.4.5.3.7; MS.2.9.3: 123.7; KS.17.12.

•kule kaç cin narottama¿ # ViDh.78.52b; 85.66b.

•kule’småkaµ sa jantu¿ syåt # ViDh.85.65a.

•kulpåny åvapantikå # ApMB.1.5.2b. See under agnåu låjån.

•kulyå¿ pûr±å¿ sadam akßîyamå±å¿ # KS.40.13a.

•kulyåbhya¿ svåhå # KSA.4.2. See kûlyåbhya¿.

•kuvaya¿ (KSA. @yi¿) ku†arur dåtyåuhas te våjinåm (KSA. sinîvålyåi) # MS.3.14.20: 177.2; KSA.7.7. See kvayi¿.

•kuvic chakat kuvit karat # RV.8.91.4a.

•kuvit tasmå asati no bharåya # RV.6.23.9c.

•kuvit tis®bhya å varam # RV.2.5.5c.

•kuvit te çravato havam # RV.8.26.10b.

•kuvit patidvißo yatî¿ # RV.8.91.4c.

•kuvit sa devî¿ sanayo navo vå # RV.4.51.4a.

•kuvit samasya jenyasya çardhata¿ # RV.6.42.4c; SV.2.793c.

•kuvitsasya pra hi vrajam # RV.6.45.24a; AV.20.78.3a; SV.2.1018a.

•kuvit su no gaviß†aye (MS.KS. gaïß†aye) # RV.8.75.11a; SV.2.999a; TS.2.6.11.3a; MS.4.11.6a: 175.16; KS.7.17a; AB.7.7.1; AÇ.3.13.12; ApÇ.19.25.12. P: kuvit su na¿ ÇÇ.3.5.4.

•kuvit somasyåpåm iti # RV.10.119.1c–13c.

•kuvit sv indra na¿ çaka¿ # RV.8.80.3c.

•kuvid aºga namaså ye v®dhåsa¿ # RV.7.91.1a; MS.4.14.2a: 216.11; AB.5.18.8; KB.25.2; 26.11; AÇ.3.8.1; 8.10.1; ÇÇ.17.8.5,6. P: kuvid aºga ÇÇ.9.23.11; 10.10.4.

•kuvid aºga prati yathå cid asya na¿ # RV.10.64.13a.

•kuvid aºga yavamanto yavaµ cit # RV.10.131.2a; AV.20.125.2a; VS.10.32a; 19.6a; 23.38a; TS.1.8.21.1a; 5.2.11.2a; MS.1.11.4a: 166.3; 2.3.8a: 36.3; 4.8.9: 118.16; KS.12.9a; 14.3a; 37.18a; ÇB.5.5.4.24a; 12.7.3.13; TB.2.6.1.3a; MÇ.3.5.17; –5.2.4.19; –5.2.11.15; –7.1.1. Ps: kuvid aºga yavamanta¿ ÇÇ.13.3.4; Våit.30.10; kuvid aºga MS.3.11.7: 150.13; 3.12.21: 167.13; KSA.10.5; TB.1.8.5.5; KÇ.15.10.13; 19.2.13; ApÇ.9.18.14; 18.2.5; 19.2.8; 6.15.

•kuvid giro adhi rathe vahåtha # RV.10.64.12d.

•kuvid devasya sahaså cakåna¿ # RV.5.3.10c.

•kuvid råjånaµ maghavann ®jîßin # RV.3.43.5b.

•kuvid v®ßa±yantîbhya¿ # RV.9.19.5a.

•kuvin na¯sante maruta¿ punar na¿ # RV.7.58.5b; N.4.15.

•kuvin nu stoßan maghavan purûvasu¿ # RV.5.36.3d.

•kuvin no agnir ucathasya vîr asat # RV.1.143.6a.

•kuvin no asya vacaso nibodhißat # RV.2.16.7c.

•kuvin no asya sumatir navîyasî (SV. bhavîyasî) # RV.8.103.9c; SV.2.229c.

•kuvin no vasyasas karat # RV.8.91.4b.

•kuvin nv asya t®p±ava¿ # RV.3.42.2c; AV.20.24.2c.

•kuvin ma ®ßiµ papivå¯saµ sutasya # RV.3.43.5c.

•kuvin må gopåµ karase janasya # RV.3.43.5a.

•kuvin me vasvo am®tasya çikßå¿ # RV.3.43.5d.

•kuçikåso avasyava¿ # RV.3.42.9c; AV.20.24.9c.

•kußumbhakas tad abravît # RV.1.191.16a; ÇG.4.5.8. See kar±å çvåvit.

•kuß†ayå te krî±åni # MS.3.7.7: 84.14. See kuß†hayå.

•kuß†ånnaµ patitånnam # MahånU.19.1b.

•ku ß†ha¿ ko våm açvinå # SV.1.305a. Cf. kûß†ho.

•kuß†hayå te krî±åni # ApÇ.10.25.6. See kuß†ayå.

•kuß†has tat sarvaµ niß karat # AV.5.4.10c.

•kuß†hasya naladasya ca # AV.6.102.3b.

•kuß†hehi takmanåçana # AV.5.4.1c.

•kuß†ho himavatas pari # AV.19.39.1b.

•kußmå±¥å¿ # see kûßmå±¥å¿.

•kusindhe adhy å dadhåu # AV.10.2.5d.

•kusûlå ye ca kukßilå¿ # AV.8.6.10c.

•kuha tyå kuha nu çrutå # RV.5.74.2a.

•kuhayå kuhayåk®te # RV.8.24.30b.

•kuha yåntå suß†utiµ kåvyasya # RV.1.117.12a.

•kuha çyeneva petathu¿ # RV.8.73.4b.

•kuha çruta indra¿ kasminn adya # RV.10.22.1a; AB.5.5.1; KB.22.8. Ps: kuha çruta indra¿ AÇ.7.11.28; kuha çruta¿ ÇÇ.10.5.20. Designated as kuha-çrutîya (sc. sûkta) KB.22.8; AÇ.7.11.32. Cf. B®hD.7.22.

•kuha stha¿ kuha jagmathu¿ # RV.8.73.4a.

•kuha svid doßå kuha vastor açvinå # RV.10.40.2a; N.3.15a.

•kuhå kaµ pakvakaµ p®che # AV.20.130.6.

•kuhåbhipitvaµ karata¿ kuhoßatu¿ # RV.10.40.2b; N.3.15b.

•kuhûm ahaµ (AV.Våit. kuhûµ devîµ) suv®taµ (AV.MS.KS. suk®taµ; TS. subhagåµ) vidmanåpasam # AV.7.47.1a; TS.3.3.11.5a; MS.4.12.6a: 195.8; KS.13.16a; AÇ.1.10.8a; ÇÇ.9.28.3a; N.11.33a. Ps: kuhûµ devîm Våit.1.16; kuhûm aham MS.4.13.10: 213.12; AÇ.1.10.7.

•kuhûr devånåm am®tasya patnî # AV.7.47.2a; TS.3.3.11.5a; MS.4.12.6a: 195.10; KS.13.16a; AÇ.1.10.8a; ÇÇ.9.28.3a. P: kuhûr devånåm MS.4.13.10: 213.12.

•kuhvå ahaµ devayajyayå puß†imån paçumån (ApÇ. also puß†imatî paçumatî) bhûyåsam (MÇ. @yajyayå pratiß†håµ gameyam) # ApÇ.4.13.2,3; MÇ.1.4.3.1.

•kuhvåi (KSA. kuhve) trayo’ru±åitå¿ # TS.5.6.18.1; KSA.9.8.

•kûcij jåyate sanayåsu navya¿ # RV.10.4.5a.

•kûcit satîr ûrve gå viveda # RV.9.87.8b.

•kûjate svåhå # VS.22.7; MS.3.12.3: 160.15.

•kû†aµ sma t®¯had abhimåtim eti # RV.10.102.4b.

•kû†ayåsya saµ çîryante # AV.12.4.3a.

•kû†as t®påt sacate tåm açastam # GB.1.5.25c.

•kûtanånåµ två patmann å dhûnomi # KS.30.6. See pûtanånåµ and see under kukûnanånåµ.

•kûdyaµ padayopanîm # AV.5.19.12b.

•kûpyåbhya¿ svåhå # VS.22.25; TS.7.4.13.1; KSA.4.2; TB.3.8.17.5; ApÇ.20.11.17.

•kûrkura¿ (ApMB. @ras) sukûrkura¿ # PG.1.16.24a; ApMB.2.16.1a (ApG.7.18.1). See kurkura¿.

•kûrkuro bålabandhana¿ (ApMB. våla@) # PG.1.16.24b; ApMB.2.16.1b. See kurkuro.

•kûrca¿ # HG.1.12.16.

•kûrmåñ chaphåi¿ (MS. çaphåi¿) # VS.25.3; TS.5.7.13.1; MS.3.15.3: 178.8; KSA.13.3.

•kûrmebhyo adadhu¿ çaphån # AV.9.4.16b.

•kûlyåbhya¿ svåhå # TS.7.4.13.1. See kulyåbhya¿.

•kûçmåñ (VSK.MS. kûßmåñ) chakapi±¥åi¿ (MS. çaka@) # VS.25.7; VSK.27.10; MS.3.15.9: 180.6. See next.

•kûçmåñ chakabhi¿ # TS.5.7.23.1; KSA.13.13. See prec.

•kûß†ho (read kû ß†ho) devåv açvinå # RV.5.74.1a. Cf. ku ß†ha¿.

•kûßmåñ chakapi±¥åi¿ (and çaka@) # see kûçmåñ etc.

•kûßmå±¥aråjaputråya svåhå # MG.2.14.27.

•kûßmå±¥å¿ or kußmå±¥å¿ (sc. mantrå¿), kûßmå±¥åni or kußmå±¥åni (sc. sûktåni), and kûßmå±¥ya¿ or kußmå±¥ya¿ (sc. ®ca¿), also spelled kûç@ or kuç@ # GDh.19.12; 20.12; 22.36; 24.9; ViDh.56.7; 86.12; VåDh.22.9; 23.21; 28.11; BDh.1.10.19.16; 2.1.2.31; 3.7.1; 3.10.10; 4.3.8; 4.7.5; MDh.8.106; YDh.3.304; LAtDh.2.4; 3.11; VAtDh.2.4; 3.11; VHDh.8.270; ÇaºkhaDh.10.2; 13.19; B®hPDh.5.230,250; 7.33; 8.333; 9.22,246,274. Designations of series of expiatory mantras, such as yad devå devahe¥anam VS.20.14 ff.; våiçvånaråya prativedayåma¿ TA.2.6 ff.

•k®kalåsa¿ pippakå çakunis (TS. k®kalåsa¿ çakuni¿ pippakå; KSA. k®kilåsa¿ etc.) te çaravyåyåi # VS.24.40; TS.5.5.19.1; MS.3.14.21: 177.5; KSA.7.9.

•k®kavåku¿ såvitra¿ # VS.24.35; TS.5.5.18.1; MS.3.14.15: 175.9; KSA.7.8.

•k®chreçrita¿ çaktîvanto gabhîrå¿ # RV.6.75.9b; VS.29.46b; TS.4.6.6.3b; MS.3.16.3b: 186.13; KSA.6.1b.

•k®±avad bhißajå çuci¿ # AV.2.9.5d.

•k®±avan månußå yugå # RV.8.62.9b.

•k®±utaµ yuja uttaram # AV.6.54.2d.

•k®±utaµ yuvam açvinå # RV.8.73.7b.

•k®±utaµ lakßmåçvinå # AV.6.141.3d.

•k®±uta dhûmaµ v®ßa±a¿ sakhåya¿ # AV.11.1.2a. P: k®±uta dhûmam Kåuç.60.22. See k®±ota etc.

•k®±utaµ dhånyaµ bahu # MS.2.7.12b: 92.5.

•k®±utaµ na¿ sviß†im (MS.KS. sviß†am) # VS.27.18c; TS.4.1.8.2c; MS.2.12.6c: 150.13; KS.18.17c. See g®±atå na¿.

•k®±utaµ no adhvaraµ çruß†imantam # RV.1.93.12d.

•k®±utåµ tåv adhvarå jåtavedasåu # MÇ.5.1.3.27. Cf. k®±otu so.

•k®±utåm ®tvig ®tvijam # RV.2.5.7b.

•k®±udhvaµ råya åtuje # RV.7.32.9b.

•k®±ußva påja¿ prasitiµ na p®thvîm # RV.4.4.1a; VS.13.9a; TS.1.2.14.1a; MS.2.7.15a: 97.7; KS.10.5; 16.15a; AB.1.19.8; KB.8.4; ÇB.7.4.1.33; AÇ.4.6.3; BDh.3.6.6; N.6.12a. Ps: k®±ußva påja¿ MS.4.11.5: 173.3; KS.6.11; TA.10.20.1; ÇÇ.5.9.11; KÇ.17.4.7; ApÇ.16.22.4; 19.18.16; MÇ.5.1.7.40; –6.1.7; –11.9.2; MahånU.13.6; k®±ußva Rvidh.2.13.1. Designated as råkßoghnî¿ (comm. k®±ußva-påjîyå¿, sc. ®ca¿) ApÇ.7.13.4.

•k®±ußva rådho adriva¿ # RV.1.10.7d; 8.64.1b; AV.20.93.1b; SV.1.194b; 2.704b.

•k®±uhi brahma±as pate # RV.1.18.1b; SV.1.139b; VS.3.28b; TS.1.5.6.4b; 8.4; MS.1.5.4b: 70.13; KS.7.2b,9; ÇB.2.3.4.35b; TA.10.1.11; N.6.10b.

•k®±ota dhûmaµ v®ßa±aµ sakhåya¿ # RV.3.29.9a. See k®±uta etc.

•k®±oti pûrvam aparaµ çacîbhi¿ # RV.6.47.15d.

•k®±oti yudhma ojaså janebhya¿ # RV.1.55.5b.

•k®±oti viçvå supathå sugåni # RV.6.64.1c.

•k®±otu mahyam asapatnam eva # AV.9.2.7b. Cf. k®±vanto etc.

•k®±otu viçvacarßa±i¿ # TB.2.4.8.7d; ApÇ.6.30.10d; MÇ.1.6.4.26d; SMB.2.1.15d; PG.3.1.4d. See karotu etc.

•k®±otu so adhvaråñ (VS.TB. adhvarå) jåtavedå¿ # VS.21.47; MS.4.13.7: 209.7; KS.18.21; TB.3.5.7.6; 6.11.4; 12.2; AÇ.1.6.5. See so adhvarå, and cf. k®±utåµ tåv.

•k®±otu h®dayåvidham # AV.8.6.18d.

•k®±oty asmåi varivo ya itthå # RV.4.24.6a.

•k®±otv apramåyukam # AV.19.44.3c.

•k®±omi tubhyaµ sahapatnyåi vadhu # AV.14.1.58d. See under ariß†åµ två.

•k®±omi te pråjåpatyam # AV.3.23.5a. See karomi etc.

•k®±omi te prå±åpånåu # AV.8.2.11a.

•k®±omi pativedanam # AV.2.36.2d.

•k®±omi bhaginaµ må # AV.6.129.1c.

•k®±omi vadhri vißkandham # AV.3.9.2c.

•k®±omi vidvån bheßajam # AV.6.111.2c,3c.

•k®±omi satyam ûtaye # AV.4.18.1c.

•k®±omi h®dayaçrißam # AV.6.9.2b.

•k®±omy asmåi bheßajam # AV.8.2.5c.

•k®±omy asyåi bheßajam # AV.8.6.3c.

•k®±omy åjiµ maghavåham indra¿ # RV.4.42.5c.

•k®±oßi taµ martyeßu praçastam # RV.7.90.2c; MS.4.14.2c: 216.8.

•k®±oßi yac chavaså bhûri paçva¿ # RV.6.13.5c.

•k®±oßîndra yat tvam # RV.8.62.5b.

•k®±oßy ukthaça¯sina¿ # RV.6.45.6b.

•k®±vate dharu±aµ divi # RV.8.72.15b; SV.2.832b.

•k®±vantu viçve devå¿ # AV.2.13.4c; MG.1.10.16c; 22.12c.

•k®±vanto mahyam asapatnam eva # AV.9.2.8c. Cf. k®±otu etc.

•k®±vanto varivo gave # RV.9.62.3a; SV.2.182a.

•k®±vanto viçvam åryam # RV.9.63.5b.

•k®±van devebhyo duva¿ # ÇÇ.8.16.1.

•k®±vann a¯hûra±åd uru # RV.1.105.17d; N.6.27.

•k®±vann apå¯si naryå purû±i # RV.8.96.21c.

•k®±vann apo varßayan dyåm utemåm # RV.9.96.3c.

•k®±van viçvåny apå¯si satyå # RV.1.70.8b.

•k®±van saµc®taµ vic®tam abhiß†aye # RV.9.84.2c.

•k®±vånå yad upocire # AV.5.8.6d; 11.10.17d.

•k®±vånåso am®tatvåya gåtum # RV.1.72.9b; 3.31.9b; TB.2.5.8.10d.

•k®±våno anyån (TS. anyå¯; MS. anya¯) adharån sapatnån # AV.2.29.3d; TS.3.2.8.5d; MS.1.2.10c: 20.13; 4.12.3d: 185.14; KÇ.10.5.3d; ApÇ.11.12.3c. See kurvå±o etc.

•k®±ve panthåµ pit®ßu ya¿ svarga¿ # AV.11.1.28d,31d.

•k®±ve’ham adharå¯s tathå # AV.5.8.8c.

•k®taµ yac chvaghnî vicinoti kåle # RV.10.42.9b; AV.20.89.9. See k®tam iva, and cf. k®taµ na çvaghnî.

•k®taµ råye svastaye # RV.5.64.6d.

•k®taµ ç®±ve adhi kßami # RV.8.45.32b.

•k®taµ satyaµ çrutaµ vratam # AG.3.9.1d.

•k®taµ saµpadyate caran # AB.7.15.4d; ÇÇ.15.19d.

•k®taµ cid ena¿ pra mumugdhy (AV.TS.1.8.22.5d, mumuktam) asmat (KS. asmåt) # RV.1.24.9d; AV.6.97.2d; 7.42.1d; TS.1.4.45.1d; 8.22.5d; MS.1.3.39d: 45.6; KS.4.13d.

•k®taµ cid ena¿ saµ mahe daçasya # RV.3.7.10d.

•k®taµ cid eno namaså vivåse # RV.6.51.8d.

•k®taµ cid dhi ßmå sanemi dveßa¿ # RV.4.10.7ab.

•k®taµ tîrthaµ suprapå±aµ çubhas patî # RV.10.40.13c; ApMB.1.6.12c. See sugaµ tîrthaµ.

•k®taµ na ®tviyåvata¿ # RV.8.8.13c.

•k®taµ na çvaghnî vi cinoti devane # RV.10.43.5a; AV.20.17.5a; N.5.22. Cf. under k®taµ yac.

•k®taµ na¿ suçriyo narå # RV.8.8.17c.

•k®taµ no dasrå v®ßa±å manîßåm # RV.1.112.24b; VS.34.29b.

•k®taµ no yajñaµ vidatheßu cårum # RV.7.84.3a.

•k®tabrahmå çûçuvad råtahavya (MS. @vyå) it # RV.2.25.1b; MS.4.14.10b: 230.15; TB.2.8.5.2b.

•k®tabrahmå samaryo bhavåti # RV.7.70.6b.

•k®tabrahmendro v®ddhamahå¿ # RV.6.20.3b.

•k®tam ayånåm # TS.4.3.3.1; 5.2.10.7; MS.2.7.20: 105.1; KS.39.7.

•k®tam iva çvaghnî vi cinoti kåle # AV.7.50.6b. See k®taµ yac, and cf. k®taµ na çvaghnî.

•k®tam iß†aµ brahma±o vîrye±a # AV.19.72.1c.

•k®tam ena¿ kadå cana # TA.2.6.2b; BDh.3.7.13b.

•k®taµ brahmå±i sûrißu paçastå # RV.7.84.3b.

•k®taµ me dakßi±e haste # AV.7.50.8a.

•k®tayåmam # Kåuç.76.6.

•k®tavyadhani vidhya tam # AV.5.14.9a. P: k®tavyadhani Kåuç.39.11.

•k®tasya kåryasya ca # AV.3.24.5c.

•k®tå ivopa hi prasarsre apsu # RV.2.35.5c.

•k®tågaso devapîyor arådhasa¿ # AV.12.5.60b,65b.

•k®tå dhånå attave te haribhyåm # RV.3.35.7b.

•k®tåni kartvåni ca # RV.8.63.6b. Cf. k®tåni yå.

•k®tåni brahma jujußann imåni # RV.7.61.6d.

•k®tåni yå ca kartvå # RV.1.25.11c. Cf. k®tåni kartvåni.

•k®tånîd asya kartvå # RV.9.47.2a.

•k®tån na¿ påhy a¯hasa¿ (TA. enasa¿) # MS.4.14.17c: 244.9; TA.2.3.1c. See ®tån må.

•k®tåya sabhåvinam # TB.3.4.1.16. See next but one.

•k®tåya svåhå # VS.22.8; MS.3.12.3: 161.7.

•k®tåyådinavadarçam # VS.30.18. See prec. but one.

•k®tir ity ekådaça gandharvaga±å¿ # TA.1.9.3d.

•k®te cid atra maruto ra±anta # RV.7.57.5a.

•k®te yonåu (KS. k®to yonir) vapateha bîjam (VS.ÇB. vîjam) # RV.10.101.3b; AV.3.17.2b; VS.12.68b; TS.4.2.5.5b; MS.2.7.12b: 91.15; KS.16.12b; ÇB.7.2.2.5. P: k®te yonåu Våit.28.32.

•k®ttiµ vasåna (MS. @nå) å (MS.KS. uc) cara # VS.16.51d; TS.4.5.10.4d; MS.2.9.9f: 128.2; KS.17.16d; N.5.22.

•k®ttikå nakßatram # TS.4.4.10.1; MS.2.13.20: 165.12; ApÇ.17.6.5; MÇ.6.2.3.

•k®ttikåbhya¿ svåhå # TB.3.1.4.1.

•k®ttikåç cåk®ta¯s två # ApMB.2.2.3b.

•k®ttivåså¿ pinåkahasto’vatatadhanvom (KS.N. @dhanvå) # KS.9.7; LÇ.5.3.12; N.3.21. See under avatatadhanvå.

•k®ttîr dûrçåni bibhrati # AV.8.6.11b.

•k®tyayå k®tasya brahma±å # TB.2.4.4.2c. See dûßyå k®tasya.

•k®tyåµ hanmi k®tåm aham # TB.2.4.2.4d.

•k®tyå kartåram ®chatu # AV.5.14.11c.

•k®tyå kûlbajam åv®tå # AV.12.5.53b.

•k®tyåk®taµ valaginam # AV.5.31.12a. Cf. k®tyåk®to.

•k®tyåk®tå saµbh®tå viçvarûpå # AV.10.1.2b,24b.

•k®tyåk®te dußk®te vidyutaµ devahetim # AV.10.1.23b.

•k®tyåk®to valagina¿ # AV.10.1.31a. Cf. k®tyåk®taµ.

•k®tyå k®tyåk®taµ puna¿ # AV.5.14.5d,12d,13d.

•k®tyåµ k®tyåk®te devå¿ # AV.5.14.3c.

•k®tyåµ k®tyåk®to g®ham # AV.19.45.1b.

•k®tyåµ cakåra påpmane # AV.5.14.6b.

•k®tyådûßa±a evåyam # AV.19.34.4a.

•k®tyådûßa±îç ca yå¿ # AV.8.7.10d.

•k®tyådûßir ayaµ ma±i¿ # AV.2.4.6a.

•k®tyåµ nir®tiµ cakåra (TA. ca) # MS.4.14.17b: 246.15; TA.2.4.1b.

•k®tyåsaktir vy ajyate # RV.10.85.28b; AV.14.1.26b; ApMB.1.6.8b.

•k®tyå¿ santu k®tyåk®te # AV.5.14.5a.

•k®tye k®tyåk®taµ puna¿ # AV.5.14.10d.

•k®tye’mitrebhyo bhava # AV.11.10.6c.

•k®tyåißå padvatî bhûtvå (RV. bhûtvî) # RV.10.85.29c; AV.14.1.25c; ApMB.1.17.7c.

•k®trima¿ kaºkata¿ çatadan ya eßa¿ # AV.14.2.68a. P: k®trima¿ Kåuç.76.5.

•k®två devåir etc. # see k®tvî etc.

•k®tvåya så mahîm ukhåm # VS.11.59a; TS.4.1.5.4a; 5.1.6.4; MS.2.7.6a: 81.5; KS.16.5a; ÇB.6.5.2.21; ApÇ.16.5.3; MÇ.6.1.2. P: k®tvåya KÇ.16.4.4.

•k®tvî (AV. k®två) devåir nikilbißam # RV.10.109.7b; AV.5.17.11b.

•k®tvî (AV. k®två) savar±åm adadur (AV. adadhur) vivasvate # RV.10.17.2b; AV.18.2.33b; N.12.10b.

•k®tsnaµ vedam am®tam annådyabhågam # ÇÇ.13.12.10.

•k®tsnaµ tad ®tulakßa±am # TA.1.2.3b.

•k®dhi kßumantaµ jaritåram agne # RV.2.9.5c.

•k®dhi tokåya jîvase # RV.8.67.12c.

•k®dhi patiµ svapatyasya råya¿ # RV.2.9.5d.

•k®dhi praketam upa måsy å bhara # RV.2.17.7c.

•k®dhi prajåvatîr ißa¿ # RV.9.23.3c.

•k®dhi prajåsv åbhagam # RV.8.53 (Vål.5).6b.

•k®dhi ratnaµ yajamånåya sukrato # RV.7.16.6a.

•k®dhi ratnaµ susanitar dhanånåm # RV.3.18.5a.

•k®dhi våjå¯ apo dhiya¿ # RV.8.26.25c.

•k®dhi v®ßann indra vasyaso na¿ # RV.2.17.8d.

•k®dhi suß†håne rodasî punåna¿ # RV.9.97.27d.

•k®dhî jaritre maghavann avo mahat # RV.8.97.8c.

•k®dhî dhiyaµ jaritre våjaratnåm # RV.10.42.7d; AV.20.89.7d; MS.4.14.5d: 222.4; TB.2.8.2.7d.

•k®dhî na ûrdhvåñ carathåya jîvase # RV.1.36.4c; MS.4.13.1c: 199.10; KS.15.12c; AB.2.2.21; TB.3.6.1.2c. P: k®dhî na¿ MÇ.5.2.8.10.

•k®dhî no adya variva¿ svastimat # RV.9.84.1c.

•k®dhî no ahrayo deva savita¿ # RV.10.93.9a.

•k®dhî no yaçaso jane # RV.9.61.28b; SV.1.479b; 2.128b; PB.6.10.13.

•k®dhî no råya uçijo yaviß†ha # RV.3.15.3d.

•k®dhî ßv (TS. sv) asmå¯ (MS. asma¯) aditer anågån (TS. anågå¿) # RV.4.12.4c; TS.4.7.15.7c; MS.3.16.5c: 192.8; KS.2.15c.

•k®dhî sahasrasåm ®ßim # RV.1.10.11d.

•k®dhî sv etc. # see k®dhî ßv etc.

•k®dhukar±î ca kroçatu # AV.11.9.7b; 10.7b.

•k®dhu sthûlam upåtasat # AV.20.136.1b; VS.23.28b; ÇÇ.12.24.2.2b. See a±u sthûlam.

•k®ntata nåbhim # GG.2.7.22.

•k®ntatråd eßåm uparå ud åyan # RV.10.27.23b; N.2.22b.

•k®nta darbha sapatnån me # AV.19.28.8a.

•k®nta me dvißato ma±e # AV.19.28.8d.

•k®nta me p®tanåyata¿ # AV.19.28.8b.

•k®nta me sarvån durhårda¿ # AV.19.28.8c.

•k®pamå±am ak®±utaµ vicakße # RV.1.116.14d.

•k®payato nûnam aty atha # RV.8.46.16c.

•k®på ±åma sthåpa¿ svåhåk®tå¿ p®thivîm åviçata # ApÇ.10.14.1.

•k®på påvaka rocase # RV.6.2.6d; AV.18.4.59d; SV.1.83d.

•k®çana idaµ te pari dadåmy amum # SMB.1.6.22. P: k®çana GG.2.10.30.

•k®çana¿ påtv a¯hasa¿ # AV.4.10.1d,3d.

•k®çaµ na håsur aghnyå¿ # RV.8.75.8c; TS.2.6.11.2c; MS.4.11.6c: 175.9; KS.7.17c.

•k®çånum ast°n tißyaµ sadhastha å # RV.10.64.8c.

•k®çånur astå manaså bhura±yan # RV.4.27.3d.

•k®çånor astur asanåm urußyatha¿ # RV.1.155.2d; N.11.8d.

•k®çånor astur manasåha bibhyußå # RV.9.77.2d.

•k®çåno savyån å yacha # PB.1.7.8. P: k®çå@ LÇ.2.8.12.

•k®çå¿ santo vyasthakå¿ # PB.24.18.7b.

•k®çitaµ pîvarî naçat # AV.20.136.12c.

•k®çitaµ pîvarî labhet # AV.20.136.16b.

•k®ßann it phåla åçitaµ k®±oti # RV.10.117.7a.

•k®ßiµ susasyåm ut k®ße (KS. k®dhi) # MS.1.2.2a: 11.7; 3.6.8: 70.10; KS.2.3; MÇ.2.1.2.11,13.

•k®ßim anu vi krame’haµ k®ßyås taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.34.

•k®ßir v®ß†ir yajamånåya kalpatåm # TB.3.1.2.4d.

•k®ßir hira±yaprakårå # Kåuç.106.7c.

•k®ßiç ca må indraç ca me # MS.2.11.5: 143.1.

•k®ßiç ca me v®ß†iç ca me # VS.18.9; TS.4.7.4.1; MS.2.11.4: 141.17; KS.18.9.

•k®ßiç chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.15; KS.17.3. Cf. tat k®ßi¿.

•k®ßi¿ sahasraprakårå # Kåuç.106.7c.

•k®ße tad indra påu¯syam # RV.8.3.20d; 32.3c.

•k®ß†apacyåç (TS.KS. @pacyaµ) ca me’k®ß†apacyåç (TS.KS. @pacyaµ) ca me # VS.18.14; TS.4.7.5.1; MS.2.11.5: 142.8; KS.18.10.

•k®ß†înåµ vicarßa±i¿ # RV.6.45.16b.

•k®ß†înåµ v®ßabhaµ sute g®±åti # RV.7.26.5b.

•k®ß†înåm anv åhuva¿ # RV.8.32.19b.

•k®ß†înåm eka id vaçî # RV.8.13.9b.

•k®ß†îr anyo dhårayati praviktå¿ # RV.7.85.3c.

•k®ß†îr iyarty ojaså # RV.1.7.8b; AV.20.70.14b; SV.2.972b.

•k®ß†îr yo viçvå abhy asty eka it # RV.8.24.19c; AV.20.65.1c; SV.1.387c.

•k®ß†e phålena rohati # AV.10.6.33b.

•k®ß±aµ vyaktam asthita # RV.10.127.7b.

•k®ß±agrîva ågneyo rarå†e (MS. lalå†e) puraståt # VS.24.1; MS.3.13.2: 168.10. See ågneyåu k®ß±agrîvåu, and cf. ågneya¿, and k®ß±agrîvå.

•k®ß±agrîva¿ çitikakßo’ñjisakthas (MS. ’ñjißakthas) ta åindrågnå¿ # VS.24.4; MS.3.13.5: 169.10.

•k®ß±agrîvå ågneyå¿ # VS.24.6,9,14; MS.3.13.7: 170.1; 3.13.10: 170.8; 3.13.12: 170.12; 3.13.13: 171.3; 3.13.15: 171.9; 3.13.16: 171.12; ApÇ.20.14.7. P: k®ß±agrîvå¿ ApÇ.20.14.8,11; 15.2. Cf. under k®ß±agrîva.

•k®ß±aµ ca var±am aru±aµ ca saµ dhu¿ # RV.1.73.7d; TB.2.7.12.6d.

•k®ß±aµ ta ema ruçata¿ puro bhå¿ # RV.4.7.9a.

•k®ß±aµ ta ema ruçadûrme ajara # RV.1.58.4d.

•k®ß±aµ niyånaµ haraya¿ supar±å¿ # RV.1.164.47a; AV.6.22.1a; 9.10.22a; 13.3.9a; MS.4.12.5a: 193.7; KS.11.9a,13a; AÇ.2.13.7; N.7.24a. P: k®ß±aµ niyånam Våit.9.5; MÇ.5.2.6.10. Designated as k®ß±a-mantra VHDh.5.481; 6.356. See asitavar±å.

•k®ß±apavir oßadhîbhir vavakße # RV.7.8.2d.

•k®ß±aprutåu vevije asya sakßitåu # RV.1.140.3a.

•k®ß±am anyad dharita¿ saµ bharanti # RV.1.115.5d; AV.20.123.2d; VS.33.38d; MS.4.14.4d: 220.10; TB.2.8.7.2d.

•k®ß±am abhvaµ mahi varpa¿ karikrata¿ # RV.1.140.5b.

•k®ß±ayå bådhito viçå # RV.8.73.18b.

•k®ß±avar±a namo’stu te # RVKh.10.142.4b.

•k®ß±avyathir asvadayan na bhûma # RV.2.4.7d.

•k®ß±a¿ çveto’rußo yåmo asya # RV.10.20.9a.

•k®ß±asya stuvato narå # RV.8.85.4b.

•k®ß±å asedhad apa sadmano jå¿ # RV.6.47.21b.

•k®ß±å¿ p®ßantas tråiyambakå¿ # VS.24.18. P: k®ß±å¿ p®ßanta¿ ApÇ.20.14.14.

•k®ß±åµ yad enîm abhi varpaså bhût # RV.10.3.2a; SV.2.897a.

•k®ß±å k®±oti jihvayå # RV.6.60.10c; SV.2.499c.

•k®ß±åc cit tamasas pari # AV.5.30.11d.

•k®ß±åjine tilån k®två # ViDh.87.10a.

•k®ß±åñ chukladato m®gån # AB.8.23.3b.

•k®ß±åñjir alpåñjir mahåñjis ta ußasyå¿ # VS.24.4; MS.3.13.5: 169.10.

•k®ß±å tamå¯si jaºghanat # RV.9.66.24c.

•k®ß±å tamå¯si tvißyå jaghåna # RV.10.89.2d.

•k®ß±åd ud asthåd aryå vihåyå¿ # RV.1.123.1c.

•k®ß±å dhånå rohi±îr dhenavas te # AV.18.4.34b. See arjunî¿.

•k®ß±ådhvå tapû ra±vaç ciketa # RV.2.4.6c.

•k®ß±ån varßåbhya¿ # VS.24.11. See k®ß±å etc.

•k®ß±å babhrunîkåçå¿ pit°±åm agnißvåttånåm # VS.24.18.

•k®ß±å bhåumå¿ # VS.24.10; MS.3.13.11: 170.10; ApÇ.20.14.6.

•k®ß±å måteti çuçruma # AV.7.74.1b.

•k®ß±å yad goßv aru±îßu sîdat # RV.10.61.4a.

•k®ß±åya nama¿ # VHDh.6.294.

•k®ß±åya svåhå # VS.25.1; TS.7.3.18.1; MS.3.15.2: 178.4; KSA.3.8; TB.3.8.17.4; ApÇ.20.6.4; 11.13.

•k®ß±åyå¿ putro arjuna¿ # AV.13.3.26a.

•k®ß±å rajå¯si tavißîµ dadhåna¿ # RV.1.35.4d; MS.4.14.6d: 223.16; TB.2.8.6.1d.

•k®ß±å rajå¯si patsuta¿ # RV.8.43.6a; KS.7.16a; ÇÇ.3.5.10.

•k®ß±å rûpå±y arjunå vi vo made # RV.10.21.3c.

•k®ß±å varßåbhya¿ # MS.3.13.19: 172.5. See k®ß±ån etc.

•k®ß±å våru±å¿ # VS.24.15; MS.3.13.13: 171.5; ApÇ.20.14.9.

•k®ß±å satî ruçatå dhåsinåißå # RV.4.3.9c.

•k®ß±åsu rohi±îßu ca # RV.8.93.13b; ArS.2.1b.

•k®ß±åsv agne arußo vi bhåhi # RV.3.15.3b.

•k®ß±ena çatabåhunå # TA.10.1.8c; MahånU.4.5b.

•k®ß±ebhir aktoßå ruçadbhi¿ # RV.1.62.8c.

•k®ß±eßu två nîleßu tvåsiteßu två jîmûteßu sådayåmi # KS.40.4.

•k®ß±åikå rohi±î dve # AV.6.83.2b.

•k®ß±åitåya svåhå # TS.7.3.17.1; KSA.3.7.

•k®ß±o nonåva v®ßabho yadîdam # RV.1.79.2b; TS.3.1.11.5b; MS.4.12.5b: 193.9; KS.11.13b.

•k®ß±o råtryåi (TS. råtriyåi) # VS.24.36; TS.5.5.15.1; MS.3.14.17: 176.4; KSA.7.5.

•k®ß±o’sy åkhareß†ha¿ (MS.KS. and most mss. of MÇ. @ß†hå¿) # VS.2.1; TS.1.1.11.1; MS.1.1.11: 7.6; 4.1.13: 17.7; KS.1.11; 31.10; ÇB.1.3.3.1; TB.3.3.6.2; MÇ.1.2.5.23; ApÇ.1.6.2; 2.8.1. P: k®ß±o’si KÇ.2.7.19.

•k®ß±åu dvåu rohitåu dvåu # AV.5.23.4b.

•k®ßyå anyo rasebhya¿ # AV.2.4.5d.

•k®ßyåi kßemåya råyyåi poßåya två # VSK.10.4.5; ApÇ.13.17.7; MÇ.7.1.3. Cf. next.

•k®ßyåi två # VS.9.22; 14.21; TS.4.3.7.2; 7.1.11.1; MS.2.8.3: 109.1; KS.17.3; KSA.1.2; ÇB.5.2.1.25; 8.3.4.8; TB.3.8.3.6; MÇ.7.1.3. Cf. prec.

•k®ßyåi två susasyåyåi (KS.2.3, sumanasyåyåi) # TS.1.2.2.3; 6.1.3.7; KS.2.3; 23.4; ApÇ.10.10.1. See susasyå¿.

•k®ßvå k®tno ak®taµ yat te asti # RV.6.18.15c; MS.4.12.3c: 183.7; KS.8.16c.

•k®ßvå duvå¯sy antamå sacemå # RV.7.22.4c; SV.2.1148c.

•k®ßvå yujaç cid antaram # RV.1.10.9d.

•k¬ptaµ ca me k¬ptiç ca me # VS.18.11; TS.4.7.2.2; MS.2.11.3: 141.7; KS.18.8.

•k¬ptå ®tava¿ # TS.7.5.20.1; KSA.5.17.

•k¬ptiµ me’voca¿ # ApÇ.10.1.4; AG.1.23.15.

•k¬ptir asi kalpatåµ me # TB.3.7.5.8; ApÇ.4.10.9.

•k¬ptir asi diçåm # AB.8.9.12. See diçåµ k¬ptir asi.

•ke apsu svåsûrvaråsu påu¯sye # RV.10.50.3d.

•ketave manave brahma±e devajåtave svåhå # ApMB.2.21.7 (ApG.8.22.7).

•ketavo aru±åsaç ca # TA.1.21.3a; 24.4a; 31.6a.

•keta¿ saketa¿ suketas (MS. keta¿ suketa¿ saketas; KS. ketas suketas saketas) te na ådityå åjyaµ (MS. havißo) jußå±å (KS. ådityå jußå±å asya havißo) viyantu (MS.KS. vyantu svåhå) # TS.1.5.3.3; MS.1.7.1: 110.4; 1.7.5: 114.7; KS.8.14; 9.3.

•ketå ca må suketå ca puraståd gopåyetåm # PG.3.4.14.

•ketåya två # TS.4.4.6.2; MS.2.8.13: 117.4; KS.22.5.

•ketuµ yajñånåµ vidathasya sådhanam # RV.3.3.3a.

•ketuµ k®±van divas pari # RV.9.64.8a; SV.2.309a.

•ketuµ k®±vann aketave # RV.1.6.3a; AV.20.26.6a; 47.12a; 69.11a; SV.2.820a; VS.29.37a; TS.7.4.20.1a; MS.3.16.3a: 185.8; KSA.4.9a; TB.3.9.4.3; ApÇ.20.16.3; MÇ.9.2.3. P: ketuµ k®±van YDh.1.300; B®hPDh.9.65,311.

•ketuµ k®±våne ajare bhûriretaså # TS.4.3.11.1d; ApMB.2.20.31d. See ketumatî.

•(oµ) ketuµ tarpayåmi # BDh.2.5.9.9.

•ketuµ divo rocanasthåm ußarbudham # RV.3.2.14b.

•ketumatî ajare bhûriretaså (MS. @såu) # AV.8.9.12d; MS.2.13.10d: 160.4; KS.39.10d. See ketuµ k®±våne.

•ketumad dundubhir våvadîti (AV. @tu) # RV.6.47.31b; AV.6.126.3b; VS.29.57b; TS.4.6.6.7b; MS.3.16.3b: 187.12; KSA.6.1b.

•ketumanta ud îratåm # AV.3.19.6d.

•ketumån udyan sahamåno rajå¯si # AV.13.2.28c.

•ketur yajñasya pûrvya¿ # RV.3.11.3b.

•ketur viçvaµ bhuvanam åviveça # TB.3.7.10.1b; ApÇ.9.18.15b. Cf. under keßu viçvaµ.

•ketûn k®tvånîkaça¿ # AV.6.103.3b.

•ke te agne ripave bandhanåsa¿ # RV.5.12.4a.

•ke te nara indra ye ta iße # RV.10.50.3a.

•ketena çarman sacate sußåma±i # RV.8.60.18a.

•ke te våjåyåsuryåya hinvire # RV.10.50.3c.

•keto agni¿ # MS.1.9.1: 131.1; TA.3.1.1; ÇÇ.10.14.4.

•ke dhåsim agne an®tasya pånti # RV.5.12.4c.

•kena karmå±i pûrußa¿ # AV.10.2.18d.

•kena carasi # ÇB.2.5.2.20; KÇ.5.5.6.

•kena jåtenåsi jåtavedå¿ # AV.5.11.2d.

•kena devå¯ anu kßiyati # AV.10.2.22a.

•kena dåivajanîr viça¿ # AV.10.2.22b.

•kena dyåur uttarå hitå # AV.10.2.24b.

•kena nu tvam atharvan kåvyena # AV.5.11.2c.

•kena parjanyam anv eti # AV.10.2.19a.

•kena pary abhavad divam # AV.10.2.18b.

•kena pårß±î åbh®te pûrußasya # AV.10.2.1a. P: kena pårß±î Våit.37.19.

•kena mahå manaså rîramåma # RV.1.165.2d; MS.4.11.3d: 168.9; KS.9.18d.

•kena må¯saµ saµbh®taµ kena gulphåu # AV.10.2.1b.

•kena yajñaµ ca çraddhåµ ca # AV.10.2.19c.

•kena vå te manaså dåçema # RV.1.76.1d; KS.39.14d.

•kena çrotriyam åpnoti # AV.10.2.20a.

•kena saµvatsaraµ mame # AV.10.2.20d.

•kena sat kßatram ucyate # AV.10.2.22d.

•kena samåpnuyåm # Våit.37.14.

•kena såyaµbhavaµ dade # AV.10.2.16d.

•kena somaµ vicakßa±am # AV.10.2.19b.

•kenåºgulî¿ peçanî¿ kena khåni # AV.10.2.1c.

•kenåpo anv atanuta # AV.10.2.16a.

•kenåbhi mahnå parvatån # AV.10.2.18c.

•kenåsmin nihitaµ mana¿ # AV.10.2.19d.

•kenåhar akarod ruce # AV.10.2.16b.

•kenedam anyan nakßatram # AV.10.2.22c.

•kenedam ûrdhvaµ tiryak ca # AV.10.2.24c.

•kenemam agniµ pûrußa¿ # AV.10.2.20c.

•kenemaµ parameß†hinam # AV.10.2.20b.

•kenemåµ bhûmim åur±ot # AV.10.2.18a.

•keneyaµ bhûmir vihitå # AV.10.2.24a.

•kenochlakhåu madhyata¿ ka¿ pratiß†håm # AV.10.2.1d.

•keno nu kaµ çromatena na çuçruve # RV.8.66.9c; AV.20.97.3c.

•ke påyava¿ sanißanta dyumanta¿ # RV.5.12.4b.

•ke me maryakaµ vi yavanta gobhi¿ # RV.5.2.5a.

•ke yåjayanti # ApÇ.10.1.3. Cf. ko yajña¿.

•kevalågho (TB., both text and comm., kevalådyo) bhavati kevalådî # RV.10.117.6d; TB.2.8.8.3d; N.7.3.

•kevalîndråya duduhe hi g®ß†i¿ # AV.8.9.24a.

•(oµ) keçavaµ tarpayåmi # BDh.2.5.9.10.

•keçaçmaçruroma pari vapa nakhåni ca kuru # Kåuç.54.1. Cf. PG.2.1.7.

•keçaçmaçrulomanakhåny udaksaµsthåni kuru # AG.1.18.6.

•keçå na¥å iva vardhantåm # AV.6.137.2c,3c.

•keçå na çîrßan yaçase çriyåi çikhå # VS.19.92c; MS.3.11.9c: 154.11; KS.38.3c; TB.2.6.4.6c.

•keçån khådanta åsate # AV.5.19.3d.

•keçå barhi¿ # ApÇ.6.20.2.

•keçinîµ sarvabhûtånåm # RVKh.10.127.11a.

•keçinî çvalominî¿ # ApMB.2.13.10a (ApG.6.15.6); HG.2.3.7a.

•keçî ketasya vidvån # RV.10.136.6c.

•keçîdaµ jyotir ucyate # RV.10.136.1d; N.12.26d.

•keçî bibharti rodasî # RV.10.136.1b; N.12.26b.

•keçî viçvaµ svar d®çe # RV.10.136.1c; N.12.26c.

•keçî viçvå bhuvanåni vidvån # TS.3.2.2.2b.

•keçî vißasya påtre±a # RV.10.136.7c.

•keçebhya¿ çami # AV.6.30.3d.

•keçebhya¿ svåhå # TS.7.3.16.1; KSA.3.6.

•keçeßu yac ca påpakam # SMB.1.3.2a.

•keçy agniµ keçî vißam # RV.10.136.1a; N.12.26a. Cf. B®hD.8.49.

•keßu (Våit. keßv idaµ) viçvaµ bhuvanam å viveça # AÇ.10.9.2d; ÇÇ.16.6.1d; Våit.37.1d. See teßu etc., yeßu etc., and cf. ketur viçvaµ.

•keßu viß±us trißu padeßv astha¿ (ÇÇ. padeßv iß†a¿; Våit. padeßu jiß±u¿) # AÇ.10.9.2c; ÇÇ.16.6.1c; Våit.37.1c. See yeßu viß±us.

•ke ß†hå nara¿ çreß†hatamå¿ # RV.5.61.1a. P: ke ß†hå nara¿ ÇÇ.16.11.9. Cf. B®hD.5.69.

•keßv anta¿ purußa å viveça # VS.23.51a; ÇB.13.5.2.15; AÇ.10.9.2a; ÇÇ.16.6.3a. See kiµ svid anta¿.

•keßv idaµ etc. # see keßu viçvaµ.

•ke svid devå abhidyava¿ # GB.1.5.23b.

•ke svid devå¿ pravovåjå¿ # GB.1.5.23a. Cf. pra vo våjå.

•ke svid devå havißmanta¿ # GB.1.5.23c.

•kåiråta p®çna upat®±ya babhro # AV.5.13.5a. Cf. Kåuç.29.8.

•kåiråtikå kumårikå # AV.10.4.14a.

•ko agnim î††e havißå gh®tena # RV.1.84.18a; N.14.27a.

•ko addhå veda ka iha pra vocat # RV.3.54.5a; 10.129.6a; MS.4.12.1a: 178.16; TB.2.8.9.5a. P: ko addhå veda MÇ.5.1.9.38.

•ko adya naryo devakåma¿ # RV.4.25.1a; AB.6.19.10; GB.2.6.2. Ps: ko adya narya¿ AÇ.7.12.1; ko adya Rvidh.2.13.3.

•ko adya yuºkte dhuri gå ®tasya # RV.1.84.16a; AV.18.1.6a; SV.1.341a; TS.4.2.11.3a; MS.3.16.4a: 190.4; KSA.5.21a; AÇ.4.12.3; N.14.25a. Ps: ko adya yuºkte TS.4.4.12.5; Svidh.1.8.2; ko adya MS.4.10.4: 153.5; ka¿ (ity ådhyåtmikî¿) Rvidh.1.20.4. Cf. B®hD.1.57.

•ko adhvare maruta (MS. marutå) å vavarta # RV.1.165.2b; MS.4.11.3b: 168.8; KS.9.18b.

•ko apånaµ vyånam u # AV.10.2.13b.

•ko apåvahad imå dugdhåni # AV.20.130.1.

•ko ambådadate dadat # MS.1.10.2d: 142.9. See ko’mbå@.

•ko arka indra katama¿ sa hotå # RV.6.21.4d.

•ko arjunyå¿ paya¿ # AV.20.130.3.

•ko asiknyå¿ paya¿ # AV.20.130.2.

•ko asminn åpo vyadadhåd vißûv®ta¿ # AV.10.2.11a.

•ko asmin prå±am avayat # AV.10.2.13a.

•ko asmin yajñam adadhåt # AV.10.2.14a.

•ko asmin rûpam adadhåt # AV.10.2.12a.

•ko asmin reto ny adadhåt # AV.10.2.17a.

•ko asmin var±am åbharat # AV.11.8.16d.

•ko asmin satyaµ ko’n®tam # AV.10.2.14c.

•ko asmåi våsa¿ pary adadhåt # AV.10.2.15a.

•ko asya båhû sam abharat # AV.10.2.5a.

•ko asya vîra¿ sadhamådam åpa # RV.4.23.2a.

•ko asya veda prathamasyåhna¿ # RV.10.10.6a; AV.18.1.7a.

•ko asya veda bhuvanasya nåbhim # VS.23.59a; ÇB.13.5.2.20.

•ko asya çußmaµ tavißîµ varåte # RV.5.32.9a.

•ko asyåkalpayaj javam # AV.10.2.15d.

•ko asyå dhåma katidhå vyuß†î¿ # AV.8.9.10d. See kati dhåmåni.

•ko asyå no druho’vadyavatyå¿ # AV.7.103.1a. P: ko asyå na¿ Kåuç.59.19.

•ko asyåyur akalpayat # AV.10.2.15b.

•kotanåsu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1. See under kukûnanånåµ.

•ko dadarça prathamaµ jåyamånam # RV.1.164.4a; AV.9.9.4a.

•ko daµpatî samanaså vi yûyot # RV.10.95.12c.

•ko’dåt kasmå adåt # VS.7.48; ÇB.4.3.4.32; ÇÇ.4.7.15; 7.18.7; KÇ.10.2.32. See ka idaµ kasmå.

•ko devayantam açnavat # RV.1.40.7a.

•ko devånåm avo adyå v®±îte # RV.4.25.3a.

•ko deveßu vanute dîrgham åyu¿ # AV.7.103.1d.

•ko dyåvåp®thivî antarikßam # VS.23.59b.

•ko dhiß±yåµ prati våcaµ papåda # RV.10.114.9b.

•ko nånåma vacaså somyåya # RV.4.25.2a.

•ko nåmåsi (Kåuç. adds kiµgotra¿) # VS.7.29; VSK.9.1.4; KS.37.13; 38.4; ÇB.4.5.6.4; 11.5.4.1; ÇG.2.2.4; Kåuç.55.10; SMB.1.6.17; GG.2.10.22; KhG.2.4.12; PG.2.2.17; ApMB.2.3.27 (ApG.4.11.2); HG.1.5.4; MG.1.22.4. See ko’si, ko’si ko nåma, kå nåmåsi, and cf. katamo vå.

•ko nu gåu¿ ka eka®ßi¿ # AV.8.9.25a.

•ko nu maryå amithita¿ # RV.8.45.37a; TA.1.3.1a; N.4.2a. Cf. B®hD.2.109.

•ko nu våµ mitråvaru±åv (MS. @varu±å) ®tåyan # RV.5.41.1a; MS.4.14.10a: 231.9; KB.23.3; ÇB.13.5.1.11. P: ko nu våµ mitråvaru±åu ÇÇ.10.6.18. Cf. B®hD.5.36.

•ko nu våµ mitråstuta¿ # RV.5.67.5a.

•ko no mahyå aditaye punar dåt # RV.1.24.1c.

•ko’ntarikße çabdaµ karoti # TA.1.12.5d.

•ko nv atra maruto måmahe va¿ # RV.1.165.13a; MS.4.11.3a: 170.2; KS.9.18a.

•ko nv enaµ janayet puna¿ # ÇB.14.6.9.34d; B®hU.3.9.34d.

•kopayatha p®thivîµ p®çnimåtara¿ # RV.5.57.3c; TB.2.4.4.3c.

•ko bå±aµ ko n®to dadhåu # AV.10.2.17d.

•ko bhråtraµ vaß†i kavaye ka ûtî # RV.4.25.2d.

•ko bhrû±aghne bhikßåm # ApDh.1.10.29.1.

•ko ma¯sate vîtihotra¿ sudeva¿ # RV.1.84.18d; N.14.27d.

•ko ma¯sate santam indraµ ko anti # RV.1.84.17b; N.14.26b.

•ko mahmånaµ ca nåma ca # AV.10.2.12b.

•ko må¯saµ kuta åbharat # AV.11.8.12d.

•ko må dadarça katama¿ sa deva¿ # RV.10.51.2a.

•ko måm annaµ manußyo dayeta # TB.2.8.8.2d.

•ko m®¥åti katama ågamiß†ha¿ # RV.4.43.2a.

•ko m®¥åti katamo no mayas karat # RV.10.64.1c.

•ko’mbådadate dadat # AÇ.2.18.13d. See ko ambå@.

•ko yajña¿ # AG.1.23.21. Cf. ke yåjayanti.

•ko yajñakåma¿ ka u pûrtikåma¿ # AV.7.103.1c.

•ko yajñåir våjinîvasû # RV.5.74.7d.

•ko va¿ pra±ayati sa va¿ pra±ayatu # ApÇ.1.16.8; MÇ.1.2.1.4. P: ko va¿ pra±ayati ÇG.1.8.8.

•ko va stomaµ rådhati yaµ jujoßatha # RV.10.63.6a.

•ko vas tråtå vasava¿ ko varûtå # RV.4.55.1a; ÇÇ.17.8.9. Cf. B®hD.5.7.

•ko va¿ sakhitva ohate # RV.8.7.31c.

•ko våµ çayutrå vidhaveva devaram # RV.10.40.2c; N.3.15c.

•ko våµ joßa ubhayo¿ # RV.1.120.1b.

•ko våµ dåçat sumataye cid asyåi # RV.1.158.2a.

•ko våµ nadînåµ sacå # RV.5.74.2d.

•ko vå purå sumneßv åsa marutåm # RV.5.53.1b.

•ko våm adya purû±åm # RV.5.74.7a.

•ko våm adyå karate råtahavya¿ # RV.4.44.3a; AV.20.143.3a.

•ko vå mahe’vase påryåya # RV.4.25.1c.

•ko våµ mahaç cit tyajaso abhîke # RV.4.43.4c.

•ko vå yajñåi¿ pari dakßaµ ta åpa # RV.1.76.1c; KS.39.14c.

•ko vidvå¯sam upa gåt praß†um etat # RV.1.164.4d; AV.9.9.4d.

•ko vipro vipravåhaså # RV.5.74.7c.

•ko viråjo mithunatvaµ pra veda # AV.8.9.10a; MS.2.13.10a: 159.16.

•ko viçvåhå dvißata¿ pakßa åsate # RV.6.47.19c.

•ko veda candramasaµ yatojå¿ # VS.23.59d.

•ko veda jånam eßåm # RV.5.53.1a.

•ko veda nûnam eßåm # RV.5.61.14a.

•ko vo g®h±åti sa vo g®h±åtu # ApÇ.1.16.3.

•ko vo’dhvaraµ tuvijåtå araµ karat # RV.10.63.6c.

•ko vo’dhvare varivo dhåti devå¿ # RV.4.55.1d.

•ko vo’ntar maruta ®ß†ividyuta¿ # RV.1.168.5a.

•ko vo mahånti mahatåm ud açnavat # RV.5.59.4a.

•ko vo yunakti sa vo yunaktu # ApÇ.1.16.10; 4.4.4; 12.1.6; MÇ.1.2.1.15; –2.3.1.14. P: ko vo yunakti MG.1.4.5. Cf. under kas te yunakti.

•ko vo’yokßît sa vo vimuñcatu # ApÇ.3.13.5. Cf. next but one.

•ko vo varßiß†ha å nara¿ # RV.1.37.6a.

•ko vo vi muñcati # MÇ.1.3.5.24; MG.1.4.9. Cf. prec. but one.

•koça iva pûr±o vasunå # SMB.2.4.12a. Cf. GG.4.5.33; KhG.4.1.17. Cf. koçaµ na.

•koça ivåbandhra¿ parik®tyamåna¿ # AV.4.16.7d; KS.4.16d.

•koçaµ duhanti kalaçaµ caturbilam # AV.18.4.30a. See utsaµ etc.

•koçaµ na pûr±aµ vasunå ny®ß†am # RV.10.42.2c; AV.20.89.2c. Cf. koça iva.

•koçabile # AV.20.133.2; AÇ.8.3.19; Våit.32.25.

•koçe koça¿ samubjita¿ # AV.9.3.20b.

•koçena siktam avataµ na va¯saga¿ # RV.1.130.2b.

•ko’si # VS.7.29; 20.4; VSK.9.1.4; TS.3.2.3.2; KS.37.13,14; ÇB.4.5.6.4; TB.2.6.5.3; Våit.20.6; KÇ.9.7.14; 19.4.19; MÇ.2.3.7.1; ApÇ.12.19.1; 19.10.1; ÇG.3.2.2; SMB.1.5.14; GG.2.8.13; KhG.2.3.9. See under ko nåmåsi.

•ko’si ko nåma # TS.3.2.3.2; TB.2.6.5.3; ApÇ.12.19.1. See under ko nåmåsi.

•ko ha kasminn asi çrita¿ # RV.1.75.3c; SV.2.885c.

•ko hînam anujîvate # RVKh.10.142.9b.

•kåutomataµ saµvananam # SMB.2.4.8a. Designated as kåutomata GG.4.5.19; KhG.4.1.11.

•kåuberakå viçvavåsa¿ # HG.2.3.7a. See miçravåsasa¿.

•kåumåro loko ajaniß†a putra¿ # AV.12.3.47c.

•kåumbhînasa¿ etc. # see kumbhînasa¿.

•kåuçika bråhma±a # ÇB.3.3.4.18; ÍB.1.1.21; TA.1.12.3; LÇ.1.3.1. See bråhma±a kåu@.

•kåuçikasya yathå satî # RVKh.10.85.5c.

•kåuçilavagandhåñjanåni (sc. varjaya) # GG.3.1.19.

•kyåmbûr atra rohatu (TA. jåyatåm) # AV.18.3.6c; TA.6.4.1c. See kiyåmbv.

•krakßamå±am ak®petåm # RV.8.76.11b; AV.20.42.2b. See spardhamånam.

•kratave svåhå # VS.9.20; 18.28; 22.32; MS.1.11.3: 163.17; KS.14.1; ÇB.5.2.1.2; TA.4.5.1.

•kratuµ rihanti madhunåbhy (SV. madhvåbhy) añjate # RV.9.86.43b; AV.18.3.18b; SV.1.564b; 2.964b.

•kratuµ v®ñjanty api v®trahatye # RV.6.36.2d.

•kratuµ sacanta mårutasya vedhasa¿ # RV.1.156.4b; AB.1.30.18b.

•kratuµ sacante varu±asya devå¿ # RV.4.42.1c,2c.

•kratuµ sacante sacita¿ sacetasa¿ # RV.10.64.7d.

•kratuµ hi te mitramaho jußanta # RV.7.5.6b.

•kratuµ hy asya vasavo jußanta # RV.7.11.4c.

•kratuµ ca bhadraµ bibh®thåm®taµ ca # RV.10.30.12b; AÇ.7.11.7b; PG.3.5.3b.

•kratuµ dakßaµ varu±a saµ çiçådhi # RV.8.42.3b; TS.1.2.2.2b; MS.1.2.2b: 11.1; KS.2.3b; AB.1.13.28.

•kratuµ dadhikrå (MS. dadhikråm) anu saµtavîtvat (VS.MS.KS.ÇB. saµsanißyadat) # RV.4.40.4c; VS.9.14c; VSK.10.3.7c; TS.1.7.8.3c; MS.1.11.2c: 163.3; KS.13.14c; ÇB.5.1.5.19c; N.2.28c.

•kratuµ devånåµ mahimånam îmahe # MS.2.7.16a: 101.1; KS.39.3a.

•kratuµ na n®m±aµ sthaviraµ ca våjam # ArS.4.11c.

•kratuµ na bhadraµ h®disp®çam # RV.4.10.1c; SV.1.434c; 2.1127c; VS.15.44c; 17.77c; TS.4.4.4.7c; MS.1.10.3c: 144.2; 2.13.8b: 157.15; ÇB.9.2.3.41c.

•kratuµ na¿ soma jîvase vi vo made # RV.10.25.4c.

•kratupråvå jaritå çaçvatåm ava¿ # RV.10.100.11a.

•kratuµ punata ånußak # RV.8.53 (Vål.5).6d. Cf. next but one.

•kratuµ punåna¿ kavibhi¿ pavitråi¿ # RV.3.1.5b.

•kratuµ punîta ånußak # RV.8.12.11b. Cf. prec. but one.

•kratuµ punîta (SV. punîßa) ukthyam # RV.8.13.1b; SV.1.381b; 2.96b.

•kratuµ pußyasi gå iva # RV.3.45.3b; SV.2.1070b.

•kratuµ b®hantam åçåthe # RV.1.2.8c; SV.2.198c.

•kratuµ bharanti v®ßabhåya saçcate # RV.2.16.4b.

•kratur indur vicakßa±a¿ # RV.9.107.3b; SV.2.665b.

•kratur ekatri¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.5; MS.2.8.4: 109.6; KS.17.4; 20.13; ÇB.8.4.1.21.

•kratur devånåm am®kta¿ # RV.3.11.6b; SV.2.908b.

•kratur bhavaty ukthya¿ # RV.1.17.5c.

•kratuvit soma matsara¿ # RV.9.63.24b; SV.1.492b; 2.587b.

•kratuvid gåtuvittama¿ # RV.9.44.6b.

•kratuç (AA. @tu¿) chanda ®taµ b®hat # AA.4.6d; AÇ.6.2.9c; Mahånåmnya¿ 6d.

•kratûdakßåbhyåµ me varcodå varcase pavasva # VS.7.27; VSK.9.1.2; ÇB.4.5.6.2. See dakßakratubhyåµ.

•kratûyanti kratavo h®tsu dhîtaya¿ # RV.10.64.2a.

•kratûyanti kßitayo yoga ugra # RV.4.24.4a.

•kratva it pûr±am udaram # RV.8.78.7a.

•kratva¿ samaha dînatå # RV.7.89.3a.

•kratvå k®ta¿ suk®ta¿ kart®bhir bhût # RV.7.62.1d. Cf. uru¿ p®thu¿ suk®ta¿.

•kratvå gåur iva çåkina¿ # RV.8.33.6d.

•kratvå cid santo’vase bubhujrire # RV.1.138.3b.

•kratvå cetiß†ho viçåm ußarbhut # RV.1.65.9b.

•kratvå tad vo maruta¿ nådh®ße çava¿ # RV.5.87.2c.

•kratvå dakßasya tarußo vidharma±i # RV.3.2.3a.

•kratvå dakßasya duro±e # VS.33.72b; ÇÇ.7.10.11b.

•kratvå dakßasya ma¯hanå # RV.5.10.2b.

•kratvå dakßasya rathyam # RV.9.16.2a.

•kratvå då astu çreß†ha¿ # RV.6.16.26a; KS.26.11a; TB.2.4.6.2a.

•kratvå devånåm ajaniß†a cakßu¿ # RV.7.76.1c.

•kratvå nipåti v®janåni viçvå # RV.1.73.2b.

•kratvå no manyo saha medy edhi # RV.10.84.6c; AV.4.31.6c.

•kratvåmaghåso vidathasya råtåu # RV.5.33.9b.

•kratvå mahå¯ anußvadham # RV.1.81.4a; SV.1.423a.

•kratvå yajñasya cetati # RV.1.128.4c.

•kratvå yad asya tavißîßu p®ñcate # RV.1.128.5a.

•kratvåyam asmad å suta¿ # RV.10.144.6d.

•kratvå rathîr abhavo våryå±åm # RV.6.5.3b.

•kratvå vayo vi tåry åyu¿ sukrato # RV.10.144.6c.

•kratvå variß†haµ vara åmurim uta # RV.8.97.10c; AV.20.54.1c. See kratve vare.

•kratvå vibhåty ajaro na çocißå # RV.6.68.9d.

•kratvå vedhå ißûyate # RV.1.128.4d.

•kratvå çacîpati¿ # TS.4.4.8.1; KS.39.11.

•kratvå çukrebhir akßabhi¿ # RV.9.102.8a.

•kratvå sadhastham åsadat # RV.9.16.4c.

•kratvå hi dro±e ajyase # RV.6.2.8a.

•kratvå hy agnir am®tå¯ atårît # RV.7.4.5b.

•kratve dakßåya jîvase # RV.10.57.4b; AV.6.19.2b; 18.2.23b; VS.3.54b; TS.1.8.5.3b; MS.1.10.3b: 143.17; 3.11.10b: 155.15; KS.9.6b; ÇB.2.6.1.39b; LÇ.5.2.11b; Kåuç.89.1b.

•kratve dakßåya na¿ kave # RV.9.100.5a.

•kratve dakßåya no hinu # RV.9.36.3c; VS.34.8c; TS.3.3.11.4c; MS.3.16.4c: 189.11; AÇ.4.12.2c; ÇÇ.9.27.2c; N.11.30c.

•kratve dakßåya b®hate madåya # RV.5.43.5b.

•kratve dakßåya viçve ca devå¿ # RV.9.109.2b; SV.2.719b.

•kratve dakßåya suprajåvatîm ißam # RV.1.111.2b.

•kratve dakßåya harßayanta pîtå¿ # RV.4.37.2d.

•kratve vare sthemany åmurîm uta # SV.1.370c; 2.280c. See kratvå variß†haµ.

•krandate svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.12; KSA.1.10.

•krandad açvo gaviß†ißu # RV.1.36.8d.

•krandad açvo nayamåno ruvad gåu¿ # RV.1.173.3c.

•krandad açvo nåsaran # AV.20.136.5b.

•krandan devå¯ ajîjanat (SV. ajîjana¿) # RV.9.42.4c; SV.2.110c.

•krandaµ devo na sûrya¿ # SV.2.310c. See akrån devo.

•krandann ihi sûryasyopa raçmim # RV.9.97.33d.

•krandann ety abhi sakhyur na jåmim # RV.9.96.22d.

•krandan yonim abhi priyam # RV.9.38.6c; SV.2.628c.

•krandåya te prå±åya # AV.11.2.3a.

•kramadhvam agninå nåkam # AV.4.14.2a; VS.17.65a; TS.4.6.5.1a; 5.4.7.1; MS.2.10.6a: 138.1; 3.3.9: 41.18; KS.18.4a; 21.9; ÇB.9.2.3.24; Kåuç.68.27. P: kramadhvam agninå Våit.29.17; KÇ.18.4.1; MÇ.6.2.5.

•kramasvarça iva rohitam # AV.4.4.7c; 6.101.3c.

•kramån ko asyå¿ katidhå vidugdhån # AV.8.9.10c. See dohån ko.

•kramåir aty akramîd våjî # TS.5.7.24.1a; KSA.5.16a. P: kramåir aty akramît ApÇ.20.21.12.

•krayavikrayåd yonidoßåt # RVKh.9.67.9a.

•krayasya rûpaµ somasya # VS.19.13c.

•krayya¿ # ÇB.3.3.3.1; KÇ.7.8.3; ApÇ.10.25.3.

•kravyåc ced aniråhita¿ # AV.12.2.36d.

•kravyåt kraviß±ur vi cinotu v®k±am (AV. cinotv enam) # RV.10.87.5d; AV.8.3.4d.

•kravyåt piçåca iha må pra påsta # AV.12.3.43b.

•kravyådaµ çamayåmasi # ApÇ.9.3.22d. See kravyådaµ nir ±udåmasi.

•kravyådaµ suradevinam # MG.2.18.2c.

•kravyådaµ nå¥î pra viveçågnim # Kåuç.22.9a.

•kravyådaµ nir ±udåmasi # AV.12.2.15c; Kåuç.71.1c. See kravyådaµ çamayåmasi.

•kravyådam agniµ çaçamånam ukthyam # AV.12.2.10a.

•kravyådam agnim ißito haråmi # AV.12.2.9a.

•kravyådam agniµ pra hi±omi dûram (VSK. v.l. dûtam) # RV.10.16.9a; AV.12.2.8a; VS.35.19a; VSK.35.53a; AG.4.6.2; MG.2.1.8a. P: kravyådam KÇ.21.4.28; Kåuç.71.12.

•kravyådam agne rudhiraµ piçåcam # AV.5.29.10a.

•kravyådam uta reriham # AV.8.6.6b.

•kravyådågninå vayam # AV.13.1.29c.

•kravyådå nånte’paredyu¿ # Kåuç.82.21b.

•kravyådånuvartayan # AV.11.10.18a.

•kravyådå preta dakßi±å # AV.12.2.34b.

•kravyådå sam åsate # AV.12.2.51b.

•kravyådo agnîñ chamayåmi sarvån # Kåuç.71.6d.

•kravyådo anyån dipsata¿ # AV.4.36.3c.

•kravyådo m®tyûn adharån pådayåmi # HG.1.19.7c.

•kravyådo våtara¯hasa¿ # AV.11.10.3c.

•kravyådo v®ktvy api (AV. v®ß†våpi) dhatsvåsan # RV.10.87.2d; AV.8.3.2d.

•kravyåd bhûtvå vyadvarî # AV.3.28.2b.

•kravyåd yåtûnåµ çayane çayånam # AV.5.29.8b,9b.

•kravyåd yån agnir antikåt # AV.12.2.38c,50c,52c.

•kravyå nåma stha pårthivås teßåµ va iha g®hå annaµ va ißavo nimißo våtanåmam # TS.5.5.10.4; ApMB.2.17.25 (ApG.7.20.4).

•krå±asya svasminn añjasi # RV.1.132.2c.

•krå±å mitro na yajñiya¿ # RV.5.10.2d.

•krå±å yad asya pitarå ma¯haneß†hå¿ # RV.10.61.1c; KB.23.8.

•krå±å yad ånaçe bhagam # RV.5.7.8d.

•krå±å rudrå maruto viçvak®ß†aya¿ # RV.10.92.6a.

•krå±å rudrebhir vasubhi¿ purohita¿ # RV.1.58.3a.

•krå±å çiçur mahînåm # RV.9.102.1a. See prå±å etc.

•krå±å sindhûnåµ kalaçå¯ avîvaçat # RV.9.86.19c. See prå±a¿ etc., and prå±å etc.

•krimiµ såraºgam arjunam # AV.2.32.2b; 5.23.9b. Cf. krimiµ dviçîrßam.

•krimiµ ha vaktratodinam # SMB.2.7.2c.

•krimikî†apataµgånåm # AG.1.2.8a (crit. notes).

•krimiµ jambhayatåm iti # AV.5.23.1d.

•krimiµ dviçîrßam arjunam # SMB.2.7.2e. Cf. krimiµ såraºgam.

•krimim åntrånucåri±am # SMB.2.7.2d. See anvåntryaµ.

•krimim indrasya båhubhyåm # SMB.2.7.4a.

•krimir jinvat p®thivi # AV.12.1.46c.

•krimîn dhanapate jahi # AV.5.23.2b.

•krimer viçvasya tarha±î # AV.2.31.1b.

•kriyatåm # AG.4.7.19.

•kriyanta å barhi¿ sîda # RV.3.41.3b; AV.20.23.3b; KS.26.11b. See priyåta etc.

•kriyante anatidbhutå # RV.8.90.3b.

•kriyåvantam adhîyånam # ÇG.1.2.6a.

•kriyåsam # TS.1.6.4.4; KS.39.5; AÇ.1.11.1; ÇÇ.1.15.12; ApÇ.16.29.2.

•krivir devîr atarpayat # RV.9.9.6c.

•krivir na seka å gatam # RV.8.87.1b.

•krivir nåmåni prava±e mußåyati # RV.5.44.4d.

•krivî±åm atipûrußa¿ # ÇB.13.5.4.7b.

•krî¥aµ yac chardho mårutam # RV.1.37.5b.

•krî¥aµ va¿ çardho mårutam # RV.1.37.1a; TS.4.3.13.6a; MS.4.10.5a: 155.4; KS.21.13a; AB.5.19.16; AÇ.2.18.16. Ps: krî¥aµ va¿ çardha¿ AÇ.8.10.3; krî¥aµ va¿ ÇÇ.3.15.15. Cf. B®hD.3.107.

•krî¥añ camvor å viça pûyamåna¿ # RV.9.96.21c.

•krî¥antas två sumanasa¿ sapema # RV.4.4.9c; TS.1.2.14.4c; MS.4.11.5c: 173.11; KS.6.11c.

•krî¥anti krî¥å vidatheßu gh®ßvaya¿ # RV.1.166.2b.

•krî¥antåu (N. krîlantåu) putråir napt®bhi¿ # RV.10.85.42c; AV.14.1.22c; N.1.16.

•krî¥anty asya sûn®tå¿ # RV.8.13.8a.

•krî¥ann ûrmir apåm iva # RV.9.108.5c; SV.1.584c.

•krî¥an no raçma å bhuva¿ # RV.5.19.5a.

•krî¥an harir atya¿ syandate v®ßå # RV.9.80.3d.

•krî¥å (VSK. krîlå) ca me modaç ca me # VS.18.5; VSK.19.3.1; TS.4.7.2.2; MS.2.11.3: 141.6; KS.18.8.

•krî¥î (VSK. krîlî) ca çåkî cojjeßî (ApÇ. såkî corjîßî ca) # VS.17.85c; VSK.17.7.7c; ApÇ.17.16.18c.

•krî¥ur makho na ma¯hayu¿ # RV.9.20.7a; SV.2.324a.

•krî±îhi # ÇB.3.3.3.1; KÇ.7.8.5; MÇ.2.1.4.8.

•krîta¿ somo råjå # ÇB.3.3.3.3; KÇ.7.8.13. P: krîta¿ MÇ.2.1.4.10.

•krîl@ # see krî¥@.

•kruºº åºgiraso dhiyå # VS.19.73b; MS.3.11.6b: 148.12; KS.38.1b; TB.2.6.2.2b.

•kruñcåu çro±ibhyåm # VS.25.6; MS.3.15.6: 179.8.

•kruddhaç cakßußåikßata # AV.13.3.6d.

•kruddhasyeva lohinî # TA.1.4.2b.

•kruddhå gopataye vaçå # AV.12.4.37b.

•kruddho jinåsi manyunå # AÇ.2.10.16b. See jahartha.

•krûraµ viveda, and krûraµ cakåra # see next but one.

•krûram asyå åçasanam # AV.5.19.5a.

•krûram åna¯ça (JB. @raµ viveda; TA. @raµ cakåra; ApÇ. @ram ånåça) martya¿ # AV.6.49.1b; KS.35.14b; JB.2.223 (218)b; TA.6.10.1b; ApÇ.14.29.3b.

•krûram etat ka†ukam etat # ApMB.1.17.9a (ApG.3.9.11). See t®ß†am etat.

•kro¥a åsîj jåmiça¯sasya # AV.9.4.15a.

•kro¥åu te ståµ puro¥åçåu # AV.10.9.25a.

•krodhån®te varjaya # GG.3.1.16.

•krodhåya nisaram # VS.30.14; TB.3.4.1.10.

•kroçåti gardå kanyeva tunnå # TS.3.1.11.8c. See ejåti glahå.

•kroçånukroçe kurutåt # ApÇ.14.20.1.

•kroçåya tû±avadhmam # VS.30.19; TB.3.4.1.13.

•kroß†å måyo¿ # VS.24.32; MS.3.14.13: 175.3.

•kroß†å varåhaµ nir atakta kakßåt # RV.10.28.4d.

•klîba klîbaµ tvåkaram # AV.6.138.3a.

•klîbaµ k®dhy opaçinam # AV.6.138.2a.

•klîbam opaçinaµ k®dhi # AV.6.138.1d.

•klîbarûpå¯s tirî†ina¿ # AV.8.6.7d.

•klîbå iva pran®tyanta¿ # AV.8.6.11c.

•klomånaµ h®dayaµ yak®t # ApMB.2.14.2b; HG.2.3.7.

•kva ®taµ pûrvyaµ gatam # RV.1.105.4c.

•kva tyad indråvaru±å yaço våm # RV.3.62.1c.

•kva tyå te v®ßabha vîryå±i # RV.3.30.3d.

•kva tyåni nåu sakhyå babhûvu¿ # RV.7.88.5a; MS.4.14.9a: 229.7.

•kva tyå valgû puruhûtådya # RV.6.63.1a.

•kva trayo vandhuro ye sanî¥å¿ # RV.1.34.9b.

•kva trî cakrå triv®to rathasya # RV.1.34.9a.

•kva deß†råya tasthathu¿ # RV.10.85.15d; AV.14.1.14d.

•kva nûnaµ sudånava¿ # RV.8.7.20a.

•kva nûnaµ kad vo artham # RV.1.38.2a.

•kva pratnå va åhuti¿ # RV.1.105.5d. See kå pratnå.

•kva prepsantî yuvatî virûpe # AV.10.7.6a.

•kva prepsan dîpyata ûrdhvo agni¿ # AV.10.7.4a.

•kva prepsan pavate måtariçvå # AV.10.7.4b.

•kva måså ®tava¿ çritå¿ # TA.1.8.1d.

•kvayi¿ ku†arur dåtyåuhas te våjinåm (TS. sinîvålyåi) # VS.24.39; TS.5.5.17.1. See kuvaya¿.

•kva va¿ sumnå navyå¯si # RV.1.38.3a.

•kva vo gåvo na ra±yanti # RV.1.38.2c.

•kva vo’çvå¿ kvåbhîçava¿ # RV.5.61.2a.

•kva vrataµ kva çraddhåsya tiß†hati # AV.10.7.1c.

•kva sya te rudra m®¥ayåku¿ # RV.2.33.7a.

•kva sya pulvagho m®ga¿ # RV.10.86.22c; AV.20.126.22c; N.13.3c.

•kva sya vîra¿ ko apaçyad indram # RV.5.30.1a; KB.21.3; 24.5; 26.12. Ps: kva sya vîra¿ AÇ.9.7.32; ÇÇ.10.10.5; 11.8.4; 11.9; 15.8.18; kva sya ÇÇ.12.13.5.

•kva (SV. kvå 3) sya v®ßabho yuvå # RV.8.64.7a; SV.1.142a.

•kva syå vo maruta¿ svadhåsît # RV.1.165.6a; MS.4.11.3a: 169.1; KS.9.18a; TB.2.8.3.5a.

•kva svij jåta¿ kuta å babhûva # RV.10.168.3d; GB.1.2.8d.

•kva svit tåtyå pitarå va åsatu¿ # RV.1.161.12b.

•kva svit sûte nahi yûthe anta¿ (AV. asmin) # RV.1.164.17d; AV.9.9.17d; 13.1.41d.

•kva svid agraµ kva budhna åsåm # RV.10.111.8c.

•kva svid adya katamåsv açvinå # RV.10.40.14a.

•kva svid asya rajaso mahas param # RV.1.168.6a.

•kva svid asyå¿ paramaµ jagåma # RV.8.100.10d; TB.2.4.6.11d; N.11.28d.

•kva svid åsåµ katamå purå±î # RV.4.51.6a.

•kvåyaµ saµvatsaro mitha¿ # TA.1.8.1b.

•kvårdhamåså¿ kva yanti måså¿ # AV.10.7.5a.

•kvåvaraµ maruto yasminn åyaya # RV.1.168.6b.

•kvå 3 sya v®ßabho etc. # see kva sya v®ßabho etc.

•kvåha¿ kveyaµ deva råtrî # TA.1.8.1c.

•kvåha taµ paråsya¿ # AV.20.129.6; ÇÇ.12.18.6.

•kvåha mitråvaru±å kßiyanti # RV.10.51.2c.

•kved abhûd ya¿ sya dûto na åjagan # RV.1.161.4b.

•kvedam abhraµ niviçate # TA.1.8.1a.

•kvedånîµ sûrya¿ kaç ciketa # RV.1.35.7c; TB.2.8.6.2c.

•kvemå åpo ni viçante # TA.1.8.1c.

•kveyatha kved asi # RV.8.1.7a; SV.1.271a.

•kvevåsîn måtariçvå tadånîm # AV.10.8.39d.

•kvåikaµ cakraµ våm åsît # RV.10.85.15c; AV.14.1.14c.

•kvo viçvåni såubhagå # RV.1.38.3c.

•kßattar haye-haye kßatta¿ # ÇB.13.5.2.8.

•kßattåråu te prajåpate # AV.3.24.7b.

•kßatraµ yacha # KS.39.5; ApÇ.16.30.1.

•kßatraµ yoni¿ # MS.2.13.2: 153.7.

•kßatraµ råjåna åçata # RV.7.66.11d.

•kßatraµ råjånå pradivo dadhåthe # RV.3.38.5d.

•kßatraµ råß†raµ ßa¥ urvya¿ # AV.11.7.18b.

•kßatraµ råß†ram ®taµ satyam, brahma±o nihitå varås, tapas tejas vadhåm®taµ ta ûrdhvå, sa åsate madhye brahma viråjat # JB.4.370abcd (corrupt).

•kßatraµ vaya¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.17; KS.17.2; ÇB.8.2.3.11; MÇ.6.2.1.

•kßatraµ saµdhattaµ tan me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•kßatraµ sp®tam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.10; ÇB.8.4.2.4. See kßatraµ dravi±am.

•kßatraµ-kßatraµ våiçrava±a¿ # TA.1.31.3a.

•kßatraµ jinva # KS.39.5; ApÇ.16.30.1.

•kßatraµ jinvatam uta jinvataµ n°n # RV.8.35.17a.

•kßatraµ d®¯ha # VS.5.27; 6.3; TS.1.3.1.2; 6.2; MS.1.2.11: 21.1; 1.2.14: 24.1; 3.8.9: 108.5; 3.9.3: 118.3; KS.2.12; 3.3; 25.10; 26.5; ÇB.3.6.1.18; ApÇ.7.10.12; 16.30.1; MÇ.1.8.2.21; 2.2.3.18.

•kßatraµ devåso adadhu¿ sajoßå¿ # RV.6.67.5b.

•kßatraµ dyåvåp®thivî dhåsatho b®hat # RV.1.160.5b.

•kßatraµ dravi±am # VS.10.11; TS.1.8.13.1; 4.3.3.1; MS.2.6.10: 69.15; 2.7.20: 105.4; KS.15.7; ÇB.5.4.1.4. See kßatraµ sp®tam.

•kßatraµ dhåraya # VS.38.14; MS.4.9.9: 129.10; ÇB.14.2.2.30. See kßatrå±i etc.

•kßatraµ dhårayataµ b®hat # RV.5.27.6c.

•kßatraµ no açvo vanatåµ havißmån # RV.1.162.22d; VS.25.45d; TS.4.6.9.4d; KSA.6.5d.

•kßatrabh®ta (KS. @tas) sthåujasvinî¿ # KS.39.1; ApÇ.16.33.1.

•kßatrabh®d agnir anibh®ß†atejå¿ # KS.18.16a.

•kßatram agne suyamam astu tubhyam # VS.27.4c; TS.4.1.7.2c; MS.2.12.5c: 149.1; KS.18.16c. See kßatre±ågne suyamam.

•kßatram ajani # AB.8.12.5; 17.5.

•kßatram asi # KS.39.5; ApÇ.16.30.1.

•kßatram as®jyata # VS.14.29; TS.4.3.10.2; MS.2.8.6: 110.12; KS.17.5; ÇB.8.4.3.10.

•kßatram asy ®tasya yoni¿ # TB.3.7.7.2; ApÇ.10.6.5.

•kßatram indraµ vayodhasam # VS.28.34d; TB.2.6.17.7d.

•kßatram indre vayo dadhat # VS.28.45e; TB.2.6.20.5e.

•kßatram ekå rakßati devayûnåm # MS.2.13.10d: 160.6; KS.39.10d. See vratam ekå.

•kßatram ojo me pinvasva # KS.5.2; 32.2; TB.3.7.6.6; ApÇ.4.6.2.

•kßatraµ påhi # KS.39.5; ApÇ.16.30.1.

•kßatraµ pinva # KS.39.5; ApÇ.16.30.1.

•kßatraµ punar iß†aµ pûrtaµ svåhå # AB.7.21.3.

•kßatraµ prapadye # AB.7.22.6 (bis); 24.3.

•kßatraµ b®hac ca bibh®ta¿ # RV.5.64.6b.

•kßatraµ brahma jinvati bråhma±asya # MS.2.7.7c: 84.9; 3.1.9c: 13.4.

•kßatraµ ma brahma±o gopåyatu # AB.7.22.6.

•kßatraµ me då¿ # TS.3.3.5.1; MS.4.9.3: 124.4; TA.4.5.4.

•kßatraµ me dhukßva # ÇÇ.4.9.2; KÇ.3.4.13.

•kßatrasya jaråyv asi # VS.10.8; ÇB.5.3.5.21. P: kßatrasya KÇ.15.5.15.

•kßatrasya två paraspåya brahma±as tanvaµ påhi # VS.38.19; ÇB.14.3.1.9. P: kßatrasya två KÇ.26.7.6. Cf. brahma±as två pa@.

•kßatrasya tvåujase yantråya dhartråya g®h±åmi # TS.1.6.1.2.

•kßatrasya nåbhir asi # VS.10.8; 20.1; TS.1.8.16.1; MS.2.6.9: 69.3; 4.4.3: 52.12; KS.15.7; 38.4; ÇB.5.3.5.23; 12.8.3.8; TB.1.7.10.2; 2.6.5.1; ApÇ.18.18.6; MÇ.9.1.3.

•kßatrasya yonim å sîda # VS.10.26; ÇB.5.4.4.4.

•kßatrasya yonir asi # VS.10.8,26; 20.1; TS.1.7.9.1; 8.12.2; 16.1; MS.2.6.9: 69.3; 4.4.3: 52.12; KS.15.7; 38.4; ÇB.5.3.5.22; 4.4.3; 12.8.3.8; TB.1.7.6.4; 10.2; 2.6.5.1; ApÇ.18.5.8; 14.1; MÇ.9.1.3. P: kßatrasya yoni¿ KÇ.15.7.2; 19.4.7.

•kßatrasya råjå varu±o’dhiråja¿ # TB.3.1.2.7a.

•kßatrasyolbam (VS.TB. @olvam) asi # VS.10.8; TS.1.7.9.1; 8.12.2; MS.2.6.9: 69.3; 4.4.3: 52.12; KS.15.7; ÇB.5.3.5.20; TB.1.7.6.4; ApÇ.18.5.7; 14.1; MÇ.9.1.3.

•kßatrå±åµ kßatrapatir edhi (TS.TB.ApÇ. asi) # VS.10.17; TS.1.8.14.2; ÇB.5.4.2.2; TB.1.7.8.5; KÇ.15.5.32; ApÇ.18.16.6.

•kßatrå±åµ kßatrabh®ttamo vayodhå¿ # KS.40.9b; TB.2.7.6.3b; ApÇ.22.12.20b.

•kßatrå±i dhåraya # TA.4.10.2; ApÇ.15.11.2. See kßatraµ dhåraya.

•kßatråya tvaµ çravase tvaµ mahîyåi # RV.1.113.6a.

•kßatråya tvam avasi na tvam åvitha çacîpate # RV.8.37.6a.

•kßatråya två # KS.39.5; ApÇ.16.30.1.

•kßatråya pinvasva (TA. pîpihi) # VS.38.14; ÇB.14.2.2.27; TA.4.10.1. See asmåi kßatråya pavate.

•kßatråya råjanyam # VS.30.5; TB.3.4.1.1.

•kßatråya sam anamat # TS.7.5.23.2; KSA.5.20.

•kßatråya svåhå # AB.7.22.6 (bis); ÇB.14.9.3.6; B®hU.6.3.6.

•kßatriyåsi # VS.4.19; TS.1.2.4.2; 6.1.7.5; MS.1.2.4: 13.4; 3.7.5: 81.19; KS.2.5; 24.3.

•kßatriye±a samåhitåm # AV.6.76.3b.

•kßatriyo’jani # AB.8.12.5; 17.5.

•kßatriyo bhavåmi # AB.7.24.3.

•kßatre±a manußyån # TS.4.4.8.1.

•kßatre±a yaçaså saha # TA.4.21.1f.

•kßatre±ågne suyamam astu tubhyam # AV.7.82.3c. See kßatram agne.

•kßatre±ågne svena (VS.TS. svåyu¿) saµ rabhasva # AV.2.6.4a; VS.27.5a; TS.4.1.7.2a; MS.2.12.5a: 149.2; KS.18.16a.

•kßatre±åtmånaµ pari dhåpayåtha¿ # AV.12.3.51c.

•kßatrebhyas två # KS.39.5; ApÇ.16.30.1.

•kßatre råß†re ca jåg®hi # KS.40.9d; TB.2.7.6.3d; ApÇ.22.12.20d.

•kßatre sîda # KS.39.5; ApÇ.16.30.1.

•kßadmeva tigmam asanåya saµ çyat # RV.1.130.4b.

•kßadmevårtheßu tartarîtha ugrå # RV.10.106.7b.

•kßapa usraç ca dîdihi # RV.7.15.8a.

•kßapa usrå varivasyantu devå¿ # RV.6.52.15d; KS.13.15d.

•kßapåµ vastå janitå sûryasya # RV.3.49.4c.

•kßapera¯s tryaham uts®jya # Kåuç.141.5b.

•kßapo jinvanta¿ p®ßatîbhir ®ß†ibhi¿ # RV.1.64.8c.

•kßapo bhåsi puruvåra saµyata¿ # RV.2.2.2d.

•kßapo madema çaradaç ca pûrvî¿ # RV.4.16.19d.

•kßapo råjann uta tmanå # RV.1.79.6a; SV.2.913a; VS.15.37a; TS.4.4.4.5a; MS.2.13.8a: 157.13; KS.39.15a.

•kßapo vastußu råjasi # RV.8.19.31d; SV.2.1173d.

•kßamå cariß±v ekakam # RV.10.59.9c.

•kßamåµ bhûmiµ brahma±å våv®dhånåm # AV.12.1.29b.

•kßamå rapo maruta åturasya na¿ # RV.8.20.26c.

•kßamå rapo viçvaµ no astu bheßajam # AV.6.57.3c.

•kßamedam anyad divy anyad asya # RV.1.103.1c.

•kßayaµ suvîraµ dhanvantu somå¿ # RV.9.97.26b.

•kßayaµ candråsa indava¿ # RV.3.40.4c; AV.20.6.4c.

•kßayaµ jinva # TS.3.5.2.1; 4.4.1.1; KS.17.7; 37.17; PB.1.9.1; Våit.17.4; ApÇ.14.10.1; 17.3.5.

•kßayat sa råya ®tapå ®tejå¿ # RV.7.20.6d.

•kßayadvîraµ vardhaya sûn®tåbhi¿ # RV.1.125.3d.

•kßayadvîraµ pûßa±aµ sumnåir îmahe # RV.1.106.4b.

•kßayadvîra (TS. @vîråya) sumnam asme te astu # RV.1.114.10b; TS.4.5.10.3b.

•kßayadvîrasya tava rudra mî¥hva¿ # RV.1.114.3b; KS.40.11b; ApÇ.17.22.1b.

•kßayadvîra¿ sa sådhate # RV.8.19.10b.

•kßayadvîråya namaså didiß†ana # RV.10.92.9b.

•kßayadvîråya namaså vidhema te # RV.1.114.2b; TS.4.5.10.2b; KS.40.11b.

•kßayadvîråya pra bharåmahe matî¿ (TS. matim) # RV.1.114.1b; VS.16.48b; TS.4.5.10.1b; MS.2.9.9b: 127.9; KS.17.16b.

•kßayadvîråya sumnam etc. # see kßayadvîra etc.

•kßayantaµ rådhaso maha¿ (TS. rådhase mahe; KS. çavase mahe) # RV.10.140.5b; SV.2.1170b; VS.12.110b; TS.4.2.7.3b; MS.2.7.14b: 96.4; KS.16.14b; ÇB.7.3.1.33.

•kßayantam asya rajasa¿ paråke # RV.7.100.5d; SV.2.976d; TS.2.2.12.5d; MS.4.10.1d: 144.7; KS.6.10d; N.5.9d.

•kßayantaµ månußå¯ anu # RV.8.19.35b.

•kßayantîç carßa±înåm # RV.10.9.5b; AV.1.5.4b; MS.4.9.27b: 139.9; TB.2.5.8.5b; TA.4.42.4b.

•kßayantåu råyo yavasasya bhûre¿ # RV.7.93.2c.

•kßayan dåtåjaraµ yena janån # RV.6.49.15c.

•kßayann asmabhyam asura pracetå¿ # RV.1.24.14c; TS.1.5.11.3c; MS.4.10.4c: 153.11; 4.14.17c: 246.8; KS.40.11c.

•kßayan våjåi¿ puruçcandro namobhi¿ # RV.3.25.3c.

•kßayam agne çatåyußam # RV.6.2.5d.

•kßayaµ påvakaçocißa¿ # RV.3.11.7c; SV.2.907c; KB.26.17.

•kßayaµ b®hantaµ pari bhûßati dyubhi¿ # RV.3.3.2c.

•kßayasya v®ktabarhißa¿ # RV.5.9.2b.

•kßayasyåsi vidhata¿ (SV. vidhartå) # RV.8.61.14b; SV.2.672b.

•kßayå¯ ebhya¿ suvasi pastyåvata¿ # RV.4.54.5b.

•kßayåya gåtuµ vanati # RV.5.65.4b.

•kßayåya gåtuµ vidan no asme # RV.10.99.8b.

•kßayåya två # TS.3.5.2.1; 4.4.1.1; KS.17.7; 37.17; GB.2.2.14; PB.1.9.1; Våit.17.4; ApÇ.14.10.1; 17.3.5.

•kßarad dhira±yaµ çucayo’nu svå¿ # AV.5.1.3b.

•kßarad viçvåni mandra¿ svarvit # RV.9.109.8b.

•kßaranta¿ parvatåv®dha¿ # RV.9.46.1c.

•kßaranti piºgalå ekarûpå¿ # TA.3.11.10b.

•kßarantîndra dhîtaya¿ # RV.8.49 (Vål.1).6d.

•kßarann åpo na påyanåya råye # RV.1.116.9c.

•kßarå ±o abhi våryam # RV.9.35.3c.

•kßarå sahasri±îr ißa¿ # RV.9.61.3c; SV.2.562c.

•kßåµ vapanti vißitåso açvå¿ # RV.6.6.4b.

•kßåµ viçvebhir am®tebhir (TB. ajarebhir) yajatra # RV.1.189.3d; MS.4.14.3d: 218.10; TB.2.8.2.4d.

•kßåµ dåsåyopabarha±îµ ka¿ # RV.1.174.7b.

•kßåmad devo’ti duritåny (TA.MahånU. devo atiduritåty) agni¿ # AV.7.63.1d; TA.10.2.1d; MahånU.6.6d.

•kßåman ruruca ußaso na bhånunå (MS. ketunå) # RV.6.15.5b; VS.17.10b; TS.4.6.1.2b; MS.2.10.1b: 131.15. See kßåmå etc.

•kßåmå bhindanto aru±îr apa vran # RV.4.2.16d; AV.18.3.21d; VS.19.69d; TS.2.6.12.4d.

•kßåmå ye viçvadhåyasa¿ # RV.10.176.1c.

•kßåmå ruruca ußaso na ketunå # KS.17.17b. See kßåman etc.

•kßåmå rerihad vîrudha¿ (ApMB. vîrudhas) samañjan # RV.10.45.4b; VS.12.6b,21b,33b; TS.1.3.14.2b; 4.2.1.2b; 2.2b; MS.2.7.8b: 85.8; KS.16.8b,9b,10b; ÇB.6.7.3.2; ApMB.2.11.24b.

•kßåmeva na¿ sam ajataµ rajå¯si # RV.2.39.7b.

•kßåmeva viçvå bhuvanåni yasmin # RV.6.5.2c; TS.1.3.14.3c; KS.7.16c.

•kßåmevorjå sûyavasåt sacethe # RV.10.106.10d.

•kßi±anti çatrû¯r anapavyayanta¿ # RV.6.75.7d; VS.29.44d; TS.4.6.6.3d; MS.3.16.3d: 186.6; KSA.6.1d.

•kßi±omi (AV. kßi±åmi) brahma±åmitrån # AV.3.19.3c; VS.11.82c; TS.4.1.10.3c; MS.2.7.7c: 84.5; KS.16.7c; 19.10; ÇB.6.6.3.15c; TA.2.5.3c.

•kßi±omi mußkaraµ (read pußkaraµ ?) yathå # AV.6.14.2b.

•kßitir na råyå puruvåro adyåut # RV.4.5.15d.

•kßitînåµ na maryå arepasa¿ # RV.10.78.1d.

•kßitîr uchantî månußîr ajîga¿ # RV.6.65.1b.

•kßidhî yudhå çavaså vå tam indra # SV.1.336c.

•kßipad açastim apa durmatiµ han # RV.10.182.1c–3c.

•kßipo m®janti pari gobhir åv®tam # RV.9.86.27c.

•kßiptå jûr±ir na vakßati # RV.1.129.8g; N.6.4.

•kßipraµ våi tasya p®chanti # AV.12.5.50a.

•kßipraµ våi tasya våstußu # AV.12.5.49a.

•kßipraµ våi tasyådahanam # AV.12.5.48a.

•kßipraµ våi tasyåhanane # AV.12.5.47a.

•kßipraµ çara iva bhajyantåm # AV.8.8.4c.

•kßipraµ tad api rohatu # AV.12.1.35b.

•kßipraçyenåya (TS.KSA. @çyenasya) vartikå # VS.24.30; TS.5.5.11.1; MS.3.14.11: 174.8; KSA.7.1.

•kßipreßave devåya svadhåvne (TB. svadhåmne) # RV.7.46.1b; TB.2.8.6.8b; N.10.6b.

•kßiyantaµ tvåm akßiyantaµ k®±oti # RV.4.17.13a.

•kßiyanto yånto adhvann å # RV.8.83.6b.

•kßîraµ yad asyå¿ pîyate # AV.5.19.5c.

•kßîraµ sarpir atho madhu # AV.10.9.12e,13d–24d.

•kßîraµ sarpir madhûdakam # RV.9.67.32d; RVKh.9.67.17d,18d; SV.2.649d; TB.1.4.8.4d.

•kßîraµ kruddho’harad vaçe # AV.10.10.10d.

•kßîrasya codakasya ca # AV.1.15.4b.

•kßîre±a codakena ca # TA.6.4.1d.

•kßîre±a pûr±å (AV.4.34.7b, pûr±å¯) udakena dadhnå # AV.4.34.6b,7b.

•kßîre±a snåta¿ kuyavasya yoße # RV.1.104.3c.

•kßîre må manthe yatamo dadambha # AV.5.29.7a.

•kßîråir madhyata åçîrta¿ # RV.8.2.9b.

•kßutt®ß±åbhyåµ taµ yo gåµ vik®ntantaµ må¯saµ bhikßamå±a upa tiß†hate # TB.3.4.1.16. See kßudhe yo.

•kßutpipåsåbhyåµ svåhå # SMB.2.6.17; GG.4.9.15. Cf. kßutpipåsåya.

•kßutpipåsåmalå jyeß†hå¿ (TAA. @malaµ jyeß†håm !). # RVKh.5.87.8a; TAA.10.66a.

•kßutpipåsåya svåhå # TAA.10.66. Cf. kßutpipåsåbhyåµ.

•kßudrasûktamahåsûktå¿ (sc. t®pyantu) # ÇG.4.10.3; kßudrasûktå mahåsûktå¿ (sc. t®pyantu) AG.3.4.2.

•kßudrå¿ paçavo’s®jyanta # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.16; KS.17.5; ÇB.8.4.3.14.

•kßudrån paçûn rakßatu revatî na¿ # TB.3.1.2.10a.

•kßudrebhya¿ svåhå # AV.19.22.6; 23.21.

•kßudhaµ sediµ vadhaµ bhayam # AV.8.8.18b.

•kßudhaµ tarema duritiµ duriß†im # TB.3.1.2.2d.

•kßudhaç ca sarvås t®ß±åç ca # AV.11.8.21c.

•kßudhå kila två duß†ano # AV.4.7.3c.

•kßudhåmåraµ t®ß±åmåram # AV.4.17.6a. Cf. t®ß±åmåraµ.

•kßudhe govikartam # TB.3.4.1.16.

•kßudhe yo gåµ vik®ntantaµ bhikßamåna upatiß†hati # VS.30.18. See kßutt®ß±åbhyåµ.

•kßudhe svåhå # TS.7.1.17.1; KSA.1.8; 5.6; TAA.10.66; SMB.2.6.16; GG.4.9.15; KhG.4.3.15.

•kßudho’pahatyåi suvitaµ no astu # TB.1.2.1.3b; ApÇ.5.1.7b.

•kßupåsi # see kßumåsi.

•kßubhå martam anuyataµ vadhasnåi¿ # RV.5.41.13d.

•kßumad våjavan madhumat suvîryam # RV.9.86.18d; SV.2.504d.

•kßumantaµ våjaµ çatinaµ sahasri±am # RV.8.88.2c; AV.20.9.2c; 49.5c; SV.2.36c.

•kßumantaµ våjaµ svapatyaµ rayiµ då¿ # RV.2.4.8d.

•kßumanto yåbhir madema # RV.1.30.13c; AV.20.122.1c; SV.1.153c; 2.434c; TS.1.7.13.5c; 2.2.12.8c; 4.14.4c; MS.4.12.4c: 189.6; KS.8.17c.

•kßumåsi (VSK. kßupåsi) # VS.10.8; VSK.11.4.5.

•kßurak®tyam (sc. varjaya) # GG.3.1.22.

•kßurapavir jårebhya¿ # HG.1.24.5f.

•kßurapavir m®tyur bhûtvå vi dhåva tvam # AV.12.5.55.

•kßure±a råjño varu±asya vidvån # ÇG.1.28.15b. See somasya råjño etc.

•kßuro na bhurijor iva # AV.20.127.4d; ÇÇ.12.15.1.1d.

•kßuro nåmåsi svadhitis te pitå # HG.1.9.10.

•kßuro bhrajaç (TS. bh®jvåñ; MS. bh®jaç; VS. erroneously, bhråjaç) chanda¿ # VS.15.4; TS.4.3.12.3; MS.2.8.7: 111.15; KS.17.6; ÇB.8.5.2.4.

•kßullakå¿ çipiviß†akå¿ # TB.3.10.1.4.

•kßeti kßitî¿ subhago nåma pußyan # RV.5.37.4d.

•kßeti kßemebhi¿ sådhubhi¿ # RV.8.84.9a.

•kßetrajeße maghavañ chvitryaµ gåm # RV.1.33.15b.

•kßetraµ na ra±vam ûcuße # RV.10.33.6c.

•kßetram iva vi mamus tejanena # RV.1.110.5a.

•kßetravittaro manußo vi vo made # RV.10.25.8c.

•kßetravid dhi diça åhå vip®chate # RV.9.70.9d.

•kßetrasåtå v®trahatyeßu pûrum # RV.7.19.3d; AV.20.37.3d.

•kßetrasårathibhi¿ saha # Kåuç.106.7d.

•kßetrasya pataye nama¿ # MS.2.9.3: 122.12. See kßetrå±åµ etc.

•kßetrasya pataye svåhå # TS.1.8.13.3; MS.2.6.11: 70.9; KS.15.7.

•kßetrasya patinå vayam # RV.4.57.1a; TS.1.1.14.2a; MS.4.11.1a: 160.3; KS.4.15a; AÇ.9.11.14; AG.2.10.4; ApMB.2.18.47a (ApG.7.20.16); N.10.15a. P: kßetrasya patinå ÇÇ.15.8.15; ÇG.4.13.5; Rvidh.2.14.4. Cf. B®hD.5.7.

•kßetrasya patiµ prativeçam îmahe # RV.10.66.13c.

•kßetrasya patir madhumån no astu # RV.4.57.3c; AV.20.143.8c; MS.4.11.1c: 160.6.

•kßetrasya pate madhumantam ûrmim # RV.4.57.2a; TS.1.1.14.3a; KS.4.15a; 30.4a (bis); AÇ.9.11.15; MÇ.7.2.6a; ApMB.2.18.48a (ApG.7.20.16); N.10.16a. P: kßetrasya pate HG.2.9.11.

•kßetrasya patnî adhi no bruvåtha¿ (TS. brûyåtam; KS. adhi vocataµ na¿) # TS.4.7.15.6b; MS.3.16.5b: 192.3; KS.22.15b.

•kßetrasya patny urugåyo’dbhuta¿ # AV.2.12.1b.

•kßetrasya såtå tanayasya jinvatha¿ # RV.1.112.22b.

•kßetrå±åµ pataye nama¿ # VS.16.18; TS.4.5.2.1; KS.17.12. See kßetrasya etc.

•kßetråd apaçyaµ sanutaç carantam # RV.5.2.4a.

•kßetråd apaçyam åyudhå mimånam # RV.5.2.3b.

•kßetråd å vipraµ janatho vipanyayå # RV.1.119.7c.

•kßetråya viß±ur manuße daçasyan # RV.7.100.4b; MS.4.14.5b: 221.7; TB.2.4.3.5b.

•kßetråsåµ dadathur urvaråsåm # RV.4.38.1b.

•kßetriyaµ çapathaç ca ya¿ # AV.4.18.7b.

•kßetriyaµ två vyånaçe # AV.3.7.6b.

•kßetriyaµ nåçayåmi tvat # AV.3.7.6d.

•kßetriyåt två nir®tyå jåmiça¯såt # AV.2.10.1a. P: kßetriyåt två Kåuç.27.7. See next.

•kßetriyåi två nir®tyåi två # TB.2.5.6.1a; ApMB.2.12.6a (ApG.6.15.4); HG.2.3.10a. See prec., and cf. nir®tyåi två.

•kßetre k®tyåµ valagaµ vå nicakhnu¿ # AV.10.1.18b.

•kßetre te k®tyåµ yåµ cakru¿ # AV.5.31.4c.

•kßetre yasyå vikurvate # AV.12.1.43b.

•kßetråußadhivanaspatigandharvåpsarasa¿ (sc. t®pyantu). # AG.3.4.1; ÇG.4.9.3.

•kßemakåmåsa¿ sadaso na yuñjate # RV.10.94.12b.

•kßemaµ k®±vånå janayo na sindhava¿ # RV.10.124.7c.

•kßemaµ pra padye yogaµ ca # AV.19.8.2d.

•kßemaç ca me dh®tiç ca me # VS.18.7; TS.4.7.3.1; MS.2.11.4: 141.14; KS.18.8.

•kßemasya ca prayujaç ca tvam îçiße çacîpate # RV.8.37.5a.

•kßemasya patnî b®hatî suvåså¿ # PG.3.4.4a.

•kßemåya två # VS.9.22; 14.21; TS.4.3.7.2; 7.1.11.1; MS.2.8.3: 109.1; KS.17.3; KSA.1.2; ÇB.5.2.1.25; 8.3.4.8; TB.3.8.3.6; MÇ.7.1.3.

•kßemåya va¿ çåntyåi prapadye çivaµ çagmaµ çaµyo¿ çaµyo¿ # VS.3.43; ApÇ.6.27.4; HG.1.29.2. P: kßemåya va¿ KÇ.4.12.23.

•kßemåya vimoktåram # VS.30.14; TB.3.4.1.10.

•kßeme±a dhenåµ maghavå yad invati # RV.1.55.4d.

•kßeme±a mitro varu±aµ duvasyati # RV.7.82.5c.

•kßeme tiß†håti (ÇG. tiß†ha; PG. tiß†hatu; HG. tiß†hati) gh®tam ukßamå±å # AV.3.12.1b; ÇG.3.3.1c; PG.3.4.4d; HG.1.27.2b.

•kßeme vy®ddhe gråme±a # ApÇ.21.20.3c; kßemåir ®dhyete gråmo vå MÇ.7.2.7c (corrupt).

•kßemo na sådhu¿ kratur na bhadra¿ # RV.1.67.2a.

•kßemyas tiß†han pratara±a¿ suvîra¿ # AV.12.2.49b.

•kßo±îr iva prati no harya tad (SV. prati tad dharya no) vaca¿ # RV.1.57.4d; AV.20.15.4d; SV.1.373d.

•kßo±î çiçuµ na måtarå # RV.8.99.6b; AV.20.105.2b; SV.2.988b; VS.33.67b.

•kßodanta åpo ri±ate vanåni # RV.5.58.6c.

•kßodo na reta itaûti siñcat # RV.10.61.2d.

•kß±otre±eva svadhitiµ saµ çiçîtam # RV.2.39.7d.

•kßmayå carati pari så v®±aktu na¿ # RV.7.46.3b; N.10.7b.

•kßmayå dardharßy ojaså # RV.5.84.3b; KS.10.12b.

•kßmayå divo asamaµ brahma navyam # RV.10.84.3b.

•kßmayå reta¿ saµjagmåno ni ßiñcat # RV.10.61.7b; AB.6.27.9; GB.2.6.8.

•kßmayå v®dhåna ojaså (VS. ojaså canohita¿) # VS.33.92c; KB.26.13; AÇ.2.15.2c; ÇÇ.10.10.8c.

•kßmayå v®dhåna ojaså vinåçayan # RV.1.55.6b.

•khaµ vepaså tuvijåta stavåna¿ # RV.4.11.2b.

•khakholkåya svåhå # MahånU.20.23. See kaßotkåya.

•khaºgo etc. # see kha¥go etc.

•khajåpo’jopakåçinî¿ # ApMB.2.13.10b. See bajåbo@.

•kha† pha† jahi, chindhî bhindhî handhî ka†, iti våca¿ krûrå±i # TA.4.27.1. Cf. kha± pha±.

•kha¥ûre’dhicaºkramåm # AV.11.9.16a.

•kha¥go (VS. erroneously, khaºgo) våiçvadeva¿ # VS.24.40; VSK.26.44; MS.3.14.21: 177.4.

•kha± pha± mrasi # TA.4.37.1. Cf. kha†.

•kha±vakhå3i khåimakhå3i madhye taduri # AV.4.15.15a.

•khananåd dahanåd abhimarçanåt # ÍB.5.10a; AdB.10a.

•khanåma¿ # ÇB.6.4.1.4,5.

•khanåmi # ÇB.6.4.1.4,5.

•khanitrimå uta vå yå¿ svayaµjå¿ # RV.7.49.2b.

•khanyåbhya¿ svåhå # TS.7.4.13.1. See khalyåbhya¿.

•kham aºkßva tvacam aºkßva # TB.3.7.5.2c; ApÇ.2.10.4c; MÇ.1.2.6.18.

•khargalå iva patvarî¿ # Kåuç.107.2a.

•kharvikåµ kharvavåsinîm # AV.11.9.16b.

•khalajå¿ çakadhûmajå¿ # AV.8.6.15c.

•khalamålinîm urvaråm # PG.2.17.9c.

•khale g®he’dhvani gopåyantu # PG.2.17.16c.

•khale na parßån prati hanmi bhûri # RV.10.48.7c; N.3.10c.

•khalo virujas tanûdûßi¿ # SMB.1.7.1c; PG.2.6.10c.

•khalyåbhya¿ svåhå # KSA.4.2. See khanyåbhya¿.

•khalvakåsya (read khalvakåsi ?) # Kåuç.82.18.

•khå¥genåudumbare±a ca # ViDh.79.24b.

•khåtam akhåtam uta saktam agrabham # AV.5.13.1c.

•khådåmûn khadiråjiram # AV.8.8.3b.

•khidraµ bibharßi p®thivi # RV.5.84.1b; TS.2.2.12.2b; MS.4.12.2b: 181.1; KS.10.12b; ApMB.2.18.9b; N.11.37b.

•khile gå viß†hitå iva # AV.7.115.4b.

•kh®galeva visrasa¿ påtam asmån # RV.2.39.4d.

•khe arå¯ iva khedayå # RV.8.77.3b.

•khedayå triv®tå diva¿ # RV.8.72.8c.

•khe’nasa¿ khe ratha¿ # ApMB.1.1.9a (ApG.2.4.8). See khe rathasya.

•khe yugasya çatakrato (ApMB. çacîpate) # RV.8.91.7b; AV.14.1.41b; JB.1.221b; ApMB.1.1.9b; MG.1.8.11b.

•khe rathasya khe’nasa¿ # RV.8.91.7a; AV.14.1.41a; JB.1.221a; MG.1.8.11a. P: khe rathasya ÇG.1.15.6. See khe’nasa¿.

•khyåtre nama¿ # KS.26.12; ApÇ.20.1.17.

•khyåtre svåhå # TA.6.2.1.

•gaga±aµ naß†acandrårkam # RVKh.1.191.4a; Supar±.4.2a.

•gaºgåyå udakaµ papu¿ # Våit.34.9b; KÇ.13.3.21b; ApÇ.21.20.3b; MÇ.7.2.7b.

•gaºgåyåµ v®traghne’badhnåt # AB.8.23.5c; ÇB.13.5.4.11c.

•gachañ jåro na yoßitam # RV.9.38.4c; SV.2.626c.

•gachataµ dåçußo g®ham # RV.8.85.6a.

•gacha tvaµ bhagavån punarågamanåya punardarçanåya sahadevyåya sahav®ßåya sahaga±åya sahapårßadåya yathåhutåya namonamåya nama¿çivåya # MS.2.9.10: 130.6.

•gachad indrasya etc. # see gachann indrasya.

•gacha devi yathåsukham # TA.10.30.1d; MahånU.15.5d.

•gachanto våyum açvinå # RV.9.8.2b; SV.2.529b.

•gachann (MS. gachad) indrasya nißk®tam # RV.9.15.1c; 61.25c; SV.1.510c; 2.563c,616c; MS.1.2.9d: 18.16; PB.6.10.8.

•gachan våjaµ sahasri±am # RV.9.38.1c; SV.2.624c.

•gacha sarpa mahåvißa # Mahåbh.1.58.25b. See dûraµ gacha.

•gachån id dadußo råtim # RV.8.79.5b.

•gachåmitrån pra padyasva (TS.TB.ApÇ. viça) # RV.6.75.16c; SV.2.1213c; VS.17.45c; TS.4.6.4.4c; TB.3.7.6.23c; ApÇ.3.14.3c. See jayåmitrån.

•gachåmi paramåµ gatim # TA.10.1.9d; MahånU.4.7d.

•gachåmum ara±aµ janam # AV.5.22.12d.

•gached brahmasalokatåm # TA.10.1.13d; MahånU.5.3d.

•gachema suk®to vayam # TS.3.5.4.1d (bis),2d; MS.1.4.3d (sexies): 49.6,8; 50.3,5,11,13; KS.5.6d (ter); 32.6 (ter).

•ga±atvåyåi tvåtis®jåmi # Kåuç.24.20.

•ga±aµ devånåm ®bhava¿ suhastå¿ # RV.4.35.3d.

•ga±apataye svåhå # VS.22.30; MS.3.12.11: 163.15.

•ga±am astoßy eßåµ na çobhase # RV.10.77.1d.

•ga±açriye svåhå # VS.22.30; MS.3.12.11: 163.14; KS.35.10; ApÇ.14.25.11.

•ga±ånåµ två ga±anåthaµ surendram # VaradapU.1.5a. See next.

•ga±ånåµ två ga±apatiµ havåmahe (KSA. adds vaso mama) # RV.2.23.1a; VS.23.19; TS.2.3.14.3a; MS.3.12.20: 166.11; KS.10.13a; KSA.4.1; AB.1.21.1; KB.8.5; 9.6; ÇB.13.2.8.4; ApÇ.20.18.1; MÇ.9.2.4; HG.1.6.11. Ps: ga±ånåµ två AÇ.4.6.3; ÇÇ.5.9.18; 14.19; ÇG.2.2.13; ga±ånåm Rvidh.1.29.5; B®hD.4.81. See prec.

•ga±ånnaµ ga±ikånnaµ kuß†ånnaµ patitånnaµ bhuktvå v®ßalîbhojanam # MahånU.19.1. Quasi metrical.

•ga±ånnaµ ga±ikånnaµ ca (MahånU. omits ca) # BDh.3.6.5a; ViDh.48.21a; MahånU.19.1a.

•ga±ån me tarpayata # VS.6.31; TS.3.1.8.1; KS.3.10; ÇB.3.9.4.7.

•ga±ån me må vi tît®ßa¿ (MÇ. @ßat) # TS.3.2.5.3b; MÇ.2.4.1.35b. See next two, ga±åir må, and te me må vit®ßan.

•ga±ån me må vy arîrißa¿ # Våit.19.18b. See under prec.

•ga±å me må vi t®ßan # VS.6.31; TS.3.1.8.2; ÇB.3.9.4.7. See under prec. but one.

•ga±ås tvopa gåyantu # AV.4.15.4a.

•ga±åir indrasya kåmyåi¿ # RV.1.6.8c; AV.20.40.2c; 70.4c.

•ga±åir må må vi tît®ßata # MS.1.3.2: 30.10. See under ga±ån me må vi tît®ßa¿.

•gatåsum etam upa çeßa ehi # RV.10.18.8b; AV.18.3.2b. See itåsum.

•gatiµ tarpayåmi # ÇG.4.9.3.

•gato nådhvå vi tiråti jantum # RV.7.58.3c.

•gatyåi svåhå # TB.3.1.4.15; 5.15.

•gatvå tu dakßi±enågne¿ # Våit.9.12c.

•gatvå patiµ subhagå vi råjatu # AV.2.36.3d.

•gadåbhya¿ svåhå # TB.3.1.4.8.

•gadåya två pari dadåmi (ApMB. dadåmy asåu) # ApMB.2.3.19 (ApG.4.11.3); HG.1.6.5.

•gantaµ gåuråv iveri±am # RV.8.87.4d.

•gantaµ nidhiµ dhuram å±ir na nåbhim # RV.5.43.8d.

•gantå divo na p®thivyå¿ # RV.1.38.2b.

•gantå nûnaµ no’vaså yathå purå # RV.1.39.7c.

•gantå no yajñaµ yajñiyå¿ suçami # RV.5.87.9a; AG.3.5.7; ÇG.4.5.8.

•gantå yajñaµ paråvataç cid acha # RV.6.44.15c.

•gantårå dåçußo g®haµ namasvina¿ # RV.8.13.10c.

•gantårå dåçußo g®ham # RV.8.5.5c; 22.3d.

•gantårå hi ß†ho avase # RV.1.17.2a.

•gantåro yajñaµ vidatheßu dhîrå¿ # RV.3.26.6d.

•gantå våjeßu sanitå dhanaµ-dhanam # RV.2.23.13b.

•gantå viçve sajoßasa¿ # RV.8.27.5b.

•gantå v®ß†iµ na vidyuta¿ # RV.1.39.9d.

•gantåsi sunvato g®ham # RV.2.41.2c; ArS.2.6c; VS.27.29c.

•ganteyånti savanå haribhyåm # RV.6.23.4a.

•gandhadvåråµ durådharßåm # RVKh.5.87.9a; TA.10.1.10a; MahånU.4.8a; MG.2.13.6a. P: gandhadvåråm BDh.4.5.12; ParDh.11.32; VHDh.8.19,38.

•gandharva itthå padam asya rakßati # RV.9.83.4a; AB.1.22.3; AÇ.4.7.4. P: gandharva itthå ÇÇ.5.10.25.

•gandharva¿ kåmyaµ vaca¿ # AV.20.128.3d; ÇÇ.12.20.2.2d.

•gandharvajuß†åµ prati no jußasva # RVKh.10.151.6b.

•gandharva pråyaçcitte tvaµ devånåµ pråyaçcittir asi # PG.1.11.2.

•gandharvas te’para¿ pati¿ # AV.14.2.3b. See gandharvo vivida.

•gandharvas två viçvåvasu¿ pari dadhåtu viçvasyåriß†yåi # VS.2.3; ÇB.1.3.4.2. P: gandharva¿ KÇ.2.8.1. See gandharvo’si viçvå@.

•gandharvasya dhruve pade # RV.1.22.14c.

•gandharvasya praty åsnå rihanti # AV.7.73.3d; AÇ.4.7.4d; ÇÇ.5.10.23d.

•gandharvasya viçvåvasor mukham asi # ÇG.1.19.2.

•gandharvasyåpsaråpate¿ # AV.4.37.7b.

•gandharva¿ sacate striyam # AV.4.37.11d.

•gandharvå enam anv åyan trayastri¯çat # AV.11.5.2c.

•gandharvå¿ patayo yûyam # AV.4.37.12b.

•gandharvå¿ pitaro mådayantåm # ApÇ.22.11.8.

•gandharvå¯ç cåtayåmahe # AV.4.37.2b.

•gandharvå goß†håç ca ye # MG.2.18.2b.

•gandharvåñ chepena # TS.5.7.15.1; KSA.13.5.

•gandharvåñ janam agan yajña¿ # KS.25.7.

•gandharvå devå mådayantåm # ApÇ.22.11.8.

•gandharvåpsarasa¿ (sc. prî±åmi) # Våit.7.22.

•gandharvåpsarasaç ca ye # AV.10.9.9b; 11.7.27b; 9.16d; TB.3.12.7.2d.

•gandharvåpsarasa¿ sarpån # AV.8.8.15a; 11.9.24c.

•gandharvåpsarasåµ çatam # AV.19.36.6b.

•gandharvåpsaraso brûma¿ # AV.11.6.4a.

•gandharvåpsaraso mådayantåm # ApÇ.22.11.6.

•gandharvåpsaråbhya¿ sragalaµkara±e # TA.3.10.3.

•gandharvåpsarobhyo (TB. @råbhyo) vråtyam # VS.30.8; TB.3.4.1.5.

•gandharvåya janavide (ApMB. jani@) svåhå # ApMB.1.4.2 (ApG.2.5.2); MG.1.10.8.

•gandharvå¿ saptavi¯çati¿ # VS.9.7b; TS.1.7.7.2b; MS.1.11.1b: 162.1; KS.13.14b; ÇB.5.1.4.8b.

•gandharvetarajanebhya¿ svåhå # MÇ.1.6.1.47. Cf. under itarajanebhya¿.

•gandharvebhi¿ sadhamådaµ madema # AV.7.109.5d.

•gandharvebhya¿ (sc. nama¿) # MG.2.12.17.

•gandharveßu ca yad yaça¿ # ApMB.2.4.6b; 7.24b; HG.1.10.4b. See next.

•gandharveßu ca yan mana¿ # RVKh.10.151.3b; TA.10.41.1b; MahånU.16.6b; HG.1.8.4b; MG.1.22.11b. See prec.

•gandharvåi¿ kalibhi¿ saha # AV.10.10.13d.

•gandharvo apsv apyå ca yoßå # RV.10.10.4c; AV.18.1.4c.

•gandharvo asya raçanåm ag®bh±åt # RV.1.163.2c; VS.29.13c; TS.4.6.7.1c; KS.40.6c.

•gandharvo dadad (SMB.PG. ’dadad) agnaye (HG. gandharvo’gnaye’dadåt) # RV.10.85.41b; AV.14.2.4b; SMB.1.1.7b; PG.1.4.16b; ApMB.1.3.2b; MG.1.10.10b; HG.1.20.2b.

•gandharvo dhåma paramaµ guhå yat (VS. dhåma vibh®taµ guhå sat) # AV.2.1.2b; VS.32.9b. See next.

•gandharvo nåma nihitaµ guhåsu # TA.10.1.3b; MahånU.2.4b. See prec.

•gandharvo vivida uttara¿ # RV.10.85.40b; PG.1.4.16b; ApMB.1.3.1b; HG.1.20.2b. See gandharvas te.

•gandharvo’si viçvåvasu¿ # TS.1.1.11.1; MS.1.1.12: 7.10; KS.1.11; TB.3.3.6.8; ApÇ.2.9.5. P: gandharvo’si MÇ.1.2.6.8. See gandharvas två.

•gandharvo’sy upåva upa måm ava # SMB.1.7.13. P: gandharvo’si GG.3.4.27; KhG.3.1.26.

•gandhas te somam (TS. kåmam) avatu # VS.20.27c; TS.1.2.6.1c.

•gandhåya svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.13; KSA.1.10.

•gandhåribhyo mûjavadbhya¿ # AV.5.22.14a.

•gandhårî±åm ivåvikå # RV.1.126.7d.

•gabhastayo niyuto viçvavårå¿ # TB.2.7.13.4b.

•gabhastipûtaµ bharata çrutåya # RV.2.14.8c.

•gabhastipûto n®bhir adribhi¿ suta¿ # RV.9.86.34c; N.5.6.

•gabhißag rûpam apagûhamåna¿ # AV.19.56.2d.

•gabhîram imam adhvaraµ k®dhi # VS.6.30; MS.1.3.3: 30.13; ÇB.3.9.4.5. See gambhîram imam.

•gabhîravepå asura¿ sunîtha¿ # RV.1.35.7b; TB.2.8.6.2b.

•gabhe muß†im ata¯sayat # VS.23.24d; TS.7.4.19.4d; KSA.4.8d; ÇB.13.2.9.7; TB.3.9.7.5; AÇ.10.8.10d; ÇÇ.16.4.1d.

•gamat sa gomati vraje # RV.7.32.10d. Cf. gamema gomati.

•gamat sa çiprî na sa yoßad å gamat # RV.8.1.27c.

•gamad å medhasåtaye # RV.8.40.2f.

•gamad å våjasåtaye # RV.8.40.2e.

•gamad indraµ v®ßå suta¿ (SV. indro v®ßå sutam) # RV.9.40.2b; SV.2.275b.

•gamad devebhir å sa na¿ # RV.3.13.1c; AÇ.5.9.21c.

•gamad våjaµ våjayann indra martya¿ # RV.7.32.11a.

•gamad våjebhir å sa na¿ # RV.1.5.3c; AV.20.69.1c; SV.2.92c.

•gamantv indram anu vo madåsa¿ # RV.4.35.1d.

•gaman na indra¿ sakhyå vayaç ca # RV.1.178.2d.

•gamann asme vasûny å hi ça¯sißam # RV.10.44.5a; AV.20.94.5a.

•gamaµ madåya prathamaµ vayaç ca # RV.7.97.1d.

•gamema gomati vraje # RV.8.46.9d; 51 (Vål.3).5d. Cf. gamat sa gomati.

•gamema çûra tvåvata¿ # SV.1.209b. Cf. next.

•gamemed indra gomata¿ # RV.8.45.10c. Cf. prec.

•gambhîra ®ßvo asamaß†akåvya¿ # RV.2.21.4b.

•gambhîram aplavå iva # AV.19.50.3c.

•gambhîram imam adhvaraµ k®dhi # TS.1.4.1.1. See gabhîram imam.

•gambhîraya ®ßvayå yo ruroja # RV.6.18.10c.

•gambhîraça¯so rajaso vimåna¿ # RV.7.87.6c.

•gambhîrå¯ udadhî¯r iva # RV.3.45.3a; SV.2.1070a.

•gambhîråya rakßase hetim asya # RV.6.62.9c.

•gambhîre cid bhavati gådham asmåi # RV.6.24.8d.

•gambhîre±a na uru±åmatrin # RV.6.24.9a.

•gambhîrebhi¿ pathibhi¿ pûrvebhi¿ (KS.AÇ.SMB. pûrvi±ebhi¿) # MS.1.10.3b: 143.8; KS.9.6b; AÇ.2.7.9b; SMB.2.3.5b. See next but one.

•gambhîråi¿ pathibhi¿ pit®yå±åi¿ # AV.18.4.62b.

•gambhîråi¿ pathibhi¿ pûrvyåi¿ (AV. pûryå±åi¿) # AV.18.4.63b; TS.1.8.5.2b; HG.2.10.5b; 13.2b. See prec. but one.

•gayaµ puß†iµ ca vardhaya # RV.5.10.3b.

•gayasphåtiµ ca dhånyam # AV.19.31.10b.

•gayasphåna¿ pratara±a¿ suvîra¿ # RV.1.91.19c; VS.4.37c; TS.1.2.10.1c; MS.4.12.4c: 188.12; KS.11.13c; AB.1.13.23; ÇB.3.3.4.30c.

•gayasphåno amîvahå # RV.1.91.12a; TS.4.3.13.5a; MS.4.10.4a: 152.11; 4.12.4: 188.10; KS.2.14a; AB.1.25.9; ÇB.11.4.3.19a; AÇ.2.1.27; 4.8.8; KÇ.5.12.19a; Kåuç.68.31a. P: gayasphåna¿ KS.11.13; ÇÇ.3.7.3; 15.8; MÇ.5.1.3.18.

•gayasphåno gobhir açvebhir indo # RV.7.54.2b; PG.3.4.7b; HG.1.28.1b; MG.2.11.19b. See gobhir açvebhir indo.

•gayasphåno vare±ya¿ # AV.19.15.3b.

•gayåçîrße va†e çråddham # ViDh.85.66c.

•gayo’si # GB.1.5.14; PB.1.5.15.

•garagîr±o bhavaty asthibhûyån # AV.5.18.13b.

•garu¥apakßanipåtena # RVKh.1.191.2c.

•garu¥asya jåtamåtre±a # RVKh.1.191.3a.

•(oµ) garutmantaµ tarpayåmi # BDh.2.5.9.10.

•gargî våcaknavî (sc. t®pyatu) # AG.3.4.4. See gårgî.

•gartårug iva sanaye dhanånåm # RV.1.124.7b; N.3.5b.

•gardabhåv abhita¿saråu # NîlarU.25d.

•gardabhe k®tyåµ yåµ cakru¿ # AV.5.31.3c.

•garbha iva (SV. and KU. in Poley's edition, ivet) subh®to garbhi±îbhi¿ (RV. sudhito garbhi±îßu) # RV.3.29.2b; SV.1.79b; KU.2.4.8b.

•garbhaµ sravantam agadam aka¿ (AÇ. akarma) # TB.3.7.3.6a (bis); ApÇ.9.4.1a; AÇ.3.10.31a. See next.

•garbhaµ sravantîm agadåm akarma # ApÇ.9.18.12a. See prec., and cf. ukhåµ sravantîm.

•garbhaµ ta indraç cågniç ca # AV.5.25.4c.

•garbhaµ ta ugråu rakßatåm # AV.8.6.20c.

•garbhaµ te açvinåu devåu (AV. açvinobhå; PG.HG. açvinåv ubhåu) # RV.10.184.2c; AV.5.25.3c; ÇB.14.9.4.20c; B®hU.6.4.20c; SMB.1.4.7c; ApMB.1.12.2c; HG.1.25.1c; MG.2.18.2c; PG.1.13c (crit. notes; see Speijer, Jåtakarma, p. 19).

•garbhaµ te mitråvaru±åu # AV.5.25.4a.

•garbhaµ dadhåthåµ te våm ahaµ dade # TB.1.2.1.14; ApÇ.5.8.8. See reto dhattaµ puß†yåi.

•garbhaµ dadhånå janayantîr agnim (AV. dadhånå am®tå ®tajñå¿) # RV.10.121.7b; AV.4.2.6b; VS.27.25b; MS.2.13.23b: 169.2; KS.40.1b. See dakßaµ etc.

•garbhaµ dadhåsi jåmißu vivakßase # RV.10.21.8d.

•garbhaµ devo b®haspati¿ # AV.5.25.4b.

•garbhaµ dhattaµ svastaye # TB.2.4.5.7c. See garbhån etc.

•garbhaµ dhåtå dadhåtu te # AV.5.25.4d.

•garbhaµ dhehi p®thuß†uke # ÇB.14.9.4.20b; B®hU.6.4.20b; PG.1.13b (crit. notes; see Speijer, Jåtakarma, p. 19). See next.

•garbhaµ dhehi sarasvati # RV.10.184.2b; AV.5.25.3b; SMB.1.4.7b; ApMB.1.12.2b; HG.1.25.1b; MG.2.18.2b. See prec.

•garbhaµ dhehi sinîvåli # RV.10.184.2a; AV.5.25.3a; ÇB.14.9.4.20a; B®hU.6.4.20a; SMB.1.4.7a; GG.2.5.9; ApMB.1.12.2a (ApG.3.8.13); HG.1.25.1a; MG.2.18.2a; PG.1.13a (crit. notes; see Speijer, Jåtakarma, p. 19). P: garbhaµ dhehi KhG.1.4.16.

•garbhaµ na måtå bibh®tas tvåyå # RV.3.46.5b.

•garbham agre sam åirayan # AV.4.2.8b.

•garbham açvatary asahåsåu # PG.3.13.5c. See next.

•garbham açvataryå iva # ApMB.2.22.2d; HG.1.15.3c. See prec.

•garbham å dhehi ya¿ pumån # RVKh.10.184.1d; TA.1.12.1d; ApMB.1.12.7d. See punar ådhehi.

•garbham å dhehi yonyåm (ÇG. sådhaya) # AV.5.25.8b; ÇG.1.19.11b.

•garbham ®tasya piprati # RV.6.48.5b.

•garbhaµ bibharti bhuvaneßv anta¿ # KS.31.14c; TB.3.3.9.10c; ApÇ.2.1.3c; MÇ.1.2.4.5c.

•garbhaµ måtå sudhitaµ vakßa±åsu # RV.10.27.16c.

•garbhaç ca sthåtåµ garbhaç carathåm (read caratåm) # RV.1.70.3b.

•garbhas te yonim å çayåm # AV.5.25.9b.

•garbha¿ saµjåyase puna¿ # MS.2.7.10c: 88.7. See garbhe sañ.

•garbhå¿ pañcavi¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.4; MS.2.8.4: 109.5; KS.17.4; 20.13; ÇB.8.4.1.19; MÇ.6.2.1.

•garbhådaµ ka±vaµ nåçaya # AV.2.25.3c.

•garbhån (sc. prî±åmi) # Våit.7.22. Cf. garbhån prî±îhi.

•garbhån å±¥åni bhetsyati # Kåuç.116.7d.

•garbhån khådanti keçavå¿ # AV.8.6.23c.

•garbhån dhattaµ svastaye # ÇÇ.3.18.14c. See garbhaµ etc.

•garbhån prî±îhi # ApÇ.6.11.5. Cf. garbhån (sc. prî±åmi).

•garbhån vo v®ñje påºktena chandaså # MS.4.2.11: 35.3.

•garbhå viçvasya bhûtasya # ÇB.12.4.4.4c. So the text for garbho etc., q.v.

•garbhåç ca me vatsåç ca me # TS.4.7.10.1; 5.4.8.5.

•garbhå (MS. garbhå¿; KS. garbhås) sp®tå¿ # VS.14.25; TS.4.3.9.2; MS.2.8.5: 109.15; KS.17.4; ÇB.8.4.2.8.

•garbhe±a såvaraµ saha # ÇB.14.9.4.22d; B®hU.6.4.22d.

•garbhe nu nåu janitå daµpatî ka¿ # RV.10.10.5a; AV.18.1.5a.

•garbhe nu sann anv eßåm avedam # RV.4.27.1a; AA.2.5.1.14a; AU.2.4.5a. P: garbhe nu san AÇ.9.7.2; ÇÇ.12.3.11.

•garbhebhyas två # ApÇ.6.11.5.

•garbhebhyo maghavå viçvadarçata¿ # RV.1.146.5d.

•garbhe måtu¿ pituß pitå # RV.6.16.35a; SV.2.747a.

•garbhe yoßåm adadhur vatsam åsani # RV.10.53.11a.

•garbhe sañ (VS.ÇB. san; KS. saµ@) jåyase puna¿ # RV.8.43.9c; VS.12.36c; TS.4.2.3.3c; 11.3c; KS.16.10c; ÇB.6.8.2.4; 12.4.4.4c. See garbha¿ saµ@.

•garbhe santaµ reßa±å reßayanti # RV.1.148.5b.

•garbho asy (MS. ’sy) oßadhînåm # AV.5.25.7a; 6.95.3a; VS.12.37a; TS.4.2.3.3a; MS.2.7.10a: 88.8; KS.16.10a; ÇB.6.8.2.4a; 12.4.4.4a; Våit.28.20.

•garbho janînåµ janußåm upastham # AV.13.1.4b. See prajåbhir v®ddhiµ.

•garbho jaråyu¿ pratidhuk pîyûßa¿ # KS.13.9c. See vatso etc.

•garbho jaråyu±åv®ta¿ # VS.19.76c; MS.3.11.6c: 149.5; KS.38.1c; TB.2.6.2.2c.

•garbho jaråyu±å saha # VS.8.28b; ÇB.4.5.2.4.

•garbho devånåm # VS.37.14; MS.4.9.6: 126.5; ÇB.14.1.4.2; TA.4.7.4; 5.6.8; KÇ.26.4.11.

•garbho bhåraµ bharaty å cid asya # RV.1.152.3c; AV.9.10.23c.

•garbho bhûtvåm®tasya yonåu # AV.11.5.7c.

•garbho bhûtvå sa (ÇÇ. bhûtvåtha) måtaram # AB.7.13.9b; ÇÇ.15.17b.

•garbho yajñasya devayu¿ # RV.8.12.11a.

•garbho yas te yajñiya¿ # KS.13.9a,10. See yasyås te harito.

•garbho yo apåµ garbho vanånåm # RV.1.70.3a.

•garbho yo va¿ sindhavo madhva utsa¿ # RV.10.3.8b.

•garbho vanaspatînåm # AV.5.25.7b; VS.12.37b; TS.4.2.3.3b; MS.2.7.10b: 88.8; KS.16.10b; ÇB.6.8.2.4b; 12.4.4.4b.

•garbho viçvasya bhûtasya # AV.5.25.7c; 6.95.3c; VS.12.37c; TS.4.2.3.3c; MS.2.7.10c: 88.9; KS.16.10c; ÇB.6.8.2.4c; 12.4.4.4c (text, erroneously, garbhå).

•garbho’sy etc. # see garbho asy etc.

•garbho himavatåm uta # AV.6.95.3b.

•gavayaµ te çug ®chatu (KS. te kßut) # VS.13.49; MS.2.7.17: 102.17; KS.16.17; ÇB.7.5.2.34.

•gavayam åra±yam anu te diçåmi # VS.13.49; TS.4.2.10.3; MS.2.7.17: 102.16; KS.16.17; ÇB.7.5.2.34.

•gavåµ ya¿ patir aghnya¿ # AV.9.4.17d.

•gavåµ yakßma¿ purußå±åµ vîrudbhi¿ # AV.8.7.15c.

•gavåµ v®traghna eßate # RV.5.86.3d.

•gavåµ çatå p®kßayåmeßu pajre # RV.1.122.7b.

•gavåµ çleßmåsi gåvo mayi çlißyantu # SMB.1.8.3. Ps: gavåµ çleßmåsi GG.3.6.3; gavåm KhG.3.1.47.

•gavåµ sargam iva hvaye # RV.5.56.5d.

•gavåµ sargå na raçmaya¿ # RV.4.52.5b.

•gavåµ sahasråi ruçamåso agne # RV.5.30.13b.

•gavåµ sphåtiµ ni yachatu # AV.19.31.8d.

•gavåµ kulmiµ jîvasa å yuvasva # TS.2.4.5.2d.

•gavåµ k®±oty arvatåm # RV.7.102.2b; TB.2.4.5.6b; TA.1.29.1b.

•gavåµ ketaµ param åvarjate na¿ # RV.1.33.1d.

•gavåµ krî¥aty adribhi¿ # RV.9.66.29b.

•gavåµ gotram udas®jo yad aºgira¿ # RV.2.23.18b; KS.40.11b; ApÇ.17.21.7b.

•gavåµ catvåri dadata¿ sahasrå # RV.5.30.12b.

•gavåµ janitry ak®ta pra ketum # RV.1.124.5b.

•gavå te krî±åni # TS.6.1.10.1; ApÇ.10.25.9. See iyaµ gåus.

•gavåµ trî±i çatåni tvam # AB.7.17.3c; ÇÇ.15.24c.

•gavåµ två hiµkåre±åbhihiµkaromi # KBU.2.11.

•gavåµ na sargå ußaso jarante # RV.4.51.8d.

•gavåµ netrî våjapatnî na ucha # RV.7.76.6c.

•gavåm apa vrajaµ v®dhi # RV.1.10.7c.

•gavåm açvånåµ vayasaç ca viß†hå¿ # AV.12.1.5c.

•gavåm asi gopatir eka indra # RV.7.98.6c; AV.20.87.6c; MS.4.14.5c: 222.1; TB.2.8.2.6c.

•gavåm aha na måyur vatsinînåm # RV.7.103.2c.

•gavåm å cyåvayåmasi # RV.4.32.18b.

•gavåm iva çriyase ç®ºgam uttamam # RV.5.59.3a; KB.21.3.

•gavåm iva srutaya¿ saµcara±î¿ # RV.6.24.4b.

•gavåm urubjam abhy arßati vrajam # RV.9.77.4d.

•gavåm eße sakhyå k®±uta dvitå # RV.10.48.9b.

•gavåµ pati¿ phalgunînåm asi tvam # TB.3.1.1.7a.

•gavåµ poßaµ svaçvyam (TB. svaçviyam) # RV.1.93.2d; 9.65.17b; SV.2.185b; MS.4.14.18d: 248.3; TB.2.8.7.9d.

•gavåµ ma±¥ûkå dadata¿ çatåni # RV.7.103.10c.

•gavåµ måtå netry ahnåm aroci # RV.7.77.2d.

•gavåµ mudgala¿ p®tanåjyeßu # RV.10.102.9d; N.9.24d.

•gavåµ mudgala¿ pradhane jigåya # RV.10.102.5d; N.9.23d.

•gavåçiraµ manthinam indra çukram # RV.3.32.2a.

•gavi devåso gh®tam anv avindan # RV.4.58.4b; VS.17.92b; KS.40.7b; TA.10.10.3b; MahånU.10.2b; ApÇ.17.18.1b.

•gaviß†hiro namaså stomam agnåu # RV.5.1.12c; VS.15.25c; TS.4.4.4.2c; MS.2.13.7c: 155.17.

•gave cakarthorvaråsu yudhyan # RV.5.33.4b.

•gave ca bhadraµ dhenave # RV.8.47.12c.

•gave’çvåya yachata # RV.8.30.4d.

•gaveßa±a¿ sahamåna udbhit # AV.5.20.11b.

•gave svåhå # ÇÇ.17.12.3.

•gavyaµ yavyaµ yanto dîrghåhå # RV.1.140.13c.

•gavyaµ cid ûrvam apidhånavantam # RV.5.29.12c.

•gavyaµ cid ûrvam uçijo vi vavru¿ # RV.7.90.4c.

•gavyan gråma ißita indrajûta¿ # RV.3.33.11b.

•gavyanta indraµ sakhyåya viprå¿ # RV.4.17.16a; 10.131.3c; AV.20.125.3c.

•gavyantas två havåmahe # RV.7.32.23d; AV.20.121.2d; SV.2.31d; VS.27.36d; MS.2.13.9d: 158.17; KS.39.12d; ApÇ.17.8.4d.

•gavyan dundubhe’dhi n®tya veda¿ # AV.5.20.10d.

•gavyann abhi ruva saµdhanåjit # AV.5.20.3b.

•gavyann eti harßate asya senå # RV.9.96.1b; SV.1.533b.

•gavyayî tvag bhavati nir±ig avyayî # RV.9.70.7d.

•gavyayu¿ soma rohasi # RV.9.36.6b.

•gavyå jigåty a±vyå # RV.9.14.6b.

•gavyå t®tsubhyo ajagan yudhå n°n # RV.7.18.7d.

•gavyå p®ñcanto açvyå maghåni # RV.7.67.9d.

•gavyå bhajanta sûraya¿ # RV.5.79.7d.

•gavyå vastreva våsayanta in nara¿ # RV.8.1.17c.

•gavy å sutasya prabh®tasya madhva¿ # RV.10.116.4c.

•gavyå somåso açvayå # RV.9.64.4b; SV.1.482b; 2.384b.

•gavyur agre mathînåm # RV.8.53 (Vål.5).8d.

•gavyur açvayur îyate # RV.4.31.4c.

•gavyur no arßa pari soma sikta¿ # RV.9.97.15d; SV.2.158d.

•gavyo ßu ±o yathå purå # RV.8.46.10a; SV.1.186a. P: gavyo ßu ±a¿ Svidh.3.1.13; 3.1.

•gahanaµ (ÇB. @ne) yad inakßat # RV.1.132.6e; VS.8.53e; ÇB.4.6.9.14e; Våit.34.1e; ApÇ.21.12.9e; MÇ.7.2.3e.

•gahya # see (agne) gahya.

•gå arvato n°n ®case rirîhi # RV.6.39.5d.

•gå açvån purußån paçûn # MÇ.6.1.2b. See gåm açvaµ purußaµ.

•gå¿ k®±våno na nir±ijam # RV.9.14.5c; 107.26d.

•gå¿ k®±våno nir±ijaµ haryata¿ kavi¿ # RV.9.86.26c.

•gå¿ paspaçånas tavißîr adhatta # RV.10.102.8d.

•gåµ vocanta sûraya¿ # RV.5.52.16b.

•gå gavyann abhi çûro na satvå # RV.9.87.7d.

•gåµ copas®ß†åµ vihåraµ cåntare±a må saµcåriß†a # ApÇ.1.12.12. See vihåraµ.

•gåµ jighatso anådyåm # AV.5.18.1d.

•gåµ jeteti kuruta # MÇ.1.5.5.13.

•gåtuµ (TA.1.9.7b, gåtu) yajñåya gåtuµ (TA.1.9.7b, gåtu) yajñapataye # RVKh.10.191.5b; TS.2.6.10.3; MS.4.13.10b: 212.14; ÇB.1.9.1.27; TB.3.5.11.1b; TA.1.9.7b; 3.1b (introd.); N.4.21.

•gåtuµ vittvå gåtum ihi # MS.1.2.15: 25.13; ApÇ.7.16.7. Cf. devå gåtuvido.

•gåtuµ k®±avann ußaso janåya # RV.4.51.1d.

•gåtuµ ko asmin ka¿ ketum # AV.10.2.12c.

•gåtuµ dhatta yajamånåya devå¿ # AV.2.34.2b; TS.3.1.4.3b; KS.30.8b; MÇ.1.8.3.3b.

•gåtuµ nåthaµ vindevahi # JB.1.151. Cf. nåthaµ vittvå.

•gåtum iße nakßate tumram acha # RV.6.22.5d; AV.20.36.5d.

•gåtuµ paçubhya¿ # MS.1.2.15: 25.13; ApÇ.7.16.7.

•gåtuµ prapaçyann iha råß†ram åhå¿ # AV.13.1.4d; TB.2.5.2.1d.

•gåtuµ mahyam # MS.1.2.15: 25.13; ApÇ.7.16.7.

•gåtu yajñåya etc. # see gåtuµ yajñåya.

•gåtuvidaµ havåmahe nådhamånå¿ # AV.13.2.43d.

•gåtuvidaµ tam îmahe # RV.1.105.15b.

•gåtuvid asi # MS.1.2.15: 25.12; ApÇ.7.16.7.

•gåtraµ-gåtram asyånûnaµ k®±utåt # MS.4.13.4: 204.1; KS.16.21; AB.2.6.15; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.6.

•gåtrå±åµ te gåtrabhåjo bhûyåsma (KS. gåtrabhåg bhûyåsam) # TS.3.4.2.2; 3.7; KS.13.11,12.

•gåtrå±i te brahma±å kalpayåmi # AV.18.4.52d.

•gåtrå±i devå abhisaµviçantu # MS.2.5.6c: 55.11; KS.13.2c.

•gåtrå±i parvaças te (KSA. parvaça¿, omitting te) # VS.23.42c; TS.5.2.12.1c; KSA.10.6c.

•gåtrå±y asya må hi¯sî¿ # MS.1.2.16: 26.9; MÇ.1.8.4.5.

•gåtrå±y asya vardhantåm # AV.5.29.12c.

•gåtre-gåtre nißasatthå n®cakßå¿ # RV.8.48.9b.

•gåthapatiµ medhapatim # RV.1.43.4a.

•gåthayåiti parißk®tam (AV. @k®tå) # RV.10.85.6d; AV.14.1.7d.

•gåthaçravasaµ satpatim # RV.8.2.38a.

•gåthånyaµ (SV. gåthånyå3µ) sanaçrutam # RV.8.92.2b; SV.2.64b.

•gåthånya¿ suruco yasya devå¿ # RV.1.190.1c.

•gåthåbhi¿ çîraçocißam # RV.8.71.14b; AV.20.103.1b; SV.1.49b.

•gåthåbhya¿ svåhå # TS.7.5.11.2; KSA.5.2.

•gå na vrå±å avanîr amuñcat # RV.1.61.10c; AV.20.35.10c.

•gåµ dadåni # ÇG.1.14.10.

•gåµ dîvyadhvam # ÇB.5.4.4.23; KÇ.4.9.21; 15.7.17.

•gåµ dohapavitre rajjum # TB.3.7.4.14c; ApÇ.1.11.10c.

•gåµ na carßa±îsaham # RV.8.1.2b; AV.20.85.2b; SV.2.711b.

•gåµ na dohase huve # RV.6.45.7c.

•gåµ na dhury upa yuñjåthe apa¿ # RV.1.151.4d.

•gåm aºgåißa å hvayati # RV.10.146.4a; TB.2.5.5.7a.

•gåm açvaµ rathyam indra saµ kira # RV.6.46.2c; AV.20.98.2c; SV.2.160c; VS.27.38c; MS.2.13.9c: 159.3; KS.39.12c; AA.5.1.6.2; ApÇ.17.8.7.

•gåm açvaµ råsi vîravat # RV.9.9.9b.

•gåm açvaµ sanuyåm iti # RV.10.119.1b.

•gåm açvam abhyañjanam # RV.8.78.2b.

•gåm açvaµ pipyußî duhe # RV.8.14.3c; AV.20.27.3c; SV.2.1186c.

•gåm açvaµ purußaµ jagat (AV. paçum; RVKh. açvån purußån aham) # RVKh.5.87.2d; AV.8.7.11d; TA.6.5.3b; 10.1.5b; MahånU.2.10b; ApMB.1.9.10b; HG.1.18.5b. See gå açvån, and cf. gåur açva¿.

•gåm açvaµ poßayitnv å # RV.4.57.1c; TS.1.1.14.2c; MS.4.11.1c: 160.4; KS.4.15c; ApMB.2.18.47c; N.10.15c.

•gåm açvån purußån etc. # see gåm açvaµ purußaµ.

•gåm ukßa±am iva rajjvå # AV.3.11.8b.

•gåµ pañcanåmnîm ®tavo’nu pañca # AV.8.9.15b; TS.4.3.11.4b; MS.2.13.10b: 161.5; KS.39.10b; PG.3.3.5b.

•gåµ bhajanta mehanå # RV.8.4.21b.

•gåµ må hi¯sîr aditiµ viråjam # VS.13.43d; TS.4.2.10.2d; MS.2.7.17d: 102.5; ÇB.7.5.2.19. See sa gåµ etc.

•gåya (sc. såma gåya, q.v.) # LÇ.1.8.6; KÇ.10.8.16. Cf. under udgåta¿ såmåni.

•gåya gå iva cark®ßat # RV.8.20.19c.

•gåya gåyatram ukthyam # RV.1.38.14c.

•gåyatam # ApG.6.14.4. Cf. pra vadantu, vå±açabdaµ, and vî±å vadantu.

•gåyatra¿ panthå¿ # ApÇ.12.17.4.

•gåyatraµ vatsam anu tås ta ågu¿ # TB.2.5.2.2b. See vatsaµ gåyatrîm.

•gåyatraµ cakßu¿ # VS.12.4; TS.4.1.10.5; MS.2.7.8: 84.16; 3.2.1: 15.5; KS.16.8; ÇB.6.7.2.6; ÇG.1.22.14.

•gåyatraµ ca tråiß†ubhaµ cånu råjati # RV.2.43.1d.

•gåyatraµ chanda (MS. chandå) å roha # VS.12.5; TS.4.2.1.1; MS.2.7.8: 85.3; KS.16.8; ÇB.6.7.2.13.

•gåyatraµ chando anu saµrabhadhvam # MS.1.3.39a: 46.10. See gåyatrîµ chandå¯sy.

•gåyatraµ chando’nu pra jåyasva # TS.1.3.7.1; 6.3.5.3; KS.3.4; 26.7; LÇ.3.5.5; ApÇ.7.13.2; Kåuç.69.23.

•gåyatraµ chando’si # VS.38.6; ÇB.14.2.1.16; KÇ.26.5.12.

•gåyatraµ tråiß†ubhaµ jagat # SV.2.1179c,1180a; ÍB.1.4.12; JB.1.74c; LÇ.1.8.9c.

•gåyatraµ tvo gåyati çakvarîßu # RV.10.71.11b; N.1.8b.

•gåyatram asi # MS.1.2.7: 16.8; 3.9.5: 121.8; 4.9.7: 128.1; TA.4.5.7; 5.4.11; ApÇ.15.8.5; MÇ.1.7.1.43; –4.2.25.

•gåyatrastomam ita eka eva # GB.1.5.23b.

•gåyatrasya chandaso’gne¿ çîrß±ågne¿ çirå upa dadhåmi # MS.2.8.11: 115.10. See gåyatre±a chandasågninå.

•gåyatrasya prabharma±i # RV.1.79.7b; SV.2.874b.

•gåyatrasya samidhas tisra åhu¿ # RV.1.164.25c; AV.9.10.3c.

•gåyatråd upå¯çu¿ # VS.13.54; TS.4.3.2.1; MS.2.7.19: 104.1; KS.16.19; ÇB.8.1.1.5.

•gåyatri chandasåµ etc. # see gåyatrî chandasåµ måtå.

•gåyatriyå chandasendriyam (comm. tejasendriyam) # TB.2.6.20.1c. See gåyatryå etc.

•gåyatriyå chandå¯si # TS.7.3.14.1. See gåyatryå etc.

•gåyatriyås triß†ubho jagatyå abhibhûtyåi svåhå # TS.3.1.7.1.

•gåyatriyå hriyamå±asya yat te # TB.1.2.1.5a; ApÇ.5.2.4a.

•gåyatriyåi gåyatram # TS.4.3.2.1. See gåyatryåi etc.

•gåyatrîµ lomabhi¿ pra viçåmi # KS.38.14; ApÇ.16.19.1.

•gåyatrî chanda indriyam # VS.21.12c; MS.3.11.11c: 157.16; KS.38.10c; TB.2.6.18.1c. Cf. gåyatrîµ etc.

•gåyatrî chanda¿ # VS.14.10,18; TS.3.1.6.2; 4.3.1.1; 5.1; 7.1; MS.2.7.20: 104.16; 2.8.2: 108.1; 2.8.3: 108.13; 2.13.14: 163.10; KS.17.2; 39.4,7; ÇB.8.2.4.13; 3.3.6; TAA.10.35; ApÇ.16.28.1,4.

•gåyatrî chandasåµ viçvarûpå # TS.4.4.12.1b; MS.3.16.4b: 187.16; KS.22.14b; AÇ.4.12.2b.

•gåyatrî (MG. gåyatri) chandasåµ måtå (MG. måta¿) # TA.10.26.1c; TAA.10.34c; MahånU.15.1c; MG.1.2.2c.

•gåyatrî chandobhi¿ # TS.7.4.12.1; KSA.4.1.

•gåyatrîµ chanda indriyam # VS.28.24d; TB.2.6.17.1e. Cf. gåyatrî etc.

•gåyatrîµ chanda¿ prapadye # MS.4.9.2: 122.12. P: gåyatrîµ chanda¿ MÇ.4.1.6; –4.2.8; –4.4.6; –4.5.2. See gåyatrîµ pra@.

•gåyatrîµ chandå¯sy anu saµrabhantåm # KS.4.13c; ApÇ.13.22.1c. See gåyatraµ chando anu saµ@.

•gåyatrî triv®taµ vasånå, triß†ubhaµ nunude’ntarikßåt, sa jagatîm åyatanåd divo’dhi, tasmåd arvåñca¿ pravahanti sargå¿ # JB.4.309abcd.

•gåyatrî triß†up chandå¯si # KS.40.11c; TA.6.5.3c; ApÇ.17.21.8c. See triß†ub gåyatrî.

•gåyatrî triß†ub jagatî # VS.23.33a; TS.5.2.11.1a; MS.3.12.21a: 167.3; KSA.10.5a; TB.3.9.6.4. P: gåyatrî triß†up KÇ.20.7.1; ApÇ.20.18.7; MÇ.9.2.4.

•gåyatrî triß†ub jagatî vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•gåyatrî triß†ub jagatî virå† # KS.39.10c. See gåyatrîµ triß†ubhaµ.

•gåyatrî triß†ubhe # VSK.2.3.2; TB.3.7.6.2; KÇ.2.1.19; MÇ.5.2.15.2; ApÇ.3.18.4. Cf. gåyatry uß±ihe, and paºktis triß†ubhe.

•gåyatrî tvåvatu (TS.MS. två chandasåm avatu; KS. två chandasåvatu) # VS.10.10; TS.1.8.13.1; MS.2.6.10: 69.13; KS.15.7; ÇB.5.4.1.3.

•(oµ) gåyatrîµ tarpayåmi # BDh.2.5.9.14.

•gåyatrîµ te’nu bravîmi # ÇG.2.7.10.

•gåyatrîµ triß†ubhaµ jagatîm anuß†ubham (MS. @tîµ viråjam) # AV.8.9.14c; TS.4.3.11.2c; MS.2.13.10c: 160.8. See gåyatrî triß†ub jagatî virå†.

•gåyatrî par±avalkena # TB.3.7.4.2c.

•gåyatrîm åvåhayåmi # TA.10.26.1; TAA.10.35; MahånU.15.1.

•gåyatrîµ prapadye # AÇ.1.4.9. See gåyatrîµ chanda¿ pra@.

•gåyatrîµ bho anu brûhi # ÇG.2.7.10.

•gåyatrîyåmnî kavibhir jußå±å # ApÇ.4.7.2b.

•gåyatrî vasûnåm (GB.Våit. vasûnåµ patnî) # MS.1.9.2: 132.5; KS.9.10; GB.2.2.9; Våit.15.3. See vasûnåµ gåyatrî.

•gåyatrî våsantî # VS.13.54; TS.4.3.2.1; MS.2.7.19: 103.15; KS.16.19; ÇB.8.1.1.5.

•gåyatre±a chandasågninå devatayågne¿ çîrß±ågne¿ çira upa dadhåmi # TS.5.5.8.2. See gåyatrasya chandaso, agninå devena, and gåyatre±a chandaså chandaså@.

•gåyatre±a chandasåºgirasvat (MS.KS. chandaså) p®thivyå¿ sadhasthåd agniµ purîßyam aºgirasvad å bhara (MS. bharå) # VS.11.9; MS.2.7.1: 74.13; KS.16.1; ÇB.6.3.1.38. See next but two.

•gåyatre±a chandaså chandasågneç çîrß±ågneç çira upadadhåmi # KS.22.5. See under gåyatre±a chandasågninå.

•gåyatre±a chandaså triv®tå stomena rathaµtare±a såmnå vaßa†kåre±a vajre±a pûrvajån bhråt®vyån adharån pådayåmi # TS.3.5.3.1. See under ånuß†ubhena chandasåi@.

•gåyatre±a chandasådade aºgirasvat # TS.4.1.1.3. See prec. but two.

•gåyatre±a chandaså p®thivîm anu vi krame # TS.1.6.5.2. See p®thivîµ viß±ur, p®thivyåµ viß±ur, and viß±u¿ p®thivyåµ.

•gåyatre±a chandaså p®thivyå¿ etc. # see gåyatre±a chandasåºgirasvat etc.

•gåyatre±a chandasåvabå¥ho valaga¿ (KS. @bå¥ho yaµ dvißma¿) # TS.1.3.2.1; KS.2.11; 25.9; ApÇ.11.11.8.

•gåyatre±a två chandaså karomi # TA.4.2.6; 5.3.3; ApÇ.15.3.1.

•gåyatre±a två chandaså ch®±admi # TA.4.3.3; ApÇ.15.4.10.

•gåyatre±a två chandaså pari g®h±åmi # VS.1.27; ÇB.1.2.5.6. P: gåyatre±a KÇ.2.6.25.

•gåyatre±a två chandaså manthåmi # VS.5.2; ÇB.3.4.1.23. P: gåyatre±a KÇ.5.2.2.

•gåyatre±a två chandaså sådayåmi # VS.13.53; MS.2.7.18: 103.11; KS.16.18; ÇB.7.5.2.61; MÇ.6.1.8.

•gåyatre±a två chandasodûhåmy åuß±ihena tvånuß†ubhena två vårhatena två påºktena två tråiß†ubhena två jågatena två våiråjena två dvåipadena tvåtichandaså två # AA.5.1.4.3.

•gåyatre±a navîyaså # RV.1.12.11b.

•gåyatre±a prati mimîte arkam # RV.1.164.24a; AV.9.10.2a.

•gåyatre±a rathaµtaram # VS.11.8b; TS.3.1.10.1b; 4.1.1.3b; MS.2.7.1b: 74.10; 3.1.1: 2.6; KS.15.11b; ÇB.6.3.1.20b; Kåuç.5.7b.

•gåyatre±a sam ajyate # RV.1.188.11b.

•gåyatro’si # MS.4.9.1: 121.7; 4.9.4: 125.1; TA.4.8.4; 5.7.5; ApÇ.15.9.10; MÇ.4.1.17; –4.3.17.

•gåyatry asy # ÇB.14.8.15.10; B®hU.5.15.10.

•gåyatryå gåyatram # see gåyatryåi etc.

•gåyatryå chandasendriyam # VS.28.35c. See gåyatriyå etc.

•gåyatryå chandå¯si # KS.35.15; KSA.3.4. See gåyatriyå etc.

•gåyatryå två çatåkßarayå saµ dadhåmi # MS.1.4.13: 62.19; AÇ.3.14.10; ApÇ.9.13.8; MÇ.3.1.24.

•gåyatry uß±ig anuß†ub b®hatî paºktis triß†ubjagatyåu # AV.19.21.1.

•gåyatry uß±ihe # Våit.1.18. Cf. gåyatrî triß†ubhe.

•gåyatryåi (MS.KS. gåyatryå) gåyatram # VS.13.54; MS.2.7.19: 104.1; KS.16.19; ÇB.8.1.1.5. See gåyatriyåi etc.

•gåyatryåi två # ÇB.1.3.2.9.

•gåyatryåi nama¿ # KSA.11.1.

•gåyat såma nabhanyaµ yathå ve¿ # RV.1.173.1a; AB.5.20.12; KB.24.5; 26.16. P: gåyat såma AÇ.8.7.23; ÇÇ.10.11.6; 11.11.9.

•gåyad gåthaµ sutasomo duvasyan # RV.1.167.6d.

•gåyanti två gåyatri±a¿ # RV.1.10.1a; SV.1.342a; 2.694a; TS.1.6.12.2a; KB.24.7; PB.8.9.10; AÇ.7.8.3; ÇÇ.18.6.2; N.5.5a; Mahåbh.12.284.78a. P: gåyanti två ÇÇ.11.11.12; 12.26.22.

•gåye två namaså girå # RV.8.46.17e.

•gå yemånaµ pari ßantam adrim # RV.4.1.15b.

•gåye sahasravartani # SV.2.1179b; ÍB.1.4.11; JB.1.74b; LÇ.1.8.9b.

•gårgî våcaknavî (sc. t®pyatu) # ÇG.4.10.3. See gargî.

•gårgyam (sc. tarpayåmi) # ÇG.4.10.3.

•gårhapatya un no neßat # TA.2.6.2c. See gårhapatyå.

•gårhapatya¿ prajåyå (VSK. prajåvån) vasuvittama¿ # VS.3.39b; VSK.3.4.3b; ÇB.2.4.1.9b; AÇ.2.5.12b. See gårhapatyåt.

•gårhapatya¿ pra muñcatu # AV.7.64.2d; TS.1.8.5.3d; MS.4.14.17d: 245.2; KS.9.6d; TB.3.7.12.1d,2d,3d,3e,4d,5d,6e; TA.2.3.1e; AÇ.2.7.11d.

•gårhapatyam ®k p®thivî rathaµtaram # TA.10.63.1; MahånU.22.1.

•gårhapatyå un ninetu # MS.1.10.3d: 143.2. See gårhapatya un.

•gårhapatyåt prajåyå vasuvittama¿ # ÇÇ.2.15.5b. See gårhapatya¿ prajåyå.

•gårhapatyena santya # RV.1.15.12a.

•gåva åjyasya måtara¿ # SMB.1.8.2c. See gåvo gh®tasya.

•gåva åpaç ca pîpayanta devî¿ # RV.1.153.4b.

•gåva iva gråmaµ yûyudhir ivåçvån # RV.10.149.4a.

•gåva iva punarbhuvo mithunam iva marîcayo bhûyåsam # AA.5.1.1.20.

•gåva upåvatåvatam (SV. upa vadåva†e) # RV.8.72.12a; SV.1.117a; 2.952a; VS.33.19a,71a.

•gåva uß±am iva vrajaµ yaviß†ha # RV.10.4.2b.

•gåva eva surabhaya¿ # Våit.34.9a; ApÇ.21.20.3a; MÇ.7.2.7a. See gåvo håre.

•gåva¿ (sc. t®pyantu) # AG.3.4.1.

•gåva¿ pråçnanty aghnyå¿ # AV.8.7.25b.

•gåvaç cid ghå samanyava¿ # RV.8.20.21a; SV.1.404a. P: gåvaç cit Svidh.3.2.6.

•gåva¿ sacanta vartaniµ yad ûdhabhi¿ # RV.10.172.1b; SV.1.443b.

•gåva¿ santu prajå¿ santu # AV.9.4.20a.

•gåva¿ subhagåm urviyå prathånåm # RV.6.64.3b.

•gåva¿ somasya prathamasya bhakßa¿ # RV.6.28.5b; AV.4.21.5b; KS.13.16b; TB.2.8.8.12b.

•gåvå cetiß†ho asuro maghona¿ # RV.5.27.1b.

•gåveva çubhre måtarå rihå±e # RV.3.33.1c; N.9.39c.

•gåvo a¯ço na vo rißat # ÇG.3.9.1d.

•gåvo açvå¿ purußå ajåvaya¿ # AV.11.2.9d.

•gåvo gulgulugandhaya¿ (Våit. guggulu@) # Våit.34.9b; KÇ.13.3.21b; ApÇ.21.20.3b; MÇ.7.2.7b.

•gåvo goß†ha ivåsate # AV.11.8.32d.

•gåvo goß†håd iverate # RV.10.97.8b; VS.12.82b; TS.4.2.6.3b; MS.2.7.13b: 94.1; KS.16.13b.

•gåvo gh®tasya måtara¿ # AV.6.9.3c; Våit.34.9c; KÇ.13.3.21c; ApÇ.21.20.3c; MÇ.7.2.7c. See gåva åjyasya.

•gåvo dåsyo’çvån # RVKh.5.87.15d.

•gåvo dhenavo barhißy adabdhå¿ # RV.1.173.1c.

•gåvo na gavyûtîr anu # RV.1.25.16b.

•gåvo na duhra ûdhabhi¿ # RV.8.9.19b; AV.20.142.4b.

•gåvo na yavaseßv å # RV.1.91.13b; 8.92.12b.

•gåvo na yûtham upa yanti vadhraya¿ # RV.8.46.30a.

•gåvo na vajrin svam oko acha # RV.6.41.1c; TB.2.4.3.12c.

•gåvo na våçrå upa tasthur evåi¿ # RV.1.95.6b.

•gåvo na vrajaµ vy ußå åvar tama¿ # RV.1.92.4d.

•gåvo no açvån anv etu pûßå # TB.3.1.2.10b.

•gåvo bhago gåva indro me achån (AV. ma ichåt) # RV.6.28.5a; AV.4.21.5a; KS.13.16a; TB.2.8.8.12a.

•gåvo bhavatha våjinî¿ # AV.1.4.4d.

•gåvo madåya gh®ßvaya¿ # RV.9.101.8b; SV.2.169b.

•gåvo martasya vi caranti yajvana¿ # RV.6.28.4d; AV.4.21.4d; KS.13.16d; TB.2.4.6.9d.

•gåvo mimanti dhenava¿ # RV.9.33.4b; SV.1.471b; 2.219b.

•gåvo yac chåsan vahatuµ na dhenava¿ # RV.10.32.4b.

•gåvo yatra bhûriç®ºgå ayåsa¿ # TS.1.3.6.2b; MS.1.2.14b: 23.16. See yatra gåvo.

•gåvo yanti gopatiµ p®chamånå¿ # RV.9.97.34c; SV.1.525c; 2.209c; N.14.14c.

•gåvo yavaµ prayutå aryo akßan # RV.10.27.8a; Våit.38.5a. P: gåvo yavam ÇÇ.16.13.17.

•gåvo yå uta rohi±î¿ # AV.1.22.3b.

•gåvo vatsaµ na dhenava¿ (RV. måtara¿) # RV.9.12.2b; SV.1.146c,201c,349d; 2.547b. See under indra vatsaµ.

•gåvo ha jajñire tasmåt # RV.10.90.10c; AV.19.6.12c; VS.31.8c; TA.3.12.5c.

•gåvo håre surabhaya¿ # KÇ.13.3.21a. See gåva eva.

•gåvo hira±yaµ dhanam annapånaµ sarveßåµ çriyåi svåhå # TAA.10.63.

•gåvåu te såmanåv ita¿ (AV. åitåm) # RV.10.85.11b; AV.14.1.11b.

•gåvåu çråntasadåv iva # AV.7.95.2b.

•gidåißa te ratha¿ # PB.1.7.7. P: gidåißa te LÇ.2.8.11.

•gira å vakßat sumatîr iyåna¿ # RV.10.20.10c.

•gira indråya matsaram # RV.9.63.10b.

•gira indråya sadane vivasvata¿ # RV.1.53.1b; AV.20.21.1b.

•giraµ divo arataye p®thivyå¿ # RV.7.5.1b.

•giraµ bhare navyasîµ jåyamånåm # RV.5.42.13b.

•giraµ bhare yaçase pûrvyåya # RV.5.15.1b.

•giraµ bhare v®ßabhåya pratîcîm # RV.5.12.1d.

•giraµ mandråm ajîjanat # RV.8.95.5b; SV.2.234b.

•giraya¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•girayaç ca me parvatåç ca me # VS.18.13; TS.4.7.5.1; KS.18.10. See parvatåç ca me.

•girayaç cin ni jihate # RV.8.7.34a.

•girayas te parvatå himavanta¿ # AV.12.1.11a.

•girayo na svatavaso raghußyada¿ # RV.1.64.7b.

•girayo nåpa ugrå asp®dhran # RV.6.66.11d.

•giraç ca girvåhase suv®kti # RV.1.61.4c; AV.20.35.4c.

•giraç ca yås te girvåha¿ # RV.8.2.30a.

•giraç ca ye te tuvijåta pûrvî¿ # RV.10.29.5c; AV.20.76.5a.

•giraç chanda¿ # VS.15.5; TS.4.3.12.2; MS.2.8.7: 112.1; KS.17.6; ÇB.8.5.2.5.

•gira¿ çumbhanti pûrvathå # RV.9.43.2b.

•gira¿ çumbhanty atraya¿ # RV.5.39.5e. Cf. gîrbhi¿ çu@.

•gira¿ çumbhåmi ka±vavat # RV.8.6.11b; AV.20.115.2b; SV.2.851b.

•giras ta inda (SV. indra) ojaså # RV.9.2.7a; SV.2.393a.

•gira stomån etc. # see gira¿ soma¿ etc.

•gira (MS.ApÇ. gira¿) stomåsa îrate # RV.8.3.15b; 43.1c; AV.20.10.1b; 59.1b; SV.1.251b; 2.712b; MS.1.3.39b: 46.5; ApÇ.13.21.3b.

•gira¿ sacante dhunayo gh®tåcî¿ # RV.7.5.5b.

•gira¿ sam añje vidatheßv åbhuva¿ # RV.1.64.1d; KB.19.9.

•gira¿ soma¿ (SV. gira stomån) pavamåno manîßå¿ # RV.9.96.7b; SV.2.295b.

•gira¿ somå viveçitha # RV.9.20.5b; SV.2.322b.

•gira¿ stomåsa etc. # see gira stomåsa etc.

•giråµ viçvåyur v®ßabho vayodhå¿ # RV.3.31.18b.

•girå-girå ca dakßase (KS. cakßase) # RV.6.48.1b; SV.1.35b; 2.53b; VS.27.42b; MS.2.13.9b: 159.10; KS.39.12b; PB.8.6.5b; (8.6.6b; 7.1b); ApÇ.17.9.1b. P: girå-girå PB.8.6.9.

•girå g®±îhi kåmina¿ # RV.5.53.16d.

•girå ca dakßase # PB.8.6.6b; 7.1b. Variation of girå-girå etc.

•girå ca çruß†i¿ sabharå asan na¿ # RV.10.101.3c; VS.12.68c; TS.4.2.5.6c; MS.2.7.12c: 91.16; KS.16.12c; ÇB.7.2.2.5. See viråja¿ çruß†i¿.

•girå jåta iha stuta¿ # RV.9.62.15a.

•giråm upaçrutiµ cara # RV.1.10.3d; SV.2.696d; VS.8.34d; ÇB.4.5.3.10d.

•girå ya etå yunajad dharî te # RV.7.36.4a.

•girå yajñasya sådhanam # RV.3.27.2b; MS.4.11.2b: 163.2; KS.40.14b; TB.2.4.2.5b.

•girå yadi nir±ijam ®gmi±o yayu¿ # RV.9.86.46d.

•girå yadî sabandhava¿ # RV.9.14.2a.

•girå vajro na saµbh®ta¿ # RV.8.93.9a; AV.20.47.3a; 137.14a; SV.2.574a; MS.2.13.6a: 155.11; KS.39.12a; TB.1.5.8.3a.

•giråv apso na yodhißat # RV.8.45.5b.

•giråv aragarå†eßu # AV.6.69.1a; Våit.30.12; Kåuç.10.24; 12.15; 13.6; 139.15.

•girå våjiraçocißam # RV.8.19.13c.

•girå huve maghonåm # RV.5.18.3b.

•girikßita urugåyåya v®ß±e # RV.1.154.3b.

•giriµ gacha sadånve # RV.10.155.1b; N.6.30b.

•giriµ na purubhojasam # RV.8.88.2b; AV.20.9.2b; 49.5b; SV.2.36b.

•giriµ na venå adhi roha tejaså # RV.1.56.2d.

•giribhrajo normayo madanta¿ # RV.10.68.1c; AV.20.16.1c; TS.3.4.11.3c; MS.4.12.6c: 197.1; KS.23.12c.

•girim enå¯ å veçaya # AV.2.25.4a.

•girir na bhujma kßodo na çaµbhu # RV.1.65.5b.

•girir na bhujmå maghavatsu pinvate # RV.8.50 (Vål.2).2c; AV.20.51.4c.

•girir na ya¿ svatavå¯ ®ßva indra¿ # RV.4.20.6a.

•girir na viçvatas (SV. viçvata¿) p®thu¿ patir diva¿ # RV.8.98.4c; AV.20.64.1c; SV.1.393c; 2.597c.

•giriçantåbhi cåkaçîhi # VS.16.2d; TS.4.5.1.1d; MS.2.9.2d: 120.19; KS.17.11d; NîlarU.8d; ÇvetU.3.5d.

•giriçåchå vadåmasi # VS.16.4b; TS.4.5.1.2b; MS.2.9.2b: 121.3; KS.17.11b; NîlarU.6b.

•giriß†håµ v®ßa±aµ huve # RV.8.94.12b.

•girisutåya dhîmahi # MS.2.9.1b: 119.9.

•girî¯r acucyavîtana # RV.1.37.12c; MS.4.11.4c: 171.6.

•girî¯r ajrå¯ apa¿ svar v®ßatvanå # RV.8.15.2c; AV.20.61.5c; 62.9c.

•girî¯r ajrån rejamånå¯ adhårayat # RV.10.44.8a; AV.20.94.8a.

•girî¯r anu pra veçaya # TA.4.39.1c.

•girî±åµ snubhir eßåm # RV.8.46.18b.

•girî±åm upa sånußu # AV.10.4.4d.

•girîn plåçibhi¿ (MS. plåçibhyåm) # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.14; KSA.13.6.

•gire¿ pravartamå±aka¿ # RV.1.191.16b. See next.

•girer avacarantikå # AV.5.13.9b. See prec.

•girer iva pra raså asya pinvire # RV.8.49 (Vål.1).2c; AV.20.51.2c; SV.2.162c.

•girer ugro avåbharat # RV.1.130.7e.

•girer bh®ß†ir na bhråjate tujå çava¿ # RV.1.56.3b.

•giro arßanti sasruta¿ # RV.9.34.6b.

•giro jußasva vajrî na¿ # AÇ.6.3.1b.

•giro jußå±å suvitåya yåtam # RV.1.118.10d.

•giro jußethåm adhvaraµ jußethåm # RV.8.35.6a.

•giro dasrå jujußå±å yuvåko¿ # RV.7.68.1b.

•giro devi rathîr iva # RV.5.61.17c.

•giro brahmå±i niyuto dhavante # RV.6.47.14b.

•giro ma indram upa yanti viçvata¿ # RV.3.51.2b.

•giro yantu darçatam # RV.8.71.10b; SV.2.904b.

•giro yasminn anavadyå¿ samîcî¿ # RV.3.31.13c.

•giro vardhantu yå mama # RV.8.3.3b; AV.20.104.1b; SV.1.250b; 2.957b; VS.33.81b.

•giro vardhantu viçvahå # RV.8.44.22b.

•giro vardhanty atraya¿ # RV.5.39.5d.

•giro vardhantv açvinå # RV.8.8.22b.

•giro vå yåbhir n®vatîr urußyå¿ # RV.7.3.8b.

•giro våçråsa îrate # RV.8.44.25c.

•giro venånåm ak®panta pûrvî¿ # RV.9.85.11b.

•giro hotå manußyo na dakßa¿ # RV.1.59.4b.

•giråu bhåraµ harann iva # VS.23.26b,27b; MS.3.13.1b: 168.1; ÇB.13.2.9.3; AÇ.10.8.12b,13b; ÇÇ.16.4.2b; Våit.36.31b; LÇ.9.10.3b,4b. See ve±ubhåraµ.

•girva±a¿ påhi na¿ sutam # RV.3.40.6a; AV.20.6.6a; SV.1.195a; Svidh.3.1.3.

•girva±astamo adhrigu¿ # RV.6.45.20c.

•girvåhasaµ gîrbhir yajñav®ddham # RV.6.21.2b.

•girvåhasaµ purutamaµ vasûyum # RV.4.44.1d; AV.20.143.1d.

•girvåhase gira indråya pûrvî¿ # RV.8.96.10c.

•girvåho vîra yasya te # RV.1.30.5b; AV.20.45.2b; SV.2.950b.

•gî¿ koçvoßyåur yadå gira¿ # Våit.34.9d. See under åkarçye.

•gîtåya çåilûßam (TB. sûtam) # VS.30.6; TB.3.4.1.2.

•gîtyå stomena saha praståvena ca # GB.1.5.24d.

•gîr±aµ bhuvanaµ tamasåpagû¥ham # RV.10.88.2a.

•gîrbhi¿ ka±vå ahûßata # RV.1.49.4d.

•gîrbhi¿ k®±udhvaµ sadane ®tasya # RV.7.53.2b; TS.4.1.11.4b; MS.4.10.3b: 150.16; TB.2.8.4.7b.

•gîrbhir u svayaçasaµ g®±îmasi # RV.10.92.14b.

•gîrbhir ûrdhvå¯ akalpayat # AV.13.1.53d.

•gîrbhir ûrdhvån kalpayitvå # AV.13.1.54a.

•gîrbhir ®±omy adriva¿ # RV.8.24.6b.

•gîrbhir girvåha stavamåna å gahi # RV.1.139.6f.

•gîrbhir g®±anta ®gmiyam # RV.1.9.9b; AV.20.71.15b.

•gîrbhir g®±anti kårava¿ # RV.8.46.3c; 54 (Vål.6).1b.

•gîrbhir g®±anto namasopa sedima # RV.5.8.4b.

•gîrbhir juhumo atrivat # RV.5.72.1b.

•gîrbhir nabho vare±yam # RV.3.12.1b; SV.2.19b; VS.7.31b; TS.1.4.15.1b; MS.1.3.17b: 36.12; KS.4.7b; AB.2.37.17b; ÇB.4.3.1.24b.

•gîrbhir madema puruhûta viçve # RV.5.36.2d.

•gîrbhir mitråvaru±å våv®dhadhyåi # RV.6.67.1b.

•gîrbhir mitråvaru±å sumnayantå # RV.6.49.1b.

•gîrbhir yajñebhir ånußak # RV.5.6.10b.

•gîrbhir vatso avîv®dhat # RV.8.8.8d,15b,19d.

•gîrbhir varu±a sîmahi # RV.1.25.3c.

•gîrbhir vardha v®ßabhaµ carßa±înåm # RV.6.18.1d; KB.25.6; TB.2.8.5.8d; ÇÇ.14.23.4.

•gîrbhir våv®dhe g®±atåm ®ßî±åm # RV.6.44.13d.

•gîrbhir vipra¿ pramatim ichamåna¿ (TB.3.6.12.1b, viprå¿ ... ichamånå¿) # RV.7.93.4a; MS.4.13.7a: 208.8; KS.4.15a; TB.3.6.9.1a; 12.1b; AÇ.1.6.1; 3.7.13. P: gîrbhir vipra¿ MS.4.14.8: 226.12; TB.2.8.5.1; ÇÇ.6.10.9; MÇ.5.2.8.31. See dhîbhir viprå¿ etc.

•gîrbhir vipråsa¿ prathamå abudhran # RV.7.80.1b.

•gîrbhir vipro ajohavît # RV.8.42.5b.

•gîrbhi¿ çumbhanty atraya¿ # RV.5.22.4e. Cf. gira¿ çu@.

•gîrbhi¿ çrutaµ girva±asam # RV.8.2.27c. See indraµ gîrbhir gir@.

•gîrbhi stot°±åµ namasya ukthåi¿ # RV.3.5.2b.

•gîrbhi¿ sakhåyam ®gmiyam # RV.6.45.7b.

•gîrbhi¿ stomaµ manåmahe # ApÇ.9.3.20b.

•gîrbhî ra±vaµ vasûyava¿ # RV.1.128.8g.

•gîrbhî ra±vaµ kuçikåso havåmahe # RV.3.26.1d.

•guggulû¿ pîlå naladî # AV.4.37.3c.

•gu±ebhya¿ svåhå # AV.19.22.16.

•gudaµ må nirvleßî¿ # ApÇ.7.22.7.

•gudå åsan sinîvålyå¿ # AV.9.4.14a.

•gudå¿ påtrå±i sudughå na dhenu¿ # VS.19.86b; MS.3.11.9b: 153.13; KS.38.3b; TB.2.6.4.3b.

•guru dveßo araruße dadhanti # RV.7.56.19d; MS.4.14.18d: 247.13; TB.2.8.5.7d.

•(oµ) gurupatnî¿ svadhå namas tarpayåmi # BDh.2.5.10.2.

•gurur bhåro laghur bhava # AV.9.3.24b.

•(oµ) gurûn svadhå namas tarpayåmi # BDh.2.5.10.2.

•guror dåråbhigamanåc ca # RVKh.9.67.11c.

•guros talpam åvasan brahmahå ca # ChU.5.10.9b. Cf. brahmahå.

•guhåkåram åkhurûpaµ pratîtya # TB.1.2.1.2b; ApÇ.5.1.7b.

•guhå catantam uçijo namobhi¿ # RV.10.46.2c.

•guhå carantaµ sakhibhi¿ çivebhi¿ # RV.3.1.9c.

•guhå carantî manußo na yoßå # RV.1.167.3c.

•guhå cid indra vahnibhi¿ # RV.1.6.5b; AV.20.70.1b; SV.2.202b.

•guhå cid dadhiße gira¿ # RV.9.6.9c.

•guhå tiß†hantîr an®tasya setåu # RV.10.67.4b; AV.20.91.4b.

•guhå trî±i nihitå neºgayanti # RV.1.164.45c; AV.9.10.27c; ÇB.4.1.3.17c; TB.2.8.8.6c; JUB.1.7.3c; 40.1c; N.13.9c.

•guhå dve nihite darçy ekå # RV.3.56.2d.

•guhådhvana¿ paramaµ yan no asya # RV.4.5.12c.

•guhå nåmåni dadhire parå±i # RV.10.5.2d.

•guhå nidhî nihitåu bråhma±asya # AV.11.5.10b.

•guhå praviß†åµ sarirasya madhye # TB.1.2.1.3b; ApÇ.5.1.7b.

•guhå bibharti na dadåti pitre # RV.5.2.1b.

•guhåbhya¿ kiråtam # VS.30.16; TB.3.4.1.12.

•guhå yadî kavînåm # RV.10.22.10c.

•guhå yad îm åuçijasya gohe # RV.4.21.7c.

•guhåyåµ viçvamûrtißu (Prå±ågU.LVyåsaDh. viçvatomukha¿) # TA.10.31.1b; TAA.10.68b; MahånU.15.6b; Prå±ågU.1b; LVyåsaDh.2.17b; ÇaºkhaDh.9.16b.

•guhå raghußyad raghuyad viveda # RV.4.5.9d.

•guhå vanvanta uparå¯ abhi ßyu¿ # RV.2.4.9b.

•guhå vå cark®ße girå # RV.10.22.1d.

•guhåçayå nihitå¿ sapta-sapta # TA.10.10.1d; MahånU.8.4d.

•guhå çiro nihitam ®dhag akßî # RV.10.79.2a.

•guhå satåm atri±åµ jåtaveda¿ # AV.1.8.4b.

•guhå satîµ gahane gahvareßu # TB.3.7.6.13b; ApÇ.2.11.10b. See guhåhitåµ.

•guhå satîr upa tmanå # RV.8.6.8a.

•guhå santaµ subhaga viçvadarçatam # RV.5.8.3c; TS.3.3.11.2c; JB.1.64c; ÇB.12.4.4.2c; MÇ.5.1.2.17c.

•guhå santaµ havyavåhaµ samîdhe # RV.3.5.10d.

•guhå santaµ måtariçvå mathåyati # RV.1.141.3d.

•guhåsi # JUB.3.20.1.

•guhå hitaµ guhyaµ gû¥ham apsu # RV.2.11.5a; 3.39.6c; 10.148.2c.

•guhå hitaµ janima nemam udyatam # RV.9.68.5d.

•guhå hitam upa ni±ig vadanti # RV.4.5.8b.

•guhåhitåµ nihitåµ gahvareßu # KS.31.14b; MÇ.1.2.4.4b. See guhå satîµ.

•guheva v®ddhaµ sadasi sve anta¿ # RV.3.1.14c.

•guhopapakßåbhyåm # TS.5.7.13.1; KSA.13.13.

•guhyakebhya¿ (sc. nama¿) # MG.2.12.17.

•guhyaµ devå¿ priyaµ ma±im # AV.3.5.3b.

•guhyå¿ çukrå sthûlå apa¿ # AV.11.8.28c.

•gû¥ha¿ p®thivyå mot s®pat # AV.6.134.2b.

•gû¥haµ sûryaµ tamasåpavratena # RV.5.40.6c.

•gû¥haµ jyoti¿ pitaro anv avindan # RV.7.76.4c.

•gû¥he dyåvåp®thivî anv avinda¿ # RV.8.96.16c; AV.20.137.10c; SV.1.326c.

•gû¥hvî tamo jyotißoßå abodhi # RV.7.80.2b.

•gûrdåya två # KS.39.5; ApÇ.16.30.1.

•gûrdebhyas två # KS.39.5; ApÇ.16.30.1.

•gûrde sîda # KS.39.5; ApÇ.16.30.1.

•gûrdo’si # KS.39.5; ApÇ.16.30.1.

•gûhatå guhyaµ tama¿ # RV.1.86.10a.

•gûhantîr abhvam asitaµ ruçadbhi¿ # RV.4.51.9c.

•g®±atå na¿ sviß†aye # AV.5.27.9c. See k®±utaµ na¿.

•g®±anta¿ kåravo girå # RV.9.29.2b; SV.2.1116b.

•g®±antam upa bhûßatha¿ # RV.5.75.8d.

•g®±anta¿ sumnam îmahe # RV.8.5.27c.

•g®±anti girva±asaµ çaµ tad asmåi # RV.6.34.3d.

•g®±anti deva k®ß†aya¿ # RV.8.75.10b; SV.1.11b; 2.998b; TS.2.6.11.2b; MS.4.11.6b: 175.12; KS.7.17b.

•g®±anti vipra te dhiya¿ # RV.1.14.2b.

•g®±anto agne vidatheßu vedhasa¿ # RV.10.122.8b.

•g®±anto devyå dhiyå # RV.8.27.13d; VS.33.91d.

•g®±åna indra girva±a¿ # RV.8.93.10b.

•g®±åna indra stuvate vayo dhå¿ # RV.4.17.18b.

•g®±åna¿ çatrû¯r aç®±åd virukmatå # RV.10.138.4d.

•g®±åna¿ somapîtaye # AV.17.1.10d.

•g®±ånå jamadagninå # RV.3.62.18a; 8.101.8d; SV.2.15a; AÇ.5.5.12; ÇÇ.7.2.7; AG.3.5.7; ÇG.4.5.8. Cf. g®±åno etc.

•g®±ånå jamadagnivat # RV.7.96.3c.

•g®±ånå devavîtaye # RV.9.13.3c; SV.2.539c.

•g®±ånå yathå pibåtho andha¿ # RV.6.63.2b.

•g®±ånå¿ çravase (SV. çavase) mahe # RV.9.62.22b; SV.2.411b.

•g®±ånåsi # KS.39.5; ApÇ.16.29.2.

•g®±åno agne tanve varûtham # RV.1.189.6b.

•g®±åno aºgirobhir dasma vi va¿ # RV.1.62.5a.

•g®±åno jamadagninå # RV.9.62.24c; 65.25b; SV.2.413c. Cf. g®±ånå etc.

•g®±åno havyadåtaye # RV.6.16.10b; SV.1.1b; 2.10b; MS.4.10.2b: 145.1; KS.20.14b; GB.1.1.29b; ÇB.1.4.1.24; TB.3.5.2.1b; KÇ.25.11.33b.

•g®±îte agnir etarî na çûßåi¿ # RV.5.41.10c.

•g®±îmasi tveßaµ rudrasya nåma # RV.2.33.8d.

•g®±îße çavasas patim # RV.6.44.4b; SV.1.357b.

•g®±îhi vipra çußmi±am # RV.8.102.12b.

•g®±e tad indra te çava¿ # RV.8.62.8a; SV.1.391a.

•g®tsaµ råye kavitaro junåti # RV.7.86.7d.

•g®tsaµ kaviµ viçvavidam amûram # RV.3.19.1b.

•g®tsamada¿ (sc. t®pyatu) # AG.3.4.2; ÇG.4.10.3.

•g®tsasya dhîrås tavaso vi vo made # RV.10.25.5c.

•g®tsasya påkas tavaso manîßåm # RV.10.28.5b.

•g®tsåya cit tavase gåtum îßu¿ # RV.3.1.2d.

•g®tso råjå varu±aç cakra etam # RV.7.87.5c.

•g®dhra¿ kokaç ca te hatå¿ # AV.5.23.4d.

•g®dhra¿ çitikakßî vårdhrå±asas te divyå¿ (KSA. vårhî±asas te’dityå¿) # TS.5.5.20.1; KSA.7.10.

•g®dhrasad asi # TS.4.4.7.1; MS.2.13.18: 165.4; 3.5.2: 58.10; KS.39.9.

•g®dhra¿ supar±a¿ ku±apaµ ni ßevati # MS.4.9.19c: 136.1; TA.4.29.1c.

•g®dhrå¿ kurvata åilabam # AV.12.5.47b.

•g®dhrå±åm annam asåv astu senå # SV.2.1214b.

•g®dhrå¿ çyenå¿ patatri±a¿ # AV.11.9.9b; 10.24d.

•g®dhreva v®kßaµ nidhimantam acha # RV.2.39.1b.

•g®dhråu dyåm iva petatu¿ # AV.7.95.1b.

•g®bhåya jihvayå madhu # RV.8.17.5c; AV.20.4.2c.

•g®bhåyata rakßasa¿ saµ pinaß†ana # RV.7.104.18b; AV.8.4.18b.

•g®bhîtaµ te mana indra dvibarhå¿ # RV.7.24.2a.

•g®bhîtå båhvor gavi # RV.6.46.14d.

•g®bh±anti jihvayå sasam # RV.8.72.3c.

•g®bh±anti yoßa±o daça # RV.9.1.7b.

•g®bh±åti ripuµ nidhayå nidhåpati¿ # RV.9.83.4c.

•g®bh±åti ripram avir asya tånvå # RV.9.78.1c.

•g®bh±åmi te såubhagatvåya (ApMB. suprajåstvåya) hastam # RV.10.85.36a; AG.1.7.3; ÇG.1.13.2; SMB.1.2.16a; PG.1.6.3a; ApMB.1.3.3a (ApG.2.4.15); MG.1.10.15c. P: g®bh±åmi te GG.2.2.16; KhG.1.3.31. Cf. B®hD.7.135 (B). See g®h±åmi etc.

•g®ß†i¿ sasûva sthaviraµ tavågåm # RV.4.18.10a.

•g®haµ råjann ahaµ gamam # RV.7.89.1b.

•g®haµ somasya gachatam # MS.1.2.9c: 18.16; TB.3.7.7.14c; ApÇ.11.7.2c.

•g®haµ k®två martyam # AV.11.8.18c.

•g®haµ gamemåçvinå tad uçmasi # RV.10.40.11d.

•g®haµ g®ha¿ # MS.1.3.39: 45.11.

•g®haµ-g®haµ vicåkaçat # RV.8.91.2b; JB.1.220b.

•g®haµ-g®ham ahanå yåty acha # RV.1.123.4a. P: g®haµ-g®ham ahanå ÇG.3.1.9.

•g®haµ-g®ham upa tiß†håte agni¿ # RV.1.124.11d.

•g®hapate yaja # ApÇ.12.27.6; 21.7.15.

•g®hapåya svåhå # HG.2.9.2; ApMB.2.18.33 (ApG.7.20.5).

•g®hapopa sp®ça # HG.2.9.2; ApMB.2.18.33.

•g®hapy upa sp®ça # HG.2.9.2; ApMB.2.18.34 (ApG.7.20.5).

•g®hapyåi svåhå # HG.2.9.2; ApMB.2.18.34.

•g®ham indra jûjuvånebhir açvåi¿ # RV.5.29.9b.

•g®ham indraç ca gachatam # RV.1.135.7c; 4.49.3b.

•g®ham indraç ca ganvahi # RV.8.69.7b; AV.20.92.4b.

•g®ham indråjagantana # RV.10.86.22b; AV.20.126.22b; N.13.3b.

•g®hamedhaµ ca vardhaya # ApÇ.5.26.5f.

•g®hamedhå riçådasa¿ # KS.21.13a.

•g®hamedhåsa (MS. @så) å gata # RV.7.59.10a; TS.4.3.13.5a; MS.4.10.5a: 154.12; AÇ.2.18.4; ÇÇ.3.15.9.

•g®hamedhî g®hapatiµ må k®±u # AV.19.31.13b.

•g®hamedhîyaµ maruto jußadhvam # RV.7.56.14d; TS.4.3.13.6d; MS.4.10.5d: 154.15; KS.21.13d.

•g®hasya budhna åsînå¿ # AV.2.14.4c.

•g®hå asmåkaµ pra tirantv åyu¿ # KS.38.13b; ApÇ.16.16.4b.

•g®hå jîvanta upa va¿ sadema # Kåuç.89.12d.

•g®håñ jinva # ApÇ.6.12.4.

•g®håñ jugupataµ etc. # see g®hån etc.

•g®hå±a gråvå±åu sak®tåu vîra haste # AV.11.1.10a. P: g®hå±a gråvå±åu Kåuç.61.19.

•g®hå±åºgåny apve (SV. erroneously, aghe) parehi # RV.10.103.12b; AV.3.2.5b; SV.2.1211b; VS.17.44b; N.9.33b. Fragment: apve parehi N.6.12.

•g®hå±åm asamartyåi # TS.3.3.8.2c. See asamåtiµ.

•g®hå±åm åyu¿ pra vayaµ tiråma¿ # KS.38.13a; ApÇ.16.16.4a.

•g®hå±åµ paçyan vaya uttirå±i # KS.38.13d; ApÇ.16.16.4d.

•g®hå±åµ puß†im ånandam # ApÇ.5.18.2c.

•g®hå±åµ modamånå suvarcå¿ # KS.38.13b. See under g®hån ahaµ.

•g®hån ajûgupataµ yuvam # AÇ.2.5.12b. Fragment: ajûgupatam ApÇ.6.26.3. ÿha of g®hån gopåyataµ yuvam.

•g®hån alubhyato vayam # AV.3.10.11c.

•g®hå na¿ santu sarvadå (PG. sarvata¿) # ApÇ.6.27.3d; PG.3.4.18d; HG.1.29.1d.

•g®hån ahaµ sumanasa¿ prapadye # AÇ.2.5.17a; ApÇ.16.16.4c; HG.1.29.2a; MG.1.14.6a. P: g®hån ahaµ sumanasa¿ prapadye vîraµ hi MG.2.11.16. See g®hån bhadrån, and cf. next, g®hå±åµ modamånå, and g®hån åimi.

•g®hån ågåµ manaså modamåna¿ # ApÇ.6.27.5b. See g®hån åimi, and cf. under prec.

•g®hån upa pra sîdåmi # AV.3.12.9c; 9.3.23c.

•g®hån upahvayåmahe # AV.7.60.3c; VS.3.42c; LÇ.3.3.1c; ApÇ.6.27.3c; ÇG.3.7.2c; HG.1.29.1c. See tenopahvayåmahe.

•g®hån åimi (LÇ.HG. emi) manaså modamåna¿ (AV. sumanå vandamåna¿; ApÇ.16.16.4b, modamåna¿ suvarcå¿; LÇ. manaså dåivena) # AV.7.60.1c; VS.3.41d; LÇ.3.3.1d; ApÇ.6.27.3d; 16.16.4b; ÇG.3.7.2d; HG.1.29.1d. See g®hån ågåµ, and cf. under g®hån ahaµ.

•g®hån gacha g®hapatnî yathåsa¿ # RV.10.85.26c; AV.14.1.20c; 2.75c; ApMB.1.2.8c.

•g®hån gopåyataµ yuvam # MS.1.5.14b (bis): 83.4,17; KS.7.3b,11; AÇ.2.5.2b; ApÇ.6.24.4b; MÇ.1.6.3.8b; ÇG.3.6.2b. See g®hån ajûgupataµ, and next.

•g®hån (MÇ. g®håñ) jugupataµ yuvam # MS.1.5.14b: 84.9; MÇ.1.6.3.15b. See under prec.

•g®hån na¿ pitaro datta # VS.2.32; VSK.2.7.4; ÇB.2.4.2.24; 6.1.42; ÇÇ.4.5.1; KÇ.5.9.26; ApÇ.1.10.3; SMB.2.3.12; GG.4.3.22. Cf. vîraµ dhatta.

•g®hån paråimi månußa¿ # ÇÇ.8.11.14b.

•g®hån bhadrån sumanasa¿ pra padye # ÇG.3.5.3a; ApMB.1.8.2a (ApG.2.6.8). See under g®hån ahaµ.

•g®hån me tarpayata # TS.3.1.8.1; MS.1.3.2: 30.10; KS.3.10.

•g®hå må bibhîta må vepadhvam (LÇ.ApÇ.HG. vepi¥hvam) # VS.3.41a; LÇ.3.3.1a; ApÇ.6.27.3a; ÇG.3.7.2a; HG.1.29.1a.

•g®hå må bibhîtopama¿ svastye vo’småsu ca prajåyadhvaµ må ca vo gopatî rißat # AÇ.2.5.17. Metrical.

•g®hå måsmad bibhîtana # AV.7.60.4d,6d; HG.1.29.1d.

•g®håç ca me sadaç ca me # TS.4.7.8.1.

•g®hîtebhya¿ svåhå # TS.7.3.19.1; 20.1; KSA.3.9,10.

•g®he-g®he çyeto jenyo bhût # RV.1.71.4b.

•g®he te samanartißu¿ # AV.14.2.59b,61b.

•g®hebhyaç cåtayåmahe # AV.2.14.2d.

•g®hebhyas två # ApÇ.6.12.4.

•g®hebhya¿ svastaye # Kåuç.46.54b.

•g®he yåm asya juhvati # JB.1.20b; ÇB.11.3.1.7d,8d.

•g®he vasatu no’tithi¿ # AV.10.6.4c.

•g®heßu goßu me mana¿ # AV.6.45.1e.

•g®håiç ca sarvåi¿ prajayå nv agre # TS.3.5.4.2c; MS.1.4.3c: 50.1; KS.5.6c.

•g®ho mito etc. # see next but one.

•g®ho yåmy araµk®ta¿ # RV.10.119.13a.

•g®ho hira±yayo mita¿ (AÇ. g®ho mito hira±yaya¿) # AV.7.83.1b; KS.3.8b; AÇ.3.6.24b.

•g®h±åtu tvåm aditi¿ çûraputrå # AV.11.1.11b.

•g®h±åmi te madhyamam uttamaµ rasam # AV.5.13.2c.

•g®h±åmi te såubhagatvåya (HG. suprajåstvåya) hastam # AV.14.1.50a; HG.1.20.1a. See g®bh±åmi etc.

•g®h±åmi hastam anu måitv atra # AV.12.3.17c. P: g®h±åmi hastam Kåuç.61.14.

•g®h±e’haµ teßåµ bhûmånam # AV.19.31.4c.

•g®hyå g®h±åno bahudhå vi cakßva # AV.5.20.4b.

•g®hyåbhya¿ svåhå # TAA.10.67.2; MahånU.19.2.

•g®hyåbhyo devajåmibhya¿ # Kåuç.74.10. See next.

•g®hyåbhyo devatåbhya¿ (sc. nama¿) # MG.2.12.6. See prec.

•g®hyo’pag®hyo mayobhûr åkharo nikharo ni¿saro nikåma¿ sapatnadûßa±a¿ # ÇG.5.2.5. Cf. gohya.

•gehåyopapatim # VS.30.9; TB.3.4.1.4.

•gåirikßitasya kratubhir nu saçce # RV.5.33.8d.

•goagrayåçvåvatyå rabhemahi # RV.1.53.5d; AV.20.21.5d; MS.2.2.6d: 20.5; KS.10.12d.

•goar±asaµ rayim indra çravåyyam # RV.10.38.2b.

•goar±asi tvåß†re açvanir±iji # RV.10.76.3c.

•gokåmå me achadayan yad åyam # RV.10.108.10c.

•goghnåt taskaratvåt # RVKh.9.67.10a.

•gojåtå apyå m®¥atå ca devå¿ # RV.6.50.11d.

•gojåtå uta ye yajñiyåsa¿ # RV.7.35.14d; 10.53.5b; AV.19.11.4d.

•gojitaµ saµdhanåjitam # AV.17.1.1d–5d.

•gojitå båhû amitakratu¿ sima¿ # RV.1.102.6a.

•gojid bhûyåsam açvajit # AV.7.50.8c.

•gojin na¿ somo rathajid dhira±yajit # RV.9.78.4a.

•gojîrayå ra¯hamå±a¿ puraµdhyå # RV.9.110.3c; SV.2.715c; VS.22.18c; AB.8.11.3c.

•gotamena tinîk®ta¿ # SMB.2.7.1c.

•gotrabhidaµ govidaµ vajrabåhum # RV.10.103.6a; SV.2.1204a; VS.17.38a; TS.4.6.4.2a; MS.2.10.4a: 136.4; KS.18.5a. See gråmajitaµ.

•gotrå gavåm aºgiraso g®±anti # RV.6.65.5b.

•gotrå rujann aºgirobhir g®±åna¿ # RV.4.16.8d; AV.20.77.8d.

•gotrå çikßan dadhîce måtariçvane # RV.10.48.2d.

•godå id indra bodhi na¿ # RV.8.45.19c.

•godå id revato mada¿ # RV.1.4.2c; AV.20.57.2c; 68.2c; SV.2.438c.

•godå gå me dehi # ÇB.1.9.3.16.

•godånåc chubukåd adhi # PG.3.6.2b. See kar±åbhyåµ chu@.

•godhå kålakå dårvåghå†as te vanaspatînåm # VS.24.35; TS.5.5.15.1; MS.3.14.16: 175.12; KSA.7.5.

•godhå tasmå ayathaµ karßad etat # RV.10.28.10d.

•godhå pari sanißva±at # RV.8.69.9b; AV.20.92.6b.

•godhåyasaµ vi dhanasåir adarda¿ (TB. atardat) # RV.10.67.7b; AV.20.91.7b; MS.4.14.10b: 230.10; TB.2.8.5.1b.

•godhûmåç ca me masûråç (TS. masuråç) ca me (VS. adds yajñena kalpantåm) # VS.18.12; TS.4.7.4.2; MS.2.11.4: 142.4; KS.18.9.

•gopå adåbhyo bhava # RV.10.25.7b.

•gopå ®tasya dîdihi # RV.10.118.7c.

•gopå ®tasya dîdihi sve dame # RV.3.10.2c.

•gopåjihvasya tasthußo virûpå # RV.3.38.9c.

•gopå na¿ stha rakßitåra¿ # KS.37.15. See gopå me stam, and goptryo.

•gopå nemam åvir asthå k®±oti # RV.10.48.10b.

•gopåm ®tasya dîdivim # RV.1.1.8b; VS.3.23b; TS.1.5.6.2b; MS.1.5.3b: 69.5; KS.7.1b,8; ÇB.2.3.4.29b.

•gopåm ®tasya vir bharat # RV.9.48.4c; SV.2.190c.

•gopå me stam # AV.5.9.8. See under gopå na¿ stha.

•gopåya¯ç ca två jåg®viç ca rakßatåm # AV.8.1.13. Cf. jåg®viç ca, and dîdiviç ca.

•gopåyataµ na¿ sumanasyamånå # RV.6.74.4d.

•gopåyata (AV. @taµ) må # AV.5.9.8; VS.5.34 (wanting in VSK.5.8.5); Våit.18.8; ApÇ.6.21.1. Cf. under taµ gopåya.

•gopåya na¿ svastaye (KS. no aprayuchan) # TS.1.2.3.1c; MS.1.2.3c: 12.4; KS.2.4c.

•gopåya no jîvase jåtaveda¿ # MS.4.11.4d: 172.3; TB.2.4.1.11d; AÇ.3.12.14d; ÇÇ.3.5.9d; ApÇ.9.4.17d; ÇG.2.13.5d.

•gopåya no vibhåvari # AV.19.48.4c.

•gopåya må # MS.1.2.2: 11.6. Cf. under taµ gopåya.

•gopåyamånaµ (KS. @naç) ca må rakßamå±aµ (KS. @±aç) ca dakßi±ato (KS.MG. paçcåd) gopåyetåm (KS.MG. gopåyatåm) # KS.37.10; PG.3.4.15; MG.2.15.1.

•gopåya må (VåDh. måµ) çevadhis te (N. @dhiß †e; SaµhitopanißadB. çreyase te) ’ham asmi # SaµhitopanißadB.3d; VåDh.2.8b; ViDh.29.9b; N.2.4b. Cf. tavåham asmi tvaµ.

•gopîthåya pip®taµ må # KS.37.15,16.

•gopîthåya pra hûyase # RV.1.19.1b; SV.1.16b; Kåuç.127.7b; N.10.36b.

•gopîthåya vo nåråtaye # MS.1.1.5: 3.4; 4.1.5 (bis): 7.1,3. See bhûtåya två nå@, rakßåyåi, and sphåtyåi.

•gopîthe na urußyatam # RV.5.65.6c.

•gopoßaµ ca me (MÇ.AÇ. gopoßaµ ca no; ApÇ. gopoßaµ no) vîrapoßaµ ca yacha (AV.MÇ. dhehi) # AV.13.1.12d; AÇ.1.12.37d; ApÇ.9.3.1d; MÇ.3.1.28d.

•gopoßa±am asi gopoßasyeçiße gopoßåya två # SMB.1.8.6.

•gopt°n kalpayåmi te # AV.19.27.4d.

•goptryo me stha # ApÇ.6.21.1. See under gopå na¿ stha.

•gobandhava¿ sujåtåsa iße bhuje # RV.8.20.8c.

•gobråhma±aµ sthåvarajaºgamåni sarvabhûtåni t®pyantu # ÇG.4.9.3.

•gobhåja (MS. gobhåjå) it kilåsatha # RV.10.97.5c; VS.12.79c; 35.4c; TS.4.2.6.2c; MS.2.7.13c: 93.10; KS.16.13c.

•gobhi¿ krå±å abhidyava¿ (N. anûßata¿) # RV.1.134.2c; N.4.19c.

•gobhir añjåno aktubhi¿ # RV.9.50.5b; SV.2.559b.

•gobhir añjåno arßati # RV.9.103.2b.

•gobhir añjåno arßasi # RV.9.107.22d; SV.2.430d.

•gobhir añjmo madåya kam # RV.9.45.3b.

•gobhir açvebhir å gahi # AV.6.108.1b.

•gobhir açvebhir indo # ApMB.2.15.20b. See gayasphåno gobhir.

•gobhir açvebhir vasubhir ny®ß†a¿ # RV.10.108.7b.

•gobhir açvebhir vasubhir vasûyan # MS.4.14.9b: 228.7.

•gobhir açvebhir vasubhir hira±yåi¿ # RV.7.90.6b.

•gobhir açvåir abhi g®±anti rådha¿ # RV.10.7.2b.

•gobhir açvåi¿ çatakrato # RV.1.16.9b.

•gobhir åkrama±åc ca # ÍB.5.10b; AdB.10b.

•gobhir juß†am ayujo nißiktam # TA.10.2.1a.

•gobhir nakßatraµ paçubhi¿ samaktam # TB.3.1.2.2c.

•gobhir na somam açvinå # VS.20.66a; MS.3.11.3a: 144.13; KS.38.8c; TB.2.6.12.4a.

•gobhir no açvåi¿ samanaktu yajñam # TB.3.1.1.10d.

•gobhir bhaºgaµ parißk®tam # RV.9.61.13b; SV.1.487b; 2.112b,685b.

•gobhir madåya haryata¿ # RV.9.43.1b.

•gobhir mimikßuµ dadhire supåram # RV.3.50.3a.

•gobhir yajñaµ dådhåra # TS.4.4.8.1.

•gobhir yad îm anye asmat # RV.8.2.6a.

•gobhir yavaµ na cark®ßat # RV.1.23.15c.

•gobhir vapåvån madhunå samañjan # VS.20.37c; MS.3.11.1c: 139.15; KS.38.6c; TB.2.6.8.1c.

•gobhir vapåvån syåd vîråi¿ çaktîvån rathåi¿ prathamayåvå # MS.4.13.2: 200.5; TB.3.6.2.1.

•gobhir vå±o ajyate sobharî±åm # RV.8.20.8a.

•gobhi¿ çrî±îta matsaram # RV.9.46.4c; N.2.5.

•gobhi¿ çrîtasya n®bhi¿ sutasya # RV.9.109.15b.

•gobhi¿ çrîto madåya kam # RV.8.82.5b.

•gobhiß †aremåmatiµ durevåm # RV.10.42.10a; 43.10a; 44.10a; AV.7.50.7a; 20.17.10a; 89.10a; 94.10a.

•gobhiß †e var±am abhi våsayåmasi # RV.9.104.4c; SV.1.575c.

•gobhiß †vå påtv ®ßabha¿ # AV.19.27.1a.

•gobhi¿ ßyåma yaçaso janeßv å # RV.10.64.11c.

•gobhi¿ ßyåma sadhamåda¿ # RV.5.20.4d.

•gobhi¿ saµnaddhå patati prasûtå # RV.6.75.11b; VS.29.48b; TS.4.6.6.4b; MS.3.16.3b: 187.2; KSA.6.1b; N.2.5; 9.19b.

•gobhi¿ saµnaddho asi vî¥ayasva (VSK. vîlayasva) # RV.6.47.26c; AV.6.125.1c; VS.29.52c; VSK.31.20c; TS.4.6.6.5c; MS.3.16.3c: 186.8; KSA.6.1c; SMB.1.7.16c; N.2.5; 9.12c.

•gobhî rayiµ paprathad bodhati tmanå # RV.2.25.2b.

•gobhyo açvebhya¿ çivå # AV.3.28.3b.

•gobhyo açvebhyas två # AV.12.2.16b.

•gobhyo açvebhyo nama¿ # AV.9.3.13a.

•gobhyo gåtuµ niretave # RV.8.45.30c.

•gobhyo na¿ çarma yacha # AV.19.47.10a.

•goma¯ agne etc. # see gomå¯ etc.

•gomatîm ava tiß†hati # RV.8.24.30d.

•gomad agne açvavad bhûri puß†am # KS.40.5c; ApÇ.16.34.4c. Cf. next but one.

•gomad açvavad upa saµ nudeha # TB.3.1.1.8d.

•gomad açvavan mayy astu puß†am # AV.18.3.61d. Cf. prec. but one.

•gomad açvåvad idam astu pra bhûma # ApMB.2.15.1d.

•gomad açvåvad rathavac ca rådha¿ # RV.7.77.5d.

•gomad açvåvad rathavat suvîram # RV.5.57.7a. P: gomad açvåvat ÇÇ.6.10.8.

•gomad açvåvad rathavad vyanta¿ # RV.7.27.5c.

•gomad indo hira±yavat # RV.9.41.4b; 61.3b; SV.2.245b,562b.

•gomad û ßu nåsatyå (VS. ±åsatyå, followed, without fusion, by açvåvad) # RV.2.41.7a; VS.20.81a; AÇ.4.15.2. P: gomad û ßu ÇÇ.6.6.2.

•gomad dasrå hira±yavat # RV.1.30.17c; 92.16b; 8.22.17c; SV.2.1084b.

•gomad dhanavad açvavat purußavad dhira±yavat suvîravat svåhå # ApÇ.6.29.1d.

•gomad dhanavad açvavad ûrjasvat # TB.3.7.9.9c; ApÇ.13.25.3c.

•gomad dhira±yavad vasu # RV.7.94.9a; KS.4.15a; Kåuç.5.2a.

•gomadbhir gopate dh®ßat # RV.6.45.21c.

•gomadbhir gråvabhi¿ sutam # VS.26.5c.

•gomantaµ rayiµ naçate svasti # RV.5.4.11d; TS.1.4.46.1d; KS.10.12d; ApMB.2.11.6d.

•gomantaµ dasyuhå gamat # RV.6.45.24b; AV.20.78.3b; SV.2.1018b.

•goman na indo açvavat # RV.9.105.4a; SV.1.574a; 2.961a.

•goman na¿ soma vîravat # RV.9.42.6a.

•gomayåd gogatir iva # AV.20.129.13.

•gomå¯ agne’vimå¯ (MS.MÇ. goma¯ agne’vima¯) açvî yajña¿ # RV.4.2.5a; TS.1.6.6.4a; 7.6.7; 3.1.11.1a; MS.1.4.3a: 51.2; 1.4.8: 56.8; KS.5.6a; 32.6; MÇ.1.4.3.19. Ps: gomå¯ agne KS.10.12; ÇÇ.4.12.10; gomån ApÇ.4.16.13.

•gomå¯ id (SV. yad) indra te sakhå # RV.8.4.9b; SV.1.277b.

•gomåtaro yac chubhayante añjibhi¿ # RV.1.85.3a.

•gomån açvavån ayam astu prajåvån # AV.6.68.3d.

•gomåyavo’vådißur ekas®ko’vådîd abhim®tå¿ sma¿ paridhiµ na¿ kuru # ApÇ.9.12.4.

•gomåyur adåd ajamåyur adåt # RV.7.103.10a.

•gomåyur eko ajamåyur eka¿ # RV.7.103.6a.

•goyuktåroha±am (sc. varjaya) # GG.3.1.24.

•gor ajam uta taskaram # AV.19.50.5b.

•gorabhasam adribhir våtåpyam # RV.1.121.8d.

•gor açvasya pra dåtu na¿ # RV.8.52 (Vål.4).5d.

•go rohitasya var±ena # AV.1.22.1c.

•gor ohe±a (read go rohe±a ?) tåugryo na jivri¿ # RV.1.180.5b.

•gor na parva vi radå tiraçcå # RV.1.61.12c; AV.20.35.12c; MS.4.12.3c: 183.11; KS.8.16c; N.6.20c.

•gor na seke manußo daçasyan # RV.1.181.8d.

•gor våi pratidhuk tasyåi ç®taµ tasyåi çaras tasyåi dadhi tasyåi mastu tasyå åtañcanaµ tasyåi navanîtaµ tasyåi gh®taµ tasyå åmikßå tasyåi våjinam # ÇB.3.3.3.2; KÇ.7.8.8.

•govit pavasva vasuvid dhira±yavit # RV.9.86.39a; SV.2.305a; PB.13.1.1.

•govidaµ vasuvidam # AV.20.127.6b; ÇÇ.12.14.1.5b.

•(oµ) govindaµ tarpayåmi # BDh.2.5.9.10.

•govindur drapsa åyudhåni bibhrat # RV.9.96.19b; SV.2.527b.

•goçapha¿ # AV.20.135.3. See goçapho.

•goçaphe çakulåv (VSK. çakulå) iva # AV.20.136.1d; VS.23.28d; VSK.23.30d; ÇÇ.12.24.2.2d; LÇ.9.10.5d.

•goçapho jarita¿ # AÇ.8.3.23; ÇÇ.12.23.3; Våit.32.25. See goçapha¿.

•goçrîtå matsarå ime # RV.1.137.1b.

•goçrîte madhåu madire vivakßa±e # RV.8.21.5b; SV.1.407b.

•goßad asi # MS.1.1.2: 1.5; 4.1.2: 2.15; KS.1.2; 31.1; MÇ.1.1.1.24. See yajñasya ghoßad.

•goßå indo n®ßå asi # RV.9.2.10a; SV.2.395a; KS.35.6a.

•goßå u (SV. goßåtir) açvaså asi # RV.9.61.20c; SV.2.166c.

•goßåtå yasya te gira¿ # RV.8.84.7c; SV.1.34c.

•goßåtir etc. # see prec. but one.

•goßådîr devånåµ patnîbhya¿ # VS.24.24. See devånåµ patnîbhya¿ pulîkå¿.

•goßåm a±veßu saçcima # RV.9.16.2c.

•goßå¿ çataså na ra¯hi¿ # RV.10.95.3b.

•goßu praçastiµ vaneßu dhiße # RV.1.70.9a.

•goßu prå±eßu jåg®hi # AV.3.15.7d.

•goßu priyam am®taµ rakßamå±å # RV.1.71.9d.

•goßuyudho na niyavaµ carantî¿ # RV.10.30.10b.

•goßuyudho nåçani¿ s®jånå # RV.6.6.5b.

•goßedhåµ vidhamåm uta # AV.1.18.4b.

•goß†haµ yajamånasya råyas poßaµ må nirdakßam # KS.1.10. See goß†haµ må.

•goß†haµ gåva ivåçata # RV.8.43.17c.

•goß†ham asi namas te astu må må hi¯sî¿ # ApMB.1.13.8 (ApG.3.9.3).

•goß†haµ må nir m®kßam # TS.1.1.10.1; ApÇ.2.4.4. See goß†haµ yajamånasya.

•goß†he no gå janaya yonißu prajå¿ # AV.13.1.19b.

•goß†he me savitå karat # AV.19.31.1d.

•goßv açveßu purußeßv anta¿ # KS.36.15b.

•goßv açveßu yan madhu (MÇ. yad vasu) # AV.9.1.18b; TB.2.5.8.6b; ApÇ.4.14.4b; MÇ.1.4.3.10b.

•goßv açveßu yå ruca¿ # VS.13.23b; 18.47b; TS.4.2.9.4b; 5.7.6.3b; MS.2.7.16b: 99.1; KS.16.16b.

•goßv açveßu çubhrißu (TB. çubhrußu) # RV.1.29.1d–7d; AV.20.74.1d–7d; KS.10.12d; TB.2.4.4.8d.

•goßv açveßv agnaya¿ # AV.12.1.19d.

•goßv eti vivåvadat # AV.9.4.11b.

•gosaniµ våcam udeyam # AV.3.20.10a.

•gosave devanirmita¿ # AG.4.7.11b.

•gos tu måtrå na vidyate # VS.23.48d; AÇ.10.9.2d; ÇÇ.16.5.2d.

•gosteyaµ suråpånam # TAA.10.64c; MahånU.19.1c.

•gohya upagohya marûko (PG. mayûkho) manohå¿ # SMB.1.7.1b; PG.2.6.10b. Cf. g®hyo.

•gåu¿ # GG.4.10.18; PG.1.3.26; ApG.5.13.15; HG.1.13.10. See gåur bho¿.

•gåutama bruvå±a # ÇB.3.3.4.18; ÍB.1.1.23; TA.1.12.3; LÇ.1.3.1.

•gåutamim (sc. tarpayåmi) # ÇG.4.10.3.

•gåuraµ te çug ®chatu (KS. te kßut) # VS.13.48; MS.2.7.17: 102.14; KS.16.17; ÇB.7.5.2.33.

•gåuram åra±yam anu te diçåmi # VS.13.48c; TS.4.2.10.2c; MS.2.7.17c: 102.13; KS.16.17c; ÇB.7.5.2.33.

•gåur amîmed anu (AV. abhi) vatsaµ mißantam # RV.1.164.28a; AV.9.10.6a; AB.1.22.2; AÇ.4.7.4; N.11.42a. P: gåur amîmet ÇÇ.5.10.6.

•gåur açva¿ purußa¿ paçu¿ # AV.8.2.25b; TA.6.11.2b. Cf. gåm açvaµ purußaµ.

•gåur asi vîra gavyate # RV.6.45.26b.

•gåur asy apahatapåpmå # ApMB.2.10.6 (ApG.5.13.16); HG.1.13.13.

•gåurasya ya¿ payasa¿ pîtim ånaçe # RV.10.100.2c.

•gåuråd vedîyå¯ avapånam indra¿ # RV.7.98.1c; AV.20.87.1c.

•gåuråya svåhå # TS.7.3.18.1; KSA.3.8.

•gåuråvaskandin # ÇB.3.3.4.18; ÍB.1.1.17; TA.1.12.3; LÇ.1.3.1.

•gåuråv ivånu yavasam # RV.5.78.2b.

•gåurîr (AV. gåur in; TB.TA. gåurî) mimåya salilåni takßatî # RV.1.164.41a; AV.9.10.21a; TB.2.4.6.11a; AA.1.5.3.8; TA.1.9.4a; N.11.40a. Cf. B®hD.4.42 (B).

•gåurîr vo v®ñje jågatena chandaså # MS.4.2.11: 35.2.

•gåur eva tån hanyamånå # AV.5.18.11a.

•gåur ehi # ApÇ.6.3.8.

•gåuro na kßeptor avije jyåyå¿ # RV.10.51.6d.

•gåuro na t®ßita¿ piba # RV.1.16.5c.

•gåur dåtra edhi mayo mahyaµ pratigh®±ate # ÇÇ.7.18.2.

•gåur dhayati marutåm # RV.8.94.1a; SV.1.149a; AÇ.6.7.2. Cf. B®hD.6.109.

•gåur dhenubhavyå (HG. dhenur bhavyå) # HG.1.13.12; ApMB.2.10.9 (ApG.5.13.17).

•gåur bho¿ # Kåuç.92.12. See gåu¿.

•gåulgulavena surabhi¿ # ApÇ.20.15.13a.

•gåuç chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.16; KS.17.3. Cf. next.

•gåu¿ çånti¿ # TA.4.42.5. Cf. prec.

•gnåµ devîµ namaså råtahavyåm # RV.5.43.6b.

•gnåbhir achidraµ çara±aµ sajoßå¿ # RV.6.49.7c; TS.4.1.11.2c; MS.4.14.3c: 219.4; KS.17.18c.

•gnåbhir viçvåbhir aditim anarva±am # RV.10.92.14c.

•gnå vasåna oßadhîr am®dhra¿ # RV.5.43.13c.

•gnå vo devî rodasî tañ ç®±ota # MS.4.14.9c: 228.10.

•gnåvo neß†a¿ piba ®tunå # RV.1.15.3b; VS.26.21b.

•gnåvo (MÇ. gnåvo neß†rîyo) neß†råt # KÇ.9.8.13; ApÇ.11.19.8; MÇ.2.3.6.17.

•gnåç ca yan naraç ca våv®dhanta # RV.6.68.4a.

•gnås tvåk®ntan # MS.1.9.4: 134.8; KS.9.9; PB.1.8.9; LÇ.2.8.23; ApÇ.14.12.4; MÇ.5.2.14.10; –11.1.1; N.3.21. Cf. dhiyo’vayann ava.

•gnås två devîr viçvadevyåvatî¿ (MS. @devyavatî¿) p®thivyå¿ sadhasthe aºgirasvat pacantûkhe (TS. aºgirasvac chrapayantûkhe; MS. aºgirasvañ çrapayantûkhe) # VS.11.61; TS.4.1.6.2; MS.2.7.6: 81.12; 3.1.8: 10.6; KS.16.6; ÇB.6.5.4.7. P: gnås två TS.5.1.7.2; KS.19.7.

•gnåspatnîbhî ratnadhåbhi¿ sajoßå¿ # RV.4.34.7d.

•gnå hutåso vasavo’dh®ß†å¿ # RV.6.50.15c.

•granthiµ na vi ßya grathitaµ punåna¿ # RV.9.97.18a.

•granthî¯ç cakåra te d®¥hån # AV.9.3.3b.

•grasetåm açvå vi muceha ço±å # RV.3.35.3c.

•grahanakßatramålinîm # RVKh.10.127.4b.

•graha viçvajanîna niyantar vipråyåma te (KS. nyantar vipra å sati) # MS.1.11.4: 165.13; KS.14.3. Cf. next, and ye grahå¿.

•grahå ûrjåhutaya¿ # VS.9.4a; ÇB.5.1.2.8a. Cf. under prec.

•grahån somasya mimate dvådaça # RV.10.114.5d.

•grahåir havirbhiç ca k®tåk®taç ca # GB.1.5.24c.

•grahåi stomåç ca viß†utî¿ # VS.19.28b.

•graho’sy amum anayårtyå g®hå±åsåv ado må pråpat # ÇB.4.6.5.5.

•gråbhaµ g®bh±îta (SV. g®bh±åti) sånasim # RV.9.106.3b; SV.2.46b.

•gråmaµ sajånayo gachantu # ApMB.2.13.11c. See gråmån.

•gråmajitaµ gojitaµ vajrabåhum # AV.6.97.3c; 19.13.6c. See gotrabhidaµ.

•gråma±îr asi gråma±îr utthåya # AV.19.31.12a.

•gråma±yaµ ga±akam abhikroçakaµ tån mahase # VS.30.20.

•gråmaµ pradakßi±aµ k®två # HG.1.17.3c.

•gråmån sajåtayo yanti # HG.2.3.7c. See gråmaµ sa@.

•gråme cå±¥ålasaµyute # Kåuç.141.38d.

•gråme vasanta uta våra±ye # PG.1.12.4b.

•gråme vidhuram (HG. vikhuram) ichantî svåhå # ApMB.2.14.1f; HG.2.3.7d.

•gråmo måra±yåya pari dadåtu # ÇG.3.5.1.

•gråmyamaºkîradåçakåu # ApÇ.21.20.3b; gråmyaµ måºgîradåsakåu MÇ.7.2.7b. See vyåghraµ maºgî@.

•gråmyå¿ paçavo’s®jyanta # VS.14.29; MS.2.8.6: 110.13; ÇB.8.4.3.11. See paçavo’s®jyanta.

•gråmyåç ca me paçava åra±yåç ca yajñena kalpantåm (VS.KS. åra±yåç ca me) # VS.18.14; TS.4.7.5.2; MS.2.11.5: 142.8; KS.18.10.

•gråvagråbha uta ça¯stå suvipra¿ # RV.1.162.5b; VS.25.28b; TS.4.6.8.2b; MS.3.16.1b: 182.6; KSA.6.4b.

•gråvacyuto dhißa±ayor upasthåt # VS.7.26b; ÇB.4.2.5.2. See båhucyuto.

•gråvabhya¿ svåhå # MS.4.9.9: 129.11; TA.4.10.3; 5.8.7.

•gråvabhyo våcaµ vadatå vadadbhya¿ # RV.10.94.1b; N.9.9b.

•gråvahaståso adhvare # RV.1.15.7b; N.8.2b.

•gråvå k®±otu vagnunå # RV.1.84.3d; SV.2.379d; VS.8.33d; TS.1.4.37.1d; KS.37.9d; ÇB.4.5.3.9d.

•gråvå±a upareßv å # RV.10.175.3a.

•gråvå±a ûrdhvå abhi cakßur adhvaram # RV.10.92.15b.

•gråvå±aµ nåçvap®ß†haµ ma¯hanå # RV.8.26.24c.

•gråvå±aµ bibhrat pra vadåty agre # RV.7.33.14b.

•gråvå±aç ca me’dhißava±e ca me # VS.18.21; KS.18.11. See under adhißava±e.

•gråvå±aç ca me svaravaç ca me # TS.4.7.8.1.

•gråvå±a¿ savitå nu va¿ # RV.10.175.4a.

•gråvå±a¿ soma no hi kam # RV.6.51.14a.

•gråvå±eva tad id arthaµ jarethe # RV.2.39.1a; AB.1.21.11. Ps: gråvå±eva AÇ.4.6.3; 15.2; ÇÇ.6.6.6; gråvå±å MÇ.4.2.32.

•gråvå±o apa duchunåm # RV.10.175.2a.

•gråvå±o ghnantu rakßasa upabdåi¿ # RV.7.104.17d; AV.8.4.17d.

•gråvå±o na sûraya¿ sindhumåtara¿ # RV.10.78.6a.

•gråvå±o barhir adhvare # RV.8.27.1b; SV.1.48b; MS.4.12.1b: 178.13; KS.10.13b.

•gråvå±o yasyeßiraµ vadanti # RV.5.37.2c.

•gråvå±o våcå divitå divitmatå # RV.10.76.6b.

•gråvå tvåißo’dhi n®tyatu # AV.10.9.2d. P: gråvå tvåißa¿ Kåuç.65.2.

•gråvådhvarak®d etc. # see gråvåsy etc.

•gråvå yatra madhußud ucyate b®hat # RV.10.64.15c; 100.8c.

•gråvå yatra vadati kårur ukthya¿ # RV.1.83.6c; AV.20.25.6c.

•gråvå vadann apa rakßå¯si sedhatu # RV.10.36.4a.

•gråvåvådîd (ApÇ. gråvå vaded) abhi somasyå¯çum (ApÇ. @çunå) # KS.40.5c; ApÇ.16.34.4c.

•gråvå çumbhåti malaga iva vastrå # AV.12.3.21d.

•gråvåsi p®thubudhna¿ # VS.1.14; ÇB.1.1.4.7. P: gråvåsi KÇ.2.4.4. Cf. under adrir asi.

•gråvåsy adhvarak®d (KS. gråvådhvarak®d) devebhya¿ # TS.1.4.1.1; MS.1.3.3: 30.13; 4.5.4: 68.10; KS.3.10. Ps: gråvåsy adhvarak®t ApÇ.12.9.2; gråvåsi MÇ.2.3.3.2. See adhvarak®taµ, and råvåsi.

•gråveva sotå madhußud yam î¥e # RV.4.3.3d.

•gråvevocyate b®hat # RV.5.25.8b.

•gråv±åµ yoge manmana¿ sådha îmahe # RV.10.35.9b.

•gråv±å tunno abhiß†uta¿ # RV.9.67.19a.

•gråv±å parvatå¿ # KS.35.15.

•gråv±åm ic ch®±van tiß†hasi # RV.10.85.4c; AV.14.1.5c.

•gråv±å some mahîyate # RV.9.113.6c.

•gråv±o brahmå yuyujåna¿ saparyan # RV.5.40.8a.

•gråv±o yujåno adhvare manîßå # RV.3.57.4b.

•gråhiµ påpmånam ati tå¯ ayåma # AV.12.3.18a. P: gråhiµ påpmånam Kåuç.61.22.

•gråhir jagråha yadi våitad (AV.3.11.1c, yady etad) enam # RV.10.161.1c; AV.3.11.1c; 20.96.6c.

•gråhyå¿ putro’si yamasya kara±a¿ # AV.16.5.1.

•gråhyå g®hå¿ saµ s®jyante # AV.12.2.39a.

•gråhyå bandhebhya¿ pari påtv asmån # AV.19.45.5d.

•gråhyåmitrå¯s tamaså vidhya çatrûn # AV.3.2.5d. See andhenåmitrås.

•grîvå ådadhate ve¿ # RV.6.48.17d.

•grîvåbhyas ta uß±ihåbhya¿ # RV.10.163.2a; AV.2.33.2a; 20.96.18a; ApMB.1.17.2a (ApG.3.9.10). Cf. anûkåd.

•grîvåbhya¿ svåhå # TS.7.3.16.1; KSA.3.6.

•grîvåbhyo me skandhåbhyåµ me # SMB.2.5.2a.

•grîvåyåµ (KS. grîvåsu) baddho apikakßa åsani (MS. apipakßa åsan) # RV.4.40.4b; VS.9.14b; TS.1.7.8.3b; MS.1.11.2b: 163.1; KS.13.14b; ÇB.5.1.5.19b; N.2.28b.

•grîvås te k®tye pådåu ca # AV.10.1.21a.

•grîßma idhma¿ çarad dhavi¿ # RV.10.90.6d; AV.19.6.10d; VS.31.14d; TA.3.12.3d.

•grîßma in nu rantya¿ # ArS.4.2b.

•grîßma ®tu¿ (TS. ®tûnåm) # VS.10.11; TS.4.3.3.1; MS.2.7.20: 105.3; KS.39.7; ÇB.5.4.1.4.

•grîßmam ®tûnåµ prî±åmi # TS.1.6.2.3; KS.4.14; MÇ.1.4.1.27.

•grîßmas te bhûme varßå±i # AV.12.1.36a. P: grîßmas te bhûme Kåuç.137.9.

•grîßmasyåhaµ devayajyayåujasvå¯s tejasvån (MÇ. @åujasvån vîryavån) bhûyåsam # KS.4.14; MÇ.1.4.1.27.

•grîßmåya kalaviºkån # VS.24.20; MS.3.14.1: 172.8; KSA.10.4; ÇB.13.5.1.13; ApÇ.20.14.5.

•grîßmåya två # ÇB.1.3.2.8.

•grîßmåya nama¿ # KSA.11.2.

•grîßmåya svåhå # ApÇ.20.20.6.

•grîßme±a ®tunå devå¿ (KS.TB. grîßme±a devå ®tunå) # VS.21.24a; MS.3.11.12a: 159.3; KS.38.11a; TB.2.6.19.1a.

•grîßme±a tvartunå (KSA. @nåµ) havißå dîkßayåmi # TS.7.1.18.1; KSA.1.9.

•grîßme±a devå etc. # see prec. but one.

•grîßme±åvartate saha # TA.1.3.3b.

•grîßmo dakßi±a¿ pakßa¿ (MS. dakßi±aµ pakßam) # MS.4.9.18: 135.8; TB.3.10.4.1; TA.4.19.1.

•grîßmo månasa¿ # VS.13.55; TS.4.3.2.1; MS.2.7.19: 104.3; KS.16.19; ÇB.8.1.1.8.

•grîßmo hemanta uta no (ÇG. vå) vasanta¿ # TS.5.7.2.4a; ÇG.4.18.1a; SMB.2.1.11a; PG.3.2.2a. See next two, vasanto grîßmo madhumanti, and hemanto vasanto.

•grîßmo hemanta ®tava¿ çivå na¿ # AG.2.4.14a. See under prec.

•grîßmo hemanta¿ çiçiro vasanta¿ # AV.6.55.2a. P: grîßmo hemanta¿ Våit.2.16. See under prec. but one.

•gråißmaµ nåçaya vårßikam # AV.5.22.13d.

•gråißmåv ®tû abhikalpamånå¿ # VS.14.6c.

•glahe k®tåni k®±vånåm # AV.4.38.1c.

•glahe k®tåni g®h±ånåm # AV.4.38.2c.

•glåubhir gulmån # VS.25.8; MS.3.15.7: 179.13.

•glåur ita¿ pra patißyati # AV.6.83.3c. P: glåu¿ Kåuç.31.20.

•ghanaµ v®trå±åµ janayanta devå¿ # RV.3.49.1d.

•ghanaµ dasyubhyo abhibhûtim ugram # RV.4.38.1c.

•ghanåghana¿ kßobha±aç carßa±înåm # RV.10.103.1b; AV.19.13.2b; SV.2.1199b; VS.17.33b; TS.4.6.4.1b; MS.2.10.4b: 135.9; KS.18.5b.

•ghanena hanmi v®çcikam # RVKh.1.191.1c; AV.10.4.9c. Cf. under arasaµ v®çcika.

•ghanenånughanena ca # MS.4.14.17b: 247.2; TA.2.4.1b.

•ghaneva vajriñ chnathihy amitrån # RV.1.63.5d.

•ghaneva vißvag duritåni vighnan # RV.9.97.16c.

•ghaneva vißvag vi jahy aråv±a¿ # RV.1.36.16a.

•ghane v®trå±åµ sanaye dhanånåm # RV.6.26.8d.

•ghano v®trå±åµ tavißo babhûtha # RV.8.96.18b.

•ghano v®trå±åm abhava¿ # RV.1.4.8b; AV.20.68.8b.

•gharma ivåbhitapan darbha # AV.19.28.3a.

•gharma ivåbhisaµtåpaya # AV.19.28.2d.

•gharma¿ paçcåd uta gharma¿ puraståt # Våit.14.1a (AVP.).

•gharma¿ prav®kta¿ # VS.39.5.

•gharmaµ yad våm arepasam # RV.5.73.6c.

•gharmaµ vasånas tapasod atiß†hat # AV.11.5.5b.

•gharmaµ çocanta¿ (AÇ. çocanta; ÇÇ. çocantaµ) prava±eßu (AÇ.ÇÇ. pra±aveßu) bibhrata¿ # AB.1.20.4b (Index, p. 421); AÇ.4.6.3b; ÇÇ.5.9.16b.

•gharmaµ çrî±antu prathamåya dhåsyave (AÇ.ÇÇ. çrî±anti prathamasya dhåse¿) # AV.4.1.2d; AÇ.4.6.3d; ÇÇ.5.9.6d.

•gharmaµ siñcåd atharva±i # RV.8.9.7d; AV.20.140.2d.

•gharma gharme çrayasva # MS.1.1.9: 5.5; 4.1.9: 11.8.

•gharmaµ tapåmy am®tasya dhårayå # Våit.14.1a (AVP.). P: gharmaµ tapåmi GB.2.2.6. Designated as gharmasûkta Våit.14.5.

•gharmaµ na såman tapatå suv®ktibhi¿ # RV.8.89.7c; SV.2.781c; KS.8.16a; TS.1.6.12.2c.

•gharmaµ no brûta yatamaç catußpåt # AV.4.11.5d.

•gharma madhumata¿ pit®mato våjimato b®haspatimato viçvadevyåvata¿ # Våit.14.7.

•gharmam apåtam açvinå (TA. açvinå hårdivånam) # MS.4.9.9: 129.6; TA.4.9.3; 5.8.2; ApÇ.15.10.12. Cf. under apåtam açvinå gharmam.

•gharmam emi # MS.4.9.9: 129.10.

•gharmaµ påta vasavo yajata (TA. yajatå; MS. yajatrå) vå† (MS. ve†; TA. va†) # VS.38.6b; MS.4.9.7b: 128.1; ÇB.14.2.1.20b; TA.4.8.4b; 5.7.6.

•gharma yå te divi çug yå gåyatre chandasi yå bråhma±e yå havirdhåne tåµ ta etenåvayaje svåhå # TA.4.11.1. P: gharma yå te divi çuk TA.5.9.1; ApÇ.15.13.2,3. See next.

•gharma yå te divi çug yå divi yå b®hati yå stanayitnåu yå jågate chandasîyaµ te tåm avayaje # MS.4.9.10: 130.10. P: gharma yå te divi çuk MÇ.4.4.8. See prec.

•gharma yå te’ntarikße çug yå tråiß†ubhe chandasi yå råjanye yågnîdhre tåµ ta etenåvayaje svåhå # TA.4.11.1. P: gharma yå te’ntarikße çuk ApÇ.15.13.3. See next.

•gharma yå te’ntarikße çug yåntarikße yå våte yå våmadevye yå tråiß†ubhe chandasîyaµ te tåm avayaje # MS.4.9.10: 130.12. See prec.

•gharma yå te p®thivyåµ çug yå jågate chandasi yå våiçye yå sadasi tåµ ta etenåvayaje svåhå # TA.4.11.2. P: gharma yå te p®thivyåµ çuk ApÇ.15.13.3. See next.

•gharma yå te p®thivyåµ çug yå p®thivyåµ yågnåu yå rathaµtare yå gåyatre chandasîyaµ te tåm avayaje # MS.4.9.10: 130.13. See prec.

•gharmaç cit tapta¿ prav®je ya åsît # RV.5.30.15c.

•gharma¿ çira¿ # MS.1.6.1: 86.3; 1.6.2: 88.17; 1.6.6: 95.13; 1.6.7: 97.10; KS.7.14; TB.1.1.7.1; 8.1,3; TA.4.17.1; ApÇ.5.12.1; MÇ.1.5.3.12; –1.5.5.18; –4.4.41. Cf. ApÇ.5.13.8; 15.6; 16.2.

•gharma¿ çucåna¿ samidhå samiddha¿ # Våit.14.1b.

•gharmasad asi # MS.1.1.10: 6.8; MÇ.1.2.4.21. Cf. ®tasadanam asi.

•gharmas tapta¿ pra dahatu # Våit.14.1c.

•gharmas taptaç carati çoçucåna¿ # AV.4.11.3b.

•gharmastubhe diva å p®ß†hayajvane # RV.5.54.1c.

•gharmas triçug vi råjati (ÇÇ. rocate) # VS.38.27c; ÇB.14.3.1.31; ÇÇ.7.16.8c. See under tis®bhir gharmo.

•gharmasya tanvåu gåya # KÇ.26.4.10.

•gharmasya yaja # MS.4.9.9: 129.3; ÇB.14.2.2.15; TA.5.8.2; ÇÇ.5.10.17; KÇ.26.6.3; ApÇ.15.10.11; MÇ.4.3.25.

•gharmasya vratena tapaså yaçasyava¿ # AV.4.11.6d.

•gharmasyågne vîhi # AÇ.4.7.4; ÇÇ.5.10.19.

•gharmasyåikå savitåikåµ ni yachati (MS.KS. yachate; PG. yachatu) # TS.4.3.11.5d; MS.2.13.10d: 160.13; KS.39.10d; PG.3.3.5d.

•gharmasvaraso nadyo apa vran # RV.4.55.6d.

•gharmasvedebhir dravi±aµ vy åna† # RV.10.67.7d; AV.20.91.7d; MS.4.14.10d: 230.11; TB.2.8.5.2d.

•gharma¿ samiddho agninå # AV.8.8.17a.

•gharma¿ såhasra¿ samidhå samiddha¿ # Våit.14.1d.

•gharmå ja†harånnådaµ måm adyåsmiñ jane kurutam # ApÇ.6.21.1.

•gharmåya två # MÇ.4.3.8. Cf. gharmåya çaºkßva.

•gharmåya dîßva # VS.38.3; ÇB.14.2.1.10; KÇ.26.5.4.

•gharmåya çaºkßva # MS.4.9.7: 127.9. See next, and cf. gharmåya två.

•gharmåya çi¯ßa # TA.4.8.3; 5.7.3; ApÇ.15.9.7. See prec.

•gharmåya saµsådyamånåyånubrûhi # ApÇ.15.12.1.

•gharmåya svåhå # VS.39.12. Omitted at VSK.39.11.

•gharmå samantå triv®taµ vy åpatu¿ # RV.10.114.1a. Cf. B®hD.8.38.

•gharmeva madhu ja†hare sanerû # RV.10.106.8a.

•gharmåitat te k®tam # MÇ.4.4.19.

•gharmåitat te’nnam etat purîßam (VS.ÇB. gharmåitat te purîßam) # VS.38.21a; MS.4.9.10a: 131.8; ÇB.14.3.1.23a; TA.4.11.4a; 5.9.7; ApÇ.15.14.13. P: gharmåitat te KÇ.26.7.32.

•gharmo na våjaja†hara¿ # RV.5.19.4c.

•gharmo bhråjan tejaså rocamåna¿ # Våit.14.1b.

•gharmo’si # MS.4.9.9: 129.10; MÇ.4.3.31.

•gharmo’si råyaspoßavani¿ # ApÇ.6.6.8.

•gharmo’si viçvåyu¿ # VS.1.22; TS.1.1.8.1; MS.1.1.9: 5.5; 4.1.9: 11.7; KS.1.8; 31.7; ÇB.1.2.2.7; TB.3.2.8.4; ApÇ.1.24.6; MÇ.1.2.3.20. P: gharmo’si KÇ.2.5.19.

•ghasat # AÇ.3.4.15; 8.8. Cf. under akßan.

•ghasat ta indra ukßa±a¿ # RV.10.86.13c; AV.20.126.13c; N.12.9c.

•ghasan # ûha of ghasat, AÇ.3.4.15 (schol.). Cf. under akßan.

•ghasantu # ûha of ghastu, ÇÇ.6.1.5. Cf. under akßan.

•ghasinå (ApÇ. ghasînå) me må saµp®kthå¿ # VSK.2.3.6; ApÇ.3.20.1.

•ghastu # ÇÇ.6.1.5. Cf. under akßan.

•ghåsåd ghåsaµ punar å veçayantu # AV.18.2.26d.

•gh®±å tapantam ati sûryaµ para¿ # RV.9.107.20c; SV.2.273c.

•gh®±å na yo dhrajaså patmanå yan # RV.6.3.7c.

•gh®±ån na bhîßå¯ adriva¿ # RV.1.133.6c.

•gh®±å vayo’rußåsa¿ pari gman # RV.4.43.6b.

•gh®±å varanta åtapa¿ # RV.5.73.5d.

•gh®±i¿ sûrya åditya¿ (MahånU. åditya om) # TA.10.15.1a; MahånU.13.1.

•gh®±îva chåyåm arapå açîya # RV.2.33.6c.

•gh®±îvåñ cetati tmanå # RV.10.176.3d; TS.3.5.11.1d; MS.4.10.4d: 151.15; KS.15.12d.

•gh®taµ yavå madhu yavå¿ # BDh.3.6.5a. See gh®tam eva.

•gh®taµ rasena # VS.25.9; TS.5.7.20.1; MS.3.15.8: 180.1; KSA.13.10.

•gh®taµ vasåna¿ pari yåsi nir±ijam # RV.9.82.2d. See gh®tå etc.

•gh®taµ vasåno gh®tap®ß†ho agne # KS.11.13b.

•gh®taµ gh®tapåvåna¿ pibata # VS.6.19; TS.1.3.10.2; MS.1.2.17: 27.4; KS.3.7; ÇB.3.8.3.32; MÇ.1.8.5.28; ApÇ.7.25.10. P: gh®taµ gh®tapåvåna¿ KÇ.6.8.17.

•gh®taµ gh®tayone (MS. gh®tavane) piba # AV.7.26.3e; VS.5.38c,41c; VSK.2.6.8c; TS.1.3.4.1c; MS.1.2.13c: 22.9; 1.2.14c: 23.4; KS.3.1c,2c; ÇB.3.6.3.15c; 4.3c; 4.5.1.16c; AÇ.5.19.3c; ÇÇ.8.4.3c.

•gh®taµ ca me madhu ca me # VS.18.9; TS.4.7.4.1; MS.2.11.4: 141.17; KS.18.9.

•gh®taµ cåpåµ purußaµ cåußadhînåm # RV.10.51.8c; N.8.22c; KB.1.2.

•gh®tanir±ik svåhuta¿ # RV.3.27.5b; MS.4.10.1b: 141.6; KS.40.14b; TB.3.6.1.3b.

•gh®tanir±ig brahma±e gåtum eraya # RV.10.122.2c; KB.22.9.

•gh®taµ tîvraµ juhotana # RV.5.5.1b; VS.3.2b.

•gh®taµ tubhyaµ duhratåµ gåvo agne # AV.7.82.6d.

•gh®taµ te agne divye sadhasthe # AV.7.82.6a. P: gh®taµ te agne Våit.2.7.

•gh®taµ tejo madhumad indriyaµ mayy ayam agnir dadhåtu # TA.3.11.8.

•gh®taµ te devîr naptya å vahantu # AV.7.82.6c.

•gh®taµ tvåbhi ni ßîdema bhûme # AV.12.1.29d.

•gh®taµ duhata åçiram # RV.8.6.19b; SV.1.187b. Cf. gh®taµ duhrata.

•gh®taµ duhåte am®taµ prapîne # TB.3.7.9.9d; ApÇ.21.20.7d.

•gh®taµ duhåte suk®te çucivrate # RV.6.70.2b.

•gh®taµ duhånåditir janåya # KS.31.14c. Cf. next.

•gh®taµ duhånåm aditiµ janåya # VS.13.49c; TS.4.2.10.2c; MS.2.7.17c: 102.15; KS.16.17c; ÇB.7.5.2.34; TA.6.6.1c. Cf. prec.

•gh®taµ duhånå viçvata¿ prapîtå¿ (TB.ApMB. prapînå¿) # RV.7.41.7c; AV.3.16.7c; VS.34.40c; TB.2.8.9.9c; ApMB.1.14.7c.

•gh®taµ duhrata åçiram # RV.1.134.6g. Cf. gh®taµ duhata.

•gh®taµ na juhva åsani # RV.8.39.3b.

•gh®taµ na pavate madhu # RV.9.67.11b.

•gh®taµ na pavate çuci # RV.9.67.12b.

•gh®taµ na pipya åsany ®tasya yat # RV.8.12.13c.

•gh®taµ na pipyußîr ißa¿ # RV.8.7.19b.

•gh®taµ na pûtaµ tanûr arepå¿ # RV.4.10.6ab; TS.2.2.12.7ab; MS.4.12.4ab: 190.4. P: gh®taµ na pûtam ApÇ.19.21.17.

•gh®taµ na pûtam agnaye janåmasi # RV.3.2.1b; KB.21.4; 22.5.

•gh®taµ na pûtam adribhi¿ # RV.5.86.6c.

•gh®taµ na pûtam adriva¿ # RV.8.12.4b.

•gh®taµ na yajña åsye supûtam # RV.5.12.1c.

•gh®taµ na yo haribhiç cåru secate # RV.10.96.1c; AV.20.30.1c.

•gh®taµ na çuci mataya¿ pavante # RV.6.10.2d.

•gh®tapadî çakvarî somap®ß†hå # RVKh.9.86.1c; AV.7.27.1c.

•gh®tapåvå rohito bhråjamåna¿ # AV.13.1.24c.

•gh®tap®ß†haµ saparyata # RV.5.14.5b.

•gh®tap®ß†ham î¥yam adhvareßu # RV.10.30.8c.

•gh®tap®ß†haµ manîßi±a¿ # RV.1.13.5b.

•gh®tap®ß†hå manoyuja¿ # RV.1.14.6a.

•gh®tapratîka urviyå vy adyåut # RV.3.1.18c.

•gh®tapratîkaµ va (TB. ca) ®tasya dhûrßadam (TB. dhûrußadam) # RV.1.143.7a; TB.1.2.1.12a; ApÇ.5.6.3a.

•gh®tapratîkaµ manußo vi vo made # RV.10.21.7c.

•gh®tapratîkå bhuvanasya madhye # TB.1.2.1.27b; 3.7.6.4b; 7.14b; ApÇ.4.5.1b; 11.5.3b. Cf. gh®tapratîke.

•gh®tapratîkåm ußasaµ na devîm # RV.7.85.1c.

•gh®tapratîkå vayunåni vaste # RV.10.114.3b; TB.3.7.6.5b; ApÇ.4.6.2b.

•gh®tapratîke bhuvanasya madhye # ApÇ.7.5.1b. Cf. prec. but two.

•gh®tapratîko gh®tap®ß†ho agne (KS.ApÇ. agni¿) # AV.2.13.1b; MS.4.12.4b: 188.8; KS.35.1a; ApÇ.14.17.1a; ApMB.2.2.1b; HG.1.3.5b. See under gh®taµ mimikße.

•gh®tapratîko gh®tayonir agni¿ # TB.1.2.1.11a; ApÇ.5.6.3a.

•gh®tapratîko gh®tayonir edhi # VS.35.17b; TS.1.3.14.4b; 3.3.8.1b; ÇB.13.8.4.9b; TB.1.2.1.11b; TA.2.5.1b; AÇ.2.10.4b; ÇG.1.25.7b.

•gh®tapratîko b®hatå divisp®çå # RV.5.11.1c; SV.2.257c; VS.15.27c; TS.4.4.4.2c; MS.2.13.7c: 156.3; KS.39.14c.

•gh®taprayå¿ sadhamåde madhûnåm # RV.3.43.3d.

•gh®taprasatto asura¿ suçeva¿ # RV.5.15.1c.

•gh®taprußaµ madhumantaµ vanema # RV.7.47.1d.

•gh®taprußas två sarito vahanti (AÇ. två harito vahantu) # TB.1.2.1.11c; AÇ.5.19.3c; ApÇ.5.6.3c; 14.17.1c. See gh®taprußo haritas.

•gh®taprußa¿ såumyå jîradånava¿ # RV.8.59 (Vål.11).4a.

•gh®taprußå manaså (TB. madhunå) havyam undan (VS. manaså modamånå¿) # RV.2.3.2c; VS.20.46c; MS.3.11.1c: 141.1; KS.38.6c; TB.2.6.8.4c.

•gh®taprußo normayo madanta¿ # RV.6.44.20b.

•gh®taprußo haritas tvåvahantu # KS.35.1c. See gh®taprußas två.

•gh®tam agne madhumat pinvamåna¿ # VS.29.1b; TS.5.1.11.1b; MS.3.16.2b: 183.12; KSA.6.2.

•gh®tam agner vadhryaçvasya vardhanam # RV.10.69.2a.

•gh®tam annaµ gh®tam v asya medanam # RV.10.69.2b.

•gh®tam annaµ duhratåµ gopurogavam # AV.8.7.12e.

•gh®tam apsaråbhyo vaha tvam agne # AV.7.109.2a.

•gh®tam ukßatå madhuvar±am arcate # RV.1.87.2d; TS.4.3.13.8d.

•gh®tam ukßantîm am®te minomi # ÇG.3.2.8b.

•gh®tam eka upåsate # RV.10.154.1b; AV.10.10.32b; 18.2.14b; TA.6.3.2b.

•gh®tam ene ajanan nannamåne # RV.10.82.1b; VS.17.25b; TS.4.6.2.4b; MS.2.10.3b: 134.1; KS.18.2b.

•gh®tam eva madhu yavå¿ # ViDh.48.18a. See gh®taµ yavå.

•gh®taµ payå¯si bibhratîr madhûni # RV.10.30.13b.

•gh®taµ payo duduhe nåhußåya # RV.7.95.2d; MS.4.14.7d: 226.3.

•gh®taµ pavasva dhårayå # RV.9.49.3a; SV.2.787a.

•gh®taµ pinvat pratiharyaµ n®tejå¿ # TB.2.8.2.1b.

•gh®taµ pinvann ajaraµ suvîram # TS.5.7.8.2c; TB.2.8.8.10c.

•gh®taµ pibann am®taµ cåru gavyam # MS.4.12.4c: 188.9; KS.11.13c; ApMB.2.2.1c; HG.1.3.5c. See gh®taµ pîtvå.

•gh®taµ piban yajasi (KS.ApÇ. yajatåd) deva devån # KS.35.1d; AÇ.5.19.3d; ApÇ.14.17.1d.

•gh®taµ piban suyajå yakßi devån # TB.1.2.1.11d; ApÇ.5.6.3d.

•gh®taµ pîtvå madhu cåru gavyam # AV.2.13.1c; VS.35.17c; TS.1.3.14.4c; 3.3.8.1c; TB.1.2.1.11c; ÇB.13.8.4.9c; TA.2.5.1c; AÇ.2.10.4c; ÇG.1.25.7c. See gh®taµ pibann am®taµ.

•gh®taµ prokßantî subhagå # AV.10.9.11a.

•gh®taµ bharanty asthita # RV.2.5.6b.

•gh®taµ mimikße (TA. mimikßire) gh®tam asya yoni¿ # RV.2.3.11a; VS.17.88a; TA.10.10.2a; MahånU.9.11a. P: gh®taµ mimikße ÇÇ.8.4.1; VHDh.8.29. See gh®tåhavano gh®tap®ß†ho, and gh®tapratîko gh®tap®ß†ho.

•gh®taµ me cakßur am®taµ ma åsan # RV.3.26.7b; ArS.3.12b; VS.18.66b; MS.4.12.5b: 192.9; N.14.2b.

•gh®tavati sîda # KS.39.6; ApÇ.16.30.1.

•gh®tavatî adhvaryo # MÇ.1.3.2.1; 2.2.1.34. Cf. ApÇ.2.17.1.

•gh®tavatî bhuvanånåm abhiçriyå # RV.6.70.1a; SV.1.378a; VS.34.45a; MS.4.11.1a: 162.12; KS.13.15a; KB.21.3; 22.5; ÍB.5.1; AdB.1; AÇ.7.7.7; 9.5.5. Ps: gh®tavatî bhuvanånåm ÇÇ.10.4.14; 14.3.12; MÇ.5.1.5.68; gh®tavatî KS.20.15; ÍB.5.5; AdB.5; Svidh.1.7.11; 8.1.

•gh®tavatîm adhvaryo srucam åsyasva # TS.2.5.9.6; ÇB.1.5.2.1; TB.3.5.4.1; AÇ.1.4.11; ÇÇ.1.6.16. P: gh®tavatîm KÇ.3.2.16.

•gh®tavatî savitar (MS.KS. savitur) ådhipatye (TS. ådhipatyåi¿) # TS.4.4.12.5c; MS.3.16.4c: 189.9; KS.22.14c; AÇ.4.12.2c.

•gh®tavat payo madhuman no arcata # RV.10.64.9d.

•gh®tavat payo mahißåya pinvata¿ # RV.10.65.8d.

•gh®tavanta¿ påvaka te # RV.3.21.2a; MS.4.13.5a: 204.10; KS.16.21c; AB.2.12.10a; TB.3.6.7.1a.

•gh®tavantaµ kulåyinam # TS.1.6.4.4a; 7.4.6a; MS.1.4.3a: 50.18; KS.5.4a; AÇ.1.11.1a; ÇÇ.1.15.13a.

•gh®tavantam upa måsi # RV.1.142.2a.

•gh®tavartani¿ pavibhî rucåna¿ # RV.7.69.1c; MS.4.14.10c: 229.12; TB.2.8.7.7c.

•gh®tav®ddho gh®tåhuta¿ # AV.13.1.28b.

•gh®taçcutaµ svåram asvårß†åm # RV.2.11.7b.

•gh®taçcuta¿ çucayo yå¿ påvakå¿ # AV.1.33.4c; ApMB.1.2.5c.

•gh®taçcuto madhuçcuta¿ (VS.MS.3.3.4; also var. lect. and Padap. at MS.2.8.14, gh®taçcyuto madhuçcyuta¿) # VS.17.3c; TS.4.4.11.4; MS.2.8.14: 118.17; 3.3.4: 36.5; KS.17.10; ÇB.9.1.2.18.

•gh®taçriyå gh®tap®cå gh®tåv®dhå # RV.6.70.4b; AB.5.2.9.

•gh®tasnuvå rohitå dhuri dhißva # RV.3.6.6b.

•gh®tasnû barhir åsade # RV.3.41.9c; AV.20.23.9c.

•gh®tasya kulyå upa # VS.6.12; VSK.6.3.1. See next, and cf. under åjyasya kulyå.

•gh®tasya kulyåm anu saha prajayå saha råyas poße±a (MS. anu saha råyas poße±a) # TS.1.3.8.2; 6.3.8.4; MS.1.2.16: 26.5; 3.10.1: 128.6; KS.3.6; 9.4; ÇB.3.8.2.3. See under prec.

•gh®tasya jûti¿ samånå sadeva # AV.19.58.1a. Designated as påippalåda-mantrå¿ at the close of Atharva-pariçiß†a 8; cf. Hatfield, JAOS. xiv, p. clix.

•gh®tasya dhårayå suçevaµ kalpayåmi (ApÇ. @mi te) # TB.3.7.5.3b; ApÇ.2.10.6b; MÇ.1.2.6.19b.

•gh®tasya dhårå abhi cåkaçîmi # RV.4.58.5c; VS.13.38c; 17.93c; TS.4.2.9.6c; MS.2.7.17c: 101.13; KS.16.16c; 40.7c; ÇB.7.5.2.11; TAA.10.40c; ApÇ.17.18.1c.

•gh®tasya dhårå abhi tat pavante # RV.4.58.9d; VS.17.97d; KS.40.7d; ApÇ.17.18.1d.

•gh®tasya dhårå arußo na våjî # RV.4.58.7c; VS.17.95c; KS.40.7c; ApÇ.17.18.1c.

•gh®tasya dhårå iha yå varßanti # Kåuç.94.14a.

•gh®tasya dhårå upa yanti viçvata¿ # RV.1.125.4d; TS.1.8.22.5d; MS.4.11.2d: 165.6; KS.11.12d.

•gh®tasya dhårå madhumat pavante (AV. pavantåm) # RV.4.58.10d; AV.7.82.1d; VS.17.98d; KS.40.7d; ApÇ.17.18.1d.

•gh®tasya dhåråm am®tasya panthåm # TS.2.3.10.2a; 11.3; KS.11.7a; ApÇ.19.24.4. See gh®tasya panthåm.

•gh®tasya dhåråm am®tena saµbh®tåm # AV.3.12.8b.

•gh®tasya dhåråµ mahißasya yonim # MS.2.7.14b: 95.8. See under ®tasya dhåmno.

•gh®tasya dhårå¿ samidho nasanta # RV.4.58.8c; VS.17.96c; KS.40.7c; ApÇ.17.18.1c; N.7.17c.

•gh®tasya nåma guhyaµ yad asti # RV.4.58.1c; VS.17.89c; MS.1.6.2c: 87.14; KS.40.7c; TA.10.10.2c; ApÇ.5.17.4c; MahånU.9.12c.

•gh®tasya nir±ig anu vartate våm # RV.5.62.4c.

•gh®tasya panthåm am®tasya nåbhim # MS.2.3.4a: 31.3. See gh®tasya dhåråm am®tasya.

•gh®tasya yaja # KB.16.5; ÇB.4.4.2.4; ÇÇ.8.4.1,3; KÇ.10.6.10; ApÇ.13.13.21; MÇ.2.5.2.2,4.

•gh®tasya yonåu sravathe madhûnåm # RV.3.1.7b.

•gh®tasya vibhråß†im anu vaß†i çocißå # RV.1.127.1f; AV.20.67.3f; VS.15.47f; KS.26.11f; 39.15f. See next.

•gh®tasya vibhråß†im anu çukraçocißa¿ # SV.1.465f; 2.1163f; TS.4.4.4.8f; MS.2.13.8f: 158.5. See prec.

•gh®tasya stokaµ sak®d ahna åçnåm # RV.10.95.16c; ÇB.11.5.1.10c.

•gh®tasyågne tanvå saµ bhava # KS.30.8c; MÇ.1.8.4.36c; Kåuç.45.11c; MG.2.4.5c. See gh®tena tvaµ tanvaµ.

•gh®tahradå madhukûlå¿ surodakå¿ # AV.4.34.6a.

•gh®tåcî nåma vå asi # AV.10.4.24b; 19.48.6b.

•gh®tåcîr eta # ApÇ.2.4.2.

•gh®tåcîr yantu haryata # RV.8.44.5b; SV.2.892b; VS.3.4b; MS.1.6.1b: 85.1; KS.7.12b; TB.1.2.1.10b; ApÇ.5.6.3b.

•gh®tåcî stha¿ dhuryåu påtam # VS.2.19; ÇB.1.8.3.27. P: gh®tåcî KÇ.3.6.19. See gh®tåcyåu, and dhuri dhuryåu.

•gh®tåcy asi juhûr nåmnå (VSK. nåma) # VS.2.6; VSK.2.1.8; ÇB.1.3.4.14. P: gh®tåcî KÇ.2.8.12. See dyåur asi janmanå juhûr, juhûr asi gh®@, juhûr upabh®d, and juhvehi gh®tåcî.

•gh®tåcy asi dhruvå nåmnå (VSK. nåma) # VS.2.6; VSK.2.1.8; ÇB.1.3.4.14. See p®thivy asi janmanå dhruvå, dhruvåsi gh®tåcî, and dhruva ehi.

•gh®tåcy asy upabh®n nåmnå (VSK. nåma) # VS.2.6; VSK.2.1.8; ÇB.1.3.4.14. See under antarikßam asi janmanopabh®n.

•gh®tåcyåu stho yajamånasya dhuryåu påtam # MÇ.1.3.4.28; 7.2.12. See under gh®tåcî stha¿.

•gh®tåt svådîyo madhunaç ca vocata # RV.8.24.20c; AV.20.65.2c; AG.1.1.4c.

•gh®tåd ulluptaµ madhumat suvar±am (AV. madhunå samaktam) # RVKh.10.128.10a; AV.5.28.14a. See next.

•gh®tåd ullupto madhumån payasvån # AV.19.33.2a; 46.6a. See prec.

•gh®tåni prati modase # RV.10.118.2b.

•gh®tå vasåna¿ pari yåsi nir±ijam # SV.2.668d. See gh®taµ etc.

•gh®tåsutî dravi±aµ dhattam asme # RV.6.69.6c.

•gh®tåhavana î¥ya¿ # ÇÇ.8.24.1. Cf. gh®tåhavanam.

•gh®tåhavana dîdiva¿ # RV.1.12.5a.

•gh®tåhavanam î¥yam # RV.8.74.5c. Cf. gh®tåhavana î¥ya¿.

•gh®tåhavana santya # RV.1.45.5a.

•gh®tåhavano gh®tap®ß†ho agni¿ # AÇ.5.19.3a. See under gh®taµ mimikße.

•gh®tåhavano gh®tam asya dhåma # KS.35.1b.

•gh®tåhuta¿ somap®ß†ha¿ (MÇ. stoma@) suvîra¿ # AV.13.1.12b; MÇ.3.1.28b. See stomap®ß†ho.

•gh®tåhutiµ två vayam akravyåhutim upanißadema jåtaveda¿ # Kåuç.72.32.

•gh®tåhutir no bhavågne akravyåhuti¿ # Kåuç.72.32.

•gh®tena kaliµ çikßåmi # AV.7.109.1c.

•gh®tena gåtrånu sarvå vi m®¥¥hi # AV.11.1.31c. P: gh®tena gåtrå Kåuç.62.17.

•gh®tena te tanvaµ vardhayåmi # KS.38.12c.

•gh®tena tvaµ tanvaµ (TS. tanuvo) vardhayasva # RV.10.59.5d; VS.12.44c; TS.3.1.4.4c; 4.2.3.4c; MS.1.7.1c: 108.11; ÇB.6.6.4.12; ApÇ.7.6.5c; MÇ.1.7.3.40c; N.10.40d. See gh®tasyågne.

•gh®tena tvåµ manur adyå samindhe # AV.7.82.6b.

•gh®tena tvåvardhayann agna åhuta # RV.5.11.3c; TB.2.4.3.3c.

•gh®tena två sam ukßåmi # AV.19.27.5a.

•gh®tena dyåvåp®thivî abhîv®te # RV.6.70.4a; AB.5.2.9; KB.20.4; 21.4. P: gh®tena dyåvåp®thivî AÇ.7.7.2; ÇÇ.11.6.5.

•gh®tena dyåvåp®thivî å p®±ethåm (MS.MÇ. å p®±a; LÇ. å prî±åthåµ svåhå) # TS.1.3.1.2; 6.2.10.5; MS.1.2.11: 21.2; 1.2.14: 23.12; 3.8.9: 108.6; 3.9.3: 117.10; KS.2.12; 3.3; 25.10; 26.5; LÇ.1.7.7; ApÇ.7.9.10; 11.10.4; MÇ.1.8.2.11; 2.2.3.20. See next.

•gh®tena dyåvåp®thivî pûryethåm # VS.5.28; ÇB.3.6.1.21. P: gh®tena dyåvåp®thivî KÇ.8.5.38. See prec.

•gh®tena dyåvåp®thivî pror±uvåthåm (VSK.TS.ApÇ. pror±våthåm; MS. pror±uvåtåm) # VS.6.16; VSK.6.3.7; TS.1.3.9.2; 6.3.9.3; MS.1.2.16: 26.16; 3.10.1: 129.9; KS.3.6; ÇB.3.8.2.16; ApÇ.7.19.1; MÇ.1.8.4.15. P: gh®tena dyåvåp®thivî KÇ.6.16.12. Cf. vapayå.

•gh®tena dyåvåp®thivî madhunå sam ukßata # TS.3.1.11.8a.

•gh®tena dyåvåp®thivî vyundan # KS.11.9d. See under åd it p®thivî.

•gh®tena dyåvåp®thivî vy undhi # RV.5.83.8c.

•gh®tena no (MS.KS. må) gh®tapva¿ (TS. @puva¿) punantu # RV.10.17.10b; AV.6.51.2b; VS.4.2b; TS.1.2.1.1b; MS.1.2.1b: 10.1; 3.6.2: 61.8; KS.2.1b; ÇB.3.1.2.11.

•gh®tena no madhunå kßatram ukßatam # RV.1.157.2b; SV.2.1109b.

•gh®tena på±î abhi pruß±ute makha¿ # RV.6.71.1c; KB.20.4.

•gh®tena påtram abhi dhårayåitat # AV.12.3.37b.

•gh®tena må gh®tapva¿ etc. # see gh®tena no etc.

•gh®tena må samukßata # MÇ.1.4.2.10. See syonå¿ syonena.

•gh®tena miçraµ prati vedayåmi # AV.12.3.44b.

•gh®tena miçrå am®tasya nåbhaya¿ # AV.12.3.41b.

•gh®tena vardhatåµ bhûti¿ # KS.35.4.

•gh®tena vardhayåmasi # RV.6.16.11b; SV.2.11b; VS.3.3b; ÇB.1.4.1.25; TB.1.2.1.10b; 3.5.2.1b; ApÇ.5.6.3b.

•gh®tena sîtå madhunå samaktå (VS.MS.KS.ÇB. samajyatåm) # AV.3.17.9a; VS.12.70a; TS.4.2.5.6a; MS.2.7.12a: 92.7; KS.16.12a; ÇB.7.2.2.10. P: gh®tena sîtå ApÇ.16.20.7.

•gh®tena svåhå # VS.12.74; TS.5.6.4.1; MS.2.12.3: 146.4; 3.4.4: 49.11; KS.22.5; ÇB.7.2.3.8.

•gh®tenåktaµ vasava¿ sîdatedam # RV.2.3.4c.

•gh®tenåkte v®ßa±aµ dadhåthåm # TS.1.3.7.1; 6.3.5.3; ApÇ.7.12.14.

•gh®tenåktåu paçû¯s (VSK.TS.KS.ApÇ. paçuµ) tråyethåm # VS.6.11; VSK.6.2.6; TS.1.3.8.1; 6.3.7.5; MS.1.2.15: 25.3; KS.3.6; ÇB.3.8.1.5; ApÇ.7.14.11; MÇ.1.8.3.18. P: gh®tenåktåu KÇ.6.4.12.

•gh®tenågniµ saparyata # RV.10.118.6b.

•gh®tenågni¿ sam ajyate # RV.10.118.4a.

•gh®tenåñjan saµ patho devayånån # VS.29.2a; TS.5.1.11.1a; KSA.6.2a. See tanûnapåt saµ.

•gh®tenårkam abhy arcanti vatsam # AV.13.1.33c. See tam arkåir.

•gh®tenåsmå¯ abhi kßara # AV.7.109.4b.

•gh®tenåsmån sam ukßata # AV.7.75.2e.

•gh®tenåhuta urviyå vi paprathe # RV.10.69.2c.

•gh®tenåhuto jarate davidyutat # RV.10.69.1d.

•gh®te çrito gh®tam v (TA. uv) asya dhåma # RV.2.3.11b; VS.17.88b; TA.10.10.2b; AÇ.5.19.3b; MahånU.9.11b.

•gh®tåir annåir våv®dhåte madhûnåm # RV.10.5.4d.

•gh®tåir gavyûtim ukßatam # RV.3.62.16b; 8.5.6c; SV.1.220b; 2.13b; VS.21.8b; TS.1.8.22.3b; MS.4.11.2b: 166.11; KS.4.16b.

•gh®tåir gavyûtim ukßatam i¥åbhi¿ # RV.7.65.4b; MS.4.14.12b: 234.12; TB.2.8.6.7b.

•gh®tåir gh®tasnû adha yad våm asme # RV.1.153.1c.

•gh®tåir bodhayatåtithim # RV.8.44.1b; VS.3.1b; 12.30b; TS.4.2.3.1b; MS.2.7.10b: 87.14; KS.7.12b; 16.10b; ÇB.6.8.1.6; TB.1.2.1.10b.

•gh®tåi¿ samiddho gh®tam asyånnam # TB.1.2.1.11b; ApÇ.5.6.3b; 14.17.1b.

•gh®ßuµ vå ye ninidu¿ sakhåyam # RV.10.27.6c.

•gh®ßuµ påvakaµ vaninaµ vicarßa±im # RV.1.64.12a.

•gh®ßu¿ çyenåya k®tvane # RV.10.144.3a.

•gh®ßåu mî¥ha ®cîßama # RV.6.46.4b.

•ghoraµ våcåbhi ß†uhi # AV.20.49.2b.

•ghora ghoratarebhya¿ # TA.10.45.1b; MahånU.17.3b. See aghoraghoratarebhyaç ca.

•ghoraµ m®tyubhayaµ haret # RV.9.67.20d.

•ghorasya sato vißu±asya cåru¿ # RV.4.6.6b; TS.4.3.13.1b.

•ghora¿ san kratvå janiß†hå aßå¥ha¿ # RV.7.28.2d.

•ghorå ®ßayo namo astv ebhya¿ (MÇ. astv adya yebhya¿) # AV.2.35.4a; TS.3.2.8.2a; MÇ.2.3.7.4a.

•ghorå martåya ripave ni dîdha¿ # RV.6.67.4d.

•ghorå yad arya sam®tir bhavåti # RV.4.16.17c.

•ghoråso an®tadvißa¿ # RV.7.66.13b.

•ghorå hira±yavartani¿ # RV.6.61.7b.

•ghore±a två bh®gû±åµ cakßußå prekße # TA.4.38.1.

•ghoro vajro devas®ß†o na ågan # Kåuç.129.2a.

•ghoßå id asya ç®±vire na rûpam # RV.10.168.4c.

•ghoßåd indrasya tanyati bruvå±a¿ # RV.6.38.2b.

•ghoßåya två # TS.7.5.13.1; KS.15.7; KSA.5.9 (bis); AÇ.5.9.26.

•ghoßåya tvoktham avåci # ÇÇ.7.10.15.

•ghoßåya bhaßam # VS.30.19; TB.3.4.1.13.

•ghoßåya svåhå # VS.10.5; TS.1.8.13.3; MS.2.6.11: 70.8; ÇB.5.3.5.9.

•ghoßåyåi cit pit®ßade duro±e # RV.1.117.7c.

•ghoßi±a upa sp®çata # HG.2.9.2; ApMB.2.18.35 (ApG.7.20.5).

•ghoßibhya (HG. ghoßibhya¿) svåhå # HG.2.9.2; ApMB.2.18.35.

•ghoße±åmîvå¯ç cåtayata (PB. @mîvå¯ [comm. @vån] cåtayadhvam) # TB.3.7.9.1; PB.1.2.5; ApÇ.12.3.2.

•ghoßeva ça¯sam arjunasya na¯çe # RV.1.122.5b.

•ghoßo devånåµ jayatåm ud asthåt # RV.10.103.9d; AV.19.13.10d; SV.2.1207d; VS.17.41d; TS.4.6.4.3d; MS.2.10.4d: 136.10; KS.18.5d.

•ghoßo yo mahato mahån # LÇ.4.2.2c.

•ghnañ chiçnadevå¯ abhi varpaså bhût # RV.10.99.3d.

•ghnatå våm açnayå kßapamå±a¿ # SV.1.305c.

•ghnatå v®trå±y aprati # MS.1.3.12c: 34.13; ApÇ.12.22.5c. See ghnanto etc.

•ghnatî rakßa¿ (ApMB. rakßas) sahamånå aråtî¿ # SMB.1.6.28b; ApMB.2.2.10b; MG.1.22.7b.

•ghnanta¿ k®ß±åm apa tvacam # RV.9.41.1c; SV.1.491c; 2.242c.

•ghnantaµ v®trå±i saµjitaµ dhanånåm # RV.3.30.22d; AV.20.11.11d; SV.1.329d; KS.21.14d; TB.2.4.4.3d.

•ghnanti råjåna eßåm # RV.1.41.3b.

•ghnanto viçvå apa dvißa¿ # RV.9.63.26c; SV.2.1051c.

•ghnanto v®tram ataran rodasî apa¿ # RV.1.36.8a.

•ghnanto v®trå±i bhûr±aya¿ # RV.9.17.1b.

•ghnanto v®trå±i sûribhi¿ ßyåma # RV.7.92.4c.

•ghnanto v®trå±y aprati # AV.7.93.1c; KS.4.4c; TS.3.5.3.2c. See ghnatå etc.

•ghnanto v®trå±y ubhayåni çûra # RV.6.19.13c.

•ghnan dasyûñ jyotißå tama¿ # RV.5.14.4b; MS.4.10.2b: 146.5.

•ghnan m®dhrå±y apa dvißa¿ # RV.8.43.26a; KS.39.15a.

•ghnan v®trå±i vi puro dardarîti # RV.6.73.2c; AV.20.90.2c; KS.4.16c.

•ghra¯saµ rakßantaµ pari viçvato gayam # RV.5.44.7c.

•ghra¯saµ tad agniµ k®två # AV.13.1.52c.

•ghråtåya svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.13; KSA.1.10.

•cakamåna¿ pibatu dugdham a¯çum # RV.5.36.1d.

•cakartha kåram ebhya¿ # RV.1.131.5d; AV.20.75.3d.

•cakåra k®±avac ca yån # AV.5.8.7b.

•cakåra garbhaµ sanitur nidhånam # RV.3.31.2b; N.3.6b.

•cakåra tå k®±avan nûnam anyå # RV.7.26.3a.

•cakåra dhånyaµ bahu # AV.3.24.2b.

•cakåra bhadram asmabhyam # AV.4.18.6c; 5.31.11c.

•cakåra mahîr avanîr ahabhya¿ # RV.7.87.1d; KS.12.15d.

•cakåra vipulaµ p®thu # PG.2.6.24b.

•cakåra viçvam åtmanvat # AV.13.1.52d.

•cakåra harito m®ga¿ # RV.10.86.3b; AV.20.126.3b.

•cak®ma yac ca dußk®tam (KS.TA. @ma yåni dußk®tå) # AV.12.2.40b; KS.9.6e; TA.2.3.1f. Cf. enå¯si cak®må.

•cak®må satyarådhase # RV.7.31.2c; SV.2.67c.

•cak®vå¯sa ®bhavas tad ap®chata # RV.1.161.4a.

•cak®ße tåni påu¯syå # RV.8.63.8b.

•cak®ße bhûmiµ pratimånam ojasa¿ # RV.1.52.12c.

•cakraµ yad asyåpsv å nißattam # RV.10.73.9a; SV.1.331a. P: cakram Svidh.1.7.12.

•cakraµ rathasya yemathu¿ # RV.1.30.19b; 5.73.3b.

•cakraµ kutsåya yudhyate # RV.4.30.4b.

•cakratu±¥åya dhîmahi # TA.10.1.5d. Cf. vakra@.

•cakran na krandad ådhye çivåyåi # RV.10.95.13b.

•cakraµ na varty etaçam # RV.8.6.38b.

•cakraµ na v®ttaµ vyatî¯r avîvipat # RV.1.155.6b.

•cakraµ na v®ttam arvata¿ # RV.4.31.4b.

•cakraµ na v®ttaµ puruhûta vepate # RV.5.36.3a.

•cakran nåçru vartayad vijånan # RV.10.95.12b.

•cakrapå±aye svåhå # ÍB.5.10; AdB.10.

•cakram iva navyasy å vav®tsva # RV.3.61.3d.

•cakram îçåna ojaså # RV.1.175.4b.

•cakravåkeva daµpatî # AV.14.2.64b.

•cakravåkeva prati vastor usrå # RV.2.39.3c.

•cakravåkåu matasnåbhyåm # VS.25.8; MS.3.15.7: 179.13.

•cakrå±a opaçaµ divi # RV.8.14.5c; AV.20.27.5c; SV.1.121c; 2.989c.

•cakrå±aç cårum adhvaram # RV.9.44.4b.

•cakrå±å v®ß±i påu¯syam # RV.8.7.23c.

•cakrå±åsa¿ parî±ahaµ p®thivyå¿ # RV.1.33.8a.

•cakråthe hi sadhryaº nåma bhadram # RV.1.108.3a.

•cakriµ viçvåni cakraye # RV.1.9.2c; AV.20.71.8c.

•cakrir apo naryo yat karißyan # RV.7.20.1b; KS.17.18b.

•cakrir diva¿ pavate k®tvyo rasa¿ # RV.9.77.5a.

•cakrir deveßv å duva¿ # RV.3.16.4b.

•cakrir yo viçvå bhuvanåbhi såsahi¿ # RV.3.16.4a.

•cakrîvåna¥uhåu vå me # MG.1.14.12a.

•cakrur divo b®hato gåtum asme # RV.1.71.2c.

•cakre agnir janußåjmånnam # RV.6.4.4b; TS.1.3.14.7b.

•cakre k®ß±å¯ anu vratå # RV.8.41.10b.

•cakre±a tå¯ apa vapa ®jîßin # RV.8.96.9d.

•cakre nåbhir iva çritå # RV.8.41.6b.

•cakre sahasravîryam # AV.4.17.1c.

•cakßade mitro vasubhi¿ sujåta¿ # RV.10.79.7c.

•cakßaßî (read cakßußî) såmavedasya # GB.1.5.25c.

•cakßå±å yatra suvitåya devå¿ # RV.10.74.2c.

•cakßu¿ (sc. çundhasva devayajyåyåi) # Kåuç.44.21.

•cakßu¿ prapadye # AÇ.1.4.9.

•cakßu¿ prå±am ajagrabham # AV.4.5.4b.

•cakßu¿ prå±am atho balam # AV.19.46.3d.

•cakßu¿ prå±aµ prajåµ dadu¿ # AV.10.2.29d. See åyu¿ kîrtiµ prajåµ.

•cakßur akß±o¿ # AV.19.60.1; Våit.3.14. See akßyoç.

•cakßur aºgiraso’bhavan # AV.10.7.18b,34b.

•cakßur asi # AV.2.17.6; TS.7.5.19.2; KSA.5.15; ÇÇ.8.21.3; SMB.1.7.9; GG.3.4.22; KhG.3.1.21.

•cakßur asi çrotraµ nåma dhåtur ådhipatya åyur me då¿ # TS.3.3.5.1. P: cakßur asi çrotraµ nåma TS.3.3.5.3. See åyur asi cakßur.

•cakßur asya må hi¯sî¿ # MS.1.2.16: 26.8. See cakßus te må.

•cakßur å abhyañjanam # RV.10.85.7b; AV.14.1.6b.

•cakßur å dhattam akßyo¿ (MÇ. akß±o¿) # TS.3.2.5.4d; MÇ.1.3.4.23d.

•cakßur indråsi cakßußa¿ # RV.10.102.12b.

•cakßur indre vayo dadhat # VS.28.35d. See teja indre.

•cakßur iva yantam anu neßathå sugam # RV.5.54.6d.

•cakßur upåvadhîç cakßus två håsyati # ApÇ.10.2.11.

•cakßur jinva # TS.4.4.1.3; KS.17.7; 37.17; PB.1.10.7; Våit.26.1.

•cakßurdå asi # VS.4.3; ÇB.3.1.3.15. See cakßurdhå, and cakßußpå asi.

•cakßurdå varcodå varivodå¿ # TS.4.6.1.5b. See varcodå varivo, and varcodhå varivo.

•cakßur d®¯ha # TS.1.1.7.1.

•cakßur devånåµ jyotir am®te nyaktam # TB.2.5.1.3a.

•cakßur devånåm uta martyånåm (AV. månußå±åm) # AV.4.14.5b; VS.17.69b; TS.4.6.5.2b; MS.2.10.6b: 138.4; KS.18.4b; ÇB.9.2.3.28.

•cakßur dehi # KS.1.7; 31.6. See cakßur dhehi, cakßur mayi, cakßur me då¿, and cakßur me dehi.

•cakßurdhå asi # KS.2.1. See under cakßurdå asi.

•cakßur dhåtå dadhåtu na¿ # RV.10.158.3c.

•cakßur dhehi # TA.4.2.5. See under cakßur dehi.

•cakßur na uta parvata¿ # RV.10.158.3b.

•cakßur nåma devatåvarodhanî # KBU.2.3.

•cakßur no deva¿ savitå # RV.10.158.3a.

•cakßur no dhehi cakßuße # RV.10.158.4a; MS.4.12.4a: 190.13; MG.1.4.16. See cakßur me etc.

•cakßur bhagasya raçmibhi¿ # RV.1.136.2c.

•cakßurbhyåµ çrotråbhyåm # PG.3.6.2a. Cf. akßîbhyåµ te.

•cakßurbhyåµ svåhå # KSA.3.6. See akßîbhyåµ etc.

•cakßurbhyåµ me varcodasåu (TS. varcodåu) varcase pavethåm # VS.7.27; VSK.9.1.2; TS.3.2.3.2; ÇB.4.5.6.2; MÇ.2.3.7.1. P: cakßurbhyåµ me ApÇ.12.18.20.

•cakßur ma urvyå (MS. uruyå; KS. urviyå) vi bhåhi # VS.14.8; TS.4.3.4.3; MS.2.8.2: 107.15; KS.17.1; ÇB.8.2.3.3.

•cakßurmantrasya durhårda¿ # AV.2.7.5c; 19.45.1c.

•cakßur mayi dhehi # TS.7.5.19.2. See under cakßur dehi.

•cakßur mitrasya varu±asya deva¿ # RV.7.63.1c.

•cakßur mitrasya varu±asyågne¿ # RV.1.115.1b; AV.13.2.35b; 20.107.14b; ArS.5.3b; VS.7.42b; 13.46b; TS.1.4.43.1b; 2.4.14.4b; MS.1.3.37b: 43.8; KS.4.9b; 22.5b; ÇB.4.3.4.10b; 7.5.2.27; TB.2.8.7.3b; AA.3.2.3.10b; TA.1.7.6b; 2.13.1b; N.12.16b.

•cakßur me cakßußå dîkßatåm # KB.7.4 (bis); ÇÇ.5.4.1. See cakßußå me.

•cakßur me tarpayata (PG. tarpaya) # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.7; KS.3.10; ÇB.3.9.4.7; PG.2.6.18.

•cakßur me tvayi dadhåni # KBU.2.15.

•cakßur me då¿ (AV. då¿ svåhå) # AV.2.17.6; MS.4.9.3: 124.2. See under cakßur dehi.

•cakßur me dehi (KS.KSA. dhehi) # VS.4.3; KS.2.1; KSA.5.15; ÇB.3.1.3.15. See under cakßur dehi.

•cakßur me dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•cakßur me dhehi cakßuße # KS.9.19a. See cakßur no etc.

•cakßur me’dhvaryu¿ sa mopa hvayatåm # ÍB.2.6.

•cakßur me påhi # VS.2.16; 14.17; VSK.2.4.4; TS.1.1.13.2; 2.1.2; 3.2.10.2; 4.3.6.2; MS.1.2.1: 10.6; 1.5.2: 67.17; 1.5.9: 77.3; 2.8.3: 108.10; 3.6.3: 63.12; 4.1.14: 20.1; KS.1.12; 17.3; 31.11; 35.7; KB.16.5; ÇB.1.8.3.19; 9.2.17; TB.3.3.9.5; ÇÇ.4.7.12; 7.10.15; 8.4.6; AG.3.8.9. Cf. cakßußpåç cakßur.

•cakßur yajñapataye dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•cakßur yajñåya dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•cakßur yajñena kalpatåm (MS. kalpate) # VS.9.21; 18.29; 22.33; TS.1.7.9.2; 4.7.10.2; MS.1.11.3: 163.14; KS.14.1; 18.12; ÇB.5.2.1.4.

•cakßur yad eßåµ manasaç ca satyam # AV.2.35.4b. See cakßur yeßåµ, and cakßußa eßåµ.

•cakßur yåvat sam açnute # AV.3.22.5b.

•cakßur yeßåµ (var. lect. hy eßåµ) tapa uccabhîmam # MÇ.2.3.7.4b. See under cakßur yad.

•cakßur vikhyåi tanûbhya¿ # RV.10.158.4b; MS.4.12.4b: 190.13; KS.9.19b.

•cakßuç ca två çrotraµ ca çrî±îtåm # TB.3.7.9.3; ApÇ.13.3.3.

•cakßuç ca må paçubandhaç ca yajño’muto’rvåñcam ubhåu kåmapråu bhûtvå kßityå sahåviçatåm # GB.1.3.22. P: cakßuç ca må paçubandhaç ca yajño’muto’rvåñcam Våit.12.1.

•cakßuç ca me çrotraµ ca me # VS.18.2; TS.4.7.1.2; MS.2.11.2: 140.13; KS.18.7.

•cakßuç ca çrotraµ ca manaç ca våk ca # RVKh.6.45.1a.

•cakßuç cit sûrye sacå # RV.9.10.8b. See cakßußå sûryaµ.

•cakßu¿ çrotraµ yaço asmåsu dhehi # AV.11.5.25a.

•cakßu¿ çrotram # TB.3.10.5.1; ApÇ.2.4.6. See cakßu¿ çrotraµ må.

•cakßu¿ çrotraµ prapadye # VS.36.1; ÇÇ.6.2.2.

•cakßu¿ çrotraµ prå±a¿ satyasaµmitaµ våkprabhûtaµ manaso vibhûtaµ h®dayograµ bråhma±abhart®kam annaçubhe varßapavitraµ gobhagaµ p®thivyuparaµ varu±avåyvitamaµ tapastanv indrajyeß†haµ sahasradhåram ayutåkßaram am®taµ duhånam # AA.5.3.2.1.

•cakßu¿ çrotraµ prå±ån me må hi¯sî¿ # AÇ.1.13.1.

•cakßu¿ çrotraµ må nirmårjî¿ (KS. nirdakßam) # MS.1.1.11: 6.12; KS.1.10; MÇ.1.2.5.4. See cakßu¿ çrotram.

•cakßußa eßåµ manasaç ca saµdhåu # TS.3.2.8.2b. See under cakßur yad.

•cakßußa¿ pitå manaså hi dhîra¿ # RV.10.82.1a; VS.17.25a; TS.4.6.2.4a; MS.2.10.3a: 134.1; KS.18.2a; ApÇ.17.14.2. P: cakßußa¿ pitå VHDh.8.39.

•cakßußa¿ çrotraµ saµtanu # MS.2.13.3: 153.9; KS.39.8; TB.1.5.7.1; ApÇ.16.32.3.

•cakßußå cana saµnaçe # RV.8.55 (Vål.7).5d.

•cakßußå te cakßur hanmi # AV.5.13.4a. Cf. Kåuç.29.6.

•cakßußå två bhakßayåmi # KB.12.5; ÇÇ.6.8.14.

•cakßußå ni cikîßate (MS. @ti) # VS.11.18d; TS.4.1.2.3d; MS.2.7.2d: 75.12; KS.16.2d; ÇB.6.3.3.8.

•cakßußå me cakßur dîkßatåµ sûryåya samaß†avå u # JB.2.64 (65); ApÇ.10.10.6. See next, and cakßur me cakßußå.

•cakßußå me cakßur dîkßatåµ svåhå # ApÇ.10.8.7. See under prec.

•cakßußå rûpå±y açîya svåhå # PG.1.19.4.

•cakßußå sûryaµ d®çe # SV.2.476b. See cakßuç cit.

•cakßußå h®dayena ca # AV.5.21.2b.

•cakßußî te çukråmanthinåu påtåm # MS.4.8.7: 115.10; ApÇ.14.21.4.

•cakßußî (text cakßaßî) såmavedasya # GB.1.5.25c.

•cakßuße två # VS.1.20; TS.4.4.1.3; 5.5.5.4; KS.17.7; 37.17; PB.1.10.7; ÇB.1.2.1.19,21; Våit.26.1; KÇ.2.5.8; ApÇ.17.7.3.

•cakßuße nama¿ # KS.26.12; KSA.11.6; ApÇ.20.1.17.

•cakßuße maçakån # VS.24.29; MS.3.14.8: 174.1.

•cakßuße må prataraµ tårayanta¿ # AV.18.3.10c.

•cakßuße me asmåi m®¥a # AV.5.4.7d.

•cakßuße våm # KS.39.1; ApÇ.16.33.1.

•cakßuße svåhå # VS.22.23; 39.3 (bis); MS.3.12.9: 163.8; ÇB.14.3.2.17 (bis); 9.3.4; TA.4.5.1; 15.1; B®hU.6.3.4.

•cakßußo gopîthåyåçißam åçåse # ApÇ.1.20.11.

•cakßußo hete manaso hete # AV.5.6.9a; TB.2.4.2.1a.

•cakßuß †vam asi # SMB.1.7.9.

•cakßußpå agne’si # VS.2.16; TS.1.1.13.2; MS.1.5.2: 67.17; 1.5.9: 77.2; 4.1.14: 20.1; ÇB.1.8.3.19; 9.2.17; TB.3.3.9.5. P: cakßußpå¿ KÇ.3.6.15.

•cakßußpå asi # VSK.2.4.4; TS.1.2.1.2; MS.1.2.1: 10.6; 3.6.3: 62.12; KS.1.12; 31.11; 35.7; KB.16.6; ÇÇ.4.7.12; 8.4.6. See under cakßurdå asi.

•cakßußpåbhyåµ två kratupåbhyåm asya yajñasya dhruvasyådhyakßåbhyåµ g®h±åmi # TS.3.2.10.1.

•cakßußpåç cakßur me påhi (MS. påtu) # TS.3.2.10.2; MS.1.3.9: 33.11; AB.2.27.6; AÇ.5.6.7. Cf. cakßur me påhi.

•cakßußpå¿ çrotrapåç ca me # VS.20.34b.

•cakßußmate ma uçatî vapû¯ßi # AV.19.49.8c.

•cakßußmate ç®±vate te bravîmi # RV.10.18.1c; AV.12.2.21c; VS.35.7c; ÇB.13.8.3.4c; TB.3.7.14.5c; TA.3.15.2c; 6.7.3c; TAA.10.46c; ApÇ.21.4.1c; SMB.1.1.15e; MG.2.18.2c; N.11.7c. See våstoß pate etc.

•cakßus ta å pyåyatåm # VS.6.15; TS.1.3.9.1; ÇB.3.8.2.9.

•cakßus te mayi juhomy asåu svåhå # KBU.2.4.

•cakßus te mayi dadhe # KBU.2.15.

•cakßus te må hi¯sißam # KS.3.6. See cakßur asya.

•cakßus te çundhåmi # VS.6.14; ÇB.3.8.2.6.

•cakßu¿ saµdhattam # KS.4.4; TB.1.1.1.3; ApÇ.12.22.8; MÇ.2.4.1.11.

•cakßu¿ sûryo dadhåtu me # AV.19.43.3d.

•cakßu¿ (ApÇ. cakßu) sthaç cakßur me dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•cakßû¯ßîva sûrye saµ caranti # RV.5.1.4b.

•cakßû¯ßy agnir å dattåm # AV.3.1.6c.

•cakßo¿ sûryo ajåyata # RV.10.90.13b; AV.19.6.7b; VS.31.12b; TA.3.12.6b.

•caµkramitåya svåhå # TS.7.1.19.3; KSA.1.10.

•caµkramißyate svåhå # TS.7.1.19.3; KSA.1.10.

•caµkramyamå±åya svåhå # TS.7.1.19.3; KSA.1.10.

•catasra åpo yajñasya trayo’kßarå¿ # AV.13.3.6b.

•catasra åçå¿ pra carantv agnaye # TS.5.7.8.2a (bis); TB.2.8.8.10a; ApÇ.16.25.2.

•catasra îµ gh®taduha¿ sacante # RV.9.89.5a.

•catasra ûrjaµ duduhe payå¯si # RV.8.100.10c; TB.2.4.6.11c; N.11.28c.

•catasraç ca me catvåri¯çac ca me # AV.5.15.4a.

•catasraç ca me’ß†åu ca me # VS.18.25; TS.4.7.11.2; KS.18.12; ÇB.9.3.3.6. See next.

•catasraç cåß†åu ca # MS.3.4.2 (ter): 46.6,8,14; KS.21.11 (ter). See prec.

•catasraç cåß†åu cåß†åcatvåri¯çata¿ # MS.2.11.6: 143.14; MÇ.6.2.5. See aß†åu ca me’ß†å@.

•catasro g®hapatnyå¿ # AV.3.24.6b.

•catasro diva¿ pradiça¿ # AV.1.11.2a.

•catasro diçaç catasro’kuçalî¿ (KS. catasra upadiça¿) # MS.1.11.10: 172.3; KS.14.4.

•catasro diçaç catasro’våntaradiçå ahaç ca råtriç ca k®ßiç ca v®ß†iç ca tvißiç cåpatitiç (read cåpacitiç) cåpaç cåußadhayaç cork ca sûn®tå ca devånåµ patnaya¿ # TA.3.9.2. Cf. ahaç ca råtriç.

•catasro devîr ajarå¿ çraviß†hå¿ # TB.3.1.2.6b.

•catasro nåbho nihitå avo diva¿ # RV.9.74.6c.

•catasro nåvo ja†halasya juß†å¿ # RV.1.182.6c.

•catasro bhûmyå uta # AV.1.11.2b.

•catasro vå paråvata¿ # VS.18.32b; TS.4.7.12.1b; MS.2.12.1b: 144.6; KS.18.13b.

•catum agniµ (read caturagniµ ?) ca saµprati # TA.1.8.5b.

•catura¿ kumbhå¯ç caturdhå dadåmi # AV.4.34.7a.

•caturakßåu pathirakßî (AV. pathißadî) n®cakßasåu (AV.TA. n®cakßaså) # RV.10.14.11b; AV.18.2.12b; TA.6.3.1b.

•caturakßåu çabalåu sådhunå pathå # RV.10.14.10b; AV.18.2.11b; TA.6.3.1b.

•caturantå bhaved dattå # ViDh.87.9c.

•caturaçîtyåi svåhå # KSA.2.5.

•caturaç cid dadamånåt # RV.1.41.9a; N.3.16a.

•caturjålaµ brahmakoçaµ yaµ m®tyur nåvapaçyati taµ prapadye # TA.2.19.1.

•caturthå¿ pañcameßu çrayadhvam # TB.3.11.2.1.

•caturtho nåpy ucyate # AV.13.4.16b.

•caturda¯ß†rå¯ chyåvadata¿ # AV.11.9.17a.

•caturdaça dvåitavana¿ # ÇB.13.5.4.9a.

•caturdaçabhya¿ svåhå # TS.7.2.11.1; 13.1.

•caturdaçarcebhya¿ svåhå # AV.19.23.11.

•caturdaçå¿ pañcadaçeßu çrayadhvam # TB.3.11.2.2.

•caturdaçånye mahimåno asya # RV.10.114.7a.

•caturdhå reto abhavad vaçåyå¿ # AV.10.10.29a.

•caturdhå hy etasyå¿ pañca-pañcåkßarå±i; ... etasyå¿ ßa¥-ßa¥ akßarå±i; ... etasyå¿ sapta-saptåkßarå±i; ... etasyå aß†å-aß†å akßarå±i; ... etasyå nava-navåkßarå±i; ... etasyå daça-daçåkßarå±i; ... etasyå ekådaçåikådaçåkßarå±i; ... etasyå dvådaça-dvådaçåkßarå±i # MS.1.11.10: 172.12–19; KS.14.4 (with tasyå¿ etc., for etasyå¿ etc. of MS., and only as far as ... tasyå nava-navåkßarå±i).

•catur namo aß†ak®tvo bhavåya # AV.11.2.9a.

•caturnavatiç ca padåny asya # GB.1.5.23b. See sapta çatåni pañcåçataµ.

•caturbhi¿ çudhyate bhûmi¿ # ÍB.5.10c; AdB.10c.

•caturbhi¿ såkaµ navatiµ ca nåmabhi¿ # RV.1.155.6a.

•caturbhi¿ såindhavåir yuktåi¿ # ÇB.11.5.5.12a.

•caturbh®ß†iµ çîrßabhidyåya vidvån # AV.10.5.50b.

•caturbhya¿ çatebhya¿ svåhå # TS.7.2.19.1; KSA.2.9.

•caturbhya¿ svåhå # TS.7.2.11.1; 13.1; 15.1; KSA.2.1,3,5.

•caturbhyo am®tebhya¿ # AV.1.31.1b; TB.2.5.3.3a; 3.7.5.8b; AÇ.2.10.18b; ApÇ.4.11.1b.

•(oµ) caturmukhaµ tarpayåmi # BDh.2.5.9.5.

•caturmukhåya vidmahe # MahånU.3.18. See tac catur@.

•caturyugas trikaça¿ saptaraçmi¿ # RV.2.18.1b.

•caturvi¯çatiç ca me’ß†åvi¯çatiç ca me # VS.18.25.

•caturvi¯çatyåi svåhå # KSA.2.5.

•caturvi¯ça (MS. @ça¿; KS. @ças) stoma¿ # VS.14.25; TS.4.3.9.2; MS.2.8.5: 109.15; KS.17.4; ÇB.8.4.2.7.

•caturvi¯çå¿ pañcavi¯çeßu çrayadhvam # TB.3.11.2.3.

•caturvidhåi¿ sthito mantråi¿ # GB.2.2.5c.

•caturvîraµ nåir®tebhyaç caturbhya¿ # AV.19.45.5c.

•caturvîraµ parvatîyaµ yad åñjanam # AV.19.45.3c.

•caturvîraµ badhyata åñjanaµ te # AV.19.45.4a.

•caturhotåra åpriya¿ # AV.11.7.19a.

•caturhotåraµ pradiço’nuk¬ptam # TA.3.11.2c.

•caturhotåro yatra saµpadaµ gachanti devåi¿ # TA.3.11.2c.

•caturhot°±åm åtmånaµ kavayo nicikyu¿ # TA.3.11.3d (bis).

•catuçcatvåri¯çac ca me’ß†åcatvåri¯çac ca me (VS. me yajñena kalpantåm) # VS.18.25; TS.4.7.11.2.

•catuçcatvåri¯ça (MS. @ça¿; KS. @ças) stoma¿ # VS.14.26; 15.3; TS.4.3.9.2; 12.1; 5.3.5.1; MS.2.8.5: 110.3; KS.17.4,6; 21.2 (bis); ÇB.8.4.2.11; 5.1.11; ApÇ.17.3.2.

•catuçcatvåri¯çî stoma¿ # MS.2.8.7: 111.8; 3.2.10: 31.12; MÇ.6.2.2.

•catu¿çataµ bahudhå hûyate yat # GB.1.5.23d.

•catu¿çikha±¥å yuvati¿ supeçå¿ (KS. supatnî) # KS.31.14a; TB.1.2.1.27a; 3.7.6.4a,5a; 7.14a; ApÇ.4.5.1a; 6.2a; 11.5.3a. See catußkapardå.

•catu¿çikha±¥e yuvatî kanîne # ApÇ.7.5.1a.

•catu¿ç®ºgo’vamîd gåura etat # RV.4.58.2d; VS.17.90d; MS.1.6.2d: 87.16; KS.40.7d; TA.10.10.2d; ApÇ.5.17.4d; MahånU.9.13d.

•catu¿çrotrå caturhanu¿ # AV.5.19.7b.

•catußkapardå yuvati¿ supeçå¿ # RV.10.114.3a. See catu¿çikha±¥å.

•catuß†ayaµ yujyate saµhitåntam # AV.10.2.3a.

•catuß†omam adadhåd etc. # see catuß†omo etc.

•catuß†oma (MS. @ma¿; KS. @mas) stoma¿ # VS.14.25; TS.4.3.9.2; MS.2.8.5: 110.2; KS.17.4; ÇB.8.4.2.10.

•catuß†omo abhavad (MS.KS. catuß†omam adadhåd) yå turîyå # TS.4.3.11.2a; MS.2.13.10a: 160.7; KS.39.10a. See agnîßomåv adadhur.

•catußpakßam iva chadi¿ # AV.3.7.3b.

•catußpadåµ dvipadåµ yac ca dhånyam # AV.19.31.5b.

•catußpadåm uta yo (TS. ca) dvipadåm # AV.2.34.1b; TS.3.1.4.2b. See catußpåda uta.

•catußpadîm anv emi (AV. åitad) vratena # RV.10.13.3b; AV.18.3.40b.

•catußpade ca paçave # RV.3.62.14b.

•catußpade dvipade’sya m®¥a # AV.11.2.28d.

•catußpade naryåya dvipåde # RV.1.121.3d.

•catußpado dvipada å veçayeha # AV.13.1.2d; Kåuç.43.13d.

•catußpåc cakre dvipadåm abhisvare # AV.13.3.25c. See catußpåd eti.

•catußpåt påhi # VS.14.8; MS.2.8.2: 107.16; KS.17.1; ÇB.8.2.3.6. See catußpåd ava.

•catußpåt sakalo yajña¿ # GB.2.2.5a.

•catußpåt sp®tam # VS.14.25; TS.4.3.9.2; MS.2.8.5: 109.14; KS.17.4; ÇB.8.4.2.7.

•catußpåda uta ye dvipåda¿ # KS.30.8b; MÇ.1.8.3.3b. See catußpadåm uta.

•catußpåda¿ prakîrtitå¿ # ViDh.86.15b.

•catußpåd ava # TS.4.3.4.3; TB.3.7.5.9; ApÇ.4.11.1. See catußpåt påhi.

•catußpåd eti dvipadåm abhisvare # RV.10.117.8c. See catußpåc cakre.

•catußpådo dvipado yanti yåmam # AV.10.2.6d.

•catußpåd bhûtvå bhogya¿ # AV.10.8.21c.

•catu¿ßaß†yåi svåhå # KSA.2.5.

•catus te nama¿ # TA.4.28.1.

•catustri¯çatå purudhå vi caß†e # RV.10.55.3c.

•catustri¯çat tantavo ye vi tatnire # VS.8.61a. See trayastri¯çat.

•catustri¯çad våjino devabandho¿ # RV.1.162.18a; VS.25.41a; TS.4.6.9.3a; KSA.6.5a; ÇB.13.5.1.18. P: catustri¯çat ÇÇ.16.3.24.

•catu¿samudraµ dharu±aµ rayî±åm # RV.10.47.2b; MS.4.14.8b: 227.11.

•catu¿sahasraµ gavyasya paçva¿ # RV.5.30.15a.

•catu¿sraktir nåbhir ®tasya (VS.ÇB. ®tasya saprathå¿; MS. catu¿sraktir ®tasya nåbhi¿) # VS.38.20; MS.4.9.10: 131.5; ÇB.14.3.1.17; TA.4.11.4; 5.9.6; ApÇ.15.14.5. P: catu¿srakti¿ KÇ.26.7.14; MÇ.4.4.18.

•catûråtra¿ pañcaråtra¿ # AV.11.7.11a.

•catto itaç cattåmuta¿ # RV.10.155.2a. Cf. B®hD.8.60.

•catvåra îµ bibhrati kßemayanta¿ # RV.5.47.4a.

•catvåra ekam abhi karma devå¿ # TB.3.1.2.9a.

•catvåraç catvåri¯çac ca # AV.19.47.4c.

•catvåra sthana devå¿ # AV.1.31.2b.

•catvåri¯çac ca me catuçcatvåri¯çac ca me # VS.18.25.

•catvåri¯çate svåhå # TS.7.2.17.1; 18.1; KSA.2.1,3,5,6,7,8.

•catvåri¯çad daçarathasya ço±å¿ # RV.1.126.4a.

•catvåri¯çyåµ çarady anvavindat # RV.2.12.11b; AV.20.34.11b.

•catvåri te asuryå±i nåma # RV.10.54.4a.

•catvåri måyobhavåya (MG. råyaspoßåya) # TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.9; ApMB.1.3.10 (ApG.2.4.16); PG.1.8.1; HG.1.21.1; MG.1.11.18. See under åyobhavyåya.

•catvåri våk parimitå padåni # RV.1.164.45a; AV.9.10.27a; ÇB.4.1.3.17a; TB.2.8.8.5a; AÇ.3.8.1; JUB.1.7.3a; 40.1a; N.13.9a.

•catvåri ç®ºgå (GB. ç®ºgås) trayo asya pådå¿ # RV.4.58.3a; VS.17.91a; MS.1.6.2a: 87.17; KS.40.7a; GB.1.2.16a (Pra±avaU.); TA.10.10.2a; MahånU.10.1a; ApÇ.5.17.4a; N.13.7a. P: catvåri ç®ºgå GB.1.2.16; 2.2.6; Våit.29.19. Occurs also in ÇåunakaU. (Shavank in the Oupnekhat).

•catvåri sahasrå±i tri¯çataµ cåyutåni # JB.2.72a. See aß†åu çatåny ayutåni.

•catvåro’gre pra vaha(n)ti yuktås, te saµbhavanti parame vyoma¯s, te dvåu-dvåu bh®två prapatanti pakßåis, te’smin pratitiß†hanti gatvå # JB.4.335abcd.

•catvåro mama catasras tasya yo’smån dveß†i yaµ ca vayaµ dvißma¿ # ÇB.1.5.4.15. P: catvåro mama catasras tasya ApÇ.4.9.8.

•catvåro må påijavanasya dånå¿ # RV.7.18.23a.

•catvåro må maçarçårasya çiçva¿ # RV.1.122.15a.

•catvåry anyå bhuvanåni nir±ije # RV.9.70.1c; SV.1.560c; 2.773c.

•catvåry ayutå dadat # RV.8.2.41b.

•canasita # ApÇ.10.12.8; MÇ.2.1.2.29. Cf. ApÇ.10.12.7.

•caniçcadad duduhe çukram a¯çu¿ # RV.5.43.4d.

•caniß†aµ devå oßadhîßv apsu # RV.7.70.4a.

•caniß†had agne aºgira¿ # RV.8.74.11b. See janiß†had.

•caniß†haµ pitvo rarate vibhåge # RV.5.77.4b.

•caniß†hå bhavatu priyå # RV.8.74.8b.

•canîkhudad yathåsapam # AÇ.2.10.14b. See kanîkhudad.

•cano dadhißva no gira¿ # AV.20.127.14d.

•cano dadhißva pacatota somam # RV.10.116.8b; N.6.16b.

•cano dadhîta nådyo giro me # RV.2.35.1b; MS.4.12.4b: 187.17; KS.12.15b; ApÇ.16.7.4b.

•canodhå asi (VSK. canodhåç, omitting asi) cano mayi dhehi # VS.8.7; VSK.8.4.1; ÇB.4.4.1.6.

•cano dhå¿ sahaso yaho # RV.1.26.10c; SV.2.967c.

•candra (sc. tvaµ nas tasmåt påhi) # Kåuç.119.3c. ÿha of agne tvaµ etc.

•candra¿ prå±ena saµhita¿ # AV.3.31.6b.

•candraµ rayiµ puruvîraµ b®hantam # RV.6.6.7c.

•candraµ çatav®ß±yam # AV.1.3.4b.

•candraµ gåya # KÇ.26.4.1.

•candra candråbhir g®±ate yuvasva # RV.6.6.7d.

•candraµ te vastraµ te chågå te dhenus te mithunåu te gåvåu tisras te’nyå¿ # ÇB.3.3.3.4; KÇ.7.8.14.

•candraµ två candre±a krî±åmi çukraµ çukre±åm®tam am®tena # VSK.4.9.1. See under çukraµ te çukra.

•candra pråyaçcitte tvaµ devånåµ pråyaçcittir asi # SMB.1.4.3; PG.1.11.2.

•candrabudhno madav®ddho manîßibhi¿ # RV.1.52.3b.

•candram agniµ candrarathaµ harivratam (ApÇ. haritvacam) # RV.3.3.5a; KS.7.12a; ApÇ.5.10.4a; MÇ.1.5.2.14a.

•(oµ) candramasaµ tarpayåmi # BDh.2.5.9.5.

•candramasas t®tîyå # TS.5.7.22.1; KSA.13.12.

•candramaså nakßatrå±i # TS.7.3.14.1; KS.35.15; KSA.3.4.

•candram asi # VS.4.18; VSK.4.6.2; TS.1.2.3.2; 6.1.4.8; MS.1.2.4: 13.3; 3.7.5: 81.12; KS.2.5; ÇB.3.2.4.14; ApÇ.10.18.6; MÇ.2.1.3.34.

•candram asi k®ß±aµ tad iheraya # MÇ.1.5.2.13.

•candramase kilåsam # VS.30.21. See next but two.

•candramase ca två nakßatrebhyaç ca (sc. unnayåmi) # ApÇ.6.8.1.

•candramase nama¿ # KSA.11.4.

•candramase mirmiram # TB.3.4.1.17. See prec. but two.

•candramase rasaµ k®dhi # TA.1.12.1b.

•candramase sam anamat # TS.7.5.23.1. See dikßu candråya.

•candramase svåhå # TS.1.8.13.3; 7.1.15.1; 17.1; MS.3.12.7: 162.16; 3.12.10: 163.10; KS.15.3; KSA.1.6,8; TB.3.1.6.1; 10.7.1; TAA.10.67.2; MahånU.19.2. Cf. candråya svåhå.

•candramaso rohi±î # TA.3.9.2.

•candramå apsv antar (SV. å3ntar) å # RV.1.105.1a; AV.18.4.89a; SV.1.417a; VS.33.90a. P: candramå apsv anta¿ GB.1.2.9. Cf. B®hD.3.131. The hymn is designated as t®ta, Rvidh.1.23.4.

•candramå asy åditye çrita¿, nakßatrå±åµ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.12.

•candramå ®tu¿ # TB.3.10.1.4.

•candramå¿ pañcame # VS.39.6.

•candramå¿ punarasu¿ svåhå # TB.2.5.7.3.

•candramå jåyatåm # AB.8.28.14.

•candramå jåyate puna¿ # VS.23.10b,46b; TS.7.4.18.2b; MS.3.12.19b: 166.2; KSA.4.7b; AÇ.10.9.2b; ÇÇ.16.5.4b.

•candramå dîkßita¿ çrotraµ dîkßå så må dîkßå dîkßayatu tayå dîkßayå dîkße # ApÇ.10.10.6.

•candramå devatå # VS.14.20; TS.3.1.6.3; 4.3.7.2; MS.2.8.3: 108.17; KS.17.3; ApÇ.12.1.12.

•candramå nakßatrå±åm # TS.3.4.5.1; PG.1.5.10. See next.

•candramå nakßatrå±åm adhipati¿ sa måvatu # AV.5.24.10. See prec.

•candramå nakßatrå±åm îçe # AV.6.86.2c.

•candramå nakßatråir anu tvåvît (TB. tvåvatu) # KS.37.9d; TB.2.7.8.2d.

•candramå nakßatråir ud akråmat # AV.19.19.4a.

•candramå brahmå sa me brahmå # ApÇ.10.3.1; MÇ.2.1.1.4. Cf. under candramå me brahmå.

•candramå manaso jåta¿ # RV.10.90.13a; AV.19.6.7a; VS.31.12a; TA.3.12.6a.

•candramå me dåivo brahmå tvaµ månußa¿ # ÇÇ.5.1.3. Cf. under next.

•candramå me brahmå # ÍB.2.10; ApÇ.10.1.14. Cf. prec., next two, candramå brahmå, and candramås te.

•candramå me brahmå sa me brahmå # AG.1.23.9. See under prec.

•candramå me brahmå sa mopahvayatåm # ÍB.2.5. See under prec. but one.

•candramå me manasi çrito, mano h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.5.

•candramå yutåm agatasya panthåm # AV.11.10.16f.

•candramå vå asvapno våyur anavadrå±as tåu pra padye tåbhyåµ namo’stu tåu mottarato gopåyetåm # PG.3.4.17.

•candramå våta åhita¿ # AV.11.7.2d.

•candramå våidyutaç ca bh®gvaºgirasåm # GB.1.5.25d.

•candramå vo’pochatu # AV.6.83.1d.

•candramåç catur ucyate # TA.1.8.4d.

•candramåç ca punar±ava¿ # AV.10.7.33b.

•candramå¿ çånti¿ # TA.4.42.5.

•candramå¿ çrotram # TS.5.7.25.1; KSA.5.5.

•candramå¿ ßa¥¥hotå sa ®tûn kalpayåti sa me dadåtu prajåµ paçûn puß†iµ yaça ®tavaç ca me kalpantåm # TA.3.7.3.

•candramås te brahmå sa te brahmå # AG.1.23.17. See under candramå brahmå.

•candramås te mahimå # VS.23.4; MS.3.12.17: 165.7; ApÇ.20.13.3.

•candramå¿ sårathi¿ # AV.8.8.23.

•candram iva surucaµ hvåra å dadhu¿ # RV.2.2.4b.

•candra yat te tapas (tejas, ’rcis, çocis, and haras) tena taµ prati tapa (tena tam atejasaµ kuru, tena taµ praty arca, tena taµ prati çoca, and tena taµ prati hara) yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.2.22.1–5.

•candrarathå sûn®tå îrayantî # RV.3.61.2b.

•candravatå rådhaså paprathaç ca # RV.3.30.20b; TB.2.5.4.1b.

•candravad rådho maruto dadå na¿ # RV.5.57.7b.

•candravapayor medasåm anu brûhi (and medasåµ preßya) # ApÇ.20.19.3. Cf. hayasya.

•candra vratapate vrataµ carißyåmi # SMB.1.6.12. P: candra vratapate Kåuç.56.7.

•candråµ hira±mayîµ lakßmîm # RVKh.5.87.1c,14c.

•candrå±i deva¿ savitå suvåti # RV.5.42.3d.

•candråt te mana sp®±omi svåhå # ÇB.11.8.4.6; KÇ.25.6.11.

•candråµ prabhåsåµ yaçaså jvalantîm # RVKh.5.87.5a. P: candråm Rvidh.2.19.3.

•candråya två # MÇ.11.1.1.

•candråyå svåhå # AV.19.43.4; VS.22.28,29,30; 39.2; MS.3.12.11: 163.16; KS.35.10; ÇB.14.3.2.11; ApÇ.14.25.11; Kåuç.100.2; 135.9; Svidh.1.8.13. Cf. candramase svåhå.

•candrå vaç candre±a punåmi # MS.2.6.8: 68.12; 4.4.2: 51.12; KS.15.6. See next.

•candråç candre±a # TS.1.8.12.1; TB.1.7.6.3. See prec.

•candråsi # VS.4.21; TS.1.2.5.1; MS.1.2.4: 13.8; KS.2.5; ÇB.3.3.1.2.

•candre±a jyotir am®taµ dadhånå¿ (KS. @nå) # VS.19.93d; KS.38.3d; TB.2.6.4.6d. See çukraµ na jyotir am®taµ.

•candre±a duhitar diva¿ # RV.1.48.9b. Cf. å vahå duhitar.

•candre±a devena diçåµ lokena lokånåµ brahmavedena vedånåµ tena två çamayåmy asåu svåhå # ÇG.1.16.3.

•candreva bhånuµ vi dadhe purutrå # RV.3.61.7d.

•candråir yåti sabhåm upa # SV.1.277d. See candro etc.

•candro må tatra nayatu # AV.19.43.4c.

•candro yåti sabhåm upa # RV.8.4.9d. See candråir.

•candro va¿ (sc. sarvåsåµ såkam) # Kåuç.116.8c. ÿha of indro va¿ etc.

•capyaµ na påyur bhißag asya våla¿ (KS. våra¿; TB. båla¿) # VS.19.88c; MS.3.11.9c: 154.3; KS.38.3c; TB.2.6.4.4c.

•camasa¿ # AV.20.134.5; Våit.32.25.

•camasaµ ye devapånam anindißu¿ # RV.1.161.5b.

•camasådhvaryava upa må hvayadhvam # ÍB.2.5,6,7.

•camasådhvaryavo devayajñaµ me datta # ÍB.2.10; ApÇ.10.3.1.

•camasådhvaryavo’bhavan # TB.3.12.9.4d.

•camasådhvaryo unnayasvobhayata¿ çukraµ kurußva # ApÇ.12.26.4.

•camasena b®haspati¿ # AV.7.110.3b.

•camaso devapåna¿ # TS.2.5.9.3; ÇB.1.4.2.14; TB.3.5.3.2; AÇ.1.3.6; ÇÇ.1.4.21.

•camûßac chyena¿ çakuno vibh®två # RV.9.96.19a; SV.2.527a. P: camûßac chyena¿ VHDh.8.66.

•camûßadaç camaså indrapånå¿ # RV.1.54.9b.

•camûßu dhîra uçate tavasvån # RV.9.97.46b.

•camûßu çakmanåsadam # RV.9.62.16c.

•camûßv å ni ßîdasi # RV.9.63.2c; 99.8d.

•camrîßo na çavaså påñcajanya¿ # RV.1.100.12c.

•cayata îm aryamo apraçastån # RV.1.167.8b.

•cara jåtaveda¿ kåmåya # RVKh.10.142.3b.

•cara±aµ no loke sudhitåµ dadhåtu # TB.3.12.3.4d.

•cara±aµ pavitraµ vitataµ purå±am # TB.3.12.3.4a; TA.10.1.11a; BDh.4.2.16a. P: cara±aµ pavitram VHDh.8.231.

•cara±åya svåhå # TB.3.12.4.6.

•caratåµ dharmaµ saha # YDh.1.60.

•carato’pa sedhåmi sarvån # AV.8.2.11d.

•carat patatri vißu±aµ vi jåtam # RV.3.54.8d.

•carat priyasya yonißu priya¿ san # RV.10.123.5c.

•caraty ananuvratå # ApMB.2.19.1b,3b,5b; HG.2.10.7b. See yac cacåråna@, and vicaranty.

•caratv åsîno yadi vå svapann api # GB.1.5.5b. See tiß†hann åsîno.

•carantaµ pari tasthußa¿ # RV.1.6.1b; AV.20.26.4b; 47.10b; 69.9b; SV.2.818b; VS.23.5b; TS.7.4.20.1b; MS.3.12.18b: 165.9; 3.16.3b: 185.4; KSA.4.9b; TB.3.9.4.1; ApMB.1.6.2b.

•carantaµ påpayåmuyå # RV.10.135.2b.

•caranti yan nadyas tasthur åpa¿ # RV.5.47.5b.

•caranti vidyuto divi # RV.9.41.3c; SV.2.244c.

•carantî goßu gåur api # AV.12.4.39b.

•caran pakvam udumbaram # ÇÇ.15.19b. See caran svådum.

•caran vatso ruçann iha # RV.8.72.5a.

•caran våi madhu vindati # AB.7.15.5a; ÇÇ.15.19a (bis).

•caran svådum udumbaram # AB.7.15.5b. See caran pakvam.

•caramåjåm apeciran # AV.5.18.11d.

•caråcarebhya¿ svåhå # VS.22.29; TS.1.8.13.3; MS.3.12.10: 163.12; KS.15.3.

•caråti carato bhaga¿ # AB.7.15.3d; ÇÇ.15.19d.

•caritaµ yena måithunam # Kåuç.141.40b.

•caritaµ bho¿ # ÇG.2.12.3.

•caritraµ hi ver ivåchedi par±am # RV.1.116.15a.

•caritrå¯s te må hi¯sißam # KS.3.6. See caritrån asya.

•caritrå¯s te çundhåmi # VS.6.14; ÇB.3.8.2.6. See çuddhåç.

•caritrå±i (sc. çundhasva devayajyåyåi) # Kåuç.44.24.

•caritrån asya må hi¯sî¿ # MS.1.2.16: 26.10; MÇ.1.8.4.5. See caritrå¯s te må.

•cariß±udhûmam ag®bhîtaçocißam # RV.8.23.1c; SV.1.103c.

•cariß±v arcir vapußåm id ekam # RV.4.7.9b.

•carubhyo apidhåtave # TA.6.9.1d.

•caruµ prakßålayådhiçrayåpa opya ta±¥ulån åvapasva nekßa±ena yodhayann åsva må çiro grahî¿ # Kåuç.87.12.

•carur na yas tam îºkhaya # RV.9.52.3a.

•cared asya tåvad goßu # AV.12.4.27c.

•cared evå tråihåya±åt # AV.12.4.16a.

•caros två pañcabilasya yantråya dhartråya (MS. pañcabilasya dhartråya; KS. pañcabilasya dhartråyå@) g®h±åmi # TS.1.6.1.2; MS.1.4.4: 52.3; 1.4.9: 57.12; KS.5.6; 32.6. P: caros två pañcabilasya ApÇ.2.7.9.

•cark®tya indro måvate nare # RV.10.50.2b.

•cark®tya î¥yo vandyaç ca # AV.6.98.1c.

•cark®tyaµ ça¯syaµ bhûrivåram (MS. bhûrivåram ugram) # RV.10.47.2c; MS.4.14.8c: 227.12.

•cark®tyaµ dadathur dråvayatsakham # RV.10.39.10c.

•cark®tyam aryo n®patiµ na çûram # RV.4.38.2d.

•cark®tyam indram iva carßa±îsaham # RV.1.119.10d.

•cark®tyaµ maruta¿ p®tsu duß†aram # RV.1.64.14a.

•cark®tyåni k®±vata¿ # RV.8.103.3b; SV.2.866b.

•carma copast®±îthana # AV.14.2.22b; Kåuç.78.2.

•carma±å carma rohatu # AV.4.12.4b.

•carma±vate svåhå # TS.7.5.12.2. See carmavate.

•carmamnå abhito janå¿ # RV.8.5.38d.

•carmavate svåhå # KSA.5.3. See carma±vate.

•carmeva ya¿ samavivyak tamå¯si # RV.7.63.1d.

•carmevåvådhus (TB. @bådhus) tamo apsv anta¿ # RV.4.13.4d; MS.4.12.5d: 194.2; KS.11.13d; TB.2.4.5.5d; ApÇ.16.11.12d.

•carmevodabhir vy undanti bhûma # RV.1.85.5d.

•carßa±îdh®taµ maghavånam ukthyam (SV. ukthyå3m) # RV.3.51.1a; SV.1.374a; KB.30.3; GB.2.4.15. P: carßa±îdh®tam AÇ.6.1.2; ÇÇ.9.2.3; Svidh.2.3.3. See v®trataraµ ma@.

•carßa±înåµ cakraµ raçmiµ na yoyuve # RV.10.93.9d.

•carßa±înåm ati dvißa¿ # RV.10.126.6d.

•caßålaµ ye açvayûpåya takßati # RV.1.162.6b; VS.25.29b; TS.4.6.8.2b; MS.3.16.1b: 182.8; KSA.6.4b.

•caßålavanta¿ svarava¿ p®thivyåm # RV.3.8.10b; TB.2.4.7.11b; ApÇ.7.28.2b.

•cåk¬pre tena ®ßayo manußyå¿ # RV.10.130.6a.

•cåkravåkaµ saµvananam # HG.1.24.6a; MG.1.14.12c. P: cåkravåkam HG.1.25.1.

•cåkßußmatyåya svåhå # TB.3.10.7.1.

•cåkßmo yad våjaµ bharate matî dhanå # RV.2.24.9c.

•cåturmåsyåni nîvida¿ # AV.11.7.19b.

•cåturhåutravinirmita¿ # GB.2.2.5b.

•cåru¿ k®pa±akåçî kåmo gandharva¿ # TS.3.4.7.3.

•cåruµ çardhåya matsaram # RV.9.30.6c.

•cåruµ suk®tyayemahe # RV.9.48.1c; SV.2.186c.

•cåru janeßu prabruvå±a indriyam # RV.1.55.4b.

•cårupratîka åhuta¿ # RV.2.8.2c.

•cåru priyatamaµ havi¿ # RV.9.34.5c.

•cårum agne ni ßedire # RV.10.21.7b.

•cårum adya devebhyo våcam udyåsaµ cåruµ brahmabhyaç cåruµ manußyebhyaç cåruµ naråça¯såyånumatåµ pit®bhi¿ # ApÇ.24.12.6.

•cåru mådyeha vådaya # SMB.1.7.15d.

•cåruµ madåya gh®ßvaye # RV.8.64.12b.

•cårur ®tåya pîtaye # RV.1.137.2g; 9.17.8c.

•cårur madåya patyate # RV.8.1.26d; SV.2.743d.

•cårur madåya pîtaye # RV.4.49.2c; TS.3.3.11.1c.

•cårur mitre varu±e ca # RV.9.61.9c; SV.2.433c.

•cåru vadåni pitara¿ saµgateßu # AV.7.12.1d.

•cåru vasåno varu±o yatann arim # RV.5.48.5b.

•cåru saµbhalo vadatu våcam etåm # AV.14.1.31d.

•cårû±i cakre yad ®tåir avardhata # RV.9.70.1d; SV.1.560d; 2.773d.

•cåßån pittena # VS.25.7; MS.3.15.9: 180.5. See çukån etc.

•cåße±a kikidîvinå (MS. kikidîvyå) # RV.10.97.13b; VS.12.87b; MS.2.7.13b: 94.7; KS.16.13b. See çyenena ki@.

•cåskambha cit kambhanena skabhîyån # RV.10.111.5d.

•cikitußî prathamå yajñiyånåm # RV.10.125.3b; AV.4.30.2b.

•cikituße asuryåya manma # RV.4.16.2d; AV.20.77.2d.

•cikitvå¯ anu manyatåm # TS.3.1.4.1d; KS.30.8d. See cikitvån anu.

•cikitvå¯ antar îyate # RV.4.8.4b; KS.12.15b.

•cikitvå¯ abhi paçyati # RV.1.25.11b.

•cikitvå¯ ava paçyati # RV.8.6.29b.

•cikitvå¯saµ ni ßedire # RV.4.7.5b.

•cikitvå¯so acetasaµ nayanti # RV.7.60.7b.

•cikitvån anu manyatåm # MÇ.1.8.3.1d. See cikitvå¯ anu.

•cikitvån dåivyaµ janam # RV.6.52.12c; 8.44.9c.

•cikitvit sûn®tåvari # RV.4.52.4b.

•cikitvinmanasaµ två # RV.5.22.3a.

•cikitvinmanasaµ dhiyam # RV.8.95.5c; SV.2.234c.

•cikitvo abhi no naya # AA.4.5b; Mahånåmnya¿ 5b.

•cikitsatu prajåpati¿ # AV.6.68.2c. See dhårayatu.

•cikitsantî månußåya kßayåya # RV.1.123.1d.

•cikid ya ®ßicodana¿ # RV.8.51 (Vål.3).3b.

•cikid vi bhåti bhåså b®hatå # RV.10.3.1c; SV.2.896c.

•cikid vibhånav å vaha # RV.8.102.2c.

•ciketati n®påyyam # RV.8.26.14b.

•ciketad dåtuµ dåmano rayî±åm # RV.5.36.1b.

•ciketa suß†utînåm # RV.10.26.2d.

•cikethe pûtadakßaså # RV.5.66.4d.

•ciklîta iva viçruta¿ # RVKh.5.87.27b.

•ciklîta vasa me g®he # RVKh.5.87.12b.

•citayanta¿ parva±å-parva±å vayam # RV.1.94.4b; SV.2.415b; SMB.2.4.3b.

•citaç cåsi saµcitaç cåsy agne # TB.3.10.3.1 (bis); 11.6.1.

•cita (MS.TB.MÇ. cita¿) stha # TS.1.1.7.2; MS.2.7.11: 90.4; 3.5.3: 58.13; 4.1.8: 10.9; ÇB.7.1.1.14; TB.3.2.7.6; ApÇ.1.23.1; MÇ.6.1.5; –6.1.6.

•cita (KS. citas; TA.4.5.5; 5.4.8; ApÇ.15.7.9, cita¿) stha paricita¿ (KS. paricito yajamånasya sajåtå¿) # VS.12.46; TS.4.2.7.4; KS.1.7; 16.11; 31.6; 38.12; TA.4.5.5; 5.4.8; 6.6.2; ApÇ.15.7.9; 16.14.4; 20.9; 19.11.9. P: cita stha KÇ.17.1.7; 3.9.

•cita sthordhvacita¿ # VS.1.18; ÇB.1.2.1.12; ApÇ.1.23.5. P: cita stha KÇ.2.4.34.

•citånå gor adhi tvaci # RV.9.101.11b; SV.2.453b.

•citiµ juhomi etc. # see cittiµ etc.

•citibhya¿ pra±îyamånåbhya¿ # ÇÇ.9.24.9. See cityagnibhya¿.

•cite tad våµ surådhaså # RV.10.143.4a.

•cite två # ApÇ.17.13.3.

•citta (MS. cittå) ehi # MS.4.2.5: 26.13; 4.2.6: 27.8; ApÇ.4.10.4.

•cittaµ vijñåtam agniµ prayujaµ svåhå # VS.11.66; TS.4.1.9.1; MS.2.7.7: 82.8; KS.16.7; ÇB.6.6.1.17.

•cittaµ saµtånena # TS.1.4.36.1; TA.3.21.1.

•cittaµ ca cittiç ca # TS.3.4.4.1; MS.1.4.14: 64.1; ApÇ.5.24.1; PG.1.5.9; ApMB.1.10.9 (ApG.3.8.10). Cf. cittaµ ca svåhå.

•cittaµ ca ma (MS. må) ådhîtaµ ca me # VS.18.2; TS.4.7.1.2; MS.2.11.2: 140.12; KS.18.7.

•cittaµ ca svåhå # HG.1.3.9. Cf. cittaµ ca cittiç.

•cittam åjyam # MS.1.9.1: 131.1; TA.3.1.1; ÇÇ.10.14.4.

•cittaµ manyåbhi¿ # VS.25.2; TS.5.7.14.1; MS.3.15.2: 178.6; KSA.13.4.

•cittaye svåhå # HG.1.3.9. Cf. cittyåi svåhå.

•cittasya måtå suhavå no astu # AV.19.4.2b. See yajñasya måtå.

•cittå ehi # see citta ehi.

•cittåkûtaµ ca yad dh®di # AV.11.9.1d,13b.

•cittåni sarve saµkalpå¿ # AV.11.8.27c.

•cittåya svåhå # ApÇ.5.24.2; HG.1.3.9.

•cittiµ juhomi manaså gh®tena (MS.KS. citiµ juhomi manaså) # VS.17.78a; TS.5.5.4.3a; 7.4.1; MS.2.10.6a: 139.8; 3.3.9: 43.3; KS.39.3a; ÇB.9.2.3.42. P: cittiµ juhomi ApÇ.16.23.2; 17.1.13; 3.9; citiµ juhomi MÇ.6.1.7; –6.2.1; –6.2.3; –6.2.5.

•cittiµ dakßasya subhagatvam asme # RV.2.21.6b; PG.1.18.6b.

•cittim acittiµ cinavad vi vidvån # RV.4.2.11a; TS.5.5.4.4a; KS.40.5a. P: cittim acittim ApÇ.16.34.3,4.

•cittir apåµ dame viçvåyu¿ # RV.1.67.10a.

•cittir å upabarha±am # RV.10.85.7a; AV.14.1.6a; ÇG.1.12.4.

•cittiç ca svåhå # HG.1.3.9. Cf. cittaµ ca cittiç.

•citti¿ (TA. citti) sruk # MS.1.9.1: 131.1; TA.3.1.1; ÇÇ.10.14.4; MÇ.5.2.14.1. Designated as caturhotåra¿: see Pet. Lex., s.v.

•cittåir yajanti bhuvanåya jîvase # MS.1.3.9d: 33.8.

•cittyå manaså h®då # Kåuç.42.17b.

•cittyåi svåhå # ApÇ.5.24.2. Cf. cittaye svåhå.

•citpatir må punåtu # VS.4.4; ÇB.3.1.3.22; ApÇ.10.7.12. P: citpatir må KÇ.7.3.1.

•citpatis två punåtu # TS.1.2.1.2; 6.1.1.9; MS.1.2.1: 10.6; 3.6.3: 62.15; KS.2.1; 23.1; ApÇ.10.7.10. P: citpatis två MÇ.2.1.1.40.

•cityagnibhya¿ pra±îyamånebhyo’nu brûhi # ApÇ.16.21.3. P: cityagnibhya¿ MÇ.6.1.6. See citibhya¿.

•cityå citim å p®±a # TB.3.10.4.2.

•citra ådityånåm # MS.3.14.20: 177.1. See çvitra.

•citra ic chiços taru±asya vakßatha¿ # RV.10.115.1a; SV.1.64a; KB.21.3. P: citra ic chiço¿ AÇ.4.13.7; ÇÇ.11.8.7. Cf. B®hD.8.39.

•citra id råjå råjakå id anyake # RV.8.21.18a. P: citra id råjå Rvidh.2.14.5. Cf. B®hD.1.48; 2.137.

•citra ûtî sudånava¿ # RV.1.172.1b.

•citra¿ ketu¿ prabhån åbhån saµbhån # TB.3.10.1.1. P: citra¿ ketu¿ TB.3.10.9.7; 10.3; ApÇ.19.12.2.

•citra¿ praketa ußaso mahå¯ asi # RV.1.94.5c.

•citra¿ praketo ajaniß†a vibhvå # RV.1.113.1b; SV.2.1099b; N.2.19b.

•citraµ rayiµ yaçasaµ dhehy asme # RV.7.75.2c.

•citraµ rådho amartya # RV.1.44.1b; SV.1.40b; 2.1130b.

•citraµ vayo b®had asme dadhåtu # RV.7.45.4c.

•citraµ santaµ guhå hitam # RV.4.7.6c.

•citraµ ha yad våµ bhojanaµ nv asti # RV.7.68.5a.

•citrakßatra citratamaµ vayodhåm # RV.6.6.7b.

•(oµ) citraguptaµ tarpayåmi # BDh.2.5.9.11.

•citraµ k®±oßy ûtaye # RV.4.32.2c.

•citraµ ketuµ k®±ute cekitånå # RV.1.113.15b.

•citraµ ketuµ janitå två jajåna # RV.10.2.6b; ApÇ.24.13.3b.

•citraµ gråbhaµ saµ g®bhåya # RV.8.81.1b; SV.1.167b; 2.78b; VaradapU.1.4b.

•citra cetiß†ha sûn®ta # RV.8.46.20b.

•citraµ jyotir ajåyata # MS.2.7.12b: 91.4; 3.2.4b: 20.7; KS.16.12b. See çukraµ etc.

•citradhrajatir aratir yo akto¿ # RV.6.3.5c; MS.4.14.15c: 240.12.

•citraµ tad vo maruto yåma cekite # RV.2.34.10a.

•citraµ divo duhitå bhånum açret # RV.1.92.5d.

•citraµ devånåµ ketur anîkam # AV.13.2.34a; 20.107.13a; Våit.39.16.

•citraµ devånåm ud agåd anîkam # RV.1.115.1a; AV.13.2.35a; 20.107.14a; ArS.5.3a; VS.7.42a; 13.46a; TS.1.4.43.1a; 2.3.8.2; 4.14.4a; MS.1.3.37a: 43.8; 4.14.4: 220.13; KS.4.9a; 22.5a,6,8; AB.4.9.11; ÇB.4.3.4.10a; 7.5.2.27; TB.2.8.7.3a; AA.3.2.3.10a; TA.1.7.6a; 2.13.1a; AÇ.3.8.1; 9.8.3; Våit.33.6; ApÇ.19.23.4; N.12.16a. Ps: citraµ devånåm VS.33.33; KS.9.19; 10.13; 13.16; 21.14; AÇ.6.5.18; ÇÇ.9.20.22; 11.13.9,24; 12.9.13; Våit.21.23; KÇ.10.2.6; 17.5.18; MÇ.2.4.5.4; –6.1.7; –6.2.6; ApÇ.16.27.7; 17.23.5; ÇG.4.6.4; B®hPDh.2.58; citram TS.2.2.12.1; 5.12.1; 3.1.11.8; MS.4.9.11: 132.10; 4.9.12: 134.3; TB.3.1.3.3; 7.11.2; TA.4.11.8; 20.3; 5.9.11; ApÇ.3.11.2; 9.8.7; 12.3; 13.5.7; 15.16.10; 17.12; HG.1.9.9; BDh.2.5.8.12; 10.17.39; 18.7; LVyåsaDh.2.26; B®hPDh.2.53; Rvidh.1.24.4. Cf. B®hD.3.139.

•citraµ nakßatram ud agåt puraståt # TB.3.1.2.1a.

•citrabhånuµ (TB.ApÇ. citrabhånû) rodasî antar urvî # RV.7.12.1c; SV.2.654c; MS.2.13.5c: 154.2; KS.39.13c; TB.3.11.6.3c; ApÇ.16.35.5c.

•citrabhånur ußasåµ bhåty agre # RV.7.9.3c.

•citrabhånur gh®tåsuti¿ # TB.2.4.8.6b.

•citrabhånu¿ subhånu¿ # Kåuç.135.9d.

•citrabhånû etc. # see citrabhånuµ etc.

•citrabhåno svard®çam (VSK. svarvidam) # RV.5.26.2b; SV.2.872b; VSK.24.21b.

•citram uchantîm ußasaµ na gåva¿ # RV.1.71.1d.

•citraµ bhånty ußasaç candrarathå¿ # RV.6.65.2b.

•citraç cikitvån mahißa¿ supar±a¿ # AV.13.2.32a; Våit.33.8.

•citraç cikitvån mahißo våtamåyå¿ # AV.13.2.42c.

•citraç citråbhir ûtibhi¿ # ÇÇ.8.16.1. Cf. citråç etc., and citre etc.

•citra¿ çiçu¿ (MS. çiçuß) pari tamå¯sy aktûn (TS.MS.KS. akta¿) # RV.10.1.2c; VS.11.43c; TS.4.1.4.2c; MS.2.7.4c: 78.16; KS.16.4c; ÇB.6.4.4.2. Cf. citro nayat.

•citrasenå ißubalå am®dhrå¿ # RV.6.75.9c; VS.29.46c; TS.4.6.6.3c; MS.3.16.3c: 186.14; KSA.6.1c.

•citras te bhånu¿ kratuprå abhiß†i¿ # RV.10.100.12a.

•citrå ad®çrann ußasaµ vahanta¿ # RV.7.75.6b.

•citrå abhîke abhavann abhiß†aya¿ # RV.1.119.8d.

•citrå imå v®ßabhåu pårayiß±û # AV.19.13.1b. Cf. anådh®ßyåu.

•citrå ußaso am®tåsa ågu¿ # RV.7.75.3b.

•citrå etagvå (TB. edagvå) anumådyåsa¿ # RV.1.115.3b; MS.4.10.2b: 147.3; TB.2.8.7.1b.

•citrå citram asût # MS.4.2.8: 30.3; citrå citråm asût MS.4.2.8: 30.6. See citråç citrå.

•citrå±i såkaµ divi rocanåni # AV.19.7.1a. The hymn occurs also as chapter 10 of the Nakßatrakalpa; cf. Ind. Stud. iv. 433, note 2.

•citrå±y aºgåi¿ # VS.25.9; MS.3.15.8: 180.3.

•citrå nakßatram # TS.4.4.10.2; MS.2.13.20: 166.1; KS.39.13.

•citrå navyeßu raçmißu # RV.1.134.4c.

•citråbhis tam ûtibhiç citraçoci¿ # RV.6.10.3c.

•citråmaghå yasya yoge’dhijajñe # RV.8.58 (Vål.10).3c.

•citråmaghå råya îçe vasûnåm # RV.7.75.5b.

•citråmaghå viçvam anu prabhûtå # RV.7.77.3d.

•citråm asya ketavo råm avindan # RV.10.111.7b.

•citrå yåmebhir îrate # RV.8.7.7b.

•citråyåi svåhå # TB.3.1.4.12.

•citrå rûpå±i darçyå # RV.5.52.11d.

•citrå rodhasvatîr anu # RV.1.38.11b.

•citråvaso svasti te påram açîya # VS.3.18; TS.1.5.5.4; 7.5; MS.1.5.2: 68.8; 1.5.9: 77.12; KS.6.9; 7.6; ÇB.2.3.4.22; ÇÇ.2.11.4; MÇ.1.6.2.7. P: citråvaso KÇ.4.12.3; B®hPDh.9.62. See arvågvaso etc.

•citrå vå yeßu dîdhiti¿ # RV.5.18.4a.

•citråç cikitra ußasåµ na ketava¿ # RV.10.91.5b. See agneç cikitra.

•citråç citrå (and citrån) asuvan # MÇ.9.5.3. See citrå citram.

•citråç citråbhir ûtibhi¿ # ÇÇ.8.20.1. Cf. under citraç citråbhir.

•citriyåd açvatthåt saµbh®tå b®hatya¿ # TB.1.2.1.7a; ApÇ.5.6.1a.

•citre citråbhir ûtibhi¿ # ÇÇ.8.19.1. Cf. under citraç citråbhir.

•citre±a deva rådhaså # RV.8.1.23b.

•citrebhir abhråir upa tiß†hato ravam # RV.5.63.3c; MS.4.14.12c: 235.1.

•citrebhir yåsi raçmibhi¿ # RV.9.100.8b.

•citreva praty adarçy åyatî # RV.8.101.13c.

•citråir añjibhir vapuße vy añjate # RV.1.64.4a.

•citrotayo våmajåtå¿ # RV.10.140.3d; SV.2.1168d; VS.12.108d; TS.4.2.7.3d; MS.2.7.14d: 95.19; KS.16.14d; ÇB.7.3.1.31.

•citro nayat pari tamå¯sy akta¿ # RV.6.4.6c. Cf. citra¿ çiçu¿.

•citro na yåmann açvinor aniv®ta¿ # RV.3.29.6c.

•citro na sûra¿ prati cakßi bhånum # RV.7.3.6d.

•citro yad abhrå† chveto na vikßu # RV.1.66.6a.

•citro rakßitå # MS.2.13.21: 167.11. See çvitro etc.

•citro vi bhåty arcißå # RV.2.8.4b.

•citro vo yåma¿ prayatåsv ®ß†ißu # RV.1.166.4d.

•citro vo’stu yåma¿ # RV.1.172.1a.

•citro’si # KÇ.18.6.23.

•citvå cityaµ hanvo¿ pûrußasya # AV.10.2.8c.

•cid asi # VS.4.19; 12.53; TS.1.2.4.1; 4.2.4.4; 6.1.7.4 (bis); MS.1.1.8: 4.11; 1.2.4: 13.3; 2.7.11: 90.3; 3.7.5: 81.14; 4.2.5: 26.14; 4.9.4: 124.7; 4.9.15: 134.12; KS.2.5; 16.11; 24.3; ÇB.3.2.4.16; 7.1.1.30; KÇ.7.6.15; 17.1.12; ApÇ.1.22.3; 4.10.4; 10.22.8; 16.14.7; MÇ.1.2.3.4; –1.4.2.10; –2.1.3.35; –4.2.21; –6.1.5; –9.5.1; N.5.5.

•cid asi samudrayoni¿ # TS.4.7.13.1a; MS.4.9.11: 132.6; TB.3.10.4.2; TA.4.11.6a; 5.9.9.

•cinuhi vi m®dho jahi # RV.6.53.4b.

•ciyantv indro maruta¿ # RV.1.90.4b.

•ciraµ jîvatu me pati¿ # ÇG.1.14.1d. See under åyußmån astu.

•ciçcå k®±oti samanåvagatya # RV.6.75.5b; VS.29.42b; TS.4.6.6.2b; MS.3.16.3b: 186.1; KSA.6.1b; N.9.14b.

•cîtiµ te viçve devå¿ # AV.2.9.4c.

•cîpudrur (vulgate çîpudrur) abhicakßa±am # AV.6.127.2d.

•cuknate (var. lects. cuknute, cuºkrate, and vuknate) svåhå # KÇ.25.12.3.

•cupu±îkå nåmåsi # KS.40.4; ViDh.67.7. Cf. ambå dulå.

•cupu±îkåyåi svåhå # TB.3.1.4.1.

•cec-cec chunaka s®ja namas te astu sîsaro lapetåpahvara # PG.1.16.24 (ter). See chad apehi.

•cetantî sumatînåm # RV.1.3.11b; VS.20.85b; TS.4.1.11.2b.

•cetante dasyutarha±å # RV.9.47.2b.

•ceß†atåkårßma pråyaçcittam # LÇ.4.11.5.

•cåitråya svåhå # TB.3.1.4.12.

•coda¿ kuvit tutujyåt såtaye dhiya¿ # RV.1.143.6c.

•codad rådha upastutaç (ArS. @taµ) cid arvåk # RV.7.27.3d; AV.19.5.1d; ArS.1.2d; MS.4.14.14d: 238.4; TB.2.8.5.8d.

•codaprav®ddho harivo adåçûn # RV.1.174.6b.

•codayataµ sûn®tå¿ pinvataµ dhiya¿ # RV.10.39.2a.

•codayata khudata våjasåtaye # RV.10.101.12b; AV.20.137.2b.

•codaya dhiyam ayaso na dhåråm # RV.6.47.10b.

•codayan vadhri±å yujå # RV.10.102.12d.

•codaya rådho g®±ate maghoni # RV.7.77.4d.

•codayåmi ta åyudhå vacobhi¿ # RV.10.120.5c; AV.5.2.5c; 20.107.8c.

•codayåse mahådhane # RV.6.46.13b.

•codayitrî maghona¿ sûn®tåvatî # RV.7.81.6c.

•codayitrî sûn®tånåm # RV.1.3.11a; VS.20.85a; TS.4.1.11.2a.

•codayo manußo ratham # RV.1.175.3b; SV.2.784b.

•coda rådho maghonåm # RV.1.48.2d; 7.96.2d.

•codiß†hena yaviß†hya # RV.8.102.3b.

•codethåµ sûn®tåvate # RV.7.74.2b; SV.2.104b.

•corasyånnaµ (MahånU.ViDh. cåu@) navaçråddham # TAA.10.64a; MahånU.19.1a; BDh.3.6.5c; ViDh.48.21c.

•coßkûyate viça indro manußyån # RV.6.47.16d; N.6.22.

•coßkûyamå±a indra bhûri våmam # RV.1.33.3c; N.6.22.

•cåurasyå@ # see corasyå@.

•cyavano naçyatåd ita¿ (ApMB. ita) svåhå # PG.1.16.23d; ApMB.2.13.8,9; HG.2.3.7c.

•cyavano yudhmo anu joßam ukßita¿ # RV.2.21.3b.

•cyavåna¿ sûdåir amimîta vedim # RV.10.61.2b.

•cyavånåya pratîtyaµ havirde # RV.7.68.6b.

•cyåvayå sadasas pari # SV.1.298b.

•cyutå ceyaµ b®haty acyutå ca # AV.9.2.15a.

•chagala¿ kalmåßa¿ kikidîvir vidîgayas te tvåß†rå¿ # TS.5.6.22.1; KSA.10.2. Cf. TB.3.9.9.3; ApÇ.20.22.13.

•chad apehi sîsarama sårameya # ApMB.2.16.9c,10c; HG.2.7.2c (quinq.). See cec-cec.

•chadir asi # MÇ.7.1.3.

•chadiç chanda¿ # VS.14.9; 15.5; TS.4.3.5.1; 12.3; MS.2.8.2: 108.5; 2.8.7: 112.3; KS.17.2,6; ÇB.8.2.4.5; 5.2.6.

•chanda¿ kim åsît praügaµ kim uktham # RV.10.130.3c.

•chanda¿pakße etc. # see chandasvatî etc.

•chandayanti maghattaye # RV.5.79.5b.

•chandarßîn åvåhayåmi # TAA.10.35.

•chandasa¿ svåd anuß†ubha¿ # KS.37.13b.

•chandaså ha¯sa¿ çucißat # VS.19.74b; KS.38.1b; TB.2.6.2.1b. See chandobhir ha¯sa¿.

•chandastubha¿ kubhanyava¿ # RV.5.52.12a.

•chandasyåµ våcaµ vadan # RV.9.113.6b.

•chandasvatî (AV. chanda¿pakße) ußaså (MS.KS. ußasåu) pepiçåne # AV.8.9.12a; TS.4.3.11.1a; MS.2.13.10a: 160.3; KS.39.10a; ApMB.2.20.31a (ApG.8.22.5).

•chandå¯si gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.3; MS.1.2.18: 28.2; 3.10.7: 138.16; ÇB.3.8.4.16. See chando gacha.

•chandå¯si ca dadhata ådvådaçam # RV.10.114.6b.

•chandå¯si ca dadhato adhvareßu # RV.10.114.5c.

•chandå¯si chanda¿ prapadye # MS.4.9.2: 122.13. See chandå¯si pra@.

•chandå¯si jajñire tasmåt # RV.10.90.9c; AV.19.6.13c; VS.31.7c; TA.3.12.4c.

•(oµ) chandå¯si tarpayåmi # BDh.2.5.9.14.

•chandå¯si te’nu bravîmi # ÇG.2.7.14.

•chandå¯si pakßåu mukham asya satyam # AV.4.34.1c.

•chandå¯si prapadye # AÇ.1.4.9. See chandå¯si chanda¿.

•chandå¯si bho anu brûhi # ÇG.2.7.14.

•chandå¯si yajñe maruta¿ svåhå # AV.5.26.5.

•chandå¯sy aºgåni # VS.12.4; TS.4.1.10.5; MS.2.7.8: 85.1; KS.16.8; ÇB.6.7.2.6; ÇG.1.22.15.

•chandå¯sy åpa¿ # TA.10.22.1; MahånU.14.1.

•chandå¯sy upavasathe # KS.34.15.

•chando gacha svåhå # KS.3.8. See chandå¯si gacha.

•chando na sûro arcißå # RV.8.7.36b.

•chandonåmånåµ (VSK. chandomånånåµ; TS. chandomånåµ) såmråjyaµ gacheti (VSK. gachatåd iti; MÇ. gached iti) me somåya brûtåt # VS.4.24; VSK.4.8.1; TS.3.1.2.1; ÇB.3.3.2.6; MÇ.2.1.4.6.

•chandobhir ukthåçastrå±i # VS.19.28c.

•chandobhir yajñåi¿ suk®tåµ k®tena # AV.6.124.1d. See brahma±å gupta¿, and brahma±å saµp®ñcånas.

•chandobhir vig®hîta eti # KS.39.2b; ApÇ.16.29.1b.

•chandobhir ha¯sa¿ çucißat # MS.3.11.6b: 148.15. See chandaså.

•chandobhiç caturuttaråi¿ # TA.1.9.6b.

•chandobhis två # KS.40.2.

•chandobhi¿ såmidhenî¿ # VS.19.20c.

•chandobhyaç chandå¯sy å viveça # TA.10.6.1b; MahånU.7.5b.

•chandobhyo’dhy am®tåt saµ babhûva # TA.7.4.1b; TU.1.4.1b.

•chandomå daçamaµ cåha¿ # AÇ.8.13.31a.

•chandomånånåµ etc., and chandomånåµ etc. # see chandonåmånåµ etc.

•chandoyogån vijånatî # TB.3.12.9.6b.

•chardir asmabhyaµ nåsatyå # RV.7.74.5d.

•chardir ådityå¿ subharaµ n®påyyam # RV.10.35.12b.

•chardir yachanty ajasram # MS.1.5.4b: 70.11; ApÇ.6.17.10b. See jyotir etc.

•chardir yacha maghavadbhyaç ca mahyaµ ca # RV.6.46.9c; AV.20.83.1c; SV.1.266c; KS.9.19c.

•chardir yacha vîtahavyåya sapratha¿ # RV.6.15.3d.

•chardir yad våµ varûthyaµ sudånû # RV.6.67.2d.

•chardir yantam adåbhyam # RV.8.5.12c; 85.5a.

•chardir yena dåçuße yachati tmanå # RV.4.53.1c.

•chardir yema vi dåçuße # RV.8.27.20b.

•chardir vatsåya yachatam # RV.8.9.15d; AV.20.141.5d.

•chardis tokåya tanayåya yacha # TB.1.1.7.1; 8.4; ApÇ.5.12.1. Cf. yachå tokåya and çarma tokåya.

•chavîµ chavyå # TS.5.7.20.1. See kavîñ chavyå.

•chågånåµ havi¿ prasthitaµ preßya # ÇB.5.1.3.14.

•chågånåµ havißo’nu brûhi # ÇB.5.1.3.14.

•chågena tejo havißå ç®tena (MS. gh®tena) # VS.19.89b; MS.3.11.9b: 154.4; KS.38.3b; TB.2.6.4.4b.

•chågåir na meßåir ®ßabhåi¿ # VS.21.42c; MS.3.11.4c: 145.16; TB.2.6.11.10c.

•chågo’si mama bhogåya bhava # TS.1.2.3.3.

•chåyåµ no mopa gå iti # AV.5.19.9b.

•chåyåm iva pra tån sûrya¿ # AV.8.6.8c.

•chåyeva viçvaµ bhuvanaµ sisakßi # RV.1.73.8c.

•chidrå gåtrå±y asinå mithû ka¿ # RV.1.162.20d; VS.25.43d; TS.4.6.9.4d; KSA.6.5d.

•chinatti k®ßyå gor dhanåt # AV.12.2.37c.

•chinattu soma¿ çiro asya dh®ß±u¿ # AV.5.29.10d.

•chinadmi # KÇ.4.2.2.

•chinadmy asya bandhanam # AV.6.14.2c.

•chinttaµ çiro api p®ß†î¿ ç®±îtam # AV.6.50.1b. Cf. under apiçîr±å.

•chindhi darbha sapatnån me # AV.19.28.6a.

•chindhi me dvißato ma±e # AV.19.28.6d.

•chindhi me p®tanåyata¿ # AV.19.28.6b.

•chindhi me sarvån durhårda¿ # AV.19.28.6c.

•chindhi va†ûri±å padå # RV.1.133.2c.

•chinnaµ saµ dhehy oßadhe # AV.4.12.5d. Cf. tan nåu saµ@.

•chinnapakßåya vañcate # AV.20.135.12b; ÇÇ.12.16.1.5b.

•chinnabhinnopadhvasta¿ # GB.2.2.5a.

•chinnå nåur iva bandhanåt # AV.3.6.7b; 9.2.12b.

•ch®±attu två våk # MS.4.9.1: 122.5; TA.4.3.3; MÇ.4.1.29.

•ch®±attu två havi¿ # MS.4.9.1: 122.6; TA.4.3.3.

•ch®±attu tvork # MS.4.9.1: 122.6; TA.4.3.3.

•ch®ndhi våcam # TA.4.3.3; 5.3.9.

•ch®ndhi havi¿ # TA.4.3.3; 5.3.9.

•ch®ndhy ûrjam # TA.4.3.3; 5.3.9.

•chyantu vi ca çåsatu # TS.5.2.12.1b; KSA.10.6b. See å chyantu.

•chlilîpu chlilîßate # ÇÇ.12.23.1b. See açiçlikßuµ.

•jakßad utevåpi bhayåni paçyan # ÇB.14.7.1.14d; B®hU.4.3.14d.

•jakßivå¯sa¿ papivå¯saç (VS. erroneously, papipå¯saç) ca viçve # VS.8.19c; TS.1.4.44.2c; MS.1.3.38c: 44.11; KS.4.12c; ÇB.4.4.4.11; N.12.42c. See next.

•jakßivå¯sa¿ papivå¯so madhûni # AV.7.97.3c. See prec.

•jakßivån sa na rûrupa¿ # AV.4.7.3d.

•jakßîyåd dhånå uta somaµ papîyåt # RV.10.28.1c.

•jagac ca me dhanaµ ca me # VS.18.5; TS.4.7.2.1; MS.2.11.3: 141.4; KS.18.8.

•jagac ca viçvam udiyarßi bhånunå # RV.10.37.4b.

•jagata sthåtar jagad å k®±udhvam # RV.6.49.6d.

•jagata sthåtur ubhayasya yo vaçî # RV.4.53.6b.

•jagatåµ (MS.KS. jagatas) pataye nama¿ # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.13; KS.17.12.

•jagatå sindhuµ divy astabhåyat (AV. askabhåyat) # RV.1.164.25a; AV.9.10.3a.

•jagatî chanda indriyam (TB. ihendriyam) # VS.21.18c; MS.3.11.11c: 158.11; KS.38.10c; TB.2.6.18.3c.

•jagatî chanda¿ # VS.14.10,18; TS.4.3.1.1; 5.1; 7.1; MS.2.7.20: 105.8; 2.8.2: 108.3; 2.8.3: 108.13; 2.13.14: 163.11; KS.17.2; 39.4,7; ÇB.8.2.4.10; 3.3.6; ApÇ.16.28.1.

•jagatîµ chanda indriyam (TB. ihendriyam) # VS.28.30e; TB.2.6.17.5e.

•jagatîµ chanda¿ prapadye # MS.4.9.2: 122.12. See jagatîµ pra@.

•jagatî två chandasåm avatu (KS. chandasåvatu; VS.ÇB. jagatî tvåvatu) # VS.10.12; TS.1.8.13.1; MS.2.6.10: 69.15; KS.15.7; ÇB.5.4.1.5.

•jagatî prajåpataye # Våit.1.18. Cf. jagaty anuß†ubhe.

•jagatîµ prapadye # AÇ.1.4.9. See jagatîµ chanda¿.

•jagatîµ må¯sena pra viçåmi # KS.38.14; ApÇ.16.19.1.

•jagatî vårßî # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.7; KS.16.19; ÇB.8.1.2.2.

•jagaty anuß†ubhe # VSK.2.3.2; TB.3.7.6.2; KÇ.2.1.19; MÇ.5.2.15.2; ApÇ.3.18.4. Cf. uß±ig, and jagatî prajåpataye.

•jagatyå ®ksamam (TS. ®kßa@) # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.7; KS.16.19; ÇB.8.1.2.2.

•jagatyå chandasendriyam # VS.28.41c; TB.2.6.20.4c.

•jagaty ådityånåm (GB.Våit. ådityånåµ patnî) # MS.1.9.2: 132.5; KS.9.10; GB.2.2.9; Våit.15.3. See ådityånåµ jagatî.

•jagatyå såmåni kavayo vadanti # GB.1.5.25d.

•jagatyåinaµ (AÇ. jagatyenaµ) vikßv å veçayåma¿ (MS.KS. veçayåmi; AÇ. veçayåni) # TS.4.4.12.2b; MS.3.16.4d: 188.7; KS.22.14b; AÇ.4.12.2b.

•jagatyåi nama¿ # KSA.11.3.

•jagad asi # MS.1.2.7: 16.8; 3.9.5: 121.9; MÇ.1.7.1.43. Cf. jågatam asi, jågatåsi, and jågato’si.

•jagad yac cåpalupyate # AV.5.17.7b.

•jaganvå¯så svar±aram # RV.5.64.1d.

•jaganvå¯so amanmahi # RV.8.45.19b.

•jagåma sûro adhvano vimadhyam (AV. vi madhyam) # RV.10.179.2b; AV.7.72.2b.

•jag®bhathur anapinaddham åsu # RV.6.72.4c.

•jag®bhmå dûraådiçam # RV.1.139.10d.

•jag®hmå (RV. jag®bhmå; TB. jag®bh±å) te dakßi±am indra hastam # RV.10.47.1a; SV.1.317a; MS.4.14.5a: 221.12; 4.14.8: 227.6; TB.2.8.2.5a. P: jag®hmå te Svidh.2.7.3.

•jagdhå vicaß†ir jagdho maçako jagdho vyadhvara¿ # HG.2.16.5. See next.

•jagdhå vit®ß†ir jagdho vyadhvaro jagdho maçaka svåhå # ApMB.2.16.17 (ApG.7.18.6). See prec.

•jagdho maçako jagdhå vicaß†ir (ApMB. vit®ß†ir) jagdho vyadhvara¿ (ApMB. vyadhvara svåhå) # HG.2.16.5; ApMB.2.16.15 (ApG.7.18.6).

•jagdho vyadhvaro jagdhå vicaß†ir jagdho maçaka¿ # HG.2.16.5. See next.

•jagdho vyadhvaro jagdho maçako jagdhå vit®ß†i svåhå # ApMB.2.16.16 (ApG.7.18.6). See prec.

•jagmir yuvå n®ßadanam avobhi¿ # RV.7.20.1c; KS.17.18c.

•jaghanå¯ upa jighnate (MS. jaghana¯ upa jighnatu; Padap. jaghanån upa jighnati) # RV.6.75.13b; VS.29.50b; TS.4.6.6.5b; MS.3.16.3b: 187.6; KSA.6.1b; N.9.20b.

•jaghane coda eßåm # RV.5.61.3a.

•jaghantha dasyuµ pra dabhîtim åva¿ # RV.2.15.9b.

•jaghantha vajrinn ojaså # RV.1.80.2d.

•jaghanvå¯ indra tavißîm adhatthå¿ # RV.5.32.2d.

•jaghanvå¯ indra mitrerûn # RV.1.174.6a.

•jaghanvå¯ u haribhi¿ saµbh®takrato # RV.1.52.8a.

•jaghåna jaghanac ca nu # RV.9.23.7c.

•jaghåna navatîr nava # RV.1.84.13c; AV.20.41.1c; SV.1.179c; 2.263c; MS.2.13.6c: 154.10; KS.39.12c; TB.1.5.8.1c.

•jaghåna v®traµ yatir na # SV.2.304b; AÇ.6.3.1b; ÇÇ.9.5.2b. See v®traµ yo jaghåna.

•jaghåna v®traµ vi duro vavåra # VS.20.36d; MS.3.11.1d: 139.13; KS.38.6d; TB.2.6.8.1d.

•jaghåna v®traµ svadhitir vaneva # RV.10.89.7a.

•jaghåna çakro dasyûnåm abhidhåya senayå # AV.8.8.7d.

•jaghånendro jaghnimå vayam # AV.10.4.12c.

•jaghnathur narå p®tanåjyeßu # RV.7.99.4d.

•jaghnir v®tram amitriyam # RV.9.61.20a; SV.2.166a.

•jaghnû rakßå¯sy oßadhe # AV.4.37.1b.

•jaºgi¥a¿ påtv a¯hasa¿ # AV.2.4.3d.

•jaºgi¥aµ bibh®mo vayam # AV.2.4.1d.

•jaºgi¥åmitavîrya # AV.19.34.8b.

•jaºgi¥ena mayobhuvå # AV.2.4.4b.

•jaºgi¥o jambhåd viçaråt # AV.2.4.2a.

•jaºgi¥o’si jaºgi¥a¿ # AV.19.34.1a. Vulgate aºgirå asi jaºgi¥a, q.v.

•jaºghanånîha veha vå # RV.10.119.10b.

•jaºghayor java¿ # AV.19.60.2; Våit.3.14.

•jaºghåbhyåµ svåhå # TS.7.3.16.2 (bis); KSA.3.6 (bis).

•jaºghåbhyåµ padbhyåµ dharmo (MS. dhîro) ’smi # VS.20.9e; MS.3.11.8a: 152.11; KS.38.4a; TB.2.6.5.6a. P: jaºghåbhyåµ padbhyåm ApÇ.19.10.2.

•jaºghåbhyåµ prapadbhyåm # ApMB.1.17.4b. See pårß±ibhyåµ.

•jaºghåbhyåµ me yato-yata¿ # SMB.2.5.5a.

•jaºghe corû udaraµ çiraç ca # RVKh.6.45.2b.

•jaºghe nir®tya ny adadhu¿ kva svit # AV.10.2.2c.

•jajanad (TB. text, erroneously, prajanad) indram indriyåya svåhå (omitted in MS.) # MS.1.9.1: 131.5; TB.2.2.3.5; TA.3.2.1,2; ÇÇ.10.15.6.

•jajastam aryo vanußåm aråtî¿ # RV.4.50.11d; 7.97.9d.

•jajåna garbhaµ mahimånam indram # AV.3.10.12b; TS.4.3.11.3b; KS.39.10b; SMB.2.3.21b; PG.3.3.5b.

•jajåna sûryam ußasaµ suda¯så¿ # RV.3.32.8d.

•jajñåna eva vy abådhata sp®dha¿ # RV.10.113.4a.

•jajñånaµ (SV. @na¿) sapta måtara¿ (SV. måt®bhi¿) # RV.9.102.4a; SV.1.101a.

•jajñåna¿ sûryam apinvo arkåi¿ # RV.9.97.31d. See janayan etc.

•jajñåna¿ somaµ sahase papåtha # RV.7.98.3a; AV.20.87.3a.

•jajñånå pûtadakßaså # RV.1.23.4c. See yå jåtå pûta@.

•jajñå neta sann apurogavåsa¿ # AV.20.135.7d; AB.6.35.11; GB.2.6.14; JB.2.116d. See yajñåd eta.

•jajñåno janayann ißa¿ # RV.9.3.10b; SV.2.615b.

•jajñåno nu çatakratu¿ # RV.8.77.1a; AA.5.2.3.2.

•jajñåno våcam ißyasi # SV.2.310a. See hinvåno etc.

•jajñåno v®ktabarhiße # RV.1.12.3b; AV.20.101.3b; SV.2.142b; KS.39.13b; TB.3.11.6.2b; ApÇ.16.35.5b.

•jajñåno harito v®ßå # RV.3.44.4a.

•jajñi bîjam # TS.7.5.20.1; TB.3.8.18.5; ApÇ.20.8.13; 12.8.

•jajñißa itthå gopîthyåya hi # RV.10.95.11a.

•jajñiße v®ß±i te çava¿ # RV.5.35.4b.

•jajñe vîrataras tvat # RV.8.24.15b; SV.2.861b.

•ja†hare våjinîvaso # RV.3.42.5c; AV.20.24.5c.

•ja†hare somaµ tanvî saho maha¿ # RV.2.16.2c.

•jana i¥å # MÇ.1.6.1.26. Cf. under karad i¥å.

•jana¯ acucyavîtana # MS.4.11.4b: 171.5. See janå¯.

•janaµ yam ugrås tavaso virapçina¿ # RV.1.166.8c.

•janaµ vajrin mahi cin manyamånam # RV.6.19.12a.

•janaµ ko v®ktabarhißam # RV.1.40.7b.

•janaµ ca mitro yatati bruvå±a¿ # RV.7.36.2d. Cf. mitro janån yåtayati.

•janaµ-janaµ janyo nåti manyate # RV.10.91.2c.

•janaµ-janaµ dhåyase cakßase ca # RV.5.15.4b.

•janat # GB.1.2.19; 5.24; Våit.18.17. Cf. Kåuç., Index, p. 381; Våit., Index, p. 95.

•janat prapadye # Kåuç.3.4.

•janat svåhå # Kåuç.91.9.

•janad adbhir atharvåºgirobhir amuµ mayi kåmaµ ni yunajmi svåhå # ApMB.2.21.5 (ApG.8.22.7).

•janadhå¿ # see janaya.

•jananå divo jananå p®thivyå¿ # RV.2.40.1b; TS.1.8.22.5b; MS.4.11.2b: 163.14; KS.8.17b.

•jananî # MG.1.14.18.

•janane mara±e cåiva # Kåuç.141.27a.

•jananta ußaso bhagam # RV.9.10.5b. See jinvanta etc.

•janaµ na dhanvann abhi saµ yad åpa¿ # RV.6.34.4c.

•janabh®ta (KS. @tas) stha (VS.ÇB. stha råß†radå¿) # VS.10.4 (bis); TS.1.8.11.1; KS.15.6; ÇB.5.3.4.19 (bis); TB.1.7.5.4. P: janabh®ta¿ ApÇ.18.13.16.

•janamejayasådane # ÇB.11.5.5.13d.

•janamejayasya yajñånte # Mahåbh.1.58.25c. See janmejayasya.

•janaµ bibhratî bahudhå vivåcasam # AV.12.1.45a.

•janaya # MS.2.6.11: 70.11; 4.4.5: 55.5; KS.15.7. Cf. ApÇ.18.16.9, which reads janadhå¿.

•janayañ jyotir mandanå avîvaçat # RV.9.107.26c.

•janayatyåi två # MS.1.1.9: 5.5; 4.1.9: 11.7; KS.1.8; 31.7. See next.

•janayatyåi två saµ yåumi # VS.1.22; TS.1.1.8.1; ÇB.1.2.2.3; TB.3.2.8.3; ApÇ.1.24.5. P: janayatyåi två KÇ.2.5.14. See prec.

•janayad bahuputrå±i # RVKh.10.85.2a.

•janayantå sûryam ußåsam agnim # RV.7.99.4b.

•janayanto dåivyåni vratåni # RV.7.75.3c.

•janayann apsu sûryam # RV.9.42.1b.

•janayan prajå bahudhå viçvarûpå¿ # Kåuç.124.2b,3b.

•janayan prajå bhuvanasya råjå (SV. gopå¿) # RV.9.97.40b; SV.1.529b; 2.603b; TA.10.1.15b; MahånU.6.1b; N.14.16b.

•janayan mitraµ tanve svåyåi # RV.10.8.4d.

•janayan yoßåµ b®hata¿ pitur jåm # RV.10.3.2b; SV.2.897b.

•janayan rocanå diva¿ # RV.9.42.1a.

•janayan sûryam apinvo arkåi¿ # SV.1.534d. See jajñåna¿ etc.

•janayas tvåchinnapatrå devîr viçvadevyåvatî¿ (MS. @devyavatî¿) p®thivyå¿ sadhasthe aºgirasvat pacantûkhe # VS.11.61; MS.2.7.6: 81.14; 3.1.8: 10.10; KS.16.6; ÇB.6.5.4.8. P: janayas tvåchinnapatrå¿ KS.19.7. See varûtrayo janayas.

•janayitu¿ putram abruvan # ApDh.2.6.13.6d.

•janayitu¿ putro bhavati såµparåye # ApDh.2.6.13.6c.

•janarå¥ (VSK. @rål) asi rakßohå # VS.5.24; VSK.5.6.3; ÇB.3.5.4.15.

•(oµ) janas tarpayåmi # BDh.2.5.9.5; 10.17.37.

•janasya gopå ajaniß†a jåg®vi¿ # RV.5.11.1a; SV.2.257a; VS.15.27a; TS.4.4.4.2a; MS.2.13.7a: 156.2; KS.39.14a; KB.21.2; PB.12.8.1. P: janasya gopå¿ AÇ.4.13.7; 7.7.4; ÇÇ.6.4.11; 11.7.12; ApÇ.17.10.6; MÇ.1.5.1.24; –6.2.2.

•janasya råtiµ vanate sudånu¿ # RV.6.38.1d.

•jana¿ sa bhadram edhati # AV.20.127.10c; ÇÇ.12.17.1.4c; Våit.34.9c.

•janå abhiß†içavase # RV.3.59.8b.

•janå åhu¿ subarhißam # RV.1.74.5c.

•janå¯ acucyavîtana # RV.1.37.12b. See jana¯ etc.

•janå¯ç ca yå pårayåc charma yå ca # RV.1.140.12d.

•janåd viçvajanînåt # AV.7.45.1a; Kåuç.36.25.

•janånåµ yo asuro vidhartå # RV.7.56.24b.

•janånåµ çacîpate # RV.6.45.9b.

•janånåµ ca nyañcanî # AV.5.5.2d.

•janånåµ dhenå avacåkaçad v®ßå # RV.10.43.6b; AV.20.17.6b.

•janån d®¯hantaµ vajre±a m®tyum # AV.12.2.9b.

•janåya cid ya îvata u lokam # RV.6.73.2a; AV.20.90.2a; KS.4.16a.

•janåya juß†o adruhe (SV. adruha¿) # RV.9.9.2b; SV.2.287b.

•janå yad agnim ayajanta pañca # RV.10.45.6d; VS.12.23d; TS.4.2.2.3d; MS.2.7.9d: 86.17; KS.16.9d; ApMB.2.11.26d.

•janåya mitråvaru±å havirde # RV.1.153.3b.

•janåya yasmåi suk®te arådhvam # RV.1.166.12d.

•janåya yåtayann ißa¿ # RV.9.39.2b; SV.2.249b.

•janåya råtahaviße mahîm ißam # RV.2.34.8d.

•janåya viçvadohasa¿ # RV.1.130.5g.

•janåya v®ktabarhiße # RV.3.59.9b. Cf. next but two.

•janåsa¿ paçyatemam # NîlarU.2c.

•janåso agniµ dadhire sahov®dham # RV.1.36.2a.

•janåso v®ktabarhißa¿ # RV.5.23.3b; 35.6b; 8.5.17a; 6.37b. Cf. prec. but two.

•janikåmo’ham ågamam # AV.2.30.5b.

•janitågner janitå sûryasya # RV.9.96.5c; SV.1.527c; 2.293c; N.14.12c.

•janitå divo janitå p®thivyå¿ # RV.8.36.4a; 9.96.5b; SV.1.527b; 2.293b; N.14.12b.

•janitå matînåm # AV.13.3.19; MS.4.9.6: 126.5. See pitå matînåm.

•janitåram ahe tava # AV.10.4.18b.

•janitåçvånåµ janitå gavåm asi # RV.8.36.5a.

•janitendrasya janitota viß±o¿ # RV.9.96.5d; SV.1.527d; 2.293d; N.14.12d.

•janitraµ sp®tam # VS.14.24; TS.4.3.9.1; 5.3.4.1; MS.2.8.5: 109.11; KS.17.4; ÇB.8.4.2.5.

•janitrîva prati haryåsi sûnum # AV.12.3.23a.

•janitvanåya måmahe # RV.8.2.42c.

•janimåni dyumattama¿ # RV.9.108.3b; SV.1.583b; 2.288b.

•janiyanti nåv agrava¿ # AV.14.2.72a. See janîyanto.

•janiß†a yoßå patayat kanînaka¿ # RV.10.40.9a.

•janiß†a hi jenyo agre ahnåm # RV.5.1.5a; KS.16.3a. See janißvå hi.

•janiß†o apo narya¿ sujåta¿ # RV.10.95.10c; N.11.36c.

•janiß†had agne aºgira¿ # SV.1.29b. See caniß†had.

•janiß†hå ugra¿ sahase turåya # RV.10.73.1a; VS.33.64a; MS.1.3.20a: 37.9; KS.4.8a; AB.3.19.2; 8.2.1; KB.15.3; 21.2; 24.2; 25.3; 27.2; TB.2.8.3.4a; AA.1.2.2.17; 5.1.1.9; ÇÇ.14.31.5; 49.2. P: janiß†hå ugra¿ MS.4.14.13: 237.1; AÇ.5.14.19; 9.2.5; 8.21 (comm.); ÇÇ.7.19.15; 11.13.20; KÇ.10.3.8; MÇ.2.4.4.11. Cf. B®hD.7.115.

•janißyamå±åya nama¿ # KS.26.12; ApÇ.20.1.17.

•janißvå devavîtaye # RV.6.15.18a.

•janißvå (MS. janißva) hi jenyo agre ahnåm # TS.4.1.3.4a; 5.1.4.5; MS.2.7.3a: 77.17. P: janißvå hi jenya¿ ApÇ.16.3.7. See janiß†a hi.

•janîyanto janidåm akßitotim # RV.4.17.16c.

•janîyanto nv agrava¿ # RV.7.96.4a; SV.2.810a; AÇ.3.8.1. P: janîyanta¿ ÇÇ.2.4.5; 6.11.8. Cf. B®hD.6.19. See janiyanti.

•janîr iva patir eka¿ samåna¿ # RV.7.26.3c.

•janîr ivåbhi saµv®ta¿ # RV.8.17.7b; AV.20.5.1b.

•janußa¿ pari v®trahå # RV.8.66.9d; AV.20.97.3d.

•janûç cid vo marutas tveßye±a # RV.7.58.2a.

•jane alpaçayûn iva # AV.4.36.9d.

•janena yåtaµ mahi våµ varûtham # RV.7.53.2d; TS.4.1.11.4d; MS.4.10.3d: 150.17; TB.2.8.4.7d.

•jane na çeva åhûrya¿ san # RV.1.69.4a.

•janebhyo'småkam astu kevala ita¿ k®±otu vîryam # GB.2.2.15; Våit.17.7.

•jane mitro na daµpatî anakti # RV.10.68.2c; AV.20.16.2c.

•jane mitro na çrûyate # RV.10.22.1b.

•jano na puri camvor viçad dhari¿ # RV.9.107.10c; SV.1.513c; 2.1039c.

•jano na yudhvå mahata upabdi¿ # RV.9.88.5c.

•jano ya¿ kaç cid ahavir mahîyate # RV.1.182.3b.

•jano ya¿ pajrebhyo våjinîvån # RV.1.122.8c.

•jano yo asya tavißîm acukrudhat # RV.5.34.7d.

•jano yo mitråvaru±åv abhidruk # RV.1.122.9a.

•jantuç cåiva samanvita¿ # N.14.6b.

•jantûnåµ påpacåri±åm # AG.1.2.8b (crit. notes).

•janmakåle puna¿-puna¿ # MÇ.11.1.1d.

•janmañ-janman nihito jåtavedå¿ # RV.3.1.20d,21a.

•janman devånåµ viça¿ # RV.8.69.3c; VS.12.55c; TS.4.2.4.4c; 5.5.6.3; MS.2.8.1c: 106.6; 3.2.8: 28.16; KS.16.19c; ÇB.8.7.3.21; TB.3.11.6.2c.

•janmabhir janmåny avaråi¿ parå±i # TB.2.5.6.5b.

•janmabhûmiparikrånta¿ # RVKh.7.55.5c.

•janmejayasya (most mss. janam@) yajñånte # RVKh.1.191.5c. See janamejayasya etc.

•janmeva nityaµ tanayaµ jußasva # RV.3.15.2c.

•janyåsa upa no g®ham # RV.9.49.2c; SV.2.786c; PB.6.10.19.

•janyu¿ patis tanvam å viviçyå¿ # RV.10.10.3d; AV.18.1.3d.

•japantaµ må må pratijåpî¿ # SMB.2.4.6.

•jabhya hå upakvasa # AV.6.50.2b.

•jamadagni¿ (sc. t®pyatu) # ÇG.4.10.3.

•jamadagnibhir åhuta¿ # AÇ.8.9.7c; ÇÇ.10.10.8c; N.7.24.

•jamadagnim akurvate # TA.1.9.6d.

•jamadagnir åpyåyate # TA.1.9.6a.

•jamadagnir ®ßi¿ # VS.13.56; MS.2.7.19: 104.8; KS.16.19; ÇB.8.1.2.3. See våiråjåj ja@.

•jamadagnes tryåyußam # JUB.4.3.1b. See kaçyapasya try@.

•jambhayatam abhito råyata¿ çuna¿ # RV.1.182.4a.

•jambhayantaµ marîm®çam # AV.8.6.17b.

•jambhayanto’hiµ v®kaµ rakßå¯si # RV.7.38.7c; VS.9.16c; 21.10c; TS.1.7.8.2c; MS.1.11.2c: 162.11; KS.13.14c; ÇB.5.1.5.22c; N.12.44c.

•jambhayå k®kadåçvam # RV.1.29.7b; AV.20.74.7b.

•jambhayåçv arundhati # NîlarU.21d.

•jambhåbhyåµ taskara¯ uta # MS.2.7.7b: 83.19. See jambhyåis.

•jambhåso yad vitiß†hase # RV.8.60.14b.

•jambhebhir viçvam uçadhag vanåni # RV.7.7.2d.

•jambhe rasasya våv®dhe # RV.1.37.5c; AB.5.19.16.

•jambhåi¿ saµ dhehy abhi yåtudhånån # RV.10.87.3d; AV.8.3.3d.

•jambhyåis (KS. @bhyebhis) taskarå¯ uta # VS.11.78b; TS.4.1.10.2b; KS.16.7b. See jambhåbhyåµ.

•jaya¯ç ca jiß±uç cåmitrån # AV.11.9.18c.

•jayaµ (read jayan) kßetrå±i sahasåyam indra # AV.2.29.3c. See saµjayan etc.

•jayañ (AV. jaya¯) chatrû¯r amitrån p®tsu såhan # RV.6.73.2d; AV.20.90.2d; KS.4.16d.

•jayataµ ca pra stutaµ ca pra cåvatam # RV.8.35.11a.

•jayatåbhîtvarîµ jayatåbhîtvaryå¿ # AÇ.5.7.3. See jeßathåbhî@.

•jayatåm indramedinåu # AV.11.9.18d.

•jayatåm iva tanyatu¿ # RV.1.23.11a.

•jayatåm iva dundubhi¿ # RV.1.28.5d; ApÇ.16.26.1d; MÇ.6.1.7d; N.9.21d.

•jaya tvaµ brahmatejaså # RVKh.10.142.5d.

•jayan kßetram abhy arßå jayann apa¿ # RV.9.85.4c.

•jayanta upasp®çatu # HG.2.8.5. See jayantopa.

•jayantaµ tvånu devå madantu (TS. tvåm anu madantu devå¿) # RV.6.75.18d; AV.7.118.1d; SV.2.1220d; VS.17.49d; TS.4.6.4.5d.

•jayantaµ tvåm anu madema soma # RV.1.91.21d; VS.34.20d; MS.4.14.1d: 214.5; TB.2.4.3.8d; 7.4.1d.

•jayantam ajma pram®±antam ojaså # RV.10.103.6b; AV.6.97.3d; 19.13.6d; SV.2.1204b; VS.17.38b; TS.4.6.4.2b; MS.2.10.4b: 136.4; KS.18.5b.

•jayantåya svåhå # ApMB.2.18.13,30 (ApG.7.20.4); HG.2.8.5,8 (bis).

•jayantînåµ maruto yantv agram (AV.MS.KS. yantu madhye; TS. yantv agre) # RV.10.103.8d; AV.19.13.9d; SV.2.1206d; VS.17.40d; TS.4.6.4.3d; MS.2.10.4d: 136.7; KS.18.5d.

•jayantî pratyåtiß†hantî # AV.5.5.3c.

•jayantîr yantu senayå # AV.11.9.19d.

•jayantî våjaµ b®hatî sanutrî # RV.1.123.2b.

•jayantu satvåno mama # AV.6.65.3c.

•jayantopa sp®ça # ApMB.2.18.13 (ApG.7.20.4). See jayanta.

•jayanty abhibhûvarî # RV.10.159.5b; ApÇ.1.16.5b.

•jayann apo manave dånucitrå¿ # RV.5.31.6d.

•jayann abhijayan sudravi±o dravi±odå¿ # TB.3.10.1.3.

•jayåti çatrum åyantam # TB.2.4.7.3c.

•jayåmitrån pra padyasva # AV.3.19.8c; 11.10.18d. See gachåmitrån.

•jayåyåi två svåhå # MG.1.10.11.

•jayåyåi svåhå # MG.2.13.6.

•jayåved atra çatanîtham åjim # RV.1.179.3c.

•jayema kåre puruhûta kåri±a¿ # RV.8.21.12a.

•jayema taµ dakßi±ayå rathena # RV.1.123.5d.

•jayema p®tsu vajriva¿ # RV.8.68.9c; 92.11c.

•jayema saµ yudhi sp®dha¿ # RV.1.8.3c; AV.20.70.19c.

•jayema soma mî¥hva¿ # RV.9.61.23b.

•jayo me savya åhita¿ # AV.7.50.8b.

•jaratîbhir oßadhîbhi¿ # RV.9.112.2a.

•jarator iva çasyate # RV.8.73.11b.

•jaratkanyåµ mahåyaçå¿ # RVKh.1.191.7b.

•jaradaß†i¿ k®tavîryo vihåyå¿ # AV.17.1.27c.

•jaradaß†iµ k®±omi två # AV.5.30.5d,8d. See jaradaß†ir.

•jaradaß†iµ må p®thivî k®±otu # AV.12.1.22f.

•jaradaß†iµ må savitå k®±otu # AV.18.3.12d.

•jaradaß†ir bhavißyasi # SMB.2.6.18b. See jaradaß†iµ k®±omi.

•jaran nåma mahat padam # AV.10.8.6b.

•jaramå±a¿ sam idhyase # RV.10.118.5a; AÇ.9.11.14. P: jaramå±a¿ ÇÇ.15.8.7. Cf. samiddhaç cit.

•jarayantî v®janaµ padvad îyate # RV.1.48.5c.

•jaraså marate pati¿ # RV.10.86.11d; AV.20.126.11d; TS.1.7.13.1d; KS.8.17d; N.11.38d.

•jaraså çatahåyana¿ # AV.8.2.8d.

•jarase bhartavå adu¿ # AV.19.30.2d.

•jarase må jaradaß†iµ vardhantu # AV.18.3.10d.

•jarase vahataµ puna¿ # AV.3.11.6d.

•jarasy anyad ito’param # AV.18.2.51b.

•jaråµ su gacha pari dhatsva våsa¿ # AV.19.24.5a. See jaråµ gachåsi.

•jarå khålatyaµ pålityam # AV.11.8.19c.

•jaråµ gachåsi (PG. gacha) pari dhatsva våsa¿ # PG.1.4.12a; ApMB.2.2.7a (ApG.4.10.10); HG.1.4.2a. See jaråµ su.

•jaråµ cin me nir®tir jagrasîta # RV.5.41.17e.

•jarå två bhadrå neß†a # AV.3.11.7c.

•jaråbodha tad vivi¥¥hi # RV.1.27.10a; SV.1.15a; 2.1013a; AÇ.9.11.14; N.10.8a. P: jaråbodha ÇÇ.15.8.7. Cf. B®hD.3.99.

•jaråm®tyave pari ±o dadåtu # AV.12.3.55b–60b.

•jaråm®tyu¿ prajayå saµ viçasva # AV.19.24.8b.

•jaråm®tyuµ k®±uta dîrgham åyu¿ # AV.2.13.2b; 19.24.4b. See çatåyußaµ k®±uta.

•jaråm®tyuµ k®±utåµ saµvidånåu (AV.2.28.4b, saµvidåne) # AV.2.28.2b,4b.

•jaråm®tyur bhavati yo bibharti # RVKh.10.128.6d; AV.19.26.1d.

•jaråµ m®tyuµ (read jaråm®tyuµ) dîrgham åyu¿ svasti # AV.8.2.11b.

•jaråyuja¿ prathama usriyo v®ßå # AV.1.12.1a. P: jaråyuja¿ Kåuç.26.1; 38.1.

•jaråyåi två pari dadåmi # AV.3.11.7a.

•jaråyåi ni dhuvåmi två # AV.3.11.7b.

•jaråyåi brahma±as patim # RV.1.38.13b.

•jarå vå yeßv am®teßu dåvane # RV.10.32.5c.

•jari cetîd abhiçißa¿ # MS.4.9.12a: 133.12. See ya (and yad) ®te cid abhi@.

•jaritar othå modåiva (AÇ.8.3.21, modåivo3m) # AÇ.8.3.19 (sexies),21 (quater); ÇÇ.12.19.6 (bis); Våit.32.15. Cf. under othå.

•jaritå prati bhûßati # RV.1.46.12b.

•jaritå bhûtu santya # RV.8.44.28b.

•jaritå bhûd ajoßya¿ # RV.1.38.5b.

•jaritåra ånaçu¿ sumnam indra # RV.6.22.4b; AV.20.36.4b.

•jaritåraµ çubhas patî # RV.5.75.8b.

•jaritåro abhy arcanty arkåi¿ # RV.6.21.10b.

•jaritur vardhayå gira¿ # RV.9.40.5c.

•jarit®bhya¿ purûvasu¿ # RV.8.32.11c.

•jarit®bhyo vima¯hate # RV.8.45.12c.

•jarûthaµ han yakßi råye puraµdhim # RV.7.9.6b; N.6.17.

•jarethåm asmad vi pa±er manîßåm # RV.3.58.2c.

•jalpitaµ tv eva dihyate # TA.1.2.4d.

•javaµ jaºghåbhyåm (TS.MS.KSA. jaºghåbhi¿) # VS.25.3; TS.5.7.13.1; MS.3.15.3: 178.9; KSA.13.3.

•javam arvatåµ kavayo ya invatha # AV.4.27.3b.

•javas te arvan nihito guhå ya¿ # AV.6.92.2a. See javo.

•javåya svåhå # VS.22.8; MS.3.12.3: 160.17.

•javåyåçvapam # VS.30.11; TB.3.4.1.9.

•jave yåbhir yûno arvantam åvatam # RV.1.112.21b.

•javo yas te våjin nihito guhå ya¿ # VS.9.9a; ÇB.5.1.4.10. P: javo yas te KÇ.14.3.8. See javas te.

•jaßå matsyå rajaså yebhyo asyasi # AV.11.2.25b.

•jasuraye staryaµ pipyathur gåm # RV.1.116.22d.

•jahakå våiß±avî # VS.24.36; MS.3.14.17: 176.4.

•jahac charyå±i tånvå # RV.9.14.4b.

•jahartha çûra manyunå # TB.2.5.3.1b. See kruddho jinåsi.

•jahå ko asmad îßate # RV.8.45.37c; TA.1.3.1c; N.4.2c.

•jahåti ripram aty ena eti # AV.12.2.11c.

•jahåti vavriµ pitur eti nißk®tam # RV.9.71.2c.

•jahåtu kravyåd rûpam # AV.5.29.15c.

•jahåty apracetasa¿ # RV.9.64.20c.

•jahåty enåµ bhuktabhogåm ajo’nya¿ # TA.10.10.1d; MahånU.9.2d.

•jahåmi ripraµ parame sadhasthe # TB.3.7.12.5b.

•jahåmi sedim aniråm amîvåm # VS.12.105d; TS.4.2.7.2d; MS.2.7.14d: 95.9; KS.16.14d; ÇB.7.3.1.23. P: jahåmi sedim KÇ.17.3.13.

•jahåmy anyaµ na jahåmy anyam # TB.2.8.8.1a.

•jahi # ApÇ.20.3.11. Cf. amuµ jahi.

•jahi tvaµ kåma mama ye sapatnå¿ # AV.9.2.10a.

•jahi darbha sapatnån me # AV.19.29.9a.

•jahi prajåµ nayasva ca # AV.1.8.3b.

•jahi pratîco anûca¿ paråca¿ # RV.3.30.6c; AV.3.1.4c.

•jahi me deva dåurbhågyam # MG.1.19.4c; 2.14.31c.

•jahi me dvißato ma±e # AV.19.29.9d.

•jahi me p®tanåyata¿ # AV.19.29.9b.

•jahi me sarvån durhårda¿ # AV.19.29.9c.

•jahi yo no aghåyati # RV.1.131.7d.

•jahi rakßå¯si sukrato # RV.6.16.29c; 9.63.28c.

•jahi rakßå¯sy oßadhe # AV.19.34.9d.

•jahi rakßo maghavan randhayasva # RV.3.30.16d.

•jahi rakßo mahi cid våv®dhånam # RV.4.3.14d.

•jahi vadhar vanußo martyasya # RV.4.22.9d; 7.25.3c.

•jahi viçvå apa dvißa¿ # RV.9.8.7b; SV.2.534b.

•jahi viçvån rakßasa indo atri±a¿ # RV.9.86.48c.

•jahi v®ß±yåni k®±uhî paråca¿ # RV.6.25.3d.

•jahi çatruga±ån sarvån # HG.1.11.8c.

•jahi çatrum antike dûrake ca ya¿ # RV.9.78.5c.

•jahi çatrû¯r apa m®dho nudasva # RV.3.47.2c; VS.7.37c; TS.1.4.42.1c; MS.1.3.23c: 38.6; TB.2.4.7.11d; TA.10.1.11c; MahånU.20.2c.

•jahi çatrû¯r abhi gå indra t®ndhi # RV.6.17.3d; AV.20.8.1d; TB.2.5.8.11d.

•jahi çatrû¯r abhy å bhandanåyata¿ # RV.9.85.2c.

•jahi çvayåtum uta kokayåtum # RV.7.104.22b; AV.8.4.22b.

•jahî cikitvo abhiçastim etåm # RV.5.3.7c.

•jahî ny atri±aµ pa±iµ v®ko hi ßa¿ # RV.6.51.14c.

•jahî ny eßv açaniµ tapiß†håm # RV.3.30.16b.

•jahur viçvåni bhojanå sudåse # RV.7.18.15d.

•jahnûnåµ cådhipatye (ÇÇ. cådhitasthire) # AB.7.18.9c; ÇÇ.15.27c.

•jahy asußvîn pra v®håp®±ata¿ # RV.6.44.11d.

•jahy eßåµ varaµ-varam # AV.3.19.8d; 11.10.21b.

•jahy eßåµ çatatarham agne # AV.1.8.4d.

•jågata¿ panthå¿ # ApÇ.13.11.1.

•jågataµ chanda (MS. chandå) å roha # VS.12.5; TS.4.2.1.1; MS.2.7.8: 85.5; KS.16.8; ÇB.6.7.2.15.

•jågataµ chando’nuprajåyasva # TS.1.3.7.1; KS.3.4. P: jågatam KS.26.7; LÇ.3.5.5; ApÇ.7.13.2; Kåuç.69.23.

•jågatam asi # MS.4.9.4: 125.1; TA.4.5.7; 8.4; 5.7.5; ApÇ.15.8.5; 9.10. Cf. under jagad asi.

•jågatasya chandaso’gne¿ puchenågne¿ pucham upa dadhåmi # MS.2.8.11: 115.14. See jågatena chandaså chandasågne¿, and jågatena chandaså savitrå.

•jågatåsi # MS.4.9.7: 128.2. Cf. under jagad asi.

•jågatena chandasåºgirasvat (MS. chandaså) # VS.11.10; MS.2.7.1: 74.15; ÇB.6.3.1.39. See jågatena två chandasådade.

•jågatena chandaså chandasågne¿ puchenågne¿ pucham upa dadhåmi # KS.22.5. See under jågatasya.

•jågatena chandaså divam anu vi krame # TS.1.6.5.2. See divaµ viß±ur, divi viß±ur, and viß±ur divi.

•jågatena chandaså viçvavedå¿ # ApÇ.4.7.2b.

•jågatena chandaså saptadaçena stomena våmadevyena såmnå vaßa†kåre±a vajre±åparajån # TS.3.5.3.2. Cf. under ånuß†ubhena chandasåi@.

•jågatena chandaså savitrå devatayågne¿ puchenågne¿ pucham upa dadhåmi # TS.5.5.8.2. See under jågatasya.

•jågatena två chandaså karomi # TA.4.2.6. P: jågatena ApÇ.15.3.1.

•jågatena två chandaså ch®±admi # TA.4.3.3.

•jågatena två chandasådade’ºgirasvat # TS.4.1.1.4. See jågatena chandasåºgi@.

•jågatena två chandaså pari g®h±åmi # VS.1.27; ÇB.1.2.5.6.

•jågatena två chandaså manthåmi # VS.5.2; ÇB.3.4.1.23.

•jågatena två chandaså sådayåmi # VS.13.53; MS.2.7.18: 103.12; ÇB.7.5.2.61.

•jågato’si # MS.4.9.1: 121.8; MÇ.4.1.17; –4.3.17. Cf. under jagad asi.

•jågaritåya svåhå # TS.7.1.19.2. See jåg®tåya.

•jågarißyate svåhå # TS.7.1.19.2; KSA.1.10.

•jågarßi tvaµ bhuvane jåtaveda¿ # RVKh.5.44.1a.

•jågarßi yatra yajate havißmån # RVKh.5.44.1b.

•jåg®tåya svåhå # KSA.1.10. See jågaritåya.

•jåg®tsyas tripañcåçî¿ # AV.19.34.2a (mss.). See akßak®tyås.

•jåg®vå¯sa¿ sam indhate # RV.1.22.21b; 3.10.9b; SV.2.1023b; VS.34.44b; N®pU.5.10b; VåsuU.4.2b; SkandaU.16b; Åru±U.5b; MuktiU.2.78b.

•jåg®vå¯så dive-dive # RV.1.136.3c.

•jåg®viç ca mårundhatî cottaråd (MG. cottarato) gopåyetåm # KS.37.10; MG.2.15.1. Cf. under gopåya¯ç ca.

•jågratîµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.10; KS.40.4; TA.3.19.1.

•jågrate svåhå # VS.22.7; TS.7.1.19.2; MS.3.12.3: 160.15; KSA.1.10.

•jågratsvapna¿ saµkalpa¿ påpa¿ # RV.10.164.5c.

•jågraddußvapnyaµ svapnedußvapnyam # AV.16.6.9.

•jåta åp®±o bhuvanåni rodasî # RV.3.3.10c; MS.4.11.1c: 160.14; KB.21.2.

•jåta eva na jåyate # ÇB.14.6.9.34c; B®hU.3.9.34c.

•jåta¿ pare±a dharma±å # SV.1.90a; Svidh.1.8.9. P: jåta¿ pare±a Svidh.2.8.1.

•jåta¿ p®chad (SV. p®chåd) vi måtaram # RV.8.45.4b; SV.1.216b. Cf. vi p®chad iti.

•jåtaµ yat två pari devå abhûßan # RV.3.51.8c; KB.22.7.

•jåtaµ yad enam apaso adhårayan # RV.3.2.7b; VS.33.75b.

•jåtaµ yas te jighå¯sati # RV.10.162.3c; AV.20.96.13c; MG.2.18.2c.

•jåtaµ rihanti måtara¿ # RV.9.100.1d; SV.1.550d.

•jåtaµ vå mårayåti te # AV.8.6.18b.

•jåtaµ viçvaµ sayåvabhi¿ # RV.10.22.11d.

•jåtaµ vißvåco ahataµ viße±a # RV.1.117.16d.

•jåtaµ ç®±omi yaçasaµ janeßu # RV.5.32.11b.

•jåtaµ himavatas pari (ApMB.HG. himavata upari) # AV.4.9.9b; 5.4.2b; TA.6.10.2b; ApMB.2.8.11b; HG.1.11.5b.

•jåtaµ ca me janißyamånaµ ca me # VS.18.5; TS.4.7.2.2; MS.2.11.3: 141.5; KS.18.8.

•jåtaµ janir yathå h®då # AV.20.48.2c.

•jåtaµ parva±i-parva±i # RV.10.163.6b; AV.20.96.22b; ApMB.1.17.6b. See yas te pa@.

•jåtaveda (MS. jåtavedå) indråya havyam (AV. yajñam; MS. devebhya¿) # AV.5.27.12b; VS.27.22b; TS.4.1.8.3b; MS.2.12.6b: 151.1; KS.18.17b.

•jåtaveda¿ pavitravat # TB.1.4.8.1a; 2.6.3.4.

•jåtaveda¿ punîhi (MS. punåhi) må # RV.9.67.27d; VS.19.39d; MS.3.11.10d: 155.14; KS.38.2d.

•jåtaveda¿ prati havyå g®bhåya # AV.3.10.6b; SMB.2.2.14b. See jåtavedo havir.

•jåtaveda¿ çivo bhava # VS.12.16d; TS.4.1.9.3d; 2.1.5d; MS.2.7.8d: 86.2; KS.16.8d.

•jåtavedasa upadiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•jåtavedasaµ juhvaµ sahånåm # RV.10.6.5d.

•jåtavedase sunavåma somam # RV.1.99.1a; RVKh.10.127.5d; AB.4.30.12; 32.10; 5.2.16; 8.13; 15.7; 17.15; 19.17; 21.18; AA.1.5.3.13; TA.10.2.1a; MahånU.6.2a; AÇ.7.1.14; N.7a (Roth's edition, p. 201); 14.33a. P: jåtavedase B®hPDh.9.327; Rvidh.1.22.4,6. Cf. B®hD.3.130 (B).

•jåtavedas tanûvaçin # AV.1.7.2b; 5.8.2f.

•jåtavedas tanvo deva eka¿ # RV.10.51.1d.

•jåtaveda¿ saµ dhehi # ApÇ.3.12.1c.

•jåtavedå indråya etc. # see jåtaveda etc.

•jåtavedå ûrjåyantyå (TB. morjåyantyå) punåtu # RVKh.9.67.5d; TB.1.4.8.6d.

•jåtavedå¿ pra muñcatu # ÇÇ.4.17.12d.

•jåtavedå¿ pra yachatu # AV.19.64.1d; ÇG.2.10.3d.

•jåtavedå yadi vå påvako’si # TB.3.10.5.1a.

•jåtavedå vicarßa±i¿ # TS.3.2.5.4c; ÇB.1.5.1.20d; ÇÇ.1.6.2d; ApÇ.24.12.6d.

•jåtavedo aghåyata¿ # RV.6.16.30b.

•jåtavedo nayå hy (read nayåsy ?) enaµ suk®tåµ yatra loka¿ # JB.1.47. See jåtavedo vahemaµ.

•jåtavedo ni dhîmahi # RV.3.29.4c; VS.34.15c; TS.3.5.11.1c; MS.1.6.2c: 87.9; 1.6.7c: 97.15; KS.15.12c; AB.1.28.24c; KB.9.2.

•jåtavedo ni vartaya # AV.6.77.3a; MÇ.9.4.1a.

•jåtavedo b®hata¿ supra±îte # RV.3.15.4d.

•jåtavedo bhuvanasya reta¿ (Våit. yad reta¿) # TB.1.2.1.15a; Våit.5.7a; ApÇ.5.8.5a.

•jåtavedo mamå vaha # RVKh.5.87.1d,13d,14d.

•jåtavedo maruto adbhis (TB. ’dbhis) tamayitvå # TB.1.2.1.7b; ApÇ.5.2.4b.

•jåtavedo yaço asmåsu dhehi # RV.5.4.10c; TS.1.4.46.1c; ApMB.2.11.5c.

•jåtavedo ramayå paçûn mayi # AÇ.1.2.1.

•jåtavedo vapayå gacha devån # TS.3.1.4.4a; KS.30.8a,9; ApÇ.7.21.2; MÇ.1.8.4.36a; Kåuç.45.11a; SMB.2.3.19a; GG.4.4.23; MG.2.4.5a. Ps: jåtavedo vapayå Våit.10.19; jåtaveda¿ KhG.3.4.26.

•jåtavedo vahemaµ (ÇÇ. vahasvåinaµ) suk®tåµ yatra loka¿ (TA. lokå¿) # TA.6.1.4; ÇÇ.4.14.36. See jåtavedo nayåhy.

•jåtavedo vicarßa±e # RV.1.78.1b; 6.16.29b,36b; 8.43.2b; SV.2.748b; TS.1.3.14.5b; KS.10.12b.

•jåtavedo virûpavat # RV.1.45.3b; N.3.17b.

•jåtavedo vi rocase # TS.1.4.46.2b.

•jåtavedo havir idaµ jußasva # AÇ.2.2.17b; ApÇ.6.5.7b; MÇ.1.6.1.15b; HG.2.17.2b. See jåtaveda¿ prati.

•jåtaç cåhaµ punar m®ta¿ # N.14.6b.

•jåtasya ca jåyamånasya ca kßåm # RV.1.96.7b.

•jåtasya ca yac cåpi ca vardhato me # RVKh.9.67.7c.

•jåtasya purußåd adhi # AV.19.6.16d.

•jåtåµ janißyamå±åµ ca # TB.1.2.1.25c.

•jåtå dåsy asikniyå # AV.5.13.8b.

•jåtånåµ janayåç ca yån (ÇG. janayå¯si ca) # AV.3.23.3d; ÇG.1.19.7d.

•jåtån u varßîyasas k®dhi # AV.6.136.2b.

•jåtån bhråt®vyån ye ca janißyamå±å¿ # KS.31.14b; TB.3.7.6.7b,9b; ApÇ.4.6.5b; 7.2b.

•jåtåny annena vardhante # TA.8.2.1d; TU.2.2.1d; MU.6.12d.

•jåtåya nama¿ # KS.26.12; ApÇ.20.1.27.

•jåtåyå uta te nama¿ # AV.10.10.1b.

•jåtåyå¿ pativedanåu # AV.8.6.1b.

•jåtåyånu brûhi # TS.6.3.5.3; ÇB.3.4.1.23; ApÇ.7.13.5. P: jåtåya KÇ.5.2.3. Cf. agnaye jåtåya.

•jåtûkar±yam (sc. tarpayåmi) # ÇG.4.10.3.

•jåtûß†hirasya pra vaya¿ sahasvata¿ # RV.2.13.11c.

•jåtena jåtam ati sa pra sars®te (TB. ati s®t pra s®¯sate) # RV.2.25.1c; MS.4.14.10c: 230.16; TB.2.8.5.2c.

•jåte niß†håm adadhur goßu vîrån # RV.3.31.10d.

•jåtåir ajåtå¯ abhi ye nanakßu¿ # RV.5.15.2d.

•jåto agnî rocate cekitåna¿ # RV.3.29.7a.

•jåto’janiß†hå yaçaså sahågne # Kåuç.70.1a.

•jåto jåtå¯ ubhayå¯ antar agne # RV.4.2.2b.

•jåto jåte arocayat # RV.9.9.3b; SV.2.286b.

•jåto-jåto jåyate våjy asya # RV.7.90.2d; MS.4.14.2d: 216.8.

•jåto jåyate sudinatve ahnåm # RV.3.8.5a; MS.4.13.1a: 199.11; AB.2.2.24; KB.10.2; TB.3.6.1.3a; AÇ.3.1.9. P: jåto jåyate ÇÇ.5.15.3.

•jåto b®hann abhi påti t®tîyam # RV.10.1.3b.

•jåto yad agne bhuvanå vy akhya¿ # RV.7.13.3a; TS.1.5.11.2a.

•jåto vyakta¿ pitror upasthe # AV.20.34.16a.

•jåtåu viçvasya bhuvanasya gopåu # RV.2.40.1c; TS.1.8.22.5c; MS.4.11.2c: 163.15; KS.8.17c.

•jånatå saµ gamemahi # RV.5.51.15d.

•jånatîr vatsaµ payaså punånå¿ # TA.3.14.2b.

•jånaty ahna¿ prathamasya nåma # RV.1.123.9a.

•jånanti-båhavi-gårgya-gåutama-çåkalya-båbhravya-må±¥avya-må±¥ûkeyå¿ (sc. t®pyantu) # AG.3.4.4. Cf. ÇG.4.10.3.

•jånanti v®ß±o arußasya çevam # RV.3.7.5a.

•jånanto rûpam ak®panta viprå¿ # RV.10.123.4a.

•jånann ®taµ prathamaµ yat svar±aram # RV.9.70.6c.

•jånann eva jånatîr nitya å çaye # RV.1.140.7b.

•jånîta småinaµ (TS.MÇ. jånîtåd enaµ) parame vyoman # AV.6.123.2a; TS.5.7.7.1a; MÇ.2.5.5.21a. See etaµ jånåtha.

•jånîtån na¿ saµgamane pathînåm # AV.9.5.19d; TB.3.7.13.3d; Våit.24.1d.

•jånîhî k®tye kartåram # AV.10.1.25c.

•jånuno¿ sandhî ka u tac ciketa # AV.10.2.2d.

•jånubhyåm ûrdhvaµ çithiraµ kabandham # AV.10.2.3b.

•jåmayo adhvarîyatåm # RV.1.23.16b; AV.1.4.1b; AB.2.20.20.

•jåmarye±a payaså pîpåya # RV.4.3.9d.

•jåmi brahmå±y ußasaç ca devî¿ # RV.7.72.3b.

•jåmi bruvata åyudham (SV. åyudhå) # RV.8.6.3c; AV.20.138.3c; SV.2.658c.

•jåmi bruvå±a åyudhåni veti # RV.10.8.7d.

•jåmibhi¿ sûryaµ saha # RV.9.37.4c; SV.2.645c.

•jåmim ajåmiµ p®tanåsu sakßa±im # RV.1.111.3d.

•jåmim ajåmiµ pra m®±îhi çatrûn # RV.4.4.5d; VS.13.13d; TS.1.2.14.2d; MS.2.7.15d: 97.16; KS.16.15d; KB.28.6.

•jåmim ajåmiµ maghavann amitrån # RV.6.44.17b.

•jåmim icha pit®ßadaµ nyaktam # AV.14.2.33c. See anyåm icha etc.

•jåmim itvå må vivitsi lokån # TA.2.6.2d. See next.

•jåmim ®två måva patsi lokåt # AV.6.120.2d. See prec.

•jåmiµ padeva pipratîµ prådhvare # RV.8.12.31c.

•jåmiµ må hi¯sîr amuyå (MÇ. anu yå) çayånå # KS.31.14b; TB.3.7.5.13b; ApÇ.3.13.5b; MÇ.1.3.5.26b. See må jåmiµ.

•jåmir bhråtå ca sarjata¿ # AV.5.30.5b.

•jåmi¿ sindhûnåµ bhråteva svasråm # RV.1.65.7a.

•jåmînåm agnir apasi svas°±åm # RV.3.1.11d.

•jåmî sayonî mithunå samokaså # RV.1.159.4b.

•jåmbîlenåra±yam # VS.25.3; MS.3.15.3: 178.10. See ara±yaµ jå@.

•jåmy atîtape dhanu¿ # RV.8.72.4a.

•jåmyå¿ çapathaç ca ya¿ # AV.2.7.2b.

•jåmyåi dhuryaµ patim erayethåm # AV.5.1.4d.

•jåya ehi # VSK.10.4.3; TS.1.7.9.1; ÇB.5.2.1.10; TB.1.3.7.2; KÇ.14.5.6; ApÇ.18.5.9.

•jåyamånaµ supåçayå # AV.3.11.8d.

•jåyamånåd asûsva¿ # AV.10.10.23b.

•jåyamånåbhi jåyate # AV.12.4.10a.

•jåyamåno’bhavo mahån # RV.9.59.4b.

•jåyamåno måtarå garbho atti # RV.10.79.4b.

•jåyase tvaµ sapatnahå # HG.1.11.8b.

•jåyå id vo apsarasa¿ # AV.4.37.12a.

•jåyå¿ putrå¿ sumanaso bhavantu # AV.3.4.3c.

•jåyåµ yåm asmå åvåkßu¿ # AV.6.78.1c; ApMB.1.8.6c.

•jåyåketuµ purusp®ham # RVKh.7.34.2a.

•jåyåµ janitrîµ måtaram # AV.9.5.30c.

•jåyåµ jijñåse manaså carantîm # AV.14.1.56b.

•jåyå tapyate kitavasya hînå # RV.10.34.10a.

•jåyå patiµ vahati vagnunå sumat # RV.10.32.3c.

•jåyå patiµ vi p®chati # AV.20.127.9c; ÇÇ.12.17.1.3c.

•jåyå patim iva våsaså # AV.18.2.51c. Cf. jåyeva patya.

•jåyå patyå nutteva # AV.10.1.3c.

•jåyå patye madhumatîm # AV.3.30.2c.

•jåyå bhûmi¿ patir vyoma # TA.1.10.1a.

•jåyåm å vahatåd iti # AV.6.82.2d.

•jåyed astaµ maghavan sed u yoni¿ # RV.3.53.4a. P: jåyed astam ÇÇ.10.1.11.

•jåyemahi pra te vayam # RV.1.97.4b; AV.4.33.4b; TA.6.11.1b.

•jåyemahi prathamå vedhaso n°n # RV.4.2.15b.

•jåyeva patya uçatî suvåså¿ # RV.1.124.7c; 4.3.2b; 10.71.4d; 91.13d; N.1.19d; 3.5c. Cf. jåyå patim iva.

•jåyeva patyåv adhi çeva ma¯hase # RV.9.82.4a.

•jåyeva patye tanvaµ riricyåm # RV.10.10.7c; AV.18.1.8c.

•jåyeva yonåv araµ viçvasmåi # RV.1.66.5b.

•jåra å bhagam # N.3.16. Fragment of ud îraya pitarå, q.v.

•jåra å sasatîm iva # RV.1.134.3e.

•jåra¿ kanîna iva cakßadåna¿ # RV.1.117.18c.

•jåra¿ kanînåµ patir janînåm # RV.1.66.8b; N.10.21b.

•jåraghnîµ tvetåµ karomi # HG.1.24.5d.

•jåraµ na kanyånûßata # RV.9.56.3b.

•jåri±îßu ca ye hitå¿ # TA.1.27.6d.

•jåro bhûtvå nipadyate # RV.10.162.5b; AV.20.96.15b; MG.2.18.2b.

•jålada±¥å diço mahî¿ # AV.8.8.5b.

•jålam asyandanaµ vanam # N.6.5b.

•jålåßam ugraµ bheßajam # AV.6.57.2c.

•jålåße±åbhi ßiñcata # AV.6.57.2a.

•jålåße±opa siñcata # AV.6.57.2b.

•jålenåbhihitå iva # AV.10.1.30b.

•jigatnavo dhruvå gh®te # RV.9.101.12d; SV.2.452d.

•jigartim indro apajargurå±a¿ # RV.5.29.4c.

•jigåti çev®dho n®bhi¿ # RV.5.87.4e.

•jigåtv indra te mana¿ # RV.8.45.32c.

•jigåd upa jrayati gor apîcyam # RV.9.71.5c.

•jigåyoçigbhi¿ p®tanå abhiß†i¿ # RV.3.34.4b; AV.20.11.4b; TB.2.4.3.6b.

•jigîvå¯ aparåjita¿ # AV.8.5.22d.

•jigîvå¯so na çûrå abhidyava¿ # RV.10.78.4b.

•jigîßamå±am ißa å pade go¿ # RV.1.163.7b; VS.29.18b; TS.4.6.7.3b; KSA.6.3b.

•jigîßase paçur ivåvas®ß†a¿ # RV.10.4.3d.

•jig®tam asme revatî¿ puraµdhî¿ # RV.1.158.2c.

•jig®ta råya¿ sûn®tå maghåni # RV.7.57.6d.

•jigyußåm iva dundubhi¿ # RVKh.2.43.5b; Kåuç.46.54b.

•jighatsata¿ pitaraµ måtaraµ ca # AV.6.140.1b.

•jigharmy agniµ havißå (KS. manaså) gh®tena # RV.2.10.4a; TS.4.1.2.4a; 5.1.3.2; KS.16.2a; 19.3. P: jigharmy agnim ApÇ.16.3.1. See å två jigharmi, and å viçvata¿.

•jighå¯san na udîrate # AV.6.99.2b.

•jijîvißec chataµ samå¿ # VS.40.2b; ¡çåU.2b.

•jitam asmåkam udbhinnam asmåkam # AV.10.5.36a; 16.9.1a.

•jitam asmåkam udbhinnam asmåkam ®tam asmåkaµ tejo’småkaµ brahmåsmåkaµ svar asmåkaµ yajño’småkaµ paçavo’småkaµ prajå asmåkaµ vîrå asmåkam # AV.16.8.1–27.

•jitåkßy alaµk®tå # HG.1.15.7b. Corrupt for ajitåkßy etc. ?.

•jinato vajra tvaµ sîmantam # AV.6.134.3c.

•jinåti ved amuyå hanti vå dhuni¿ # RV.5.34.5c.

•jinåmi vet kßema å santam åbhum # RV.10.27.4c.

•jinåmîmå¿ # ÇB.5.4.3.10,12; KÇ.15.6.21.

•jinva # MÇ.4.2.26 (bis).

•jinva gå jinvårvata¿ # TB.3.7.5.7b; ApÇ.3.2.11b. See pinva etc.

•jinvan koçaµ madhuçcutam # RV.9.12.6c; SV.2.551c.

•jinvan gaviß†aye dhiya¿ # SV.2.362d. See jinvå etc.

•jinvanta ußaso bhagam # SV.2.473b. See jananta etc.

•jinvanti viçve taµ devå¿ # AV.9.4.18c.

•jinva yajñaµ jinva yajñapatim # VS.8.7; TS.1.4.10.1; 11.1; MS.1.3.13: 35.9; 1.3.27: 39.15; KS.4.5; ÇB.4.4.1.6.

•jinvå gaviß†aye dhiya¿ # RV.9.108.10d. See jinvan etc.

•jinvå dhiyo vasuvida¿ # RV.8.60.12d.

•jinvethåµ svapatyå madhvå vîtam # KS.4.4.

•jivrî yat santå pitarå sanåjurå # RV.4.36.3c.

•jivrî yuvånå pitaråk®±otana # RV.1.110.8d.

•jiß±ave yogåya kßatrayogåir vo yunajmi # AV.10.5.2.

•jiß±ave yogåya brahmayogåir vo yunajmi # AV.10.5.1. P: jiß±ave yogåya Kåuç.49.4.

•jiß±ave yogåya viçvåni må bhûtåny upa tiß†hantu # AV.10.5.6.

•jiß±ave yogåya somayogåir vo yunajmi # AV.10.5.4.

•jiß±ave yogåyåpsuyogåir vo yunajmi # AV.10.5.5.

•jiß±ave yogåyendrayogåir vo yunajmi # AV.10.5.3.

•jiß±uµ ratheß†håm # ÇÇ.8.18.1. Cf. jiß±û.

•jiß±ur våm anya¿ sumakhasya sûri¿ # RV.1.181.4c; N.12.3c.

•jiß±û ratheß†hå¿ # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.9; KSA.5.14; ÇB.13.1.9.7; TB.3.8.13.2. Cf. jiß±uµ.

•jiß±or açvasya våjina¿ # RV.4.39.6b; AV.20.137.3b; SV.1.358b; VS.23.32b; VSK.35.57b; TS.1.5.11.4b; 7.4.19.4b; MS.1.5.1b: 66.6; KS.6.9b; PB.1.6.17b. P: jiß±o¿ VHDh.3.214.

•jihî¥ånasya rîradha¿ # RV.1.25.2b.

•jihîta uttarå b®hat # RV.8.20.6b.

•jihîta parvato giri¿ # RV.1.37.7c.

•jihmaµ cakßu¿ paråpatat (ÇÇ. @patåt) # ÇB.1.5.1.20b; ÇÇ.1.6.2b; ApÇ.24.12.6b.

•jihmaµ nunudre’vataµ tayå diçå # RV.1.85.11a.

•jihmabåram apor±uta # RV.8.40.5d.

•jihmaçye caritave maghonî # RV.1.113.5a.

•jihmånåm ûrdhva¿ svayaçå upasthe # RV.1.95.5b; MS.4.14.8b: 227.4; TB.2.8.7.4b; ApÇ.16.7.4b; N.8.15b.

•jihmånåm ûrdhvo vidyutaµ vasåna¿ # RV.2.35.9b; TS.2.5.12.1b; MS.4.12.4b: 188.3.

•jihmåyete dakßi±å saµ ca paçyata¿ # Våit.10.17b.

•jihmo lokån nir®chati # AV.12.4.53d.

•jihvayå v®jinaµ bahu # AV.1.10.3b.

•jihvåµ grîvåç ca kîkaså¿ # AV.11.8.15b.

•jihvå caraty antar åsani # ArS.4.1b. Cf. oß†he.

•jihvå jyå bhavati kulmalaµ våk # AV.5.18.8a.

•jihvå devånåm am®tasya nåbhi¿ # RV.4.58.1d; VS.17.89d; MS.1.6.2d: 87.14; KS.40.7d; TA.10.10.2d; ApÇ.5.17.4d; MahånU.9.12d.

•jihvåµ ni t®ndhi pra dato m®±îhi # AV.5.29.4b.

•jihvå pavitram açvinåsan (TB. açvinå saµ) sarasvatî # VS.19.88b; MS.3.11.9b: 154.2; KS.38.3b; TB.2.6.4.4b.

•jihvå baddhå panißpadå # AV.5.30.16b.

•jihvåbhir aha nannamat # RV.8.43.8a.

•jihvåbhir yajå maha¿ # RV.6.16.2b; SV.2.825b.

•jihvåm agne cak®ße havyavåham # RV.10.8.6d; VS.13.15d; 15.23d; TS.4.4.4.1d; MS.2.7.15d: 98.3; KS.16.15d; TB.3.5.7.1d.

•jihvåmûle madhûlakam # AV.1.34.2b.

•jihvå me bhadraµ våº maha¿ # VS.20.6a; MS.3.11.8a: 152.1; KS.38.4a; TB.2.6.5.4a.

•jihvå me madhumattamå # TA.7.4.1b; TU.1.4.1b. See next.

•jihvå me madhu yad vaca¿ # PG.3.16.1b. See prec.

•jihvå me madhuvådinî # HG.1.24.6b. Cf. MahånU.11.14.

•jihvåµ madhukaçåm uta # AV.10.7.19b.

•jihvåyå agraµ patad å hy asthåt # RV.3.39.3b.

•jihvåyå agre madhu me # AV.1.34.2a.

•jihvåyå agre varu±asya måyayå # RV.9.73.9b.

•jihvåyå åsyåya te # AV.11.2.6b.

•jihvåyå utsådam # VS.25.1; MS.3.15.1: 177.8. See utsådena.

•jihvåyå vi v®håmi te # RV.10.163.1d; AV.2.33.1d; 20.96.17d; ApMB.1.17.1d. Cf. rarå†åd.

•jihvå våca¿ purogavî # RV.10.137.7b; AV.4.13.7b.

•jihvå saµ mårß†v aghnye # AV.10.9.3b.

•jihve må vihvalo våcam # SMB.1.7.15c.

•jîmûtasyeva bhavati pratîkam # RV.6.75.1a; VS.29.38a; TS.4.6.6.1a; MS.3.16.3a: 185.10; KSA.6.1a; TB.3.9.4.3; AG.3.12.3. P: jîmûtasyeva ApÇ.20.16.4; MÇ.9.2.3; VHDh.6.31. Designated as jîmûta-sûkta Rvidh.2.24.3. Cf. B®hD.5.128.

•jîmûtå åsan satvåna¿ # AV.11.5.14c.

•jîmûtån h®dayåupaçåbhyåm (VS. @çena; VSK. v.l. @sena) # VS.25.8; VSK.27.11; TS.5.7.16.1; MS.3.15.7: 179.11; KSA.13.6.

•jîradånu¿ sißåsati # RV.8.62.3b.

•jîraµ dûtam amartyam # RV.1.44.11d; TB.2.7.12.6d.

•jîrå ajiraçocißa¿ # RV.9.66.25c; SV.2.660c.

•jîrådhvaraµ k®±utaµ sumnam iß†aye # RV.10.36.6b.

•jîråç cid agiråukasa¿ # RV.1.135.9e.

•jîråçvaµ yajñiyaµ jîvase huve # RV.1.119.1b.

•jîråçvo açvinor yåtu suß†uta¿ # RV.1.157.3b; SV.2.1110b.

•jîro damûnå abhiçasticåtana¿ # RV.3.3.6d.

•jîvaµ rudanti vi mayante (AV. nayanty) adhvare (AV. @ram) # RV.10.40.10a; AV.14.1.46a. P: jîvaµ rudanti AG.1.8.4; ÇG.1.15.2; Kåuç.79.30. See jîvåµ rudanti.

•jîvaµ vråtaµ sacemahi # RV.10.57.5c; VS.3.55c; TS.1.8.5.3c; MS.1.10.3c: 144.1; KS.9.6c; ÇB.2.6.1.39c; LÇ.5.2.11c; Kåuç.89.1c.

•jîvata¿ çarada¿ çatam # PG.2.17.9d. Cf. under asåu jîva.

•jîvatas tat prajåyate # ÇB.14.6.9.34b; B®hU.3.9.34b.

•jîvatåµ jyotir abhy ehy arvåº # AV.8.2.2a.

•jîvato-jîvato’yanam # AV.5.30.7d.

•jîvadånavas stha # KS.2.1.

•jîvadhanyå imå apa¿ # RV.1.80.4d.

•jîvanaµ ca diço diça (MahånU. diça¿; HG. diça svåhå) # TA.10.1.5d; MahånU.2.9d; ApMB.1.9.9d; HG.1.18.5d.

•jîvantîm oßadhîm aham # AV.8.2.6b; 7.6b. See å te badhnåmy.

•jîvaµ devånåm apy etu påtha¿ # TS.3.1.4.3c,3d; MÇ.1.8.3.3d. See priyaµ etc.

•jîvaµ devebhya uttaraµ st®±åmi # AV.18.4.51b. See devebhyo jîvanta.

•jîvann eva prati tat te dadhåmi # TA.2.3.2d. See next two.

•jîvann eva pratidatte dadåmi (SMB. dadåni) # MÇ.2.5.5.18d; SMB.2.3.20d. See prec. and next.

•jîvann eva prati hastån®±åni # MS.4.14.17d: 245.10. See prec. two.

•jîvapatnî patiloke vi råja # SMB.1.1.13d; ApMB.1.4.9d; HG.1.19.7d.

•jîvapatnî prajåµ vindeya # AG.1.7.22.

•jîvaputro mamåcåryo medhåvy aham asåni # PG.2.4.3.

•jîvabarhir madintama¿ # AV.11.7.7d.

•jîva me yåvadåyußam # SMB.1.5.16d.

•jîvayåjaµ yajate sopamå diva¿ # RV.1.31.15d.

•jîvalå nåma te måtå # AV.19.39.3a.

•jîvalåµ naghårißam # AV.8.2.6a; 7.6a; Prå±ågU.1a.

•jîvalå stha jîvyåsam # AV.19.69.4.

•jîvalo nåma te pitå # AV.19.39.3b. Cf. under uttamo nåma etc.

•jîvasûr devakåmå (HG. vîrasû¿) syonå # ApMB.1.1.4c; HG.1.20.2c. See prajåvatî vîra@, and vîrasûr.

•jîvåµ rudanti vi mayante adhvare # ApMB.1.1.6a (ApG.2.4.6). See jîvaµ rudanti.

•jîvå jîvantam upasaµviçema # TB.3.1.1.7d.

•jîvå jîvantîr upa va¿ sadema # AV.3.14.6d; KS.1.3d; 31.2; MÇ.1.1.3.18b. See jîvo etc.

•jîvå jîvebhyo ni haråma enat # AV.6.117.2b; TB.3.7.9.8d; ApÇ.13.22.5d.

•jîvå jîveßu måmakå¿ # VS.19.46b; MS.3.11.10b: 156.13; KS.38.2b; ÇB.12.8.1.20b; TB.2.6.3.5b; ApÇ.1.10.12b; MÇ.5.2.11.30b; ÇG.5.9.4b; Kåuç.89.1b.

•jîvå jyotir açîmahi # RV.7.32.26d; AV.18.3.67d; 20.79.1d; SV.1.259d; 2.806d; TS.7.5.7.4d; KS.33.7d; AB.4.10.3d; PB.4.7.4; TB.2.5.1.3c; LÇ.4.1.6d; ApMB.1.6.14b.

•jîvåtave jarase naya # AV.6.5.2d.

•jîvåtave jîvanåya # VSK.3.9.5d; SMB.1.6.7d; PG.2.1.16d.

•jîvåtave te paridhiµ dadhåmi # AV.8.2.9e; Kåuç.97.6b. Cf. imaµ jîvebhya¿.

•jîvåtave två # Kåuç.76.24.

•jîvåtave na m®tyave (PB. martave) # RV.10.60.9c,10c; PB.1.5.18d.

•jîvåtave prataråµ (RV. @raµ) sådhayå dhiya¿ # RV.1.94.4c; SV.2.415c; SMB.2.4.3c.

•jîvåtave su pra tirå na åyu¿ # RV.10.59.5b; N.10.40b.

•jîvåti (ApMB. jîvåtu) çarada¿ çatam # RV.10.85.39d; AV.14.2.2d,63d; ApMB.1.5.2d; MG.1.11.12d; N.4.25. See under asåu jîva, and sa etu.

•jîvåtuµ ca pracetasa¿ # RV.8.47.4b.

•jîvåtuµ te dakßatåtiµ k®±omi # AV.8.1.6b.

•jîvåtuµ na maråmahe # RV.1.91.6b; TS.3.4.11.1b; MS.4.12.6b: 196.10; KS.23.12b.

•jîvåtu çarada¿ etc. # see jîvåti çarada¿.

•jîvåtuç ca me dîrghåyutvaµ ca me # VS.18.6; TS.4.7.3.2; MS.2.11.3: 141.11; KS.18.9.

•jîvånåµ lokam unnaya # AV.2.9.1e.

•jîvånåµ vråtam apyagåt # AV.2.9.2b.

•jîvå nåma stha tå imaµ (AÇ.MÇ. var. lect. imam amuµ) jîvayata # MS.4.8.7: 115.5; AÇ.6.9.1; ApÇ.14.20.8; MÇ.3.8.3.

•jîvånåm åyu¿ pra tira tvam agne # AV.12.2.45a.

•jîvåni çarada¿ çatam # TB.3.7.4.10d; ApÇ.1.5.5d. See under asåu jîva.

•jîvån no abhi dhetana # RV.8.67.5a; N.6.27a.

•jîvåbhir bhunajåmahåi # RV.10.19.6c.

•jîvåmi çarada¿ çatam # TA.10.1.8d; MahånU.4.6d. See under asåu jîva.

•jîvåm ®tebhya¿ (read m®tebhya¿) pari±îyamånåm # AV.18.3.3b. See m®tåya jîvåµ.

•jîvåv ußaso vibhåtî¿ # AV.14.2.43d.

•jîvå vo jîvanta iha santa¿ syåma # MS.1.10.3: 143.6; AÇ.2.7.7; MÇ.1.1.2.36.

•jîvå stha jîvyåsam # AV.19.69.1a. P: jîvå stha GB.1.1.39. Designated as jîvå¿ (sc. ®ca¿) Våit.1.19; Kåuç.3.4; 58.7; 90.22.

•jîvikå nåma stha tå imaµ (AÇ. imam amuµ) jîvayata # MS.4.8.7: 115.5; AÇ.6.9.1; ApÇ.14.20.8.

•jîved in maghavå mama # RV.10.33.8c.

•jîvebhyas två samude (read saµmude) våyur indra¿ # AV.8.1.15a.

•jîvema çarada¿ çatam # RV.7.66.16d; RVKh.1.50.3d; AV.19.67.2; VS.36.24d; MS.4.9.20d: 136.4; TA.4.42.5d; GG.3.8.5d; PG.1.6.3b; 11.9e; 16.17e; ApMB.2.5.14; HG.1.7.10d; MG.1.22.11d. See under asåu jîva.

•jîveyam # ÇB.1.8.1.36. Cf. jîvyåsam.

•jîveva çarada¿ çatam # AG.1.7.6d. See under asåu jîva.

•jîveßu bhadraµ tan mayi # AV.18.2.52c.

•jîvo garbho na m®ta¿ sa jîvåt (KS. na m®ta¿ svåhå) # KS.35.13d; TB.3.7.10.6d; ApÇ.14.29.1d.

•jîvo jîvantîr upa va¿ sadeyam # TB.3.7.4.15d; ApÇ.1.12.14d. See jîvå jîvantîr.

•jîvo jîvantyå adhi (ApMB. jîvantyå¿, omitting adhi) # RV.5.78.9d; ApMB.2.11.17d,18d.

•jîvo jîvißyan svargo loka¿ # TB.3.10.1.3.

•jîvo m®tasya carati svadhåbhi¿ # RV.1.164.30c; AV.9.10.8c.

•jîvyåsam # AV.19.69.1,4; jîvyåsam aham AV.19.70. Cf. jîveyam.

•jujurußo nasatyota vavrim # RV.1.116.10a.

•jujurvå¯ iva viçpati¿ # RV.1.37.8b.

•jujurvå¯ yo muhur å yuvå bhût # RV.2.4.5d.

•jujurvån daçame yuge # RV.1.158.6b.

•jujußå±a upågahi # RV.1.91.10b; 10.150.2b; MS.4.11.6b: 175.14; KS.2.14b.

•jujußvå¯ ava gachati # RV.8.64.8b.

•jujoßad indro dasmavarcå¿ # RV.1.173.4c.

•jujoßann in maruta¿ suß†utiµ na¿ # RV.7.58.3b.

•jumbakåya svåhå # VS.25.9; MS.3.15.8: 180.3; KSA.5.7; ÇB.13.3.6.5; TB.3.9.15.3; KÇ.20.8.16; ApÇ.20.22.6; MÇ.9.2.5.

•jußatåµ vetu pibatu somam # AÇ.10.9.5. See jußatåµ pibatu.

•jußatåµ havi¿ # VS.21.46,47; MS.4.13.5 (ter): 205.7,8,12; 4.13.7 (bis): 208.17; 209.7; KS.16.21 (ter); 18.21 (quinq.); ÇB.1.7.3.15; TB.3.5.7.6; 6.8.2; 11.4 (bis); 12.2; AÇ.1.6.5. Cf. jußetåµ havi¿.

•jußatåµ två såumanasåya devî # ÇG.1.24.10c.

•jußatåm # AÇ.3.4.15. Cf. the ûha jußantåm, in the comm.

•jußatåµ pibatu somam # VS.23.64. See jußatåµ vetu.

•jußatåµ prati medhira¿ # TB.2.5.8.3c; ÇÇ.3.18.15c; ApÇ.8.20.5c.

•jußatåµ me våg idaµ havi¿ # TB.2.5.1.2a.

•jußad dhavyå manußasya # RV.10.20.5a.

•jußadhvaµ no havyadåtiµ yajatrå¿ # RV.5.55.10c; KS.18.7c; TB.2.8.2.2d.

•jußanta viçvåny asya karma # RV.1.148.2c.

•jußanta v®dhaµ sakhyåya devå¿ # RV.1.167.4d.

•jußantåµ yajñam adruha¿ # RV.3.22.4c; VS.12.50c; ÇB.7.1.1.25. See jußantåµ havyam.

•jußantåµ yujyaµ paya¿ # RV.6.52.10c; TS.2.4.14.5c; MS.4.10.3c: 150.11; KS.13.15c.

•jußantåµ somyaµ (TB. såu@) madhu # VS.20.90d; 21.42k; MS.3.11.4j: 146.1; TB.2.6.11.10k.

•jußantåµ havyam åhutam # TS.4.2.4.3c; MS.2.7.11c: 89.16; KS.16.11c. See jußantåµ yajñam, and cf. jußasva havyam åhutam.

•jußasva tiroahnyam # RV.3.28.6c.

•jußasva na¿ sakhyå veçyå ca # RV.6.61.14c; MS.4.11.2c: 166.5; KS.17.18c; 30.3c; TB.2.4.3.1c.

•jußasva na¿ samidhaµ jåtaveda¿ # RV.5.4.4c.

•jußasva na¿ samidham agne adya # RV.7.2.1a. P: jußasva na¿ samidham AÇ.3.2.6. Cf. B®hD.5.160.

•jußasva pra su måm ava # RV.8.6.32b.

•jußasva lokam # PB.1.5.5.

•jußasva våjinîvati # RV.2.41.18b.

•jußasva saprathastamam # RV.1.75.1a; MS.3.10.1a: 130.6; 4.13.5: 204.7; KS.16.21a; AB.2.12.3a; KB.28.2; TB.3.6.7.1a; AÇ.3.4.1; ÇÇ.5.18.1; 6.4.1; 10.12.15; 14.56.12; 15.1.25; MÇ.5.2.8.26.

•jußasva samidho mama # VS.3.4c; TB.1.2.1.10c; ApÇ.5.6.3c.

•jußasva sû no adhvaram # RV.3.24.2c.

•jußasva havyam aºgira¿ # RV.6.2.10d.

•jußasva havyam åhutam # RV.2.32.6c; AV.7.20.2c; 46.1c; 68.1c; VS.34.10c; TS.3.1.11.3c; MS.4.12.6c: 195.5; KS.13.16c; N.11.32c. Cf. jußantåµ havyam.

•jußasvågna i¥ayå sajoßå¿ # RV.5.4.4a.

•jußasvågne aºgira¿ # RVKh.7.34.4a.

•jußasvendra purutamasya kåro¿ # RV.3.39.7d.

•jußasvendrå gurasva ca # RV.3.52.2b.

•jußå±a indra tat piba # RV.8.65.8c.

•jußå±a indra saptibhir na å gahi # RV.8.13.13c. Cf. next.

•jußå±a indra haribhir na å gahi # RV.3.44.1c. Cf. prec.

•jußå±a¿ sûryo vetu svåhå # VS.3.10c; ÇB.2.3.1.38. P: jußå±a¿ sûrya¿ Våit.7.11.

•jußå±a¿ soma åjyasya havißo vetu # TB.3.5.6.1 (bis); AÇ.1.5.29; ÇÇ.1.8.3.

•jußå±åni mahå¯si savanåny åjyasya vyantu svåhå # ÇÇ.6.3.8.

•jußå±å nir®tir vetu svåhå # MS.2.6.1: 64.4; 4.3.1: 39.5; KS.13.5 (bis); 15.1; MÇ.9.1.1. See eßa te nir®te.

•jußå±åv agnîßomåv åjyasya havißo vîtåm # ÇÇ.1.8.7.

•jußå±å våjinîvasû # RV.5.75.3d; SV.2.1095d.

•jußå±åv åhutiµ narå # RV.7.66.19b.

•jußå±o agni¿ pavamåna åjyasya vetu # ÇB.2.2.3.22.

•jußå±o agnir åjyasya vetu # ÇB.1.5.3.23; 2.2.3.20,21; TB.3.5.6.1 (bis); AÇ.1.5.29.

•jußå±o agnir åjyasya havißo vetu # ÇÇ.1.8.3.

•jußå±o agnir indumån åjyasya vetu # ÇB.2.2.3.23.

•jußå±o agnir vetu svåhå # VS.3.10c; Våit.7.11c; ÇB.2.3.1.37.

•jußå±o agne prati harya me vaca¿ # RV.10.122.2a.

•jußå±o agne prati harya homåi¿ # AV.10.6.35b.

•jußå±o aºgirastama # RV.8.44.8a.

•jußå±o aptur åjyasya vetu svåhå (TS.6.3.2.2, omits svåhå) # VS.5.35; TS.1.3.4.1; 6.3.2.2; MS.1.2.13: 22.5; KS.3.1; ÇB.3.6.3.8. Ps: jußå±o aptu¿ KS.26.2 (ter); KÇ.8.7.2; MÇ.2.2.4.24; jußå±a¿ ApÇ.11.16.16.

•jußå±o asya sakhyam # RV.8.72.2c.

•jußå±o asya samidhaµ yaviß†ha # RV.10.69.10c.

•jußå±o asya havißo gh®tasya vîhi svåhå # KS.9.5; ApÇ.8.12.4. See under asya gh®tasya.

•jußå±o’dhvåjyasya vetu svåhå # VSK.11.1.4; ÇB.5.3.1.11. P: jußå±o’dhvåjyasya vetu KÇ.15.3.13.

•jußå±o barhir harivån na (MS. nå) indra¿ # VS.20.39a; MS.3.11.1a: 140.2; KS.38.6a; TB.2.6.8.2a.

•jußå±o ma åhutiµ måmahiß†a (text and comm. må mahiß†a) # TB.2.4.7.11c.

•jußå±o yåhy asmayu¿ # RV.1.135.2g.

•jußå±o havyadåtaye # RV.5.51.5b.

•jußå±o havyam am®teßu dû¥hya¿ # TB.2.5.4.5a.

•jußå±o hastyam abhi våvaçe va¿ # RV.2.14.9c.

•jußetåµ yajñam iß†aye # RV.5.72.3b. Cf. jußethåµ etc.

•jußetåµ havi¿ # VS.21.41,43; MS.4.13.5 (bis): 205.10,11; 4.13.7: 208.7; KS.16.21; 18.21; TB.3.6.8.1,2; 11.2; MÇ.5.1.3.27. Cf. jußatåµ havi¿.

•jußethåµ yajñaµ dravi±aµ ca dhattam # RV.6.69.1c; TS.3.2.11.2c; MS.4.12.5c: 192.2; KS.12.14c.

•jußethåµ yajñam am®tam asmåsu dhattam # AV.5.6.8b.

•jußethåµ yajñam iß†aye # RV.5.78.3b; 8.38.4a. P: jußethåµ yajñam ÇÇ.12.2.21. Cf. jußetåµ etc.

•jußethåµ yajñaµ bodhataµ havasya me # RV.2.36.6a; 8.35.4a.

•jußethåµ viçvå havanå matînåm # RV.6.69.4c.

•jußethåµ suß†utiµ mama # RV.8.38.6b.

•juß†a indråya matsara¿ # RV.9.13.8a; SV.2.544a.

•juß†aµ yajñaµ diviß†ißu # RV.8.87.3d.

•juß†aµ çucitamaµ vasu # TB.2.4.8.2c.

•juß†aµ girva±ase b®hat (TS. gira¿) # RV.8.89.7d; SV.2.781d; TS.1.6.12.2d; KS.8.16b; N.6.14.

•juß†aµ janåya dåçuße # RV.1.44.4b.

•juß†atamåso n®tamåso añjibhi¿ # RV.1.87.1c.

•juß†atarasya kuvid aºga vedat # RV.8.96.11d.

•juß†aµ devånåm idam astu havyam # TS.3.1.4.1d; 3.9.1d; 4.1.9.2c. See juß†aµ devebhya.

•juß†aµ devånåm uta månußånåm # AV.4.30.3b. See next.

•juß†aµ devebhir uta månußebhi¿ # RV.10.125.5b. See prec.

•juß†aµ devebhya idam astu havyam # VS.11.69c; MS.2.7.7c: 82.17; ÇB.6.6.2.6; MÇ.1.8.3.1d; KS.16.7c. See juß†aµ devånåm etc.

•juß†aµ devebhyo havyaµ gh®tåvat (TS. gh®tavat svåhå) # TS.1.3.10.1; MS.1.2.17: 27.2. P: juß†aµ devebhya¿ MÇ.1.8.5.13.

•juß†am agniµ kavikratum # RV.8.44.7b.

•juß†aµ patiµ kalaçe gåva indum # RV.9.97.22d; SV.1.537d.

•juß†å ehi # MS.4.2.5: 27.1.

•juß†åni santu manase h®de ca # RV.1.73.10b; MS.4.14.15b: 241.13.

•juß†å no’si juß†iµ te gameyam # TS.1.6.3.2.

•juß†åµ naråça¯såya # ÇB.1.5.1.20.

•juß†åµ na çyeno vasatiµ patåmi # RV.1.33.2b.

•juß†å bhavantu juß†aya¿ # RV.1.10.12d; VS.5.29d; TS.1.3.1.2d; MS.1.2.11d: 21.5; KS.2.12d; ÇB.3.6.1.24d; ApMB.1.2.6d.

•juß†åm adya devebhyo våcam udyåsam (ÇÇ. våcaµ vadißyåmi) # ÇB.1.5.1.18; ÇÇ.1.4.5; ApÇ.24.11.2.

•juß†åm anu pra diçaµ (read pradiçaµ) mandayadhyåi # RV.4.29.3b.

•juß†åµ brahmabhya¿ # ÇB.1.5.1.19.

•juß†å vareßu samaneßu valgu¿ # AV.2.36.1c.

•juß†åso adya gh®tanir±ijo gu¿ # RV.4.37.2b.

•juß†ir asi jußasva na¿ # TS.1.6.3.2.

•juß†î naro brahma±å va¿ pit°±åm # RV.7.33.4a; TB.2.4.3.1a.

•juß†e juß†iµ te’çîya (ÇÇ. te gameya; KS.LÇ. te gameyam) # TS.1.6.3.1; KS.5.2; 32.2; ÇÇ.1.12.5; LÇ.3.6.3.

•juß†o damûnå atithir duro±e # RV.5.4.5a; AV.7.73.9a; MS.4.11.1a: 159.3; KS.2.15a; TB.2.4.1.1a; N.4.5a. P: juß†o damûnå¿ AÇ.2.11.9; 12.5; 18.17; ÇÇ.3.1.4; MÇ.5.1.5.11.

•juß†o madåya devatåta indo # RV.9.97.19a.

•juß†o mitråya varu±åya våyave # RV.9.70.8c; 108.16c.

•juß†o våcaspataye (MS. @pati¿; KB.ÇÇ. @pate¿; TB. @patyu¿) # TS.3.1.10.1; MS.1.3.1: 30.3; KB.10.6; GB.2.2.17; JB.1.82; AÇ.3.1.14; ÇÇ.6.9.17; Våit.18.5; KÇ.9.8.16.

•juß†o våco (GB.AÇ.Våit.KÇ. våce) bhûyåsam # TS.3.1.10.1; MS.1.3.1: 30.3; KB.10.6; GB.2.2.17; JB.1.82; AÇ.3.1.14; ÇÇ.6.9.17; Våit.18.5; KÇ.9.8.16; ApÇ.11.20.1; MÇ.2.3.6.20.

•juß†o hi dûto asi havyavåhana¿ # RV.1.44.2a; SV.2.1131a.

•juß†o hotå vare±ya¿ # RV.5.13.4b; SV.2.757b; MS.4.10.2b: 146.1; KS.2.14b; TB.2.4.1.6b; ApÇ.6.31.4b.

•juß†vî dakßasya somina¿ # RV.8.62.6c.

•juß†vî na indo supathå sugåni # RV.9.97.16a.

•juß†vî narå duhitå sûryasya # RV.1.118.5b.

•juhutå viçvakarma±e # TS.4.6.2.6d.

•juhu dyåµ gacha yajamånena såkam # AV.18.4.6c.

•juhudhi # MS.3.6.6: 67.4; ÇB.2.5.3.18; LÇ.5.1.14; KÇ.5.6.39; ApÇ.8.11.20; MÇ.5.2.15.31. See oµ juhudhi.

•juhuyåt sarvadå havi¿ # ÇG.1.10.8b.

•juhuyåd åjyam anvaham # RVKh.5.87.22b.

•juhurå±aç cin manaså pariyan # RV.1.173.11b.

•juhurå±å cid açvinå # RV.8.26.5a.

•juhure vi citayanta¿ # RV.5.19.2a; N.4.19.

•juhûbhi¿ siñcatîr iva # RV.10.21.3b.

•juhûmasi dyavi-dyavi # RV.1.4.1c; AV.20.57.1c; 68.1c; SV.1.160c; 2.437c.

•juhûmasi çravasyava¿ # RV.8.52 (Vål.4).4d.

•juhûr asi gh®tåcî (TS.TB. @åcî nåmnå) # TS.1.1.11.2; TB.3.3.6.10; ApÇ.2.9.15; 4.7.2. See under gh®tåcy asi juhûr.

•juhûr asy anådh®ß†å sapatnasåhî # MÇ.1.2.5.4. Cf. ApÇ.2.4.2.

•juhûr, upabh®d, dhruvåsi gh®tåcî nåmnå # TS.1.1.11.2d. See under gh®tåcy asi juhûr, upabh®d asi, and dhruvåsi.

•juhûre’vase mahi (RV.8.8.6b, narå) # RV.1.48.14b; 8.8.6b.

•juhûr dådhåra dyåm upabh®d antarikßam # AV.18.4.5a. P: juhûr dådhåra dyåm Kåuç.81.7.

•juhotana v®ßabhåya kßitînåm # RV.7.98.1b; AV.20.87.1b.

•juhota (AV. @tå) pra ca tiß†hata # RV.1.15.9b; 10.14.14b; AV.18.2.2b; VS.26.22b; TA.6.5.1b.

•juhota v®ß±e tad id eßa vaß†i # RV.2.14.1d.

•juhotå pra etc. # see juhota pra etc.

•juhotå madhumattamam # RV.7.102.3b; TB.2.4.5.6b.

•juhomi te dharu±aµ madhvo agram # RV.10.83.7c; AV.4.32.7c. Cf. sa praty ud.

•juhomi två subhaga såubhagåya # VSK.2.5.8a; KÇ.4.2.43a.

•juhomi viçvakarma±e # VS.17.78b; TS.5.5.4.3b; MS.2.10.6b: 139.10; KS.39.3b; ÇB.9.2.3.42.

•juhomi havyaµ tarase balåya # RV.3.18.3b; AV.3.15.3b.

•juhvantaµ må må pratihåußî¿ # SMB.2.4.6.

•juhvånåya pracetase # RV.8.27.21d.

•juhvånåso yatasruca¿ # RV.8.74.6c.

•juhve manußvad uparåsu vikßu # RV.4.37.3c.

•juhv ehi # TS.1.1.12.1; KS.1.12; 31.11; MS.4.1.14: 19.3; TB.3.3.7.6; ApÇ.2.13.2; MÇ.1.3.1.12.

•juhv ehi gh®tåcî dyåur janmanå # KS.1.11. P: juhv ehi gh®tåcî KS.31.10. See under gh®tåcy asi juhûr.

•jûtiµ k®ß†ipro abhibhûtim åço¿ # RV.4.38.9b.

•jûr asi dh®tå manaså juß†å viß±ave # VS.4.17; TS.1.2.4.1; 6.1.7.2; MS.1.2.4: 13.1; 3.7.5: 81.8; KS.2.5; 24.3; ÇB.3.2.4.11. P: jûr asi KÇ.7.6.9; ApÇ.10.22.7; MÇ.2.1.3.33.

•jûr±åyåm adhi viß†api # RV.1.46.3b; SV.2.1080b.

•jûr±i punar vo etc. # ûha of çerabhaka etc., AV.2.24.5.

•jûr±ir eti navîyasî # RV.8.72.9b.

•jûr±ir hota ®ßû±åm # RV.1.127.10g.

•jûr±o våm akßur a¯haso yajatrå # RV.1.180.5d.

•jûryatsv agnir ajaro vaneßu # RV.3.23.1c.

•jetå n®bhir indra¿ p®tsu çûra¿ # RV.1.178.3a.

•jetå pavasva sanitå dhanåni # RV.9.90.3b; SV.2.759b.

•jetåram agniµ p®tanåsu såsahim # VS.11.76d; TS.4.1.10.2d; MS.2.7.7d: 83.14; KS.16.7d; ÇB.6.6.3.9.

•jetåram aparåjitam # RV.1.11.2d; 5.25.6d; SV.2.178d; VS.28.2b; MS.4.11.1d: 159.12; KS.2.15d; TB.2.6.7.1b; AA.4.6b,7b; Mahånåmnya¿ 6b,7b.

•jetå çatrûn vicarßa±i¿ # RV.2.41.12c; AV.20.20.7c; 57.10c; TB.2.5.3.2c.

•jemå ca me mahimå ca me # VS.18.4; TS.4.7.2.1; MS.2.11.2: 141.2; KS.18.7.

•jeßat svarvatîr apa¿ # RV.8.40.10e. Cf. jeßa¿ etc., and ajåi¿ etc.

•jeßathåbhîtvarîµ jeßathåbhîtvaryå¿ # KB.28.6; ÇÇ.7.6.3. See jayatåbhî@.

•jeßa¿ svarvatîr apa¿ # RV.1.10.8c. Cf. jeßat etc., and ajåi¿ etc.

•jeßåmendra tvayå yujå # RV.8.63.11c.

•jeßi jiß±o hitaµ dhanam # RV.6.45.15c.

•jeßma pûruµ vidathe m®dhravåcam # RV.7.18.13d.

•jeßyåmîti tanvå çûçujåna¿ # RV.10.34.6b.

•jehamånasya svanayan niyudbhi¿ # RV.10.3.6b.

•jåitraµ yaµ te anumadåma saµgame # RV.1.102.3b.

•jåitraµ hîndra nibh®taµ manas tava # RV.1.102.5d.

•jåitraµ kratuµ rayimad vîravad yaça¿ # RV.10.36.10c.

•jåitraµ ca ma åudbhidyaµ (MS. må åudbhetraµ) ca me (VS. me yajñena kalpantåm) # VS.18.19; TS.4.7.4.1; MS.2.11.4: 141.18; KS.18.9.

•jåitram indra (KS. jåitråya±o) ratham å tiß†ha govit (AV. @vidam) # RV.10.103.5d; AV.19.13.5d; SV.2.1203d; VS.17.37d; TS.4.6.4.2d; MS.2.10.4d: 136.3; KS.18.5d.

•jåitråyå (ApMB.HG. jåitryåyå) viçatåd u måm (HG. viçatåµ måm; ApMB. @tån måm) # RVKh.10.128.2d; VS.34.50d; ApMB.2.8.1d; HG.1.10.6d.

•jåimini-våiçampåyana-påila-sûtra-bhåßya-gårgya-babhru-båbhravya-ma±¥u-må±¥avyå¿ (sc. t®pyantu) # ÇG.4.10.3. Cf. sumantu-jåimini@.

•joßad yad îm asuryå sacadhyåi # RV.1.167.5a.

•joßayåse giraç ca na¿ # RV.3.52.3b; 4.32.16b.

•joßavåkaµ vadata¿ pajrahoßi±å # RV.6.59.4c; N.5.22c.

•joßå savitar yasya te # RV.10.158.2a.

•joßi brahma janyaµ joßi suß†utim # RV.2.37.6b.

•joßi brahma sahask®ta # SV.2.853b.

•joß†rîbhyåµ dadhur indriyam # VS.21.51d; MS.3.11.5d: 147.6; TB.2.6.14.2d.

•joßy agne samidhaµ joßy åhutim # RV.2.37.6a.

•johûtram aryo abhibhûtim ugram # RV.1.118.9c.

•johûtro agni¿ prathama¿ piteva # RV.2.10.1a.

•(oµ) jñåtipatnî¿ svadhå namas tarpayåmi # BDh.2.5.10.2.

•jñåtimukhå ahutådaç caranti # AV.18.2.28b.

•jñåtî cit santåu na samaµ p®±îta¿ # RV.10.117.9d.

•(oµ) jñåtîn svadhå namas tarpayåmi # BDh.2.5.10.2.

•jñåtraµ me vinda (MÇ. vindata) # MS.4.2.8: 30.8; MÇ.9.5.3.

•jñeyå bhågaµ sahasåno vare±a # RV.2.10.6a.

•jmayå atra vasavo ranta devå¿ # RV.7.39.3a; N.12.43a.

•jyå iyaµ samane pårayantî # RV.6.75.3d; VS.29.40d; TS.4.6.6.2d; MS.3.16.3d: 185.15; KSA.6.1d; N.9.18d.

•jyåkå adhi dhanvasu # RV.10.133.1g–3g; 4f–6f; AV.20.95.2g–4g; SV.2.1151g–1153g; TS.1.7.13.5g; MS.4.12.4g: 189.9; TB.2.5.8.2g.

•jyåke pari ±o nama # AV.1.2.2a. See under ®jîte.

•jyåghoßå dundubhaya¿ # AV.5.21.9a.

•jyånåµ v®ñjantu g®dhnava¿ # TB.2.7.16.3b.

•jyåpåçåi¿ kavacapåçåi¿ # AV.11.10.22c.

•jyåyasa¿ ça¯såd uta vå kanîyasa¿ # MS.4.14.17b: 244.12; TB.3.7.12.2b; TA.2.3.1b.

•jyåyasvantaç cittino må vi yåuß†a # AV.3.30.5a.

•jyåyå¯sam asya yatunasya ketunå # RV.5.44.8a. Cf. B®hD.5.43.

•jyåyån nimißato’si tiß†hata¿ # AV.9.2.23a.

•jyåyån samudråd asi kåma manyo # AV.9.2.23b.

•jyåyå hetiµ paribådhamåna¿ # RV.6.75.14b; VS.29.51b; TS.4.6.6.5b; MS.3.16.3b: 187.4; KSA.6.1b; N.9.15b.

•jyåyo mahitvam ånaçe # RV.9.48.5b; SV.2.189b.

•jyåvåjaµ pari ±ayanty åjåu # RV.3.53.24d.

•jyeß†ha åha camaså dvå kareti # RV.4.33.5a. Cf. B®hD.3.87 (B).

•jyeß†haµ yajñavanasam # RV.4.1.2c.

•jyeß†haµ yan nåma nåmata¿ # Kåuç.92.13c.

•jyeß†haµ ye bråhma±aµ vidu¿ # AV.10.7.17e.

•jyeß†haµ yo v®trahå g®±e # SV.1.273d; 2.283d. See jyeß†ho etc.

•jyeß†haµ v®trahaµ çava¿ # RV.6.48.21e.

•jyeß†haµ vo adya maha å vasûnam # RV.7.43.4c.

•jyeß†haµ ca ratnaµ vibhajantam åyo¿ # RV.5.49.2d.

•jyeß†haµ ca v®ßabhå±åm # RV.8.53 (Vål.5).1b.

•jyeß†haµ codayanmate # RV.8.46.19d.

•jyeß†hatåtiµ barhißadaµ svarvidam (TS. suvar@) # RV.5.44.1b; VS.7.12b; TS.1.4.9.1b; KS.4.3b; ÇB.4.2.1.9b. See jyeß†haråjaµ barhi@.

•jyeß†haµ tad dadhiße saha¿ # RV.8.4.4d; SV.2.1072d.

•jyeß†haµ namasyatå saha¿ # RV.1.84.5d; SV.2.301d.

•jyeß†ham agnim ånavam # RV.8.74.4b; SV.1.89b.

•jyeß†ham aºgirasåµ vipra manmabhi¿ # RV.1.127.2b; SV.2.1164b; KS.39.5b.

•jyeß†ham amartyaµ madam # RV.1.84.4b; SV.1.344b; 2.299b; PB.12.12.4b; ApÇ.12.19.5b.

•jyeß†haµ maryådam ahvayan svastaye # AV.5.1.8b.

•jyeß†haµ måtå sûnave bhågam ådhåt # RV.2.38.5c.

•jyeß†haråjaµ v®ßabhaµ ketum ekam # VaradapU.1.5c. See next but one.

•jyeß†haråjaµ barhißadaµ svard®çam # MS.1.3.11b: 34.4. See jyeß†hatåtiµ.

•jyeß†haråjaµ brahma±åµ brahma±as pate # RV.2.23.1c; TS.2.3.14.3c; KS.10.13c. See prec. but one.

•jyeß†haråjaµ bhare k®tnum # RV.8.16.3b; AV.20.44.3b.

•jyeß†haç ca mantro viçvacarßa±e # RV.10.50.4d; TS.3.4.11.4d; MS.4.12.6d: 197.7; KS.23.12d.

•jyeß†has te çußma iha råtir astu # RV.10.180.1b; TS.3.4.11.4b; MS.4.12.3b: 184.15; KS.38.7b; TB.2.6.9.1b; 3.5.7.4b.

•jyeß†hasya dharmaµ dyukßor anîke # SV.1.537b. See next.

•jyeß†hasya vå dharma±i kßor anîke # RV.9.97.22b. See prec.

•jyeß†hå nakßatram # MS.2.13.20: 166.3; KS.39.13.

•jyeß†håbhir vyaçvavat # RV.8.23.23b.

•jyeß†håya nama¿ # TA.10.44.1; MahånU.17.2.

•jyeß†håya yad apracetå¿ # AV.20.128.2c. See jyeß†ho yad.

•jyeß†håya svåhå # ÇB.14.9.3.4; B®hU.6.3.4.

•jyeß†håyåi svåhå # TB.3.1.5.2.

•jyeß†hå sunakßatram ariß†aµ mûlam # AV.19.7.3d.

•jyeß†håso na parvatåso vyomani # RV.5.87.9c.

•jyeß†hena sotar indråya # RV.8.2.23a.

•jyeß†hebhir aryama±aµ varûthåi¿ # RV.10.61.17d.

•jyeß†hebhir yas tejiß†håi¿ krî¥umadbhi¿ # RV.10.3.5c.

•jyeß†hebhir yo bhånubhir ®ßû±åm (MS. ®bhû±åm) # RV.10.6.1c; MS.4.14.15c: 241.3.

•jyeß†hebhir vå b®haddivåi¿ sumåyå¿ # RV.1.167.2b.

•jyeß†ho me tvaµ putrå±åµ syå¿ # AB.7.17.6a; ÇÇ.15.25a.

•jyeß†ho yad apracetå¿ # ÇÇ.12.20.2.3c. See jyeß†håya yad.

•jyeß†ho yo dameßv å # RV.8.102.11b.

•jyeß†ho yo v®trahå g®±e # RV.8.70.1d; AV.20.92.16d; 105.4d. See jyeß†haµ etc.

•jyåiß†haghnyåµ jåto vic®tor yamasya # AV.6.110.2a.

•jyåiß†hyaµ ca ma (MS. må) ådhipatyaµ ca me # VS.18.4; TS.4.7.2.1; MS.2.11.2: 140.16; KS.18.7.

•jyåiß†hyåya svåhå # TB.3.1.5.2.

•jyåiß†hye çråiß†hye ca gåthinå¿ # ÇÇ.15.27d. See dh®tyåi.

•jyok kßatre’dhi jågarat # AV.19.24.2d. See jyog råß†re.

•jyok ca no jîvåtave dadhåtu # Kåuç.4.1d.

•jyok ca paçyåti (PG. @åsi; MG. @ati) sûryam (MG. @a¿) # AG.1.17.13b; PG.2.1.16b; ApMB.2.1.5b; MG.1.21.6b.

•jyok ca sûryaµ d®çe (LÇ. d®çeyam) # RV.1.23.21c; 10.9.7c; 57.4c; AV.1.6.3c; 12.2.18d; VS.3.54c; TS.1.8.5.3c; MS.1.10.3c: 143.18; 3.11.10c: 155.16; KS.9.6c; 12.15c; ÇB.2.6.1.39c; TA.4.42.5; LÇ.5.2.11c; Kåuç.89.1c; ApMB.2.1.2c; 5.21; HG.1.7.10; 2.6.10e.

•jyok cid atti garbho yad acyutam # RV.6.15.1d.

•jyok cid atra tasthivå¯so akran # RV.1.33.15c.

•jyok te saµd®çi jîvyåsam # VS.36.19 (bis).

•jyoktyåi hiµkuru tasyåi prastuhi tasyåi stuhi tasyåi me’varuddhyåi # ApÇ.13.3.1.

•jyok paçyema sûryam # RV.9.4.6b; SV.2.402b.

•jyok paçyema (RV.4.25.4b, @yåt) sûryam uccarantam # RV.4.25.4b; 10.59.6c; AV.6.62.3d.

•jyok pit®ßv åsåtåi (AV.1.14.1d, åståm) # AV.1.14.1d,3c.

•jyok poße adhi jågarat # HG.1.4.8d.

•jyok çrotre’dhi (HG. adhi) jågarat # AV.19.24.3d; HG.1.4.8d.

•jyog ajîtå ahatå¿ syåma # TS.5.7.2.4d; KS.13.15d; PG.3.2.2d. See jyog jîtå, and jyog jîvå.

•jyog abhûvann anudhûpitåsa¿ # RV.2.30.10c.

•jyog it tåbhi¿ sacate gopati¿ saha # RV.6.28.3d; AV.4.21.3d; TB.2.4.6.9d.

•jyog eva dîrghaµ tama åçayiß†hå¿ # RV.10.124.1d.

•jyog eva d®çema sûryam # AV.1.31.4d.

•jyog eva na¿ purußagandhir edhi # AV.12.2.49d.

•jyog jîtå (! text and comm.) ahatå syåma # SMB.2.1.12d. See under jyog ajîtå.

•jyog jîvanta uttaråm-uttaråµ samåm # TB.1.2.1.14c; ApÇ.5.8.8c.

•jyog jîvanta¿ prajayå sacemahi # RV.1.136.6f.

•jyog jîvanta¿ çarada¿ purûcî¿ # AV.18.2.29d.

•jyog jîvå ahatå¿ syåma # MÇ.1.6.4.21d. See under jyog ajîtå.

•jyog jîvå¿ prati paçyema sûrya # RV.10.37.7d; KB.25.5.

•jyog jîvå jaråm açîmahi # TB.3.7.7.3d; TAA.10.47d; ApÇ.10.8.9d.

•jyog jîvema balih®to vayaµ te # TS.1.6.2.1d; MS.1.4.1d: 47.7; KS.4.14d; Kåuç.3.1d; SMB.2.2.13d; MG.2.8.4d.

•jyog jîvema sarvavîrå vayaµ tama (?) # MG.2.7.8c.

•jyog råß†re adhi jågarat # HG.1.4.8d. See jyok kßatre.

•jyoº na¿ sûryaµ d®çaye rirîhi # RV.9.91.6d.

•jyotayåinaµ mahate såubhagåya # AV.7.16.1b. See vardhayåinaµ.

•jyoti¿ k®±van vi tamo bådhamåna¿ # MS.4.14.14b: 239.15.

•jyoti¿ paçyantå (LÇ. @ta) uttaram # MS.2.12.5b: 149.12; 4.9.27b: 140.5; LÇ.2.12.10b. See jyotiß etc., paçyanto jyotir, and sva¿ paçyanta.

•jyoti¿ paçyanti våsaram # SV.1.20b. See jyotiß etc.

•jyotir akåri harito nåyase # RV.1.57.3d; AV.20.15.3d.

•jyotiragrå ußasa¿ prati jågaråsi # AV.14.2.31d.

•jyotir andhåya cakrathur vicakße # RV.1.117.17d.

•jyotir abhivyakhyam # GG.3.2.41; KhG.2.5.31.

•jyotir abhûvam # TB.3.7.7.4; ApÇ.10.9.4.

•jyotir aya¯sta sûrya¿ # RV.8.25.19b.

•jyotir asi # AV.2.11.5; TS.1.1.10.3; 5.7.6.2; MS.1.1.11: 6.14; 2.7.15: 98.7; 4.9.3: 123.9; KS.1.10; 39.3; ÇB.14.9.3.9; TB.3.3.4.4; TA.4.5.2; B®hU.6.3.9; MÇ.4.5.3; –6.2.1; ApÇ.2.7.1; 15.4.1; 7.4; 17.1.14; 22.17.10; BDh.4.5.12.

•jyotir asi tantave # ApÇ.4.16.7.

•jyotir asi viçvarûpaµ viçveßåµ devånåµ samit (KS. viçvarûpaµ marutåµ p®ßatî) # VS.5.35; KS.3.1; ÇB.3.6.3.6; ApÇ.7.9.2. P: jyotir asi KÇ.5.4.26.

•jyotir asi våiçvånaraµ p®çniyåi dugdham # TS.3.2.6.1.

•jyotir ahaµ virajå vipåpmå bhûyåsaµ svåhå # TA.10.51.1–57.1; 60.1; TAA.10.65 (quinq.); 10.66 (oct.); MahånU.20.15–21,24,25; BDh.3.8.12.

•jyotir aham asmi # TA.10.1.15; MahånU.5.10.

•jyotir åpåma # VS.12.73; MS.2.7.12: 92.18; KS.16.12; ÇB.7.2.2.21; TA.6.6.2; ApÇ.16.19.8.

•jyotir evåham agåsißaµ na tama¿ # ÍB.1.4.9.

•jyotir gacha jyotir gacha # MS.2.9.10: 130.10.

•jyotir jajñånam ukthyam # RV.9.29.2c; SV.2.1116c.

•jyotir jajñe asurahå sapatnahå # RV.10.170.2d; SV.2.804d.

•jyotir janåya cakrathu¿ # RV.1.92.17b; SV.2.1086b.

•jyotir janåya çaçvate # RV.1.36.19b; SV.1.54b.

•jyotirjaråyû rajaso vimåne (KS. vimåna¿) # RV.10.123.1b; VS.7.16b; TS.1.4.8.1b; MS.1.3.10b: 34.1; KS.4.3b; ÇB.4.2.1.8b,10b; N.10.39b.

•jyotir jvalati # TA.10.1.15; MahånU.5.10.

•jyotir na viçvam abhy asti dakßi±å # RV.8.24.21c; AV.20.65.3c.

•jyotir bharanta ußaso vyuß†ißu # RV.10.35.1b.

•jyotir bharantîr ußaso vyuß†ißu # RV.10.35.5b.

•jyotir bhå asi vanaspatînåm (MS. @nåm apåm) oßadhînåµ rasa¿ # MS.4.9.10: 130.6; TA.4.12.1; ApÇ.15.14.10.

•jyotir me yacha # VS.14.17; TS.4.3.6.2; 5.7.6.2; MS.2.7.15: 98.8; 2.8.3: 108.11; KS.17.3; 20.11; 39.3; ÇB.8.3.2.14; ApÇ.17.1.14; MÇ.6.2.1.

•jyotir yachanti saviteva båhû # RV.7.79.2d.

•jyotir yachantîr ußaso vibhåtî¿ # RV.7.78.3b.

•jyotir yachanty ajasram # RV.10.185.3c; VS.3.33c; KS.7.2c; ÇB.2.3.4.37c. See chardir etc.

•jyotir yajñasya pavate madhu priyam # RV.9.86.10a; SV.2.381a; PB.13.7.1; MÇ.9.2.3a. See åyur yajñasya.

•jyotir yajñåya rodasî anu ßyåt # RV.3.39.8a.

•jyotir yajñena kalpatåµ svåhå # VS.18.29; 22.33.

•jyotir yad ahne ak®±od u lokam # RV.9.92.5c.

•jyotir vasånå samanå puraståt # RV.1.124.3b.

•jyotir vasåne sadam apramådam # AV.13.3.11c.

•jyotirvidaµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.6; KS.40.4; TA.3.19.1.

•jyotir vipråya k®±utaµ vacasyave # RV.1.182.3d.

•jyotir viçvaµ svar d®çe # RV.9.61.18c; SV.2.241c.

•jyotir viçvasmåi bhuvanåya k®±vatî (RV.4.14.2b, k®±van) # RV.1.92.4c; 4.14.2b.

•jyotir v®±îta tamaso vijånan # RV.3.39.7a.

•jyotir våiçvånaraµ b®hat # RV.9.61.16c; SV.1.484c; 2.239c.

•jyotir ha putra¿ parame vyoman # AB.7.13.8d; ÇÇ.15.17d.

•jyotiç ca me svaç (TS. suvaç) ca me (VS. me yajñena kalpantåm) # VS.18.1; TS.4.7.1.1; MS.2.11.2: 140.11; KS.18.7.

•jyoti¿ çûra puras k®dhi # AV.8.5.17d.

•jyotißaµ na prakåçate # RVKh.1.191.4b. See na jyotî¯ßi.

•jyotißå två våiçvånare±opatiß†he # TB.2.5.8.8d; AÇ.2.5.7d. See jyotißå vo, and våiçvånarasya två.

•jyotißå divam ut tabhåna # VS.17.72; TS.4.6.5.3; MS.2.10.6: 138.12; KS.18.4; ÇB.9.2.3.34.

•jyotißå pratikhyena sa¿ # TA.1.3.4d.

•jyotißå bådhate tama¿ # RV.10.127.2c; VS.33.92d; AÇ.8.10.3c; ÇÇ.10.11.9c.

•jyotißå yajñiyåya çarma ya¯sat # ÇÇ.8.22.1.

•jyotißåråtîr dahataµ tamå¯si # MS.4.14.6d: 223.6; TB.2.8.4.5d.

•jyotißå vibhråjan pari dyåm antarikßam # AV.13.2.45b.

•jyotißå vo våiçvånare±opatiß†he # TB.1.2.1.27d; ApÇ.6.25.2d. See under jyotißå två.

•jyotißîmatasya sthåne svatejaså bhåni # TA.1.16.1.

•jyotiße tantava åçißam åçåse (KS.7.9, åçåste) # KS.7.2,9. See under next.

•jyotiße tantave två # MS.1.4.2: 49.4; 1.5.11: 80.16; ApÇ.4.16.4,6; MÇ.1.6.2.15. See prec., tantave två, and tantave må.

•jyotiße två # VS.13.39; TS.4.4.6.2; 10.1; MS.2.7.17: 101.14; 2.13.20 (bis): 165.13; 166.11; 4.9.1: 121.14; 4.9.3: 123.8; KS.16.16; 22.5 (bis); ÇB.7.5.2.12; TA.4.3.1; KÇ.3.8.27; ApÇ.15.7.3; 16.27.4; MÇ.6.1.7; –8.19. Cf. jyotiße våm.

•jyotißevåbhidîpayan # AV.4.19.3b.

•jyotiße våm # KS.39.1; ApÇ.16.32.5. Cf. jyotiße två.

•jyotiße svåhå # VS.22.30; MS.3.12.11: 163.16; KS.35.10; TB.3.10.7.1; ApÇ.14.25.11.

•jyotiße hiµkuru tasyåi prastuhi (ApÇ. adds tasyåi stuhi) tasyåi me’varuddhyåi # MS.4.2.4: 26.8; ApÇ.13.3.1; MÇ.2.4.4.17.

•jyotiß kartå yad uçmasi # RV.1.86.10c.

•jyotiß k®±oti sûnarî # RV.1.48.8b; 7.81.1d; SV.1.303d; 2.101d; TB.3.1.3.2d.

•jyotißk®taµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.6; KS.40.4; TA.3.19.1.

•jyotißk®to adhvarasya pracetasa¿ # RV.10.66.1b.

•jyotißk®d asi sûrya # RV.1.50.4b; AV.13.2.19b; 20.47.16b; ArS.5.9b; VS.33.36b; TS.1.4.31.1b; MS.4.10.6b: 158.12; KS.10.13b; TA.3.16.1b; MahånU.20.7b.

•jyotiß paçyanta uttaram # RV.1.50.10b; KS.18.16b; 22.1; ChU.3.17.7b. See under jyoti¿ etc.

•jyotiß paçyanti våsaram # RV.8.6.30b; KS.2.14b. See jyoti¿ etc.

•jyotißmata¿ patho rakßa dhiyå k®tån # RV.10.53.6b; TS.3.4.2.2b; KS.13.11b,12; AB.3.38.6.

•jyotißmatå våmam asmabhyaµ vakßi # RV.7.78.1d.

•jyotißmatî¿ prati etc. # see jyotißmatî etc.

•jyotißmatî¿ pradiço yasya sarvå¿ # AV.4.35.5c.

•jyotißmatî tamas tira¿ # RV.1.46.6b; AV.19.40.4b.

•jyotißmatîµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.6; KS.40.4; TA.3.19.1; ApÇ.17.6.4; MÇ.6.2.3.

•jyotißmatî (MS. @tî¿) prati muñcate nabha¿ # TS.4.3.11.3a; MS.2.13.10a: 161.10; KS.39.10a; PG.3.3.5a.

•jyotißmatîm aditiµ dhårayatkßitim # RV.1.136.3a.

•jyotißmatîs tamasvarîr undatî¿ suphenå¿ # TS.2.4.7.2b. See under undatîs.

•jyotißmat kßatram åçåte # RV.1.136.3d.

•jyotißmatyåya svåhå # TB.3.10.7.1.

•jyotißmad dhehy ajaraµ na åyu¿ # KS.2.15d; TB.2.4.1.4d; ApÇ.9.8.8d; PG.1.5.11b; 3.1.3d; HG.2.17.3d.

•jyotißmad bhråjamånaµ mahasvat # TB.3.12.3.4b.

•jyotißmantaµ ratham ®tasya tiß†hasi # RV.2.23.3b; KS.26.11b.

•jyotißmantaµ ketumantaµ tricakram # RV.8.58 (Vål.10).3a.

•jyotißmantaµ tvågne supratîkam # VS.11.28a; TS.4.1.3.1a; 5.1.4.1; MS.2.7.2a: 76.13; KS.16.3a; ÇB.6.4.1.2.

•jyotißmantaµ dîdyataµ puraµdhim # KS.2.15c; TB.2.4.1.4c; ApÇ.9.8.8c.

•jyotißmantam ajasram it # VS.11.31d; TS.4.1.3.2d; KS.16.3d; 19.4; ÇB.6.4.1.11. See rocamånam etc.

•jyotißmantam abhi lokaµ jayåitam # AV.9.5.6d.

•jyotißmanto na bhåså vyuß†ißu # RV.10.77.5b.

•jyotißmå¯s tejasvån åtapa¯s tapann abhitapan # TB.3.10.1.1.

•jyotißmån pakßî mahißo vayodhå¿ # AV.13.2.33c.

•jyotißmån punar åsada¿ # VS.12.38d; TS.4.2.3.3d; MS.2.7.10d: 88.11; KS.16.10d; 19.12; ÇB.6.8.2.6.

•jyotißmån pradiça¿ sûrya udyan # AV.13.2.34b; 20.107.13b.

•jyotis tamaso vayunåvad asthåt # RV.4.51.1b.

•jyotis tena yena gåyatrî # ÍB.1.4.9.

•jyotis tena yena chanda¿ # ÍB.1.4.9.

•jyotis tena yena jyoti¿ # ÍB.1.4.9.

•jyotis tena yena devatå # ÍB.1.4.9.

•jyotis tena yenark # ÍB.1.4.9.

•jyotis tena yena såma # ÍB.1.4.9.

•jyotis två jyotißi # TS.1.1.10.3; TB.3.3.4.6.

•jyoti¿ sûrya¿ sûryo jyoti¿ svåhå # VS.3.9; ÇB.2.3.1.35. P: jyoti¿ sûrya¿ KÇ.4.15.11.

•jyotî¯ßi k®±vann av®kå±i yajyave # RV.1.55.6c.

•jyotî¯ßy åpa¿ # TA.10.22.1; MahånU.14.1.

•jyotîratha¿ pavate råya okya¿ # RV.9.86.45d; SV.2.966d.

•jyotîrathaµ çukravar±aµ tamohanam # RV.1.140.1d; KB.25.9.

•jyotîrathå ahimåyå anågasa¿ # RV.10.63.4c.

•jyote’dite sarasvati mahi viçruti # VS.8.43b; ÇB.4.5.8.10b.

•jrayasånåv araµ p®thu # RV.5.66.5c.

•jvala¯ jvalitå tapan vitapan saµtapan # TB.3.10.1.2.

•jvalad asi # ÇB.14.9.3.9; B®hU.6.3.9.

•jvalantîµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.10; KS.40.4; TA.3.19.1.

•jvalaliºgåya nama¿ # TAA.10.16.

•jvalåya nama¿ # TAA.10.16.

•jvålamålåkulaµ bhåtî # TA.10.11.2c. Cf. h®dayaµ tad.

•†ekaç ca sasarama†aºkaç ca # HG.2.7.2a. See tekaç.

•ta å gatåvaså çaµtamena # RV.10.15.4c; AV.18.1.51c; VS.19.55c; TS.2.6.12.2c; MS.4.10.6c: 156.13; KS.21.14c.

•ta å gamantu ta iha çruvantu # RV.6.49.1c; 10.15.5c; AV.18.3.45c; VS.19.57c; TS.2.6.12.3c; MS.4.10.6c: 156.15; KS.21.14c (bis).

•ta å takßantv ®bhavo rayiµ na¿ # RV.4.33.8c.

•ta ådityå abhayaµ çarma yachata # RV.10.63.7c.

•ta ådityå å gatå sarvatåtaye # RV.1.106.2a; 10.35.11a.

•ta ådityåsa uravo gabhîrå¿ # RV.2.27.3a; AÇ.3.8.1.

•ta åyajanta trasadasyum asyå¿ # RV.4.42.8c.

•ta åyajanta dravi±aµ sam asmåi (MS. dravi±å sam asmin) # RV.10.82.4a; VS.17.28a; TS.4.6.2.2a; MS.2.10.3a: 134.6; KS.18.1a.

•ta å yantu prabruvå±å upedam # AV.1.7.5d.

•ta årtyårtim årchantu # TA.4.34.1e.

•ta åvav®tran sadanåd ®tasya # RV.1.164.47c; AV.6.22.1c; 9.10.22c; 13.3.9c; MS.4.12.5c: 193.8; KS.11.13c; N.7.24c. See next.

•ta åvav®tran sadanåni k®två (KS. råtvî) # TS.3.1.11.4c; KS.11.9c. See prec.

•ta å vahanti kavaya¿ puraståt # TS.1.1.2.1c; TB.3.2.2.3. See tayåvahante.

•ta åsa¯ janyås te varå¿ # AV.11.8.2c.

•ta id ugrå¿ çavaså dh®ß±uße±å¿ # RV.6.66.6a.

•ta id gambhîravepasa¿ # RV.10.62.5b; N.11.17b.

•ta id devånåµ sadhamåda åsan # RV.7.76.4a.

•ta id våjebhir jigyur mahad dhanam # RV.8.19.18c.

•ta id vediµ subhaga ta åhutim # RV.8.19.18a.

•ta in ni±yaµ h®dayasya praketåi¿ # RV.7.33.9a.

•ta in nv asya madhumad vivipre # RV.3.32.4a.

•ta imaµ yajñam avantu # KS.35.6,9 ApÇ.14.17.1; 28.5.

•ta imaµ yajñam ågaman # ÇÇ.7.10.14c.

•ta ißa±yanty ånußak # RV.5.6.6d.

•ta iha tapyantåµ mayi tapyamåne # AV.2.12.1d.

•ta u evådhipataya åsan # MS.2.8.6: 110.19. See ta evådhi@, and teßåm ådhi@.

•ta ukßitåso mahimånam åçata # RV.1.85.2a.

•ta ugråso v®ßa±a ugrabåhava¿ # RV.8.20.12a.

•ta utsnåya rayim abhi pra tasthu¿ # RV.2.15.5c.

•ta udak ta itthå nyak # RV.8.28.3b.

•ta u na¿ çarma yachantu devå¿ # Kåuç.128.4d (bis).

•ta u no adhi vocata # RV.8.30.3b.

•ta û ßu ±o maho yajatrå¿ # RV.10.61.27a.

•ta û sutasya somyasyåndhasa¿ # RV.10.94.8c.

•ta ekachandobhis saµvatsarå¿ # JB.3.68 (2.433)c. Part of ayujeyuktå¿.

•ta ekapadas tanvaµ samåsate # AV.13.2.27d.

•ta etaµ saptahotåraµ yajñakratum apaçyan såumyam adhvaram # ÇÇ.10.18.2.

•ta etam ûrvaµ vi bhajanta gonåm # RV.10.108.8c.

•ta ete våcam abhipadya påpayå # RV.10.71.9c; BDh.2.6.11.32c.

•ta enaµ svasti jarase vahantu # AV.7.53.4d.

•ta evådhipataya åsan # VS.14.30; KS.17.5; ÇB.8.4.3.16. See under ta u evå@.

•ta¯ åditya¯ etc. # see tå¯ ådityå¯ etc.

•taµ yajñaµ barhißi (AV. pråv®ßå) pråukßan # RV.10.90.7a; AV.19.6.11a; VS.31.9a; TA.3.12.3a.

•taµ yajñasådham api våtayåmasi # RV.1.128.2a.

•taµ yuñjåthåµ manaso yo javîyån # RV.1.183.1a. P: taµ yuñjåthåm ÇÇ.6.6.6.

•taµ yuvaµ devåv açvinå # RV.4.15.10a.

•taµ rakßadhvaµ må vo dabhat # TS.1.3.4.2. See tån etc.

•taµ rakßasva # VS.5.39; 8.1; TS.3.2.10.1; MS.1.2.13: 22.12; 1.3.9: 33.10; 4.1.13: 18.11; KS.3.1; 4.2; ÇB.3.6.3.18; 4.3.5.8; ApÇ.12.21.12. See taµ gopåya.

•taµ råjan pårayåmasi # RV.10.97.22d; VS.12.96d; TS.4.2.6.5d.

•taµ råjå varu±o ma±im # AV.10.6.15c.

•taµ råtrîs tisra udare bibharti # AV.11.5.3c.

•taµ råye taµ suvîrye # RV.1.10.6b.

•taµ rodasî pip®taµ satyavåcam # RV.3.26.9d.

•taµ lokaµ yaminy abhisaµbabhûva # AV.3.28.5c,6c.

•taµ lokaµ pu±yaµ prajñeßam # AV.9.5.16c; VS.20.25c,26c.

•taµ va indraµ catinam asya çåkåi¿ # RV.6.19.4a.

•taµ va indraµ na sukratum # RV.6.48.14a.

•taµ va ûrmiµ madhumantam # MÇ.1.2.1.11d.

•taµ vatså upatiß†hantî # AV.13.4.6a.

•taµ vadheyaµ taµ st®ßîyånena brahma±ånena karma±ånayå menyå # AV.10.5.15–21.

•taµ vadhåi st®±avåmahåi # AV.10.5.42b.

•taµ vayaµ samidhaµ k®två # TA.2.5.2c.

•taµ vayaµ havåmahe # AV.3.24.2d.

•(taµ) varu±o g®h±åtu (in yaµ nirdiçet taµ varu±o g®h±åtu: taµ may or may not be N.N.) # MÇ.1.7.4.11. See tån varu±o.

•taµ vartanir (SV. @nîr) anu våv®ta ekam it puru (SV. eka it) # AV.7.21.1d; SV.1.372d.

•taµ vardhayanto matibhi¿ çivåbhi¿ # RV.10.67.9a; AV.20.91.9a.

•taµ vaç caråthå vayaµ vasatyå # RV.1.66.9a; N.10.21a.

•taµ va¿ çardhaµ rathånåm # RV.5.53.10a.

•taµ va¿ çardhaµ ratheçubham # RV.5.56.9a.

•taµ va¿ çardhaµ mårutaµ sumnayur girå # RV.2.30.11a. Cf. B®hD.4.85.

•taµ va¿ sakhåya¿ saµ yathå suteßu # RV.6.23.9a.

•taµ va¿ sakhåyo madåya # RV.9.105.1a; SV.1.569a; 2.448a; PB.13.11.3.

•taµ va¿ suprîtaµ subh®tam akarma (KS. abhårßam) # TS.1.4.45.3; KS.4.13. See taµ suprîtaµ.

•taµ vå ahaµ nårvåñcaµ na paråñcaµ na pratyañcaµ satyenodare±a tenåinaµ pråçißaµ tayåinam ajîgamam # AV.11.3.42; ... pratyañcaµ satye pratiß†håya tayåinaµ etc. AV.11.3.49; ... pratyañcaµ sapta®ßibhi¿ prå±åpånåis tåir enaµ etc. AV.11.3.38; ... pratyañcaµ samudre±a vastinå tenåinaµ etc. AV.11.3.43; ... pratyañcaµ savitu¿ prapadåbhyåµ tåbhyåm enaµ etc. AV.11.3.47; ... pratyañcaµ sûryåcandramasåbhyåm akßîbhyåµ tåbhyåm enaµ etc. AV.11.3.34; ... pratyañcaµ tvaß†ur aß†hîvadbhyåµ tåbhyåm enaµ etc. AV.11.3.45; ... pratyañcaµ divå p®ß†hena tenåinaµ etc. AV.11.3.40; ... pratyañcaµ dyåvåp®thivîbhyåµ çrotråbhyåµ tåbhyåm enaµ etc. AV.11.3.33; ... pratyañcam agner jihvayå tayåinaµ etc. AV.11.3.36; ... pratyañcam antarikße±a vyacaså tenåinaµ etc. AV.11.3.39; ... pratyañcam açvino¿ pådåbhyåµ tåbhyåm enaµ etc. AV.11.3.46; ... pratyañcam ®tasya haståbhyåµ tåbhyåm enaµ etc. AV.11.3.48; ... pratyañcam ®tubhir dantåis tåir enaµ etc. AV.11.3.37; ... pratyañcaµ p®thivyoraså tenåinaµ etc. AV.11.3.41; ... pratyañcaµ b®haspatinå çîrß±å tenåinaµ etc. AV.11.3.32; ... pratyañcaµ brahma±å mukhena tenåinaµ etc. AV.11.3.35; ... pratyañcaµ mitråvaru±ayor ûrubhyåµ tåbhyåm enaµ etc. AV.11.3.44.

•taµ våµ rathaµ vayam adyå huvema # RV.1.180.10a; 4.44.1a; AV.20.143.1a. P: taµ våµ ratham AÇ.9.11.16; Våit.27.29.

•taµ våµ huve ati riktaµ pibadhyåi # RV.8.58 (Vål.10).3d.

•taµ våjaµ citram ®bhavo dadå na¿ # RV.4.36.9d.

•taµ våvaçånaµ mataya¿ sacante # RV.9.95.4c.

•taµ vikhåde sasnim adya çrutaµ naram # RV.10.38.4c.

•taµ vighnå anupariyanti sarve # Kåuç.135.9c.

•taµ vidu¿ kavaya¿ pare # AV.13.1.40d.

•taµ viço anupariyanti sarvå¿ # Kåuç.135.9e.

•taµ viçva upa gachatha # RV.6.52.8c.

•taµ viçvakarman pra muñcå svastaye # AV.2.35.3d; TS.3.2.8.2d; MS.2.3.8d: 36.19.

•taµ viçve månußå yugå # RV.8.46.12c.

•taµ v®kßå apa sedhanti # AV.5.19.9a.

•taµ v®trahatye anu tasthur ûtaya¿ # RV.1.52.4c.

•taµ v®dhantaµ mårutaµ bhråjad®ß†im # RV.6.66.11a.

•taµ vedhåµ medhayåhyan # RV.9.26.3a.

•taµ våi te krî±åni # ÇB.3.3.3.1; KÇ.7.8.4.

•taµ våi paçyåmo bahudhå nu santam # AV.19.53.3b.

•taµ våi brahmajya te devå¿ # AV.5.19.13c,14c.

•taµ våi manyet pitaraµ måtaraµ ca # ViDh.30.47c. See taµ manyeta.

•taµ vo g®h±åmy uttamam # VS.9.3d; TS.1.7.12.2d; KS.14.3d; ÇB.5.1.2.7; TA.1.22.8d. See taµ te g®bh±å@.

•taµ vo dasmam ®tîßaham # RV.8.88.1a; AV.20.9.1a; 49.4a; SV.1.236a; 2.35a; VS.26.11a; GB.2.4.2; PB.11.4.3a; AA.5.2.4.2; AÇ.7.4.3; 8.6.16; ÇÇ.18.10.8; Våit.22.7; 31.23; 33.7; 42.5. P: taµ vo dasmam ÇÇ.7.23.3; 12.9.11. Cf. B®hD.6.98.

•taµ vo dîrghåyuçocißam # RV.5.18.3a.

•taµ vo dhiyå navyasyå çaviß†ham # RV.6.22.7a; AV.20.36.7a.

•taµ vo dhiyå paramayå puråjåm # RV.6.38.3a.

•taµ vo maho mahåyyam # RV.8.70.8a.

•taµ vo vayaµ çucim aripram adya # RV.7.47.1c.

•taµ vo våjånåµ patim # RV.8.24.18a; AV.20.64.6a; SV.2.1036a.

•taµ vo viµ na drußadaµ devam andhasa¿ # RV.10.115.3a.

•taµ çagmåso arußåso açvå¿ # RV.7.97.6a; KS.17.18a. P: taµ çagmåsa¿ ÇÇ.9.24.8.

•taµ çaçvatîßu måt®ßu # RV.4.7.6a.

•taµ çiçîtå suv®ktibhi¿ # RV.8.40.10a.

•taµ çiçîtå svadhvaram # RV.8.40.11a.

•taµ çubhram agnim avase havåmahe # RV.3.26.2a.

•taµ ßa¥¥hotåram ®tubhi¿ kalpamånam # TA.3.11.5c.

•taµ sakhåya¿ purorucam (SV. purû@) # RV.9.98.12a; SV.2.1030a.

•taµ sacante sanayas taµ dhanåni # RV.1.100.13c.

•taµ sadhrîcîr ûtayo v®ß±yåni (TB. v®ß±iyåni) # RV.6.36.3a; MS.4.14.18a: 248.13; KS.38.7a; TB.2.4.5.2a. P: taµ sadhrîcî¿ TB.2.6.9.1.

•taµ sanißyanto’vase # RV.3.13.2d.

•taµ sabådho yatasruca¿ # RV.3.27.6a; MS.4.10.1a: 141.8; KS.40.14a; TB.3.6.1.3a. P: taµ sabådha¿ MS.4.11.2: 163.1; MÇ.5.1.1.6; –5.1.5.73; –5.2.1.25.

•taµ samåpnoti jûtibhi¿ # AV.13.2.15a.

•taµ samåvartayåmasi # RVKh.10.191.4d. See tån va¿ saµ.

•taµ saµpraçnaµ bhuvanå yanty anyå (AV. yanti sarvå) # RV.10.82.3d; AV.2.1.3d; VS.17.27d; TS.4.6.2.2d; MS.2.10.3d: 134.10; KS.18.1d.

•taµ sarasvantam avase huvema (AV. havåmahe; KS. johavîmi) # RVKh.7.96.1d; AV.7.40.1d; TS.3.1.11.3d (bis); MS.4.10.1d: 142.14; KS.19.14d; AÇ.3.8.1d; ÇÇ.6.11.8d. Cf. sarasvantam avase.

•taµ sånåv adhi jåmaya¿ # RV.9.26.5a.

•taµ såmånu pråvartata # RV.10.135.4c.

•taµ sindhavo matsaram indrapånam # RV.10.30.9a.

•taµ su te kîrtiµ maghavan mahitvå # RV.10.54.1a; KB.26.12.

•taµ supratîkaµ sud®çaµ svañcam # RV.6.15.10a; TS.2.5.12.5a; KS.7.16a. P: taµ supratîkam AÇ.4.13.7.

•taµ suprîtaµ subh®taµ bibh®ta # VS.8.26; ÇB.4.4.5.21. See taµ va¿ suprîtaµ.

•taµ suß†utyå vivåse # RV.8.16.3a; AV.20.44.3a.

•taµ suß†utyå havyaµ huvema # RV.8.96.20b.

•taµ sûrya¿ pratyamuñcata # AV.10.6.9d.

•taµ sûryaµ harita¿ sapta yahvî¿ # RV.4.13.3c.

•taµ sûryaµ devam ajam ekapådam # TB.3.1.2.8c.

•taµ sotåro dhanasp®tam # RV.9.62.18a.

•taµ soma¿ praty amuñcata # AV.10.6.8d.

•taµ some rasam ådadhu¿ # RV.9.113.3d.

•taµ sma jånîta (VSK. @nîtha) parame vyoman # AV.6.123.1d; VS.18.59d; VSK.20.4.2d; TS.5.7.7.1d; KS.40.13d; ÇB.9.5.1.46; MÇ.2.5.5.21d.

•taµ små rathaµ maghavan pråva såtaye # RV.1.102.3a.

•taµ svadhåm akßitaµ tåi¿ sahopajîvåsåu # HG.2.13.1 (ter). See tåµ tvaµ svadhåµ.

•taµ svarå¥ anumanyatåm # KS.30.8d; ApÇ.7.15.5d.

•taµ haråmi pit®yajñåya devam (AV. dûram) # RV.10.16.10c; AV.12.2.7c.

•taµ haråmi çivåparam # AV.12.2.43d.

•taµ havißmanta î¥ate # RV.3.27.14c; AV.20.102.2c; SV.2.889c; ÇB.1.4.1.31; TB.3.5.2.2c.

•taµ hinvanti kratave påryåya # RV.10.27.16b.

•taµ hinvanti madacyutam # RV.9.53.4a; SV.2.1067a.

•taµ hi çaçvanta (MS. @tå) î¥ate # RV.5.14.3a; TS.4.3.13.8a; MS.4.10.1a: 143.9; KS.19.14a; ÇÇ.2.2.6. P: taµ hi çaçvanta¿ MS.4.10.5: 155.8.

•taµ hi svaråjaµ v®ßabhaµ tam ojase (SV. @så) # RV.8.61.2a; AV.20.113.2a; SV.2.584a.

•taµ huvema yatasruca¿ # RV.8.23.20a.

•taµ hed agnir vidhåvati # MS.4.11.6c: 176.5. See taµ ghed.

•taµ hotar upahvayasva # KB.28.6; ÇÇ.7.6.4; KÇ.9.12.11; ApÇ.12.26.3. See pu±yam ayaµ.

•taµ hotåram adhvarasya pracetasam # RV.7.16.12a; SV.2.864a.

•takat su te manåyati # RV.1.133.4d.

•takaµ bhinadmy açmanå # RV.1.191.15b.

•takå vayaµ plavåmahe # KÇ.13.3.21a. See under imå vayaµ etc.

•takman bhråtrå balåsena # AV.5.22.12a.

•takman mûjavato gacha # AV.5.22.7a.

•takman vyåla vi gada # AV.5.22.6a.

•takmånaµ viçvadhåvîrya # AV.5.22.3c; 19.39.10c.

•takmånaµ viçvaçåradam # AV.9.8.6c; 19.34.10c.

•takmånaµ çîtaµ rûram # AV.5.22.13c.

•takmånaµ sarvaµ nåçaya # AV.19.39.1c,5f,8g.

•takmånaµ cårasaµ k®dhi # AV.5.4.9d.

•takmånaµ nåçayann ita¿ # AV.5.4.1d.

•takmånaµ pari dadmasi # AV.5.22.14d.

•takmå balåsa ådahi¿ # AV.4.9.8b.

•takvå na bhûr±ir vanå sißakti # RV.1.66.2a.

•takvo netå tad id vapu¿ # RV.8.69.13c; AV.20.92.10c.

•takßaka våiçåleya dh®taråß†råir åvatas te jîvås tvayi nas satas tvayi sadbhyo varßåbhyo na¿ pari dehi # ApMB.2.17.9 (ApG.7.18.12).

•takßakåya två våiçåleyåya paridadåmi # Kåuç.56.13.

•takßakåya våiçåleyåya svåhå # ÇG.4.18.1.

•takßad yat ta uçanå sahaså saha¿ # RV.1.51.10a.

•takßad yadî manaso venato våk # RV.9.97.22a; SV.1.537a.

•takßad vajraµ v®traturam apinvat # RV.10.99.1d.

•takßad vajraµ niyutaµ tastambhad dyåm # RV.1.121.3c.

•takßad vaneva çocißå # RV.1.127.4e.

•takßan dhenuµ sabardughåm # RV.1.20.3c.

•takßan nåsatyåbhyåm # RV.1.20.3a.

•takßan pit®bhyåm ®bhavo yuvad vaya¿ # RV.1.111.1c.

•takßan rathaµ suv®taµ vidmanåpasa¿ # RV.1.111.1a; AB.4.32.5; KB.20.4; 22.2. P: takßan ratham AÇ.5.18.5; ÇÇ.8.3.14.

•takßan vatsåya måtaraµ sacåbhuvam # RV.1.111.1d.

•takßan harî indravåhå v®ßa±vasû # RV.1.111.1b; AB.4.32.5; KB.20.4; 22.2.

•takßå riß†aµ rutaµ bhißak # RV.9.112.1c.

•takßå hastena våsyå # AV.10.6.3b; ApÇ.7.9.9b.

•taµ kåpeya nåbhipaçyanti martyå¿ (JUB. na vijånanty eke) # ChU.4.3.6c; JUB.3.2.2c,12.

•taµ k®tebhiç carßa±aya¿ # RV.8.16.6b.

•taµ k®tye’bhinivartasva # AV.10.1.7c.

•taµ kravyådam açîçamam # AV.3.21.9d. Cf. ya¿ kravyåt.

•taµ krimiµ jambhayåmasi # AV.5.23.3d.

•taµ kßemasya kßitaya¿ k®±vata tråm # RV.1.100.7b.

•taµ gacha tatra te’yanam # AV.10.1.8c.

•taµ gandharvå¿ praty ag®bh±an # RV.9.113.3c.

•taµ gåthayå purå±yå # RV.9.99.4a; SV.2.983a.

•taµ gåyatråiç carßa±aya¿ # RV.8.16.9b.

•taµ gåvo abhy anûßata # RV.9.26.2a.

•taµ gîrbhir girva±astama # RV.8.68.10b.

•taµ gîrbhir våcamîºkhayam # RV.9.35.5a.

•taµ gîrbhir våsayåmasi # RV.9.43.1c.

•taµ gûrtayo nemannißa¿ parî±asa¿ # RV.1.56.2a.

•taµ gûrdhayå svar±aram # RV.8.19.1a; SV.1.109a; 2.1037a.

•taµ gopåya (KS.ÇG. gopåyasva) # KS.31.10; AG.1.20.7; ÇG.2.18.3; ApMB.2.3.31. See taµ rakßasva, and cf. gopåyata, gopåya må, tåµ go@, and tvaµ go@.

•taµ gobhir v®ßa±aµ rasam # RV.9.6.6a.

•taµ ghed agnir v®dhåvati # RV.8.75.14c; TS.2.6.11.3c. See taµ hed.

•taµ ghem itthå namasvina¿ # RV.1.36.7a; 8.69.17a; AV.20.92.14a; AB.1.22.8; AÇ.4.7.4; ÇÇ.18.8.4. P: taµ ghem itthå ÇÇ.5.10.26.

•tac cakßu¿ # MS.2.13.14: 163.12; KS.39.4; ApÇ.16.28.1.

•tac cakßur devahitam # RV.7.66.16a; VS.36.24a; MS.4.9.20a: 136.4; TA.4.42.5a; GG.3.8.5a; ApMB.2.5.12a (ApG.7.17.7); HG.1.7.10a; MG.1.22.11a; BDh.2.5.8.12. P: tac cakßu¿ ÇÇ.3.17.6; 4.13.1; 15.4; 10.21.11; ÇG.3.8.7; 6.6.1; PG.1.8.7; 17.6; 2.2.15; LHDh.4.50; LVyåsaDh.2.26; Rvidh.2.27.5. Cf. B®hD.6.5,9 (B). Cf. udyantaµ två mitramaha¿.

•tac caturmukhåya vidmahe # MS.2.9.1a: 120.2. See caturmukhåya.

•tac citraµ rådha å bhara # RV.7.81.5a.

•tac chaµ yor å v®±îmahe # RVKh.10.191.5a; TS.2.6.10.2; ÇB.1.9.1.26; TB.3.5.11.1a; TA.1.9.7a; 3.1a (Introd.); AÇ.1.10.1; AG.3.5.9; ÇG.4.5.9; Rvidh.4.24.6; N.4.21. See tañ çaµ. Designated as çaµyu and çaµyo¿ KB.3.8,9; 5.2; ÇB.1.9.1.24; 4.4.3.3; 9.5.1.11; 11.2.1.5; 3.9; 6.9,10; 7.25,29; AÇ.1.5.26; 10.1,9; 2.16.13; 19.2; 4.3.2; 6.11.8; ÇÇ.4.18.10; KÇ.5.9.32; 7.5.22; Våit.9.14; 13.3; ApÇ.3.14.6; 10.21.13. Cf. also çaµyor brûhi, and Pet. Lex. under çaµyuvåka, çaµyorvåka, çaµyos, and çaµyvanta.

•tac chaµ yo¿ sumnam îmahe # RV.1.43.4c.

•tac chakeyam # VS.1.5; 4.4; TS.1.2.1.2; 5.10.3; 6.1.1.9; KS.2.1,4; 4.14; 23.1; ÇB.1.1.1.2; 3.1.3.23; TB.1.5.5.2,4,5,7; 3.7.4.7,8; TA.4.41.4 (bis); AÇ.8.14.6; ÇÇ.4.8.3; ApÇ.4.3.4; 8.4.3; Kåuç.56.6; SMB.1.6.9–13. See tañ çakeyam, and cf. idaµ çakeyam.

•tac chuçråva b®haspati¿ # RV.1.105.17c.

•tac chravatho v®ßa±vasû # RV.5.74.1c.

•tac chreß†ham açvinor ava¿ # RV.8.9.13d; AV.20.141.3d.

•tac chro±åiti çrava ichamånå # TB.3.1.2.6c.

•taj jånatîr abhy anûßata vrå¿ # RV.4.1.16c. See tå jånatîr.

•taj jåyå jåyå bhavati # AB.7.13.10a; ÇÇ.15.17a.

•taj jigåti sumnayu¿ # GB.1.5.23d.

•taj jußasva k®dhi må devavantam # RV.6.47.10d.

•taj jußasva jaritur ghoßi manma # RV.6.5.6d.

•taj jußasva yaviß†hya # AV.19.64.3d; VS.11.73d,74d; TS.4.1.10.1d (bis); MS.2.7.7d (bis): 83.8,10; KS.16.7d (bis); ÇB.6.6.3.5d,6d. See tå jußasva, and cf. taµ jußasva yaviß†hya.

•taj jußasva svåhå # VS.8.22. Cf. taµ jußasva, and taµ jußasva svåhå.

•taj jußetåµ sacetaså # TB.2.4.8.3c.

•taj jvalanåya vidmahe # MS.2.9.1a: 120.10.

•taµ cakram abhivartate # JB.1.234b. Part of puraç cakram.

•taµ cikitvån pratig®hyå ni dhatte # RV.1.125.1b.

•taµ citraµ bhågam îmahe # ApÇ.6.23.1c. See taµ bhågaµ citram.

•taµ citrayåmaµ harikeçam îmahe # RV.3.2.13c.

•taµ cin nara¿ çaçamånå apa vran # RV.5.29.12d.

•taµ cin mandåno v®ßabha¿ sutasya # RV.5.32.6c.

•taµ jahi tena mandasva tasya p®ß†îr api ç®±îhi # AV.16.7.12.

•taµ jahy amußya cobhayo¿ # SMB.2.8.14; GG.4.10.19.

•taµ jåtaµ taru±aµ piparti måtå # AV.9.1.5c.

•taµ jåtaµ draß†um abhisaµyanti devå¿ # AV.11.5.3d.

•taµ jånatî¿ praty ud åyann ußåsa¿ # RV.3.31.4c.

•taµ jånann agna (MS. @nå) å roha (RV. sîda) # RV.3.29.10c; AV.3.20.1c; VS.3.14c; 12.52c; 15.56c; TS.1.5.5.2c; 4.2.4.3c; 7.13.5c; MS.1.5.1c: 66.5; 1.6.1c: 85.8; KS.2.4c; 6.9c; 16.11c; 18.18c; ÇB.2.3.4.13c; 7.1.1.28; JB.1.61c; TB.1.2.1.16c; 2.5.8.8c; JåbU.4c.

•taµ jinvatho v®ßa±å pañcaraçmim # RV.2.40.3d; MS.4.14.1d: 215.2; TB.2.8.1.5d.

•taµ jußadhvaµ svåhå # ÇÇ.4.19.8.

•taµ jußasva # TS.1.8.6.1,2; MS.1.10.4: 144.4; 1.10.20: 160.5. See under taj jußasva svåhå.

•taµ jußasva yaviß†hya # RV.3.28.2c. Cf. under taj jußasva yaviß†hya.

•taµ jußasva svåhå # VS.3.57; 9.35; KS.9.7; 36.14; ÇB.2.6.2.9; 5.2.2.3; 3.1.13; ApÇ.8.18.1. See under taj jußasva svåhå.

•tañ çaµ yor å v®±îmahe # MS.4.13.10a: 212.14; MG.1.5.6; 2.15.6; MÇ.1.3.4.26. See tac chaµ etc.

•tañ çakeyam # MS.1.2.1: 10.10; 1.4.1: 47.3; 4.9.24 (quater): 137.8,10,11,13; MÇ.1.7.2.4. See under tac chakeyam.

•tata å pyåyase puna¿ # RV.10.85.5b; AV.14.1.4b; N.11.5b.

•tata ime’dhyas®jyanta sargå¿ # TA.1.23.8c.

•tata¿ kiçorå mriyante # AV.12.4.7c.

•tata¿ kumårå mriyante # AV.12.4.8c.

•tata¿ kuß†ho ajåyata # AV.19.39.6d–8d.

•tata¿ kßatraµ balam ojaç ca jåtam # TS.5.7.4.3c; TA.3.11.9c. See tato råß†raµ.

•tata¿ kßaraty akßaram # RV.1.164.42c; TB.2.4.6.12c; N.11.41c.

•tata¿ khanema supratîkam agnim # VS.11.22c; TS.4.1.2.4c; MS.2.7.2c: 76.1; KS.16.2c; ÇB.6.3.3.14.

•tata¿ paraµ nåti paçyåmi kiµ cana # AV.18.2.32b.

•tata¿ pari prajåtena # AV.6.89.1c.

•tata¿ parißvajîyasî # AV.10.8.25c.

•tata¿ påvakå åçißo no jußantåm # TS.4.6.3.3d; 5.4.6.3. See tato våkå.

•tata¿ påhi tvaµ na¿ praceta¿ # AV.7.106.1c.

•tata¿ pibatam açvinå # RV.8.5.19c.

•tata¿ pûyante våsavåi¿ # TA.1.8.7d.

•tatakßa vajram abhibhûtyojasam # RV.1.52.7d; MS.4.12.3d: 185.3.

•tatakßa çûra¿ çavaså # RV.10.105.6b.

•tatakßur manaså harî # RV.1.20.2b.

•tatakße sûryåya cid okasi sve # RV.5.33.4c.

•tataµ tantum acikrada¿ # RV.9.22.7c.

•tataµ tantum anv eke taranti (TA. anusaµcaranti) # AV.6.122.2a; TA.2.6.2a.

•tataµ me apas (TB.ApÇ. ma åpas) tad u tåyate puna¿ # RV.1.110.1a; KB.20.3; 21.3; TB.3.7.11.2a; ApÇ.3.11.2a. Ps: tataµ me apa¿ (ApÇ. ma åpa¿) AÇ.7.7.3; ApÇ.9.12.2; tataµ me ÇÇ.10.8.18; 11.5.4; 16.20.16. Cf. B®hD.3.131.

•tata (!) çastrå±åm ayutaµ cåikam asya # GB.1.5.23b.

•tataç cakßåthåm (MS. cakråthe) aditiµ ditiµ ca # VS.10.16d; TS.1.8.12.3d; MS.2.6.9d: 69.12; ÇB.5.4.1.15d. See under ataç cakßåthe.

•tataç cittam ajåyata # AV.10.10.18d.

•tata¿ ßaß†håd åmuto yanti stomå¿ # AV.8.9.6c.

•tatas ta îrßyåµ muñcåmi # AV.6.18.3c.

•tatas tatåmahås te måvantu # AV.5.24.17.

•tatas-tato jußamå±o na ehi # AV.19.3.1d. See tato no agne.

•tatas te nirhvayåmasi # AV.7.56.3b.

•tatas te çußmavattaram # AV.4.4.3c.

•tatas tvaµ jajñiße vaçe # AV.10.10.19c.

•tatas tvam adhy oßadhe # AV.4.19.4c.

•tatas tvam asi jyåyån viçvahå mahån # AV.9.2.19c–24c.

•tatas tvaµ punar åyasi # AV.6.131.3c.

•tatas två brahmodahvayat # AV.10.10.22c.

•tatas tvåm ekavi¯çatidhå # TB.3.7.4.8c; ApÇ.1.6.1c.

•tatas tvotthåpayåmasi # AV.10.1.29d.

•tatas pari brahma±å çåçadåna¿ # AV.1.10.1c.

•tata¿ sattraµ na tåyate # ÇB.11.5.5.8d.

•tata¿ samudro ar±ava¿ # RV.10.190.1d; TA.10.1.13d; MahånU.5.5d.

•tata¿ sûryo jåyate pråtar udyan # RV.10.88.6b; N.7.27b.

•tata¿ sûryo vratapå vena åjani # RV.1.83.5b; AV.20.25.5b.

•tata¿ svapnedam adhyåbabhûvitha # AV.19.56.2c.

•tatå avare te måvantu # AV.5.24.16.

•tatå yajñasya netari # RV.2.5.2b.

•taturir vîro naryo vicetå¿ # RV.6.24.2a.

•tat®dånå¿ sindhava¿ kßodaså raja¿ # RV.5.53.7a.

•tate yugma¯to anusaµvaha¯ti # JB.3.68 (2.433)b. Part of ayujeyuktå¿.

•tato agram ajåyata # RV.10.135.6b.

•tato jåtam ®ßim åhur vasiß†ham # RV.7.33.13d.

•tato jyåyå¯ç ca pûrußa¿ # AV.19.6.3b; ArS.4.6b; ChU.3.12.6b. See ato etc.

•tato dadåti (TB. @tu) dåçuße vasûni # RV.7.27.3c; AV.19.5.1c; ArS.1.2c; MS.4.14.14c: 238.4; TB.2.8.5.8c.

•tato darbho ajåyata # AV.19.30.5d.

•tato devånåµ sam avartatåsur eka¿ # RV.10.121.7c; VS.27.25c. See next.

•tato devånåµ nir avårtatåsu¿ (TS.KS. @tåsur eka¿) # TS.4.1.8.6c; MS.2.13.23c: 169.3; KS.40.1c. See prec.

•tato devî vardhayate payå¯si # TB.3.7.6.4b; ApÇ.4.5.5b.

•tato dharmå±i dhårayan # TB.2.4.6.1c. See under ato etc.

•tato dh®tavrato råjå # AV.7.83.1c; KS.3.8c. See sa no dh®ta@.

•tato na ugro vi bhajå vasûni # AV.3.4.2d,4d; TS.3.3.9.2d; MS.2.5.10d: 62.1; TB.2.4.7.7d.

•tato na ûrjam å k®dhi # ApÇ.5.26.5e.

•tato na vicikitsati (VSK.¡çåU. vijugupsate) # VS.40.6d; VSK.40.6d; ¡çåU.6d. See na tato, and na tadå.

•tato nåpa cikitsati # AV.13.2.15b.

•tato nirbhakto (ÇÇ. nirbhakta¿ sa) yo’smån dveß†i yaµ ca vayaµ dvißma¿ # VS.2.25 (ter); ÇB.1.9.3.10 (ter),12 (ter); ÇÇ.4.12.2. See nirbhakta¿ sa.

•tato no agne jußamå±a ehi # TB.1.2.1.22d; ApÇ.5.13.4d. See tatas-tato.

•tato no abhayaµ k®dhi (VS.ÇÇ.13.2.2b, kuru) # RV.8.61.13b; AV.19.15.1b; SV.1.274b; 2.671b; VS.36.22b; AB.5.27.2b; 7.3.2b; PB.15.4.3b; TB.3.7.8.1b; 8.2c; 11.4b; TA.10.1.9b; AÇ.3.11.1b; ÇÇ.3.20.2b; 13.2.2b; ApÇ.3.12.1b; 9.5.1b; 17.6b; MÇ.3.2.1b; –3.5.12b; MahånU.20.4b.

•tato no dehi jîvase # RV.10.186.3c; TB.2.4.1.8c; TA.4.42.2c. See tasya etc.

•tato no dehi sîbale # TB.2.5.6.4c.

•tato no dhehi bheßajam # TB.2.4.1.8d; TA.4.42.2d.

•tato no maha åvaha # TB.2.4.1.8e; 3.10.4.2c; TA.4.42.2e.

•tato no mitråvaru±åv avîß†am # TB.2.8.6.7c. See tena etc.

•tato no rudrå uta vå nuv asya # TB.2.7.12.4c. See ato etc.

•tato no vardhayå rayim # MS.1.5.1d: 66.5; 1.6.1d: 85.8; KS.2.4d; 6.9d; 16.11d; 18.18d. See under athå no etc.

•tato no vårayißyate # AV.10.3.8d.

•tato no v®ß†im eraya (VS.ÇB. åvaha) # VS.2.16; TS.1.1.13.1; KS.1.12c; 31.11; ÇB.1.8.3.15; TB.3.3.9.4.

•tato no v®ß†yåvata # VS.18.55; TS.2.4.8.1; 4.7.13.2; MS.1.1.13: 9.2; 2.4.7 (ter): 44.11,13,15; 2.12.3: 146.19; 4.1.14: 19.19; ApÇ.5.26.5; MÇ.1.3.4.21. See tato må etc.

•tato’parûpaµ jåyate # AV.12.4.9c.

•tato bhûya iva te tama¿ # VS.40.9c,12c; ÇB.14.7.2.13c; B®hU.4.4.13c; ¡çåU.9c,12c.

•tato madhyamam åyanti # TA.1.8.5a.

•tato mahnå pra ririce mahitvå # RV.1.164.25d; AV.9.10.3d.

•tato må chitthå¿ # ApÇ.6.22.1.

•tato måm åviçatu brahmavarcasam # TB.1.2.1.6c; ApÇ.5.2.4c.

•tato må yajñasyåçîr ågachatu # MS.1.4.4 (quinq.): 51.13,14 (bis),15,16; KS.5.6 (bis); ApÇ.9.10.16 (bis). See tasya måçîr.

•tato må yadi kiµcid ånaçe # TB.3.7.12.5c. See tato yadi.

•tato må v®ß†yåva (KS.11.9, @åvata) # KS.11.9 (ter); 18.15. See tato no etc.

•tato me çriyam åvaha # TA.7.4.2e; TU.1.4.2e.

•tato yakßmaµ vi bådhadhve (AV. bådhase) # RV.10.97.12c; AV.4.9.4c; VS.12.86c.

•tato yajñas tåyate viçvadånîm # KS.31.14d; MÇ.1.2.4.5d. See tato yajño.

•tato yajñe lokajit somajambhå¿ # GB.1.5.24c.

•tato yajño jåyate viçvadåni¿ # TB.3.3.9.10d; ApÇ.2.1.3d. See tato yajñas.

•tato yadi två gråhir ånaçe # AV.6.113.1c,3c. See tato må yadi.

•tato ya¿ somo’tyaricyata # MS.2.4.3a: 40.4.

•tato råtry (TA. @trir) ajåyata # RV.10.190.1c; TA.10.1.13c; MahånU.5.5c.

•tato råß†raµ balam ojaç ca jåtam # AV.19.41.1c. See tata¿ kßatraµ.

•tato vapû¯ßi k®±uße purû±i # AV.5.1.2b.

•tato vaya¿ pra patån pûrußåda¿ # RV.10.27.22b; N.2.6b.

•tato varån v®±îmahe # KS.7.14e.

•tato varu±a no muñca (AV. varu±a muñca na¿) # AV.7.83.2e; VS.6.22b,22e; 20.18c; TS.1.3.11.1e; MS.1.2.18e: 28.7; KS.3.8e; 38.5c; ÇB.3.8.5.10b,10e; 12.9.2.4c; TB.2.6.6.2c; AÇ.3.6.24c,24e; ÇÇ.8.12.11b,11e; LÇ.5.4,6b,6e. See ito etc.

•tato våkå åçißo no jußantåm # VS.17.57c; MS.2.10.5d: 137.7; 3.3.8: 41.20; KS.18.3d; ÇB.9.2.3.11. See tata¿ påvakå.

•tato vi tiß†he bhuvanånu (AV. @ni) viçvå # RV.10.125.7c; AV.4.30.7c.

•tato virå¥ (VSK. @rål) ajåyata # ArS.4.7a; VS.31.5a; VSK.35.5a. See tasmåd virå¥, and virå¥ agre.

•tato vißaµ pra våv®te # RV.1.191.15c.

•tato vißvaº vyakråmat # RV.10.90.4c; VS.31.4c; TA.3.12.2c. See tathå vißvaº, and tathå vyakråmad.

•tato våi sad ajåyata # TA.8.7.1b; TU.2.7.1b.

•tato’si # VSK.2.6.9; ÇÇ.2.12.10; KÇ.3.8.25.

•tato ha jajñe (MÇ. tato’haµ yajñe) bhuvanasya gopå¿ (MÇ. goptå) # TB.3.12.9.7c; ApÇ.23.14.16c; MÇ.9.5.6c. See te ha jajñe.

•tato ha brahmå±o vaçåm # AV.12.4.31c.

•tato ha måna ud iyåya madhyåt # RV.7.33.13c.

•tato haråmi somapîthasyåvaruddhyåi # TB.1.2.1.6d; ApÇ.5.2.4d.

•tato hira±yayo bindu¿ # AV.19.30.5c.

•tato hotåjåyata # AV.10.10.19d.

•tat kaºkaparva±o vißam # AV.7.56.1c.

•tat karå†åya vidmahe # MS.2.9.1a: 119.13.

•tat kåla upa padyate # RVKh.10.127.14d.

•tat kumåråya vidmahe # MS.2.9.1a: 119.11.

•tat k®±mo brahma vo g®he # AV.3.30.4c.

•tat k®±ve’ham udaraµ çevadhibhya¿ # AV.9.3.15d.

•tat k®ßi¿ # ApÇ.16.28.1; MS.2.13.14: 163.13. Cf. k®ßiç chanda¿.

•tat kevalaµ k®±ute brahma vidvån # AV.11.5.10d.

•tat keçavåya vidmahe # MS.2.9.1a: 120.4.

•tat kravyådo ajîgamam # AV.2.25.5d.

•tat ta åpyåyatåµ tat te # TB.3.7.13.1c; Våit.24.1c.

•tat ta åpyåyatåµ puna¿ # TB.3.7.5.6d; ApÇ.2.19.6d; MÇ.1.3.2.13d.

•tat ta åyußyaµ bhuvat # AV.19.26.4d.

•tat ta åvartayåmasi # RV.10.58.1c–12c.

•tat ta indriyaµ paramaµ paråcåi¿ # RV.1.103.1a; AB.5.21.4; KB.26.16. P: tat ta indriyam AÇ.8.7.24; ÇÇ.10.11.7.

•tat ta etåsv agrabham # AV.5.13.2b.

•tat-tad agnir vayo dadhe # RV.8.39.4a.

•tat-tad id açvinor ava¿ # RV.1.46.12a. P: tat-tat VHDh.6.52,131; 7.155.

•tat-tad id asya påu¯syaµ g®±îmasi # RV.1.155.4a; 10.23.5c; AV.20.73.6c.

•tat-tad gachati månava¿ # ChU.4.17.9b.

•tat tama ivåpa hanmasi # AV.8.2.12d.

•tat tu te da¯so yad ahan samånåi¿ # RV.1.69.8a.

•tat tu praya¿ pratnathå te çuçukvanam # RV.1.132.3a.

•tat te karomi (SMB. astu) tryåyußam # ÇG.1.28.9e; SMB.1.6.8e. See tan me astu etc.

•tat te k®±omi tad u te sam®dhyatåm # AV.8.2.13d.

•tat te k®±omi bheßajam # AV.2.3.1c.

•tat te janmotåikaµ vasiß†ha # RV.7.33.10c.

•tat te juhomi manaså vaßa†k®tam # KS.35.8d (bis).

•tat te jyeß†ham upåsata # AV.11.8.6d.

•tat te jyotir iß†ake # TB.3.10.3.1d.

•tat te niyachåmi # KS.36.15 (quater). See tat te prayachåmi.

•tat te nyaktam iha saµbharanta¿ # TB.1.2.1.2c,5c; ApÇ.5.1.7c; 2.4c.

•tat te prabravîmi # MS.4.9.24 (quater): 137.8,10,11,12; KS.4.14; ApÇ.4.3.4; SMB.1.6.9–13; Kåuç.56.6.

•tat te prabrûma¿ # MS.1.4.1: 47.3; KS.5.6.

•tat te prayachåmi # TB.2.7.7.3 (bis),4,5; ApÇ.22.26.2. See tat te niyachåmi.

•tat te pråvocam # MS.4.9.26 (quater): 138.5,6,7,8; MÇ.1.4.3.17.

•tat te prerate tvayi saµ viçanti tvayi nas satas tvayi sadbhyo varßåbhyo na¿ pari dehi # ApMB.2.17.4.

•tat te badhnåmy åyuße varcase balåya # AV.1.35.1c; 4.10.7c. See tad å badhnåmi, taµ te badh@ tan ma åbadhnåmy, and cf. tat te vi ßyåmi.

•tat te bhadraµ yat samiddha¿ sve dame # RV.1.94.14a.

•tat te må hi¯sißam # KS.3.6.

•tat te yajño ajåyata # RV.8.89.6a; SV.2.780a.

•tat te rukmo na rocata svadhåva¿ # RV.4.10.6d; TS.2.2.12.7d; MS.4.12.4d: 190.5.

•tat te varcasyaµ bhuvat # AV.19.26.4e.

•tat te vidvån varu±a prabravîmi # AV.5.11.6c.

•tat te vi ßyåmy åyuße varcase balåya # AV.6.63.1c. See under idaµ te tad, and cf. tat te badhnåmy.

•tat te saµgatya pitara¿ sanî¥å¿ # AV.18.2.26c.

•tat te sahasva îmahe # RV.8.43.33a.

•tat te hira±yaµ triv®d astv åyuße # AV.5.28.6e.

•tat tyajapåya vidmahe # MS.2.9.1a: 120.12.

•tat tvaµ yamasya råjye # AV.18.4.31c.

•tat tvaµ gopåyå punar dadåi te # KS.7.3c.

•tattvaµ nåråya±a¿ para¿ # TA.10.11.1d; MahånU.11.4b.

•tat tvam årohåso medhyo bhava # TA.6.7.2c. See tad å roha purußa.

•tat tvaµ pûßann apåv®±u # VSK.40.15c; ¡çåU.15c; MU.6.35c.

•tat tvaµ bibh®hi punar å mad åito¿ (MÇ. å mamåito¿) # TS.1.5.10.1c; AÇ.2.5.3c; MÇ.1.6.3.9c.

•tat två candraµ varcaså saµs®jåti # AV.19.26.2c.

•tat två takmann upa bruve # AV.5.22.11d.

•tat två yåcåmahe’va¿ # RV.10.22.7c.

•tat två yåmi brahma±å vandamåna¿ # RV.1.24.11a; VS.18.49a; 21.2a; TS.2.1.11.6a; 5.7.6.4; MS.3.4.8a: 56.7; 4.14.17a: 246.3; KS.4.16a; 40.11a; ÇB.9.4.2.17; AÇ.2.17.15; 3.7.15; ApÇ.16.22.1; ApMB.1.4.13a (ApG.2.5.2). Ps: tat två yåmi TS.2.5.12.1; 4.2.11.3; MS.4.10.2: 146.10; 4.10.4: 153.5; 4.12.4: 188.13; 4.14.3: 219.2; KS.11.13; 12.15; 17.19; 21.13; TB.2.8.1.6; 3.7.11.3; 12.6; TA.2.3.1; 4.1; 4.20.3; ÇÇ.3.14.5; 6.10.11; ApÇ.3.11.2; 9.12.4; 17.22.3; MÇ.5.2.4.43; –6.2.6; –11.7.1; PG.1.2.8; ApMB.1.7.4; 8.12; 2.4.8; 22.15 (ApG.2.6.4,10; 4.11.6; 8.23.9); HG.1.3.6; 8.16; 9.7; 17.6; 18.6; 19.8; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; BDh.2.4.7.9; B®hPDh.9.124,218; N.2.1; tat två KÇ.19.7.14.

•tat två yåmi suvîryam # RV.8.3.9a; AV.20.9.3a; 49.6a; GB.2.4.2; AÇ.7.4.3; ÇÇ.7.23.3; 18.8.11; Våit.22.6. P: tat två yåmi ÇÇ.12.9.11.

•tat två vidu¿ phalgunîs tasya vittåt # TB.3.1.1.8b.

•tat två viß±u¿ pary apaçyat # TS.2.3.10.2c. See next.

•tat två viß±ur anvapaçyat # MS.2.3.4c: 31.4; KS.11.7c. See prec.

•tat tve¥å gavy åirayat # TS.2.3.10.2d; MS.2.3.4d: 31.4; KS.11.7d.

•tat tvopadadhe kåmadugham akßitam # TB.3.11.1.2,3,8.

•tat padbhyåµ prati tiß†hatu # AV.5.30.13d.

•tat paramåtmåya vidmahe # MS.2.9.1a: 120.14.

•tat paretåpsarasa¿ # AV.4.37.3e,4e.

•tat parvatas tat savitå cano dhåt # RV.6.49.14b.

•tat påvamånîbhir ahaµ punåmi # RVKh.9.67.7d–11d,12e,13d,14d,15e.

•tat punîdhvaµ yavå mama # ViDh.48.20d. See punîdhvaµ, and sarvaµ punatha etc.

•tat purußa¿ # MS.2.13.14: 163.13.

•tat purußasya viçvam (MS. devam) åjånam agre # MS.2.7.15d: 96.16; TA.3.13.1d; ApÇ.16.29.2d. See tan martyasya.

•tat purußåya (MahånU.3.1a, @ßasya) vidmahe # MS.2.9.1a: 119.7; KS.17.11a; TA.10.1.5a (ter),6a (bis); 46.1a; MahånU.3.1a,2a,3a,4,15a; 17.4a. See purußasya vidma.

•tat pußkarasyåyatanåd dhi jåtam # TB.1.2.1.4c; ApÇ.5.2.4c.

•tat p®thivî # MS.2.13.14: 163.7; KS.39.4; ApÇ.16.28.1.

•tat p®thivîm aprathaya¿ # RV.8.89.5c; SV.2.779c; ArS.2.7c.

•tat p®thivyåi # KÇ.2.1.24; ApÇ.3.18.4.

•tat pra ca suva pra ca yaja # TS.3.2.7.1; ApÇ.3.20.8; Våit.4.16; 17.4.

•tat prajåpatir abravît # AV.6.11.2d; ÇG.1.19.8d.

•tat prajåvad apatyavat # AV.12.4.1d.

•tat prå±as tad am®taµ niviß†am # AV.9.1.2d.

•tat prå±o abhi rakßati # AV.10.2.27c; ÇirasU.6c.

•tatra (!) indro b®haspati¿ # VS.17.48c. See tatra (and tatrå) no brahma±as.

•tatra kuß†hasya nåmåni # AV.5.4.8c.

•tatra ko moha¿ ka¿ çoka¿ # VS.40.7c; ¡çåU.7c.

•tatra gacha yatra pûrve paretå¿ # VS.13.31d; MS.2.7.16c: 100.7; KS.39.3c; ÇB.7.5.1.9; ApÇ.16.25.2c.

•tatra gåva¿ kitava tatra jåyå # RV.10.34.13c.

•tatra cakråthe aditiµ ditiµ ca # KS.15.7d. See under ataç cakßåthe.

•tatra jåg®to asvapnajåu satrasadåu ca devåu # VS.34.55d; N.12.37d.

•tatra jåmitvam aditir dadhåtu na¿ # RV.10.64.13d.

•tatra ta åhu¿ paramaµ janitram # AV.1.25.1c.

•tatra tantuµ parameß†hî tatåna # AV.13.2.6b. See tasmi¯s tantuµ.

•tatra te’yonijå janå¿ # TA.1.8.6d.

•tatra tvaµ pit®bhi¿ saµvidåna¿ # AV.18.3.8c. Cf. yamena tvaµ.

•tatra tvådityåu rakßatåm # AV.8.2.15d.

•tatra två deva¿ savitå dadhåtu # RV.10.17.4d; AV.18.2.55d; VS.23.16d; MS.1.2.15d: 25.16; ÇB.13.2.7.12; TB.3.7.7.14d; TA.6.1.2d; 4.2d (bis); ApÇ.7.16.7d.

•tatra devå¯ upa hvaye # RV.1.13.12c.

•tatra devå¿ sarva ekaµ bhavanti # AA.2.3.8.2d,3d.

•tatra devå¿ sarvayujo bhavanti # AA.2.3.8.5b.

•tatra no brahma±as pati¿ # SV.2.1216c. See under tatra indro.

•tatra nåu saµsk®tam # AV.11.1.35. See tan na¿ saµ@, and tan nåu saµ@.

•tatra nyasyante våsavåi¿ # TA.1.8.6d.

•tatra paçyema pitaråu ca putrån (TA. pitaraµ ca putram) # AV.6.120.3d; TA.2.6.2d.

•tatra pu¯savanaµ k®tam # AV.6.11.1b.

•tatra pûßåbhavat (SV. @bhuvat) sacå # RV.6.57.4c; SV.1.148c; KS.23.11c.

•tatra marto vi jåyate # AV.9.3.20c.

•tatra måm am®taµ k®dhi # RV.9.113.8d–11d; RVKh.9.113.1d–5d.

•tatra me gachatåd dhavam # AV.2.30.3c.

•tatra yama¿ sadanå te k®±otu # AV.18.3.52d. See atrå yama¿.

•tatra yoniµ k®±avase # SV.2.56c. See tatrå sada¿.

•tatra rayiß†håm anu saµbharåitam (AÇ. saµbhavatåm; MÇ. saµbharetåm) # TB.1.4.4.10c; AÇ.3.10.16c; ApÇ.9.10.17c; MÇ.3.4.10c.

•tatra vidvå¯sa¿ kavaya¿ kßiyanti # JB.2.74c. Part of manîßi±o vada.

•tatra çiçriye’ja ekapåda¿ # AV.13.2.6c. See tasmiñ chi@.

•tatra çravå¯si k®±vate # SV.1.356d. See atra etc.

•tatra santv aråyya¿ # AV.2.14.3b.

•tatra sedir nyucyatu # AV.2.14.3c.

•tatra havyåni gåmaya (KS. gamaya) # RV.5.5.10c; KS.35.19c; TB.3.7.2.5c; ApÇ.9.2.7c; MÇ.3.2.10c.

•tatra hvayasva yatamå priyå te # AV.12.3.1b.

•tatrådadiß†a påu¯syam # SV.1.131c. See atrådediß†a.

•tatrå na indråvaru±ådhi vocatam # RV.7.83.2d.

•tatrå no brahma±as pati¿ # RV.6.75.17c. See under tatra indro.

•tatråpi dahre (MahånU. dahraµ) gaganaµ viçoka¿ # TA.10.10.3c; MahånU.10.7c.

•tatrå pûß±a¿ etc. # see atrå pûß±a¿.

•tatråplutåso divam utpatanti # RVKh.10.75.1b.

•tatråm®tasya cakßa±am # AV.5.4.3c; 6.95.1c; 19.39.6c–8c. Cf. yatråm®tasya.

•tatråm®tasya cetanam # RV.1.170.4c.

•tatråm®tasya pußyam # AV.5.4.4c; 6.95.2c.

•tatråm®tasyåsiktam # AV.4.7.1c.

•tatrå me nåbhir åtatå # RV.1.105.9b.

•tatrå ratham upa çagmaµ sadema # RV.6.75.8c; VS.29.45c; TS.4.6.6.3c; KSA.6.1c.

•tatråçva iva vi vartatåm # AV.10.1.19d.

•tatrå sada¿ k®±avase # RV.6.16.17c; KS.20.14c. See tatra yoniµ.

•tatråsmabhyam ißava¿ çarma ya¯san # RV.6.75.11d; VS.29.48d; TS.4.6.6.4d; MS.3.16.3d: 187.3; KSA.6.1d; N.9.19d.

•tatråhatås trî±i çatåni çaºkava¿ # AV.10.8.4c. See tasmin såkam.

•tatredaµ viçvaµ bhuvanam adhi çritam # KS.18.1d.

•tatredaµ sarvam årpitam # AV.10.8.6c.

•tatred indro dadhate p®tsu turyåm # TS.2.2.12.4d.

•tatremaµ yajñaµ yajamånaµ ca dhehi (MÇ. dhatta) # Våit.2.1d; KÇ.2.2.8d; MÇ.5.2.15.10d; –5.2.16.14d; ApÇ.3.19.1d; 6.8.11; Kåuç.125.2d.

•tatremå¯ç catura¿ pado vyatißajya çayåvahåi # ApÇ.20.18.1. Cf. under tå ubhåu.

•tatråitat prati tiß†hatu # AV.6.123.5b.

•tatråitaµ (VS.KS. @tån) prastutyevopastutyevopåvasrakßat # VS.21.46; MS.4.13.7: 208.16; KS.18.21; TB.3.6.11.3.

•tatråitån parvatån agni¿ # AV.13.1.53c.

•tatråitåv agnî ådhatta # AV.13.2.46c.

•tatro api prå±îyata # RV.8.56 (Vål.8).4a.

•tatropa brahma yo veda # AV.4.11.11c.

•tatropaviçya suprajå¿ # AV.14.2.23c. P: tatropaviçya Kåuç.78.6; 79.5.

•tatro ßu mådayådhvåi # RV.1.37.14c.

•tatråudanaµ sådaya dåivånåm # AV.11.1.23d.

•tatvåya savitå dhiya¿ (VS. dhiyam) # VS.11.1b; VSK.12.1.1b; TS.4.1.1.1b; MS.2.7.1b: 73.8; KS.15.11b; ÇB.6.3.1.13; ÇvetU.2.1b.

•tatsajåtå ava paçyateta # AV.18.4.37b.

•tat satyaµ yat te devå varam adadu¿ # PG.1.16.24a.

•tat satyaµ yat te’måvåsyåyåµ ca påur±amåsyåµ ca vißabaliµ haranti sarva udarasarpi±a¿ # ApMB.2.17.4 (ApG.7.18.8).

•tat satyaµ yat te saramå # PG.1.16.24a; ApMB.2.16.7a (ApG.7.18.1).

•tat satyaµ yat tvaµ prajåpatir asi # TS.7.1.20.1; KSA.1.11.

•tat satyaµ yat tvendro’bravîd gå spåçayasveti tås tvaµ spåçayitvågachas taµ tvåbravîd avida hå3ity avidaµ hîti varaµ v®±îßveti kumåram evåhaµ varaµ v®±a ity abravî¿ # ApMB.2.16.4 (ApG.7.18.1).

•tat satyaµ yad amuµ yamasya jambhayo¿ # TA.4.37.1b.

•tat satyaµ yad ahaµ bravîmi # ApMB.2.21.32c,33e; HG.1.15.6e.

•tat satyaµ yad vîraµ bibh®tha¿ # TB.1.2.1.14; ApÇ.5.8.8; MÇ.1.5.2.4.

•tat satyam # TB.1.5.5.2,4,5,7; ApÇ.8.4.3; MÇ.1.7.2.24.

•tat satyam arcad upa yajñaµ na ågåt # TB.3.12.3.3c.

•tat saµdhatsvåjyenota vardhayasva # TB.3.7.13.1c; Våit.24.1c. See next.

•tat saµdhatsvota rohayasva # MÇ.2.5.4.24c. See prec.

•tat samåpeyam # Kåuç.56.6.

•tat samåptam # Kåuç.56.7.

•tat saµpibanto na minanti vedhasa¿ # TB.2.8.8.2c.

•tat saµbhara¯s tad avarundhîya såkßåt # TB.1.2.1.6d; ApÇ.5.2.4d.

•tat saµbharann uttarato nidhåya # TB.1.2.1.4c; ApÇ.5.2.1c.

•tat saµbhalasya kambale # AV.14.2.66c.

•tat saµbhûya bhavaty ekam eva # AV.10.8.11d.

•tat samyañcåv abhiyantåv abhi kßåm # AV.5.1.5c.

•tat sarvam anu manyantåm # AV.9.4.20c.

•tat sarvam evåva gûhasi # ÇÇ.12.22.1.7b.

•tat sarve paçavo vidu¿ # AB.7.13.12b; ÇÇ.15.17b.

•tat sarve samadur mahyam etad # AV.3.22.1c.

•tat savitå vo’m®tatvam åsuvat # RV.1.110.3a.

•tat savitur vare±yam # RV.3.62.10a; SV.2.812a; VS.3.35a; 22.9a; 30.2a; 36.3a; TS.1.5.6.4a; 8.4; 4.1.11.1a; MS.4.10.3a: 149.14; AB.4.32.2; 5.5.6; 13.8; 19.8; KB.23.3; 26.10; GB.1.1.34; DB.3.25a; ÇB.2.3.4.39a; 13.6.2.9; 14.9.3.11; TA.1.11.2a; 10.27.1a; TAA.10.35a; B®hU.6.3.11; MahånU.15.2a; MU.6.7a,34; JUB.4.28.1; ÇvetU.4.18; AÇ.7.6.6; 8.1.18; ÇÇ.2.10.2; 12.7; 5.5.2; 10.6.17; 9.16; ApÇ.6.18.1; ÇG.2.5.12; 7.19; 6.4.8; Kåuç.91.6; SMB.1.6.29a (KhG.2.4.21); ApMB.2.4.13 (ApG.4.10.9–12); BDh.2.10.17.14a. Ps: tat savitu¿ ApÇ.20.24.6; MÇ.5.2.4.43; ApG.4.11.9; MG.1.2.3; 4.4,8; 5.2; tat MDh.2.77; Rvidh.1.12.5. Designated as såvitrî, or gåyatrî, throughout Vedic and Sanskrit literature. Cf. vedåç.

•tat savitur v®±îmahe # RV.5.82.1a; AB.4.30.3; 5.2.6; 8.6; 17.6; 21.9; KB.16.3; 19.9; 20.2; 25.9; AA.1.5.3.1; TA.1.11.3a; AÇ.5.18.5; 8.12.23; ÇÇ.8.3.8; 18.22.2; ApÇ.6.22.1a; AG.1.20.4; 22.29; ÇG.6.4.8; ChU.5.2.7a.

•tat sindhava ißayanto anu gman # RV.5.49.4b.

•tat sißåsati sûrya¿ # AV.13.2.14b.

•tat su te manåyati # RV.1.133.4c.

•tat su na¿ çarma yachata # RV.8.18.12a.

•tat su na¿ savitå bhaga¿ # RV.4.55.10a; 8.18.3a.

•tat su no navyaµ sanyase # RV.8.67.18a.

•tat su no manma sådhaya # RV.6.56.4c.

•tat su no viçve arya å # RV.6.45.33a; 8.94.3a.

•tat subhûtaµ virå¥ annam # HG.1.13.15; ApDh.2.2.3.11.

•tat subhåikßam # HG.1.7.16.

•tat su våm eßate mati¿ # RV.5.67.5c.

•tat su våµ mitråvaru±å mahitvam # RV.5.62.2a; MS.4.14.10a: 231.12; TB.2.8.6.6a. P: tat su våµ mitråvaru±å ÇÇ.8.12.7.

•tat sûrya¿ prabruvann eti # AV.5.17.9c.

•tat sûryaµ rodasî ubhe # RV.8.25.21a.

•tat sûrya dravi±aµ dhehi citram # RV.10.37.10d; TB.2.8.7.3d; KB.25.5.

•tat sûryas tad u candramå¿ # TA.10.1.2b; MahånU.1.7b. See tad våyus.

•tat sûryasya devatvaµ tan mahitvam # RV.1.115.4a; AV.20.123.1a; VS.33.37a; MS.4.10.2a: 147.1; TB.2.8.7.1a; Våit.33.6; N.4.11a. P: tat sûryasya MS.4.12.1: 177.13; 4.12.4: 190.11; 4.14.4: 220.8; MÇ.5.1.9.5.

•tat sûryåya # ApÇ.3.18.4; MÇ.5.2.15.7.

•tat somaråjåya vidmahe # MS.2.9.1a: 120.8.

•tat striyåm anu ßicyate (ÇG. ßiñcatu) # AV.6.11.2b; ÇG.1.19.8b.

•tat strîßv å bharåmasi # AV.6.11.1d.

•tat svåhå # Kåuç.91.14.

•tathå # AÇ.9.3.11,12; ÇÇ.15.27 (bis); ApÇ.18.19.13; 21.10.7 (bis).

•tathå karad vasupatir vasûnåm # RV.6.52.5c.

•tathå k®±utoßmapå¿ # MÇ.1.1.2.31d.

•tathå tad agne k®±u jåtaveda¿ # AV.5.29.2a,3b; Kåuç.47.9.

•tathå tad abravîd dhåtå # ÇG.1.19.8c.

•tathå tad açvibhyåµ k®tam # TA.6.9.2c. Cf. tad asmad.

•tathå tad astu somapå¿ # RV.1.30.12a.

•tathå tad asya kåvyam # ÇB.11.3.1.6c.

•tathå tad vedhaso vidu¿ # AV.5.18.14d.

•tathå tan manunå k®tam # AV.3.9.2b.

•tathå tapte prajåpate¿ # ApÇ.21.12.3d.

•tathå tvaµ kåma mama ye sapatnå¿ # AV.9.2.18c.

•tathå tvam api bhartari # RVKh.10.85.5d.

•tathå tvam asmån vardhaya # AV.19.64.2c.

•tathå två savitå karat # AV.4.8.6d; 19.46.7d; KS.36.15d; 37.9d; TB.2.7.15.5d.

•tathå dhåtå karotu (MG. dadhåtu) te # TB.2.7.17.2b; MG.1.21.8b.

•tathåpa k®±utå puna¿ # AV.3.9.1d.

•tathå pîta iva d®çyate # TA.1.3.4b.

•tathå yujå vi våv®te # RV.10.33.9c.

•tathå rasåyå ataraµ payå¯si # RV.10.108.2d.

•tathå råjånå karatho yad îmahe # RV.1.136.4f.

•tathå råß†raµ gupitaµ kßatriyasya # RV.10.109.3d; AV.5.17.3d.

•tathå lokå¯ akalpayan # RV.10.90.14d; AV.19.6.8d; VS.31.13d; TA.3.12.6d.

•tathå lokån samåpnoti # AV.9.5.14c.

•tathå vaçåyå¿ saµvidyam # AV.12.4.4c.

•tathå vißvaº vyakråmat # ArS.4.4c. See next, and tato vißvaº.

•tathå vyakråmad vißvaº # AV.19.6.2c. See prec., and tato vißvaº.

•tathå saµtato agnibhi¿ # ÇB.11.3.1.6d.

•tathå sapta®ßayo vidu¿ # AV.4.11.9d.

•tathå saµbhûtam agraça¿ # AV.12.4.33b.

•tathåstu # ViDh.73.29.

•tathå syonå çivå syåt # AV.3.28.2d.

•tathå ha jaritar othå modåiva # AÇ.8.3.25; ÇÇ.12.19.6. P: tathå ha jarita¿ Våit.32.29. Cf. under othå.

•tathå hi yajña¿ sarvapåt # AV.10.10.27c.

•tatheti våyur åha tat # TB.2.4.6.7b. See våyur åha.

•tathedaµ såma gîyate # LÇ.4.2.9d.

•tathåiva tån na bhunakti çrutaµ tat # VåDh.2.11d; N.2.4d.

•tathåiva purußo’m®ßå # ÇB.14.6.9.30b; B®hU.3.9.30b.

•tathodapåtraµ dhåraya # Kåuç.3.2a.

•tad akßare parame prajå¿ # TA.10.1.1d; MahånU.1.3d.

•tad akßitasya bheßajam # AV.7.76.4c.

•tad agnaye prabravîmi # KÇ.2.1.24; ApÇ.3.18.4; MÇ.5.2.15.7.

•tad agnir agnaye’dadåt (KS.MÇ. dadat) # KS.7.12c (bis); ApÇ.5.9.8c; MÇ.1.5.3.8c.

•tad agnir anumanyatåm ayam (PG. iyaµ svåhå) # PG.1.6.2d; HG.1.20.3d.

•tad agnir åha tad u soma åha # AV.8.5.5a; 16.9.2a; 19.24.8c; TS.4.2.8.1b; MS.1.5.3b: 69.13; 1.6.2b: 87.1; KS.39.1b.

•tad agnir devo devebhyo vanate (MS.ÇB.ÇÇ. vanutåm) # TS.2.6.9.8; MS.4.13.9: 212.11; ÇB.1.9.1.19; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.18.

•tad agnir våiçvakarma±a¿ # VS.18.64c,65c; TS.5.7.7.2c,3c; KS.40.13c (ter); ÇB.9.5.1.49c,50c.

•tad agnir hotå vayunåni vidvån # AV.2.28.2c.

•tad agne an®±o bhavåmi # TB.3.7.12.4d. See under idaµ tad agne.

•tad agne cakßu¿ prati dhehi rebhe # RV.10.87.12a; AV.8.3.21a.

•tad agne dyumnam å bhara # RV.8.19.15a; SV.1.113a; KS.39.15a.

•tad agne vidvån punar åbhara tvam # AV.5.29.5c.

•tad aºga pratiharya na¿ # TB.2.4.8.3c.

•tad aºga yåtucåtanam # AV.1.16.2d.

•tad ajå # MS.2.13.14: 163.10; KS.39.4; ApÇ.16.28.1.

•tad ajånåd vadhû¿ satî # AV.11.8.17b.

•tad addhåtaya id vidu¿ # RV.10.85.16d; AV.14.1.16d.

•tad adya våca¿ prathamaµ masîya (N. ma¯sîya) # RV.10.53.4a; AÇ.1.2.1; 4.9; ApÇ.24.13.3a; N.3.8a. P: tad adya våca¿ ÇÇ.1.6.13; 14.56.14.

•tad adyå cit ta ukthina¿ # RV.8.15.6a; AV.20.61.3a; SV.2.232a.

•tad adyedam ®bhavo nånu gachatha # RV.1.161.11d; N.11.16.

•tad anu preta suk®tåm u lokam # VS.18.58c; ÇB.9.5.1.45. See tam anu prehi.

•tad antarasya sarvasya # VS.40.5c; ¡çåU.5c.

•tad antarikßam # MS.2.13.14: 163.8; KS.39.4; ApÇ.16.28.1.

•tad antåt p®thivyå adhi # MÇ.1.7.4.51b. See antån p®thivyå.

•tadannåya tadapase # RV.8.47.16a.

•tad anyasyåm adhi çritam # AV.1.32.4b; TB.3.7.10.3b; ApÇ.9.14.2b.

•tad anyo nånu jåyate # RV.6.48.22d.

•tad anvavåid indro rårahå±a åsåm # RV.10.139.4c; TA.4.11.7c. See tad indrasya.

•tad apaçyat tad abhavat tad åsît (TA. abhavat prajåsu; MahånU. abhavat tat prajåsu) # VS.32.12d; TA.10.1.4d; MahånU.2.6d.

•tad apåg iti çuçruma # AV.20.128.4d; ÇÇ.12.20.2.4d.

•tad amußmå agne devå¿ parå vahantu # AV.16.6.11a.

•tad ayaµ råjå varu±as tathåha # AV.3.4.5c.

•tad ayaµ råjå varu±o’numanyatåm # AG.1.13.6c (crit. notes); SMB.1.1.10c; PG.1.5.11c; ApMB.1.4.7c; HG.1.19.7c. See tad idaµ.

•tad ayaµ keto h®da å vicaß†e # RV.1.24.12b.

•tad ayam agni¿ (KS., once, åtmå) # KS.7.14 (bis); MS.1.6.1: 86.3; 1.6.2 (ter): 88.17,18; 89.1; 1.6.6: 95.13; 1.6.7: 97.10; TB.1.1.7.1 (bis),2; TA.4.17.1; ApÇ.5.12.1 (ter).

•tad arka uta hask®ti¿ # RV.8.89.6b; SV.2.780b.

•tad arkarûpaµ vimimånam eti # TB.2.5.8.12b.

•tad aryaman varu±a mitra cåru # RV.2.27.8d; TS.2.1.11.5d; MS.4.14.14d: 239.3; KS.11.12d; TB.3.1.1.7b.

•tad aryamå tat savitå cano dhåt # RV.1.107.3b.

•tad aryamåditi¿ çiçrathantu # RV.7.93.7d.

•tad avyathî jarimå±as taranti # RV.10.27.21d.

•tad açakam # VS.2.28; TS.1.6.6.3; MS.4.9.26 (quater): 138.5–8; KS.5.6; TA.4.41.6 (bis); ÇÇ.4.12.10; MÇ.1.4.3.17; GG.3.2.50; Kåuç.56.7.

•tad açîya # ApÇ.11.15.1 (ter); MÇ.2.3.7.2 (ter).

•tad açyåma tava rudra pra±îtåu (KS. @±îtißu) # RV.1.114.2d; TS.4.5.10.2d; KS.40.11d.

•tad açyåma maghavåno vayaµ ca # RV.1.136.7d.

•tad açva¿ # MS.2.13.14: 163.12; KS.39.4; ApÇ.16.28.1.

•tad açvinå pari dhattaµ svasti # TS.2.4.7.1d. See tam açvinå etc.

•tad açvinå bhißajå rudravartanî # VS.19.82a; MS.3.11.9a: 153.5; KS.38.3a; TB.2.6.4.1a.

•tad açvinåv açvayujopayåtåm # TB.3.1.2.10a.

•tad açvinå ç®±utaµ dhiß±yå (TB. såubhagå) yuvam # RV.1.89.4d; VS.25.17d; TB.2.7.16.4d.

•tad açvinå suhavå yåmani çrutam # RV.10.92.13d.

•tad aßå¥hå abhisaµyantu yajñam # TB.3.1.2.4b.

•tad aß†åpo asådayan # AV.11.8.29b.

•tad asåu sûrya¿ # KS.7.14; TB.1.1.7.2; ApÇ.5.12.1.

•tad astabhnå uto divam (RV. uta dyåm) # RV.8.89.5d; SV.2.779d; ArS.2.7d.

•tad astu tubhyam id gh®tam # TS.4.1.10.1c. See sarvaµ tad astu.

•tad astu prajayå bahu # AV.6.141.2d.

•tad astu mitråvaru±å tad agne # RV.5.47.7a; AV.19.11.6a. P: tad astu mitråvaru±å ÇÇ.8.8.10.

•tad astu h®dayaµ tava # SMB.1.3.9d.

•tad astu h®dayaµ mama # SMB.1.3.9b.

•tad asmad açvinå yuvam # Kåuç.58.1c. Cf. tathå tad açvi@.

•tad asmabhyaµ savitå satyadharmå # AV.7.24.1c.

•tad asmån påtu viçvata¿ # AV.19.20.3d. Cf. under so asmån påtu.

•tad asmåsu dravi±aµ dhehi citram # RV.2.23.15d; VS.26.3d; TS.1.8.22.3d; 4.3.13.2d; MS.4.14.4d: 220.4; KS.4.16d; 40.11d; AB.4.11.9; PG.1.5.11d.

•tad asmåsu vi yantana # RV.8.47.10d.

•tad asme çaµ yor arapo dadhåtana # RV.10.37.11d. See under athå na¿ çaµ.

•tad asmåi devå abhi (AV. upa) saµnamantu # AV.19.41.1d; TS.5.7.4.3d; TA.3.11.9d.

•tad asmåi devå råsantåm # MS.4.13.9: 212.11; TB.3.5.10.5; ÇB.1.9.1.19; AÇ.1.9.5; ÇÇ.1.14.18.

•tad asmåi navyam aºgirasvad arcata # RV.2.17.1a. P: tad asmåi navyam AÇ.6.4.10; ÇÇ.9.13.3.

•tad asya ghnanty abhipaçyata eva # AV.10.8.24c.

•tad asya citraµ havißå yajåma # TB.3.1.2.11c.

•tad asya priyam abhi påtho açyåm (TB. asthåm) # RV.1.154.5a; MS.4.12.1a: 179.4; AB.1.17.7; TB.2.4.6.2a; AÇ.4.5.3. Ps: tad asya priyam TB.2.8.3.2; tad asya MS.4.14.5: 221.4.

•tad asya rûpam am®taµ çacîbhi¿ # VS.19.81a; MS.3.11.9a: 153.3; KS.38.3a; TB.2.6.4.1a.

•tad asya rûpaµ praticakßa±åya # RV.6.47.18b; ÇB.14.5.5.19b; B®hU.2.5.19b; JUB.1.44.1b,3.

•tad asyånîkam uta cåru nåma # RV.2.35.11a. P: tad asyånîkam ÇÇ.13.29.13; VHDh.8.53.

•tad asyedaµ paçyatå bhûri puß†am # RV.1.103.5a. P: tad asyedaµ paçyata ÇÇ.9.17.3.

•tad ahaµ vaçmi pavamåna soma # RV.9.96.4d.

•tad ahaµ vidvå¯s tat paçyan # SMB.1.5.13c.

•tad ahaµ nihnave (ÇÇ. nihnuve) tubhyam # AB.7.17.4c; ÇÇ.15.24c.

•tad ahaµ punar ådade # ApÇ.10.13.10d.

•tad ahaµ prabravîmîndråya viçvebhyo devebhyo bråhma±ebhya¿ somyebhya¿ somapebhya¿ # LÇ.8.3.13. Cf. next.

•tad ahaµ manase prabravîmi # VSK.2.3.1; TB.3.7.6.2; ApÇ.3.18.4; Våit.1.18; KÇ.2.1.19. See tam ahaµ etc., and cf. prec.

•tad ahnåt pratimucyate # TAA.10.34b.

•tad å jånîtota pußyatå vaca¿ # RV.1.94.8c.

•tad åñjana tvaµ çaµtåtim # AV.19.44.1c.

•tad åtast(h)us tad u håißåµ vyårate # JB.2.394 (3.28)b. Part of våirûpaµ devå.

•tad åturasya bheßajam # RV.8.72.17c.

•tad åtmanå prajayå piçåcå¿ # AV.5.29.6c–9c.

•tad åtmani punar å veçayåmi te # AV.7.53.3d.

•tad åtmanvac caraty apsv anta¿ # AV.4.10.7b.

•tad åtmånaµ svayam akuruta # TA.8.7.1c; TU.2.7.1c.

•tad åditya¿ pratarann etu sarvata¿ # Kåuç.99.2c.

•tad åditya mahi tat te mahi çrava¿ # AV.13.2.3c.

•tad ådityå vasavo rudriyåsa¿ # RV.6.62.8c.

•tad åpa¿ sa (VSK. åpas tat) prajåpati¿ # VSK.35.3.2d; TA.10.1.2d; MahånU.1.7d. See tå åpa¿.

•tad åpo datta bheßajam # AV.11.6.23d.

•tad åpnod indro vo yatî¿ # AV.3.13.2c; TS.5.6.1.3c; MS.2.13.1c: 152.10. See tad indra åpnod.

•tad å badhnanti vedhasa¿ # AV.3.9.3b.

•tad å badhnåmi çataçåradåya # RVKh.10.128.9c. See under tat te badhnåmy.

•tad åyu¿ # MS.2.13.14: 163.11; KS.39.4. See tad våyu¿.

•tad å rabhasva durha±o # RV.10.155.3c.

•tad å rohatu suprajå # AV.14.2.22c. P: tad å rohatu Kåuç.78.5.

•tad å roha purußa medhyo bhavan # AV.18.4.51c. See tat tvam årohåso.

•tad å v®±îmahe vayam # RV.8.83.1b; SV.1.138b.

•tad åçå anv ajåyanta # RV.10.72.3c.

•tad åçåste yajamåno havirbhi¿ # RV.1.24.11b; VS.18.49b; 21.2b; TS.2.1.11.6b; MS.3.4.8b: 56.7; 4.14.17b: 246.3; KS.4.16b; 40.11b; ÇB.9.4.2.17; ApMB.1.4.13b.

•tad åsata ®ßaya¿ sapta såkam # AV.10.8.9c. See under atråsata.

•tad åsurî yudhå jitå # AV.1.24.1c.

•tad åsråvasya bheßajam # AV.2.3.3c–5c.

•tad åhanå abhavat pipyußî paya¿ # RV.2.13.1c.

•tad åharanti kavaya¿ puraståt # KS.1.2; 31.1.

•tad åhur adharåg iti # AV.20.128.2d; ÇÇ.12.20.2.3d.

•tad åhu¿ svasya gopanam # AV.12.4.10d.

•tad ic chrotraµ bahudhodyamånam # TB.2.5.1.3c.

•tad it två yuktå harayo vahantu # RV.3.53.4b.

•tad it padaµ na viciketa vidvån # KS.35.13a; TB.3.7.10.6a; ApÇ.14.29.1a. P: tad it padam TA.1.13.3.

•tad it sadhastham abhi cåru dîdhaya # RV.10.32.4a.

•tad it samånam åçåte # RV.1.25.6a.

•tad it somo’vati hanty åsat # RV.7.104.12d; AV.8.4.12d.

•tad idaµ råjå varu±o’numanyatåm # MG.1.10.10c. See tad ayaµ etc.

•tad id agnî rakßaty aprayuchan # RV.3.5.6d.

•tad id arthaµ dive-dive # RV.9.1.5b.

•tad id åsa bhuvaneßu jyeß†ham # RV.10.120.1a; AV.5.2.1a; 20.107.4a; SV.2.833a; VS.33.80a; KB.19.9; 25.11; AA.1.3.4.1; 5.1; 5.1.6.1,5; Våit.39.15; ÇÇ.15.2.18; 18.1.14; ApÇ.21.22.3a; MÇ.7.2.6a; N.14.24a. Ps: tad id åsa AA.5.1.6.9; AÇ.7.3.21; 9.8.9; 9.6; 10.3; 10.5.22; Kåuç.15.1; 22.1; 59.17; tat AA.1.3.3.1. Designated as tad-id-åsîya (sc. sûkta) AÇ.9.8.22; 10.5.22; ÇÇ.11.2.6; 14.39.9; 84.5; 15.8.1; 16.21.31; 23.18. Cf. B®hD.8.40.

•tad id dhy asya vardhanam # RV.8.92.5c; SV.1.224c.

•tad id dhy asya savanaµ viver apa¿ # RV.10.76.3a.

•tad id rudrasya cetati # RV.8.13.20a.

•tad id vadanty adrayo vimocane # RV.10.94.13a.

•tad indra åpnod yatîr va¿ # KS.39.2c. See tad åpnod.

•tad indradhanur ity ajyam # TA.1.5.2a.

•tad indra preva vîryaµ cakartha # RV.1.103.7a.

•tad indra v®ß±i te çava¿ # RV.8.3.10b; AV.20.9.4b; 49.7b.

•tad indrasya våi rudro rårahå±a åsåm # MS.4.9.11c: 132.1. See tad anvavåid.

•tad indrågnî k®±utåµ tad viçåkhe # TB.3.1.1.11b.

•tad indrågnî jinvataµ (MÇ. pinva@) sûn®tåvat # TB.3.7.4.16c; ApÇ.1.13.1c; MÇ.1.1.3.23c.

•tad indråva å bhara # RV.8.24.25a; ÇÇ.12.25.3.

•tad indre±a jayata tat sahadhvam # RV.10.103.2c; AV.19.13.3c; SV.2.1200c; VS.17.34c; TS.4.6.4.1c; MS.2.10.4c: 135.12; KS.18.5c.

•tad indro apsu pråveçayat # AV.11.6.23c.

•tad indro arthaµ cetati # RV.1.10.2c; SV.2.695c.

•tad in naktaµ tad divå mahyam åhu¿ # RV.1.24.12a.

•tad in nu te kara±aµ dasma vipra # RV.5.31.7a.

•tad in nv asya parißadvåno agman # RV.10.61.13a.

•tad in nv asya v®ßabhasya dheno¿ # RV.3.38.7a.

•tad in nv asya savitur nakir me # RV.3.38.8a.

•tad in me chantsad vapußo vapuß†aram # RV.10.32.3a.

•tad in me jagmur åçasa¿ # RV.5.56.2b.

•tad iyam iha pratipadyatåm # AG.1.5.4d.

•tad ihopahvayåmahe # GB.1.2.7c; Våit.12.9c.

•tad uc chrayasva dyåur iva # AV.6.142.2c.

•tad u tasmin pratiß†hitam # AV.19.53.9b.

•tad u te martyåm®tam # TB.1.5.5.6b; ApÇ.8.21.1b; ApDh.2.9.24.1.

•tad u te v®jinaµ tv etat # ApÇ.21.12.3c.

•tad uttamaµ mumugdhi na¿ # TB.2.4.2.6a. Error for ud uttamaµ etc., q.v.

•tad uttare±åbhivitanvate’hnå # ÇB.11.5.5.13b.

•tad uttånapadas pari # RV.10.72.3d.

•tad ud vapati gåm avim # VS.12.71c; ÇB.7.2.2.11; VåDh.2.34c. See under ud it k®ßati.

•tad u nåty eti kiµ cana # AV.10.8.16d.

•tad upåkaromi # Kåuç.56.6,7.

•tad u prayakßatamam asya karma # RV.1.62.6a; AB.1.22.2; AÇ.4.7.4. Ps: tad u prayakßatamam ÇÇ.5.10.8; tad u N.1.5.

•tad ubhayam antare±eß†åpûrtaµ te lokaµ suk®tam åyu¿ prajåµ v®ñjîyaµ yadi me druhye¿ # AB.8.15.2; ... @pûrtaµ me lokaµ suk®tam åyu¿ prajåµ v®ñjîthå yadi te druhyeyam AB.8.15.3.

•tad u rogam anînaçat (AV.2.3.4d, açîçamat) # AV.2.3.3d–5d.

•tad urvi paçyam # ApMB.2.13.3c.

•tad uçanti viçva ime sakhåya¿ # RV.9.96.4c.

•tad u çreß†haµ savanaµ sunotana # RV.10.76.2a.

•tad u sarvaµ tvayi çritam # SMB.2.4.11b.

•tad u sarvasyåsya båhyata¿ # VS.40.5d; ¡çåU.5d.

•tad u suptasya tathåivåiti # VS.34.1b.

•tad ûcuße månußemå yugåni # RV.1.103.4a.

•tad û ßu te mahat p®thujman nama¿ # AV.5.1.5a. P: tad û ßu Kåuç.12.5.

•tad û ßu våm ajiraµ ceti yånam # RV.4.43.6c.

•tad û ßu våm enå k®tam # RV.5.73.4a.

•tad ®tam # TB.1.5.5.2,4,5,7; ApÇ.8.4.3; MÇ.1.7.2.24.

•tad ®taµ p®thivi b®hat # RV.5.66.5a.

•tad ®dhyåt # MS.4.13.9: 212.11; ÇB.1.9.1.16; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.18.

•tad ®bhava¿ parißiktaµ va etat # RV.4.35.9c.

•tad ekasyåpi cetasi # MS.1.110.2e: 142.2.

•tad ekasyåpi dharma±i # MS.1.110.2f: 142.2. See yad etc.

•tad ejati tan nåijati # VS.40.5a; ¡çåU.5a.

•tad etat sarvam åpnoti # VS.19.31c.

•tad etad asmån bhojaya # AV.19.50.6c.

•tad etan måyå ha¯samayî devånåm # VaradapU.2.3e.

•tad etu yata åbh®tam # AV.10.1.19c.

•tad etåu mithunåu sayonî # ApMB.1.11.8c.

•tad eva brahma paramaµ kavînåm # TA.10.1.2b; MahånU.1.6b.

•tad eva bhûtaµ tad u bhavyamånam # TA.10.1.1c; MahånU.1.2c.

•tad eva manye’haµ jyeß†ham # AV.10.8.16c.

•tad evartaµ tad u satyam åhu¿ # TA.10.1.2a; MahånU.1.6a.

•tad eva lakßa±e # TA.1.2.2d.

•tad eva çukraµ (TA.MahånU. @ram am®taµ) tad brahma # VS.32.1c; TA.10.1.2c; MahånU.1.7c.

•tad eva sat tat saha karma±åiti # ÇB.14.7.2.8a; B®hU.4.4.8a.

•tad eva santas tad u tad bhavåma¿ # ÇB.14.7.2.15a; B®hU.4.4.15a.

•tad evågnis tad våyu¿ (VS. åditya¿) # VS.32.1a; TA.10.1.2a; MahånU.1.7a.

•tad eßåµ nakir å minat # RV.8.28.4b.

•tad eßåm anye abhito vi vocan # RV.4.1.14b.

•tad eßåµ pari nir jahi # AV.3.2.4d.

•tad åitûpa måm iha (TA. abhi) # AV.19.52.4d; TA.3.15.2d.

•tad oka å haribhir indra yuktåi¿ # RV.10.112.4c.

•tadokase puruçåkåya v®ß±e # RV.3.35.7c.

•tad oko gantå puruhûta ûtî # RV.5.30.1d.

•tad oßadhîbhir abhi råtißåca¿ # RV.6.49.14c.

•tad garbhakara±aµ piba # AV.5.25.6d.

•tad gåºgåucyåya vidmahe # MS.2.9.1a: 119.9.

•tad gopåyadhvam (ApÇ. gopåyata) # KÇ.25.13.26; ApÇ.14.20.7.

•tad gåu¿ # MS.2.13.14: 163.11; KS.39.4; ApÇ.16.28.1.

•tad gråvå±a¿ somasuto mayobhuva¿ # RV.1.89.4c; VS.25.17c; TB.2.7.16.4c.

•tad dakßamå±o bibharad dhira±yam # AV.1.35.3d.

•tad dadhånå avasyava¿ # RV.8.63.10a.

•tad dådhåra p®thivîµ viçvarûpam # AV.10.8.11c.

•tad diça¿ # MS.2.13.14: 163.9; KS.39.4; ApÇ.16.28.1.

•tad dußvapnyaµ prati muñcåmi sapatne # AV.9.2.2c.

•tad dûre tad v (¡çåU. tadvad) antike # VS.40.5b; ¡çåU.5b.

•tad devasya savitur våryaµ mahat # RV.4.53.1a; AB.5.2.7; KB.19.9; 21.2,4; 22.2; AA.1.5.3.3; ÇÇ.18.22.4. P: tad devasya AÇ.7.7.2; ÇÇ.10.3.14. Cf. B®hD.5.7.

•tad devå ®tuça¿ kalpayantu # AV.9.5.13d.

•tad devå¿ pråg akalpayan # AV.20.128.1d; ÇÇ.12.20.2.1d.

•tad devå¯ api gachati # AV.12.4.31b. See tad våtam.

•tad devå jyotißåµ jyoti¿ # ÇB.14.7.2.20c; B®hU.4.4.20c.

•tad devånåµ devatamåya kartvam # RV.2.24.3a.

•tad devånåm # ÇB.3.8.3.5; KÇ.6.8.5.

•tad devånåm avo adyå v®±îmahe # RV.10.36.2d–12d; VS.33.17d.

•tad devebhyo bharåmasi # VS.12.104c; TS.4.2.7.1c; MS.2.7.14c: 95.7; KS.16.14c; ÇB.7.3.1.22.

•tad deveßu cak®ße bhadram apna¿ # RV.1.113.9d.

•tad dyåm eti mahad vyaca¿ # AV.4.19.6b.

•tad dyåu¿ # MS.2.13.14: 163.9; KS.39.4; ApÇ.16.28.1.

•tad dyåuç ca dhattåµ p®thivî ca devî # RV.4.51.11d.

•tad dvißadbhyo diçåmy aham # ApMB.1.13.5d,6d; HG.1.16.17d.

•tad dhåtå punar åharat # SMB.1.5.7b.

•tad dhåvato’nyån aty eti tiß†hat # VS.40.4c; ¡çåU.4c.

•tad dhi deveßv agriyam # TB.2.5.1.1c.

•tad dhira±yam # MS.2.13.14: 163.10; KS.39.4; ApÇ.16.28.1.

•tad dhi vayaµ v®±îmahe # RV.10.126.2a.

•tad dhi havyaµ manuße gå avindat # RV.5.29.3c.

•tadbandhu¿ sûrir divi te dhiyaµdhå¿ # RV.10.61.18a. Designated as nåbhånediß†ha-hymn ÇÇ.12.18.2.

•tad brahmacårî pråyachat # AV.11.5.15d.

•tad brahma tad åpa¿ # TA.10.15.1; 28.1; MahånU.13.1; 15.3.

•tad brahma pûrvacittaye # RV.8.3.9b; AV.20.9.3b; 49.6b.

•tad bråhma±aµ punar asmån upåitu # AV.7.66.1d.

•tad bråhma±åir atipûtam anantam akßayyam (HG. akßitam) # ApMB.2.20.33c; HG.2.15.9c.

•tad bhadraµ tava da¯sanå # RV.3.9.7a.

•tad bhadrå¿ samagachanta # AV.10.10.17a.

•tad bhartur api bhartari # RVKh.10.85.4d.

•tad bhåskaråya vidmahe # MS.2.9.1a: 120.6. See under ådityåya vidmahe.

•tad bhißajyata # ApÇ.14.20.7.

•tad yajamånam am®tatve dadhåtu # TB.3.7.4.16d; ApÇ.1.13.1d; MÇ.1.1.3.23d.

•tad yathå hutam iß†aµ pråçnîyåd devåtmå två pråçnåmi # Kåuç.65.14.

•tad yamo råjå bhagavån vicaß†åm # TB.3.1.2.11b.

•tad rakßadhvam # KÇ.25.13.26; ApÇ.14.20.7.

•tad rakßasva # MS.4.1.3: 5.14; 4.1.13: 18.12.

•tad råtißåca oßadhîr uta dyåu¿ # RV.7.34.23b.

•tad råtriyåt pratimucyate # TAA.10.34d.

•tad rådho adya savitur vare±yam # RV.1.159.5a.

•tad råß†raµ hanti duchunå # AV.5.19.8d.

•tad råsabho nåsatyå sahasram # RV.1.116.2c.

•tad råsva bhunajåmahåi # RV.7.81.5d.

•tad rudråya svayaçase # RV.1.129.3e.

•tad rodasî janayataµ jaritre # RV.1.185.3c.

•tad rodasî ç®±utaµ viçvaminve # RV.10.67.11d; AV.20.91.11d.

•tad va å vartayåmasi # AV.7.12.4c.

•tad va ukthasya barha±å # RV.6.44.6a.

•tad va etat punar å pyåyayåmi # AV.18.4.64c.

•tad va etat puro dadhe # AV.4.7.7d; 5.6.2d; KS.38.14d; ApÇ.16.18.7d.

•tad va¿ prabravîmi # KS.4.14; Kåuç.56.7.

•tad vaktåram avatu # TA.7.1.1; TU.1.1.1; MG.1.4.4.

•tad vaktåram åvît # TA.7.12.1; TU.1.12.1; MG.1.4.8.

•tad vayaµ yajåmahe # ÇÇ.17.12.4c.

•tad varu±asya saptyam # RV.8.41.4d.

•tad va¿ sujåtå maruto mahitvanam # RV.1.166.12a.

•tad vå atharva±a¿ çira¿ # AV.10.2.27a; ÇirasU.6a.

•tad vå ana¥uho vratam # AV.4.11.11d.

•tad våµ vayo yamaråjye samånam # AV.12.3.1d.

•tad våk # KS.39.4; ApÇ.16.28.1.

•tad våµ ceti pra vîryam # RV.3.12.9c; SV.2.1043c; TS.4.2.11.1c; MS.4.10.4c: 152.14; KS.4.15c; TB.3.5.7.3c; Kåuç.5.2c. Cf. agnîßomå ceti.

•tad våta unmathåyati # AV.20.132.4. See kad etc.

•tad våtam api gachati # ÇB.3.4.2.7b. See tad devå¯ api.

•tad våto anu våtu te # TS.5.5.7.3b (quater),4.

•tad våµ dåtraµ mahi kîrtenyaµ bhût # RV.1.116.6c.

•tad våµ narå nåsatyåv anu ßyåt # RV.1.182.8a.

•tad våµ naråv açvinå paçvaïß†î # RV.1.180.4c.

•tad våµ narå ça¯syaµ rådhyaµ ca # RV.1.116.11a.

•tad våµ narå ça¯syaµ pajriye±a # RV.1.117.6a.

•tad våµ narå sanaye da¯sa ugram # RV.1.116.12a; ÇB.14.5.5.16a; B®hU.2.5.16a.

•tad våm astu sahase manyumac chava¿ # RV.7.104.3d; AV.8.4.3d.

•tad våm ®taµ rodasî pra bravîmi # RV.10.79.4a.

•tad våµ mahitvaµ gh®tånnåv astu # RV.6.67.8c.

•tad våyave # KÇ.2.1.24; ApÇ.3.18.4; MÇ.5.2.15.7.

•tad våyu¿ # ApÇ.16.28.1. See tad åyu¿.

•tad våyunå çånti¿ # MS.4.9.27: 138.12.

•tad våyus tad u candramå¿ # VS.32.1b. See tat sûryas.

•tad våryaµ v®±îmahe # RV.8.25.13a; N.5.1.

•tad vidac charya±åvati # RV.1.84.14c; AV.20.41.2c (vulgate, erroneously, yad vidac); SV.2.264c; TB.1.5.8.1c. See avindañ çarya@.

•tad vide kåmam ûrjam åpa¿ # AV.9.1.9d. See ißam ûrjaµ råyaspoßaµ.

•tad vipråso vipanyava¿ (SV. @yuva¿) # RV.1.22.21a; SV.2.1023a; VS.34.44a; N®pU.5.10a; VåsuU.4.2a; SkandaU.16a; Åru±U.5a; MuktiU.2.78b.

•tad vipro abravîd udak (ÇÇ. u tat) # AV.20.128.3c; ÇÇ.12.20.2.2c.

•tad viyûyå kavayo anvavindan # AA.2.3.8.4c.

•tad vivi¥¥hi yat ta indro jujoßat # RV.8.96.12a.

•tad viçvam abhibhûr asi # RV.8.89.6c; SV.2.780c.

•tad viçvam upa jîvati # RV.1.164.42d; TB.2.4.6.12d; TA.10.11.1d; MahånU.11.2d; N.11.41d.

•tad viß±o¿ paramaµ padam # RV.1.22.20a; AV.7.26.7a; SV.2.1022a; VS.6.5a; TS.1.3.6.2a; 4.2.9.3a; MS.1.2.14a: 24.3; 3.9.4: 118.11; KS.3.3a; 26.5; ÇB.3.7.1.18a; ApÇ.7.11.4; 16.26.4; MÇ.1.8.2.24; ViDh.64.20; LVyåsaDh.2.21,42,44; GopålU.1a; N®pU.5.10a; VåsuU.4.1a; SkandaU.15a; MuktiU.2.77a; Åru±U.5a. P: tad viß±o¿ KÇ.6.3.13; VHDh.5.568; 7.187,192; 8.6,62,246; B®hPDh.5.251; 9.60,216; ÇaºkhaDh.7.30,31; Rvidh.1.17.7. Cf. Råmåya±a 6.41.25.

•tad vîryaµ vo maruto mahitvanam # RV.5.54.5a.

•tad v®ß†i¿ # KS.39.4.

•tad våi tato vidhûpåyat # AV.4.19.6c.

•tad våi tvaµ prå±o abhava¿ # TA.3.14.4a.

•tad våi pit®ßu kilbißam # AV.5.19.5d.

•tad våi putrasya vedanam # AV.6.11.1c,2c.

•tad våi brahmajya te devå¿ # AV.5.19.12c.

•tad våi brahmavido vidu¿ # AV.10.2.32d; 8.43d.

•tad våi må tåta tapati # AB.7.17.4a; ÇÇ.15.24a.

•tad våi råß†ram å sravati # AV.5.19.8a.

•tad våi sa prå±o’bhavat # ÇB.7.5.1.21a.

•tad vo adya manåmahe # RV.7.66.12a. Cf. B®hD.6.6.

•tad vo astu sucetanam (JB. @tunam; ÇÇ. sajoßa±am) # AV.20.135.10b; AB.6.35.19c; GB.2.6.14b; JB.2.117b; ÇÇ.12.19.3c.

•tad vo gåya sute sacå # RV.6.45.22a; SV.1.115a; 2.1016a; AV.20.78.1a; AÇ.9.11.21; Våit.39.3,18. Ps: tad vo gåya ÇÇ.15.8.10; Våit.27.10; tad va¿ Svidh.1.4.16.

•tad vo jåmitvaµ maruta¿ pare yuge # RV.1.166.13a.

•tad vo divo duhitaro vibhåtî¿ # RV.4.51.11a; AG.2.6.15.

•tad vo devå abruvan tad va ågamam # RV.1.161.2b.

•tad vo devîr upa bruve # RV.10.97.4b; VS.12.78b; TS.4.2.6.1b; MS.2.7.13b: 93.7; KS.16.13b.

•tad vo må vyavachåitsît (ApÇ. vigåt) # KÇ.25.13.26; ApÇ.14.20.7.

•tad vo yåmi dravi±aµ sadyaûtaya¿ # RV.5.54.15a.

•tad vo våjå ®bhava¿ supravåcanam # RV.4.36.3a.

•tad vo’haµ punar åveçayåmy ariß†å¿ # HG.2.11.1c.

•tad vratam # TB.1.5.5.2,4,5,7; ApÇ.8.4.3.

•tanaye toke asmad å # SV.2.854c.

•tanå k®±vanto arvate # RV.9.62.2c. See tmanå etc.

•tanå ca ye maghavåna¿ çaviß†hå¿ # RV.1.77.4c.

•tanå tmanå sahyåma tvotå¿ # SV.1.316d. See tmanå tanå.

•tanå punåna åyußu # RV.9.16.8b.

•tanå pûtasya varu±a¿ # RV.8.94.5b; SV.2.1136b.

•tanå p®thivyå uta viçvavedå¿ # RV.3.25.1b.

•tanuvaµ etc. # see tanvaµ etc.

•tanûk®d bodhi pramatiç ca kårave # RV.1.31.9c.

•tanûjasya ca yat tvaci # AV.1.23.4b; TB.2.4.4.2b.

•tanûtyajeva taskarå vanargû # RV.10.4.6a; N.3.14.

•tanû dakßam å suvatåµ suçevam # AV.4.25.5b.

•tanûdûßim apohåmi # AV.14.1.38b.

•tanûnapåc chucivrata¿ # VS.21.13a; KS.38.10a; TB.2.6.18.1a.

•tanûnapåtaµ yaja # ÇB.1.5.3.8.

•tanûnapåtam arußasya ni¯sate # RV.10.92.2d.

•tanûnapåtam udbhidam # TB.2.6.17.1b.

•tanûnapåt patha ®tasya yånån # RV.10.110.2a; AV.5.12.2a; VS.29.26a; MS.4.13.3a: 201.10; KS.16.20a; TB.3.6.3.1a; N.8.6a.

•tanûnapåt pavamåna¿ # RV.9.5.2a.

•tanûnapåt prati yajñasya dhåma # VS.20.37b; MS.3.11.1b: 139.14; KS.38.6b; TB.2.6.8.1b.

•tanûnapåt saµ patho devayånån # MS.3.16.2a: 183.14. See gh®tenåñjan.

•tanûnapåd agna (MS.MÇ. @nå) åjyasya vetu # MS.4.10.3: 149.2; KS.20.5; TB.3.5.5.1; AÇ.1.5.21; ÇÇ.1.7.2; MÇ.5.1.2.6. Cf. next two.

•tanûnapåd agnim agna åjyasya vetu # AÇ.2.8.6. Cf. prec. and next.

•tanûnapåd agne (sc. åjyasya vetu våußa†) # ÇB.1.6.1.8. Cf. prec. two.

•tanûnapåd asuro viçvavedå¿ (AV. bhûripå±i¿) # AV.5.27.1d; VS.27.12a; TS.4.1.8.1a; MS.2.12.6a: 149.16; KS.18.17a.

•tanûnapåd ucyate garbha åsura¿ # RV.3.29.11a.

•tanûnapåd ®taµ yate # RV.1.188.2a.

•tanûnapåd gh®tayoniµ vidhantam # RV.3.4.2d.

•tanûnaptre två g®h±åmi # TS.1.2.10.2; MÇ.2.2.1.2. Ps: tanûnaptre två Våit.13.16; tanûnaptre TS.6.2.2.3; GB.2.2.3. See next two.

•tanûnaptre çakmane çåkvaråya çakmanå ojiß†håya # MS.1.2.7: 16.12. P: tanûnaptre MS.3.7.10 (bis): 90.15; 91.12. See under prec.

•tanûnaptre çåkvaråya çakmann ojiß†håya # VSK.5.2.1. P: tanûnaptre çåkvaråya KÇ.8.1.20. See under prec. but one.

•tanûnåm indra girva±a¿ # RV.1.5.10b; AV.20.69.8b.

•tanûµ tvacaµ putraµ naptåram açîya # TS.1.3.11.1. See putraµ naptåram.

•tanûpå agne’si # VS.3.17; TS.1.5.5.4; 7.4; KS.6.9; 7.6; MS.1.5.2: 68.1; 1.5.9: 77.4; 4.1.14: 20.3; ÇB.2.3.4.19; ÇÇ.2.11.3; PG.2.4.8.

•tanûpå antamo bhava # RV.6.46.10d; AV.20.83.2d.

•tanûpå asi # JB.1.78 (bis); ÇÇ.4.12.10. See tanûpåno.

•tanûpå asi dhruva # KS.35.7; ApÇ.14.27.6.

•tanûpåc ca sarasvatî # TB.2.6.18.1b. See tanûpåç ca.

•tanûpånaµ k®±omi te # AV.19.30.4d.

•tanûpånaµ trivarûtham ojase # AV.8.5.20d.

•tanûpånaµ paripå±am # AV.5.8.6c; 11.10.17c.

•tanûpåno’si # AV.2.11.4. See tanûpå asi.

•tanûpå bhißajå sute # VS.20.56a; MS.3.11.3a: 143.11; KS.38.8a. See tanûyå.

•tanûpå ye nas tanvas tanûjå¿ # AV.6.41.3b. Cf. next.

•tanûpåvånas tanvas tapojå¿ # AB.2.27.4,6,7; AÇ.5.6.1,7,11. Cf. prec.

•tanûpåç ca sarasvatî # VS.21.13b; KS.38.10b. See tanûpåc ca.

•tanûbhi¿ prajåpati¿ # KB.35.15.

•tanûyå bhißajå sute # TB.2.6.12.1a. See tanûpå etc.

•tanûr asi # KS.2.1; AB.8.27.4.

•tanûr asi tåµ tvåµ çivåµ syonåµ paridhißîya # ApÇ.10.6.6.

•tanûrucå tarußi yat k®±våite # RV.6.25.4b.

•tanûrucå çûrasåtå yatåite # RV.7.93.5b.

•tanûr eva tanvo astu bheßajam # RV.10.100.10c.

•tanûr me tanvå saha # MÇ.5.2.15.21. See tanûs tanvå.

•tanûr varßiß†hå gahaneß†hå # MS.1.2.7b: 17.4. P: tanûr varßiß†hå MÇ.2.2.1.39 (ter). Cf. mahåntaµ gahva@.

•tanûçubhraµ maghavå ya¿ kavåsakha¿ # RV.5.34.3d; N.6.19d.

•tanûßu te kratava indra bhûraya¿ # RV.1.55.8d.

•tanûßu baddhaµ k®tam eno asmat # RV.6.74.3d; AV.7.42.2d; TS.1.8.22.5d; MS.4.11.2d: 165.8; KS.11.12d.

•tanûßu viçvå bhuvanå ni yemire # RV.10.56.5c.

•tanûßu ça¯sam eßåm # RV.8.39.2b.

•tanûßu çubhrå dadhire virukmata¿ # RV.1.85.3b.

•tanûßu çûra¿ sûryasya såtåu # RV.7.30.2b; KB.25.2.

•tanûß †e våjin tanvaµ nayantî # RV.10.56.2a; AV.6.92.3a. P: tanû¿ ÇÇ.10.19.1.

•tanûßv apsu sûrye # RV.6.46.4d; KB.25.7.

•tanûs tanvå (TS.TAA. tanuvå) me saha # AV.19.61.1 (mss.); TS.5.5.9.2; TAA.10.72; Våit.3.14; PG.1.3.25. See tanûr me tanvå, and cf. next.

•tanûs tanvåµ me bhaved anta¿ # AV.19.61.1 (vulgate). Cf. prec.

•tanû¿ samånî vik®tå ta eßå # AV.12.3.22b.

•taµ ta etam anu joßaµ bharåmi # VS.2.17c; TS.1.1.13.2c; MS.4.1.14c: 20.6; KS.1.12c; ÇB.1.8.3.22c; TB.3.3.9.6; MÇ.1.3.4.26c.

•taµ-tam id rådhase mahe # RV.8.68.7a; AB.5.1.13; 20.10; KB.20.4; AÇ.7.10.8. P: taµ-tam it ÇÇ.10.4.6.

•tantave två jyotiße två # KÇ.3.8.27. See next, and jyotiße tantave.

•tantave må jyotißå # LÇ.2.11.3. See prec., and jyotiße tantave.

•tantiµ två sarvasya veda # HG.1.23.1.

•tantir aham asya janapadasya bhûyåsam # HG.1.23.1.

•tantunå prajåbhya¿ prajå jinva # MS.2.8.8: 112.9. See next.

•tantunå råyaspoße±a råyaspoßaµ jinva # VS.15.7. See prec.

•tantuµ tataµ rajaso etc. # see tantuµ tanvan etc.

•tantuµ tataµ saµvayantî samîcî # RV.2.3.6c.

•tantuµ tataµ pari sargåsa åçava¿ # RV.9.69.6c; SV.2.720c.

•tantuµ tataµ peçaså saµvayantî # VS.20.41c. See peçasvatî.

•tantuµ tanußva pûrvyam (RV.8.13.14c, pûrvyaµ yathå vide) # RV.1.142.1c; 8.13.14c.

•tantuµ tanvan (KS. tataµ) rajaso bhånum anv ihi # RV.10.53.6a; KS.13.11a,12; TS.3.4.2.2a; 3.6; AB.3.38.5; 7.9.6; 12.3; AÇ.1.11.9; 2.2.14; 3.10.15; 5.20.6; AG.4.6.7. P: tantuµ tanvan ApÇ.3.10.5; 9.8.7; 19.17.12; ÇÇ.1.15.15; 2.6.13; 8.6.16; HG.1.26.10.

•tantuµ tanvånam uttamam # RV.9.22.6a.

•tantuµ tanvånas triv®taµ yathå vide # RV.9.86.32b.

•tantur asi # VSK.2.6.9; TS.3.5.2.3; 4.4.1.2; KS.17.7; GB.2.2.13; PB.1.10.1; ÇÇ.2.12.10; ApÇ.6.22.1; Våit.25.1; KÇ.3.8.25. P: tantu¿ TS.5.3.6.1. Cf. dåivas tantur.

•tantur å tåyatåm iti # AV.10.2.17b.

•tantur deveßv åtata¿ # RV.10.57.2b; AV.13.1.60b; AB.3.11.18b.

•taµ te garbhaµ havåmahe (ÇB.B®hU. dadhåmahe) # RV.10.184.3c; ÇB.14.9.4.21c; B®hU.6.4.21c; ApMB.1.12.3c; HG.1.25.1c; MG.2.18.2c.

•taµ te g®bh±åmy uttamam # MS.1.11.4d: 166.1. See taµ vo g®h±åmy.

•taµ te g®h±åmi yajñiyåi¿ ketubhi¿ saha # KS.7.12c. See taµ te haråmi, and taµ två haråmi.

•taµ te juhomi manaså vaßa†k®tam # RV.10.17.12d; VS.7.26d; GB.2.2.12; ÇB.4.2.5.2; Våit.16.17d; MÇ.2.4.3.29d; 6.26d. See svåhåk®tam indråya.

•taµ te tapåmi varu±asya dharma±å # AV.6.132.1c–5c.

•taµ te duçcakßå måva khyan # TS.3.2.10.2. See duçcakßås.

•taµ te devåso anu ketam åyan # RV.10.6.7c.

•taµ te nirvåpayåmasi # AV.6.18.1d.

•taµ te pari dadåmi # ÇG.2.18.3; HG.1.7.10.

•taµ te prabrûma¿ # KS.2.6; ApÇ.10.25.1.

•taµ te badhnåmi jarase svastaye # AV.19.33.4d. See under tat te badh@.

•taµ te badhnåmy åyuße (AV.19.46.1c, åyuße varcase) # AV.19.32.1d; 46.1c. See under tat te badh@.

•taµ te madaµ g®±îmasi # RV.8.15.4a; AV.20.61.1a; SV.1.383a; 2.230a; PB.12.6.3; AÇ.7.8.2; Våit.39.2; 41.1,5. P: taµ te madam ÇÇ.12.12.7.

•taµ te måtå pari yoßå janitrî # RV.3.48.2c.

•taµ te yavaµ yathå gobhi¿ # RV.8.2.3a; SV.2.86a; VHDh.8.30.

•taµ te vi ßyåmy åyußo na madhyåt (MS.KS. nu madhye) # VS.12.65c; MS.2.7.12c: 91.3; KS.16.12c; ÇB.7.2.1.15; 10.2.6.19. See under idaµ te tad.

•taµ te çocis tapatu taµ te arci¿ # AV.10.16.4b; 18.2.8b; TA.6.1.4b.

•taµ te satyasya haståbhyåm # AV.3.11.8e.

•taµ te sotåro rasaµ madåya # RV.9.109.11a. See pra te so@.

•taµ te haråmi brahma±å # TB.1.2.1.8c; Våit.5.7c; ApÇ.5.1.2c; MÇ.1.5.1.9c. See under taµ te g®h±åmi.

•taµ te hinvanti tam u te m®janti # RV.4.46.5c.

•tantram eke yuvatî virûpe # AV.10.7.42a.

•tantråyi±e namo dyåvåp®thivîbhyåm # VS.38.12c; ÇB.14.2.2.22c; ÇÇ.8.15.12c; LÇ.5.7.4c (corrupt).

•taµ trip®ß†he trivandhure # RV.9.62.17a.

•taµ tvaµ viçvebhyo devebhya¿ kratûn (KS. devebhya ®tûn) kalpaya # KS.2.6; ApÇ.10.25.1.

•taµ tvaµ çatadakßi±a # AV.10.6.34c.

•taµ tvam å gamayågame # AV.6.81.2d.

•taµ tvayåjiµ såuçravasaµ jayema # RV.7.98.4d; AV.20.87.4d.

•taµ två gira¿ suß†utayo våjayanti # SV.1.68c. See taµ tvåbhi¿.

•taµ två gîrbhir urukßayå¿ # RV.10.118.9a.

•taµ två gîrbhir girva±asam # RV.2.6.3a.

•taµ två gîrbhir havåmahe # RV.8.43.28c.

•taµ två g®±åmi tavasam atavyån (TS. @vîyån) # RV.7.100.5c; SV.2.976c; TS.2.2.12.5c; MS.4.10.1c: 144.7; KS.6.10c; N.5.9c.

•taµ två gopavano girå # SV.1.29a. See yaµ två etc.

•taµ två gh®tasnav (VSK. @sna) îmahe # RV.5.26.2a; SV.2.872a; VSK.24.21a; ÇB.1.4.1.13.

•taµ tvåjananta måtara¿ # RV.8.102.17a.

•taµ två jußåmahe (KS. @mahe vanaspate) devayajyåyåi juß†aµ viß±ave # MS.1.2.14: 23.2; 3.9.2: 114.10; KS.3.2; 26.3. See next two.

•taµ två jußåmahe deva vanaspate devayajyåyåi # VS.5.42; ÇB.3.6.4.7. See prec. and next.

•taµ två juße våiß±avaµ devayajyåyåi # TS.1.3.5.1; 6.3.3.1; ApÇ.7.2.2. See prec. two.

•taµ tvådadhur brahma±e bhågam agre # Våit.6.1c.

•taµ två daµpatî jîvantåu jîvaputråu # AV.12.3.35c.

•taµ två dûtaµ k®±mahe yaçastamam # RV.7.16.4a.

•taµ två devåso’janayanta devam # RV.1.59.2c.

•taµ två devebhyo madhumattamaµ nara¿ # RV.9.80.4a.

•taµ två dhartåraµ o±yo¿ # RV.9.65.11a; SV.2.154a.

•taµ två nara upa girema åsate # SV.2.305d. See taµ två viprå upa.

•taµ två nara¿ prathamaµ devayanta¿ # RV.6.1.2c; MS.4.13.6c: 206.8; KS.18.20c; TB.3.6.10.1c.

•taµ två naro dama å nityam iddham # RV.1.73.4a.

•taµ två nåvaµ na parßa±im # RV.1.131.2d; AV.20.72.1d.

•taµ två nu navyaµ sahaso yuvan vayam # RV.1.141.10c.

•taµ två n®m±åni bibhratam # RV.9.48.1a; SV.2.186a.

•taµ två parameß†hin pari rohita (AV.13.1.17d, pary agnir; AV.13.1.19d, pary aham) åyußå varcaså dadhåtu (AV.13.1.19d, dadhåmi) # AV.13.1.17d–19d.

•taµ två pari ßvajåmahe # RV.10.133.2e; AV.20.95.3e; SV.2.1152e.

•taµ två paçyanti pariyåntam åjim # AV.13.2.4d.

•taµ två punar ±ayåmasi # AV.5.14.7c. Error for tåµ etc.

•taµ två pra padye # AV.5.6.11–14; TB.2.4.2.4; TA.4.42.2; ApÇ.14.26.1; 16.18.8. See tån ahaµ sumanasa¿, tån ahaµ pra, tåµ två pra, tåm ahaµ pra, and pra två padye.

•taµ två pra padye sagu¿ såçva¿ sapurußa¿ # KS.38.14.

•taµ två pra viçåmi sarvagu¿ sarvapûrußa¿ sarvåtmå sarvatanû¿ saha yan me’sti tena # AV.5.6.11–14. Cf. taµ tvendragraha pra etc.

•taµ två priyå etc. # see taµ två viprå etc.

•taµ två bhaga praviçåni svåhå # TA.7.4.3; TU.1.4.3.

•taµ två bhaga sarva ij johavîmi (RV.VS. @îti) # RV.7.41.5c; AV.3.16.5c; VS.34.38c; TB.2.5.5.2c; 8.9.9c; ApMB.1.14.5c.

•taµ tvåbhi¿ suß†utibhir våjayanta¿ # RV.6.24.6e. See taµ två gira¿.

•taµ två bhråtara¿ suv®dhå (ApMB. @dho; HG. suh®do) vardhamånam # AV.2.13.5c; ApMB.2.6.15c; HG.1.7.17c.

•taµ tvåm ajmeßu våjinam # RV.8.43.20a.

•taµ två madåya gh®ßvaye # RV.9.2.8a; SV.2.394a.

•taµ två manyo akratur jihî¥åham # RV.10.83.5c; AV.4.32.5c.

•taµ två marutvatî pari # RV.7.31.8a.

•taµ två martå ag®bh±ata # RV.3.9.6a.

•taµ två yajñebhir îmahe # RV.8.68.10a; AB.5.4.11; KB.22.7; AÇ.7.11.24. P: taµ två yajñebhi¿ ÇÇ.10.5.6.

•taµ två yamo acikec citrabhåno # RV.10.51.3c.

•taµ två yåumi brahma±å divya deva # AV.2.2.1c.

•taµ två vayaµ viçvavåra # RV.1.30.10a.

•taµ två vayaµ sanitåraµ sanînåm # TB.3.1.1.7c.

•taµ två vayaµ sudughåm iva goduha¿ # RV.8.52 (Vål.4).4c.

•taµ två vayaµ sudhyo (TB. @dhiyo) navyam agne # RV.6.1.7a; MS.4.13.6a: 207.2; KS.18.20a; TB.3.6.10.3a.

•taµ två vayaµ haryaçvaµ çatakratum # RV.8.53 (Vål.5).2c.

•taµ två vayaµ havåmahe # RV.4.32.13c; 8.43.23a; 65.7c.

•taµ två vayaµ jåtaveda¿ samiddham # AV.7.74.4c.

•taµ två vayaµ dama å dîdivå¯sam # RV.6.1.6c; MS.4.13.6c: 207.1; KS.18.20c; TB.3.6.10.3c.

•taµ två vayaµ patim agne rayî±åm # RV.1.60.5a.

•taµ två vayaµ pito # RV.1.187.11a; KS.40.8a.

•taµ två vayaµ maghavann indra girva±a¿ # RV.8.51 (Vål.3).6c; 61.14c; SV.2.672c.

•taµ två våjeßu våjinam # RV.1.4.9a; AV.20.68.9a.

•taµ två viprå upa girema åsate # RV.9.86.39d. See taµ två nara.

•taµ två viprå (SV. priyå) vacovida¿ # RV.9.64.23a; SV.2.427a.

•taµ två viprå vipanyava¿ # RV.3.10.9a.

•taµ två viçve’vantu (ApMB.HG. avantu) devå¿ # AV.2.13.5b; ApMB.2.6.15b; HG.1.7.17b.

•taµ två çociß†ha dîdiva¿ # RV.5.24.4a; SV.2.459a; VS.3.26a; 15.48a; 25.47a; TS.1.5.6.3c; 4.4.4.8a; MS.1.5.3c: 69.10; KS.7.1c; ÇB.2.3.4.31a; MÇ.6.2.2; Kåuç.68.31c.

•taµ två samidbhir aºgira¿ # RV.6.16.11a; SV.2.11a; VS.3.3a; TS.2.5.8.1,4; ÇB.1.4.1.25; TB.1.2.1.10a; 3.5.2.1a; ApÇ.5.6.3a.

•taµ två sahasracakßasam # RV.9.60.2a.

•taµ två sîsena vidhyåma¿ # AV.1.16.4c.

•taµ två suteßv åbhuva¿ # RV.9.65.27a.

•taµ två subhava devå abhisaµviçantu # MS.4.6.6: 88.17; ApÇ.13.16.8.

•taµ två suçipra daµpate # RV.5.22.4c.

•taµ två stuvanti kavaya¿ # ArS.4.9c.

•taµ två stomebhir udabhir na våjinam # RV.2.13.5c.

•taµ två svapna tathå saµ vidma sa na¿ svapna dußvapnyåt påhi # AV.6.46.2; 16.5.1–6.

•taµ tvåhaµ sruvam ådade # Kåuç.3.10c.

•taµ tvåhaµ tathå veda # TB.3.10.8.4.

•taµ två haråmi brahma±å # AÇ.2.1.17c. See under taµ te g®h±åmi.

•taµ två havanta martyå¿ # RV.10.118.5c.

•taµ två havißmatîr viça¿ # RV.8.6.27a.

•taµ två hastino madhumantam adribhi¿ # RV.9.80.5a.

•taµ två hinvanti vedhasa¿ # RV.9.26.6a.

•taµ tvåhema matibhir gîrbhir ukthåi¿ # RV.10.88.5c.

•taµ tvendragraha prapadye sagu¿ såçva¿ # ApÇ.14.26.1d.

•taµ tvendragraha prapadye (ApÇ. praviçåni) sagu¿ såçva¿ sapûrußa¿ saha yan me’sti (ApÇ. asti) tena # KS.35.10; ApÇ.14.26.1. Cf. taµ två pra viçåmi.

•taµ tvopadadhe kåmadugham akßitam # TB.3.11.1.1,4,7,9,11,12,14,21.

•taµ tvåudanasya p®chåmi # AV.11.3.22a.

•taµ dakßa¿ sacate kavi¿ # RV.1.91.14c.

•taµ duroßam abhî nara¿ # RV.9.101.3a; SV.2.49a.

•taµ devå bibhrato ma±im # AV.10.6.16d.

•taµ devå budhne rajasa¿ suda¯sasam # RV.2.2.3a. P: taµ devå budhne ÇÇ.14.57.8.

•taµ devåç cakrire dharmam # ÇB.14.4.3.34c; B®hU.1.5.34c.

•taµ devåsa¿ prati g®bh±anty açvam # RV.1.162.15d; VS.25.37d; TS.4.6.9.2d; MS.3.16.1d: 183.11; KSA.6.5d.

•taµ devåso adadu¿ sûryåyåi # TB.2.8.5.4c. See yaµ etc.

•taµ devåso jußerata # RV.1.136.4d.

•taµ devås sam acîk¬pan # KS.13.9d,10. See tåµ devåi¿.

•taµ devebhi¿ sajoßaså # RV.4.46.6b.

•taµ devebhya¿ paridadåmi # ApÇ.9.2.10b. See next.

•taµ deveßu paridadåmi vidvån # AÇ.1.12.36b; MÇ.3.1.27b. See prec.

•taµ doham upa jîvåtha pitara¿ (HG. @ra¿ saµvidånå¿) # ApMB.2.20.35c; HG.2.15.9c.

•taµ dyåur veda taµ p®thivî tam åpa¿ # RV.10.88.8d.

•tandraµ chanda¿ # VS.14.9; 15.5; TS.4.3.5.1; 12.3; MS.2.8.2: 108.4; 2.8.7: 112.4; KS.17.2,6; ÇB.8.2.4.3; 5.2.6.

•tandråvi±aµ hårdivånam # TA.4.7.5e.

•taµ dhåtå praty amuñcata # AV.10.6.21a.

•taµ dhîrå våcå pra ±ayanti sapta # RV.10.114.7b.

•taµ dhîråsa¿ kavaya (MS. @yå) un nayanti # RV.3.8.4c; MS.4.13.1c: 199.14; KS.15.12c; AB.2.2.32c; TB.3.6.1.3c; PG.2.2.9c.

•taµ dhûrva yaµ vayaµ dhûrvåma¿ # VS.1.8; TS.1.1.4.1; ÇB.1.1.2.10; TB.3.2.4.4. See yaµ vayaµ dhvaråma.

•tan na åditya¿ pracodayåt # TA.10.1.7c; MahånU.3.9c.

•tan na indras tad varu±as tad agni¿ # RV.1.107.3a.

•tan na indro varu±o b®haspati¿ # TA.10.1.12c. See tan ma etc.

•tan na indro varu±o mitro agni¿ # RV.7.34.25a; 56.25a.

•tan na ®bhukßå naråm anu ßyåt # RV.1.167.10d.

•tan na¿ parßad (MS.3.2.4c, parißad) ati dvißa¿ # TS.4.2.5.2c; MS.2.7.12c: 91.5; 3.2.4c: 20.8; KS.16.2c; TB.3.7.8.1c.

•tan na¿ punåna å bhara # RV.9.19.1c; SV.2.349c.

•tan na¿ prajåµ vîravatîµ sanotu # TB.3.1.1.10c.

•tan na¿ pratnaµ sakhyam astu yußme # RV.6.18.5a.

•tan na¿ prabrûhi nårada # ÇÇ.15.17d. See tan ma åcakßva.

•tan nakßatraµ prathatåµ paçubhya¿ # TB.3.1.2.4c.

•tan nakßatraµ bhûridå astu mahyam # TB.3.1.1.10b,11b.

•taµ navyasî h®da å jåyamånam # RV.1.60.3a.

•tan naç candra¿ pracodayåt # MS.2.9.1c: 120.9.

•tan na¿ çardhåya dhåsathå sv indriyam # RV.1.111.2d.

•tan na¿ ßa±mukha¿ pracodayåt # TA.10.1.6c. Cf. ßa±mukhåya.

•tan na¿ ßaß†ha¿ pracodayåt # MahånU.3.5c.

•tan nas tapa uta satyaµ ca vettu # AV.12.3.12d.

•tan nas turîpam adbhutam (KS. adbhutaµ purukßu) # RV.1.142.10a; AV.5.27.10a; VS.27.20a; TS.4.1.8.3a; MS.2.12.6a: 150.16; KS.18.17a; N.6.21a.

•tan nas turîpam adha poßayitnu # RV.3.4.9a; 7.2.9a; TS.3.1.11.1a; MS.4.13.10a: 213.5; AÇ.1.10.5; 3.8.1; ÇÇ.13.4.2. P: tan nas turîpam MS.4.14.8: 226.12; TB.2.8.7.4; 3.5.12.1; ÇÇ.1.15.4; ApÇ.19.17.1; ÇG.1.20.5.

•tan nas tråyatåµ tanva¿ sarvato (ApÇ. tan no viçvato) mahat # KS.38.14c; ApÇ.16.19.1c. See tan me tanvaµ.

•tan nas tvaß†å tad u citrå vicaß†åm # TB.3.1.1.10a.

•tan na¿ saµsk®tam # TS.1.4.43.2; MS.1.3.37: 44.2; 4.8.2: 109.7. See under tatra nåu.

•tan na¿ sarpan mopa s®pat # AV.12.1.46e.

•tan na¿ sarvaµ sam®dhyatåm # AV.19.52.5c; Kåuç.92.31c.

•taµ na¿ sahasrabharam urvaråsåm # RV.6.20.1c.

•tan na¿ si¯ha¿ pracodayåt # MahånU.3.17c. See tan no nåra@.

•tan na¿ sûrya¿ pracodayåt # MahånU.3.8c.

•tan na¿ s®ß†i¿ pracodayåt # MS.2.9.1c: 120.15.

•tan na¿ skanda¿ pracodayåt # MS.2.9.1c: 119.12.

•tan na¿ syonam upa sp®çåt # AV.14.2.51d.

•taµ nåkaµ citraçocißam # RV.5.17.2c.

•taµ nåkam aryo ag®bhîtaçocißam # RV.5.54.12a.

•tan nårî¿ pra bravîmi va¿ # Kåuç.107.2c.

•tan nirjagåma havißå gh®tena # Kåuç.129.2c; 135.9c.

•taµ nirvahata pari gråmåd ita¿ # AV.18.2.27b.

•tan nu vocåma rabhasåya janmane # RV.1.166.1a. Cf. B®hD.4.48.

•tan nu satyaµ pavamånasyåstu # RV.9.92.5a.

•taµ nemim ®bhavo yathå # RV.8.75.5a; TS.2.6.11.1a; MS.4.11.6a: 175.2; KS.7.17a.

•tan no agni¿ pracodayåt # TA.10.1.7c; MahånU.3.7c.

•taµ no agne abhî nara¿ # RV.5.9.7a.

•taµ no agne maghavadbhya¿ purukßum # RV.7.5.9a.

•tan no anarvå savitå varûtham # RV.5.49.4a.

•tan no astu try@ # see tan me astu try@.

•tan no garu¥a¿ pracodayåt # TA.10.1.6c; MahånU.3.15c.

•taµ no gîrbhi¿ çravåyyam # RV.5.20.1c; VS.19.64c.

•tan no gopåya # MS.1.4.1: 47.3; KS.5.6; ApÇ.6.24.3. See etan no gopåya.

•taµ no gopåyatåsmåkam åito¿ # AV.12.3.55–60.

•tan no gåurî pracodayåt # MS.2.9.1c: 119.10; MahånU.3.14c.

•tan no dantî (TA. @ti¿) pracodayåt # MS.2.9.1c: 120.1; TA.10.1.5c; MahånU.3.4c.

•taµ no dåta maruto våjinaµ rathe # RV.2.34.7a.

•tan no durgi¿ (MahånU. durgå) pracodayåt # TA.10.1.7c; MahånU.3.12c.

•taµ no devaµ mano adhi bravîtu # Kåuç.82.13c.

•taµ no devå anu ma¯sîrata kratum # RV.10.37.5d.

•tan no devå anu madantu yajñam # TB.3.1.1.11c.

•tan no devå yachata supravåcanam # RV.10.35.12a.

•taµ no devåso anujånantu kåmam # TB.3.1.1.11c; 2.5d.

•taµ no dyåvåp®thivî tan na åpa¿ # RV.10.37.6a.

•tan no dhyåna¿ pracodayåt # MS.2.9.1c: 120.13.

•taµ no nakßatraµ çatabhißag jußå±am # TB.3.1.2.8c.

•tan no nakßatram abhijid vicaß†åm # TB.3.1.2.5b.

•tan no nakßatram abhijid vijitya # TB.3.1.2.5c.

•taµ no nakßatram arcimat # TB.3.1.3.2a.

•tan no nandi¿ pracodayåt # TA.10.1.6c.

•tan no nårasi¯ha¿ pracodayåt # TA.10.1.7c. See tan na¿ si¯ha¿.

•tan non naçad ya¿ pitaraµ na veda # RV.1.164.22d; AV.9.9.21d.

•tan no brahmå (TA. @ma) pracodayåt # MS.2.9.1c: 120.3; TA.10.1.6c; MahånU.3.18c.

•tan no bhagavatî pracodayåt # MahånU.3.13c.

•tan no bhånu¿ pracodayåt # MS.2.9.1c: 120.7; MahånU.3.10c.

•taµ no bhûme randhaya pûrvak®tvari # AV.12.1.14c.

•tan no mahå¯ ud ayån devo aktubhi¿ # RV.4.53.1d.

•tan no mahån karati çußmy å cit # RV.4.22.1b.

•tan no mahålakßmî¿ pracodayåt # MahånU.4.9; N®pU.4.2. Cf. tan no lakßmî¿.

•tan no mitro varu±o måmahantåm # RV.1.94.16c; 95.11c; 96.9c; 98.3c; 100.19c; 101.11c; 102.11c; 103.8c; 105.19c; 106.7c; 107.3c; 108.13c; 109.8c; 110.9c; 111.5c; 112.25c; 113.20c; 114.11c; 115.6c; 9.97.58c; ArS.1.5c; VS.33.42c; 34.30c; KS.12.14c (bis); MS.4.12.4c (bis): 187.6,8; 4.14.4c: 220.12; AB.1.21.19; TB.2.8.7.2c; TA.4.42.3c.

•tan no råya¿ parvatås tan na åpa¿ # RV.7.34.23a.

•tan no råsva sumaho bhûri manma # RV.4.11.2d.

•tan no rudra¿ pracodayåt # MS.2.9.1c: 119.8; KS.17.11c; TA.10.1.5c (bis); 46.1c; MahånU.3.1c,2c; 17.4c.

•tan no lakßmî¿ pracodayåt # RVKh.5.87.25c. Cf. tan no mahålakßmî¿.

•tan no varu±o råjå # TA.10.1.13c. See tan me etc.

•tan no vahni¿ pracodayåt # MS.2.9.1c: 120.11.

•taµ no våjå ®bhukßa±a¿ # RV.4.37.8a.

•tan no våto mayobhu våtu bheßajam # RV.1.89.4a; VS.25.17a.

•tan no våyus tad u niß†yå ç®±otu # TB.3.1.1.11a.

•tan no vi voco yadi te purå cit # RV.6.22.4a; AV.20.36.4a.

•taµ no viçvå avasyuva¿ # RV.9.43.2a.

•taµ no viçve abhisaµyantu devå¿ # TB.3.1.2.7b.

•taµ no viçve (!) upaç®±vantu devå¿ # TB.3.1.2.4a.

•tan no viçve varivasyantu devå¿ # RV.1.122.3d,14b; TS.2.1.11.1d; KS.23.11d.

•tan no viß±u¿ pracodayåt # MS.2.9.1c: 120.5; TA.10.1.6c; MahånU.3.16c.

•tan no v®ßabha¿ pracodayåt # MahånU.3.3c,11c.

•tan no våiçvånara¿ pracodayåt # MahånU.3.6c.

•tan no’hir budhnyo adbhir arkåi¿ # RV.6.49.14a.

•tan nåu saµvananaµ k®tam # MG.1.14.12d. Cf. tena saµvaninåu.

•tan nåu saµsk®tam # KS.4.9. See under tatra nåu.

•tan nåu saµdhehy oßadhe # SMB.2.4.8f. Cf. chinnaµ saµ dhehy.

•tan nåu saha # TS.1.3.2.1; KS.2.11; 25.9; ÇB.3.5.4.16; KÇ.8.5.18; ApÇ.11.12.4; MÇ.2.2.3.11.

•tan ma åcakßva nårada # AB.7.13.2d. See tan na¿ prabrûhi.

•tan ma (Våit. må !) åpyåyatåµ puna¿ # GB.1.2.7d; Våit.12.9d.

•tan ma åbadhnåmi çataçåradåya # VS.34.52c. See under tat te badhnåmy.

•tan ma åvartayå puna¿ # PB.1.5.18c.

•tan ma indro varu±o b®haspati¿ # MahånU.4.12c; BDh.2.5.8.3c. See tan na etc.

•tan ma upapadyatåm # SMB.2.4.6.

•tan ma ûrjaµ dhå¿ # ApMB.2.10.17 (ApG.5.13.18). See next.

•tan ma ûrjaµ dhås tat subhûtam # HG.1.13.15. See prec.

•tan ma ®tam indra çûra citra påtu # RV.8.97.15a.

•tan ma ®taµ påtu çataçåradåya # RV.7.101.6c.

•tan mayi prajåpati¿ # AV.6.69.3c. See parameß†hî prajåpati¿.

•tan marutas tad açvinå # RV.8.25.14b.

•tan martyasya devatvam (KS. devam) åjånam agre # VS.31.17d; KS.39.2d. See tat purußasya.

•tan må åpyåyatåµ etc. # see tan ma etc.

•tan må kßåyi # ApMB.2.10.15 (ApG.5.13.18); HG.1.13.15; ApDh.2.2.3.11.

•tan må jinva (KS. mårjitvå) # TS.1.6.1.1; MS.1.1.11: 6.17; KS.1.10.

•tan måtå p®thivî tat pitå dyåu¿ # RV.1.89.4b; VS.25.17b; TB.2.7.16.3b.

•tan må tårîn nir®tir mo aråti¿ # AV.6.124.3d.

•tan må devå avantu çobhåyi # MS.4.9.2: 122.11. See taµ må etc.

•tan må dhinotu prajayå dhanena # VSK.3.9.1d.

•tan må pitur gotamåd anv iyåya # RV.4.4.11b; TS.1.2.14.5b; MS.4.11.5b: 173.14; KS.6.11b.

•tan må pu¯si kartary erayadhvam # KBU.1.2c. See taµ må etc.

•tan må punåtu sarvata¿ # MS.3.11.10c: 157.9.

•tan må pråpat p®thivîµ mota devån # AV.14.2.69c.

•tan måm avatu (and åvît) # see tan måvatu (and måvît).

•tan må må hi¯sît parame vyoman # GB.2.1.3d; Våit.3.12d. See sa må etc.

•tan måvatu (MÇ.AG.MG. måm avatu) # PB.1.1.1; TA.7.1.1; TU.1.1.1; ApÇ.10.1.4; 11.15.1 (ter); MÇ.2.3.7.2 (ter); AG.1.23.19; MG.1.4.4.

•tan måviçatu # PB.1.1.1; ApÇ.10.1.4; AG.1.23.19.

•tan måvît (TA.TU. måm åvît) # TA.7.12.1; TU.1.12.1; MG.1.4.8.

•tan mitra eti pathibhir devayånåi¿ # TB.3.1.2.1c.

•tan mitrasya pathå naya # TS.1.4.43.2; 6.6.1.3; MS.1.3.37: 43.13; 4.8.2: 108.14; KS.4.9.

•tan mitrasya varu±asyåbhicakße # RV.1.115.5a; AV.20.123.2a; VS.33.38a; MS.4.14.4a: 220.9; TB.2.8.7.2a.

•tan m®tyunå nir®ti¿ saµvidånå # AV.7.70.1c. See next.

•tan m®tyur nir®tyå saµvidåna¿ # TB.2.4.2.2c. See prec.

•tan me # ÇB.3.5.4.17; ApÇ.11.12.4; MÇ.11.12.4.

•tan me (VS. no) astu tryåyußam # VS.3.62d; VSK.3.9.4d; ApMB.2.7.2d; HG.1.9.6d; MG.1.1.24e. See tat te karomi.

•tan me astu svadhå nama¿ # HG.2.15.9d.

•tan me gopåya (Kåuç. gopåyasva) # MS.1.5.14 (bis): 83.2,14; 4.9.24 (quater): 137.8,10,11,13; KS.7.3 (bis),11 (bis); ApÇ.6.24.6; MÇ.1.6.3.7; Kåuç.55.15.

•tan me’jugupa¿ # MÇ.1.4.3.17.

•tan me jußasva çipiviß†a havyam # RV.7.99.7b; SV.2.977b; TS.2.2.12.4b; KS.6.10b.

•tan me tanvaµ tråyatåµ sarvato b®hat # AV.8.5.19c. See tan nas tråyatåµ.

•tan me diçatu havyabhuk # MG.2.13.6d.

•tan me devå anu jånantu viçve # AV.10.5.50d. Cf. tubhyaµ devå anu.

•tan me dravi±aµ yachatu # AV.10.5.40b.

•tan me dhåtå ca savitå ca dhattåm # Kåuç.115.2c (ter).

•tan me nir±uda m®ttike # TA.10.1.9b.

•tan me’numatir anumanyatåm # TB.2.7.16.3a.

•tan me punar dehi # MS.1.5.14: 84.7; KS.7.3 (bis),11 (bis); ApÇ.6.26.5.

•tan me bråhma±avarcasam # AV.10.5.40c.

•tan me bhajasi padmåkßi # RVKh.5.87.21c.

•tan me bhûyo bhavatu må kanîya¿ # AV.3.15.5c.

•tan me mana¿ çivasaµkalpam astu # VS.34.1d–5d,6e.

•tan me manasi tiß†hatu # PG.3.16.1d.

•tan me må vyanaçat # Kåuç.56.6,7.

•tan me’rådhi (Kåuç. råddham) # VS.2.28; TS.1.6.6.3; TA.4.41.6 (bis); Kåuç.56.7. See tenåråtsyam.

•tan me rådhyatåm # VS.1.5; TS.1.5.10.3; ÇB.1.1.1.2; TB.3.7.4.7,8; TA.4.41.4 (bis); ÇÇ.4.8.3; MÇ.1.7.2.24; Kåuç.56.6; SMB.2.4.6. Cf. tan me sam@.

•tan me reta¿ pitåmahî (ApMB.2.19.5c, prapitå@) v®ºktåm # ApMB.2.19.3c,5c.

•tan me reta¿ pitå v®ºktåm # ApÇ.1.9.9c; ApMB.2.19.1c; HG.2.10.7c; MDh.9.20c. See retas tan.

•tan me varu±o råjå # MahånU.5.2c. See tan no etc.

•tan me varcasa åyuße # RVKh.10.128.7d.

•tan me vi caß†e savitåyam arya¿ # RV.10.34.13d.

•tan me’çîya # HG.1.13.15. See tasya te’çîya.

•tan me sam®dhyatåm (Kåuç. sam®ddham) # TB.3.11.2.4; SMB.2.4.6; Kåuç.56.7. Cf. tan me rådhyatåm.

•tan me sarvaµ sam®dhyatåm # PG.2.17.9c.

•tan me sarvaµ saµpadyatåm # AV.10.9.27d.

•tanvaµ svargo bahudhå vi cakre # AV.12.3.54a. P: tanvaµ svarga¿ Kåuç.63.8.

•tanvatåµ yajñaµ bahudhå vis®ß†å¿ # AV.4.15.16c.

•tanvaµ me påtam # ÇÇ.1.6.11.

•tanvaµ (TS.ApÇ.ApMB.HG. tanuvaµ) me påhi # VS.3.17; TS.1.2.1.1; 5.5.4; 7.4; 6.1.1.3; MS.1.5.2: 68.1; 1.5.9: 77.4; 4.1.14: 20.3; KS.2.1; 6.9; 7.6; 35.7; AB.8.27.4; ÇB.2.3.4.19; JB.1.78 (bis); ÇÇ.2.11.3; 4.12.10; 7.10.15; ApÇ.10.6.6; 14.27.6; PG.2.4.8; HG.1.10.5; ApMB.2.7.20.

•tanvånå agne adhvaram # RV.8.43.20b.

•tanvånå yajñam ånußag yad añjate # RV.9.102.7c.

•tanvåno (TB. @ne) yajñaµ purupeçasaµ dhiyå # RV.3.3.6b; TB.2.4.8.5b.

•tanvå me tanvaµ saµ pip®gdhi # RV.10.10.11d; AV.18.1.12d.

•tanvo adya (MS. ’dya) dadhåtu me # AV.1.1.1d; MS.4.12.1d: 179.15.

•tapa åkråntam uß±ihå # TB.1.5.5.1b,3b,4b,7b; ApÇ.8.4.2b; MÇ.1.7.2.23b.

•tapa åsîd g®hapati¿ # TB.3.12.9.3a.

•tapa¿ # TA.10.62.1; MahånU.21.2.

•tapa¿ kålåd ajåyata # AV.19.53.10d.

•tapati varßan virå¥ råva† (KS. råvat) svåhå # MS.2.4.7: 44.3; KS.11.9. See å tapati etc.

•tapate svåhå # TS.1.4.35.1; KSA.5.2; TA.3.20.1. Cf. å tapate, and tapyate.

•tapatyåi svåhå # KSA.5.6; TA.3.20.1. See tapyatvåi.

•tapano’smi piçåcånåm # AV.4.36.6a.

•tapanti çatruµ svar na bhûma # RV.7.34.19a.

•tapaç ca tapasyaç ca # TS.1.4.11.1; ApMB.1.10.8 (ApG.3.8.10).

•tapaç ca tapasyaç ca çåiçiråv (VSK.MS.KS. çåiçirå) ®tû # VS.15.57; VSK.16.7.1; TS.4.4.11.1; MS.2.8.12: 116.10; KS.17.10; 35.9; ÇB.8.7.1.5. P: tapaç ca tapasyaç ca KÇ.17.12.23; ApÇ.17.4.5.

•tapaç ca tejaç ca çraddhå ca hrîç ca satyaµ cåkrodhaç ca tyågaç ca dh®tiç ca dharmaç ca satvaµ ca våk ca manaç cåtmå ca brahma ca tåni prapadye tåni måm avantu # SMB.2.4.5. P: tapaç ca tejaç ca GG.4.5.8. Designated as prapad or prapada GG.4.5.7,14; KhG.1.2.23; 4.1.7; Karmap.1.9.5; G®hyas.1.96. Cf. oµ prapadye, bhû¿ prapadye etc.

•tapaç ca me’tapaç ca me tan ma ubhayaµ vratam # ApMB.2.5.8 (ApG.4.11.18).

•tapaç ca me saµvatsaraç ca me # VS.18.23. See under saµvatsaraç ca me.

•tapaç cåivåståµ karma ca # AV.11.8.2a,6a.

•tapasarßaya¿ (MahånU. @®ßaya¿) suvar (TB. svar) anvavindan # TB.3.12.3.1b; TA.10.63.1b; MahånU.22.1b.

•tapasas tanûr asi prajåpater var±a¿ # VS.4.26; TS.1.2.7.1; 6.1.10.3; MS.1.2.5: 14.10; KS.2.6; 24.6; ÇB.3.3.3.8. Ps: tapasas tanûr asi ApÇ.10.25.12; MÇ.2.1.4.11; tapasas tanû¿ KÇ.7.8.20.

•tapasas tan mahinåjåyatåikam # RV.10.129.3d. See tamasas etc.

•tapasas-tapaso’gryaµ tu # RVKh.9.67.6c.

•tapaså karma kavayo’nugatya # JB.2.74b. Part of suvar åyan.

•tapasåjanayat pitå # ÇB.14.4.3.1b,2b; B®hU.1.5.1b,2b.

•tapaså tapasvî # AV.13.2.25b.

•tapaså två # Kåuç.90.5.

•tapaså tvåpam # KS.22.8; MÇ.6.2.6. See åpaµ tvågne tapaså.

•tapaså devå devatåm agra åyan # TB.3.12.3.1a; TA.10.63.1a; MahånU.22.1a. Cf. tayå devå devatåm.

•tapasånådh®ß†a¿ # TS.4.4.8.1; KS.39.11. Cf. tapaså ye anådh®ßyå¿.

•tapaså parameß†hî # KS.35.15.

•tapaså brahma±å saha # MS.4.9.13d: 134.8.

•tapaså yujå vi jahi çatrûn # RV.10.83.3b; AV.4.32.3b.

•tapaså ye anådh®ßyå¿ # RV.10.154.2a; AV.18.2.16a; TA.6.3.2a. Cf. tapasånå@.

•tapaså ye svar yayu¿ (TA. suvar gatå¿) # RV.10.154.2b; AV.18.2.16b; TA.6.3.2b.

•tapaså sapatnån pra±udåmåråtî¿ # TB.3.12.3.1c; TA.10.63.1c; MahånU.22.1c.

•tapasåsyånuvartaye # TB.1.5.5.2c,3c,5c,7c; ApÇ.8.4.2c; MÇ.1.7.2.23c.

•tapasi kråntaµ salilasya p®ß†he # AV.10.7.38b.

•tapasi juhomi # TA.3.6.1; MÇ.1.8.1.1 (with svåhå).

•tapasi sarvaµ pratiß†hitam # TA.10.63.1d; MahånU.22.1d.

•tapase kåulålam # VS.30.7. See çramåya kåu@.

•tapase två # VS.7.30; MS.1.3.16: 36.11; 4.9.3: 123.9; KS.4.7; ÇB.4.3.1.19; TA.4.3.1; ApÇ.15.7.3.

•tapase nama¿ # KS.26.12; ApÇ.20.1.17.

•tapasendre±a saµçitam # AV.6.104.2b.

•tapase çûdram # VS.30.5; TB.3.4.1.1.

•tapase svåhå # VS.22.31; 39.12; MS.3.12.13: 164.7; KSA.5.6; TB.3.1.6.4; 12.4.2.

•tapaso jåtaµ tapaso vibhûtam # RV.10.183.1b; ApMB.1.11.1b; MG.1.14.16b.

•tapaso jåtam anibh®ß†am oja¿ # TB.3.10.3.1c.

•tapaso’dhy ajåyata # RV.10.190.1b; TA.10.1.13b; MahånU.5.5b.

•tapaso havir asi prajåpater var±a¿ # KS.13.11,12. See manaso etc.

•(oµ) tapas tarpayåmi # BDh.2.5.9.5; 10.17.37.

•tapas teja åkåçam # TB.3.12.7.4a.

•tapas tejas vadhåm®taµ ta ûrdhvå # JB.4.370c. Part of kßatraµ råß†ram.

•tapasyå nåma sthåpa¿ svåhåk®tå¿ p®thivîm åviçata # ApÇ.10.14.1.

•tapasyåbhyo’dbhya¿ svåhå # KÇ.25.11.28.

•tapasyåya två # VS.7.30; MS.1.3.16: 36.11; KS.4.7; ÇB.4.3.1.19; MÇ.2.4.2.13.

•tapasyåya svåhå # VS.22.31; MS.3.12.13: 164.7.

•tapå tapasva tapaså tapiß†ha # ApÇ.14.29.3d. See next.

•tapå tapiß†ha tapaså tapasvån # RV.6.5.4d; KS.35.14d. See prec.

•tapåti sûro arcißå # RV.5.79.9d.

•tapåno deva rakßasa¿ # SV.1.39b. See tepåno.

•tapåno devå martya¿ # SV.1.305b.

•tapå vaso cikitåno acittån # TA.4.5.5c; ApÇ.14.29.3c. See tapo etc.

•tapå v®ßan viçvata¿ çocißå tån # RV.6.22.5c; AV.20.36.8c.

•tapå ça¯sam ararußa¿ parasya # RV.3.18.2b; KS.35.14b; TA.4.5.5b; ApÇ.14.29.3b.

•tapiß†hena tapaså etc. # see tapiß†hena hanmanå.

•tapiß†hena çocißå ya¿ surådhå¿ # RV.4.5.4b.

•tapiß†hena hanmanå (AV.TS.KS. tapaså) hantanå tam # RV.7.59.8d; AV.7.77.2d; TS.4.3.13.4d; MS.4.10.5d: 154.10; KS.21.13d.

•tapiß†hena heßaså droghamitrån # RV.10.89.12d.

•tapiß†håir ajaro daha # RV.7.15.13c; SV.1.24c; MS.4.10.1c: 141.11; KS.2.14c; TB.2.4.1.7c.

•tapuragråbhir ®ß†ibhi¿ (AV. arcibhi¿) # RV.10.87.23d; AV.8.3.23d.

•tapurjambha yo asmadhruk # RV.1.36.16b.

•tapurjambhasya sudyuto ga±açriya¿ # RV.8.23.4c.

•tapurjambho vana å våtacodita¿ # RV.1.58.5a.

•tapurmûrdhå gh®tånna¿ påvaka¿ # RV.7.3.1d; SV.2.569d; KS.35.1d; ApÇ.14.17.1d.

•tapurmûrdhå tapatu rakßaso ye # RV.10.182.3a.

•tapur yayastu carur agnivå¯ (AV.KS. agnimå¯) iva # RV.7.104.2b; AV.8.4.2b; KS.23.11b; N.6.11b.

•tapurvadhåya namo astu takmane # AV.6.20.1d.

•tapurvadhebhir ajarebhir atri±a¿ # RV.7.104.5c; AV.8.4.5c.

•tapû¯ßi tasmåi v®jinåni santu # RV.6.52.2c; AV.2.12.6c.

•tapû¯ßy agne juhvå pataµgån # RV.4.4.2c; VS.13.10c; TS.1.2.14.1c; KS.16.15c. See tapobhir.

•tapojå¯ api gachatåt # RV.10.154.5d; AV.18.2.15d,18d.

•tapojåµ våcam asme niyacha devåyuvam # TA.4.7.3; 5.6.7. See våcam asme, and våjam asmin.

•tapo’tiß†hat tapyamåna¿ samudre # AV.11.5.26b.

•tapo dîkßåm upanißedur agre # AV.19.41.1b. See next.

•tapo dîkßåm ®ßaya¿ suvarvida¿ # TS.5.7.4.3b; TA.3.11.9b. See prec.

•tapo navadaça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.3; MS.2.8.4: 109.3; KS.17.4; 20.13; ÇB.8.4.1.14.

•tapo brahma paråm®tam # VaradapU.1.2f.

•tapobhir agne juhvå pataºgån # MS.2.7.15c: 97.10. See tapû¯ßy.

•tapo me dîkßå # ApÇ.10.10.6.

•tapo me dhå¿ # TA.4.5.4.

•tapo me pratiß†hå # JB.2.65 (66); TB.3.7.7.10; ApÇ.10.3.8.

•tapo ye cakrire maha¿ (TA. mahat) # RV.10.154.2c; AV.18.2.16c; TA.6.3.2c.

•tapo yonir asi (KS. asi pråjåpatyam) # MS.2.13.2: 153.6; 3.2.6: 23.3; KS.39.2; MÇ.6.1.7.

•tapo vadißye # TA.4.1.1.

•tapo vaso cikitåno acittån # RV.3.18.2c; KS.35.14c. See tapå etc.

•tapo’våntaradîkßåyåm # KS.34.14.

•tapoß pavitraµ vitataµ divas pade # RV.9.83.2a; SV.2.226a; AB.1.20.4; 7.9.3; JB.1.81.

•tapo ßv agne antarå¯ amitrån # RV.3.18.2a; KS.35.14a; KB.8.4; TA.4.5.5a; ApÇ.14.29.3a; 15.7.9. P: tapo ßv agne ÇÇ.5.9.10.

•tapo’si # VS.37.11; MS.4.9.3: 123.9; ÇB.14.1.3.17; TA.4.5.2; ApÇ.15.4.1; 7.4.

•tapo’si brahma±o yoni¿ # TB.3.7.7.1; ApÇ.10.6.5.

•tapo’si loke çritam, tejasa¿ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhart® viçvasya janayit® # TB.3.11.1.2.

•tapo ha jajñe karma±a¿ # AV.11.8.6c.

•tapo ha yakßaµ prathamaµ saµbabhûva # TB.3.12.3.1d.

•taptaµ gharmam omyåvantam atraye # RV.1.112.7b.

•taptaµ gharmaµ parig®hyåyajanta # VS.17.55c; TS.4.6.3.2d; MS.2.10.5c: 136.16; KS.18.3c; ÇB.9.2.3.9.

•taptaµ gharmaµ pibataµ rocane diva¿ (AÇ. pibataµ somyaµ madhu) # AV.7.73.4d; ÇÇ.5.10.21d; AÇ.4.7.4d.

•taptå gharmå açnuvate visargam # RV.7.103.9d.

•taptåc caror adhi nåkaµ t®tîyam # AV.9.5.6b.

•taptåyanî me’si # VS.5.9; MS.1.2.8: 17.8; 3.8.5: 99.15; ÇB.3.5.1.27; MÇ.1.7.3.15. P: taptåyanî KÇ.5.3.25. See next, and tiktåyanî.

•taptåyany asi # KS.2.9. See under prec.

•taptåya svåhå # VS.39.12.

•tapto gharmo duhyate våm iße madhu # AV.7.73.1b; AÇ.4.7.4b; ÇÇ.5.10.8b.

•tapto gharmo virå† suta¿ # VS.20.55b; MS.3.11.3b: 143.9; KS.38.8b; TB.2.6.12.1b. See next.

•tapto våµ gharma å gatam # AV.7.73.2b; AÇ.4.7.4b; ÇÇ.5.10.8b. See prec.

•tapto våµ gharmo nakßati (AV. nakßatu) svahotå # AV.7.73.5a; AB.1.22.3; AÇ.4.7.4a; ÇÇ.5.10.18a.

•tapyate svåhå # VS.39.12 (omitted in VSK.39.11). Cf. under tapate.

•tapyatvåi svåhå # TS.1.4.35.1. See tapatyåi.

•tapyamånasya manaso’dhi jajñiße # AV.19.56.5d.

•tapyamånåya svåhå # VS.39.12.

•tapsyate svåhå # KSA.5.2.

•tama åsît tamaså gû¥ham agre # RV.10.129.3a; TB.2.8.9.4a; N.7.3.

•tama etat purußa må pra patthå¿ # AV.8.1.10c.

•tama¿ pra±îtam açivena pitrå # RV.1.117.17b.

•tam a¯hasa¿ pîparo dåçvå¯sam # RV.4.2.8d.

•tam akratu¿ paçyati vîtaçoka¿ # KU.2.20c. Cf. next.

•tam akratuµ paçyati vîtaçoka¿ # TA.10.10.1c; MahånU.8.3c; ÇvetU.3.20c. Cf. prec.

•tam agnaya¿ sarvahutaµ jußantåm # AV.18.4.13c.

•tam agnå upapråvartayat # MS.2.4.3b: 40.4.

•tam agni¿ pratyamuñcata # AV.10.6.6d.

•tam agniµ vardhayåmasi # RV.1.36.11d.

•tam agnim aste vasavo ny ®±van # RV.7.1.2a; SV.2.724a; KS.39.15a.

•tam agne påsy uta taµ piparßi # RV.6.15.11a.

•tam agne p®tanåßaham (TS. @saham) # RV.5.23.2a; TS.1.3.14.7a.

•tam agne menyåmeniµ k®±u # TB.2.4.2.1c. See tayågne tvaµ, and tvaµ tån agne menyå@.

•tam agne vardhayå tvam # AV.6.5.3b; VS.17.52b; TS.4.6.3.1b; MS.2.10.4b: 135.7. See agne taµ vardhayå.

•tam agne he¥a¿ (VSK. hela¿) pari te v®±aktu # VS.13.45d; VSK.14.4.8d; TS.4.2.10.4d; MS.2.7.17d: 102.9; KS.16.17d; ÇB.7.5.2.21; 12.5.2.4d. See tåm etc.

•tam agruva¿ keçinî¿ saµ hi rebhire # RV.1.140.8a.

•tam aºgirasvan namaså saparyan # RV.3.31.19a.

•tam ajarebhir v®ßabhis tava (ApÇ. tapa) svåi¿ # RV.6.5.4c; KS.35.14c; ApÇ.14.29.3c.

•tam ajihvå asaçcata # TA.1.11.5d.

•tam adya rådhase mahe # RV.8.64.12a.

•tam adya hotar ißito yajîyån # RV.10.110.9c; AV.5.12.9c; VS.29.34c; MS.4.13.3c: 202.12; KS.16.20c; TB.3.6.3.4c; N.8.14c.

•tam adriva¿ phaligaµ hetim asya # RV.1.121.10b.

•tam adhvareßv î¥ate # RV.5.14.2a.

•tam anaºgulir åvayat # TA.1.11.5b.

•tam anu prehi suk®tasya lokam # TS.5.7.7.1c; KS.40.13c. See tad anu.

•tam anyånyå carato devaçiß†e # RV.1.113.3b; SV.2.1101b.

•tam anv å rabhe # AÇ.6.5.2. Cf. under anu två rabhe.

•tam apsanta çavasa utsaveßu # RV.1.100.8a.

•tam abhi çoca yo’smån (MÇ. asmån) dveß†i yaµ ca vayaµ dvißma¿ # TS.1.3.11.1; KÇ.6.10.3; MÇ.1.8.6.20. See amuµ te çug, yo’smån dveß†i yaµ ca vayaµ dvißmas tam abhiçoca, and yaµ dvißmas taµ te.

•tam abhy amîti varu±a¿ # VS.22.5b; TS.7.4.15.1b; MS.3.12.1b: 160.7; KSA.4.4b; TB.3.8.4.1.

•tam abhre±a v®ß†yå gûhatho divi # RV.5.63.4c.

•tam am®kßanta våjinam # RV.9.26.1a.

•tam ayå våcå g®±e tam u va stuße # RV.8.23.7c.

•tam arkebhis taµ såmabhi¿ # RV.8.16.9a.

•tam arkåir abhyarcanti vatsam # TB.2.8.8.9c. See gh®tenårkam.

•tam arcata viçvamitrå havirbhi¿ # AV.18.3.63c; 4.54c.

•tam arcißå sphûrjayañ (AV. @ya¯) jåtaveda¿ # RV.10.87.11c; AV.8.3.11c.

•tam ardhamåsaµ prasutån pitryåvata¿ # JB.1.50b. See pañcadaçåt pra@. Omit tam at the beginning ?.

•tam aryamåbhi rakßati # RV.1.136.5d.

•tam arvantaµ na sånasim # RV.4.15.6a; 8.102.12a.

•tam açyåma devayanto vo adya # RV.7.47.2d.

•tam açyåma madhumantaµ ta ûrmim # RV.4.58.11d; VS.17.99d; KS.40.7d; ApÇ.17.18.1d.

•tam açvinå paridhattaµ svastaye (KS. svasti) # KS.11.13d; MÇ.5.2.6.19d. See tad açvinå etc.

•tam açvinå pibataµ tiroahnyam # RV.1.47.1c; SV.1.306c.

•tamasa iva jyotir ud etu sûrya¿ # AV.5.13.3d.

•tamasas tan mahinåjåyatåikam # TB.2.8.9.4d. See tapasas etc.

•tamaså k®taµ tama¿ karoti tamasa evedaµ sarvaµ yo må kårayati tasmåi svåhå # BDh.3.4.2.

•tamaså ye ca tûparå¿ # AV.11.9.22c.

•tamasåvidhyad åsura¿ # RV.5.40.5b,9b; KB.24.4b.

•tamase taskaram # VS.30.5; TB.3.4.1.1.

•tamaso må jyotir gamaya # ÇB.14.4.1.30,32; B®hU.1.3.30,32; ÇÇ.6.8.9.

•tam astå vidhya çarvå çiçåna¿ # RV.10.87.6d; AV.8.3.5d.

•tamas te yantu yatame dvißanti # AV.12.3.49b.

•tam asmabhyaµ sahåyußå # AV.3.5.3c.

•tam asmabhyaµ kåmaµ datvå # AÇ.8.14.4c.

•tam asmerå yuvatayo yuvånam # RV.2.35.4a; TS.2.5.12.2a; MS.4.12.4a: 188.5.

•tam asmåi prasuvåmasi # MS.4.14.17d (bis): 247.1,3; TA.2.4.1d (bis).

•tam asya dyåvåp®thivî sacetaså # RV.10.113.1a; AB.5.18.16; KB.26.12. P: tam asya dyåvåp®thivî AÇ.8.7.22; ÇÇ.10.10.5; 12.26.13.

•tam asya p®kßam uparåsu dhîmahi # RV.1.127.5a.

•tam asya marjayåmasi # RV.9.99.3a; SV.2.982a.

•tam asya råjå varu±as tam açvinå # RV.1.156.4a; AB.1.30.17a; KB.9.6; AÇ.4.10.4. P: tam asya råjå ÇÇ.5.14.17.

•tam asya viß±ur mahimånam ojaså # RV.10.113.2a.

•tam aham anu vyakra¯si # ÇÇ.4.12.2.

•tam aham åtmani # ÇG.6.5.1.

•tam ahaµ punar ådade # KÇ.25.11.21d; PG.2.2.12c. See imaµ taµ punar.

•tam ahaµ brahma±å tapaså çrame±a # AV.6.133.3c.

•tam ahaµ manase prabravîmi # MÇ.5.2.15.2. See tad ahaµ etc.

•tam ahyan bhurijor dhiyå # RV.9.26.4a.

•tam ahve våjasåtaye # RV.8.13.3a. See tam u huve.

•tamå¯si yatra gachanti # AV.2.25.5c.

•tamå¯si soma yodhyå # RV.9.9.7b.

•tam åganma tripastyam # RV.8.39.8c.

•tam åganma sobharaya¿ # RV.8.19.32a.

•tam å tiß†hånumådyå suvarcå¿ # AV.14.1.47c. P: tam å tiß†ha Kåuç.76.16; 77.19.

•tam åtman (MS.KS. åtmani) pari g®h±îmahe vayam (MS. g®h±îmasîha) # TS.5.7.9.1c; MS.1.6.1c: 86.1; KS.7.12c.

•tam å ni ßîda svåno nårvå # RV.1.104.1b.

•tam å nûnaµ v®janam anyathå cit # RV.6.35.5a.

•tam å n®bhi¿ puruhûta pra yåhi # RV.7.24.1b; SV.1.314b.

•tam å no arkam am®tåya juß†am # RV.9.97.5a; KS.17.18a.

•tam å no våjasåtaye vi vo made # RV.10.21.4c.

•tam å pavasva deva soma # RV.9.67.30b.

•tam å p®±a (TB. p®±å) vasupate vasûnåm # RV.3.30.19d; TB.2.5.4.1d.

•tam åpo agniµ janayanta måtara¿ # RV.10.91.6b; SV.2.1174b.

•tam åpo abhy anûßata # RV.8.69.11d; AV.20.92.8d.

•tam åpo bibhratîr ma±im # AV.10.6.14c.

•tam å bhara harivo mådayadhyåi # RV.6.22.3d; AV.20.36.3d.

•tam åyava¿ çucayantaµ påvakam # RV.10.46.8c.

•tam å rabhasva samidhå yaviß†ha # RV.10.87.8c; AV.8.3.8c.

•tam å rohanti kavayo vipaçcita¿ # AV.19.53.1c.

•tam å rohåmi suk®tåµ nu (read suk®tåm u ?) lokam # TB.3.7.12.5d.

•tam å vaha taµ niß kuru # AV.5.4.6b.

•tam å vahantu saptaya¿ purûvasum # RV.8.46.7c.

•tam åsyadhvam ûrmim adyå suhastå¿ # RV.10.30.2d.

•tam å haråmi nir®ter upasthåt # RV.10.161.2c; AV.3.11.2c; 20.96.7c.

•tam åhutaµ naçîmahi (AV. @tam açîmahi) # RV.10.57.2c; AV.13.1.60c; AB.3.11.18c.

•tam åhu¿ suprajå iti # RV.9.114.1c.

•tam ic cyåutnåir åryanti # RV.8.16.6a.

•tam ito nåçayågne # TA.4.33.1d.

•tam ito nåçayåmasi # RV.10.162.3d–6d; AV.4.37.11e; 20.96.13d–16d; MG.2.18.2d (quinq.). Cf. tån ito.

•tam it p®chanti na simo vi p®chati # RV.1.145.2a.

•tam it p®±akßi vasunå bhavîyaså # RV.1.83.1c; AV.20.25.1c.

•tam it p®±akßi çavasota råyå # RV.6.15.11d.

•tam it prå±aµ manaso praçikßate # TB.2.5.1.1c.

•tam it sakhåyaµ k®±ute samatsu # RV.4.24.6d.

•tam it sakhitva îmahe # RV.1.10.6a.

•tam it samånaµ vaninaç ca vîrudha¿ # RV.10.91.6c; SV.2.1174c.

•tam it suhavyam aºgira¿ # RV.1.74.5a.

•tam idaµ vi v®håmi te # RV.10.163.5d,6d; AV.20.96.21d,22d. See tam imaµ etc.

•tam idaµ nigataµ saha¿ # AV.13.4.12a,20a.

•tam id arbhe havißy å samånam it # RV.10.91.8c. See tvåm arbhasya.

•tam id gachanti juhvas tam arvatî¿ # RV.1.145.3a.

•tam id garbhaµ prathamaµ dadhra (MS. @rå) åpa¿ # RV.10.82.6a; VS.17.30a; TS.4.6.2.3a; MS.2.10.3a: 134.14; KS.18.1a.

•tam id doßå tam ußasi yaviß†ham # RV.7.3.5a.

•tam id dhaneßu hiteßu # RV.8.16.5a.

•tam id yahvaµ na rodasî # RV.5.16.4c.

•tam id va indraµ suhavaµ huvema # RV.4.16.16a.

•tam id vardhantu no gira¿ # RV.8.92.21c; 9.61.14a; AV.20.110.3c; SV.2.74c,686a; N.1.10.

•tam id vardhantu no gira¿ sadåv®dham # RV.8.13.18c.

•tam id viprå avasyava¿ # RV.8.13.17a.

•tam id vocemå vidatheßu çaµbhuvam # RV.1.40.6a.

•tam indu¿ pari ßasvaje # RV.9.12.5c; SV.2.550c.

•tam indra idhmaµ k®två # AV.12.2.54c.

•tam indra¿ pratyamuñcata # AV.10.6.7d.

•tam indraµ våjayåmasi # RV.8.93.7a; AV.20.47.1a; 137.12a; SV.1.119a; 2.572a; MS.2.13.6a: 155.7; 4.10.5: 155.13; 4.12.3: 185.6; KS.39.12a; AB.5.8.4; KB.23.2; PB.14.8.5; TB.1.5.8.3a; 2.4.1.3a; AÇ.8.8.2; 9.11.16; ÇÇ.10.6.16; 12.1.4; Våit.27.28; 33.14; 41.5,9; Svidh.1.3.8.

•tam indraµ somasya bh®the hinota # RV.2.14.4d.

•tam indraµ johavîmi maghavånam ugram # RV.8.97.13a; AV.20.55.1a; SV.1.460a; TB.2.5.8.9a; ÇÇ.18.4.8; 5.9,11. P: tam indraµ johavîmi AÇ.7.4.3; ÇÇ.12.4.9,23.

•tam indra nirjahi # ÇB.14.9.4.22c; B®hU.6.4.22c.

•tam indraµ dånam îmahe # RV.8.46.6a.

•tam indra madam å gahi # RV.3.42.2a; AV.20.24.2a.

•tam indram abhi gåyata # RV.8.32.13c. See tasmå indråya gåyata.

•tam indraµ paçava¿ sacå # VS.20.69a; MS.3.11.4a: 145.5; KS.38.9a; TB.2.6.13.1a.

•tam indråya pathibhir devayånåi¿ # AV.9.4.3c.

•tam indro våjî vajre±a hantu # AV.5.29.10c.

•tam in naro vi hvayante samîke # RV.4.24.3a.

•tam in nv asya rodasî # RV.6.44.5c.

•tam in nv eva samanå samånam # RV.4.5.7a.

•tam in mahatsv åjißu # RV.1.81.1c; AV.20.56.1c; SV.1.411c; 2.352c; MS.4.12.4c: 189.14.

•tam in mahe v®±ate nånyaµ tvat # RV.10.91.8d. See tvåµ maho.

•tam imaµ vi v®håmi te # ApMB.1.17.5d,6d. See tam idaµ etc.

•tam imaµ devatå ma±im # AV.10.6.17c,29a. P: tam imaµ devatå¿ Kåuç.19.25.

•tam ihendram upahvaye # PG.2.17.9c.

•tam îµ viçve am®tåso jußå±å¿ # AÇ.4.7.4c; ÇÇ.5.10.23c. See tam u viçve.

•tam îµ hinvanti dhîtayo daça vriça¿ # RV.1.144.5a.

•tam îµ hinvanty agruva¿ # RV.9.1.8a; JB.2.391 (3.26)a.

•tam îµ hinvanty apaso yathå ratham # RV.9.107.13c; SV.2.118c.

•tam îµ hotåram ånußak # RV.4.7.5a.

•tam îµ giro janayo na patnî¿ # RV.1.186.7c.

•tam î¥ata prathamaµ yajñasådham # RV.1.96.3a.

•tam î¥ißva ya åhuta¿ # RV.8.43.22a.

•tam î¥ißva yo arcißå # RV.6.60.10a; SV.2.499a; KB.25.15; PB.14.2.6. P: tam î¥ißva ÇÇ.12.1.5.

•tam îm a±vî¿ samarya å # RV.9.1.7a.

•tam îmaha indram asya råya¿ # RV.6.22.3a; AV.20.36.3a.

•tam îmahe namaså våjinaµ b®hat # RV.3.2.14d.

•tam îmahe puruß†utam # RV.8.13.24a.

•tam îmahe mahågayam # RV.9.66.20c; SV.2.869c; VS.26.9c; VSK.29.39c; MS.1.5.1c: 66.11; TA.2.5.2c; ApÇ.5.17.2c.

•tam îmahe sumatî çarma sapratha¿ # RV.9.74.1d.

•tam î m®janty åyava¿ # RV.9.63.17a; 107.17d; SV.1.520d.

•tam îçånaµ vasvo agniµ g®±îße # RV.7.6.4c.

•tam îçånaµ jagatas tasthußas patim # RV.1.89.5a; VS.25.18a. P: tam îçånam MÇ.11.7.1 (ter); B®hPDh.9.125.

•tam îçånåsa iradhanta våjinam # RV.1.129.2f.

•tam ukßamå±aµ rajasi sva å dame # RV.2.2.4a.

•tam ukßamå±am avyaye # RV.9.99.5a.

•tam u cin nårî naryaµ sasûva # RV.7.20.5b.

•tam u jyeß†haµ namaså havirbhi¿ # RV.7.97.3a.

•tam u te gåvo nara åpo adri¿ # RV.6.40.2a.

•tam u te çamayåmasi # AV.7.74.3d.

•tam u tvaµ jahy oßadhe # AV.5.14.2d.

•tam u tvaµ måyayåvadhî¿ # RV.1.80.7d. See tava tyan må@.

•tam u två gotamo girå # RV.1.78.2a.

•tam u tvåºgirå iti # AV.19.34.6c.

•tam u två jahimo vayam # AV.6.26.2b.

•tam u två dadhyaºº ®ßi¿ # RV.6.16.14a; VS.11.33a; TS.3.5.11.3a; 4.1.3.2a; 5.1.4.4; MS.2.7.3a: 77.6; 4.10.3: 148.3; KS.15.12; 16.3a; 19.4; ÇB.6.4.2.3; Våit.5.14a; MÇ.6.1.1.

•tam u två nûnam asura pracetasam # RV.8.90.6a; SV.2.762a.

•tam u två nûnam îmahe # RV.8.24.26a.

•tam u två påthyo v®ßå # RV.6.16.15a; VS.11.34a; TS.3.5.11.4a; 4.1.3.3a; 5.1.4.4; MS.2.7.3a: 77.8; 4.10.3: 148.3; KS.15.12; 16.3a; 19.4; ÇB.6.4.2.4; Våit.5.14a; MÇ.6.1.1.

•tam u två ya¿ puråsitha # RV.6.45.11a.

•tam u två våjasåtamam # RV.1.78.3a.

•tam u två våjinaµ nara¿ # RV.9.17.7a.

•tam u två v®trahantamam # RV.1.78.4a.

•tam u två satya somapå¿ # RV.6.45.10a.

•tam utsave ca prasave ca såsahim # RV.1.102.1c; VS.33.29c; TB.2.7.13.4c.

•tam u devå avîvaran # AV.6.85.1d; 10.3.5d.

•tam u dyuma¿ purva±îka hota¿ # RV.6.10.2a.

•tam u na¿ pûrve pitaro navagvå¿ # RV.6.22.2a; AV.20.36.2a.

•tam u nir våpayå puna¿ # RV.10.16.13b; AV.18.3.6b. See tvam u etc.

•tam u nûnaµ tavißîmantam eßåm # RV.5.58.1a.

•tam u pra hoßi madhumantam asmåi # RV.6.44.14c.

•tam u me agadaµ k®dhi # AV.5.4.6c. See imaµ me agadaµ.

•tam u viçve am®tåso jußå±å¿ # AV.7.73.3c. See tam îµ viçve.

•tam u çuciµ çucayo dîdivå¯sam # MS.2.13.1c: 151.4. See tam û etc.

•tam u ß†avåma ya imå jajåna # RV.8.96.6a.

•tam u ß†avåma yaµ gira¿ # RV.8.95.6a; SV.2.235a.

•tam u ß†avåma vidatheßv indram # RV.4.21.4b; TB.2.8.5.8b.

•tam u ß†uhi ya¿ svißu¿ sudhanvå # RV.5.42.11a. Cf. B®hD.5.38.

•tam u ß†uhi yo anta¿ sindhåu # AV.6.1.2a. See tam u ß†uhy.

•tam u ß†uhi yo abhibhûtyojå¿ # RV.6.18.1a; AB.8.3.1; KB.24.2; 25.6; 26.9; TB.2.8.5.8a; AA.5.2.2.6; ÇÇ.14.23.3; 49.2. P: tam u ß†uhi AÇ.8.5.4; 9.7.30; ÇÇ.7.20.9; 10.9.13; 11.13; 11.10.10; 14.8; 14.29.7; 57.16. Designated as tam-u-ß†uhîya (sc. sûkta) ÇÇ.10.11.13 etc.

•tam u ß†uhîndraµ yo ha satvå # RV.1.173.5a.

•tam u ß†uhy anta¿sindhum # AÇ.8.1.18a. See tam u ß†uhi yo anta¿.

•tam u stußa indraµ yo vidåna¿ # RV.6.21.2a.

•tam u stußa indraµ taµ g®±îße # RV.2.20.4a.

•tam u stotåra¿ pûrvyaµ yathå vida # RV.1.156.3a; TB.2.4.3.9a. P: tam u stotåra¿ ÇÇ.5.11.7.

•tam usråm indraµ na rejamånam # RV.10.6.5a.

•tam u havyåir manußa ®ñjate girå # RV.2.2.5b.

•tam u huve våjasåtaye # SV.2.98a. See tam ahve.

•tam û ak®±van tredhå bhuve kam # RV.10.88.10c; N.7.28c.

•tam ûtaye havåmahe # AA.4.6a; Mahånåmnya¿ 6a.

•tam ûtayo ra±ayañ chûrasåtåu # RV.1.100.7a.

•tam ûrdaraµ na p®±atå yavena # RV.2.14.11c; N.3.20.

•tam ûrmim åpo madhumattamaµ va¿ # RV.7.47.2a.

•tam û çuciµ çucayo dîdivå¯sam # RV.2.35.3c; ArS.3.6c; TS.2.5.12.2c; KS.35.3c. See tam u etc.

•tam û ßu samanå girå # RV.8.41.2a; N.10.5a.

•tam ûhathur nåubhir åtmanvatîbhi¿ # RV.1.116.3c; TA.1.10.2c.

•tam ®tviyå upa våca¿ sacante # RV.1.190.2a; AÇ.3.7.9.

•tam ®ße mårutaµ ga±am # RV.5.52.13c.

•tam etayå trayyå vidyayeti # GB.1.5.25b.

•tam eva ®ßiµ tam u brahmå±am åhu¿ # RV.10.107.6a.

•tam evaµ vidvån am®ta iha bhavati # TA.3.12.7c; 13.1c. See tam eva viditvå@, and cf. tam eva vidvån.

•tam eva dhîro vijñåya # ÇB.14.7.2.23c; B®hU.4.4.23c.

•tam eva manya åtmånam # ÇB.14.7.2.19c; B®hU.4.4.19c.

•tam eva manye n®patiµ janånåm # RV.10.107.5c.

•tam eva m®tyum am®taµ tam åhu¿ # TA.3.14.1a.

•tam eva råjådhipatir babhûva # RVKh.7.55.9b.

•tam eva viditvåti m®tyum eti # VS.31.18c; ÇvetU.3.8c; 6.15c. See under tam evaµ vi@.

•tam eva vidvån na bibhåya m®tyo¿ # AV.10.8.44c. Cf. under tam evaµ vi@.

•tam eva viçve papire svard®ça¿ # RV.2.24.4c; N.10.13c.

•tam eva s®ptvåjiµ çrånta¿ # JB.2.378 (3.13)c. Part of mahåpathåd.

•tamobhir indra taµ guha¿ # RV.8.6.17c.

•tamo våi tvam agåsîr na jyoti¿ # ÍB.1.4.8.

•tamo vyasya pra vadåsi valgu # AV.12.3.18b.

•tam oßadhîr dadhire garbham ®tviyam # RV.10.91.6a; SV.2.1174a. P: tam oßadhî¿ ÇÇ.14.51.10.

•tam oßadhîç ca vaninaç ca garbham # RV.7.4.5c.

•tam oßadhe tvaµ nåçaya # AV.8.6.9c.

•tamohanå tapußo budhna etå # RV.3.39.3d.

•taµ patnîbhir anugachema devå¿ # VS.15.50a; TS.4.7.13.3a; MS.2.12.4a: 147.8; KS.18.18a; ÇB.8.6.3.19.

•taµ panthånaµ jayemånamitram ataskaram # AV.12.1.47d.

•taµ paçyanti paçavo vayå¯si (AB. vayå¯si ca) # AB.7.13.13c; ÇÇ.15.17c.

•taµ påkena manasåpaçyam antita¿ # RV.10.114.4c; AA.3.1.6.15c; N.10.46c.

•taµ påta tiroahnyam # RV.1.45.10d.

•taµ pip®taµ rodasî satyavåcam # TB.2.8.4.8d.

•taµ pip®hi daçamåsyo’ntar udare # ÇG.1.19.12c. See taµ måtå daça.

•taµ piçåcaµ pra darçaya # AV.4.20.9d.

•taµ pumån anu jåyatåm # AV.3.23.3b; ÇG.1.19.7b; SMB.1.4.9d; ApMB.1.13.2b.

•taµ pûrva¿ parig®h±åmi # TB.3.7.4.5c; ApÇ.4.2.1c.

•taµ p®chatå sa jagåmå sa veda # RV.1.145.1a. Cf. B®hD.4.16.

•taµ p®chantî vajrahastaµ ratheß†håm # RV.6.22.5a; AV.20.36.5a.

•taµ p®chanto’varåsa¿ parå±i # RV.6.21.6a.

•taµ p®ñcanti vaco yathå # RVKh.7.34.1b.

•taµ pratnathå pûrvathå viçvathemathå # RV.5.44.1a; VS.7.12a; TS.1.4.9.1a; MS.1.3.11a: 34.4; KS.4.3a; KB.24.9; ÇB.4.2.1.9a; N.3.16. P: taµ pratnathå VS.33.21,33,47,58,73; AÇ.9.9.13; 10.2; ÇÇ.10.13.22; 11.12.13; 15.3.10,11; KÇ.9.6.11; ApÇ.12.14.15; MÇ.2.3.5.8. Cf. B®hD.5.44 (B).

•taµ pratnåsa ®ßayo dîdhyånå¿ # RV.4.50.1c; AV.20.88.1c; MS.4.12.5c: 193.4; KS.9.19c.

•taµ pratyag upa padyatåm # AV.4.18.2d.

•taµ pratyañcaµ saµdaha jåtaveda¿ # ApÇ.6.21.1d. See tån pratîco.

•taµ pratyañcam arcißå vidhya marman (AV. marma±i) # RV.10.87.17d; AV.8.3.17d.

•taµ pratyasyåmi m®tyave # AV.5.8.5d; 6.37.3d.

•taµ pråvyaµ yathåva† # TA.4.9.3; 5.8.3. See vahad divyåbhir.

•taµ priyåsaµ (read bhri@ ?) bahu rocamåna¿ # AV.3.5.4c.

•taµ badhåna devebhya¿ (ApÇ. devebhyo medhåya) prajåpataye tena rådhnuhi # VS.22.4; MS.3.12.1: 160.3; ÇB.13.1.2.4; ApÇ.20.3.4; MÇ.9.2.1. P: taµ badhåna KÇ.20.1.28.

•taµ bibhrac candramå ma±im # AV.10.6.10d.

•taµ bibhrat savitå ma±im # AV.10.6.13c.

•taµ brahmå±aµ tam ®ßiµ taµ sumedhåm # RV.10.125.5d; AV.4.30.3d.

•taµ bråhma±å¿ somapå¿ somyåsa¿ # TB.3.1.2.9c.

•taµ bhartåraµ tam u goptåram åhu¿ # TA.3.14.1b.

•taµ bhågaµ citram îmahe # RV.5.82.3c. See taµ citraµ.

•taµ bhågam upaseduße # RV.8.47.16b.

•taµ manyeta pitaraµ måtaraµ ca # SaµhitopanißadB.3c; VåDh.2.10c; N.2.4c. Cf. Mahåbh.1.76.63. See taµ våi manye.

•taµ maruta¿ kßurapavinå vyayu¿ # N.5.5. Citation from a Bråhma±a: see Roth's Erläuterungen, p. 57.

•taµ marjayanta sukratum # RV.8.84.8a; TS.3.5.11.5a; MS.4.10.3a: 148.14; KS.15.12a; AB.1.16.33a; KB.8.1; AÇ.2.16.7. P: taµ marjayanta ÇÇ.3.13.17.

•taµ marjayanta suv®dhaµ nadîßv å # RV.9.68.6c.

•taµ martå amartyam # RV.10.118.6c.

•taµ martåso na paçyatha # RV.1.105.16d.

•taµ marm®jånaµ mahißaµ na sånåu # RV.9.95.4a.

•taµ må kuru priyaµ prajånåm adhipatiµ paçûnåm (PG. adds ariß†iµ tanûnåm) # PG.1.3.15; HG.1.13.3. See taµ må priyaµ.

•taµ måtå daça måso bibhartu # HG.1.25.1c; ApMB.1.12.8c. See taµ pip®hi.

•taµ måtå re¥hi sa u re¥hi måtaram # RV.10.114.4d; AA.3.1.6.15d; N.10.46d.

•taµ måtrå samajîgamam # VS.8.29d; ÇB.4.5.2.10.

•taµ må devå avantu çobhåyåi # TS.3.3.2.2; TA.4.1.1. See tan må etc.

•taµ må pu¯si kartary erayadhvam # JB.1.18c,50c. See tan må etc.

•taµ må priyaµ prajånåµ kurv adhipatiµ paçûnåm # ApMB.2.9.12; 10.1. See taµ må kuru.

•taµ må m®dha¿ # ÇG.2.18.3. Cf. sa må m®ta.

•taµ måyaµ vara±o ma±i¿ # AV.10.3.10c.

•taµ må vyanti ådhya¿ # RV.1.105.7c.

•taµ måßåjyaµ k®två pra hi±omi dûram # AV.12.2.4c. Cf. måßåjyena.

•taµ må saµ s®ja varcaså # RV.1.23.23d; 10.9.9d; AV.7.89.1d; 9.1.14d; 10.5.46d; VS.20.22d; TS.1.4.45.3d; 46.2d; MS.1.3.39d: 46.13; KS.4.13d; 38.5d; JB.2.67 (68)d; ÇB.12.9.2.9; TB.2.6.6.5d; LÇ.2.12.13d; ApMB.2.6.6d. See saµ mågne, and saµ måm åyußå varcaså.

•taµ må hira±yavarcasam # HG.1.10.6c; ApMB.2.8.3c.

•taµ m®tyo m®tyave naya # TA.4.30.1d.

•taµ me jag®bhra åçaso naviß†ham # RV.5.32.11c.

•taµ medasta¿ pratipacata # N.6.16. See medasta¿.

•taµ me devå brahma±å saµvidånåu # TA.3.14.4c.

•taµ medheßu prathamaµ devayantî¿ # RV.1.77.3c.

•taµ me våyo samardhaya # ApMB.1.13.4d.

•tam v abhi pra gåyata # RV.8.15.1a; AV.20.61.4a; 62.8a; SV.1.382a; AA.5.2.5.2; AÇ.7.8.2; ÇÇ.12.12.7,12; 18.12.4.

•tam v abhi prårcata # RV.8.92.5a.

•tayå k®tyåk®to jahi # AV.4.17.4d.

•tayå g®±anta¿ sadhamådeßu # AV.6.62.2c. See tayå madanta¿, and cf. tasthur g®±anta¿.

•tayågne tvaµ menyåmum ameniµ k®±u # TB.2.4.2.1c. See under tam agne menyå@.

•tayå jyotir ajasram it # TS.4.1.1.4c.

•tayå tvaµ viçvato asmån # NîlarU.17c. See tayåsmån.

•tayå tvaµ jîva çarada¿ suvarcå¿ # AV.2.29.7c.

•tayå tvam agne vardhasva # AG.1.21.1c.

•tayå tvåbhi m®çåmasi # AV.3.24.6d.

•tayådevatam # ApÇ.16.14.10; 15.10; 24.9; 17.1.7; 2.1,10; 4.5. Designation of the formula printed next but one.

•tayå devatayåºgirasvad dhruva¿ sîda # VS.27.45; ÇB.8.1.4.8; TA.4.19.1.

•tayå devatayåºgirasvad dhruvå sîda # VS.12.53 (bis); 13.19,24; 14.12,14; 15.58; TS.4.2.4.4 (bis); 9.2; 3.6.2; 4.3.3; 5.5.2.4 (bis); 5.4; 6.3; MS.2.7.11: 90.3 (bis); 2.7.15 (bis): 98.1,4; 2.7.16 (quinq.): 99.5,7,9,12,15; 2.8.7: 111.12; 2.8.14 (ter): 117.9,12,14; 2.13.14 (bis): 163.7,14; 2.13.20 (bis): 165.13; 166.11; KS.16.11 (bis),16; 38.13; 39.3 (ter),4 (ter); 40.3 (ter),5; ÇB.6.1.2.28; 7.1.1.30 (bis); TB.3.10.2.1 (quater); 11.1.1–21; 6.2 (bis); 12.6.6; TA.4.17.1; 18.1; ApÇ.6.9.4; 16.11.4; 21.6; 23.10 (bis); 17.25.1; 19.11.7; MÇ.6.1.5. P: tayå devatayå TA.6.6.2; 7.3 (bis); 8.1 (bis); KÇ.16.7.14. See tayådevatam, tena chandaså, tena brahma±å, tenarßi±å, and cf. ÇB.10.5.1.3.

•tayå devatayåºgirasvad dhruvå¿ sîdata # TS.4.2.7.4.

•tayå devatayåºgirasvad dhruve sîdatam # VS.13.25; 14.6; 15.64. Cf. MÇ.6.1.8.

•tayå devå devatåm agra åyan # TS.4.2.10.4d. Cf. tapaså devå devatåm.

•tayå devå¿ sutam å babhûvu¿ # TS.4.1.2.1c; 7.1.11.1c; KSA.1.2c; TB.3.8.3.4. See så no asmin suta.

•tayå na indra tanvå çarma yacha # AV.17.1.13e.

•tayånantaµ kåmam (ÇÇ. lokam) ahaµ jayåni (AÇ. jayåmi) # AÇ.2.2.4c; ÇÇ.2.6.7c; ApÇ.6.1.8c; ApMB.2.15.14c. See tvayågne kåmam.

•tayå nas tanvå (TS.ÇvetU. tanuvå) çaµtamayå # VS.16.2c; TS.4.5.1.1c; MS.2.9.2c: 120.19; KS.17.11c; ÇvetU.3.5b; NîlarU.8c.

•tayå no agne jußamå±a ehi # TB.1.2.1.22d; ApÇ.5.13.4d.

•tayå no m®¥a (VSK. m®la) jîvase # VS.16.49d; VSK.17.8.3d; TS.4.5.10.1d; MS.2.7.9d: 127.12; KS.17.11d,16d; NîlarU.7d. See next.

•tayå no rudra m®¥aya # TS.4.5.1.1d. See prec.

•tayå no hinuhî ratham # RV.6.45.14c.

•tayå pavasva dhårayå # RV.9.45.6a; 49.2a; SV.2.786a; PB.6.10.19.

•tayå påhi pra te adhvaryur asthåt # RV.6.41.2c; TB.2.4.3.13c.

•tayå pinaßmi saµ krimîn # AV.2.31.1c.

•tayå prattaµ svadhayå madantu # HG.2.11.1d. See tvayå etc.

•tayå bhåså saµmita¿ # TB.1.2.1.7c; ApÇ.5.2.4c.

•tayå madanta¿ sadhamådyeßu (RVKh.VS. @mådeßu) # RVKh.9.86.2c; VS.19.44c; MS.3.11.10c: 156.6; KS.38.2c; TB.1.4.8.2c. See under tayå g®±anta¿.

•tayå måm adya medhayå # RVKh.10.151.8c; AV.6.108.4c; VS.32.14c.

•tayå måm indra saµ s®ja # RVKh.10.128.5d. See next.

•tayå må saµ s®jåmasi # HG.1.11.1d; ApMB.2.8.8d. See prec.

•tayåm®tatvam açîya # PB.1.8.3,6,8,16. Cf. tenåm®@, tåir am®@, and so’m®@.

•tayå yajñaµ mimikßatam # RV.1.22.3c; VS.7.11c; TS.1.4.6.1c; MS.1.3.8c: 33.3; KS.4.2c; ÇB.4.1.5.17c.

•tayå roham åyann upa medhyåsa¿ # TS.4.2.10.4c.

•tayårbude pra±uttånåm # AV.11.9.20a.

•tayå vardhasva suß†uta¿ # RV.8.74.8c.

•tayåvahante kavaya¿ puraståt # MS.1.1.2c: 1.7; 4.1.2: 2.18. See ta å vahanti.

•tayå våjån viçvarûpå¯ jayema # AV.13.1.22c.

•tayå vidhyati pîyata¿ # AV.5.18.15d.

•tayå vidhya h®daye yåtudhånån # RV.10.87.13d; AV.8.3.12d; 10.5.48d.

•tayå vidhyåmi två h®di # AV.3.25.1d,3d.

•tayå viçvå¿ p®tanå abhi ßyåma # AV.13.2.22d.

•tayå sapatnån pari v®ºdhi ye mama # AV.9.2.5c. See tena etc.

•tayå samasya h®dayam # RV.6.53.8c.

•tayå saµbhava # TS.1.2.4.1; MS.1.2.4: 13.1. Cf. tena saµbhava.

•tayå sahasrapar±yå # AV.6.139.1e.

•tayåsmån viçvatas tvam # VS.16.11c; TS.4.5.1.4c; MS.2.9.2c: 122.8; KS.17.11c. See tayå tvaµ viçvato.

•tayåhaµ vardhamåno bhûyåsam åpyåyamånaç ca svåhå # ApMB.2.6.11. See vardhißîmahi.

•tayåhaµ çatrûn såkße # AV.2.27.5a.

•tayåhaµ çåntyå sarvaçåntyå mahyaµ dvipade catußpade ca çåntiµ karomi # TA.4.42.5. Cf. tåbhi¿ çåntibhi¿, and tvayåhaµ çåntyå.

•tayåhaµ sarvaµ paçyåmi # AV.4.20.4c.

•tayå hatena påpena # TA.10.1.9c. Cf. tvayå etc.

•tayåhaµ dur±åmnåµ çira¿ # AV.2.25.2c.

•tayåham indrasaµdhayå # AV.11.10.9c.

•tayendro hantu v®trahå # AV.11.10.27c.

•tayemam amum amåuktam a¯hasa¿ (KS. amum åmußyåya±am amußyå¿ putram a¯haso’måuktam) # MS.2.3.1: 28.2; KS.11.11.

•tayemam amuµ muñcatam a¯hasa¿ (KS. amum åmußyåya±am amußyå¿ putram a¯haso muñcatam) # MS.2.3.1 (quater): 27.15,17,18,19; KS.11.11.

•tayeha viçvå¯ avase yajatrån # RV.3.57.5c.

•tayåinam upasp®ça # MS.1.2.1d: 9.10; 1.2.14d: 23.6; 1.2.16d: 26.13.

•tayåiva çåntir astu na¿ # AV.19.9.3d.

•tayo¿ paçyanto ati yanty anyam # TS.3.2.2.1c.

•tayo¿ p®ß†he sîdatu jåtavedå¿ # KS.7.12c; TB.1.2.1.24c; ApÇ.5.15.5c.

•tayopapratåraya # AV.2.36.5c.

•tayor anu bhakßaµ bhakßayåmi # TB.3.7.9.7c; ApÇ.14.3.5c. See tayor aham anu, and tayor ahaµ bhakßam.

•tayor anya¿ pippalaµ svådv atti # RV.1.164.20c; AV.9.9.20c; Mu±¥U.3.1.1c; N.14.30c.

•tayor anyad guhyam åvir anyat # RV.3.55.15b.

•tayor anyad rocate k®ß±am anyat # RV.3.55.11b.

•tayor anyena divam åruhema # LÇ.2.1.6c.

•tayor (ApÇ. tayor nåv) asthûri (MÇ. asthûri ±åu) gårhapatyaµ dîdayac chataµ (MÇ. @yañ çataµ) himå dvå yû # ÇB.3.7.4.10; KÇ.6.4.3; ApÇ.11.19.8; MÇ.2.3.6.17. See asthûri.

•tayor aham anu bhakßaµ (LÇ. bhakßyaµ) bhakßayåmi # VS.8.37c; LÇ.3.1.21c. See under tayor anu.

•tayor ahaµ parin®tyantyor iva # AV.10.7.43a.

•tayor ahaµ bhakßam anubhakßayåmi # JB.1.205c; ÇÇ.9.6.21c. See under tayor anu.

•tayor årpitå bhuvanåni viçvå # AV.11.5.9d.

•tayor åvidi # TS.2.6.9.6; MS.4.13.9: 212.4; ÇB.1.9.1.8; TB.3.5.10.2; AÇ.1.9.1; ÇÇ.1.14.5.

•tayor it stomam uçmasi # RV.1.21.1b.

•tayor id amavac chava¿ # RV.5.86.3a.

•tayor id avaså vayam # RV.1.17.6a.

•tayor id gh®tavat paya¿ # RV.1.22.14a; KB.9.3. P: tayor id gh®tavat ÇÇ.5.13.5.

•tayor juß†iµ måtariçvå jagåma # RV.10.114.1b.

•tayor devå adhisaµvasanta¿ # ApÇ.7.5.1c. See under tasyåµ devå.

•tayor devånåm adhi bhågadheyam # TB.3.7.7.14d; ApÇ.11.5.3d. Cf. yatra devå dadhire.

•tayordhvam åyann am®tatvam eti # ChU.8.6.6c; KU.6.16c.

•tayor nåv etc. # see tayor asthûri.

•tayor yat satyaµ yatarad ®jîya¿ # RV.7.104.12c; AV.8.4.12c.

•tayo¿ çrayante raçmayo’dhi d®¥hå¿ # AV.11.5.11c.

•tarakßu¿ k®ß±a¿ çvå caturakßo (KSA. @kßyå) gardabhas ta itarajanånåm # TS.5.5.19.1; KSA.7.9. See next, and çvå k®ß±a¿.

•tarakßu¿ çvå k®ß±a¿ kar±o gardabhas te rakßasåm # MS.3.14.21: 177.4. See under prec.

•tara±iµ vo janånåm # RV.8.45.28a; SV.1.204a.

•tara±itvå ye pitur asya saçcire # RV.1.110.6c.

•tara±ir ij jayati kßeti pußyati # RV.7.32.9c.

•tara±ir it sißåsati # RV.7.32.20a; SV.1.238a; 2.217a; GB.2.4.3; PB.12.4.4a; AÇ.5.16.2; 7.4.4; ÇÇ.7.24.2; LÇ.10.7.9. P: tara±ir it ÇÇ.12.5.6.

•tara±ir viçvadarçata¿ # RV.1.50.4a; AV.13.2.19a; 20.47.16a; ArS.5.9a; VS.33.36a; TS.1.4.31.1a; MS.4.10.6a: 158.12; 4.12.4: 190.12; KS.10.13a; TA.3.16.1a; MahånU.20.7a; AÇ.9.8.3; ÇÇ.3.18.6; ApÇ.16.12.1. P: tara±i¿ ApÇ.12.15.10.

•tarat sa mandî dhåvati # RV.9.58.1a,1c,2c,3c,4c; SV.1.500a,500c; 2.407a,407c,408c,409c,410c; N.13.6a,6c; B®hPDh.2.137. Designations of the hymn and its stanzas: tarat-samandî GDh.24.2; Svidh.2.1.7; tarat-sa-mandîya BDh.2.3.5.8; 4.2.5; ViDh.56.6; MDh.11.254; Rvidh.3.2.2; 3.4; tarat-sa-mandya¿ GDh.20.12; BDh.4.2.4; tarat-samå¿ VåDh.28.11; BDh.4.3.8; LAtDh.3.11; VAtDh.3.11; B®hPDh.5.250.

•tarat samudraµ pavamåna ûrmi±å # RV.9.107.15a; SV.2.207a.

•taraddveßå¿ såsahi¿ påu¯syebhi¿ # RV.1.100.3c.

•taranta iva ma¯hanå # RV.5.61.10c.

•tarantaµ yahvatîr apa¿ # RV.1.105.11d.

•taranta¿ syåma durgahå # RV.8.43.30c.

•tarantî pipratî ®tam # RV.4.56.7b; SV.2.948b.

•taranto arya ådiça¿ # RV.8.60.12b.

•taranto aryo aråtî¿ # RV.6.16.27c.

•taranto viçvå duritå syåma # RV.10.31.1d. Cf. under atikråmanto duritå.

•taran viçvåny avarå rajå¯si # AV.7.41.1c.

•tarasåµ cakßur abhavad vaçå # AV.10.10.24d.

•tarasvina¿ sam ®kvabhi¿ # RV.8.97.12d; AV.20.54.3d; SV.2.281d.

•tarå¯si yajñå abhavan # AV.10.10.24c.

•tarî mandråsu prayakßu # AV.5.27.6a. See sa îµ mandrå, and stanî.

•tarema tanvå vayam # AV.19.50.3b.

•tarobhir vo vidadvasum # RV.8.66.1a; SV.1.237a; 2.37a; GB.2.4.3; PB.11.4.5; 15.10.4; AA.5.2.4.2; AÇ.5.16.2; 7.4.4. Ps: tarobhir va¿ ÇÇ.7.24.2; tarobhi¿ ÇÇ.12.5.6.

•tarda håi pataºga håi # AV.6.50.2a.

•tardåpate vaghåpate # AV.6.50.3a.

•tarpayata må # VS.6.30; TS.3.1.8.1; MS.1.3.2: 30.5 (bis),6 (bis),7 (bis),8 (bis),9 (ter),10 (bis),11; ÇB.3.9.4.7.

•tarpayata me (ÇÇ. na¿) pit°n # VS.2.34; ÇÇ.4.5.3; ApÇ.1.10.4; SMB.2.3.15; BDh.2.5.10.4.

•talåçå v®kßå±åm iva # AV.6.15.3c.

•talîdyam avatiß†hati # AV.7.76.3b.

•talpeje talpa uttuda # TA.4.39.1b.

•tava kåma satå bhunajåmahåi # VSK.9.2.9. Cf. VS.7.48.

•tava kratubhir am®tatvam åyan # RV.6.7.4c; SV.2.491c.

•tava kratvå jåtavedaç cikitvån # RV.4.12.1d.

•tava kratvå tava tad da¯sanåbhi¿ # RV.6.17.6a.

•tava kratvå tavißasya praceta¿ # RV.10.83.5b; AV.4.32.5b.

•tava kratvå tavotibhi¿ # RV.9.4.5b,6a; SV.2.401b,402a.

•tava kratvå yaviß†hya # RV.3.9.6d.

•tava kratvå rodasî antarå kave # RV.9.86.13c.

•tava kratvå rodasî å tatantha # RV.3.6.5b.

•tava kratvå saneyaµ tava råtibhi¿ # RV.8.19.29a.

•tava kratvota da¯sanå # RV.6.48.4b.

•tava kßatrå±i vardhayan # RV.8.19.33d.

•tava gnåvo mitramaha¿ sajåtyam # RV.2.1.5b.

•tava catasra¿ pradiça¿ # AV.11.2.10a.

•tava ca nåma mama ca jåtaveda¿ # MÇ.1.6.3.16a. See mama ca nåma, and mama nåma tava.

•tava cittaµ våta iva dhrajîmån # RV.1.163.11b; VS.29.22b; TS.4.6.7.4b; KSA.6.3b.

•tava cendra vimadasya ca ®ße¿ # RV.10.23.7b.

•tava cyåutnåni vajrahasta tåni # RV.7.19.5a; AV.20.37.5a.

•tava jyåya indra sumnam oja¿ # RV.6.26.7b.

•tava jyotî¯ßi pavamåna sûrya¿ # RV.9.86.29d.

•tava jyotî¯ßy arcaya¿ # RV.8.44.17c; SV.2.884c; TS.1.3.14.8c; 5.5.3c; MS.1.5.1c: 67.2; KS.40.14c; ÇB.1.4.1.12c; 12.4.4.5c.

•tava-tava råya¿ # MS.1.2.4: 13.10; KS.2.5; MÇ.2.1.3.44. See tava råya¿, to-to, and tve råya¿.

•tava tya indo andhasa¿ # RV.9.51.3a; SV.2.576a.

•tava tya indra sakhyeßu vahnaya¿ # RV.10.138.1a. Cf. B®hD.8.51.

•tava tyad indriyaµ b®hat # RV.8.15.7a; AV.20.106.1a; SV.2.995a; Våit.39.14.

•tava tyan naryaµ n®to # RV.2.22.4a; SV.1.466a.

•tava tyan måyayåvadhî¿ # SV.1.412d. See tam u tvaµ må@.

•tava tye agne arcaya¿ # RV.5.6.7a; 10.5a.

•tava tye agne harito gh®tasnå¿ # RV.4.6.9a.

•tava tye pito dadata¿ # RV.1.187.5a; KS.40.8a.

•tava tye pito raså¿ # RV.1.187.4a; KS.40.8a.

•tava tye soma pavamåna ni±ye # RV.9.92.4a.

•tava tye soma çaktibhi¿ # RV.10.25.5a.

•tava tråmabhir indra tûrvayå±am # RV.1.53.10b; AV.20.21.10b.

•tava tridhåtu p®thivy uta dyåu¿ # RV.7.5.4a. Cf. tava dyåus.

•tava tvißo janiman rejata dyåu¿ # RV.4.17.2a.

•tava dakßam uta kratum # SV.2.995b. See tava çußmam.

•tava dardartu sûkara¿ # RV.7.55.4b.

•tava devå ajanayann anu vratam # RV.10.122.2d.

•tava devå havam åyanti sarve # TA.3.14.3b.

•tava dyåvåp®thivî parvatåsa¿ # RV.3.30.4c.

•tava dyukßåsa indava¿ # RV.3.40.5c; AV.20.6.5c.

•tava dyumanto arcaya¿ # RV.5.25.8a.

•tava dyumnåny uttamåni santu # RV.5.28.3b; AV.7.73.10b; VS.33.12b; MS.4.11.1b: 159.5; KS.2.15b; TB.2.4.1.1b; 5.2.4b; ApÇ.3.15.5b.

•tava dyåur indra påu¯syam # RV.8.15.8a; AV.20.106.2a; SV.2.996a.

•tava dyåus tava p®thivî # AV.11.2.10b. Cf. tava tridhåtu.

•tava drapså udapruta¿ # RV.9.106.8a; SV.2.677a.

•tava drapso nîlavån våça ®tviya¿ # RV.8.19.31a; SV.2.1173a.

•tava neß†raµ tvam agnid ®tåyata¿ # RV.2.1.2b; 10.91.10b.

•tava pra±îtî tava çûra çarman # RV.3.51.7c; VS.7.35c; TS.1.4.18.1c; MS.1.3.19c: 37.6; KS.4.8c; ÇB.4.3.3.13c.

•tava pra±îtîndra johuvånån # RV.7.28.3a.

•tava pra±îtî pitaro na indo # RV.1.91.1c; VS.19.52c; TS.2.6.12.1c; MS.4.10.6c: 156.7; KS.21.14c.

•tava pra±îtî haryaçva sûribhi¿ # RV.7.32.15c; SV.2.1033c.

•tava pra±îty açyåma våjån # RV.4.4.14b; TS.1.2.14.6b; MS.4.11.5b: 174.5; KS.6.11b.

•tava pratnena yujyena sakhyå # RV.6.21.7c.

•tava pratnebhir adhvabhi¿ # RV.9.52.2a.

•tava pra yakßi saµd®çam # RV.6.16.8a.

•tava pra yanti satpate # RV.3.40.4b; AV.20.6.4b.

•tava prayåjå anuyåjåç ca kevale # RV.10.51.9a; N.8.22a.

•tava praçastayo mahî¿ (SV. @çastaye mahe) # RV.9.2.8c; SV.2.394c.

•tava praçåstraµ tvam adhvarîyasi # RV.2.1.2c; 10.91.10c.

•tava priyåsa¿ sûrißu syåma # RV.7.19.7d; AV.20.37.7d; TS.1.6.12.6d; MS.4.12.3d: 183.3.

•tava priyåso aryaman g®±anta¿ # RV.7.60.1d; MS.4.12.4d: 187.14.

•tava bhramåsa åçuyå patanti # RV.4.4.2a; VS.13.10a; TS.1.2.14.1a; MS.2.7.15a: 97.9; KS.16.15a.

•tava yakßaµ paçupate apsv anta¿ # AV.11.2.24c.

•tava rådha¿ somapîthåya harßate # RV.1.51.7b.

•tava råya¿ # MS.1.2.4: 13.10; 3.7.7: 84.2; MÇ.2.1.3.44. See under tava-tava.

•tava vajraç cikite båhvor hita¿ # RV.1.51.7c.

•tava våyav (VSK. våya) ®taspate # RV.8.26.21a; VS.27.34a; VSK.27.32a; AÇ.3.8.1; ÇÇ.3.18.5. P: tava våyo ÇÇ.11.8.3.

•tava viçve sajoßasa¿ # RV.9.18.3a. See tve etc.

•tava v®kßå upastaya¿ # RV.10.97.23b; AV.6.15.1b; VS.12.101b.

•tava våiçrava±a¿ sadå # TA.1.31.1b.

•tava vratam anv åpa¿ sacante # RV.9.82.5d.

•tava vratåya matibhir jaråmahe # RV.2.23.6b.

•tava vrate kavayo vidmanåpasa¿ # RV.1.31.1c; VS.34.12c.

•tava vrate ni viçante janåsa¿ # AV.4.25.3a.

•tava vrate subhagåsa¿ syåma # RV.2.28.2a.

•tava vrate soma tiß†hantu k®ß†aya¿ # RV.9.86.37d; SV.2.307d.

•tava çarîraµ patayiß±v arvan # RV.1.163.11a; VS.29.22a; TS.4.6.7.4a; KSA.6.3a.

•tava çarmañ chatakrato # RV.5.38.5b.

•tava çarman priyatame dadhånå¿ # RV.7.95.5c; MS.4.14.3c: 219.7; KS.4.16c; TB.2.4.6.1c.

•tava çukråso arcaya¿ # RV.9.66.5a.

•tava çußmam uta kratum # RV.8.15.7b; AV.20.106.1b. See tava dakßam.

•tava ç®ºgå±i viß†hitå purutrå # RV.1.163.11c; VS.29.22c; TS.4.6.7.4c; KSA.6.3c.

•tava çravå¯sy upamåny ukthyå (SV. ukthya) # RV.8.99.2c; SV.2.164c.

•tava çriyå sud®ço deva devå¿ # RV.5.3.4a.

•tava çriye maruto marjayanta # RV.5.3.3a.

•tava çriye vy ajihîta parvata¿ # RV.2.23.18a; KS.40.11a; ApÇ.17.21.7a.

•tava çriyo varßyasyeva vidyuta¿ # RV.10.91.5a; SV.2.332a; PB.13.2.1.

•tava çreß†hå prajå syåt # AB.7.17.6b; ÇÇ.15.25b.

•tavase bhandadiß†aye # RV.5.87.1d; SV.1.462d.

•tavaso bhandadiß†aya¿ # ÇÇ.8.23.1.

•tava soma vrate vayam # LÇ.3.2.10a. See vayaµ soma.

•tavastamas tavasåµ vajrabåho # RV.2.33.3b.

•tavastamå çuçrava v®trahatye # RV.1.109.5b.

•tava spårhe var±a å saµd®çi çriya¿ # RV.2.1.12b.

•tava smasi vratyås tasya viddhi # RV.8.48.8b.

•tava syåµ çarman trivarûtha udbhit # TS.4.3.12.1d. See tava syåma çarma¯s, and çarman te.

•tava syåm agne’vaså suvîra¿ # RV.6.50.9d.

•tava syåma puruvîrasya çarman # RV.2.28.3a.

•tava syåma çarma¯s trivarûtha udbhåu # VS.15.1d. See under tava syåµ çarman.

•tava svadhåva iyam å samarye # RV.1.63.6c.

•tava svådiß†ha te pito # RV.1.187.5b; KS.40.8b.

•tava svådiß†hågne saµd®ß†i¿ # RV.4.10.5a.

•tava ha tyad indra viçvam åjåu # RV.6.20.13a.

•tavågne yajño’yam astu sarva¿ # RV.10.51.9c; N.8.22c.

•tavågne hotraµ tava potram ®tviyam # RV.2.1.2a; 10.91.10a.

•tavåyaµ viçva¿ puruhûta pårthiva¿ # RV.7.32.17c.

•tavåyaµ somas tvam ehy arvåº # RV.3.35.6a; VS.26.23a; AB.6.11.11; GB.2.2.21; AÇ.5.5.19. P: tavåyaµ soma¿ ÇÇ.7.17.9.

•tavåyaµ bhåga åyußu # RV.1.135.2d.

•tavåyaµ bhåga ®tviya¿ # RV.1.135.3d.

•tavåçaså jåtavedo yadîdam # RV.4.5.11b.

•tavåhaµ çûra råtibhi¿ # RV.1.11.6a.

•tavåhaµ soma råra±a # RV.9.107.19a; SV.1.516a; 2.272a; PB.12.9.3a; Svidh.1.5.8.

•tavåhaµ naktam uta soma te divå # SV.2.273a. See utåhaµ etc.

•tavåhaµ nåma bibharå±y agne (AÇ. agre) # TS.1.5.10.1d; AÇ.2.5.3d. See tavåham agne.

•tavåham agna ûtibhi¿ # RV.5.9.6a.

•tavåham agna ûtibhir nediß†håbhi¿ # RV.8.19.28a.

•tavåham agne bibharå±i nåma # MÇ.1.6.3.9d. See tavåhaµ nåma.

•tavåham adya maghavann upastutåu # RV.10.167.3c; N.11.12c.

•tavåham asmi tvaµ må pålayasva # SaµhitopanißadB.3b. See gopåya må çevadhiß.

•tavåham asmi sakhye nyokå¿ # RV.5.44.14d,15d; SV.2.1176d,1177d.

•tavåhim avasåvadhît # RV.1.187.6d; KS.40.8d.

•tavißîyanta¿ çrathayanta vîrå¿ # RV.5.85.4d.

•tavißyate asuro vepate matî # RV.10.11.6d; AV.18.1.23d.

•tavißyamå±o ja†hareßv å viça # RV.9.76.3b; SV.2.580b.

•tavißyamå±o’nu yo asthåt # AV.20.34.16c.

•tavet tat satyam aºgira¿ # RV.1.1.6c.

•tavedaµ viçvam abhita¿ paçavyam # RV.7.98.6a; AV.20.87.6a; MS.4.14.5a: 221.15; TB.2.8.2.6a.

•tavedaµ sakhyam ast®tam # SV.1.229c. See taved dhi.

•tavedaµ sarvam åtmanvat # AV.11.2.10d.

•taved anu pradiva¿ somapeyam # RV.3.43.1b.

•tavedam ugrorv antarikßam # AV.11.2.10c.

•taved idam abhitaç cekite vasu # RV.1.53.3b; AV.20.21.3b.

•taved indra pra±îtißu # RV.8.6.22a.

•taved indråvamaµ vasu # RV.7.32.16a; SV.1.270a.

•taved indråham åçaså # RV.8.78.10a; ÇÇ.18.11.2.

•taved u tå¿ sukîrtaya¿ # RV.8.45.33a.

•taved ußo vyußi sûryasya ca # RV.7.81.2c; SV.2.102c; TB.3.1.3.2c.

•taved u stomaµ (SV. stomåiç) ciketa # RV.8.2.17c; AV.20.18.2c; SV.2.70c.

•taved dhi sakhyam ast®tam # RV.1.15.5c. See tavedaµ sakhyam.

•taved viß±o bahudhå vîryå±i # AV.17.1.6e,7e,8e,9c,10f,11e,12e,13e,14c,15c,16e,17c,18e,19e,24e.

•tavendo dyumna uttame # RV.9.61.29b; SV.2.129c.

•tavendra viß±or anusaµcarema # TA.10.2.1b.

•tavemå¿ pañca pradiço vidharma±i # RV.9.86.29b.

•tavemå¿ prajå divyasya retasa¿ # RV.9.86.28a.

•taveme pañca paçavo vibhaktå¿ # AV.11.2.9c.

•taveme p®thivi pañca månavå¿ # AV.12.1.15c.

•taveme lokå¿ pradiço diçaç ca # MS.4.14.1a: 215.15; TB.2.8.1.3a; AÇ.2.14.12a; 10.9.5; ApÇ.20.20.9a.

•taveme sapta sindhava¿ # RV.9.66.6a.

•taveva me tvißir bhûyåt # VS.10.5,15; TS.1.8.14.1; MS.2.6.10: 70.3; 4.4.4: 53.3; KS.15.7; ÇB.5.3.5.3; 4.1.11; TB.1.7.8.1.

•taveva me dhråjamånasya dhråjo bhûyåsu¿ # MS.4.9.5: 125.14.

•taveva me bhråjamånasya bhråjo bhûyåsu¿ # MS.4.9.5: 126.1.

•taveva me manyur bhûyåt # TS.1.8.15.1; TB.1.9.7.4; MÇ.9.1.4.

•taveva me rocamånasya roco bhûyåsu¿ # MS.4.9.5: 125.12.

•tavåiva san sarvahåyå ihåstu # AV.8.2.7b.

•tavotibhir uta jåmî¯r ajåmîn # RV.6.19.8d.

•tavotibhi¿ sacamånå ariß†å¿ # RV.5.42.8a.

•taß†eva p®ß†yåmayî # RV.1.105.18d; N.5.21d.

•taß†eva v®kßaµ vanino ni v®çcasi # RV.1.130.4f.

•taß†evånapacyutam # RV.10.93.12d.

•taskaraµ vå puna¿sara # RV.7.55.3b.

•taskarå±åµ pataye nama¿ # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.5; KS.17.12. Fragment: taskarå±åµ pataye HG.2.9.6.

•tastabhur maruto huve # RV.8.94.11b.

•tastambha dyåµ mantrebhi¿ satyåi¿ # RV.1.67.5b.

•tastambha viçvadhå yatî¿ # AV.6.85.3b.

•tastuvaµ na tastuvam # AV.5.13.11a. Cf. Kåuç.29.14.

•tastuvenårasaµ vißam # AV.5.13.11c.

•tasthu¿ pade parame cårv agne¿ # RV.1.72.2d.

•tasthur g®±anta¿ sadhamådyåsa¿ # RV.10.104.4d; AV.20.33.3d. Cf. under tayå g®±anta¿.

•tasthåu nåkasya sånavi (SV. çarma±i) # RV.8.103.2d; SV.1.51d.

•tasthåu måtå vißito atti garbha¿ # RV.10.27.14b.

•tasthåu rayi¿ çavaså p®tsu janån # RV.6.20.1b.

•tasthåu va ûtî maruto yam åvata # RV.1.64.13b.

•tasmå akßî nåsatyå vicakße # RV.1.116.16c.

•tasmå agnir bhårata¿ çarma ya¯sat # RV.4.25.4a.

•tasmå agne varu±a mitråryaman # RV.7.59.1c.

•tasmå am®dhrå ußaso vy uchån # RV.5.37.1c.

•tasmå araµ gamåma va¿ # RV.10.9.3a; AV.1.5.3a; SV.2.1189a; VS.11.52a; 36.16a; TS.4.1.5.1a; 5.6.1.4a; 7.4.19.4a; MS.2.7.5a: 80.1; 4.9.27a: 139.7; KS.16.4a; 35.3a; TA.4.42.4a; 10.1.12a; ApMB.2.7.15a (ApG.5.12.6); VHDh.8.51.

•tasmå arcåma k®±avåma nißk®tim # RV.10.165.1c; AV.6.27.1c; MÇ.9.1.5c; MG.2.17.1c.

•tasmå arßanti divyå asaçcata¿ # RV.2.25.4a.

•tasmå asp®hayaµ puna¿ # RV.10.135.2d.

•tasmå aham idam upastara±am upast®±e # TA.4.1.1.

•tasmå åtmånaµ pari dade svåhå # AV.19.17.1d–5d,7d–10d.

•tasmå åpa¿ saµyata¿ pîpayanta # RV.5.34.9c.

•tasmå åpo gh®tam arßanti sindhava¿ # RV.1.125.5c.

•tasmå åyu¿ prajåvad it # RV.1.132.5d.

•tasmå i¥åµ suvîråm å yajåmahe # RV.1.40.4c.

•tasmå i¥å pinvate viçvadånîm (TB. @dånî) # RV.4.50.8b; TB.2.4.6.4b; AB.8.26.7.

•tasmå id andha¿ sußumå sudakßam # RV.4.16.1c; AV.20.77.1c.

•tasmå id åsye havi¿ # RV.7.102.3a; TB.2.4.5.6a.

•tasmå id dîdayad vasu # RV.8.44.15c.

•tasmå id viçve dhunayanta sindhava¿ # RV.2.25.5a.

•tasmå indra namo’stu te # AV.20.128.14d.

•tasmå indraµ pratiram emy åyu¿ (TS. acha) # RV.8.48.10d; TS.2.2.12.3d; MS.4.11.2d: 164.10; KS.9.19d.

•tasmå indråya gåyata # RV.1.4.10c; 5.4c; AV.20.68.10c; 69.2c. See tam indram abhi.

•tasmå indråya devatå jyåiß†hyåya çråiß†hyåya nåtiß†hanta # ÇÇ.10.16.2.

•tasmå indråya madhumantam ûrmim # RV.10.30.7c.

•tasmå indråya sutam å juhota (TB.ApÇ. juhomi) # VS.7.15b; VSK.7.6.4b; 7.5b; MS.1.3.12d: 35.5; KS.4.4d; 27.7; ÇB.4.2.1.27; TB.1.1.1.5; ApÇ.12.23.8d; 13.4.2d; MÇ.2.4.1.24. Cf. next two, and tasmåi sûryåya.

•tasmå indråya havißå (TB. havir å) juhota # MS.4.14.12d: 235.16; TB.2.8.4.2d. Cf. prec. and next.

•tasmå indråyåndhaso juhota # RV.2.14.5d. Cf. prec. two.

•tasmå imam agrapi±¥aµ juhomi # TA.1.31.6c.

•tasmå iyaµ dakßi±å pinvate sadå # RV.1.125.5d.

•tasmå u adya samanå (SV. savane) sutaµ bhara # RV.8.66.7c; AV.20.97.1c; SV.1.272c; 2.1041c.

•tasmå ukthaµ janaye yaj jujoßat # RV.7.26.1c.

•tasmå u brahma±as pati¿ # RV.10.173.3d; KS.35.7d. See ayaµ ca bra@.

•tasmå u brahmavåhase # RV.5.39.5c.

•tasmå u rådha¿ k®±uta praçastam (AV. k®±uhi supraçastam) # RV.8.80.10c; AV.5.11.11e.

•tasmå u havyaµ gh®tavad vidhema (ÇÇ.ÇG. @vaj juhota) # TS.3.3.11.3d; ÇÇ.9.28.3d; ÇG.1.22.7d; ApMB.2.11.2d. See dhåtra id.

•tasmå etaµ surucaµ hvåram ahyam # AV.4.1.2c; AÇ.4.6.3c; ÇÇ.5.9.6c.

•tasmå etat panyatamåya juß†am # RV.3.59.5c; TB.2.8.7.6c.

•tasmå etam antarikße na våtam # RV.2.14.3c; MS.4.14.5c: 222.8.

•tasmå etaµ bharata tadvaçåya (RV.2.37.1c, tadvaço dadi¿) # RV.2.14.2c; 37.1c.

•tasmåc cen na pramådyati # TA.8.5.1b; TU.2.5.1b.

•tasmåc chama¿ paramaµ vadanti # TA.10.63.1e; MahånU.22.1e.

•tasmåc chavo’dhyucyate # AV.11.8.34d.

•tasmåj jåtaµ bråhma±aµ brahma jyeß†ham # AV.11.5.5c,23c.

•tasmåj jåtå ajåvaya¿ # RV.10.90.10d; AV.19.6.12d; VS.31.8d; TA.3.12.5d.

•tasmåt tat suk®tam ucyate # TA.8.7.1d; TU.2.7.1d.

•tasmåt tad åtunnåt pråiti # ÇB.14.6.9.31c; B®hU.3.9.31c.

•tasmåt taµ devå ågasa¿ # AV.12.4.50c.

•tasmåt tapa¿ paramaµ vadanti # TA.10.63.1e; MahånU.22.1e.

•tasmåt tu putro måtaram # AB.7.13.12c; ÇÇ.15.17c.

•tasmåt tejå¯sy upa memåny ågu¿ # AV.13.1.14b.

•tasmåt tenåiva sidhyati # Våit.4.23d.

•tasmåt te måtråpi mithunîbhavanti (ÇÇ. mithunaµ caranti) # AB.7.13.13d; ÇÇ.15.17d.

•tasmåt te v®trahå paya¿ # AV.10.10.10c.

•tasmåt tvaµ råtri påhi na¿ # AV.19.48.3d.

•tasmåt tvam asmån jåtavedo mumugdhi # MS.4.14.17b: 244.14; TB.3.7.12.2d; TA.2.3.1d.

•tasmåt tvåµ m®tyor gopate¿ # AV.8.2.23c.

•tasmåt påpåt pramucyate # TA.10.1.15d; MahånU.5.11d.

•tasmåt prajananaµ paramaµ vadanti # TA.10.63.1; MahånU.22.1.

•tasmåt satyaµ paramaµ vadanti # TA.10.63.1e; MahånU.22.1e.

•tasmåt sarvåyußam ucyate # TA.8.3.1d (bis); TU.2.3.1d (bis).

•tasmåt sarvåußadham ucyate # TA.8.2.1b (bis); TU.2.2.1b (bis).

•tasmåt sahasravîrya # AV.19.44.8c,9c.

•tasmåd agnir ajåyata # AV.13.4.36b.

•tasmåd agnihotraµ paramaµ vadanti # TA.10.63.1; MahånU.22.1.

•tasmåd agnîn paramaµ vadanti # TA.10.63.1; MahånU.22.1.

•tasmåd antarikßam ajåyata # AV.13.4.31b.

•tasmåd annaµ tad ucyate # TA.8.2.1d; TU.2.2.1d; MU.6.12d.

•tasmåd amuµ nirbhajåmo’mum åmußyåya±am amußyå¿ putram asåu ya¿ # AV.16.8.1–27.

•tasmåd arvåñca¿ pravahanti sargå¿ # JB.4.309d. Part of gåyatrî triv®taµ.

•tasmåd avyeßyad enasa¿ # AV.12.4.9d.

•tasmåd açvå ajåyanta # RV.10.90.10a; AV.19.6.12a; VS.31.8a; TA.3.12.5a.

•tasmåd ahar ajåyata # AV.13.4.29b.

•tasmåd å nadyo nåma stha # AV.3.13.1c; TS.5.6.1.2c; MS.2.13.1c: 152.8; KS.39.2c.

•tasmåd åpo anu ß†hana (TS. sthana) # AV.3.13.2d; TS.5.6.1.3d; MS.2.13.1d: 152.10; KS.39.2d.

•tasmåd åpo’jåyanta # AV.13.4.37b.

•tasmåd idaµ sarvaµ brahma svayaµbhu # TA.1.23.8e.

•tasmåd udakam ucyate # AV.3.13.4d; TS.5.6.1.3d; MS.2.13.1d: 152.14; KS.39.2d.

•tasmåd ®co’jåyanta # AV.13.4.38b.

•tasmåd ghra¯sas tasmåd dhima¿ # AV.13.1.48c.

•tasmåd dama¿ paramaµ vadanti # TA.10.63.1e; MahånU.22.1e.

•tasmåd dånaµ paramaµ vadanti # TA.10.63.1f; MahånU.22.1f.

•tasmåd diço’jåyanta # AV.13.4.34b.

•tasmåd devå adhi s®ß†î¿ s®jante # AV.13.1.25d.

•tasmåd devo rocata eßa etat # AV.10.8.24d.

•tasmåd dyåur adhyajåyata # AV.13.4.33b.

•tasmåd dvåitavanaµ sara¿ # ÇB.13.5.4.9d.

•tasmåd dha jajña idaµ sarvam # AV.13.1.55c.

•tasmåd dharmaµ paramaµ vadanti # TA.10.63.1e; MahånU.22.1e.

•tasmåd dhånyan na para¿ kiµ canåsa # RV.10.129.2d; TB.2.8.9.4d. Cf. tasmåd våi nånyat.

•tasmåd brahmabhyo deyåißå # AV.12.4.10c.

•tasmåd bhåryåµ rakßanti # ApDh.2.6.13.6c.

•tasmåd bhiyå varu±a dûram åyam # RV.10.51.6c.

•tasmåd bhûmir ajåyata # AV.13.4.35b.

•tasmåd yajñåt sarvahuta¿ # RV.10.90.8a,9a; AV.19.6.13a,14a; VS.31.6a,7a; TA.3.12.4a (bis).

•tasmåd yajño’jåyata # AV.13.1.48d; 4.39b.

•tasmåd yas tu paråt para¿ # MahånU.11.5d.

•tasmåd råtrir ajåyata # AV.13.4.30b.

•tasmåd våyur ajåyata # AV.13.4.32b.

•tasmåd vår nåma (TS. ±åma) vo hitam (KS. va¿ priyam) # AV.3.13.3d; TS.5.6.1.3d; MS.2.13.1d: 152.12; KS.39.2d.

•tasmåd virå¥ ajåyata # RV.10.90.5a; TA.3.12.2a. See under tato virå¥.

•tasmåd våi nånyat param asti teja¿ # AV.19.53.4d. Cf. tasmåd dhånyan.

•tasmåd våi bråhma±ånåµ gåu¿ # AV.12.5.17a.

•tasmåd våi vidvån purußam # AV.11.8.32a.

•tasmåd våi sa paråbhavat # AV.12.4.49d.

•tasmån na iha muñcata # MS.4.14.17c: 244.7; TA.2.3.1c.

•tasmån na¿ påhy (Kåuç. påtam) a¯hasa¿ # RV.6.16.31c; Kåuç.58.1d.

•tasmån na¿ påhy åñjana # AV.4.9.6d.

•tasmån no adya sam®ter urußyatam # RV.8.101.4c.

•tasmån måm agne pari påhi ghoråt # Kåuç.114.2c; 128.2c.

•tasmål lokåt punar åiti # ÇB.14.7.2.8e; B®hU.4.4.8e.

•tasmi¯s tad etc. # see tasmin tad.

•tasmi¯s tantuµ parameß†hî tatåna # TB.2.5.2.3b. See tatra tantuµ.

•tasmi¯s tiß†håmahe vayam # AB.7.18.3b; ÇÇ.15.26b.

•tasmi¯s två dadhåmi saha yajamånena # TS.1.6.5.1; 7.5.1; AB.7.26.6.

•tasmiñ chaµ ca vakßva pari ca vakßva # VS.8.26; ÇB.4.4.5.21 (ÇBK. chaµ pari ca vakßi saµ ca vakßi). See pari ca vakßi and çaµ ca vakßi.

•tasmi¯ chavo’dhy antarå # AV.11.8.34c.

•tasmiñ chiçriye aja ekapåt # TB.2.5.2.3c. See tatra çi@.

•tasmiñ chuklam uta nîlam åhu¿ # ÇB.14.7.2.12a; B®hU.4.4.12a.

•tasmi¯ chrayante ya u ke ca devå¿ # AV.10.7.38c.

•tasmi¯ chrayåtåi mahißa¿ supar±a¿ # AV.12.3.38c.

•tasmin k®±oti suk®tasya bhakßam # AV.18.3.54c.

•tasmin krame tasmi¯ chraye tåµ puraµ pråimi # AV.19.17.1b–5b,7b–10b.

•tasmin kßatram amavat tveßam astu # RV.5.34.9d.

•tasmin gh®taståvo m®ß†vå # AV.12.2.17c.

•tasmin (Våit.MÇ. tasmi¯s) tad eno vasavo ni dhetana # RV.10.37.12d; TAA.10.60d; Våit.23.12d; MÇ.2.5.4.9d.

•tasmin taµ dhehi må pa±åu # RV.8.97.2d; AV.20.55.3d.

•tasmin dadhad v®ßa±aµ çußmam indra¿ # RV.4.24.7d.

•tasmin devå adhi viçve samotå¿ # AV.11.5.24b.

•tasmin devå am®tå mådayantåm (RV. @te) # RV.10.16.8d; AV.18.3.53d; TA.6.1.4d.

•tasmin devå¿ saµmanaso bhavanti # AV.11.5.1b,8d; GB.1.2.1.

•tasmin devå¿ saha dåivîr viçantu # AV.12.3.32c.

•tasminn agnåu sûktavåkena devå¿ # RV.10.88.7c.

•tasminn antar ava dadhma enam # AV.19.72.1b; Kåuç.139.26b.

•tasminn annaµ saha devatåbhi¿ # GB.1.2.7d.

•tasminn apo måtariçvå dadhåti # VS.40.4d; ¡çåU.4d.

•tasminn ahaµ ni dadhe nåke agnim # VS.15.49c; TS.4.7.13.3c; MS.2.12.4d: 147.7; KS.18.18c; ÇB.8.6.3.18.

•tasminn å tasthur bhuvanåni viçvå # RV.1.164.13b. See yasminn etc., and cf. tasminn årpitå, and tasmin ha.

•tasminn å tokaµ tanayaµ dadhånå¿ # RV.7.60.8c.

•tasminn åtmå jagatas tasthußaç ca # RV.7.101.6b.

•tasminn ådhîyatåm ayam # KS.7.12d (bis); ApÇ.5.9.8d; MÇ.1.5.3.8d.

•tasminn årpitå bhuvanåni viçvå # RV.1.164.14d. Cf. under tasminn å tasthur.

•tasminn å veçayå gira¿ # RV.1.176.2a.

•tasminn idaµ saµ ca vi cåiti sarvam # VS.32.8c. See yasminn etc.

•tasminn indu¿ pavate viçvadånîm # AV.18.3.54d.

•tasminn indra¿ paryadatta # AV.19.46.3c.

•tasminn upahûta¿ (TB.3.5.13.3, @tå) # MS.4.13.5: 206.4; TB.3.5.8.3; 13.3; AÇ.1.7.7; ÇÇ.1.12.1.

•tasminn u sarpa¿ sudhita¿ # RVKh.7.55.2c.

•tasmin n®m±am uta kratum # RV.1.80.15c.

•tasminn eßa pitaraµ pitåmaham # TA.6.6.1c. See sa na¿ pitaraµ, and sa bibharti.

•tasmin påçån pratimuñcåma etån # MS.1.2.15d: 26.3; KS.30.8d,9. See yaµ dvißmas tasmin.

•tasmin putråir jarasi saµ çrayethåm # AV.12.3.6d.

•tasmin brahmå±i pûrvathå # RV.1.80.16c; N.12.34c.

•tasmin ma indro rucim å dadhåtu # AV.3.15.6c. See tasmin somo.

•tasmin ma etat suhutam astu pråçitram # GB.2.1.3c; Våit.3.12c. Cf. next.

•tasmin ma eßa suhuto’stv odana¿ # Kåuç.65.15c. Cf. prec.

•tasmin måµ dhehi pavamåna # RV.9.113.7c; ÅtmapraU.1c.

•tasmin mimåthåm abhibhûty oja¿ # RV.4.41.4d.

•tasmin yad antas tad upåsitavyam # TA.10.10.3d; MahånU.10.7d.

•tasmin yad yakßam åtmanvat # AV.10.2.32c; 8.43c.

•tasmin yaço nihitaµ viçvarûpam # AV.10.8.9b; ÇB.14.5.2.4b,5; B®hU.2.2.4b,5. See yasmin yaço.

•tasmin yonåu prajanåu prajåyeya # TB.3.11.4.2.

•tasmin rayir dhruvo astu dåsvån # RV.4.2.7d.

•tasmin råjånam adhiviçrayemam # KS.37.9d; TB.2.7.15.3d; TA.1.7.2d.

•tasmin vadema sumatiµ svasti # AV.10.6.35c.

•tasmin vayam am®taµ duhånå¿ # TB.3.1.2.2c.

•tasmin vayam upahûtås tava sma¿ (MÇ. sma) # TB.3.7.13.2c; MÇ.2.5.4.24c.

•tasmin vayaµ p®tanå¿ saµjayema # TB.3.1.2.5c.

•tasmin våµ yama¿ pit®bhi¿ saµvidåna¿ # AV.12.3.8c.

•tasmin viçvam idaµ çritam # ChU.3.15.1f.

•tasmin veçmani jåyate # AV.5.17.13b.

•tasmin santi praçißas tasminn iß†aya¿ # RV.1.145.1c.

•tasmin sarvaµ çamalaµ sådayåtha¿ # AV.12.3.52d.

•tasmin sarvaµ pratiß†hitam # ÇB.14.4.3.1c; B®hU.1.5.1c; TA.10.11.2d; MahånU.11.9d.

•tasmin sarve paçavas tatra yajñå¿ # GB.1.2.7c.

•tasmin sarve pratitiß†hanti gatvå # JB.4.335d. Part of dvåu stomåu.

•tasmin sahasraçåkhe ni bhagåhaµ tvayi m®je svåhå # TA.7.4.3; TU.1.4.3.

•tasmin såkaµ triçatå na çaºkava¿ # RV.1.164.48c; N.4.27. See tatråhatås.

•tasmin såsya hutåhuti¿ # ÇB.11.3.1.8c.

•tasmin sîdåm®te pratitiß†ha (MÇ. sîdåmîte pratitiß†han) # TB.3.7.5.3c; ApÇ.2.11.1c; MÇ.1.2.6.22c.

•tasmin supar±o madhuk®t kulåyî # TS.4.2.9.6a; TAA.10.40a; ApÇ.16.27.7.

•tasmin sumnåni yajamåna å cake # RV.3.3.3d; KB.21.2.

•tasmin somo rucam å dadhåtu # HG.1.15.1c; ApMB.2.22.4c. See tasmin ma indro.

•tasmin sruco adhyåsådayåmi # TB.3.7.6.8d; ApÇ.4.7.1d.

•tasmin svapnanidarçane # ChU.5.2.9d.

•tasmin ha tasthur bhuvanåni viçvå # VS.31.19d. See under tasminn å tasthur.

•tasmin håpitvam ichante # AV.10.8.5c.

•tasmin hira±yaye koçe # AV.10.2.32a.

•tasmin hi santy ûtaya¿ # RV.8.46.7a.

•tasmåi k®±omi na dhanå ru±adhmi # RV.10.34.12c. Cf. tasmåi namo daça.

•tasmåi g®hån k®±uta yåvatsabandhu # AV.18.4.37d.

•tasmåi gotråyeha jåyåpatî saµrabhethåm # TA.2.6.2d. See tasya guptaye.

•tasmåi gh®taµ suråµ madhu # AV.10.6.5a.

•tasmåi ca devi vaßa¥ astu tubhyam # TS.4.1.4.1d; 5.1.5.1. See under kasmåi deva.

•tasmåi cikitvån rayiµ dayasva # RV.1.68.6b.

•tasmåi juhomi havißå gh®tena # AÇ.8.14.4c.

•tasmåi jyeß†håya brahma±e nama¿ # AV.10.7.32d,33d,34d,36d; 8.1d.

•tasmåi ta indo havißå vidhema # RV.8.48.13c; VS.19.54c; TS.2.6.12.2c; MS.4.10.6c: 156.11; KS.21.14c; PB.9.9.12; Våit.24.1c. Cf. tasmåi te deva havißå, tasmåi te soma havißå, tasmåi våtåya, tasmåi somåya, tasyåi ta enå, and tasyåi te devi.

•tasmåi tavasyam anu dåyi satrå # RV.2.20.8a.

•tasmåi te kåma nama it k®±omi # AV.9.2.19d–24d.

•tasmåi te deva bhavåya çarvåya paçupataya ugråya devåya mahate devåya rudråyeçånåyåçanaye svåhå # ÇÇ.4.18.5. Cf. namo rudråya paçupataye mahate.

•tasmåi te deva havißå vidhema # MS.4.14.1d: 216.1. Cf. under tasmåi ta indo.

•tasmåi te devîß†ake # KS.16.16c. Error for tasyåi etc.

•tasmåi te dyåvåp®thivî revatîbhi¿ # AV.13.1.5c. See asmabhyaµ dyåvå@.

•tasmåi te nakßatraråja # AV.6.128.4c.

•tasmåi te pratiharyate # TS.1.3.13.5a. See asmåi etc.

•tasmåi te’ru±åya babhrave # AV.6.20.3c.

•tasmåi te rudra idåvatsare±a (also iduvatsare±a, parivatsare±a, vatsare±a, and saµvatsare±a) namas karomi # TS.5.5.7.3–4.

•tasmåi te vidhema våjåya svåhå # VS.17.71d; TS.4.6.5.3d; 5.4.7.2; MS.1.5.14d (ter): 82.17; 83.10; 84.4; KS.18.4c; ÇB.9.2.3.32.

•tasmåi te subho¿ subhavo bhûyåsma # LÇ.3.11.4.

•tasmåi te soma nama id vaßa† ca # TB.3.7.13.3c; Våit.24.1c.

•tasmåi te soma somåya svåhå # VS.8.49; ÇB.11.5.9.11. P: tasmåi te KÇ.12.5.17.

•tasmåi te soma havißå vidhema # TB.3.1.1.3c. Cf. under tasmåi ta indo.

•tasmåi te svåhå # MS.2.3.1 (quater): 28.3,4,5,6; 2.3.3 (quater): 30.11,12,13,15.

•tasmåi tvaµ stana pra pyåya # ApMB.2.13.2c. See tasmåi stanaµ.

•tasmåi två tebhyas två # TB.3.7.9.4d.

•tasmåi två paridadåmi # MG.1.22.5.

•tasmåi två prajåpataye vibhûdåvne jyotißmate jyotißmantaµ juhomi # TS.3.5.9.2.

•tasmåi tvåm avase huve # AV.5.25.2d.

•tasmåi två mahimne prajåpataye svåhå # TS.7.5.16.1; 17.1; KSA.5.11,12,13.

•tasmåi två viß±ave två # VS.7.22; TS.1.4.12.1; 6.5.1.3; MS.1.3.14: 35.14; 4.6.5: 85.10; KS.4.5; 27.10; ÇB.4.2.3.10.

•tasmåi dîdayataµ b®hat # RV.1.93.10c.

•tasmåi d®ß†åya te nama¿ # NîlarU.10f.

•tasmåi deva vaßa¥ astu tubhyam # KS.16.4d; 19.5 (bis). See under kasmåi etc.

•tasmåi devå adhi bravan (MS.KS.ApÇ. bruvan) # VS.17.52c; TS.4.6.3.1c; MS.2.10.4c: 135.8; KS.18.3c; TB.2.4.2.9c; ApÇ.14.27.7c. See tasmåi somo.

•tasmåi devå am®tå¿ (AV. am®taµ) saµ vyayantåm (AV. @tu) # AV.7.17.3c; TS.3.3.11.3c; MS.4.12.6c: 195.15; ApMB.2.11.4c.

•tasmåi dhattaµ suvîryam # RV.1.93.2c; MS.4.14.18c: 248.3; TB.2.8.7.9c.

•tasmåi na druhyet katamac canåha (ViDh. druhyet k®tam asya jånan) # SaµhitopanißadB.3d; ViDh.30.47d; VåDh.2.10d; N.2.4d.

•tasmåi nama¿ # TS.5.5.5.1 (bis).

•tasmåi namantåµ janaya¿ supatnî¿ (MS. sanî¥å¿) # VS.12.35c; TS.4.2.3.2c; MS.2.7.10c: 88.5; KS.16.10c; ÇB.6.8.2.3.

•tasmåi namas tan måkhyå¿ # GG.1.3.18.

•tasmåi namo daça pråcî¿ k®±omi # AV.5.28.11c. Cf. tasmåi k®±omi.

•tasmåi namo daçabhi¿ çakvarîbhi¿ # AV.11.2.23c.

•tasmåi (text, erroneously, tasyåi) namo yatamasyåµ diçîta¿ # AV.11.2.27c.

•tasmåi nîlaçikha±¥åya # NîlarU.26a.

•tasmåi nûnam abhidyave # RV.8.75.6a; TS.2.6.11.2a; MS.4.11.6a: 175.4. See kasmåi etc.

•tasmåi no devå¿ paridatteha (KS.MÇ. @dhatta; PG. @dhatteha) sarve # TS.5.7.2.3d; KS.13.15d; MÇ.1.6.4.21d; SMB.2.1.10d; PG.3.1.2d; BDh.2.6.11.11d. See tasmåi må devå¿.

•tasmåi påvaka m®¥aya # RV.1.12.9c; 8.44.28c; SV.2.196c; ApÇ.9.1.11c; MÇ.3.3.3c.

•tasmåi p®thivi çaµ bhava # VS.35.5c; ÇB.13.8.3.3c (text, erroneously, tasyåi etc.).

•tasmåi prati pra vedaya # TS.3.1.4.1c. See tå asmåi.

•tasmåi pra bhåti nabhaso jyotißîmån # AV.18.4.14c.

•tasmåi prå±a namo’stu te # AV.11.4.23d. Cf. tasmåi sarpa.

•tasmåi baliµ råß†rabh®to bharanti # AV.10.8.15d.

•tasmåi brahma ca bråhmåç (TA. brahmå) ca # AV.10.2.29c; TA.1.27.3c.

•tasmåi brahma na prabrûyåt # SaµhitopanißadB.3c. See na brahma.

•tasmåi må devå¿ pari dhatteha sarve # AV.6.55.1d. See tasmåi no devå¿.

•tasmåi må brûyå nidhipåya brahman # VåDh.2.9d; ViDh.29.10d; N.2.4d.

•tasmåi yamåya namo astu m®tyave # RV.10.165.4d; AV.6.28.3d; 63.2d; 84.3d; MG.2.17.1d.

•tasmåi yujyantåm usriyå¿ # VS.35.2c; ÇB.13.8.2.5c.

•tasmåi rayim ®bhava¿ sarvavîram # RV.4.35.6c.

•tasmåi rudråya namo astu # TS.5.5.9.3c; TA.10.16.1 (bis); 17.1; MahånU.13.2 (bis),3.

•tasmåi rudråya namo astv agnaye (KS.ApÇ. astu devå¿; MÇ. astu devåya) # AV.7.87.1d; KS.40.5d; ApÇ.16.34.4c; MÇ.6.2.4c; ÇirasU.6d.

•tasmåi våtåya havißå vidhema # RV.10.168.4d. Cf. under tasmåi ta indo.

•tasmåi vidhema havißå vayam (TB. gh®tena) # MS.1.2.7c: 16.11; TB.3.12.3.2c.

•tasmåi virûpåkßåya dantåñjaye samudråya viçvavyacase tuthåya viçvavedase çvåtråya pracetase sahasråkßåya brahma±a¿ putråya nama¿ # SMB.2.4.6.

•tasmåi viça¿ sam anamanta pûrvî¿ (TS.3.4.4.1c, PG. sarvå¿; MS. dåivî¿) # VS.8.46c; 17.24c; TS.3.4.4.1c; 4.6.2.6c; MS.2.10.2c: 133.15; KS.18.2c; ÇB.4.6.4.6c; PG.1.5.9c.

•tasmåi viça¿ svayam evå namante (TB. @ti) # RV.4.50.8c; TB.2.4.6.4c; AB.8.26.8.

•tasmåi v®ß†ir madhumat pinvate diva¿ # RV.5.63.1d; MS.4.14.12d: 234.6.

•tasmåi çatrûn sutukån pråtar ahna¿ # RV.10.42.5c; AV.20.89.5c.

•tasmåi sarasvatî duhe # RV.9.67.32c; SV.2.649c; TB.1.4.8.4c.

•tasmåi sarpa namo’stu te # RVKh.7.55.7d. Cf. tasmåi prå±a.

•tasmåi sahasranir±ijam # RV.8.8.15c.

•tasmåi sahasram akßabhir vi cakße # RV.10.79.5c.

•tasmåi sûryåya sutam åjuhota (ApÇ. åjuhomi) # MS.1.3.12e: 35.6; KS.4.4e; 27.7; ApÇ.12.23.8; MÇ.2.4.1.24. Cf. under tasmå indråya sutam.

•tasmåi somaµ madhumantaµ sunota # RV.10.30.3d.

•tasmåi somåya havißå vidhema # RV.8.48.12c. Cf. under tasmåi ta indo.

•tasmåi somo adhi bravat (KS. bruvat) # RV.10.173.3c; AV.6.5.3c; 87.3c; KS.35.7c. See tasmåi devå adhi.

•tasmåi stanaµ prapyåyasva # HG.2.4.3d. See tasmåi tvaµ stana.

•tasmåi svapnåya dadhur ådhipatyam # AV.19.56.3c.

•tasmåi svåhå # TS.3.4.7.1,3; 8.4; KS.11.11 (bis); 12.6 (bis); 17.19 (quater); TB.3.7.8.3; ApÇ.9.18.7; 17.20.1; AÇ.6.5.2 (bis); HG.1.3.13.

•tasmåi svåhå va† (VS.ÇB. vå†) # VS.18.38–43; MS.2.12.2 (bis): 145.2,13; 3.4.3: 48.4; KS.18.14 (sexies); ÇB.9.4.1.7–12; MÇ.6.2.5. Cf. tåbhyåµ etc.

•tasya ®ksåmåny apsarasa iß†ayo (MS. apsarasa¿ stavå) nåma # VS.18.43; MS.2.12.2: 145.8; ÇB.9.4.1.12. See tasyark@.

•tasya ®ßabhasyåºgåni # AV.9.4.11c.

•tasya karta nibhañjanam # AV.20.131.2.

•tasya kßaya¿ p®thur å sådhur etu # RV.5.12.6c.

•tasya gådham açîmahi # RVKh.7.55.3d.

•tasya guptaye daµpatî saµ çrayethåm # AV.6.122.3d; 12.3.7d. See tasmåi go@.

•tasya cakrå bhuvanåni viçvå # AV.19.53.1d.

•tasya cakßur våiçvavyacasam # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.6; KS.16.19; ÇB.8.1.2.2.

•tasya jyeß†haµ mahimånaµ vahantî¿ # RV.2.35.9c; TS.2.5.12.1c; MS.4.12.4c: 188.4.

•tasya ta idam un m®je # TS.3.2.3.1,3.

•tasya ta inda indriyåvata indrapîtasya sarvaga±a¿ sarvaga±asyopahûta upahûtasya bhakßayåmi # KS.35.11.

•tasya ta indav indrapîtasya madhumata upahûtasyopahûto bhakßayåmi # TB.3.7.10.6; ApÇ.14.29.2. Cf. indav indrapîtasya, and tasya ta indre±a.

•tasya ta indav indrapîtasyendriyåvato’nuß†upchandaso harivata¿ sarvaga±asya (KÇ. @endriyåvato gåyatrachandasa¿ [also triß†upchandasa¿, jagacchandasa¿] sarvaga±asya; PB.9.9.11, @endriyåvata¿ sarvaga±asya) sarvaga±a upahûta upahûtasya (KÇ. @ga±a upahûtasyopahûto) bhakßayåmi # KÇ.25.12.6,7; PB.1.6.1; 9.9.11. Cf. indav indrapîtasya, and Våit.19.6.

•tasya ta indav indrapîtasyendriyåvato madhumato madhumata¿ sarvaga±asya sarvaga±a upahûtasyopahûtaµ bhakßayåmi # MÇ.3.6.15.

•tasya ta indav indrapîtasyopahûtasyopahûto bhakßayåmi # ÇÇ.13.12.10.

•tasya ta indrapîtasya triß†upchandasa upahûtasyopahûtasyopahûto bhakßayåmi # AÇ.5.13.6.

•tasya ta indrapîtasyånuß†upchandasa upahûtasyopahûto bhakßayåmi # AÇ.6.3.22.

•tasya ta indre±a pîtasya madhumata upahûtasyopahûto bhakßayåmi # TA.4.21.1. Cf. tasya ta indav indrapîtasya.

•tasya ta ißasya tveßasya n®m±asya vratasya dakßasya bhakßîya svasya cåra±asya ca çûdrasya cåryasya ca (ApÇ. n®m±asya yahvasya vratasya svasya våra±asya çûdrasya cåryasya ca bhukßißîya) # MS.4.6.6: 88.20; ApÇ.13.16.8.

•tasya ta iß†asya vîtasya dravi±eha bhakßîya # TS.5.6.8.6. Cf. tasya na iß†asya, tasya må yajñasyeß†asya, and tasya meß†asya.

•tasya ta upahûtasyopahûto (MS. tå upahûtå upahûtasya) bhakßayåmi # MS.4.9.13: 134.9; Våit.25.14.

•tasya ta upahûtasyopahûto bhakßayåmi gåyatre±a (tråiß†ubhena etc.) chandaså tejaså bråhma±avarcasena # Våit.19.16,17. Cf. tasya ta indav indrapîtasyendriyåvato.

•tasya tå upa@ # see prec. but one.

•tasya tårkßyaç cåriß†anemiç ca senånîgråma±yåu (TS. senåni@) # VS.15.18; TS.4.4.3.2; MS.2.8.10: 115.6; KS.17.9; ÇB.8.6.1.19.

•tasya t®mpatåm ahåhåhuhû svåhå # ÇÇ.4.10.1d. See tena t®pyatam.

•tasya te antaka¿ pitå # Kåuç.135.9b.

•tasya te’kßîyamå±asya nirvapåmi (TB.ApÇ. add devayajyåyåi) # TS.1.1.10.2; TB.3.3.3.5; ApÇ.2.6.1. See next.

•tasya te’kßîyamå±asya pinvamånasya pinvamånaµ nirvapåmi # KS.1.10; MÇ.1.2.3.25. See prec.

•tasya te dattåµ yasya (and yayo¿) prå±o’si svåhå # TS.2.3.10.1.

•tasya te dadatu yeßåµ prå±o’si svåhå # TS.2.3.10.1.

•tasya te dadåtu yasya prå±o’si svåhå # TS.2.3.10.1.

•tasya te deva someß†ayajußa stutastomasya çastokthasya harivantaµ grahaµ g®h±åmi # TS.1.4.28.1. See stutastomasya.

•tasya te dyåur mahimå nakßatrå±i rûpam ådityas te teja¿ # TS.7.5.16.1; KSA.5.11. Cf. next but one.

•tasya te dhanur h®dayaµ mana ißavaç cakßur visargas taµ två tathå veda # ÇÇ.4.20.1.

•tasya te’ntarikßaµ mahimåpo vayå¯si rûpaµ våyuß †e teja¿ # KSA.5.12. Cf. prec. but one.

•tasya te padvad dhavirdhånam # MS.4.9.11: 131.11; TA.4.11.5.

•tasya te pavitrapate pavitre±a yajñaµ çakeyam # MS.3.6.3: 63.1.

•tasya te pavitrapate pavitre±a yasmåi kaµ (VS.ÇB. @pate pavitrapûtasya yatkåma¿) pune # VS.4.4; TS.1.2.1.2; 6.1.1.9; MS.1.2.1: 10.10; KS.2.1; 23.1; ÇB.3.1.3.23. Ps: tasya te pavitrapate pavitre±a MÇ.2.1.1.41; tasya te pavitrapate ApÇ.10.7.13.

•tasya te p®thivî mahimåußadhayo vanaspatayo rûpam agnis te teja¿ # TS.7.5.17.1; KSA.5.13.

•tasya te bhaktivå¯sa¿ syåma (MS.KS. bhaktivåno bhûyåsma) # AV.6.79.3d; MS.1.5.3: 70.5; 1.5.10: 79.6; KS.7.3. See tasya te vayaµ bhû@, and tasyås te bhakßivå±a¿.

•tasya te bhakßîya # TS.1.6.1.2; 3.2.3.1,3; ApÇ.6.25.10. Cf. tasya te’çîya.

•tasya te måsåç cårdhamåsåç ca ®tava¿ parivatsarå¿ # MS.4.9.18: 135.9. See next.

•tasya te måsåç cårdhamåsåç ca kalpantåm # TA.4.19.1. See prec.

•tasya te m®tyupîtasyåm®tavata¿ svagåk®tasya madhumata upahûtasyopahûto bhakßayåmi # TB.3.10.8.2.

•tasya te ya ûnaµ yo’k®taµ yo’tiriktam adarçat tasya prå±enåpyåyasva svåhå # LÇ.2.1.10.

•tasya te råtåu yaçasa¿ syåma # AV.6.39.2d.

•tasya te vayaµ svadhayå madema # TS.5.7.24.1d; KSA.5.16d.

•tasya te vayaµ bhûyiß†habhåjo bhûyåsma # ApÇ.6.25.10. See under tasya te bhakti@.

•tasya te vasanta¿ çira¿ # MS.4.9.18: 135.8; TB.3.10.4.1; TA.4.19.1.

•tasya te våjapîtasyopahûtasyopahûto (LÇ. @pîtasyopahûta upahûtasya) bhakßayåmi # AÇ.2.16.19; LÇ.4.12.16. See the two after next, and våjy ahaµ.

•tasya te våjino vayam # RV.9.65.9a.

•tasya te våjipîtasyopahûto bhakßayåmi # Våit.8.16. See under tasya te våja@.

•tasya te våjibhir bhakßaµk®tasya våjibhi¿ sutasya våjipîtasya våjinasyopahûtasyopahûto bhakßayåmi # ApÇ.8.3.16. P: tasya te våjibhir bhakßaµk®tasya ApÇ.8.7.10. See under tasya te våja@.

•tasya te çarmann upadadyamåne # RV.6.49.13c.

•tasya te’çîya # ApMB.2.10.16 (ApG.5.13.18). Cf. tasya te bhakßîya, and tan me’çîya.

•tasya tråtå bhavasi tasya sakhå # RV.4.4.10c; TS.1.2.14.4c; MS.4.11.5c: 173.13; KS.6.11c.

•tasya trî±i prati ç®±îhy agrå # RV.10.87.10b; AV.8.3.10b.

•tasya tvam asi nißk®ti¿ # AV.5.5.4c.

•tasya tvaµ pittam åsitha # AV.1.24.1b.

•tasya tvaµ prå±enå pyåyasva # AV.7.81.5b.

•tasya tvaß†å vidadhad rûpam eti # VS.31.17c; MS.2.7.15c: 96.16; KS.39.2c; TA.3.13.1c; ApÇ.16.29.2c.

•tasya dakßi±å apsarasa stavå nåma (TS. apsarasa stavå¿; MS. apsaraså eß†ayo nåma) # VS.18.42; TS.3.4.7.1; MS.2.12.2: 145.6; KS.18.14; ÇB.9.4.1.11.

•tasya devasya kruddhasyåitad åga¿ # AV.13.3.1e,2c–4c,5d,6e,7d,8c,9d–12d,13e,14e,15d,16e,17d,18e,19e,20c,21e,22c,23e,24d,25e.

•tasya devasya praçißå caråma¿ # AV.6.133.1c.

•tasya devå asan vaçe # VS.31.21d; TA.3.13.2d.

•tasya devå¿ p®thivî dyåur utåpa¿ # RV.10.88.2c.

•tasya devå¿ prasavaµ yanti sarve # MS.4.14.14c: 239.8; TB.3.1.2.8c.

•tasya doham açîmahi (KS. açîya; AÇ. açîya te) # VS.38.28b; MS.4.9.13e: 134.8; KS.5.2; TB.3.7.9.4; ÇB.14.3.1.31; TA.4.21.1; AÇ.5.13.6a; ÇÇ.7.16.8f.

•tasya dyumå¯ asad ratha¿ # RV.8.31.3a. Cf. B®hD.6.73 (B).

•tasya dyumnitamaµ yaça¿ # RV.8.19.6b.

•tasya dhîrå¿ parijånanti yonim # TA.3.13.2c. See tasya yoniµ.

•tasya na iß†asya prîtasya dravi±ehågame¿ # VS.18.56. Cf. under tasya ta iß†asya.

•tasya nakßatrå±y apsaraso bekurayo nåma (TS. apsaraso bekuraya¿) # VS.18.40; TS.3.4.7.1; MS.2.12.2: 145.4; KS.18.14; ÇB.9.4.1.9.

•tasya nas tvaµ bhuvaspate # AV.10.5.45c.

•tasya nåkßas tapyate bhûribhåra¿ # RV.1.164.13c; AV.9.9.11c.

•tasya nåma mahad yaça¿ # TA.10.1.2d; MahånU.1.10d. See yasya etc.

•tasya nåmnå v®çcåmi (MÇ. v®çcåvo) yo’smån (MÇ. asmån) dveß†i yaµ ca vayaµ dvißma¿ # ApÇ.11.15.1 (ter); MÇ.2.3.7.2 (ter).

•tasya no dehi sûrya # RVKh.1.50.2d; TB.3.7.6.22d; ApÇ.4.15.1d.

•tasya no dhehi jîvase # AV.11.4.9d; SV.2.1192c; Kåuç.117.4c. See tato etc.

•tasya no råsva # MS.1.5.3: 70.5; 1.5.10: 79.6; KS.7.3; ApÇ.6.25.10. See next, and tasya me råsva.

•tasya no råsva tasya no dhehi (AÇ. då¿) # AV.6.79.3c; AÇ.1.7.8d. See under prec., and cf. sa no råsvåjyånim.

•tasya no veda å bhara # RV.8.45.15c.

•tasya patman dakßußa¿ k®ß±aja¯hasa¿ # RV.1.141.7c.

•tasya pade prathamaµ jyotir ådade # Våit.6.1c.

•tasya par±åni lomåni # ÇB.14.6.9.30c; B®hU.3.9.30c.

•tasya pûßå prasave (TS. prasavaµ) yåti vidvån (TS.KS. deva¿) # RV.10.139.1c; VS.17.58c; TS.4.6.3.3c; MS.2.10.5c: 137.4; 3.3.8: 41.1; KS.18.3c; ÇB.9.2.3.12.

•tasya p®ß†he sîdatu jåtavedå¿ # MÇ.1.5.2.13c.

•tasya prak®tilînasya # TA.10.10.3c; MahånU.10.8c.

•tasya prajå apsaraso bhîruva¿ (MS. bhîravo nåma) # TS.3.4.7.3; MS.2.12.2: 145.9.

•tasya prå±o bhåuvåyana¿ # VS.13.54; TS.4.3.2.1; MS.2.7.19: 103.15; KS.16.19; ÇB.8.1.1.5.

•tasya pråçaµ tvaµ jahi # AV.2.27.7a. See imåm asya pråçaµ.

•tasya preßo dîdiyus tam imå ®ca¿ # RV.1.36.11c.

•tasya phalåni tapaså nudantu # RVKh.5.87.6c.

•tasya bhakßam açîmahi # MS.4.9.13: 134.8; TB.3.7.9.5; TA.4.21.1.

•tasya bhagena varcaså # AV.3.22.6c.

•tasya bharma±e bhuvanåya devå¿ # RV.10.88.1c; N.7.25c.

•tasya bhåjayateha na¿ # RV.10.9.2b; AV.1.5.2b; SV.2.1188b; VS.11.51b; 36.15b; TS.4.1.5.1b; 5.6.1.4b; 7.4.19.4b; MS.2.7.5b: 79.18; 4.9.27b: 139.5; KS.16.4b; 35.3b; TA.4.42.4b; 10.1.12b; ApMB.2.7.14b. Cf. tasyågne bhåjayeha.

•tasya bhûtaµ bhavyaµ vaçe # AV.9.10.24.

•tasya bhråtå madhyamo asty açna¿ # RV.1.164.1b; AV.9.9.1b; N.4.26b.

•tasya madhye mahån agni¿ # TA.10.11.2a; MahånU.11.10a.

•tasya madhye vahniçikhå¿ # TA.10.11.2c; MahånU.11.11c; MahåU.3c; VåsuU.3c.

•tasya mano devaµ yajñena rådhyåsam # TB.3.7.9.7; ApÇ.9.16.7.

•tasya mano våiçvakarma±am # VS.13.55; TS.4.3.2.1; MS.2.7.19: 104.3; KS.16.19; ÇB.8.1.1.8.

•tasya marîcayo’psarasa åyuvo nåma (TS. ’psarasa åyuva¿) # VS.18.39; TS.3.4.7.1; MS.2.12.2: 145.3; KS.18.14; ÇB.9.4.1.8.

•tasya maruto’psaraså ojo nåma # MS.2.12.2: 145.7.

•tasya må yajñasya vasor vasumato vasv ihågachatu (ApÇ. vasv ågachatu) # MS.1.4.1: 48.7; ApÇ.4.13.8. See tasya yajñasya.

•tasya må yajñasyeß†asya vîtasya dravi±ehågamyåt # MS.1.4.1: 48.6. See tasya meß†asya, tasya yajñasyeß†asya, and cf. under tasya ta iß†asya.

•tasya måçîd yåtudhåno n®cakßa¿ # RV.10.87.17b; AV.8.3.17b.

•tasya måçîr avatu vardhatåm # AÇ.3.13.15. See tato må yajñasyåçîr.

•tasya m®tyuç (KS. m®tyoç; TB. m®tyåu) carati råjasûyam # AV.4.8.1c; TB.2.7.15.2c; KS.37.9c; TB.2.7.15.2c.

•tasya me’gnir upadraß†å # TB.3.7.5.4; ApÇ.4.9.6. See agnir upadraß†å, and tasya me’yam.

•tasya me tanvo bahudhå niviß†å¿ # RV.10.51.4c.

•tasya me’yam agnir upadraß†å # AB.7.24.3. See agnir upadraß†å, and tasya me’gnir.

•tasya me råsva # TS.3.2.3.1,3. See under tasya no råsva.

•tasya me vitta # KS.4.14.

•tasya meß†asya vîtasya dravi±am å gamyåt (KS. dravi±ehågamyå¿; ApÇ. dravi±ehågame¿) # TS.3.2.6.1; KS.25.7 (quater); ApÇ.4.12.10. See under tasya må yajñasyeß†asya.

•tasya yajñasya vasor vasumato vasu mågachatu # KS.5.4; 32.4. See tasya må yajñasya.

•tasya yajñasyeß†asya sviß†asya dravi±aµ mågachatu # KS.5.4; 32.4. See under tasya må yajñasyeß†asya.

•tasya yad åhu¿ pippalaµ svådv agre # AV.9.9.21c. See tasyed åhu¿.

•tasya yoniµ paripaçyanti dhîrå¿ # VS.31.19c. See tasya dhîrå¿.

•tasya rathag®tsaç (MS. @k®tsnaç; KS. @k®tsaç) ca rathåujåç ca senånîgråma±yåu (TS. senåni@) # VS.15.15; TS.4.4.3.1; MS.2.8.10: 114.13; KS.17.9; ÇB.8.6.1.16.

•tasya rathaprotaç (TS. rathe@) cåsamarathaç ca senånîgråma±yåu (TS. senåni@) # VS.15.17; TS.4.4.3.1; MS.2.8.10: 114.20; KS.17.9; ÇB.8.6.1.18.

•tasya rathasvanaç ca rathecitraç ca senånîgråma±yåu (TS. senåni@) # VS.15.16; TS.4.4.3.1; MS.2.8.10: 114.16; KS.17.9; ÇB.8.6.1.17.

•tasya ratheprotaç etc. # see tasya rathaprotaç.

•tasyarksåmåny apsaraso vahnaya¿ (KS. apsarasa eß†ayo nåma) # TS.3.4.7.2; KS.18.14. See tasya ®k@.

•tasya loka¿ sa u loka eva # ÇB.14.7.2.17d; B®hU.4.4.17d.

•tasya vajra¿ krandati smat svarßå¿ # RV.1.100.13a.

•tasya vayaµ sumatåu yajñiyasya # RV.3.1.21c; 59.4c; 6.47.13a; 10.131.7a; AV.7.92.1c; 20.125.7a; VS.20.52a; TS.1.7.13.5a; MS.4.12.5a: 191.6; 4.14.12c: 235.10; KS.8.16a; TB.2.8.4.1c; 7.5c. P: tasya vayam KS.17.18; MÇ.5.2.4.43. See teßåµ vayaµ etc.

•tasya vayaµ he¥asi måpi bhûma # AV.7.20.3c. See tasyåi etc.

•tasya vayaµ prasave yåma urvî¿ # RV.3.33.6d; N.2.26d.

•tasya våµ syåma sanitåra åje¿ # RV.4.41.11d.

•tasya vå tvaµ mana ichå sa vå tava # RV.10.10.14c; AV.18.1.16c; N.11.34c.

•tasya vittåt (MS. vitsva) # TS.1.3.6.1; MS.1.2.14: 23.12; KS.3.3. See etasya vittåt.

•tasya vidyuto’psaraso ruca¿ # TS.3.4.7.2.

•tasya viçvam apsaraso bhuva¿ # TS.3.4.7.2.

•tasya v®çcåmi te mûlam # AV.13.1.56c,57c.

•tasya venîr anu vratam # RV.8.41.3d.

•tasya vrataµ rakßataµ påtam a¯hasa¿ # RV.1.93.8c; TB.2.8.7.9c.

•tasya vratåni na minanti dhîrå¿ # RV.7.31.11c; SV.2.1144c.

•tasya vratåni bhûripoßi±o vayam # RV.3.3.9c.

•tasya vratåny anu vaç caråmasi # RV.8.25.16c.

•tasya vratåny uçmasi # RV.1.22.6c.

•tasya çrotraµ såuvam # VS.13.57; TS.4.3.2.2; MS.2.7.19: 104.9; KS.16.19; ÇB.8.1.2.5.

•tasya sarpasya sarpatvam # RVKh.7.55.7c.

•tasya sarpåpa bhadraµ te # RVKh.1.191.7c.

•tasya sarvasyå¯hasa¿ # MS.1.10.2g: 142.3.

•tasya sådhvîr ißavo yåbhir asyati # RV.2.24.8c.

•tasya sumnam açîmahi # TB.2.5.1.3c; 3.7.9.5; TA.4.21.1.

•tasya senajic ca sußenaç ca senånîgråma±yåu (TS. senåni@) # VS.15.19; TS.4.4.3.2; MS.2.8.10: 115.3; KS.17.9; ÇB.8.6.1.20.

•tasya spaço na ni mißanti bhûr±aya¿ # AV.5.6.3c; KS.38.14c. See asya etc.

•tasya sma pråvitå bhava # RV.1.12.8c; SV.2.195c.

•tasya håsi kanînikå # AV.4.20.3b.

•tasya håsnåsy ukßitå # AV.5.5.8d.

•tasya hotå bhavasi yåsi dûtyam # RV.10.91.11c.

•tasyå åtmå tasyå rûpaµ tasyå¿ prajå tasyå¿ payas tasyå bandhu¿ # ApÇ.10.25.10. See tasyå rûpaµ.

•tasyå åhur anarpa±am # AV.12.4.33c.

•tasyå indrågnî pra mumuktam enam # RV.10.161.1d; AV.3.11.1d; 20.96.6d.

•tasyå uddiçya manaså # ÇG.1.2.7c.

•tasyå¿ påkaviçeße±a # TA.1.2.1c.

•tasyåµ çrayethåµ suk®ta¿ sacethåm # AV.12.3.9c.

•tasyåµ samudrå adhivikßaranti # TB.2.4.6.11a. See tasyå¿ etc.

•tasyåµ supar±åv adhi yåu niviß†åu # TB.3.7.7.14c; ApÇ.11.5.3c. See next.

•tasyåµ supar±å v®ßa±å ni ßedatu¿ # RV.10.114.3c. See prec.

•tasyåµ hira±yaya¿ (TA. hira±maya¿) koça¿ # AV.10.2.31c; TA.1.27.3c.

•tasyågatyå sumanå ®ßva påhi # RV.3.35.8c.

•tasyå garbho abhavad viçvarûpa¿ # AV.9.1.5b.

•tasyågne p®ß†îr haraså ç®±îhi # RV.10.87.10c; AV.8.3.10c.

•tasyågne bhåjayeha må # TB.2.4.6.5d. Cf. tasya bhåjayateha.

•tasyågre tvaµ vanaspate # AV.14.2.50c.

•tasyådityasya prasavaµ manåmahe # MS.4.14.14c (bis): 239.10,14.

•tasyådhayo’psarasa¿ çvetayantîr nåma # TS.3.4.7.3.

•tasyå nåçnîyåd abråhma±a¿ # AV.12.4.44c,46c.

•tasyånu dharma pra yajå cikitva¿ # RV.3.17.5c.

•tasyånte sußiraµ sûkßmam # TA.10.11.2c; MahånU.11.9c.

•tasyåµ två må dabhan pitaro devatå # TA.6.8.1 (bis).

•tasyåµ deva¿ savitå etc. # see tasyåµ no deva¿.

•tasyåµ devå adhi saµvasanta¿ # TS.3.5.1.1c; TB.3.1.1.12c. See next, tayor devå, and yasyåµ devå abhi.

•tasyåµ devåi¿ saµvasanto mahitvå # AV.7.80.1c. See under prec.

•tasyåµ naro vapata bîjam asyåm # AV.14.2.14b.

•tasyåµ no deva¿ (MS. tasyåµ deva¿) savitå dharmaµ såvißat (VSK. såvißak) # VS.9.5d; 18.30; VSK.10.2.1d; 20.1.1d; TS.1.7.7.1d; MS.1.11.1d: 161.9; KS.13.14d; ÇB.5.1.4.4.

•tasyåpi bhakßayåmasi # AB.2.22.5c; AÇ.5.2.8c.

•tasyåpo apsarasa (MS. ’psaraså) ûrjo nåma (TS. ’psaraso mudå¿) # VS.18.41; TS.3.4.7.2; MS.2.12.2: 145.5; KS.18.14; ÇB.9.4.1.10.

•tasyåmû sarvå nakßatrå # AV.13.4.28a.

•tasyåm®tatvasya no dhehi # HG.2.3.8c.

•tasyåm®tasyemaµ balam # AV.8.7.22a.

•tasyåµ punar navo bhûtvå # AB.7.13.9c; ÇÇ.15.17c.

•tasyåµ pußyataµ mithunåu sayonî # ApMB.1.11.7c.

•tasyåµ barhi¿ prathatåµ sådhv anta¿ # ApÇ.3.19.3c. See asyåµ etc.

•tasyåyam åyußåyußmån astv asåu # KS.11.7 (ter). See under tena tvåyußå@.

•tasyå rûpaµ tasyå var±aµ tasyå åtmå tasyå¿ prajås tasyå¿ paya¿ # MÇ.2.1.4.10. See tasyå åtmå.

•tasyå rûpe±eme v®kßå¿ # AV.10.8.31c.

•tasyåvayajanam asi (TS. asi svåhå) # VS.20.17f; TS.1.8.3.1f; KS.38.5f; ÇB.12.9.2.3; TB.2.6.6.2f. See under avayajanam asi.

•tasyå våº måtyå # MS.2.7.19: 104.12; KS.16.19. See tasyåi etc.

•tasyå vrataµ na hata # MS.4.2.9: 31.1.

•tasyå¿ çikhåyå madhye # TA.10.11.2a; MahånU.11.13a.

•tasyåsata ®ßaya¿ (TS.TAA. @sate haraya¿) sapta tîre # TS.4.2.9.6c; ÇB.14.5.2.4c,5; B®hU.2.2.4c,5; TAA.10.40c. See under atråsata.

•tasyås ta (MS. tå) indro’dhipati¿ # TS.5.5.10.1; MS.2.13.21: 166.16; ApMB.2.17.15.

•tasyås ta upajîvanto (MS. tå upa patsuto jîvå) bhûyåsma # TS.5.5.9.1; MS.2.13.12: 162.8.

•tasyås te’gnir adhipati¿ (ApÇ. vatsa¿) # TS.5.5.10.1; MS.2.13.21: 166.13; ApÇ.6.3.9; ApMB.2.17.14.

•tasyås te devi sumatåu syåma # AV.7.20.6c.

•tasyås te devi havißå etc. # see tasyåi etc.

•tasyås te devîß†ake # VS.13.21c; TS.4.2.9.2c; ÇB.7.4.2.15; TA.10.1.8c. See tasyåi etc.

•tasyås te devy adita (Kåuç. aditir) upasthe # MS.1.6.1c: 86.10; 1.6.2c: 87.6; KS.7.13 (ter); 8.6; Kåuç.70.6b. See under upasthe te.

•tasyås te p®thivi devayajani p®ß†he’gnim annådam annådyåyådadhe # VS.3.5; ÇB.2.1.4.28. See under upasthe te.

•tasyås te p®thivî pådo’ntarikßaµ pådo dyåu¿ påda¿ samudra¿ påda¿ # PB.21.3.7; ApÇ.22.17.10. See såsi.

•tasyås te bhakßivå±a¿ syåma (MS.KS. bhaktivåno bhûyåsma; ApÇ.4.13.7, bhaktivå¯so bhûyåsma; AÇ. bhågam açîmahi) # MS.1.4.3: 51.8; KS.5.4; TB.3.7.5.7c; ApÇ.3.2.11c; 4.13.7; AÇ.1.7.8e. See under tasya te bhaktivå¯sa¿.

•tasyås te yamo’dhipati¿ # TS.5.5.10.2; ApMB.2.17.19.

•tasyås te ratnabhåja îmahe vayam # RV.7.81.4c.

•tasyås te varu±o’dhipati¿ # TS.5.5.10.2; MS.2.13.21: 167.5; ApMB.2.17.17.

•tasyås te viß±ur adhipati¿ # MS.2.13.21: 167.8.

•tasyås te satyasavasa¿ prasave tanvo yantram (VSK. tanuyantram; TS. våco yantram) açîya svåhå # VS.4.18; VSK.4.6.2; TS.1.2.4.1; MS.1.2.4: 13.2; 3.7.5: 81.10; KS.2.5; 24.3; ÇB.3.2.4.12. P: tasyås te satyasavasa¿ prasave TS.6.1.7.3.

•tasyås te sahasrapoßaµ pußyantyåç carame±a paçunå krî±åmi # TS.1.2.7.1. See parame±a paçunå.

•tasyås te sumnam îmahe # RV.6.53.9c.

•tasyås te somo’dhipati¿ # TS.5.5.10.1; MS.2.13.21: 167.3; ApMB.2.17.16.

•tasyås tvaµ haraså tapan # VS.12.6c; TS.4.1.9.3c; 2.1.5c; KS.16.8c. See tasyåi etc.

•tasyå¿ samudrå adhi vi kßaranti # RV.1.164.42a; AV.9.10.21e; 13.1.42d; ÇÇ.18.22.7; N.11.41a. See tasyåµ etc.

•tasyåhaµ devayajyayånnasyånnapatir bhûyåsam # KS.5.1.

•tasyåhaµ devayajyayå yajñena pratiß†håµ gameyam # MÇ.1.4.2.19.

•tasyedaµ varcas teja¿ prå±am åyur ni veß†ayåmi # AV.16.8.1–27. See idam aham åmußyåya±asyåmußyå¿ putrasya varcas.

•tasyedaµ vihatam åbharanta¿ # TB.1.2.1.3c; ApÇ.5.1.7c.

•tasyed arvanto ra¯hayanta åçava¿ # RV.8.19.6a.

•tasyed åhu¿ pippalaµ svådv agre # RV.1.164.22c. See tasya yad åhu¿.

•tasyed indro abhipitveßu ra±yati # RV.1.83.6d; AV.20.25.6d.

•tasyed ime prava±e sapta sindhava¿ # RV.10.43.3c; AV.20.17.3c.

•tasyed iha stavatha v®ß±yåni # RV.4.21.2a.

•tasyed u viçvå bhuvanådhi mûrdhani # RV.6.7.6c.

•tasyendravajre±a çiraç chinadmi # TB.3.7.6.5d; ApÇ.4.5.2d.

•tasyendro vamrirûpe±a # TA.1.5.2c.

•tasyeme nava koçå¿ # AV.13.4.10a.

•tasyeme sarve yåtava¿ # AV.13.4.27a.

•tasyeha piba tåt®pur håimahå¿ # ApÇ.21.19.19c.

•tasyehi pra dravå piba # RV.8.4.12d; 64.10c.

•tasyåi ta enå havißå vidhema # MS.4.12.1e: 179.11; KS.35.12c; MG.2.8.4d. Cf. under tasmåi ta indo.

•tasyåi (TS. tasyås) te devi havißå vidhema # TS.3.3.11.5d; MS.4.12.6d: 195.9; KS.13.16d; AÇ.1.10.8d; ÇÇ.9.28.3d; N.11.33d. Cf. under tasmåi ta indo.

•tasyåi te devîß†ake # MS.2.7.15c: 98.16; KS.16.16c. See tasyås etc.

•tasyåi te namo astu devi # AV.1.13.4d.

•tasyåi te svåhå # VS.32.16; MS.1.2.7: 17.7; 4.9.10 (ter): 130.12,13,15; KS.2.8.

•tasyåi tvaµ haraså tapan # MS.2.7.8c: 86.2. See tasyås etc.

•tasyåi namo yatamasyåµ diçîta¿ # AV.11.2.12d,27c (here text, erroneously, tasyåi for tasmåi). Cf. tåbhyåµ namo.

•tasyåi prajåµ dravi±aµ ceha dhehi # AV.18.3.1d; TA.6.1.3d.

•tasyåi prastuhi # MS.4.2.4 (quater): 26.6–10; ApÇ.12.17.13.

•tasyåi me’varuddhyåi # MS.4.2.4 (quater): 26.6–10; ApÇ.12.17.13.

•tasyåi vayaµ he¥asi måpi bhûma # TS.3.3.11.4c. See tasya etc.

•tasyåiva syåt etc. # see tasyåivåtmå etc.

•tasyåi våº måtyå (TS. måtî) # VS.13.58; TS.4.3.2.3; ÇB.8.1.2.8. See tasyå etc.

•tasyåi våce nihave juhomi # SMB.2.6.9e.

•tasyåivåtmå (ÇB.B®hU. tasyåiva syåt) padavit taµ viditvå # ÇB.14.7.2.28c; TB.3.12.9.8c; B®hU.4.4.28c; BDh.2.6.11.30c.

•tasyåi viçpatnyåi havi¿ # RV.2.32.7c; AV.7.46.2c; TS.3.1.11.4c; MS.4.12.6c: 195.7; KS.13.16c.

•tasyåißa måruto ga±a¿ # AV.13.4.8a.

•tasyåi stuhi # ApÇ.12.17.13.

•tasyåi svåhå # KS.7.14 (ter).

•tasyåi hira±yakeçyåi # AV.5.7.9c.

•tasyåi hira±yadråpaye # AV.5.7.10c.

•tasyåi hira±yavakßase # AV.12.1.26c.

•tasyota jåyamånasya # AV.4.2.8c.

•tasyora iyam abhavad dyåu¿ p®ß†ham # AV.9.5.20b.

•tasyåußadhayo’psaraso mudo (MS.KS. mudå; TS. ’psarasa ûrjo) nåma # VS.18.38; TS.3.4.7.1; MS.2.12.2: 145.1; KS.18.14; ÇB.9.4.1.7.

•tå añjayo’ru±ayo na sasru¿ # RV.10.95.6c.

•tå atnata vayunaµ vîravakßa±am # RV.5.48.2a.

•tå atrasan rathasp®ço nåçvå¿ # RV.10.95.8d.

•tå adravann årß†iße±ena s®ß†å¿ # RV.10.98.6c.

•tå adharåd udîcîr åvav®tran # AV.12.2.41a. P: tå adharåd udîcî¿ Kåuç.72.3.

•tå adhvaryo apo achå parehi # RV.10.30.5c.

•tå anuß†hyoc cyåvayatåt # MS.4.13.4: 203.14; KS.16.21; AB.2.6.15; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.6.

•tå apaçyaµ sahagopåç carantî¿ # RV.10.27.8b; Våit.38.5b.

•tå abhi santam ast®tam # AV.9.9.5a.

•tå arßanti çubhriya¿ # AV.20.48.2a.

•tå avåsayat purudhapratîka¿ # RV.3.7.3d.

•tå açvadå açnavat somasutvå # RV.1.113.18d.

•tå asman nåçayåmasi # AV.1.18.4d; 4.17.5d; 7.23.1d.

•tå asmabhyam anamîvå ayakßmå anågasa¿ # ViDh.48.10c. See under next.

•tå asmabhyam ayakßmå anamîvå anågasa¿ # VS.4.12c; ÇB.3.2.2.19c. See prec., and iråvatîr anamîvå.

•tå asmabhyaµ payaså pinvamånå¿ # RV.7.50.4c; 10.169.3c; TS.7.4.17.1c; KSA.4.6c.

•tå asmabhyaµ puruvåraµ purukßum # MS.4.14.1c: 215.4. See tåv etc.

•tå asmabhyaµ madhumatîr bhavantu # VS.9.23c; TS.1.7.10.1c; MS.1.11.4c: 165.3; KS.14.2c; ÇB.5.2.2.5c.

•tå asmå avase huve # AV.8.7.23d,24f.

•tå asmåi prativedaya # KS.30.8c; MÇ.1.8.3.1c. See tasmåi prati pra.

•tå asya jyeß†ham indriyaµ sacante # RV.10.124.8a.

•tå asya namaså saha¿ # RV.1.84.12a; AV.20.109.3a; SV.2.357a; MS.4.12.4a: 189.17; KS.8.17a; 12.15.

•tå asya p®çanåyuva¿ # RV.1.84.11a; AV.20.109.2a; SV.2.356a; MS.4.12.4a: 190.2.

•tå asya var±aµ çucayo bharibhrati # RV.10.124.7d.

•tå asya var±am åyuva¿ # RV.2.5.5a.

•tå asya san dh®ßajo na tigmå¿ # RV.5.19.5c.

•tå asya sûdadohasa¿ # RV.8.69.3a; VS.12.55a; 13.58; 14.10,22,31; 15.60; TS.4.2.4.4a; 5.5.6.2; MS.2.8.1a: 106.5; 3.2.8: 28.14; KS.16.19a; 21.3; ÇB.8.7.3.21; TB.3.11.6.2a; AA.5.1.6.11; TA.6.9.2; AÇ.2.3.26; ÇÇ.18.1.23; ApÇ.16.14.9; 33.7; MÇ.6.1.5. P: tå asya KÇ.16.7.14. Designated as sûdadoha¿ AA.1.4.1.1,3,6,8; 2.6,11; 3.2,4; 5.1.6; 5.2.1.5,12; ÇÇ.18.2.7; 3.3; 4.2–7,9; 5.2–4,6,8,11; 6.6; 7.21; 9.3,8; 11.4; 13.11; 14.6,7; 21.1.

•tå ahaµ pratig®h±åmi # PG.2.6.23c. Cf. tå¿ pûrva¿, tån devån, and tån pûrva¿.

•tå å caranti samanå puraståt # RV.4.51.8a.

•tå åtayo na tanva¿ çumbhata svå¿ # RV.10.95.9c.

•tå åpa¿ sa prajåpati¿ # VS.32.1d. See tad åpas tat.

•tå åpo devîr iha måm avantu # RV.7.49.1d–4d.

•tå åvav®trann adharåg udak tå¿ # VS.10.19c; ÇB.5.4.2.5c. See samåvav®trann.

•tå idaµ brahma kßatraµ påntu # TS.3.4.7.1,3. See tå na idaµ etc.

•tå indrasya na minanti vratåni # RV.7.47.3c.

•tå indro vajre±ådhi tiß†hatu # AV.2.14.4d.

•tå in nv eva samanå samånî¿ # RV.4.51.9a.

•tå imaµ dûtaµ nudantu va¯çap®ß†håt # Kåuç.135.9b (bis).

•tå iha yantv oßadhî¿ # AV.8.7.10e.

•tå iha santu bhûyasî¿ # Våit.34.9d; KÇ.13.3.21d; ApÇ.21.20.3d; MÇ.7.2.7c. See ihemå¿ santu.

•tå îµ vardhanti mahy asya påu¯syam # RV.1.155.3a.

•tå îµ viço na råjånaµ v®±ånå¿ # RV.10.124.8c.

•tå îµ viçvata¿ pari ßanti pûrvî¿ # RV.9.89.5d.

•tå îµ hinvanti harmyasya sakßa±im # RV.9.78.3c.

•tå îm arßanti namaså punånå¿ # RV.9.89.5c.

•tå îm å kßeti svadhayå madantî¿ # RV.10.124.8b.

•tå îµ praty eßi punar anyarûpå¿ # RV.10.1.4c.

•tå u kavitvanå kavî # RV.8.40.3c.

•tå ubhåu catura¿ pada¿ saµprasårayåva # VS.23.20; ÇB.13.2.8.5. See tåu saha, and cf. tatremå¯ç catura¿.

•tå û namobhir îmahe # RV.8.22.13c.

•tå ekamûrdhnîr abhi lokam ekam # AV.8.9.15d. See samånamûrdhnîr.

•tå enaµ pravidvå¯såu çrapayatam # MS.4.13.4c: 204.6. Cf. tåv imaµ paçuµ.

•tå eva vivahåvahåi # see tåv ehi vi@.

•tå ehi saµ etc. # see tåv ehi saµ etc.

•tå odanaµ daµpatibhyåµ praçiß†å¿ # AV.12.3.27c.

•tå¿ parvatasya v®ßabhasya p®ß†he (MS. p®ß†håt) # TS.1.8.14.2c; MS.2.6.11c: 70.13; KS.15.7c. See pra parvatasya.

•tå¿ pûrva¿ parig®h±åmi # TB.3.7.4.3c,4c; ApÇ.4.1.8c,10c. Cf. under tå ahaµ.

•tå¿ pratnavan navyasîr nûnam asme # RV.1.124.9c.

•tå¿ pra yached brahmabhya¿ # AV.12.4.47c.

•tå¿ pråcya (Våit. @cya¿; MÇ. @cîr) ujjigåhire (Våit. saµjigåire) # Våit.34.9d; KÇ.13.3.21d; MÇ.7.2.7d. See pråcîç co@.

•tå¿ prî±åtu yajamåno gh®tena # TB.3.7.5.11b; ApÇ.2.20.6b.

•tå¯ a¯hasa¿ pip®hi part®bhiß †vam # RV.7.16.10c.

•tå¯ adhvara uçato yakßy agne # RV.7.39.4c; N.6.13.

•tå¯ å tiß†ha tebhir å yåhy arvåº # RV.1.177.2c.

•tå¯ ådityå¯ (MS. ta¯ åditya¯) anu madå (MS. madåt) svastaye # RV.10.63.3d; MS.4.12.1d: 177.8.

•tå¯ å namobhir urucakßaso n°n # RV.6.51.9c.

•tå¯ å madåya vajrahasta pîtaye # RV.7.32.4c; SV.1.293c.

•tå¯ å rudrasya mî¥hußo vivåse # RV.7.58.5a.

•tå¯ å vivåsa namaså suv®ktibhi¿ # RV.10.63.5c.

•tå¯ åçiraµ puro¥åçam # RV.8.2.11a.

•tå¯ indra sahase piba # RV.1.16.6c.

•tå¯ iyåno mahi varûtham ûtaye # RV.2.34.14a.

•tå¯ u pañcånu secire # AV.8.9.23d.

•tå¯ uçato vi bodhaya # RV.1.12.4a.

•tå¯ û nv asya savanasya pîtaye # RV.4.36.2c.

•tåµ rakßanti kavayo’pramådam # AV.13.1.23d. Cf. ye två rakßanti.

•tåµ rasenåbhi vardhatåm # AV.6.78.1d; ApMB.1.8.6d.

•tåµ vajre±a samarpaya # AV.5.22.6d.

•tåµ vahantv agatasyånu panthåm # AV.14.2.74c.

•tåµ vahåmi pratara±îm avasyuvam # RV.5.46.1b.

•tåµ våµ dhenuµ na våsarîm # RV.1.137.3a. P: tåµ våµ dhenum ÇÇ.10.7.7.

•tåµ våyu¿ samindhiß†a # MS.4.9.25: 137.16.

•tåµ våyu¿ samindhe # MS.4.9.23: 137.1; TA.4.41.2,5.

•tåµ vi¯çati sapta çatåni cåhu¿ # JB.2.30 (29)a.

•tåµ vidyåµ brahmayoniµ svarûpåm (VaradapU. brahmayonisva@) # N®pU.3.1d; VaradapU.2.2d.

•tåµ vidhyata tamasåpavratena # AV.3.2.6c. See tåµ gûhata.

•tåµ viçvarûpå¿ paçavo vadanti # RV.8.100.11b; TB.2.4.6.10b; PG.1.19.2b; N.11.29b.

•tåµ viçvåir devåir (KS. viçve devå) ®tubhi¿ saµvidåna¿ (KS. @nå¿) # VS.12.61c; TS.4.2.5.2c; MS.2.7.11c: 90.13; KS.16.11c; ÇB.7.1.1.43; ApÇ.16.10.8c.

•tåµ vîtahavya åbharat # AV.6.137.1c.

•tåµ våi yamasya råjye # AV.18.4.32c.

•tåµ vo devå¿ sumatim ûrjayantîm # RV.5.41.18a.

•tåµ vyûr±uvantu sûtave # AV.1.11.2d.

•tåµ çaçvantå upayanti våjå¿ # MS.2.10.6c: 139.6. See tvåµ etc.

•tå¯ç ca påhi g®±ataç ca sûrîn # RV.10.115.9c.

•tå¯ç cid evåpi gachatåt # RV.10.154.1d–4d; AV.18.2.14d,16d,17d; TA.6.3.2d (ter).

•tåµ çraddhåµ havißå yajåmahe # TB.3.12.3.2c.

•tåµ satyåµ çraddhåm abhy å hi yåtam # RV.1.108.6c.

•tåµ sapta rebhå abhi saµ navante # RV.10.71.3d.

•tåµ sarpå måtyakråmiß†a # SMB.2.1.7c.

•tåµ savita¿ satyasavåµ sucitråm # AV.7.15.1a. P: tåµ savita¿ Våit.29.18; Kåuç.24.7. See next.

•tåµ savitur vare±yasya citråm # VS.17.74a; TS.4.6.5.4a; 5.4.7.4 (bis); MS.2.10.6a: 138.16; 3.3.9: 42.10; KS.18.4a; ÇB.9.2.3.38a; ApÇ.5.17.5; 17.15.6. Ps: tåµ savitur vare±yasya MÇ.6.2.5; tåµ savitu¿ KS.21.9; KÇ.18.4.6. See prec.

•tåµ su te kîrtiµ maghavan mahitvå # RV.10.54.1a; AB.5.19.1; KB.26.12; AA.1.3.5.2; 5.1.6.1. P: tåµ su te kîrtim AÇ.8.7.23; ÇÇ.10.10.6. Cf. B®hD.7.81.

•tåµ susaµnatåµ k®två # AV.3.25.2c.

•tå¯s tårayate durgå±i # RVKh.10.127.8c.

•tå¯s tu bhakßåmahe sadå # ViDh.80.14d.

•tå¯s te agne apidadhåmy åsye # VS.11.77d; TS.4.1.10.2d; MS.2.7.7d: 83.16; KS.16.7d.

•tå¯s te açyåma puruk®t purukßo # RV.9.91.5d.

•tå¯s te dadhåmi jambhayo¿ # VS.11.79d; TS.4.1.10.3d; MS.2.7.7d: 83.18; KS.16.7d.

•tå¯s te paridadåmy aham # ApÇ.5.18.2d. See tåµ te pari@, and cf. tåni te pari.

•tå¯s te pretyåpigachanti (VSK.¡çåU. pretyåbhi@) # VS.40.3c; VSK.40.3c; ÇB.14.7.2.14c; B®hU.4.4.14c; ¡çåU.3c.

•tå¯s te yajñasya måyayå # KS.38.13c; Kåuç.97.8c. See tån yajñasya.

•tå¯s te randhayåmi haraså jåtaveda¿ # AV.19.66.1c.

•tå¯s te v®çcåmi brahma±å # AV.2.12.7b.

•tå¯s tråyasva sahasya druho nida¿ # RV.7.16.8c.

•tå¯s tvaµ vajre±a maghavan ni våraya # RVKh.7.55.11d.

•tå¯s tvaµ v®trahañ jahi # TB.2.4.1.2c; TA.2.5.2c.

•tå¯s tvaµ sahasracakßo # AV.19.35.3c.

•tå¯s tvaµ khåda sukhåditån # VS.11.78d; TS.4.1.10.2d; MS.2.7.7d: 84.1; KS.16.7d.

•tå¯s tvaµ devi p®çnipar±i # AV.2.25.4c.

•tå¯s tvaµ pra chindhi vara±a # AV.10.3.16a.

•tå¯s tvaµ brahma±å våv®dhåna¿ # AV.1.8.4c.

•tåµ ha jarita¿ pratyåyan # GB.2.6.14. Cf. tåm u ha etc.

•tåµ ha jaritar na pratyag®bh±an # AV.20.135.7a; AB.6.35.8; GB.2.6.14; JB.2.116; ÇÇ.12.19.1e.

•tåµ ha jaritar na pratyåyan # AV.20.135.6c; AB.6.35.6; JB.2.116c; ÇÇ.12.19.1c.

•tå karmåßataråsmåi # RV.1.173.4a; KB.24.5.

•tå gåyatreßu gåyata # RV.1.21.2c.

•tå g®±îhi namasyebhi¿ çûßåi¿ # RV.6.68.3a.

•tå ghå tå bhadrå ußasa¿ puråsu¿ # RV.4.51.7a.

•tåµ gandharvå¿ kaçyapå unnayanti # AV.13.1.23c. Cf. saµ tvåµ gandharvå¿.

•tåµ gandharvo’vadad garbhe anta¿ # RV.10.177.2b; TA.3.11.11b; JUB.3.36.1b.

•tåµ gûhata tamasåpavratena # RVKh.10.103.1c; SV.2.1210c; VS.17.47c. See tåµ vidhyata.

•tåµ gopåyasva # TA.6.8.1 (bis). Cf. under taµ gop@.

•tåµ gh®tasya dhårayå # ÇÇ.4.18.1c. See tåµ två gh®tasya.

•tå cakrå±å ûtibhir navyasîbhi¿ # RV.4.41.10c.

•tåjadbhaºga iva bhajyantåm # AV.8.8.3c.

•tå jånatîr abhy anûßata kßå¿ # ArS.3.5c. See taj jånatîr.

•tå jihvayå sadam edaµ sumedhå¿ # RV.6.67.8a.

•tå jîvalå jîvadhanyå¿ pratiß†hå¿ # AV.12.3.25c.

•tå jußasva yaviß†hya # RV.8.102.20c. See under taj jußasva etc.

•tå jußå±o haryati jåtavedå¿ # RV.4.58.8d; VS.17.96d; KS.40.7d; ApÇ.17.18.1d; N.7.17d.

•tåµ cåyitvåm®taµ vasånåm # AV.9.1.1c.

•tå¯ chrîvayåmi havißå gh®tena # AV.6.73.2c.

•tåµ jußasva giraµ mama # RV.3.62.8a.

•tåñ jußethåm arepasåv abhi praya¿ # RV.5.51.6c.

•tå tarema tavåvaså tarema # RV.6.2.11e; 15.15e.

•tå-tå pi±¥ånåµ pra juhomy agnåu # RV.1.162.19d; VS.25.42d; TS.4.6.9.3d; KSA.6.5d; MÇ.9.2.4d.

•tå tû ta indra mahato mahåni # RV.4.22.5a.

•tå tû te satyå tuvin®m±a viçvå # RV.4.22.6a.

•tåt®ßå±o na va¯saga¿ # RV.1.130.2c.

•tå te g®±anti vedhasa¿ # RV.4.32.11a.

•tå te dåtrå±i tavißå sarasvati # RV.6.61.1d; MS.4.14.7d: 226.5; KS.4.16d.

•tå te dhåmåny uçmasi gamadhyåi # MS.1.2.14a: 23.16; 3.9.3: 117.16; MÇ.1.8.2.18. See tå våµ våstûny, te te dhåmåni, and yå te dhåmåny.

•tå te viçvå paribhûr astu yajñam # RV.1.91.19b; VS.4.37b; TS.1.2.10.1b; MS.4.12.4b: 188.11; KS.11.13b; AB.1.13.22; ÇB.3.3.4.30b.

•tådîtnå çatruµ (TB. çatrûn) na kilå vivitse (TB. vivatse) # RV.1.32.4d; TB.2.5.4.3d.

•tåd®çåya svåhå # TS.7.3.17.1; KSA.3.7.

•tå devîr devatremaµ yajñaµ nayata (KS. k®två; TS.MS. dhatta) # VS.6.34c; TS.1.4.1.1c; MS.1.3.3c: 31.2; KS.3.10; ÇB.3.9.4.16.

•tå devî¿ çakvarî¿ çåkvare±a # ApÇ.4.5.6c.

•tåd evedaµ tåt®på±å caråmi # RV.10.95.16d; ÇB.11.5.1.10d.

•tå deveßu vanatho våryå±i # RV.7.2.7d.

•tå devya¿ kurvate pañcarûpå # TB.2.5.6.5b.

•tå na åpa¿ pra vahantu påpam # RVKh.9.67.15c.

•tå na (MS. nå) åpa¿ çaµ syonå bhavantu # AV.1.33.1d–4d; TS.5.6.1.1d (bis),2d; MS.2.13.1d (ter): 151.9,13; 152.3; TB.3.1.2.3d,4d; AG.4.7.15d. See tås ta åpa¿.

•tå na å vo¥ham (VSK. volham) açvinå # RV.2.41.9a; VS.20.83a; VSK.22.69a.

•tå na idaµ brahma kßatraµ påntu # MS.2.12.2 (bis): 145.2,12; MÇ.6.2.5. See tå idaµ etc.

•tå na ûrje dadhåtana # RV.10.9.1b; AV.1.5.1b; SV.2.1187b; VS.11.50b; 36.14b; TS.4.1.5.1b; 5.6.1.4b; 7.4.19.4b; MS.2.7.5b: 79.16; 4.9.27b: 139.3; KS.16.4b; 35.3b; TA.4.42.4b; 10.1.11b; ApMB.2.7.13b; N.9.27b.

•tå na¿ ka±ûkayantî¿ # RV.10.132.7c.

•tå na¿ k®±vantu bheßajam # MS.4.9.27d: 139.10.

•tå na¿ kßitî¿ karatam ûrjayantî¿ # RV.7.65.2b.

•tå na¿ payasvatî¿ çivå¿ # AV.8.7.17c.

•tå na¿ p®ºktam ißå rayim # RV.8.5.36c.

•tå na¿ prajå¿ saµ duhratåµ samagrå¿ # AV.12.1.16a.

•tån agna å dyå tvam # AV.6.104.2d. Cf. tån agne saµ.

•tån agni¿ paryasarat # HG.2.3.7c; ApMB.2.13.12c.

•tån agne saµ dyå tvam # AV.6.103.2d,3d. Cf. tån agna å.

•tån anv adhirohåmi råjyåya (also våiråjyåya, and svåråjyåya) # LÇ.3.12.8. See in the sequel, and under tån aham anu (and anv).

•tån anv årohåmi # AA.5.1.4.11,14 (bis). See under prec.

•tån anv årohåmi tapaså brahma±å ca # JB.2.51 (52)d. Part of ya ®tava ®tubhyo. Cf. tån å tiß†hati.

•tån anv årohåmi pårameß†hyåya måhåråjyåyådhipatyåya svåvaçyåyåtiß†håyårohåmi # AB.8.12.4. See under tån anv adhi@.

•tån anv årohåmi bhåujyåya (also råjyåya, våiråjyåya, såmråjyåya, and svåråjyåya) # AB.8.12.4. See under tån anv adhi@.

•tån anveti pathibhir dakßi±åvån # TA.1.7.4b.

•tå navyaso jaramå±asya manma # RV.6.62.4a.

•tå naç codayata çriye # RV.1.188.8c.

•tån açvattha ni¿ ç®±îhi # AV.3.6.2a.

•tån açvinå sarasvatî (MS. sarasvatîndra¿) # VS.21.42i; MS.3.11.4i: 145.17; TB.2.6.11.10i.

•tå na¿ çaktaµ çacîpatî çacîbhi¿ # RV.7.67.5d.

•tå na¿ çaktaµ pårthivasya # RV.5.68.3a; SV.2.495a,815a; KS.26.11a; KB.25.15. P: tå na¿ çaktam ÇÇ.12.1.3.

•tå na¿ çarma trivarûthaµ vi ya¯sata¿ # RV.10.66.7d.

•tå na¿ çivå¿ çarkarå¿ santu sarvå¿ # TB.1.2.1.4c; ApÇ.5.2.1c.

•tå na¿ çundhantu çundhanî¿ # TB.3.7.12.6d.

•tå na stipå tanûpå # RV.7.66.3a.

•tån asmad bhûme yåvaya # AV.12.1.50d.

•tån asmabhyam ihå kuru # TB.3.3.11.1d; ApÇ.3.13.6d.

•tån asmål lokåt pra ±udasva dûram # AV.9.2.17d,18d.

•tån asmin dhehi tanûvaçin # AV.4.4.8d. Cf. asmin dhehi.

•tån asyå brahma±as pate # AV.8.6.15f.

•tå na¿ santu payasvatî¿ # ApÇ.7.17.1c; AG.2.10.6c; ÇG.3.9.3c.

•tå na¿ santu sadå çivå¿ # AV.11.6.9d.

•tå nas stutå oßadhî¿ pårayantu # KS.16.13d.

•tå na¿ svargam abhi lokaµ nayantu # AV.12.3.26d.

•tån ahaµ veda bråhma±a¿ # HG.2.3.7e; ApMB.2.13.12e.

•tån ahaµ sumanasa¿ pra padye # ApMB.2.15.13. See under taµ två pra padye.

•tån aham anu råjyåya såmråjyåya bhåujyåya svåråjyåya våiråjyåya pårameß†hyåya råjyåya måhåråjyåyådhipatyåya svåvaçyåyåtiß†håyårohåmi # AB.8.6.3. See under tån anv adhi@.

•tån aham anvårohåmi kåmapråya (also råjyåya, såmråjyåya, and svåråjyåya) # ÇÇ.17.16.1–4. See under tån anv adhi@.

•tån ahaµ pra padye # ÇG.3.4.10; PG.3.4.18. See under taµ två pra padye.

•tån ahaµ manye durhitån # AV.4.36.9c.

•tå nå åpa¿ çaµ syonå etc. # see tå na etc.

•tån å tiß†hati tapaså brahmacårî # AV.11.5.11d. Cf. tån anv årohåmi tapaså.

•tå nåsatyå supeçaså # VS.20.74a; MS.3.11.4a: 146.7; KS.38.9a; TB.2.6.13.3a.

•tåni kalpad brahmacårî salilasya p®ß†he # AV.11.5.26a.

•tåni te paridadmasi # AV.19.48.1c. Cf. tå¯s te pari@.

•tåni te pûr±åhutyå # SMB.1.3.1c–5c.

•tån ito nåçayåmasi # AV.8.6.11e,14e,23d. Cf. tam ito etc.

•tåni tvaµ brahma±as pate # AV.7.56.4c.

•tåni dharmå±i prathamåny åsan # RV.1.164.43d,50b; 10.90.16b; AV.7.5.1b; 9.10.25d; VS.31.16b; TS.3.5.11.5b; KS.15.12b; MS.4.10.3b: 148.16; AB.1.16.37b; ÇB.10.2.2.2; TA.3.12.7b; N.12.41b.

•tåni na¿ pålayantu # MS.4.9.2: 122.14.

•tåni narå jujußå±opa yåtam # RV.2.39.8c.

•tåni no’vantu # MS.4.9.2: 122.14. See tåni måm avantu, te no’vantu, te måvata, te måvatåm, te måm avantu, te måvantu, and tåu måvatåm.

•tån indras tån b®haspati¿ # HG.2.3.7d; ApMB.2.13.12d.

•tån indriyåvata¿ kuru # TB.1.2.1.26c.

•tåni punåna jaºghana¿ # RV.9.9.7c.

•tåni brahmå tu (AV.ApMB. brahmota) çundhati (AV. çumbhati; ApMB. ça¯sati) # RV.10.85.35d; AV.14.1.28d; ApMB.1.17.10d.

•tåni bhadrå±i bîjåni # ApMB.1.13.2c.

•tåni bhråtar anu va¿ k®tvy emasi # RV.1.161.3d.

•tåni måm avantu # SMB.2.4.5. See under tåni no’vantu.

•tåni me varmå±i bahulåni santu # AV.19.20.2d.

•tåni va upadadhe kåmadughåny akßitåni # TB.3.11.1.13.

•tåni vidur bråhma±å ye manîßi±a¿ # RV.1.164.45b; AV.9.10.27b; ÇB.4.1.3.17b; TB.2.8.8.6b; JUB.1.7.4b; 40.1b; N.13.9b.

•tåni så ®chatu yo asmån dveß†i yaµ ca vayaµ dvißma¿ # MS.4.9.2: 122.14.

•tåni stomeßu katham årpitåni # AV.8.9.19d.

•tånîd a¯hå¯sy ati parßy asmån # RV.7.23.2d; AV.20.12.2d.

•tånîd ahåni bahulåny åsan # RV.7.76.3a; PB.25.8.4a.

•tånîndra vi rohaya # RV.8.91.5b; JB.1.221b.

•tån u te sarvån anusaµdiçåmi # AV.4.16.9c.

•tå n®bhya å såuçravaså suvîrå # RV.6.13.5a.

•tå no adya vanaspatî # RV.1.28.8a.

•tå no amîvåm (TB. amîvå) apabådhamånåu # MS.4.14.6c: 223.4; TB.2.8.4.5c.

•tå no devå devatayå # RV.10.24.6c.

•tå no devîs taraså saµvidånå¿ # ApÇ.4.4.4c.

•tå no devî¿ suhavå¿ çarma yachata # RV.5.46.7d; AV.7.49.1d; MS.4.3.10d: 213.8; TB.3.5.12.1d; N.12.45d.

•tå no bhûtaµ purusp®hå # RV.8.8.22d.

•tå no bhûtaµ mayobhuvå # RV.8.8.9d.

•tå no muñcatam ågasa¿ # TS.4.7.15.2d; MS.3.16.5d (sexies): 190.15; 191.1,3,5,7,9. See tåu no etc.

•tå no muñcantv a¯hasa¿ # RV.10.97.15d; AV.6.96.1d; 7.112.1d; 14.2.45d; VS.12.89d; TS.4.2.6.4d; MS.2.7.13d: 94.12; KS.16.13d (bis); Prå±ågU.1d.

•tå no m®¥åta (VSK. m®låta) îd®çe # RV.1.17.1c; 6.60.5c; SV.2.204c; VS.33.61c; VSK.32.61c; TS.2.5.12.2c; KS.4.15c; 12.14c. Cf. te no m®¥antv, and sa no m®¥åtî@.

•tå no yajñam ågataµ viçvadhenå # MS.4.14.6c: 223.2; TB.2.8.4.4c.

•tå no yåmann urußyatåm abhîke # RV.7.85.1d.

•tå no råsan råtißåco vasûni # RV.7.34.22a. P: tå no råsan ÇÇ.10.7.7.

•tå no’vatåµ matimantå mahivratå # TB.2.8.9.2d.

•tå no vasû sugopå syåtam # RV.1.120.7c.

•tå no våjavatîr ißa¿ # RV.6.60.12a; SV.2.501a.

•tå no vidvå¯så manma vocetam adya # RV.1.120.3b.

•tå no viçvåni jaritå ciketa (RV.10.59.2c, mamattu) # RV.10.59.2c,3c.

•tån oßadhe tvaµ gandhena # AV.8.6.10e.

•tå no hinvantv adhvaram # RV.1.23.17c; AV.1.4.2c; VS.6.24c; ApÇ.21.9.13c.

•tån krimî¯ jambhayåmasi # AV.5.23.5d.

•tån gåyatrî nayatu prajånatî # KS.39.2c; ApÇ.16.29.1c.

•tåµ ta etad avarundhe # KS.7.14.

•tåµ ta etåµ prathamo johavîmi # AV.19.4.1c.

•tåµ takman vîva dhûnuhi # AV.5.22.7d.

•tåµ te devå brahma±å nåçayantu # AV.6.113.1d,3d.

•tåµ te paridadåmy aham (TA. paridadåmi) # TA.6.8.1 (bis); ApÇ.5.18.2d (bis). See under tå¯s te etc.

•tåµ te yunajmi # TB.3.7.7.3 (quater),4; ApÇ.10.9.1 (quinq.).

•tåµ te våcam åsya ådatte (read ådade) h®daya ådadhe # PG.3.13.6. See å te våcam, and the critical note to PG.

•tåµ tvaµ svadhåµ tåis sahopa jîva # ApMB.2.19.14–16. See taµ svadhåm.

•tåµ två gh®tasya dhårayå # ÇB.14.9.3.3c; B®hU.6.3.3c; AÇ.8.14.4c; SMB.1.5.6c; HG.1.2.18c; ApMB.2.8.5c. See tåµ gh®tasya.

•tåµ tvåchåvadamasi # AV.7.38.3d.

•tåµ två nitatni keçebhya¿ # AV.6.136.1c.

•tåµ (text taµ) två punar ±ayåmasi # AV.5.14.7c.

•tåµ två p®chåmi katamå sa ®cåm # AV.10.8.10d.

•tåµ två pra padye # KS.39.3; 40.3,5. See under taµ två pra padye.

•tåµ två pråimy åtmanå # MS.2.8.14a (ter): 117.7,10,13.

•tåµ två bharadvåjo veda # AV.19.48.6c.

•tåµ två mudgalå havißå vardhayanti # TB.2.5.6.5c.

•tåµ tvåm ußar vasûyava¿ # RV.1.49.4c.

•tåµ två vayaµ khanåmasi # AV.4.4.1c; Kåuç.33.9c.

•tåµ två vidma # PB.21.3.7; ApÇ.22.17.10.

•tåµ två vidma çabali dîdyånåm # PB.21.3.7; ApÇ.22.17.10.

•tåµ två viçvasya bhûtasya # HG.1.20.1c; ApMB.1.3.5c. See yåµ två etc.

•tåµ två viçve abhig®±antu devå¿ # VS.14.4b; 15.3b; TS.4.3.4.2b; MS.2.8.1b: 107.1; 2.8.7b: 111.10; KS.17.1b,6b; ÇB.8.2.1.7.

•tåµ två çåle’riß†avîrå¿ (AV. çåle sarvavîrå¿ suvîrå¿; HG. çåle suvîrå¿ sarvavîrå¿) # AV.3.12.1c; PG.3.4.18c; HG.1.27.2c.

•tåµ två saµkalpayåmasi # Kåuç.102.2c,2d.

•tåµ två somo råjå vanu # LÇ.3.5.15.

•tåµ tvopadadhe kåmadughåm akßitåm # TB.3.11.1.6,10,20.

•tån dadante kavayo vipaçcita¿ # KS.39.2c; ApÇ.16.29.1c.

•tån dadhißva çatakrato # RV.3.42.5b; AV.20.24.5b.

•tåµ devå anv ajåyanta # RV.10.72.5c.

•tåµ devå amîmå¯sata # AV.12.4.42a.

•tån devån parig®h±åmi pûrva¿ # TB.3.7.4.3b; ApÇ.4.1.8b. Cf. under tå ahaµ.

•tåµ devå brahmacåri±a¿ # PG.3.13.5c; HG.1.15.3c; ApMB.2.22.1c.

•tåµ devå¿ samakalpayan # AV.6.109.1c.

•tåµ devîµ våcaµ havißå yajåmahe # TB.2.8.8.5c.

•tåµ devåi¿ sam ajîgamam # TS.3.3.10.1d. Cf. taµ devås sam.

•tåµ dyotamånåµ svaryaµ manîßåm # RV.10.177.2c; TA.3.11.11c; KB.25.7; JUB.3.36.1c.

•tåµ dhîråsa¿ kavayo’nudiçyåyajanta # MS.1.1.10d: 6.10. See next, and tåm u dhîråso.

•tåµ dhîråso anud®çya (VSK. anudiçya) yajante (KS. anudiçyåyajanta kavaya¿) # VSK.1.9.6d; TS.1.1.9.3d; KS.1.9d; TB.3.2.9.14. See under prec.

•tåµ dhenuµ mitråvaru±å (RV. dhenum indrå@) yuvaµ na¿ # RV.4.42.10c; VS.7.10c; ÇB.4.1.4.10c; ApÇ.12.14.12c.

•tåµ na (MS. nå) ißam (KS. omits ißam) ûrjaµ dhatta # VS.17.1c; TS.4.6.1.1d; 5.4.4.1; MS.2.10.1c: 131.3; KS.17.17c; ÇB.9.1.2.5.

•tåµ (and tån) na¿ punar dehi # ApÇ.6.26.1. Cf. tån me punar, and tåµ me punar.

•tåµ na¿ pûßañ chivatamåm erayasva # HG.1.20.2a. See tåµ pûßañ, and så na¿ pûßå.

•tåµ nadyo’bhisamåyanti # TA.1.2.2c.

•tåµ na çaknoti ni¿khidam # AV.5.18.7b.

•tåµ nå ißam etc. # see tåµ na ißam.

•tåµ (and tån) no gopåyåsmåkaµ punar ågamåt # ApÇ.6.24.3. Cf. tån me etc., and tåµ me etc.

•tåµ no vi dhehi yatidhå sakhibhya¿ # AV.8.9.7d.

•tåµ no hinva maghattaye # RV.10.156.2c; SV.2.878c.

•tån pûrva¿ parig®h±åmi # TB.3.7.4.4c,5c; ApÇ.4.1.9c,10c. Cf. under tå ahaµ.

•tån pûrvayå nividå hûmahe vayam # RV.1.89.3a; VS.25.16a.

•tån pratîco nirdaha jåtaveda¿ # AV.7.108.2d. See taµ pratyañcaµ saµdaha.

•tån preraya sve agne sadhasthe # AV.7.97.3b; VS.8.19b; TS.1.4.44.2b; MS.1.3.38b: 44.12; KS.4.12b; ÇB.4.4.4.11.

•tån m®tyo m®tyave naya # TA.4.34.1d; HG.1.16.19d.

•tån me gopåyåsmåkaµ punar ågamåt # MS.1.5.14 (bis): 82.15; 83.6; ApÇ.6.24.6. Cf. under tåµ no etc.

•tån me punar dehi # MS.1.5.14: 84.1; ApÇ.6.25.5. Cf. under tåµ na¿ punar.

•tåny agni¿ pra dadåtu me # AV.19.37.1d; KS.40.3d.

•tån yajatrå¯ ®tåv®dha¿ # RV.1.14.7a.

•tån yajñasya måyayå # TB.3.10.8.2c; TAA.10.57c; ApÇ.16.16.1c. See tå¯s te yajñasya.

•tåny anta¿ puruße arpitåni (AÇ.Våit. purußa årpitåni) # VS.23.52b; AÇ.10.9.2b; ÇÇ.16.6.4b; LÇ.9.10.12b; Våit.37.2b.

•tåny asmabhyaµ råsate # RV.4.55.8c; KS.7.16c.

•tåny asya deva bahudhå bahûni # Kåuç.124.5c.

•tåny åre cak®må m®¥atå na¿ # RV.1.171.4d.

•tåny ekasmin bhuvana årpitåni # AV.18.1.17d.

•tåny ekådaça dåivatåni # Kåuç.45.3d.

•tån rakßadhvaµ må vo dabhan # VS.4.27; TS.1.2.7.1; MS.1.2.5: 14.12; KS.2.6; ÇB.3.3.3.11. See taµ etc.

•tån randhayåsmå ahamuttareßu # AV.4.22.1d.

•tån rohidaçva girva±a¿ # RV.1.45.2c; KB.20.4.

•tån va upadadhe kåmadughån akßitån # TB.3.11.1.15–17.

•tån va enå brahma±å vedayåmasi # RV.4.36.7d.

•tån vandasva marutas tå¯ upa stuhi # RV.8.20.14a.

•(tån) varu±o g®h±åtu (in yån åcaß†e tån varu±o g®h±åtu: tån may, or may not be N.N.) # ApÇ.8.6.21. See taµ varu±o.

•tån vardha bhîmasaµd®ça¿ # RV.5.56.2d.

•tån vas tvaß†å sujanimå sajoßå¿ # AV.12.2.24c. See iha tvaß†å.

•tån va¿ saµ namayåmasi # AV.3.8.5d; 6.94.1d; MS.2.2.6d: 20.9; KS.10.12d. See taµ samåvartayåmasi.

•tån vi¯çati saptaçatåni cåhu, ßa†tri¯çinîµ b®hatîµ kalpamånåµ, sånuß†ub bhûtvå paçubhi¿ sayonir, devån pit°n dadate månußyå¯ç ca # JB.2.30 (29)abcd.

•tån vidmånupadasvata¿ # AV.4.11.12d.

•tån vißûco vi nåçaya # AV.3.1.5c; 2.3d.

•tån våi trayastri¯çad devån # AV.10.7.27c.

•tån vo asmåi satrasada¿ k®±omi # AV.1.30.4d.

•tån vo maho maruta evayåvna¿ # RV.2.34.11a. P: tån vo maha¿ AB.3.18.9.

•tån satyåujå¿ pra dahatu # AV.4.36.1a. P: tån satyåujå¿ Kåuç.8.25.

•tån sarvå¯ jambhayåmasi # AV.6.50.3e.

•tån sarvån ahva ûtaye # AV.6.80.2c.

•tån sarvån brahma rakßati # AV.11.5.22c.

•tån sma månuvaßa†k®thå¿ # AÇ.5.5.21d. See ete nånu@.

•tå pra bravîßi varu±åya vedha¿ # RV.4.42.7b.

•tå båhavå sucetunå # RV.5.64.2a.

•tå båhutå na da¯sanå ratharyata¿ # RV.8.101.2c.

•tå bîbhatsåvasådayan # AV.11.8.28d.

•tåbuvaµ na tåbuvam # AV.5.13.10a. Cf. Kåuç.29.13.

•tåbuvenårasaµ vißam # AV.5.13.10c.

•tåbhi¿ pavitram åsada¿ # RV.9.62.7c; SV.2.329c.

•tåbhir adbhir abhißiñcåmi tvåm aham # AB.8.7.3c.

•tåbhir amuµ gacha yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TA.4.22.1; 23.1.

•tåbhir å gachataµ narå # RV.6.60.9a; SV.2.343a.

•tåbhir ådrava # MÇ.2.2.1.11. See tåbhir udehi, and tåbhir ehi.

•tåbhir å yåtaµ v®ßa±opa me havam # RV.8.22.12a.

•tåbhir å yåtam ûtibhi¿ # RV.8.5.24a.

•tåbhir å vartayå puna¿ # TS.3.3.10.1d; ApMB.2.22.7d. See tåbhya enå, and tåbhyas två.

•tåbhir indram anayann aty aråtî¿ # MS.2.6.8d: 68.10. See yåbhir etc.

•tåbhir udehi # Våit.13.21. See under tåbhir ådrava.

•tåbhir û ßu ûtibhir açvinå gatam # RV.1.112.1d–23d.

•tåbhir û ßu v®trahatye’vîr na¿ # RV.6.25.1c; KB.22.2.

•tåbhir ehi # ÇB.3.4.3.22; KÇ.8.2.13; ApÇ.11.1.10. See under tåbhir ådrava.

•tåbhir gachati nåndanam # SV.2.653b. See yåbhir etc.

•tåbhir dåçvå¯sam avataµ çubhas patî # RV.8.59 (Vål.11).3c.

•tåbhir devå¯ ihå vaha # RV.1.14.12c.

•tåbhir devånåm avo yakßi vidvån # RV.3.17.3c; TS.3.2.11.2c; MS.4.11.1c: 161.13; KS.2.15c.

•tåbhir dhakßo sam id bhava # AV.19.64.4b.

•tåbhir dhattaµ yajamånåya çikßatam # RV.8.59 (Vål.11).4d.

•tåbhir na ehi dravi±odå ajasra¿ # AV.19.3.2d. See agne tato.

•tåbhir na¿ kåmån dhukßveha # ApÇ.5.26.5c.

•tåbhir na¿ påhi giro aprayuchan # RV.3.20.2d; TS.3.2.11.1d; MS.2.4.4d: 42.11; KS.9.19d.

•tåbhir na¿ punar å k®dhi # AV.6.77.3d. Cf. punar no rayim.

•tåbhir na¿ sûno sahaso ni påhi # RV.7.3.8c.

•tåbhir no adya sarvåbhi¿ # VS.13.22c; 18.46c; MS.2.7.16c: 98.18; KS.16.16c. See tåbhi¿ sarvåbhi¿.

•tåbhir no adya sumanå upågahi # RV.2.32.5c; AV.7.48.2c; TS.3.3.11.5c; MS.4.12.6c: 195.3; KS.13.16c; Kåuç.106.7c; SMB.1.5.4c; ApMB.2.11.11c.

•tåbhir no deva¿ savitå punåtu # ApÇ.10.6.1d. See tåbhiß †vå deva¿, and tebhir må deva¿.

•tåbhir no makßû tûyam açvinå gatam # RV.8.22.10c.

•tåbhir no yajñam invatu # RV.10.188.3c.

•tåbhir no’vataµ narå # RV.8.8.20d.

•tåbhir no’vitå bhava # RV.1.91.9c; TS.4.1.11.1c; MS.4.10.3c: 149.11; KS.2.14c.

•tåbhir ma iha dhukßva # AA.5.3.2.2c.

•tåbhir me cittaµ vijñånam # TB.2.6.5.5a. Error for nåbhir etc., q.v.

•tåbhir yåti svayuktibhi¿ # RV.1.50.9c; AV.13.2.24c; 20.47.21c; ArS.5.13c; KS.9.19c; TB.2.4.5.4c.

•tåbhir yåsi dûtyåµ (MS. dûtyaµ) sûryasya # RV.6.58.3c; MS.4.14.16c: 243.9. See yåbhir etc.

•tåbhir varmå±y abhito vyayasva # ApÇ.4.6.4c.

•tåbhir vahåinaµ suk®tåm u lokam (TA. vahemaµ suk®tåµ yatra lokå¿) # RV.10.16.4d; AV.18.2.8d; TA.6.1.4d. See vahåsi.

•tåbhir vidhya h®daye yåtudhånån # RV.10.87.4c; AV.8.3.6c.

•tåbhir viçvåyus tanvaµ pupußyå¿ # RV.10.104.9d.

•tåbhir haviradån gandharvån # AV.4.37.8c,9c.

•tåbhi¿ çamîbhir am®tatvam åçu¿ # RV.4.33.4d.

•tåbhi¿ çåntibhi¿ sarvaçåntibhi¿ çamayåmy aham # AV.19.9.14. Cf. under tayåhaµ çåntyå.

•tå bhißajå sukarma±å # VS.20.75a; MS.3.11.4a: 146.9; KS.38.9a; TB.2.6.13.3a.

•tåbhiß †vam asmå¯ abhisaµviçasva # AV.9.2.25c.

•tåbhiß †vam (KS.TA. tåbhis tvam) ubhayîbhi¿ saµvidåna¿ # MS.2.7.15c: 98.12; 3.4.7c: 53.16; KS.39.3d; TA.4.18.1d.

•tåbhiß †vå deva¿ savitå punåtu # ApMB.1.2.1d. See under tåbhir no deva¿.

•tåbhiß †våbhißiñcåmi # MG.2.14.26c (bis). See tena tvåm.

•tåbhi¿ ßv asmå¯ avataµ çubhas patî # RV.1.47.5c.

•tåbhi¿ ßv asmå¯ açvinå # RV.8.8.21c.

•tåbhis tvam ubhayîbhi¿ etc. # see tåbhiß †vam etc.

•tåbhi¿ saµrabdham anv avindan (TB. saµrabdho avidat) ßa¥ urvî¿ # AV.13.1.4c; TB.2.5.2.1c.

•tåbhi¿ saµbhûya saga±a¿ sajoßå¿ # KS.7.13c (ter); ApÇ.5.10.3c; 12.2c; 13.8c; 15.6c.

•tåbhi¿ sayuk sarathaµ deva îyate # RV.10.168.2c.

•tåbhi¿ sarvåbhi¿ # TS.4.2.9.4c; 5.7.6.3c. See tåbhir no adya sarvåbhi¿.

•tåbhi¿ sma pari v®ºdhi na¿ # AV.5.22.10d.

•tåbhî raçmipavitråbhi¿ # TB.3.7.4.1c; ApÇ.4.4.4c.

•tå bhujyuµ vibhir adbhya¿ samudråt # RV.6.62.6a.

•tå bhûripåçåv an®tasya setû # RV.7.65.3a.

•tåbhya åjyaµ havir idaµ juhomi # AV.9.5.38b.

•tåbhya åtmånaµ pari dade svåhå # AV.19.17.6d.

•tåbhya enå ni vartaye # RV.10.19.8d. See under tåbhir å va@.

•tåbhya¿ parjanya mahi çarma yacha # RV.10.169.2d; TS.7.4.17.1d; KSA.4.6d.

•tåbhyas två vartayåmasi # KS.13.9d. See under tåbhir å va@.

•tåbhya¿ sa nir ®chåd yo na¿ prathamo’nyo’nyasmåi druhyåt # TS.6.2.2.1. See yo nas tan.

•tåbhya¿ svåhå # VS.18.38–43; TS.3.4.7.1,3; 8.4; ÇB.9.4.1.7–12; ApÇ.17.20.1; HG.1.3.13; 2.9.4.

•tåbhya¿ svåhå va† # MS.2.12.2 (bis): 145.3,13; 3.4.3: 48.4; KS.18.14 (sexies); MÇ.6.2.5. Cf. tasmåi etc.

•tåbhyåµ yamasya sådanam # AV.18.2.56c.

•tåbhyåµ råjan pari dehy enam # AV.18.2.12c; TA.6.3.1c. See tåbhyåm enaµ.

•tåbhyåµ vayaµ etc. # see tåbhyåµ patema.

•tåbhyåµ viçvasya råjasi # RV.9.66.2a.

•tåbhyåµ v®trå±i jighnate # RV.6.57.3c.

•tåbhyåµ svåhå (MÇ. svåhå vaßa†) # AÇ.6.5.2; MÇ.4.5.6. Cf. tasmåi etc.

•tåbhyåµ tvådadhe # MS.1.6.1: 86.2.

•tåbhyåµ tvopa sp®çåmasi (AV. tvåbhi m®çåmasi) # RV.10.137.7d; AV.14.13.7d.

•tåbhyåµ durhårdam abhidåsantaµ kimîdinam # AV.8.3.25c.

•tåbhyåµ na¿ påhy åñjana # AV.4.9.10d.

•tåbhyåµ namo yatamasyåµ diçîta¿ # AV.11.2.14c. Cf. tasyåi namo etc.

•tåbhyåµ namo’stu # PG.3.4.14–17.

•tåbhyåm idaµ viçvam ejat (KS.TB.ApÇ. bhuvanaµ) sam eti # RV.10.88.15c; VS.19.47c; KS.17.19c; 38.2c; ÇB.12.8.1.21; 14.9.1.4c; TB.1.4.2.3c; ApÇ.19.3.5c; B®hU.6.1.4c. See yåbhyåm etc.

•tåbhyåm indramedibhyåm # AV.11.9.4e.

•tåbhyåm iyåd agnîn ådhåya dhîra¿ # AB.5.30.3c.

•tåbhyåm uddh®tya vedam # AV.19.68.1c.

•tåbhyåm enaµ pari dehi råjan # RV.10.14.11c. See tåbhyåµ råjan.

•tåbhyåµ (MS.KS. tåbhyåµ vayaµ) patema suk®tåm u lokam (Kåuç. pathyåsma suk®tasya lokam) # VS.18.52c; TS.4.7.13.1c; MS.2.12.3c: 146.10; KS.18.15c; ÇB.9.4.4.4c; Kåuç.68.26c.

•tåbhyåµ pi±¥o mayå datta¿ # AG.1.2.7c (crit. notes).

•tåbhyo gandharvapatnîbhya¿ # AV.2.2.4c.

•tåbhyo vo devîr nama it k®±omi # AV.2.2.4c.

•tåm agnivar±åµ tapaså jvalantîm # RVKh.10.127.12a; TA.10.2.1a; MahånU.6.3a.

•tåm agni¿ saminddhe # MS.4.9.23: 136.10; TA.4.41.1,6.

•tåm agni¿ samindhiß†a # MS.4.9.25: 137.14.

•tåm agne asme ißam erayasva # RV.7.5.8a.

•tåm agne he¥a¿ pari te v®±aktu # KS.16.17d. See tam etc.

•tåm adya gåthåµ gåsyåmi (MG. gåsyåma¿) # PG.1.7.2c; MG.1.10.15c.

•tåm anu två navîyasîm # RV.1.138.3d.

•tåm anu två nividaµ johavîmi # RV.1.175.6c; 176.6c.

•tå mandasånå manußo duro±a å # RV.8.87.2c; 10.40.13a; ApMB.1.6.12a (ApG.2.5.25). See så mandasånå.

•tåm anvartißye sakhibhir navagvåi¿ # AV.14.1.56c.

•tåm anv avindann ®ßißu praviß†åm # RV.10.71.3b.

•tåm anv å rabhe # AÇ.6.5.2. Cf. under anu två rabhe.

•tåm abravîn nårada eßå # AV.12.4.42c.

•tåm abråhma±îµ hanißye # Våit.37.18.

•tåm abhakßi sahasvatîm # AV.2.25.1d.

•tåm aryamå bhago açvinobhå # AV.14.2.13c.

•tåm asmabhyaµ pramatiµ jåtaveda¿ # RV.3.57.6c.

•tåm asme råsathåm ißam # RV.1.46.6c; AV.19.40.4c.

•tåm asya rîtiµ paraçor iva prati # RV.5.48.4a.

•tåm asyåi savita¿ suva # ApMB.1.1.3d. See åsmabhyaµ.

•tåm ahaµ samindhiß†a # MS.4.9.25 (quater): 137.14,17; 138.1,3.

•tåm ahaµ samindhe # MS.4.9.23 (ter): 137.2,4,6; TA.4.41.1–6.

•tåm ahaµ pra padye # TS.4.4.5.1,2 (bis). See under taµ två pra padye.

•tå mahåntå sadaspatî # RV.1.21.5a.

•tå mahyam asminn åsane # AB.8.27.5c,6c; SMB.2.8.3c.

•tå mahyam asmin pådayo¿ # SMB.2.8.4c.

•tå måtå viçvavedaså # RV.8.25.3a.

•tåm åditya¿ saminddhe # MS.4.9.23: 137.3; TA.4.41.2,4.

•tåm åditya¿ samindhiß†a # MS.4.9.25: 137.18.

•tåm ådityå nåvam ivå ruhema # AÇ.4.13.2c.

•tå må prîtå¿ prî±antu # TS.1.6.2.3; KS.4.14; MÇ.1.4.1.27.

•tåm åbh®tyå vy adadhu¿ purutrå # RV.10.71.3c.

•tå må yajñasya måtara¿ # MÇ.1.6.2.17c.

•tå må rakßantu tå må gopåyantu # AV.19.17.6c.

•tåm å viçata tåµ pra viçata så va¿ çarma ca varma ca yachatu # AV.19.19.1–11.

•tåm åçißam å çåse tantave jyotißmatîm # TS.1.5.6.4; 8.5; 6.6.3; 7.6.5. P: tåm åçißam å çåse tantave ApÇ.4.16.3; 6.19.2.

•tåm åçißam å çåse’mußmåi jyotißmatîm # TS.1.5.6.4; 8.5; 6.6.3; 7.6.5. Fragment: amußmåi ApÇ.4.16.3; 6.19.2.

•tå må sahasrapar±ya¿ # AV.8.7.13c.

•tåm ito niravådißam # AV.4.6.2d.

•tå mitrasya praçastaye # RV.1.21.3a.

•tå mitråvaru±å huve # RV.1.23.5c; SV.2.144c.

•tåm indrågnî brahma±å saµvidånåu # TA.4.31.1c; HG.1.17.1c.

•tåm imåm apradåhåya # TB.1.2.1.6c; ApÇ.5.2.4c.

•tåm ihåyuße çara±aµ prapadye # N®pU.3.1e; VaradapU.2.2e.

•tåm ihopa hvaye çriyam # RVKh.5.87.4d,9d; TA.10.1.10d; MahånU.4.8d; MG.2.13.6d.

•tåm u tasmåi nayåmasi # AV.5.14.6c.

•tåm u te pari dadmasi # AV.1.14.3b.

•tåm u dhîråso anudiçya yajante # VS.1.28d; ÇB.1.2.5.19. See under tåµ dhîråsa¿.

•tåm u ha jarita¿ pratyag®bh±an # AV.20.135.7b; AB.6.35.9; JB.2.116b; ÇÇ.2.19.1f. See next but one.

•tåm u ha jarita¿ pratyåyan # AV.20.135.6d; AB.6.35.7; GB.2.6.14; JB.2.116d; ÇÇ.12.19.1d. Cf. tåµ ha etc.

•tåm u ha jaritar na¿ pratyag®bh±an # GB.2.6.14. See prec. but one.

•tåm ûrjam ûrjåhutî ûrjayamåne adhåtåm # MS.4.13.8: 210.6; KS.19.3; TB.3.6.13.1; N.9.43. See adhåtåm ûrjam.

•tå me agna (MS. agnå) iß†akå dhenava¿ santu # TS.4.4.11.4d; MS.2.8.14e: 118.18; KS.17.10 (bis).

•tå me açvinå sanînåm # RV.8.5.37a.

•tå me açvyånåm # RV.8.25.23a.

•tå me candre±a vatseneßam ûrjaµ kåmaµ duhåm # AV.4.39.8.

•tå me jaråyv ajaraµ maråyu # RV.10.106.6d; N.13.5d.

•tåm etad achåyanti # AV.12.4.14c.

•tåm etåµ vidyån nårada¿ # AV.12.4.24c.

•tå me dravi±aµ yachantu # AV.10.5.38b.

•tå me bråhma±avarcasam # AV.10.5.38c.

•tå me haståu saµ s®jantu gh®tena # AV.7.109.3c.

•tåm åiraya¯ç candramasi svadhåbhi¿ # MS.1.1.10c: 6.10; KS.1.9c. See yåm etc.

•tåµ patheta¿ pra hi±masi # AV.5.31.10b.

•tåµ padmanemiµ çara±aµ pra padye # RVKh.5.87.5c.

•tåµ paçava upa jîvanti sarve # AV.9.1.20c.

•tåµ pîpayata payaseva dhenum # RV.10.64.12c.

•tåµ putrebhya¿ saµ (MS. omits saµ) pråyachat # TS.4.1.5.4c; MS.2.7.6c: 81.6; KS.16.5c. See putrebhya¿ pråyachat.

•tåµ puraµ pra ±ayåmi va¿ # AV.19.19.1b–11b.

•tåµ pûßañ (AV. @ßa¯) chivatamåm erayasva # RV.10.85.37a; AV.14.2.38a; ApMB.1.11.6a (ApG.3.8.10). See under tåµ na¿ pûßañ.

•tåµ pûßånu yachatu (AV. pûßåbhi rakßatu) # RV.4.57.7b; AV.3.17.4b.

•tåµ pûß±a¿ sumatiµ vayam # RV.6.57.5a.

•tåµ prajåpati¿ saminddhe # MS.4.9.23: 137.5.

•tåµ prajåpati¿ samindhiß†a # MS.4.9.25: 138.2.

•tåµ phålå upajighnatu # MS.2.7.12d: 92.6.

•tåµ ma å vaha jåtaveda¿ # RVKh.5.87.2a,15a.

•tåµ mayy å veçayåmasi # AV.6.108.3d.

•tåµ må devå vy adadhu¿ purutrå # RV.10.125.3c; AV.4.30.2c.

•tåµ me gopåya # KS.7.11 (bis).

•tåµ me gopåyåsmåkaµ punar ågamåt # MS.1.5.14 (bis): 82.17; 83.11; ApÇ.6.24.6; MÇ.1.6.3.7. Cf. under tåµ no etc.

•tåµ me punar dehi # KS.7.11 (bis); MS.1.5.14: 84.4; ApÇ.6.26.5; MÇ.1.6.3.14. Cf. under tåµ na¿ punar.

•tåµ me sametå¿ pitaro jußantåm # HG.2.15.2b.

•tåµ me sahasråkßo deva¿ # AV.4.20.4a.

•tåmravar±ås tathåsitå¿ # TA.1.12.4b.

•tåmråçvås tåmrarathå¿ # TA.1.12.4a.

•tå ya¯sato maghavadbhyo dhruvaµ yaça¿ # RV.7.74.5c.

•tå yajñam å çucibhiç cakramå±å # RV.6.62.2a.

•tå yajñasyådhvarasya pracetaså # RV.8.10.4c.

•tå yajñeßu pra ça¯sata # RV.1.21.2a.

•tå yå devå devadånåny adus tåny asmå å ca çåsvå (VS. çåssvå) ca gurasva # VS.21.61; 28.23,46; MS.4.13.9: 211.10; KS.19.13; TB.2.6.15.2; 3.6.15.1.

•tå yåman yåmahûtamå # RV.5.73.9c.

•tå yodhiß†am abhi gå indra nûnam # RV.6.60.2a; KS.4.15a. P: tå yodhiß†am ÇÇ.6.10.9.

•tå råjånå çucivratå # RV.6.16.24a.

•tå råjånå sukßitîs tarpayethåm # RV.7.64.4d.

•tårkßyåyåriß†anemaye’m®taµ mahyam # Kåuç.73.7.

•tårkßyåriß†aneme’bhi må saca svastyå chardißå çaµtamena # KS.40.3.

•tårkßyo våipaçyato råjå (AÇ. våipaçcitas; ÇÇ. våipaçyatas) tasya vayå¯si viças tånîmåny åsate purå±aµ (AÇ. åsata itihåso; ÇÇ. åsate purå±avedo) veda¿ so’yam # ÇB.13.4.3.13; AÇ.10.7.9; ÇÇ.16.2.25–27.

•tårß†åghîr agne samidha¿ # AV.5.29.15a.

•tå va upadadhe kåmadughå akßitå¿ # TB.3.11.1.5,19.

•tåvaj jîva jayå jaya # RVKh.10.142.8d.

•tå vajri±aµ mandinaµ stomyaµ made # RV.10.96.6a; AV.20.31.1a.

•tåvatî¿ patnî¿ # ÇÇ.8.21.1.

•tåvatîr gnå¿ # ÇÇ.8.21.1.

•tåvatîr viçvabheßajî¿ # AV.8.7.26c.

•tåvatîs tubhyam oßadhî¿ # AV.8.7.25d.

•tåvat k®tva¿ prå±iti cåpa cåniti # ÇB.12.3.2.8d. Cf. kati k®tva¿.

•tåvat ta indra matibhir vivißma¿ # RV.6.23.6b.

•tåvat tejas tatidhå våjinåni # AV.12.3.2b.

•tåvat te vardhatåµ pasa¿ # AV.6.72.2d,3d.

•tåvat samåitv indriyam # AV.3.22.5c.

•tå vadanti yathåyatham # AV.10.8.33b.

•tåvad ußo rådho asmabhyaµ råsva # RV.7.79.4a.

•tåvad dadhåty upa yajñam åyan # RV.10.88.19c; N.7.31c.

•tåvad våµ cakßus tati vîryå±i # AV.12.3.2a.

•tåvad våi brahmavarcasam # VåDh.1.15d.

•tåvanta udara±e # ÇÇ.8.21.1.

•tåvantam indra te graham # VS.38.26c; TS.3.2.6.1c.

•tåvantam enaµ bhûtaµ dadåmi # HG.2.13.1 (ter).

•tåvanto asya mahimåna¿ # AV.19.6.3a. See under etåvån asya.

•tåvanto niveçane # ÇÇ.8.21.1.

•tåvanto’bhißåca¿ # ÇÇ.8.21.1.

•tåvanto råtißåca¿ # ÇÇ.8.21.1.

•tåvan me açvinå varca¿ # AV.3.22.4e.

•tåvan me cakßur må meß†a # AV.12.1.33c.

•tåv anv å rabhe # AÇ.6.5.2. Cf. under anu två rabhe.

•tå vartir yåtaµ jayußå vi parvatam # RV.10.39.13a.

•tå vartir yåtam upa v®ktabarhißa¿ # RV.8.87.3c.

•tå valgû dasrå puruda¯saså dhiyå # RV.8.87.6c.

•tå valgû dasrå puruçåkatamå # RV.6.62.5a.

•tåv açvinå bhadrahastå supå±î # RV.1.109.4c.

•tåv açvinå råsabhåçvå havaµ me # TA.1.10.2c.

•tåv açvinå vandamåna upa bruve # RV.8.22.13b.

•tåv asmabhyaµ d®çaye sûryåya # RV.10.14.12c; AV.18.2.13c; TA.6.3.2c.

•tåv asmabhyaµ puruvåraµ purukßum # RV.2.40.4c; TB.2.8.1.5c. See tå etc.

•tåvå¯ ayaµ påtave somo astu # RV.1.108.2c.

•tå våµ våstûny uçmasi gamadhyåi # RV.1.154.6a; KS.3.3a; N.2.7a. P: tå våµ våstûni KS.26.5. Cf. B®hD.4.20. See under tå te dhåmåny.

•tå våµ viçvako havate tanûk®the # RV.8.86.1c–3c.

•tå våµ viçvasya gopå # RV.8.25.1a. P: tå våµ viçvasya ÇÇ.11.6.2. Cf. B®hD.6.65.

•tå våµ samyag adruhvå±å # RV.5.70.2a; SV.2.336a.

•tåvå¯s te maghavan mahimå # AV.13.4.44a.

•tå våµ gîrbhir vipanyava¿ (SV. @yuva¿) # RV.7.94.6a; SV.2.152a.

•tå våjaµ sadya uçate dheß†hå # RV.7.93.1d; TS.1.1.14.2d; MS.4.11.1d: 160.1; KS.13.15d; TB.2.4.8.4d.

•tåvån asya mahimå # ArS.4.6a; ChU.3.12.6a. See under etåvån asya.

•tå våµ dhiyo’vase våjayantî¿ # RV.4.41.8a.

•tå våµ narå sv avase sujåtå # RV.1.118.10a.

•tå våµ nu navyåv avase karåmahe # RV.10.39.5c.

•tå våµ nediß†ham îmahe # RV.1.17.3c.

•tåv å pinaß†i pûrußa¿ # AV.20.133.1b; ÇÇ.12.22.1.1b.

•tå våm adya tåv aparaµ huvema # RV.1.184.1a.

•tå våm adya sumatibhi¿ çubhas patî # RV.8.22.6c.

•tå våm adya havåmahe # RV.8.26.3a.

•tå våm iyåno’vase # RV.5.65.3a.

•tå våm eße rathånåm # RV.5.66.3a; 86.4a; KS.4.15a.

•tå våµ mitråvaru±å dhårayatkßitî # RV.10.132.2a.

•tåv å yåtam upa dravat # RV.1.2.5c.

•tå våv®dhånå upa suß†utiµ diva¿ # RV.8.87.4c.

•tåv åsadyå barhißi yajñe asmin # RV.1.109.5c.

•tå vigraµ dhåithe ja†haraµ p®±adhyåi # RV.6.67.7a.

•tåv idå cid ahånåm # RV.8.22.13a.

•tåv id du¿ça¯saµ martyam # RV.7.94.12a.

•tåv id doßå tå ußasi # RV.8.22.14a.

•tå vidvå¯så havåmahe våm # RV.1.120.3a.

•tåv indrågnî sadhryañcå nißadya # RV.1.108.3c.

•tåv imaµ paçuµ çrapayatåµ pravidvå¯såu # TB.3.6.6.4b. Cf. tå enaµ pra@.

•tåv imå upa sarpata¿ # SV.2.1005c; JB.2.144d. See emåm anu.

•tå viß±o påhi # VS.2.6; TS.1.1.11.2; MS.1.1.12: 8.3; 4.1.13: 18.10; KS.1.11; 31.10; ÇB.1.3.4.16; TB.3.3.6.11; ÇÇ.4.8.3.

•tåv iha saµ bhavåva # AV.14.2.71d. See tåv ehi vi@, and tåv ehi saµ.

•tåv ihå vahatåµ sphåtim # AV.3.24.7c.

•tå v®dhantåv anu dyûn # RV.5.86.5a.

•tåv ehi (MG. tå eva) vivahåvahåi (AB. eha saµvahåvahåi) # AB.8.27.4; AG.1.7.6a; ÇG.1.13.4b; PG.1.6.3a; MG.1.10.15a. See under tåv iha saµ.

•tåv (KS. tå) ehi saµ rabhåvahåi # TS.4.4.7.2; 5.3.11.3; KS.35.18; ÇB.14.9.4.19a; B®hU.6.4.19a. See under tåv iha saµ.

•tåv ehi saµ bhavåva # TB.3.7.1.9a; ApÇ.9.2.3a; HG.1.20.2a. See under tåv iha saµ.

•tå vo nåmåni sindhava¿ # AV.3.13.1d; TS.5.6.1.2d; MS.2.13.1d: 152.8; KS.39.2d.

•tå çaµ ca yoç ca rudrasya vaçmi # RV.2.33.13d.

•tå çaçvantå vißûcînå viyantå # RV.1.164.38c; AV.9.10.16c; AA.2.1.8.13; N.14.23c.

•tåç cin nu na maranti # RV.1.191.12c.

•tå¿ çîbhaµ samavalgata # TS.5.6.1.2b; KS.39.2b. See under åc chîbhaµ.

•tå saµsatsu pra vocata # RV.8.45.25c.

•tå satpatî ®tåv®dhå # RV.5.65.2c.

•tå saµdadhåmi havißå gh®tena # ApÇ.14.16.1d. Error for tå¿ etc., q.v.

•tå samråjå gh®tåsutî # RV.1.136.1d; 2.41.6a; SV.2.262a.

•tåsåµ yå madhye råjati # AV.10.10.28c.

•tåsåµ yå sphåtimattamå # AV.3.24.6c.

•tåsåµ vayaµ prajayå saµ sadema # RV.10.169.4d; TS.7.4.17.2d; KSA.4.6d.

•tåsåµ viliptyaµ bhîmåm # AV.12.4.41c.

•tåsåµ viçiçnånåm (KS. viçiçnyånåm) # MS.1.11.4c: 165.16; KS.14.3c. See teßåµ viçipriyå±åm.

•tåsåµ vo’çîya sumatåu må dhatta # ÇG.2.6.1.

•tåsåµ sthånåd uj jihatåm # TS.4.1.2.4c. See tåsåm åsthånåd.

•tåsåµ svas°r ajanayat (MS. svar ajanan; KS. svasrûr ajanat) pañca-pañca # TS.4.3.11.2b; MS.2.3.10b: 160.10; KS.39.10b.

•tåsåµ ha bhûmir uttamå # AV.6.21.1b.

•tåsåµ g®h±îtåd yatamå yajñiyå¿ # AV.11.1.13c.

•tåsåµ jaråµ pramuñcann eti nånadat # RV.1.140.8c.

•tåsåµ jaråyubhir vayam # AV.1.27.1c.

•tå sånasî çavasånå hi bhûtam # RV.7.93.2a.

•tåsåµ te sarvåsåµ vayam (AV.7.35.2c, @såm aham) # AV.6.90.2c; 7.35.2c.

•tåsåµ tvaµ k®ß±avartmane # HG.2.3.7a; ApMB.2.14.2a (ApG.4.10.12).

•tåsåµ tvam asy uttamå # RV.10.97.18c; TS.4.2.6.5c. See tåsåm asi, and cf. teßåµ etc.

•tåsåµ två jarasa ådadhåmi # TB.2.5.6.2c; HG.2.4.1c; ApMB.2.12.8c. See tåsu tvåntar.

•tåsåµ två madhyåd ådadhe # TA.6.9.1c.

•tåsåµ två sarvåsåm apåm (KS.TB. @såµ rucå) # AV.4.8.5c; KS.36.15c; 37.9c; TB.2.7.7.6c; 15.4c.

•tåsåµ ni cikyu¿ kavayo nidånam # RV.10.114.2c.

•tåsåm adhi tvaco aham # AV.6.21.1c.

•tåsåm adhvaryur ågatåu # RV.2.5.6c.

•tåsåm anu pravata indra panthåm # RV.6.17.12c.

•tåsåm arasatamaµ vißam # AV.5.13.9d. Cf. v®çcikasyårasaµ.

•tåsåm arcî¯ßi p®thag abhre caranti # AV.11.5.13c.

•tåsåm asi tvam uttamå # VS.12.92c. See under tåsåµ tvam asy.

•tåsåm ahi¿ patsuta¿çîr babhûva # RV.1.32.8d.

•tåsåm åjyaµ purußo varßam åpa¿ # AV.11.5.13d.

•tåsåm åsthånåd uj jihatåm # VS.11.38c; MS.2.7.4c: 78.6; 3.1.5: 6.20; KS.16.4c; ÇB.6.4.3.2. See tåsåµ sthånåd.

•tåsåm id ekåm etc. # see tåsåm ekåm id.

•tåsåm îçåno bhagava¿ (MS. maghavan) # VS.16.53c; TS.4.5.10.5c; MS.2.9.9c: 128.6; KS.17.16c.

•tåsåm u yanti prayave±a pañca # TS.4.3.11.2c; MS.2.3.10c: 160.11; KS.39.10c.

•tåsåm ekåm adadhur martye bhujam # RV.3.2.9c; MS.1.3.35c: 42.7; ApÇ.12.7.10c.

•tåsåm ekåm id (AV. tåsåm id ekåm) abhy a¯huro gåt # RV.10.5.6b; AV.5.1.6b; N.6.27.

•tåsåm ekå vi papåtånu ghoßam # AV.7.43.1d.

•tåsåm ekå harik±ikå (ÇÇ. hariklikå) # AV.20.129.3; ÇÇ.12.18.3.

•tåsåµ parva rådhyåsam # TB.3.7.4.9c; ApÇ.1.5.5c.

•tåsåµ påpiß†hå nir ita¿ pra hi±ma¿ # AV.7.115.3c.

•tåsåµ poßasya poße±a # TS.4.2.1.3c. See under athå poßasya.

•tåsåµ brahma±å payaså våv®dhå±a¿ # AV.13.1.9c.

•tåsåµ bhajadhvam am®taµ yam åhu¿ # AV.12.3.4c.

•tåsåµ mûrdhånam abhini¿s®tåikå # ChU.8.6.6b; KU.6.16b.

•tåsu k¬ptåsu rådhyåsam # ÇÇ.4.9.2.

•tåsu krame tåsu çraye tåµ puraµ pråimi # AV.19.17.6.

•tå sujihvå upa hvaye # RV.1.13.8a.

•tåsu tvåntar jarasy å dadhåmi # AV.2.10.5a. See tåsåµ två jarasa.

•tå sudevåya dåçuße # RV.8.5.6a.

•tåsu no dhehy abhi na¿ pavasva # AV.12.1.12c.

•tåsu çocißu sîdeha # ApÇ.5.26.5c.

•tå sûribhyo g®±ate råsi sumnam # RV.6.4.8c.

•tå sûrißu çravo b®hat # RV.5.86.6d.

•tå sûryåcandramaså viçvabh®ttamå # TB.2.8.9.1a.

•tå somaµ somapåtamå # RV.1.21.1c.

•tå somasyeha t®mpatåm # RV.3.12.3c; SV.2.21c.

•tås ta åpa¿ çaµ syonå bhavantu # ApMB.1.2.2d–5d. See tå na åpa¿ çaµ.

•tås ta åhrutabheßajî¿ # AV.19.2.5d.

•tås te k®±vantu bheßajam # RV.10.137.6d; AV.6.91.3d; PG.1.8.5. Cf. te na¿ k®±vantu.

•tås te kßarantu madhumad gh®taµ paya¿ # RV.9.86.37c; SV.2.307c; PB.13.1.5.

•tås te gachantv åhutiµ (KS. @tîr) gh®tasya # TS.3.5.5.3c; KS.35.4c.

•tås te janitram abhi tå¿ parehi # AV.14.2.34c.

•tås te yakßmaµ vi bådhantåm # TS.4.2.6.4c; MS.2.7.13c: 94.6; KS.16.13c.

•tås te yakßmam enasyam # AV.8.7.3b.

•tås te yama¿ pit®bhi¿ saµvidåna¿ # TA.6.9.1c.

•tås te yamo råjånu manyatåm # AV.18.3.69d; 4.26d,43d.

•tås te rakßantu tava tubhyam etam # AV.9.5.38a.

•tås te vajrin dhenavo jîjayur na¿ # TB.2.7.13.4a.

•tås te vißaµ vi jabhrire # RV.1.191.14c.

•tås te çalyam asisrasan # AV.7.107.1d.

•tås te santu madhuçcuta¿ # AV.18.2.20d; Kåuç.82.21.

•tås te santu vibhvî¿ (AV.18.4.26c, santûdbhvî¿) prabhvî¿ # AV.18.3.69c; 4.26c,43c.

•tås te sam®ddhîr iha rådhayåmi # AV.11.1.10d.

•tås tvaµ jußasva prati ca # AV.5.29.14c.

•tås tvaµ bibhrad varcasvî # AV.5.28.10c.

•tås två jarase saµ vyayantu # AV.14.1.45c. See next.

•tås två devîr (SMB.MG. devyo) jarase (SMB.HG. jaraså) saµ vyayantu (PG. vyayasva) # SMB.1.1.5c; PG.1.4.13d; HG.1.4.2c; ApMB.2.2.5c; MG.1.10.8e; 22.3e. See prec.

•tås två putravidyåya # AV.3.23.6c.

•tås två p®chåmi vidvå¯sam # AV.12.4.43c.

•tås två muñcantu kßetriyåt # AV.3.7.5d.

•tås två rakßantu triv®tå triv®dbhi¿ # AV.19.27.3d,9d.

•tås två rakßantu sarvata¿ # AV.5.28.10b.

•tås två vadhu prajåvatîm # AV.14.2.7c. See te två vadhu.

•tås två viçantu manaså çivena (TB. mahaså svena) # AV.13.1.10c; TB.2.5.2.2c.

•tås två sarvå¿ saµvidånå hvayantu # AV.3.4.7c.

•tåsv adhvaryav ådhåvendråya somam ûrjasvantaµ payasvantaµ madhumantaµ v®ß†ivaniµ vasumate rudravata ådityavata ®bhumate vibhumate våjavate b®haspatimate viçvadevyåvate # ÇÇ.6.7.10. See next.

•tåsv adhvaryo indråya somaµ sotå madhumantaµ v®ß†ivaniµ tîvråntaµ bahuramadhyaµ vasumate rudravata ådityavata ®bhumate vibhumate våjavate b®haspativate viçvadevyåvate # AB.2.20.14; AÇ.5.1.15. See prec.

•tå¿ saµ tanomi havißå gh®tena # AÇ.2.5.14d; KÇ.25.10.22d. See next.

•tå¿ (ApÇ. erroneously, tå) saµ dadhåmi (KS. dadhåtu) havißå (MS. manaså) gh®tena # TS.1.5.10.2d; MS.1.7.1d: 109.10; KS.34.19d; ApÇ.14.16.1d. See prec.

•tå¿ sarvå¿ (TS. sarvå oßadhaya¿) saµvidånå¿ # RV.10.97.14c; VS.12.88c; TS.4.2.6.3c; MS.2.7.13c: 94.10; KS.16.13c.

•tå¿ sarvå¿ svåpayåmasi # RV.7.55.8d; AV.4.5.3d.

•tå ha tyad vartir yad aradhram ugrå # RV.6.62.3a.

•tå hi kßatraµ dhårayethe anu dyûn # RV.6.67.6a.

•tå hi kßatram avihrutam # RV.5.66.2a.

•tå hi devånåm asurå tåv aryå # RV.7.65.2a.

•tå hi madhyaµ bharå±åm # RV.8.40.3a; AB.6.24.3; AÇ.7.2.17.

•tå hi çaçvanta î¥ate # RV.7.94.5a; SV.2.151a; KB.25.15. P: tå hi çaçvanta¿ ÇÇ.12.1.5.

•tå hi çreß†havarcaså # RV.5.65.2a.

•tå hi çreß†hå devatåtå # RV.6.68.2a.

•tå huve yayor idam # RV.6.60.4a; SV.2.203a; PB.12.2.8; 15.2.8; AÇ.7.2.4; 5.17; ÇÇ.12.1.5.

•tå hy adrî dhißa±åyå upasthe # RV.1.109.3d; TB.3.6.9.1d.

•tå hy uccå vijarbh®ta¿ # RV.1.28.7b; N.9.36b.

•tiktåyanî me’si # TS.1.2.12.1; 6.2.7.2; ApÇ.7.3.14. See under taptåyanî.

•tigmajambhasya mî¥hußa¿ # RV.4.15.5c.

•tigmajambhåya taru±åya råjate # RV.8.19.22a.

•tigmajambhåya vî¥ave # RV.8.44.27b.

•tigmaµ cid ema mahi varpo asya # RV.6.3.4a.

•tigmaµ tasmin ni jahi vajram indra # RV.7.18.18d.

•tigmaµ na kßoda¿ pratighnanti bhûr±aya¿ # RV.8.25.15c.

•tigmam anîkaµ viditaµ sahasvat # AV.4.27.7a. P: tigmam anîkam Våit.9.2. See tigmam åyudhaµ vî¥itaµ.

•tigmam apaçyad abhi somam ûdha¿ # RV.3.48.3b.

•tigmam åyudhaµ vî¥itaµ (KS. @dham î¥itaµ) sahasvat # TS.4.7.15.4a; MS.3.16.5a: 191.12; KS.22.15a. See tigmam anîkaµ.

•tigmam åyudhaµ marutåm anîkam # RV.8.96.9a.

•tigmam eko bibharti hasta åyudham # RV.8.29.5a.

•tigmam ojo varu±a soma råjan (KS.TA. varu±a saµ çiçådhi) # MS.2.3.4b: 31.11; KS.11.7b,8; 36.15b; TA.2.5.1b; ÇG.1.27.7b. See priyaµ reto.

•tigmaç®ºgo na va¯saga¿ # RV.6.16.39b; SV.2.1057b; TS.2.6.11.4b.

•tigmaç®ºgo v®ßabha¿ çoçucåna¿ # MS.2.13.22b: 167.14; KS.40.12b; TB.2.4.2.6b; ApÇ.9.8.6b.

•tigmaç®ºgo v®ßabho roruvå±a¿ # TB.3.1.1.10b.

•tigmahetî brahmasaµçite # AV.8.3.25b.

•tigmå agne tava tvißa¿ # RV.8.43.3b.

•tigmå asya hanavo na pratidh®ße # RV.8.60.13c.

•tigmå didyun maghona¿ # RV.5.86.3b.

•tigmåni santi dhûrva±e # RV.9.61.30b; SV.2.130b.

•tigmånîkaµ svayaçasaµ janeßu # RV.1.95.2c; TB.2.8.7.4c.

•tigmå yad antar açani¿ patåti # RV.4.16.17a.

•tigmåyudha¿ kßipradhanvå samatsu # RV.9.90.3c; SV.2.759c.

•tigmåyudhåya bharatå ç®±otu na¿ (TB. ç®±otana) # RV.7.46.1d; TB.2.8.6.8d; N.10.6d.

•tigmåyudhå rakßase hantavå u # RV.5.2.10b; TS.1.2.14.7b.

•tigmåyudho ajayac chatrum indra¿ # RV.2.30.3d.

•tigmåyudhåu tigmahetî suçevåu # RV.6.74.4a; AV.5.6.5b–7b; MS.4.11.2a: 165.13.

•tigmena nas tejaså (TS. no brahma±å; KS. nåu brahma±å) saµ çiçådhi # RV.6.15.19d; VSK.2.6.7; TS.5.7.2.1d; MS.4.14.15d: 240.2; KS.40.2d; TB.3.5.12.1d; MÇ.6.1.8d.

•tigmenågnir jyotißå vi bhåti # AV.13.1.11c. Cf. bhånu¿ çukre±a çocißå vy.

•tigme çiçåno mahißo na ç®ºge # RV.9.87.7c.

•tigmeßava åyudhå saµçiçånå¿ # RV.10.84.1c; AV.4.31.1c; TB.2.4.1.10c; N.10.30c.

•tigmo vibhråjan tanvaµ çiçåna¿ # AV.13.2.33a.

•titikßante abhiçastiµ janånåm # RV.3.30.1c; VS.34.18c.

•titirvå¯so ati sridha¿ # RV.1.36.7d.

•tira åpa iva sridha¿ # RV.8.94.7b.

•tira¿ pavitraµ vi våram avyam # RV.9.109.16b; SV.2.510b.

•tira¿ pavitraµ sas®vå¯sa åçava¿ # RV.8.1.15c.

•tira¿ pavitram atinîta¿ # TB.3.7.4.14c; ApÇ.1.14.3c.

•tira¿ pavitram åçava¿ # RV.1.135.6e; 9.62.1b; 67.7b; SV.2.180b.

•tira¿ pavitraµ pariyann uru jraya¿ # RV.9.68.2c.

•tira¿ purû cid ar±avaµ jaganvån (SV. @vå¯ jagamyå¿) # RV.10.10.1b; AV.18.1.1b; SV.1.340b.

•tira¿ purû cid açvinå rajå¯si # RV.3.58.5a.

•tiraçcatå pårçvån nir gamå±i # RV.4.18.2b.

•tiraç cittåni (KS. cittå) vasavo jighå¯sati # RV.7.59.8b; AV.7.77.2b; MS.4.10.5b: 154.9; KS.21.13b. See tira¿ satyåni.

•tiraç cid a¯ha¿ supathå nayanti # RV.7.60.6d.

•tiraç cid aryaµ savanåni v®trahan # RV.8.33.14c.

•tiraç cid arya¿ savanå purû±i (RV.8.66.12c, savanå vaso gahi) # RV.4.29.1c; 8.66.12c.

•tiraç cid aryayå pari # RV.5.75.7c; N.3.20.

•tiraç cid arye ruçame parîravi # RV.8.51 (Vål.3).9c; SV.2.959c; VS.33.82c.

•tiraçciråjinå sarpå¿ # KS.35.15.

•tiraçciråjî rakßitå # AV.3.27.2. See next but one.

•tiraçciråjer asitåt # AV.7.56.1a. P: tiraçciråje¿ Kåuç.32.5.

•tiraçcînaråjî rakßitå # MS.2.13.21: 166.16. See prec. but one.

•tiraçcînåghnyå rakßatu jåtavedå¿ # AV.19.16.2e; 27.15e.

•tiraçcînårtha uta marm®jante # Kåuç.124.4b.

•tiraçcîno vitato raçmir eßåm # RV.10.129.5a; VS.33.74a; TB.2.8.9.5a.

•tira¿ çocißå dad®çe påvaka¿ # RV.6.10.4d.

•tiras tamå¯si darçata¿ (RV.8.74.5b, darçatam) # RV.3.27.13b; 8.74.5b; AV.20.102.1b; SV.2.888b; TB.3.5.2.2b; ÇB.1.4.1.29; ÇÇ.8.24.1.

•tiras tamo dad®ça ûrmyåsv å # RV.6.48.6c.

•tiras tamo dad®çe råmyå±åm # RV.7.9.2d.

•tira stavåna viçpate # RV.3.40.3c; AV.20.6.3c.

•tira¿ satyåni maruto jighå¯såt # TS.4.3.13.3b. See tiraç cittåni.

•tira¿ samudram ati rocase’r±avam # AV.13.1.36c.

•tira¿ samudram ar±avam # RV.1.19.7b; MS.4.11.2b: 167.6. See next.

•tira¿ samudram ojaså # RV.1.19.8b. See prec.

•tiro aråtiµ pary åpa åyo¿ # RV.4.38.4d.

•tiro aryo havanåni çrutaµ na¿ # RV.7.68.2c.

•tiroahniyån somån prasthitån preßya # ApÇ.14.4.8. See açvibhyåµ tirohnyån.

•tiroahniyå må suhutå å viçantu # TS.7.3.13.1c; KSA.3.3c.

•tirodha ehi # AV.8.10.28.

•tiro dhanvåtirocate # RV.10.187.2b; AV.6.34.3b; N.5.5.

•tirodhå bhuva¿ (TA.1.31.4, bhuva¿ svåhå) # TA.1.31.3,4.

•tirodhå bhû¿ (TA.1.31.4, bhû¿ svåhå) # TA.1.31.3,4.

•tirodhå bhûr bhuva¿ sva¿ (and ... sva¿ svåhå) # TA.1.31.4 (bis).

•tirodhåyåi’ty asitaµ vasåna¿ # TS.3.2.2.2c.

•tirodhå sva¿ (and sva¿ svåhå) # TA.1.31.4 (bis).

•tiro dhehi sapatnån na¿ # TA.1.31.1c.

•tiro martasya kasya cit parihv®tim # RV.9.79.2c.

•tiro mahîm aramatiµ dadhanvire # RV.10.92.5b.

•tiro må santam åyur må pra håsît (AÇ. santaµ må pra håsî¿) # TB.1.2.1.27c; 2.5.8.7c; AÇ.2.5.7c; ApÇ.6.25.2c. See tiro me yajña.

•tiro m®tyuµ dadhatåµ (TA.ApÇ.14.22.3d, dadhmahe) parvatena # AV.12.2.23d; TB.3.7.11.3d; TA.6.10.2d; ApÇ.9.12.4d; 14.22.3d; ApMB.2.22.24d. P: tiro m®tyum Kåuç.72.2. See antar m®tyuµ.

•tiro me yajña åyur må prahåsît (mss. @sî¿) # MÇ.1.6.3.18c. See tiro må.

•tiro rajå¯si dhårayå # RV.9.3.7b; SV.2.612b.

•tiro rajå¯sy açvinå çatoti¿ # RV.7.68.3b.

•tiro rajå¯sy asp®ta¿ (RV.8.82.9b, asp®tam; SV. ast®ta¿) # RV.8.82.9b; 9.3.8b; SV.2.613b.

•tiro roma pavate adridugdha¿ # RV.9.97.11b; SV.2.370b.

•tiro romå±y avyayå # RV.9.62.8b. See tiro vårå±y.

•tiro varpå¯si duhitur dadhåna¿ # RV.9.97.47b.

•tiro vårå±y avyayå # RV.9.67.4b; 107.10b; SV.1.513b; 2.330b,1039b. See tiro romå±y.

•tiro viçvå ahaµ sanå # RV.5.75.2b; SV.2.1094b.

•tiro viçvå¯ arcato yåhy arvåº # RV.10.89.16d.

•tiro viçvåni duritå nayanti # RV.6.51.10b.

•tiro våiçantam ati påntam ugram # RV.7.33.2b.

•tiryag ûrdhvam adha¿çayî # TA.10.11.2a.

•tiryagbilaç camasa ûrdhvabudhna¿ # AV.10.8.9a; N.12.38a. See arvågbilaç.

•tiryañco ghnanti purußasya kåmån # ÇB.14.9.3.2b; B®hU.6.3.2b.

•tilade’va padyasva # HG.2.3.3a; ApMB.2.11.19a (ApG.6.14.15).

•tilamiçrå¿ svadhåvatî¿ # AV.18.3.69b; 4.26b,43b.

•tilavatså upa tiß†hantu tvåtra # AV.18.4.33d.

•tilavatså ûrjam asmåi duhånå¿ # AV.18.4.34c; TA.6.7.1c.

•tilasya tilapiñjyå # AV.2.8.3c.

•tilå¿ k®ß±ås tilå¿ çvetå¿ # TAA.10.64a; MahånU.19.1a.

•tilå¿ punantu me påpam # TAA.10.64c; MahånU.19.1c.

•tilån juhomi saraså¯ sapiß†ån gandhåra mama citte ramantu svåhå # TAA.10.63.

•tilå¿ çåntiµ kurvantu svåhå # MahånU.19.1d.

•tilå¿ såumyå vaçånugå¿ # TAA.10.64b; MahånU.19.1b.

•tilåi¿ prachådya våsobhi¿ # ViDh.87.8c.

•tilo’si somadevatya¿ # AG.4.7.11a. P: tilo’si ÅuçDh.5.38; B®hPDh.5.194. Cf. Stenzler's note in his translation of AG., p. 133.

•tilpiñjaµ da±¥anaµ na¥am # AV.12.2.54b.

•tilvalåståm iråvatîm # AG.2.8.16b; tilvilå sthåjiråvatî ÇG.3.3.1b; tilvalå sthiråvatî MG.2.11.2b; tilvilå syåd iråvatî ApMB.2.15.3b.

•tilvilåyadhvam ußaso vibhåtî¿ # RV.7.78.5c.

•tilvilå sthå@ (and tilvilå syåd) etc. # see under tilvalå@.

•tiß†haµ vanasya madhya å # RV.8.34.18c.

•tiß†hatelayatå su kam # RV.1.191.6d; AV.1.17.4c.

•tiß†hate svåhå # TS.7.4.22.1; KSA.5.1.

•tiß†hato vå carato jåtaveda¿ # AV.7.108.2b.

•tiß†had dharî adhy asteva garte # RV.6.20.9c.

•tiß†had dharî dh®ßatå m®ß†a våjån # RV.1.174.4d.

•tiß†had raghußyadaµ sadå # RV.5.73.5b.

•tiß†had rathaµ no dhûrßadaµ vanarßadam # RV.10.132.7b.

•tiß†hanta¿ prakråmanta¿ # AV.12.1.28b.

•tiß†hantaµ salile veda # AV.10.7.41b.

•tiß†hantam agna uta vå carantam # RV.10.87.6b; AV.8.3.5b.

•tiß†hantam ava gûhati # AV.20.133.4b. See tiß†hann evåva.

•tiß†hanti svåduråtaya¿ # RV.8.68.14c.

•tiß†hanti svåruho yathå # TS.1.6.12.2b. See rohanti pûrvyå.

•tiß†hanti hatavartmana¿ # N.3.4d. See tiß†hantu.

•tiß†hantî garbham ådadhe # ApMB.1.12.4b. See under uttånå garbham.

•tiß†hantîbhya¿ svåhå # VS.22.25.

•tiß†hantu hatavarcasa¿ # AV.1.17.1d. See tiß†hanti hata@.

•tiß†hann åsîno yadi vå svapann api # ÇB.12.3.2.7b. See caratv.

•tiß†hann evåva gûhasi # ÇÇ.12.22.1.4b. See tiß†hantam ava.

•tiß†han vatsasya måtara¿ sanî¥å¿ # RV.10.123.3b.

•tiß†hamånasya tadvida¿ # ÇB.14.6.9.34e; B®hU.3.9.34e.

•tiß†håti vajrî maghavå virapçî # RV.4.20.2c; VS.20.49c.

•tiß†håd id dhamanir mahî # AV.1.17.2d.

•tiß†hå devo na savitå # RV.1.36.13b; SV.1.57b; VS.11.42b; TS.4.1.4.2b; KS.15.12b; 16.4b; MS.2.7.4b: 78.13; AB.2.2.14; ÇB.6.4.3.10; TB.3.6.1.2b; MahånU.20.6b.

•tiß†håd rogo ayaµ tava # AV.6.44.1d.

•tiß†hå ratham (TB.ApÇ. rathe) adhi taµ (VS.ÇB. yaµ; TB. yad) vajrahasta (TB. @ta¿) # RV.5.33.3c; VS.10.22c; ÇB.5.4.3.14c; TB.2.7.16.2a. P: tiß†hå rathe ApÇ.22.28.20.

•tiß†håvare tiß†ha pare # AV.1.17.2a.

•tiß†hå våtasya suyujo vahiß†hån # RV.1.121.12b.

•tiß†hå v®kßa iva sthåmni # AV.4.7.5c.

•tiß†hå su kaµ maghavan må parå gå¿ # RV.3.53.2a; AÇ.6.11.11. P: tiß†hå su kam ÇÇ.8.8.1.

•tiß†hå harî ratha å yujyamånå # RV.3.35.1a; AB.5.20.13; KB.20.4; 26.16; TB.2.7.13.1a; AÇ.6.4.10. P: tiß†hå harî AÇ.8.7.23; 9.7.23,30; ÇÇ.9.15.4; 10.11.6; 11.6.3; 14.29.7; 57.16; ApÇ.22.27.15.

•tißya¿ puraståd uta madhyato na¿ # TB.3.1.1.5a.

•tißyaµ nakßatram abhi saµbabhûva # TB.3.1.1.5b.

•tißyåya svåhå # TB.3.1.4.6.

•tißyo nakßatram # TS.4.4.10.1; MS.2.13.20: 165.16; KS.39.13.

•tis®bhir astuvata # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.6; KS.17.5; ÇB.8.4.3.4.

•tis®bhir gharmo vibhåti # MS.4.9.13a: 134.7. See triçug, triçrud, and gharmas triçug.

•tis®bhiç ca vahase tri¯çatå ca # AV.7.4.1c; VS.27.33c; MS.4.6.2c: 79.6; ÇB.4.4.1.15c; TA.1.11.8c; AÇ.5.18.5c; ÇÇ.8.3.10c.

•tis°±åµ saptatînåm # RV.8.19.37c.

•tistire barhir ånußak # RV.3.41.2b; AV.20.23.2b.

•tisra åjånîr ußasas te agne # RV.3.17.3b; TS.3.2.11.2b; MS.4.11.1b: 161.12; KS.2.15b.

•tisra i¥å sarasvatî # VS.21.19a; KS.38.10a; TB.2.6.18.3a. See tisro devîr i¥å.

•tisra imå¿ p®thivîr uta # AV.19.32.4b. Cf. under imå yås tisra¿.

•tisra u te tanvo (TS. tanuvo) devavåtå¿ # RV.3.20.2c; TS.3.2.11.1c; MS.2.4.4c: 42.11; KS.9.19c.

•tisra¿ k®ß±å vaçå våru±ya¿ # TS.5.6.11.1; KSA.9.1.

•tisra¿ kßapas (TA. kßapås) trir ahåtivrajadbhi¿ # RV.1.116.4a; TA.1.10.3a.

•tisra¿ paß†håuhyo viçveßåµ devånåm # TS.5.6.17.1; KSA.9.7.

•tisra¿ p®thivîr adho astu viçvå¿ # RV.7.104.11b; AV.8.4.11b.

•tisra¿ p®thivîr upari pravå diva¿ # RV.1.34.8c.

•tisra¿ prajå åryå jyotiragrå¿ # RV.7.33.7b; JB.2.236 (241)b. Cf. tisro våca¿.

•tisraç ca me trayastri¯çac ca me # KS.18.12.

•tisraç ca me tri¯çac ca me # AV.5.15.3a.

•tisraç ca me pañca ca me # VS.18.24.

•tisraç camva¿ supûr±å¿ # RV.8.2.8b.

•tisraç ca råjabandhavî¿ (HG. @våi¿) # HG.2.16.8d; ApMB.2.17.26d. See prajå¿ sarvåç, and sarvåç ca råja@.

•tisra¿ çilpå vaçå våiçvadevya¿ # TS.5.6.13.1; KSA.9.3.

•tisra¿ çyåmå vaçå¿ påuß±iya¿ (KS. @ß±ya¿) # TS.5.6.12.1; KSA.9.2.

•tisra¿ çyenî¿ parameß†hine # TS.5.6.13.1; KSA.9.3.

•tisra¿ çvetå vaçå¿ såurya¿ # TS.5.6.11.1; KSA.9.1.

•tisras turyåuhya¿ sådhyånåm # TS.5.6.17.1; KSA.9.7.

•tisras te jihvå ®tajåtå pûrvî¿ # RV.3.20.2b; TS.3.2.11.1b; MS.2.4.4b: 42.10; KS.9.19b.

•tisras triv®dbhir mithunå¿ prajåtyåi # TB.1.2.1.8d; ApÇ.5.6.1d.

•tisras tredhå sarasvatî # VS.20.63a; MS.3.11.3a: 144.7; KS.38.8a; TB.2.6.12.4a.

•tisra¿ sarasvatîr adu¿ # AV.6.100.1c.

•tisra¿ sidhmå vaçå våiçvakarma±ya¿ # TS.5.6.14.1; KSA.9.4.

•tisro’jå malhå indrå±yåi # TS.5.6.19.1; KSA.9.9.

•tisro jihvasya (var. lect. yahvasya) samidha¿ parijmana¿ # MS.1.3.35a: 42.6. P: tisro jihvasya (var. lect. yahvasya) MÇ.2.3.2.33. See tisro yahvasya.

•tisro jihvå varu±asya # AV.10.10.28a.

•tisro dadhur (KS. dadur) devatå¿ saµrarå±å¿ # VS.19.81b; MS.3.11.9b: 153.3; KS.38.3b; TB.2.6.4.1b.

•tisro diva¿ p®thivîs tisra invati # RV.4.53.5c.

•tisro diva¿ prati mahnå svarci¿ # RV.2.3.2b.

•tisro divas tisra¿ p®thivî¿ # AV.4.20.2a; AV.19.27.3a. Cf. under imå yås tisra¿.

•tisro divo atyat®±at # AV.19.32.4a.

•tisro devîr agna (MS. agnå) åjyasya vyantu (MS. vyantu svåhå) # MS.4.10.3: 149.5; KS.20.15; AÇ.2.6.19; ÇÇ.3.13.20.

•tisro devîr i¥å mahî # MS.3.11.11a: 158.12. See tisra i¥å.

•tisro devîr barhir idaµ varîya¿ # RV.10.70.8a.

•tisro devîr barhir edaµ sadantu (AV. sadantåm) # RV.3.4.8d; 7.2.8d; AV.5.27.9a; VS.27.19a; TS.4.1.8.2a; KS.18.17a. See next.

•tisro devîr barhir edaµ syonam # RV.10.110.8c; AV.5.12.8c; VS.29.33c; MS.2.12.6a: 150.14; 4.13.3c: 202.10; KS.16.20c; TB.3.6.3.4c; N.8.13c. See prec.

•tisro devîr mayobhuva¿ # RV.1.13.9b; 5.5.8b.

•tisro devîr mahi na¿ çarma yachata # AV.5.3.7a; KS.40.10a.

•tisro devîr havißå vardhamånå¿ # VS.20.43a; MS.3.11.1a: 140.10; KS.38.6a; TB.2.6.8.3a.

•tisro devîr hira±yayî¿ (TB. hira±mayî¿) # VS.28.31b; TB.2.6.17.6b.

•tisro devî¿ supeçasa¿ # RV.9.5.8d.

•tisro devî¿ svadhayå barhir edam # RV.2.3.8c.

•tisro deß†råya nir®tîr upåsate # RV.10.114.2a.

•tisro dyåvas tredhå sasrur åpa¿ # RV.7.101.4b.

•tisro dyåva¿ savitur dvå upasthå # RV.1.35.6a.

•tisro dyåvo nihitå antar asmin # RV.7.87.5a.

•tisro dhåtre p®ßodarå åindråpåuß±å¿ (KSA. p®ßodarå¿ påuß±å¿) çyetalalåmås tûparå¿ # TS.5.6.14.1; KSA.9.4.

•tisro dhenavo råkåyåi # TS.5.6.18.1; KSA.9.8.

•tisro nåsatyå rathyå paråvata¿ # RV.1.34.7c.

•tisro bhûmîr adhikßitå¿ # RV.8.41.9b.

•tisro bhûmîr uparå¿ ßa¥vidhånå¿ # RV.7.87.5b.

•tisro bhûmîr dhårayan (MS. @ya¯s) trî¯r uta dyûn # RV.2.27.8a; TS.2.1.11.5a; MS.4.14.14a: 239.2; KS.11.12a; AÇ.3.8.1. P: tisro bhûmîr dhårayan TB.2.8.1.6.

•tisro bhûmîr n®pate trî±i rocanå # RV.1.102.8b.

•tisro mahîr uparås tasthur atyå¿ # RV.3.56.2c.

•tisro måt°s trîn pit°n bibhrad eka¿ # RV.1.164.10a; AV.9.9.10a.

•tisro måtrå gandharvå±åm # AV.3.24.6a.

•tisro meßya ådityå¿ # TS.5.6.19.1; KSA.9.9.

•tisro yad agne çaradas tvåm it # RV.1.72.3a; TB.2.4.5.6a.

•tisro yahvasya samidha¿ parijmana¿ # RV.3.2.9a; ApÇ.12.7.10a. P: tisro yahvasya ApÇ.12.7.13. See tisro jihvasya.

•tisro råtrî¿ suråsutå # VS.19.14d.

•tisro’ru±å dityåuhyas tå rudrå±åm # TS.5.6.15.1; KSA.9.5.

•tisro rohi±îr vaçå måitriya¿ (KSA. råuhi±yo vaçå måitrya¿) # TS.5.6.12.1; KSA.9.2.

•tisro rohi±îs (KSA. @±yas) tryavyas tå vasûnåm # TS.5.6.15.1; KSA.9.5.

•tisro vahanti sådhuyå # RV.10.33.5b.

•tisro våca îrayati pra vahni¿ # RV.9.97.34a; SV.1.525a; 2.209a; PB.12.3.6; N.14.14a.

•tisro våca ud îrate # RV.9.33.4a; SV.1.471a; 2.219a; PB.12.5.1; Svidh.1.4.4.

•tisro våca¿ pra vada jyotiragrå¿ # RV.7.101.1a. Cf. B®hD.6.25; Rvidh.2.30.1. Cf. tisra¿ prajå.

•tisro våco nihitå antar asmin # AV.7.43.1c.

•tisro våco makhasyuva¿ # RV.9.50.2b; SV.2.556b.

•tisro ha prajå atyåyam åyan (JB. îyu¿) # AV.10.8.3a; JB.2.229 (224)a. See prajå ha tisro.

•tîkß±ada¯ß†råya dhîmahi # TA.10.1.6b.

•tîkß±aç®ºgåya vidmahe # MahånU.3.11a.

•tîkß±aç®ºgå¿ svåçava¿ # AV.19.50.2b.

•tîkß±aç®ºgî vy ®ßatu # AV.4.37.6b.

•tîkß±aç®ºgod®ßann ihi # RV.10.155.2d.

•tîkß±îyå¯sa¿ paraço¿ # AV.3.19.4a.

•tîkß±ena kßurabh®ß†inå # AV.12.5.66b.

•tîkß±enågne cakßußå rakßa yajñam # RV.10.87.9a; AV.8.3.9a.

•tîkß±eßavo’baladhanvano hata # AV.3.19.7c.

•tîkß±eßavo bråhma±å hetimanta¿ # AV.5.18.9a.

•tîkß±o råjå vißåsahi¿ # AV.19.33.4a.

•tîre±a yamune tava # ApMB.2.11.12d.

•tîre±åsåu tava # ApMB.2.11.13d. See next.

•tîre tubhyam asåu (HG. tubhyaµ gaºge) # PG.1.15.8d; HG.2.1.3d. See prec.

•tîrtvå tamå¯si bahudhå mahånti (AV.9.5.3d, vipaçyan) # AV.9.5.1c,3d.

•tîrthaµ me dehi yåcita¿ # TA.10.1.12b; MahånU.4.11b; BDh.2.5.8.3b.

•tîrthe na dasmam upa yanty ûmå¿ # RV.10.31.3b.

•tîrthe nåchå tåt®ßå±am oka¿ # RV.1.173.11c.

•tîrthe nårya¿ påu¯syåni tasthu¿ # RV.1.169.6d.

•tîrthebhya åndam # VS.30.16; TB.3.4.1.12.

•tîrthe sindhûnåµ ratha¿ # RV.1.46.8b.

•tîrthe sindhor adhi svare # RV.8.72.7c.

•tîrthåis taranti pravato mahîr iti # AV.18.4.7a.

•tîvra¿ kilåyaµ rasavå¯ utåyam # RV.6.47.1b; AV.18.1.48b.

•tîvraµ våjåsa¿ savanaµ madåya # RV.4.35.6b.

•tîvraµ sutaµ pañcadaçaµ ni ßiñcam # RV.10.27.2d.

•tîvraµ somaµ pibati gosakhåyam # RV.5.37.4b.

•tîvraµ duhanty adribhi¿ # RV.9.65.15b.

•tîvraµ parisrutå somam # VS.20.63c; MS.3.11.3c: 144.8; KS.38.8c; TB.2.6.12.4c.

•tîvrasyåbhivayaso asya påhi # RV.10.160.1a; AV.20.96.1a; AA.5.1.1.6; Våit.34.20. P: tîvrasyåbhivayasa¿ AÇ.9.7.32; ÇÇ.14.21.3. Cf. B®hD.8.64.

•tîvra¿ sadhastham åsada¿ # RV.9.17.8b.

•tîvrå aru±å lohinîs tåmradhûmrå¿ # AV.10.2.11c.

•tîvrå asme sutåsa¿ # RV.8.2.10b.

•tîvrå indram amamandu¿ sutåsa¿ # RV.5.30.13c.

•tîvrån ghoßån k®±vate v®ßapå±aya¿ # RV.6.75.7a; VS.29.44a; TS.4.6.6.3a; MS.3.16.3a: 186.5; KSA.6.1a; ApÇ.20.16.10. P: tîvrån ghoßån k®±vate MÇ.9.2.3.

•tîvrån somå¯ åsunoti prayasvån # RV.10.42.5b.

•tîvrås tiß†hanti pîtaye yuvabhyåm # AÇ.6.5.24b.

•tîvrå¿ somå bahulåntåsa indram # RV.10.42.8b; AV.20.89.8b.

•tîvrå¿ somåsa å gahi # RV.1.23.1a; 8.82.2a; AÇ.7.6.2; ÇÇ.10.3.5. Cf. B®hD.3.94.

•tîvråi¿ somåi¿ parißiktebhir arvåk # RV.1.108.4c.

•tîvråi¿ somåi¿ saparyata¿ # RV.8.62.5c.

•tîvro raso madhup®cåm araµgama¿ # AV.3.13.5c; TS.5.6.1.3c; MS.2.13.1c: 152.17; KS.35.3c; 39.2c.

•tîvro re±ur apåyata # RV.10.72.6d.

•tîvro vo madhumå¯ ayam # RV.2.41.14a.

•tugraµ kutsåya smadibhaµ ca randhayam # RV.10.49.4b.

•tugrasya sûnum ûhathû rajobhi¿ # RV.6.62.6b.

•tugro ha bhujyum açvinodameghe # RV.1.116.3a; TA.1.10.2a.

•tuce tanåya (SV.Svidh. tunåya) tat su na¿ # RV.8.18.18a; SV.1.395a; Svidh.2.1.10.

•tuchyån kåmån karati sißvidåna¿ # RV.5.42.10d.

•tuchyenåbhv apihitaµ yad åsît # RV.10.129.3c; TB.2.8.9.4c.

•tujann îçånas tujatå kiyedhå¿ # RV.1.61.6d; AV.20.35.6d.

•tuje janå (ArS. jane) vanaµ sva¿ # AV.6.33.1b; ArS.1.3b. See tujo.

•tuje nas tane parvatå¿ santu # RV.5.41.9a.

•tuje råye vimocana # RV.8.4.15d.

•tujo yujo vanaµ (ÇÇ. balaµ) saha¿ # AA.5.2.1.2b; ÇÇ.18.3.2b. See tuje janå.

•tujyamånåsa åvißu¿ # RV.1.11.5d; SV.2.601d.

•tuñjåte v®ß±yaµ paya¿ # RV.1.105.2c.

•tuñje-tuñje ya uttare # RV.1.7.7a; AV.20.70.13a; N.6.18a.

•tu±¥elam uta çålu¥am # AV.8.6.17d.

•tutho må viçvavedå brahma±a¿ putro’nujånåtu # SMB.2.4.6.

•tutho vo viçvavedå vibhajatu # VS.7.45; VSK.9.2.6; ÇB.4.3.4.15. See next.

•tutho vo viçvavedå vibhajatu varßiß†he adhi (KS. ’dhi) nåke (MS. nåke p®thivyå¿) # TS.1.4.43.2; MS.1.3.37: 43.11; KS.4.9. P: tutho vo viçvavedå vibhajatu TS.6.6.1.2; MS.4.8.2: 108.11; KS.28.4; ApÇ.13.5.11; MÇ.2.4.5.7. See prec.

•tutho’si janadhåyå¿ (PB. @ya¿) # MS.1.3.12 (bis): 34.8,9; 4.6.3 (bis): 82.4,6; KS.4.4 (bis); 27.8 (bis); PB.1.4.3; MÇ.2.4.1.6 (bis). P: tutha¿ (text, erroneously, stuta¿) LÇ.2.2.12.

•tutho’si viçvavedå¿ # VS.5.31; TS.1.3.3.1; MS.1.2.12: 21.12; KS.2.13; PB.1.4.7; ÇÇ.6.12.17. P: tutha¿ LÇ.2.2.18.

•tudad ahiµ hariçipro ya åyasa¿ # RV.10.96.4c; AV.20.30.4c.

•tubhyaµ yajño vi tåyate # AV.17.1.18c.

•tubhyaµ varßantv am®tåny åpa¿ # AV.8.1.5b.

•tubhyaµ vå ghå parißk®ta¿ # RV.3.28.2b.

•tubhyaµ våta¿ pavatåµ måtariçvå # AV.8.1.5a.

•tubhyaµ våtå abhipriya¿ # RV.9.31.3a.

•tubhyaµ çukråsa¿ çucayas tura±yava¿ # RV.1.134.5a.

•tubhyaµ çcotanty adhrigo çacîva¿ # RV.3.21.4a; MS.4.13.5a: 204.14; KS.16.21a; AB.2.12.14a; TB.3.6.7.2a; N.5.11.

•tubhyaµ sarvå¿ prajå imå¿ # AV.11.4.19b.

•tubhyaµ sutåsa udbhida¿ # RV.1.139.6c.

•tubhyaµ sutåsa¿ somå¿ # SV.1.213a. See tubhyaµ somå¿.

•tubhyaµ sutås tubhyam u sotvåsa¿ # RV.10.160.2a; AV.20.96.2a.

•tubhyaµ suto maghavan tubhyam åbh®ta¿ (RV.10.116.7c, pakva¿) # RV.2.36.5c; 10.116.7c; AV.20.67.6c.

•tubhyaµ somå¿ sutå ime # RV.8.93.25a. See tubhyaµ sutåsa¿.

•tubhyaµ stokå gh®taçcuta¿ # RV.3.21.3a; MS.4.13.5a: 204.12; KS.16.21a; AB.2.12.12a; TB.3.6.7.2a.

•tubhyaµ sthåtar harî±åm # RV.8.33.12d.

•tubhyaµ havyåni sisrate # RV.3.52.2c.

•tubhyaµ hinvåno vasiß†ha gå apa¿ # RV.2.36.1a; AÇ.8.1.8. P: tubhyaµ hinvåna¿ ÇÇ.10.7.8; VHDh.8.56. Cf. B®hD.4.91.

•tubhyaµ hi pûrvapîtaye # RV.1.135.1d.

•tubhyaµ kanyåm alaµk®tåm # VåDh.17.17b.

•tubhyaµ kßaranti divyå åpo v®dhe # AV.11.2.24d.

•tubhyaµ khåtå avatå adridugdhå¿ # RV.4.50.3c; AV.20.88.3c.

•tubhyaµ gåvo gh®taµ paya¿ # RV.9.31.5a.

•tubhyaµ giro vipravîrå iyånå¿ # RV.10.104.1c.

•tubhyaµ ghet te janå ime # RV.8.43.29a.

•tubhyaµ ca saµvananam # HG.1.20.3c. See mama tubhya ca.

•tubhyaµ juhvati juhvata¿ # AV.17.1.18d.

•tubhyaµ tå aºgirastama # RV.8.43.18a; VS.12.116a; TS.1.3.14.3a; KS.35.17a; ÇB.7.3.2.8; TB.3.7.1.1a; 12.1.1; AÇ.2.10.12; 3.10.4; ÇÇ.9.23.12; ApÇ.9.1.8; MÇ.1.6.3.1a.

•tubhyaµ dakßa kavikrato yånîmå # RV.3.14.7a.

•tubhyaµ devå adhi bruvan # AV.4.8.2d; KS.37.9d; TB.2.7.8.1d; 16.1d.

•tubhyaµ devå anu jånantu viçve # AV.6.112.1d. Cf. tan me devå.

•tubhyaµ devåya dåçata¿ syåma # RV.7.14.3c.

•tubhyaµ dhåvanti dhenava¿ # RV.9.66.6c; SV.2.127c.

•tubhyaµ dhenu¿ sabardughå # RV.1.134.4d.

•tubhyaµ namantåµ pradiçaç catasra¿ # RV.10.51.9d; N.8.22d.

•tubhyaµ n®pate attave # AV.5.18.1b.

•tubhyam agne pary avahan # MG.1.11.12a. See tubhyam agre.

•tubhyam agne’pi dadhmasi # TA.2.5.2d.

•tubhyam agre pary avahan # RV.10.85.38a; AV.14.2.1a; PG.1.7.3a; ApMB.1.5.3a,8,13 (ApG.2.5.7,9,10). P: tubhyam agre Kåuç.78.10. See tubhyam agne etc.

•tubhyam arßanti sindhava¿ # RV.9.31.3b; 62.27c.

•tubhyam åra±yå¿ paçavo m®gå vane hitå¿ # AV.11.2.24a. Cf. ye ta åra±yå¿.

•tubhyam indra niyemire # RV.8.12.29b.

•tubhyam indro (MG. indro varu±o) b®haspati¿ # TB.2.7.17.2c; MG.1.21.8c.

•tubhyam ußåsa¿ çucaya¿ paråvati # RV.1.134.4a.

•tubhyam eva jariman vardhatåm ayam # AV.2.28.1a. P: tubhyam eva jariman Kåuç.54.13.

•tubhyaµ payo yat pitaråv anîtåm # RV.1.121.5a.

•tubhyaµ pavate tvam asya påhi # RV.9.88.1b; SV.2.821b.

•tubhyaµ pavanta indava¿ sutåsa¿ # RV.6.41.1b; TB.2.4.3.12b.

•tubhyaµ prav®ddha vajriva¿ # RV.8.6.33b.

•tubhyaµ brahmå±i gira indra tubhyam # RV.3.51.6a.

•tubhyaµ brahmå±i vardhanå k®±omi # RV.7.22.7b; AV.20.73.1b.

•tubhyaµ bharanti kßitayo yaviß†ha # RV.5.1.10a; MS.4.11.4a: 172.5; KS.7.16a; TB.2.4.7.9a. P: tubhyaµ bharanti TB.3.12.1.1.

•tubhyaµ manîßå iyam astu çaµ h®de # RV.5.11.5b; MS.2.13.7b: 156.6.

•tubhyåyaµ soma¿ paripûto adribhi¿ # RV.1.135.2a.

•tubhyåyam adribhi¿ suta¿ # RV.8.82.5a.

•tubhyet so ajyate rayi¿ # RV.8.51 (Vål.3).9d; SV.2.959d; VS.33.82d.

•tubhyedam agne madhumattamaµ vaca¿ # RV.5.11.5a; MS.2.13.7a: 156.6.

•tubhyedam indra pari ßicyate madhu # RV.10.167.1a; ÇÇ.18.17.2. Cf. B®hD.8.70; Rvidh.4.20.3.

•tubhyed indra marutvate # RV.8.76.8a.

•tubhyed indra sva okye # RV.3.42.8a; AV.20.24.8a.

•tubhyed imå savanå çûra viçvå # RV.7.22.7a; AV.20.73.1a; Våit.32.7. P: tubhyed imå ÇÇ.10.5.19.

•tubhyed etå yåsu mandasåna¿ # RV.2.11.3c.

•tubhyed ete bahulå adridugdhå¿ # RV.1.54.9a.

•tubhyed ete maruta¿ suçevå¿ # RV.5.30.6a.

•tubhyemå bhuvanå kave # RV.9.62.27a; SV.2.127a.

•tubhyemå viçvå bhuvanåni yemire # RV.9.86.30d.

•tumulo’sy åkrandak®två # LÇ.2.3.3.

•turaµ yatîßu turayann ®jipya¿ # RV.4.38.7c.

•tura gopåya må # SMB.2.6.19. P: tura gopåya GG.4.9.17; KhG.4.4.2.

•tura±yavo’ºgiraso nakßanta # RV.7.52.3a.

•tura±yavo madhumantaµ gh®taçcutam # RV.8.51 (Vål.3).10a; AV.20.119.2a; SV.2.960a.

•turaµ devasya bhojanam # Kåuç.91.10.

•turaµ bhagasya dhîmahi # RV.5.82.1d; TA.1.11.3d; ApÇ.6.22.1d; ChU.5.2.7d.

•turaç cid viçvam amavat tapasvån # AV.5.2.8d. See duraç ca.

•turaspeye yo haripå avardhata # RV.10.96.8b; AV.20.31.3b.

•turasya karmå±i navya ukthåi¿ # RV.1.61.13b; AV.20.35.13b.

•turasyåsti vidhata¿ # RV.8.78.7b.

•turå±åm aturå±åm # AV.7.50.2a.

•turîyaµ våco manußyå vadanti # RV.1.164.45d; AV.9.10.27d; ÇB.4.1.3.17d; TB.2.8.8.6d; JUB.1.7.3d; 40.1d; N.13.9d.

•turîyaµ svij janayad viçvajanya¿ # RV.10.67.1c; AV.20.91.1c.

•turîyaµ dhåma mahißo vivakti # RV.9.96.19d; SV.2.527d.

•turîyaµ nåma yajñiyam # RV.8.80.9a.

•turîyam id rohitasya påkasthåmånam # RV.8.3.24c.

•turîyaµ påtram am®ktam amartyam # RV.2.37.4c.

•turîyas te manußyajå¿ # RV.10.85.40d; AV.14.2.3d; PG.1.4.16d; ApMB.1.3.1d. See turîyo’haµ.

•turîyåditya (VSK. turyå@) savanaµ (RV. havanaµ) ta indriyam # RV.8.52 (Vål.4).7c; VS.8.3c; VSK.8.1.2c; TS.1.4.22.1c; MS.1.3.26c: 39.5; KS.4.10c; ÇB.4.3.5.12.

•turîye±a brahma±åvindad atri¿ # RV.5.40.6d.

•turîye±åmanvata (ÇÇ. turîye±a manvata) nåma dheno¿ # AV.7.1.1d; ÇÇ.15.3.7d.

•turîyo yajño yatra havyam eti # VS.17.57b; TS.4.6.3.3c; MS.2.10.5c: 137.7; KS.18.3c; ÇB.9.2.3.11.

•turîyo’haµ manußyajå¿ # HG.1.20.2d. See turîyas te.

•turo g®±îta martya¿ # RV.8.3.13b; AV.20.50.1b.

•turo dyåm iva rohati # RV.8.41.8b.

•turo na karma nayamåna ukthå # RV.1.173.9d.

•turo na yåmann etc. # see tûrvan na.

•turo na svåbhir ûtibhi¿ # RV.6.44.3b.

•turo bhagasya haståbhyåm # AV.6.102.3c.

•turo viçåm aºgirasåm anu dyûn # RV.1.121.3b.

•turyavå† ca turyåuhî ca # MS.2.11.6: 143.16. See next.

•turyavå† ca me turyåuhî ca me (VS. me yajñena kalpantåm) # VS.18.26; TS.4.7.10.1; KS.18.12. See prec.

•turyavå¥ gåur vayo dadhu¿ # VS.21.16d; MS.3.11.11d: 158.7; KS.38.10d; TB.2.6.18.2d. Cf. turyavåhaµ.

•turyavå¥ vaya¿ # VS.14.10; TS.4.3.3.2; 5.1; MS.2.7.20: 105.14; 2.8.2: 108.1; KS.17.2; 39.7; ÇB.8.2.4.15.

•turyavåha uß±ihe # VS.24.12; MS.3.13.17: 172.2.

•turyavåhaµ gåµ vayo dadhat # VS.28.28f; TB.2.6.17.4f. Cf. turyavå¥ gåur.

•turyåditya etc. # see turîyåditya.

•turyåma dasyûn tanûbhi¿ # RV.5.70.3c. See såhyåma etc.

•turyåma martyånåm # RV.5.9.6d.

•turyåma yas ta ådiçam aråtî¿ # RV.6.4.5c.

•turvaçeßv amanmahi # RV.8.4.19d.

•turvîtaye gådhaµ turva±i¿ ka¿ # RV.1.61.11d; AV.20.35.11d.

•turvîtaye ca vayyåya ca srutim # RV.2.13.12b.

•turvîtaye vayyåya kßarantîm # RV.4.19.6b.

•turvîtiµ dasyave saha¿ # RV.1.36.18d.

•tulåyåi vå±ijam # VS.30.17; TB.3.4.1.14.

•tuvikûrmim ®tîßaham # RV.8.68.1c; SV.1.354c; 2.1121c.

•tuvikßatråm ajarantîm urûcîm # AV.7.6.2c; VS.21.5c; TS.1.5.11.5c; MS.4.10.1c: 144.11; KS.30.4c,5c; AÇ.2.1.29c; ÇÇ.2.2.14c.

•tuvikßaµ te suk®taµ sûmayaµ dhanu¿ # RV.8.77.11a; N.6.33a.

•tuvigraye vahnaye duß†arîtave # RV.2.21.2c.

•tuvigråbhaµ tuvikûrmiµ rabhodåm # RV.6.22.5c; AV.20.36.5c.

•tuvigrîvå iverate # RV.1.187.5d; KS.40.8d.

•tuvigrîvo anånata¿ # RV.8.64.7b; SV.1.142b.

•tuvigrîvo vapodara¿ # RV.8.17.8a; AV.20.5.2a.

•tuvigrîvo v®ßabho våv®dhåna¿ # RV.5.2.12a.

•tuvigrebhi¿ satvabhir yåti vi jraya¿ # RV.1.140.9b.

•tuvijåtå urukßayå # RV.1.2.9b; SV.2.199b.

•tuvijåto varu±o dakßa a¯ça¿ # RV.2.27.1d; VS.34.54d; KS.11.12d; N.12.36d.

•tuvideß±aµ tuvîmagham # RV.8.81.2b; SV.2.79b.

•tuvidyumnaµ vibhvåsaham (SV. vibhå@) # RV.9.98.1d; SV.1.549d.

•tuvidyumna tuvivåjebhir arvåk # RV.6.18.11b.

•tuvidyumna yaçasvata¿ (RV.3.16.6d, @vatå) # RV.1.9.6c; 3.16.6d; AV.20.71.12c.

•tuvidyumna varßiß†hasya prajåvata¿ # RV.3.16.3c.

•tuvidyumnasya tuvirådhaso n°n # RV.4.21.2b.

•tuvidyumnasya yujyå v®±îmahe # RV.8.90.2c; AV.20.104.4c; SV.2.843c.

•tuvidyumnå avantv evayåmarut # RV.5.87.7b.

•tuvidyumnåso dhanayante adrim # RV.1.88.3d.

•tuvibrahmå±am uttamam # RV.5.25.5b; MS.4.11.1b: 159.13; KS.2.15b.

•tuvimåtram avobhi¿ # RV.8.81.2c; SV.2.79c.

•tuvimrakßåso divyå navagvå¿ # RV.6.6.3c; TS.3.3.11.2c; JB.1.64c; ÇB.12.4.4.2c; MÇ.5.1.2.17c.

•tuvimrakßo nadanumå¯ ®jîßî # RV.6.18.2b; KS.18.17b.

•tuviçußma tuvikrato # RV.8.68.2a; SV.2.1122a. P: tuviçußma ÇÇ.10.13.9; 15.2.1.

•tuviß†amåya dhåyase # RV.1.130.2e.

•tuviß†amo naråµ na iha gamyå¿ # RV.1.186.6d.

•tuvißva±asaµ (TS.JB. @ßma±asaµ) suyajaµ gh®taçriyam # RV.5.8.3d; TS.3.3.11.2d; JB.1.64d; ÇB.12.4.4.2d; MÇ.5.1.2.17d.

•tuvißva±aso mårutaµ na çardha¿ # RV.4.6.10d.

•tuvîmaghåso am®tå ®tajñå¿ # RV.5.57.8b; 58.8b.

•tußaµ palåvån apa tad vinaktu # AV.12.3.19d. P: tußaµ palåvån Kåuç.61.25.

•(oµ) tuß†iµ tarpayåmi # BDh.2.5.9.10.

•tû±avadhmaµ gråma±yaµ på±isaµghåtaµ n®ttåya # TB.3.4.1.15.

•tûtujåno mahemate # RV.8.13.11a.

•tûtujim indra¿ svabhiß†isumna¿ # RV.6.20.8b.

•tûtûrßaty pary agraµ duvasyu¿ # RV.10.100.12d.

•tûyaµ yayåu madhunå somyena # RV.4.26.5c.

•tûyaµ yåta pipîßava¿ # RV.7.59.4d.

•tûyaµ çyenebhir åçubhi¿ # RV.8.5.7b.

•tûyam å te haraya¿ pra dravantu # RV.10.112.2c.

•tûyam ehi dravå piba # RV.8.4.8d; SV.2.956d.

•tûr±åçaµ na girer adhi # RV.8.32.4b; N.5.16.

•tûr±ir havyavå† (ÇÇ. @vål) # TS.2.5.9.3; AB.2.34.9; ÇB.1.4.2.12; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.20.

•tûr±î ratha¿ sadå nava¿ # RV.3.11.5c; SV.2.906c; TB.2.4.8.2c.

•tûrvatåµ narå duritåd abhîke # RV.6.50.10d.

•tûrvanto dasyum åyava¿ # RV.6.14.3c.

•tûrvan (KS. turo) na yåmann etaçasya nû ra±e # RV.6.15.5c; VS.17.10c; TS.4.6.1.2c; MS.2.10.1d: 131.16; KS.17.17c.

•tûrvann ojîyån tavasas tavîyån # RV.6.20.3a.

•tûrvayå±o gûrtavacastama¿ # RV.10.61.2c.

•tûlaç ca vitûlaç ca # HG.2.7.2b; ApMB.2.16.8b.

•tûlebhya¿ svåhå # TS.7.3.19.1; 20.1; KSA.3.9,10.

•tûß±îm åsîna¿ sumatiµ cikiddhi na¿ # RV.2.43.3b; RVKh.2.43.6b; Kåuç.46.54b.

•t®cebhya¿ svåhå # AV.19.23.19.

•t®¥hå rakßå¯si våjinå # RV.6.16.48d.

•t®±aµ vasånå (HG. erroneously, vasånå¿) sumanå asas (HG. asi) tvam # AV.3.12.5c; HG.1.27.8c.

•t®±aµ våto mathåyati # AV.2.30.1b.

•t®±askandasya nu viça¿ # RV.1.172.3a.

•t®±åni gåur attu # LÇ.1.2.13. See under attu t®±åni.

•t®±åny attu # TA.6.12.1; ÇÇ.4.21.24 (bis); PG.1.3.28; HG.1.13.12; ApMB.2.10.11; MG.1.9.23. See under attu t®±åni.

•t®±e¥hv enån matyaµ bhavasya # AV.8.8.11d.

•t®±åir åv®tå paladån vasånå # AV.9.3.17a.

•t®ta enaµ (read enan) manußyeßu mam®je # AV.6.113.1b. See trita etan.

•t®tas tvåbhirakßatu # AV.19.46.7e.

•t®tîya¿ pitå janitåußadhînåm # VS.17.32c; TS.4.6.2.3c; MS.2.10.3c: 134.17; KS.18.1c.

•t®tîyaµ yonim anu saµcarantam # TS.3.1.8.3c; 4.2.8.3c; 9.5; TA.6.6.1c. See samånaµ yonim etc.

•t®tîyaµ råß†raµ dhukße # AV.10.10.8c.

•t®tîyakaµ vit®tîyam # AV.5.22.13a.

•t®tîyakåya namo astu takmane # AV.1.25.4d.

•t®tîyaµ dhåma mahißa¿ sißåsan # RV.9.96.18c; SV.2.526c.

•t®tîyam apsu n®ma±å ajasram # RV.10.45.1c; VS.12.18c; TS.1.3.14.5c; 4.2.2.1c; MS.2.7.9c: 86.6; KS.16.9c; ÇB.6.7.4.3; ApMB.2.11.21c.

•t®tîyam asya nakir å dadharßati # RV.1.155.5c.

•t®tîyam asya v®ßabhasya dohase # RV.1.141.2c.

•t®tîyam åptaµ savanam # VS.19.26d.

•t®tîyasya savanasya ®bhumato vibhumato våjavato b®haspatimato (MÇ. @vato) viçvadevyåvatas tîvrå3¯ (MÇ. tîvra¯) åçîrvata indråya somån prasthitån preßya # KÇ.10.5.9; MÇ.2.5.1.32. See next.

•t®tîyasya savanasyarbhumato vibhumata¿ prabhumato våjavata¿ savit®vato b®haspativato viçvadevyåvatas tîvrå¯ åçîrvata indråya somån # ApÇ.13.12.2. See prec.

•t®tîyasya savanasyendråya puro¥åçånåm # ApÇ.13.11.6; MÇ.2.5.1.28.

•t®tîyasyå ito diva¿ # ApMB.2.16.1d,7d. Cf. t®tîyasyåm etc.

•t®tîyasyåµ sa jåyate # ÇB.11.5.4.12c.

•t®tîyasyåm ito divi # AV.5.4.3b; 6.95.1b; 19.39.6b; HG.2.7.2b. Cf. t®tîyasyå etc.

•t®tîyasyåi divo gåyatriyå soma åbh®ta¿ somapîthåya saµnayituµ vakalam antaram ådade # TB.3.7.4.1; ApÇ.1.6.8.

•t®tîyåç caturtheßu çrayadhvam # TB.3.11.2.1.

•t®tîyå¿ (MS. t®tîyås två) satyena # VS.20.12; MS.3.11.8: 151.9; KS.38.4; TB.2.6.5.7; ÇB.12.8.3.20.

•t®tîyå ha pradyåur iti # AV.18.2.48c.

•t®tîye asmin savane dadhåta # RV.4.33.11d.

•t®tîye ghå savane mådayadhvåi # RV.1.161.8d.

•t®tîye cakre rajasi priyå±i # RV.10.123.8d; AV.13.1.11d; SV.2.1198d.

•t®tîye två rajasi tasthivå¯sam # RV.10.45.3c; VS.12.20c; TS.4.2.2.1c; MS.2.7.9c: 86.10; KS.16.9c; ÇB.6.7.4.4; ApMB.2.11.23c.

•t®tîye dhånå¿ savane puruß†uta # RV.3.53.6a; AÇ.5.4.3. P: t®tîye dhånå¿ savane ÇÇ.8.2.1.

•t®tîye dhåmany abhy (VS. dhåmann adhy) åirayanta # VS.32.10d; TA.10.1.4d; MahånU.2.5d. See samåne yonåv.

•t®tîyena jyotißå saµviçasva # RV.10.56.1b; AV.18.3.7b; SV.1.65b; KS.35.17b; TB.3.7.1.4b; TA.6.3.1b; 4.2b; ApÇ.9.1.17b; MÇ.3.4.1b.

•t®tîyena brahma±å våv®dhånå¿ (ÇÇ. saµvidånå¿) # AV.7.1.1c; ÇÇ.15.3.7c.

•t®tîye nåke adhi vi çrayasva (AV.9.5.4d, çrayåinam) # AV.9.5.4d,8d; 18.4.3e.

•t®tîye nåke sadhamådaµ madema # AV.6.122.4d.

•t®tîye p®ß†he adhi rocane diva¿ # RV.9.86.27d; VS.15.50d; TS.3.5.4.1d; 4.7.13.3d; MS.1.4.3d: 50.8; 2.12.4d: 147.9; KS.5.6d; 18.18d; ÇB.8.6.3.19. Cf. Supar±.11.1.

•t®tîyebhya¿ çaºkhebhya¿ svåhå # AV.19.22.10.

•t®tîye loke an®±å¿ syåma # AV.6.117.3b; TB.3.7.9.8b; TA.2.15.1b; ApÇ.13.22.5b; MÇ.2.5.5.22b.

•t®tîye vidathe manma ça¯si # RV.2.4.8b.

•t®tîye santu rajasi prajåvatî¿ # RV.9.74.6b.

•t®tîyo agniß †e pati¿ # RV.10.85.40c; AV.14.2.3c; PG.1.4.16c; HG.1.20.2c; ApMB.1.3.1c.

•t®tîyo bhråtå gh®tap®ß†ho asya # RV.1.164.1c; AV.9.9.1c; N.4.26c.

•t®te devå am®jatåitad ena¿ # AV.6.113.1a. P: t®te devå¿ TA.2.3.1; Kåuç.46.26. See trite etc.

•t®dilå at®dilåso adraya¿ # RV.10.94.11a.

•t®ndhi darbha sapatnån me # AV.19.29.2a.

•t®ndhi me dvißato ma±e # AV.19.29.2d.

•t®ndhi me p®tanåyata¿ # AV.19.29.2b.

•t®ndhi me sarvån durhårda¿ # AV.19.29.2c.

•t®pat (SV. t®mpat) somam apibad viß±unå sutaµ yathåvaçat # RV.2.22.1b; AV.20.95.1b; SV.1.457b; 2.836b; TB.2.5.8.9b.

•t®pat somaµ påhi drahyad indra # RV.2.11.15b.

•t®ptaµ me cakßus t®ptaµ me çrotraµ t®ptå me våk t®pto ma åtmå # KS.37.15.

•t®ptas tvam # MS.1.4.3: 50.17; KS.37.15,16; MÇ.1.3.5.16; 4.1.19.

•t®ptå¿ prîtå¿ punar astaµ pareta # KS.7.14d. See iß†å¿ prîtå.

•t®ptå (N. t®ptåµ) juhur måtulasyeva yoßå # RVKh.7.55.8c; N.14.31c.

•t®ptå bhavanta¿ # ViDh.73.25. See t®ptå¿ stha, and t®pyantu bhavanta¿.

•t®ptå må tarpayata (MG. måµ tarpayantu) # KS.3.10; MG.2.14.29.

•t®ptå yåta pathibhir devayånåi¿ # RV.7.38.8d; VS.9.18d; 21.11d; TS.1.7.8.2d; 4.7.12.2d; MS.1.11.2d: 162.13; KS.13.14d; ÇB.5.1.5.24d.

•t®ptå yåntu paråµ gatim # MÇ.11.9.2d.

•t®ptå¿ stha # MÇ.11.9.2; –11.9.3 (bis); YDh.1.240; Karmap.1.3.10. See under t®ptå bhavanta¿.

•t®ptå¿ sma¿ # MÇ.11.9.2.

•t®ptåham (var. lect. t®pto’ham) # MÇ.1.3.5.16. Cf. t®pto’ham.

•t®ptiµ yåµ devatå vidu¿ # Kåuç.102.2c.

•t®ptiµ no dhehi dvipade catußpade # Kåuç.106.7d.

•t®ptiµ me’voca¿ # AG.1.23.15.

•t®ptir asi gåyatraµ (also jågataµ, and tråiß†ubhaµ) chandas tarpaya må tejaså brahmavarcasena (also må prajayå paçubhi¿, and måujaså [MÇ. mendriye±a] vîrye±a) # ApÇ.4.8.1; MÇ.1.2.6.24.

•t®pto me prå±as t®pto me vyånas t®pto me’påna¿ # KS.37.15.

•t®pto’ham # MS.1.4.3: 50.17; KS.37.15,16; MÇ.1.4.1.19. Cf. t®ptåham.

•t®pyata # ApMB.2.20.23 (ter),25 (ter) (ApG.8.21.9); BDh.2.5.10.4 (bis).

•t®pyantu # MÇ.11.9.2.

•t®pyantu devå åv®ßantåµ gh®tena # ApÇ.3.11.2d.

•t®pyantu bhavatya¿ # ApMB.2.20.22 (ApG.8.21.9).

•t®pyantu bhavanta¿ # ApMB.2.20.21 (ApG.8.21.9). See under t®ptå bhavanta¿.

•t®pyåsma te vayaµ tarpayitåra¿ # TS.1.4.22.1.

•t®pråbhyo’dbhya¿ svåhå # KÇ.25.11.30.

•t®mpat somam etc. # see t®pat somam apibad.

•t®mpantåµ hotrå madhor gh®tasya # TS.3.2.8.1. P: t®mpantåµ hotrå¿ ApÇ.13.12.8.

•t®mpantu hotrå madhvo yå¿ sviß†å¿ (VSK. yat sviß†am) # VS.7.15c; VSK.7.6.4c; 7.5c; ÇB.4.2.1.33. P: t®mpantu KÇ.9.11.9.

•t®mpå vy açnuhî madam # RV.8.45.22c; AV.20.22.1c; SV.1.161c; 2.81c; AB.8.20.4c.

•t®ßucyavaso juhvo någne¿ # RV.6.66.10b. See trißu@.

•t®ßu cyavåno anu jåtavedase # RV.10.115.6b.

•t®ßuµ dûtaµ k®±ute yahvo agni¿ # RV.4.7.11b; KS.7.16b.

•t®ßu yad agne vanino v®ßåyase # RV.1.58.4c.

•t®ßu yad annå t®ßu±å vavakßa # RV.4.7.11a; KS.7.16a.

•t®ßu yad annå vevißad vitiß†hase # RV.10.91.7b; SV.2.333b; ApÇ.3.15.5b. See trißu etc.

•t®ßu yad annå samav®kta jambhåi¿ # RV.7.3.4b.

•t®ß†ajambhå å ç®±ota me # AV.6.50.3b.

•t®ß†am etat ka†ukam etat (AV. omits etat) # RV.10.85.34a; AV.14.1.29a. Cf. B®hD.7.134. See krûram etat.

•t®ß†aµ piçitam asyate (read açyate) # AV.5.19.5b.

•t®ß†åmayå prathamaµ yåtave sajû¿ # RV.10.75.6a.

•t®ß†åsi t®ß†ikå # AV.7.113.2a.

•t®ß†ike t®ß†avandane # AV.7.113.1a. P: t®ß†ike Kåuç.36.38.

•t®ß†åißå gåur anådyå # AV.5.18.3d.

•t®ß±aje na diva utså udanyave # RV.5.57.1d; N.11.15d; KB.20.4.

•t®ß±å cåvahatåm ubhe # TB.3.12.9.6d.

•t®ß±åmåraµ kßudhåmåram # AV.4.17.7a. Cf. kßudhåmåraµ.

•t®ß±åvidaj jaritåram # RV.7.89.4b.

•t®ßyann ety averi±am # RV.8.4.3b; SV.1.252b; 2.1071b.

•t®ßyåvata¿ pråv®ßy ågatåyåm # RV.7.103.3b.

•t®ßv avißyann ataseßu tiß†hati # RV.1.58.2b.

•t®ßvîm anu prasitiµ drû±åna¿ # RV.4.4.1c; VS.13.9c; TS.1.2.14.1c; MS.2.7.15c: 97.8; KS.16.15c; N.6.12c.

•te agne¿ pari jajñire # RV.10.62.5d; N.11.17d.

•te agrepå ®bhavo mandasånå¿ # RV.4.34.10c.

•te agre’çvam ayuñjan # VS.9.7c; TS.1.7.7.2c; MS.1.11.1c: 162.2; KS.13.14c; ÇB.5.1.4.8c.

•te aºga vidre mitho janitram # RV.7.56.2b.

•te aºgirasa¿ sûnava¿ # RV.10.62.5c; N.11.17c.

•te ajyeß†hå akaniß†håsa udbhida¿ # RV.5.59.6a.

•te adrayo daçayantråsa åçava¿ # RV.10.94.8a.

•te anyåm-anyåµ nadyaµ saniß±ata # RV.1.131.5f; AV.20.75.3f.

•te apramûrå mahobhi¿ # RV.1.90.2b.

•te arvå±a¿ kavaya å ç®±ota # AV.18.3.19c.

•te arßantu te varßantu te k®±vantu # LÇ.3.5.15. See te varßanti.

•te asmat påçån pra muñcantv enasa¿ # AV.7.77.3c. See te’smat etc.

•te asmabhyaµ çarma ya¯san # RV.1.90.3a.

•te asmabhyam ißaye viçvam åyu¿ # RV.6.52.15c; KS.13.15c.

•te asmå agnaye (ApÇ. and some mss. of MS. agnayo) dravi±aµ dattvå # MS.1.6.2c: 88.8; 1.6.7c: 97.7; ApÇ.5.18.1c. See te’små etc.

•te asmåkaµ pari v®ñjantu vîrån # AV.6.93.1d.

•te asmin (TS.KS. asmiñ) javam ådadhu¿ # VS.9.7d; TS.1.7.7.2d; MS.1.11.1d: 162.2; KS.13.14d; ÇB.5.1.4.8d.

•te asmåi sarve gh®tam (TA.1.7.1c, divam) åtapanti # TA.1.7.1c,4c.

•te asya ghnantv an®tena satyam # AV.7.70.2b; TB.2.4.2.2b.

•te asya yoßa±e divye (KS. divya¿) # VS.27.17a; TS.4.1.8.2a; MS.2.12.6a: 150.10; KS.18.17a.

•te asya santu ketavo’m®tyava¿ # RV.9.70.3a; SV.2.775a.

•te asyåi vadhvåi saµpatnyåi # AV.14.2.73c.

•te ahaµ såraye±a musalena # ApMB.2.16.12c.

•te åcarantî samaneva yoßå # RV.6.75.4a; VS.29.41a; TS.4.6.6.2a; MS.3.16.3a: 185.16; KSA.6.1a; N.9.40a. P: te åcarantî ApÇ.20.16.7.

•te id viprå î¥ate sumnam iß†aye # RV.6.70.4d.

•te ete dyu¿p®thivyo¿ # TA.1.10.4c.

•tekaç ca sasaramata±¥aç ca # ApMB.2.16.8a (ApG.7.18.1). See †ekaç.

•te kåkå¿ pratig®h±antu # AG.1.2.6c (crit. notes).

•te kuß†hikå¿ saramåyåi # AV.9.4.16a.

•te k®±uta jarasam åyur asmåi # AV.1.30.3c.

•te k®två samidhåv upåste # AV.11.5.9c.

•te kravyådam açîçaman # AV.3.21.10d.

•te krî¥ayo dhunayo bhråjad®ß†aya¿ # RV.1.87.3c; TS.4.3.13.7c; MS.4.11.2c: 168.5.

•te kßo±îbhir aru±ebhir nåñjibhi¿ # RV.2.34.13a.

•te gatås tridivaµ diva¿ # AV.10.10.32d.

•te gavyatå manaså d®dhram ubdham # RV.4.1.15a.

•tegån da¯ß†råbhyåm # VS.25.1; MS.3.15.1: 177.7; KSA.13.1. See stegån.

•te g®håso gh®taçcuto bhavantu (AV. gh®taçcuta¿ syonå¿; TA. madhuçcuta¿) # RV.10.18.12c; AV.18.3.51c; TA.6.7.1c.

•te ghå råjåno am®tasya mandrå¿ # RV.10.93.4a.

•te ghed agne svådhya¿ # RV.8.19.17a; 43.30a.

•te cid avåsur nahy antam åpu¿ # RV.1.179.2c.

•te cid dhi pûrvîr abhi santi çåså # RV.7.48.3a.

•te cid dhi pûrve kavayo g®±anta¿ # RV.7.53.1c.

•teja indre vayo dadhat # TB.2.6.20.1d. See cakßur indre.

•teja udyata¿ # VS.39.5.

•teja¿ paçûnåµ havir indriyåvat # VS.19.95a; MS.3.11.9a: 155.3; KS.38.3a; TB.2.6.4.6a.

•teja¿ p®thivyåm adhi yat saµbabhûva # SV.2.1194b.

•te jajñire diva ®ßvåsa ukßa±a¿ # RV.1.64.2a.

•te janåso am®tatvaµ bhajante # RVKh.10.75.1d.

•tejaç ca yatra brahma ca # RVKh.9.113.3c.

•tejaså kaçyapasya # TA.2.19.1c.

•tejaså tvißyå saha # AV.10.6.27d.

•tejaså diça (MS. diçå) ud d®¯ha # VS.17.72; TS.4.6.5.3; MS.2.10.6: 138.12; KS.18.4; ÇB.9.2.3.34.

•tejaså må sam anajmi # AG.1.21.2.

•tejaså må sam ukßatu # AV.10.3.17e–25e.

•tejaså saµpip®gdhi må # TB.2.7.7.3d. Cf. varcaså etc.

•tejase’japålam # VS.30.11; TB.3.4.1.9.

•tejase två # VS.15.8; 19.6; KS.40.2; TB.2.6.1.4; ApÇ.2.6.5; 19.7.1. Cf. tejase våm.

•tejase två brahmavarcasåya bhakßayåmi # ÇÇ.7.5.12. Cf. next.

•tejase två çriyåi yaçase balåyånnådyåya pråçnåmi # HG.1.13.8. Cf. prec.

•tejase ma ojase me varcase me vîryåya me varcodå varcase pavasva # ApÇ.12.18.20.

•tejase me varcodå varcase (MÇ. me varcodå¿) pavasva # ApÇ.12.18.20; MÇ.2.3.7.2.

•tejase våm # KS.39.1; ApÇ.16.33.1. Cf. tejase två.

•tejase svåhå # ÇB.14.9.3.8; TB.3.1.5.10; 6.4; B®hU.6.3.8.

•tejasondantu varcaså # HG.1.16.5d; ApMB.2.22.12d.

•tejasvac chiro astu me # TB.2.7.7.3b. Cf. varcasvac etc.

•tejasvad astu me mukham # TB.2.7.7.3a; ApÇ.22.26.3. Cf. varcasvad etc.

•tejasvad dharo astu te # AV.18.3.71b.

•tejasvantaµ måm åyußmantaµ varcasvantaµ manußyeßu kuru # TS.3.3.1.1. See åyußmantaµ måµ.

•tejasvån viçvata¿ pratyaº # TB.2.7.7.3c. Cf. varcasvån etc.

•tejasvi nåv adhîtam astu # TA.8.1.1; 9.1.1; 10.1; TU.2.1.1; 3.1.1; KU.6.19.

•tejasvini tejo me dehi # MG.2.14.30.

•tejasvî ca bhûyåsam # TA.3.7.4.

•tejasvî ca yaçasvî ca # RVKh.10.85.1c.

•teja¿sad asi # KS.39.5; ApÇ.16.29.2.

•teja¿ samabharan mahat # AB.7.13.11b; ÇÇ.15.17b.

•te jåtå brahmacåri±a¿ # AV.11.5.20d,21d.

•te jånata svam okyam # RV.8.72.14a; SV.2.831a.

•tejiß†hayå tapanî rakßasas tapa # RV.2.23.14a.

•tejiß†hayåtithigvasya vartanî # RV.1.53.8b; AV.20.21.8b.

•tejiß†hå apo ma¯hanå pari vyata # RV.9.70.2c; SV.2.774c.

•tejiß†hå te tapanå yå ca rocanå # ApÇ.4.6.4a.

•tejiß†håbhir ara±ibhir dåß†y avase # RV.1.127.4b.

•tejiß†håbhir ara±ibhir notibhi¿ # RV.1.129.5b.

•tejiß†hå yasyåratir vanerå† # RV.6.12.3a; MS.4.4.15a: 240.5.

•tejo goßu praviß†aµ yat # AV.14.2.54c.

•tejodåµ två tejasi sådayåmi # MS.2.13.18: 164.18; KS.39.9. P: tejodåµ två tejasi TS.4.4.6.2.

•tejodås tvam asy agner asi (MahånU. tvam asy agne¿) # TA.10.63.1; MahånU.24.2.

•tejo na cakßur akßyo¿ # VS.21.48c; MS.3.11.5c: 147.2; TB.2.6.14.1c.

•tejo’nu prehi # TS.1.1.10.3; MS.4.9.7: 128.5; TB.3.3.4.2; TA.4.8.5; 5.7.8; ApÇ.2.6.5; 15.10.7; MÇ.1.2.5.14.

•tejo balam ojaç ca dhriyatåm # AV.11.1.17d.

•tejo brahmavarcasaµ tvayi dadhåmi # ÇG.1.6.6.

•tejo mayi dhårayådhi # AV.19.31.12.

•tejo mayi dhehi # AV.7.89.4; VS.19.9; 20.23; 38.25; TS.1.4.45.3; 6.6.3.5; KS.4.13; 5.5; 9.7; 29.3; 32.5; 36.7,14; 38.5; ÇB.12.9.2.10; 14.3.1.28; TB.1.6.5.6; 2.6.1.4; 6.5; LÇ.3.5.8; ÇG.2.10.3 (with svåhå); ApMB.2.6.5 (with svåhå). See next but one and following.

•tejo må må håsît # TS.3.3.1.1; MS.4.7.3: 96.7.

•tejo me då¿ svåhå # AÇ.3.6.27. See under prec. but one.

•tejo me dehi # AÇ.3.6.26. See under tejo mayi dhehi.

•tejo me dhå¿ # TA.4.5.4. See under tejo mayi dhehi.

•tejo me yacha # TS.5.7.6.1; MS.2.7.15: 98.6; 3.4.7: 54.12; KS.40.3; ApÇ.16.23.8; MÇ.6.1.7. See under tejo mayi dhehi.

•tejo yaçasvi sthaviraµ samiddham (ÇG. sam®ddham) # ÇG.2.1.30b; PG.2.2.10b (crit. notes; see Speijer, Jåtakarma, p. 22); HG.1.4.6b; ApMB.2.2.11b.

•tejo råß†rasya nir hanti # AV.5.19.4c.

•tejo vadißye # TA.4.1.1.

•tejovid asi # TS.3.3.1.1; ApÇ.13.8.9.

•tejo (var. lect. vedo) våi putranåmåsi # KBU.2.11c. See under åtmå våi.

•tejo’si # AV.7.89.4; 19.31.12; VS.1.31; 15.8; 19.9; 20.23; 38.25; TS.1.1.10.3 (bis); 4.45.3; 5.7.6.1; 6.6.3.5; MS.1.1.11: 6.13; 1.4.2: 48.17; 1.4.7: 55.5; 2.7.15: 98.6; 3.4.7: 54.12; 4.9.7: 128.5; KS.1.10; 4.13; 5.5; 9.7; 29.3; 32.5; 36.7,14; 38.5; 40.3; PB.21.3.7; ÇB.1.3.1.28; 12.9.2.10; 14.3.1.28; TB.1.6.5.6; 2.6.1.4; 6.5; 7.7.3; 3.3.4.2,4; TA.4.8.4; 5.7.8; AÇ.3.6.26,27; ÇÇ.4.8.2; 8.24.3; LÇ.3.5.8; KÇ.2.7.9; 19.2.17; ApÇ.2.6.3,5; 7.1; 15.10.7; 16.23.8; 22.26.2; MÇ.1.2.5.13,14,17; 4.3.14; –4.3.21; –5.2.2.7; –6.1.7; –7.1.3; ÇG.1.28.14; 2.10.3; Kåuç.6.13; 90.20; ApMB.2.6.5 (ApG.4.11.22); MG.2.2.11; ViDh.65.11; ParDh.11.33.

•tejo’si tapasi çritam, samudrasya pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhart® viçvasya janayit® # TB.3.11.1.3.

•tejo’si tejo mayi dhårayådhi # AV.19.31.12c.

•tejo’si çukram am®tam åyußpå¿ # VS.22.1; ÇB.13.4.1.7. Ps: tejo’si çukram ViDh.65.11; ParDh.11.33; B®hPDh.7.28. P: tejo’si KÇ.20.1.9. Cf. tejo’si, çukram asi, and am®tam asi.

•tetikte tigmå tujase anîkå # RV.4.23.7b.

•te-te agne tvotå¿ # RV.6.16.27a. P: te-te agne ÇÇ.6.4.3.

•te te cakßu¿ suvantåm # TS.1.8.14.1.

•te te deva neta¿ # RV.5.50.2a.

•te te devåya dåçata¿ syåma # RV.7.17.7a.

•te te dehaµ kalpayantu # TA.1.27.2c.

•te te dhåmåny uçmasi gamadhye # TS.1.3.6.1a. P: te te dhåmåni ApÇ.7.10.8. See under tå te dhåmåny.

•te-te’dhipataya¿ # TS.4.4.11.3; KS.22.5 (quinq.).

•te te pibantu jihvayå # RV.1.14.8b.

•te te prå±aµ suvantåm # TS.1.8.14.1; TB.1.7.8.3.

•te te prå±ån sparißyanti # ApMB.2.16.14c.

•te te bhavantûkßa±a¿ # RV.6.16.47c; AG.1.1.4c.

•te te bhågadheyaµ prayachåmi # MS.1.6.1: 86.2; ApÇ.5.8.7.

•te te bhinadmi çamyayå # AV.6.138.4c.

•te te yakßmaµ savedasa¿ # AV.12.2.14c. See te ye’smad, and te’smad.

•te te våcaµ suvantåm # TS.1.8.14.1; TB.1.7.8.3.

•te te våyav ime janå¿ # RV.8.46.32c.

•te te çrotraµ suvantåm # TS.1.8.14.1.

•te te santu svadhåvanta¿ # AV.18.3.68c; 4.25c,42c.

•te två gopåyantu # AV.8.1.14.

•te två gh®tasya dhårayå # KS.36.15c.

•te två dakßi±ato (also paçcåd, and puraståd) gopåyantu # PG.2.17.13c,14b,15c.

•te två madå amadan tåni v®ß±yå # RV.1.53.6a; AV.20.21.6a.

•te två madå indra mådayantu # RV.7.23.5a; AV.20.12.5a.

•te två madå b®had indra svadhåva¿ # RV.6.17.4a.

•te två manthantu prajayå saheha # AV.11.1.1d.

•te två mandantu dåvane # RV.1.139.6d.

•te två rakßantu # AV.8.1.14.

•te två vadhu prajåvatîm # ApMB.1.7.9c. See tås två vadhu.

•te två vahanti suk®tåm u lokam # AV.18.4.44d.

•te två sarve gopsyanti # AV.10.9.7c,9c.

•te två sarve saµvidånå nåkasya p®ß†he svarge (TS. suvarge) loke yajamånaµ ca sådayantu # VS.15.10–14; TS.4.4.2.3; MS.2.8.9 (quinq.): 113.8,13,18; 114.5,11; KS.17.8 (quinq.); ÇB.8.6.1.5.

•te tvottarata¿ kßetre # PG.2.17.16b.

•te dakßi±åµ duhate saptamåtaram # RV.10.107.4d. See te duhrate.

•tedanîm adharaka±†hena # VS.25.2; MS.3.15.2: 178.5.

•te daçagvå¿ prathamå yajñam ûhire # RV.2.34.12a.

•te duhrate dakßi±åµ saptamåtaram # AV.18.4.29d. See te dakßi±åµ.

•te devå asapatnam imaµ suvadhvam amum åmußyåya±am amußyå¿ putram amußyåµ viçi mahate kßatråya mahate jånaråjyåya # MS.2.6.6: 67.12. Cf. MÇ.9.1.2. See next, and ye devå devasuva.

•te devå asapatnam imaµ suvadhvaµ mahate kßatråya mahate jyåiß†hyåya mahate råjyåya mahate jånaråjyåya mahate viçvasya bhuvanasyådhipatyåya # KS.15.5. See under prec.

•te devå¿ pra viçåmasi # Kåuç.104.2d.

•te devå¿ prå±abh®ta¿ prå±aµ mayi dadhatu # TS.3.3.2.1 (bis).

•te devånåµ na minanti vratåni # RV.7.76.5c.

•te devå yajñam etc. # see te devåso etc.

•te devåsa¿ svaravas tasthivå¯sa¿ # RV.3.8.6c; TB.2.4.7.11c; ApÇ.7.28.2c.

•te devåso (TS. devå) yajñam imaµ jußadhvam (AV. jußantåm) # RV.1.139.11d; AV.7.28.1d; VS.7.19d; TS.1.4.10.1d; MS.1.3.13d: 35.8; KS.4.5d; ÇB.4.2.2.9d. See next.

•te devåso havir idaµ jußadhvam # AV.19.27.11b–13b. See prec.

•te devebhya å v®çcante # AV.12.2.50a.

•te dyåm udityåvidanta lokam # AV.18.2.47c.

•te dvåu-dvåu bh®två prapatanti pakßåi¿ # JB.4.335c. Part of catvåro’gre.

•te’dharåñca¿ pra plavantåm # AV.3.6.7a; 9.2.12a. P: te’dharåñca¿ Kåuç.48.6.

•te dhåmåny am®tå martyånåm # RV.8.101.6c.

•te dhîtibhir manaså te vipaçcita¿ # RV.1.164.36c; AV.9.10.17c; N.14.21c.

•te dh®ß±unå çavaså çûçuvå¯sa¿ # RV.1.167.9c.

•te na åtmasu jågrati # AV.19.48.5d; KS.37.10d.

•te na å vakßan suvitåya var±am # RV.1.104.2d.

•te na åsno v®kå±åm # RV.8.67.14a.

•te na indra¿ p®thivî kßåma vardhan # RV.6.51.11a.

•te na urußyata nida¿ # RV.5.87.6d.

•tena ®ßi±å etc. # see tenarßi±å.

•te na¿ k®±vantu bheßajam # TS.3.3.8.2c; MÇ.2.5.5.20. Cf. tås te k®±vantu.

•te na¿ k®tåd ak®tåd enasas pari # RV.10.63.8c.

•te na¿ paçußu jågrati # AV.19.48.5e.

•te na¿ påntu # VS.4.11; TS.1.2.3.1; 8.7.1; 4.3.3.2; MS.2.6.3 (quinq.): 65.5,6,7,8,10; 4.3.4: 43.16; KS.2.4; 15.2 (quinq.); 17.9 (quinq.); Våit.18.4; ÇB.3.2.2.18; ViDh.48.8; BDh.3.6.8.

•te na¿ påntv asmin brahma±y asyåµ purodhåyåm asmin karma±y asyåm åçißy asyåµ devahûtåu # MS.2.7.20 (quinq.): 105.2,6,11,15; 106.1. See under asmin brahma±y.

•te na¿ pûrvåsa uparåsa indava¿ # RV.9.77.3a.

•tena k¬pto’m®tenåham asmi # TA.3.11.4d.

•tena ko’rhati spardhitum # TB.2.8.8.10d.

•tena krî¥antîç carata (ÇG. caratha) priye±a (AV. vaçå¯ anu) # AV.9.4.24b; TS.3.3.9.1b; ÇG.3.11.14b; PG.3.9.6b; ViDh.86.16b.

•tena gacha parastaram # RV.10.155.3d.

•tena gamema etc. # see tena vayaµ gamema.

•tena g®h±åmi tvåm aham (AV. g®h±åmi te hastam) # AV.14.1.48c; VS.20.32d; ApMB.2.5.22c. See tena tvåhaµ.

•tena geßma suk®tasya lokam # AV.4.11.6c; 14.6c; 11.1.37c. Cf. tena vayaµ gamema.

•tena cåk¬pra ®ßayo manußyå¿ # RV.10.130.5d.

•tena cinvånas tanvo (TS. tanuvo; MS. tanvaµ) ni ßîda # VS.13.47–51; TS.4.2.10.1–4 (quinq.); MS.2.7.17 (quinq.): 102.11,13,16; 103.1,4; KS.16.17 (ter),17 (bis); ÇB.7.5.2.32–36.

•tena chandaså tena brahma±å tayå devatayåºgirasvad dhruvå sîda # MS.2.13.14 (bis): 163.7,14; 2.13.20 (bis): 165.13; 166.11. See tena brahma±å, tenarßi±å, and cf. tayå devatayåºgirasvad.

•tena jåyåm anv avindad b®haspati¿ # RV.10.109.5c; AV.5.17.5c.

•tena jåyåm upa priyåm # RV.1.82.5c.

•tena jinva yajamånaµ madena # VS.19.33c; MS.3.11.7c: 151.1; KS.38.2c; ÇB.12.8.1.4; TB.2.6.3.1c.

•tena jîva # MS.2.3.4 (quater): 31.16–19; KS.11.7.

•tena jîvanti pradiçaç catasra¿ # RV.1.164.42b; AV.9.10.19d; 11.5.12d; TB.2.4.6.11b; N.11.41b.

•tena jeßma dhanaµ-dhanam # RV.10.156.1c; SV.2.877c.

•tena ta åyuße vapåmi # AG.1.17.12c,13c. See tena te vapåmy, tena te’haµ, and cf. tena brahmå±o, tena bråhma±o, and tenåsyåyuße.

•tena tam abhyatis®jåmo yo’smån dveß†i yaµ ca vayaµ dvißma¿ # AV.10.5.15c–20c; 16.1.5.

•tena t®pyatåm a¯hahåu # TB.3.7.5.12d; ApÇ.2.20.6d. See tasya t®@.

•tena te m®jma åsthitam # AV.4.17.8c.

•tena te’vadhißaµ havi¿ # AV.7.70.4d,5d. See sarvaµ te’vadhißaµ.

•tena te vapåmi brahma±å (MG. @my åyuße; ApMB. @my asåv åyußå varcaså) # VSK.3.9.5c; SMB.1.6.7c; PG.2.1.16c; ApMB.2.1.6c; MG.1.21.6c (bis). See under tena ta.

•tena te sarvaµ kßetriyam # AV.3.7.3c.

•tena te’haµ vapåmy asåu # HG.2.6.10c. See under tena ta.

•tena tyaktena bhuñjîthå¿ # VS.40.1c; ¡çåU.1c.

•tena tvaµ våjin balavån balena # AV.6.92.2c. See tena no våjin.

•tena tvaµ såkam adharåº parehi # AV.12.2.1d.

•tena tvaµ sumatiµ devy asme # KS.13.16c.

•tena tvaµ kåma mama ye sapatnå¿ # AV.9.2.17c.

•tena tvaµ garbhi±î bhava # HG.1.25.1c. Cf. tåis tvaµ garbhi±î.

•tena tvaµ dvißato jahi # AV.10.6.6g,7h,8h,9h,10i,11f,12g–17g,20e,21c.

•tena tvam agna iha vardhayemam # AV.1.9.3c. See tenågne tvam.

•tena tvaµ bhagavån yåhi pathå # MS.2.9.10c: 130.4.

•tena tvåti c®tåmasi # AV.5.28.12d.

•tena två pari dadhmasi (PG. dadhåmy åyuße) # AV.1.22.1d; PG.2.2.7c. Cf. dîrghåyutvåya dadhmasi.

•tena tvåm abhißiñcåmi # YDh.1.280c. See tåbhiß †våbhi@.

•tena tvåyußåyußmantaµ karomi # TS.2.3.10.3 (bis); PG.1.16.6 (octies); ApMB.2.4.5–9. See tasyåyam, tenåyußå@, and teßåm ayam.

•tena två snapayåmasi # AV.10.1.9e.

•tena två svåpayåmasi # RVKh.7.55.2d.

•tena tvåhaµ pratig®h±åmi tvåm aham # HG.1.13.19c. See tena g®h±åmi.

•tena dasyûn vy asahanta devå¿ # TS.4.3.11.3c; KS.39.10c; PG.3.3.5c. See tena devå asahanta, and tena devå vy.

•tena dåçvå¯sam upa yåtho açvinå # RV.1.182.2d.

•tena divyena brahma±å # TB.1.4.8.3c.

•tena d®¥hå cid adriva¿ # RV.5.39.3c; SV.2.524c.

•tena devatvam ®bhava¿ sam ånaça # RV.3.60.2d.

•tena devaprasûtena # AV.6.100.2c.

•tena devå am®tam anv avindan # AV.13.1.7d. See tena devå¿ suvar.

•tena devå ayajanta # RV.10.90.7c; AV.19.6.11c; VS.31.9c; TA.3.12.4c.

•tena devå avatopa måm iha # TB.3.7.6.12c; ApÇ.4.8.3c.

•tena devå asahanta çatrûn # SMB.2.3.21c. See under tena dasyûn.

•tena devå devatåm agra (VS.MS.KS. agram) åyan # AV.4.14.1c; VS.13.51c; MS.2.7.17c: 103.2; KS.16.17c; ÇB.7.5.2.36.

•tena devå vy aßahanta çatrûn # AV.3.10.12c. See under tena dasyûn.

•tena devå¿ suvar anv avindan # TB.2.5.2.4d. See tena devå am®tam.

•tena dhîrå apiyanti brahmavida¿ # ÇB.14.7.2.11c; B®hU.4.4.11c.

•tena dhûnoty oßadhî¿ # AV.9.4.13d.

•tena narå vartir asmabhyaµ yåtam # RV.1.117.2d.

•tena na¿ çaµ yor ußaso vyuß†åu # RV.7.69.5c; MS.4.4.10c: 230.4; KS.17.18c; TB.2.8.7.8c.

•tena na¿ saha vardhatåm # KS.35.4d.

•tena nåsatyå gatam # RV.1.47.9a; 8.22.5d.

•tena nûnaµ vimadåya pracetaså # RV.8.9.15c; AV.20.141.5c.

•tena nûnaµ made made¿ # RV.8.92.16c; SV.1.116c.

•tena no’dya viçve devå¿ # RVKh.10.191.3c.

•tena no bodhi sadhamådyo v®dhe # RV.8.54 (Vål.6).5c.

•tena no mitråvaru±åv (MS. @±å) aviß†am # RV.5.62.9c; MS.4.14.10c: 231.15. See tato etc.

•tena no m®¥a jîvase # RV.9.66.30c; AV.6.57.2d.

•tena no råjå varu±o b®haspati¿ # TS.2.4.14.1c; ÇÇ.5.8.4c. See under evåsmån.

•tena no råddhim åvada # LÇ.4.2.2d.

•tena no våjinîvasû # RV.8.5.20a,30a.

•tena no våjin balavån balena # VS.9.9c; ÇB.5.1.4.10. See tena tvaµ våjin.

•tena paro mûjavato’tîhi # VS.3.61. See tenåvasena.

•tena pavitre±a çuddhena pûta¿ # TB.3.12.3.4c; TA.10.1.11c; BDh.4.2.16c.

•tena påpmånam apahatya brahma±å # AA.2.3.8.5c.

•tena påsi guhyaµ nåma gonåm # RV.5.3.3d; RVKh.5.44.1d.

•tena pitå vardhate tena putra¿ # RV.7.101.3d.

•tena pu¯so’bhibhavåsi sarvån # SMB.1.1.3c.

•tena prajåµ vardhayamåna åyu¿ # RV.1.125.1c.

•tena badhnåmi två ma±e (SMB. tvåsåu; Kåuç. två mayi) # AV.3.5.8d; Kåuç.89.10d; SMB.1.3.10b.

•tena brahma±å tena chandaså tayå devatayåºgirasvad dhruvå¿ sîdata (KS.39.1,7, dhruvå sîda) # KS.39.1,4,7,13. See under tena chandaså.

•tena brahmavido vayam # RVKh.9.67.3c; TB.1.4.8.6c; ApÇ.10.7.13c.

•tena brahmå±o vapatedam asya (ÇG. adya) # AV.6.68.3c; TB.2.7.17.2c; AG.1.17.10c; ÇG.1.28.15e; PG.2.1.10c; HG.2.6.10c; ApMB.2.1.3c. See next, and cf. under tena ta.

•tena bråhma±o vapatu # MG.1.21.6c. See under prec.

•tena bhukßißîya # PB.1.1.1; ApÇ.10.1.4; AG.1.23.19; SMB.2.5.12.

•tena bhûtena havißå # AV.6.78.1a; ApMB.1.8.6a (ApG.2.6.10). P: tena bhûtena Kåuç.78.10,14.

•tena måµ sûryatvacam # RVKh.10.128.4c.

•tena må devås tapasåvateha # AV.19.72.1d; Kåuç.139.26d.

•tena må bhåginaµ kuru # AV.6.129.2c,3c.

•tena må bhuñja tena bhukßißîya tena måviça # SMB.2.5.12.

•tena måm adya varcaså # AV.3.22.3d.

•tena måm abravîd bhaga¿ # AV.6.82.2c.

•tena måm abhißiñcatam # ÇÇ.8.11.13f; SMB.1.7.5f. Cf. tenemåm upa.

•tena måm abhißiñcåmi çriyåi # PG.2.6.11b. See tenåhaµ måm etc.

•tena måm am®taµ kuru # TA.1.30.1c.

•tena måm indra saµ s®ja (MÇ. s®jasva) # TS.1.5.10.3d; TB.3.7.4.7d; MÇ.1.4.1.5d.

•tena må våjinaµ k®±u (AÇ.LÇ. kuru) # AÇ.2.16.19e; Våit.8.16e; LÇ.4.12.16e.

•tena måviß†am açvinå # RV.8.9.5c; AV.20.139.5c.

•tena må çivam å viça # AÇ.2.16.19d; Våit.8.16d; LÇ.4.12.16d.

•tena må saµ s®jåmasi # ArS.4.10d.

•tena må samaråmahi # AV.11.2.7d.

•tena må saha çundhata (AV. çumbhantu) # RV.10.17.14d; AV.18.3.56d.

•tena må surabhiµ k®±u # AV.12.1.23d,24d.

•tena må susror brahma±åpi tad vapåmi # AV.12.3.22d.

•tena mukhena måm annådaµ kuru # KBU.2.9 (quinq.).

•tena me tapa, tena me jvala, tena me dîdihi, yåvad devå¿, yåvad asåti sûrya¿, yåvad utåpi brahma # TB.3.10.3.1.

•tena me dîdihi # TB.1.1.8.6; 3.10.3.1.

•tena me radhya # VS.10.28; TS.1.8.16.2; ÇB.5.4.4.15–19.

•tena me våjinîvati # TB.2.5.8.6c; ApÇ.4.14.4c; MÇ.1.4.3.10c.

•tena yajñam ava tena yajñapatiµ tena måm ava # VS.2.12; ÇB.1.7.4.21; 4.6.6.6; ÇÇ.4.7.17; LÇ.4.12.1.

•tena yajñena svaraµk®tena # RV.1.162.5c; VS.25.28c; TS.4.6.8.2c; MS.3.16.1c: 182.7; KSA.6.4c.

•tena yantu yajamånå¿ svasti # MS.2.7.12d: 91.10. See tenåitu.

•tena yå brahmadattåsi # MahånU.4.5e. See m®ttike brahma@.

•tena yåhi vaçå¯ anu # RV.10.142.7d.

•tena yoßitam ij jahi # AV.6.101.1d.

•tena yo’smat sam®chåtåi # MS.4.14.17c (bis): 247.1,3; TA.2.4.1c. See tenånyo.

•tena råddho’smi # Kåuç.56.7. See tenåråtsyam.

•tena rådhyåsam # VS.22.4; MS.3.12.1: 160.3; 4.9.24 (quater): 137.9,10,12,13; ÇB.13.1.2.4; TB.1.5.5.2,4,5,7; 3.8.3.1; AÇ.8.14.6; ApÇ.4.3.4; 8.4.3; 20.3.3; MÇ.1.7.2.24; Kåuç.56.6. See tenardhyåsam.

•tena rudrasya pari påtåståm # AV.12.2.47d.

•tena roham åyann upa (AV. rohån ruruhur) medhyåsa¿ # AV.4.14.1d; VS.13.51d; MS.2.7.17d: 103.3; KS.16.17d; ÇB.7.5.2.36.

•tenardhyåsam # KS.4.14; SMB.1.6.9–13. See tena rådhyåsam.

•tenarßi±å (AÇ. tena ®ßi±å; MS. tena ®ßi±å tena vidhinå tena chandaså) tena brahma±å tayå devatayåºgirasvad dhruvå sîda # TS.4.4.6.2; MS.4.9.15: 134.12; 4.9.16: 135.3; TB.3.12.6.1,6; 7.1,5; 8.1,3; AÇ.2.3.25; ApÇ.16.28.1 (bis). See tena chandaså, tena brahma±å, and cf. tayå devatayåºgirasvad.

•tena lokå¯ abhi sarvå¯ jayema # AV.12.3.15d.

•tena lokån sûryavato jayema # AV.9.5.18c; TB.3.7.6.14c; ApÇ.4.8.4c.

•tena vayaµ sahasravalçena # TB.3.3.2.1c; ApÇ.2.5.1c. See tena (and tenå) sahasrakå±¥ena.

•tena vayaµ gamema (TS.MS.KS. patema; VSK. tena gamema) bradhnasya viß†apam # VS.18.51c; VSK.20.3.1c; TS.4.7.13.1c; MS.2.12.3c: 146.6; KS.18.15c; ÇB.9.4.4.3. Cf. tena geßma.

•tena vayaµ bhagavanta¿ syåma # RV.7.41.5b; VS.34.38b; TB.2.5.5.1b; 8.9.9b; ApMB.1.14.5b. See tenå etc.

•tena vardhasva cå ca pyåyasva (MS. vardhasva cåpyåyasva) # VS.38.21b; MS.4.9.10b: 131.8; ÇB.14.3.1.23b; TA.4.11.4b. Cf. eßå te agne.

•tena våjaµ sanißad asminn åjåu # RV.10.75.9b.

•tena våm åñje’ham (ApMB. tejase) # HG.1.11.5c; ApMB.2.8.11c.

•te na vindante nyañcanam # AV.4.36.6d.

•tena vi v®ha rathyeva cakrå # RV.10.10.8d; AV.18.1.9d.

•tena viçvasya bhuvanasya råjå # RV.5.85.3c; N.10.4c. Cf. under asya etc.

•tena viçvås tavißîr å p®±asva # RV.6.41.4d.

•tena viß±ustotram anu smaram # RVKh.7.55.6d.

•tena v®trå±i jighnate # RV.8.29.4b.

•tena våi tvopamantraye # AB.7.17.6d; ÇÇ.15.25d.

•tena çakeyam # MS.4.9.24 (ter): 137.9,10,12; TB.1.5.5.2,4,5,7; AÇ.8.14.6; ApÇ.4.3.4; 8.4.3; MÇ.1.7.2.24.

•tena çataµ sahasram ayutaµ nyarbudam # AV.8.8.7c. Cf. çataµ sahasram.

•tena çatrûn abhi sarvån nyubja # AV.8.8.6c.

•tena çålåµ prati g®h±åmi ta imåm (AV.9.3.15e, g®h±åmi tasmåi) # AV.9.3.15b,15e.

•tena saµvaninåu svake # HG.1.24.6d. Cf. tan nåu saµvananaµ.

•tena saµhanu k®±masi # AV.5.28.13d; 19.37.4d. See tena sann.

•tena saµgrathitå¿ sumanasa¿ # PG.2.6.24c.

•tena saµjñapayåmi va¿ # AV.6.74.2d.

•tena satyena jåg®tam # RV.1.21.6a.

•tena sann anug®h±åsi # HG.1.11.2d. See tena saµhanu.

•tena sapatnån pari v®ºdhi ye mama # AV.9.2.16c. See tayå etc.

•tena saµbhava # MS.1.3.38: 44.17. Cf. tayå saµbhava.

•tena sarvaµ tamo jahi # Kåuç.99.2d.

•tena sarve±a sarvo må # SMB.2.4.11c.

•tena sahasraµ vahasi # KS.40.13c.

•tena sahasrakå±¥ena # AV.2.7.3c; MÇ.1.2.5.8c. See under tena vayaµ sahasra@.

•tena sahasradhåre±a # RVKh.9.67.4c; SV.2.652c; TB.1.4.8.6c.

•tena såkßîya p®tanå¿ p®tanyata¿ # AV.19.32.10d.

•tena suprajasaµ k®±u (TA. kuru) # TA.1.30.1d; Våit.8.16f.

•tena suva etc. # see tena sva.

•tena sûbharvaµ çatavat sahasram # RV.10.102.5c; N.9.23c.

•tena sûryam adhårayan # TA.4.17.1b.

•tena sûryam arocayan # RV.8.29.10b; TA.4.17.1c.

•tena somåbhi rakßa na¿ # RV.9.114.4b. Cf. tebhi¿ etc.

•tena stot®bhya å bhara # RV.8.77.8a.

•te nas trådhvaµ te’vata # RV.8.30.3a.

•tena sva (TB. suva) stabhitaµ tena nåka¿ # AV.13.1.7b; TB.2.5.2.3b.

•te na¿ santu yuja¿ sadå # RV.8.83.2a. P: te na¿ santu yuja¿ ÇÇ.12.2.14.

•te na¿ santu sadå çivå¿ # AV.11.6.22d.

•te na¿ sarpåso havam ågamiß†hå¿ # TB.3.1.1.6d.

•te na¿ sahasri±aµ rayim # RV.9.13.5a; SV.2.542a.

•tena hanmi yonißada¿ piçåcån # HG.1.19.7b.

•tena hanmi sapatnaµ durmaråyum (KS. durh®±åyum) # TS.1.6.2.2c; KS.31.14c.

•te nåkapålaç carati vicinvan # AV.10.8.12c.

•tenågne tvam uta vardhayemam (MS. vardhayå måm) # TS.3.5.4.2c; MS.1.4.3c: 50.15; KS.5.6c. See tena tvam agna.

•tenå janasyåso bhartå # AV.18.2.30c.

•tenå janîyate jåyåm # AV.6.82.3c.

•tenåjyam ak®±va¯s tråiç®ºgaµ tvåß†ram # SMB.1.1.4c.

•tenåtiß†had divam antarikßam # KS.39.2c; ApÇ.16.29.1c.

•tenå te tanve çaµ karam # AV.1.3.1c–5c.

•tenå te tanvo rapa¿ # AV.6.91.1c.

•tenå te våraye vißam # AV.4.7.1d; 6.12.1d,2d.

•tenå te havißå vidhema # AV.6.80.1d,3d.

•tenådityå adhi vocatå na¿ # RV.2.27.6c.

•tenå na¿ çarma yachata # AV.6.7.3c.

•tenå ni kurve tvåm aham # AV.7.38.2c.

•tenå no adhi vocata # RV.8.20.26b; 67.6c; AV.6.7.2c.

•tenå no yajñaµ pip®hi viçvavåre # AV.7.20.4c; 79.1c. See så na¿ prajåµ k®±uhi, and så no yajñaµ.

•tenå no’vaså gahi # AV.6.7.1c.

•tenåntarikßaµ vimitå rajå¯si # AV.13.1.7c.

•tenånnenåpyåyasva # TA.10.37.1; MahånU.16.2; BDh.2.7.12.10.

•tenånyo’smat sam®chåtåi # TA.2.4.1c. See tena yo’smat.

•tenå pavasvåndhaså # RV.9.61.19b; SV.1.470b; 2.165b.

•tenåpa hata çarum åpatantam # AV.12.2.47c.

•tenåbhidhåya dasyûnåm # AV.8.8.5c.

•tenåbhi yåhi bhañjaty anasvatîva # AV.10.1.15c.

•tenåbhyo maha åvahat # TB.1.5.5.6c; ApÇ.8.21.1c.

•tenåm®tatvam açyåm (KS.PB. açîya) # KS.9.9 (sexies); PB.1.8.2,10,11,13; TB.2.2.5.4; TA.3.10.1,4; ApÇ.14.11.2. Cf. under tayåm®@.

•tenåm®tatvasyeçåne # KBU.2.10c.

•tenåm®tasya bhakßam # AV.13.2.15c.

•tenåm®tasya mûlena # TA.6.10.2c.

•tenåyaµ k®±avad vîryå±i # AV.19.27.10d.

•tenå yåtaµ sarathaµ tasthivå¯så # RV.1.108.1c.

•tenåyußåyußmån edhi # MS.2.3.4 (quater): 31.13,14,15 (bis); 2.3.5: 33.9. See under tena tvåyußå@.

•tenårabhasva tvaµ çatrûn # AV.10.3.1c.

•tenåråtsyam (ÇÇ.MÇ.GG. var. lect. @råtsam) # MS.4.9.26 (quater): 138.5,7,8,9; ÇÇ.4.12.10; MÇ.1.4.3.17; GG.3.2.50. See tan me’rådhi, and tena råddho.

•tenårhati brahma±å spardhituµ ka¿ # AV.19.22.21d; 23.30d; TB.2.4.7.10d.

•tenå vayaµ bhagavanta¿ syåma # AV.3.16.5b. See tena etc.

•tenåvasena paro mûjavato’tîhi # TS.1.8.6.2; MS.1.10.4: 144.14; 1.10.20: 160.15; KS.9.7; 36.14; LÇ.5.3.12. See tena paro.

•tenå va¿ saµ s®jåmasi # AV.3.14.1d.

•tenå vaha suk®to adhvarå¯ upa # RV.1.48.11c.

•tenå vo bhunajåmahåi # AV.6.24.3d.

•tenåçakam # MS.4.9.26 (quater): 138.5–7,9; MÇ.1.4.3.17.

•tenåçvattha tvayå vayam # AV.3.6.4c.

•tenå sahasyenå vayam # RV.7.55.7c; AV.4.5.1c.

•tenå sahasrakå±¥ena # TB.3.7.6.19c; ApÇ.4.12.8c. See under tena vayaµ sahasra@.

•tenåsi viçvabheßaja¿ # AV.19.39.9d.

•tenå suçravasaµ janam # RV.1.49.2c.

•tenåsmad viçvåm aniråm anåhutim # RV.10.37.4c.

•tenåsmabhyaµ vanase ratnam å tvam # RV.1.140.11d.

•tenåsmå amußmå åyur dehi # MS.2.3.4: 30.18; 2.3.5: 32.13.

•tenåsmå¯ api saµ s®ja # AV.12.1.25f.

•tenåsmån indro varu±o b®haspati¿ # AV.7.81.6c. See under evåsmån.

•tenåsmån brahma±as pate # RV.10.174.1c; RVKh.10.128.12d; AV.1.29.1c. Cf. tenåsya etc., and tenemaµ etc.

•tenåsmåi yajamånåyoru (MS.KS. yajñapataya uru) råye (TS. råyå) k®dhi # VS.6.33; TS.1.4.1.2; MS.1.3.3: 31.3; KS.3.10; ÇB.3.9.4.12.

•tenåsya brahma±as pate # AV.6.101.2c. Cf. under tenåsmån etc.

•tenåsyåyuße vapa # ApMB.2.1.4c,5c. Cf. under tena ta.

•tenåhaµ viçvatas pari # ApÇ.6.23.1e.

•tenåhaµ viçvam åpyåsam # AA.5.3.2.3c.

•tenåhaµ çaçvato janån # AV.19.32.7c.

•tenåhaµ sarvaµ paçyåmi # AV.4.20.8c.

•tenåhaµ jyotißå jyotir ånaçåna ayåkßi (TA. åkßi) # MS.4.14.17d: 245.5; TA.2.3.1d.

•tenåham agne anuçiß†a ågåm # RV.5.2.8d; 10.32.6d.

•tenåham adya manaså sutasya # KS.17.19c. See under ahaµ tad asya.

•tenåham adya ça¯sena # KS.37.13c.

•tenåham amûµ senåm # AV.11.10.13d.

•tenåham asya brahma±å # TB.1.5.5.7c; ApÇ.8.21.1c; MÇ.1.7.4.51c; 7.15c; 8.8e.

•tenåham asyåi sîmånaµ nayåmi # SMB.1.5.2c.

•tenåham indrajålena # AV.8.8.8c.

•tenåhaµ bhûri cåkana # RV.1.120.10c.

•tenåhaµ måµ sarvatanuµ punåmi # TA.6.3.2d.

•tenåhaµ måm abhißiñcåmi varcase (SMB. omits varcase) # ApÇ.6.14.7d; SMB.1.7.3b. See tena måm etc.

•te nicikyur brahma purå±am agryam # ÇB.14.7.2.21d; B®hU.4.4.21d.

•te nûnaµ no’yam ûtaye # RV.10.126.3a.

•te nûnam asme ®bhavo vasûni # RV.4.33.11c.

•tenedaµ viçvaµ bhuvanaµ sam eti # AV.18.1.53b. See itîdaµ.

•tenedam ajayat sva¿ # AV.10.6.13d.

•tenedam upagåyatåm # LÇ.4.2.4c.

•tenedaµ pûr±aµ puruße±a sarvam # TA.10.10.3d; MahånU.10.4d; N.2.3d.

•tenedhyasva vardhasva ceddha (HG. cendhi) # AG.1.10.12b; HG.1.2.11b.

•tenemaµ yajñaµ no vaha (VS.ÇB.KS.40.13c, once, naya) # AV.9.5.17c; VS.15.55c; 18.62c; TS.4.7.13.4c; 5.7.7.3c (ter); MS.2.12.4c: 148.9; KS.18.18c; 40.13c (bis); ÇB.8.6.3.24.

•tenemaµ varmi±aµ k®två # AV.19.30.1c.

•tenemam (sc. abhißiñcåmi etc.) # KhG.3.1.12. ÿha of tenåhaµ måm abhi@, q.v.

•tenemam agna (KS. agra) iha varcaså samaºdhi # KS.37.9d (bis); TB.2.7.15.2d (bis).

•tenemam asmåd yakßmåt # AV.8.7.5c.

•tenemaµ brahma±as pate # AV.19.24.1c. Cf. under tenåsmån etc.

•tenemå ajayad diça¿ # AV.10.6.9e.

•tenemåµ varcasåvatam # AV.14.1.35d,36d.

•tenemåµ saµ s®jåmasi # AV.14.2.53d–58d.

•tenemåµ nårîµ savitå bhagaç ca # AV.14.1.53c.

•tenemåm açvinå nårîm # AV.14.1.55c.

•tenemåm upa siñcatam # RV.4.57.5c; AV.3.17.7c; TA.6.6.2c; N.9.41c. Cf. tena måm abhißiñcatam.

•tenemåµ ma±inå k®ßim # AV.10.6.12c.

•teneßitaµ tena jåtam # AV.19.53.9a.

•tenåiti brahmavit tåijasa¿ pu±yak®c ca # ÇB.14.7.2.12d; B®hU.4.4.12d.

•tenåitu yajamåna¿ svasti (ApÇ.KS.39.2c, svastyå) # TS.5.7.2.2d; KS.22.10d; 38.13f; 39.2c; ApÇ.16.29.1c. See tena yantu.

•tenåinaµ vidhåmy abhûtyåinaµ vidhyåmi nirbhûtyåinaµ vidhyåmi paråbhûtyåinaµ vidhyåmi gråhyåinaµ vidhyåmi tamasåinaµ vidhyåmi # AV.16.7.1.

•tenåinaµ saµ gamayati # AV.9.5.24b.

•tenåiva çåntir astu na¿ # AV.19.9.4d.

•te no a¯ho ati parßann ariß†ån # RV.7.40.4d.

•te no adya te aparaµ tuce tu na¿ # RV.8.27.14c; VS.33.94c.

•te no arvanta¿ suhavå bhavantu # TB.2.6.16.1c. See te no vipråsa¿.

•te no arvanto havanaçruto havam # RV.10.64.6a; VS.9.17a; TS.1.7.8.2a; MS.1.11.2a: 162.14; KS.13.14a; ÇB.5.1.5.23a.

•te no g®±åne mahinî mahi çrava¿ # RV.1.160.5a.

•te no gopå apåcyå¿ # RV.8.28.3a.

•te no’gnaya¿ papraya¿ pårayantu (MÇ.MG. pålayantu) # TS.1.7.7.2d; TB.2.7.16.1d; PB.1.7.5d; MÇ.7.1.2d; PG.3.14.6d; ApMB.2.21.17d; MG.1.13.4d.

•te no jånantu jånata¿ (AV. jånantv åyata¿; MG. jånantv ågatam) # AV.7.60.2d,3d; VS.3.42d; LÇ.3.3.1d; ApÇ.6.27.3d; ÇG.3.7.2d; HG.1.29.1d; MG.1.14.5d.

•te no devå¿ suhavå¿ çarma yachata # AA.5.1.1.13d.

•te no dhatta etc. # see te no dhåntu suvîryam.

•te no dhåntu vasavyam asåmi # RV.10.74.3d.

•te no dhåntu (SV. dhatta) suvîryam # RV.9.8.2c; SV.2.529c.

•te no’dhi brûta # AV.3.26.1–6.

•te no nakßatre havam ågamiß†hå¿ (TB.3.1.3.1d, ågametam) # TB.3.1.1.6c; 3.1d.

•te no nåvam urußyata # RV.8.25.11a.

•te no nir®tyå¿ påçebhya¿ # AV.1.31.2c.

•tenopahvayåmahe # MG.1.14.5c. See g®hån upa@.

•te no bhadre±a çarma±å # RV.8.18.17a.

•te no må hi¯sißu¿ # Våit.18.4.

•te no mitro varu±o aryamåyu¿ # RV.5.41.2a.

•te no muñcatam a¯hasa¿ # AV.4.26.1d–7d; ArS.4.8d; TS.4.7.15.6d (bis); MS.3.16.5d (bis): 192.4,6; KS.22.15d (bis).

•te no muñcantv a¯hasa¿ # AV.4.27.1d–7d; 11.6.1d–6d,8d,10d–21d; MS.2.7.13d (bis): 94.16,18.

•te no muñcantv enasa¿ # MS.3.16.5d (quater): 191.11,13,15,17; 4.14.7c: 244.11; TS.4.7.15.4d,5d (ter); KS.22.15d (quater); TA.2.3.1c.

•te no m®¥ata # AV.3.26.1–6. See te no m®¥ayata.

•te no m®¥antu # MS.2.8.10 (quinq.): 114.15,18; 115.1,4,7; 2.9.9 (ter): 129.10,13,16. See te no m®¥ayantu.

•te no m®¥antv îd®çe # AV.7.109.7d. Cf. under tå no m®¥åta.

•te no m®¥ayata # TS.5.5.10.5; ApMB.2.17.25. See te no m®¥ata.

•te no m®¥ayantu (VSK. m®layantu) # VS.15.15–19; 16.64–66; VSK.16.4.2–6; 17.8.18; KS.17.16 (ter); TS.4.4.3.2; 11.3; 5.11.2; ÇB.8.6.1.16; 9.1.1.39. See te no m®¥antu.

•te no ratnåni dhattana # RV.1.20.7a; AB.5.21.12; KB.26.17; AÇ.8.11.3. P: te no ratnåni ÇÇ.10.11.8.

•te no rayiµ sarvavîraµ ni yachån (HG. yachantu) # AV.18.4.40d; HG.2.10.6d.

•te no råyo dyumato våjavata¿ # RV.6.50.11a.

•te no råsantåm urugåyam adya # RV.7.35.15c; 10.65.15c; AV.19.11.5c.

•te no råsantåµ mahaye sumitryå¿ # RV.10.65.3d.

•te no rudra¿ sarasvatî sajoßå¿ # RV.6.50.12a.

•te no’vantu # VS.4.11; 15.15–19; 16.64–66; TS.1.2.3.1; 8.7.1; 4.3.3.2; MS.1.2.3: 11.18; 2.6.3 (quinq.): 65.5,6,7,8,10; 2.7.20 (quinq.): 105.1,6,10,15,19; 4.3.4: 43.16; KS.2.4; 15.2 (quinq.); 17.9 (quinq.); ÇB.3.2.2.18; Våit.18.4; ViDh.48.8; BDh.3.6.8. Cf. under tåni no’vantu.

•te no’vantu pitaro haveßu # RV.10.15.1d; AV.18.1.44d,47d; VS.19.49d; TS.2.6.12.4d; MS.4.10.6d: 157.5; N.11.18d.

•te no’vantu rathatûr manîßåm # RV.10.77.8c.

•te no vasûni kåmyå # RV.5.61.16a.

•te no vipråsa¿ suhavå bhavantu (MS. m®¥antu) # VS.19.61c; MS.4.10.6c: 147.9. See te no arvanta¿.

•te no v®ß†iµ divas pari # RV.9.65.24a; SV.2.515a.

•te no vyantu våryam # RV.3.8.7c.

•teno sacadhvaµ svayaçaso hi bhûtam # AV.18.3.19b.

•teno seßam ûrjaµ piparti # AV.9.1.20d.

•te no hinvantu såtaye dhiye jiße # RV.1.111.4d.

•te no hinvantûßaso vyuß†ißu # RV.2.34.12b.

•tenåudanenåti tarå±i m®tyum # AV.4.35.1d–6d; ApÇ.4.11.3d.

•tepåno deva rakßasa¿ (RV.8.102.16b, çocißå) # RV.8.60.19b; 102.16b. See tapåno.

•te påyava¿ sadhryañco (TS. sadhriyañco) nißadya # RV.4.4.12c; TS.1.2.14.5c; MS.4.11.5c: 174.2; KS.6.11c.

•te putra santu niß†ura¿ # RV.8.77.2c.

•te pûtåso vipaçcita¿ # SV.2.452a. See ete pûtå.

•te pratnåso vyuß†ißu # RV.9.98.11a.

•te prapadye # PG.3.4.15.

•te båhubhyåµ dhamitam agnim açmani # RV.2.24.7c.

•te bibh®vo dakßase jîvase ca # KS.7.3c; AÇ.2.5.10c. See te hi bibh®vo.

•te budhniyaµ parißadyaµ stuvanta¿ # TB.3.1.2.9c.

•te brahmalokeßu (TA. @loke tu) paråntakåle # TA.10.10.3c; MahånU.10.6c; Mu±¥U.3.2.6c; KåivU.3c.

•te bråhma±asya gåµ jagdhvå # AV.5.18.10c.

•te bhånubhir vi tasthire # RV.8.7.8c,36c; MS.4.12.5c: 193.16.

•tebhi¿ kalpasva sådhuyå # RV.1.170.2c.

•tebhir adite çaµ bhava # TA.6.6.2c.

•tebhir åtmånaµ cinuhi prajånan # TS.5.7.8.1d; KS.40.5d.

•tebhir indraµ codaya dåtave magham # RV.9.75.5d; N.4.15.

•tebhir etaµ sajoßå våvaçåna¿ # RV.3.35.9c.

•tebhir gacha vanaspatîn # ApÇ.5.27.1c.

•tebhir dugdhaµ papivån somyaµ madhu # RV.10.94.9c.

•tebhir na indråbhi vakßi våjam # RV.6.21.12d.

•tebhir na¿ påtaµ sahyase # RV.10.93.1c.

•tebhir nas tûyam å gahi # RV.8.1.9d.

•tebhir na¿ soma m®¥aya # RV.9.61.5c; SV.2.138c.

•tebhir no agne amitåir mahobhi¿ # RV.7.3.7c.

•tebhir no adya pathibhi¿ sugebhi¿ # RV.1.35.11c; VS.34.27c; TS.7.5.24.1c; KS.10.13c; KSA.1.1c.

•tebhir no adya påyubhi¿ # AV.19.47.5c.

•tebhir no adya påraya # AV.19.50.2c.

•tebhir no adya savitota viß±u¿ # KÇ.25.1.11c. See tebhyo asmån, and tebhyo na indra¿.

•tebhir no deva mahi çarma yacha # TS.2.3.14.5c; MS.4.12.4c: 190.10.

•tebhir no mahayå gira¿ # SV.2.853d.

•tebhir no yaça å vaha # SMB.2.6.3d.

•tebhir no’vitå bhava # RV.7.96.5c; KS.19.14c; N.10.24c.

•tebhir no viçvåi¿ sumanå ahe¥an # RV.1.91.4c; TS.2.3.14.1c; MS.4.10.3c: 149.13; KS.13.15c; TB.2.8.3.2c.

•tebhir brahmå vidhyati devapîyûn # AV.5.18.8c.

•tebhir bhava sakratur yeßu cåkan # RV.10.148.4c.

•tebhir må deva¿ savitå punåtu # MS.1.2.1d: 9.13. See under tåbhir no deva¿.

•tebhir me sarvåi¿ saµsråvåi¿ # AV.1.15.3c,4c.

•tebhir yama¿ saµrarå±o havî¯ßi # RV.10.15.8c; AV.18.3.46c; VS.19.51c.

•tebhir yåhi pathibhir devayånåi¿ # AV.18.4.2c.

•tebhir yåhi pathibhi¿ svargam # AV.18.4.3c.

•tebhir yujyantåm aghniyå¿ # TA.6.6.1c.

•tebhir vayaµ subhagåsa¿ (AV. madhumanta¿) syåma # AV.7.68.2d; MS.4.12.6d: 198.11; TB.2.5.4.6d.

•tebhir vayaµ sußakhåyo bhavema # RV.10.31.1c.

•tebhir vardhasva tanva¿ çûra pûrvî¿ # RV.10.98.10c.

•tebhir vardhasva madam ukthavåha¿ # RV.10.104.2d; AV.20.33.1d.

•tebhir våjaµ våjayanto jayema # MS.1.4.14c: 64.7.

•tebhir viçvå¿ p®tanå abhißyåma # MS.1.4.14d: 64.7.

•tebhiç caß†e varu±o mitro aryamå # RV.10.92.6c.

•tebhiç chidram apidadhmo yad atra # MS.1.7.1c: 109.3; 1.8.9c: 130.8; AÇ.3.14.10c. See under teßåµ chinnaµ.

•tebhi¿ çakema vîryam # AV.5.8.2e.

•tebhiß †vam åjye hute # AV.11.9.6c.

•tebhiß †vaµ putraµ janaya # ÇG.1.19.10c. See tåis tvaµ garbhi±î, and tåis tvaµ putraµ.

•tebhiß †vå cåtayåmasi # RV.10.155.1d; N.6.30d.

•tebhi¿ såkaµ pibatu v®trakhåda¿ # RV.3.51.9c; AB.5.12.10.

•tebhi¿ sumnayå dhehi no vaso # AV.7.55.1c.

•tebhi¿ soma nåmabhir vidhema te # TS.3.5.5.1.

•tebhi¿ somasya pibataµ sutasya # RV.1.108.5d. Cf. athå somasya etc.

•tebhi¿ somåbhi (TA. text, @bhî) rakßa na¿ (TA. ±a¿) # RV.9.114.3d; TA.1.7.5d. Cf. tena etc.

•tebhi¿ svarå¥ asunîtim etåm # RV.10.15.14c. See tebhya¿ etc.

•tebhî rakßante am®taµ sajoßå¿ # RV.1.72.6c.

•tebhya åyu¿ savitå bodhi gopåya # Våit.36.27d.

•tebhya idam akaraµ nama¿ # AV.14.2.46d. See under ahaµ tebhyo’karaµ.

•tebhya imaµ baliµ harißyåmi tebhya imaµ balim ahårßam # ApMB.2.17.8. Cf. tebhyo namo’stu balim, tebhyo baliµ, and balim ebhyo haråmi.

•tebhya enån prati nayåmi baddhvå # AV.8.8.10d.

•tebhya¿ pit®bhyo namaså vidhema # AV.18.2.49d. Cf. tebhya¿ sarpebhyo etc.

•tebhya¿ p®thivi çaµ bhava # TA.6.7.3c.

•tebhya¿ çakema havißå nakßamå±å¿ # AV.18.2.29c.

•tebhyas tvaµ dhukßva sarvadå # AV.10.9.12d.

•tebhyas två deva vande # ÇÇ.4.18.5c.

•tebhya¿ sarpebhyo nama¿ # RVKh.7.55.9d,10d (Müller's edition); VS.13.6d–8d; TS.4.2.8.3d (ter); MS.2.7.15d (ter): 97.2,4,6; KS.16.15d (ter); ÇB.7.4.1.28d–30d; ApMB.2.17.5d–7d; NîlarU.18d,19d,20d.

•tebhya¿ sarpebhyo namaså vidhema # AV.10.4.23d. Cf. tebhya¿ pit®bhyo etc.

•tebhya¿ sarpebhyo madhumaj juhomi # TB.3.1.1.6d.

•tebhya¿ sarvebhya¿ sapatnîkebhya¿ svadhåvad akßayyam astu # Kåuç.88.13.

•tebhya¿ svarå¥ (VSK. svarål) asunîtir no adya (VS.VSK. asunîtim etåm) # AV.18.3.59c; VS.19.60c; VSK.20.60c. See tebhi¿ etc.

•tebhya¿ svåhå # AV.8.1.14; VS.4.11; TS.1.2.3.1; 8.7.2; MS.1.2.3: 11.19; 2.6.3 (quinq.): 65.5,6,7,9,10; 4.3.4: 43.17; KS.2.4; 15.2 (quinq.); ÇB.3.2.2.18; ViDh.48.8; BDh.3.6.8.

•tebhyo agnibhyo hutam astv etat # AV.3.21.1d–7d; MS.2.13.13d (quater): 162.11,13; 163.1,3; 2.6.13b: 163.6; KS.40.3d (quater),5d; ApÇ.16.35.1d (quater).

•tebhyo asmån varu±a¿ soma indra¿ # Kåuç.97.8c. See under tebhir no adya savitota.

•tebhyo godhå ayathaµ karßad etat # RV.10.28.11a.

•tebhyo gh®tasya kulyåitu (TA. dhårayitum) # AV.18.3.72c; 4.57c; TA.6.12.1c.

•tebhyo juhomi bahudhå gh®tena # TB.2.7.17.1c.

•tebhyo juhomi sa jußasva havyam # AV.4.39.10d.

•tebhyo daça pråcîr daça dakßi±å daça pratîcîr daçodîcîr daçordhvå¿ # VS.16.64–66; TS.4.5.11.2; ÇB.9.1.1.38; MS.2.9.9 (ter): 129.9,12,15; KS.17.16 (ter).

•tebhyo dyumnaµ b®had yaça¿ # RV.5.79.7a.

•tebhyo na indra¿ savitota viß±u¿ # ApÇ.3.13.1c; 24.12.6c. See under tebhyo no adya savitota.

•tebhyo na jyåya¿ param anyad asti # ChU.2.22.2b.

•tebhyo nama¿ # AV.8.1.14; TS.1.2.3.1; 8.7.1; 4.4.3.2; 11.3; 5.11.2; Våit.18.4; ViDh.48.8; BDh.3.6.8. Cf. next.

•tebhyo namo astu (PG. ’stu) # VS.15.15–19; 16.64–66; MS.2.8.10 (quinq.): 114.15,18; 115.1,4,7; 2.9.9 (ter): 129.10,13,16; KS.17.16 (ter); ÇB.8.6.1.16–20; 9.1.1.39; PG.1.12.4. Cf. prec.

•tebhyo namo’dhipatibhyo namo rakßit®bhyo nama ißubhyo nama ebhyo astu # AV.3.27.1–6.

•tebhyo namo’stu balim ebhyo haråmi # PG.1.12.4c. Cf. under tebhya imaµ baliµ.

•tebhyo nidhånaµ bahudhå vyåichan (ApMB. bahudhånv avindan; MG. mahataµ [?] na vindan) # TB.2.7.17.3a; HG.2.6.12c; ApMB.2.1.8c; MG.1.21.10c. P: tebhyo nidhånam ApÇ.22.28.8.

•tebhyo no deva m®la # ÇÇ.4.18.5d.

•tebhyo baliµ puß†ikåmo haråmi (AG. dadåmi) # TAA.10.67.2c; MahånU.20.1c; AG.1.2.5c (crit. notes). Cf. under tebhya imaµ baliµ.

•tebhyo bhadram aºgiraso vo astu # RV.10.62.1c.

•tebhyo mahat paririceti ßa¥bhya¿ # JB.4.335c. Part of dvåu stomåu.

•tebhyo m®tyo namo’stu te # AV.6.13.1d.

•tebhyo yåcanti bråhma±å¿ # AV.12.4.26c.

•tebhyo va indavo havißå vidhema # AV.7.109.6c.

•tebhyo va¿ svåhå # AV.3.26.1–6.

•tebhyo vo nama¿ # AV.3.26.1–6; TS.5.5.10.5; ApMB.2.17.25.

•tebhyo’ham akaraµ nama¿ # NîlarU.11d. See under ahaµ tebhyo etc.

•tebhyo’haµ bhågadheyaµ juhomi # ÇB.14.9.3.2c; B®hU.6.3.2c.

•tebhyo havi¿ çrapaya¯ jåtaveda¿ # AV.11.1.4c.

•te ma åhur ya åyayu¿ # RV.5.53.3a.

•te mat pråta¿ prajanißyethe (MÇ. @yete) # TB.1.2.1.4; ApÇ.5.8.8; MÇ.1.5.2.4.

•te mandasånå dhunayo riçådasa¿ # RV.5.60.7c.

•te manvata prathamaµ nåma dheno¿ # RV.4.1.16a; ArS.3.5a.

•te marm®jata dad®vå¯so adrim # RV.4.1.14a.

•te må jußantåµ payaså gh®tena # AV.3.15.2c.

•te måñjantu varcaså # AV.3.22.2d.

•te må t®ptå¿ kåmåis tarpayantu # ÇB.14.9.3.2d; B®hU.6.3.2d.

•te må dakßi±ato gopåyetåm # PG.3.4.15.

•te må påtam åsya yajñasyod®ca¿ # VS.4.9; TS.1.2.2.1; ÇB.3.2.1.7. See å mod®ca¿.

•te må prajåte prajanayißyatha¿ (MÇ. @yata¿ prajayå paçubhi¿) # TB.1.2.1.14; ApÇ.5.8.8; MÇ.1.5.2.4.

•te må bhadråya çavase tatakßu¿ # RV.10.48.11c.

•te måm avantu # KS.35.2,6,9; ApÇ.14.17.1; 28.5. Cf. under tåni no’vantu.

•te måyino mamire supracetasa¿ # RV.1.159.4a.

•te må rakßantu visrasaç caritråt # RV.8.48.5c.

•te måvata te må jinvata # KS.38.12; ApÇ.16.1.3. Cf. under tåni no’vantu.

•te måvatåm # AV.5.24.3. Cf. under tåni no’vantu.

•te måvantu # AV.5.24.6,15–17; TS.3.4.5.1; PG.1.5.10. Cf. under tåni no’vantu.

•te må çivena çagmena # HG.1.16.5c; ApMB.2.22.12c.

•te måsmin yajña upa hvayadhvam # TS.3.2.4.1d.

•te mitra sûribhi¿ saha # RV.7.66.9b; SV.2.419b.

•te’mußmåi parå vahantv aråyån dur±åmna¿ sadånvå¿ # AV.16.6.7.

•te m®¥ata nådhamånåya mahyam # RV.2.29.4b.

•te me ke cin na tåyava¿ # RV.5.52.12c.

•te me devå¿ purohitå¿ # AV.8.5.5c,6c.

•te me dravi±aµ yachantu # AV.10.5.39b,41b.

•te me pûrve manur vidu¿ # RV.1.139.9c.

•te me bråhma±avarcasam # AV.10.5.39c,41c.

•te me må vit®ßan # KS.3.10. See under ga±ån me må.

•te me santu savåcasa¿ # AV.7.12.2d.

•te yajñaµ påntu rajasa¿ puraståt # TB.3.1.2.6c.

•te yanti divaµ uttamåm # AV.9.5.29d.

•te yantu prajånanta¿ # KS.39.2c; ApÇ.16.29.1c.

•te yantv adhamaµ tama¿ # AV.10.3.9d; 13.1.32d.

•te yaµ dvißmo yaç ca no dveß†i taµ våµ jambhe dadhåmi # TS.5.5.10.1,2; ApMB.2.17.14–24.

•te yaµ dvißmo yaç ca no dveß†i taµ vo jambhe dadhåmi # TS.4.4.3.2; 11.3; 5.11.2; 5.5.10.5; ApMB.2.17.25.

•te yaµ dvißmo yaç ca no dveß†i tam asyå jambhe dadhma¿ # MS.2.13.12: 162.8.

•te yaµ dvißmo yaç ca no dveß†i tam enayor jambhe dadhma¿ # MS.2.13.21 (sexies): 166.14; 167.1,4,7,10,12.

•te yaµ dvißmo yaç ca no dveß†i tam eßåµ jambhe dadhma¿ (KS. dadhåmi) # VS.15.15–19; 16.64–66; MS.2.8.10 (quinq.): 114.15,19; 115.2,5,8; 2.9.9 (ter): 129.11,14,16; KS.17.9 (quinq.),16 (ter); 22.5 (quinq.); ÇB.8.6.1.16; 9.1.1.39; ApMB.1.10.7–9.

•te yåmann å dh®ßadvina¿ # RV.5.52.2c.

•te ye’smad yakßmam anågasa¿ # TA.2.4.1c. See under te te yakßmaµ.

•te rakßati tapaså brahmacårî # AV.11.5.8c.

•te ratnaµ dhåta çavaso napåta¿ # RV.4.35.8c.

•te rayyå saµ s®jantu na¿ # RV.10.19.7d.

•te raçmibhis ta ®kvabhi¿ sukhådaya¿ # RV.1.87.6b; TS.2.1.11.2b; 4.2.11.2b; MS.4.11.2b: 167.15; KS.8.17b.

•te råjann iha vivicyante # TA.6.5.3a.

•te råyas poßaµ dravi±åny asme # RV.4.33.10c.

•te råyå te suvîryåi¿ # RV.4.8.6a; KS.12.15a.

•te råyå te hy åp®ce # RV.5.50.2c.

•te’ru±ebhir varam å piçaºgåi¿ # RV.1.88.2a.

•te rudråsa¿ sumakhå agnayo yathå # RV.5.87.7a.

•te’vadan prathamå brahmakilbiße # RV.10.109.1a; AV.5.17.1a. P: te’vadan Kåuç.48.11. Cf. B®hD.8.36.

•te varå¿ pratinanditå¿ # ApG.1.2.16b.

•te’vardhanta svatavasa mahitvanå # RV.1.85.7a; TS.4.1.11.3a.

•te varßanti te varßayanti # AV.9.1.9c. See te arßantu.

•te vaçåµ vidur ekadhå # AV.10.10.5d.

•te vå anyeßåµ kumbhîm # AV.12.2.51c.

•te vå åkûtim åvahan # AV.11.8.4d.

•te våcaµ vådißur mottaråµ mat # AV.6.118.3c.

•te våjo vibhvå¯ ®bhur indravanta¿ # RV.4.33.3c.

•te våm å rabhe # VS.4.9; TS.1.2.2.1; MS.1.2.2: 10.17; KS.2.3; ÇB.3.2.1.6. Cf. under anu två rabhe.

•te våm upadadhe kåmadughe akßite # TB.3.11.1.18.

•te våyave manave bådhitåya # RV.7.91.1c; MS.4.14.2c: 216.12.

•te våyave samanaso vi tasthu¿ # RV.7.91.3c; VS.27.23c; MS.4.14.2c: 217.1; TB.2.8.1.1c.

•te våçîmanta ißmi±o abhîrava¿ # RV.1.87.6c; TS.2.1.11.2c; 4.2.11.2c; MS.4.11.2c: 168.1; KS.8.17c. P: te våçîmanta ißmi±a¿ N.4.16.

•te vidu¿ parameß†hinam # AV.10.7.17b.

•te vidvå¯sa¿ praticakßyån®tå puna¿ # RV.2.24.6c.

•te vidvå¯so’bhivahanti bråhma±am # JB.2.73c (ter). Part of traya¿ panthånas.

•te’vindan manaså dîdhyånå¿ # RV.10.181.3a.

•te viråjam abhisaµyantu sarvå¿ # MS.1.6.2c (bis): 88.2; 89.7. See te samråjam.

•te viçvasmåd duritå yåvayantu # RV.7.44.3d; MS.4.11.1d: 162.3.

•te viçvå dåçuße vasu # RV.9.64.6a; SV.2.386a. Cf. sa viçvå etc.

•te v®kßå¿ saha tiß†hanti # AV.20.131.14.

•te våi putrå¿ paçumanta¿ # AB.7.18.5a; ÇÇ.15.27a.

•te våi bradhnasya viß†api # AV.10.10.31c.

•te vo h®de manase santu yajñå¿ # RV.4.37.2a.

•te’çarîrå¿ prapadyante # TA.1.8.6a.

•te çukråsa¿ çucayo raçmivanta¿ # TB.2.8.2.1a.

•teßåµ yaµ vavrire devå¿ # KS.30.8c; ApÇ.7.15.5c.

•teßåµ yo ajyånim (PG. ’jyånim) ajîtim åvahåt (SMB. ajîjim åvahå¿) # TS.5.7.2.3c; SMB.2.1.10c; PG.3.1.2c; BDh.2.6.11.11c. See teßåm ajyåniµ.

•teßåµ loka¿ svadhå nama¿ # VS.19.45c; MS.3.11.10c: 156.12; KS.38.2c; ÇB.12.8.1.19c; TB.2.6.3.4c; ApÇ.1.9.12c; ÇG.5.9.4c.

•teßåµ vayaµ sumatåu yajñiyånåm # RV.10.14.6c; AV.6.55.3c; 18.1.58c; VS.19.50c; TS.2.6.12.6c; 5.7.2.4c; KS.13.15c (bis); MÇ.1.6.4.21c; SMB.2.1.12c; PG.3.2.2d; N.11.19c. See tasya vayaµ etc.

•teßåµ va¿ sumne suchardiß†ame nara¿ # RV.7.66.13c.

•teßåµ viçipriyå±åm (VS.ÇB. @±åµ vo’ham) # VS.9.4c; TS.1.7.12.2d; ÇB.5.1.2.8c. See tåsåµ viçiçnånåm.

•teßåµ vo agnimû¥hånåm (SV. agninunnånåm; RVKh. agnidagdhånåm agnimû¥hånåm) # RVKh.10.103.2c; AV.6.67.2c; SV.2.1221c.

•teßåµ çîrßå±i harasåpi v®çca # RV.10.87.16d; AV.8.3.15d.

•teßåµ çravå¯sy ut tira # RV.1.11.7d.

•teßåµ çrîr mayi kalpatåm # VS.19.46c; MS.3.11.10c: 156.14; KS.38.2c; ÇB.12.8.1.20c; TB.2.6.3.5c; ApÇ.1.10.12c; ÇG.5.9.4c; Kåuç.89.1c.

•teßåµ saµ hanmo akßå±i (AV. saµ dadhmo akßî±i) # RV.7.55.6c; AV.4.5.5c.

•teßåµ saptånåµ mayi rantir astu (AÇ. mayi puß†ir astu; TA.ApÇ. @nåm iha rantir astu; MÇ. @nåm iha puß†ir astu) # AV.3.10.6d; TA.3.11.12c (bis); AÇ.2.2.17d; ApÇ.6.5.7d; MÇ.1.6.1.15d; SMB.2.2.14d; HG.2.17.2d.

•teßåµ sarveßåµ çivo astu manyu¿ # AV.6.116.3d.

•teßåµ sarveßåm adadat # AV.12.4.20c.

•teßåµ sarveßåm îçånå¿ # AV.11.9.26a.

•teßåµ sahasrayojane # VS.16.54c–63c; TS.4.5.11.1c,2c; MS.2.9.9c (decies): 128.8,10,12,14,16,18; 129.2,4,6,8; KS.17.16 (decies). Cf. ÇB.9.1.1.28.

•teßåµ så v®kßå±åm iva # AV.6.15.2c.

•teßåµ su ç®±utaµ havam # RV.1.47.2d.

•teßåµ hi citram ukthyam # RV.8.67.3a.

•teßåµ hi dhåma gabhißak samudriyam # AV.7.7.1c.

•teßåµ hi dhunînåm # RV.8.20.14b.

•teßåµ hi mahnå mahatåm anarva±åm # RV.10.65.3a.

•teßåµ chidraµ prati dadhmo yad atra # KS.34.19c. See under next.

•teßåµ chinnaµ sam etad (ÇÇ. sam imaµ; TS. praty etad) dadhåmi # VS.8.61c; TS.1.5.10.4c; ÇÇ.13.12.13c. See prec. and tebhiç chidram.

•teßåµ jyotißmån madhumån yo agre # AV.12.3.6c.

•teßåµ te sumnam îmahe # TS.3.1.11.3c; MS.4.10.1c: 142.12.

•teßåµ tvam asy uttama¿ # TS.5.5.7.5c; JUB.4.3.1c. See teßåm asi, and cf. under tåsåµ etc.

•teßåµ tvåm agra uj jaharu¿ (read jahru¿) # AV.3.9.6c.

•teßåµ devak®tå vaçå # AV.12.4.11b.

•teßåµ deveßv åyatî¿ # RV.1.139.9d.

•teßåµ na¿ sphåtim å yaja # RV.1.188.9c.

•teßåµ nuttånåm adhamå tamå¯si # AV.9.2.4c. Cf. teßåµ pannånåm.

•teßåµ no veda å bhara # RV.1.81.9e; AV.20.56.6e.

•teßåm ajyåniµ (MÇ. ajyånaµ) yatamo vahåti (KS.MÇ. yatamo na åvahåt) # AV.6.55.1c; KS.13.15c; MÇ.1.6.4.21c. See teßåµ yo.

•teßåm anu pradiva¿ sasrur åpa¿ # RV.7.90.4d.

•teßåm apsu sadas k®tam # RVKh.7.55.9c (Müller's edition). See under ye apsu ßadå¯si.

•teßåm ayam åyußåyußmån astv asåu # KS.11.7. See under tena tvåyußå@.

•teßåm asi tvam uttama¿ (AV. uttamam) # AV.2.3.2c; VS.18.67c; KS.22.10c; ÇB.9.5.1.53c; MÇ.6.2.6c. See under teßåµ tvam.

•teßåm ahaµ pratividhyåmi cakßu¿ # MG.1.11.9c.

•teßåm ådhånaµ pary eti haryatam # RV.10.94.8b.

•teßåm ådhipatyam åsît # TS.4.3.10.3. See under ta u evå@.

•teßåm åyußmatîµ prajåm # KS.40.2c; MG.2.8.4c.

•teßåm indra v®trahatye çivo bhû¿ # RV.7.19.10c; AV.20.37.10c.

•teßåm iß†åni vihitåni dhåmaça¿ # RV.1.164.15c; AV.9.9.16c; TA.1.3.1c; N.14.19c.

•teßåm iß†åni sam ißå madanti # RV.10.82.2c; VS.17.26c; TS.4.6.2.1c; MS.2.10.3c: 134.4; N.10.26c. See saµ no mahåni.

•teßåm îçånaµ vaçinî no adya # Kåuç.115.2c.

•teßåm u t®hyamå±ånåm # AV.10.4.18c.

•teßåm ®tûnåµ çataçåradånåm # TS.5.7.2.4c; MÇ.1.6.4.21c; ÇG.4.18.1c; SMB.2.1.11c; PG.3.2.2c.

•teßåm eßa paçur ålabdho’gnåu # KÇ.25.9.6c.

•teßåµ padena mahy å name girå # RV.1.139.9f.

•teßåµ pannånåm adhamå tamå¯si # AV.9.2.9c. Cf. teßåµ nuttånåm.

•teßåµ påhi çrudhî havam # RV.1.2.1c; MÇ.2.3.1.16c; N.10.2c.

•teßåµ pibatam asmayû # RV.1.135.5d.

•teßåµ brahmed îçe vapanasya nånya¿ # TB.2.7.17.1d.

•teßåµ bhånur ajasra (MS. @rå) it # VS.11.54c; TS.4.1.5.2c; MS.2.7.5c: 80.6; KS.16.5c; ÇB.6.5.1.7.

•teßåµ matsva prabhûvaso # SV.1.212c.

•teßåµ måtå bhavißyasi # ÇG.1.19.7c. See bhavåsi putrå±åµ.

•teßåµ me abhayaµ kuru # RVKh.10.127.10d,10e.

•teßu cåru vadema te # AV.12.1.56d.

•te ßu ±o maruto m®¥ayantu # RV.1.169.5c.

•teßu må sumatiµ k®dhi # AV.17.1.7d.

•teßu viçvaµ bhuvanam åviveça # VS.23.49d. See under keßu etc.

•teßv abhibhûyåsam # LÇ.3.11.4.

•teßv ahaµ sumanå¿ saµ viçåmi (AÇ. viçåti, for viçåni; MG. vasåma) # AÇ.2.5.17d; ApÇ.6.27.5d; HG.1.29.2d; ApMB.1.8.2d; MG.1.14.6d (see Knauer's note); 2.11.17d. See under anyeßv ahaµ.

•teßv å v®çcate’dadat # AV.12.4.26d.

•te satyena manaså gopatiµ gå¿ # RV.10.67.8a; AV.20.91.8a.

•te satyena manaså dîdhyånå¿ # RV.7.90.5a; AB.5.20.8; KB.26.8; AÇ.8.11.1. P: te satyena ÇÇ.10.9.4. Cf. B®hD.6.18 (B).

•te santu jaradaß†aya¿ # AG.1.7.19d; ÇG.1.13.4e; PG.1.6.3e.

•te sapsaråso’janayantåbhvam # RV.1.168.9c.

•te samyañca iha mådayantåm # ApÇ.1.8.7d; Kåuç.73.15a.

•te samyañco våiçvåmitrå¿ # AB.7.18.8a; ÇÇ.15.27a.

•te saµ bhavanti parame vyoman # JB.4.335b. Part of catvåro’gre.

•te samråjam abhisaµyantu sarve # KS.7.14c. See te viråjam.

•te sarve t®ptim åyåntu # AG.1.2.8c (crit. notes).

•te såma mahayeßyata¿ # LÇ.4.2.4d.

•te sindhavo varivo dhåtanå na¿ # RV.7.47.4c.

•te sîßapanta joßam å yajatrå¿ # RV.7.43.4a.

•te sukratava¿ çucayo dhiyaµdhå¿ # TB.3.6.3.2c. See ye sukratava¿.

•te sutåso madintamå¿ (SV. vipaçcita¿) # RV.9.67.18a; SV.2.1161a.

•te su vanvantu vagvanå¯ arådhasa¿ # RV.10.32.2d.

•te sûnava¿ svapasa¿ suda¯sasa¿ # RV.1.159.3a.

•te sûnavo adite¿ pîvasåm ißam # TB.2.8.2.1a.

•te sûbharvå v®ßabhå¿ prem aråvißu¿ # RV.10.94.3d.

•te sedhanti patho v®kam # RV.1.105.11c.

•te sotuµ cakrire divi # RV.8.19.18b.

•te somådo harî indrasya ni¯sate # RV.10.94.9a.

•te somåso v®trahatyeßu satpate # RV.1.53.6b; AV.20.21.6b.

•te såudhanvanå¿ svar (TS. suvar) ånaçånå¿ # AV.6.47.3c; TS.3.1.9.2c; KÇ.10.3.21c. See såudhanvanå am®tam.

•te såubhagaµ vîravad gomad apna¿ # RV.10.36.13c; MS.4.14.11c: 232.9; TB.2.8.6.4c.

•te skambham anusaµvidu¿ # AV.10.7.17f.

•te stobhanta ûrjam åvan gh®taçcutam # RV.8.54 (Vål.6).1c.

•te’smat påçån pra muñcantv a¯hasa¿ # TS.4.3.13.4c. See te asmat etc.

•te’smad yakßmam anågasa¿ # MS.4.14.17c: 246.14. See under te te yakßmaµ.

•te’små agnaye dravi±åni dattvå # KS.7.14c. See te asmå etc.

•te’smin pratitiß†hanti gatvå # JB.4.335d. Part of catvåro’gre.

•te syandråso nokßa±a¿ # RV.5.52.3a.

•te syåma deva varu±a # RV.7.66.9a; SV.2.419a; AB.6.7.2; 23.4; GB.2.5.13.

•te syåma devavîtaye turåsa¿ # RV.10.35.14d.

•te syåma bhareßu te # RV.8.53 (Vål.5).7b.

•te syåma maghavåno vayaµ ca # RV.1.73.8b.

•te syåma ya ån®cu¿ # RV.5.6.8c.

•te syåma ye agnaye # RV.4.8.5a; KS.12.15a; ÇÇ.2.2.6.

•te syåma ye ra±ayanta somåi¿ # RV.10.148.3c.

•te svånino rudriyå varßanir±ija¿ # RV.3.26.5c; TB.2.7.12.4c.

•te ha jajñe bhuvanasya gopå¿ # PB.25.18.5c. See tato ha jajñe.

•te hatå¿ # Kåuç.27.22.

•te ha nåkaµ mahimåna¿ sacanta # RV.1.164.50c; 10.90.16c; AV.7.5.1c; VS.31.16c; TS.3.5.11.5c; MS.4.10.3c: 149.1; KS.15.12c; ÇB.10.2.2.2; TA.3.12.7c; N.12.41c.

•te ha pûrve janåsa¿ # ApMB.1.3.4a (ApG.2.4.15).

•te harmyeß†hå¿ çiçavo na çubhrå¿ # RV.7.56.16c; TS.4.3.13.7c; MS.4.10.5c: 155.7; KS.21.13c.

•te hi devasya savitu¿ savîmani # RV.10.64.7c.

•te hi dyåvåp®thivî bhûriretaså # RV.10.92.11a.

•te hi dyåvåp®thivî måtarå mahî # RV.10.64.14a.

•te hi dyåvåp®thivî viçvaçaµbhuvå # RV.1.160.1a; AB.4.10.11; 32.4; KB.19.9; 20.3; 21.2; 22.2; 25.9; AÇ.6.5.18; ÇÇ.18.22.5. P: te hi dyåvåp®thivî AÇ.7.4.12; ÇÇ.10.3.14.

•te hinvire aru±aµ jenyaµ vasu # RV.8.101.6a.

•te hinvire ta invire # RV.5.6.6c.

•te hi putråso adite¿ # RV.8.18.5a; VS.3.33a; MS.1.5.4a: 70.11; ÇB.2.3.4.37a; ApÇ.6.17.10a. Cf. yasmåi putråso.

•te hi prajåyå abharanta vi çrava¿ # RV.10.92.10a.

•te hi bibh®vo mahase jîvase ca # MÇ.1.6.3.16c. See te bibh®vo.

•te hi yajñeßu yajñiyåsa ûmå¿ # RV.7.39.4a; 10.77.8a; ÇÇ.6.10.6.

•te hi vasvo vasavånå¿ # RV.1.90.2a.

•te hi çreß†havarcasas ta u na¿ # RV.6.51.10a.

•te hi ßmå vanußo nara¿ # RV.8.25.15a.

•te hi satyå ®tasp®ça¿ # RV.5.67.4a.

•te hi sthirasya çavasa¿ # RV.5.52.2a.

•tåir amitrås trasantu na¿ # AV.5.21.8c.

•tåir amûn abhi dadhåmi sarvån # AV.8.8.9d.

•tåir am®tatvam açîya # PB.1.8.14,15. Cf. under tayåm®@.

•tåir idaµ svar åbh®tam # AV.11.5.14d.

•tåir eva çåntir astu na¿ # AV.19.9.5e.

•tåir devåir anvåbhûtir anu ca bhûyåsam ati ca bhûyåsaµ bråhma±ånåµ çreß†haç ca bhûyåsam # KS.35.15.

•tåir me k®taµ svastyayanam # AV.19.9.12c.

•tåir medino aºgirasa¿ # AV.10.6.20c.

•tåilaku±¥åd ivåºguß†ham # AV.20.136.16c.

•tåiß †e rohita¿ saµvidåna¿ # AV.13.1.35c.

•tåis tam abhyatis®jåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.21.

•tåis tvaµ garbhi±î bhava # HG.1.25.1c. See under tebhiß †vaµ putraµ, and cf. tena tvaµ garbhi±î.

•tåis tvaµ putraµ (ApMB. putrån) vindasva # AV.3.23.4c; ApMB.1.13.3c. See under tebhiß †vaµ putraµ.

•tåis två sarvåir abhi ßyåma påçåi¿ # AV.4.16.9a.

•tokaµ ca tasya tanayaµ ca vardhate # RV.2.25.2c.

•tokaµ tokåya çravase vahanti # RV.7.18.23d.

•tokaµ pußyema tanayaµ çataµ himå¿ # RV.1.64.14d.

•tokavat puß†imad vasu # RV.3.13.7b; MS.4.11.2b: 164.5; KS.2.15b; AB.2.40.7; 41.9; ÇB.11.4.3.19b; KÇ.5.13.3b.

•tokasya såtå tanûnåm # RV.9.66.18b.

•tokasya såtåu tanayasya bhûre¿ # RV.2.30.5c.

•tokåya tuje çuçucåna çaµ k®dhi # RV.4.1.3f; KS.26.11f.

•toke vå goßu tanaye yad (RV.6.66.8c, yam) apsu # RV.6.25.4c; 66.8c.

•toke hite tanaya urvaråsu # RV.4.41.6a.

•to tå kalpeßu saµmitå¿ # AV.20.128.6d–11d; ÇÇ.12.21.1d–6d.

•to-to (TS.ApÇ. to te) råya¿ # VS.4.22; TS.1.2.5.2; 6.1.8.5; ÇB.3.3.1.10; ApÇ.10.23.4. P: to-to KÇ.7.6.25. See under tava-tava.

•todasyeva çara±a å mahasya # RV.1.150.1c; SV.1.97c; N.5.7c.

•todenåçvataråv iva # Kåuç.107.2b.

•todo adhvan na v®dhasåno adyåut # RV.6.12.3b; MS.4.14.15b: 240.5.

•todo våtasya haryor îçåna¿ # RV.4.16.11b.

•toyena jîvån iva sasarja (TA. text, jîvån vya ca sarja; comm. jîvån vyasasarja) bhûmyåm # TA.10.1.1b; MahånU.1.4b.

•toçå v®traha±å huve # RV.3.12.4a; SV.2.1052a; GB.2.3.15; AÇ.5.10.28. P: toçå v®traha±å ÇÇ.12.2.18.

•toçåså rathayåvånå # RV.8.38.2a; SV.2.424a.

•tåu jîvatåµ jaradaß†î # AV.9.3.9d.

•tåu te krodhaµ nayåmasi # PG.3.13.5b. See vi te krodhaµ, and vidhe krodhaµ.

•tåu te prå±aµ dattam # MS.2.3.4 (bis): 31.16,17; KS.11.7.

•tåu te prå±asya goptåråu # AV.5.30.10c.

•tåu te bhakßaµ (LÇ. bhakßyaµ) cakratur agra etam # VS.8.37b; JB.1.205b; TB.3.7.9.7b; ÇÇ.9.6.21b; ApÇ.14.3.5b; LÇ.3.1.21b.

•tåu tvånugatya dûram # AV.19.44.10c.

•tåu två p®chåmi katare±a dugdhå # AV.8.9.1d.

•tåu dantåu brahma±as pate # AV.6.140.1c.

•tåudî nåmåsi kanyå # AV.10.4.24a.

•tåu devebhya¿ k®±uto dîrgham åyu¿ # TB.3.1.2.7c.

•tåu devåu çukramanthinåu # MS.1.3.12: 34.14; TB.1.1.1.4; ApÇ.12.23.1.

•tåu nakßatraµ jujußå±opayåtåm # TB.3.1.2.11c.

•tåu no muñcatam a¯hasa¿ (TS.KS. ågasa¿) # AV.4.25.1d–7d; 28.1d–7d; 29.1d–7d; TS.4.7.15.3d (ter),4d (bis); KS.22.15d (sexies). See tå no muñcatam.

•tåu no m®¥atåm (TS.ApMB. m®¥ayatåm) # MS.2.13.21 (sexies): 166.14; 167.1,4,7,10,12; TS.5.5.10.1,2; ApMB.2.17.14–19.

•tåu pakßåu devi k®två # AV.10.9.25c.

•tåu prapadye # PG.3.4.14,16,17.

•tåu brahma±å vy ahaµ kalpayåmi # AV.12.2.32b.

•tåu må paçcåd (and puraståd) gopåyetåm # PG.3.4.14,16.

•tåu må prîtåu prî±îtåm # TS.1.6.2.3; MÇ.1.4.1.27.

•tåu måvatåm # AV.5.24.5. Cf. under tåni no’vantu.

•tåu mehåvataµ varu±aç ca råjå # RV.5.40.7d.

•tåu mottarato gopåyetåm # PG.3.4.17.

•tåu yuñjîta (AV. yokßye) prathamåu yoga ågate # AV.19.13.1c; SV.2.1219c.

•tåu rakßati tapaså brahmacårî # AV.11.5.10c.

•tåuraçravasaµ kåryam # ApÇ.14.20.1.

•tåuvilike’velaya # AV.6.16.3a.

•tåu saha catura¿ pada¿ saµ pra sårayåvahåi (MS. sårayåva¿) # TS.7.4.19.1; MS.3.12.20: 167.1; KSA.4.8; ApÇ.20.18.2. See under tå ubhåu.

•tmanam ûrjaµ na viçvadha kßaradhyåi # RV.1.63.8d.

•tmanå k®±vanto arvata¿ # SV.2.181c. See tanå etc.

•tmanå ca dasmavarcasåm # RV.8.94.8c.

•tmanå ca ye maghavåno junanti # RV.7.20.10b.

•tmanå tanå sanuyåma tvotå¿ # RV.10.148.1d. See tanå tmanå.

•tmanå deveßu vivide mitadru¿ # RV.7.7.1d.

•tmanå pånti çaçvata¿ # RV.5.52.2d.

•tmanå riricre abhrån na sûrya¿ # RV.10.77.3b.

•tmanå vahanto duro vy ®±van # RV.1.69.10a.

•tmanå çatinaµ pururûpam ißa±i # RV.2.2.9d.

•tmanå samatsu hinota yajñam # RV.7.34.6a.

•tmanå sahasrapoßi±am # RV.8.103.4d; SV.1.58d.

•tmanåsya havißo yaja # MS.1.2.15: 25.8; 3.9.7: 126.10. See asya havißas tmanå.

•tmane tokåya tanayåya m®¥a # RV.1.114.6d.

•tmane tokåya varivo dadhantu # RV.7.62.6b.

•tmanyå samañjañ chamitå (MS. ça@) na deva¿ # VS.20.45b; MS.3.11.1b: 140.14; KS.38.6b. See åtmany å etc.

•tyaµ sut®ptaµ viditvåiva # TA.1.10.3a.

•tyaµ su meßaµ mahayå svarvidam # RV.1.52.1a; SV.1.337a; AB.5.16.17; KB.25.3; 26.9. P: tyaµ su meßam AÇ.8.6.6; ÇÇ.9.8.3; 10.9.12; 11.13.20.

•tyaµ hy agne agninå # KS.15.12a. See tvaµ hy etc.

•tyaµ cic camasam asurasya bhakßa±am # RV.1.110.3c.

•tyaµ cic chardhantaµ tavißîyamå±am # RV.2.30.8c.

•tyaµ cit parvataµ girim # RV.8.64.5a.

•tyaµ cid atrim ®tajuram # RV.10.143.1a. P: tyaµ cid atrim AÇ.4.15.2. Cf. B®hD.8.55.

•tyaµ cid ar±aµ madhupaµ çayånam # RV.5.32.8a.

•tyaµ cid açvaµ na våjinam # RV.10.143.2a. P: tyaµ cid açvam ÇG.1.15.11.

•tyaµ cid asya kratubhir nißattam # RV.5.32.5a.

•tyaµ cid itthå katpayaµ çayånam # RV.5.32.6a; N.6.3.

•tyaµ cid eßåµ svadhayå madantam # RV.5.32.4a.

•tyaµ cid ghå dîrghaµ p®thum # RV.1.37.11a.

•tyaµ nu mårutaµ ga±am # RV.8.94.12a.

•tyam u va¿ satråsåham # RV.8.92.7a; SV.1.170a; 2.992a; AB.5.5.4; KB.22.8; AÇ.6.4.10; 8.8.2; 9.11.21; ÇÇ.10.5.20; 15.8.8. P: tyam u va¿ ÇÇ.9.7.3.

•tyam u vo apraha±am # RV.6.44.4a; SV.1.357a; AB.5.4.10; KB.23.2; AÇ.7.11.22; ÇÇ.10.6.14; ÇG.6.4.4.

•tyam û ßu g®±atå nara¿ # N.7.2c (Durga in Roth's edition, Erläuterungen, p. 100).

•tyam û ßu våjinaµ devajûtam # RV.10.178.1a; AV.7.85.1a; SV.1.332a; AB.4.20.22; 29.16; 31.14; 5.1.22; 4.23; 7.9; 12.18; 16.29; 18.25; 20.21; KB.25.8; ÍB.5.1; AdB.1; AA.5.3.1.2; AÇ.7.1.13; N.10.28a. P: tyam û ßu ÇÇ.11.14.28; 12.11.12; Kåuç.59.14; Rvidh.4.23.2; Svidh.2.1.5; 3.9.3. Cf. B®hD.8.77. Designated as tårkßya-hymn AA.1.5.2.8; AÇ.8.6.14; 12.20; 9.1.15; ÇÇ.11.14.28; 12.11.12; LÇ.1.6.19.

•tyasya cin mahato nir m®gasya # RV.5.32.3a.

•tyågåç ca tapaså saha # MG.2.13.6b. See kîrtiç ca ma±inå.

•tyågenåike am®tatvam ånaçu¿ # TA.10.10.3b; MahånU.10.5b.

•tyån nu kßatriyå¯ (MS. kßatriya¯) ava # RV.8.67.1a; TS.2.1.11.5a; MS.4.12.1a: 177.5. Ps: tyån nu kßatriyån ÇÇ.9.24.3; MÇ.5.1.8.16; tyån nu Rvidh.2.34.2. Cf. B®hD.6.87.

•tyån nu pûtadakßasa¿ # RV.8.94.10a.

•tyån nu ye vi rodasî # RV.8.94.11a.

•tyå nv açvinå huve # RV.8.10.3a.

•tradaµ våjasya gomata¿ # RV.8.45.28b; SV.1.204b.

•traya åhåvås tredhå haviß k®tam # RV.1.34.8b.

•traya indrasya somå¿ # RV.8.2.7a; AB.5.1.13; 12.7; 20.10; KB.20.4; AÇ.7.10.8; 8.1.14; ÇÇ.10.4.6.

•traya enåµ mahimåna¿ sacante (ÇG. sacantåm) # TS.4.3.11.1d; MS.2.13.10d: 160.2; KS.39.10d; ÇG.3.12.3d; ApMB.2.20.30d. See mahånto asyåµ.

•traya¿ k®±vanti bhuvaneßu reta¿ # RV.7.33.7a; JB.2.236 (241)a.

•traya¿ keçina ®tuthå vi cakßate # RV.1.164.44a; AV.9.10.26a; N.12.27a. Cf. B®hD.1.95.

•traya¿ koçåsa upasecanåsa¿ # RV.7.104.4c.

•traya¿ koçåsa çcotanti # RV.8.2.8a.

•traya¿ panthånas suk®tå devayånå, akßayya¿ padayakßmiç ca, te vidvå¯so’bhivahanti bråhma±aµ, yatra m®tyur bhavaty annam asya # JB.2.73abcd (ter).

•traya¿ pavayo madhuvåhane rathe # RV.1.34.2a.

•traya¿ p®çnaya¿ sarvadevatyå¿ # TS.5.6.20.1; KSA.9.10.

•traya¿ poßås triv®ti çrayantåm # AV.5.28.3a.

•trayaç ca tri¯çac ca # KS.35.6; ÇÇ.8.21.1.

•trayaç ca trî ca çatå (KS. çatå ca) # KS.35.6; ÇÇ.8.21.1.

•trayaç ca trî ca sahasrå # KS.35.6; ÇÇ.8.21.1.

•traya skambhåsa stabhitåsa årabhe # RV.1.34.2c.

•trayas tapanti p®thivîm anûpå¿ # RV.10.27.23c; N.2.22c.

•trayas tasthur v®ßabhåsas tis®±åm # RV.5.69.2c.

•trayastri¯çaµ çataµ (AB. @çac chataµ) råjå # AB.8.23.6a; ÇB.13.5.4.12a.

•trayastri¯çac ca våjini # AV.19.47.4d.

•trayastri¯çatam å vaha # RV.1.45.2d; KB.20.4.

•trayastri¯çatåstuvata # VS.14.31; TS.4.3.10.3; MS.2.8.6: 111.1; KS.17.5; ÇB.8.4.3.19.

•trayastri¯çat tantavo ye vitatnire (MS. yaµ vitanvate; KS.AÇ. yån vitanvate) # TS.1.5.10.4a; MS.1.7.1a: 109.1; 1.8.9a: 130.7; KS.34.19a; AÇ.3.14.10a; ÇÇ.13.12.13a. Ps: trayastri¯çat tantava¿ ApÇ.9.8.1; 10.14; 13.10; 21.17.11 (ter); MÇ.3.4.9; –3.5.6; HG.1.26.10; trayastri¯çat KS.35.2; ApÇ.14.16.1; 17.1; 28.3. See catustri¯çat.

•trayastri¯çad devatås tån sacante # AV.12.3.16c.

•trayastri¯çad devatås trî±i ca vîryå±i # AV.19.27.10a.

•trayastri¯çad yåni ca vîryå±i # AV.19.37.1c.

•trayastri¯çad vîryå±i # KS.40.3c.

•trayastri¯çaµ te agne pratiß†hånaµ tan me agne pratiß†hånam # KS.39.2; ApÇ.16.33.5.

•trayastri¯çaµ te agne pratiß†hånaµ tena måbhi påhi # KS.39.2.

•trayastri¯çan nitånå¿ # AV.6.139.1d.

•trayastri¯ça (MS. @ça¿; KS. @ças) stoma¿ # VS.14.26; TS.4.3.9.2; MS.2.8.5: 110.5; KS.17.4; ÇB.8.4.2.12.

•trayastri¯çåsa¿ svar ånaçånå¿ # AV.19.56.3d.

•trayastri¯çå¿ surådhasa¿ # VS.20.11b; MS.3.11.8b: 151.7; KS.38.4b; ÇB.12.8.3.29; TB.2.6.5.7b; HG.2.17.4b.

•trayastri¯çena jagatî # AV.8.9.20c.

•trayastri¯çena savanaµ t®tîyam # GB.1.5.23d.

•trayastri¯çe’m®taµ stutam (VS. ’m®tå stutå¿) # VS.21.28b; MS.3.11.12b: 159.11; KS.38.11b; TB.2.6.19.2b.

•trayastri¯ço’si tantûnåm # TB.3.7.4.12a; ApÇ.1.12.8a.

•trayas tridhåtavo’pasa¿ # VS.21.37b; 28.8b; MS.3.11.2b: 142.8; TB.2.6.7.4b; 11.6b.

•trayas tribhir utsitå yebhir åsan # AV.6.112.2b.

•traya¿ supar±å uparasya måyû # AV.18.4.4a.

•traya¿ supar±ås triv®tå yad åyan # AV.5.28.8a.

•trayå¯ chakro vi mimîte adhvana¿ # AV.4.11.2b.

•trayå devå ekådaça # VS.20.11a; MS.3.11.8a: 151.7; ÇB.12.8.3.28,29; HG.2.17.4a. P: trayå devå¿ KÇ.19.5.8; 7.4; ApÇ.19.10.2. See trayo devå.

•trayî¿ ßa¥ urvîr uru nas k®±ota # KS.40.10a. See under devî¿ ßa¥.

•trayo gharmå anu reta ågu¿ # AV.8.9.13b. See next but one.

•trayo gharmåsa ußasaµ sacante # RV.7.33.7c; JB.2.236 (241)c.

•trayo gharmåso anu jyotißågu¿ (MS.KS. retasågu¿) # TS.4.3.11.1b; MS.2.13.10b: 160.5; KS.39.10b; ApMB.2.20.32b. See prec. but one.

•trayodaça ca me pañcadaça ca me # VS.18.24; TS.4.7.11.1.

•trayodaçabhir astuvata # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.11; KS.17.5; ÇB.8.4.3.9.

•trayodaça bhåuvanå¿ pañca månavå¿ # AV.3.21.5b.

•trayodaçabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1.

•trayodaçaµ måsaµ yo nirmimîte # AV.13.3.8b.

•trayodaçarcebhya¿ svåhå # AV.19.23.10.

•trayodaçåç caturdaçeßu çrayadhvam # TB.3.11.2.2.

•trayodaçena dvådaçopamåsa¿ # JB.1.50b.

•trayodaço måsa indrasya g®ha¿ # AV.5.6.4e.

•trayodaçyåµ samåhita¿ # ViDh.78.52d.

•trayo dåså åñjanasya # AV.4.9.8a.

•trayo devå ekådaça # KS.38.4a; TB.2.6.5.7a; GB.2.5.7. See trayå devå.

•trayo’na¥våha¿ sinîvålyåi # TS.5.6.18.1; KSA.9.8.

•trayo mama tisras tasya yo’smån dveß†i yaµ ca vayaµ dvißma¿ # ÇB.1.5.4.14. P: trayo mama tisras tasya ApÇ.4.9.8.

•trayo råjanty asurasya vîrå¿ # RV.3.56.8b.

•trayo råjña åyavasasya jiß±o¿ # RV.1.122.15b.

•trayo lokå¿ prakampitå¿ # RVKh.1.191.3b.

•trayo lokå¿ saµmitå bråhma±ena # AV.12.3.20a. P: trayo lokå¿ Kåuç.61.27.

•trayo’varaparaµ çritå¿ # AV.11.3.20b.

•trayo varå yatamå¯s tvaµ v®±îße # AV.11.1.10c. P: trayo varå¿ Kåuç.61.15.

•trayovi¯çatiç ca me pañcavi¯çatiç ca me # VS.18.24.

•trayovi¯çatyåstuvata # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.15; KS.17.5; ÇB.8.4.3.14.

•trayovi¯çåç caturvi¯çeßu çrayadhvam # TB.3.11.2.3.

•trayo vedo’si # AA.5.3.2.4.

•trayyåi vidyåyåi yaço’si # ApMB.2.10.1 (ApG.5.13.13).

•trasadasyur vadhûnåm # RV.8.19.36b.

•trasadasyor hira±ino rarå±å¿ # RV.5.33.8b.

•trå±am asi # ApMB.2.17.3 (ApG.7.18.7).

•tråtå tokasya tanaye gavåm asi # RV.1.31.12c; VS.34.13c.

•tråtå na indra enaso mahaç cit # RV.7.20.1d; KS.17.18d.

•tråtå no bodhi dad®çåna åpi¿ # RV.4.17.17a.

•tråtåraµ två tanûnåµ havåmahe # RV.2.23.8a.

•tråtåram indram ak®±or avadhyam (VSK. ayudhyam) # VS.8.46b; 17.24b; VSK.8.21.1b; 18.2.9b; TS.4.6.2.6b; MS.2.10.2b: 133.14; KS.18.2b; ÇB.4.6.4.6b.

•tråtåram indram avitåram indram # RV.6.47.11a; AV.7.86.1a; SV.1.333a; VS.20.50a; TS.1.6.12.5a; MS.4.9.27a: 139.17; 4.12.3a: 182.17; KS.17.18a; AÇ.2.10.4; 6.9.5; MahånU.20.3a. Ps: tråtåram indram MG.1.11.6; 2.15.6; Svidh.1.3.9; 2.1.5; VHDh.8.38; B®hPDh.9.124,215; tråtåram MÇ.8.13; –11.7.1; Kåuç.59.14; 140.6.

•tråtåro devå adhi vocatå na¿ # RV.8.48.14a.

•tråtåro bhûta p®tanåsv arya¿ # RV.7.56.22d; KS.8.17d.

•tråtå viprasya måvata¿ # RV.1.129.11e.

•tråt°n devån savitåraµ bhagaµ ca # RV.6.50.1d.

•trådhvaµ kartåd avapado yajatrå¿ # RV.2.29.6d; VS.33.51d; MS.4.12.6d: 194.6.

•trådhvaµ no devå nijuro v®kasya # RV.2.29.6c; VS.33.51c; MS.4.12.6c: 194.6.

•tråyatåµ marutåµ ga±a¿ # RV.10.137.5b. See tråyantåµ marutåµ.

•tråyadhvaµ no aghavißåbhyo vadhåt # AV.6.93.3a.

•tråyadhvaµ no durevåyå abhihruta¿ # RV.10.63.11b.

•tråyantåµ viçvå bhûtåni # RV.10.137.5c; AV.4.13.4c.

•tråyantåm asmin gråme # AV.8.7.11c.

•tråyantåm imaµ devå¿ # AV.4.13.4a. See tråyantåm iha.

•tråyantåm imaµ purußam # AV.8.7.2a.

•tråyantåm iha devå¿ # RV.10.137.5a. Cf. B®hD.8.50. See tråyantåm imaµ devå¿.

•tråyantåµ marutåµ ga±å¿ # AV.4.13.4b. See tråyatåµ marutåµ.

•tråyamå±åµ sahamånåµ sahasvatîm # AV.8.2.6c.

•tråyamå±e dvipåc ca sarvaµ na¿ # AV.6.107.1b.

•tråyamå±e viçvajite må pari dehi # AV.6.107.2.

•tråyamå±o’bhiçastipå¿ # AV.8.7.14b.

•tråyase purußaµ tvam # AV.5.5.2b.

•tråyasva no’v®kebhir varûthåi¿ # RV.7.19.7c; AV.20.37.7c; TS.1.6.12.6c; MS.4.12.3c: 183.3.

•tråsvota nas tanvo aprayuchan # RV.10.7.7d; KS.2.15d. Cf. rakßota nas.

•tråhi måµ vißasarpata¿ # RVKh.1.191.10d.

•tri¿ pårthivåni trir u dattam adbhya¿ # RV.1.34.6b.

•tri¿ p®kßo asme akßareva pinvatam # RV.1.34.4d.

•tri¿ pracyåvayatåt # ÇB.3.8.3.3; KÇ.6.8.1.

•tri¿ pracyutasya h®dayam uttamaµ kurutåt # ÇB.3.8.3.3; KÇ.6.8.1.

•tri¯çac ca devå nava cåsaparyan # RV.3.9.9b; 10.52.6b; VS.33.7b; TB.2.7.12.3b.

•tri¯çacchataµ varmi±a indra såkam # RV.6.27.6a.

•tri¯çati traya¿ paro ye # PB.24.1.9a. See ye tri¯çati.

•tri¯çate svåhå # TS.7.2.17.1; KSA.2.1,3,6,7.

•tri¯çat trayaç ca ga±ino rujanta¿ # TS.1.4.11.1a. P: tri¯çat trayaç ca ApÇ.12.15.5.

•tri¯çat padå ny akramît # RV.6.59.6d; SV.1.281d; VS.33.93d.

•tri¯çat svasåra (MS. @rå) upayanti nißk®tam # TS.4.3.11.2a; MS.2.13.10a: 161.7; KS.39.10a; PG.3.3.5a.

•tri¯çad asyå etc. # see tri¯çad yasyå.

•tri¯çad dhåma (MS.MÇ. dhåmå) vi råjati # RV.10.189.3a; AV.6.31.3a; 20.48.6a; SV.2.728a; ArS.5.6a; VS.3.8a; TS.1.5.3.1a; MS.1.6.1a: 85.11; KS.7.13a; ÇB.2.1.4.29a. P: tri¯çad dhåmå MÇ.1.5.2.20.

•tri¯çad yasyå (TB. asyå) jaghanaµ yojanåni # MS.3.8.4c: 97.2; KS.8.17c; TB.2.4.2.7c.

•tri¯çå ekatri¯çeßu çrayadhvam # TB.3.11.2.4.

•tri¯çino måså¿ # TS.7.5.20.1; KSA.5.17.

•trikakuc chanda¿ # TS.4.3.12.2. See trikakup etc.

•trikakun nåma te pitå # AV.4.9.8d.

•trikakup chanda¿ # VS.15.4; MS.2.8.7: 111.14; KS.17.6; ÇB.8.5.2.4. See trikakuc etc.

•trikadrukebhi¿ patati (AV. pavate) # RV.10.14.16a; AV.18.2.6a; KS.40.11a; TA.6.5.3a; ApÇ.17.21.8a.

•trikadrukeßu cetanam # RV.8.13.18a; 92.21a; AV.20.110.3a; SV.2.74a.

•trikadrukeßu påhi somam indra # RV.2.11.17b.

•trikadrukeßu mahißo yavåçiraµ tuviçußma¿ # RV.2.22.1a; AV.20.95.1a; SV.1.457a; 2.836a; KB.27.2; ÇÇ.15.2.1; TB.2.5.8.9a. Ps: trikadrukeßu mahißo yavåçiram AB.4.3.5; AA.5.1.1.7; AÇ.6.2.6; 8.12.16; 10.10.4; trikadrukeßu mahißa¿ ÇÇ.12.4.23; Våit.34.19; trikadrukeßu Svidh.1.7.2. Designated as trikadrukîyå (sc. ®k) ÇÇ.10.13.7.

•trikadrukeßv apibat sutasya # RV.1.32.3b; 2.15.1c; AV.2.5.7b; TB.2.5.4.2b.

•tricakre±a vahatuµ sûryåyå¿ # RV.10.85.14b; AV.14.1.14b.

•tricakre±a saµsadam ichamånåu # TS.4.7.15.4b; MS.3.16.5b: 191.8; KS.22.15b.

•tricakre±a suv®tå yåtam arvåk # RV.1.118.2b; KS.17.18b.

•tri±avatrayastri¯çåbhyåµ çåkvararåivate # VS.13.58; TS.4.3.2.3; MS.2.17.19: 104.14; KS.16.19; ÇB.8.1.2.8.

•tri±avatrayastri¯çåbhyo nama¿ # KSA.11.5.

•tri±avatrayastri¯çåu två stomåu p®thivyåµ çrayatåm # VS.15.14; TS.4.4.2.3; MS.2.8.9: 114.8; KS.17.8; ÇB.8.6.1.9.

•tri±avatrayastri¯çåu stomåu # VS.10.14; TS.1.8.13.2; MS.2.6.10: 70.2; KS.15.7; ÇB.5.4.1.7.

•tri±ava (MS. @va¿; KS. @vas) stoma¿ (KS.39.7, stomas trayastri¯çavartani¿) # VS.14.25; TS.4.3.3.2; 9.1; MS.2.7.20: 105.18; 2.8.5: 109.14; KS.17.4; 39.7; ÇB.8.4.2.9.

•tri±ave maruta¿ stutå¿ (MS.KS. stutam) # VS.21.27b; MS.3.11.12b: 159.9; KS.38.11b. See marutas tri±ave.

•tri±avåu te agne aß†hîvantåu tåbhyåµ måbhi påhi # KS.39.2.

•tri±avåu te agne aß†hîvantåu tåu me agne aß†hîvantåu # KS.39.2; ApÇ.16.33.5.

•trita ®bhukßå¿ savitå cano dadhe # RV.2.31.6c.

•trita etan manußyeßu måm®je # TB.3.7.12.5b. See t®ta enaµ.

•trita¿ kûpe’vahita¿ # RV.1.105.17a.

•tritaµ våtam ußasam aktum açvinå # RV.10.64.3d.

•tritaµ jaråya juratåm adåbhyå¿ # RV.2.34.10d.

•tritaµ jûtî saparyata # RV.8.41.6c.

•tritaµ naçanta pra çißanta iß†aye # RV.10.115.4d.

•tritas tad vedåptya¿ # RV.1.105.9c.

•tritasya nåma janayan madhu kßarad (SV. kßaran) # RV.9.86.20c; SV.2.172c.

•tritåya gå ajanayam aher adhi # RV.10.48.2b.

•tritåya ca dvitåya ca # RV.8.47.16c.

•tritåya tad vibhåvari # RV.8.47.14c.

•tritåya två (TS.KS.MÇ. svåhå) # VS.1.23; TS.1.1.8.1; KS.1.8; ÇB.1.2.3.5; KÇ.2.5.26; MÇ.1.2.4.3.

•trite tad viçvam åptye # RV.8.47.13c.

•trite dußvapnyaµ sarvam # RV.8.47.15c.

•trite devå am®jatåitad ena¿ # TB.3.7.12.5a. See t®te etc.

•triteßu vindad am®taµ nigû¥ham # RV.6.44.23d.

•trite svapnam adadhur åptye nara¿ # AV.19.56.4c.

•trito diva¿ sajoßå våto agni¿ # RV.5.41.4b.

•trito dhartå dådhåra trî±i # AV.5.1.1d.

•trito napåtam apåµ suv®kti # RV.5.41.10b.

•trito na yån pañca hot°n abhiß†aye # RV.2.34.14c.

•trito bibharti varu±aµ samudre # RV.9.95.4d.

•tridhåtava¿ paramå asya gåva¿ # RV.5.47.4c.

•tridhåtu gå adhi jayåsi goßu # RV.6.35.2c.

•tridhåtunå patatho vir na par±åi¿ # RV.1.183.1d.

•tridhåtunå çarma±å påtam asmån # RV.8.40.12c.

•tridhåtubhir arußîbhir vayo dadhe # RV.9.111.2f; SV.2.942f.

•tridhåtu madhu kriyate sukarmabhi¿ # RV.9.70.8d.

•tridhåtum uttame pade # RV.8.51 (Vål.3).4b.

•tridhåtu yad varûthyam # RV.8.47.10c.

•tridhåtur arko rajaso vimåna¿ # ArS.3.12c. See arkas tridhåtû.

•tridhåtu råya å suvå vasûni # RV.3.56.6c.

•tridhåtu våra±aµ madhu # RV.9.1.8c. See tridhåtu såraghaµ.

•tridhåtu çarma vahataµ çubhas patî # RV.1.34.6d.

•tridhåtuç®ºgo v®ßabho vayodhå¿ # RV.5.43.13d.

•tridhåtu såraghaµ madhu # JB.2.391 (3.26)c. See tridhåtu våra±aµ.

•tridhåtûni dåçuße yachatådhi # RV.1.85.12b; TS.1.5.11.5b; MS.4.10.4b: 153.3; KS.8.17b; TB.2.8.5.6b.

•tridhåtv asya da¯sanå # RV.9.108.12d.

•tridhå baddho v®ßabho roravîti # RV.4.58.3c; VS.17.91c; KS.40.7c; GB.1.2.16c; TA.10.10.2c; ApÇ.5.17.4c; MahånU.10.1c; N.13.7c. See tredhå etc.

•tridhå samaktaµ nayatu prajånan # RV.2.3.10c.

•tridhå ha çyåvam açvinå vikastam # RV.1.117.24c.

•tridhå hitaµ pa±ibhir guhyamånam # RV.4.58.4a; VS.17.92a; KS.40.7a; TA.10.10.3a; ApÇ.17.18.1a; MahånU.10.2a.

•trinåke tridive diva¿ # RV.9.113.9b.

•trinåbhi cakram ajaram anarvam # RV.1.164.2c; AV.9.9.2c; 13.3.18c; TA.3.11.9c; N.4.27c.

•tripañcaça¿ krî¥ati vråta eßåm # RV.10.34.8a.

•tripadåd dhårayad deva¿ # TA.1.8.3c.

•tripadå yå ca ßa†padå (VS. yåç ca ßa†padå¿) # VS.23.34b; TS.5.2.11.1b; MS.3.12.21b: 167.5; KSA.10.5b.

•tripåjasyo v®ßabho viçvarûpa¿ # RV.3.56.3a.

•tripåd asyåm®taµ divi # RV.10.90.3d; AV.19.6.3d; ArS.4.5d; VS.31.3d; TA.3.12.2d; ChU.3.12.6d.

•tripåd ûrdhva ud åit purußa¿ # RV.10.90.4a; ArS.4.4a; VS.31.4a; TA.3.12.2a. See tribhi¿ padbhir.

•tripåd brahma pururûpaµ vi tasthe # AV.9.10.19c.

•tribandhure±a etc. # see trivandhure±a etc.

•tribandhuro manaså yåtu yukta¿ # TS.2.8.7.7b. See trivandhuro etc.

•tribarhißi sadasi pinvate n°n # RV.1.181.8b.

•tribhi¿ kå±¥åis trîn svargån arukßat # AV.12.3.42d.

•tribhi¿ padbhir dyåm arohat # AV.19.6.2a. See tripåd ûrdhva.

•tribhi¿ pavitråir apupod dhy arkam # RV.3.26.8a.

•tribhir gu±ebhir åv®tam # AV.10.8.43b.

•tribhir devåis tri¯çatå vajrabåhu¿ # VS.20.36c; MS.3.11.1c: 139.13; KS.38.6c; TB.2.6.8.1c.

•tribhir vratåir abhi no rakßati tmanå # RV.4.53.5d.

•tribhi¿ çatåi¿ sacamånåv adiß†a # RV.5.36.6b.

•tribhiß †vaµ deva savitar # RV.9.67.26a. See b®hadbhi¿ savitas.

•tribhi¿ såptebhir avataµ çubhas patî # RV.8.59 (Vål.11).5d.

•tribhî rathåi¿ çatapadbhi¿ ßa¥açvåi¿ # RV.1.116.4d; TA.1.10.3d.

•tribhya¿ çatebhya¿ svåhå # TS.7.2.19.1; KSA.2.9.

•tribhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•trimûrdhånaµ saptaraçmiµ g®±îße # RV.1.146.1a. P: trimûrdhånam ÇÇ.14.57.11.

•trimûrdhånaµ trisaµd®çam # MS.4.12.5b: 192.12.

•triyavir etc., and triyaviç etc. # see trya@.

•trir agnir balabhid balam # MS.4.12.5a: 191.13. P: trir agnir balabhit MÇ.5.2.5.13.

•trir adya yajñaµ madhunå mimikßatam # RV.1.34.3b.

•trir antarikßaµ savitå mahitvanå # RV.4.53.5a; KB.22.2.

•triraçriµ hanti caturaçrir ugra¿ # RV.1.152.2c.

•trir açvinå sindhubhi¿ saptamåt®bhi¿ # RV.1.34.8a.

•trir asmåi sapta dhenavo duduhre (SV.Svidh. duduhrire) # RV.9.70.1a; SV.1.560a; 2.773a; Svidh.3.3.4.

•trir asya tå paramå santi satyå # RV.4.1.7a.

•trir ahan satyasavana¿ # ÇÇ.8.18.1.

•trir ahna¿ pavate v®ßå # MS.4.12.5a: 191.15. P: trir ahna¿ MÇ.5.2.5.13.

•trir ahno nåma sûryasya manvata # AB.1.20.4d (Index, p. 421); AÇ.4.6.3d; ÇÇ.5.9.16d.

•trir ahno bhågaµ dadhatîm ayåtam # RV.1.116.19d.

•triråtraµ samidådhånaµ bhikßåcara±am adha¿çayyåµ guruçuçrûßåµ cåkurvan vågyato’pramatto’ra±ye devakule’gnihotre vopavasasva # ÇG.2.12.6.

•trir ådityebhyas pari # AV.19.39.5b.

•trir å diva¿ savitar våryå±i # RV.3.56.6a.

•trir å diva¿ savitå soßavîti # RV.3.56.7a.

•trir å divo vidathe patyamåna¿ (RV.3.56.5d, @nå¿) # RV.3.54.11b; 56.5d.

•trir å divo vidathe santu devå¿ # RV.3.56.8d.

•trir å såptåni sunvate # RV.1.20.7b; AB.5.21.12.

•trir uttamå dû±açå rocanåni # RV.3.56.8a.

•trir uttarå±i papratu¿ # RV.8.41.9c.

•trir ekådaçå iha måvata # TB.3.7.5.1; ApÇ.4.4.1.

•trir ekådaçås tris (omitted in KS.) trayastri¯çå¿ # KS.38.12; ApÇ.16.1.3.

•trir jåto viçvadevebhya¿ # AV.19.39.5c.

•trir deva¿ p®thivîm eßa etåm # RV.7.100.3a; MS.4.14.5a: 221.9; TB.2.4.3.5a; AÇ.1.6.1; 3.8.1. P: trir deva¿ TB.2.5.5.4; 8.3.3.

•trir devatåtå trir utåvataµ dhiya¿ # RV.1.34.5b.

•trir naktaµ yåthas trir v açvinå divå # RV.1.34.2d.

•trir nåndyaµ vahatam açvinå yuvam # RV.1.34.4c.

•trir no açvinå divyåni bheßajå # RV.1.34.6a.

•trir no açvinå yajatå dive-dive # RV.1.34.7a.

•trir no rayiµ vahatam açvinå yuvam # RV.1.34.5a.

•trir bh®gubhyo aºgirobhya¿ # AV.19.39.5a.

•trir månußå¿ pary açvaµ nayanti # RV.1.162.4b; VS.25.27b; TS.4.6.8.2b; MS.3.16.1b: 182.2; KSA.6.4b.

•trir yad diva¿ pari muhûrtam ågåt # RV.3.53.8c; JUB.1.44.6c,9.

•trir yåtudhåna¿ prasitiµ ta etu # RV.10.87.11a; AV.8.3.11a.

•trir vartir yåtaµ trir anuvrate jane # RV.1.34.4a.

•trir vartir yåtam açvinå # RV.8.35.7d–9d.

•trir vasubhyo avapathås trî rudrebhyo avapathås trir ådityebhyo avapathå¿ # KS.30.6. P: trir vasubhyo avapathå¿ KS.30.7.

•trir våjavatîr ißo açvinå yuvam # RV.1.34.3c.

•trivatsaµ gåµ vayo dadhat # VS.28.27f; TB.2.6.17.2f. Cf. trivatso gåur.

•trivatsaç ca trivatså ca # MS.2.11.6: 143.16. See next.

•trivatsaç ca me trivatså ca me # VS.18.26; TS.4.7.10.1; KS.18.12. See prec.

•trivatså anuß†ubhe # VS.24.12; MS.3.13.17: 172.1.

•trivatsås tisro’ºgirasåm # TS.5.6.16.1; KSA.9.6.

•trivatso gåur vayo dadhu¿ # VS.21.15d; MS.3.11.11d: 158.5; KS.38.10d; TB.2.6.18.2d. Cf. trivatsaµ.

•trivatso vaya¿ # VS.14.10; TS.4.3.3.2; 5.1; MS.2.7.20: 105.9; 2.8.2: 108.1; KS.17.2; 39.7; ÇB.8.2.4.14.

•trivandhure±a triv®tå # RV.8.85.8a.

•trivandhure±a (KS. @bandhure±a) triv®tå rathena # RV.1.118.2a; KS.17.18a.

•trivandhure±a triv®tå supeçaså # RV.1.47.2a.

•trivandhuro maghavå viçvasåubhaga¿ # RV.1.157.3c; SV.2.1110c.

•trivandhuro manaså yåtu yukta¿ # RV.7.69.2b; MS.4.14.10b: 229.13. See tribandhuro.

•trivandhuro vasumå¯ usrayåmå # RV.7.71.4b.

•trivandhuro v®ßa±å yas tricakra¿ # RV.1.183.1b.

•trivandhuro v®ßa±å våtara¯hå¿ # RV.1.118.1d.

•trivarûthaµ svastimat (RV. svastaye) # RV.6.46.9b; AV.20.83.1b; SV.1.266b; KS.9.19b.

•trivarûthaµ maruto yanta naç chardi¿ # RV.8.18.21c.

•trivarûthas tribandhura¿ # VS.28.19b; TB.2.6.10.5b.

•trivarûtha¿ sarasvatyå # VS.21.55b; MS.3.11.5b: 147.13; TB.2.6.14.4b.

•trivarûthena nahußå çaviß†ha # RV.6.26.7d.

•trivartu jyoti¿ svabhiß†y asme # RV.7.101.2d.

•(oµ) trivikramaµ tarpayåmi # BDh.2.5.9.10.

•triviß†apaµ tridivaµ nåkam uttamam # GB.1.5.25a.

•triviß†idhåtu pratimå±am ojasa¿ # RV.1.102.8a.

•triviß†y eti pradiva urå±a¿ # RV.4.6.4d.

•triv®taµ stomaµ triv®ta åpa åhu¿ # AV.19.27.3c.

•triv®taµ jinva # Våit.26.8; LÇ.5.11.3 (comm.). Cf. next.

•triv®tå triv®te triv®j jinva # MS.2.8.8: 112.13. Cf. prec.

•triv®tå stomån # TS.7.3.14.1; KSA.3.4.

•triv®te två # VS.15.9; KS.17.7; 37.17; PB.1.10.9; Våit.26.8; LÇ.5.11.3 (comm.).

•triv®te nama¿ # KSA.11.1.

•triv®to rathaµtaram # VS.13.54; TS.4.3.2.1; MS.2.7.19: 104.1; KS.16.19; ÇB.8.1.1.5.

•triv®t te agne çiras tan me agne çira¿ # KS.39.2; ApÇ.16.33.5.

•triv®t te agne çiras tena må påhi # KS.39.2; ApÇ.16.33.6.

•triv®t te çira¿ # VS.12.4; TS.4.1.10.5; MS.2.7.8: 84.16; 3.2.1: 15.4; KS.16.8; ÇB.6.7.2.6; MÇ.6.1.4; ÇG.1.22.14.

•triv®t två stoma¿ p®thivyåµ çrayatu # VS.15.10; TS.4.4.2.1; MS.2.8.9: 113.6; KS.17.8; ÇB.8.6.1.5.

•triv®t palåçe darbha¿ # TB.3.7.4.11a; ApÇ.1.6.10a.

•triv®t stoma ®gvedasya # GB.1.5.25a.

•triv®t stoma¿ (KS.39.7, stoma¿ pañcadaçavartani¿) # VS.10.10; 14.24; TS.1.8.13.1; 4.3.3.1; 9.1; MS.2.6.10: 69.13; 2.7.20: 104.17; 2.8.5: 109.9; 3.2.10: 31.5; KS.15.7; 17.14; 39.7; ÇB.5.4.1.3; 8.4.2.3.

•triv®t stomåi¿ # TS.7.4.12.1; KSA.4.1.

•triv®d asi # VS.15.9; TS.3.5.2.5; 4.4.1.3; 5.3.6.2; KS.17.7; 37.17; GB.2.2.14; PB.1.10.9; Våit.26.8; LÇ.5.11.3 (comm.).

•triv®d bhuvanaµ yad rathav®k # KS.35.13c. See next.

•triv®d yad bhuvanasya rathav®t # TB.3.7.10.6c; ApÇ.14.29.1c. See prec.

•triv®n no viß†hayå (KS. triv®d viß†hayå) stomo ahnåm (MS. ahnå) # TS.4.4.12.1c; MS.3.16.4c: 188.1; KS.22.14c; AÇ.4.12.2c.

•triçatå¿ çatasahasrå¿ # AV.11.5.2d.

•triçile yaµ catu¿çile # Kåuç.36.18b.

•triçîrßå±aµ saptaraçmiµ jaghanvån # RV.10.8.8c.

•triçîrßå±aµ trikakudam # AV.5.23.9a. See viçvarûpaµ caturakßam, and cf. dviçîrßaµ.

•triçug gharmo vibhåtu me (KS. gharmas sadam in me vibhåti) # KS.5.2c; TB.3.7.9.4a; TA.4.21.1a. See under tis®bhir gharmo.

•triçokåya giriµ p®thum # RV.8.45.30b.

•triç cid akto¿ pra cikitur vasûni # RV.7.11.3a.

•triç cid viß±ur manave bådhitåya # RV.6.49.13b.

•triç cin no adyå bhavataµ navedaså # RV.1.34.1a. P: triç cin no adya AÇ.4.15.2; ÇÇ.6.6.12. Cf. B®hD.3.104.

•triçrud gharmo vibhåtu me # AÇ.5.13.6c. See under tis®bhir gharmo.

•trißadhasthas tatarußo na ja¯ha¿ # RV.6.12.2c.

•trißadhasthasya jåvata¿ # RV.8.94.5c; SV.2.1136c.

•trißadhasthå saptadhåtu¿ # RV.6.61.12a.

•trißadhasthe barhißi viçvavedaså # RV.1.47.4a.

•trißandhiµ divy åçrayan # AV.11.10.10d.

•trißandhiµ devå abhajanta # AV.11.10.11d.

•trißandhe aru±åi¿ ketubhi¿ saha # AV.11.10.2b.

•trißandhe tamaså tvam # AV.11.10.19a.

•trißandhe prehi senayå # AV.11.10.18c.

•trißandher åhuti¿ priyå # AV.11.10.5d.

•trißandher iyaµ senå # AV.11.10.4c.

•trißandhes te cetasi # AV.11.10.2e.

•trißandhe¿ saha senayå # AV.11.10.6d.

•trißandhe¿ senayå jite # AV.11.10.7c.

•trißaptå nijaråyava¿ # AV.1.27.1b.

•trißaptåso maruta¿ svådusaµmuda¿ # AV.13.1.3d. See trisaptåso.

•trißucyavaso juhvo någne¿ # MS.4.14.11b: 232.15. See t®ßu@.

•trißu jåtasya manå¯si # RV.8.2.21c.

•trißu påtreßu taµ somam # AV.10.10.12a.

•trißu påtreßu rakßati # AV.10.10.11d.

•trißu yad annå vevißad vitiß†hase # MS.4.11.4b: 173.1. See t®ßu etc.

•trißu lokeßu jåg®hi # TB.1.2.1.23c; ApÇ.5.14.5c.

•triß†ug etc. # see triß†ub etc.

•triß†up chanda indriyam (VS.KS. chanda ihendriyam) # VS.21.17c; MS.3.11.11c: 158.9; KS.38.10c; TB.2.6.18.3c. Cf. triß†ubhaµ etc., and triß†ubhå.

•triß†up chanda¿ # VS.14.10,18; TS.3.1.6.2; 4.3.1.1; 5.1; 7.1; MS.2.7.20: 105.4; 2.8.2: 107.19; 2.8.3: 108.13; 2.13.14: 163.10; KS.17.2; 39.4,7; ÇB.8.2.4.11; 3.3.6; ApÇ.16.28.1.

•triß†up två chandasåm avatu (KS. två chandasåvatu; VS.ÇB. tvåvatu) # VS.10.11; TS.1.8.13.1; MS.2.6.10: 69.14; KS.15.7; ÇB.5.4.1.4.

•triß†ub asi # MS.1.2.7: 16.8; 3.9.5: 121.9; MÇ.1.7.1.43.

•triß†ub gåyatrî chandå¯si # RV.10.14.16c; AV.18.2.6c. See gåyatrî triß†up.

•triß†ub (TS. triß†ug) gråißmî # VS.13.55; TS.4.3.2.1; MS.2.7.19: 104.4; KS.16.19; ÇB.8.1.1.8.

•triß†ub jagatyåi # VSK.2.3.2; TB.3.7.6.2; Våit.1.18; KÇ.2.1.19; ApÇ.3.18.4; MÇ.5.2.15.2.

•triß†ub rudrå±åµ patnî (MS.KS. @ß†ub rudrå±åm) # MS.1.9.2: 132.5; KS.9.10; GB.2.2.9; Våit.15.3. See rudrå±åµ triß†up.

•triß†ubha åi¥am # TS.4.3.2.1. See triß†ubha¿ svåram.

•triß†ubhaµ chanda ihendriyam (TB. chanda indriyam) # VS.28.29e; TB.2.6.17.4e. Cf. under triß†up chanda.

•triß†ubhaµ chanda¿ prapadye # MS.4.9.2: 122.12. See triß†ubhaµ prapadye.

•triß†ubhaµ tvacå praviçåmi # KS.38.14; ApÇ.16.19.1.

•triß†ubhaµ nunude’ntarikßåt # JB.4.309b. Part of gåyatrî triv®taµ.

•triß†ubhaµ prapadye # AÇ.1.4.9. See triß†ubhaµ chanda¿.

•triß†ubha¿ svåram # VS.13.55; MS.2.7.19: 104.4; KS.16.19; ÇB.8.1.1.8. See triß†ubha åi¥am.

•triß†ubhå chandasendriyam # VS.28.40d; TB.2.6.20.3d. Cf. under triß†up chanda.

•triß†ubhe två # ÇB.1.3.2.9.

•triß†ubhe nama¿ # KSA.11.1.

•triß†ubhåuja¿ çubhitam ugravîram # TS.4.4.12.2b; MS.3.16.4b: 188.4; KS.22.14b; AÇ.4.12.2b.

•triß †vå devå ajanayan # AV.19.34.6a.

•triß†haµ våµ sûre duhitå ruhat ratham # RV.1.34.5d.

•triß phalîkartavåi # ApÇ.1.20.11.

•triß phalîkriyamå±ånåm # TB.3.7.6.20a; ApÇ.1.21.2a.

•trißv ådityaµ drupadeßu baddha¿ # RV.1.24.13b.

•trißv å rocane diva¿ # RV.1.105.5b; 8.69.3d; VS.12.55d; TS.4.2.4.4d; 5.5.6.3; MS.2.8.1d: 106.6; 3.2.8: 28.16; KS.16.19d; 21.3; ÇB.8.7.3.21; TB.3.11.6.2d. See madhya å rocane.

•tri¿ ßaß†is två maruto våv®dhånå¿ # RV.8.96.8a.

•trisattåyåµ ca på†ava¿ # Kåuç.141.37b.

•trisaptåso maruta¿ svådusaµmuda¿ # TB.2.5.2.3d. See trißaptåso.

•trisaptåi¿ çûra satvabhi¿ # RV.1.133.6g.

•tris te annaµ k®±avat sasminn ahan # RV.4.12.1b.

•tris te nama¿ # TA.4.28.1.

•tri¿ sapta k®tva ®ßaya¿ paretå¿ # AV.12.2.29c. P: tri¿ sapta Kåuç.71.19; 86.22.

•tri¿ sapta nåmåghnyå bibharti # RV.7.87.4b.

•tri¿ sapta paramaµ nåma jånan # ArS.3.5b. See tri¿ sapta måtu¿.

•tri¿ sapta mayûrya¿ # RV.1.191.14a.

•tri¿ sapta måtu¿ paramå±i vindan # RV.4.1.16b. See tri¿ sapta paramaµ.

•tri¿ sapta yad guhyåni tve it # RV.1.72.6a.

•tri¿ sapta vißpuliºgakå¿ # RV.1.191.12a.

•tri¿ sapta sakhyu¿ pade # RV.8.69.7d; AV.20.92.4d.

•tri¿ sapta saptatînåm # RV.8.46.26b.

•tri¿ sapta samidha¿ k®tå¿ # RV.10.90.15b; AV.19.6.15b; VS.31.15b; TA.3.12.3b.

•tri¿ sapta sasrå nadyo mahîr apa¿ # RV.10.64.8a.

•tri¿ sapta sånu saµhitå girî±åm # RV.8.96.2b; MS.3.8.3b: 95.7; KS.9.19b.

•tri¿ supråvye tredheva çikßatam # RV.1.34.4b.

•tri¿ såubhagatvaµ trir uta çravå¯si na¿ # RV.1.34.5c.

•tri¿ sma måhna¿ çnathayo våitasena # RV.10.95.5a; N.3.21.

•trî¯r aktûn paridîyatha¿ # RV.8.5.8c.

•trî¯ç ca lokån saµvatsaraµ ca # TB.3.10.2.1 (quater).

•trî±i chandå¯si kavayo vi yetire # AV.18.1.17a.

•trî±i jånå pari bhûßanty asya # RV.1.95.3a.

•trî±i jyotî¯ßi sacate (Våit. dadhate) sa ßo¥açî (VSK. ßolaçî) # VS.8.36d; 32.5d; VSK.8.11.1d; 32.5d; PB.12.13.32d; JB.1.205d; TB.3.7.9.5d; TA.10.10.2d; MahånU.9.4d; ÇÇ.9.5.1d; Våit.25.12d; ApÇ.14.2.13d; N®pU.2.4e.

•trî±i ta åhur divi bandhanåni # RV.1.163.4a; VS.29.15a; TS.4.6.7.2a; KS.40.6a.

•trî±i te kuß†ha nåmåni # AV.19.39.2a.

•trî±i tritasya dhårayå # RV.9.102.3a; SV.2.365a.

•trî±i nabhyåni ka u tac ciketa # RV.1.164.48b; AV.10.8.4b.

•trî±i padåni (TA.MahånU. padå) nihitå guhåsya (TA.MahånU. guhåsu) # AV.2.1.2c; VS.32.9c; TA.10.1.4c; MahånU.2.4c.

•trî±i padåni rûpo anv arohat # AV.18.3.40a. See pañca padåni.

•trî±i padåny açvino¿ # RV.8.8.23a.

•trî±i padå vi cakrame # RV.1.22.18a; 8.12.27b; AV.7.26.5a; SV.2.1020a; VS.34.43a; AB.1.25.9; TB.2.4.6.1a; AÇ.4.8.8; MahånU.20.14a. P: trî±i padå Våit.15.10; VåsuU.4.

•trî±i prajåbhya¿ # MG.1.11.18. See trî±i råyas@, trî±i vratåya, and råyaspoßåya tripadî.

•trî±i mitra dhårayatho rajå¯si # RV.5.69.1b.

•trî±i ye yemur vidathåni dhîtibhi¿ # RV.7.66.10c.

•trî±i rajå¯si divo aºga tisra¿ # AV.13.3.21b.

•trî±i råjånå vidathe purû±i # RV.3.38.6a.

•trî±i råyaspoßåya # PG.1.8.1. See under trî±i prajåbhya¿.

•trî±i våi vaçåjåtåni # AV.12.4.47a.

•trî±i vratåya # TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.8; ApMB.1.3.9 (ApG.2.4.16); HG.1.21.1. See under trî±i prajåbhya¿.

•trî±i vratå vidathe antar eßåm # RV.2.27.8b; TS.2.1.11.5b; MS.4.14.14b: 239.2; KS.11.12b.

•trî±i çatå trî sahasrå±y (TB. ßa@) agnim # RV.3.9.9a; 10.52.6a; VS.33.7a; TB.2.7.12.2a. P: trî±i çatå ÇÇ.14.51.12.

•trî±i çatåny arvatåm # RV.8.6.47a; AV.20.127.3c; ÇÇ.12.14.1.3c.

•trî±i ßaß†içatåni yat # AÇ.8.13.31d.

•trî±i sarå¯si p®çnaya¿ # RV.8.7.10a.

•trî±y antarikßå±i catura¿ samudrån # AV.19.27.3b.

•trî±y apsu trî±y anta¿ samudre # RV.1.163.4b; VS.29.15b; TS.4.6.7.2b; KS.40.6b.

•trî±y am®tasya pußpå±i # JUB.4.3.1c. See tredhåm®tasya.

•trî±y ahaç cåikaµ tåvad asya # GB.1.5.23b.

•trî±y åtmane’kuruta # ÇB.14.4.3.1a,8; B®hU.1.5.1a,8.

•trî±y åyû¯ßi tava jåtaveda¿ # RV.3.17.3a; TS.3.2.11.2a; MS.4.11.1a: 161.12; 4.12.5: 192.8; KS.2.15a; 12.4. P: trî±y åyû¯ßi MÇ.5.2.5.15.

•trî±y åyû¯ßi te’karam (JUB. åyû¯si me’k®±o¿) # AV.5.28.7d; JUB.4.3.1d.

•trî±y uß†rasya nåmåni # AV.20.132.13.

•trî±y eka urugåyo vi cakrame # RV.8.29.7a. Cf. tredhå viß±ur.

•trî dhanva yojanå sapta sindhûn # RV.1.35.8b; VS.34.24b.

•trîn gharmån abhi våvaçånå # AV.9.1.8c. Cf. s®kvå±aµ gharmam.

•trîn nåkå¯s trîn samudrån # AV.19.27.4a.

•trîn paridhî¯s tisra¿ samidha¿ # TB.3.7.4.9a; ApÇ.1.6.1a.

•trîn bradhnå¯s trîn våiß†apån # AV.19.27.4b.

•trîn måtariçvanas trîn sûryån # AV.19.27.4c.

•trîn yuktå¯ aß†åv aridhåyaso gå¿ # RV.1.126.5b.

•trîn varån v®±îßva # Kåuç.61.15. Cf. varaµ v®±îßva.

•trîn samudrån samas®pat svargån (MS. @ga¿) # VS.13.31a; MS.2.7.16a: 100.6; ÇB.7.5.1.9. See saµsarpa.

•trîn sa mûrdhno asuraç cakra årabhe # RV.9.73.1c.

•trî yac chatå mahißå±åm agho må¿ # RV.5.29.8a.

•trî rajå¯si paribhûs trî±i rocanå # RV.4.53.5b.

•trî rocanå divyå dhårayanta # RV.2.27.9a; 5.29.1b; MS.4.12.1a: 177.11.

•trî rocanå varu±a trî¯r uta dyûn # RV.5.69.1a.

•trî ßadhasthå punåna¿ k®±ute hari¿ # RV.9.103.2c.

•trî ßadhasthå sindhavas tri¿ kavînåm # RV.3.56.5a.

•trî ßa pavitrå h®dy antar å dadhe # RV.9.73.8b.

•trî sarå¯si maghavå somyåpå¿ # RV.5.29.8b.

•trî såkam indro manußa¿ sarå¯si # RV.5.29.7c.

•tretåyå ådinavadarçam # TB.3.4.1.16. See next but one.

•tretåyånåm # TS.4.3.3.1; MS.2.7.20: 105.5; KS.39.7.

•tretåyåi kalpinam # VS.30.18. See prec. but one.

•tredhå jåtaµ janmanedaµ hira±yam # AV.5.28.6a.

•tredhå tiß†hanti vißitå ruçanta¿ # AV.4.16.6b. Cf. antarå dyåvåp®thivî vic®ttå¿.

•tredhå devånåµ janimåni vidma # AV.13.3.21d.

•tredhå ni dadhe padam (AV.MS. padå) # RV.1.22.17b; AV.7.26.4b; SV.1.222b; 2.1019b; VS.5.15b; TS.1.2.13.1b; MS.1.2.9b: 18.17; 4.1.12b: 16.4; KS.2.10b; ÇB.3.5.3.13b; N.12.19b.

•tredhå baddho varatrayå # AV.20.135.13b; ÇÇ.12.16.1.3b; AG.2.9.4b.

•tredhå baddho v®ßabho roravîti # MS.1.6.2c: 87.18. See tridhå etc.

•tredhå bhågo nihito ya¿ purå va¿ # AV.11.1.5a. P: tredhå bhåga¿ Kåuç.61.8.

•tredhå mûlaµ yåtudhånasya v®çca # RV.10.87.10d; AV.8.3.10d.

•tredhåm®tasya cakßa±am # AV.5.28.7c. See trî±y am®tasya.

•tredhå viß±ur urugåyo vicakrame # TB.3.1.2.6a. Cf. trî±y eka.

•tredhå vißvaº vi gachati # AV.11.8.33b.

•tredhå sahasraµ vi tad åirayethåm # RV.6.69.8d; AV.7.44.1d; TS.3.2.11.2d; 7.1.6.7d; MS.2.4.3d: 42.1; KS.12.14d; AB.6.15.10.

•tråividyav®ddhå yaµ brûyu¿ # VåDh.1.16a.

•tråiv®ß±o agne daçabhi¿ sahasråi¿ # RV.5.27.1c.

•tråiß†ubha¿ panthå¿ # ApÇ.13.2.8.

•tråiß†ubhaµ vå tråiß†ubhån niratakßata # AV.9.10.1b. See tråiß†ubhåd.

•tråiß†ubhaµ chanda (MS. chandå) åroha # VS.12.5; TS.4.2.1.1; MS.2.7.8: 85.4; KS.16.8; ÇB.6.7.2.14.

•tråiß†ubhaµ chando’nuprajåyasva # KS.3.4. P: tråiß†ubham KS.26.7; TS.1.3.7.1; LÇ.3.5.5; ApÇ.7.13.2; Kåuç.69.23.

•tråiß†ubhaµ chando’si # VS.38.6; ÇB.14.2.1.6.

•tråiß†ubham asi # MS.4.9.7: 128.2; TA.4.5.7; ApÇ.15.8.5. Cf. tråiß†ubho’si.

•tråiß†ubhasya chandaso’gne¿ pakße±ågne¿ pakßam upadadhåmi # MS.2.8.11: 115.12. See tråiß†ubhena chandaså chandaså@, and tråiß†ubhena chandasendre±a.

•tråiß†ubhåd vå tråiß†ubhaµ nir atakßata # RV.1.164.23b; AB.3.12.6b; KB.14.3b. See tråiß†ubhaµ vå.

•tråiß†ubhena chandasåºgirasvat (MS.KS. chandaså) # VS.11.9; MS.2.7.1: 74.14; KS.10.1; ÇB.6.3.1.38. See tråiß†ubhena två chandasådade.

•tråiß†ubhena chandaså chandasågne¿ pårçvenågne¿ pårçvam upadadhåmi # KS.22.5. See under tråiß†ubhasya.

•tråiß†ubhena chandasåntarikßam anu vi krame # TS.1.6.5.2. See under antarikße viß±ur.

•tråiß†ubhena chandaså pañcadaçena stomena b®hatå såmnå vaßa†kåre±a vajre±a sahajån # TS.3.5.3.1. Cf. under ånuß†ubhena chandasåi@.

•tråiß†ubhena chandaså viçvavedå¿ # ApÇ.4.7.2b.

•tråiß†ubhena chandasåhar iß†akåm upadadhe # ApÇ.16.11.5. ÿha of devasya två savitu¿ ... haståbhyåµ gåyatre±a.

•tråiß†ubhena chandasendre±a devatayågne¿ pakße±ågne¿ pakßam upa dadhåmi # TS.5.5.8.2. See tråiß†ubhasya, and indre±a devena devatayå.

•tråiß†ubhena jågatenånuß†ubhena påºktena chandasåvabå¥ho yaµ dvißma¿ # KS.2.11. P: tråiß†ubhena jågatena KS.25.9.

•tråiß†ubhena jågatenånuß†ubhena påºktena två chandaså sådayåmi # KS.16.18. Cf. tråiß†ubhena två chandaså sådayåmi.

•tråiß†ubhena två chandaså karomi # TA.4.2.6. P: tråiß†ubhena ApÇ.15.3.1.

•tråiß†ubhena två chandaså ch®±admi # TA.4.3.3.

•tråiß†ubhena två chandasådade’ºgirasvat # TS.4.1.1.4. See tråiß†ubhena chandasåºgi@.

•tråiß†ubhena två chandaså pari g®h±åmi # VS.1.27; ÇB.1.2.5.6.

•tråiß†ubhena två chandaså manthåmi # VS.5.2; ÇB.3.4.1.23.

•tråiß†ubhena två chandaså sådayåmi # VS.13.53; MS.2.7.18: 103.12; ÇB.7.5.2.61. Cf. tråiß†ubhena jågatenånuß†ubhena påºktena två.

•tråiß†ubhena vacaså bådhata dyåm # RV.5.29.6d.

•tråiß†ubho’si # MS.4.9.1: 121.8; 4.9.4: 125.1; TA.4.8.4; 5.7.5; ApÇ.15.9.10; MÇ.4.1.17. Cf. tråiß†ubham asi.

•tryanîka¿ patyate måhinåvån # RV.3.56.3c.

•tryambakaµ yajåmahe # RV.7.59.12a; VS.3.60a (bis); TS.1.8.6.2a; MS.1.10.4a: 144.12; 1.10.20: 160.11; KS.9.7a; 36.14; ÇB.2.6.2.12a,14a; TB.1.6.10.5; TAA.10.56a; Våit.9.19a; LÇ.5.3.7a; ApÇ.8.18.2,3a,4; B®hPDh.9.114; KålågU.1; N.14.35a. P: tryambakam KÇ.5.10.15; MÇ.9.2.4; VHDh.8.70; B®hPDh.9.58; Rvidh.2.27.4. See aryama±aµ yajåmahe.

•tryare tripratiß†hite # AV.10.2.32b.

•try aryamå manußo devatåtå # RV.5.29.1a; AB.5.1.17; KB.22.4; 26.16; AÇ.9.5.16. P: try aryamå AÇ.7.7.1; ÇÇ.10.4.8; 11.6; 14.27.12; 16.21.19. Cf. B®hD.5.27.

•tryavayo gåyatryåi # VS.24.12; MS.3.13.17: 172.1.

•tryaviµ gåµ vayo dadhat # VS.28.24e; TB.2.6.17.1f. Cf. next.

•tryavir (KS. triya@) gåur vayo dadhu¿ # VS.21.12d; MS.3.11.11d: 157.16; KS.38.10d; TB.2.6.18.1d. Cf. prec.

•tryavir (KS. triya@) vaya¿ # VS.14.10; TS.4.3.3.1; 5.1; 5.2.10.7; MS.2.7.20: 104.17; 2.8.2: 107.19; KS.17.2; 39.7; ÇB.8.2.4.11; ApÇ.17.1.8.

•tryaviç ca tryavî ca # MS.2.11.6: 143.14; 3.4.2: 46.16; MÇ.6.2.5. See next.

•tryaviç (KS. triya@) ca me tryavî (KS. triya@) ca me # VS.18.26; TS.4.7.10.1; KS.18.12; 21.11. See prec.

•tryåyußaµ jamadagne¿ (JUB. kaçyapasya) # AV.5.28.7a; VS.3.62a; VSK.3.9.4b; ÇG.1.28.9a; SMB.1.6.8a; GG.2.9.21; HG.1.9.6a; ApMB.2.7.2a (ApG.5.12.3); MG.1.1.24a; JUB.4.3.1a. P: tryåyußam KÇ.5.2.16; ÇG.2.10.7; PG.1.16.7; 2.1.15; KhG.2.3.29. Cf. KålågU.1.

•tryudåyaµ devahitaµ yathå va¿ # RV.4.37.3a.

•tva eßa¿ saµdadhur bhûrivarpasa¿ # MS.2.7.14c: 95.19. See tve ißa¿.

•tvaµ yajñas tvaµ vaßa†kåra¿ # TAA.10.68c; LVyåsaDh.2.18c; ÇaºkhaDh.9.16c. See tvaµ viß±us etc.

•tvaµ yajñas tvaµ viß±u¿ # TA.10.31.1c; MahånU.15.6c. See next but one.

•tvaµ yajñas tvam uv evåsi soma¿ # TA.3.14.3a.

•tvaµ yajñas tvaµ brahmå tvaµ rudra¿ # Prå±ågU.1c. See prec. but one.

•tvaµ yajñe varu±asyåvayå asi # KS.35.12d; MG.2.8.4c.

•tvaµ yajñeßv î¥ya¿ # RV.8.11.1c; AV.19.59.1c; VS.4.16c; TS.1.1.14.4c; 2.3.1c; 6.1.4.7; MS.1.2.3c: 12.8; KS.2.4c; ÇB.3.2.2.24c. Cf. tvåµ yajñeßv î¥ate.

•tvaµ yamayor abhavo vibhåvå # RV.10.8.4b.

•tvaµ yaviß†ha dåçußa¿ # RV.8.84.3a; SV.2.596a; VS.13.52a; 18.77a; MS.2.13.11a: 162.1; KS.7.16a; ÇB.7.5.2.39; 10.1.3.11. P: tvaµ yaviß†ha KÇ.17.6.1; MÇ.6.1.7.

•tvaµ yûna ®tåyate # RV.1.91.7b; MS.4.10.6b: 156.4; KS.2.14b; TB.2.4.5.3b; ApÇ.8.14.24b.

•tvaµ rakßase pradiçaç catasra¿ # AV.17.1.16a.

•tvaµ rajiµ pi†hînase daçasyan # RV.6.26.6c.

•tvaµ rajiß†ham anu neßi panthåm # RV.1.91.1b; VS.19.52b; TS.2.6.12.1b; MS.4.10.6b: 156.6; KS.21.14b.

•tvaµ ratham etaçaµ k®tvye dhane # RV.1.54.6c.

•tvaµ rathaµ pra bharo yodham ®ßvam # RV.6.26.4a.

•tvaµ rayiµ puruvîram # RV.8.71.6a.

•tvaµ rayiµ puruvîram u nas k®dhi # RV.10.167.1c.

•tvaµ rayir bahulo viçvatas p®thu¿ # RV.2.1.12d.

•tvaµ råjå janånåm # RV.8.64.3c; AV.20.93.3c; SV.2.706c.

•tvaµ råjå janußåµ dhehy asme # RV.4.17.20c; AB.3.38.10c.

•tvaµ råjå rayî±åm # RV.8.19.8d.

•tvaµ råjåsi pradiva¿ (VS.VSK. pratipat) sutånåm # RV.3.47.1d; VS.7.38d; VSK.28.10d; TS.1.4.19.1d; MS.1.3.22d: 38.2; KS.4.8d; N.4.8d.

•tvaµ råjendra ye ca devå¿ # RV.1.174.1a; ÇÇ.14.25.5.

•tvaµ råjeva suvrata¿ # RV.9.20.5a; SV.2.322a.

•tvaµ råjota v®trahå # RV.1.91.5b; TS.4.3.13.1b; MS.4.10.1b: 140.11; KS.2.14b; TB.3.5.6.1b.

•tvaµ råya ubhayåso janånåm # TB.3.6.10.2b. See tvåµ etc.

•tvaµ råß†rå±i rakßasi # AV.19.30.3d.

•tvaµ rudras tvaµ prajåpati¿ # MU.5.1b.

•tvaµ rohi±aµ (ÇÇ. råuhi±aµ) vyåsya¿ # AV.20.128.13c; ÇÇ.12.16.1.1c.

•tvaµ lokas tvaµ prajåpati¿ # AV.17.1.18b.

•tvaµ vanebhyas tvam oßadhîbhya¿ # RV.2.1.1c; VS.11.27c; TS.4.1.2.5c; MS.2.7.2c: 76.11; KS.16.2c; TAA.10.76c; N.6.1c.

•tvaµ vayask®t tava jåmayo vayam # RV.1.31.10b.

•tvaµ varu±a uta mitro agne # RV.7.12.3a; SV.2.656a; PB.15.2.4; TB.3.5.2.3a; 6.1.3a. P: tvaµ varu±a¿ ApÇ.21.2.4; 24.11.15.

•tvaµ varu±a paçyasi # RV.1.50.6c; AV.13.2.21c; 20.47.18c; ArS.5.11c; VS.33.22c; N.12.22c–25c.

•tvaµ varo sußåmne # RV.8.23.28a.

•tvaµ varmåsi sapratha¿ # RV.7.31.6a; AV.20.18.6a.

•tvaµ valasya (AÇ. balasya) gomata¿ # RV.1.11.5a; SV.2.601a; AÇ.10.2.22.

•tvaµ vaßa†kåras tvaµ rudra¿ # TA.10.31.1d; MahånU.15.6d.

•tvaµ vasu devayate vaniß†ha¿ # RV.7.18.1d.

•tvaµ vasûni kåmyå vi vo made # RV.10.21.6c.

•tvaµ vasûni pårthivå # RV.9.100.3c.

•tvaµ vasûni pußyasi # RV.9.100.2c.

•tvaµ vasya å v®ßabha pra±etå # RV.2.9.2b; TS.3.5.11.3b; MS.4.10.4b: 152.7; KS.15.12b; AB.1.28.38.

•tvaµ våg asi # LÇ.3.11.3.

•tvaµ vå ghå syå aham # RV.8.44.23b.

•tvaµ vå citra dåçuße # RV.8.21.17c.

•tvaµ våja¿ pratara±o b®hann asi # RV.2.1.12c.

•tvaµ våjasya kßumato råya îçiße # RV.2.1.10b.

•tvaµ våjasya çrutyasya råjasi # RV.1.36.12c.

•tvaµ våtåir aru±åir yåsi çaµgaya¿ # RV.2.1.6c; TS.1.3.14.1c; TB.3.11.2.1c.

•tvaµ vikßu pradiva¿ sîda åsu # RV.6.5.3a.

•tvaµ vicarßa±e çrava¿ # RV.6.2.1c; SV.1.84c; KB.20.3.

•tvaµ vidharta¿ sacase puraµdhyå # RV.2.1.3d.

•tvaµ vipras tvaµ kavi¿ # RV.9.18.2a; SV.2.444a; AÇ.4.4.2a.

•tvaµ viprebhir vi pa±î¯r açåya¿ # RV.6.33.2c.

•tvaµ vipro abhavo’ºgirastama¿ # RV.9.107.6c; SV.1.519c.

•tvaµ vi bhåsy anu dakßi dåvane # RV.2.1.10c.

•tvaµ viçikßur asi yajñam åtani¿ # RV.2.1.10d.

•tvaµ viço anayo dîdyåna¿ # RV.6.1.7c; MS.4.13.6c: 207.3; KS.18.20c; TB.3.6.10.3c.

•tvaµ viçvasmåd bhuvanåt påsi dharma±å # RV.1.134.5f; AÇ.4.11.6c.

•tvaµ viçvasya jagata¿ # RV.10.102.12a; ÇÇ.18.1.2.

•tvaµ viçvasya dhanadå asi çruta¿ # RV.7.32.17a.

•tvaµ viçvasya bhuvanasya råjasi # RV.9.86.28b.

•tvaµ viçvasya medhira # RV.1.25.20a.

•tvaµ viçvasya surathasya bodhi # RV.3.14.7c.

•tvaµ viçvå dadhiße kevalåni # RV.10.54.5a.

•tvaµ viçvåni dhårayan # AÇ.4.4.2b.

•tvaµ viçvåni svanîka patyase # RV.2.1.8c.

•tvaµ viçveßåµ varu±åsi råjå # RV.2.27.10a; 10.132.4b.

•tvaµ viçveßåµ janitå yathåsa¿ # AV.4.1.7c.

•tvaµ viçveßu senyo janeßu # RV.7.30.2c.

•tvaµ viß±ur urugåyo namasya¿ # RV.2.1.3b.

•tvaµ viß±us tvaµ vaßa†kåra¿ # Prå±ågU.1d. See tvaµ yajñas etc.

•tvaµ viß±us tvaµ brahma # TAA.10.68e.

•tvaµ viß±o sumatiµ viçvajanyåm # RV.7.100.2a; AÇ.3.8.1.

•tvaµ vîrudhåµ çreß†hatamå # AV.6.138.1a. P: tvaµ vîrudhåm Kåuç.48.32.

•tvaµ v®traµ çavaså jaghanvån # RV.4.17.1c; MS.4.11.4c: 171.4; KS.6.10c.

•tvaµ v®tram åçayånaµ siråsu # RV.1.121.11c.

•tvaµ v®trahå vasupate sarasvatî # RV.2.1.11d.

•tvaµ v®trå¯ ari±å indra sindhûn # RV.4.19.5d; 42.7d.

•tvaµ v®trå±i randhayå suhantu # RV.7.30.2d.

•tvaµ v®trå±i ç®±viße jaghanvån # RV.4.42.7c.

•tvaµ v®trå±i ha¯sy apratîny eka it # RV.8.90.5c; SV.1.248c; 2.761c.

•tvaµ v®thå nadya indra sartave # RV.1.130.5a.

•tvaµ v®thåßå± maghavan # AV.20.128.13a. See tvaµ v®ßåkßuµ.

•tvaµ v®dha indra pûrvyo bhû¿ # RV.6.20.11a.

•tvaµ v®ßan v®ßed asi # RV.10.153.2c; AV.20.93.5c. See tvaµ san.

•tvaµ v®ßåkßuµ maghavan # ÇÇ.12.16.1.1a. See tvaµ v®thåßå±.

•tvaµ v®ßå janånåm # RV.8.15.10a.

•tvaµ v®ßå v®ßatvebhir mahitvå # RV.1.91.2c; MS.4.14.1c: 214.7; TB.2.4.3.8c; AA.1.2.1.8b.

•tvaµ vettha yati te jåtaveda¿ # RV.10.15.13c; VS.19.67c. See agne tån vettha.

•tvaµ vedyåµ sîdasi cårur adhvare # AV.19.33.3b; Kåuç.2.1b.

•tvaµ vratånåµ vratapatir asi # AÇ.8.14.6. See vratånåµ vratapate vrataµ carißyåmi.

•tvaµ çatåny ava çambarasya # RV.6.31.4a.

•tvaµ çatå vaºg®dasyåbhinat pura¿ # RV.1.53.8c; AV.20.21.8c.

•tvaµ çami çatavalçå vi roha # AV.6.30.2d.

•tvaµ çardhåya mahinå g®±åna¿ # RV.10.147.5a.

•tvaµ çardho mårutaµ p®kßa îçiße # RV.2.1.6b; TS.1.3.14.1b; TB.3.11.2.1b.

•tvaµ çiro amarma±a¿ paråhan # RV.6.26.3c.

•tvaµ çukrasya vacaso manotå # RV.2.9.4d.

•tvaµ çuß±aµ v®jane p®kßa å±åu # RV.1.63.3c.

•tvaµ çuß±am avåtira¿ # RV.1.11.7b.

•tvaµ çuß±asyåvatiro vadhatråi¿ # RV.8.96.17c; AV.20.137.11c.

•tvaµ çocißå nabhasî vi bhåsi # AV.17.1.16b.

•tvaµ çraddhåbhir mandasåna¿ somåi¿ # RV.6.26.6a.

•tvaµ sakhå suçeva¿ påsy ådh®ßa¿ # RV.2.1.9d.

•tvaµ satpatir maghavå nas tarutra¿ # RV.1.174.1c.

•tvaµ satya indra dh®ß±ur etån # RV.1.63.3a.

•tvaµ satyo vasavåna¿ sahodå¿ # RV.1.174.1d.

•tvaµ sadyo apibo jåta indra # RV.3.32.10a; AÇ.9.5.16.

•tvaµ san v®ßan v®ßed asi # SV.1.120c. See tvaµ v®ßan.

•tvaµ sapatnån p®tanåsu jiß±u¿ # MS.4.12.3a: 184.3.

•tvaµ samudra¿ prathamo vi dhåraya¿ (SV. prathame vidharman) # RV.9.107.23c; SV.1.521c.

•tvaµ samudriyå apa¿ # RV.9.62.26a; SV.2.126a.

•tvaµ samudro asi viçvavit kave # RV.9.6.29a.

•tvaµ sahasrå±i çatå daça prati # RV.2.1.8d.

•tvaµ såhasrasya råya îçiße # VS.17.71c; TS.4.6.5.3c; MS.1.5.14c (ter): 82.16; 83.9; 84.3; KS.7.3c; 18.4c; ÇB.9.2.3.32; ApÇ.6.25.10c.

•tvaµ sindhû¯r avås®ja¿ # RV.10.133.2a; AV.20.95.3a; SV.2.1152a.

•tvaµ sindhû¯r as®jas tastabhånån # RV.8.96.18c.

•tvaµ sindho kubhayå gomatîµ krumum # RV.10.75.6c.

•tvaµ sîµ v®ßann ak®±or duß†arîtu # RV.6.1.1c; MS.4.13.6c: 206.6; KS.18.20c; TB.3.6.10.1c.

•tvaµ sutasya kalaçasya råjasi # RV.10.167.1b.

•tvaµ sutasya pîtaye # RV.1.5.6a; AV.20.69.4a; TS.3.4.11.4a; MS.4.12.6a: 197.4; KS.23.12a.

•tvaµ sutasya made ari±å apa¿ # RV.1.56.6c.

•tvaµ suto n®mådana¿ (SV. madintama¿) # RV.9.67.2a; SV.2.674a. Cf. tvaµ soma n®mådana¿.

•tvaµ suvîro asi soma viçvavit # RV.9.86.39c; SV.2.305c; PB.13.1.4.

•tvaµ sußvå±o adribhi¿ # RV.9.67.3a; SV.2.675a.

•tvaµ sûkarasya dard®hi # RV.7.55.4a.

•tvaµ sûra udite bodhi gopå¿ # RV.3.15.2b.

•tvaµ sûro harito råmayo n°n # RV.1.121.13a.

•tvaµ sûryaµ arocaya¿ # RV.8.98.2b; AV.20.62.6b; SV.2.376b.

•tvaµ sûryasya raçmibhi¿ # AV.6.108.1c.

•tvaµ sûrye na å bhaja # RV.9.4.5a; SV.2.401a.

•tvaµ soma kratubhi¿ sukratur bhû¿ # RV.1.91.2a; MS.4.14.1a: 214.6; KB.15.2; TB.2.4.3.8a; AA.1.2.1.8a. Ps: tvaµ soma kratubhi¿ AB.3.18.7; 4.29.10; 31.8; 5.1.15; 4.12; 6.9; 12.7; 16.12; 18.10; 20.10; TB.2.8.3.1; AÇ.5.14.17; ÇÇ.5.11.7; 7.19.13; MÇ.11.7.1; tvaµ soma Rvidh.1.21.2; VHDh.6.20.

•tvaµ soma tanûk®dbhya¿ # RV.8.79.3a; VS.5.35a; TS.1.3.4.1a; 6.3.2.2; MS.1.2.13a: 22.3; 3.9.1: 112.8; KS.3.1a; ÇB.3.6.3.7; MÇ.2.2.4.24; ApÇ.11.16.16. P: tvaµ soma KS.26.2 (bis); KÇ.8.7.1.

•tvaµ soma divyo n®cakßå¿ # Kåuç.4.2a.

•tvaµ soma n®mådana¿ # RV.9.24.4a; SV.2.315a. Cf. tvaµ suto.

•tvaµ soma pa±ibhya å # RV.9.22.7a.

•tvaµ soma pari srava # SV.2.331a. See tvam indo etc.

•tvaµ soma pavamåna¿ # RV.9.59.3a.

•tvaµ soma pit®bhi¿ (KS. surayå) saµvidåna¿ # RV.8.48.13a; VS.19.54a; TS.2.6.12.2a; MS.4.10.6a: 156.10; KS.17.19a; 21.14a; AB.3.32.1; TB.2.6.16.1; AÇ.2.19.22; 5.19.1. P: tvaµ soma pit®bhi¿ ÇÇ.3.16.4; 8.4.2.

•tvaµ soma pra cikito manîßå # RV.1.91.1a; VS.19.52a; TS.2.6.12.1a; MS.4.10.6a: 156.6; KS.21.14a; AB.1.9.7; TB.2.6.16.1; AÇ.2.19.22; 3.7.7; 4.3.2. P: tvaµ soma pra cikita¿ ÇÇ.3.16.4; 5.5.2; 6.10.3; ApÇ.8.15.15; 19.3.9; MÇ.5.2.4.31. Designated as durgå or durgåsåvitrî ViDh.56.9; VåDh.28.11; BDh.4.3.8; LAtDh.3.11; VAtDh.3.11. Cf. B®hD.3.124.

•tvaµ soma mahe bhagam # RV.1.91.7a; MS.4.10.6a: 156.4; KS.2.14a; 20.15; TB.2.4.5.3a; 6.16.1; AÇ.2.10.3; ÇÇ.3.16.24; ApÇ.8.14.24a; ÇG.1.25.7. P: tvaµ soma MÇ.5.1.4.16.

•tvaµ soma vipaçcitam # RV.9.16.8a; 64.25a.

•tvaµ soma surayå etc. # see tvaµ soma pit®bhi¿.

•tvaµ soma sûra eßa¿ # RV.9.66.18a.

•tvaµ somåsi dhårayu¿ # RV.9.67.1a; SV.2.673a; PB.15.5.1. Designated as saptarßibhi¿ proktå¿ (sc. ®ca¿) Rvidh.3.2.6.

•tvaµ somåsi viçvata¿ # RV.9.66.3b.

•tvaµ somåsi satpati¿ # RV.1.91.5a; TS.4.3.13.1a; MS.4.10.1a: 140.11; 4.10.5: 154.1; 4.11.2: 163.10; 4.13.5: 205.8; KS.2.14a; AB.1.4.6; 25.9; TB.3.5.6.1a; AÇ.1.5.29; 4.8.8; ÇÇ.1.8.1; MÇ.5.1.1.20.

•tvaµ strî tvaµ pumån asi # AV.10.8.27a.

•tvaµ svarvid å viça n®cakßå¿ # RV.8.48.15b.

•tvaµ ha tyat pa±înåµ vido vasu # SV.2.942a. See tvaµ tyat.

•tvaµ ha tyat saptabhyo jåyamåna¿ # RV.8.96.16a; AV.20.137.10a; SV.1.326a.

•tvaµ ha tyad apratimå±am oja¿ # RV.8.96.17a; AV.20.137.11a.

•tvaµ ha tyad indra kutsam åva¿ # RV.7.19.2a; AV.20.37.2a.

•tvaµ ha tyad indra codî¿ sakhå # RV.1.63.4a.

•tvaµ ha tyad indra sapta yudhyan # RV.1.63.7a.

•tvaµ ha tyad indrårißa±yan # RV.1.63.5a.

•tvaµ ha tyad ®±ayå indra dhîra¿ # RV.10.89.8a.

•tvaµ ha tyad v®ßabha carßa±înåm # RV.8.96.18a.

•tvaµ ha nu tyad adamåyo dasyûn # RV.6.18.3a.

•tvaµ ha yaµ cak®ße tvaµ vav®ße # RV.9.88.1c; SV.2.821c.

•tvaµ ha yad yaviß†hya # RV.8.75.3a; TS.2.6.11.1a; MS.4.11.6a: 174.15; KS.7.17a.

•tvaµ haryasi tava viçvam ukthyam # RV.10.96.5c; AV.20.30.5c.

•tvaµ hi kßåitavad yaça¿ # RV.6.2.1a; SV.1.84a; KB.20.3; 22.2; 25.3. P: tvaµ hi kßåitavat AÇ.4.13.7; 10.2.5; ÇÇ.6.4.3; 10.3.3; 11.13.18; 15.3.

•tvaµ hi d®¥hå maghavan vicetå¿ # RV.7.27.2c; TB.2.8.5.8c.

•tvaµ hi deva vandita¿ # AV.1.7.1c.

•tvaµ hi dhanadå asi svåhå (VSK. omits svåhå) # VS.9.28d; VSK.10.5.4d; ÇB.5.2.2.10d. See dhanadå asi.

•tvaµ hi dhîbhir dayase vi våjån # RV.7.23.4d; AV.20.12.4d; VS.33.18d.

•tvaµ hi na¿ pitå vaso # RV.8.98.11a; AV.20.108.2a; SV.2.520a.

•tvaµ hi nas tanva¿ soma gopå¿ # RV.8.48.9a.

•tvaµ hi pûrvapå asi # RV.4.46.1c.

•tvaµ hi baladå asi # RV.3.53.18d.

•tvaµ hi manyo abhibhûtyojå¿ # RV.10.83.4a; AV.4.32.4a; MS.4.12.3a: 186.8.

•tvaµ hi månuße jane # RV.5.21.2a.

•tvaµ hi yuktaµ yuyukße yogyaµ ca # AV.8.9.7b.

•tvaµ hira±yayur vaso # RV.7.31.3c; SV.2.68c.

•tvaµ hi ratnadhå asi # RV.1.15.3c; 7.16.6b; VS.26.21c.

•tvaµ hi rådhaspata (text, erroneously, rådhasyata) eka îçiße # ÇÇ.18.15.5a. See tvaµ hy eka.

•tvaµ hi rådhaspate rådhaso maha¿ # RV.8.61.14a; SV.2.672a.

•tvaµ hi viçvatomukha # RV.1.97.6a; AV.4.33.6a; TA.6.11.2a.

•tvaµ hi viçvabheßaja¿ # RV.10.137.3c; AV.4.13.3c; TB.2.4.1.7c; TA.4.42.1c.

•tvaµ hi viçvam abhy asi manma # RV.4.6.1c.

•tvaµ hi v®trahann eßåm # RV.8.93.33a; SV.2.1142a.

•tvaµ hi vettha yathåtatham (ÍB. yathåyatham) # ÍB.1.6.19d; TB.3.7.11.5d (bis); TA.2.6.2d; ApÇ.3.12.1d (ter); BDh.3.7.13d. See sa hi vettha.

•tvaµ hi çaçvatînåm # RV.8.95.3c; 98.6a; AV.20.64.3a; SV.2.599a.

•tvaµ hi çûra¿ sanitå # RV.1.175.3a; SV.2.784a.

•tvaµ hi ç®±viße vaso # RV.8.78.3c.

•tvaµ hi ßmå cyåvayann acyutåni # RV.3.30.4a.

•tvaµ hi satyo adbhuta¿ # RV.5.23.2c; TS.1.3.14.7c.

•tvaµ hi satyo maghavann anånata¿ # RV.8.90.4a.

•tvaµ hi supratûr asi # RV.8.23.29a.

•tvaµ hi soma vardhayan # RV.9.51.4a.

•tvaµ hi stomavardhana¿ # RV.8.14.11a; AV.20.29.1a.

•tvaµ hi havyavå¥ asi # RV.5.28.5c; TB.3.5.2.3c; ÇB.1.4.1.39.

•tvaµ hi hotå prathamo babhûtha (MÇ.SMB.MG. babhûva) # TS.3.1.4.4b; KS.30.8b; MÇ.1.8.4.36b; Kåuç.45.11b; SMB.2.3.19b; MG.2.4.5b.

•tvaµ hotå no adhvare # RV.7.16.5b; SV.1.61b; MS.2.13.8b: 157.5.

•tvaµ hotå manurhita¿ # RV.1.14.11a; 6.16.9a.

•tvaµ hotå mandratamo no adhruk # RV.6.11.2a.

•tvaµ hot°±åm asy åyajiß†ha¿ # RV.10.2.1d; TS.4.3.13.4d; MS.4.10.1d: 141.3; KS.2.15d; 18.21d; TB.3.5.7.5d; 6.11.4d.

•tvaµ hotrå bhåratî vardhase girå # RV.2.1.11b.

•tvaµ hy agne agninå # RV.8.43.14a; TS.1.4.46.3a; 3.5.11.5a; MS.4.10.2a: 146.11; 4.10.3: 148.13; AB.1.16.30a; 7.6.1; KB.8.1; JB.1.65a; ÇB.12.4.3.5a; AÇ.2.16.7; 3.13.12; ÇÇ.3.13.17; Kåuç.108.2a. See tyaµ hy etc.

•tvaµ hy agne divyasya råjasi # RV.1.144.6a.

•tvaµ hy agne prathamo manotå # RV.6.1.1a; MS.4.13.6a: 206.5; KS.18.20a; AB.2.10.2; TB.3.6.10.1a; ÇÇ.5.19.13; MÇ.5.2.8.36. P: tvaµ hy agne prathama¿ AÇ.3.6.1; 4.13.7. Cf. B®hD.5.104. Designated as manotå-hymn, ApYajñaparibhåßå 1.43.

•tvaµ hy aºga (SV. å3ºga) dåivya pavamåna # RV.9.108.3a; SV.1.583a; 2.288a. P: tvaµ hy aºga dåivya PB.12.11.2; 15.5.2.

•tvaµ hy aºga varu±a bravîßi # AV.5.11.7a.

•tvaµ hy aºga varu±a svadhåvan # AV.5.11.5a.

•tvaµ hy asi pûrvya¿ # RV.8.39.3d.

•tvaµ hy asi rayipatî rayî±åm # RV.2.9.4c.

•tvaµ hy å3ºga dåivya etc. # see tvaµ hy aºga etc.

•tvaµ hy åpi¿ pradivi pit°±åm # RV.6.21.8c.

•tvaµ hy eka îçiße # RV.4.32.7a; AA.5.2.2.15a. See tvaµ hi rådhaspata.

•tvaµ hy ehi cerave # RV.8.61.7a; SV.1.240a; 2.931a; AB.4.31.11; 5.16.20; 20.20; AA.5.2.2.5; AÇ.5.15.3; ÇÇ.7.20.4.

•tvakcarmamå¯sarudhiramedomajjåsnåyavo’sthîni (MahånU. @rudhirasnåyumedosthimajjå) me çudhyantåm # TA.10.54.1; TAA.10.65; MahånU.20.18. P: tvakcarma@ BDh.3.8.12.

•tvakßå¯si båhvojasa¿ # RV.8.20.6d.

•tvakßîyaså vayaså nådhamånam # RV.2.33.6b.

•tvaksahasram åireya (var. lect. @ye; read åiraya ?) # MÇ.9.4.1a. See tvam agne sahasram.

•tvag asya må¯sam abhavan na låjå¿ # VS.19.81d; MS.3.11.9d: 153.4; KS.38.3d; TB.2.6.4.1d.

•tvag asyotpå†ikå bahi¿ # ÇB.14.6.9.30d; B®hU.3.9.30d.

•tvag dåtra edhi mayo mahyaµ pratigrahître (ÇÇ. @g®h±ate) # VS.7.47; ÇB.4.3.4.30; ÇÇ.7.18.3.

•tvaµ karañjam uta par±ayaµ vadhî¿ # RV.1.53.8a; AV.20.21.8a.

•tvaµ karoßi ni jånukam # TA.1.6.1b.

•tvaµ karoßi ny añjalikåm # TA.1.6.1a.

•tvaµ kalyå±a vasu viçvam opiße # RV.1.31.9d.

•tvaµ kaviµ codayo’rkasåtåu # RV.6.26.3a.

•tvaµ kavir abhavo devavîtama¿ # RV.9.107.7c.

•tvaµ kåma sahasåsi pratiß†hita¿ # AV.19.52.2a.

•tvaµ kutsaµ çuß±ahatyeßv åvitha # RV.1.51.6a.

•tvaµ kutsåya çuß±aµ dåçuße vark # RV.6.26.3b.

•tvaµ kutsenåbhi çuß±am indra # RV.6.31.3a.

•tvaµ kumåra uta vå kumårî # AV.10.8.27b.

•tvaµ kûcit santaµ sahasåvann abhiß†aye # RV.10.93.11b.

•tvaµ garbho vîrudhåµ jajñiße çuci¿ # RV.2.1.14d.

•tvaµ gavyu¿ çatakrato # RV.7.31.3b; SV.2.68b.

•tvaµ gå indra çacyed avinda¿ # RV.8.96.17d; AV.20.137.11d.

•tvaµ gotram aºgirobhyo’v®±or apa # RV.1.51.3a.

•tvaµ gopå¿ puraetota paçcåt # TS.4.4.12.4c; MS.3.16.4c: 189.3; AÇ.4.12.2c.

•tvaµ gopåya # MG.1.22.5. See under taµ gopåya.

•tvaµ gh®tebhir åhuta¿ # RV.2.7.4c; TS.1.3.14.5c.

•tvaº ma ånatir ågati¿ # VS.20.13b; MS.3.11.8b: 152.9; KS.38.4b; TB.2.6.5.8b; ÇB.12.8.3.31b.

•tvaca evåsya rudhiram # ÇB.14.6.9.31a; B®hU.3.9.31a.

•tvacaµ k®ß±åm arandhayat # RV.1.130.8e.

•tvacaµ g®h±îßva # TS.1.1.8.1; TB.3.2.8.4; ApÇ.1.25.7.

•tvacam asiknîµ bhåmano divas pari # RV.9.73.5d.

•tvacam asya vi veß†aya # AV.12.5.68b.

•tvacaµ pavitraµ k®±uta svadhåvån # RV.10.31.8c.

•tvacaµ paçûnåµ dvipadåµ catußpadåm # VS.13.50b; TS.4.2.10.3b; MS.2.7.17b: 102.17; KS.16.17b; ÇB.7.5.2.35.

•tvacaµ p®ñcanty uparasya yonåu # RV.1.79.3d.

•tvacaµ m®tyor juhomi tvacå m®tyuµ våsaye # VåDh.20.26. Cf. GDh.24.6.

•tvacå pråv®tya sarvaµ tat # AV.11.8.15c.

•tvacå saµ kalpayå tvacam # AV.4.12.5b.

•tvace rûpåya saµd®çe # AV.11.2.5c.

•tvace svåhå # VS.39.10 (bis); TS.7.3.16.2; 5.12.2; KSA.3.6; 5.3.

•tvaco dhûmam anu tå¿ saµ viçantu # Kåuç.103.2b.

•tvaco dhûmaµ paryutpåtayåsi # AV.12.3.53b.

•tvaco budhne rajaso asya yonåu # RV.4.17.14d.

•tvajjåtås tvayi caranti martyå¿ # AV.12.1.15a.

•tvaµ cakartha manave syonån # RV.10.73.7c.

•tvaµ ca maghavan vaça¿ # RV.8.93.10c.

•tvaµ ca må varu±a kåmayåse # RV.10.124.5b.

•tvaµ ca soma no vaça¿ # RV.1.91.6a; TS.3.4.11.1a; MS.4.12.6a: 196.10; KS.23.12a; AÇ.4.11.6; ÇÇ.9.23.6 (comm.).

•tvaµ cittî tava dakßåi¿ # RV.8.79.4a.

•tvaµ cin na¿ çamyå agne asyå¿ # RV.4.3.4a.

•tvaµ cin manyase rayim # RV.5.20.1b; VS.19.64b.

•tvaµ jaghantha namuciµ makhasyum # RV.10.73.7a.

•tvaµ jåto bhavasi viçvatomukha¿ # AV.10.8.27d.

•tvaµ jåmir janånåm # RV.1.75.4a; SV.2.886a.

•tvaµ jigetha na dhanå rurodhitha # RV.1.102.10a.

•tvaµ jîr±o da±¥ena vañcasi # AV.10.8.27c.

•tvaµ jyotißå vi tamo vavartha # RV.1.91.22d; ArS.3.3d; VS.34.22d; MS.4.14.1d: 214.10; KS.13.15d; TB.2.8.3.1d.

•tvatpådapadmaµ h®di saµ ni dhatsva # RVKh.5.87.26d.

•tvatpitåro agne devå¿ # TS.1.5.10.2a.

•tvad agne kåvyå tvan manîßå¿ # RV.4.11.3a; KS.21.14a; AÇ.2.19.24.

•tvad agne våryaµ vasu # RV.8.43.33c.

•tvad ayaµ jåyatåµ puna¿ # VS.35.22b; ÇB.12.5.2.15b; TA.6.2.1b; KÇ.25.7.38b; Karmap.3.2.13b. See ayaµ tvad.

•tvad åçur jûjuvå¯ agne arvå # RV.4.11.4d.

•tvad ukthå jåyante rådhyåni # RV.4.11.3b; KS.21.14b.

•tvad eti dravi±aµ vîrapeçå¿ # RV.4.11.3c; KS.21.14c.

•tvad devåpe abhi måm agachat # RV.10.98.2b.

•tvad dhi putro sahaso vi pûrvî¿ # RV.3.14.6a; KS.6.10a.

•tvad bhiyå viça åyann asiknî¿ # RV.7.5.3a.

•tvad bhiyendra pårthivåni viçvå # RV.6.31.2a.

•tvad rayir devajûto mayobhu¿ # RV.4.11.4c.

•tvad våjå ud îrate # RV.5.25.7d; SV.1.86d; VS.26.12d; TS.1.1.14.4d; KS.39.14d.

•tvad våjî våjaµbharo vihåyå¿ # RV.4.11.4a.

•tvad våvakre rathyo na dhenå¿ # RV.7.21.3c.

•tvad vipro jåyate våjy agne # RV.6.7.3a; KS.4.16a.

•tvad viçvåni bhuvanåni vajrin # RV.8.97.14c.

•tvad viçvå subhaga såubhagåni # RV.6.13.1a; ApÇ.5.23.9a.

•tvad vîråso abhimåtißåha¿ # RV.6.7.3b; KS.4.16b.

•tvaµ tad uktham indra barha±å ka¿ # RV.6.26.5a.

•tvaµ tantur uta setur agne # MS.2.13.22a: 167.16. P: tvaµ tantu¿ MÇ.5.1.2.16. See tvaµ nas tantur.

•tvaµ taµ deva jihvayå # RV.6.16.32a.

•tvaµ tapa¿ paritapyåjaya¿ sva¿ # RV.10.167.1d.

•tvaµ tam agne am®tatva uttame # RV.1.31.7a.

•tvaµ tam indra parvataµ na bhojase # RV.1.55.3a.

•tvaµ tam indra parvataµ mahåm urum # RV.1.57.6a; AV.20.15.6a.

•tvaµ tam indra martyam # RV.5.35.5a.

•tvaµ tam indra våv®dhåno asmayu¿ # RV.1.131.7a.

•tvaµ taµ brahma±as pate # RV.1.18.5a. P: tvaµ tam ÇG.2.12.16.

•tvaµ tasmåd varu±a påhy asmån # RV.2.28.10d; MS.4.14.9d: 229.4.

•tvaµ tasya dvayåvina¿ # RV.1.42.4a.

•tvaµ tasyåmitrahan # RV.10.22.8c.

•tvaµ tå¯ agna ubhayån vi vidvån # RV.6.33.3a. P: tvaµ tå¯ agne B®hPDh.9.124.

•tvaµ tå¯ indrobhayå¯ amitrån # RV.6.33.3a.

•tvaµ tån agne apa sedha dûrån # Kåuç.88.1c.

•tvaµ tån agne menyåmenîn k®±u svåhå # AV.5.6.10c. See under tam agne menyå@.

•tvaµ tån indra v®trahan # AV.5.8.7c.

•tvaµ tån v®trahatye codayo n°n # RV.10.22.10a.

•tvaµ tån vettha yadi te jåtaveda¿ # AV.18.2.35c.

•tvaµ tån saµ ca prati cåsi majmanå # RV.2.1.15a.

•tvaµ tå viçvå bhuvanåni vettha # AV.5.11.4c.

•tvaµ tugraµ vetasave sacåhan # RV.6.26.4c.

•tvaµ tujiµ g®±antam indra tûto¿ # RV.6.26.4d.

•tvaµ turîyå vaçinî vaçåsi # TS.3.4.2.2a; 3.5; ApÇ.19.17.10. See vaçåsi.

•tvaµ turvîtiµ vayyaµ çatakrato # RV.1.54.6b.

•tvaµ tû na indra taµ rayiµ då¿ # RV.1.169.4a.

•tvaµ tûrya tarußyata¿ # RV.8.99.5d; AV.20.105.1d; SV.1.311d; 2.987d; VS.33.66d.

•tvaµ t®taµ tvaµ pary eßy utsam # AV.17.1.15a.

•tvaµ tyat pa±înåµ vido vasu # RV.9.111.2a. See tvaµ ha tyat.

•tvaµ tyam i†ato ratham # RV.10.171.1a. Cf. B®hD.8.73.

•tvaµ tyam indra martyam # RV.10.171.3a.

•tvaµ tyam indra sûryam # RV.10.171.4a.

•tvaµ tyå cid acyutå # RV.6.2.9a; TS.3.1.11.6a; AÇ.2.13.7; ApÇ.19.26.16.

•tvaµ tyå cid våtasyåçvagå¿ # RV.10.22.5a.

•tvaµ tyåµ na indra deva citråm # RV.1.63.8a.

•tvaµ tyebhir å gahi # RV.1.30.22a.

•tvaµ tråtå tara±e cetyo bhû¿ # RV.6.1.5c; MS.4.13.6c: 206.14; KS.18.20c; TB.3.6.10.2c.

•tvaµ tråtå tvam u no v®dhe bhû¿ # RV.1.178.5c.

•tvaµ-tvam aharyathå upastuta¿ # RV.10.96.5a; AV.20.30.5a.

•tvaµ dakßåi¿ sudakßo viçvavedå¿ # RV.1.91.2b; MS.4.14.1b: 214.6; TB.2.4.3.8b.

•tvaµ dasyû¯r okaso agna åja¿ # RV.7.5.6c.

•tvaµ dåtå prathamo rådhasåm asi # RV.8.90.2a; AV.20.104.4a; SV.2.843a.

•tvaµ divo duhitar yå ha devî # RV.6.64.5c.

•tvaµ divo dharu±aµ dhißa ojaså # RV.1.56.6a.

•tvaµ divo b®hata¿ sånu kopaya¿ # RV.1.54.4a.

•tvaµ dîkßå±åm adhipatir asi # TS.1.2.1.2; ApÇ.10.8.1.

•tvaµ dûta¿ kavir asi pracetå¿ # RV.10.110.1d; AV.5.12.1d; VS.29.25d; MS.4.13.3d: 201.9; KS.16.20d; TB.3.6.3.1d; N.8.5d.

•tvaµ dûta¿ prathamo vare±ya¿ # RV.10.122.5a.

•tvaµ dûtas tvam u na¿ paraspå¿ # RV.2.9.2a; TS.3.5.11.2a; MS.4.10.4a: 152.7; KS.15.12a; AB.1.28.37; KB.9.2. P: tvaµ dûta¿ ÇÇ.3.14.12; MÇ.5.1.3.16; –5.2.8.6.

•tvaµ dûto abhavo jåyamåna¿ # RV.3.6.5c.

•tvaµ dûto amartya # RV.6.16.6a.

•tvaµ deva¯ abhiçaster etc. # see tvaµ devå¯ etc.

•tvaµ deva maghavadbhya¿ sußûda¿ # RV.7.1.20b.

•tvaµ deva¿ savitå ratnadhå asi # RV.2.1.7b.

•tvaµ devå¯ (MS. deva¯) abhiçaster amuñca¿ # RV.7.13.2c; TS.1.5.11.2c; MS.3.16.5c: 192.2.

•tvaµ devånåm asi yahva hotå # RV.10.110.3c; AV.5.12.3c; VS.29.28c; MS.4.13.3c: 201.15; 4.14.15c: 242.7; KS.16.20c; TB.3.6.3.2c; N.8.8c.

•tvaµ devånåm asi sasnitamaµ papritamaµ juß†atamaµ vahnitamaµ devahûtamam # TS.1.1.4.1; TB.3.2.4.4. P: tvaµ devånåm asi sasnitamam ApÇ.1.17.7. See devånåm asi.

•tvaµ devi sarasvati # RV.6.61.6a.

•tvaµ deveßu pûrvya # RV.8.39.10b.

•tvaµ deveßu bråhma±o’sy ahaµ manußyeßu # SMB.2.4.6.

•tvaµ dehi sahasri±aµ rayiµ na¿ # RV.3.14.6c; KS.6.10c.

•tvaµ dåivîr viça imå vi råja # AV.6.98.2c. See dåivîr viças tvam.

•tvaµ dyåµ ca p®thivîµ cåti jabhriße # RV.9.86.29c.

•tvaµ dyåµ ca mahivrata # RV.9.100.9a; SV.2.368a.

•tvaµ dhiyaµ manoyujam # RV.9.100.3a.

•tvaµ dhunir indra dhunimatî¿ # RV.1.174.9a; 6.20.12a.

•tvaµ dh®ß±o dh®ßatå vîtahavyam # RV.7.19.3a; AV.20.37.3a.

•tvaµ na inda ûtibhi¿ sajoßå¿ # RV.8.48.15c.

•tvaµ na indra ®tayu¿ # RV.8.70.10a.

•tvaµ na indra tvåbhir ûtî tvåyata¿ # RV.2.20.2a.

•tvaµ na indra mahate såubhagåya # AV.17.1.9a.

•tvaµ na indra m®¥aya # RV.8.80.1c.

•tvaµ na indra råyå tarûßaså # RV.1.129.10a.

•tvaµ na indra råyå parî±aså # RV.1.129.9a.

•tvaµ na indra våjayu¿ # RV.7.31.3a; SV.2.68a.

•tvaµ na indra çûra çûråi¿ # RV.10.22.9a.

•tvaµ na indrå bhara # RV.8.98.10a; AV.20.108.1a; SV.1.405a; 2.519a; PB.14.6.2; AÇ.7.8.2; ÇÇ.12.25.3; Våit.39.17; 40.4; 41.4,10,15,20; 42.2,7.

•tvaµ na indråsåm # RV.8.70.12a.

•tvaµ na indråsi pramati¿ piteva # RV.7.29.4d. Cf. tvam agne pramatis.

•tvaµ na indrotibhi¿ # AV.17.1.10a.

•tvaµ na ûtî tava citrayå dhiyå # RV.8.66.14c.

•tvaµ na ûtî tvam in na åpyam # RV.8.97.7c; SV.1.260c.

•tvaµ na¿ paçcåd adharåd uttaråt pura¿ # RV.8.61.16a.

•tvaµ na¿ påhy a¯hasa¿ # RV.6.16.30a; 7.15.15a.

•tvaµ na¿ p®±îhi paçubhir viçvarûpåi¿ # AV.17.1.6f–8f,9d,10f–12f,13g,14d,15d,16f,17d,18f,19f,24f.

•tvaµ nakßatrå±åµ methy asi # HG.1.22.14c; ApMB.1.9.6c.

•tvaµ naråµ çardho asi purûvasu¿ # RV.2.1.5d.

•tvaµ naç citra ûtyå # RV.6.48.9a; SV.1.41a; 2.973a; AÇ.9.9.9; ÇÇ.15.3.3.

•tvaµ nas tad brahman prabrûhi # TA.1.8.5c.

•tvaµ nas tantur uta setur agne # KS.40.12a; TB.2.4.2.6a; ApÇ.9.8.6a. See tvaµ tantur.

•tvaµ na¿ soma viçvata¿ # RV.1.91.8a; 10.25.7a; TS.2.3.14.1a; MS.4.10.1a: 141.12; 4.10.3: 149.9; 4.11.5: 174.11; KS.2.14a; AÇ.2.10.6. P: tvaµ na¿ soma TS.4.1.11.1; MÇ.5.1.1.28; –5.1.3.7.

•tvaµ na¿ soma viçvato vayodhå¿ # RV.8.48.15a; AÇ.3.7.7.

•tvaµ na¿ soma sukratu¿ # RV.10.25.8a.

•tvaµ ni dasyuµ cumuriµ dhuniµ ca # RV.7.19.4c; AV.20.37.4c; TB.2.5.8.11c.

•tvaµ n®cakßå abhavo vicakßa±a # RV.9.86.23c.

•tvaµ n®cakßå asi soma viçvata¿ # RV.9.86.38a; SV.2.306a.

•tvaµ n®cakßå v®ßabhånu pûrvî¿ # RV.3.15.3a.

•tvaµ n®±åµ n®pate jåyase çuci¿ # RV.2.1.1d; VS.11.27d; TS.4.1.2.5d; MS.2.7.2d: 76.11; TAA.10.76d; N.6.1d. See tvaµ n®bhyo.

•tvaµ n®bhir ajayas tvåv®dhebhi¿ # RV.10.69.9d.

•tvaµ n®bhir dakßi±åvadbhir agne # RV.10.69.8c.

•tvaµ n®bhir n®ma±o devavîtåu (TB. n®pate devahûtåu) # RV.7.19.4a; AV.20.37.4a; TB.2.5.8.10a.

•tvaµ n®bhir havyo viçvadhåsi # RV.7.22.7c; AV.20.73.1c.

•tvaµ n®bhyo n®ma±o jåyase çuci¿ # KS.16.2d. See tvaµ n®±åµ.

•tvaµ netå v®ßabha carßa±înåm # RV.3.6.5d.

•tvaµ no agna åyußu # RV.8.39.10a.

•tvaµ no agna eßåm # RV.5.10.3a.

•tvaµ no agne agnibhi¿ # RV.10.141.6a; AV.3.20.5a; SV.2.855a. P: tvaµ no agne Våit.23.20.

•tvaµ no agne aºgira¿ # RV.5.10.7a.

•tvaµ no agne adbhuta # RV.5.10.2a.

•tvaµ no agne adharåt udaktåt # RV.10.87.20a; AV.8.3.19a. P: tvaµ no agne adharåt ÇÇ.4.2.9.

•tvaµ no agne tava deva påyubhi¿ # RV.1.31.12a; VS.34.13a.

•tvaµ no agne pitror upastha å # RV.1.31.9a.

•tvaµ no agne bhißag bhava # ApÇ.16.11.11a.

•tvaµ no agne mahobhi¿ # RV.8.71.1a; SV.1.6a; AÇ.4.13.7. P: tvaµ no agne Rvidh.2.34.3. Cf. B®hD.6.93.

•tvaµ no agne varu±asya vidvån # RV.4.1.4a; VS.21.3a; TS.2.5.12.3a; MS.4.10.4a: 153.12; 4.14.17a: 246.9; KS.34.19a; AB.7.9.5; 17.1; AÇ.4.13.7; 6.13.8; ÇÇ.2.5.31; 8.11.6; 15.23 (p. 193, l. 14); ApMB.1.4.14a (ApG.2.5.2). Ps: tvaµ no agne varu±asya ÇÇ.8.8.10; tvaµ no agne TS.4.2.11.3; MS.4.11.2: 164.11; 4.12.3: 186.10; KS.12.14; 21.13; TB.3.7.11.3; 12.6; TA.2.3.1; 4.1; 4.20.3; KÇ.25.1.11; ApÇ.3.11.2; 9.12.4; 16.10; 14.16.1; 32.6; 15.18.8 (comm.); MÇ.3.1.6,29; –3.5.3; –5.1.3.27; –5.1.5.33; –8.13; –11.7.1; ÇG.5.2.4; PG.1.2.8; HG.1.3.6; 8.16; 9.7; 17.6; 18.6; 19.8; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; ApMB.1.7.5 (ApG.2.6.4); ApMB.1.8.13 (ApG.2.6.10); ApMB.2.4.9 (ApG.4.11.6); ApMB.2.22.16 (ApG.8.23.9); MG.1.11.21; 2.2.23; tvaµ na¿ KÇ.19.7.15.

•tvaµ no agne sanaye dhanånåm # RV.1.31.8a; MS.4.11.1a: 161.1. P: tvaµ no agne MÇ.5.1.5.33.

•tvaµ no atra suvatåd anågasa¿ # RV.4.54.3d; TS.4.1.11.2d; MS.4.10.3d: 149.17.

•tvaµ no asi yajñiyå # AV.6.108.1d.

•tvaµ no asya vacasaç cikiddhi # RV.4.4.11c; TS.1.2.14.5c; MS.4.11.5c: 173.15; KS.6.11c.

•tvaµ no asyå amater uta kßudha¿ # RV.8.66.14a.

•tvaµ no asyå indra durha±åyå¿ # RV.1.121.14a.

•tvaµ no asyå ußaso vyuß†åu # RV.3.15.2a.

•tvaµ no gopå avitota yantå # KS.22.14c.

•tvaµ no gopå¿ pathik®d vicakßa±a¿ # RV.2.23.6a.

•tvaµ no gopå¿ pari påhi viçvata¿ # AV.5.3.2b. See adabdho gopå¿.

•tvaµ no gomatîr ißa¿ # RV.8.23.29b.

•tvan no jagmur åçasa¿ # RV.8.24.11b.

•tvaµ no jinva somapå¿ # RV.8.32.7c; SV.1.230c.

•tvaµ no devatåtaye (AV. deva dåtave) # RV.10.141.6c; AV.3.20.5c; SV.2.855c.

•tvaµ no nabhasas pate # AV.6.79.2a; TS.3.3.8.6.

•tvaµ no mitro varu±o na måyî # RV.10.147.5c.

•tvaµ no medhe prathamå # AV.6.108.1a. P: tvaµ no medhe Kåuç.10.20; 57.28.

•tvaµ no våyav eßåm apûrvya¿ # RV.1.134.6a.

•tvaµ no vidvå¯ ®tuthå vi voca¿ # RV.10.28.5c.

•tvaµ no vîro arvati kßamethå¿ # AB.3.34.4. ÿha of abhi no vîro etc.

•tvaµ no v®trahantama # RV.10.25.9a.

•tvam a¯ço vidathe deva bhåjayu¿ # RV.2.1.4d.

•tvam agna indrapreßita¿ # ApMB.2.17.2c.

•tvam agna indro v®ßabha¿ satåm asi # RV.2.1.3a.

•tvam agna î¥ito (VSK.ÇÇ. îlito) jåtaveda¿ (VS. î¥ita¿ kavyavåhana) # RV.10.15.12a; AV.18.3.42a; VS.19.66a; VSK.21.66a; TS.2.6.12.5a; TB.2.6.16.2; AÇ.2.19.29. P: tvam agna î¥ita¿ (ÇÇ. îlita¿) ÇÇ.3.16.10; Kåuç.89.13. See abhûn no dûto.

•tvam agna uruça¯såya våghate # RV.1.31.14a.

•tvam agna ®bhur åke namasya¿ # RV.2.1.10a.

•tvam agniµ havyavåhaµ samintse # TA.3.14.2c.

•tvam agnir varu±o våyu¿ # MU.5.1c.

•tvam agne aºgirastama¿ # RVKh.7.34.5a. Cf. tvam agne prathamo aºgirastama¿.

•tvam agne aditir deva dåçuße # RV.2.1.11a.

•tvam agne ayåsi # TB.2.4.1.9a; 3.7.11.3; 12.6; TA.2.3.1; 4.20.3; ApÇ.3.11.2a; 9.12.4; 10.7.14; 14.32.6; HG.1.3.6a; 8.16; 9.7; 17.6; 18.6; 19.8; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; 15.13; ApMB.1.4.16a (ApG.2.5.2); 1.7.7 (ApG.2.6.4); 1.8.15 (ApG.2.6.10); 2.4.11 (ApG.4.11.6); 2.22.18 (ApG.8.23.9). See ayåç cågne.

•tvam agne kratubhi¿ ketubhir hita¿ # AV.13.3.23a.

•tvam agne g®hapati¿ # RV.7.16.5a; SV.1.61a; MS.2.13.8a: 157.5; ÇÇ.14.55.3; MÇ.4.4.34.

•tvam agne g®hapatir viçåm asi # TA.4.7.5a. See viçvåsåµ g®hapatir.

•tvam agne tvaß†å vidhate suvîryam # RV.2.1.5a.

•tvam agne divaµ ruha # AV.12.2.17d.

•tvam agne devatåbhya¿ # TB.2.4.8.6a.

•tvam agne dyubhis tvam åçuçukßa±i¿ # RV.2.1.1a; VS.11.27a; TS.4.1.2.5a; MS.2.7.2a: 76.10; KS.16.2a; TAA.10.76a; KB.21.4; N.6.1a; 13.1. P: tvam agne dyubhi¿ KS.19.3; ÇB.6.3.3.25; AÇ.4.13.7; ÇÇ.11.9.8; MÇ.6.1.1; VHDh.3.357; 5.129. Cf. B®hD.4.65.

•tvam agne dravi±odå araµk®te # RV.2.1.7a. P: tvam agne dravi±odå¿ ÇÇ.14.56.7–10.

•tvam agne purîßya¿ # MS.2.7.11a: 90.9. See under agne tvaµ purîßya¿.

•tvam agne pururûpo viçe-viçe # RV.5.8.5a.

•tvam agne p®tanåyû¯r abhi ßyå¿ # RV.10.69.6d.

•tvam agne prathamo aºgirastama¿ # RV.1.31.2a. Cf. tvam agne aºgirastama¿.

•tvam agne prathamo aºgirå ®ßi¿ # RV.1.31.1a; VS.34.12a; AB.5.2.17; KB.22.5; ÇÇ.10.4.15; 14.53.6. P: tvam agne prathamo aºgirå¿ AÇ.4.13.7; 7.7.2. Cf. B®hD.3.104.

•tvam agne prathamo måtariçvane # RV.1.31.3a.

•tvam agne pramatis tvaµ pitåsi na¿ # RV.1.31.10a. P: tvam agne pramati¿ ÇG.1.9.5. Cf. tvaµ na indråsi.

•tvam agne prayatadakßi±aµ naram # RV.1.31.15a.

•tvam agne b®had vaya¿ # RV.8.102.1a; TS.3.4.11.1a; MS.4.12.6a: 196.6; KS.23.12a; MÇ.5.2.7.22; AÇ.4.11.6; 13.7. Cf. B®hD.6.127.

•tvam agne manave dyåm avåçaya¿ # RV.1.31.4a.

•tvam agne månußî±åm # RV.6.48.8b. See viçvåsåµ månußî±åm.

•tvam agne yajñånåm # RV.6.16.1a; SV.1.2a; 2.824a; AÇ.4.13.7; 8.7.11; ÇÇ.6.4.1; 11.15.14; 14.53.4.

•tvam agne yajyave påyur antara¿ # RV.1.31.13a.

•tvam agne yåtudhånån # AV.1.7.7a.

•tvam agne råjå varu±o dh®tavrata¿ # RV.2.1.4a.

•tvam agne rudro asuro maho diva¿ # RV.2.1.6a; TS.1.3.14.1a; TB.3.11.2.1a. P: tvam agne rudra¿ TB.2.8.6.9; 3.11.9.9; ApÇ.19.12.25; 13.3.

•tvam agne vanußyato ni påhi # RV.6.15.12a; 7.4.9a.

•tvam agne varu±o jayåse yat # RV.5.3.1a; AB.6.26.13. P: tvam agne varu±a ÇÇ.15.13.3.

•tvam agne vasû¯r iha # RV.1.45.1a; SV.1.96a; KB.20.4; 22.3. P: tvam agne vasûn AÇ.4.13.7; 10.2.9; ÇÇ.10.4.3. Cf. B®hD.3.110 (B).

•tvam agne våghate supra±îti¿ # RV.4.2.13a.

•tvam agne vîravad yaça¿ # RV.7.15.12a; MS.4.10.1a: 143.1; ÇÇ.2.4.7. P: tvam agne vîravat MÇ.5.1.1.34.

•tvam agne v®jinavartaniµ naram # RV.1.31.6a.

•tvam agne v®ßabha¿ puß†ivardhana¿ # RV.1.31.5a.

•tvam agne vratapå asi # RV.8.11.1a; AV.19.59.1a; VS.4.16a; TS.1.1.14.4a; 2.3.1a; 6.1.4.6; MS.1.2.3a: 12.7; 3.6.9: 72.17; 4.10.2: 147.5; 4.11.4: 171.14; KS.2.4a; 6.10; 23.5 (bis); 35.9; AB.7.8.2; ÇB.3.2.2.24a; AÇ.3.13.12; 12.8.23; MÇ.2.1.2.37; 3.11 (bis); ApÇ.10.16.1; 18.2; 14.28.4; 24.13.3; Kåuç.6.37; BDh.3.8.16. Ps: tvam agne vratapå¿ AÇ.4.13.7; ÇÇ.2.4.8; ÇG.5.1.9; Rvidh.2.30.5; tvam agne KÇ.7.5.1. Cf. B®hD.6.48.

•tvam agne vratabh®c chuci¿ (MS. @bh®ñ çuci¿) # MS.4.11.4a: 171.15; AB.7.8.1; TB.2.4.1.11a; AÇ.3.12.14a; ÇÇ.3.5.9a; ApÇ.9.4.17a; ÇG.2.13.5a.

•tvam agne çaçamånåya sunvate # RV.1.141.10a.

•tvam agne çocißå çoçucåna¿ # RV.7.13.2a; TS.1.5.11.2a; MS.3.16.5a: 192.1; 4.14.9: 229.9.

•tvam agne saprathå asi # RV.5.13.4a; SV.2.757a; MS.4.10.2a: 146.1; KS.2.14a; 20.15; AB.1.4.1; TB.1.4.4.10; 2.4.1.6a; AÇ.3.10.16; 10.6.6; ApÇ.6.31.4a; 9.10.17; MÇ.5.1.2.11; N.6.7. P: tvam agne saprathå¿ ÇÇ.2.2.13.

•tvam agne sarvabhûtånåm # YDh.2.104a.

•tvam agne sahaså sahantama¿ # RV.1.127.9a.

•tvam agne sahasram å naya # ApÇ.22.15.11a. See tvaksahasram.

•tvam agne subh®ta uttamaµ vaya¿ # RV.2.1.12a.

•tvam agne suhavo ra±vasaµd®k # RV.7.1.21a; AÇ.4.13.7.

•tvam agne sûryavarcå asi (KS. sûryavarcå¿) # TS.1.5.5.4; 7.6; MS.1.5.2: 67.9; 1.5.8: 75.15; KS.6.9; 7.6.

•tvam aºga jaritåraµ yaviß†ha # RV.5.3.11a.

•tvam aºga tåni viçvåni vitse # RV.10.54.4c.

•tvam aºga pra ça¯sißa¿ # RV.1.84.19a; SV.1.247a; 2.1073a; VS.6.37a; PB.8.1.3,5a; ÇB.3.9.4.24a; N.14.28a.

•tvam aºga çakra vasva å çako na¿ # RV.7.20.9d.

•tvam adbhyas tvam açmanas pari # RV.2.1.1b; VS.11.27b; TS.4.1.2.5b; MS.2.7.2b: 76.10; KS.16.2b; TAA.10.76b; N.6.1b.

•tvam adha prathamaµ jåyamåna¿ # RV.4.17.7a.

•tvam adhvaryur uta hotåsi pûrvya¿ # RV.1.94.6a.

•tvam apåm apidhånåv®±or apa # RV.1.51.4a.

•tvam apåm oßadhînåm # ApÇ.22.15.13a.

•tvam apo ajanayas tvaµ gå¿ # RV.1.91.22b; ArS.3.3b; VS.34.22b; MS.4.14.1b: 214.9; KS.13.15b; TB.2.8.3.1b.

•tvam apo ajayo dåsapatnî¿ # RV.8.96.18d.

•tvam apo yadave turvaçåya # RV.5.31.8a; AÇ.9.5.2.

•tvam apo yad dha v®traµ jaghanvån # RV.3.32.6a.

•tvam apo vi duro vißûcî¿ # RV.6.30.5a; MS.4.14.14a: 238.1.

•tvam ar±avån badbadhånå¯ aram±å¿ # RV.5.32.1b; SV.1.315b; N.10.9b.

•tvam aryamå bhavasi yat kanînåm # RV.5.3.2a; AG.1.4.8; ApMB.1.5.12a (ApG.2.5.9).

•tvam aryamå satpatir yasya saµbhujam # RV.2.1.4c.

•tvam asi pradiva¿ kårudhåyå¿ # RV.6.44.12c.

•tvam asi praçasya¿ # RV.8.11.2a.

•tvam asi sahamåna¿ # AV.19.32.5a.

•tvam asmåkaµ çatakrato # RV.8.54 (Vål.6).8b.

•tvam asmåkaµ tava smasi # RV.8.92.32c; AA.2.1.4.18.

•tvam asmåkam indra viçvadha syå¿ # RV.1.174.10a.

•tvam asmåi kutsam atithigvam åyum # RV.1.53.10c; AV.20.21.10c.

•tvam asya kßayasi yad dha viçvam # RV.4.5.11c.

•tvam asya påre rajaso vyomana¿ # RV.1.52.12a.

•tvam asya bråhma±åd å t®pat piba # RV.2.36.5d; AV.20.67.6d.

•tvam asy åvapanî janånåm # AV.12.1.61a; Kåuç.137.14.

•tvam asyåi dhehy oßadhe # AV.2.36.8c.

•tvam åjñåtå tvam indråsi dåtå # RV.10.54.5d.

•tvam å tatanthorv antarikßam (ArS. tanor urv å3ntarikßam) # RV.1.91.22c; ArS.3.3c; VS.34.22c; MS.4.14.1c: 214.10; KS.13.15c; TB.2.8.3.1c.

•tvam åditya mahå¯ asi # AV.13.2.29d. See under addhå deva.

•tvam ådityå¯ å vaha tån hy uçmasi (SV. û3çmasi) # RV.1.94.3c; SV.2.416c; SMB.2.4.4c.

•tvam åyasaµ prati vartayo go¿ # RV.1.121.9a.

•tvam åvitha naryaµ turvaçaµ yadum # RV.1.54.6a.

•tvam åvitha suçravasaµ tavotibhi¿ # RV.1.53.10a; AV.20.21.10a.

•tvam åçuhemå rariße svaçvyam # RV.2.1.5c.

•tvam i¥å çatahimåsi dakßase # RV.2.1.11c.

•tvam it saprathå asi # RV.8.60.5a; SV.1.42a. P: tvam it saprathå¿ ÇÇ.14.55.3.

•tvam id asi kßapåvån # RV.8.71.2c.

•tvam id dhi brahmak®te kåmyaµ vasu # RV.8.66.6c.

•tvam ino dåçußo varûtetthådhî¿ # RV.2.20.2c.

•tvam indo pari srava # RV.9.62.9a. See tvaµ soma etc.

•tvam indo prathamo dhåmadhå asi # RV.9.86.28d.

•tvam indra kapotåya # AV.20.135.12a; ÇÇ.12.16.1.5a.

•tvam indra naryo yå¯ avo n°n # RV.1.121.12a.

•tvam indra pratûrtißu # RV.8.99.5a; AV.20.105.1a; SV.1.311a; 2.987a; VS.33.66a; AB.5.4.22; AÇ.7.3.19; 4.3; ÇÇ.12.9.11; Våit.39.11.

•tvam indra balåd adhi # RV.10.153.2a; AV.20.93.5a; SV.1.120a; N.7.2.

•tvam indra yaçå asi # RV.8.90.5a; SV.1.248a; 2.761a; AÇ.7.4.3; ÇÇ.12.9.11; Svidh.2.6.15.

•tvam indra vanû¯r ahan # RV.4.30.5c.

•tvam indra çarma ri±å¿ # AV.20.135.11a; GB.2.6.14; ÇÇ.12.16.1.4a; AÇ.8.3.27; Våit.32.30. Designated as bhûtechada¿ AB.6.36.1 ff.; KB.30.5.

•tvam indra sajoßasam # RV.10.153.4a; AV.20.93.7a.

•tvam indra sålåv®kån sahasram # RV.10.73.3c.

•tvam indras tvaµ rudra¿ # TAA.10.68d.

•tvam indras tvaµ niçåkara¿ # MU.5.1d.

•tvam indras tvaµ mahendra¿ # AV.17.1.18a; Våit.3.3.

•tvam indra sravitavå apas ka¿ # RV.7.21.3a.

•tvam indra svayaçå ®bhukßå¿ # RV.7.37.4a.

•tvam indrådhiråja¿ çravasyu¿ # AV.6.98.2a. See tvam indråsy.

•tvam indråbhibhûr asi # RV.8.98.2a; 10.153.5a; AV.20.62.6a; 93.8a; SV.2.376a; TB.2.4.1.2a.

•tvam indråya toçase # RV.9.45.2b.

•tvam indråya viß±ave # RV.9.56.4a.

•tvam indråsi vibhû¿ prabhû¿ # AV.13.4.47b.

•tvam indråsi viçvajit # AV.17.1.11a.

•tvam indråsi v®trahå # RV.10.153.3a; AV.20.93.6a.

•tvam indråsy adhiråja¿ # MS.4.12.2a: 181.13; 4.12.3: 185.13; KS.8.17a. See tvam indrådhiråja¿.

•tvam indremaµ suhavaµ stomam erayasva # AV.17.1.11c.

•tvam indro dåçuße martyåya # RV.5.3.1d.

•tvam imå oßadhî¿ soma viçvå¿ # RV.1.91.22a; ArS.3.3a; VS.34.22a; MS.4.14.1a: 214.9; KS.13.15a; TB.2.8.3.1a. P: tvam imå oßadhî¿ ÇÇ.6.10.3; Svidh.2.3.10; 8.3.

•tvam imå våryå puru # RV.6.16.5a.

•tvam imå viçvå bhuvanånu tiß†hase # AV.17.1.16c.

•tvam îçiße paçûnåµ pårthivånåm # AV.2.28.3a.

•tvam îçiße vasupate vasûnåm # RV.1.170.5a.

•tvam îçiße vasûnåm # RV.8.71.8c.

•tvam îçiße såsminn å satsi barhißi # RV.10.44.5c; AV.20.94.5c.

•tvam îçiße sutånåm # RV.8.64.3a; AV.20.93.3a; SV.2.706a.

•tvam ugra¿ p®tanåsu såsahi¿ # AV.19.52.2c.

•tvam uttamåsy oßadhe # RV.10.97.23a; VS.12.101a. See uttamo asy.

•tvam utså¯ ®tubhir badbadhånån # RV.5.32.2a.

•tvam u na¿ sahasåvann avadyåt # RV.6.15.12b.

•tvam u nirvåpayå puna¿ # TA.6.4.1b. See tam u etc.

•tvam ®bhukßå naryas tvaµ ßå† # RV.1.63.3b.

•tvam ekav®ßo bhava # AV.6.86.1d–3d.

•tvam ekasya v®trahan # RV.6.45.5a.

•tvam eko’si bahûn anupraviß†a¿ # TA.3.14.3c.

•tvam etad adhåraya¿ # RV.8.93.13a; ArS.2.1a.

•tvam etåñ (AV. etå¯) janaråjño dvir daça # RV.1.53.9a; AV.20.21.9a.

•tvam etåni papriße vi nåma # RV.10.73.8a.

•tvam etån rudato jakßataç ca # RV.1.33.7a.

•tvam eva tvåµ vettha yo’si so’si # TB.3.10.3.1; ApÇ.19.12.21.

•tvam eva tvåm acåißî¿ # TB.3.10.3.1.

•tvam eva pratyakßaµ brahmåsi # TA.7.1.1; 12.1; TU.1.1.1; 12.1.

•tvam eßåµ vithurå çavå¯si # RV.6.25.3c.

•tvam eßåm ®ßir indråsi dhîra¿ # RV.5.29.1d.

•tvaµ panthå bhavasi devayåna¿ # MS.2.13.22b: 167.16; KS.40.12b; TB.2.4.2.6b; ApÇ.9.8.6b.

•tvaµ pavitre rajaso vidharma±i # RV.9.86.30a.

•tvaµ paçcåd uta rakßå puraståt # RV.8.87.20b; AV.8.3.19b.

•tvaµ påyur dame yas te’vidhat # RV.2.1.7d.

•tvaµ pårthivasya paçupå iva tmanå # RV.1.144.6b.

•tvaµ påçån vic®taµ vettha sarvån # AV.6.117.1d.

•tvaµ påhîndra sahîyaso n°n # RV.1.171.6a.

•tvaµ pipruµ m®gayaµ çûçuvå¯sam # RV.4.16.13a.

•tvaµ pipror n®ma±a¿ pråruja¿ pura¿ # RV.1.51.5c.

•tvaµ piçaºka rohita¿ # HG.2.7.2e.

•tvaµ putro bhavasi yas te’vidhat # RV.2.1.9c.

•tvaµ punîhi duritåny asmat # AV.19.33.3d; Kåuç.2.1d.

•tvaµ pura indra cikid enå¿ # RV.8.97.14a.

•tvaµ puraµ cariß±vam # RV.8.1.28c.

•tvaµ purû±y å bharå svaçvyå # RV.10.113.10a.

•tvaµ purû sahasrå±i çatåni ca # RV.8.61.8a; SV.2.932a.

•tvaµ puro navatiµ dambhayo nava # RV.1.54.6d.

•tvaµ pußyasi madhyamam # RV.7.32.16b; SV.1.270b.

•tvaµ pûßå vidhata¿ påsi nu tmanå # RV.2.1.6d; TS.1.3.14.1d; TB.3.11.2.1d.

•tvaµ potå viçvavåra pracetå¿ # RV.7.16.5c; SV.1.61c; MS.2.13.8c: 157.6.

•tvaµ prajåpatis tvaµ tat # TAA.10.68f.

•tvaµ prati pravata åçayånam # RV.4.17.7c.

•tvaµ prîto dadase dhanam # SMB.2.4.12b.

•tvaµ babhûtha p®tanåsu såsahi¿ # RV.1.102.9b.

•tvaµ balasya etc. # see tvaµ valasya.

•tvaµ bibharßi dvipadas tvaµ catußpada¿ # AV.12.1.15b.

•tvaµ brahmå tvaµ ca våi viß±u¿ # MU.5.1a.

•tvaµ brahmå tvaµ prajåpati¿ # TA.10.31.1e; MahånU.15.6e.

•tvaµ brahmå rayivid brahma±as pate # RV.2.1.3c.

•tvaµ brahmåsi # ÇB.5.4.4.9–13; ÇÇ.16.18.2,7.

•tvaµ bhago na å hi ratnam iße # RV.6.13.2a; MS.4.10.1a: 143.3; ApÇ.5.23.9a. P: tvaµ bhago na¿ ÇÇ.2.4.7; MÇ.5.1.1.34.

•tvaµ bhago n®pate vasva îçiße # RV.2.1.7c.

•tvaµ bhadro asi kratu¿ # RV.1.91.5c; TS.4.3.13.1c; MS.4.10.1c: 140.12; KS.2.14c; TB.3.5.6.1c.

•tvaµ bhartå måtariçvå prajånåm # TA.3.14.2d.

•tvaµ bhavådhipatir janånåm # MS.4.12.2b: 181.13; KS.8.17b. See tvaµ bhûr.

•tvaµ bhå anu caro adha dvitå # RV.8.1.28c.

•tvaµ bhåså rodasî å tatantha # RV.7.5.4c.

•tvaµ bhißag bheßajasyåsi kartå # AV.5.29.1c; HG.1.2.18c.

•tvaµ bhuva¿ pratimånaµ p®thivyå¿ # RV.1.52.13a; AÇ.9.5.16.

•tvaµ bhuvanå janayann abhi kran # RV.7.5.7c.

•tvaµ bhûtånåµ çreß†ho’si # TA.2.19.1.

•tvaµ bhûtånåm adhipatir asi # TA.2.19.1.

•tvaµ bhûmim aty eßy ojaså # AV.19.33.3a; Kåuç.2.1a; 137.32.

•tvaµ bhûr abhibhûtir janånåm # AV.6.98.2b. See tvaµ bhavådhipatir.

•tvaµ makhasya dodhata¿ # RV.10.171.2a.

•tvaµ ma±înåm adhipå v®ßåsi # AV.19.31.11a.

•tvaµ mahå¯ (MS.MÇ. maha¯) indra tubhyaµ ha kßå¿ # RV.4.17.1a; MS.4.11.4a: 171.3; KS.6.10a; AB.5.19.1; KB.26.12; AÇ.3.8.1. Ps: tvaµ mahå¯ indra tubhyaµ ha ÇÇ.10.10.6; 12.3.20; tvaµ mahå¯ indra tubhyam AÇ.8.7.23; tvaµ mahå¯ (MÇ. maha¯) indra KS.21.13; MÇ.5.1.7.13.

•tvaµ mahå¯ indra yo ha çußmåi¿ # RV.1.63.1a; AB.5.19.1; KB.26.12. P: tvaµ mahå¯ indra yo ha AÇ.8.7.23; ÇÇ.10.10.6; 12.4.20.

•tvaµ mahînåm ußasåm asi priya¿ # RV.8.19.31c; SV.2.1173c.

•tvaµ mahîm avaniµ viçvadhenåm # RV.4.19.6a.

•tvaµ måtå çatakrato babhûvitha # RV.8.98.11b; AV.20.108.2b; SV.2.520b.

•tvaµ månebhya indra viçvajanyå # RV.1.169.8a; MS.4.14.13a: 237.2.

•tvaµ måyåbhir anavadya måyinam # RV.10.147.2a.

•tvaµ måyåbhir apa måyino’dhama¿ # RV.1.51.5a.

•tvaµ mitrå±åµ mitrapate dheß†ha¿ # RV.1.170.5b.

•tvaµ mitro asi satyarådhå¿ # RV.5.40.7c.

•tvaµ mitro bhavasi dasma î¥ya¿ # RV.2.1.4b.

•tvaµ mitro bhavasi yat samiddha¿ # RV.5.3.1b.

•tvayå ka±vo agastya¿ # AV.4.37.1d.

•tvayå gåm açvaµ purußaµ (HG. gå açvån purußån) sanema # AV.5.29.1d; HG.1.2.18d.

•tvayå guptå ißam ûrjaµ madanta¿ # ApÇ.5.18.2c.

•tvayågne kåmam ahaµ jayåmi # MÇ.1.6.1.4c. See tayånantaµ.

•tvayågne p®ß†haµ vayam åruhema # MS.2.13.22c: 167.17; KS.40.12c; TB.2.4.2.6c; ApÇ.9.8.6c.

•tvayågre nirakurvata # AV.4.19.4b.

•tvayå jaghåna kaçyapa¿ # AV.4.37.1c.

•tvayå juß†a ®ßir bhavati devî (read devi) # TA.10.39.1a; MahånU.16.4a.

•tvayå juß†aç citraµ vindate vasu # TA.10.39.1c; MahånU.16.4c.

•tvayå juß†å jußamå±å (TA. var. lect. nudamånå) duruktån (var. lect. duruktåt) # TA.10.39.1c; MahånU.16.4c.

•tvayå jeßma hitaµ dhanam # RV.6.45.12c.

•tvayå jvasena sam açîmahi två # ÇG.3.8.3b. See tvayåvasena.

•tvayå tat soma guptam astu na¿ # TB.3.7.13.2c.

•tvayå tad viçvatomukha # AV.7.65.2c.

•tvayå dattaµ kåmyaµ rådha å gåt # RV.2.38.11b; KS.17.19b.

•tvayå dattaµ prabhåsayå # SMB.2.5.12b.

•tvayå d®¥håni sukrato rajå¯si # RV.6.30.3d.

•tvayådya v®traµ såkßîya # Kåuç.47.16b.

•tvayådhyakße±a p®tanå jayema # RV.10.128.1d; AV.5.3.1d; MS.1.4.1d: 47.2; TS.4.7.14.1d; KS.4.14d; 40.10d; KÇ.2.1.3d.

•tvayå pûrvam atharvå±a¿ # AV.4.37.1a. P: tvayå pûrvam Kåuç.8.25; 28.9.

•tvayå prati bruve yujå # RV.7.31.6c; AV.20.18.6c.

•tvayå prattaµ svadhayå madanti # ApMB.2.19.7d. See tayå etc.

•tvayå pramûr±aµ m®ditam # AV.12.5.61a.

•tvayå prasûta idaµ karma karißyåmi # SMB.2.4.6.

•tvayå baddho mumukßate # AÇ.4.11.6b.

•tvayå brahmå gataçrîr uta tvayå # TA.10.39.1b; MahånU.16.4b.

•tvayå bhûßanti vedhasa¿ # SV.2.164b. See tve å.

•tvayå manyo saratham årujanta¿ # RV.10.84.1a; AV.4.31.1a; TB.2.4.1.10a; N.10.30a. P: tvayå manyo AÇ.9.7.2; 8.19 (comm.); ÇÇ.14.22.5; Kåuç.14.26.

•tvayå martåsa¿ svadanta åsutim # RV.2.1.14c.

•tvayåyaµ våjaµ set # VS.9.5; MS.2.6.11: 70.14; 4.4.5: 55.12; KS.15.8; ÇB.5.1.4.3.

•tvayåyaµ v®traµ vadhyåt (VS.ÇB. badhet; VSK. badhyåt) # VS.10.8; VSK.11.4.4; TS.1.7.7.1; 8.12.3; 15.1; MS.2.6.9: 69.8; 4.4.3: 53.9; KS.15.7; ÇB.5.3.5.28. P: tvayåyam KÇ.15.5.19.

•tvayå yakßmaµ nir avocam # AV.5.30.16c.

•tvayå yajñaµ vi tanvate # RV.5.13.4c; SV.2.757c; MS.4.10.2c: 146.2; KS.2.14c; KB.26.10; TB.2.4.1.6c; ApÇ.6.31.4c.

•tvayå yajño jåyate viçvadåni¿ # TB.3.7.4.12b; ApÇ.1.6.4b.

•tvayå yat stavante sadhavîra vîrå¿ # RV.6.26.7c.

•tvayå yathå g®tsamadåso agne # RV.2.4.9a.

•tvayå råjan gupitå rakßamå±å¿ # AV.18.4.70d.

•tvayå lokam aºgirasa¿ pråjånan # AV.9.5.16b.

•tvayå vadheyaµ dvißata¿ sapatnån # Våit.6.1c.

•tvayå vayaµ çåçadmahe ra±eßu # RV.10.120.5a; AV.5.2.5a; 20.107.8a. P: tvayå vayam Kåuç.15.8.

•tvayå vayaµ saµghåtaµ-saµghåtaµ jeßma # VS.1.16; MS.1.1.6: 3.14; 4.1.6: 8.13; ÇB.1.1.4.18. See vayaµ saµghåtaµ.

•tvayå vayaµ sadhanyas tvotå¿ # RV.4.4.14a; TS.1.2.14.5a; MS.4.11.5a: 174.5; KS.6.11a.

•tvayå vayaµ sadhastha ågniµ çakema khanituµ purîßyam # TS.4.1.1.4. See tvayå vayam agniµ.

•tvayå vayaµ sahasåvann åskrå¿ # RV.7.43.5b.

•tvayå vayaµ suv®dhå brahma±as pate # RV.2.23.9a; N.3.11a.

•tvayå vayaµ tån vanuyåma saµgame # RV.10.38.3d.

•tvayå vayam agniµ çakema khanituµ sadhastha å jågatena chandasåºgirasvat (MS.KS. chandaså) # VS.11.10; MS.2.7.1: 74.14; KS.16.1; ÇB.6.3.1.39. See tvayå vayaµ sadhastha.

•tvayå vayam apsarasa¿ # AV.4.37.2a.

•tvayå vayam arya åjiµ jayema # RV.4.20.3d.

•tvayå vayam ißam ûrjaµ madanta¿ # TB.1.2.1.5c; ApÇ.5.2.4c.

•tvayå vayam uttamaµ dhîmahe vaya¿ # RV.2.23.10a.

•tvayå vayaµ pavamånena soma # RV.9.97.58a; ArS.1.5a.

•tvayå vayaµ pravata¿ çaçvatîr apa¿ # RV.7.32.27c; AV.20.79.2c; SV.2.807c; PB.4.7.6.

•tvayå vayaµ maghavann indra çatrûn # RV.1.178.5a.

•tvayå vayaµ maghavan pûrvye dhane # RV.1.132.1a. P: tvayå vayaµ maghavan ÇÇ.10.7.11; 12.4.16.

•tvayåvasena sam açîmahi två # TS.5.7.2.4b; KS.13.15b; TB.2.4.8.7b; AÇ.2.9.10b; MÇ.1.6.4.25b; Kåuç.74.19b; SMB.2.1.13b; PG.3.1.4b. See tvayå jvasena.

•tvayå våjaµ våjayanto jayema # RV.5.4.1c; TS.1.4.46.3c; KS.7.16c.

•tvayå vibhinnaµ bharati pradhiµ pitå # RV.10.138.6d.

•tvayå vîre±a vîrava¿ # RV.9.35.3a.

•tvayå vediµ vividu¿ p®thivîm # TB.3.7.4.12a; ApÇ.1.6.4a.

•tvayå çûrtå vahamånå apatyam # RV.1.174.6d.

•tvayå sarve paritaptå¿ puraståt # AV.1.7.5c.

•tvayå saha dravi±am ichamånå¿ # RV.10.45.11c; VS.12.28c; TS.4.2.2.4c; MS.2.7.9c: 87.6; KS.16.9c; ApMB.2.11.30c.

•tvayå sahasrakå±¥ena # AV.19.32.3c.

•tvayå såkßåd ®dhyåsam # MÇ.5.2.8.16.

•tvayå s®ß†aµ bahulam åitu varßam # AV.4.15.6c.

•tvayå soma k¬ptam asmåkam etat # Våit.24.1c.

•tvayåhaµ çåntyå sarvaçåntyå mahyaµ dvipade ca catußpade ca çåntiµ karomi # MS.4.9.27: 138.15. Cf. under tayåhaµ çåntyå.

•tvayåhaµ sarvå bhûtåni # AV.4.20.2c.

•tvayå hatena påpena # TA.10.1.8c; MahånU.4.6c,7c. Cf. tayå etc.

•tvayåhaµ durhårdo jihvåm # AV.19.32.4c.

•tvayå ha svid yujå vayam # RV.8.21.11a; 102.3a; SV.1.403a. Cf. tvayed indra.

•tvayå hitam apyam apsu bhågam # RV.2.38.7a.

•tvayå hi na¿ pitara¿ soma pûrve # RV.9.96.11a; VS.19.53a; TS.2.6.12.1a; MS.4.10.6a: 156.8; KS.21.14a; TB.2.6.16.1; AÇ.2.19.22.

•tvayå hotå saµ tanoty ardhamåsån # TB.3.7.4.12d; ApÇ.1.6.4d.

•tvayå hy agne varu±o dh®tavrata¿ # RV.1.141.9a.

•tvayi tad dadhåtu svåhå # SMB.1.1.4d.

•tvayi puß†aµ puß†apatir jajåna # AV.19.31.11b.

•tvayi mahimånaµ sådayåmi # Kåuç.54.3.

•tvayi må santaµ tvayi santa¿ sarpå må hi¯ßißu¿ # AG.2.1.10. See tvayi santaµ.

•tvayi medhåµ tvayi prajåm # HG.1.4.9; ApMB.2.12.3–5 (ApG.6.15.4). Cf. mayi etc.

•tvayi me marma b®haspatåu prå±a¿ sa må m®tyo¿ påhi # KS.37.15.

•tvayi råtri vasåmasi # AV.19.47.9c.

•tvayi vratam # MS.1.5.3: 70.6; 1.5.10: 79.7.

•tvayi santaµ mayi santaµ måkßißur må rîrißur må hi¯sißur må dåºkßu¿ sarpå¿ # MG.2.16.3. See tvayi må.

•tvayi sarvaµ pratiß†hitam # TA.10.1.8b; MahånU.4.7b.

•tvayi sûryo bhråjo dadhåtu # ApMB.2.12.5.

•tvayîdaµ sarvaµ jåyatåm # AV.13.1.54c.

•tvayîndra indriyaµ dadhåtu # ApMB.2.12.4.

•tvayîme våjå dravi±åni sarvå # AV.19.31.11c.

•tvayed indra yujå vayam # RV.8.92.32a. Cf. tvayå ha svid.

•tvayed gå¿ puruhûta # AV.19.55.6c.

•tvayy agnis tejo dadhåtu # ApMB.2.12.3.

•tvayy udite prerate citrabhåno # AV.4.25.3b.

•tvara¯s tvaramå±a åçur åçîyån java¿ # TB.3.10.1.4.

•tvara±å¿ k®pa±åç ca yå¿ # AV.11.8.28b.

•tvaß†a ®bhavas tat panayad vaco va¿ # RV.4.33.5d.

•tvaß†a¿ poßåya vißya nåbhim asme # KS.18.17b. See under råyas poßaµ vißyatu.

•tvaß†ar devebhir janibhi¿ sumadga±a¿ # RV.2.36.3d; VS.26.24d.

•tvaß†ar devebhi¿ sahasåma indra # ApMB.1.11.4b. See tvaß†å devåi¿.

•tvaß†a¿ çreß†hena rûpe±a # AV.5.25.11a.

•tvaß†a¿ samidhåµ pate (ÇÇ. samidhåµ rûpå±åm adhipate) # TB.3.11.4.1; ÇÇ.4.10.1. Cf. tvaß†å rûpå±åm.

•tvaß†å gnåbhi¿ sajoßå jûjuvad ratham # RV.2.31.4b.

•tvaß†ågnît # MS.1.9.1: 131.3; TA.3.3.1; ÇÇ.10.15.4.

•tvaß†å ca ma (MS. må) indraç ca me # VS.18.17; TS.4.7.6.1; MS.2.11.5: 142.14; KS.18.10.

•tvaß†å cit tava manyave # RV.1.80.14c.

•tvaß†å cit te yujyaµ våv®dhe çava¿ # RV.1.52.7c; MS.4.12.3c: 185.3.

•tvaß†åjanat såmna¿-såmna¿ kavi¿ # RV.2.23.17b.

•tvaß†å jåyåm ajanayat # AV.6.78.3a; ApMB.1.8.10a (ApG.2.6.10).

•tvaß†å tam asyå å badhnåt # AV.6.81.3c.

•tvaß†å turîpo (TB. turîyo) adbhuta¿ # VS.21.20a; MS.3.11.11a: 158.14; KS.38.10a; TB.2.6.18.4a.

•tvaß†å två rûpåir upariß†åt påtu # KS.2.9; ApÇ.7.5.2. See tvaß†å vo.

•tvaß†å dadhad indråya çußmam (VS. dadhac chußmam indråya v®ß±e) # VS.20.44a; MS.3.11.1a: 140.12; KS.38.6a; TB.2.6.8.4a. P: tvaß†å dadhat MS.4.14.8: 226.12; TB.2.8.7.4.

•tvaß†å duhitre vahatuµ k®±oti # RV.10.17.1a; AV.3.31.5a; 18.1.53a; N.12.11a. Cf. B®hD.7.7.

•tvaß†å devatå # TS.4.4.10.2; MS.2.13.20: 166.2; KS.39.13.

•tvaß†å devebhir janibhi¿ sajoßå¿ (RV.10.64.10b, pitå vaca¿) # RV.6.50.13c; 10.64.10b.

•tvaß†å devåi¿ sahamåna indra¿ # MG.1.14.16b. See tvaß†ar devebhi¿.

•tvaß†ådhipati¿ # MS.1.2.3: 12.11; 3.6.9: 73.6.

•tvaß†å nakßatram abhyeti citråm # TB.3.1.1.9a.

•tvaß†å no atra variva¿ (AV. varîya¿) k®±otu # AV.6.53.3c; TS.1.4.44.1c.

•tvaß†å no atra vi dadhåtu råya¿ # TA.2.4.1c. See tvaß†å sudatro.

•tvaß†å no gnåbhi¿ suvitåya jinvatu # RV.10.66.3d.

•tvaß†å no dåivyaµ vaca¿ # SV.1.299a. See tvaß†å me dåivyaµ.

•tvaß†å patnîbhir anu ma¯haneva # MS.4.14.9a: 228.5.

•tvaß†å patnîbhir iha na¿ sajoßå¿ # MS.4.14.9a: 228.1.

•tvaß†å patnîbhiç carati prajånan # MS.4.14.9d (bis): 228.4,8.

•tvaß†å paçûnåµ mithunånåµ rûpak®d rûpapati¿ rûpe±åsmin yajñe yajamånåya paçûn dadåtu svåhå # TB.2.5.7.4. See tvaß†å rûpå±åµ rûpak®d.

•tvaß†å pipeça madhyato’nu vardhrån # AV.14.1.60c.

•tvaß†å poßaµ dadhåtu me # AV.3.20.10d.

•tvaß†å poßåya dhriyatåm # AV.6.141.1b.

•tvaß†å poßåya vi ßyatu # RV.1.142.10c; N.6.21c.

•tvaß†å badhnåtu bandhane # HG.2.2.7b.

•tvaß†å måyå ved apasåm apastama¿ # RV.10.53.9a.

•tvaß†å me dåivyaµ vaca¿ # AV.6.4.1a; Kåuç.124.6; 135.10. P: tvaß†å me Kåuç.23.9. See tvaß†å no dåivyaµ.

•tvaß†å yad vajraµ suk®taµ hira±yayam # RV.1.85.9a.

•tvaß†å yaµ två sujanimå jajåna # RV.10.2.7b; ApÇ.24.13.3b.

•tvaß†å yunaktu bahudhå nu rûpå # AV.5.26.8a. Cf. tvaß†å rûpå±åµ rûpak®d.

•tvaß†å yeßåµ rûpadheyåni veda # AV.2.26.1c.

•tvaß†å yo v®ßabho v®ßå # TS.2.4.5.1a.

•tvaß†åraµ rûpå±i vikurvantaµ vipaçcim # TA.3.11.2b.

•tvaß†åraµ våyum ®bhavo ya ohate # RV.10.65.10a.

•tvaß†åraµ somapîtaye # RV.1.22.9c; VS.26.20c; AB.6.10.4; GB.2.2.20.

•tvaß†åram agrajåµ gopåm # RV.9.5.9a.

•tvaß†åram agriyaµ brûma¿ # AV.11.6.3c; MS.2.7.13c: 94.18.

•tvaß†åram indram açvinå # VS.21.38c; MS.3.11.2c: 142.12; TB.2.6.11.7.

•tvaß†åraµ indro janußåbhibhûya # RV.3.48.4c.

•tvaß†åraµ puß†ivardhanam # VS.28.32b; TB.2.6.17.6b.

•tvaß†å rûpå±åµ rûpak®d rûpapatî rûpe±a paçûn asmin yajñe mayi dadhåtu svåhå # ÇB.1.4.3.17; KÇ.5.13.1. See tvaß†å paçûnåµ, and cf. tvaß†å yunaktu.

•tvaß†å rûpå±åµ vikartå tasyåhaµ devayajyayå viçvarûpaµ priyaµ pußeyam # KS.5.4. P: tvaß†å rûpå±åµ vikartå KS.32.4. See tvaß†ur ahaµ.

•tvaß†å rûpå±åµ janitå paçûnåm # AV.9.4.6b.

•tvaß†å rûpå±åm # TS.3.4.5.1; PG.1.5.10. Cf. tvaß†a¿ samidhåµ.

•tvaß†å rûpå±i dadhatî (ÇB.KÇ. dadatî) sarasvatî # ÇB.11.4.3.7a; TB.2.5.3.3a; AÇ.2.11.4a; ÇÇ.3.7.4a; KÇ.5.12.21a.

•tvaß†å rûpå±i pi¯çatu # RV.10.184.1b; AV.5.25.5b; ÇB.14.9.4.20b; B®hU.6.4.20b; SMB.1.4.6b; HG.1.25.1b; ApMB.1.12.1b; MG.2.18.2b; PG.1.13b (crit. notes; see Speijer, Jåtakarma, p. 18).

•tvaß†å rûpå±i bahudhå vikurvan # Kåuç.124.2a.

•tvaß†å rûpå±i samanaktu yajñåi¿ # ÇB.11.4.3.6d; TB.2.5.3.3d; ÇÇ.3.7.4d; KÇ.5.2.20d. See tvaß†å rûpe±a samanaktu.

•tvaß†å rûpå±i hi prabhu¿ # RV.1.188.9a.

•tvaß†å rûpe±a samanaktu yajñam # AÇ.2.11.3d. See tvaß†å rûpå±i samanaktu.

•tvaß†å rûpeva takßyå # RV.8.102.8b; SV.2.297b.

•tvaß†å reto bhuvanasya patnî¿ # MS.4.14.9a: 228.9.

•tvaß†å vajraµ puruhûta dyumantam # RV.5.31.4b; SV.1.440b; TS.1.6.12.6b; MS.4.12.2b: 182.7; KS.8.16b.

•tvaß†å våyu¿ p®thivy antarikßam # KÇ.25.9.14b.

•tvaß†å våso vy adadhåc chubhe kam # AV.14.1.53a. P: tvaß†å våsa¿ Kåuç.76.4. Cf. Kåuç.79.13, note.

•tvaß†å viß±u¿ prajayå saµrarå±a¿ (VS.KS.ÇB. @±å¿) # AV.7.17.4c; VS.8.17c; VSK.9.3.3c; TS.1.4.44.1c; KS.3.9c; 4.12c; 13.9c; ÇB.4.4.4.9c; ApÇ.12.6.3c; ApMB.1.7.12c. See viß±us tvaß†å.

•tvaß†å vîraµ devakåmaµ jajåna # VS.29.9a; TS.5.1.11.3a; MS.3.16.2a: 184.14; KSA.6.2a. P: tvaß†å vîram MS.4.14.8: 226.12; TB.2.8.7.4.

•tvaß†å vo rûpåir upariß†åd upadadhatåm # TA.1.20.1. See tvaß†å två.

•tvaß†å samidhå # MS.1.9.2: 132.3; KS.9.10. See tvaß†edhmena.

•tvaß†å savitå suyamå sarasvatî # RV.9.81.4d.

•tvaß†å sahasram åyû¯ßi # AV.6.78.3c; ApMB.1.8.10c.

•tvaß†å sudatro vi dadhåtu råya¿ # RV.7.34.22d; VS.2.24c; 8.14c; MS.1.3.38c: 44.9; 4.14.17c: 247.5; KS.4.12c; ÇB.1.9.3.6c; 4.4.3.14c; 4.8c; ÇÇ.4.11.6c; N.6.14. See tvaß†å no atra vi.

•tvaß†å supå±ir dadhåtu vîrån # RV.7.34.20b.

•tvaß†åsmåi vajraµ svaryaµ tatakßa # RV.1.32.2b; AV.2.5.6b; MS.4.14.13b: 237.9; TB.2.5.4.2b.

•tvaß†åsyåi tvåµ patim # AV.6.78.3b; ApMB.1.8.10b.

•tvaß†å ha jajñe tvaß†u¿ # AV.11.8.9c.

•tvaß†îmatî etc. # see tvaß†rîmatî.

•tvaß†u¿ prajånåµ prathamaµ janitram # VS.13.50c; TS.4.2.10.3c; KS.16.17c; ÇB.7.5.2.35. See tvaß†ur devånåµ.

•tvaß†umantas etc. # see tvaß†®mantas.

•tvaß†ur arvå jåyata åçur açva¿ # VS.29.9b; TS.5.1.11.3b; MS.3.16.2b: 184.14; KSA.6.2b.

•tvaß†ur ahaµ devayajyayå paçûnåµ rûpaµ pußeyam (MÇ. devayajyayå sarvå±i rûpå±i paçûnåµ pußeyam) # TS.1.6.4.4; 7.4.4; MÇ.1.4.3.1. See tvaß†å rûpå±åµ vikartå.

•tvaß†ur g®he apibat somam indra¿ # RV.4.18.3c.

•tvaß†ur jåmåtaraµ vayam # RV.8.26.22a.

•tvaß†ur jåmåtar adbhuta # RV.8.26.21b; VS.27.34b.

•tvaß†ur daçamî # VS.25.5; MS.3.15.4: 179.2; KSA.13.12. See tvaß†ur navamî.

•tvaß†ur devasya nißk®tam # RV.1.20.6b.

•tvaß†ur devånåµ prathamaµ janitram # MS.2.7.17c: 102.18. See tvaß†u¿ pra@.

•tvaß†ur navamî # TS.5.7.22.1. See tvaß†ur daçamî.

•tvaß†ur varutrîµ varu±asya nåbhim # MS.2.7.17a: 102.6. P: tvaß†ur varutrîm MÇ.6.1.7. See varûtriµ tvaß†ur, and varûtrîµ tvaß†ur.

•tvaß†ur våyo¿ pary åtmå ta åbh®ta¿ # AV.9.4.10b.

•tvaß†®mantas (MS.MÇ. tvaß†ri@; ApÇ. tvaß†u@) två sapema # VS.37.20; MS.1.2.4: 13.11; 3.7.7: 84.9; 4.9.6: 127.3; KS.2.5; 24.4; ÇB.14.1.4.16; ApÇ.10.23.8. Ps: tvaß†rimantas två MÇ.2.1.3.47; –4.2.37; tvaß†®manta¿ KÇ.26.4.13. Cf. tvaß†rîmatî.

•tvaß†®mån mitro aryamå # RV.6.52.11b.

•tvaß†edaµ viçvaµ bhuvanaµ jajåna # VS.29.9c; TS.5.1.11.4c; KSA.6.2c. See tvaß†emå.

•tvaß†ed enaµ såuçravasåya jinvati # RV.1.162.3d; VS.25.26d; TS.4.6.8.1d; MS.3.16.1d: 182.1; KSA.6.4d.

•tvaß†edhmena # TA.3.8.2. See tvaß†å samidhå.

•tvaß†emå viçvå bhuvanå jajåna # MS.3.16.2c: 184.15. See tvaß†edaµ.

•tvaß†eva viçvå bhuvanåni vidvån # RV.4.42.3c.

•tvaß†ra åjyasya preßya, and ... åjyasyånubrûhi # MÇ.5.2.12.41.

•tvaß†ra (MS. tvaß†rå) uß†rån # VS.24.28; MS.3.14.10: 174.6.

•tvaß†rimantas etc. # see tvaß†®mantas.

•tvaß†rîmatî (TS.ApÇ. tvaß†îmatî) te sapeya # TS.1.2.5.2; 6.1.8.5; ApÇ.10.23.7; 15.8.17; TA.4.7.5; 5.6.12. Cf. tvaß†®mantas.

•tvaß†re kåulîkån (MS. kåulîkån goßådî¿) # VS.24.24; MS.3.14.5: 173.7.

•tvaß†re’jåm # TA.3.10.3.

•tvaß†re turîpåya svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.4; KSA.3.5; ÇB.13.1.8.7; TB.3.8.11.2.

•tvaß†re pururûpåya svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.5; KSA.3.5; ÇB.13.1.8.7; TB.3.8.11.2.

•tvaß†reva rûpaµ suk®taµ svadhityå # AV.12.3.33c.

•tvaß†re svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.2: 160.10; 3.12.5: 162.4; KSA.3.5; ÇB.13.1.8.7; TB.3.1.4.12; 8.11.2; Kåuç.124.2–5; 135.9.

•tvåµ yajñebhir ukthåi¿ # RV.10.24.2a.

•tvåµ yajñeßv î¥ate # RV.10.21.6a. Cf. tvaµ yajñeßv î¥ya¿.

•tvåµ yajñeßv ®tvijam # RV.3.10.2a; 10.21.7a.

•tvåµ yajñåir avîv®dhan # RV.9.4.9a; SV.2.405a.

•tvåµ yad agne paçava¿ samåsate # RV.3.9.7c.

•tvåµ råjånaµ suvidatram ®ñjate # RV.2.1.8b.

•tvåµ råtißåco adhvareßu saçcire # RV.2.1.13c; TB.2.7.12.6c.

•tvåµ råya ubhayåso janånåm # RV.6.1.5b; MS.4.13.6b: 206.13; KS.18.20b. See tvaµ etc.

•tvåµ rihanti måtara¿ (SV. dhîtaya¿) # RV.9.100.7a; SV.2.367a.

•tvåµ rudra nicikîrßati # AV.11.2.13b.

•tvåµ vardhanti kßitaya¿ p®thivyåm # RV.6.1.5a; MS.4.13.6a: 206.13; KS.18.20a; JB.3.6.10.2a.

•tvåµ vardhanti matibhir vasiß†hå¿ # RV.7.12.3b; SV.2.656b; TB.3.5.2.3b; 6.1.3b.

•tvåµ vardhanti maruta¿ svarkå¿ # MS.2.5.10b: 61.20. See tvåµ havanta.

•tvåµ vardhantu no gira¿ # RV.1.5.8c; 8.44.19c; AV.20.69.6c; KS.40.14c.

•tvåµ våjî yåty av®ka¿ # RV.6.2.2c.

•tvåµ våjî havate våjineya¿ # RV.6.26.2a.

•tvåµ vipråsa¿ samidhåna dîdiva¿ # RV.8.60.5c; SV.1.42c.

•tvåµ vipråso matibhir vicakßa±a # RV.9.107.24c.

•tvåµ viço v®±atåµ råjyåya # AV.3.4.2a. See tvåµ gåvo.

•tvåµ viçvåsu havyåsv iß†ißu # RV.10.147.2d.

•tvåµ viçve am®ta jåyamånam # RV.6.7.4a; SV.2.491a.

•tvåµ viçve sajoßasa¿ # RV.5.21.3a.

•tvåµ viß±ur b®han kßaya¿ # RV.8.15.9a; AV.20.106.3a; SV.2.997a.

•tvåµ v®treßv indra satpatiµ tarutram # RV.6.26.2c.

•tvåµ v®treßv indra satpatiµ nara¿ # RV.6.46.1c; AV.20.98.1c; SV.1.234c; 2.159c; VS.27.37c; TS.2.4.14.3c; MS.2.13.9c: 159.1; KS.39.12c; ApÇ.17.8.7c; 19.23.1c; MÇ.5.2.3.9c,11c.

•tvåµ çardho madaty anu mårutam # RV.8.15.9c; AV.20.106.3c; SV.2.997c.

•tvåµ çaçvanta upa yanti våjå¿ # RV.7.1.3c; SV.2.725c; VS.17.76c; TS.4.6.5.4c; KS.18.4c; 35.1c; 39.15c. See tåµ etc.

•tvåµ çußmin puruhûta # RV.8.98.12a; AV.20.108.3a; SV.2.521a.

•tvåµ sutasya pîtaye # RV.3.42.9a; AV.20.24.9a.

•tvåµ sutåsa indava¿ # RV.8.6.21c.

•tvåµ supar±a åbharad divas pari # RV.9.86.24c.

•tvåµ soma pavamånaµ svådhya¿ # RV.9.86.24a.

•tvåµ stomå avîv®dhan # RV.1.5.8a; AV.20.69.6a.

•tvåµ stomebhir bh®gavo vi rurucu¿ # RV.10.122.5d.

•tvåµ stoßåma tvayå suvîrå¿ # RV.1.53.11c; 10.115.8c; AV.20.21.11c.

•tvåµ ha tyad indrår±asåtåu # RV.1.63.6a.

•tvåµ havanta maruta¿ svarkå¿ # TS.3.3.9.2b. See tvåµ vardhanti maruta¿.

•tvåµ havante adhvare # RV.1.142.13d.

•tvåµ hinomi puruhûta viçvahå # RV.2.32.3d.

•tvåµ hinvanti cittibhi¿ # RV.8.44.19b; KS.40.14b.

•tvåµ hi mandratamam arkaçokåi¿ # RV.6.4.7a; VS.33.13a.

•tvåµ hi ßmå carßa±aya¿ # RV.6.2.2a.

•tvåµ hi satyam adriva¿ # RV.8.46.2a.

•tvåµ hi supsarastamam # RV.8.26.24a; AÇ.3.8.1.

•tvåµ hîndråvase vivåca¿ # RV.6.33.2a.

•tvåµ hy agne sadam it samanyava¿ # RV.4.1.1a. Cf. B®hD.4.127.

•tvåµ kåß†håsv arvata¿ # RV.6.46.1d; AV.20.98.1d; SV.1.234d; 2.159d; VS.27.37d; TS.2.4.14.3d; MS.2.13.9d: 159.1; KS.39.12d (bis); ApÇ.17.8.7d; 19.23.1d; MÇ.5.2.3.9d,11d.

•tvåµ gandharvå akhanan # VS.12.98a.

•tvåµ gåvo’v®±ata råjyåya # TS.3.3.9.2a; MS.2.5.10a: 61.20. See tvåµ viço.

•tvåµ gira¿ çvåtryå å hvayanti # RV.10.160.2b; AV.20.96.2b.

•tvåµ gira¿ sindhum ivåvanîr mahî¿ # RV.5.11.5c; MS.2.13.7c: 156.7.

•tvåµ ca måµ cåntaråyati # AV.13.1.58b.

•tvåµ caß†e muß†ihå goßu yudhyan # RV.6.26.2d.

•tvåµ citraçravastama # RV.1.45.6a; VS.15.31a; TS.4.4.4.3a; MS.2.13.7a: 156.12; KS.2.15; 39.14a; KB.7.9; AÇ.10.6.7; ÇÇ.3.15.10; 5.5.6; ApÇ.17.10.6; 19.18.7.

•tvåµ janå mamasatyeßv indra # RV.10.42.4a; AV.20.89.4a.

•tvåµ jihvåµ çucayaç cakrire kave # RV.2.1.13b; TB.2.7.12.6b.

•tvådatta¿ satya somapå¿ # RV.8.92.18b.

•tvådattebhî rudra çaµtamebhi¿ # RV.2.33.2a; TB.2.8.6.8a.

•tvådåtam å paçuµ dade # RV.5.7.10b.

•tvådûtåso dame-dame # RV.5.6.8d.

•tvådûtåso manuvad vadema # RV.2.10.6b.

•tvånido ni t®mpasi # RV.8.70.10b.

•tvåµ tsårî dasamåna¿ # RV.1.134.5d.

•tvåµ darbha brahma±as patim # AV.19.30.3b.

•tvåµ dûtam agne am®taµ yuge-yuge # RV.6.15.8a; SV.2.918a.

•tvåµ dûtam aratiµ havyavåham # RV.3.17.4c; MS.4.13.5c: 205.14; KS.18.21c; TB.3.6.9.1c.

•tvåµ devå abibhyußa¿ # RV.1.11.5c; SV.2.601c.

•tvåµ devå mahayåyyåya våv®dhu¿ # RV.10.122.7c.

•tvåµ devåso am®tåya kaµ papu¿ # RV.9.106.8c; SV.2.677c.

•tvåµ deveßu prathamaµ havåmahe # RV.1.102.9a.

•tvåµ nakßanta no gira¿ # RV.8.92.27b.

•tvåµ naß†avån mahimåya p®chate # AÇ.4.11.6a.

•två bhûtåny upaparyåvartante # TA.2.19.1. Read tvåµ etc.

•tvåm agna ådityåsa åsyam # RV.2.1.13a; TB.2.7.12.6a.

•tvåm agna ®tåyava¿ sam îdhire # RV.5.8.1a; KB.20.4. P: tvåm agna ®tåyava¿ AÇ.4.13.7; ÇÇ.11.6.8; 14.56.4.

•tvåm agne aºgiraso guhå hitam # RV.5.11.6a; SV.2.258a; VS.15.28a; TS.4.4.4.2a; MS.2.13.7a: 156.4; KS.39.14a.

•tvåm agne atithiµ pûrvyaµ viça¿ # RV.5.8.2a.

•tvåm agne tamasi tasthivå¯sam # RV.6.9.7b.

•tvåm agne dama å viçpatiµ viça¿ # RV.2.1.8a.

•tvåm agne dhar±asiµ viçvadhå vayam # RV.5.8.4a.

•tvåm agne pitaram iß†ibhir nara¿ # RV.2.1.9a.

•tvåm agne pußkaråd adhi # RV.6.16.13a; SV.1.9a; VS.11.32a; 15.22a; TS.3.5.11.3a; 4.1.3.2a; 4.4.1a; 5.1.4.4; MS.2.7.3a: 77.4; 2.13.7: 155.13; 4.10.3: 148.3; KS.15.12; 16.3a; 39.14; AB.1.16.7; KB.8.1; ÇB.6.4.2.2; AÇ.2.16.2; ÇÇ.3.13.17; Våit.5.14a; 29.8; ApÇ.16.3.4; MÇ.6.1.1. P: tvåm agne KÇ.16.2.27.

•tvåm agne prathamaµ devayanta¿ # RV.4.11.5a.

•tvåm agne prathamam åyum åyave # RV.1.31.11a.

•tvåm agne pradiva åhutaµ gh®tena (RV. gh®tåi¿) # RV.5.8.7a; TB.1.2.1.12a; ApÇ.5.6.3a.

•tvåm agne bh®gavo nayantåm # Kåuç.137.25a.

•tvåm agne manîßi±a¿ # RV.3.10.1a; 8.44.19a; KS.40.14a; ÇÇ.6.4.9.

•tvåm agne månußîr î¥ate viça¿ # RV.5.8.3a; TS.3.3.11.2a; AB.7.6.3; JB.1.64a; ÇB.12.4.4.2a; AÇ.3.13.12; MÇ.5.1.2.17a. P: tvåm agne månußî¿ ÇÇ.3.5.3.

•tvåm agne yajamånå anu dyûn # RV.10.45.11a; VS.12.28a; TS.4.2.2.4a; MS.2.7.9a: 87.5; KS.16.9a; ApMB.2.11.30a (ApG.6.15.1).

•tvåm agne vadhryaçva¿ saparyan # RV.10.69.10b.

•tvåm agne vasupatiµ vasûnåm # RV.5.4.1a; TS.1.4.46.2a; KS.7.16a.

•tvåm agne våjasåtamam # RV.5.13.5a; TS.1.4.46.3a; MS.4.11.4a: 172.7; KS.6.10a.

•tvåm agne v®±ate bråhma±å ime # AV.2.6.3a; VS.27.3a; TS.4.1.7.1a; MS.2.12.5a: 148.15; KS.18.16a. P: tvåm agne Våit.28.10.

•tvåm agne v®ßabhaµ cekitånam # TS.5.7.2.1a; KS.40.2a; MÇ.6.1.8a. P: tvåm agne v®ßabham ApÇ.16.33.7; 17.9.3.

•tvåm agne samidhånaµ yaviß†ha (RV. @ß†hya) # RV.5.8.6a; TB.1.2.1.12a; ApÇ.5.6.3a.

•tvåm agne samidhåno vasiß†ha¿ # RV.7.9.6a.

•tvåm agne svådhya¿ # RV.6.16.7a.

•tvåm agne harito våvaçånå¿ # RV.7.5.5a.

•tvåm agne havißmanta¿ # RV.5.9.1a; VSK.16.5.12a; KS.2.15; 39.14a; TB.2.4.1.4a; AÇ.4.13.7; ApÇ.19.18.7a.

•tvåm achå caråmasi # RV.9.1.5a.

•tvåm achå jaritåra¿ # RV.1.2.2b.

•tvåm adya ®ßa (TB. adyarßa) årßeya ®ßî±åµ (TB. årßeyarßî±åµ; KS. årßeyî±åµ) napåd av®±îtåyaµ (TB.2.6.15.2, @yaµ sutåsutî) yajamåna¿ # VS.21.61; 28.23,46; MS.4.13.9: 211.9; KS.19.13; TB.2.6.15.2; 3.6.15.1.

•tvåm adya vanaspate # Kåuç.47.16c.

•tvåm adhvareßu puruhûta viçve # RV.10.98.9b.

•två (!) manasånårtena våcå brahma±å trayyå vidyayå p®thivyåm akßikåyåm (read akßitåyåm ?) apåµ rase (var. lect. rasena) nivapåmy asåu # KÇ.25.8.6. Read tvåµ manaså@, or å två manaså@ (Weber), or tvåmanaså@.

•tvåm anu pramatim å jaganma # RV.4.16.18c.

•tvåm anvañco vayaµ smasi # AB.7.18.3d; ÇÇ.15.26d.

•tvåm abhi pra ±onuma¿ (SV. nonuma¿) # RV.1.11.2c; SV.2.178c; KB.24.8.

•tvåm arjunåußadhînåm # TA.6.9.1a.

•tvåm arbhasya havißa¿ samånam it # SV.2.334c; KS.39.13c; TB.3.11.6.3c; ApÇ.16.35.5c. See tam id arbhe.

•tvåm avasyur å cake # RV.1.25.19c; SV.2.935c; VS.21.1c; TS.2.1.11.6c; MS.4.10.2c: 146.9; 4.14.7c: 246.2; KS.4.16c; ApMB.1.4.12c.

•tvåm açvayur eßate # RV.8.78.9c.

•tvåm asmåi viçve tvåµ devå¿ # AV.19.30.2c.

•tvåm asyå vyußi deva pûrve # RV.5.3.8a.

•tvåm ågå¯si k®±avat sakhå te # RV.7.88.6b.

•tvåm åpa¿ parisruta¿ # RV.8.39.10d.

•tvåm åpa¿ parvatåsaç ca hinvire # RV.8.15.8c; AV.20.106.2c; SV.2.966c.

•tvåm åpo anu sarvåç caranti # TA.3.14.2a.

•tvåmåhutayas tvadvivåcanå¿ # TS.1.5.10.2b.

•tvåm åhur devavarma # AV.19.30.3a.

•tvåm åhur vipratamaµ kavînåm # RV.10.112.9b.

•tvåm åhu¿ sahasas putram aºgira¿ # RV.5.11.6d; SV.2.258d; VS.15.28d; TS.4.4.4.3d; MS.2.13.7d: 156.5; KS.39.14d.

•tvåm ic chavasas pate # RV.8.6.21a; SV.2.1119a; AÇ.6.2.6a; 9.9.12; ÇÇ.9.6.6a.

•tvåm id atra v®±ate tvåyava¿ # RV.10.91.9a.

•tvåm id asyå ußaso vyuß†ißu # RV.10.122.7a.

•tvåm id åhu¿ pramatiµ vaso mama # RV.8.19.29c.

•tvåm idå hyo nara¿ # RV.8.99.1a; SV.1.302a; 2.163a; PB.4.7.7; 11.9.3; AA.5.2.4.2; AÇ.7.4.4; ÇÇ.18.10.10; Svidh.1.4.14. P: tvåm idå ÇÇ.12.5.4.

•tvåm id eva tam ame sam açvayu¿ # RV.8.53 (Vål.5).8c.

•tvåm id dhi tvåyava¿ # RV.8.92.33a.

•tvåm id dhi nediß†haµ devatåtaye # RV.8.60.10c; SV.2.895c.

•tvåm id dhi sahasas putra martya # RV.1.40.2a.

•tvåm id dhi havåmahe # RV.6.46.1a; AV.20.98.1a; SV.1.234a; 2.159a; VS.27.37a; TS.2.4.14.3a; MS.2.13.9a: 158.18; 4.12.4: 188.14; KS.12.15; 39.11,12a; AB.4.31.11; 5.4.21; 12.16; 16.20; 18.23; 20.20; 8.2.2; PB.11.9.1; AA.5.2.2.5; AÇ.5.15.3; ÇÇ.7.20.4; Våit.39.5; 42.9; ApÇ.17.8.7a; 19.22.16; 23.1a; 21.22.2; MÇ.5.2.3.9a,11a; –6.2.3; –7.2.6. P: tvåm id dhi Rvidh.2.21.6.

•tvåm id dhy avitåraµ vav®mahe # RV.8.21.2c; AV.20.14.2c; 62.2c; SV.2.59c.

•tvåm id yavayur mama # RV.8.78.9a.

•tvåm id v®trahantama # RV.5.35.6a; 8.6.37a; 93.30a.

•tvåm indraµ tvåµ sarasvantam åhu¿ # AV.9.4.9b.

•tvåm indra brahma±å vardhayanta¿ # AV.17.1.14a.

•tvåm indra matibhi¿ sute # N.4.19a.

•tvåm indras tvåµ b®haspati¿ # VS.12.98b.

•tvåm indrasyåhur varma # AV.19.30.3c.

•tvåm in naro v®±ate gaviß†ißu # RV.10.147.2c.

•tvåm in me gopatiµ viçva åha # RV.7.18.4c.

•tvåm imå¿ pradiça¿ pañca devî¿ # AV.3.4.2b.

•tvåm ime havyavåho havante # RV.3.43.1d.

•tvåm î¥ate ajiraµ dûtyåya # RV.7.11.2a; TB.3.6.8.2a; AÇ.9.9.7. Cf. çaçvattamam î¥ate.

•tvåm î¥e adhå dvitå # RV.6.16.4a.

•tvåm îmahe çatakrato # RV.3.37.6b; AV.20.19.6b.

•tvåm ukthå çatakrato # RV.1.5.8b; AV.20.69.6b.

•tvåm ugram avase carßa±îsaham # RV.6.46.6a; AV.20.80.2a.

•tvåm ugram avase saµ çiçîmasi # RV.1.102.10c.

•tvåm u jåtavedasam # RV.10.150.3a.

•tvåm u te dadhire havyavåham # RV.7.17.6a; TS.3.1.4.4a; 5.2; ApÇ.7.20.2; MÇ.1.8.4.25a.

•tvåm u te svåbhuva¿ # RV.10.21.2a.

•tvåm u tye dadhire prathamaµ vicakßyam # KS.30.8a,9.

•tvåm uçija¿ prathamå ag®bh±ata # RV.9.86.30c.

•tvåm eva pratyakßaµ brahma vadißyåmi (TA.7.12.1; TU.1.12.1, brahmåvådißam) # TA.7.1.1; 12.1; TU.1.1.1; 12.1.

•tvåm oßadhe somo råjå # VS.12.98c.

•tvåµ pavitram ®ßayo bharanta¿ # AV.19.33.3c; Kåuç.2.1c.

•tvåµ pûrva ®ßayo gîrbhir åyan # RV.10.98.9a.

•tvåµ prapadye # SMB.2.4.6.

•tvåµ (text två) bhûtåny upaparyåvartante # TA.2.19.1.

•tvåµ bhråtråya çamyå tanûrucam # RV.2.1.9b.

•tvåµ marjayan maruto dåçußo g®he # RV.10.122.5c.

•tvåµ maho v®±ate (TB.ApÇ. v®±ate naro) nånyaµ tvat # SV.2.334d; KS.39.13d; TB.3.11.6.3d; ApÇ.16.35.5d. See tam in mahe.

•tvåµ m®janti daça yoßa±a¿ sutam # RV.9.68.7a.

•tvåµ m®tyur dayatåµ må pra meß†hå¿ # AV.8.1.5d.

•tvåyata¿ çiçîhi råye asmån # RV.7.18.2d.

•tvåyatå manaså johavîmi # RV.6.40.3c.

•tvåyadbhyo maghavañ charma yacha na¿ # RV.1.102.3d.

•tvåyanto ye amadann anu två # RV.7.18.12d.

•tvåyå haviç cak®må brahmavåha¿ (RV.1.101.8d, satyarådha¿) # RV.1.101.8d,9b.

•två yujå tava tat soma sakhye # RV.4.28.1a; MS.4.11.2a: 164.7; KS.9.19a. P: två yujå tava tat soma MÇ.5.1.5.69; –5.1.10.66. Cf. B®hD.4.136.

•två yujå ni khidat sûryasya # RV.4.28.2a.

•två yujå p®tanåyû¯r abhi ßyåm # RV.7.1.13c.

•två yujå vanema tat # RV.8.92.31c; SV.1.128c.

•tvåyendra somaµ sußumå sudakßa # RV.1.101.9a.

•tvåvata¿ purûvaso # RV.8.46.1a; SV.1.193a; KB.17.1; AA.5.2.5.6; ÇÇ.9.5.3; 18.14.2. P: tvåvata¿ Svidh.2.1.5. Designated as vaça-hymn AA.1.5.1.1; ÇÇ.18.14.1; Rvidh.2.33.1.

•tvåvato’vitu¿ çûra råtåu # RV.7.25.4b.

•tvåvato hîndra kratve asmi # RV.7.25.4a.

•tvåv®dho maghavan dåçvadhvara¿ # RV.10.147.4c.

•tvåß†raµ yad dasråv apikakßyaµ våm # RV.1.117.22d.

•tvåß†rasya cid viçvarûpasya gonåm # RV.10.8.9c.

•tvåß†rasya cin ni¿ sas®je trito gå¿ # RV.10.8.8d.

•tvåß†rîµ måyåµ våiçrava±a¿ # TA.1.31.1a.

•tvåß†re±åhaµ vacaså # AV.7.74.3a. P: tvåß†re±åham Kåuç.36.25.

•tvåß†ro’si tvaß†®devatya¿ # PG.3.15.5.

•tvåß†råu lomaçasakthåu sakthyo¿ (TS.KSA. omit sakthyo¿) # VS.24.1; TS.5.5.23.1; MS.3.13.2: 168.12; KSA.8.2.

•tvißa¿ saµv®k kratve dakßasya te sußum±asya te sußum±ågnihuta¿ # VS.38.28. P: tvißa¿ saµv®k KÇ.26.7.56.

•tvißi¿ keçåç ca çmaçrû±i # VS.20.5b; MS.3.11.8b: 151.16; KS.38.4b; TB.2.6.5.4b.

•tvißiµ tvayi juhomi svåhå # HG.1.24.2.

•tvißiµ dadhåna ojaså # RV.9.39.3b; SV.2.251b.

•tvißiµ na h®daye matim # VS.21.53d; MS.3.11.5d: 147.10; TB.2.6.14.3d.

•tvißimå¯ asi # KS.15.7.

•tvißimån bhûyåsam # ÇB.11.2.7.11; tvißimån (with bhûyåsam understood) KÇ.3.3.5.

•tvißim indre na (MS. indre±a) bheßajam # VS.21.35c; MS.3.11.2c: 142.4; TB.2.6.11.5c.

•tvißim indre vayo dadhat # VS.28.40e; TB.2.6.20.3e.

•tvißir agnåu bråhma±e sûrye yå # AV.6.38.1b; KS.36.15b; TB.2.7.7.1b.

•tvißir apsu goßu yå purußeßu # AV.6.38.2b. See next.

•tvißir açveßu purußeßu goßu # TB.2.7.7.1b. See prec.

•tvißi¿ så te titvißå±asya nådh®ße # RV.5.8.5d.

•tvißîmantaµ saµçitaµ må k®±otu # AV.12.1.21b.

•tvißîmanto adhvarasyeva didyut # RV.6.66.10a; MS.4.14.11a: 232.15.

•tvißîmån asmi jûtimån # AV.12.1.58c.

•tvißyåi (MÇ. tviße) två # TA.4.10.2; 5.8.6; ApÇ.15.11.1; MÇ.4.3.30.

•tve agna åhavanåni bhûri # RV.7.1.17a.

•tve agne viçve am®tåso adruha¿ # RV.2.1.14a.

•tve agne sumatiµ bhikßamå±å¿ # RV.1.73.7a; TB.2.7.12.5a.

•tve agne svåhuta # RV.7.16.7a; SV.1.38a; VS.33.14a.

•tve antar dåçuße martyåya # RV.7.11.3b.

•tve api kratur mama # RV.7.31.5c; AV.20.18.5c.

•tve asuryaµ vasavo ny ®±van # RV.7.5.6a.

•tve asuryam åruhat # RV.5.10.2c.

•tve å bhûßanti vedhasa¿ # RV.8.99.2b. See tvayå bhûßanti.

•tve it kåmaµ puruhûta çiçraya # RV.10.43.2b; AV.20.17.2b.

•tve id agne subhage yaviß†hya # RV.1.36.6a.

•tve id dhûyate havi¿ # RV.1.26.6c; SV.2.968c.

•tve indråpy abhûma viprå¿ # RV.2.11.12a.

•tve ißa¿ (KS. viçve) saµ dadhur bhûrivarpasa¿ # RV.10.140.3c; SV.2.1168c; VS.12.108c; TS.4.2.7.3c; KS.16.14c; ÇB.7.3.1.31. See tva eßa¿.

•tve kratum api v®ñjanti viçve (AV.5.2.3a, api p®ñcanti bhûri) # RV.10.120.3a; AV.5.2.3a; 20.107.6a; SV.2.835a; TS.3.5.10.1a; AA.1.3.4.9; ApÇ.21.22.4; MÇ.7.2.7a. P: tve kratum Kåuç.21.21. Designated as rasapråçanî Våit.21.20; 30.6; Kåuç.21.21.

•tve kßemåso api santi sådhava¿ # RV.8.19.8c.

•tve gåva¿ sudughås tve hy açvå¿ # RV.7.18.1c.

•tve tan na¿ suvedam usriyaµ vasu # RV.8.4.16c.

•tve devatrå sadå purûvaso # RV.8.103.5c.

•tve devåsa erire # RV.3.11.9c.

•tve devå havir adanty åhutam # RV.1.94.3b; 2.1.13d; SV.2.416b; TB.2.7.12.6d; SMB.2.4.4b. Cf. åså devå etc.

•tve dharmå±a åsate # RV.10.21.3a.

•tve dhenu¿ sudughå jåtaveda¿ # RV.10.69.8a.

•tve pito mahånåm # RV.1.187.6a; KS.40.8a.

•tve pûrvî¿ saµdadhu¿ p®ß†abandho # RV.3.20.3d; TS.3.1.11.7d; MS.2.13.11d: 162.4.

•tve rayiµ jåg®vå¯so anu gman # RV.6.1.3b; MS.4.13.6b: 206.9; KS.18.20b; TB.3.6.10.1b.

•tve råya indra toçatamå¿ # RV.1.169.5a.

•tve råya¿ # VS.4.22; TS.1.2.5.2; 6.1.8.5; ÇB.3.3.1.8; KÇ.7.6.21; ApÇ.10.23.3. See under tava-tava.

•tve vasu sußa±anåni santu # RV.7.12.3c; SV.2.656c; TB.3.5.2.3c; 6.1.3c.

•tve vasûni pûrvanîka hota¿ # RV.6.5.2a; TS.1.3.14.2a; KS.7.16a; ÇÇ.3.5.10.

•tve vasûni saµgatå # RV.8.78.8a.

•tve viçvå tavißî sadhryag ghitå # RV.1.51.7a.

•tve viçvå saµgatåni vratå dhruvå # RV.1.36.5c.

•tve viçvå sarasvati # RV.2.41.17a.

•tve viçve am®tå mådayante # RV.1.59.1b.

•tve viçve sajoßasa¿ # SV.2.445a. See tava etc.

•tve viçve saµ dadhur etc. # see tve ißa¿.

•tve viçve sahasas putra devå¿ # RV.5.3.1c.

•tveßaµ rûpaµ k®±uta uttaraµ yat # RV.1.95.8a.

•tveßaµ rûpaµ k®±ute var±o asya # RV.9.71.8a.

•tveßaµ rûpaµ namaså ni hvayåmahe # RV.1.114.5b.

•tveßaµ vaco apåvadhît (TS.TB. apåvadhîµ; MS. apåvadhî¿) svåhå # VS.5.8d (ter); TS.1.2.11.2; MS.1.2.7c: 17.5; KS.2.8 (bis); ÇB.3.4.4.23d–25d; TB.1.5.9.5,6.

•tveßaµ vayaµ rudraµ yajñasådhanam (KS. @sådham) # RV.1.114.4a; KS.40.11a; ApÇ.17.22.1a.

•tveßaµ çardho na mårutaµ tuvißva±i # RV.6.48.15a.

•tveßaµ çavo dadhire nåma yajñiyam # RV.6.48.21c.

•tveßaµ çavo’vatv evayåmarut # RV.5.87.6b.

•tveßaµ satvånam ®gmiyam # RV.8.40.10b. Cf. satyaµ satvånam.

•tveßaµ hy asya sthavirasya nåma # RV.7.100.3d; MS.4.14.5d: 221.10; TB.2.4.3.5d.

•tveßaµ ga±aµ tavasaµ khådihastam # RV.5.58.2a.

•tveßaµ ga±aµ mårutaµ navyasînåm # RV.5.53.10b.

•tveßaµ cakßur dadhire codayanvati (RV. @mati) # RV.5.8.6d; TB.1.2.1.12d; ApÇ.5.6.3d.

•tveßadyumnåya çußmi±e # RV.1.37.4b.

•tveßaµ niyayinaµ ratham # RV.10.60.2b.

•tveßapratîkå nabhaso netyå # RV.1.167.5d.

•tveßam ayåsåµ marutåm anîkam # RV.1.168.9b.

•tveßam itthå samara±aµ çimîvato¿ # RV.1.155.2a; AÇ.6.7.9; N.11.8a.

•tveßam indraµ na satpatim # RV.8.74.10b.

•tveßaµ panasyum arki±am # RV.1.38.15b.

•tveßaµ panasyum å huve # RV.5.56.9b.

•tveßaratho anedya¿ # RV.5.61.13b.

•tveßaç cariß±ur ar±ava¿ # RV.6.61.8b.

•tveßasaµd®ço anavabhrarådhasa¿ # RV.5.57.5b.

•tveßas te dhûma ®±vati (AV. ûr±otu) # RV.6.2.6a; AV.18.4.59a; SV.1.83a; LÇ.4.10.3; 8.8.36; KÇ.22.6.16; MÇ.1.5.3.4; –8.19. P: tveßas te Våit.6.11.

•tveßa¿ sa bhånur ar±avo n®cakßå¿ # RV.3.22.2d; VS.12.48d; TS.4.2.4.3d; MS.2.7.11d: 89.14; KS.16.11d; ÇB.7.1.1.23.

•tveßå ayåso akramu¿ # RV.9.41.1b; SV.1.491b; 2.242b.

•tveßå vipåkå maruta¿ pipißvatî # RV.1.168.7b.

•tveßåsa¿ p®çnimåtara¿ # ÇÇ.8.23.1.

•tveßåso agne arcayaç caranti # RV.4.6.10b.

•tveßåso agner amavanto arcaya¿ # RV.1.36.20a.

•tveßo arko nabha utpåtayåtha # AV.4.15.5b.

•tveßo dîdivå¯ (MS. dîdiva¯) asadat sudakßa¿ # RV.2.9.1b; VS.11.36b; TS.3.5.11.2b; 4.1.3.3b; KS.16.3b; MS.2.7.3b: 77.13; AB.1.28.33; ÇB.6.4.2.7.

•tveßo yayis tavißa evayåmarut # RV.5.87.5b.

•tveßo’si # MS.4.6.6: 88.20; ApÇ.13.16.8.

•tve su putra çavasa¿ # RV.8.92.14a; TS.1.4.46.1a; ApMB.2.11.7a (ApG.6.14.2).

•tve soma prathamå v®ktabarhißa¿ # RV.9.110.7a; SV.2.856a.

•tve ha yat pitaraç cin na indra # RV.7.18.1a; AA.5.2.2.3; ÇÇ.12.3.21. P: tve ha yat VHDh.5.330. Cf. B®hD.5.161.

•tve hi kaµ parvate na çritåni # RV.2.28.8c.

•tvota it sanitå våjam arvå # RV.6.33.2d.

•tvotå id indra våjam agman # RV.2.11.16d.

•tvotåsas tavåvaså # RV.9.61.24a.

•tvotåsas två yujå # RV.8.68.9a.

•tvotåso ny arvatå # RV.1.8.2c; AV.20.70.18c.

•tvotåso maghavann indra viprå¿ # RV.4.29.5a.

•tvoto dasyave v®ka¿ # RV.8.51 (Vål.3).2d.

•tvoto våjy ahraya¿ # RV.1.74.8a.

•tsarad gandharvam ast®tam # RV.8.1.11d.

•tsaran vißaktaµ bila åsasåda # AV.12.3.13b.

•da¯ß†åram anv agåd vißam # AV.10.4.26e.

•da¯ß†råbhyåµ malimlûn (MS.KS.MÇ. malimlûn agne) # VS.11.78a; TS.4.1.10.2a; MS.2.7.7a: 83.19; KS.16.7a; ÇB.6.6.3.10; ApÇ.16.10.3; MÇ.6.1.3.

•da¯sanåbhir açvinå pårayantå (TB. @tåm) # RV.7.69.7d; MS.4.14.10d: 230.8; TB.2.8.7.9d.

•dakßaµ sacanta ûtaya¿ # RV.1.134.2e; 3.13.2b.

•dakßakratubhyåµ (sc. me varcodå varcase pavasva) # TS.3.2.3.2; dakßakratubhyåµ me varcodå¿ pavasva MÇ.2.3.7.1. P: dakßakratubhyåµ me ApÇ.12.18.20. See kratûdakßåbhyåµ.

•dakßakratû (MS. var. lect. @tu) te måitråvåru±a¿ påtu # MS.4.8.7: 115.9; ApÇ.14.21.4. Cf. AÇ.6.9.3.

•dakßaµ ta ugram åbhårißam # AV.4.13.5c. See dakßaµ te bhadram.

•dakßaµ te anya å våtu # RV.10.137.2c; AV.4.13.2c. See dakßaµ me.

•dakßaµ te bhadram åbhårßam # RV.10.137.4c. See dakßaµ ta ugram.

•dakßaµ dadåsi etc. # see dakßaµ dadhåsi.

•dakßaµ dadhasa uttaram # RV.6.16.17b; SV.2.56b; KS.20.14b.

•dakßaµ dadhåti somini # RV.7.32.12d; AV.20.59.3d.

•dakßaµ dadhåtu sumanasyamånam # AV.5.28.5d.

•dakßaµ dadhåte apasam # RV.1.2.9c; SV.2.199c.

•dakßaµ dadhånå janayantîr yajñam (TS. agnim; TA. janayantî¿ svayaµbhum) # RV.10.121.8b; VS.27.26b; TS.4.1.8.6b (bis); TA.1.23.8b. See garbhaµ etc.

•dakßaµ dadhåsi (KS. dadåsi) jîvase # RV.1.91.7c; MS.4.10.6c: 156.5; KS.2.14c; TB.2.4.5.3c; ApÇ.8.14.24c.

•dakßaµ dhattaµ dravi±aµ sacetasåu # AV.2.29.3b.

•dakßaµ na viçvaµ tat®ßå±am oßati # RV.1.130.8f.

•dakßaµ p®ñcantam abravam # RV.8.24.14b. See rådha¿ p®ñcantam.

•dakßaµ mahe påyayate hira±yayam # RV.1.56.1c.

•dakßaµ me anya å våtu # TB.2.4.1.8c; TA.4.42.2c. See dakßaµ te anya.

•dakßa yå duhitå tava # RV.10.72.5b.

•dakßaç ca två balaµ ca çrî±îtåm # TB.3.7.9.3; ApÇ.13.3.3.

•dakßaç ca me balaµ ca me (VS. me yajñena kalpantåm) # VS.18.2; TS.4.7.1.2; MS.2.11.2: 140.13; KS.18.7.

•dakßasya cin mahinå m®¥atå na¿ # RV.7.60.10d.

•dakßasya janmann aditer upasthe # RV.10.5.7b.

•dakßasya tava v®trahan # RV.5.38.4b.

•dakßasya pitaraµ tanå # RV.3.27.9c; SV.2.829c.

•dakßasya pûrbhir adbhutå # RV.5.66.4b.

•dakßasya vådite janmani vrate # RV.10.64.5a; N.11.23a. Cf. B®hD.7.104.

•dakßasya sådho¿ # RV.4.10.2c; SV.2.1128c; VS.15.45c; TS.4.4.4.7c; MS.2.13.8c: 157.17; KS.24.14c.

•dakßasya svena manyunå # RV.1.139.2c.

•dakßasye¥å sahask®ta # RV.3.27.10b.

•dakßåd v aditi¿ pari # RV.10.72.4d.

•dakßåya två # ApÇ.1.17.1.

•dakßåya två dakßi±åµ pratig®h±åmi # TB.3.11.8.8.

•dakßåya dakßav®dhe (MS.KS. @dham) # TS.3.5.8.1; MS.1.3.35: 41.16; KS.29.5.

•dakßåya rådha¿ purubhûßu navya¿ # RV.9.94.3d.

•dakßåya svåhå # TA.4.5.1.

•dakßåyya indra bharahûtaye n®bhi¿ # RV.1.129.2b.

•dakßåyyåya dakßatå sakhåya¿ # RV.7.97.8c.

•dakßåyyo aryamevåsi soma # RV.1.91.3d.

•dakßåyyo yo dama åsa nitya¿ # RV.7.1.2c; SV.2.724c; KS.39.15c.

•dakßåyyo yo dåsvate dama å # RV.2.4.3d.

•dakßi±a¿ kapilalå†a¿ # Kåuç.45.4a.

•dakßi±aµ savyam abhi bhûme pårçvam # AV.12.1.34b.

•dakßi±ata eta (MÇ. @ta¿ parîta) # ApÇ.3.4.2; MÇ.1.3.3.14.

•dakßi±ato brahma±asyåµ (read bråhma±asyoµ ?) janat # GB.1.5.24c.

•dakßi±ato’bhiyantu çraviß†hå¿ # TB.3.1.2.7b.

•dakßi±ato v®ßabha eßi havya¿ (TS. edhi havya¿; MS.KS. v®ßabho havya edhi) # AV.6.98.3d; TS.2.4.14.2d; MS.4.12.2d: 181.10; KS.8.17d.

•dakßi±apûrvasyåµ diçi visarpî naraka¿, tasmån na¿ paripåhi # TA.1.19.1.

•dakßi±aµ pådam agre’tihara # HG.1.22.6.

•dakßi±aµ pådam avanenije # AB.8.27.8; SMB.2.8.7; GG.4.10.10. P: dakßi±am KhG.4.4.11. Cf. imåu pådåv avaniktåu.

•dakßi±ayå två diçå sådayåmi # TS.5.5.8.2; MS.2.8.11: 115.11. See next.

•dakßi±ayå två diçendre±a devatayå tråiß†ubhena chandasågne¿ pårçvam upadadhåmi # KS.22.5. See prec.

•dakßi±ayå diçå (ÇÇ. diçå saha) måså¿ pitaro mårjayantåm # MS.1.4.2: 48.11; KS.5.5; ÇÇ.4.11.4. See dakßi±asyåµ diçi, and dakßi±åyåµ diçi måså¿.

•dakßi±ayå suvarga¿ # TS.4.4.8.1.

•dakßi±avaktråya nama¿ # MÇ.11.7.1.

•dakßi±asadbhya upahartavåi # ApÇ.3.4.1.

•dakßi±asyåµ två diçi rudrå abhißiñcantu v®ddhaye # Rvidh.4.22.2. See next.

•dakßi±asyåµ två diçi rudrå devå¿ ßa¥bhiç cåiva pañcavi¯çåir ahobhir abhißiñcantv etena ca t®cenåitena ca yajußåitåbhiç ca vyåh®tibhir bhåujyåya # AB.8.19.1. See prec.

•dakßi±asyåµ diçi måså¿ pitaro mårjayantåm # AÇ.1.11.7. See under dakßi±ayå diçå etc.

•dakßi±å upåvartaya # KÇ.10.1.19.

•dakßi±å¿ kalpaya yatharßi (ApÇ. yathartu) yathådevatam # KS.2.6; ApÇ.10.25.1.

•dakßi±åµ varma k®±ute vijånan # RV.10.107.7d.

•dakßi±å kasya tiß†hati # MÇ.11.1.1d.

•dakßi±ågniß †e tapatu çarma varma # AV.18.4.9c.

•dakßi±å candram uta yad dhira±yam # RV.10.107.7b.

•dakßi±å dik # AV.3.27.2; VS.14.13; 15.11; TS.4.3.6.2; 4.2.1; 5.5.10.1; KS.7.2; 17.3,8; 20.11; 39.7; MS.1.5.4: 71.10; 2.7.20: 105.3; 2.8.3: 108.8; 2.8.9: 113.10; 2.13.21: 166.16; TB.3.11.5.1; ÇB.8.3.1.14; 6.1.6; ApÇ.6.18.3; ApMB.2.17.15. See next but one, and cf. dakßi±åyåi två diça.

•dakßi±ådigadhipataye yamåya nama¿ # MÇ.11.7.1.

•dakßi±å diçåm # TS.4.3.3.1. See prec. but one.

•dakßi±ådvåto våta¿ # TS.4.3.3.1; MS.2.7.20: 105.5; KS.39.7.

•dakßi±ånåm ayanaµ dakßi±ågni¿ # AV.18.4.8c.

•dakßi±ånåµ pratigrahe # TB.2.4.6.6d.

•dakßi±ånåµ priyo bhûyåsaµ svåhå # AÇ.5.13.14.

•dakßi±åµ diçam abhi nakßamå±åu # AV.12.3.8a.

•dakßi±ånnaµ vanute yo na åtmå # RV.10.107.7c.

•dakßi±ån nayåmi # Våit.7.24.

•dakßi±åparasyåµ diçy avisarpî naraka¿, tasmån na¿ paripåhi # TA.1.19.1.

•dakßi±å påtv a¯hasa¿ # RV.1.18.5c.

•dakßi±åprava±îbhûta¿ # GB.2.2.5a.

•dakßi±åbhi¿ pratataµ pårayiß±um # TA.4.4.1c. See pratataµ påra@.

•dakßi±åbhir abhîv®ta¿ # RV.8.39.5d.

•dakßi±åbhya¿ svåhå # TS.7.4.21.1. See dakßi±åyåi svåhå.

•dakßi±åm anvåv®tam # AV.10.5.37d.

•dakßi±åm å roha # VS.10.11; ÇB.5.4.1.4. See ugråm å.

•dakßi±åm åhur yajußåm apåråm # TB.3.12.9.1b.

•dakßi±å yajña¿ pura etu soma¿ # RV.10.103.8b; AV.19.13.9b; SV.2.1206b; VS.17.40b; TS.4.6.4.3b; MS.2.10.4b: 136.6; KS.18.5b.

•dakßi±å yajñam abhinakßamå±å¿ # RV.10.17.9b; AV.18.1.42b; 4.46b.

•dakßi±åyå diça¿ çålåyå namo mahimne svåhå devebhya¿ svåhyebhya¿ # AV.9.3.26.

•dakßi±åyå diço’bhidåsanty asmån # AV.4.40.2b. Cf. Kåuç.49.8; ÇÇ.6.3.2.

•dakßi±åyåµ två diçi purå saµv®ta¿ svadhåyåm å dadhåmi # AV.18.3.31a.

•dakßi±åyåµ diçi dakßi±aµ dhehi pårçvam # AV.4.14.7d.

•dakßi±åyåµ diçi måså¿ pitaro mårjayantåm # TS.1.6.5.1. See under dakßi±ayå diçå etc.

•dakßi±åyåi två diça indråyådhipataye tiraçciråjaye rakßitre yamåyeßumate # AV.12.3.56. Cf. AV.3.27.2.

•dakßi±åyåi diçe nama¿ # KSA.11.2.

•dakßi±åyåi diçe svåhå # VS.22.24; TS.7.1.15.1; MS.3.12.8: 163.4; KSA.1.6.

•dakßi±åyåi svåhå # KSA.4.10. See dakßi±åbhya¿.

•dakßi±årdhåd asaµbhindan # TB.3.7.5.6c; ApÇ.3.1.7c.

•dakßi±åvatåµ divi sûryåsa¿ # RV.1.125.6b.

•dakßi±åvatåm id imåni citrå # RV.1.125.6a. P: dakßi±åvatåm VHDh.8.59.

•dakßi±åvanta¿ pra tiranta åyu¿ # RV.1.125.6d.

•dakßi±åvanta¿ suk®to ya u stha # AV.18.3.20c.

•dakßi±åvanto am®taµ bhajante # RV.1.125.6c.

•dakßi±åvå¥ våjinî pråcy eti # RV.3.6.1c; MS.4.14.3c: 218.12; TB.2.8.2.5c.

•dakßi±åvån gråma±îr agram eti # RV.10.107.5b.

•dakßi±åvån prathamo hûta eti # RV.10.107.5a.

•dakßi±å çraddhåm åpnoti # VS.19.30c.

•dakßi±åçvaµ dakßi±å gåµ dadåti # RV.10.107.7a.

•dakßi±åsi # VS.4.19; TS.1.2.4.1; 6.1.7.5; MS.1.2.4: 13.3; 3.7.5: 81.17; KS.2.5; 24.3. P: dakßi±å ÇB.3.2.4.16.

•dakßi±ena prakramya savyenånuprakråma # HG.1.20.10. Cf. GG.2.2.13.

•dakßi±ena pratig®bh±îma enat # TB.3.1.1.9b.

•dakßi±e pakße rathaµtaram uttare b®had åtmani våmadevyaµ puche yajñåyajñiyaµ dakßi±e nikakße prajåpatih®dayam agnyukthaµ ça¯sa # KÇ.18.3.3.

•dakßi±eß†aµ pûrtaµ ca # AV.11.7.9c.

•dakßi±e hasta å dadhat # AV.4.20.4b.

•dakßo devånåm anumådyo n®bhi¿ # RV.9.76.1b; SV.1.558b; 2.578b.

•dakßo devånåm asi hi priyo mada¿ # RV.9.85.2b.

•dakßo vi råjati dyumån # RV.9.61.18b; SV.2.241b.

•dakßo viçvåyur vedhase # RV.10.144.1c.

•dakßo’si # MS.4.6.6: 88.20.

•daºkß±ava¿ paçavo heti¿ # VS.15.15; TS.4.4.3.1; MS.2.8.10: 114.17; KS.17.9; ÇB.8.6.1.16.

•daºkßyantaµ ca daçantaµ ca # ApMB.2.17.1c.

•da±¥aµ haståd ådadåno gatåso¿ # AV.18.2.59a. P: da±¥aµ haståt Kåuç.80.48. Cf. dhanur haståd.

•da±¥apå±aye svåhå # ÍB.5.4; AdB.4.

•da±¥ahastå¿ khådagdata¿ # TA.1.12.4c.

•da±¥å ived goajanåsa åsan # RV.7.33.6a. Cf. B®hD.1.50.

•data¿ piçaºga yachase # RV.7.55.2b.

•datåµ yo madhyaµ gachati # AV.5.23.3c.

•dattaµ somena v®ß±yam # AV.6.89.1b.

•datta gåµ kßîri±îm iva # AV.7.50.9b.

•datta nas tasya bheßajam # AV.6.24.3c.

•dattam akßayyatåµ yåti # ViDh.79.24c.

•dattaµ pit®bhir anumataµ manußyåi¿ # AV.6.71.2b.

•dattaµ brahmaprajåpatî # PG.3.4.8b.

•datta¿ çitipåt svadhå # AV.3.29.1e.

•dattåyåsmabhyaµ etc. # see datto.

•dattå somena babhru±å # AV.5.7.5d.

•dattåsmabhyaµ etc. # see next.

•datto asmabhyaµ (KS. dattvåyåsma@; AÇ. dattåyåsma@; SMB. dattåsma@) dravi±eha bhadram # AV.18.3.14c; KS.5.3c; 9.6c; AÇ.2.7.9c; SMB.2.3.5c. See dadhatha.

•dattvåtreyo’vacatnuke # AB.8.22.7b.

•dattvå yaç carate muni¿ # BDh.2.10.17.30b.

•dattvåyåsmabhyaµ etc. # see datto.

•dattvå svargam avåpnoti # ViDh.88.4c.

•datrå±i purubhojasa¿ # RV.8.49 (Vål.1).2d; AV.20.51.2d; SV.2.162d.

•datre viçvå adhithå indra k®ß†î¿ # RV.4.17.6d.

•datvate svåhå # TS.7.5.12.1; KSA.5.3; TB.3.8.18.4; ApÇ.20.12.6.

•datsu saµvananaµ k®tam # HG.1.24.6d.

•dadate svåhå # TB.3.1.4.11.

•dadato’pratig®h±ata¿ # BDh.2.2.4.26d.

•dadato me må kßåyi (GB.Våit. me mopadasa¿; MS. @sat) # TS.1.6.3.3; 7.1.6; MS.1.4.12: 62.6; KS.5.2; GB.2.1.7; TB.3.7.5.7; Våit.3.20; ApÇ.4.10.9.

•dadato rådho ahrayam # RV.5.79.5d.

•dadathur mitråvaru±å taturim # RV.4.39.2d; KS.7.16d.

•dadathur mitråvaru±å no açvam # RV.4.39.5d.

•dadad ®cå saniµ yate # RV.5.27.4c.

•dadan medhåm ®tåyate # RV.5.27.4d.

•dadan h®ddyotabheßajam # AV.6.24.1d.

•dadåta no am®tasya prajåyåi # RV.7.57.6c.

•dadåti mahyaµ yådurî # RV.1.126.6c.

•dadåti yas tu vipråya # ViDh.87.10c.

•dadåti viçvacarßa±i¿ # RV.5.6.3b; SV.2.1088b; KS.39.13b; TB.3.11.6.4b; ApÇ.16.35.5b.

•dadåtu dåivyo jana¿ # RV.10.57.5b; VS.3.55b; TS.1.8.5.3b; MS.1.10.3b: 143.19; KS.9.6b; ÇB.2.6.1.39b; LÇ.5.2.11b; Kåuç.89.1b.

•dadåtu vîraµ çatadåyam ukthyam # RV.2.32.4d; AV.7.47.1d; 48.1d; TS.3.3.11.5d; MS.4.12.6d: 195.1; KS.13.16d; SMB.1.5.3d; ApMB.2.11.10d; N.11.31d.

•dadåto na vi yoßata¿ # AV.9.5.27d.

•dadånam in na dadabhanta manma # RV.1.148.2a.

•dadånîty agnir vadati # AÇ.5.13.14a. See dadåmîty etc.

•dadåno asmå am®taµ vip®kvat # RV.5.2.3c.

•dadåmi # MG.1.8.6.

•dadåmi tad yat te adatto asmi # AV.5.11.10c.

•dadåmîty agnir vadati # TB.2.4.6.7a. See dadånîty.

•dadåmîty eva brûyåt # AV.12.4.1a. P: dadåmi Kåuç.66.20.

•dadåmy asmå avasånam etat # AV.18.2.37a. P: dadåmi Kåuç.80.42; 85.24.

•dadåçur våjebhir åçußånå¿ # RV.1.147.1b.

•dadåçur havyadåtibhi¿ # RV.4.8.5b; KS.12.15b.

•dadir våjeßu puruhûta våjinam # RV.8.46.15b.

•dadir hi mahyaµ varu±o diva¿ kavi¿ # AV.5.13.1a. P: dadir hi Kåuç.29.1; 48.9.

•dadir hi vîro g®±ate vasûni # RV.4.24.1c.

•dadiß †vam indråpå¯si våjån # RV.2.17.8b.

•dadî rek±as tanve dadir vasu # RV.8.46.15a. P: dadî rek±a¿ AA.5.2.5.6.

•dadur asmåi dadhire k®tnave dhanam # RV.2.13.10b.

•daduß pajråya såmne # RV.8.6.47.

•dad®çußîs tad ®tenå vy åyan (MS. ®tenånv avåyan) # RV.10.139.4b; MS.4.9.11b: 131.12; TA.4.11.7b.

•dad®çra eßåm avamå sadå¯si # RV.3.54.5c.

•dado maghåni maghavann iyåna¿ # RV.7.29.1d.

•dado vasûni mamadaç ca somåi¿ # RV.7.24.1d; SV.1.314d.

•daddhi bhågaµ tanvo yena måmaha¿ # RV.2.17.7d.

•daddhi sûno sahaso v®traturam # RV.6.20.1d.

•daddhi sûriç cid ohate # RV.1.176.4d.

•dadbhir na jihvå pariviß†am ådat # RV.10.68.6c; AV.20.16.6c.

•dadbhir vanåni bapsati # RV.8.43.3c.

•dadbhya¿ svåhå # TS.7.3.16.1; KSA.3.6; TB.3.8.17.4; ApÇ.20.11.12.

•dadbhyo gandhåya te nama¿ # AV.11.2.6c.

•dadyåd evaµvidhåya våi # ÇG.1.2.7d.

•dadvå¯ vå yat pußyati rek±a¿ # RV.10.132.3c.

•dadhaj jyotir janebhya¿ # RV.10.156.4c; SV.2.880c; KS.2.14c.

•dadhat poßaµ rayiµ mayi # TS.1.3.14.8c; 5.5.2c; 6.6.3c; MS.1.5.1c: 66.13. See dadhad rayiµ.

•dadhat sahasri±îr ißa¿ # RV.1.188.2c.

•dadhat stotre suvîryam # RV.9.20.7c; 62.30c; 66.27c; 67.19c; SV.2.324c,662c. Cf. dadhad asme.

•dadhatha no dravi±aµ yac ca bhadram # MS.1.10.3c: 143.9. See datto.

•dadhatho ratnaµ vidhate janåya # RV.4.44.4d; AV.20.143.4d.

•dadhad asme suvîryam # RV.5.6.10c. Cf. dadhat stotre.

•dadhad garbhaµ v®ßa¿ s®tvaryåµ jyok (?) # MG.2.7.1b.

•dadhad yo dhåyi sute vayå¯si # SV.1.77c. See dadhir yo.

•dadhad ratnaµ (AÇ. ratnå) dakßaµ pit®bhya (AÇ.ÇÇ. dakßapit®bhya) åyuni (AV. åyû¯ßi) # AV.7.14.4b; AÇ.5.18.2b; ÇÇ.8.3.4b.

•dadhad ratnå dåçuße våryå±i # RV.1.35.8d; VS.34.24d.

•dadhad ratnåni dåçuße # RV.4.15.3c; 9.3.6c; SV.1.30c; 2.607c; VS.11.25c; TS.4.1.2.5c; MS.1.1.9c: 5.8; KS.16.2c,21c; 38.12c; TB.3.6.4.1c. Cf. next but one.

•dadhad ratnåni sum®¥îko (TB.ApÇ. suvidåno) agne # MS.4.11.4c: 172.2; TB.2.4.1.11c; AÇ.3.12.14c; ÇÇ.3.5.9c; ApÇ.9.4.17c; ÇG.2.13.5c.

•dadhad ratnå vi dåçuße # RV.8.93.26b. Cf. prec. but one.

•dadhad rayiµ mayi poßam # RV.9.66.21c; SV.2.870c; VS.8.38c; VSK.29.38c; KS.7.16c; ÇB.4.5.4.9c; TA.2.5.1c. See dadhat poßaµ.

•dadhad reta¿ kanikradat # RV.1.128.3c; KS.39.15c.

•dadhad vidhakßyan paryaºkhayåtåi # TA.6.1.4d. See dadh®g.

•dadhann ®taµ dhanayann asya dhîtim # RV.1.71.3a.

•dadhanvå¯ (VS.ÇB.TB. dadhanvå; MS.KS. dadhanvån) yo naryo apsv antar å # RV.9.107.1c; SV.1.512c; 2.663c; VS.19.2c; MS.3.11.7c: 150.1; KS.37.18c; ÇB.12.8.2.12; TB.2.6.1.2c.

•dadhanvån matsarintama¿ # RV.9.67.2b; SV.2.674b.

•dadhanvira indra pibå sutasya # RV.10.104.1d.

•dadhanvire gabhastyo¿ # RV.9.10.2b; 13.7c; SV.2.470b,543c.

•dadhanveva tå ihi # TA.1.12.2d. See under ati dhanveva tå¯.

•dadhanve vå yad îm anu # RV.2.5.3a; SV.1.94a; TS.3.3.3.3a; MS.2.13.5a: 154.4; ApÇ.12.8.9; MÇ.7.1.1.

•dadhåta ketuµ janåya vîram # RV.7.34.6b.

•dadhåtana dravi±aµ citram asme # RV.10.36.13d; MS.4.14.11d: 232.9; TB.2.8.6.4d.

•dadhåta yajñiyeßv å # RV.7.32.13b; AV.20.59.4b.

•dadhåtå ketam ådiçe # RV.9.21.6b.

•dadhåtå devam ®tvijam # RV.5.22.2b; 26.7c; MS.4.11.1c: 161.15; KS.2.14c.

•dadhåtå venam ådiçe # RV.9.21.5b.

•dadhåti ketum ubhayasya janto¿ # RV.7.9.1c.

•dadhåti garbham aditer upastha å # RV.9.74.5c.

•dadhåti putra¿ pitror apîcyam # RV.9.75.2c; SV.2.51c.

•dadhåti putro’varaµ paraµ pitu¿ # RV.1.155.3c.

•dadhåti ratnaµ vidhate janåya # RV.7.75.6d.

•dadhåti ratnaµ vidhate yaviß†ha¿ # RV.4.12.3c.

•dadhåti ratnaµ vidhate suvîryam # RV.7.16.12c; SV.2.864c.

•dadhåti ratnaµ svadhayor apîcyam # RV.9.86.10c; SV.2.381c; ApÇ.20.13.4c; MÇ.9.2.3c.

•dadhåti çakra¿ suk®tasya loke # MS.4.14.7c: 225.6.

•dadhåtu na¿ savitå suprajåm ißam # RV.4.53.7b; AB.1.13.19.

•dadhåtu pratikåmyam # AV.6.60.3d.

•dadhåtu ratnam am®teßu jåg®vi¿ # RV.3.26.3d.

•dadhåte ye am®taµ supratîke # RV.1.185.6c.

•dadhåte ye subhage supratûrtî # RV.1.185.7c; MS.4.14.7c: 225.2; TB.2.8.4.8c.

•dadhåtv indra indriyam # PB.1.3.5c; 5.11c,14c.

•dadhåtha tat purûravo ma oja¿ # RV.10.95.11b.

•dadhåthendriyaµ paya¿ # TB.3.7.10.1c; ApÇ.9.18.15c.

•dadhåna indriyaµ rasam # RV.9.23.5b.

•dadhåna¿ çukrå rabhaså vapû¯ßi # RV.3.1.8b.

•dadhånå abhyanûßata # VS.20.69c; MS.3.11.4c: 145.6; KS.38.9c; TB.2.6.13.2c.

•dadhånå indra id duva¿ # RV.1.4.5c; AV.20.68.5c.

•dadhånå¿ kalaçe rasam # RV.9.63.13c.

•dadhånå nåma yajñiyam # RV.1.6.4c; AV.20.40.3c; 69.12c; SV.2.201c.

•dadhånå yajñam åçata # VS.20.72d; MS.3.11.4d: 145.12; KS.38.9d; TB.2.6.13.3d.

•dadhånåç cakßasi priyam # RV.9.17.6c.

•dadhånå¿ somaµ divi devatåsu # VS.19.32c; MS.3.11.7c: 150.17; KS.38.2c; ÇB.12.8.1.2; TB.2.6.3.1c.

•dadhåne yajñaµ dravi±aµ ca devatå # RV.6.70.5c.

•dadhåno akßiti çrava¿ # RV.9.66.7c. Cf. sa dhatte akßiti.

•dadhåno gomad açvavad suvîryam # RV.8.46.5a.

•dadhåno nåma maho vacobhi¿ # RV.6.44.8c.

•dadhåno vajraµ båhvor uçantam # RV.4.22.3c.

•dadhåma yajñaµ sunavåma somam # KS.40.5c; ApÇ.16.34.4c.

•dadhåmi te dyumatîµ våcam åsan # RV.10.98.2d.

•dadhåmi te madhuno bhakßam agre # RV.8.100.2a.

•dadhåmi te sutånåm # RV.8.34.5a.

•dadhåmi mama våsaså # AV.7.37.1b.

•dadhåmy annåi¿ pari vanda ®gbhi¿ # RV.2.35.12d.

•dadhåsi dåçuße kave # RV.10.140.1d; SV.2.1166d; VS.12.106d; TS.4.2.7.2d; MS.2.7.14d: 95.13; KS.16.14d; ÇB.7.3.1.29.

•dadhåsi deva dåçuße # RV.8.102.1b; TS.3.4.11.1b; MS.4.12.6b: 196.6; KS.23.12b.

•dadhåsi ratnaµ dravi±aµ ca dåçuße # RV.1.94.14c.

•dadhåsi sånasiµ rayim # RV.10.140.5d; SV.2.1170d; VS.12.110d; MS.2.7.14d: 96.5; ÇB.7.3.1.33. Cf. p®±akßi etc.

•dadhikråµ va¿ prathamam açvinoßasam # RV.7.44.1a.

•dadhikråm agnim ußasaµ ca devîm # RV.3.20.5a; 10.101.1c. Cf. B®hD.4.102.

•dadhikråm u dadathur viçvak®ß†im # RV.4.38.2b.

•dadhikråm u namaså bodhayanta # RV.7.44.2a.

•dadhikråm u sûdanaµ martyåya # RV.4.39.5c.

•dadhikråvå±aµ bubudhåno agnim # RV.7.44.3a; MS.4.11.1a: 162.2.

•dadhikråvå prathamo våjy arvå # RV.7.44.4a.

•dadhikråveva çucaye padåya # RV.7.41.6b; AV.3.16.6b; VS.34.39b; TB.2.8.9.9b; ApMB.1.14.6b.

•dadhikråveßam ûrjaµ svar janat # RV.4.40.2d.

•dadhikråv±a id u nu carkiråma # RV.4.40.1a.

•dadhikråv±a ißa ûrjo maho yat # RV.4.39.4a.

•dadhikråv±a¿ puruvårasya v®ß±a¿ # RV.4.39.2b; KS.7.16b.

•dadhikråv±a¿ sahorjå taritrata¿ # RV.4.40.3d; VS.9.15d; TS.1.7.8.3d; MS.1.11.2d: 163.5; KS.13.14d; ÇB.5.1.5.20d.

•dadhikråv±o akårißam # RV.4.39.6a; AV.20.137.3a; SV.1.358a; VS.23.32a; VSK.35.57a; TS.1.5.11.4a; 7.4.19.4a; MS.1.5.1a: 66.6; 1.5.6: 74.8; 3.13.1: 168.9; 4.11.1: 162.1; KS.6.9a; 7.4; KSA.4.8; AB.6.36.8; 7.33.1; GB.2.6.16; PB.1.6.17a; ÇB.13.2.9.9; 5.2.9; TB.3.9.7.5; AÇ.2.12.5; 6.12.12; 8.3.32; ÇÇ.4.13.2; 12.25.1; Våit.32.33; ApÇ.4.14.1; 6.16.6; 22.1; 13.18.1; 20.18.7; MÇ.2.5.4.14; –4.1.6; –9.2.4; ÇG.1.17.1; 4.5.10; GG.3.3.7; MG.1.22.3; Svidh.1.5.5. P: dadhikråv±a¿ Våit.23.17; LÇ.2.7.10; 11.23; KÇ.10.8.9; 20.6.21; PG.2.10.16; ViDh.65.12; BDh.4.5.12; ParDh.11.32; VHDh.8.29; B®hPDh.7.28. Designated as surabhimatî (sc. ®k) TB.3.9.7.5; BDh.2.4.7.2; 10.7.37.

•dadhigharmasya yaja # ÇB.14.3.1.10; ÇÇ.7.16.4; KÇ.10.1.24; MÇ.4.5.5.

•dadhigharmasyågne vîhi # AÇ.5.13.6; ÇÇ.7.16.7.

•dadhigharmåya dadhy åhara # KÇ.10.1.19.

•dadhidhve ra±vå¿ sudineßv ahnåm # RV.4.37.1d.

•dadhidhve v®ktabarhißa¿ # RV.1.38.1c.

•dadhi manthaµ pariçrutam (ÇÇ. manthåµ parisrutam) # AV.20.127.9b; ÇÇ.12.17.1.3b. Cf. under å två pariçrita¿.

•dadhi måµ dhinotu # TB.3.7.6.13; ApÇ.4.8.3.

•dadhire vasuvittamam # RV.1.45.7b.

•dadhir yo dhåyi sa te vayå¯si # RV.10.46.1c. See dadhad yo.

•dadhißa ehi # ApÇ.4.10.4. See dadh®ßy.

•dadhißvå ja†hare sutam # RV.3.40.5a; AV.20.6.5a.

•dadhißvemaµ ja†hara indum indra # RV.3.35.6d; VS.26.23d.

•dadhîta prayase mahe # RV.5.66.1d.

•dadhîta yo va åcake # RV.1.40.2d.

•dadhîta viçvavårya¿ # RV.8.19.11b.

•dadhîta v®tratûrye # RV.8.74.9c.

•dadhuß †vå bh®gavo månußeßv å # RV.1.58.6a.

•dadh®k stomåir manåmahe # RV.5.66.3d.

•dadh®g vidhakßyan paryaºkhayåte (AV. vidhakßan parîºkhayåtåi) # RV.10.16.7d; AV.18.2.58d. See dadhad vi@.

•dadh®ßy ehi # MS.4.2.5: 26.13; 4.2.6: 27.10. See dadhißa.

•dadhe svar ±a haryata¿ # RV.9.98.8d.

•dadhe ha garbham ®tviyam # VS.23.63c; AÇ.10.9.5c; ÇÇ.16.7.1c.

•dadho yat ketum upamaµ samatsu # RV.7.30.3b.

•dadhnå mandiß†ha¿ çûrasya # RV.8.2.9c.

•dadhnå yad îm unnîtå yaçaså gavåm # RV.9.81.1c.

•dadhned abhi çrî±îtana # RV.9.11.6b; SV.2.796b.

•dadhno rûpaµ karkandhûni # VS.19.23b.

•dadhyaº dhiyam atnata # RV.1.80.16b; N.12.34b.

•dadhyaº ha me janußaµ pûrvo aºgirå¿ # RV.1.139.9a; AÇ.8.1.2. P: dadhyaº ha ÇÇ.10.7.7. Cf. B®hD.4.10.

•dadhyaº ha yan madhv åtharva±o våm # RV.1.116.12c; ÇB.14.1.1.25c; 5.5.16c; B®hU.2.5.16c.

•dadhra ugråya manyave # RV.1.37.7b.

•dano viça indra m®dhravåca¿ # RV.1.174.2a; N.6.31.

•dantaparimita¿ pavi¿ # SMB.1.7.15b.

•dandaçûkebhya¿ svåhå # TB.3.1.4.7.

•dabdhir asi (MÇ. nåmåsi) # TS.1.6.2.4; 11.6; KS.5.1; 32.1; ApÇ.4.9.13; MÇ.1.4.2.4.

•dabhîtaye cumurim indra sißvap # RV.6.26.6b.

•dabhîtir idhmabh®ti¿ pakthy arkåi¿ # RV.6.20.13d.

•dabhraµ cid dhi tvåvata¿ # RV.8.45.32a.

•dabhraµ paçyadbhya urviyå vicakße # RV.1.113.5c.

•dabhrebhir anya¿ pra v®±oti bhûyasa¿ # RV.7.82.6d.

•dabhrebhiç cic chaçîyå¯sam # RV.4.32.3a.

•dabhrebhiç cit sam®tå ha¯si bhûyasa¿ # RV.1.31.6d.

•dama¿ # TA.10.62.1; MahånU.21.2.

•damåyantu brahmacåri±a¿ svåhå # TA.7.4.2; TU.1.4.2.

•damûnasaµ g®hapatiµ vare±yam (RV.4.11.5d, @tim amûram) # RV.4.11.5d; 5.8.1d.

•damûnasam ukthyaµ viçvacarßa±im # RV.3.2.15b.

•damûnaso apaso ye suhastå¿ # RV.5.42.12a. P: damûnaso apasa¿ VHDh.8.40.

•damûnå g®hapatir dama å # RV.1.60.4c.

•damûnå deva¿ savitå vare±ya¿ # AV.7.14.4a; AB.3.29.4; AÇ.5.18.2a; ÇÇ.8.3.4a.

•dame damûnå ißayann i¥as pade # RV.10.91.1b.

•dame-dame sapta ratnå dadhåna¿ # RV.5.1.5c; TS.4.1.3.4c; MS.2.7.3c: 77.18; KS.16.3c. Cf. next.

•dame-dame sapta ratnå dadhånå (AV. @nåu) # RV.6.74.1c; AV.7.29.1c; TS.1.8.22.1c; MS.4.10.1c: 142.6; 4.11.2c: 165.10; KS.4.16c; 11.12c; ÇÇ.2.4.3c. Cf. prec.

•dame-dame samidhaµ yakßy agne # VS.8.24c; TS.1.4.45.1c; MS.1.3.39c: 45.8; KS.4.13c; ÇB.4.4.5.12c.

•dame-dame suß†utir (AV.KS. suß†utyå; TS. suß†utîr; MS. suß†utî) våm iyånå (TS.MS.KS. våv®dhånå; AV. @nåu) # AV.7.29.2c; TS.1.8.22.1c; MS.4.11.2c: 166.1; KS.4.16c; AÇ.2.8.3c; ÇÇ.2.4.3c.

•damena dåntå¿ kilbißam avadhûnvanti # TA.10.63.1a; MahånU.22.1a.

•damena brahmacåri±a¿ suvar agachan # TA.10.63.1b; MahånU.22.1b.

•dame sarvaµ pratiß†hitam # TA.10.63.1d; MahånU.22.1d.

•damo bhûtånåµ durådharßam # TA.10.63.1c; MahånU.22.1c.

•daµpatîva kratuvidå janeßu # RV.2.39.2d.

•daridra (TS. daridran) nîlalohita # VS.16.47b; TS.4.5.10.1b; MS.2.9.9b: 127.6; KS.17.16b; ÇB.9.1.1.24.

•daridrå åsan paçava¿ # PB.24.18.7a.

•darîman durmatînåm # RV.1.129.8c.

•darbha¿ p®thivyå utthita¿ # AV.6.43.2c.

•darbhaµ sapatnadambhanam # AV.19.28.1c.

•darbhaµ bibhrad åtmanå må vyathiß†hå¿ # AV.19.33.5b.

•darbha¿ çocis tarû±akam # AV.10.4.2a.

•darbhastambe vîryak®te nidhåya # TB.2.7.17.3c.

•darbhå±åµ stambam åhara # TA.6.9.1a.

•darbhå roha mahatåm indriye±a # AV.19.33.2d. See under å roha måµ.

•darbhåsa¿ såiryå uta # RV.1.191.3b.

•darbhe±a tvaµ k®±avo vîryå±i # AV.19.33.5a.

•darbhe±a devajåtena # AV.19.32.7a.

•darbhe±a çarma yachati # AV.19.32.2d.

•darbheßv asitaµ jahi # AV.10.4.13d.

•darbhåi¿ st®±îta haritåi¿ supar±åi¿ # KS.31.14c; MÇ.1.3.5.26c. See hot®ßadanaµ, and hot®ßadanå.

•darbho bhaºgo yava¿ saha¿ # AV.11.6.15c.

•darbho ya ugra oßadhi¿ # AV.19.32.1c.

•darmå darßîß†a viçvata¿ # RV.1.132.6g; VS.8.53g; ÇB.4.6.9.14g; Våit.34.1g; ApÇ.21.12.9g; MÇ.7.2.3g.

•darviµ karikrataµ çvitram # AV.10.4.13c.

•darvir vedyåm adhy enaµ cinotu # AV.11.1.24d.

•darvî çrî±îßa åsani # RV.5.6.9b; SV.2.374b; VS.15.43b; TS.2.2.12.7b; 4.4.4.6b; MS.2.13.5b: 154.6.

•darvyod dhara pañcadhåitam odanam # AV.4.14.7b.

•darçaµ yaja # ÇB.11.2.4.8.

•darçaµ ratham adhi kßami # RV.1.25.18b.

•darçan nu tå varu±a yås te viß†hå¿ # AV.5.1.8c.

•darçaµ nu viçvadarçatam # RV.1.25.18a.

•darçan nv atra ç®tapå¯ anindrån # RV.10.27.6a.

•darçam ahaµ pûr±amåsaµ yajñaµ yathå yajåi # TB.1.2.1.14d; ApÇ.5.8.8d.

•darçaya må yåtudhånån # AV.4.20.6a.

•darçaya yåtudhånya¿ # AV.4.20.6b.

•darçaç ca två pûr±amåsaç ca çrî±îtåm # KS.35.11.

•darçaç ca pûr±amåsaç ca # TS.3.4.4.1; MS.1.4.14: 64.5; PG.1.5.9; ApMB.1.10.9 (ApG.3.8.10).

•darçå d®ß†å darçatå viçvarûpå sudarçanå # TB.3.10.1.1. P: darçå d®ß†å TB.3.10.9.6; 10.2; ApÇ.19.12.3.

•darçåya # ÇB.11.2.4.8.

•darçåya te pratidarçåya svåhå # ÇÇ.4.18.7.

•darçåyånubrûhi # ÇB.11.2.4.8.

•darço’si darçato’si # AV.7.81.4a.

•darßan nu pûrvo aparo nu darßat # RV.10.27.7b.

•davidyutatyå rucå # RV.9.64.28a; SV.2.4a; PB.6.9.24,25; 12.1.1; 18.8.11.

•davidyutaty ®ß†aya¿ # RV.8.20.11c.

•davidyutad dîdyac choçucåna¿ # RV.7.10.1b.

•davidhvato raçmaya¿ sûryasya # RV.4.13.4c; MS.4.12.5c: 194.2; KS.11.13c; TB.2.4.5.5c; ApÇ.16.11.12c.

•daviß†ham asya satpate k®dhî sugam # RV.6.51.13c; SV.1.105c.

•daça k®tva¿ paçupate namas te # AV.11.2.9b.

•daçak®tvas te nama¿ # TA.4.28.1.

•daça koçayîr daça våjino’dåt # RV.6.47.22b.

•daça kßipa¿ pûrvyaµ sîm ajîjanan # RV.3.23.3a.

•daça kßipo avyata såno avye # RV.9.97.12d; SV.2.371d.

•daça kßipo açvinå pañca våjå¿ # KS.35.5b; ApÇ.14.30.5b.

•daça kßipo yuñjate båhû adrim # RV.5.43.4a. Cf. B®hD.5.41.

•daça garbhaµ carase dhåpayante # RV.5.47.4b.

•daça gavåµ sahasrå # RV.8.46.22e.

•daçagvåso abhy arcanty arkåi¿ # RV.5.29.12b.

•daça ca me çataµ ca me # AV.5.15.10a.

•daça ca çataµ ca # VS.17.2; KS.17.10.

•daça te kalaçånåm # RV.4.32.19a.

•daça te tanuvo yajña yajñiyå¿ # TB.3.7.5.11a; ApÇ.2.20.6a.

•daça tryarußî±åm # RV.8.46.22d.

•daça dhîrasya dhîtayo dhanutrî¿ # RV.9.93.1b; SV.1.538b; 2.768b.

•daça dhuro daça yuktå vahadbhya¿ # RV.10.94.7d; N.3.9d.

•daça någasahasrå±i # AB.8.22.7a.

•daça puraståd rocase daça dakßi±å # TA.4.6.2a.

•daça pratîcîr daça bhåsy udîcî¿ # MS.4.9.5b: 125.3; TA.4.6.1b.

•daça pratyaº daçodaº # TA.4.6.2b.

•daça prapitve adha sûryasya # RV.6.31.3c; KB.25.8.

•daçapramatiµ janayanta yoßa±a¿ # RV.1.141.2d.

•daça pråk sånu vi tiranty açna¿ # RV.10.27.15d.

•daça pråcîr daça bhåsi dakßi±å¿ # MS.4.9.5a: 125.3; TA.4.6.1a; ApÇ.15.8.12. P: daça pråcî¿ MÇ.4.2.36.

•daçabhir jåmibhir yata¿ # RV.9.28.4b; SV.2.633b.

•daçabhya¿ svåhå # TS.7.2.11.1; 13.1; 16.1; 17.1; KSA.2.1,3,6,7.

•daça mahyaµ påutakrata¿ # RV.8.56 (Vål.8).2a.

•daçamå ekådaçeßu çrayadhvam # TB.3.11.2.2.

•daça måsåñ chaçayåna¿ # RV.5.78.9a; ApMB.2.11.17a (ApG.6.14.14).

•daça måso avîrahå # HG.2.2.7d.

•daçamåsyåya sûtavåi (ApMB. @ve) # HG.1.25.1d; 2.2.5; ApMB.2.11.15. See daçame måsi sû@.

•daçamîm ugra¿ sumanå vaçeha # AV.3.4.7d.

•daçame måsi jåyate # AB.7.13.9d; ÇÇ.15.17d.

•daçame måsi sûtave # RV.10.184.3d; RVKh.10.184.2d,3d; AV.5.25.10d–13d; ÇB.14.9.4.21d; B®hU.6.4.21d; ApMB.1.12.3d,4d,6d; MG.2.18.2d,4d (bis). See daçamåsyåya.

•daçamo nåpy ucyate # AV.13.4.18b.

•daçayoktrebhyo daçayojanebhya¿ # RV.10.94.7b; N.3.9b.

•daça rathån praß†imata¿ # RV.6.47.24a.

•daça råjåna¿ samitå ayajyava¿ # RV.7.83.7a.

•daça råjño ama¯hata # RV.8.5.38b.

•daça råtrîr açivena nava dyûn # RV.1.116.24a.

•daçaråtro vidhîyate # Kåuç.141.27b.

•daçarcebhya¿ svåhå # AV.19.23.7.

•daça vaçåso abhißåca ®ßvån # RV.6.63.9d.

•daça vastrådhibhojanå # RV.6.47.23b.

•daçavîraµ sarvaga±aµ svastaye # VS.19.48b; MS.3.11.10b: 156.16; KS.38.2b; ÇB.12.8.1.22; TB.2.6.3.5b; ÇÇ.4.13.1b; ApÇ.6.11.5b.

•daçav®kßa muñcemam # AV.2.9.1a. P: daçav®kßa Kåuç.27.5.

•daça çatå saha tasthus tad ekam # RV.5.62.1c.

•daçaçîrßo daçåsya¿ # AV.4.6.1b.

•daça çyåvå ®dhadraya¿ # RV.8.46.23a.

•daça çyåvînåµ çatå # RV.8.46.22c.

•daçasanir asi daçasaniµ må kuru # SMB.1.7.6; PG.2.6.16.

•daçasahasrå±i çatåny aß†åu # JB.2.71c. Part of ßaß†içate dve.

•daça såkam ajåyanta # AV.11.8.3a.

•daçasu sîda # KS.39.6; ApÇ.16.31.1.

•daçasyataµ no v®ßa±åv abhiß†åu # RV.1.158.1b.

•daçasyanta uçija¿ ça¯sam åyo¿ # RV.5.3.4d. Cf. namasyanta etc.

•daçasyantå manave pûrvyaµ divi # RV.8.22.6a.

•daçasyantåm®tåya (ApMB. daçasyantvåm®tåya) kam # RV.8.31.9b; ApMB.1.11.11b.

•daçasyantå çayave pipyathur gåm # RV.6.62.7c.

•daçasyantîr varivasyantu çubhrå¿ # RV.5.42.12d.

•daçasyanto divyå¿ pårthivåsa¿ # RV.6.50.11c.

•daçasyanto no maruto m®¥antu # RV.7.56.17a.

•daçasyantvåm®tåya etc. # see daçasyantåm®tåya.

•daçasyå ca gåtuyå ca # RV.8.16.12b; AV.20.46.3b.

•daçasyå na¿ purva±îka hota¿ # RV.6.11.6a.

•daçasyå no maghavan nû cid adriva¿ # RV.8.46.11c.

•daça svadhåbhir adhi såno avye # RV.9.92.4c. Cf. daça svasåro adhi.

•daça svasåro agruva¿ samîcî¿ # RV.3.29.13c; KS.38.13c; TB.1.2.1.19c; ApÇ.5.11.6c.

•daça svasåro aditer upastha å # RV.9.71.5b.

•daça svasåro adhi såno avye # RV.9.91.1c; SV.1.543c. Cf. daça svadhåbhir.

•daçåkßarå tåµ rakßasva tåµ gopåyasva tåµ te paridadåmi tasyåµ två må dabhan pitaro devatå # TA.6.8.1. Cf. çatåkßarå.

•daçådadåt sahasrå±i # AB.8.22.6c.

•daçånåm ekaµ kapilaµ samånam # RV.10.27.16a.

•daçåntarußyåd atirocamånam # RV.10.51.3d.

•daçåbhîçubhyo arcatåjarebhya¿ # RV.10.94.7c; N.3.9c.

•daçåritro manußya¿ svarßå¿ # RV.2.18.1c.

•daçåvanibhyo daçakakßyebhya¿ # RV.10.94.7a; N.3.9a.

•daçåçvån daça koçån # RV.6.47.23a.

•daçåsyåµ putrån å dhehi # RV.10.85.45c; SMB.1.2.19c; HG.1.20.2c; ApMB.1.4.6c.

•daçåhaµ pråcîs tad ®taµ vadåmi # RV.10.34.12d.

•daçemaµ tvaß†ur janayanta garbham # RV.1.95.2a; TB.2.8.7.4a.

•daço±aye kavaye’rkasåtåu # RV.6.20.4b.

•daçottarå±y ®cå¯ç cåiva # RVKh.9.67.20a.

•daçordhvå bhåsi sumanasyamåna¿ # MS.4.9.5c: 125.3; TA.4.6.1c,2c.

•daço hira±yapi±¥ån # RV.6.47.23c.

•dasmat k®±oßy adhvaram # RV.1.74.4c.

•dasmasya cårutamam asti da¯sa¿ # RV.1.62.6b.

•dasmasya vasu ratha å # RV.5.17.4b.

•dasmåd aham ®tîßaha¿ # RV.8.45.35c.

•dasmo devebhir varu±o na måyî # RV.10.99.10b.

•dasmo na sadman ni çiçåti barhi¿ # RV.7.18.11c.

•dasmo hi ßmå v®ßa±aµ pinvasi tvacam # RV.1.129.3a.

•dasyuhanaµ pûrbhidam indra satyam # RV.10.47.4c; MS.4.14.8c: 227.16.

•dasyûñ chimyû¯ç ca puruhûta evåi¿ # RV.1.100.18a.

•dasyûnåµ bibhidu¿ pura¿ # AV.10.6.20d.

•dasrå da¯siß†hå rathyå rathîtamå # RV.1.182.2b.

•dasrå nidhiµ madhumantaµ pibåtha¿ # RV.7.69.3b; MS.4.14.10b: 229.15; TB.2.8.7.7b.

•dasrå madanti kårava¿ (AV. vedhasa¿; MS. çobhase) # AV.7.73.2d; MS.4.14.14d: 238.6; AÇ.4.7.4d; ÇÇ.5.10.8d. See v®ß±å madanti.

•dasrå mimåthåm ubhayeßv asme # RV.4.44.6b; AV.20.143.6b.

•dasrå yuvåkava¿ sutå¿ # RV.1.3.3a; VS.33.58a.

•dasråv imaµ ç®±utaµ çlokam adre¿ # RV.1.118.3b; 3.58.3b.

•dasråv ime våµ nidhayo madhûnåm # RV.1.183.4d; 3.58.5d.

•dasrå ha yad rek±a åucathyo våm # RV.1.158.1c.

•dasrå havate’vase havißmån # RV.1.183.5b.

•dasrå hira±yavartanî # RV.1.92.18b; 5.75.2c; 8.5.11b; 8.1c; SV.2.1085b,1094c.

•dasrå hira±yavartanî çubhas patî # RV.8.87.5c.

•dasrå hi viçvam ånußak # RV.8.26.6a.

•dahaty agnir yathå kakßam # VåDh.2.12a. See agnir iva kakßaµ.

•daha darbha sapatnån me # AV.19.29.8a.

•dahann apa dvayåvina¿ # AV.1.28.1c. See next.

•dahan rakßå¯si viçvahå # RV.8.43.26b; KS.38.12d; 39.15b; ApÇ.16.6.7d. See prec.

•daha pra daha saµ daha # AV.12.5.62b.

•daha me dvißato ma±e # AV.19.29.8d.

•daha me p®tanåyata¿ # AV.19.29.8b.

•daha me sarvån durhårda¿ # AV.19.29.8c.

•daharaµ etc. # see dahraµ etc.

•dahåmy agninå mukham # AV.5.23.13d.

•dahåçaso rakßasa¿ påhy asmån # RV.4.4.15c; TS.1.2.14.6c; MS.4.11.5c: 174.8; KS.6.11c.

•dahraµ (var. lect. daharaµ) vipåpmavaraveçmabhûtam (MahånU. vipåpmaµ varaµ veçmabhûtam) # TA.10.10.3a; MahånU.10.7a.

•då agne (MG. agne¿) prajayå saha # RV.10.85.38d; AV.14.2.1d; PG.1.7.3d; ApMB.1.5.3d; MG.1.11.12d.

•dåtå jaritra ukthyam # RV.8.66.2d; SV.2.38d.

•dåtå na dåty å paçu¿ # RV.5.7.7b.

•dåtå pradåtånando moda¿ pramoda¿ # TB.3.10.1.1. P: dåtå pradåtå TB.3.10.9.7; 10.3; ApÇ.19.12.4.

•dåtå maghåni maghavå surådhå¿ # RV.4.17.8d; SV.1.335d.

•dåtå me p®ßatînåm # RV.8.65.10a. Cf. B®hD.6.86.

•dåtåram adya savitå videya # TB.3.1.1.9c.

•dåtåram avidîdhayum # RV.4.31.7c.

•dåtå rådha stuvate kåmyaµ vasu (SV. vasu pracetana) # RV.2.22.3c; SV.2.837c.

•dåtå rådhå¯si çumbhati # RV.1.22.8c.

•dåtåro no’bhivardhantåm # ViDh.73.28a; MDh.3.259a; YDh.1.245a; ÅuçDh.5.73a; B®hPDh.5.280a.

•dåtåro bhûta n®vata¿ purukßo¿ # RV.6.50.11b.

•dåtå vasu muhur å dåçuße bhût # RV.7.20.2d.

•dåtå vasu stuvate kîraye cit # RV.6.23.3d.

•dåtå vasûnåµ puruhûto arhan # TS.2.3.14.4b. See next.

•dåtå vasûni vidadhe tanûpå¿ # MS.4.12.4b: 190.7. See prec.

•dåtå våjasya gomata¿ # RV.5.23.2d; TS.1.3.14.7d.

•dåtå våjånåµ n®tu¿ # RV.8.92.3b; SV.2.65b.

•dåtå vo vanitå magham # RV.3.13.3d.

•dåti priyå±i cid vasu # RV.4.8.3c; KS.12.15c.

•dåtu¿ pit®ßv ihabhojanåu mama # AV.18.4.49d.

•dåtuµ cec chikßån sa (TA. cec chaknuvå¯sa¿) svarga eva (TA. eßåm) # AV.6.122.2d; TA.2.6.2d.

•dåtuµ ced açakad vaçåm # AV.12.4.18d.

•dåtraµ yan nopadasyati # RV.8.43.33b.

•dåtraµ rakßasva yad idaµ te asme # RV.10.69.4d.

•dåtraµ rakßethe akavåir adabdhå # RV.3.54.16d.

•dåtrasyågne svarpati¿ (SV. sva¿@) # RV.8.44.18b; SV.2.883b; KS.40.14b.

•dåt sakhå n®bhya¿ çacîvån # RV.8.2.39b.

•dåd®hå±aµ cid bibhidur vi parvatam # RV.1.85.10b.

•dåd®hå±o vajram indro gabhastyo¿ # RV.1.130.4a.

•dådhartha p®thivîm abhito mayûkhåi¿ # RV.7.99.3d; VS.5.16d; MS.1.2.9d: 19.1; KS.2.10d; ÇB.3.5.3.14d; TA.1.8.3d. See dådhåra etc.

•dådhartha pråcîµ kakubhaµ p®thivyå¿ # RV.7.99.2d.

•dådhåra kßemam oko na ra±va¿ # RV.1.66.3a.

•dådhåra dakßam uttamam aharvidam # RV.1.156.4c; AB.1.30.18c.

•dådhåra dharma±as pate¿ # RV.9.35.6b.

•dådhåra parvatån girîn # AV.6.17.3b.

•dådhåra p®thivîm abhito mayûkhåi¿ # TS.1.2.13.2d. See dådhartha etc.

•dådhåra ya¿ p®thivîµ dyåm utemåm # RV.3.32.8c.

•dådhåra yo dharu±aµ satyatåtå # RV.10.111.4d.

•dådhåra viß†hitaµ jagat # AV.6.17.4b.

•dådhåremån vanaspatîn # RV.10.60.9b; AV.6.17.2b.

•dådh®ßå±aµ dh®ßitaµ çava¿ # AA.5.2.1.3b. See dh®ßå±o.

•dåna id vo maghavåna¿ so astu # RV.10.32.9c.

•dånaµ yajñånåµ varûthaµ dakßi±å # TA.10.63.1a; MahånU.22.1a.

•dånaµ våjasya gomata¿ # RV.6.45.23b; AV.20.78.2b; SV.2.1017b.

•dånakåmaç ca no bhuvat # AV.3.20.6e.

•dånaµ tapa¿ # TA.10.8.1; MahånU.8.1.

•dånaµ devasya p®cyate # RV.8.51 (Vål.3).7d; SV.1.300d; VS.3.34d; 8.2c; TS.1.4.22.1c; 5.6.4d; MS.1.3.26d: 39.2; KS.4.10d; 7.2d; ÇB.2.3.4.38; 4.3.5.10d.

•dånam # TA.10.62.1; MahånU.21.2.

•dånava¿ stha # MS.4.9.7: 127.9; MÇ.4.3.11. See next.

•dånava¿ stha perava¿ # TA.4.8.3; 5.7.4; ApÇ.15.9.8. See prec.

•dånavå¯ antaråbhara¿ # RV.8.32.12b.

•dånavånåµ hira±yayî¿ # AV.10.6.10f.

•dånå mahnå tad eßåm # RV.5.87.2d; 8.20.14d.

•dånå mitraµ na yoßa±å # RV.5.52.14b.

•dånå m®go na våra±a¿ # RV.8.33.8a; AV.20.53.2a; 57.12a; SV.2.1047a; KB.24.8; ÇÇ.11.12.4.

•dånåya ca bhagåya ca # SMB.2.5.6d.

•dånåya mana¿ somapåvann astu te # RV.1.55.7a.

•dånåya våryå±åm # RV.8.71.11b; SV.2.905b.

•dånåya çukrapûtapå¿ # RV.8.46.26d.

•dånåya çûram ud amandißu¿ sutå¿ # RV.9.81.1d.

•dånåya samidhîmahi # SV.1.93b; ApÇ.16.7.3b.

•dånåsa¿ p®thuçravasa¿ # RV.8.46.24a.

•dånå saceta sûribhi¿ # RV.5.52.15c.

•dånuµ çayånaµ sa janåsa indra¿ # RV.2.12.11d; AV.20.34.11d.

•dånur asmå uparå pinvate diva¿ # RV.1.54.7d.

•dånu¿ çaye sahavatså na dhenu¿ # RV.1.32.9d.

•då n®bhyo n®±åµ çûra çava¿ # RV.10.148.4b.

•dånena dvißanto mitrå bhavanti # TA.10.63.1d; MahånU.22.1d.

•dånena råjanyo vaçåyå¿ # AV.12.4.32c.

•dånenåºgasya bråhma±a¿ # AB.8.22.7d.

•dånenåråtîr apånudanta # TA.10.63.1c; MahånU.22.1c.

•dåne sarvaµ pratiß†hitam # TA.10.63.1e; MahånU.22.1e.

•då no agne dhiyå rayiµ suvîram # RV.7.1.5a.

•då no agne b®hato (TS.MS. çatino) då¿ sahasri±a¿ # RV.2.2.7a; TS.2.2.12.6a; MS.4.12.2a: 180.7. Ps: då no agne b®hata¿ ÇÇ.3.2.4; då no agne MS.4.14.16: 242.8; MÇ.5.1.10.59.

•dåno våjaµ ni yamate na ûtî # RV.7.27.4b.

•dåma grîvåsv avimokyaµ yat (TS. grîvåsv avicartyam) # AV.6.63.1b; TS.4.2.5.3b. See påçaµ grîvåsv.

•dåmanvanta¿ suråtaya¿ # RV.5.79.4d.

•dåmanvanto adåmåna¿ sudåman # RV.6.24.4d.

•dåmånaµ viçvacarßa±e # RV.8.23.2a.

•dåmå rathasya dad®çe # RV.8.72.6c.

•dåmeva vatsåd vi mumugdhy a¯ha¿ # RV.2.28.6c; MS.4.14.9c: 229.2.

•(oµ) dåmodaraµ tarpayåmi # BDh.2.5.9.10.

•dåmno-dåmno (mss. dhåmno-dhåmno) råjan # AV.7.83.2a. See dhåmno-dhåmno.

•dåyo bhavati dharmata¿ # N.3.4b.

•dåravyatikrami±e bhikßåm # ApDh.1.10.28.19.

•dåru±aµ råjakilbißam # BDh.3.6.5b.

•dårbhyåya parå vaha # RV.5.61.17b.

•dårv aºgåißo apåvadhît # RV.10.146.4b; TB.2.5.5.7b.

•dåvasya dahata¿ p®thak # AV.7.45.2b.

•dåçad dåçuße suk®te måmahasva # RV.10.122.3b.

•dåçad yo asmå araµ sûktåi¿ # RV.1.70.5b.

•dåçad v®trahå tujyåni tejate # RV.10.138.5b.

•dåçaråjñe pariyattåya viçvata¿ # RV.7.83.8a.

•dåçußa¿ puruda¯saså # MS.4.12.6b: 198.4; TB.2.5.4.5b.

•dåçema kasya manaså # RV.8.84.5a; SV.2.900a.

•dåçema havyadåtaye # RV.6.48.2b; SV.2.54b; VS.27.44b; MS.2.13.9b: 159.12; KS.39.12b (bis); ApÇ.17.9.1b (bis).

•dåçnoti namaüktibhi¿ # RV.8.4.6d.

•dåçvå¯ açnoti martya¿ # RV.3.11.7b; SV.2.907b.

•dåçvå¯ asy adhvarasya praketa¿ # RV.10.104.6d.

•dåçvå¯sam upa gachatam # RV.1.47.3d; 4.46.5b.

•dåçvå¯saµ martam a¯hasa¿ # RV.1.136.5c.

•dåçvå¯so dåçußa¿ sutam # RV.1.3.7c; VS.7.33c; TS.1.4.16.1c; MS.1.3.18c: 37.2; KS.4.7c; ÇB.4.3.1.27c; AA.1.1.4.13; N.12.40c.

•dåsaµ yac chuß±aµ kuyavaµ ny asmåi # RV.7.19.2c; AV.20.37.2c.

•dåsaµ k®±vå±a ®ßaye vimåyam # RV.10.73.7b.

•dåsa no dakßi±ån avag®hå±a # PB.1.7.9. P: dåsa LÇ.2.8.13.

•dåsapatnîr adhûnutam # RV.3.12.6b; SV.2.926b,1054b; TS.1.1.14.1b; MS.4.10.5b: 155.9; KS.4.15b.

•dåsapatnîr ahigopå atiß†han # RV.1.32.11a; N.2.17a.

•dåsapravargaµ rayim açvabudhyam # RV.1.92.8b.

•dåsa¿ çevadhipå ari¿ # RV.8.51 (Vål.3).9b; SV.2.959b; VS.33.82b.

•dåsasya cid v®ßaçiprasya måyå¿ # RV.7.99.4c.

•dåsasya vå maghavann åryasya vå # RV.10.102.3c.

•dåså ca v®trå hatam åryå±i ca # RV.7.83.1c.

•dåsånåm indro måyayå # RV.4.30.21c.

•dåså yad îµ susamubdham avådhu¿ # RV.1.158.5b.

•dåså v®trå±y åryå ca çûra # RV.6.33.3b.

•dåså v®trå±y åryå jigetha # RV.10.69.6b.

•dåsåsmåkaµ bahavo bhavantu # Kåuç.90.18. Metrical. Read dåså asmåkaµ.

•dåsîµ niß†akvarîm icha # AV.5.22.6c. Cf. anyåm icha prapharvyam.

•dåsyann adåsyann uta saµ g®±åmi (TA. uta vå karißyan) # AV.6.71.3b; TA.2.6.2b. See under adåsyann.

•dikto-dikta¿ pañcålånåm # ÇB.13.5.4.8c.

•dikßu candråya samanaman sa årdhnot # AV.4.39.7. See candramase sam.

•dikßu viß±ur vyakra¯stånuß†ubhena chandaså # ÇÇ.4.12.5. See under ånuß†ubhena chandaså diço.

•dikßu çritå¿ sahasraça¿ # VS.16.6d; TS.4.5.1.3d; MS.2.9.2d: 121.9; KS.17.11d; NîlarU.9d.

•digdhaviddhåm iva mådaya # ÇB.14.9.4.8d; B®hU.6.4.8d.

•digbhya enaµ påta # MS.2.6.9: 69.10; 4.4.3: 53.14. See next, and digbhyo må.

•digbhya¿ påta # VS.10.8; ÇB.5.3.5.30. See under prec.

•digbhyaç cakravåka¿ (KSA. cak®våka¿) # TS.5.5.13.1; KSA.7.3.

•digbhyaç candramase # PG.2.10.7.

•digbhya¿ çrotram # TB.3.4.1.18. Cf. diça¿ çrotram.

•digbhyas taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.28.

•digbhyas te çrotraµ sp®±omi svåhå # ÇB.11.8.4.6; KÇ.25.6.11.

•digbhya¿ svargaµ lokam anusaµtanu # MS.2.13.3: 153.11. Cf. diva¿ sva¿.

•digbhya¿ svåhå # VS.6.19; 22.27; 39.2; TS.7.1.15.1; MS.3.12.7: 162.13; KSA.1.6; ÇB.2.4.4.24; 3.8.3.35; 14.3.2.10; 9.3.6; B®hU.6.3.6; AÇ.2.4.13. See svåhå digbhya¿.

•digbhyo nakulån # VS.24.26; MS.3.14.7: 173.11.

•digbhyo må påta # TS.1.8.12.3; TB.1.7.6.8. See under digbhya.

•digbhyo va¥abe (KSA. va¥ave) # TS.5.6.21.1; KSA.10.1.

•ditiµ ca råsvåditim urußya # RV.4.2.11d; TS.5.5.4.4d; KS.40.5d.

•ditiç ca dåti våryam # RV.7.15.12c; MS.4.10.1c: 143.2.

•ditiç ca dyåuç ca # MS.2.11.6: 143.12. See next.

•ditiç ca me dyåuç ca me # VS.18.22; TS.4.7.9.1; KS.18.11. See prec.

•dite¿ putrå±åm aditer akårßam (MS. @rißam) # AV.7.7.1a; MS.1.3.9a: 33.7. P: dite¿ putrå±åm MÇ.2.3.8.22; Kåuç.59.18.

•dityavå† ca dityåuhî ca # MS.2.11.6: 143.15. See next.

•dityavå† ca me dityåuhî ca me # VS.18.26; TS.4.7.10.1; KS.18.12. See prec.

•dityavå¥ gåur vayo dadhu¿ # VS.21.13d; MS.3.11.11b: 158.1; KS.38.10d; TB.2.6.18.1d. Cf. dityavåhaµ.

•dityavå¥ vaya¿ # VS.14.10; TS.4.3.3.1; 5.1; MS.2.7.20: 105.5; 2.8.2: 107.19; KS.17.2; 39.7; ÇB.8.2.4.12.

•dityavåhaµ gåµ vayo dadhat # VS.28.25e; TB.2.6.17.2f. Cf. dityavå¥ gåur.

•dityavåho jagatyåi # VS.24.12; MS.3.13.17: 172.1.

•ditsantaµ bhûyo yajataç ciketa # RV.2.14.10d.

•didiva¿ påhi # MS.2.6.10: 70.6; 4.4.4: 54.11. See didyon, and vidyot.

•didîhi deva devayu¿ (SV. @yum) # RV.9.108.9b; SV.1.579b; 2.361b.

•did®kßanta ußaso yåmann akto¿ # RV.3.30.13a.

•did®kße±ya¿ pari kåß†håsu jenya¿ # RV.1.146.5a.

•did®kße±yaµ sûryasyeva cakßa±am # RV.5.55.4b.

•did®kßeya¿ sûnave bhå®jîka¿ # RV.3.1.12b.

•dideß†u devy aditî rek±a¿ # RV.7.40.2c.

•didyavas tigmamûrdhåna¿ # RV.6.46.11d.

•didyuµ yad asya samitheßu ma¯hayam # RV.10.48.9c.

•didyon må påhi (KS. didyot påhi) # TS.1.8.14.1; KS.15.7; TB.1.7.8.2; ApÇ.18.15.5. See under didiva¿.

•didhißavo no rathya¿ sudånava¿ # RV.10.78.5b.

•didh®tå yac ca duß†aram # RV.1.139.8g; AV.20.67.2g.

•dinasya vå maghavan saµbh®tasya vå # RV.8.78.10c.

•dine tekß±iß†ham åtapat # ApÇ.21.12.3b.

•dipsato yaç ca dipsati # AV.4.36.2b.

•dipsanta id ripavo nåha debhu¿ # RV.1.147.3d; 4.4.13d; TS.1.2.14.5d; MS.4.11.5d: 174.4; KS.6.11d.

•dipsåußadhe tvaµ dipsantam # AV.5.14.1c.

•diva åjåtå divyå supar±å # RV.4.43.3c.

•diva åtmånaµ savitåraµ b®haspatim # TA.3.11.2b.

•diva å p®thivyå ®jîßin # RV.8.79.4b.

•diva å vakßa±åbhya¿ # RV.1.134.4h.

•diva åhu¿ pare ardhe purîßi±am # RV.1.164.12b; AV.9.9.12b; PraçU.1.11b.

•diva itthå jîjanat sapta kårûn # RV.4.16.3c; AV.20.77.3c.

•diva iva sånv årabham # RV.10.62.9b.

•diva ived aratir månußå yugå # RV.2.2.2c.

•diva ugro avårukßat # NîlarU.2a.

•diva eti pratihvare # RV.7.66.14b.

•diva oßadhayas (TS. @ya¿) pari # RV.10.97.17b; VS.12.91b; TS.4.2.6.5b; MS.2.7.13b: 94.13.

•diva¿ koçam acucyavu¿ # RV.5.53.6b; TS.2.4.8.1b; MS.2.4.7b: 44.18; KS.11.9b.

•diva¿ khîlo’vatata¿ # TB.3.7.6.19a; ApÇ.4.12.8a.

•diva¿ parjanyåd antarikßåt p®thivyå¿ # TS.2.4.8.1; 4.7.13.2; MS.2.4.7 (ter): 44.11,13,15; 2.12.3: 146.19; KS.11.9 (ter); 18.15. See divas etc.

•diva¿ pîyûßaµ duhate n®cakßasa¿ # RV.9.85.9d.

•diva¿ pîyûßam uttamam # RV.9.51.2a; SV.2.577a.

•diva¿ pîyûßaµ pûrvyaµ yad ukthyam # RV.9.110.8a. See pratnaµ pîyûßaµ.

•diva¿ p®thivyå¿ pary antarikßåt # TS.2.4.14.2b; 3.1.10.2c; KS.8.17b; TB.1.2.1.22a; ApÇ.5.13.4a. See divas etc.

•diva¿ p®thivyå¿ pary oja udbh®tam # VS.29.53a; TS.4.6.6.5a; KSA.6.1a. See divas etc.

•diva¿ p®ß†haµ svar (TS. suvar) gatvå # TS.4.6.5.1c; MS.2.10.6c: 138.2; 3.3.9: 41.18; KS.18.4c. See divas etc.

•diva¿ p®ß†ham adhi etc. # see divas etc.

•diva¿ p®ß†haµ bhandamåna¿ etc. # see divas etc.

•diva¿ p®ß†håny etc. # see divas etc.

•diva¿ p®ß†he mandamåna¿ etc. # see divas p®ß†haµ bhandamåna¿.

•divaµ yacha # VS.15.64; TS.4.4.3.3; 5.7.6.2; MS.2.7.15: 98.9; 2.8.14: 118.5; KS.40.5; ÇB.8.7.3.18; TA.4.8.4; 5.7.9. Cf. divaµ me.

•divaµ yaya divåvaso # RV.8.34.1d–15d; SV.1.348d; 2.1157d–1159d.

•divaµ yaç cakre mûrdhånam # AV.10.7.32c.

•divaµ yaç cåtisarpati # AV.4.20.9b.

•divaµ rudrå upaçritå¿ # VS.16.56b; TS.4.5.11.1b; MS.2.9.9b: 128.11; KS.17.16b.

•divaµ rudrå¿ p®thivîµ ca sacante # TS.1.4.11.1b.

•divaµ ruroha katama¿ sa deva¿ # AV.10.2.8d.

•divaµ rû¥hvå mahatå mahimnå # AV.13.1.8c. See divaµ gatvåya.

•divaµ rûpe±a # TS.5.7.20.1; KSA.13.10.

•divaµ vaste’yam antarikßam # AV.13.1.16b.

•divaµ viß±ur vyakra¯sta jågatena chandaså # KS.5.5. See under jågatena chandaså divam.

•divaµ v®kkåbhyåm # VS.25.8; MS.3.15.7: 179.13.

•divaµ veda såmago yo vipaçcit # GB.1.5.25c.

•divaµ samudram åd bhûmim # AV.13.2.41c. See divam antarikßam.

•divaµ supar±o gatvåya # RV.8.100.8c; Supar±.31.9c.

•divaµ skabhåna # KS.2.9. See divaµ d®¯ha, and dyåµ stabhåna.

•divaµ stabdhvåntarikßaµ ca p®thivyåµ ca d®¥hå bhava # ApÇ.14.33.2.

•divaµ haråmi # ÇB.1.2.4.14.

•divakßaso agnijihvå ®tåv®dha¿ # RV.10.65.7a.

•divakßaso dhenavo v®ß±o açvå¿ # RV.3.7.2a.

•divakßå asi v®ßabha satyaçußma¿ # RV.3.30.21c; VSK.28.14c.

•divaµ k®två dakßi±åm # AV.13.1.52b.

•divaµ gacha # VS.12.4; TS.1.1.13.1; 4.43.1; 4.1.10.5; 5.1.10.5; 6.6.1.1; MS.2.7.8: 85.2; 2.9.10: 130.9 (bis); 3.2.1: 15.6; KS.16.8; 19.11; ÇB.6.7.2.6; TB.3.3.9.4; TA.4.9.3; 5.8.3; 6.9.2 (bis); ApÇ.13.5.8; MÇ.6.1.4. See dyåµ gacha.

•divaµ gacha prati tiß†hå çarîråi¿ # AV.2.34.5c. See oßadhîßu prati.

•divaµ gacha svar vinda yajamånåya mahyam # MÇ.1.2.6.25d. See devån etc.

•divaµ gatvåya mahatå mahimnå # TB.2.5.2.2c. See divaµ rû¥hvå.

•divaµ ca gacha p®thivîµ ca dharmabhi¿ # AV.18.2.7b. See dyåµ etc.

•divaµ ca p®thivîµ ca # RV.10.190.3c; TA.10.1.14c; MahånU.5.7c.

•divaµ ca p®çni p®thivîµ ca såkam # TB.2.8.8.2b.

•divaµ ca yanti p®thivîµ ca lokån # AV.12.3.25b.

•divaµ ca roha p®thivîµ ca roha # AV.13.1.34a. P: divaµ ca roha Våit.13.5.

•divaµ ca sûrya p®thivîµ ca devîm # AV.13.2.5c.

•divaµ jinva # TS.3.5.2.2; 4.4.1.1; KS.17.7; 37.17; PB.1.9.3; Våit.20.13.

•divaµ jinvanty agnaya¿ # RV.1.164.51d; TA.1.9.6d; N.6.22; 7.23d.

•divaµ tapasas tråyasva # TA.4.5.6; 5.4.10; ApÇ.15.8.5.

•divaµ t®tîyaµ devån yajño’gåt tato må dravi±am åß†a # AB.7.5.3. See divaµ devå¯s, devån divaµ yajño, and devån divam agan.

•divaµ te dhûmo gachatu # VS.6.21; MS.1.2.14: 24.6; 3.9.4: 120.2; ÇB.3.7.1.32; MÇ.1.8.6.10. P: divaµ te dhûma¿ KÇ.6.9.12. See dyåµ te.

•divaµ dådhåra p®thivîµ sadevåm # TA.4.42.5c.

•divaµ d®¯ha # VS.1.18; 5.13; 15.64; TS.1.1.7.1; 2.12.3; 4.4.3.3; MS.1.1.8: 4.10; 1.2.8: 18.8; 2.7.15: 98.9; 2.8.14: 118.6; 3.8.5: 101.10; 4.1.8: 10.2; KS.1.6,7; 31.5,6; 40.5 (bis); JB.1.39; ÇB.1.2.1.11; 3.5.2.14; 8.7.3.18; TB.3.2.7.2; MÇ.1.2.3.4. See under divaµ skabhåna.

•divaµ deva¿ p®ßatîm å viveça # AV.13.1.24d.

•divaµ devå¯s t®tîyaµ yajño’gåt tato må dravi±am aß†u # ÇÇ.3.20.4. See under divaµ t®tîyaµ.

•divam agre±a må lekhî¿ (MS.MÇ. hi¯sî¿) # TS.1.3.5.1; 6.3.3.3; MS.1.2.14: 23.8; 3.9.3: 116.3; ApÇ.7.2.7; MÇ.1.8.1.11. See dyåµ må lekhî¿.

•divam agre±åp®kßa¿ # VSK.6.1.2. See dyåm etc., and next.

•divam agre±åpråt (VS. agre±åsp®kßat) # VS.28.20d; TB.2.6.10.6d. Cf. under prec.

•divam agre±ottabhåna # MS.1.2.14: 23.14; 3.9.3: 117.15; MÇ.1.8.2.17. See ud divaµ stabhåna.

•divam anuvikramasva # VS.12.5; TS.4.2.1.1; MS.2.7.8: 85.6; KS.16.8; ÇB.6.7.2.15.

•divam anu vi krame’ham # AV.10.5.27.

•divam antarikßam åd bhûmim # AV.4.20.1c. See divaµ samudram.

•divam ayaµ yajamåno rohati # ÇÇ.16.17.10.

•divam åkramißam # TS.5.6.8.1; MÇ.6.2.3.

•divam å tanvanti raçmibhi¿ # VS.13.22b; 18.46b; MS.2.7.16b: 98.17; KS.16.16b. See udyato divam.

•divam å roha sûrya # AV.19.65.1e.

•divam eßåµ (JUB. eko) dadate yo vidhartå # AV.10.8.36c; JUB.1.34.7c,10.

•divaµ pitaram upaçraye # JB.1.129.

•divaµ p®thivîm anv antarikßam # AV.3.21.7a. P: divaµ p®thivîm Våit.9.17.

•divaµ p®thivyå adhy åruhåma # VS.8.52c; ÇB.4.6.9.12.

•divaµ p®ß†hena # TS.5.7.17.1; KSA.13.7.

•divaµ prehi çatåudane # AV.10.9.3d,11d.

•divaµ proß†hinîm åroha tåm åruhya prapaçyåikarå± manußyå±åm # ApÇ.18.6.4; MÇ.7.1.3.

•divaµ brûmo nakßatrå±i # AV.11.6.10a; MS.2.7.13a: 94.15.

•divaµ martya iva pakßåbhyåm # ÇB.13.5.4.23c.

•divaµ martya iva båhubhyåm # ÇB.13.5.4.14c. See next.

•divaµ martya iva haståbhyåm # AB.8.23.7c. See prec.

•divaµ må pråpad urv antarikßam # AV.14.2.69d.

•divaµ må hi¯sî¿ # VS.15.64; TS.4.4.3.3; MS.2.7.15: 98.9; 2.8.14: 118.6; KS.40.5; ÇB.8.7.3.18.

•divaµ me yacha # TB.3.10.4.3 (bis). Cf. divaµ yacha.

•divaç ca gmaç ca dhûtaya¿ # RV.1.37.6b.

•divaç ca gmaç ca martyam # RV.10.22.6d.

•divaç ca gmaç ca råjatha¿ (RV.1.25.20b, råjasi) # RV.1.25.20b; 5.38.3d.

•divaç ca gmaç cåpåµ ca jantava¿ # RV.10.49.2b.

•divaç caranti pari sadyo antån # RV.5.47.4d.

•divaç caranti bheßajå # RV.10.59.9b.

•divaç cit te b®hato jåtaveda¿ # RV.1.59.5a.

•divaç cit pûrvo ny asådi hotå # RV.1.60.2c.

•divaç citraµ na tanyatum # RV.9.61.16b; SV.1.484b; 2.239b.

•divaç cit sånu rejata svane va¿ # RV.5.60.3b; TS.3.1.11.5b; MS.4.12.5b: 193.13.

•divaç cid agne mahinå p®thivyå¿ # RV.3.6.2c.

•divaç cid antåd upamåm (RV. antå¯ upamå¯) ud åna† # RV.10.8.1c; AV.18.3.65c; SV.1.71c; TA.6.3.1c.

•divaç cid asya varimå vi paprathe # RV.1.55.1a; AB.5.19.3. P: divaç cid asya AÇ.6.4.10; 8.6.13; 7.23.

•divaç cid å te rucayanta rokå¿ # RV.3.6.7a.

•divaç cid å pûrvyå jåyamånå # RV.3.39.2a.

•divaç cid å vo’mavattarebhya¿ # RV.10.76.5a.

•divaç cid ghå duhitaram # RV.4.30.9a; ÇÇ.18.13.3. Cf. B®hD.4.137.

•divaç cid yeßåµ b®hat # RV.5.10.4d.

•divaç cid rocanåd adhi # RV.1.49.1b; 5.56.1d; 8.8.7a.

•divaç cin me b®hata uttarå dhû¿ # RV.10.28.6b.

•divaç chadmåsi # AG.3.8.19. Cf. divyaµ chadmåsi.

•diva¿ çardhåya çucayo manîßå¿ # RV.6.66.11c.

•diva¿ çardhena mårutena sukratu¿ # RV.2.31.3b.

•diva¿ çaçåsur vidathå kavînåm # RV.3.1.2c. P: diva¿ çaçåsu¿ KB.26.14.

•diva¿ (MÇ. divi) çilpam avatatam # TB.3.3.2.1a; ApÇ.2.5.1a; MÇ.1.2.5.8a; 3.5.25.

•diva¿ çiçuµ sahasa¿ sûnum agnim # RV.6.49.2c.

•diva¿ çyenåya jîjanam # RV.7.15.4b; KS.40.14b; TB.2.4.8.1b.

•diva¿ çyenåso asurasya nî¥aya¿ # RV.10.92.6b.

•divas ka±våsa indava¿ # RV.1.46.9a.

•diva (KS. divas; TB. diva¿) skambhanir (VS.ÇB. skambhanîr; KS.1.6, skambhadhånyam; VSK. skambhåny) asi # VS.1.19; VSK.1.7.2; KS.1.6; 31.5; TS.1.1.6.1; ÇB.1.2.1.16; TB.3.2.6.2; ApÇ.1.21.3. Cf. adityå¿ skambho.

•diva skambha¿ sam®ta¿ påti nåkam # RV.4.13.5d.

•divas kavandham ava darßad udri±am # RV.9.74.7d.

•divas taµ nirbhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.27.

•diva stave duhitå gotamebhi¿ # RV.1.92.7b.

•divas två jyotiße # TS.4.4.6.2. See dive två etc.

•divas två dåtrå pråçnåmi # MÇ.1.3.3.16. Cf. Våit.3.16.

•divas två dravi±e sådayåmi # TS.4.4.7.1; MS.2.13.18: 165.3; KS.39.9. Cf. TA.6.7.3.

•divas två paraspåyå¿ (MS. paraspåya), antarikßasya tanvas (TA. tanuvas) påhi # MS.4.9.10: 131.4; TA.4.11.2. Ps: divas två paraspåyå¿ TA.5.9.1; ApÇ.15.14.1; divas två MÇ.4.4.13.

•divas två påtu haritam # AV.5.28.9a.

•divas två vîrye±a p®thivyåi mahimnåntarikßasya poße±a paçûnåµ tejaså sarvapaçum ådadhe # TB.1.2.1.18; ApÇ.5.12.2; 13.8; 15.6.

•divas pathå vadhvo yanty acha # RV.5.47.6d.

•divas payo didhißå±å aveßan # RV.10.114.1c.

•divas pari prathamaµ jajñe agni¿ # RV.10.45.1a; VS.12.18a; TS.1.3.14.5a; 4.2.2.1a; MS.2.7.9a: 86.5; KS.16.9a; ÇB.6.7.4.3; ApMB.2.11.21a (ApG.6.15.1). P: divas pari AÇ.4.13.7; KÇ.16.5.21 (22); ApÇ.6.19.8 (comm.); 16.11.6; MÇ.6.1.4; PG.1.16.9; Rvidh.3.11.1. Cf. B®hD.7.41. Designated as våtsapra, and våtsaprîya TS.5.2.1.6; MS.3.2.2: 16.9; ApÇ.16.11.6; PG.1.16.8; ApG.6.15.1; MG.1.23.11; see also the lexicons under these words.

•divas pari sugrathitaµ tad åda¿ # RV.1.121.10d.

•divas parjanyåd antarikßåt p®thivyå¿ # VS.18.55. See diva¿ etc.

•diva spaça¿ pra carantîdam asya # AV.4.16.4c.

•divas påyur duro±ayu¿ # RV.8.60.19d; SV.1.39d.

•divas putrå aºgiraso bhavema # RV.4.2.15c.

•divas putråya mî¥huße # RV.7.102.1b; MS.4.12.5b: 192.15; KS.20.15b; TB.2.4.4.5b; TA.1.29.1b; ApÇ.8.1.4b.

•divas putråya sûryåya ça¯sata # RV.10.37.1d; VS.4.35d; TS.1.2.9.1d; MS.1.2.6d: 15.19; KS.2.7d; ÇB.3.3.4.24d.

•divas putråv amartyåu # AV.8.7.20d.

•divas putråsa etå na yetire # RV.10.77.2c.

•divas putråso asurasya vîrå¿ # RV.3.53.7b; 10.67.2b; AV.20.91.2b.

•divas p®thivîm abhi ye s®janti # AV.4.27.4b.

•divas p®thivyå adhi bhava # RV.9.31.2a.

•divas p®thivyå antarikßåt samudråt # AV.9.1.1a. P: divas p®thivyå¿ Kåuç.12.15; 13.6. Designated as madhusûkta VHDh.5.533.

•divas p®thivyå uta carkiråma # RV.4.39.1b.

•divas p®thivyå¿ pary antarikßåt # RV.1.61.9b; AV.19.3.1a; 20.35.9b; MS.3.16.3a: 186.9; 4.12.2b: 181.11. See diva¿ etc.

•divas p®thivyå¿ pary oja udbh®tam # RV.6.47.27a; AV.6.125.2a. P: divas p®thivyå¿ Kåuç.10.24; Våit.16.12. See diva¿ etc.

•divas p®thivyå¿ çriyam å vahantu # Kåuç.3.3d.

•divas p®thivyå¿ saµbhûtå # AV.6.100.3c.

•divasp®thivyor aratiµ ny erire # RV.2.2.3b.

•divasp®thivyor aratir yuvatyo¿ # RV.10.3.7b.

•divasp®thivyor ava å v®±îmahe # RV.10.35.2a.

•divasp®thivyor avaså madema # RV.5.49.5d.

•divas p®ß†haµ svar gatvå # AV.4.14.2c; VS.17.65c; ÇB.9.2.3.24. See diva¿ etc.

•divas (SV. diva¿) p®ß†ham adhi tiß†hanti cetaså (SV. tejaså) # RV.9.83.2d; SV.2.226d.

•divas p®ß†ham asi # ÇÇ.6.12.12.

•divas p®ß†haµ barha±å nir±ije k®ta # RV.9.69.5c.

•divas (PB.TA.ApÇ. diva¿) p®ß†haµ (PB. p®ß†he) bhandamåna¿ (PB. manda@) sumanmabhi¿ # RV.3.2.12b; PB.1.7.6b; TA.3.10.4b; ApÇ.14.11.4b.

•divas (SV. diva¿) p®ß†håny åruhan (AV.12.2.12b, åruhat) # SV.1.92b; AV.12.2.12b; 18.1.61b.

•divas p®ß†he dhavamånaµ supar±am # AV.13.2.37a. P: divas p®ß†he Våit.18.7.

•divas p®ß†he’vacåkaçat # AV.13.4.1b.

•divas p®ß†he vi tanvate # RV.9.66.5b.

•diva¿ saµsp®ças (MS. saµp®cas) påhi # VS.37.13; MS.4.9.4: 124.9; ÇB.14.1.3.29. P: diva¿ saµsp®ça¿ KÇ.26.3.11.

•diva¿ sadå¯si b®hatî vi tiß†hase # RVKh.10.127.1c; AV.19.47.1c; VS.34.32c; N.9.29c.

•diva¿ sadobhyas pari # SV.1.312b. See divo antebhyas.

•diva¿ saµp®cas etc. # see diva¿ saµsp®ças.

•diva¿ samråjå payaså na ukßatam # RV.5.63.5d; TB.2.4.5.4d.

•diva¿ sånûpeßa # MS.1.2.14: 24.6; MÇ.1.8.2.28. See antarikßasya två sånåv.

•diva¿ sißakti svayaçå nikåmabhi¿ # RV.10.92.9d.

•diva¿ subandhur janußå p®thivyå¿ # RV.3.1.3b.

•diva¿ suva¿ etc. # see diva¿ sva¿.

•diva¿ sûnur asi # VS.6.6; ÇB.3.7.1.22; KÇ.6.3.17; ApÇ.7.11.19.

•diva¿ skambha@ etc. # see diva etc.

•diva¿ sva¿ (TB.ApÇ. suva¿) saµtanu # KS.39.8; TB.1.5.7.1; ApÇ.16.32.3. Cf. digbhya¿ svargaµ.

•divåkaråya dhîmahi # MahånU.3.8b. Cf. mahådyutikaråya.

•divåkaråya vidmahe # MahånU.3.9a.

•divåkaro’ti dyumnåis tamå¯si # AV.13.2.34c; 20.107.13c.

•divå kîrtyam adivå kîrtayanta¿ # AB.5.31.6c.

•divåcarebhyo (MG. @cåribhyo) bhûtebhya¿ (sc. nama¿) # MG.2.12.18; ViDh.67.21. See ahaçcarebhya¿.

•divå cit tama¿ k®±vanti # RV.1.38.9a; TS.2.4.8.1a; MS.2.4.7a: 44.16; KS.11.9a; ApÇ.19.26.17. P: divå cit tama¿ MÇ.5.2.6.17.

•divå digbhir anantåbhir ûtibhi¿ # HG.2.10.7c. See next, and åbhir digbhir.

•divå digbhiç ca sarvåbhi¿ # ÇG.3.13.5c. See under prec.

•divå naktaµ çarum asmad yuyotam # RV.7.71.1d.

•divå naktaµ çnathitå våitasena # RV.10.95.4d.

•divå naktaµ sudånava¿ # RV.8.25.11b.

•divå naktaµ ca kalpatåm # AV.5.7.3b.

•divå naktaµ ca jåg®tåm # AV.5.30.10d.

•divå naktaµ ca rakßißa¿ # RV.8.61.17d; SV.2.808d.

•divå naktaµ ca viçvata¿ # AV.8.5.22g.

•divå naktaµ ca sasrußî¿ (ApÇ. sasrußîr apasvarî¿) # RVKh.10.9.1b; AV.6.23.1b; ApÇ.4.5.5c.

•divå naktaµ daçasyatam # RV.1.139.5b; SV.1.287b.

•divå naktaµ na bheßajåi¿ # VS.21.36c; MS.3.11.2c: 142.6; TB.2.6.11.6c.

•divå naktam adåbhya # RV.7.15.15c.

•divå naktam avaså çaµtamena # RV.5.76.3c; SV.2.1104c.

•divå naktaµ mådhvî tråsîthåµ na¿ # RV.7.71.2d.

•divå na naktaµ palito yuvåjani # RV.1.144.4c.

•divå patayate svåhå # VS.22.30. See divåµ pataye.

•divå p®thivyådribhi¿ sacåbhuvå # RV.8.35.2b.

•divå p®thivyå mithunå sabandhû # RV.10.10.9c; AV.18.1.10c.

•divå p®thivyå ç®±utaµ havaµ me # RV.3.62.2d.

•divåbhipitve’vasågamiß†hå # RV.5.76.2c; SV.2.1103c.

•divå må naktaµ yatamo dadambha # AV.5.29.9a.

•divå må svåpsî¿ # AG.1.22.2. See under ûrdhvas tiß†han.

•divåµ pataye svåhå # KS.35.10; TB.3.10.7.1; ApÇ.14.25.11. See divå patayate.

•divå yånti maruto bhûmyågni¿ # RV.1.161.14a.

•divå vastos svåhå # KS.6.8. See pråtar vastor.

•divå vå yadi vå råtråu # RVKh.1.191.8c.

•divå harir dad®çe naktam ®jra¿ # RV.9.97.9d; SV.2.468d.

•divi kßamå ca manmahe # RV.5.52.3d.

•divikßayaµ yajataµ barhir åsade # RV.5.46.5b.

•divi kßayantå rajasa¿ p®thivyåm # RV.7.64.1a; AB.5.20.8; KB.26.15; AÇ.8.11.1. P: divi kßayantå ÇÇ.10.11.5.

•divikßayo nabhaså ya eti # TA.3.11.8b.

•divi kßitibhyo apsv å # RV.3.13.4d.

•divi candramasi çritam # SMB.1.5.11b; PG.1.11.9b; 16.17b; ApMB.2.13.3b; HG.2.3.8b (bis); KBU.2.8b.

•divi ca småidhi pårye na indra # RV.6.17.14d.

•divi jåta¿ samudraja¿ # AV.4.10.4a.

•divi jåtå apsu jåtå¿ # TB.3.7.12.6a. P: divi jåtå¿ TA.2.3.1.

•divi jyotir ajaram (MS. uttamam) årabhetåm (MS. @thåm) # MS.1.4.3d: 51.5; TB.3.7.5.11d; ApÇ.3.9.10d. See dive jyotir.

•divita¿ p®thivîm ava¿ # NîlarU.1b.

•divi tåro na rocante # RV.8.55 (Vål.7).2b.

•divi te janma paramam # VS.11.12c; TS.4.1.2.1c; MS.2.7.2c: 75.1; 3.1.3: 3.12; KS.16.1c; ÇB.6.3.2.2.

•divi te nåbhå paramo ya ådade # RV.9.79.4a.

•divi te badbadhe çava¿ # RV.1.80.13d.

•divi te b®had bhå¿ (KS. bhås svåhå) # TS.3.4.2.2; 3.6; KS.13.11d,12.

•divi te mûlam oßadhe # AV.19.32.3a.

•divi tvåtrir adhårayat # AV.13.2.12a; GB.1.2.17.

•divi divyåni santv antarikße vayå¯si p®thivyåµ pårthivåni # KS.28.1.

•divi divyån d®¯håntarikße antarikßyån (KS. adds d®¯ha) p®thivyåµ pårthivån (KS. adds d®¯ha) # MS.1.3.15: 36.8; 4.6.6: 88.3; KS.35.7. See divi devån d®¯hå@.

•divi devå atharvå±a¿ # AV.11.6.13b.

•divi devå iva çritå¿ # AV.6.80.2b. Cf. divi våtå.

•divi devå diviçritå¿ # AV.11.7.23d–27d.

•divi devå nåsatyå # RV.5.74.2b.

•divi devån d®¯ha mayi prajåm # LÇ.1.7.10.

•divi devån d®¯håntarikße vayå¯si p®thivyåµ pårthivån # TS.3.2.8.6. See divi divyån d®¯hå@.

•divi devåsa åsate # RV.1.19.6b.

•divi devå¿ sûryam åditeyam # RV.10.88.11b; MS.4.14.14b: 239.17; N.7.29b.

•divi deveßu yajñam erayemam # MS.4.10.3: 151.9; TB.3.5.9.1; 6.13.1; 14.3; AÇ.1.8.7. Metrical.

•divi deveßu hotrå yacha # TS.1.3.13.1; MS.4.5.3: 66.10; TA.5.6.7.

•divi dyåm iva d®¯hatu # AV.6.69.3d; ArS.3.1d.

•divi dhå imaµ yajñam # VS.38.11; MS.4.9.9: 129.1; ÇB.14.2.2.17; TA.4.9.3; 5.8.3. P: divi dhå¿ KÇ.26.6.5; MÇ.4.3.22. See under imaµ yajñaµ divi dhå¿.

•divi na ketur adhi dhåyi haryata¿ # RV.10.96.4a; AV.20.30.4a.

•divi panthåç caråcara¿ # RV.10.85.11d; AV.14.1.11d.

•divi paçyasi sûryam # AV.18.2.50b.

•divi p®ß†o arocata # VS.33.92a; KB.26.17; AÇ.8.10.3a; ÇÇ.10.11.9a; N.7.23.

•divi pravåcyaµ k®ta¿ # RV.1.105.16b.

•divi pravåcyaµ k®tam # RV.2.22.4c; SV.1.466c.

•divi preºkhaµ hira±yayaµ çubhe kam # RV.7.87.5d.

•divi b®hatå tvopastabhnomi # TB.3.7.10.1; ApÇ.14.31.7.

•divi mûrdhånaµ dadhiße svarßåm (TS.TB. suvarßåm) # RV.10.8.6c; VS.13.15c; 15.23c; TS.4.4.4.1c; MS.2.7.15c: 98.3; KS.16.15c; TB.3.5.7.1c.

•divi me anya¿ pakßa¿ # RV.10.119.11a.

•divi yad u dravi±aµ yat p®thivyåm # RV.4.5.11d.

•divi rukma ivopari # RV.5.61.12c.

•divi rudråso adhi cakrire sada¿ # RV.1.85.2b.

•divi våtå iva çritå¿ # RV.1.187.4c; KS.40.8c. Cf. divi devå iva.

•divi viß±ur vyakra¯sta jågatena chandaså # VS.2.25; ÇB.1.9.3.10,12; ÇÇ.4.12.2. P: divi viß±u¿ KÇ.3.8.11. See under jågatena chandaså divam.

•divi çilpam etc. # see diva¿ etc.

•divi çukraµ yajataµ sûryasya # RV.10.7.3d; KB.25.10.

•divi çukro vi råjati # SV.2.1175b. Cf. divi ßañ.

•divi çrayasva # TS.5.6.1.4; MS.2.13.1: 153.4; KS.39.1; ApÇ.16.33.3; MÇ.6.1.6.

•divi çravå¯sy uttamåni dhißva # RV.1.91.18d; ArS.3.2d; VS.12.113d; TS.4.2.7.4d; MS.2.7.14d: 96.10; KS.16.14d; 37.5d; ÇB.7.3.1.46; Kåuç.68.10d.

•divi çravo’jaram å tatåna # RV.1.126.2d.

•divi çravo dadhire yajñiyåsa¿ # RV.1.73.7b; TB.2.7.12.6b.

•divi çravo dadhiße nåma vîra¿ # RV.10.28.12d.

•divi çravo dadhîmahi # RV.5.35.8d.

•divi ßañ (AV. ßa¯; SV. sa¯) chukra åtata¿ # RV.6.2.6b; AV.18.4.59b; SV.1.83b. Cf. divi çukro.

•divi ßad etc. # see divi sad.

•diviß†ambhena çaçvad it # AV.19.32.7b.

•divi ßyåma pårye goßatamå¿ # RV.6.33.5d.

•divi sa¯ etc. # see divi ßañ.

•divi sad (RV. ßad) bhûmy å dade # RV.9.61.10b; SV.1.467b; 2.22b; VS.26.16b.

•divi sîda # KS.39.5; ApÇ.16.30.1.

•divi sîda p®thivyåm antarikße # TB.3.7.6.10c; ApÇ.4.7.2c.

•divi sûryaµ vipaçcitam # AV.13.1.39d.

•divi sûryam adadhåt somam adråu # RV.5.85.2d; VS.4.31d; TS.1.2.8.2d; MS.1.2.6d: 15.10; KS.2.6d; 4.9d; ÇB.3.3.4.7. Fragments: divi sûryam ... somam adråu TS.6.1.11.3,4.

•divi sûryam ivåjaram # RV.5.27.6d.

•divi sûryo arocata # RV.8.56 (Vål.8).5e.

•divi somo adhi çrita¿ # RV.10.85.1d; AV.14.1.1d; ApMB.1.6.1d.

•divi stomaµ manåmahe # RV.5.35.8e.

•divisp®g yåty aru±åni k®±van # RV.10.168.1c.

•divisp®º må hi¯sî¿ # MS.4.9.7: 128.3; TA.4.8.4; 5.7.8. P: divisp®k MÇ.4.3.20.

•divisp®çaµ yajñam asmåkam açvinå # RV.10.36.6a.

•divi sp®çanti bhånava¿ # RV.1.36.3d.

•divisp®çy åhutaµ juß†am agnåu # RV.10.88.1b; N.7.25b.

•divi sp®ß†o yajata¿ sûryatvak # AV.2.2.2a.

•divi svano yatate bhûmyopari # RV.10.75.3a.

•divîva cakßur åtatam # RV.1.22.20c; AV.7.26.7c; SV.2.1022c; VS.6.5c; TS.1.3.6.2c; 4.2.9.4c; MS.1.2.14c: 24.4; KS.3.3c; ÇB.3.7.1.18c; N®pU.5.10c; GopålU.1c; VåsuU.4.1c; SkandaU.15c; Åru±U.5c; MuktiU.2.77c.

•divîva jyoti¿ svam å mimîyå¿ # RV.10.56.2d; AV.6.92.3d.

•divîva dyåm adhi na¿ çromataµ dhå¿ # RV.7.24.5d; AA.1.5.2.16.

•divîva pañca k®ß†aya¿ # RV.10.60.4c.

•divîva rukmam uruvyañcam açret # RV.5.1.12d; VS.15.25d; TS.4.4.4.2d; MS.2.13.7d: 155.17.

•divîva sûryaµ d®çe # RV.10.60.5c.

•dive kaçån # VS.24.26; MS.3.14.7: 173.11.

•dive khalatim # VS.30.21; TB.3.4.1.17.

•dive cakßuße nakßatrebhya¿ sûryåyådhipataye svåhå # AV.6.10.3.

•dive ca viçvakarma±e (AV. viçvavedase) # AV.1.32.4c; TB.3.7.10.3c; ApÇ.9.14.2c.

•dive janåya tanve g®±åna¿ # RV.6.18.14d; MS.4.12.3d: 183.5; KS.8.16d.

•dive jyotir uttamam årabhetåm # KS.5.4d. See divi jyotir.

•dive två # VS.5.26; 6.1,25; 37.19; TS.1.1.11.1; 3.1.1; 6.1; 13.1; 2.6.5.1; 3.5.2.2; 8.1; 4.4.1.1; 6.2.10.2; 3.4.1; 4.3.1; 7.1.11.1; MS.1.2.11: 20.14; 1.2.14: 23.10; 1.3.1: 29.4; 1.3.35: 42.2; 3.8.9: 107.9; 3.9.3: 117.1; 4.5.3: 66.7; 4.9.6: 126.7; KS.1.12; 2.12; 3.3,9; 17.7; 22.5; 26.5; 29.5; 31.11; 37.17; KSA.1.2; PB.1.9.3; ÇB.3.6.1.12; 7.1.5; 9.3.5; 14.1.4.14; TB.3.3.6.3; 8.7.3; TA.4.7.2; AÇ.2.3.8; Våit.20.13; KÇ.6.2.15; ApÇ.2.8.1; 3.6.4; 7.9.9; 11.9.12; 17.9.7; 20.5.8; MÇ.1.8.2.6; Kåuç.6.5.

•dive två jyotiße # MS.2.8.13: 117.5. See divas två etc.

•dive-diva å suva trir no ahna¿ # RV.3.56.6b.

•dive-diva å suvå bhûri paçva¿ # KS.37.9d; TB.2.7.15.1d; AÇ.4.10.1d; ÇÇ.5.14.8d. See divo-diva etc.

•dive-diva î¥yo jåg®vadbhi¿ # RV.3.29.2c; SV.1.79c; KU.2.4.8c.

•dive-dive adhi nåmå dadhånå # RV.1.123.4b.

•dive-dive cid açvinå sakhîyan # RV.5.49.1d.

•dive-dive jåyamånasya dasma # RV.2.9.5b.

•dive-dive dhunayo yanty artham # RV.2.30.2d.

•dive-dive pîtim id asya vakßi # RV.7.98.2b; AV.20.87.2b.

•dive-dive varu±o mitro agni¿ # RV.3.4.2b.

•dive-dive våmam asmabhyaµ såvî¿ # RV.6.71.6b; VS.8.6b; TS.1.4.23.1b; 2.2.12.2b; MS.4.12.2b: 180.13; ÇB.4.4.1.6b; ApÇ.6.23.1b.

•dive-dive viviçur apram®ßyam # RV.6.32.5d.

•dive-dive sad®çîr addhi dhånå¿ # RV.3.35.3d.

•dive-dive sad®çîr anyam ardham # RV.6.47.21a.

•dive-dive sad®çîr indra tubhyam # RV.3.52.8c.

•dive-dive sahuri stann abådhita¿ # RV.10.92.8d.

•dive-dive sûryo darçato bhût # RV.6.30.2c.

•dive-dive såubhagam åsunvanti # RV.4.54.6b.

•dive-dive haryaçvaprasûtå¿ # RV.3.30.12b.

•dive nama¿ # KSA.11.6.

•divendraµ såyam indriyåi¿ # VS.20.61b; MS.3.11.3b: 144.3; KS.38.8b; TB.2.6.12.3b.

•dive p®thivyåi çaµ ca prajåyåi (SV. prajåbhya¿) # RV.9.109.5b; SV.2.592b.

•dive sam anamat # TS.7.5.23.1; KSA.5.20. Cf. under ådityaç ca dyåuç.

•dive sûryåya # PG.2.10.6.

•dive svåhå # AV.5.9.1,5; VS.22.27,29; 39.1; TS.1.8.13.3; 7.1.15.1; 17.1; 5.11.1; MS.3.12.7: 162.13; 3.12.10: 163.10; KS.15.3; 37.15,16; KSA.1.6,8; 5.2; ÇB.14.3.2.8; 9.3.6; TAA.10.67.2; B®hU.6.3.6; MahånU.19.2; ÇÇ.17.12.2; Kåuç.28.17.

•divåinån vidyutå jahi # TB.3.7.6.21c; ApÇ.4.15.1c.

•divåivånyaj juhuyån naktam anyat # AB.5.30.3d.

•divo agne b®hatå rocanena # RV.6.1.7d; MS.4.13.6d: 207.3; KS.18.20d; TB.3.6.10.3d.

•divo adarçi duhitå # RV.4.52.1c; SV.2.1075c.

•divo antebhyas (KS. ’nte@) pari # RV.1.49.3d; 8.88.5b; SV.1.367d; KS.16.13b. See diva¿ sadobhyas.

•divo anya¿ subhaga¿ putra ûhe # RV.1.181.4d; N.12.3d.

•divo abhrasya vidyuta¿ # RVKh.5.84.1b.

•divo amußmåd uttaråd ådåya # RV.4.26.6d.

•divo amußya çåsata¿ # RV.8.34.1c–15c; SV.1.348c; 2.1157c–1159c.

•divo arkå am®taµ nåma bhejire # RV.5.57.5d.

•divo arcå marudbhya¿ # RV.5.52.5d.

•divo açmånam upanîtam ®bhvå # RV.1.121.9b.

•divo astoßy asurasya vîråi¿ # RV.1.122.1c.

•divo jajñire apåµ sadhasthe # RV.6.52.15b; KS.13.15b.

•divo jyote (KS.9.3, jyotir) vivasva åditya te no devå deveßu satyåµ devahûtim åsuvadhvam # KS.8.14; 9.3. See under devajûte vivasvann.

•divodåsaµ vadhryaçvåya dåçuße # RV.6.61.1b; MS.4.14.7b: 226.4; KS.4.16b.

•divodåsaµ çambarahatya åvatam # RV.1.112.14b.

•divodåsaµ na pitaraµ sudåsa¿ # RV.7.18.25c.

•divodåsam atithigvaµ yad åvam # RV.4.26.3d.

•divodåsasya satpati¿ # RV.6.16.19c; KS.20.14c.

•divodåsåd atithigvasya rådha¿ # RV.6.47.22c.

•divodåsåd asånißam # RV.6.47.23d.

•divodåsåya dåçuße # RV.4.30.20c.

•divodåsåya navatiµ ca nava # RV.2.19.6c.

•divodåsåya mahi ceti våm ava¿ # RV.1.119.4d.

•divodåsåya mahi dåçuße n®to # RV.1.130.7b.

•divodåsåya randhaya¿ (SV. @yan) # RV.6.43.1b; SV.1.392b.

•divodåsåya çambaram # RV.9.61.2b; SV.2.561b.

•divodåsåya sunvate # RV.6.16.5b.

•divodåsåya sunvate sutakre # RV.6.31.4d.

•divodåsebhir indra stavåna¿ # RV.1.130.10c.

•divo-diva å suvå bhûri paçva¿ # AV.7.14.3d. See dive-diva etc.

•divo diça¿ saµtanu # MS.2.13.3: 153.11.

•divo duhitå bhuvanasya patnî # RV.7.75.4d.

•divo duhitroßaså sacethe # RV.1.183.2d.

•divo drapso madhumå¯ å viveça # RV.10.98.3d.

•divo dhartå bhuvanasya prajåpati¿ # RV.4.53.2a; KB.21.4.

•divo dhartåra urviyå pari khyan # RV.10.10.2d; AV.18.1.2d.

•divo dhartå sindhur åpa¿ samudriya¿ # RV.10.65.13b; N.12.30b.

•divo dhartåsi çukra¿ pîyûßa¿ # RV.9.109.6a; SV.2.593a.

•divo dharman dharu±e sedußo n°n # RV.5.15.2c.

•divo dhåmabhir varu±a # RV.7.66.18a.

•divo dhårå (KS. @råm) asaçcata # TS.3.3.3.2b; MS.1.3.36b: 42.17; KS.30.6b.

•divo dhåråµ bhindhi # KS.11.9. See bhindhîdaµ.

•divo’dhi p®ß†ham asthåt # KS.39.2d; ApÇ.16.29.1d.

•divo na tubhyam anv indra satrå # RV.6.20.2a.

•divo na te tanyatur eti çußma¿ # RV.7.3.6c.

•divo na tveßo ravatha¿ çimîvån # RV.1.100.13b.

•divo napåtå vanatha¿ çacîbhi¿ # RV.4.44.2b; AV.20.143.2b.

•divo napåtå vidathasya dhîbhi¿ # RV.3.38.5c.

•divo napåtå v®ßa±å çayutrå # RV.1.117.12b.

•divo napåtåçvinå huve våm # RV.10.61.4b.

•divo napåtå suk®te çucivratå # RV.1.182.1d.

•divo napåtå sudåstaråya # RV.1.184.1d.

•divo na prîtå¿ çaçayaµ duduhre # RV.3.57.2b.

•divo nabha¿ çukraµ paya¿ # Kåuç.82.21c.

•divo na yanti v®ß†aya¿ # RV.9.57.1b; SV.2.1111b.

•divo na yasya retaså # RV.5.17.3c.

•divo na yasya retaso dughånå¿ # RV.1.100.3a.

•divo na yasya vidhato navînot # RV.6.3.7a.

•divo na raçmî¯s tanuto vy ar±ave # TB.2.8.9.1b.

•divo na våraµ savitå vyûr±ute # SV.2.845c. See våraµ na deva¿.

•divo na vidyut stanayanty abhråi¿ # RV.9.87.8c.

•divo na v®ß†i¿ pavamåno akßå¿ # RV.9.89.1b.

•divo na v®ß†iµ prathayan vavakßitha # RV.8.12.6c.

•divo na sadmamakhasam # RV.1.18.9c.

•divo na sargå asas®gram ahnåm # RV.9.97.30a.

•divo na sånu pipyußî # RV.9.16.7a.

•divo na sånu stanayann acikradat # RV.1.58.2d; 9.86.9a.

•divo nåkasya p®ß†håt # AV.4.14.3c; VS.17.67c; TS.4.6.5.1c; MS.2.10.6c: 138.7; KS.18.4c; ÇB.9.2.3.26.

•divo nåke madhujihvå asaçcata¿ # RV.9.73.4b; 85.10a; AV.5.6.3b; KS.38.14b; ApÇ.16.18.7b.

•divo nåbhå vicakßa±a¿ # RV.9.12.4a; SV.2.549a.

•divo nu måµ (HG.ApMB. må) b®hato antarikßåt # AV.6.124.1a; HG.1.16.6a; ApMB.2.22.13a (ApG.8.23.8). P: divo nu måm GB.1.2.7; Våit.12.7; Kåuç.46.41.

•divo no v®ß†im ißito rirîhi # RV.10.98.10d.

•divo no v®ß†iµ maruto rarîdhvam # RV.5.83.6a; TS.3.1.11.7a; KS.11.13a.

•divo’ntebhyas etc. # see divo antebhyas.

•divo bhågo’si # ApÇ.3.3.11.

•divo maryå å no achå jigåtana # RV.5.59.6d.

•divo maryå ®tajåtå ayåsa¿ # RV.3.54.13b.

•divo måtrayå vari±å (VS.ÇB. varim±å) prathasva # VS.11.29d; 13.2d; TS.4.1.3.1d; 2.8.2d; MS.2.7.3d: 76.17; 3.1.5: 6.3; KS.16.3d,15d; 20.5; ÇB.6.4.1.8; 7.4.1.9. P: diva¿ KÇ.16.2.24. Cf. under antarikßåyarßayas.

•divo mådityå rakßantu # AV.19.16.2a; 27.15a.

•divo månaµ not sadan # RV.8.63.2a.

•divo må påhi # TS.5.7.6.2; MS.2.7.15: 98.10; KS.40.5; TA.4.8.4; 5.7.9.

•divo må påhi viçvasmåi prå±åyåpånåya vyånåyopånåya pratiß†håyåi caritråya # MS.2.8.14: 118.6.

•divo mûrdhåna¿ prasthitå vayask®ta¿ # RV.9.69.8d.

•divo mûrdhå v®ßå suta¿ # RV.9.27.3b; SV.2.638b.

•divo mûrdhåsi p®thivyå nåbhi¿ (MS. @si nåbhi¿ p®thivyå¿) # VS.18.54a; TS.4.3.4.2a; 7.13.2a; MS.2.12.3a: 146.15; KS.18.15a; 39.1a; ÇB.9.4.4.13. Ps: divo mûrdhåsi MÇ.6.2.6; divo mûrdhå KÇ.18.6.17.

•divo mûlam avatatam # AV.2.7.3a.

•divo yad akßî am®tå ak®±van # RV.1.72.10b.

•divo ya skambho dharu±a¿ svåtata¿ # RV.9.74.2a.

•divo yahvîbhir na guhå babhûva # RV.3.1.9d.

•divo yahvîr avasånå anagnå¿ # RV.3.1.6b.

•divo yahvîßv oßadhîßu vikßu # RV.7.70.3b.

•divo raja uparam astabhåya¿ # RV.1.62.5d.

•divo rarapçe mahimå p®thivyå¿ # RV.6.18.12b.

•divo rukma urucakßå ud eti # RV.7.63.4a; KS.10.13a; TB.2.8.7.3a; ApÇ.16.12.1a. P: divo rukma¿ ÇÇ.3.18.6.

•divoruca¿ suruco rocamånå¿ # RV.3.7.5c.

•divo retaså sacate payov®dhå # RV.9.74.1c.

•divo rohå¯sy aruhat p®thivyå¿ # RV.6.71.5c.

•divo varåham arußaµ kapardinam # RV.1.114.5a.

•divo varßanti v®ß†aya¿ # RV.5.84.3d; KS.10.12d.

•divo varßman samidhyate # VS.28.1c; TB.2.6.7.1c.

•divo varßmå±aµ vasate svastaye # RV.10.63.4d.

•divo vaçanty asurasya vedhasa¿ # RV.8.20.17b.

•divo vasubhir aratir vi bhåti # RV.10.3.2d; SV.2.897d.

•divo vahadhva uttaråd adhi ß±ubhi¿ # RV.5.60.7b.

•divo vå dh®ß±ava ojaså # RV.5.52.14c.

•divo vå nåbhå ny asådi hotå # RV.3.4.4c.

•divo vå pårthivåd adhi # RV.1.6.10b; AV.20.70.6b.

•divo vå p®ß†haµ naryå acucyavu¿ # RV.1.166.5b.

•divo våbhiß†håm anu yo vicaß†e # MÇ.1.2.6.25b. See devånåµ viß†håm.

•divo vå maha¿ pårthivasya vå de # RV.5.41.1b; MS.4.14.10b: 231.9.

•divo vå ye rocane santi devå¿ # RV.3.6.8b.

•divo vå rocanåd adhi # RV.1.6.9b; AV.20.70.5b.

•divo vå viß±a (TS. viß±av) uta vå p®thivyå¿ # VS.5.19a; TS.1.2.13.2a; 6.2.9.3; KS.2.10a; 25.8; ÇB.3.5.3.22a. Ps: divo vå viß±o ApÇ.11.7.3; 16.26.5; 20.4.5; divo vå KÇ.8.4.11. See divo viß±a.

•divo vå v®ß†im eraya # MS.2.8.2: 107.17; KS.17.1. See divo v®ß†im etc.

•divo vå sånu sp®çatå varîya¿ # RV.10.70.5a.

•divo viçvasmåt sîm aghåyata urußya¿ # TA.6.2.1c: divo is metrically superfluous. See viçvasmåt sîm aghå@.

•divo viçvåni rocanå # RV.8.5.8b.

•divo viß†ambha uttama¿ # RV.9.108.16d.

•divo viß†ambha upamo vicakßa±a¿ # RV.9.86.35d.

•divo viß±a uta vå p®thivyå¿ # AV.7.26.8a; MS.1.2.9a: 19.6; 3.8.7: 104.19. P: divo viß±o MÇ.2.2.2.24; –9.2.1. See divo vå viß±a.

•divo v®kßam ivåçani¿ # AV.6.37.2d.

•divo v®ß†i¿ # VS.14.24; TS.4.3.9.1; 5.3.4.2; MS.2.8.5: 109.12; KS.17.4; ÇB.8.4.2.6.

•divo v®ß†iµ varßayatå purîßi±a¿ # MS.2.4.7b: 45.1. See yûyaµ v®ß†iµ.

•divo v®ß†iµ subhago nåma pußyan # RV.2.27.15b.

•divo v®ß†im eraya # VS.14.8; TS.4.3.4.3; ÇB.8.2.3.6; TB.3.7.5.9; ApÇ.4.11.1. See divo vå v®ß†im.

•divo v®ß†ir î¥yo rîtir apåm # RV.6.13.1d; ApÇ.5.23.9d.

•divo vo maruto huve # RV.8.94.10b.

•divya¿ karma±yo hito b®han nåma # TB.2.4.7.1c.

•divya¿ koça¿ samukßita¿ # MS.1.11.4b: 165.15. See devakoça¿, and dåivya¿ koça¿.

•divyaµ çardha¿ p®tanåsu jiß±u # TS.4.7.15.4b; MS.3.16.5b: 191.12; KS.22.15b. See mårutaµ çardha¿.

•divyaµ supar±aµ våyasaµ (AV. payasaµ; KS.VS.ÇB.TS.4.7.13.1b, vayaså; MS.TS.3.1.11.3a, vayasaµ) b®hantam # RV.1.164.52a; AV.4.14.6b; 7.39.1a; VS.18.51b; TS.3.1.11.3a; 4.7.13.1b; MS.2.12.3b: 146.5; KS.18.15b; 19.14a; ÇB.9.4.4.3; AÇ.2.8.3; 3.8.1; Supar±.17.4. P: divyaµ supar±am ÇÇ.6.11.8; Kåuç.24.9.

•divy aºkßva # ApÇ.3.6.2.

•divyaµ citram ®tuyå kalpayantam # Kåuç.99.2a.

•divyaµ chadmåsi saµtatinåma viçvajanasya chåyå # LÇ.1.7.15. Cf. divaç chadmåsi.

•divy adhy åsate # TS.3.5.4.2b; MS.1.4.3b (bis): 50.10,12; KS.5.6b; 32.6; MÇ.1.4.3.16b.

•divyaµ dhåmåçåste (also, with ûha, åçåse) # ÇB.1.9.1.16; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.17; ApÇ.8.3.4,5; 7.8; 12.5; 21.1.

•divyaµ nabho gachatu yat svåhå # VS.2.22d; ÇB.1.9.2.31d; TB.3.7.5.10d; ApÇ.4.12.3d.

•divyaµ nabho gacha svåhå # VS.6.21; MS.1.2.18: 28.3; 3.10.7: 139.1; ÇB.3.8.5.3. See nabho gacha, and nabho divyaµ.

•divy anya¿ sadanaµ cakra uccå # RV.2.40.4a; MS.4.14.1a: 215.3; TB.2.8.1.5a.

•divyam artham asådhayann iva # HG.1.15.8d.

•divyaµ pavasva dhårayå # RV.9.29.6b.

•divyaµ pårthivaµ vasu # RV.9.19.1b; SV.2.349b.

•divyaµ bhayaµ rakßata dharmam udyatam # GB.1.5.24c.

•divyaliºgåya nama¿ # TAA.10.16.

•divyas två må dhåg vidyutå saha # AV.8.1.11d.

•divyasya supar±asya # AV.4.20.3a.

•divyasyeçåthe uta pårthivasya # RV.7.97.10b; AV.20.17.12b; 87.7b; TB.2.5.6.3b; ApÇ.22.7.11b.

•divyasyåikå dhanurårtni¿ # TA.1.5.1a.

•divya¿ supar±a¿ pratikhyåta¿ # KS.34.14. See n®cakßå¿ prati@.

•divya¿ supar±a¿ sa vîro vy akhyat # AV.13.2.9c.

•divya¿ supar±o’va cakßata kßåm # RV.9.71.9c.

•divya¿ supar±o’va cakßi soma # RV.9.97.33a.

•divyå aºgårå iri±e nyuptå¿ # RV.10.34.9c.

•divyå as®gran payaså dharîma±i # RV.9.86.4b; SV.2.236b.

•divyå åpa oßadhaya¿ # TA.1.1.3b; 21.3b; 31.6b.

•divyå åpo abhi yad enam åyan # RV.7.103.2a.

•divyå apo nannamyadhvam etc. # see devya etc.

•divyå¿ pårthivîr ißa¿ # RV.8.25.6b.

•divyå ca soma dharmabhi¿ # RV.9.107.24b.

•divyå ca soma pußyasi # RV.9.100.3d.

•divy ådityåya samanaman sa årdhnot # AV.4.39.5. Cf. under ådityaç ca dyåuç.

•divyåd dhåmno må chitsi må månußåt # MS.1.4.2: 49.3; 1.4.7: 55.13; ApÇ.4.16.4.

•divyå na koçåso abhravarßå¿ # RV.9.88.6b.

•divyånåµ sarpå±åm adhipata eßa te bali¿ # ÇG.4.15.13.

•divyånåµ sarpå±åm adhipataye svåhå # ÇG.4.15.4.

•divyånåµ sarpå±åm adhipati¿ pra likhatåm # ÇG.4.15.7; ... adhipati¿ pra limpatåm 4.15.8; ... adhipatir ava neniktåm 4.15.6; ... adhipatir åºktåm 4.15.11; ... adhipatir å chådayatåm 4.15.10; ... adhipatir å badhnîtåm 4.15.9; ... adhipatir îkßatåm 4.15.12.

•divyåni dîpayo’ntarikßå # RV.6.22.8b; AV.20.36.8b; KB.25.5.

•divyåya nama¿ # TAA.10.16.

•divyå yå ragha†o vidu¿ # AV.8.7.24b.

•divyåsa¿ pårthivå uta # N.7.2b (Durga in Roth's edition, Erläuterungen, p. 100).

•divyå¿ sarpå ava nenijatåm # ÇG.4.15.6; ... sarpå å chådayantåm 4.15.10; ... sarpå åñjatåm 4.15.11; ... sarpå å badhnatåm 4.15.9; ... sarpå îkßantåm 4.15.12; ... sarpå eßa vo bali¿ 4.15.13; ... sarpå¿ pra likhantåm 4.15.7; ... sarpå¿ pra limpantåm 4.15.8.

•divyå¿ supar±å madhumanta indava¿ # RV.9.86.1c.

•divye dhåmann (TB.3.5.8.3, dhåmany) upahûta¿ (TB.3.5.13.3, @hûtå) # TS.2.6.7.5; MS.4.13.5: 206.3; TB.3.5.8.3; 13.3.

•divyena payaså saha # TB.2.7.15.4b. See åpo divyå¿ payasvatî¿.

•divyebhya¿ sarpebhya¿ svåhå # ÇG.4.15.4.

•divye yoßa±e b®hatî surukme # RV.10.110.6c; AV.5.12.6c; VS.29.31c; MS.4.13.3c: 202.6; KS.16.20c; TB.3.6.3.3c; N.8.11c.

•divyevåçanir jahi # RV.1.176.3d.

•divyeßu devi dhåmasu # AV.7.68.1b.

•divyo gandharva¿ ketapû¿ (VSK. @på¿) ketaµ na¿ (MS.KS. omit na¿) punåtu # VS.9.1; 11.7; 30.1; VSK.10.1.1; TS.1.7.7.1; 4.1.1.2; MS.1.11.1: 161.7; KS.13.14; 15.11; ÇB.5.1.1.16; 6.3.1.19; SMB.1.1.1.

•divyo gandharvo bhuvanasya yas pati¿ # AV.2.2.1a. P: divyo gandharva¿ Våit.36.28; Kåuç.8.24; 94.15; 95.4; 96.4; 101.3; 114.3.

•divyo gandharvo rajaso vimåna¿ # RV.10.139.5b; TA.4.11.7b.

•diça¿ pådå¿ # KSA.5.5.

•diça¿ pûr±å ama¯hata # ÇB.13.5.4.4b; ÇÇ.16.9.13d.

•diça¿ pradiça ådiço vidiça uddiça¿ (MS.KS. uddiço diça¿) # VS.6.19; TS.1.3.10.2; MS.1.2.17: 27.5; KS.3.7; ÇB.2.4.4.24; 3.8.3.35. P: diça¿ KÇ.4.4.16.

•diça¿ pradiça¿ karad ic chivås te # AV.19.45.3d.

•diçaµ na diß†am ®jûyeva yantå # RV.1.183.5c.

•diçaç catasro’çvatarya¿ # AV.8.8.22. P: diçaç catasra¿ Kåuç.15.11.

•diçaç ca ma (MS. må) indraç ca me (VS. me yajñena kalpantåm) # VS.18.18; TS.4.7.6.2; MS.2.11.5: 143.1; KS.18.10.

•diça¿ çånti¿ # TA.4.42.5.

•diça¿ çrotram # AB.2.6.13; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.3. Cf. digbhya¿ çrotram.

•diças två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1.

•diça¿ samit # MS.4.9.23: 137.5; 4.9.25: 138.2.

•diça¿ sûryo na minåti pradiß†å¿ # RV.3.30.12a.

•diça¿ stha çrotraµ me må hi¯siß†a # JUB.1.22.6.

•diça¿ svar ußasa indra citrå¿ # RV.6.60.2c; KS.4.15c.

•diça¿ svåhå # MÇ.1.7.2.16.

•diçåµ kaºka¿ # VS.24.31; MS.3.14.12: 174.11.

•diçåµ k¬ptir asi # TB.3.7.5.7; ÇÇ.4.9.2; ApÇ.4.10.9. See k¬ptir asi diçåm.

•diçåµ ca pataye nama¿ # VS.16.17; TS.4.5.2.1; MS.2.9.3: 122.9; KS.17.12; ÇB.9.1.1.18.

•diçåµ jatrava¿ # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.11; KSA.13.6.

•diçåµ tevy avatu etc. # see diçåµ devy.

•diçåµ två dåtrå pråçnåmi # MÇ.1.3.3.16.

•diçåµ två dravi±e sådayåmi # TS.4.4.7.1; MS.2.13.18: 165.3; KS.39.9.

•diçåµ devy avatu (MS. diçåµ tevy avatu) no gh®tåcî # TS.4.4.12.4b; MS.3.16.4d: 189.1; AÇ.4.12.2b.

•diçåm udîcî k®±avan no agram # AV.12.3.10b.

•diçåm ekapu±¥arîkam asi # ÇB.14.9.3.14; B®hU.6.3.14.

•diçåµ patir abhavad våjinîvån # TB.2.8.4.2b. See viçåµ etc.

•diçåµ prajñånåµ svarayantam arcißå # AV.13.2.2a.

•diçi dhruvåyåµ dhehi påjasyam # AV.4.14.8d.

•diço abhy abhûd ayam # KS.15.8; MS.2.6.12: 72.3; 4.4.6: 57.14; MÇ.9.1.4. See diço’bhy, and vijitya diço.

•diço gacha # TA.6.9.2 (bis).

•diço jinva # ApÇ.3.20.4.

•diço jyotißmatîr abhy åvarte # AV.10.5.38a.

•diço-diça¿ çålåyå namo mahimne svåhå devebhya¿ svåhyebhya¿ # AV.9.3.31.

•diço-diço agne pari påhi ghoråt # AV.18.4.9e.

•diço-diço jaºgi¥a¿ påtv asmån # AV.19.35.4d.

•diço dîkßå tayå candramå dîkßayå dîkßita¿ # TB.3.7.7.6; ApÇ.10.11.1.

•diço d®¯ha # TS.1.1.7.2; KS.1.7; 31.6; TB.3.2.7.3.

•diço’d®¯had d®¯hitå d®¯ha±ena # MS.4.14.13d: 236.9; TB.2.8.3.8d.

•diço dhenavas tåsåµ candro vatsa¿ # AV.4.39.8.

•diço’nu pavamåno vå (ApMB. ’nu pavamåna¿) # PG.1.4.15b; ApMB.1.3.6b.

•diço’nuvikramasva # VS.12.5; TS.4.2.1.2; KS.16.8; MS.2.7.8: 85.7; ÇB.6.7.2.16; KÇ.16.5.13.

•diço’nu vi krame’ham # AV.10.5.28.

•diço’nu sarvå abhayaµ no astu # TB.3.1.1.5d.

•diço bhûtåni yad akalpayanta # AV.18.4.7d.

•diço’bhy ayaµ råjåbhût # TS.1.8.16.2; TB.1.7.10.5. See under diço abhy.

•diço me kalpantåm # TB.3.7.5.7; ÇÇ.4.9.2; ApÇ.4.10.9. See under kalpantåµ me diça¿.

•diço me çrotre çritå¿, çrotraµ h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.6.

•diço yajñasya dakßi±å¿ # AÇ.5.13.14. See yaço yajñasya.

•diço yaç cakre prajñånî¿ # AV.10.7.34c.

•diço yasya pradiça¿ pañca devî¿ # MS.2.13.23c: 168.12; KS.40.1c. See under imåç ca pradiço.

•diço yoni¿ # MS.2.13.2: 153.8.

•diço rudrå vitasthire # VS.16.63b; TS.4.5.11.2b; MS.2.9.9b: 129.7; KS.17.16b.

•diço viçvå anu prabhu¿ # SV.2.517b. See viço etc.

•diço viß±ur vyakra¯stånuß†ubhena chandaså # KS.5.5. See under ånuß†ubhena chandaså diço.

•diço v®tås tåç candramaså v®tås tåbhir v®tåbhir vartrîbhir yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•diço vo mithunam # TA.1.18.1.

•diço’si # VS.11.58; TS.4.1.5.4; MS.2.7.6: 81.2; KS.16.5; ÇB.6.5.2.6.

•diço hotråça¯sinas tå me hotråça¯sina¿ # MÇ.2.1.1.4.

•diço hy asya sraktaya¿ # ChU.3.15.1c.

•diß†a¿ purußa jajñiße # AV.5.30.17d.

•diß†aµ no atra jarase ni neßat # AV.12.3.55a–60a.

•diß†åya rajjusarjam (TB. @sargam) # VS.30.7; TB.3.4.1.3.

•dîkßayå tapaså saha # AV.19.43.1b–8b.

•dîkßayå tvåpam # KS.22.8; MÇ.6.2.6. See åpaµ tvågne dîkßayå.

•dîkßayåpnoti dakßi±åm # VS.19.30b.

•dîkßayedaµ havir ågachataµ na¿ # TB.2.4.3.3d; AÇ.4.2.3d. See dîkßåyedaµ.

•dîkßå ca tapaç ca # MS.2.11.6: 144.1. See next.

•dîkßå ca me tapaç ca me # TS.4.7.9.1. See prec.

•dîkßåtapasos tanûr asi tåµ två çivåµ çagmåµ paridadhe bhadraµ var±aµ pußyan # VS.4.2; ÇB.3.1.2.20. P: dîkßåtapaso¿ KÇ.7.2.19.

•dîkßå tapo manaso måtariçvå # ApÇ.6.23.1a.

•dîkßåµ tapaså # TB.3.7.7.2.

•dîkßå patnî # TA.3.6.1; MÇ.1.8.1.1. Cf. dîkßå somasya.

•dîkßåpålåya vanataµ (TB. @pålebhyo’vanataµ) hi çakrå # TB.2.4.3.4b; AÇ.4.2.3b.

•dîkßåm asmåi yajamånåya dhattam # TB.2.4.3.4d; AÇ.4.2.3d.

•dîkßåyå ådhipatyam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.9; 3.2.10: 31.4; KS.17.4; 20.12 (bis); 21.1; ÇB.8.4.2.3.

•dîkßåyåµ çrånta åsite # LÇ.3.11.3b.

•dîkßåyedaµ havir ågachataµ na¿ # KS.4.16d. See dîkßayedaµ, probably the correct reading here also.

•dîkßåyåi ca två tapasaç ca tejase juhomi # TS.3.3.1.1.

•dîkßåyåi tapase’gnaye (MS.KS. agnaye) svåhå # VS.4.7; TS.1.2.2.1; MS.1.2.2: 10.11; 3.6.4: 63.19; KS.2.2; 23.2; ÇB.3.1.4.8.

•dîkßåyåi rûpaµ çaßpå±i # VS.19.13a.

•dîkßåyåi var±ena tapaso rûpe±a manaso mahimnå våco vibhûtyå prajåpatis två yunaktu prajåbhyo’pånåya # PB.1.5.10. Fragments: dîkßåyåi ... tapaso ... manaso ... våca¿ LÇ.2.5.20.

•dîkßåsi tapaso yoni¿ # TB.3.7.7.1; ApÇ.10.6.5. P: dîkßåsi ApÇ.10.6.6.

•dîkßå somasya (GB.Våit. somasya råjña¿ patnî) # MS.1.9.2: 132.6; KS.9.10; GB.2.2.9; TA.3.9.1; Våit.15.3. Cf. dîkßå patnî.

•dîkßita våcaµ yacha # ÇB.3.2.2.26 (bis); KÇ.7.4.17; ApÇ.10.16.16; MÇ.2.1.3.9.

•dîkßita våcaµ vis®jasva # KÇ.7.4.14.

•dîkßitå upahvayadhvam # AÇ.5.6.15.

•dîkßitå¿ satram åsata # TB.3.12.9.2d.

•dîkßito dîrghaçmaçru¿ # see kårß±aµ.

•dîkßito’yam aså åmußyåya±a¿ # MS.3.6.9: 72.1; MÇ.2.1.2.23. See next, and adîkßiß†åyaµ.

•dîkßito’yaµ bråhma±o dîkßito’yaµ bråhma±a¿ # ÇB.3.2.1.39. See under prec.

•dîkße (MÇ. dîkßen) må må håsî¿ (MÇ. håsît satapå) # TS.3.1.1.2; MÇ.2.1.2.36. See next.

•dîkße må må hi¯sî¿ # ÇG.6.4.1. See prec.

•dîdayad it tubhyaµ somebhi¿ sunvan # RV.6.20.13c.

•dîdåya # AÇ.2.4.19; ApÇ.6.13.10,11.

•dîdåya dîrghaçruttama¿ # RV.8.102.11c.

•dîdåya dåivyo atithi¿ çivo na¿ # VS.12.34d; TS.2.5.12.4d; 4.2.3.2d; MS.2.7.10d: 88.1; KS.16.10d; ÇB.6.8.1.14. See dyutåno dåivyo.

•dîdåya çocir åhutasya v®ß±a¿ # RV.7.3.5d.

•dîdåyånidhmo (MS. @dhmåµ) gh®tanir±ig apsu # RV.2.35.4d; TS.2.5.12.2d; MS.4.12.4d: 188.6.

•dîdidåya # AÇ.2.4.19. See next.

•dîdidåsi # ApÇ.6.13.10,11. See prec.

•dîdiyußo vy ajaram # RV.8.23.4b.

•dîdivå¯saµ två vayam anvågamemahi # MÇ.2.5.5.28c.

•dîdivå¯sam apûrvyam # RV.3.13.5a; AB.2.40.2; 41.4.

•dîdivå¯sam upa dyavi # RV.3.27.12b.

•dîdiviç ca må jåg®viç ca paçcåd gopåyetåm # PG.3.4.16. Cf. under gopåya¯ç ca.

•dîdihi # AÇ.2.4.19; ApÇ.6.13.10,11.

•dîdihy asmabhyaµ dravi±eha bhadram # AV.7.78.2c.

•dîdetha ka±va ®tajåta ukßita¿ # RV.1.36.19c; SV.1.54c.

•dîdetha viçvadarçata¿ # RV.1.44.10b.

•dîdyagnî çucivratå # RV.1.15.11b; TB.2.7.12.1b; ApÇ.21.7.16b; MÇ.2.4.2.11b; –7.2.2b.

•dîdyan martyeßv å # RV.10.118.1b; TB.2.4.1.7b.

•dîdyasva # ApÇ.6.13.11.

•dîdyåna¿ çucir ®ßva¿ påvaka¿ # RV.3.5.7c.

•dîdyåno bhavati druhaµtara¿ # RV.1.127.3b; SV.2.1165b.

•dîdyåsam # ApÇ.6.13.11.

•dînå dakßå vi duhanti pra vå±am # RV.4.24.9d.

•dînåir dakßåi¿ prabhûtî pûrußatvatå # RV.4.54.3b; TS.4.1.11.1b; MS.4.10.3b: 149.16.

•dîpyamånåµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.9; KS.40.4; TA.3.19.1.

•dîrghaµ yac cakßur aditer anantam # AÇ.5.19.4c. See yad åhuç cakßur.

•dîrghaµ yad åjim abhy akhyad arya¿ # RV.4.24.8b.

•dîrghaµ våm åyu¿ savitå k®±otu # AV.14.2.39d. Cf. dîrghaµ ta åyu¿.

•dîrghaµ vo dåtram aditer iva vratam # RV.1.166.12b.

•dîrghaµ çravo divy åirayanta # TS.2.4.5.2b.

•dîrghaµ sacante varu±asya dhåma # RV.1.123.8b.

•dîrghaµ sutaµ våtåpyåya # RV.10.105.1c; SV.1.228c.

•dîrghaµ hy aºkuçaµ yathå # RV.10.134.6a; SV.2.441a.

•dîrghatantur b®hadukßåyam agni¿ # RV.10.69.7a.

•dîrghatamå måmateya¿ # RV.1.158.6a.

•dîrghanîthe damûnasi # RV.8.50 (Vål.2).10b.

•dîrghaµ ta åyur astu # ÇB.10.2.6.6.

•dîrghaµ ta åyu¿ savitå k®±otu # AV.14.1.47d; 2.75d. Cf. dîrghaµ våm.

•dîrghaµ tatåna sûryo na yojanam # RV.5.54.5b.

•dîrghaµ tama åçayad indraçatru¿ # RV.1.32.10d; N.2.16d.

•dîrghaµ dråghmå surabhi bhûtv asme # RV.10.70.4b.

•dîrghaµ na åyu¿ pratibudhyamånå # AV.12.1.62c.

•dîrghaprayajyum ati yo vanußyati # RV.7.82.1c; TS.2.5.12.3c; MS.4.12.4c: 187.2; N.5.2. See next.

•dîrghaprayajyû havißå v®dhånå # MS.4.14.6c: 223.6; TB.2.8.4.5c. See prec.

•dîrgham åyu¿ karati (TA. karatu) jîvase va¿ # RV.10.18.6d; TA.6.10.1d. See sarvam åyur nayatu.

•dîrgham åyu¿ k®±otu me (ApMB.AV.6.78.3d, våm) # AV.6.78.3d; 7.32.1d; 33.1e; JB.1.362e; Kåuç.42.17d; ApMB.1.8.10d. See under åyußmantaµ karota.

•dîrgham åyu¿ pra jîvase # RV.10.14.14d; AV.18.2.3d; TA.6.5.1d.

•dîrgham åyu¿ pratirad bheßajåni # TB.3.1.2.8d. Cf. dråghîya åyu¿.

•dîrgham åyur yajamånåya k®±van (MÇ. vinda) # TB.2.5.8.12c; ApÇ.7.6.7c; MÇ.1.7.3.42c.

•dîrgham åyur vyaçnavåi # PG.3.2.2d; 3.6e. See viçvam åyur etc., and sarvam åyur etc.

•dîrgham åyuç ca dhehi na¿ # Kåuç.70.1d; 113.2d.

•dîrgham åyus tava jîvantu putrå¿ # HG.1.19.7d.

•dîrghamukhi durha±u # TA.4.32.1a.

•dîrghaµ p®thu paprathe sadma pårthivam # RV.5.87.7c.

•dîrghaçravase madhu koço akßarat # RV.1.112.11b.

•dîrghaçrutaµ rayim asme dadhånå # RV.7.76.7c.

•dîrghaçruto vi hi jånanti vahnaya¿ # RV.10.114.2b.

•dîrghas te astv aºkuça¿ # RV.8.17.10a; AV.20.5.4a; MS.4.12.3a: 186.11; KS.6.10a; AÇ.3.13.14; ÇG.3.1.11.

•dîrghådhiyo rakßamå±å asuryam # RV.2.27.4c; TS.2.1.11.4c; MS.4.12.1c: 177.10; KS.11.12c.

•dîrghåm anu prasitiµ syandayadhyåi # RV.4.22.7d.

•dîrghåm anu prasitiµ dîdhiyur nara¿ # RV.10.40.10b; AV.14.1.46b; ApMB.1.1.6b.

•dîrghåm anu prasitim (KS. sam®tim) åyuße dhåm (KS. två) # VS.1.20; TS.1.1.6.1; KS.1.6; 31.5; ÇB.1.2.1.19,21; TB.3.2.6.4; ApÇ.1.21.7. P: dîrghåm KÇ.2.5.7. See next.

•dîrghåm anu pras®tiµ saµsp®çethåm # MS.1.1.7: 4.6; 4.1.7: 9.12. P: dîrghåm anu pras®tim MÇ.1.2.2.30. See prec.

•dîrghåm anu sam®tim etc. # see prec. but one.

•dîrghåyutvaµ ca çataçåradaµ ca # HG.2.10.5d.

•dîrghåyutvam aºgiraso vo astu # RV.10.62.2c.

•dîrghåyutvam åçåste # ÇB.1.9.1.13. See åyur åçåste.

•dîrghåyutvasya heçiße # RVKh.1.50.2c; TB.3.7.6.22c; ApÇ.4.15.1c.

•dîrghåyutvåya cakßase # AV.6.68.2d.

•dîrghåyutvåya jaradaß†ir asmi (MG. astu) # PG.2.6.20b; MG.1.9.27b.

•dîrghåyutvåya jîvase # MS.4.10.6c: 157.7; MG.1.21.6d.

•dîrghåyutvåya tejase # AV.19.28.1b.

•dîrghåyutvåya dadhmasi # AV.1.22.2b. Cf. tena två pari.

•dîrghåyutvåya pra tirataµ na åyu¿ # RV.8.59 (Vål.11).7d.

•dîrghåyutvåya balåya varcase # VSK.3.9.6e; PG.2.7.7d.

•dîrghåyutvåya b®hate ra±åya # AV.2.4.1a. P: dîrghåyutvåya Kåuç.42.23.

•dîrghåyutvåya mekhale # AV.6.133.5d.

•dîrghåyutvåya varcase # VSK.3.9.3; TS.1.2.1.1b; KS.2.1; TA.1.30.1d; KÇ.5.2.14; ApÇ.8.4.1; ÇG.1.28.9b; PG.2.1.9; HG.1.9.12b; ApMB.1.6.13d; 2.1.2b; 9.2d. See dîrghåyuß†våya.

•dîrghåyutvåya vyûhadhvam # HG.1.10.1.

•dîrghåyutvåya çataçåradåya # AV.1.35.1d; 3.5.4d; 4.10.7d; 5.28.1b; 6.110.2d; 8.5.21c; 12.2.6d; 14.2.75b; 18.4.53d; MS.2.3.4c: 31.10; KS.40.3c; TB.1.2.1.19; 2.5.7.2c; AÇ.6.12.2c; ApÇ.5.11.5c; MÇ.1.5.3.6c; ApMB.2.7.26c.

•dîrghåyur astu me pati¿ # AV.14.2.63c; SMB.1.2.2a; HG.1.20.4c; ApMB.1.5.2c; MG.1.11.12c. See under åyußmån astu, and cf. next but one.

•dîrghåyur astu somaka¿ # RV.4.15.9c.

•dîrghåyur asyå ya¿ pati¿ # RV.10.85.39c; AV.14.2.2c; ApMB.1.5.4c; MG.1.11.12c; N.4.25. Cf. prec. but one.

•dîrghåyur aham annådo (HG. annådo brahmavarcasî) bhûyåsam # HG.1.10.1; ApMB.2.7.19b.

•dîrghåyußaµ k®±otana # RV.4.15.10c.

•dîrghåyuß†våya varcase # SMB.1.6.7e. See dîrghåyutvåya etc.

•dîrghåyus ta oßadhe khanitå # VS.12.100a.

•dîrghe±åyußå sam imån s®jåmi # AV.12.2.32d,55d.

•dîrgho na sidhram å k®±oty adhvå # RV.1.173.11d.

•dîrgho rayi¿ p®thubudhna¿ sabhåvån # RV.4.2.5d; TS.1.6.6.4d; 3.1.11.1d; MS.1.4.3d: 51.3; 1.4.8: 56.9; KS.5.6d; 32.6.

•du¿khitå¯ç ca dvijå¯ç cåiva # RVKh.10.142.7c.

•dugdhaµ payo v®ßa±å jenyåvasû # RV.7.74.3c; VS.33.88c.

•dughå ivopa dåçuße # RV.8.50 (Vål.2).3d.

•duchunåµ gråmam avapadyamånåm # AV.5.17.4b.

•duduhre vajri±e madhu # RV.8.7.10b; 69.6b; AV.20.22.6b; 92.3b; SV.2.841b; TB.2.7.13.4b.

•dudravad dro±ya¿ paçu¿ # RV.5.50.4b.

•dudher yuktasya dravata¿ sahånaså # RV.10.102.6c.

•dudhra åbhûßu råmayan ni dåmani # RV.1.56.3d.

•dudhrak®to maruto bhråjad®ß†aya¿ # RV.1.64.11d.

•dudhro gåur iva bhîmayu¿ # RV.5.56.3d.

•dundubhim åhananåbhyåm # AV.20.133.1; AÇ.8.3.19; Våit.32.25.

•dundubher våcaµ prayatåµ vadantîm # AV.5.20.5a.

•dundubhåu k®tyåµ yåµ cakru¿ # AV.5.31.7c.

•dundubhåu yac ca vådyam # LÇ.4.2.2c.

•duratyetû ripave martyåya # RV.7.65.3b.

•duradabhnå hy ucyase # AV.12.4.4d.

•duradabhnåinam å çaye # AV.12.4.19a.

•duraç ca viçvå av®±od apa svå¿ # RV.3.31.21d; 10.120.8d; AV.20.107.11d. See turaç cid.

•durådharßaµ varu±asya # RV.10.185.1c; SV.1.192c; VS.3.31c; MS.1.5.4c: 70.8; KS.7.2c; ÇB.2.3.4.37c; ApÇ.6.17.10c.

•durådharßaµ g®±ate çarma ya¯sat # RV.6.49.7d; TS.4.1.11.2d; MS.4.14.3d: 219.4; KS.17.18d.

•durådharßå vijånatå # AV.12.5.17b.

•durådhye martåya # RV.8.71.7c.

•durådhyo aditiµ srevayanta¿ # RV.7.18.8a.

•duråpanå våta ivåham asmi # RV.10.95.2d; ÇB.11.5.1.7d.

•duråpûro’si sacchåyo’dhinåmena # ÇÇ.4.20.1.

•duråhåmîbhya¿ # AV.8.8.24; Kåuç.16.19.

•duritåt påtv a¯hasa¿ # AV.6.45.3d. See dvißatåµ påtv.

•duritåt påntv a¯hasa¿ (LÇ. påntu viçvata¿) # AV.7.64.1d; 10.5.22d; LÇ.2.2.11f.

•duritåni ca m®jmahe # AV.13.1.58d.

•duritåni parå suva # RV.5.82.5b; VS.30.3b; TB.2.4.6.3b; TA.10.10.2b; 49.1b; ApÇ.6.23.1b; MahånU.9.7b; 17.7b.

•duritåni yåni kåni ca cak®ma # MS.4.14.17e: 245.2. See next.

•duritå yåni cak®ma # TS.1.8.5.3e; TB.3.7.12.1e,6f; TA.2.6.2e. See prec.

•duriß†er må påhi svåhå # AÇ.3.6.27.

•duro agna (MS. agnå) åjyasya vyantu # MS.4.10.3: 149.3; KS.20.15 (bis); AÇ.2.16.9; ÇÇ.3.13.20.

•duro açvasya dura indra gor asi # RV.1.53.2a; AV.20.21.2a.

•durokam agnir åyave çuçoca # RV.7.4.3d.

•durokaçoci¿ kratur na nitya¿ # RV.1.66.5a.

•duro giro abhy ugro vi dhåva # RV.10.29.3b; AV.20.76.3b.

•duro gh®tå±y akßaram # RV.1.188.5c.

•duro±a å niçitaµ somasudbhi¿ # RV.4.24.8d.

•duro devîr diço mahî¿ # VS.21.16a; MS.3.11.11a: 158.6; KS.38.10a; TB.2.6.18.2a.

•duro na våjaµ çrutyå apå v®dhi # RV.2.2.7b; TS.2.2.12.6b; MS.4.12.2b: 180.7.

•duro yavasya vasuna inas pati¿ # RV.1.53.2b; AV.20.21.2b.

•duro vartaµ g®±ate citraråtî # RV.6.62.11d.

•duroßaso amanmahi # RV.8.1.13d; AV.20.116.1d; PB.9.10.1d.

•durgandhî¯l lohitåsyån # AV.8.6.12d.

•durgandhe çûdrasaµçråve # Kåuç.141.39a.

•durgå±i rathyo yathå # RV.8.47.5b.

•durgå tasmå adhiß†håne # AV.12.4.23c.

•durgå durgeßu sthåneßu # RV.10.127.13a.

•durgåµ devîµ çara±am ahaµ prapadye # RVKh.10.127.12c; TA.10.2.1c; MahånU.6.3c.

•durgå¿ srotyå må kßa±iß†hå¿ parehi # AV.10.1.16d.

•durge cana dhriyate viçva å puru # RV.5.34.7c.

•durge cid å susara±am # RV.8.27.18b.

•durge cin na¿ sugaµ k®dhi # RV.8.93.10a.

•durge duro±e kratvå na yåtåm # RV.4.28.3c.

•durgeßu vißame ghore # RVKh.10.127.9a.

•durgeßu vißameßu tvam # RVKh.10.127.10a.

•dur±åmå ca sunåmå ca # AV.8.6.4a.

•dur±åmå tatra må g®dhat # AV.8.6.1c.

•dur±åmåna upåsatåm # AV.11.10.2f.

•dur±åmå yonim åçaye # RV.10.162.1d,2d; AV.20.96.11d,12b; MG.2.18.2d,2b; N.6.12.

•dur±åmna¿ sarvå¯s t®¥hvå # AV.19.36.5c.

•dur±åmna¿ sarvån hatvå # AV.19.36.4c.

•dur±åmnî¿ sarvå durvåca¿ # AV.4.17.5c; 7.23.1c.

•durdhåµ dadhåti parame vyoman # RV.10.109.4d; AV.5.17.6d.

•durniyantu¿ pariprîto na mitram # RV.1.190.6b.

•durbhikßaµ devalokeßu # TA.1.4.3a.

•durbhikße nava v®ttaya¿ # N.6.5d.

•durmatyåi ta idaµ nama¿ # AV.6.13.2d.

•durmadåso na suråyåm # RV.8.2.12b; N.1.4.

•durmantv atråm®tasya nåma # RV.10.12.6a; AV.18.1.34a.

•durmanmå kaç ca venati # RV.8.60.7d.

•durmanmånaµ sumantubhi¿ # RV.1.129.7d.

•durmarßaµ såkaµ (SV. vå±aµ) pra vadanti vå±am (SV. såkam) # RV.9.97.8d; SV.2.467d.

•durmarßaµ cakriyå uta # RV.8.45.18b.

•durmarßam åyu¿ (ApMB. åyu) çriye rucåna¿ # RV.10.45.8b; VS.12.1b,25b; TS.1.3.14.5b; 4.1.10.4b; 2.2.4b; MS.2.7.8b: 84.10; 16.8b,9b; ÇB.6.7.2.2; ApMB.2.11.31b.

•durmåyavo durevå martyåsa¿ # RV.3.30.15c.

•durmitråsa¿ prakalavin mimånå¿ # RV.7.18.15c; N.6.6.

•durmitråso hi kßitaya¿ pavante # RV.7.28.4b.

•durmitrås (VS.ÇB.KÇ.MahånU. @mitriyås; AÇ.ÇÇ.LÇ. @mitryås) tasmåi santu (TB.TA.MahånU.BDh.KS.38.5, bhûyåsur) yo’smån (MS. asmån) dveß†i yaµ ca vayaµ dvißma¿ # VS.6.22; 20.19; 35.12; 36.23; 38.23; TS.1.4.45.2; MS.1.2.18: 28.10; KS.3.8; 38.5; ÇB.3.8.5.11; 12.9.2.6; 13.8.4.5; 14.3.1.27; TB.2.6.6.3; TA.4.11.8; 42.4; 5.9.11; 10.1.11; AÇ.3.5.2; ÇÇ.8.12.11; LÇ.2.2.11; 5.4.6; MahånU.4.13; BDh.2.5.8.5. P: durmitriyå¿ KÇ.19.5.15; durmitrå¿ MÇ.4.4.22.

•duryaß†aµ duradhîtaµ påpam # RVKh.9.67.13a.

•durvartur bhîmo dayate vanåni # RV.6.6.5d; N.4.17.

•durvartu¿ små bhavati bhîma ®ñjan # RV.4.38.8d.

•durvåra¿ çiçur ågamat # RVKh.10.142.2b.

•durvåsase’mataye må no asyåi # RV.7.1.19b.

•durvijñånaµ kåvyaµ devatånåm # ÇB.11.5.5.13c.

•durvidvå¯saµ rakßasvinam # RV.7.94.12b.

•durhårdaµ tena çamalenåñjma¿ # Kåuç.42.17d.

•durhårdaç cakßußo ghoråt # AV.4.9.6c.

•durhårdas tvaµ ghoraµ cakßu¿ # AV.19.35.3a.

•durhårda¿ sarvå¯s tvaµ darbha # AV.19.28.2c.

•durhårdo dvißata¿ çira¿ # AV.10.6.1b.

•durhårdo ye vißûkuha¿ # LÇ.3.11.3b.

•dulå nåmåsi # KS.40.4; ViDh.67.7. Cf. ambå dulå.

•dulåyåi svåhå # TB.3.1.4.1.

•dulå ha nåma vo måtå # HG.2.7.2a; ApMB.2.16.8d.

•duvas tve k®±avate yatasruk # RV.4.2.9b.

•duvasyata damyaµ jåtavedasam # RV.3.2.8b.

•duvasyanti svasåro ahrayå±am # RV.1.62.10d.

•duvasyave (TA. duvasvate) två våtåya svåhå # MS.4.9.8: 128.9; TA.4.9.1.

•duçcakßå vo måvakçat # MS.1.2.5: 14.12.

•duçcakßås te måvakçat (KS. @kßat, or @khyat) # MS.1.2.13: 22.13; 1.3.9: 33.10; KS.4.2. See taµ te duçcakßå.

•duçcaritaµ yac cacåra # AV.9.5.3b.

•duçcaritinn avakîr±in # LÇ.4.3.10.

•duçcitaµ m®ditaµ çayånam # AV.11.10.26b.

•duçcyavana¿ p®tanåßå¥ (VSK. @ßål) ayudhya¿ (AV.MS. ayodhya¿) # RV.10.103.7c; AV.19.3.7c; SV.2.1205c; VS.17.39c; VSK.18.4.4c; TS.4.6.4.3c; MS.2.10.4c: 136.1; KS.18.5c.

•du¿ça¯sa ådideçati # AV.6.6.2b. See du¿çeva.

•du¿ça¯saµ martyaµ ripum # RV.8.18.14b. Cf. next but one.

•du¿ça¯sånuça¯såbhyåm # MS.4.14.17a: 247.2; TA.2.4.1a.

•du¿ça¯so martyo ripu¿ # RV.2.41.8c; VS.20.82c. Cf. prec. but one.

•du¿çåsur ågåd iti ghoßa åsît # RV.10.33.1d.

•du¿çeva ådideçati # RV.1.42.2b. See du¿ça¯sa.

•dußk®tåc chamalåd uta # AV.4.9.6b.

•dußk®tåj jåtavedå¿ # MS.1.10.3e: 143.2.

•dußk®tåya carakåcåryam # VS.30.18; TB.3.4.1.16.

•duß†araµ yasya såma cit # RV.10.93.8c.

•duß†araµ tråyamå±aµ saha¿ (SV. tråma±aµ vaca¿) # AV.6.4.1d; SV.1.299d.

•duß†aras tarann aråtî¿ # RV.3.24.1c; VS.9.37c; ÇB.5.2.4.16.

•duß†arå yasya prava±e normaya¿ # RV.8.103.11c.

•duß†utåd durupayuktån nyûnådhikåc ca sarvasmåt svasti deva®ßibhyaç ca brahma satyaµ ca påtu måm # ÇG.6.6.16.

•duß†yåi hi två bhartsyåmi # AV.3.9.5a.

•dußpråvyo’vahanted avåca¿ # RV.4.25.6d.

•dußvapnahan durußyaha # TA.10.48.1. See du¿svapnahan.

•dußvapnyaµ kåma duritaµ ca kåma # AV.9.2.3a.

•dußvapnyaµ tasmi¯ chamalam # AV.13.1.58c.

•dußvapnyaµ duritaµ ni¿ (AV.7.83.4c, ni) ßvåsmat # AV.6.121.1c; 7.83.4c.

•dußvapnyaµ nir®tiµ viçvam atri±am # RV.10.36.4b.

•dusvapnaµ duruditam # ApMB.1.13.5c.

•du¿svapnaµ durjanasparçam # MahånU.19.1c.

•du¿svapnahan durußvahå (!) # MahånU.17.6. See dußvapnahan.

•duha indråya bheßajam # VS.21.33e; TB.2.6.11.4e. See indråya duha indriyam.

•duha îµ pitå duha îµ pitur jåm # RV.9.89.2d.

•duhate p®çnimåtara¿ # RV.9.34.5b.

•duhanti çakmanå paya¿ # RV.9.34.3c.

•duhanti saptåikåm # RV.8.72.7a; AB.1.22.2; AÇ.4.7.4; 5.12.15. P: duhanti sapta ÇÇ.5.10.8.

•duhanty apsu v®ßabhaµ daça kßipa¿ # RV.9.80.5b.

•duhanty ûdhar upasecanåya kam # RV.10.76.7c.

•duhanty ûdhar divyåni dhûtaya¿ # RV.1.64.5c.

•duhåna ûdhar divyaµ madhu priyam # RV.9.107.5a; SV.2.26a.

•duhåna¿ pratnam it paya¿ # RV.9.42.4a; SV.2.110a.

•duhånå akßitaµ paya¿ # AG.2.10.6c.

•duhånå ißam ûrjaµ pinvamånå¿ # Kåuç.82.21d.

•duhånå dhenur v®janeßu kårave # RV.2.2.9c.

•duhånåµ dhenuµ pipyußîm asaçcatam # RV.2.32.3b.

•duhåno babhra ûdhani # SV.2.273b. See sakhyåya babhra.

•duhåµ te dyåu¿ p®thivî paya¿ # KS.40.5a; ApÇ.16.34.4a.

•duhåm açvibhyaµ payo aghnyeyam # RV.1.164.27c; AV.7.73.8c; 9.10.5c; N.11.45c.

•duhitåsi prajåpate¿ # AV.3.10.13b.

•duhitur å anubh®tam anarvå # RV.10.61.5d.

•duhiteva pitaraµ svam # AV.10.1.25d.

•duhitre keçavardhanîm # AV.6.137.1b.

•duhîyad indra dakßi±å maghonî # RV.2.11.21b; N.1.7b.

•duhîyan mitradhitaye yuvåku # RV.1.120.9a.

•duhe kåmån sarasvatî # VS.20.60d; KS.38.8d; TB.2.6.11.4e. See duhe dhenu¿.

•duhe dåtre’nasphuran # AV.10.10.27d.

•duhe dyåur b®hatî paya¿ # TB.2.4.6.9c; AÇ.2.10.21c.

•duhe dhenu¿ sarasvatî # VS.20.55c,65d; 21.34e; MS.3.11.2e: 142.1; 3.11.3c: 143.10; 3.11.3d: 144.12; KS.38.8c; TB.2.6.12.1c,4d. See duhe kåmån.

•duhe no kumbhî svadhåµ pit®bhya¿ # VS.19.87d; MS.3.11.9d: 154.1; KS.38.3d; TB.2.6.4.4d.

•duhe madhyaµdinaµ pari # AV.4.11.12b.

•duhe yajñaµ sudughåm iva dhenum # KS.31.14c.

•duhe yad enî divyaµ gh®taµ vå¿ # RV.10.12.3d; AV.18.1.32d.

•duhe såyaµ duhe pråta¿ # AV.4.11.12a.

•duhyante gåvo (AV. nûnaµ) v®ßa±eha dhenava¿ # AV.7.73.2c; AÇ.4.7.4c; ÇÇ.5.10.8c.

•duhråm urvîr yathåbalam # AV.3.20.9b.

•duhråµ me pañca pradiça¿ # AV.3.20.9a.

•dû¥abho viçåm atithir vibhåvasu¿ # RV.3.2.2d.

•dû±åçaµ yo na te maya¿ # RV.1.176.4b.

•dû±åçaµ sakhyaµ tava # RV.6.45.26a.

•dû±åçaµ kßatram ajaraµ duvoyu # RV.7.18.25d.

•dû±åçeyaµ dakßi±å pårthavånåm # RV.6.27.8d.

•dûta îyase pradiva urå±a¿ # RV.4.7.8c; N.6.17.

•dûta îyase yuyujåna ®ßva # RV.4.2.2c.

•dûtaµ vo viçvavedasam # RV.4.8.1a; SV.1.12a; MS.2.13.5a: 153.17; KS.12.15a; AB.5.17.16; KB.26.13; ÇÇ.10.10.8; 14.51.14; MÇ.6.2.2. P: dûtaµ va¿ AÇ.4.13.7; 8.9.7; ÇÇ.6.4.1.

•dûtaµ k®±vå±å ayajanta havyåi¿ (RV.10.122.7b, månußå¿) # RV.5.3.8b; 10.122.7b; MS.2.7.9b: 87.5.

•dûtaµ k®±vîta martya¿ # RV.8.23.19b.

•dûtaµ deva saparyati # RV.1.12.8b; SV.2.195b.

•dûtaµ na pûrvacittaye # RV.9.99.5c.

•dûtaç ca havyavåhana¿ # RV.6.16.23c.

•dûtasya rebhata¿ sadå # RV.8.44.20b; KS.40.14b.

•dûteva havyå janyå purutrå # RV.2.39.1d.

•dûteva hi ß†ho yaçaså janeßu # RV.10.106.2c.

•dûto janyeva mitrya¿ # RV.2.6.7c.

•dûto devånåµ rajasî sam îyase # RV.6.15.9b; SV.2.919b.

•dûto devånåm asi martyånåm # RV.10.4.2c; N.5.1.

•dûto na gantv açvinå huvadhyåi # RV.5.43.8b.

•dûto na stomo’vidan namasvån # RV.6.63.1b.

•dûto nir®tyå idam å jagåma # RV.10.165.1b; AV.6.27.1b; MG.2.17.1b; N.1.17. Cf. rakßasåµ dûta.

•dûto no agne bhûtvå # AV.1.7.6c.

•dûto vakßad yajathåya devån # RV.3.5.9d.

•dûto viçveßåµ bhuvat # RV.4.9.2c; KS.40.14c.

•dûto havyavå¥ amûra (MS. @rå) upemaµ yajñam upemåµ devo devahûtim avatu (KS. omits avatu) # MS.4.13.2: 200.7; KS.15.13; TB.3.6.2.1.

•dûto havyå kavir vaha # RV.1.188.1c.

•dûtåu yamasya månu gå¿ # AV.5.30.6c.

•dûtyå ha nåma vo måtå # HG.2.7.2a.

•dûnå adûnå araså abhûvan # AV.2.31.3b.

•dûraüpabdo v®ßa±o n®ßåca¿ # RV.7.21.2d.

•dûra ûnena hîyate # AV.10.8.15b.

•dûraµ våto vanåd adhi # RV.1.29.6b; AV.20.74.6b.

•dûraµ kila prathamå jagmur åsåm # RV.10.111.8a.

•dûraµ gacha mahåvißa # RVKh.1.191.5b. See gacha sarpa.

•dûraµgamaµ jyotißåµ jyotir ekam # VS.34.1c.

•dûraµ nayatu gobhya¿ # AV.6.59.3d.

•dûraµ nåiß†a paråvata¿ # RV.8.30.3d.

•dûram adhi sruter aja # RV.1.42.3c.

•dûram asmac chatravo yantu bhîtå¿ # TB.3.1.1.11a.

•dûram ita pa±ayo varîya¿ # RV.10.108.11a.

•dûråc cakamånåya # AV.19.52.3a. See sadyaç ca@.

•dûråc cid å vasato asya kar±å # RV.6.38.2a.

•dûråt två manya udbh®tam # AV.7.45.1c.

•dûråt si¯hasya stanathå ud îrate # RV.5.83.3c.

•dûråt sûryo na çocißå tatåna # RV.6.12.1d.

•dûråd indram anayann å sutena # RV.7.33.2a.

•dûråd iha havåmahe # RV.8.45.17c.

•dûråd iheva yat satî # RV.8.5.1a; SV.1.219a. Ps: dûråd iheva AÇ.4.15.2; ÇÇ.6.6.2; 15.8.13; dûråd iha VHDh.5.391. Cf. B®hD.6.45.

•dûråd davîyo apa sedha çatrûn # RV.6.47.29d; AV.6.126.1d; VS.29.55d; TS.4.6.6.6d; KSA.6.1d; N.9.13d. See åråd etc.

•dûråd dûram acîcatam (AV. anînaçam) # AV.12.2.14d; MS.4.14.17d: 246.14; TA.2.4.1d.

•dûre ajñåtå ußaso babådhe # RV.4.23.7d.

•dûrearthas tara±ir bhråjamåna¿ # RV.7.63.4b; KS.10.13b; TB.2.8.7.3b; ApÇ.16.2.1b.

•dûregavyûtî stuvann emy ugråu # AV.4.28.3b.

•dûre cattåya chantsat # RV.1.132.6d; VS.8.53d; ÇB.4.6.9.14d; Våit.34.1d; ApÇ.21.12.9d; MÇ.7.2.3d.

•dûre cit san ta¥id ivåti rocase # RV.1.94.7b; N.3.11.

•dûre cit santam arußåsa indram # AV.3.3.2a. P: dûre cit santam Våit.30.27.

•dûre cit santam avase havåmahe # RV.8.86.4b.

•dûre tan nåma guhyaµ paråcåi¿ # RV.10.55.1a.

•dûred®çaµ g®hapatim atharyum (SV. athavyum) # RV.7.1.1c; SV.1.72c; 2.723c; KS.34.19c; 39.15c; ApÇ.14.16.1c; MÇ.6.2.2c; N.5.10c.

•dûred®çå bhåså k®ß±ådhvå # RV.6.10.4b.

•dûred®çe devajåtåya ketave # RV.10.37.1c; VS.4.35c; TS.1.2.9.1c; MS.1.2.6c: 15.19; KS.2.7c; ÇB.3.3.4.24c.

•dûred®ço ye citayanta emabhi¿ # RV.5.59.2c.

•dûred®ço ye divyå iva st®bhi¿ # RV.1.166.11b.

•dûrepaçyå ca råß†rabh®c ca tåni # TB.3.7.12.3c. See under ugraµpaçyå ca.

•dûre påre rajaso rocanåkaram # RV.10.49.6d.

•dûre påre vå±îµ vardhayanta¿ # RV.2.11.8c.

•dûre pûr±ena vasati # AV.10.8.15a.

•dûre vå ye anti vå ke cid atri±a¿ # RV.1.94.9b.

•dûre vå sato anti vå # RV.9.19.7c.

•dûreheti¿ patatrî våjinîvån # MÇ.7.1.2c; MG.1.13.4c. See next but one.

•dûrehetir am®¥ayo m®tyur gandharva¿ # TS.3.4.7.2. See am®¥ayo.

•dûrehetir indriyåvån patatrî (PG. patatri¿) # TS.1.7.7.2c; PB.1.7.5c; TB.2.7.16.1c; PG.3.14.6c; ApMB.2.11.17c. See prec. but one.

•dûre hy adhvå jaguri¿ paråcåi¿ # RV.10.108.1b; N.11.25b.

•dûroha±aµ chanda¿ # VS.15.5; TS.4.3.12.3; MS.2.8.7: 112.3; KS.17.6; ÇB.8.5.2.6.

•dûrvå am®tasaµbhûtå¿ # MahånU.4.2a.

•dûrvå±åµ stambam åhara # TA.6.9.1a.

•dûrvå du¿svapnanåçinî # TA.10.1.7d; MahånU.4.1d.

•dûrvåyå iva tantava¿ # RV.10.134.5c.

•dûrvå rohantu pußpi±î¿ (AV. rohatu pußpi±î) # RV.10.142.8b; AV.6.106.1b.

•dûrçebhir ajinåir uta # AV.4.7.6b.

•dûßayißyåmi kåbavam # AV.3.9.5b.

•dûßîkåbhir hrådunim # TS.5.7.20.1; KSA.13.10. See hrådunîr dû@.

•dûßyå k®tasya brahma±å # AV.1.23.4c. See k®tyayå k®tasya.

•dûßyå dûßir asi # AV.2.11.1; Kåuç.39.1,7,13.

•d®¯ha gå¿ # ApÇ.1.13.11; MÇ.1.1.3.33.

•d®¯ha gopatim # ApÇ.1.13.11; MÇ.1.1.3.33.

•d®¯ha±åya khanåmasi # AV.6.136.1d.

•d®¯hatåµ devî saha devatåbhi¿ # Kåuç.98.2a.

•d®¯hantåµ duryå¿ # MS.1.1.5: 3.5; 4.1.5: 7.6; KS.1.4; 31.3; MÇ.1.2.1.37. See next two.

•d®¯hantåµ duryå¿ p®thivyåm # VS.1.11; ÇB.1.1.2.22. P: d®¯hantåm KÇ.2.3.30. See prec. and next.

•d®¯hantåµ duryå dyåvåp®thivyo¿ # TS.1.1.4.2; TB.3.2.4.7; ApÇ.1.18.4. See prec. two.

•d®¯hantåµ dåivîr viça¿ kalpantåµ månußyå¿ # KS.28.1. Cf. kalpayataµ dåivîr.

•d®¯ha p®thivîm # PB.6.4.2. Cf. under d®¯hasva p®thivyåm.

•d®¯ha pratnå¯ janayåjåtån # AV.6.136.2a.

•d®¯ha mûlam ågraµ yacha # AV.6.137.3a.

•d®¯hasva # VS.1.2,9; TS.1.1.3.1; 4.1; MS.1.1.5: 3.2; 4.1.5: 6.14; KS.1.4; 31.3; ÇB.1.7.1.11; TB.3.2.3.2; 4.5.

•d®¯hasva devi p®thivi svastaye # VS.11.69a; TS.4.1.9.2a; MS.2.7.7a: 82.15; KS.16.7a; ÇB.6.6.2.6.

•d®¯hasva p®thivyåm # VS.5.27; KS.2.12; 25.10; ÇB.3.6.1.15. Cf. d®¯ha p®thivîm, p®thivîµ skabhåna, p®thivîµ d®¯ha, and p®thivîm upare±a.

•d®¯hasva vî¥ayasva (MS. vîrayasva) su # TS.4.1.9.1b; MS.2.7.7b: 82.13.

•d®¯hethe sånum upamåd iva dyo¿ # RV.6.67.6b.

•d®¥haµ granthiµ na vi ßyatam # RV.10.143.2c.

•d®¥haµ naro vacaså dåivyena # RV.4.1.15c.

•d®¥haç cid d®hya maghavan maghattaye # RV.8.24.10c.

•d®¥hasya cid gomato vi vrajasya # RV.6.62.11c.

•d®¥hasya cin martånåm ajuß†åu # RV.1.63.5b.

•d®¥hå cit sa pra bhedati # RV.5.86.1c.

•d®¥hå cid arya¿ pra m®ßåbhy å bhara # RV.8.21.16c.

•d®¥hå cid asmå anu dur yathå vide # RV.1.127.4a.

•d®¥hå cid åruje vasu # RV.4.31.2c; AV.20.124.2c; SV.2.33c; VS.27.40c; 36.5c; MS.2.13.9c: 159.7; 4.9.27c: 139.14; KS.39.12c; TA.4.42.3c; ApÇ.17.7.8c.

•d®¥hå cid yamayiß±ava¿ # SV.1.401c. See sthirå cin.

•d®¥hå cid yå vanaspatîn # RV.5.84.3a; KS.10.12a; AÇ.6.14.18; 9.5.2.

•d®¥hå cid viçvå bhuvanåni pårthivå # RV.1.64.3c.

•d®¥hå naddhå parißk®tå # AV.9.3.10b.

•d®¥håni cin maruto bhråjad®ß†aya¿ # RV.1.168.4d.

•d®¥håni d®¯hitåni ca # RV.8.14.9b; AV.20.28.3b; 39.4b; AB.6.7.8; GB.2.5.13b.

•d®¥håni pipror asurasya måyina¿ # RV.10.138.3c.

•d®¥håny åubhnåd uçamåna oja¿ # RV.4.19.4c; TB.2.4.5.3c.

•d®¥hå ruroja kavibhi¿ kavi¿ san # RV.6.32.3d.

•d®¥hå vadann anamasyur namasvina¿ # RV.10.48.6d.

•d®¥he stha¿ çithire samîcî må¯haso påtam # TS.3.2.4.3. P: d®¥he stha¿ çithire samîcî ApÇ.12.20.4. See next, and cf. pratiß†he stho.

•d®¥he stho’çithire samîcî a¯hasa¿ påtam # MÇ.2.3.7.2. See under prec.

•d®¥ho d®¯ha sthiro nya¿ # AV.11.7.4a.

•d®¥ho nakßatra uta viçvadeva¿ # RV.6.67.6c.

•d®tiµ vahethe madhumantam açvinå # RV.4.45.3d.

•d®tiµ su karßa vißitaµ nyañcam # RV.5.83.7c; TS.3.1.11.6c; KS.11.13c.

•d®tiµ suråvato g®he # RV.1.191.10b.

•d®tiµ na çußkaµ sarasî çayånam # RV.7.103.2b.

•d®tir na dhmåto adriva¿ # RV.7.89.2b. Cf. Mahåbh.3.207.47; 12.95.21.

•d®tis turîyo madhuno vi rapçate # RV.4.45.1d.

•d®te d®¯ha må # VS.36.18,19.

•d®ter iva te’v®kam astu sakhyam # RV.6.48.18a.

•d®våsi (KÇ. d®båsi) # VS.10.8; KÇ.15.5.20. See drubåsi.

•d®çå ca bhåså b®hatå suçikmanå # MS.2.7.4c: 78.12. See under abhikhyå bhåså.

•d®çåno rukma urvyå (RV.KS. urviyå; MS. uruyå) vy adyåut (MS. vi bhåti) # RV.10.45.8a; VS.12.1a,25a; TS.1.3.14.5a; 4.1.10.4a; 2.2.4a; MS.2.7.8a: 84.10; 3.2.1: 14.5; KS.16.8a,9a; 19.11; ÇB.6.7.2.2; ApMB.2.11.31a (ApG.6.15.1). P: d®çåno rukma¿ KÇ.16.5.1; ApÇ.16.10.9; MÇ.6.1.4.

•d®çe ca bhåså b®hatå suçukvani¿ (KS. @kvabhi¿) # VS.11.41c; TS.4.1.4.1c; KS.16.4c; ÇB.6.4.3.9. See under abhikhyå bhåså.

•d®çe cårum ajîjanan # RV.9.102.6b.

•d®çenyo yo mahinå samiddha¿ # RV.10.88.7a.

•d®çe viçvåya sûryam # RV.1.50.1c; AV.13.2.16c; 20.47.13c; SV.1.31c; VS.7.41c; 8.41c; 33.31c; TS.1.2.8.2c; 4.43.1c; KS.4.9c; 30.5c; MS.1.3.37c: 43.7; ÇB.4.3.4.9c; 6.2.2c; N.12.15c.

•d®çyate çrûyate’pi vå # TA.10.11.1b; MahånU.11.6b.

•d®ßadaµ jihvayåvadhît # RV.8.72.4c.

•d®ßadå khalvå¯ iva # AV.2.31.1d; 5.23.8d.

•d®ßadeva pra m®±a rakßa indra # RV.7.104.22d; AV.8.4.22d.

•d®ßadvatyåµ månußa åpayåyåm # RV.3.23.4c. Cf. B®hD.2.137.

•d®ß†am ad®ß†am at®ham # AV.2.31.2a. Cf. under ad®ß†ån sarvåñ.

•d®ß†aç ca hanyatåµ krimi¿ # AV.5.23.7c.

•d®ß†å¯ç ca ghnann ad®ß†å¯ç ca # AV.5.23.6c.

•d®ß†ån ad®ß†ån iß±åmi # AV.8.8.15c.

•d®ß†vå parisruto rasam # VS.19.79a; MS.3.11.6a: 149.15; KS.38.1a; TB.2.6.2.3a.

•d®ß†vå rûpe vyåkarot # VS.19.77a; MS.3.11.6a: 149.8; KS.38.1a; TB.2.6.2.3a.

•dediçatîr havißk®ta¿ # RV.8.102.13b; SV.1.13b; 2.920b; KS.40.14b.

•dediß†a indra indriyå±i viçvå # RV.5.31.3b.

•deva ådeve jane jåtavedå¿ # RV.2.4.1d; KS.39.14d.

•deva å martyeßv å # RV.8.11.1b; AV.19.59.1b; VS.4.16b; TS.1.1.14.4b; 2.3.1b; 6.1.4.6; MS.1.2.3b: 12.7; KS.2.4b; ÇB.3.2.2.24b.

•deva åyuyuve makha¿ # RV.1.138.1g.

•deva åså sugandhinå # RV.8.19.24b.

•deva indro na majmanå # SV.1.51b. See devå¯ achå na majmanå.

•deva indro naråça¯sa¿ # VS.21.55a; 28.19a; MS.3.11.5a: 147.13; TB.2.6.10.5a; 14.4a.

•deva indro vanaspati¿ # TB.2.6.10.6a; 14.5a. See devo devåir.

•deva iva savitå satyadharmå # RV.10.34.8b; 139.3c; AV.10.8.42b; VS.12.66c; TS.4.2.5.5c; MS.2.7.12c: 91.8; KS.16.12c; ÇB.7.2.1.20.

•deva¯ a@ # see devå¯ a@.

•deva¯ i@ # see devå¯ i@.

•deva¯ u@ # see devå¯ u@.

•devaµ rathaµ rathayur dhårayadhvam # RV.10.70.5d.

•devaµ rådho janånåm # RV.7.16.2d; SV.2.100d; VS.15.34d; TS.4.4.4.5d.

•devaµ vahanti ketava¿ # RV.1.50.1b; AV.13.2.16b; 20.47.13b; SV.1.31b; VS.7.41b; 8.41b; 33.31b; TS.1.2.8.2b; 4.43.1b; MS.1.3.37b: 43.6; KS.4.9b; 30.5b; ÇB.4.3.4.9b; 6.2.2b; N.12.15b.

•devaµ vahantu bibhrata¿ # RV.6.55.6c; N.6.4c.

•devaµ vo adya savitåram eße # RV.5.49.1a.

•devaµ vo devayajyayå # RV.5.21.4a.

•devaµ sakhyåya martya¿ # RV.1.138.2e.

•devaµ savitåraµ gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.2; MS.1.2.18: 27.11; 3.10.7: 138.13; KS.3.8; ÇB.3.8.4.13. P: devaµ savitåram MÇ.4.3.22.

•devaµ savitåram abhimåtißåham # TS.4.7.14.3b; KS.40.10b. See devaµ tråtåram etc., and deva¿ savitåbhi@.

•devakaµ cin månyamånaµ jaghantha # RV.7.18.20c.

•devak®taµ bråhma±aµ kalpamånam # HG.1.19.7a.

•devak®tasyåinaso’vayajanam asi (TAA.MahånU.AÇ.Våit.BDh. asi svåhå) # VS.8.13; TS.3.2.5.7; PB.1.6.10; TAA.10.59; MahånU.18.1; AÇ.6.12.3; ÇÇ.8.9.1; Våit.23.12; ApÇ.13.17.9; MÇ.2.5.4.8; BDh.4.3.6. P: devak®tasya LÇ.2.11.14; KÇ.10.8.6; GDh.25.10; 27.7; VyåsaDh.3.29. Designated as devak®tam ViDh.56.4; VåDh.28.11; BDh.4.3.8; as çåkala-homîya-mantrå¿ MDh.11.201,257.

•devakoça¿ samubjita¿ # AV.10.2.27b; ÇirasU.6b. See under divya¿ koça¿.

•devakßatre ruçadgavi # RV.5.64.7b.

•deva gharma rucitas tvaµ deveßv å # MS.4.9.5: 125.9. See rocitas.

•devaµgamam asi # TS.1.1.2.2; KS.1.2; 31.1; TB.3.2.2.9; ApÇ.1.5.4.

•devaµ gåsi sa no vasu¿ # RV.5.25.1b.

•devajanå¿ senayottasthivå¯sa¿ # AV.6.93.1c.

•devajåmînåµ putro’si yamasya kara±a¿ # AV.6.46.2; 16.5.6.

•devajuß†ocyate bhåmine gî¿ # RV.1.77.1b.

•devajûta¿ sa çûçuvat # RV.8.31.3b.

•devajûte vivasvann åditya te no devå¿ satyåµ devahûtiµ deveßv åsuvadhvam # MS.1.7.1: 110.5; 1.7.5: 114.8. See divo jyote, and vivasvå¯ aditir.

•devajûte sahasvati # RV.10.145.2b; AV.3.18.2b. See sahamåne sa@.

•devatå upavasantu me # TB.3.7.4.18b; ApÇ.4.3.6b.

•devatåµ sarvakarmasu # ÇG.1.2.7b.

•devatåjñånam åv®ta åçißaç ca # Kåuç.73.19c.

•devatåtå mitadrava¿ svarkå¿ # RV.7.38.7b; VS.9.16b; 21.10b; TS.1.7.8.2b; MS.1.11.2b: 162.10; KS.13.14b; ÇB.5.1.5.22b; N.12.44b.

•devatåtå havißmatå # RV.1.128.2c.

•devatånåm im adhi devata åste # JB.4.384d. Part of ita¿ paraståt.

•devatå bhayavitrastå¿ # RVKh.1.191.4c; Supar±.4.2c.

•devatåbhis två etc. # see next but one.

•devatå bho anu brûhi # ÇG.2.7.13.

•devatåbhyas två devatåbhir (KS. devatåbhis två devatåbhyo) g®h±åmi # MS.1.4.4: 52.7; 1.4.9: 57.18; KS.5.6. See devånåµ två de@.

•devatåbhyas två devavîtaye g®h±åmi # KS.1.5. See devavîtaye.

•devatåbhyas två yajñiyebhyo g®h±åmi # KS.1.10.

•devatå vardhaya tvam # Våit.2.1a; KÇ.2.2.8a,14; ApÇ.3.19.1a,4; MÇ.5.2.15.10a; 16.14a.

•devatå så mama priyå # AV.10.8.25d.

•devatås te’nu bravîmi # ÇG.2.7.13.

•devattaµ brahma gåyata # RV.1.37.4c; 8.32.27c.

•devatrå k®±ute mana¿ # RV.5.61.7c.

•devatrå kßetrasådhasa¿ # RV.3.8.7d.

•devatrå ca k®±uhy adhvaraµ na¿ # RV.10.110.2d; AV.5.12.2d; VS.29.26d; MS.4.13.3d: 201.11; KS.16.20d; TB.3.6.3.1d; N.8.6d.

•devatrå dhehi sukrato rarå±a¿ # RV.3.1.22b.

•devatrå nu pravåcyam # RV.1.105.10c.

•devatrå panayå yujam # RV.5.20.1d; VS.19.64d.

•devatrå p®thivî b®hatî rarå±å # TS.4.3.4.1b.

•devatrå yac ca månußam # TB.3.12.6.5b (quater); 6.6b (bis).

•devatrå yantam avase sakhåya¿ (KS. @yam) # VS.6.20c; TS.1.3.10.1c; 6.3.11.2; MS.1.2.17c: 27.10; KS.3.7c; ÇB.3.8.3.37.

•devatrå rathyor hitå # SV.1.154c.

•devatrå vakßad î¥ya¿ # RV.8.34.8b.

•devatrå sa bravîtu na¿ # RV.5.65.1b.

•devatrå havyam ûhiße (RV.1.128.6e, ohiße; RV.8.19.1c, ohire) # RV.1.128.6e; 8.19.1c; SV.1.109c; 2.1037c; TB.2.5.4.4e.

•devatrå havyavåhanî¿ # RV.10.188.3b.

•devatremåµ våcaµ çrî±îhi (AV. k®dhi) # AV.20.127.6c; ÇÇ.12.14.1.5c.

•devatvaµ nû cid ådh®ße # RV.1.136.1g.

•deva tvaß†ar bhûri te saµ-sam (MS. sat sam) etu # VS.6.20a; TS.1.3.10.1a; 6.3.11.2; MS.1.2.17a: 27.9; KS.3.7a; ÇB.3.8.3.37. P: deva tvaß†a¿ MS.4.14.8: 227.3.

•deva tvaß†ar yad dha cårutvam åna† # RV.10.70.9a; AÇ.3.8.1; ÇÇ.13.4.3.

•deva tvaß†ar vardhaya sarvatåtaye # AV.6.3.3d.

•deva tvaß†ar vasu rama (TS. ra±va; KS. ra±a; MS. ra±e) # VS.6.7; TS.1.3.7.1; 6.3.6.2; MS.1.2.15: 24.9; 3.9.6: 123.7; KS.3.4; 26.7; ÇB.3.7.3.11.

•deva tvaß†ar vi rarå±a¿ syasva # RV.3.4.9b; TS.3.1.11.1b; MS.4.13.10b: 213.5.

•deva tvaß†a¿ suretodhå adyåsmin yajñe yajamånåyåidhi # PB.21.10.22; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•devatvå prati sûryam # AV.20.130.10.

•deva devebhyo havi¿ (SV. @bhya¿ suta¿) # RV.1.13.11b; SV.2.255b. Cf. devo devebhya¿ suta¿.

•devadrîcå manaså dîdhyåna¿ # RV.1.163.12b; VS.29.23b; TS.4.6.7.5b; KSA.6.3b.

•devadrîcå manaså yo gh®tena # RV.1.93.8b; TB.2.8.7.9b.

•devadrîcîµ nayata devayanta¿ # RV.3.6.1b; MS.4.14.3b: 218.11; TB.2.8.2.5b.

•deva dhåta¿ sudhåtådyåsmin yajñe yajamånåyåidhi # PB.21.10.16; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•devanido ha prathamå ajûryan # RV.1.152.2d.

•devaµ tråtåram abhimåtißåham # RV.10.128.7b. See under devaµ savitåram etc.

•devaµ tråtåram açvinå # RV.8.18.20b.

•devaµ tvaß†åram iha yakßi vidvån # RV.10.110.9d; AV.5.12.9d; VS.29.34d; MS.4.13.3d: 202.12; KS.16.20d; TB.3.6.3.4d; N.8.14d.

•devaµ två devebhya¿ çriyå uddharåmi # AÇ.2.2.2.

•devaµ divi varcaså bhråjamånam # AV.13.3.16b.

•devaµ-devaµ yajåmahe # RV.1.26.6b; SV.2.968b.

•devaµ-devaµ rådhase codayantî # RV.7.79.5a.

•devaµ-devaµ vo’vase # RV.8.12.19a; 27.13a; VS.33.91a. P: devaµ-devaµ vo’vase devaµ-devam (pratîka of RV.8.27.13) AB.5.6.7; AÇ.7.12.7; ÇÇ.10.6.6.

•devaµ-devaµ huvema våjasåtaye # RV.8.27.13c; VS.33.91c.

•devaµ devatrå sûryam # RV.1.50.10c; AV.7.53.7c; VS.20.21c; 27.10c; 35.14c; 38.24c; TS.4.1.7.4c; MS.2.12.5c: 149.13; 4.9.27c: 140.6; KS.18.16c; 38.5c; JB.2.68 (67)c; ÇB.12.9.2.8; 14.3.1.28; TB.2.4.4.9c; 6.6.4c; TA.6.3.2c; LÇ.2.12.10d; ChU.3.17.7d.

•devaµ devatrå hotåram amartyam # RV.8.19.3b; SV.1.112b; 2.763b.

•devaµ-devam abhiß†aye # RV.8.27.13b; VS.33.91b.

•devaµ-devam avardhayat # VS.28.44c; TB.2.6.20.1b,5c.

•devaµ devå ajanan såsy ukthya¿ # RV.2.13.5d.

•devaµ devåya jåg®vi # RV.8.89.1d; SV.1.258d; VS.20.30d; TB.2.5.8.4d; Våit.30.16d.

•devaµ devåya devayu # RV.9.11.2c; SV.2.2c.

•devaµ nara¿ savitåram # RV.3.62.12a.

•devapatnî apsarasåv adhîtam # AV.6.118.3d.

•devapatnînåµ garbho yamasya kara±o bhadra¿ svapna¿ # AV.19.57.3.

•deva påsi tyajaså martam a¯ha¿ # RV.6.3.1c; MS.4.14.15d: 240.4.

•devapîyur dhanakåmo na cittåt # AV.5.18.5b.

•devapîyuç carati martyeßu # AV.5.18.13a.

•devaputrå ®ßayas tac ch®±otana # RV.10.62.4b.

•devapuraµ prapadye # TA.2.19.1.

•deva puraçcara saghyåsaµ (MS. devapuraç carasa ®dhyåsaµ) två # MS.4.9.1: 122.6; TA.4.3.3; 5.3.9; ApÇ.1.6.2; 15.4.12; 5.4; 6.11; 7.2. P: deva puraçcara MÇ.4.1.30; –4.2.11.

•devabarhir må tvånvaº må tiryak # TS.1.1.2.1; TB.3.2.2.5; ApÇ.1.3.12.

•deva barhir vardhamånaµ suvîram # RV.2.3.4a.

•devabarhi¿ (KS. deva barhiç) çatavalçaµ vi roha # TS.1.1.2.1; KS.1.2; 31.1; TB.3.2.2.6; ApÇ.1.4.8. See under atas tvaµ deva.

•deva barhi¿ svåsasthaµ tvådhyåsadeyam # AÇ.1.4.7. Cf. måm®ßad.

•deva madhvo rarimå te madåya # RV.5.43.3d.

•devam amîvacåtanam # RV.1.12.7c; SV.1.32c.

•deva martåso adhvare akarma # RV.3.14.7b.

•deva mahimna¿ param antam åpa # RV.7.99.2b.

•devamådanaµ pra hi±otanåpa¿ # RV.10.30.7d.

•devam ådevaµ janata pracetasam # RV.4.1.1e.

•devamånaµ yad ucyate # RV.10.135.7b.

•devam indraµ vayodhasam # VS.28.37b,38b,40b,42b–45b; TB.2.6.20.2,3b (bis),4b,5b (bis).

•devam indram avardhatåm # VS.28.15b,17b; TB.2.6.10.2b,4b.

•devam indram avardhayat # VS.28.19c,20c,21b,22b,35b; TB.2.6.10.5c,6c,6b (bis).

•devam î¥e vasûnåm # RV.8.31.14b; TS.1.8.22.3b; MS.2.13.7b: 156.10; KS.11.12b.

•devaµ barhir agner vasuvane vasudheyasya vetu # AÇ.2.8.14. P: devaµ barhir agner vasuvane ÇÇ.2.5.19. Cf. devaµ barhir vasuvane.

•devaµ barhir indraµ vayodhasam # TB.2.6.10.1a. See next but one.

•devaµ barhir indraµ sudevaµ devåi¿ # VS.28.12a; TB.2.6.10.1a. Cf. devaµ barhi¿ sudevaµ.

•devaµ barhir vayodhasam # VS.28.35a. See prec. but one.

•devaµ barhir vasuvane vasudheyasya vetu # MS.4.10.3: 151.2; 4.13.8: 209.10; KS.20.15; TB.3.5.9.1; 6.14.1; AÇ.1.8.7; ÇÇ.1.13.1; MÇ.5.1.2.9. P: devaµ barhi¿ ÇB.1.8.2.15; MÇ.5.1.3.10; –5.2.8.41. Cf. devaµ barhir agner.

•devaµ barhir våritînåm # VS.21.57a; 28.21a,44a; MS.3.11.5a: 148.1; 4.13.8 (bis): 210.18; 211.2; KS.19.13a; TB.2.6.10.6a; 14.5a; 20.5a; 3.6.13.1; 14.2; AÇ.3.6.13; ÇÇ.5.20.4.

•devaµ barhi¿ sarasvatî # VS.21.48a; MS.3.11.5a: 147.1; TB.2.6.14.1a. P: devaµ barhi¿ KÇ.19.7.9.

•devaµ barhi¿ sudevaµ devåi¿ syåt # MS.4.13.8: 209.9; KS.19.13; TB.3.6.13.1. P: devaµ barhi¿ sudevaµ devåi¿ ÇÇ.5.20.1. Cf. devaµ barhir indraµ sudevaµ.

•devaµ bhå¿ paråvata¿ # RV.1.128.2g.

•devaµ mana¿ kuto (AV. erroneously, k®to) adhi prajåtam # RV.1.164.18d; AV.9.9.18d.

•devaµ marta¿ saparyati # RV.8.44.15b.

•devaµ martå amartyam # RV.5.14.2b.

•devaµ martå am®ta mandrajihvam # RV.4.11.5b.

•devaµ martåsa indhate sam adhvare # RV.3.10.1c.

•devaµ martåsa î¥ate (VSK. îlate) # RV.5.9.1b; VSK.16.5.12b; KS.39.14b; TB.2.4.1.4b; ApÇ.19.18.7b.

•devaµ martåsa ûtaye # RV.3.9.1b; 5.22.3b; 8.11.6b; SV.1.62b; N.14.32b.

•devaµ martåsa ûtaye havåmahe # RV.1.144.5b.

•devayajanavån bhûyå¿ # ÍB.2.10; ApÇ.10.2.10.

•devayajanåya svåhå # MG.2.14.27.

•devayajyåya sukratu¿ påvaka¿ # RV.7.3.9d.

•devayantas tvemahe # RV.1.40.1b; VS.34.56b; MS.4.9.1b: 120.7; 4.12.1b: 178.11; KS.10.13b; TA.4.2.2b; MÇ.5.1.9.23b.

•devayanto yathå matim # RV.1.6.6a; AV.20.70.2a.

•devayann id adevayantam abhy asat # RV.2.26.1b.

•devayånînåµ två patmann ådhûnomi # MS.1.3.36: 42.14; KS.30.6.

•devayåno ya uttama¿ # TS.4.7.13.4d.

•devayå vipra (MS. viprå) ud iyarti våcam # RV.3.8.5d; MS.4.13.1d: 199.12; AB.2.2.28; TB.3.6.1.3d.

•devayuvaµ (TS.TB. devå@) viçvavåråm (AÇ. @våre) # TS.2.5.9.6; ÇB.1.5.2.3; TB.3.5.4.1; AÇ.1.4.11; ÇÇ.1.6.16.

•devayor eti sûryas tatanvån # RV.7.61.1b; KB.25.2; 26.8.

•devayor dharme (MS. dharmå; AV. dhåmann) asthiran # AV.4.25.7b; TS.4.7.15.3b; MS.3.16.5b: 191.4; KS.22.15b.

•deva ratha prati havyå g®bhåya # RV.6.47.28d; AV.6.125.3d; VS.29.54d; TS.4.6.6.6d; MS.3.16.3d: 186.12; KSA.6.1d.

•devaråtas tam anvita # AB.7.18.7b; ÇÇ.15.27b.

•devaråtåya tasthire # AB.7.18.8c; ÇÇ.15.27c.

•devaråtena gåthinå¿ # AB.7.18.6b; ÇÇ.15.27b.

•(oµ) devarßî¯s tarpayåmi # BDh.2.5.9.14.

•devalokåya peçitåram # VS.30.12; TB.3.4.1.8.

•deva varu±a devayajanaµ no dehi svåhå (ApÇ. @yajanaµ me dehi) # PB.24.18.8; ApÇ.10.2.9; 23.8.9. Cf. deva savitar deva@.

•deva viß±a urv adyåsmin yajñe (ApÇ. viß±av urv adyemaµ yajñaµ) yajamånåyådhi (ApÇ. @ånu) vikramasva (MÇ. yajamånåya vikramasva) # PB.21.10.13; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•devavîtaye (MS. @vîtyåi) två (KS. vo) g®h±åmi # VS.1.15; TS.1.1.5.2; MS.1.1.11c: 7.4; 1.4.4c: 52.6; 1.4.9c: 57.15; KS.35.3; ÇB.1.1.4.9; TB.3.2.5.7; ApÇ.2.7.9. See devatåbhyas två devavîtaye.

•devavîtiµ manåmahe # RV.8.68.13c.

•devavîtyåi etc. # see devavîtaye.

•devaç cana tvaß†ådhårayad ruçat # RV.10.49.10b.

•devaç ca savitå bhaga¿ # RV.7.15.12b; MS.4.10.1b: 143.1.

•devaçravå devavåta¿ sudakßam # RV.3.23.2b.

•devaçrî¿ çrîmanå¿ (VSK.TS. @ma±å¿) çatapayå¿ (MS.KS. @påt) # VS.17.56b; VSK.18.5.6b; TS.4.6.3.2c; MS.2.10.5b: 137.1; KS.18.3b; ÇB.9.2.3.10.

•devaçrutaµ v®ß†ivaniµ rarå±a¿ # RV.10.98.7c; N.2.12c.

•devaçrutåu kar±åu # ApÇ.6.20.2. Cf. bhadraçrutåu.

•devaçrutåu deveßv å ghoßatam (TS.KS.MS.MÇ. ghoßethåm) # VS.5.17; TS.1.2.13.1; MS.1.2.9: 18.12; KS.2.10; ÇB.3.5.3.13,14; MÇ.2.2.2.15. P: devaçrutåu KÇ.8.3.32.

•devaçrut tvaµ deva gharma devo devån påhi (MS. gharma devån påhi tapojån) # VS.37.18; MS.4.9.6: 126.11; ÇB.14.1.4.11. See devaçrûs.

•devaçrud imån pravape # MS.1.2.1: 9.11; 3.6.2: 61.5; MÇ.2.1.1.24. See next, and devåyur.

•devaçrûr etåni pravape # TS.1.2.1.1; HG.1.9.15; 2.6.9. See under prec.

•devaçrûs tvaµ deva gharma devån påhi # TA.4.7.3; 5.6.7. P: devaçrû¿ ApÇ.10.5.8. See devaçrut tvaµ.

•deva¿ çaviß†ha martyam # RV.1.84.19b; SV.1.247b; 2.1073b; VS.6.37b; PB.8.1.5b; ÇB.3.9.4.24b; N.14.28b.

•devasaµsadam ågaman # TB.3.7.4.4b; ApÇ.4.1.9b.

•deva saµsphåna sahasrapoßasyeçiße (AV. sahasrå@) # AV.6.79.3; TS.3.3.8.3. P: deva saµsphåna TS.3.3.8.6; GB.2.4.9.

•deva savita¿ prasuva yajñaµ prasuva yajñapatiµ bhagåya (VSK. prasuvemaµ bhagåya) # VS.9.1; 11.7; 30.1; VSK.10.1.1; TS.1.7.7.1; 4.1.1.2; MS.1.11.1: 161.7; 1.11.6: 167.17; KS.13.14; 14.6; 15.11; ÇB.5.1.1.14,16; 6.3.1.19; MÇ.7.1.1; SMB.1.1.1. Ps: deva savita¿ pra suva yajñam MÇ.6.1.1; deva savita¿ pra suva ApÇ.18.2.10; GG.1.3.4; KhG.1.2.20; HG.1.2.10; ApG.1.2.3 (with ûha, pråsåvî¿, 1.2.8); deva savita¿ MS.2.7.1: 74.7; ÇB.13.6.2.9; KÇ.14.1.11; 21.1.6; ApÇ.20.24.6.

•deva savitar etat te pråha # TS.2.6.9.2; 3.2.7.1; GB.2.1.4; Våit.4.16; 17.4; ApÇ.3.20.8; 14.9.7.

•deva savitar etat te yajñaµ etc. # see deva savitar etaµ te.

•deva savitar etad b®haspate pra # ÇB.4.6.6.7; KÇ.11.1.20.

•deva savitar etaµ (LÇ. etat) te yajñaµ pråhur b®haspataye brahma±e # ÇÇ.4.7.17; LÇ.4.12.1. See etaµ te deva.

•deva savitar etaµ två v®±ate’gniµ hotråya saha (ÇÇ. v®±ate saha) pitrå våiçvånare±a # AÇ.1.3.23; ÇÇ.1.6.2; N.7.31. See etat två deva.

•deva savitar etaµ två (VSK. tvåµ) v®±ate b®haspatiµ (TB.ApÇ. b®haspatiµ dåivyaµ) brahmå±am # VSK.2.3.1; TB.3.7.6.2; KÇ.2.1.19; ApÇ.3.18.4; MÇ.5.2.15.2.

•deva savitar eßa te brahmacårî # AG.1.20.7; ÇG.2.18.4; MG.1.22.5. See under asåv eßa te deva.

•deva savitar eßa te soma¿ # VS.5.39; KS.3.1; 26.2; MS.1.2.13: 22.12; 3.9.1: 113.13; ÇB.3.6.3.18; MÇ.2.2.4.36. P: deva savita¿ KÇ.8.7.17. See eßa vo deva.

•deva savitar devayajanaµ me dehi devayajyåyåi # AB.7.20.3. Cf. deva varu±a.

•deva savitas tvaµ dîkßåyå (KS. dîkßå±åµ) dîkßåpatir asi # MS.1.2.2: 11.4; KS.2.2.

•deva savita¿ susåvitram (ApÇ. sußå@) adyåsmin yajñe yajamånåyåsuvasva # PB.21.10.15; KÇ.23.3.1; ApÇ.22.19.1.

•deva savita¿ soma råjan # AV.6.99.3c.

•deva sûrya somaµ kreßyåma¿ # KS.2.6; 24.3; ApÇ.10.25.1.

•devasenå upa sp®çata # HG.2.9.3; ApMB.2.18.40 (ApG.7.20.5).

•devasenånåm abhibhañjatînåm # RV.10.103.8c; AV.19.13.9c; SV.2.1206c; VS.17.40c; TS.4.6.4.3c; MS.2.10.4c: 136.7; KS.18.5c.

•devasenåbhya¿ (ApMB. @bhya) svåhå # HG.2.9.3; ApMB.2.18.40,41.

•deva soma retodhå adyåsmin yajñe yajamånåyåidhi # PB.21.10.14; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•deva somåißa te loka¿ # VS.8.26; ÇB.4.4.5.21.

•devastuto manåmahe # RV.5.50.5e.

•devas te savitå hastaµ g®h±åtu # AV.14.1.49a. Cf. under savitå te hastam.

•devas tråtå tråyatåm aprayuchan # RV.1.106.7b; 4.55.7b.

•devas tvaß†å dravi±odå ®bhukßa±a¿ # RV.10.92.11c.

•devas tvaß†åvase tåni no dhåt # RV.3.54.12b.

•devas tvaß†å savitå viçvarûpa¿ # RV.3.55.19a; 10.10.5b; AV.18.1.5b; AÇ.3.8.1; ÇÇ.13.4.2; N.10.34a.

•devas två savitå punåtu vaso¿ pavitre±a çatadhåre±a supvå (ApÇ. supuvå) # VS.1.3; ÇB.1.7.1.16; ApÇ.1.13.6. P: devas två KÇ.4.2.23. See devas två savitotpunåtu, and achidre±a två.

•devas två savitå punåtv (MÇ.GG.KhG. savitotpunåtv) achidre±a pavitre±a vaso¿ (KS. omits vaso¿) sûryasya raçmibhi¿ # TS.1.2.1.2; KS.2.1; 23.1; MS.1.2.1: 10.8; MÇ.1.2.5.18; GG.1.7.25; KhG.1.2.14. Ps: devas två savitå punåtu TS.6.1.1.9; MS.3.6.3: 62.16; devas två savitå MÇ.2.1.1.40. Cf. devo må savitå etc., and devo va¿ savitå etc.

•devas två savitå madhvånaktu # VS.6.2; 37.11; TS.1.3.5.1; 6.1; 6.3.3.2; 4.2; MS.1.2.14: 23.13; 3.9.3: 117.12; 4.9.3: 123.7; KS.3.2,3; 26.3,5; MÇ.1.8.2.13. P: devas två savitå ÇB.3.7.1.11; 14.1.3.13; TA.4.5.1; 5.4.4; ApÇ.2.11.3; 7.2.3; 10.3; 15.7.3; MÇ.4.2.15. P: devas två KÇ.6.3.2; 26.2.19. Cf. devo våµ etc.

•devas två savitå çrapayatu varßiß†he adhi (VS.KS.ÇB. ’dhi) nåke (MS. nåke p®thivyå¿) # VS.1.22; TS.1.1.8.1; MS.1.1.9: 5.9; 4.1.9: 11.14; KS.1.8; 31.7; ÇB.1.2.2.14. Ps: devas två savitå çrapayatu TB.3.2.8.6; ApÇ.1.25.8; MÇ.1.2.3.27; Kåuç.44.39; devas två KÇ.2.5.23.

•devas två savitå sûdayatu # AV.1.18.3d.

•devas två savitå hvayati (TS.KS.TB. hvayati devayajyåyåi) # TS.1.1.12.1; MS.4.1.14: 19.4; KS.1.12; 31.1; TB.3.3.7.6; MÇ.1.3.1.12.

•devas två savitotpunåtu # MS.4.1.12: 15.11.

•devas två savitotpunåtu, achidre±a två pavitre±a çatadhåre±a sahasradhåre±a supvotpunåmi # Kåuç.2.33,34. See devas två savitå punåtu vaso¿.

•devas två savitotpunåtv etc. # see devas två savitå punåtv.

•devas två savitod vapatu # VS.11.63a; TS.4.1.6.3a; 5.1.7.3; MS.2.7.6a: 81.19; 3.1.8a: 10.15; 4.9.1a: 122.1; KS.16.6a; 19.7; ÇB.6.5.4.11a; TA.4.3.2a; 5.3.6; ApÇ.15.4.7; 16.5.11; MÇ.6.1.2. P: devas två KÇ.16.4.19; MÇ.4.1.25.

•devasthånam as®janta såma tena # JB.2.393 (3.28)b. Part of yad våirûpa.

•devasya citratamå martyeßu # RV.4.1.6b.

•devasya cetato mahîm # VS.22.11a.

•devasya te savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ hastaµ g®h±åmy asåu # SMB.1.6.18; GG.2.10.26. P: devasya te KhG.2.4.13. See devasya två etc.

•devasya tråtur avri bhagasya # RV.4.55.5b.

•devasya två savitu¿ prasava upa naye’såu # ApMB.2.3.24 (ApG.4.10.12). See devasya två savitu¿ prasave ... haståbhyåm upa, and cf. årßeyaµ två.

•devasya två savitu¿ prasava ®ßibhyas tvårßeyebhyas tvåikarßaye två juß†aµ nirvapåmi # Kåuç.67.27.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ rakßaso vadhaµ juhomi # TS.1.8.7.2. P: devasya två prasave TB.1.7.1.9. Fragmentary: devasya två ... rakßaso vadhaµ juhomi ApÇ.18.9.17.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ saµvapåmi # VS.1.21; MS.1.1.9: 4.16; TB.3.2.8.1; ÇB.1.2.2.1. P: devasya två KÇ.2.5.10. See saµ vapåmi, devasya va¿ etc., and cf. devasya två ... haståbhyåm agnaye juß†aµ saµvapåmi.

•devasya två savitu¿ ... haståbhyåµ sarasvatyå bhåißajyena etc. # see next but two.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ sarasvatyå våcå yantur yantre±a b®haspatiµ såmråjyåyåbhißiñcåmi # MS.1.11.4: 165.7; 3.4.3: 47.8. P: devasya två savitu¿ prasave MÇ.6.2.5. See next, and devasya två ... haståbhyåµ sarasvatyåi våco yantur yantre±å@.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ sarasvatyå våcå yantur yantre±emam amum åmußyåya±am amußyå¿ putraµ b®haspates (KS.40.9, putram agnes) såmråjyenåbhißiñcåmi (KS.14.2, @ßiñcåmîndrasya såmråjyenåbhißiñcåmi) # KS.14.2,8; 40.9. See under prec.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ sarasvatyåi (KS. @tyå) bhåißajyena vîryåyånnådyåyåbhißiñcåmi # VS.20.3; KS.38.4; TB.2.6.5.2.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ sarasvatyåi våco yantur yantriye (VSK. våco yan turye turyaµ) dadhåmi # VS.9.30; VSK.10.5.8; ÇB.5.2.2.13. P: devasya två KÇ.14.5.24.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ sarasvatyåi våco yantur yantre±ågne¿ (TS. yantre±ågnes två) såmråjyenåbhißiñcåmi # VS.18.37; TS.1.7.10.3; ÇB.9.3.4.17. Fragmentary: devasya två savitu¿ prasave (ApÇ. devasya två) ... agnes två såmråjyenåbhißiñcåmi TS.5.6.3.2; TB.1.3.8.2,3; ApÇ.17.19.8. P: devasya två KÇ.18.5.9. See under devasya två ... haståbhyåµ sarasvatyå våcå yantur yantre±a.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ hastaµ g®h±åmy asåu # AG.1.20.4; MG.1.10.15; 22.5. See devasya te.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ gåyatre±a chandaså dade’ºgirasvat # TS.4.1.1.3. P: devasya två savitu¿ prasave TS.5.1.1.4. See devasya två ... haståbhyåm å dade.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ gåyatre±a chandaså råtrim iß†akåm upadadhe # ApÇ.16.11.4.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye juß†aµ saµvapåmi # KS.1.8 (cf. 31.7); ApÇ.1.24.1. Cf. devasya två ... haståbhyåµ saµvapåmi.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye juß†aµ g®h±åmi # VS.1.10; ÇB.1.1.2.17. P: devasya två KÇ.2.3.20.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye juß†aµ nir vapåmi # TS.1.1.4.2; KS.1.4 (cf. 31.3); TB.3.2.4.5; Kåuç.2.1. Fragmentary: devasya två ... agnaye juß†aµ nirvapåmi ApÇ.1.17.12. Cf. agnîßomåbhyåµ (juß†aµ nirvapåmi).

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye juß†am adhivapåmi # ApÇ.1.21.5. Cf. devasya två ... haståbhyåm adhi vapåmi.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye två våiçvånaråya tråiß†ubhena chandasåhar upadadhe (and våiçvånaråyånuß†ubhena chandaså råtrîm) upadadhe # KS.38.12. See next.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye två våiçvånaråyåhar (also with vikåra, råtrîm for ahar) upadadhe # MÇ.6.1.4. See prec.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnaye vo juß†ån (ApÇ. juß†aµ) nirvapåmi (KS. agnaye juß†aµ prokßåmi) # MS.1.1.5: 3.3; 4.1.5: 6.18; KS.1.5 (cf. 31.4); ApÇ.1.19.1. See devasya va¿ etc.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnîßomåbhyåµ juß†aµ ni yunajmi (VSK. yunagmi; VS.1.10, juß†aµ g®h±åmi) # VS.6.9; 10.1; VSK.6.2.3; ÇB.3.7.4.3. P: devasya två KÇ.6.3.28.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm agnes tejaså sûryasya varcasendrasyendriye±åbhi ßiñcåmi # AB.8.7.5,7,9. P: devasya två AB.8.13.2; 18.1.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm adhi vapåmi # TS.1.1.6.1; TB.3.2.6.3. Cf. devasya två ... haståbhyåm agnaye juß†am adhivapåmi.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm açvinor bhåißajyena tejase brahmavarcasåyåbhi ßiñcåmi # VS.20.3; KS.38.4; TB.2.6.5.2; ApÇ.19.9.13.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm å dade # VS.1.24; 5.22,26; 6.1,30; 11.9; 22.1; 37.1; 38.1; VSK.2.3.4,5; TS.1.3.1.1; 7.1.11.1; MS.1.1.9: 5.11; 1.2.10: 19.14; 1.2.15: 24.10; 1.3.3: 30.12; 2.7.1: 74.12; 3.11.8: 151.6; 4.1.2: 2.12; 4.1.4: 6.6; 4.1.10: 12.13; 4.9.1: 120.5; 4.9.7: 127.4; KS.1.2,9; 2.9,11,12; 3.3,5,10; 16.1; 27.1; KSA.1.2; ÇB.1.2.4.4; 3.5.4.4; 6.1.4; 7.1.1; 9.4.3; 6.3.1.38; 14.1.2.7; TB.3.2.9.1; TA.4.2.1; 8.1; 5.7.1; Kåuç.137.18. The same formula without å dade (understood): TS.2.6.4.1; 6.2.10.1; 4.4.1; MS.3.8.8: 105.17; 4.5.4: 68.8; TB.3.2.2.1; 8.3.2; TA.5.2.5. Ps: devasya två savitu¿ prasave KS.25.9,10; 26.5,8; 31.1,8; ApÇ.1.3.2; 19.3; 2.1.1; 6.7.1; 7.4.2; 11.3; 10.23.2; 11.11.2; 12.9.2; 11.7; 15.1.3; 16.1.7; 20.3.3; MÇ.1.1.1.23,34; 2.4.6; 8.2.1; 3.4; –2.2.3.1 (bis); –4.1.8; –5.2.11.24; –6.1.1 (bis); devasya två LÇ.2.7.13; KÇ.2.6.13; 6.2.8; 9.4.5; 16.2.8; 20.1.27; 26.1.3; 5.1; ApÇ.1.20.4 (comm.); HG.1.27.1; BDh.4.5.12; ParDh.11.33; B®hPDh.7.28. See å dade devasya två ... haståbhyåµ gåyatre±a, and cf. devebhyas två savitu¿.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm å dade dvißato vadhåya # ApMB.2.9.5 (ApG.5.12.11). Cf. TS.2.6.4.1.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm indravantaµ två sådayåmi # KS.40.6.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm indrasyendriye±a çriyåi yaçase balåyåbhi (VS.KS. @ye±a balåya çriyåi yaçase’bhi) ßiñcåmi # VS.20.3; KS.38.4; TB.2.6.5.3. Cf. indrasyendriye±a balåya.

•devasya två savitu¿ (KS. devasya savitu¿) prasave’çvinor båhubhyåµ pûß±o haståbhyåm indrasyåujaså rakßohåsi svåhå # MS.2.6.3: 65.2; KS.15.2. P: devasya två savitu¿ prasave MÇ.9.1.1.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm upa nayåmy asåu (HG. naye’såu) # ÇG.2.2.12; HG.1.5.8. See under devasya två savitu¿ prasava upa.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm upå¯çor vîrye±a juhomi # VS.9.38; ÇB.5.2.4.17. P: devasya två KÇ.15.2.6.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm ®tasya två devahavi¿ påçenårabhe (MS. påçena pratimuñcåmi) # TS.6.3.6.2; MS.3.9.6: 124.1. See ®tasya två devahavi¿.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ pit®bhya¿ pitåmahebhya¿ prapitåmahebhyo vo juß†aµ nirvapåmi # HG.2.14.3.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ p®thivyå¿ sadhasthe (VS.KS.ÇB. sadhasthåd) agniµ purîßyam aºgirasvat khanåmi # VS.11.28; TS.4.1.3.1; MS.2.7.2: 76.12; KS.16.3; ÇB.6.4.1.1. Ps: devasya två savitu¿ prasave TS.5.1.4.1; ApÇ.16.3.2; devasya två KÇ.16.2.22.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ prati g®h±åmi # VS.2.11; VSK.2.3.4; TS.2.6.8.6; MS.1.9.4: 133.13; KS.9.9 (sexies); KB.6.14; PB.1.8.1; JB.1.73; ÇB.1.7.4.13; TA.3.10.1; AÇ.1.13.1; ÇÇ.4.7.5 (cf. 4.21.7); ApÇ.14.11.2; AG.1.24.15. P: devasya två LÇ.4.11.11; KÇ.2.2.18; Kåuç.91.3; PG.1.3.17; HG.1.11.7. Cf. devasya två ... haståbhyåµ prasûta¿ praçißå pratig®h±åmi.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ prasûta å rabhe # AV.19.51.2.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ prasûta¿ praçißå parist®±åmi # Kåuç.2.21.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ prasûta¿ praçißå pratig®h±åmi # GB.2.1.2; Våit.3.9. Cf. devasya två ... haståbhyåµ prati g®h±åmi.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ prohåmi # JB.1.78.

•devasya två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ barhir devasadanaµ dåmi (ApÇ. @nam å rabhe) # MS.1.1.2: 1.8; 4.1.2: 3.8; ApÇ.1.3.11.

•devasya två (sc. savitu¿ etc.) brahma±e (also brahma±e juß†aµ) prå±åya (also apånåya, vyånåya) juß†aµ nirvapåmi # ApÇ.5.5.2.

•devasya devîr upa yanti nißk®tam # RV.9.69.4b; SV.2.722b.

•devasya dravi±asyava¿ # RV.5.13.2c; SV.2.755c; MS.4.10.2c: 145.13; KS.20.14c; ApÇ.17.7.4c.

•devasya paçya kåvyam # AV.10.8.32c.

•devasya paçya kåvyaµ mahitvå # RV.10.55.5c; AV.9.10.9c; SV.1.325c; 2.1132c; MS.4.9.12c: 133.11; TA.4.20.1c; N.14.18c.

•devasya bharga¿ sahaso yato jani # RV.1.141.1b.

•devasya martyasya ca # RV.2.7.2b.

•devasya marm®jataç cåru cakßu¿ # RV.4.2.19d.

•devasya yanty ûtayo (KS. yantûtayo) vi våjå¿ # RV.3.14.6b; KS.6.10b.

•devasya vayaµ savitu¿ prasave satyasavanasya b®haspater våjino våjajito våjaµ jeßma # MS.1.11.1: 162.5; 1.11.7: 168.15; KS.13.14; MÇ.7.1.2. P: devasya vayaµ savitu¿ prasave satyasavanasya KS.14.7. See devasyåhaµ etc.

•devasya vayaµ savitu¿ savîmani # RV.6.71.2a; N.6.7.

•devasya vayaµ savitu¿ save satya@ # see devasyåhaµ savitu¿ etc.

•devasya va¿ savitu¿ prasave madhumatî¿ sådayåmi # KS.39.1 (sexies); ApÇ.16.32.5; 33.1 (quinq.).

•devasya va¿ savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåµ saµ vapåmi # MS.1.1.9: 4.16; 4.1.9: 10.16. P: devasya va¿ savitu¿ prasave MÇ.1.2.1.31; 3.10. See devasya två etc.

•devasya va¿ savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm ... agnaye vo juß†ån nirvapåmi # MS.1.1.5: 3.3; 4.1.5: 6.18. See under devasya två etc.

•devasya vå maruto martyasya vå # RV.6.48.20c.

•devasya çlokaµ savitur manåmahe # RV.7.82.10d.

•devasya savitu¿ prasave b®haspataye stuta # KS.17.7; 34.17; 37.17; GB.2.2.10. See next, and savit®prasûtå b®haspataye.

•devasya savitu¿ prasave b®haspatiprasûtå (KS. @sûtå¿) # MS.4.9.2: 123.5; KS.34.18 (bis). See under prec.

•devasya savitu¿ prasave’çvinor etc. # see devasya två savitu¿ etc.

•devasya savitu¿ prasave satyasavaso (KS. @savasya) varßiß†haµ nåkaµ ruheyam # MS.1.11.1: 162.5; 1.11.7: 168.11; KS.13.14; MÇ.7.1.2. P: devasya savitu¿ prasave satyasavasya KS.14.7. See under next but three.

•devasya savitur bhågo’si (AV. bhåga stha) # AV.10.5.14; VS.14.25; TS.4.3.9.2; 5.3.4.4; KS.17.4; 21.1; ÇB.8.4.2.10. See savitur bhågo.

•devasya savitur matim # VS.22.14a.

•devasya savitur vayam # RV.3.62.11a.

•devasya savitu¿ savaµ (read save) svargaµ lokaµ varßiß†haµ nåkaµ roheyam # GB.2.5.8. See prec. but three, next but two, and several items under devasyåhaµ.

•devasya savitu¿ savam # SV.1.435b. See next.

•devasya savitu¿ save # RV.5.82.6b; AV.6.23.3a; VS.11.2b; 20.11d; TS.1.1.9.3a; 4.1.1.1b; MS.2.7.1b: 73.10; 3.11.8d: 151.8; KS.15.11b; 38.4d; ÇB.6.3.1.14; 12.8.3.29; TB.2.6.5.7d; 3.2.9.8; 7.7.14e; AÇ.9.9.8b; ÇÇ.16.17.6b; Våit.27.9b; ApÇ.2.2.7; 6.23.1b; 11.5.1; MÇ.1.2.4.18a; Kåuç.3.2d; HG.2.17.4d; ÇvetU.2.2b. See prec.

•devasya savitu¿ save svargaµ varßiß†haµ nåkaµ ruheyaµ p®ß†håt p®thivyå aham # Våit.27.6. See under prec. but two.

•devasya sûno sahaso naçanta # RV.7.1.22d.

•devasya he¥o (VSK. helo) ’va yåsisîß†hå¿ # RV.4.1.4b; VS.21.3b; VSK.23.3b; TS.2.5.12.3b; MS.4.10.4b: 153.12; 4.14.17b: 246.9; KS.34.19b; ApMB.1.4.14b.

•devasyåhaµ savitu¿ prasave b®haspatinå våjajitå varßiß†haµ nåkaµ ruheyam # TS.1.7.8.1; TB.1.3.6.1; ApÇ.18.4.12. See under devasya savitu¿ savaµ svargaµ.

•devasyåhaµ savitu¿ prasave b®haspatinå våjajitå våjaµ jeßam # TS.1.7.8.1; TB.1.3.6.1; ApÇ.18.4.8.

•devasyåhaµ savitu¿ prasave satyasavaso b®haspater våjito (read våjino) våjajito varßiß†ham adhi nåkaµ ruheyam # LÇ.5.12.13.

•devasyåhaµ savitu¿ save satyaprasavasa indrasyottamaµ nåkam aruham # VS.9.10; ÇB.5.1.5.5.

•devasyåhaµ (VSK. devasya vayaµ) savitu¿ save satyaprasavaso (VSK. satyasavaso) b®haspater uttamaµ nåkam aruham (VSK. aruhåmendrasyottamaµ nåkam aruhåma) # VS.9.10; VSK.10.3.1; ÇB.5.1.5.4.

•devasyåhaµ (VSK. devasya vayaµ) savitu¿ save satyaprasavaso (VSK. satyasavaso) b®haspater våjajito våjaµ jeßam (VSK. jeßma) # VS.9.13; VSK.10.3.5; ÇB.5.1.5.15. P: devasyåham KÇ.14.3.18. See devasya vayaµ etc.

•devasyåhaµ savitu¿ save satyasavasa indrasyottamaµ nåkaµ ruheyam # VS.9.10; ÇB.5.1.5.3. P: devasyåham KÇ.14.3.12; 4.8.

•devasyåhaµ (VSK. devasya vayaµ) savitu¿ save satyasavaso b®haspater uttamaµ nåkaµ ruheyam (VSK. ruhemendrasyottamaµ nåkaµ ruhema) # VS.9.10; VSK.10.3.1; ÇB.5.1.5.2.

•devasyåhaµ naråça¯sasya devayajyayå paçumån bhûyåsam # KS.5.3; 32.3.

•devasyåham agnes sviß†ak®to devayajyayåyu¿ pratiß†håµ gameyam # KS.5.3; 32.3.

•devasyåhaµ barhißo devayajyayå prajåvån bhûyåsam # KS.5.3; 32.3.

•deva svadhåvo-m®tasya nåma # RV.3.20.3b; TS.3.1.11.6b; MS.2.13.11b: 162.3.

•deva¿ sa na¿ subhûtam eha vakßat # AV.1.31.3d.

•deva¿ san durmatînåm # RV.1.129.11c.

•deva¿ savitåbhimåtißåha¿ # AV.5.3.9b. See under devaµ savitåram abhi@.

•deva¿ savitå vasor vasudåvå # TS.1.2.3.2; MS.1.2.3: 12.10; 3.6.9: 73.5; KS.2.4; 23.6; ApÇ.10.18.7. P: deva¿ savitå MÇ.2.1.3.13. See devo na¿ savitå.

•deva¿ savitå viçvavåra¿ # AV.5.27.3c; MS.2.12.6b: 150.1; KS.18.17b.

•deva¿ suvatu dharma±å # RV.10.175.1b,4b.

•devahitiµ jugupur dvådaçasya # RV.7.103.9a.

•devahûr yajña å ca vakßat # VS.17.62; MS.2.10.5: 137.17; 3.3.8: 41.8; ÇB.9.2.3.20.

•deva hotar mandrataraç cikitvån # RV.3.7.9c.

•devå ak®±vann am®tasya nåbhim # RV.2.40.1d; 3.17.4d; TS.1.8.22.5d; MS.4.11.2d: 163.15; 4.13.5d: 205.14; KS.8.17d; 18.21d; TB.3.6.9.1d.

•devå ak®±van nahußasya viçpatim # RV.1.31.11b.

•devå ak®±vann uçijo amartyave # ApÇ.12.7.10b. See under agner ak®±vann.

•devå agniµ dhårayan dravi±odå¿ # VS.12.2d; 17.70d; TS.4.1.10.5d; 6.5.2d; 7.12.3d; 5.1.10.4; MS.2.7.8d: 84.13; 3.2.1: 14.14; KS.16.8d; 18.4d; 19.11; 21.14d; ÇB.6.7.2.3. P: devå agnim KÇ.16.5.5.

•devå agniµ dhårayan dravi±odåm # RV.1.96.1d–7d; MS.4.10.6d (bis): 157.13,15; N.8.2.

•devå agne vicetasa¿ # RV.1.45.2b.

•devå agre tad abruvan # VS.31.21b; TA.3.13.2b.

•devå agre nyapadyanta patnî¿ # AV.14.2.32a. P: devå agre Kåuç.75.11; 79.6.

•devå aºgiraso divam # AÇ.1.3.27d; ÇÇ.1.6.3d; ApÇ.24.12.7d.

•devå adabhram åça va¿ # RV.8.47.6c.

•devå adu¿ sûryo adåt # AV.6.100.1a. P: devå adu¿ Kåuç.31.26.

•devå anu kratuµ dadu¿ # RV.8.62.7b.

•devå anvavindan guhåhitam # TA.3.11.12b.

•devå abhi pra m®kßata # RV.8.67.9c.

•devå amuñcann as®jan vyenasa¿ # TB.2.5.6.3b; HG.2.3.10b; ApMB.2.12.10b. See devå muñcanto.

•devå am®tenodakråman # AV.19.19.10a.

•devå avantv ®bhava¿ svastaye # RV.5.51.13c; MG.2.15.6c.

•devå avo vare±yam # SV.1.48d. See devå¯ etc.

•devå åjyapå åjyam ajußanta # MS.4.13.9: 212.7; ÇB.1.9.1.10; TB.3.5.10.4; AÇ.1.9.5; ÇÇ.1.14.14.

•devå åjyapå jußå±å agna (MS. agnå; VS. indra) åjyasya vyantu # VS.28.11; MS.4.10.3: 149.6; 4.13.5: 205.3; KS.15.13. See devå¯ åjyapån svåhå@ and svåhå devå åjyapå jußå±å.

•devå ådityå ye sapta # RV.9.114.3c; TA.1.7.5c.

•devå åyußmantas te’m®tenåyußmanta¿ # KS.11.7; PG.1.16.6; ApMB.2.14.9 (ApG.6.15.12). P: devå åyußmantas te’m®tena TS.2.3.10.3; devå åyußmanta¿ KS.11.8. See am®tam åyus.

•devå åçåpålå etaµ devebhyo’çvaµ (MS. açvaµ) medhåya prokßitaµ rakßata (TS.KSA.TB. gopåyata) # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.10; KSA.1.3; ÇB.13.1.6.2; 4.2.16; TB.3.8.9.3. P: devå åçåpålå¿ KÇ.20.2.11; ApÇ.20.5.9; MÇ.9.2.1.

•devå åsate te adhi bruvantu na¿ # RV.10.63.1d.

•devå åhutyånayå # AV.11.10.12b.

•devå id asya haviradyam åyan # RV.1.163.9c; VS.29.20c; TS.4.6.7.4c; KSA.6.3c.

•devå indrajyeß†hå¿ # AV.3.19.6e.

•devå imaµ madhunå saµyutaµ yavam # AV.6.30.1a; Kåuç.66.15. See etam u tyaµ madhunå.

•devå ivåm®taµ rakßamå±å¿ # AV.3.30.7c.

•devå ivåsuramåyayå # AV.3.9.4b.

•devå un nayathå puna¿ # RV.10.137.1b; AV.4.13.1b; MS.4.14.2b: 217.16.

•devå ®ßabhadåyine # AV.9.4.20d.

•devå etasyåm avadanta pûrve # RV.10.109.4a. See devå vå.

•devå enaµ devatåbhya¿ pra yachån # AV.12.3.38d.

•devå eßåm abhavan devahûtißu # RV.7.83.7d.

•devå okå¯si cakrire # RV.1.40.5d; SV.2.1180c; VS.34.57d; MS.1.6.2d: 88.16; KS.7.14d; KB.15.2; ÍB.1.4.14; JB.1.74e; LÇ.1.8.9; ApÇ.5.19.3d; N®pU.2.4d.

•devå ojå¯si saµ dadhu¿ # RV.1.80.15d.

•devå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•devå¿ kapota ißito yad ichan # RV.10.165.1a; AV.6.27.1a; MG.2.17.1a. P: devå¿ kapota¿ AG.3.7.7; ÇG.5.5.2; Kåuç.46.7; MG.2.17.1; Rvidh.4.20.2. Cf. B®hD.8.69.

•devå¿ kuß†ham avanvata # AV.5.4.3d,4d; 6.95.1d,2d.

•devå¿ k®±utha jîvase # RV.8.67.17c.

•devå¿ påntu yajamånaµ nyarthåt (AV. nir®thåt) # RV.10.128.7d; AV.5.3.9d; TS.4.7.14.3d.

•devå¿ pitara¿ pitaro devå¿ # AV.6.123.3; KS.4.14; 31.15; MS.1.4.11: 60.6; AB.7.24.3; TB.3.7.5.4; MÇ.1.4.1.24; ApÇ.4.9.6. P: devå¿ pitara¿ GB.1.5.21; Våit.2.15.

•devå¿ pitaro manußyå¿ # AV.10.9.9a; 11.7.27a.

•devå¿ purußam åviçan # AV.11.8.13d,18d,29d.

•devå¿ pra hi±uta smaram # AV.6.130.1c–3c; 131.1c,2c.

•devå¿ pråyachann agnaye # AV.11.8.31d.

•devå¯ agne duvasyuvå # RV.8.102.2b.

•devå¯ agne havißmate # RV.1.13.1b; SV.2.697b.

•devå¯ (MS. deva¯) achå dîdyad yuñje adrim # RV.3.1.1c; MS.4.11.2c: 163.13; KS.2.15c.

•devå¯ achå dîdyåna¿ sumedhå¿ # RV.3.15.5b.

•devå¯ achå na dhîtaya¿ # RV.1.132.5g; 139.1g; SV.1.461g.

•devå¯ achå na majmanå # RV.8.103.2b. See deva indro na.

•devå¯ achå na vakßa±å # RV.5.52.15b.

•devå¯ achå pathyå kå sam eti # RV.3.54.5b.

•devå¯ (MS. deva¯) achå brahmak®tå ga±ena # RV.7.9.5b; MS.4.14.11b: 233.2; TB.2.8.6.4b.

•devå¯ achå yåtave jåtavedasam # RV.1.44.4c.

•devå¯ achå raghupatvå jigåti # RV.10.6.4b.

•devå¯ achå viduß†ara¿ # RV.1.105.14b.

•devå¯ achå sumatî yajñavanasam # RV.4.1.2b.

•devå¯ ajasra vîtaye # RV.8.60.4b.

•devå¯ adya yatasruce # RV.1.142.1b.

•devå¯ adya svard®ça¿ # RV.1.44.9d.

•devå¯ anu prabhûßata¿ # RV.9.29.1c; SV.2.1115c; PB.6.10.17.

•devå¯ apyeti brahma±å # AV.10.10.6d.

•devå¯ ayaja¿ kavibhi¿ kavi¿ san # RV.1.76.5b.

•devå¯ (MS. deva¯) avo vare±yam # RV.8.27.1d; MS.4.12.1d: 178.14; KS.10.13d. See devå etc.

•devå¯ åjyapå¯ åvaha # ÇB.1.4.2.17; 2.6.1.22; TB.3.5.3.2; AÇ.1.3.22; ÇÇ.1.5.4.

•devå¯ åjyapån svåhågniµ hotråj jußå±å agna åjyasya viyantu # TB.3.6.2.2. See devå åjyapå jußå±å.

•devå¯ ådityå¯ aditiµ havåmahe # RV.10.65.9c.

•devå¯ ådityå¯ avase havåmahe # RV.10.66.4c.

•devå¯ å vakßi yajñiyån # RV.1.188.3b.

•devå¯ å vîtaye vaha # RV.5.26.2c; 7.16.4b; SV.2.872c; VSK.24.21c.

•devå¯ å sådayåd (TB.ApÇ. @ayå) iha # RV.8.44.3c; VS.22.17c; KS.2.15c; TB.2.4.1.11b; ApÇ.9.4.17b. Cf. agne devå¯ ihå vaha.

•devå¯ (MS. @va¯) id eßi pathibhi¿ sugebhi¿ (MS. çivebhi¿) # RV.1.162.21b; VS.23.16b; 25.44b; TS.4.6.9.4b; MS.1.2.15b: 25.14; KSA.6.5b; ÇB.13.2.7.12; TB.3.7.7.14b; ApÇ.7.16.7b.

•devå¯ î¥ånå ®ßivat svastaye # RV.10.66.14b.

•devå¯ î¥ånå havißå gh®tåcî # RV.5.28.1d.

•devå¯ î¥ita å vaha # RV.1.13.4b; SV.2.700b.

•devå¯ î¥e sådayå sapta hot°n # RV.10.35.10b.

•devå¯ upa praçastaye # RV.1.74.6b.

•devå¯ upapreßyan våjin # ApÇ.20.15.13c (ter).

•devå¯ (MS. deva¯) upa pråit saptabhi¿ # RV.10.72.8c; MS.4.6.9c: 92.3; PB.24.12.6c; ÇB.3.1.3.2c; TA.1.13.2c.

•devå¯ ®tåyate dame # RV.4.8.3b; KS.12.15b.

•devå¯ etu pra ±o havi¿ # RV.8.19.27b.

•devå¯ ohåno’vasågamiß†ha¿ # RV.6.52.5d.

•devå¯ço yasmåi tve¥e tat satyam upariprutå (ApÇ. apariplutå) bhaºgena (ApÇ. bhaºgyena) # VS.7.3; ÇB.4.1.1.26; ApÇ.12.11.10. P: devå¯ço KÇ.9.4.39.

•devå¯ç ca yåbhir yajate dadåti ca # RV.6.28.3c; AV.4.21.3c; TB.2.4.6.9c.

•devå¯ç ca ye namasyanti # TA.6.5.3c.

•devå¯s tvaµ paribhûr asi # RV.5.13.6b; TS.2.5.9.3b; ÇB.1.4.2.15b; TB.3.5.3.2b; AÇ.1.3.6b; ÇÇ.1.4.21b.

•devå garbhaµ samåirayan # AV.1.11.2c.

•devå gåtuvido (MÇ. gåtuvido gåtuµ vittvå) gåtuµ yajñåya vindata manasas patinå devena våtåd yajña¿ prayujyatåm # TB.3.7.4.1; ApÇ.1.1.4; MÇ.1.1.1.12. P: devå gåtuvida¿ ApÇ.3.13.2; MÇ.1.3.5.21; 7.2.20; 4.33. Cf. next, and gåtuµ vittvå.

•devå gåtuvido gåtuµ vittvå (VSK. gåtum itvå) gåtum ita # AV.7.97.7; VS.2.21; 8.21; VSK.2.5.4; 9.3.7; TS.1.1.13.3; 4.44.3; 6.6.2.3; MS.1.1.13: 9.5; 1.3.38: 44.17; 4.1.14: 20.10; KS.1.12; 4.12; ÇB.1.9.2.28; 4.4.4.13; TB.3.3.9.12. P: devå gåtuvida¿ KÇ.3.8.4; 5.2.9; PG.1.2.11. Cf. prec. and gåtuµ vittvå.

•devå gråvå±å indur indra¿ # TB.3.7.9.2; ApÇ.13.1.11.

•devå gråvå±o madhumatîm adyåsmin yajñe yajamånåya våcaµ vadata # PB.21.10.17; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•devåcyå k®på # MS.2.13.8e: 158.4. See devo devåcyå.

•devå janam etc. # see devåñ janam etc.

•devå jîvata # AV.19.70.1.

•devå jîvanakåmyå¿ # MS.4.14.17a: 244.6; TB.3.7.12.1a; TA.2.3.1a.

•devå jîvayathå puna¿ # RV.10.137.1d; AV.4.13.1d; MS.4.14.2d: 218.1.

•devåñjana tråikakuda # AV.19.44.6a.

•devåñ (AÇ. devå) janam agan yajña¿ # KS.5.6; 25.7; 32.6; AÇ.3.13.15; ApÇ.9.10.16; 13.5; 10.15.11; 14.28.2. See devån etc.

•devåñ janma prayaså vardhayantî¿ # RV.1.71.3d.

•devåñ jigåti etc. # see devån etc.

•devå dakßåir bh®gava¿ saµ cikitrire # RV.10.92.10d.

•devå dadatu bhartave # AV.3.5.3d.

•devå dadatv å (JB. @tu vo; ÇÇ. @tu yad) varam (GB. dadatv åsuram) # AV.20.135.10a; AB.6.35.18b; GB.2.6.14a; JB.2.117a; ÇÇ.12.19.3b.

•devå dûtaµ cakrire havyavåhanam (TB.ApÇ. havyavåham) # RV.5.8.6b; TB.1.2.1.12b; ApÇ.5.6.3b.

•devå devatvam abhirakßamå±å¿ # RV.10.157.4b; AV.20.63.2d; 124.5d.

•devå devam avardhatåm # TB.2.6.20.3b. See devåu etc.

•devå devasya mahimånam ojaså (TS.MS.KS. arcata¿) # RV.5.81.3b; VS.11.6b; KS.15.11b; TS.4.1.1.2b; MS.2.7.1b: 74.4; ÇB.6.3.1.18.

•devå devånåm anu hi vratå gu¿ # RV.3.7.7d.

•devå devånåm api yanti påtha¿ # RV.3.8.9d.

•devå devånåµ bhißajå # VS.21.53a; MS.3.11.5a: 147.9; TB.2.6.14.3a.

•devå devåya yemire # RV.1.135.1e.

•devå devåso am®tatvam åyan # JB.2.393 (3.28)d. Part of yad våirûpa.

•devå devîµ yajatåµ yajñiyåm iha # RV.10.101.9b.

•devå devebhir adya sacanastamå # RV.8.26.8c.

•devå devebhya¿ purå # AV.11.8.3b,10b.

•devå devebhyas pari # KS.39.2b; ApÇ.16.29.1b.

•devå devebhyo adhvaryanto (KS. adhvarîyanto) asthu¿ # VS.17.56d; TS.4.6.3.3a; KS.18.3a; 21.8; ÇB.9.2.3.10. See devå deveßv etc.

•devå devebhyo madhu # RV.9.62.20c.

•devå deveßu paråkramadhvaµ prathamå dvitîyeßu dvitîyås t®tîyeßu (ÇÇ. prathamå dvitîyeßu paråkramadhvam) # KS.38.12; TB.3.7.5.1; ÇÇ.4.10.1–2; ApÇ.4.4.1; 16.1.3. P: devå deveßu paråkramadhvam ApÇ.20.2.2.

•devå deveßu praçastå # RV.5.68.2c; SV.2.494c.

•devå deveßu yajñiyå # RV.8.25.1b.

•devå deveßu çrayantåm (TB. çrayadhvam) # KS.35.6; TB.3.11.2.1.

•devå deveßv adadhur api kratum # RV.10.56.4b.

•devå deveßv adhvaryanto asthu¿ # MS.2.10.5a: 137.6. See devå devebhyo etc.

•devå devåir avantu må (MS. två) # VS.20.11e; MS.3.11.8e: 151.8; KS.38.4; ÇB.12.8.3.29; TB.2.6.5.7b; HG.2.17.4e.

•devå dåivyå hotårå # VS.28.17a,40a; MS.4.10.3: 151.4; 4.13.8: 210.9; KS.20.15; TB.2.6.10.4a; 20.3a; 3.6.14.2; AÇ.2.16.12; ÇÇ.3.13.27.

•devå dåivyå hotårå potårå neß†årå (TB. hotårå neß†årå potårå) # MS.4.13.8: 210.7; KS.19.13; TB.3.6.13.1.

•devå dåivyena dhåvata # AV.19.27.6d.

•devå dhatta rayim asme suvîram # RV.9.68.10d; 10.45.12d; VS.12.29d; MS.2.7.9d: 87.8.

•devå dhanena dhanam ichamånå¿ # HG.1.15.1b. See dhanena.

•devå na (MS. nå) åyu¿ pra tirantu jîvase # RV.1.89.2d; VS.25.15d; MS.4.14.2d: 217.9; N.12.39d.

•devå namobhir açvinå # RV.8.22.3b.

•devå nå åyu¿ etc. # see devå na etc.

•devånåµ ya in mana¿ # RV.8.31.15c–18c; TS.1.8.22.4c; MS.4.11.2c (quater): 164.13,15; 165.2,4; KS.11.12c (quater).

•devånåµ ya¿ pitaram åvivåsati # RV.2.26.3c; TS.2.3.14.3c; MS.4.14.10c: 231.3; TB.2.8.5.3c.

•devånåµ yaj janimånty ugra # RV.4.2.18b. See devånåµ janimånty.

•devånåµ yan manußyå amanmahi # RV.10.35.8b.

•devånåµ yaç carati prå±athena # TS.4.1.4.1c. See yo devånåµ carasi.

•devånåµ yåtur asi # KS.37.13,14.

•devånåµ yåny asi # MS.2.8.13: 117.1; KS.22.5; ApÇ.17.4.6.

•devånåµ yuge prathame # RV.10.72.3a.

•devånåµ yonim åsadam # SV.2.530c. See ®tasya yonim etc.

•devånåµ råtir abhi no ni vartatåm # RV.1.89.2b; VS.25.15b; MS.4.14.2b: 217.7; N.12.39b.

•devånåµ vakßi priyam å sadhastham (KSA. @sthåt) # VS.29.1d; TS.5.1.11.1d; MS.3.16.2d: 183.13; KSA.6.2d.

•devånåµ vasatiµgama¿ # HG.1.17.3b.

•devånåµ vasudhånîµ viråjam # TA.3.11.4b.

•devånåµ vå jûtibhi¿ çåçadånå # RV.1.116.2b.

•devånåµ våyoyåny asi # TS.4.4.6.2.

•devånåµ vår maha¿ # RV.10.93.3b.

•devånåµ viß†håm anu yo vitasthe # VSK.1.10.5b; TB.3.7.5.3b; KÇ.2.8.14b; ApÇ.2.10.5b. See divo våbhiß†håm.

•devånåµ vîtim andhaså # RV.9.1.4b.

•devånåµ ça¯sam ®ta å ca sukratu¿ # RV.1.141.11d.

•devånåµ çamitåråu # MS.4.13.4b: 204.5. See ubhåu devånåµ.

•devånåµ çarman mama santu sûraya¿ # RV.8.60.6c.

•devånåµ çreß†haµ vapußåm apaçyam # RV.5.62.1d.

•devånåµ sakhyam upa sedimå vayam # RV.1.89.2c; VS.25.15c; MS.4.14.2c: 217.9; N.12.39c.

•devånåµ sadane v®dha¿ # RV.8.13.2b; SV.2.97b.

•devånåµ samid asi # VS.8.27; ÇB.4.4.5.23; ÇÇ.8.11.15; KÇ.5.5.35.

•devånåµ sarveßåµ våcå # AV.6.85.2c.

•devånåµ sumna ißayann upåvasu¿ # RV.9.84.3b.

•devånåµ sumne am®tasya cåru±a¿ # RV.9.108.4c; SV.2.289c.

•devånåµ sumne b®hate ra±åya # VS.14.3b; MS.2.8.1b: 106.12; KS.17.1b; ÇB.8.2.1.6. See next but one.

•devånåµ sumne subhaga¿ sa edhate # RV.2.25.5c.

•devånåµ sumno mahate ra±åya # TB.3.7.7.9b; ApÇ.10.3.8b. See prec. but one.

•devånåµ soma pavamåna nißk®tam # RV.9.107.22c; SV.2.430c.

•devånåµ spaça iha ye caranti # RV.10.10.8b; AV.18.1.9b.

•devånåµ havyavåhanam # Kåuç.3.10d.

•devånåµ havyaçodhanåu # TB.3.7.4.18b; ApÇ.1.14.6b.

•devånåµ h®dayaµ brahmånv avindat # TA.3.11.6c.

•devånåµ heti¿ pari två v®±aktu # AV.8.2.9a.

•devånåµ gåµ na ditsati # AV.12.4.2d,12b.

•devånåµ guhyå nåmåni # RV.5.5.10b; KS.35.19b; TB.3.7.2.5b; ApÇ.9.2.7b; MÇ.3.2.10b.

•devånåµ ca ®ßî±åµ ca # MS.2.9.1a: 119.5.

•devånåµ cakßu¿ subhagå vahantî # RV.7.77.3a.

•devånåµ cit tiro vaçam # RV.10.171.4c.

•devånåµ janimånty ugra # AV.18.3.23b. See devånåµ yaj.

•devånåµ janma martå¯ç ca vidvån # RV.1.70.6b.

•devånåµ janma vasûyur vavanda # RV.6.51.12d.

•devånåµ janma sanutar å ca vipra¿ # RV.6.51.2b.

•devånåµ jyotißå saha # KS.8.14b.

•devånåµ två devatåbhyo g®h±åmi # TS.1.6.1.3. See devatåbhyas två devatåbhir.

•devånåµ två patnîr devîr viçvadevyavatî¿ p®thivyå¿ sadhasthe aºgirasvad dadhatu mahåvîrån # MS.4.9.1: 121.12.

•devånåµ två patnîr devîr viçvadevyåvatî¿ (MS. @devya@) p®thivyå¿ sadhasthe aºgirasvad (TS. ’ºg@) dadhatûkhe # VS.11.61; TS.4.1.6.1,2; MS.2.7.6: 81.10; 3.1.8: 10.1; KS.16.6; ÇB.6.5.4.4. Ps: devånåµ två patnî¿ TS.5.1.7.1; KS.19.7; ApÇ.16.5.8; MÇ.6.1.2; devånåµ två KÇ.16.4.11.

•devånåµ två pit®±åm (ApÇ. pit°±åm) anumato bhartuµ çakeyam # TA.4.8.4; 5.7.8; ApÇ.15.10.7. P: devånåm MÇ.4.3.19.

•devånåµ dasitaµ havi¿ # KS.30.8b,9b.

•devånåµ durmatîr îkße # RV.8.79.9b.

•devånåµ dûta îyase # RV.10.137.3d; AV.4.13.3d; TB.2.4.1.7d; TA.4.42.1d.

•devånåµ dûta ukthya¿ # RV.5.26.6c.

•devånåµ dûta¿ purudha prasûta¿ # RV.3.54.19a.

•devånåµ devaµ yajata¿ surukme # VS.20.41d; MS.3.11.1d: 140.7; KS.38.6d; TB.2.6.8.3d.

•devånåµ devatamå çaviß†hå (TB. çaciß†hå) # MS.4.14.6b: 223.11; TB.2.8.4.6b.

•devånåµ devayåny asi # MS.2.8.13: 117.1; KS.22.5; ApÇ.17.4.6.

•devånåµ devahûtißu # AV.5.7.4d.

•devånåµ devo nidhipå na avyåt # MS.4.14.12d: 236.3; TB.2.8.4.3d.

•devånåµ devo bråhma±a¿ # Kåuç.74.12c.

•devånåµ dåivyo’pi yajamåno’m®to’bhût # TB.3.7.5.11d; ApÇ.2.20.6d.

•devånåµ dhåma nåmåsi # TS.2.4.3.2; MS.2.1.11: 13.13; KS.10.7; TA.10.26.1; TAA.10.35; MahånU.15.1. Cf. next.

•devånåµ dhåmåm®tam # TB.3.11.1.21. Cf. prec.

•devånåµ dhenur anapasp®g eßå # AV.13.1.27b.

•devånåµ nåma bibhratî¿ # RV.9.99.4d; SV.2.983d.

•devånåµ nåva rundhate # AV.13.2.15d.

•devånåµ nidhir asi dveßoyavana¿ # MS.1.2.10b: 20.10; ApÇ.11.12.3b.

•devånåµ nihitaµ nidhiµ yam indra¿ # AV.19.27.9a.

•devånåµ nihitaµ nidhim # AV.12.4.17b.

•devånåµ nihitaµ bhågam # AV.12.4.21c.

•devånåµ nihito nidhi¿ # AV.12.4.29b.

•devånåµ nu vayaµ jånå # RV.10.72.1a.

•devånåm agnir aratir jîråçva¿ # RV.2.4.2d.

•devånåm agne bhißajå çacîbhi¿ # AV.7.53.1d; VS.27.9d; TS.4.1.7.4d; MS.2.12.5d: 149.11; KS.18.16d; TAA.10.48d.

•devånåm agneyåny asi # TS.4.4.6.2. Cf. agner agneyåny.

•devånåm agre yajataµ yajadhvam # MS.4.14.1b: 215.17; TB.2.8.1.4b; ApÇ.20.20.9b.

•devånåm adhipå eti gharma¿ # Våit.14.1a (AVP.).

•devånåm antarikßayåny asi # TS.4.4.6.2.

•devånåm aparåjita¿ # AV.5.30.17b.

•devånåm aparo ratha¿ # AV.10.4.1b.

•devånåm api hastya # ApMB.2.17.2b.

•devånåm ardhabhåg asi # AV.6.86.3c.

•devånåm ava dvißa¿ # RV.1.133.7c; AV.20.67.1c.

•devånåm avase huve # AV.6.108.2d.

•devånåm avo v®±e # RV.8.94.8b.

•devånåm asi vahnitamaµ sasnitamaµ papritamaµ juß†atamaµ devahûtamam # VS.1.8; MS.1.1.5: 3.1; 4.1.5: 6.12; KS.1.4; ÇB.1.1.2.12. Ps: devånåm asi vahnitamam KS.31.3; MÇ.1.2.1.25; devånåm KÇ.2.3.14. See tvaµ devånåm asi sasnitamaµ.

•devånåm asthi k®çanaµ babhûva # AV.4.10.7a.

•devånåm åjyapånåm ayå† priyå dhåmåni # KS.32.1. See ayå¥ devånåm.

•devånåm åjyapånåµ priyå dhåmåni yakßat # AÇ.1.6.5.

•devånåm åçå upa vîtap®ß†ha¿ # RV.1.162.7b; VS.25.30b; TS.4.6.8.3b; MS.3.16.1b: 182.4; KSA.6.4b.

•devånåm idaµ nihitaµ yad asti # MS.1.2.10a: 20.12; ApÇ.11.12.3a.

•devånåm id avo mahat # RV.8.83.1a; SV.1.138a; AB.5.19.13; KB.26.13. Ps: devånåm id ava¿ AÇ.8.10.2; devånåm it ÇÇ.10.10.7. Cf. B®hD.6.98.

•devånåm u katama¿ çaµbhaviß†ha¿ # RV.4.43.2b.

•devånåm uta yo martyånåm # RV.6.15.13c; MS.4.13.10c: 213.15; TB.3.5.12.1c.

•devånåm utkrama±am asi # VS.7.26; ÇB.4.2.5.5. P: devånåm KÇ.9.6.34.

•devånåm uttamaµ yaça¿ # VS.28.30b; TS.2.6.17.5b.

•devånåm uçatîr upa # RV.1.22.9b; VS.26.20b.

•devånåm ûtibhir vayam # RV.2.8.6b.

•devånåm etat parißûtam # AV.11.5.23a; GB.1.2.7a. Cf. devånåµ parißûtam.

•devånåm eti nißk®tam # RV.3.62.13b; TS.1.3.4.2b.

•devånåm enaµ ghoråi¿ krûråi¿ pråißåir abhipreßyåmi # AV.16.7.2.

•devånåm enå nihitå padåni # RV.1.164.5b; AV.9.9.6b.

•devånåm eßa upanåha åsît # TS.3.3.9.1a; MS.2.5.10a: 61.12; KS.13.9a. See devånåµ bhåga.

•devånåm oja¿ prathamajaµ hy etat # RVKh.10.128.8b; AV.1.35.2b; VS.34.51b.

•devånåµ patnayo viça¿ # see devånåµ patnîr diça¿.

•devånåµ patnînåm ahaµ devayajyayå prajanißîya prajayå paçubhi¿ # MÇ.1.4.3.1. See devånåµ patnîr agnir, and cf. adityå ahaµ.

•devånåµ patnîbhya¿ pulîkå¿ # MS.3.14.5: 173.7. See kulîkå, and goßådîr.

•devånåµ patnîbhyo’m®taµ juhomi svåhå # ApÇ.6.12.5.

•devånåµ patnîr agnir g®hapatir yajñasya mithunaµ (KS. @patir mithunaµ yajamånasya) tayor ahaµ devayajyayå mithunena pra bhûyåsam (KS. pra janißîyåyuße varcase råyaspoßåya suprajastvåya) # TS.1.6.4.4; 7.4.5; KS.5.4; 32.4. See devånåµ patnînåm.

•devånåµ patnîr upa må hvayadhvam # KS.1.10; ApÇ.2.5.7; MÇ.1.2.5.11.

•devånåµ patnîr uçatîr avantu na¿ # RV.5.46.7a; AV.7.49.1a; MS.4.13.10a: 213.7; TB.3.5.12.1a; AÇ.1.10.5; 5.20.6; N.12.45a. P: devånåµ patnî¿ ÇÇ.1.15.4; 8.6.9; 7.13; Våit.4.8; ApÇ.3.9.1. Cf. B®hD.5.45; Rvidh.2.16.1, note.

•devånåµ patnîr (VS. patnyo; MS. patnayo) diça¿ (MS. viça¿) # VS.23.36c; TS.5.2.11.2c; MS.3.12.21d: 167.4; KSA.10.5c.

•devånåµ panthåm anusaµcaranti # AV.18.3.4b.

•devånåµ parißûtam asi # TS.1.1.2.1; MS.1.1.2: 1.8; 4.1.2: 3.2; TB.3.2.2.3; ApÇ.1.3.6; MÇ.1.1.1.29. Cf. devånåm etat, and the ûha ApÇ.8.13.7.

•devånåµ påtram ucyate # ÇG.1.2.8d.

•devånåµ påtha upa vakßi vidvån # RV.10.70.10b; N.6.7.

•devånåµ påtha ®tuthå havî¯ßi # RV.10.110.10b; AV.5.12.10b; VS.29.35b; MS.4.13.3b: 202.13; KS.16.20b; TB.3.6.3.4b; N.8.17b.

•devånåµ pitå janitå prajånåm # MS.4.14.1b: 215.13; TB.2.8.1.3b.

•devånåµ pit°±åµ martyånåm # AV.11.1.5b.

•devånåµ puß†e cak®må subandhum # RV.1.162.7d; VS.25.30d; TS.4.6.8.3d; MS.3.16.1d: 182.5; KSA.6.4d.

•devånåµ pûrayodhyå # AV.10.2.31b; TA.1.27.3b.

•devånåµ pûr asi tåµ två praviçåmi tåµ två pra padye saha g®håi¿ saha prajayå saha paçubhi¿ sahartvigbhi¿ saha sadasyåi¿ saha somyåi¿ saha dakßi±îyåi¿ saha yajñena saha yajñapatinå # KS.35.10.

•devånåµ pûrvye yuge # RV.10.72.2c.

•devånåµ pratiß†he stha¿ # AG.3.8.19.

•devånåµ prahitaµgama # PG.3.15.20b.

•devånåµ bandhu nihitaµ guhåsu # TA.3.11.3b.

•devånåµ brahmavådaµ vadatåµ yat # TB.1.2.1.6a; ApÇ.5.2.4a.

•devånåµ bhadrå sumatir ®jûyatåm # RV.1.89.2a; VS.25.15a; MS.4.14.2a: 217.7; N.12.39a. Cf. B®hD.3.122.

•devånåµ bhåga upanåha eßa¿ # AV.9.4.5a. See devånåm eßa.

•devånåµ bhågadå asat # VS.17.51d. See devebhyo etc.

•devånåµ bhågadheyî¿ stha # MS.1.3.1: 29.1.

•devånåµ mano hitam # RV.1.187.6b; KS.40.8b.

•devånåµ manve adhi no bruvantu # TS.4.7.15.5a; MS.3.16.5a: 191.14. See viçveßåµ devånåµ manve.

•devånåµ måne prathamå atiß†han # RV.10.27.23a; N.2.22a. Cf. B®hD.7.27.

•devå no yajñam ®tuthå (TB.ApÇ. ®judhå) nayantu # VS.26.19d; TB.3.7.10.3d; ApÇ.9.14.1d.

•devå no yathå sadam id v®dhe asan # RV.1.89.1c; VS.25.14c; KS.26.11c; N.4.19.

•devån gachantu vo madå¿ # RV.9.101.4d; AV.20.137.4d; SV.1.547d; 2.222d.

•devån gacha suvar vida (ApÇ. vinda) yajamånåya mahyam # TB.3.7.5.3d; ApÇ.2.10.5d. See divaµ etc.

•devån gharmapån gacha # TA.4.9.3; 5.8.4.

•devån gh®tavatå yaje # AV.3.10.11b.

•devån janam agan yajña¿ # MS.1.4.4: 51.13; 1.4.9: 57.3; MÇ.3.1.20. See devåñ etc.

•devån (RV.TB. devåñ) jigåti sumnayu¿ # RV.3.27.1c; MS.1.6.1c: 84.15; ÇB.1.4.1.21; TB.3.5.2.1c.

•devån jinva # KÇ.4.14.27.

•devån divaµ yajño’gåt tato må dravi±am aß†u # ÍB.1.5.11. See under divaµ t®tîyaµ.

•devån divam agan yajñas tato må dravi±am aß†u # VS.8.60; ÇB.4.5.7.8. P: devån divam agan KÇ.25.2.8. See under divaµ t®tîyaµ.

•devån devayate (TB.ApÇ.MÇ. devåyate) yaja (MÇ. yajamånåya svåhå) # RV.1.15.12c; 3.10.7b; 29.12d; 5.21.1d; SV.1.100b; KS.2.9d; 7.13c; 39.13d; TB.3.11.6.4d; ApÇ.7.7.1d; 16.35.5d; MÇ.1.7.3.43d.

•devån devåpe havißå saparya # RV.10.98.4d.

•devån devåyate etc. # see prec. but one.

•devån pit°n dadate manußyå¯ç ca # JB.2.30 (29)d. Part of tån vi¯çati.

•devån pu±yajanån pit°n # AV.8.8.15b; 11.9.24d.

•devån prapadye # TA.2.19.1.

•devån manußyå¯ asurån uta ®ßîn # AV.8.9.24d.

•devån (read dåivån) må bhayåd iti # SMB.2.2.7d. Cf. dåivån må bhayåt.

•devån yakßad yathåyatham # VS.21.58b; MS.3.11.5b: 148.4; TB.2.6.14.6b.

•devån yakßi månußåt pûrvo adya # RV.2.3.3b.

•devån yakßi vanaspate # RV.1.142.11b.

•devån yakßi viduß†ara¿ # RV.1.105.13d.

•devån yakßi svadhvara # RV.5.28.5b; ÇB.1.4.1.39; TB.3.5.2.3b.

•devån yakßyåvo devayajyåyåi # MS.4.1.14 (bis): 19.3,4; MÇ.1.3.1.12 (bis).

•devån yaja # TS.2.6.9.3; ÇB.1.8.2.14; 2.2.3.24; 5.2.41; 6.1.44; 3.9.3.8,9; KÇ.3.5.6; ApÇ.3.5.1; 8.3.3; MÇ.1.3.4.4.

•devån yajantåv ®tuthå sam añjata¿ # RV.2.3.7c.

•devån yajñiyån iha yån yajåmahåi (TS. havåmahe) # TS.1.5.10.3b; MS.1.4.1b: 47.4; KS.4.14b.

•devån yajñena bodhaya # AV.19.63.1b.

•devån yat kratvå majmanå puruß†uta¿ # RV.1.141.6c.

•devån yan nåthito huve # AV.7.109.7a.

•devån vasiß†ho am®tån vavande # RV.10.65.15a; 66.15a.

•devån vå yac cak®må kac cid åga¿ # RV.1.185.8a. Cf. yad vo vayaµ cak®må, and under acittibhiç.

•devån sakhibhya å varam # RV.9.45.2c.

•devån saparyati # RV.10.93.2b.

•devån sabråhma±ån ®två # AV.12.4.53c.

•devån sabråhma±ån vaçå # AV.12.4.10b.

•devån sendrån upa te huve savåham (KSA. ’så aham) # TS.7.3.11.3c; KSA.3.1c.

•devån havata ûtaye # RV.1.105.17b.

•devån huve b®hacchravasa¿ svastaye # RV.10.66.1a; AB.4.30.7 (bis),9; KB.20.3; 24.9; 25.9. P: devån huve AÇ.7.5.23; ÇÇ.11.5.6; 12.16; 14.33. Cf. B®hD.5.45 (B).

•devå patî abhiß†aye # ÇÇ.7.10.10b.

•devåpinå preßitå m®kßi±îßu # RV.10.98.6d.

•devåpir devasumatiµ cikitvån # RV.10.98.5b; N.2.11b.

•devå barhir åsata # PB.24.1.9b. See devåso barhir.

•devå brahmå±a ågachata # ÇB.3.3.4.20. See next two.

•devå brahmå±a ågachata ågachata (! without saµdhi) # GB.1.3.1. See prec. and next.

•devå brahmå±a ågachatågachatågachata # LÇ.1.3.3. P: devå brahmå±a¿ ÍB.1.1.27 (cf. comm.). See prec. two.

•devå bhavata våjina¿ # RV.1.23.19c. See açvå bhavata.

•devå bhågaµ yathå pûrve # RV.10.191.2c; AV.6.64.1c; MS.2.2.6c: 20.16; TB.2.4.4.5c.

•devå bhûmiµ p®thivîm apramådam # AV.12.1.7b; MS.4.14.11b: 233.12.

•devå ma idaµ havir jußantåm # MS.4.13.5: 206.4; ÇB.1.8.1.37.

•devå madhor vy açnate (SV. åçata) # RV.9.51.3b; SV.2.576b.

•devå manußyå asurå¿ pitara ®ßaya¿ # AV.10.10.26d.

•devå manußyå¿ pitaraç (Kåuç. paçavaç) ca sarve # MS.4.14.14b: 239.13; Kåuç.82.13b.

•devå manußyån abruvan # AB.7.13.11c; ÇÇ.15.17c.

•devå muñcanto as®jan nir enasa¿ # AV.2.10.8b. See devå amuñcann.

•devå m®tyum apåghnata # AV.11.5.19b.

•devå yajanta havißå gh®tena # MS.4.14.6b: 223.9; TB.2.8.4.6b.

•devå yajñaµ nayantu na¿ # RV.1.40.3d; SV.1.56d; VS.33.89d; 37.7d; MS.4.9.1d: 120.10; ÇB.14.1.2.15; TA.4.2.2d; 5.2.7.

•devå yajñam atanvata # RV.10.90.6b; AV.19.6.10b; VS.19.12a; 31.14b; TA.3.12.3b. See yajñaµ devå.

•devå yajñam ®tava¿ kalpayanti # AV.18.4.2a. P: devå yajñam Kåuç.81.10.

•devå yajñåd udetya # AV.12.4.41b.

•devå yaµ cakrur bråhma±å¿ # AV.19.35.2c.

•devå yaµ cakrur bheßajam # AV.19.35.1c.

•devåyate yajamånåya çarma # TS.3.5.5.3d.

•devåya två goptre pari dadåmi # ÇG.2.18.3. See next but one.

•devåya två savitre # TS.1.4.23.1; 24.1; 25.1; KS.4.10. Cf. såvitro’si.

•devåya två savitre (AG. devåya savitre) paridadåmi (SMB.GG. paridadåmy asåu) # ÇB.11.5.4.3; AG.3.10.6; SMB.1.6.24; GG.2.10.32; PG.2.2.21. P: devåya två KhG.2.4.18. See prec. but one.

•devåya devahûtibhi¿ # RV.7.14.1b.

•devåya devîr didhißanty annam # RV.2.35.5b.

•devå yad yajñaµ tanvånå¿ # RV.10.90.15c; AV.19.6.15c; VS.31.15c; TA.3.12.3c.

•devå yantu sumanasyamånå¿ # AV.2.35.5d; 19.58.5d.

•devåya çastim am®tåya ça¯sa # RV.4.3.3c.

•devåya sadanåsade # RV.9.98.10d. See vîråya sa@.

•devåya savitre # ÇÇ.8.3.1. See next.

•devåya savitre’nubrûhi # ÇB.4.4.1.7; ApÇ.13.13.2; MÇ.2.5.1.40. See prec.

•devåya savitre paridadåmi etc. # see devåya två savitre etc.

•devåya savitre preßya # ÇB.4.4.1.7; ApÇ.13.13.2; MÇ.2.5.1.41.

•devåya savitre satyaprasavåya svåhå # ÇB.14.9.4.18; B®hU.6.4.18.

•devå yåta pathibhir devayånåi¿ # RV.4.37.1b.

•devåyudham indram åjohuvånå¿ # TB.2.5.6.4a.

•devåyur imån pravape # KS.2.1. See under devaçrud.

•devåyuvaµ etc. # see devayuvaµ etc.

•devå råjyåya yodhina¿ # AV.19.20.3b.

•devå vayaµ manußyå¿ # Kåuç.104.2c.

•devå vaçåm ayåcan # AV.12.4.20a,24a.

•devå vaçåµ paryavadan # AV.12.4.49a.

•devåv açvinåu madhukaçayådyemaµ yajñaµ (ApÇ. @kaçayådyåsmin yajñe) yajamånåya mimikßatam # PB.21.10.12; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2. Cf. RV.1.22.3; 157.4.

•devå vasavyå agne soma sûrya # TS.2.4.8.1; MS.2.4.7: 44.10; 2.4.8: 45.15; KS.11.9. P: devå vasavyå¿ TS.2.4.10.1; KS.11.10; ApÇ.19.26.4; MÇ.5.2.6.8,17.

•devå vå etasyåm avadanta pûrve # AV.5.17.6a. See devå etasyåm.

•devå viçvasya bhuvanasya gopå¿ # RV.2.27.4b; TS.2.1.11.4b; MS.4.12.1b: 177.9; KS.11.12b.

•devåvî¿ paryakßarat # RV.9.64.11b.

•devåvîr aghaça¯sahå # RV.9.24.7c; 28.6c; 61.19c; SV.1.470c; 2.165c,317c,641c.

•devåvîr devån havißå yajåsi # RV.3.29.8c; VS.11.35c; TS.3.5.11.2c; 4.1.3.3c; KS.11.3c; MS.2.7.3c: 77.12; AB.1.28.31; ÇB.6.4.2.6.

•devåvîr mado matibhi¿ parißk®ta¿ # RV.9.105.2c; SV.2.449c.

•devå v®dhåya hûmahe # RV.8.83.6c.

•devå v®çcanti hî¥itå¿ # AV.12.4.28d.

•devåvyaµ suhavam adhvaraçriyam # RV.10.36.8b.

•devåvyaµ bharata çlokam adraya¿ # RV.10.76.4d.

•devåvyaµ (SV. devåvyå3µ) madam abhi dviçavasam # RV.9.104.2c; SV.2.508c.

•devåvyaµ manuße pinvati tvacam # RV.9.74.5b.

•devåvye yajamånåya çarma # KS.35.4d.

•devåvyo na¿ parißicyamånå¿ # RV.9.97.26a.

•devåvyo na yajñåi¿ svapnasa¿ # RV.10.78.1b.

•devå vratapataya¿ (sc. vrataµ carißyåmi) # Kåuç.56.7.

•devåç ca pitaraç ca # ViDh.73.26.

•devåç ca mahådevå¿ # TA.1.9.3a.

•devåç ca viçva ®bhavaç ca viçve # RV.7.51.3b.

•devåç ca sarve am®tena såkam # AV.11.5.5d,23d.

•devåç cit te am®tå jåtaveda¿ # RV.10.69.9a.

•devåç cit te asurya pracetasa¿ # RV.2.23.2a.

•devåç cit te asuryåya pûrve # RV.7.21.7a.

•devåç cåitåm ®ßayaç ca # AB.7.13.11a; ÇÇ.15.17a.

•devå¿ çarma±yå mitra varu±åryaman # TS.2.4.8.1; MS.2.4.7: 44.12; KS.11.9. P: devå¿ çarma±yå¿ TS.2.4.10.1; KS.11.10; ApÇ.19.26.7; MÇ.5.2.6.10,17.

•devåsa åyan paraçû¯r abibhran # RV.10.28.8a.

•devåsa indra yuyudhu¿ # RV.4.30.3b.

•devåsa iha mådayadhvam # TB.3.7.14.4; ApÇ.14.32.3.

•devåsa upa gantana # RV.8.7.27c. Cf. devåso gantanopa.

•devåsa¿ pîtim åçata # RV.9.18.3b; SV.2.445b.

•devåsa¿ pûßaråtaya¿ # RV.1.23.8b; 2.41.15b.

•devå saµgatya yat sarve # AV.9.4.15c. Misprint for devå¿ etc.

•devåsaç cak®må vayam # AV.6.114.1b; VS.20.14b; MS.3.11.10b: 157.1; KS.38.5b; TB.2.4.4.8b; 6.6.1b; 3.7.12.1b; TA.2.3.1b.

•devåsaç ca martåsaç ca jåg®vim # RV.6.15.8c; SV.2.918c.

•devåsaç cid yam îdhire # RV.5.25.2b.

•devåsaç cin manaså saµ hi jagmu¿ # RV.3.1.13c.

•devåsa¿ ç®±avan hi kam # RV.9.49.4c; SV.2.788c.

•devåsas tå¯ upa yåtå pibadhyåi # RV.9.97.20d.

•devåsas två varu±o mitro aryamå # RV.1.36.4a.

•devåsa¿ sarvayå viçå # RV.1.39.5d; 5.26.9c; TB.2.4.4.4d.

•devåsa¿ supravåcanam # RV.1.105.12b.

•devåso agna ûrja å napåtam # RV.7.17.6b.

•devåso agniµ janayanta cittibhi¿ # RV.3.2.3b.

•devåso agniµ janiman vapußyan # RV.3.1.4d.

•devåso agnim apasi svas°±åm # RV.3.1.3d.

•devåso aß†a martyam # RV.10.126.1b; SV.1.426b.

•devåso asti dußk®tam # RV.8.47.13b.

•devåso asty åpyam # RV.8.27.10b; N.6.14.

•devåso gantanopa na¿ # RV.8.54 (Vål.6).3b. Cf. devåsa upa.

•devåso dadhire ca na¿ # RV.1.26.8b.

•devåso dadhire pura¿ # RV.1.131.1e; 8.12.22b. Cf. devås två dadhire.

•devåso dûtam akrata # RV.5.21.3b; 8.23.18b.

•devåso devam aratiµ dadhanvire # RV.8.19.1b; SV.1.109b; 2.1037b.

•devåso devam aratiµ nyerire # RV.4.1.1b.

•devåso devyå dhiyå # ÇÇ.7.10.14d.

•devåso na kumåraka¿ # RV.8.30.1b.

•devåso nityayåçirå # RV.8.31.5c.

•devåso barhir åsadan # RV.8.28.1b. See devå barhir.

•devåso manyuµ dåsasya çcamnan # RV.1.104.2c.

•devåso yajñam atnata # RV.8.13.18b; 92.21b; AV.20.110.3b; SV.2.74b.

•devåso yaµ ca nayatha # RV.7.59.1b.

•devåso yatra panitåra evåi¿ # RV.3.54.9c.

•devåso ra±vam avase vasûyava¿ # RV.1.128.8f.

•devåso vanate martyo va¿ # RV.5.41.17b.

•devåso viçvadhåyasa¿ # AV.3.22.2c.

•devåso hi ßmå manave samanyava¿ # RV.8.27.14a; VS.33.94a.

•devås ta indra sakhyåya yemire # RV.8.89.2c; 98.3c; AV.20.62.7c; SV.2.377c; VS.33.95c.

•devås taµ sarve dhûrvantu # RV.6.75.19c; AV.1.19.4c; SV.2.1222c.

•devås tatakßur manave yajatram # RV.10.46.9d.

•devå stavante manußåya sûraya¿ # RV.10.65.4d.

•devås tîkß±åbhir abhribhi¿ # ÇB.7.5.2.52b.

•devås te cîtim avidan # AV.2.9.4a.

•devås tenåhaµ satyena # ChU.3.11.2c.

•devås trirekådaçås tristrayastri¯çå uttare bhavatottaravartmåna uttarasatvåna¿ # TB.3.11.2.4.

•devås två dadhire pura¿ # RV.8.12.25b. Cf. devåso da@.

•devås två devayajyåyåi jußantåm # VS.5.42; ÇB.3.6.4.8.

•devås två manthipå¿ pra±ayantu # VS.7.17; MS.1.3.12: 34.10; 4.6.3: 82.6; KS.4.4; 27.8; ÇB.4.2.1.14; TB.1.1.1.2; ApÇ.12.22.1; MÇ.2.4.1.6. P: devås två KÇ.9.10.6.

•devås två çukrapå¿ pra±ayantu # VS.7.12; MS.1.3.12: 34.9; 4.6.3: 82.4; KS.4.4; 27.8; ÇB.4.2.1.14; TB.1.1.1.1; ApÇ.12.22.1; MÇ.2.4.1.6. P: devås två KÇ.9.10.6.

•devås tvendrajyeß†hå varu±aråjåno’dhaståc copariß†åc ca påntu # TS.5.5.9.5; MÇ.6.2.4.

•devås tvod avapan puna¿ # AV.6.109.3b.

•devå¿ saµgatya yat sarve # AV.9.4.15c.

•devå¿ sattram atanvata # ÇB.11.5.5.12d.

•devå¿ sadhasthå vida rûpam asya (AV. vida lokam atra) # AV.6.123.2b; VS.18.60b; TS.5.7.7.1b; ÇB.9.5.1.47b; MÇ.2.5.5.21b. See agne sadhasthå, and v®kå¿ sadhasthå.

•devå¿ sapîtayo’påµ napån naråça¯sa # TS.2.4.8.1; MS.2.4.7: 44.14; KS.11.9. P: devå¿ sapîtaya¿ TS.2.4.10.1; KS.11.10; ApÇ.19.26.10; MÇ.5.2.6.12,17.

•devå¿ sîdantu yajñiyå¿ # RV.2.41.21b; MS.3.8.7b: 105.7; N.9.37b.

•devå¿ sûryaµ samåirayan # AV.3.31.7b.

•devå ha dharma±å dhruvå¿ # KS.35.7c.

•devi goptri sarasvati # ÇG.2.13.5b.

•devitame sarasvati # RV.2.41.16b.

•devi marteßu månußi çravasyum # RV.7.75.2d.

•devi våg yat te våco (TS.GB.AÇ.Våit. yad våco) madhumat (KB.GB.AÇ.ÇÇ.Våit. madhumattamaµ; KÇ. madhumattamaµ juß†atamaµ) tasmin må (KB.ÇÇ. no adya) dhå¿ (KB.ÇÇ. dhåt; Våit. adds svåhå) # TS.3.1.10.1; KB.10.6; GB.2.2.17; PB.1.3.1; 6.7.6; JB.1.82; AÇ.3.1.14; ÇÇ.6.9.17; Våit.18.5; KÇ.9.8.16. See yad våco madhumat.

•devî ußåså açvinå # see devî ußåsåv etc.

•devî ußåsånaktå # VS.28.14a,37a; MS.4.13.8: 210.1; TB.2.6.10.2a; 3.6.14.1.

•devî ußåsånaktådyåsmin yajñe prayaty ahvetåm # MS.4.13.8: 209.14; KS.19.13; TB.3.6.13.1. Cf. indraµ yajñe.

•devî ußåsånaktå vasuvane vasudheyasya vîtåm # MS.4.10.3: 151.3; KS.20.15; AÇ.2.16.12; ÇÇ.3.13.27.

•devî ußåsåv (VSK.MS. ußåså) açvinå # VS.21.50a; VSK.23.49a; MS.3.11.5a: 147.4; TB.2.6.14.2a.

•devî ûrjåhutî # MS.4.13.8 (bis): 210.4,7; KS.19.13; TB.2.6.20.3a; 3.6.13.1; 14.1; N.9.43. See next.

•devî ûrjåhutî dughe sudughe (MS.VS.21.52a, put sudughe with the following påda) # VS.21.52a; 28.16a,39a; MS.3.11.5a: 147.7; TB.2.6.10.3a; 14.3a. P: devî ûrjåhutî MÇ.4.1.11. See prec.

•devî ûrjåhutî vasuvane vasudheyasya vîtåm # MS.4.10.3: 151.4; KS.20.15; AÇ.2.16.12; ÇÇ.3.13.27.

•devî¿ patnîr janata jîvase na¿ # MS.4.14.9d: 228.12.

•devî¿ parjanyasûvarî¿ # TA.1.1.2c; 21.2c.

•devîµ våcam ajanayanta devå¿ # RV.8.100.11a; TB.2.4.6.10a (text dåivîµ etc.); AÇ.3.8.1; AG.3.10.9; PG.1.19.2a; N.11.29a. Ps: devîµ våcam ajanayanta TB.2.8.8.4; devîµ våcam ÇÇ.9.28.6.

•devî janitry ajîjanat # RV.10.134.1e–6e; SV.1.379e; 2.440e–442e; AB.8.7.4.

•devî jîrå rathånåm # RV.1.48.3b.

•devî joß†rî açvinå # TB.2.6.14.2a. See devî joß†rî sarasvatî.

•devî joß†rî devam indraµ vayodhasam # TB.2.6.20.2a. Cf. next.

•devî joß†rî vasudhitî # VS.28.15a,38a; TB.2.6.10.2a. Cf. prec.

•devî joß†rî vasudhitî yayor anyåghå dveßå¯si yûyavad ånyå vakßad vasu våryå±i yajamånåya # MS.4.13.8: 210.1; KS.19.13; TB.3.6.13.1; N.9.42.

•devî joß†rî vasuvane vasudheyasya vîtåm # MS.4.10.3: 151.3; 4.13.8: 210.3; KS.20.15; TB.3.6.14.1; AÇ.2.16.12; ÇÇ.3.13.27.

•devî joß†rî sarasvatî # VS.21.51a; MS.3.11.5a: 147.5. See devî joß†rî açvinå.

•devî två dhißa±e ni påtåm # JB.1.80.

•devî dadhåtu sumanasyamånå # AV.12.1.44d.

•devî divo duhitarå suçilpe # RV.10.70.6a.

•devî devaµ vayodhasam # TB.2.6.20.2a.

•devî devam avardhatåm # VS.28.37c–39c; TB.2.6.20.2b,3b.

•devî devasya rodasî janitrî # RV.7.97.8a.

•devî devåñ janmanå yajñiye ita¿ # RV.10.64.14b.

•devî devån gamißyati # AV.10.9.11b.

•devî devebhir nimitåsy agre # AV.3.12.5b. See devo devebhir vimitåsy.

•devî devebhir yajate (RV.7.75.7b, yajatå) yajatråi¿ # RV.4.56.2a; 7.75.7b.

•devî deveßu yajatå yajatra # RV.10.11.8b; AV.18.1.26b; MS.4.14.15b: 241.10.

•devî devyåm adhi jåtå # AV.6.136.1a. P: devî devyåm Kåuç.31.28.

•devî dyåvåp®thivî anu me’ma¯såthåm # MS.4.9.1: 121.1; TA.4.2.2; 5.2.7. P: devî dyåvåp®thivî ApÇ.15.1.10; MÇ.4.1.10.

•devî dyåvåp®thivî makhasya våm adya çiro rådhyåsaµ devayajane p®thivyå¿ # VS.37.3; ÇB.14.1.2.9. P: devî dyåvåp®thivî KÇ.26.1.4.

•devî dvåråu må må saµ tåptam # TS.3.2.4.4; AÇ.4.13.5. See devîr dvåro må.

•devîµ devenåm®tåm am®tena # MS.2.3.8c: 35.15.

•devîµ devebhya¿ pary eyußîµ gåm # RV.8.101.16c.

•devîµ nåvaµ svaritråm anågasam # VS.21.6c. See dåivîµ etc.

•devîm ahaµ nir®tiµ vandamåna¿ (KS.ApÇ. bådhamåna¿) # TS.4.2.5.4a; KS.38.13a; ApÇ.16.16.1a.

•devîm ußasaµ svar åvahantîm # RV.5.80.1c.

•devî yadi tavißî tvåv®dhotaye # RV.1.56.4a.

•devîr å tasthåu madhumad vahantî¿ # RV.3.7.2b.

•devî råtrî sûryasya vratåni # MS.2.13.10b: 161.10. See råtrî devî.

•devîr åpa eßa vo garbha¿ # VS.8.26; TS.1.4.45.3; 6.6.3.4; KS.4.13; 29.3; ÇB.4.4.5.21. P: devîr åpa¿ KÇ.10.9.2; ApÇ.8.8.15; 13.21.1; B®hPDh.2.134.

•devîr åpa¿ çuddhå yûyaµ devån yuyudhvam (KS. yû¥hvam) # MS.1.1.11: 7.5; 1.2.16: 26.6; 3.10.1: 128.7; KS.3.6. See next, and åpo devî¿ çuddhåyuva¿.

•devîr åpa¿ çuddhå vo¥hvaµ supariviß†å deveßu # VS.6.13; ÇB.3.8.2.3. See prec., and åpo devî¿ çuddhåyuva¿.

•devîr åpa¿ saµ madhumatîr madhumatîbhi¿ s®jyadhvam # TS.1.8.12.1; TB.1.7.6.1. P: devîr åpa¿ ApÇ.18.13.21. See devîr åpo madhumatî¿, and madhumatîr madhumatîbhi¿.

•devîr åpo agreguva¿ premaµ etc. # see devîr åpo’greguvo.

•devîr åpo agreguvo agrepuvo’gra imam adya yajñaµ nayatågre yajñapatiµ sudhåtuµ yajñapatiµ devayuvam (VSK. yajñaµ nayata sudhåtuµ yajñapatiµ yajñapatiµ devåyuvam) # VS.1.12; VSK.1.4.2; ÇB.1.1.3.7. P: devîr åpa¿ KÇ.2.3.35. See under devîr åpo’gre@.

•devîr åpo apåµ napåd ya ûrmir havißya indriyåvån madintamas taµ (KS. indriyåvå¯s taµ) vo måva (MS.KS. må) kramißam # TS.1.2.3.3; MS.1.2.3: 12.11; KS.2.4. Ps: devîr åpo apåµ napåt TS.6.1.4.8; MS.3.6.9: 73.9; KS.15.6; 23.6; MÇ.2.1.3.16; 3.2.16; devîr åpa¿ ApÇ.10.19.9.

•devîr åpo apåµ napåd ya ûrmir havißya indriyåvån madintamas taµ devebhya¿ çukrapebhyo dåta yeßåµ bhåga¿ stha svåhå # MS.1.3.1: 29.8. See next.

•devîr åpo apåµ napåd ya ûrmir (VS.ÇB. yo va ûr@) havißya indriyåvån madintamas taµ devebhyo devatrå dhatta (VS.ÇB. datta; KS. dåta) çukraµ (VS.KS.ÇB. omit çukraµ) çukrapebhyo yeßåµ bhåga (KS. bhågas) stha svåhå # VS.6.27; TS.1.3.13.2; KS.3.9; ÇB.3.9.3.25. Ps: devîr åpo apåµ napåt TS.6.4.3.3; devîr åpa¿ KÇ.9.3.7; ApÇ.12.5.8. See prec.

•devîr åpo apåµ napåd yo va ûrmi¿ pratûrti¿ etc. # see devîr åpo yo va etc.

•devîr åpo apåµ napåd råß†radå¿ stha # MS.2.6.7: 67.18 (bis). P: devîr åpo apåµ napåt MÇ.9.1.2 (bis); MG.1.5.4. Cf. åpa¿ svaråja.

•devîr åpo’greguvo’gre±îyo’gre’sya yajñasya preta (KS. agreguva¿ premaµ yajñaµ nayata pra yajñapatiµ tirata) # MS.1.1.4: 2.12; KS.1.11; 31.10; MÇ.1.2.1.12; 5.21; 8.4.3. P: devîr åpo’greguva¿ MS.4.1.4: 6.6. See åpo devîr agre@, and devîr åpo agre@.

•devîr åpo madhumatî¿ saµs®jyadhvam # MS.2.6.8a: 68.6; 4.4.2: 51.8; KS.15.6a; MÇ.9.1.2. P: devîr åpo madhumatî¿ MG.1.5.4. See under devîr åpa¿ saµ.

•devîr åpo måtara¿ sûdayitnva¿ # RV.10.64.9c.

•devîr åpo (VSK. åpo apåµ napåd) yo va ûrmi¿ pratûrti¿ kakunmån våjasås tenåyaµ våjaµ set # VS.9.6; VSK.10.2.2; ÇB.5.1.4.6. P: devîr åpa¿ KÇ.14.3.4.

•devîr indraµ varu±aµ devatå dhu¿ # RV.7.85.3b.

•devîr ußasa åyatî¿ # MÇ.1.6.2.17b.

•devîr devam avardhayan # TB.2.6.20.1b. See çucim indram.

•devîr devånåm api yanti påtha¿ # RV.7.47.3b.

•devîr devåya paridhî savitre # ApMB.2.2.4a (ApG.4.10.10).

•devîr devîr (ApÇ. devåir) abhi må nivartadhvam # MS.4.2.5: 27.2; ApÇ.4.10.4. P: devîr devî¿ MÇ.9.5.1.

•devîr devåi¿ samåh®tå¿ (TB. @bh®tå¿) # SV.2.651d; TB.1.4.8.5d. See devåir devî¿.

•devîr dvåra indraµ saµghåte # VS.28.13a; TB.2.6.10.1a. Cf. next.

•devîr dvåra¿ saµghåte vî¥vîr yåmañ çithirå (KS.TB. chithirå) dhruvå devahûtåu # MS.4.13.8: 209.11; KS.19.13; TB.3.6.13.1. Cf. prec.

•devîr dvåro açvinå # VS.21.49a; MS.3.11.5a: 147.2; TB.2.6.14.1a.

•devîr dvåro devam indraµ vayodhasam # TB.2.6.20.1a. See devîr dvåro vayo@.

•devîr dvåro b®hatîr viçvaminvå¿ # RV.10.110.5c; AV.5.12.5c; VS.29.30c; MS.4.13.3c: 202.4; KS.16.20c; TB.3.6.3.3c; N.8.10c.

•devîr dvåro (read devî dvåråu ?) må må saµtåptam # Våit.18.14. See devî dvåråu.

•devîr dvåro vayodhasam # VS.28.36a. See devîr dvåro devam.

•devîr dvåro vasuvane vasudheyasya vyantu # MS.4.10.3: 151.2; 4.13.8: 209.13; KS.20.15; TB.3.6.14.1; AÇ.2.16.12; ÇÇ.3.13.27.

•devîr dvåro vi çrayadhvam # RV.5.5.5a.

•devîr bhuvanasûvarî¿ # TA.1.1.2c; 1.21.1c.

•devîr måm abhißiñcantu # MÇ.1.6.2.17b.

•devîr vamrîr asya bhuvanasya prathamajå ®tåvarî¿ # MS.4.9.1: 121.2; TA.4.2.3. P: devîr vamrî¿ ApÇ.15.2.1; MÇ.4.1.11. See devyo vamryo.

•devî çußmaµ saparyata¿ # RV.6.44.5d; 8.93.12b.

•devî¿ ßa¥ urvîr (TS.ApMB.HG. ßa¥urvîr) uru na¿ (TS.ApMB. ±a¿) k®±ota # RV.10.128.5a; TS.4.7.14.2a; ApMB.2.9.6a (ApG.5.12.13). P: devî¿ ßa¥urvî¿ HG.1.22.11. See trayî¿ ßa¥, and dåivî¿ etc.

•devî satî pit®lokaµ yad eßi (TA.6.12.1b, yad åißi) # TA.6.1.2b; 12.1b.

•devîs tisras tisro devî¿ # VS.21.54a; 28.18a; MS.3.11.5a: 147.11; 4.13.8 (bis): 210.9,12; KS.19.3; TB.2.6.10.4a; 14.4a; 3.6.13.1a; 14.2; AÇ.2.16.12; ÇÇ.3.13.27.

•devîs tisras tisro devîr vayodhasam # VS.28.41a; TB.2.6.20.4a.

•devîs tisras tisro devîr vasuvane vasudheyasya vyantu # MS.4.10.3: 151.5; KS.20.15; AÇ.2.16.12; ÇÇ.3.13.27.

•devî hanat kuha hanat # AV.20.132.11.

•deveddheßv agnißu pra voca¿ # RV.7.1.22b.

•deveddho manviddha¿ # TS.2.5.9.1; ÇB.1.4.2.5; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.19; MÇ.5.1.4.13. Cf. under agne deveddha.

•devena no manaså deva soma # RV.1.91.23a; VS.34.23a.

•devena manaså saha # AV.1.1.2b; MS.4.12.1b: 179.12; N.10.18b.

•devena savitrå prasûta årtvijyaµ karißyåmi # TB.3.7.6.2; ÇÇ.1.4.5; ApÇ.3.18.4.

•devena savitrå prasûta¿ # ÇÇ.4.7.17; MÇ.5.2.15.7; ApMB.2.3.26; HG.1.5.2; 2.14.3.

•devena savitrå prasûta¿ prastotar devebhyo våcam ißya # JUB.3.18.3,6.

•devena savitrå prasûto b®haspater brahmacårî bhavåsåu # HG.1.5.10.

•devena savitrotpûtå¿ # TB.3.7.4.14a; ApÇ.1.11.10a.

•devendrendriyam adyåsmin yajñe yajamånåyåidhi # ApÇ.22.19.1.

•devebhir aktam aditi¿ sajoßå¿ # MS.3.16.2c: 184.5; KSA.6.2c. See devebhir yuktam.

•devebhir agna å gahi # RV.1.14.2c.

•devebhir agnir ißito dhiyåvasu¿ # RV.3.3.2d.

•devebhir agne agnibhir idhåna¿ # RV.6.11.6b.

•devebhir indro maghavå sayåvabhi¿ # RV.10.113.2c.

•devebhir jenyåvasû # RV.8.38.7b; AB.6.10.6b; GB.2.2.20b; 3.15b.

•devebhir deva surucå rucåna¿ # RV.3.15.6c.

•devebhir devy adite # RV.8.18.4a.

•devebhir na¿ savitå pråvatu çrutam # RV.10.100.1c.

•devebhir nv ißito yajñiyebhi¿ # RV.10.88.3a.

•devebhir mahayå gira¿ # RV.3.24.4b.

•devebhir månuße jane # RV.6.16.1c; SV.1.2c; 2.824c.

•devebhir yåtaµ madhupeyam açvinå # RV.1.34.11b; VS.34.47b.

•devebhir yåhi yakßi ca # RV.1.14.1c.

•devebhir yuktam aditi¿ sajoßå¿ # VS.29.4c; TS.5.1.11.2c. See devebhir aktam.

•devebhir ye devaputre suda¯saså # RV.1.159.1c.

•devebhir viprå ®ßayo n®cakßasa¿ # RV.3.53.10c.

•devebhir havyadåtaye # RV.5.26.4b; 51.1c.

•devebhi¿ somapîtaye # RV.5.51.3c.

•devebhya åjyaµ vaha # AV.5.8.1b.

•devebhya uttamaµ havi¿ # RV.9.67.28c.

•devebhya¿ kam av®±îta m®tyum # RV.10.13.4a; AV.18.3.41a.

•devebhya¿ karma k®två # VS.3.47c; TS.1.8.3.1c; MS.1.10.2c: 142.5; KS.9.4c; ÇB.2.5.2.29.

•devebhya¿ kalpasva # VS.5.10; KS.2.9; 25.6; ÇB.3.5.1.33; ApÇ.7.4.5; 19.2.

•devebhya¿ pit®bhya¿ svåhå # TB.3.7.14.4; ApÇ.14.32.2.

•devebhya¿ pîtaye hare # RV.9.25.1b; SV.1.474b; 2.269b.

•devebhya¿ prathasva # KS.2.9; 25.6.

•devebhya¿ pråtaryåvabhya¿ # ÇÇ.6.3.9. See next.

•devebhya¿ pråtaryåvabhyo’nubrûhi (AB. @bhyo hotar anubrûhi) # MS.4.5.3: 66.11; AB.2.15.1; ÇB.3.9.3.8,9; KÇ.9.1.10; MÇ.2.3.2.1. See prec., and pråtaryåvabhyo.

•devebhya¿ preßya # ÇB.3.9.3.8,9; ApÇ.7.26.13; MÇ.1.8.6.5.

•devebhyaç ca pit®bhya å # RV.10.16.11d; VS.19.65d; TS.2.6.12.5d; KS.21.14d; N.1.4.

•devebhya¿ çikßann uta månußebhya¿ # MS.4.14.15b: 242.6.

•devebhya¿ çundhadhvam # ÇB.1.1.4.24 (bis); KÇ.2.4.23 (bis); ApÇ.1.21.1; MÇ.1.2.2.24.

•devebhya¿ çundhasva # VS.5.10; TS.1.2.12.2; 6.2.7.4; MS.1.2.8: 18.1; 1.2.16: 26.15; 3.8.5: 100.5; 3.10.1: 129.8; KS.2.9; 3.6 (bis); 25.6; ÇB.3.5.1.36; ApÇ.1.16.3; 7.4.5; 19.2; MÇ.1.2.1.10; 7.3.22; 8.4.13.

•devebhya¿ çundhyadhvam # ApÇ.1.21.1.

•devebhya¿ çumbhadhvam # ApÇ.1.21.1.

•devebhya¿ çumbhasva # VS.5.10; TS.1.2.12.2; 6.2.7.4; MS.1.2.8: 18.1; 1.2.16 (bis): 26.9,15; 3.8.5: 100.6; 3.10.1 (bis): 128.14; 129.8; KS.2.9; 3.6; 25.6; ApÇ.7.4.5; 19.2; MÇ.1.2.1.10; 7.3.23; 8.4.14.

•devebhyas tad uçadbhyo råtam astu # RV.1.162.11d; VS.25.34d; TS.4.6.8.4d; MS.3.16.1d: 183.1; KSA.6.5d.

•devebhyas tanûbhyas svåhå # KS.5.4. See dåivîbhyas tanûbhya¿.

•devebhyas triyugaµ purå # RV.10.97.1b; VS.12.75b; TS.4.2.6.1b; MS.2.7.13b: 93.1; KS.13.16b; 16.13b; ÇB.7.2.4.26; TB.3.7.4.9b; ApÇ.1.5.5b; N.9.28b.

•devebhyas två # TS.3.2.10.1; MS.1.3.9: 33.5; ApÇ.12.21.4; 20.5.6; MÇ.2.3.8.11.

•devebhyas två (sc. juß†aµ prokßåmi) # TB.3.8.7.2.

•devebhyas två devåyuvaµ (KS. yajñiyebhyo) g®h±åmi # MS.1.3.14: 35.15; KS.3.1; MÇ.2.4.3.3. See next but one.

•devebhyas två devåyuvaµ (KS. devåvyaµ) p®±acmi (ApÇ. p®±ajmi) yajñasyåyuße # MS.1.3.14: 36.1; KS.4.6 (septies); ApÇ.12.28.16. P: devebhyas två devåyuvaµ p®±acmi MÇ.2.4.3.9.

•devebhyas två devåvyaµ (VSK. devåyuvaµ) g®h±åmi (ÇB. omits g®@) yajñasyåyuße g®h±åmi (VSK. omits g®@) # VS.7.22; VSK.7.9.2; ÇB.4.2.3.11. P: devebhyas två KÇ.9.14.8. See prec. but one.

•devebhyas två devåvyam ukthebhya ukthåvyaµ mitråvaru±åbhyåµ (16, @vyam indråya; 17, @vyam indrågnibhyåµ) juß†aµ g®h±åmi # ÇB.4.2.3.15–17.

•devebhyas två madåya kam # RV.9.8.5a; SV.2.532a.

•devebhyas två marîcipebhya¿ # VS.7.3,6; TS.1.4.2.1; 3.1; 6.4.5.5; MS.1.3.4: 31.10; 1.3.5: 32.7; 4.5.5: 71.2; KS.4.1 (bis),4; 27.1; ÇB.4.1.1.24; 2.23; ApÇ.12.11.1; MÇ.2.3.3.19. P: devebhyas två KÇ.9.4.38.

•devebhyas två yajñiyebhyo etc. # see devebhyas två devåyuvaµ g®h±åmi.

•devebhyas två v®thå påjase’pa¿ # RV.9.109.21a.

•devebhyas två sadhamådam # RV.1.187.11c; KS.40.8c.

•devebhyas två savitu¿ prasave’çvinor båhubhyåµ pûß±o haståbhyåm ådade # ÇB.14.2.1.6. Cf. devasya två etc.

•devebhya¿ satpatiç carßa±iprå¿ # RV.3.34.7b; AV.20.11.7b.

•devebhya¿ sadhamådya¿ # RV.9.23.6b.

•devebhya¿ sutyåyåi # MS.1.2.6: 15.16.

•devebhya¿ soma pavamåna pûyase # RV.9.86.30b.

•devebhya¿ soma matsara¿ # RV.9.107.23d; SV.1.521d.

•devebhya¿ svar åbharat # AV.11.5.19d.

•devebhya¿ svåhå # VS.6.11; TS.3.1.4.4; 5.2; KS.3.6; ÇB.3.8.1.16; TAA.10.67.2; KÇ.6.5.24; ApÇ.7.21.2; MahånU.19.2. See svåhå devebhya¿, and cf. viçvebhyo devebhya¿ svåhå.

•devebhyo aditaye syonam # RV.10.110.4d; AV.5.12.4d; VS.29.29d; MS.4.13.3d: 202.2; KS.16.20d; TB.3.6.3.2d; N.8.9d.

•devebhyo adhi jåto’si # AV.5.4.7a.

•devebhyo anukåmak®t # RV.9.11.7c; SV.2.797c.

•devebhyo asurakßitim # AV.10.6.22b–28b.

•devebhyo gåtuµ manuße ca vinda¿ # RV.10.104.8d.

•devebhyo janamejaya¿ # AB.8.21.3d; ÇB.13.5.4.2d; ÇÇ.16.9.1d.

•devebhyo jîvanta uttaraµ bharema # TA.6.7.2b. See jîvaµ devebhya.

•devebhyo juß†aµ sadanåya barhi¿ # TB.3.7.6.5b; ApÇ.4.5.5b.

•devebhyo juß†am iha barhir åsade # TS.1.1.2.1d; MS.4.1.2: 3.1; KS.1.2; 31.1; TB.3.2.2.3.

•devebhyo juß†åm adityå upasthe # KS.1.9b; ApÇ.2.2.6b; MÇ.1.2.4.19b.

•devebhyo dåçad dhavißå vivasvate # RV.10.65.6d.

•devebhyo devatama¿ sußûdat # RV.10.70.2d.

•devebhyo deva dåçuße # RV.1.74.9c.

•devebhyo devaçruttamam # RV.9.62.21c.

•devebhyo devå yuvam (read devåyuvam) # ApÇ.12.28.11.

•devebhyo devîr devam apa¿ # MS.4.13.2: 201.3; KS.15.13; TB.3.6.2.2.

•devebhyo dåivya¿ çamitopa havyam # RV.2.3.10d.

•devebhyo’nubrûhi # ÇB.3.9.3.9; KÇ.9.1.11.

•devebhyo bravasi yajñiyebhya¿ # RV.1.139.7b.

•devebhyo bhavata (TB. bhavatha) supråya±å¿ # RV.10.110.5d; AV.5.12.5d; VS.29.30d; MS.4.13.3d: 202.4; KS.16.20d; TB.3.6.3.3d; N.8.10d.

•devebhyo bhågadhå (MS. bhågadå) asat # TS.4.6.3.1d; MS.2.10.4d: 135.6; KS.18.3d. See devånåµ etc.

•devebhyo bhågam akßitam # AV.19.54.4b.

•devebhyo ma±ir etya # AV.10.6.5f.

•devebhyo mathitaµ pari # RV.3.9.5d.

•devebhyo madhumattama¿ (SV. @mattara¿) # RV.9.100.6d; 106.6b; SV.2.366d.

•devebhyo madhumattamaµ svåhå # ApÇ.9.7.10c.

•devebhyo må suk®taµ brûtåt (ÇB. with ûha, voce¿ for brûtåt) # VS.8.43d; ÇB.4.5.8.10d. See deveßu na¿ etc., and suk®taµ må deveßu.

•devebhyo yajñaµ prabrûtåt # ApÇ.7.7.2d.

•devebhyo ratnaµ dadhathur vi lokam # AV.18.2.53b.

•devebhyo vanaspate havî¯ßi # MS.4.13.7a: 208.10; KS.18.21a; TB.3.6.11.2a; AÇ.9.5.2; N.8.19a. P: devebhyo vanaspate ÇÇ.5.19.18; MÇ.5.2.8.38.

•devebhyo havyaµ vahatu prajånan # RV.10.16.9d; AV.12.2.8d; VS.13.34d; 35.19d; TS.2.2.4.8d; KS.3.4d; 7.13d; ÇB.7.5.1.30; TB.1.4.4.8d; Våit.10.17d; Kåuç.133.6d. See next, and devebhyo havyå vahatu.

•devebhyo havyaµ vaha na¿ (Kåuç. omits na¿) prajånan # TB.2.5.8.9b; AÇ.3.10.8b; 12.22d; ÇÇ.2.17.8b; ApÇ.6.28.12b; Kåuç.40.13b. See under prec.

•devebhyo havyaµ çamîßva # MS.1.1.6: 3.14; 4.1.6: 8.7. See sa idaµ devebhyo.

•devebhyo havyaµ sadam aprayuchan # VS.5.4d; ÇB.3.4.1.25d.

•devebhyo havyaµ paridåµ savitre # Våit.14.1b.

•devebhyo havyavå¥ asi # ApÇ.16.11.11c.

•devebhyo havyavåhana # RV.3.9.6b; 10.118.5b; 150.1b.

•devebhyo havyavåhana¿ # RV.10.119.13b. Cf. deveßu etc.

•devebhyo havyå vaha jåtaveda¿ # MÇ.1.8.4.25d. Cf. atha havyå.

•devebhyo havyå vahatu prajånan # MS.1.6.1e: 85.16; 1.8.8e: 127.11; MÇ.1.6.3.5b; MG.2.1.8d. See under devebhyo havyaµ vahatu.

•devebhyo hi prathamaµ yajñiyebhya¿ # RV.4.54.2a; VS.33.54a.

•deveßu k®±uto duva¿ # RV.8.31.9d; ApMB.1.11.11d.

•deveßu ca savitar månußeßu ca # RV.4.54.3c; TS.4.1.11.2c; MS.4.10.3c: 149.17.

•deveßu ca savita¿ çlokam açre¿ # RV.3.54.11c.

•deveßu cid dhårayåte mahi tyaja¿ # RV.10.144.6b.

•deveßu tå vanåmahe # RV.1.15.8c.

•deveßu deva îyate # RV.9.5.4c.

•deveßu dhiya ånaje # RV.8.63.1d; SV.1.355d.

•deveßu na¿ suk®to (VSK. deveßu må suk®taµ) brûtåt (KS. brûta; PB.MÇ. brûyåt) # VSK.9.6.2d; TS.1.4.45.3; KS.4.13; PB.20.15.15; MÇ.9.4.1. See under devebhyo må.

•deveßu me adhi kåmå aya¯sata # RV.10.64.2d.

•deveßu yaço martåya bhûßan # RV.9.94.3c.

•deveßu ratnadhå asi # RV.9.67.13c.

•deveßu ratnam abhajanta dhîrå¿ # RV.1.91.1d; VS.19.52d; TS.2.6.12.1d; MS.4.10.6d: 156.7; KS.21.14d.

•deveßu varu±o yathå # AV.6.21.2d.

•deveßu vibhvo abhavan mahitvanam # RV.4.36.3b.

•deveßu havyavåhana¿ # ApÇ.16.11.11b. Cf. devebhyo etc.

•deveßu hotrå yacha # VS.6.25d; TS.1.3.13.1d; MS.1.3.1d: 29.5; ÇB.3.9.3.5d; TA.4.7.3.

•deveßv akrata çrava¿ # RV.10.155.5c; AV.6.28.2c; VS.35.18c.

•deveßv adhy åpyam # RV.8.10.3d.

•deveßv asty åpyam # RV.1.105.13b.

•devåinasåt pitryån nåmagråhåt # AV.10.1.12a.

•devåinasåd unmaditam # AV.6.111.3a.

•devåir agne sayåvabhi¿ # RV.1.44.13b; SV.1.50b; VS.33.15b; TB.2.7.12.5b.

•devåir avo mimîhi saµ jaritre # RV.3.1.15c.

•devåir å satsi barhißi # RV.1.12.4c; 5.26.5c; 8.44.14c; SV.2.1063c.

•devåir uktå vyasarpo mahitvam # AV.12.1.55b. See devåir nyuptå.

•devåir dattaµ manunå såkam etat # AV.14.2.41a. P: devåir dattam Kåuç.79.21.

•devåir dattena ma±inå # AV.2.4.4a.

•devåir devî¿ samåhitå¿ # RVKh.9.67.2c. See devîr devåi¿ sam@.

•devåir dyåvåp®thivî pråvataµ na¿ # RV.1.31.8d; 9.69.10d; 10.67.12d; AV.20.91.12d; MS.4.11.1d: 161.2.

•devåir nuttå etc. # see devåir nyuptå.

•devåir no devy aditir ni påtu # RV.1.106.7a; 4.55.7a.

•devåir nyuptå (KS. nuttå) vyasarpo mahitvå # KS.7.12c; ApÇ.5.9.11b; MÇ.1.5.2.12b. See devåir uktå.

•devåir yåhi sarathaµ rådho acha # RV.9.97.6c.

•devåi¿ saµpibate yama¿ # RV.10.135.1b; TA.6.5.3b; N.12.29b.

•devåi¿ suk®takarmabhi¿ # RVKh.9.113.1c.

•devo agni¿ saµkasuka¿ # AV.12.2.12a.

•devo agni¿ sviß†ak®t # VS.21.58a; 28.22a,45a; MS.3.11.5a: 148.3; 4.10.3a: 151.6; 4.13.8: 211.3 (bis); KS.19.13; 20.15; ÇB.2.2.3.25; TB.2.6.10.6a; 14.6a; 20.5a; 3.5.9.1a; 6.13.1a; 14.3a; AÇ.1.8.7a; ÇÇ.1.13.3a.

•devo jîvåtave k®ta¿ # RV.10.176.4d; TS.3.5.11.1d; MS.4.10.4d: 152.2; KS.15.12d; AB.1.28.20.

•devo dadåtv aryamå # RV.4.30.24b; N.6.31b.

•devo dadåu martyåya svadhåvån # RV.4.5.2b.

•devo devam avardhayat # VS.28.42c,43c,45c; TB.2.6.20.4c,5c (bis).

•devo devam etu soma¿ somam etv ®tasya pathå # PB.1.1.2; ApÇ.10.1.6. P: devo devam etu LÇ.1.1.21.

•devo devasya matsaro madåya # RV.9.97.11d; SV.2.370d.

•devo devasya vajriva¿ # RV.10.22.4b.

•devo devasyåujaså # RV.8.92.6b.

•devo-deva¿ suhavo bhûtu mahyam # RV.5.42.16c; 43.15c.

•devo devåcyå k®på # RV.1.127.1e; AV.20.67.3e; SV.1.465e; 2.1163e; VS.15.47e; TS.4.4.4.8e; KS.26.11e; 39.15e; N.6.8. See devåcyå k®på.

•devo devånåµ guhyåni nåma # RV.9.95.2c.

•devo devånåµ janimå vivakti # RV.9.97.7b; SV.1.524b; 2.466b.

•devo devånåµ na minåmi dhåma # RV.10.48.11b.

•devo devånåm abhava¿ çiva¿ sakhå # RV.1.31.1b; VS.34.12b.

•devo devånåm amartyas tapojå apsu pråvî¿ # MS.4.9.6: 126.9. See dhartå devo.

•devo devånåm asi mitro adbhuta¿ # RV.1.94.13a.

•devo devånåµ pavitram asi # TS.1.4.2.1; 6.4.5.3; MS.1.3.4: 31.7; 4.5.5: 70.18; KS.4.1; 27.1. See devo devebhya¿ pavasva.

•devo devån kratunå paryabhûßat # RV.2.12.1b; AV.20.34.1b; TS.1.7.13.2b; MS.4.12.3b: 186.4; KS.8.16b; N.10.10b.

•devo devån paribhûr ®tena # RV.10.12.2a; AV.18.1.30a.

•devo devån marcayasi # AV.13.1.40a.

•devo devån yajatv (ApÇ. yajaty) agnir arhan # RV.2.3.1d; 10.2.2d; ApÇ.24.13.3d.

•devo devån yajasi jåtaveda¿ # RV.10.110.1b; AV.5.12.1b; VS.29.25b; MS.4.13.3b: 201.8; KS.16.20b; TB.3.6.3.1b; N.8.5b.

•devo devån svena rasena p®ñcan # RV.9.97.12b; SV.2.371b.

•devo devåya g®±ate vayodhå¿ # AV.5.11.11a.

•devo devåya dhårayå # RV.9.6.7a.

•devo devåsi mahißa¿ svarjit # AV.13.2.30d.

•devo devî giriß†hå¿ # RV.9.98.9c.

•devo devî dharma±å sûrya¿ çuci¿ # RV.1.160.1d; AB.4.10.12; KB.25.9.

•devo devîbhir havißo jußå±a¿ # MS.4.14.9b: 228.1.

•devo devebhir å gamat # RV.1.1.5c; TB.2.7.12.3c.

•devo devebhir vimitåsy agre # HG.1.27.8b. See devî devebhir nimitåsy.

•devo devebhi¿ sam ap®kta rasam # RV.9.97.1b; SV.1.526b; 2.749b.

•devo devebhya¿ pavasva # VS.7.1; ÇB.4.1.1.11. P: devo devebhya¿ KÇ.9.4.23. See devo devånåµ pavitram.

•devo devebhyas pari # RV.9.42.2b; 65.2b; SV.2.109b.

•devo devebhya¿ suta¿ # RV.9.3.9b; 99.7b; 103.6b; SV.2.108b,614b. Cf. deva etc.

•devo devebhyo devayånån # MS.2.12.6b: 149.16. See next.

•devo deveßu deva¿ # AV.5.27.2a; VS.27.12b; TS.4.1.8.1b; KS.18.17b. P: devo deveßu Våit.10.12. See next.

•devo deveßu medhira¿ # RV.1.105.14d; 142.11d.

•devo deveßu yajñiya¿ # RV.1.142.3d; 4.15.1c; 8.39.7e; MS.4.13.4c: 203.2; KS.16.21c; 38.12c; TB.3.6.4.1c.

•devo deveßu vanate hi no duva¿ # RV.6.15.6e.

•devo deveßu vanate hi våryam # RV.6.15.6d.

•devo deveßv anavadya jåg®vi¿ # RV.1.31.9b.

•devo deveßv aratir nidhåyi # RV.4.2.1b.

•devo deveßv åbhaga¿ # RV.1.136.4c.

•devo devåir vanaspati¿ # VS.21.56a; 28.20a; MS.3.11.5a: 147.15. See deva indro vanaspati¿.

•devo devåi¿ savîrya¿ # VS.28.3c; TB.2.6.7.2c.

•devo devåi¿ sahasrajit # RV.1.188.1b.

•devo dravi±odå¿ potråt triß†ubha¿ svargåd ®tunå somaµ pibatu # AV.20.2.4. Cf. Våit.20.1.

•devo na ya¿ p®thivîµ viçvadhåyå¿ # RV.1.73.3a.

•devo’nayat savitå supå±i¿ # RV.3.33.6c; N.2.26c.

•devo na ya¿ savitå satyamanmå # RV.1.73.2a; 9.97.48d.

•devo naråça¯sa¿ # VS.28.42a; ÇB.1.8.2.15; TB.2.6.20.4a.

•devo naråça¯sas triçîrßå ßa¥akßa¿ # MS.4.13.8a: 210.13; KS.19.13a; TB.3.6.13.1a.

•devo naråça¯so’gnåu (ÇÇ. agnå) vasuvane vasudheyasya vetu # AÇ.2.8.14. P: devo naråça¯so agnå vasuvane ÇÇ.2.5.19.

•devo naråça¯so vasuvane vasudheyasya vetu # MS.4.10.3: 151.6; 4.13.8: 210.15; KS.20.15; TB.3.5.9.1; 6.14.2; AÇ.1.8.7; ÇÇ.1.13.2; MÇ.5.1.2.9.

•devo na¿ savitå vasor dåtå vasv adåt # VS.4.16; ÇB.3.2.2.25. See deva¿ savitå vasor.

•devo nåiti sûrya¿ # RV.6.48.21b.

•devo no atra savitå damûnå¿ # RV.1.123.3c.

•devo no atra savitå nv artham # RV.1.124.1c.

•devo no dhåtå pra tiråty åyu¿ # AV.18.4.48b.

•devo bhaga¿ savitå råyo a¯ça¿ # RV.5.42.5a.

•devo bhuvan navedå ma ®tånåm # RV.4.23.4c.

•devo ma±ir åyußå saµ s®jåti na¿ # AV.19.33.1d.

•devo ma±i¿ sapatnahå # AV.19.31.8a.

•devo martam urußyati # RV.6.14.5b.

•devo martasya yaçaså sudîtibhi¿ # RV.5.8.4d.

•devo martasya sakhyaµ jujoßa # RV.4.23.5b.

•devo martasya sadhanitvam åpa # RV.4.1.9d.

•devo martasya sudhitaµ rarå±a¿ # RV.4.2.10b.

•devo martåya dåçuße # RV.8.1.22b.

•devo martåir vasubhir idhyamåna¿ # RV.5.3.8d.

•devo må savitå punåtv achidre±a pavitre±a sûryasya raçmibhi¿ # VS.4.4; ÇB.3.1.3.22. P: devo må savitå punåtu ApÇ.10.7.12. Cf. under devas två sa@.

•devo yan martån yajathåya k®±van # RV.10.12.1c; AV.18.1.29c.

•devo vanaspati¿ # VS.28.43a; TB.2.6.20.5a.

•devo vanaspatir varßapråvå gh®tanir±ik # MS.4.13.8: 210.16; KS.19.13; TB.3.6.13.1.

•devo vanaspatir vasuvane vasudheyasya vetu # MS.4.13.8: 210.18; TB.3.6.14.2; AÇ.3.6.13; ÇÇ.5.20.4.

•devo vaneßu turva±i¿ # RV.1.128.3e; KS.39.15e.

•devo va¿ savitå punåtv achidre±a pavitre±a (KS. adds sûryasya raçmibhis svåhå) # MS.2.6.8: 68.13; 4.4.2: 51.14; KS.15.6. Cf. under devas två etc.

•devo va¿ savitå pratig®h±åtu etc. # see next but two.

•devo va¿ savitå prårpayatu çreß†hatamåya karma±e # VS.1.1; TS.1.1.1.1; MS.1.1.1: 1.2; 4.1.1: 1.13,14; KS.1.1; 30.10; GB.1.1.29; ÇB.1.7.1.4,5; TB.3.2.1.4. Ps: devo va¿ savitå prårpayatu ApÇ.1.2.4; MÇ.1.1.1.18; devo va¿ KÇ.4.2.9.

•devo va¿ savitå vivinaktu # MS.4.1.7: 9.1. See våyur va, and våyur vo.

•devo va¿ savitå hira±yapå±i¿ pratig®bh±åtv (VSK. va¿ savitå pratig®h±åtu hira±yapå±ir) achidre±a på±inå # VS.1.16,20; VSK.1.5.7; ÇB.1.1.4.23; 2.1.19,21. P: devo va¿ KÇ.2.4.21. See next.

•devo va¿ savitå hira±yapå±i¿ prati (MS.MÇ. @på±ir upa) g®h±åtu # TS.1.1.5.2; 6.1; MS.1.1.7: 4.7; 4.1.7: 9.14; KS.1.6; 31.5; TB.3.2.5.11; 6.4; ApÇ.1.20.11; 21.7; MÇ.1.2.2.32. See prec.

•devo va¿ savitotpunåtv achidre±a pavitre±a vaso¿ (KS. omits vaso¿) sûryasya raçmibhi¿ # TS.1.1.5.1; 10.3; MS.1.1.6: 3.8; 1.1.9: 5.1; KS.1.5. Ps: devo va¿ savitotpunåtu MS.4.1.6: 7.16; 4.1.9: 10.18; KS.31.4; TB.3.2.5.2; ApÇ.1.11.9; MÇ.1.1.3.14; devo va¿ savitå MÇ.1.2.5.18.

•devo våµ savitå madhvånaktu # ApÇ.7.12.14. Cf. devas två etc.

•devo vijñåtavîrya¿ # TB.2.4.1.2b.

•devo vo dravi±odå¿ # RV.7.16.11a; SV.1.55a; 2.863a; MS.2.13.8a: 157.7; AB.3.35.6; PB.17.1.10,12; 18.1.4; AÇ.5.20.6; ÇÇ.8.6.5.

•devo’si # JUB.3.20.1.

•devo’si naråça¯sa¿ # ÇÇ.7.5.22; 18.21.12.

•devo hy asi no d®çe # SV.1.10c.

•devåu devam avardhatåm # VS.28.40c. See devå etc.

•devåu paçyantåu bhuvanåni viçvå # VS.29.7b; TS.5.1.11.3b; MS.3.16.2b: 184.10; KSA.6.2b.

•devåu marta riçådaså # RV.5.66.1b.

•devåu martaç ciketati # RV.6.59.5b.

•devåu marta¿ sakhyåya prayasvån # RV.4.41.2b.

•devåu yaja # ApÇ.8.8.11; 16.17; MÇ.1.7.6.41.

•devåu savåsinåv iva # AV.3.29.6c.

•devya (ApÇ. divyå) åpo nannamyadhvam (KÇ. naµnam@) adyåsmin yajñe yajamånåya # PB.21.10.20; KÇ.23.3.1; ApÇ.22.19.1.

•devy adite svådityam adyåsmin yajñe yajamånåyåsuvasva (ApÇ. adite’nv adyemaµ yajñaµ yajamånåyåidhi) # PB.21.10.19; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•devy anumate’nv adyemaµ yajñaµ yajamånåya manyasva # PB.21.10.18; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•devyo vamryo (VSK. vamriyo) bhûtasya prathamajå makhasya vo’dya çiro rådhyåsaµ devayajane p®thivyå¿ # VS.37.4; VSK.37.4; ÇB.14.1.2.10. P: devyo vamrya¿ KÇ.26.1.6. See devîr vamrîr.

•deçåd-deçåt samo¥hånåm # AB.8.22.6a.

•deçopasargå¿ çam u no bhavantu # AV.19.9.9d.

•deß†ha¿ sunvate bhuva¿ # RV.8.66.6d.

•deß±aµ yat pårye divi # RV.7.32.21d; SV.2.218d.

•dehaliµ mådhiß†hå¿ # HG.1.22.6.

•dehi dakßi±åµ pratirasvåyu¿ # TB.2.7.17.2c.

•dehi nu me yan me adatto asi # AV.5.11.9c.

•dehi bhikßåµ bhavati # Kåuç.57.18.

•dehi me dadåmi te # VS.3.50a; TS.1.8.4.1a; MS.1.10.2a: 142.8; KS.9.5a; ÇB.2.5.3.19a; AÇ.2.8.13a. P: dehi me KÇ.5.6.40; MÇ.1.7.5.29.

•dåiva¿ ketur viçvam åbhûßatîdam # AV.7.11.1b.

•dåivaµ samaha v®ß±yam # AV.5.4.10d.

•dåivaµ månußå yujå # MS.2.7.14d: 96.3. See dåivyaµ etc., and vipråso månußå.

•dåivavåte samidhyate # RV.4.15.4b.

•dåivas tantur asy anu två rabhe måhaµ tvad vyavachitsi # ÇÇ.2.12.9. Cf. tantur asi.

•dåivån må bhayåt påhi # ÇÇ.2.14.4. Cf. devån må.

•dåivån må bhayåd ajugupas tasmån må påhy eva # ÇÇ.2.15.2.

•dåivå hotåra ûrdhvam adhvaraµ na¿ # AV.5.27.9a. See dåivyå hotåråv etc.

•dåivå hotåra¿ sanißan na etat # AV.5.3.5c. See dåivyå hotåro.

•dåivî¿ pråvantv oßadhaya¿ # AV.3.23.6d.

•dåivîµ våcaµ yachåmi # TB.1.2.1.15; ApÇ.5.8.1; MÇ.1.5.2.4.

•dåivîµ våcaµ vadasi # TA.4.34.1b; HG.1.16.19b.

•dåivîµ våcaµ dundubha å gurasva # AV.5.20.4c.

•dåivîµ våcam ajanayanta devå¿ # TB.2.4.6.10a. Error for devîµ etc., q.v.

•dåivîµ våcam udyåsaµ juß†åµ devebhya¿ svadhåvarîµ pit®bhyo’numatåµ (text @tån) manußyebhya¿ # MS.4.9.2: 122.10. See våiçvadevîµ våcam.

•dåivînåµ deva ®tupå ®tåvå # RV.3.20.4b.

•dåivîµ dhiyaµ manåmahe # VS.4.11a; TS.1.2.3.1a; 6.1.4.4; MS.1.2.3a: 11.16; 3.6.9: 72.7; KS.2.4a; 23.5; ÇB.3.2.2.17a; ApÇ.10.17.9; MÇ.2.1.3.5. P: dåivîµ dhiyam KÇ.7.4.32.

•dåivîµ nåvaµ svaritråm anågasam (AV. @sa¿) # RV.10.63.10c; AV.7.6.3c; TS.1.5.11.5c; MS.4.10.1c: 144.9; KS.2.3c. P: dåivîµ nåvam PG.3.2.9. See devîµ etc.

•dåivî pûrtir dakßi±å devayajyå # RV.10.107.3a.

•dåivîbhyas tanûbhya¿ svåhå # TB.3.7.11.3; ApÇ.3.11.2; Kåuç.5.13. See devebhyas tanûbhyas.

•dåivîm åv®tam åvarte # KBU.2.9.

•dåivî medhå manußyajå (TA. var. lect. sarasvatî) # TA.10.41.1c; HG.1.8.4c; MahånU.16.6. See next.

•dåivî yå månußî medhå # RVKh.10.151.3c; ApMB.2.4.6c; MG.1.22.11c. See prec.

•dåivîr manußyajå uta # AV.11.4.16b.

•dåivîr manußyeßava¿ # AV.1.19.2c.

•dåivîr viça¿ payasvån å tanoßi # AV.9.4.9a.

•dåivîr viça¿ pråyåsiß†åm # VS.28.14c; TB.2.6.10.2c. See api nûnaµ.

•dåivîr viças tvam utå viråja # MS.4.12.2c: 181.14; KS.8.17c. See tvaµ dåivîr.

•dåivîç ca månußîç cåhoråtre me kalpetåm # TB.3.7.5.8; ApÇ.4.10.9.

•dåivî¿ ßa¥urvîr uru na¿ k®±ota # AV.5.3.6a. See under devî¿ etc.

•dåivî svasti¿ pari ±a¿ syåtam # RV.3.38.9b.

•dåivî svastir astu na¿ # RVKh.10.191.5c; MS.4.13.10c: 214.14; ÇB.1.9.1.27; TB.3.5.11.1c; TA.1.9.7c; 3.1c (Introd.).

•dåive vede ca gåthinåm (ÇÇ. gåthinå¿) # AB.7.18.9d; ÇÇ.15.27d.

•dåivo yo månußo gandha¿ # ApMB.2.7.24c. See dåivyo etc.

•dåivya¿ ketu¿ ç®±otu na¿ # RV.1.27.12b; SV.2.1015b.

•dåivya¿ koça¿ samubjita¿ # TS.1.7.12.1c; KS.14.3b. See under divya¿ koça¿.

•dåivyaµ saha uccarat # ÇÇ.17.12.4b.

•dåivyaµ saho varate apratîtam # RV.4.42.6b.

•dåivyaµ månußå yugå # RV.10.140.6d; SV.2.1171d; VS.12.111d; TS.4.2.7.3d; ÇB.7.3.1.34. See under dåivaµ etc.

•dåivyå adhvaryava (MS. @vå) upahûtå¿ # TS.2.6.7.4; MS.4.13.5: 205.16; TB.3.5.8.3; 13.3; AÇ.1.7.7; ÇÇ.1.12.1; ApÇ.3.2.8. See upahûtå dåivyå.

•dåivyå adhvaryavas två # VS.23.42a; TS.5.2.12.1a; KSA.10.6a.

•dåivyå adhvaryavå etc. # see prec. but one.

•dåivyå adhvaryû etc. # see dåivyåv etc.

•dåivyå åçå¿ prasûvarî¿ # MS.3.12.21b: 167.9. See viçvå åçå¿ prabhû@.

•dåivyå mimånå manußa¿ (MS.KS.TB. manaså) purutrå # VS.20.42a; MS.3.11.1a: 140.8; KS.38.6a; TB.2.6.8.3a. Cf. dåivyå hotåra manußa¿.

•dåivyåya karma±e çundhadhvaµ devayajyåyåi # VS.1.13; ÇB.1.1.3.12. P: dåivyåya KÇ.2.3.39. See çundhadhvaµ dåivyåya, and cf. åpo devî¿ çundhata.

•dåivyåya dhartre joß†re (MS. dhåtre deß†re) # VS.17.56a; TS.4.6.3.2b; MS.2.10.5a: 137.1; KS.18.3a; ÇB.9.2.3.10.

•dåivyåv (VSK. dåivyå) adhvaryû å gatam # VS.33.33a,73a; VSK.32.33a; ÇÇ.7.10.12a.

•dåivyå våcå bharåmasi # AV.8.1.3d.

•dåivyå¿ çamitåra uta manußyå årabhadhvam (AB.AÇ. çamitåra årabhadhvam uta manusyå¿; KS.KB.ÇÇ. çamitåra uta ca manußyå årabhadhvam) # MS.4.13.4: 203.7; KS.16.21; AB.2.6.1; KB.10.4; TB.3.6.6.1; AÇ.3.3.1; ÇÇ.5.17.1. P: dåivyå¿ çamitåra¿ MÇ.5.2.8.22. Designated as adhrigu AÇ.3.2.10,11,15; 3.1; ÇB.13.5.1.18; 2.1; N.5.11; ApYajñaparibhåßå 1.43. Cf. adhrig@.

•dåivyå hotårå agna etc. # see next but two.

•dåivyå hotårå ußasaµ svastaye # RV.10.65.10b.

•dåivyå hotårå ûrdhvam etc. # see dåivyå hotåråv etc.

•dåivyå hotårågnå (KS.AÇ. hotårågna; ÇÇ. hotårå agna) åjyasya vîtåm # MS.4.10.3: 149.4; KS.20.15; AÇ.2.16.9; ÇÇ.3.13.20.

•dåivyå hotårå prathamå ny ®ñje # RV.3.4.7a; 7.8a.

•dåivyå hotårå prathamå purohitå # RV.10.66.13a; AÇ.9.11.19.

•dåivyå hotårå prathamå viduß†arå # RV.2.3.7a.

•dåivyå hotårå prathamå suvåcå # RV.10.110.7a; AV.5.12.7a; VS.29.32a; MS.4.13.3a: 202.7; KS.16.20a; TB.3.6.3.3a; N.8.12a.

•dåivyå hotårå bhißajå # VS.20.62c; 21.18a; MS.3.11.3c: 144.6; 3.11.11a: 158.10; KS.38.8c,10a; TB.2.6.12.4c; 18.3a.

•dåivyå hotårå manußa¿ # RV.5.5.7b. Cf. dåivyå mimånå manußa¿.

•dåivyå hotårå vanißanta etc. # see next but one.

•dåivyå hotåråv ûrdhvam (VS. hotårå ûrdhvam; KS. hotårordhvam imam; MS. hotårå ûrdhvam imam) adhvaraµ na¿ # VS.27.18a; TS.4.1.8.2a; MS.2.12.6a: 150.12. See dåivå hotåra.

•dåivyå hotåro (TS. hotårå) vanußanta (TS. vanißanta) pûrve (KS. etat) # RV.10.128.3c; TS.4.7.14.1c; KS.40.10c. See dåivå hotåra¿ sanißan.

•dåivyo darçato ratha¿ # RV.9.111.3c; SV.2.941c.

•dåivyo yo månußo gandha¿ # HG.1.10.4c. See dåivo etc.

•dogdhrî dhenu¿ # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.8; KSA.5.14; ÇB.13.1.9.3; TB.3.8.13.1. Cf. B®hD.3.79. See next.

•dogdhrîµ dhenum # ÇÇ.8.18.1. See prec.

•dor vîråyopabarb®hat # RV.5.61.5d.

•doßabhyåµ svåhå # TS.7.3.16.2; KSA.3.6.

•doßå asmabhyam ußasaç ca pinvatam # RV.1.34.3d.

•doßåm ußåsam îmahe # RV.5.5.6c.

•doßåm ußåso havyo havißmatå # RV.10.39.1b.

•doßåvastar aghåyata¿ # RV.7.15.15b.

•doßåvastar dîdivå¯sam anu dyûn # RV.4.4.9b; TS.1.2.14.4b; MS.4.11.5b: 173.10; KS.6.11b.

•doßåvastar dhiyå vayam # RV.1.1.7b; SV.1.14b; VS.3.22b; TS.1.5.6.2b; MS.1.5.3b: 69.3; KS.7.1b,8; ÇB.2.3.4.28b.

•doßåvastar nama¿ etc. # see doßå vastor nama¿.

•doßå vastor upa bruve # RV.8.25.21b.

•doßå vastor ußaso jarayantî¿ # RV.1.179.1b.

•doßå vastor erire yajñiyåsa¿ # RV.6.5.2b; TS.1.3.14.3b; KS.7.16b.

•doßå vastor (AÇ.ÇG. doßåvastar) nama¿ svåhå # MS.1.8.7: 125.12; AÇ.3.12.4; ApÇ.9.7.3; MÇ.3.3.5; ÇG.5.4.4. See doßå vastos svåhå.

•doßå vastor vahîyasa¿ prapitve # RV.1.104.1d.

•doßå vastor havamånåsa indram # RV.5.32.11d.

•doßå vastor havißå ni hvayåmahe # RV.10.40.4b.

•doßå vastor havißmatî gh®tåcî # RV.7.1.6b; TS.4.3.13.6b.

•doßå vasto¿ çarada indur indra # RV.6.39.3b.

•doßå vastos svåhå # KS.6.8. See doßå vastor nama¿.

•doßå çiva¿ sahasa¿ sûno agne # RV.4.11.6c.

•doßî pårçve ca tåni ßa† # Kåuç.45.3b.

•doßo ågåd b®had gåya # SV.1.177a; AÇ.8.1.18a. P: doßo ågåt AB.5.13.8; 21.10; AÇ.8.11.3. See next.

•doßo gåya b®had gåya # AV.6.1.1a. P: doßo gåya Våit.17.2; Kåuç.23.2; 50.13; 59.25. See prec.

•doßoßasi praçasyate # RV.2.8.3b.

•dohån ko veda katidhå vidugdhå¿ # MS.2.13.10c: 159.17. See kramån ko.

•dohå ye asya saµyanti # AV.4.11.12c.

•dohena gåm upa çikßå sakhåyam # RV.10.42.2a; AV.20.89.2a. P: dohena gåm ÇÇ.5.10.8.

•dohåi yajñaµ sudughåm iva dhenum # TB.3.7.6.9c; ApÇ.4.7.2c.

•dohyå ca te dugdhabh®c corvarî # MS.1.6.1: 86.2; ApÇ.5.8.7. P: dohyå ca te dugdhabh®c ca MÇ.1.5.3.11.

•dåurårddhyåi svåhå # TB.3.7.11.3; ApÇ.3.11.2.

•dåurbhågyåir viparetana # AV.14.2.28d. Cf. athåstaµ.

•dåußvapnyaµ dåurjîvityam # AV.4.17.5a; 7.23.1a.

•dåu¿ßantir atyagåd råjña¿ # AB.8.23.6c. See såudyumnir.

•dåu¿ßantir yamunåm anu # AB.8.23.5b; ÇB.13.5.4.11b.

•dyåµ varßayatam aru±åm arepasam # RV.5.63.6d; MS.4.14.12d: 234.9; TB.2.4.5.4d.

•dyåµ varßayatho (MS. @yato) asurasya måyayå # RV.5.63.3d; MS.4.14.12d: 235.1.

•dyåµ våjy åkra¯sta # TS.7.5.19.1; KSA.5.15.

•dyåµ sadma (KS. dvitå) pårthivaµ ca raja¿ # AV.4.1.4d; TS.2.3.14.6d; KS.10.13b. See dyåµ pitå.

•dyåµ skabhitvy apa å cakrur ojaså # RV.10.65.7c.

•dyåµ stabhåna # KS.25.10. See under divaµ skabhåna.

•dyåµ gacha # MS.1.3.37: 43.11; 4.8.2: 108.10; KS.4.9; 28.4; AB.5.25.13; AÇ.8.13.10; MÇ.2.4.5.5. See divaµ gacha.

•dyåµ ca gacha p®thivîµ ca dharma±å # RV.10.16.3b; TA.6.1.4b; 7.3b. See divaµ etc.

•dyåµ ca yebhi¿ puruhûta nûnam # RV.1.174.3b.

•dyåµ te dhûmo gachatu # KS.3.3; 26.6; ApÇ.7.27.4. See divaµ te.

•dyåµ dvitå etc. # see dyåµ sadma.

•dyåm agre±åsp®kßa¿ (MS.TB.KS.19.13, @sp®kßat) # VS.6.2; KS.3.3; 19.13; 26.5; MS.4.13.8: 210.16; TB.3.6.13.1; ÇB.3.7.1.14. P: dyåm agre±a KÇ.6.3.7. See divam agre±å@.

•dyåm aºgiraso yayu¿ # AV.18.1.61d. See ud dyåm etc.

•dyåm aºgebhir arußebhir îyate # RV.1.141.8b.

•dyåm anu çavaså barha±å bhuvat # RV.1.52.11d.

•dyåm amena rejayat pra bhûma # RV.4.22.3d.

•dyåm årohantaµ sa janåsa indra¿ # RV.2.12.12d; AV.20.34.13d; JUB.1.29.7d,11.

•dyåm indro haridhåyasam # RV.3.44.3a.

•dyåm iva cåkaçat # ApMB.2.16.5b.

•dyåm ®bhava¿ p®thivîµ yac ca pußyatha # RV.4.36.1d.

•dyåµ pitå sadma pårthivaµ ca raja¿ # AÇ.4.6.3b. See dyåµ sadma.

•dyåµ bhåraty ådityåir asp®kßat # MS.4.13.8: 210.10; KS.19.13; TB.3.6.13.1.

•dyåµ må lekhî¿ # VS.5.43; KS.3.2; 26.3; ÇB.3.6.4.13,14; KÇ.6.1.16. See divam agre±a.

•dyåva¿ kßåmo (SV. kßåmîr) anonavu¿ # RV.8.70.4d; AV.20.92.19d; SV.2.506d.

•dyåvåkßåmå parvatåso vanåni # RV.6.31.2c.

•dyåvåkßåmå p®thivî antarikßam # RV.3.8.8b.

•dyåvåkßåmå p®thivî darçataµ vapu¿ # RV.1.102.2b; TB.2.8.9.2b.

•dyåvåkßåmå madatåm indra karman # RV.1.121.11b.

•dyåvåkßåmå rukmo antar vi bhåti # RV.1.96.5c; VS.12.2c; 17.70c; TS.4.1.10.4c; 4.6.5.2c; 7.12.3c; MS.2.7.8c: 84.13; 3.21: 14.13; KS.16.8c; 18.4c; ÇB.6.7.2.3. P: dyåvåkßåmå KÇ.16.5.4.

•dyåvåkßåmåre asmad rapas k®tam # RV.8.18.16c.

•dyåvåkßåmå varu±o mitro aryamå # RV.10.36.1b.

•dyåvåkßåmå sindhavaç ca svagûrtå¿ # RV.1.140.13b.

•dyåvå ca bhûmå janußas tujete # RV.1.61.14b; AV.20.35.14b.

•dyåvå ca yatra tatanann ahåni ca # RV.10.37.2b.

•dyåvå ca yatra pîpayann ahå ca # RV.7.65.2d.

•dyåvå ca yåni p®thivî ca pußyata¿ # RV.10.91.3d.

•dyåvå cid asmåi p®thivî namete # RV.2.12.13a; AV.20.34.14a.

•dyåvå jajñåna¿ p®thivî ame dhå¿ # RV.1.63.1b.

•dyåvå na¿ p®thivî imam # RV.2.41.20a; TS.4.1.11.4a; MS.4.10.3a: 150.14; KB.9.3; ÇÇ.5.13.5; N.9.38a. P: dyåvå na¿ p®thivî MÇ.5.2.7.6. Cf. B®hD.4.92.

•dyåvå namobhi¿ p®thivî ißadhyåi # RV.7.43.1b.

•dyåvå no adya p®thivî anågasa¿ # RV.10.35.3a.

•dyåvåp®thivî (sc. t®pyete) # AG.3.4.1; ÇG.4.9.3.

•dyåvåp®thivî anu ma dîdhîtåm # AV.2.12.5a.

•dyåvåp®thivî iha çrutåm iha somasya matsatåm # ÇÇ.8.19.1.

•dyåvåp®thivî upaçrutyå må påtaµ svåhå # AV.2.16.2. P: dyåvåp®thivî upaçrutyå Våit.8.7.

•dyåvåp®thivî uro (VSK. urav) antarikßa # VS.4.7b; VSK.4.3.1b; MS.1.2.2b: 10.13; 3.6.4: 64.4; KS.2.2b; ÇB.3.1.4.15b. See next.

•dyåvåp®thivî urv antarikßam # AV.2.12.1a; TS.1.2.2.1b; 6.1.2.3. P: dyåvåp®thivî uru Kåuç.47.25. See prec. Designated as bharadvåjapravraska Kåuç.47.12.

•dyåvåp®thivî gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.3; MS.1.2.18: 28.1; 3.10.7: 138.15; KS.3.8; ÇB.3.8.4.17.

•dyåvåp®thivî janayan deva eka¿ # AV.13.2.26d; TS.4.6.2.4d; KS.18.2d; TA.10.1.3d; MahånU.2.2d. See dyåvåbhûmî etc.

•dyåvåp®thivî janayann abhi vratå # RV.10.66.9a.

•dyåvåp®thivî taµ prati # AV.5.14.12b.

•dyåvåp®thivî dåtrå±åm adhipatnî te måvatåm # AV.5.24.3. P: dyåvåp®thivî dåtrå±åm Våit.8.13.

•dyåvåp®thivî pakßasî # AV.8.8.22.

•dyåvåp®thivî payaså payasvatî (MS.TB. payobhi¿) # AV.6.62.1c; MS.3.11.10c: 156.8; TB.1.4.8.3c.

•dyåvåp®thivî payaså saµvidåne # TB.3.7.9.9c; ApÇ.21.20.7c.

•dyåvåp®thivî bhavataµ me syone (ArS. bhavataµ syone) # AV.4.26.2c–6c; ArS.4.8c.

•dyåvåp®thivî bhuvaneßv arpite # TS.4.7.13.2d.

•dyåvåp®thivîbhyåµ svåhå # VS.22.28; 39.13; TS.3.4.2.1; MS.3.12.7: 162.16; 4.9.9: 129.12; KS.13.11,12; TA.4.10.3; 5.8.8; ApMB.2.6.10 (ApG.4.11.22). P: dyåvåp®thivîbhyåm KÇ.20.8.7.

•dyåvåp®thivîbhyåµ två pari g®h±åmi # VS.38.6; TS.3.2.8.5; MS.4.9.7: 128.2; ÇB.14.2.1.16; TA.4.8.4; 5.7.7; KÇ.26.5.14; ApÇ.13.16.1; 15.10.6; MÇ.4.3.18.

•dyåvåp®thivîbhyåµ två pari dadåmi # ÇB.11.5.4.4; PG.2.2.21; HG.1.6.5.

•dyåvåp®thivîbhyåm a¯homugbhyåµ dvikapåla¿ (MS. puro¥åçaµ dvikapålam) # TS.7.5.22.1; MS.3.15.11: 181.5; KSA.5.19.

•dyåvåp®thivîbhyåµ pavate # VS.7.21; ÇB.4.2.2.15; ApÇ.12.15.8. Cf. next.

•dyåvåp®thivîbhyåµ pinvasva (TA. pîpihi) # VS.38.14; ÇB.14.2.2.27; TA.4.10.1. Cf. prec.

•dyåvåp®thivî maruta¿ svastaye # RV.10.63.9d; TS.2.1.11.1d; TB.2.7.13.3d.

•dyåvåp®thivî måµ påtåm # AÇ.1.3.23.

•dyåvåp®thivîya¿ kûrma¿ # VS.24.34; MS.3.14.15: 175.10.

•dyåvåp®thivîyå ekakapåla¿ # MS.1.10.1: 140.9. See dyåvåp®thivya etc.

•dyåvåp®thivîyå çvåvit # KSA.7.10. See dyåvåp®thivyå etc.

•dyåvåp®thivî varu±asya dharma±å # RV.6.70.1c; SV.1.378c; VS.34.45c; MS.4.11.1c: 162.13; KS.13.15c.

•dyåvåp®thivî varu±åya savrate # RV.10.65.8c.

•dyåvåp®thivî vartobhyåm # VS.25.1; MS.3.15.1: 177.9.

•dyåvåp®thivî vi caranti tanyava¿ # RV.5.63.2d; MS.4.14.12d: 234.11.

•dyåvåp®thivî vy åitåm # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.18; KS.17.5; ÇB.8.4.3.16.

•dyåvåp®thivî somasya matsatåm # ÇÇ.8.19.1.

•dyåvåp®thivya ekakapåla¿ # KS.9.4. See dyåvåp®thivîyå etc.

•dyåvåp®thivyå målaµgås tûparå¿ # TS.5.6.19.1; KSA.9.9.

•dyåvåp®thivyå çvåvit # TS.5.5.20.1. See dyåvåp®thivîyå etc.

•dyåvåp®thivyo¿ pårçvam # TS.5.7.21.1; 22.1; KSA.13.11,12. See dyåvåp®thivyor dakßi±aµ.

•dyåvåp®thivyo¿ prati tiß†håmi yajñe # MS.3.11.8: 152.13. See prati tiß†håmi dyåvå@, and prati dyåvåp®thivyo¿.

•dyåvåp®thivyor adhi nirmita¿ # KS.32.1b; ApÇ.16.29.1b.

•dyåvåp®thivyor ahaµ devayajyayobhayor lokayor ®dhyåsam (KS.5.1, devayajyayå prajanißeyaµ prajayå paçubhi¿; MÇ.KS.32.1, devayajyayå prajanißîya prajayå paçubhi¿) # KS.5.1; 32.1; ApÇ.4.10.1; MÇ.1.4.2.6.

•dyåvåp®thivyor dakßi±aµ pårçvam # VS.25.5; MS.3.15.5: 179.6. See dyåvåp®thivyo¿ pårçvam.

•dyåvåp®thivyor hira±mayaµ saµçritaµ suva¿ # TA.10.1.14; MahånU.5.9.

•dyåvåbhûmî adite tråsîthåµ na¿ # RV.4.55.1b; 7.62.4a.

•dyåvåbhûmî caratha¿ saµ sakhåyåu # TA.1.10.2b.

•dyåvåbhûmî janayan deva eka¿ # RV.10.81.3d; VS.17.19d; MS.2.10.2d: 133.9; ÇvetU.3.3d. See dyåvåp®thivî etc.

•dyåvåbhûmî p®thivîµ skambhur ojaså # RV.10.65.4b.

•dyåvåbhûmî ç®±utaµ rodasî me # RV.10.12.4b; AV.18.1.31b.

•dyåvå yam agniµ p®thivî janiß†åm # RV.10.46.9a.

•dyåvå rakßataµ p®thivî no abhvåt # RV.1.185.2d–8d; MS.4.14.7d (bis): 224.12; 225.2; TB.2.8.4.8d.

•dyåvå rejete p®thivî ca bhîßå # RV.8.97.14d.

•dyåvå var±aµ carata åminåne # RV.1.113.2d; SV.2.1100d; N.2.20d.

•dyåvå våjåya p®thivî am®dhre # RV.5.43.2b.

•dyåvå ha kßåmå prathame ®tena # RV.10.12.1a; AV.18.1.29a.

•dyåvå hotråya p®thivî (ApÇ. @vîm) # SV.1.93d; ApÇ.16.7.3d.

•dyåvå hotråya p®thivî vav®tyå¿ # RV.6.11.1d.

•dyåvo na dyumnåir abhi santi månußån # RV.10.115.7d.

•dyåvo na dyumnåir abhi santo arya¿ # RV.4.16.19c.

•dyåvo na yasya panayanty abhvam # RV.6.4.3a.

•dyåvo na st®bhiç citayanta khådina¿ # RV.2.34.2a.

•dyukßaµ sudånuµ tavißîbhir åv®tam # RV.8.88.2a; AV.20.9.2a; 49.5a; SV.2.36a.

•dyukßaµ hotåraµ v®janeßu dhûrßadam # RV.2.2.1d.

•dyukßam aryama±aµ bhagam # RV.1.136.6e.

•dyukßaµ mitrasya sådanam # RV.1.136.2d.

•dyukßaµ mitrasyåryam±a¿ # RV.10.185.1b; SV.1.192b; VS.3.31b; MS.1.5.4b: 70.7; KS.7.2b; ÇB.2.3.4.37b; ApÇ.6.17.10b.

•dyukßåya dasmyaµ vaca¿ # RV.8.24.20b; AV.20.65.2b; AG.1.1.4b.

•dyukßå råya ®jråçvasya # RV.1.100.16b.

•dyukßo madasya somyasya råjå # RV.6.37.2d.

•dyukßo råjå giråm akßitoti¿ # RV.6.24.1d.

•dyutadyåmånaµ våv®dhanta n®±åm # RV.10.93.12b.

•dyutadyåmånaµ b®hatîm ®tena # RV.5.80.1a. P: dyutadyåmånam AÇ.4.14.2.

•dyutadyåmå niyuta¿ patyamåna¿ # RV.6.49.4c; VS.33.55c; MS.4.10.6c: 158.3; TB.2.8.1.2c.

•dyutadyubhir namasyåir iyå±å # MS.4.14.7c: 225.16. See mitajñubhir.

•dyutånaµ vo atithiµ svar±aram # RV.6.15.4a.

•dyutånas två måruta ucchrayatu # PB.6.4.2. P: dyutånas två LÇ.1.7.3.

•dyutånas två måruto marudbhir uttarata¿ påtu (TA. uttarato rocayatv ånuß†ubhena chandaså) # TS.5.5.9.4; TA.4.6.2; 5.5.2. See nitånas etc.

•dyutånas två måruto minotu mitråvaru±åu (TS. @varu±ayor) dhruve±a dharma±å # VS.5.27; TS.1.3.1.2; ÇB.3.6.1.16. Ps: dyutånas två måruto minotu TS.6.2.10.4; ApÇ.11.10.1; dyutånas två AÇ.14.33.3 (comm.); dyutåna¿ KÇ.8.5.35. See nitånas två måruto ni.

•dyutåno dåivyo atithi¿ çuçoca # RV.7.8.4d. See dîdåya dåivyo.

•dyutåno våjibhir yata¿ (SV. hita¿) # RV.9.64.15c; SV.2.193c.

•dyute två # TS.4.4.6.2; 10.1; ApÇ.16.27.3.

•dyubhaktam indro aryamå dadåtu # RV.7.40.2b.

•dyubhir aktubhi¿ pari påtam asmån # RV.1.112.25a; VS.34.30a; AB.1.21.18; KB.8.6; TA.4.42.3a.

•dyubhir asmå ahobhir våmam astu # RV.10.7.4d.

•dyubhir ahobhir aktubhir vyaktam # VS.35.1a; ÇB.13.8.2.3. See ahobhir.

•dyubhir hitaµ mitram iva prayogam # RV.10.7.5a.

•dyubhir hito jarimå sû no astu # RV.10.59.4c.

•dyubhir hinvanty aktubhir dhanutrî¿ # RV.3.31.16d.

•dyumatå yåtaµ n®vatå rathena # RV.6.62.10b.

•dyumattamaµ dakßaµ dhehy asme # RV.6.44.9a.

•dyumattamåni kartvå # RV.8.101.7b.

•dyumattamå supratîkasya sûno¿ (AV. supratîka¿ sasûnu¿) # AV.5.27.1c; VS.27.11c; TS.4.1.8.1c; MS.2.12.6c: 149.15; KS.18.17c; ÇB.6.2.1.32.

•dyumat påvaka dîdihi # RV.5.23.4e; 6.48.7e. See revat etc.

•dyumad agne mahi çrava¿ # RV.5.18.5c; TB.2.7.5.2c.

•dyumad agne samidhåno vi bhåhi # RV.10.2.7d; ApÇ.24.13.3d.

•dyumad agne suvîryam # RV.3.13.7c; MS.4.11.2c: 164.6; KS.2.15c; ÇB.11.4.3.19c; KÇ.5.13.3c.

•dyumad amîvacåtanaµ rakßohå # RV.7.8.6d.

•dyumad asme suvîryam # RV.3.10.8b.

•dyumad indo suvîryam # RV.9.13.4c; SV.2.540c.

•dyumad dhehy (SV. gåyann [text gåmann]) åtharva±a # AV.6.1.1b; SV.1.177b; AÇ.8.1.18b.

•dyumad vadata # TS.1.1.5.2; TB.3.2.5.9.

•dyumad vada dundubhe sûn®tåvat # AV.5.20.6d.

•dyumad vardhanta k®ß†aya¿ # RV.5.19.3b.

•dyumad vibhåti kratumaj janeßu # RV.2.23.15b; VS.26.3b; TS.1.8.22.2b; MS.4.14.4b: 220.3; KS.4.16b; 40.11b. P: dyumat AB.4.11.7.

•dyumad vibhåti bharatebhya¿ çuci¿ (VS. text, çuci; comm., çuci¿) # RV.5.11.1d; SV.2.257d; VS.15.27d; TS.4.4.4.2d; MS.2.13.7d: 156.3; KS.39.14d.

•dyumantaµ våjaµ v®ßaçußmam uttamam # RV.4.36.8c.

•dyumantaµ çußmam å bhara # RV.9.29.6c; SV.2.675c. See next but one.

•dyumantaµ çußmam å bharå (SV. bhara) svarvidam # RV.9.106.4c; SV.1.567c.

•dyumantaµ çußmam uttamam # RV.9.63.29c; 67.3c. See prec. but one.

•dyumantaµ çußmaµ maghavatsu dhattana # RV.1.64.14b.

•dyumantaµ samidhîmahi # RV.5.26.3b; SV.2.873b; VS.2.4b; 3.18b; TS.1.1.11.2b; ÇB.1.3.4.6b; 4.1.11b; 2.3.4.21; TB.3.3.6.10; ÇÇ.2.11.3b. See dyumanta¿ etc.

•dyumantaµ ghoßaµ vijayåya k®±mahe (AV. k®±masi) # RV.10.84.4d; AV.4.31.4d.

•dyumantaµ två havåmahe # RV.9.65.4b; SV.1.480b; 2.134b.

•dyumantaµ deva dhîmahi # RV.7.15.7b. See next but one.

•dyumantaµ devåjaram # RV.5.6.4b; AV.18.4.88b; SV.1.419b; 2.372b; TS.4.4.4.6b; MS.2.13.7b: 156.14; KS.9.6b.

•dyumantaµ dhîmahe vayam # SV.1.26b. See prec. but one.

•dyumantas tvedhîmahi # AV.18.1.57a.

•dyumanta¿ samidhîmahi # AV.18.1.57b; TS.1.5.5.4b; MS.1.1.12b: 7.14; 1.5.2b: 67.12; KS.1.11b; 6.9b. See dyumantaµ sam@.

•dyumå¯ amitradambhana¿ # RV.4.15.4c.

•dyumå¯ asi kratumå¯ indra dhîra¿ # RV.1.62.12c.

•dyumå¯ indrånapacyuta¿ # RV.4.31.14b.

•dyumån dyumatsu n®bhir m®jyamåna¿ # RV.10.69.7c.

•dyumån dyumanta å vaha # AV.18.1.57c.

•dyumnaµ yachantu mahi çarma sapratha¿ # RV.7.82.10b.

•dyumnaµ v®±îta pußyase (KS. vareta pußyatu) # RV.5.50.1d; VS.4.8d; 11.67d; 22.21d; TS.1.2.2.1d; 4.1.9.1d; 6.1.2.6; MS.1.2.2d: 10.16; 2.7.7d: 82.11; 3.6.5: 65.10; KS.16.7d; ÇB.3.1.4.18d; 6.6.1.21d. Cf. dyumne vareta.

•dyumnaµ sahasrasåtamam # RV.1.9.8b; AV.20.71.14b.

•dyumnaµ sudatra ma¯haya # SV.1.366d. See dyumnå sukßatra.

•dyumnaµ citraçravastamam # RV.3.59.6c; VS.11.62c; TS.4.1.6.3c; MS.1.5.4c: 71.1; 2.7.6c: 81.18; 4.9.1c: 121.18; KS.16.6c; TA.4.3.2c. See satyaµ citra@.

•dyumnaµ dadhißva duß†aram # RV.3.37.10b; AV.20.20.3b; 57.6b.

•dyumnam asmabhyam adhrigo # RV.5.10.1b; SV.1.81b.

•dyumnaµ p®thivyå adhi # RV.9.8.8b; SV.2.536b.

•dyumnavad brahma kuçikåsa erire # RV.3.29.15c.

•dyumnaçravase mahi n®m±am arcata # RV.5.54.1d.

•dyumnasåtå varîmabhi¿ # RV.1.131.1c.

•dyumnasya pråsahå rayim # RV.5.23.1b; TS.1.3.14.6b.

•dyumnåni månußå±åm # RV.9.61.11b; SV.2.24b; ArS.1.8b; VS.26.18b.

•dyumnåni yeßu vasutåtî råran # RV.1.122.12c.

•dyumnånîndav å bhara # RV.9.40.4b.

•dyumnåny aryo vi duro abhi dyåut # RV.4.4.6d; TS.1.2.14.3d; MS.4.11.5d: 173.5; KS.6.11d.

•dyumnåya två # TA.4.10.2; 5.8.6; ApÇ.15.11.1; MÇ.4.3.30.

•dyumnåya sutarå apa¿ # RV.6.60.11c; SV.2.500c.

•dyumnå vå±îr iva trita¿ # RV.5.86.1d.

•dyumnåsåham abhi yodhåna utsam # RV.1.121.8b.

•dyumnå sukßatra ma¯haya # RV.5.38.1d. See dyumnaµ sudatra.

•dyumninaµ påhi jåg®vim # RV.3.37.8b; AV.20.20.1b; 57.4b.

•dyumnintama uta kratu¿ # RV.1.127.9e; 175.5b.

•dyumnî våµ stomo açvinå # RV.8.87.1a. P: dyumnî våm AÇ.4.15.2.

•dyumnî çlokî (KS. çuklî) sa somya¿ (TB. såu@) # RV.8.93.8c; AV.20.47.2c; 137.13c; SV.2.573c; MS.2.13.6c: 155.10; KS.39.12c; TB.1.5.8.3c.

•dyumnî suçipro harimanyusåyaka¿ # RV.10.96.3c; AV.20.30.3c.

•dyumnebhir anyå apasåm apastamå # RV.6.61.13b.

•dyumnebhir dyumny abhavo n®cakßå¿ # RV.1.91.2d; MS.4.14.1d: 214.7; TB.2.4.3.8d.

•dyumne vareta pußyatu # KS.2.2d. Cf. dyumnaµ v®±îta.

•dyumneßu p®tanåjye # RV.3.37.7a; AV.20.19.7a.

•dyumnåir abhi pra ±onuma¿ # RV.1.78.1c–5c.

•dyumnåir udna iva tårißat # RV.8.19.14d.

•dyumnåir våjebhir å gatam # TS.4.7.1.1c; 5.7.3.2c; MS.4.10.1c: 142.4; TB.3.11.3.1c; AÇ.2.8.3c.

•dyumnodås tvam asi candramasa¿ # TA.10.63.1; MahånU.24.2.

•dyußu pûrvåsu didyutåna¿ # ÇÇ.8.22.1.

•dyusamantasya ta ådityo’nukhyåtå # BDh.2.8.14.12. See dyåu¿ samå.

•dyåu¿ kaçå # AV.9.1.21.

•dyåu¿ krandad antarikßå±i kopayat # RV.10.44.8b; AV.20.94.8b.

•dyåu¿ pita¿ p®thivi måtar adhruk # MS.4.14.11a: 232.11; TB.2.8.6.5a. See dyåuß etc.

•dyåu¿ pitå p®thivî måtå prajåpatir bandhu¿ # TB.3.7.5.4; ApÇ.4.9.6. Cf. dyåur me pitå, dyåur va¿ pitå, dyåuß †vå, dyåuß pitå, and dyåus te pitå.

•dyåu¿ p®thivi kßamå rapa¿ # RV.10.59.8d,9e,10d.

•dyåu¿ p®ß†haµ p®thivî çarîram # see dyåuß p®ß†ham, and dyåus te p®ß†haµ p®@.

•dyåur adåt p®thivy adåt # AV.6.100.1b.

•dyåur adhvaryu¿ # MS.1.9.1: 131.3; TA.3.2.1; ÇÇ.10.15.4.

•dyåur antarikßaµ pradiço diçaç ca # AV.5.28.2b.

•dyåur aparåjitåm®tena viß†å # TS.4.4.5.2; KS.40.5. P: dyåur aparåjitå ApÇ.17.4.2.

•dyåur apidhånam # ApMB.2.20.1; HG.2.11.4 (ter); BDh.2.8.14.12 (ter).

•dyåur aß†ahotå so’nådh®ßya¿ # TA.3.7.3.

•dyåur asi # VS.1.2; 11.58; TS.1.1.3.1; 4.1.5.4; MS.1.1.3: 2.6; 2.7.6: 80.18; 4.1.3: 4.14; KS.1.3; 16.5; 31.2; ÇB.1.7.1.11; 6.5.2.5; TB.2.7.15.3; 3.2.3.2; KÇ.4.2.19; ApÇ.22.28.10; MÇ.1.1.3.19.

•dyåur asi janmanå juhûr nåma priyå devånåµ priye±a nåmnå # MS.1.1.12: 7.17; 4.1.13: 18.8. P: dyåur asi janmanå MÇ.1.2.6.14. See under gh®tåcy asi juhûr.

•dyåur asi janmanå vaçå sådityaµ garbham adhatthå¿ så mayå saµ bhava # MS.2.13.15: 164.1. See dyåur vaçå.

•dyåur asi våyåu çritådityasya pratiß†hå tvayîdam antar viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtaµ viçvasya bhartrî viçvasya janayitrî # TB.3.11.1.10.

•dyåur asyottaraµ bilam # ChU.3.15.1d.

•dyåur ahaµ p®thivî tvam (PG.3.13.5a, cåham) # AV.14.2.71c; AB.8.27.4c; ÇB.14.9.4.19d; TB.3.7.1.9b; ApÇ.9.2.3b; B®hU.6.4.19d; AG.1.7.6c; ÇG.1.13.4c; PG.1.6.3d; 3.13.5a; HG.1.20.2; ApMB.1.3.14 (ApG.2.4.17); MG.1.10.15c.

•dyåur åsît pûrvacitti¿ # VS.23.12a,54a; TS.7.4.18.1a; MS.3.12.19a: 166.6; KSA.4.7a; ÇB.13.5.2.17. P: dyåu¿ KÇ.20.5.22.

•dyåur åsîd uta chadi¿ # RV.10.85.10b; AV.14.1.10b.

•dyåur iva bhûmnå p®thivîva (VSK. bhûmir iva) varim±å # VS.3.5; VSK.3.1.5; ÇB.2.1.4.28. P: dyåur iva bhûmnå KÇ.4.9.17. See dyåur mahnåsi, and bhûmir bhûmnå.

•dyåur iva smayamåno nabhobhi¿ # RV.2.4.6d.

•dyåur upasadi # KS.34.14.

•dyåur ®ßvåj janiman rejata kßå¿ # RV.4.22.4b.

•dyåur evåsåu p®thivy antarikßam # AV.12.3.20b.

•dyåur darvir akßitåparimitånupadastå (ViDh. akßatå) så yathå dyåur darvir akßitåparimitånupadaståivå pratatåmahasyeyaµ darvir akßitåparimitånupadastå # Kåuç.88.8. P: dyåur darvir akßatå ViDh.73.19. Cf. yathådityo’kßito.

•dyåur dîkßå tayådityo dîkßayå dîkßita¿ # TB.3.7.7.5; ApÇ.10.11.1.

•dyåur devebhi¿ p®thivî samudråi¿ # RV.6.50.13d.

•dyåur dehi lokaµ vajråya vißkabhe # RV.8.100.12b.

•dyåur dhenus tasyå ådityo vatsa¿ # AV.4.39.6.

•dyåur na¿ pitå janitå nåbhir atra # AV.9.10.12a. See dyåur me pitå janitå.

•dyåur na¿ pitå pitryåc (TA. pit®yåc) chaµ bhavåti (TA. bhavåsi) # AV.6.120.2c; TA.2.6.2c.

•dyåur na kßatram abhibhûti pußyåt # RV.4.21.1d; VS.20.47d.

•dyåur na cakradad bhiyå # RV.8.7.26c.

•dyåur na prathinå çava¿ # RV.1.8.5c; 8.56 (Vål.8).1c; AV.20.71.1c; SV.1.166c.

•dyåur na bhûmåbhi råyo arya¿ # RV.6.36.5b.

•dyåur na bhûmi¿ payaså pupûtani # RV.10.132.6b.

•dyåur na bhûmiµ girayo nåjrån # RV.10.59.3b.

•dyåur na ya indråbhi bhûmårya¿ # RV.6.20.1a; KB.25.6; 26.16. P: dyåur na ya indra AÇ.8.4.10; 9.7.35; ÇÇ.10.11.7; 11.14.5; 12.6.14; 14.27.12; 71.3; VHDh.8.43. Cf. B®hD.5.90.

•dyåur na vårebhi¿ k®±avanta svåi¿ # RV.10.74.2d.

•dyåur na st®bhiç citayad rodasî anu # RV.2.2.5d.

•dyåur no devy abhayaµ no astu (MG. abhayaµ k®±otu) # AG.1.2.11b (crit. notes); 2.4.14b; MG.2.8.6b. See çaµ no dyåur abhayaµ.

•dyåur bhûmi¿ koça åsît # RV.10.85.7c; AV.14.1.6c.

•dyåur majmanå p®thivî kåvyena # RV.10.29.6b; AV.20.76.6b.

•dyåur mahî kåla åhitå # AV.19.54.2c.

•dyåur mahnåsi bhumir bhûnå (KS.Kåuç. bhûmnå) # MS.1.6.1b: 86.9; 1.6.2b: 87.5; KS.7.13 (ter); 8.6; Kåuç.70.6a. See under dyåur iva bhûmnå.

•dyåur me pitå janitå nåbhir atra # RV.1.164.33a; N.4.21a. See dyåur na¿ pitå janitå.

•dyåur me pitå p®thivî me måtå # KS.37.15,16. Cf. under dyåu¿ pitå.

•dyåur me çarma mahi çrava¿ # AÇ.2.10.21c.

•dyåur yataç cyutad agnåv eva tat # ApÇ.9.18.12c. Cf. p®thivyåm ava@, and yataç cutad.

•dyåur yathendre±a garbhi±î # ApMB.1.12.5b; HG.1.25.1b. See yathå dyåur.

•dyåur yasminn adhyåhitå # AV.10.7.12b.

•dyåur yoni¿ # MS.2.13.2: 153.8.

•dyåur va¿ pitå p®thivî måtå # RV.1.191.6a. Cf. under dyåu¿ pitå.

•dyåur vanå girayo v®kßakeçå¿ # RV.5.41.11d.

•dyåur vaçå stanayitnur garbho nakßatrå±i jaråyu sûryo vatso v®ß†i¿ pîyûßa¿ # KS.39.8; ApÇ.16.32.4. See dyåur asi janmanå vaçå.

•dyåur v®tå sådityena v®tå tayå v®tayå vartryå yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•dyåur havirdhåne # KS.34.14.

•dyåuç ca två p®thivî ca pra@ # see next but two.

•dyåuç ca två p®thivî ca çrî±îtåm # KS.35.11.

•dyåuç ca två p®thivî yajñiyåsa¿ # RV.3.6.3a.

•dyåuç ca na¿ (KS.TB. två) p®thivî ca pracetaså # RV.10.36.2a; KS.37.9a; TB.2.7.8.2a; 16.2a. See dyåuç ca ma idaµ p®thivî ca pracetasåu.

•dyåuç ca p®thivi bhûtam urvî # RV.6.68.4d.

•dyåuç ca bhûmiç ca tiß†hata¿ # AV.10.8.2b.

•dyåuç ca ma idaµ p®thivî ca # AV.12.1.53a. P: dyåuç ca me Kåuç.10.20.

•dyåuç ca ma idaµ p®thivî ca pracetasåu # AV.6.53.1a. P: dyåuç ca me Kåuç.31.9; 59.28; 66.2. See dyåuç ca na¿.

•dyåuç ca ma (MS. må) indraç ca me # VS.18.18; TS.4.7.6.2; MS.2.11.5: 142.18; KS.18.10.

•dyåuç ca yaµ p®thivî våv®dhåte # RV.7.7.5c.

•dyåuç ca yasya p®thivî ca dharmabhi¿ # RV.9.86.9b.

•dyåuç cid asyåmavå¯ ahe¿ svanåt # RV.1.52.10a.

•dyåuç cemaµ yajñaµ p®thivî ca saµ duhåtåm # TB.3.7.4.15; ApÇ.1.12.17; MÇ.1.1.3.25.

•dyåuç chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.14; KS.17.3.

•dyåu¿ çåntå # TA.4.42.5; BDh.3.6.6.

•dyåu¿ çånti¿ # AV.19.9.14; VS.36.17; VSK.35.58; MS.4.9.27: 138.13; TA.4.42.5.

•dyåuß †vå pitå p®thivî måtå # AV.2.28.4a. Cf. under dyåu¿ pitå.

•dyåuß pita¿ p®thivi måtar adhruk # RV.6.51.5a. See dyåu¿ etc.

•dyåuß pitar yåvaya duchunå yå # AV.6.4.3c.

•dyåuß pitå janitå satyam ukßan # RV.4.1.10d.

•dyåuß pitå p®thivî måtå # AV.3.9.1b. Cf. under dyåu¿ pitå.

•dyåuß p®ß†ham antarikßam åtmåºgåir yajñaµ p®thivîµ çarîråi¿ # ÇB.11.7.2.6; KÇ.6.1.36. See under dyåu¿ p®ß†haµ.

•dyåus te dadåtu p®thivî pratig®h±åtu # HG.1.13.17. See dyåus två dadåtu.

•dyåus te nakßatråi¿ saha # TS.5.2.12.2c; KSA.10.6c. See sûryas te etc., and cf. next but one.

•dyåus te pitå p®thivî måtå # ÇÇ.4.18.5. Cf. under dyåu¿ pitå.

•dyåus te p®thivy antarikßam # VS.23.43a. Cf. prec. but one.

•dyåus te p®ß†haµ rakßatu våyur ûrû # SMB.1.1.12a; HG.1.19.7a; ApMB.1.4.10a (ApG.2.5.2).

•dyåus te p®ß†haµ p®thivî sadhastham # VS.11.20a; TS.4.1.2.3a; 5.1.2.6; 7.25.1a; MS.2.7.2a: 75.15; 3.1.4: 5.3; KS.16.2a; 19.3; KSA.5.5a; ÇB.6.3.3.12; TB.3.9.4.8. Ps: dyåus te p®ß†ham ApÇ.16.2.9; 20.16.18; 17.1; 21.6,10; MÇ.6.1.1; dyåus te KÇ.16.2.18. See under dyåu¿ p®ß†haµ.

•dyåus två dadåtu p®thivî (PG. p®thivî två) pratig®h±åtu # AÇ.5.13.15; PG.3.15.22. P: dyåus två PG.3.15.23,24. See dyåus te dadåtu.

•dyåus två dîkßamå±am anudîkßatåm # TB.3.7.7.7; ApÇ.10.11.1.

•dyåu¿ samå tasyåditya upadraß†å dattasyåpramådåya # HG.2.11.4. See dyusamantasya.

•dyåu¿ samit # MS.4.9.23: 137.3; 4.9.25: 137.18; TA.4.41.2,4.

•dyåu¿ samudrasamaµ sara¿ # VS.23.48b; AÇ.10.9.2b; ÇÇ.16.5.2b.

•dyåu¿ sthånaµ såmavedasya # GB.1.5.25c.

•drapsa¿ påtîto’tyasi # Våit.16.17a. See yas te drapsa skanno.

•drapsa¿ puråµ bhettå çaçvatînåm # SV.1.275c. See drapso bhettå.

•drapsaµ skannaµ brahma±å dåivyena # RV.7.33.11c; N.5.14c.

•drapsaµ juhomy anu sapta hotrå¿ # RV.10.17.11d; AV.18.4.28d; VS.13.5d; TS.3.1.8.3d; 4.2.8.3d; 9.6d; MS.2.5.10d: 61.15; KS.13.9d; 16.15d; 35.8d; ÇB.7.4.1.20; TA.6.6.1d.

•drapsaµ davidhvad gavißo na satvå # RV.4.13.2b.

•drapsam apaçyaµ vißu±e carantam # RV.8.96.14a; AV.20.137.8a.

•drapsaç caskanda p®thivîm anu dyåm (RV. caskanda prathamå¯ anu dyûn) # RV.10.17.11a; AV.18.4.28a; VS.13.5a; TS.3.1.8.3a; 4.2.8.2a; 9.5a; MS.2.5.10a: 61.14; 3.2.6: 23.15; 4.8.9: 118.10; KS.13.9a; 16.15a; 35.8a; ÇB.7.4.1.20; TA.6.6.1a. P: drapsaç caskanda TS.5.2.7.3; MS.2.7.15: 96.17; KS.20.5; GB.2.2.12; AÇ.5.2.6; 3.13.15; ÇÇ.8.15.7; Våit.16.17; ApÇ.12.7.11; 16.15; 14.28.3; 16.22.4; 27.1; MÇ.2.3.5.17; –2.5.4.17; –6.1.7. Cf. B®hD.7.9.

•drapsas te dyåµ må skan (KS.ApÇ. skån; MS. te divaµ må skån) # VS.1.26; MS.1.1.10: 6.3; 4.1.10: 13.6; KS.1.9; 25.4; 31.8; ÇB.1.2.4.19; ApÇ.2.2.3. P: drapsas te KÇ.2.6.23; MÇ.1.2.4.14. Cf. ararus te divaµ.

•drapsa¿ samudram abhi yaj jigåti # RV.10.123.8a; SV.2.1198a; AB.1.22.8; AÇ.4.7.4.

•drapså¯ îrayan vidatheßv indu¿ # RV.9.97.56c.

•drapså madhvaç camûßada¿ # RV.1.14.4c.

•drapså yat te yavasådo vy asthiran # RV.1.94.11b.

•drapso na çveto m®gas tuvißmån # RV.7.87.6b.

•drapso bhettå puråµ çaçvatînåm # RV.8.17.14c. See drapsa¿ puråµ.

•dravaccakreßv åçußu # RV.8.34.18b.

•dravatåµ ta ußaså våjayantî # RV.3.14.3a.

•dravatpå±ibhir açvåi¿ # RV.8.5.35b.

•dravatpå±î çubhas patî # RV.1.3.1b.

•dravad dûto devayåvå vaniß†ha¿ # RV.7.10.2d.

•dravad yathå saµbh®taµ viçvataç cit # RV.3.35.2c.

•dravanty asya våjino na çokå¿ # RV.4.6.5c.

•dravantv asya haraya upa na¿ # RV.4.16.1b; AV.20.77.1b.

•dravi±aµ brahmavarcasam # AV.19.71.1d.

•dravi±aµ mopa tiß†hatu # AV.10.1.10d.

•dravi±asyuµ dravi±oda¿ # RV.2.6.3b.

•dravi±asyur dravi±asaç cakåna¿ # RV.10.64.16b.

•dravi±asyur vipanyayå # RV.6.16.34b; SV.1.4b; 2.746b; VS.33.9b; TS.4.3.13.1b; MS.4.10.1b: 140.9; KS.2.14b; TB.3.5.6.1b.

•dravi±asvanta iha santv indava¿ # RV.9.85.1d; SV.1.561d.

•dravi±åni ni yachatu # AV.19.31.6d.

•dravi±åya två # KS.40.4; ApÇ.17.2.6.

•dravi±åya svåhå # MS.3.12.12: 164.1.

•dravi±ena çriyå saha # AV.10.6.26e.

•dravi±e sîda # KS.39.6; ApÇ.16.30.1.

•dravi±odå uta somo mayas karat # RV.5.46.4b.

•dravi±odå¿ pipîßati # RV.1.15.9a; VS.26.22a.

•dravi±odå¿ pibatu dråvi±odasa¿ # RV.2.37.4d; N.8.2.

•dravi±odå dadåtu na¿ # RV.1.15.8a; VHDh.8.69.

•dravi±odå dravi±asa¿ # RV.1.15.7a; N.8.2a.

•dravi±odå dravi±asas turasya # RV.1.96.8a.

•dravi±odåµ två dravi±e sådayåmi # TS.4.4.6.2; 7.1; MS.2.13.18: 165.4; KS.39.9 (bis).

•dravi±odå råsate dîrgham åyu¿ # RV.1.96.8d.

•dravi±odå vîravatîm ißaµ na¿ # RV.1.96.8c.

•dravi±odå¿ sanarasya pra ya¯sat # RV.1.96.8b.

•dravi±odo yajåmahe # RV.1.15.10b.

•dravitnva¿ p®thivyåµ sîrå adhi # RV.10.49.9b.

•dravir na dråvayati dåru dhakßat # RV.6.3.4d.

•draß†åro navatir nava # AV.19.47.3b. See yuktåso.

•draß†re nama¿ # KS.26.12; Våit.18.12; ApÇ.12.20.6; 20.1.17; MÇ.9.2.1.

•dråghiß†håbhi¿ çucivratå # RV.3.62.17c; SV.2.14c.

•dråghîya åyu¿ prataraµ (MG. @tiraµ) dadhånå¿ (AV.8.2.2d, prataraµ te dadhåmi) # RV.1.53.11d; 10.18.2b,3d; 115.8d; AV.8.2.2d; 12.2.30b; 20.21.11d; TA.6.10.2b,2d; AG.2.9.2b; MG.2.1.13b. Cf. dîrgham åyu¿, and åyur dadhånå¿.

•dråghîya åyur jîvase # RV.8.18.18b; SV.1.395b.

•dråghîyå¯sam anu paçyeta panthåm # RV.10.117.5b.

•dråtv eßåm aghahåro vividdha¿ # AV.6.66.1d.

•dråpiµ vasåno yajato divisp®çam # RV.9.86.14a.

•dråpe andhasas pate # VS.16.47a; TS.4.5.10.1a; MS.2.9.9a: 127.6; KS.17.16a; ÇB.9.1.1.24.

•dru±å na påram îrayå nadînåm # RV.8.96.11b.

•dru±å sadhastham açnuße # RV.9.65.6c. See dro±e etc.

•dru±å sadhastham åsadat # RV.9.1.2c. See dro±e etc.

•drupadåd iva muñcatåm (TB. muñcatu¿) # AV.6.115.2d; TB.2.4.4.9d.

•drupadåd iva (MS.KS.TB.ApÇ.BDh. iven) mumucåna¿ # AV.6.115.3a; VS.20.20a; MS.3.11.10a: 157.11; KS.38.5a; ÇB.12.9.2.7a; TB.2.4.4.9a; 6.6.3a; ApÇ.19.10.5; BDh.4.4.4. P: drupadåd iva Våit.30.23; KÇ.19.5.16. Designated as drupadå (sc. ®k) ViDh.64.21; ParDh.11.20; B®hPDh.2.55,135.

•drubåsi # VSK.11.4.5. See d®våsi.

•drußadaµ två n®ßadam åyußadam indråya juß†aµ g®h±åmi # MS.1.11.4: 165.9; KS.14.3. P: drußadaµ två MÇ.7.1.1. See dhruvasadaµ, and n®ßadaµ.

•drußade va† # MS.2.10.1: 132.3; MÇ.6.2.4.

•druha¿ påçaµ prati etc. # see druha¿ påçån prati.

•druha¿ påçåd gråhyåç codamukthå¿ # AV.2.10.6b. See next.

•druha¿ påçån nir®tyåi codamoci # TB.2.5.6.3b; ApMB.2.12.9b. See prec.

•druha¿ påçån (KS.TS. påçaµ) prati sa (KS. ßû) mucîß†a (AV. prati muñcatåµ sa¿) # RV.7.59.8c; AV.7.77.2c; TS.4.3.13.4c; MS.4.10.5c: 154.10; KS.21.13c.

•druhaµ jighå¯san dhvarasam anindråm # RV.4.23.7a.

•druhas tasthåu bahule baddho anta¿ # RV.10.48.10d.

•druha¿ sacante an®tå janånåm # RV.7.61.5c.

•druhe rîßantaµ pari dhehi råjan # RV.2.30.9d.

•druho dahåmi saµ mahîr anindrå¿ # RV.1.133.1b.

•druho na¿ påhy a¯haso vivakßase # RV.10.25.8d.

•druho nido mitramaho avadyåt # RV.4.4.15d; TS.1.2.14.6d; MS.4.11.5d: 174.8; KS.6.11d.

•druho nißattå p®çanî cid evåi¿ # RV.10.73.2a.

•druho muñcåmi varu±asya påçåt # AV.2.10.1b,2e–8e; TB.2.5.6.1b,3d; ApMB.2.12.6b,10d; HG.2.3.10b,10d.

•druho rißa¿ saµp®ca¿ påhi sûrîn # RV.2.35.6b.

•druho vi yåhi bahulå adevî¿ # RV.3.31.19c.

•druho hantå maha ®tasya dhartari # RV.2.23.17d.

•droghavåcas te nir®thaµ sacantåm # RV.7.104.14d; AV.8.4.14d.

•droghåya cid vacasa ånavåya # RV.6.62.9d.

•dro±akalaçaç ca me våyavyåni ca me # TS.4.7.8.1. See våyavyåni.

•dro±aµ nanakße atyo na våjî # RV.9.93.1d; SV.1.538d; 2.768d.

•dro±åhåvam avatam açmacakram # RV.10.101.7c; N.5.26c.

•dro±e sadhastham açnuße # SV.2.135c. See dru±å etc.

•dro±e sadhastham åsadat # SV.2.40c; VS.26.26c. See dru±å etc.

•dro±yaçvåsa îrate gh®taµ vå¿ # RV.10.99.4d.

•drvanna id vanavat sarpiranna¿ # RV.10.27.18d.

•drvanna¿ sarpiråsuti¿ # RV.2.7.6a; VS.11.70a; TS.4.1.9.2a; MS.2.7.7a: 83.1; 3.1.9: 12.4; KS.16.7a; ÇB.6.6.2.14; ApÇ.16.9.6; MÇ.6.1.3. P: drvanna¿ KÇ.16.4.35.

•drvanno vanvan kratvå nårvå # RV.6.12.4c.

•dvayå¯ agne rathino vi¯çatiµ gå¿ # RV.6.27.8a. Cf. B®hD.5.140,141.

•dvå janå¯ asamå båhubhi¿ svåi¿ # RV.6.67.1d.

•dvå janå yåtayann antar îyate # RV.9.86.42c.

•dvåtri¯çac ca me ßa†tri¯çac ca me # VS.18.25.

•dvåtri¯çataµ g®hasthasya # ApDh.2.4.9.13d.

•dvåtri¯çate svåhå # KSA.2.5.

•dvåtri¯çås trayastri¯çeßu çrayadhvam # TB.3.11.2.4.

•dvådaçak®tvas tûß±îµça¯se pratyåg®±îtåt # ÇÇ.17.14.3.

•dvådaça ca me ßo¥aça ca me # VS.18.25; TS.4.7.11.2.

•dvådaça dyûn yad agohyasya # RV.4.33.7a.

•dvådaçadhå nihitaµ t®tasya # AV.6.113.3a.

•dvådaça parisarpanti måså¿ # JB.3.68 (2.433)d. Part of ayujeyuktå¿.

•dvådaça prajåvata¿ # RV.1.25.8b.

•dvådaça pradhayaç cakram ekam # RV.1.164.48a; AV.10.8.4a; N.4.27.

•dvådaçabhya¿ svåhå # TS.7.2.11.1; 13.1; 15.1; KSA.2.5.

•dvådaçarcebhya¿ svåhå # AV.19.23.9.

•dvådaçavarßaµ brahmacaryam # GB.1.5.25a.

•dvådaça vå etå råtrî¿ # AV.4.11.11a.

•dvådaça ßo¥açina¿ ßaß†i¿ # GB.1.5.23c; Våit.31.15c.

•dvådaçasya måsa uttame’han, ßa†tri¯ça ha dadhrîre vyåv®d, ekaµ tate yugmabhir vyayuñjatå, ’dhy anya åyan suvar anye paråyan # JB.3.68 (2.433)abcd.

•dvådaçåraµ nahi taj jaråya # RV.1.164.11a; AV.9.9.13a; N.4.27.

•dvådaçåre prati tiß†hatîd v®ßå # TB.2.5.8.12c.

•dvådaçås trayodaçeßu çrayadhvam # TB.3.11.2.2.

•dvådaçåho’pi tan mayi # AV.11.7.12d.

•dvådaçena trayodaçopamåsa¿ # JB.1.18b.

•dvå dhanuµ b®hatîm apsv anta¿ # RV.10.27.17c.

•dvånavatyåi svåhå # KSA.2.5.

•dvåpañcåçate svåhå # KSA.2.5.

•dvåparåya bahi¿sadam # TB.3.4.1.16. See next.

•dvåparåyådhikalpinam # VS.30.18. See prec.

•dvåparo’yånåm # TS.4.3.3.2; MS.2.7.20: 105.10; KS.39.7.

•dvå b®bûkaµ vahata¿ purîßam # RV.10.27.23d; N.2.22d.

•dvåbhyåµ çatåbhyåµ svåhå # TS.7.2.11.1; 19.1; KSA.2.1,9.

•dvåbhyåµ svåhå # VS.22.34; TS.7.2.11.1; 13.1; MS.3.12.15: 164.13; KSA.2.1,3; TB.3.8.15.3; 16.1; MÇ.9.2.2.

•dvåbhyåm iß†aye vi¯çatyå (VS.ÇB.ÇÇ. vi¯çatî) ca # AV.7.4.1b; VS.27.33b; MS.4.6.2b: 79.6; ÇB.4.4.1.15b; TA.1.11.8b; AÇ.5.18.5b; ÇÇ.8.3.10b.

•dvå yantårå bhavatas tatha ®tu¿ (TS.KSA. tathartu¿; MÇ. tathå ®tu¿) # RV.1.162.19b; VS.25.42b; TS.4.6.9.3b; KSA.6.5b; MÇ.9.2.4b.

•dvåra indram avardhayan # VS.28.5b; TB.2.6.7.3b.

•dvåra indråya mî¥huße # VS.28.5e; TB.2.6.7.3d.

•dvåra ißa¿ parîv®tå¿ # RV.1.130.3g.

•dvå rathå vadhumantå sudåsa¿ # RV.7.18.22b.

•dvårapåya (ApMB. dvåråpåya) svåhå # ApMB.2.18.42; HG.2.9.2.

•dvårapopa (ApMB. dvåråpopa) sp®ça # ApMB.2.18.42 (ApG.7.20.6); HG.2.9.2.

•dvårapy (ApMB. dvåråpy) upa sp®ça # ApMB.2.18.43 (ApG.7.20.6); HG.2.9.2.

•dvårapyåi (ApMB. dvåråpyåi) svåhå # ApMB.2.18.43; HG.2.9.2.

•dvåråv (MS. dvårå) ®tasya subhage vy åva¿ # RV.7.95.6b; MS.4.14.7b: 226.7; KB.25.2.

•dvåro dadhur indriyam # VS.21.49d; MS.3.11.5d: 147.3; TB.2.6.14.1d.

•dvåro devîr anv asya viçve (MS.KS. viçvå¿) # AV.5.27.7a; VS.27.16a; TS.4.1.8.2a; MS.2.12.6a: 150.8; KS.18.17a.

•dvåro devîr abhito vi çrayantåm # VS.20.40c; MS.3.11.1c: 140.5; KS.38.6c; TB.2.6.8.2c.

•dvåro devîr asaçcata¿ # RV.1.13.6b; 142.6d.

•dvåro devîr hira±yayî¿ # RV.9.5.5b; VS.28.28c; TB.2.6.17.4c.

•dvåro devî¿ supråya±å bhavantu (RV. namobhi¿) # RV.2.3.5b; VS.29.5d; TS.5.1.11.2d; MS.3.16.2d: 184.7; KSA.6.2d.

•dvårbhya¿ sråmam # VS.30.10; TB.3.4.1.6.

•dvåv atiråtråu ßa†çatam agniß†omå¿ # GB.1.5.23a; Våit.31.15a.

•dvåvi¯çås trayovi¯çeßu çrayadhvam # TB.3.11.2.3.

•dvåv iti plußî iti # RV.1.191.1c.

•dvåv imåu våtåu våta¿ # RV.10.137.2a; AV.4.13.2a; TB.2.4.1.7a; TA.4.42.1a.

•dvåsaptatyåi svåhå # KSA.2.5.

•dvå supar±å sayujå sakhåyå # RV.1.164.20a; AV.9.9.20a; Mu±¥U.3.1.1a; N.14.30a.

•dvijanmånaµ rayim iva praçastam # RV.1.60.1c.

•dvijanmåno ya ®tasåpa¿ satyå¿ # RV.6.50.2c.

•dvijå aha prathamajå ®tasya # RV.10.61.19c.

•dvitå kutsåya çiçnatho ni codaya # RV.8.24.25c.

•dvitå ca sattå svadhayå ca çaµbhu¿ # RV.3.17.5b; N.5.3.

•dvitå tarati n®tamaµ hariß†håm # RV.3.49.2b.

•dvitådadhur bh®gavo vikßv åyo¿ # RV.2.4.2b.

•dvitå nakßatraµ paprathac ca bhûma # RV.7.86.1d; KS.4.16d.

•dvitånamad bhiyaså svasya manyo¿ # RV.6.17.9b.

•dvitå bhuvad rayipatî rayî±åm # RV.9.97.24c.

•dvitåya två # VS.1.23; ÇB.1.2.3.5. See dvitåya svåhå.

•dvitå yad îµ kîståso abhidyava¿ # RV.1.127.7a.

•dvitåya m®ktavåhase # RV.5.18.2a.

•dvitåya svåhå # TS.1.1.8.1; KS.1.8; MÇ.1.2.3.4. See dvitåya två.

•dvitå yo bhûd am®to martyeßv å # RV.8.71.11c; SV.2.905c.

•dvitå yo v®trahantama¿ # RV.8.93.32a; SV.2.1141a; TB.2.7.13.2a.

•dvitå vi vavre sanajå sanî¥e # RV.1.62.7a.

•dvitå vyûr±vann am®tasya dhåma # RV.9.94.2a.

•dvitå hotåraµ manußaç ca våghata¿ # RV.3.2.1c.

•dvitîyam å saptaçivåsu måt®ßu # RV.1.141.2b.

•dvitîyås t®tîyeßu çrayantåm (TB. çrayadhvam) # KS.35.6; TB.3.11.2.1.

•dvitîyås (MS. dvitîyås två) t®tîyåi¿ # VS.20.12; MS.3.11.8: 151.7; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.7.

•dvitîyebhya¿ çaºkhebhya¿ svåhå # AV.19.22.9.

•dvidevatyån ®tuyåjån # Våit.20.4a. See ®tuyåjån.

•dvidhå sûnavo’suraµ svarvidam # RV.10.56.6a.

•dvinåmnî dîkßå vaçinî hy ugrå # TB.2.7.17.1b.

•dvipac catußpad (SV. dvipåc catußpåd) arjuni # RV.1.49.3b; SV.1.367b.

•dvipac catußpad (AV.VS.Kåuç. dvipåc catußpåd) asmåkam # RV.10.97.20c; AV.19.34.1c; VS.12.95c; VSK.13.6.22c; TS.4.2.6.5c; Kåuç.33.9c.

•dvipac ca yad uta catußpad aktubhi¿ # RV.1.94.5b.

•dvipadaµ chanda indriyam (TB. ihendriyam) # VS.28.32e; TB.2.6.17.7e.

•dvipadå chanda indriyam # VS.21.20c; MS.3.11.11c: 158.15; KS.38.10c. See dvipåc chanda.

•dvipadå chandasendriyam # VS.28.43d; TB.2.6.20.5d.

•dvipadå yå catußpadå (VS. yåç catußpadå¿) # VS.23.34a; TS.5.2.11.1a; MS.3.12.21a: 167.5; KSA.10.5a.

•dvipado naç catußpada¿ # TB.3.3.11.2c; ApÇ.3.13.6c.

•dvipåc catußpåc carathåya jîvam # RV.4.51.5d.

•dvipåc catußpåd arjuni, and dvipåc catußpåd asmåkam # see dvipac etc.

•dvipåc catußpåd iß±åmi # AV.8.8.14c.

•dvipåc ca yac catußpåt saµs®jåni # RV.10.27.10b.

•dvipåc chanda ihendriyam # TB.2.6.18.4c. See dvipadå chanda.

•dvipåt tripådam abhy eti paçcåt # RV.10.117.8b; AV.13.2.27b; 3.25b.

•dvipåt påhi # TS.4.3.4.3; TB.3.7.5.9; ApÇ.4.11.1. See next.

•dvipåd ava # VS.14.8; MS.2.8.2: 107.16; KS.17.1; ÇB.8.2.3.6. See prec.

•dvipådo ye catußpada¿ # TB.1.2.1.25b.

•dvipåd dha ßa†pado bhûyo vi cakrame # AV.13.2.27c.

•dvibarhajmå prågharmasat pitå na¿ # RV.6.73.1c; AV.20.90.1c.

•dvibarhaso ya upa gopam ågu¿ # RV.10.61.10c.

•dvibhågadhanam ådåya # AV.12.2.35a.

•dvimåtå tûrßu tara±ir vibhûßati # RV.1.112.4b.

•dvimåtå çayu¿ katidhå cid åyave # RV.1.31.2d.

•dvimåtå hotå vidatheßu samrå† # RV.3.55.7a.

•dvirûpå agnîßomîyå¿ # VS.24.8; MS.3.13.9: 170.6.

•dvir yat trir maruto våv®dhanta # RV.6.66.2b; MS.4.14.11b: 233.5.

•dvir yat pañca bibhrato yanty annå # RV.1.122.13b.

•dvir yad ete trir bhavanty ûmå¿ # RV.10.120.3b; AV.5.2.3b; 20.107.6b; SV.2.835b; TS.3.5.10.1b; AA.1.3.4.10; MÇ.7.2.7b.

•dvir yaµ pañca jîjanan saµvasånå¿ # RV.4.6.8a.

•dvir yaµ pañca svayaçasam # RV.9.98.6a; SV.2.680a.

•dviçîrßaµ ha caturhanum # SMB.2.7.2f. Cf. under triçîrßå±aµ tri@.

•dvißa¯ç ca mahyaµ radhyatu # AV.17.1.6c.

•dvißatas tapanaµ h®da¿ # AV.19.28.1d,2a; 30.4b.

•dvißatåµ varca å dade # AV.7.13.2d.

•dvißatåµ påtv a¯hasa¿ # RV.10.164.4d. See duritåt påtv.

•dvißate tat parå vaha # AV.16.6.3a.

•dvißate två sajåmasi # AV.7.115.1d.

•dvißate saµ nayåmasi # AV.6.46.3d. See under apriye saµ.

•dvißato na¿ parå vada # TA.4.34.1c; HG.1.16.19c.

•dvißato nitapan ma±e # AV.19.28.3b.

•dvißato badho (MÇ. vadho) ’si # VS.1.28; MÇ.1.2.4.26. P: dvißato badha¿ KÇ.2.6.42.

•dvißato me’dharå¯ aka¿ # AV.10.6.19d.

•dvißadbhya¿ prati muñcåmi påçam (HG. påpam) # SMB.1.1.14d; HG.1.19.7d; ApMB.1.4.11d. Cf. under apriye prati.

•dvißantaµ çocayåmasi (MÇ. tåpayåmasi) # TB.3.7.6.19d; ApÇ.4.12.8d; MÇ.1.2.5.8d. Cf. sapatnaµ nåçayåmasi.

•dvißantaµ tåijanitvak # LÇ.4.2.8d.

•dvißantaµ nåçayantu me # ApMB.2.9.10b. See next.

•dvißantaµ nir dahantu me # AB.8.27.9b; Kåuç.90.11d. See prec.

•dvißantam apa bådhasva # SMB.1.2.1c. Cf. dvißantaµ me’va@.

•dvißantam etå anu yantu v®ß†aya¿ # Kåuç.94.14c.

•dvißantam etåv abhi nånadåitåm # Kåuç.96.3d.

•dvißantam ete anu yantu sarve # Kåuç.94.14c; 95.3d.

•dvißantaµ mahyaµ (TB.ApÇ. mama) randhayan # RV.1.50.13c; TB.3.7.6.23c; ApÇ.4.15.1c. P: dvißantam Rvidh.1.19.2,4.

•dvißantaµ me’bhidhehi # SMB.2.8.13; GG.4.10.19.

•dvißantaµ me’bhiråya # TA.4.30.1c.

•dvißantaµ me’vabådhasva # TA.4.32.1d. Cf. dvißantam apa.

•dvißantas tapyantåµ bahu # MÇ.1.2.5.8e. See next but one.

•dvißanto radhyantåµ mahyam # MÇ.1.6.2.17c.

•dvißan me bahu çocatu # TB.3.7.6.19e; ApÇ.4.12.8e. See prec. but one.

•dvißan me bhråt®vyo’smål lokåd asmåc ca janapadåc ceß†atåm (also, cyavatåm, and @padåd vyathatåm) # HG.1.23.1.

•dvißan me mriyatåµ so’ntardhîyatåµ taµ må nirjñåsißu¿ # AB.8.28.5,7,8,9,10.

•dvißas tad adhy ar±aveneyase # AV.5.6.4c. See next.

•dvißas taradhyå (ApÇ. erroneously, taradhyåi) ®±ayå na îyase (SV. îrase) # RV.9.110.1c; SV.1.428c; 2.714c; KS.38.14c; AB.8.11.1c; ApÇ.16.18.7c. See prec.

•dvißå sunîte må parådå¿ # TA.4.20.2b. See asmaddvißa¿.

•dvißo a¯hå¯si duritå tarema # RV.6.2.11d.

•dvißo a¯ho na tarati # RV.6.2.4d; SV.1.365d.

•dvißo na¿ påhy a¯haso vivakßase # RV.10.24.3d.

•dvißo no viçvatomukha # RV.1.97.7a; AV.4.33.7a; TA.6.11.2a.

•dvißo yuyotu yûyuvi¿ # RV.5.50.3d.

•dvis te nama¿ # TA.4.28.1.

•dvi¿ saµ g®bhåyåsmayu¿ # RV.8.70.12d.

•dvîpe råjño varu±asya # KS.3.8a; AÇ.3.6.24a. See apsu te råjan.

•dve id asya krama±e svard®ça¿ # RV.1.155.5a.

•dve ûrje # TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.7; ApMB.1.3.8 (ApG.2.4.16); PG.1.8.1; HG.1.21.1; MG.1.11.18. See under ûrje två (sc. sumaºgali etc.).

•dve ca me vi¯çatiç ca me # AV.5.15.2a.

•dve te cakre sûrye # RV.10.85.16a; AV.14.1.16a. P: dve te cakre ÇG.1.15.4; dve te ÇÇ.9.28.11.

•dve devån abhåjayat # ÇB.14.4.3.1d,3d; B®hU.1.5.1d,3d.

•dve dradhasî satatî vasta eka¿ # TS.3.2.2.2a. P: dve dradhasî ApÇ.12.18.18.

•dve-dve sahasre badvånåm # AB.8.22.4c.

•dve dhenû bhåumî # TS.5.6.21.1 (ter); KSA.10.1 (ter).

•dve naptur devavata¿ çate go¿ # RV.7.18.22a. P: dve naptu¿ ÇÇ.16.11.15. Cf. B®hD.5.162.

•dve niyute tathå hy anus®ß†å¿ # GB.1.5.23b.

•dve niyute navatiç cåti ßa† ca # GB.1.5.23d. See niyute dve.

•dve pavaste pari taµ na bhûta¿ # RV.10.27.7c.

•dve yad îµ bibh®to måtur anye # RV.5.47.5c.

•dve yuge trî±i catvåri k®±ma¿ # AV.8.2.21b.

•dve rûpe k®±ute rocamåna¿ # AV.13.2.28b,42b.

•dve vå yaça¿ çava¿ # AV.20.132.15.

•dve vi¯çatiçate ukthyånåm # GB.1.5.23b; Våit.31.15b.

•dve virûpe carata¿ svarthe # RV.1.95.1a; VS.33.5a; TB.2.7.12.2a. P: dve virûpe AÇ.4.13.7. Cf. B®hD.3.129.

•dve çîrße sapta haståso asya # RV.4.58.3b; VS.17.91b; MS.1.6.2b: 87.17; KS.40.7b; GB.1.2.16b; TA.10.10.2b; MahånU.10.1b; ApÇ.5.17.4b; N.13.7b.

•dveßebhyo etc. # see dveßobhyo.

•dveßo dhattam anavåyaµ kimîdine # RV.7.104.2d; AV.8.4.2d; KS.23.11d; N.6.11d.

•dveßobhyo (KS. @ßebhyo) ’nyak®tebhya¿ # RV.8.79.3b; VS.5.35b; TS.1.3.4.1b; 6.3.2.2; MS.1.2.13b: 22.3; KS.3.1b; ÇB.3.6.3.7.

•dveßoyutam å vivåsanti dhîbhi¿ # RV.4.11.5c.

•dveßoyuto na duritå # RV.5.9.6c.

•dveß†i çvaçrûr apa jåyå ru±addhi # RV.10.34.3a.

•dveßyo mitrå±åµ parivargya¿ svånåm # AV.9.2.14b.

•dve samîcî bibh®taç carantam # RV.10.88.16a.

•dve srutî (VS.KS.ÇB.B®hU.KÇ.TB.2.6.3.5, s®ti, but comm. to TB. srutî) aç®±avaµ pit°±åm # RV.10.88.15a; VS.19.47a; MS.2.3.8a: 36.14; KS.17.19a; 38.2a; ÇB.12.8.1.21; 14.9.1.4a; TB.1.4.2.3a; 2.6.3.5a; B®hU.6.1.4a; ÇÇ.16.13.18; ApÇ.19.3.5a. P: dve srutî (KÇ. s®tî) MS.3.11.10: 156.15; KÇ.19.3.25; MÇ.5.2.4.30; –5.2.11.31.

•dve svasåråu vayatas tantram etat # TB.2.5.5.3a.

•dvåu ca te vi¯çatiç ca te # AV.19.47.5a.

•dvåu ca hastino d®tî # AV.20.131.23.

•dvåu triß†ubha jagatî dvåu vasåte # JB.4.335b. Part of dvåu stomåu.

•dvåu pratyañcåv anulomåu visargåu # RVKh.6.45.1c.

•dvåu mama dve tasya yo’smån dveß†i yaµ ca vayaµ dvißma¿ # ÇB.1.5.4.13. P: dvåu mama dve tasya ApÇ.4.9.8.

•dvåu çyåmaçabalåu çunåu # AG.1.2.7b (crit. notes).

•dvåu saµnißadya yan mantrayete # AV.4.16.2c.

•dvåu samudråu vitatåv ajûryåu # TS.3.2.2.1a. P: dvåu samudråu ApÇ.12.18.17.

•dvåu stomåu gåyatrîµ vasåte, dvåu triß†ubha jagatî dvåu vasåte, tebhyo mahat paririceti ßa¥bhyas, tasmin sarve pratitiß†hanti gatvå # JB.4.335abcd.

•dvyanucaro madhuparko bho¿ # Kåuç.90.23.

•dvyåsyåc caturakßåt # AV.8.6.22a.

•dvyåsyå dvijihvå bhûtvå # AV.5.19.7c.

•dvyußaµ jågriyåd aham # RVKh.7.55.1d. See åvyußaµ.

•dhakßor na våtå¿ pari santy acyutå¿ # RV.10.115.4b.

•dhatta indro nary apå¯si kartave # RV.1.85.9c.

•dhatta ®bhava¿ kßemayanto na mitram # RV.4.33.10d.

•dhattaµ ratnåni jarataµ ca sûrîn # RV.7.67.10c.

•dhattaµ ratnåni dåçuße # RV.1.47.1d; 8.35.22e–24e; SV.1.306d.

•dhattaµ rayiµ sahavîraµ (ApMB. daçavîraµ) vacasyave # RV.10.40.13b; ApMB.1.6.12b. See rayiµ dhehi.

•dhattaµ rayiµ stuvate kîraye cit # RV.7.97.10c; AV.20.17.12c; 87.7c; TB.2.5.6.3c; ApÇ.22.7.11c.

•dhattaµ rayiµ daçavîraµ etc. # see prec. but one.

•dhattaµ rådhå¯sy ahrayå # RV.8.8.13b.

•dhattaµ sûribhya uta vå svaçvyam # RV.1.180.9c.

•dhatta viçvaµ tanayaµ tokam asme # RV.7.56.20d.

•dhattåd asmabhyaµ dravi±eha bhadram (TS.ApÇ. asmåsu dravi±aµ yac ca bhadram) # TS.1.6.4.3c; MS.1.4.1c: 48.3; 2.12.3c: 147.2; ApÇ.1.10.6c.

•dhatte dhånyaµ patyate vasavyåi¿ # RV.6.13.4d.

•dhanaµ saµ sråvayåmasi # AV.1.15.3d,4d.

•dhanaµ sanißyantînåm # RV.10.97.8c; VS.12.82c; TS.4.2.6.3c; MS.2.7.13c: 94.2; KS.16.13c.

•dhanaµ sûryo dhanaµ vasu¿ # RVKh.5.87.18c.

•dhanaµ gåvo hastihira±yam açvån # TA.1.31.1b.

•dhanajitaµ svarjitam (MS.KS. svarvidam) # VS.11.8d; TS.4.1.1.3d; MS.2.7.1d: 74.9; KS.15.11d; ÇB.6.3.1.20d.

•dhanajid asi # KS.39.5; ApÇ.16.30.1.

•dhanaµjaya¿ pavate k®tvyo rasa¿ # RV.9.84.5c. Cf. dhartå diva¿ pavate.

•dhanaµjayaµ ra±e-ra±e # RV.6.16.15c; VS.11.34c; TS.3.5.11.4c; 4.1.3.3c; MS.2.7.3c: 77.9; KS.16.3c; ÇB.6.4.2.4; Våit.5.14c; MÇ.5.1.3.2. Cf. next but two.

•dhanaµjayaµ dharu±aµ dhårayiß±u # RVKh.10.128.10b. Cf. bhûmid®¯ham, and bhûmid®¯ho.

•dhanaµjaya¿ sahamåna¿ p®tanyu¿ # KS.38.12a.

•dhanaµjayo ra±e-ra±e # RV.1.74.3c; SV.2.732c; TS.3.5.11.4c; MS.4.10.3c: 148.6; KS.8.16c. Cf. prec. but two.

•dhanaµjayo hira±yajit # AV.7.50.8d.

•dhanadå asi nas tvam # RV.10.141.1d; AV.3.20.2d; TS.1.7.10.2d; MS.1.11.4d: 164.7; KS.14.2d. See tvaµ hi dhana@.

•dhanadåµ vasum îçånåm # MG.2.13.6a.

•dhanadåyi mahådhane # RVKh.5.87.16b.

•dhanadhånyåi svåhå # TAA.10.67.2.

•dhanaµ na syandraµ bahulaµ yo asmåi # RV.10.42.5a; AV.20.89.5a.

•dhanapataye (sc. nama¿) # ÇG.2.14.17.

•dhanapålo dhaneva # AV.19.35.2b.

•dhanabhakßeßu no’va # RV.10.102.1d.

•dhanam agnir dhanaµ våyu¿ # RVKh.5.87.18a.

•dhanam indro b®haspati¿ # RVKh.5.87.18b.

•dhanaµ me jußatåµ devî # RVKh.5.87.16c.

•dhanaµ me ça¯sya påhi # KS.7.3,11. See paçûn na¿ ça¯sya, paçûn me ça¯sya, and ça¯sya.

•dhanaµ me ça¯syåjugupa¿ # KS.7.3,11. See paçûn na¿ ça¯syå@, paçûn me ça¯syå@, and ça¯sya.

•dhanasåtåv (VSK.MS.KS. dhanasåtå) ihåvatu # VS.18.32d; VSK.20.1.3d; TS.4.7.12.1d; MS.2.12.1d: 144.7; KS.18.13d.

•dhanaså dhanasåtaye # AV.19.31.8b.

•dhanasp®taµ çûçuvå¯saµ sudakßam # RV.6.19.8b; 10.47.4b. See dhanusp®taµ.

•dhanasp®tam ukthyaµ viçvacarßa±im # RV.1.64.14c.

•dhanasp®d ugra sahamåno anyån # RV.3.46.2b.

•dhanasya såtåv asmå¯ avi¥¥hi # RV.6.44.9d.

•dhanå¥hyo vedapåraga¿ # RVKh.9.67.19d.

•dhanånåµ dhanapate # KS.40.5b; ApÇ.16.34.4b.

•dhanånåµ dhartar avaså vipanyava¿ # RV.1.102.5b.

•dhanånåm indra såtaye # RV.1.4.9c; AV.20.68.9c.

•dhanåni çakro dhanya¿ (AÇ. dhanî¿) surådhå¿ # TB.2.5.3.1b; AÇ.2.10.16b.

•dhanåni sußa±å k®dhi # RV.1.42.6c.

•dhanåya två # MG.1.8.7.

•dhanå vå yebhir arvato junîmasi # RV.9.79.2b.

•dhanur iva tånayå pasa¿ # AV.4.4.6d; 6.101.2d.

•dhanur jyåm achinat svayam # TA.1.5.2d.

•dhanur bibharßi haritaµ hira±yayam # AV.11.2.12a.

•dhanur haståd ådadåno (TA. @nå) m®tasya # RV.10.18.9a; AV.18.2.60a; TA.6.1.3a; AG.4.2.20. P: dhanur haståt Kåuç.80.49. Cf. B®hD.7.15. Cf. da±¥aµ.

•dhanu¿ çatror apakåmaµ k®±oti (MS. k®±otu) # RV.6.75.2c; VS.29.39c; TS.4.6.6.1c; MS.3.16.3c: 185.13; KSA.6.1c; N.9.17c.

•dhanuß †anvanti etc. # see dhanus etc.

•dhanuß †e arasårasam # AV.4.6.6d.

•dhanus tanvanti (SV. dhanuß †a@) påu¯syam # RV.9.99.1b; SV.1.551b.

•dhanusp®taµ (Padap. dhanasp®taµ) çûçuvå¯saµ sudakßam # MS.4.14.8b: 227.15. See dhanasp®taµ etc.

•dhanu¿ snåvneva nahyata # AV.7.50.9d.

•dhanûr b®haty akramît # AV.1.17.4b.

•dhanena devå dhanam ichamåna¿ # AV.3.15.5b,6b; ApMB.2.22.4b. See devå dhanena.

•dhaneßu viprå am®tå ®tajñå¿ # RV.7.38.8b; VS.9.18b; 21.11b; TS.1.7.8.2b; 4.7.12.1b; MS.1.11.2b: 162.12; KS.13.14b; ÇB.5.1.5.24b.

•dhane hite tarußanta çravasyava¿ # RV.1.132.5b.

•dhane hite sartave praty adhattam # RV.1.116.15d.

•dhanåir abhi çrutvå yanti # AV.5.4.2c.

•dhanor adhi pravata å sa ®±vati # RV.1.144.5c.

•dhanor adhi pravatå yåsi haryan # RV.10.4.3c.

•dhanor adhi vißu±ak te vy åyan # RV.1.33.4c.

•dhanyå ca dhißa±å ca # ÇÇ.8.19.1.

•dhanyå cid dhi tve dhißa±å vaß†i # RV.6.11.3a.

•dhanyå dhaniß†hå¿ # ÇÇ.8.20.1.

•dhanyå sajoßå dhißa±å namobhi¿ # RV.5.41.8c.

•dhanva ca yat k®ntatraµ ca # RV.10.86.20a; AV.20.126.20a. Cf. B®hD.2.69.

•dhanvacaro na va¯sagas t®ßå±a¿ # RV.5.36.1c.

•dhanvacyuta ißåµ na yåmani # RV.1.168.5c.

•dhanvañ cid å rudriyåsa¿ # RV.1.38.7b.

•dhanvañ cid ye anåçava¿ # RV.1.135.9d.

•dhanvanåµ vîryå±i ca # AV.11.9.1b.

•dhanvanå gå dhanvanåjiµ jayema # RV.6.75.2a; VS.29.39a; TS.4.6.6.1a; MS.3.16.3a: 185.12; KSA.6.1a; N.9.17a. P: dhanvanå gå¿ ApÇ.20.16.5. Cf. MÇ.9.2.3.

•dhanvanå tîvrå¿ samado jayema # RV.6.75.2b; VS.29.39b; TS.4.6.6.1b; MS.3.16.3b: 185.12; KSA.6.1b; N.9.17b.

•dhanvanå yanti (MS.KS. yantu) v®ß†aya¿ # RV.5.53.6d; TS.2.4.8.1d; MS.2.4.7d: 44.19; KS.11.9d.

•dhanvanå sarvå¿ pradiço (MS. p®tanå) jayema # RV.6.75.2d; VS.29.39d; TS.4.6.6.1d; MS.3.16.3d: 185.13; KSA.6.1d; N.9.17d.

•dhanvantaraye (sc. nama¿) # MG.2.12.3,19; Svidh.1.3.7.

•dhanvantaraye samudråyåußadhivanaspatibhyo dyåvåp®thivîbhyåm (sc. nama¿) # Kåuç.74.6.

•(oµ) dhanvantariµ tarpayåmi # BDh.2.5.9.12.

•(oµ) dhanvantaripårßadå¯ç ca tarpayåmi # BDh.2.5.9.12.

•(oµ) dhanvantaripårßadîç ca tarpayåmi # BDh.2.5.9.12.

•dhanvan na t®ß±å sam arîta tå¯ abhi # RV.9.79.3c.

•dhanvann iva prapå asi tvam agne # RV.10.4.1c; TS.2.5.12.4c.

•dhanvan srota¿ k®±ute gåtum ûrmim # RV.1.95.10a.

•dhanvar±aso nadya¿ khådoar±å¿ # RV.5.45.2c.

•dhanvåtiß†hann oßadhîr nimnam åpa¿ # RV.4.33.7d.

•dhanvåny ajrå¯ ap®±ak t®ßå±ån # RV.4.19.7c.

•dhanvånv å m®gayaso vi tasthu¿ # RV.2.38.7b.

•dhanvåsahå nåyate # RV.1.127.3g; SV.2.1165g.

•dhamanti båkuraµ (JB. våkuraµ) d®tim # RV.9.1.8b; JB.2.391 (3.26)b.

•dhamanto vå±aµ maruta¿ sudånava¿ # RV.1.85.10c.

•dhamanty anu v®ß†ibhi¿ # RV.8.7.16b.

•dhara±î lokadhåri±î # MahånU.4.5d. Cf. TA.10.1.8.

•dharu±a ekavi¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.2; MS.2.8.4: 109.4; KS.17.4; ÇB.8.4.1.12; KÇ.17.10.7; MÇ.6.2.1.

•dharu±am asi # VS.1.18; TS.1.1.7.1; MS.1.1.8: 4.10; 4.1.8: 10.2; KS.1.7; 31.6; ÇB.1.2.1.10; TB.3.2.7.2; ÇÇ.8.24.3; ApÇ.1.22.3; 23.3; MÇ.1.2.3.4. P: dharu±am KÇ.2.4.31.

•dharu±enåpånåyåpånaµ jinva # MS.2.8.8: 112.12. See next.

•dharu±o’si # AV.18.3.36; KS.17.7; 37.17; GB.2.2.14; PB.1.10.6; Våit.26.1. See prec.

•dharu±y asi çåle # AV.3.12.3a.

•dhar±asåya två # KS.40.4; ApÇ.17.2.6.

•dhar±asåya svåhå # MS.3.12.12: 164.1.

•dhar±asiµ bhûridhåyasam # RV.9.26.3c.

•dhartå k®ß†înåm uta madhya iddha¿ # RV.5.1.6d; TS.1.3.14.2d; MS.4.11.1d: 162.5; KS.2.15d.

•dhartå kßatrasya # MS.4.9.6: 126.5.

•dhartå ca må dharu±aç ca må håsiß†åm # AV.16.3.3.

•dhartå ca vidhartå ca vidhåraya¿ # VS.17.82; TS.4.6.5.6; MS.2.6.6: 67.16; 2.11.1: 140.3; KS.18.6.

•dhartå diva¿ pavate k®tvyo rasa¿ # RV.9.76.1a; SV.1.558a; 2.578a; PB.14.9.4. Designated as padastobhå¿ ViDh.56.11; VåDh.28.12. Cf. dhanaµjaya¿ pa@.

•dhartå diva¿ savitå viçvavåra¿ # RV.10.149.4d.

•dhartå divo bhuvanasya viçpati¿ # SV.2.1195d.

•dhartå divo rajasas p®ß†a ûrdhva¿ # RV.3.49.4a.

•dhartå divo rajaso vibhåti dhartå (TA. divo vibhåsi rajasa¿) # MS.4.9.6: 126.8; TA.4.7.2; 5.6.6. See next.

•dhartå divo vibhåti tapasas p®thivyåm # VS.37.16; ÇB.14.1.4.8. See prec.

•dhartå devo devånåm amartyas tapojå¿ # VS.37.16; ÇB.14.1.4.8; TA.4.7.2. See devo devånåm amartyas.

•dhartå (KS. dhartå vidhartå) dharu±o dharîyån # KS.31.14c; TB.3.7.6.7c; ApÇ.4.6.3c.

•dhartå dhriyasva dharu±e p®thivyå¿ # AV.12.3.35a. P: dhartå dhriyasva Våit.10.9; Kåuç.61.41.

•dhartå prayåjånåm utånûyåjånåm # TB.3.7.6.8b; ApÇ.4.7.1b.

•dhartåraµ vivratånåm # SV.1.288d.

•dhartåraµ månußî±åm # RV.5.9.3c.

•dhartåras te (MG. te subhage) mekhale må rißåma # SMB.1.6.28d; MG.1.22.7d. See bhartåras te.

•dhartårå carßa±înåm # RV.1.17.2c; 5.67.2c.

•dhartåro diva ®bhava¿ suhastå¿ # RV.10.66.10a.

•dhartå vajrî puruß†uta¿ # RV.1.11.4d; SV.1.359d; 2.600d.

•dhartå vidhartå dharu±o etc. # see dhartå dharu±o.

•dhartå vidhartå paramota saµd®k # MS.2.10.3b: 134.3. See dhåtå vi@.

•dhartåsi # AV.18.3.36; TS.7.1.11.1; KSA.1.2; TB.3.8.3.5.

•dhartåsi dharu±a¿ # TS.7.1.11.1; KSA.1.2; TB.3.8.3.6.

•dhartå ha två dharu±o dhårayåtåi # AV.18.3.29a.

•dhartraµ catuß†oma¿ # VS.14.23; MS.2.8.4: 109.8; KS.17.4; 21.1; ÇB.8.4.1.26. See dhartraç.

•dhartram asi # VS.1.18; TS.1.1.7.1; MS.1.1.8: 4.10; 4.1.8: 10.2; KS.1.7; 31.6; ÇB.1.2.1.11; TB.3.2.7.2; ÇÇ.8.24.3; ApÇ.1.22.3; 23.3; MÇ.1.2.3.4. P: dhartram KÇ.2.4.32.

•dhartraç catuß†oma¿ # TS.4.3.8.1; 5.3.4.4. See dhartraµ ca@.

•dhartri dharitri janitri yamitri # ApÇ.14.33.2.

•dhartrî ca dharitrî ca mitråvaru±ayor mitrasya dhåtu¿ # TS.4.4.11.2.

•dhartrî diçåµ kßatram idaµ dådhåra # TS.4.4.12.3a; MS.3.16.4a: 188.10; AÇ.4.12.2a.

•dhartry asi dhara±î # VS.14.21; MS.2.8.3: 108.19; KS.17.3; ÇB.8.3.4.6,8.

•dhartry asi dharitrî (MÇ. dharu±å) # TS.4.3.7.2; MS.2.8.3: 109.1; MÇ.7.1.3.

•dharma indro råjå (AÇ.ÇÇ. dharma indras) tasya devå viças ta ima åsate såmåni (AÇ.ÇÇ. såmavedo) veda¿ so’yam # ÇB.13.4.3.14; AÇ.10.7.10; ÇÇ.16.2.28–30.

•dharma¿ # TA.10.62.1; MahånU.21.2.

•dharmak®te vipaçcite panasyave # RV.8.98.1c; AV.20.62.5c. See brahmak®te etc.

•dharmagupto må gopåya # GB.1.2.4.

•dharmagopåyam åjûgupam aham # ApDh.1.2.4.24.

•dharmaµ jinva # TS.3.5.2.2; 4.4.1.1; KS.17.7; 37.17; PB.1.9.2; Våit.20.13.

•dharma±å mitråvaru±å vipaçcitå # RV.5.63.7a.

•dharma±å yåtayajjanå # RV.5.72.2b.

•dharma±å våyum å viça (SV. åruha¿) # RV.9.25.2c; SV.2.271c.

•dharma±e kaµ svadhayå paprathanta # RV.10.88.1d; N.7.25d.

•dharma±e två # KS.17.7; GB.2.2.13; PB.1.9.2; Våit.20.13.

•(oµ) dharmaµ tarpayåmi # BDh.2.5.9.11.

•dharman divo dharu±e satyam arpitam # RV.10.170.2b; SV.2.804b.

•dharmaµ dharmavido janå¿ # VåDh.1.16b.

•dharmann ®tasya suçriya¿ # RV.9.7.1b; SV.2.478b.

•dharmapatnî pativratå # RVKh.10.85.1d.

•dharmaµ purå±am anu pålayantî # AV.18.3.1c. See viçvaµ pu@.

•(oµ) dharmaråjaµ tarpayåmi # BDh.2.5.9.11.

•dharmaråjåya svåhå # Rvidh.3.7.4.

•dharma (ApMB. dharmas te) sthû±åråja¿ # ÇG.3.3.8; ApMB.2.15.10 (ApG.7.17.6). See next.

•dharmasthû±åråjaµ çrîstûpam ahoråtre dvåraphalake # PG.3.4.18. See prec.

•dharmasya goptåjani # AB.8.12.5; 17.5.

•dharmå±aµ tavißîm # RV.1.187.1b; VS.34.7b; KS.40.8b; N.9.25b.

•dharmå±am agniµ vidathasya sådhanam # RV.10.92.2b.

•dharmå bhuvad v®janyasya råjå # RV.9.97.23c.

•dharmåya (sc. nama¿) # MG.2.12.7. Cf. Kåuç.74.5.

•dharmåya två # TS.3.5.2.2; 4.4.1.1; KS.37.17.

•dharmåya sabhåcaram # VS.30.6; TB.3.4.1.2.

•dharmåya svåhå # TAA.10.67.1; MahånU.19.2.

•dharmåsi # TS.1.1.7.2; MS.1.1.8: 4.10; 4.1.8: 10.3; KS.1.7; 31.6; TB.3.2.7.3; ApÇ.1.23.1; MÇ.1.2.3.4.

•dharmåsi sudharma # VS.38.14; ÇB.14.2.2.29; TA.4.10.2; 5.8.6; ApÇ.15.11.2. P: dharmåsi KÇ.26.6.10.

•dharme±a påpam apa nudanti # TA.10.63.1c; MahånU.22.1c.

•dharme sarvaµ pratiß†hitam # TA.10.63.1d; MahånU.22.1d.

•dharmo må dharma±a¿ påtu # MS.1.5.4: 71.15; 1.5.11: 80.11; ApÇ.6.19.1; MÇ.1.6.2.14.

•dharmo me janapade caryatåm # Kåuç.17.19.

•dharmo viçvasya jagata¿ pratiß†hå # TA.10.63.1a; MahånU.22.1a.

•dharyo’si # ÇÇ.8.24.3.

•dharßå (VSK. dharßån) månußa¿ (KS. månußam; TS.ApÇ. månußån) # VS.6.8; VSK.6.2.2; TS.1.3.8.1; 6.3.6.3; MS.1.2.15: 24.11; 3.9.6: 124.7; KS.3.5; 26.8; ÇB.3.7.4.2; ApÇ.7.13.8; MÇ.1.8.3.6.

•dhå asi # TS.1.1.9.3; 2.6.4.4; KS.1.9; JB.1.84; TB.3.2.9.13; ApÇ.2.3.9.

•dhåta tokåya tanayåya çaµ yo¿ # RV.6.50.7b.

•dhåtar åyantu sarvadå (TA.TU. sarvata¿ svåhå) # TA.7.4.3d; TU.1.4.3d; Kåuç.56.17d. See samavayantu sarvata¿.

•dhåtar vidhåta¿ kalaçå¯ abhakßayam # RV.10.167.3d; N.11.12d.

•dhåta¿ çreß†hena rûpe±a # AV.5.25.10a.

•dhåtå k®ß†îr animißåbhicaß†e # AÇ.6.14.16c.

•dhåtå garbhaµ (KS. kßatraµ) dadhåtu te # RV.10.184.1d; AV.5.25.5d; KS.40.9d; ÇB.14.9.4.20d; B®hU.6.4.20d; SMB.1.4.6d; HG.1.25.1d; ApMB.1.12.1d; MG.2.18.2d; PG.1.13d (crit. notes: see Speijer, Jåtakarma, p. 18).

•dhåtå ca ma (MS. må) indraç ca me # VS.18.17; TS.4.7.6.2; MS.2.11.5: 142.13; KS.18.10.

•dhåtå cåryamå ca # TA.1.13.3b. Cf. AV.9.7.7.

•dhåtå tad bhadrayå puna¿ # AV.4.12.2c.

•dhåtå te hastam agrabhît # HG.1.5.9.

•dhåtå dadåtu (AV. dadhåtu) dåçuße # AV.7.17.2a; AÇ.6.14.16a; ÇÇ.9.28.3a; AG.1.14.3; ÇG.1.22.7a; N.11.11a.

•dhåtå dadåtu dåçuße vasûni # TS.3.3.11.3a; MS.4.12.6a: 195.14; ApMB.2.11.4a (ApG.6.14.2). See dhåtå viçvå.

•dhåtå dadåtu (AV.KS.Kåuç. dadhåtu) no rayim # AV.7.17.1a; TS.2.4.5.1a; 3.3.11.2a,3a; MS.4.12.6a: 195.12; KS.13.16a; ApÇ.15.18.6 (comm.); ApMB.2.11.1a,3a (ApG.6.14.2); HG.2.1.2; 2.2; 4.9. P: dhåtå dadhåtu Kåuç.59.19. Cf. B®hD.4.88 (B). Designated as dhåtarvyå¿, or dhåt®vyå¿ (sc. ®ca¿) Kåuç.35.16.

•dhåtå dadåtu su@ # see dhåtå dadhåtu etc.

•dhåtå dadhåtu dåçuße # see prec. but three.

•dhåtå dadhåtu no etc. # see prec. but two.

•dhåtå dadhåtu savitå tråyamå±a¿ # AV.8.1.15b.

•dhåtå dadhåtu (ApÇ. dadåtu) sumanasyamåna¿ # AV.7.19.1b; MS.2.13.22b: 168.2; 2.13.23b: 169.4; KS.13.15b,16b; 40.1b,12b; ApÇ.14.28.4b; 17.13.2b.

•dhåtå dådhåra p®thivîm # AV.6.60.3a.

•dhåtå dîkßåyåm (KS. dîkßåyåµ brahmavate) # TS.4.4.9.1; KS.34.14; MÇ.3.6.2. Cf. viçvakarmå dî@.

•dhåtå dyåm uta sûryam # AV.6.60.3b.

•dhåtå dhåtu¿ pitu¿ pitånaß†o gharma¿ # MÇ.3.1.25. Cf. next, and abhinno gharmo.

•dhåtå dhåtu¿ pitu¿ pitåbhinno gharmo viçvåyur yato jåtaµ tad apyagåt svåhå # MÇ.3.1.24. Cf. prec. and abhinno gharmo.

•dhåtå dhåt°±åµ bhuvanasya yas pati¿ # RV.10.128.7a; TS.4.7.14.3a; KS.40.10a. See dhåtå vidhåtå bhuvanasya.

•dhåtådhipatir åsît # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.9; KS.17.5; ÇB.8.4.3.6.

•dhåtå putraµ yajamånåya dåtå # TS.3.3.11.2c; ÇÇ.9.28.3c; ÇG.1.22.7c; ApMB.2.11.2c.

•dhåtå punåtu # TA.6.3.2; 4.2; 9.2. Cf. våyu¿ punåtu.

•dhåtå puraståd yam ud å jahåra # TA.3.12.7a.

•dhåtå puß†iµ dadhåtu me # AV.19.31.3d.

•dhåtå prajåyå (AÇ. prajånåm) uta råya îçe # TS.3.3.11.2a; AÇ.6.14.16a; ÇÇ.9.28.3a; ÇG.1.22.7a; ApMB.2.11.2a (ApG.6.14.2).

•dhåtå må nir®tyå dakßi±åyå diça¿ påtu # AV.18.3.26a.

•dhåtå mitra¿ prajåpati¿ # AV.11.9.25d.

•dhåtå me dhåmnå sudhåµ dadhåtu # KS.5.5; 32.5.

•dhåtåraµ ca vidhåtåram # PG.3.4.8a.

•dhåtåram uta pûßa±am # AV.11.6.3b; MS.2.7.13b: 94.17.

•dhåtå rayiµ sahavîraµ turåsa¿ # RV.3.54.13d.

•dhåtå rayim avidasyaµ sadåsåm # RV.7.39.6c.

•dhåtåra stuvate vaya¿ # RV.8.7.35c.

•dhåtå råti¿ savitedaµ jußantåm # AV.3.8.2a; 7.17.4a; VS.8.17a; TS.1.4.44.1a; MS.1.3.38a: 44.4; KS.4.12a; 13.9a,10; ÇB.4.4.4.9a. P: dhåtå råti¿ ApÇ.9.18.16; 13.18.4; MÇ.2.5.4.16. Cf. agnir bhåga¿ savitedaµ.

•dhåtå vasûnåµ surabhi¿ s®jånåm # VaradapU.1.1c.

•dhåtå vidhåtå paramota saµd®k (KS. paramo na saµv®k) # RV.10.82.2b; VS.17.26b; TS.4.6.2.1b; 5.7.4.3a; KS.18.1b; N.10.26b. See dhartå vi@.

•dhåtå vidhåtå bhuvanasya yas pati¿ # AV.5.3.9a. See dhåtå dhåt°±åµ.

•dhåtå vipaçcit patim asyåi viveda # AV.14.1.59c.

•dhåtå viçvå våryå dadhåtu # AV.7.17.3a. See dhåtå dadåtu dåçuße vasûni.

•dhåtå ßa¥akßare±a ßa¥ ®tûn ud ajayat # TS.1.7.11.1.

•dhåtå samudro apa (AG. ’va) hantu påpam # AG.2.4.14b; PG.3.3.6b. See next.

•dhåtå samudro abhayaµ k®±otu # MG.2.8.6b. See prec.

•dhåtå somena saha våtena våyu¿ # TB.3.7.4.15; ApÇ.1.12.17; MÇ.1.1.3.25.

•dhåtåsyå agruvåi patim # AV.6.60.3c.

•dhåtu¿ katka†a¿ (KSA. kakka†a¿) # TS.5.5.15.1; KSA.7.5.

•dhåtu¿ prasådån mahimånam îçam (KU. åtmana¿) # TA.10.10.1d; MahånU.8.3d; KU.2.20d; ÇvetU.3.20d.

•dhåtur ådhipatyam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.11; KS.17.4; 21.1; ÇB.8.4.2.5.

•dhåtur daçamî # VS.25.4; TS.5.7.22.1; MS.3.15.5: 179.5. See dhåtur navamî.

•dhåtur devasya satyena # AV.2.36.2c.

•dhåtur dyutånåt savituç ca viß±o¿ # RV.10.181.1c–3c; ArS.2.5c.

•dhåtur dhåtåjåyata # AV.11.8.9d.

•dhåtur navamî # KSA.13.12. See dhåtur daçamî.

•dhåtuç ca yonåu suk®tasya loke # TS.1.1.10.2c; 3.5.6.2c; TB.3.3.10.2; MÇ.1.3.5.17c; ApMB.1.5.16c,17c; MG.1.11.19c. Cf. under ®tasya yonåu su@.

•dhåtus tå¿ sarvå¿ pavanena pûtå¿ # TA.6.3.2c.

•dhåtedaµ viçvaµ bhuvanaµ jajåna # TS.3.3.11.2b; AÇ.6.14.16b; ÇÇ.9.28.3b; ÇG.1.22.7b; ApMB.2.11.2b.

•dhåtra id dhavyaµ gh®tavaj juhota # AÇ.6.14.16d. See tasmå u havyaµ.

•dhåtrå soma parißk®ta¿ # RV.9.113.4d.

•dhåtrå hi tathå k®tam # ApMB.2.11.17f.

•dhåtre p®ßodara¿ # TS.5.5.23.1; KSA.8.2.

•dhåtre vidhåtre sam®dhe # AV.3.10.10c.

•dhånå¿ karambha¿ saktava¿ # VS.19.21a.

•dhånå dhenur abhavat # AV.18.4.32a.

•dhånånåµ rûpaµ kuvalam # VS.19.22a.

•dhånånåµ na saµ g®bhåyåsmayu¿ # RV.8.70.12c.

•dhånåruha u våi v®kßa¿ # ÇB.14.6.9.34a; B®hU.3.9.34a.

•dhånåvad indra¿ savanaµ jußå±a¿ # RV.3.43.4c.

•dhånåvantaµ karambhi±am # RV.3.52.1a; 8.91.2d; SV.1.210a; VS.20.29a; JB.1.220d; AÇ.5.4.2; GG.3.3.6; Svidh.3.3.5. P: dhånåvantam ÇÇ.7.1.2; PG.2.14.7.

•dhånåsoma¿ parîvåpa¿ karambha¿ # Våit.16.17b. Cf. dhånåsomån manthina.

•dhånåsomånåm indråddhi ca piba ca # AÇ.6.11.9.

•dhånåsomån prasthitån preßya # ÇB.4.4.3.9; ApÇ.13.17.2.

•dhånåsomån manthina indra (MÇ. @dra¿) çukråt # TS.3.1.10.2c; KS.35.8c; MÇ.2.4.6.26c. See dhånåsoma¿.

•dhånåsomebhyo’nu brûhi # ÇB.4.4.3.9; ApÇ.13.17.2.

•dhånå¿ somånåm agne vîhi # ÇÇ.8.8.4.

•dhånå¿ somånåm indra # ÇÇ.8.8.2.

•dhånyaµ k®ßyå¿ paya¿ # AV.8.2.19b.

•dhånyaµ dhanaµ paçuµ putralåbham # RVKh.5.87.23c.

•dhånyam asi # VS.1.20; TS.1.1.6.1; MS.1.1.7: 4.5; 4.1.7: 9.9; KS.31.5; ÇB.1.2.1.18; TB.3.2.6.3; KÇ.2.5.6; MÇ.1.2.2.28; BDh.3.2.7.

•dhåpayete çiçum ekaµ samîcî # RV.1.96.5b; VS.12.2b; 17.70b; TS.4.1.10.4b; 6.5.2b; 7.12.3b; MS.2.7.8b: 84.12; 3.2.1: 14.12; KS.16.8b; 18.4b; ÇB.6.7.2.3.

•dhåmachad agnir indra¿ # VS.18.76a; ÇB.10.1.3.8a.

•dhåmachad asi # KS.40.6.

•dhåma nåmåsi priyaµ devånåm # VS.1.31; ÇB.1.3.2.17. P: dhåma nåma KÇ.2.7.12. See dhåmåsi priyaµ.

•dhåman (AG. dhåmaµ) te viçvaµ bhuvanam adhiçritam # RV.4.58.11a; VS.17.99a; KS.40.7a; AÇ.2.13.7; ApÇ.17.18.1a; AG.3.5.7; ÇG.4.5.8.

•dhåman-dhåman vi råjati # AV.20.49.3b.

•dhåmabhir asya martya¿ # RV.8.19.14b.

•dhåmabhir mitråvaru±å urußyatåm # RV.10.93.6b.

•dhåmabhyas två # KS.39.5; ApÇ.16.29.2.

•dhåmasåcam abhißåcaµ svarvidam # RV.3.51.2d.

•dhåmasu sîda # KS.39.5; ApÇ.16.29.2.

•dhåmåni mitråvaru±å yuvåku¿ # RV.7.60.3c.

•dhåmåni veda bhuvanåni viçvå # RV.10.82.3b; AV.2.1.3b; VS.17.27b; 32.10b; TA.10.1.4b; MahånU.2.5b.

•dhåmåsi # KS.39.5; ApÇ.16.29.2.

•dhåmåsi priyaµ devånåm # MS.1.1.11a: 7.3; 1.4.4a: 52.5; 1.4.9a: 57.14; KS.1.10a; 5.6; 32.6; ApÇ.2.7.9. P: dhåmåsi MÇ.1.2.5.19. See dhåma nåmåsi.

•dhåmå ha yat te ajara # RV.6.2.9c; TS.3.1.11.6c.

•dhåmne två # KS.39.5. See dhåmyåi två.

•dhåmne-dhåmne devebhyo yajuße-yajuße bhava (TS. once, g®h±åmi) # TS.1.1.10.3 (bis); TB.3.3.4.3. See next.

•dhåmne-dhåmne me bhava (VSK. -dhåmne bhava; KS. -dhåmne två) yajuße-yajuße # VS.1.30; VSK.1.10.3; KS.1.10; ÇB.1.3.1.19; ÇÇ.4.8.1. See prec.

•dhåmno-dhåmna iha muñcatu # KS.3.8d; AÇ.3.6.24d.

•dhåmno-dhåmno råjan # VS.6.22a; TS.1.3.11.1a; MS.1.2.18a: 28.5; KS.3.8a; ÇB.3.8.5.10a; AÇ.3.6.24a; ÇÇ.8.12.11a; LÇ.5.4.6a; ApÇ.7.27.16. P: dhåmno-dhåmna¿ MS.3.11.10: 157.7; KÇ.6.10.5; MÇ.1.7.4.43; 7.11; 8.6.21; –5.2.11.36; MG.2.1.11; 17.5. See dåmno-dåmno.

•dhåmyåi två # ApÇ.16.29.2. See dhåmne två.

•dhåyobhir vå yo yujyebhir arkåi¿ # RV.6.3.8a.

•dhåra±aµ me astv aniråkara±am # TA.10.7.1; MahånU.7.6.

•dhå ratnaµ mahi sthûraµ b®hantam # RV.6.19.10d.

•dhå ratnavantam am®teßu jåg®vim # RV.3.28.5d.

•dhårayatu prajåpati¿ # MG.1.21.3c. See cikitsatu.

•dhårayat pakvam odanam # RV.8.77.6b; N.6.34b.

•dhårayanta ådityåso jagat sthå¿ # RV.2.27.4a; TS.2.1.11.4a; MS.4.12.1a: 177.9; KS.11.12a; AÇ.4.2.5. Ps: dhårayanta ådityåsa¿ TB.2.8.1.6; MÇ.5.1.8.19; dhårayanta¿ MS.4.14.14: 239.1; ÇÇ.9.24.3.

•dhårayaµ divaµ sadana ®tasya # RV.4.42.4b.

•dhårayå camaså¯ iva vivakßase # RV.10.25.4d.

•dhårayå pavate suta¿ # RV.9.3.10c; 42.2c; SV.2.615c.

•dhårayå mayi prajåµ råyas poßaµ gåupatyaµ suvîryaµ sajåtån (MS. sajåtån asmåi) yajamånåya # VS.11.58 (quater); TS.4.1.5.4; MS.2.7.6 (quater): 80.14,16,18; 81.2; KS.16.5 (quater); ÇB.6.5.2.3–6. P: dhårayå mayi prajåm KS.19.6.

•dhårayå soma viçvata¿ # RV.9.41.6b; SV.2.247b.

•dhårayitå bhûyåsam # TA.10.7.1; MahånU.7.6.

•dhåravåkeßv ®jugåtha çobhase # RV.5.44.5c.

•dhårå udanyå iva # RV.2.7.3b; KS.35.12b; ApMB.1.5.5b; HG.1.20.5b; 29.2b; 2.1.3b.

•dhårå ®tasya sådane # RV.1.84.4d; SV.1.344d; 2.299d; ApÇ.12.19.5d.

•dhårå p®ß†hasya rocate # SV.1.463d; 2.940d. See dhårå sutasya rocate.

•dhåråm agner açåyata # RV.8.73.9b.

•dhårå ya ûrdhvo adhvare # RV.9.98.3c; SV.2.590c.

•dhårå yanty asaçcata¿ # RV.9.62.28b.

•dhåråvarå maruto dh®ß±vojasa¿ (TB. dh®ß±uvojasa¿) # RV.2.34.1a; AB.5.2.15; KB.21.4; 22.5; TB.2.5.5.4a. Ps: dhåråvarå maruta¿ AÇ.7.7.2; dhåråvarå¿ ÇÇ.10.10.4.15; 11.9.8. Cf. B®hD.4.89.

•dhårå sutasya dhåvati # RV.9.100.4b.

•dhårå sutasya rocate # RV.9.111.1d. See dhårå p®ß†hasya.

•dhårå sutasya vedhasa¿ # RV.9.2.3b; 16.7b; SV.2.389b.

•dhårå sutasyåndhasa¿ # RV.9.58.1b; SV.1.500b; 2.407b; N.13.6b.

•dhåritam enena mahad antarikßam # TA.4.42.5b.

•dhåriteyaµ p®thivî brahma±å mahî # TA.4.42.5a.

•dhåryåbhya¿ svåhå # VS.22.25.

•dhåvate svåhå # VS.22.8; TS.7.4.22.1; MS.3.12.3: 161.1; KSA.5.1.

•dhåvantam anu dhåvati # AV.20.136.11b; ÇÇ.12.24.2.4b.

•dhåvanti bahu bibhyatî¿ # AV.5.21.5b.

•dhåvantu bibhyato’mitrå¿ # AV.5.21.2c.

•dhåsiµ hinvanty attave # RV.8.43.29c.

•dhåsiµ k®±våna oßadhî¿ # RV.8.43.7a.

•dhåsim iva pra bharå yonim agnaye # RV.1.140.1b.

•dhåsyur eßa nanv eßo agni¿ # AV.2.1.4d.

•dhåsyur yoniµ prathama å viveça # AV.5.1.2c.

•dhik två jåraµ parasya janasya nirmårjani (var. lect. @nî) purußasya-purußasya çiçnapra±ejani # MÇ.7.2.7. See next.

•dhik två jålmi pu¯çcalî (read @li) gråmasya mårjani purußasya-purußasya çiçnapra±ejani # LÇ.4.3.11. See prec.

•dhinuhi devån # VS.1.20; TS.1.1.6.1; MS.1.1.7: 4.5; 4.1.7: 9.9; KS.1.6; 31.5; ÇB.1.2.1.18; TB.3.2.6.3; MÇ.1.2.2.28.

•dhinuhi måµ yajñanyam # VSK.1.7.3; KS.1.6.

•dhinuhi yajñapatim # VSK.1.7.3; KS.1.6.

•dhinuhi yajñam # VSK.1.7.3; KS.1.6.

•dhipsyaµ vå saµcakara janebhya¿ # MS.4.14.17b: 245.7. See under adåsyann.

•dhiya indra sißåsata¿ # RV.8.3.12b.

•dhiya invåno dhiya in no avyåt # MS.4.9.11: 132.3. See dhiyo hinvåno.

•dhiya¿ pinvånå¿ svasare na gåva¿ # RV.9.94.2c.

•dhiya¿ pretårå v®ßabheva dheno¿ # RV.4.41.5b.

•dhiyaµ vanema ®tayå sapanta¿ # RV.2.11.12b.

•dhiyaµ vo apsu dadhiße svarßåm # RV.5.45.11a.

•dhiyaµ saceta martya¿ # RV.8.102.22b; SV.1.19b.

•dhiyaµ gh®tåcîµ sådhantå # RV.1.2.7c; SV.2.197c; VS.33.57c; AA.1.1.4.5.

•dhiyaµ ca yajñaµ ca sådhanta¿ # RV.10.74.3c.

•dhiyaµjinvam avase hûmahe vayam # RV.1.89.5b; VS.25.18b.

•dhiyaµjinvå dhiß±yå viçpalåvasû # RV.1.182.1c.

•dhiyaµjinvå madhuvar±å çubhas patî # RV.8.26.6c.

•dhiyaµjinvåso abhi hi pramandu¿ # RV.7.33.1b.

•dhiyaµjinvo bhuvane viçve (TB. @jinvo viçve bhuvane) arpita¿ # RV.6.58.2b; MS.4.14.16b: 244.2; TB.2.8.5.4b.

•dhiyaµ jujoßa dhîtibhi¿ # RV.6.14.1b; MS.4.10.2b: 145.14; KS.20.14b.

•dhiyaµ tokaµ ca våjino’vantu # RV.7.36.7b.

•dhiyaµ-dhiyaµ vo devayå u dadhidhve # RV.1.168.1b.

•dhiyaµ-dhiyaµ sîßadhåti pra pûßå # RV.6.49.8d; VS.34.42d; TS.1.1.14.2d; N.12.18d.

•dhiyaµ pûßå jinvatu viçvaminva¿ # RV.2.40.6a; MS.4.14.1a: 215.5; TB.2.8.1.6a.

•dhiyå cakre vare±ya¿ # RV.3.27.9a; SV.2.829a.

•dhiyåjuro mithunåsa¿ sacanta # RV.5.43.15b.

•dhiyå jûtå as®kßata # RV.9.64.16c.

•dhiyå devå vasuvidå # RV.1.46.2c; SV.2.1079c.

•dhiyå dhîro rakßatu dharmam etam # GB.1.5.24b.

•dhiyå dhîvanto asapanta t®tsava¿ # RV.7.85.8d.

•dhiyå dhenå avasyava¿ # RV.7.94.4c; SV.2.150c.

•dhiyå na (SV. no) våjå¯ upa måsi (SV. måhi) çaçvata¿ # RV.9.76.3d; SV.2.580d.

•dhiyåno açvo na sot®bhi¿ # RV.8.49 (Vål.1).5b.

•dhiyå no våjå¯ etc. # see prec. but one.

•dhiyå no v®trahantama # RV.8.24.7b.

•dhiyå bhagaµ manåmahe # VS.22.14c.

•dhiyå manotå prathamo manîßî (SV. prathamå manîßå) # RV.9.91.1b; SV.1.543b.

•dhiyå marta¿ çaçamate (SV. martasya çamata¿) # RV.6.2.4b; SV.1.365b.

•dhiyå yad viçve am®tå ak®±van # RV.4.1.10c.

•dhiyå yuyujra indava¿ # RV.1.46.8c.

•dhiyå rathaµ na kuliça¿ sam ®±vati # RV.3.2.1d; KB.19.9.

•dhiyå våjaµ sißåsata¿ # RV.8.103.11d.

•dhiyå vå yajñåir vå rodasyo¿ # RV.10.74.1b.

•dhiyåvi¥¥hi puraµdhyå # RV.8.92.15c.

•dhiyå vipro ajåyata # RV.8.6.28c; SV.1.143c; VS.26.15c.

•dhiyå vo medhasåtaye # RV.8.69.1c; SV.1.360c.

•dhiyå çamînahußî asya bodhatam # RV.10.92.12d.

•dhiyå çamî sacate sem abhi pravat # RV.9.74.7c.

•dhiyå çaviß†ha å gamat # RV.8.61.1d; AV.20.113.1d; SV.1.290d; 2.583d.

•dhiyå syåma rathya¿ sadåså¿ # RV.4.16.21d; 56.4d.

•dhiye pûßann ayujmahi # RV.6.53.1c; TS.1.1.14.2c.

•dhiye våjåya hinvatu # RV.1.27.11c; SV.2.1014c.

•dhiyeßito maghavan dåçußo g®he # RV.3.60.5c.

•dhiye sam açvinå pråvataµ na¿ # AV.6.4.3a.

•dhiyo jinvasi daµpate (SV. satpate) # RV.8.84.7b; SV.1.34b.

•dhiyo joß†åram indriyam # VS.28.10c; TB.2.6.7.5c.

•dhiyo yo na¿ pracodayåt # RV.3.62.10c; SV.2.812c; VS.3.35c; 22.9c; 30.2c; 36.3c; TS.1.5.6.4c; 4.1.11.1c; MS.4.10.3c: 149.15; KB.26.10; GB.1.1.36; DB.3.25c; ÇB.2.3.4.39c; 14.9.3.13; TA.1.11.3c; 10.27.1c; TAA.10.35c; B®hU.6.3.13; MahånU.15.2c; MU.6.7c; JUB.4.28.3; ÇÇ.2.10.2; Kåuç.91.8; SMB.1.6.29c; HG.1.6.11; BDh.2.10.17.14c.

•dhiyo ratheß†håm ajaraµ navîya¿ # RV.6.21.1c. P: dhiyo ratheß†håm AB.5.20.14.

•dhiyo’vayan # MS.1.9.4: 134.9; MÇ.5.2.14.10; –11.1.1. See vayitryo, varutrîr, and varûtrayas.

•dhiyo’vayann ava gnå av®ñjan # ApMB.2.2.3c. Cf. gnås tvåk®ntan.

•dhiyo våjebhir åvitha # RV.8.46.11d.

•dhiyo vicakßva yadi tå¿ praveptya (?) # GB.1.1.32c.

•dhiyo viçvå vi råjati # RV.1.3.12c; VS.20.86c; N.11.27c.

•dhiyo hinvåna uçatîr ajîga¿ # RV.7.10.1d.

•dhiyo hinvånå uçijo manîßi±a¿ # RV.2.21.5b.

•dhiyo hinvåno dhiya in no avyå¿ (TA. avyåt) # RV.10.139.5d; TA.4.11.8d; 5.9.10. See dhiya invåno.

•dhißa±å två etc. # see dhißa±ås två etc.

•dhißa±ånåµ retodhå vi dyumanta¿ # RV.5.69.2d.

•dhißa±åsi parvatî (MS.KS.MÇ. pårvatî) # VS.1.19; MS.1.1.7 (bis): 4.3,4; KS.1.6; 31.5; ÇB.1.2.1.15; MÇ.1.2.2.26. P: dhißa±åsi KÇ.2.5.3. See next.

•dhißa±åsi parvatyå # TS.1.1.6.1; TB.3.2.6.2; ApÇ.1.21.3. See prec.

•dhißa±åsi pårvateyî # VS.1.19; TS.1.1.6.1; KS.1.6; 31.5; ÇB.1.2.1.17; TB.3.2.6.3; ApÇ.1.21.3. P: dhißa±åsi KÇ.2.5.5.

•dhißa±ås två devîr viçvadevyåvatî¿ (MS.MÇ. dhißa±å två devî viçvadevyavatî) p®thivyå¿ sadhasthe aºgirasvad (TS. ’ºgi@) abhîndhatåm (MS.2.7.6, abhînddhåm; MS.3.1.8, abhîndhåtåm) ukhe # VS.11.61; TS.4.1.6.2; MS.2.7.6: 81.11; 3.1.8: 10.4; KS.16.6; ÇB.6.5.4.5. Ps: dhißa±ås två devî¿ ApÇ.16.5.9; dhißa±å två devî MÇ.6.1.2; dhißa±ås två TS.5.1.7.2; KS.19.7; KÇ.16.4.12.

•dhißa±e î¥ite î¥ethåm # MS.1.3.3: 31.5; 4.5.4: 69.9; MÇ.2.3.3.9. See next but one.

•dhißa±e niß†atakßatu¿ # RV.8.61.2b; AV.20.113.2b; SV.2.584b.

•dhißa±e vî¥û (VS.VSK.ÇB. vî¥vî; KS. vîte) satî (omitted in KS.) vî¥ayethåm (VSK. vîl@) # VS.6.35; VSK.6.8.6; TS.1.4.1.2; KS.3.10; ÇB.3.9.4.18. P: dhißa±e vî¥û ApÇ.12.10.1. See prec. but one.

•dhißå yadi dhißa±yanta¿ sara±yån # RV.4.21.6a.

•dhiß±yaµ panthåm anu te diçåma # Kåuç.137.25d.

•dhiß±yå vanataµ gira¿ # RV.1.3.2c.

•dhiß±yå varivovidam # RV.2.41.9c; VS.20.83c.

•dhiß±yå¿ çaphå¿ # VS.12.4; TS.4.1.10.5; MS.2.7.8: 85.2; KS.16.8; ÇB.6.7.2.6.

•dhiß±yebhyo namo-nama¿ # Våit.18.11. Cf. GB.2.2.18.

•dhißva vajraµ hasta å dakßi±atrå # RV.6.18.9c.

•dhißva vajraµ gabhastyo¿ # RV.6.45.18a.

•dhißva vajraµ dakßi±a indra haste # RV.6.22.9c; AV.20.36.9c.

•dhißvå çava¿ çûra yena v®tram # RV.2.11.18a.

•dhîjavanå nåsatyå # RV.8.5.35c.

•dhîtir eti navîyasî # RV.8.12.10b.

•dhîtiç ca me kratuç ca me # VS.18.1; TS.4.7.1.1; MS.2.11.2: 140.10; KS.18.7.

•dhîtî vå ye anayan våco agram # AV.7.1.1a; ÇÇ.15.3.7a. P: dhîtî vå Kåuç.41.8; 59.17.

•dhîty agre manaså saµ hi jagme # RV.1.164.8b; AV.9.9.8b.

•dhînåm anta¿ sabardugha¿ # RV.9.12.7b. See dhenåm.

•dhînåm avitry avatu # RV.6.61.4c; TS.1.8.22.1c.

•dhînåµ bhûta pråvitåra¿ # RV.8.27.2d.

•dhîbhi¿ k®ta¿ pra vadåti våcam # AV.5.20.8a.

•dhîbhir arvadbhir arvata¿ # RV.6.45.12a.

•dhîbhir m®janti våjinam # SV.2.291a. See dhîbhir hinvanti.

•dhîbhir vatsapracetaså # RV.8.8.7c.

•dhîbhir viprå acucyavu¿ # RV.8.42.4b.

•dhîbhir viprå avasyava¿ # RV.9.17.7b; 63.20b.

•dhîbhir viprå¿ pramatim ichamånå¿ # RV.7.93.3b; MS.4.11.1b: 159.9. See gîrbhir vipra¿.

•dhîbhir viçvåbhi¿ çacyå g®±ånå¿ # RV.10.104.3d; AV.20.25.7d; 33.2d.

•dhîbhir hinvanti våjinam # RV.9.106.11a. See dhîbhir m®janti.

•dhîbhiç cana manaså svebhir akßabhi¿ # RV.1.139.2f.

•dhîbhi¿ såtåni kå±vasya våjina¿ # RV.8.4.20a.

•dhîrataro varu±a svadhåvan # AV.5.11.4b.

•dhîram adhîrå dhayati çvasantam # RV.1.179.4d.

•dhîraç cettå vasuvit # TS.1.6.2.1; 2.3.9.1; KS.12.2 (bis). Cf. ugraç cettå.

•dhîr asi # VS.4.19; TS.1.2.4.1; 6.1.7.4; MS.1.2.4: 13.3; 3.7.5: 81.16; 4.2.5: 26.14; KS.2.5; 24.3; ÇB.3.2.4.16; ApÇ.4.10.4; MÇ.1.4.2.10; –2.1.3.35; –9.5.1.

•dhîrå ic chekur dharu±eßv årabham # RV.9.73.3d; TA.1.11.1d; N.12.32d.

•dhîrå indråya sumnayå # KS.21.14c. Cf. dhîrå deveßu.

•dhîrå±åµ çaçvatåm aha # AV.20.128.4c; ÇÇ.12.20.2.4c.

•dhîrå tv asya mahinå janû¯ßi # RV.7.86.1a; KS.4.16a. P: dhîrå tv asya ÇÇ.12.10.8. Cf. B®hD.6.15.

•dhîrå deveßu sumnayå (AV. sumnayåu; VS. sûmnayå) # RV.10.101.4c; AV.3.17.1c; VS.12.67c; VSK.13.5.6c; TS.4.2.5.5c; MS.2.7.12c: 91.14; KS.16.12c; ÇB.7.2.2.4. Cf. dhîrå indråya.

•dhîrå vyajahus tama¿ # ÇB.11.5.5.12b.

•dhîråç cit tat saminakßanta åçata # RV.9.73.9c.

•dhîråsa¿ padaµ kavayo nayanti # RV.1.146.4a.

•dhîråsa¿ puß†im avahan manåyåi # RV.4.33.2d.

•dhîråsas två kavaya¿ saµ s®jantu # Våit.10.17c.

•dhîråso hi ß†hå kavayo vipaçcita¿ # RV.4.36.7c.

•dhîrå¿ santo adhîravat # ÇB.11.5.5.9b.

•dhîråi¿ karma±yåµ m®dam # VS.11.55b; TS.4.1.5.2b; MS.2.7.5b: 80.7; KS.16.5b; ÇB.6.5.1.9.

•dhîro ya¿ çakra¿ paribhûr adåbhya¿ # MS.2.13.13c: 163.1; KS.40.3c; ApÇ.16.35.1c. See yo dhîra¿.

•dhîro hy asy admasat # RV.8.44.29a.

•dhîvato-dhîvata¿ sakhå # RV.6.55.3c.

•dhîß pîpåya b®haddiveßu månußå # RV.2.2.9b.

•dhukßanta pipyußîm ißam # RV.8.7.3c.

•dhukßasva pipyußîm ißam # RV.8.54 (Vål.6).7d; 9.61.15b; SV.2.687b.

•dhukßasva pipyußîm ißam avå ca na¿ # RV.8.13.25c.

•dhukßîmahi prajåm ißam # TS.1.6.4.3c; 3.1.11.2c; 2.7.2b; MS.1.4.1c: 47.11; KS.5.3c; 19.14c; Våit.17.8b. See bhakßîmahi etc.

•dhuºkßågneyî (VSK. variants, dhuºkßvå@, and dhuºkßyå@) # VS.24.31; VSK.26.35; MS.3.14.12: 175.1.

•dhunir munir iva çardhasya dh®ß±o¿ # RV.7.56.8b.

•dhunivrataµ måyinaµ dåtivåram # RV.5.58.2b.

•dhunivratåya çavase # RV.5.87.1e; SV.1.462e.

•dhuniç ca dhvåntaç ca # TA.4.24.1. See under ugraç ca.

•dhuni¿ çimîvåñ charumå¯ ®jîßî # RV.10.89.5b; TS.2.2.12.3b; TA.10.1.9b; N.5.12b.

•dhunetaya¿ supraketaµ madanta¿ # RV.4.50.2a; AV.20.88.2a. P: dhunetaya¿ AÇ.9.5.5.

•dhuraµ vahanti vahnaya¿ # RV.8.3.23b.

•dhurå na yuktå rajaso vahanti # RV.1.164.19d; AV.9.9.19d; JB.1.279d.

•dhuri dhuryåu påtam # TS.1.1.13.3; TB.3.3.9.9; ApÇ.3.8.4. See under gh®tåcî stha¿.

•dhuri yukto mahîyate # AV.5.17.15b.

•dhurîvåtyo na våjayann adhåyi # RV.7.24.5b; AA.1.5.2.14.

•dhûnutha dyåµ parvatån dåçuße vasu # RV.5.57.3a; TB.2.4.4.3a.

•dhûmaketu¿ puruçcandra¿ # RV.1.27.11b; SV.2.1014b.

•dhûmaketuµ vibhåvasum # RV.8.44.10b.

•dhûmaketuµ bhå®jîkaµ vyuß†ißu # RV.1.44.3c.

•dhûmaketu¿ samidhå bhå®jîka¿ # RV.10.12.2c; AV.18.1.30c; N.6.4.

•dhûmam agniµ paråd®çyåmitrå¿ # AV.8.8.2c. P: dhûmam agnim Kåuç.16.12,13.

•dhûmam udyantam åsyata¿ # AV.6.76.2d.

•dhûmas te ketur abhavad divi çrita¿ # RV.5.11.3d; TB.2.4.3.3d.

•dhûmåkßî saµ patatu # AV.11.10.7a.

•dhûmåya svåhå # VS.22.26; MahånU.19.2.

•dhûmena dhåvate divi # RV.6.48.6b.

•dhûmrå åntarikßå¿ # VS.24.10; MS.3.13.11: 170.10; ApÇ.20.14.6.

•dhûmrån vasantåyålabhate # VS.24.11. See next but one.

•dhûmrå babhrunîkåçå¿ pit°±åµ somavatåm # VS.24.18. See pit®bhyo barhißadbhyo dhûmrån.

•dhûmrå vasantåya # MS.3.13.19: 172.5. See prec. but one.

•dhûr asi # VS.1.8; TS.1.1.4.1; MS.1.1.4: 2.16; 1.2.6: 15.11; 3.7.8: 86.13; 4.1.4: 6.9; KS.1.4; 2.7; 31.3; ÇB.1.1.2.10; TB.3.2.4.3; KÇ.2.3.13; ApÇ.1.17.6; MÇ.1.2.1.24; 2.1.4.24; ViDh.65.10.

•dhûr asi çreß†ho raçmînåm apånapå¿ # TS.3.2.10.2.

•dhûrta (KS. @te) namas te astu (KS. ’stu) # KS.6.7; ApÇ.6.11.3. See dhûrte.

•dhûrti¿ pra±aº martyasya # RV.1.18.3b; 7.94.8b; VS.3.30b; KS.7.2b; ÇB.2.3.4.35b; ApÇ.6.17.12b.

•dhûrte namante (?) astu # MS.1.8.5: 121.10. See dhûrta.

•dhûrva taµ yo’smån dhûrvati # VS.1.8; TS.1.1.4.1; ÇB.1.1.2.10; TB.3.2.4.4. See dhvara.

•dhûrva dhûrvantam # VS.1.8; KS.1.4; 2.7; 31.3; ÇB.1.1.2.10. P: dhûrva ViDh.65.10. See dhvara.

•dhûrßu yujyadhvaµ sunuta # RV.10.175.1c.

•dh®taråß†råir åvata takßakas te våiçåleyo jîvås tvayi nas satas tvayi sadbhyo varßåbhyo na¿ pari dehi # ApMB.2.17.10 (ApG.7.18.12).

•dh®tavratå ådityå ißirå¿ # RV.2.29.1a. Cf. B®hD.4.84.

•dh®tavratå¿ kßatriyå yajñanißk®ta¿ # RV.10.66.8a.

•dh®tavratå kßatriyå kßatram åçatu¿ # RV.8.25.8c.

•dh®tavratåya dåçuße # RV.1.25.6c.

•dh®tavrato dhanadå¿ somav®ddha¿ # RV.6.19.5a.

•dh®tavrato maho ajmasya råjati # RV.4.53.4d.

•dh®tavrato hy ojaså sam ûtibhi¿ # RV.8.97.11d; AV.20.54.2d; SV.2.282d.

•dh®tåm achåvadåmasi # AV.12.1.27d.

•dh®tiµ tarpayåmi # ÇG.4.9.3.

•dh®tir asi # Våit.33.29.

•dh®tî stho vidh®tî svadh®tî # TB.3.7.6.8d; ApÇ.4.6.5d.

•dh®tyåi çråiß†hyåya gåthinå¿ # AB.7.18.8d. See jyåiß†hye etc.

•dh®ßataç cid dh®ßan mana¿ # RV.8.62.5a.

•dh®ßatå dh®ß±o janånåm # RV.8.81.7b.

•dh®ßatå dh®ß±o stavamåna å bhara # RV.8.24.4c.

•dh®ßat taµ-tam id eßate # RV.6.42.3d; SV.2.792d.

•dh®ßat piba kalaçe somam indra # RV.6.47.6a; AV.7.76.6a. P: dh®ßat piba Våit.16.14.

•dh®ßadvar±aµ dive-dive # RV.10.87.22c; AV.7.71.1c; 8.3.22c; VS.11.26c; TS.1.5.6.4c; 4.1.2.5c; MS.2.7.2c: 76.9; KS.16.2c; 38.12c.

•dh®ßå±o (ÇÇ. @±aµ) dh®ßita¿ çava¿ # AV.6.33.2b; ÇÇ.18.3.2c. See dådh®ßå±aµ.

•dh®ß†ir asi # VS.1.17; TS.1.1.7.1; ÇB.1.2.1.3; TB.3.2.7.1; ÇÇ.8.24.3; KÇ.2.4.26; ApÇ.1.12.1; 22.2; 6.1.2; 5.6; MÇ.1.2.2.34.

•dh®ß±ave dhîyate dhanå (SV. dhanam) # RV.1.81.3b; AV.20.56.3b; SV.1.414b.

•dh®ß±uµ yad ra±e v®ßa±aµ yunajan # RV.6.67.11d.

•dh®ß±ur vajrî çavaså dakßi±åvån # RV.6.29.3b.

•dhenavo’tichandase (MS. jagatyåi) # VS.24.13; MS.3.13.18: 172.3.

•dhenå indråvacåkaçat # RV.8.32.22c.

•dhenå jigåti dåçuße # RV.1.1.3b.

•dhenå b®haspate¿ (GB.Våit. b®haspate¿ patnî) # MS.1.9.2: 132.4; KS.9.10; GB.2.2.9; TA.3.9.1; Våit.15.3. P: dhenå ApÇ.11.3.14.

•dhenåbhi¿ kalpamåna¿ # MS.4.13.4: 203.6; KS.16.21; TB.3.6.5.1.

•dhenåm anta¿ sabardughåm # SV.2.552b. See dhînåm etc.

•dhenu¿ kartvå yuvaçå kartvå dvå # RV.1.161.3c.

•dhenu¿ pratnasya kåmyaµ duhånå # RV.3.58.1a; AB.5.18.8; AÇ.8.10.1. P: dhenu¿ pratnasya AÇ.4.15.2; ÇÇ.6.6.6. Cf. B®hD.4.122.

•dhenuµ sudughåm anapasphurantîm # TB.3.7.7.13b; ApÇ.11.4.14b.

•dhenu gåya # KÇ.26.5.2. Cf. LÇ.1.6.26.

•dhenuµ gåµ na vayo dadhat # VS.28.31f; TB.2.6.17.6f. Cf. dhenur gåur.

•dhenuµ ca p®çniµ v®ßabhaµ suretasam # RV.1.160.3c.

•dhenuµ carantîµ prayutåm agopåm # RV.3.57.1b.

•dhenuµ ca viçvadohasam # RV.6.48.13b.

•dhenuµ tatakßur ®bhavo ye açvå # RV.4.34.9b.

•dhenuµ devå adattana # RV.1.139.7e.

•dhenuµ-dhenum (iti brûyåt) # MÇ.9.5.3.

•dhenuµ na ißaµ pinvatam asakråm # RV.6.63.8b; N.6.29.

•dhenuµ na två sûyavase dudukßan # RV.7.18.4a.

•dhenubhyas tvam arundhati # AV.6.59.1b.

•dhenum ajadhvam upa navyaså vaca¿ # RV.6.48.11b.

•dhenur ana¥vån vayo-vaya åyad eva # AV.12.3.49c.

•dhenur abhavad yame # KS.39.10b; SMB.2.8.1b. See så dhenur etc.

•dhenur iva payo asmåsu dhukßva # RV.4.57.2b; TS.1.1.14.3b; KS.4.15b; 30.4b; MÇ.7.2.6b; ApMB.2.18.48b; N.10.16b.

•dhenur iva bhûya åpyåyamånå # TB.3.7.5.13b; ApÇ.2.20.5b; MÇ.1.3.2.21b.

•dhenur gåur na vayo dadhu¿ # VS.21.19d; MS.3.11.11d: 158.13; KS.38.10d; TB.2.6.18.4d. Cf. dhenuµ gåµ.

•dhenur na vatsaµ yavasasya pipyußî # RV.2.16.8b.

•dhenur na vatsaµ payasåbhi vajri±am # RV.9.86.2c.

•dhenur na çiçve svasareßu pinvate # RV.2.34.8c.

•dhenur (var. lect. dhenuµ) bhavyå (iti brûyåt) # MÇ.9.5.3.

•dhenur vaya¿ # VS.14.10; TS.4.3.5.1; MS.2.8.2: 108.3; KS.17.2; ÇB.8.2.4.10.

•dhenur våg asmån upa suß†utåitu # RV.8.100.11d; TB.2.4.6.10d; PG.1.19.2d; N.11.29d.

•dhenuç ca ®ßabhaç ca # ÇÇ.8.19.1.

•dhenuç cåna¥vå¯ç ca # MS.2.11.6: 143.17; MÇ.6.2.5. See ana¥vå¯ç.

•dhenuß †a indra sûn®tå # RV.8.14.3a; AV.20.27.3a; SV.2.1186a.

•dhenu¿ sarasvatî bhißak # VS.21.33d; MS.3.11.2d: 141.14; TB.2.6.11.4d.

•dhenûnåµ na vajriva¿ # RV.10.22.13d.

•dhenûnåm ißudhyasi # RV.8.69.2d; SV.2.862d; AA.1.3.5.5; 5.1.6.5.

•dhenûr iva manave viçvadohasa¿ # RV.1.130.5f.

•dhenûr jinvatam uta jinvataµ viça¿ # RV.8.35.18a.

•dhenûr våçro avîvaçat # RV.9.34.6c.

•dhehi tanve kuvid aºga vedat # RV.8.96.10d.

•dhehy asmabhyaµ (ApÇ. asmåsu) dravi±aµ jåtaveda¿ (ApÇ. jåtavedo yac ca bhadram) # ÇÇ.1.15.17d; KÇ.2.2.23d; ApÇ.3.13.1d.

•dhåiryåya takßå±am # VS.30.6; TB.3.4.1.2.

•dhyånaµ nåråya±a¿ para¿ # TA.10.11.1b; MahånU.11.5b.

•dhyåyed yaç ca sarasvatîm # RVKh.9.67.17b.

•dhråjå¿ sedhanto amatiµ durevåm # TB.2.8.2.3b.

•dhråjir asi # MS.4.9.5: 125.12.

•dhråjir ekasya dad®çe na rûpam # RV.1.164.44d; AV.9.10.26d; N.12.27d.

•dhråjo’si # MS.4.9.5: 125.13.

•dhruva å roha p®thivîµ viçvabhojasam # AV.18.4.6a. P: dhruva å roha Kåuç.81.7.

•dhruva ehi gh®tåcî p®thivî janmanå # KS.1.11. See under gh®tåcy asi dhruvå.

•dhruvaµ yonim å sîda sådhuyå (KS.MS. sådhyå) # VS.14.1b; MS.2.8.1b: 106.7; KS.17.1b; ÇB.8.2.1.4. See dhruvåµ etc.

•dhruvaµ viçvam idaµ jagat # RV.10.173.4c; AV.6.88.1b; KS.35.7b; TB.2.4.2.8b; ApÇ.14.27.7b; SMB.1.3.7b.

•dhruvakßitaye svåhå # TAA.10.67.1; MahånU.19.2.

•dhruvakßitir asi # MS.1.2.8: 18.7; MÇ.1.7.3.34. Cf. dhruvakßid.

•dhruvakßitir dhruvayoni¿ # ApMB.1.9.6a (ApG.2.6.12); HG.1.22.14a.

•dhruvakßitir dhruvayonir dhruvåsi # VS.14.1a; TS.4.3.4.1a; MS.2.8.1a: 106.7; KS.17.1a; ÇB.8.2.1.4,14. Ps: dhruvakßitir dhruvayoni¿ MÇ.6.2.1; dhruvakßiti¿ KÇ.17.8.15; ApÇ.17.1.2.

•dhruvakßid asi # VS.5.13; TS.1.2.12.3; MS.3.8.5: 101.9; KS.2.9; ÇB.3.5.2.14; ApÇ.7.5.6. Cf. dhruvakßitir asi.

•dhruvakßemå anavasyanto artham # RV.4.13.3b.

•dhruvakßemåsa ilayå madanta¿ # RV.3.54.20b.

•dhruvagopa¿ saho’bhavat # TB.3.12.9.5b.

•dhruvaµ jyotir nihitaµ d®çaye kam # RV.6.9.5a.

•dhruvaµ ta indraç cågniç ca # RV.10.173.5c; AV.6.88.2c.

•dhruvaµ te råjå varu±a¿ # RV.10.173.5a; AV.6.88.2a.

•dhruvaµ två dhruvakßitim adhruvå±åm adhruvatamam acyutånåm acyutatamam amußyå viça udûhåmi # KS.28.1. See next.

•dhruvaµ två dhruvakßitim amum åsthånåc cyåvayåmi # MS.4.6.6: 87.20; ApÇ.12.16.8. See prec.

•dhruvaµ två brahma veda # HG.1.23.1.

•dhruvaµ devo b®haspati¿ # RV.10.173.5b; AV.6.88.2b.

•dhruvaµ dhruve±a havißå (VS.ÇB. manaså) # RV.10.173.3b,6a; AV.6.87.3b; 7.94.1a; VS.7.25a; TS.3.2.8.6a; MS.1.3.15a: 36.6; KS.35.7a,7b; ÇB.4.2.4.23; TB.2.4.2.9b; ApÇ.14.27.7b. P: dhruvaµ dhruve±a Våit.13.12; 23.7; KÇ.10.7.7,8 (comm.); ApÇ.13.16.1; MÇ.2.5.2.26.

•dhruvam aºgaµ priyaµ yat tanûs te # MÇ.2.5.4.24b. See under aºgå parû¯ßi.

•dhruvam ayå dhruvam utåçamiß†hå¿ # RV.3.29.16c. See next, and ®dhag ayå.

•dhruvam ayo dhruvam utå çaviß†ha # AV.7.97.1c. See under prec.

•dhruvam asi # VS.1.17; TS.1.1.7.1; MS.1.1.8: 4.8; 4.1.8: 10.1; KS.1.7; 31.6; ÇB.1.2.1.7; TB.3.2.7.2; KÇ.2.4.27; ApÇ.1.22.2; MÇ.1.2.3.2.

•dhruvam asi dhruvata¿ (HG. dhruvata) sthitam # ApMB.1.9.6b; HG.1.22.14b.

•dhruvam asi dhruvaµ två paçyåmi # PG.1.8.19.

•dhruvam asi dhruvåhaµ patikule bhûyåsam amußyåsåu # GG.2.3.9.

•dhruva måµ te paridadåmi # AG.2.1.12.

•dhruvaµ paçyåmi prajåµ vindeya # ÇG.1.17.4.

•dhruvaµ paçyema sarvata¿ # MG.1.14.10b.

•dhruvaç ca dharu±aç ca # VS.17.82; TS.4.6.5.6; MS.2.6.6: 67.16; 2.11.1: 140.3; KS.18.6.

•dhruvaç ca me våiçvånaraç ca me # VS.18.20; TS.4.7.7.1; MS.2.11.5: 143.6; KS.18.11.

•dhruvasadaµ två n®ßadaµ mana¿sadam # VS.9.2; ÇB.5.1.2.4. P: dhruvasadam KÇ.14.2.1. See under drußadaµ.

•dhruvas ta åyu¿ påtv asåu # AÇ.6.9.3. See åyuß †e dhruva¿.

•dhruvas tiß†håvicåcali¿ (AV.MS.KS. @vicåcalat) # RV.10.173.1b; AV.6.87.1b; VS.12.11b; TS.4.2.1.4b; 5.2.1.4; MS.2.7.8b: 85.11; KS.16.8b; 35.7b; ÇB.6.7.3.7; TB.2.4.2.8b.

•dhruvas tiß†håsi saviteva vårya¿ # AV.19.45.4c.

•dhruvas tvaµ deveßv edhi # MS.2.3.2: 29.9.

•dhruvas tvam asi # TA.2.19.1.

•dhruvasya kßitam asi # TA.2.19.1.

•dhruvasya påtram asi # TS.3.1.6.3.

•dhruvasya sata¿ pari yanti ketava¿ # RV.9.86.6b; SV.2.237b.

•dhruvå asadann ®tasya yonåu (MS.KS.ÇÇ. yonåu suk®tasya loke) # VS.2.6; MS.1.1.12: 8.3; KS.1.11; 31.10; ÇB.1.3.4.16; ÇÇ.4.8.3. P: dhruvå asadan KÇ.2.8.19; MÇ.1.2.6.30. See etå asadan.

•dhruvå asmin gopatåu syåta bahvî¿ # VS.1.1; TS.1.1.1.1; MS.1.1.1: 1.4; 4.1.1: 2.1; KS.1.1; 30.10; ÇB.1.7.1.7; TB.3.2.1.5; ApÇ.1.2.9; MÇ.1.1.1.21.

•dhruvå eva va¿ pitaro yuge-yuge # RV.10.94.12a.

•dhruvåµ yonim åsîda sådhyå # TS.4.3.4.1b. See dhruvaµ etc.

•dhruvå gåvo mayi gopatåu # AV.2.26.4d.

•dhruvå ca p®thivî ca devasya savitur marutåµ varu±asya # TS.4.4.11.2; KS.22.5.

•dhruvå dådhåra p®thivîµ pratiß†håm # AV.18.4.5b.

•dhruvå dig viß±ur adhipati¿ kalmåßagrîvo rakßitå vîrudha ißava¿ # AV.3.27.5. Cf. dhruvåyåi.

•dhruvå diçåµ viß±upatny aghorå # TS.4.4.12.5a; MS.3.16.4a: 189.15; AÇ.4.12.2a. See virå¥ diçåµ.

•dhruvå d®¥håcyutå me astu bhûmi¿ # Kåuç.98.2b.

•dhruvå dyåur dhruvå p®thivî # RV.10.173.4a; AV.6.88.1a; KS.35.7a (bis); TB.2.4.2.8a; ApÇ.14.27.7a; SMB.1.3.7a. P: dhruvå dyåu¿ Kåuç.59.13; 98.3; 140.8; GG.2.3.12; KhG.1.4.4. Designated as dhruva-sûkta VHDh.5.296; 6.59,420.

•dhruvån anapagån kuru # TB.3.3.11.2d; ApÇ.3.13.6d.

•dhruvåmuµ te pari dadåmi # AG.2.1.10; MG.2.16.4. P: dhruvåmuµ te AG.2.1.11 (bis).

•dhruvåµ bhûmiµ p®thivîµ dharma±å dh®tåm # AV.12.1.17b.

•dhruvåµ bhûmiµ p®thivîm indraguptåm # AV.12.1.11d.

•dhruvåya te samiti¿ kalpatåm iha # AV.6.88.3d.

•dhruvåya bhûmåya (PG. bhåumåya) svåhå # TAA.10.67.1; MahånU.19.2; PG.2.14.10.

•dhruvåyå diça¿ çålåyå namo mahimne svåhå devebhya¿ svåhyebhya¿ # AV.9.3.29.

•dhruvåyå diço’bhi dåsanty asmån # AV.4.40.5b.

•dhruvåyåµ två diçi purå saµv®ta¿ svadhåyåm å dadhåmi # AV.18.3.34.

•dhruvåyåi två diçe viß±ave’dhipataye kalmåßagrîvåya rakßitra oßadhîbhya ißumatîbhya¿ # AV.12.3.59. Cf. dhruvå dig.

•dhruvåsa¿ (TB.ApÇ. dhruvå ha) parvatå ime # RV.10.173.4b; AV.6.88.1c; KS.35.7c; TB.2.4.2.8c; ApÇ.14.27.7c; SMB.1.3.7c; MG.1.14.10c.

•dhruvå sahasranåmnî¿ # AV.8.7.8c.

•dhruvåsi # VS.5.28; 11.58 (quater); TS.1.1.13.2; 2.12.2; 2.6.5.6; 4.1.5.4; 6.2.7.3; MS.2.7.6 (quater): 80.14,16,18; 81.2; 3.1.7: 8.19; KS.16.5 (quater); ÇB.3.6.1.20; 6.5.2.3–6; TB.3.3.9.5; KÇ.8.5.36; 17.4.15; ApÇ.3.7.7; 7.4.5.

•dhruvåsi dhara±î # TS.4.3.7.2.

•dhruvåsi dhara±î dhanasya pûr±å # ApÇ.4.7.2a.

•dhruvåsi dharitrî # VS.14.22; KS.17.3; ÇB.8.3.4.6,10.

•dhruvåsi dharu±å # VS.13.16,34; 14.21; TS.4.2.9.1; 3.7.2; MS.2.7.15: 98.4; 2.8.3: 108.19; KS.16.16 (bis); 17.3; ÇB.7.4.2.5; 5.1.30; 8.3.4.6,8; ApÇ.16.23.1; MÇ.6.1.7. P: dhruvåsi KÇ.17.5.4.

•dhruvåsi p®thivî # TS.4.2.9.4a; ApÇ.16.26.11.

•dhruvåsu tvåsu kßitißu kßiyanta¿ # RV.7.88.7a. P: dhruvåsu tvåsu kßitißu Rvidh.2.28.3. Cf. B®hD.6.15 (A).

•dhruvåso asya kîrayo janåsa¿ # RV.7.100.4c; MS.4.14.5c: 221.8; TB.2.4.3.5c.

•dhruvås tiß†hanti viçvahå # AV.12.1.27b.

•dhruvå strî patikule iyam (MG. patikuleyam) # SMB.1.3.7d; MG.1.14.10d.

•dhruvåsy anådh®ß†å sapatnasåhî # MÇ.1.2.5.6.

•dhruvå ha etc. # see dhruvåsa¿.

•dhruve pade tasthatur jågarûke # RV.3.54.7b.

•dhruveyaµ virå± namo astv asyåi # AV.12.3.11a. P: dhruveyaµ virå† Kåuç.61.3.

•dhruveva dhenur anapasphurantî # AV.12.1.45d.

•dhruve sadasi sîda # MS.1.1.12 (ter): 7.18,19; 8.1; 4.1.13: 18.9; JB.1.80.

•dhruve sadasi sîdati (SV. sîdatu) # RV.9.40.2c; SV.2.275c.

•dhruve sadasy uttame # RV.2.41.5b; SV.2.261b.

•dhruvåidhi poßyå mayi # RVKh.10.85.6a; ÇG.1.17.3; PG.1.8.19a; ApMB.1.8.9a (ApG.2.6.10). See mameyam astu.

•dhruvo’cyuta¿ pra m®±îhi çatrûn # AV.6.88.3a.

•dhruvo’yaµ yajamåno’sminn åyatane prajayå paçubhir bhûyåt (VSK. dhruvo’smin yajamåna åyatane bhûyåt) # VS.5.28; VSK.5.7.4; ÇB.3.6.1.20.

•dhruvo råjå viçåm ayam (KS. asi) # RV.10.173.4d; AV.6.88.1d; KS.35.7d; TB.2.4.2.8d; ApÇ.14.27.7d.

•dhruvo råß†re prati tiß†håti jiß±u¿ # Kåuç.98.2d.

•dhruvo’si # VS.5.13; TS.1.6.2.1; 10.1; 2.3.9.1 (ter),3; MS.2.3.2: 29.9; KS.12.2; ÇB.3.5.2.14; KÇ.5.4.16; ApÇ.4.6.3; 8.10.2; 19.23.8; 24.3.25; MÇ.5.2.1.13.

•dhruvo’si dharu±a¿ # VS.9.22; ÇB.5.2.1.25.

•dhruvo’si dhruvakßitir dhruvå±åµ dhruvatamo’cyutånåm acyutakßittama¿ # VS.7.25; TS.1.4.13.1; MS.1.3.15: 36.4; KS.4.5; ÇB.4.2.4.24. P: dhruvo’si dhruvakßiti¿ MÇ.2.3.5.11.

•dhruvo’si dhruvo’haµ sajåteßu bhûyåsam (KS. bhûyåsaµ dhruvå mayi sajåtå¿; MS. bhûyåsaµ priya¿ sajåtånåm) # TS.1.6.2.1; 10.1; 2.3.9.1 (ter),3; MS.2.3.2: 29.9; KS.12.2.

•dhruvo’smin etc. # see dhruvo’yaµ.

•dhruvo’ham asmi¯l loke’smi¯ç ca janapade bhûyåsam # HG.1.23.1.

•dhva¯saso (read bha¯saso ?) vi v®håmi te # ApMB.1.17.4d. See bha¯saso vi.

•dhvanaç ca dhvanaya¯ç ca # TA.4.24.1. Cf. under dhvåntaç.

•dhvara dhvarantaµ yo asmån dhvaråt # MS.1.1.4: 2.16; 1.2.6: 15.11. P: dhvara dhvarantam MS.3.7.8: 86.13; 4.1.4: 6.9. See dhûrva.

•dhvasrayo¿ purußantyo¿ # RV.9.58.3a; SV.2.409a.

•dhvasrå apinvad yuvatîr ®tajñå¿ # RV.4.19.7b.

•dhvåºkßå¿ çakunayas t®pyantu # AV.11.9.9c.

•dhvåntaµ våtågram anusaµcarantåu (PB. abhisaµ@) # TS.1.7.7.2b; PB.1.7.5b; TB.2.7.16.1b; PG.3.14.6b; ApMB.2.21.17b. See dhvåntå våtå.

•dhvåntaµ tamo’va dadhvase hate # RV.10.113.7c.

•dhvåntaç ca dhanavå¯ç ca # MS.4.9.17: 135.5. See next two, and under ugraç ca.

•dhvåntaç ca dhuniç ca # VS.17.86; 39.7. See under prec.

•dhvåntaç ca dhvanaç ca dhvanaya¯ç ca # TA.4.25.1. See under prec. but one, and cf. dhvanaç.

•dhvåntåt prapitvåd ud aranta garbhå¿ # RV.10.73.2d; ÇÇ.14.49.3.

•dhvåntå våtå agnim abhi ye saµ caranti # MÇ.7.1.2b; MG.1.13.4b. See dhvåntaµ våtågram.

•na ®te tvat kriyate kiµ canåre # RV.10.112.9c.

•na ®te tvad am®tå mådayante # RV.7.11.1b.

•na ®te çråntasya sakhyåya devå¿ # RV.4.33.11b.

•na kadaryo na madyapa¿ # ChU.5.11.5b.

•na karma±å na prajayå dhanena # TA.10.10.3a; MahånU.10.5a.

•na karma±å lipyate påpakena # ÇB.14.7.2.28d; TB.3.12.9.8d; B®hU.4.4.28d; BDh.2.6.11.30d. Cf. next but one.

•na karma±å vardhate no kanîyån # ÇB.14.7.2.28b; TB.3.12.9.7b; B®hU.4.4.28b; BDh.2.6.11.30b.

•na karma lipyate nare # VS.40.2d; ¡çåU.2d. Cf. prec. but one.

•na kavåribhyo nahi te p®±anti # RV.10.107.3b.

•na kaç cana sahata åhaveßu # RV.6.47.1d; AV.18.1.48d.

•na kasmi¯ç canåyatam # PG.1.16.2d.

•na kåmena punarmagho bhavåmi # AV.5.11.2a.

•na kåmo apa veti me # RV.5.61.18c.

•na kåvyåi¿ paro asti svadhåva¿ # RV.5.3.5b.

•na ki indra tvad uttaram # SV.1.203a. Cf. Svidh.1.4.21. See nakir indra.

•naki¿ pariß†ir maghavan maghasya te # RV.8.88.6a.

•na ki devå inîmasi # SV.1.176a; Svidh.1.8.10. See nakir devå.

•nakir asya pra minanti vratåni # RV.10.10.5c; AV.18.1.5c. Cf. nakiß †a.

•nakir asya çacînåm # RV.8.32.15a.

•nakir asya sahantya # RV.1.27.8a; SV.2.766a.

•nakir åpir dad®çe martyatrå # RV.6.44.10c.

•nakir å yopayåmasi # RV.10.134.7b. See na ky.

•nakir indra tvad uttara¿ # RV.4.30.1a; AÇ.6.4.10; ÇÇ.18.13.2. Cf. B®hD.4.133. See na ki indra.

•nakir evå yathå tvam # RV.4.30.1c. See na ky.

•nakir eßåµ ninditå martyeßu # RV.3.39.4a.

•nakir ditsantam å minat # RV.7.32.5d.

•nakir devå minîmasi # RV.10.134.7a. Cf. B®hD.8.48. See na ki devå.

•nakir devå vårayante na martå¿ # RV.4.17.19d.

•nakir devebhir yatatho mahitvå # RV.6.67.10d.

•nakir yaµ v®±vate yudhi # RV.8.45.21c.

•nakir yaµ ghnanti hanti ya¿ # RV.8.84.9b.

•nakir vaktå na dåd iti # RV.8.32.15c.

•nakir hi dånaµ parimardhißat tve # RV.8.61.6c; AV.20.118.2c; SV.2.930c.

•nakir hy eßåµ janû¯ßi veda # RV.7.56.2a; AB.5.5.13.

•na kilbißam atra nådhåro asti # AV.12.3.48a.

•na kilbißåd îßate vasva åkara¿ # RV.5.34.4d.

•naki¿ çavå¯si te naçat # RV.8.68.8c.

•nakiß †a etå vratå minanti # RV.1.69.7a. Cf. nakir asya pra.

•nakiß †aµ karma±å naçat # RV.8.31.17a; 70.3a; AV.20.92.18a; SV.1.243a; 2.505a; TS.1.8.22.4a; MS.4.11.2a: 165.1; KS.11.12a; PB.14.4.2; AÇ.7.4.4. P: nakiß †am ÇÇ.12.5.8,18; 9.11.

•nakiß †aµ ghnanty antito na dûråt # RV.2.27.13c; TS.2.1.11.4c; MS.4.14.14c: 239.6.

•nakiß †ad å minåti te # RV.8.88.3d; SV.1.296d.

•nakiß †anûßu yetire # RV.8.20.12b.

•nakiß †e pûrvyastutim # RV.8.24.17b; AV.20.64.5b; SV.2.1035b.

•nakiß †vad rathîtara¿ # RV.1.84.6a; SV.2.300a.

•nakiß †vå goßu v®±vate # RV.7.32.16d; SV.1.270d.

•nakiß †vå ni yamad å sute gama¿ # RV.8.33.8c; AV.20.53.2c; 57.12c; SV.2.1047c.

•nakiß †vånu majmanå # RV.1.84.6c; SV.2.300c.

•naki¿ ßo asty ara±o jahur hi tam # RV.2.24.7d.

•naki¿ sa dabhyate jana¿ # SV.1.185c. See nû cit sa etc.

•naki¿ sudåso ratham # RV.7.32.10a; AB.5.1.16a; 12.7; 20.10; AA.1.2.1.13a; 5.2.4.2; AÇ.7.3.2. Cf. B®hD.5.162.

•naki¿ svaçva ånaçe # RV.1.84.6d; SV.2.300d.

•nakîµ v®dhîka indra te # RV.8.78.4a.

•nakîm indro nikartave # RV.8.78.5a.

•nakî råyå nåivathå na bhandanå # RV.8.24.15c; SV.2.861c.

•nakî revantaµ sakhyåya vindase # RV.8.21.14a; AV.20.114.2a; SV.2.740a.

•nakulåya svåhå # TS.7.3.18.1.

•nakulo veda bheßajîm # AV.8.7.23b.

•na k®tyå nåbhiçocanam # AV.4.9.5b.

•na koço’va padyate # RV.6.54.3b.

•naktaµ ya îm arußo yo divå n°n # RV.6.3.6c.

•naktaµ ya¿ sudarçataro divåtaråt # RV.1.127.5b.

•naktaµcarebhya¿ (sc. nama¿) # ÇG.2.14.16; ViDh.67.22. See naktaµcåribhyo.

•naktaµcåri±a uraspeçån # ApMB.2.14.1a (ApG.6.15.6); HG.2.3.7a.

•naktaµcåri±î svåså # HG.2.3.7a. See niçîthacåri±î.

•naktaµcåribhyo bhûtebhya¿ (sc. nama¿) # MG.2.12.18. See naktaµcarebhyo.

•naktaµ cid dûra å sate # RV.5.7.4b; KS.35.14b; ApÇ.14.29.3b.

•naktaµjåtåsy oßadhe # AV.1.23.1a; TB.2.4.4.1a. P: naktaµjåtå Kåuç.26.22.

•naktaµ tåny abhavan d®çe # TA.1.11.3c.

•naktaµ dad®çre kuha cid diveyu¿ # RV.1.24.10b; TA.1.11.2b.

•naktå ca cakrur ußaså virûpe # RV.1.73.7c; TB.2.7.12.6c.

•naktoßåså na darçate # RV.9.5.6c; VS.28.29c; TB.2.6.17.4c.

•naktoßåså var±am åmemyåne # RV.1.96.5a.

•naktoßåså samanaså virûpe # RV.1.113.3d; SV.2.1101d; VS.12.2a; 17.70a; TS.4.1.10.4a; 6.5.2a; 7.12.3a; MS.2.7.8a: 84.12; 3.2.1: 14.11; KS.16.8a; 18.4a; ÇB.6.7.2.3; 9.2.3.31. P: naktoßåså TS.5.1.10.4; 4.7.2; 9.3; MS.2.7.9: 86.18; 2.7.16: 100.13; 2.10.6: 138.10; 3.3.9: 42.7; 4.10.2: 147.12; KS.19.11; 21.9; KÇ.16.5.3; 18.4.2; ApÇ.16.10.11; 17.15.1,2; 19.12; MÇ.6.1.4 (bis); –6.1.7; –6.2.5.

•naktoßåså supeçaså # RV.1.13.7a; 142.7b.

•na ky å yopayåmasi # SV.1.176b. See nakir å.

•na ky evaµ yathå tvam # SV.1.203c. See nakir evå.

•na krodho na ca måtsaryam # RVKh.5.87.20a.

•nakßat kåmaµ martyånåm asinvan # RV.7.39.6b.

•nakßatrajå jåyamåna¿ suvîra¿ # AV.6.110.3b.

•nakßatranåmå nadînåmå¿ # ApG.1.3.12a.

•nakßatraµ devam indriyam # TB.3.1.1.1b.

•nakßatram asya havißå vidhema # TB.3.1.1.3c.

•nakßatram ulkåbhihataµ çam astu na¿ # AV.19.9.9a.

•nakßatraµ pratnam aminac cariß±u # RV.10.88.13c.

•nakßatrå±åµ çatabhißag vasiß†ha¿ # TB.3.1.2.7b.

•nakßatrå±åµ sakåçån må yåußam # MS.1.2.3: 11.15. P: nakßatrå±åµ sakåçåt MÇ.2.1.2.27. Cf. nakßatrå±åµ må saµkåçaç.

•nakßatrå±åµ caturthî # TS.5.7.22.1; KSA.13.12.

•nakßatrå±åµ tvåµ rûpe±a prati g®h±åmi # PB.1.7.3. P: nakßatrå±åm LÇ.2.8.3.

•nakßatrå±åm adhipatnî viçåkhe # TB.3.1.1.11a.

•nakßatrå±åµ måtîkåçåt påhi # TS.1.2.2.2; MS.1.2.2: 11.9; KS.2.3; ApÇ.10.9.8. P: nakßatrå±åµ måtikåçåt MÇ.2.1.2.17.

•nakßatrå±åµ må saµkåçaç ca pratîkåçaç cåvatåm # Våit.11.13; Kåuç.82.11. Cf. nakßatrå±åµ sakåçån.

•nakßatrå±i (sc. t®pyantu) # ÇG.4.9.3. Cf. nakßatrå±i ta@.

•nakßatrå±i ca ma (MS. må) indraç ca me # VS.18.18; MS.2.11.5: 142.18; KS.18.10.

•nakßatrå±i ca yå diça¿ # BDh.3.2.8b.

•nakßatrå±i chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.15; KS.17.3. Cf. nakßatrå±i çånti¿.

•(oµ) nakßatrå±i tarpayåmi # BDh.2.5.9.5. Cf. nakßatrå±i (sc. t®pyantu).

•nakßatrå±i pratirûpe±a # see next but one.

•nakßatrå±i rûpam # VS.31.22; TS.7.5.16.1; KSA.5.5; TA.3.13.2.

•nakßatrå±i rûpe±a (TS.KSA. pratirûpe±a; MS. rûpåi¿) # VS.25.9; TS.5.7.20.1; MS.3.15.8: 180.3; KSA.13.10.

•nakßatrå±i çånti¿ # TA.4.42.5. Cf. nakßatrå±i chanda¿.

•nakßatrå±i stha candramasi çritåni, saµvatsarasya pratiß†hå, yußmåsv idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhart°±i viçvasya janayit°±i # TB.3.11.1.13.

•nakßatrå±y asi janmanå vaçå # MS.2.13.15: 164.1.

•nakßatrådhipataye svåhå # ÍB.5.9; AdB.9.

•nakßatrå yanty aktubhi¿ # RV.1.50.2b; AV.13.2.17b; 20.47.14b; ArS.5.7b.

•nakßatråya svåhå # TB.3.1.6.4.

•na kßatriyaµ mithuyå dhårayantam # RV.7.104.13b; AV.8.4.13b.

•nakßatriyebhya¿ svåhå # VS.22.28; MS.3.12.7: 162.14.

•nakßatrebhi¿ pitaro dyåm api¯çan # RV.10.68.11b; AV.20.16.11b.

•nakßatrebhya¿ kirmiram (TB. kilåsam) # VS.30.21; TB.3.4.1.17.

•nakßatrebhya¿ sam anamat # TS.7.5.23.1.

•nakßatrebhya¿ svåhå # VS.22.28,29; 39.2; TS.1.8.13.3; 7.1.15.1; MS.3.12.7: 162.14; 3.12.10: 163.11; KS.15.3; KSA.1.6; ÇB.14.3.2.12; TB.3.1.6.5; TAA.10.67.2; MahånU.19.2.

•nakßatråi¿ påtu sûrya¿ # AV.19.27.2b.

•nakßatråi¿ çaµk®to’vasan # TA.1.11.2d.

•nakßaddåbhaµ taturiµ parvateß†håm # RV.6.22.2c; AV.20.36.2c; N.6.3.

•nakßad dhavam aru±î¿ pûrvyaµ rå† # RV.1.121.3a.

•nakßad dhotå pari sadma mitå yan # RV.1.173.3a.

•nakßad vå±î suß†utå dhiß±yå våm # RV.6.63.6d.

•nakßanta indraµ çarada¿ sup®kßa¿ # RV.7.37.7b.

•nakßanta indram avase suk®tyayå # RV.8.54 (Vål.6).2a.

•nakßanta yajñaµ ka idaµ vi vocat # RV.10.88.17d; N.7.30d.

•nakßanti rudrå avaså namasvinam # RV.1.166.2c.

•nakßante girva±o gira¿ # RV.6.45.28b; SV.1.201b.

•nakßante nåkaµ nir®ter ava¯çåt # RV.7.58.1d.

•nakßann ®taµ jaritåras ta indra # RV.7.23.4b; AV.20.12.4b; VS.33.18b.

•nakßamå±å saha dyubhi¿ # RV.7.31.8c.

•na kßîyante nopa dasyanti dasma # RV.1.62.12b.

•na kßo±îbhyåµ paribhve ta indriyam # RV.2.16.3a.

•nakhebhyo vi v®håmi te # AV.2.33.6d.

•na gached devatåµ kvacit # ÇG.1.2.8b.

•na gandharvå na martyå¿ # AV.8.5.13b.

•na gamayanty antam # TB.2.5.6.5d.

•na gardabhaµ puro açvån nayanti # RV.3.53.23d.

•na gå indras tasya parå dadåti # RV.10.160.3c; AV.20.96.3c.

•na gåyatraµ gîyamånam # RV.8.2.14c; SV.1.225c; 2.1155c.

•na gåyatryåç chandasa¿ # AB.7.24.3.

•nagnahur dhîras (KS. vîras) tasaraµ na vema # VS.19.83d; MS.3.11.9d: 153.8; KS.38.3d; TB.2.6.4.2d.

•naghamåro naghårißa¿ # AV.19.39.2b.

•na ghå tvadrig apa veti me mana¿ # RV.10.43.2a; AV.20.17.2a.

•naghåbhya¿ svåhå # TB.3.1.4.8. Misprint for ma@.

•na ghåyaµ purußo rißat # AV.19.39.2c,3c,4d.

•na ghå råjendra å dabhan na¿ # RV.1.178.2a.

•na ghå vasur ni yamate # RV.6.45.23a; AV.20.78.2a; SV.2.1017a.

•na ghå vidma çavasånåt # RV.8.2.22b.

•na ghå sa måm apa joßaµ jabhåra # RV.4.27.2a.

•na ghet tvam asi tastuvam # AV.5.13.11b.

•na ghet tvam asi tåbuvam # AV.5.13.10b.

•na ghem anyad å papana # RV.8.2.17a; AV.20.18.2a; SV.2.70a.

•na ghra¯s tatåpa na himo jaghåna # AV.7.18.2a. P: na ghra¯s tatåpa Våit.4.8.

•na cakram abhi bådhate # RV.8.5.34c.

•na cakßu¿ prati d®çyate # TA.1.6.1d.

•na cakßußå paçyati kaç çanåinam # TA.10.1.3b; MahånU.1.11d; KU.6.9d; ÇvetU.4.20d.

•na ca vyåghrabhayaµ na ca m®tyubhayam # RVKh.10.142.10b (Müller's edition).

•na cåm®tyur aghåharat # TA.1.13.1d (bis),2d.

•na ced avedî (B®hU. avedi) mahatî vinaß†i¿ # ÇB.14.7.2.15b; B®hU.4.4.15b.

•na corabhayaµ na ca sarpabhayam # RVKh.10.142.10a (Müller's edition).

•na cyåutnåni karißyata¿ # RV.4.31.9c.

•na chåyåµ karavo’param # AV.13.1.56d,57d.

•na jåtam aß†a rodasî # RV.8.70.5d; AV.20.81.1d; 92.20d; SV.1.278d; 2.212d; TS.2.4.14.3d; KS.12.15d; TA.1.7.5d; JUB.1.32.1d,4; N.13.2d.

•na jåto na janißyate # RV.1.81.5d; 7.32.23b; AV.20.121.2b; SV.2.31b; VS.27.36b; MS.2.13.9b: 158.16; KS.39.12b; ApÇ.17.8.4b.

•na jånîmo nayatå baddham etam # RV.10.34.4d.

•na jåmaye tånvo riktham åråik # RV.3.31.2a; N.3.6a. Cf. B®hD.1.57 (?); 2.113; 4.111.

•na jåmibhir vi cikite vayo na¿ # RV.1.71.7c.

•na jåyamåno naçate na jåta¿ # RV.1.165.9c; VS.33.79c; MS.4.11.3c: 169.9; KS.9.18c.

•na jîyate kadå cana # RV.10.152.1d; AV.1.20.4d.

•na jyåyå¯ (SV. jyåyo) asti v®trahan # RV.4.30.1b; SV.1.203b.

•na jyotî¯ßi cakåsati # Supar±.4.2b. See jyotißaµ na.

•na¥am å roha na te atra loka¿ # AV.12.2.1a. P: na¥am å roha Kåuç.69.7; 71.5,8.

•na¥am ivå chindhi vårßikam # AV.4.19.1d. Cf. atho i†a iva.

•na¥å iva saraso nir atiß†han # RV.8.1.33d.

•na¥valåbhya¿ çåußkalam # VS.30.16; TB.3.4.1.12.

•na ta åpur mahimånam antarikße # AV.17.1.12b.

•na ta indra sumatayo na råya¿ # RV.7.18.20a.

•na taµ yakßmå arundhate # AV.19.38.1a.

•na taµ råjånåv adite kutaç cana # RV.10.39.11a.

•na taµ vidåtha ya imå (TS.KS. idaµ) jajåna # RV.10.82.7a; VS.17.31a; TS.4.6.2.2a; MS.2.10.3a: 135.1; KS.18.1a; N.14.10a. P: na taµ vidåtha Rvidh.3.14.5.

•na taµ kaç cana paçyati # ÇB.14.7.1.15b; B®hU.4.3.15b.

•na taµ gûhanti sravato gabhîrå¿ # RV.10.108.4c.

•na taµ jinanti bahavo na dabhrå¿ # RV.4.25.5a.

•na tat®ßå±o ajara¿ # TS.4.6.1.2c.

•na tato vijigupsate # KU.4.5d,12d. See under tato na vi@.

•na tat te agne pram®ße nivartanam # RV.3.9.2c; SV.1.53c; MÇ.3.8.1c; N.4.14c.

•na tat te anyå ußaso naçanta # RV.1.123.11d.

•na tat te anyo anu vîryaµ çakat # RV.10.43.5c; AV.20.17.5c.

•na tat te sumnam aß†ave # RV.4.30.19c.

•na tat p®thivyåµ no divi # AV.1.32.1c.

•na tat pråta¿ kßudho’vati (HG. pråtar avati kßudha¿) # ApÇ.10.13.11b; HG.1.17.4b. See na pråtar.

•na tat pråpnoti nir®tiµ paråcåi¿ (KÇ. nir®ti¿ paraståt) # KÇ.25.9.14d; ApÇ.9.18.12d. Cf. nåbhipråpnoti.

•na tatra dakßi±å yanti # ÇB.10.5.4.16c.

•na tatra bhayam asti # AV.4.19.2d.

•na tadå vicikitsati # ÇB.14.7.2.18d; B®hU.4.4.18d. See under tato na vi@.

•na tad divå na p®thivyånu manye # RV.6.52.1a.

•na tad devo na martyas tuturyåt # RV.8.96.2c; MS.3.8.3c: 95.9; KS.9.19c.

•na tad rakßå¯si na piçåcåç caranti (VS. piçåcås taranti) # RVKh.10.128.8a; VS.34.51a. See nåinaµ rakßå¯si.

•na taµ tigmaµ cana tyaja¿ # RV.8.47.7a.

•na taµ dhûrtir varu±a mitra martyam # RV.8.27.15c.

•na tam a¯ho devak®taµ kutaç cana # RV.8.19.5c.

•na tam a¯ho na duritaµ kutaç cana # RV.2.23.5a.

•na tam a¯ho na duritam # RV.10.126.1a; SV.1.426a; VHDh.8.47. Ps: na tam a¯ha¿ VåDh.26.7; MDh.11.252; LAtDh.2.6; na tam Rvidh.4.4.4. Cf. B®hD.8.44.

•na tam a¯ho na duritå±i martyam # RV.7.82.7a.

•na tam agne aråtaya¿ # RV.8.71.4a.

•na tam açnoti kaç cana # RV.10.62.9a.

•na taµ pûßåpi m®ßyate # RV.6.54.4b.

•na taµ bhûya¿ kßud açnute # ÇG.1.2.6d.

•na taµ martasya naçate parihv®ti¿ # RV.7.82.7d.

•na tareyur aråtaya¿ # AV.19.50.3d.

•na tasya kiµ cana (sc. yo’smån dveß†i yaµ ca vayaµ dvißma¿) # KÇ.3.3.4.

•na tasya pratimå asti # VS.32.3a.

•na tasya måyayå cana # RV.8.23.15a; SV.1.104a; Svidh.1.8.6.

•na tasya råya¿ paryetåsti # RV.7.40.3d.

•na tasya våcy api bhågo asti # RV.10.71.6b; AA.3.2.4.3b; TA.1.3.1b; 2.15.1b.

•na tasya vidma tad u ßu pra vocata # RV.10.40.11a. Cf. B®hD.7.48 (B).

•na tasya vidma purußatvatå vayam # RV.5.48.5c.

•na tasya vemy ara±aµ hi tad vaso # RV.8.4.17c.

•na tasya sarvabhûtebhya¿ # BDh.2.10.17.30c.

•na tasyåçnåti kaç cana (AV. @çnåti pårthiva¿) # RV.10.85.3d; AV.14.1.3d; N.11.4d.

•na tasyeçe kaç cana # TA.10.1.2c; MahånU.1.10c.

•na tå ag®bhrann ajaniß†a hi ßa¿ # RV.5.2.4c.

•na tå arvå re±ukakå†o açnute (AV. ’çnute) # RV.6.28.4a; AV.4.21.4a; KS.13.16a; TB.2.4.6.9a; AÇ.6.14.18; 9.5.2. P: na tå arvå TB.2.8.8.11; ÇÇ.9.28.6 (comm.).

•na tå naçanti na dabhåti taskara¿ # RV.6.28.3a; AV.4.21.3a; TB.2.4.6.9a; AÇ.6.14.18; 9.5.2. P: na tå naçanti TB.2.8.8.11.

•na tå nu me p®çanyo jag®bhre # RV.10.61.8d.

•na tå minanti måyino na dhîrå¿ # RV.3.56.1a.

•na tå våjeßu våyata¿ # RV.8.31.6c.

•na tiß†hanti na ni mißanty ete # RV.10.10.8a; AV.18.1.9a.

•na tu jvalati karhi cit # N.1.18d.

•na t®prå uruvyacasam # RV.8.2.5b.

•na te adeva¿ pradivo ni våsate # RV.10.37.3a.

•na te anta¿ çavaso dhåyy asya # RV.6.29.5a.

•na te açnåti pårthiva¿ # RV.10.85.4d; AV.14.1.5d.

•na te giro api m®ßye turasya # RV.7.22.5a; SV.2.1149a; AÇ.7.11.34.

•na te ta indråbhy asmad ®ßva # RV.5.33.3a. See må ta indra, and må na indråbhitas.

•na te tanûµ tanvå saµ pap®cyåm # AV.18.1.13b. See na vå u te.

•na te dåmåna ådabhe # RV.8.21.16d.

•na te divo na p®thivyå adhi snußu # VS.17.14d; TS.4.6.1.4d; MS.2.10.1d: 132.11; KS.17.17d; ÇB.9.2.1.15.

•na te dûraµ na pariß†håsti te bhava # AV.11.2.25c.

•na te dûre paramå cid rajå¯si # RV.3.30.2a; VS.34.19a.

•na tena deva ådiçe # RV.6.56.1c.

•na te nåthaµ yamy atråham asmi # AV.18.1.13a. Cf. RV.10.10.12.

•na te pûrve maghavan nåparåsa¿ # RV.5.42.6c.

•na te båhvor balam asti # AV.7.56.6a.

•na te bhojasya sakhyaµ m®ßanta # RV.7.18.21c.

•na te bhråtå subhage vaß†y etat # RV.10.10.12d; AV.18.1.13d.

•na te mahitvam anu bhûd adha dyåu¿ # RV.3.32.11c; ÇB.4.5.3.3.

•na te mahitvam anv açnuvanti # RV.7.99.1b; MS.4.14.5b: 221.5; TB.2.8.3.2b.

•na te’mitro maghavan kaç canåsti # ÇB.11.1.6.10b.

•na te vajram anv açnoti kaç cana # RV.2.16.3c.

•na te vajro ni ya¯sate # RV.1.80.3b; SV.1.413b.

•na te vartå tavißyå asti tasyå¿ # RV.5.29.14d.

•na te vartåsti rådhasa¿ # RV.8.14.4a; AV.20.27.4a.

•na te våya upa dasyanti dhenava¿ # RV.1.135.8e.

•na te vivyaº mahimånaµ rajå¯si # RV.7.21.6b; TS.7.4.15.1b; KSA.4.4b.

•na te viß±o jåyamåno na jåta¿ # RV.7.99.2a; AÇ.3.8.1. P: na te viß±o VHDh.8.247.

•na te sakhå sakhyaµ vaß†y etat # RV.10.10.2a; AV.18.1.2a.

•na te sakhyam apahnuve # RV.1.138.4g.

•na te savyaµ na dakßi±am # RV.8.24.5a.

•na triv®ta¿ stomåt # AB.7.24.3.

•na triß†ubhaç chandasa¿ # AB.7.23.3.

•na tvaµ yuyutse katamac canåha¿ # ÇB.11.1.6.10a.

•na tvad anya¿ kavitaro na medhayå # AV.5.11.4a.

•na tvad anyo maghavann asti (PB. asti ca) mar¥itå # RV.1.84.19c; SV.1.247c; 2.1073c; VS.6.37c; PB.8.1.5c; ÇB.3.9.4.24c; N.14.28c. See no tvad.

•na tvad dhotå pûrvo agne yajîyån # RV.5.3.5a.

•na tvaµ paro varo (read ’varo) man na pûrva¿ # Våit.37.2a.

•na två ketå å dabhnuvanti bhûr±aya¿ # RV.1.55.7d.

•na två gabhîra¿ puruhûta sindhu¿ # RV.3.32.16a.

•na två jaranti yå navå¿ # AV.19.34.7b.

•na två taranty oßadhaya¿ # AV.19.44.6c.

•na två devåsa åçata # RV.8.97.9a,9d.

•na två nikartum arhati # AV.10.1.26d.

•na två pûrvå oßadhaya¿ # AV.19.34.7a.

•na två b®hanto adraya¿ # RV.8.88.3a; SV.1.296a; AÇ.7.4.4; ÇÇ.18.6.2. P: na två b®hanta¿ ÇÇ.12.5.18; 9.11.

•na två bhîr iva vindati # RV.10.146.1d; TB.2.5.5.6d; N.9.30d.

•na tvåm acakruße vayam # AV.5.14.9c.

•na tvåm indråti ricyate # RV.8.92.14c,22c; SV.1.197c; 2.1010c; TS.1.4.46.1c; ApMB.2.11.7c.

•na två yodho manyamåno yuyodha # RV.6.25.5b.

•na två rakßå¯si p®tanåsu jigyu¿ # RV.10.87.19b; AV.5.29.11b; 8.3.18b; SV.1.80b.

•na två råsîyåbhiçastaye vaso # RV.8.19.26a.

•na tvåva¯ etc. # see na tvåvå¯ etc.

•na två vajrin sahasraµ sûryå anu # RV.8.70.5c; AV.20.81.1c; 92.20c; SV.1.278c; 2.212c; TS.2.4.14.3c; KS.12.15c; TA.1.7.5c; JUB.1.32.1c,3; N.13.2c.

•na två varante anyathå # RV.4.32.8a.

•na tvåvå¯ anyo am®ta tvad asti # RV.6.21.10d.

•na tvåvå¯ (MS. tvåva¯) anyo divyo na pårthiva¿ # RV.7.32.23a; AV.20.121.2a; SV.2.31a; VS.27.36a; MS.2.13.9a: 158.16; KS.39.12a; ApÇ.17.8.4a.

•na tvåvå¯ (MS. tvåva¯) asti devatå vidåna¿ # RV.1.165.9b; VS.33.79b; MS.4.11.3b: 169.7; KS.9.18b.

•na tvåvå¯ indra kaç cana # RV.1.81.5c.

•na två vivyåca raja indra pårthivam # RV.8.88.5c; SV.1.312c.

•na två çataµ cana hruta¿ # RV.9.61.27a; SV.2.565a.

•nadaµ yoyuvatînåm # RV.8.69.2b; SV.2.862b; AA.1.3.5.3; 5.1.6.5.

•nadaµ va odatînåm # RV.8.69.2a; SV.2.862a; AA.1.3.5.2; 8.2; 5.1.6.4,5; ÇÇ.18.1.13; LÇ.7.3.8. Designated as nada ÇÇ.18.1.12,14,15,21.

•na dakßi±å vi cikite na savyå # RV.2.27.11a; TS.2.1.11.5a; MS.4.14.14a: 238.14; AÇ.3.8.1. P: na dakßi±å TB.2.8.1.6.

•nadaµ na bhinnam amuyå çayånam # RV.1.32.8a.

•nadayann eti (SV. eßi) p®thivîm uta dyåm # RV.9.97.13b; SV.2.156b.

•nadayor vivratayo¿ çûra indra¿ # RV.10.105.4c. See na devo v®ta¿.

•nadasya kar±åis turayanta åçubhi¿ # RV.2.34.3b.

•nadasya nåde pari påtu me (AV. no) mana¿ # RV.10.11.2b; AV.18.1.19b.

•nadasya må rudhata¿ kåma ågan # RV.1.179.4a; N.5.2. Cf. B®hD.1.53.

•na dånavå yajñiyaµ tantum eßåm # ÇB.11.5.5.13c.

•na dåno asya roßati # RV.8.4.8b; SV.2.956b.

•nadîµ yantv apsarasa¿ # AV.4.37.3a.

•nadînåµ sarvåsåµ pitre # TS.4.6.2.6c.

•nadînåµ phenå¯ anu tån vi naçya # AV.6.113.2c. P: nadînåµ phenån Kåuç.46.28.

•nadî phenam ivå vahat # AV.1.8.1b.

•nadîbhya¿ påuñjiß†ham (TB. @ß†am) # VS.30.8; TB.3.4.1.5.

•nadîr imå udanvatî¿ # HG.2.12.10a.

•nadîva prabhavåt kåcit # TA.1.2.1a.

•nadîßu parvateßu ye # AV.4.36.5c.

•nadîßu bahutoyåsu # ViDh.85.65c.

•nadîßv å gabhastyo¿ # RV.9.107.13d; SV.2.118d.

•na duruktåya sp®hayet # RV.1.41.9c; N.3.16c.

•na duß†utir dravi±odeßu çasyate # RV.1.53.1d; AV.20.21.1d; SV.2.218a. See next.

•na duß†utî martyo vindate vasu # RV.7.32.21a. See prec.

•na dû¥hye anu dadåsi våmam # RV.1.190.5c.

•na dûtåya prahye (AV. praheyå) tastha eßå # RV.10.109.3c; AV.5.17.3c.

•na devatvaµ pa±ayo nånaçur magham # RV.1.151.9d.

•na devam abhimåtaya¿ # RV.1.25.14c.

•na deva vivratå harî ®tasya yat # RV.8.12.15c.

•na devånåµ kiµcanåntare±a # ÇG.3.2.2d.

•na devånåm ati vratam # RV.10.33.9a.

•na devånåm api hnuta¿ # RV.8.31.7a.

•na devå bhasathaç cana # RV.6.59.4d; N.5.22d.

•na devåsa¿ kavatnave # RV.7.32.9d.

•na deveßu vivide mar¥itåram # RV.4.18.13b.

•na devo nådhrigur jana¿ # RV.8.93.11c.

•na devo v®ta¿ çûra indra¿ # SV.1.196c. See nadayor.

•naddhåni vi c®tåmasi # AV.9.3.1d,4d,5d.

•nadya iva sravantu # HG.1.18.2c.

•nadya¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•na dyåva indra tavasas ta oja¿ # RV.3.32.9c.

•na dyåva indram avakarçayanti # RV.6.24.7b.

•na dyåva indram ojaså # RV.8.6.15a.

•nadyo ajinvad adruha¿ # RV.9.9.4b.

•nadyo¿ såµvåidye parivatsaråya # Våit.36.27b.

•na dråsad abhi taµ guru # RV.8.47.7b.

•na druhvå±o janånåm # RV.1.25.14b.

•na dvitîyo na t®tîya¿ # AV.13.4.16a.

•na dhvasmånas tanvî (TS. tanuvi) repa å dhu¿ # RV.4.6.6d; TS.4.3.13.1d.

•na na¿ paçcåd aghaµ naçat # RV.2.41.11b; AV.20.20.6b; 57.9b.

•nanamo vadhar adevasya pîyo¿ # RV.1.174.8d; 2.19.7d.

•na navajvåro adhvane # RV.1.42.8b.

•na nåthito vindate mar¥itåram # RV.10.34.3b.

•na nånu gåny anu nû gamåni # RV.4.18.3b.

•nanåndari samråjñî bhava # RV.10.85.46c; SMB.1.2.20c; ApMB.1.6.6c. See next.

•nanåndu¿ samråjñy edhi # AV.14.1.44c. See prec.

•na nåmayati na rudati na h®ßyati na glåyati yatra vayaµ vadåmo yatra cåbhim®çåmasi # PG.1.16.25.

•na nindima camasaµ yo mahåkula¿ # RV.1.161.1c.

•na ni mißati sura±o dive-dive # RV.3.29.14c.

•na ni viçate katamac canåha¿ # RV.10.168.3b; GB.1.2.8b.

•na nißat kiµcanåvati # ÇÇ.15.19d.

•nanu gåvo maºkîrasya # ApÇ.21.20.3a. See na våi gåvo.

•nanu tiryaº ni padyate # AV.11.4.25b.

•na nûnam asti no çva¿ # RV.1.170.1a; N.1.6a. Cf. B®hD.4.50.

•na nûnaµ brahma±åm ®±am # RV.8.32.16a.

•na no g®hå±åm upa tîtapåsi # AV.6.32.1d.

•na no’dåd iti hî¥itå¿ # AV.12.4.49b.

•na nåu mantrå anuditåsa ete # RV.10.95.1c; ÇB.11.5.1.6c.

•nandåma çarada¿ çatam # TA.4.42.5; ApMB.2.5.15 (ApG.4.11.18); HG.1.7.10.

•nandåyåi svåhå # MG.2.13.6.

•nandikeçvaråya dhîmahi # MahånU.3.3b.

•nandini subhage sumaºgali bhadraµkari # ViDh.67.8.

•nandî bhûtiç ca lakßmîç ca # MG.2.13.6a.

•nanv etad ita¿ purå # AV.13.2.13c.

•na pañcadaçåt stomåt # AB.7.23.3.

•na pañcabhir daçabhir vaß†y årabham # RV.5.34.5a.

•na pañcamo na ßaß†ha¿ # AV.13.4.17a.

•na parå jigye kataraç canåino¿ (AV. canåinayo¿) # RV.6.69.8b; AV.7.44.1b; TS.3.2.11.2b; 7.1.6.7b; MS.2.4.4b: 41.21; KS.12.14b; AB.6.15.8.

•na paribådho harivo gaviß†ißu # RV.8.24.5c.

•na parvatå na nadyo varanta va¿ # RV.5.55.7a.

•na parvatå niname tasthivå¯sa¿ # RV.3.56.1d.

•na parvatåso yad ahaµ manasye # RV.10.27.5b.

•na paçyo (MU. paçyan) m®tyuµ paçyati # ChU.7.26.2a; MU.7.11a.

•napåtaµ ca vikrama±aµ ca viß±o¿ # RV.10.15.3b; AV.18.1.45b; VS.19.56b; TS.2.6.12.3b; MS.4.10.6b: 156.16; KS.21.14b.

•napåtå çavaso maha¿ # RV.8.25.5a.

•napåto durgahasya me # RV.8.65.12a.

•napån mitråthiter ihi # RV.10.33.7b.

•na påpatvåya råsîya (SV. ra¯sißam) # RV.7.32.18d; AV.20.82.1d; SV.1.310d; 2.1146d.

•na påpatvåya santya # RV.8.19.26b.

•na påpam upa jånate # AV.4.36.8d.

•na påpåso manåmahe # RV.8.61.11a; N.6.25.

•na pitryåd bandho¿ # AB.7.23.3.

•na piçåcåi¿ saµ çaknomi # AV.4.36.7a.

•napu¯sakaµ pumå¯ stry asmi # TA.1.11.4b.

•na purå±o maghavan nota nûtana¿ # RV.10.43.5d; AV.20.17.5d.

•na puß†aµ paçu manyate # VS.23.30b; TS.7.4.19.2b; MS.3.13.1b: 168.7; KS.4.8b; ÇB.13.2.9.8; 5.2.8b; TB.3.9.7.2.

•na puß†aµ bahu manyate # VS.23.31b; ÇB.13.5.2.8b; ÇÇ.16.4.4b.

•na pûrve nåpare janå¿ # AB.8.23.7b; ÇB.13.5.4.14b,23b.

•na pûßa±aµ methåmasi # RV.1.42.10a.

•na poßam anu manyate # VS.23.31d.

•na poßåya dhanåyati # VS.23.30d; TS.7.4.19.3d; MS.3.13.1d: 168.8; KSA.4.8d; ÇB.13.2.9.8; TB.3.9.7.3d; ÇÇ.16.4.4d.

•naptîbhir yo vivasvata¿ # RV.9.14.5a.

•na pratiß†hi¿ purumåyasya sahyo¿ # RV.6.18.12d.

•na prabhåvåty akßaram # TA.10.15.1b.

•na pra minanti vidatheßu dhîrå¿ # RV.3.28.4d.

•na pramiye savitur dåivyasya tat # RV.4.54.4a; ÇB.13.4.2.13; AÇ.4.11.6. P: na pramiye ÇÇ.9.26.3; 16.1.21.

•na pra yoßan na yoßati # RV.8.31.17b; TS.1.8.22.4b; MS.4.11.2b: 165.1; KS.11.12b.

•na pråcînam ådityå nota paçcå # RV.2.27.11b; TS.2.1.11.5b; MS.4.14.14b: 238.14.

•na prå±o jarasa¿ purå # AV.10.2.30b.

•na pråtar adhigamyate # AV.7.101.1b. See na tat pråta¿.

•na baddham asi majjasu # ApMB.2.11.19e.

•na bahava¿ sam açakan # AV.1.27.3a.

•na bibhîto na rißyata¿ # AV.2.15.1b–6b; MG.1.2.13b.

•na bibheti kadå cana # TA.8.4.1d; TU.2.4.1d.

•na bibheti kutaç cana # TA.8.9.1d; TU.2.9.1d.

•na brahma±o bandho¿ # AB.7.24.3.

•na brahma tasmåi prabrûyåt # VåDh.2.12c. See tasmåi brahma na.

•na bråhma±asya gåµ jagdhvå # AV.5.19.10c.

•na bråhma±åso na sutekaråsa¿ # RV.10.71.9b; BDh.2.6.11.32b.

•na bråhma±o hi¯sitavya¿ # AV.5.18.6a.

•nabha udarye±a # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.12; KSA.13.6.

•nabhantåm anyakeßåm # RV.10.133.1f–3f,4e–6e; AV.20.95.2f–4f; SV.2.1151f–1153f; TS.1.7.13.5f; MS.4.12.4f: 189.9; TB.2.5.8.2f.

•nabhantåm anyake same # RV.8.39.1f–40.11f; 41.1f–10f; 42.4d–6d; TS.3.2.11.3f; N.5.23; 10.5f.

•nabhaç ca nabhasyaç ca # TS.1.4.14.1; ApMB.1.10.8 (ApG.3.8.10).

•nabhaç ca nabhasyaç ca vårßikåv (VSK.MS.KS. vårßikå) ®tû # VS.14.15; VSK.15.4.3; TS.4.4.11.1; MS.2.8.12: 116.9; KS.17.10; 35.9; ÇB.8.3.2.5. P: nabhaç ca nabhasyaç ca KÇ.17.9.5; ApÇ.8.7.2; 17.2.1.

•nabhase två # VS.7.30; MS.1.3.16: 36.10; KS.4.7; ÇB.4.3.1.16.

•nabhase två svåhå # MG.1.10.11.

•nabhase svåhå # VS.22.31; MS.3.12.13: 164.6.

•nabhas tarîyå¯ ißira¿ parijmå # RV.5.41.12b.

•nabhasyåya två # VS.7.30; MS.1.3.16: 36.10; KS.4.7; ÇB.4.3.1.16.

•nabhasyåya svåhå # VS.22.31; MS.3.12.13: 164.6.

•nabhasyå varßanir±ija¿ # ÇÇ.8.23.1.

•nabhasvatîr å våµ carantu v®ß†aya¿ # RV.8.25.6c.

•na bhûmiµ våto ati våti # AV.4.5.2a.

•na bhûmyåµ riçådasa¿ # RV.1.39.4b.

•nabho gacha svåhå # KS.3.8. See under divyaµ nabho.

•nabhojå¿ p®ß†haµ haryatasya darçi # RV.10.123.2b.

•na bhojå mamrur na nyartham îyu¿ # RV.10.107.8a.

•nabhojuvo yan niravasya rådha¿ # RV.1.122.11c.

•nabho divyaµ gacha svåhå # VSK.6.5.1; TS.1.3.11.1; 6.4.1.3. See under divyaµ nabho.

•nabho na k®ß±am avatasthivå¯sam # RV.8.96.14c; AV.20.137.8c.

•nabho na cucyavîrata # RV.8.9.8d; AV.20.140.3d.

•nabho na rûpaµ jarimå minåti # RV.1.71.10c.

•nabho na rûpam arußaµ vasånå¿ # RV.7.97.6d; KS.17.18d.

•nabhobhya¿ svåhå # TS.7.4.14.1; KSA.4.3; ApÇ.20.11.18.

•nabhorûpå¿ pårjanyå¿ # VS.24.3,6; MS.3.13.4: 169.6; 3.13.7: 170.2. See pårjanyå.

•nabho vasåna¿ pari yåsy adhvaram # RV.9.83.5b.

•nabho’si pratakvå # VS.5.32; MS.1.2.12: 21.14; KS.2.13; PB.1.4.3. P: nabha¿ LÇ.2.2.12. See pratakvåsi.

•nabhyaµ två sarvasya veda # HG.1.23.1.

•nabhyam aham asya janapadasya bhûyåsam # HG.1.23.1.

•nabhyeva na upadhîva pradhîva # RV.2.39.4b.

•nama åkkhidate etc. # see next but two.

•nama åkrandayata (KS. åkrandata) uccåirghoßåya # MS.2.9.3: 123.1; KS.17.12. See nama uccåir@.

•nama åkßi±akebhya¿ # MS.2.9.9: 127.4. See namo vikßi±atkebhya¿.

•nama åkhidate ca prakhidate ca (TS. åkkhidate ca prakkhidate ca) # VS.16.46; TS.4.5.9.2; MS.2.9.8: 127.3; KS.17.15.

•nama åkhidåya ca prakhidåya (KS. vikhidåya) ca # MS.2.9.8: 127.3; KS.17.15.

•nama åcåryebhya¿ # AÇ.12.15.13 (bis).

•nama åtanvånebhya¿ pratidadhånebhyaç ca vo nama¿ # VS.16.22; TS.4.5.3.2; MS.2.9.4: 123.10; KS.17.13.

•nama åtåryåya cålå†yåya ca # TS.4.5.8.2.

•nama ådityåya divikßite lokasp®te (MU. @sm®te) # KSA.1.1; MU.6.35. See next but one, and nama¿ sûryåya divi@.

•nama ådityåyånukhyåtre # ÇÇ.1.4.5; ApÇ.24.11.2. See namo’nu@.

•nama ådityebhyaç ca viçvebhyaç ca devebhyo divikßidbhyo lokakßidbhya¿ # ChU.2.24.14. See under prec. but one.

•nama ånirhatebhya¿ (MS. ån®hatebhya¿) # VS.16.46; TS.4.5.9.2; MS.2.9.9: 127.5; KS.17.16; ÇB.9.1.1.23.

•nama åmîvatkebhya¿ # TS.4.5.9.2.

•nama åyachadbhyo’syadbhyaç (TS.MS. vis®jadbhyaç) ca vo nama¿ # VS.16.22; TS.4.5.3.2; MS.2.9.4: 123.10; KS.17.13.

•nama årßeyåya # MG.1.9.12. Cf. ÇG.2.2.6.

•nama åvyådhinîbhyo vividhyantîbhyaç (KS. vividhyadbhyaç) ca vo nama¿ # VS.16.24; TS.4.5.4.1; MS.2.9.4: 123.14; KS.17.13.

•nama åçave cåjiråya ca # VS.16.31; TS.4.5.5.2; MS.2.9.5: 124.14; KS.17.14.

•nama åçuße±åya cåçurathåya ca # VS.16.34; TS.4.5.6.2; MS.2.9.6: 125.1; KS.17.14.

•na ma åç®±o¿ kim abhug vadåsi # RV.10.95.11d.

•nama åsînebhya¿ çayånebhyaç ca vo nama¿ # TS.4.5.3.2. See nama¿ çayånebhya.

•na ma idam upadambhißag (ApÇ.4.10.4, erroneously, udaµ bhißag) ®ßir brahmå yad dade # ApÇ.4.10.4. P: na ma idam upadambhißak ApÇ.13.7.13. See name tad.

•nama id ugraµ nama å vivåse # RV.6.51.8a. P: nama¿ MDh.11.257.

•nama indråya # TA.10.1.12; MahånU.5.1; BDh.2.5.8.9. Cf. indråya nama¿.

•nama indråya makhaghne # TS.3.2.4.2; ApÇ.12.20.3.

•nama indråyåindrebhyaç ca # ÇG.2.14.7.

•na ma indre±a sakhyaµ vi yoßat # RV.2.18.8a.

•nama iri±yåya ca prapathyåya ca # VS.16.43; TS.4.5.9.1; MS.2.9.8: 126.8; KS.17.15.

•nama ißuk®dbhyo dhanußk®dbhyaç (TS.KS. dhanvak®dbhyaç) ca vo nama¿ # VS.16.46; TS.4.5.4.2; MS.2.9.4: 123.9; KS.17.13.

•nama (MS. namå) ißumadbhyo dhanvåyibhyaç (TS. dhanvåvibhyaç) ca vo nama¿ # VS.16.22; TS.4.5.3.1; MS.2.9.4: 123.9; KS.17.13.

•nama îdhriyåya cåtapyåya ca # TS.4.5.7.2. See namo vîdhryåya.

•nama îßåyugebhya¿ # AV.2.8.4b.

•nama (MS. namå) uga±åbhyas t®¯hatîbhyaç ca vo nama¿ # VS.16.24; TS.4.5.4.1; MS.2.9.4: 123.15; KS.17.13.

•nama ugråya ca bhîmåya ca # VS.16.40; TS.4.5.8.1; MS.2.9.7: 126.3; KS.17.15.

•nama uccåirghoßåyåkrandayate # VS.16.19; TS.4.5.2.2. See nama åkrandayata.

•nama udîcyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•nama udguramå±åya cåbhighnate ca # VS.16.46. See namo’pagura@, and namo’bhighnate.

•nama upa # KB.3.8; ÇÇ.1.14.20.

•nama upadraß†re # AÇ.1.2.1. See namo’gnaya upa@.

•nama urvaryåya ca khalyåya ca # VS.16.33; TS.4.5.6.1; MS.2.9.6: 125.6; KS.17.14.

•nama uß±îßi±e giricaråya # VS.16.22; TS.4.5.3.1; MS.2.9.3: 123.7; KS.17.12.

•nama ûrdhvåyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•nama (MS. namå) ûrmyåya cåvasvanyåya ca # VS.16.31; TS.4.5.5.2; MS.2.9.5: 124.14; KS.17.14.

•nama ûrvyåya (MS. namå ûrmyåya) ca sûrvyåya (TS.MS. sûrmyåya) ca # VS.16.45; TS.4.5.9.2; MS.2.9.8: 127.1. See namas sûrmyåya.

•nama ®ßibhya¿ # VaradapU.1.3.

•nama (MS. namå) ®ßibhyo mantrak®dbhyo (MS. @k®dbhyo mantravidbhyo) mantrapatibhya¿ # MS.4.9.2: 122.9; TA.4.1.1.

•nama eßåµ karomy aham # PG.2.17.13e,14d,15e,16e.

•nama oßadhîbhya¿ # AV.6.20.2d.

•nama¿ kakubhåya nißaºgi±e # VSK.17.2.4; TS.4.5.3.1. See namo nißaºgi±e kakubhåya.

•nama¿ kapardine ca pulastaye (VSK. pulastine) ca # VS.16.43; VSK.17.7.2; TS.4.5.9.1. See nama¿ pulastine, and nama¿ çikha±¥ine.

•nama¿ kapardine ca vyuptakeçåya ca # VS.16.29; TS.4.5.5.1. See namo vyupta@.

•nama¿ kå†yåya ca gahvareß†håya (MS. @ß†hyåya) ca # VS.16.44; TS.4.5.9.1; MS.2.9.8: 126.12; KS.17.15.

•nama¿ kå†yåya ca nîpyåya ca # VS.16.37; TS.4.5.7.1; KS.17.15. See namo nîpyåya.

•nama¿ ki¯çilåya ca kßaya±åya (MS. kße±åya) ca # VS.16.43; TS.4.5.9.1; MS.2.9.8: 126.7; KS.17.15.

•nama¿ kumåråya çatrave # NîlarU.24d.

•nama¿ kulålebhya¿ karmårebhyaç ca vo nama¿ # VS.16.27; TS.4.5.4.2; MS.2.9.5: 124.6; KS.17.13.

•nama¿ kulyåya ca sarasyåya ca # VS.16.37; KS.17.15. See nama¿ sûdyåya.

•nama¿ kulyebhya¿ prakulyebhya¿ # VaradapU.1.3.

•nama¿ kûpyåya cåva†yåya ca # VS.16.38; TS.4.5.7.2; KS.17.15. See namo’va†yåya.

•nama¿ kûlyåya ca tîrthyåya ca # MS.2.9.8: 126.9. See namas tîrthyåya.

•nama¿ k®chrebhya¿ k®chrapatibhyaç ca vo nama¿ # MS.2.9.4: 123.17; KS.17.13. See namo g®tsebhyo.

•nama¿ k®±omi vanyåya takmane # AV.6.20.3d.

•nama¿ k®tåya karma±e # KÇ.2.2.23.

•nama¿ k®två takmane # AV.5.22.4b.

•nama¿ k®tsnåyatayå (VSK. k®tsnåyatåya; KS. k®tsaµvîtåya; TS.MS. k®tsnavîtåya) dhåvate # VS.16.20; VSK.17.2.4; TS.4.5.2.2; MS.2.9.3: 123.2; KS.17.12.

•nama¿ k®ß±åya piºgalåya nama¿ # GDh.26.12.

•nama¿ kßatt®bhya¿ saµgrahît®bhyaç ca vo nama¿ # VS.16.26; TS.4.5.4.2; MS.2.9.4: 124.2; KS.17.13.

•nama¿ kßetrasya pataye # AV.2.8.5c.

•nama¿ pathißade våteßave rudråya # HG.1.16.8.

•nama¿ pathyåya ca srutyåya ca # MS.2.9.6: 125.8. See nama¿ srutyåya.

•nama¿ par±åya (TS. par±yåya) ca par±açådåya (TS. @çadyåya; VS. @çadåya) ca # VS.16.46; TS.4.5.9.2; MS.2.9.8: 127.1; KS.17.15.

•nama¿ paçubhya¿ paçupataye karomi (KS. ’stu) # TS.3.1.4.4b; KS.30.8b. See paço¿ påçån.

•nama¿ paçußade våteßave rudråya # HG.1.16.9.

•nama¿ på¯savyåya ca rajasyåya ca # VS.16.45; TS.4.5.9.1; MS.2.9.8: 126.13; KS.17.15.

•nama¿ påråya supåråya mahåpåråya pårayiß±ave (Svidh. mahåpåråya påradåya påravindåya) nama¿ # GDh.26.12; Svidh.1.2.5.

•nama¿ påryåya cåvåryåya ca # VS.16.42; TS.4.5.8.2; MS.2.9.8: 126.9; KS.17.15.

•nama¿ pit®bhya uta ye nayanti # AV.5.30.12b.

•nama¿ pit®bhya¿ pûrvasadbhyo namas såkaµnißadbhya¿ (MÇ. pûrvasadbhyo namo aparasadbhya¿) # JB.1.74; MÇ.2.3.7.3. See nama¿ sakhibhya¿.

•nama¿ pit®bhya¿ pratinamaskårebhyo vo’pi nama¿ # ÇÇ.6.2.2.

•nama¿ pit®bhyo abhi ye no akhyan # TS.3.2.8.3a.

•nama¿ pu¯se # PG.1.12.4.

•nama¿ puñjiß†ebhyo (KS. puñjiß†he@) nißådebhyaç ca vo nama¿ # TS.4.5.4.2; KS.17.13. See namo nißådebhya¿.

•nama¿ purå te varu±ota nûnam # RV.2.28.8a.

•nama¿ purußåya supurußåya mahåpurußåya madhyamapurußåyottamapurußåya brahmacåri±e namo-nama¿ # Svidh.1.2.5. See nama¿ sobhyåya supurußåya.

•nama¿ pulastine ca kapardine ca # KS.17.15. See under nama¿ kapardine ca pu@.

•nama¿ pûrvajåya cåparajåya ca # VS.16.32; TS.4.5.6.1; MS.2.9.6: 125.3; KS.17.14.

•nama¿ p®thivyåi # AV.6.20.2; VSK.5.2.7; TS.1.2.11.1; 3.2.4.4; MS.1.2.17: 17.3; 3.8.2: 94.4; KS.2.8; 24.9; AB.1.26.5; GB.2.2.4; TA.3.5.1 (with svåhå); 4.9.3; 5.8.3; AÇ.4.5.7; Våit.13.24; LÇ.5.6.9; ApÇ.12.20.8. See p®thivyåi nama¿.

•nama¿ p®thivyåi da¯ß†råya viçvabh®n må te ante rißåma # SMB.2.1.5. P: nama¿ p®thivyåi GG.3.9.3; KhG.3.2.6; 3.17.

•nama¿ p®thivyåi nama oßadhîbhya¿ # TA.2.12.1b; ApÇ.14.34.5b; AG.3.3.4b.

•nama¿ prajåpataye # TS.7.4.16.1; KSA.4.5; TB.3.9.16.1.

•nama¿ pratara±åya cottara±åya ca # VS.16.42; TS.4.5.8.2; MS.2.9.8: 126.10; KS.17.15.

•nama¿ pratihitåyåi # AV.6.90.3b.

•nama¿ pratîcyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•nama¿ pravaktre # AÇ.1.2.1.

•nama¿ pravåhyåya ca sikatyåya ca # MS.2.9.8: 126.10. See nama¿ sikatyåya.

•nama¿ pråcyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•nama¿ prå±åya te’karam # AV.8.2.4d.

•nama¿ prå±åya våcaspataye svåhå # ÍB.2.9 (bis).

•nama¿ phenyåya ca çaßpyåya ca # MS.2.9.8: 126.11; KS.17.15. See nama¿ çaßpyåya.

•na maghavan maghavattvasya vidma # RV.6.27.3b.

•na majjño nir dhayet # AV.9.5.23b.

•na mat praticyavîyasî # RV.10.86.6c; AV.20.126.6c.

•na mat strî subhasattarå # RV.10.86.6a; AV.20.126.6a.

•na mad anyo bhavißyasi # AV.11.4.26b.

•na madhye parijagrabhat # VS.32.2d; TA.10.1.2b; MahånU.1.10b.

•na mamåra na jîryati # AV.10.8.32d.

•na mayå tvaµ saµsamako bhavåsi # Våit.37.2d.

•na marå iti manyase # RV.8.93.5b; AV.20.112.2b.

•na marißyasi må bibhe¿ # AV.8.2.24b. Cf. under må bibher.

•na mar¥itå vidyate anya ebhya¿ # RV.10.64.2c.

•na martåso ditsantam # RV.8.81.3b; SV.2.80b.

•na martyak®taµ naçat # RV.8.19.6d.

•na martyåso adriva¿ # RV.8.97.9b.

•na mardhanti yuvatayo janitrî¿ # RV.3.54.14d.

•na mardhanti svatavaso havißk®tam # RV.1.166.2d.

•namaç candralalå†åya k®ttivåsase nama¿ # GDh.26.12.

•nama çvetåya etc. # see nama¿ etc.

•nama¿ çak®tsade rudråya # ApMB.1.13.8a (ApG.3.9.3).

•nama¿ çaµkaråya ca mayaskaråya ca # VS.16.41; TS.4.5.8.1; MS.2.9.7: 126.5; KS.17.15.

•nama¿ çaµgave ca paçupataye ca # VS.16.40; TS.4.5.8.1; MS.2.9.7: 126.2; KS.17.15.

•nama¿ çaµbhave (VS. çaµbhavåya) ca mayobhave (VS. mayobhavåya) ca # VS.16.41; VSK.17.6.5; TS.4.5.8.1; MS.2.9.7: 126.4; KS.17.15. Ps: nama¿ çaµbhave ca MÇ.11.7.1 (bis); –11.7.3; nama¿ çaµbhave B®hPDh.9.175.

•nama¿ çayånebhya (MS. @bhyå) åsînebhyaç ca vo nama¿ # VS.16.23; KS.17.13; MS.2.9.4: 123.12. See nama åsînebhya¿.

•nama¿ çarvåya ca paçupataye ca # VS.16.28; TS.4.5.5.1. See namo rudråya ca.

•nama¿ çaßpiñjaråya tvißîmate # VS.16.17; KS.17.12. See nama¿ çißpiñjaråya, and nama¿ saspiñjaråya.

•nama¿ çaßpyåya ca phenyåya ca # VS.16.42; TS.4.5.8.2. See nama¿ phenyåya.

•nama¿ çåkajañjabhåbhyåm # ApMB.2.7.22 (ApG.5.12.8); HG.1.10.4.

•nama¿ çåntåtmane tubhyam # MU.5.1a.

•nama¿ çikha±¥ine ca pulastine ca # MS.2.9.8: 126.7. See under nama¿ kapardine ca pu@.

•nama¿ çivåya ca çivataråya ca # VS.16.41; TS.4.5.8.1; MS.2.9.7: 126.5; KS.17.15.

•nama¿ çiçukumåråya (var. lect. çiçumårakumåråya) nama¿ # TA.2.19.1.

•nama¿ çißpiñjaråya tvißîmate # MS.2.9.3: 122.10. See under nama¿ çaßpiñjaråya.

•nama¿ çîghryåya (TS. çîghriyåya) ca çîbhyåya ca # VS.16.31; TS.4.5.5.2. See nama¿ çîbhåya.

•nama¿ çîtåya takmane # AV.1.25.4a.

•nama¿ çîtåya pûrvakåmak®tvane # AV.7.116.1.

•nama¿ çîbhåya ca çîghråya ca # MS.2.9.5: 124.14; KS.17.14. See nama¿ çîghryåya.

•nama¿ çußkyåya (MS. çußyåya) ca harityåya ca # VS.16.45; TS.4.5.9.1; MS.2.9.8: 126.12; KS.17.15.

•nama¿ çûråya cåvabhindate (VS.KS. cåvabhedine) ca # VS.16.34; TS.4.5.6.2; MS.2.9.6: 125.2; KS.17.14.

•nama¿ çåunakåya # AÇ.12.15.14 (bis); AG.4.8.44 (bis).

•nama¿ çyåvåsyåyånnåçane yat ta åviddhaµ tat te nißk®ntåmi # PG.1.3.18.

•nama¿ çravåya ca pratiçravåya ca # VS.16.34; TS.4.5.6.1; MS.2.9.6: 125.7; KS.17.14.

•nama¿ çriyåi # ÇG.2.14.14.

•nama¿ çrutåya ca çrutasenåya ca # VS.16.35; TS.4.5.6.2; MS.2.9.6: 125.2; KS.17.14; MÇ.11.7.1.

•nama¿ çlokyåya cåvasånyåya ca # VS.16.33; TS.4.5.6.1; KS.17.14. See namo’vasånyåya.

•nama¿ çvanibhyo (MS. çvanîbhyo) m®gayubhyaç ca vo nama¿ # VS.16.27; MS.2.9.5: 124.7; KS.17.13. See namo m®gayubhya¿.

•nama¿ çvabhya¿ çvapatibhyaç ca vo nama¿ # VS.16.28; TS.4.5.4.2; MS.2.9.5: 124.8; KS.17.13. P: nama¿ çvabhya¿ B®hPDh.9.178.

•nama¿ (ApMB. nama) çvetåya våidarvåya # ApMB.2.17.27d; HG.2.16.8d.

•namaså devåv (MS. devå) avaså vav®tyåm # RV.1.152.7b; MS.4.14.12b: 234.3; TB.2.8.6.5b.

•namase¥åmahe två # RV.10.85.22b; AV.14.2.33b; ApMB.1.10.1b.

•namased upa sîdata # RV.9.11.6a; SV.2.796a; AB.1.22.2; AÇ.4.7.4; ÇÇ.5.10.7.

•namaskåre±a namaså te juhomi # AV.4.39.9c; TB.2.7.15.1c. See svåhåk®tya.

•namask®taµ namask®ta # MS.2.9.10: 130.8.

•namask®tya dyåvåp®thivîbhyåm # AV.7.102.1a. P: namask®tya Kåuç.52.15.

•namask®tyå må påhi # TS.3.2.4.2.

•namas ta åtåna # VS.6.12; TS.1.3.8.2; 6.3.8.3; MS.1.2.16: 26.5; 3.10.1: 128.4; KS.3.6; 9.4; ÇB.3.8.2.2; KÇ.6.6.1; MÇ.1.8.4.1; ApÇ.7.18.2. P: namas te KÇ.20.6.12.

•namas ta (MS.MÇ. tå) åyudhåya # VS.16.14a; MS.2.9.2a: 121.16; B®hPDh.9.115. P: namas tå åyudhåyånatåya MÇ.11.7.1. See namas te astv åyudhåya, and namå¯si.

•namas ta upasadvane # AÇ.2.5.9b; ApÇ.6.25.7b.

•namas ta ®ße gada # TB.2.7.16.1. P: namas ta ®ße ApÇ.22.28.19.

•namas takßabhyo rathakårebhyaç ca vo nama¿ # VS.16.27; TS.4.5.4.2; MS.2.9.5: 124.6; KS.17.13; ApÇ.17.11.4.

•namas tatsade våteßave rudråya # HG.1.16.13.

•namas talpyåya ca gehyåya ca # VS.16.44; TS.4.5.9.1; KS.17.15. See namo gehyåya.

•namas tasmåi namo dåtre # AV.9.3.12a.

•namas tå etc. # see namas ta etc.

•namas tåbhyo devatåbhyo yå abhigråhi±î¿ # ApMB.2.7.23 (ApG.5.12.8); HG.1.10.4.

•namas tåmråya cåru±åya ca # VS.16.39; TS.4.5.8.1; MS.2.9.7: 126.2; KS.17.15. Cf. JUB.4.1.7.

•namas tåråya # VS.16.40; TS.4.5.8.1; MS.2.9.7: 126.4; KS.17.15.

•namas tigmeßave cåyudhine ca # MS.2.9.7: 125.12. See namas tîkß±eßave.

•namas tiraçciråjaye # AV.6.56.2b.

•namas tiß†hadbhyo dhåvadbhyaç ca vo nama¿ # VS.16.23; TS.4.5.3.2; MS.2.9.4: 123.13; KS.17.13.

•namas tîkß±åya tîkß±arûpi±e nama¿ # GDh.26.12.

•namas tîkß±eßave cåyudhine ca # VS.16.36; TS.4.5.7.1; KS.17.14. See namas tigmeßave.

•namas tîrthyåya ca kûlyåya ca # VS.16.42; TS.4.5.8.2; KS.17.15. See nama¿ kûlyåya.

•namas te # KhG.1.5.19.

•namas te agna (MS. agnå) ojase # RV.8.75.10a; SV.1.11a; 2.998a; TS.2.6.11.2a; MS.4.11.6a: 175.12; KS.7.17a; Svidh.1.4.3.

•namas te adhivåkåya # AV.6.13.2a.

•namas te astu (PB.JB.LÇ.SMB. ’stu) # VS.3.63; 18.53; 37.20; 38.16; TS.4.7.13.2; 5.5.9.3; MS.1.2.2 (bis): 10.18; 11.6; 1.2.12: 22.1; 1.4.3: 51.7; 2.9.10 (bis): 130.8,10; 2.12.3: 146.13; 3.6.6: 68.1; 4.9.6: 127.2; 4.9.9: 130.4; 4.9.11: 132.8; KS.2.3 (bis),13; 18.15; AB.1.22.10; PB.1.7.2; JB.1.361; ÇB.3.2.8.1; 9.4.4.5; 14.1.4.15; 2.2.42; TB.3.7.5.5; 10.4.3; TA.1.31.3; 4.11.7; 28.1; 5.9.9; TAA.10.72; AÇ.4.7.4; ÇÇ.4.20.1; 6.12.3; 17.13.10; LÇ.1.7.15; 3.12.13; 5.7.6; 9.7.16; ApÇ.2.5.7; 18.9; 3.3.8; 11.14.9; 17.23.8; 24.14.12 (bis); MÇ.1.2.5.10; 3.2.12; –2.3.2.13; AG.4.8.22; Kåuç.38.8; SMB.1.7.9; ApMB.1.13.8,9; 2.7.3; HG.1.9.10; 16.3.

•namas te astu cakßase raghûyate # TB.3.7.13.4b.

•namas te astu divi te sadhastham # AV.2.2.1d.

•namas te astu dhanvane # TS.4.5.1.1c; MS.2.9.2c: 120.17.

•namas te astu nårada # AV.12.4.45a.

•namas te astu paçyata # AV.13.4.48,55.

•namas te astu båhubhyåm # NîlarU.4c. See båhubhyåm uta te.

•namas te astu bhagava¿ (GB.MG. bhagavan) # VS.16.52b; TS.4.5.10.5b; MS.2.9.9b: 128.3; KS.17.16b; GB.1.1.14; TA.4.28.1; MG.1.19.4a; 2.14.31a. Cf. namas te bhagavann.

•namas te astu må¯sapippale svåhå # ApMB.2.21.1d. See namas te sumanå@.

•namas te astu mî¥huße # AÇ.2.5.9a; ApÇ.6.25.7a.

•namas te astu rudrarûpebhya¿ # TA.10.45.1d; MahånU.17.3d. See namas te rudra rûpebhyo.

•namas te astu vidyute # AV.1.13.1a; VS.36.21a; Kåuç.139.8. P: namas te astu Kåuç.38.8,9. Cf. B®hD.1.54; 8.44.

•namas te astu sîsara (PG. sîsaro lapetåpahvara) # PG.1.26.14; ApMB.2.16.9d,10d; HG.2.7.2d (quinq.).

•namas te astu suhavo ma edhi # TA.3.14.3d.

•namas te astv arciße # VS.17.11b; 36.20b; TS.4.6.1.3b; KS.17.17b; ÇB.9.2.1.2; AÇ.2.12.2b. See atho te arciße.

•namas te astv açmane # AV.1.13.1c.

•namas te astv åyate # AV.11.2.15a; 4.7a; TB.3.7.2.7a; AÇ.1.12.34c; ApÇ.9.2.9a. See namas te rudråyate.

•namas te astv åyudhåya # TS.4.5.1.4a. See under namas ta åyu@.

•namas te keçinîbhya¿ # AV.11.2.31b.

•namas te gandharvartunå k®±omi # AV.14.2.34d.

•namas te gåyatråya yat te puro yat te çira¿ # LÇ.3.11.3. See next two.

•namas te gåyatråya yat te çira¿ # AA.5.1.2.2. See under prec.

•namas te gåyatråya yat te çiro yat te pura¿ # ÇÇ.17.13.1. See prec. two.

•namas te ghoßi±îbhya¿ # AV.11.2.31a.

•namas te jåyamånåyåi # AV.10.10.1a; Kåuç.66.20.

•namas te tasmåi k®±ma¿ # AV.5.7.2c.

•namas te turîyåya darçatåya padåya parorajase’såv ado må pråpat # ÇB.14.8.15.10; B®hU.5.15.10.

•namas te deva senåbhya¿ # AV.11.2.31e.

•namas te nama¿ # TA.2.19.1.

•namas te pravato napåt # AV.1.13.2a.

•namas te prå±a krandåya # AV.11.4.2a.

•namas te prå±a tiß†hate # AV.11.4.7c.

•namas te prå±a prå±ate # AV.11.4.8a.

•namas te prå±a varßate # AV.11.4.2d.

•namas te prå±a vidyute # AV.11.4.2c.

•namas te b®hate yat ta uttarato yat ta uttara¿ pakßa¿ # LÇ.3.11.3. See next two.

•namas te b®hate yas ta uttara¿ pakßa¿ # AA.5.1.2.4. See under prec.

•namas te b®hate yas ta uttaro båhur yas ta uttara¿ pakßa¿ # ÇÇ.17.13.3. See prec. two.

•namas te bhagavann astu # VS.36.21c. Cf. namas te astu bha@.

•namas te bhadråya yat te puchaµ yå te pratiß†hå # AA.5.1.2.5. See namas te yajñå@.

•namas te bhavabhåvåya # NîlarU.4a.

•namas te bhåma manyave # NîlarU.4b.

•namas te bheßajebhya¿ # AV.6.13.3b.

•namas te m®tyo cakßuße # AV.8.2.4c.

•namas te m®tyo mûlebhya¿ # AV.6.13.3c.

•namas te yajñåyajñîyåya yat te paçcåd yat te pucham # LÇ.3.11.3. See namas te bhadråya, and next.

•namas te yajñåyajñîyåya yat te puchaµ yå pratiß†hå # ÇÇ.17.13.5. See under prec.

•namas te yåtudhånebhya¿ # AV.6.13.3a.

•namas te rathaµtaråya yat te dakßi±ato yat te dakßi±a¿ pakßa¿ # LÇ.3.11.3. See next, and namas te råthaµtaråya.

•namas te rathaµtaråya yas te dakßi±o båhur yas te dakßi±a¿ pakßa¿ # ÇÇ.17.13.2. See under prec.

•namas te råjanåya yas ta åtmå # AA.5.1.2.6. See namas te våma@.

•namas te råjan varu±åstu manyave # AV.1.10.2a.

•namas te råthaµtaråya yas te dakßi±a¿ pakßa¿ # AA.5.1.2.3. See under namas te rathaµtaråya yat.

•namas te rudra k®±ma¿ # AV.11.2.3c.

•namas te rudra tiß†hate # AV.11.2.15c.

•namas te rudra manyave # VS.16.1a; TS.4.5.1.1a; MS.2.9.2a: 120.16; 4.12.1: 178.15; KS.17.11a; ÇB.9.1.1.14; ApÇ.17.11.4; MÇ.5.1.9.18; –6.2.4; –11.7.1 (bis); HG.2.8.11; MG.2.5.3. P: namas te KÇ.18.1.1. Designated as rudra, rudra-sûktam, and rudrå¿ ApG.7.20.8; GDh.19.12; VåDh.22.9; ViDh.86.12; BDh.3.10.10; 4.3.8; 6.1.4; YDh.3.304; SaµvartaDh.225; as çatarudriya and çatarudrîya MS.3.3.4: 36.12; KS.21.6; ApÇ.17.11.3; 12.2; ViDh.56.21; VåDh.28.14; LAtDh.3.12; VAtDh.3.12; B®hPDh.9.148; ÅuçDh.3.85. See also Pet. Lex. under these words.

•namas te rudra rûpebhyo nama¿ # MS.2.9.10d: 130.2. See namas te astu rudra@.

•namas te rudråyate # MÇ.3.1.25a. See namas te astv åyate.

•namas te rudråsyate # AV.6.90.3a.

•namas te låºgalebhya¿ # AV.2.8.4a; Kåuç.27.1.

•namas te våmadevyåya yat ta åtmå yat te madhyam (ÇÇ. yat te madhyaµ yas ta åtmå) # ÇÇ.17.13.4; LÇ.3.11.3. See namas te råjanåya.

•namas te våyo # TA.7.1.1; 12.1; TU.1.1.1; 12.1.

•namas te sumanåmukhi svåhå # ÇG.3.12.5d; 14.2d. See namas te astu må¯sa@.

•namas te stanayitnave # AV.1.13.1b; 11.4.2b; VS.36.21b.

•namas te harase çociße (MS. çociße ca) # VS.17.11a; 36.20a; TS.4.6.1.3a; 5.4.4.5; MS.2.10.1a: 132.1; KS.17.17a; 21.7; ÇB.9.2.1.2; AÇ.2.12.2a; ApÇ.17.13.5; MÇ.6.2.4; HG.1.18.5. P: namas te KÇ.18.3.5.

•namas te hetaye tapuße ca k®±ma¿ # AV.1.13.3b.

•nama striyåi # PG.1.12.4.

•namasyata havyadåtiµ svadhvaram # RV.3.2.8a.

•namasyanta upavocanta bh®gava¿ # RV.1.127.7b.

•namasyanta uçija¿ ça¯sam åyo¿ # RV.4.6.11d. Cf. daçasyanta etc.

•namasyantas två havißå vidhema # AV.1.12.2b.

•namasyanti dhiyeßitå¿ # RV.3.62.12c.

•namasyantîr upa ca yanti saµ ca # RV.9.95.3c; SV.1.544c.

•namasyantîr jånate garbham asmin # RV.3.57.3b.

•namasyanto diva å p®ß†ham asthu¿ # RV.1.115.3c; MS.4.10.2c: 147.4; TB.2.8.7.1c.

•namasyå kalmalîkinaµ namobhi¿ # RV.2.33.8c.

•namasyå dåivyaµ janam # RV.1.44.6d.

•namasyå dhîram am®tasya gopåm # RV.8.42.2b; MS.1.2.13b: 22.10; 17.19c; TB.2.5.8.4b; ApÇ.10.31.6b.

•namasyåmas tve¥yaµ (KS. tve¥ya) jåtaveda¿ # RV.3.17.4b; MS.4.13.5b: 205.13; KS.18.21b; TB.3.6.9.1b.

•namasyå ramayå girå # RV.5.52.13d.

•namasyebhyo nama ebhya¿ k®±omi # AV.6.93.2c.

•namasvanta id upavåkam îyu¿ # RV.1.164.8d; AV.9.9.8d.

•namasvantå dh®tadakßådhi garte # RV.5.62.5c.

•namasvån tuvijåtayo¿ # RV.7.66.1c.

•namasvina¿ sva ®tasya dhåman # RV.7.36.5b.

•nama¿ sakhibhya¿ pûrvasadbhya¿ # SV.2.1178a; PB.1.5.2. P: nama¿ sakhibhya¿ LÇ.2.3.10. See nama¿ pit®bhya¿ pûrva@.

•nama¿ sakhibhya¿ sannån måvagåta # TB.2.4.7.11d; ApÇ.7.28.2d.

•nama¿ sakhînåµ purogå±åµ cakßuße # TS.3.2.4.4. P: nama¿ sakhînåµ purogå±åm ApÇ.12.20.8.

•nama¿ satyåya påvakåya påvakavar±åya kåmåya kåmarûpi±e nama¿ # GDh.26.12.

•nama¿ sadasas pataye # TS.3.2.4.4; ApÇ.12.20.8; MÇ.2.3.7.2. See sadasas pataye.

•nama¿ sadase (MÇ. sade) # TS.3.2.4.4; ApÇ.12.20.8; MÇ.2.3.7.2.

•nama¿ sanisrasåkßebhya¿ # AV.2.8.5a; Kåuç.27.2.

•nama¿ saµdeçyebhya¿ # AV.2.8.5b.

•nama¿ sabhåprapådine # NîlarU.25b,26b,26c.

•nama¿ sabhåbhya¿ sabhåpatibhyaç ca vo nama¿ # VS.16.24; TS.4.5.3.2; MS.2.9.4: 123.13; KS.17.13.

•nama¿ samudrasya cakßase (PB. cakßuße) # TS.4.4.3.3; MS.2.7.16: 100.4; 2.8.14: 118.12; KS.17.10; JB.1.70; PB.6.4.7; LÇ.1.7.5.

•nama¿ samudråya # TS.4.4.3.3; MS.2.7.16: 100.3; 2.8.14: 118.11; KS.17.10; JB.1.70; PB.6.4.7; LÇ.1.7.5.

•nama¿ saµbhuñjatîbhya¿ # AV.11.2.3d.

•nama¿ sarpadevajanebhya¿ # ÇÇ.6.2.2. See namo devajanebhya¿.

•nama¿ sarpasade våteßave rudråya # HG.1.16.10.

•nama¿ sarvånnabhûtaye # ÇG.2.14.15.

•nama¿ sarvåbhyo nadîbhya¿ # ÇG.4.14.2. Cf. namo nadînåµ.

•nama¿ savitre prasavitre # VaradapU.1.3. Cf. savitre prasavitre svåhå.

•nama¿ saspiñjaråya tvißîmate # TS.4.5.2.1. See under nama¿ çaßpiñjaråya.

•nama¿ sahamånåya nivyådhine # VS.16.20; TS.4.5.3.1; MS.2.9.3: 122.16; KS.17.12.

•nama¿ sahasråkßåya ca çatadhanvane ca # VS.16.29; TS.4.5.5.1; MS.2.9.5: 124.10; KS.17.13.

•nama¿ såkaµnißebhya¿ # SV.2.1178b; JB.1.74.

•nama¿ såyaµ nama¿ pråta¿ # AV.11.2.16a.

•nama¿ sikatyåya ca pravåhyåya ca # VS.16.43; TS.4.5.8.2; KS.17.15. See nama¿ pravåhyåya.

•nama¿ su te nir®te tigmateja¿ (TS. viçvarûpe) # VS.12.63a; TS.4.2.5.2a; MS.2.7.12a: 90.17; KS.16.12a; ÇB.7.2.1.10. P: nama¿ su te nir®te ApÇ.16.15.8. See namo’stu te.

•nama¿ sûtåyåhantyåi (TS. @hantyåya; MS.KS. @hantvåya) # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.13; KS.17.12. P: nama¿ sûteti (!) B®hPDh.9.216.

•nama¿ sûtebhyo viçyebhyaç ca vo nama¿ # MS.2.9.5: 124.5.

•nama¿ sûdyåya ca sarasyåya ca # TS.4.5.7.1; MS.2.9.6: 125.9. See nama¿ kulyåya.

•namas sûrmyåya cormyåya ca # KS.17.15. See nama ûrvyåya.

•nama¿ sûryasya saµd®çe # MS.1.2.16: 26.16; 3.10.1: 129.11; ApÇ.7.19.4; MÇ.1.8.4.18.

•nama¿ sûryåya divikßite lokasp®te # TS.7.5.24.1. See under nama ådityåya divi@.

•nama¿ sûryåya rohitåya divyånåm adhipataye svåhå # HG.2.16.4.

•nama¿ sûryåyådityåya nama¿ # GDh.26.12.

•nama¿ s®kåyibhyo (TS. s®kåvibhyo; MS. s®gåyibhyo) jighå¯sadbhya¿ # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.5; KS.17.12.

•namas s®tyåya etc. # see nama¿ srutyåya.

•nama¿ senåbhya¿ senånibhyaç (MS.KS. senånîbhyaç) ca vo nama¿ # VS.16.26; TS.4.5.4.2; MS.2.9.4: 124.1; KS.17.13.

•nama¿ sobhyåya ca pratisaryåya (MS. pratisaråya) ca # VS.16.33; TS.4.5.6.1; MS.2.9.6: 125.5; KS.17.14.

•nama¿ sobhyåya supurußåya mahåpurußåya madhyamapurußåyottamapurußåya brahmacåri±e nama¿ # GDh.26.12. See nama¿ purußåya.

•nama¿ somåya ca rudråya ca # VS.16.39; TS.4.5.8.1; MS.2.9.7: 126.1; KS.17.15.

•nama¿ somåya råjñe # LÇ.1.1.9.

•nama¿ somåya såumyebhyaç ca # ÇG.2.14.7.

•nama¿ sravadbhya¿ # Rvidh.2.1.5.

•nama¿ srutyåya (KS. s®tyåya) ca pathyåya ca # VS.16.37; TS.4.5.7.1; KS.17.15. See nama¿ pathyåya.

•nama¿ srotasyåya ca dvîpyåya ca # TS.4.5.5.2. See under namo dvîpyåya.

•nama¿ svapadbhyo jågradbhyaç ca vo nama¿ # VS.16.23; TS.4.5.3.2; MS.2.9.4: 123.11; KS.17.13.

•nama¿ svarubhya¿ # MS.3.9.4: 120.11; ApÇ.7.28.2.

•nama¿ svarubhyo b®hadbhyo mårutebhya¿ # MS.3.9.4: 120.15; MÇ.1.8.6.22.

•nama¿ svåyudhåya ca sudhanvane ca # VS.16.36; TS.4.5.7.1; MS.2.9.7: 125.12; KS.17.14. P: nama¿ svåyudhåya ApÇ.17.11.4.

•nama¿ svåhå # GDh.27.9; B®hPDh.3.80.

•namå etc. # see nama etc.

•na må¯sam asi nodalam (HG. no dalam) # ApMB.2.11.19b; HG.2.3.3b.

•namå¯si ta åyudhåya # KS.17.11a; NîlarU.12a. See under namas ta åyu@.

•na må¯seßu na snåvasu # ApMB.2.11.19d. See neva må¯se, and nåiva må¯sena.

•na må garan nadyo måt®tamå¿ # RV.1.158.5a. P: na må garan Rvidh.1.25.6.

•na må taman na çraman nota tandrat # RV.2.30.7a.

•na måtaråpitarå nû cid iß†åu # RV.4.6.7b.

•na må nayati kaç cana # VS.23.18b; TS.7.4.19.1b; MS.3.12.20b: 166.9; KSA.4.8b (bis); ÇB.13.2.8.3.

•na måµ na me våcaµ hinasåt # ApÇ.24.14.12.

•na må brûyå vîryavatî tathå syåm # N.2.4d. See na måµ brûyå.

•na må martya¿ kaç cana dåtum arhati # AB.8.21.10a; ÇB.13.7.1.15a; ÇÇ.16.16.3a.

•na må mimetha na jihî¥a eßå # RV.10.34.2a.

•na måµ brûyå vîryavatî tathå syåm # ViDh.29.9d; VåDh.2.8d. See na må brûyå.

•namåmy acyutavallabhåm # RVKh.5.87.24d.

•na må yabhati kaç cana # TS.7.4.19.2b (bis),3b (bis).

•na måyayå bhavasy uttaro mat # VS.23.52d; AÇ.10.9.2d; ÇÇ.16.6.4d; LÇ.9.10.12d. See na yajñapå.

•na måyåbhir dhanadåµ paryabhûvan # RV.1.33.10b.

•na mitraµ nayate vaçam # AV.5.19.15d.

•na minanti svaråjyam # RV.5.82.2c; 8.93.11b; ApÇ.6.22.1c.

•namucåv (VSK.MS.KS. namucå) åsure sacå # RV.10.131.4b; AV.20.125.4b; VS.10.33b; 20.68d,76b; VSK.11.10.3b; 22.54b,62b; MS.3.11.4d: 145.4; 3.11.4b: 145.13; KS.17.19b; 38.9b,9d; ÇB.5.5.4.25b; TB.1.4.2.1b; 2.6.13.1d; ApÇ.19.2.19b.

•namucer dhiyå sarasvatî # VS.20.67b; MS.3.11.4b: 145.1; KS.38.9b; TB.2.6.13.1b.

•na m®tyave’va tasthe kadå cana # RV.10.48.5b.

•na m®tyur åsîd am®taµ na tarhi (TB. omitting åsîd, and, dividing wrongly, na m®tyur am®taµ tarhi na) # RV.10.129.2a; TB.2.8.9.4a; N.7.3. Cf. B®hD.1.58.

•na m®ßå çråntaµ yad avanti devå¿ # RV.1.179.3a; ÇB.10.4.4.5.

•na m®ßyate prathamaµ nåparaµ vaca¿ # RV.1.145.2c.

•na m®ßyante yuvatayo’våtå¿ # RV.6.67.7c.

•name (read na me ?) tad upadambhißar dh®ßir brahmå yad dadåu # MS.4.2.5: 27.4; 4.2.8: 29.14. P: name tad upadambhißar dh®ßi¿ MÇ.9.5.2 (corrupt). See na ma idam.

•na methete na tasthatu¿ sumeke # RV.1.113.3c; SV.2.1101c.

•na me dåso nåryo mahitvå # AV.5.11.3c.

•na me dûråd avitave vasiß†hå¿ # RV.7.33.1d.

•na me pûrava¿ sakhye rißåthana # RV.10.48.5d.

•na me bhîti¿ kadå cana # Prå±ågU.2d. Cf. bhayaµ cåpi.

•na me yajño yajamånaç ca rißyåt # Kåuç.125.2b.

•na me steno janapade # ChU.5.11.5a.

•na me stotåmatîvå na durhita¿ # RV.8.19.26c.

•namo agnaya etc. # see namo’gnaya.

•namo agriyåya (VS.KS. ’gryåya; MS. ’grîyåya) ca prathamåya ca # VS.16.30; TS.4.5.5.2; MS.2.9.5: 124.13; KS.17.14.

•namo agrevadhåya (MS.KS. ’grevadhåya) ca dûrevadhåya ca # VS.16.40; TS.4.5.8.1; MS.2.9.7: 126.3; KS.17.15.

•namo aparasadbhya¿ # MÇ.2.3.7.3. See namo’para@.

•namo açvebhyo (VS.MS.KS. ’çvebhyo) açvapatibhyaç (VS.MS.KS. ’çva@) ca vo nama¿ # VS.16.24; TS.4.5.3.2; MS.2.9.4: 123.14; KS.17.13.

•namo astu nîlagrîvåya # TS.4.5.1.3a; KS.17.11a. See namo’stu etc.

•namo astu paråyate # AV.11.2.15b; 4.7b. See namo rudra etc., and namo’stu etc.

•namo astu (VS.ÇB. ’stu) rudrebhyo ye antarikße (VS.KS.ÇB. ’ntarikße) yeßåµ våta (MS. våtå) ißava¿ # VS.16.65; MS.2.9.9: 129.11; KS.17.16; ÇB.9.1.1.36. P: namo astu rudrebhyo ye antarikße MÇ.11.7.1.

•namo astu (VS.ÇB.KÇ. ’stu) rudrebhyo ye divi yeßåµ varßam ißava¿ # VS.16.64; MS.2.9.9: 129.9; KS.17.16; ÇB.9.1.1.35. Ps: namo astu rudrebhyo ye divi MÇ.6.2.4; –11.7.1; namo’stu KÇ.18.1.5.

•namo astu (VS.ÇB. ’stu) rudrebhyo ye p®thivyåµ yeßåm annam ißava¿ # VS.16.66; MS.2.9.9: 129.14; KS.17.16; ÇB.9.1.1.37. P: namo astu rudrebhyo ye p®thivyåm MÇ.11.7.1.

•namo astu (VS.ÇB.KÇ.PG.NîlarU. ’stu) sarpebhya¿ # RVKh.7.55.10a; VS.13.6a; TS.4.2.8.3a; MS.2.7.15a: 97.1; KS.16.15a; ÇB.7.4.1.28a; ApÇ.16.22.4; 27.22; MÇ.6.1.7; –11.4 (bis); PG.2.14.18; ApMB.2.17.5a,8a (ApG.7.18.1,10; 19.4); HG.2.16.7; MG.2.7.3; 11.10; 16.3; NîlarU.18a. P: namo’stu KÇ.17.4.6.

•namo astv apånate # AV.11.4.8b.

•namo astv aråtaye # AV.5.7.1d,3d.

•namo astv asmåi # AV.11.2.8,18,22.

•namo asya pradiva eka îçe # RV.3.51.4d.

•namo gaºgåyamunayor madhye ye vasanti te me prasannåtmånaç ciraµjîvitaµ vardhayanti # TA.2.20.1.

•namo gaºgåyamunayor munibhyaç ca nama¿ # TA.2.20.1 (bis).

•namo ga±ebhyo ga±apatibhyaç ca vo nama¿ # VS.16.35; TS.4.5.4.1; MS.2.9.4: 123.16; KS.17.13. P: namo ga±ebhya¿ MÇ.11.7.1; B®hPDh.9.170.

•namo gandharvasya namase # AV.14.2.35a.

•namo gandharvåpsarobhya¿ # ÇÇ.6.2.2.

•namo gandharvåya vißvagvådine # PB.1.3.10. P: namo gandharvåya LÇ.1.12.16.

•namo girikebhyo devånåµ h®dayebhya¿ # MS.2.9.9: 127.4. P: namo girikebhya¿ MÇ.11.7.1. See namo va¿ kiri@.

•namo giriçayåya (TS.MS.KS. giriçåya) ca çipiviß†åya ca # VS.16.29; TS.4.5.5.1; MS.2.9.5: 124.11; KS.17.14.

•namo guhyatamåya ca # MU.5.1b.

•namo g®tsebhyo g®tsapatibhyaç ca vo nama¿ # VS.16.25; TS.4.5.4.1. See nama¿ k®chrebhya¿.

•namo g®hyåya ca goß†hyåya ca # MS.2.9.8: 126.8. See namo goß†hyåya, and namo vrajyåya.

•namo gehyåya ca talpyåya ca # MS.2.9.8: 126.9. See namas talpyåya.

•namo goß†hyåya ca g®hyåya ca # TS.4.5.9.1; KS.17.15. See under namo g®hyåya.

•namo’gnaya (ApÇ. agnaya) upadraß†re # ÇÇ.1.4.5; ApÇ.24.11.2. See nama upa@.

•namo’gnaye # VS.23.13; ÇB.13.2.7.7. See agnaye nama¿.

•namo’gnaye pårthivåya pårthivånåm adhipataye svåhå # HG.2.16.4.

•namo’gnaye p®thivikßite lokasp®te (ChU. p®thivîkßite lokakßite; MU. p®thivîkßite lokasm®te) # TS.7.5.24.1; KSA.1.1; ChU.2.24.5; MU.6.35. P: namo’gnaye p®thivikßite ApÇ.20.2.1.

•namo’gnaye pracarate # AV.9.3.12c.

•namo’gnaye’pratividdhåya nama¿ # TS.1.5.10.1a.

•namo’gnaye’psumate (MahånU. ’sumate) # TA.10.1.12; MahånU.5.1; BDh.2.5.8.9.

•namo’gnaye makhaghne # TS.3.2.4.1,3; ApÇ.12.20.3.

•namo’gnaye’sumate # see prec. but one.

•namo’gner våiçvånarasya harase nama¿ çarave tråyamå±a tråyasva no hantar adhi no brûhi # KS.40.3.

•namo grahåya cåbhigrahåya ca # ApMB.2.7.21 (ApG.5.12.8); HG.1.10.4.

•namo’grîyåya etc. # see namo agriyåya.

•namo’grevadhåya etc. # see namo agre@.

•namo’gryåya etc. # see namo agriyåya.

•namo jag®bhvå¯ abhi yaj jujoßat # RV.4.23.4d.

•namo jaghanyåya ca budhnyåya (TS. budhniyåya) ca # VS.16.32; TS.4.5.6.1; MS.2.9.6: 125.4. See namo budhnyåya.

•namo jyåyase ca kanîyase ca # MS.2.9.6: 125.3. See next.

•namo jyeß†håya ca kaniß†håya ca # VS.16.32; TS.4.5.6.1; KS.17.14. See prec.

•namo jyeß†håya çreß†håya v®ddhåyendråya harikeçåyordhvaretase nama¿ # GDh.26.12.

•namo dakßi±åyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•namo dådhåra p®thivîm uta dyåm # RV.6.51.8b.

•namo digbhya¿ # TS.1.3.10.2; KS.3.7; ApÇ.7.25.12.

•namo’ditaya ådityebhyaç ca # ÇG.2.14.8.

•namo dive # TS.3.2.4.4; MS.1.2.7: 17.2; KS.2.8; 24.9; AB.1.26.5; TA.3.5.1; 4.9.3; Våit.13.24. See next.

•namo dive nama¿ p®thivyåi # AV.6.20.2c; VSK.5.2.7; TS.1.2.11.1; MS.3.8.2: 94.4; GB.2.2.4; TA.5.8.3; AÇ.4.5.7; LÇ.5.6.9; ApÇ.12.20.8. See prec., and namo dyåvåp®thivîbhyåm.

•namo dive b®hate rodasîbhyåm # RV.1.136.6a.

•namo dive b®hate sådanåya # RV.5.47.7d; AV.19.11.6d.

•namo dîptåya dîptarûpi±e nama¿ # GDh.26.12.

•namo dundubhyåya cåhananyåya (MS. dundubhaye cåhananîyåya) ca # VS.16.35; TS.4.5.7.1; MS.2.9.7: 125.11; KS.17.14.

•namo dûtåya ca prahitåya ca # TS.4.5.7.1.

•namo devajanebhya¿ # AV.6.56.1e,2d. See nama¿ sarpade@.

•namo devatåbhya¿ # ÇÇ.6.2.2.

•namo devavadhebhya¿ # AV.6.13.1a; Kåuç.14.25; 15.6; 72.13; 104.3; 105.1; 113.3; 123.1.

•namo devi nir®te tubhyam astu # VS.12.62d; TS.4.2.5.4d; MS.2.7.12d: 90.16; KS.16.12d; ÇB.7.2.1.9.

•namo devebhya¿ # VS.2.7; TS.1.3.4.2; 6.3.2.5; MS.1.2.13: 22.14; 3.9.1: 113.16; KS.3.1; 26.2; KB.2.1; ÇB.1.4.5.1; TA.10.2.1; 3.1; 4.1; 6.1; ÇÇ.2.8.14; 6.2.2; KÇ.3.1.15; 4.14.20; ApÇ.11.18.2; MÇ.2.2.4.38; –4.4.29; VaradapU.1.3; MahånU.7.1,2,3,5.

•namo devebhyo nama îça eßåm # RV.6.51.8c.

•namo’dbhya¿ # TA.10.1.12; BDh.2.5.8.9; MahånU.5.1. See adbhya¿ (sc. nama¿).

•namo dyåvåp®thivîbhyåµ hot®bhyåµ pûrvavasûbhyåm # ÇÇ.1.6.11.

•namo dyåvåp®thivîbhyåm # VS.5.7; ÇB.3.4.3.21; ÇÇ.5.8.5; ÇG.4.13.3. See namo dive nama¿ p®thivyåi.

•namo dvîpyåya ca srotasyåya ca # MS.2.9.5: 124.15. See nama¿ srotasyåya, and namo nådeyåya.

•namo’dharåyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•namo’dhipataye # TS.7.4.16.1; KSA.4.5; TB.3.9.16.1.

•namo dh®ß±ave ca pram®çåya ca # VS.16.36; TS.4.5.7.1; MS.2.9.7: 125.11; KS.17.14.

•namo nakßatrebhya ®tubhyo måsebhyo’rdhamåsebhyo’horåtrebhya¿ saµvatsarebhya¿ # ÇG.2.14.8.

•namo nadînåµ sarvåsåµ patye # MG.1.13.15. Cf. nama¿ sarvåbhyo.

•namo nama ity ûrdhvåso anakßan # RV.10.115.9e.

•namo-nama¿ # KB.13.1; GB.2.2.18 (bis); ÇB.9.1.1.16; TB.3.10.9.12. For GB. cf. dhiß±yebhyo.

•namo-namaç ca te yajña # TB.3.7.6.19; ApÇ.4.12.10.

•namo namask®tåbhya¿ # AV.11.2.31c.

•namo-namo va¿ pitara¿ # MS.1.10.3: 143.5; KS.9.6.

•namo nådeyåya ca dvîpyåya ca # VS.16.31; KS.17.14. See under namo dvîpyåya.

•namo nådyåya (VS. nådeyåya) ca våiçantåya ca # VS.16.37; TS.4.5.7.1; MS.2.9.6: 125.8; KS.17.15.

•namo nicerave (KS. nicaråya) paricaråya # VS.16.20; TS.4.5.3.1; MS.2.9.3: 123.4; KS.17.12.

•namo nipatitåyåi # AV.6.90.3d.

•namo nißaºgi±a ißudhimate # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.4; KS.17.12; ApMB.2.18.46 (ApG.7.20.16); HG.2.9.6. Cf. next but one.

•namo nißaºgi±e kakubhåya # VS.16.20; VSK.17.2.4; MS.2.9.3: 123.2; KS.17.12. See nama¿ kakubhåya.

•namo nißaºgi±e ceßudhimate ca # VS.16.36; TS.4.5.7.1; MS.2.9.7: 125.12; KS.17.14. Cf. prec. but one.

•namo nißådebhya¿ puñjiß†hebhyaç (MS. @ß†ebhyaç) ca vo nama¿ # VS.16.27; MS.2.9.5: 124.7. See nama¿ puñjiß†ebhyo.

•namo nîpyåya ca bhidyåya ca # MS.2.9.6: 125.9. See nama¿ kå†yåya.

•namo nîlakapardåya (NîlarU. nîlaçikha±¥åya) # MS.2.9.2a: 121.14; MÇ.11.7.1; NîlarU.25a.

•namo nîlagrîvåya ca çitika±†håya ca # VS.16.28; TS.4.5.5.1; MS.2.9.5: 124.10. P: namo nîlagrîvåya MÇ.11.7.1.

•namo nîlagrîvåya çitika±†håya # GDh.26.12.

•namo nîveßyåya ca h®dyåya ca # MS.2.9.8: 126.11. See namo h®dayyåya, and namo hradayyåya.

•namo’nukhyåtre # AÇ.1.2.1. See nama ådityåyånu@.

•namo’ntarikßasade våteßave rudråya # HG.1.16.11.

•namo’paguramå±åya cåbhighnate ca # TS.4.5.9.2; MS.2.9.8: 127.2. See under nama udgura@.

•namo’parasadbhya¿ # PB.1.5.2. See namo apara@.

•namo’psußade våteßave rudråya # HG.1.16.12.

•namo babhluçåya vyådhine (TS. vivyådhine) # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.11; KS.17.12.

•namo bilmine ca kavacine ca # VS.16.35; TS.4.5.6.2; MS.2.9.6: 125.1; KS.17.14. P: namo bilmine ca MÇ.11.7.1.

•namo budhnyåya ca jaghanyåya ca # KS.17.14. See namo jaghanyåya.

•namo b®hate ca varßîyase ca # VS.16.30; TS.4.5.5.1; MS.2.9.5: 124.12; KS.17.14.

•namo b®hadbhyo’rbhakebhyaç ca vo nama¿ # MS.2.9.4: 124.3. P: namo b®hadbhyo’rbhakebhya¿ MÇ.6.2.4. See namo mahadbhyo arbhakebhyaç.

•namo b®haspataye bårhaspatyebhyaç ca # ÇG.2.14.7.

•namo brahma±a¿ putrapåutrebhyo’ºgirobhya¿ # HG.1.22.14.

•namo brahma±a¿ putråya prajåpataye # HG.1.22.14. Cf. namo brahmaputråya.

•namo brahma±a¿ putrebhyo devebhyas trayastri¯çebhya¿ # HG.1.22.14.

•namo brahma±e # AB.8.9.5 (ter),6 (ter); TA.2.13.1; 7.1.1; 12.1; 10.7.1; TU.1.1.1; 12.1; MahånU.7.6; VaradapU.1.3; AÇ.12.15.12 (bis); GG.4.7.41; VHDh.4.49; Svidh.3.3.5. Cf. brahma±e (sc. nama¿), and brahma±e nama¿.

•namo brahma±e’tharvaputråya mî¥huße # VaradapU.1d.

•namo brahma±e dhruvåyåcyutåyåstu # HG.1.22.14.

•namo brahma±e namo astv agnaye # TA.2.12.1a; ApÇ.14.34.5a; AG.3.3.4a.

•namo brahma±e bråhma±ebhyaç ca # ÇG.2.14.5.

•namo brahma±e sarvakßite sarvasm®te sarvam asmåi yajamånåya dhehi # MU.6.35.

•namo brahmaputråya # VaradapU.1.3. Cf. namo brahma±a¿ putråya.

•namo bråhma±ebhya¿ # VaradapU.1.3.

•namo bråhma±ebhyo råjanyebhyaç ca vo nama¿ # MS.2.9.5: 124.5.

•namo bharanta emasi # RV.1.1.7c; SV.1.14c; VS.3.22c; TS.1.5.6.2c; MS.1.5.3c: 69.4; KS.7.1c,8; ÇB.2.3.4.28c.

•namo bhavasya hetyåi # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.13; KS.17.12.

•namo bhavåya ca rudråya (MS. çarvåya) ca # VS.16.28; TS.4.5.5.1; MS.2.9.5: 124.8. Cf. next.

•namo bhavåya nama¿ çarvåya # NîlarU.24c. Cf. prec.

•namo bhavißyate # ÇÇ.6.2.2.

•namo bhåmåya cakßuße ca k®±ma¿ # AV.14.2.35b.

•namobhi¿ pratibhûßata¿ # RV.8.62.5d.

•namo’bhighnate cåpaguramå±åya ca # KS.17.15. See under nama udgura@.

•namobhir agne samidhota havyåi¿ # RV.6.1.10b; MS.4.13.6b: 207.9; KS.18.20b; TB.3.6.10.4b.

•namobhir devam asuraµ duvasya # RV.5.42.11d.

•namobhir nåkam upayåmi ça¯san # ApÇ.14.17.1b. See vacobhir våkåir.

•namobhir mitråvaru±ota havyåi¿ # RV.7.63.5d; GB.2.3.13.

•namobhir vå ye dadhati suv®ktim # RV.5.41.2c.

•namo bhuvantaye vårivask®tåya # VS.16.19; TS.4.5.2.2; MS.2.9.3: 122.15; KS.17.12.

•namo bhûtåya # ÇÇ.6.2.2.

•namo bhûtyåi yedaµ cakåra # VS.12.65; ÇB.7.2.1.17. P: namo bhûtyåi KÇ.17.2.5.

•namo bhojyåya prak®ß†åya kapardine cakråya cakradharåyånnåyånnapataye çivåya sadåçivåya turyåya turîyåya bhûrbhuva¿sva¿pate råyaspate våjipate gopate ®gyaju¿såmåtharvåºgira¿pate # VaradapU.1.3.

•namo madhyamåya cåpagalbhåya ca # VS.16.32; TS.4.5.6.1. MS.2.9.6: 125.4; KS.17.14.

•namo mantri±e vå±ijåya # VS.16.19; TS.4.5.2.2; MS.2.9.3: 122.15; KS.17.12.

•namo mahate devåya # ÇÇ.6.2.2.

•namo mahadbhyo arbhakebhyaç (KS. ’rbha@; TS. mahadbhya¿ kßullakebhyaç) ca vo nama¿ # VS.16.26; TS.4.5.4.1; KS.17.13. See namo b®hadbhyo, and cf. next.

•namo mahadbhyo namo arbhakebhya¿ # RV.1.27.13a; AB.7.16.8; AÇ.1.4.9; ÇÇ.15.22; ApÇ.24.13.3a; N.3.20. P: namo mahadbhya¿ ÇÇ.1.6.13; ÇG.1.4.2; VHDh.8.74. Cf. B®hD.3.99. Cf. prec.

•namo mahimna uta cakßuße te (MS. mahimne cakßuße) # TS.3.3.9.1a; MS.2.5.10a: 61.10; KS.13.9a,10. P: namo mahimne ApÇ.19.17.4; MÇ.3.5.18; –5.2.10.45; –8.19.

•namo mahy aramati¿ panîyasî # RV.10.92.4b.

•namo må±icaråya # PG.3.14.7.

•namo måtre p®thivyåi # VS.9.22 (bis); TS.1.8.15.1; MS.1.9.1: 131.13; 2.6.12: 71.4; 4.4.6: 56.10; KS.15.8; JB.1.129,327; ÇB.5.2.1.18 (bis); TB.1.7.9.5. P: namo måtre KÇ.14.5.14; ApÇ.18.17.12; MÇ.9.1.4.

•namo mitrasya varu±asya cakßase # RV.10.37.1a; VS.4.35a; TS.1.2.9.1a; 6.1.11.6; MS.1.2.6a: 15.18; 3.7.8: 87.4; KS.2.7a; 24.7; AB.4.9.12; ÇB.3.3.4.24a; AÇ.8.6.8; Rvidh.3.10.4. P: namo mitrasya AÇ.6.5.18; ÇÇ.9.20.23; KÇ.7.9.22; ApÇ.10.29.4; MÇ.2.1.4.35; ÇG.4.6.4. Cf. B®hD.7.39.

•namo mî¥huß†amåya (VSK. mîlhuß†amåya; MS.MÇ. mî¥huß†aråya) ceßumate ca # VS.16.29; VSK.17.4.3; TS.4.5.5.1; MS.2.9.5: 124.11; KS.17.14. P: namo mî¥huß†aråya ca MÇ.11.7.1.

•namo’mußmåi cåmußmåi ca # ÇB.9.1.1.17.

•namo m®gayubhya¿ çvanibhyaç ca vo nama¿ # TS.4.5.4.2. See nama¿ çvanibhyo.

•namo meghyåya ca vidyutyåya ca # VS.16.38; TS.4.5.7.2; MS.2.9.7: 125.13; KS.17.15.

•namo måuñjyåyormyåya vasuvindåya sarvavindåya nama¿ # GDh.26.12. See next.

•namo måuñjyåyåurmyåya såumyåya çamyåya çivåya nama¿ # Svidh.1.2.5. See prec.

•namo yatra ni ßîdasi # TB.3.7.2.7c; AÇ.1.12.34c; ApÇ.9.2.9c; MÇ.3.1.25c.

•namo yamåya namo astu m®tyave # AV.5.30.12a.

•namo yamåya yåmyebhyaç ca # ÇG.2.14.7. Cf. yamåya (sc. nama¿), yamåya nama¿, and yamapurußebhya¿.

•namo yåmyåya ca kßemyåya ca # VS.16.33; TS.4.5.6.1; MS.2.9.6: 125.5; KS.17.14.

•namo yujånaµ namo vahantam # RV.1.65.1b.

•namo yuvabhya åçînebhyaç (KS. åçi@) ca vo namo-nama¿ (KS. nama¿) # MS.2.9.4: 124.3; KS.17.13. Cf. next.

•namo yuvabhyo nama åçinebhya¿ # RV.1.27.13b; ApÇ.24.13.3b. Cf. prec.

•namo yemåno açvinå vavartat # RV.4.44.3d; AV.20.143.3d.

•namo rathibhyo arathebhyaç (TS. ’rathebhyaç; MS.KS. varûthibhyaç) ca vo nama¿ # VS.16.26; TS.4.5.4.1; MS.2.9.4: 124.1; KS.17.13.

•namo rathebhyo rathapatibhyaç ca vo nama¿ # TS.4.5.4.1.

•namo råjavadhebhya¿ # AV.6.13.1b.

•namo råjñe # TS.7.4.16.1; KSA.4.5; TB.3.8.18.3; 9.16.1; ApÇ.20.12.1; 13.11.

•namo råjñe varu±åya tvißîmate # AV.6.20.2b.

•namo råtryå namo divå # AV.11.2.16b.

•namo rucåya bråhmaye # VS.31.20d; TA.3.13.2d.

•namo rudra paråyate # TB.3.7.2.7b; AÇ.1.12.34d; ApÇ.9.2.9b. See under namo astu pa@.

•namo rudråya # PG.3.15.16.

•namo rudråya girißade # PG.3.15.13.

•namo rudråya gråmasade # MG.1.13.10.

•namo rudråya catußpathasade # PG.3.15.8; MG.1.13.13.

•namo rudråya ca paçupataye ca # MS.2.9.5: 124.9. See nama¿ çarvåya.

•namo rudråya tatsade # HG.1.16.13.

•namo rudråya tîrthasade # MG.1.13.14.

•namo rudråya namo astu takmane # AV.6.20.2a.

•namo rudråya pathißade # PG.3.15.7; HG.1.16.8.

•namo rudråya paçupataye mahate devåya tryambakåyåikacaråyådhipataye haraye çarvåyeçånåyogråya vajri±e gh®±ine kapardine nama¿ # GDh.26.12. Cf. tasmåi te deva.

•namo rudråya paçupataye svåhå # TAA.10.67.2; MahånU.19.2.

•namo rudråya paçußade # HG.1.16.9.

•namo rudråya påtrasade # MG.1.9.13 (bis).

•namo rudråya pit®ßade # PG.3.15.14.

•namo rudråya bhûtådhipataye # BDh.3.6.6.

•namo rudråya makhaghne # TS.3.2.4.2; ApÇ.12.20.3.

•namo rudråya mî¥huße (ÇÇ. mîlhuße) # AB.5.27.2d; 7.3.2d; TB.3.7.8.1d,2d,2e; AÇ.3.11.1d; ÇÇ.3.20.2d; 13.2.2d; ApÇ.9.5.1d; 17.6d; MÇ.3.2.1d; –3.5.12d.

•namo rudråya vanasade # PG.3.15.12.

•namo rudråya våstoßpataye # TB.3.7.9.7; ApÇ.13.20.1; ApDh.1.11.31.21.

•namo rudråya viß±ave # TAA.10.75.

•namo rudråya çak®tpi±¥asade # PG.3.15.15. Cf. next.

•namo rudråya çak®tsade # ApMB.1.13.8b. Cf. prec.

•namo rudråya çmaçånasade # MG.1.13.12.

•namo rudråya sarpasade # HG.1.16.10.

•namo rudråyåtatåyine (TS. @vine) # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.12; KS.17.12.

•namo rudråyåntarikßasade # HG.1.16.11.

•namo rudråyåpsußade # PG.3.15.9; HG.1.16.12.

•namo rudråyåikav®kßasade # MG.1.13.11.

•namo rudrebhyo ye divi (also ’ntarikße, and p®thivyåm) # ApÇ.17.11.5. See next.

•namo rudrebhyo ye p®thivyåµ ye’ntarikße ye divi # TS.4.5.11.2. See prec.

•namo rûråya cyavanåya codanåya dh®ß±ave # AV.7.116.1. P: namo rûråya Kåuç.32.17.

•namo rûråya çociße k®±omi # AV.1.25.4b.

•namo rohitåya sthapataye # VS.16.19; TS.4.5.2.1; MS.2.9.3: 122.14; KS.17.12.

•namo lopyåya colapyåya (MS. colapåya) ca # VS.16.45; TS.4.5.9.1; MS.2.9.8: 126.13; KS.17.15.

•namo va¿ kirikebhyo devånåµ h®dayebhya¿ # VS.16.46; TS.4.5.9.2; KS.17.16; ÇB.9.1.1.22,23. See namo girikebhyo.

•namo va¿ pitara iße # MS.1.10.3: 143.3; AÇ.2.7.7.

•namo va¿ pitara ûrje # AV.18.4.81a; MS.1.10.3: 143.3; AÇ.2.7.7. P: namo va¿ pitara¿ Kåuç.88.26.

•namo va¿ pitara¿ # AV.18.4.85. See next but one, and namo va¿ pitaro nama¿.

•namo va¿ pitara¿ krûråya # KS.9.6. See under namo va¿ pitaro ghoråya.

•namo va¿ pitara¿ pitaro va¿ nama¿ # VS.2.32; ÇÇ.4.5.1; SMB.2.3.11; GG.4.3.21. See under prec. but one.

•namo va¿ pitara¿ çußmåya (VS.ÇÇ. çoßåya; SMB.GG.KhG. çûßåya) # VS.2.32; VSK.2.7.4; TS.3.2.5.5; MS.1.10.3: 143.4; KS.9.6; TB.1.3.10.8; AÇ.2.7.7; ÇÇ.4.5.1; SMB.2.3.8; GG.4.3.18; KhG.3.5.25. P: namo va¿ pitara¿ MÇ.1.1.2.34.

•namo va¿ pitaras tapase # VSK.2.7.4.

•namo va¿ pitara¿ svadhåyåi # VS.2.32; TS.3.2.5.5; TB.1.3.10.8; ÇÇ.4.5.1; SMB.2.3.10; GG.4.3.20; KhG.3.5.27. See svadhåyåi va¿.

•namo va¿ pitaro ghoråya (VSK. ghoråya manyave) # VS.2.32; VSK.2.7.4; TS.3.2.5.6; TB.1.3.10.8; AÇ.2.7.7; ÇÇ.4.5.1; SMB.2.3.9; GG.4.3.19; KhG.3.5.26. See namo va¿ pitara¿ krûråya, and namo va¿ pitaro yad ghoraµ.

•namo va¿ pitaro jîvåya # VS.2.32; TS.3.2.5.5; KS.9.6; TB.1.3.10.8; AÇ.2.7.7; ÇÇ.4.5.1; SMB.2.3.8; GG.4.3.18; KhG.3.5.25. P: namo va¿ KhG.3.5.29. See namo va¿ pitaro yaj jîvaµ.

•namo va¿ pitaro nama¿ # AÇ.2.7.7. See under namo va¿ pitara¿.

•namo va¿ pitaro balåya # KS.9.6; ÇÇ.4.5.1.

•namo va¿ pitaro bhåmåya # AV.18.4.82a.

•namo va¿ pitaro manyave # AV.18.4.82b; VS.2.32; TS.3.2.5.6; KS.9.6; TB.1.3.10.8; ÇÇ.4.5.1; SMB.2.3.10; GG.4.3.20; KhG.3.5.27. Cf. VSK.2.7.4.

•namo va¿ pitaro m®tyave # ÇÇ.4.5.1.

•namo va¿ pitaro yac chivaµ tasmåi # AV.18.4.84a.

•namo va¿ pitaro yaj jîvaµ tasmåi # VSK.2.7.4; MS.1.10.3: 143.4. See namo va¿ pitaro jîvåya.

•namo va¿ pitaro yat krûraµ tasmåi # AV.18.4.83b.

•namo va¿ pitaro yat syonaµ tasmåi # AV.18.4.84b.

•namo va¿ pitaro yad ghoraµ tasmåi # AV.18.4.83a; MS.1.10.3: 143.5. See under namo va¿ pitaro ghoråya.

•namo va¿ pitaro rasåya # AV.18.4.81b; VS.2.32; VSK.2.7.4; TS.3.2.5.5; MS.1.10.3: 143.4; KS.9.6; TB.1.3.10.8; AÇ.2.7.7; ÇÇ.4.5.1; ApÇ.1.10.2; 13.12.10; SMB.2.3.9; GG.4.3.19; KhG.3.5.26; HG.2.12.10. P: namo va¿ KÇ.4.1.15; 5.9.24.

•namo vañcate parivañcate # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.3; KS.17.12.

•namo’va†yåya ca kûpyåya ca # MS.2.9.6: 125.9. See nama¿ kûpyåya.

•namo vanyåya ca kakßyåya ca # VS.16.34; TS.4.5.6.1; MS.2.9.6: 125.7; KS.17.14.

•namo vayaµ våiçrava±åya kurmahe # TA.1.31.6b.

•namo varu±asya påçåya # MS.1.2.6: 16.2; 1.3.39: 46.13; 4.8.5: 113.6; KS.4.13; 29.3; MÇ.1.7.4.42; 2.1.4.41.

•namo varu±åya # VS.8.23; TS.7.4.16.1; KSA.4.5; ÇB.4.4.5.11; TB.3.8.18.3; 9.16.1; TA.10.1.12; MahånU.5.1; JUB.4.1.7; AÇ.6.13.8; ÇÇ.8.10.4; KÇ.10.8.21; ApÇ.20.12.1; 13.11; BDh.2.5.8.9. Cf. varu±åya (sc. nama¿), and varu±åya nama¿.

•namo varu±åya våru±ebhyaç ca # ÇG.2.14.7.

•namo varmi±e ca varûthine ca # VS.16.35; TS.4.5.6.2; MS.2.9.6: 125.2; KS.17.14.

•namo varßyåya cåvarßyåya ca # VS.16.38; TS.4.5.7.2; MS.2.9.7: 125.13; KS.17.15.

•namo’vasånyåya ca çlokyåya ca # MS.2.9.6: 125.6. See nama¿ çlokyåya.

•namovåke prasthite adhvare narå # RV.8.35.23a.

•namovåke vidhema (VS.ÇB. vidhema yat) svåhå # VS.8.25d; MS.1.3.39d: 45.10; ÇB.4.4.5.20. See sûktavåke.

•namo våcaspataye # MS.4.9.2: 122.8; PB.1.3.1; 6.7.6; TA.4.1.1. Cf. next but one.

•namo våce # MS.4.9.2: 122.8; PB.1.3.1; 6.7.6; TA.4.1.1 (bis); MÇ.4.1.31; –4.3.39; –4.4.37; –4.5.12; –4.6.6; –4.7.9; –4.8.3. Cf. next.

•namo våce namo våcaspataye # TA.2.12.1c; ApÇ.14.35.5c; AG.3.3.4c. Cf. prec. two.

•namo våce prå±apatnyåi svåhå # ÍB.2.9 (bis).

•namo våtyåya ca reßmyåya (TS. reßmiyåya; MS. reßma±yåya) ca # VS.16.39; TS.4.5.7.2; MS.2.9.7: 125.14; KS.17.15.

•namo vå dåçåd uçato anu dyûn # RV.1.71.6b.

•namo’våntaråyåi diçe yåç ca devatå etasyåµ prati vasanty etåbhyaç ca nama¿ # TA.2.20.1.

•namo våm astu ç®±utaµ havaµ me # TA.3.14.3a.

•namo våyava upaçrotre # ÇÇ.1.4.5; ApÇ.24.11.2.

•namo våyave’ntarikßakßite lokasp®te (MU. lokasm®te; ChU. lokakßite) # TS.7.5.24.1; KSA.1.1; MU.6.35; ChU.2.24.9.

•namo våyave vibhumata åntarikßå±åm adhipataye svåhå # HG.2.16.4.

•namo våru±yåi # TA.10.1.12; MahånU.5.1; BDh.2.5.8.9.

•namo våstavyåya ca våstupåya ca # VS.16.39; TS.4.5.7.2; MS.2.9.7: 126.1; KS.17.15. P: namo våstavyåya MÇ.6.2.4.

•namo vikßi±atkebhya¿ (TS.KS. vikßî±akebhya¿) # VS.16.46; TS.4.5.9.2; KS.17.16; ÇB.9.1.1.23. See nama åkßi±akebhya¿.

•namo vicinvatkebhya¿ # VS.16.46; TS.4.5.9.2; MS.2.9.9: 127.4; KS.17.16; ÇB.9.1.1.23.

•namo virûpebhyo viçvarûpebhyaç ca vo nama¿ # VS.16.25; TS.4.5.4.1; MS.2.9.4: 123.17; KS.17.13.

•namo viçvakarma±e sa u påtv asmån # TS.3.2.8.2d; MÇ.2.3.7.4d. See viçvakarman namas.

•namo viçvajanasya kßåmåya # PB.1.8.7.

•namo viß±ave # GG.1.6.20; VHDh.3.207. Cf. viß±ave nama¿.

•namo viß±ave gåuråya diçyånåm adhipataye svåhå # HG.2.16.4.

•namo viß±ave b®hate (AG. mahate) karomi # TA.2.12.1d; ApÇ.14.34.5d; AG.3.3.4d.

•namo vis®jadbhyo vidhyadbhyaç ca vo nama¿ # VS.16.23; KS.17.13. See namo’syadbhyo.

•namo vis®jyamånåyåi # AV.6.90.3c.

•namo vîdhryåya (MS. vîdhriyåya) cåtapyåya ca # VS.16.38; KS.17.15; MS.2.9.7: 125.14. See nama îdhriyåya.

•namo vîrtsåyå asam®ddhaye # AV.5.7.1c.

•namo v®kßebhyo harikeçebhya¿ # VS.16.17,40; TS.4.5.2.1; 8.1; MS.2.9.3: 122.9; 2.9.7: 126.4; KS.17.12,15.

•namo v®ddhåya ca sav®dhe (TS. saµv®dhvane; KS. sav®dhvane; MS. suv®dhvane) ca # VS.16.30; TS.4.5.5.1; MS.2.9.5: 124.13; KS.17.14.

•namov®dhåso mahinå tarutra # RV.7.21.9b.

•namov®dhåir avasyubhi¿ sute ra±a # RV.8.13.9c.

•namo vedebhya¿ # VaradapU.1.3.

•namo vo astu # see namo vo’stu.

•namo vo astu pravatsyåmi # ApÇ.6.27.2.

•namo vo astu pråvåtsyam # ApÇ.6.27.2.

•namo vo’stu (AÇ.ÇÇ. astu) # VS.5.34; PB.1.4.15; AÇ.5.3.15; ÇÇ.6.13.1; Våit.18.8; SMB.2.1.7.

•namo vyuptakeçåya ca kapardine ca # MS.2.9.5: 124.9. See nama¿ kapardine ca vy@.

•namo vrajyåya ca goß†hyåya ca # VS.16.44. See under namo g®hyåya.

•namo vråtebhyo vråtapatibhyaç ca vo nama¿ # VS.16.25; TS.4.5.4.1; MS.2.9.4: 123.16; KS.17.13.

•namo’çvåya # TS.7.4.16.1; KSA.4.5; TB.3.9.16.1.

•namo’çvibhyåµ k®±umo’çvayugbhyåm # TB.3.1.2.11d.

•namo’çvebhyo etc. # see namo açvebhyo.

•namo’simadbhyo naktaµ caradbhya¿ # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.6; KS.17.12.

•namo’stu te nir®te tigmateja¿ # AV.6.63.2a. P: namo’stu te nir®te Våit.28.26. See nama¿ su te.

•namo’stu deva®ßipit®manußyebhya¿ # ÇG.6.6.16.

•namo’stu dåivåya prastaråya # AV.16.2.6.

•namo’stu narmade tubhyam # RVKh.1.191.10c.

•namo’stu nîlagrîvåya (NîlarU. nîlaçikha±¥åya) # VS.16.8a; NîlarU.11a; B®hPDh.9.171. See namo astu etc.

•namo’stu paråyate # MÇ.3.1.25b. See under namo astu pa@.

•namo’stu rudrebhyo etc. # see namo astu etc.

•namo’stu varßamedase # AV.12.1.42d.

•namo’stu sarpebhya¿ # see namo astu etc.

•namo’stv asitåya # AV.6.56.2a.

•namo’syadbhyo vidhyadbhyaç ca vo nama¿ # TS.4.5.3.2; MS.2.9.4: 123.11. See namo vis®jadbhyo.

•namo hantre ca hanîyase ca # VS.16.40; TS.4.5.8.1; MS.2.9.7: 126.3; KS.17.15.

•namo hamåya (Svidh. ’hamåya) mohamåya ma¯hamåya dhûnvate tåpasåya punarvasave nama¿ # GDh.26.12; Svidh.1.2.5.

•namo harikeçåyopavîtine # VS.16.17; TS.4.5.2.1; MS.2.9.3: 122.10; KS.17.12.

•namo hira±yabåhave senånye # VS.16.17; TS.4.5.2.1; MS.2.9.3: 122.9; KS.17.12; ÇB.9.1.1.18. P: namo hira±yabåhave B®hPDh.9.117.

•namo hira±yabåhave hira±yavar±åya hira±yarûpåya hira±yapataye # TA.10.18.1; MahånU.13.4.

•namo h®dayyåya ca niveßyåya ca # VS.16.44. See under namo nîveßyåya.

•namo’horåtråbhyåm astu # AV.19.8.2e,7b.

•namo hradayyåya (KS. hradavyåya) ca niveßyyåya (KS. niveßyåya) ca # TS.4.5.9.1; KS.17.15. See under namo nîveßyåya.

•namo hrasvåya ca våmanåya ca # VS.16.30; TS.4.5.5.1; MS.2.9.5: 124.12; KS.17.14.

•namyå yad indra sakhyå paråvati # RV.1.53.7c; AV.20.21.7c.

•namraµ maryåkaro rajim (ÇÇ. @kåror api) # AV.20.128.13b; ÇÇ.12.16.1.1b.

•na ya îßante janußo’yå nu # RV.6.66.4a.

•na yaµ yåvå tarati yåtumåvån # RV.7.1.5c.

•na yaµ ripavo na rißa±yava¿ # RV.1.148.5a.

•na yaµ vayanti samare’tamånå¿ # RV.6.9.2b.

•na yaµ vivikto rodasî # RV.8.12.24a.

•na yaµ çukro na dûråçî¿ # RV.8.2.5a.

•na yaµ hi¯santi dhîtayo na vå±î¿ # RV.6.34.3a.

•na yac chûdreßv alapsata (ÇÇ. alipsata) # AB.7.17.3b; ÇÇ.15.24b.

•na yajamåna rißyasi # RV.8.31.16a; TS.1.8.22.4a; MS.4.11.2a: 164.14; KS.11.12a.

•na yajñapå bhavasy uttaro mat # Våit.37.2d. See na måyayå.

•na yajñasya manvate martyåsa¿ (TB.ApÇ. martåsa¿) # RV.10.2.5b; KB.26.6b; TB.3.7.11.5b; ApÇ.3.12.1b.

•na yajñena nota çamîbhir åbhi¿ # RV.6.52.1b.

•na yaµ jaranti çarado na måså¿ # RV.6.24.7a.

•nayatåmûn m®tyudûtå¿ # AV.8.8.11a.

•na yat te çocis tamaså varanta # RV.4.6.6c; TS.4.3.13.1c.

•na yat paro nåntara¿ # RV.2.41.8a; VS.20.82a.

•na yat paro nåntaras tuturyåt # RV.6.63.2d.

•na yat purå cak®må kad dha nûnam # RV.10.10.4a; AV.18.1.4a.

•na yad dûråd vasavo nû cid antita¿ # RV.8.27.9c.

•nayantaµ gîrbhir vanå dhiyaµ dhå¿ # SV.1.74c. See nayanto.

•nayanti duritå tira¿ # RV.1.41.3c.

•nayantu yata ågatå¿ # RV.10.85.31d; AV.14.2.10d; ApMB.1.6.9d.

•nayanto garbhaµ vanåµ dhiyaµ dhu¿ # RV.10.46.5c. See nayantaµ.

•na yaµ dipsanti dipsava¿ # RV.1.25.14a.

•na yaµ dudhrå varante na sthirå mura¿ # RV.8.66.2a; SV.2.38a.

•na yaµ dhûrvanti dhûrtaya¿ # RV.8.45.9c.

•nayann ®tasya pathibhî rajiß†håi¿ # RV.1.79.3b.

•nayann ®tasya praçißo navîyasî¿ # RV.9.86.32c.

•na yan mitråi¿ samamamåna eti # AV.12.3.48b.

•nayasîd v ati dvißa¿ # RV.6.45.6a.

•na yasya te çavasåna # RV.8.68.8a.

•na yasya devå devatå na martå¿ # RV.1.100.15a.

•na yasya dyåvåp®thivî anu vyaca¿ # RV.1.52.14a.

•na yasya dyåvåp®thivî na dhanva # RV.10.89.6a; N.5.3.

•na yasya vartå janußå nv asti # RV.4.20.7a.

•na yasya såtur janitor avåri # RV.4.6.7a.

•na yasya hanyate sakhå # RV.10.152.1c; AV.1.20.4c.

•na yasyå¿ påraµ dad®çe na yoyuvat # AV.19.47.2a.

•na yasyendro varu±o na mitra¿ # RV.2.38.9a.

•na ya¿ saµp®che na punar havîtave # RV.8.101.4a.

•na yå adevo varate na deva¿ # RV.6.22.11c; AV.20.36.11c.

•na yåtava indra jûjuvur na¿ # RV.7.21.5a.

•na yåbhyo bhuvanaµ kaç canåre # RV.6.47.3d.

•na yåµ miham akirad dhråduniµ ca # RV.1.32.13b.

•nayåmy arvatîr iva # AV.10.4.21c.

•na yå roßåti ha grabhat (ÇÇ. grabha¿) # AB.4.10.14b; AÇ.6.5.18b; ÇÇ.9.20.26b.

•na yåsu citraµ dad®çe na yakßam # RV.7.61.5b.

•nayiß†hå u no neßa±i # RV.10.126.3c.

•na yußme våjabandhava¿ # RV.8.68.19a.

•na ye diva¿ p®thivyå antam åpu¿ # RV.1.33.10a.

•na ye devåsa ohaså na martå¿ # RV.6.67.9c.

•na ye våtasya praminanty abhvam # RV.1.24.6d.

•na ye çekur yajñiyåµ nåvam åruham # RV.10.44.6c; AV.20.94.6c; N.5.25c.

•na yeßåµ gopå ara±aç cid åsa # RV.5.2.5b.

•na yeßåm irî sadhastha îß†a å # RV.5.87.3c.

•na ye ståunå ayåso mahnå # RV.6.66.5c.

•na yonå (TS. yonåv; KS. yonir) ußåsånaktå (KS. @naktågne¿) # VS.27.17b; TS.4.1.8.2b; MS.2.12.6b: 150.10; KS.18.17b. See upåke.

•na yo måtaråv apy (SV. anv) eti dhåtave # RV.10.115.1b; SV.1.64b.

•na yo yuchati tißyo yathå diva¿ # RV.5.54.13c.

•na yo rara åryaµ nåma dasyave # RV.10.49.3d.

•na yor upabdir açvya¿ # RV.1.74.7a. P: na yor upabdi¿ ÇÇ.14.52.5.

•na yo varåya marutåm iva svana¿ # RV.1.143.5a.

•nara indra pratiçikßanty annåi¿ # RV.10.29.5d; AV.20.76.5d.

•naraµdhißa¿ prohyamå±a¿ # TS.4.4.9.1. See viß±ur naraµ@.

•naraµ n®ßåhaµ ma¯hiß†ham # RV.8.10.1c; AV.20.44.1c; SV.1.144c.

•naram avåryakratum # RV.8.92.8c; SV.2.993c.

•naraç ca ye pitubhåjo vyuß†åu # RV.1.124.12b.

•naraç cid våµ samithe çûrasåtåu # RV.3.54.4c.

•nara¿ ça¯santy ukthaçåsa ukthå # RV.7.19.9b; AV.20.37.9b.

•nara¿ çubhe na panthåm # RV.1.127.6h.

•naras tokasya tanayasya såtåu (RV.7.82.9d, såtißu) # RV.4.24.3d; 7.82.9d.

•naras tokasya sanitåu # RV.1.8.6b; AV.20.71.2b.

•nara¿ somasya harßyå # RV.8.68.14b.

•narå gåureva vidyutaµ t®ßå±å # RV.7.69.6a.

•narå ca ça¯saµ dåivyaµ ca dhartari # RV.9.86.42d.

•na råjanyo na våiçya¿ # AV.5.17.9b.

•na råjå varu±o vibhu¿ # TA.1.5.1b.

•na råtrî nåha¿ syåt # AV.11.4.21e.

•na råtryå (TB. råtriyå) ahna åsît praketa¿ # RV.10.129.2b; TB.2.8.9.4b. But TB. erroneously puts na with the preceding påda.

•narå da¯siß†håv atraye # RV.10.143.3a.

•na rådha¿ paryetave # RV.8.24.21b; AV.20.65.3b.

•na rådhasa åmarîtå maghasya # RV.4.20.7b.

•na rådhaså mardhißan na¿ # RV.8.81.4c.

•na rådhaso-rådhaso nûtanasya # RV.6.27.3c.

•narå n®tû janiman yajñiyånåm # RV.6.63.5d.

•naråµ na ça¯sa¿ savanåni gantana # RV.2.34.6b.

•narå måyåbhir itaûti måhinam # RV.1.151.9b.

•narå vå ça¯saµ pûßa±am agohyam # RV.10.64.3a.

•naråça¯sa¿ prati dhåmåny añjan # RV.2.3.2a.

•naråça¯sa¿ prati çûro mimåna¿ # VS.20.37a; MS.3.11.1a: 139.14; KS.38.6a; TB.2.6.8.1a.

•naråça¯saµ våjinaµ våjayann iha # RV.1.106.4a.

•naråça¯saµ sudh®ß†amam # RV.1.18.9a.

•naråça¯sapîtasya deva soma te mativida¿ (Våit. te n®bhi¿ ß†utasya mativida¿) # AB.7.34.1; Våit.20.7.

•naråça¯sapîtasya soma deva te mativida¿ pråta¿savanasya gåyatrachandasa¿ pit®pîtasya # MÇ.2.4.2.32; ... mativido mådhyaµdinasya savanasya triß†upchandasa¿ ... MÇ.2.4.6.15; ... mativida¿ t®tîyasya savanasya jagacchandasa¿ ... MÇ.2.5.1.50. P: naråça¯sapîtasya MÇ.2.4.2.42.

•naråça¯sam iha priyam # RV.1.13.3a; SV.2.699a.

•naråça¯saç caturaºgo yamo’diti¿ # RV.10.92.11b.

•naråça¯sa stavißyate # AÇ.8.3.10b; ÇÇ.12.14.1.1b. See nåråça¯sa.

•naråça¯sas trir å diva¿ # RV.1.142.3c.

•naråça¯sasya mahimånam eßåm # RV.7.2.2a; VS.29.27a; MS.4.13.3a: 201.12; KS.37.4a; TB.3.6.3.1a; N.8.7a.

•naråça¯sasyåhaµ devayajyayå paçumån (MÇ. @yajyayendriyavån) bhûyåsam # TS.1.6.4.1; 7.4.1; MÇ.1.4.2.15. Cf. ApÇ.4.10.1.

•naråça¯sa¿ sußûdati # RV.5.5.2a.

•naråça¯sena tejaså # VS.28.2e; TB.2.6.7.1e.

•naråça¯sena nagnahum (KS.TB. nagnahu¿) # VS.20.57b; MS.3.11.3b: 143.13; KS.38.8b; TB.2.6.12.1b.

•naråça¯se somapîthaµ ya åçu¿ (KS. ånaçu¿) # MS.4.10.6b: 157.8; KS.21.14b; TB.2.6.16.1b. See nåråça¯se.

•naråça¯so agna åjyasya vetu # AÇ.1.5.22; ÇÇ.1.7.3.

•naråça¯so agni¿ (VS.TS.KS. agne) # AV.5.27.3b; VS.27.13b; TS.4.1.8.1b; MS.2.12.6a: 150.1; KS.18.17a.

•naråça¯so gnåspatir no avyåt (RV. avyå¿) # RV.2.38.10b; MS.4.14.6b: 224.2; TB.2.8.6.3b.

•naråça¯so no’vatu prayåje # RV.10.182.2a.

•naråça¯so bhavati yad vijåyate # RV.3.29.11b.

•naråça¯so viçvarûpebhir açvåi¿ # RV.10.70.2b.

•narå çavîrayå dhiyå # RV.1.3.2b.

•narå sumnena cetaså # RV.5.73.6b.

•nariß†å nåma vå asi # AV.7.12.2b.

•nariß†håyåi bhîmalam # VS.30.6; TB.3.4.1.2.

•na rißyati na vyathate # TA.1.11.7a.

•na rißyati savanaµ yasminn åyatå # RV.5.44.9b.

•na rißyanti na vyathante ha bhojå¿ # RV.10.107.8b.

•na rißyet tvåvata¿ sakhå # RV.1.91.8c; TS.2.3.14.1c; MS.4.10.1c: 141.13; KS.2.14c.

•na rißyema kadå cana # RV.6.54.9b; AV.7.9.3b; 20.127.14e; VS.34.41b; TB.2.5.5.5b.

•na rîßate våv®dhåna¿ parå dåt # RV.5.3.12d.

•nare ca dakßi±åvate # RV.9.98.10c; SV.2.681c,1029c.

•nare naryåya n®tamåya n®±åm # RV.4.25.4d.

•na revatå pa±inå sakhyam indra¿ # RV.4.25.7a.

•naro asåmiçavasa¿ # RV.5.52.5b.

•na rogaµ nota du¿khatåm # ChU.7.26.2b; MU.7.11b.

•na rodasî adruhå vedyåbhi¿ # RV.3.56.1c.

•na rodasî apa nudanta ghorå¿ # RV.1.167.4c.

•na rodasî mahimånaµ mamåte # RV.3.32.7d.

•naro dhanvåni båhvo¿ # RV.6.59.7b.

•naro na ra±vå¿ savane madanta¿ # RV.7.59.7d.

•naro naram avase taµ dhanåya # RV.1.100.8b.

•naro maghåny ånaçu¿ # RV.5.10.3d.

•naro madema çara±e sakhåya¿ # RV.7.19.8b; AV.20.37.8b.

•naro maryå arepasa¿ # RV.5.53.3c.

•naro yat te duduhur dakßi±ena # TB.3.7.13.1b. See naro yad vå.

•naro yatra duhate kåmyaµ madhu # RV.10.76.6c.

•naro yatra devayavo madanti # RV.1.154.5b; 7.97.1b; MS.4.12.1b: 179.4; TB.2.4.6.2b.

•naro yad vå te hastayor adhukßan # Våit.24.1b. See naro yat te.

•naro yad våm açvinå stomam åvan # RV.4.44.6c; AV.20.143.6c.

•naro ye ke cåsmad å # RV.10.20.8a.

•naro vartayathå guru # RV.1.39.3b.

•naro’si # TS.7.1.12.1; MS.3.12.4: 161.8; KSA.1.3; TB.3.8.9.2; ApMB.2.21.23 (ApG.8.22.16).

•naro havyå na marjayanta åsabhi¿ # RV.10.76.7d.

•naro havyebhir î¥ate sabådha¿ # RV.7.8.1c; SV.1.70c.

•naro hitam ava mehanti perava¿ # RV.9.74.4d; KS.35.6d.

•narte brahma±as tapaso vimoka¿ # TB.2.7.17.1a. P: narte brahma±a¿ ApÇ.22.28.2.

•narmadåyåi nama¿ pråta¿ # RVKh.1.191.10a.

•narmadåyåi namo niçi # RVKh.1.191.10b.

•narmåya pu¯çcalûm # VS.30.20. See hasåya pu@.

•narmåya bhadravatîm # TB.3.4.1.15.

•narmåya rebham # VS.30.6; TB.3.4.1.2.

•narya prajåµ me’jugupas tåµ me påhy eva # ÇÇ.2.15.5.

•narya prajåµ me påhi (TB.ApÇ. gopåya) # VS.3.37; ÇB.2.4.1.4; TB.1.1.10.2,4; 2.1.25a; AÇ.2.5.2; ÇÇ.2.14.2; ApÇ.5.18.2a. P: narya KÇ.4.12.13.

•naryåpasa upadiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•nalaµ plavam årohåitat # TA.6.7.2a.

•nalena patho’nv ihi # TA.6.7.2b.

•na lokam abhi gachati # JB.1.234f. Part of puraç cakram.

•na lobho nåçubhå mati¿ # RVKh.5.87.20b.

•na va ihåstv ity añcanam (read ihåstu nyañcanam ?) # Kåuç.116.7b.

•na va¿ pratimåi suk®tåni våghata¿ # RV.3.60.4c.

•navaµ vasåna¿ surabhi¿ suvåså¿ # AV.14.2.44a. P: navaµ vasåna¿ Kåuç.79.27.

•navaµ soma jußasva na¿ # TB.2.4.8.2a.

•navaµ somåya våjine # TB.2.4.8.2a.

•navaµ stomaµ jußasva na¿ # TB.2.4.8.7d.

•navaµ stomaµ navaµ havi¿ # TB.2.4.8.3a.

•navaµ havir jußasva na¿ # TB.2.4.8.3a.

•navak®tva indro råjå # KS.40.9a.

•navagvåsa¿ sutasomåsa indram # RV.5.29.12a; AÇ.9.3.22.

•navagvo nu daçagvo aºgirastama¿ # RV.10.62.6c.

•nava cakhvå¯saµ navatiµ ca båhûn # RV.2.14.4b.

•navacatvåri¯çate svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•nava ca ma ekådaça ca me # VS.18.24; TS.4.7.11.1.

•nava ca me navatiç ca me # AV.5.15.9a.

•nava ca yan navatiµ ca sravantî¿ # RV.1.32.14c.

•nava ca yå navatiç ca # AV.6.25.3a.

•navajåto virocase # TB.2.4.8.6c.

•navaµ jajñånaµ jenyaµ vipaçcitam # RV.9.86.36b.

•navaµ janiß†åra±î # RV.5.9.3b.

•navatiµ srotyå nava ca sravantî¿ # RV.10.104.8c.

•navatiµ nåvyå anu (AV. ati) # RV.1.80.8b; AV.8.5.9f. Cf. pare±ehi.

•navatyåi svåhå # TS.7.2.17.1; KSA.2.1,3,6,7.

•navadaça ca ma ekavi¯çatiç ca me # VS.18.24.

•navadaçabhir astuvata # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.13; KS.17.5; ÇB.8.4.3.12.

•navanågasahasrabala¿ # RVKh.7.55.4b.

•na vanißad anåtatam # AV.20.132.7; ÇÇ.12.18.15.

•navanta kßo±ayo yathå # RV.10.22.9d.

•navanta gåva¿ svar d®çîke # RV.1.66.10b. Cf. next but one.

•navantam ahiµ saµ pi±ag ®jîßin # RV.6.17.10d.

•navanta viçve svar d®çîke # RV.1.69.10b. Cf. prec. but one.

•na vandanå çaviß†ha vedyåbhi¿ # RV.7.21.5b.

•navaµ nu stomam agnaye # RV.7.15.4a; KS.40.14a; TB.2.4.8.1a.

•nava paçcåtåt sthivimanta åyan # RV.10.27.15c.

•nava puro navatiµ ca çnathiß†am # RV.7.99.5b; TS.3.2.11.3b; MS.4.12.5b: 192.4.

•nava prå±ån navabhi¿ saµ mimîte # AV.5.28.1a. P: nava prå±ån Kåuç.11.19; 52.20; 58.10.

•navabhir astuvata # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.9; KS.17.5; ÇB.8.4.3.7.

•navabhir våjåir navatî ca våjinam # RV.10.39.10b.

•nava bhûmî¿ samudrå¿ # AV.11.7.14a.

•navabhya¿ çatebhya¿ svåhå # TS.7.2.19.1; KSA.2.9.

•navabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•navamå daçameßu çrayadhvam # TB.3.11.2.2.

•navaµ barhir odanåya st®±îta # AV.12.3.32a. P: navaµ barhi¿ Kåuç.61.40.

•na vayaµ cådharmaç ca # ApDh.1.10.28.11.

•nava yat puro navatiµ ca sadya¿ # RV.7.19.5b; AV.20.37.5b. Cf. next but one.

•nava yad asya navatiµ ca bhogån # RV.5.29.6a.

•nava yo navatiµ pura¿ # RV.8.93.2a; AV.20.7.2a; SV.2.801a. Cf. prec. but one.

•na varante paribådho adevî¿ # RV.5.2.10d; TS.1.2.14.7d.

•navarcebhya¿ svåhå # AV.19.23.6.

•na vartave prasava¿ sargatakta¿ # RV.3.33.4c.

•na varßaµ måitråvaru±am # AV.5.19.15a.

•navavi¯çatiç ca ma ekatri¯çaç ca me # VS.18.24; TS.4.7.11.1.

•navavi¯çatyåstuvata # VS.14.30; TS.4.3.10.3; MS.2.8.6: 110.18; KS.17.5; ÇB.8.4.3.17.

•navavi¯çatyåi svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•nava vrådhato navatiµ ca vakßayam # RV.10.49.8d.

•navaßaß†yåi svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•nava såkaµ navatî¿ çambarasya # RV.4.26.3b.

•navasya soma te vayam # TB.2.4.8.2a.

•navasraktim ®tasp®çam (SV. ®tåv®dham) # RV.8.76.12b; AV.20.42.1b; SV.2.340b; AA.2.3.6.4,5.

•na vå ara±yånir hanti # RV.10.146.5a; TB.2.5.5.7a.

•na vå u (TS.TB.ApÇ. na vå uv; MS. na vå) etan mriyase na (MS. nota) rißyasi # RV.1.162.21a; VS.23.16a; 25.44a; TS.4.6.9.4a; MS.1.2.15a: 25.14; KSA.6.5a; ÇB.13.2.7.12; TB.3.7.7.14a; ApÇ.7.16.7a. P: na vå uv etan mriyase TB.3.7.8.3; ApÇ.9.18.8,11.

•na vå u te tanvå tanvaµ (AV. te tanûµ tanvå) saµ pap®cyåm # RV.10.10.12a; AV.18.1.14a. See na te tanûµ.

•na vå u devå¿ kßudham id vadhaµ dadu¿ # RV.10.117.1a. P: na vå u devå¿ Rvidh.4.4.1. Cf. B®hD.8.40.

•na vå u måµ v®jane vårayante # RV.10.27.5a.

•na vå u yoßad rudråd asuryam # RV.2.33.9d.

•na vå uv etc. # see na vå u etan.

•na vå u somo v®jinaµ hinoti # RV.7.104.13a; AV.8.4.13a.

•na vå etan etc. # see na vå u etan.

•na vå ojîyo rudra tvad asti # RV.2.33.10d; TA.4.5.7d. See ojîyo rudras.

•na våµ jûryanti pûrvyå k®tåni # RV.1.117.4d.

•navånåµ navatînåm # RV.1.191.13a.

•navå no agna å bhara # RV.5.6.8a.

•na våµ devå am®tå å minanti # RV.5.69.4c.

•na våµ dyåvo’habhir nota sindhava¿ # RV.1.151.9c.

•na våµ ni±yåny acite abhûvan # RV.7.61.5d.

•navåbhir indrotibhi¿ # RV.4.31.13c.

•navå måt®bhyo vasanå jahåti # RV.1.95.7d.

•na våyanti subhvo devayuktå¿ # RV.7.67.8c.

•navåratnîn apamåyåsmåkaµ tata¿ pari dußvapnyaµ sarvaµ dvißate nir dayåmasi # AV.19.57.6. Quasi metrical.

•navåçîtyåi svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•navåç caranti sarita¿ purå±î¿ # AV.12.2.41d.

•na vikar±a¿ p®thuçirå¿ # AV.5.17.3a.

•na vi jånåmi (AB. jånanti) yatarat (AV. yatarå) paraståt # AV.10.7.43b; AB.3.43.5d; JB.1.258d.

•na vi jånåmi yad ivedam asmi # RV.1.164.37a; AV.9.10.15a; N.7.3; 14.22. Cf. B®hD.1.56.

•na vi jñåyante sad®çîr ajuryå¿ # RV.4.51.6d.

•na vi dasyanty ûtaya¿ # RV.1.11.3b; SV.2.179b.

•na vindhe asya suß†utim # RV.1.7.7c; AV.20.70.13c; N.6.18c.

•na vivyacanta bhûmaya¿ # RV.8.6.15c.

•naviß†håya navamaµ trasadasyu¿ # RV.5.27.3b.

•na vî¥ave namate na sthiråya # RV.6.24.8a.

•na vîro jåyate v®ßå # AV.5.19.4d.

•na vîryaµ nûtana¿ kaç canåpa # RV.5.42.6d.

•na vîryam indra te na rådha¿ # RV.7.22.8c; AV.20.73.2c.

•navedaso am®tånåm abhûma # RV.10.31.3d.

•nave drupade arbhake # RV.4.32.23b; N.4.15b.

•navena pûrvaµ dayamånå¿ syåma # MS.4.13.8: 210.5; KS.19.3; TB.3.6.13.1; N.4.17; 9.43. See next.

•navena pûrvaµ dayamåne # VS.28.16e; TB.2.6.10.3e. See prec.

•na vepaså na tanyatå # RV.1.80.12a.

•naveß†iç cåturmåsyåni # GB.1.5.23c.

•na våi kumåri tat tathå # AV.20.133.1c–6c; ÇÇ.12.22.1.1c–7c.

•na våi gåvo maºgîrasya (KÇ. mandîrasya) # Våit.34.9a; KÇ.13.3.21a; MÇ.7.2.7a. See nanu gåvo.

•na våi taµ cakßur jahåti # AV.10.2.30a.

•na våi tatra nimloca # ChU.3.11.2a.

•na våi tatra mriyante (TA. pramîyate) # AV.8.2.24c; TA.6.11.2a. Cf. sarvo våi tatra.

•na våi två dvißmo abhayaµ no astu # AV.19.14.1d.

•na våibådhapra±uttånåm # AV.3.6.7c. Cf. na såyaka@.

•navåiva tå navataya¿ # AV.5.19.11a.

•na våi våtaç cana kåmam åpnoti # AV.9.2.24a.

•na våi çvetasyådhyåcåre (AG. çvetaç cåbhyågåre; HG. çvetasyåbhyåcåre±a; MG. çvetasyåbhyåcåre) # AG.2.3.3a; PG.2.14.5a; HG.2.16.8a; ApMB.2.17.27a (ApG.7.18.12); MG.2.7.1a.

•na våi stråi±åni sakhyåni santi # RV.10.95.15c; ÇB.11.5.1.9c.

•na vo guhå cak®ma bhûri dußk®tam # RV.10.100.7a.

•na vocåma må sunoteti somam # RV.2.30.7b.

•na vo dasrå upa dasyanti dhenava¿ # RV.5.55.5c; TS.2.4.8.2c; MS.2.4.7c: 45.2; KS.11.9c; 30.4c.

•navo-navo bhavati (AV.JUB. bhavasi) jåyamåna¿ # RV.10.85.19a; AV.7.81.2a; 14.1.24a; TS.2.3.5.3; 4.14.1a; MS.4.12.2a: 181.5; KS.10.12a; TB.3.1.3.1; AÇ.9.8.3; HG.1.16.1; BDh.3.8.10; JUB.3.27.11 (Vedic allusion which continues in quasi metrical style); N.11.6a. Ps: navo-navo bhavati VHDh.5.487; navo-nava¿ ÇÇ.14.32.4; GDh.27.5. Cf. BDh.3.8.14.

•na vo’çvå¿ çrathayantåha sisrata¿ # RV.5.54.10c.

•na vo hira±yanemaya¿ # RV.1.105.1c; AV.18.4.89c; SV.1.417c.

•navyaµ k®±omi sanyase puråjåm # RV.3.31.19b.

•navyaµ ghoßåd amartyam # RV.1.139.8e; AV.20.67.2e.

•navyaµ tad ukthyaµ hitam # RV.1.105.12a.

•navyaµ da¯siß†ha sanyase # RV.8.24.26b.

•navyaµ-navyaµ haryasi manma nu priyam # RV.10.96.11b; AV.20.32.1b.

•navyaµ-navyaµ tantum å tanvate divi # RV.1.159.4c.

•navyam åyu¿ pra sû tira # RV.1.10.11c.

•navyasîbhi¿ suçastibhi¿ # RV.8.5.24b.

•navyå-navyå yuvatayo bhavantî¿ # RV.3.55.16c.

•na vy uchet kadå cana # AV.11.4.21f.

•navye deß±e çaste asmin ta ukthe # RV.4.20.10c; TS.1.7.13.3c.

•navyo jåyatåm ®tam # RV.1.105.15d.

•na çakra¿ pariçaktave # RV.8.78.5b.

•na çatåya çatåmagha # RV.8.1.5d; SV.1.291d.

•na çatrur antaµ vividad yudhå te # RV.7.21.6d; TS.7.4.15.1d; KSA.4.4d.

•naçad abhi dravi±aµ dîdhyåna¿ # RV.4.23.4b.

•naçany avasphûrjan (KS. @sphûrjan vidyud) varßan bhûta råva† (KS. råvat) svåhå # MS.2.4.7: 44.4; KS.11.9. Cf. under anaçany.

•na çardhate dasyujûtåya stavån # RV.6.24.8b.

•na çaçramå±o bibhîvån # RV.10.105.3b.

•na çîrße nota madhyata¿ # AV.7.56.6b.

•na çeßo agne anyajåtam asti # RV.7.4.7c; N.3.2c.

•naçyateta¿ sadånvå¿ # AV.2.14.5d,6d.

•naçyantu mama sarvadå # RVKh.5.87.29d.

•naçyeta¿ pråmuta¿ pata # AV.7.115.1b.

•na çråmyanti na vi muñcanty ete # RV.2.28.4c.

•naß†aceß†aç ca måruta¿ # Supar±.4.2d. See måruto na.

•naß†åsavo naß†avißå¿ # AV.10.4.12a.

•naß†e jihvå carcarîti # ÇÇ.12.15.1.1c. See oß†he jihvå.

•na saµvådåya ramate # RV.8.101.4b.

•na saµsk®tatram upa yanti tå abhi # RV.6.28.4b; AV.4.21.4b; KS.13.16b; TB.2.4.6.9b.

•na saµsk®taµ pra mimîto gamiß†hå # RV.5.76.2a; SV.2.1103a.

•na sakthy udyamîyasî # RV.10.86.6d; AV.20.126.6d.

•na sa jåtu jana¿ çraddadhyåt # TA.1.11.5c.

•na sa jîyate maruto na hanyate # RV.5.54.7a.

•na sa devå atikrame # RV.1.105.16c.

•na saµd®çe tiß†hati rûpam asya # TA.10.1.3a; MahånU.1.11a; KU.6.9a; ÇvetU.4.20a.

•na sannå¯ ava gachati # AV.6.76.4b.

•na sa pit®yå±am apy eti lokam # AV.5.18.13d.

•na sa mucyåtåi varu±asya råjña¿ # AV.4.16.4b.

•na samudråi¿ parvatåir indra te ratha¿ # RV.2.16.3b.

•na sa råjå vyathate yasminn indra¿ # RV.5.37.4a.

•na sa råyå çaçamåno vi yoßat # RV.4.2.9c.

•na sa rißyåti pûrußa¿ # RV.10.97.17d; AV.6.109.2d; VS.12.91d; TS.4.2.6.5d; MS.2.7.13d: 94.14; KS.16.13d.

•na sarve manaså vidu¿ # AV.10.8.14d.

•na sa sakhå yo na dadåti sakhye # RV.10.117.4a.

•na sa svo dakßo varu±a dhruti¿ så # RV.7.86.6a. Cf. B®hD.1.56.

•na sahasråya nåyutåya vajriva¿ # RV.8.1.5c; SV.1.291c.

•na såyakapra±uttånåm # AV.9.2.12c. Cf. na våibådha@.

•na såyakasya cikite janåsa¿ # RV.3.53.23a.

•na såyam asti devayå ajuß†am # RV.5.77.2b; MS.4.12.6b: 195.16; TB.2.4.3.13b; N.12.5b.

•na sindhavo rajaso antam ånaçu¿ # RV.1.52.14b.

•na sîm adeva åpat (SV. åpa tat) # RV.8.70.7a; SV.1.268a; ÇÇ.18.8.5.

•na sîsarad ita¿ (ApMB. sîsarîdata) # ApMB.2.16.9b,10b; HG.2.7.2b.

•na sugaµ dußk®te bhuvam # RV.10.86.5d; AV.20.126.5d.

•na sunvåna na devayo # RV.8.31.16b; TS.1.8.22.4b; MS.4.11.2b: 164.14; KS.11.12b.

•na suptam asya supteßu # AV.11.4.25c.

•na suyåçutarå bhuvat # RV.10.86.6b; AV.20.126.6b.

•na sußå na sudå uta # RV.8.78.4b.

•na suß†utim asuryasya vidvån # RV.7.22.5b; SV.2.1149b.

•na sußvim indro’vase m®dhåti # RV.6.23.9d.

•na sûn®tå yamate vasavyå # RV.7.37.3d.

•na seçe yasya rambate # RV.10.86.16a; AV.20.126.16a. P: na seçe Rvidh.3.24.4.

•na seçe yasya romaçam # RV.10.86.17a; AV.20.126.17a; ÇÇ.16.13.10.

•naso¿ prå±a¿ # AV.19.60.1; TS.5.5.9.2; TAA.10.72; Våit.3.14; MÇ.5.2.15.20; PG.1.3.25; BDh.2.10.18.11.

•na soma indram asuto mamåda # RV.7.26.1a; ÇB.4.6.1.10.

•na somåd råjña¿ # AB.7.23.3.

•na somo apratå pape # RV.8.32.16c.

•na stenåir na vanargubhi¿ # AV.4.36.7b.

•na steyam admi manasod amucye # AV.14.1.57c.

•na stotåraµ nide kara¿ # RV.3.41.6c; AV.20.23.6c.

•na stome’nupraveçina¿ # SMB.2.5.2b.

•na strîhutaµ çûdrahutaµ ca devagam # Kåuç.73.18d.

•na små varante yuvatiµ na çaryåm # RV.10.178.3d; AB.4.20.31d; N.10.29d.

•nasyåni barhir badaråir jajåna # VS.19.90d; MS.3.11.9d: 154.7; KS.38.3d; TB.2.6.4.5d.

•na sredhati na vyathate na rißyati # RV.5.54.7b.

•na sredhantaµ rayir naçat # RV.7.32.21b; SV.2.218b.

•na svadhitir vananvati # RV.8.102.19b.

•na svapnåya sp®hayanti # RV.8.2.18b; AV.20.18.3b; SV.2.71b.

•na svid asti tad ®tuthå vi voca¿ # RV.6.18.3d.

•na svåirî svåiri±î kuta¿ # ChU.5.11.5d.

•na hata (iti brûyåt) # MÇ.9.5.3.

•na hanyate na jîyate tvota¿ # RV.3.59.2c; TS.3.4.11.5c; MS.4.10.2c: 146.14; KS.23.12c.

•nahi grabhåyåra±a¿ suçeva¿ # RV.7.4.8a; N.3.3a.

•nahi tad d®çyate divå (ApÇ. tad dad®çe divå; HG. tad divå dad®çe diva¿) # AV.7.101.1d; ApÇ.10.13.11d; HG.1.17.4d.

•nahi te agne tanva¿ (JB. tanvåi; TA.ApÇ. tanuvåi) # AV.6.49.1a; KS.35.14a; JB.2.223 (218)a; TA.6.10.1a; ApÇ.14.29.3a; Kåuç.46.14.

•nahi te agne v®ßabha pratidh®ße # RV.8.60.14a.

•nahi te anta¿ çavasa¿ parî±açe # RV.1.54.1b.

•nahi te kßatraµ na saho na manyum # RV.1.24.6a. P: nahi te kßatram ÇÇ.12.11.21.

•nahi te nåma jagråha # AV.3.18.3a. See nahy asyå nåma.

•nahi te pûrtam akßipat # RV.6.16.18a; SV.2.57a; KS.20.14a.

•nahi te çûra rådhasa¿ # RV.8.46.11a.

•nahi teßåm amå cana (MS. satåm) # RV.10.185.2a; VS.3.32a; MS.1.5.4a: 70.9; KS.7.2a; ÇB.2.3.4.37a; ApÇ.6.17.10a.

•nahi tvad anya¿ puruhûta kaç cana # RV.8.66.13c.

•nahi tvad anyan maghavan na åpyam # RV.7.32.19c; AV.20.82.2c; SV.2.1147c.

•nahi tvad anyo girva±o gira¿ saghat # RV.1.57.4c; AV.20.15.4c; SV.1.373c.

•nahi tvad åre nimißaç caneçe # RV.2.28.6d; MS.4.14.9d: 229.2; N.13.1.

•nahi tvad indra vasyo anyad asti # RV.5.31.2c.

•nahi två kaç cana prati # RV.8.64.2c; AV.20.93.2c; SV.2.705c.

•nahi två pûßann atimanya ågh®±e # RV.1.138.4f.

•nahi två rodasî ubhe # RV.1.10.8a.

•nahi två çatru starate st®±oßi yam # RV.1.129.4f.

•nahi två çûra devå¿ # RV.8.81.3a; SV.2.80a.

•nahi två çûro na turo na dh®ß±u¿ # RV.6.25.5a.

•nahi devo na martya¿ # RV.1.19.2a.

•nahi nu te mahimana¿ samasya # RV.6.27.3a.

•nahi nu yåd adhîmasi # RV.1.80.15a.

•na hinvånåsas titirus ta indram # RV.1.33.8c.

•nahi praveda suk®tasya panthåm # RV.10.71.6d; AA.3.2.4.3d; TA.1.3.2d; 2.15.1d.

•na hi båhyahutaµ devå¿ # ÇG.1.10.8c.

•nahi manyu¿ påurußeya¿ # RV.8.71.2a.

•nahi mitrasya varu±asya dhåsim # RV.4.55.7c.

•nahi me akßipac cana # RV.10.119.6a.

•nahi me asty aghnyå # RV.8.102.19a.

•nahi me rodasî ubhe # RV.10.119.7a.

•nahi va ûti¿ p®tanåsu mardhati # RV.7.59.4a.

•nahi vaç caramaµ cana # RV.7.59.3a; SV.1.241a; Svidh.2.8.1.

•nahi va¿ çatrur vivide adhi dyavi # RV.1.39.4a.

•nahi våµ vavrayåmahe # RV.8.40.2a.

•nahi våm asti dûrake # RV.1.22.4a.

•nahi vo asty arbhaka¿ # RV.8.30.1a; ÇÇ.10.11.8. P: nahi Rvidh.2.31.4.

•nahi ßas tava no mama # RV.8.33.16a.

•nahi ßma yad dha va¿ purå # RV.8.7.21a.

•nahi ßmå te çataµ cana # RV.4.31.9a.

•nahi sthûry ®tuthå yåtam asti # RV.10.131.3a; AV.20.125.3a.

•nahi spaçam avidann anyam asmåt # VS.33.60a; TB.2.4.6.7a.

•nahi svam åyuç cikite janeßu # RV.7.23.2c; AV.20.12.2c.

•nahî nu vo maruto anty asme # RV.1.167.9a.

•nahî nv asya pratimånam asti # RV.4.18.4c.

•nahî nv asya mahimånam indriyam # RV.8.3.13c; AV.20.50.1c.

•nahy aºga n®to tvat # RV.8.24.12a.

•nahy aºga purå cana # RV.8.24.15a; SV.2.861a.

•nahyanti dharu±åya kam # RV.10.60.8b.

•nahy anyaµ ba¥åkaram (AA. balåkaram) # RV.8.80.1a; AA.5.2.3.2; AÇ.6.4.10. Cf. B®hD.6.97.

•nahy anye açaknuvan # RV.5.40.9d; KB.24.4d.

•nahy asyå aparaµ cana # RV.10.86.11c; AV.20.126.11c; TS.1.7.13.1c; KS.8.17c; N.11.38c.

•nahy asyå (ApMB. asyåi) nåma g®bh±åmi # RV.10.145.4a; ApMB.1.15.4a (ApG.3.9.6). See nahi te nåma.

•nå¯ho açnoti duritaµ nakir bhayam # RV.10.39.11b.

•nå¯ho martaµ naçati na prad®pti¿ # RV.6.3.2d.

•nåkaµ rakßethe dyubhir aktubhir hitam # RV.1.34.8d.

•nåkaµ g®bh±ånå¿ (TS.KS. g®h±ånå¿) suk®tasya loke # VS.15.50c; TS.3.5.4.1c; 4.7.13.3c; MS.1.4.3c: 50.8; 2.12.4c: 147.9; KS.5.6c; 18.18c; ÇB.8.6.3.19.

•nåkam å roha saha yajamånena # TB.3.7.13.4c.

•nåkam eti jñånavidhûtapåpmå # N.1.18d.

•nåka¿ ßa†tri¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.5; MS.2.8.4: 109.7; KS.17.4; 20.13; ÇB.8.4.1.24.

•nåkasad asi # TS.4.4.7.1; MS.2.13.18: 165.5.

•nåkasya p®ß†ham abhisaµvasåna¿ # TA.10.2.1c.

•nåkasya p®ß†ham åruhya # TA.10.1.13c; MahånU.5.3c.

•nåkasya p®ß†håd divam ut patißyan # AV.18.4.14b.

•nåkasya p®ß†håyåbhißektåram # TB.3.4.1.8.

•nåkasya p®ß†he adhi tiß†hati çrita¿ # RV.1.125.5a.

•nåkasya p®ß†he adhi dîdhyånå¿ # AV.18.2.47d.

•nåkasya p®ß†he adhi rocane diva¿ # TS.3.5.5.3b.

•nåkasya p®ß†he adhi viß†api çritå¿ # AV.18.4.4b.

•nåkasya p®ß†he adhi saptaraçmåu # AV.9.5.15d. Cf. nåke tiß†hantam.

•nåkasya p®ß†he dadivå¯saµ dadhåti # AV.9.5.10b.

•nåkasya p®ß†he parame vyoman # TB.3.7.6.5d; ApÇ.4.5.5d.

•nåkasya p®ß†he mahato mahîyån # TA.10.1.1b; MahånU.1.1b.

•nåkasya p®ß†he (Våit.MÇ. p®ß†he svarge loke) yajamåno astu # Våit.2.1; KÇ.2.2.8b; ApÇ.3.19.1b; MÇ.5.2.15.10b; –5.2.16.14b.

•nåkasya p®ß†he sam ißå madema # AV.7.80.1d. See uttame nåka.

•nåkasya p®ß†he svarge etc. # see prec. but one.

•nåkulî nåma te måtå # SMB.2.4.8c.

•nåke tiß†hantam adhi saptaraçmåu # AV.11.1.36d. Cf. nåkasya p®ß†he adhi sapta@.

•nåkedaµ paçya # TB.3.7.7.1; ApÇ.10.3.2.

•nåke råjan prati tiß†ha # AV.6.123.5a.

•nåke supar±am upapaptivå¯sam # RV.9.85.11a.

•nåke supar±am upa yat patantam # RV.10.123.6a; AV.18.3.66a; SV.1.320a; 2.1196a; AB.1.22.3; KB.8.7; ÍB.5.1; AdB.1; TB.2.5.8.5a; TA.6.3.1a; AÇ.4.7.4. P: nåke supar±am ÍB.5.4; AdB.4; ÇÇ.5.9.17; 10.15; LÇ.3.9.18; 8.8.35; MÇ.4.3.22; –8.19.

•nåko'si bradhna¿ (MÇ. bradhno’si) pratiß†håsaµkrama±a¿ (KS. @krama±am; MÇ. @krama±atamam) # KS.7.13; ApÇ.5.14.13; MÇ.1.5.4.10.

•nåkro makara¿ kulîpayas (TS. kulîkayas; MS. pulîkayas; KSA. pulîrayas) te’kûpårasya # VS.24.35; TS.5.5.13.1; MS.3.14.16: 176.1; KSA.7.3.

•någå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•någo rayir å ciketa # SV.1.225b; 2.1155b. See agor arir.

•någnir nendro na pavamåna¿ # TA.1.5.1c.

•någni¿ sûryo nota candramå¿ # AV.9.2.24b.

•någner devatåyå emi # AB.7.24.3.

•nåjåmiµ na pari v®±akti jåmim # RV.1.124.6b.

•nå¥îkå dantås tapasåbhidigdhå¿ # AV.5.18.8b.

•nå¥yas tiß†hanti prathamå¿ # AV.10.7.16b.

•nå±¥îkaµ jåyate bisam # AV.5.17.16b.

•nåtårîd (TB. nåtårîr) asya sam®tiµ vadhånåm (TB. badhånåm) # RV.1.32.6c; TB.2.5.4.4c.

•nåti paçyati kaç cana # AV.4.5.2b.

•nåtråvakhådo asti va¿ # RV.1.41.4c.

•nåthaµ vittvå # ApÇ.7.16.7. Cf. gåtuµ nåthaµ.

•nåtha gopåya må # SMB.2.6.19.

•nåtham ihi # ApÇ.7.16.7.

•nåthaµ paçubhya¿ # MS.1.2.15: 25.12; ApÇ.7.16.7.

•nåthaµ mahyam # MS.1.2.15: 25.12; ApÇ.7.16.7.

•nåthavid asi # MS.1.2.15: 25.11; ApÇ.7.16.7.

•nådeyîbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•nådya çatruµ nanu purå vivitse (ÇB. yuyutse) # RV.10.54.2d; ÇB.11.1.6.10d.

•nådraya¿ pari ßanto varanta # RV.3.32.16b.

•nådhamåno v®ßabhaµ carßa±înåm # TA.3.15.2b.

•nådhisattva¿ prad®çyate # TA.1.2.3d.

•nådh®ßa å dadh®ßate (AA. dadharßa; ÇÇ. dadharßayå) # AV.6.33.2a; AA.5.2.1.3a; ÇÇ.18.3.2b.

•nådhvasu våra±eßu (MS. våra±eßu ca) # RV.10.185.2b; VS.3.32b; MS.1.5.4b: 70.9; KS.7.2b; ÇB.2.3.4.37b; ApÇ.6.17.10b.

•nåna¥vån sahate dhuram # AV.5.17.18b.

•nånadati parvatåso vanaspati¿ # RV.8.20.5b.

•nånadad eti marutåm iva svana¿ # RV.9.70.6b.

•nånadadbhi¿ çåçvasadbhir dhanåni # RV.1.30.16b.

•nånadad råsabha¿ patvå # VS.11.46b; TS.4.1.4.3b; 5.1.5.6; MS.2.7.4b: 79.5; KS.16.4b; ÇB.6.4.4.7; MÇ.6.1.1.

•nånå cakråte yamyå vapû¯ßi # RV.3.55.11a.

•nånå cakråte sadanaµ yathå ve¿ # RV.3.54.6c.

•nånå jåtåv arepaså # RV.5.73.4c.

•nånådharmå±aµ p®thivî yathåukasam # AV.12.1.45b.

•nånådhiyo vasûyava¿ # RV.9.112.3c; N.6.6c.

•nånånaµ vå u no dhiya¿ # RV.9.112.1a. P: nånånam Rvidh.3.4.2. Cf. B®hD.6.139.

•nånåpatrakå så devî # MG.2.13.6a.

•nånå påpak®tyå (LÇ. adds yåsmin satre) # LÇ.3.3.9; KÇ.12.2.8.

•nånåpi sati dåivate # AG.1.3.10d; Kåuç.6.34d. See nånå saty.

•nånå prå±o yajamånasya paçunå # TS.3.1.4.3a; 5.1; KS.30.8a,9; ApÇ.7.15.11; 16.7; MÇ.1.8.3.31a.

•nånå yonisahasrå±i # N.14.6c.

•nånårathaµ vå vibhavo hy açvå¿ # AV.20.13.4b.

•nånårûpå oßadhîr yå bibharti # MS.4.14.11c: 233.11. See nånåvîryå.

•nånårûpå¿ paçavo jåyamånå¿ # AV.14.2.25b.

•nånå rûpå±i kratavo vasånå¿ # TS.4.3.11.2d; MS.2.13.10d: 160.11; KS.39.10d.

•nånårûpå måtur asyå upasthe # TS.4.3.11.3d; MS.2.13.10d: 161.11; KS.39.10d; PG.3.3.5d.

•nånårûpe ahanî karßi måyayå # AV.13.2.3b.

•nånårßeyå±åm apy asty atra # AV.11.1.33b.

•nånåvîryå oßadhîr yå bibharti # AV.12.1.2c. See nånårûpå etc.

•nånåveçåparåjita¿ # GB.1.5.24b.

•nånå çråntåya çrîr asti # AB.7.15.1a; ÇÇ.15.19a.

•nånå saty api dåivate # MG.2.18d,18e (end). See nånåpi.

•nånå santo bibhrato jyotir åså (MS. åsåm) # RV.10.67.10d; AV.20.91.10d; MS.4.12.1d: 178.2.

•nånå hanû vibh®te saµ bharete # RV.10.79.1c.

•nånå havanta ûtaye # RV.8.1.3b; 15.12b; 68.5c; AV.20.85.3b.

•nånå havete sa janåsa indra¿ # RV.2.12.8d; AV.20.34.8d.

•nånåhitågnir nåvidvån # ChU.5.11.5c.

•nånå hi två havamånå janå ime # RV.1.102.5a.

•nånå hi devåiç cak®pe sado våm # KS.17.19a. See next two.

•nånå hi våµ devahitaµ sadas (TB.ApÇ. sada¿) k®tam # VS.19.7a; MS.2.3.8a: 36.11; KS.37.18a; AB.8.8.11a; ÇB.12.7.3.14; TB.2.6.1.4a; AÇ.3.9.4a; ApÇ.19.7.3. P: nånå hi våm MS.3.11.7: 150.13; KÇ.19.2.21; MÇ.5.2.4.29; –5.2.11.23. See prec. and next.

•nånå hi våµ devahitaµ sado mitam # TB.1.4.2.2a; ApÇ.19.3.4a. See prec. two.

•nånå h®då rakßamå±å ajuryam # RV.1.146.4b.

•nånå hy agne’vase # RV.6.14.3a.

•nånudhyåyåd bahûñ chabdån # ÇB.14.7.2.23e; B®hU.4.4.23e.

•nånåukå¯si duryo viçvam åyu¿ # RV.2.38.5a.

•nåntarikßaµ nådraya¿ somo akßå¿ # RV.10.89.6b; N.5.3.

•nåntarikßå±i vajri±am # RV.8.6.15b; 12.24b.

•nåntarvatnî # MS.4.2.9: 31.2; MÇ.9.5.3.

•nåndîmukhå¿ pitara¿ # MÇ.11.9.4.

•nåndîmukhå¿ (ÅuçDh. @khåç ca) pitara¿ prîyantåm # ÇG.4.4.12; ÅuçDh.5.97.

•nåndîmukhån pit°n å våhayißye # ÇG.4.4.11.

•nåndîmukhån pit°n våcayißye # ÇG.4.4.13.

•nånya indråt kara±aµ bhûya invati # RV.8.15.11c.

•nånya¿ panthå vidyate’yanåya (TA.3.12.7d, panthå ayanåya vidyate) # VS.31.18d; TS.3.12.7d; 13.1d; ÇvetU.3.8d; 6.15d.

•nånyas tvac chûra våghata¿ # RV.8.78.4c.

•nånyasya mano vaçam anv iyåya # TB.3.12.3.3b.

•nånyå yuvat pramatir asti mahyam # RV.1.109.1c; TB.3.6.8.2c.

•nånyåsåµ kîrtayåç cana # AV.7.37.1d; 38.4d.

•nåpa dasyanti dhenava¿ # RV.1.135.8f.

•nåpa v®ñjåte na gamåto antam # AV.10.7.42d.

•nåpågå¿ çåudrån nyåyåt # AB.7.17.4c. See måpagå¿ etc.

•nåpåbhûta na vo’tît®ßåma # RV.4.34.11a.

•nåputrasya loko’stîti # AB.7.13.12a; ÇÇ.15.17a.

•nåbrahmå±o maghavånaµ sutåsa¿ # RV.7.26.1b; ÇB.4.6.1.10.

•nåbrahmå yajña ®dhag joßati tve # RV.10.105.8c.

•nåbhåkasya praçastibhi¿ # RV.8.41.2c; N.10.5c.

•nåbhå nåbhiµ na å dade # RV.9.10.8a; SV.2.476a.

•nåbhånediß†ho rapati pra venan # RV.10.61.18b.

•nåbhå p®thivyå adhi # RV.3.29.4b; VS.28.1b; 34.15b; TS.3.5.11.1b; MS.1.6.2b: 87.8; 1.6.7b: 97.14; KS.15.12b; AB.1.28.22b; TB.2.6.7.1b.

•nåbhå p®thivyå adhi sånußu trißu # RV.2.3.7d.

•nåbhå p®thivyå girißu kßayaµ dadhe # RV.9.82.3b; SV.2.667b.

•nåbhå p®thivyå dharu±o maho diva¿ # RV.9.72.7a; 86.8d.

•nåbhå p®thivyåµ nihito davidyutat # AV.7.62.1c. See p®ß†he p®thivyå.

•nåbhå p®thivyå bhuvanasya majmanå # RV.1.143.4b. Cf. voceyaµ te.

•nåbhå p®thivyå¿ samidhåne agnåu (TS. samidhånam agnim; MS.KS. samidhåno agnim) # VS.11.76a; TS.4.1.10.1a; MS.2.7.7a: 83.13; 3.1.9: 12.13; KS.16.7a; 19.10; ÇB.6.6.3.9.

•nåbhå yajñasya dohanå prådhvare # RV.8.12.32c.

•nåbhå yajñasya saµ dadhur yathå vide # RV.8.13.29c.

•nåbhå yatra prathamaµ saµnasåmahe # RV.10.64.13c.

•nåbhå saµdåyi navyasî (SV. saµdåya navyase) # RV.1.139.1e; SV.1.461e.

•nåbhiµ yajñånåµ sadanaµ rayî±åm # RV.6.7.2a; SV.2.492a; KB.23.3. P: nåbhiµ yajñånåm ÇÇ.3.3.5.

•nåbhiµ jånånå¿ çiçava¿ samåyån # AV.12.3.40d.

•nåbhidh®ße etc. # see nåbhim®çe.

•nåbhiµ te må hi¯sißam # KS.3.6. See nåbhim asya.

•nåbhiµ te çundhåmi # VS.6.14; ÇB.3.8.2.6. Cf. next but two.

•nåbhiµ två sarvasya veda # HG.1.23.1.

•nåbhi pråpnoti (MÇ. @pnuyur) nir®tiµ paråcåi¿ (AÇ.MÇ. paraståt) # TB.3.7.3.6d; AÇ.3.10.31d; ApÇ.9.4.1d; MÇ.3.5.14d. Cf. na tat pråpnoti.

•nåbhim (sc. çundhasva devayajyåyåi) # Kåuç.44.25. Cf. prec. but two.

•nåbhim asya må hi¯sî¿ # MS.1.2.16: 26.10. See nåbhiµ te må.

•nåbhim iva sarvataç cakram # AV.11.7.4c.

•nåbhim®çe (MS.KS. nåbhidh®ße) tanvå (TS. tanuvå) jarbhurå±a¿ (TS.MS.KS. jarh®ßå±a¿) # RV.2.10.5d; VS.11.24d; TS.4.1.2.5d; MS.2.7.2d: 76.6; KS.16.2d; ÇB.6.3.3.20.

•nåbhir asi må bibhîthå¿ # ÇG.3.8.5.

•nåbhir ahaµ rayî±åµ nåbhi¿ samånånåµ bhûyåsam # AV.16.4.1.

•nåbhir aham asya janapadasya bhûyåsam # HG.1.23.1.

•nåbhir me cittaµ vijñånam # VS.20.9a; MS.3.11.8a: 152.7; KS.38.4a; TB.2.6.5.5a.

•nåbhir yuvå bhavati rocanasya # RV.10.46.3d.

•nåbhis ta å pyåyatåm # TS.1.3.9.1.

•nåbhihvåre padam # AV.6.76.3c.

•nåbhur asi saptadaça¿ # Våit.27.16. P: nåbhur asi GB.2.2.13.

•nåbhyå åsîd antarikßam # RV.10.90.14a; AV.19.6.8a; VS.31.13a; TA.3.12.6a.

•nåbhyåm upari tiß†hati # TA.10.11.2b; MahånU.11.8b.

•nåbhyå vi v®håmi te # AV.2.33.4d. See plåçibhyo.

•nåbhyå h®dayåd adhi # AV.9.8.12b.

•nåbhyåi svåhå # VS.39.2; ÇB.14.3.2.15.

•nåma g®±åti n®±åm # RV.1.48.4d.

•nåma g®h±åty åyuße # AV.6.76.4d.

•nåma g®h±åmy åyata¿ # AV.6.82.1b.

•nåma ca kratuç ca # ApMB.1.10.9. See bhagaç ca etc.

•nåma t®tîyam adhi rocane (SV. rocanaµ) diva¿ # RV.1.155.3d; 9.75.2d; SV.2.51d.

•nåma tvaß†ur apîcyam # RV.1.84.15b; AV.20.41.3b; SV.1.147b; 2.265b; MS.2.13.6b: 154.11; KS.39.12b; TB.1.5.8.1b; N.4.25b.

•nåma dadhåna¿ kavir asya yonåu # RV.9.92.2b.

•nåma nåmåiva nåma me # TA.1.11.3a.

•nåma nåmnå johavîti # AV.10.7.31a.

•nåmantravij juhuyån nåvipaçcit # Kåuç.73.17d.

•nåmayati na rudati # HG.2.4.5a; ApMB.2.13.5a (ApG.6.15.5).

•nåma rûpaµ ca bhûtånåm # TB.3.12.7.5b.

•nåma svadhåvan guhyaµ (ApMB. svadhåvat svaryaµ) bibharßi # RV.5.3.2b; ApMB.1.5.12b.

•nåma svarî±åµ sadane guhå yat # RV.10.68.7b; AV.20.16.7b.

•nåmåni k®tvåbhivadan yad åste # TA.3.12.7d.

•nåmåni cid dadhire yajñiyåni # RV.1.72.3c; 6.1.4c; MS.4.13.6c: 206.12; KS.18.20c; TB.2.4.5.6c; 3.6.10.2c.

•nåmåni te çatakrato # RV.3.37.3a; AV.20.19.3a; MS.4.12.3a: 184.7.

•nåmåni devå uta yajñiyåni va¿ # RV.10.63.2b.

•nåmåni yahvo adhi yeßu vardhate # RV.9.75.1b; SV.1.554b; 2.50b.

•nåmåyattå¿ sam at®pyañ chrute’dhi # AA.2.3.8.4d.

•nåmåsi nåma bhûyåsam # LÇ.3.11.4.

•nåmîmado nårûrupa¿ # AV.4.6.3c.

•nåmußyåhaµ kadå cana # AV.6.130.3b.

•nåyam achå maghavå ç®±avad gira¿ # RV.8.33.13c.

•nåyam achå vidathånîva satpati¿ # RV.1.130.1b; SV.1.459b.

•nåyam achå sadhamådam # RV.8.2.28d.

•nårakåya vîraha±am # VS.30.5; TB.3.4.1.1.

•nåråtayas tam idaµ svasti # RV.2.38.9c.

•nåråtayas titirur na dvayåvina¿ # RV.2.23.5b.

•nåråtayo vi naçan nån®tåni # RV.2.35.6d.

•nåråtsur ime satri±a¿ # LÇ.4.3.3.

•nåråya±a¿ paraµ brahma # TA.10.11.1c; MahånU.11.4a.

•nåråya±a¿ paro jyoti¿ # TA.10.11.1a; MahånU.11.4c.

•nåråya±a¿ paro dhyåtå # TA.10.11.1a; MahånU.11.5a.

•(oµ) nåråya±aµ tarpayåmi # BDh.2.5.9.10.

•nåråya±aµ mahåjñeyam # TA.10.11.1c; MahånU.11.3c.

•nåråya±åya vidmahe (MS. dhîmahi) # MS.2.9.1b: 120.4; TA.10.1.6a; MahånU.3.16a.

•nåråyåso na ja¥hava¿ # RV.8.61.11b; N.6.25.

•nåråça¯sa stavißyate # AV.20.127.1b. See naråça¯sa etc.

•nåråça¯sî nyocanî # RV.10.85.6b; AV.14.1.7b.

•nåråça¯sîbhya¿ svåhå # TS.7.5.11.2; KSA.5.2.

•nåråça¯sena stomena (RV. somena) # RV.10.57.3b; VS.3.53b; TS.1.8.5.2b; MS.1.10.3b: 143.15; KS.9.6b; AB.3.11.20; ÇB.2.6.1.39b; LÇ.5.2.11b; Kåuç.89.1b.

•nåråça¯seßu bhakßayet # Våit.20.11b.

•nåråça¯se somapîthaµ ya åçu¿ # VS.19.61b. See naråça¯se.

•nårir asi # VS.37.1; TS.1.3.1.1; 4.1.1.3,4; 6.2.10.1; MS.1.2.10: 19.15; 2.7.1 (bis): 74.13,14; 3.8.8: 105.19; 4.9.1: 120.6; ÇB.14.1.2.7; TA.4.2.1; 5.2.5; MÇ.1.8.2.2; 2.2.3.2. Cf. nåry asi.

•nåriß†hayo¿ praçißam î¥amåna¿ # TB.3.7.5.11c; ApÇ.2.20.6c.

•nårî pañcamayûkham # Kåuç.107.2a.

•nårî putraµ dhåvatu hastag®hya # AV.5.20.5c.

•nårî yahvî na rodasî sadaµ na¿ # RV.10.93.1b.

•nårîr yå vahyaçîvarî¿ # AV.4.5.3b. See next.

•nårîr yås talpaçîvarî¿ # RV.7.55.8b. See prec.

•nårîs te patnayo loma # TS.5.2.11.1a; KSA.10.5a. See nåryas te.

•nårbhakå abhi dådh®ßu¿ # AV.1.27.3b.

•nårbhåd îßate na maho vibhåtî # RV.1.124.6d.

•nårbhe asti vajri±a¿ # RV.1.40.8d.

•nåryama±aµ pußyati no sakhåyam # RV.10.117.6c; TB.2.8.8.3c.

•nåry asi # VS.5.22,26; 6.1; KS.2.9; 16.1 (bis); ÇB.3.5.4.4; 6.1.4; 7.1.1. Cf. nårir asi.

•nåryas te patnyo loma # VS.23.36a. See nårîs te.

•nårvåg indraµ pratimånåni debhu¿ # RV.10.89.5d; TS.2.2.11.3d; TA.10.1.9d; N.5.12d.

•nåvap®jyåte (so the comm.; text nåßa@) na gamåte antam # TB.2.5.5.3d.

•nåvam aritrapara±îµ k®±udhvam # RV.10.101.2b.

•nåvaµ bhinnåm ivodakam # AV.5.19.8b.

•nåvayåi nopayå uta # RV.8.47.12b.

•nåvaç caranti svasica iyånå¿ # VS.10.19b; TS.1.8.14.2d; ÇB.5.4.2.5. See nåvo viyanti.

•nåvåjinaµ våjinå håsayanti # RV.3.53.23c.

•nåvå na kßoda¿ pradiça¿ p®thivyå¿ # RV.10.56.7a.

•nåvå na sindhum ati parßi vidvån # RV.9.70.10c.

•nåvidvå¯sas tapasvina¿ # ÇB.10.5.4.16d.

•nåviß†yaµ vasavo devahe¥anam # RV.10.100.7b.

•nåvîvånta¿ samåhitå # TB.2.8.8.10d.

•nåvedavin manute taµ b®hantam # TB.3.12.9.7c; BDh.2.6.11.31c.

•nåveva na¿ pårayataµ yugeva # RV.2.39.4a.

•nåveva yåntam ubhaye havante # RV.3.32.14d; TS.1.6.12.3d; MS.4.12.3d: 182.12; KS.8.16d; 38.7d.

•nåveva sindhuµ duritåty agni¿ # RV.1.99.1d; RVKh.10.127.8d; TA.10.2.1d; MahånU.6.2d; N.7d (Roth's edition, p. 201); 14.33d.

•nåvo viyanti susico na vå±î¿ # MS.2.6.11d: 70.13; KS.15.7d. See nåvaç caranti.

•nåvo hira±yayîr åsan # AV.5.4.5c.

•nåçayad abhibhå ita¿ # AV.19.44.7d.

•nåçayadhvaµ yavå mama # ViDh.48.19d.

•nåçayåmasi tat tvat # AV.3.23.1b.

•nåçayåma¿ sadånvå¿ # AV.2.14.1d.

•nåçayitrî balåsasya # VS.12.97a.

•nåçiraµ duhre na tapanti gharmam # RV.3.53.14b; N.6.32b.

•nåçraddadhånasya havir jußante # Kåuç.73.18b.

•nåçrotriyo nånavaniktapå±i¿ # Kåuç.73.17c.

•nåß†amo na navama¿ # AV.13.4.18a.

•nåsatyå kuha cit santåv arya¿ # RV.1.184.1c.

•nåsatyå tiroahnyaµ jußå±å # RV.3.58.7c.

•nåsatyå dhîbhir yuvam aºga viprå # RV.6.50.10b.

•nåsatyå niramanthatam # RV.10.24.4d.

•nåsatyå (MS. ±åsatyå, preceded by bhißaº) bhißajåçvinå # VS.21.33b; MS.3.11.2b: 141.13; TB.2.6.11.3b.

•nåsatyå bhujyum ûhathu¿ pataµgåi¿ # RV.1.116.4b; TA.1.10.3b.

•nåsatyåbhyåµ vayati darçataµ vapu¿ # VS.19.83b; MS.3.11.9b: 153.7; KS.38.3b; TB.2.6.4.2b.

•nåsatyåbhyåµ barhir iva pra v®ñje # RV.1.116.1a. P: nåsatyåbhyåm AÇ.4.15.2; ÇÇ.6.6.6; 11.4; 9.20.12; VHDh.8.72. Cf. B®hD.3.139.

•nåsatyå matavacaså # RV.1.46.5b.

•nåsatyå må vi venatam # RV.5.75.7d; 78.1b.

•nåsatyå me pitarå bandhup®chå # RV.3.54.16a.

•nåsatyå yo yajate vandate ca # RV.7.73.2b.

•nåsatyå rayißåca¿ syåma # RV.1.180.9d.

•nåsatyåv abruvan devå¿ # RV.10.24.5c.

•nåsatyå vahatuµ sûryåyå¿ # RV.1.184.3b.

•nåsatyåv indra gûrtaye yajadhyåi # RV.10.61.15b.

•nåsatyå v®ktabarhißa¿ # RV.1.3.3b; VS.33.58b.

•nåsatyå såtaye k®tam # RV.10.143.5d.

•nåsatyå somapîtaye # RV.8.42.4c,5c,6c.

•nåsatyåsnå bhura±yati # RV.5.73.6d.

•nåsatyeva sugmyo ratheß†hå¿ # RV.1.173.4d.

•nåsatyeva hava å çaµbhaviß†ha¿ # RV.9.88.3b.

•nåsad åsîn no sad åsît tadånîm # RV.10.129.1a; ÇB.10.5.3.2; TB.2.8.9.3a. P: nåsad åsît VHDh.5.295,425; Rvidh.4.9.3. Cf. B®hD.8.45; Mahåbh.12.343.8.

•nåsåm åmitro vyathir å dadharßati # RV.6.28.3b; AV.4.21.3b. See nåinå amitro.

•nåsikavate (KSA. @kåvate) svåhå # TS.7.5.12.1; KSA.5.3.

•nåsikåbhyåµ svåhå # TS.7.3.16.1; KSA.3.6.

•nåsîd rajo no vyomå paro yat # RV.10.129.1b; TB.2.8.9.3b.

•nåsunvatå sakhyaµ vaß†i çûra¿ # RV.10.42.14d; AV.20.89.4d.

•nåsunvatå sacate pußyatå cana # RV.5.34.5b.

•nåsußver åpir na sakhå na jåmi¿ # RV.4.25.6c.

•nåseva nas tanvo rakßitårå # RV.2.39.6c.

•nåsti sarpabhayaµ haret # RVKh.1.191.8d.

•nåsmåkam asti tat tara¿ # RV.8.67.19a.

•nåsmåi kåmå¿ sam ®dhyante # AV.12.4.19c.

•nåsmåi t®±aµ nodakam å bharanti # RV.10.102.10c.

•nåsmåi p®çniµ vi duhanti # AV.5.17.17a.

•nåsmåi vidyun na tanyatu¿ sißedha # RV.1.32.13a.

•nåsmåi samiti¿ kalpate # AV.5.19.15c.

•nåsya keçån pra vapanti # AV.19.32.2a.

•nåsya kßattå nißkagrîva¿ # AV.5.17.14a.

•nåsya kßîyanta ûtaya¿ # RV.6.45.3c.

•nåsya kßetre pußkari±î # AV.5.17.16a.

•nåsya jåyå çatavåhî # AV.5.17.12a.

•nåsya te mahimånaµ pari ß†a¿ # RV.1.61.8d; AV.20.35.8d.

•nåsya dåteçe na pratigrahîtå # AV.4.11.5b.

•nåsya dhenu¿ kalyå±î # AV.5.17.18a.

•nåsya råya upa dasyanti notaya¿ # RV.5.54.7c.

•nåsya vartå na tarutå nv asti # RV.6.66.8a.

•nåsya vartå na tarutå mahådhane # RV.1.40.8c.

•nåsya çatrur na pratimånam asti # RV.6.18.12c.

•nåsya çrutvå g®he vaçet # AV.12.4.27d.

•nåsya çveta¿ k®ß±akar±a¿ # AV.5.17.15a.

•nåsyåkßo yåtu sajjati # TA.1.11.8b.

•nåsyå vaçmi vimucaµ nåv®taµ puna¿ # RV.5.46.1c.

•nåsyåsthîni bhindyåt # AV.9.5.23a. P: nåsyåsthîni Kåuç.66.31.

•nåhaµ yåtuµ sahaså na dvayena # RV.5.12.2c.

•nåhaµ vindåmi kitavasya bhogam # RV.10.34.3d.

•nåhaµ veda bhråt®tvaµ no svas®tvam # RV.10.108.10a.

•nåhaµ karomi # TAA.10.61 (ter); 10.62; MahånU.18.2,3; nåhaµ kartå TAA.10.62; nåhaµ kårayitå TAA.10.62.

•nåha dåmånaµ maghavå ni ya¯sat # RV.10.42.8c; AV.20.89.8c.

•nåhaµ taµ veda dabhyaµ dabhat sa # RV.10.108.4a.

•nåhaµ taµ veda ya iti bravîti # RV.10.27.3a.

•nåhaµ tantuµ na vi jånåmy otum # RV.6.9.2a.

•nåhaµ devasya martyaç ciketa # RV.10.79.4c.

•nåham ato nir ayå durgahåitat # RV.4.18.2a.

•nåham indrå±i råra±a # RV.10.86.12a; AV.20.126.12a; TS.1.7.13.2a; KS.8.17a; N.11.39a.

•nåhaµ patiµ sanitur asya råya¿ # RV.5.12.3d.

•nåha vivyåca p®thivî canåinam # RV.3.36.4c.

•nåhå na måså¿ çarado varanta # RV.3.32.9d.

•nåhåyam agnir abhiçastaye na¿ # RV.5.3.12c.

•ni¿ kravyådaµ nudåmasi (MS. nudasva) # AV.12.2.16c; MS.1.1.8: 4.9. See niß kravyådaµ sedha.

•ni¿ parvatasya gå åja¿ # RV.8.3.19d.

•ni¯sånaµ juhvo mukhe # RV.8.43.10c; KS.7.12c.

•ni karma manyuµ durevasya çardhata¿ # RV.2.23.12d; KS.4.16d.

•nikaßamå±åya svåhå # TS.7.1.19.3; KSA.1.10.

•nikaßitåya svåhå # TS.7.1.19.3; KSA.1.10.

•nikaßißyate svåhå # TS.7.1.19.3; KSA.1.10.

•nikåmam arama±asaµ yena # RV.6.17.10c.

•nikåmåso vy ®±vire # RV.10.25.5b.

•nikåme-nikåme na¿ parjanyo varßatu # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.10; KSA.5.14; ÇB.13.1.9.10; TB.3.8.13.3.

•nikåyaç (MS.KS. nikåyaµ) chanda¿ # VS.15.5; TS.4.3.12.2; MS.2.8.7: 112.1; KS.17.6; ÇB.8.5.2.5.

•ni kåvyå vedhasa¿ çaçvatas ka¿ # RV.1.72.1a; TS.2.2.12.1a. P: ni kåvyå TS.2.3.14.1.

•nikîrya (MÇ. nigîrya) tubhyam abhya åsam (ApÇ. tubhyaµ madhye; MÇ. tubhyaµ madhva¿) # Våit.34.9c; ApÇ.21.20.3c; MÇ.7.2.7c. See nigîrya sarvå.

•nik®tvånas tapanås tåpayiß±ava¿ # RV.10.34.7b.

•ni ketavo janånåm # RV.1.191.4c.

•ni ketunå janånåm # RV.5.66.4c.

•nikrama±aµ nißadanaµ vivartanam (KSA. nivartanam) # RV.1.162.14a; VS.25.38a; TS.4.6.9.1a; MS.3.16.1a: 183.8; KSA.6.5a.

•nikßa darbha sapatnån me # AV.19.29.1a.

•nikßa me dvißato ma±e # AV.19.29.1d.

•nikßa me p®tanåyata¿ # AV.19.29.1b.

•nikßa me sarvån durhårda¿ # AV.19.29.1b.

•nikhåtaµ cid ya¿ purusaµbh®taµ vasu # RV.8.66.4a.

•nigadenåiva çabdyate # N.1.18b.

•ni galgalîti dhårakå # VS.23.22d; ÇB.13.2.9.6. See ni jalgulîti.

•ni gavåm id dadhatur vakßa±åsu # RV.6.72.4b.

•ni gavyatå manaså sedur arkåi¿ # RV.3.31.9a. P: ni gavyatå ÇÇ.18.9.4.

•ni gavyavo’navo druhyavaç ca # RV.7.18.14a.

•ni gåvo goß†he asadan # RV.1.191.4a; AV.6.52.2a.

•nigîrya tubhyaµ etc. # see nikîrya.

•nigîrya sarvå ådhî¿ # KÇ.13.3.21c. See nikîrya.

•nig®hya kar±akåu dvåu # AV.20.133.3a; ÇÇ.12.22.1.3a.

•nigråbhe±ådharå¯ (MS. @dhara¯) aka¿ # VS.17.63d; TS.1.1.13.1d; 6.4.2d; 4.6.3.4d; MS.1.1.13d: 8.14; KS.1.12d; 18.3d; ÇB.9.2.3.21d.

•nigråbhyå (MS. @bhyå¿; KS. @bhyås) stha devaçruta¿ (KS. @çrutaç çukråç çukrabh®ta¿) # VS.6.30; TS.3.1.8.1; MS.1.3.2: 30.5; KS.3.10; ÇB.3.9.4.7. P: nigråbhyå (MÇ.MG. nigråbhyå¿) stha KÇ.9.4.7; MÇ.2.3.2.36; –2.4.4.2; MG.1.5.4; BDh.3.8.12.

•ni gråmåso avikßata # RV.10.127.5a.

•nigh®ßvåir asamåyutåi¿ # TA.1.12.3b.

•nighnanti tathåiveti (ÇÇ. tathå mama) # AV.20.136.6d; ÇÇ.12.24.2.7d.

•nighnanto yaµ na tastrire # AV.19.46.3b.

•ni cakre±a rathyå dußpadåv®±ak # RV.1.53.9d; AV.20.21.9d.

•ni ca devîµ måtaram # RVKh.5.87.12c.

•ni cid viçvåyu¿ çayathe jaghåna # AV.6.17.9d.

•ni cin mißantå nicirå ni cikyatu¿ # RV.8.25.9c.

•nicetåro hi maruto g®±antam # RV.7.57.2a.

•nicerur asi nicumpu±a¿ (TS.TB. nicaºku±a; MS.KS. nicuºku±a¿) # VS.3.48b; 8.27b; 20.18b; TS.1.4.45.2b; MS.1.3.39b: 45.11; KS.4.13b; 38.5b; ÇB.2.5.2.47b; 4.4.5.22b; 12.9.2.4; TB.2.6.6.3b; LÇ.2.12.9b.

•nijagantha hanvor indra tanyatum # RV.1.52.6d.

•nijaghnir dûreçravå¿ # ÇÇ.8.17.1.

•nijaºghaµ çavalodaram # TA.1.28.1d.

•ni janån svåpayåmasi # RV.7.55.7d; AV.4.5.1d.

•ni jalgulîti dhånikå # TS.7.4.19.3d; KSA.4.8d. See ni galgalîti.

•nijasya nihito mayå # HG.1.15.6d.

•ni jahußaµ çithire dhåtam anta¿ # RV.7.71.5d.

•ni jånukå me ny añjalikå # TA.1.6.2c.

•nijo bhûyåsam uttama¿ # AV.3.5.2d.

•nijya godhug upa sîda dugdhi # Kåuç.62.21b.

•ni±ya¿ saµnaddho manaså caråmi # RV.1.164.37b; AV.9.10.15b; N.14.22.

•ni taµ çåsmi gårhapatyena vidvån # AV.12.2.9c.

•nitatnî nåmåsi # KS.40.4; ViDh.67.7. Cf. ambå dulå.

•nitatnyåi svåhå # TB.3.1.4.1.

•ni tad dadhiße’varaµ paraµ (AV.5.2.6a, ’vare pare) ca # RV.10.120.7a; AV.5.2.6a; 20.107.10a. P: ni tad dadhiße Kåuç.15.9,11.

•ni taµ padyåsu çiçnatha¿ # RV.8.6.16c.

•ni tasmin dhattaµ vajram ugråu # AV.4.28.6b.

•nitånas två måruto ni hantu # MS.1.2.11c: 20.18; 3.8.9: 108.1; KS.2.12; 25.10; MÇ.2.2.3.16; –3.5.5. See dyutånas två måruto minotu.

•nitånas två måruto marudbhir uttarata¿ påtu # MÇ.6.2.4. See dyutånas etc.

•nitikti yo våra±am annam atti # RV.6.4.5a.

•ni tigmam abhy a¯çum # RV.8.72.2a.

•ni tigmåni bhråçayan bhråçyåni # RV.10.116.5a.

•nitudantîm aråte # AV.5.7.7d.

•ni turvaçaµ ni yådvaµ çiçîhi # RV.7.19.8c; AV.20.37.8c.

•ni t®±admi vacå¯si ca # AV.19.32.4d.

•ni te deß±asya dhîmahi prareke # RV.3.30.19b; TB.2.5.4.1b.

•ni te na¯såi pîpyåneva yoßå # RV.3.33.10c; N.2.27c. Cf. B®hD.4.107.

•ni te mano manasi dhåyy asme # RV.10.10.3c; AV.18.1.3c.

•ni te yåmann avikßmahi # RV.10.127.4b.

•nitoçanaµ v®ßabhaµ carßa±înåm # RV.6.1.8b; MS.4.13.6b: 207.4; KS.18.20b; TB.3.6.10.3b.

•nityaµ rek±o amartya # RV.8.4.18b.

•nityaµ na sûnuµ tanayaµ dadhånå¿ # RV.10.39.14d.

•nityaµ na sûnuµ pitror upasthe # RV.1.185.2c; MS.4.14.7c: 224.12; TB.2.8.4.8c.

•nityaµ na sûnuµ madhu bibhrata upa # RV.1.166.2a.

•nityapuß†åµ karîßi±îm # RVKh.5.87.9b; TA.10.1.10b; MG.2.13.6b; MahånU.4.8b.

•nityaµ m®janti våjinaµ gh®tena # RV.5.1.7d.

•nityaç cåkanyåt svapatir damûnå¿ # RV.10.31.4a.

•nityastotro vanaspati¿ # RV.9.12.7a; SV.2.552a.

•nityasya råya¿ pataya¿ syåma # RV.4.41.10b; 7.4.7b; N.3.2b.

•nitya¿ sûno sahaso jåtaveda¿ # RV.3.25.5b.

•nityahotåraµ två kave # MS.1.1.12a: 7.14. P: nityahotåraµ två MÇ.1.2.6.10. Cf. vîtihotraµ.

•nityåd råyo ama¯hata # RV.8.56 (Vål.8).2c.

•nityåritråµ padvatîµ råsy agne # RV.1.140.12b.

•nityåsa îµ pretåro arakßan # RV.1.148.5d.

•nityås te’nucarås tava # TA.1.12.3d.

•nitye cin nu yaµ sadane jagh®bhre # RV.1.148.3a.

•nitye toke dîdivå¯saµ sve dame # RV.2.2.11d.

•ni trito jarimå±aµ na (KS. trito no jarimå±am) åna† # MS.2.6.12d: 71.9; 4.4.6: 56.14; KS.15.8d.

•ni tvam indra praty ånaµ jaghantha # RV.1.52.15d.

•ni två dadhîta rodasî yajadhyåi # RV.6.15.15b.

•ni två dadhe vara å p®thivyå¿ # RV.3.23.4a.

•ni två dadhe vare±yam # RV.3.27.10a.

•ni två nakßya viçpate # RV.7.15.7a; SV.1.26a; Svidh.2.6.11. P: ni två nakßya Svidh.2.8.1.

•ni tvåm agne manur dadhe # RV.1.36.19a; SV.1.54a. P: ni tvåm agne Svidh.2.8.1.

•ni två yajñasya sådhanam # RV.1.44.11a; TB.2.7.12.6a.

•ni två vasiß†hå ahvanta våjinam # RV.10.122.8a.

•ni två hotåram ®tvijam # RV.1.45.7a.

•ni dadhåti sa m®tyave # AV.6.76.3d.

•ni dadhånîha veha vå # RV.10.119.9b; N.1.4b.

•nidaµ-nidaµ pavamåna ni tårißa¿ # RV.9.79.5c.

•ni dahat p®thivîµ sarvåm # TA.1.3.3c.

•ni dahyatåm agham # Kåuç.83.7. See ni no’ghaµ.

•nidåtåraµ na vindate # RV.8.72.5b.

•ni dåçußa ußaso martyåya # RV.6.65.3b.

•ni dåsaµ çiçnatho hathåi¿ # RV.8.70.10d.

•ni duro±e am®to martyånåm # RV.3.1.18a.

•ni durga indra çnathihy amitrån # RV.7.25.2a.

•ni duryo±a åv®±aº m®dhravåca¿ (RV.5.32.8d, @våcam) # RV.5.29.10d; 32.8d.

•ni duryo±e kuyavåcaµ m®dhi çret # RV.1.174.7d.

•ni dûraçravase vaha (ÇÇ. vaha¿) # AV.20.135.11d; ÇÇ.12.16.1.4d.

•ni devîr devebhyo yajñam açißan # TS.3.5.6.3.

•ni devo devebhyo havyåvå† # MS.4.13.4: 203.5; KS.16.21; TB.3.6.5.1.

•nido yatra mumucmahe # RV.9.29.5c.

•ni dvipådaç catußpådo arthina¿ # RV.8.27.12c.

•nidhanapataye nama¿ # TAA.10.16.

•nidhanapatåntikåya nama¿ # TAA.10.16.

•nidhanam asi # ÇB.14.9.3.9; B®hU.6.3.9.

•nidhanavata ågraya±a¿ (MS.KS. ågrå@) # VS.13.58; TS.4.3.2.3; MS.2.7.19: 104.13; KS.16.19; ÇB.8.1.2.8.

•nidhanena två chandaså sådayåmi # MS.2.13.4: 153.16; ApÇ.17.10.1.

•nidhanveva tå¯ imi # TA.1.12.2d. See under ati dhanveva tå¯.

•nidhåya bhåraµ punar astam eti # TA.3.14.1d.

•nidhåyo vå nidhåyo vå nidhåyo vå # MS.4.9.21: 136.6; nidhåyyo’våpi nidhåyyo’våpi nidhåyyo’våpi TA.4.40.1.

•nidhårayanto duryåsv åyo¿ # RV.4.2.12b.

•nidhiµ rakßanti sarvadå # AV.10.7.23b.

•nidhiµ çevadhiµ pari dadma etam # AV.12.3.46b.

•nidhidåtånnådo mata¿ # VaradapU.1.7. Fragments: nidhidåtå ... annådo mata¿ VaradapU.1.6.

•nidhiµ tam adya ko veda # AV.10.7.23c.

•nidhiµ nidhipå abhy enam ichåt # AV.12.3.42a. P: nidhiµ nidhipå¿ Kåuç.62.10.

•nidhiµ pa±înåµ paramaµ guhå hitam # RV.2.24.6b.

•nidhiµ bibhratî bahudhå guhå vasu # AV.12.1.44a. P: nidhiµ bibhratî Kåuç.24.39.

•nidhir eßa manußyå±åm # ÇG.1.2.8c.

•nidhir hito mådhvî råto asme # RV.7.67.7b.

•nidhî¯r adevå¯ am®±ad ayåsya¿ # RV.10.138.4b.

•nidhînåµ ca patiµ saha # PG.3.4.8b.

•nidhînåµ två nidhipatiµ havåmahe vaso mama # VS.23.19; TS.7.4.12.1; MS.3.12.20: 166.12; KSA.4.1; TB.3.9.6.1. P: nidhînåm KÇ.20.6.13. Fragment: vaso mama MÇ.9.2.4.

•nidhîyamånam apagû¥ham apsu # RV.10.32.6a.

•nidhedhåsi (KS. nidheyåsi) pracyutînåm apracyutaµ nikåmadhara±aµ purußaspårhaµ (KS. puruspårhaµ) yaçasvat # MS.4.13.8: 211.1; KS.19.13; TB.3.6.13.1.

•ni dhehi gor adhi tvaci # RV.1.28.9a.

•ni dhehi yakßad am®teßu bhûßan # TB.2.5.4.5c.

•ni dhehi çatasya n®±åm # RV.1.43.7b.

•ni navyasîßv avaråsu dhåvate # RV.1.141.5d.

•ninitsuç cana martya¿ # RV.8.68.19b.

•ni nivartana vartaya (TS.ApMB. vartayendra nardabuda; KS. vartayendra nandabala) # RV.10.19.8b; TS.3.3.10.1b; KS.13.9b; ApMB.2.22.7b. Cf. å nivarta ni.

•ni nedhiß†hatamå ißa¿ # RV.9.98.5c; SV.2.589c.

•ni no’ghaµ dhîyåtåi # ÇB.13.8.1.4. See ni dahyatåm.

•ni no rayiµ subhojasaµ yuvasva (TS. yuveha) # RV.7.92.3c; VS.27.27c; TS.2.2.12.8c; MS.4.10.6c: 158.5; KS.10.12c.

•ni no hotå vare±ya¿ # RV.1.26.2a.

•nindati tvo anu tvo vavanda (KS. g®±åti) # MS.2.7.10c: 88.16; KS.16.10c. See pîyati.

•nindå ca me’nindå ca me tan ma ubhayaµ vratam # ApMB.2.5.3 (ApG.4.10.18).

•nindåd yo asmån dipsåc (VS.ÇB. dhipsåc) ca # VS.11.80c; TS.4.1.10.3c; MS.2.7.7c: 84.3; KS.16.7c; 19.10; ÇB.6.6.3.10; TA.2.5.2c.

•nindåç ca vå anindåç ca # AV.11.8.22a.

•ninditåro nindyåso bhavantu # RV.5.2.6d.

•ninditåçva¿ prapathî paramajyå¿ # RV.8.1.30c.

•nipatsyate svåhå # TS.7.1.19.2; KSA.1.10.

•nipadyata upa två martya pretam # AV.18.3.1b; TA.6.1.3b.

•nipadyamånåya svåhå # TS.7.1.19.2; KSA.1.10.

•ni padvanto ni pakßi±a¿ # RV.10.127.5b.

•nipannåya svåhå # TS.7.1.19.2; KSA.1.10.

•ni parvatasya mûrdhani sadantå # RV.7.70.3c.

•ni parvata¿ sådy aprayuchan # RV.2.11.8a.

•ni parvatå admasado na sedu¿ # RV.6.30.3c.

•ni parvatå ahåsata # RV.8.7.2c.

•ni parçåne vidhyataµ yantu nisvaram # RV.7.104.5d; AV.8.4.5d.

•ni pastyåsu trita stabhûyan # RV.10.46.6a.

•ni påtaµ vedaså vaya¿ # RV.8.87.2d.

•ni påhi duhitar diva¿ # AV.19.47.5d.

•nipiß†åsa¿ p®dåkava¿ # AV.10.4.13b,20d.

•nipûto adhi barhißi # RV.8.17.11b; AV.20.5.5b; SV.1.159b; 2.75b.

•ni pedava ûhathur åçum açvam # RV.1.117.9b; 7.71.5b.

•nibarhayo namuciµ nåma måyinam # RV.1.53.7d; AV.20.21.7d.

•ni barhißi dhattana somyåsa¿ # RV.10.30.14c.

•ni barhißi priye sada¿ # RV.9.55.2c; SV.2.326c.

•ni barhißi priye sadad adha dvitå # RV.8.13.24c.

•ni barhißi sadataµ somapîtaye # RV.5.72.1c–3c.

•ni barhißi sadatanå ra±iß†ana # RV.2.36.3b; VS.26.24b.

•ni bådhate amatir nagnatå jasu¿ # RV.10.33.2c.

•ni bådhasva mahå¯ asi # RV.8.64.2b; AV.20.93.2b; SV.2.705b.

•nibhûyapûr ådhavanîye # KS.34.16.

•nimaºkßye’haµ salilasya madhye # AB.8.21.10c. See upamaºkßyati.

•ni martyåd aghåyo¿ # RV.1.27.3b; SV.2.986b.

•ni martyeßv ådadhu¿ # RV.8.84.2c; SV.2.595c.

•ni måtarå nayati retase bhuje # RV.1.155.3b.

•ni måm®je pura indra¿ su sarvå¿ # RV.7.26.3d.

•ni måyåvån abrahmå dasyur arta # RV.4.16.9d.

•ni måyinas tapaså rakßaso daha # RV.8.23.14c; SV.1.106c.

•ni måyino dånavasya måyå¿ # RV.2.11.10c.

•ni måyino mamire rûpam asmin # RV.3.38.7d.

•nimitåso yatasruca¿ # RV.3.8.7b.

•ni mitrayur aratîn atårît # MS.2.6.12b: 71.8; KS.15.8b. See vi mitra.

•nimißaç cij javîyaså # RV.8.73.2a; AA.2.3.8.11.

•ni m®gåso avikßata # RV.1.191.4b; AV.6.52.2b.

•nim®do’si # see nimrado’si.

•nimeghamånå atyena påjaså # RV.2.34.13c.

•nimeghamåno maghavan dive-dive # RV.8.4.10c.

•ni me dhehi ni te dadhe (VSK. dadhåu) # VS.3.50b; VSK.3.6.2b; TS.1.8.4.1b; MS.1.10.2b: 142.8; KS.9.5b; ÇB.2.5.3.19b; AÇ.2.18.13b.

•nimeßåya svåhå # VS.22.8; MS.3.12.3: 161.6.

•nimeßås tru†ibhi¿ saha # TA.1.8.1b.

•nimnaµ na yanti sindhavo’bhi praya¿ # RV.5.51.7c.

•nimnam åpo na sadhryak # RV.4.47.2d; 8.32.23c; SV.2.979d.

•nimrado (ApÇ. nim®do) ’si # MS.1.5.4: 71.5; 1.5.11: 79.19; KS.7.2,9; ApÇ.6.18.2; MÇ.1.6.2.12.

•nimruktim arûpe±a # TS.5.7.19.1; KSA.13.9.

•nimruk te godhå bhavatu # AV.4.3.6c.

•nimrucas tisro vyußo ha tisra¿ # AV.13.3.21a.

•nimrocann adharån k®dhi # TB.3.7.6.21d; ApÇ.4.15.1d.

•nimrocan hantu raçmibhi¿ # AV.2.32.1b.

•ni yat sîµ çiçnathad v®ßå # RV.4.30.10c; N.11.47c.

•ni yad åsu yajur dadhe # RV.8.41.8c.

•ni yad yåmåya vo giri¿ # RV.8.7.5a.

•ni yad yuvethe niyuta¿ sudånû # RV.1.180.6a.

•ni yad v®±akßi çvasanasya mûrdhani # RV.1.54.5a; N.5.16.

•niyantå sûn®tånåm # RV.8.32.15b.

•ni yaµ dadhur manußyåsu vikßu # RV.1.148.1c; MS.4.14.15c: 241.1.

•ni yan niyanty uparasya nißk®tim # AV.6.49.3c. See nyåº ni.

•ni yamate çatamûti¿ # RV.8.2.26c; SV.2.1009c.

•ni yåtho advayåvinam # RV.5.75.5d.

•ni yå deveßu yatate vasûyu¿ # RV.1.186.11c.

•ni yåmañ citram ®ñjate # RV.1.37.3c; SV.1.135c.

•ni yå vajraµ mimikßatu¿ # RV.8.61.18d; SV.2.809d.

•ni yåhi çavasas pate # RV.5.35.5d.

•niyutaµ råya îmahe # RV.1.138.3e.

•niyutaµ ca prayutaµ (KS. cårbudaµ) ca # VS.17.2; TS.4.4.11.3; KS.17.10. Cf. prayutaµ cå@.

•niyutåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.2.

•niyute dve nava cåkßarå±i # JB.2.73b. See dve niyute.

•niyute sîda # KS.39.6; ApÇ.16.31.1.

•niyuto dåçuße narå # RV.4.47.4b; 6.60.8b; SV.2.342b; MS.4.11.1b: 159.15; KS.4.15b.

•niyutvatå rathena yåhi dåvane # RV.1.134.1f.

•niyutvantå na ûtaye # RV.4.47.3c; SV.2.980c.

•niyutvanto gråmajito yathå nara¿ # RV.5.54.8a; AÇ.2.13.7.

•niyutvå¯ indrasårathi¿ # RV.4.46.2b; 48.2b; AB.2.25.5.

•niyutvån våyav (VSK. våya) å gahi # RV.2.41.2a; ArS.2.6a; VS.27.29a; VSK.29.29a.

•niyutvån v®ßabho ra±at # RV.8.93.20b; TB.2.4.5.1b; 7.13.1b.

•niyutvån somapîtaye # RV.2.41.1c; VS.27.32c.

•niyudbhir yåtam avamåbhir arvåk # RV.6.62.11b.

•niyudbhir våyav (VSK.MS.KS. våya) iß†aye duro±e # RV.7.92.3b; VS.27.27b; VSK.29.26b; TS.2.2.12.8b; MS.4.10.6b: 158.4; KS.10.12b.

•niyudbhir våyav (VSK.MS. våya) iha tå vi muñca # VS.27.33d; VSK.29.28d; MS.4.6.2d: 79.6; ÇB.4.4.1.15d,17; TA.1.11.8d; AÇ.5.18.5d; ÇÇ.8.3.10d; ApÇ.13.13.12. See viyugbhir.

•niyudbhiç carßa±înåm # RV.4.31.4c.

•niyudbhiç ca sajoßaså yuvånå # RV.3.58.7b.

•ni yudhyåmadhim açiçåd abhîke # RV.7.18.24d.

•niyuvånå niyuta spårhavîrå¿ # RV.7.91.5a.

•ni yena muß†ihatyayå # RV.1.8.2a; AV.20.17.18a.

•ni ye ri±anty ojaså # RV.5.56.4a.

•ni yo g®bhaµ påurußeyîm uvoca # RV.7.4.3c.

•nir a¯hatibhyo maruto g®±ånå¿ # RV.5.55.10b; KS.8.17b.

•nir a¯hasa¿ pip®tå (TB. pip®tån) nir avadyåt # RV.1.115.6b; VS.33.42b; MS.4.14.4b: 220.11; TB.2.8.7.2b.

•nir a¯hasas tamasa spartam atrim # RV.7.71.5c.

•nir akßån nir upånasåt # AV.2.14.2b.

•nir agnayo rurucur nir u sûrya¿ # RV.8.3.20a.

•nir atrasan tamißîcîr abhåißu¿ # RV.8.48.11b.

•nir antarikßåd adhamo mahåm ahim # RV.8.3.20c.

•nir anyataç cid årata # RV.1.4.5b; AV.20.68.5b.

•nir abhågaµ bhajåma¿ # TB.3.7.5.9; ApÇ.4.11.1.

•nir amitrån akß±uhy asya sarvån # AV.4.22.1c.

•nir amuµ nuda okasa¿ # AV.6.75.1a; TB.3.3.11.3a; ApÇ.3.14.2a. Ps: nir amuµ nude Kåuç.47.10; nir amum Kåuç.48.29.

•nir amuµ bhaja yo’mitro asya # TB.2.4.7.7b. See niß †aµ bhaja.

•nir ara±iµ savitå såvißat pado¿ # AV.1.18.2a.

•nir aratnåu maghavå taµ dadhåti # RV.10.160.4c; AV.20.96.4c.

•nir aråtiµ suvåmasi # AV.1.18.1b. Cf. next.

•nir aråtim ajåmasi # AV.12.2.3b. Cf. prec.

•nir arbudasya m®gayasya måyina¿ # RV.8.3.19c.

•nir avocam ahaµ yakßmam # AV.5.30.8c.

•nir avocam ahaµ vißam # AV.4.6.4d,5d.

•nir avocam ahaµ tvat # AV.9.8.10d–12d,19d,20d.

•nir avratå¯ adhamo rodasyo¿ # RV.1.33.5d.

•nir aß†avißam (ApÇ. aß†ha@) asm®tam # GB.1.2.7b; Våit.12.8b; ApÇ.10.13.11b.

•nirasta¿ parågvasu¿ (MÇ. paråvasu¿) saha påpmanå # ApÇ.3.18.4; 24.13.1; MÇ.5.2.15.5; Kåuç.3.6; 137.38. See next.

•nirasta¿ paråvasu¿ # ÇB.1.5.1.23; AÇ.1.3.31; ÇÇ.1.6.6; LÇ.2.4.5; 4.9.16; GG.1.6.14. See prec.

•nirasta¿ påpmå # VSK.2.3.3.

•nirastaµ rakßa¿ # VS.6.16; ApÇ.1.17.10. P: nirastam KÇ.6.6.10.

•nirastaµ namuce¿ çira¿ # TS.1.8.14.1; TB.1.7.8.2; ApÇ.18.15.6. See pratyastaµ.

•nirasta¿ ça±¥a¿ (VSK. ßa±¥a¿) # VS.7.13; VSK.7.6.2; MS.1.3.12: 35.2; 4.6.3: 82.16; ÇB.4.2.1.20; TB.1.1.1.5; KÇ.9.10.12; ApÇ.12.23.2; MÇ.2.4.1.19.

•nirasta¿ so’stu yo’smån dveß†i yaµ ca vayaµ dvißma¿ # Kåuç.3.6; 137.38.

•nirastå ça±¥åmarkåu saha tena yaµ dvißma¿ # KS.4.4; 27.7. See niraståu.

•nirasto aghaça¯sa¿ (ApÇ. ’gha@) # KS.1.5; 31.4; ApÇ.1.17.10.

•nirasto marka¿ # VS.7.18; MS.1.3.12: 35.2; 4.6.3: 82.16; ÇB.4.2.1.20; TB.1.1.1.5; KÇ.9.10.12; ApÇ.12.23.2; MÇ.2.4.1.19.

•nirasto valaga¿ # MS.1.2.10 (quinq.): 20.2,4,5,7,8; KS.2.11; 25.9.

•niraståu ça±¥åmarkåu sahåmunå # ApÇ.12.23.2. See nirastå.

•nir asmabhyam anumatî rarå±å # AV.1.18.2c.

•nir asya rasaµ gavißo duhanti te # RV.10.76.7b.

•nir ahataµ duchunå indravantå # RV.1.116.21c.

•nir ahan sahaså saha¿ # RV.1.80.10b.

•ni rådho açvyaµ m®je # RV.5.52.17e.

•ni råmaya jarita¿ soma indram # RV.10.42.1d; AV.20.89.1d.

•niråmi±o ripavo’nneßu jåg®dhu¿ # RV.2.23.16b.

•nirå yachati (ÇÇ. yachasi) madhyame # AV.20.133.3b; ÇÇ.12.22.1.3b.

•nir åvidhyad giribhya å # RV.8.77.6a; N.6.34a.

•nir åstaµ (read nir åsthaµ, or nirastaµ) sarvaµ jåyånyam # AV.7.76.3c.

•nir åhåvån (KS. @vaµ) k®±otana # RV.10.101.5a; TS.4.2.5.5b; KS.38.14b.

•niri±åno vi dhåvati # RV.9.14.4a.

•nir ito nåçayå p®ßat # AV.1.23.2b,3d; TB.2.4.4.1b,2d.

•nir ito m®tyuµ nir®tim # AV.12.2.3a.

•nir ito yantu nåir®tyå¿ # Kåuç.97.8a. See apåsman.

•nir indra b®hatîbhya¿ # RV.8.3.19a.

•nir indra bhûmyå adhi # RV.1.80.4a.

•nirindriyå araså¿ santu sarve # AV.9.2.10c.

•nir imåµ måtråµ mimîmahe # AV.18.2.42a.

•nir îµ parßad aråvå yo yuvåku¿ # RV.7.68.7c.

•ni rîraman tubhyam ime sutåsa¿ # RV.10.160.1d; AV.20.96.1d.

•ni rîraman yajamånåso anye # RV.2.18.3d; 3.35.5b.

•niruddhaç cin mahißas tarßyåvån # RV.10.28.10c.

•niruddhå åpa¿ pa±ineva gåva¿ # RV.1.32.11b; N.2.17b.

•nirundhånasya yåcitåm # AV.12.4.36d.

•nirundhåno amatiµ gobhir açvinå # RV.1.53.4b; AV.20.21.4b.

•nir u svasåram ask®ta # RV.10.127.3a.

•nirû¥haµ janyaµ bhayam # ApÇ.1.12.1.

•nirû¥hå¿ senå abhîtvarî¿ # ApÇ.1.12.1.

•nir ûßmå±aµ n®ter (read d®ter ?) iva # AV.6.18.3d.

•nirûhåitaµ garbham # ÇB.4.5.2.3; KÇ.25.10.4.

•nir®taye nama¿ # GopålU.2.

•nir®tiµ tvåhaµ pari veda viçvata¿ # VS.12.64d; MS.2.2.1d: 15.15; ÇB.7.2.1.11. See nir®tir iti.

•nir®tiµ nirjarjalpena (TS. nirjålmakena; MS. nirjalpena) çîrß±å # VS.25.2; TS.5.7.13.1; MS.3.15.2: 178.6. See next.

•nir®tiµ nirjålmåkaçîrß±å # KSA.13.3. See prec.

•nir®tim asthabhi¿ # TS.5.7.18.1; KSA.13.8.

•nir®tir iti tvåhaµ pari veda sarvata¿ (TS.KS. viçvata¿) # AV.6.84.1d; TS.4.2.5.3d; KS.16.12d. See nir®tiµ tvåhaµ.

•nir®tir durha±å vadhît # RV.1.38.6b.

•nir®tir devatå # MS.2.13.20: 166.4.

•nir®te nir®tyå na¿ # AV.19.44.4c; Kåuç.47.16c.

•nir®to yaç ca nisvana¿ # MS.4.14.17b: 246.13. See nir®tho, and vikiro.

•nir®tyå akaraµ nama¿ # AV.5.7.9d.

•nir®tyå antarhityåi (TB. antarhityåi svåhå) # TB.1.6.1.4; ApÇ.16.16.2.

•nir®tyå açvataragardabhåu # TA.3.10.3.

•nir®tyå¿ pañcamî # MS.3.15.15: 179.4. See nir®tyåi etc.

•nir®tyå¿ putro’si yamasya kara±a¿ # AV.16.5.2.

•nir®tyå jåmiça¯såt # AV.2.10.2d–8d.

•nir®tyåi koçakårîm # VS.30.14; TB.3.4.1.10.

•nir®tyåi goghåtam # TB.3.4.1.16. See antakåya go@.

•nir®tyåi två # TS.1.2.3.3; MS.1.2.3: 12.15; 3.6.10: 74.1; KS.23.6; ApÇ.10.18.10. Cf. kßetriyåi.

•nir®tyåi pañcamî # VS.25.5. See nir®tyå¿ etc.

•nir®tyåi parivividånam (TB. parivittim) # VS.30.9; TB.3.4.1.4.

•nir®tyåi svåhå # MÇ.5.2.10.27; –9.1.1. Cf. nåir®tyåi.

•nir®tho yaç ca nisvara¿ (TA. nisvana¿) # AV.12.2.14b; TA.2.4.1b. See under nir®to.

•nir ekam id v®±ate v®trahatye # RV.4.19.1d.

•nireke cid yo harivo vasur dadi¿ # RV.8.24.3c.

•niråitu jîvo akßata¿ # RV.5.78.9c. See åitu garbho.

•niråitu daçamåsya¿ # RV.5.78.7d. Cf. ejatu etc.

•niråitu p®çni çevalam # ApMB.2.11.20a (ApG.6.14.15). See avåitu.

•nir åitv åitu te vißam # AV.10.4.22d.

•nirohåya två # PB.1.10.10.

•niroho’si # PB.1.10.10. See nîroho.

•nir gå ak®ntad ojaså # RV.9.108.6b; SV.1.585b.

•nir gå ûpe yavam iva sthivibhya¿ # RV.10.68.3d; AV.20.16.3d.

•nirjaganvån (TS. nirjagmivån) tamaso jyotißågåt # RV.10.1.1b; VS.12.13b; TS.4.2.1.4b; 5.2.1.5; MS.2.7.8b: 85.14; KS.16.8b; ÇB.6.7.3.10.

•nir jyotißå tamaso gå adukßat # RV.1.33.10d.

•nir±oda¿ sarvapåpånåm # ViDh.48.17c; BDh.3.6.5c.

•nirdagdhaµ rakßa¿ # TS.1.1.7.1; MS.1.1.8: 4.8; 4.1.8: 9.16; KS.1.7; 31.6; TB.3.2.7.1; ApÇ.1.22.3; 23.3; 7.19.8; MÇ.1.2.3.1. Cf. niß†aptaµ, and pratyuß†aµ.

•nirdagdhå aråtaya¿ (MS.KS. nirdagdhåråti¿) # TS.1.1.7.1; MS.1.1.8: 4.8; KS.1.7; 31.6; TB.3.2.7.1; ApÇ.1.22.3; 23.3; 7.19.8. Cf. niß†aptå.

•nirdahanî yå p®ßåtakî # AV.14.2.48c.

•nir durarma±ya ûrjå madhumatî våk # AV.16.2.1. P: nir durarma±ya¿ Kåuç.49.27; 58.6,12.

•nirdevaµ nirvîraµ (KSA. @vîryaµ) k®två vißkandhaµ tasmin hîyatåµ yo’smån dveß†i # TS.7.3.11.1; KSA.3.1.

•nir dravantu bahir bilam # AV.9.8.13d–18d.

•nir druho etc. # see nir varu±asya.

•nir dvißate dußvapnyaµ suvåma # AV.19.57.2d.

•nir dvißantaµ divo ni¿ p®thivyå nir antarikßåd bhajåma # AV.16.7.6.

•nir dvißantaµ nir aråtiµ nuda (MS.MÇ. daha) # MS.1.4.3: 51.1; ApÇ.3.10.4; MÇ.1.4.3.4.

•nir dhukßan vakßa±åbhya¿ # RV.8.1.17d.

•nir balåsaµ balåsina¿ # AV.6.14.2a.

•nir balåseta¿ pra pata # AV.6.14.3a.

•nirbådhyena havißå # TB.3.3.11.3c; ApÇ.3.14.2c. See nåirbådhyena.

•nir brahmabhir adhamo dasyum indra # RV.1.33.9d.

•nirbhaktaµ prajå anutapyamånam # AV.2.35.2b. See prajå nirbhaktå, and vihåya prajåm.

•nirbhakta¿ sa (KS. nirbhakto) yaµ dvißma¿ # TS.1.6.5.2 (quater); 6.1; 4.2.1.1 (ter),2; MS.1.4.2 (ter): 48.14,15,16; KS.5.2,5 (quater). See tato nirbhakto.

•nirbhakto dvißan bhråt®vya¿ # ÇÇ.4.12.10.

•nirbhakto’bråhma±a¿ # TB.3.7.5.10c; ApÇ.4.11.1c.

•nirbhakto yaµ etc. # see nirbhakta¿ sa.

•nir bhindhy a¯çûn yajamånåya sådhu # AV.11.1.9b. P: nir bhindhy a¯çûn Kåuç.61.22.

•nirbhûtyå¿ putro’si yamasya kara±a¿ # AV.16.5.4.

•nir bhûd ukhachit sam aranta parva # RV.4.19.9d.

•nir majjånaµ na parva±o jabhåra # RV.10.68.9d; AV.20.16.9d.

•nirmathita¿ sudhita å sadhasthe # RV.3.23.1a. P: nirmathita¿ VHDh.6.8.

•nir må muñcåmi çapathåt # LÇ.2.2.11a; ApÇ.7.21.6a. See muñcantu må.

•nir må yamasya pa¥vi¯çåt (ApÇ. pa¥bîçåt) # LÇ.2.2.11c; ApÇ.7.21.6c. See atho yamasya.

•nirmåyå u tye asurå abhûvan # RV.10.124.5a.

•nir må varu±åd uta (ApÇ. adhi) # LÇ.2.2.11b; ApÇ.7.21.6b. See atho varu±yåd.

•nirmukto muktakilbißa¿ # TA.10.1.13b; MahånU.5.3b.

•nir yakßmam acîcate # MS.4.14.17a: 246.15; TA.2.4.1a.

•nir yat pûteva svadhiti¿ çucir gåt # RV.7.3.9a.

•nir yad îµ budhnån mahißasya varpasa¿ # RV.1.141.3a.

•nir yad duhre çucayo’nu joßam # RV.6.66.4c.

•niryåcan bhûtåt purußaµ yamåya # AV.6.133.3b.

•niryuvå±o açastî¿ # RV.4.48.2a.

•nir yûthåni gavåm ®ßi¿ # RV.8.4.20d.

•nir lakßmyaµ lalåmyam # AV.1.18.1a. P: nir lakßmyam Kåuç.42.19.

•nir (KS. nir druho nir) varu±asya påçåd amukßi (KS. påçån mukßîya) # MS.1.1.5: 3.6; 1.2.13: 22.15; 3.9.1: 113.17; 4.1.5: 7.8; KS.3.1; 26.2. P: nir varu±asya påçåt MÇ.1.2.1.39; –2.2.4.39. See under idam ahaµ nir.

•nir vißå±i hvayåmasi # AV.6.90.2d.

•nirvißo yåti kålika¿ # RVKh.7.55.5d.

•nir våi kßatraµ nayati hanti varca¿ # AV.5.18.4a.

•nir vo goß†håd ajåmasi # AV.2.14.2a.

•nir vo magundyå duhitara¿ # AV.2.14.2c.

•nir hastayor varu±o mitro aryamå # AV.1.18.2b.

•nirhasta¿ çatrur abhidåsann astu # AV.6.66.1a. P: nirhasta¿ Kåuç.14.7.

•nirhastå¯ç ca k®±avaj jåtavedå¿ # AV.3.1.1d; 2.1d.

•nirhastå¿ çatrava sthana # AV.6.66.2c.

•nirhastå¿ santu çatrava¿ # AV.6.66.3a.

•nirhastebhyo nåirhastam # AV.6.65.2a.

•nilimpaç ca vilimpaç ca # TA.4.24.1.

•nilimpå nåma stha teßåµ vo dakßi±å g®hå¿ pitaro va ißava¿ sagara¿ (ApMB. sagaro våtanåmam) # TS.5.5.10.3; ApMB.2.17.21 (ApG.7.18.12).

•nilimpåmi b®haspate # AV.11.10.13e.

•nivacanå kavaye kåvyåni # RV.4.3.16c.

•ni vajram indro harivån nimikßan # RV.7.20.4c.

•nivato devy udvata¿ # RV.10.127.2b.

•nivatsv apa¿ svapasyayå nara¿ # RV.1.161.11b.

•ni vartadhvaµ månu gåta # RV.10.19.1a; KB.13.8; MÇ.9.4.1a. P: ni vartadhvam ÇÇ.4.16.10; 7.6.8. Cf. B®hD.7.20.

•ni vartante dakßi±å nîyamånå¿ # GB.1.5.25a.

•ni vartayaty oßadhî¿ # TB.1.5.5.4b; ApÇ.8.19.9b; MÇ.1.7.7.15b.

•ni vartayåmi (TB. vartayåni) jîvase # TB.1.5.5.7d; ApÇ.8.21.1d; MÇ.1.7.4.51d; 7.15d; 8.8f.

•ni vartayåmy åyuße’nnådyåya prajananåya råyaspoßåya suprajåstvåya suvîryåya # VS.3.63. P: ni vartayåmi KÇ.5.2.17; PG.2.1.11.

•ni vartasva h®dayaµ tapyate me # RV.10.95.17d.

•nivarto yo ny avîv®dha¿ (ApMB. avîv®tat) # HG.1.14.4b; ApMB.2.22.9b.

•nivåta id va¿ çara±e syåma # AV.6.55.2d. See next.

•nivåta eßåm abhaye syåma (PG. vasema) # TS.5.7.2.4d; KS.13.15e; MÇ.1.6.4.21d; ÇG.4.18.1d; SMB.2.1.11d; PG.3.2.2d. See prec.

•nivåte tvåbhi varßatu # PG.3.15.21d; ApMB.1.13.7c.

•nivåçå ghoßå¿ saµ yantu # AV.11.9.11c.

•nivividhvå¯ apa hanû jaghåna # RV.4.18.9b.

•niviçante suvate cådhi viçve # RV.1.164.22b; AV.9.9.21b.

•niviçamånåya svåhå # TS.7.1.19.1; KSA.1.10.

•niviß†åya svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.13; KSA.1.10.

•nivîyamånå mahate såubhagåya # KS.31.14b.

•ni vîraµ (TS. vîravad) gavyam açvyaµ (TS. açviyaµ) ca rådha¿ # RV.7.92.3d; VS.27.27d; TS.2.2.12.8d; MS.4.10.6d: 158.5; KS.10.12d.

•ni v®kßå iva yemire # RV.8.4.5d.

•niv®ta¿ (ÇÇ. niv®tta¿) purußåd d®ti¿ # AV.20.133.2b; ÇÇ.12.22.1.2b.

•niv®ttendravîrudha¿ # PG.3.7.3b.

•ni v®trå ru±adhåmahåi # RV.1.8.2b; AV.20.70.18b.

•nivekßyate svåhå # TS.7.1.19.1; KSA.1.10.

•ni veveti palito dûta åsu # RV.3.55.9a.

•ni veveti çre±ibhî rathånåm # RV.4.38.6b.

•niveçanam an®±aµ dûram asya # GB.1.1.9d.

•niveçana¿ saµgamano vasûnåm # AV.10.8.42a; VS.12.66a; TS.4.2.5.4a; 5.2.4.4; MS.2.7.12a: 91.7; 3.2.4: 20.13; KS.16.12a; ÇB.7.2.1.20; ApÇ.16.16.5; MÇ.6.1.5. Ps: niveçana¿ saµgamana¿ Våit.28.28; niveçana¿ KÇ.17.2.6. See råyo budhna¿, and cf. niveçanî.

•niveçanåd dhariva å jabhartha # RV.4.19.9b.

•niveçanî saµgamanî vasûnåm # TS.3.5.1.1a. P: niveçanî TB.3.1.2.11. See under ågan råtrî, and cf. niveçana¿.

•niveçane prasave cåsi bhûmana¿ # RV.6.71.2d.

•niveçane çatatamåviveßî¿ # RV.7.19.5c; AV.20.37.5c.

•niveçayañ ca prasuvañ ca bhûma # RV.7.45.1d; MS.4.14.6d: 223.14; KS.17.19d; TB.2.8.6.1d.

•niveçayann am®taµ martyaµ (TB. am®tån martyå¯ç) ca # RV.1.35.2b; VS.33.43b; 34.31b; TS.3.4.11.2b; MS.4.12.6b: 196.16; TB.3.1.1.10c.

•niveçayan prasuvann aktubhir jagat # RV.4.53.3d.

•niveßyaµ mûrdhnå # VS.25.2. See mûrdhånaµ ni@.

•ni vo jåmayo jihatå (ÇÇ. jihatåµ) ny ajåmaya¿ # KB.28.5; AÇ.5.7.3; ÇÇ.7.6.3.

•ni vo nu manyur viçatåm aråti¿ # RV.10.34.14c.

•ni vo yåmåya månußa¿ # RV.1.37.7a.

•ni vo vanå jihate yåmano bhiyå # RV.5.57.3b; TB.2.4.4.3b.

•ni çatro¿ soma v®ß±yam # RV.9.19.7a.

•ni çaryå±i dadhate deva å varam # RV.9.68.2d.

•niçåmanaµ naçåmahåi mayi vratam # RVKh.10.151.4c.

•niçitiµ martyo naçat # RV.6.2.5b.

•ni çiprî harivån dadhe # RV.1.81.4d; SV.1.423d.

•niçiçånå atithim asya yonåu # RV.7.3.5c.

•niçißan mandram atithim udîrat # RV.4.2.7b.

•niçîthacåri±î svaså # ApMB.2.14.2a (ApG.6.15.6). See naktaµcåri±î.

•niçîrya çalyånåµ mukhå # VS.16.13c; TS.4.5.1.4c; KS.17.11c; NîlarU.14c. See praçîrya.

•ni çîrßato ni pattata¿ # AV.6.131.1a.

•ni çuß±a indra dhar±asim # RV.8.6.14a.

•ni çußmaµ ni vayas tira # RV.9.19.7b.

•ni çußmam indav eßåm # RV.9.52.4a.

•niçußmo abhidåsate # TS.1.6.2.2.

•ni ç®±îhy åbådhaµ yo no asti # TB.2.4.7.3c.

•niç®mbhås te janaçriyam # RV.6.55.6b; N.6.4b.

•niç carma±a ®bhavo gåm api¯çata # RV.1.110.8a.

•niç carma±o gåm ari±îta dhîtibhi¿ # RV.1.161.7a; 4.36.4b.

•ni çyenåsaç cid arthina¿ # RV.10.127.5c.

•ni¿ çîyatåm agham # Kåuç.85.20; 86.9.

•nißaºgi±a upa sp®çata (ApMB. nißaºginn upa sp®ça) # HG.2.9.2,5; ApMB.2.18.45 (ApG.7.20.6).

•nißaºgi±e svåhå # ApMB.2.18.45 (ApG.7.20.6). See nißaºgibhya¿.

•nißaºgi±o ripavo hantvåsa¿ # RV.3.30.15d.

•nißaºginn etc. # see nißaºgi±a.

•nißaºgibhya¿ svåhå # HG.2.9.2,5. See nißaºgi±e.

•nißa±±åya svåhå # VS.22.8; TS.7.1.19.1; MS.3.12.3: 161.2; KSA.1.10.

•nißattam asya carato dhruvasya # RV.1.146.1c.

•nißatsnuµ ya¿ sarîs®pam # RV.10.162.3b; AV.20.96.13b; MG.2.18.2b.

•nißatsyate svåhå # TS.7.1.19.1; KSA.1.10.

•ni ßadå pîtaye madhu # RV.8.97.8b.

•ni ßadåma sacå sute # RV.8.21.15c.

•ni ßasåda dame-dame # RV.7.15.2b.

•ni ßasåda dh®tavrata¿ # RV.1.25.10a; VS.10.27a; 20.2a; TS.1.8.16.1a; MS.1.6.2a: 88.10; 2.6.12a: 71.11; 2.7.16a: 100.18; 4.4.6a: 56.17; KS.2.7a; 7.14a; 8.7; 15.8a; 38.4a; AB.8.13.1a; 18.1a; ÇB.5.4.4.5; 12.8.3.10a; TB.1.7.10.2; 2.6.5.1a; ApÇ.5.19.2; 18.18.8; MÇ.1.5.5.9; –9.1.4. P: ni ßasåda KÇ.15.7.4; 19.4.9.

•ni ßa hîyatåµ tanvå tanå ca # RV.7.104.10d; AV.8.4.10d.

•nißådayanto yajathåya devå¿ # RV.3.19.5b.

•nißiktaµ pußkare madhu # RV.8.72.11b; SV.2.953b.

•ni ßîµ v®trasya marma±i # RV.8.100.7c.

•nißîdate svåhå # TS.7.1.19.1; KSA.1.10.

•nißîdan no apa durmatiµ jahi (TS. hanat) # VS.11.47d; TS.4.1.4.4d; 5.1.5.9; MS.2.7.5d: 79.11; KS.16.4d; ÇB.6.4.4.16.

•ni ßîda hotram ®tuthå yajasva # RV.10.98.4c.

•ni ßîm id atra guhyå dadhånå¿ # RV.3.38.3a.

•ni ßu brahma janånåm # RV.8.5.13a.

•ni ßu sîda ga±apate ga±eßu # RV.10.112.9a.

•ni ßû dadhidhvam akhananta utsam # RV.10.101.11d.

•ni ßû namadhvaµ bhavatå supårå¿ # RV.3.33.9c.

•ni ßû namåtimatiµ kayasya cit # RV.1.129.5a.

•nißedußo vij®mbhate # RV.10.86.16d,17b; AV.20.126.16d,17b.

•nißkaµ vå ghå k®±avate # RV.8.47.15a.

•nißkagrîvo b®haduktha¿ # RV.5.19.3c.

•nißkam iva prati muñcata (AV.19.57.5d, @tåm) # AV.5.14.3d; 19.57.5d.

•nißkartåram adhvarasya pracetasam # KS.16.14a; TS.4.2.7.3a. See ißkartåram.

•nißkartå vihrutaµ (PB.TA. vih®taµ) puna¿ # AV.14.2.47d; SV.1.244d; MS.4.9.12d: 134.1; PB.9.10.1d; TA.4.20.2a. See under ißkartå etc.

•nißkå ime (MÇ. nißkå hy ete) yajamånasya bradhne (MÇ. bradhnam) # TB.3.7.5.13d; ApÇ.3.13.5d; MÇ.1.3.5.26d. See next but one.

•nißkå ime yajamånasya santu # TB.3.7.6.1d; ApÇ.1.14.12d.

•nißkå ete yajamånasya loke (KS. yajamånåya santu) # AV.7.99.1d; KS.31.14d. See prec. but one.

•nißkåßo nidhîyate saµtatyåi # KS.9.5. See indrasya nißkåßa¿.

•nißkå hy etc. # see nißkå ime yajamånasya bradhne.

•nißk®±vånå åyudhånîva dh®ß±ava¿ # RV.1.92.1c; SV.2.1105c; N.12.7c.

•nißk®tå vih®taµ puna¿ # ApMB.1.7.1d. See under ißkartå etc.

•nißk®tåhåvam ava†am # TS.4.2.5.5a; ApÇ.16.18.2. See ißk®tå@.

•nißk®tir duriß†yåi svåhå # KS.5.4; Kåuç.5.13.

•nißk®tir nåma vå asi # AV.5.5.6d.

•nißk®tir nåma vo måtå # TS.4.2.6.2a; MS.2.7.13a: 93.13; KS.16.13a. See ißk®tir etc.

•nißk®tyåi peçaskårîm # VS.30.9; TB.3.4.1.4.

•nißk®tyåi svåhå # VS.39.12; TB.3.7.11.3; ApÇ.3.11.2.

•nißke±a två çatapare±opahvayåma¿ # MÇ.9.2.3. Cf. ApÇ.20.13.8.

•nißkevalyam uktham avyathåyåi (TS. avyathayat; KS. avyathåya) stabhnåtu (MS. stabhnotu) # VS.15.13; TS.4.4.2.2; MS.2.8.9: 114.3; KS.17.8; ÇB.8.6.1.8.

•niß kravyådaµ sedha # VS.1.17; TS.1.1.7.1; KS.1.7; ÇB.1.2.1.4; TB.3.2.7.1; ApÇ.1.22.2. See ni¿ kra@.

•niß kravyådam anînaçat # RV.10.162.2d; AV.20.96.12d; MG.2.18.2d.

•nißkrîta¿ sa (TS. nißkrîto’yaµ; KS.MÇ. nißkrîtås te) yajñiyaµ bhågam etu (KS.MÇ. bhågaµ yantu) # AV.2.34.1c; TS.3.1.4.2c; KS.30.8c; MÇ.1.8.3.3c.

•niß †aj jabhåra camasaµ na v®kßåt # RV.10.68.8c; AV.20.16.8c; N.10.12c.

•ni ß†anihi duritå bådhamåna¿ # RV.6.47.30b; VS.29.56b; TS.4.6.6.7b; MS.3.16.3b: 187.10; KSA.6.1b. See abhi ß†ana.

•niß†aptaµ rakßa¿ # VS.1.7,29 (bis); ÇB.1.1.2.2; 3.1.4; AÇ.2.3.9; ApÇ.1.12.1; MÇ.1.6.1.25; Kåuç.3.9. P: niß†aptam Våit.7.6; KÇ.2.3.11. Cf. under nirdagdhaµ.

•niß†aptå aråtaya¿ # VS.1.7,29 (bis); ÇB.1.1.2.2; 3.1.4; AÇ.2.3.9; MÇ.1.6.1.25; Kåuç.3.9. Cf. nirdagdhå.

•niß†aptå çatruµ p®tanåsu såsahi¿ # RV.2.23.11b.

•niß†apto’ghaça¯sa¿ # ApÇ.1.12.1.

•niß †am ûhathu¿ suyujå rathena # RV.1.117.15c.

•niß †aµ bhaja yo amitro asya # AV.4.22.2b. See nir amuµ bhaja.

•niß†igrya¿ putram å cyåvayotaye # RV.10.101.12c; AV.20.137.2c.

•niß †åugryam ûhathur adbhyas pari # RV.10.39.4c.

•niß †åugryaµ pårayatha¿ samudråt # RV.1.118.6c.

•niß†yaµ (KS. niß†yå) nakßatram # MS.2.13.20: 166.2; KS.39.13.

•niß†yåyatåµ deva soma (Våit. @tåµ soma råjan) # TB.3.7.13.1d; Våit.24.1d.

•niß†yåyåi svåhå # TB.3.1.4.13.

•niß†vaktråsaç cid in nara¿ # N.1.10a.

•niß†hitaµ bhûmyåm adhi # AV.19.34.6b.

•ni ßma måvate vahathå purå cit # RV.6.65.4d.

•ni ßvåpayå mithûd®çå # RV.1.29.3a; AV.20.74.3a.

•ni¿ßahamå±o (SV. nißßa@) yamate nåyate # RV.1.127.3f; SV.2.1165f.

•nißßidhvarîr oßadhîr åpa åståm # RV.8.59 (Vål.11).2a.

•nißßidhvarîs ta oßadhîr utåpa¿ # RV.3.55.22a.

•ni¿ ßîm adbhyo dhamatho ni¿ ßadhasthåt # RV.5.31.9c.

•ni sapatnå yåmani bådhitåsa¿ # KB.28.6; AÇ.5.7.3; ÇÇ.7.6.3.

•ni sarvasena ißudhî¯r asakta # RV.1.33.3a.

•ni savyata¿ sådi dasyur indra # RV.2.11.18d.

•ni såmanåm ißiråm indra bhûmim # RV.3.30.9a.

•ni sindhavo vidharma±e # RV.8.7.5b.

•ni sudrvaµ dadhato vakßa±åsu # RV.10.28.8c.

•ni sunvate vahati bhûri våmam # RV.10.42.8d; AV.20.89.8d.

•ni stuvånasya påtaya # AV.1.8.3c.

•nis trî±i såkam udadher ak®ntat # RV.10.67.5b; AV.20.91.5b; MS.4.12.5b: 193.5; KS.9.19b.

•ni sthirå±i cid ojaså # RV.1.127.4g.

•ni sp®ça dhiyå tanvi çrutasya # RV.8.96.11c.

•ni svaß†rån yuvati hanti v®tram # RV.10.42.5d; AV.20.89.5d.

•nissålåµ dh®ß±uµ dhißa±am # AV.2.14.1a. P: nissålåm Kåuç.8.25; 9.1; 34.3; 44.11; 72.4; 82.14.

•ni¿s®pyågne¿ punar enån pra sîda # AV.11.1.25b.

•ni¿ soma indriyo rasa¿ # RV.8.3.20b.

•ni hanty apara¿ prati # AV.10.1.27d.

•nihåkåyåi svåhå # TS.7.5.11.1; KSA.5.2.

•nihåraµ ca haråsi (VSK. nihåraµ niharåsi) me # VS.3.50c; VSK.3.6.2d; ÇB.2.5.3.19c. See next but one.

•nihåraµ niharå±i (VSK.TS.KS. ni haråmi) te # VS.3.50d; VSK.3.6.2c; TS.1.8.4.1d; KS.9.5d; ÇB.2.5.3.19d.

•nihåram in ni me hara # TS.1.8.4.1c; KS.9.5c. See prec. but one.

•nihitaµ bheßajaµ guhå # Kåuç.117.4b. See under am®taµ nihitaµ.

•ni hi ßatsad antara¿ pûrvo asmat (ApÇ. asman nißadya) # RV.10.53.1d; ApÇ.24.13.3d.

•ni hîyatåm atiyåjasya yaß†å # RV.6.52.1d.

•ni he¥o dhatta vi mucadhvam açvån # RV.1.171.1d.

•ni hotå pûrvya¿ sada¿ # RV.8.75.1c; VS.13.37c; 33.4c; TS.2.6.11.1c; 4.2.9.5c; MS.2.7.17c: 101.11; KS.7.17c; 22.5c.

•ni hotåraµ viçvavidaµ dadhidhve # RV.5.4.3c. Cf. next but one.

•ni hotåraµ sådayante damåya # RV.3.6.3b.

•ni hotåraµ g®hapatiµ dadhidhvam # SV.1.63b. Cf. prec. but one.

•ni hotåram asådayat # RV.8.23.17b.

•ni hotå satsi barhißi # RV.6.16.10c; SV.1.1c; 2.10c; MS.4.10.2c: 145.2; KS.20.14c; GB.1.1.29c; ÇB.1.4.1.24; TB.3.5.2.1c; KÇ.25.11.33c.

•ni hotå hot®ßadane vidåna¿ # RV.2.9.1a; VS.11.36a; TS.3.5.11.2a; 4.1.3.3a; MS.2.7.3a: 77.13; KS.16.3a; AB.1.28.32; KB.9.2; ÇB.6.4.2.7; AÇ.2.17.10. Ps: ni hotå hot®ßadane AÇ.4.13.7; ApÇ.24.13.3; ni hotå TS.5.1.4.5; MS.4.10.4: 152.6; KS.15.12; 19.4; ÇÇ.3.14.12.

•nîcå taµ dhakßy atasaµ na çußkam # RV.4.4.4d; VS.13.12d; TS.1.2.14.2d; MS.2.7.15d: 97.14; KS.16.15d.

•nîcåd uccå cakrathu¿ påtave vå¿ # RV.1.116.22b.

•nîcåd uccå svadhayåbhi pra tasthåu # TS.2.3.14.6d; KS.10.13d. See nîcåir uccåi¿.

•nîcå ni v®çca vaninaµ na tejaså # RV.6.8.5d.

•nîcåyac chaçayur m®ga¿ # AV.4.3.6d.

•nîcå yacha p®tanyata¿ # RV.10.152.4b; AV.1.21.2b; SV.2.1218b; VS.8.44b; 18.70b; TS.1.6.12.4b; MS.4.12.3b: 183.12; ÇB.4.6.4.4b; ApÇ.20.20.7b.

•nîcåyamånaµ jasuriµ na çyenam # RV.4.38.5c; N.4.24c.

•nîcåvayå abhavad v®traputrå # RV.1.32.9a.

•nîcå vartanta upari sphuranti # RV.10.34.9a.

•nîcå viçvå abhitiß†håbhimåtî¿ # TB.2.4.7.3b.

•nîcå santam ud anaya¿ paråv®jam # RV.2.13.12c.

•nîcînabåraµ varu±a¿ kavandham # RV.5.85.3a; N.10.4a.

•nîcînabåram akßitam # RV.8.72.10c; SV.2.954c.

•nîcînam aghnyå duhe # RV.10.60.11c; AV.6.91.2c.

•nîcînasyopasarpata¿ # AV.7.56.5b.

•nîcînå sthur upari budhna eßåm # RV.1.24.7c.

•nîcîr amußmåi yamya ®tåv®dha¿ # RV.5.44.4b.

•nîcåi¿ khananty asurå¿ # AV.2.3.3a. Cf. asuras två.

•nîcåi¿ padyantåm adhare bhavantu # AV.3.19.3a.

•nîcåir uccåi¿ svadhå abhi pra tasthåu # AV.4.1.3d. See nîcåd uccå sva@.

•nîcåir dåså upa sarpantu bhûmim # AV.5.11.6e.

•nîcåir devå niv®çcata # TB.3.7.6.16d; ApÇ.4.11.5d.

•nîcåi¿ sapatnån nudatåµ me sahasvån # AV.9.2.15d.

•nîcåi¿ sapatnån mama pådaya tvam # AV.9.2.1c.

•nîcåi¿ sapatnån mama pådayåtha¿ # AV.9.2.9b.

•nîco nyubja dvißata¿ sapatnån # AV.11.1.6b.

•nîthåny agne ni±yå vacå¯si # RV.4.3.16b.

•nîthåvido jaritåra¿ # RV.3.12.5b; SV.2.925b,1053b; MS.4.11.1b: 159.7.

•nîthe-nîthe maghavånaµ sutåsa¿ # RV.7.26.2b; TS.1.4.46.1b; ApMB.2.11.8b.

•nîpåtithåu maghavan medhyåtithåu # RV.8.51 (Vål.3).1c.

•nîroho’si # TS.3.5.2.5; 4.4.1.3; 5.3.6.3. See niroho.

•nîlaµ vå v®ßam uts®jet # ViDh.85.67d.

•nîlagalamåla¿ çiva¿ paçya # NîlarU.22b. Variants in Jacob's Concordance, s.v. nîlågalasålå. Cf. nîlågalasålå.

•nîlagrîvaµ vilohitam (NîlarU.1d, çikha±¥inam) # NîlarU.1d,2d,10b.

•nîlagrîvå vilohitå¿ # VS.16.58b; TS.4.5.11.1b; MS.2.9.9b: 128.15; KS.17.16b.

•nîlagrîvå¿ çitika±†hå¿ # VS.16.56a,57a; TS.4.5.11.1a (bis). See ye nîla@.

•nîlagrîvo vilohita¿ # VS.16.7b; TS.4.5.1.3b; MS.2.9.2b: 121.11; KS.17.11b.

•nîlaµgo¿ (MS. nîlaµgave) k®mi¿ (TS. krimi¿) # VS.24.30; TS.5.5.11.1; MS.3.14.11: 174.9; KSA.7.1.

•nîlatoyadamadhyasthå # TA.10.11.2a; MahånU.11.12a.

•nîlanakhebhya¿ svåhå # AV.19.22.4.

•(oµ) nîlaµ tarpayåmi # BDh.2.5.9.11.

•nîlaµ piçaºgam uta lohitaµ yat # AV.14.2.48b.

•nîlalohitaµ bhavati # RV.10.85.28a; AV.14.1.26a. P: nîlalohitam ÇG.1.12.8. See nîlalohite bha@.

•nîlalohitenåmûn abhyavatanomi # AV.8.8.24. P: nîlalohitenåmûn Kåuç.16.20.

•nîlalohite bhavata¿ # ApMB.1.6.8a (ApG.2.5.23). See nîlalohitaµ.

•nîlaçikha±¥a karmak®t # AV.2.27.6b.

•nîlaçikha±¥o vå hanat # AV.20.132.16.

•nîlågalasålå # AV.6.16.4c. Cf. nîlagalamåla¿.

•nîva çîrßå±i m®¥hvam # SV.2.1006a; MS.4.2.5c: 26.18; JB.2.144a.

•nîvåraçûkavat tanvî # TA.10.11.2c; MahånU.11.12c.

•nîvåråç ca me çyåmåkåç ca me # KS.18.9. See çyåmåkåç.

•nîviµ k®±ußva må vayaµ rißåma # AV.14.2.50d.

•nîhåram ûßma±å # VS.25.9; MS.3.15.8: 180.1.

•nîhåråya svåhå # VS.22.26; TS.7.5.11.1; KSA.5.2.

•nîhåre±a pråv®tå jalpyå ca # RV.10.82.7c; VS.17.31c; TS.4.6.2.2c; MS.2.10.3c: 135.2; KS.18.1c; N.14.10c.

•nîhåro yac ca çîyate # TB.3.12.7.3b.

•nuttå dhåvata brahma±å # AV.8.8.19b.

•nutthå acyutaµ sadasas pari svåt # RV.6.17.5d.

•nudañ chatrûn pradahan me sapatnån # Våit.14.1c.

•nudann aråtiµ paripanthinaµ m®gam # AV.3.15.1c.

•nudan sapatnån adharå¯ç ca k®±van # AV.19.33.2c. See under ®±ak etc.

•nudasva kåma pra ±udasva kåma # AV.9.2.4a. P: nudasva kåma Våit.4.5; Kåuç.48.5.

•nudasva yå¿ parisp®dha¿ # RV.9.53.1c; SV.2.1064c.

•nudasva rakßa¿ prataraµ dhehy enåm # AV.11.1.21b.

•nudasvådevayuµ janam # RV.9.63.24c; SV.1.492c.

•nudåma enam apa rudhmo asmat # AV.12.3.43c.

•nuvantaµ påpayåmuyå # RV.1.29.5b; AV.20.74.5b.

•nu våµ jihvå gh®tam åcara±yat # MS.4.11.2d: 166.1. See under anu våµ etc.

•nû anyatrå cid adriva¿ # RV.8.24.11a.

•nû itthå te pûrvathå ca pravåcyam # RV.1.132.4a. P: nû itthå te ÇÇ.10.7.11.

•nû indra råye varivas k®dhî na¿ # RV.7.27.5a.

•nû indra çûra stavamåna ûtî # RV.7.19.11a; AV.20.37.11a.

•nû g®±åno g®±ate pratna råjan # RV.6.39.5a.

•nû ca purå ca sadanaµ rayî±åm # RV.1.96.7a; N.4.17.

•nû cit tån sadyo adhvano jagamyåt # RV.1.104.2b.

•nû cit sa dabhyate jana¿ # RV.1.41.1c. See naki¿ sa.

•nû cit sa bhreßate jano na reßan # RV.7.20.6a.

•nû cit sahojå am®to nitundate # RV.1.58.1a; KB.22.2; AÇ.4.13.7. P: nû cit sahojå¿ AÇ.7.7.8; ÇÇ.10.3.15. Cf. B®hD.3.117.

•nû cit sudånur ava yåsad ugrån # RV.6.66.5d.

•nû cid dadhißva me gira¿ # RV.1.10.9b.

•nû cid dhi parimamnåthe asmån # RV.7.93.6c.

•nû cid dhi ratnaµ sasatåm ivåvidan # RV.1.53.1c; AV.20.21.1c.

•nû cid yathå na¿ sakhyå viyoßat # RV.4.16.20c.

•nû cid yam anya ådabhad aråvå # RV.7.56.15d.

•nû cin na indro maghavå sahûtî # RV.7.27.4a.

•nû cin nu te manyamånasya dasma # RV.7.22.8a; AV.20.73.2a.

•nû cin nu marte akråu # RV.1.120.2c.

•nû cin nu våyor am®taµ vi dasyet # RV.6.37.3d; N.10.3d.

•nû cin no mardhißad gira¿ # RV.7.32.5b.

•nû ta åbhir abhiß†ibhi¿ # RV.5.38.5a.

•nûtanåsu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1.

•nû te pûrvasyåvaso adhîtåu # RV.2.4.8a.

•nûtnå id indra te vayam # RV.8.21.7a.

•nû tvåm agna îmahe vasiß†hå¿ # RV.7.7.7a; 8.7a.

•nû devåso variva¿ kartanå na¿ # RV.7.48.4a.

•nû na id dhi våryam # RV.5.17.5a. Cf. next but one.

•nû na indråvaru±å g®±ånå # RV.6.68.8a; KS.12.14a. P: nû na indråvaru±å KS.23.11.

•nû na ehi våryam # RV.5.16.5a. Cf. prec. but one.

•nûnaµ vidan måparaµ sahasva¿ # RV.1.189.4d.

•nûnaµ çrudhi stuvato açvyasya # RV.8.24.14c.

•nûnaµ så te prati varaµ jaritre # RV.2.11.21a; 15.10a; 16.9a; 17.9a; 18.9a; 19.9a; 20.9a; N.1.7a. P: nûnaµ så te AB.6.23.3; GB.2.6.5; AÇ.7.4.10.

•nûnaµ s®jad açaniµ yåtumadbhya¿ # RV.7.104.20d; AV.8.4.20d.

•nûnaµ so asya mahimå paniß†a # RV.7.45.2c.

•nûnaµ janå¿ sûrye±a prasûtå¿ # RV.7.63.4c; KS.10.13c; TB.2.8.7.3c; ApÇ.16.12.1c.

•nûnaµ tad asya kåvyo hinoti # AV.4.1.6a.

•nûnaµ tad indra daddhi na¿ # RV.8.13.5a.

•nûnaµ taµ navyaµ saµnyase # AA.4.9a; Mahånåmnya¿ 9a.

•nûnaµ divo duhitaro vibhåtî¿ # RV.4.51.1c.

•nûnaµ devebhyo vi hi dhåti ratnam # RV.2.38.1c.

•nûnaµ na indråparåya ca syå¿ # RV.6.33.5a.

•nûnam atha # RV.8.46.15c; AA.5.2.5.6.

•nûnam arca vihåyase # RV.8.23.24a.

•nûnaµ punåno’vibhi¿ pari srava # RV.9.107.2a; SV.2.664a.

•nûnaµ bhago havyo månußebhi¿ # RV.7.38.1c. Cf. B®hD.5.168 (B).

•nû navyase navîyase # RV.9.9.8a.

•nû naç citraµ puruvåjåbhir ûtî # RV.6.10.5a.

•nû nas tvaµ rathiro deva soma # RV.9.97.48a.

•nû no agna ûtaye # RV.5.10.6a.

•nû no agne’v®kebhi¿ svasti # RV.6.4.8a.

•nû no gomad vîravad dhehi ratnam # RV.7.75.8a.

•nû no rayiµ rathyaµ carßa±ipråm # RV.6.49.15a.

•nû no rayim upa måsva n®vantam # RV.9.93.5a.

•nû no rayiµ puruvîraµ b®hantam # RV.4.44.6a; AV.20.143.6a.

•nû no rayiµ mahåm indo # RV.9.40.3a; SV.2.276a.

•nû no råsva sahasravat # RV.3.13.7a; MS.4.11.2a: 164.5; KS.2.15a; AB.2.40.7; 41.9; ÇB.11.4.3.19a; ÇÇ.3.7.5; KÇ.5.13.3a. P: nû no råsva MÇ.5.1.5.76.

•nû ma å våcam upa yåhi vidvån # RV.6.21.11a. Cf. B®hD.5.106.

•nû manvåna eßåm # RV.5.52.15a.

•nû marto dayate sanißyan # RV.7.100.1a; GB.2.4.17; TB.2.4.3.4a. P: nû marta¿ AÇ.6.1.2; ÇÇ.12.26.2,19.

•nû mitro varu±o aryamå na¿ # RV.7.62.6a; 63.6a.

•nû me giro nåsatyå # RV.8.85.9a.

•nû me brahmå±y agna uc chaçådhi # RV.7.1.20a,25a.

•nû me havam å ç®±utaµ yuvånå # RV.7.67.10a; 69.8a.

•nû rodasî abhiß†ute vasiß†håi¿ # RV.7.39.7a; 40.7a.

•nû rodasî ahinå budhnyena # RV.4.55.6a.

•nû rodasî b®hadbhir no varûthåi¿ # RV.4.56.4a.

•nû çrutaµ ma å gatam # RV.5.74.6c.

•nû ß†uta indra nû g®±åna¿ # RV.4.16.21a; 17.21a; 19.11a; 20.11a; 21.11a; 22.11a; 23.11a; 24.11a. P: nû ß†uta AB.6.23.4; GB.2.6.5.

•nû ß†hiraµ maruto vîravantam # RV.1.64.15a; AÇ.3.7.12.

•nû sadmånaµ divyaµ na¯çi devå¿ # RV.6.51.12a.

•n®cakßasa¿ pitaro garbham å dadhu¿ # RV.9.83.3d; SV.2.227d; ArS.2.2d.

•n®cakßasaµ två deva soma sucakßå ava khyeßam (MÇ. kçeßam) # TS.3.2.5.1; MÇ.2.4.1.34. P: n®cakßasaµ två deva soma ApÇ.12.24.7. See next.

•n®cakßasaµ två n®cakßå¿ pratîkße # ÇÇ.7.4.4. See prec.

•n®cakßasaµ två vayam # RV.9.8.9a; SV.2.535a.

•n®cakßasaµ två havißå vidhema # TA.3.15.1d; TAA.10.51d.

•n®cakßasaç cakßuße randhayåinam # RV.10.87.8d; AV.8.3.8d.

•n®cakßasas te abhi cakßate rayim # RV.10.107.4b; AV.18.4.29b.

•n®cakßasåµ bhågo’si # VS.14.24; TS.4.3.9.1; 5.3.4.1; MS.2.8.5: 109.10; KS.21.1; ÇB.8.4.2.5; MÇ.6.2.1. P: n®cakßasåµ bhåga¿ KÇ.17.10.13.

•n®cakßase sum®¥îkåya vedha¿ # RV.4.3.3b.

•n®cakßase svåhå # ÇB.12.6.1.31.

•n®cakßaso animißanto arha±å # RV.10.63.4a.

•n®cakßaso d®çaye kar±ayonaya¿ # RV.2.24.8d.

•n®cakßå îdhe divo agna (MS. agnå) ûdhan # RV.10.45.3b; VS.12.20b; TS.4.2.2.1b; MS.2.7.9b: 86.9; KS.16.9b; ÇB.6.7.4.4; ApMB.2.11.23b.

•n®cakßå ûrmi¿ kavir ajyase vane # RV.9.78.2b.

•n®cakßå eßa divo madhya åste # RV.10.139.2a. See vimåna.

•n®cakßå¿ pratikhyåta¿ # VS.8.58; TS.4.4.9.1. See divya¿ supar±a¿ prati@.

•n®cakßå devavîtaye # RV.9.45.1b.

•n®cakßå rakßa¿ pari paçya vikßu # RV.10.87.10a; AV.8.3.10a.

•n®cakßå¿ soma uta suçrug (comm. çuçrug) astu # TB.3.7.13.2a. See sucakßå¿ soma.

•n®±åµ ca bhagavattama¿ # AV.2.9.2d.

•n®±åµ naryo n®tama¿ kßapåvån # RV.10.29.1d; AV.20.76.1d.

•n®±åm u två n®tamaµ gîrbhir ukthåi¿ # RV.3.51.4a; AA.1.3.7.4; 5.1.6.1; AÇ.8.6.12; ÇÇ.14.3.7; 18.19.7. P: n®±åm u två AÇ.9.5.5.

•n®tåu syåma n®tamasya n®±am # RV.10.29.2b; AV.20.76.2b.

•n®ttåya sûtam (TB. çåilûßam) # VS.30.6; TB.3.4.1.2.

•n®dhûto adrißuto barhißi priya¿ # RV.9.72.4a.

•n®påtåro janånåm # RV.7.74.6b.

•n®peçaso vidatheßu pra jåtå¿ # RV.3.4.5c.

•n®båhubhyåµ codito dhårayå suta¿ # RV.9.72.5a.

•n®bhi¿ punåno abhi våjam arßa # RV.9.87.1b; SV.1.523b; 2.27b.

•n®bhi¿ punåno abhi våsayåçiram # RV.9.75.5b.

•n®bhir jigåya sutasomavadbhi¿ # RV.10.69.11b.

•n®bhir dhûta¿ (SV. dhåuta¿) suto açvåi¿ # RV.8.2.2a; SV.2.85a.

•n®bhir dhûto (SV. dhåuto) vicakßa±a¿ # RV.9.107.5d; SV.2.26d.

•n®bhir yata¿ k®±ute nir±ijaµ gå¿ (SV. gåm) # RV.9.95.1c; SV.1.530c.

•n®bhir yata¿ pari koçå¯ acikradat (SV. asißyadat) # RV.9.86.20b; SV.2.172b.

•n®bhir yata¿ sûryam årohayo divi # RV.9.86.22d.

•n®bhir yata¿ svåyudho madintama¿ # RV.9.108.15b.

•n®bhir yato våjam å darßi såtaye # RV.9.68.7d.

•n®bhir yato vi nîyase # RV.9.24.3c; 99.8b; SV.2.313c.

•n®bhir yad yukto vive rapå¯si (read viver apå¯si) # RV.1.69.8b.

•n®bhir yemåna¿ koça å hira±yaye # RV.9.75.3b; SV.2.52b.

•n®bhir yemåno adribhi¿ suta¿ # RV.9.109.18b; SV.2.512b.

•n®bhir yemåno jajñåna¿ pûta¿ # RV.9.109.8a.

•n®bhir yemåno haryato vicakßa±a¿ # RV.9.107.16a; SV.2.208a.

•n®bhir v®traµ hanyåma çûçuyåma ca # RV.8.21.12c.

•n®bhi stavåno anu dhåma pûrvam # RV.9.97.5c.

•n®bhi¿ sutasya ja†haraµ p®±asva # RV.10.104.2b; AV.20.33.1b.

•n®bhi¿ suvîra ucyase # RV.6.45.6c.

•n®bhi¿ soma pracyuto gråvabhi¿ suta¿ # RV.9.80.4c.

•n®bhyaç cakåra n®tamo abhiß†åu # RV.4.16.4d; AV.20.77.4d.

•n®bhyas taråya sindhava¿ supårå¿ # RV.8.96.1d.

•n®bhyo nåribhyo attave # RV.8.77.8b.

•n®bhyo nåribhyo gave # RV.1.43.6c; AB.3.34.7.

•n®bhyo yad ebhya¿ çruß†iµ cakartha # RV.1.69.7b.

•n®ma±a ûrdhvabharasaµ tvordhvabharå d®çeyam # PB.1.1.6. P: n®ma±a ûrdhvabharasaµ två LÇ.1.8.1.

•n®ma±å asi # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.9; KSA.1.3; ÇB.13.1.6.1; ApMB.2.21.28 (ApG.8.22.16).

•n®ma±å vîrapastya¿ # RV.5.50.4c.

•n® mu±antu n® påtv arya¿ # TA.1.27.6a.

•n®medhas tatre a¯hasa¿ # RV.10.132.7d.

•n®m±aµ tad dhattam açvinå # RV.8.9.2c; AV.20.139.2c.

•n®m±aµ tanûßu dhehi na¿ # SV.1.231b.

•n®m±asya mahnå sa janåsa (MS. janåså) indra¿ # RV.2.12.1d; AV.20.34.1d; TS.1.7.13.2d; MS.4.12.3d: 186.5; KS.8.16d; N.10.10d.

•n®m±å dadhåna ojaså # RV.9.15.4c; SV.2.621c.

•n®m±åni k®±van bahave janåya # RV.10.102.8c.

•n®m±åni ca n®tamåno amarta¿ # RV.5.33.6b.

•n®m±åni satrå sahure sahå¯si # RV.4.22.9b.

•n®m±å punåno arßati # SV.2.481b. See n®m±å vasåno.

•n®m±å punåno arßasi # RV.9.62.23b; SV.2.412b.

•n®m±åyi n®m±aµ n®m±åyi n®m±aµ n®m±åyi n®m±am # TA.4.40.1.

•n®m±å vasåno arßati # RV.9.7.4b. See n®m±å punåno etc.

•n®m±å çiçåno mahißo na çobhate # RV.9.69.3d.

•n®m±å çîrßasv åyudhå ratheßu va¿ (MS. na¿) # RV.5.57.6c; MS.4.11.4c: 171.9.

•n®m±o’si # MS.4.6.6: 88.20; ApÇ.13.16.8.

•n®vat k®±uhi vîtaye (SV. @±uhy ûtaye) # RV.6.53.10c; SV.2.943c.

•n®vat ta indra n®tamåbhir ûtî # RV.6.19.10a.

•n®vat parijman nonuvanta våtå¿ # RV.4.22.4d.

•n®vatsakhå sadam id apram®ßya¿ # RV.4.2.5b; TS.1.6.6.4b; 3.1.11.1b; MS.1.4.3b: 51.2; KS.5.6b; 32.6.

•n®vad am®ta n®±åm # RV.5.18.5e; TB.2.7.5.2e.

•n®vad dadhåno naryå purû±i # RV.3.34.5b; AV.20.11.5b.

•n®vad dasrå manoyujå # RV.8.5.2a.

•n®vadbhyo’kßå paprathånebhir evåi¿ # TB.2.8.4.7d. See ruvad.

•n®vad vadann upa no måhi våjån # RV.10.28.12c.

•n®vad varu±a ça¯syam # RV.8.18.21b.

•n®vad vaso sadam id dhehy asme # RV.6.1.12a; MS.4.13.6a: 207.13; KS.18.20a; TB.3.6.10.5a.

•n®van navîya¿ ç®±avad yathå na¿ # RV.7.26.1d.

•n®ßadaneßu hûmahe # RV.8.26.24b.

•n®ßadaµ två drußadaµ bhuvanasadam indråya juß†aµ g®h±åmi # TS.1.7.12.1. Ps: n®ßadaµ två drußadaµ bhuvanasadam TB.1.3.9.1; n®ßadaµ två ApÇ.18.2.1. See under drußadaµ.

•n®ßade ve† (TS.MS.ApÇ. va†) # VS.17.12; TS.4.6.1.3; 5.4.5.1; MS.2.10.1: 132.3; KS.17.17; 21.7; ÇB.9.2.1.8,9; ApÇ.17.13.6.

•n®ßadmå sîdad apåµ vivarte # SV.1.77b. See n®ßadvå.

•n®ßad varasad ®tasad vyomasat # RV.4.40.5c; VS.10.24c; 12.14c; TS.1.8.15.2c; 4.2.1.5c; MS.2.6.12c: 71.15; KS.15.8c; 16.8c; AB.4.20.5c; ÇB.5.4.3.22c; 6.7.3.11; TA.10.10.2c; 50.1c; KÇ.18.3.6; KU.5.2c; MahånU.9.3c; 17.8c; VaradapU.2.3c; N®pU.3c; N.14.29c.

•n®ßadvå sîdad apåm upasthe # RV.10.46.1b. See n®ßadmå.

•n®ßåca¿ çûrå¿ çavasåhimanyava¿ # RV.1.64.9b.

•n®ßåhya indra kßatrå±i vardhayan # RV.8.37.7d.

•n®ßåhya indra brahmå±i vardhayan # RV.8.36.7d.

•n®ßåhye såsahvå¯ amitrån # RV.1.100.5b.

•n®si¯håya vidmahe # MahånU.3.17a.

•n°¯¿ (MS. n°¯ß) påhi ç®±udhî (SV. ç®±uhî) gira¿ # RV.8.84.3b; SV.2.596b; VS.13.52b; 18.77b; MS.2.13.11b: 162.1; KS.7.16; ÇB.7.5.2.39.

•n°±åm aha pra±îr asat # TB.2.4.7.3a.

•n°n stot°n påhy a¯hasa¿ # RV.9.56.4c.

•nec chatru¿ pråçaµ jayåti # AV.2.27.1a. P: nec chatru¿ Kåuç.38.18.

•nejameßa parå pata # RVKh.10.184.1a; ÇG.1.22.7; ApMB.1.12.7a (ApG.3.8.13); MG.2.18.4a. P: nejameßa AG.1.14.3; Rvidh.4.23.3. Cf. B®hD.8.83.

•nej jihmåyantyo narakaµ patåma # RVKh.10.106.1d; N.1.11d.

•netåra û ßu ±as tira¿ # RV.10.126.6a.

•netå sindhûnåµ v®ßabha stiyånåm # RV.7.5.2b.

•neto bhûya ichåma¿ # LÇ.9.11.2.

•net två dh®ß±ur haraså jarh®ßå±a¿ # RV.10.16.7c; AV.18.2.58c; TA.6.1.4c.

•net två våta¿ skandayåt # TA.4.10.2; 5.8.7; ApÇ.15.11.3.

•net två stenaµ yathå ripum # RV.5.79.9c.

•netratrayåya våußa† # VaradapU.2.2.

•netryåu stho nayataµ måm # SMB.1.7.12; GG.3.4.26. P: netryåu stha¿ KhG.3.1.25.

•nedånîµ pîtir açvinå tatåna # RV.5.76.3d; SV.2.1104d.

•nediß†haµ yåmy åpyam # RV.8.73.6b.

•nediß†he asminn ahani # RV.1.132.1d.

•nediß†ho asyå ußaso vyuß†åu # RV.4.1.5b; VS.21.4b; TS.2.5.12.3b; MS.4.10.4b: 153.14; 4.14.17b: 246.11; KS.34.19b; ApMB.1.4.15b.

•nedîya it s®±ya¿ pakvam eyåt (AV. å yavan; TS.MS.KS. åyat) # RV.10.101.3d; AV.3.17.2d; VS.12.68d; TS.4.2.5.6d; MS.2.7.12d: 91.16; KS.16.12d; ÇB.7.2.2.5; N.5.28.

•nedîyasa¿ kû¥ayåta¿ pa±î¯r uta # RV.8.26.10c.

•nedîyaso v®ßåkape # RV.10.86.20c; AV.20.126.20c.

•nedîyo yajñam aºgira¿ # RV.8.75.5c; TS.2.6.11.1c; MS.4.11.6c: 175.3; KS.7.17c.

•ned eva må yunajann atra devå¿ # RV.10.51.4b.

•ned eßa yußmad (TS.TB. tvad) apacetayåtåi # TS.1.1.13.2d; MS.4.1.14d: 20.6; TB.3.3.9.6; MÇ.1.3.4.26d. See eßa net.

•ned eßo asmån avahåya paråyat # MS.1.6.1d: 86.1. See under avahåya.

•ned vas toke tanaye ravitå ravac chamitåra¿ (MS.KS. ravitå ravat) # MS.4.13.4: 204.2; KS.16.21; AB.2.7.10; TB.3.6.6.4; AÇ.3.3.1; ÇÇ.5.17.9.

•nenikte apsu yajate parîma±i # RV.9.71.3d.

•nenîyate abhîçubhir våjina iva # VS.34.6b.

•nendraµ devam ama¯sata # RV.10.86.1b; AV.20.126.1b; Våit.32.17b; N.1.4; 13.4b.

•nendra saçcasi dåçuße # RV.8.51 (Vål.3).7b; SV.1.300b; VS.3.34b; 8.2b; TS.1.4.22.1b; 5.6.4b; MS.1.3.26b: 39.1; KS.4.10b; 7.2b; ÇB.2.3.4.38; 4.3.5.10b.

•nendråd ®te pavate dhåma kiµ cana # RV.9.69.6d; SV.2.720d; KB.2.7; N.7.2.

•nendråd devatåyå emi # AB.7.23.3.

•nendro astîti nema u tva åha # RV.8.100.3c. Cf. B®hD.6.118 (B).

•nendro yoßaty å gamat # RV.8.33.9d; AV.20.53.3d; 57.13d; SV.2.1048d.

•nen na ®±ån ®±ava it samåna¿ # TA.2.4.1c. See under ®±ån.

•nemadhitå na påu¯syå # RV.10.93.13c.

•nemå åpo animißaµ carantî¿ # RV.1.24.6c.

•nem ådityå aghasya yat # RV.8.83.5c.

•nem åpo açvadåtara¿ # RV.8.74.15c.

•nemiµ taß†eva sudrvam (SV. sudruvam) # RV.7.32.20d; SV.1.238d; 2.217d.

•nemiµ na cakram arvato raghudru # RV.10.61.16d.

•nemiµ namanti cakßaså # RV.8.97.12a; AV.20.54.3a; SV.2.281a.

•nemiç cakram ivåbhavat (SV.MS. ivåbhuvat) # RV.2.5.3d; SV.1.94d; TS.3.3.3.3d; MS.2.13.5d: 154.5.

•nem na (Padap. net, na¿) ®±ån ®±avån îpsamåna¿ # MS.4.14.17c: 245.14. See under ®±ån.

•nelayanti kadå cana # AV.10.7.37d.

•neva majjasv åhatam # AV.1.11.4b.

•neva må¯se na pîbasi # AV.1.11.4a. See under na må¯seßu.

•neßat tamo dudhitaµ rocata dyåu¿ # RV.4.1.17a.

•neßi ±o yathå purå # RV.1.129.5d.

•neß†a¿ patnîm udånaya (MÇ. abhyudånaya) # TS.6.5.8.5; ÇB.3.8.2.1; 4.4.2.17; KÇ.10.6.20; ApÇ.12.5.2; 13.14.11; 14.1.7; MÇ.2.3.2.9. P: neß†a¿ KÇ.6.5.28.

•neß†a¿ patnîr udånaya # ÇB.3.9.3.16; KÇ.9.3.4.

•neß†ar upahvayasva # ÇÇ.8.5.5.

•neß†ar yaja # MS.3.6.8 (bis): 71.4,5; ApÇ.12.24.1; MÇ.2.4.1.28. P: neß†a¿ Våit.19.5.

•neß†åviddhaµk®tåni # LÇ.4.9.13.

•neß†u¿ sacanta dhenava¿ # RV.2.5.5b.

•neß†råt somaµ dravi±oda¿ piba ®tubhi¿ # RV.2.37.3d; N.8.3d.

•neß†råd ®tubhir ißyata # RV.1.15.9c; VS.26.22c.

•neß†rîyåm ayajat tvißi¿ # TB.3.12.9.5b.

•neha nånåsti kiµ cana # ÇB.14.7.2.21f; B®hU.4.4.21f; KU.4.11a.

•neha bhadraµ rakßasvine # RV.8.47.12a.

•neha yo vo avåvarît # RV.8.100.7b.

•nehåbråhma±asyåpy asti (TB.ApÇ. @ma±asyåsti) # MS.1.4.12: 62.6; TB.3.7.5.10d; ApÇ.4.11.1d.

•nehåsyå api kiµ cana # KS.38.13b; ApÇ.16.16.1b; Kåuç.97.8b.

•nåicåçåkhaµ maghavan randhayå na¿ # RV.3.53.14d; N.6.32d.

•nåitaµ vidu¿ pitaro nota devå¿ # AV.19.56.4a.

•nåitad bhûyo bhavati no kanîya¿ # TB.2.8.8.2d.

•nåitåµ te devå adadu¿ # AV.5.18.1a. Designated as brahmagavî Kåuç.48.13.

•nåitåvad anye maruto yatheme # RV.7.57.3a.

•nåitåvad enå paro anyad asti # RV.10.31.8a.

•nåitoçeva turpharî parpharîkå # RV.10.106.6b; N.13.5b.

•nåinaµ rakßå¯si na piçåcå¿ sahante # AV.1.35.2a. See na tad rakßå¯si.

•nåinaµ våcå striyaµ bruvan # AA.2.3.8.6a.

•nåinaµ vißkandham açnute # AV.4.9.5c.

•nåinaµ çapatho açnute # AV.19.38.1b. Cf. nåinaµ pråpnoti.

•nåinaµ hinvanty api våjineßu # RV.10.71.5b; N.1.20b.

•nåinaµ ghnanti paryåyi±a¿ # AV.6.76.4a.

•nåinaµ ghnanty apsarasa¿ # AV.8.5.13a.

•nåinaµ jahåty ahassu pûrvyeßu # TA.3.14.2d.

•nåinad devå åpnuvan pûrvam arçat (VSK.¡çåU. arßat) # VS.40.4b; VSK.40.4b; ¡çåU.4b.

•nåinaµ dunvanty agnaya¿ # AV.9.4.18b.

•nåinaµ devå åpu¿ pitaro na martyå¿ # AV.9.2.19b.

•nåinam a¯ha¿ pari varad aghåyo¿ # RV.4.2.9d.

•nåinam a¯ho açnoty antito na dûråt # RV.3.59.2d; TS.3.4.11.5d; MS.4.10.2d: 146.14; KS.23.12d.

•nåinam astrîpumån bruvan # AA.2.3.8.6b.

•nåinam ûrdhvaµ na tiryañcam # VS.32.2c; TA.10.1.2a; MahånU.1.10a.

•nåinaµ påpmåti tarati # AV.19.36.2d.

•nåinaµ pråpnoti çapatha¿ # AV.4.9.5a. Cf. nåinaµ çapatho.

•nåinå amitro vyathir å dadharßati # TB.2.4.6.9b. See nåsåm åmitro.

•nåinån avarti¿ sacate kadå cana # AV.4.34.3b.

•nåinån namaså paro asti kaç cana # AV.7.7.1d.

•nåinån yama¿ pari muß±åti reta¿ # AV.4.34.4b.

•nåinena havir attave # AV.12.2.37b.

•nåir®tyadigadhipataye nir®taye nama¿ # MÇ.11.7.1.

•nåir®tyåµ skandaµ varu±aµ ca # AG.1.2.2b (crit. notes).

•nåir®tyåi svåhå # VåDh.23.3. Cf. nir®tyåi svåhå.

•nåirbådhyena havißå # AV.6.75.1c. See nirbådhyena.

•nåirhastam asurebhya¿ # AV.6.65.3b.

•nåirhastyam (pratîka of a khila) # Rvidh.4.24.3; B®hD.8.94.

•nåivaµvidhe havir nyastam # ÇG.1.2.8a.

•nåiva te mano h®dayaµ cåvidåma # RV.10.10.13b; AV.18.1.15b; N.6.28b.

•nåiva devo na martya¿ # TA.1.5.1a.

•nåiva må¯sena pîvari # PG.1.16.2c. See under na må¯seßu.

•nåiva rûpaµ na våså¯si # TA.1.6.1c.

•nåivådya na çva¿ syåt # AV.11.4.21d.

•nåißåµ çiçnaµ pradahati jåtavedå¿ # AV.4.34.2c.

•nåißåµ siddhir anaçnatåm # ApDh.2.4.9.13d.

•nåißå gavyûtir apabhartavå u # RV.10.14.2b; AV.18.1.50b; MS.4.14.16b: 242.10.

•nåißå pit°n gachati nota devån # ApDh.2.7.17.8b.

•no asmin ramate jane (AV. ramase patåu) # RV.10.145.4b; AV.3.18.3b; ApMB.1.15.4b.

•no asya vyathate pavi¿ # RV.6.54.3c.

•no aha pra vindasi # RV.10.86.2c; AV.20.126.2c.

•no ca vidvißate mitha¿ # AV.3.30.4b.

•nota çravo vivide saµgameßu # RV.10.131.3b; AV.20.125.3b.

•nota svav®ß†iµ made asya yudhyata¿ # RV.1.52.14c.

•nodåpu¿ pañca månavå¿ # AB.8.23.7d; ÇB.13.5.4.14d.

•nodåpu¿ sapta månavå¿ # ÇB.13.5.4.23d.

•nodiyåya kadå cana # ChU.3.11.2b.

•nod iva divam asp®çan # AV.5.19.1b; JB.1.152b.

•noddharet prathamaµ påtram # AG.4.7.16a.

•nodha¿ suv®ktiµ pra bharå marudbhya¿ # RV.1.64.1b.

•nodhå ivåvir ak®ta priyå±i # RV.1.124.4b; N.4.16b.

•nopa veßi jåtaveda¿ # RV.8.11.4c.

•nopaç®±uyåd ®ca¿ svayam # AV.12.4.27b.

•nopaspijaµ va¿ pitaro vadåmi # RV.10.88.18c.

•no yanty adhamaµ tama¿ # AV.8.2.24d.

•norasi tå¥am å ghnate # AV.19.32.2b. Cf. under åghnånå¿.

•no vayaµ maråma # RV.1.191.10d–12d.

•nåudhasaµ ca kåleyaµ cånûcye # AB.8.17.2.

•nåubhir apo na parßatha # RV.8.83.3b.

•nåur na pûr±å kßarati vyathir yatî # RV.5.59.2b.

•nyak tapati sûrya¿ # RV.10.60.11b; AV.6.91.2b.

•ny akratûn grathino m®dhravåca¿ # RV.7.6.3a.

•ny akrandayann upayanta enam # RV.10.102.5a; N.9.23a.

•nyak sindhû¯r avås®jat # RV.8.32.25b.

•ny agniµ jåtavedasam # RV.5.22.2a; 26.7a; MS.4.11.1a: 161.14; KS.2.14a; MÇ.5.1.5.55.

•ny agni¿ sîdad asuro na hotå # RV.7.30.3c.

•ny agne navyaså vaca¿ # RV.8.39.2a.

•ny agne hotå prathama¿ sadeha # RV.7.11.1d.

•nyag bhavatu te rapa¿ # RV.10.60.11d; AV.6.91.2d.

•nyagrodham aparåd deçåt # GG.4.7.22c.

•nyagrodhaç camasåi¿ # VS.23.13; TS.7.4.12.1; KSA.4.1; ÇB.13.2.7.3.

•nyagrodhåc chastrasaµpî¥åm # GG.4.7.23c.

•nyagrodhena vanaspatîn # TS.7.3.14.1; KSA.3.4.

•nyagrodho våru±o v®kßa¿ # GG.4.7.24c.

•nyag våto’va våti (AV. våto våti) # RV.10.60.11a; AV.6.91.2a.

•nyag vå hûyase n®bhi¿ # RV.8.4.1b; 65.1b; AV.20.120.1b; SV.1.279b; 2.581b.

•ny aghnyasya mûrdhani # RV.1.30.19a.

•nyaºº uttånåm anv eti bhûmim # RV.10.27.13d. Cf. next.

•nyaºº uttånåm anv eßi bhûmim # RV.10.142.5d. Cf. prec.

•nyaºº uttåno’va padyate na # RV.4.13.5b.

•nyaº ni yanty uparasya nißk®tam # RV.10.94.5c; KS.35.14c. See ni yan niyanty.

•nyañjanti madhåv adhi # AV.9.1.17b.

•ny atraye mahißvantaµ yuyotam # RV.7.68.5b.

•ny ad®ß†å alipsata # RV.1.191.1d,4d; AV.6.52.2d.

•nyadhur måtråyåµ (KS. måtrayå) kavayo vayodhasa¿ (KS. @sam) # MS.2.7.16a: 101.3; KS.39.3a.

•ny adhvare asadan devayantî¿ # RV.10.30.15b.

•ny adhvare dadhire sûro ar±a¿ # RV.10.8.3b.

•ny anyaµ cikyur na ni cikyur anyam # RV.1.164.38d; AV.9.10.16d; AA.2.1.8.13; N.14.23d.

•ny anyå arkam abhito viviçre (AV. ’viçanta; JB. viviçyu¿) # RV.8.101.14b; AV.10.8.3b; JB.2.229 (224)b; ÇB.2.5.1.4b; AA.2.1.1.4b,6.

•ny anyena vanino m®ß†a våra±a¿ # RV.1.140.2d.

•ny amitrå¯ (MS. amitra¯) oßatåt tigmahete # RV.4.4.4b; VS.13.12b; TS.1.2.14.2b; MS.2.7.15b: 97.13; KS.16.15b.

•ny amitreßu vadham indra tumram # RV.10.89.9c.

•ny am®kßåma yoßa±åµ na marye # RV.10.39.14c.

•ny aråtî raråv±åm # RV.8.39.2c.

•ny arpayataµ v®ßa±å tamov®dha¿ # RV.7.104.1b; AV.8.4.1b; KS.23.11b.

•ny arbudaµ våv®dhåno asta¿ # RV.2.11.20b.

•ny arbudasya viß†apam # RV.8.32.3a.

•nyarbudåya svåhå # TS.7.2.20.1; TB.3.8.16.3; KSA.2.10.

•nyarbude sîda # KS.39.6; ApÇ.16.31.1.

•ny arçasånam oßati # RV.1.130.8g; 8.12.9b.

•ny açvinå vahataµ yajñe asmin # RV.7.69.5d; MS.4.14.10d: 230.4; KS.17.18d; TB.2.8.7.8d.

•ny açvinå h®tsu kåmå (ApMB. kåmå¯) aya¯sata (AV. ara¯sata) # RV.10.40.12b; AV.14.2.5b; ApMB.1.7.11b.

•nyastikå rurohitha # AV.6.139.1a. P: nyastikå Kåuç.36.12.

•ny asmabhyaµ svadhite yacha yå amû¿ # AV.9.4.6d.

•ny asmin dadhra å mana¿ # RV.8.17.13c; AV.20.5.7c; SV.2.77c; TB.2.4.5.1c.

•ny asminn indro janußem uvoca # RV.7.21.1b; SV.1.313b; MÇ.9.1.3b.

•ny asmåi devî svadhitir jihîte # RV.5.32.10a.

•ny asmåi dyumnå janyå namantåm # RV.10.42.6d; AV.20.89.6d.

•ny ahaµ taµ m®dyåsaµ yo’smån dveß†i yaµ ca vayaµ dvißma¿ # MS.1.5.4: 71.5; 1.5.11: 79.19. See idam ahaµ taµ nim®±åmi.

•ny åvidhyad ilîbiçasya d®¥hå # RV.1.33.12a; N.6.19.

•ny åv®±ag bharatå somam asmåi # RV.2.14.7d.

•nyåsa¿ # TA.10.62.1; 63.1; MahånU.21.2; 23.1.

•ny ukthåni ca hûyase # RV.8.82.4b.

•nyuptå akßå anu dîva åsan # RV.10.27.17b.

•nyuptåç ca babhravo våcam akrata # RV.10.34.5c.

•ny u priyo manußa¿ sådi hotå # RV.7.73.2a.

•ny u bhriyante yaçaso g®bhåd å # RV.7.21.2c.

•ny u çîrßå±i m®¥hvam # TS.1.6.3.1.

•ny usro måyayå dadhe # RV.8.41.3b.

•ny ûºkhayante adhi pakva åmißi # RV.10.94.3b.

•ny ûrmayo nadînåm # AV.6.52.2c.

•ny û ßu våcaµ pra mahe bharåmahe # RV.1.53.1a; AV.20.21.1a. P: ny û ßu våcam AÇ.6.4.10; ÇÇ.9.9.4.

•ny ûhathu¿ purumitrasya yoßåm (RV.10.39.7b, yoßa±åm) # RV.1.117.20d; 10.39.7b.

•ny etaçaµ rîramat sas®må±am # RV.4.17.14b.

•ny åirayad rathîtama¿ # RV.6.56.3c.

•nv etenåråtsîr asåu svåhå # AV.5.6.5a.

•paktåram aghnye må hi¯sî¿ # AV.10.9.11c.

•paktåraµ pakva¿ punar å viçåti # AV.12.3.48d.

•paktåro ye ca te janå¿ # AV.10.9.7b.

•paktå sasyam # TS.7.5.20.1. See panthå sasyam.

•paktåudanasya suk®tåm etu lokam # AV.11.1.17d. Cf. imaµ paktvå.

•pakvaµ kßetråt kåmadughå ma eßå # AV.11.1.28b. P: pakvaµ kßetråt Kåuç.63.5.

•pakvam åmåyåm ava pûrvyaµ go¿ # RV.1.180.3b.

•pakvaµ må¯saµ madhu ca yad dhira±yam # Kåuç.94.14b.

•pakvå¿ p®kßo bharanta våm # RV.5.73.8d.

•pakvånnå nematithîvåna¿ # ÇÇ.8.21.1.

•pakvåya çarma bahulaµ ni yachåt # AV.12.3.8d.

•pakvå çåkhå na dåçuße # RV.1.8.8c; AV.20.60.4c; 71.4c.

•pakvåu vrîhiyavå iti # AV.20.129.15.

•pakßaç chanda¿ # TS.4.3.12.3; MS.2.8.7: 111.16.

•pakßå±åµ viçvavåre te # AV.9.3.4c.

•pakßå vayo na yantana # RV.8.47.3b.

•pakßå vayo yathopari # RV.8.47.2c.

•pakßi±aµ yas sarîs®pa¿ # ApMB.2.17.1b.

•pakßî jåyånya¿ patati # AV.7.76.4a.

•pakßî ha bhûtvåti diva¿ sameti # AV.4.34.4d.

•pakßebhir apikakßebhi¿ # RV.10.134.7d.

•pakßåu nihanti bhûmyåm # AV.6.8.2b.

•pakßmå±i godhûmåi¿ kuvalåir (TB. kvalåir) utåni # VS.19.89c; MS.3.11.9c: 154.5; KS.38.3c; TB.2.6.4.4c.

•paºkti¿ prajåpataye # TB.3.7.6.2; ApÇ.3.18.4; MÇ.5.2.15.2.

•paºktiµ chanda ihendriyam # VS.28.28e; TB.2.6.17.4e.

•paºktiµ chanda¿ prapadye # MS.4.9.2: 122.13.

•paºktiµ majjñå praviçåmi # KS.38.14; ApÇ.16.19.1.

•paºktirådhasa udagdiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•paºktirådhåç ca saptama¿ # TA.1.9.1d.

•paºktir viß±o¿ (GB.Våit. viß±o¿ patnî) # MS.1.9.2: 132.6; KS.9.10; GB.2.2.9; Våit.15.3. Cf. viß±or anuß†up.

•paºktir håimantî # VS.13.58; TS.4.3.2.3; MS.2.7.19: 104.13; KS.16.19; ÇB.8.1.2.8.

•paºktiç chanda ihendriyam (MS. indriyam) # VS.21.16c; MS.3.11.11c: 158.7; KS.38.10c; TB.2.6.18.2c.

•paºktiç chanda¿ # VS.14.10,18; TS.3.1.6.2; 4.3.1.1; 5.1; 7.1; MS.2.7.20: 105.17; 2.8.2: 108.3; 2.8.3: 108.12; 2.13.14: 163.13; KS.17.2,3; 39.4,7; ÇB.8.2.4.9; 3.3.6; ApÇ.16.28.1.

•paºktiç chandasa¿ (MÇ. chandaso’gnihuto’çvipîtasya) # ApÇ.14.4.11; MÇ.2.5.3.26.

•paºktis triß†ubhe # Våit.1.18. Cf. gåyatrî triß†ubhe.

•paºktis två chandasåm avatu (KS. två chandasåvatu; VS.ÇB. tvåvatu) # VS.10.14; TS.1.8.13.2; MS.2.6.10: 70.1; KS.15.7; ÇB.5.4.1.7.

•paºktyå chandasendriyam # VS.28.39d; TB.2.6.20.3d.

•paºktyåi nama¿ # KSA.11.5.

•paºktyåi (MS.KS. paºktyå) nidhanavat # VS.13.58; TS.4.3.2.3; MS.2.7.19: 104.13; KS.16.19; ÇB.8.1.2.8.

•pacac chataµ mahißå¯ indra tubhyam # RV.6.17.11b.

•pacatå paktîr avase k®±udhvam it # RV.7.32.8c; SV.1.285c.

•pacantaµ ca stuvantaµ ca pra±eßat # RV.2.20.3d.

•pacanti te v®ßabhå¯ atsi teßåm # RV.10.28.3c.

•pacan paktîr apiba¿ somam asya # RV.5.29.11d.

•pacåti nemo nahi pakßad ardha¿ # RV.10.27.18b.

•pacåt paktîr uta bh®jjåti dhånå¿ # RV.4.24.7b.

•pacyamånaµ paro girå # RV.8.69.14d; AV.20.92.11d.

•pajråyå garbha ç®±uhi bravîmi te # RV.9.82.4b.

•pajreva carcaraµ jåraµ maråyu # RV.10.106.7a.

•pajreßu stomo duryo na yûpa¿ # RV.1.51.14b.

•pañcak®tvas te nama¿ # TA.4.28.1.

•pañca kßitî¿ pari sadyo jigåti # RV.7.75.4b.

•pañca kßitînåµ vasu # RV.1.176.3b.

•pañca kßitîr månußîr bodhayantî # RV.7.79.1b.

•pañcacatvåri¯çate svåhå # KSA.2.6.

•pañca ca me pañcåçac ca me # AV.5.15.5a.

•pañca ca me sapta ca me # VS.18.24; TS.4.7.11.1.

•pañca ca yå¿ pañcåçac ca # AV.6.25.1a. P: pañca ca yå¿ Kåuç.30.14.

•pañcajanaµ janam agan yajña¿ # MS.1.4.4: 51.16.

•pañca janå mama hotraµ jußadhvam # RV.10.53.4d; ApÇ.24.13.3d; N.3.8d.

•pañca janå mama hotraµ jußantåm # RV.10.53.5a. Designated as pañcajanîyå (sc. ®k) ÇÇ.10.2.8; 14.56.14; 18.22.9.

•pañca jåtå vardhayantî # RV.6.61.12b.

•pañcatri¯çate svåhå # KSA.2.6.

•pañcadaça ca me saptadaça ca me # VS.18.24.

•pañcadaçabhir astuvata # VS.14.29; TS.4.3.10.2; MS.2.8.6: 110.12; KS.17.5; ÇB.8.4.3.10.

•pañcadaçabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1; 16.1; KSA.2.6.

•pañcadaçarcebhya¿ svåhå # AV.19.23.12.

•pañcadaça (MS. @ça¿; KS. @ças) stoma¿ # VS.10.11; 14.24; TS.1.8.13.1; 4.3.3.1; 9.1; MS.2.6.10: 69.14; 2.7.20: 105.4; 2.8.5: 109.10; KS.15.7; ÇB.5.4.1.4; 8.4.2.4. See next but one.

•pañcadaças två stoma¿ p®thivyåµ çrayatu # VS.15.11; TS.4.4.2.1; MS.2.8.9: 113.11; KS.17.8; ÇB.8.6.1.6.

•pañcadaças stomas saptadaçavartani¿ # KS.39.7. See prec. but one.

•pañcadaçåt prasûtåt pitryåvata¿ # KBU.1.2b. See tam ardhamåsaµ.

•pañcadaçåd b®hat # VS.13.55; TS.4.3.2.1; MS.2.7.19: 104.5; KS.16.19; ÇB.8.1.1.8.

•pañcadaçåya nama¿ # KSA.11.2.

•pañcadaçå¿ ßo¥açeßu çrayadhvam # TB.3.11.2.2.

•pañcadaçino’rdhamåså¿ # TS.7.5.20.1; KSA.5.17.

•pañcadaçåu te agne båhû tåbhyåµ måbhi påhi # KS.39.2.

•pañcadaçåu te agne båhû tåu me agne båhû # KS.39.2; ApÇ.16.33.5.

•pañca diça¿ pañcadaçena k¬ptå¿ # AV.8.9.15c; TS.4.3.11.4c; MS.2.13.10c: 161.6; KS.39.10c; PG.3.3.5c.

•pañca diço dåivîr yajñam avantu devî¿ # VS.17.54a; TS.4.6.3.2a; 5.4.6.2; MS.2.10.5a: 136.14; 3.3.8: 40.15; KS.18.3a; ÇB.9.2.3.8; MÇ.6.2.5. Ps: pañca diço dåivî¿ ApÇ.17.14.6; pañca diça¿ KS.21.8; KÇ.18.3.18.

•pañca devå¯ ®tuça¿ sapta-sapta # RV.10.55.3b.

•pañcadhågnîn vyakråmat # TB.1.2.1.27a; ApÇ.5.18.2a.

•pañca nadya¿ sarasvatîm # VS.34.11a.

•pañcanavatyåi svåhå # TS.7.2.16.1; KSA.2.6.

•pañca pañcåçata ekavi¯çå¿ # TB.3.12.9.8d.

•pañca pañcåçata¿ pañcadaçå¿ # TB.3.12.9.8b.

•pañcapañcåçataµ hayån # AB.8.23.5d; ÇB.13.5.4.11d.

•pañca pañcåçatas triv®ta¿ saµvatsarå¿ # TB.3.12.9.8a.

•pañca pañcåçata¿ saptadaçå¿ # TB.3.12.9.8c.

•pañcapañcåçate svåhå # KSA.2.6.

•pañca padåni rupo anv aroham # RV.10.13.3a. See trî±i padåni rûpo.

•pañca paçubhya¿ # TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.10; PG.1.8.1; ApMB.1.3.11 (ApG.2.4.16); HG.1.21.1. See pañca bhavåya.

•pañcapådaµ pitaraµ dvådaçåk®tim # RV.1.164.12a; AV.9.9.12a; PraçU.1.11a.

•pañcapådåd anaºgure¿ # AV.8.6.22b.

•pañca pradiças tå na¿ påntu # KS.37.10.

•pañca pradiço gacha # TA.4.9.3; 5.8.3.

•pañca bhavåya # MG.1.11.18. See pañca paçubhya¿.

•pañcabhi¿ paråº tapasy ekayårvåº # AV.17.1.17a.

•pañcabhir astuvata # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.7; KS.17.5; ÇB.8.4.3.5.

•pañcabhir dhåtå vi dadhåv (MS.KS. dadhå) idaµ yat (MS. omits yat) # TS.4.3.11.2a; MS.2.13.10a: 160.10; KS.39.10a.

•pañcabhir månavåir yama¿ # TA.6.5.3d.

•pañcabhya¿ çatebhya¿ svåhå # TS.7.2.19.1; KSA.2.9.

•pañcabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1; 16.1; KSA.2.1,2,4,6.

•pañcabhyo månavebhya¿ # AV.5.17.9d.

•pañca mama na tasya kiµcana yo’smån dveß†i yaµ ca vayaµ dvißma¿ # ÇB.1.5.4.16; ApÇ.4.9.8.

•pañcamaç cåcara¯s tåi¿ # ChU.5.10.9d.

•pañcamåc copalepanåt # ÍB.5.10d; AdB.10d.

•pañcamå¿ ßaß†heßu çrayadhvam # TB.3.11.2.1.

•pañcamîti ca nåma ca # RVKh.10.127.11b.

•pañcayåmaµ triv®taµ saptatantum # RV.10.52.4d; 124.1b. Cf. agnir yajñaµ triv®taµ.

•pañcayojanam åçvinam # AV.6.131.3b.

•pañca råjyåni vîrudhåm # AV.11.6.15a.

•pañca rukmå jyotir asmåi bhavanti # AV.9.5.26a.

•pañca rukmå pañca navåni vastrå # AV.9.5.25a. P: pañca rukmå Kåuç.64.25.

•pañcarcebhya¿ svåhå # AV.19.23.2.

•pañcavåhî vahaty agram eßåm # AV.10.8.8a.

•pañcavi¯çatiç ca me saptavi¯çatiç ca me # VS.18.24; TS.4.7.11.1.

•pañcavi¯çatyåstuvata # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.16; KS.17.5; ÇB.8.4.3.15.

•pañcavi¯çatyåi svåhå # KSA.2.6.

•pañcavi¯ça (KS. @ças; MS. ça¿) stoma¿ # VS.14.25; TS.4.3.9.2; MS.2.8.5: 110.1; KS.17.4; ÇB.8.4.2.8.

•pañcavi¯çasya stomasya tis®ßv ardhat®tîyåsv ardhatrayodaçåsu vå pariçiß†åsu prathamaµ pratihåraµ prabrûtåt # AA.5.1.5.1.

•pañcavi¯çå¿ ßa¥vi¯çeßu çrayadhvam # TB.3.11.2.3.

•pañca vyuß†îr anu pañca dohå¿ # AV.8.9.15a; TS.4.3.11.4a; MS.2.13.10a: 161.5; KS.39.10a; PG.3.3.5a. P: pañca vyuß†î¿ KS.26.11.

•pañca vråtå apasyava¿ # RV.9.14.2b.

•pañcaßaß†yåi svåhå # KSA.2.6.

•pañcasv anta¿ purußa å viveça # VS.23.52a; ÇB.13.5.2.15; AÇ.10.9.2a; ÇÇ.16.6.4a; Våit.37.2a; LÇ.9.10.12a.

•pañcånåµ tvartûnåµ yantråya dhartråya g®h±åmi # TS.1.6.1.2.

•pañcånåµ två diçåµ dhartråya (TS. yantråya dhartråya) g®h±åmi (KS. dhartråyåg®h±åmi) # TS.1.6.1.2; MS.1.4.4: 52.1; 1.4.9: 57.7; KS.5.6; 32.6. P: pañcånåµ två diçåm ApÇ.2.7.9.

•pañcånåµ två pañcajanånåµ dhartråya (TS. yantråya dhartråya) g®h±åmi (KS. dhartråyåg®h±åmi) # TS.1.6.1.2; MS.1.4.4: 52.3; 1.4.9: 57.11; KS.5.6; 32.6. P: pañcånåµ två pañcajanånåm ApÇ.2.7.9.

•pañcånåµ två p®ß†hånåµ dhartråya g®h±åmi (KS. dhartråyåg®h±åmi) # MS.1.4.4: 52.2; 1.4.9: 57.9; KS.5.6; ApÇ.2.7.9.

•pañcånåµ två våtånåµ dhartråya (TS. yantråya dhartråya) g®h±åmi (KS. dhartråyåg®h±åmi) # TS.1.6.1.2; MS.1.4.4: 51.16; 1.4.9: 57.5; KS.5.6; 32.6; MÇ.1.4.1.15. P: pañcånåµ två våtånåm ApÇ.2.7.8.

•pañcånåµ två salilånåµ dhartråya g®h±åmi (KS. dhartråyåg®h±åmi) # MS.1.4.4: 52.2; 1.4.9: 57.8; KS.5.6; 32.6; ApÇ.2.7.9.

•pañcåpûpaµ çitipådam # AV.3.29.4a,5a.

•pañcåraµ cakraµ parivartate p®thu # TA.3.11.8a.

•pañcåre cakre parivartamåne # RV.1.164.13a; AV.9.9.11a; N.4.27.

•pañcåvayas triß†ubhe # VS.24.12; MS.3.13.17: 172.1.

•pañcåviµ gåµ vayo dadhat # VS.28.26f; TB.2.6.17.3f.

•pañcåvir gåur vayo dadhu¿ # VS.21.14d; MS.3.11.11d: 158.3; KS.38.10d; TB.2.6.18.2d.

•pañcåvir vaya¿ # VS.14.10; TS.4.3.5.1; MS.2.8.2: 107.19; KS.17.2; ÇB.8.2.4.13.

•pañcåviç ca me (MS. omits me) pañcåvî ca me (MS. omits me) # VS.18.26; TS.4.7.10.1; MS.2.11.6: 143.15; KS.18.12.

•pañcåvîs (KSA. @vyas) tisra ådityånåm # TS.5.6.16.1; KSA.9.6.

•pañcåçate svåhå # TS.7.2.17.1; 19.1; KSA.2.1,3,6,7,9.

•pañcåçat k®ß±å ni vapa¿ sahasrå # RV.4.16.13c.

•pañcåçat pañca sumnayi # AV.19.47.4b.

•pañcåçîtyåi svåhå # KSA.2.6.

•pañcåsmåi dhenava¿ kåmadughå bhavanti # AV.9.5.25b.

•pañcåite sukhaçåyina¿ # RVKh.1.191.9d.

•pañcåiva k®tvaç camasån # Våit.19.20a; 20.11a.

•pañcåudana¿ pañcadhå vi kramatåm # AV.9.5.8c.

•pañcåudanaµ ca tåv ajam # AV.9.5.27c.

•pañcåudanaµ pañcabhir aºgulibhi¿ # AV.4.14.7a. P: pañcåudanam Kåuç.64.18.

•pañcåudanaµ brahma±e’jaµ dadåti # AV.9.5.11b,12b.

•pañcåudano nir®tiµ bådhamåna¿ # AV.9.5.18b.

•pañcåudano brahma±e dîyamåna¿ # AV.9.5.9c,10c.

•pa†arasya sthåne svatejaså bhåni # TA.1.16.1.

•pa†aro viklidha¿ piºga¿ # TA.1.2.3a.

•pa¥bhi¿ paçyer adbhutå¯ arya evåi¿ # RV.4.2.12d.

•pa¥bhir g®dhyantaµ medhayuµ na çûram # RV.4.38.3c.

•pa¥bhir hastebhiç cak®må tanûbhi¿ # RV.4.2.14b.

•pa¥bhiç caturbhir akramît # ApÇ.13.7.16b. See padbhiç etc.

•pa¥bhiç caturbhir ed agan # VS.23.13; ÇB.13.2.7.6. Metrical.

•pa±iµ goßu staråmahe # RV.8.75.7c; TS.2.6.11.2c; MS.4.11.6c: 175.7; KS.7.17c.

•pa±î¯r açraddhå¯ av®dhå¯ ayajñån # RV.7.6.3b.

•pa±î¯r vacobhir abhi yodhad indra¿ # RV.6.39.2d.

•pa±înåµ h®dayå kave # RV.6.53.7b.

•pa±în ny akramîr abhi # RV.10.60.6c.

•pa±er icha h®di priyam # RV.6.53.6b.

•pa±eç cid vi mradå mana¿ # RV.6.53.3c.

•pataµga p®thivyåµ rocase rocase apsv anta¿ # AV.13.2.30b.

•pataµgam aktam asurasya måyayå # RV.10.177.1a; AB.1.19.7; KB.8.4; 25.7; TA.3.11.10a; AÇ.4.6.3; JUB.3.35.1a. Ps: pataµgam aktam ÇÇ.5.9.14; 11.14.17,28; pataµgam Rvidh.4.22.5. Cf. B®hD.8.75.

•pataµgasya sthåne svatejaså bhåni # TA.1.16.1.

•pataµgo våcaµ manaså bibharti # RV.10.177.2a; TA.3.11.11a; AÇ.3.8.1; JUB.3.36.1a.

•patatribhir ar±aso nir upasthåt # RV.6.62.6d.

•patatribhir açramåir avyathibhi¿ # RV.7.69.7c; MS.4.14.10c: 230.8; TB.2.8.7.9c.

•patanti miha (MS. miha¿; KS. mihas) stanayanty abhrå # RV.1.79.2d; TS.3.1.11.5d; MS.4.12.5d: 193.10; KS.11.13d.

•patanti vasyaïß†aye # RV.1.25.4b.

•patantu patvarîr iva # Kåuç.107.2c.

•patayadbhyas svåhå # KS.15.3.

•patayan mandayatsakham # RV.1.4.7c; AV.20.68.7c.

•patareva cacarå candranir±ik # RV.10.106.8c.

•patåti ku±¥®±åcyå # RV.1.29.6a; AV.20.74.6a.

•patåti didyun naryasya båhvo¿ (TS. båhuvo¿) # RV.7.25.1c; TS.1.7.13.2c; MS.4.12.3c: 186.3; KS.8.16c.

•pati¿ p®thivyå ayam # RV.8.44.16b; SV.1.27b; 2.882b; VS.3.12b; 13.14b; 15.20b; TS.1.5.5.1b; 4.4.4.1b; MS.1.5.1b: 65.8; 1.5.5: 73.8; KS.6.9b; ÇB.2.3.4.11b; TB.3.5.7.1b.

•pati¿ prajånåm # VS.37.14; MS.4.9.6: 126.5; ÇB.14.1.4.3; TA.4.7.4; 5.6.8.

•patiµ våco adåbhyam # RV.9.26.4c. Cf. patir våco.

•patiµ viçvasyåtmeçvaram # TA.10.11.1a; MahånU.11.3a.

•patiµ vo aghnyånåm # RV.8.69.2c; SV.2.862c; AA.1.3.5.4; 5.1.6.5.

•patiµ suråyå (TB. suråyåi; VS. surayå) bheßajam # VS.21.31b; MS.3.11.2b: 141.7; TB.2.6.11.2b.

•patiµ k®ß†înåµ rathyaµ rayî±åm # RV.7.5.5c.

•patiµ jûryantyå açvinåv adattam # RV.1.117.7d.

•patiµ turasya rådhasa¿ # RV.6.44.5b. Cf. patî etc.

•patiµ dakßasya vidathasya nû saha¿ # RV.1.56.2c.

•patiµ devi rådhase codayasva # AV.7.46.3d.

•patiµ na nityaµ janaya¿ sanî¥å¿ # RV.1.71.1b.

•patiµ na patnîr uçatîr uçantam # RV.1.62.11c.

•patibhyo na janaya¿ çumbhamånå¿ # RV.10.110.5b; AV.5.12.5b; VS.29.30b; MS.4.13.3b: 202.3; KS.16.20b; TB.3.6.3.3b; N.8.10b.

•patim indraµ vayodhasam # VS.28.31d; TB.2.6.17.6d.

•patim indram avardhayan # VS.28.18b,41b; TB.2.6.10.4b; 20.4b.

•patim ekådaçaµ k®dhi (SMB.HG. kuru) # RV.10.85.45d; SMB.1.2.19d; HG.1.20.2d; ApMB.1.4.6d.

•patiµ bhråtaram åt svån # AV.11.9.8c.

•patiµ me kevalaµ kuru (AV.ApMB. k®dhi) # RV.10.145.2d; AV.3.18.2d; ApMB.1.15.2d.

•patiripo na janayo durevå¿ # RV.4.5.5b.

•patir iva jåyåm abhi no ny etu # RV.10.149.4c.

•patir ekåß†ake tava # AV.3.10.8b.

•patir gavåm abhavad eka indra¿ # RV.3.31.4d.

•patir gavåµ pradiva indur ®tviya¿ # RV.9.72.4b.

•patir jajñe v®ßakratu¿ # RV.6.45.16c.

•patir janînåm upa yåti nißk®tam # RV.9.86.32d.

•patir jåyåµ praviçati # AB.7.13.9a; ÇÇ.15.17a.

•patir diva¿ çatadhåro vicakßa±a¿ # RV.9.86.11b; SV.2.382b.

•patir diva¿ sanajå apratîta¿ # RV.10.111.3d.

•patir bandheßu badhyate # RV.10.85.28d; AV.14.1.26d; ApMB.1.6.8d.

•patir babhûthåsamo janånåm # RV.6.36.4c.

•patir bhavañ chavaså çûra dh®ß±o # RV.4.16.7d; AV.20.77.7d.

•patir bhava v®trahan sûn®tånåm # RV.3.31.18a.

•patir ya¿ pratikåmya¿ # AV.2.36.8b.

•patir yad vadhvo (ApMB. vadhvåi) våsaså # RV.10.85.30c; AV.14.1.27c; ApMB.1.17.8c.

•patir vacasyate dhiya¿ # RV.9.99.6d.

•patir vadati jåyayå # AV.20.127.8d; ÇÇ.12.17.1.2d.

•patir våco adåbhya¿ # SV.2.635c. Cf. patiµ våco.

•patir vå jåye tvat tira¿ # AV.12.3.39b.

•patir viçvasya jagata¿ paraspå¿ # MS.4.14.1c: 215.14; TB.2.8.1.3c.

•patir viçvasya jagato babhûva # MS.2.13.23b: 168.7; 3.12.17b: 165.5; KS.4.16b; 40.1b. See under eka id.

•patir viçvasya bhuvanasya råjasi # RV.9.86.5d; SV.2.238d.

•patir viçvasya bhûmana¿ # RV.9.101.7c; SV.1.546c; 2.168c; KS.9.19c. Cf. patye etc.

•patir hy adhvarå±åm # RV.1.44.9a.

•patiç cikitvån rayivid rayî±åm # RV.3.7.3b.

•pati¿ sindhûnåm asi revatînåm # RV.10.180.1d; TS.3.4.11.4d; MS.4.12.3d: 184.16; KS.38.7d; TB.2.6.9.1d; 3.5.7.4d.

•pati¿ sindhûnåµ bhavan # RV.9.15.5c; SV.2.620c.

•patî turasya rådhasa¿ # RV.5.86.4c; KS.4.15c. Cf. patiµ etc.

•patî dyumad viçvavidå ubhå diva¿ # TB.2.8.9.1a.

•patînåµ ca dev°±åµ ca # ApMB.1.6.7c.

•patî råjå viçåm asi # RV.8.95.3d.

•pattînåµ pataye nama¿ # VS.16.19; TS.4.5.2.2; MS.2.9.3: 123.2; KS.17.12.

•patto jagåra pratyañcam atti # RV.10.27.13a.

•patni kati te kåntå yadi mithyå vakßyasi priyatamas te saµsthåsyati # MÇ.1.7.4.11. Cf. next.

•patni kati te jårå¿ # ApÇ.8.6.20. Cf. prec.

•patni patnîlokopasthånaµ kuru # MÇ.1.2.5.10.

•patni patny eßa te loka¿ # MS.1.4.3: 51.7; 1.4.8: 56.13; ApÇ.2.5.7; MÇ.1.2.5.10. See patny eßa.

•patni våcaµ yacha # KÇ.7.4.17; ApÇ.10.16.16; MÇ.2.1.3.9; 2.1.48.

•patni våcaµ vis®jasva # KÇ.7.4.14.

•patnîµ saµnahya # ÇB.1.2.5.21; KÇ.2.6.34; ApÇ.2.3.11; MÇ.1.2.4.23.

•patnî tvam asi dharma±å # AV.14.1.51c.

•patnînåµ sadanaµ sada¿ # AV.9.3.7b.

•patnîmantråç ca tat trayam # Våit.4.23b.

•patnîmantråi¿ prajåm åyu¿ # Våit.4.23c.

•patnîµ må hi¯sî¿ # ApÇ.9.2.9; MÇ.3.1.26.

•patnî yîyapsyate (ÇÇ. yîyapsyamånå; Våit. yad d®çyate) jarita¿ # AÇ.8.3.24; ÇÇ.12.23.5; Våit.32.27.

•patnîvatas tri¯çataµ trî¯ç ca devån # AV.20.13.4c.

•patnîvadbhir ißayantî sajoßå¿ # RV.4.56.4b.

•patnîvanta¿ sutå ime # RV.8.93.22a; ÇÇ.18.7.14; N.5.18a.

•patnîvanto namasyaµ namasyan # RV.1.72.5b.

•patnîvanto vaßa†k®tå¿ # RV.8.28.2c.

•patnîva pûrvahûtiµ våv®dhadhyåi # RV.1.122.2a.

•patnîçålaµ gårhapatya¿ # VS.19.18d.

•patnîsaµyåjån upa te huve savåham (KSA. ’så aham) # TS.7.3.11.3; KSA.3.1.

•patnî3 svo rohåvehi svo rohåvehi # KS.14.1. P: patnî3 svo rohåva KS.14.8. See svo rohåva.

•patny eßa te patni loka¿ # KS.32.4. See patni patny.

•patyur anuvratå bhûtvå # AV.14.1.42c. See agner anu@, and cf. måm anuvratå.

•patyur astaµ paretya # AV.14.1.43d.

•patyur janitvam abhi saµ babhûtha (TA. babhûva) # RV.10.18.8d; AV.18.3.2d; TA.6.1.3d.

•patyur me etc. # see patyåu.

•patye patnîµ jaradaß†iµ k®±otu # AV.14.1.49d.

•patye rakßantu rakßasa¿ # AV.14.2.7d. See pra tve muñcantv.

•patye viçvasya bhûmana¿ # VS.17.78a; ÇB.9.2.3.42. Cf. patir etc.

•patye saµ çobhayåmasi # AV.14.1.55d.

•patyåu (ApMB. patyur) me çloka uttama¿ # RV.10.159.3d; ApMB.1.16.3d.

•patsaºginîr å sajantu # AV.5.21.10c.

•patha ånakti madhvå gh®tena # TS.4.1.8.1c. See patho anaktu.

•patha imaµ tasmåd rakßanta¿ # AV.8.2.10c.

•patha eka¿ pîpåya taskaro yathå # RV.8.29.6a.

•pathaµ gacha pathaµ gacha # MS.2.9.10: 130.9.

•pathaç ca devåñjaså # RV.6.16.3b; SV.2.826b; KS.6.10b; ÇB.12.4.4.1b.

•pathaç citana yaß†ave # RV.4.37.7b.

•pathas-patha¿ paripatiµ vacasyå # RV.6.49.8a; VS.34.42a; TS.1.1.14.2a; ÇB.13.4.1.15; AÇ.3.7.8; N.12.18a. P: pathas-patha¿ ÇÇ.3.5.7; 6.10.4.

•patha¿ sarvå¯ anu kßiya # AV.6.121.4d. See sarvån patho anußva.

•pathåµ visarge dharu±eßu tasthåu # RV.10.5.6d; AV.5.1.6d.

•pathå no yaça å vaha # SMB.2.6.2d.

•pathåm aºkå¯sy anv åpanîpha±at # RV.4.40.4d; VS.9.14d; TS.1.7.8.3d; MS.1.11.2d: 163.3; KS.13.14d; ÇB.5.1.5.19d; N.2.28d.

•pathå madhumatå bharan (MS. madhumad åbharan) # VS.21.30c; MS.3.11.2c: 141.5; TB.2.6.11.1c.

•pathåm anu vyåvartane # AV.6.26.2c.

•pathåm apadhva¯senåitu # AV.4.3.5c.

•pathå yantaµ dadarça hi # RV.1.105.18b; N.5.21b.

•pathå yamasya gåd upa # RV.1.38.5c.

•pathå vår iva dhåvatu # RV.10.145.6e; AV.3.18.6e; ApMB.1.15.6e.

•pathå viçråvy eßåm # RV.10.93.14d.

•pathibhir madhumattamåi¿ # VS.28.2d; TB.2.6.7.1d.

•pathînåµ pataye nama¿ # VS.16.17; TS.4.5.2.1; MS.2.9.3: 122.11; KS.17.12.

•patheva yantåv anuçåsatå raja¿ # RV.1.139.4f.

•patho anaktu (AV.KS. @ti) madhvå gh®tena # AV.5.27.2b; VS.27.12c; MS.2.12.6c: 149.16; KS.18.17c. See patha ånakti.

•patho devatråñjaseva yånån # RV.10.73.7d.

•patho radantîr anu joßam asmåi # RV.2.30.2c.

•patho radantî suvitåya devî # RV.5.80.3c.

•pathoru±å manojavå asarji # RV.4.26.5b.

•pathyå pûß±a¿ (GB.Våit.MÇ. pûß±a¿ patnî) # MS.1.9.2: 132.4; KS.9.10; GB.2.2.9; TA.3.9.1; Våit.15.3; MÇ.2.2.1.41.

•pathyå revatîr bahudhå virûpå¿ # AV.3.4.7a. P: pathyå revatî¿ Våit.13.2.

•padaµ yad asya parame vyomani # RV.9.86.15c.

•padaµ yad asya matuthå ajîjanan # RV.9.71.5d.

•padaµ yad viß±or upamaµ nidhåyi # RV.5.3.3c.

•padaµ yujåna ®kvabhi¿ # RV.9.64.19b.

•padaµ vindanti vidyuta¿ # RV.1.105.1d; AV.18.4.89d; SV.1.417d.

•padajñå stha ramataya¿ # AV.7.75.2a.

•padaµ jußanta yad divi # RV.8.13.29b.

•padaµ devasya namaså vyanta¿ (TB. viy@) # RV.6.1.4a; MS.4.13.6a: 206.11; KS.18.20a; TB.3.6.10.2a; N.4.19.

•padaµ devasya mî¥hußa¿ # RV.8.102.15a; SV.2.922a.

•padaµ na gor apagû¥haµ vividvån # RV.4.5.3c.

•padaµ na tåyur guhå dadhåna¿ # RV.5.15.5c.

•padaµ navîyo akramu¿ # RV.9.23.2b; SV.1.502b.

•padaµ na vety odatî # RV.1.48.6b.

•padapaºktiç chanda¿ # VS.15.4; TS.4.3.12.3; MS.2.8.7: 111.15; KS.17.6; ÇB.8.5.2.4.

•padam ekasya piprata¿ # RV.9.10.7c; SV.2.475c.

•padå kßumpam iva sphurat # RV.1.84.8b; AV.20.63.5b; SV.2.693b; N.5.17b.

•padå te krî±åni # MS.3.7.7: 84.14; ApÇ.10.25.6.

•padå te’rdhena te gavå te krî±åmi # ÇB.3.3.3.3. Cf. KÇ.7.8.11.

•padå pa±î¯r (SV. @±în) arådhasa¿ # RV.8.64.2a; AV.20.93.2a; SV.2.705a.

•padå pra vidhya pårß±yå # AV.8.6.17e.

•padåbhi tiß†ha tapußim # RV.1.42.4c.

•padå vatsaµ bibhratî gåur ud asthåt # RV.1.164.17b; AV.9.9.17b; 13.1.41b.

•padå varåho abhy eti rebhan # RV.9.97.7d; SV.1.524d; 2.466d.

•padåvidan nihitå yajñiyåsa¿ # RV.1.72.6b.

•padi ßitåm amuñcatå yajatrå¿ # RV.4.12.6b; 10.126.8b; TS.4.7.15.7b; MS.3.16.5b: 192.9; KS.2.15b; ApÇ.6.22.1b.

•padîß†a t®ß±ayå saha # RV.1.38.6c.

•pade iva nihite dasme anta¿ # RV.3.55.15a.

•padena padam ud yuje # AV.6.70.2b.

•pade-pade påçina¿ santi setava¿ (AV. setave) # RV.9.73.4d; AV.5.6.3d; KS.38.14d; ApÇ.16.18.7d.

•pade-pade me jarimå ni dhåyi # RV.5.41.15a.

•pade rebhanti kavayo na g®dhrå¿ # RV.9.97.57b.

•padåir åpnoti nivida¿ # VS.19.25b.

•pador asyå adhiß†hånåt # AV.12.4.5a.

•padghoßåiç chåyayå saha # AV.5.21.8b.

•padbhiç caturbhi¿ prati tiß†ha dikßu # AV.4.14.9d.

•padbhiç caturbhir akramît # AV.3.7.2b. See pa¥bhiç etc.

•padbhi¿ sedim avakråman # AV.4.11.10a.

•padbhya¿ svåhå # TS.7.3.16.2; KSA.3.6.

•padbhyåµ çûdro ajåyata # RV.10.90.12d; AV.19.6.6d; VS.31.11d; TA.3.12.6d; VåDh.4.2d.

•padbhyåµ dakßi±asavyåbhyåm # AV.12.1.28c.

•padbhyåm udare±a çiçnå # TA.10.24.1c; 25.1c; MahånU.14.3c,4c.

•padbhyåµ bhûmir diça¿ çrotråt # RV.10.90.14c; AV.19.6.8c; VS.31.13c; TA.3.12.6c.

•padmakoçapratîkåçam # TA.10.11.2c; MahånU.11.7c.

•(oµ) padmanåbhaµ tarpayåmi # BDh.2.5.9.10.

•padmaprabhe padmasundari dharmarataye svåhå # MahånU.4.10.

•padmapriye padmadalåyatåkßi # RVKh.5.87.26b.

•padmåkßi padmasaµbhave # RVKh.5.87.21b.

•padmånane padmaûrû # RVKh.5.87.21a.

•padmånane padmini padmapatre # RVKh.5.87.26a.

•padmåsanåya dhîmahi # MS.2.9.1b: 120.2.

•padme sîda # ApÇ.16.31.1.

•padme sthitåµ padmavar±åm # RVKh.5.87.4c.

•padyåbhir åçuµ vacaså ca våjinam # RV.2.32.3c.

•padyå vaste pururûpå vapû¯ßi # RV.3.55.14a.

•padvate svåhå # TS.7.5.12.1. See pådavate.

•padvad viveda çaphavan name go¿ # RV.3.39.6b.

•padvantaµ garbham apadî dadhåte # RV.1.185.2b; MS.4.14.7b: 224.11; TB.2.8.4.8b.

•padvå nåmåsi sruti¿ somasara±î somaµ gameyam # ApÇ.10.1.5.

•panasyuva¿ saµvasaneßv (SV. saµvara±eßv) akramu¿ # RV.9.86.17b; SV.2.503b.

•panåyyaµ tad açvinå k®taµ våm # RV.8.57 (Vål.9).3a; AV.20.143.9a; AÇ.9.11.16.

•panåyyam ojo asme sam invatam # RV.1.160.5d; KB.19.9.

•panita åptyo yajata¿ sadå na¿ # RV.5.41.9c.

•paniß†haµ jåtaµ tavasaµ duvasyan # RV.3.1.13d.

•panthå ådityånåm # RV.8.18.2b.

•panthå ®tasya sam aya¯sta raçmibhi¿ # RV.1.136.2b.

•panthå ®tasya sådhuyå # RV.1.46.11b.

•panthåµ sûryåya yåtave # RV.8.7.8b; MS.4.12.5b: 193.15.

•panthåµ svargam adhi rohayåinam # AV.11.1.30b.

•panthånaµ bhrûbhyåm # VS.25.1. See panthåµ etc.

•panthåno råjan diva åcaranti # TS.2.3.14.4b; MS.4.12.4b: 190.9; KS.10.13b.

•panthåm anu pravidvån pit®yå±am # RV.10.2.7c; ApÇ.24.13.3c.

•panthåm anûv®gbhyåm (KSA. anu@) # TS.5.7.23.1; KSA.13.13.

•panthåm ®tasya yåtave tam îmahe # RV.8.12.3c; AV.20.63.9c.

•panthåµ bhrûbhyåm # MS.3.15.1: 177.9. See panthånaµ etc.

•panthå sasyam # KSA.5.17. See paktå sasyam.

•panthåso yanti çavasåparîtå¿ # RV.1.100.3b.

•pannagebhya¿ (sc. nama¿) # MG.2.12.17.

•panya å dardirac chatå # RV.8.32.18a.

•panya id upa gåyata # RV.8.32.17a; ÇÇ.9.19.2.

•panya ukthåni ça¯sata # RV.8.32.17b.

•panyam-panyaµ ca k®ß†aya¿ # RV.8.74.10d.

•panyam-panyam it sotåra¿ # RV.8.2.25a; SV.1.123a; 2.1007a; ÇÇ.9.19.2.

•panyasîµ dhîtiµ dåivyasya yåman # RV.6.38.1c.

•panyå¯saµ jåtavedasam # RV.8.74.3a; SV.2.916a.

•papåno devebhyo vasyo acåit # RV.6.44.7b.

•papu¿ sarasvatyå nadyå¿ (MÇ. @tyåµ nadyåm; KÇ.ApÇ. @tîµ nadîm) # Våit.34.9c; KÇ.13.3.21c; ApÇ.21.20.3c; MÇ.7.2.7c.

•pap®kße±yam indra tve hy oja¿ # RV.5.33.6a.

•papne viçvaµ purå k®tam # RV.6.60.4b; SV.2.203b.

•paprathan rocanå diva¿ # RV.8.94.9b.

•paprathe dîrghaçruttamam # RV.5.38.2c.

•papråtha kßåµ mahi da¯so vy urvîm # RV.6.17.7a.

•paprå samîcî divo na jyoti¿ # RV.1.69.1b.

•paya åçåsu payo’ntarikße # Kåuç.115.2b.

•paya utseßûta parvateßu # Kåuç.115.2b.

•paya¿ k®ß±åsu ruçad rohi±îßu # RV.1.62.9d.

•paya¿ paçûnåµ rasam oßadhînåm # AV.19.31.5c.

•paya¿ pit®bhya åhårßam # Kåuç.89.12c.

•paya¿ p®thivyåµ paya (MS. payå) oßadhîßu # VS.18.36a; TS.4.7.12.2a; MS.2.12.1a: 144.14; KS.18.13a; 31.14a; MÇ.3.2.2c. P: paya¿ p®thivyåm MÇ.11.9.2.

•paya¿ pratnasya retaso dughånå¿ # RV.3.31.10b.

•payaç ca me rasaç ca me # VS.18.9; TS.4.7.4.1; MS.2.11.4: 141.16; KS.18.9.

•payaså (MS. payasa¿) çukram am®taµ janitram # VS.19.84a; MS.3.11.9a: 153.9; KS.38.3a; TB.2.6.4.2a.

•payaså saµpip®gdhi må # KS.36.15d; TB.2.7.7.4d.

•payaså soma åpyate # VS.19.25d.

•payasendraµ vayodhasam # VS.28.39b.

•payasendraµ sarasvatî # TB.2.6.14.3b.

•payasendram avardhatåm # VS.28.16b; TB.2.6.10.3b.

•payase hotrå±åµ svåhå # TS.3.2.8.1.

•payaso rûpaµ yad yavå¿ # VS.19.23a.

•payaso reta åbh®tam # VS.38.28a; ÇB.14.3.1.31.

•payasvac chiro astu me # KS.36.15b; TB.2.7.7.4b.

•payasvatî¿ k®±uthåpa (TS. k®±utå@) oßadhî¿ çivå¿ (TS. omits çivå¿) # AV.6.22.2a; TS.3.1.11.8b.

•payasvatî¿ pradiça¿ santu mahyam # VS.18.36c; TS.4.7.12.2c; MS.2.12.1c: 144.15; KS.18.13c; 31.14c.

•payasvatî rantir (MS. råtir) åçå no astu # TS.4.4.12.5d; MS.3.16.4d: 189.7; KS.22.14d; AÇ.4.12.2d.

•payasvatîr (KS. payasvatîr åpa) oßadhaya¿ # RV.10.17.14a; AV.3.24.1a; 18.3.56a; TS.1.5.10.2a; KS.35.4a; TB.3.7.4.7a; MÇ.1.4.1.5a; ApÇ.4.2.3,9; 9.17.1. P: payasvatî¿ Kåuç.21.1; 82.9. Cf. B®hD.7.10.

•payasvatî sudughe çûram indram # VS.20.41b; MS.3.11.1b: 140.6; KS.38.6b; TB.2.6.8.3b.

•payasvaty uttaråm etu puß†i¿ # TB.2.4.8.6b.

•payasvad astu me mukham # KS.36.15a; TB.2.7.7.4a.

•payasvad vîrudhåµ paya¿ # TS.1.5.10.3b; TB.3.7.4.7b; MÇ.1.4.1.5b.

•payasvanto g®hå mama # Kåuç.89.12d.

•payasvan måmakaµ vaca¿ (AV.18.3.56b, paya¿) # RV.10.17.14b; AV.3.24.1b; 18.3.56b; KS.35.4b.

•payasvån (TS.TB.ApMB. payasvå¯) agna (MS. agnå) ågamam # AV.7.89.1c; 9.1.14c; 10.5.46c; VS.20.22c; TS.1.4.45.3c; 46.2c; MS.1.3.39c: 46.13; KS.4.13c; 38.5c; JB.2.67 (68)c; ÇB.12.9.2.9; TB.2.6.6.5c; LÇ.2.12.13c; ApMB.2.6.6c. See next.

•payasvån agna å gahi # RV.1.23.23c; 10.9.9c. See prec.

•payasvån agne rayimån puß†imå¯ç ca # HG.2.14.4b.

•payasvån viçvata¿ pratyaº # KS.36.15c; TB.2.7.7.4c.

•payasvî bhûyåsam # MS.4.9.10: 130.10.

•paya¿ sahasrasåm ®ßim # RV.9.54.1c; SV.2.105c; VS.3.16c; TS.1.5.5.1c; MS.1.5.1c: 66.3; KS.6.9c; ÇB.2.3.4.15c.

•paya¿ soma¿ parisrutå gh®taµ madhu # VS.21.29–40; MS.3.11.2 (duodecies): 141.3,6,9,12,14; 142.2,4,7,10,14,16; 143.6; TB.2.6.11.1,2 (bis),3,4,5 (bis),6,7,8 (bis),10.

•paya¿ somaµ karotv imam # TB.3.7.4.2d.

•paya¿ somaµ prajåpati¿ # VS.19.75c,79c; MS.3.11.6c: 149.15; KS.38.1c; TB.2.6.2.3c.

•paya¿ somo dadhåtu me # AV.19.43.5d.

•payå¯si yahvo aditer adåbhya¿ # RV.10.11.1b; AV.18.1.18b.

•payo aghnyåsu payo vatseßu # MÇ.3.2.2d. See payo g®heßu.

•payo asmåi payasvatî dhattam # AV.2.29.5b.

•payo asyå upåsate # AV.10.10.31d.

•payo gåya # KÇ.26.5.9.

•payo g®heßu payo aghnyåyåm (TB.ApÇ. aghniyåsu; MÇ. ’stu tan na¿) # AB.5.27.8c; 7.3.4c; TB.1.4.3.3c; 3.7.4.2a; AÇ.3.11.7c; ApÇ.9.5.6c; MÇ.3.2.2e. See payo aghnyåsu.

•payo goßu praviß†aµ yat # AV.14.2.57c.

•payo goßv adadhå oßadhîßu # RV.10.73.9d; SV.1.331d.

•payo gh®tavad vidatheßv åbhuva¿ # RV.1.64.6b; TS.3.1.11.7b.

•payodåµ två payasi (MS.KS. payasi sådayåmi) # TS.4.4.6.2; MS.2.13.18: 164.18; KS.39.9.

•payo divy antarikße payo dhå¿ (TS. dhåm) # VS.18.36b; TS.4.7.12.2b; MS.2.12.1b: 144.14; KS.18.13b; 31.14b.

•payo dugdham upåsate # AV.10.6.31d.

•payo duhanty åyava¿ # RV.9.62.20b.

•payo duhånå vratanîr avårata¿ # RV.10.65.6b.

•payo deveßu paya oßadhîßu # Kåuç.115.2a.

•payo dhenûnåµ rasam oßadhînåm # AV.4.27.3a.

•payo na dugdham aditer ißiram # RV.9.96.15c.

•payo na dhenu¿ çucir vibhåvå # RV.1.66.2b.

•payo brahmå±a id vidu¿ # TA.6.9.1b.

•payobhir jinve apåµ javå¯si # RV.4.21.8b.

•payo manußyå uta # Kåuç.89.12b.

•payo me då¿ (ApÇ. mayi dhehi) # MS.4.9.3: 124.5; ApÇ.1.17.10.

•payo me devå adadu¿ # Kåuç.89.12a.

•payo yad apsu paya usriyåsu # Kåuç.115.2a.

•payo yad asya pîpayat # RV.9.6.7c.

•payo vatseßu payo astu tan mayi (TB.3.7.4.2b, vatseßu paya indråya haviße dhriyasva) # AB.5.27.8d; 7.3.4d; TB.1.4.3.3d; 3.7.4.2b; AÇ.3.11.7d; ApÇ.9.5.6d.

•payo’si # MS.4.9.10: 130.10; TB.2.7.7.4.

•payo’si tan me niyacha tat te niyachåmi # KS.36.15.

•payo havyaµ karotu me # TB.3.7.4.11d; ApÇ.1.6.10d.

•payo hinvånå udabhir bharante # RV.1.104.4d.

•para ®±å såvîr adha matk®tåni # RV.2.28.9a; MS.4.14.9a: 228.15.

•para¿ kambûkå¯ apa m®¥¥hi dûram # AV.11.1.29b. P: para¿ kambûkån Kåuç.63.7.

•para¿ kroß†åro abhibhå¿ çvåna¿ # AV.11.2.11d.

•paraµ yoner avaraµ te k®±omi # AV.7.35.3a.

•paraµ vyoma sahasrav®t # TA.1.10.1b.

•paraµ nedîyo’varaµ davîya¿ # AV.10.8.8d.

•param akßy utåvaram # AV.1.8.3d.

•paramachado vara (KS. paramachad avarå¯) å viveça # TS.4.6.2.1d; KS.18.1d. See prathamachad.

•paramajyå ®cîßama¿ # RV.8.90.1d; AV.20.104.3d; SV.1.269d; 2.842d.

•param atra janmågne tapaso nirmito’si svåhå # SMB.1.1.2.

•paramam iva janå vidu¿ # AV.10.7.21b.

•paramaµ padam ava bhåti (VS.ÇB. bhåri) bhûri (TS. bhûre¿) # RV.1.154.6d; VS.6.3d; TS.1.3.6.2d; MS.1.2.14d: 23.17; KS.3.3d; ÇB.3.7.1.15d; N.2.7d.

•(oµ) paramarßî¯s tarpayåmi # BDh.2.5.9.14.

•paramaliºgåya nama¿ # TAA.10.16.

•paramasyå¿ paråvata¿ # RV.5.61.1c; VS.11.72a; TS.4.1.9.3a; MS.2.7.7a: 83.5; 3.1.9: 12.7; KS.16.7a; 19.10; ÇB.6.6.3.4; ApÇ.16.9.12; MÇ.6.1.3. P: paramasyå¿ KÇ.16.4.37.

•paramasyåµ paråvati # ÇÇ.8.16.1.

•paramåc cit sadhasthåt # RV.8.11.7b; SV.1.8b; 2.516b; VS.12.115b.

•paramåtmå me çudhyantåm # TAA.10.66.

•paramåtmå vyavasthita¿ # TA.10.11.2b; MahånU.11.13b.

•paramåµ taµ (TB.ApÇ. två) paråvatam # AV.6.75.2a; TB.3.3.11.3a; ApÇ.3.14.2a.

•paramåya nama¿ # TAA.10.16.

•parame±a dhåmnå d®¯hasva # VS.1.2; ÇB.1.7.1.11.

•parame±a paçunå krîyase (MS. krîyasva) # VS.4.26; MS.1.2.5: 14.10; KS.2.6; 24.6; ÇB.3.3.3.8. See tasyås te sahasrapoßaµ.

•parame±ota taskara¿ # AV.4.3.2b.

•paramebhi¿ pathibhi¿ # AV.19.47.7c.

•parame v®kßa åyudhaµ nidhåya # VS.16.51c; TS.4.5.10.4c; KS.17.16c.

•(oµ) parameß†hinaµ tarpayåmi # BDh.2.5.9.5.

•parameß†hinå m®tyum # KS.35.15.

•parameß†hine svåhå # ÇB.12.6.1.3; TAA.10.67.2; MahånU.19.2.

•parameß†hî chanda¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.18; KS.17.2; ÇB.8.2.3.13.

•parameß†hî te’dhipati¿ # TS.4.4.6.1.

•parameß†hî två sådayatu divas (MS.KS. diva¿) p®ß†he jyotißmatîm (KS. adds vyacasvatîµ prathasvatîµ bhåsvatîµ raçmivatîm) # VS.15.58; MS.2.7.16: 99.12; KS.40.5; ÇB.8.7.1.21. P: parameß†hî två KÇ.17.12.24. See next.

•parameß†hî två sådayatu divas (TS.MS. diva¿) p®ß†he vyacasvatîµ prathasvatîm (TS. adds vibhûmatîµ prabhûmatîµ paribhûmatîm; MS. adds bhåsvatîµ raçmîvatîm) # VS.15.64; TS.4.4.3.3; MS.2.8.14: 118.4; ÇB.8.7.3.14,18. Ps: parameß†hî två sådayatu diva¿ p®ß†he ApÇ.17.3.8; parameß†hî två sådayatu MÇ.6.2.2; –6.2.3. See prec.

•parameß†hî devatå # MS.2.13.14: 163.14; KS.39.4; ApÇ.16.28.1.

•parameß†hî prajåpati¿ # AV.9.3.11d; ArS.3.1c. See tan mayi.

•parameß†hî prajåbhya¿ # TB.1.5.5.6b; ApÇ.8.21.1b.

•parameß†hy adhipatir m®tyur gandharva¿ # TS.3.4.7.2.

•parameß†hy abhidhîta¿ # VS.8.54.

•parameß†hy asi paramåµ må çriyaµ gamaya # ApMB.2.18.1 (ApG.7.19.7).

•paraµ m®tyo anu parehi panthåm # RV.10.18.1a; AV.12.2.21a; VS.35.7a; ÇB.13.8.3.4a; TB.3.7.14.5a; TA.3.15.2a; 6.7.3a; TAA.10.46a; ApÇ.21.4.1a; AG.4.6.10; SMB.1.1.15c; HG.1.28.1a; MG.2.18.2a; N.10.7a. P: paraµ m®tyo KÇ.21.4.7; Kåuç.71.11,21; 72.13; 86.24; PG.1.5.12; Rvidh.3.7.6.

•paraçuµ cid vi tapati # RV.3.53.22a.

•paraçur na druhaµtara¿ # RV.1.127.3c; SV.2.1165c.

•paraçur vedi¿ paraçur na¿ svasti # AV.7.28.1b. See parçur vedi¿.

•paraçveva ni v®çcasi # RV.1.130.4g.

•paras®ti yåd uta vå caturthåt # JB.4.384b. Part of ita¿ paraståt.

•paraståd yaço guhåsu mama # MahånU.6.8a.

•paras tå bhagavo vapa # NîlarU.13d. See parå tå.

•paraspå no vare±ya¿ # RV.8.61.15b.

•paraspå ma edhi # MS.1.5.2: 67.15; 1.5.8: 76.14; KS.6.9; ApÇ.6.16.12.

•parasmin dhåmann ®tasya # RV.1.43.9b.

•parasyå adhi saµvata¿ # RV.8.75.15a; VS.11.71a; TS.2.6.11.3a; 4.1.9.2a; MS.2.7.7a: 83.3; 3.1.9: 12.6; KS.7.17; 16.7a; 19.10; JB.1.65a; ÇB.6.6.3.1; 12.4.4.3a; ApÇ.16.9.11; MÇ.6.1.3. P: parasyå¿ KÇ.16.4.36.

•parasvantaµ hataµ vidat # RV.10.86.18b; AV.20.126.18b.

•para¿sahasrån indråya # ÇB.13.5.4.13c.

•para¿sahasrå hanyantåm # AV.8.8.11c.

•para¿ so astu tanvå tanå ca # RV.7.104.11a; AV.8.4.11a.

•para¿ svapna mukhå k®dhi # KÇ.25.11.20d. See parå svapna@.

•paråkåttåc cid adriva¿ # RV.8.92.27a.

•paråkåçenåntaråm # TS.5.7.14.1; KSA.13.4.

•paråke annaµ nihitaµ loka etat # TB.2.8.8.2a.

•paråk te jyotir apathaµ te arvåk # AV.10.1.16a.

•parå gåvo yavasaµ kac cid ågh®±e # RV.8.4.18a.

•parågne rakßo haraså ç®±îhi # RV.10.87.14b; AV.8.3.13b; 10.5.49b.

•paråº amitra eßatu # AV.6.67.3c.

•paråº ety ajyåmayî # TA.1.27.4a.

•paråº ety anåçakî # TA.1.27.4b.

•paråº eva parå vada # AV.6.29.3c.

•paråca indra pra m®±å jahî ca # RV.6.44.17d.

•paråca enån pra ±uda # AV.2.25.5a.

•parå ca yanti punar å ca yanti # RV.1.123.12c.

•parå ca vakßad uta parßad enån # RV.10.61.23d.

•parå cic chîrßå vav®jus ta indra # RV.1.33.5a.

•paråcîµ våcå nir®tiµ nudåmi # TB.3.1.2.3c.

•paråcînå mukhå k®dhi (KS. kuru) # AV.6.106.2d; VS.16.53d; TS.4.5.10.5d; MS.2.9.9d: 128.6; KS.17.16d.

•paråcînåya te nama¿ # AV.11.4.8c.

•paråcîµ nir®tiµ nir våhayåmi # ApMB.2.15.1b.

•paråcîm anu saµvatam # AV.6.29.3d. Cf. next.

•paråcîr anu saµvata¿ # RV.1.191.15d. Cf. prec.

•paråcy etu nir®ti¿ paråcå # TB.3.1.2.2b.

•paråjitå¿ pra trasatåmitrå¿ # AV.8.8.19a.

•paråjitåso apa ni layantåm # RV.10.84.7d; AV.4.31.7d.

•paråñcaµ çußmam ardaya # AV.6.65.1d.

•paråñcaµ två nårvåñcam # HG.2.2.7a.

•paråñco badhiråç ca ye # AV.11.9.22b.

•paråñco yantu nivartamånå¿ # Kåuç.94.14d; 95.3e.

•parå ±udasva maghavann amitrån # RV.7.32.25a.

•parå tat sicyate råß†ram # AV.5.19.6c.

•parå tam ajñåtaµ yakßmam # AV.6.127.3e.

•paråtaraµ su nir®tir jihîtåm # RV.10.59.1d–4d.

•parå tån savita¿ suva # AV.19.8.4d. Shankar Pandit's reading (with Nakß.26.4d) for åråttåt savita¿ etc., q.v.

•parå tå bhagavo vapa # VS.16.9d; TS.4.5.1.4d; MS.2.9.2d: 121.19; KS.17.11d. See paras tå.

•paråt paraµ yan mahato mahåntam # TA.10.1.1b; MahånU.1.5b.

•parådadåti dåçuße # RV.1.81.6b.

•parå dadhikrå asarat sahasråi¿ # RV.4.38.9d.

•paråd api paraç cåsu (var. lect. cåstu) # MahånU.11.5c.

•parå dasyûn dadatî devapîyûn # AV.12.1.37c.

•parå dußvapnyaµ (TB.TA.ApÇ.MahånU. @niyaµ) suva # RV.5.82.4c; SV.1.141c; TB.2.4.6.3c; TA.10.10.2c; 49.1c; ApÇ.6.23.1c; Kåuç.58.1c; MahånU.9.6c; 17.7c.

•parå dehi çåmulyam (ApMB. çåbalyam) # RV.10.85.29a; AV.14.1.25a; ApMB.1.17.7a (ApG.3.9.11). P: parå dehi Kåuç.79.20.

•parådya devå v®jinaµ ç®±antu # RV.10.87.15a; AV.8.3.14a.

•parådhmåtå amitrå¿ # ApÇ.1.20.8.

•parå navavåstvam anudeyam # RV.6.20.11c.

•parånyo våtu yad rapa¿ # RV.10.137.2d; TB.2.4.1.8d; TA.4.42.2d. See vy anyo.

•paråpataty åçumat # AV.6.105.1b–2b.

•paråpatanty åçumat # AV.6.105.3b.

•parå papåtåsm®tam # GB.1.2.7b; Våit.12.9b.

•paråparåitå vasuvid vo astu # AV.18.4.48c.

•parå paçyati paçyati # AV.4.20.1b.

•parå punîhi ya imåµ p®tanyava¿ # AV.11.1.11c. P: parå punîhi Kåuç.61.25.

•paråpuro nipuro ye bharanti (MÇ. haranti) # AV.18.2.28c; VS.2.30c; ÇB.2.4.2.15c; AÇ.2.6.2c; ÇÇ.4.4.2c; ApÇ.1.8.7c (ter); MÇ.1.1.2.8c; SMB.2.3.4c.

•paråpûtaµ rakßa¿ # VS.1.16; TS.1.1.5.2; MS.1.1.7: 4.1; 4.1.7: 8.17; KS.1.5; 31.4; ÇB.1.1.4.21; TB.3.2.5.10; ApÇ.1.20.7; MÇ.1.2.2.20. P: paråpûtam KÇ.2.4.18. Cf. under apahataµ rakßa¿.

•paråpûtå (VSK. pratipûtå) aråtaya¿ # VS.1.16; VSK.1.5.6; TS.1.1.5.2; ÇB.1.1.4.21; TB.3.2.5.10; ApÇ.1.20.7. See next.

•paråpûtåråti¿ # MS.1.1.7: 4.1; 4.1.7: 9.1; KS.1.5; 31.4. See prec.

•parå pûrveßåµ sakhyå v®±akti # RV.6.47.17a.

•parå bådhasva nir®tiµ paråcåi¿ # KS.39.1d. See under åre bådhasva.

•paråbhavantu yå¿ påpî¿ # ApÇ.4.15.4b. See yå¿ påpîs.

•parå bhågam oßadhînåµ jayantåm # RV.10.87.18d; AV.8.3.16d.

•paråbhûtyå¿ putro’si yamasya kara±a¿ # AV.16.5.5.

•parå mårtå±¥am åbharat # TA.1.13.3d. See punar mårtå±¥am.

•parå mårtå±¥am åsyat # RV.10.72.8d; MS.4.6.9d: 92.3; PB.24.12.6d; ÇB.3.1.3.2d; TA.1.13.3d.

•paråmitrån dundubhinå # AV.5.21.7a.

•paråmîßåm asûn dideça # AV.12.2.55c.

•paråm®tå¿ (TA. @m®tåt) parimucyanti sarve # TA.10.10.3d; MahånU.10.6d; Mu±¥U.3.2.6d; KåivU.3d.

•parå me yanti dhîtaya¿ # RV.1.25.16a.

•paråm eva paråvatam # RV.10.145.4c; AV.3.18.3c; ApMB.1.15.4c.

•parå yakßmaµ suvåmi te # RV.10.137.4d; AV.4.13.5d; 7.53.6b; TS.1.3.14.4d; TA.2.5.1d; AÇ.2.10.4d.

•paråya±aµ jyotir ekaµ tapantam # MU.6.8b; PraçU.1.8b.

•paråyatînåm anv eti påtha¿ # RV.1.113.8a.

•paråyatîµ måtaram anv acaß†a # RV.4.18.3a.

•paråyato nivartanam # AV.7.38.1c.

•paråyadbhyo’va hîye sakhibhya¿ # RV.10.34.5b.

•parå yåta pitara å ca yåta # AV.18.3.14a. Cf. å yåta pitara¿.

•parå yåta pitara¿ somyåsa¿ (HG. somyå¿) # AV.18.4.63a; HG.2.13.2a. P: parå yåta Kåuç.88.28.

•parå yåhi maghavann å ca yåhi # RV.3.53.5a; AÇ.6.11.12. P: parå yåhi maghavan ÇÇ.10.1.11.

•parårcißå mûradevåñ (AV. @devå¯) ch®±îhi # RV.10.87.14c; AV.8.3.13c; 10.5.49c.

•parårdhåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.4.

•parårdhe sîda # KS.39.6; ApÇ.16.31.1.

•paråvata (MS. @tå) å jaganthå (AV. jagamyåt; TS. jagåmå) parasyå¿ # RV.10.180.2b; AV.7.26.2c; 84.3b; SV.2.1223b; VS.18.71b; TS.1.6.12.4b; MS.4.12.3b: 183.14; KS.8.16b.

•paråvataµ nåsatyånudethåm # RV.1.116.9a.

•paråvataµ paramåµ gantavå u # RV.10.95.14b; ÇB.11.5.1.8b.

•paråvataç ca v®trahan # RV.3.40.8b; AV.20.6.8b; MS.4.12.3b: 184.9.

•paråvataç cid å gatam # RV.8.5.30b.

•paråvata¿ çakuno mandraµ madam # RV.4.26.6b.

•paråvatas ta åvata¿ # AV.5.30.1b.

•paråvata¿ sumatiµ bhikßamå±å¿ # RV.1.73.6c.

•paråvatå å etc. # see paråvata å.

•paråvati çrutyaµ nåma bibhrat # RV.5.30.5b.

•paråvato na yojanåni mamire # RV.10.78.7d.

•paråvato na såma tat # RV.9.111.2d; SV.2.942d.

•paråvato nivata udvataç ca # MS.4.14.1b: 215.15; TB.2.8.1.4b; AÇ.2.14.12c; ApÇ.20.20.9b.

•paråvato ye didhißanta åpyam # RV.10.63.1a; AB.5.2.11; KB.22.5. Ps: paråvato ye AÇ.7.7.2; paråvata¿ ÇÇ.10.4.14; 11.9.14; Rvidh.3.13.5.

•paråvato vå sadanåd ®tasya # RV.4.21.3d.

•parå vada dvißato vådyam # LÇ.3.11.3a.

•parå vada dvißantaµ ghoråµ våcaµ parå vadåthåsmabhyaµ sumitryåµ våcaµ dundubhe kalyå±îµ kîrtim å vada # LÇ.3.11.3. Quasi metrical.

•parå varktaµ gaviß†ißu # RV.6.59.7d.

•parå varg bhårabh®d yathå # RV.8.75.12b; SV.2.1000b; TS.2.6.11.3b; MS.4.11.6b: 176.2; KS.7.17b; ÇB.12.4.4.3b.

•paråvalgate svåhå # TS.7.1.13.1; KSA.1.4.

•parå vahantu sindhava¿ # AV.10.4.20b.

•paråvåkåya te nama¿ # AV.6.13.2b.

•parå vîråsa etana # RV.5.61.4a.

•paråv®ktaµ çatakratu¿ # RV.4.30.16b.

•parå vyakto arußo diva¿ kavi¿ # RV.9.71.7a.

•paråçara tvaµ teßåm # AV.6.65.1c.

•paråçara¿ çatayåtur vasiß†ha¿ # RV.7.18.21b; N.6.30.

•parå çardhantaµ nunude abhi kßåm # RV.7.18.16b.

•parå çuklåni påtaya # AV.1.23.2d. See parå çvetåni.

•parå çubhrå ayåso yavyå # RV.1.167.4a.

•parå çulkåya deyåm (SV. dîyase) # RV.8.1.5b; SV.1.291b.

•parå ç®±îtam acito ny oßatam # RV.7.104.1c; AV.8.4.1c; KS.23.11c.

•parå ç®±îhi tapaså yåtudhånån # RV.10.87.14a; AV.8.3.13a; 10.5.49a.

•parå çvetåni påtaya # TB.2.4.4.1d. See parå çuklåni.

•parå sapatnån bådhasva # SMB.2.4.1c.

•paråsut®pa¿ çoçucata¿ ç®±îhi # AV.8.3.13d; 10.5.49d. See next.

•paråsut®po abhi çoçucåna¿ # RV.10.87.14d. See prec.

•paråsya bhåraµ punar astam eti # TA.3.14.4d.

•parå svapnamukhå¿ çuca¿ # AV.7.100.1d. See para¿ svapna.

•parå ha yat sthiraµ hatha # RV.1.39.3a.

•parå hi me vimanyava¿ # RV.1.25.4a.

•parå hîndra dhåvasi # RV.10.86.2a; AV.20.126.2a. P: parå hîndra Våit.32.17.

•pari¯çam åriçåmahe # RV.1.187.8b; KS.40.8b.

•parik®tya pari tvaca¿ # AV.5.14.3b.

•pari koçaµ madhuçcutam # RV.9.103.3a; SV.1.577a. Cf. abhi koçaµ.

•parikramyeßum asyata¿ # AV.12.4.17d.

•parikråmann anînaçat # AV.8.6.8d.

•pari kroçatu sarvadå (ApMB. sarvata¿) # HG.1.14.4d; ApMB.2.22.9d.

•parikßavåc chakune¿ påpavådåt # AV.10.3.6c.

•parikßitå pitarå pûrvajåvarî # RV.10.65.8a.

•parikßitå pitarå saµ carete # RV.3.7.1c.

•parikßitos tamo anyå guhåka¿ # RV.1.123.7c.

•parikßin na¿ kßemam aka¿ # AV.20.127.8a; ÇÇ.12.17.1.2a.

•pari gavyåny avyata # RV.9.8.6c; SV.2.533c.

•parig®hîtam am®tena sarvam # VS.34.4b.

•parig®hya devå (MS.KS. omit devå) yajñam åyan # VS.17.56c; TS.4.6.3.3d; MS.2.10.5c: 137.2; 3.3.8: 40.17; KS.18.3c; ÇB.9.2.3.10.

•parig®hya yajamåno’m®to bhût # ApÇ.2.21.1.

•pari gråmam ivåcitam # AV.4.7.5a.

•pari ghra¯sam omanå våµ (TB. parighra¯sa våµ manå våµ) vayo gåt (TB. gåm) # RV.7.69.4d; MS.4.14.10d: 230.6; TB.2.8.7.8d; N.6.4.

•pari ca vakßi çaµ ca vakßi # VSK.9.4.4. See under tasmiñ chaµ.

•paricita¿ (ÇB. @ta) stha # MS.2.7.11: 90.4; 3.5.3: 58.13; 4.1.8: 10.9; ÇB.7.1.1.14; MÇ.6.1.5; –6.1.6.

•paricid asi # VS.12.53; TS.4.2.4.4; MS.1.1.8: 4.11; 2.7.11: 90.3; KS.16.11; ÇB.7.1.1.30; ApÇ.1.22.3; 16.14.7; MÇ.1.2.3.4; –6.1.5.

•pari cid vaß†ayo dadhu¿ # RV.5.79.5c.

•pari cin marto dravi±aµ mamanyåt # RV.10.31.2a.

•parichinnå bharatå arbhakåsa¿ # RV.7.33.6b.

•parijmane nåsatyåya kße # RV.4.3.6c; MS.4.11.4c: 172.14; KS.7.16c.

•parijmanor upåcarat # RV.1.46.14b.

•parijmå cit kramate (AÇ.ÇÇ. cid ramate) asya dharma±i # AV.7.14.4d; AÇ.5.18.2d; ÇÇ.8.3.4d.

•parijmånaµ vidathyaµ suv®ktibhi¿ # RV.10.41.1c.

•parijmånaµ sukhaµ ratham # RV.1.20.3b.

•parijmånam iva dyåm # RV.1.127.2d; SV.2.1164d; KS.39.15d.

•parijmåneva yajatha¿ purutrå # RV.10.106.3d.

•parijmåno na vidyuta¿ # RV.5.10.5c.

•pari jmåyantam îyatu¿ # RV.8.68.3b; SV.2.1123b.

•parijmå viçvavedasa¿ # RV.10.93.7d.

•parijmeva kßayasi dasmavarcå¿ # RV.6.13.2b; MS.4.10.1b: 143.3; ApÇ.5.23.9b.

•parijmeva svadhå gaya¿ # RV.6.2.8c.

•pari jrayå¯si bharate rajå¯si # RV.10.75.7b.

•pari ±a¿ påtu viçvata¿ # AV.2.4.2d; 19.34.5b. Cf. next but one, pari två påmi, and pari må påhi.

•pari ±a¿ påhi yad dhanam # AV.2.7.4b.

•pari ±a¿ påhi viçvata¿ # AV.2.7.3d. Cf. under prec. but one.

•pari ±a¿ çarmayantyå # RV.9.41.6a. See pari na¿ etc.

•pari ±etå matînåm # RV.9.103.4a.

•pari ±o (SV. no) açvam açvavit # RV.9.61.3a; SV.2.562a.

•pari ±o devavîtaye # RV.9.54.4a.

•pari ±o yåhy asmayu¿ # RV.9.64.18a.

•pari ±o rudrasya hetir v®±aktu # TS.4.5.10.4a; KS.17.16a. P: pari ±o rudrasya heti¿ TB.2.8.6.9. See pari ±o hetî, pari no rudrasya, and cf. pari två rudrasya, pari no he¥o, and pari vo rudrasya.

•pari ±o v®ºdhi må krudha¿ # AV.11.2.20b.

•pari ±o v®ºdhi çapatha # AV.6.37.2a.

•pari ±o v®±ajann aghå # RV.8.47.5a.

•pari ±o hetî rudrasya v®jyå¿ (VSK. v®jyåt) # RV.2.33.14a; VSK.17.8.4a. See under pari ±o rudrasya.

•pari t®ndhi pa±înåm # RV.6.53.5a.

•pari te jigyußo yathå # RV.9.100.4a.

•pari te dû¥abho (VSK.ÇÇ. dûla@) ratha¿ # RV.4.9.8a; VS.3.36a; VSK.3.3.28a; MS.1.5.4a: 71.3; 1.5.5: 73.6; 1.5.11: 79.17; KS.7.2a,4,9; ÇB.2.3.4.40a; ApÇ.6.17.12a. Ps: pari te dûlabha¿ ÇÇ.2.12.7; pari te KÇ.4.12.3; pari Rvidh.2.13.2.

•pari te dhanvano heti¿ # VS.16.12a; TS.4.5.1.4a; MS.2.9.2a: 122.5; KS.17.11a; NîlarU.16a.

•pari tmanå mitadrur eti hotå # RV.4.6.5a.

•pari tmanå vißurûpå jigåti # RV.7.84.1d. Cf. next.

•pari tmanå vißurûpo jigåsi # RV.5.15.4d. Cf. prec.

•pari tyaµ haryataµ harim # RV.9.98.7a; SV.1.552a; 2.679a,1031a; PB.15.5.4.

•pari traya¿ p®dåkava¿ # AV.20.129.8,9; ÇÇ.12.18.8.

•paritrå±am asi # ApMB.2.17.3.

•pari tritantuµ vicarantam utsam # RV.10.30.9d.

•pari tridhåtu p®thivîm açåyatam # RV.1.34.7b.

•pari tridhåtur adhvaram # RV.8.72.9a.

•pari tridhåtur bhuvanåny arßati # RV.9.86.46b.

•pari triviß†y adhvaram # RV.4.15.2a; MS.4.13.4a: 203.3; KS.16.21a; 38.12a; AB.2.5.4; TB.3.6.4.1a; ApÇ.16.6.7a.

•pari två girer aham (HG. iha; ApMB. amiham) # PG.3.7.2a; HG.1.14.2a; ApMB.2.22.5a (ApG.8.23.6).

•pari två girva±o gira¿ # RV.1.10.12a; VS.5.29a; TS.1.3.1.2a; 6.2.10.7; MS.1.2.11a: 21.4; KS.2.12a; AB.1.19.9; 29.18; KB.8.4; 9.4; ÇB.3.6.1.24a; AÇ.4.6.3; 9.6; ApÇ.11.8.4; MÇ.2.2.3.26; –4.2.28; ApMB.1.2.6a (ApG.2.4.8). Ps: pari två girva±a¿ ÇÇ.5.9.12; 13.10; pari två KÇ.8.6.12.

•pari tvågne pari m®jåmi # ApMB.2.6.1. P: pari två ApG.4.11.22.

•pari tvågne puraµ vayam # RV.10.87.22a; AV.7.71.1a; 8.3.22a; VS.11.26a; TS.1.5.6.4a; 8.5; 4.1.2.5a; MS.2.7.2a: 76.8; KS.16.2a; 19.3; 38.12a; ÇB.6.3.3.25; AÇ.5.13.6; 8.12.7; ApÇ.6.18.1; MÇ.6.1.1; Kåuç.2.10. P: pari tvågne Våit.21.15; 28.8.

•pari två dåivîr viço vyayantåm # VS.6.6; TS.1.3.6.2; MS.1.2.14: 24.5; KS.3.3; 26.6; ÇB.3.7.1.21.

•pari två dhåt savitå devo agni¿ # AV.13.1.20a.

•pari två paritatnunå # AV.1.34.5a.

•pari två påtu samånebhya¿ # AV.8.2.26a.

•pari två påmi sarvata¿ # RVKh.1.191.1b. Cf. under pari ±a¿ påtu.

•pari två rudrasya hetir v®±aktu # KS.30.10. See under pari ±o rudrasya.

•pari två rohitåir var±åi¿ # AV.1.22.2a.

•pari tvåsate nidhibhi¿ sakhåya¿ # RV.10.179.2c; AV.7.72.2c.

•pari två hvalano hvala # PG.3.7.3a.

•pari tveßasya durmatir mahî gåt (VS.TS.KS.MS. durmatir aghåyo¿) # RV.2.33.14b; VS.16.50b; VSK.17.8.4b; TS.4.5.10.4b; MS.2.9.9b: 127.13; KS.17.16b.

•pari dadhma indrasya båhû # AV.6.99.3a.

•paridåya rasaµ duhe # RV.1.105.2d.

•pari divo antån subhage patantî # RV.10.108.5b.

•pari divyåni marm®çat # RV.9.14.8a.

•pari devå adhårayan # AV.19.24.1b.

•pari dåivîr anu svadhå¿ # RV.9.103.5a.

•pari doßåd udarpitha¿ # KÇ.25.11.21b. See paritoßåt.

•pari dyåµ sadyo apaso babhûvu¿ # RV.4.33.1d.

•pari dyåµ jihvayåtanat # RV.8.72.18c.

•pari dyåm anyad îyate # RV.1.30.19c.

•pari dyåm iva sûrya¿ # AV.6.12.1a. P: pari dyåm iva Kåuç.29.28.

•pari dyåvåp®thivî jabhra urvî # RV.1.61.8c; AV.20.35.8c.

•pari dyåvåp®thivî bhûßati çruta¿ # RV.8.22.5c.

•pari dyåvåp®thivî yanti panthå¿ # RV.5.47.2d.

•pari dyåvåp®thivî yanti sadya¿ # RV.1.115.3d; MS.4.10.2d: 147.4; TB.2.8.7.1d; TA.10.1.4a; MahånU.2.6a.

•pari dyåvåp®thivî yåti sadya¿ # RV.3.58.8d.

•pari dyåvåp®thivî sadya åyam (VS. itvå) # AV.2.1.4a; VS.32.12a.

•pari dyukßaµ sanadrayim # SV.1.496a. See next but one.

•pari dyukßaµ sahasa¿ parvatåv®dham # RV.9.71.4a.

•pari dyukßa¿ sanadrayi¿ # RV.9.52.1a. See prec. but one.

•pari dyotaniµ carato ajasrå # RV.10.12.7d; AV.18.1.35d.

•paridveßaso a¯hati¿ # RV.8.75.9b; TS.2.6.11.2b; MS.4.11.6b: 175.10; KS.7.17b; N.5.23b.

•pari dveßobhir aryamå v®±aktu # RV.7.60.9c.

•pari dhatta dhatta no varcasemam # AV.2.13.2a; 19.24.4a. P: pari dhatta Kåuç.54.7. See next.

•pari dhatta dhatta våsasåinåm (HG.ApMB. @nam) # SMB.1.1.6a; HG.1.4.2a; ApMB.2.2.6a (ApG.4.10.10). P: pari dhatta dhatta våsaså GG.2.1.18. See prec.

•paridhaye janaprathanåya svåhå # TS.3.2.8.1.

•pari dharmeva sûryam # RV.8.6.20c.

•pari dhåmåni marm®çat # RV.8.41.7c.

•pari dhåmåni yåni te # RV.9.66.3a.

•pari dhåmåny åsåm # AV.2.14.6a.

•paridhåsyåi yaçodhåsyåi (MG. paridhåsye yaço dhåsye) # PG.2.6.20a; MG.1.9.27a. Cf. parîdaµ våso.

•paridhir asi # ApMB.2.17.3.

•paridhir jîvanåya kam # AV.4.9.1d; 8.2.25d; TB.6.11.2d.

•paridhir manußyå±åm # AV.12.2.44b.

•paridhî¯r ati tå¯ ihi # RV.9.107.19d; SV.1.516d; 2.272d; PB.12.9.3d.

•pari na¿ çarmayantyå # SV.2.247a. See pari ±a¿ etc.

•pari n®tyanti keçinî¿ # AV.12.5.48b.

•pari no açvam etc. # see pari ±o etc.

•pari no rudrasya hetir v®±aktu # VS.16.50a; MS.2.9.9a: 127.13. See under pari ±o rudrasya.

•pari no he¥o varu±asya v®jyå¿ # RV.7.84.2c. Cf. under pari ±o rudrasya.

•paripataye två g®h±åmi # VSK.5.2.1; TS.1.2.10.2; MS.1.2.7: 16.12; MÇ.2.2.1.2. Ps: paripataye två MS.3.7.10 (bis): 90.15; 91.1; GB.2.2.3; Våit.13.16; paripataye TS.6.2.2.3.

•pari paro abhava¿ såsy ukthya¿ # RV.2.13.10d.

•paripå±aµ gavåm asi # AV.4.9.2b.

•paripå±am aråtiham # AV.19.35.2d.

•paripå±am asi paripå±aµ me då¿ svåhå # AV.2.17.7.

•paripå±aµ purußå±åm # AV.4.9.2a.

•paripå±a¿ sumaºgala¿ # AV.8.5.1d,16d; 19.34.7d.

•paripå±åya tasthiße # AV.4.9.2d.

•paripå±o’si jaºgi¥a # AV.19.35.3e.

•pari påtu kimîdina¿ # AV.8.6.21d.

•pari påtu diço-diça¿ # AV.10.3.10d.

•pari påhi varîv®tåt # AV.8.6.22d.

•pari pitroç ca bhråtroç ca # PG.3.7.2c. See pari sarvebhyo.

•paripûr±åya svåhå # Kåuç.122.2.

•pari pûßå paraståt (AV. pur@) # RV.6.54.10a; AV.7.9.4a. P: pari pûßå ÇG.3.9.2.

•pari prajåta¿ kratvå babhûtha # RV.1.69.2a.

•pari pra dhanvendråya soma # RV.9.109.1a; SV.1.427a; 2.717a.

•pari prabhûtî gavißa¿ svåpî # RV.4.41.7b.

•pariprayantaµ vayyaµ sußaµsadam # RV.9.68.8a.

•pariprayåtha bhuvanåni sadya¿ # RV.4.51.5b.

•pari pra soma te rasa¿ # RV.9.67.15a; ÇÇ.7.15.8.

•pariprasyandate suta¿ # RV.9.101.2b; SV.2.48b.

•pari prågåd devo agni¿ # KS.38.12a; ApÇ.16.6.7a. See upa prågåd.

•pari pråsißyadat kavi¿ # RV.9.14.1a; SV.1.486a.

•pari priya¿ kalaçe devavåta¿ # RV.9.96.9a.

•pari priyå diva¿ kavi¿ # RV.9.9.1a; SV.1.476a; 2.285a; PB.12.11.1; Svidh.2.6.6.

•pari priye±a dhåmnå # RV.9.39.1b; SV.2.248b.

•pariprîtå panyaså vårye±a # RV.10.27.12b.

•paripruß±ate svåhå # TS.7.5.11.2; KSA.5.2.

•pariplavebhya¿ svåhå # VS.22.29; TS.1.8.13.3; MS.3.12.10: 163.12; KS.15.3.

•paribådhaµ yajåmahe # SMB.2.5.6a.

•paribådhaµ çvetakukßam # TA.1.28.1c.

•pari bådhasva dußk®tam # RV.6.16.32b.

•pari bådho jahî m®dha¿ # RV.8.45.40b; AV.20.43.1b; SV.1.134b; 2.420b.

•paribhujad rodasî viçvata¿ sîm # RV.1.100.14b.

•paribhuva¿ pari bhavanti viçvata¿ # RV.1.164.36d; AV.9.10.17d; N.14.21d.

•paribhûr agniµ paribhûr indraµ paribhûr viçvån devån paribhûr måµ saha brahmavarcasena # TS.3.2.3.1. P: paribhûr agnim ApÇ.12.18.19.

•paribhûr asi paribhûs tvaµ deveßv edhi paribhûr ahaµ sajåteßu bhûyåsaµ priya¿ sajåtånåm # MS.2.3.2: 29.13; P: paribhûr asi MÇ.5.2.1.13. See next.

•paribhûr asi pary ahaµ sajåtån bhûyåsam # KS.12.2. See prec.

•paribhûç chanda¿ # VS.15.4; TS.4.3.12.2; MS.2.8.7: 111.13; KS.17.6; ÇB.8.5.2.3.

•pari bhûßa piba ®tunå # RV.1.15.4c.

•pari bhråtu¿ pari ßvasu¿ # HG.1.14.2b; ApMB.2.22.5b. See pari måtu¿.

•pari bhråtu¿ putråc cetasa ena ågan # AV.6.116.3b.

•pari mågne duçcaritåd bådhasva # VS.4.28a; ÇB.3.3.3.13. P: pari mågne KÇ.7.9.1. See påhi mågne etc.

•pari måtu¿ pari svasu¿ # PG.3.7.2b. See pari bhråtu¿ pari.

•pari måtur atho pitu¿ # AV.3.25.5b. Cf. atho bhråtur.

•pari må diva¿ pari må p®thivyå¿ # AV.19.35.4a.

•pari må påhi viçvata¿ # AV.19.44.6b. Cf. under pari ±a¿ påtu.

•pari må bhûtåt pari mota bhavyåt # AV.19.35.4c.

•pari må senyå ghoßå¿ # TB.2.7.16.3a. P: pari må senyå¿ ApÇ.22.28.23.

•parimî¥ha¿ kva gamißyasi # PG.3.7.2f.

•parimî¥ho’sy ûlena # HG.1.14.2d. See parißîto.

•parim®ß†e parilipte ca parva±i # Kåuç.73.9a.

•pari yajñaµ ni ßedathu¿ # RV.4.56.7c; SV.2.948c.

•pari yat kavi¿ kåvyå bharate # RV.9.94.3a.

•pari yat kåvyå kavi¿ # RV.9.6.4a; SV.2.481a.

•pari yat te mahimånaµ v®jadhyåi # RV.3.31.17c.

•pari yad indra rodasî ubhe # RV.1.33.9a.

•pari yad eßåm eko viçveßåm # RV.1.68.2a.

•pari yad bhûtho rodasî cid urvî # RV.6.67.5c.

•pari yad vajre±a sîm ayachat # RV.1.61.11b; AV.20.35.11b.

•pari yanti svasetava¿ # RV.8.39.10e.

•pari yanty acittyå # AV.12.4.52d.

•pari yam ety adhvareßu hotå # RV.7.1.16c.

•pari yåhi # LÇ.3.10.7.

•pari yo raçminå diva¿ # RV.8.25.18a; KS.11.13a; ApÇ.16.11.12a.

•pari yo rodasî ubhe # RV.9.18.6a.

•pari yo viçvå bhuvanåni paprathe # RV.6.7.7c.

•pari råß†råya dhattana # AV.19.24.1d.

•paririktåya svåhå # KSA.3.10. See prariktåya.

•parilikhitaµ rakßa¿ # TS.1.2.5.1; 3.1.1; 6.1.8.3; 2.10.1; ApÇ.7.4.2; 10.23.2; 11.11.2. P: parilikhitam HG.1.27.1.

•parilikhitå aråtaya¿ # TS.1.2.5.1; 3.1.1; 6.1.8.3; 2.10.1; ApÇ.7.4.2; 10.23.2; 11.11.2.

•pari lokån pari diça¿ pari sva¿ (TA.MahånU. suva¿) # VS.32.12b; TA.10.1.4b; MahånU.2.6b.

•pari va ûmebhya¿ siñcatå madhu # RV.10.32.5d.

•parivañcate svåhå # TS.7.4.22.1; KSA.5.1.

•parivatsaråyåvijåtåm # VS.30.15; TB.3.4.1.11.

•parivatsarî±åµ (MÇ. @sarîyåµ) svastim åçåste # TB.1.4.10.2; ApÇ.8.7.8 (also with ûha, åçåse); MÇ.1.7.4.49.

•parivatsare sîda # KS.39.6; ApÇ.16.31.1.

•parivatsaro rathopastha¿ # AV.8.8.23.

•parivatsaro’si # VS.27.45; MS.4.9.18: 135.7; ÇB.8.1.4.8; TB.3.10.4.1; TA.4.19.1; ApÇ.19.12.23.

•parivarga indro durmatînåm # RV.1.129.8b.

•pari var±aµ bharamå±o ruçantam # RV.9.97.15c; SV.2.158c.

•pari vartmåni sarvata¿ # AV.6.67.1a. P: pari vartmåni Kåuç.14.7; 16.4.

•parivarßate svåhå # TS.7.5.11.1; KSA.5.2.

•pari va¿ sikatåvatî # AV.1.17.4a.

•pari va¿ såinyåd vadhåt # ÇG.3.9.1a.

•parivahantîbhya¿ svåhå # TS.7.4.14.1.

•pari våµ sapta sravato ratho gåt # RV.7.67.8b.

•pari våjapati¿ kavi¿ # RV.4.15.3a; SV.1.30a; VS.11.25a; TS.4.1.2.5a; MS.1.1.9a: 5.7; 4.13.4: 203.5; KS.16.2a,21a; 19.3; 38.12a; AB.2.5.5; ÇB.6.3.3.25; TB.3.6.4.1a; ApÇ.7.15.2; 16.6.7; GG.3.10.22. Ps: pari våjapati¿ kavir agni¿ ApÇ.9.1.17; 16.3.1; pari våjapati¿ MS.2.7.2: 76.7; KÇ.16.2.22; MÇ.1.2.3.26; –6.1.1.

•pari våje na våjayum # RV.9.63.19a.

•pari våjeßu bhûßatha¿ # RV.3.12.9b; SV.2.1043b; TS.4.2.11.1b; MS.4.10.4b: 152.13; KS.4.15b; TB.3.5.7.3b; Kåuç.5.2b.

•parivådaµ parikßavam # AV.19.8.4b; Nakß.26.4b. See parîvådaµ.

•parivåpa¿ # AB.2.24.5.

•parivåpåt puro¥åçåt karambhåt # TS.3.1.10.1b; KS.35.8b; MÇ.2.4.6.26b.

•pari våm arußå vaya¿ # RV.5.73.5c.

•pari våm açvå vapußa¿ pataµgå¿ # RV.1.118.5c.

•pari vårå±y avyayå # RV.9.103.2a.

•parivåhi±î¿ (ApÇ. @hi±î) stha # MS.2.6.7: 68.2; KS.15.6; ApÇ.18.13.9; MÇ.9.1.2. See åpa¿ parivåhi±î.

•pari viçvåni kåvyå # RV.2.5.3c; SV.1.94c; TS.3.3.3.3c; MS.2.13.5c: 154.5.

•pari viçvåni cetaså # RV.9.20.3a; SV.2.320a.

•pari viçvåni bhûßatha¿ sadå¯si # RV.3.38.6b.

•pari viçvåni sudhitå # RV.3.11.8a.

•pari viçvå bhuvanåny åyam # AV.2.1.5a.

•pariviß†aµ jåhußaµ viçvata¿ sîm # RV.1.116.20a.

•pariviß†î veßa±å da¯sanåbhi¿ # RV.4.33.2b.

•parivîta i¥as pade # RV.1.128.1g.

•parivîto yonåu sîdad anta¿ # RV.10.46.6b.

•parivîyamå±åya (ApÇ. parivîyamå±åyånubrûhi) # ÇÇ.5.15.4; ApÇ.7.11.4.

•parivîr asi # VS.6.6; TS.1.3.6.2; MS.1.2.14: 24.5; KS.3.3; 26.6; ÇB.3.7.1.21; KÇ.6.3.15; ApÇ.7.11.5. MÇ.1.8.2.26.

•pariv®ktå ca mahißî # AV.20.128.10a; 12.21.2.5a. P: pariv®ktå ÇÇ.16.13.10.

•pariv®ktå yathåsasi # AV.7.113.2c.

•pariv®kteva patividyam åna† # RV.10.102.11a.

•pariv®kte haye-haye pariv®kte # ÇB.13.5.2.7.

•pari v®ºkta sudånava¿ # RV.1.172.3b.

•pariv®ºdhi (TS.MS.ÇB. @v®ºgdhi) haraså måbhima¯sthå¿ (TS. måbhi m®kßa¿; MS. måbhiçocî¿) # VS.13.41c; TS.4.2.10.1c; MS.2.7.17c: 102.1; KS.16.17c; ÇB.7.5.2.17.

•pari v®±akty açmanas t®±å dahan # RV.3.29.6d.

•pari v®±akßi martyam # RV.1.129.3c.

•pari v®trå±i sakßa±i¿ # RV.9.110.1b; AV.5.6.4b; SV.1.428b; 2.714b; KS.38.14b; AB.8.11.1b; ApÇ.16.18.7b.

•pariveçam adhårayan # TB.3.7.4.13b; ApÇ.1.6.7b.

•pari vo rudrasya hetir v®±aktu # AV.4.21.7d; 7.75.1d; KS.1.1. See next but one, and cf. under pari ±o rudrasya.

•pari vo viçvato dadhe # RV.10.19.7a.

•pari vo hetî rudrasya v®jyå¿ (TB. v®ñjyåt) # RV.6.28.7d; TB.2.8.8.12d. See under prec. but one.

•pari vyathir dåçußo martyasya # RV.6.62.3d.

•pari vrajeva båhvo¿ # RV.5.64.1c.

•pariçiß†åya svåhå # TS.7.3.20.1; KSA.3.10.

•pari çravo babhûvatu¿ # RV.5.16.4d.

•pariçrita oßadhaya¿ # ApÇ.16.3.14.

•pari çvabhreva duritåni v®jyåm # RV.2.27.5d.

•parißadyaµ hy ara±asya rek±a¿ # RV.7.4.7a; N.3.2a.

•parißadyo’si pavamåna¿ # VS.5.32; TS.1.3.3.1; ÇÇ.6.12.7; ApÇ.11.14.10. See next.

•parißadyo’sy åstavya¿ # MS.1.2.12: 21.13; KS.2.13. See prec.

•parißîta¿ kveßyasi # ApMB.2.22.5d. See next but one.

•parißîto’sy ulena # ApMB.2.22.6d. See parimî¥ho.

•parißîda¿ kleßyasi # HG.1.14.2d. See prec. but one.

•parißk®±vanti dhar±asim # RV.9.14.2c; SV.2.427b.

•pariß k®±vanti vedhasa¿ # RV.9.64.23b.

•parißk®±vann anißk®tam # RV.9.39.2a; SV.2.249a.

•parißk®taµ devamåneva citram # RV.10.107.10d.

•parißk®tasya rasina iyam åsuti¿ # RV.8.1.26c; SV.2.743c.

•parißk®tåsa indava¿ # RV.9.46.2a.

•pari ß†obhata vi¯çati¿ # RV.1.80.9b.

•pari ß†obhantu no gira¿ # RV.8.92.19b; AV.20.110.1b; SV.1.158b; 2.72b.

•pariß†obhantyå k®på # RV.9.64.28b; SV.2.4b; PB.6.9.25; LÇ.7.12.9.

•pari ß†hå indra måyayå # RV.4.30.12c.

•pariß†hitam as®ja ûrmim apåm # RV.6.17.12b.

•pariß†hitå at®±ad badbadhånå¿ # RV.4.19.8c.

•pariß†hitå ahinå çûra pûrvî¿ # RV.2.11.2b; 7.21.3b.

•pari ß±unå dhanva såno avye # RV.9.97.19b.

•pari ßya suvåno akßå¿ # RV.9.98.3a. See pari sya svåno.

•pari ßvajadhvaµ daça kakßyåbhi¿ # RV.10.101.10c.

•pari ßvajante (SV. @ta) janayo yathå patim # RV.10.43.1c; AV.20.17.1c; SV.1.375c.

•pari ßvajasva jåyåµ sumanasyamåna¿ # AV.14.2.39b; ApMB.1.11.7b.

•pari ßvajåte (AV. @tåi) libujeva v®kßam # RV.10.10.13d,14b; AV.18.1.15d,16b; N.6.28d; 11.34b. Cf. yathå v®kßaµ libujå.

•parißvañjalyasya ca # AV.9.3.5b.

•pari satyasya dharma±å (PG. sakhyasya dharma±a¿) # AÇ.6.12.12c; PG.2.11.12c.

•pari sadmeva paçumånti hotå # RV.9.92.6a.

•parisaµtånebhya¿ svåhå # TS.7.4.21.1; KSA.4.10.

•pari saptir na våjayu¿ # RV.9.103.6a.

•pari sarvebhyo jñåtibhya¿ # HG.1.14.2c; ApMB.2.22.5c. See pari pitroç.

•pari suvånaç (SV. svånaç) cakßase devamådana¿ # RV.9.106.3a; SV.2.665a.

•pari suvånåsa (SV. svånåsa) indava¿ # RV.9.10.4a; SV.1.485a; 2.472a.

•pari suvåno (SV.PB. svåno) giriß†hå¿ # RV.9.18.1a; SV.1.475a; 2.443a; PB.13.11.1.

•pari suvåno harir a¯çu¿ pavitre # RV.9.92.1a.

•pari sûryasya paridhî¯r apaçyat (MS. apor±u) # RV.10.139.4d; MS.4.9.11d: 132.1; TA.4.11.7d.

•paris®ß†aµ dhårayatu # AV.8.6.20a.

•pari soma ®taµ b®hat # RV.9.56.1a.

•pari soma pra dhanvå svastaye # RV.9.75.5a.

•paristara±am id dhavi¿ # AV.9.6.2c.

•paristaram åharan # TB.3.7.4.9d; ApÇ.1.5.5d.

•parist®±îta paridhattågnim # TB.3.7.6.1a; ApÇ.1.14.12a. See pari st®±îhi.

•parist®±îta bhuvanasya madhye mahyaµ dhukßva bhuvanåni vaste så me dhukßva # TB.3.7.7.1.

•pari st®±îhi pari dhehi vedim # AV.7.99.1a. P: pari st®±îhi Kåuç.2.20. See parist®±îta pari@, and under abhist®±îhi.

•pari stotåra åsate # RV.8.33.1d; AV.20.52.1d; 57.14d; SV.1.261d; 2.214d.

•pari spaço adadhåt sûrye±a # RV.1.33.8d.

•pari spaço ni ßedire # RV.1.25.13c.

•pari spaço varu±asya smadiß†å¿ # RV.7.87.3a.

•pari sya suvåno avyayam # RV.9.98.2a.

•pari sya svåno akßarat # SV.2.590a. See pari ßya.

•pari srava camvo¿ pûyamåna¿ # RV.9.97.48b.

•pari srava nabho ar±aç camûßu # RV.9.97.21b.

•pari srava våjasåtåu n®ßahye # RV.9.97.19d.

•pari sruco bab®hå±asyådre¿ # RV.5.41.12d.

•parisrutam usriyå nir±ijaµ dhire # RV.9.68.1d; SV.1.563d.

•parisrutå payaså såraghaµ madhu # VS.19.95b; MS.3.11.9b: 155.3; KS.38.3b; TB.2.6.4.6b.

•parisrut parißicyate # VS.19.15b.

•pari svayaµ cinuße annam åsye (SV. åsani) # RV.10.91.5d; SV.2.332d.

•pari svayaµ medham ®jro jajåna # SV.2.1193d.

•pari svå@ # see pari suvå@.

•pari ha tyad vartir yåtho rißa¿ # RV.6.63.2c.

•parihasta vi dhåraya # AV.6.81.2a.

•parihasto abhûd ayam # AV.6.81.1d.

•parihito’gnir yajamånaµ bhunaktu # TB.3.7.6.1b; ApÇ.1.14.12b.

•pari hi ßmå puruhûto janånåm # RV.9.87.6a.

•pari heti¿ pakßi±î no v®±aktu # RV.10.165.2d; AV.6.27.2d; MG.2.17.1d.

•parihv®ted anå jana¿ # RV.8.47.6a.

•parîµ gh®±å carati titviße çava¿ # RV.1.52.6a.

•parî¥åbhir gh®tavadbhiç ca havyåi¿ # RV.7.3.7b.

•parî±asaµ k®±ute tigmaç®ºga¿ # RV.9.97.9c; SV.2.468c.

•parîto våyave sutam # RV.9.63.10a.

•parîtoßåt tad arpitha # ApÇ.10.13.10b. See pari doßåd.

•parîto ßiñcatå sutam # RV.9.107.1a; SV.1.512a; 2.663a; VS.19.2a; MS.3.11.7a: 149.18; KS.37.18a; PB.15.3.3; ÇB.12.8.2.12; TB.2.6.1.1a; ApÇ.19.5.11; MÇ.5.2.11.4; Svidh.1.4.3; 7.9. P: parîto ßiñcata KÇ.19.1.22.

•parîtya bhûtåni parîtya lokån (TA.MahånU. parîtya lokån parîtya bhûtåni) # VS.32.11a; TA.10.1.4a; MahånU.2.7a. See vidhåya lokån.

•parîtya sarvå¿ pradiço diçaç ca # VS.32.11b; TA.10.1.4b; MahånU.2.7b. See vidhåya sarvå¿.

•parîtyåi svåhå # TB.3.1.5.8.

•parîdaµ våjy ajinaµ (PG. @daµ våjinaµ) dadhe’ham (HG. ajinaµ dhatsvåsåu) # ÇG.2.1.30d; PG.2.2.10d (crit. notes; see Speijer, Jåtakarma, p. 22); HG.1.4.6d; ApMB.2.2.11d.

•parîdaµ våso adhithå¿ (HG. adhidhå¿; ApMB. adhi dhå) svastaye # AV.2.13.3a; 19.24.6a; HG.1.4.3a; ApMB.2.2.8a (ApG.4.10.10). Cf. paridhåsyåi.

•parîmaµ yajamånaµ råyo manußyå±åm # VS.6.6; ÇB.3.7.1.21. See next two.

•parîmaµ yajamånaµ manußyå¿ saha råyas poße±a prajayå ca vyayantåm # MS.1.2.14: 24.5. See prec. and next.

•parîmaµ råyas poßo yajamånaµ manußyå¿ (KS. råyo manußyam) # TS.1.3.6.2; KS.3.3; 26.6. See prec. two.

•parîmaµ somam åyuße # AV.19.24.3a. See next.

•parîmam indra brahma±e # HG.1.4.8a (ter). See prec. and next.

•parîmam indram åyuße # AV.19.24.2a. See prec.

•parîmaµ pari te brahma±e dadåmi brahma paridadåtu devatåbhya¿ # ApÇ.14.20.7.

•parîmåµ pari me prajåm # AV.2.7.4a.

•parîme gåm aneßata # RV.10.155.5a; AV.6.28.2b; VS.35.18a; KÇ.21.4.27; AG.4.6.14. Cf. B®hD.8.61.

•parîme’gnim arßata # AV.6.28.2a. P: parîme’gnim Kåuç.46.8. See pary agnim ah®ßata.

•parîvådaµ parikßapam # ApMB.1.13.5b. See parivådaµ.

•parîvåpa¿ payo dadhi # VS.19.21b.

•parîvåpasya godhûmå¿ # VS.19.22b.

•parîv®to brahma±å varma±åham # AV.17.1.28a. See next, and prajåpater åv®to.

•parîv®to varîv®ta¿ # TA.2.19.1a. See under prec.

•parußa¿-parußas (KS. parußas-pa@; TS.TA.MahånU. @ßa¿) pari # VS.13.20b; TS.4.2.9.2b; MS.2.7.15b: 98.13; KS.16.16b; ÇB.7.4.2.14; TA.10.1.7b; MahånU.4.3b.

•parußå±åµ rudrå±åµ (and rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1.

•parußån amûn parußåhva¿ k®±otu # AV.8.8.4a.

•parußå yayivå¯ ati # RV.9.15.6b; SV.2.622b.

•parußåso vanargava¿ # ArS.4.9d.

•paruß±îßu ruçat paya¿ # RV.8.93.13c; ArS.2.1c.

•paruß±y ava dediçam # RV.8.74.15b.

•paruß-parur anughußyå vi çasta # RV.1.162.18d; VS.25.41d; TS.4.6.9.3d; KSA.6.5d.

•paruß-parur åviveçå yo asya # AV.1.12.3b.

•parû¯ßi ca me çarîrå±i ca me # VS.18.3; TS.4.7.1.2; MS.2.11.2: 140.16; KS.18.7.

•parû¯ßi te kalpantåm # KS.40.6.

•parû¯ßi yasya saµbhårå¿ # AV.9.6.1b.

•parû¯ßi vidvå¯ chasteva # AV.9.3.3c.

•parû¯ßi virujanti ca # AV.9.8.18b.

•pare±a tantuµ parißicyamånam # TA.3.11.6a.

•pare±a datvatî rajju¿ # AV.4.3.2c; 19.47.8a.

•pare±a nåkaµ nihitaµ guhåyåm # TA.10.10.3c; MahånU.10.5c.

•pare±åghåyur arßatu # AV.4.3.2d; 19.47.8b.

•pare±åpa¿ p®thivîµ saµ viçantu # Kåuç.103.2c.

•pare±ehi navatiµ nåvyå ati # AV.10.1.16c. Cf. navatiµ nåvyå.

•pare±åitu pathå v®ka¿ # AV.4.3.2a.

•paretana (TS.KS.ApÇ. pareta) pitara¿ somyåsa¿ (TS.ApÇ. somyå¿) # TS.1.8.5.2a; MS.1.10.3a: 143.8; 1.10.19: 159.6; KS.9.6a; 36.13; AÇ.2.7.9a; ApÇ.1.10.7; MÇ.1.1.2.14,37; 7.6.52; –11.9.1. See under å ganta pitaro.

•paretya yamasådane # ApDh.2.6.13.6b.

•pareyivå¯saµ (TA.ApÇ. pareyu@) pravato mahîr anu (AV. iti) # RV.10.14.1a; AV.18.1.49a; MS.4.14.16a: 243.6; TA.6.1.1a; AÇ.2.19.22; N.10.20a. Ps: pareyivå¯saµ pravato mahî¿ Kåuç.81.34; pareyivå¯sam (ApÇ. pareyu@) ÇÇ.15.9.5; 16.13.2; ApÇ.9.11.20 (comm.); Rvidh.3.7.2. Cf. B®hD.6.155. Designated as yamasûkta PG.3.10.9; YDh.3.2.

•pare’vara ubhayå amitrå¿ # RV.2.12.8b; AV.20.34.8b.

•pare’vare’m®tåso bhavanta¿ # TB.2.6.16.2c; ApÇ.8.15.17c.

•pareßåm upakårårtham # RVKh.10.142.9c.

•pareßu yå guhyeßu vrateßu # RV.3.54.5d; 10.114.2d.

•parehi k®tye må tiß†ha¿ # AV.10.1.26a.

•parehi tvaµ vipaçcit # SMB.1.5.7c.

•parehi na två kåmaye # AV.6.45.1c.

•parehi nåri punar ehi kßipram # AV.11.1.13a. P: parehi nåri Kåuç.60.25.

•parehi vigram ast®tam # RV.1.4.4a; AV.20.68.4a.

•parehy astaµ nahi mûra måpa¿ # RV.10.95.13d.

•paråi¿ pûrvåi¿ pit®bhir (AV. pûrvåir ®ßibhir) gharmasadbhi¿ # RV.10.15.10d; AV.18.3.48d.

•paråi±ån etc. # see paråinån.

•paråitu m®tyur am®taµ na åitu (ÇÇ.SMB. am®taµ ma å gåt) # AV.18.3.62b; ÇÇ.4.16.5a; SMB.1.1.15a. See apåitu m®tyur.

•paråinån (AV. @±ån) deva¿ savitå dadåtu # RV.10.87.18c; AV.8.3.16c.

•parogavyûty aniråm apa kßudham # RV.8.60.20c.

•paro gråhiµ kravyåda¿ piçåcån # AV.8.2.12b.

•paro divå (AV. divo; MS. diva¿) para enå p®thivyå (MS. @yå¿) # RV.10.82.5a; 125.8c; AV.4.30.8c; VS.17.29a; TS.4.6.2.2a; MS.2.10.3a: 134.12; KS.18.1a.

•paro devebhir (MS. @bhyo) asuråir (MS. @raµ) yad asti (TS. asuråir guhå yat) # RV.10.82.5b; VS.17.29b; TS.4.6.2.3b; MS.2.10.3b: 134.12; KS.18.1b.

•paro nir®tyå å cakßva # RV.10.164.1c; AV.20.96.23c; N.1.17.

•paro’pehi manaspåpa # AV.6.45.1a. P: paro’pehi Våit.12.10; Kåuç.46.9. See apehi ma@.

•paro’pehy asam®ddhe # AV.5.7.7a.

•paro marta¿ para¿ (TB.ApÇ. para) çvå # VS.22.5c; TS.7.4.15.1c; MS.3.12.1c: 160.8; KSA.4.4c; TB.3.8.4.1; ApÇ.20.3.13; MÇ.9.2.1. P: paro marta¿ KÇ.20.2.2.

•paromåtram ®cîßamam # RV.8.68.6a.

•paro måtrayå tanvå (TB. tanuvå) v®dhåna¿ # RV.7.99.1a; MS.4.14.5a: 221.5; TB.2.8.3.2a; AÇ.3.8.1. Ps: paro måtrayå AÇ.7.9.4; ÇÇ.12.26.19; paromåtreti VHDh.2.52; 5.496; 6.86; 7.301; 8.55,237; para¿ Rvidh.2.29.5.

•paro måyåbhir ®ta åsa nåma te # RV.5.44.2d.

•paro yat tvaµ parama åjaniß†hå¿ # RV.5.30.5a.

•paro yad idhyate divå (SV. divi) # RV.8.6.30c; SV.1.20c; KS.2.14c.

•paro yantv agharudo vikeçya¿ # AV.11.2.11e.

•parorajås te pañcama¿ påda¿ # ÍB.1.2.8; TB.3.7.7.13; ApÇ.10.28.5.

•paro rudråv ati khyatam # RV.8.22.14d.

•paro vadåty avare±a pitrå # RV.6.9.2d.

•paro hi martyåir asi # RV.6.48.19a.

•parco yathå na¿ suvitasya bhûre¿ # RV.7.100.2c.

•parjanya iva tatana¿ # RV.1.38.14b.

•parjanya iva tatanad dhi v®ß†yå # RV.8.21.18c.

•parjanya udgåtå sa ma udgåtå # MÇ.2.1.1.4; ApÇ.10.3.1. Cf. parjanyo ma.

•parjanya¿ pitå mahißasya par±ina¿ # RV.9.82.3a; SV.2.667a.

•parjanya¿ pitå sa u na¿ pipartu # AV.12.1.12e.

•parjanya¿ purußî±åm # RV.7.102.2c; TB.2.4.5.6c; TA.1.29.1c.

•parjanyaµ çatav®ß±yam # see parjanyaµ bhûri@.

•parjanyakrandyaµ (MS. @kradyaµ) saha¿ # RV.8.102.5b; TS.3.1.11.8b; MS.4.11.2b: 167.3; KS.40.14b.

•parjanya drapså madhumanta îrate # RV.5.63.4d.

•parjanyapatni hari±i # Kåuç.106.7a.

•parjanyaµ bhûridhåyasam (AV.1.3.1b, çatav®ß±yam) # AV.1.2.1b; 3.1b.

•parjanyavåtå v®ßabhå p®thivyå¿ # RV.6.49.6a.

•parjanyav®ddhaµ mahißaµ tam # RV.9.113.3a.

•parjanyaç citråµ vadati tvißîmatîm # RV.5.63.6b; MS.4.14.12b: 234.7; TB.2.4.5.4b.

•parjanyasya vidyut # TA.3.9.2.

•parjanyasyeva v®ß†aya¿ # RV.9.22.2b.

•parjanyåya pra gåyata # RV.7.102.1a; MS.4.12.5a: 192.15; KS.20.15a; TB.2.4.5.5a; TA.1.29.1a; AÇ.2.15.2; ApÇ.8.1.4a; MÇ.5.2.5.20. P: parjanyåya ÇÇ.3.13.4. Cf. Rvidh.2.30.1.

•parjanyåya ma±¥ûkån # VS.24.21; MS.3.14.2: 173.1.

•parjanyåyådbhya¿ (sc. nama¿) # ÇG.2.14.3.

•parjanyåvåtå pipyatåm ißaµ na¿ # RV.6.50.12d.

•parjanyåvåtå v®ßabhå purîßi±å # RV.10.65.9a.

•parjanyenodavåhena # RV.1.38.9b; TS.2.4.8.1b; MS.2.4.7b: 44.16; KS.11.9b.

•parjanyo abhi varßatu # RVKh.7.34.6b; VS.36.10d.

•parjanyo devatå # MS.2.13.14: 163.13; KS.39.4; ApÇ.16.28.1.

•parjanyo dhårå maruta ûdho asya # AV.4.11.4c.

•parjanyo na oßadhîbhir mayobhu¿ # RV.6.52.6c.

•parjanyo bîjam îrayåno (read irayå no) dhinotu # MS.2.7.12c: 92.4.

•parjanyo brahma±as pati¿ # AV.6.4.1b; SV.1.299b.

•parjanyo ma udgåtå # ÍB.2.10; ApÇ.10.1.14; AG.1.23.11. Cf. parjanya udgåtå.

•parjanyo ma udgåtå sa me devayajanaµ dadåtu # ÍB.2.10.

•parjanyo ma udgåtå sa mopahvayatåm # ÍB.2.5.

•parjanyo me mûrdhni çrito mûrdhå h®daye h®dayaµ mayy aham am®ta am®taµ brahma±i # TB.3.10.8.8.

•parjanyo retasåvati # AV.8.7.21d.

•parjanyo vidyutå saha # AV.19.30.5b.

•parjanyo v®ß†imå¯ (MS. @ma¯) iva # RV.8.6.1b; 9.2.9c; AV.20.138.1b; SV.2.396c,657b; VS.7.40b; TS.1.4.20.1b; MS.1.3.24b: 38.9; KS.4.8b; TB.3.5.7.4b.

•par±aµ vanaspate’nu två # SMB.1.5.1c. See next.

•par±aµ vanaspater iva # TB.3.7.14.4c,5c; TAA.10.45c; ÇÇ.4.16.5c; ApÇ.21.3.12c; 4.2c; PG.3.4.4d; HG.1.28.1c (bis). See prec.

•par±aµ na ver anu våti pragardhina¿ # RV.4.40.3b; VS.9.15b; TS.1.7.8.3b; MS.1.11.2b: 163.4; KS.13.14b; ÇB.5.1.5.20b.

•par±am apatat t®tîyasyåi divo’dhi # TB.1.2.1.6b; ApÇ.5.2.4b.

•par±aµ p®thivyå¿ prathanaµ haråmi # TB.1.2.1.4d; ApÇ.5.2.4d.

•par±avalka¿ pavitram # TB.3.7.4.18c; ApÇ.1.13.15c.

•par±avalkam uta çundhata # TB.3.7.4.2d; ApÇ.1.11.10d.

•par±avîr iva dîyati (SV. @te) # RV.9.3.1b; SV.2.606b.

•par±açada¿ (AÇ. par±açado jarita¿; ÇÇ. par±asado jarita¿) # AV.20.135.2; AÇ.8.3.23; ÇÇ.12.23.3; Våit.32.25.

•par±å m®gasya pataror ivårabhe # RV.1.182.7c.

•par±ål laghîyasî bhava # AV.10.1.29e.

•par±ebhi¿ çakunånåm # RV.9.112.2b.

•par±ebhya¿ svåhå # TS.7.3.20.1; KSA.3.10.

•par±e vo vasatiß (TS.MS. vasati¿) k®tå # RV.10.97.5b; VS.12.79b; 35.4b; TS.4.2.6.2b; MS.2.7.13b: 93.9; KS.16.13b; ÇB.13.8.3.1b.

•par±o brahma±å # TS.7.4.12.1; KSA.4.1.

•par±o råjåpidhånaµ carû±åm # AV.18.4.53a. P: par±o råjå Kåuç.86.6.

•par±o’si tanûpåna¿ sayoni¿ # AV.3.5.8a.

•paryagnaye # ÇÇ.5.16.8. See next but one.

•paryagnaye kriyamå±åyånubrûhi # AB.2.5.1; ApÇ.7.15.1; MÇ.1.8.3.21.

•paryagnaye’nubrûhi # ÇB.3.8.1.6; ApÇ.7.15.1. See prec. but one.

•pary agni¿ paçupå na hotå # RV.4.6.4c.

•pary agnim ah®ßata (VSK. aßata, or aharßata) # RV.10.155.5b; VS.35.18b; VSK.35.18b. See parîme agnim.

•pary agniµ pari sûryaµ babhûva # AV.13.2.25b.

•pary acåmi h®då matim # RV.10.119.5b.

•pary antarikßåt pari må vîrudbhya¿ # AV.19.35.4b.

•pary anyå nåhußå yugå # RV.5.73.3c.

•pary abhûd atithir jåtavedå¿ # MS.4.14.15d: 241.7. See ußarbhud.

•paryaståkßå apracaºkaçå¿ # AV.8.6.16a.

•pary asmån varu±o dadhat # Kåuç.46.55f.

•pary asya mahimå p®thivîµ samudram # AV.13.2.45a.

•pary ågåraµ (AÇ. åkåraµ) puna¿-puna¿ # AV.20.132.12; AÇ.8.3.17; ÇÇ.12.18.18.

•paryå±addhaµ viçvarûpaµ yad asti (ApMB. asyåm) # AV.14.2.12c; ApMB.1.7.10c.

•paryådadhati sarvadå # AV.12.2.51d.

•pary ådhattågninå çamitåra¿ # AV.9.5.5c. P: pary ådhatta Kåuç.64.14.

•paryåyikebhya¿ svåhå # AV.19.22.7.

•paryåvartete ja†hareva pådå¿ # TS.3.2.2.1b.

•paryåvartethåm abhi påtram etat # AV.12.3.8b.

•pary åvarte dußvapnyåt (KÇ. du¿ßv@) # AV.7.100.1a; KÇ.25.11.20a. P: pary åvarte Kåuç.46.11.

•paryåvard råß†raµ tad avåmy åyan # RV.10.124.4d.

•pary åsa na rîramat # RV.7.32.10b; AB.5.1.16b; AA.1.2.1.13b.

•pary û ßu pra dhanva (AV. @vå) våjasåtaye # RV.9.110.1a; AV.5.6.4a; SV.1.428a; 2.714a; KS.38.14a; AB.8.11.1a; ApÇ.16.18.7a.

•pary ûhåmi çataçåradåya # AV.19.37.3d.

•pary ekå carati vartaniµ gåu¿ # RV.3.7.2d.

•paryetå kayasya cit # RV.1.27.8b; SV.2.766b.

•paryeti parivîto vibhåvå # RV.10.6.1d; MS.4.14.15d: 241.3.

•pary enån prå±a¿ paçavo jîvanaµ v®±aktu # AV.9.2.5d,16d.

•parvata ivåvicåcali¿ (AV.KS. @calat) # RV.10.173.2b; AV.6.87.2b; KS.35.7b; TB.2.4.2.9b; ApÇ.14.27.7b.

•parvataç cin mahi v®ddho bibhåya # RV.5.60.3a; TS.3.1.11.5a; MS.4.12.5a: 193.13; AÇ.2.13.7. P: parvataç cit ÇÇ.3.15.15.

•parvatasya v®ßabhasyådhi p®ß†he # AV.12.2.41c.

•parvatasyåsy akßam # AV.4.9.1b.

•parvatå girayo madhu # AV.6.12.3b.

•parvatåd divo yone¿ # AV.5.25.1a. P: parvatåd diva¿ Kåuç.35.5.

•parvatåç ca me girayaç ca me # MS.2.11.5: 142.5. See girayaç ca me.

•parvatåç cin ni yemire # RV.8.7.34c.

•parvatebhya¿ kiµpûrußam # VS.30.16; TB.3.4.1.12.

•parva te rådhyåsam # TS.1.1.2.1; TB.3.2.2.5; ApÇ.1.3.13.

•parvateßu sameßu ca # AV.8.7.17b.

•parvateßv apaçrita¿ # RV.5.61.19c.

•parvateßv apaçritam # RV.1.84.14b; AV.20.41.2b; SV.2.264b; MS.2.13.6b: 154.13; KS.39.12b; TB.1.5.8.1b.

•parvabhya¿ svåhå # TS.7.4.21.1; KSA.3.9; 4.10.

•parçånåso manyamånå¿ # RV.8.7.34b.

•parçur vedi¿ paraçur na¿ svasti¿ # TS.3.2.4.1b. See paraçur vedi¿.

•parçur ha nåma månavî # RV.10.86.23a; AV.20.126.23a.

•parßat pakthe ahann å sapta hot°n # RV.10.61.1d.

•parßad viçvåti duritå g®±antam # RV.3.20.4d.

•parßan nåveva sukratu¿ # RV.5.25.9d.

•parßan no ati saçcato ariß†ån # RV.7.97.4d; KS.17.18d.

•parßi ±a¿ påram a¯hasa¿ svasti # RV.2.33.3c.

•parßi tasyå uta dvißa¿ # RV.2.7.2c.

•parßi tokaµ tanayaµ part®bhiß †vam # RV.6.48.10a; SV.2.974a.

•parßi dîne gabhîra å # RV.8.67.11a.

•parßi rådho maghonåm # RV.8.103.7d; 9.1.3c; SV.2.41c,934d; ÍB.1.3.20.

•parßiß†hå u na¿ parßa±y ati dvißa¿ # RV.10.126.3d.

•palåyitåya svåhå # TS.7.1.13.1; 19.1; KSA.1.4,10.

•palåyiß†hå¿ samajñåsthå¿ # TB.3.7.8.2b.

•palåyißyamå±åya (KSA. palåyißyate) svåhå # TS.7.1.19.1; KSA.1.10.

•palålån upalålåu çarkuµ kokam # AV.8.6.2a.

•paliknîr id yuvatayo bhavanti # RV.5.2.4d.

•palvalyåbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•pavatåm åntarikßyå # RV.9.36.5c. Cf. pavantåm etc.

•pavate våre avyaye # RV.9.36.4c. Cf. pavante etc.

•pavate haryato hari¿ # RV.9.65.25a; 106.13a; SV.1.576a; 2.123a; PB.11.5.1; Svidh.2.6.15.

•pavane påvane cåiva # VåDh.1.16c.

•pavantåm åntarikßyå # RV.9.64.6c; SV.2.386c. Cf. pavatåm etc.

•pavantåm å suvîryam # RV.9.13.5b; 65.24b; SV.2.515b,542b.

•pavante madyaµ madam # RV.9.23.4b; 107.14b; SV.1.518b; 2.206b.

•pavante våjasåtaye # RV.9.13.3a; 42.3b; SV.2.539a; PB.4.2.15.

•pavante våre avyaye # RV.9.64.5c; SV.2.385c. Cf. pavate etc.

•pavamåna indro v®ßå # RV.9.5.7c.

•pavamåna ®ta¿ kavi¿ # RV.9.62.30a.

•pavamåna ®taµ b®hat # RV.9.66.24a.

•pavamåna ®tåyubhi¿ # RV.9.3.3b; SV.2.610b.

•pavamåna ®tubhi¿ kave # RV.9.66.3c.

•pavamåna¿ kanikradat # RV.9.3.7c; SV.2.544b,612c. See pavamåna etc.

•pavamåna¿ punåtu må # AV.6.19.1d,2d; MS.3.11.10a: 155.15. P: pavamåna¿ punåtu Våit.6.11.

•pavamåna¿ prajåpati¿ # RV.9.5.9d; AB.4.26.12.

•pavamånaµ vicarßa±im # RV.9.60.1b. Cf. pavamåno vicarßa±i¿.

•pavamåna kanikradat # RV.9.13.8b. See pavamåna¿ etc.

•pavamåna giråv®dham # RV.9.26.6b.

•pavamåna jahî m®dha¿ # RV.9.61.26b; SV.2.564b.

•pavamåna dhiyå hita¿ # RV.9.25.2a; SV.2.271a.

•pavamåna ni toçase # RV.9.63.23a; SV.2.586a.

•pavamånaµ tu madhyamam # TA.1.8.4b.

•pavamånaµ daça kßipa¿ # RV.9.46.6b.

•pavamåna pavase dhåma gonåm # RV.9.97.31c; SV.1.534c.

•pavamåna bådhase soma çatrûn # RV.9.94.5d.

•pavamånam adhi dyavi # RV.9.26.3b.

•pavamånam avasyava¿ # RV.9.13.2a; SV.2.538a.

•pavamåna mahitvanå # RV.9.100.9d; SV.2.368d.

•pavamåna mahi çrava¿ # RV.9.4.1b; 9.9a; 100.8a; SV.2.397b.

•pavamåna mahy ar±o vi dhåvasi # RV.9.86.34a.

•pavamånaµ påyunå # TS.5.7.15.1; KSA.13.5.

•pavamånaµ madhuçcutam # RV.9.50.3c; 67.9b; SV.2.557c.

•pavamåna rayiµ p®thum # RV.9.35.1b.

•pavamåna rasas tava # RV.9.61.18a; SV.2.240a.

•pavamåna rucå-rucå # RV.9.65.2a; SV.2.255a.

•pavamåna vi taj jahi # RV.9.67.21c.

•pavamåna vidå rayim # RV.9.19.6c; 43.4a; 63.11a; SV.2.111c.

•pavamåna vidharma±i # RV.9.4.9b; 64.9b; 100.7d; SV.2.310b,405b. See pavamånå vi@.

•pavamåna vi rocaya # RV.9.36.3b.

•pavamåna v®ßabha tå vi dhåvasi # RV.9.86.38b; SV.2.306b.

•pavamåna vy açnuhi # SV.2.662a. See pavamåno vy.

•pavamånaç ca muñcatu # VS.6.17f.

•pavamåna çravåyyam # RV.9.101.9b; SV.2.170b.

•pavamåna saµtanim etc. # see pavamåna¿ etc.

•pavamåna suvîryam # RV.9.11.9a; SV.2.799a.

•pavamåna st®±an hari¿ # RV.9.5.4b.

•pavamånasya jaºghnata¿ (SV.PB. jighn@) # RV.9.66.25a; SV.2.660a; PB.15.3.1,2.

•pavamånasya te kave # RV.9.66.10a; SV.2.7a; PB.18.8.15.

•pavamånasya te rasa¿ # RV.9.61.17a; SV.2.241a.

•pavamånasya te vayam # RV.9.61.4a; SV.2.137a.

•pavamånasya dû¥hyå # RV.9.53.3b; SV.2.1066b.

•pavamånasya maruta¿ # RV.9.51.3c; 64.24c; SV.2.428c,576c.

•pavamånasya viçvavit # RV.9.64.7a; SV.2.308a; PB.13.1.6.

•pavamånasya çußmi±a¿ # RV.9.41.3b; SV.2.244b.

•pavamånasyå gata # RV.9.5.11b.

•pavamåna svard®çam # RV.9.65.11b; SV.1.480c; 2.134c,154b. See next but one.

•pavamåna svar vida¿ # RV.9.59.4a.

•pavamåna svådhya¿ # RV.9.65.4c. See prec. but one.

•pavamåna¿ sa cetati # RV.9.62.10b; SV.1.508b.

•pavamåna¿ saµtani¿ praghnatåm iva # RV.9.69.2c. See next but one.

•pavamåna¿ (SV. @na) saµtanim eßi k®±van # RV.9.97.14c; SV.2.157c.

•pavamåna¿ saµtani¿ sunvatåm iva # SV.2.721c. See prec. but one.

•pavamåna¿ sahasri±am # RV.9.20.2c; SV.2.319c.

•pavamåna¿ sißåsati # RV.9.3.4c; SV.2.608c.

•pavamåna¿ suto n®bhi¿ # RV.9.62.16a.

•pavamåna¿ suvar@ # see pavamåna¿ svar@.

•pavamåna¿ so adya na¿ # RV.9.67.22a; VS.19.42a. See next but one.

•pavamåna¿ svadhvara¿ # RV.9.3.8c; SV.2.613c.

•pavamåna¿ svarjana¿ (TB.ApÇ.HG.BDh. suvar@) # MS.3.11.10a: 155.11; KS.38.2a; TB.1.4.8.1a; 2.6.3.4; ApÇ.10.7.13a; 14.30.1; HG.1.10.2; 21.5; 2.18.9; BDh.1.6.14.15; 2.5.8.11. See prec. but one.

•pavamånå abhy arßanti suß†utim # RV.9.85.7c.

•pavamånå as®kßata # RV.9.63.25a; 107.25a; SV.1.522a; 2.1049a.

•pavamånå divas pari # RV.9.63.27a; SV.2.1050a.

•pavamånåbh®taµ diva¿ # RV.9.66.30b.

•pavamånåbhy arßasi # RV.9.107.21d; SV.1.517d; 2.429d.

•pavamånåya gåyata # RV.9.65.7b.

•pavamånåyendave # RV.9.11.1b; SV.2.1b,113b; VS.33.62b; ÍB.1.3.17; LÇ.7.10.21; 12.3. Cf. next but three.

•pavamånå vidharma±i # SV.2.367d. See pavamåna vi@.

•pavamånåsa åçata # RV.9.21.4b.

•pavamånåsa åçava¿ # RV.9.63.26a; SV.2.1051a.

•pavamånåsa indava¿ # RV.9.24.1b; 67.7a; 101.8d; SV.2.169d,311b. Cf. prec. but three.

•pavamånåso akramu¿ # RV.9.31.1b.

•pavamånå¿ svard®ça¿ # RV.9.13.9b; SV.2.545b.

•pavamånena suß†utå¿ # RV.9.5.5c.

•pavamåno ajîjanat # RV.9.61.16a; SV.1.484a; 2.239a; PB.12.7.5.

•pavamåno ati sridha¿ # RV.9.66.22a.

•pavamåno adåbhya¿ # RV.9.3.2c; SV.2.270c,611c.

•pavamåno adhi dyavi # RV.9.27.5b; SV.2.634b.

•pavamåno abhi sp®dha¿ # RV.9.7.5a; SV.2.482a.

•pavamåno abhy arßå suvîryam # RV.9.85.8a.

•pavamåno arocayat # RV.9.37.4b; SV.2.645b.

•pavamåno açastihå # RV.9.62.11b.

•pavamåno asißyadat # RV.9.30.4b; 49.5a; SV.2.789a.

•pavamåno garbham ånañja dhîra¿ # KS.13.9b. See under antar mahimånam.

•pavamåno daçasyati (SV. diças@) # RV.9.3.5b; SV.2.609b.

•pavamåno’dhi çîrßata¿ # AV.10.2.26d.

•pavamåno dhîra ånañja garbham # TS.3.3.10.2b. See under antar mahimånam.

•pavamåno manåv adhi # RV.9.63.8b; 65.16b; SV.2.183b,567b; PB.12.1.7b.

•pavamåno rathîtama¿ # RV.9.66.26a; SV.2.661a.

•pavamåno ruçad îrte payo go¿ # RV.9.91.3b.

•pavamåno vicarßa±i¿ # RV.9.28.5b. Cf. pavamånaµ vi@.

•pavamåno vi dhåvati # RV.9.37.3b; SV.2.644b.

•pavamåno vi råjati # RV.9.5.1b.

•pavamåno v®ßa±yati # RV.9.5.6b.

•pavamåno vy açnavat # RV.9.66.27a. See pavamåna vy.

•pavamåno harito å viveça # RV.8.101.14d; AV.10.8.40d; JB.2.229 (224)d; ÇB.2.5.1.5d; AA.2.1.1.4d,8.

•pavamåno hira±yayu¿ # RV.9.27.4b; SV.2.639b.

•pavaståis två paryakrî±an # AV.4.7.6a.

•pavasva gojid açvajit # RV.9.59.1a.

•pavasva carßa±îsahe (SV. carßa±îdh®ti¿) # RV.9.24.4b; SV.2.315b.

•pavasva janayann ißa¿ # RV.9.66.4a.

•pavasva dakßasådhana¿ # RV.9.25.1a; SV.1.474a; 2.269a; PB.12.9.1.

•pavasva deva åyußak # SV.1.483a; 2.585a; PB.14.11.1. See pavasva devåyußak.

•pavasva devamådano vicarßa±i¿ # RV.9.84.1a.

•pavasva devavîtaye # RV.9.106.7a; SV.1.571a; 2.676a; PB.15.5.3.

•pavasva devavîr ati # RV.9.2.1a; 36.2b; SV.2.387a.

•pavasva devåyußak # RV.9.63.22a. See pavasva deva åyu@.

•pavasva dhißa±åbhya¿ # RV.9.59.2c.

•pavasva b®hatîr ißa¿ # RV.9.13.4b; 42.6c; SV.2.540b.

•pavasva ma¯hayadrayi¿ # RV.9.52.5c; 67.1c; SV.2.673c. P: pavasva Rvidh.3.2.6.

•pavasva madhumattama¿ # RV.9.64.22b; 108.1a,15c; SV.1.472b,578a; 2.42a,426b; PB.11.10.3.

•pavasva våco agriya¿ # RV.9.62.25a; SV.2.125a; PB.4.2.17; 6.9.10,11; 11.6.1; 16.11.2; 18.8.10; TB.1.8.8.2; LÇ.4.5.19 (comm.). P: pavasva våca¿ LÇ.4.6.20.

•pavasva våjasåtama¿ # RV.9.100.6a; SV.1.521a. See next.

•pavasva våjasåtaye # RV.9.43.6a; 107.23a; SV.2.366a; TS.5.4.12.1; PB.13.5.4. See prec.

•pavasva viçvacarßa±e # RV.9.66.1a; SV.2.126c,246a. Designated as våikhanasya ®ca¿ Rvidh.3.2.5. See next but one.

•pavasva viçvadarçata¿ # RV.9.65.13b; 106.5b.

•pavasva viçvamejaya # RV.9.35.2b; 62.26c. See prec. but one.

•pavasva v®trahantama # RV.9.24.6a; SV.2.316a.

•pavasva v®ß†im å su na¿ # RV.9.49.1a; SV.2.785a.

•pavasva sûryo d®çe # RV.9.64.30c; SV.2.6c.

•pavasva soma kratuvin na ukthya¿ # RV.9.86.48a.

•pavasva soma kratve dakßåya # RV.9.109.10a.

•pavasva soma divyeßu dhåmasu # RV.9.86.22a.

•pavasva soma devavîtaye v®ßå # RV.9.70.9a.

•pavasva soma dyumnî sudhåra¿ # RV.9.109.7a; SV.1.436a.

•pavasva soma dhårayå # RV.9.1.1b; 29.4b; 30.3c; 67.13b; 100.5b; SV.1.468b; 2.39b; VS.26.25b; AB.8.8.9b; 20.3b; PB.8.4.5; N.11.3b.

•pavasva soma madhumå¯ ®tåvå # RV.9.96.13a; SV.1.532a; Svidh.1.4.14; 7.13.

•pavasva soma mandayan # RV.9.67.16a; SV.2.1160a.

•pavasva soma mahån samudra¿ # RV.9.109.4a; SV.1.429a; 2.591a; PB.14.11.5.

•pavasva soma mahe dakßåya # RV.9.109.10a; SV.1.430a; 2.682a; PB.15.5.5.

•pavasva soma çaµ gave # RV.9.11.7b; SV.2.797b.

•pavasva somåndhaså # RV.9.55.3b; SV.2.327b.

•pavasvådbhyo adåbhya¿ # RV.9.59.2a.

•pavasvendo pavamåno mahobhi¿ # RV.9.96.21a.

•pavasvendo v®ßå suta¿ # RV.9.61.28a; SV.1.479a; 2.128a; PB.6.10.12; 11.6.3; 18.8.13.

•pavasvåußadhîbhya¿ # RV.9.59.2b.

•pavitraµ yajamånasya # MS.3.11.10b: 157.8.

•pavitraµ soma gachasi # RV.9.20.7b; 67.19b; SV.2.324b.

•pavitraµ soma dhåmabhi¿ # RV.9.66.5c.

•pavitraµ soma ra¯hyå # RV.9.2.1b; SV.2.387b.

•pavitraµ te vitataµ brahma±as pate # RV.9.83.1a; SV.1.565a; 2.225a; AB.1.20.4; 7.9.3; KB.8.5; PB.1.2.8; 12.5.7; JB.1.81; TA.1.11.1a; AÇ.4.6.3; ApÇ.12.12.13a. P: pavitraµ te ÇÇ.5.9.15; 7.15.13; LÇ.1.10.20; VHDh.8.230; Rvidh.3.3.6; Svidh.1.4.19; 5.15. Cf. B®hD.6.134.

•pavitraµ dhårayå kave # RV.9.25.6b; 50.4b; SV.2.558b.

•pavitraµ dhårayå suta¿ # RV.9.51.5b.

•pavitraµ dhåva dhårayå # RV.9.49.4b; SV.2.788b.

•pavitram ati gåhate # RV.9.67.20b.

•pavitram ati dhårayå # RV.9.107.25b; SV.1.522b.

•pavitram aty akßaran # RV.9.63.15c.

•pavitram aty avyayam # RV.9.66.28b.

•pavitram abhyundata¿ # RV.9.61.4b; SV.2.137b.

•pavitram arko rajaso vimåna¿ # TB.3.7.9.9a; ApÇ.21.20.7a. Cf. under arka¿ pavitraµ.

•pavitram asi yajñasya # MS.3.11.10a: 157.8. P: pavitram asi MÇ.5.2.11.37.

•pavitram ®ßibhi¿ sm®tam # ViDh.48.17d; BDh.3.6.5d.

•pavitraµ paridhåvasi (SV. paridîyase) # RV.9.24.5b; SV.2.314b.

•pavitraµ pavayißyan pûto medhya¿ # TB.3.10.1.3. P: pavitraµ pavayißyan TB.3.10.9.8; 10.3; ApÇ.19.12.9.

•pavitraµ potråbhyåm # TS.5.7.15.1; KSA.13.5.

•pavitravanta¿ pari våcam (TA. våjam) åsate # RV.9.73.3a; TA.1.11.1a; N.12.32a. P: pavitravanta¿ VHDh.8.67.

•pavitravantå carata¿ punantå # RV.10.27.17d.

•pavitravanto akßaran # RV.9.101.4c; AV.20.137.4c; SV.1.547c; 2.222c.

•pavitrasya prasrava±eßu v®trahan # RV.8.33.1c; AV.20.52.1c; 57.14c; SV.1.261c; 2.214c.

•pavitråya bhißajam # VS.30.10; TB.3.4.1.4.

•pavitre adhi toçate # RV.9.27.1b; SV.2.636b.

•pavitre camvo¿ suta¿ # RV.9.36.1b; SV.1.490b.

•pavitre±a punîhi (MS. punåhi) må # VS.19.40a; MS.3.11.10a: 156.1; KS.38.2a; TB.1.4.8.1b; ÇÇ.15.15.6a.

•pavitre±a p®thivi motpunåmi # AV.12.1.30c. P: pavitre±a p®thivi Våit.12.6.

•pavitre±a vicarßa±i¿ # RV.9.67.22b; VS.19.42b; MS.3.11.10b: 155.11; KS.38.2b; TB.1.4.8.1b; ApÇ.10.7.13b. Cf. Rvidh.3.2.6.

•pavitre±a çatåyußå # VS.19.37c,37d; MS.3.11.10c (bis): 155.7,9; KS.38.2c,2d; TB.2.6.3.3d,4c.

•pavitre±a savena ca # RV.9.67.25b; AV.6.19.3b; VS.19.43b; MS.3.11.10b: 155.17. KS.38.2b; TB.1.4.8.2b.

•pavitre±a sahågahi # TB.3.7.4.12b; ApÇ.1.12.8b.

•pavitre dakßasådhana¿ # RV.9.27.2c; SV.2.637c.

•pavitre dhårayå suta¿ # RV.9.100.6b; SV.2.366b.

•pavitre pari ßicyate (SV. @se) # RV.9.17.4b; 42.4b; SV.2.110b.

•pavitrebhi¿ pavamånå as®gran # RV.9.87.5c.

•pavitrebhi¿ pavamåno n®cakßå¿ # RV.9.97.24a.

•pavitre matsaro mada¿ # RV.9.27.5c; SV.2.634c.

•pavitreß†iµ tathåiva ca # AÇ.2.12.6b.

•pavitre somaµ devebhya indum # RV.9.109.12b; SV.2.684b.

•pavitre somo akßå¿ (SV. akßarat) # RV.9.18.1b; SV.1.475b; 2.443b.

•pavitre stho våiß±avyåu (TB.ApÇ. @ß±avî) # VS.1.12; 10.6; ÇB.1.1.3.1; 5.3.5.15; TB.3.7.4.11; ApÇ.1.11.7; ÇG.1.8.14; GG.1.7.22; KhG.1.2.12. P: pavitre stha¿ KÇ.2.3.31. Cf. oßadhyå.

•pavitre havyaçodhane # TB.3.7.4.11d,12d; ApÇ.1.6.10d; 2.8.6d.

•pavîtåra¿ punîtana # RV.9.4.4a; SV.2.400a.

•pavînasåt taºgalvåt # AV.8.6.21a.

•paver nu çakveva hanûni kalpayan # ÇB.11.5.5.13a.

•pavyå rathasya jaºghananta bhûma # RV.1.88.2d.

•pavyeva råjann aghaça¯sam ajara # RV.6.8.5c.

•paçava åpa¿ # TA.10.22.1; MahånU.14.1.

•paçava uttaravedyåm # KS.34.14.

•paçavas tat pra modante # AV.11.4.5c.

•paçavo barhißi vedyåµ stîryamå±åyåm # KS.34.15.

•paçavo mama bhûtåni # TA.1.11.4b.

•paçavo mopa stheßu¿ # AV.16.4.7.

•paçavo’s®jyanta # TS.4.3.10.2; KS.17.5. See gråmyå¿.

•paçunehi # ÇB.4.2.5.11; KÇ.10.1.19. See pratiprasthåta¿ pa@.

•paçuµ na gopå irya¿ parijmå # TS.1.5.11.2b; 7.1.20.1d. See paçûn etc.

•paçuµ na naß†am iva darçanåya # RV.1.116.23c.

•paçuµ na naß†aµ padåir anu gman # RV.10.46.2b.

•paçuµ na¿ soma rakßasi # RV.10.25.6a.

•paçupataye devåya svåhå # HG.2.8.6; ApMB.2.18.17 (ApG.7.20.4). See next two.

•paçupataye çivåya çaµkaråya p®ßåtakåya svåhå # AG.2.2.2. See prec. and next.

•paçupataye svåhå # ÍB.5.11; AdB.11; ÇG.4.16.2. See prec. two.

•paçupatiµ sthûlah®dayena (VS. k®tsnah®@) # VS.39.8; TS.1.4.36.1; TA.3.21.1.

•(oµ) paçupatiµ devaµ tarpayåmi # BDh.2.5.9.6.

•paçupate¿ paçava¿ # KS.30.8a; ApÇ.7.15.5a.

•paçupate¿ purîtat # VS.39.9.

•paçupate tråyasvåinam # ApÇ.6.11.3.

•(oµ) paçupater devasya patnîµ tarpayåmi # BDh.2.5.9.6. Cf. next.

•paçupater devasya patnyåi svåhå # HG.2.8.7; ApMB.2.18.25 (ApG.7.20.4). Cf. prec.

•(oµ) paçupater devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•paçubandhås tadiß†aya¿ # AV.11.7.19d.

•paçubandho’tra saptama¿ # GB.1.5.23d.

•paçubhi¿ paçûn åpnoti # VS.19.20a.

•paçubhiç copa dasyati # AV.12.4.2b.

•paçubhi¿ saµnîtaµ bibh®tåm # TB.3.7.4.13c; ApÇ.1.12.2c.

•paçubhi¿ saµp®cîya # ApÇ.6.8.4 (bis).

•paçubhya ekaµ pråyachat # ÇB.14.4.3.1b,4; B®hU.1.5.1b,4.

•paçubhya¿ pañcapadî # ÇG.1.14.6. See prajåbhya¿ etc.

•paçubhyas två # TS.3.5.2.4; 4.4.1.2; KS.17.7; 37.17; GB.2.2.13; PB.1.10.3; AÇ.2.3.20; Våit.25.1.

•paçubhya¿ svåhå # TB.3.1.4.4,9; 5.12.

•paçubhyo me varcodå varcase (MÇ. me varcodå¿) pavasva # ApÇ.12.18.20; MÇ.2.3.7.2.

•paçumån aham adyåsmiñ jane bhûyåsam apaçu¿ sa yo’smån dveß†i # ApÇ.6.21.1.

•paçuµ badhnåmi varu±åya råjñe # MS.2.5.6a: 55.10; KS.13.2a. P: paçuµ badhnåmi MÇ.5.2.10.31.

•paçur na bhûr±ir yavase sasavån # RV.7.87.2b.

•paçur na çiçvå vibhur dûrebhå¿ # RV.1.65.10b.

•paçur nåiti svayur agopå¿ # RV.2.4.7b.

•paçur no atra prati bhågam etu # Våit.10.17b.

•paçuß kavir açayac cåyamåna¿ # RV.7.18.8d.

•paçusani lokasany abhayasani (KS.TB. paçusany abhayasani lokasani) # VS.19.48d; MS.3.11.10d: 156.17; KS.38.2d; ÇB.12.8.1.22; TB.2.6.3.5d. See under abhayasani paçusani.

•paçû¯ç ca mahyam åvaha # TA.10.1.5c; MahånU.2.9c; HG.1.18.5c; ApMB.1.9.9c.

•paçû¯ç ca mahyaµ putrå¯ç ca # HG.1.20.2c. See rayiµ ca putrå¯ç.

•paçû¯s tå¯ç etc. # see paçûn tå¯ç.

•paçû¯s tvayi dadhåmi # ÇG.1.6.6.

•paçûñ ca sthåt°ñ carathaµ ca påhi # RV.1.72.6d.

•paçûñ jinva # TS.3.5.2.4; 4.4.1.2; KS.17.7; 37.17; PB.1.10.3; Våit.25.1.

•paçûn abhivyakhyam # KhG.2.5.31.

•paçûn asmåkaµ må hi¯sî¿ # TB.3.3.2.5c; ApÇ.3.4.8c; MÇ.3.2.1c; –3.5.7c (bis); –3.5.12c; GG.1.8.28c; KhG.2.1.26c.

•paçûnåµ raso’si # KÇ.15.6.24.

•paçûnåµ rûpam annasya (VS.ÇB. add rasa¿) # RVKh.5.87.10c; VS.39.4c; ÇB.14.3.2.20; TB.2.4.6.6c.

•paçûnåµ çarmåsi # TS.1.8.6.1; ApÇ.8.17.5.

•paçûnåµ sarveßåµ sphåtim # AV.19.31.1c.

•paçûnåµ hi paçupatir babhûtha # AV.11.2.28b.

•paçûnåµ carman havißå didîkße # TB.3.7.14.1b; ApÇ.13.21.3b.

•paçûnåµ jyotir asi vibh®taµ devatrå # MS.4.9.10: 130.6. P: paçûnåµ jyotir asi MÇ.4.4.7.

•paçûnåµ två hiµkåre±åbhijighråmi (SMB.ApMB. hiµkåre±åbhijighråmy asåu; HG. huµkåre±åbhijighråmy asåv åyuße varcase hum) # SMB.1.5.19; GG.2.8.22; HG.2.4.17; ApMB.2.12.1. P: paçûnåµ två KhG.2.3.14.

•paçûnåm adhipå asat # AV.19.31.2b.

•paçûnåm ubhayådati # AV.5.31.3b.

•paçûnåµ pataye nama¿ # VS.16.17; TS.4.5.2.1; MS.2.9.3: 122.10; KS.17.12.

•paçûnåµ manyur asi # TS.1.8.15.1; TB.1.7.9.4; ApÇ.18.17.12; MÇ.9.1.4.

•paçûn ojaç ca me dadhat # AV.10.3.12d.

•paçûn (AV.VS.TA. @çû¯s) tå¯ç cakre våyavyån # RV.10.90.8c; AV.19.6.14c; VS.31.6c; TA.3.12.4c.

•paçûn na gopå irya¿ parijmå # RV.7.13.3b; KSA.1.11d. See paçuµ etc.

•paçûn na citrå subhagå prathånå # RV.1.92.12a.

•paçûn na¿ ça¯sya påhi # ApÇ.6.24.3. See under dhanaµ me ça¯sya.

•paçûn na¿ ça¯syåjûgupa¿ # ApÇ.6.25.10. See under dhanaµ me ça¯syå@.

•paçûn na¿ sarvån gopåya # AB.5.27.2c; 7.3.2c; AÇ.3.11.1c; ÇÇ.13.2.2c.

•paçûn mayi dhårayatam # TB.3.7.6.8; ApÇ.4.6.5.

•paçûn må hi¯sî¿ # ApÇ.9.2.9; MÇ.3.1.26.

•paçûn me tarpayata # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.10; KS.3.10; ÇB.3.9.4.7.

•paçûn me dhukßva # KÇ.3.4.13. Cf. paçûn viçaµ.

•paçûn me påhi # ÇÇ.4.9.2.

•paçûn me yacha # KS.6.4; 7.14; AÇ.2.3.17; ApÇ.6.8.4; MÇ.1.6.1.28.

•paçûn me ça¯sya påhi # MS.1.5.14 (bis): 82.15; 83.6; ApÇ.6.24.6; MÇ.1.6.3.7. See under dhanaµ me ça¯sya.

•paçûn me ça¯syåjugupa¿ (ApÇ. @jûg@) # MS.1.5.14: 84.1; ApÇ.6.26.5; MÇ.1.6.3.14. See under dhanaµ me ça¯syå@.

•paçûn yamini poßaya # AV.3.28.4c.

•paçûn ye sarvån rakßanti (KS. rakßatha) # AV.19.48.5c; KS.37.10c.

•paçûn viçaµ me dhukßva (KS. pinvasva) # KS.5.2; AA.5.3.2.5. Cf. paçûn me dhukßva.

•paçûn viçvån samånaje # RV.1.188.9b.

•paçûn saµdhattaµ tån me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•paçûn sutaµ puro¥åçån # TS.7.3.11.3a; KSA.3.1a.

•paço¿ påçaµ pramuñcata # KS.30.8c,9c.

•paço¿ påçån paçupater adhi # MS.1.2.15b: 26.2. See nama¿ paçubhya¿.

•paçor annasya bhûmånam # AV.19.31.8c.

•paçåu na reta ådadhat # RV.9.99.6c.

•paçåu saµvadasva # KÇ.10.5.6.

•paçcåc cit santam adriva¿ # RV.8.80.4b.

•paçcåt puraståd adharåd udaktåt (AV. utottaråt) # RV.10.87.21a; AV.8.3.20a.

•paçcåt puraståd abhayaµ no astu # TB.3.1.1.11d.

•paçcåt pråñca å tanvanti # AV.13.4.7a.

•paçcåt pråñca udeta # AV.11.6.18b.

•paçcåt sindhur vidhåra±î # VåDh.1.15a.

•paçcåd anuprayuºkße tam # AV.11.2.13c.

•paçcådoßåya (TB. paçcåddo@) glåvinam (TB. glåvam) # VS.30.17; TB.3.4.1.14.

•paçcåd bhûmim atho pura¿ # RV.10.90.5d; AV.19.6.9d; ArS.4.7d; VS.31.5d; TA.3.12.2d.

•paçcådvåto våta¿ # TS.4.3.3.2; MS.2.7.20: 105.10; KS.39.7.

•paçcån niraya±aµ k®tam # RV.10.135.6d.

•paçcån no abhayaµ k®tam # AV.19.16.1b; 27.14b.

•paçcå m®dho apa bhavantu viçvå¿ # RV.10.67.11c; AV.20.91.11c.

•paçcå sa daghyå yo aghasya dhåtå # RV.1.123.5c.

•paçcå santaµ puras k®dhi # RV.10.171.4b.

•paçcimadigadhipataye varu±åya nama¿ # MÇ.11.7.1.

•paçcimavaktråya nama¿ # MÇ.11.7.1.

•paçcedam anyad abhavad yajatram # RV.10.149.3a; ÇB.10.2.2.3.

•paçya # Svidh.3.4.4,5.

•paçyañ (AV. @ya¯) janmåni sûrya # RV.1.50.7c; AV.13.2.22c; 20.47.19c; ArS.5.12c; N.12.23c.

•paçyate svåhå # TS.7.5.12.1; KSA.5.3.

•paçyad akßa±vån na vi cetad andha¿ # RV.1.164.16b; AV.9.9.15b; TA.1.11.4b; N.5.1; 14.20b.

•paçyan g®dhrasya cakßaså vidharman # RV.10.123.8b; SV.2.1198b.

•paçyanti tve na tve paçyanty enåm # AV.8.9.9d.

•paçyanti dhîrå¿ pracaranti påkå¿ # TB.2.8.8.1d.

•paçyanti sarve cakßußå # AV.10.8.14c.

•paçyantî prajåµ sumanasyamånåm # SMB.1.1.13e; ApMB.1.4.9e. See prajåµ paçyantî.

•paçyanto andhaµ duritåd arakßan # RV.1.147.3b; 4.4.13b; TS.1.2.14.5b; MS.4.11.5b: 174.3; KS.6.11b.

•paçyanto jyotir uttaram # TS.4.1.7.4b; KS.38.5b; TB.2.4.4.9b; 6.6.4b; TA.6.3.2b. See under jyoti¿ paçyantå.

•paçyanto dyåm iva st®bhi¿ # RV.4.7.3b; N.3.20.

•paçyanty asyåç caritaµ p®thivyåm # AV.9.1.3a.

•paçyann anyasyå atithiµ vayåyå¿ # RV.10.124.3a.

•paçyan manye manaså cakßaså tån # RV.10.130.6c.

•paçyan hira±yacakrån # RV.1.88.5c; N.5.4.

•paçya må paçyata # AV.13.4.48,55.

•paçyåni devy oßadhe # AV.4.20.2d.

•paçyåma te vîryaµ jåtaveda¿ # AV.1.7.5a.

•paçyåma två savitåraµ yam åhu¿ # AV.13.2.36c.

•paçyåmasi nopanipadyamånam # RV.1.152.4b.

•paçyåmi # PG.1.8.20.

•paçyec cej jîvato mukham # AB.7.13.4d; ÇÇ.15.17d.

•paçyed anyå atanvata # Kåuç.107.2b.

•paçyema tad uditåu sûryasya # AV.7.5.3d.

•paçyema turvaçaµ yadum # RV.8.4.7d; SV.2.955d.

•paçyema nu sûryam uccarantam # RV.6.52.5b; 10.59.4b.

•paçyema çarada¿ çatam # RV.7.66.16c; RVKh.1.50.3c; AV.19.67.1; VS.36.24c; MS.4.9.20c: 136.4; TA.4.42.5c; GG.3.8.5c; PG.1.6.3b; 11.9d; 16.17d; HG.1.7.10c; ApMB.2.5.13; MG.1.22.11c.

•paçvayantråso abhi kåram arcan # RV.4.1.14c.

•paçvå na tåyuµ guhå catantam # RV.1.65.1a. Ps: paçvå na tåyum AÇ.8.12.24; paçvå Rvidh.1.20.2. Cf. B®hD.3.118.

•paçvå yat paçcå viyutå budhanta # RV.10.61.12a.

•paçve tokåya tanayåya jîvase # RV.10.35.12c.

•paçve tokåya çaµ gave # RV.8.5.20b.

•paçve n®bhyo yathå gave # RV.1.43.2b; TS.3.4.11.2b; MS.4.12.6b: 197.13; KS.23.12b.

•paçveva citrå yajur å gamiß†am # RV.10.106.3b.

•paçvo anakti sudhita¿ sumeka¿ # RV.4.6.3d.

•paçvo gå iva rakßati # RV.8.41.1e.

•paß†havå† (TS. @våc) ca me (MS. omits me) paß†håuhî ca me (MS. omits me) # VS.18.27; TS.4.7.10.1; MS.2.11.6: 143.16; KS.18.12.

•paß†havå¥ gåur vayo dadhu¿ # VS.21.17d; KS.38.10d; TB.2.6.18.3d. See p®ß†havå¥, and cf. next but one.

•paß†havå¥ (TS. @våd) vaya¿ # VS.14.9; TS.4.3.3.2; 5.1; MS.2.7.20: 105.19; 2.8.2: 108.2; KS.17.2; 39.7; ÇB.8.2.4.6; ApÇ.17.1.8.

•paß†havåhaµ gåµ vayo dadhat # VS.28.29f; TB.2.6.17.5f. Cf. prec. but one.

•paß†havåho viråje # VS.24.13; MS.3.13.18: 172.3.

•pastyånåµ två patmann ådhûnomi # MS.1.3.36: 42.13.

•pastyåsu cakre varu±a¿ sadhastham # VS.10.7c; TS.1.8.12.1c; MS.2.6.8c: 68.18; KS.15.6c; ÇB.5.3.5.19.

•pasparçad indråvaru±å namasvån # RV.4.41.1d.

•pasp®dhånebhya¿ sûryasya såtåu # RV.2.19.4d.

•pasp®dhra indre adhy ukthårkå # RV.6.34.1d.

•på indra pratibh®tasya madhva¿ # RV.4.20.4c. Cf. påtaµ narå.

•på¯sûn akßebhya¿ sikatå apaç ca # AV.7.109.2b.

•påka¿ p®chåmi manasåvijånan # RV.1.164.5a; AV.9.9.6a.

•påkaµ santaµ dhîratarå anågasam # AV.10.1.18d.

•påkatrå sthana devå¿ # RV.8.18.15a.

•påkadûrvå vyalkaçå # RV.10.16.13d; TA.6.4.1d. See çå±¥adûrvå.

•påkabali¿ # AV.20.131.15.

•påkayajñån samåsådya # AG.1.3.10a; Kåuç.6.34a; MG.2.18a (end).

•påkalåya svåhå # TS.7.3.18.1. See pålavåya.

•påkasthåmå kåurayå±a¿ # RV.8.3.21b; N.5.15.

•påkåya g®tso am®to vicetå¿ # RV.4.5.2c.

•påkåya cic chadayati # RV.3.9.7b.

•påkåror asi nåçanî # VS.12.97d.

•påkås santo vijånanto devåyate # JB.1.234.

•påko yajñena devåi¿ (read devayu¿) # JB.1.234d. Part of puraç cakraµ.

•påkyå cid vasavo dhîryå cit # RV.2.27.11c; TS.2.1.11.5c; MS.4.14.14c: 238.15.

•påºka¿ kaço etc. # see påºktra¿ etc.

•påºktasya chandaso’gne¿ (KS. påºktena chandasågne¿) p®ß†henågne¿ p®ß†ham upadadhåmi # MS.2.8.11: 116.1; KS.22.5. Cf. next.

•påºktena chandaså b®haspatinå devatayågne¿ p®ß†henågne¿ p®ß†ham upa dadhåmi # TS.5.5.8.3. Cf. prec.

•påºktena två chandaså sådayåmi # VS.13.53; MS.2.7.18: 103.13; ÇB.7.5.2.61.

•påºktra¿ (KSA. påºka¿) kaço månthîlavas te pit®±åm # TS.5.5.18.1; KSA.7.8. See åkhu¿.

•påºtaµ chanda¿ purußo babhûva # AV.12.3.10c.

•påjasyåj jajñe yajña¿ # AV.10.10.20c.

•påjasyåya svåhå # TS.7.3.16.1; KSA.3.6.

•påjasvanto na vîrå¿ panasyava¿ # RV.10.77.3c.

•påñcajanya¿ purohita¿ # RV.9.66.20b; SV.2.869b; VS.26.9b; VSK.29.39b; MS.1.5.1b: 66.10; TA.2.5.2b; ApÇ.5.17.2b.

•påñcajanyasya bahudhå yam indhate # AV.4.23.1b. See yaµ påñca@.

•påñcajanyeßv apy edhy agne # TS.4.4.7.2; 5.3.11.3.

•påñcåla¿ parivakråyåm # ÇB.13.5.4.7c.

•påñcåle råjñi susraji # ÇB.13.5.4.18b. See purå yåjñature.

•på†åm indro vyåçnåt # AV.2.27.4a.

•på±inå hy avamarçatu # TA.10.1.13d; MahånU.5.2d.

•på±yåsyo bråhma±a¿ sm®ta¿ # ÇG.4.7.55d.

•påta ®bhavo madhuna¿ somyasya # RV.4.35.4d.

•påtaµ somam açvinå dîdyagnî # RV.8.57 (Vål.9).2d.

•påtaµ somam ®tåv®dhå # RV.1.47.3b,5d; 3.62.18c; 7.66.19c; 8.87.5d; SV.2.15c.

•påtaµ somasya dh®ß±uyå # RV.1.46.5c.

•påtaµ gåuråv iveri±e # RV.8.87.1d.

•påtaµ gh®tasya guhyåni nåma # ÇÇ.2.4.3b. See påtho etc., and vîtaµ etc.

•påtaµ ca sahyaso yuvaµ ca rabhyaso na¿ # RV.1.120.4c.

•påta tiryañcam (KS. tiraçca¿) # MS.2.6.9: 69.9; 4.4.3: 53.13; KS.15.7. See påta må etc., and påtåinaµ ti@.

•påtaµ na indråpûßa±å # AV.6.3.1a; Våit.16.9. P: påtaµ na¿ Kåuç.50.4,13.

•påtaµ narå pratibh®tasya madhva¿ # RV.7.91.6d. Cf. på indra.

•påtaµ no açvinå divå # VS.20.62a; MS.3.11.3a: 144.5; KS.38.8a; TB.2.6.12.3a.

•påtaµ no dyåvåp®thivî upasthe # RV.8.42.2d; MS.1.2.13d: 22.11; KS.17.19d. See påtaµ må etc.

•påtaµ no rudrå (SV. mitrå) påyubhi¿ # RV.5.70.3a; SV.2.337a.

•påtaµ no v®kåd aghåyo¿ # RV.1.120.7d.

•påta pratyañcam (KS. pratîca¿) # MS.2.6.9: 69.9; 4.4.3: 53.13; KS.15.7; ApÇ.18.14.13; MÇ.9.1.3. See påta må etc., and påtåinaµ pra@.

•påta pråñcam (KS. pråca¿) # MS.2.6.9: 69.9; 4.4.3: 53.13; KS.15.7; ApÇ.18.14.13; MÇ.9.1.3. See påtåinaµ prå@.

•påta mågnaya¿ # VS.5.34; PB.1.4.15; AÇ.5.3.15; ÇÇ.6.13.1; Våit.18.8. See next.

•påta mågnayo råudrike±ånîkena # PB.1.4.15. P: påta må LÇ.2.2.26; 3.8. See prec.

•påta må tiryañcam # TS.1.8.12.3; TB.1.7.6.8. See under påta ti@.

•påta må pratyañcam # TS.1.8.12.3; TB.1.7.6.8; ApÇ.18.14.12. See under påta pra@.

•påtam indraµ sacå sute # VS.20.62d; MS.3.11.3d: 144.6; KS.38.8d; TB.2.6.12.4d.

•påtaµ må dyåvåp®thivî adyåhna¿ (Kåuç. erroneously, aghån na¿) # TS.3.2.4.4; ApÇ.12.20.9; Kåuç.137.41. Cf. må må dyåvå@.

•påtaµ må dyåvåp®thivî upasthe # ApÇ.10.31.6d; 24.13.2. See påtaµ no etc.

•påtave camvo¿ sutam # RV.6.57.2b.

•påtånûca¿ # see påtånvañcam.

•påtåµ no devåçvinå çubhaspatî # AV.6.3.3a.

•påtåµ no dyåvåp®thivî abhiß†aye # AV.6.3.2a.

•påtånvañcam (KS. @nûca¿) # MS.2.6.9: 69.10; 4.4.3: 53.13; KS.15.7. See anvañcaµ må.

•påtåm avadyåd duritåd abhîke # RV.1.185.10c.

•påtå v®trahå sutam # RV.8.2.26a; SV.2.1009a.

•påtå sutam indro astu somam # RV.6.23.3a; 44.15a. P: påtå sutam indro astu somaµ hantå v®tram (RV.6.44.15) AÇ.6.4.10; ÇÇ.9.8.3.

•påtå somånåm asi # RV.8.93.33b; SV.2.1142b.

•påti devånåµ janimåny adbhuta¿ # RV.9.83.4b.

•påti devånåm upamådam ®ßva¿ # RV.3.5.5d; ArS.3.13d.

•påti nåbhå saptaçîrßå±am agni¿ # RV.3.5.5c; ArS.3.13c.

•påti priyaµ ripo (RV.4.5.8d, rupo) agraµ padaµ ve¿ # RV.3.5.5a; 4.5.8d. See påty agnir.

•påti yahvaç cara±aµ sûryasya # RV.3.5.5b; ArS.3.13b.

•påtu gråvå påtu somo no a¯hasa¿ # AV.6.3.2b.

•påtu no devî (text, devo) subhagå sarasvatî # AV.6.3.2c.

•påtu no viß±ur uta dyåu¿ # AV.6.3.1d.

•påtåinaµ tiryañcam # VS.10.8; ÇB.5.3.5.30. See under påta ti@.

•påtåinaµ pratyañcam # VS.10.8; ÇB.5.3.5.30. See under påta praty@.

•påtåinaµ pråñcam # VS.10.8; ÇB.5.3.5.30. See påta prå@.

•påtodañcam # ApÇ.18.14.13. See next.

•påtordhvam # MS.2.6.9: 69.10; 4.4.3: 53.14. See prec.

•påtnîvataç ca me håriyojanaç ca me (VS. me yajñena kalpantåm) # VS.18.20; TS.4.7.7.2; MS.2.11.5: 143.7; KS.18.11.

•påt patir janyåd a¯haso no mitra¿ # RV.4.55.5c.

•påty agnir vipo agraµ padaµ ve¿ # ArS.3.13a. See påti priyaµ.

•påtra åsiktå¿ pary agnir indhåm # AV.12.3.25d.

•påtrasyeva harivo matsaro mada¿ # RV.1.175.1b; SV.2.782b.

•påtrå bhindånå nyarthåny åyan # RV.6.27.6d.

•påtreva bhindan sata eti (AV. etu) rakßasa¿ # RV.7.104.21d; AV.8.4.21d; N.3.20.

•påtreßu pibato janån # VS.16.62b; TS.4.5.11.1b; MS.2.9.9b: 129.5; KS.17.16b.

•påtv agni¿ çivå ye asya påyava¿ # AV.6.3.2d.

•påthanå ça¯såt tanayasya puß†ißu # RV.1.166.8d.

•påtha nethå ca martyam ati dvißa¿ # RV.10.126.2d.

•påtha¿ sumekaµ svadhitir vananvati # RV.10.92.15d.

•påthå divo vimahasa¿ # RV.1.86.1b; AV.20.1.2b; VS.8.31b; TS.4.2.11.2b; ÇB.4.5.2.17b.

•påtho gh®tasya guhyasya (MS.KS. guhyåni) nåma # AV.7.29.1b; MS.4.10.1b: 142.5; KS.4.16b. See under påtaµ etc.

•påtho devebhya¿ s®ja # RV.1.188.10b.

•påtho na påyuµ janasî ubhe anu # RV.2.2.4d.

•påtho hi ßmå v®ßa±åv antidevam # RV.1.180.7d.

•pådaµ ßa¥¥hotur na kilå vivitse # TA.3.11.5d.

•pådayo¿ pratiß†hå # AV.19.60.2; Våit.3.14; MÇ.5.2.15.20.

•pådayor vikirån ghorån # SMB.2.5.5c.

•pådavate svåhå # KSA.5.3. See padvate.

•pådasyehåbhavat etc. # see pådo’syehåbhavat.

•pådåbhyåµ te jånubhyåm # AV.9.8.21a.

•pådåv iva praharann anyam-anyam # RV.6.47.15c.

•påd it taµ çakro a¯hasa¿ # RV.8.31.2c.

•pådeva gådhaµ tarate vidåtha¿ # RV.10.106.9b.

•pådeva no nayataµ vasyo acha # RV.2.39.5d.

•pådo’sya viçvå (ArS.ChU. sarvå) bhûtåni # RV.10.90.3c; AV.19.6.3c; ArS.4.5c; VS.31.3c; TA.3.12.2c; ChU.3.12.6c.

•pådo’syehåbhavat (AV. pådasyehå@) puna¿ # RV.10.90.4b; AV.19.6.2b; ArS.4.4b; VS.31.4b; TA.3.12.2b.

•pådyam (HG. pådyaµ bho¿) # Kåuç.90.8; HG.1.12.18. See åpa¿ pådyå¿.

•påntam å purusp®ham # RV.9.65.28c–30c; SV.1.498c; 2.487c–489c.

•påntam å vo andhasa¿ # RV.8.92.1a; SV.1.155a; 2.63a; AB.4.6.1; PB.9.1.6; 2.1; AÇ.6.4.10; ÇÇ.9.7.1. Cf. B®hD.6.107.

•pånti martyaµ rißa¿ # RV.1.41.2b; 5.52.4d; 67.3d.

•pånti mitråvaru±åv avadyåt # RV.1.167.8a.

•påntu måµ pathi devatå¿ # BDh.3.2.8d.

•pånto dakßasådhanam # RV.9.98.8b.

•påpa åtmaparåjita¿ # AV.5.18.2b.

•påpaµ saçirasko’bhyupetya # N.14.34d.

•påpakaµ ca cara±ebhya¿ # RVKh.9.67.10c.

•påpak®tvånam ågamam # AV.19.35.3b.

•påpakßudapam®tyava¿ # RVKh.5.87.29b.

•påpaµ karma mayå k®tam # AB.7.17.4b; ÇÇ.15.24b.

•påpaµ jîvanti sarvadå # AV.12.2.50d.

•påpam årchatv apakåmasya kartå # AV.2.12.5d.

•påpam åhur ya¿ svasåraµ nigachåt # RV.10.10.12b; AV.18.1.14b.

•påpalokån paråvata¿ # AV.12.5.64b.

•påpåt (KÇ. påpa¿) svapnyåd (KÇ. @pnåd) abhûtyå¿ (KÇ. @yåi) # AV.7.100.1b; KÇ.25.11.20b.

•påpån nirghnanti sarvadå # TA.1.8.6b.

•påpå bhadram upajîvanti pajrå¿ # RV.1.190.5b.

•påpåya vå bhadråya vå # AV.13.4.42a.

•påpåsa¿ santo an®tå asatyå¿ # RV.4.5.5c.

•påpå¿ saµyanti sarvadå # TA.1.8.5b.

•påpebhyaç ca pratigraha¿ (RVKh. @håt) # RVKh.9.67.12c; TA.10.1.12d; MahånU.4.11d; BDh.2.5.8.3d.

•påpo nißadvaro jana¿ # AB.7.15.1c; ÇÇ.15.19c.

•påpmanå k®taµ påpmå karoti påpmana evedaµ sarvaµ yo må kårayati tasmåi svåhå # BDh.3.4.2.

•påpmane klîbam # VS.30.5; TB.3.4.1.1.

•påpmane såilagam # VS.30.18. See piçåcebhya¿ såi@.

•påpman dhehy avihrutam # AV.6.26.1d.

•påpmånaµ te’pahanma¿ # KÇ.15.7.6. Cf. påpmånaµ me, påpmå me, and hato me påpmå.

•påpmånam uta vå agham (HG.ApMB. vågham) # SMB.1.1.14b; HG.1.19.7b; ApMB.1.4.11b. See åd rodam.

•påpmånaµ ma ud v®ºdhi # KBU.2.7.

•påpmånaµ me’pa jahi # Kåuç.92.19. Cf. under påpmånaµ te.

•påpmånaµ me v®ºdhi # KBU.2.7.

•påpmånaµ me v®çca # ÇÇ.2.7.18; 4.8.3. See v®çca me påpmånam.

•påpmånaµ me saµ v®ºdhi # KBU.2.7.

•påpmånaµ me hata # MG.1.9.20. Cf. under påpmånaµ te.

•påpmåno nåma devatå¿ # AV.11.8.19b.

•påpmå me hata¿ # AG.1.24.31. Cf. under påpmånaµ te.

•påpmå hato na soma¿ # VS.6.35; ÇB.3.9.4.18.

•påmnå bhråt®vye±a saha # AV.5.22.12c.

•påyave svåhå # VS.39.10.

•påyasaµ madhusarpirbhyåm # MDh.3.274c.

•påyasena samåcaret # ViDh.78.53b.

•påyuµ te må hi¯sißam # KS.3.6. See påyum asya.

•påyuµ te çundhåmi # VS.6.14; ÇB.3.8.2.6.

•påyum (sc. çundhasva devayajyåyåi) # Kåuç.44.27.

•påyum asya må hi¯sî¿ # MS.1.2.16: 26.11. See påyuµ te må.

•påyur me’pacitir bhasat # VS.20.9b; MS.3.11.8b: 152.7; TB.2.6.5.5b.

•påyus ta å pyåyatåm # TS.1.3.9.1.

•påra ikßavo’våryebhya¿ pakßmabhya¿ svåhå # TS.7.3.16.1; KSA.3.6. See påryå±i.

•påraµ nayatha martyam # RV.8.19.34b.

•påraµ no asya vißpitasya parßan # RV.7.60.7d; N.6.20.

•pårayå ±a svastaye # ApÇ.12.19.2c.

•pårayå turvaçaµ yaduµ svasti # RV.1.174.9d.

•pårayåmi två rajasa¿ # AV.8.2.9b.

•påråya mårgåram # VS.30.16. See påryåya.

•påråvataµ yat purusaµbh®taµ vasu # RV.8.100.6c.

•påråvataghnîm (TB. påråvadaghnîm) avase suv®ktibhi¿ # RV.6.61.2c; MS.4.14.7c: 226.10; KS.4.16c; TB.2.8.2.8c; N.2.24c.

•påråvatasya råtißu # RV.8.34.18a.

•pårikßitå yajamånå¿ # ÇB.13.5.4.3a; ÇÇ.16.9.7a.

•pårjanyå nabhorûpå¿ # TS.5.6.19.1; KSA.9.9. See nabhorûpå¿.

•pårthivam asi # MÇ.1.2.1.9; MG.2.15.5.

•pårthivasya jagatas tveßasaµd®k # RV.6.22.9b; AV.20.36.9b.

•pårthivasya rase devå¿ # AV.2.29.1a. P: pårthivasya Kåuç.27.9; 54.18.

•pårthivasyåika id vaçî # KS.38.12b; TA.6.5.2b; ApÇ.16.6.4b; MÇ.6.1.2b.

•pårthivå divyå¿ paçava¿ # AV.11.5.21a; 6.8a.

•påryå±i pakßmå±y avåryå ikßava¿ # VS.25.1; MS.3.15.1: 178.1. See påra ikßavo.

•påryåya kåivartam # TB.3.4.1.12. See påråya.

•pårçvata¿ çro±ita¿ çitåmata¿ # N.4.3. Fragment of hotå yakßad açvinåu chågasya, q.v.

•pårçvayor ut tu tån adhi # SMB.2.5.3b.

•pårçvåbhyåµ svåhå # TS.7.3.16.1; KSA.3.6.

•pårçve åståm anumatyå¿ # AV.9.4.12a.

•pårçve samudråu kukßî # AV.9.5.20d.

•pårßadvå±a¿ praska±vaµ sam asådayat # RV.8.51 (Vål.3).2a.

•pårß±ibhyåµ prapadåbhyåm # RV.10.163.4b; AV.2.33.5b; 20.96.20b. See jaºghåbhyåµ pra@.

•pårß±yå prapadena ca # AV.6.42.3b.

•pårß±yå (TS. @niyå) vå kaçayå vå tutoda # RV.1.162.17b; VS.25.40b; TS.4.6.9.2b; KSA.6.5b.

•pårß±yo¿ prapadoç ca yat # AV.6.24.2b.

•pårß±yor ut tu tån adhi # SMB.2.5.5b.

•pålavåya svåhå # KSA.3.8. See påkalåya.

•pålågali haye haye pålågali # ÇB.13.5.2.8.

•påvaka å citayantyå k®på # TS.4.6.1.2a. See påvakayå yaç.

•påvakaµ k®ß±avartaniµ vihåyasam # RV.8.23.19c.

•påvakam ®ßvaµ sakhyåya çaµbhuvam # RV.10.36.7b.

•påvakayå juhvå vahnir åså # RV.6.11.2c.

•påvakayå yaç citayantyå k®på # RV.6.15.5a; VS.17.10a; MS.2.10.1a: 131.15; KS.17.17a; ÇB.9.1.2.30. See påvaka å.

•påvakavarcå¿ çukravarcå¿ # RV.10.140.2a; SV.2.1167a; VS.12.107a; TS.4.2.7.3a; MS.2.7.14a: 95.14; KS.16.14a; ÇB.7.3.1.30.

•påvakavar±å¿ çucayo vipaçcita¿ # RV.8.3.3c; AV.20.104.1c; SV.1.250c; 2.957c; VS.33.81c.

•påvakaçoce tava hi kßayaµ pari # RV.3.2.6a; AB.1.22.9; AÇ.4.7.4.

•påvakaçoce veß †vaµ hi yajvå # RV.6.15.14b; TS.4.3.13.4b; MS.4.10.1b: 141.4; TB.3.5.7.6b; 6.12.2b.

•påvakå na¿ sarasvatî # RV.1.3.10a; SV.1.189a; VS.20.84a; MS.4.10.1a: 142.7; 4.10.3: 150.1; 4.11.2: 166.2; KS.4.16a; TB.2.4.3.1a; AA.1.1.4.16a; AÇ.2.8.3; ÇÇ.2.4.4; 7.10.15; MÇ.5.1.6.26; –7.2.6; N.11.26a. P: påvakå na¿ KS.11.13; 20.15; KÇ.9.8.17.

•påvakåya vidmahe # MahånU.3.6a.

•påvakåsa¿ purusp®ha¿ # RV.1.142.6c.

•påvakåsa¿ çucaya¿ sûryå iva # RV.1.64.2c.

•påvakebhir viçvaminvebhir åyubhi¿ # RV.5.60.8c.

•påvako asmabhyaµ çivo bhava # VS.17.4c,5c,7d,11d,15d; 36.20d; TS.4.6.1.1c (bis),3d (bis),5d; 5.4.4.5; MS.2.10.1c (bis): 131.6,8; 2.10.1d (ter): 131.13; 132.2,14; 3.3.6: 39.4; KS.17.17c (bis),17d (ter); ÇB.9.1.2.25c,26c,28d; 2.1.2,17; AÇ.2.12.2d (bis).

•påvako yad vanaspatîn # RV.5.7.4c; KS.35.14c; ApÇ.14.29.3c.

•påvamånaµ paraµ brahma # RVKh.9.67.18a,19a.

•påvamånaµ pit°n devån # RVKh.9.67.17a.

•påvamånasya två stomena gåyatrasya vartanyopå¯ços två vîrye±ot s®je # MS.2.3.4: 31.5; 2.3.5: 32.21. P: påvamånasya MÇ.5.2.2.6. See påvamånena.

•påvamånå¿, påvamånya¿, and påvamånyå¿ # GDh.19.12; 20.12; ViDh.56.8; VåDh.22.9; 28.11; BDh.2.4.7.2; 10.17.37; 4.3.8; 7.5; MDh.5.86; 11.258; LHDh.4.30; VHDh.2.118; 5.334,437,502; 6.71,378,400,412; 7.252,283; SaµvartaDh.224; B®hPDh.5.250; LAtDh.2.4; 3.11; VAtDh.2.4; 3.11; Rvidh.1.3.5; 2.35.7; 3.4.1; 4.25.1. Designations of RV.9.1.1 ff. See svådiß†hayå.

•påvamånå¿ (sc. t®pyantu) # ÇG.4.10.3. See påvamånya¿ (sc. t®pyantu).

•påvamånî¿ punantu na¿ (MG. två) # SV.2.652d; MG.2.14.26d (bis). See påvamånya¿ pu@.

•påvamånîr adhyeti # TB.1.4.8.4a. See påvamånîr yo, and ya¿ påvamånîr.

•påvamånîr ®co’bravît # RVKh.9.67.6d.

•påvamånîr diçantu (SV. dadhantu) na¿ # RVKh.9.67.2a; SV.2.651a; TB.1.4.8.5a.

•påvamånîr yo adhyeti # RV.9.67.32a; SV.2.649a; TB.1.4.8.4a. See under påvamånîr adhy@.

•påvamånî¿ çatåni ßa† # RVKh.9.67.20b.

•påvamånî¿ svastyayanî¿ # RVKh.9.67.1a,16a; SV.2.650a,653a; TB.1.4.8.4a,5a.

•påvamånena två stomena gåyatrasya (KS. gåyatryå) vartanyopå¯çor vîrye±a devas två savitot s®jatu jîvåtave jîvanasyåyåi (KS. vîrye±oddharåmy asåu) # TS.2.3.10.2; KS.11.7. P: påvamånena två stomena TS.2.3.11.3; KS.11.8; ApÇ.19.24.6. See påvamånasya.

•påvamånya¿ (sc. t®pyantu) # AG.3.4.2. See påvamånå¿ (sc. t®pyantu).

•påvamånya¿ punantu må (YDh. te) # RVKh.9.67.4d; TB.1.4.8.6d; YDh.1.280d. See påvamånî¿ pu@.

•påvîravî kanyå citråyu¿ # RV.6.49.7a; TS.4.1.11.2a; MS.4.14.3a: 219.3; KS.17.18a; AÇ.2.8.3; 3.7.6; 5.20.6. Ps: påvîravî kanyå ÇÇ.6.10.2; påvîravî TB.2.8.2.8. Cf. B®hD.5.116.

•påvîravî tanyatur ekapåd aja¿ # RV.10.65.13a; N.12.30a.

•påçaµ yajñapater adhi # KS.30.8d,9d.

•påçaµ grîvåsv avic®tyam (MS.KS. @cartyam) # VS.12.65b; MS.2.7.12b: 91.2; KS.16.12b; ÇB.7.2.1.15. See dåma grîvåsv.

•påçadyumnasya våyatasya somåt # RV.7.33.2c.

•påçapå±aye svåhå # ÍB.5.5; AdB.5.

•påçå ådityå ripave vic®ttå¿ # RV.2.27.16b.

•påçåt paçuµ pramuñcata # TB.3.1.4.4c; MS.1.2.15c: 26.1.

•påçebhyo muñca # AV.19.44.4d; Kåuç.47.16d.

•påçe sa baddho durite ni yujyatåm # AV.2.12.2c. P: påçe sa¿ Kåuç.47.49.

•påço granthiç ca ya¿ k®ta¿ # AV.9.3.2b.

•påhi kßema uta yoge varaµ na¿ # RV.7.54.3c; PG.3.4.7c; MG.2.11.19c. See åva¿ kßema.

•påhi gåyåndhaso (SV. gå andh@) made # RV.8.33.4a; SV.1.289a.

•påhi gîrbhiç catas®bhir vaso svåhå # TA.10.5.1d. See next.

•påhi gîrbhis tis®bhir ûrjåµ pate # RV.8.60.9c; SV.1.36c; 2.894c; VS.27.43c; Kåuç.108.2c. See prec.

•påhi g®±ata¿ çûra kårûn # RV.5.33.7b.

•påhi catas®bhir vaso # RV.8.60.9d; SV.1.36d; 2.894d; VS.27.43d; Kåuç.108.2d.

•påhi duradmanyåi (KS. @nyå¿) # VS.2.20; TS.1.1.13.3; KS.1.12; ÇB.1.9.2.20; TB.3.3.9.9.

•påhi duriß†yåi (KS. @ß†yå¿) # VS.2.20; TS.1.1.13.3; KS.1.12; ÇB.1.9.2.20; TB.3.3.9.9.

•påhi duçcaritåt # TS.1.1.13.3; TB.3.3.9.9.

•påhi dvißa¿ påhi rißa¿ påhy adevyå abhiçastyå¿ # KS.37.15,16.

•påhi dhûrter ararußo aghåyo¿ # RV.7.1.13b. Cf. next.

•påhi dhûrter aråv±a¿ # RV.1.36.15b. Cf. prec.

•påhi na indra suß†uta sridha¿ # RV.1.129.11a. P: påhi na indra ÇÇ.10.7.11.

•påhi na uta dvitîyayå # Kåuç.108.2b. See påhy uta.

•påhi naktaµ sarasvati # VS.20.62b; MS.3.11.3b: 144.5; KS.38.8b; TB.2.6.12.3b.

•påhi na¿ çarma vîravat # RV.9.64.18c.

•påhi no agna ekayå # RV.8.60.9a; SV.1.36a; 2.894a; VS.27.43a; PB.8.8.22; TA.10.5.1a; ÇÇ.14.54.1; Kåuç.108.2a.

•påhi no agna enase (ÇG. edhase) svåhå # TA.10.5.1; MahånU.7.4; ÇG.5.1.8.

•påhi no agne påyubhir ajasråi¿ # RV.1.189.4a; AÇ.2.10.4; 3.7.5.

•påhi no agne rakßasa¿ (RV.7.1.13a, rakßaso ajuß†åt) # RV.1.36.15a; 7.1.13a; ÇÇ.14.54.1.

•påhi no didyuta¿ patantyå¿ # RV.10.158.2c.

•påhi no dûråd åråd abhiß†ibhi¿ # RV.1.129.9f.

•påhi no manyo tapaså sajoßå¿ (TB. çrame±a) # RV.10.83.2d; AV.4.32.2d; TB.2.4.1.11d. See avå no manyo.

•påhi no viçvavedase svåhå # TA.10.5.1; MahånU.7.4; ÇG.5.1.8.

•påhi paçcåtåd uta vå puraståt # RV.8.48.15d.

•påhi prasityåi (KS. @tyå¿) # VS.2.20; TS.1.1.13.3; KS.1.12; ÇB.1.9.2.20; TB.3.3.9.9.

•påhi må # TS.1.2.2.2.

•påhi måµ yajñanyam (TS.TB. @jñaniyam) # VS.2.6; TS.1.1.11.2; MS.1.1.12: 8.4; 4.1.13: 18.10; KS.1.11; ÇB.1.3.4.16; TB.3.3.6.11; ÇÇ.4.8.3. P: påhi måm KÇ.2.8.20.

•påhi mågne duçcaritåt # TS.1.1.12.1a; KS.1.12; 31.11; TB.3.3.7.9a; ApÇ.2.14.10a; MÇ.1.3.1.18a. See pari mågne.

•påhi må didyo¿ (TS.TB. mådya diva¿) # VS.2.20; TS.1.1.13.3; ÇB.1.9.2.20; TB.3.3.9.9.

•påhi yajñapatim # VS.2.6; 7.20; TS.1.1.11.2; MS.1.1.12: 8.4; 4.1.13: 18.10; KS.1.11; ÇB.1.3.4.16; 4.2.2.10; TB.3.3.6.11; ÇÇ.4.8.3.

•påhi yajñam # VS.2.6; 7.20; TS.1.1.11.2; MS.1.1.12: 8.3; 4.1.13: 18.10; KS.1.11; ÇB.1.3.4.16; 4.2.2.10; TB.3.3.6.11; ÇÇ.4.8.3.

•påhi rîßata uta vå jighå¯sata¿ # RV.1.36.15c.

•påhi vajrivo duritåd abhîke # RV.1.121.14b.

•påhi viçvasmåd rakßaso aråv±a¿ # RV.8.60.10a; SV.2.895a.

•påhi viçvasyå aråte¿ # RV.8.71.1b; SV.1.6b.

•påhi çagdhi svastaye # RV.5.17.5d.

•påhi sadam id viçvåyu¿ # RV.1.27.3c; SV.2.986c.

•påhy uta (SV. û3ta) dvitîyayå # RV.8.60.9b; SV.1.36b; 2.894b; VS.27.43b; TA.10.5.1b. See påhi na uta.

•påhy ûrjaµ t®tîyayå # TA.10.5.1c.

•pi¯ça darbha sapatnån me # AV.19.28.9a.

•pi¯ça me dvißato ma±e # AV.19.28.9d.

•pi¯ça me p®tanåyata¿ # AV.19.28.9b.

•pi¯ça me sarvån durhårda¿ # AV.19.28.9c.

•pi¯ßanti tathåiveti # AV.20.136.7d.

•pika¿ (KSA. piga¿) kßviºkå nîlaçîrß±î te’ryam±e (KSA. @±a¿) # TS.5.5.15.1; KSA.7.5.

•piºga rakßa jåyamånam # AV.8.6.25a.

•piºgalaµ haritaµ lohitaµ ca # ÇB.14.7.2.12b; B®hU.4.4.12b.

•piºgalåµ padmamålinîm # RVKh.5.87.14b.

•piºgalåya svåhå # ÇG.4.16.2.

•piºgas tam ugradhanvå # AV.8.6.18c.

•piºgåkßa lohitagrîva # RVKh.10.142.4a.

•piºgå pari canißkadat # RV.8.69.9c; AV.20.92.6c.

•pi±¥hi darbha sapatnån me # AV.19.29.6a.

•pi±¥hi me dvißato ma±e # AV.19.29.6d.

•pi±¥hi me p®tanåyata¿ # AV.19.29.6b.

•pi±¥hi me sarvån durhårda¿ # AV.19.29.6c.

•pitara åyußmantas te svadhayåyußmanta¿ (PG. svadhåbhir åyuß@) # TS.2.3.10.3; PG.1.16.6.

•pitara ißava¿ # AV.3.27.2.

•pitara¿ pare te måvantu # AV.5.24.15.

•pitara¿ pitåmahå¿ pare’vare tatås tatåmahå iha måvata (PG. måvantu) # TS.3.4.5.1; PG.1.5.10. P: pitara¿ pitåmahå¿ HG.1.3.12.

•pitara¿ pitåmahå¿ pare’vare (KS. ’varebhya¿) te na¿ påntu te no’vantu (MS. ’vare te no’vantu) # TS.4.3.3.2; MS.2.7.20 (quinq.): 105.1,6,10,15,19; KS.39.7.

•pitaraµ ca d®çeyaµ måtaraµ ca # RV.1.24.1d,2d.

•pitaraµ ca prayan sva¿ (TS. suva¿) # RV.10.189.1c; AV.6.31.1c; 20.48.4c; SV.2.726c; ArS.5.4c; VS.3.6c; TS.1.5.3.1c; MS.1.6.1c: 85.10; KS.7.13c; ÇB.2.1.4.29c.

•pitaraç ca upåsate (VS. copåsate) # RVKh.10.151.8b; VS.32.14b.

•pitaraç cin må vedan # Kåuç.89.17c.

•pitara¿ çundhadhvam # VS.19.36; KS.38.2; ÇB.12.8.1.8; TB.2.6.3.3; KÇ.19.3.19; PG.2.6.19.

•pitara¿ çåunako’bravît # AG.4.7.16d.

•pitaras två manojavå dakßi±ata¿ påntu # MS.1.2.8: 18.2. See manojavaso, and manojavås två.

•pitaras två yamaråjåna¿ pit®bhir dakßi±ata¿ påntu (MS. dakßi±ato rocayantu) # TS.5.5.9.4; MS.4.9.5: 125.5; MÇ.6.2.4.

•pitaras två yamaråjåno bhakßayantu # ÇÇ.4.21.9.

•pitara¿ suh®das tathå # N.14.6d.

•pitar idaµ te arghyam # AG.4.7.13.

•pitaro devatå # TS.4.4.10.1,2; MS.2.13.20: 165.17; KS.39.13; TA.6.6.2; 7.3 (bis); 8.1 (bis).

•pitaro namo va¿ # VS.2.32; TS.3.2.5.6; TB.1.3.10.8; ÇÇ.4.5.1; SMB.2.3.11; GG.4.3.21.

•pitaro nåråça¯så¿ sanna¿ (VSK. sådyamåna¿) # VS.8.58; VSK.9.7.7; pitaro nåråça¯sa¿ KS.34.16. See pit®±åµ nårå@.

•pitaro’nu madantu # TS.3.3.2.2; MS.4.9.2: 122.12; TA.4.1.1.

•pitaro bhû¿ # PB.1.1.5 (ter); LÇ.1.1.24; ApÇ.10.1.7.

•pitaro madantåµ somapratîkå madantåm # KS.29.2a. See somapratîkå¿ pitaro.

•pitaro må viçvam idaµ ca bhûtam # AA.5.1.1.13a.

•pitaro m®¥atå su na¿ # MS.4.10.6b: 157.6; KS.21.14b.

•pitaro måitasyå diço gopåyantu # KS.37.15.

•pitaro yamaråjye # VS.19.45b; MS.3.11.10b: 156.11; KS.38.2b; ÇB.12.8.1.19b; TB.2.6.3.4b; ApÇ.1.9.12b; ÇG.5.9.4b.

•(oµ) pitaro’ryamå bhaga¿ savitå tvaß†å våyur indrågnî ity etåni dakßi±advarå±i dåivatåni sanakßatrå±i sagrahå±i såhoråtrå±i samuhûrtåni tarpayåmi # BDh.2.5.9.2.

•pitaro’s®jyanta # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.9; KS.17.5; ÇB.8.4.3.7.

•pitaro hoyi (ter) # MÇ.2.3.7.3.

•pitar måtar yad ihopabruve våm # RV.1.185.11b; MS.4.14.7b: 224.13; TB.2.8.4.8b.

•pitå ku†asya carßa±i¿ # RV.1.46.4c; N.5.24c.

•pitå ca tan no mahån yajatra¿ # RV.7.52.3c.

•pitå ca måtå ca # AV.5.13.7b; ÇÇ.8.19.1.

•pitå janitur ucchiß†a¿ # AV.11.7.16a.

•pitå tvaß†ur ya uttara¿ # AV.11.8.18b.

•pitå devånåµ viçvåbhi dhåma # RV.9.109.4b; SV.1.429b; 2.591b.

•pitå devånåµ janitå matînåm # AV.13.3.19b.

•pitå devånåµ janitå vibhûvasu¿ (ApÇ.MÇ. vibhåv@) # RV.9.86.10b; SV.2.381b; ApÇ.20.13.4b; MÇ.9.2.3b.

•pitå devånåµ janitå sudakßa¿ # RV.9.87.2c; SV.2.28c.

•pitå devånåm asuro vipaçcit # MS.4.14.14d: 239.12.

•pitå no bodhi (TA. bodha) # VS.37.20; ÇB.14.1.4.15; TA.4.7.4; 5.6.9.

•pitå no’si # VS.37.20; ÇB.14.1.4.15; TA.4.7.4; 10.5; 5.6.9; 8.12.

•pitå no’si mama tat # PB.1.5.6.

•pitå pit®bhya ûtaye # RV.2.5.1b.

•pitå putra¿ påutro vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•pitå putraµ na hastayo¿ # RV.1.38.1b.

•pitå putram iva priyam # RV.10.22.3d; AV.11.4.10b.

•pitå putraµ pra viveçå çacîbhi¿ # AV.11.4.20d.

•pitå putrasya jåtasya # AB.7.13.4c; ÇÇ.15.17c.

•pitå putre±a pit®mån yoniyonåu # TB.3.12.9.7b; BDh.2.6.11.31b.

•pitå putrebhyo yathå # RV.7.32.26b; RVKh.1.50.2b; AV.18.3.67b; 20.79.1b; SV.1.259b; 2.806b; TS.7.5.7.4b; KS.33.7b; TB.3.7.6.22b; ApÇ.4.15.1b.

•pitåputråu måtaraµ muñca sarvån # AV.6.112.2d.

•pitå matînåm # VS.37.14; ÇB.14.1.4.3; TA.4.7.4; 5.6.8. See janitå matînåm.

•pitå matînåm asamaß†akåvya¿ # RV.9.76.4d.

•pitåmahå¿ pitara¿ prajopajå # AV.11.1.19c.

•pitåmahå¿ prapitåmahåç cånugåi¿ saha # TB.3.7.4.10d; ApÇ.1.7.13d.

•(oµ) pitåmahån svadhå namas tarpayåmi # BDh.2.5.10.1.

•(oµ) pitåmahî¿ svadhå namas tarpayåmi # BDh.2.5.10.1.

•pitåmahedaµ te arghyam # AG.4.7.13.

•pitåmahebhya¿ svadhåyibhya¿ (TB.ApÇ. @vibhya¿) svadhå nama¿ # VS.19.36; KS.38.2; ÇB.12.8.1.7; TB.2.6.3.2; ApÇ.1.9.9. Cf. svadhå pitå.

•pitå måtariçvåchidrå padå dhå¿ (KS.AÇ. dhåt) # TS.5.6.8.6; KS.40.6; AB.2.38.6,7. Ps: pitå måtariçvåchidrå padå ÇÇ.7.9.1; pitå måtariçvå ApÇ.17.12.12.

•pitå måtå ca dadhatur yad (MÇ. nv) agre # TS.1.5.10.1b; AÇ.2.5.3b; MÇ.1.6.3.9b.

•pitå måtå ca bhuvanåni rakßata¿ # RV.1.160.2b.

•pitå måtå ca rakßatåm avobhi¿ # RV.1.185.10d.

•pitå måtå bhråtara enam åhu¿ # RV.10.34.4c.

•pitå måtå madhuvacå¿ suhastå # RV.5.43.2c.

•pitå måtå viçvavidå suda¯saså # RV.6.70.6b.

•pitå måtå sadam in månußå±åm # RV.6.1.5d; MS.4.13.6d: 206.14; KS.18.20d; TB.3.6.10.2d.

•pitå yajñånåm asuro vipaçcitåm # RV.3.3.4a.

•pitå yat kaçyapasyågni¿ # SV.1.90c.

•pitå yatra duhitu¿ sekam ®ñjan # RV.3.31.1c; N.3.4c.

•pitå yat sîm abhi rûpåir avåsayat # RV.1.160.2d.

•pitå yat svåµ duhitaram adhißkan # RV.10.61.7a.

•pitå vatsånåµ patir aghnyånåm # AV.9.4.2c,4a; TS.3.3.9.2a; MS.2.5.10a: 61.16; 4.2.10a: 33.17; KS.13.9a; ViDh.86.13. P: pitå vatsånåm MÇ.9.5.3.

•pitå vaso yadi taj joßayåse # RV.5.3.10b.

•pitå viråjåm ®ßabho rayî±åm # TB.2.8.8.9a. P: pitå viråjåm TB.3.12.1.1. See vatso viråjo.

•pitå sann abhavat putra eßåm # AV.19.53.4c. Cf. ya¿ pitå sa.

•pitåsi pitå no bodhißîmahi två # MS.4.9.6: 127.2.

•pitu¿ paya¿ prati g®bh±åti måtå # RV.7.101.3c.

•pitu¿ pratnasya janmanå vadåmasi # RV.1.87.5a.

•pituµ nu stoßaµ maha¿ # RV.1.187.1a; VS.34.7a; KS.40.8a; N.9.25a. Ps: pituµ nu stoßam VHDh.8.52; pituµ nu Rvidh.1.26.6. Cf. B®hD.4.62.

•pitubh®to na tantum it # RV.10.172.3a.

•pitumatîm ûrjam asmå adhattam # RV.1.116.8b; N.6.36b.

•pitur apråyi dhåmabhi¿ # RVKh.10.127.1b; AV.19.47.1b; VS.34.32b; N.9.29b.

•pitur iva nåmågrabhißam (ApMB. @bhåißam; PG. nåma jagrabham) # PG.1.13.1d; HG.1.10.6b; ApMB.2.8.3b. See pitur nåmeva.

•pitur na jivrer vi vedo bharanta # RV.1.70.10b.

•pitur na nåma suhavaµ havåmahe # RV.10.39.1d.

•pitur napåtam å dadhîta vedhå¿ # RV.10.10.1c; AV.18.1.1c; SV.1.340c.

•pitur na putra upasi preß†ha¿ # RV.5.43.7c; MS.4.9.3c: 123.14; TA.4.5.2c.

•pitur na putra¿ kratubhir yatåna¿ # RV.9.97.30c.

•pitur na putra¿ sicam å rabhe te # RV.3.53.2c.

•pitur na putra¿ subh®to duro±a å # RV.8.19.27a.

•pitur na putrå¿ kratuµ jußanta # RV.1.68.9a.

•pitur na yasyåsayå # RV.1.127.8e.

•pitur nåmeva jagrabha # RVKh.10.128.4b. See pitur iva.

•pitur måtur adhy å ye samasvaran # RV.9.73.5a.

•pitur yat putro mamakasya jåyate # RV.1.31.11d.

•pitur yonå nißîdatha¿ # RV.8.9.21b; AV.20.142.6b.

•pituç ca garbhaµ janituç ca babhre # RV.3.1.10a.

•pituç cid ûdhar janußå viveda # RV.3.1.9a.

•pitu¿çrava±aµ yo dadåçad asmåi # TB.2.8.3.1d. See pit®çrava±aµ.

•pituß †e asmi vanditå # RV.10.33.7c.

•pitu¿ svasya tyajaså nibådhitam # RV.1.119.8b.

•pit®k®tasyåinaso’vayajanam asi (TAA.MahånU.AÇ.BDh. asi svåhå) # VS.8.13; TS.3.2.5.7; PB.1.6.10; TAA.10.59; MahånU.18.1; AÇ.6.12.3; ÇÇ.8.9.1; ApÇ.13.17.9; MÇ.2.5.4.8; BDh.4.3.6. P: pit®k®tasya Våit.23.12.

•pit®±åµ yamasyendrasya # TS.4.4.11.2.

•pit®±åµ sadanam etc. # see pit°±åµ etc.

•pit®±åµ ca manmabhi¿ # see pit°±åµ etc.

•pit®±åµ ca yamasya ca # TA.1.27.6b.

•pit®±åµ nåråça¯sa¿ # TS.4.4.9.1. See pitaro nårå@.

•pit®±åm oßadhîµ priyåm # TA.6.9.1b.

•pit®bhya å sadane johuvånå # RV.5.47.1d.

•pit®bhya upasaµparå±ayåd imån # AV.18.4.50d.

•pit®bhya¿ # GG.4.7.41; Svidh.3.3.5; Karmap.1.2.7 (cf. 2.2.7).

•pit®bhyaç ca namaskuru # AV.14.2.20d.

•pit®bhyas två # TS.3.5.2.3; 4.4.1.2; KS.17.7; 37.17; GB.2.2.13; PB.1.9.12; Våit.23.6.

•pit®bhyas två juß†åm upåkaromi # HG.2.15.2; ApG.8.22.3.

•pit®bhyas två juß†åµ prokßåmi # HG.2.15.3.

•pit®bhya svåhå # see pit®bhya¿ etc.

•pit®bhya¿ somavadbhya¿ svadhå nama¿ # AV.18.4.73. See svadhå pit®bhya¿ soma@.

•pit®bhya¿ somavadbhyo’nubrûhi # ÇB.2.6.1.26.

•pit®bhya¿ somavadbhyo babhrûn dhûmrånûkåçån # ApÇ.20.14.13. See babhravo dhûmra@.

•pit®bhya¿ sthånam asi # YDh.1.234; B®hPDh.5.203.

•pit®bhya¿ svadhå # MÇ.1.6.1.45; MG.2.12.20. See svadhå pi@.

•pit®bhya¿ svadhå astu # see pit®bhya¿ svadhåstu.

•pit®bhya¿ svadhåµ karomi # Våit.7.15.

•pit®bhya¿ svadhå nama¿ # PG.2.9.9; VyåsaDh.3.32.

•pit®bhya¿ svadhåyibhya¿ (TB.ApÇ. @vibhya¿) svadhå nama¿ # VS.19.36; KS.38.2; ÇB.12.8.1.7; TB.2.6.3.2; ApÇ.1.9.9; 19.8.14. P: pit®bhya¿ KÇ.19.3.17.

•pit®bhya¿ svadhåstu (MahånU. @dhå astu) # TAA.10.67.2; MahånU.19.2.

•pit®bhya¿ (ApMB. @bhya) svåhå # TB.3.1.4.8; ApMB.2.20.33.

•pit®bhyo’gnißvåttebhyo dhånå¿ # KS.9.6.

•pit®bhyo’gnißvåttebhyo dhûmrån rohitå¯s tråiyambakån # ApÇ.20.14.13.

•pit®bhyo’gnißvåttebhyo’nubrûhi # ÇB.2.6.1.29.

•pit®bhyo gharmapebhya¿ svåhå # MS.4.9.9: 129.12; TA.4.10.3; 5.8.8.

•pit®bhyo nåråça¯sebhya¿ svåhå # ÇB.12.6.1.33.

•pit®bhyo barhißadbhyaß ßa†kapåla¿ puro¥åça¿ # KS.9.6. Cf. TS.1.8.5.1.

•pit®bhyo barhißadbhyo dhûmrån babhrvanûkåçån # ApÇ.20.14.13. See dhûmrå babhru@.

•pit®bhyo barhißadbhyo’nubrûhi # ÇB.2.6.1.28.

•pit®bhyo vo juß†aµ nirvapåmi # ApÇ.1.7.9.

•pit®yå±åi¿ saµ va å rohayåmi # AV.18.4.1b.

•pit®lokaµ gamaya¯ jåtavedå¿ # AV.18.4.64b.

•pit®lokåt patiµ yatî¿ # AV.14.2.52b.

•pit®va¯ças t®pyatu # ÇG.4.10.5.

•pit®çrava±aµ yo dadåçad asmåi # RV.1.91.20d; VS.34.21d; MS.4.14.1d: 214.3. See pitu¿çrava±aµ.

•pit®ßadanaµ två lokam avast®±åmi (KS. åst®±åmi) # MS.1.2.11: 20.15; 1.2.14: 23.11; KS.2.12; 3.3; 25.10; 26.5; MÇ.1.8.2.9.

•pit®ßadanam asi # VS.5.26; 6.1; ÇB.3.6.1.14; 7.1.7; KÇ.6.2.18. See pit°±åµ sada@.

•pit®ßadane två loka å sådayåmi # AV.18.4.67b.

•pit°¯s tasyopa tiß†he tat # RVKh.9.67.18c.

•pit°ñ (KÇ. pit°n) jinva # TS.3.5.2.3; 4.4.1.2; KS.17.7; 37.17; PB.1.9.12; Våit.23.6; KÇ.4.14.27; ApÇ.6.11.4. Cf. ojaså pit®bhya¿.

•pit°±åµ lokam api gachantu ye m®tå¿ # AV.12.2.45b.

•pit°±åµ lokaµ prathamo yo atra # AV.18.3.73d.

•pit°±åµ loke api bhågo astu # AV.12.2.9d.

•pit°±åµ loke’kßitam # AV.3.29.4d.

•pit°±åµ çaktîr anuyachamånå¿ # RV.1.109.3b; TB.3.6.9.1b.

•pit°±åµ (TS. pit®±åµ) sadanam asi # TS.1.3.1.2; 6.1; 6.2.10.3; 3.4.2; ApÇ.7.9.10. See pit®ßadanam asi.

•pit°±åµ samid asi # AÇ.3.6.27. See yamasya samid.

•pit°±åµ kavi¿ pramatir matînåm # AV.18.3.63b.

•pit°±åµ (MS. pit®±åµ) ca manmabhi¿ # RV.8.41.2b; 10.57.3c; VS.3.53c; TS.1.8.5.2c; MS.1.10.3c: 143.16; KS.9.6c; ÇB.2.6.1.39c; LÇ.5.2.11c; Kåuç.89.1c; N.10.5b.

•pit°±åµ na ça¯så¿ suråtaya¿ # RV.10.78.3d.

•pit°±åm arghyapåtitam # AG.4.7.16b.

•pit°±åµ prå±as te te prå±aµ dadatu yeßåµ prå±as tebhyo vas svåhå # KS.11.7. See next.

•pit°±åµ prå±o’si # MS.2.3.4: 30.19. See prec.

•pit°±åµ bhågadheyî¿ (AV. bhåga) stha # AV.10.5.13; KS.1.11; MÇ.1.7.3.30.

•pit°±åµ mûlåd utthitå # AV.6.44.3c.

•pit°n agnißvåttån åvaha # ÇB.2.6.1.22.

•pit°n agnißvåttån yaja # ÇB.2.6.1.29.

•pit°n imå¯l lokån prî±ayå hi na¿ # AG.4.7.11d.

•pit°n gharmapån gacha # TA.4.9.3; 5.8.4.

•pit°n janam agan yajña¿ # MS.1.4.4: 51.13; KS.25.7. See pit°n pañcajanån, and pit°n sarpån.

•pit°n jinva # see pit°ñ jinva.

•pit°n tapasvato yama # RV.10.154.4c. See ®ßîn etc.

•pit°n pañcajanån diça åpa oßadhîr vanaspatîñ janam agan yajña¿ # ApÇ.9.10.16. See under pit°n janam.

•pit°n paråvato gatån # AV.18.4.41d.

•pit°n pitåmahån prapitåmahån åvåhayißyåmi # MÇ.11.9.1.

•pit°n p®thivîm agan yajñas tato må dravi±am aß†u # VS.8.60; ÇB.4.5.7.8. See under p®thivîµ t®tîyaµ.

•pit°n prî±åmi # ÇÇ.2.9.13.

•pit°n barhißada åvaha # ÇB.2.6.1.22.

•pit°n barhißado yaja # ÇB.2.6.1.28.

•pit°n måyayåsurå¿ praviß†å¿ # ApÇ.1.8.7b.

•pit°n yakßad (TS. @kßy) ®tåv®dha¿ # RV.10.16.11b; VS.19.65b; TS.2.6.12.5b; KS.21.14b.

•pit°n yamaçreß†hån brûma¿ # AV.11.6.11c.

•pit°n sarpån gandharvån apa oßadhî¿ pañca janåñ janam agan yajña¿ # KS.5.6. See under pit°n janam.

•pit°n somavata åvaha # ÇB.2.6.1.22.

•pit°n somavato yaja # ÇB.2.6.1.27.

•(oµ) pit°n svadhå namas tarpayåmi # BDh.2.5.10.1.

•pit°n haviße attave # RV.10.16.12d; AV.18.1.56d,57d; 2.34d; VS.19.70d; TS.2.6.12.1d; MS.1.10.18d: 157.19; KS.21.14d; ÇB.2.6.1.22d.

•pit°n hy atra gachåsi # TA.6.7.2c. See lokaµ pit®ßu.

•piteva cåru¿ suhavo vayodhå¿ # RV.3.49.3d.

•piteva na¿ ç®±uhi hûyamåna¿ # RV.1.104.9d; AV.20.8.2d.

•piteva putraµ jarase ma emam (KS.HG.ApMB. nayemam) # MS.4.12.4d: 188.9; KS.11.13d; HG.1.3.5d; ApMB.2.2.1d.

•piteva putraµ dasaye vacobhi¿ # TS.4.2.5.4b; KS.38.13b; ApÇ.16.16.1b.

•piteva putram abibhar upasthe # RV.10.69.10a.

•piteva putram (AV.Kåuç. putrån) abhi (ÇG. iha) rakßatåd imam (VS.ÇB. imån) # AV.2.13.1d; VS.35.17d; TS.1.3.14.4d; 3.3.8.1d; ÇB.13.8.4.9d; TB.1.2.1.11d; TA.2.5.1d; AÇ.2.10.4d; ÇG.1.25.7d. P: piteva putrån Kåuç.61.4.

•piteva putrån abhi saµ svajasva na¿ # AV.12.3.12a.

•piteva putrån prati no jußasva # RV.7.54.2d; PG.3.4.7d; HG.1.28.1d; ApMB.2.15.20d; MG.2.11.19d.

•piteva yas tavißîµ våv®dhe çava¿ # RV.10.23.5d; AV.20.73.6d.

•piteva soma sûnave suçeva¿ # RV.8.48.4b; GB.2.3.6b; Våit.19.18b; MÇ.2.4.1.45b.

•pitevåidhi sûnava å (MS. sûnave ya¿) suçeva¿ # VS.14.3c; TS.4.3.4.1d; MS.2.8.1c: 106.13; KS.17.1c; ÇB.8.2.1.6; TB.3.7.7.9d; ApÇ.10.3.8d.

•pitåißåµ pratno abhi rakßati vratam # RV.9.73.3b; TA.1.11.1b; N.12.32b.

•pitre cic cakru¿ sadanaµ sam asmåi # RV.3.31.12a.

•pitre putråso apy avîvatann ®tam (AV. ®tåni) # RV.10.13.5b; AV.7.57.2b.

•pitre måtre vibhukratum # RV.8.69.15d; AV.20.92.12d.

•pitre svåhå # ApMB.2.19.9,11 (ApG.8.21.3,4).

•pitryån må bhayåt påhi # ÇÇ.2.14.3.

•pitryån må bhayåd ajugupas tasmån må påhy eva # ÇÇ.2.15.4.

•pitryåm anu pradiçaµ kanikradat # RV.2.42.2c.

•pitryåyåµ pråºmukho brahmå # Våit.9.12a.

•pitvo na dasma dayase vibhaktå # RV.10.147.5d.

•pitvo nårirecît kiµ cana pra # RV.6.20.4d.

•pitvo (VS.MS. pidvo) nyaºku¿ kakka†as (MS. kaku†has; TS. kaças) te’numatyåi # VS.24.32; TS.5.5.17.1; MS.3.14.13: 175.4. See bidvo.

•pitvo bhikßeta vayunåni vidvån # RV.1.152.6c.

•pidvo etc. # see pitvo nyaºku¿.

•pinaß†i små kunannamå # RV.10.136.7b.

•pinåkam iva bibhratî # AV.1.27.2b.

•pinåkaµ bibhrad å gahi (KS. bibhrad uc cara) # VS.16.51e; TS.4.5.10.4e; MS.2.9.9e: 128.2; KS.17.16e; N.5.22.

•pinåkahasta¿ k®ttivåså avatatadhanvå # MS.1.10.4: 144.15; 1.10.20: 160.16. See under avatatadhanvå.

•pinva gå jinvårvata¿ # AÇ.1.7.8b. See jinva gå.

•pinvataµ gå jinvatam arvato na¿ # RV.1.118.2c; KS.17.18c.

•pinvatam ißo v®janeßu indra # RV.7.99.6d.

•pinvanty apo maruta¿ sudånava¿ # RV.1.64.6a; TS.3.1.11.7a; KB.15.3. P: pinvanty apa¿ AB.3.18.7; 4.29.10; 31.8; 5.1.15; 4.12; 6.9; 12.7; 16.12; 18.10; 20.10; AA.1.2.1.9a; AÇ.5.14.17; ÇÇ.7.19.14; 10.13.10. Designated as pinvanty-apîyå (sc. ®k) KB.27.2.

•pinvanty utsaµ yad ayåsur ugrå¿ # RV.7.57.1d.

•pinvanty utsaµ yad inåso asvaran # RV.5.54.8c.

•pinvan dhårå¿ karma±å devavîtåu # RV.9.97.33b.

•pinvamånåya två # KS.39.6; ApÇ.16.31.1.

•pinvamånåyåi svåhå # TB.3.1.4.4.

•pinvamånåsi # KS.39.6; ApÇ.16.31.1.

•pinvamånebhyas två # ApÇ.16.31.1; KS.39.6; ApÇ.16.31.1.

•pinvamåne sîda # KS.39.6 (bis); ApÇ.16.30.1; 31.1.

•piparti papurir narå # RV.1.46.4b; N.5.24b.

•pipartu na iß†aµ havi¿ # VS.18.57b.

•pipartu no aditî råjaputrå # RV.2.27.7a.

•pipartu må tad ®tasya pravåcanam # RV.10.35.8a.

•piparßi yat sahasas putra devån # RV.5.4.6c.

•pipåsåyåi govyacham # TB.3.4.1.16. Cf. m®tyave go@.

•pipî¥e a¯çur madyo na sindhu¿ # RV.4.22.8a.

•pipîlakåva†a¿ # AV.20.134.6; Våit.32.25. See pipîlikåva†o.

•pipîla¿ sarpa uta vå çvåpada¿ # RV.10.16.6b; AV.18.3.55b; TA.6.4.2b.

•pipîlikå¿ praçådena # TS.5.7.23.1; KSA.13.13.

•pipîlikåbhya¿ (sc. nama¿) # MG.2.12.17. Cf. sarpapipîlikåbhya¿.

•pipîlikåva†o jarita¿ # AÇ.8.3.21; ÇÇ.12.23.3. See pipîlakåva†a¿.

•pip®ta mågnaya¿ (PB.ÇÇ. må) # VS.5.34; PB.1.4.15; AÇ.5.3.15; ÇÇ.6.13.1; Våit.18.8. See pip®hi.

•pip®tåµ no bharîmabhi¿ # RV.1.22.13c; VS.8.32c; 13.32c; TS.3.3.10.2c; 5.11.3c; 4.2.9.3c; MS.2.7.16c: 100.9; KS.13.9c; 16.16c; 39.3c; JB.2.46 (45)c; ÇB.4.5.2.18c; 7.5.1.10; LÇ.4.4.8c.

•pip®hi må (KS. mågne) # TS.1.3.3.1; MS.1.2.12: 22.1; KS.2.13; ÇÇ.6.12.3. See pip®ta.

•pipeça nåkaµ st®bhir damûnå¿ # RV.1.68.10b.

•pippalî kßiptabheßajî # AV.6.109.1a. P: pippalî Kåuç.26.33.

•pippalya¿ samavadanta # AV.6.109.2a. Cf. avapatantîr.

•piprîßati sva åyußi duro±e # RV.4.4.7c; TS.1.2.14.3c; MS.4.11.5c: 173.7; KS.6.11c.

•piprîhi devå¯ (MS. deva¯) uçato yaviß†ha # RV.10.2.1a; TS.4.3.13.4a; MS.4.10.1a: 141.2; KS.2.15a; 18.21a; ÇB.1.7.3.16; TB.3.5.7.5a; 6.11.4a; AÇ.1.6.2; ApÇ.24.13.3. P: piprîhi devån MS.4.10.4: 153.5; 4.10.5: 154.6; 4.13.7: 209.3; KS.20.15; ÇÇ.1.9.1; 5.19.21; MÇ.5.1.1.22; –5.1.3.20; –5.2.8.39.

•piprîhi madhva¿ sußutasya cåro¿ # RV.5.33.7d.

•pipruµ dåsam ahîçuvam # RV.8.32.2b.

•piba # ÇB.1.7.2.17.

•piba khåda ca moda ca # RVKh.10.142.7b.

•pibataµ çaµbhuvå sutam # RV.6.60.7c; SV.2.341c.

•pibataµ somam åtujî # RV.7.66.18c.

•pibataµ somaµ madhumantam açvinå # RV.8.87.4a.

•pibataµ somaµ madhumantam asme # RV.8.57 (Vål.9).4c.

•pibataµ somyaµ madhu # RV.6.60.15d; 7.74.2d; 8.5.11c; 8.1d; 35.22b; SV.2.104d. Cf. pibåti etc.

•pibataµ gharmaµ madhumantam açvinå # RV.8.87.2a.

•pibataµ ca t®p±utaµ cå ca gachatam # RV.8.35.10a. P: pibataµ ca t®p±utaµ ca ÇG.1.17.7.

•pibataµ dåçußo g®he # RV.4.46.6c; 49.6b; 8.22.8d.

•pibataµ madhvo andhasa¿ # RV.1.135.4d.

•pibata våjå ®bhavo dade va¿ # RV.4.34.4c.

•pibatu somaµ varu±o dh®tavrata¿ # RV.1.44.14c.

•pibatûdakam # TA.6.12.1; SMB.2.8.14; GG.4.10.19; HG.1.13.12; ApMB.2.10.11.

•pibantaµ kad vayo dadhe # RV.8.33.7b; AV.20.53.1b; 57.11b; SV.1.297b.

•pibanti tena tvåm indro varu±o b®haspati¿ # N.5.11c, according to Durga (see Roth's Erläuterungen, p. 61). See under evåsmån.

•pibanti mitro aryamå # RV.8.94.5a; SV.2.1136a.

•pibanti (SV. @tu) varu±a¿ kave # RV.9.64.24b; SV.2.428b.

•pibantu madantu (MS. @tåµ) vyantu (TB. viyantu somam) # VS.21.42; MS.3.11.4: 146.1; TB.2.6.11.10.

•pibantu varu±a¿ etc. # see prec. but one.

•pibantu somam avase no adya # RV.7.51.2d.

•pibanto madiraµ madhu # RV.5.61.11b; SV.1.356c.

•pibanty asya maruta¿ # RV.8.94.4b; SV.1.174b; 2.1135b.

•pibanty asya viçve devåsa¿ # RV.9.109.15a.

•pibann uçåno jußamå±o andha¿ # RV.4.23.1c.

•piba madhvas t®pad indrå v®ßasva # RV.10.116.1d.

•piba råye çavase hûyamåna¿ # RV.10.116.1c.

•piba çuddham udakam åcarantî # RV.1.164.40d; AV.7.73.11d; 9.10.20d; KÇ.25.1.19d; ApÇ.9.5.4d; N.11.44d.

•piba svadhåinavånåm # RV.8.32.20a.

•pibågnîdhråt tava bhågasya t®p±uhi # RV.2.36.4d; AV.20.67.5d.

•pibåcyud indra tvaµ somam # JB.2.13c. Part of åp®chyena.

•pibåti somyaµ madhu # RV.8.24.13b; SV.1.386b; 2.859b. Cf. pibataµ etc.

•pibå tu somaµ go®jîkam indra # RV.6.23.7b.

•pibå tv asya (SV. å3sya) girva±a¿ # RV.3.51.10c; 8.1.26a; SV.1.165c; 2.87c,743a.

•pibå tv asya sußutasya cåro¿ # RV.3.50.2d; 7.29.1c.

•pibå tv asyåndhasa¿ # RV.8.95.2c.

•pibåt somaµ mamadad (AÇ.ÇÇ. somam amadann) enam iß†e (AÇ.ÇÇ. iß†aya¿) # AV.7.14.4c; AÇ.5.18.2c; ÇÇ.8.3.4c.

•pibåtha in madhuna¿ somyasya # RV.4.44.4c; AV.20.143.4c.

•pibåtho açvinå madhu # RV.8.8.3c.

•pibåtho asme sußutå madhûni # RV.7.67.4d.

•pibå dadh®g yathociße # RV.8.82.2c.

•pibå nißadya vi mucå harî iha # RV.1.177.4d.

•pibå-pibed indra çûra somam # RV.2.11.11a; 10.22.15a.

•pibå mitrasya dhåmabhi¿ # RV.1.14.10c; VS.33.10c; AB.3.4.12c.

•pibåmi påkasutvana¿ # RV.10.86.19c; AV.20.126.19c.

•pibå yathå pratibh®tasya madhva¿ # RV.10.96.12c; AV.20.32.2c.

•pibå rudrebhi¿ saga±a¿ suçipra # RV.3.32.3d.

•pibå vardhasva tava ghå sutåsa¿ # RV.3.36.3a; AÇ.5.16.2; GB.2.4.3. P: pibå vardhasva ÇÇ.7.24.6.

•pibå v®tråya hantave çaviß†ha # RV.10.116.1b.

•pibå v®ßasva tåt®pim # RV.3.40.2c; AV.20.6.2c; 7.4c.

•pibå sutasya matir na (AV. mater iha) # AV.2.5.1c; SV.2.302c; AÇ.6.3.1c; ÇÇ.9.5.2c.

•pibå sutasya rasina¿ # RV.8.3.1a; SV.1.239a; 2.771a; AB.4.29.15; 5.6.7; 16.28; AA.5.2.4.2; AÇ.5.15.21; 7.12.7; ÇÇ.7.20.6; 12.7.5; 9.11.

•pibå sutasyåndhaso abhi praya¿ # RV.5.51.5c.

•pibå sutasyåndhaso madåya # RV.7.20.1d; VS.33.70d.

•pibå supûr±am udaram # RV.8.2.1b; SV.1.124b; 2.84b.

•pibå su çiprinn andhasa¿ # RV.8.17.4c; AV.20.4.1c.

•pibå somaµ rarimå te madåya # RV.3.32.2b.

•pibå somaµ vajrabåho vißahya # MS.4.12.3c: 184.4.

•pibå somaµ vaçå¯ anu # RV.8.4.10b.

•pibå somaµ çatakrato # RV.8.76.7b; VS.26.4b,5b.

•pibå somaµ çaçvate vîryåya # RV.3.32.5b.

•pibå somam anußvadhaµ madåya # RV.3.47.1b; VS.7.38b; VSK.28.10b; TS.1.4.19.1b; MS.1.3.22b: 38.1; KS.4.8b; N.4.8b.

•pibå somam abhi yam ugra tarda¿ # RV.6.17.1a; AB.5.18.13; 6.11.7; KB.24.2; GB.2.2.21; AA.1.2.2.6; 5.1.1.8; AÇ.5.5.19; ÇÇ.14.11.8; 23.3. Ps: pibå somam abhi yam ugra ÇÇ.7.17.5–7; pibå somam abhi AÇ.8.7.22; 9.8.6; ÇÇ.11.10.10; pibå somam AÇ.8.5.4; VHDh.6.46; 8.48. Cf. B®hD.5.105.

•pibå somam indra mandatu (Svidh., erroneously, mandantu) två # RV.7.22.1a; AV.20.117.1a; SV.1.398a; 2.277a; TS.2.4.14.3a; AB.3.22.11; 5.4.19; KB.15.5; PB.12.10.1a; AA.5.3.1.2; AÇ.5.15.23; 7.11.27; ÇÇ.7.20.11; 10.5.9; Våit.40.8; 42.9; Svidh.2.1.11.

•pibå somam indra suvånam adribhi¿ # RV.1.130.2a; AÇ.8.1.4. P: pibå somam indra suvånam ÇÇ.10.7.11.

•pibå somam ®tû¯r anu # RV.1.15.5b; SV.1.229b.

•pibå somam enå çatakrato # RV.10.112.6b.

•pibå somaµ madåya kaµ çatakrato # RV.8.36.1b–6b.

•pibå somaµ madåya kam # RV.8.95.3a; ÇÇ.12.26.7.

•pibå somaµ mahata indriyåya # RV.10.116.1a. Cf. B®hD.8.40.

•pibå somasya vajriva¿ # RV.8.37.1e,2d–6d.

•pibåsy andho abhis®ß†o asme # RV.3.35.1c; TB.2.7.13.1c.

•pibed asya tvam îçiße # RV.8.82.7c–9c; SV.1.162c.

•pibed indra marutsakhå # RV.8.76.9a.

•pibendra vajrin puruk®j jußå±a¿ # RV.10.179.3d; AV.7.72.3d.

•pibendra somaµ v®ßabhe±a bhånunå # RV.2.16.4d.

•pibendra somaµ saga±o marudbhi¿ # RV.3.47.4d; VS.33.63d; AB.3.20.4d.

•pibendra somam ava no m®dho jahi # RV.9.85.2d.

•pibendra svåhå prahutaµ vaßa†k®tam # RV.2.36.1c.

•pibåitå apa¿ # VS.23.17 (ter); ÇB.13.2.7.13–15. Cf. athåva jighra.

•piyårû±åµ prajåµ jahi # AV.11.2.21d.

•piçaºgaµ dråpiµ prati muñcate kavi¿ # RV.4.53.2b.

•piçaºgabh®ß†im ambh®±am # RV.1.133.5a.

•piçaºgaråte abhi na¿ sacasva # RV.5.31.2b.

•piçaºgarûpaµ maghavan vicarßa±e # RV.8.33.3c; AV.20.52.3c; 57.16c; SV.2.216c.

•piçaºgarûpa¿ subharo vayodhå¿ # RV.2.3.9a; TS.3.1.11.2a; MS.4.14.8a: 227.1; AÇ.3.8.1; ÇÇ.13.4.2; ÇG.5.8.2. P: piçaºgarûpa¿ TB.2.8.7.4; ÇG.1.20.5. Cf. next.

•piçaºgarûpo nabhaso vayodhå¿ # AV.9.4.22a. Cf. prec.

•piçaºgåñ chiçiråya # VS.24.11. See piçaºgå¿ etc.

•piçaºgåya svåhå # TS.7.3.18.1; KSA.3.8.

•piçaºgå vasate malå # RV.10.136.2b.

•piçaºgå våiçvadevå¿ # MS.3.13.12: 171.1. See bahurûpå våi@.

•piçaºgåçvå aru±åçvå arepasa¿ # RV.5.57.4c.

•piçaºgå¿ çiçiråya # MS.3.13.20: 172.6. See piçaºgåñ.

•piçaºgås trayo våsantå¿ # TS.5.6.23.1; KSA.10.3; TB.3.9.9.3; ApÇ.20.23.10.

•piçaºge sûtre kh®galam # AV.3.9.3a.

•piçå iva supiço viçvavedasa¿ # RV.1.64.8b.

•piçå giro maghavan gobhir açvåi¿ # RV.7.18.2c.

•piçåcakßaya±am asi piçåcacåtanaµ me då¿ svåhå # AV.2.18.4.

•piçåcajambhanî¿ # AV.5.29.14b. Perhaps rather part of påda a.

•piçåcahanaµ två vajraµ sådayåmi # KS.39.5; ApÇ.16.30.1.

•piçåcån sarvån oßadhe # AV.4.37.10c.

•piçåcån sarvån darçaya # AV.4.20.6c.

•piçåcån sarvå rakßå¯si # AV.12.1.50c.

•piçåcås tasmån naçyanti # AV.4.36.7c,8c.

•piçåcim indra saµ m®±a # RV.1.133.5b.

•piçåcebhya¿ (sc. nama¿) # MG.2.12.17.

•piçåcebhya¿ såilagam # TB.3.4.1.16. See påpmane såi@.

•piçåcebhyo bidalakårîm (TB. @ram) # VS.30.8; TB.3.4.1.5.

•piçåco asya yatamo jaghåsa # AV.5.29.4c.

•piß†aµ rukmebhir añjibhi¿ # RV.5.56.1b.

•piß†atamayå vayunåni vidvån # MS.4.13.7b: 209.1; KS.18.21b; TB.3.6.12.1b; N.8.20b.

•pîta indav indram asmabhyaµ yåcatåt # RV.9.86.41d.

•pîtå nånåvidhå stanå¿ # N.14.6b.

•pîtåpîtasya somasya # KS.35.5c; PB.9.9.8c; KÇ.25.12.1c; MÇ.3.6.13b.

•pîtå bhåsvaty a±ûpamå # TA.10.11.2d; pîtåbhå syåt tanûpamå MahånU.11.12d.

•pîti (read pîti¿) prapå saµpå t®ptis tarpayantî # TB.3.10.1.2.

•pîtvå madasya haryatasyåndhasa¿ # RV.10.96.9d; AV.20.31.4d.

•pîtvî (SV.TS. pîtvå) çipre avepaya¿ # RV.8.76.10b; SV.2.338b; AV.20.42.3b; VS.8.39b; TS.1.4.30.1b; ÇB.4.5.4.10b.

•pîtvî somasya kratumå¯ avardhata # RV.10.113.1d.

•pîtvî somasya diva å v®dhåna¿ # RV.10.55.8c.

•pîtvî somasya våv®dhe # RV.3.40.7c; AV.20.6.7c.

•pîpåya dhenur aditir ®tåya # RV.1.153.3a.

•pîpåya sa çravaså martyeßu # RV.6.10.3a.

•pîpivå¯saµ sarasvata¿ # RV.7.96.6a; TS.3.1.11.2a; KS.19.14a; AÇ.2.8.3.

•pîpivå¯sam açvinå gharmam acha # RV.5.76.1d; SV.2.1102d; AB.1.21.9.

•pîpihîßa¿ sudughåm indra dhenum # RV.6.35.4c.

•pîpyånå kûçakre±a siñcan # RV.10.102.11b.

•pîbarîµ (read pîvarîµ) ca prapharvyam # AV.3.17.3e. See prapharvyaµ.

•pîbasphåkam udårathim # AV.4.7.3b. Cf. pîvo v®kka.

•pîyati tvo anu tvo g®±åti # RV.1.147.2c; VS.12.42c; TS.4.2.3.4c; ÇB.6.8.2.9; N.3.20. See nindati tvo.

•pîyanti te suråçva¿ # RV.8.21.14b; AV.20.114.2b; SV.2.740b.

•pîyûßaµ dyåur aditir adribarhå¿ # RV.10.63.3b; MS.4.12.1b: 177.7.

•pîyûßam agne yatamas tit®psåt # RV.10.87.17c; AV.8.3.17c.

•pîyûßasyeha t®p±uhi # TB.2.4.8.2b.

•pîlumatîti madhyamå # AV.18.2.48b.

•pîvarîµ ca etc. # see pîbarîµ etc.

•pîvarîm ißaµ k®±uhî na indra # SV.1.455b; AA.5.2.2.17b.

•pîvasvatîr jîvadhanyå¿ pibantu (KSA. @ti) # RV.10.169.1c; TS.7.4.17.1c; KSA.4.6c.

•pîvåna¿ putrå ak®çåso asya # TS.3.2.8.5b.

•pîvånaµ meßam apacanta vîrå¿ # RV.10.27.17a. Cf. B®hD.7.25.

•pîvoannå¯ (VS. @nå; MS. @naµ, but Padap. @nån) rayiv®dha¿ sumedhå¿ # RV.7.91.3a; VS.27.23a; MS.4.14.2a: 216.16; AB.5.18.8; TB.2.8.1.1a; AÇ.3.8.1; 8.10.1; ApÇ.19.16.5. P: pîvoannån ÇÇ.9.23.11.

•pîvoaçvå¿ çucadrathå hi bhûta # RV.4.37.4a.

•pîvo v®kka udårathi¿ # RV.1.187.10b; KS.40.8b (bis). Cf. pîbasphåkam.

•pu¯sa id bhadro vahatu¿ parißk®ta¿ # RV.10.32.3d.

•pu¯sa¿ kartur måtary åsißikta # JB.1.18d,50d. See pu¯så kartrå.

•pu¯sa¿ k®ß†înåm anumådyasya # RV.7.6.1b; SV.1.78b.

•pu¯sa¿ putrå¯ uta viçvåpußaµ rayim # RV.1.162.22b; VS.25.45b; TS.4.6.9.4b; KSA.6.5b.

•pu¯savanaµ pu¯savanam # AG.1.13.3. Cf. pu¯suvanam.

•pu¯så kartrå måtari må nißiñca (read @ßiñcata) # KBU.1.2d. See pu¯sa¿ kartur.

•pu¯såµ kule kim ichasi # AV.20.129.14.

•pu¯såµ bahûnåµ måtara syåma (MG. @råu syåva) # ApMB.1.11.4d; MG.1.14.16d.

•pu¯si våi reto bhavati (ÇG. våi puruße reta¿) # AV.6.11.2a; ÇG.1.19.8a.

•pu¯suvanam asi # ApMB.2.11.14 (ApG.6.14.2). Cf. pu¯savanaµ.

•pu¯se putråya vettavåi (B®hU.ÇG. vittaye; KS.MG. kartavåi) # KS.35.18b; ÇB.14.9.4.19c; TB.3.7.1.9c; B®hU.6.4.19c; ApÇ.9.2.3c; ApMB.1.3.14; HG.1.20.2c; MG.1.10.15b.

•pu¯so bhavati vasyasî # RV.5.61.6b.

•puchaµ våtasya devasya # AV.9.4.13c.

•puchena cåsyena ca # AV.7.56.8b.

•puche bibharßy arbhakam # AV.7.56.6d.

•puñjikasthalå ca k®tasthalå (VS.ÇB. kratu@) cåpsarasåu # VS.15.15; TS.4.4.3.1; MS.2.8.10: 114.14; KS.17.9; ÇB.8.6.1.16.

•pu±¥arîkaµ navadvåram # AV.10.8.43a.

•pu±yaµ çlokaµ yajamånåya k®±vatî # TB.3.1.2.6d.

•pu±yagandha ehi # AV.8.10.27.

•pu±yagandhîni medyatåm # AV.19.8.5d.

•pu±yaµ nakßatram abhisaµviçåma # TB.3.1.2.7c.

•pu±yam ayaµ bråhma±a upahavakåmo vadatîmaµ hotar upahvayasva # MÇ.2.4.1.50. See taµ hotar.

•pu±yam asût (var. lect. asåu) # MÇ.9.5.3. ÿha of pu±yå pu±yam.

•pu±yaµ pûrvå phalgunyåu cåtra # AV.19.7.3a.

•pu±yaµ praçastam # MS.4.2.8: 29.11; MÇ.9.5.2.

•pu±yaµ bhakßîmahi kßavam # AV.19.8.5b.

•pu±yå¿ pu±yå etc. # see pu±yå pu±yam.

•pu±yå¿ pu±yena karma±å # ÇB.13.5.4.3d; ÇÇ.16.9.7d.

•pu±yåµ yaçasvinîµ devîm # MG.2.13.6c.

•pu±yå¯ç ca bhakßån bhakßayati # RVKh.9.67.16c; SV.2.653c.

•pu±yå¯ç ca lokån vidh®tîç ca pu±yå¿ # AV.19.54.5d.

•pu±yå pu±yam asût # MS.4.2.8: 30.3; MÇ.9.5.3; pu±yå pu±yåm asût MS.4.2.8: 30.6; pu±yå¿ pu±yå (and pu±yån) asuvan MÇ.9.5.3. Cf. pu±yam asût.

•pu±yå bhavantu yå lakßmî¿ # ApÇ.4.15.4a. See ramantåµ pu±yå.

•pu±yåm asyå upaç®±omi våcam # TB.3.1.2.5b.

•pu±yåhaµ svastyayanam (ApDh. svasty) ®ddhim # HG.1.1.6; 7.22; 8.7; 9.8; 17.6; 26.15; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; 17.13; ApDh.1.4.13.9.

•putra iva pitaraµ gacha # AV.5.14.10a.

•putra îdhe atharva±a¿ # RV.6.16.14b; VS.11.33b; TS.3.5.11.4b; 4.1.3.2b; MS.2.7.3b: 77.6; KS.16.3b; ÇB.6.4.2.3; Våit.15.14b.

•putra¿ ka±vasya våm iha (RV.8.8.8c, ®ßi¿) # RV.8.8.4c,8c.

•putra¿ pitaråv (AV. @ram) av®±îta pûßå # RV.10.85.14d; AV.14.1.15d.

•putra¿ pitarå vicarann upåvasi # TS.4.2.7.3c; KS.16.14c. See putro måtarå.

•putra¿ pit®bhya åhutiµ juhomi # HG.2.14.4d.

•putra¿ pitre (KÇ. pitrye) lokak®j jåtaveda¿ # TB.1.2.1.20d; 2.5.8.7d; 3.7.7.10d; KÇ.3.6.12d; ApÇ.5.16.1f.

•putra¿ pramudito dhayan # VS.19.11b; ÇB.12.7.3.21b; TB.3.7.12.4b.

•putrak®the na janaya¿ # RV.5.61.3c.

•putra te nåmnå mûrdhånam abhijighråmi # KBU.2.11.

•putraµ dadåti dåçuße # RV.5.25.5d; MS.4.11.1d: 159.14; KS.2.15d.

•putraµ naptåram açîya # KS.3.8. See tanûµ tvacaµ.

•putraµ narå vadhrimatyå adattam # RV.1.117.24b.

•putrapåutradhanaµ dhånyam # RVKh.5.87.17a. See putrån paçûn dhanaµ.

•putram attu yåtudhånî¿ # AV.1.28.4a.

•putram iva pitaråv (VSK.MS.KS. pitarå) açvinobhå # RV.10.131.5a; AV.20.125.5a; VS.10.34a; 20.77a; VSK.11.10.4a; 22.63a; MS.3.11.4a: 146.3; KS.17.19a; 38.9a; ÇB.5.5.4.26a; TB.1.4.2.1a; AÇ.3.9.3; ApÇ.19.2.19a. Ps: putram iva pitaråu MS.4.12.5: 191.3; MÇ.5.2.4.41; putram iva ÇÇ.15.15.12; KÇ.19.6.20.

•putraµ påutram abhitarpayantî¿ # AV.18.4.39a; Kåuç.88.24. See putrån påutrån.

•putraµ pråvargaµ k®±ute suvîrye # RV.8.4.6c.

•putraµ brahmå±a ichadhvam # AB.7.13.7c; ÇÇ.15.17c.

•putravati putrån me dehi # MG.2.14.30.

•putravatî dakßi±ata indrasyådhipatye prajåµ me då¿ # VS.37.12; MS.4.9.3: 124.1; ÇB.14.1.3.20; TA.4.5.3.

•putravattvåya me suta # TA.1.1.2d (bis); 21.1d,2d.

•putras te daçamåsya¿ # AV.3.23.2d; AG.1.13.6d (crit. notes); ÇG.1.19.6d; ApMB.1.12.9d; HG.1.25.1d.

•putrasya påtha¿ padam advayåvina¿ # RV.1.159.3d.

•putrasya çavaso maha¿ # RV.8.90.2d; AV.20.104.4d; SV.2.843d.

•putrå¯ç cåiva paçû¯ç ca # Kåuç.135.9c.

•putrå±åµ no asa¿ pitå # AV.6.131.3d.

•putrån åpo devîr ihåhitå # TA.1.27.6d.

•putrån dehi dhanaµ dehi # YDh.1.290c.

•putrån paçûn dhanaµ dhånyam # MG.2.13.6a. See putrapåutra@.

•putrån paçûn mayi dhehi # VS.37.20.

•putrån påutrån abhitarpayantî¿ # ApMB.2.20.24a (ApG.8.21.9); HG.2.12.10a. See putraµ påutram.

•putrån vindåvahåi bahûn # AG.1.7.19c; ÇG.1.13.4d; PG.1.6.3d.

•putrån savitåbhirakßatu # SMB.1.1.12c; HG.1.19.7c. See savitåbhi.

•putråyeva pitarå mahyaµ çikßatam # RV.10.39.6b.

•putråso na pitaraµ våjasåtaye # RV.1.130.1f; SV.1.459f.

•putråso yatra pitaro bhavanti # RV.1.89.9c; VS.25.22c; MS.4.14.2c: 217.14; KS.35.1c; GB.1.4.17c; ÇB.2.3.3.6c; ApÇ.14.16.1c; ApMB.2.4.3c; HG.1.4.13c.

•putri±å tå (ApMB. putri±emå) kumåri±å # RV.8.31.8a; ApMB.1.11.10a (ApG.3.8.10).

•putrîyanta¿ (AV. putriyanti) sudånava¿ # RV.7.96.4b; AV.14.2.72b; SV.2.810b.

•putrebhya¿ pitaras tasya vasva¿ # RV.10.15.7c; AV.18.3.43c; VS.19.63c.

•putrebhya¿ pråyachat # VS.11.59c; ÇB.6.5.2.21. See tåµ putrebhya¿.

•putrebhyas två # MG.1.8.7.

•putrebhyo lokaµ datvå # AV.11.8.10c.

•putråir bhråt®bhir aditir nu påtu na¿ # AV.6.4.1c; SV.1.299c.

•putråir bhråt®bhir uta vå hira±yåi¿ # VS.15.50b; TS.4.7.13.3b; MS.2.12.4b: 147.8; KS.18.18b; ÇB.8.6.3.19.

•putro aºgirasåm avet # RVKh.10.191.3b.

•putro janitryå adhi # SMB.1.5.12d; GG.2.8.4.

•putro na jåto ra±vo duro±e # RV.1.69.5a.

•putro na pitaraµ huve # RV.7.32.3b.

•putro na bahupåyyam # RV.8.27.22b.

•putro na veda janitu¿ parasya # AV.20.34.16b.

•putro na hvåryå±åm # RV.5.9.4b.

•putro nir®tyå våideha¿ # TA.1.11.6c.

•putro b®haspatî rudra¿ # TA.1.10.1c.

•putro bhavati dådh®ßi¿ # AV.20.128.3b; ÇÇ.12.20.2.2b.

•putro måtarå vicarann upåvasi # RV.10.140.2c; SV.2.1167c; VS.12.107c; MS.2.7.14c: 95.15; ÇB.7.3.1.30. See putra¿ pitarå.

•putro yaj jånaµ pitror adhîyati # RV.10.32.3b.

•putro yat pûrva¿ pitror janiß†a # RV.10.31.10c.

•putro yas te sahasa¿ sûna ûhe # RV.5.3.9b.

•puna¿ kartre pra hi±masi # AV.10.1.30d.

•puna¿ kaler ak®±utaµ yuvad vaya¿ # RV.10.39.8b.

•puna¿ k®±va¯s två pitaraµ yuvånam # TS.4.7.13.5c. See next two.

•puna¿ k®±vanta¿ pitaro yuvåna¿ # MS.2.12.4c: 148.7. See prec. and next.

•puna¿ k®±vånå (KS. k®±vantå) pitarå yuvånå (KS. @nam) # VS.15.53c; KS.18.18c; ÇB.8.6.3.22. See prec. two.

•puna¿ k®±vånå¿ sakhyå çivåni # RV.3.58.6c.

•puna¿ k®tyåµ k®tyåk®te # AV.5.14.4a,8c.

•puna¿ patibhyo jåyåm # RV.10.85.38c; PG.1.7.3c; ApMB.1.5.3c; MG.1.11.12c. See sa na¿ patibhyo.

•puna¿ patnîm agnir adåt # RV.10.85.39a; AV.14.2.2a; ApMB.1.5.4a,9,14 (ApG.2.5.7,9,10); MG.1.11.12a; 15.1.

•puna¿ parehi duchune # AV.10.1.24d.

•puna¿-punar jåyamånå purå±î # RV.1.92.10a.

•puna¿-punar måtarå navyasî ka¿ # RV.3.5.7d.

•puna¿-punar vo havißå yajåma¿ # TB.3.1.1.4d.

•puna¿-puna¿ svastaye # MG.1.21.3d.

•puna¿ pûßå pathyåµ yå svasti¿ # RV.10.59.7d.

•puna¿ prati haråmi tåm # AV.5.31.1d–9d.

•puna¿ prå±a¿ punar åtmå na åitu (MG. punar åkûtir åitu) # AV.6.53.2a; MG.1.3.2b. P: puna¿ prå±a¿ Våit.11.15; Kåuç.54.2. See next.

•puna¿ prå±a¿ punar åtmå ma (MS.TB.ApÇ.HG. punar åkûtam; TA. punar åkûtaµ ma) ågåt (VS.ÇB. ågan; but VSK. ågåt) # VS.4.15b; VSK.4.5.7b; MS.1.2.3b: 12.5; ÇB.3.2.2.23; TB.3.10.8.9b; TA.2.5.3c; ApÇ.10.18.3b; 17.23.11b; HG.1.17.4b. See prec.

•puna¿ prå±am iha no dhehi bhogam # RV.10.59.6b.

•puna¿ pråyachad ah®±îyamåna¿ # RV.10.109.2b; AV.5.17.2b.

•punanti dhîrå apaso manîßå # RV.3.8.5c; MS.4.13.1c: 199.12; AB.2.2.27; TB.3.6.1.3c.

•punanti somaµ mahe dyumnåya # RV.9.109.11b; SV.2.683b.

•punantu ®ßaya¿ (! without saµdhi) # TA.10.1.15, note (p. 785); MahånU.5.12.

•punantu prapitåmahå¿ # VS.19.37b,37c; MS.3.11.10b: 155.8; KS.38.2b,2c; TB.2.6.3.3b,3c.

•punantu brahma±aspati¿ # TA.10.23.1c; MahånU.14.2; Prå±ågU.1c; BDh.2.5.8.10c.

•punantu manavo dhiyå (VS.KS. manaså dhiya¿) # AV.6.19.1b; VS.19.39b; MS.3.11.10b: 155.13; KS.38.2b; TB.1.4.8.1b. See punantu vasavo.

•punantu må (RV.B®hPDh. måµ) devajanå¿ # RV.9.67.27a; AV.6.19.1a; VS.19.39a; MS.3.11.10a: 155.13; KS.38.2a; TB.1.4.8.1a; 2.6.3.4. P: punantu må (B®hPDh. måm) Våit.11.10; 30.13; Kåuç.9.2; 41.14; 66.16; B®hPDh.2.135. Cf. B®hD.6.133.

•punantu må pitara¿ somyåsa¿ # VS.19.37a; MS.3.11.10a: 155.6; KS.38.2a; TB.2.6.3.3a; ApÇ.19.8.15. P: punantu må pitara¿ MÇ.5.2.11.29; –11.9.2; MG.1.5.5; 23.18; 2.6.5.

•punantu må pitåmahå¿ # VS.19.37b,37a; MS.3.11.10b: 155.6; 3.11.10a: 155.8; KS.38.2b,2a; TB.2.6.3.3b,3a. P: punantu må KÇ.19.3.20.

•punantu vasava¿ # TA.10.1.14,15, note (p. 785); MahånU.5.12.

•punantu vasavo dhiyå # RV.9.67.27b. See punantu manavo.

•punantu viçvå bhûtåni (MS. bhûtå må; TB. viçva åyava¿) # AV.6.19.1c; VS.19.39c; MS.3.11.10c: 155.14; KS.38.2c; TB.1.4.8.1c.

•punantu çucaya¿ çucim # AV.10.6.3d. See çundhantu etc.

•punar agna ißåyußå # SV.2.1182b; VS.12.9b,40b; TS.1.5.3.3b; 4.2.1.3b; 3.4b; KS.8.14b; 9.1; 16.8b; MS.1.7.1b: 109.17; 1.7.4b: 112.11; LÇ.3.5.11b; Kåuç.72.14b.

•punar agnayo dhiß±yå¿ (ÇÇ. dhiß±yåsa¿) # AV.7.67.1c; ÇB.14.9.4.5c; B®hU.6.4.5c; ÇÇ.8.10.1c. See under athåite.

•punar agni¿ punar bhaga¿ # MÇ.1.3.4.23b. See punar åyu¿, punar indra¿, punar indro, and punas teja¿.

•punar agniç cakßur adåt # TS.3.2.5.4a; ApÇ.9.12.11; HG.1.26.9; BDh.2.1.1.38. See punar yamaç.

•punar abhyåjigå¯sati # JB.2.378 (3.13)d. Part of mahåpathåd.

•punar asti nivartanam # AV.3.6.7d; 9.2.12d.

•punar asmabhyaµ suvitåya deva # RV.1.189.3c; MS.4.14.3c: 218.10; TB.2.8.2.4c.

•punar asmåsu dadhmasi # PB.1.5.17d; JB.1.167d; LÇ.2.10.7. See asmåsu dhårayåmasi.

•punar ågå¿ punarnava (AV.8.1.20b, punar±ava¿; AV.20.96.10b, punar±ava) # RV.10.161.5b; AV.8.1.20b; 20.96.10b.

•punar ågåµ svån g®hån # TA.6.11.2b.

•punar åtman dadhåtu me # ApÇ.10.13.11d. See punar me ja†hare.

•punar åtmå dravi±aµ bråhma±aµ ca # AV.7.67.1b; ÇÇ.8.10.1b. See punar dravi±am.

•punarådheya ådhîyate # KS.8.14a.

•punar ådhehi ya¿ pumån # MG.2.18.4d. See garbham etc.

•punar å yantu çûrpam # Kåuç.61.28. Fragment of å pyåyantåµ etc.

•punar åyu¿ punar bhaga¿ # TA.1.30.1b; AG.3.6.8b; SMB.1.6.33b; HG.1.17.4b; MG.1.3.1b. See under punar agni¿.

•punar å vahatåd iti # RV.10.24.5d.

•punar åsadya sadanam # VS.12.39a; TS.4.2.3.3a; MS.2.7.10a: 88.12; KS.16.10a.

•punar indra¿ punar bhaga¿ # AV.6.111.4b; KS.8.14b. See under punar agni¿.

•punar indro b®haspati¿ # TS.3.2.5.4b. See under punar agni¿.

•punar utthåpayåmasi # Kåuç.6.17d.

•punar utthåya bahulå bhavantu # TB.3.7.4.10d; ApÇ.1.5.5d.

•punar ûrjå ni vartasva (Kåuç. ûrjå vav®tsva) # SV.2.1182a; VS.8.42a; 12.9a,40a; TS.1.5.3.3a; 4.2.1.3a; 3.3a; MS.1.7.1a: 109.17; 1.7.4a: 112.11; 1.7.4: 112.17; 3.2.1: 15.15; 3.2.2: 17.14; KS.8.14a; 9.1; 16.8a; ÇB.4.5.8.7; LÇ.3.5.11a; MÇ.1.6.5.10; Kåuç.72.14a. P: punar ûrjå TS.1.5.4.3; 5.2.2.5; KS.16.10; 19.11,12; 22.12; MS.2.7.8: 85.10; 2.7.10: 88.14; 4.9.11: 132.9; 4.9.12: 134.2; ÇB.6.7.3.6; 8.2.6; TA.4.20.2; ApÇ.5.28.16,17; 15.17.9; 16.12.2,12; MÇ.4.4.21,30; –9.4.1; Kåuç.72.13; HG.1.26.11; BDh.3.7.12.

•punar etå ni vartantåm # RV.10.19.3a.

•punar etu paråjitå # AV.3.1.6d.

•punar etu mahåv®ßån # AV.5.22.4d.

•punar enå ni (MÇ. å) vartaya # RV.10.19.2a; MÇ.9.4.1a,1c.

•punar enå ny å kuru # RV.10.19.2b.

•punar ehi våcaspate # AV.1.1.2a; N.10.18a. Designated as våcaspatiliºgå (sc. ®k) Kåuç.41.15. See upaprehi.

•punar ehi v®ßåkape # RV.10.86.21a; AV.20.126.21a; N.12.28a.

•punar garbhatvam erire # RV.1.6.4b; AV.20.40.3b; 69.12b; SV.2.201b.

•punar gavåm adadåd usriyå±åm # RV.5.30.11d.

•punar jaråyur (JB. @yu) gåur iva # JB.2.223 (218)d; TA.6.10.1d. See svaµ jaråyu.

•punar jyotir yuvati¿ pûrvathåka¿ # RV.5.80.6d.

•punar dattåv asum adyeha bhadram # TA.6.3.2d. See next but one.

•punar dadåtåghnatå # RV.5.51.15c.

•punar dåtåm asum adyeha bhadram # RV.10.14.12d; AV.18.2.13d. See prec. but one.

•punardåya brahmajåyåm # RV.10.109.7a; AV.5.17.11a.

•punar dehi vanaspate # AV.18.3.70a. P: punar dehi Kåuç.83.19.

•punar dohåya kalpatåm # TB.3.7.4.17d; ApÇ.1.13.10d.

•punar dyåur devî punar antarikßam # RV.10.59.7b.

•punar dravi±am åitu må (AG.MG. måm) # TA.1.30.1d; AG.3.6.8c; SMB.1.6.33c; HG.1.17.4d; MG.1.3.1c. See punar åtmå.

•punar na indra gå dehi # RV.10.19.6b.

•punar na indro maghavå dadåtu # AB.7.21.2; TB.2.5.3.1a; AÇ.2.10.16a.

•punar na¿ påhy a¯hasa¿ (TS. påhi viçvata¿) # SV.2.1182c; VS.12.9c,40c; TS.1.5.3.3c; 4.2.1.3c; 3.4c; MS.1.7.1c: 109.18; 1.7.4c: 112.12; KS.8.14c; 9.1; 16.8c; LÇ.3.5.11c; Kåuç.72.14c.

•punar na¿ pitaro mana¿ # RV.10.57.5a; VS.3.55a; TS.1.8.5.3a; MS.1.10.3a: 143.19; KS.9.6a; ÇB.2.6.1.39a; LÇ.5.2.11a; Kåuç.89.1a.

•punar na¿ somas tanvaµ dadåtu # RV.10.59.7c.

•punar neßad aghaça¯såya manma # RV.10.182.1b.

•punar no agnir jåtavedå dadåtu # AB.7.21.3.

•punar no asuµ p®thivî dadåtu # RV.10.59.7a. Cf. B®hD.7.94.

•punar no devå abhiyantu sarve # TB.3.1.1.4c.

•punar no devy aditi sp®±otu # TB.3.1.1.4a.

•punar no naß†am åk®dhi (RV.AV. åjatu) # RV.6.54.10c; AV.7.9.4c; VS.12.8d; TS.3.3.8.3c; 4.2.1.3d; KS.16.8d; MS.1.7.1d: 109.15; MÇ.9.4.1.

•punar no rayim åk®dhi # VS.12.8e; TS.3.3.8.3d; 4.2.1.3e; KS.16.8e; MS.1.7.1e: 109.15; MÇ.9.4.1; Kåuç.72.14d. See adhå no rayim, and cf. tåbhir na¿ punar.

•punar nåu vratapate vratinor vratåni # MS.1.2.13: 22.17. P: punar nåu vratapate MÇ.2.2.4.43.

•punar brahmå±o (AV. brahmå) vasunîtha (AV. vasunîtir; KS. vasudhîtam; MS. vasudhîte) yajñåi¿ (AV.MS.KS.8.14b, agne) # AV.12.2.6b; VS.12.44b; TS.4.2.3.4b; MS.1.7.1b: 108.9; KS.8.14b; 38.12b; ÇB.6.6.4.12.

•punar bråhma±am åitu må (AG.MG. måm) # TA.1.30.1c; AG.3.6.8d; SMB.1.6.33d; MG.1.3.1d; HG.1.17.4c.

•punar bhuvåpara¿ pati¿ # AV.9.5.28b.

•punarbhuvå yuvatî svebhir evåi¿ # RV.1.62.8b.

•punar ma åtmå punar åyur ågåt (MG. åitu) # TB.3.10.8.9a; HG.1.17.4a; MG.1.3.2a. See punar mana¿.

•punarmagha tvaµ manasåcikitsî¿ # AV.5.11.1d.

•punarmagheßv avadyåni bhûri # AV.5.11.7b.

•punar mana¿ punar åyur (SMB. åtmå) ma (MS. nå; ApÇ. omits the word) ågåt (VS.ÇB. ågan; but VSK. ågåt) # VS.4.15a; VSK.4.5.7a; MS.1.2.3a: 12.5; ÇB.3.2.2.23; TA.2.5.3a; ApÇ.10.18.3a; 17.23.11a; SMB.1.6.34a. P: punar mana¿ KÇ.7.4.40; MÇ.2.1.3.11. See punar ma åtmå.

•punar manußyå uta (AV. adadu¿) # RV.10.109.6b; AV.5.17.10b.

•punarmanyåv abhavataµ yuvånå # RV.1.117.14b.

•punar måm åitv (AV.Våit.Kåuç. måitv; TA.1.30.1a, må pråitv) indriyam # AV.7.67.1a; ÇB.14.9.4.5a; TA.1.30.1a; 32.1; B®hU.6.4.5a; ÇÇ.8.10.1a; Våit.18.4; AG.3.6.8a; Kåuç.9.2; 45.17; 54.2; 57.8; 66.2; SMB.1.6.33a; GG.3.3.34; HG.1.17.4a; MG.1.3.1a. P: punar måm KhG.2.5.35; ViDh.28.51; MDh.2.181.

•punar må yantu devatå yå mad apacakramu¿ # SMB.2.5.10ab. Quasi hemistich.

•punar mårtå±¥am åbharat # RV.10.72.9d. See parå mårtå±¥am åbharat.

•punar måviçatåd (MÇ. @tåµ) rayi¿ # VS.8.42d; TS.7.1.6.6c; 7.2c; ÇB.4.5.8.9; MÇ.9.4.1d (bis),1e; ApÇ.22.15.11e,13e,15e.

•punar me açvinå yuvam # TS.3.2.5.4c; MÇ.1.3.4.23c.

•punar me ja†hare dhattåm # GB.1.2.7d; Våit.12.8d. See punar åtman.

•punar yato nakir addhå nu veda # RV.10.111.7d.

•punar yan taru±îr api # RV.8.43.7c.

•punar yamaç cakßur adåt # MÇ.1.3.4.23a. See punar agniç etc.

•punar yuvånaµ cakrathu¿ çacîbhi¿ # RV.1.117.13b.

•punar yuvånaµ carathåya takßathu¿ # RV.10.39.4b; N.4.19.

•punar yuvånaµ janayann upågåm # TS.5.7.2.1b; KS.40.2b; MÇ.6.1.8b.

•punar yuvånå carathåya takßatha # RV.4.36.3d.

•punar ye cakru¿ pitarå yuvånå # RV.4.33.3a.

•punar vardhante api yanti devyam # RV.1.140.7c.

•punarvasubhyåµ svåhå # TB.3.1.4.5.

•punarvasur (TS. @sû) nakßatram # TS.4.4.10.1; MS.2.13.20: 165.15; KS.39.13.

•punarvasû na¿ punar etåµ yajñam # TB.3.1.1.4b.

•punarvasû sûn®tå cåru pußya¿ # AV.19.7.2c.

•punarvasû havißå vardhayantî # TB.3.1.1.4c.

•punar våi devå adadu¿ # RV.10.109.6a; AV.5.17.10a.

•punar vo yantu yåtava¿ # AV.2.24.1–8.

•punarhavir asi # TS.6.5.1.3; MS.1.3.14: 36.1; KS.4.6 (quinq.); ÇB.4.2.3.15,16,17 (bis); MÇ.2.4.3.3.

•punar heti¿ kimîdina¿ # AV.2.24.1–4.

•punar heti¿ kimîdinî¿ # AV.2.24.5–8.

•punaç cakßu¿ punar asur na åitu # AV.6.53.2b. See next.

•punaç cakßu¿ puna¿ çrotraµ ma ågan (VSK.TA.SMB. ågåt) # VS.4.15c; VSK.4.5.7c; ÇB.3.2.2.23; TA.2.5.3b; SMB.1.6.34b. See prec.

•punaç cittaµ punar ådhîtaµ ma ågåt # TA.2.5.3d.

•punaç cåikådaça sm®ta¿ # ChU.7.26.2a.

•punaç cyavånaµ cakrathur yuvånam # RV.1.118.6d.

•punas tad å v®hati yat kanåyå¿ # RV.10.61.5c.

•punas tad indraç cågniç ca # MS.1.7.1c: 108.8.

•punas tån yajñiyå devå¿ # RV.10.85.31c; AV.14.2.10c; ApMB.1.6.9c.

•punas teja¿ punar bhaga¿ # ÇB.14.9.4.5b; B®hU.6.4.5b. See under punar agni¿.

•punas te p®çniµ jaritar dadåmi # AV.5.11.8b.

•punas te prå±a åyåti (AÇ. @tu) # TS.1.3.14.4c; TA.2.5.1c; AÇ.2.10.4c. See å te prå±aµ.

•puna stomo na viçase # RV.10.143.3d.

•punas tvådityå rudrå vasava¿ # AV.12.2.6a. P: punas två Våit.28.22. See next.

•punas tvådityå rudrå vasava¿ samindhatåm # VS.12.44a; TS.4.2.3.4a; 5.2.2.5; MS.1.7.1a: 108.9; KS.8.14a; 38.12a; ÇB.6.6.4.12; ApÇ.9.10.9; 16.12.13; MÇ.1.6.5.8. P: punas två KÇ.16.7.2. See prec.

•punas två dur apsarasa¿ # AV.6.111.4a.

•punas två dur viçve devå¿ # AV.6.111.4c. Cf. punas två viçve.

•punas två devå¿ pra ±ayantu sarve # AV.19.46.4c.

•punas två brahma±as patir ådhåt # AV.12.2.6c.

•punas två mitråvaru±åu # KS.8.14a.

•punas två viçve devå¿ # KS.8.14c. Cf. punas två dur viçve.

•punas tvod dîpayåmasi # AV.12.2.5d; TS.1.5.3.2d; 4.2; MS.1.7.1d: 108.4; KS.8.14d.

•puna¿ sam avyad vitataµ vayantî # RV.2.38.4a; N.4.11.

•puna¿ svåhå # PG.1.9.5.

•punåtå dakßasådhanam # RV.9.104.3a; SV.2.509a.

•punåti te parisrutam # RV.9.1.6a; VS.19.4a; ÇB.12.7.3.11; KÇ.19.2.8. See punåtu etc.

•punåti daçapåurußam # AÇ.2.12.6d.

•punåti devånåµ bhuvanåni viçvå # TB.3.7.9.9b (bis); ApÇ.21.20.7b (bis).

•punåti dhîro bhuvanåni måyayå # RV.1.160.3b.

•punåtu te parisrutam # TS.1.8.21.1a; MS.2.3.8a: 35.17; 3.11.7a: 150.4; KS.12.9a; 37.18; TB.1.8.5.5; 2.6.1.2a; ApÇ.19.1.18; MÇ.5.2.4.18; –7.1.1. See punåti etc.

•punåtu varu±a¿ # TA.10.1.14,15, note (p. 785); MahånU.5.12.

•punåtv aghamarßa±a¿ # TA.10.1.14d (bis),15, note (p. 785); MahånU.5.8d,12.

•punåna inda ûr±uhi vi våjån # RV.9.91.4b.

•punåna indav å bhara # RV.9.40.6a; 57.4c; 64.26c; 100.2a; SV.2.1114c.

•punåna indav indrayu¿ # RV.9.54.4c.

•punåna indav eßåm # RV.9.64.27a.

•punåna indur indram å # RV.9.27.6c; 66.28c; SV.2.640c.

•punåna indur varivo vidat priyam # RV.9.68.9d.

•punåna indo vi ßya manîßåm # RV.9.95.5b.

•punåna¿ kalaçeßv å # RV.9.8.6a; SV.2.533a.

•punånaµ våsayåmasi # RV.9.35.5b.

•punånam abhi gåyata # RV.9.105.1b; SV.1.569b; 2.448b.

•punånam abhy anûßata # RV.9.99.4b; SV.2.983b.

•punånaç camû janayan matiµ kavi¿ # RV.9.107.18a.

•punånasya prabhûvaso¿ # RV.9.35.6c. Cf. punånåya prabhû@.

•punånasya saµyato yanti ra¯haya¿ # RV.9.86.47b.

•punåna¿ soma jåg®vi¿ # RV.9.107.6a; SV.1.519a.

•punåna¿ soma dhårayå # RV.9.63.28a; 107.4a; SV.1.511a; 2.25a; PB.11.8.3; 14.3.3; 15.9.2; Svidh.1.4.3.

•punånå indram åçata # RV.9.6.4c; 24.2c; SV.2.312c.

•punånå dhåvatå rayim # RV.9.106.9b; SV.2.678b.

•punånå yanty aniviçamånå¿ # RV.7.49.1b.

•punånåya pra gåyata # RV.9.104.1b; SV.1.568b; 2.507b.

•punånåya prabhûvaso # RV.9.29.3b; SV.2.1117b. Cf. punånasya prabhû@.

•punånåsa ®jyanto abhûvan # RV.6.37.2b.

•punånåsaç camûßada¿ # RV.9.8.2a; SV.2.529a.

•punåne tanvå mitha¿ # RV.4.56.6a; SV.2.947a.

•punåno akramîd abhi # RV.9.40.1a; SV.1.488a; 2.274a; PB.12.9.5.

•punåno acikradat # RV.9.18.7b.

•punåno arußo hari¿ # RV.9.111.1e; SV.1.463.1e; 2.940e.

•punåno arkaµ purubhojasaµ na¿ # RV.7.9.2b.

•punåno garbham ådadhat # RV.9.19.5b.

•punåno ghnann apa sridha¿ (SV. dvißa¿) # RV.9.27.1c; SV.2.636c.

•punåno devavîtaye # RV.9.64.15a; SV.2.193a.

•punåno brahma±å hara # RV.9.113.5d.

•punåno bhuvanopari # RV.9.54.3b; SV.2.107b.

•punåno yåti haryata¿ # RV.9.25.4b; 43.3a.

•punåno rûpe avyaye # RV.9.16.6a.

•punåno varivas k®dhi # RV.9.64.14a; SV.2.192a.

•punåno vardha no gira¿ # RV.9.61.23c.

•punåno vahne adbhuta # RV.9.20.5c; SV.2.322c.

•punåno våghad våghadbhir amartya¿ # RV.9.103.5c.

•punåno våcaµ janayann asißyadat (RV.9.86.33d, upåvasu¿) # RV.9.86.33d; 106.12c; SV.2.292c.

•punåno våcam ißyati (RV.9.64.25b, @si) # RV.9.30.1c; 64.25b.

•punåno våtåpyaµ viçvaçcandram # RV.9.93.5b; N.6.28.

•punåno våraµ pary ety (SV. våram aty eßy) avyayam # RV.9.82.1c; SV.1.562c; 2.666c; ApÇ.16.20.14c.

•punåno våre pavamåno avyaye # SV.2.430a. See m®jåno våre.

•punåno hårdi codaya # RV.9.8.3b; SV.2.530b.

•punå rûpå±i kalpaya # AV.1.24.4d.

•punåhîndråya påtave # SV.1.499c; 2.575c; VS.20.31c. See punîhîndråya.

•punîdhvaµ ca yavå mama # ViDh.48.21d,22f. See under tat punîdhvaµ.

•punîße våm arakßasaµ manîßåm # RV.7.85.1a. P: punîße våm AÇ.7.9.2; ÇÇ.12.10.6.

•punîhîndråya påtave # RV.9.16.3c; 51.1c; Våit.30.9c. See punåhîndråya.

•pupoßa prajå¿ purudhå jajåna # RV.3.55.19b; N.10.34b.

•pumå¯ agni¿ payaså p®ß†hyena # RV.4.3.10b.

•pumå¯ iti brave pa±i¿ # RV.5.61.8b.

•pumå¯ enaµ tanuta ut k®±atti # RV.10.130.2a. See pumån enad vayaty.

•pumå¯ saµvardhatåµ (text, erroneously, pumå¯saµ vardha@) mayi # ÇG.1.17.9d. See pumån garbhas, and pumån saµvartatåm.

•pumå¯saµ garbham ådhattaµ gavînyo¿ # MS.1.3.12: 34.15; 4.6.3: 82.13.

•pumå¯saµ garbham å dhehi # ApMB.1.12.6c. See pumå¯saµ putram.

•pumå¯saµ jåtam abhi saµ rabhante (KS.TB.ApÇ. @tåm) # RV.3.29.13d; KS.38.13d; TB.1.2.1.19d; ApÇ.5.11.6d.

•pumå¯saµ dhenuµ sadanaµ rayî±åm # AV.11.1.34b.

•pumå¯saµ na bruvann enam # AA.2.3.8.6c.

•pumå¯sam u (ÇG. å) dadhad iha # AV.6.11.3d; ÇG.1.19.9d.

•pumå¯saµ putraµ vindasva # see next but one.

•pumå¯saµ putraµ janaya # AV.3.23.3a; ÇG.1.19.7a. See pumå¯s te.

•pumå¯saµ putram å dhehi (SMB. putraµ vindasva) # RVKh.10.184.3c; AV.5.25.10c–13c; SMB.1.4.9c; MG.2.18.4c. See pumå¯saµ garbham å dhehi.

•pumå¯såv açvinåv ubhåu # ÇG.1.17.9b; SMB.1.4.8b; PG.1.9.5b.

•pumå¯såu mitråvaru±åu # ÇG.1.17.9a; SMB.1.4.8a; GG.2.6.3; PG.1.9.5a. P: pumå¯såu KhG.2.2.19.

•pumå¯s te putro nåri # ApMB.1.13.2a (ApG.3.8.13). See pumå¯saµ putraµ janaya.

•pumån agni¿ pumån indra¿ # SMB.1.4.9a; GG.2.6.11. P: pumån agni¿ KhG.2.2.23.

•pumån agniç ca våyuç ca # SMB.1.4.8c. See pumån indraç.

•pumån antarvån sthavira¿ payasvån # AV.9.4.3a.

•pumån ayaµ janißyate’såu nåma # SMB.1.5.7d; GG.2.7.15.

•pumån indraç cågniç (PG. indraç ca sûryaç) ca # ÇG.1.17.9c; PG.1.9.5c. See pumån agniç.

•pumån enad vayaty udg®±atti # AV.10.7.43c. See pumå¯ enaµ.

•pumån enad vi jabhårådhi nåke # AV.10.7.43d. See pumån vi.

•pumån garbhas tavodare # SMB.1.4.8d. See under pumå¯ saµvardhatåµ.

•pumån devo b®haspati¿ # SMB.1.4.9b.

•pumån pu¯sa¿ parijåta¿ # AV.3.6.1a. P: pumån pu¯sa¿ Kåuç.48.3.

•pumån pu¯so’dhi tiß†ha carmehi # AV.12.3.1a. P: pumån pu¯sa¿ Kåuç.60.31.

•pumån putro jåyatåµ garbho anta¿ # HG.1.25.1b. See next but one.

•pumån putro jåyate vindate vasu # VS.8.5c; TS.3.2.8.4c.

•pumån putro dhîyatåµ garbhe (ApMB. @bho) anta¿ # ÇG.1.19.12b; ApMB.1.12.8b. See prec. but one.

•pumån pumå¯saµ pari påtu viçvata¿ # RV.6.75.14d; VS.29.51d; TS.4.6.6.5d; MS.3.16.3d: 187.5; KSA.6.1d; N.9.15d.

•pumån bå±a iveßudhim # AV.3.23.2b; AG.1.13.6b (crit. notes); ÇG.1.19.6b; HG.1.25.1b; ApMB.1.12.9b.

•pumån vi tatne adhi nåke asmin # RV.10.130.2b. See pumån enad vi.

•pumån saµvartatåµ mayi # PG.1.9.5d. See under pumå¯ saµvardhatåµ.

•pura iyåno abhi varpaså bhût # RV.10.99.11d.

•pura iß±åsi puruhûta pûrvî¿ # RV.1.63.2d.

•pura ukthebhi¿ sa hi no vibhåvå # RV.6.10.1c; KS.39.14c.

•puraetåsi mahato dhanasya # RV.9.97.29d.

•pura ety aprayuchan # RV.5.82.8b.

•puraetrå vîravanta¿ # AB.7.18.6a; ÇÇ.15.27a.

•pura¿ k®±udhvam åyasîr adh®ß†å¿ # RV.10.101.8c; AV.19.58.4c; KS.38.13c; ApÇ.16.14.5c.

•pura¿ paçyanti nihitam aratåu # RV.5.2.1d.

•pura¿ pårß±î¿ puro mukhå # AV.8.6.15b.

•pura¿ purußa åviçat # ÇB.14.5.5.18d; B®hU.2.5.18d.

•pura¿ purohå sakhibhi¿ sakhîyan # RV.6.32.3c.

•pura¿prasrava±å balim # RV.8.100.9d.

•puraµ yo brahma±o veda # AV.10.2.28c,30c.

•puraµ hira±yayîµ (TA. hira±mayîµ) brahma # AV.10.2.33c; TA.1.27.3c.

•puraµdara¿ papivå¯ indro asya # RV.5.30.11c.

•puraµdarasya gîrbhir å vivåse # RV.7.6.2c.

•puraµdaråya v®ßabhåya dh®ß±ave # TB.3.1.2.2a.

•puraµdarå çikßataµ vajrahastå # RV.1.109.8a.

•puraµdaro gotrabhid (MS. @bh®d) vajrabåhu¿ # VS.20.38c; MS.3.11.1c: 140.1; KS.38.6c. See next but one.

•puraµdaro dåsîr åirayad vi # RV.2.20.7b.

•puraµdaro maghavån vajrabåhu¿ # TB.2.6.8.2c. See prec. but one.

•puraµdaro v®trahå dh®ß±ußena¿ # RV.3.54.15c.

•puraµ devånåm am®taµ hira±yam # AV.5.28.11a.

•puraµdhiµ yoßåm # ÇÇ.8.18.1. Cf. next.

•puraµdhir yoßå # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.9; KSA.5.14; TB.3.8.13.2; ÇB.13.1.9.6. Cf. prec.

•puraµdhivån manußo yajñasådhana¿ # RV.9.72.4c.

•puraµdhyå vivåsati # RV.8.69.1d; SV.1.360d.

•puraµ na darßi gomatîm # RV.8.6.23b.

•puraµ na dh®ß±av å ruja # RV.8.73.18a.

•puraµ na dh®ß±v arcata # RV.8.69.8d; AV.20.92.5d. See next but one.

•puraµ na çûra darßasi # RV.8.32.5c.

•puram id dh®ß±v arcata # SV.1.362d. See prec. but one.

•puraç cakraµ patho bile, taµ cakram abhivartate, ya(¿) saµpannena yajate, påko yajñena devåir (read devayur), yåd dadåti tad evåsya, na lokam abhigachati # JB.1.234a–f.

•puraç cakre catußpada¿ # ÇB.14.5.5.18b; B®hU.2.5.18b.

•puraç cakre dvipada¿ # ÇB.14.5.5.18a; B®hU.2.5.18a.

•puraç caranti paçupå iva tmanå # RV.10.142.2d.

•puraç ca sas®je girîn # ApÇ.21.12.3b.

•puraståc chukram (MS. @tåñ çu@) uccarat # VS.36.24b; MS.4.9.20b: 136.4; TA.4.42.5b; GG.3.8.5b; ApMB.2.5.12b; HG.1.7.10b; MG.1.22.11b. See çukram uccarat.

•puraståt te nama¿ k®±ma¿ # AV.11.2.4a.

•puraståt sarvayå viçå # RV.8.28.3c.

•puraståt sarve kurmahe # ÇÇ.15.26c. See puras två.

•puraståd uttaråc chakrå¿ # AV.11.6.18c.

•puraståd eti måyayå # RV.3.27.7b; SV.2.827b; AB.1.30.9.

•puraståd enaµ me k®dhi # RV.8.80.4c.

•puraståd budhna åtata¿ # RV.10.135.6c.

•puraståd yukto vaha jåtaveda¿ # AV.5.29.1a. P: puraståd yukta¿ Kåuç.3.16; 8.25. See yukto vaha.

•puraståd ye ta åsate # PG.2.17.13a.

•puraståd vißitastupa¿ # AV.6.60.1b.

•puras två sarve kurmahe # AB.7.18.3c. See puraståt sarve.

•purasthåtå maghavå v®trahå bhuvat # RV.8.46.13b.

•pura¿ satîr uparå etaçe ka¿ # RV.5.29.5d.

•pura¿sada¿ çarmasado na vîrå¿ # RV.1.73.3c; 3.55.21c.

•pura¿ sadya itthådhiye # RV.9.61.2a; SV.2.561a.

•pura¿ sa pakßî bhûtvå # ÇB.14.5.5.18c; B®hU.2.5.18c.

•purå krûrasya vis®po virapçin (MS. @pçina¿) # VS.1.28a; TS.1.1.9.3a; MS.1.1.10a: 6.9; KS.1.9a; 25.5; ÇB.1.2.5.19; TB.3.2.9.13. P: purå krûrasya KÇ.2.6.32; MÇ.1.2.4.22.

•purå g®dhråd ararußa¿ pibåta¿ (TB. @tha¿) # RV.5.77.1b; MS.4.12.6b: 196.1; TB.2.4.3.13b.

•purågne duritebhya¿ # RV.8.44.30a.

•puråµ gûrtaçravasaµ darmå±am # RV.1.61.5d; AV.20.35.5d.

•purå cak®bhyå åt®da # MS.4.9.12a: 133.12. See purå jatru@.

•purå cic chûra n®±åm # RV.8.66.5b.

•purå jatrubhya (TA.ApMB. jart®bhya) åt®da¿ # RV.8.1.12b; AV.14.2.47b; SV.1.244b; PB.9.10.1b; TA.4.20.1b; KÇ.25.5.30b; ApMB.1.7.1b. See purå cak®bhyå.

•purå jarasa åyati # TA.6.1.2d.

•purå jîvag®bho yathå # RV.10.97.11d; VS.12.85d; TS.4.2.6.2d; MS.2.7.13d: 93.18; KS.16.13d; N.3.15.

•puråµ cyåutnåya çayathåya nû cit # RV.6.18.8d.

•purå±a ®ßi¿ # see purå±å ®ßi¿.

•purå±aµ yajußå saha # AV.11.7.24b.

•purå±aµ vyavartayat # AV.10.7.26b.

•purå±am anu saµ vidu¿ # AV.10.7.26d.

•purå±am oka¿ sakhyaµ çivaµ våm # RV.3.58.6a; AÇ.9.11.19; ÇÇ.15.8.21.

•purå±å anu etc. # see next but one.

•purå±å (KS. @±a) ®ßi¿ # MS.2.7.20: 105.14; KS.39.7. See pratna ®ßi¿.

•purå±å¯ (TA. @±å) anu venati # RV.10.135.1d; TA.6.5.3d; N.12.29d.

•purå±å¯ anuvenantåm # RV.10.135.2a.

•purå±å våµ vîryå pra bravå jane # RV.10.39.5a.

•purå±î devi yuvati¿ puraµdhi¿ # RV.3.61.1c.

•purå±ena navam # VS.28.16f; MS.4.13.8: 210.5; KS.19.3; TB.2.6.10.3f; 3.6.13.1; N.9.43.

•purå±åir enaµ pu±yak®dbhî råjabhi¿ saµgåyata # ÇÇ.16.1.25.

•purå±y asmån mahåbhayåt # AB.8.27.4.

•purå±yo¿ sadmano¿ ketur anta¿ # RV.3.55.2c.

•purå ta ugrågrata¿ # AV.19.34.8c.

•purå tasyå abhiçaster adhîhi # RV.1.71.10d.

•purå tasyå abhiçaster ava sp®tam # RV.10.39.6d.

•purå två¯hura±åd dhuve # AV.6.99.1b.

•purå dasyûn madhyaµdinåd abhîke # RV.4.28.3b.

•purå diß†åt puråyußa¿ # AV.10.3.16b.

•purå diß†åd åhutîr asya hantu # TB.2.4.2.2d. See purå satyåd.

•purå devasya dharma±å sahobhi¿ # AV.7.25.2c.

•purå devå anavadyåsa (MS. @så) åsan # RV.7.91.1b; MS.4.14.2b: 216.11.

•purå devåsurebhya¿ # MG.1.10.15b.

•purå nåbhyå apiçaso vapåm utkhidatåt # MS.4.13.4: 203.12; KS.16.21; AB.2.6.14; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.4.

•purå nidaç cikîßate # RV.8.78.6c.

•purå nu jaraso vadhît # RV.8.67.20c.

•purå nûnaµ ca sûraya¿ # RV.9.99.3d; SV.2.982d.

•purå nûnaµ ca stutaya ®ßî±åm # RV.6.34.1c.

•purå nûnaµ bubhujmahe # RV.8.67.16c.

•purå no bådhåd duritåti påraya # RV.9.70.9c.

•puråµ darta¿ påyubhi¿ påhi çagmåi¿ # RV.1.130.10b.

•puråµ darmå # ÇÇ.8.17.1.

•puråµ darmo apåm aja¿ # RV.3.45.2b; SV.2.1069b.

•purå puraµ sam idaµ ha¯sy ojaså # RV.1.53.7b; AV.20.21.7b.

•puråm indro vy åsyat # RV.4.30.20b.

•puråmußya vaßa†kåråt # TB.2.4.2.3a.

•purå m®dhrebhya¿ kave # RV.8.44.30b.

•puråµ bhindur yuvå kavi¿ # RV.1.11.4a; SV.1.359a; 2.600a; AÇ.7.8.3; Svidh.1.4.14. P: puråµ bhindu¿ ÇÇ.12.26.21.

•puråµ bhettå (AB. bhettåjani) # AB.8.12.5; ÇÇ.8.17.1.

•purå yat sûras tamaso apîte¿ # RV.1.121.10a.

•purå yathå vyathi¿ çrava¿ # AV.6.33.2c. See next.

•purå yad îm ativyathi¿ # AA.5.2.1.3c. See prec.

•purå yåjñature n®pe # ÇÇ.16.9.10b. See påñcåle.

•purå råtryå janitor eke ahni # AV.19.56.2b.

•purå vividre kim u nûtanåsa¿ # RV.6.27.1d.

•purå vividre sad u nûtanåsa¿ # RV.6.27.2d.

•purå satyåd åhutiµ hantv asya # AV.7.70.1d. See purå diß†åd åhutîr.

•purå saµbådhåd abhy å vav®tsva na¿ # RV.2.16.8a.

•purå sûryåt puroßasa¿ # AV.10.7.31b.

•purå hantor bhayamåno vy åra # RV.3.30.10b; N.6.2b.

•purîtat sahaka±†hikå # AV.10.9.15b.

•purîßaµ vasåna¿ suk®tasya loke (MS.KS. lokam) # VS.13.31c; MS.2.7.16d: 100.7; KS.39.3d; ÇB.7.5.1.9. See next.

•purîßaµ vasåna¿ svåµ yoniµ yathåyatham # ApÇ.16.25.2d. See prec.

•purîßam asi # MS.1.6.1: 86.3; 1.6.2 (ter): 88.17; 89.1,2; 1.6.6: 95.13; 1.6.7: 97.11; KS.7.14 (ter); TA.4.17.1.

•purîßå±i jinvatam apyåni # RV.6.49.6b.

•purîßi±a¿ prathamånå¿ puraståt # AV.11.1.32c.

•purîßi±aµ såyakenå hira±yayam # RV.10.48.4b.

•purîßya¿ purupriya¿ # VS.11.72c; TS.4.1.9.3c; MS.2.7.7c: 83.6; KS.16.7c; ÇB.6.6.3.4.

•purîßyas tvam agne # TS.4.2.5.1a. See under agne tvaµ purîßya¿.

•purîßyåso agnaya¿ # RV.3.22.4a; VS.12.50a; TS.4.2.4.3a; MS.2.7.11a: 89.15; KS.16.11a; ÇB.7.1.1.25; 3.2.8; AÇ.4.8.20. P: purîßyåsa¿ ÇÇ.9.24.9. Cf. B®hD.4.104.

•purîßyo’si viçvabharå¿ (MS.3.1.5, viçvaµ@) # VS.11.32; TS.4.1.3.2; MS.2.7.3: 77.3; 3.1.5: 6.13; KS.16.3; 19.4; ÇB.6.4.2.1; Våit.5.14; ApÇ.16.3.4; MÇ.6.1.1. P: purîßyo’si Våit.28.9; KÇ.16.2.26.

•purukutsånî hi våm adåçat # RV.4.42.9a.

•purukßuµ viçvadhåyasam # RV.8.5.15c; 7.13b.

•purukßu tvaß†å (MS. tvaß†a¿) suvîryam (VSK.TS. @vîram) # VS.27.20b; VSK.29.2.22b; TS.4.1.8.3b; MS.2.12.6b: 150.16. See next.

•purukßu deva tvaß†å # AV.5.27.10b. See prec.

•puru±åman puruß†uta # RV.8.93.17b; SV.1.188b.

•puru±åmånam ekajam # AV.6.99.1d.

•puru±îthå jåtavedo jarasva # RV.7.9.6c.

•puru±îthe jarate sûn®tåvån # RV.1.59.7d.

•purutrå carathaµ dadhe # RV.8.33.8b; AV.20.53.2b; 57.12b; SV.2.1047b.

•purutrå cid dhi te mana¿ # RV.8.1.7b; SV.1.271b.

•purutrå cid dhi våµ narå # RV.8.5.16a.

•purutrå te manutåµ (AV. vanvatåµ) viß†hitaµ jagat # RV.6.47.29b; AV.6.126.1b; VS.29.55b; TS.4.6.6.6b; MS.3.16.3b: 187.8; KSA.6.1b; N.9.13b. Cf. next but four.

•purutrå te vi pûrtaya¿ # RV.10.22.9c.

•purutrå devy akßabhi¿ # RV.10.127.1b; KS.13.16b; TB.2.4.6.10b.

•purutrå yad abhavat sûr ahåibhya¿ # RV.1.146.5c.

•purutrå våcaµ pipiçur vadanta¿ # RV.7.103.6d.

•purutrå viß†hitaµ jagat # RV.10.25.6b. Cf. prec. but four.

•purutrå v®trahantamå # RV.8.8.22c.

•purutrå v®tro açayad vyasta¿ # RV.1.32.7d.

•purutrå çûra v®trahan # RV.4.32.21b.

•purutrå hi våµ matibhir havante # RV.7.69.6c.

•purutrå hi vihavyo babhûtha # RV.2.18.7c.

•purutrå hi sad®ºº asi # RV.8.11.8a; 43.21a; SV.2.517a; MS.4.11.4a: 171.10; TB.2.4.4.4a; MÇ.5.1.7.

•puru två dåçvån (SV. dåçivå¯) voce # RV.1.150.1a; SV.1.97a; N.5.7a. P: puru två AÇ.4.13.7; ÇÇ.6.4.9.

•puruda¯så purutamå puråjå # RV.7.73.1c; KS.17.18c.

•purudasmo vißurûpa (KS. purudasmavad viçvarûpam) indu¿ # VS.8.30a; KS.13.9a; ÇB.4.5.2.12a. Ps: purudasma¿ KÇ.25.10.13; purudasmavat KS.13.10. See urudrapso.

•puru dåçuße vicayiß†ho a¯ha¿ # RV.4.20.9c; KS.21.13c.

•purudrapså añjimanta¿ sudånava¿ # RV.5.57.5a.

•purudruho hi kßitayo janånåm # RV.3.18.1c.

•purudhasmånaµ v®ßabhaµ sthirapsnum # SV.1.327b.

•purun®m±åya satvane # RV.8.45.21b. Cf. puruhûtåya.

•puru piçaºgasaµd®çam # ÇÇ.18.3.2b. See under uruµ piçaºga@.

•purupraçasta eßa¿ # RV.8.103.12b; SV.1.110b.

•purupraçastam ûtaya ®tasya yat # RV.8.12.14c.

•purupraçastam ûtaye # RV.8.71.10d; SV.2.904d.

•purupraçastå v®ßa±å upa bruve # RV.10.66.7b.

•purupraçasto amatir na satya¿ # RV.1.73.2c.

•purupriyå ±a ûtaye # RV.8.5.4a. P: purupriyå ±a¿ ÇÇ.11.9.3.

•purupriyo bhandate dhåmabhi¿ kavi¿ # RV.3.3.4d; N.5.2.

•purupråißas taturir yajñasådhana¿ # RV.1.145.3c.

•purupråißå ahanyo nåitaça¿ # RV.1.168.5d.

•purubhujå canasyatam # RV.1.3.1c.

•purumandrå purûvasû # RV.8.5.4b; 8.12a.

•purumåyasya ririce mahitvam # RV.6.21.2d.

•purumedhaç (SV. @dhåç) cit takave naraµ dåt (SV. dhåt) # RV.9.97.52d; SV.1.541d; 2.454d.

•pururåv±o deva rißas påhi # VS.3.48; 8.27; ÇB.2.5.2.47; 4.4.5.22; 12.9.2.4; LÇ.2.12.9. See uror å no deva.

•pururûpaµ suretasaµ maghonam (TB. @nim) # VS.28.9c; TB.2.6.7.5c.

•pururûpaµ darçataµ viçvacakßa±am # AV.18.1.17b.

•puru rûpå±i k®±uße vibhåtî # AV.19.49.4d.

•puru våraµ puru tmanå # RV.1.142.10b; N.6.21b.

•puruvårebhir ukßabhi¿ # RV.1.139.10c.

•puru vidvå¯ ®cîßama # RV.8.92.9b; SV.2.994b.

•puru viçvå janima månußå±åm # RV.7.62.1b.

•puru viçvåni jûrvan # RV.1.191.9b. See puro rakßå¯si.

•puruvîraµ maha ®tasya gopåm # RV.6.49.15b.

•puruvîrasya n®vata¿ purukßo¿ # RV.6.22.3b; AV.20.36.3b.

•puruvîråbhir v®ßabha kßitînåm # RV.6.32.4c.

•puru çasta maghattaye # RV.4.37.8d.

•puruçcakraµ sahasråçvam # TA.1.31.1c.

•puruçcandraµ yajataµ viçvadhåyasam # RV.5.8.1c.

•puruçcandraµ purusp®ham # RV.9.62.12c.

•puruçcandrasya tvam indra vasva¿ # RV.6.36.4b.

•puruçcandrå nåsatyå # RV.8.5.32c.

•puruçcandrå riçådasa¿ # RV.5.61.16b.

•purußa evedaµ sarvam (Mu±¥U.VaradapU. viçvam) # RV.10.90.2a; AV.19.6.4a; ArS.4.5a; VS.31.2a; TA.3.12.1a; ÇvetU.3.15a; Mu±¥U.2.1.10a; VaradapU.1.2e. Cf. CûlikåU.12.

•purußa¿ purußåd adhi # Kåuç.89.6d.

•purußaµ vå pañcavi¯çakam # N.14.6d.

•purußaµ k®ß±apiºgalam # TA.10.12.1b; MahånU.12.1b.

•purußaµ jåtam agrata¿ (AV. agraça¿) # RV.10.90.7b; AV.19.6.11b; VS.31.9b; TA.3.12.3b.

•purußaµ duritåd adhi # AV.8.7.7d,19d.

•purußamukhåç carån iha # Kåuç.104.2b.

•purußam®gaç candramasa¿ (TS.KSA. @se) # VS.24.35; TS.5.5.15.1; MS.3.14.16: 175.12; KSA.7.5.

•purußaµ pariråpi±am # AV.5.7.2b.

•purußaµ påyayåmasi # AV.8.7.22b.

•purußaµ puruße±a çakra¿ # ApMB.1.11.8b.

•purußaµ muñcatåußadhî¿ # AV.8.7.5d.

•purußarakßasam ißiraµ yat patåti # Kåuç.95.3c.

•purußaråjåya marka†a¿ # TS.5.5.11.1; KSA.7.1. See manuråjåya, and manußyaråjåya.

•purußavyåghråya durmadam # VS.30.8; TB.3.4.1.5.

•purußa¿ çånti¿ # TA.4.42.5.

•purußasaµmito yajña¿ (Kåuç. ’rtha¿) # TB.3.7.11.5a; ApÇ.3.12.1a; Kåuç.119.4a.

•purußasåma gåya # ApÇ.16.22.3.

•purußasûkta, påurußasûkta, and the like # GDh.19.12; ViDh.56.15,26; 64.23,38; 65.15; 86.12; VåDh.22.9; 26.7; 28.13; BDh.3.10.10; MDh.11.252; LHDh.4.55; VHDh.2.13; 4.30,85,127; 5.136,195,211,216,378,404,406,555,566; 7.69,103,258; 8.31; LAtDh.2.6; VAtDh.2.6; SaµvartaDh.224; B®hPDh.9.319; Rvidh.3.26.3; 29.5; 35.1. Designation of the hymn beginning sahasraçîrßå, q.v.

•purußasya vidma sahasråkßasya # TA.10.1.5a. See tat purußåya (cf. note on the TA. passage).

•purußasya vi bhejire # AV.11.8.31b.

•purußasya sayåvari # TA.6.1.2a (bis).

•purußå janayanti na¿ # ÇG.1.19.10b. See ®ßabhå ja@.

•purußån paçubhi¿ saha # AV.9.3.14b.

•purußåya ca te nama¿ # AV.9.3.12d.

•purußåya bheßajam # VS.3.59b; TS.1.8.6.1b; MS.1.10.4b: 144.10; 1.10.20: 160.10; ÇB.2.6.2.11b; LÇ.5.3.5b.

•purußåyåsuråya vå # AV.13.4.42b.

•puruße’dhi samåhitå¿ (AV.10.7.15b, @te) # AV.10.7.15b,15d.

•purußåir gobhir açvåi¿ # MS.2.8.14b (ter): 117.7,10,13.

•purußo garbhe antarå # AV.11.4.14b.

•purußo dik # TB.3.11.5.3.

•purußo me kåmån samardhayatu # TB.3.11.5.3.

•purußo vaya¿ # VS.14.9; TS.4.3.5.1; 5.3.1.5; MS.2.8.2: 108.4; KS.17.2; 20.10; ÇB.8.2.4.3; ApÇ.17.1.8.

•purußo våi rudra¿ san (MahånU. rudras tan) maho namo nama¿ # TA.10.16.1; MahånU.13.2.

•puruß†uta kratvå na¿ çagdhi råya¿ # RV.4.21.10c.

•puruß†utasya kati cit paripriya¿ # RV.9.72.1d.

•puruß†utasya dhåmabhi¿ (MS. nå@) # RV.3.37.4a; AV.20.19.4a; MS.4.12.3a: 184.5; Våit.32.3.

•puruß†utåya prataraµ dadhåtana # RV.5.34.1d.

•puruß†utå viçvavårå vi bhåti # RV.5.80.3d.

•purusp®ho månußåso yajatram # RV.10.46.10b.

•puru hi våµ purubhujå deß±am # RV.6.63.8a.

•puruhûta janånåm # RV.9.52.4b; 64.27b.

•puruhûta purûvaso’suraghna¿ # RV.6.22.4d; AV.20.36.4d.

•puruhûtam upa bruve # RV.3.37.5b; AV.20.19.5b.

•puruhûtaµ puruß†utam # RV.8.15.1b; 92.2a; AV.20.61.4b; 62.8b; SV.1.382b; 2.64a; AA.5.2.3.2.

•puruhûtåya satvane # RV.6.45.22b; AV.20.78.1b; SV.1.115b; 2.1016b. Cf. purun®m±åya.

•puruhûto ya¿ purugûrta ®bhvån # RV.6.34.2a.

•purû carann ajaro månußå yugå # RV.1.144.4d.

•purû ca v®trå hanati ni dasyûn # RV.6.29.6d.

•purû cid asmayus tira¿ # RV.5.74.8c.

•purû cin ma¯hase vasu # RV.4.31.8c.

•purû±i candra vapuße vapû¯ßi # RV.4.23.9b.

•purû±i cin ni tatånå rajå¯si # RV.10.111.4c.

•purû±i dasmo vi ri±åti jambhåi¿ # RV.1.148.4a.

•purû±i dyåvåp®thivî sudåse # RV.7.53.3b.

•purû±i dh®ß±av å bhara # RV.8.78.3b.

•purû±i pûrvacittaye # RV.1.84.12d; AV.20.109.3d; SV.2.357d; MS.4.12.4d: 190.1; KS.8.17d.

•purû±i babhro ni caranti måm ava # RV.9.107.19c; SV.1.516c; 2.272c; PB.12.9.3c.

•purû±i yatra vayunåni bhojanå # RV.10.44.7d; AV.20.94.7d.

•purû±i yaç cyåutnå çambarasya # RV.6.47.2c.

•purû±i ratnå dadhatåu ny asme # RV.7.70.4c.

•purû±i hi två savanå janånåm # RV.10.89.16a.

•purû±i hi tve puruvåra santi # RV.6.1.13c; MS.4.13.6c: 207.16; KS.18.20c; TB.3.6.10.5c.

•purû±y agne purudhå tvåyå # RV.6.1.13a; MS.4.13.6a: 207.15; KS.18.20a; TB.3.6.10.5a; AÇ.4.1.23.

•purû±y annå sahaså vi råjasi # RV.5.8.5c.

•purû±y asmåi savanåni haryate # RV.10.96.6c; AV.20.31.1c.

•purû±y asya påu¯syå # RV.8.95.6c; SV.2.235c.

•purûtamaµ puruhûta çravasyan # VSK.2.5.8b; KÇ.4.2.43b.

•purûtamaµ purû±åm # RV.1.5.2a; 6.45.29a; AV.20.68.12a; SV.2.91a; JB.1.226a.

•purûtamåsa¿ puruhûta vajriva¿ # RV.8.66.11c.

•purû da¯så¯si bibhratå # RV.5.73.2b.

•purû dadhånå am®taµ sapanta # RV.5.3.4b.

•purû yac cha¯sam am®tåsa åvata # RV.1.166.13b.

•purû yat ta indra santy ukthå # RV.5.33.4a.

•purû yo dagdhåsi vanå # RV.5.9.4c.

•purû rajå¯si payaså mayobhuva¿ # RV.1.166.3d.

•purûrava¿ punar astaµ parehi # RV.10.95.2c; ÇB.11.5.1.7c.

•purûravase suk®te suk®ttara¿ # RV.1.31.4b.

•purûravå asi # VS.5.2; MS.1.2.7: 16.7; 3.9.5: 121.6; KS.3.4; 26.7; ÇB.3.4.1.22; MÇ.1.7.1.41. P: purûravå¿ TS.1.3.7.1; KÇ.5.1.31; ApÇ.7.12.13.

•purûravo’nu te ketam åyam # RV.10.95.5c.

•purûravo må m®thå må prapapta¿ # RV.10.95.15a; ÇB.11.5.1.9a.

•purûru±å cid dhy asti # RV.5.70.1a; SV.2.335a; PB.13.2.4a; AÇ.7.2.2. P: purûru±å cit ÇÇ.12.1.3.

•purû retå¯si pit®bhiç ca siñcata¿ # RV.10.64.14d.

•purû reto dadhire sûryaçvita¿ (AV. @çrita¿) # RV.10.94.5d; AV.6.49.3d; KS.35.14d.

•purû varå¯sy amitå mimånå # RV.6.62.2c.

•purû varpå¯sy açvinå dadhånå # RV.1.117.9a.

•purûvasur ågamaj johuvånam # RV.5.42.7d.

•purûvasur hi maghavan sanåd asi (SV. maghavan babhûvitha) # RV.7.32.24c; SV.1.309c.

•purû vasûni p®thivî bibharti # RV.3.51.5b.

•purûv®ta¿ sindhus®tyåya jåtå¿ # AV.10.2.11b.

•purû ça¯sena våv®dhuß †a indram # RV.10.73.2b.

•purû sakhibhya åsutiµ kariß†ha¿ # RV.7.97.7d; MS.4.14.4d: 220.1; KS.17.18d; TB.2.5.5.5d.

•purû sadanto nårßadaµ bibhitsan # RV.10.61.13b.

•purû sadmåni sukratu¿ # RV.1.139.10g.

•purû sahasrå janayo na patnî¿ # RV.1.62.10c.

•purû sahasrå ni çiçå abhi kßåm # RV.6.18.13c.

•purû sahasrå ni çiçåmi dåçuße (RV.10.28.6c, såkam) # RV.10.28.6c; 48.4c.

•purû sahasrå pari vartayåte # RV.5.37.3d.

•purû sahasrå çarvå ni barhît # RV.4.28.3d.

•purû sahasråçivå jaghåna # RV.10.23.5b; AV.20.73.6b.

•purogavå ye abhißåco asya # AV.18.4.44c.

•purogå agnir devånåm # RV.1.188.11a.

•puro jaghanthåpratîni dasyo¿ # RV.6.31.4b.

•purojitî vo andhasa¿ # RV.9.101.1a; SV.1.545a; 2.47a; PB.8.5.7; 12.11.5; 14.5.5; 15.11.7 (comm.).

•puro¥å (N. purolå) agne pacata¿ # RV.3.28.2a; AÇ.6.5.25; N.6.16.

•puro¥å it turvaço yakßur åsît # RV.7.18.6a.

•puro¥åça¯ alaµkuru # see puro¥åçå¯ etc.

•puro¥åçaµ yo asmåi # RV.8.31.2a.

•puro¥åçaµ vîratamåya n®±åm # RV.3.52.8b.

•puro¥åçaµ sanaçruta # RV.3.52.4a.

•puro¥åçaµ sahasa¿ sûnav åhutam # RV.3.28.5b.

•puro¥åçaµ gh®tavantaµ jußantåm # TB.2.8.2.2d.

•puro¥åçaµ ca no ghasa¿ # RV.3.52.3a; 4.32.16a.

•puro¥åçaµ jåtaveda¿ # RV.3.28.1b,6b.

•puro¥åçaµ no andhasa¿ # RV.8.78.1a; AA.5.2.3.2.

•puro¥åçam åhutaµ måmahasva na¿ # RV.3.52.6b.

•puro¥åçam indra k®ßveha cårum # RV.3.52.5b.

•puro¥åçam iha kave jußasva # RV.3.28.4b.

•puro¥åçaµ pacatyam # RV.3.52.2a.

•puro¥åçaµ pratig®bh±åtv indra¿ # MS.4.14.13b: 236.10; TB.2.8.3.8b.

•puro¥åçavatså sudughå # AV.12.4.35a.

•puro¥åçasya jußatåµ havir na¿ # MS.4.14.12b: 235.13; 4.14.13b: 236.8; TB.2.8.3.7b; 4.1b.

•puro¥åçå¯ (GB.Våit. @çån; MÇ. @ça¯) alaµkuru # TS.6.3.1.2; GB.2.2.16; ÇB.4.2.5.11; Våit.17.12; KÇ.9.7.5; ApÇ.12.17.19,20; 13.3.1; 11.1; MÇ.2.3.6.12; 4.4.18; 5.1.23.

•puro¥åçåç ca me pacatåç ca me # TS.4.7.8.1.

•puro¥åçå¿ çaphå¿ # AV.8.8.22.

•puro¥åçena tvåm adyarßa årßyeyarßî±åµ napåd av®±îta # TB.3.6.15.1.

•puro¥åçena (VSK. @låçena) savitå jajåna # VS.19.85b; VSK.21.85b; MS.3.11.9b: 153.11; KS.38.3b; TB.2.6.4.3b.

•puro¥åçåir (VSK. @låçåir) havî¯ßy å # VS.19.20b; VSK.21.20b.

•puro dadhat sanißyasi (RV.5.31.11d, @ti) kratuµ na¿ # RV.4.20.3b; 5.31.11d.

•puro dadhe am®tatvåya jîvase # TB.2.5.3.2b.

•puro dadhe maruta¿ p®çnimåt°n # AV.4.27.2c.

•puro dadhe’små ariß†atåtaye # AV.5.30.12d. Cf. asmå ariß†a@.

•purodayåj juhvati ye’gnihotram # AB.5.30.6d; 31.6b.

•purodayåd astamayåc ca påvakam # Kåuç.73.1a.

•puro dåsîr abhîtya # RV.4.32.10c.

•puronuvåkyå (MS. @våkyås två) yåjyåbhi¿ # VS.20.12; MS.3.11.8: 151.11; ÇB.12.8.3.30.

•puro bibhedåçmaneva pûrvî¿ # RV.2.14.6b.

•puro’bhinad arhan dasyuhatye # RV.10.99.7d.

•puro mahî dadhire devaputre # RV.7.53.1d.

•puro yad agne darayann adîde¿ # RV.7.5.3d.

•puro yad asya saµpi±ak # RV.4.30.13c.

•puro yad indra çåradîr avåtira¿ # RV.1.131.4b; AV.20.75.2b.

•puroyåvånam åjißu # RV.5.35.7b; 8.84.8b; TS.3.5.11.5b; MS.4.10.3b: 148.14; KS.15.12b; AB.1.16.33b.

•puroyåvånam å huve # RV.9.5.9b.

•puro yåhy arakßaså # RV.1.129.9c.

•puroyodhaç ca v®trahan # RV.7.31.6b; AV.20.18.6b.

•puroyodhå bhavataµ k®ß†yojaså # RV.7.82.9b.

•puro rakßå¯si nijûrvan # AV.6.52.1b. See puru viçvåni.

•purorathaµ k®±utha¿ patnyå saha # RV.10.39.11d.

•purorucå pûrvak®d våv®dhåna¿ # VS.20.36b; MS.3.11.1b: 139.12; KS.38.6b; TB.2.6.8.1b.

•purolå etc., and purolåç@ etc. # see puro¥å, and puro¥åç@.

•puro vajriñ chavaså na darda¿ # RV.6.20.7b.

•puro vajrin purukutsåya darda¿ # RV.1.63.7b.

•purovåta (KS. @to) jinva råva† (KS. @vat) svåhå # MS.2.4.7: 44.1; KS.11.9. P: purovåta MÇ.5.2.6.4. See purovåto varßañ.

•purovåtaµ ca vidyutaµ ca manaså dhyåya # ÇB.1.5.2.19; KÇ.4.5.18.

•purovåtasanir asi # TS.4.4.6.1; 5.3.10.1; MS.2.8.13: 116.17; KS.22.5; ApÇ.17.5.5. P: purovåta@ MÇ.6.2.2.

•purovåto jinva etc. # see purovåta.

•purovåto varßañ jinvar åv®t svåhå # TS.2.4.7.1. P: purovåto varßan ApÇ.19.26.1. See purovåta.

•purovåto våta¿ # TS.4.3.3.1; MS.2.7.20: 105.1; KS.39.7.

•puro viprå dadhire mandrajihvam # RV.4.50.1d; AV.20.88.1d; MS.4.12.5d: 193.4; KS.9.19d.

•puro vibhindann acarad vi dåsî¿ # RV.1.103.3b.

•puro viçvå¿ såubhagå saµjigîvån # RV.3.15.4b.

•puro vo mandraµ divyaµ suv®ktim # RV.6.10.1a; KS.39.14a. P: puro vo mandram AÇ.4.13.7.

•puro haribhyåµ v®ßabho ratho hi ßa¿ # RV.1.54.3d.

•purohitåv ®tvijå yajñe asmin # RV.10.70.7c.

•purohito råjan yakßîha devån # RV.10.1.6d.

•pulukåmo hi martya¿ # RV.1.179.5d; N.6.4.

•puß†aµ ca me puß†iç ca me # VS.18.10; TS.4.7.4.1; MS.2.11.4: 141.18; KS.18.9.

•puß†aµ dravi±am # TS.4.3.3.2; MS.2.6.10: 70.1; 2.7.20: 105.13; KS.15.7.

•puß†apate cakßuße cakßu¿ smane smånaµ våce våcaµ prå±åya prå±aµ punar dehy asmåi # MS.4.8.7: 115.13. P: puß†apate MÇ.3.8.3. See puß†ipataye.

•puß†aµ-puß†aµ pari srava # RV.9.55.1b; SV.2.325b.

•puß†ånåµ pataye nama¿ # VS.16.17; TS.4.5.2.1; MS.2.9.3: 122.10; KS.17.12.

•puß†åvanto yathå paçum # RV.8.45.16c; SV.1.136c.

•puß†iµ saµdhattaµ tåµ me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•puß†iµ so aghnyånåm # AV.9.4.19c.

•puß†ikåmåya vedhaså # AV.19.31.1b.

•puß†igåu çruß†igåu sacå # RV.8.51 (Vål.3).1d.

•puß†idåµ vîravattamam # TB.3.1.3.3d.

•(oµ) puß†iµ tarpayåmi # BDh.2.5.9.10.

•puß†ipataye (AÇ. @pate) puß†iç cakßuße cakßu¿ prå±åya prå±am åtmana åtmånaµ (AÇ. prå±aµ tmane tmånaµ) våce våcam asmåi punar dhehi (AÇ. dehi or dhehi) svåhå # AÇ.6.9.1; ApÇ.14.21.7. See puß†apate.

•puß†ipatî paçupå våjabastyåu # TB.3.1.2.9b.

•puß†ipate etc. # see puß†ipataye etc.

•puß†imatî paçumatî prajåvatî g®hamedhinî bhûyåsam # ApÇ.3.10.9.

•puß†im indraµ vayodhasam # VS.28.32d; TB.2.6.17.6d.

•puß†iµ paçûnåµ pari jagrabhåham # AV.19.31.5a.

•puß†iµ me då¿ # MS.4.2.7: 28.15.

•puß†ir asi # TS.1.7.9.2; ApÇ.18.6.2; MÇ.1.2.6.4; –7.1.3; Kåuç.106.6.

•puß†ir asi puß†yå må samaºdhi # AV.19.31.13a.

•puß†ir na ra±vå kßitir na p®thvî # RV.1.65.5a.

•puß†ir yå te manußyeßu paprathe # AV.19.3.3c; TB.1.2.1.22c; ApÇ.5.13.4c.

•puß†iç cåtisarasvatî # MG.2.13.6b.

•puß†yå saha jajñiße # AV.19.31.9b.

•puß†yåi gopålam # VS.30.11; TB.3.4.1.9.

•puß†yåi två # BDh.3.2.7.

•puß†yåi me varcodå¿ pavadhvam # ApÇ.12.18.20.

•puß†yåi va¿ # Kåuç.51.11.

•pußpakar±åya svåhå # TS.7.3.17.1; KSA.3.7.

•pußpavatî¿ (TS.ViDh. pußpå@) prasûvarî¿ (AV.KS. @sûmatî¿; TS. @sûvatî¿) # RV.10.97.3b; AV.8.7.27a; VS.12.77b; TS.4.2.6.1a; MS.2.7.13a: 93.5; KS.16.13a. P: pußpåvatî¿ ViDh.65.9.

•pußpavatî¿ (TS. pußpå@) supippalå¿ # VS.11.48b; TS.4.1.4.4b; 5.1.5.10; MS.2.7.5b: 79.12; 3.1.6: 8.6; KS.16.4b; 19.5; ÇB.6.4.4.17.

•pußpi±yåu carato jaºghe # AB.7.15.2a; ÇÇ.15.19a.

•pußpebhya¿ svåhå # VS.22.28; TS.7.3.19.1; 20.1; MS.3.12.7: 163.2; KSA.3.9,10.

•pußyanto etc. # see pußyema rayiµ etc.

•pußyan rayiµ sacate ghnann amitrån # RV.4.12.2d.

•pußyåt kßeme abhi yoge bhavåti # RV.5.37.5a.

•pußyåµ madhumatîm iha # AV.8.7.6d.

•pußyema (AA. pußyanto) rayiµ dhîmahe ta (AA. tam) indra # SV.1.444b; AA.5.2.2.12b; ÇÇ.18.15.5b.

•pußyema çarada¿ çatam # AV.19.67.5.

•pûjitå¿ pûjayißyatha # YDh.1.306.

•pûta¿ pavitråir apa hantu rakßa¿ # AV.12.3.14b.

•pûtakratåyåi vyaktå # RV.8.56 (Vål.8).4b.

•pûtadakßa¿ kavikratu¿ # TB.2.7.12.3b.

•pûtanånåµ två patmann ådhûnomi # MS.1.3.36: 42.13. See under kûtanånåµ.

•pûtabh®c ca me’pûtabh®c (VS. ma ådhavanîyaç) ca me # VS.18.21; TS.4.7.8.1; MS.2.11.5: 143.9; KS.18.11.

•pûtaµ pavitre±åjyam # AV.6.115.3c; VS.20.20c; MS.3.11.10c: 157.12; KS.38.5c; ÇB.12.9.2.7c; TB.2.4.4.9c; 6.6.4c.

•pûtaµ brahma punîmahe # RVKh.9.67.3d; TB.1.4.8.6d; ApÇ.10.7.13d.

•pûtå¿ pavitråi¿ pavante abhråt # AV.12.3.25a. P: pûtå¿ pavitråi¿ Kåuç.61.34.

•pûtåya svåhå # VS.39.2; ÇB.14.3.2.15.

•pûtiµ senåµ k®±otv amûm # AV.8.8.2b.

•pûtirajjur upadhmånî # AV.8.8.2a. P: pûtirajju¿ Kåuç.16.10.

•pûtudrur nåma bheßajam # AV.8.2.28d.

•pûto vipåpmå vijahåti loke # ApÇ.21.12.3d.

•pûtåu pavitråir upa tad dhvayethåm # AV.12.3.3c.

•pûr asi taµ två prapadye saha grahåi¿ saha pragrahåi¿ saha prajayå saha paçubhi¿ sahartvigbhya¿ saha somyåi¿ saha sadasyåi¿ saha dåkßi±eyåi¿ saha yajñena saha yajñapatinå # ApÇ.14.26.1.

•pûrå (purå ?) sûryåc candramasaç ca pûrve # JB.2.51 (52)b. Part of ya ®tava ®tubhyo.

•pûrur î¥itåvase # RV.5.17.1d.

•pûrußu priyaµ kuru # ApMB.2.8.3d. See under akaraµ pûrußu.

•pûr±a åhåvo madirasya madhva¿ # RV.10.112.6c.

•pûr±a¿ kumbho’dhi kåla åhita¿ # AV.19.53.3a.

•pûr±aµ rathaµ vahethe madhva åcitam # RV.1.182.2c.

•pûr±agabhastim î¥ate supå±im # RV.7.45.4b.

•pûr±aµ ca me pûr±ataraµ ca me # VS.18.10; TS.4.7.4.2; MS.2.11.4: 142.1; KS.18.9.

•pûr±aµ nåri pra bhara kumbham etam # AV.3.12.8a. P: pûr±aµ nåri Kåuç.43.10.

•pûr±am adhvaryo pra bhara # Våit.16.1. Apparently ûha of prec.

•pûr±am asi # TS.1.6.5.1; MS.1.4.2: 48.9; 1.4.7: 54.10; KS.5.5; 32.5; ÇB.14.9.3.9; B®hU.6.3.9; AÇ.1.11.6; ÇÇ.4.11.3.

•pûr±amåsaµ yaja # ÇB.11.2.4.8.

•pûr±amåsaµ yajåmahe (MÇ. havåmahe) # TB.3.7.5.13b; ApÇ.2.20.5b; MÇ.1.3.2.21b.

•pûr±amåsåya # ÇB.11.2.4.8.

•pûr±amåsåya surådhase svåhå # MÇ.1.3.2.21. See prå±åya surådhase.

•pûr±amåsåyånubrûhi # ÇB.11.2.4.8.

•pûr±am indra ciketati # RV.1.82.4d; SV.1.424d.

•pûr±am ûdhar divyaµ yasya siktaye # RV.10.100.11c.

•pûr±aµ pûr±ena sicyate # AV.10.8.29b.

•pûr±aµ me bhûyå¿ # TS.1.6.5.1; MS.1.4.2: 48.9; 1.4.7: 54.11; KS.5.5; 32.5; AÇ.1.11.6; ÇÇ.4.11.3.

•pûr±aµ me må vigåt svåhå # PG.2.16.3. See next.

•pûr±aµ me mopadasat # AG.2.2.3. See prec.

•pûr±ahomaµ yaçase juhomi # SMB.2.6.11a. Designated as pûr±ahoma GG.4.8.23.

•pûr±ahomåu yatha®tvijåu # Kåuç.73.4d.

•pûr±å indra kßumato bhojanasya # TB.2.7.13.4d.

•pûr±åµ vivaß†y (SV. @ß†v) åsicam # RV.7.16.1b; SV.1.55b; 2.863b; MS.2.13.8b: 157.7.

•pûr±åt pûr±am udacati # AV.10.8.29a.

•pûr±å darvi (AV.MS. darve) parå pata # AV.3.10.7c; VS.3.49a; TS.1.8.4.1a; MS.1.10.2a: 142.6; KS.9.5a; ÇB.2.5.3.17a; AÇ.2.18.13a; ApÇ.8.11.19. P: pûr±å darvi (Våit.MÇ.Kåuç. darve) Våit.9.4; KÇ.5.6.36; MÇ.1.7.5.29; Kåuç.138.12.

•pûr±ån parisruta¿ kumbhån # ÇB.11.5.5.13c. Cf. under å två pariçrita¿.

•pûr±å paçcåd uta pûr±å paraståt # AV.7.80.1a; TS.3.5.1.1a; TB.3.1.1.12a; MÇ.6.2.3a. P: pûr±å paçcåt TS.4.4.10.3; TB.1.5.1.5; Våit.1.16; ApÇ.5.23.4; 17.6.5; Kåuç.5.5; 59.19.

•pûr±åm anupadasvatîm (SMB. aparipådinîm) # AV.2.36.5b; SMB.2.5.14b.

•pûr±å våmena tiß†hanta¿ # AV.7.60.2c.

•pûr±åhutibhir åjyasya # SMB.1.3.6c.

•pûr±o manthena mågamat # AV.10.6.2c.

•pûrtasya sadane sîdåmi # Kåuç.3.7; 137.39.

•pûrti¿ çaviß†ha çasyate # AA.4.8c; Mahånåmnya¿ 8c.

•pûr devatrå vasavo martyatrå # RV.7.52.1b; KS.11.12b.

•pûrdhi yavasya kåçinå # RV.8.78.10d.

•pûr bhava çatabhuji¿ # RV.7.15.14c.

•pûrbhittamaµ maghavann indra govidam # RV.8.53 (Vål.5).1c.

•pûrbhî rakßatå maruto yam åvata # RV.1.166.8b.

•pûrva åyuni v®ßabhaç ca dhenu¿ # RV.10.5.7d.

•pûrva åyußi (MS. pûrvå åyuni) vidatheßu kavyå # VS.22.2b; TS.4.1.2.1b; 7.1.11.1b; MS.3.12.1b: 159.13; KSA.1.2b; TB.3.8.3.4.

•pûrva eßåµ piteti # HG.2.3.7a; ApMB.2.14.1c.

•pûrva¿-pûrvo yajamåno vanîyån # RV.5.77.2d; MS.4.12.6d: 195.17; TB.2.4.3.13d; N.12.5d.

•pûrvaµ karad uparaµ jûjuvå¯sam # RV.5.31.11b.

•pûrvatamaµ sa devånåm # AV.20.128.16c.

•pûrvaµ devå apare±åpaçyan # TB.2.5.6.5a. P: pûrvaµ devå apare±a TB.3.12.1.1.

•pûrvaµ devebhyo am®tasya nåbhi¿ (ArS. nåma; TA.TU.N®pU. nåbhåyi) # ArS.1.9b; TB.2.8.8.1b; TA.9.10.6b; TU.3.10.6b; N®pU.2.4b; N.14.2b.

•pûrvapakßåç citaya¿ # TB.3.10.4.1; TA.4.19.1.

•pûrvapeyaµ hi våµ hitam # RV.1.135.4e.

•pûrvam agniµ vadhûr iyam # AV.14.2.20b.

•pûrvam agner api dahaty annam # TB.2.8.8.1a.

•pûrvam anyam aparam anyam # SMB.2.8.8a; GG.4.10.11. See next.

•pûrvam anyam aparam anyaµ pådåv ava nenije devå råß†rasya guptyå abhayasyåvaruddhyåi # AB.8.27.8. See prec. Quasi metrical.

•pûrvaµ mahitvaµ v®ßabhasya ketave # RV.1.166.1b.

•pûrvavaktråya nama¿ # MÇ.11.7.1.

•pûrvaç cakåråparå¯ ayajyûn # RV.7.6.3d.

•pûrvaç cåparaç ca ya¿ # AV.13.2.14d.

•pûrvas tån dabhnuhi ye två dvißanti # AV.10.3.3d.

•pûrvasmåd dha¯sy uttarasmin samudre # AV.11.2.25e.

•pûrvasya yat te adriva¿ # AA.4.8a; Mahånåmnya¿ 8a.

•pûrvasya yoniµ pitur å viveça # RV.5.47.3b; VS.17.60b; TS.4.6.3.4b; MS.2.10.5b: 137.14; KS.18.3b; ÇB.9.2.3.18.

•pûrvasyåhna¿ pariçi¯ßanti karma # ÇB.11.5.5.13a.

•pûrvahûtåu ma¯hanå darçatå bhû¿ # RV.6.64.5d.

•pûrvå åyuni etc. # see pûrva åyußi.

•pûrvå upa bruve sacå # RV.5.65.3b.

•pûrvågåt padvatîbhya¿ # RV.6.59.6b; SV.1.281b; VS.33.93b.

•pûrvågnåv uta duçcita¿ # AV.5.31.5b.

•pûrvå¯ jåtå¯ utåparån # AV.10.3.13d,14d,15e.

•pûrvå dhåmåny amitå mimånå¿ # RV.10.56.5b.

•pûrvåparaµ carato måyayåitåu # RV.10.85.18a; AV.7.81.1a; 13.2.11a; 14.1.23a; MS.4.12.2a: 181.3; TB.2.7.12.2a; 8.9.3a. P: pûrvåparam MÇ.5.1.10.17; Kåuç.75.6; 79.28. Cf. Kåuç.24.18.

•pûrvåpußaµ suhavaµ purusp®ham # RV.8.22.2a.

•pûrvåm anu pradiçaµ yåti cekitat # RV.9.111.3a. See pråcîm anu etc.

•pûrvåm anu pra diçaµ (read pradiçaµ) pårthivånåm # RV.1.95.3c.

•pûrvåm anu prayatiµ v®ktabarhißa¿ # RV.8.69.18c; AV.20.92.15c.

•pûrvåm anu prayatim å dade va¿ # RV.1.126.5a.

•pûrvå viçvasmåd bhuvanåd abodhi # RV.1.123.2a.

•pûrvå vratasya pråçnatî # AV.6.133.2c.

•pûrvåh±am aparåh±aµ ca # PG.3.4.8a.

•pûrvåh±asya tejasågram annasya pråçißam # Kåuç.22.2.

•pûrvåh±e açvån yuyuje hi babhrûn # RV.10.34.11c.

•pûrvî±åµ purûvaso # AA.4.1d; Mahånåmnya¿ 7d.

•pûrvîbhi¿ purubhojaså # RV.8.22.16d.

•pûrvîbhir jujuße gira¿ # RV.5.39.4d.

•pûrvîbhir yåtaµ pathyåbhir arvåk # RV.7.67.3c.

•pûrvîbhir hi dadåçima # RV.1.86.6a; TS.4.3.13.5a.

•pûrvîr ati pra våv®dhe # RV.8.62.2c.

•pûrvîr açnantåv açvinå # RV.8.5.31b.

•pûrvîr asya nißßidho martyeßu # RV.3.51.5a. Cf. pûrvîß †a indra.

•pûrvîr ahaµ çarada¿ çaçramå±å # RV.1.179.1a. Cf. B®hD.4.58.

•pûrvîr indra¿ çaradas tartarîti # RV.6.47.17d.

•pûrvîr indrasya råtaya¿ # RV.1.11.3a; SV.2.179a.

•pûrvîr ißa ißayantåv ati kßapa¿ # RV.8.26.3c.

•pûrvîr ißaç carati madhva iß±an # RV.1.181.6b.

•pûrvîr ißo b®hatîr åreaghå¿ # RV.6.1.12c; MS.4.13.6c: 207.14; KS.18.20c; TB.3.6.10.5c.

•pûrvîr ißo b®hatîr jîradåno # RV.9.87.9c.

•pûrvîr uta praçastaya¿ # RV.6.45.3b; 8.12.21b; 40.9b.

•pûrvîr ußasa¿ çaradaç ca gûrtå¿ # RV.4.19.8a.

•pûrvîr ®tasya b®hatîr anûßata # RV.8.52 (Vål.4).9c; AV.20.119.1c; SV.2.1027c.

•pûrvîr ®tasya saµd®çaç cakåna¿ # RV.3.5.2c.

•pûrvîr eko adhayat pîpyånå¿ # RV.3.1.10b.

•pûrvîr hi garbha¿ çarado vavardha # RV.5.2.2c.

•pûrvîr hi te srutaya¿ santi yåtave # RV.9.78.2c.

•pûrvîva gåtur dåçat sûn®tåyåi # RV.10.61.25d.

•pûrvî çiçuµ na måtarå rihå±e # RV.7.2.5c.

•pûrvîç cana prasitayas taranti tam # RV.7.32.13c; AV.20.59.4c.

•pûrvîç cid dhi tve tuvikûrminn åçasa¿ # RV.8.66.12a.

•pûrvîß †a indra nißßidho janeßu # RV.6.44.11c. Cf. pûrvîr asya.

•pûrvîß †a indropamåtaya¿ # RV.8.40.9a; AB.6.24.3; AÇ.7.2.17.

•pûrve ardhe rajaso aptyasya # RV.1.124.5a.

•pûrve ardhe rajaso bhånum añjate # RV.1.92.1b; SV.2.1105b; N.12.7b.

•pûrve ardhe vißite sasan nu # AV.4.1.6d.

•pûrve±a cåpare±a ca # AV.10.4.3b; AG.2.3.3b; ÇG.4.18.1b; PG.2.14.4b; ApMB.2.17.26b; HG.2.16.8b; MG.2.7.1b.

•pûrve±a maghavan padå # RV.10.134.6c; SV.2.441c.

•pûrve pûrvebhyo vaca etad ûcu¿ # TB.3.12.9.2d.

•pûrve pratîmo namo astv asmåi # AV.11.2.18c.

•pûrvebhir indra harikeça yajvabhi¿ # RV.10.96.5b; AV.20.30.5b.

•pûrvebhya¿ pathik®dbhya¿ # RV.10.14.15d; AV.18.2.2d; TA.6.5.1d.

•pûrve viçvas®jo’m®tå¿ # TB.3.12.9.2b.

•pûrveßåµ panthåm anud®çya dhîrå¿ # RV.10.130.7c; VS.34.49c.

•pûrvo agniß †vå tapatu çaµ puraståt # AV.18.4.9a.

•pûrvo jåta¿ sa u asyånu dharma # RV.10.149.3d; ÇB.10.2.2.4.

•pûrvo jåto brahma±o brahmacårî # AV.11.5.5a.

•pûrvo dundubhe pra vadåsi våcam # AV.5.20.6a.

•pûrvo devå bhavatu sunvato ratha¿ # RV.1.94.8a. Cf. B®hD.3.126 (A),127.

•pûrvo devebhya åtapat # ApMB.1.3.4d.

•pûrvo yat (MÇ. ya¿) sann aparo bhavåsi # ApÇ.7.6.5b; MÇ.1.7.3.40b.

•pûrvo yo devebhyo jåta¿ # VS.31.20c; TA.3.13.2c.

•pûrvo ha (TA.MahånU. hi) jåta¿ (JUB. jajñe) sa u garbhe anta¿ # VS.32.4b; TA.10.1.3b; ÇvetU.2.16b; MahånU.2.1b; ÇirasU.5b; JUB.3.10.12d. See prathamo jåta¿.

•pûrvya hotar asya na¿ # RV.1.26.5a.

•pûlyån k®två palita etu cåra¿ # Kåuç.101.2b.

•pûlyåny åvapantikå # AV.14.2.63b. See under agnåu låjån.

•pûç ca p®thvî bahulå na urvî # RV.1.189.2c; MS.4.10.1c: 142.2; TS.1.1.14.4c; TB.2.8.2.5c; TA.10.2.1c; MahånU.6.4c.

•pûßa¯s tava etc. # see pûßan tava.

•pûßa¯s tvaµ paryåvartaya # SMB.1.8.1c.

•pûßa±aµ vaniß†hunå # VS.25.7; MS.3.15.9: 180.4. See pûß±o vaniß†hu¿.

•pûßa±aµ dorbhyåm # VS.25.3; MS.3.15.3: 178.10.

•pûßa±aµ nu devam # AG.1.7.13a; ÇG.1.18.3a; SMB.1.2.4a; MG.1.11.13. P: pûßa±am GG.2.2.7; KhG.1.3.23.

•pûßa±aµ nv ajåçvam # RV.6.55.4a.

•pûßa±vate te cakrimå karambham # RV.3.52.7a.

•pûßa±vate marutvate # RV.1.142.12a.

•pûßa±vanta ®bhavo mådayadhvam # RV.3.54.12c.

•pûßa±vantam amartyam # VS.28.27b; TB.2.6.17.3b.

•pûßa±vån karambha¿ (AB. @bham) # MS.3.10.6: 137.16; KS.29.1; AB.2.24.5.

•pûßa±vån vajrin sam u patnyåmada¿ # RV.1.82.6c.

•pûßan (ÇB.TB. pûßa¯s) tava vrate vayam # RV.6.54.9a; AV.7.9.3a; VS.34.41a; ÇB.13.4.1.15; TB.2.5.5.5a; AÇ.2.16.11. P: pûßan tava ÇÇ.3.13.13.

•pûßan dånåya codaya # RV.6.53.3b.

•pûßann anu pra gå ihi # RV.6.54.6a.

•pûßann avo v®±îmahe # RV.1.42.5b.

•pûßann iha kratuµ vida¿ # RV.1.42.7c–9c.

•pûßann ekarße yama sûrya pråjåpatya vyûha raçmîn samûha tejo yat te rûpaµ kalyå±atamaµ tat te paçyåmi # VSK.40.16.

•pûßan måkînayå dhiyå # RV.8.27.8b.

•pûßan viß±av evayåva¿ # RV.1.90.5b.

•pûßå aviß†u måhina¿ # RV.10.26.1d,9b.

•pûßå gå anv etu na¿ # RV.6.54.5a; TS.4.1.11.2a; MS.4.10.3a: 150.2; 4.11.1: 160.2; KS.4.15a; 20.15; TB.2.4.1.5a; ÇG.3.9.1; 11.5; PG.3.9.5a; HG.1.18.1; ViDh.86.9.

•pûßå ca ma (MS. må) indraç ca me # VS.18.16; TS.4.7.6.1; MS.2.11.5: 142.13; KS.18.10.

•pûßå jåtivin (read jñåti@) mahyaµ jåyåm imåm adåt # Kåuç.78.10. Cf. next.

•pûßå jñåtimån sa måmußyåi pitrå måtrå bhråt®bhir jñåtimantaµ karotu svåhå # ÇG.1.9.9. Cf. prec.

•pûßå te granthiµ vißyatu # MS.1.1.12: 7.9; ApÇ.2.8.3; MÇ.1.2.5.28.

•pûßå te granthiµ grathnåtu # MS.1.1.2: 2.2; 4.1.2: 3.18; TS.1.1.2.2; KS.1.2; 31.1; TB.3.2.2.8; ApÇ.1.4.13. P: pûßå te granthim MÇ.1.1.1.44.

•pûßå te bilaµ vißyatu # ApÇ.2.6.1.

•pûßå te hastam agrabhît # ÇG.2.3.1c; HG.1.5.9; ApMB.2.3.7 (ApG.4.10.12).

•pûßå två påtu prapathe puraståt # RV.10.17.4b; AV.18.2.55b; TA.6.1.2b.

•pûßå tvetaç cyåvayatu pra vidvån # RV.10.17.3a; AV.18.2.54a; TA.6.1.1a; AÇ.6.10.19; N.7.9a. Cf. B®hD.7.8.

•pûßå tveto nayatu hastag®hya # RV.10.85.26a; AG.1.8.1; ApMB.1.2.8a (ApG.2.4.9). See bhagas tveto.

•pûßå tvopåvas®jatu (MS. @sîdatu) # MS.4.9.7: 127.8; TA.4.8.2; 5.7.2; ApÇ.15.9.6. P: pûßå två MÇ.4.3.6.

•pûßå devatå # TS.4.4.10.3; MS.2.13.14: 163.12; 2.13.20: 166.8; KS.39.4,13; ApÇ.16.28.1.

•pûßådhipatir åsît # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.16; KS.17.5; ÇB.8.4.3.14.

•pûßådhvana¿ (VS.KS.ÇB. @nas) påtu # VS.4.19; TS.1.2.4.2; 6.1.7.6; KS.2.5; 24.3; MS.1.2.4: 13.5; 3.7.6: 82.6; ÇB.3.2.4.19; ApÇ.10.22.10.

•pûßå na¿ påtu duritåd ®tåv®dha¿ # RV.6.75.10c; VS.29.47c; TS.4.6.6.4c; MS.3.16.3c: 186.16; KSA.6.1c.

•pûßå na¿ påtu sadam aprayuchan # MS.4.12.6d: 198.7; TB.2.5.4.6d.

•pûßå nå ådhåt suk®tasya loke # MS.1.5.3d: 69.14; 1.6.2d: 87.2. See pûßå mådhåt.

•pûßå no gobhir avaså sarasvatî # ÇB.11.4.3.6c; TB.2.5.3.3c; AÇ.2.11.3c; ÇÇ.3.7.4c; KÇ.5.12.20c.

•pûßå no yathå vedasåm asad v®dhe # RV.1.89.5c; VS.25.18c.

•pûßå pañcåkßare±a paºktim (VS. pañca diça; VSK. pañca ®tûn) ud ajayat (VS.VSK. add tå ujjeßam) # VS.9.32; VSK.10.6.2; TS.1.7.11.1. See pûßå ßa¥akßarayå ßa¥.

•pûßå paraståd apathaµ va¿ k®±otu # AV.6.73.3b.

•pûßå puraµdhir açvinåv adhå patî # RV.2.31.4d.

•pûßå pratigrahîtå # MS.1.2.3: 12.11; 3.6.9: 73.6.

•pûßå bhaga¿ prabh®the viçvabhojå¿ # RV.5.41.4c.

•pûßå bhagaµ savitå me (TB. no) dadåtu # ÇB.11.4.3.7b; TB.2.5.3.3b; ÇÇ.3.7.4b; KÇ.5.12.21b; PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 18). See bhagaµ pûßå.

•pûßå bhagaµ bhagapatir bhagam asmin yajñe mayi dadhåtu svåhå # ÇB.11.4.3.15; KÇ.5.13.1. See pûßå viçåµ.

•pûßå bhaga¿ sarasvatî jußanta # RV.5.46.2d; VS.33.48d.

•pûßå bhago aditi¿ pañca janå¿ # RV.6.51.11b.

•pûßå bhago aditir vasta usra¿ # RV.5.49.3b.

•pûßå bhago vandyåsa¿ # RV.1.90.4c.

•pûßå mådhåt (AV. må dhåt) suk®tasya loke # AV.16.9.2b; TS.4.2.8.1d; KS.39.1d. See pûßå nå.

•pûßå mådhipati¿ påtu # ApÇ.6.18.3.

•pûßå mådhipå¿ påtu # MS.1.5.4: 71.9; 1.5.11: 80.5; KS.7.2,9; ApÇ.6.18.3; 7.23.6.

•pûßå må pathipå¿ (KS. prapathe) påtu # MS.1.5.4: 71.8; 1.5.11: 80.4; KS.7.2,9; ApÇ.6.18.3; 7.23.6; MÇ.1.6.2.13.

•pûßå må paçupå¿ påtu # MS.1.5.4: 71.8; 1.5.11: 80.4; KS.7.2,9; ApÇ.6.18.3; 7.23.6.

•pûßå må prapathe etc. # see prec. but one.

•pûßå yåmani-yåmani # RV.9.67.10b.

•pûßå yunaktu savitå yunaktu # MS.2.7.12a: 91.11; KS.16.12a; MÇ.6.1.5.

•pûßå rakßatu no rayim # MS.4.12.6c: 198.5; TB.2.5.4.5c.

•pûßå rakßatv arvata¿ # RV.6.54.5b; MS.4.10.3b: 150.2; TS.4.1.11.2b; KS.4.15b; TB.2.4.1.5b; PG.3.9.5b.

•pûßå råjånam ågh®±i¿ # RV.1.23.14a.

•pûßå revaty anveti panthåm # TB.3.1.2.9a.

•pûßå va¿ paraspå aditi¿ pretvarîyå indro vo’dhyakßo’naß†å¿ punar eta # MS.4.1.1: 2.6.

•pûßå va¿ punar udåjatu # HG.1.18.1d.

•pûßå våµ viçvavedå vibhajatu # MÇ.1.2.3.17.

•pûßå våjaµ sanotu na¿ # RV.6.54.5c; MS.4.10.3c: 150.3; TS.4.1.11.2c; KS.4.15c; TB.2.4.1.5c; PG.3.9.5c.

•pûßå viçåµ vi†patir viçam asmin yajamanåya dadåtu svåhå # TB.2.5.7.4. See pûßå bhagaµ bhaga@.

•pûßå viß±ur mahimå våyur açvinå # RV.10.66.5b.

•pûßå viß±ur havanaµ me sarasvatî # RV.8.54 (Vål.6).4a.

•pûßå viß±us trî±i sarå¯si dhåvan # RV.6.17.11c.

•pûßå vißpandamåne # VSK.39.5. See påuß±o etc.

•pûßå ßa¥akßarayå gåyatrîm udajayat # MS.1.11.10: 172.12; KS.14.4.

•pûßå ßa¥akßarayå ßa¥ ®tûn udajayat # MS.1.11.10: 172.1; KS.14.4. See pûßå pañcå@.

•pûßå ßa¥akßaråm # MS.1.11.10: 171.15; KS.14.4.

•pûßå sanînåm (TS.ApÇ. sanyå) # TS.1.2.3.2; MS.1.2.3: 12.9; KS.2.4; 23.6; ApÇ.10.18.5; MÇ.2.1.3.13.

•pûßå sarasvatî mahî # Kåuç.45.16b.

•pûßåsi # VS.38.3; MS.1.8.5: 122.1; ÇB.14.2.1.9; KÇ.26.5.3; ApÇ.1.12.9; 6.3.10; 11.4; MÇ.1.6.1.46.

•pûßå subandhur diva å p®thivyå¿ # RV.6.58.4a; MS.4.14.16a: 243.15; TB.2.8.5.4a. P: pûßå subandhu¿ ÇÇ.6.10.4.

•pûßå somakraya±yåm # VS.8.54; TS.4.4.9.1; KS.34.14.

•pûßå stha # TB.3.7.4.15.

•pûßå svåhåkåråi¿ (TA. svagåkåre±a; KS.ApÇ. svagåkåråi¿) # MS.1.9.2: 132.3; KS.9.10; TA.3.8.2; ApÇ.14.17.1.

•pûßemå åçå anu veda sarvå¿ # RV.10.17.5a; AV.7.9.2a; MS.4.14.16a: 243.11; TB.2.4.1.5a; TA.6.1.1a; AÇ.3.7.8. P: pûßemå åçå¿ TB.2.8.5.3; ÇÇ.6.10.4.

•pûßeva dhîjavano’si soma # RV.9.88.3d.

•pûßåinån abhirakßatu # MS.1.5.14d (bis): 83.5,18; KS.7.3d; AÇ.2.5.2d; ApÇ.6.24.4d; ÇG.3.6.2d.

•pûßåinån abhyaråkßît # MS.1.5.14d: 84.10; AÇ.2.5.12d. Cf. ApÇ.6.26.3.

•pûßåißåµ çarma yachatu # SMB.1.8.4c.

•pûß±a ågh®±aye svåhå # MÇ.4.4.42. P: pûß±e MÇ.4.4.10. See pûß±e’ºgh®±aye.

•pûß±a ådhipatyam # VS.14.25; TS.4.3.9.1; MS.2.8.5: 109.13; KS.17.4; 21.1; ÇB.8.4.2.9.

•pûß±aç cakraµ na rißyati # RV.6.54.3a.

•pûß±as tåny api vrate # TS.1.1.7.2c; 5.10.4c; MS.1.1.8c: 4.15; 4.1.8c: 10.14; KS.1.7c; 31.6; KÇ.2.8.16c.

•pûß±å datto b®haspate¿ # Kåuç.3.10b.

•pûß±å sayujå saha # VS.11.15; TS.4.1.2.2; 5.1.2.4; MS.2.7.2: 75.8; KS.16.1; 19.2; ÇB.6.3.2.8.

•pûß±e’ºgh®±aye svåhå # TA.4.16.1. See pûß±a ågh®±aye.

•pûß±e jåtivide (read jñåti@) svåhå # Kåuç.78.10.

•pûß±e naraµdhißåya svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.4; KSA.3.5; ÇB.13.1.8.6; TB.3.8.11.2; TA.4.16.1.

•pûß±e naru±åya svåhå # TA.4.16.1.

•pûß±e pathik®te dhåtre vidhåtre marudbhyaç ca # ÇG.2.14.9.

•pûß±e pavasva madhumån # RV.9.61.9b; SV.2.433b.

•pûß±e pinvasva # TA.4.8.3; 5.7.4; ApÇ.15.9.8.

•pûß±e prapathyåya svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.3; KSA.3.5; ÇB.13.1.8.6; TB.3.8.11.2; TA.4.16.1.

•pûß±e’vim # TA.3.10.3.

•pûß±e çarase svåhå # MS.4.9.9: 129.11; TA.4.10.3; 16.1; 5.8.7; ApÇ.15.11.6. P: pûß±e MÇ.4.4.32.

•pûß±e ßa¥akßaråya chandase svåhå # MS.1.11.10: 173.4.

•pûß±e såketåya svåhå # TA.4.16.1.

•pûß±e svåhå # VS.10.5; 22.20; TS.7.1.16.1; 3.15.1; MS.2.6.11: 70.8; 3.12.5: 162.3; KS.15.7; KSA.1.5,7; 3.5; ÇB.5.3.5.8; 12.6.1.8; 13.1.8.6; TB.3.1.5.12; 8.6.4; 11.2; TA.4.16.1; ApÇ.15.17.4.

•pûß±o navamî # VS.25.5; MS.3.15.4: 179.1.

•pûß±o bhågo nîyate viçvadevya¿ # RV.1.162.3b; VS.25.26b; TS.4.6.8.1b; MS.3.16.1b: 181.11; KSA.6.4b.

•pûß±o vaniß†hu¿ # TS.5.7.17.1; KSA.13.7. See pûßa±aµ vaniß†hunå.

•pûß±o’haµ devayajyayå prajanißîya prajayå paçubhi¿ (KS.MÇ. @yajyayå puß†imån paçumån bhûyåsam) # KS.5.1; 32.1; ApÇ.4.10.1; MÇ.1.4.2.6.

•p®kßa¿ k®±oti vapußa¿ # RV.5.75.4d.

•p®kßaµ yåtha p®ßatîbhi¿ samanyava¿ # RV.2.34.3d.

•p®kßaµ råyota turva±e # RV.10.93.10d.

•p®kßaµ våjasya såtaye # RV.10.93.10c.

•p®kßaprayajo dravi±a¿ suvåca¿ # RV.3.7.10a.

•p®kßam atyaµ na våjinam # RV.1.129.2g.

•p®kßaç ca viçvavedaså # RV.1.139.3e.

•p®kßasya v®ß±o arußasya nû saha¿ # RV.6.8.1a; AB.4.32.8; KB.20.3; 21.3; 22.2. P: p®kßasya v®ß±a¿ AÇ.7.4.13; 7.8; ÇÇ.10.3.15; Svidh.1.4.17. See prakßasya.

•p®kßa¿ sacanta sûraya¿ # RV.7.74.5b.

•p®kßå iva mahayanta¿ suråtaya¿ # RV.10.65.4c.

•p®kßåya ca dåsaveçåya cåvaha¿ # RV.2.13.8b.

•p®kßåso asmin mithunå adhi traya¿ # RV.4.45.1c.

•p®kße±a yan maghavan hûyamåna¿ # RV.10.28.3d.

•p®kße tå viçvå bhuvanå vavakßire # RV.2.34.4a.

•p®kßo no arvå ny uhîta våjî # RV.7.37.6d.

•p®kßo yad atra mahinå vi te bhuvat # RV.2.1.15c.

•p®kßo vapu¿ pitumån nitya å çaye # RV.1.141.2a.

•p®kßo vahatam açvinå # RV.1.47.6b.

•p®kßo vahann å ratho vartate våm # RV.5.77.3b.

•p®ºktaµ rayiµ såuçravasåya devå # RV.6.68.8b; KS.12.14b.

•p®ºktaµ våjasya sthavirasya gh®ßve¿ # RV.7.93.2d.

•p®ºktaµ havî¯ßi madhunå hi kaµ gatam # RV.2.37.5c; KÇ.12.3.14c; ApÇ.21.7.17c; MÇ.7.2.2c.

•p®cyatåµ parußå paru¿ # VS.20.27b; TS.1.2.6.1b. Part of pratîka: p®cyatåm ApÇ.10.24.5.

•p®chåmas etc. # see p®chåmi etc.

•p®chåmi två citaye (LÇ. citayaµ) devasakha # VS.23.49a; ÇB.13.5.2.14; AÇ.10.9.2a; ÇÇ.16.6.1a; Våit.37.1a; LÇ.9.10.9a. P: p®chåmi två KÇ.20.7.11.

•p®chåmi (LÇ. @mas) två param antaµ p®thivyå¿ # RV.1.164.34a; AV.9.10.13a; VS.23.61a; TS.7.4.18.2a; KSA.4.7a; ÇB.13.5.2.21; TB.3.9.5.5; AÇ.10.9.2; ÇÇ.16.6.2; Våit.37.3; LÇ.9.10.13a. P: p®chåmi två KÇ.20.7.14. Cf. B®hD.1.50.

•p®chåmi två paraµ m®tyum # TA.1.8.4a.

•p®chåmi två påpak®ta¿ # TA.1.8.5a.

•p®chåmi två bhuvanasya nåbhim # TS.7.4.18.2b; KSA.4.7b; TB.3.9.5.5. See p®chåmi yatra, and p®chåmi viçvasya.

•p®chåmi (LÇ. @mas) två v®ß±o açvasya reta¿ # RV.1.164.34c; VS.23.61c; TS.7.4.18.2c; KSA.4.7c; TB.3.9.5.5; LÇ.9.10.13c. See p®chåmi v®ß±o.

•p®chåmi (LÇ. @mo) yatra bhuvanasya nåbhi¿ # RV.1.164.34b; VS.23.61b; LÇ.9.10.13b. See under p®chåmi två bhu@.

•p®chåmi va¿ kavayo vidmane kam # RV.10.88.18d.

•p®chåmi (LÇ. @mo) våca¿ paramaµ vyoma # RV.1.164.34d; AV.9.10.13d; VS.23.61d; TS.7.4.18.2d; KSA.4.7d; TB.3.9.5.5; LÇ.9.10.13d.

•p®chåmi viçvasya bhuvanasya nåbhim # AV.9.10.13c. See under p®chåmi två bhu@.

•p®chåmi v®ß±o açvasya reta¿ # AV.9.10.13b. See p®chåmi två v®ß±o.

•p®chåmo etc. # see p®chåmi etc.

•p®che tad eno varu±a did®kßu # RV.7.86.3a.

•p®chyamånå sakhîyate # RV.8.40.3d.

•p®ñcatî¿ payaså paya¿ # MS.4.1.3c: 5.9; MÇ.1.1.3.32c. See next.

•p®ñcatîr madhunå (AV.20.48.2b, varcaså) paya¿ # RV.1.23.16c; AV.1.4.1c; 20.48.2b; AB.2.20.20; KÇ.4.2.32c; ÇG.1.28.8c. See prec.

•p®ñcanti su våµ p®ca¿ # RV.5.74.10d.

•p®ñcanti somaµ na minanti bapsata¿ # RV.10.94.13d.

•p®±aktu madhvå sam imå vacå¯si # RV.4.38.10d; TS.1.5.11.4d; N.10.31d.

•p®±akßi darçataµ kratum # SV.2.1169d; KS.16.14d. See next but one.

•p®±akßi rodasî ubhe # RV.10.140.2d; SV.2.1167d; VS.12.107d; KS.16.14d; ÇB.7.3.1.30. See under ubhe p®±akßi.

•p®±akßi sånasiµ kratum (KS.TS.4.2.7.3d, rayim) # RV.10.140.4d; VS.12.109d; TS.4.2.7.2d,3d; MS.2.7.14d: 95.17; KS.16.14d; ÇB.7.3.1.32. See prec. but one, and cf. dadhåsi etc.

•p®±ag råyå sam ißå saµ svasti # RV.6.20.6d.

•p®±ate svåhå # TB.3.1.4.11.

•p®±antaµ ca papuriµ ca çravasyava¿ # RV.1.125.4c; TS.1.8.22.4c; MS.4.11.2c: 165.6; KS.11.12c.

•p®±antaµ devaµ p®±ate suvîryam # RV.10.122.4d.

•p®±antam anyam ara±aµ cid ichet # RV.10.117.4d.

•p®±antas te kukßî vardhayantu # RV.2.11.11c.

•p®±anti çûra rådhase # RV.8.49 (Vål.1).3d.

•p®±anto akßitå¿ santu # AV.6.142.3c.

•p®±ann åpir ap®±antam abhi ßyåt # RV.10.117.7d.

•p®±ann it p®±ate maya¿ # RV.7.32.8d; SV.1.285d.

•p®±asva kukßî vi¥¥hi çakra dhiyehy å na¿ # AV.2.5.4b. See next.

•p®±asva kukßî somo na # AÇ.6.3.1c. See prec.

•p®±asva madhor divo na # AV.2.5.2b; SV.2.303b; AÇ.6.3.1b; ÇÇ.9.5.2b.

•p®±îtam udno divyasya cåro¿ # RV.7.65.4d; MS.4.14.12d: 234.13; TB.2.8.6.7d.

•p®±îyåd in nådhamånåya tavyån # RV.10.117.5a.

•p®tanåjitaµ sahamånam agnim (TA. ugram) # AV.7.63.1a; TA.10.2.1a; MahånU.6.6a. P: p®tanåjitam Kåuç.69.22.

•p®tanåjid asi # KS.39.5; ApÇ.16.30.1.

•p®tanåç ca jayåmasi # TB.2.4.7.2d.

•p®tanåßå¥ amartya¿ # RV.1.175.2d; SV.2.783d.

•p®tanåßå¥ asi # TS.3.5.2.4; 4.4.1.2; KS.17.7; 37.17; GB.2.2.13; PB.1.10.3; Våit.25.1. P: p®tanåßå† TS.5.3.6.1. See next.

•p®tanåßåhå paçubhya¿ paçûn jinva # MS.2.8.8: 112.10. See prec.

•p®tanåßåhyåya (TB. @såhyåya) ca # RV.3.37.1b; AV.20.19.1b; VS.18.68b; TB.2.5.6.1b.

•p®tanåsåhyeßu ca # TB.2.4.7.5d.

•p®tanåsu pravantave # RV.1.131.5e; AV.20.75.3e.

•p®tanåsu çravojitam # RV.8.32.14b.

•p®tsutûrßu çravassu (AV. çrava¿su) ca # RV.3.37.7b; AV.20.19.7b.

•p®thak te dhvanayo yantu çîbham # AV.5.20.7b.

•p®thak pråyan prathamå devahûtaya¿ # RV.10.44.6a; AV.20.94.6a; N.5.25a.

•p®thak sarve pråjåpatyå¿ # AV.11.5.22a.

•p®thaksahasråbhyåµ svåhå # AV.19.22.19.

•p®thag i¥å # ApÇ.6.8.3.

•p®thag eßi pragardhinîva senå # RV.10.142.4b.

•p®thagghoßå ululaya¿ # AV.3.19.6c.

•p®thag jåyantåµ vîrudho (AV.4.15.2d, @tåm oßadhayo) viçvarûpå¿ # AV.4.15.2d,3d.

•p®thag devå anusaµyanti sarve # AV.11.5.2b.

•p®thag rûpå±i bahudhå paçûnåm # AV.12.3.21a. P: p®thag rûpå±i Kåuç.61.26.

•p®thag vedeßu tat sm®tam # GB.1.5.25b,25d.

•p®thag vrajantî¿ pari ßîm av®ñjan # RV.3.56.4d.

•p®thaº naro bahudhå mîmå¯samånå¿ # AV.9.1.3b.

•p®thivi devapit®yajani # ApÇ.8.13.6. ÿha of next but one: see comm.

•p®thivi devayajani må hi¯sißaµ tå oßadhînåµ mûlam # MS.1.1.10: 5.13; 4.1.10: 12.15. P: p®thivi devayajani MÇ.1.2.4.10. See next.

•p®thivi devayajany oßadhyås te mûlaµ må hi¯sißam # VS.1.25; TS.1.1.9.1; KS.1.9; 31.8; ÇB.1.2.4.16; TB.3.2.9.2,3. P: p®thivi devayajani KÇ.2.6.16; ApÇ.2.1.5. See prec. two.

•p®thivi p®thivyåµ sîda # MS.2.7.16a: 100.16; KS.39.3; ApÇ.16.26.12a.

•p®thivi bhûvari (so ApÇ. with haplography; KS. vibhûvari) sinîvåly urandhra (KS. uraµdha) åcitte manas te bhuvo vivaste # KS.35.3; ApÇ.14.17.3.

•p®thivi måtar må må hi¯sî¿ (VS.ÇB. hi¯sîr mo ahaµ tvåm) # VS.10.23; TS.3.3.2.2; ÇB.5.4.3.20; ÇÇ.1.5.9. P: p®thivi måta¿ KÇ.15.6.25. Cf. må måµ måtå.

•p®thivi vibhûvari etc. # see p®thivi bhûvari.

•p®thivißadaµ (MS. p®thivî@) tvåntarikßasadaµ nåkasadam (TS.MS.KS. add indråya juß†aµ g®h±åmi) # VS.9.2; TS.1.7.12.1; MS.1.11.4: 165.10; KS.14.3; ÇB.5.1.2.6; TB.1.3.9.2.

•p®thivisp®º (MS. p®thivî@) må må hi¯sî¿ # MS.4.9.7: 128.4; TA.4.8.4; 5.7.8.

•p®thivîµ yacha # VS.13.18; TS.4.2.9.1; 5.7.6.1; MS.2.7.15: 98.6; 2.8.14: 117.17; KS.39.3; ÇB.7.4.2.7. Cf. p®thivîµ me.

•p®thivîµ yad vyundanti # TS.2.4.8.1c. See yat p®thivîµ vy@.

•p®thivîµ viçvadhåyasam # AV.12.1.27c.

•p®thivîµ viß±ur vyakra¯sta gåyatre±a chandaså # KS.5.5; 32.5. See under gåyatre±a chandaså p®thivîm.

•p®thivîµ çarîram # MS.4.13.4: 203.11; KS.16.21; AB.2.6.13; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.3. Cf. p®thivî ça@.

•p®thivîµ skabhåna # KS.2.9. Cf. under d®¯hasva p®thivyåm.

•p®thivîµ harivarpasam # RV.3.44.3b. Cf. p®thivîµ bhûri@.

•p®thivîµ gacha # TA.4.9.3; 5.8.3; 6.9.2 (bis).

•p®thivî ca ma (MS. må) indraç ca me # VS.18.18; TS.4.7.6.2; MS.2.11.5: 142.17; KS.18.10.

•p®thivî ca me’ditiç ca me # VS.18.22; TS.4.7.9.1; KS.18.11. See aditiç ca p®thivî.

•p®thivî cåntarikßaµ ca dyåuç ca # BDh.3.2.8a.

•p®thivî cid rejate parvataç cit # RV.5.60.2d.

•p®thivî chanda¿ # VS.14.19; TS.4.3.7.1; 5.3.2.4; MS.2.8.3: 108.14; KS.20.11; ÇB.8.3.3.6; ApÇ.17.2.4.

•p®thivîµ carma±å # TS.5.7.20.1; KSA.13.10. See p®thivîµ tvacå.

•p®thivîµ cåti jabhriße # RV.9.100.9b; SV.2.368b.

•p®thivîµ jinva # TS.4.4.1.1; KS.17.7; 37.17; PB.1.9.5; Våit.20.13.

•p®thivî te dadåtu prå±a¿ pratig®h±åtu # HG.1.13.17.

•p®thivî te’ntarikße±a # TS.5.2.12.2a; KSA.10.6a.

•p®thivî te påtram # MÇ.11.9.2; ApMB.2.20.1 (ApG.8.21.8); HG.2.11.4 (ter); BDh.2.8.14.12 (ter). Cf. p®thivî påtram.

•p®thivî trihotå sa pratiß†hå # TA.3.7.1.

•p®thivî två dîkßamå±am anudîkßatåm # TB.3.7.7.7; ApÇ.10.11.1.

•p®thivî da±¥a¿ # AV.9.1.21.

•p®thivî darvir akßitåparimitånupadastå (ViDh. akßatå) så yathå p®thivî darvir akßitåparimitånupadaståivå tatasyeyaµ darvir akßitåparimitånupadastå # Kåuç.88.10. P: p®thivî darvir akßatå ViDh.73.17. Cf. yathågnir akßito.

•p®thivî dîkßå tayågnir dîkßayå dîkßita¿ # TB.3.7.7.4; ApÇ.10.11.1.

•p®thivî devatå # TS.3.1.6.3; ApÇ.12.2.5.

•p®thivî devî sumanasyamånå # AV.11.1.8b.

•p®thivî dyåu¿ pradiço diça¿ # PG.2.17.9a.

•p®thivî dhenus tasyå agnir vatsa¿ # AV.4.39.2.

•p®thivî na¿ pårthivåt påtv a¯hasa¿ # RV.7.104.23c; 10.53.5c; AV.8.4.23c.

•p®thivî na¿ prathatåµ rådhyatåµ na¿ # AV.12.1.2d; MS.4.14.11d: 233.11.

•p®thivî nåtra saµçaya¿ # ViDh.87.9d.

•p®thivîµ tapasas tråyasva # TA.4.5.2; 5.4.5; ApÇ.15.7.3.

•p®thivîµ t®tîyaµ manußyån yajño’gåt tato må dravi±am åß†a # AB.7.5.3. See pit°n p®thivîm agan, p®thivîµ pit°n, and p®thivîµ manußyå¯s.

•p®thivîµ tvacå # VS.25.9; MS.3.15.8: 180.3. Cf. KÇ.20.8.4. See p®thivîµ carma±å.

•p®thivîµ två p®thivyåm å veçayåmi # AV.12.3.22a; 18.4.48a. P: p®thivîµ två p®thivyåm Våit.28.12; Kåuç.61.30.

•p®thivîµ d®¯ha # VS.1.17; 5.13; 13.18; TS.1.1.7.1; 2.12.3; 3.1.2; 4.2.9.1; MS.1.1.8: 4.8; 1.2.8: 18.7; 2.7.15: 98.7; 2.8.14: 117.17; 3.8.5: 101.8; 4.1.8: 10.1; KS.1.5,6,7; 31.5,6; 39.3 (bis); ÇB.1.2.1.7; 3.5.2.14; 7.4.2.7; JB.1.39; TB.3.2.7.2; MÇ.1.2.3.2; MG.2.15.5. Cf. under d®¯hasva p®thivyåm.

•p®thivîµ dyåµ maruta¿ parvatå¯ apa¿ # RV.5.46.3b; VS.33.49b.

•p®thivî payaså saha # AV.12.1.59d.

•p®thivî påtram # YDh.1.237. Cf. p®thivî te påtram.

•p®thivî pûtå punåtu måm # TA.10.23.1b; MahånU.14.2b; Prå±ågU.1b; BDh.2.5.8.10b.

•p®thivîpro mahißo nådhamånasya gåtu¿ # AV.13.2.44a.

•p®thivîm anu dadhvase # TS.1.5.3.2b; MS.1.7.1b: 108.5; KS.8.14b.

•p®thivîm anu vikramasva # VS.12.5; TS.4.2.1.1; MS.2.7.8: 85.4; KS.16.8; ÇB.6.7.2.13.

•p®thivîm anu vi krame’haµ # AV.10.5.25.

•p®thivîm anyåm abhitasthur janåsa¿ # TB.2.4.6.8d.

•p®thivîm åkramißam # TS.5.6.8.1; ApÇ.17.13.5; MÇ.6.1.7.

•p®thivîm upare±a d®¯ha # TS.1.3.6.1; MS.1.2.14: 23.15; 3.9.3: 117.16. Cf. under d®¯hasva p®thivyåm.

•p®thivîm upare±åd®¯hî¿ (MS.TB.KS.19.13, @hît) # VS.6.2; MS.4.13.8: 210.17; KS.3.3; 19.13; 26.5; ÇB.3.7.1.14; TB.3.6.13.1.

•p®thivî me çarîre çritå, çarîraµ h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.7.

•p®thivîm oßadhîr apa¿ # ApÇ.4.5.5b.

•p®thivîµ pit°n yajño’gåt tato må dravi±am aß†u # ÍB.1.5.11. See under p®thivîµ t®tîyaµ.

•p®thivîµ bhasmanåp®±a (MS.KS. bhasma) svåhå # VS.6.21; MS.1.2.14: 24.7; 3.9.4: 120.3; KS.3.3; 26.6; ÇB.3.7.1.32; ApÇ.7.27.4.

•p®thivîµ bhûrivarpasam # AV.1.2.1d. Cf. p®thivîµ hari@.

•p®thivîµ manußyå¯s t®tîyaµ yajño’gåt tato må dravi±am aß†u # ÇÇ.3.20.4. See under p®thivîµ t®tîyaµ.

•p®thivîµ måtaraµ mahîm # TB.2.4.6.8a; AÇ.2.10.21a.

•p®thivîµ må hi¯sî¿ # VS.13.8; TS.4.2.9.1; MS.2.7.15: 98.7; 2.8.14: 117.7; KS.39.3; ÇB.7.4.2.7.

•p®thivîµ me yacha # TB.3.10.4.3 (bis). Cf. p®thivîµ yacha.

•p®thivî yoni¿ # MS.2.13.2: 153.7; TAA.10.35.

•p®thivî vardhati çrava¿ # RV.8.15.8b; AV.20.106.2b; SV.2.996b.

•p®thivî vaçå # KS.39.8; ApÇ.16.32.4. See p®thivy asi janmanå vaçå.

•p®thivî v®tå sågninå v®tå tayå v®tayå vartryå yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•p®thivî çarîram (MÇ. @ram asi) # AV.5.9.7; ÇÇ.10.17.4; MÇ.8.20. Cf. p®thivîµ ça@.

•p®thivî çåntå # TA.4.42.5.

•p®thivî çånti¿ # AV.19.9.14; VS.36.17; VSK.35.58; MS.4.9.27: 138.12; TA.4.42.5; MÇ.4.3.41.

•p®thivîßadaµ etc. # see p®thivißadaµ.

•p®thivî sadasi # KS.34.14.

•p®thivîsamantasya te’gnir upadraß†å # BDh.2.8.14.12. See next.

•p®thivî samå tasyågnir upadraß†å dattasyåpramådåya # HG.2.11.4. See prec.

•p®thivî samit # MS.4.9.23: 136.10; 4.9.25: 137.14; TA.4.41.1,6; ApÇ.15.20.2; MÇ.4.7.3.

•p®thivî sahadevatå # AV.12.4.23d.

•p®thivî suvarcå etc. # see p®thvî etc.

•p®thivîsp®º etc. # see p®thivi@.

•p®thivî hotå # MS.1.9.1: 131.3; TA.3.2.1; ÇÇ.10.15.4; MÇ.5.2.14.2.

•p®thivy agne¿ (GB.Våit. agne¿ patnî) # MS.1.9.2: 132.4; KS.9.10; GB.2.2.9; TA.3.9.1; Våit.15.3.

•p®thivy antarikßaµ dyåur vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•p®thivyaptejo våyur åkåçå (TAA. p®thivy åpas tejo våyur åkåçå; MahånU. p®thivyaptejovåyvåkåçå) me çudhyantåm # TA.10.56.1; TAA.10.66; MahånU.20.20. P: p®thivî@ BDh.3.8.12.

•p®thivy asi # VS.1.2; 11.58; 13.17; TS.1.1.3.1; 4.1.5.3; 2.9.1; MS.1.1.3: 2.6; 2.7.6: 80.14; 2.8.14: 117.16; 3.1.7: 8.19; 4.1.3: 4.14; KS.1.3; 16.5,16; 31.2; 39.3; ÇB.1.7.1.11; 6.5.2.3; 7.4.2.6; TB.2.7.15.3; 3.2.3.2; ApÇ.16.23.7; 22.28.10; MÇ.1.1.3.19.

•p®thivy asi janmanå dhruvå nåma priyå devånåµ priye±a nåmnå # MS.1.1.12: 7.19. P: p®thivy asi janmanå MÇ.1.2.6.16; –6.2.3. See under gh®tåcy asi dhruvå.

•p®thivy asi janmanå vaçå # MS.2.13.15: 163.16. See p®thivî vaçå.

•p®thivy asy apsu çritå, agne¿ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartrî viçvasya janayitrî # TB.3.11.1.6.

•p®thivyå akaraµ nama¿ # AV.12.1.26d. Cf. p®thivyåi cå@.

•p®thivyå agnaye # PG.2.10.4.

•p®thivyå adhi saµbhava # AG.2.9.3.

•p®thivyå adhi sånavi # RV.6.48.5d; 9.63.27c; SV.2.1024c,1050c.

•p®thivyå adhy åbharat # VS.11.1d,11d; TS.4.1.1.1d; MS.2.7.1d (bis): 73.9; 74.17; 3.1.1: 1.7; KS.15.11d; 16.1d; ÇB.6.3.1.13,41; ÇvetU.2.1d.

•p®thivyå adhy uttatam # AV.2.7.3b.

•p®thivyå adhy utthita¿ # TB.3.7.6.19b; ApÇ.4.12.8b.

•p®thivyå adhy udbh®tam (AV.1.24.4b, @tå) # AV.1.24.4b; 2.3.5b.

•p®thivyå anu saµvatam # AV.6.105.2d.

•p®thivyå antarikßaµ saµtanu # MS.2.13.3: 153.10; KS.39.8; TB.1.5.7.1; ApÇ.16.32.3.

•p®thivyå am®taµ etc. # see p®thivyåm etc.

•p®thivyå aham ud antarikßam åruham # VS.17.67a; TS.4.6.5.1a; 5.4.7.1; MS.2.10.6a: 138.6; 3.3.9: 42.1; KS.18.4a; 21.9; ÇB.9.2.3.26. See p®ß†håt p®thivyå aham.

•p®thivyå åp®g amuyå çayante # RV.10.89.14d.

•p®thivyå indra sadaneßu måhina¿ # RV.1.56.6b.

•p®thivyå¿ kakubhi¿ çritam # TB.3.3.2.1b; ApÇ.2.5.1b; MÇ.1.2.5.8b.

•p®thivyå¿ purîßam asy apso nåma # VS.14.4a; TS.4.3.12.1; MS.2.8.1a: 107.1; KS.17.6a; ÇB.8.2.1.7. P: p®thivyå¿ purîßam asi KS.21.2; ÇB.8.2.1.15; ApÇ.17.3.3.

•p®thivyåµ ye ca månavå¿ # AV.11.10.2d.

•p®thivyåµ lokam ichatu # VS.35.2b; ÇB.13.8.2.5b.

•p®thivyåµ våmadevye çrayasva svåhå # TB.3.7.10.1; ApÇ.14.31.4. See våmadevye çrayasva.

•p®thivyåµ viß±ur vyakra¯sta gåyatre±a chandaså # VS.2.25; ÇB.1.9.3.10,12; ÇÇ.4.12.4. P: p®thivyåm KÇ.3.8.12. See under gåyatre±a chandaså p®thivîm.

•p®thivyåµ çakrå ye çritå¿ # AV.11.6.12c.

•p®thivyåµ sîda # TS.3.4.2.2; 4.6.5.3; KS.13.11,12; Kåuç.6.10.

•p®thivyåµ kalpasva # KS.39.1.

•p®thivyå devayajanåj jahi # KS.31.8.

•p®thivyå dhartoror antarikßasya dhartå # MS.4.9.6: 126.8; TA.4.7.2. P: p®thivyå¿ TA.5.6.6.

•p®thivyå ni¿ çaçå ahim # RV.1.80.1d; SV.1.410d.

•p®thivyåµ te nißecanam # AV.1.3.1d–5d.

•p®thivyåµ nimitå mitå # AV.9.3.16b.

•p®thivy åpas tejo etc. # see p®thivyaptejo etc.

•p®thivyåm agnaye samanaman sa årdhnot # AV.4.39.1. Ps: p®thivyåm agnaye samanaman Kåuç.5.8; p®thivyåm Kåuç.59.16. See p®thivyåi sam, and under agnaye sam anamat. Designated as saµnataya¿ Kåuç.5.8; 68.37; 72.37.

•p®thivyåm aºkßva # ApÇ.3.6.2.

•p®thivyåm atißitaµ yad ûdha¿ # RV.10.73.9c; SV.1.331c.

•p®thivyåm adhi darçata¿ # RV.8.41.4b.

•p®thivyåm adhi yonir it (TS. adhi yoni¿) # VS.11.12e; TS.4.1.2.1e; MS.2.7.2e: 75.1; 3.1.3: 3.13; KS.16.1e; ÇB.6.3.2.2.

•p®thivyåm adhy åsate # TS.3.5.4.1b,3b; MS.1.4.3b (bis): 49.5,7; KS.5.6b; 32.6; MÇ.1.4.3.16b.

•p®thivyåm adhy ekådaça stha # RV.1.139.11b; VS.7.19b; TS.1.4.10.1b; MS.1.3.13b: 35.7; 4.6.4b: 84.11; KS.4.5b; ÇB.4.2.2.9b.

•p®thivyåm adhy oßadhî¿ # AV.8.7.13b.

•p®thivyåm adhy oßadhîr d®¯ha mayi sajåtån # LÇ.1.7.12.

•p®thivyåm anyo adhy antarikße # RV.2.40.4b; MS.4.14.1b: 215.3; TB.2.8.1.5b.

•p®thivyåm aparå çritå # TA.1.5.1b.

•p®thivyåm (KÇ. @vyå) am®taµ juhomi svåhå (AÇ. omits svåhå) # AÇ.2.4.14; KÇ.4.14.28; ApÇ.6.12.4.

•p®thivyåm avacuçcotåitat # TB.3.7.3.6c,7; ApÇ.9.4.1c. Cf. under dyåur yataç.

•p®thivyåm asi niß†hita¿ # AV.19.32.3b.

•p®thivyåm astu yad dhara¿ # AV.18.2.36d.

•p®thivyåm asy oßadhe # AV.6.136.1b.

•p®thivyå må påhi # MS.2.7.15: 98.7; KS.39.3. See p®thivyåi må.

•p®thivyå må påhi viçvasmåi prå±åyåpånåya vyånåyodånåya pratiß†håyåi caritråya # MS.2.8.14: 117.18.

•p®thivyå mitråvaru±å vicarßa±î # RV.5.63.3b; MS.4.14.12b: 234.14.

•p®thivyå mûrdhan sîda yajñiye loke # KS.7.13 (ter). See p®thivyås två mûrdhan sådayåmi.

•p®thivyåm oßadhîßu yat # AV.10.4.22b.

•p®thivyåµ parisraså # TB.1.2.1.1b; ApÇ.5.1.7b.

•p®thivyåµ pu±yaµ ca påpaµ ca # MÇ.11.1.1a.

•p®thivyåµ puß†ir hitå¿ # TB.3.12.6.2b.

•p®thivyåµ bahu rocate # AV.11.5.26d.

•p®thivyå yajñiye sîda # ApÇ.16.30.1.

•p®thivyå varmåsi # MÇ.1.2.4.9. See p®thivyåi etc.

•p®thivyå vå måtrayå vi çrayadhvam # RV.10.70.5b.

•p®thivyåsanot # TS.4.4.8.1. Cf. p®thivyås t®±îka¿.

•p®thivyå (MS.2.13.1, @vyå¿) saµbhava # VS.4.13; 5.43; TS.1.3.5.1; 5.6.1.4; MS.1.2.14: 23.8; 2.13.1: 153.4; KS.3.2; 26.3; ÇB.3.2.2.21; 6.4.13,14; KÇ.7.4.38; ApÇ.10.13.9; 19.11.

•p®thivyås taµ nirbhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.25.

•p®thivyås t®±îka¿ # KS.39.11. Cf. p®thivyåsanot.

•p®thivyås te ruruhu¿ sånavi kßipa¿ # RV.9.70.4b.

•p®thivyås två dåtrå pråçnåmi (Våit. pråçnåmy antarikßasya två divas två) # Våit.3.16; MÇ.1.3.3.16.

•p®thivyås två dravi±e sådayåmi # TS.4.4.7.1; 5.3.11.2; MS.2.13.18: 165.2; KS.39.9; ApÇ.17.5.12.

•p®thivyås två dharma±å vayam anu parikramåma (TA. anu kramåma) suvitåya navyase # MS.4.9.10: 131.5; TA.4.11.2. Quasi metrical.

•p®thivyås två nåbhåu sådayåmî¥åyå¿ pade # ApÇ.3.19.7; HG.1.13.8.

•p®thivyås två nåbhåu sådayåmy adityå upasthe # VS.1.11; VSK.2.3.4; KB.6.14; ÇB.1.1.2.23; AÇ.1.13.1; ÇÇ.4.7.6; Kåuç.91.4. Ps: p®thivyås två nåbhåu sådayåmi GB.2.1.2; Våit.3.10; LÇ.4.11.12; p®thivyås två KÇ.2.2.17; 3.27. Cf. next, and adityås tvopasthe.

•p®thivyås två p®ß†he sådayåmi # MÇ.5.2.15.16. Cf. prec.

•p®thivyås två mûrdhann å jigharmi devayajana i¥åyå¿ (MS. jigharmi yajñiyå i¥åyås) pade gh®tavati svåhå # TS.1.2.5.1; 6.1.8.2; MS.1.2.4: 13.9; 3.7.6: 83.8; KS.2.5; 24.4. P: p®thivyås två mûrdhann å jigharmi ApÇ.10.23.2; MÇ.2.1.3.40. See adityås två etc.

•p®thivyås två mûrdhan sådayåmi yajñiye loke # ApÇ.5.12.2; 13.8; 15.6; 6.2.1. See p®thivyå mûrdhan.

•p®thivyås två loke sådayåmi # TA.6.7.3.

•p®thivyå¿ saµsp®ças etc. # see p®thivyå¿ saµp®cas.

•p®thivyå¿ sadhasthåd agniµ purîßyam aºgirasvad achehi # TS.4.1.2.2; 5.1.2.4. Cf. agniµ purîßyam etc.

•p®thivyå¿ sadhasthåd agniµ purîßyam aºgirasvad å bhara # VS.11.16; TS.4.1.1.4; KS.16.1; 19.2; ÇB.6.3.1.38; 2.9. P: p®thivyå¿ sadhasthåt KÇ.16.2.10. Cf. agniµ purîßyam etc.

•p®thivyå¿ sapta dhåmabhi¿ # RV.1.22.16c; PG.3.2.14c.

•p®thivyå¿ saµp®cas (TS.TB.ApÇ. @ca¿; VS.ÇB. saµsp®ças) påhi # VS.37.11; TS.1.1.2.2; 3.8.2; 6.3.8.2; MS.4.9.3: 123.8; ÇB.14.1.3.14; TB.3.2.2.6; ApÇ.1.4.1; 7.16.4; MÇ.1.1.1.35. P: p®thivyå¿ MÇ.4.2.16.

•p®thivyå¿ saµbhava # see p®thivyå etc.

•p®thivyå¿ sånåu jaºghananta på±ibhi¿ # RV.2.31.2d.

•p®thivyå h®dayaµ çritam # SMB.1.5.13b.

•p®thivy udapuram annena viß†å # TS.4.4.5.1. P: p®thivy udapuram annena ApÇ.16.23.9. See udapurå.

•p®thivy upasadi # KS.34.14.

•p®thivyåi cåkaraµ nama¿ # AV.1.32.4d; TB.3.7.10.3d; ApÇ.9.14.2d. Cf. p®thivyå akaraµ.

•p®thivyåi te çarîraµ sp®±omi svåhå # ÇB.11.8.4.6; KÇ.25.6.11. Cf. p®thivyåi çarîram.

•p®thivyåi två # VS.5.26; 6.1; TS.1.1.11.1; 3.1.1; 6.1; 2.6.5.1; 3.5.8.1; 4.4.1.1; 6.2.10.2; 3.4.1; 7.1.11.1; MS.1.2.11: 20.14; 1.2.14: 23.10; 1.2.16: 26.14; 1.3.35: 42.1; 3.8.9: 107.9; 3.9.3: 117.1; KS.1.12; 2.12; 3.3; 17.7; 26.5; 29.5; 31.11; 37.17; KSA.1.2; PB.1.9.5; ÇB.3.6.1.12; 7.1.5; TB.3.3.6.3; 8.7.3; AÇ.2.3.8; Våit.20.13; ApÇ.2.8.1; 3.6.4; 7.9.9; 11.9.12; 17.9.7; 20.5.8; MÇ.1.8.2.6; 4.9; Kåuç.6.5.

•p®thivyåi (sc. två juß†aµ prokßåmi) # Kåuç.2.16.

•p®thivyåi två savåiçvånaråyåi paridadåmi (ApMB. @my asåu) # ApMB.2.3.23 (ApG.4.10.12); HG.1.6.5.

•p®thivyåi nama¿ # KSA.11.6. See nama¿ p®thivyåi.

•p®thivyåi pî†hasarpi±am # VS.30.21. See bhûmyåi etc.

•p®thivyåi bhågo’si # ApÇ.3.3.11.

•p®thivyåi må påhi # TS.5.7.6.1. See p®thivyå må etc.

•p®thivyåi varmåsi # VSK.1.9.2; KÇ.2.6.15; ApÇ.2.1.5. See p®thivyå etc.

•p®thivyåi çarîram # Svidh.3.8.2. Cf. p®thivyåi te.

•p®thivyåi çrotråya vanaspatibhyo’gnaye’dhipataye svåhå # AV.6.10.1. P: p®thivyåi çrotråya GB.1.1.14; Kåuç.9.3,5; 12.3.

•p®thivyåi sam anamat # TS.7.5.23.1; TB.3.8.18.5. See p®thivyåm agnaye.

•p®thivyåi svåhå # AV.5.9.2,6; VS.22.27,29; 39.1; TS.1.8.3.13; 7.1.15.1; 17.1; 5.11.1; MS.3.12.7: 162.12; 3.12.10: 163.10; KS.15.3; 37.15,16; KSA.1.6,8; 5.2; ÇB.14.3.2.4; 9.3.6; TB.3.8.17.1,2; 18.4; TAA.10.67.2; B®hU.6.3.6; MahånU.19.2; ÇÇ.17.12.2; ApÇ.18.15.9; 20.11.4,5; 12.5; Kåuç.98.2.

•p®thî yad våµ våinya¿ sådaneßu # RV.8.9.10c; AV.20.140.5c.

•p®thuµ yonim asuratvå sasåda # RV.10.99.2b.

•p®thugmånaµ våçraµ våv®dhadhyåi # RV.10.99.1b.

•p®thugråvåsi vånaspatya¿ # MS.1.1.6: 3.12; 4.1.6: 8.3. P: p®thugråvåsi MÇ.1.2.2.10. Cf. under adrir asi.

•p®thuµ gomantam açvinam # RV.10.156.3b; SV.2.879b.

•p®thujrayam açvinå saµgatiµ go¿ # RV.4.44.1b; AV.20.143.1b.

•p®thujrayase rîradhå suv®ktim # RV.10.30.1d.

•p®thujrayå aminåd åyur dasyo¿ # RV.3.49.2d; N.5.9.

•p®thujrayî asuryeva jañjatî # RV.1.168.7d.

•p®thuµ tiraçcå vayaså b®hantam # RV.2.10.4c; VS.11.23c; TS.4.1.2.5c; 5.1.3.2; MS.2.7.2c: 76.4; KS.16.2c; ÇB.6.3.3.19.

•p®thupåjå amartya¿ # RV.3.27.5a; MS.4.10.1a: 141.6; KS.40.14a; TB.3.6.1.3a; AÇ.2.1.26; 8.6.3. P: p®thupåjå¿ MS.4.11.2: 163.1; MÇ.5.1.1.6; –5.1.5.73; –5.2.1.25.

•p®thupåjå devayadbhi¿ samiddha¿ # RV.3.5.1c.

•p®thupragå±am uçantam uçåna¿ # RV.3.5.7b.

•p®thupragåmå suçeva¿ # RV.1.27.2b; SV.2.985b.

•p®thu pratîkam adhy edhe agni¿ # RV.7.36.1d.

•p®thur bhava sußadas tvam # VS.11.44c; TS.4.1.4.2c; MS.2.7.4c: 79.2; KS.16.4c; ÇB.6.4.4.3.

•p®thu çcandram avase carßa±iprå¿ # RV.4.2.13d.

•p®thuçravasi kånîte # RV.8.46.21d.

•p®thuçravaso v®ßa±åv aråtî¿ # RV.1.116.21d.

•p®thu çravo dåçuße martyåya # RV.7.5.8d.

•p®thuß†o p®thujåghane # RV.10.86.8b; AV.20.126.8b.

•p®thû karasnå bahulå gabhastî # RV.6.19.3a.

•p®thûny agnir anuyåti bharvan # RV.6.6.2d; TS.1.3.14.4d.

•p®thû ratho dakßi±åyå ayoji # RV.1.123.1a. P: p®thû ratha¿ AÇ.4.14.2. Cf. B®hD.3.140.

•p®thvî (VaradauU. p®thivî) suvarcå yuvati¿ sajoßå¿ # TB.3.1.1.12a; VaradauU.3.

•p®dåkava¿ # AV.20.129.9; ÇÇ.12.18.8.

•p®dåkuµ ca p®dåkvam # AV.10.4.17b.

•p®dåkusånur yajato gaveßa±a¿ # RV.8.17.15a.

•p®dåkû rakßitå # AV.3.27.3; TS.5.5.10.1; ApMB.2.17.15.

•p®dåkûr iva gopate # AV.5.18.15b.

•p®dåkûr iva carma±å # AV.5.18.3b.

•p®dåko¿ pari saµbh®tam # AV.7.56.1b.

•p®çnayas traya¿ çåradå¿ # TS.5.6.23.1; KSA.10.3.

•p®çnaye svåhå # TS.7.3.18.1; KSA.3.8.

•p®çnayo mårutå¿ # VS.24.14,15; MS.3.13.12: 171.1; 3.13.13: 171.4; ApÇ.20.14.7,9.

•p®çniµ varu±a dakßi±åµ dadåvån # AV.5.11.1c.

•p®çniµ vocanta måtaram # RV.5.52.16c.

•p®çnigåva¿ p®çninipreßitåsa¿ # RV.7.18.10c.

•p®çnipar±i sahasva ca # AV.2.25.3d.

•p®çnipar±y ajåyata # AV.2.25.2b.

•p®çnibåhavo ma±¥ûkå iri±ånu # AV.4.15.12d.

•p®çnimåtaro maruta¿ svarkå¿ # AA.5.1.1.13b.

•p®çnir adåd dharito no vasûni # RV.7.103.10b.

•p®çnir eko harita eka eßåm # RV.7.103.6b.

•p®çnir bhûtvå divaµ gacha # KS.1.12b; 31.11.

•p®çnir yad ûdho mahî jabhåra # RV.7.56.4b.

•p®çnisakthåya (KSA. @sakthaye) svåhå # TS.7.3.18.1; KSA.3.8.

•p®çnisakthås (KSA. @sakthayas) trayo håimantikå¿ # TS.5.6.23.1; KSA.10.3.

•p®çnis tiraçcînap®çnir ûrdhvap®çnis te mårutå¿ # VS.24.4; TS.5.6.12.1; MS.3.13.5: 169.8; KSA.9.2.

•p®çni¿ saµp®ºkte haritena våcam # RV.7.103.4d.

•p®çnihåparåjita¿ # AV.10.4.15b.

•p®çne¿ putrå upamåso rabhiß†hå¿ # RV.5.58.5c; MS.4.14.18c: 247.15; TB.2.8.5.7c.

•p®çne¿ pretå # TS.1.4.28.1; ÇÇ.8.17.1.

•p®çnyå¿ pataraµ citayantam akßabhi¿ # RV.2.2.4c.

•p®çnyå¿ payo’si (MÇ. ’sy agreguva¿) # KS.1.10; MÇ.1.2.3.25.

•p®çnyå dugdhaµ sak®t paya¿ # RV.6.48.22c.

•p®çnyå yad ûdhar apy åpayo duhu¿ # RV.2.34.10b.

•p®ßatî kßudrap®ßatî sthûlap®ßatî tå måitråvaru±ya¿ (KSA. våiçvadevya¿) # VS.24.2; MS.3.13.3: 169.4; KSA.9.2. See next but one.

•p®ßatînåµ graho’si # TS.3.2.6.1.

•p®ßatî sthûlap®ßatî kßudrap®ßatî tå våiçvadevya¿ # TS.5.6.12.1. See prec. but one.

•p®ßato våiçvadeva¿ # TS.5.5.17.1; KSA.7.7.

•p®ßato hemantåya # VS.24.11. See p®ßanto etc.

•p®ßadaçvå maruta¿ p®çnimåtara¿ # RV.1.89.7a; VS.25.20a; KS.35.1a; ApÇ.14.16.1a. Cf. maruta¿ p®çni@.

•p®ßadaçvåso anavabhrarådhasa¿ # RV.2.34.4c; 3.26.6c.

•p®ßadaçvåso’vanaya¿ na rathå¿ # RV.1.186.8c.

•p®ßadåjyapra±uttånåm # AV.11.10.19c.

•p®ßadyoni¿ pañcahotå ç®±otu # RV.5.42.1c.

•p®ßadhre medhye måtariçvani # RV.8.52 (Vål.4).2a.

•p®ßantaµ s®pram adabdham ûrvam # RV.4.50.2c; AV.20.88.2c.

•p®ßantas trayo vårßikå¿ # TS.5.6.23.1; KSA.10.3.

•p®ßanto hemantåya # MS.3.13.20: 172.6. See p®ßato etc.

•p®ßåtakåni (AÇ.ÇÇ. add jarita¿) # AV.20.134.2; AÇ.8.3.21; ÇÇ.12.23.3; Våit.32.25.

•p®ßåtakåya svåhå # AG.2.2.3.

•p®ß†iµ diva¿ pari srava # SV.2.249c. See v®ß†iµ etc.

•p®ß†ibhya¿ etc. # see next but one.

•p®ß†îbhir adhi çemahe # AV.12.1.34d.

•p®ß†îbhya¿ (KSA. p®ß†ibhya¿) svåhå # TS.7.3.16.1; KSA.3.6.

•p®ß†îr api ç®±åñjana # AV.19.45.1d.

•p®ß†îr api ç®±îmasi # AV.2.7.5d.

•p®ß†îr barjahye pårçve # AV.11.8.14c.

•p®ß†îr me råß†ram udaram # VS.20.8a; MS.3.11.8a: 152.5; KS.38.4a; TB.2.6.5.5a.

•p®ß†îr vo’pi ç®±åtu yåtudhånå¿ # AV.6.32.2b. Cf. under apiçîr±å.

•p®ß†o divi dhåyy agni¿ p®thivyåm # RV.7.5.2a.

•p®ß†o divi p®ß†o agni¿ p®thivyåm # RV.1.98.2a; VS.18.73a; TS.1.5.11.1a; MS.2.13.11a: 161.14; KS.4.16a; 40.3a; AB.7.9.1; ÇB.9.5.2.6; TB.3.11.6.4a; AÇ.2.15.2. P: p®ß†o divi TS.4.4.12.5; 7.15.6; MS.3.16.4: 189.16; 4.10.1: 141.14; 4.11.1: 160.10; 4.12.4: 188.14; 4.14.9: 229.9; KS.11.13; 20.15; 22.15; ÇÇ.2.5.3; 9.27.2 (comm.); ApÇ.8.1.4; 16.15.1; 34.6; 35.1; 19.12.18; MÇ.5.1.1.29; –5.1.5.24; –6.1.5; –6.1.8.

•p®ß†o viçvå oßadhîr å viveça # RV.1.98.2b; VS.18.73b; TS.1.5.11.1b; MS.2.13.11b: 161.14; KS.4.16b; 40.3b; TB.3.11.6.4b.

•p®ß†haµ yajñena kalpatåm (MS. kalpate; VS.22.33, kalpatåµ svåhå) # VS.9.21; 18.29; 22.33; MS.1.11.3: 163.16; KS.14.1; 18.12; ÇB.5.2.1.4.

•p®ß†havå¥ (Padap. paß†a@) gåur vayo dadhu¿ # MS.3.11.11d: 158.9. See paß†havå¥ etc.

•p®ß†hå g®bh±ata våjina¿ # RV.9.14.7c.

•p®ß†håt p®thivyå aham antarikßam åruham # AV.4.14.3a; Kåuç.68.27. See p®thivyå aham.

•p®ß†hena dyåvåp®thivî (MS. @p®thivî åp®±a) # VS.14.11c; TS.4.3.6.1c; MS.2.8.3c: 108.7; KS.17.3c; ÇB.8.3.1.8.

•p®ß†he ninaddho jayati prasûta¿ # RV.6.75.5d; VS.29.42d; TS.4.6.6.2d; MS.3.16.3d: 186.2; KSA.6.1d; N.9.14d.

•p®ß†he p®thivyå nihito davidyutat # VS.15.51c; TS.4.7.13.3c; MS.2.12.4c: 147.12; KS.18.18c; ÇB.8.6.3.20. See nåbhå p®thivyåµ nihito.

•p®ß†he p®thivyå¿ sîda # VS.17.72; TS.4.6.5.3; MS.2.10.6: 138.11; 3.3.9: 42.7; KS.18.4; ÇB.9.2.3.34. P: p®ß†he p®thivyå¿ MÇ.6.2.5.

•p®ß†heva vîtå v®jinå ca martån # RV.4.2.11b; TS.5.5.4.4b; KS.40.5b.

•p®ß†heßv erayå (SV. åirayad) rayim # RV.9.102.3b; SV.2.365b.

•p®ß†he sado nasor yama¿ # RV.5.61.2c.

•p®ß†hyo’bhiplava eva ca # AÇ.8.13.31b.

•p®ßvåbhya¿ svåhå # TS.7.4.13.1. See prußvåbhya¿.

•petvas teßåm ubhayådam (read @dan ?) # AV.5.19.2c.

•peruµ tuñjånå patyeva jåyå # TS.3.1.11.8d. See eruµ.

•perum asyasy arjuni # RV.5.84.2d; TS.2.2.12.3d.

•perur indråya pinvate # TA.3.11.7c.

•peçasvatî tantunå saµvayantî (KS.TB. saµvyayantî) # MS.3.11.1c: 140.7; KS.38.6c; TB.2.6.8.3c. See tantuµ tataµ peçaså.

•peço na çukram (KS.TB. çuklam) asitaµ vasåte # VS.19.89d; MS.3.11.9d: 154.5; KS.38.3d; TB.2.6.4.4d.

•peço maryå apeçase # RV.1.6.3b; AV.20.26.6b; 47.12b; 69.11b; SV.2.820b; VS.29.37b; TS.7.4.20.1b; MS.3.16.3b: 185.8; KSA.4.9b.

•peßî bibharßi mahißî jajåna # RV.5.2.2b.

•påiºge çabde bhaye rute # Kåuç.141.39b.

•påiºgyam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•påidva prehi prathama¿ # AV.10.4.6a.

•påidva¿ çvitram utåsitam # AV.10.4.5b.

•påidvasya manmahe vayam # AV.10.4.11a.

•påidvo na hi tvam ahinåmnåm # RV.9.88.4c.

•påidvo ratharvyå¿ çira¿ # AV.10.4.5c.

•påidvo våjî sadam id dhavyo arya¿ # RV.1.116.6d.

•påidvo hanti kasar±îlam # AV.10.4.5a.

•potar yaja # MS.3.6.8 (bis): 71.4,5; ApÇ.12.24.1; MÇ.2.4.1.28. P: pota¿ Våit.19.5.

•potå viçvaµ tad invati # RV.2.5.2d.

•potrågnîdhro (read potågnî@ ?) nihitaµ pådam ekam # GB.1.5.24d.

•potråt somaµ dravi±oda¿ piba ®tubhi¿ # RV.2.37.2d; AV.20.67.7d.

•potråd å somaµ pibatå divo nara¿ # RV.2.36.2d; AV.20.67.4d.

•potråd yajñaµ punîtana # RV.1.15.2b.

•poßaµ rayî±åm ariß†iµ tanûnåm # RV.2.21.6c; PG.1.18.6c.

•poßaµ dehi # KS.1.7; 31.6.

•poßam eva dive-dive # RV.1.1.3b; TS.3.1.11.1b; 4.3.13.5b; MS.4.10.4b: 152.9; ÇB.11.4.3.19b; KÇ.5.12.19b.

•poßåya # VS.2.23. See poßåya va¿.

•poßåya två # VS.14.22; TS.7.1.11.1; 5.13.1; MS.1.1.3: 2.7; 1.3.30: 40.9; 1.11.3: 164.4; 2.8.3: 109.2; 2.11.6: 144.3; 4.7.4: 99.1; KS.17.3; 40.2; KSA.1.2; 5.9 (bis); ÇB.5.2.1.25; 8.3.4.10; TB.3.8.3.6; ApÇ.2.8.3; MÇ.1.1.3.17; 2.6.4; 3.5.24; –2.5.4.7.

•poßåya va¿ # ApÇ.1.16.3. See poßåya.

•påu¯syåni niyuta¿ saçcur indram # RV.6.36.3b; MS.4.14.18b: 248.13; KS.38.7b; TB.2.4.5.2b.

•påu¯syenemaµ varcaså saµs®jåtha # TB.2.7.17.3d (bis).

•påu¯syenemaµ saµs®jåtho vîrye±a # TB.2.7.17.3d.

•påuñjiß†ha iva karvaram # AV.10.4.19b.

•påutram ånandam abhi vi (ApMB.HG. pra) budhyatåm iyam # SMB.1.1.11d; PG.1.5.11d; ApMB.1.4.8d; HG.1.19.7d.

•påutraµ pitåmaham # AV.9.5.30b.

•påuraµ cid dhy udaprutam # RV.5.74.4a.

•påura påuråya jinvatha¿ # RV.5.74.4b.

•påuråso nakßan dhîtibhi¿ # RV.8.54 (Vål.6).1d.

•påurußa and påurußasûkta # see purußasûkta.

•påurußeyaµ ca ye kravi¿ # AV.8.6.23b.

•påurußeyam apa m®tyuµ nudantu # AV.12.3.49d.

•påurußeyåd ayaµ bhayåt # AV.10.3.4b.

•påurußeyåd dåivyåd # KS.22.15b. Cf. next but one.

•påurußeyåd bhayån no da±¥a rakßa viçvasmåd bhayåd rakßa # HG.1.11.8.

•påurußeye±a dåivyena # TS.4.7.15.5b; MS.3.16.5b: 191.16. Cf. prec. but one.

•påurußeye’dhi ku±ape # AV.11.9.10c.

•påurußeyo vadha¿ praheti¿ # VS.15.15; TS.4.4.3.1; MS.2.8.10: 114.18; KS.17.9; ÇB.8.6.1.16.

•påure chandayase havam # RV.8.50 (Vål.2).5d.

•påuro açvasya puruk®d gavåm asi # RV.8.61.6a; AV.20.118.2a; SV.2.930a.

•påur±amåsaµ yajåmahe # AV.7.80.2b.

•påur±amåsaµ havir idam eßåµ mayi # TB.3.7.4.4d; ApÇ.4.1.8d.

•påur±amåsî pûrayantî # HG.2.17.2a.

•påur±amåsî prathamå yajñiyåsît # AV.7.80.4a.

•påur±amåsyamåvåsye # GB.1.5.23b.

•påur±amåsy aß†akåmåvåsyå annådå sthånnadugha¿, yußmåsv idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartryo viçvasya janayitrya¿ # TB.3.11.1.19.

•påur±amåsy ud agåc chobhamånå # TB.3.1.1.12b.

•påur±amåsyåi svåhå # TB.3.1.4.15.

•påuß±aç caru¿ # TS.7.5.21.1; MS.1.10.1 (quater): 140.9,11; 141.2,4; 2.6.13: 72.9; KS.9.4 (bis),5; KSA.5.18.

•påuß±a¿ çyåma¿ # VS.29.58; TS.5.5.22.1; KSA.8.1. See çyåma¿ påuß±o.

•påuß±å¿ çyåmå¿ # ApÇ.20.14.7. See çyåmå¿.

•påuß±o vißpandamåne # VS.39.5. See pûßå vi@.

•påuß±åu rajatanåbhî # VS.29.59; TS.5.5.24.1; KSA.8.3.

•påußyåm utsarga ucyate # Kåuç.141.5d.

•pra # ÇB.1.4.1.4,5,6; 7.2.17.

•praügam uktham avyathåyåi (KS. avyathåya; TS. avyathayat) stabhnåtu (MS. stabhnotu) # VS.15.11; TS.4.4.2.1; MS.2.8.9: 113.11; KS.17.8; ÇB.8.6.1.6.

•pra ®jiçvånaµ dasyuhatyeßv åvitha # RV.1.51.5d.

•pra ®bhubhyo dûtam iva våcam ißye # RV.4.33.1a; AB.5.5.9; KB.22.9. P: pra ®bhubhya¿ AÇ.8.8.4; ÇÇ.10.5.23. Cf. B®hD.5.1.

•prakampitå mahî sarvå # RVKh.1.191.3c.

•prakalpaya¯ç candramå yåny eti # AV.19.8.1c.

•pra kavir devavîtaye # RV.9.20.1a; SV.2.318a.

•pra kavî dhîtibhir narå # RV.8.8.5d.

•prakåmåya rajayitrîm # VS.30.12; TB.3.4.1.7.

•prakåmodyåyopasadam # VS.30.9; TB.3.4.1.6.

•pra kåravo mananå vacyamånå¿ # RV.3.6.1a; MS.4.14.3a: 218.11; KB.12.7; TB.2.8.2.5a; AÇ.3.7.5. P: pra kårava¿ ÇÇ.6.10.1.

•pra kåvyam uçaneva bruvå±a¿ # RV.9.97.7a; SV.1.524a; 2.466a; PB.14.1.3; Svidh.1.4.17.

•prakåçena tvacam # TS.5.7.14.1; KSA.13.4.

•prakåçena båhyam # TS.5.7.12.1; KSA.13.2. See next.

•prakåçenåntaram # VS.25.2; MS.3.15.2: 178.5. See prec.

•pra k®tåny ®jîßi±a¿ # RV.8.32.1a; AA.5.2.3.2; AÇ.6.4.10; ÇÇ.18.7.10. P: pra k®tåni ÇÇ.9.8.1; Rvidh.2.31.7. Cf. B®hD.6.75.

•prak®ti¿ samudåhriyate # AÇ.8.13.31d.

•prak®tebhya¿ svadhocyatåm # YDh.1.243. Cf. under astu svadheti.

•prak®ntånåµ pataye nama¿ # TS.4.5.3.1; MS.2.9.3: 123.6; KS.17.12. See vik®ntånåµ.

•pra k®ß†iheva çûßa eti roruvat # RV.9.71.2a.

•pra k®ß±åya ruçad apinvatodha¿ # RV.10.31.11c.

•pra ketunå b®hatå yåty (AV.TA. bhåty) agni¿ # RV.10.8.1a; AV.18.3.65a; SV.1.71a; TA.6.3.1a. Cf. B®hD.6.147.

•pra ketunå sahate viçvam ejat # AV.13.2.31d.

•praketena rudrebhyo rudrån jinva # MS.2.8.8: 112.8. See next two.

•praketenådityebhya ådityån jinva # VS.15.6. See prec. and next.

•praketo’si # TS.4.4.1.2; KS.17.7; 37.17; PB.1.9.10; GB.2.2.13; Våit.22.4. P: praketa¿ TS.5.3.6.1. See prec. two.

•pra keçå¿ suvate kå±¥ino bhavanti # TB.2.7.17.1c.

•prakoçå yavåcaß†ati (?) # LÇ.4.2.9b.

•pra krandanur nabhanyasya vetu # RV.7.42.1b; KB.26.11.

•prakrîr asi tvam oßadhe # AV.4.7.6c.

•prakßasya v®ß±o arußasya nû maha¿ # ArS.3.8a. See p®kßasya.

•prakßålyamå±åu subhagåu supatnyå¿ # Kåuç.76.27c.

•pra kßi±åty avartyå # AV.12.2.35b.

•pra kßi±îhi ny arpaya # AV.10.3.15d.

•pra kßudreva tmanå dh®ßat # RV.8.49 (Vål.1).4d.

•pra kßodaså dhåyaså sasra eßå # RV.7.95.1a; MS.4.14.7a: 225.17; AB.5.16.11; KB.26.8,15; AÇ.3.7.6; 8.9.2. P: pra kßodaså ÇÇ.6.10.2; 10.9.4; 11.5. Cf. B®hD.6.19.

•prakhåda¿ p®kßo abhi mitri±o bhût # RV.1.178.4b.

•prakhyåi devi svar d®çe # RV.7.81.4b.

•pragåthå¿ (sc. t®pyantu) # AG.3.4.2; ÇG.4.10.3.

•pragåthå yeyajåmahå¿ # VS.19.24d.

•pra gåyatåbhy arcåma devån # RV.9.97.4a; SV.1.535a.

•pra gåyatrå agåsißu¿ # RV.8.1.7d; SV.1.271d.

•pra gåyatre±a gåyata # RV.9.60.1a.

•pragåyåmasy agrata¿ # PG.1.7.2d; ApMB.1.3.5d. See next, and prajåyåm asy.

•pragåyåmy asyågrata¿ # MG.1.10.15d. See under prec.

•pra grîvå¿ pra çiro hanat # AV.19.49.9d.

•pra ghå nv asya mahato mahåni # RV.2.15.1a; AB.5.13.2; KB.23.7; AÇ.9.5.16. P: pra ghå nv asya AÇ.8.1.17; ÇÇ.9.16.4; 10.8.9; 12.6.17.

•praghåsyån (VS.ÇB.KÇ. @ghåsino) havåmahe # VS.3.44a; TS.1.8.3.1a; MS.1.10.2a: 141.10; KS.9.4a; ÇB.2.5.2.21a; TB.1.6.5.3; ApÇ.8.6.19; MÇ.1.7.4.12. P: praghåsina¿ KÇ.5.5.10.

•pra cakramur hitvåvadyam åpa¿ # MS.1.2.1b: 9.12; ApÇ.10.6.1b; ApMB.1.2.1b.

•pracakrå±aµ mahîr ißa¿ # RV.9.15.7c; SV.2.618c.

•pra cakriyeva rodasî marudbhya¿ # RV.5.30.8d.

•pra cakre sahaså saha¿ # RV.8.4.5a.

•pra cakßaya k®±uhi vasyaso na¿ # RV.8.48.6b.

•pra cakßaya rodasî våsayoßasa¿ # RV.1.134.3f.

•pra ca dåtåram am®teßu voca¿ # MS.4.13.7d: 209.2; KS.18.21d; TB.3.6.12.1d; N.8.20d.

•pra candramås tirate (AV. tirase) dîrgham åyu¿ # RV.10.85.19d; AV.7.81.2d; 14.1.24d; TS.2.4.14.1d; MS.4.12.2d: 181.6; KS.10.12d; N.11.6d.

•pracarata gharmam # GB.2.6.6; Våit.13.28.

•pra carßa±ibhya¿ p®tanåhaveßu # RV.1.109.6a; TS.4.2.11.1a; MS.4.10.4a: 152.15; KS.4.15a; AÇ.3.7.13. P: pra carßa±ibhya¿ MS.4.11.1: 159.1; 4.13.5: 205.11; 4.14.8: 226.11; TB.2.8.5.1; ÇÇ.1.8.11; 6.10.9; MÇ.5.2.8.31.

•pra carßa±î mådayethåµ sutasya # RV.1.109.5d.

•pra carßa±î v®ßa±å vajrabåhû # AV.7.110.2c; MS.4.12.6c: 194.12; TB.2.4.5.7c.

•pracalåkåyåi svåhå # TS.7.5.11.1; KSA.5.2.

•pra ca çruta çråvaya carßa±ibhya¿ # RV.6.31.5d.

•pra ca suvåti savitå # RV.5.82.9c; MS.4.12.6c: 198.2; KS.10.12c.

•pra ca havyåni vakßyasi # TS.2.6.12.5c. See pred u havyåni.

•pra cånati vi ca caß†e çacîbhi¿ # AV.7.25.2b.

•pra cittenota brahma±å # AV.3.6.8b.

•pra citram arkaµ g®±ate turåya # RV.6.66.9a; TS.4.1.11.3a; MS.4.10.3a: 150.8; 4.14.11: 233.4; KS.20.15a; TB.2.8.5.5a; AÇ.2.16.11; 3.7.12. P: pra citram ÇÇ.3.13.14.

•pracetana pracetaya # AA.4.2b; AÇ.6.2.9a; 3.11; Mahånåmnya¿ 2c.

•pra cetayati ketunå # RV.1.3.12b; VS.20.86b; N.11.27b.

•pracetayann arßati våcam emåm # RV.9.97.13d. See pracodayann.

•pracetasaµ två kave # RV.8.102.18a.

•pracetasam am®taµ supratîkam # RV.3.29.5b.

•pra cetaså cetayate anu dyubhi¿ # RV.9.86.42b.

•pracetase två # TS.4.4.6.2; KS.22.5.

•pracetase pra sumatiµ k®±udhvam # RV.7.31.10b; AV.20.73.3b; SV.1.328b; 2.1143b.

•pracetaso ya ißayanta manma # RV.7.87.3d.

•pracetå na åºgirasa¿ # RV.10.164.4c; AV.6.45.3c.

•pracetå vo rudråi¿ paçcåd upa dadhatåm # TA.1.20.1. See next, and rudrås två pracetasa¿.

•pracetås två rudråi¿ paçcåt påtu # VS.5.11; TS.1.2.12.2; KS.2.9; ÇB.3.5.2.5. See under prec.

•pra ced asråß†am abhibhåµ janeßu # AV.4.28.4b.

•pra cerate ni ca viçante aktubhi¿ # RV.10.37.9b.

•pra codayantåµ påvamånîµ dvijånåm # AV.19.71.1b. See next but one.

•pracodayantå vidatheßu kårû # RV.10.110.7c; AV.5.12.7c; VS.29.32c; MS.4.13.3c: 202.8; KS.16.20c; TB.3.6.3.4c; N.8.12c.

•pracodayantî pavane dvijåtå # TAA.10.36b. See prec. but one.

•pracodayann arßasi våcam emåm # SV.2.156d. See pracetayann.

•pracodayå¯t savitå yåbhir eti # GB.1.1.32d.

•pra cyavasva tanvaµ saµ bharasva # AV.18.3.9a. P: pra cyavasva Kåuç.80.32,35.

•pra cyavasva bhuvaspate (MS.KS.MÇ. bhuvanaspate) # VS.4.34a; TS.1.2.9.1a; 6.1.11.4; MS.1.2.6a: 15.13; 3.7.8: 86.18; KS.2.7a; 24.7; ÇB.3.3.4.14; ApÇ.10.29.1; MÇ.2.1.4.31.

•pra cyavånåj jujurußa¿ # RV.5.74.5a.

•pra cyåvayanti divyåni majmanå # RV.1.64.3d.

•pra cyåvayanti yåmabhi¿ # RV.1.37.11c; 5.56.4d.

•pracyåvayanto acyutå cid ojaså # RV.1.85.4b.

•pracyutiµ jaghanacyutim # AÇ.2.10.14b. See sacyutiµ.

•pracyutyåi två # TS.7.5.13.1; KSA.5.9 (bis).

•pra cyåutnåni devayanto bharante # RV.1.173.4b.

•pra cyåutnena maghavå satyarådhå¿ # RV.10.49.11b.

•prachac chanda¿ # VS.15.5; TS.4.3.12.3; MS.2.8.7: 111.16; KS.17.6; ÇB.8.5.2.4.

•prajanad indram indriyåya svåhå # TB.2.2.3.5. Error for jajanad etc., q.v.

•prajanana¿ (MahånU. @nam) # TA.10.62.1; MahånU.21.2.

•prajananaµ våi pratiß†hå loke sådhuprajåyås (MahånU. sådhuprajåvå¯s) tantuµ tanvåna¿ pit°±åm an®±o bhavati tad eva tasyån®±am # TA.10.63.1; MahånU.22.1.

•prajananam # see prajanana¿.

•prajananam asi # TS.1.7.9.2; ApÇ.18.6.2.

•prajananåya svåhå # TS.7.1.19.3; 3.16.2; 5.12.2; KSA.1.10; 3.6; 5.3.

•prajayå ca dhanena ca # AV.7.33.1d; 81.3d; 14.1.48e; 19.31.7b; 64.2d; VS.20.22e; VSK.3.3.28d; TS.4.6.3.1d; KS.4.13b; 35.3d; ÇB.12.9.2.9; TB.2.6.6.5e; ApÇ.5.14.5d; ÇG.2.10.3b; Kåuç.36.18d; ApMB.2.6.7b; PG.3.12.10d. See åyußå ca.

•prajayå ca paçubhiç ca # ÇB.14.9.4.23d; B®hU.6.4.23d.

•prajayå ca bahuµ (ApÇ. bahûn) k®dhi # AV.6.5.1d; VS.17.50d; MS.2.10.4d: 135.4; KS.18.3d; ApÇ.6.24.8d.

•prajayå ca virå¥ bhava # ApMB.1.6.5d.

•prajayå paçubhi¿ # MÇ.1.5.2.4. See next.

•prajayå paçubhir brahmavarcasena suvarge loke # TB.1.2.1.15; ApÇ.5.8.8. See prec.

•prajayå paçubhi¿ saha # TS.7.1.6.6b; 7.2b; ApÇ.22.15.11d,13d,15d. See prajayå sûn®te, and vasumån vasubhi¿.

•prajayå bhukßîmahi # MS.3.12.21d: 167.12.

•prajayåm®teneha gachatam # ApMB.1.11.8d.

•prajayå sa vi krî±îte # AV.12.4.2a.

•prajayå sûn®te (!) saha # MÇ.9.4.1c. See prajayå paçubhi¿ saha.

•prajayåsmån ihåvaha # TA.6.1.2e.

•prajayåsmån rayyå varcaså saµs®jåtha # TA.6.3.2d.

•prajayåinåu svastakåu # AV.14.2.64c.

•prajå agne saµ våsaya (MS. våsayeha) # MS.1.6.1a: 85.5; KS.7.12a; TB.1.2.1.13a; ApÇ.5.7.17a; MÇ.1.5.1.33.

•prajå adhîyanta # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.6; KS.17.5; 20.12; ÇB.8.4.3.3; MÇ.6.2.1.

•prajå as®jyanta # VS.14.31; TS.4.3.10.3; MS.2.8.6: 111.1; KS.17.5; ÇB.8.4.3.18.

•prajå upåvaroha # KS.2.7.

•prajå¿ k®±van janayan virûpå¿ # MS.2.13.22b: 167.20. See prajå vik®±vañ.

•prajå¿ paçûn vasûni ca # Karmap.1.10.4b.

•prajå¿ påhi # VS.7.17; TS.1.4.9.1; MS.1.2.5: 14.8; ÇB.4.2.1.12; ApÇ.12.14.16.

•prajå¿ piparti bahudhå (RV.VS. prajå¿ pupoßa purudhå) vi råjati # RV.10.170.1d; SV.2.803d; ArS.5.2d; VS.33.30d; MS.1.2.8d: 18.11; KS.2.9d; ApÇ.7.4.5d.

•prajå¿ pra janayåvahåi # JUB.1.54.6d. See prajåm å, and prajåµ pra.

•prajåµ yas te jighå¯sati # RV.10.162.5c,6c; AV.20.96.15c,16c; MG.2.18.2c (bis).

•prajåµ yoniµ må nir m®kßam (KS. dakßam) # TS.1.1.13.1; KS.1.10; TB.3.3.9.4. P: prajåµ yonim ApÇ.2.4.7; 3.6.1.

•prajåµ retaså # VS.25.7; MS.3.15.9: 180.5.

•prajåµ videya våjavatîµ suvîråm # KS.31.14d.

•prajåµ viçvasya b®sayasya måyina¿ # RV.6.61.3b.

•prajåµ v®ß†iµ me pinvasva # KS.5.2. Cf. prajåµ paçûn me.

•prajåµ saµdhattaµ tåµ me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•prajåµ suvîråµ (PG. suvîryåµ) k®två # TS.5.7.2.1c; PG.3.2.2c. See prajåm ajaryåµ.

•prajåµ såubhågyaµ tanûm (AV.KS. rayim) # AV.14.1.42b; TS.1.1.10.1b; KS.1.10b; ApMB.1.2.7b.

•prajåµ hi¯sitvå bråhma±îm # AV.5.18.12c; 19.11c.

•prajåkåmåya mî¥huße (AV. dåçuße) duro±e # AV.7.17.3b; TS.3.3.11.3b; MS.4.12.6b: 195.14; ApMB.2.11.4b.

•prajåµ k®±våthåm iha pußyataµ rayim # AV.14.2.37d. See bahvîµ prajåµ.

•prajåµ k®±våthåm iha modamånåu # AV.14.2.39c.

•prajå jåtåç ca yå imå¿ # TS.3.1.4.1b; KS.30.8b; MÇ.1.8.3.1b.

•prajå (Våit. prajåµ) jinva # TS.3.5.2.3; 4.4.1.2; KS.17.7; 37.17; PB.1.10.1; Våit.25.1.

•prajå jyoti¿ # TB.2.1.2.11.

•prajåµ cakßu¿ paçûn samiddhe jåtavedasi brahma±å # AV.10.6.35de.

•prajåµ ca tasya mûlaµ ca # TB.3.7.6.16c; ApÇ.4.11.5c.

•prajåµ ca dhattaµ dravi±aµ ca dhattam # RV.8.35.10b,11b,12b.

•prajåµ ca paripåtu na¿ # VS.26.14d.

•prajåµ ca paçu pålaya # RVKh.10.142.7d.

•prajåµ ca rohåm®taµ ca roha # AV.13.1.34c.

•prajåµ ca lokaµ cåpnoti # AV.4.11.9c.

•prajåµ jinva # see prajå jinva.

•prajåtim upåvadhî¿ # ApÇ.10.2.11.

•prajå te devån havißå yajåti # RV.10.95.18c.

•prajåtyåi svåhå # ÇB.14.9.3.4; TB.3.1.4.5; B®hU.6.3.4.

•prajå två håsyati # ApÇ.10.2.11.

•prajåna¯s tanveha nißîda # MS.2.7.15d: 98.12; 3.4.7d: 53.16. See svayaµ cinvånås.

•prajånatî¿ pathibhir devayånåi¿ # AV.12.2.41b.

•prajånatî yåmam ußå ayåsît # MS.2.13.10b: 161.3.

•prajånatîva na diço minåti # RV.1.124.3d; 5.80.4d.

•prajånaty aghnye jîvalokam # AV.18.3.4a. P: prajånaty aghnye Kåuç.80.37; 81.20.

•prajånanta¿ prati g®h±antu (TS.KS.ApÇ. g®h±anti) pûrve # AV.2.34.5a; TS.3.1.4.1a; KS.30.8a,9; ApÇ.7.12.10; 15.4; MÇ.1.8.3.3a. P: prajånanta¿ Kåuç.44.15; 81.33.

•prajånann agne tava yonim ®tviyam # RV.10.91.4a.

•prajånann agne punar apy ehi devån (SMB. punar ehi yonim) # ApÇ.1.10.14d; SMB.2.3.17d.

•prajånann it tå namaså viveça # RV.3.31.5d.

•prajånan yajñam upa yåhi vidvån # VS.8.20d; VSK.9.3.6d; TS.1.4.44.2d; ÇB.4.4.4.12d. See next but one, pravidvån yajñam, and vidvån prajånan.

•prajånan våjy apy etu devån # VS.29.2b; TS.5.1.11.1b; MS.3.16.2b: 183.14; KSA.6.2b.

•prajånan vidvå¯ upa yåhi somam # RV.3.29.16d; 35.4d; AV.20.86.1d. See under prec. but one.

•prajånan vidvån pathyå anu svå¿ # RV.3.35.8d.

•prajånåµ tvådhipatyåya # VS.18.28; KS.18.12; ÇB.9.3.3.10,11.

•prajånåµ patir adhipatir åsît # MS.2.8.6: 110.6. See prajåpatir adhi@.

•prajånåµ bhavasî (read @si) måtå # RVKh.5.87.17c.

•prajå nirbhaktå anutapyamånå¿ # TS.3.2.8.2b. See under nirbhaktaµ.

•prajåµ tvayi dadhåmi # ÇG.1.6.6.

•prajåµ tvaß†ar adhinidhehy asmåi # AV.2.29.2b.

•prajåµ tvaß†å vi ßyatu nåbhim asme # RV.2.3.9c; TS.3.1.11.2c; MS.4.14.8c: 227.2.

•prajåµ dadåtu parivatsaro na¿ # MS.2.13.22a: 168.2; ApÇ.17.13.2a. See prajåµ pipartu, and cf. prajåpatir janayati.

•prajåµ d®¯ha # VS.5.27; 6.3; TS.1.1.7.1,2; 3.1.2; 6.2; MS.1.2.11: 21.2; 1.2.14: 24.2; KS.2.12; 3.3; ÇB.3.6.1.18; ApÇ.6.8.4 (bis).

•prajåµ devi didi¥¥hi na¿ # RV.2.32.6d; 41.17d; AV.7.46.1d; VS.34.10d; TS.3.1.11.4d; MS.4.12.6d: 195.5; KS.13.16d; N.11.32d.

•prajåµ devi raråsva na¿ # AV.7.20.2d; 68.1d.

•prajåµ dhanaµ ca g®h±åna¿ # AV.6.81.1c.

•prajåµ dhanaµ ca rakßatu # AV.8.5.16c.

•prajåµ no narya påhi # ApÇ.6.24.3. Cf. prajåµ me etc.

•prajåµ no naryåjûgupa¿ # ApÇ.6.26.1. Cf. prajåµ me etc.

•prajåpataye (sc. nama¿) # MG.2.12.3. Cf. nama¿ prajå@.

•prajåpataye kå±¥arßaye svåhå # HG.2.18.3.

•prajåpataye ca våyave ca gom®ga¿ # VS.24.30; MS.3.14.11: 174.7.

•prajåpataye två # TS.1.7.12.2; 3.2.1.3; 5.10.1; MS.1.11.4 (bis): 166.5,6; KS.14.1,3 (quater); ApÇ.12.16.11; MÇ.5.2.14.11; –11.1.1. P: prajåpataye GG.4.7.36; MG.1.8.9.

•prajåpataye två grahaµ g®h±åmi mahyaµ çriye mahyaµ yaçase mahyam annådyåya # AÇ.2.9.9; ÇG.3.8.2.

•prajåpataye två juß†aµ g®h±åmi # VS.23.2,4; TS.1.7.12.2; 3.5.10.1; 7.5.16.1; 17.1; MS.1.11.4: 166.5; 3.12.16: 165.3; 3.12.17: 165.17; KSA.5.11,12,13.

•prajåpataye två juß†aµ prokßåmi # VS.22.5; MS.3.12.1: 160.4; ÇB.13.1.2.5; 2.7.12; TB.3.8.7.1; ApÇ.20.5.2; MÇ.9.2.1. P: prajåpataye två KÇ.20.1.37.

•prajåpataye två jyotißmate jyotißmantaµ g®h±åmi # TS.3.5.8.1; 9.2; MS.1.3.35: 41.15; KS.29.5; ApÇ.12.7.7. P: prajåpataye två MÇ.2.3.2.29; –2.3.5.16; –7.2.3.

•prajåpataye två pari dadåmi (SMB.GG. dadåmy asåu) # ÇB.11.5.4.3; SMB.1.6.23; GG.2.10.31; PG.2.2.21. P: prajåpataye två KhG.2.4.17.

•prajåpataye två prajåbhya¿ # KS.30.5 (bis); MÇ.7.2.4 (bis). Cf. prajåbhyas två prajåpataye.

•prajåpataye två mahyaµ varu±o dadåtu # ÇÇ.7.18.5.

•prajåpataye devebhya ®ßibhya¿ çraddhåyåi medhåyåi sadasaspataye’numataye # PG.2.10.9.

•prajåpataye purußam # TB.2.2.5.3; 3.4.1.18; TA.3.10.2.

•prajåpataye purußån hastina (MS. hastinå) ålabhate # VS.24.29; MS.3.14.8: 174.1.

•prajåpataye prajåbhya¿ # MÇ.7.2.4.

•prajåpataye manave svåhå # VS.11.66; TS.3.2.8.1; 4.1.9.1; MS.2.7.7: 82.9; KS.16.7; ÇB.6.6.1.19; HG.1.2.13.

•prajåpataye’çvasya tûparasya gom®gasya vapånåµ medasåm anubrûhi (and preßya) # ApÇ.20.19.3. P: prajåpataye MÇ.9.2.4 (bis).

•prajåpataye’çvasya tûparasya gom®gasyåsthi loma ca tiryag asaµbhindanta¿ sûkaraviçasaµ viçasata # ApÇ.20.19.9.

•prajåpataye sam anamat # TS.7.5.23.2.

•prajåpataye svåhå # VS.18.28; 22.32; TS.3.4.2.1; 7.3.15.1; KS.13.11,12; 35.16; KSA.3.5; PB.9.9.9; ÇB.12.6.1.4; 14.9.3.8; TB.3.1.4.2; 5.3; 8.11.1; 12.2.2–8; 4.2–6; TAA.10.67.2; B®hU.6.3.8; MahånU.19.2; ÇÇ.13.12.8; LÇ.1.7.8; KÇ.25.11.29; 12.10; MÇ.1.3.1.5; –1.6.1.40 (cf. ApÇ.2.12.7); –3.6.14; –7.1.13; ÇG.2.14.4; Kåuç.72.27,28; PG.1.9.3,4; 11.3; 12.3; HG.1.7.18; 23.8; BDh.3.9.4; Svidh.3.3.5. P: prajåpataye MG.1.10.11; 2.3.1,2; GDh.26.16; Svidh.1.2.5. Cf. svåhå prajåpataye.

•prajåpati¿ parameß†hî mano gandharva¿ # MS.2.12.2: 145.8. P: prajåpati¿ parameß†hî MÇ.6.2.5. See prajåpatir viçvakarmå mano.

•prajåpati¿ parameß†hî virå† (TS. viråjå) # AV.4.11.7b; 8.5.10c; TS.5.7.4.4b.

•prajåpati¿ parameß†hy adhipatir åsît # VS.14.31; TS.4.3.10.3; MS.2.8.6: 111.2; KS.17.5; ÇB.8.4.3.19.

•prajåpati¿ p®thivîµ viçvagarbhåm # AV.12.1.43c.

•prajåpati¿ prajayå vardhayantu # AV.14.2.13d.

•prajåpati¿ prajayå saµrarå±a¿ # AV.2.34.4d; VS.8.36c; 32.5c; MS.1.2.15d: 25.6; JB.1.205c; ÇÇ.9.5.1c; MÇ.1.8.3.3d. See next, and viçvakarmå prajayå.

•prajåpati¿ prajayå (Våit.Kåuç. prajåbhi¿) saµvidåna¿ # TS.3.1.4.2d (bis); KS.30.8d; PB.12.13.32c; TB.3.7.9.5c; TA.3.11.12d (bis); 10.10.2c; MahånU.9.4c; N®pU.2.4d; Våit.25.12c; ApÇ.14.2.13c; Kåuç.124.4d. See under prec.

•prajåpati¿ prajåpatåu sådayatu # KS.38.13.

•prajåpati¿ prajåbhir ud akråmat # AV.19.19.11.

•prajåpati¿ prajåbhi¿ saµ@ # see prec. but two.

•prajåpati¿ pra±îyamåna¿ # TS.4.4.9.1; KS.34.15.

•prajåpati¿ pra±etå # TB.2.5.7.3.

•prajåpati¿ prathamajå ®tasya # AV.12.1.61d; MS.4.14.1c: 216.3; TB.2.8.1.4c; TA.1.23.9c; 2.6.1b; 10.1.4c; MahånU.2.7c. See under upasthåya prathama@, and cf. prajåpatiµ prathamajåm.

•prajåpati¿ prathamo’yaµ jigåya # AÇ.2.2.4d. See prajåpatir yaµ.

•prajåpati¿ pråyachad jayån indråya # MS.1.4.14a: 64.6. P: prajåpati¿ pråyachat MÇ.1.5.6.20. See prajåpatir jayån.

•prajåpatiµ yo bhuvanasya gopå¿ # TB.3.7.7.2b; TAA.10.47b; ApÇ.10.8.9b.

•prajåpatiµ havißå vardhayantî # TB.3.1.1.2c.

•prajåpatig®hîtayå tvayå cakßur g®h±åmi prajåbhya¿ # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.8; KS.16.19; ÇB.8.1.2.3.

•prajåpatig®hîtayå tvayå prå±aµ g®h±åmi prajåbhya¿ # VS.13.54; TS.4.3.2.1; MS.2.7.19: 104.2; KS.16.19; ÇB.8.1.1.6. P: prajåpatig®hîtayå tvayå ÇB.8.1.3.2.

•prajåpatig®hîtayå tvayå mano g®h±åmi prajåbhya¿ # VS.13.55; TS.4.3.2.1; MS.2.7.19: 104.5; KS.16.19; ÇB.8.1.1.9.

•prajåpatig®hîtayå tvayå våcaµ g®h±åmi prajåbhya¿ # VS.13.58; TS.4.3.2.3; MS.2.7.19: 104.15; KS.16.19; ÇB.8.1.2.9.

•prajåpatig®hîtayå tvayå çrotraµ g®h±åmi prajåbhya¿ # VS.13.57; TS.4.3.2.2; MS.2.7.19: 104.11; KS.16.19; ÇB.8.1.2.6.

•prajåpatiµ jinva # Våit.27.16.

•prajåpatinåtmånam # KS.40.5c; ApÇ.16.34.4c.

•prajåpatinå två mahyaµ g®h±åmy asåu # ApMB.2.5.22e. See brahma±å två etc.

•prajåpatinå två viçvåbhir dhîbhir upa dadhåmi # TS.4.4.5.1.

•prajåpatinå yajñamukhena saµmitå¿ # TB.1.2.1.8c; ApÇ.5.6.1c.

•(oµ) prajåpatiµ tarpayåmi # BDh.2.5.9.5. Cf. prajåpatis t®pyatu.

•prajåpatiµ te prajananavantam ®chantu, ye måghåyava ûrdhvåyå diço’bhidåsån # AV.19.18.9.

•prajåpatiµ daçamam ahar bhajadhvam # ApÇ.21.12.3a.

•prajåpatiprasûtå¿ svastîmaµ saµvatsaraµ samaçnuvåmahåi # KB.19.2.

•prajåpatim ahaµ tvayå samakßam ®dhyåsam # GB.2.1.7; Våit.3.20. See prajåpatir ahaµ.

•prajåpatim åvaha # TB.3.5.3.2.

•prajåpatiµ parameß†hinaµ viråjam # AV.11.5.7b.

•prajåpatiµ pårameß†hyåya # MÇ.9.2.5.

•prajåpatiµ prathamaµ yajñiyånåm # MS.4.14.1a: 215.17; TB.2.8.1.4a; ApÇ.20.20.9a.

•prajåpatiµ prathamajåm ®tasya # MS.4.14.1c: 215.12; TB.2.8.1.3c. Cf. prajåpati¿ prathamajå.

•prajåpatir adhipatir åsît # VS.14.28; TS.4.3.10.1; KS.17.5; ÇB.8.4.3.3. See prajånåµ patir.

•prajåpatir anumati¿ # AV.6.11.3a. P: prajåpati¿ Kåuç.19.14; 35.17. See prajåpatir vy.

•prajåpatir anumatir ni yachåt # AV.7.24.1d.

•prajåpatir asi # Våit.27.16.

•prajåpatir asi våmadevyaµ brahma±aç çara±a tan må påhi # JB.1.263.

•prajåpatir asi sarvata¿ çrita¿ # TB.3.7.6.11; ApÇ.4.8.2.

•prajåpatir ahaµ tvayå såkßåd ®dhyåsam # MÇ.1.4.2.12. See prajåpatim ahaµ.

•prajåpatir idaµ havir ajußata # TB.3.5.10.3.

•prajåpatir idaµ brahma # AA.5.3.2.3a.

•prajåpatir udgîthena # TA.3.8.2.

•prajåpatir janayati prajå imå¿ # AV.7.19.1a. Ps: prajåpatir janayati Kåuç.59.19; prajåpati¿ Kåuç.19.14; 35.17. Cf. under prajåµ dadåtu parivatsaro.

•prajåpatir jayån indråya v®ß±e # TS.3.4.4.1a; PG.1.5.9a. P: prajåpatir jayån ApÇ.5.24.3. See prajåpati¿ pråyachad.

•prajåpatir daçahotå sa idaµ sarvam # TA.3.7.4.

•prajåpatir diçåµ pati¿ prajåpati¿ # KS.39.4. P: prajåpati¿ TS.5.5.5.1.

•prajåpatir dîkßito mano dîkßå så må dîkßå dîkßayatu (JB. dîkßeta) tayå dîkßayå (JB. dîkßayå dîkßayå dîkßayå) dîkße # JB.2.65 (64); ApÇ.10.10.6.

•prajåpatir devatå # TS.4.4.10.1; MS.2.13.14: 163.11; 2.13.20: 165.14; KS.39.4,13; ApÇ.16.28.1.

•prajåpatir nidhipatir no (VS.ÇB. nidhipå devo) agni¿ # AV.7.17.4b; VS.8.17b; TS.1.4.44.1b; ÇB.4.4.4.9b. See pråjåpatir varu±o.

•prajåpatir b®haspataye # MÇ.5.2.15.2.

•prajåpatir manaså # TS.4.4.9.1; ApÇ.12.1.3; 17.6.3.

•prajåpatir manasi sårasvato våci vis®ß†åyåµ dhåtå dîkßåyåµ brahma vrate # MÇ.3.6.2.

•prajåpatir manasi sårasvato våci vis®ß†åyåm # KS.34.14; MÇ.3.6.2. See prajåpatir våci.

•prajåpatir mayi parameß†hî dadhåtu (AG. dadhåtu svåhå; PG. dadhåtu na¿ svåhå) # AG.2.4.14d; PG.3.3.6d; MG.2.8.6d.

•prajåpatir mahate såubhagåya # SMB.1.5.2b.

•prajåpatir mahyam etå rarå±a¿ # RV.10.169.4a; TS.7.4.17.2a; KSA.4.6a.

•prajåpatir måtariçvå prajåbhya¿ # AV.19.20.2b.

•prajåpatir må prajananavån saha pratiß†hayå dhruvåyå diça¿ påtu # AV.19.17.9.

•prajåpatir me dåiva¿ sadasyas tvaµ månußa¿ # ÇÇ.5.1.8.

•prajåpatir yaµ prathamo jigåya # ÇÇ.2.6.7d; ApÇ.6.1.8d; MÇ.1.6.1.4d; ApMB.2.15.14d. See prajåpati¿ prathamo’yaµ.

•prajåpatir varu±o mitro agni¿ # MS.1.3.38b: 44.4; KS.4.12b; 13.9b; MÇ.3.5.13b (abbreviated). See prajåpatir nidhipatir.

•prajåpatir va¿ (sc. sarvåsåµ såkam) # Kåuç.116.8c. ÿha of indro va¿ etc.

•prajåpatir va¿ sådayatu # TA.6.6.2.

•prajåpatir våci vyåh®tåyåm # VS.8.54. See prajåpatir manasi sårasvato våci vis®ß†åyåm.

•prajåpatir vibhajyamåno devatå vibhakta¿ # KS.34.15.

•prajåpatir vi råjati # AV.11.5.16c.

•prajåpatir viçvakarmå # TB.3.7.9.7; ApÇ.9.16.7.

•prajåpatir viçvakarmå mano gandharva¿ # VS.18.43; TS.3.4.7.1; KS.18.14; ÇB.9.4.1.12. See prajåpati¿ parameß†hî mano.

•prajåpatir viçvakarmå vi muñcatu (ApÇ. @karmå yunaktu) # VS.12.61d; TS.4.2.5.2d; MS.2.7.11d: 90.13; 3.2.3: 19.18; KS.16.11d; 20.1; ÇB.7.1.1.43; ApÇ.16.10.8d.

•prajåpatir viçvebhyo devebhya¿ # VSK.2.3.2; TB.3.7.6.3; Våit.1.18; KÇ.2.1.19; ApÇ.3.18.4.

•prajåpatir v®ßåsi retodhå reto mayi dhehi # VS.8.10; ÇB.4.4.2.18. P: prajåpatir v®ßåsi KÇ.10.7.3.

•prajåpatir vy adadhåt # ÇG.1.19.9a. See prajåpatir anumati¿.

•prajåpatiç ca parameß†hî ca ç®ºge indra¿ çiro agnir lalå†aµ yama¿ k®kå†am # AV.9.7.1. P: prajåpatiç ca Kåuç.66.19.

•prajåpatiç ca ma indraç ca me # TS.4.7.6.2.

•prajåpatiç carati garbhe anta¿ # AV.10.8.13a; VS.31.19a; TA.3.13.1a; 10.1.1d; MahånU.1.1d; ApÇ.20.20.9; MÇ.9.2.5.

•prajåpatiç chanda¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.18; KS.17.2; ÇB.8.2.3.10.

•prajåpatiß †vå # Våit.27.16.

•prajåpatiß †vå niyunaktu mahyam # PG.1.8.8d; MG.1.10.13d. See b®haspatiß †vå etc.

•prajåpatiß †våbadhnåt prathamam # AV.19.46.1a.

•prajåpatiß †våm akhanat # Kåuç.33.9a.

•prajåpatiß †vårohatu våyu¿ preºkhayatu # ÇÇ.17.16.7.

•prajåpatiß †vå sådayatu p®thivyå¿ etc. # see prajåpatis två etc.

•prajåpatiß †vå sådayatu p®ß†he p®thivyå jyotißmatîm # VS.13.24; ÇB.7.4.2.27. P: prajåpati¿ KÇ.17.4.23. See prajåpatis två sådayatu p®thivyå¿.

•prajåpatiß †vå sådayatv apåµ p®ß†he samudrasyeman vyacasvatîµ prathasvatîm # VS.13.17; ÇB.7.4.2.6.

•prajåpatis®ß†ånåµ prajånåm # TB.1.2.1.3a; ApÇ.5.1.7a.

•prajåpatis®ß†o ma±i¿ # AV.10.6.19c.

•prajåpatis tanvaµ me jußasva # MG.1.14.16a. See prajåpate etc.

•prajåpatis tapaså brahma±e’pacat # AV.4.35.1b.

•prajåpatis t®pyatu # ÇG.4.9.3; 6.6.10. Cf. AG.3.4.1, and prajåpatiµ tarpayåmi.

•prajåpatis te hastam agrabhît # HG.1.5.9.

•prajåpati striyåµ yaça¿ # TB.2.4.6.5a.

•prajåpatis två (sc. yunaktu) # LÇ.2.5.21.

•prajåpatis två sådayatu # TS.5.5.2.4 (bis); TB.3.10.2.1 (quater); 11.1.1–21; TA.4.17.1; 18.1; 19.1; 6.7.3 (bis); 8.1 (bis); ApÇ.16.21.6; 17.25.1; 19.11.7.

•prajåpatis två sådayatu diva¿ p®ß†he jyotißmatîm # TS.4.4.6.1; KS.17.10; 39.1; ApÇ.17.4.4.

•prajåpatis två (MS.MÇ. @patiß †vå) sådayatu p®thivyå¿ p®ß†he (KS. p®ß†he jyotißmatîµ vyacasvatîµ prathasvatîm; TS. p®ß†he vyacasvatîµ prathasvatîm) # TS.4.2.9.1; KS.39.3; MS.2.8.14: 117.15; 4.9.16: 135.3; ApÇ.16.23.1. P: prajåpatiß †vå sådayatu MÇ.6.1.5; –6.1.7. See prajåpatiß †vå sådayatu p®ß†he.

•prajåpati¿ saµvatsaro mahån ka¿ # TB.3.10.1.4; ApÇ.19.12.15. P: prajåpati¿ saµvatsara¿ TB.3.10.9.8; 10.4.

•prajåpati¿ saptadaça¿ # MS.1.11.10 (quater): 171.18; 172.8; 173.1,10; KS.14.4 (ter). Cf. next.

•prajåpati¿ saptadaçåkßare±a saptadaçaµ stomam ud ajayat (VS.ÇB. add tam ujjeßam) # VS.9.34; TS.1.7.11.2; ÇB.5.2.2.17. Cf. prec.

•prajåpati¿ saµbhriyamå±a¿ # VS.39.5; KÇ.26.7.50.

•prajåpati¿ salilåd å samudråt # AV.4.15.11a. P: prajåpati¿ salilåt Kåuç.127.9.

•prajåpati¿ savitå somo agni¿ # AV.3.15.6d.

•prajåpati¿ sas®je viçvarûpam # AV.10.7.8b.

•prajåpati¿ såma # TS.3.3.2.1.

•prajåpati¿ somo varu±o yena råjå # TB.3.7.14.2b; ApÇ.13.21.3b.

•prajåpatî ramayatu prajå iha # KS.13.16a. See under å na¿ prajåµ.

•prajåpate¿ parameß†hina¿ prå±as sa te prå±aµ dadåtu yayo¿ prå±as tåbhyåµ våµ svåhå # KS.11.7. See next.

•prajåpate¿ parameß†hina¿ prå±o’si # MS.2.3.4: 31.18. See prec.

•prajåpate¿ prajayå prajåvån bhûyåsam # KS.5.5; 32.5.

•prajåpate¿ prajå abhûma (KS. abhûvan) # VS.9.21; 18.29; TS.1.7.9.2; MS.1.11.3: 164.4; KS.14.1; 18.12; ÇB.5.2.1.11; 9.3.3.14; TB.1.3.7.5. P: prajåpate¿ KÇ.14.5.8.

•prajåpate¿ prå±o’si # MS.2.3.4: 30.22.

•prajåpate¿ priyåµ tanuvam anårtåµ prapadye # TB.3.5.1.1.

•prajåpate tanvaµ me jußasva # ApMB.1.11.4a (ApG.3.8.10). See prajåpatis etc.

•prajåpate tvaµ nidhipå¿ purå±a¿ # MS.4.14.1a: 215.13; TB.2.8.1.3a.

•prajåpate na tvad etåny anya¿ (MS.4.14.1a, na hi tvat tåny anya¿; KS. nahi tvad anya etå¿) # RV.10.121.10a; AV.7.80.3a; VS.10.20a; 23.65a; VSK.29.36a; TS.1.8.14.2a; 3.2.5.6a; MS.2.6.12a: 72.4; 4.14.1a: 215.9; KS.15.8a; ÍB.1.6.19a; ÇB.5.4.2.9a; 13.5.2.23; 14.9.3.3; TB.1.7.8.7; 2.8.1.2a; 3.5.7.1a; TAA.10.54a; B®hU.6.3.3; AÇ.2.14.12; 3.10.23; Våit.1.3; 2.12; 7.12; AG.1.4.4; 14.3; 2.4.14; Kåuç.5.9; SMB.2.5.8a; ApMB.2.22.19a (ApG.8.23.9); N.10.43a. Ps: prajåpate na tvad etåni ApÇ.1.10.8; 9.2.4; 13.6.11; 12.12; 18.16.14; prajåpate na tvat ÇÇ.16.7.3; ApÇ.9.20.1 (comm.); MÇ.1.1.2.38; –9.1.4; prajåpate TS.2.2.12.1; 6.11.4; TB.3.7.11.3; ÇÇ.4.10.4; 18.4; 10.13.23; 21.1; 15.13.11; KÇ.15.6.11; ApÇ.3.11.2; 9.12.4; 14.32.6; ÇG.1.18.4; 22.7; Kåuç.59.19; GG.4.6.9; HG.1.3.6; 8.16; 9.7; 17.6; 18.6; 19.8; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; 15.13; B®hPDh.9.323. Designated as pråjåpatyå (sc. ®k) KhG.4.1.20. Cf. amåvåsye na.

•prajåpate’nu brûhi yajñam # KÇ.2.2.13; ApÇ.3.19.3.

•prajåpate’nu må budhyasva # AV.9.1.24.

•prajåpate paçûn me yacha # MÇ.1.6.1.39.

•prajåpate prajånåm adhipate # ÇÇ.4.10.1.

•prajåpate pråyaçcitte tvaµ devånåµ pråyaçcittir asi # ApMB.1.10.6 (ApG.3.8.10).

•prajåpater anumati¿ # TA.3.9.2.

•prajåpater åv®to brahma±å varma±åham # AV.17.1.27a. See under parîv®to brahma±å.

•prajåpate rohi±î vetu patnî # TB.3.1.1.1a.

•prajåpater ja†haram asi # ApÇ.12.19.5.

•prajåpater jåyamånå¿ # TS.3.1.4.1a; KS.30.8a; ApÇ.7.12.8; MÇ.1.8.3.1a.

•prajåpater duhitaråu saµvidåne (PG. sacetasåu) # AV.7.12.1b; PG.3.13.3b.

•prajåpater dhåtu¿ somasya # TS.4.4.10.1. See prajåpate¿ somasya.

•prajåpater brahmakoçaµ brahma prapadye # TA.4.42.2. Cf. brahmakoçaµ pra@.

•prajåpater bhågo’sy ûrjasvån payasvån # VSK.2.3.7; TS.1.6.3.3; 7.3.4; KS.5.5; 8.13; GB.2.1.7; AÇ.1.13.4; Våit.3.20; ÇÇ.4.9.4; LÇ.4.11.21; KÇ.3.4.30; MÇ.1.4.2.12. P: prajåpater bhågo’si LÇ.4.11.20.

•prajåpater mukham etad dvitîyam # SMB.1.1.3b.

•prajåpater mûrdhåsi # PB.1.2.4; 6.5.3,6.

•prajåpater yat sahajaµ puraståt # PG.2.2.10b (crit. notes; see Speijer, Jåtakarma, p. 22).

•prajåpater vartanim anu vartasva # TB.3.7.10.2; ApÇ.9.14.1.

•prajåpater vibhån nåma loka¿ # TS.1.6.5.1; 7.5.1; AB.7.26.6; ApÇ.3.13.4.

•prajåpater viçvabh®ti tanvaµ (MÇ. tanvåµ) hutam asi svåhå # ApÇ.9.6.3; MÇ.3.2.5.

•prajåpater vo dhåmnå # AV.10.5.7c–14c.

•prajåpate viçvas®j (MS. @s®g) jîvadhanya¿ # MS.4.14.1c: 215.16; TB.2.8.1.4c; AÇ.2.14.2d; ApÇ.20.20.9c.

•prajåpate çreß†hena rûpe±a # AV.5.25.13a.

•prajåpateç çara±am asi brahma±aç chadi¿ # ApMB.2.9.4 (ApG.5.12.11); HG.1.11.10.

•prajåpateß †vå grahaµ g®h±åmi mahyaµ bhûtyåi mahyaµ puß†yåi mahyaµ çriyåi mahyaµ hriyåi mahyaµ yaçase mahyam åyuße mahyam annåya mahyam annådyåya mahyaµ sahasrapoßåya mahyam aparimitapoßåya # Kåuç.74.18.

•prajåpateß †vå prå±enåbhi etc. # see prajåpates etc.

•prajåpateß †vå hiºkåre±åvajighråmi sahasråyußå # PG.1.18.3.

•prajåpates tapaså våv®dhåna¿ # VS.29.11a; TS.5.1.11.4a; MS.3.16.2a: 185.2; KSA.6.2a.

•prajåpates te v®ß±o retodhaso retodhåm açîya # VS.8.10.

•prajåpates två parameß†hina¿ svåråjyenåbhißiñcåmi # TB.2.7.6.3; ApÇ.20.20.3; 22.12.20.

•prajåpates två prasave p®thivyå nåbhåv antarikßasya båhubhyåµ divo haståbhyåµ prajåpates två parameß†hina¿ svåråjyenåbhißiñcåmi # ApÇ.20.20.3.

•prajåpates två (MÇ. prajåpateß †vå) prå±enåbhiprå±imi pûß±a¿ poße±a mahyaµ dîrghåyutvåya çataçåradåya çataµ çaradbhya åyuße varcase jîvåtvåi pu±yåya (MÇ. pûß±a¿ poßåya mahyaµ dîrghåyutvåya çataçåradåya) # TB.1.2.1.19; ApÇ.5.11.5; MÇ.1.5.3.6.

•prajåpate¿ somasya dhåtu¿ # MS.2.13.20: 165.12. See prajåpater dhåtu¿.

•prajåpatåu två devatåyåm # VS.35.6a; ÇB.13.8.3.3.

•prajåpatåu två manasi juhomi # TS.3.1.2.2; ApÇ.11.1.6; MÇ.2.2.1.5.

•prajåbhåºgirato (?) måyayåitåu # Kåuç.22.9b.

•prajåbhir agne am®tatvam açyåm # RV.5.4.10d; TS.1.4.46.1d; ApMB.2.11.5d; BDh.2.6.11.33; VåDh.17.4.

•prajåbhir agne dravi±eha sîda # TA.4.18.1e.

•prajåbhir v®ddhiµ janußåm upastham # TB.2.5.2.1b. See garbho janînåµ.

•prajåbhis sagara¿ # KS.35.15.

•prajåbhya (MS. @bhyå) oßadhîbhya¿ # VS.12.72d; MS.2.7.14b: 95.10; KS.16.12d; ÇB.7.2.2.12d. See oßadhîbhya¿ prajåbhya¿.

•prajåbhya¿ pañcapadî # AG.1.7.19. See paçubhya¿ etc.

•prajåbhya¿ puß†iµ vibhajanta åsate # RV.2.13.4a.

•prajåbhyas två # VS.4.25; TS.1.2.6.1; 3.3.6.3; 5.2.3; 4.4.1.2; 6.1.9.6; MS.1.2.5: 14.8; 1.3.11: 34.6; 3.7.4: 80.7; KS.2.6; 4.3; 17.7; 24.5; 37.17; GB.2.2.13; PB.1.10.1; ÇB.3.3.2.18; 5.2.13; Våit.25.1; KÇ.7.7.20; ApÇ.10.24.14; MÇ.2.1.4.4; 3.5.8.

•prajåbhyas två prajåpataye g®h±åmi (KS. omits g®h±åmi) # TS.3.3.6.3; KS.30.5 (bis). P: prajåbhyas två prajåpataye ApÇ.21.21.4. Cf. prajåpataye två prajåbhya¿.

•prajåbhya¿ sarvåbhyo m®¥a (ÇÇ. m®la) # TB.3.7.8.1c,2c,2d; ÇÇ.3.20.2c; ApÇ.9.17.6c.

•prajåbhya¿ svåhå # TS.7.1.19.3; 3.16.2; 5.12.2; KSA.1.10; 3.6; 5.3; TB.3.1.4.2. Cf. prajåyåi svåhå.

•prajåbhyå etc. # see prajåbhya.

•prajåbhyo våm # KS.39.1; ApÇ.16.33.1.

•prajåm ajaryåµ na¿ kuru # SMB.2.2.18c. See prajåµ suvîråµ.

•prajåm anuprajåyase # TB.1.5.5.6a; ApÇ.8.21.1a; ApDh.2.9.24.1.

•prajåm anya¿ kßatram anya¿ pipartu # KS.17.19b.

•prajåm apatyaµ balam ichamåna¿ # RV.1.179.6b.

•prajåm asmabhyaµ janayan (HG. dadato) rayiµ ca # KS.7.12d; HG.2.10.5c. See åyur asmabhyaµ.

•prajåm asmåsu dhehi # VS.37.20. Cf. prajåµ me då¿.

•prajåm asme rayim asme niyachata # KS.38.12c.

•prajåm asmåi rayim asmåi sajåtån asmåi yajamånåya pary ûha # TS.1.1.7.2.

•prajåm asyåi jaradaß†iµ k®±otu (SMB.1.5.2d, k®±omi) # SMB.1.1.11b; 1.5.2d.

•prajåm asyåi dravi±aµ ceha datvå # AV.14.2.74b.

•prajåm asyåi nayatu dîrgham åyu¿ # PG.1.5.11b; ApMB.1.4.8b; HG.1.19.7b.

•prajåm å janayåvahåi # AV.14.2.71e. See under prajå¿ pra.

•prajå må må håsît # TS.5.6.8.1.

•prajåm upåimi paçû¯ç ca # ÇÇ.2.13.4.

•prajåm®tatvam uta dîrgham åyu¿ # AV.11.1.34c.

•prajåm ®tasya piprata¿ # RV.8.6.2a; AV.20.138.2a; SV.2.659a.

•prajåm ekå jinvaty (TS.KS.ApMB. rakßaty) ûrjam ekå # AV.8.9.13c; TS.4.3.11.1c; MS.2.13.10c: 160.6; KS.39.10c; ApMB.2.20.32c.

•prajå me syåt # ÇB.1.8.1.36.

•prajåµ paçû¯s tejo rayim asmåsu dhehi # Kåuç.70.1b. Cf. under åyu¿ prajåµ.

•prajåµ paçûñ juhvato me d®¯ha # TB.1.39.

•prajåµ paçûn dîrgham åyuç ca dhattåm # Kåuç.76.27d.

•prajåµ paçûn me pinvasva # TB.3.7.6.6; ApÇ.4.6.2. Cf. prajåµ v®ß†iµ.

•prajåµ paçûn såubhågyaµ mahyaµ dîrghåyuß†vaµ patyu¿ # SMB.1.5.5. P: prajåm GG.2.7.10; KhG.2.2.27.

•prajåµ paçyantî sumanasyamånåm # HG.1.19.7e. See paçyantî prajåµ.

•prajåµ påhi # MS.4.6.3: 81.8. See prajåµ me påhi.

•prajåµ pipartu parivatsaro na¿ # KS.40.12a. See under prajåµ dadåtu.

•prajåµ puß†iµ rayim asmåsu dhehi # AÇ.3.10.8c. Cf. under åyu¿ prajåµ.

•prajåµ (VSK. rayiµ) puß†iµ vardhayamåno asme # VS.9.25d; VSK.10.5.2d; TS.1.7.10.1d; MS.1.11.4d: 165.1; KS.14.2d; ÇB.5.2.2.7d.

•prajåµ puß†im atho dhanam (MÇ. bhagam; var. lect. dhanam) # TB.3.3.11.2b; ApÇ.3.13.6b; 5.26.5d; MÇ.1.2.5.12b; 1.8.6.22b. See rayiµ puß†im atho.

•prajåµ puß†im am®taµ navena # TB.2.4.8.5d.

•prajåµ puß†iµ bhûtim asmåsu dhattam # RV.8.59 (Vål.11).7c.

•prajåµ pra janayåvahåi # AG.1.7.6b; 1.13.4c; PG.1.6.3c. See under prajå¿ pra.

•prajåµ mayi ca yajamåne ca # TB.1.1.1.5; ApÇ.12.23.1.

•prajåµ mayi dhårayatam # TB.3.7.6.8; ApÇ.4.6.5.

•prajåµ må nir vådiß†am # VS.5.17; ÇB.3.5.3.18.

•prajåµ må me rîrißa åyur ugra # TA.3.15.1c; TAA.10.51c.

•prajåµ må hi¯sî¿ # MÇ.3.1.26.

•prajåµ me tarpayata # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.9; KS.3.10; ÇB.3.9.4.7.

•prajåµ me då¿ # VS.37.12; TS.3.3.5.1; MS.4.9.3: 124.2; ÇB.14.1.3.20; TA.4.5.3. See prajåµ me yacha, and cf. prajåm asmåsu.

•prajåµ me dhukßva # KÇ.3.4.13. Cf. brahma prajåµ.

•prajåµ me narya påhi # MS.1.5.14 (bis): 82.17; 83.10; KS.7.3,11; ApÇ.6.24.6; MÇ.1.6.3.7; MG.1.16.2. Cf. prajåµ no etc.

•prajåµ me naryåjugupa¿ (ApÇ.MÇ. var. lect. @jûgupa¿) # MS.1.5.14: 84.4; KS.7.3,11; ApÇ.6.26.5; MÇ.1.6.3.14. Cf. prajåµ no etc.

•prajåµ me påhi # ÇÇ.4.9.2. See prajåµ påhi.

•prajåµ me yacha # KS.6.5; 7.14; ApÇ.6.11.4; MÇ.1.6.1.43. See prajåµ me då¿.

•prajåµ me’voca¿ # MÇ.5.2.15.2.

•pra jåyante dakßi±å asya pûrvî¿ # RV.4.36.5d.

•pra jåyante vîrudhaç ca prajåbhi¿ # RV.2.35.8d.

•pra jåyasva prajayå putrakåma # RV.10.183.1d; ApMB.1.11.1d; MG.1.14.16d.

•pra jåyasva prajayå putrakåme # RV.10.183.2d; ApMB.1.11.2d; MG.1.14.16d.

•prajåyå aråtiµ nayåmasi # AV.1.18.1d.

•prajåyå åbhyåµ prajåpate # ApMB.1.8.5a (ApG.2.6.10).

•prajåyåm asy agrata¿ # HG.1.20.1d. See under pragåyåmasy.

•prajåyåç ca dhanasya ca # ApMB.1.6.7b.

•prajåyemahi rudra (AB. also with ûha, rudriya) prajåbhi¿ # RV.2.33.1d; TB.2.8.6.9d; AB.3.34.6d.

•prajåyåi kam (AV. kim) am®taµ nåv®±îta # RV.10.13.4b; AV.18.3.41b.

•prajåyåi cakre två çåle # AV.9.3.11c.

•prajåyåi tvasyåi yad açikßa indra # RV.10.54.1d.

•prajåyåi två nayåmasi # AV.5.25.8d. See next but one.

•prajåyåi två puß†yåi bhakßayåmi # ÇÇ.7.5.14.

•prajåyåi två havåmahe # ÇG.1.19.11d. See prec. but one.

•prajåyåi nas tanve yac ca puß†am # AV.5.3.7b; KS.40.10b.

•prajåyåi patye två piºga¿ # AV.8.6.21c.

•prajåyåi m®tyave tvat (TA. tat) # RV.10.72.9c; TA.1.13.3c.

•prajåyåi me prajåpatî # SMB.1.5.12b.

•prajåyåi svåhå # TB.3.1.4.12; 5.3. Cf. prajåbhya¿ svåhå.

•prajåyåi h®dayåya kam # ÇÇ.17.12.1b.

•prajåvac charma yachantu # AV.14.2.73d.

•prajåvata¿ svapatyasya çagdhi na¿ # RV.2.2.12d.

•prajåvatå rådhaså te syåma # RV.1.94.15d; N.11.24d.

•prajåvatå vacaså vahnir åså # RV.1.76.4a.

•prajåvatî¿ pururûpå iha syu¿ # RV.6.28.1c; AV.4.21.1c; TB.2.8.8.11c.

•prajåvatî patyå saµbhaveha # AV.14.2.32d.

•prajåvatîr anamîvå ayakßmå¿ # VS.1.1; TS.1.1.1.1; KS.1.1; 30.10; ÇB.1.7.1.6,7; TB.3.2.1.5.

•prajåvatîr indra goß†he rirîhi # RV.10.169.3d; TS.7.4.17.1d; KSA.4.6d.

•prajåvatîr ißa å dhattam asme # RV.6.52.16d.

•prajåvatîr yaçaso viçvarûpå¿ # TB.3.7.4.14b; ApÇ.1.11.10b. See prajåvarîr etc.

•prajåvatî virasûr dev®kåmå # AV.14.2.18c. See under jîvasûr.

•prajåvatîßu duryåsu durya # RV.7.1.11c.

•prajåvatî¿ sûyavasaµ (AV. sûyavase) ruçantî¿ (RV. riçantî¿) # RV.6.28.7a; AV.4.21.7a; 7.75.1a; TB.2.8.8.12a. P: prajåvatî¿ Kåuç.19.14; 21.10.

•prajåvato n®vato açvabudhyån # RV.1.92.7c.

•prajåvat kßatraµ madhuneha pinvatam # AV.6.97.2b.

•prajåvat såvî¿ såubhagam # RV.5.82.4b; SV.1.141b; TB.2.4.6.3b; TA.10.10.2b; 49.1b; MahånU.9.6b; 17.7b; ApÇ.6.23.1b.

•prajåvad asme didhißantu ratnam # RV.3.8.6d.

•prajåvad asme dravi±åyajasva # VS.14.4d; 15.3d; TS.4.3.4.2d; MS.2.8.1d: 107.3; 2.8.7d: 111.11; KS.17.1d,6d; ÇB.8.2.1.7.

•prajåvad asme dravi±eha dhattam # MS.4.14.6d: 223.2; TB.2.8.4.4d.

•prajåvad indra manußo duro±e # RV.10.104.4c; AV.20.33.3c.

•prajåvad ratnam å bhara # RV.9.59.1c.

•prajåvad reta å bhara # RV.9.60.4c.

•prajåvad reto ahrayaµ no astu # RV.7.67.6b; TB.2.4.3.7b.

•prajåvanta upa sadema sarve # AV.7.74.4d.

•prajåvantaµ yachatåsmåsu devî¿ # RV.4.51.10b.

•prajåvantaµ rayim akßîyamå±am # AV.7.20.3b; TS.3.3.11.4b.

•prajåvantaµ rayim asme sam invatu # RV.4.53.7d; AB.1.13.20; KB.19.9.

•prajåvantaµ svapatyaµ kßayaµ na¿ # RV.7.1.12b.

•prajåvanta¿ sacemahi # RV.10.57.6c; VS.3.56c; Kåuç.89.1c. See next but one.

•prajåvanto anamîvå anågasa¿ # RV.10.37.7b.

•prajåvanto açîmahi # TB.2.4.2.7c; 3.7.14.3c; LÇ.3.2.10c; ApÇ.6.16.12c; 14.32.2c. See prec. but one.

•prajåvanto bhavißyatha # ÇÇ.15.27b. See vîravanto bha@.

•prajåvanto manava¿ pûrva îßire # AV.19.26.2b.

•prajåvarîr yaçase bahuputrå aghorå¿ # MG.1.12.3b.

•prajåvarîr (var. lect. @vatîr) yaçase viçvarûpå¿ # MÇ.1.1.3.7b. See prajåvatîr etc.

•prajåvån na¿ paçumå¯ astu gåtu¿ # RV.3.54.18d.

•prajå vik®±vañ (ApÇ. vikurvañ) janayan virûpam (ApÇ. virûpå¿) # KS.40.12b; ApÇ.17.13.2b. See prajå¿ k®±van.

•prajå v®tås tå¿ prå±ena v®tås tåbhir v®tåbhir vartrîbhir yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•prajås tvam anu prå±ihi # VS.4.25; TS.1.2.6.1; KS.2.6; ApÇ.10.24.14.

•prajås tvam upåvaroha # TS.1.3.13.1.

•prajås tvånu (TS.ApÇ. tvåm anu) prå±antu # VS.4.25; TS.1.2.6.1; MS.1.2.5: 14.8; 3.7.4: 80.11; KS.2.6; 24.5; ÇB.3.3.2.19; KÇ.7.7.21; ApÇ.10.24.14; MÇ.2.1.4.5.

•prajås tvåm upåvarohantu # TS.1.3.13.1.

•prajå (MS. @jå¿; KS. @jås) sp®tå¿ # VS.14.26; TS.4.3.9.2; MS.2.8.5: 109.3; KS.17.4; ÇB.8.4.2.11.

•prajå¿ sarvåç ca råjabåndhavåi¿ (MG. @båndhavya¿) # PG.2.14.4d; MG.2.7.1d. See under tisraç ca råja@.

•prajå¿ s®ß†vå¯ho’vayaja # MÇ.11.9.2. Cf. MS.1.10.17: 156.8.

•prajå¿ (and prajås) sp®tå¿ # see prajå etc.

•prajå ha tisro atyåyam îyu¿ # RV.8.101.14a; ÇB.2.5.1.4a; AA.2.1.1.4a,5. P: prajå ha Rvidh.2.35.5. Cf. B®hD.6.127,128 (B). See tisro ha prajå.

•pra jihvayå bharate vepo agni¿ # RV.10.46.8a.

•pra jîraya¿ sisrate sadhryak p®thak # RV.2.17.3d.

•pra jîvase martyåya # RV.10.185.3b; VS.3.33b; KS.7.2b; ÇB.2.3.4.37b.

•prajñåµ kurvîta bråhma±a¿ # ÇB.14.7.2.23d; B®hU.4.4.23d.

•prajñåtåro na jyeß†hå¿ sunîtaya¿ # RV.10.78.2c.

•prajñå nåma devatåvarodhanî # KBU.2.3.

•prajñånåya nakßatradarçam # VS.30.10; TB.3.4.1.4.

•prajñåµ te mayi juhomy asåu svåhå # KBU.2.4.

•prajñåµ te mayi dadhe # KBU.2.15.

•prajñåµ me tvayi dadhåni # KBU.2.15.

•prajñåyåi (sc. svåhå) # BDh.3.9.4.

•pra (KS. prå) ±a åyur jîvase soma tårî¿ # RV.8.48.4d; KS.17.19d; AB.7.33.5; GB.2.3.6d; Våit.19.18d; MÇ.2.4.1.45d.

•pra ±a åyur vaso tira # RV.8.44.30c.

•pra ±a åyû¯ßi tårißa¿ # VS.34.8d; TS.3.3.11.4d; KS.13.16d; ÇÇ.9.27.2d; N.11.30d. Cf. next.

•pra ±a åyû¯ßi tårißat (Kåuç. tårßat) # RV.1.25.12c; 4.39.6d; 10.186.1c; AV.2.4.6d; 4.10.6e (read tårißa¿ ?); 12.2.13d; 14.2.67d; 19.34.4d; 20.137.3d; VS.23.32d; VSK.35.57d; TS.1.5.11.4d; 7.4.19.4d; KS.6.9d; TB.2.4.1.9c; TA.4.42.2c; AÇ.4.12.2d; ApÇ.9.3.22d; Kåuç.117.4c; N.10.35c. See pra na etc., and cf. prec.

•pra ±a indo mahe tane # RV.9.44.1a. See pra na etc.

•pra ±a indo mahe ra±e # RV.9.66.13a.

•pra ±a¿ pinva vidyud abhreva rodasî # RV.9.76.3c. See pra na¿ etc.

•pra ±a¿ pûrvasmåi suvitåya vocata # RV.8.27.10c.

•pra±apåt ku±¥apåyya¿ # RV.8.17.13b; AV.20.5.7b; SV.2.77b; TB.2.4.5.1b.

•pra±aya # Våit.2.1; MÇ.5.2.15.10. See oµ pra±aya.

•pra±ayata # AÇ.4.8.23.

•pra±aya yajñam # Våit.2.1; KÇ.2.2.8; ApÇ.3.19.1; MÇ.5.2.15.10.

•(oµ) pra±avaµ tarpayåmi # BDh.2.5.9.14.

•pra±avåi¿ çastrå±åµ rûpam # VS.19.25c.

•pra ±a spårhåbhir ûtibhis tireta (RV.7.84.3d, tiretam) # RV.7.58.3d; 84.3d.

•pra ±a¿ saºgebhyo adhiniçcarantam # KS.30.8b.

•pra ±åmåni prayajyavas tiradhvam # TS.4.3.13.6b. See pra nåmåni.

•pra ±inåya mahate såubhagåya # RV.3.8.11d; VS.5.43b; TS.1.3.5.1d; MS.1.2.14b: 23.7; KS.3.2b; 26.3; ÇB.3.6.4.14.

•pra±îtibhiß †e haryaçva suß†o¿ # RV.10.104.5a.

•pra±îtir astu sûn®tå # RV.6.48.20b.

•pra±îtîr abhyåvartasva # AV.7.105.1c; Kåuç.56.16.

•pra±îto agnir agninå # VS.19.17d.

•pra±îyamånåbhyåm anu brûhi # ApÇ.11.17.2.

•pra±îyamånåyånu brûhi # ApÇ.7.6.4.

•pra±îyamånebhyo’nu brûhi # ApÇ.16.21.3; MÇ.6.1.6.

•pra±îr yajñånåm # TS.2.5.9.2; AB.2.34.6; ÇB.1.4.2.10; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.20.

•pra ±u tyaµ vipram adhvareßu sådhum # RV.5.1.7a.

•pra ±u vocaµ cikituße janåya # TA.6.12.1c; ApMB.2.10.10a (ApG.5.13.17); HG.1.13.12c. See pra ±o vocaµ, and pra nu vocaµ cikituße.

•pra±etåra itthå dhiyå # RV.5.61.15b.

•pra±etåra¿ kasya cid ®tåyo¿ # RV.1.169.5b.

•pra±etåraµ vasyo acha # RV.8.16.10a; AV.20.46.1a; Våit.42.8. Cf. pra ±o naya, pra taµ naya, and pra no naya.

•pra±etåro yajamånasya manma # RV.7.57.2b.

•pra±enîr ugro jaritåram ûtî # RV.6.23.3b.

•pra ±o jåyantåµ mithunåni rûpaça¿ # Kåuç.128.2d. See pra no etc.

•pra ±o jîvåtave suva # TS.4.2.6.5b; JUB.4.3.1d. See pra no etc.

•pra ±o diva¿ padavîr gavyur arcan # RV.3.31.8c.

•pra ±o devî sarasvatî # RV.6.61.4a; TS.1.8.22.1a. P: pra ±o devî TS.2.5.12.1; 3.1.11.2; ÇÇ.10.5.5.

•pra ±o dhanvantv indavo madacyuta¿ # RV.9.79.2a.

•pra ±o naya vasyo acha # RV.8.71.6c. Cf. under pra±etåraµ.

•pra ±o navyebhis tirataµ deß±åi¿ # TB.3.6.9.1d. See pra no etc.

•pra ±o brûtåd bhågadhån (ApÇ. @dhåµ) devatåsu # TS.1.6.4.3d; ApÇ.1.10.6d. See pra må brû@.

•pra ±o brûhi yåtudhånån n®cakßa¿ # AV.1.7.5b.

•pra ±o yakßy abhi vasyo asmån # ApÇ.3.20.10. Cf. uta pra ±eßy.

•pra ±o yachatv aryamå # AV.3.20.3a; TS.1.7.10.2a. See pra no etc.

•pra ±o yacha bhuvas (AV. viçåµ) pate # AV.3.20.2c; TS.1.7.10.2c. See pra no yacha.

•pra ±o’vata sumatibhir yajatrå¿ # RV.7.57.5c.

•pra ±o vanir devak®tå # AV.5.7.3a.

•pra ±o (read ±u) vocaµ cikituße janåya # Kåuç.92.14c. See under pra ±u vocaµ.

•pra ±o vocas tam iheha brava¿ # AV.7.2.1d; 5.5d.

•pra ta åçava¿ pavamåna dhîjava¿ # RV.9.86.1a.

•pra ta åçvinî¿ pavamåna dhîjuva¿ (SV.PB. dhenava¿) # RV.9.86.4a; SV.2.236a; PB.12.7.1. P: pra ta åçvinî¿ pavamåna VHDh.8.57.

•pra ta indra pûrvyå±i pra nûnam # RV.10.112.8a.

•pra taµ ratheßu codata # RV.5.56.7d.

•pra taµ vivakmi vakmyo ya eßåm # RV.1.167.7a.

•pratakvåsi nabhasvån # TS.1.3.3.1; ÇÇ.6.12.8; ApÇ.11.14.10. See nabho’si.

•prataºkaµ dadrußî±åm # AV.5.13.8c.

•pra taµ kßi±åµ parvate pådag®hya # RV.10.27.4d.

•pra taµ janitrî vidußa uvåca # RV.2.30.2b.

•pratataµ pårayiß±um # MS.4.9.2c: 123.4. See dakßi±åbhi¿ pra@.

•pra tat te adya çipiviß†a nåma (SV. havyam) # RV.7.100.5a; SV.2.976a; TS.2.2.12.5a; MS.4.10.1a: 144.6; KS.6.10a; AÇ.3.13.14; 6.7.8; 9.9.11; ApÇ.9.19.12; N.5.9a. Ps: pra tat te adya çipiviß†a ÇÇ.13.9.2; 15.3.5; pra tat te adya MS.4.12.3: 186.10.

•pra tat te adyå kara±aµ k®taµ bhût # RV.6.18.13a.

•pra tat te hinavå yat te asme # RV.10.95.13c.

•pra tat sthånam avåci våµ p®thivyåm # RV.7.70.1b; KB.26.15.

•pra tad du¿çîme p®thavåne vene # RV.10.93.14a. Cf. B®hD.7.147 (B).

•pra tad viß±u (AV.MS.ÇÇ. viß±u¿; KS. viß±us) stavate vîrye±a (AV. vîryå±i; TB.ApÇ. vîryåya) # RV.1.154.2a; AV.7.26.2a; VS.5.20a; MS.1.2.9a: 19.12; 3.8.7: 105.14; KS.2.10a; 25.8; ÇB.3.5.3.23a; TB.2.4.3.4a; AÇ.6.7.8; 9.9.11; ApÇ.11.9.1a; N®pU.2.4a. Ps: pra tad viß±u¿ stavate ÇÇ.15.3.5; pra tad viß±u¿ MS.4.11.4: 172.9; 4.14.5: 221.4; TB.2.8.3.2; 3.1.3.3; ÇÇ.5.7.3; KÇ.8.4.16; ApÇ.20.4.5; MÇ.2.2.2.37; –4.4.35; –6.1.7; –9.2.1; VHDh.8.247.

•pra tad vo astu dhûtayo deß±am # RV.7.58.4d.

•pra tad voced am®tasya (VS. am®taµ nu; TA.MahånU. voce am®taµ nu) vidvån # AV.2.1.2a; VS.32.9a; TA.10.1.3a; MahånU.2.4a.

•pra tad voceyaµ bhavyåyendave # RV.1.129.6a; N.10.42a. Cf. B®hD.4.4.

•pra taµ naya prataraµ (TS.ApMB. prataråµ) vasyo acha # RV.10.45.9c; VS.12.26c; TS.4.2.2.3c; MS.2.7.9c: 87.2; KS.16.9c; ApMB.2.11.28c. Cf. under pra±etåraµ.

•pra tan me voco dû¥abha svadhåva¿ # RV.7.86.4c.

•pratanvatîr oßadhîr å vadåmi # AV.8.7.4b.

•pratapañ jyotißå tama¿ # RV.9.108.12b.

•pra tam indra naçîmahi # RV.8.6.9a.

•pra taµ pråcå nayati brahma±as pati¿ # RV.2.26.4b.

•pra taµ mahyå raçanayå nayanti # RV.4.1.9b.

•pra tavyasîµ navyasîµ dhîtim agnaye # RV.1.143.1a; AB.4.30.14; KB.22.1. Ps: pra tavyasîµ navyasîm AÇ.5.20.6; pra tavyasîm ÇÇ.8.6.6.

•pra tavyaso namaüktiµ turasya # RV.5.43.9a. Cf. B®hD.5.42 (B).

•pra tå¯ agnir babhasat tigmajambha¿ # RV.4.5.4a.

•pra tåry agne prataraµ na (MS. nå) åyu¿ # RV.4.12.6d; 10.126.8d; MS.3.16.5d: 192.10; KS.2.15d; ApÇ.6.22.1d. See pråtåry etc.

•pra tåry åyu¿ prataraµ navîya¿ # RV.10.59.1a. P: pra tåry åyu¿ ÇÇ.16.13.5. Cf. B®hD.7.91 (A).

•pratikåmåya vettave # AV.2.36.7d.

•pratikûlam udåpyam # AV.10.1.7b.

•prati ketava¿ prathamå ad®çran # RV.7.78.1a.

•pratikrama±aµ kuß†håbhyåm (KSA. guß†hå@) # TS.5.7.15.1; KSA.13.5.

•pratikroçe’måvåsye # AV.4.36.3b.

•prati kßatraµ tu yad balam # MG.1.13.8c.

•prati kßatre pratitiß†håmi råß†re # VS.20.10a; KS.38.4c; ÇB.12.8.3.22; TB.2.6.5.6a; 3.7.10.3a; ApÇ.9.14.2; 19.10.2; SMB.2.2.2; ApMB.2.18.3 (ApG.7.19.9); HG.2.17.4a. P: prati kßatre KÇ.19.4.23; GG.3.9.11; KhG.3.3.19; PG.1.10.2.

•pratikßiyantaµ (TS. @kßyantaµ) bhuvanåni viçvå # RV.2.10.4b; VS.11.23b; TS.4.1.2.5b; 5.1.3.2; MS.2.7.2b: 76.3; KS.16.2b; 19.3; ÇB.6.3.3.19.

•prati gåva ußasaµ våvaçanta # RV.7.75.7d.

•prati gåva¿ samidhånaµ budhanta # RV.7.9.4d.

•prati gåvo’rußîr yanti måtara¿ # RV.1.92.1d; SV.2.1105d; N.12.7d.

•pratig®bh±ate svåhå # TB.3.1.4.11.

•prati g®bh±åti viçritå varîmabhi¿ # RV.1.55.2b.

•prati g®bh±åmi mahate etc. # see prati g®h±åmi etc.

•prati g®bh±îta månavaµ sumedhasa¿ # RV.10.62.1d–4d; AB.5.14.4.

•pratig®h±anti karhi cit # ÇG.1.10.8d.

•prati g®h±åmi # MG.1.8.6.

•prati g®h±åmi (MS.AÇ. g®bh±åmi) mahate vîryåya (MS.KS. mahata indriyåya) # MS.2.3.4d: 31.10; KS.40.3d; TB.2.5.7.2d; AÇ.6.12.2d.

•prati g®h±åmi çataçåradåya # AV.19.37.2d.

•prati g®h±åhi no havi¿ # AV.3.10.13d.

•prati g®h±åhy arcißå # AV.5.29.15b.

•prati g®h±îtågnim etam # ApÇ.16.3.14.

•pratig®hya yathåvidhi # Kåuç.68.37b.

•pratig®hya vi rådhißi # AV.3.29.8d.

•pratig®hyåpy anadhyåya¿ # ÇG.4.7.55c.

•prati ghorå±åm etånåm ayåsåm # RV.1.169.7a.

•pratighnånå¿ saµ dhåvantu # AV.11.9.14a.

•pratighnånåçrumukhî # AV.11.9.7a.

•prati cakßva vi cakßva # RV.7.104.25a; AV.8.4.25a; AG.3.5.7; ÇG.4.5.8.

•prati jaºghåµ viçpalåyå adhattam # RV.1.118.8d.

•pratijanyåny uta yå sajanyå # RV.4.50.9b; AB.8.26.11.

•prati tam abhi cara yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.2.11.3.

•prati tån devaço vihi # RV.3.21.5d; MS.4.13.5d: 205.1; KS.16.21d; AB.2.12.16d; TB.3.6.7.2d.

•prati tiß†hatv åyußi # ApMB.2.11.16e.

•pratitiß†hantaµ tvådityånupratitiß†håsam # SMB.2.5.16; GG.4.6.12. P: pratitiß†hantaµ två KhG.4.1.27.

•prati tiß†ha virå¥ asi # AV.14.2.15a. P: prati tiß†ha Kåuç.76.33.

•prati tiß†håmi dyåvåp®thivyo¿ # AB.8.9.3. See under dyåvåp®thivyo¿ prati.

•prati tiß†håmi prå±åpånayo¿ # AB.8.9.3. See prati prå±eßu.

•prati tiß†håmy annapånayo¿ # AB.8.9.3.

•prati tiß†håmy ahoråtrayo¿ # AB.8.9.3.

•prati tiß†hordhva¿ # AV.4.12.6c.

•prati te jihvå gh®tam uc cara±yet (MS.KS. cara±yat; VS.ÇB. cara±yat svåhå) # VS.8.24d; TS.1.4.45.2d; MS.1.3.39d: 45.8; KS.4.13d; ÇB.4.4.5.12d. See under anu våµ jihvå.

•prati te te ajaråsas tapiß†hå¿ # RV.10.87.20c. See prati tye etc.

•prati te dasyave v®ka # RV.8.56 (Vål.8).1a. Cf. rådhas te dasyave.

•prati tyaµ cårum adhvaram # RV.1.19.1a; SV.1.16a; AÇ.2.13.2; Våit.23.8; Kåuç.127.7a; N.10.36a. Cf. B®hD.3.75.

•prati tyan nåma råjyam adhåyi # TS.1.8.10.2a; MS.2.6.12a: 71.6; 4.4.6: 56.12; KS.15.8a; TB.1.7.4.2; ApÇ.18.12.9; MÇ.9.1.4.

•prati tye te ajaråsas tapiß†hå¿ # AV.8.3.19c. See prati te te.

•prati tvaµ divyås tårakå amukthå¿ # AV.19.49.8d.

•prati två jånantu pitara¿ paretam # AV.18.4.51d,52b.

•prati tvåditir vettu # VS.1.14,19; ÇB.1.1.4.5; 2.1.14. P: prati två KÇ.2.4.5. See prati två p®thivî.

•prati tvådityås tvag vettu # VS.1.14,19; TS.1.1.5.2; 6.1; MS.1.1.6: 3.12 (bis); 1.1.7: 4.3 (bis); KS.1.5; 1.6; 31.5; ÇB.1.1.4.7; 2.1.15; TB.3.2.5.7; 6.2.

•prati två diva (TB. diva¿) skambhanir vettu # TS.1.1.6.1; TB.3.2.6.2.

•prati två duhitar diva¿ # RV.7.81.3a.

•prati tvådya sumanaso budhanta # RV.7.78.5a.

•prati två parvatî (TS.TB. parvatir; MS.KS.MÇ. pårvatî) vettu # VS.1.19; TS.1.1.6.1; MS.1.1.7: 4.4; KS.1.6; 31.5; ÇB.1.2.1.17; TB.3.2.6.3; MÇ.1.2.2.26.

•prati två p®thivî vettu # TS.1.1.5.1; 6.1 (bis); KS.1.5; 1.6; TB.3.2.5.6; 6.1. See prati tvåditir.

•prati tvåm ud ahåsata # RV.1.9.4b; AV.20.71.10b; SV.1.205b.

•prati två varßav®ddhaµ vettu # VS.1.16; TS.1.1.5.2; MS.1.1.7: 4.1; 4.1.7: 8.16; KS.1.5; 31.4; ÇB.1.1.4.20; TB.3.2.5.10; ApÇ.1.20.6; MÇ.1.2.2.19. P: prati två KÇ.2.4.17.

•prati två çavasî vadat # RV.8.45.5a.

•prati två stomåir î¥ate vasiß†hå¿ # RV.7.76.6a.

•pratidahann abhiçastim aråtim # AV.3.1.1b; 2.1b.

•prati daha yåtudhånån # AV.1.28.2a.

•pratidîvne dadhata å k®tåni # RV.10.34.6d.

•prati deva kimîdina¿ # AV.1.28.2b.

•prati devå¯ ajußata prayobhi¿ # RV.9.92.1d.

•prati dyåvåp®thivî å tatåna # AV.7.82.5d; 18.1.28d.

•prati dyåvåp®thivyo¿ pratitiß†håmi yajñe # VS.20.10e; KS.38.4c; ÇB.12.8.3.22; TB.2.6.5.6; SMB.2.2.6; HG.2.17.4e. See under dyåvåp®thivyo¿ prati.

•prati dyutånåm arußåso açvå¿ # RV.7.75.6a.

•prati dyumantaµ suvitåya bhûßati # RV.10.40.1b.

•prati dravantî suvitåya gamyå¿ # RV.5.41.18d.

•prati dråpim amuñcathå¿ # RV.9.100.9c; SV.2.368c.

•prati dru±å gabhastyo¿ # RV.5.86.3c.

•prati dhatsva (sc. ißum) # LÇ.3.10.8.

•prati dhånå bharata tûyam asmåi # RV.3.52.8a.

•pratidhinå p®thivyå (MS. p®thivyåi) p®thivîµ jinva # VS.15.6; MS.2.8.8: 112.6. See next.

•pratidhir asi # TS.4.4.1.1; KS.17.7; 37.17; GB.2.2.13; PB.1.9.5; Våit.20.13. P: pratidhi¿ TS.5.3.6.1. See prec.

•prati dhenum ivåyatîm ußåsam # RV.5.1.1b; AV.13.2.46b; SV.1.73b; 2.1096b; VS.15.24b; TS.4.4.4.2b; MS.2.13.7b: 155.14.

•prati na îµ surabhî±i vyantu (TS. viyantu) # RV.7.1.18c; TS.4.3.13.6c; MS.4.10.1c: 143.7; KS.35.2c.

•prati nandantu pitara¿ saµvidånå¿ # HG.2.14.4c.

•prati na stomaµ tvaß†å jußeta # RV.7.34.21a.

•prati na¿ sumanå bhava # VS.9.28b; TS.1.7.10.2b; ÇB.5.2.2.10b; ApMB.1.13.10d. See pratyaº na¿.

•prati nånåma rudropayantam # RV.2.33.12b.

•pratipa±a¿ phalinaµ må k®±otu # AV.3.15.4d.

•pratipad asi pratipade två # VS.15.8.

•prati panthåm apadmahi # VS.4.29a; ÇB.3.3.3.15a. P: prati panthåm KÇ.7.9.4. See api panthåm.

•prati paçußu prati tiß†håmi puß†åu # ÇG.4.18.9.

•prati paçyå¿ kimîdina¿ # AV.4.20.5d.

•prati paçyema sûrya # RV.10.158.5b; MS.4.12.4b: 190.15; KS.9.19b.

•pratipå±åyåkraye # AV.19.52.3b.

•pratipurußaµ pitara¿ (sc. t®pyantu) # ÇG.4.10.4. Cf. AG.3.4.5.

•pratipurußaµ puro¥åçå ekaç ca adhy ådityaç caru¿ # MS.1.10.1: 141.6.

•pratipûtå aråtaya¿ # see paråpûtå etc.

•prati prajåyåµ prati tiß†håmi bhavye (MS. p®ß†he; ÇG. tiß†håmy anne) # MS.3.11.8: 152.13; TB.3.7.10.3c; ApÇ.9.14.2; ÇG.4.18.11; ApMB.2.18.5.

•prati pratîcîr dahatåd aråtî¿ # RV.3.18.1d.

•prati prathasva p®thivîm uta dyåm # MS.4.1.9: 11.9. Metrical.

•prati prayå±am asurasya vidvån # RV.5.49.2a.

•prati pra yåtaµ varam å janåya # RV.7.70.5c.

•prati pra yåhîndra mî¥hußo n°n # RV.1.169.6a.

•pratiprasthåta¿ patnîm ud å naya # KÇ.6.5.27.

•pratiprasthåta¿ paçuµ saµvadasva # see pratiprasthåta¿ paçåu.

•pratiprasthåta¿ paçunehi # KÇ.9.7.5; ApÇ.12.17.20. See next, and paçunehi.

•pratiprasthåta¿ paçum upakalpayasva # MÇ.2.3.6.12. See prec.

•pratiprasthåta¿ paçåu (MÇ. paçuµ) saµvadasva # ApÇ.13.11.1; MÇ.2.5.1.23.

•pratiprasthåtar dadhigharme±ånûdehi (MÇ. dadhigharmåya dadhy upakalpayasva) # ApÇ.13.3.1; MÇ.2.4.4.18.

•pratiprasthåtar ya upå¯çupåtre’¯çus tam ®jîße’pyasyåbhißutyodañcaµ h®tvådhavanîye praskandayasva # MÇ.2.5.1.11.

•pratiprasthåtar vasatîvarî±åµ hot®camasaµ pûrayitvå dakßi±ena hotåram abhiprayamya cåtvålånte pratyupåsva # MÇ.2.3.2.9.

•pratiprasthåtar vihara # MS.4.9.2: 123.1; TA.4.4.1; ApÇ.15.6.1.

•pratiprasthåta¿ savanîyån nir vapa (MÇ. vapasva) # ApÇ.12.3.15; MÇ.2.3.2.1.

•prati prå±eßu (SMB. prå±e) prati tiß†håmi puß†e (SMB. puß†åu; MS. tiß†håmy åtman) # VS.20.10d; MS.3.11.8: 152.13; KS.38.4b; ÇB.12.8.3.22; TB.2.6.5.6d; SMB.2.2.4; HG.2.17.4d. See prati tiß†håmi prå±å@.

•prati pråtiß†had adhvare # TB.3.12.9.4d.

•prati pråçavyå¯ ita¿ # RV.8.31.6a.

•prati priyaµ yajataµ janußåm ava¿ # RV.1.151.1d; TB.2.8.7.6d.

•prati priyatamaµ ratham # RV.5.75.1a; SV.1.418a; 2.1093a. P: prati priyatamam AÇ.4.15.2,10; ÇÇ.6.6.14.

•pratibuddhå abhûtana # RV.1.191.5d; AV.4.37.3f,4f.

•prati bravå±i vartayate açru # RV.10.95.13a.

•prati bravo’ditaye turåya # RV.4.3.8c.

•prati brahman prati kßatre praty eßu trißu lokeßu tiß†håmi # AB.8.9.3. Cf. next.

•prati brahman prati tiß†håmi kßatre # MS.3.11.8c: 152.12; ÇG.4.18.7. P: prati brahman MÇ.5.2.11.26; MG.1.14.2. Cf. prec.

•prati brahma suvîryam # MG.1.13.8b.

•prati bruvîmahi sp®dha¿ # RV.8.92.32b.

•prati bhadrå ad®kßata # RV.1.48.13b; 4.52.5a.

•prati bhågaµ na dîdhima (SV. dîdhima¿) # RV.8.99.3d; AV.20.58.1d; SV.1.267d; 2.669d; VS.33.41d; N.6.8d.

•prati manåyor ucathåni haryan # RV.4.24.7c.

•prati martå¯ avåsayo damûnå¿ # RV.3.1.17c.

•pratimå asi (MS. pratimåsi) # MS.4.9.4: 124.7; TA.4.5.5.

•pratimåµ lokå gh®tap®ß†hå¿ svargå¿ # AV.18.4.5c.

•pratimå chanda¿ # VS.14.18; TS.4.3.7.1; MS.2.13.14: 163.9; 2.8.3: 108.12; 3.2.9: 30.3; KS.17.3; 39.4; ÇB.8.3.3.5; ApÇ.16.28.1.

•prati måm åitu yad yaça¿ # MG.1.13.8d.

•prati måyantu devatå¿ # MG.1.13.8a.

•pratimåsi # see pratimå asi.

•prati mitrå av®ßata # AV.3.3.5b.

•prati mucasva svåµ puram # TA.1.27.1d.

•prati muñcåmi (text, @cåsi) me çivam # AV.10.6.30b.

•prati me stomam aditir jag®bhyåt # RV.5.42.2a.

•prati yac caß†e an®tam anenå¿ # RV.7.28.4c.

•prati yat syå nîthådarçi dasyo¿ # RV.1.104.5a.

•prati yad asya vajraµ båhvor dhu¿ # RV.2.20.8c.

•prati yad åpo ad®çram åyatî¿ # RV.10.30.13a; AB.2.20.4; KB.12.1; AÇ.5.1.10. P: prati yad åpa¿ ÇÇ.6.7.4.

•prati yad îµ havißmån # RV.1.127.10d.

•pratiyantaµ cid enasa¿ # RV.8.67.17b.

•pratiyantu çatå gavåm # AB.7.17.4d; ÇÇ.15.24d.

•pratiyuto varu±asya påça¿ # TS.1.4.45.3; 6.6.3.5; KS.38.5; TB.1.6.5.6; 2.6.6.4; ApÇ.8.8.18; 13.22.5; 19.10.5.

•prati rakßo dahatu sahatåm aråtim # MS.1.5.1b: 67.5.

•pratiravebhya¿ svåhå # MS.4.9.9: 129.11. See next but one.

•pratirûpåya svåhå # TS.7.3.18.1; KSA.3.8.

•pratirebhya¿ svåhå # TA.4.10.3; 5.8.8. See prec. but one.

•pratilåmîti (AÇ. pratilånîti) te pitå # VS.23.24c; MS.3.13.1c: 168.6; ÇB.13.2.9.7; AÇ.10.8.10c; ÇÇ.16.4.1c. See pra sulåmîti.

•prati va enå namasåham emi # RV.1.171.1a. Cf. B®hD.4.55.

•prativartma puna¿saram # AV.10.1.9d.

•prati vastor aha (AV.6.31.3c, ahar) dyubhi¿ # RV.10.189.3c; AV.6.31.3c; 20.48.6c; SV.2.728c; ArS.5.6c; VS.3.8c; KS.7.13c; ÇB.2.1.4.29c. See praty asya vaha.

•prati våµ rathaµ n®patî jaradhyåi # RV.7.67.1a. P: prati våµ ratham AÇ.4.15.2. Cf. B®hD.6.4.

•prati våµ sûra udite # RV.7.66.7a; SV.2.417a; PB.13.8.2; AÇ.7.2.2,12; ÇÇ.10.10.4; 11.9.3; 12.1.3; 2.4.

•prati våµ sûra udite vidhema # RV.7.63.5c; GB.2.3.13.

•prati våµ sûra udite sûktåi¿ # RV.7.65.1a; AB.5.18.8; KB.26.11; AÇ.8.10.1.

•prati våµ sûro ahabhi¿ # MS.1.6.1c: 85.14.

•prati våµ stomo açvinåv adhåyi # RV.1.183.6b; 184.6b.

•prati våµ jihvå gh®tam uc (AV.7.29.1d, å) cara±yat (AV. cara±yåt; TS. cara±yet) # AV.7.29.1d,2d; TS.1.8.22.1d (bis); MS.4.10.1d: 142.6; KS.4.16d; KB.7.2; AÇ.2.8.3d; ÇÇ.2.4.3d. See under anu våµ etc.

•prati våm atra varam å janåya # RV.7.65.4c; MS.4.14.12c: 234.13; TB.2.8.6.7c.

•prati våm ®jîßî # AA.5.2.1.11b.

•prati vipråso matibhir g®±anta¿ # RV.7.78.2b.

•prati vipråso matibhir jarante # RV.5.80.1d.

•prati viçvåmitrajamadagnî dame # RV.10.167.4d.

•prati vîhi prasthitaµ somyaµ madhu # RV.2.36.4c; AV.20.67.5c.

•prativeço’si pra må bhåhi pra må padyasva # TA.7.4.3; TU.1.4.3.

•prati voce devayantam # RV.1.41.8b.

•prati vo v®ßadañjaya¿ # RV.8.20.9a.

•prati çußyatu yaço asya devå¿ # RV.7.104.11c; AV.8.4.11c.

•prati çyåvåya vartanim # RV.5.61.9b.

•prati çrutåya vo dh®ßat # RV.8.32.4a; AÇ.6.4.10; 8.12.6. P: prati çrutåya ÇÇ.10.12.17.

•pratiçrutkåyå artanam (TB. ®tulam) # VS.30.19; TB.3.4.1.13.

•pratiçrutkåyåi cakravåka¿ (TS.KSA. våhasa¿) # VS.24.32; TS.5.5.14.1; MS.3.14.13: 175.4; KSA.7.4.

•prati çro±a sthåd vy anag acaß†a # RV.2.15.7c.

•prati çvasantaµ v®ßabha bruvîmahi # RV.8.21.11b; SV.1.403b.

•prati çvasantam ava dånavaµ han # RV.5.29.4d.

•pratißiktå aråtaya¿ # ApÇ.6.20.2 (ter); MÇ.1.6.2.17b,17c.

•prati ßîm agnir jarate samiddha¿ # RV.7.78.2a.

•prati ß†obhati våghato na vå±î # RV.1.88.6b.

•prati ß†obhanti sindhava¿ pavibhya¿ # RV.1.168.8a.

•prati ß†obhanty aktubhi¿ # RV.5.84.2b; TS.2.2.12.3b.

•pratiß†ha # TS.2.6.9.2; ÇB.1.7.4.22; KÇ.2.2.22. See oµ pratiß†ha.

•pratiß†håµ çatadhå hi # TA.1.21.3c; 24.4c; 31.6c.

•pratiß†håµ gacha (GB. gachan) pratiß†håµ må gamaya (GB. gamayet) # AB.3.8.3; GB.2.3.5.

•pratiß†hå ca me bhûyåt # TA.3.7.1.

•pratiß†hå trayastri¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.5; MS.2.8.4: 109.6; KS.17.4; 20.13; ÇB.8.4.1.22.

•pratiß†håµ dhehi # TA.4.2.5.

•pratiß†håµ me’voca¿ # MÇ.5.2.15.2.

•pratiß†håyåi svåhå # ÇB.14.9.3.4; TB.3.1.5.11; 6.5,6,7; B®hU.6.3.4.

•pratiß†håvanto bhûyåsma # TA.4.42.1.

•pratiß†håsi # AB.3.8.3; GB.2.3.5; TA.4.42.1; MÇ.1.3.4.22.

•pratiß†håsi sahasrasya # MÇ.9.4.1a. See sahasrasya pratiß†håsi.

•pratiß†håsu pratiß†hitå¿ # TB.3.12.6.3b.

•pratiß†hitå rathanåbhåv ivårå¿ # VS.34.5b.

•pratiß†hityåi två # KSA.5.9 (bis).

•pratiß†he stho devate (MG. devate dyåvåp®thivî; ApMB. devatånåµ) må må saµtåptam # ApMB.2.9.3 (ApG.5.12.11); HG.1.11.9; MG.1.2.16. Cf. next, and under d®¥he stha¿.

•pratiß†he stho viçvato må påtam # PG.2.6.30. Cf. under prec.

•pratiß†he hy abhavataµ vasûnåm # AV.4.26.1d,2a.

•prati ßphura vi ruja vî¥v a¯ha¿ # RV.4.3.14c.

•prati ßma deva rîßata¿ # RV.7.15.13b; 8.44.11b; MS.4.10.1b: 141.10; KS.2.14b; TB.2.4.1.7b. See prati sma etc.

•prati ßma rakßaso daha # RV.10.87.23b. See prati sma etc.

•prati ßma rißato daha # RV.1.12.5b.

•prati ßyå sûnarî janî # RV.4.52.1a; SV.2.1075a. P: prati ßyå sûnarî AÇ.4.14.2; ÇÇ.6.5.2; 9.28.9; 10.12.8.

•prati samrå¥ ah®±åno g®bhåya # RV.10.116.7b.

•pratisaro’si # AV.2.11.2.

•prati sûktåni haryatam # RV.1.93.1c; TS.2.3.14.2c; MS.1.5.1c: 67.4; KS.4.16c.

•prati sûktåni harya na¿ # RV.8.44.2c.

•prati sûryasya purudhå ca raçmîn # AV.7.82.5c; 18.1.28c.

•prati stomaµ çasyamånaµ g®bhåya # RV.4.4.15b; TS.1.2.14.6b; MS.4.11.5b: 174.7; KS.6.11b.

•prati stomaµ sarasvati jußasva # RV.7.95.5b; MS.4.14.3b: 219.6; KS.4.16b; TB.2.4.6.1b.

•prati stomaµ dadhîmahi turå±åm # RV.7.40.1b.

•prati stomaµ devayanto dadhånå¿ # RV.7.73.1b; KS.17.18b.

•prati stomå ad®kßata # RV.8.5.3b.

•prati stomebhir ußasaµ vasiß†hå¿ # RV.7.80.1a. P: prati VåDh.26.5; MDh.11.250.

•prati stomåir abhutsmahi # RV.4.52.4c.

•prati stomåir jaramå±o vasiß†ha¿ # RV.7.73.3d.

•prati spaço vi s®ja tûr±itama¿ # RV.4.4.3a; VS.13.11a; TS.1.2.14.1a; MS.2.7.15a: 97.11; KS.16.15a.

•pratispåçanam anti tam # AV.8.5.11e.

•prati sma cakruße k®tyåm # AV.4.18.4c.

•prati sma deva rißata¿ # SV.1.24b. See prati ßma etc.

•prati sma rakßaso jahi # AV.8.3.23b. See prati ßma etc.

•prati smarethåµ tujayadbhir evåi¿ # RV.7.104.7a; AV.8.4.7a.

•prati srug eti namaså havißmatî # RV.8.23.22c.

•prati svasaram upa yåti (AV. yåtu) pîtaye # RV.6.68.10d; AV.7.58.1d.

•pratihara±ena haråmasi # AV.5.14.8d.

•prati havyåni vîtaye # RV.8.101.7d,10b.

•pratihåre±a två chandaså sådayåmi # MS.2.13.4: 153.15; ApÇ.17.10.1.

•pratihitåm åyatåµ må vi sråß†am # AV.11.2.1c.

•pratîkaµ me vicakßa±am # PG.3.16.1a. See çarîraµ me.

•pratîkßante (ApMB. @tåµ) çvaçuro devaraç (ApMB. @råç) ca # AV.14.1.39d; ApMB.1.1.8b.

•pratîkßåyåi kumårîm # TB.3.4.1.19.

•pratîca¿ punar å k®dhi # AV.5.8.7d.

•pratîcaç cid yodhîyån v®ßa±vån # RV.1.173.5c.

•pratîcî¿ k®tyå åk®tya # AV.10.1.6c.

•pratîcî¿ k®tyå¿ pratisaråir ajantu # AV.8.5.5d,6d.

•pratîcî¿ k®ß±avartane # AV.1.28.2c.

•pratîcî cakßur urviyå vi bhåti # RV.1.92.9b.

•pratîcî jûr±ir devatåtim eti # RV.7.39.1b.

•pratîcîµ jagrabhå våcam # RV.10.18.14c.

•pratîcî dik # AV.3.27.3; VS.14.13; 15.12; TS.4.3.6.2; 4.2.1; 5.5.10.1; MS.1.5.4: 71.11; 2.7.20: 105.7; 2.8.3: 108.8; 2.8.9: 113.15; 2.13.21: 167.2; KS.7.2; 17.3,8; 20.11; 39.7; ÇB.8.3.1.14; 6.1.7; TB.3.11.5.2; ApÇ.6.18.3; ApMB.2.17.16. See next, and pratîcîm å.

•pratîcî diçåm # TS.4.3.3.1. See under prec.

•pratîcî diçåm iyam id varam # AV.12.3.9a.

•pratîcîna åºgirasa¿ # AV.10.1.6a.

•pratîcîna¿ prati måm å vav®tsva # RV.10.98.2c.

•pratîcînaµ v®janaµ dohase girå (VS.ÇB. dhunim) # RV.5.44.1c; VS.7.12c; TS.1.4.9.1c; MS.1.3.11c: 34.5; KS.4.3c; ÇB.4.2.1.9c.

•pratîcînaµ dad®çe viçvam åyat # RV.3.55.8b.

•pratîcînaphalas tvam # AV.4.19.7b. Cf. next.

•pratîcînaphalo hi tvam # AV.7.65.1a. P: pratîcînaphala¿ Kåuç.46.49. Cf. prec.

•pratîcîna¿ sahure viçvadhåya¿ (AV. viçvadåvan) # RV.10.83.6b; AV.4.32.6b.

•pratîcînåya te nama¿ # AV.11.2.5d; 4.8d.

•pratîcîne måm ahani # RV.10.18.14a. Cf. B®hD.7.18.

•pratîcîµ två pratîcîna¿ # AV.9.3.22a; Kåuç.66.25.

•pratîcîm å roha # VS.10.12; ÇB.5.4.1.5. See under pratîcî dik.

•pratîcîm enåµ havißå yajåma¿ # TB.3.1.2.6d.

•pratîcî vaçam açvyam # RV.8.46.33b.

•pratîcî viçvån devån # AV.7.38.3c.

•pratîcî si¯haµ prati joßayete (MS. cetayete) # RV.1.95.5d; MS.4.14.8d: 227.5; TB.2.8.7.5d; N.8.15d.

•pratîcî soma tasthatu¿ # RV.9.66.2c.

•pratîcî somam asi # AV.7.38.3a.

•pratîco båhûn prati bhaºdhy eßåm # RV.10.87.4d; AV.8.3.6d.

•pratîcy ågåd adhi harmyebhya¿ # RV.7.76.2d.

•pratîcyå två diçå savitrå devatayå jågatena chandasågne¿ pucham upadadhåmi # KS.22.5.

•pratîcyå två diçå sådayåmi # TS.5.5.8.2; MS.2.8.11: 115.13.

•pratîcyå diça¿ çålåyå namo mahimne # AV.9.3.27.

•pratîcyå diçå (ÇÇ. diçå saha) g®hå¿ paçavo mårjayantåm # MS.1.4.2: 48.12; KS.5.5; ÇÇ.4.11.4. See pratîcyåµ diçi g®hå¿.

•pratîcyå diço’bhi dåsanty asmån # AV.4.40.3b.

•pratîcyåµ två diçi purå saµv®ta¿ svadhåyåm ådadhåmi # AV.18.3.32.

•pratîcyåµ två diçy ådityå abhißiñcantu puß†aye # Rvidh.4.22.3. Cf. next.

•pratîcyåµ två diçy ådityå devå¿ ßa¥bhiç cåiva pañcavi¯çåir ahobhir abhißiñcantv etena ca t®cenåitena ca yajußåitåbhiç ca vyåh®tibhi¿ svåråjyåya # AB.8.19.1. Cf. prec.

•pratîcyåµ diçi g®hå¿ paçavo mårjayantåm # TS.1.6.5.2; AÇ.1.11.7. See pratîcyå diçå.

•pratîcyåµ diçi bhasadam asya dhehi # AV.4.14.8a.

•pratîcy uta sûryam # AV.7.38.3b.

•pratîcy etv ara±î datvatî tån # AV.7.108.1c.

•pratîcyåi två diçe varu±åyådhipataye p®dåkave rakßitre’nnåyeßumate # AV.12.3.57. Cf. AV.3.27.3.

•pratîcyåi diça¿ ç®±vanty uttaråt # TB.2.5.1.3b.

•pratîcyåi diçe nama¿ # KSA.11.3.

•pratîcyåi diçe svåhå # VS.22.24; TS.7.1.15.1; MS.3.12.8: 163.5; KSA.1.6.

•pratîtaµ devebhyo juß†aµ ha vyavasthåt (read havyam asthåt ?) # JB.1.14.

•pratîtyå çatrûñ jetåparåjita¿ # ÇÇ.8.24.1.

•pratîtyå çatrûn vigadeßu v®çca # RV.10.116.5d.

•pratîtyena k®dhunåt®påsa¿ # RV.4.5.14b.

•pratîdaµ viçvaµ modate # RV.5.83.9c.

•pratîd®çyåyåi svåhå # TB.3.1.6.1.

•pratîpaµ çåpaµ nadyo vahanti # RV.10.28.4b.

•pratîpaµ jagamå çuce # RV.7.89.3b.

•pratîpaµ pråtisutvanam (AB. @satvanam) # AV.20.129.2; AB.6.33.2; ÇÇ.12.18.2.

•pratîbodhena nåçaya # AV.8.6.15g; 19.35.3d.

•pratîvarta¿ pratisara¿ # AV.8.5.4b.

•pratîhåro nidhanam # AV.11.7.12a.

•pra tu drava pari koçaµ ni ßîda # RV.9.87.1a; SV.1.523a; 2.27a. P: pra tu drava PB.11.3.1; Svidh.1.4.9.

•pra turvîtiµ pra ca dabhîtim åvatam # RV.1.112.23b.

•pra tuvidyumnasya sthavirasya gh®ßve¿ # RV.6.18.12a.

•pratûrtaµ våjinn å drava # VS.11.12a; TS.4.1.2.1a; 5.1.2.1; MS.2.7.2a: 74.19; KS.16.1a; 19.2; ÇB.6.3.2.2; ApÇ.16.2.1; MÇ.6.1.1. P: pratûrtam KÇ.16.2.9.

•pratûrtir aß†ådaça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.2; MS.2.8.4: 109.3; KS.17.4; 20.13; ÇB.8.4.1.13; KÇ.17.10.10.

•pratûrvann ehy avakråmann açastî¿ # VS.11.15; TS.4.1.2.1; 5.1.2.3; MS.2.7.2: 75.7; 3.1.3: 4.4; KS.16.1; 19.2; ÇB.6.3.2.7. P: pratûrvan KÇ.16.2.10.

•pra te agnayo’gnibhyo varaµ ni¿ # RV.7.1.4a.

•pra te agne havißmatîm iyarmi # RV.3.19.2a. P: pra te agne havißmatîm ÇÇ.14.54.2.

•pra te açnotu kukßyo¿ # RV.3.51.12a; SV.2.89a.

•pra te asyå ußasa¿ pråparasyå¿ # RV.10.29.2a; AV.20.76.2a.

•pra te tåni c®tåmasi # AV.9.3.6c.

•pra te dadåmi madhuno gh®tasya # AG.1.15.1a. See pra te yachåmi.

•pra te divo na v®ß†aya¿ # RV.9.62.28a.

•pra te divo na stanayanti çußmå¿ (MS. stanayanta çußmåi¿) # RV.4.10.4d; TS.4.4.4.7d; MS.2.13.8d: 158.1.

•pra te dhårå aty a±våni meßya¿ # RV.9.86.47a.

•pra te dhårå asaçcata¿ # RV.9.57.1a; SV.2.1111a. P: pra te dhårå¿ ÇÇ.7.15.4.

•pra te dhårå madhumatîr as®gran # RV.9.97.31a; SV.1.534a.

•pra te dhårå madhuçcuta¿ # TS.3.1.10.3c; MÇ.2.3.6.15c.

•pra te nåvaµ na samane vacasyuvam # RV.2.16.7a.

•pra te pûrvå±i kara±åni vipra # RV.4.19.10a.

•pra te pûrvå±i kara±åni vocam # RV.5.31.6a.

•pra te babhrû vicakßa±a # RV.4.32.22a.

•pra te bhinadmi mehanam # AV.1.3.7a. Cf. vi te etc.

•pra te madåso madiråsa åçava¿ # RV.9.86.2a.

•pra te mahîµ sumatiµ vevidåma # RV.7.24.6b.

•pra te mahe vidathe ça¯sißaµ harî # RV.10.96.1a; AV.20.30.1a; AB.4.3.4; KB.25.7; TB.2.4.3.10; 3.7.9.6; AÇ.6.2.6; ApÇ.14.2.13. P: pra te mahe AÇ.6.4.10; ÇÇ.9.6.6; 18.4. Cf. B®hD.7.154. Designated as sarvahari ÇÇ.11.14.10; as baru ÇÇ.11.14.26.

•pra te mahe sarasvati # MS.4.12.6a: 198.8; TB.2.5.4.6a.

•pra te mahnå ririce rodasyo¿ # RV.6.24.3b.

•pra te måtå mahimånam uvåca # RV.7.98.3b; AV.20.87.3b.

•pra te yakßi pra ta iyarmi manma # RV.10.4.1a; TS.2.5.12.4a.

•pra te yachåmi madhuman makhåya # ÇG.1.24.4a. See pra te dadåmi.

•pra te rathaµ mithûk®tam # RV.10.102.1a; ÇÇ.18.11.2. Cf. B®hD.8.11.

•pra te’radad varu±o yåtave patha¿ # RV.10.75.2a.

•pra te vajra¿ pram®±ann etu çatrûn # RV.3.30.6b; AV.3.1.4b.

•pra te vanve vanußo haryataµ madam # RV.10.96.1b; AV.20.30.1b.

•pra te vayaµ dadåmahe # RV.3.21.5b; MS.4.13.5b: 204.16; KS.16.21b; AB.2.12.16b; TB.3.6.7.2b.

•pra te vocåma vîryå # RV.4.32.10a.

•pra te ç®±åmi ç®ºge # AV.2.32.6a.

•pra te sargå as®kßata # RV.9.64.7b; SV.2.308b; PB.13.1.8.

•pra te sutåso madhumanto asthiran # RV.1.135.1f.

•pra te sumnasya manaså pathå bhuvan # RV.10.50.7c.

•pra te sumnå no açnavan # RV.8.90.6d; SV.2.762d.

•pra te sotåra o±yo¿ # RV.9.16.1a.

•pra te sotåro rasaµ madåya # SV.2.683a. See taµ te so@.

•pratna ®ßi¿ # TS.4.3.3.2; KS.39.7. See purå±å ®ßi¿.

•pratnaµ rayî±åµ yujam # RV.6.45.19a.

•pratnaµ sadhastham anupaçyamåna¿ # MS.2.13.22c: 167.15; KS.40.12c; TB.2.4.2.6c; ApÇ.9.8.6c.

•pratnaµ sadhastham åsadat # RV.9.107.5b; SV.2.26b; VS.11.48d; TS.4.1.4.4d; 5.1.5.10; MS.2.7.5d: 79.13; KS.16.4d; ÇB.6.4.4.17.

•pratnaµ hotåram î¥yam # RV.8.44.7a.

•pratnaµ jåtaµ jyotir yad asya # RV.10.55.2c.

•pratnaµ ni påti kåvyam # RV.9.6.8c. See pra två ni påti.

•pratnam asya pitaram å vivåsati # RV.9.86.14d.

•pratnam indra havåmahe # RV.3.42.9b; AV.20.24.9b.

•pratnam ®tvijam adhvarasya jåram # RV.10.7.5b.

•pratnaµ pîyûßaµ pûrvyaµ yad ukthyam # SV.2.844a; PB.16.11.8. See diva¿ pîyûßaµ.

•pratnaµ pratnavat parita¯sayadhyåi # RV.6.22.7b; AV.20.36.7b.

•pratnaµ pratnåsa ûtaye sahask®ta # RV.5.8.1b.

•pratnavaj janayå gira¿ # RV.8.13.7a.

•pratnavadbhi¿ pratta¿ svadhayå # AG.4.7.11c.

•pratnavad rocayan ruca¿ # RV.9.49.5c; SV.2.789c.

•pratnavad rocayå ruca¿ # RV.9.9.8c.

•pratnå ®±vanti kårava¿ # RV.9.10.6b; SV.2.474b.

•pratnå ta indra çrutyånu yemu¿ # RV.6.21.6b.

•pratnå navyaså vacaså vivåse # RV.6.62.5b.

•pratnån månåd adhy å ye samavasvaran # RV.9.73.6a.

•pratnåm ®tasya pipyußîm # RV.8.95.5d; SV.2.234d.

•pratnåya patye dhiyo marjayanta # RV.1.61.2d; AV.20.35.2d.

•pratnåsa åsu¿ puruk®t sakhåya¿ # RV.6.21.5b.

•pratnåso agna ®tam åçußå±å¿ (AV. åçaçånå¿) # RV.4.2.16b; AV.18.3.21b; VS.19.69b; TS.2.6.12.4b.

•pratnena dharu±ena ca # JB.2.13b. Part of åp®chyena.

•pratnebhir yo ruçadbhir devatama¿ # RV.10.3.6c.

•pratne måtarå yahvî ®tasya # RV.6.17.7d.

•pratno hi (TA. pratnoßi) kam î¥yo adhvareßu # RV.8.11.10a; AV.6.110.1a; TA.10.2.1a; MahånU.6.7a. P: pratno hi Kåuç.46.25; VHDh.5.532.

•pratno hotå vare±ya¿ # RV.2.7.6b; VS.11.70b; TS.4.1.9.2b; MS.2.7.7b: 83.1; KS.16.7b; ÇB.6.6.2.14.

•pratno hotå vivåsate våm # RV.1.117.1b.

•pratyak kartåram ®chatu # AV.4.19.6d.

•pratyak k®tyå dûßayann eti vîra¿ # AV.8.5.2c.

•pratyak tvam indra taµ jahi # AV.8.5.15c.

•pratyak pratiprahi±ma¿ # AV.10.1.5c.

•pratyak sevasva bheßajam # AV.5.30.5c.

•pratyak somo atisruta¿ # MS.3.11.7b: 150.8. See pratyaº somo.

•pratyag abhy etu två vißam # AV.5.13.4d.

•pratyag enaµ çapathå yantu t®ß†å¿ (AV. s®ß†å¿) # RV.10.87.15b; AV.8.3.14b.

•pratyag enån pratisare±a hanmi # AV.4.40.1d–8d.

•praty agnir ußasaç cekitåna¿ # RV.3.5.1a. P: praty agnir ußasa¿ AÇ.4.13.7.

•praty agnir ußasåm agram akhyat # RV.4.13.1a; AV.7.82.5a; 18.1.28a. Cf. B®hD.4.129.

•praty agnir ußaso jåtavedå¿ # RV.4.14.1a.

•praty agne mithunå daha # RV.10.87.24a.

•praty agne haraså hara¿ # RV.10.87.25a; SV.1.95a. P: praty agne haraså hara¿ ç®±îhi N.4.19.

•praty agrabhîßma n®tamasya n®±åm # RV.5.30.12d.

•praty agrabhîßma ruçameßv agne # RV.5.30.15b.

•pratyag vi bhindhi tvaµ tam # AV.4.19.5c.

•pratyagv®ttåny uta yå te paru¿ßu # Kåuç.124.5b.

•pratyaº (read pratyaºº) åsîda karma±i # Våit.9.12d.

•pratyaºk soma¿ etc. # see pratyaº soma¿.

•praty aºgeßu prati tiß†håmy åtman (SMB. åtmani) # VS.20.10c; KS.38.4a; ÇB.12.8.3.22; TB.2.6.5.6c; SMB.2.2.5; HG.2.17.4c.

•pratyaºº ud eßi månußån (AV.13.2.20b, månußî¿) # RV.1.50.5b; AV.13.2.20b; 20.47.17b; ArS.5.10b; N.12.24b.

•pratyaºº ußasam urviyå vi bhåti # RV.5.28.1b.

•pratyaºº enåµ devatåbhi¿ sahåidhi # AV.11.1.22b.

•pratyaº citrå bibhrad asyåyudhåni # RV.10.123.7b; SV.2.1197b.

•pratyaº janån saµcukoçåntakåle # N.1.15d, in Durga's comm. See Roth's Erläuterungen, p. 12, note 4. See next.

•pratyaº janås tiß†hati sarvatomukha¿ (ÇvetU.3.2d, and ÇirasU. once, tiß†hati saµcukocåntakåle) # VS.32.4d; ÇvetU.2.16d; 3.2d; ÇirasU.5d (bis). See prec., and pratyaºmukhas.

•pratyaº devånåµ viça¿ # RV.1.50.5a; AV.13.2.20a; 20.47.17a; ArS.5.10a; N.12.24a.

•pratyaº na¿ sumanå bhava # RV.10.141.1b; AV.3.20.2b; MS.1.11.4b: 164.6; KS.14.2b. See prati na¿ etc.

•pratyaºmukhas tiß†hati viçvatomukha¿ (MahånU. sarvato@) # TA.10.1.3d; MahånU.2.1d. See pratyaº janås.

•pratyaº viçvaµ svar d®çe # RV.1.50.5c; AV.13.2.20c; 20.47.17c; ArS.5.10c; N.12.24c.

•pratyaº viçvåni bhuvanåny asthåt # RV.2.3.1b.

•pratyaº sa viçvå bhuvanåbhi paprathe # RV.9.80.3c.

•pratyaº sûryaµ ca mehati # AV.13.1.56b.

•pratyaº (VS.TS.ÇB.TB. pratyaºk) somo atidruta¿ (AV. ati hruta¿; MS. atisruta¿) # AV.6.51.1b; VS.10.31b; 19.3b; VSK.21.3b; TS.1.8.21.1b; MS.2.3.8b: 36.1; KS.12.9b; ÇB.5.5.4.22b (here pratyaº); 12.7.3.9b; TB.2.6.1.2b; ApÇ.19.1.19; 6.12. See pratyak somo.

•pratyaº hi saµbabhûvitha # AV.4.19.7a.

•praty ajåtån (AV. @tå¯; TS.KS.TA. @tåñ) jåtavedo nudasva # AV.7.34.1b; 35.1b; VS.15.2b; VSK.16.1.1b; TS.4.3.12.1b (bis); MS.2.8.7b (bis): 111.3,5; 3.2.10: 31.11; KS.17.6b (bis); TA.2.5.2b (bis). See next.

•praty ajåtån nuda jåtaveda¿ # VS.15.1b; VSK.16.1.2b. See prec.

•pratyañcam arkam anayañ (AV. anaya¯) chacîbhi¿ # RV.10.157.5a; AV.20.63.3a; 124.6a.

•pratyañcam arkaµ pratyarpayitvå # AV.12.2.55a. P: pratyañcam arkam Kåuç.71.5; 72.13.

•pratyañcam arcißå jåtavedo vi nikßva # AV.8.3.25d.

•pratyañco yantu niguta¿ punas te # RV.10.128.6c; TS.4.7.14.3c. See apåñco etc.

•praty adhattaµ suß†utiµ jujußå±å # RV.1.118.7d.

•pratyabhicara±o’si # AV.2.11.2.

•praty amuñcata çaµbhuvam # AV.10.6.15d,17d.

•praty arcî ruçad asyå adarçi # RV.1.92.5a. P: praty arci¿ AÇ.4.14.2.

•pratyardhiµ devasya-devasya mahnå # RV.10.1.5c; TB.2.4.3.6c.

•pratyardhir yajñånåm # RV.10.26.5a.

•pratyavarû¥ho no hemanta¿ # ApMB.2.18.2 (ApG.7.19.9).

•pratyavaroha jåtaveda¿ punas tvam # AÇ.3.10.8a. See upåvaroha.

•praty avartiµ dåçuße çaµbhaviß†hå # RV.5.76.2d; SV.2.1103d.

•praty açveßu prati tiß†håmi goßu # VS.20.10b; MS.3.11.8d: 152.12; KS.38.4d; ÇB.12.8.3.22; TB.2.6.5.6b; 3.7.10.3b; ApÇ.9.14.2; ÇG.4.18.8; SMB.2.2.3; ApMB.2.18.4; HG.2.17.4b.

•pratyaß†å çrîr iyaµ mayi # Kåuç.106.7d (bis),7f.

•pratyaß†håd bhûmyåm adhi # NîlarU.2b.

•pratyastaµ namuce¿ çira¿ # VS.10.14; MS.2.6.10a: 70.5; 4.4.4: 54.5; KS.15.7; ÇB.5.4.1.9; MÇ.9.1.3. P: pratyastam KÇ.15.5.24. See nirastaµ namuce¿.

•pratyasto varu±asya påça¿ # TS.1.2.8.2; 4.45.3; MS.1.2.6: 16.2; 1.3.39: 46.3; 4.8.5: 113.6; KS.4.13; 29.3; 38.5; TB.2.6.6.4; ApÇ.10.28.1; MÇ.1.7.4.42; –2.1.4.40.

•praty asmåi pipîßate # RV.6.42.1a; SV.1.352a; 2.790a; KB.23.2; 28.7; TB.3.7.10.6a; ÇÇ.7.7.1; 10.6.14; 12.17; 11.11.18; 18.17.7; ApÇ.14.29.2a; ÇG.6.4.4. P: praty asmåi AÇ.5.7.6; 8.12.6.

•praty asya vaha dyubhi¿ # TS.1.5.3.1c. See prati vastor.

•praty asya çre±ayo dad®çre # RV.10.142.5a.

•praty ahåni prathamo jåtavedå¿ # AV.7.82.5b; 18.1.28b.

•pratyådåyåpara ißvå # AV.10.1.27b. Read pratyådhåyå@.

•praty åyaµ sindhum åvadan # RV.1.11.6b.

•pratyårambho na vidyate # Kåuç.141.41d.

•pratyårambho vibhåßita¿ # Kåuç.141.41b.

•pratyåçråva±am atra tu # Våit.9.12d.

•pratyåçråvitam asi # ÇB.14.9.3.9; B®hU.6.3.9.

•pratyåçråvo anurûpa¿ # VS.19.24b.

•praty u (TB. uv) adarçy åyatî # RV.7.81.1a; SV.1.303a; 2.101a; TB.3.1.3.1a. P: praty u adarçi AÇ.4.14.2; ÇÇ.6.5.8.

•pratyuß†aµ rakßa¿ pratyuß†å aråtaya¿ (MS.KS. pratyuß†åråti¿) # VS.1.7,29 (bis); TS.1.1.2.1; 4.1; 10.1; MS.1.1.2: 1.5; 1.1.4: 2.16; 1.1.11: 6.12; 1.2.16: 26.17; 3.10.1: 129.18; KS.1.2,4,8,10; 3.6; JB.1.39; ÇB.1.1.2.2; 3.1.4; TB.3.2.2.2; 4.3; 3.1.1; AÇ.2.3.9; ApÇ.1.3.3; 17.2; 2.4.2; 6.7.1; 7.19.4; Kåuç.3.9. Ps: pratyuß†aµ rakßa¿ MS.4.1.2: 2.15; 4.1.4: 6.8; 4.1.12: 16.7; KS.31.1,3,7,9; MÇ.1.1.1.26; 2.1.22; 5.1; 8.4.20; Kåuç.44.38; pratyuß†am KÇ.2.3.11. Cf. under nirdagdhaµ.

•pratyû¥haµ janyaµ bhayam # JB.1.39; ApÇ.6.6.10; MÇ.1.6.1.22.

•pratyû¥hå¿ senå abhîtvarî¿ # ApÇ.6.6.10; MÇ.1.6.1.22.

•praty ûhatåm açvinå m®tyum asmåt # MS.2.12.5c: 149.11; 3.4.6: 51.17. See praty åuhatåm.

•praty etå våmå sûktåyaµ sunvan yajamåno’grabhîd (ÇÇ. agrabhîd) uta pratiß†hotopavaktar (ÇÇ. @vakta) uta no gåva upahûtå¿ (ÇÇ. upahûtå utopahûta¿) # KB.13.8; ÇÇ.7.6.6. See next, and uta no gåva.

•praty etå sunvan yajamåna¿ sûktå våmågrabhît, uta pratiß†hotopavaktar uta no gåva upahûtå upahûta¿ # AÇ.5.7.5. See under prec.

•praty eva g®bhåyata # AV.20.135.10d; AB.6.35.21e; GB.2.6.14d; JB.2.117d. See pra tveva.

•pratyoßantîs tanvo yås te agne # ApÇ.4.6.4b.

•praty oßa yåtudhånya¿ # RV.10.118.8b; TS.2.5.12.5b; KS.7.16b.

•praty åuhatåm açvinå m®tyum asmåt (AV. asmat) # AV.7.53.1c; VS.27.9c; TS.4.1.7.4c; 5.1.8.6; KS.18.16c; 22.1; TAA.10.48c. See praty ûhatåm.

•praty åuhan m®tyum am®tena såkam # AV.5.28.8c.

•pra trasadasyum åvitha tvam eka it # RV.8.36.7c; 37.7c.

•pratråsam amitrebhyo vada # AV.5.21.3c.

•pratråsenåjye hute # AV.5.21.2d.

•pratvakßasa¿ pratavaso virapçina¿ # RV.1.87.1a; AB.4.30.11; KB.20.2. Ps: pratvakßasa¿ pratavasa¿ AÇ.5.20.6; pratvakßasa¿ ÇÇ.8.6.4.

•pra tvakßasaµ v®ßabhaµ satyaçußmam # RV.10.44.3c; AV.20.94.3c.

•pratvakßaso mahinå dyåur ivorava¿ # RV.5.57.4d.

•pratvakßå±o ati viçvå sahå¯si # RV.10.44.1c; AV.20.94.1c.

•pra två carum iva yeßantam # AV.4.7.4c.

•pra två dûtaµ v®±îmahe # RV.1.36.3a.

•pra två namobhir indava¿ # RV.9.16.5a.

•pra två ni påti kåvya¿ # KS.35.6c. See pratnaµ ni.

•pra två padye # JB.1.361. See under taµ två pra padye.

•pra två muñcåmi varu±asya påçåt # RV.10.85.24a; AV.14.1.19a,58a; AÇ.1.11.3; AG.1.7.17; ApMB.1.5.16a (ApG.2.5.12). P: pra två muñcåmi ÇÇ.1.15.9; Våit.4.11; ÇG.1.15.1; Kåuç.75.23; 76.28. See pra må muñcåmi, and cf. imaµ vi ßyåmi, and pra no muñcataµ.

•pra två yajñåsa ime açnuvantu # RV.6.23.8b.

•pra tve muñcantv a¯hasa¿ # ApMB.1.7.9b. See patye rakßantu.

•pra tveva g®bhåyata # ÇÇ.12.19.3e. See praty eva.

•pra tve havî¯ßi juhure (KS. juhumas) samiddhe (MS. tve samiddhe juhure havî¯ßi) # RV.2.9.3d; VS.17.75d; TS.4.6.5.4d; MS.2.10.6d: 139.4; KS.18.4d; ÇB.9.2.3.39.

•prathamachad avarå¯ (MS. avara¯) å viveça # RV.10.81.1d; VS.17.17d; MS.2.10.2d: 133.2. See paramachado.

•prathamajaµ devaµ havißå vidhema # TB.3.12.3.1a.

•prathamajå brahma±o viçvam id vidu¿ # RV.3.29.15b.

•prathamaµ jambhayåmasi # AV.4.3.4b.

•prathamaµ jåtavedasam # RV.8.23.22a.

•prathamaµ no rathaµ k®dhi # RV.8.80.5b.

•prathamabhåjaµ yaçasaµ vayodhåm # RV.6.49.9a; AÇ.3.8.1. P: prathamabhåjam ÇÇ.9.27.7; 13.4.3.

•prathamam artiµ yuyotu na¿ # MG.1.22.2b. See pra sa m®tyuµ, and pra sumartyaµ.

•prathamasyå utåparåm # AV.6.18.1b.

•prathamå dvitîyeßu çrayantåm (TB. çrayadhvam) # KS.35.6; TB.3.11.2.1.

•prathamå dvitîyåi¿ # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.7. See prathamås två.

•prathamåya januße bhûma neß†hå¿ (AÇ. bhûmaneß†hå¿; AV. bhuvaneß†hå¿) # AV.4.1.2b; AÇ.4.6.3b; ÇÇ.5.9.6b.

•prathamå våµ sarathinå suvar±å # VS.29.7a; TS.5.1.11.3a; MS.3.16.2a: 184.10; KSA.6.2a.

•prathamås två dvitîyåir abhi ßiñcantu # MS.3.11.8: 151.9. See prathamå dvitîyåi¿.

•prathamå ha vy uvåsa så # AV.3.10.1a; MS.2.13.10a: 161.12; KS.39.10a; Kåuç.19.28; 138.4; SMB.2.2.1a; GG.3.9.9; KhG.3.3.18. See under yå prathamå vyåuchat.

•prathamå hi suvåcaså # RV.1.188.7a.

•prathamena pramåre±a # AV.11.8.33a.

•prathamebhya¿ çaºkhebhya¿ svåhå # AV.19.22.8.

•prathamo jåta¿ sa u garbhe anta¿ # AV.10.8.28d. See pûrvo ha jåta¿.

•prathamo dåivyo bhißak # VS.16.5b; TS.4.5.1.2b; MS.2.9.2b: 121.5; KS.17.11b.

•prathamo vindate vasu # RV.6.54.4c.

•prathayi prajayå paçubhi¿ suvarge loke # TB.3.7.6.10b; ApÇ.4.7.2b.

•prathaç ca yasya saprathaç ca nåma # RV.10.181.1a; ArS.2.5a; AB.1.21.2. P: prathaç ca yasya AÇ.4.6.3. Cf. B®hD.8.77.

•prathasva # VS.13.17; ÇB.7.4.2.6. See pratho’si.

•prathiß†a yasya vîrakarmam iß±at # RV.10.61.5a.

•prathiß†a yåman p®thivî cid eßåm # RV.5.58.7a.

•pratho varo vyaco loka¿ # AV.13.4.53a.

•pratho’si # TS.4.2.9.1; MS.2.8.14: 117.16; KS.16.16; 39.3; ApÇ.16.23.7. See prathasva.

•pra dakßåya pracetaså # RV.8.9.20c; AV.20.142.5c.

•pradakßi±aµ marutåµ etc. # see pradakßi±in.

•pradakßi±id abhi g®±anti kårava¿ # RV.2.43.1a.

•pradakßi±id abhi somåsa indram # RV.3.32.15d; AV.20.8.3d.

•pradakßi±id devatåtim urå±a¿ # RV.3.19.2c; 4.6.3b.

•pradakßi±id dharivo må vi vena¿ # RV.5.36.4d.

•pradakßi±id raçanayå niyûya # MS.4.13.7c: 208.11; KS.18.21c; TB.3.6.11.3c; N.8.19c.

•pradakßi±in (AV. pradakßi±aµ) marutåµ stomam ®dhyåm (MS. açyåm) # RV.5.60.1d; AV.7.50.3d; MS.4.14.11d: 232.14; TB.2.7.12.4d.

•pradattå dyåvåp®thivî ah®±îyamånå (read @måne ?) # Kåuç.115.2d.

•pradarån påyunå # VS.25.7; MS.3.15.9: 180.6.

•pra dasrå niyudratha¿ # RV.10.26.1c.

•pradåtåraµ havåmahe # TS.1.7.13.4a.

•pradåtåram å viçata (KS. viça) # VS.7.46; TS.1.4.43.2; 6.6.1.4; MS.1.3.37: 44.1; 4.8.2: 109.4; KS.4.9; 28.4; ÇB.4.3.4.20; ÇÇ.7.18.9.

•pradåtå vajrî v®ßabhas turåßå† # TS.1.7.13.4a. See ®jîßî etc.

•pra dåtur astu cetanam # RV.1.13.11c.

•pradåtopa jîvati # AV.3.29.4c,5c.

•pradåtre svåhå # AÇ.8.14.4.

•pra dånudo divyo dånupinva¿ # RV.9.97.23a.

•pra dåçuße dåtave bhûri yat te # RV.4.20.10b; TS.1.7.13.3b.

•pra dåçuße våryå±i # MS.1.5.4c: 70.12. See vi då@.

•pra dåçvå¯ agne asthåt # RV.1.74.8c.

•pra dåçvå¯sam avataµ çacîbhi¿ # RV.8.57 (Vål.9).4d.

•pra diva ®ßvåd b®hata¿ sudånû # RV.7.61.3b.

•pradiças tam abadhnata # AV.10.6.19b.

•pradiço yåni vasate diçaç ca # AV.19.20.2c.

•pra dîdhitir viçvavårå jigåti # RV.3.4.3a.

•pra dîdhyata åsate # AV.10.4.11d.

•pradîdhyånå joßam anyåbhir eti # RV.1.113.10d.

•pra dîrghe±a vandanas tåry åyußå # RV.1.119.6d.

•pra duchunå minavåmå varîya¿ # RV.5.45.5b.

•pra dudruvur maghå prati # AV.20.130.12.

•pra dußvapnyaµ pra malaµ vahantu # AV.10.5.24c.

•pra devaµ vipraµ panitåram arkåi¿ # RV.5.41.6b.

•pra devatrå brahma±e gåtur etu # RV.10.30.1a; AB.2.19.1,3; KB.12.1; AÇ.5.1.8. P: pra devatrå ÇÇ.6.7.1; 14.51.9; VHDh.7.264; Rvidh.3.9.4. Cf. B®hD.7.33. Designated as aponaptrîyam (sc. sûktam) ÍB.1.4.9 (comm.).

•pra devaµ devavîtaye # RV.6.16.41a; TS.3.5.11.4a; MS.4.10.3a: 148.9; KS.15.12a; AB.1.16.20; KB.8.1; AÇ.2.16.7.

•pra devaµ devyå dhiyå # RV.10.176.2a; TS.3.5.11.1a; MS.4.10.4a: 151.12; 4.13.1: 199.1; KS.15.12a; AB.1.28.2a; KB.9.2; AÇ.2.17.3. Ps: pra devaµ devyå ÇÇ.3.14.9,10; pra devam MÇ.5.1.3.13; –5.2.8.5.

•pra devam achå madhumanta indava¿ # RV.9.68.1a; SV.1.563a.

•pra devayanto açvinå # RV.8.9.19d; AV.20.142.4d.

•pra devayan yaçasa¿ saµ hi pûrvî¿ # RV.10.46.10d.

•pra deva varu±a vratam # RV.1.25.1b; TS.3.4.11.6b; MS.4.12.6b: 197.9.

•pra devå¿ prota sûn®tå # RV.10.141.2c; TS.1.7.10.2c; MS.1.11.4c: 164.9. See pra devî¿.

•pra devåñ janma g®±ate yajadhyåi # RV.6.11.3b.

•pra devåya matîvide # VS.22.12c.

•pra devi gomatîr ißa¿ # RV.1.48.15d.

•pra devi sûn®te mahi # RV.8.9.17b; AV.20.142.2b.

•pra devî¿ prota sûn®tå # AV.3.20.3c. See pra devå¿.

•pra devebhir viçvato apratîta¿ # RV.3.46.3b.

•pra devy etu sûn®tå # RV.1.40.3b; SV.1.56b; VS.33.89b; 37.7b; MS.4.9.1b: 120.9; KB.20.4; ÇB.14.1.2.15; 2.2.1; TA.4.2.2b; 5.2.6.

•pra dåivodåso agni¿ # RV.8.103.2a; SV.1.51a; 2.867a; Svidh.3.5.5.

•pradodhuvac chmaçrußu prî±åna¿ # RV.2.11.17c.

•pradoßa ubhe saµdhye # Kåuç.141.37d.

•pradoßaµ taskarå iva # RV.1.191.5b.

•pradoßam ardharåtraµ ca # PG.3.4.8c.

•pra dyåvå yajñåi¿ p®thivî ®tåv®dhå # RV.1.159.1a; AB.4.30.5; KB.20.2; 22.1; AÇ.3.8.1; ÇÇ.8.3.11; ApÇ.13.13.8; MÇ.2.5.1.47. P: pra dyåvå yajñåi¿ KÇ.10.6.5; pra dyåvå AÇ.5.18.5. Cf. B®hD.4.26. Designated as dyåvåp®thivyam (sc. sûktam) ÇB.4.3.2.12.

•pra dyåvå yajñåi¿ p®thivî namobhi¿ # RV.7.53.1a; AB.5.5.8; KB.22.9; AÇ.3.8.1; ÇÇ.10.5.23. P: pra dyåvå AÇ.8.8.4. Cf. B®hD.6.2.

•pra dyåvå çoci¿ p®thivî arocayat # RV.1.143.2d.

•pra dyumnåya pra çavase # RV.8.9.20a; AV.20.142.5a.

•pra dhanvåny åirata çubhrakhådaya¿ # RV.8.20.4c.

•pra dhanvå soma jåg®vi¿ # RV.9.106.4a; SV.1.567a.

•pra dhårayantu etc. # see pra dhårå yantu.

•pra dhårå asya çußmi±a¿ # RV.9.30.1a. P: pra dhårå asya ÇÇ.7.15.14.

•pra dhårå madhvo agriya¿ # RV.9.7.2a; SV.2.479a.

•pra dhårå yantu madhuna¿ (AG. dhårayantu madhuno gh®tasya) # AB.6.25.7 (comm.); 8.10.4 (comm.); AG.3.12.14. AG. and the commentator at AB. designate it as såupar±asûktam. Cf. ÇÇ.9.20.13; Rvidh.1.20.3.

•pra dhîtåny agachatam # RV.8.8.10d.

•pradh®ß†ir asi # ÇÇ.8.24.3.

•pra dh®ß±uyå nayati vasyo acha # RV.4.21.4d; TB.2.8.5.8d.

•pra dhenava udapruto navanta # RV.7.41.1c.

•pra dhenava¿ sisrate v®ß±a ûdhna¿ # RV.4.22.6b.

•pra na (MS. nå) åyû¯ßi tårißat # SV.1.184c,358d; 2.1190c; MS.1.5.1d: 66.7; 3.16.4d: 189.11; PB.1.6.17d. See pra ±a etc.

•pra na indo mahe tu na¿ # SV.1.509a. See pra ±a indo mahe tane.

•pra na¿ pinva vidyud abhreva rodasî # SV.2.580c. See pra ±a¿ etc.

•pra na¿ pûßå carathaµ viçvadevya¿ # RV.10.92.13a.

•pra nakßatråya devåya # TB.3.1.3.3a.

•pra nabhatåµ p®thivî jîradånu¿ # AV.7.18.2b.

•pra nabhasva p®thivi # AV.7.18.1a. P: pra nabhasva Kåuç.41.1; 103.3. See un nambhaya.

•pra navyaså sahasa¿ sûnum acha # RV.6.6.1a.

•pra nå åyû¯ßi etc. # see pra na etc.

•pra nåkam ®ßvaµ nunude b®hantam # RV.7.86.1c; KS.4.16c.

•pranåkåphå na åbhara # AÇ.2.10.14c. See kanåtkåbhåµ.

•pra nåmåni prayajyavas tiradhvam # RV.7.56.14b; MS.4.10.5b: 154.14; KS.21.13b. See pra ±åmåni.

•pra nimneneva sindhava¿ # RV.9.17.1a.

•pra nisvaraµ cåtayasvåmîvåm # RV.7.1.7c.

•pra nîcîr agne arußîr ajånan # RV.1.72.10d.

•pra nîlap®ß†ho atasasya dhåse¿ # RV.3.7.3c.

•pra nu yad eßåµ mahinå cikitre # RV.1.186.9a.

•pra nu yåman sudånava¿ # RV.7.66.5b; SV.2.702b.

•pra nu vayaµ sute yå te k®tåni # RV.5.30.3a.

•pra nu vocaµ vådhryaçvasya nåma # RV.10.69.5d.

•pra nu vocaµ vidathå jåtavedasa¿ # RV.6.8.1b. See pra no vaco.

•pra nu vocaµ cikituße janåya # RV.8.101.15c; SMB.2.8.15c; PG.1.3.27c; MG.1.9.23c. See under pra ±u vocaµ.

•pra nu vocåma vidur asya devå¿ # RV.3.55.18b.

•pra nu vocå suteßu våm # RV.6.59.1a. Cf. B®hD.5.119.

•pra nûtanå maghavan yå cakartha # RV.5.31.6b.

•pra nûtanå maghavå yå cakåra # RV.7.98.5b; AV.20.87.5b.

•pra nûnaµ jåtavedasam # RV.10.188.1a; N.7.20a. Cf. B®hD.8.88.

•pra nûnaµ jåyatåm ayam # RV.10.62.8a. Cf. B®hD.7.103.

•pra nûnaµ dhåvatå p®thak # RV.8.100.7a.

•pra nûnaµ pûr±avandhura (VS.ÇB.LÇ. @bandhura) # RV.1.82.3c; VS.3.52c; TS.1.8.5.1c; MS.1.10.3c: 142.12; KS.9.6c; ÇB.2.6.1.38c; LÇ.5.2.10.

•pra nûnaµ brahma±as pati¿ # RV.1.40.5a; VS.34.57a; MS.1.6.2a: 88.15; KS.7.14a; 8.7; AB.5.1.14; 12.7; 20.10; KB.15.2; AA.1.2.1.6a; AÇ.5.14.6; ÇÇ.7.19.11; ApÇ.5.19.3a; MÇ.1.5.5.17; N®pU.2.4a.

•pra nû mahitvaµ v®ßabhasya vocam # RV.1.59.6a; N.7.23a.

•pra nû sa marta¿ çavaså janå¯ ati # RV.1.64.13a.

•pra n®ßåhyåya çarma±e # RV.8.9.20b; AV.20.142.5b.

•pra nemasmin dad®çe somo anta¿ # RV.10.48.10a.

•pra no jåyantåµ mithunåni rûpaça¿ # Kåuç.114.2d. See pra ±o etc.

•pra no jîvåtave suva # VS.18.67d; TS.5.5.7.5d; KS.22.10d; ÇB.9.5.1.53d; MÇ.6.2.6d. See pra ±o etc.

•pra no naya prataraµ vasyo acha # RV.6.47.7b. Cf. under pra±etåraµ.

•pra no navyebhis tirataµ deß±åi¿ # RV.7.93.4d; MS.4.13.7d: 208.9; KS.4.15d. See pra ±o etc.

•pra no n®bhir am®to martyebhi¿ # RV.9.91.2c.

•pra no mitråya varu±åya voca¿ # RV.7.62.2c.

•pra no muñcataµ varu±asya påçåt # RV.6.74.4c. Cf. under pra två muñcåmi.

•pra no yachatåd av®kaµ p®thu chardi¿ # RV.1.48.15c.

•pra no yachatv aryamå # RV.10.141.2a; VS.9.29a; MS.1.11.4a: 164.8; KS.14.2a; ÇB.5.2.2.11a. See pra ±o etc.

•pra no yacha (KS. råsva) viças pate (VS.ÇB. yacha sahasrajit) # RV.10.141.1c; VS.9.28c; MS.1.11.4c: 164.7; KS.14.2c; ÇB.5.2.2.10c. See pra ±o yacha bhuvas.

•pra no råyå parî±aså (SV. råye panîyase) # RV.5.10.1c; SV.1.81c; KB.21.3.

•pra no råsva etc. # see pra no yacha.

•pra no vaco vidathå jåtavedase # ArS.3.8b. See pra nu vocaµ vidathå.

•pra no våjån rathyo açvabudhyån # RV.1.121.14c.

•prapatañ jyotißå tama¿ # RV.9.108.12b.

•pra pateta¿ påpi lakßmi # AV.7.115.1a. P: pra pateta¿ Kåuç.18.16.

•prapathintamaµ parita¯sayadhyåi # RV.1.173.7b.

•prapathe diva¿ prapathe p®thivyå¿ # RV.10.17.6b; AV.7.9.1b; MS.4.14.16b: 243.13; TB.2.8.5.4b.

•prapathe pathåm ajaniß†a pûßå # RV.10.17.6a; AV.7.9.1a; MS.4.14.16a: 243.13; TB.2.8.5.3a; AÇ.3.7.8. Ps: prapathe pathåm ÇÇ.6.10.4; Våit.8.13; prapathe Kåuç.52.12.

•prapad, or prapada (formula) # see tapaç ca tejaç ca, and bhû¿ pra padye.

•pra pado’va nenigdhi # AV.9.5.3a. P: pra pada¿ Kåuç.64.9.

•prapanno’haµ çivåµ råtrîm # RVKh.10.127.4c.

•pra parjanyam îrayå v®ß†imantam # RV.10.98.8d; MS.4.11.2d: 167.11; KS.2.15d.

•pra parjanya¿ s®jatåµ rodasî anu # MS.2.4.7c: 44.19; KS.11.9c. See vi parjanyaµ.

•pra parvatasya nabhanû¯r acucyavu¿ # RV.5.59.7d.

•pra parvatasya v®ßabhasya p®ß†håt # VS.10.19a; ÇB.5.4.2.5. P: pra parvatasya KÇ.15.6.8. See tå¿ parvatasya.

•pra parvatå anavanta pra gåva¿ # RV.8.96.5c.

•pra parvatånåm uçatî upasthåt # RV.3.33.1a; N.9.39a. Cf. B®hD.4.105. Designated as viçvåmitrasya saµvåda¿ Rvidh.2.1.4.

•pra parvå±i jåtaveda¿ ç®±îhi # RV.10.87.5c; AV.8.3.4c.

•pra pavamåna dhanvasi # RV.9.24.3a; SV.2.313a.

•prapaçyanto yudhenyåni bhûri # RV.10.120.5b; AV.5.2.5b; 20.107.8b.

•prapaçyamåno am®tatvam emi # RV.10.124.2b.

•pra pastyam asura haryataµ go¿ # RV.10.96.11c; AV.20.32.1c.

•pra pastyåm aditiµ sindhum arkåi¿ # RV.4.55.3a.

•pra påkaµ çåssi pra diço viduß†ara¿ # RV.1.31.14d.

•pra pådåu na yathåyati # AV.19.49.10a.

•prapitåmahån bibharti (TA. @mahaµ bibharat) pinvamåna¿ # AV.18.4.35d; TA.6.6.1d. See svarge loke pinvamåno.

•(oµ) prapitåmahån (and @mahî¿) svadhå namas tarpayåmi # BDh.2.5.10.1.

•prapitåmahedaµ te arghyam # AG.4.7.13.

•prapitåmahebhya¿ svadhåyibhya¿ (TB.ApÇ. @vibhya¿) svadhå nama¿ # VS.19.36; KS.38.2; ÇB.12.8.1.7; TB.2.6.3.2; ApÇ.1.9.9.

•prapitvaµ yann apa dasyû¯r asedha¿ # RV.5.31.7d.

•prapitve ahna¿ kuyavaµ sahasrå # RV.4.16.12b.

•prapitve våcam aru±o mußåyati # RV.1.130.9b.

•pra pinvata v®ß±o açvasya dhårå¿ # RV.5.83.6b; TS.3.1.11.7b; KS.11.13b.

•pra pinvadhvam ißayantî¿ surådhå¿ # RV.3.33.12c.

•prapîtåµ brahmacåribhi¿ # AV.6.108.2c.

•prapînam (MÇ. var. lect. prapîtam) agne sarirasya (MÇ. salilasya) madhye # VS.17.87b; KS.40.6b; MÇ.6.2.6b. See prapyåtam.

•pra pîpaya v®ßabha jinva våjån # RV.3.15.6a.

•pra punånasya cetaså # RV.9.16.4a.

•pra punånåya vedhase # RV.9.103.1a; SV.1.573a.

•prapunvanta upa sp®çata prapunvadbhya svåhå # ApMB.2.18.38 (ApG.7.20.5). See prayunvanta.

•pra pûtås tigmaçociße # RV.1.79.10a.

•pra pûrava stavanta enå yajñåi¿ # RV.6.20.10b.

•pra pûrvaje pitarå navyasîbhi¿ # RV.7.53.2a; TS.4.1.11.4a; MS.4.10.3a: 150.16; TB.2.8.4.7a; AÇ.2.9.14. P: pra pûrvaje MS.4.14.7: 224.8; MÇ.5.2.7.6.

•pra pûrvåbhis tirate devayur jana¿ # RV.5.48.2d.

•pra pûrvåbhis tirate råß†i çûra¿ # RV.1.104.4b.

•pra pûrvyaµ manaså vandamåna¿ # TA.3.15.2a.

•pra pûrvyå±y åyavo’vocan # RV.1.117.25b.

•pra pûrvyåya nûtanåni vocan # RV.3.1.20b.

•pra pûrvyåyußmatî # MG.1.10.17b.

•pra pûßa±aµ vidathyaµ no vîram # RV.7.36.8b.

•pra pûßa±aµ viß±um agniµ puraµdhim # RV.6.21.9c; ÇÇ.14.71.4.

•pra pûßa±aµ v®±îmahe # RV.8.4.15a. Cf. B®hD.6.43.

•pra pûßa±aµ svatavaso hi santi # RV.1.186.10b.

•pra pûßå pra b®haspati¿ (VSK. sarasvatî) # VS.9.29b; VSK.10.5.6b; KS.14.2b; ÇB.5.2.2.11b. See pra bhaga¿.

•prap®ñcan viçvå bhuvanåni pûrvathå # TB.2.5.4.5b.

•pra p®thivyå riricåthe divaç ca # RV.1.109.6b; TS.4.2.11.1b; MS.4.10.4b: 152.15; KS.4.15b.

•pra påurukutsaµ trasadasyum åva¿ # RV.7.19.3c; AV.20.37.3c.

•prapyåtam agne sarirasya madhye # TS.5.5.10.6b; ApÇ.16.12.11b. See prapînam etc.

•pra pyåyatåµ v®ß±o açvasya reta¿ # AV.4.15.11c.

•pra pyåyasva pra syandasva # RV.9.67.28a.

•pra-pra kßayåya panyase # RV.9.9.2a; SV.2.287a.

•pra prajåbhir jåyate dharma±as pari # RV.6.70.3c; 8.27.16c; 10.63.13b.

•pra-pra jåyante akavå mahobhi¿ # RV.5.58.5b; MS.4.14.18b: 247.14; TB.2.8.5.7b.

•pra-pra tån dasyû¯r agnir vivåya # RV.7.6.3c.

•pra-pra dåtåraµ tårißa¿ # VS.11.83c; TS.4.2.3.1c; 5.2.2.1; MS.2.10.1c: 132.6; KS.16.10c; 19.12; ÇB.6.6.4.7; TB.3.11.4.1c; AG.1.16.5c; ÇG.1.27.7c; ApMB.2.15.15c; Prå±ågU.1c.

•pra-pra dåçvån pastyåbhir asthita # RV.1.40.7c.

•pra-pra pûß±as tuvijåtasya çasyate # RV.1.138.1a. Cf. B®hD.4.7. •pra-pra yajñapatiµ tira (TA. tira¿) # AV.7.26.3f; VS.5.38d,41d; VSK.2.6.8d; TS.1.3.4.1d; MS.1.2.13d: 22.9; 1.2.14d: 23.4; KS.3.1d,2d; ÇB.3.6.3.15d; 4.3d; 4.5.1.16d; TA.3.11.12c; AÇ.5.19.3d; ÇÇ.8.4.3d; ApÇ.7.7.2e.

•pra-pra yajñaµ p®±îtana # RV.5.5.5c.

•pra-pra vayam am®taµ jåtavedasam # RV.6.48.1c; SV.1.35c; 2.53c; VS.27.42c; MS.2.13.9c: 159.11; KS.39.12c; PB.8.6.5,6c; 7.1; ApÇ.17.9.1c. P: pra-pra vayam PB.8.6.11.

•pra-pra vas triß†ubham ißam # RV.8.69.1a; SV.1.360a; AB.4.4.4; AÇ.6.2.9. P: pra-pra vas triß†ubham ÇÇ.9.6.14.

•pra pravåseva vasata¿ # RV.8.29.8b.

•pra-prånye yanti pary anya åsate # RV.3.9.3c.

•pra-pråyam agnir bharatasya ç®±ve # RV.7.8.4a; VS.12.34a; TS.2.5.12.4a; 4.2.3.2a; MS.2.7.10a: 87.16; KS.16.10a; AB.1.17.10; ÇB.6.8.1.14; AÇ.4.5.3. Ps: pra-pråyam agni¿ MÇ.6.1.4; pra-pra KÇ.16.6.21.

•pra-prå vo asme svayaçobhir ûtî # RV.1.129.8a.

•prapruthyå çipre maghavann ®jîßin # RV.3.32.1c.

•pra preºkha îºkhayåvahåi çubhe kam # RV.7.88.3d.

•pra-pret te agne vanußa¿ syåma # RV.1.150.3c.

•praprothåya (TS.KSA. praprothate) svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.13; KSA.1.10.

•prapharvyaµ ca pîvarîm # VS.12.71d; TS.4.2.5.6d; MS.2.7.12e: 91.18; KS.16.12e; ÇB.7.2.2.11; VåDh.2.34d,35. See pîbarîµ ca.

•pra babhrave v®ßabhåya çvitîce # RV.2.33.8a; AÇ.3.8.1.

•pra bådhamånå (RV. and Padap. of MS. prabåbadhånå) rathyeva yåti # RV.7.95.1c; MS.4.14.7c: 226.1.

•prabådhitå sahaså dåivyena # RV.10.108.9b.

•prabåbadhånå etc. # see pra bådhamånå.

•pra båhavå p®thupå±i¿ sisarti # RV.2.38.2b.

•pra båhavå sis®taµ jîvase na¿ # RV.7.62.5a; VS.21.9a; TS.1.8.22.3a; MS.4.11.2a: 166.13; KS.4.16a; KB.18.13; TB.2.7.15.6a; 8.6.7a; AÇ.3.8.1. P: pra båhavå TS.2.5.12.3; MS.4.14.10: 232.1; KS.12.14; ÇÇ.8.12.8; 9.27.2; ApÇ.22.28.14; MÇ.8.11; MG.2.3.6.

•pra båhû asråk savitå savîmani # RV.4.53.3c.

•pra båhû çûra rådhase # RV.3.51.12c; SV.2.89c.

•prabuddhåya svåhå # VS.22.7; TS.7.1.19.2; MS.3.12.3: 160.16; KSA.1.10.

•prabudhe na¿ punas (KS. puras) k®dhi (TS. punar dada¿) # VS.4.14d; TS.1.2.3.1d; MS.1.2.3d: 12.4; KS.2.4d; ÇB.3.2.2.22d.

•pra budhnyå va îrate (TS. budhniyå îrate vo) mahå¯si # RV.7.56.14a; TS.4.3.13.6a; MS.4.10.5a: 154.14; KS.21.13a; AÇ.2.18.4. P: pra budhnyå va¿ ÇÇ.3.15.9.

•prabudhyamånåya svåhå # TS.7.1.19.2; KSA.1.10.

•pra budhyasva subudhå budhyamånå # AV.14.2.75a. P: pra budhyasva Kåuç.77.13.

•pra bodhaya jaritar jåram indram # RV.10.42.2b; AV.20.89.2b.

•prabodhayantîr ußasa¿ sasantam # RV.4.51.5c.

•prabodhayantî suvitåya devî # RV.4.14.3c.

•prabodhayanty aru±ebhir açvåi¿ # RV.1.113.14c.

•pra bodhayå puraµdhim # RV.1.134.3d.

•pra bodhayed g®hi±î çuddhahastå # Kåuç.73.1b.

•pra bodhayoßa¿ p®±ato maghoni # RV.1.124.10a.

•pra bodhayoßo açvinå # RV.8.9.17a; AV.20.142.2a.

•pra bravåma vayam indra stuvanta¿ # RV.4.20.10d; TS.1.7.13.3d.

•pra bravåma (MS. bruvåma) çarada¿ çatam # VS.36.24; MS.4.9.20: 136.5; TA.4.42.5; ApMB.2.5.19 (ApG.4.11.18); HG.1.7.10; MG.1.22.11f.

•pra brahma±å # MS.4.5.2: 64.14.

•pra brahma pûrvacittaye # RV.8.6.9c.

•pra brahmå±i nabhåkavat # RV.8.40.5a.

•pra brahmå±o aºgiraso nakßanta # RV.7.41.1a; AB.5.20.8; KB.26.11; AÇ.8.11.1. P: pra brahmå±a¿ ÇÇ.10.10.4.

•pra brahmå±o abhinakßanta indram # RV.8.96.5d.

•pra brahmåitu sadanåd ®tasya # RV.7.36.1a; KB.25.2. P: pra brahmåitu sadanåt ÇÇ.11.13.16.

•pra bruvåma etc. # see pra bravåma çarada¿.

•prablîno m®dita¿ çayåm # AV.11.9.19a.

•pra bhaga¿ pra b®haspati¿ # RV.10.141.2b; AV.3.20.3b; TS.1.7.10.2b; MS.1.11.4b: 164.8. See pra pûßå.

•prabhaºgaµ durmatînåm # RV.8.46.19a.

•prabhaºgî çûro maghavå tuvîmagha¿ # RV.8.61.18a; SV.2.809a.

•prabhañja¯ chatrûn pram®±ann amitrån # AV.19.13.8c. See next but one.

•prabhañjanena rathena saha saµvidåna¿ # Kåuç.135.9b.

•prabhañjan senå¿ pram®±o yudhå jayan # RV.10.103.4c; SV.2.1202c; VS.17.36c; TS.4.6.4.2c; MS.2.10.4c: 135.16; KS.18.5c. See prec. but one.

•pra bharåmahe våjayur na ratham # RV.2.20.1b.

•prabhartå rathaµ gavyantam # RV.8.2.35a.

•prabhartå rathaµ dåçußa upåke # RV.1.178.3c.

•prabhartum åvad andhasa¿ sutasya # RV.3.48.1b.

•prabhåkaråya dhîmahi # MS.2.9.1b: 120.6.

•pra bhånava¿ sisrate (SV. sasrate) nåkam acha # RV.5.1.1d; AV.13.2.46d; SV.1.73d; 2.1096d; VS.15.24d; TS.4.4.4.2d; MS.2.13.7d: 155.15.

•prabhåyå agnyedham (TB. ågnendham) # VS.30.12; TB.3.4.1.8.

•prabhu¿ prî±åti viçvabhuk # TA.10.38.1d; BDh.2.7.12.11d; MahånU.26.3d.

•prabhur gåtrå±i pary eßi viçvata¿ # RV.9.83.1b; SV.1.565b; 2.225b; TA.1.11.1b; ApÇ.12.12.13b. P: prabhur gåtrå±i pary eßi PB.1.2.8.

•prabhûtam annaµ kåraya # LÇ.5.1.12.

•prabhûtam asi # ÇÇ.8.21.3.

•prabhûtyåi va¿ # MS.4.1.5: 6.17.

•prabhûr asi # MS.1.5.4: 71.7; 1.5.11: 80.2; KS.7.2,9; ÇB.14.9.3.9; B®hU.6.3.9; ApÇ.6.18.2.

•pra bhûr jayantaµ mahåµ vipodhåm # RV.10.46.5a; SV.1.74a.

•pra bhûrjayo yathå pathå # AV.18.1.61c; SV.1.92c.

•prabhû¿ sarvasmåi p®thivîva devî # AV.9.4.2b.

•prabho janasya v®trahan # AA.4.9b; Mahånåmnya¿ 9b.

•prabhotsyate svåhå # TS.7.1.19.2; KSA.1.10.

•prabhos te (SV. prabhoß †e) suta¿ pari yanti ketava¿ # RV.9.86.5b; SV.2.238b.

•prabhråjamånåµ hari±îm # AV.10.2.33a. See vibhråja@.

•prabhråjamånånåµ rudrå±åµ (and prabhråjamånînåµ rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•prabhråjamånå vyavadåtå¿ # TA.1.9.1a.

•prabhrå¥ asi # KS.39.5; ApÇ.16.30.1.

•pra bhråt®tvaµ sudånava¿ # RV.8.83.8a.

•prama¯hamå±o bahulåµ çriyam # TA.3.11.7c.

•pra ma¯hiß†håya gåyata ®tåvne # RV.8.103.8a; SV.1.107a; 2.228a. Ps: pra ma¯hiß†håya gåyata PB.12.6.1; AÇ.7.8.1; ÇÇ.12.10.7; pra ma¯hiß†håya Svidh.2.6.14.

•pra ma¯hiß†håya b®hate b®hadraye # RV.1.57.1a; AV.20.15.1a; KB.30.9; GB.2.4.16; Våit.25.7. P: pra ma¯hiß†håya AÇ.6.1.2; 8.6.13; ÇÇ.12.25.2,4.

•pra majmanå diva indra¿ p®thivyå¿ # RV.3.46.3c.

•pra ma±¥ûkå avådißu¿ # RV.7.103.1d; AV.4.15.13d; N.9.6d.

•pramadå martyån pra yunakßi dhîra¿ # AV.19.56.1b.

•pra madåya çravo b®hat # RV.8.9.17d; AV.20.142.2d.

•pramade kumårîputram # VS.30.6. See pramude etc.

•pra madhyamåsu måt®ßu prame sacå # RV.9.70.4b.

•pra manîßå îrate somam acha # RV.9.95.3b; SV.1.544b.

•pra mandayur manåµ gûrta hotå # RV.1.173.2c.

•pra mandine pitumad arcatå vaca¿ # RV.1.101.1a; SV.1.380a; AB.5.20.16; KB.26.16; N.4.24. P: pra mandine AÇ.8.7.23; ÇÇ.10.11.6; Rvidh.1.23.3; Svidh.2.5.4.

•pra manmahe çavasånåya çûßam # RV.1.62.1a; VS.34.16a.

•pramamarßa maghattaye # RV.8.45.15b.

•pra marßiß†hå abhi viduß kavi¿ san # RV.1.71.10b.

•pramå asi (MS. pramåsi) # MS.4.9.4: 124.7; TA.4.5.5; ApÇ.15.8.2.

•pramå chanda¿ # VS.14.18; TS.4.3.7.1; MS.2.8.3: 108.12; 2.13.14: 163.8; 3.2.9: 30.3; KS.17.3; 39.4; ÇB.8.3.3.5; ApÇ.16.28.1.

•pramå±aµ kålaparyaye # TA.1.3.3b.

•pra måtarå råspinasyåyo¿ # RV.1.122.4d. Fragment: råspinasyåyo¿ N.6.21.

•pra måtu¿ prataraµ guhyam ichan # RV.10.79.3a.

•pra måt®bhyo adhi kanikradad gå¿ # RV.10.1.2d; VS.11.43d; TS.4.1.4.2d; 5.1.5.4; MS.2.7.4d: 78.16; 3.1.5: 7.11; KS.16.4d; 19.5; ÇB.6.4.4.2.

•pra måtråbhî ririce rocamåna¿ # RV.3.46.3a.

•pramådåd upaçåmyati # Kåuç.73.4b.

•pra må brûtåd bhågadåµ (KS. dhavirdå) devatåsu (KS. @tåbhya¿) # MS.1.4.1d: 48.3; 2.12.3d: 147.2; KS.5.3d. See pra ±o brûtåd.

•pra må muñcåmi varu±asya påçåt # KÇ.3.8.2a. See pra två muñcåmi, and cf. imaµ vi ßyåmi.

•pra må yantu brahmacåri±a¿ svåhå # TA.7.4.2; TU.1.4.2.

•pra måyåbhir måyinaµ sakßad indra¿ # RV.5.30.6d.

•pra måyåbhir måyinå bhûtam atra # RV.6.63.5c.

•pra måyinåm aminåd varpa±îti¿ # RV.3.34.3b; AV.20.11.3b; VS.33.26b.

•pra må yuyujre prayujo janånåm # RV.10.33.1a. Cf. B®hD.7.34.

•pramåsi # see pramå asi.

•pra mitrayor varu±ayo¿ # RV.7.66.1a; GB.2.3.13; AÇ.5.10.28; 7.5.9. P: pra mitrayo¿ ÇÇ.7.11.4; 12.1.3.

•pra mitråya pråryam±e # RV.8.101.5a; SV.1.255a; Svidh.3.4.5. P: pra mitråya ÇÇ.10.6.6. Cf. B®hD.6.125.

•pra mitråso na dadur usro agre # RV.3.58.4d.

•pra mitråso na dadhire svåbhuva¿ # RV.1.151.2b.

•pra mitre dhåma varu±e g®±anta¿ # RV.1.152.5d.

•praminatî manußyå yugåni # RV.1.92.11c; 124.2b.

•pramuktåya svåhå # TS.7.4.22.1; KSA.5.1.

•pramukto varu±asya påça¿ # KS.2.7. See under avahato etc.

•pramucyamåno bhuvanasya gopa (mss. gopa¿) # Våit.10.17a (AVP.).

•pra muñca dhanvanas tvam # VS.16.9a; TS.4.5.1.3a; MS.2.9.2a: 121.18; KS.17.11a; NîlarU.13a. P: pra muñca dhanvana¿ MÇ.11.7.1; B®hPDh.9.174.

•pramuñcanto no a¯hasa¿ # TS.4.3.13.5c; KS.21.13c,14c.

•pramuñcamånå (AV. pramuñcanto) bhuvanasya reta¿ # AV.2.34.2a; TS.3.1.4.2a; KS.30.8a; MÇ.1.8.3.3a. P: pramuñcamånå¿ ApÇ.7.15.6; MÇ.1.8.3.23.

•pramuñcamånåu duritåni viçvå # TB.3.1.1.4c.

•pra muñcasva pari kutsåd ihå gahi # RV.10.38.5c; JB.1.228c.

•pramude kumårîputram # TB.3.4.1.2. See pramade.

•pramude våmanam # VS.30.10; TB.3.4.1.6.

•pra mußkabhåra¿ çrava ichamåna¿ # RV.10.102.4c.

•pra m®kßo abhi vedanam # RV.4.30.13b.

•pra m®±îhi durasyata¿ (HG. durasyûn) # AV.10.3.1d; HG.1.4.1c; 19.8c.

•pra m®±îhi sahasva ca # AV.4.37.10d.

•pram®çata¿ kû†adantån # ApMB.2.13.12f; HG.2.3.7f.

•pra me devånåµ vratapå uvåca # RV.5.2.8b; 10.32.6b.

•pra medhira¿ svadhayå pinvate padam # RV.9.68.4b.

•pra me namî såpya iße bhuje bhût # RV.10.48.9a.

•pra me patiyåna¿ panthå¿ kalpatåm # SMB.1.1.8; GG.2.1.20.

•pra me panthå devayånå ad®çran # RV.7.76.2a.

•pra me brûta bhågadheyaµ yathå va¿ # RV.10.52.1c; ÇB.1.5.1.26c; ApÇ.24.13.3c.

•pra me vivikvå¯ avidan manîßåm # RV.4.57.1a.

•pramlocantî cånumlocantî cåpsarasåu # VS.15.17; VSK.16.4.9; TS.4.4.3.1; KS.17.9; ÇB.8.6.1.18. See åmlocantî.

•pra ya ådityo an®tå minåti # RV.7.84.4c.

•pra ya åru¿ çitip®ß†hasya dhåse¿ # RV.3.7.1a.

•pra ya¿ purû±i gåhate # RV.1.127.4d.

•pra yaµ råye ninîßasi # RV.8.103.4a. See pra yo råye.

•pra ya¯si hotar b®hatîr ißo na¿ # RV.3.1.22c.

•prayakßañ jenyaµ vasu # RV.2.5.1c.

•pra yakßanta çravasyava¿ # RV.1.132.5c.

•pra yakßma etu nir®tiµ (AV. nir®ti¿) paråcåi¿ # AV.2.10.5b; TB.2.5.6.2d; HG.2.4.1d; ApMB.2.12.8d.

•pra yac chatå sahasrå çûra darßi # RV.6.26.5b.

•pra yac chocanta dhîtaya¿ # RV.8.6.8b.

•pra yachataµ v®ßa±å çaµtamåni # MS.4.11.2d: 165.14.

•pra yachata ta ihorjaµ dadhåta # RV.10.15.7d; AV.18.3.43d; VS.19.63d.

•prayachate svåhå # TB.3.1.4.11.

•prayachantaµ papuriµ pu±yam acha # TB.3.1.1.9d.

•pra yachanti vimite’mitam # AV.10.7.39d.

•pra yacha parçuµ tvarayå haråußam # AV.12.3.31a. P: pra yacha parçum Kåuç.1.24; 8.11; 61.38.

•pra yajña etu hetvo na sapti¿ # RV.7.43.2a.

•pra yajña etv ånußak # RV.5.22.2c; 26.8a.

•pra yajñaµ yajñiyebhya¿ # RV.5.52.5c.

•pra yajñamanmå v®janaµ tiråte # RV.7.61.4d.

•pra yajñahotar ånußak # RV.8.9.17c; AV.20.142.2c.

•pra yajñiyå yajamånåya yemure # TB.2.8.2.1c.

•pra yajñeßu çavaså madanti # RV.7.57.1b.

•prayajyavo maruto bhråjad®ß†aya¿ # RV.5.55.1a; KB.23.8; 25.9; AA.1.5.3.12; 18.23.3. P: prayajyava¿ AÇ.7.7.8; ÇÇ.10.8.15.

•prayatapå±i¿ çara±aµ pra padye # RVKh.5.51.2c.

•prayatå sadya å dade # RV.4.15.8c.

•prayati yajñe agnim adhvare dadhidhvam # RV.6.10.1b; KS.39.14b.

•prayatiç ca me prasitiç (MS.KS. @s®tiç) ca me # VS.18.1; TS.4.7.1.1; MS.2.11.2: 140.10; KS.18.7.

•prayate svåhå # TS.7.1.13.1; KSA.1.4.

•pra yat k®te camase marm®jad dharî # RV.10.96.9c; AV.20.31.4c.

•pra yat te agne sûraya¿ # RV.1.97.4a; AV.4.33.4a; TA.6.11.1a.

•pra yat pitu¿ paramån nîyate pari # RV.1.141.4a.

•pra yat samudra åhita¿ # RV.9.64.19c.

•pra yat samudram ati çûra parßi # RV.1.174.9c.

•pra yat samudram îrayåva madhyam # RV.7.88.3b.

•pra yat sasråthe akavåbhir ûtî # RV.1.158.1d.

•pra yat sindhava¿ prasavaµ yathåyan (TB. yad åyan) # RV.3.36.6a; TB.2.4.3.11a.

•pra yat stotå jaritå tûr±yartha¿ # RV.3.52.5c.

•pra yad agne¿ sahasvata¿ # RV.1.97.5a; AV.4.33.5a; TA.6.11.1a.

•pra yad åna¥ divo antån # RV.10.20.4b.

•pra yad åna¥ viça å harmyasya # RV.1.121.1c.

•pra yad itthå paråvata¿ # RV.1.39.1a.

•pra yad itthå mahinå n®bhyo asti # RV.1.173.6a.

•pra yad ete prataraµ pûrvyaµ gu¿ # AV.5.1.4a. P: pra yad ete Kåuç.34.20.

•pra yad gåvo na bhûr±aya¿ # SV.1.491a; 2.242a. See pra ye gåvo.

•pra yad divo hariva sthåtar ugra # RV.1.33.5c.

•pra yad dhiye pråyase madåya # RV.4.21.7d.

•pra yad bhandiß†ha eßåm # RV.1.97.3a; AV.4.33.3a; TA.6.11.1a.

•pra yad bharadhve suvitåya dåvane # RV.5.59.4d.

•pra yad bharanta vahnaya¿ # RV.8.6.2b; SV.2.659b; AV.20.138.2b.

•pra yad bhare tujaye na priyådh®ße # RV.10.49.4d.

•pra yad ratheßu p®çatîr ayugdhvam # RV.1.85.5a.

•pra yad vayo na paptan vasmanas pari # RV.2.31.1c.

•pra yad vayo na svasarå±y acha # RV.2.19.2c.

•pra yad vavakße çipiviß†o asmi # RV.7.100.6b; SV.2.975b; TS.2.2.12.5b; MS.4.10.1b: 144.4; N.5.8b.

•pra yad vas triß†ubham ißam # RV.8.7.1a; AB.5.17.14; KB.26.10. Ps: pra yad vas triß†ubham AÇ.8.9.7; ÇÇ.10.9.17; pra yad va¿ VHDh.5.425. Cf. B®hD.6.47.

•pra yad vahadhve maruta¿ paråkåt # RV.10.77.6a.

•pra yad vahethe mahinå rathasya # RV.1.180.9a.

•pra yad våµ baddhas tmani khådati kßåm # RV.1.158.4d.

•pra yad våµ madhvo agriyaµ bharanti # RV.7.92.2c.

•pra yad våµ mitråvaru±å spûrdhan # RV.6.67.9a; AB.5.16.11; AÇ.8.9.2.

•pra yantam asmå arcate # RV.5.64.2b.

•prayantam it pari jåraµ kanînåm # RV.1.152.4a.

•prayantå bodhi dåçuße # RV.8.93.21c.

•prayantå rådhaso maha¿ # RV.9.46.5b.

•prayantårå stuvate rådha indra # RV.4.21.9b; MS.4.12.3b: 186.13.

•prayantåsi sußvitaråya veda¿ # RV.7.19.1d; AV.20.37.1d.

•pra yanti yajñaµ vipayanti barhi¿ # RV.7.21.2a.

•pra yantu våjås tavißîbhir agnaya¿ # RV.3.26.4a; KB.22.9; AÇ.9.5.5. P: pra yantu våjå¿ ÇÇ.10.8.19; 14.3.12. Cf. B®hD.4.103.

•pra yantu sadasyånåm # ÇB.4.2.1.29; KÇ.9.11.3; ApÇ.12.23.13.

•prayapsyann iva sakthyåu (TB. text, sakthåu) # TB.2.4.6.5d; AÇ.2.10.14d.

•pra yam antar v®ßasavåso agman # RV.10.42.8a; AV.20.89.8a.

•prayamyamånån prati ßû g®bhåya # RV.3.36.2c; TB.2.4.3.12c.

•prayastå phenam asyati # RV.3.53.22d.

•prayasvatîr î¥ate çukram arci¿ # RV.3.6.3d.

•prayasvanta åyavo jîjananta # RV.1.60.3d.

•prayasvanta upa çikßema dhîtibhi¿ # RV.3.52.6d.

•prayasvanta¿ prati haryåmasi två # RV.10.116.8c.

•prayasvanta¿ camû sutå¿ # RV.9.46.3b.

•prayasvanta¿ sahask®ta # RV.6.16.37b; SV.2.1055b; MS.4.11.2b: 163.6; KS.40.14b.

•prayasvanta¿ sute sacå # RV.1.130.1e; SV.1.459e.

•prayasvanto na satråca å gata # RV.10.77.4d.

•prayasvanto havåmahe # RV.5.20.3d; 7.94.6b; 8.65.6b; SV.2.152b.

•prayasvån prayase hita¿ # RV.9.66.23b.

•pra ya¿ satråcå (TB. sa våcå) manaså yajåte (TB. text, @tåi) # RV.7.100.1c; TB.2.4.3.5c.

•pra ya¿ sasrå±a¿ çiçrîta yonåu # RV.1.149.2c.

•pra ya¿ senånîr adha n®bhyo asti # RV.7.20.5c.

•pra yahvî divaç citayadbhir arkåi¿ # RV.5.41.7b.

•prayå¯si ca nadînåµ cakramanta # RV.2.19.2d.

•pra yå ghoße bh®gavå±e na çobhe # RV.1.120.5a.

•prayåjånûyåjån sviß†ak®tam i¥åm åçißa å v®ñje sva¿ (TS. suva¿) # TS.7.3.11.2; KSA.3.1.

•prayåjån me anuyåjå¯ç ca kevalån # RV.10.51.8a; N.8.22a; KB.1.2.

•pra yå jigåti khargaleva naktam # RV.7.104.17a; AV.8.4.17a. Cf. B®hD.6.30.

•prayåjebhir anuyåjån # VS.19.19c.

•prayå±e jåtavedasa¿ # RV.8.43.6b; KS.7.16b.

•pra yåtana sakhî¯r achå sakhåya¿ # RV.1.165.13b; MS.4.11.3b: 170.2; KS.9.18b.

•pra yåta çîbham åçubhi¿ # RV.1.37.14a.

•pra yåbhir yåsi dåçvå¯sam acha # RV.7.92.3a; VS.27.27a; TS.2.2.12.7a; MS.4.10.6a: 158.4; KS.10.12a; AB.5.16.11; AÇ.2.20.4; 3.8.1; 8.9.2. Ps: pra yåbhir yåsi KS.21.14; ÇÇ.9.23.11; pra yåbhi¿ MS.4.12.2: 180.15; 4.14.2: 217.4; TB.2.8.1.1.

•pra yå bhûmiµ (TS.ApMB. bhûmi) pravatvati # RV.5.84.1c; TS.2.2.12.2c; MS.4.12.2c: 181.2; KS.10.12c; ApMB.2.18.9c; N.11.37c.

•pra yå mahi mahåntå jåyamånå # RV.6.67.4c.

•pra yå mahimnå mahinåsu cekite # RV.6.61.13a.

•prayåvayann acarad g®tso anyån # RV.3.48.3c.

•pra yå våjaµ na heßantam # RV.5.84.2c; TS.2.2.12.3c.

•prayåsåya svåhå # TS.1.4.35.1; KSA.5.6; TB.3.9.11.2; TA.3.20.1. See pråyåsåya.

•pra yå¿ sisrate sûryasya raçmibhi¿ # RV.10.35.5a.

•pra yåhy achoçato yaviß†ha # RV.10.1.7c.

•prayugbhya unmattam # VS.30.8. See prayudbhya.

•pra yujå våco etc. # see pra yujo etc.

•prayuje två svåhå # MG.1.10.11.

•prayuje svåhå # MG.1.4.3. Cf. åkûtyåi prayuje.

•pra yujo (SV. yujå) våco agriya¿ # RV.9.7.3a; SV.2.480a.

•prayuñjatî diva eti bruvå±å # RV.5.47.1a.

•pra yuñjate prayujas te suv®kti # RV.1.186.9b.

•prayutaµ cåyutaµ (KS. ca niyutaµ) ca # MS.2.8.14: 118.15; KS.17.10. Cf. niyutaµ ca.

•prayutaµ dveßa¿ # VS.6.18. P: prayutam KÇ.6.8.12. See next.

•prayutå dveßå¯si (MS.KS. add svåhå) # MS.1.2.16: 27.1; KS.3.6; ApÇ.7.20.4; MÇ.1.8.4.28. See prec.

•prayutåyå svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.2.

•prayute sîda # KS.39.6; ApÇ.16.31.1.

•prayudbhya unmattam # TB.3.4.1.5. See prayugbhya.

•prayunvanta upasp®çata prayunvadbhya¿ svåhå # HG.2.9.2. See prapunvanta.

•pra ye gåvo na bhûr±aya¿ # RV.9.41.1a. See pra yad gåvo.

•pra ye g®håd amamadus tvåyå # RV.7.18.21a.

•pra ye jåtå mahinå ye ca nu svayam # RV.5.87.2a.

•pra ye diva¿ p®thivyå na barha±å # RV.10.77.3a.

•pra ye divo b®hata¿ ç®±vire girå # RV.5.87.3a.

•pra ye dvitå diva ®ñjanty åtå¿ # RV.3.43.6c.

•pra ye dhåmåni pûrvyå±i arcån # RV.4.55.2a.

•pra ye nv asyårha±å tatakßire # RV.10.92.7c.

•pra ye paçyann aryama±aµ sacåyo¿ # RV.1.174.6c.

•pra ye bandhuµ sûn®tåbhis tirante # RV.7.67.9c.

•pra ye mahobhir ojasota santi # RV.7.58.2c.

•pra ye mitraµ pråryama±aµ durevå¿ # RV.10.89.9a.

•pra ye mitrasya varu±asya dhåma # RV.10.89.8c.

•pra ye minanti varu±asya dhåma # RV.4.5.4c.

•pra ye me bandhveße # RV.5.52.16a.

•pra ye yayur av®kåso rathå iva # RV.7.74.6a.

•pra ye vasubhya îvad å namo du¿ # RV.5.49.5a.

•pra ye viças tiranta çroßamå±å¿ # RV.7.7.6c.

•pra ye çumbhante janayo na saptaya¿ # RV.1.85.1a; KB.21.2. P: pra ye çumbhante AÇ.7.7.4; ÇÇ.11.7.12; 12.15. Cf. B®hD.3.121.

•prayåi devebhyo mahî¿ # RV.1.142.6b.

•prayåi sutasya haryaçva tubhyam # RV.10.104.3b; AV.20.25.7b; 33.2b.

•prayo gåyasy agnaye # RV.8.19.22b.

•pra yo jajñe vidvå¯ (AV. vidvån) asya bandhum (AV. bandhu¿) # AV.4.1.3a; TS.2.3.14.6a; KS.10.13a.

•pra yo nanakße abhy ojaså krivim # RV.8.51 (Vål.3).8a.

•prayo na harmi stomaµ måhinåya # RV.1.61.1b; AV.20.35.1b.

•pra yo bhanakti vanußåm açastî¿ # RV.6.68.6d.

•pra yo manyuµ ririkßato minåti # RV.7.36.4c.

•pra yo råye ninîßati # SV.1.58a. P: pra yo råye Svidh.2.8.1. See pra yaµ råye.

•pra yo ririkßa ojaså # SV.1.312a. See pra hi ririkßa.

•pra yo våµ mitråvaru±å # RV.8.101.3a; ÇÇ.12.2.14; AG.3.12.12.

•pra ra±yåni ra±yavåco bharante # RV.3.55.7c.

•pra raçmibhir daçabhir bhåri bhûma # RV.9.97.23d.

•pra raçmibhir yatamånå am®dhrå¿ # TB.2.8.2.2b.

•pra råjå våcaµ janayann asißyadat # RV.9.78.1a.

•pra råtir eti jûr±inî gh®tåcî # RV.6.63.4b.

•pra rådhaså codayåte (SV. rådhå¯si codayate) mahitvanå # RV.8.24.13c; SV.1.386c; 2.859c.

•pra råme vocam asure maghavatsu # RV.10.93.14b.

•pra råye yantu çardhanto arya¿ # RV.7.34.18b.

•prariktåya (comm. paririktåya) svåhå # TS.7.3.20.1. See paririktåya.

•pra ririce diva indra¿ p®thivyå¿ # RV.6.30.1c.

•pra rudriyå jabhrire yajñiyåsa¿ # RV.1.72.4b.

•pra rudre±a yayinå yanti sindhava¿ # RV.10.92.5a.

•pra rebha ety ati våram avyayam # RV.9.86.31a.

•pra rebha dhiyaµ bharasva # AV.20.127.6a; ÇÇ.12.14.1.5a.

•pra rebhåso manîßå # AV.20.127.5a; ÇÇ.12.14.1.4a.

•pra rocanå ruruce ra±vasaµd®k # RV.3.61.5d.

•prarocayan rodasî måtarå çuci¿ # RV.9.75.4b.

•pra rocy asyå ußaso na sûra¿ # RV.1.121.6b.

•pra rodasî maruto viß±ur arhire # RV.10.92.11d.

•prarohaµ jinva # Våit.26.11.

•prarohåya två # PB.1.10.10; Våit.26.11.

•prarohe±a prarohåya prarohaµ jinva # MS.2.8.8: 112.15. See next.

•praroho’si # TS.4.4.1.3; KS.17.7; 37.17; GB.2.2.14; PB.1.10.10; Våit.26.11. See prec.

•pra va indråya b®hate # RV.8.89.3a; SV.1.257a; VS.33.96a; AB.4.29.11; 5.4.12; 16.12; KB.27.2; AA.1.2.1.11; AÇ.5.14.18.

•pra va indråya mådanam # RV.7.31.1a; SV.1.156a; 2.66a; PB.9.2.2; AÇ.6.4.10; ÇÇ.9.8.1.

•pra va indråya v®trahantamåya # SV.1.446a; 2.463a; AA.5.2.2.10; AÇ.8.4.1; ÇÇ.12.26.9; 18.15.5a.

•pra va ugråya niß†ure # RV.8.32.27a.

•pra va (MS. vå) eko mimaya bhûry åga¿ # RV.2.29.5a; MS.4.12.6a: 194.7.

•pra va ete suyujo yåmann iß†aye # RV.5.44.4a. Cf. B®hD.5.43 (B).

•pra va evåsa¿ svayatåso adhrajan # RV.1.166.4b.

•pra va¿ påntaµ raghumanyavo’ndha¿ # RV.1.122.1a; KB.24.9. P: pra va¿ påntaµ raghumanyava¿ ÇÇ.11.12.13. Cf. B®hD.3.140.

•pra va¿ påntam andhaso dhiyåyate # RV.1.155.1a. P: pra va¿ påntam andhasa¿ ÇÇ.9.4.5; 12.26.15. Cf. B®hD.4.20.

•pra va¿ pûß±e dåvana å # RV.1.122.5c.

•pra vakßa±å abhinat parvatånåm # RV.1.32.1d; AV.2.5.5d; ArS.3.11d; MS.4.14.13d: 237.8; TB.2.5.4.2d.

•pravakßyåmo vidathe vîryå±i # RV.1.162.1d; VS.25.24d; TS.4.6.8.1d; MS.3.16.1d: 181.8; KSA.6.4d; N.9.3d.

•prava±ena sajoßasa¿ # MS.2.7.11b: 89.15; KS.16.11b. See pråva±ebhi¿.

•pravatå hi kratûnåm # RV.4.31.5a.

•pravato napån nama evåstu tubhyam # AV.1.13.3a.

•pravat te agne janimå pitûyata¿ # RV.10.142.2a.

•pravatvatî¿ pathyå antarikßyå¿ # RV.5.54.9c.

•pravatvatî dyåur bhavati prayadbhya¿ # RV.5.54.9b.

•pravatvatîbhir ûtibhi¿ # RV.8.13.17b.

•pravatvatîyaµ p®thivî marudbhya¿ # RV.5.54.9a.

•pravatvanta¿ parvatå jîradånava¿ # RV.5.54.9d.

•pra vadantu vî±å¿ # LÇ.4.1.11. Cf. under gåyatam.

•pravadbhir indråc citayanta åyan # RV.1.33.6d.

•pravadyåmanå suv®tå rathena # RV.1.118.3a.

•pra vanditur indo tåry åyu¿ # RV.9.93.5c.

•pra vayåpa vayety åsate tate # RV.10.130.1d.

•pravayåhnåhar jinva # VS.15.6. See pravåyåhne, and pravåsi.

•pra vayunåni cetaså p®thivyå¿ # RV.10.46.8b.

•pravargyåc chåuryam åpnoti # Våit.4.23a.

•pravargyo yåjamånåni # Våit.4.23a.

•pra vartanîr arado viçvadhenå¿ # RV.4.19.2d.

•pra vartaya divo açmånam (AV. ’çmånam) indra # RV.7.104.19a; AV.8.4.19a. Cf. B®hD.6.31.

•pravartyamånåbhyåm anu brûhi # ApÇ.11.6.10.

•pra vavrer vavriç ciketa # RV.5.19.1b.

•pra va¿ ça¯såmy adruha¿ # RV.8.27.15a.

•pra va¿ çardhåya gh®ßvaye # RV.1.37.4a.

•pra va¿ çukråya bhånave bharadhvam # RV.7.4.1a; MS.4.14.3a: 218.4; KS.7.16a; KB.12.7; 26.8; TB.2.8.2.3a; AÇ.3.7.5. P: pra va¿ çukråya ÇÇ.6.10.1; 10.9.2; 14.53.2,3.

•pra vasya åninåya tam u va stuße # RV.8.21.9b; AV.20.14.3b; 62.3b; SV.1.400b.

•pra va¿ sakhåyo agnaye # RV.6.16.22a; KS.7.16a. P: pra va¿ sakhåya¿ ÇÇ.12.10.3.

•pra va¿ satåµ jyeß†hatamåya suß†utim # RV.2.16.1a. Ps: pra va¿ satåµ jyeß†hatamåya ÇÇ.14.31.5; pra va¿ satåm AÇ.6.4.10; ÇÇ.9.12.3.

•pra va¿ sa dhîtaye naçat # RV.1.41.5c.

•pra va¿ sutåso harayanta pûr±å¿ # RV.4.37.2c.

•pra va¿ (RV. va) spa¥ (ÇÇ. spal) akran suvitåya dåvane # RV.5.59.1a; KB.21.3. P: pra va¿ spal akran ÇÇ.11.8.7.

•pra vå eko etc. # see pra va etc.

•pra vå etîndur indrasya nißk®tim # AV.18.4.60a. See pro ayåsîd.

•pra våµ ratho manojavå asarji # RV.6.63.7c. Cf. next.

•pra våµ ratho manojavå iyarti # RV.7.68.3a. Cf. prec.

•pra våµ vayo vapuße nu paptan # RV.6.63.6c.

•pra våµ çaradvån v®ßabho na nißßå† # RV.1.181.6a.

•pra våµ sa mitråvaru±åv ®tåvå # RV.7.61.2a.

•pra våµ stomå¿ suv®ktaya¿ # RV.8.8.22a.

•pra våg devî dadåtu na¿ svåhå (VSK.KS. omit svåhå) # VS.9.29c; VSK.10.5.6c; TS.1.7.10.2d; MS.1.11.4d: 164.9; KS.14.2c; ÇB.5.2.2.11c.

•pra våµ gira¿ çasyamånå avantu # RV.6.69.2c.

•pra våµ gh®tasya nir±ijo dadîran # RV.7.64.1b.

•pra våµ gh®tåcî båhvor dadhånå # RV.7.84.1c.

•pra våcam indur ißyati # RV.9.12.6a; SV.2.551a. Cf. pra våjam.

•pravåcyaµ vacasa¿ kiµ me asya # RV.4.5.8a.

•pravåcyaµ v®ßa±å dakßase mahe # RV.1.151.3b.

•pravåcyaµ çaçvadhå vîryaµ tat # RV.3.33.7a.

•pravåcyaµ tad v®ßa±å k®taµ våm # RV.1.117.8c.

•pravåcyam indra tat tava # RV.8.62.3c.

•pra våjam indur ißyati # RV.9.35.4a. Cf. pra våcam.

•pra våjebhis tirata pußyase na¿ # RV.7.57.5d.

•pra våjy akßå¿ sahasradhåra¿ # SV.2.510a. P: pra våjy akßå¿ PB.14.5.6. See pra suvåno akßå¿.

•pra våtasya prathasa¿ pra jmo antåt # RV.10.89.11c.

•pra våtå iva dodhata¿ # RV.10.119.2a.

•pra våtå vånti patayanti vidyuta¿ # RV.5.83.4a; MS.4.12.5a: 193.1; TA.6.6.2a; AÇ.2.15.2.

•pravåtejå iri±e varv®tånå¿ # RV.10.34.1b; N.9.8b.

•pra våµ da¯så¯sy açvinåv avocam # RV.1.116.25a; KS.17.18a. P: pra våµ da¯så¯si MÇ.4.4.38.

•pra våµ niceru¿ kakuho vaçå¯ anu # RV.1.181.5a.

•pra våm atra vidhate da¯sanå bhuvat # RV.1.119.7d.

•pra våm adhvaryuç carati prayasvån (AV. caratu payasvån) # AV.7.73.5b; AÇ.4.7.4b; ÇÇ.5.10.18b.

•pra våm andhå¯si madyåny asthu¿ # RV.7.68.2a; AB.4.11.20; AÇ.6.5.24. P: pra våm andhå¯si ÇÇ.9.20.32.

•pra våm arcanty ukthina¿ # RV.3.12.5a; SV.2.925a,1053a; MS.4.11.1a: 159.7. P: pra våm arcanti MÇ.5.1.5.13.

•pra våm avocam açvinå dhiyaµdhå¿ # RV.4.45.7a.

•pra våm açnotu suß†uti¿ # RV.1.17.9a.

•pra våm iß†ayo’ram açnuvantu # RV.6.74.1b; MS.4.11.2b: 165.9; KS.11.12b.

•pra våµ brahmå±i kåravo bharante # RV.7.72.4b.

•pra våµ bharan månußå devayanta¿ # RV.10.13.2b; AV.18.3.38c; AB.1.29.6; KB.9.3; TA.6.5.1b.

•pra våµ manmåny ®case navåni # RV.7.61.6c.

•pra våµ mahi dyavî abhi # RV.4.56.5a; SV.2.946a; AB.5.21.11; KB.26.17; AÇ.8.11.3. P: pra våµ mahi dyavi ÇÇ.10.11.8.

•pra våyava¿ pånty agra±îtim # RV.2.11.14d.

•pra våyave bharata cåru çukram # RV.5.43.3b.

•pra våyave çucipe krandadiß†aye # RV.10.100.2b.

•pra våyave sisrate na çubhrå¿ # RV.2.11.3d.

•pravåyåhne’har jinva # MS.2.8.8: 112.7. See under pravayåhnå@.

•pra våyum achå b®hatî manîßå # RV.6.49.4a; VS.33.55a; MS.4.10.6a: 158.2; TB.2.8.1.1a; AÇ.3.8.1. Ps: pra våyum acha ÇÇ.9.23.11; pra våyum MS.4.12.2: 180.15; 4.14.2: 217.4; MÇ.5.1.4.27.

•pra våv®je suprayå barhir eßåm # RV.7.39.2a; VS.33.44a; N.5.28a.

•pravåsi # TS.3.5.2.3; 4.4.1.1; KS.17.7; 37.17; GB.2.2.13; Våit.22.4. P: pravå TS.5.3.6.1. See under pravayåhnå@.

•pravåso na prasitåsa¿ pariprußa¿ # RV.10.77.5d.

•praviddhaµ rakßa¿ # ApÇ.1.20.8.

•praviddho rakßasåµ bhåga¿ # MS.1.1.7: 4.2; MÇ.1.2.2.21.

•pra vidmanå bruvata evayåmarut # RV.5.87.2b.

•pra vidyutå rodasî ukßamå±a¿ # RV.5.42.14d.

•pravidvån panthåµ vi hy åviveça # AV.12.2.55b.

•pravidvån yajñam upa yåhi somam # AV.7.97.1d. See under prajånan yajñam.

•pra viprå±åµ matayo våca îrate # RV.8.85.7b.

•pra viçataµ prå±åpånåu # AV.3.11.5a; 7.53.5a.

•pra viçvasåmann atrivat # RV.5.22.1a.

•praviß†am agne apsv oßadhîßu # RV.10.51.3b.

•praviß†å¿ p®thivîm anu # TS.4.2.6.5b; 5.5.7.5b; JUB.4.3.1b. See under åviß†å¿.

•praviß†å devå¿ salilåny åsan # AV.10.8.40b.

•pra viß†îminam åvißu¿ # AV.20.136.4b; VS.23.29b; ÇÇ.12.24.2.1b. See pra saµh®ß†inam.

•praviß†e-praviß†a eva tûß±îm agnåv åvapata # ApG.6.15.6.

•pra viß±ave çûßam etu manma # RV.1.154.3a.

•pra viß±ur astu tavasas tavîyån # RV.7.100.3c; MS.4.14.5c: 221.10; TB.2.4.3.5c.

•pra vîyante garbhån dadhate # AV.11.4.3c.

•pravîyamånå carati # AV.12.4.37a.

•pra vîram ugraµ viviciµ dhanasp®tam # RV.8.50 (Vål.2).6a.

•pra vîrayå çucayo dadrire våm # RV.7.90.1a; VS.33.70a; AB.5.20.8; KB.26.8. Ps: pra vîrayå çucayo dadrire AÇ.8.11.1; pra vîrayå ÇÇ.10.9.4. Cf. B®hD.6.16,17 (B).

•pra vîråya pra tavase turåya # RV.6.49.12a.

•pra vîrye±a devatåti cekite # RV.1.55.3c.

•pra v®ñjate namaså barhir agnåu # RV.7.2.4b.

•prav®±vanto abhiyuja¿ # RV.9.21.2a.

•prav®taµ jinva # Våit.26.8.

•prav®tå prav®te prav®j jinva # MS.2.8.8: 112.14. See next but one.

•prav®te två # VS.15.9; KS.17.7; 37.17; PB.1.10.9; Våit.26.8.

•prav®d asi # VS.15.9; KS.17.7; 37.17; TS.3.5.2.5; 4.4.1.3; PB.1.10.9; GB.2.2.14; Våit.26.8. See prec. but one.

•prav®ddhe devî subhage urûcî # AV.4.26.2b.

•prav®ddho dasyuhåbhavat # RV.8.77.3c.

•pravedak®d bahudhå gråmaghoßî # AV.5.20.9b.

•pra vedhasaç cit tirasi manîßåm # RV.4.6.1d.

•pra vedhase kavaye vedyåya (TB.ApÇ.MÇ. medhyåya) # RV.5.15.1a; KS.7.12a; TB.1.2.1.9a; ApÇ.5.5.8a; MÇ.1.5.1.16a. P: pra vedhase kavaye AÇ.4.13.7. See çrutkar±åya, and cf. avocåma kavaye.

•pravepanåya m®tyave # TA.3.15.1b.

•pra vepayanti parvatå¯ adåbhyå¿ # RV.3.26.4d.

•pra vepayanti parvatån # RV.1.39.5a; 8.7.4b; TB.2.4.4.3a.

•pra vo gråvå±a¿ savitå # RV.10.175.1a. P: pra vo gråvå±a¿ AÇ.5.12.10,24. Cf. B®hD.8.74.

•pra vocåma vipanyayå # RV.10.72.1b.

•pra vo’chå jujußå±åso asthu¿ # RV.4.34.3c; N.6.16.

•pra vo’chå ririce devayuß padam # RV.10.32.5a.

•pra vo’tra vasava¿ sumnam açyåm # RV.3.57.2d.

•pra vo devaµ cit sahasånam agnim # RV.7.7.1a.

•pra vo devatrå våcaµ k®±udhvam # RV.7.34.9b.

•pra vo devåyågnaye # RV.3.13.1a; AB.2.35.2,5; 40.1; 41.3; KB.20.2; 22.1; 24.1; 25.3; AA.1.1.1.4; AÇ.5.9.21a. P: pra vo devåya AÇ.4.13.7; 5.9.15; ÇÇ.7.9.3; 10.2.2; 11.10.2; 13.18; 16.7.13; 14.2.

•pra vo dhamatu sarvata¿ # AV.3.2.2d.

•pra vo dhiyo mandrayuvo vipanyuva¿ # RV.9.86.17a; SV.2.503a.

•pra vo napåtam apåµ k®±udhvam # RV.1.122.4c.

•pra vo bharadhvaµ namaså suv®ktim # RV.3.61.5b.

•pra vo bhriyanta indava¿ # RV.1.14.4a.

•pra vo marutas tavißå udanyava¿ # RV.5.54.2a; AÇ.2.13.7.

•pra vo mahîm aramatiµ k®±udhvam # RV.7.36.8a.

•pra vo mahe matayo yantu viß±ave # RV.5.87.1a; SV.1.462a. P: pra vo mahe mataya¿ ÇÇ.11.15.10; 12.6.14; 8.10; 9.7; 12.14; 26.10. Cf. B®hD.5.90.

•pra vo mahe mandamånåyåndhasa¿ # RV.10.50.1a; VS.33.23a; AA.1.5.2.1; 5.3.1.2; N.11.9a. Cf. B®hD.7.60.

•pra vo mahe mahi namo bharadhvam # RV.1.62.2a; VS.34.17a.

•pra vo mahe mahiv®dhe (SV.PB. mahev®dhe) bharadhvam # RV.7.31.10a; SV.1.328a; 2.1143a; AV.20.73.3a; PB.12.13.19; AÇ.7.11.34; ÇÇ.12.3.8; 18.17.6.

•pra vo mahe sahaså sahasvate # RV.1.127.10a.

•pra vo mitråya gåyata # RV.5.68.1a; SV.2.493a; PB.14.2.4; GB.2.3.13. P: pra vo mitråya AÇ.5.10.28; 7.5.9; ÇÇ.7.11.3; 12.1.3.

•pra vo yajñeßu devayanto arcan # RV.7.43.1a; AB.5.16.11; KB.26.8; AÇ.8.9.2. P: pra vo yajñeßu ÇÇ.10.9.4.

•pra vo yahvaµ purû±åm # RV.1.36.1a; SV.1.59a. P: pra vo yahvam AÇ.4.13.7; ÇÇ.6.4.7; 14.53.5. Cf. B®hD.3.107.

•pra vo rayiµ yuktåçvaµ bharadhvam # RV.5.41.5a.

•pra vo våjå abhidyava¿ # RV.3.27.1a; MS.1.6.1a: 84.14; ÇB.1.4.1.7,8,9; TB.3.5.2.1a; AÇ.1.2.7; 7.8.1; MÇ.1.5.1.24. Ps: pra vo våjå¿ TS.2.5.7.2,3 (ter),4; AÇ.4.13.7; ÇÇ.1.4.7; 12.10.3; MÇ.6.1.3; pra va¿ ÇB.1.4.3.2. Cf. B®hD.4.103. Cf. ®tava eva pra-vo-våjå¿, and måså devå abhidyava¿.

•pra vo våyuµ rathayujaµ k®±udhvam # RV.5.41.6a; AÇ.3.8.1.

•pra vo våyuµ rathayujaµ puraµdhim # RV.10.64.7a.

•pra vrataµ yachata # ApÇ.11.15.3.

•pravråje cin nadyo gådham asti # RV.7.60.7c.

•pra ça¯santi kavaya¿ pûrvabhåja¿ # RV.5.77.1d; MS.4.12.6d: 196.2; TB.2.4.3.13d.

•pra ça¯santi namaså jûtibhir v®dhe # RV.3.3.8d.

•pra ça¯santi praçastibhi¿ # RV.8.74.2c; SV.2.915c.

•praça¯samåno atithir na mitriya¿ # RV.8.19.8a.

•pra ça¯så goßv aghnyam # RV.1.37.5a.

•pra ça¯såmo matibhir gotamåsa¿ # RV.1.60.5b.

•pra çatrû±åµ maghavan v®ß±yå ruja # RV.1.102.4d; AV.7.50.4d.

•pra çaµtamå varu±aµ dîdhitî gî¿ # RV.5.42.1a. P: pra çaµtamå ÇÇ.10.6.18.

•pra çardha årta prathamaµ vipanyå # RV.4.1.12a.

•pra çardhaµ carßa±înåm # RV.8.93.16b; SV.1.208b.

•pra çardhåya prayajyave sukhådaye # RV.5.87.1c; SV.1.462c.

•pra çardhåya mårutåya svabhånava¿ # RV.5.54.1a; KB.22.1; AÇ.2.11.14. P: pra çardhåya ÇÇ.10.2.9.

•pra çaçvato adåçußo gayasya # AV.20.37.1c. Misprint for ya¿ çaçvato etc., q.v.

•praçaså båhû # MS.4.13.4: 203.13; KS.16.21; AB.2.6.15; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.5.

•praçastaµ dhehi yaçasaµ b®hantam # RV.10.91.15d; VS.20.79d; MS.3.11.4d: 146.12; KS.38.9d; TB.1.4.2.2d; ApÇ.19.3.2d.

•praçastam ic cårum asmåi k®±oti # RV.10.160.3d; AV.20.96.3d.

•praçastaye kam av®±îta sukratu¿ # RV.9.70.6d.

•praçastaye pavîravasya mahnå # RV.1.174.4b.

•praçastaye mahinå rathavate # RV.1.122.11d.

•praçastå¿ stha kalyå±ya¿ # MS.4.2.3: 24.15; MÇ.9.5.1. Cf. next.

•praçastå¿ stha çobhanå¿ priyå¿ # AG.2.10.8. Cf. prec.

•praçastik®d brahma±e no vy ucha # RV.1.113.19c.

•praçastiµ na¿ k®±uta rudriyåsa¿ # RV.5.57.7c.

•praçastibhir dadhire yajñiyåsa¿ # RV.1.148.3b.

•praçastibhir mahayase dive-dive # RV.6.15.2d.

•praçastim amba nas k®dhi # RV.2.41.16d.

•praçåsta åtmanå prajayå paçubhi¿ prajåpatiµ prapadye # ÇÇ.1.4.5; ApÇ.24.11.2.

•praçåsta¿ pra suhi (KÇ. sûhi; MÇ. suva; ApÇ. suva pra suhi) # AÇ.5.11.1; ÇÇ.7.14.9; KÇ.9.14.19; ApÇ.12.29.14; MÇ.2.4.6.27.

•praçåstar yaja # MÇ.2.4.1.28. P: praçåsta¿ Våit.19.5; ApÇ.12.23.16.

•praçåstå kratunåjani # RV.2.5.4b; KS.38.13b; ApÇ.16.15.7b; MÇ.3.8.1b.

•praçåstå potå janußå purohita¿ # RV.1.94.6b.

•praçåstrå tam upeta # ÇB.11.5.5.9c.

•praçåstråd å pibataµ somyaµ madhu # RV.2.36.6c.

•praçißaµ soma sisrate # RV.9.66.6b.

•praçißaµ praçåsåbhyåm # TS.5.7.19.1; KSA.13.9.

•praçîrya çalyånåµ mukham # MS.2.9.2c: 122.2. See niçîrya.

•pra çukråso vayojuva¿ # RV.9.65.26a.

•pra çukråitu devî manîßå # RV.7.34.1a; MS.4.9.14a: 134.11; AB.5.5.10; KB.22.9; PB.1.2.9a; 6.6.16a; TA.4.17.1a. Ps: pra çukråitu devî ÇÇ.10.5.23; 13.18; pra çukråitu AÇ.8.8.4; pra çukrå LÇ.1.10.21. Cf. B®hD.5.165.

•pra çundhyuvaµ varu±åya preß†håm # RV.7.88.1a. P: pra çundhyuvam ÇÇ.12.10.12.

•pra çoçucatyå ußaso na ketu¿ # RV.10.89.12a.

•pra çmaçru (SV. çmaçrubhir) dodhuvad ûrdhvathå bhût (SV. ûrdhvadhå bhuvat) # RV.10.23.1c; SV.1.334c.

•pra çmaçru haryato dûdhot # RV.10.26.7c.

•pra çyåvåçva dh®ß±uyå # RV.5.52.1a. Cf. B®hD.5.37.

•pra çyena¿ çyenebhya åçupatvå # RV.4.26.4b.

•pra çyeno na madiram a¯çum asmåi # RV.6.20.6a.

•praçravaso maruto achoktåu # RV.5.41.16c.

•praß†ayo yuktå anusaµvahanti # AV.10.8.8b.

•praß†iµ dhåvantaµ haryo¿ # AV.20.128.15a; ÇÇ.12.16.1.2a.

•praß†ir vahati rohita¿ # RV.1.39.6b; 8.7.28b; AV.13.1.21b.

•praß†în niçc®tya pråyachat # AB.8.22.5c.

•pra saµh®ß†inam åjißu¿ # LÇ.9.10.6b. See pra viß†îminam.

•pra sakßa±o divya¿ ka±vahotå # RV.5.41.4a.

•pra sakßati pratimånaµ p®thivyå¿ # AV.5.2.7d. See pra såkßate.

•pra sa kßayaµ tirate vi mahîr ißa¿ # RV.7.59.2c; 8.27.16a.

•pra saµgira¿ pra varu±aµ minanti # RV.10.89.9b.

•pra sa janyåni tårißa¿ # ÇÇ.6.7.10c.

•pra satyåvånam avatho bhareßu # AV.4.29.1c,2b.

•pra sadam it sravitave dadhanyu¿ # RV.4.3.12d.

•prasadya bhasmanå yonim # VS.12.38a; TS.4.2.3.3a; MS.2.7.10a: 88.10; KS.16.10a; ÇB.6.8.2.6. Ps: prasadya bhasmanå MÇ.6.1.4; prasadya KÇ.16.6.29.

•pra sadyo agne aty eßy anyån # RV.5.1.9a; TB.2.4.7.10a.

•pra sadyo dyumnå tirate taturi¿ # RV.6.68.7d.

•pra sadhrîcîr as®jad viçvaçcandrå¿ # RV.3.31.16b.

•pra saptagum ®tadhîtiµ sumedhåm # RV.10.47.6a.

•pra saptaya¿ pra sanißanta no dhiya¿ # RV.10.142.2c.

•pra saptavadhrir åçaså # RV.8.73.9a.

•pra sapta-sapta tredhå hi cakramu¿ # RV.10.75.1c.

•pra saptahotå sanakåd arocata # RV.3.29.14a.

•pra sa mitra marto astu prayasvån # RV.3.59.2a; TS.3.4.11.5a; MS.4.10.2a: 146.13; KS.23.12a; AÇ.3.12.9; 4.11.6; N.2.13. P: pra sa mitra MS.4.12.6: 197.8; TB.2.8.7.5; 3.7.9.5; ApÇ.6.18.1; 13.4.6.

•pra sa (read su) m®tyuµ yuyotana # HG.1.5.1b. See under prathamam artiµ.

•pra samråjaµ carßa±înåm # RV.8.16.1a; AV.20.44.1a; SV.1.144a; AA.5.2.5.2; ÇÇ.12.1.4; 18.13.6. P: pra samråjam AÇ.6.4.10; VHDh.6.38; 8.14; Rvidh.2.31.1.

•pra samråjam asurasya etc. # see pra samråjo.

•pra samråjaµ prathamam adhvarå±åm # TS.1.6.12.3a. See viråjantaµ.

•pra samråje b®hate manma nu priyam # RV.6.68.9a. P: pra samråje b®hate ÇÇ.12.10.4.

•pra samråje b®had arcå gabhîram # RV.5.85.1a; KS.12.15a. Cf. B®hD.5.89.

•pra samråjo (SV. samråjam) asurasya praçastim (SV. praçastam) # RV.7.6.1a; SV.1.78a; KB.22.9. P: pra samråja¿ ÇÇ.10.5.24. Cf. B®hD.5.161.

•prasarsrå±am anu dîrghåya cakßase # AV.6.39.1c.

•prasarsrå±asya nahußasya çeßa¿ # RV.5.12.6d.

•prasarsrå±o anu barhir v®ßå çiçu¿ # RV.5.44.3c.

•pra sarsråte dîrgham åyu¿ prayakße # RV.3.7.1d.

•prasavaç copayåmaç ca kå†aç cår±avaç ca dhar±asiç ca dravi±aµ ca bhagaç cåntarikßaµ ca sindhuç ca samudraç ca sarasvå¯ç ca viçvavyacåç ca te yaµ dvißmo yaç ca no dveß†i tam eßåµ jambhe dadhma svåhå # ApMB.1.10.7 (ApG.3.8.10).

•prasavåya två # ApÇ.17.2.6.

•prasavåya svåhå # VS.18.28; 22.32; MS.1.11.3: 163.17; 1.11.8: 169.20; 3.4.2: 46.18; 3.12.12: 164.1; KS.14.1,8; 40.4; ÇB.9.3.3.8; MÇ.7.1.3.

•pra savitur havåmahe # VS.22.11b.

•pra sa viçvebhir agnibhi¿ # SV.2.854a.

•prasave ta ud îrate # RV.9.50.2a; SV.2.556a.

•pra savyena maghavan ya¯si råya¿ # RV.5.36.4c.

•pra sasarja rodasî antarikßam # RV.5.85.3b; N.10.4b.

•pra sasåhiße puruhûta çatrûn # RV.10.180.1a; TS.3.4.11.4a; MS.4.12.3a: 184.15; 4.14.18: 248.17; KS.38.7a; TB.2.6.9.1a; 3.5.7.4a; AÇ.1.6.1; 3.7.11; 4.11.6. Ps: pra sasåhiße puruhûta ApÇ.18.17.4; pra sasåhiße KS.10.12; ÇÇ.1.8.12.

•pra sasrur dhenavo yathå # RV.5.53.7b.

•pra såkamukße arcatå ga±åya # RV.7.58.1a.

•pra såkßate pratimånåni bhûri # RV.10.120.6d; AV.20.107.9d; N.11.21d. See pra sakßati.

•pra så kßitir asura yå mahi priyå # RV.1.151.4a.

•prasådhanyåi devyåi svåhå # ApMB.2.8.7 (ApG.5.12.9,10); HG.1.2.18.

•pra sådhiß†hebhi¿ pathibhir nayantu # RV.7.64.3b.

•prasårya sakthyåu patasi # TA.4.35.1a; HG.1.17.2a.

•pra så våci suß†utir maghonåm # RV.7.58.6a.

•pra sindhavo javaså cakramanta # RV.4.22.6d.

•pra sindhubhya¿ pra giribhyo mahitvå # RV.1.109.6c; TS.4.2.11.1c; MS.4.10.4c: 152.16; KS.4.15c.

•pra sindhubhyo riricåno mahitvå # RV.10.89.1d.

•pra sindhubhyo ririce pra kßitibhya¿ # RV.10.89.11d.

•pra sindhum achå b®hatî manîßå # RV.3.33.5c; N.2.25c.

•pra sîm ådityo as®jad vidhartå # RV.2.28.4a. P: pra sîm ådityo as®jat N.1.7.

•pra sugopå yavasaµ dhenavo yathå # RV.3.45.3c; SV.2.1070c.

•pra su gmantå dhiyasånasya sakßa±i # RV.10.32.1a; ApMB.1.1.1a (ApG.2.4.2). Cf. B®hD.7.34.

•pra su jyeß†haµ niciråbhyåµ b®han nama¿ # RV.1.136.1a.

•pra sudåsam åvataµ t®tsubhi¿ saha # RV.7.83.6d.

•pra sunvata¿ çacîpate # RV.8.37.1b.

•pra sunvata stuvata¿ ça¯sam åva¿ # RV.1.33.7d.

•pra sunvånasyåndhasa¿ (SV.PB. sunvånåyåndhasa¿) # RV.9.101.13a; SV.1.553a; 2.124a,736a; PB.11.5.1.

•pra sumatiµ savitar våya ûtaye # AV.4.25.6a.

•pra sumartyaµ (ApMB. su m®tyuµ) yuyotana # SMB.1.6.14b; ApMB.2.3.1b. See under prathamam artiµ.

•pra sumedhå gåtuvid viçvadeva¿ # RV.9.92.3a.

•pra sulåmîti te pitå # TS.7.4.19.4c; KSA.4.8c; TB.3.9.7.5. See pratilåmîti.

•pra su va åpo mahimånam uttamam # RV.10.75.1a. Cf. B®hD.7.115.

•prasuvåna indur akßå¿ # RV.9.66.28a.

•prasuvåna¿ soma ®tayuç ciketa # TS.2.2.12.3a.

•pra suvånåso b®haddiveßu haraya¿ # RV.9.79.1b. See pra svånåso.

•pra suvåno akßå¿ sahasradhåra¿ # RV.9.109.16a. See pra våjy.

•pra suvåno dhårayå tanå # RV.9.34.1a.

•pra su viçvån rakßaso dhakßy agne # RV.1.76.3a.

•pra suça¯så matibhis tårißîmahi # RV.2.23.10d.

•pra su çrutaµ (read pra suçrutaµ ?) surådhasam # RV.8.50 (Vål.2).1a; AV.20.51.3a; AÇ.7.4.3; Våit.31.18. P: pra su çrutam ÇÇ.7.23.4; 12.9.11. Each stanza of this hymn is to be compared with the corresponding stanza of RV.8.49 (Vål.1).

•pra su ßa vibhyo maruto vir astu # RV.4.26.4a.

•pra suß†uti stanayantaµ ruvantam # RV.5.42.14a. Cf. B®hD.5.38.

•pra su stomaµ bharata våjayanta¿ # RV.8.100.3a.

•pra sû ta indra pravatå haribhyåm # RV.3.30.6a; AV.3.1.4a.

•prasûtaµ devena savitrå juß†aµ mitråvaru±åbhyåm # ÇB.4.6.6.8.

•prasûtå devena savitrå dåivyå åpa undantu te tanûµ dîrghåyutvåya varcase # ApÇ.8.4.1. Cadenced prose.

•pra sû tirå çacîbhir ye ta ukthina¿ # RV.8.53 (Vål.5).6c; AA.1.2.1.3.

•prasûto devena savitrå (ApÇ. adds b®haspate¿ sadane sîdåmi) # KÇ.2.1.24; ApÇ.3.18.4.

•prasûto bhakßam akaraµ caråv api # RV.10.167.4a.

•pra sû na åyur jîvase tiretana # RV.8.18.22c.

•pra sû na etv adhvara¿ # RV.8.27.3a.

•pra sû nayanta g®bhayanta iß†åu # RV.1.148.3c.

•pra sûnava ®bhû±åm # RV.10.176.1a. Cf. B®hD.8.74.

•pra sûn®tå diçamåna ®tena # RV.3.31.21c.

•pra sû mahe suçara±åya medhåm # RV.5.42.13a. P: pra sû mahe suçara±åya ÇÇ.13.4.3.

•pra sûraç cakraµ v®hatåd abhîke # RV.1.174.5c; 4.16.12d.

•pra s®jate vanaµkaram # AV.20.136.13b.

•pra s®tvarî±åm ati sindhur ojaså # RV.10.75.1d.

•pra senånî¿ çûro agre rathånåm # RV.9.96.1a; SV.1.533a. P: pra senånî¿ VHDh.8.33; Svidh.1.4.19; 3.6.2.

•pra so agne tavotibhi¿ # RV.8.19.30a; SV.1.108a; 2.1172a; TS.3.2.11.1a; KS.12.14a; AÇ.7.8.1. P: pra so agne ÇÇ.12.10.7; ApÇ.19.27.17.

•pra sotå jîro adhvareßv asthåt # RV.7.92.2a; AB.5.16.11; KB.26.15; AÇ.8.9.2. Cf. B®hD.6.18 (B).

•pra soma indra sarpatu # RV.8.17.7c; AV.20.5.1c.

•pra soma indra hûyate # RV.8.82.5c.

•pra soma devavîtaye # RV.9.107.12a; SV.1.514a; 2.117a; PB.11.3.1; Svidh.1.7.4; 3.4.11.

•pra somapå apaså santu neme # RV.1.54.8b.

•pra soma madhumattama¿ # RV.9.63.16a.

•pra soma yåhi dhårayå # RV.9.66.7a.

•pra soma yåhîndrasya kukßå # RV.9.109.18a; SV.2.512a.

•pra somasya pavamånasyormaya¿ # RV.9.81.1a.

•pra somåya vyaçvavat # RV.9.65.7a.

•pra somåsa¿ svådhya¿ # RV.9.31.1a.

•pra somåso adhanvißu¿ # RV.9.24.1a; SV.2.311a.

•pra somåso madacyuta¿ # RV.9.32.1a; SV.1.477a; 2.119a; PB.11.5.1.

•pra somåso vipaçcita¿ # RV.9.33.1a; SV.1.478a; 2.114a; PB.11.3.1.

•pra somo ati dhårayå # RV.9.30.4a.

•praska±vasya pratirann åyur jîvase # RV.1.44.6c.

•praska±vasya çrudhî havam # RV.1.45.3d; N.3.17d.

•praska±våya ni toçaya # RV.8.54 (Vål.6).8d.

•pra skandhån pra çiro jahi # AV.12.5.67.

•pra skannåj (KS. skannaµ) jåyatåµ havi¿ # KS.35.4d; KÇ.25.12.9d; ApÇ.9.17.1d.

•pra skambhadeß±å anavabhrarådhasa¿ # RV.1.166.7a.

•prastabdham asi # ÇB.14.9.3.9; B®hU.6.3.9.

•prastare±a paridhinå # VS.18.63a; TS.5.7.7.2a; KS.40.13a; ÇB.9.5.1.48a.

•prastareß†hå¿ paridheyåç (VSK. paridhayaç) ca devå¿ # VS.2.18b; VSK.2.4.6b; KS.1.12b; ÇB.1.8.3.25. See next.

•prastareß†hå barhißadaç ca devå¿ # TS.1.1.13.2b; MS.1.1.13b: 9.3; Kåuç.6.9b. See prec.

•praståvena två chandaså sådayåmi # MS.2.13.4: 153.14; ApÇ.17.10.1.

•prastutaµ viß†utaµ saµstutaµ kalyå±aµ viçvarûpam # TB.3.10.1.2. P: prastutaµ viß†utam TB.3.10.9.7; 10.2; ApÇ.19.12.5.

•prastutir våµ dhåma na prayukti¿ # RV.1.153.2a.

•prast®±atî stambinîr ekaçuºgå¿ # AV.8.7.4a.

•prastoka in nu rådhasas ta indra # RV.6.47.22a. P: prastoka¿ ÇÇ.16.11.12. Cf. B®hD.5.140.

•prastotar våcaµ yacha # MÇ.2.3.5.19.

•prastotar vårßåharaµ såma gåya # ApÇ.15.14.2. See vårßåhåraµ.

•prastota¿ såma gåya # MS.4.9.10 (ter): 130.15; 131.1,3; ApÇ.13.20.3; 15.13.9. P: prastota¿ MÇ.2.5.4.25; –4.4.11.

•prastota¿ såmåni gåya # MS.4.9.2: 123.2; TA.4.4.1; KÇ.26.2.11; ApÇ.15.6.1.

•pra stomam urvarî±åm # Kåuç.107.2c.

•pra stomå yanty (SV. yantv) agnaye # RV.8.103.6d; SV.1.44d; 2.933d.

•pra stomåso gîyamånåso arkåi¿ # RV.6.69.2d.

•pra stoßad upa gåsißat # RV.8.81.5a.

•prasthåyendrågnibhyåµ somaµ vocato yo (AÇ.ÇÇ. vocatopo) asmån bråhma±ån bråhma±å hvayadhvam # KB.28.6; AÇ.5.7.3; ÇÇ.7.6.3.

•prasthåvad rathavåhanam # AV.3.17.3d; VS.12.71e; TS.4.2.5.6e; MS.2.7.12d: 91.18; KS.16.12d; ÇB.7.2.2.11; VåDh.2.34e.

•prasthåvåno måpa sthåtå samanyava¿ # RV.8.20.1b; SV.1.401b.

•prasthitam (sc. preßya) # KÇ.6.6.26; 8.16.

•prasthitå vo madhuçcuta¿ (VSK.MS. @çcyuta¿) # VS.21.42h; VSK.23.43h; MS.3.11.4h: 145.17; TB.2.6.11.10h.

•prasthitåç cåpi sarvaça¿ # Våit.19.20d.

•prasnåtîr ivosrå¿ # RV.8.75.8b; TS.2.6.11.2b; MS.4.11.6b: 175.8; KS.7.17b.

•prasnåpayanta ûrmaya¿ # SV.2.680d. See next.

•prasnåpayanty ûrmi±am # RV.9.98.6d. See prec.

•pra sma våjeßu no’va # RV.8.60.10b; SV.2.895b.

•pra små minåty ajara¿ # RV.5.7.4d; KS.35.14d. See pråsmå minoty.

•prasyandi tvaca utpa†a¿ # ÇB.14.6.9.31b; B®hU.3.9.31b.

•pra syandrå yåtho manußo na hotå # RV.1.180.9b.

•pra syandrå yujata tmanå # RV.5.52.8d.

•pra syandråso dhunînåm # RV.5.87.3e.

•pra svadhitîva rîyate # RV.5.7.8b.

•prasva¿ stha preyaµ prajayå bhuvane çoceß†a # ApMB.1.9.3 (ApG.2.6.11).

•pra svådanaµ pitûnåm # RV.5.7.6c.

•pra svådmåno (KS. svådyamåno) rasånåm # RV.1.187.5c; KS.40.8c.

•pra svånåso b®haddeveßu haraya¿ # SV.1.555b. See pra suvånåso.

•pra svånåso rathå iva # RV.9.10.1a; SV.2.469a.

•pra svåµ matim atirac chåçadåna¿ (MS. @rañ çå@) # RV.1.33.13d; MS.4.14.13d: 237.15; TB.2.8.4.4d; N.6.16.

•pra ha¯såsas t®palaµ manyum (SV. t®palå vagnum) acha # RV.9.97.8a; SV.2.467a.

•praharßi±aµ madirasya made m®ßåså astv atha två hoßyåmi # KS.27.1. See next.

•praharßi±o madirasya made m®ßåsåv astu # ApÇ.12.11.9. See prec.

•pra havyam agnir am®teßu vocat # RV.6.15.10d; TS.2.5.12.5d; KS.7.16d.

•pra havyåni gh®tavanty asmåi # TB.2.5.8.3a; ÇÇ.3.18.15a; ApÇ.8.20.5a.

•pra haståu na yathå rißat # AV.19.49.10b.

•prahåm åpnotu måyayå # AV.4.38.3d.

•prahåvarîs (ApÇ. @rî) stha # KS.15.6; ApÇ.18.13.8. See aprahåvarî¿.

•pra hi kratuµ v®hatho yaµ vanutha¿ # RV.2.30.6a. Cf. B®hD.4.84.

•pra hi±omi pathibhi¿ pit®yå±åi¿ # AV.12.2.10b.

•pra hi två pûßann ajiraµ na yåmani # RV.1.138.2a.

•pra hinvåna ®taµ b®hat # RV.9.107.15d; SV.2.207d.

•pra hinvånåsa indava¿ # RV.9.64.16a.

•pra hinvåno janitå rodasyo¿ # RV.9.90.1a; SV.1.536a.

•pra hi ririkßa ojaså # RV.8.88.5a. See pra yo ririkßa.

•prahuta¿ pit®karma±å # ÇG.1.10.7c.

•prahetåram aprahitam # RV.8.99.7b; AV.20.105.3b; SV.1.283b.

•pra hotå gûrtamanå urå±a¿ # RV.6.63.4c.

•pra hotå jåto mahån nabhovit # RV.10.46.1a; SV.1.77a.

•pra hotå mandro ririca upåke # RV.7.42.3b.

•pra hotrayå çimyå vîtho adhvaram # RV.1.151.3d.

•pra hotre pûrvyaµ vaca¿ # RV.3.10.5a; SV.1.98a; TS.3.2.11.1a.

•prahoße cid ararußa¿ # RV.1.150.2b.

•pra hy achå manîßå¿ # RV.10.26.1a. Cf. B®hD.7.23.

•prahriyamå±åyånu brûhi # TS.6.3.5.4. P: prahriyamå±åya ÇB.3.4.1.23; KÇ.5.2.4; ApÇ.7.13.5.

•pråkchåye kuñjarasya ca # ViDh.78.53d; MDh.3.274d.

•pråktåd apåktåd (AV. pråkto apåkto) adharåd udaktåt (AV. udakta¿) # RV.7.104.19c; AV.8.4.19c.

•pråktubhya indra¿ pra v®dho ahabhya¿ # RV.10.89.11a.

•pråkto apåkto etc. # see prec. but one.

•pråkto apåcîm anayaµ tad enåm # AV.18.3.3d. See pråcîm avåcîm.

•pråkramißam ußasåm agriyeva # RV.10.95.2b; ÇB.11.5.1.7b.

•pråkråmac chundhyûr ajahåd ußå ana¿ # RV.10.138.5d.

•pråk somo atidruta¿ # MS.3.11.7b: 150.6. See pråº etc.

•pråg apåg udag adharåk (MS.MÇ. apåg adharåg udag) sarvatas (TS.KS. tås; MS. etås) två diça (MS. diçå) å dhåvantu # VS.6.36; TS.1.4.1.2; MS.1.3.4: 32.1; KS.3.10; ÇB.3.9.4.21. Ps: pråg apåg udag adharåk TS.6.4.4.3; pråg apåg adharåg udak MÇ.2.3.4.4; pråg apåk KÇ.9.4.20.

•prågåd devapurå ayam # AV.5.28.9d.

•prågnaye tavase bharadhvam # RV.7.5.1a. P: prågnaye Rvidh.2.25.2. Cf. B®hD.5.161.

•prågnaye b®hate yajñiyåya # RV.5.12.1a. P: prågnaye b®hate AÇ.4.13.7.

•prågnaye våcam îraya # RV.10.187.1a; AV.6.34.1a; AB.5.21.19. Ps: prågnaye våcam AÇ.4.13.7; 8.11.4; ÇÇ.4.2.10; 6.4.1; prågnaye Kåuç.31.4; Rvidh.4.23.4.

•prågnaye viçvaçuce dhiyaµdhe # RV.7.13.1a. Cf. B®hD.5.161.

•prågne tiß†ha janå¯ ati # RV.8.60.16d.

•prågruvo nabhanvo na vakvå¿ # RV.4.19.7a.

•pråºk somo etc. # see next but one.

•pråº viçåµ patir ekarå† tvaµ vi råja # AV.3.4.1b.

•pråº (VS.TB. pråºk) somo atidruta¿ # VS.19.3b; VSK.21.3b; ÇB.12.7.3.10b; TB.2.6.1.2b; ApÇ.19.1.19; 6.12. Ps: pråº soma¿ Våit.30.8; pråº KÇ.19.2.10. See pråk etc.

•pråcå gavyanta¿ p®thuparçavo yayu¿ # RV.7.83.1b.

•pråcåjihvaµ dhvasayantaµ t®ßucyutam # RV.1.140.3c.

•pråcåmanyo ahaµsana # RV.8.61.9d.

•pråcåhinvan manaså sapta viprå¿ # RV.3.31.5b.

•pråcikitat sûryaµ yajñam agnim # RV.7.80.2d.

•pråci prayaty adhvare # RV.8.13.30b.

•pråci hy edhi # AÇ.5.13.14. See pråcy ehi.

•pråcîµ hotråµ pratirantåv itaµ narå # RV.8.101.8c.

•pråcî ca pratîcî ca vasûnåµ rudrå±åm ådityånåm # TS.4.4.11.2; KS.22.5.

•pråcî jußå±å vetv åjyasya svåhå # TB.3.11.9.8; ApÇ.19.14.15. See next but one.

•pråcîµ jîvåtum akßitåm (ÇÇ.ÇG. akßitim) # AV.7.17.2b; TS.3.3.11.3b; MS.4.12.6b: 195.12; AÇ.6.14.16b; ÇÇ.9.28.3b; ÇG.1.22.7b; ApMB.2.11.3b; N.11.11b.

•pråcîµ jußå±å pråcy åjyasya vetu svåhå # AÇ.5.13.14. See prec. but one.

•pråcî dik # VS.14.13; 15.10; TS.4.3.6.2; 4.2.1; 5.5.10.1; MS.1.5.4: 71.9; 1.5.11: 80.7; 2.7.20: 104.16; 2.8.3: 108.8; 2.8.9: 113.5; 2.13.21: 166.13; KS.7.2,9; 17.3,8; 20.11; 39.7; ÇB.8.3.1.14; 6.1.5; TB.3.11.5.1; ApÇ.6.18.3; 17.2.2; 3.6; 20.14; MÇ.1.6.2.14; –6.1.7; –6.2.1; –6.2.2; ApMB.2.17.14; HG.2.16.9; MG.1.11.15. Cf. pråcîm å roha.

•pråcî dig agnir adhipatir asito rakßitådityå ißava¿ # AV.3.27.1. Cf. Kåuç.14.25; 50.13, and AV.12.3.55.

•pråcîdigadhipataya indråya nama¿ # MÇ.11.7.1.

•pråcî diçåµ sahayaçå yaçasvatî # TS.4.4.12.2a; MS.3.16.4a: 188.6; KS.22.14a; AÇ.4.12.2a.

•pråcî diçåm # TS.4.3.3.1; ApÇ.16.32.2; 20.20.10.

•pråcî dyåvåp®thivî brahma±å k®dhi # RV.2.2.7c; TS.2.2.12.6c; MS.4.12.2c: 180.9.

•pråcînaµ sîdat (MS. sîdåt) pradiçå p®thivyå¿ # VS.20.39b; MS.3.11.1b: 140.2; KS.38.6b; TB.2.6.8.2b. Cf. pråcînaµ barhi¿.

•pråcînaµ jyoti¿ pradiçå diçantå # RV.10.110.7d; AV.5.12.7d; VS.29.32d; MS.4.13.3d: 202.8; KS.16.20d; TB.3.6.3.4d; N.8.12d.

•pråcînaµ jyotir havißå v®dhåta¿ # VS.20.42d; MS.3.11.1d: 140.9; KS.38.6d; TB.2.6.8.3d.

•pråcînapakßå vyoßå # AV.3.25.3c.

•pråcînam anyad anu vartate raja¿ # RV.10.37.3c.

•pråcînam ûrdhvam adharåg apåg udag devå¿ påntu yajamånam am®tam ®tåt (read am®taµ m®tåt ?) # KS.39.1.

•pråcînaµ barhi¿ pradiçå p®thivyå¿ # RV.10.110.4a; AV.5.12.4a; VS.29.29a; MS.4.13.3a: 202.1; KS.16.20a; TB.3.6.3.2a; N.8.9a. Cf. pråcînaµ sîdat.

•pråcînaµ barhir ojaså # RV.1.188.4a.

•pråcînaraçmim åhutaµ gh®tena # RV.10.36.6c.

•pråcî nåmåsi # TS.5.5.10.1; MS.2.13.21: 167.2; ApMB.2.17.16 (ApG.7.18.12).

•pråcînena manaså barha±åvatå # RV.1.54.5c.

•pråcîno yajña¿ sudhitaµ hi barhi¿ # RV.7.7.3a.

•pråcî pretam adhvaraµ kalpayantî # VS.5.17; TS.1.2.13.2; 6.2.9.3; ÇB.3.5.3.17. Ps: pråcî pretam adhvaram ApÇ.11.6.11; pråcî pretam KÇ.8.4.3. Metrical.

•pråcîm anu pradiçaµ yåti cekitat # SV.2.941a. See pûrvåm anu etc.

•pråcîm anu pradiçaµ prehi vidvån # VS.17.66a; TS.4.6.5.1a; 5.4.7.1; MS.1.6.2a: 86.18; KS.7.13a; 18.4a; 21.9; ÇB.9.2.3.25; TB.1.1.7.1; 8.5; 2.1.22a; MÇ.1.5.4.7; 7.3.41. Ps: pråcîm anu pradiçam ApÇ.5.14.5; 17.15.1; pråcîm anu MS.2.10.6: 138.3.

•pråcîm avåcîm avayann ariß†yåi # TA.6.12.1d. See pråkto apåcîm.

•pråcîm å roha (MS.KS. tiß†ha) # VS.10.10; MS.2.6.10: 69.15; KS.15.7; ÇB.5.4.1.3; KÇ.15.5.23. Cf. pråcî dik.

•pråcîm u devåçvinå dhiyaµ me # RV.7.67.5a.

•pråcîµ-pråcîµ pradiçam å rabhethåm # AV.12.3.7a. P: pråcîµ-pråcîm Kåuç.61.1. Cf. under anvårabhethåm anu.

•pråcî våçîva sunvate mimîta it # RV.8.12.12c.

•pråcîç cakåra n®tama¿ çacîbhi¿ # RV.7.6.4b.

•pråcîç cojjagåhire # ApÇ.21.20.3d. See tå¿ pråcya.

•pråcåir devåsa¿ pra ±ayanti devayum # RV.1.83.2c; AV.20.25.2c.

•pråcodayat sudughå vavre anta¿ # RV.5.31.3c.

•pråco’si # PB.1.9.7.

•pråcy asi # TS.4.4.7.1; 5.3.11.1; MS.2.13.18: 164.17; KSA.39.9.

•pråcyå två diçågninå devatayå gåyatre±a chandasågneç çira upadadhåmi # KS.22.5.

•pråcyå två diçå sådayåmi # TS.5.5.8.2; MS.2.8.11: 115.9; ApÇ.17.7.6; MÇ.6.2.2.

•pråcyå diça¿ çålåyå namo mahimne # AV.9.3.25.

•pråcyå diças tvam indråsi råjå # AV.6.98.3a. See pråcyåµ diçi tvam.

•pråcyå diçå etc. # see pråcyåµ diçi devå.

•pråcyå diço’bhidåsanty asmån # AV.4.40.1b.

•pråcyåµ två diçi purå saµv®ta¿ svadhåyåm å dadhåmi # AV.18.3.30. P: pråcyåµ två diçi Kåuç.80.53.

•pråcyåµ två diçi vasavo abhisiñcantu tejase # Rvidh.4.22.2. Cf. next.

•pråcyåµ två diçi vasavo devå¿ ßa¥bhiç cåiva pañcavi¯çåir ahobhir abhißiñcantv etena ca t®cenåitena ca yajußåitåbhiç ca vyåh®tibhi¿ såmråjyåya # AB.8.19.1. Cf. prec.

•pråcyåµ diçi tvam indråsi råjå # TS.2.4.14.1a; MS.4.12.2a: 181.9; KS.8.17a. Ps: pråcyåµ diçi tvam indra ApÇ.19.22.4; pråcyåµ diçi MÇ.5.1.10.21. See pråcyå diças.

•pråcyåµ diçi (MS.KS.MÇ. pråcyå diçå; ÇÇ. pråcyå diçå saha) devå ®tvijo mårjayantåm # TS.1.6.5.1; 7.5.3; MS.1.4.2: 48.10; 1.4.7: 54.13; KS.5.5; 32.5; AÇ.1.11.7; ÇÇ.4.11.4; ApÇ.4.14.4; MÇ.1.4.3.8.

•pråcyåµ diçi çiro ajasya dhehi # AV.4.14.7c.

•pråcyåvayad acyutå brahma±as pati¿ # RV.2.24.2c.

•pråcy ehi pråcy ehi # TB.3.11.9.8; ApÇ.19.14.14. See pråci hy edhi.

•pråcyåi två diçe’gnaye’dhipataye’sitåya rakßitra ådityåyeßumate # AV.12.3.55a. P: pråcyåi två diçe Kåuç.63.22. Cf. AV.3.27.1.

•pråcyåi diçe nama¿ # KSA.11.1.

•pråcyåi diçe svåhå # VS.22.24; TS.7.1.15.1; MS.3.12.7: 162.14; 3.12.8: 163.4; KSA.1.6.

•pråjåpatya udumbara¿ # GG.4.7.24d.

•pråjåpatyam anu vakßyåmi # ÇÇ.1.4.5; ApÇ.24.11.2.

•pråjåpatyam asi # LÇ.2.3.7.

•pråjåpatyaµ pavitram # RVKh.9.67.3a; TB.1.4.8.6a; ApÇ.10.7.13a.

•pråjåpatyaµ medhyaµ jåtavedasa¿ # AV.18.4.12b,13d.

•pråjåpatyaç caru¿ # VS.29.60.

•pråjåpatyånåµ tåµ tvåhaµ mayi puß†ikåmo juhomi svåhå # Kåuç.106.6.

•pråjåpatyån vi dhûnute # Kåuç.102.2b.

•pråjåpatyåbhyåµ svåhå # AV.19.23.26.

•pråjåpatyå me samid asi sapatnakßaya±î # TA.4.41.3,6.

•pråjåpatyo’si # PB.1.2.4; 6.5.3. P: pråjåpatya¿ PB.6.5.6.

•pråjma tad idaµ nu tat # RV.8.46.28d.

•pråñcaµ yajñaµ cak®ma vardhatåµ gî¿ # RV.3.1.2a. P: pråñcaµ yajñaµ cak®ma KB.26.14.

•pråñcaµ yajñaµ netåram adhvarå±åm # RV.10.46.4b.

•pråñcaµ yajñaµ pra ±ayatå sakhåya¿ # RV.10.101.2d.

•pråñcaµ vasubhya¿ pra ±aya praceta¿ # RV.10.87.9b; AV.8.3.9b.

•pråñcaµ k®±oty adhvaram # RV.1.18.8b.

•pråñcaµ no yajñaµ pra ±ayata sådhuyå # RV.10.66.12b.

•pråñco agåma n®taye hasåya # RV.10.18.3c; AV.12.2.22c. See pråñjo.

•pråñco madanty ukßa±o ajuryå¿ # RV.3.7.7c.

•pråñjanåd uta par±adhe¿ # AV.4.6.5b.

•pråñjo’gåmå n®taye hasåya # TA.6.10.2c. See pråñco agåma.

•pråñjobhir hinvåna¿ # MS.4.13.4: 203.6; KS.16.21; TB.3.6.5.1.

•prå±a # PG.1.16.11.

•prå ±a åyur etc. # see pra ±a åyur etc.

•prå±a åyußi vatsyåva¿ # HG.1.5.13.

•prå±a åyußi vasåsåu # HG.1.5.13.

•prå±a udånam apyagåt # ÇB.11.5.3.8; KÇ.25.10.17; ApÇ.9.10.2.

•prå±a uparaveßu # KS.34.15.

•prå±a¿ prajå anu vaste # AV.11.4.10a.

•prå±a¿ prajånåm am®tasya nåbhi¿ # AV.9.1.4b.

•prå±a¿ prajånåm udayaty eßa sûrya¿ # MU.6.8d; PraçU.1.8d.

•prå±aµ yacha svåhå # AB.2.21.3; AÇ.5.2.1.

•prå±aµ yajñapataye dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•prå±aµ yajñåya dhattam # TB.1.1.1.3; ApÇ.12.22.9.

•prå±aµ saµdhattaµ taµ me jinvatam # TB.1.1.1.2; ApÇ.12.22.8. See next.

•prå±aµ saµdhattam # KS.4.4; 27.7; MÇ.2.4.1.11. See prec.

•prå±aµ sarva upåsate # AV.11.4.12b.

•prå±aµ jinva # TS.3.5.2.4; 4.4.1.2; KS.17.7; 37.17; PB.1.10.5; Våit.26.1.

•prå±aµ jyotiç ca dadhmahe # Kåuç.97.8d.

•prå±ate svåhå # TS.7.5.12.1; KSA.5.3.

•prå±ad aprå±an nimißac ca yad bhuvat # AV.10.8.11b.

•prå±adå apånadå vyånadå¿ # VS.17.15a; TS.4.6.1.4a; MS.2.10.1a: 132.13; ÇB.9.2.1.17. Ps: prå±adå apånadå¿ TS.5.4.5.3; MS.3.3.6: 39.12; KS.21.7; ApÇ.17.13.6; MÇ.6.2.4; prå±adå¿ KÇ.18.3.8. See next.

•prå±adå vyånadå apånadå¿ # KS.17.17a. P: prå±adå vyånadå¿ KS.21.7. See prec.

•prå±adh®g asi # TS.7.5.19.2; KSA.5.15.

•prå±aµ te prå±ena saµdadhåmi # SMB.1.5.16c.

•prå±aµ te mayi juhomy asåu svåhå # KBU.2.4.

•prå±aµ te mayi dadhe # KBU.2.15.

•prå±aµ te må hi¯sißam # KS.3.6. See prå±am asya.

•prå±aµ te çundhåmi # VS.6.14; ÇB.3.8.2.6.

•prå±aµ tvåm®ta ådadhåmy annådam annådyåya goptåraµ guptyåi # TB.1.2.1.34; ApÇ.5.12.2. Cf. apånaµ etc.

•prå±aµ dattåmußmåi yeßåµ va¿ prå±a¿ svåhå # MS.2.3.4 (bis): 30.19,20.

•prå±aµ dîkßåm upåimi # ÇÇ.5.4.6.

•prå±aµ d®¯ha # TS.1.1.7.1. See prå±aµ me d®¯ha.

•prå±aµ devå anuprå±anti # TA.8.3.1a; TU.2.3.1a.

•prå±aµ devå upåsate # AV.11.4.11b.

•prå±aµ dehi # KS.1.7; 31.6. See next but one.

•prå±aµ dehy amußmåi yasya te prå±a¿ svåhå # MS.2.3.4 (ter): 30.18,21,22.

•prå±aµ dhehi # TA.4.2.5; ApÇ.15.2.2. See prec. but one.

•prå±aµ na vîryaµ nasi # VS.21.49c; TB.2.6.14.1c. See prå±ån na.

•prå±apå asi # ÇÇ.4.7.11.

•prå±apå me apånapå¿ # VS.20.34a. P: prå±apå me KÇ.19.5.9.

•prå±a prå±aµ tråyasva # AV.19.44.4a; Kåuç.47.16a.

•prå±a prå±aµ me yacha # AB.2.21.3; AÇ.5.2.1.

•prå±a badhnåmi två mayi # AV.11.4.26d.

•prå±am aºgebhya¿ pary åcarantam (MÇ. aºgebhyo’dhi niçcarantam) # AV.2.34.5b; TS.3.1.4.1b; MÇ.1.8.3.3b.

•prå±am anu preºkhasva # AA.5.1.4.8.

•prå±am anu vi krame’ham # AV.10.5.35.

•prå±am annenåpyåyasva # TA.10.36.1; MahånU.16.1; BDh.2.7.12.12.

•prå±am apånaµ vyånam udånaµ samånaµ tån våyave # TB.3.4.1.18.

•prå±am am®te (MÇ. am®te prå±aµ) juhomi svåhå # AÇ.2.4.14; MÇ.1.6.1.50.

•prå±am asya må hi¯sî¿ # MS.1.2.16: 26.7; 3.10.1: 128.12; MÇ.1.8.4.4. See prå±aµ te må.

•prå±am asyåpi nahyata # AV.5.8.4e.

•prå±a må mat paryåv®ta¿ # AV.11.4.26a.

•prå±am åhu¿ prajåpatim # AV.11.4.12d.

•prå±am åhur måtariçvånam # AV.11.4.15a.

•prå±am indre vayo dadhat # VS.28.36d; TB.2.6.20.1d.

•prå±am upåvadhî¿ # ApÇ.10.2.11.

•prå±aµ prajåbhyo am®taµ divas pari # AV.4.15.10d.

•prå±aµ prapadye # AÇ.1.4.9.

•prå±aµ me jinva (ÇÇ. jinva svåhå) # KB.12.4; ÇÇ.6.8.1.

•prå±aµ me tarpayata (ÇÇ. t®mpa) # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.6; KS.3.10; ÇB.3.9.4.7; ÇÇ.7.10.15.

•prå±aµ me tvayi dadhåni # KBU.2.15.

•prå±aµ me d®¯ha # TS.7.5.19.2; KSA.5.15. See prå±aµ d®¯ha.

•prå±aµ me dhattam # TB.1.1.1.3; ApÇ.12.22.9.

•prå±aµ me påhi # VS.14.8,17; TS.3.2.10.2; 4.3.4.3; 6.2; 4.7.1; MS.2.8.2: 107.15; 2.8.3: 108.9; KS.17.1,3; KB.12.4; ÇB.8.2.3.3; ÇÇ.4.7.11; 9.2; 6.8.1; ApÇ.12.21.2; 17.1.4; 5.13; MÇ.6.2.1. P: prå±aµ me KÇ.17.8.20.

•prå±aç ca tvåpånaç ca çrî±îtåm # TB.3.7.9.3; ApÇ.13.3.3.

•prå±aç ca me’pånaç (KS. vyånaç) ca me # VS.18.2; TS.4.7.1.1; MS.2.11.2: 140.12; KS.18.7.

•prå±aç ca me bhûyåt # TA.3.7.2.

•prå±aç ca me’çvamedhaç ca me # VS.18.22; TS.4.7.9.1; KS.18.11. See next but one.

•prå±aç cåpånaç ca # KS.21.11.

•prå±aç cåçvamedhaç ca # MS.2.11.6: 143.11. See prec. but one.

•prå±asûtre±a p®çninå # SMB.1.3.8b.

•prå±a somapîthe me jåg®hi # PB.1.6.16. P: prå±a soma@ LÇ.2.11.22.

•prå±as ta åpyåyatåm # VS.6.15; TS.1.3.9.1; 6.3.9.1; ÇB.3.8.2.9.

•prå±as tvåçnåtu prå±a¿ pibatu # HG.1.13.17. Cf. brahmå tvåçnåtu.

•prå±as två håsyati # ApÇ.10.2.11.

•prå±a stha¿ # see prå±a¿ stha¿.

•prå±asya ca me prå±o bhûyåt # TA.3.7.3.

•prå±asya två paraspåyåi (MS. @spåya) cakßußas tanuva¿ (MS. tanvas) påhi # MS.4.9.10: 131.2; TA.4.11.3. Ps: prå±asya två paraspåyåi TA.5.9.2; ApÇ.15.14.1; prå±asya två MÇ.4.4.13.

•prå±asya panthå am®to (MS. @taµ) grahåbhyåm # VS.19.90b; MS.3.11.9b: 154.6; KS.38.3b; TB.2.6.4.5b.

•prå±asya prå±am uta cakßußaç cakßu¿ # ÇB.14.7.2.21a; B®hU.4.4.21a.

•prå±asya brahmacåry asi (ApMB. asmi; HG. abhûr asåu) # AG.1.20.8; HG.1.6.3; ApMB.2.3.30 (ApG.4.11.2); MG.1.22.5.

•prå±asya vidvån samare na dhîra¿ # TS.3.2.8.2b; MS.2.3.8b: 36.18. See yajñasya etc.

•prå±a¿ sindhûnåµ kalaçå¯ acikradat # AV.18.4.58c. See under krå±å si@.

•prå±a¿ (ApÇ. prå±a) stha¿ # TB.1.1.1.3; ApÇ.12.22.9.

•prå±å apånå iha te ramantåm # AV.8.1.1b.

•prå±å¯s te mayi dadhe # KBU.2.15.

•prå±åt taµ nirbhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.35.

•prå±åd apånaµ (KS. vyånaµ) saµtanu # MS.2.13.3: 153.9; KS.39.7; TB.1.5.7.1; ApÇ.16.32.3; MÇ.6.2.2; MG.1.11.15.

•prå±åd våyur ajåyata # RV.10.90.13d; AV.19.6.7d; TA.3.12.6d. Cf. çrotråd.

•prå±åd vyånaµ etc. # see prec. but one.

•prå±ån (sc. çundhasva devayajyåyåi) # Kåuç.44.20.

•prå±ån amußya saµgîrya # AV.6.135.3c.

•prå±ån amußya saµpåya # AV.6.135.2c.

•prå±ånåµ granthir asi # TA.10.37.1; MahånU.16.2; ÇG.3.8.5; SMB.1.6.20; GG.2.10.28; HG.1.5.12; 21.4; MG.1.22.6; BDh.2.7.12.10; ÅuçDh.3.106. P: prå±ånåm KhG.2.4.15.

•prå±ån åtmasu bibhrati # AV.11.5.22b.

•prå±ån na vîryaµ nasi # MS.3.11.5c: 147.3. See prå±aµ na.

•prå±ån paçußu # TB.1.1.1.5; ApÇ.12.23.1. See next.

•prå±ån paçußu yachatam # MS.1.3.12: 35.1. See prec.

•prå±ån prî±åmi # Våit.7.22.

•prå±ån mayi dhårayatåm # TB.3.7.6.8; ApÇ.4.6.5.

•prå±ån me tvayi dadhåni # KBU.2.15.

•prå±ån saµkroçåi¿ # MS.3.15.2: 178.7. See saµkroçån, and saµghoßån.

•prå±ån sma pratipadyate # AB.8.22.8d.

•prå±åpånayo¿ # AG.3.10.4; ÇG.2.18.2.

•prå±åpånayor uruvyacås tayå prapadye # AG.3.10.6 (corrupt). See prå±åpånå uruvyacås.

•prå±åpånavyånodånasamånå me çudhyantåm # TA.10.51.1; TAA.10.65; MahånU.20.15. P: prå±åpåna@ BDh.3.8.12.

•prå±åpånavyånodånasamånå¿ saprå±å çvetavar±å såºkhyåyanasagotrå (!) gåyatrî caturvi¯çatyakßarå tripadå ßa†kukßi¿ pañcaçîrßopanayane viniyoga¿ # TAA.10.35.

•prå±åpånå uruvyacås tvayå pra padye # ÇG.2.18.3. See prå±åpånayor uruvyacås.

•prå±åpånån nyarbude # AV.11.9.11b.

•prå±åpånåbhyåµ svåhå # GB.1.3.13 (bis); Kåuç.72.42.

•prå±åpånåbhyåµ gupita¿ çataµ himå¿ # AV.2.28.4d.

•prå±åpånåbhyåµ två satanuµ karomi # ApÇ.2.8.6.

•prå±åpånåbhyåµ två sayujå yujå yunajmi # KS.40.2.

•prå±åpånåbhyåµ balam åviçantî (SMB. åharantî; PG. ådadhånå; HG. åvahantî; ApMB. åbharantî; MG. åbhajantî) # ÇG.2.2.1c; SMB.1.6.27c; PG.2.2.8c; HG.1.4.4c; ApMB.2.2.9c; MG.1.22.10c.

•prå±åpånåbhyåµ me varcodasåu pavethåm # MÇ.2.3.7.1. Cf. ApÇ.12.18.20. See prå±åya me.

•prå±åpånåv ajiraµ saµcarantåu # TA.3.14.3b.

•prå±åpånåi¿ saµmitå oßadhîbhi¿ # AV.12.3.28b.

•prå±åpånåu cakßu¿ çrotram # AV.11.7.25a; 8.4a,26a; TB.2.5.6.5a. P: prå±åpånåu TB.3.12.1.1.

•prå±åpånåu janayann åd vyånam # AV.11.5.24c. P: prå±åpånåu janayan GB.1.2.8 (bis).

•prå±åpånåu ta upå¯çvantaryåmåu påtåm # MS.4.8.7: 115.8; MÇ.3.8.3. See upå¯çvantaryåmåu.

•prå±åpånåu te sayujåv iha ståm # AV.7.53.2b.

•prå±åpånåu deha idaµ çarîram # RVKh.6.45.1b.

•prå±åpånåu må må håsiß†am # AV.16.4.5; TS.3.1.7.1; TB.1.4.6.5; TA.4.1.1; 42.2; ApÇ.14.19.3.

•prå±åpånåu m®tyor må påtam (AV. påtaµ svåhå) # AV.2.16.1; TS.3.1.7.1; TB.1.4.6.5; TA.4.1.1; 42.2; ApÇ.14.19.3. P: prå±åpånåu Våit.4.20; Kåuç.54.12.

•prå±åpånåu me tarpaya # PG.2.6.18; MG.1.9.25. Cf. apånaµ me tarpayata.

•prå±åpånåu me påhi # VSK.2.3.8; TS.1.6.3.3; 7.3.4; KS.5.5; 8.13; GB.2.1.7; AÇ.1.13.5; Våit.3.20; LÇ.4.11.21; KÇ.3.4.30; MÇ.1.4.2.12.

•prå±åpånåu vrîhiyavåu # AV.11.4.13a; Mu±¥U.2.1.7c.

•prå±åpånåu saµvidånåu jahitam # TA.3.14.3a.

•prå±åya # VHDh.5.258; ÅuçDh.3.102.

•prå±åya två # VS.1.20; 7.3; TS.1.1.6.1; 2.6.1; 4.2.1; 3.3.3.3; 4.3; 5.2.4; 8.1; 9.2; 4.4.1.2; 6.1.9.7; 7.5.13.1; MS.1.1.7: 4.5; 1.3.4: 31.11; 1.3.35: 42.2; 4.1.7: 9.11; 4.5.5: 71.14; KS.1.6; 4.1; 17.7; 27.2; 31.5; 37.17; KSA.5.9 (bis); PB.1.10.5; 5.6.14; JB.1.14; ÇB.1.2.1.19,21; 4.1.1.26,27; TB.3.2.6.4; AA.5.1.4.5,10; Våit.26.1; LÇ.4.1.8; KÇ.2.5.6; 9.4.41; ApÇ.1.21.6 (bis); 10.24.14; 12.7.7; 11.5; 17.7.3; MÇ.1.2.2.29; –2.3.3.21; –7.1.1; BDh.3.8.11.

•prå±åya nama¿ # AV.11.4.1; KSA.11.1; Kåuç.55.17; 58.3,11. Designated as prå±a¿ CûlikåU.12.

•prå±åya bhûridhåyase # AV.6.41.2b.

•prå±åya me varcodå varcase pavasva # VS.7.27; VSK.9.1.1; TS.3.2.3.1; ÇB.4.5.6.2. P: prå±åya me KÇ.9.7.9; ApÇ.12.18.20. See prå±åpånåbhyåµ me.

•prå±åya vyånåyåpånåya # TS.5.5.5.4.

•prå±åya surådhase pûr±amåsåya svåhå # TB.3.7.5.13; ApÇ.2.20.5. See pûr±amåsåya surådhase.

•prå±åya svåhå # VS.22.23; 23.18; 39.3 (bis); TS.7.1.19.1; 4.21.1; MS.3.12.9: 163.7; 3.12.20: 166.8; KSA.1.10; 4.10; ÇB.13.2.8.2; 5.1.4; 14.3.2.17 (bis); 9.3.4; TB.3.8.18.3; 9.6.1; TA.4.5.1; 15.1; 10.33.1; 34.1; TAA.10.69; KÇ.20.4.32; 6.11; ApÇ.15.7.3; 17.4; 20.12.3; 17.10; MÇ.9.2.4; B®hU.6.3.4; MahånU.15.9; MU.6.9; BDh.2.7.12.3.

•prå±åyåntarikßåya vayobhyo våyave’dhipataye svåhå # AV.6.10.2.

•prå±åyåpånåyåyuße varcasa ojase tejase svastaye subhûtaye svåhå # AV.19.45.6.

•prå±å vå åpa¿ # TA.10.22.1. See prå±o vå.

•prå±å çiçur mahînåm # SV.1.570a; 2.363a; PB.13.5.3; 14.11.3. P: prå±å çiçu¿ Svidh.3.7.3. See krå±å etc.

•prå±å sindhunåµ kalaçå¯ acikradat # SV.1.559c; 2.171c. See under krå±å si@.

•prå±åhasya t®±asya ca # AV.9.3.4b.

•prå±ine svåhå # TS.7.5.12.1; KSA.5.3.

•prå±e te reto dadhåmy asåu # ÇG.1.19.4.

•prå±e tvam asi saµdhåtå # TA.10.63.1; MahånU.24.2.

•prå±e tvåm®tam ådadhåmy annådam annådyåya goptåraµ guptyåi # TB.1.2.1.20.

•prå±ena jîva må m®thå¿ # AV.3.31.8b.

•prå±ena tiryaº prå±ati # AV.10.8.19c.

•prå±ena två dvipadåµ catußpadåm # AV.8.2.4a.

•prå±ena två bhakßayåmi # KB.12.5; ÇÇ.6.8.14.

•prå±ena tvopatiß†he # ÇÇ.2.13.5.

•prå±ena prå±atåµ prå±a # AV.3.31.9a.

•prå±ena prå±a¿ saµtata¿ # MÇ.1.3.1.22. Cf. yajñena yajña¿.

•prå±ena me prå±o dîkßataµ våyave samaß†avå u # JB.2.64 (65); ApÇ.10.10.6.

•prå±ena me prå±o dîkßatåµ svåhå # ApÇ.10.8.7. See prå±o me prå±ena.

•prå±ena rakßann aparaµ kulåyam # ÇB.14.7.1.13a; B®hU.4.3.13a.

•prå±ena vatsena sahendraproktå # ÇG.1.24.10b.

•prå±ena våcå manaså bibharmi (TB.2.5.8.7b, bibharti) # TB.1.2.1.27b; 2.5.8.7b; ApÇ.6.25.2b. See h®då våcå etc.

•prå±ena viçvatomukham # AV.19.27.7c.

•prå±ena viçvatovîryam # AV.3.31.7a.

•prå±ena samavådiran # AV.11.4.6b.

•prå±ena sarasvatî vîryam # VS.20.80b.

•prå±enågniµ saµ s®janti # AV.19.27.7a.

•prå±enågne cakßußå saµ s®jemam # AV.5.30.14a.

•prå±enåtmanvatåµ jîva # AV.19.27.8c.

•prå±enånnam açîya svåhå # PG.1.19.4.

•prå±e niviß†o’m®taµ (HG. niviçyåm®taµ) juhomi # TA.10.33.1; 34.1; MahånU.15.8,9; HG.2.11.5; ApMB.2.20.26 (ApG.8.21.9); BDh.2.7.12.3. A variant, TA.10.34.1 reads, çraddhåyåµ prå±e etc. See under am®taµ ca prå±e.

•prå±e sarvaµ pratiß†hitam # AV.11.4.15d.

•prå±e ha bhûtaµ bhavyaµ ca # AV.11.4.15c. Cf. kåle etc.

•prå±åis te prå±ån saµdadhåmy asthibhir asthîni må¯såir må¯såni tvacå tvacam # PG.1.11.5.

•prå±o agni¿ paramåtmå pañcavåyubhir åv®ta¿ # Prå±ågU.2ab. See prå±o’gni¿.

•prå±o adhvaryur abhavat # TB.3.12.9.3a.

•prå±o apåno vyåna¿ # AV.8.2.46a.

•prå±o’gni¿ paramåtmå våi pañcavåyu¿ samåçrita¿, sa prîta¿ prî±åtu viçvaµ viçvabhuk # MU.6.9. See prå±o agni¿.

•prå±o dåtra edhi vayo (VSK.ÇÇ. mayo) mahyaµ pratigrahître (ÇÇ. @g®h±ate) # VS.7.47; VSK.9.2.8; ÇB.4.3.4.29; ÇÇ.7.18.5.

•prå±odånåv imåu # ÇB.12.4.3.7.

•prå±odånåu vå asyåitåu nånåvîryåu prå±odånåu kurma¿ # ÇB.4.1.2.19.

•prå±o nåma devatåvarodhanî # KBU.2.3.

•prå±o månu tiß†hatu # AV.11.4.24d.

•prå±o må må håsît # TS.5.6.8.1.

•prå±o m®tyu¿ prå±as takmå # AV.11.4.11a.

•prå±o me prå±ena dîkßatåm (KB. once, dîkßatåµ svåhå) # KB.7.4 (bis); ÇÇ.5.4.1. See prå±ena me.

•prå±o me hotå sa mopahvayatåm # ÍB.2.7.

•prå±o yajñena kalpatåm (MS.MÇ. kalpate) # VS.9.21; 18.29; 22.33; TS.1.7.9.1; 4.7.10.2; MS.1.11.3: 163.14; 1.11.8: 169.16; 3.4.2: 46.17; KS.14.1; 18.12; ÇB.5.2.1.4; 9.3.3.12; MÇ.6.2.5; –7.1.3.

•prå±o rakßati viçvam ejat # TB.2.5.1.1a.

•prå±o vå åpa¿ # MahånU.14.1. See prå±å vå.

•prå±o virå† prå±o deß†rî # AV.11.4.12a.

•prå±o våi våco bhûyån bahur me bhûyo bhûyåt # LÇ.1.2.5.

•prå±o vyåno’påno mana åkûtam agni¿ # KS.35.5c; ApÇ.14.30.5c.

•prå±o vyåno’påno vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•prå±o’si # KS.40.5; MÇ.4.2.28.

•prå±o havi¿ # MS.1.9.1: 131.2; TA.3.1.1; ÇÇ.10.14.4; MÇ.1.8.1.1.

•prå±o ha satyavådinam # AV.11.4.11c.

•prå±o ha sarvasyeçvara¿ # AV.11.4.10c.

•prå±o ha sûryaç candramå¿ # AV.11.4.12c.

•prå±o hi bhûtånåm åyu¿ # TA.8.3.1c (bis); TU.2.3.1c (bis).

•pråta¿-pråtar an®taµ te vadanti # AB.5.31.6a.

•pråta¿-pråtar g®hapatir no agni¿ # AV.19.55.4a.

•pråta¿ pråta¿savasya (ApÇ.MÇ. @såvasya) çukravato (ApÇ. çukravato manthivato) madhuçcuta indråya somån prasthitån preßya # ÇB.4.2.1.23; KÇ.9.10.14; ApÇ.12.23.4; MÇ.2.4.1.21.

•pråta¿ pråta¿savasyendråya (ApÇ.MÇ. @såvasye@) puro¥åçån prasthitån preßya # KÇ.9.9.7; ApÇ.12.20.15; MÇ.2.3.7.9.

•pråta¿ pråta¿såvasyendråya puro¥åçånåm anubrûhi (ApÇ. also, avadîyamånånåm anubrûhi, and preßya) # ApÇ.12.20.15; MÇ.2.3.7.9.

•pråta¿-pråta¿ såumanasasya dåtå # AV.19.55.3b.

•pråtar agni¿ purupriya¿ # RV.5.18.1a; SV.1.85a.

•pråtar agniµ pråtar indraµ havåmahe # RV.7.41.1a; AV.3.16.1a; VS.34.34a; TB.2.8.9.7a; ApMB.1.14.1a (ApG.3.9.4). Ps: pråtar agnim Kåuç.10.24; 12.15; 13.6; pråta¿ Rvidh.2.25.8. Cf. B®hD.5.170.

•pråtaranuvåkam upakuryå¿ # LÇ.1.8.6.

•pråtar jarethe jara±eva kåpayå # RV.10.40.3a.

•pråtarjitaµ bhagam ugraµ huvema (AV. havåmahe) # RV.7.41.2a; AV.3.16.2a; VS.34.35a; TB.2.8.9.7a; ApMB.1.14.2a (ApG.3.9.4); N.12.14a. Cf. B®hD.5.170.

•pråtardani¿ kßatraçrîr astu çreß†ha¿ # RV.6.26.8c.

•pråtar devîm aditiµ johavîmi # RV.5.69.3a.

•pråtar bhagaµ pûßa±aµ brahma±as patim # RV.7.41.1c; AV.3.16.1c; VS.34.34c; TB.2.8.9.7c; ApMB.1.14.1c.

•pråtar makßû dhiyåvasur jagamyåt # RV.1.58.9d; 60.5d; 61.16d; 62.13d; 63.9d; 64.15d; 8.80.10d; 9.93.5d; AV.20.35.16d; KB.22.2.

•pråtar mitråvaru±å pråtar açvinå # RV.7.41.1b; AV.3.16.1b; VS.34.34b; TB.2.8.9.7b; ApMB.1.14.1b.

•pråtar yajadhvam açvinå hinota # RV.5.77.2a; MS.4.12.6a: 195.16; TB.2.4.3.13a; N.12.5a. P: pråtar yajadhvam açvinå MÇ.5.2.7.15.

•pråtaryåvabhir adhvare # SV.1.50d. See pråtaryåvå±o adhvaram.

•pråtaryåvabhir å gatam # RV.8.38.7a; AB.6.10.6a; KB.28.7; GB.2.2.20a; 3.15a; AÇ.5.7.6. P: pråtaryåvabhi¿ ÇÇ.7.7.2.

•pråtaryåvabhir å gahi # RV.5.51.3b.

•pråtaryåvabhyo devebhyo’nubrûhi # ApÇ.12.3.15. See devebhya¿ pråtar@.

•pråtaryåvå±aµ ratham indra sånasim # RV.10.63.14c.

•pråtaryåvå±aµ vibhvaµ viçe-viçe # RV.10.40.1c.

•pråtaryåvå±aµ madhuvåhanaµ ratham # RV.10.41.2b.

•pråtaryåvå±å prathamå yajadhvam # RV.5.77.1a; MS.4.12.6a: 196.1; KB.8.6; TB.2.4.3.13a. P: pråtaryåvå±å AÇ.9.11.15; ÇÇ.5.9.22.

•pråtaryåvå±å rathyeva vîrå # RV.2.39.2a.

•pråtaryåvå±o adhvaram # RV.1.44.13d; VS.33.15d; TB.2.7.12.5d. See pråtaryåvabhir adhvare.

•pråtaryåvå±o devå¿ svasti saµpårayantu # ApÇ.6.8.4.

•pråtaryåv±a¿ sahask®ta # RV.1.45.9a.

•pråtaryuktena suv®tå rathena # TB.2.4.3.7c.

•pråtaryujaµ nåsatyådhi tiß†hatha¿ # RV.10.41.2a.

•pråtaryujå vi bodhaya # RV.1.22.1a; TB.2.4.3.13a; AÇ.5.5.12; N.12.4a. P: pråtaryujå AÇ.4.15.2; ÇÇ.6.6.2; 7.2.8; 11.7.4. See next.

•pråtaryujåu vi mucyethåm # TS.1.4.7.1a. See prec.

•pråtar vastor (AÇ.ÇG. pråtarvastar) nama¿ svåhå # MS.1.8.7: 125.16; AÇ.3.12.4; ApÇ.9.7.4; MÇ.3.3.6; ÇG.5.4.5. See divå vastos.

•pråtar veßåya gopåya # TB.3.7.4.18c; ApÇ.1.14.6c.

•pråtar vo¥have dhåvata # Kåuç.107.2d.

•pråtar hi yajñam açvinå dadhåte # RV.5.77.1c; MS.4.12.6c: 196.2; TB.2.4.3.13c.

•pråtar hoteva matsati # RV.8.94.6c; SV.2.1137c.

•pråtaç cåhno nipîyati # TB.2.4.2.4b.

•pråtas tå¯ apracetasa¿ # RV.9.98.11d.

•pråta¿savana stuta ekavi¯ça¿ # GB.1.5.23a.

•pråta¿såvas tava hi pûrvapîti¿ # RV.10.112.1b; GB.2.3.14.

•pråta¿såve jußasva na¿ # RV.3.52.4b.

•pråta¿såve dhiyåvaso # RV.3.28.1c.

•pråta¿ sutam apibo haryaçva # RV.4.35.7a.

•pråta¿ somam uta rudraµ huvema (AV. havåmahe) # RV.7.41.1d; AV.3.16.1d; VS.34.34d; TB.2.8.9.7d; ApMB.1.14.1d.

•pråtå ratnaµ pråtaritvå dadhåti # RV.1.125.1a. Cf. B®hD.3.140,150,153 (A).

•pråtå rathenåçvinå vå sakßa±î # RV.8.22.15b.

•pråtå ratho navo yoji sasni¿ # RV.2.18.1a.

•pråtåry agne prataråµ na åyu¿ # TS.4.7.15.7d. See pra tåry etc.

•pråtirataµ jahitasyåyur dasrå # RV.1.116.10c.

•pråtra bhedaµ sarvatåtå mußåyat # RV.7.18.19b.

•prådå¿ (SMB. @dåt) pit®bhya¿ svadhayå te akßan # RV.10.15.12c; AV.18.3.42c; VS.19.66c; TS.2.6.12.5c; ApÇ.1.10.14c; SMB.2.3.17c.

•prådurbhûto’smi råß†re’smin # RVKh.5.87.7c; MG.2.13.6c.

•prådevîr måyå¿ sahate durevå¿ # RV.5.2.9c; AV.8.3.24c; TS.1.2.14.7c; KS.2.15c.

•prådhvarå±åm (continuing pate vaso: pratîka of a khila) # B®hD.8.94.

•prånavadya nayasi # RV.1.129.1c.

•prånudhyå¿ pro açastaya¿ # AV.7.114.2b.

•pråntarikßåt pra samudrasya dhåse¿ # RV.10.89.11b.

•pråntar ®ßaya sthåvirîr (SV. pråntarikßåt sthåvirîs te) as®kßata # RV.9.86.4c; SV.2.236c.

•pråndhaµ çro±aµ çravayan såsy ukthya¿ # RV.2.13.12d.

•pråndhaµ çro±aµ cakßasa etave k®tha¿ # RV.1.112.8b.

•pråndhaµ çro±aµ ca tårißad vivakßase # RV.10.25.11d.

•pråndhå¯sîva yajyave bharadhvam # RV.5.41.3d.

•prånyac cakram av®ha¿ sûryasya # RV.5.29.10a.

•prånyå tantû¯s tirate dhatte anyå # AV.10.7.42c.

•prånyån sapatnån sahaså sahasva # AV.7.35.1a. P: prånyån Kåuç.36.33.

•pråpaçyad vîro abhi påu¯syaµ ra±am # RV.10.113.4b.

•pråpeyaµ sarvå åkûtî¿ # AV.3.20.9c.

•pråpyåntaµ karma±as tasya # ÇB.14.7.2.8c; B®hU.4.4.8c.

•pråpyåivaµ månußån kåmån # MG.2.11.11c.

•pråmuñcataµ dråpim iva cyavånåt # RV.1.116.10b.

•pråmû¯ jayåbhîme jayantu # AV.6.126.3a. See åmûr aja.

•pråyachad ugra¿ p®tanåjyeßu # TS.3.4.4.1b; PG.1.5.9b. See v®ß±a ugra¿.

•pråyachad viçvå bhojanå sudåse # RV.7.18.17d.

•pråya±åya svåhå # VS.22.7; TS.7.1.13.1; MS.3.12.3: 160.17; KSA.1.4; TB.3.8.17.1; ApÇ.20.6.2; 11.2.

•pråya±îyaç caturvi¯çam # AÇ.8.13.31a.

•pråya±îyasya tokmåni # VS.19.13b.

•pråyaçcittiµ yo adhyeti # AV.14.1.30c.

•pråyaçcittåir anudhyånåi¿ # GB.2.2.5a.

•pråyaçcittåir bhåißajåi¿ (!) saµstavanta¿ # GB.1.5.24a.

•pråyaçcittyåi svåhå # VS.39.12.

•pråyåsåya svåhå # VS.39.11. See prayåsåya.

•pråyus tåriß†aµ ni rapå¯si m®kßatam # RV.1.34.11c; 157.4c; VS.34.47c.

•pråye-pråye jigîvå¯sa¿ syåma # RV.2.18.8d.

•pråyogeva çvåtryå çåsur etha¿ # RV.10.106.2b.

•prårûrucad rodasî måtarå çuci¿ # RV.9.85.12d.

•prårocayan manave ketum ahnåm # RV.3.34.4c; AV.20.11.4c; TB.2.4.3.7c.

•prårcad dayamåno yuvåku¿ # RV.1.120.3c.

•prår±å¯si samudriyå±y åino¿ # RV.4.16.7c; AV.20.77.7c.

•prår±å¯si samudriyå nadînåm # RV.7.87.1b; KS.12.15b.

•prår±å¯sy åirayataµ nadînåm # RV.6.72.3c.

•prårdayo nîcîr apasa¿ samudram # RV.6.17.12d.

•prårpyå jagad vy u no råyo akhyat # RV.1.113.4c.

•prårya stuße tuvimaghasya dånam # RV.5.33.6d.

•pråva±ebhi¿ sajoßasa¿ # RV.3.22.4b; VS.12.50b; TS.4.2.4.3b; ÇB.7.1.1.25; 3.2.8. See prava±ena.

•pråvataµ yuvam açvinå # RV.1.47.5b.

•pråvataµ våjasåtaye # RV.8.8.21d.

•pråvat te vajraµ p®thivî sacetå¿ # RV.4.16.7b; AV.20.77.7b.

•pråvat toke tanaye tûtujånå # RV.7.84.5b.

•pråvad indro brahma±å vo vasiß†ha¿ # RV.7.33.3d.

•pråvad viçveßu çatamûtir åjißu # RV.1.130.8b.

•pråva nas toke tanaye samatsv å # RV.8.23.12c.

•pråvantu jûtaye viça¿ # RV.1.127.2g; SV.2.1164g; KS.39.15g.

•pråvantu nas tujaye våjasåtaye # RV.5.46.7b; AV.7.49.1b; MS.4.13.10b: 213.7; TB.3.5.12.1b; N.12.45b.

•pråvantu p®thivîm anu # AV.4.15.9e.

•pråvan na¿ ka±vaµ trasadasyum åhave # RV.10.150.5b.

•pråvan namîµ såpyaµ sasantam # RV.6.20.6c.

•pråvan manuµ dasyave kar abhîkam # RV.9.92.5d.

•pråvan vå±î¿ puruhûtaµ dhamantî¿ # RV.4.30.10d; N.6.2d.

•pråvartam (comm. åvartam: read åvar tam) indra¿ çacyå dhamantam # TA.1.6.3c. See åvat tam.

•pråvaç cakrasya vartanim # RV.8.63.8c.

•pråva¿ çacîbhir etaçam # RV.4.30.6c.

•pråva stotåraµ maghavann ava tvåm # RV.8.36.2a.

•pråvådya duhitar diva¿ # RV.1.49.2d.

•pråviças tvaµ vanaspatîn # TB.3.7.4.8b; ApÇ.1.6.1b.

•pråvîn nu vîro jaritåram ûtî # RV.7.20.2b.

•pråvîvipad våca ûrmiµ na sindhu¿ # RV.9.96.7a; SV.2.295a.

•pråv®tkåle’site pakße # ViDh.78.52c.

•pråvepå må b®hato mådayanti # RV.10.34.1a; N.9.8a. P: pråvepå må Rvidh.3.10.1. Cf. B®hD.7.36.

•pråvo divodåsaµ citråbhir ûtî # RV.6.26.5d.

•pråvo devå¯ åtiro dåsam oja¿ # RV.10.54.1c.

•pråvo yad dasyuhatye kutsavatsam # RV.10.105.11d.

•pråvo yudhyantaµ v®ßabhaµ daçadyum # RV.1.33.14b. See åvo etc.

•pråvo våjeßu våjinam # RV.1.4.8c; 176.5d; AV.20.68.8c.

•pråvo viçvåbhir ûtibhi¿ sudåsam # RV.7.19.3b; AV.20.37.3b.

•pråçaµ pratipråço jahi # AV.2.27.1c–6c.

•pråçito bråhma±e huta¿ # ÇG.1.10.7d.

•pråçitrahara±am asy anådh®ß†aµ sapatnasåham # MÇ.1.2.5.7.

•pråçi måm uttaraµ k®dhi # AV.2.27.7d.

•pråçûnåm asti sunvatåm # RV.8.32.16b.

•pråç®ºgå åindrå¿ (VS. måhendrå¿) # VS.24.17; MS.3.13.15: 171.10; 3.13.16: 171.13; ApÇ.20.14.12.

•pråç®ºgå¿ çunåsîrîyå¿ # ApÇ.20.15.3.

•pråçnantu ye pråçißyante # LÇ.5.4.2.

•pråçråvayaµ çavaså turvaçaµ yadum # RV.10.49.8b.

•pråsacåya svåhå # TS.7.5.11.1; KSA.5.2.

•pråsahåd iti riß†ir iti muktir iti mukßîyamå±a¿ sarvaµ bhayaµ nudasva svåhå # MG.1.13.15.

•pråsahå samrå† sahuriµ sahantam # RV.8.46.20c.

•pråsåµ gandharvo am®tåni vocat # RV.10.139.6c; MS.4.9.11c: 132.4; TA.4.11.8c; 5.9.10.

•pråsårayanta purudhå prajå anu # RV.10.56.5d.

•pråsåvîd deva¿ savitå jagat p®thak # RV.1.157.1d; SV.2.1108d.

•pråsåvîd dvipat pra catußpad ityåi # RV.1.124.1d.

•pråsåvîd bhadraµ dvipade catußpade # RV.5.81.2b; VS.12.3b; TS.4.1.10.4b; MS.2.7.8b: 84.14; 3.2.1: 15.1; KS.16.8b; ÇB.6.7.2.4; N.12.13b.

•pråståud ®ßvåujå ®ßvebhi¿ # RV.10.105.6a.

•pråsmat påçån varu±a muñca sarvån # AV.7.83.4a; 18.4.70a.

•pråsmad eno duritaµ supratîkå¿ # AV.10.5.24b. Cf. next.

•pråsmad eno vahantu pra dußvapnyaµ vahantu # AV.16.1.11. Cf. prec.

•pråsmå agniµ bharata # MS.4.13.4: 203.8; KS.16.21; AB.2.6.7; TB.3.6.6.1; AÇ.3.3.1; ÇÇ.5.17.2; 15.1.26; ApÇ.7.15.8.

•pråsmå åçå aç®±van # TA.3.15.2c. See åsmå aç®±vann.

•pråsmå ûrjaµ gh®taçcutam # RV.8.8.16a.

•pråsmå¯ ava p®tanåsu pra vikßu (TB. yutsu) # RV.6.41.5d; TB.2.4.3.12d.

•pråsmåkåsaç ca sûraya¿ # RV.1.97.3b; AV.4.33.3b; TA.6.11.1b.

•pråsmå minoty ajara¿ # ApÇ.14.29.3d. See pra små minåty.

•pråsmåi gåyatram arcata # RV.8.1.8a.

•pråsmåi yachatam av®kaµ p®thu chardi¿ # RV.8.9.1c; AV.20.139.1c.

•pråsmåi hinota madhumantam ûrmim # RV.10.30.8a.

•pråsya dhårå akßaran # RV.9.29.1a; SV.2.1115a; PB.6.10.15,16. P: pråsya dhårå¿ ÇÇ.7.15.14.

•pråsya dhårå b®hatîr as®gran # RV.9.96.22a.

•pråsya påraµ navatiµ nåvyånåm # RV.1.121.13c.

•pråsya viçvå tirato vîryå±i # AV.13.2.32d.

•pråsyå¿ patiyåna¿ panthå¿ kalpatåm # SMB.1.1.9. P: pråsyå¿ GG.2.1.21.

•pråsråg båhû bhuvanasya prajåbhya¿ # RV.4.53.4c.

•pråhaµ tam atibhûyåsaµ yo asmån (KS.ApÇ. ’smån) dveß†i yaµ ca vayaµ dvißma¿ # MS.1.5.4: 71.7; 1.5.11: 80.2; KS.7.2; ApÇ.6.18.2. P: pråhaµ tam atibhûyåsam KS.7.9.

•pråhaµ mahe v®trahatye açuçravi # RV.10.48.8d.

•pråhaµ minåmi påkyå # RV.10.25.3b.

•pråhaµ m®gå±åµ måtaram # RV.10.146.6c; TB.2.5.5.7c.

•priya indråya våyave # RV.5.51.4c.

•priya¿ kavînåµ matî (SV. mati¿) # RV.9.64.10b; SV.1.481b.

•priya¿ paçûnåµ (AV.17.1.3f, prajånåµ) bhûyåsam # AV.17.1.3f,4f.

•priyaµ rakßante nihitaµ padaµ ve¿ # RV.3.7.7b.

•priyaµ råjan priyatamaµ priyå±åm # TB.3.1.1.3b.

•priyaµ råjasu må kuru (AV. k®±u) # RVKh.10.128.11b; AV.19.62.1b; ApMB.2.8.4d. See priyaµ må kuru råjasu.

•priyaµ reto varu±a soma (AV. mitra) råjan # AV.2.28.5b; TS.2.3.10.3b; TB.2.7.7.5b; ApMB.2.4.2b. See tigmam ojo.

•priyaµ vå två k®±avate havißmån # RV.4.2.8b.

•priyaµ viçåµ sarvavîraµ suvîram # TB.2.4.5.1d.

•priyaµ viçyeßu çûdreßu # HG.1.10.6c; ApMB.2.8.4c.

•priyaµ viçveßu gotreßu # RVKh.10.128.11c.

•priyaµ çiçîtåtithim # RV.6.16.42b; TS.3.5.11.5b; MS.4.10.3b: 148.11; KS.15.12b.

•priyaµ çraddhe dadata¿ # RV.10.151.2a; TB.2.8.8.6a.

•priyaµ çraddhe didåsata¿ # RV.10.151.2b; TB.2.8.8.6b.

•priyaµ sakhåyaµ parißasvajånå # RV.6.75.3b; VS.29.40b; TS.4.6.6.1b; MS.3.16.3b: 185.14; KSA.6.1b; N.9.18b.

•priyaµ sarvasya paçyata¿ # AV.19.62.1c.

•priyaµ h®daç cakßußo valgv astu # AV.12.3.32b.

•priyakßatrå ®taµ dadha # RV.8.27.19b.

•priyaµkara çreyaskara bhûyaskara # VSK.11.8.5. See bahukåra.

•priyaµ kåcitkaraµ havi¿ # RV.10.86.13d; AV.20.126.13d; N.12.9d.

•priyaµgavaç ca me’±avaç ca me # VS.18.12; TS.4.7.4.2. See a±avaç.

•priyaµ ca me’nukåmaç ca me # VS.18.8; TS.4.7.3.1; MS.2.11.3: 141.8; KS.18.8.

•priyaµ cetiß†ham aratiµ svadhvaram (RV.1.128.8b, ny erire) # RV.1.128.8b; 7.16.1c; SV.1.45c; 2.99c; VS.15.32c; TS.4.4.4.4c; MS.2.13.8c: 157.4; KS.39.15c.

•priyadhåmå svastaye # AV.17.1.10e.

•priyaµ te nåma sahure g®±îmasi # RV.10.84.5c; AV.4.31.5c.

•priyaµ två priyå±åm # TS.7.4.12.1; KSA.4.1; TB.3.9.6.1.

•priyaµ dugdhaµ na kåmyam # RV.5.19.4a.

•priyaµ devånåm apy etu påtha¿ # AV.2.34.2d; KS.30.8d; TB.3.1.1.4d. See jîvaµ etc.

•priyaµ devåya janmane # RV.9.108.8b; SV.2.745b.

•priyaµ deveßu gachati # RV.10.86.12d; AV.20.126.12d; TS.1.7.13.2d; KS.8.17d; N.11.39d.

•priyaµ dhu¿ kßeßyanto na mitram # RV.2.4.3b.

•priyam indrasya kåmyam # RV.1.18.6b; 9.98.6c; 100.1b; RVKh.10.151.7b; SV.1.171b,550b; 2.680c; VS.32.13b; TA.10.1.4b; MahånU.2.8b; HG.1.8.16b; ApMB.1.9.8b.

•priyam indrasyåstu # MS.4.13.2: 200.10; KS.15.13; TB.3.6.2.1.

•priyam indråb®haspatî # RV.4.49.1b; TS.3.3.11.1b; MS.4.12.1b: 176.8.

•priyam indråbhirakßasi # RV.10.86.4b; AV.20.126.4b.

•priyamedha¿ ka±vo atrir manur vidu¿ # RV.1.139.9b.

•priyamedham upastutam # RV.8.5.25b.

•priyamedhavad atrivat # RV.1.45.3a; N.3.17a.

•priyamedhastutå harî # RV.8.6.45b; 32.30b.

•priyamedhå ahûßata # RV.1.45.4b; 8.8.18b; 87.3b.

•priyamedhå ®ßayo nådhamånå¿ # RV.10.73.11b; SV.1.319b; KS.9.19b; AB.3.19.13; TB.2.5.8.3b; TA.4.42.3b; TAA.10.73b; ApÇ.6.22.1b; N.4.3b.

•priyamedhåsa eßåm # RV.8.69.18b; AV.20.92.15b.

•priyamedhåso arcata # RV.8.69.8b; AV.20.92.5b; SV.1.362b.

•priyamedhåso asvaran # RV.8.3.16d; AV.20.10.2d; 59.2d; SV.2.713d.

•priyamedhåir abhidyubhi¿ # RV.8.4.20b.

•priyaµ paçûnåµ bhavati # AV.12.4.40a.

•priyaµ pit®bhya åtmane # AV.12.2.34c.

•priyaµ-priyaµ vo atithiµ g®±îßa±i # RV.6.15.6b.

•priyaµ priyå±åµ k®±avåma # AV.12.3.49a. P: priyaµ priyå±åm Kåuç.62.19.

•priyaµ priyå¿ sam aviçanta pañca # RV.10.55.2d.

•priyaµ bhojeßu yajvasu # RV.10.151.2c; TB.2.8.8.6c.

•priyaµ må kuru (AV. k®±u) deveßu (ApMB. må deveßu kuru) # RVKh.10.128.11a; AV.19.62.1a; HG.1.10.6a; ApMB.2.8.4a (ApG.5.12.9).

•priyaµ må kuru råjasu # HG.1.10.6d. See priyaµ råjasu.

•priyaµ må darbha k®±u # AV.19.32.8a.

•priyaµ må deveßu kuru # see priyaµ må kuru deveßu.

•priyaµ må brahma±i (ApMB. @±e) kuru # HG.1.10.6b; ApMB.2.8.4b.

•priyaµ mitraµ na ça¯sißam # RV.6.48.1d; SV.1.35d; 2.53d; VS.27.42d; MS.2.13.9d: 159.11; KS.39.12d (bis); PB.8.6.5,6d; 7.1; ApÇ.17.9.1d (bis). Fragment: na ça¯sißam PB.8.6.12.

•priyaµ mitrasya varu±asya dhåma # RV.1.152.4d.

•priyavådiny anuvratå # AV.3.25.4d.

•priyastotro vanaspati¿ # RV.1.91.6c; TS.3.4.11.1c; MS.4.12.6c: 196.11; KS.23.12c.

•priya (KSA. @ya¿) strî±åm apîcya¿ # TS.7.4.19.2b; KSA.4.8b.

•priya¿ samånånåµ bhûyåsam # AV.17.1.5f.

•priya¿ samudram å viça # RV.9.63.23c; 64.27c. See indo samudram.

•priya¿ suk®t priya indre manåyu¿ # RV.4.25.5c.

•priya¿ supråvî¿ priyo asya somî # RV.4.25.5d.

•priya¿ sûnur na marjya¿ # RV.9.107.13b; SV.2.118b.

•priya¿ sûrye priyo agnå bhavåti # RV.5.37.5c; 10.45.10c; VS.12.27c; TS.4.2.2.4c; MS.2.7.9c: 87.4; KS.16.9c; ApMB.2.11.29c.

•priya¿ strî±åm etc. # see priya etc.

•priyå aryam±o duryå¯ açîmahi # RV.10.40.12d; AV.14.2.5d; ApMB.1.7.11d.

•priyå indrasya dhenava¿ # RV.1.84.11c; AV.20.109.2c; SV.2.356c; MS.4.12.4c: 190.3.

•priyå¯ apidhî¯r vanißîß†a medhira¿ # RV.1.127.7f.

•priyåµ yamas tanvaµ prårirecît (AV. tanvam å rireca) # RV.10.13.4d; AV.18.3.41d.

•priyå cid yasya priyasåsa ûtî # RV.9.97.38c; SV.2.708c.

•priyå±åµ två priyapatiµ havåmahe (KSA. adds vaso mama) # VS.23.19; MS.3.12.20: 166.11; KSA.4.1. P: priyå±åm KÇ.20.6.13.

•priyå±y aºgåni tava vardhayantî¿ # TB.3.7.13.3b. See under aºgå parû¯ßi.

•priyå±y aºgåni svadhitå parû¯ßi (Våit. aºgå suk®tå purû±i) # TB.3.7.13.1b; Våit.24.1b.

•priyåta å barhis sîda # TB.2.4.6.2b. See kriyanta etc.

•priyå taß†åni me kapi¿ # RV.10.86.5a; AV.20.126.5a.

•priyåd u cin manmana¿ preyo astu te # RV.1.140.11b.

•priyå devasya savitu¿ syåma # RV.2.38.10d; MS.4.14.6d: 224.3; TB.2.8.6.3d.

•priyå devånåµ subhagå mekhaleyam # ApMB.2.2.9d. See çivå devî, sakhå devî, and svaså devî.

•priyå devånåm upayåtu yajñam # TB.3.1.1.2d.

•priyå deveßu juhvati # RV.2.41.18d.

•priyå deveßv å yåmayanti # RV.1.162.16d; VS.25.39d; TS.4.6.9.2d; MS.3.16.1d: 183.7; KSA.6.5d.

•priyå dhanasya bhûyå¿ # HG.2.4.2c; ApMB.2.13.1c.

•priyå dhåma yuvadhitå minanti # RV.6.67.9b.

•priyå dhåmåny aditer upasthe # RV.10.70.7b.

•priyå dhåmåny am®tå dadhåna¿ # RV.3.55.10b.

•priyå dhåmåny ayå† # AÇ.1.6.3. Cf. ayå† priyå.

•priyåµ na jåro abhigîta indu¿ # RV.9.96.23b.

•priyå padåni paçvo ni påhi # RV.1.67.6a.

•priyå priyå±i bahulå # AV.10.2.9a.

•priyåm ahaµ tanvaµ paçyamåna¿ # KÇ.13.2.19c.

•priyå må nas tanuvo rudra rîrißa¿ # TS.4.5.10.2d; TAA.10.52d. See må na¿ priyås.

•priyå mitrasya cetato dhruvå±i # RV.4.5.4d.

•priyåm indrasya tanvam # VS.23.7b; MS.3.12.18b: 165.11. See indrasya tanvaµ.

•priyåm indrasya tanvam avîv®dhan # RV.9.73.2d.

•priyåµ priyåvate hara # AV.4.18.4d.

•priyåya priyavådinam # VS.30.13; TB.3.4.1.7.

•priyåyamå±å jugupur apsv anta¿ # AV.19.27.10b.

•priyå vo nåma huve turå±åm # RV.7.56.10a; TS.2.1.11.1a; MS.4.11.2a: 167.14; KS.8.17a. P: priyå vo nåma MÇ.5.1.6.40.

•priyå çarma pit°±åm # RV.6.46.12b.

•priyå¿ çrutasya bhûyåsma # AV.7.62.1c; MG.1.1.18c.

•priyåsa it te maghavann abhiß†åu # RV.7.19.8a; AV.20.37.8a.

•priyå sakhåyå vi mucopa barhi¿ # RV.3.43.1c.

•priyåsa¿ santu sûraya¿ # RV.7.16.7b; SV.1.38b; VS.33.14b.

•priyåsi # PB.20.15.15; MÇ.9.4.1.

•priyå¿ svagnayo vayam # RV.1.26.7c; SV.2.969c.

•priye±a dhåmnå (TS.TB.ApÇ. nåmnå; VSK. nåma) priyaµ sada åsîda (VSK.TS.TB.ApÇ.2.10.3, priye sadasi sîda) # VS.2.6; VSK.2.1.8; TS.1.1.11.2; ÇB.1.3.4.14; TB.3.7.6.10; ApÇ.2.10.3; 11.6. P: priye±a dhåmnå KÇ.2.8.19; 5.4.29. Cf. sedaµ priye±a.

•priye devånåµ parame janitre # TB.3.7.1.4d; ApÇ.9.1.17d. See priyo devånåµ etc.

•priye dhåmani-dhåmani # AV.12.1.52e.

•priyebhir yåhi priyam annam acha # RV.10.112.4d.

•priyo gavåm oßadhînåµ paçûnåm (TB. oßadhînåm utåpåm) # AV.4.22.4d; TB.2.4.7.8d.

•priyo dåtur dakßi±åyå iha syåm # AV.6.58.1d. See next but one.

•priyo d®ça iva bhûtvå # AV.4.37.11c.

•priyo devånåµ dakßi±åyåi dåtur iha bhûyåsam # VS.26.2. See prec. but one.

•priyo devånåm uta somyånåm # RV.10.16.8b; AV.18.3.53b; TA.6.1.4b.

•priyo devånåµ parame janitre (AV.TA. sadhasthe) # RV.10.56.1d; AV.18.3.7d; SV.1.65d; KS.35.17d; TA.6.3.1d; 4.2d; MÇ.3.4.1d. See priye devånåµ.

•priyo devånåµ bhûyåsam # AV.17.1.2f.

•priyo no astu viçpati¿ # RV.1.26.7a; SV.2.969a; ÇÇ.12.11.18.

•priyo m®gå±åµ sußadå babhûva # AV.2.36.4b.

•priyo me smaratåd iti # AV.6.130.2b.

•priyo me h®do (MÇ. hito; var. lect. huto) ’si # TS.3.2.5.1; MÇ.2.4.1.33.

•priyo yajñeßu viçpati¿ # RV.1.128.7c.

•priyo yamasya kåmyo vivakßase # RV.10.21.5d.

•priyo viçåm atithir månußî±åm # RV.5.1.9d; TB.2.4.7.10d.

•priyo vo bhûyåsam # AG.2.10.8.

•priyosriyasya v®ßabhasya retina¿ # RV.10.40.11c.

•prî±an v®ßå kanikradat # RV.9.5.1c.

•prî±îtåçvån hitaµ jayåtha # RV.10.101.7a; N.5.26a.

•prî±îte agnir î¥ito na hotå # RV.7.7.3b.

•prîtaµ vahniµ vahatu jåtavedå¿ # VS.29.3d; TS.5.1.11.2d; MS.3.16.2d: 184.3; KSA.6.2d.

•prîtå iva jñåtaya¿ kåmam etya # RV.10.66.14c.

•prîtå må prî±îta # KS.3.10.

•prîtå hy asya ®tvija¿ # AV.10.9.4c.

•prîted asad dhotrå så yaviß†ha # RV.4.2.10c.

•prîyatåµ dharmaråjå # VåDh.28.19.

•prîyantåµ pitara¿ priyantåµ pitåmahå¿ priyantåµ prapitåmahå¿ # MÇ.11.9.2. P: priyantåm MÇ.11.9.4.

•prußåyante våµ pavayo hira±yaye # RV.1.139.3f.

•pruß±ate svåhå # VS.22.26; TS.7.5.11.2; KSA.5.2.

•prußvå açrubhi¿ # VS.25.9; MS.3.15.8: 180.2. See açrubhi¿.

•prußvåbhya¿ svåhå # VS.22.26; KSA.4.2. See p®ßvåbhya¿.

•pre±å tad eßåµ nihitaµ guhåvi¿ # RV.10.71.1d; AA.1.3.3.7.

•preta maruta¿ svatavasa enå viçpatyåmuµ råjånam abhi # MS.2.2.1: 15.9; MÇ.5.1.9.11. See upa preta etc.

•pretaµ pådåu pra sphuratam # AV.1.27.4a. P: pretaµ pådåu Kåuç.50.8.

•pretåµ yajñasya çaµbhuvå # RV.2.41.19a; AB.1.29.3; 5.17.8; KB.9.3; 26.10; AÇ.8.9.5. Ps: pretåµ yajñasya çaµbhuvå yuvåm AÇ.4.9.4; pretåµ yajñasya ÇÇ.5.13.4; 10.9.16. Cf. B®hD.4.92.

•pretå jayatå nara¿ # RV.10.103.13a; AV.3.19.7a; SV.2.1212a; VS.17.46a. P: preta Kåuç.31.4. Cf. B®hD.8.14. See upa preta ja@.

•pretåtra snåhi # PG.3.10.28.

•pretådhipataye svåhå # ÍB.5.4; AdB.4.

•pretinå dharma±å dharmaµ jinva # VS.15.6; ÇB.8.5.3.3. See next, and pretyå dha@.

•pretir asi # TS.3.5.2.2; 4.4.1.1; KS.17.7; 37.17; GB.2.2.13; PB.1.9.2; Våit.20.13. P: preti¿ TS.5.3.6.1. See under prec.

•pretîßa±im ißayantaµ påvakam # RV.6.1.8c; MS.4.13.6c: 207.6; KS.18.20c; TB.3.6.10.4c.

•preto muñcåmi (AG.ÇG.SMB.PG.MG. muñcåtu; ApMB. muñcåti) nåmuta¿ (ÇG.MG. måmuta¿; PG. må pate¿) # RV.10.85.25a; AV.14.1.17d,18a; AG.1.7.13d (ter); ÇG.1.18.3d (ter); SMB.1.2.3d,4d; PG.1.6.2d; ApMB.1.4.5a; 5.7d (ApG.2.5.2); MG.1.11.12d. See under ito mukßîya.

•preto yantu vyådhya¿ # AV.7.114.2a.

•pretyå etyåi saµ cåñca pra ca såraya # VS.27.45; ÇB.8.1.4.8.

•pretyå dharma±e dharmaµ jinva # MS.2.8.8: 112.5. See under pretinå.

•pred agne jyotißmån yåhi # VS.12.32a; TS.4.2.3.1a; 5.2.2.2; MS.2.7.10a: 87.11; 3.2.2: 17.5; KS.16.10a; 19.12; ÇB.6.8.1.9; ApÇ.16.12.6; MÇ.6.1.4. P: pred agne KÇ.16.6.18.

•predaµ brahma predaµ kßatram # AB.3.11.8; ÇÇ.8.16.1; 19.1; 20.1.

•predaµ brahma v®tratûryeßv åvitha # RV.8.37.1a; AB.5.8.1; KB.23.2; ÇB.13.5.1.10. P: predaµ brahma AÇ.7.12.16; ÇÇ.10.6.16.

•pred u tå te vidatheßu bravåma # RV.5.29.13d.

•pred u hariva¿ çrutasya (SV. sutasya) # RV.8.2.13c; SV.2.1154c; TS.2.2.12.8c.

•pred u havyåni vocati # RV.10.16.11c; VS.19.65c; KS.21.14c. See pra ca havyåni.

•preddho agne dîdihi puro na¿ # RV.7.1.3a; SV.2.725a; VS.17.76a; TS.4.6.5.4a; 5.4.7.3; MS.2.10.6a: 139.5; 3.3.9: 42.14; KS.18.4a; 21.9; 35.1a; 39.15a; PB.12.10.19; ÇB.9.2.3.40; ApÇ.5.17.5; 17.15.4. Ps: preddho agne dîdihi ApÇ.14.16.1; 21.7.7; preddho agne MS.4.10.1: 143.5; 4.10.5: 154.16; KS.2.15; 19.14; 20.14; AB.1.6.5; AÇ.2.1.30; ÇÇ.2.2.15; ApÇ.6.31.4; MÇ.5.1.1.39; –6.2.2; –6.2.5; –7.2.2. Designated as viråj AÇ.2.1.30,33; BDh.4.3.8.

•pred v agnir våv®dhe stomebhi¿ # RV.3.5.2a.

•prendra brahma±å çira¿ # RV.3.51.12b; SV.2.89b.

•prendra våsa utodira # Kåuç.107.2d.

•prendrasya vocaµ prathamå k®tåni # RV.7.98.5a; AV.20.87.5a.

•prendrågnibhyåµ suvacasyåm iyarmi # RV.10.116.9a.

•prendrågnî viçvå bhuvanåty anyå # RV.1.109.6d; TS.4.2.11.1d; MS.4.10.4d: 152.16; KS.4.15d.

•prendro nudatu båhumån # AV.1.7.4b.

•premaµ var±am atirac chukram åsåm # RV.3.34.5d; AV.20.11.5d.

•premaµ våjaµ våjasåte avantu # AV.4.27.1b. See premåµ våcaµ viçvåm.

•premaµ voco havirdåµ devatåsu # AV.7.78.2d.

•premaµ sunvantaµ yajamånam avatåm # ÇÇ.8.19.1; ... avatu ÇÇ.8.16.1; ... avantu ÇÇ.8.20.1.

•prem adhvaråya pûrvyam # RV.8.19.2d; SV.2.1038d.

•prem adhvareßv adhvarå¯ açiçrayu¿ # RV.10.76.3d.

•prem andha¿ khyan ni¿ çro±o bhût # RV.8.79.2c.

•premåµ våcaµ vadißyåmi bahu karißyantîµ bahu karißyan bahor bhûya¿ svargam ißyantîµ svargam ißyan (LÇ. karißyan svargam ayißyantîµ svargam ayißyan måm imån yajamånån) # ÇÇ.17.17.1; LÇ.4.2.10. See next.

•premåµ våcaµ vadißyåmi bahu vadißyantîµ bahu patißyantîµ bahu karißyantîµ bahu sanißyantîµ bahor bhûya¿ karißyantîµ svar gachantîµ svar vadißyantîµ sva¿ patißyantîµ sva¿ karißyantîµ sva¿ sanißyantîµ svar imaµ yajñaµ vakßyantîµ svar måµ yajamånaµ vakßyantîm # AA.5.1.5.4. See prec.

•premåµ våcaµ viçvåm avantu viçve # TS.4.7.15.4b,5b; MS.3.16.5b (bis): 191.10,14; KS.22.15b (bis). See premaµ våjaµ.

•premåµ devå asåvißu¿ såubhagåya # AV.1.18.2d.

•premåµ devå devahûtim avantu devyå dhiyå # ÇÇ.8.20.1. P: premåµ devå¿ ÇÇ.8.21.1; 23.1.

•premåµ devî devahûtim avatåµ devyå dhiyå # ÇÇ.8.19.1.

•premåµ devo devahûtim avatu devyå dhiyå # ÇÇ.8.16.1. P: premåµ deva¿ ÇÇ.8.17.1; 18.1; 22.1; 24.1; 25.1.

•premåµ måtråµ mimîmahe # AV.18.2.39a.

•prem åyus tårîd atîr±am # RV.8.79.6c.

•preme havåsa¿ puruhûtam asme # RV.6.23.8c.

•preyam agåd dhißa±å barhir acha # TS.1.1.2.1a; MS.1.1.2a: 1.6; 4.1.1: 2.14; KS.1.2b; 31.1; TB.3.2.2.2. P: preyam agåt ApÇ.1.3.5; 5.1; MÇ.1.1.1.27.

•preraya çivatamåya paçva¿ # RV.8.96.10b.

•preraya sûro arthaµ na påram # RV.10.29.5a; AV.20.76.5a.

•prerava¿ (read perava¿ ?) stha # MS.4.9.7: 127.10; MÇ.4.3.11.

•preva pipatißati manaså # AV.12.2.52a.

•preßad veßad våto na sûri¿ # RV.1.180.6c.

•preße bhagåya # VS.5.7; TS.1.2.11.1; 6.2.2.6; MS.1.2.7: 17.2; 3.8.2: 94.2; KS.2.8; AB.1.26.5; GB.2.2.4; ÇB.3.4.3.21; AÇ.4.5.7; ÇÇ.5.8.5; Våit.13.24; LÇ.5.6.9; ApÇ.11.1.12.

•preßo yandhi sutapåvan våjån # RV.6.24.9b.

•preß†haµ vo atithiµ g®±îße # RV.1.186.3a.

•preß†haµ vo atithim # RV.8.84.1a; SV.1.5a; 2.594a; PB.14.12.1. P: preß†haµ va¿ AÇ.4.13.7; 7.8.1; ÇÇ.12.11.18. Cf. B®hD.6.98.

•preß†ham u priyå±åm # RV.8.103.10a.

•preß†ha¿ çreß†ha upasthasat # RV.10.156.5b; SV.2.881b.

•preß†hå hy asatho asya manman # RV.6.63.1d.

•preß†ho asmå adhåyi stoma¿ # RV.7.34.14b.

•preßya # ÇB.4.5.2.9,11; 9.4.3.15; 5.1.40; KÇ.6.4.10.

•preßya-preßya # ApÇ.7.14.7; 26.13; MÇ.1.8.3.17; 6.5.

•preßyåntevåsino vasanaµ kambalåni ka¯saµ hira±yaµ striyo råjåno’nnam abhayam åyu¿ kîrtir varco yaço balaµ brahmavarcasam annådyam ity etåni mayi sarvå±i dhruvå±y acyutåni santi # HG.1.22.14.

•prehåm®tasya yachatåm # AV.6.121.3c; TA.2.6.1c.

•prehi pra hara vå dåvån # Kåuç.46.54a. P: prehi pra hara Kåuç.46.53. Designated as kåpiñjalåni svastyayanåni Kåuç.46.53,54.

•prehi-prehi pathibhi¿ pûrvyebhi¿ (AV. pûryå±åi¿) # RV.10.14.7a; AV.18.1.54a; MS.4.14.16a: 242.12; AÇ.6.10.19; AG.4.4.6. Ps: prehi-prehi MÇ.8.19; prehi MS.4.9.18: 135.10. Cf. B®hD.6.158 (B).

•prehy abhiprehi prabharå sahasva # TB.2.4.7.4a.

•prehy abhîhi dh®ß±uhi # RV.1.80.3a; SV.1.413a.

•prehy udehy ®tasya våmîr anu # TS.3.5.6.2. P: prehy udehi ApÇ.12.5.3,13. Cf. ehy udehi.

•pråi±å¯ ch®±îhi pra m®±å rabhasva # AV.10.3.2a.

•pråi±ån nude manaså # AV.3.6.8a. P: pråi±ån Kåuç.48.5.

•pråi±ån v®kßasya çåkhayå # AV.3.6.8c.

•pråitaçaµ sûrye pasp®dhånam # RV.1.61.15c; AV.20.35.15c.

•pråitaçebhir vahamåna ojaså # RV.10.49.7b.

•pråitåni takmane brûma¿ # AV.5.22.8c.

•pråitu baddhakamocanam # AV.6.121.3d. See etad baddha@.

•pråitu brahma±as pati¿ # RV.1.40.3a; SV.1.56a; VS.33.89a; 37.7a; MS.4.9.1a: 120.9; AB.1.22.3; 30.4; 4.29.9; 5.4.12; 16.12; KB.8.7; 9.5; 20.4; ÇB.14.1.2.15; 2.2.1; AA.1.2.1.4; TA.4.2.2a; 5.2.6; AÇ.4.7.4; 10.3; 7.3.1; ÇÇ.5.10.14; 14.10; 10.4.7; KÇ.26.1.12; 5.17; ApÇ.15.1.7; MÇ.4.1.9.

•pråitu brahma±as (MÇ. @±a¿) patnî # TS.3.5.6.1a; ApÇ.11.16.9; MÇ.2.2.4.19a.

•pråitu råjå varu±o revatîbhi¿ # MG.2.11.17a. See åitu etc.

•pråitu våjî kanikradat # VS.11.46a; TS.4.1.4.3a; 5.1.5.6; MS.2.7.4a: 79.5; KS.16.4a; 19.5; ÇB.6.4.4.7; ApÇ.16.3.12. P: pråitu våjî MÇ.6.1.1.

•pråitu hotuç camasa¿ pra brahma±a¿ prodgåt°±åµ (ApÇ.MÇ. prodgåtu¿; ApÇ. also with ûha, prodgåt°±åµ) pra yajamånasya (ApÇ. adds pra sadasyasya) # ÇB.4.2.1.29; KÇ.9.11.3; ApÇ.12.23.13; MÇ.2.4.1.26.

•pråite vadantu pra vayaµ vadåma # RV.10.94.1a; KB.29.1; N.9.9a. P: pråite vadantu AÇ.5.12.9; ÇÇ.7.15.4,5,6,9,10. Cf. B®hD.7.146. Designated as arbuda KB.15.1; AÇ.5.12.9,23; ÇÇ.7.15.4–6 ff.; PB.4.9.5.

•pråibhya indråvaru±å mahitvå # RV.6.68.4c.

•pråiyamedhå ayåjayan # AB.8.22.4b.

•pråirayad ahihåchå samudram # RV.2.19.3b.

•pråißak®t prathama¿ sm®ta¿ # TA.1.3.2d.

•pråißayur na vidvån # RV.1.120.5c.

•pråißa stoma¿ p®thivîm antarikßam # RV.5.42.16a.

•pråißån såmidhenîr åghåråv (KSA. @rå) åjyabhågåv (KSA. @gå) åçrutaµ pratyåçrutam å ç®±åmi te # TS.7.3.11.2; KSA.3.1.

•pråißåm ajmeßu vithureva rejate # RV.1.87.3a; TS.4.3.13.7a; MS.4.11.2a: 168.4. P: pråißåm ajmeßu MÇ.5.1.6.43.

•pråißåm anîkaµ çavaså davidyutat # RV.10.43.4c; AV.20.17.4c.

•pråißå yajñe nivida¿ svåhå # AV.5.26.4a.

•pråißebhi¿ pråißån åpnoti # VS.19.19a.

•pråißyaµ janam iva çevadhim # AV.5.22.14c.

•pro ayåsîd indur indrasya nißk®tam # RV.9.86.16a; SV.1.557a; 2.502a; PB.14.3.4. See pra vå etîndur.

•pro açvinåv avase k®±udhvam # RV.1.186.10a.

•pro asmå upastutim # RV.8.62.1a. P: pro asmåi ÇÇ.12.3.10.

•pro årata maruto durmadå iva # RV.1.39.5c. See pro vårata.

•prokßa±îr åsådaya # VS.1.28; ÇB.1.2.5.20,21; 2.6.1.12; KÇ.2.6.34; ApÇ.2.3.11; 11.3.1; MÇ.1.2.4.23; –2.2.1.22; 2.9.

•prokßa yajñam # KÇ.2.2.10; ApÇ.3.19.3.

•prokßåmi # KÇ.6.2.16.

•prokßitå (MS.KS.MÇ. @tå¿; TB. both @tå, and @tå¿) stha # VS.1.13; TS.1.1.5.1; MS.1.1.4: 2.14; KS.31.10; TB.3.2.5.4; 3.6.1; ÇB.1.1.3.10; KÇ.2.3.36; MÇ.1.2.1.16.

•progråµ pîtiµ v®ß±a iyarmi satyåm # RV.10.104.3a; AV.20.25.7a; 33.2a; AÇ.6.4.10. P: progråµ pîtim ÇÇ.9.18.5; Våit.26.10.

•pro¥ha¿ samudram avyathir jaganvån # RV.1.117.15b.

•protaye varu±aµ mitram indram # RV.6.21.9a; ÇÇ.14.60.3. Cf. B®hD.5.106.

•pro tye agnayo’gnißu # RV.5.6.6a; ÇÇ.9.24.9.

•prothate svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.13; KSA.1.10.

•prothad açvo na yavase’vißyan (TS. avißyan) # RV.7.3.2a; SV.2.570a; VS.15.62a; TS.4.4.3.3a; MS.2.8.14a: 118.9; KS.17.10a; ÇB.8.7.3.12a. Ps: prothad açvo na yavase MÇ.6.2.3; prothad açva¿ KÇ.17.12.26; ApÇ.17.3.9.

•pro dro±e haraya¿ karmågman # RV.6.37.2a; ApÇ.6.4.10. P: pro dro±e ÇÇ.9.17.3.

•proror maho antarikßåd ®jîßî # RV.3.46.3d.

•proror mitråvaru±å p®thivyå¿ # RV.7.61.3a.

•prorvaçî tirata dîrgham åyu¿ # RV.10.95.10d; N.11.36d.

•pro vårata maruto durmadå iva # TB.2.4.4.4c. See pro årata.

•proßådasåvirasi (?) viçvam ejat # MG.2.7.1d.

•proßißyate svåhå # TS.7.5.11.2; KSA.5.2.

•proß†hapadå nakßatram # TS.4.4.10.3 (bis); MS.2.13.20 (bis): 166.7; KS.39.13.

•proß†hapadåsa iti yån vadanti # TB.3.1.2.9b.

•proß†hapadåso anuyanti sarve # TB.3.1.2.8d.

•proß†hapadåso abhirakßanti sarve # TB.3.1.2.9d.

•proß†hapadåso am®tasya gopå¿ # TB.3.1.2.8d.

•proß†hapadebhya¿ svåhå # TB.3.1.5.10,11.

•proß†heçayå vahyeçayå¿ (AV. proß†heçayås talpeçayå¿) # RV.7.55.8a; AV.4.5.3a.

•pro ßv asmåi puroratham # RV.10.133.1a; AV.20.95.2a; SV.2.1151a; TS.1.7.13.5a; MS.4.12.4a: 189.7; AB.4.3.5; TB.2.5.8.1a; AA.5.1.1.7; AÇ.6.2.6; ÇÇ.9.6.12; Våit.34.19. P: pro ßv asmåi MÇ.5.2.3.18. Cf. B®hD.8.48.

•pro sya vahni¿ pathyåbhir asyån # RV.9.89.1a.

•prohå±i # N.1.15. Cf. VS.2.15.

•plakßaµ dakßi±atas tathå # GG.4.7.22b.

•plakßåd brûyåt pramåyukån # GG.4.7.23b.

•plakßo (ca) yamadevata¿ # GG.4.7.24b.

•plakßo medhena # TS.7.4.12.1; KSA.4.1.

•plavo madgur matsyas te nadîpataye # VS.24.34; MS.3.14.15: 175.10. See udro.

•plåçibhyo vi v®håmi te # RV.10.163.3d; AV.20.96.19d; ApMB.1.17.3d. See nåbhyå vi.

•plåçir (TB. @çîr) vyakta¿ çatadhåra (MS. @rå) utsa¿ # VS.19.87c; MS.3.11.9c: 154.1; KS.38.3c; TB.2.6.4.4c.

•plîhåkar±a¿ çu±†håkar±o’ddhyålohakar±as (MS. ’dhirû¥håkar±as) te tvåß†rå¿ # VS.24.4; MS.3.13.5: 169.9.

•pha¥¥hatå¿ pipîlikå¿ # Kåuç.116.7.

•pha¥¥hato’såu # Kåuç.47.21.

•phalagrahir asi phalagrahir aham # MÇ.5.2.8.16.

•phalaµ dravi±am # VS.10.13; MS.2.6.10: 70.3; 2.7.20: 105.17; ÇB.5.4.1.6.

•phalam abhyapaptat tad u våyur eva # ApMB.2.22.11b. See yady antarikßåt, and yad våntarikßåt.

•phalavatyo (MS.KSA. @vatîr) na oßadhaya¿ pacyantåm # VS.22.22; MS.3.12.6: 162.10; KSA.5.14; ÇB.13.1.9.10. See phalinyo.

•phalåya # KhG.4.2.2. See bhalåya.

•phal ity abhiß†hita¿ # AV.20.135.3; ÇÇ.12.23.2.

•phalinîr aphalå uta # AV.8.7.27b; TS.4.2.6.1b; MS.2.7.13b: 93.5; KS.16.13b. See yå¿ phalinîr.

•phalinyo na oßadhaya¿ pacyantåm # TS.7.5.18.1; TB.3.8.13.3. See phalavatyo.

•phalena nådeyån (KSA. nådyån) # TS.7.3.14.1; KSA.3.4.

•phalebhya¿ svåhå # VS.22.28; TS.7.3.19.1; 20.1; MS.3.12.7: 163.2; KSA.3.9,10.

•phalgunî (MS.KS. @nîr) nakßatram # TS.4.4.10.1,2; MS.2.13.20: 165.17 (bis); KS.39.13.

•phalgunînåm ®ßabho roravîti # TB.3.1.1.8d.

•phalgunîbhyåµ vy ûhyate # ApG.1.3.2d. See under arjunyo¿.

•phalgunîbhyåµ svåhå # TB.3.1.4.9,10.

•phalgunîr nakßatram # see phalgunî etc.

•phalgunîßu vy uhyate # AV.14.1.13d; Kåuç.75.5. See under arjunyo¿.

•phalgupåtre±a cåpyatha # ViDh.79.24d.

•phalgûr (KSA. @gur) lohitor±î balakßî (VS. palakßî; KSA. balakßîs) tå¿ sårasvatyå¿ # VS.24.4; TS.5.6.12.1; MS.3.13.5: 169.8; KSA.9.2.

•phallåya # KhG.4.2.3. See bhallåya.

•phålåj jåta¿ karißyati # AV.10.6.2b.

•phenam asyanti bahulå¯ç ca bindûn # AV.12.3.29b.

•baja¿ piºgo anînaçat # AV.8.6.6d.

•bajaµ dur±åmacåtanam # AV.8.6.3d.

•bajaç ca teßåµ piºgaç ca # AV.8.6.24c.

•bajas tån sahatåm ita¿ # AV.8.6.7c.

•bajåbojopakåçinî # HG.2.3.7b. See khajåpo.

•ba† sûrya çravaså mahå¯ asi # RV.8.101.12a; AV.20.58.4a; SV.2.1139a; VS.33.40a.

•ba¥ asya nîthå vi pa±eç ca manmahe # RV.10.92.3a.

•ba¥ (VSK. bal) åditya mahå¯ asi # RV.8.101.11b; AV.13.2.29b; 20.58.3b; SV.1.276b; 2.1138b; VS.33.39b; VSK.32.39b.

•ba¥ (ÇÇ. bal) itthå tad vapuße dhåyi darçatam # RV.1.141.1a; ÇÇ.18.23.14.

•ba¥ itthå deva nißk®tam # RV.5.67.1a.

•ba¥ (ÇÇ. bal) itthå parvatånåm # RV.5.84.1a; TS.2.2.12.2a; MS.4.12.2a: 181.1; KS.10.12a; AÇ.6.14.18; 9.5.2; ÇÇ.9.28.6 (comm.); ApÇ.16.17.17; HG.2.17.9; ApMB.2.18.9a (ApG.7.19.11); N.11.37a. Cf. B®hD.5.88.

•ba¥ itthå mahinå våm # RV.6.59.2a.

•ba¥ ®tviyåya dhåmne # RV.8.63.11a.

•ba±¥ayå dahyante g®hå¿ # AV.12.4.3c.

•ba±¥ena yat sahåsima # AV.7.65.3b.

•ba± mahå¯ (MÇ. maha¯) asi sûrya # RV.8.101.11a; AV.13.2.29a; 20.58.3a; SV.1.276a; 2.1138a; VS.33.39a; KB.25.5; PB.9.7.6; TB.1.4.5.3; AÇ.6.5.2; 7.6; 7.4.3; Våit.33.6,16; LÇ.4.6.23; ApÇ.14.18.10; MÇ.3.7.10. P: ba± mahån ÇÇ.11.13.27,30; 13.8.2; KÇ.25.13.6; Rvidh.2.35.3.

•bato batåsi yama # RV.10.10.13a; AV.18.1.15a; N.6.28a.

•badaråir upavåkåbhir bheßajaµ tokmabhi¿ # VS.21.30e,31f; MS.3.11.2e: 141.5; 3.11.2f: 141.8; TB.2.6.11.2e,2f.

•baddhåya svåhå # KSA.2.10. Read perhaps, bradhnåya etc.

•baddhveva nyånayat # AV.7.38.5d.

•badbadhe rocanå divi # RV.1.81.5b.

•badvaço gå vibhejire # AB.8.23.4d.

•badvå nåmåsi s®ti¿ somasara±î somaµ gameyam # PB.1.1.4. P: badvå nåmåsi LÇ.1.1.23.

•badhåna deva savita¿ paramasyåµ p®thivyåµ (TS. paråvati) çatena påçåi¿ (MS. savita¿ çatena påçåi¿ paramasyåµ paråvati) # VS.1.25,26 (bis); TS.1.1.9.1,2 (bis); MS.1.1.10 (ter): 5.14; 6.1,4; 4.1.10: 13.2; KS.1.9 (ter); 31.8; ÇB.1.2.4.16,17,19. Ps: badhåna deva savita¿ paramasyåµ paråvati TB.3.2.9.3; badhåna deva savita¿ ApÇ.2.1.6; MÇ.1.2.4.13; badhåna KÇ.2.6.19.

•badhåna vatsam abhi dhehi bhuñjatî # Kåuç.62.21a.

•badhåya dattaµ tam ahaµ hanåmi # TA.3.14.4d.

•badhira åkrandayitar apåna, asåv ehi # TB.3.10.8.3; 11.5.3.

•badhnåmi satyagranthinå # SMB.1.3.8c.

•badhnåmy agne suk®tasya madhye # TS.3.1.4.1b; MÇ.1.8.3.1b.

•bandham ivåvakråmî gacha # AV.5.14.10c.

•bandhåd baddham ivådite # RV.8.67.18c.

•bandhåd yajñapatiµ pari # TS.3.1.4.4d; MS.1.2.15d: 26.1.

•bandhån muñcåsi baddhakam # AV.6.121.4b; TA.2.6.1b.

•bandhukßidbhyo gaveßa±a¿ # RV.1.132.3g.

•bandhurå kåbavasya ca # AV.3.9.4d.

•bandhur me (AV. no) måtå p®thivî mahîyam # RV.1.164.33b; AV.9.10.12b; N.4.21b.

•bandhû¯r imå¯ avarå¯ indo våyûn # RV.9.97.17d.

•bandhv addhi (read adhi ?) paretya # AV.5.22.8b.

•bapsad agnir na våyati # RV.8.43.7b.

•babdhåµ te harî dhånå¿ # N.5.12.

•babhañja manyum ojaså # RV.8.4.5b.

•babhûvatur g®±ate citraråtî # RV.6.62.5d.

•babhrava¿ såumyå¿ # VS.24.9,14; MS.3.13.10: 170.8; 3.13.12: 170.12; 3.13.13: 171.3; 3.13.15: 171.9; 3.13.16: 171.12; ApÇ.20.14.7. Cf. babhru¿ såumya¿.

•babhrave nu svatavase # RV.9.11.4a; SV.2.794a.

•babhrave svåhå # TS.7.3.18.1.

•babhravo dhûmranîkåçå¿ pit°±åµ barhißadåm # VS.24.18. See pit®bhya¿ somavadbhyo babhrûn.

•babhrå±a¿ sûno sahaso vy adyåut # RV.3.1.8a.

•babhrir asi # TS.4.1.1.4.

•babhrir vajraµ papi¿ somaµ dadir gå¿ # RV.6.23.4b.

•babhru kalyå±i saµ nuda # AV.6.139.3b.

•babhrukån avåntaradiçåbhya¿ # VS.24.26; MS.3.14.7: 173.12.

•babhruµ k®ß±åµ rohi±îµ viçvarûpåm # AV.12.1.11c.

•babhruµ punanti våre±a # RV.9.98.7b; SV.1.552b; 2.679b.

•babhrur aru±ababhru¿ çukababhrus te våru±å¿ (TS.KSA. råudrå¿) # VS.24.2; TS.5.6.11.1; MS.3.13.3: 169.1; KSA.9.1.

•babhrur eko vißu±a¿ sûnaro yuvå # RV.8.29.1a; AB.5.21.13. P: babhrur eka¿ AÇ.8.7.24; ÇÇ.10.11.8. Cf. B®hD.6.69,71.

•babhruvo vo v®ñjå ånuß†ubhena chandaså # MS.4.2.11: 35.3.

•babhruç catvåry asanat sahasrå # RV.5.30.14d.

•babhruç ca babhrukar±aç ca # AV.5.23.4c; 6.16.3c; NîlarU.22a.

•babhru¿ çarvo’stå nîlaçikha±¥a¿ # AV.6.93.1b.

•babhru¿ çukrebhi¿ pipiçe hira±yåi¿ # RV.2.33.9b.

•babhru¿ suçipro rîradhan manåyåi # RV.2.33.5d.

•babhru¿ såumya¿ # VS.29.58; TS.5.5.22.1; KSA.8.1. Cf. babhrava¿.

•babhrû yåmeßu çobhete # RV.4.32.23c; N.4.15c.

•babhrû yåmeßv asridhå # RV.4.32.24c.

•babhre rakßa¿ samadam å vapåibhya¿ # AV.11.1.32a.

•babhrer adhvaryo mukham etad vi m®¥¥hi # AV.11.1.31a. P: babhrer adhvaryo Kåuç.62.15. ÿha: babhrer brahman Kåuç.62.16.

•babhro duduhre akßitam # RV.9.31.5b.

•babhror apodakasya ca # AV.5.13.6b.

•babhror arjunakå±¥asya # AV.2.8.3a. P: babhro¿ Kåuç.26.43.

•barhi¿ pråcînam ojaså # RV.9.5.4a.

•barhir agna (MS.MÇ. agnå) åjyasya vetu # MS.4.10.3: 149.3; KS.20.15 (bis); TB.3.5.5.1; AÇ.1.5.24; 2.8.6; ÇÇ.1.7.5; MÇ.5.1.2.6. P: barhir agne ÇB.1.6.1.8.

•barhir asi # VS.2.1; TS.1.1.11.1; MS.1.1.11: 7.7; KS.1.11; 31.10; ÇB.1.3.3.3; TB.3.3.6.3; ApÇ.2.8.1; MÇ.1.2.5.23.

•barhir asi devaµgamam # MS.4.1.2: 4.4; ApÇ.1.5.3; MÇ.1.1.1.51.

•barhir å sådayå vaso # RV.1.45.9d.

•barhir iva yajußå rakßamå±å # RV.5.62.5b.

•barhir devasadanaµ dåmi # MS.1.1.2: 1.9.

•barhir na åståm aditi¿ suputrå # RV.3.4.11c.

•barhir na yat sudåse v®thå vark # RV.1.63.7c.

•barhir yajñe svadhvare # RV.1.142.5b.

•barhir lomåni yåni te # AV.10.9.2b.

•barhir vå yat svapatyåya v®jyate # RV.1.83.6a; AV.20.25.6a. P: barhir vå yat svapatyåya Våit.26.10.

•barhiç ca me vediç ca me # MS.2.11.5: 143.9. See under idhmaç.

•barhiç ca vediç (ÇÇ. vediµ) ca # MS.3.4.1: 46.1; ÇÇ.8.21.1.

•barhißada¿ pitara ûty arvåk # RV.10.15.4a; AV.18.1.51a; VS.19.55a; TS.2.6.12.2a; MS.4.10.6a: 156.12; KS.21.14a; AÇ.2.19.22. Ps: barhißada¿ pitara¿ TB.2.6.16.1; Våit.9.8; 30.14; Kåuç.87.27; barhißada¿ ÇÇ.3.16.6; KÇ.15.10.18.

•barhißada¿ svadhayå ye sutasya # MS.4.10.6c: 157.1. See barhißado ye.

•barhißadå puruhûte maghonî # RV.7.2.6c.

•barhißade va† (VS.KS.ÇB. ve†) # VS.17.12; TS.4.6.1.4; MS.2.10.1: 132.3; KS.17.17; ÇB.9.2.1.8.

•barhißado ye svadhayå sutasya # RV.10.15.3c; AV.18.1.45c; VS.19.56c; TS.2.6.12.3c; KS.21.14c; AB.3.37.16. See barhißada¿ svadhayå.

•barhißado vacanåvanta ûdhabhi¿ # RV.9.68.1c; SV.1.563c.

•barhißå dadhur indriyam # VS.21.48d,57f; MS.3.11.5d: 147.1; 3.11.5f: 148.3; TB.2.6.14.1d,6f.

•barhißå barhir indriyam # VS.19.17b.

•barhiße två juß†aµ prokßåmi # VS.2.1; KS.1.11; 31.10; MS.1.1.11: 7.7; 4.1.13: 17.8; ÇB.1.3.3.2. P: barhiße två MÇ.1.2.5.23. See next.

•barhiße två svåhå # TS.1.1.11.1; TB.3.3.6.2. See prec.

•barhißendråya påtave # VS.20.59d; MS.3.11.3d: 143.18; KS.38.8d; TB.2.6.12.2d.

•barhißo mitramahå¿ # MS.2.12.6b: 150.6.

•barhißo’haµ devayajyayå prajåvån bhûyåsam # TS.1.6.4.1; 7.4.1; ApÇ.4.12.1; MÇ.1.4.2.15.

•barhiß †e dyåvåp®thivî ubhe ståm # AV.9.4.10d.

•barhiß†ham arcåsmåi # RV.3.13.1b; AÇ.5.9.21b.

•barhiß†håµ gråvabhi¿ sutam # RV.3.42.2b; AV.20.24.2b.

•barhißmatî råtir viçritå gî¿ # RV.1.117.1c.

•barhißmate ni sahasrå±i barhaya¿ # RV.1.53.6d; AV.20.21.6d.

•barhißmate manave çarma ya¯sat # RV.5.2.12d.

•barhißmate randhayå çåsad avratån # RV.1.51.8b.

•barhißmadbhi stavißyase # RV.8.70.14b.

•barhißmå¯ å vivåsati # RV.9.44.4c.

•barhißy åsta hira±yaye # AV.10.10.12d,17d.

•barhißyeßu nidhißu priyeßu # RV.10.15.5b; AV.18.3.45b; VS.19.57b; TS.2.6.12.3b; MS.4.10.6b: 156.14; KS.21.14b.

•barhis tasthåv (KS. tasthå) asaµdinam # RV.8.102.14b; SV.2.921b; KS.40.14b.

•barhi (MS.MÇ. @hi¿) st®±îhi (TS.MS.MÇ.ApÇ.12.17.19, st®±åhi) # TS.6.3.1.2; MS.3.8.10: 110.8 (text, st®±åti !); GB.2.2.16; ÇB.4.2.5.11; Våit.17.12; KÇ.9.7.5; ApÇ.12.17.19,20; 13.3.1; 11.1; MÇ.2.3.6.12; 4.4.18; 5.1.23.

•barhi¿ sîdantu yajñiyå¿ # RV.1.142.9d.

•barhi¿ sîdantv asridha¿ # RV.1.13.9c.

•barhi¿ sûryasya raçmibhi¿ # MS.4.1.2c: 3.21; ApÇ.1.4.15c; MÇ.1.1.1.46c.

•barhi¿ st®±åti (?) # MS.3.8.10: 110.8. See barhi st®±îhi.

•barhi¿ st®±åhi # see barhi st®±îhi.

•balaµ vi ruja vîryam # RV.10.87.25d. See balaµ ny.

•balaµ kuß†håbhyåm # VS.25.6; MS.3.15.3: 178.9.

•balaµ ko asmåi pråyachat # AV.10.2.15c.

•balaµ ca kßatram ojaç ca # AV.11.8.20c.

•balaµ cåujaç ca # ÇG.3.3.5.

•balaµ te båhuvo¿ savitå dadhåtu # TB.2.7.17.3a. P: balaµ te båhuvo¿ ApÇ.22.28.9.

•balaµ tokåya tanayåya jîvase # RV.3.53.18c.

•balaµ dadhåna åtmani # RV.9.113.1c.

•balaµ dehi # KS.1.7 (bis); 31.6. Cf. balaµ mayi.

•balaµ dravi±am # TS.1.8.13.2.

•balaµ dhatta # TS.3.1.1.3; MÇ.2.1.2.36. See under ojo dhatta.

•balaµ dhehi tanûßu na¿ # RV.3.53.18a; ÇÇ.18.11.2.

•balaµ na våcam åsye # VS.21.50c; MS.3.11.5c: 147.4; TB.2.6.14.2c.

•balaµ ny ubja vîryam # SV.1.95d. See balaµ vi.

•balapramathanåya nama¿ # TA.10.44.1; MahånU.17.2.

•balam asi # AV.2.17.3; VS.19.9; TS.2.4.3.1; MS.2.1.11: 13.13; KS.10.7; TB.2.6.1.4; 3.11.1.21; TA.10.26.1; TAA.10.35; MahånU.15.1; KÇ.19.2.20; MÇ.8.23; BDh.3.2.7.

•balam asi samudriyam # TS.2.4.8.2; 10.3; KS.11.9.

•balam indråna¥utsu na¿ # RV.3.53.18b.

•balam indre vayo dadhat # VS.28.37e; TB.2.6.20.4d. See çûßam indre.

•balam indro dadhåtu me # AV.19.43.6d.

•balaµ majjabhi¿ # TS.5.7.12.1; KSA.13.2.

•balaµ mayi dhehi (AV. me då¿ svåhå) # AV.2.17.3; VS.19.9; TB.2.6.1.4. Cf. balaµ dehi.

•balavikara±åya nama¿ # TA.10.44.1; MahånU.17.2.

•balavijñåya (KS. @yas; SV.MS. @ya¿) sthavira¿ pravîra¿ # RV.10.103.5a; AV.19.13.5a; SV.2.1203a; VS.17.37a; TS.4.6.4.2a; MS.2.10.4a: 136.2; KS.18.5a.

•bal åditya etc. # see ba¥ etc.

•balånîndra prabruvå±o janeßu # RV.10.54.2b.

•balåya två # AV.19.37.3; VS.19.6; TS.4.3.7.2; KS.37.18; TB.2.6.1.4; ApÇ.19.7.1; BDh.3.2.7.

•balåya nama¿ # TA.10.44.1.

•balåya çriyåi yaçase’nnådyåya # AB.8.7.5,7,9.

•balåya svåhå # VS.22.8; MS.3.12.3: 160.17; TA.4.5.1.

•balåyåjagara¿ # VS.24.38; TS.5.5.14.1; MS.3.14.19: 176.10; KSA.7.4.

•balåyånucaram # VS.30.13; TB.3.4.1.7.

•balåyopadåm # VS.30.9; TB.3.4.1.4.

•balåsaµ sarvaµ nåçaya # AV.6.14.1c.

•balåsaµ kåsam udyugam # AV.5.22.11b.

•balåsaµ p®ß†yåmayam # AV.19.34.10b.

•baliµ çîrßå±i jabhrur açvyåni # RV.7.18.19d.

•bal itthå etc. # see ba¥ etc.

•balim agne antita ota dûråt # RV.5.1.10b; MS.4.11.4b: 172.5; KS.7.16b; TB.2.4.7.9b.

•balim ichanto vitudasya (AG. vi tu tasya) preßyå¿ (MahånU.AG. preß†hå¿) # TAA.10.67.2b; MahånU.20.1b; AG.1.2.5b (crit. notes).

•balim ebhyo haråmîmam (PG.1.12.4, haråmi) # PG.1.12.4; 2.17.13f,14e,15f,16f. Cf. under tebhya imaµ baliµ.

•baliµ bhakßantu våyasa¿ (!) # AG.1.2.8d (crit. notes).

•balivardåya (KSA. @vandåya) svåhå # KSA.12.1; TB.3.8.20.5; ApÇ.20.21.6.

•baliç ca pit®yajñaç ca # GB.1.5.23c.

•balihåråya m®¥atån mahyam eva # AV.11.1.20d.

•balihåro’stu sarpå±åm # MG.2.16.3.

•balî balena pram®±an sapatnån # AV.3.5.1b.

•balîyån anvavetya # ÇB.11.5.5.8b.

•balena çakvarî¿ saha¿ # VS.21.27c; MS.3.11.12c: 159.10; KS.38.11c; TB.2.6.19.2c.

•balenåd®¯had abhimåtihendra¿ # MS.4.14.12b: 236.2; TB.2.8.4.3b.

•balhikån vå parastaråm # AV.5.22.7b.

•balhikeßu nyocara¿ # AV.5.22.5d.

•bastenåjå¿ # TS.7.3.14.1; KS.35.15; KSA.3.4.

•basto vaya¿ # TS.4.3.5.1; 5.3.1.5; MS.2.8.2: 108.4; KS.17.2; 20.10; ÇB.8.2.4.1; ApÇ.17.1.8. See vasto.

•bahava¿ sûracakßasa¿ # RV.7.66.10a; AB.4.10.9; 5.6.7; AÇ.6.5.18; 7.12.7.

•bahavo no g®hå asan # TS.3.3.8.2d.

•bahavo’sya påçå vitatå¿ p®thivyåm # Kåuç.135.9a. Cf. ye te påçå etc., and ÇÇ.1.6.3.

•bahir nirmantrayåmahe # AV.9.8.1d–9d.

•bahir nirhantv åñjanam # AV.19.44.2d.

•bahir bål iti sarvakam # AV.1.3.6d–9d.

•bahir bilaµ nirdravatu # AV.9.8.11a.

•bahirvåiçrava±åya (sc. nama¿) # MG.2.12.10.

•bahiß kulåyåd am®taç caritvå # ÇB.14.7.1.13b; B®hU.4.3.13b.

•bahiß †e etc. # see bahis te.

•bahiß†hebhir viharan yåsi tantum # MS.4.12.5a: 194.1. See vahiß†hebhir.

•bahis te (AV.KS. bahiß †e) astu bål iti # AV.1.3.1e–5e; TS.3.3.10.2e; KS.13.9d; ApÇ.9.19.4.

•bahukåra çreyaskara bhûyaskara # VS.10.28; ÇB.5.4.4.14. P: bahukåra KÇ.15.7.10. See priyaµkara.

•bahu ca me bhûyaç ca me # TS.4.7.4.2.

•bahutrå jîvato mana¿ # RV.10.164.2d.

•bahu dugdhi viçvebhyo devebhyo havi¿ # MÇ.1.7.1.11.

•bahu dugdhîndråya devebhya¿ # TB.3.7.4.16a; ApÇ.1.13.10a.

•bahu dugdhîndråya devebhyo havi¿ # TB.3.2.3.8; MÇ.1.1.3.29 (MÇ. also with ûha, mahendråya for indråya). See indråya devebhyo havir.

•bahu deyaµ ca no’stu # ViDh.73.28d; MDh.3.259d; YDh.1.245d; ÅuçDh.5.73d; B®hPDh.5.280d.

•bahudhå jîvato mana¿ # RV.10.164.1d; AV.20.96.23d.

•bahupar±åm açußkågråm # TB.3.7.4.8c; ApÇ.1.2.1c.

•bahuprajå nir®tim (AV. @tir) å viveça # RV.1.164.32d; AV.9.10.10d; N.2.8d.

•bahu båhvor balam # AV.19.60.1. See båhuvor balam, and båhvor balam.

•bahu brahmåikam akßaram # ÇB.10.4.1.9c.

•bahubhya (MS. @bhyå) å saµgatebhya eßa me deveßu vasu våryåyakßyate # VS.21.61; 28.23,46; MS.4.13.9: 211.10; KS.19.13; TB.2.6.15.2; 3.6.15.1.

•bahubhya¿ panthåm anupaspaçånam (AV.6.28.3b, @na¿) # RV.10.14.1b; AV.6.28.3b; 18.1.49b; MS.4.14.16b: 243.6; TA.6.1.1b; N.10.20b.

•bahuµ baliµ prati paçyåså ugra¿ # AV.3.4.3d.

•bahuµ bhûmånam akßitam # AV.3.24.7d.

•bahurûpå våiçvakarma±å¿ # VS.24.17; MS.3.13.15: 171.10; ApÇ.20.14.12.

•bahurûpå våiçvadevå¿ # VS.24.14; ApÇ.20.14.7; 15.3. See piçaºgå våi@.

•bahulavarmåst®tayajvå # ÇÇ.8.24.1.

•bahulå¿ pha†karikrati # AV.4.18.3d.

•bahu vå ime’smin satre akuçalam acårßur apîklojån apavamånån # MÇ.7.2.7.

•bahu vå ime’smin satre kuçalam acårßu¿ pîklojån pavamånån # MÇ.7.2.7.

•bahu såkaµ sisicur utsam udri±am # RV.2.24.4d; N.10.13d.

•bahu somagiraµ vaçî # TA.1.10.3b.

•bahu ha vå ayam avarßîd iti çruta råva† svåhå # MS.2.4.7: 44.2. See next.

•bahu håyam av®ßåd (KS. @ßad) iti çrutar åv®t (KS. çruta råvat) svåhå # TS.2.4.7.2; KS.11.9. See prec.

•bahûnåµ pitå bahur asya putra¿ # MS.3.16.3a: 186.1. See bahvînåµ etc.

•bahûni me ak®tå kartvåni # RV.4.18.2c.

•baho¿ kartåram iha yakßi hota¿ # VS.29.9d; TS.5.1.11.4d; MS.3.16.2d: 184.15; KSA.6.2d.

•bahor agna ulapasya svadhåva¿ # RV.10.142.3b.

•bahvannåm ak®ßîvalåm # RV.10.146.6b; TB.2.5.5.7b.

•bahvaçvåjagave¥akam # MG.2.13.6b. See hastyaçvå@.

•bahvaçvåm indra gomatîm # TA.3.11.6c,7a.

•bahv idaµ råjan varu±a # AV.19.44.8a.

•bahvînåµ garbho apasåm upasthåt # RV.1.95.4c.

•bahvînåµ pitå bahur asya putra¿ # RV.6.75.5a; VS.29.42a; TS.4.6.6.2a; KSA.6.1a; ApÇ.20.16.8; N.9.14a. See bahûnåµ etc.

•bahvîµ prajåµ janayantîµ sarûpåm (ApMB.1.8.3c, janayantî suratnå; ApMB.1.11.7d, janayantåu saretaså) # TA.10.10.1b; MahånU.9.2b; ApMB.1.8.3c; 11.7d. See prajåµ k®±våthåm.

•bahvîr goß†he gh®tåcya¿ # AG.2.10.6d; ÇG.3.9.3d.

•bahvîr bhavata # MS.1.5.2: 68.11; 1.5.9: 77.19. See bahvîr me.

•bahvîr bhavantîr upajåyamånå¿ (KSA. upa no goß†ham åçu¿) # KSA.4.6c; TB.3.7.4.15c; ApÇ.1.11.10c; MÇ.1.1.3.7c.

•bahvîr bhavantu no g®he # KS.7.1c. See sarvå bhavantu.

•bahvîr me bhavata (TS. bhûyåsta) # TS.1.5.6.1; KS.7.1. See bahvîr bhavata.

•bahvîç ca bhûyasîç ca yå¿ # RV.1.188.5b.

•bahvî¿ çatavicakßa±å¿ # RV.10.97.18b; AV.6.96.1b; VS.12.92b; AB.8.27.5b; SMB.2.8.3b; Prå±ågU.1b.

•bahvî¿ samå akaram antar asmin # RV.10.124.4a.

•bahvî¿ såkaµ bahudhå viçvarûpå¿ # MS.2.13.22c: 168.3; KS.40.12c; ApÇ.17.13.2c.

•bå†yå¿ parvatîyå uta # AV.19.44.6d.

•bå¥he açvinå tredhå kßarantî # RV.1.181.7b.

•bådhatåµ dveßo abhayaµ (AV.7.91.1c, abhayaµ na¿) k®±otu # RV.6.47.12c; 10.131.6c; AV.7.91.1c; 20.125.6c; VS.20.51c; TS.1.7.13.4c; MS.4.12.5c: 191.5; KS.8.16c. See bådhetåµ etc.

•bådhate tamo ajiro na vo¥hå # RV.6.64.3d.

•bådhante viçvam abhimåtinam apa # RV.1.85.3c.

•bådhamånå apa dvißa¿ # RV.1.90.3c.

•bådhase janån v®ßabheva manyunå # RV.6.46.4a.

•bådhasva dûre (TS. dveßo) nir®tiµ paråcåi¿ # RV.1.24.9c; TS.1.4.45.1c. See åre bådhasva nir@, and cf. bådhethåµ dûraµ.

•bådhasva dvißo (MS. ripûn) rakßaso amîvå¿ # RV.3.15.1b; VS.11.49b; TS.4.1.5.1b; MS.2.7.5b: 79.14; KS.16.4b; ÇB.6.4.4.21.

•bådhasva dveßo etc. # see bådhasva dûre.

•bådhasva ripûn etc. # see bådhasva dvißo.

•bådhasveta¿ kimîdina¿ # AV.8.6.25d.

•bådhe arcanty ojaså # RV.1.132.5e.

•bådhetåµ dveßo abhayaµ k®±utåm # TB.3.1.1.5c. See bådhatåµ etc.

•bådhethåµ dûraµ nir®tiµ paråcåi¿ # AV.6.97.2c; 7.42.1c. See åre bådhethåµ nir@, and cf. bådhasva dûre.

•bådhe maruto ahvåma devån # RV.6.50.4d.

•bårhatåi¿ soma rakßita¿ # RV.10.85.4b; AV.14.1.5b.

•bårhaspatya usriyas tantum åtån # AV.9.4.1d.

•bårhaspatyam asi # MÇ.1.2.1.9. Cf. next, and bårhaspatyo.

•bårhaspatyam asi vånaspatyaµ prajåpater mûrdhety åyupåtram (Codex, mûdhåty åyupatram) # JB.1.73. Cf. under prec.

•bårhaspatyena (Kåuç. @patyeß†i¿) çarma±å dåivyena # ApÇ.4.7.2d; Kåuç.3.10d.

•bårhaspatyo’si # PB.1.2.4; 6.5.3. P: bårhaspatya¿ PB.6.5.5. Cf. under bårhaspatyam asi.

•bålaghnån måt®pit®vadhåd bhûmitaskaråt # RVKh.9.67.12a.

•båladhûrtam (BDh. bålav®ddham) adharmaµ ca # ViDh.48.22a; BDh.3.6.5c.

•bålåd ekam a±îyaskam # AV.10.8.25a.

•bålån kaçcit prak®ntati # AV.12.4.7b.

•bålås te prokßa±î¿ santu # AV.10.9.3a. P: bålås te Kåuç.65.9.

•bålebhya¿ çaphebhya¿ # AV.10.10.1c.

•båßkalam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•båhukßada¿ çarave patyamånån # RV.10.27.6b.

•båhucyutå p®thivî dyåm ivopari # AV.18.3.25b–28b; 30b–35b.

•båhucyuto dhißa±åyå (TS. @ßa±ayor) upasthåt (KS. @sthe) # RV.10.17.12b; TS.3.1.10.1b; KS.35.8b; GB.2.2.12; Våit.16.17b; MÇ.2.4.3.29b. See gråvacyuto.

•båhubhyåµ vi v®håmi te # RV.10.163.2d; AV.2.33.2d; 20.96.18d; ApMB.1.17.2d.

•båhubhyåµ svåhå # TS.7.3.16.2; KSA.3.6.

•båhubhyåµ tava dhanvane # VS.16.14d; TS.4.5.1.4d; MS.2.9.2d: 121.17; KS.17.11d; NîlarU.12d.

•båhubhyåµ na urußyatam # RV.8.101.4d.

•båhubhyåm agnim åyavo’jananta # RV.10.7.5c.

•båhubhyåm aditir dhiyå # VS.11.57b; TS.4.1.5.3b; MS.2.7.5b: 80.11; KS.16.5b; ÇB.6.5.1.11.

•båhubhyåm uta te nama¿ # VS.16.1c; TS.4.5.1.1d; MS.2.9.2d: 120.17; KS.17.11b; ÇB.9.1.1.14. See namas te astu båhubhyåm.

•båhubhyåm ûrubhyåm aß†hîvadbhyåm # TB.3.7.12.2b; TA.2.3.1b.

•båhubhyåµ me yato-yata¿ # SMB.2.5.3a.

•båhur nakßatram # MS.2.13.20: 165.15. See årdrå nakßatram.

•båhuv®kta¿ çrutavit taryo va¿ sacå # RV.5.44.12b.

•båhuvor balam # TS.5.5.9.2; TAA.10.72. See under bahu båhvor.

•båhuvos tava etc. # see båhvos etc.

•båhû aya¯sta savanåya sukratu¿ # RV.6.71.1b.

•båhû me balam indriyam # VS.20.7a; MS.3.11.8a: 152.3; KS.38.4a; TB.2.6.5.5a.

•båhû yad agne anumarm®jåna¿ # RV.10.142.5c.

•båhû råjanya¿ k®ta¿ (AV. råjanyo’bhavat) # RV.10.90.12b; AV.19.6.6b; VS.31.11b; TA.3.12.5b; VåDh.4.2b.

•båhvor balam # Våit.3.14; MÇ.5.2.15.20; PG.1.3.25. See under bahu båhvor.

•båhvos (TS. båhuvos) tava hetaya¿ # VS.16.53b; TS.4.5.10.5b. See hetayas tava.

•båhvos te balaµ hitam # RV.1.80.8d.

•bidvo nyaºku¿ kaças te’numatyå¿ # KSA.7.7. See pitvo etc.

•bibhayå hi tvåvata¿ # RV.8.45.35a.

•bibharti cårv indrasya nåma # RV.9.109.14a.

•bibharti parameß†hinam # AV.19.53.9d.

•bibharti bhartå viçvasya # AV.11.7.15c.

•bibharti bhåraµ p®thivî na bhûma # RV.7.34.7b; MS.4.9.14b: 134.10; TA.4.17.1b.

•bibharti yå prå±abh®to atandritå # PG.2.17.9b.

•bibhîyåd å nidhåto¿ # RV.1.41.9b; N.3.16b.

•bibh®masi prasrava±e na somam # RV.10.148.2d.

•bibheda giriµ navam in na kumbham # RV.10.89.7c.

•bibheda balaµ bh®gur etc. # see bibheda valaµ etc.

•bibheda båhvojaså # RV.8.93.2b; AV.20.7.2b; SV.2.801b.

•bibheda valaµ nunude vivåca¿ # RV.3.34.10c; AV.20.11.10c; MS.4.14.5c: 222.10.

•bibheda valaµ (AV.AÇ. balaµ) bh®gur na sasåhe (AV. sasahe) # AV.2.5.3c; SV.2.304c; AÇ.6.3.1c; ÇÇ.9.5.2c.

•bibhyato nir®tåi¿ saha # ApMB.2.22.12b; HG.1.16.5b.

•bibhyanta¿ pararetasa¿ # ApDh.2.6.13.6d.

•bibhyasyanto’vavåçire (read vavåçire) # N.1.10c.

•bibhratåv arcanånasam # RV.5.64.7e.

•bibhratî jaråm ajara ußa ågå¿ # TS.4.3.11.5d; KS.39.10d; PG.3.3.5d.

•bibhratî dugdham ®ßabhasya reta¿ # AV.14.2.14d.

•bibhratî¿ somyaµ madhu # AV.3.14.3c.

•bibhrat påtrå devapånåni çaµtamå # RV.10.53.9b.

•bibhrat saµçreßi±e’jayat # AV.8.5.14d.

•bibhrad abhriµ hira±yayîm # VS.11.11b; TS.4.1.1.4b; MS.2.7.1b: 74.16; KS.16.1b; ÇB.6.3.1.41.

•bibhrad indraµ mahîyate # AV.20.128.16d.

•bibhrad åudumbaraµ ma±im # AV.19.31.4d.

•bibhrad dråpiµ hira±yayam # RV.1.25.13a.

•bibhrad vajraµ v®traha±aµ gabhaståu # RV.6.20.9b.

•bibhrad vajraµ båhvor indra yåsi # RV.6.23.1d.

•bibhran nißkaµ ca rukmaµ ca # ApMB.2.16.3a,6a (ApG.7.18.1); HG.2.7.2d.

•bilaµ vi ßyåmi måyayå # AV.19.68.1b.

•bisaµ çålûkaµ çaphako mulålî # AV.4.34.5d.

•bisåni steno apa so jahåra # AB.5.30.11d.

•bîjaµ vahadhve akßitam # RV.5.53.13b.

•bîjam etan nidhîyate # AB.7.13.10d; ÇÇ.15.17d.

•bîbhatsava¿ çucikåmå hi devå¿ # Kåuç.73.18a.

•bîbhatså nåma sthåpa¿ svåhåk®tå¿ p®thivîm åviçata # ApÇ.10.14.1.

•bîbhatsåbhyo’dbhya¿ svåhå # KÇ.25.11.26.

•bîbhatsåyåi påulkasam # VS.30.17; TB.3.4.1.4.

•bîbhatsuvo apa v®tråd atiß†han # RV.10.124.8d.

•bîbhatsûnåµ sayujaµ ha¯sam åhu¿ # RV.10.124.9a.

•(oµ) budhaµ tarpayåmi # BDh.2.5.9.9.

•budhnas tvågre viçvavyacå apaçyat # AV.19.56.2a.

•budhnåd agram aºgirobhir g®±åna¿ # TS.2.3.14.5a. See bhinad valam aºgirobhir.

•budhnåd agre±a vi mimåya månåi¿ # TS.2.3.14.5a. See sadmeva pråco.

•budhnåd yo agram abhyarty ojaså # TS.2.3.14.6a.

•budhne nadînåµ rajassu ßîdan # RV.7.34.16b; N.10.44.

•budhyema çarada¿ çatam # AV.19.67.3.

•b®badukthaµ havåmahe # RV.8.32.10a; SV.1.217a; N.6.4.

•b®buµ sahasradåtamam # RV.6.45.33c.

•b®hac ca te rathaµtaraµ ca pûrvåu pådåu bhavatåm # AB.8.17.2. Cf. b®hadrathaµtare te pûrvåu.

•b®hac ca rathaµtaraµ ca # VS.18.29; TS.3.4.4.1; MS.2.11.6: 144.1; KS.18.12; ÇB.9.3.3.14; PG.1.5.9.

•b®hac chanda¿ # VS.15.5; TS.4.3.12.2; MS.2.8.7: 111.16; KS.17.6; ÇB.8.5.2.5.

•b®hacchandå¿ pûtidhånyå # AV.3.12.3b.

•b®haccharîro vimimåna ®kvabhi¿ # RV.1.155.6c.

•b®hac chepo’nu bhûmåu jabhåra # AV.11.5.12b.

•b®hac chocanty arcaya¿ # RV.5.17.3d.

•b®hac chocå yaviß†hya # RV.6.16.11c; SV.2.11c; VS.3.3c; ÇB.1.4.1.26; 3.3; TB.1.2.1.10c; 3.5.2.1c; ApÇ.5.6.3c.

•b®hacchravå asurebhyo’dhi devån # AV.19.56.3a.

•b®hacchravå asuro barha±å k®ta¿ # RV.1.54.3c; N.6.18.

•b®hajjålena saµdita¿ # AV.8.8.4d.

•b®haj jyoti¿ karißyata¿ # VS.11.3c; TS.4.1.1.1c; MS.2.7.1c: 73.13; KS.15.11c; ÇB.6.3.1.15; ÇvetU.2.3c.

•b®hajjyotißaµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.7; KS.40.4; TA.3.19.1.

•b®haj jyoti¿ samîdhire # VS.11.54b; TS.4.1.5.2b; MS.2.7.5b: 80.5; KS.16.5b; ÇB.6.5.1.7.

•b®hat # KÇ.4.9.15; MG.1.14.19. Cf. b®had asi.

•b®hata¿ pari såmåni # AV.8.9.4a.

•b®hata¿ parvatåd adhi # RV.4.30.14b.

•b®hatå två rathaµtaraµ çamayåmi # Kåuç.96.3b.

•b®hatå två rathaµtare±a tråiß†ubhyå (KS. triß†ubhå) vartanyå çukrasya två vîrye±od dhare (KS. çukrasya vîrye±ots®jåmy asåu) # MS.2.3.4: 31.6; KS.11.7. P: b®hatå två MÇ.5.2.2.6. See b®hadrathaµtarayos.

•b®hatå mana upa hvaye måtariçvanå prå±åpånåu (AB.GB. hvaye vyånena çarîram) # AV.5.10.8; AB.3.8.3; GB.2.3.5. P: b®hatå mana¿ Kåuç.66.2. Cf. ApÇ.24.14.11.

•b®hatå yaçaså balam # VS.21.24c; MS.3.11.12c: 159.4; KS.38.11c; TB.2.6.19.1c.

•b®hati stabhåya # ÇG.3.3.1. See antarikße b®hati.

•b®hatî iva sûnave rodasî # RV.1.59.4a.

•b®hatî chanda indriyam # VS.21.15c; MS.3.11.11c: 158.5; KS.38.10c; TB.2.6.18.2c. Cf. b®hatîµ etc., and b®hatyå.

•b®hatî chanda¿ # VS.14.9,18; TS.3.1.6.2,3; 4.3.5.1; 7.1; MS.2.8.2: 108.2; 2.8.3: 108.14; 2.13.14: 163.13; KS.17.2; 39.4; ÇB.8.2.4.6; 3.3.6; ApÇ.16.28.1.

•b®hatîµ chanda indriyam # VS.28.27e; TB.2.6.17.3e. Cf. under b®hatî etc.

•b®hatî dik # VS.14.13; 15.14; TS.4.3.6.2; 4.2.2; 5.5.10.2; KS.17.3,8; 20.11; ÇB.8.3.1.14; 6.1.9; ApMB.2.17.18. See ûrdhvå dik.

•b®hatî paºktaye # Våit.18.1.

•b®hatî pari måtråyå¿ # AV.8.9.5a.

•b®hatîm indråya våcaµ vada # VS.5.22; TS.1.3.2.2; MS.1.2.10: 19.17; 3.8.8: 106.9; KS.2.11; 25.9; ÇB.3.5.4.8.

•b®hatîm ûtaye divam # TB.2.4.6.8c; AÇ.2.10.21c.

•b®hate jåtavedase # AV.19.64.1b; AG.1.21.1b; ÇG.2.10.3b; SMB.1.6.32b; PG.2.4.3b; HG.1.7.2b; ApMB.2.6.2b.

•b®hate devatåtaye # RV.9.15.2b; SV.2.617b.

•b®hate nama¿ # KSA.11.2.

•b®hate våjasåtaye # AV.14.2.72d.

•b®hate çukraçociße # RV.8.103.8b; SV.1.107b; 2.228b.

•b®hate såubhagåya kam # AV.14.2.30d.

•b®hato bharadvåja ®ßi¿ # TS.4.3.2.1. See bharadvåja ®ßi¿.

•b®hato må våjena våjaya # KS.5.2; 32.2.

•b®hato rocanåd adhi # RV.8.1.18b; SV.1.52b.

•b®hat k®dhi maghonåm # RV.5.18.5d; TB.2.7.5.2d.

•b®hatketuµ pururûpaµ dhanasp®tam # RV.5.8.2c.

•b®hat tatantha bhånunå # RV.6.16.21c; TS.2.2.12.1c; KS.20.14c; TB.2.4.8.1c.

•b®hat te agne mahi çarma bhadram # RV.5.1.10d; KS.7.16d; TB.2.4.7.9d. See mahat etc.

•b®hat te jålaµ b®hata indra çûra # AV.8.8.7a.

•b®hat te viß±o sumatiµ bhajåmahe # TB.2.4.3.9d. See mahas te viß±o.

•b®hatpalåçe subhage # AV.6.30.3a.

•b®hatyå chandasendriyam # VS.28.38d; TB.2.6.20.2c. Cf. under b®hatî chanda.

•b®haty uß±ihå kakup (TS. kakut) # VS.23.33c; TS.5.2.11.1c; MS.3.12.21c: 167.4; KSA.10.5c.

•b®hat såma # VS.10.11; TS.1.8.13.1; MS.2.6.10: 69.15; 2.7.20: 105.4; KS.15.7; 39.7; ÇB.5.4.1.4.

•b®hat såma kßatrabh®d v®ddhav®ß±yam (MS. @v®ß±am; TS. @v®ß±iyam) # TS.4.4.12.2a; MS.3.16.4a: 188.4; KS.22.14a; AÇ.4.12.2a.

•b®hat såma pratiß†hityå antarikße (KS. @kßam; TS. pratiß†hityåi, omitting antari@) # VS.15.11; TS.4.4.2.1; MS.2.8.9: 113.12; ÇB.8.6.1.6.

•b®hatsumna¿ prasavitå niveçana¿ # RV.4.53.6a.

•b®hat suvîram anapacyutaµ saha¿ # RV.5.44.6d.

•b®hat sûro (KS. sûryo) arocata # RV.8.56 (Vål.8).5d; KS.39.15d.

•b®hat somo våv®dhe suvåna indu¿ (SV. svåno adri¿) # RV.9.97.40d; SV.1.529d; 2.603d; TA.10.1.15d; MahånU.6.1d; N.14.16d.

•b®hat svaçcandram amavad yad ukthyam # RV.1.52.9a.

•b®had agnaya¿ samidhå jarante # RV.7.72.4d.

•b®had agne vivåsasi # RV.1.74.9b.

•b®had agne suvîryam # RV.6.16.12c; SV.2.12c; TS.2.5.8.1c,2; TB.3.5.2.2c; ÇB.1.4.1.28.

•b®hadanîka idhyate # SV.1.89d. See årkßo anîka.

•b®had anyata¿ pakßa åsît # AV.13.3.12a.

•b®had arkaµ yuñjåna¿ suvar åbharann idam # TS.4.3.11.2d. See under arkaµ yuñjånå¿.

•b®hadarkîµ yajamånåya svar åbharantîm # AV.8.9.14d. See under prec.

•b®had arca vibhåvaso # RV.5.25.7b; SV.1.86b; VS.26.12b; TS.1.1.14.4b; KS.39.14b; KB.24.1.

•b®had asi # PB.1.7.4; LÇ.2.8.8; PG.3.14.4; HG.1.12.2. Cf. b®hat.

•b®had asmåi vaya indro dadhåti # RV.1.125.2b; N.5.19b.

•b®had indråya gåyata # RV.8.89.1a; SV.1.258a; VS.20.30a; AB.4.31.9; 5.6.9; 18.10; KB.27.2; TB.2.5.8.3a; AA.1.2.1.12; AÇ.7.3.2; Våit.30.16a; Svidh.1.3.10. P: b®had indråya ÇÇ.10.13.10. Cf. stotram indråya.

•b®had ukße (VS.ÇB. b®hadukßåya) nama¿ # VS.8.8; TS.1.4.26.1; MS.1.3.28: 40.1; 4.7.1: 94.9; KS.4.10; 28.7; ÇB.4.4.1.14. Fragments: b®had ... nama¿ TS.6.5.7.3.

•b®hadukßo maruto viçvavedasa¿ # RV.4.26.4c.

•b®had u gåyiße vaca¿ # RV.7.96.1a; AB.5.6.7; AÇ.7.12.7.

•b®had ®ßabhaµ gåµ vayo dadhat # VS.28.34f. See b®had v®ßabhaµ.

•b®had enam anu vaste puraståt # AV.13.3.11a.

•b®had gabhîraµ tava soma dhåma # RV.1.91.3b.

•b®had gåyatravartani # VS.11.8c; TS.3.1.10.1c; 4.1.1.3c; MS.2.7.1c: 74.11; KS.15.11c; ÇB.6.3.1.20c; Kåuç.5.7c.

•b®had gåyanta¿ sutasome adhvare # RV.8.66.1c; SV.1.237c; 2.37c.

•b®hadgirayo b®had ukßamå±å¿ # RV.5.57.8d; 58.8d.

•b®hadgråvåsi (VSK. b®han grå@) vånaspatya¿ # VS.1.15; VSK.1.5.4; MS.1.1.6: 3.13; 4.1.6: 8.6; KS.1.15; 31.4; ÇB.1.1.4.10. Ps: b®hadgråvåsi MÇ.1.2.2.12; b®hadgråvå KÇ.2.4.11. Cf. under adrir asi.

•b®had dadhåtha dh®ßatå gabhîram # RV.4.5.6c.

•b®haddivå adhvarå±åm abhiçriya¿ # RV.10.66.8b.

•b®had devåso am®tatvam ånaçu¿ # RV.10.63.4b.

•b®had dha tasthåu bhuvaneßv anta¿ # RV.8.101.14c; AA.2.1.1.4c,7. See b®han ha, and mahad dha.

•b®had dhi jålaµ b®hata¿ # AV.8.8.6a.

•b®had-b®hat # ÇB.4.3.3.1; KÇ.10.1.10; ApÇ.13.1.10; MÇ.2.4.4.17.

•b®had b®hata ed ari¿ # RV.1.9.10b; AV.20.71.16b.

•b®had b®hatyå nirmitam # AV.8.9.4c.

•b®had bhavaty åhute¿ # AV.3.22.4b.

•b®had bhå¿ # TS.1.1.12.1; MS.1.1.13: 8.11; TB.3.3.7.8; ApÇ.2.14.10. Cf. b®had bhå b®had.

•b®hadbhåno marudga±a # RV.8.89.2d; VS.33.95d.

•b®hadbhåno yaviß†hya # RV.1.36.15d.

•b®hadbhåno çavaså våjam ukthyam # RV.10.140.1c; SV.2.1166c; VS.12.106c; TS.4.2.7.2c; MS.2.7.14c: 95.13; KS.16.14c; ÇB.7.3.1.29.

•b®had bhå bibhrato havi¿ # RV.1.45.8c.

•b®had bhå b®had bhå b®had bhå b®had bhå iµ b®had bhå iµ b®had bhå im # MS.4.9.22: 136.8. See b®had bhå¿.

•b®hadbhir agne arcibhi¿ # RV.6.48.7a; SV.1.37a.

•b®hadbhir bhånubhir bhåsan # VS.12.32c; TS.4.2.3.1c; MS.2.7.10c: 87.12; KS.16.10c; ÇB.6.8.1.9.

•b®hadbhir våjåi (MS. @jåi¿; KS. @jåis) sthavirebhir asme # RV.6.1.11c; MS.4.13.6c: 207.12; KS.18.20c; TB.3.6.10.5c.

•b®hadbhi¿ savitas tribhi¿ # MS.3.11.10a: 156.9; TB.1.4.8.3a. See tribhiß †vaµ.

•b®had yaço nåvam ivå ruhema # RVKh.5.51.1d; Supar±.19.5d.

•b®hadrathaµtarayos två stomena triß†ubho vartanyå çukrasya vîrye±a devas två savitot s®jatu jîvåtave jîvanasyåyåi # TS.2.3.10.2. P: b®hadrathaµtarayos två stomena TS.2.3.11.4. See b®hatå två rathaµtare±a.

•b®hadrathaµtaråbhyåm idam eti yuktam # AB.5.30.3a.

•b®hadrathaµtare te cakre # AG.2.6.1.

•b®hadrathaµtare te pûrvåu pådåu çyåitanåudhase aparåu våirûpavåiråje anûcî çåkvararåivate tiraçcî # LÇ.3.12.6. Cf. b®hac ca te.

•b®hadrathaµtare pakßåu # VS.12.4; TS.4.1.10.5; MS.2.7.8: 84.16; KS.16.8; ÇB.6.7.2.6.

•b®hadrathaµtare ma ûrû våmadevyam åtmå yajñåyajñîyaµ pratiß†hå bhûr ahaµ bhuvar ahaµ svar aham açmåham açmåkha±a¿ sutråmå±am # ÇÇ.6.3.8.

•b®hadrathå b®hatî viçvaminvå # RV.5.80.2c.

•b®hadrayiµ viçvavåraµ rathapråm # RV.6.49.4b; VS.33.55b; MS.4.10.6b: 158.2; TB.2.8.1.2b.

•b®had råß†raµ saµveçyaµ dadhåtu # AV.3.8.1d.

•b®hadre±uç cyavano månußî±åm # RV.6.18.2c; KS.8.17c.

•b®had rodasî çara±aµ sußumne # RV.6.50.3b.

•b®had vadanti madire±a mandinå # RV.10.94.4a; KB.29.1. P: b®had vadanti ÇÇ.7.15.11.

•b®had vadema vidathe suvîrå¿ # RV.2.1.16d; 2.13d; 11.21d; 13.13d; 14.12d; 15.10d; 16.9d; 17.9d; 18.9d; 19.9d; 20.9d; 23.19d; 24.16d; 27.17d; 28.11d; 29.7d; 33.15d; 35.15d; 39.8d; 40.6d; 42.3d; 43.3d; 9.86.48d; AV.18.3.24d; VS.34.58d; MS.4.12.1d: 178.8; 4.14.1d: 215.6; KB.8.5; TB.2.8.1.6d; 5.1d; 6.9d; TA.10.39.1d; MahånU.16.4d; ÇÇ.5.9.19; Kåuç.46.54d; N.1.7d.

•b®had vaya¿ çaçamåneßu dhehi # RV.3.18.4b.

•b®hadvayase två # MS.2.13.17: 164.14.

•b®hadvayase svåhå # MS.3.12.14: 164.9.

•b®hadvayåç ca savayåç ca # ApÇ.17.6.1. See savayåç.

•b®had vayo dadhire rukmavakßasa¿ # RV.5.55.1b.

•b®had vayo dadhiße haryataç cid å # RV.10.96.10d; AV.20.31.5d.

•b®had vayo b®hate tubhyam agne # RV.5.43.15a.

•b®had vayo maghavadbhyo dadhåta # RV.7.58.3a.

•b®had vayo hi bhånave # RV.5.16.1a; SV.1.88a; KB.24.5. P: b®had vaya¿ AÇ.4.13.7; ÇÇ.11.11.7.

•b®had varûthaµ marutåm # RV.8.18.20a.

•b®had v®ßabhaµ gåµ vayo dadhat # TB.2.6.17.7f. See b®had ®ßabhaµ.

•b®had vo vaya ucyate sabhåsu # RV.6.28.6d; AV.4.21.6d; TB.2.8.8.12d.

•b®han gråvåsi etc. # see b®hadgråvåsi etc.

•b®hanta id bhånavo bhå®jîkam # RV.3.1.14a.

•b®hanta in nu ye te tarutra # RV.2.11.16a.

•b®hantaµ kßayam asamaµ janånåm # RV.10.47.8b.

•b®hantaµ gartam åçåte # RV.5.68.5c; SV.2.817c.

•b®hantaµ cid ®hate randhayåni # RV.10.28.9c.

•b®hantam ®ßvam ajaraµ yuvånam (RV.6.49.10c, sußumnam) # RV.3.32.7b; 6.19.2b; 49.10c.

•b®hantaµ månaµ varu±a svadhåva¿ # RV.7.88.5c; MS.4.14.9c: 229.8.

•b®hantaµ måm akarad vîravantam # TB.3.7.10.1c; ApÇ.14.31.3c.

•b®hanteva gambhareßu pratiß†håm # RV.10.106.9a.

•b®hanto dåivå¿ (VS. divyå¿) # VS.24.10; MS.3.13.11: 170.10; ApÇ.20.14.6.

•b®hanto nåma te devå¿ # AV.10.7.25a.

•b®hann achåyo apalåço arvå # RV.10.27.14a.

•b®hann adrir abhavat tad eßåm (AV. abhavad yac charîram; MS.KS. abhavad yat tad åsît) # AV.9.4.5d; TS.3.3.9.2d; MS.2.5.10d: 61.13; KS.13.9d.

•b®han navanta v®janå # RV.10.176.1b.

•b®hann asi b®hadravå (TS.KS. b®hadgråvå; MS. b®hadråyå¿; MÇ. b®hadråya¿) # VS.5.22; TS.1.3.2.2; MS.1.2.10: 19.16; 3.8.8: 106.9; KS.2.11; 25.9; ÇB.3.5.4.8; MÇ.2.2.3.6,8. P: b®hann asi KÇ.8.5.7; ApÇ.12.1.9.

•b®hann asi vånaspatya¿ # MS.1.2.2: 11.9; MÇ.2.1.2.15. See ûrdhvasad.

•b®hann id idhma eßåm # RV.8.45.2a; SV.2.689a; VS.33.24a.

•b®hann indra hira±yaya¿ # AV.6.82.3b.

•b®hann eßåm adhiß†håtå # AV.4.16.1a. P: b®hann eßåm Kåuç.48.7.

•b®han mahånta urviyå vi råjatha # RV.5.55.2b.

•b®han mitrasya varu±asya dhåma (RV.2.27.7c, çarma) # RV.2.27.7c; 10.10.6c; AV.18.1.7c.

•b®han mimåya jamadagnidattå # RV.3.53.15b.

•b®han ha tasthåu rajaso vimåna¿ (JB. vimånåiva) # AV.10.8.3c,40c; JB.2.229 (224)c. See under b®had dha.

•b®haspata åyudhåir jeßi çatrûn # RV.2.30.9c.

•b®haspata indra vardhataµ na¿ # RV.4.50.11a.

•b®haspataya åºgirasåya svåhå # Kåuç.135.9. Cf. b®haspataye svåhå.

•b®haspataye gavayån # VS.24.28; MS.3.14.10: 174.5.

•b®haspataye två # VS.26.3 (bis).

•b®haspataye två mahyaµ varu±o dadåtu (MS. @ti) # VS.7.47; MS.1.9.4: 134.9; ÇB.4.3.4.30; ÇÇ.7.18.3. P: b®haspataye två KÇ.10.2.30; MÇ.5.2.14.10; –11.1.1.

•b®haspataye två viçvadevyåvate svåhå # VS.38.8; ÇB.14.2.2.10; TA.4.9.2; 5.7.11.

•b®haspataye’nubrûhi # MÇ.7.1.2.

•b®haspataye påºktåya tri±avåya çåkvaråya håimantikåya (omitted in VS.) caru¿ (MS. carum) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.11; KSA.5.10.

•b®haspataye pinvasva # TA.4.8.3; 5.7.4; ApÇ.15.9.8.

•b®haspataye madhumå¯ adåbhya¿ # RV.9.85.6d.

•b®haspataye mahißa (TS. mahi ßad) dyuman nama¿ # AV.2.35.4c; TS.3.2.8.2c. See b®haspate mahißa.

•b®haspataye våcaµ vadata # VS.9.11; ÇB.5.1.5.8.

•b®haspataye våcaspataye påiºgaråja¿ # VS.24.34; MS.3.14.16: 175.12.

•b®haspataye çitpu†a¿ (KSA. çiµyuta¿) # TS.5.5.17.1; KSA.7.7.

•b®haspataye’ß†åkßaråya chandase svåhå # MS.1.11.10: 173.5.

•b®haspataye svåhå # VS.10.5; 22.6; TS.1.8.13.3; 7.1.14.1; 16.1; MS.2.6.11: 70.8; 3.12.2: 160.10; KS.15.7; 39.2; KSA.1.5,7; ÇB.5.3.5.8; 13.1.3.3; TB.3.1.4.6; 8.6.4; TAA.10.67.2; MahånU.19.2; ApÇ.16.29.2. Cf. b®haspataya åºgirasåya.

•b®haspataye havißå vidhema # VS.4.7c; KS.2.2c; ÇB.3.1.4.15c.

•b®haspati¿ parvatebhyo vitûrya # RV.10.68.3c; AV.20.16.3c.

•b®haspati¿ puraetå # TB.2.5.7.3.

•b®haspati¿ puraetå te astu # AV.7.8.1b; TS.1.2.3.3b; 3.1.1.4; KB.7.10; AÇ.4.4.2b; ÇÇ.5.6.2b; MÇ.2.1.3.15b.

•b®haspati¿ purodhayå # TA.3.8.2.

•b®haspati¿ pratig®h±åtu na¿ # Våit.4.3. See under b®haspatir yajñam imaµ.

•b®haspati¿ prathamaµ jåyamåna¿ # RV.4.50.4a; AV.20.88.4; MS.4.12.1a: 177.14; KS.11.13a; 17.18; TB.2.8.2.7a; 3.1.1.5a; AÇ.9.9.7; MÇ.5.1.9.20; –7.2.6. P: b®haspati¿ MS.4.14.4: 220.2.

•b®haspati¿ prathama¿ sûryåyå¿ # AV.14.1.55a. P: b®haspati¿ Kåuç.79.14.

•b®haspati¿ prasûta¿ # MÇ.5.2.15.10; –5.2.16.14.

•b®haspati¿ pråyachad våsa etat # AV.2.13.2c; 19.24.4c; ApMB.2.2.6c; HG.1.4.2c.

•b®haspatiµ yaja # MÇ.7.1.2.

•b®haspatiµ yajñam ak®±vata ®ßim # RV.10.13.4c. See b®haspatir yajñam atanuta.

•b®haspatiµ ya¿ subh®taµ bibharti # RV.4.50.7c; AB.8.26.4.

•b®haspatiµ va¿ prajåpatiµ vo vasûn vo devån rudrån vo devån ådityån vo devån sådhyån vo devån åptyån vo devån viçvån vo devån sarvån vo devån viçvatas pari havåmahe # GB.2.2.15; Våit.17.7. Cf. b®haspatiµ viçvån.

•b®haspatiµ varu±aµ mitram agnim # AV.3.21.8b.

•b®haspatiµ vare±yam # RV.3.62.6c; KS.4.16c; MÇ.3.1.29c.

•b®haspatiµ vardhayå navyam arkåi¿ # RV.1.190.1b; N.6.23.

•b®haspatiµ våjaµ jåpayata # VS.9.11; ÇB.5.1.5.8.

•b®haspatiµ våv®dhatur mahitvå # RV.7.97.8b.

•b®haspatiµ viçvån devå¯ ahaµ huve # RV.8.10.2c. Cf. b®haspatiµ va¿ pra@.

•b®haspatiµ v®trakhådaµ sumedhasam # RV.10.65.10c.

•b®haspatiµ v®ßa±aµ vardhayanta¿ # RV.10.67.10c; AV.20.91.10c; MS.4.12.1c: 178.2.

•b®haspatiµ v®ßa±aµ çûrasåtåu # RV.10.67.9c; AV.20.91.9c.

•b®haspatiµ çakunisådena # VS.25.3; TS.5.7.14.1; MS.3.15.3: 178.8; KSA.13.4.

•b®haspatiµ sa ®chatu etc. # see next but one.

•b®haspatiµ sadane sådayadhvam # RV.5.43.12b; MS.4.14.4b: 219.11; TB.2.5.5.4b.

•b®haspatiµ sa diçåµ devaµ devatånåm (KS.ApÇ. b®haspatiµ sa) ®chatu yo måitasyåi diço’bhidåsati # KS.7.2; TB.3.11.5.3; ApÇ.6.18.3.

•b®haspatiµ sanitåraµ dhanånåm # RV.5.42.7b.

•b®haspatiµ saµbh®tam etam åhu¿ # AV.9.4.8c.

•b®haspatiµ sarvaga±aµ svastaye # RV.5.51.12c; MG.2.15.6c.

•b®haspatiµ savitåraµ ca devam # RV.3.20.5b.

•b®haspatiµ sahavåho vahanti # RV.7.97.6b; KS.17.18b.

•b®haspatiµ havåmahe # MS.4.12.1a: 178.3.

•b®haspatinåk®payad valo gå¿ # RV.10.68.10b; AV.20.16.10b.

•b®haspatinå dattå¿ # MG.2.14.26.

•b®haspatinå devena devatayå påºktena chandasågne¿ p®ß†ham upadadhåmi # MS.2.8.11: 115.17.

•b®haspatinå yujendra¿ sasåhe # RV.8.96.15d; AV.20.137.9d; AB.6.36.13.

•b®haspatinå råyå svagåk®ta¿ # TS.3.5.5.3c. See svagakårak®to.

•b®haspatinåvas®ß†åm # AV.14.2.53a–58a. P: b®haspatinå Kåuç.76.31.

•b®haspatinå sakhyaµ jußå±a¿ # AV.7.104.1c.

•(oµ) b®haspatiµ tarpayåmi # BDh.2.5.9.9.

•b®haspatiµ te viçvadevavantam ®chantu, ye måghåyava ûrdhvåyå diço’bhidåsån # AV.19.18.10.

•b®haspatiµ namasåva ca gachåt # AV.4.1.7b.

•b®haspatipurohitå¿ # VS.20.11c; MS.3.11.8c: 151.8; ÇB.12.8.3.29; TB.2.6.5.7c; HG.2.17.4c.

•b®haspatipurohitå devå devånåµ devå devå¿ prathamajå¿ # KS.38.12; ApÇ.16.1.3.

•b®haspatipra±uttånåm # AV.8.8.19c.

•b®haspatiprasûtå # MS.4.9.2: 123.5.

•b®haspatiprasûtå¿ # RV.10.97.15c,19c; AV.6.96.1c; VS.12.89c,93c; TS.4.2.6.4c; MS.2.7.13c: 94.12; KS.16.13c (bis); 38.4c; Prå±ågU.1c.

•b®haspatiprasûto yajamåna iha må rißat # TS.1.6.1.1.

•b®haspatim anarvå±aµ huvema # RV.7.97.5d; KS.17.18d.

•b®haspatim abhy arkå anåvan # RV.10.68.1d; AV.20.16.1d; TS.3.4.11.3d; MS.4.12.6d: 197.1; KS.23.12d.

•b®haspatim å vivåsanti devå¿ # TS.2.3.14.6b.

•b®haspatim ®kvabhir viçvavåram # RV.7.10.4d.

•b®haspatiµ pûßa±am açvinå bhagam # RV.10.35.11c.

•b®haspatiµ matir achå jigåti # RV.10.47.6b.

•b®haspatiµ manußo devatåtaye # RV.3.26.2c.

•b®haspatir agnitapobhir arkåi¿ # RV.10.68.6b; AV.20.16.6b.

•b®haspatir adhipati¿ # AV.3.27.6.

•b®haspatir adhipatir åsît # VS.14.29; TS.4.3.10.2; MS.2.8.6: 110.13; KS.17.5; ÇB.8.4.3.11.

•b®haspatir anum®çyå valasya # RV.10.68.5c; AV.20.16.5c.

•b®haspatir abhikanikradad gå¿ # RV.10.67.3c; AV.20.91.3c; TS.3.4.11.3c; MS.4.12.6c: 197.3; KS.23.12c.

•b®haspatir amata hi tyad åsåm # RV.10.68.7a; AV.20.16.7a.

•b®haspatir aramati¿ panîyasî # RV.10.64.15b.

•b®haspatir aß†ame # VS.39.6.

•b®haspatir aß†åkßarayånuß†ubham udajayat # MS.1.11.10: 172.14; KS.14.4. Cf. next but two.

•b®haspatir aß†åkßarayåß†åu diçå (KS. diça) udajayat # MS.1.11.10: 172.3; KS.14.4.

•b®haspatir aß†åkßaråm # MS.1.11.10: 171.15; KS.14.4.

•b®haspatir aß†åkßare±a gåyatrîm ud ajayat (VS. ajayat tåm ujjeßam) # VS.9.32; TS.1.7.11.1. Cf. prec. but two.

•b®haspatir ågnîdhråt pra±îyamåna¿ # TS.4.4.9.1.

•b®haspatir åºgirasa¿ # AV.11.10.10a,12c,13a.

•b®haspatir åºgiraso brahma±a¿ putra¿ # Kåuç.135.9a.

•b®haspatir åºgiraso havißmån # RV.6.73.1b; AV.20.90.1b.

•b®haspatir å nayatu prajånan # AV.2.26.2b.

•b®haspatir iva buddhyå # SMB.2.4.14.

•b®haspatir ivåhaµ balam # AV.9.3.2c.

•b®haspatir ukthåmadåni ça¯sißat # TS.3.3.2.1; 5.6.8.6; KS.40.6; AB.2.38.9; AÇ.5.9.1; ÇÇ.7.9.1.

•b®haspatir utthita¿ # KS.34.14.

•b®haspatir udgåtå (LÇ. @gåtåhaµ månußa¿) # TS.3.3.2.1; LÇ.1.10.25.

•b®haspatir uddharann açmano gå¿ # RV.10.68.4c; AV.20.16.4c.

•b®haspatir upavaktå # MS.1.9.1: 131.7; TA.3.2.1; ÇÇ.10.16.4.

•b®haspatir ußasaµ sûryaµ gåm # RV.10.67.5c; AV.20.91.5c; MS.4.12.5c: 193.6; KS.9.19c.

•b®haspatir usriyå havyasûda¿ # RV.4.50.5c; AV.20.88.5c; TS.2.3.14.4c; MS.4.12.1c: 178.6; KS.10.13c.

•b®haspatir ®kvabhir våv®dhåna¿ # RV.10.14.3b; AV.18.1.47b; TS.2.6.12.5b; MS.4.14.16b: 243.4.

•b®haspatir govapußo valasya # RV.10.68.9c; AV.20.16.9c.

•b®haspatir dadad indra¿ sahasram (ÇB.ÇÇ.KÇ. indro balaµ me) # ÇB.11.4.3.7c; TB.2.5.3.3c; AÇ.2.11.4c; ÇÇ.3.7.4c; KÇ.5.12.21c.

•b®haspatir devatå # VS.14.20; TS.1.8.13.2; 3.1.6.2; 4.3.3.2; 7.2; 4.10.1; MS.2.6.10: 70.3; 2.7.20: 105.17; 2.8.3: 108.18; 2.13.14: 163.10; 2.13.20: 165.16; KS.7.2; 15.7; 17.3; 39.4,13; TB.3.11.5.3; ApÇ.6.18.3; 12.1.11; 16.28.1.

•b®haspatir devatå tasya (TS. yasya) samrå† # AV.4.1.5b; TS.2.3.14.6d; KS.10.13d; AÇ.4.6.3d.

•b®haspatir devahûtåu cakåra # RV.6.73.2b; AV.20.90.2b; KS.4.16b.

•b®haspatir devånåµ (ÇÇ. dåivo) brahmåhaµ manußyå±åm (ÇÇ. månußa¿) # VSK.2.3.3; TB.3.7.6.3; ÇÇ.4.6.9; KÇ.2.1.19; ApÇ.3.18.4; MÇ.5.2.15.2. See b®haspatir brahmåhaµ.

•b®haspatir na¿ pari påtu paçcåt # RV.10.42.11a; 43.11a; 44.11a; AV.7.51.1a; 20.17.11a; 89.11a; 94.11a; TS.3.3.11.1a; KS.10.13a; AB.6.15.6; GB.2.4.16; TB.3.1.1.5b. P: b®haspatir na¿ Våit.25.2; Kåuç.59.19.

•b®haspatir nayatu durgahå tira¿ # RV.10.182.1a. Cf. B®hD.8.79.

•b®haspatir ni minotu prajånan # AV.3.12.4b.

•b®haspatir no maha å sakhåya¿ # RV.7.97.2b.

•b®haspatir no havißå gh®tena # MS.1.7.1a: 109.8.

•b®haspatir no havißå v®dhåtu # TS.1.2.2.1c; 6.1.2.3; MS.1.2.2c: 10.14; 3.6.4: 64.5.

•b®haspatir brahma±a¿ # TS.3.4.5.1; PG.1.5.10. Cf. b®haspatir våcåm.

•b®haspatir brahma±e brahma # TB.3.7.6.3; ApÇ.3.18.4.

•b®haspatir brahma brahmapatir brahmavarcasam asmin yajñe mayi dadhåtu (TB. brahmapatir brahmåsmin yajñe yajamånåya dadåtu) svåhå # ÇB.11.4.3.13; TB.2.5.7.4; KÇ.5.13.1.

•b®haspatir brahmå # TS.2.6.9.3; 3.2.7.1; KB.6.13; GB.2.1.1,4; ÇÇ.4.6.9; Våit.4.16; ApÇ.3.20.8.

•b®haspatir brahmå brahmasadana åsiß†a # AÇ.1.13.6.

•b®haspatir brahmå brahmasadana åsißyate # AÇ.1.12.9; Kåuç.3.8; 137.40. Designated as brahmajapa AÇ.1.12.10,29.

•b®haspatir brahmåhaµ månußa¿ (and månußa om) # LÇ.2.4.6; 4.9.16; 10.29; 5.11.6. See b®haspatir devånåµ.

•b®haspatir bhinad adriµ vidad gå¿ # RV.1.62.3c; 10.68.11d; AV.20.16.11d.

•b®haspatir ma åkûtim # AV.19.4.4a.

•b®haspatir ma åtmå n®ma±å nåma h®dya¿ # AV.16.3.5.

•b®haspatir maruto brahma soma¿ # AV.14.1.54c.

•b®haspatir maruto våyur açvinå # RV.9.81.4c.

•b®haspatir måtariçvota våyu¿ # TS.4.4.12.5c; MS.3.16.4c: 189.16; KS.22.14c; AÇ.4.12.2c.

•b®haspatir må viçvåir devåir ûrdhvåyå diça¿ påtu # AV.19.17.10.

•b®haspatir mithoavadyapebhi¿ # RV.10.67.8c; AV.20.91.8c.

•b®haspatir me tad dadhåtu # VS.36.2c.

•b®haspatir måitasyå diço gopåyatu # KS.37.15.

•b®haspatir yajati vena ukßabhi¿ # RV.1.139.10b.

•b®haspatir yajñam atanuta ®ßi¿ # AV.18.3.41c. See b®haspatiµ yajñam.

•b®haspatir yajñam imaµ tanotu # VS.2.13c; ÇB.1.7.4.22; LÇ.4.12.1. See b®haspati¿ prati@, and b®haspatis tanutåm.

•b®haspatir yå avindan nigû¥hå¿ # RV.10.108.11c.

•b®haspatir va ubhayå na m®¥åt # RV.10.108.6d.

•b®haspatir va¿ pra±ayatu # MÇ.1.2.1.14.

•b®haspatir vasubhir eha yåtu # AV.6.73.1b.

•b®haspatir våcam asmå ayachat # RV.10.98.7d; N.2.12d.

•b®haspatir våcåm (VS.ÇB. @ce) # VS.9.39; TS.1.8.10.2; MS.2.6.6: 67.11; KS.15.5; ÇB.5.3.3.11. Cf. b®haspatir brahma±a¿.

•b®haspatir våco asyå¿ sa yoni¿ # ApÇ.6.23.1b.

•b®haspatir våv®dhate suv®ktibhi¿ # RV.10.64.4b.

•b®haspatir virave±å vik®tya # RV.10.68.8d; AV.20.16.8d; N.10.12d.

•b®haspatir vi vavarhå rathå¯ iva # RV.2.23.13d.

•b®haspatir viçvakarmendro gandharva¿ # MS.2.12.2: 145.7. P: b®haspatir viçvakarmå MÇ.6.2.5.

•b®haspatir viçvarûpam upåjata # RV.1.161.6b.

•b®haspatir viçvavåro yo asti # RV.7.97.4b; KS.17.18b.

•b®haspatir v®ßabha¿ somajåmaya¿ # RV.10.92.10b.

•b®haspatir v®ßabho dhåyi deva¿ # RV.1.190.8b.

•b®haspatir vo gopåla¿ # HG.1.18.1c.

•b®haspatir vo yunaktu # MS.2.7.12b: 91.11; MÇ.1.2.1.15. See b®haspatis savitå devo.

•b®haspatir hanty amitram arkåi¿ # RV.6.73.3d; AV.20.90.3d; KS.4.16d; 40.11d; TB.2.8.2.8d; ApÇ.17.21.7d.

•b®haspatir hetînåµ pratidhartå # VS.15.14; TS.4.4.2.3; MS.2.8.9: 114.7; KS.17.8; ÇB.8.6.1.9.

•b®haspatiç ca ma (MS. må) indraç ca me (VS. me yajñena kalpantåm) # VS.18.16; TS.4.7.6.1; MS.2.11.5: 142.15; KS.18.10.

•b®haspatiç ca må viçve ca må devå dyåuç copariß†åd gopåyatåm # MG.2.15.1.

•b®haspatiç ca savitå # TA.1.12.5a.

•b®haspatiç chandobhi¿ # MS.1.9.2: 132.1; 1.9.8: 139.7; KS.9.10.

•b®haspati¿ çarma pûßota no yamat # RV.5.46.5c.

•b®haspatiß †vå dhûpayatv aºgirasvat # MS.2.7.6: 81.9.

•b®haspatiß †vå (SMB.HG. @tis två) niyunaktu mahyam # AG.1.21.7d; ÇG.2.4.1d; SMB.1.2.21d; HG.1.5.11d; MG.1.22.10d. See prajåpatiß †vå etc.

•b®haspatiß †vå (TA. @tis två) viçvåir devåir upariß†åd rocayatu (TA. rocayatu påºktena chandaså) # MS.4.9.5: 125.8; TA.4.6.2; 5.5.2. Cf. b®haspatis tvopariß†åd.

•b®haspatiß †vå (TS.ApÇ. @tis två) sådayatu p®thivyå¿ p®ß†he jyotißmatîµ viçvasmåi prå±åyåpånåya (MS. adds vyånåyodånåya pratiß†håyåi caritråya) # TS.4.4.6.1; MS.2.7.16: 99.7. Ps: b®haspatis två sådayatu p®thivyå¿ p®ß†he jyotißmatîm ApÇ.16.24.7; b®haspatiß †vå sådayatu p®thivyå¿ p®ß†he MS.4.9.15: 134.12; b®haspatiß †vå sådayatu MÇ.6.1.7. See prajåpatiß †vå sådayatu p®ß†he.

•b®haspatiß †vå (TS.KS.ApÇ. @tis två) sumne ram±åtu (TS.ApÇ. ra±vatu) # VS.4.21; TS.1.2.5.1; 6.1.8.2; MS.1.2.4: 13.8; 3.7.6: 83.6; KS.2.5; 24.4; ÇB.3.3.1.2; ApÇ.10.23.2; MÇ.2.1.3.39.

•b®haspatiß †vopasîdatu (TA.ApÇ. @tis tvo@) # MS.4.9.7: 127.9; TA.4.8.3; 5.7.3; ApÇ.15.9.7; MÇ.4.3.10.

•b®haspatisutasya ta (MS. tå; omitted in KS., with hiatus between @sutasya and inda) indo (KS.MS. inda) indriyåvata¿ patnîvantaµ (KS. @vato) grahaµ g®h±åmi (KS. graham ®dhyåsam; MS. grahaµ rådhyåsam) # TS.1.4.27.1; MS.1.3.29: 40.3; KS.4.11. Ps: b®haspatisutasya tå inda indriyåvata¿ MS.4.7.4: 97.10; b®haspatisutasya ta indriyåva (iti !) TS.6.5.8.3; KS.28.8; b®haspatiprasutasya te MÇ.2.5.2.10; ApÇ.13.14.7. See next.

•b®haspatisutasya deva soma ta indor (VSK. inda) indriyåvata¿ patnîvato grahå¯ ®dhyåsam # VS.8.9; VSK.8.6.1; ÇB.4.4.2.12. P: b®haspatisutasya KÇ.10.6.16. See prec.

•b®haspatis tanutåm imaµ na¿ # TS.1.5.3.2c; 6.3.3c; 7.1.5; TB.3.7.6.16c. See under b®haspatir yajñam imaµ.

•b®haspatis tamasi jyotir ichan # RV.10.67.4c; AV.20.91.4c.

•b®haspatis tara åpaç ca g®dhra¿ # RV.1.190.7d.

•b®haspatis te hastam agrabhît # HG.1.5.9.

•b®haspati stotram # VS.28.19; TB.3.6.13.1. See b®haspati¿ etc.

•b®haspatis trißadhastho rave±a # RV.4.50.1b; AV.20.88.1b; MS.4.12.3b: 193.3; KS.9.19b.

•b®haspatis två niyunaktu etc. # see b®haspatiß †vå etc.

•b®haspatis två prajåpataye jyotißmatîµ (KS. jyotißmate jyotißmatîµ) juhotu (KS. adds svåhå) # TS.3.3.10.1; KS.13.11,12.

•b®haspatis två viçvåir etc. # see b®haspatiß †vå etc.

•b®haspatis två sådayatu etc. # see b®haspatiß †vå etc.

•b®haspatis två sumne etc. # see b®haspatiß †vå etc.

•b®haspatis tvopariß†åd abhißiñcatu påºktena chandaså # TB.2.7.15.8. Cf. b®haspatiß †vå viçvåir.

•b®haspatis tvopasîdatu # see b®haspatiß †vo@.

•b®haspati¿ samajayad vasûni # RV.6.73.3a; AV.20.90.3a; KS.4.16a; 40.11a; TB.2.8.2.8a; AÇ.9.9.7; ApÇ.17.21.7a. P: b®haspati¿ samajayat ÇÇ.6.10.5.

•b®haspati¿ savitå tad indra¿ (TS. tan ma åha) # AV.8.5.5b; 19.24.8d; TS.4.2.8.1c. See b®haspati¿ savitendras.

•b®haspati¿ savitå te vayo dadhåu # AV.9.4.10a.

•b®haspatis savitå devo agni¿ # KS.16.12b. See b®haspatir vo yunaktu.

•b®haspati¿ savitå me ni yachåt # AV.19.31.5d.

•b®haspati¿ savitå ya¿ sahasrî # ÇB.11.4.3.6b; TB.2.5.3.3b; AÇ.2.11.3b; ÇÇ.3.7.4b; KÇ.5.12.20b.

•b®haspati¿ savitå viß±ur agni¿ # MG.1.21.10b. See next but one.

•b®haspati¿ savitå çarma yachatu # MG.2.8.6c.

•b®haspati¿ savitå somo agni¿ # ApMB.2.1.8b. See prec. but one.

•b®haspati¿ savitendras tad åha # MS.1.5.3c: 69.14; 1.6.2c: 87.2; KS.39.1c. See b®haspati¿ savitå tad.

•b®haspati¿ sa svåveça ®ßva¿ # RV.7.97.7c; MS.4.14.4c: 220.1; KS.17.18c; TB.2.5.5.5c.

•b®haspati¿ sa hi gobhi¿ so açvåi¿ # RV.10.68.12c; AV.20.16.12c.

•b®haspati¿ sa hy añjo varå¯si # RV.1.190.2c.

•b®haspati¿ såmabhir ®kvo arcatu # RV.10.36.5b.

•b®haspati¿ stotram # MS.4.13.8: 210.14; KS.19.13; TB.2.6.10.5. See b®haspati etc.

•b®haspate ati yad aryo arhåt # RV.2.23.15a; VS.26.3a; TS.1.8.22.2a; MS.4.14.4a: 220.3; KS.4.16a; 40.11a; AB.4.11.6; AÇ.3.7.9; 6.5.19; ÇÇ.9.20.27; KÇ.22.5.13; ApÇ.17.21.7. Ps: b®haspate ati yad arya¿ YDh.1.300; b®haspate B®hPDh.9.64.

•b®haspate anamîvåm ißiråm # RV.10.98.3b.

•b®haspate apa taµ vartayå patha¿ # RV.2.23.7c.

•b®haspate abhi ye nas tatasre # RV.4.50.2b; AV.20.88.2b.

•b®haspate abhiçaster amuñca¿ # VS.27.9b; TS.4.1.7.4b; MS.2.12.5b: 149.10; 3.4.6: 51.16; KS.18.16b; TAA.10.48b. See b®haspate’bhi@.

•b®haspate¿ praçißå kavînåm # AV.14.1.53b.

•b®haspate¿ prå±as sa te prå±aµ dadåtu tena jîva # KS.11.7. P: b®haspate¿ KS.11.8. See next.

•b®haspate¿ prå±o’si # MS.2.3.4 (bis): 30.21; 31.17. See prec.

•b®haspate cayasa it piyårum # RV.1.190.5d; N.4.25.

•b®haspate jußasva na¿ # RV.3.62.4a; TS.1.8.22.2a; MS.4.11.2a: 166.7; KS.4.16a; 11.13; 26.11; MÇ.5.1.6.36; –5.1.9.24; ApÇ.22.7.8. Ps: b®haspate jußasva ÇÇ.9.27.2; b®haspate Rvidh.2.5.2.

•b®haspate tapußåçneva vidhya # RV.2.30.4a.

•b®haspate devanido ni barhaya # RV.2.23.8c.

•b®haspate dhårayå vasûni # VS.6.8; TS.1.3.7.1; 6.3.6.1; MS.1.2.15: 24.8; 3.9.6: 123.16; KS.3.4; 26.7; ÇB.3.7.3.13.

•b®haspate na para¿ såmno vidu¿ # RV.2.23.16d; AA.3.1.5.8.

•b®haspate nir apåm åubjo ar±avam # RV.2.23.18d; KS.40.11d; ApÇ.17.21.7d.

•b®haspate’numatyoµ bhûr janad indravanta¿ # Våit.17.4.

•b®haspate papri±å sasninå yujå # RV.2.23.10b.

•b®haspate pari g®hå±a vedim # KÇ.2.2.12a; ApÇ.3.19.3a; Kåuç.137.11a,15. P: b®haspate pari g®hå±a Våit.2.5.

•b®haspate pari dîyå (TS. dîya) rathena # RV.10.103.4a; AV.19.13.8a; SV.2.1202a; VS.17.36a; TS.4.6.4.1a; MS.2.10.4a: 135.15; KS.18.5a. P: b®haspate TB.2.8.2.8.

•b®haspate pra cikitså gaviß†åu # RV.6.47.20c.

•b®haspate pratarîtåsy åyußa¿ # RV.10.100.5b.

•b®haspate prati me devatåm ihi # RV.10.98.1a. P: b®haspate prati Rvidh.4.1.5. Cf. B®hD.8.7.

•b®haspate prathamaµ våco agram # RV.10.71.1a; AA.1.3.3.4; AÇ.4.11.6. Ps: b®haspate prathamaµ våca¿ ÇÇ.9.26.3 (comm.); Rvidh.3.14.1; VHDh.8.24.

•b®haspate brahma±as pate # TB.3.11.4.2.

•b®haspate brahma±å yåhy arvåº # AV.5.26.12c.

•b®haspate’bhiçaster amuñca¿ # AV.7.53.1b. See b®haspate abhi@.

•b®haspate bhîmam amitradambhanam # RV.2.23.3c; KS.26.11c.

•b®haspate maghavåna¿ suvîrå¿ # RV.5.42.8b.

•b®haspate mahi tat te mahitvanam # RV.2.23.4d.

•b®haspate mahißa dyuman nama¿ # MÇ.2.3.7.4c. See b®haspataye etc.

•b®haspate må pra±ak tasya no vadha¿ # RV.2.23.12c; KS.4.16c.

•b®haspate yajñaµ gopåya # TB.3.7.6.3; AÇ.1.12.9; ApÇ.3.18.4; MÇ.5.2.15.2; Kåuç.3.8; 137.40.

•b®haspate yajñam ajûgupa¿ # AÇ.1.13.6.

•b®haspate yajñiyaµ bhågam ånaçu¿ # RV.2.23.2b.

•b®haspate yå paramå paråvat # RV.4.50.3a; AV.20.88.3a; AÇ.3.7.9.

•b®haspate yåmyaµ (KS. yåmyå) yuºgdhi (AÇ. yuºdhi) våcam # TS.4.4.12.4d; MS.3.16.4d: 189.3; KS.22.14d; AÇ.4.12.2d.

•b®haspate yuvam indraç ca vasva¿ # RV.7.97.10a; 98.7a; AV.20.17.12a; 87.7a; GB.2.4.16; TB.2.5.6.3a; AÇ.6.1.2; 9.9.14; ApÇ.22.7.11a. P: b®haspate yuvam indraç ca ÇÇ.9.3.4.

•b®haspate yo no abhi hvaro dadhe # RV.2.23.6c.

•b®haspate rakßatåd asya yonim # RV.4.50.2d; AV.20.88.2d.

•b®haspater anumatyå u çarma±i # RV.10.167.3b; N.11.12b.

•b®haspate ravathenå vi didyute # RV.9.80.1c.

•b®haspater aß†amî # VS.25.4; TS.5.7.21.1; MS.3.15.4: 179.1; KSA.13.11.

•b®haspater ahimåyå¯ abhi dyûn # RV.1.190.4d.

•b®haspater åºgirasasya jiß±o¿ # RV.4.40.1d.

•b®haspater ådhipatyam # VS.14.25; TS.4.3.9.2; MS.2.8.5: 110.1; KS.17.4; 21.1; ÇB.8.4.2.10.

•b®haspater b®hatî våcam åvat # RV.10.130.4d.

•b®haspater (KS. b®haspates två) mûrdhnåharåmi # TS.1.1.2.2; MS.1.1.2: 2.3; 4.1.2: 4.2; KS.1.2; 31.1; TB.3.2.2.8; ApÇ.1.4.15; MÇ.1.1.1.48.

•b®haspater vo brahma±å devatåbhir g®h±åmi # KS.39.1; ApÇ.16.33.1.

•b®haspate vaçe labdhvå # AV.1.8.2c.

•b®haspate våjaµ jaya # VS.9.11; ÇB.5.1.5.8. P: b®haspate våjam KÇ.14.3.15.

•b®haspate våjayåçû¯r ivåjåu # RV.10.68.2d; AV.20.16.2d.

•b®haspate vi pariråpo ardaya # RV.2.23.14d.

•b®haspateç caturthî # MS.3.15.5: 179.3.

•b®haspateç chadir asi påpmano måm antar dhehi tejaso yaçaso måntar dhehi # PG.2.6.29.

•b®haspateß †vå (TS.TB. @tes två) såmråjyenåbhi ßiñcåmy asåu (VSK.TS.TB. @bhi ßiñcåmi) # VS.9.30; VSK.10.5.8; TS.5.6.3.3; ÇB.5.2.2.14; TB.1.3.8.4. P: b®haspate¿ ApÇ.17.19.8. Cf. indrasya b®haspates.

•b®haspate sadam in na¿ sugaµ k®dhi # RV.1.106.5a.

•b®haspate savitar bodhayåinam (AV. vardhayåinam) # AV.7.16.1a; VS.27.8a; TS.4.1.7.3a; MS.2.12.5a: 149.8; KS.18.16a; ApÇ.16.7.6. P: b®haspate savita¿ Kåuç.59.18; Våit.5.9.

•b®haspate såkam indraç ca dattam # AV.14.2.42d.

•b®haspate sîßadha¿ sota no matim # RV.2.24.1d.

•b®haspate suprajå vîravanta¿ # RV.4.50.6c; AV.20.88.6c; TS.1.8.22.2c; MS.4.11.2c: 166.10; KS.17.18c; AB.4.11.3.

•b®haspates två mûrdhnå@ # see b®haspater mûrdhnå@.

•b®haspates två såm@ # see b®haspateß †vå såm@.

•b®haspate¿ suvidatrå±i rådhyå # RV.2.24.10b.

•bekurå nåmåsi juß†å devebhya¿ # PB.1.3.1; 6.7.6. P: bekurå nåmåsi LÇ.1.11.9. See next.

•bekurå nåmåsi preßitå divyåya karma±e # JB.1.82. See prec.

•bodhad yan må haribhyåm # RV.4.15.7a. Cf. B®hD.4.129.

•bodhantu vacaso mama # AV.8.7.19b.

•bodhantu çûra råtaya¿ # RV.1.29.4b; AV.20.74.4b.

•bodhanmanå id astu na¿ # SV.1.140a. See bodhinmanå.

•bodha pratîbodhåsvapnånavadrå±a gopåyamåna rakßamå±a jåg®ve’rundhati ye devås tanûpå¿ stha te ma iha tanvaµ påta # KS.37.10. Cf. next but one.

•bodhayantîµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.11; KS.40.4; TA.3.19.1.

•bodhaç ca två pratîbodhaç ca rakßatåm # AV.8.1.13; bodhaç ca må pratibodhaç ca puraståd gopåyatåm KS.37.10; MG.2.15.1. See under ®ßir bodha¿, and cf. prec. but one.

•bodhåt stomåir vayo dadhat # MS.4.12.5c: 194.4. See bodhå stotre.

•bodhå na stomam andhaso madeßu (MÇ. na¿ stomamantrasomamadeßu !) # RV.7.21.1d; SV.1.313d; MÇ.9.1.3d.

•bodhå no asya etc. # see bodhå me etc.

•bodhåmasi två haryaçva yajñåi¿ (MÇ. yajñe) # RV.7.21.1c; SV.1.313c; MÇ.9.1.3c.

•bodhå me (TS. no) asya vacaso yaviß†ha # RV.1.147.2a; VS.12.42a; TS.4.2.3.4a; MS.2.7.10a: 88.15; 3.2.2: 17.15; KS.16.10a; 19.12; ÇB.6.8.2.9. P: bodhå me KÇ.16.6.30.

•bodhå viprasyårcato manîßåm # RV.7.22.4b; SV.2.1148b.

•bodhå sa bodhi # TS.5.2.2.6; ApÇ.16.13.1.

•bodhå su me maghavan våcam emåm # RV.7.22.3a; AV.20.117.3a; SV.2.279a; MS.4.12.4a: 189.3; KS.12.15a. P: bodhå su me MÇ.5.2.3.14,16.

•bodhå stotre vayo dadhat (ApÇ. vayov®dha¿) # RV.10.156.5c; SV.2.881c; ApÇ.16.11.12c. See bodhåt stomåir.

•bodhinmanaså rathyå # RV.5.75.5a.

•bodhinmanå id astu na¿ # RV.8.93.18a. See bodhanmanå.

•bodhi prayantar janitar vasûnåm # RV.1.76.4d.

•bodhy åpir avaso nûtanasya # RV.3.51.6c.

•bradhna ®jra uta ço±o yaçasvån # RV.10.20.9b.

•bradhna pinvasva (MS.MÇ. påhi) # TS.1.6.3.3; 7.1.6; MS.1.4.12: 62.4; KS.5.2; 32.12 (bis); TB.3.7.5.7; ÇÇ.4.9.2; KÇ.3.4.13; ApÇ.4.10.9; 11.3; MÇ.1.4.2.11.

•bradhnaµ må¯çcator varu±asya babhrum # RV.7.44.3c; MS.4.11.1b: 162.3.

•bradhnaç cid atra (SV. yasya) våto na jûta¿ (SV. jûtim) # RV.9.97.52c; SV.1.541c; 2.454c.

•bradhnasya viß†apaµ catustri¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.5; MS.2.8.4: 109.7; KS.17.4; 20.13; ÇB.8.4.1.23.

•bradhnasya viß†apam agamam # TB.3.7.7.4; ApÇ.10.9.4.

•bradhnasya viß†apåya påtranir±egam (VS. viß†apåyåbhißektåram) # VS.30.12; TB.3.4.1.8.

•bradhna¿ samîcîr ußasa¿ sam åirayat (AV. @yan) # AV.7.22.2a; SV.1.458; ApÇ.21.9.15a; MÇ.7.2.3.

•bradhne sîda # KS.39.6.

•brava¿ kad agne rudråya n®ghne # RV.4.3.6d; MS.4.11.4b: 172.14; KS.7.16d.

•brava¿ kad agne çarave b®hatyåi # RV.4.3.7d.

•brava¿ kad aryam±e kad bhagåya # RV.4.3.5d.

•bravad yathå na åd ari¿ sudåse # RV.7.64.3c.

•bravåma dasmå våryaµ dadhånå¿ # RV.5.41.13b.

•bravåma dasra mantuma¿ # RV.6.56.4b.

•bravîtu sarvo yåtumån # AV.1.7.4c.

•brahma (designation of a khila) # B®hD.8.14, and elsewhere. See brahma jajñånaµ.

•brahma¯ stoßyåma¿ praçåsta¿ # LÇ.1.12.1. See brahman etc.

•brahma¯s (MS.KS. brahmå3¯s) tvaµ (MÇ. tvaµ me) brahmåsi # VS.10.28; KS.15.8 (quater); MS.2.6.12 (ter): 71.16 (bis); 72.1; 4.4.6: 57.5; ÇB.5.4.4.9–13; MÇ.2.1.1.4; –9.1.4. P: brahman KÇ.15.7.7. See brahman bra@, and brahmå3n tvaµ.

•brahma k®±vanta¿ parivatsarî±am # RV.7.103.8b.

•brahma k®±vanto gotamåso arkåi¿ # RV.1.88.4c.

•brahma k®±vanto v®ßa±å yuvabhyåm # RV.1.117.25c.

•brahma k®±vanto harivo vasiß†hå¿ # RV.7.37.4d.

•brahmak®tå mårutenå ga±ena # RV.3.32.2c.

•brahmak®te vipaçcite panasyave # SV.1.388c; 2.375c. See dharmak®te etc.

•brahmak®to am®tå viçvavedasa¿ # RV.10.66.5c.

•brahmak®to b®hadukthåd avåci # RV.10.54.6d.

•brahmakoçaµ prapadye # TA.2.19.1. Cf. next, and prajåpater brahma@.

•brahmakoçaµ me viça # PG.3.16.1. Cf. prec.

•brahmakoço’si # PG.3.16.1. See brahma±a¿ koço.

•brahma kratvå çacyåm antar åjåu # RV.10.61.1b.

•brahma kßatraµ sayujå na vyathete # MS.2.7.7a: 84.8; 3.1.9a: 13.2. P: brahma kßatraµ sayujå MÇ.6.1.3.

•brahma kßatram (TB.2.5.7.2, kßatraµ svåhå) # TB.2.5.7.2; 3.10.5.1. Cf. under brahma ca kßatraµ.

•brahma kßatraµ pavate teja indriyam # VS.19.5a; MS.3.11.7a: 150.10; KS.37.18a; ÇB.12.7.3.12; TB.2.6.1.3a. Ps: brahma kßatraµ pavate ApÇ.19.6.13; brahma kßatram KÇ.19.2.11; MÇ.5.2.11.14.

•brahmagavî pacyamånå # AV.5.19.4a.

•brahma gåm açvaµ janayanta oßadhî¿ # RV.10.65.11a.

•brahma ca kßatraµ ca # ÇÇ.8.21.1; ÇG.3.3.6. Cf. AV.9.7.9, brahma kßatraµ, and brahma ca te kßatraµ.

•brahma ca tapaç ca kîrtiç ca yaçaç cåmbhaç ca nabhaç ca bråhma±avarcasaµ cånnaµ cånnådyaµ ca # AV.13.4.22.

•brahma ca te kßatraµ ca pûrve sthû±e abhi rakßatu # ApMB.2.15.6 (ApG.7.17.6). See under brahma ca kßatraµ.

•brahma ca te jåtavedo namaç ca # RV.10.4.7a; AÇ.4.1.23. P: brahma ca te jåtaveda¿ ÇÇ.9.22.4.

•brahma ca två kßatraµ ca çrî±îtåm # KS.35.11.

•brahma ca no vaso sacå # RV.1.10.4c.

•brahmacaryaµ yad ûßima # AV.7.109.7b.

•brahmacaryam ågåm (MG. upemasi) # ÇB.11.5.4.1; Kåuç.55.9; SMB.1.6.16; GG.2.10.21; PG.2.2.6; ApMB.2.3.26; ApG.4.11.1; HG.1.5.2; MG.1.1.18b. Cf. upa tapyåmahe.

•brahmacarye±a kanyå # AV.11.5.18a.

•brahmacarye±a tapaså # AV.11.5.17a,19a.

•brahma cåpa cikîhi na¿ # AV.1.10.4d.

•brahmacåri±aµ k®±ute garbham anta¿ # AV.11.5.3b.

•brahmacåri±am ichate # AV.11.5.17d.

•brahmacåri±aµ pitaro devajanå¿ # AV.11.5.2a.

•brahmacåri±y åbh®tam # AV.11.5.22d.

•brahmacårî ca te traya¿ # ApDh.2.4.9.13b.

•brahmacårî carati brahmacaryam # Kåuç.135.9a.

•brahmacårî carati vevißad vißa¿ # RV.10.109.5a; AV.5.17.5a.

•brahmacårî janayan brahmåpo lokam # AV.11.5.7a.

•brahmacårî prajåpati¿ # AV.11.5.16b.

•brahmacårî brahma bhråjad bibharti # AV.11.5.24a.

•brahmacårî bhavåni # HG.1.5.2. See brahmacåry asåni, and brahmacåry ahaµ.

•brahmacårî bhavån brûhi # ÇG.2.2.8.

•brahmacårîß±a¯ç carati rodasî ubhe # AV.11.5.1a; GB.1.2.1. P: brahmacårîß±an GB.1.2.1. Designated as brahmacårî CûlikåU.11.

•brahmacårî samidhå mekhalayå # AV.11.5.4c.

•brahmacårî siñcati sånåu reta¿ p®thivyåm # AV.11.5.12c.

•brahmacåry apsu samidham å dadhåti # AV.11.5.13b.

•brahmacåry asåni # ÇB.11.5.4.1; PG.2.2.6. See under brahmacårî bhavåni.

•brahmacåry asi (SMB.GG. asy asåu) # ÇB.11.5.4.5; AG.1.22.2; ÇG.2.4.5; SMB.1.6.25; GG.2.10.33; KhG.2.4.19; PG.2.3.2; ApMB.2.6.14 (ApG.4.11.25). Cf. agneç cåsi.

•brahmacåry ahaµ bho¿ # ÇG.2.2.9. See under brahmacårî bhavåni.

•brahmacåry eti samidhå samiddha¿ # AV.11.5.6a.

•brahma jajñånaµ prathamaµ puraståt # AV.4.1.1a; 5.6.1a; SV.1.321a; VS.13.3a; TS.4.2.8.2a; MS.2.7.15a: 96.11; 3.2.6: 23.8; KS.16.15a; 20.5; 38.14a; AB.1.19.1; KB.8.4; ÇB.7.4.1.14; 14.1.3.3; TB.2.8.8.8a; TA.10.1.10a; AÇ.4.6.3a; 9.9.12; ÇÇ.5.9.5a; 15.3.6; 18.1.2. P: brahma jajñånam TS.5.2.7.1 (bis); GB.2.2.6; TB.3.12.1.1; TA.1.13.3; SaµnyåsaU.1; MÇ.6.1.7; Våit.14.1; 28.33; KÇ.17.4.2; ApÇ.16.18.7; 22.3; Kåuç.9.1; 15.12; 18.25; 19.1; 28.15; 38.23; 51.7; 79.11; 139.10; BDh.2.10.18.7; B®hPDh.9.62,314; Svidh.1.6.4,8. Cf. the khila mentioned as brahma B®hD.8.14; Rvidh., Meyer's edition, p. xxii; Oldenberg, Die Hymnen des Rig-Veda, p. 363.

•brahmajåyåcittyå # AV.5.17.12d–17d.

•brahmajåyåµ punar dadu¿ # RV.10.109.6d; AV.5.17.10d.

•brahmajåyå hinasti tån # AV.5.17.7d.

•brahmajåyeyam iti (AV. @jåyeti) ced avocan (AV. @cat) # RV.10.109.3b; AV.5.17.3b.

•brahma jinvatam uta jinvataµ dhiya¿ # RV.8.35.16a.

•brahma jußå±o haryaçva yåhi # RV.7.24.4b; KS.8.17b; TB.2.4.3.6b; 7.13.4b.

•brahmajûtas tanvå våv®dhasva # RV.7.19.11b; AV.20.37.11b.

•brahmajûtas tanvå våv®dhåna¿ # RV.3.34.1c; AV.20.11.1c.

•brahmajûtåm ®ßistutåm # AV.6.108.2b.

•brahmajñånåµ h®daye saµbabhûva # GB.1.1.9b, as cited by Såya±a, AV. Introduction, p. 5. See brahmajyånåµ.

•brahmajyaµ devy aghnye # AV.12.5.63a.

•brahmajyam abhi varßati # AV.5.19.15b.

•brahmajyam upa dåsaya # AV.12.5.52b.

•brahmajyasya kßitir hi så # AV.12.5.16b.

•brahmajyasya prati muñca påçån # AV.13.3.1h,2f–4f,5g,6h,7g,8f,9g–12g,13h,14h,15g,16h,17g,18h,19h,20f,21h,22f,23h,24g,25h.

•brahmajyånåµ kßitaye saµbabhûva (var. lect. sa babhûva) # GB.1.1.9b. See brahmajñånåµ.

•brahmajyeyaµ tad abruvan # AV.12.4.11c.

•brahma jyeß†ham upåsate # AV.10.7.24b; TA.8.5.1d; TU.2.5.1d.

•brahma jyeß†havaro’bhavat # AV.11.8.2d.

•brahmajyeß†hå saµbh®tå vîryå±i (TB. @jyeß†hå vîryå saµbh®tåni) # AV.19.22.21a; 23.30a; TB.2.4.7.10a.

•brahmajyotir asi suvardhåma # TS.1.3.3.1; ApÇ.11.15.1.

•brahma±a å±î stha¿ # TA.4.42.5; ApMB.2.4.15 (ApG.4.11.14).

•brahma±a åvapanam asi # TA.4.42.5. Cf. brahma±a upa@.

•brahma±a åstara±am asi # TA.1.12.5.

•brahma±a indrasya ja†hare dadhu¿ # MÇ.5.2.15.18. See indrasya två ja†hare.

•brahma±a udara±am asi # TA.1.12.5.

•brahma±a udîra±am asi # TA.1.12.5.

•brahma±a upastara±am asi # MS.4.9.27: 140.8; TA.1.12.5; MÇ.4.3.43. Cf. brahma±a åvapanam.

•brahma±a ®gbhi¿ payasa ®ßî±åm # AV.10.1.12d.

•brahma±a odanam # TA.3.10.3.

•brahma±a¿ kakudåd adhi # AV.10.10.19b.

•brahma±a¿ koço’si medhayåpihita¿ # TA.7.4.1; TU.1.4.1. See brahmakoço.

•brahma±a¿ kßatraµ nirmitam # TB.2.8.8.9c.

•brahma±a¿ pratiß†hånam asi # PG.3.16.1.

•brahma±a¿ pravacanam asi # PG.3.16.1. Cf. brahma±ånî.

•brahma±aç ca två kßatrasya cåujase juhomi # TS.3.3.1.1.

•brahma±a çrotany asi # TA.4.42.5.

•brahma±as två tejase yantråya dhartråya g®h±åmi # TS.1.6.1.2.

•brahma±as två paraspåyå¿ (MS. paraspåya; MÇ. paraspåyåi) kßatrasya tanvas påhi # MS.4.9.10: 130.15; TA.4.11.3. P: brahma±as två paraspåyå¿ (MÇ. @yåi) TA.5.9.1; ApÇ.15.14.1; MÇ.4.4.13. Cf. kßatrasya två.

•brahma±as två mukhe juhomi # ApMB.2.20.1 (ApG.8.21.8); HG.2.11.4 (ter); BDh.2.8.14.12 (ter).

•brahma±as två çapathena çapåmi # TA.4.38.1.

•brahma±as patir adhipatir åsît # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.7; KS.17.5; ÇB.8.4.3.4.

•brahma±as patir uta ya¿ # AV.13.3.7b.

•brahma±as patir etå # RV.10.72.2a.

•brahma±as patir v®ßabhir varåhåi¿ # RV.10.67.7c; AV.20.91.7c; MS.4.14.10c: 230.11; TB.2.8.5.1c; N.5.4.

•brahma±as pate tvam asya yantå # RV.2.23.19a; 24.16a; VS.34.58a; MS.4.12.1a: 178.7; 4.14.10: 230.9; TB.2.8.5.1a. P: brahma±as pate MÇ.11.7.3.

•brahma±as pate patim asyåi rocaya # AV.14.1.31c. P: brahma±as pate Kåuç.75.9.

•brahma±as pater abhavad yathåvaçam # RV.2.24.14a; MS.4.14.10a: 230.12; TB.2.8.5.2a.

•brahma±as pater ava å v®±îmahe # RV.2.26.2d.

•brahma±as pate suyamasya (MS. sû@) viçvahå # RV.2.24.15a; MS.4.12.1a: 178.9; 4.14.10: 231.1; TB.2.8.5.2a.

•brahma±åµ hasteßu prap®thak sådayåmi # AV.6.122.5b; 10.9.27b; 11.1.27b.

•brahma±å kßatraµ vyapibat # MS.3.11.6b: 149.1. See brahma±å vy@.

•brahma±å gupta¿ suk®tå k®tena # HG.1.16.6d. See under chandobhir yajñåi¿.

•brahma±ågni¿ saµvidåna¿ # RV.10.162.1a; AV.20.96.11a; ÇG.1.21.2; MG.2.18.2a; Rvidh.4.17.1. P: brahma±ågni¿ Rvidh.4.17.3. Cf. B®hD.8.65.

•brahma±ågni¿ samidhyate # AV.13.1.48b.

•brahma±ågnî våv®dhånåu # AV.13.1.49a.

•brahma±å ca b®haspate # AV.11.10.9b.

•brahma±åchåvadåmasi # AV.10.10.4d.

•brahma±å tejaså saha # AV.10.6.30a; VS.38.27e; ÇB.14.3.1.31; TA.4.21.1e. P: brahma±å tejaså Kåuç.19.25. Cf. brahma två tapati.

•brahma±å te brahmayujå yunajmi # RV.3.35.4a; AV.20.86.1a; AB.6.22.4; KB.29.4; GB.2.6.4; AÇ.7.4.7; Våit.35.13. P: brahma±å te ÇÇ.12.4.2.

•brahma±å två mahyaµ pratig®h±åmy asåu # HG.1.13.19d. See prajåpatinå två etc.

•brahma±å två çapåmi # TA.4.38.1; ApÇ.15.19.8.

•brahma±ånî stha # RVKh.10.151.5. Cf. brahma±a¿ pravacanaµ.

•brahma±åpîpadåma tam # AV.10.5.42d.

•brahma±å bhûmir vihitå # AV.10.2.25a.

•brahma±å yåmi savaneßu dådh®ßi¿ # RV.2.16.7b.

•brahma±årvåº vi paçyati # AV.10.8.19b.

•brahma±å varma±åham # TA.2.19.1b.

•brahma±å vå citayemå janå¯ ati # RV.2.2.10b.

•brahma±å vi c®tåmasi # AV.9.3.8d.

•brahma±å vîryåvatå # AV.4.37.11f; 10.1.14d; TA.1.9.7d.

•brahma±å v®ddhåu suk®tena såtåu # TS.3.5.1.2d.

•brahma±å vedir uddhitå # AV.19.42.2b.

•brahma±å vyapibat kßatram # VS.19.75b; KS.38.1b; TB.2.6.2.2b. See brahma±å kßatraµ.

•brahma±å vratacåri±a¿ # AV.4.15.13b. Error for bråhma±å etc., q.v.

•brahma±å çålåµ nimitåm # AV.9.3.19a.

•brahma±å çuddhå uta pûtå gh®tena # AV.11.1.18a. P: brahma±å çuddhå¿ Kåuç.2.9; 61.36.

•brahma±å saµçitåni # AV.19.5.9c.

•brahma±å saµ gamemahi # RVKh.10.151.4e.

•brahma±å saµp®ñcånas suk®tå k®tena # ApMB.2.22.13d. See under chandobhir yajñåi¿.

•brahma±å somapå¿ # TS.4.4.8.1.

•brahma±å sthåpitaµ påtram # Kåuç.6.17c.

•brahma±å svaravo mitå¿ # AV.19.42.1b; TB.2.4.7.10b.

•brahma±i ma åtmåm®tatvåya # TA.10.33.1; 34.1; 36.1; TAA.10.69 (bis); MahånU.15.10; 16.1; ApMB.2.20.26; HG.2.12.1; BDh.2.7.12.13.

•brahma±e (sc. nama¿, or svåhå) # AG.1.2.2; MG.2.12.16; GDh.26.16. Cf. under namo brahma±e.

•brahma±e chandobhyaç ca # PG.2.10.8.

•brahma±e två paridadåmi # Kåuç.56.13.

•brahma±e två mahase # TA.10.63.1; MahånU.24.2.

•brahma±e tvåhutådya må må hi¯sî¿ # ApÇ.3.20.7.

•brahma±e tvopast®±åmi # MS.4.9.27: 140.8.

•brahma±e nama¿ # KS.26.12; ApÇ.20.1.17; GopålU.2. Cf. under namo brahma±e.

•brahma±e pinvasva (TA. pîpihi) # VS.38.14; ÇB.14.2.2.27; TA.4.10.1. See under asmåi brahma±e pavate.

•brahma±e prå±åya (also apånåya, vyånåya, etc.) juß†aµ nirvapåmi # ApÇ.5.5.2.

•brahma±e brahmapurußebhya¿ (sc. nama¿, or svåhå) # AG.1.2.6; ViDh.67.19. Cf. brahmapurußebhya¿.

•brahma±e bråhma±am (TB.ApÇ. add ålabhate) # VS.30.5; TB.3.4.1.1; KÇ.21.1.7 (comm.); ApÇ.20.24.8.

•brahma±e råjå tam avanti devå¿ # RV.4.50.9d; AB.8.26.13.

•brahma±e våiçrava±åya viçvebhyo devebhya¿ sarvebhyo devebhyo viçvebhyo bhûtebhya¿ sarvebhyo bhûtebhya¿ # Kåuç.74.3.

•brahma±e çårga¿ # TS.5.5.19.1; KSA.7.9.

•brahma±e sam anamat # TS.7.5.23.2; KSA.5.20.

•brahma±e svayaµbhuve svåhå # TA.3.6.1.

•brahma±e svåhå # AV.19.22.20; 23.29; 43.8; VS.39.13 (omitted in VSK.); AB.7.22.2,4; ÇB.14.9.3.6; TB.3.1.5.6; 12.2.4; TAA.10.67.2; MahånU.19.2; B®hU.6.3.3. P: brahma±e Svidh.1.2.5.

•brahma±o goptåjani # AB.8.12.5.

•brahma±o granthir asi sa te må visrasat # MG.1.22.6.

•brahma±o dîptir asi # ApMB.2.10.1.

•brahma±o nihitå varå¿ # JB.4.370b. Part of kßatraµ råß†ram ®taµ.

•brahma±o’ntarhitaµ havi¿ # AV.19.42.1d.

•brahma±o vas tejaså saµg®h±åmi # AG.2.6.4.

•brahma±o hete tapasaç ca hete # AV.5.6.9b. See våco hete.

•brahma±yate sußvaye varivo dhåt # RV.4.24.2d.

•brahma±yato nûtanasyåyo¿ # RV.2.20.4d.

•brahma±yato vîra kårudhåya¿ # RV.6.21.8b.

•brahma±yanta indra te navîya¿ # RV.2.19.8c.

•brahma±yanta¿ ça¯syaµ rådha îmahe # RV.2.34.11d.

•brahma±vaty ehi # AV.8.10.25.

•brahma±vad å ca vakßat # ÇB.1.5.1.11; KÇ.3.2.12; ApÇ.2.16.11; MÇ.1.3.1.26.

•brahma tejo me pinvasva # KS.5.2; 32.2; TB.3.7.6.6; ApÇ.4.6.2.

•brahma tena punîhi na¿ (LÇ. må; VS.KS. punåtu må; MS.TB. punîmahe) # RV.9.67.23c; VS.19.41c; MS.3.11.10c: 156.4; KS.38.2c; TB.1.4.8.2c; LÇ.5.4.14c.

•brahma tvam asi viçvas®t (MahånU. @s®k) # TA.10.63.1; MahånU.24.2.

•brahma två tapati brahma±å tejaså ca # Våit.14.1c. Cf. brahma±å tejaså.

•brahma två yajurbhi¿ # MS.3.11.8: 151.10. See yajño yajurbhi¿.

•brahma d®¯ha # VS.5.27; 6.3; TS.1.3.1.2; 6.2; MS.1.2.11: 21.1; 1.2.14: 24.1; 3.8.9: 108.5; 3.9.3: 118.3; KS.2.12; 3.3; 25.10; 26.5; ÇB.3.6.1.18; KÇ.6.3.11; ApÇ.7.10.12; MÇ.1.8.2.21; –2.2.3.18.

•brahma devak®tam upahûtam # TS.2.6.7.4; MS.4.13.5: 205.16; TB.3.5.8.2; 13.2; AÇ.1.7.7; ÇÇ.1.12.1. See brahmå devak®to@.

•brahma deva¯ avîv®dhat # MS.1.1.13b: 8.15. See brahma devå avî@.

•brahma devå amî vidu¿ # AV.13.2.13d.

•brahma devå avîv®dhan (KS. devå¯ avîv®dhat) # VS.17.64b; TS.1.1.13.1b; 6.4.2b; 4.6.3.4b; KS.1.12b; 18.3b; ÇB.9.2.3.22b; ApÇ.3.5.6. See brahma deva¯.

•brahma devå¯ anu kßiyati # AV.10.2.23a.

•brahma devå¯ avîv®dhat # see prec. but one.

•brahma devån ajanayat # TB.2.8.8.9a.

•brahma devånåµ prathamajå ®tasya # PB.21.3.7. See brahmå etc.

•brahma dåivajanîr viça¿ # AV.10.2.23b.

•brahma dyåur uttarå hitå # AV.10.2.25b.

•brahma dravi±am # VS.10.10; TS.1.8.13.1; 4.3.3.1; MS.2.6.10: 69.14; 2.7.10: 104.16; KS.15.7; ÇB.5.4.1.3.

•brahmadvißaµ dyåur abhisaµtapåti # AV.2.12.6d. See next.

•brahmadvißam abhi taµ çocatu dyåu¿ # RV.6.52.2d. See prec.

•brahmadvißa¿ çarave hantavå u # RV.10.182.3b. See brahmadviße etc.

•brahmadvißas tapano manyumîr asi # RV.2.23.4c.

•brahmadvißas tamaså devaçatrûn # MS.2.13.10c: 161.4.

•brahmadvißa¿ sûryåd yåvayasva # RV.5.42.9d.

•brahmadviße kravyåde ghoracakßase # RV.7.104.2c; AV.8.4.2c; KS.23.11c; N.6.11c.

•brahmadviße tapußiµ hetim asya # RV.3.30.17d; 6.52.3d; N.6.3d.

•brahmadviße çarave hantavå u # RV.10.125.6b; AV.4.30.5b. See brahmadvißa¿ etc.

•brahmadviße çocaya kßåm apaç ca # RV.6.22.8d; AV.20.36.8d.

•brahmadvißo hanty anånudiß†a¿ # RV.10.160.4d; AV.20.96.4d.

•brahma dhåraya # VS.38.14; ÇB.14.2.2.30. See asme brahmå±i.

•brahman # ÇB.5.4.4.9–13; ÇÇ.16.18.1.

•brahma naro brahmak®ta¿ saparyan # TS.2.2.12.4b.

•brahmanuttam apåyati # AV.10.1.13d.

•brahman gharme±a pracarißyåma¿ # GB.2.2.6; Våit.13.27. See brahman pravargye±a, and cf. brahman pracarißyåma¿.

•brahma¯ (MahånU. brahman) tvam asi viçvas®t (MahånU. @s®k) # TA.10.63.1; MahånU.24.2.

•brahman devayajanaµ me dehi # ÍB.2.10; ApÇ.10.3.1.

•brahman devås trayastri¯çat # TB.2.8.8.10a.

•brahmann apa¿ pra±eßyåmi # AÇ.1.12.12; Våit.2.1; KÇ.2.3.2; ApÇ.1.16.5; 3.18.9; MÇ.1.2.1.13; –5.2.15.10. Cf. brahman pra±eßyåma¿.

•brahmann apratirathaµ japa # ÇB.9.2.3.1; KÇ.18.3.17.

•brahmann açvaµ (TB.ApÇ. açvaµ medhyaµ) bhantsyåmi devebhya¿ (ApÇ. devebhyo medhåya) prajåpataye # VS.22.4; MS.3.12.1: 160.2; ÇB.13.1.2.4; TB.3.8.3.1; ApÇ.20.3.3. P: brahmann açvaµ bhantsyåmi KÇ.20.1.27; MÇ.9.2.1.

•brahmann idaµ karißyåmi # LÇ.4.10.29.

•brahmann indraprajåpatî # TB.2.8.8.10b.

•brahmann uttaraµ parigråhaµ parigrahîßyåmi # ApÇ.2.3.7.

•brahmann upa (ÍB. upa må) hvayasva # AÇ.2.16.18; ÍB.2.5,6,7.

•brahmann ekasphyayopa saµbhindhi # LÇ.5.1.4.

•brahman pracarißyåma¿ # KB.6.12; ÇB.14.1.3.2; TA.4.5.1; 5.4.1; KÇ.26.2.11; MÇ.4.2.10. Cf. under brahman gharme±a.

•brahman pra±eßyåma¿ # KB.6.12. Cf. brahmann apa¿.

•brahman pratyavarohåma # PG.3.2.10.

•brahman pravaråyåçråvayißyåmi # ApÇ.2.15.3; MÇ.1.3.1.24.

•brahman pravargye±a pracarißyåma¿ # MS.4.9.2: 122.15; AB.1.18.3; TA.4.4.1; ApÇ.15.6.1. See under brahman gharme±a.

•brahman praviçåmi # PG.3.4.5.

•brahman prasthåsyåma¿ (GB.ÇB.ÇÇ.KÇ. @mi) # TS.2.6.9.1; KB.6.12; GB.2.1.4; ÇB.1.7.4.19,21; 2.5.2.41; 6.1.44; AÇ.1.13.6; ÇÇ.4.7.16; KÇ.3.5.1; 6.9.7; ApÇ.3.4.5; 20.8; 7.26.8; MÇ.1.3.4.1; 8.6.1.

•brahman prokßißyåmi # ApÇ.1.19.1.

•brahman brahmåsi # ApÇ.3.20.7. See under brahma¯s tvaµ.

•brahman må tvaµ vado bahu # VS.23.25d.

•brahman (? ms. b®ha) må må hi¯sî¿ # JB.1.129.

•brahman yaja # KÇ.9.11.8; ApÇ.12.24.1; MÇ.2.4.1.28.

•brahman våcaµ yacha # AÇ.6.11.16; ÇÇ.10.1.13; KÇ.12.6.25; ApÇ.12.3.15; MÇ.2.3.2.1; –7.2.1.

•brahman viçaµ vinåçayeyam # ApÇ.19.21.20.

•brahman vîra brahmak®tiµ jußå±a¿ # RV.7.29.2a; AB.4.3.3; KB.26.11; AÇ.6.2.6.

•brahman somo’skan (KS.ApÇ. ’skån) # KS.34.18; GB.2.2.12; Våit.16.15; ApÇ.14.28.6. Cf. askån soma¿.

•brahman stoßyåma¿ # KB.6.12.

•brahman stoßyåma¿ praçåsta¿ # KB.17.7; GB.2.5.4; ÇB.4.6.6.6; AÇ.5.2.11; ÇÇ.6.8.5; Våit.17.3; LÇ.5.11.2; ApÇ.14.9.7; MÇ.5.2.16.14. See brahma¯ etc.

•brahman haye-haye brahman # ÇB.13.5.2.5.

•brahman ha viçvå bhûtåni # TB.2.8.8.10c.

•(oµ) brahmapårßadå¯s (and @pårßadîç ca) tarpayåmi # BDh.2.5.9.5.

•brahmapå hi bhajatåµ bhågî bhågam # ApÇ.4.11.1. See bhajatåµ.

•brahmaputra iva savaneßu ça¯sasi # RV.2.43.2b; ApMB.1.13.10b; HG.1.16.18b.

•brahma punar iß†aµ pûrtaµ dåt svåhå # AB.7.21.2.

•brahmapurußebhya¿ (sc. nama¿) # MG.2.12.16. Cf. brahma±e brahmapurußebhya¿.

•brahmapûtå punåtu måm # TA.10.23.1d; MahånU.14.2d; Prå±ågU.1d; BDh.2.5.8.10d.

•brahmapûtå stha # ApÇ.4.4.4.

•brahma p®ß†am anåd®tam # SaµhitopanißadB.3b; VåDh.2.11b.

•brahma prajåpatir dhåtå # AV.19.9.12a.

•brahma prajåµ me dhukßva # AA.5.3.2.4. Cf. prajåµ me dhukßva.

•brahma prajåvad å bhara # RV.6.16.36a; SV.2.748a; ÇÇ.9.22.4.

•brahma prajåvad rayim açvapastyam # RV.9.86.41c.

•brahmaprajñåµ ca medhåµ ca # Karmap.1.10.4c.

•brahma pratiß†hå manaso brahma våca¿ # TB.3.7.11.1a; ApÇ.2.21.1a. P: brahma pratiß†hå manasa¿ ApÇ.3.11.2; ApÇ.9.11.26.

•brahma prapadye # AB.7.22.2; 23.3; TA.2.19.1.

•brahma pråvådißma tan no må håsît # TA.4.42.5.

•brahma priyaµ varu±åya çrutåya # RV.5.85.1b; KS.12.15b.

•brahmapriyaµ joßayante varå iva # RV.1.83.2d; AV.20.25.2d.

•brahma priyaµ devahitaµ yad asti # RV.5.42.2c.

•brahmapriyaµ pîpayan sasmin ûdhan # RV.1.152.6b.

•brahma brahmacåribhir udakråmat # AV.19.19.8a.

•brahma brahma±a uj jabhåra madhyåt # AV.4.1.3c; TS.2.3.14.6c; KS.10.13c.

•brahma-brahma ye jujußur havir-havi¿ # RV.9.77.3d.

•brahma brahmåbhavat svayam # TB.3.12.9.3b.

•brahma bråhma±a åtmanå # TB.2.8.8.9d.

•brahmabhåga evåhaµ bhûyåsaµ påpmabhågå me dvißanta¿ # SMB.2.4.14.

•brahmabhi¿ k¬pta¿ sa hy asyå bandhu¿ # AV.10.10.23d.

•brahmabhya¿ k®±utå priyam # AV.12.2.34d.

•brahmabhyo vi bhajå vasu # RV.10.85.29b; AV.14.1.25b; ApMB.1.17.7b.

•brahma bhråjad udagåd antarikßaµ divaµ ca # Kåuç.97.8a.

•brahma må kßatråd gopåyatu # AB.7.22.2,4.

•brahma metu madhu metu måm # TA.10.48.1. See brahma me’va.

•brahma metu måm # TA.10.48.1; MahånU.17.6. Cf. trisupar±a GDh.15.28; ApDh.2.7.17.22; ViDh.56.23; VåDh.28.14; YDh.1.219; VAtDh.3.12; LAtDh.3.12.

•brahma me då¿ # MS.4.9.3: 124.4; TA.4.5.4. Cf. brahma yacha.

•brahmamedhayå madhumedhayå brahma me’va madhumedhayå # TA.10.49.1; MahånU.17.7.

•brahmamedhavå madhumedhavå brahma me’va madhumedhavå # TA.10.50.1; MahånU.17.8.

•brahma me dhukßva # ÇÇ.4.9.2; KÇ.3.4.13.

•brahma me’va madhu metu måm # MahånU.17.6. See brahma metu madhu.

•brahma yacha # TS.1.1.7.1; TB.3.2.7.1; ApÇ.1.12.1; 22.2; 6.1.2; 5.6. Cf. brahma me då¿.

•brahma yajña¿ p®thivîµ dhårayanti # AV.12.1.1b. See brahma yajñå¿.

•brahma yajñaµ ca vardhaya # RV.10.141.6b; AV.3.20.5b; SV.2.855b.

•brahma yajñaç ca satraµ ca # AV.19.42.2c.

•brahmayajñasya tantava¿ # TB.2.4.7.11c.

•brahma yajñå¿ p®thivîµ dhårayanti # MS.4.14.11b: 233.8. See brahma yajña¿.

•brahma yajñånåµ havißåm åjyasya # TB.3.7.11.1b; ApÇ.2.21.1b.

•brahma yat påsi çavasinn ®ßî±åm # RV.7.28.2b.

•brahmayujo v®ßarathåso atyå¿ # RV.1.177.2b.

•brahmayujo haraya indra keçina¿ # RV.8.1.24c; SV.1.245c; 2.741c.

•brahma yoni¿ # MS.2.13.2: 153.7.

•brahmaråjanyåbhyåm # AV.19.32.8b; VS.26.2c.

•brahmartvå te paråñco vyathantåm # AV.4.40.8c.

•(oµ) brahmarßî¯s tarpayåmi # BDh.2.5.9.14.

•brahmalokåya svåhå # TB.3.1.5.6.

•brahma vadißye # TA.4.1.1.

•brahmavadhåt suråpånåt svar±asteyåt # RVKh.9.67.11a.

•brahmavanaµ brahma sa v®kßa åsît # TB.2.8.9.6a.

•brahmavani två kßatravani råyaspoßavani paryûhåmi # VS.5.27; 6.3; ÇB.3.6.1.17. P: brahmavani två KÇ.6.3.10. See brahmavaniµ två.

•brahmavani två kßatravani sajåtavany upa dadhåmi bhråt®vyasya badhåya # VS.1.17,18 (bis); ÇB.1.2.1.7,10.

•brahmavaniµ två kßatravaniµ (TS. kßatravaniµ suprajåvaniµ råyaspoßavaniµ; KS. kßatravaniµ devavaniµ sajåtavaniµ råyaspoßavaniµ) paryûhåmi # TS.1.3.1.2; 6.2; MS.1.2.11: 21.1; 1.2.14: 24.1; 3.8.9: 108.5; 3.9.3: 118.3; KS.2.12; 3.3; MÇ.1.8.2.20; –2.2.3.17. P: brahmavaniµ två kßatravanim TS.6.2.10.5; 3.4.5; KS.25.10; 26.5; ApÇ.7.10.12. See prec. but one.

•brahma vanvåno ajaraµ suvîram # RV.3.8.2b; MS.4.13.1b: 199.6; KS.15.12b; AB.2.2.11; TB.3.6.1.1b.

•brahmavarcasam annådyaµ mayi tvißiµ dhå¿ # ÇÇ.17.13.10.

•brahmavarcasam asi # TS.5.6.1.4; 2.6; BDh.3.2.7.

•brahmavarcasaµ ma åsußavu¿ # TB.3.7.9.2; ApÇ.13.1.11.

•brahmavarcasaµ mågamyåt (Våit. må gamayet) # TS.3.2.7.2; Våit.17.8.

•brahmavarcasåya två # TS.5.6.1.4; 2.6; BDh.3.2.7.

•brahmavarcasåya två g®h±åmi # TS.1.6.1.3.

•brahmavarcasåya två paridadåmi # HG.1.6.5.

•brahmavarcasåya pavate # VSK.7.8.4; ÇB.4.2.2.16; ApÇ.12.15.8. See next.

•brahmavarcasåya pipîhi (TA. pîpihi) # MS.4.9.9: 129.9; TA.4.10.1. See prec.

•brahmavarcasåya vyûhadhvam # HG.1.10.1.

•brahmavarcasåya svåhå # TB.3.1.4.6; 5.10; 6.4.

•brahmavarcasinaµ ma karotu # ApMB.2.7.25d; HG.1.10.6e (bis); 11.3.

•brahmavarcasi yaçasi vîrye’nnådye # ApMB.2.11.16e.

•brahmavarcasî bhûyåsam # ÇB.11.2.7.11. P: brahmavarcasî KÇ.3.3.5.

•brahmavarcasena me saµtiß†hasva # TB.3.7.6.20; TAA.10.77; ApÇ.4.12.10.

•brahmavarcasenånnådyena samedhaya # AG.1.10.12d; HG.1.2.11d.

•brahma varma mamåntaram # RV.6.75.19d; AV.1.19.4d; SV.2.1222d; ApÇ.14.26.1c (bis). Cf. brahmåham antaraµ.

•brahma varma vitatam anativyådhyaµ k®tam # AV.9.2.16b.

•brahma varmå±i cakrire # AV.5.8.6b; 11.10.17b.

•brahma vå ya¿ kriyamå±aµ ninitsåt (AV. vå yo nindißat kriyamå±am) # RV.6.52.2b; AV.2.12.6b.

•brahmavåhastamaµ huve # RV.6.45.19c.

•brahma viçvam idaµ jagat # TB.2.8.8.9b.

•brahma viçvas®jo daça # AV.11.7.4b.

•brahmav®ddhåu brahmåhutåu # AV.13.1.49b.

•brahmavedåd asaµsk®ta¿ # GB.2.2.5d.

•brahma çånti¿ # VS.36.17; MS.4.9.27: 138.14; TA.4.42.5.

•brahma çrotriyam åpnoti # AV.10.2.21a.

•brahma saµvatsaraµ mame # AV.10.2.21d.

•brahma sat kßatram ucyate # AV.10.2.23d.

•brahma satyaµ ca påtu måm # ÇG.6.6.16.

•brahma santaµ brahma±å vardhayanti # AV.13.1.33d; TB.2.8.8.9d.

•brahma saµdhattaµ tan me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•brahma samid bhavaty åhutînåm # TS.5.7.8.2d,3; TB.2.8.8.11d.

•brahma sarûpam anu medam ågåt # TA.3.15.1c; TAA.10.49c.

•brahmasavåi¿ punîhi na¿ # RV.9.67.24c.

•brahma sûryasamaµ jyoti¿ # VS.23.48a; ÇB.13.5.2.13; ÇÇ.16.5.2a. See satyaµ sûrya@.

•brahma stomaµ g®tsamadåso akran # RV.2.39.8b.

•brahma stomaµ maghavå somam ukthå # RV.4.22.1c.

•brahma sp®tam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.9; 3.2.10: 31.5; KS.17.4; ÇB.8.4.2.3.

•brahma sruco gh®tavatî¿ # AV.19.42.2a; TB.2.4.7.10a.

•brahma svayaµbhu # TA.3.6.1.

•brahmahatyåyåi svåhå # VS.39.13; TS.1.4.35.1; ÇB.13.3.5.3; TA.3.20.1; MÇ.9.2.5. Cf. bhrû±ahatyåyåi.

•brahmahå gurutalpaga¿ # TAA.10.64b; MahånU.19.1b. Cf. guros, and bhrû±ahå.

•brahma hotå brahma yajña¿ # AV.19.42.1a.

•brahmå (sc. t®pyatu) # AG.3.4.1; ÇG.4.9.3. Cf. brahmå±aµ ta@.

•brahmå3¯s tvaµ etc. # see brahma¯s tvaµ etc.

•brahmåkarma bh®gavo na ratham # RV.4.16.20b.

•brahmå kas taµ saparyati # RV.8.64.7c; SV.1.142c. Cf. brahmå ko.

•brahmå k®±ota panya it # RV.8.32.17c.

•brahmå k®±oti varu±a¿ # RV.1.105.15a.

•brahmåk®ß±aç ca no’vatu # VS.23.13; ÇB.13.2.7.7. Metrical.

•brahmå ko va¿ saparyati # RV.8.7.20c. Cf. brahmå kas.

•brahmågre jyeß†haµ divam å tatåna # AV.19.22.21b; 23.30b; TB.2.4.7.10b.

•brahmåºgûßaµ sadanaµ rodasyo¿ # RV.1.117.10b.

•brahmå cakåra vardhanam # RV.1.80.1b; SV.1.410b.

•brahmå ca giro dadhire sam asmin # RV.6.38.3c.

•brahmå ca yatra viß±uç ca # RVKh.9.113.4c.

•brahmå cåsi g®hapatiç ca no dame # RV.2.1.2d; 10.91.10d.

•brahmå ced dhastam agrahît # AV.5.17.8c.

•brahmå±a indraµ vayodhasam # TB.2.6.17.4d. See brahmå±am etc.

•brahmå±a (MS. @±å) indraµ mahayanto arkåi¿ # RV.5.31.4c; SV.1.439a; TS.1.6.12.6c; MS.4.12.2c: 182.8; KS.8.16c.

•brahmå ±a indropa yåhi vidvån # RV.7.28.1a; AB.5.18.8; AÇ.8.10.1.

•brahmå±a uta vîrudha¿ # AV.2.9.4b.

•brahmå±a ®tuthå vidu¿ # RV.10.85.16b; AV.14.1.16b.

•brahmå±a ®ßabhe janå¿ # ÇB.13.5.4.15b.

•brahmå±aµ yatra hi¯santi # AV.5.19.8c.

•brahmå±aµ ca b®haspatim # RV.10.141.3d; AV.3.20.4d; SV.1.91d; VS.9.26d; TS.1.7.10.3d; MS.1.11.4d: 164.13; KS.14.2d; ÇB.5.2.2.8d.

•(oµ) brahmå±aµ tarpayåmi # BDh.2.5.9.5. Cf. brahmå (sc. t®pyatu).

•brahmå±aµ tvåmuµ v®±e # AG.1.23.9.

•brahmå±am apabhûtaye # AV.5.8.5b.

•brahmå±am indraµ vayodhasam # VS.28.28d. See brahmå±a etc.

•brahmå±aµ brahmavåhasam # RV.6.45.7a.

•brahmå±aµ må hi¯sî¿ # ApÇ.9.2.9; MÇ.3.1.26.

•brahmå±as te yaçasa¿ santu månye # AV.2.6.2d; VS.27.2d; TS.4.1.7.1d; MS.2.12.5d: 148.14; KS.18.16d.

•brahmå±as två vayaµ yujå (SV. två yujå vayam) # RV.8.17.3a; AV.20.3.3a; 38.3a; 47.9a; SV.2.18a; MS.2.13.9a: 158.12.

•brahmå±as två çatakrato # RV.1.10.1c; SV.1.342c; 2.694c; TS.1.6.12.3c; N.5.5c. In Mahåbh.12.284.78c, changed to brahmå±aµ två çatakratum.

•brahmå±å indraµ etc. # see brahmå±a etc.

•brahmå±i mandan g®±atåm ®ßî±åm # RV.10.89.16b.

•brahmå±i me mataya¿ çaµ sutåsa¿ # RV.1.165.4a; VS.33.78a; MS.4.11.3a: 168.12; KS.9.18a.

•brahmå±i hi cak®ße vardhanåni # RV.6.23.6a.

•brahmå±îndra tava yåni vardhanå # RV.1.52.7b; MS.4.12.3b: 185.2.

•brahmå±eva vidatha ukthaçåså # RV.2.39.1c.

•brahmå±o yasyåm arcanti # AV.12.1.38c.

•brahmå±y atrer ava taµ s®jantu # RV.5.2.6c.

•brahmå±y eßåµ ç®±utaµ havîmani # RV.7.83.4c.

•brahmå±y oktå namaså haribhyåm # RV.1.63.9b.

•brahmå ta indra girva±a¿ # RV.8.90.3a.

•brahmå tûtod indro gåtum iß±an # RV.2.20.5b.

•brahmå två pibatu # PG.3.15.24.

•brahmå två pråçnåtu # PG.3.15.23,24.

•brahmå tvåçnåtu # PG.3.15.23,24. Cf. prå±as tvåçnåtu.

•brahmå tvo vadati jåtavidyåm # RV.10.71.11c; N.1.8c.

•brahmå devak®topahûtå # ÇB.1.8.1.27. See brahma devak®tam.

•brahmå devatå # MS.2.13.20: 166.5.

•brahmå devånåµ padavî¿ (VaradapU. savitu¿) kavînåm # RV.9.96.6a; SV.2.294a; TS.3.4.11.1a; MS.4.12.6a: 196.12; KS.23.12a; TA.10.10.1a; 50.1a; MahånU.9.1a; 17.8a; VaradapU.1.1a; AÇ.4.11.6; ViDh.48.6a; N.14.13a. Ps: brahmå devånåµ padavî¿ ÇÇ.9.26.3 (comm.); brahmå devånåm TA.1.11.1; BDh.3.6.6. Cf. B®hD.6.136.

•brahmå devånåµ prathamajå ®tasya # ApÇ.22.17.10. See brahma etc.

•brahmå devånåµ prathama¿ saµbabhûva # Mu±¥U.1.1.1a.

•brahmå devo b®haspati¿ # VS.18.76b; 21.16b; MS.3.11.11b: 158.6; KS.38.10b; ÇB.10.1.3.8b; TB.2.6.18.2b.

•brahmådhigupta¿ (PG. brahmåbhi@) svårå kßarå±i (PG. surakßita¿ syåµ) svåhå # AG.2.4.14d; PG.3.3.6d. See brahmåbhigûrtaµ.

•brahmådhyatiß†had bhuvanåni dhårayan # TB.2.8.9.7d.

•brahmåntato madhyato brahma sarvata¿ # AV.14.1.64b.

•brahmå3n (TB. @må3¯) tvaµ råjan brahmåsi # TS.1.8.16.1 (bis),2 (bis); TB.1.7.10.2,3 (ter); ApÇ.18.18.10,11. See under brahma¯s tvaµ.

•brahmånv avindad daçahotåram ar±e # TA.3.11.1d.

•brahmåparaµ yujyatåµ brahma pûrvam # AV.14.1.64a. P: brahmåparam Kåuç.77.2,20; 79.28,32.

•brahmå brahmatvena pramudo modamånå¿ # GB.1.5.24c.

•brahmå brahma dadhåtu me # AV.19.43.8d.

•brahmå bhavati sårathi¿ # RV.1.158.6d.

•brahmåbhigupta¿ etc. # see brahmådhigupta¿.

•brahmåbhigûrtaµ svaråkßå±a¿ # MG.2.8.6d. See brahmådhigupta¿.

•brahmåbhy åvarte # AV.10.5.40a.

•brahmå må tatra nayatu # AV.19.43.8c.

•brahmå me çarma yachatu # AV.19.9.12d.

•brahmåyaµ våca¿ paramaµ vyoma # RV.1.164.35d; AV.9.10.14d; VS.23.62d; LÇ.9.10.4d. See brahmåiva våca¿.

•brahmå yajñena kalpatåm (MS. @te) # VS.18.29; 22.33; MS.1.11.3: 163.15; KS.14.1; 18.12.

•brahmå yan manyuta¿ çapåt # AV.2.7.2c.

•brahmåyußmat tad bråhma±åir åyußmat # TS.2.3.10.3; KS.11.7; PG.1.16.6; ApMB.2.14.8 (ApG.6.15.12). See next.

•brahmåyus tasya bråhma±å åyußk®ta¿ # MS.2.3.4: 31.13. See prec.

•brahmåvådhûß†åm®tena m®tyum # Kåuç.97.8b.

•brahmå våsa¿ sumaºgalam # AV.14.1.30b.

•brahmå çira¿ # TAA.10.35.

•brahmå saµ ståutu bhadrayå # AV.9.4.11d.

•brahmå samid bhavati såhutir våm # RV.10.52.2d.

•brahmå samiß†yåm # KS.34.16.

•brahmåsi # MS.2.6.12: 72.1.

•brahmåsi kßatrasya yoni¿ # TB.3.7.7.2; ApÇ.10.6.5.

•brahmå sunvantam ichati # RV.9.112.1d.

•brahmå sumedhå¿ so asmin madeta # AV.9.1.6c.

•brahmås®jyata # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.7; KS.17.5; ÇB.8.4.3.4.

•brahmå somapurogava¿ # VS.23.14d; ÇB.13.2.7.10.

•brahmåsmad apa hantu çamalaµ tamaç ca # Kåuç.97.8d.

•brahmåsmåi varma k®±masi # AV.8.2.10d.

•brahmåsya çîrßaµ b®had asya p®ß†ham # AV.4.34.1a. P: brahmåsya Kåuç.66.6.

•brahmåha kßatraµ jinvati kßatriyasya # MS.2.7.7b: 84.8; 3.1.9b: 13.2.

•brahmåhaµ gåyatrîµ våcaµ prå±aµ prajåpatiµ prapadye’çmånam åkha±aµ paryûhe # LÇ.1.11.15.

•brahmåham antaraµ k®±ve (KÇ. karave) # AV.7.100.1c; KÇ.25.11.20c. Cf. brahma varma mamå@.

•brahmåham asmi # TA.10.1.15 (bis); MahånU.5.10.

•brahmåhutîr upamodamånam # TB.3.12.3.3d.

•brahmå håikaµ bråhma±åccha¯sina¿ saha # GB.1.5.24c.

•brahmedam anyan nakßatram # AV.10.2.23c.

•brahmedam ûrdhvaµ tiryak ca # AV.10.2.25c.

•brahmedaµ bhårataµ janam # RV.3.53.12d.

•brahmed indrasya cåkanat # RV.8.31.1c.

•brahmeddhåv agnî îjåte # AV.13.1.49c–51c.

•brahmendram agniµ jagata¿ pratiß†håm # TA.3.11.2a.

•brahmendråya vajri±e # RV.3.53.13b; 8.24.1b; AV.18.1.37b; SV.1.390b.

•brahmendråya vajri±e akåri # RV.7.97.9b.

•brahmendråya vocata # RV.8.52 (Vål.4).9b; AV.20.119.1b; SV.2.1027b.

•brahmemam agniµ pûrußa¿ # AV.10.2.21c.

•brahmemaµ parameß†hinam # AV.10.2.21b.

•brahmeva loke kßatram iva çriyåµ bhûyåsam # AA.5.1.1.23.

•brahmevåsaµsthitaµ havi¿ # AV.6.50.2c.

•brahmåitad upåsvåitat (MahånU. upåsyåitat) tapa¿ # TA.10.8.1; MahånU.8.1.

•brahmåitad brahma±a ujjabhåra # TA.3.11.6a.

•brahmåinad vidyåt tapaså vipaçcit # AV.8.9.3c.

•brahmåiva bhûtånåµ jyeß†ham # TB.2.8.8.10c.

•brahmåiva våca¿ paramaµ vyoma # TS.7.4.18.2d; KSA.4.7d. See brahmåyaµ våca¿.

•brahmåiva vidvån eßya¿ # AV.12.2.39c.

•brahmåivåika ®tvik # ChU.4.17.9c.

•brahmoµ subrahmom # ÍB.1.2.2. See subrahma±yom.

•brahmokthå ca sukratu¿ # RV.8.33.13d.

•brahmopadraß†å suk®tasya såkßåt # Kåuç.97.8c.

•brahmåudanaµ viçvajitaµ pacåmi # AV.4.35.7c.

•brahmåudanaµ paktvå suk®tasya lokam # AV.11.1.37b.

•brahmåudanaµ pacati putrakåmå # AV.11.1.1b.

•brahmåudanasya vihitå vedir agre # AV.11.1.23b.

•brahmåudanåya paktave jåtaveda¿ # AV.11.1.3b.

•brahmåudane suhavå johavîmi # AV.11.1.26d.

•brahmåudano devayåna¿ svarga¿ # AV.11.1.20b.

•bråhma±a ekahotå sa yajña¿ # TA.3.7.1. P: bråhma±a ekahotå ApÇ.8.4.3.

•bråhma±a eva pati¿ # AV.5.17.9a.

•bråhma±aµ yaj jighatsati # AV.5.19.6b.

•bråhma±aµ yaçasåvatåm # Kåuç.90.11b.

•bråhma±a kåuçikå iva # MS.4.5.7: 74.4. See kåuçika bråhma±a.

•bråhma±am adya ®dhyåsaµ (KS. adyardhyå@) pit®mantaµ påit®matyam ®ßim årßeyaµ sudhåtudakßi±am # MS.1.3.37: 43.16; 4.8.2: 108.18; KS.4.9; 28.4; MÇ.2.4.5.14. See next two.

•bråhma±am adya rådhyåsam ®ßim årßeyaµ pit®mantaµ påit®matyaµ sudhåtudakßi±am # TS.1.4.43.2. Ps: bråhma±am adya rådhyåsam ®ßim årßeyam TS.6.6.1.3; bråhma±am adya rådhyåsam ApÇ.13.6.12. See prec. and next.

•bråhma±am adya videyaµ (VSK. videya) pit®mantaµ påit®matyam ®ßim årßeyaµ sudhåtudakßi±am # VS.7.46; VSK.9.2.6; ÇB.4.3.4.19. P: bråhma±am adya KÇ.10.2.19. See prec. two.

•bråhma±a¿ çånti¿ # TA.4.42.5. See bråhma±å¿ etc.

•bråhma±as två nåthakåma upadhåvåmi (ApMB. @kåma¿ prapadye) # SMB.1.4.1–4; PG.1.11.2 (quinq.); ApMB.1.10.3–6 (ApG.3.8.10); HG.1.24.1 (ter). See bråhma±o vo.

•bråhma±asya t®ptim anu t®pyåmi # GG.1.9.3.

•bråhma±asyåbhiçastyå # AV.12.5.58b.

•bråhma±å asya yajñasya pråvitåra¿ # ÇB.1.5.1.12; KÇ.3.2.12; ApÇ.2.16.11; MÇ.1.3.1.26.

•bråhma±å udadîdipan # KS.8.14d.

•bråhma±å¿ pûrvyå vidu¿ # AV.19.34.6d.

•bråhma±å¯ abhy åvarte # AV.10.5.41a.

•bråhma±å¯ç cåpacityati # TA.6.5.3d.

•bråhma±å¯s tarpayitavåi (MÇ. tarpaya) # ApÇ.4.16.17; MÇ.1.3.5.27; 8.4.40; –2.4.1.59.

•bråhma±å gopatiµ vaçåm # AV.12.4.22b.

•bråhma±åccha¯sin (sc. yaja) # Våit.19.5.

•bråhma±åd indra rådhasa¿ # RV.1.15.5a; SV.1.229a.

•bråhma±ånåµ goptåjani # AB.7.17.5.

•bråhma±ånåµ ca manyave # AV.12.4.12d.

•bråhma±ånåµ tathå vaçå # AV.12.4.14b.

•bråhma±ånåµ två (BDh. två vidyåvatåµ) prå±åpånayor juhomi # ApMB.2.20.1 (ApG.8.21.8); HG.2.11.4 (ter); BDh.2.8.14.12 (ter).

•bråhma±ånåm idaµ havi¿ # MS.1.4.12a: 62.5; TB.3.7.5.9a; ApÇ.4.11.1a.

•bråhma±ånåµ parîvådam # ViDh.48.22e; BDh.3.6.5c.

•bråhma±ån ®tvijo devån yajñasya tapaså te savåham (KSA. ’så aham) å huve # TS.7.3.11.1; KSA.3.1.

•bråhma±ån bhojayata # HG.1.13.15.

•bråhma±å yå vibhejire # ÇB.13.5.4.8d.

•bråhma±å råjånaç cåyaµ vo’dhvaryû råjå # ApÇ.20.3.1.

•bråhma±å rådhaså saha # Kåuç.68.26d.

•bråhma±å vayaµ sma¿ # TA.1.31.3b.

•bråhma±å vratacåri±a¿ # RV.7.103.1b; AV.4.15.13b (vulgate, erroneously, brahma±å); N.9.6b.

•bråhma±åç cepsitåir dhanåi¿ # ÇÇ.16.9.10d. See at®pyan.

•bråhma±å¿ çånti¿ # MS.4.9.27: 138.14. See bråhma±a¿ etc.

•bråhma±åsa¿ pitara¿ somyåsa¿ # RV.6.75.10a; VS.29.47a; TS.4.6.6.3a; MS.3.16.3a: 186.15; KSA.6.1a.

•bråhma±åsa¿ somino våcam akrata # RV.7.103.8a.

•bråhma±åso atiråtre na some # RV.7.103.7a. Cf. Hariva¯ça 8803.

•bråhma±ås tarhy eßyå¿ # AV.12.4.16d.

•bråhma±å havyavåhanîm # RVKh.10.127.7b.

•bråhma±ena paryuktåsi # AV.4.19.2a.

•bråhma±ena brahmavidå tu håvayet # Kåuç.73.18c.

•bråhma±ena våcam (KS. våca¿) # TS.7.3.14.1; KS.35.15; KSA.3.4.

•bråhma±ebhya idaµ nama¿ # AV.6.13.3d.

•bråhma±ebhya ®ßabhaµ dattvå # AV.9.4.19a.

•bråhma±ebhyo’dadad vaçåm # AV.12.4.21b.

•bråhma±ebhyo’bhyanujñåtå # TA.10.30.1c. See next but one.

•bråhma±ebhyo vaçåµ dattvå # AV.10.10.33a.

•bråhma±ebhyo hy anujñåtå # MahånU.15.5c. See prec. but one.

•bråhma±eßu praviß†a¿ # GB.2.1.3b; Våit.3.12b; Kåuç.65.15b.

•bråhma±eßv am®taµ hitam # RVKh.9.67.1d; SV.2.650d; TB.1.4.8.5d,6d.

•bråhma±åiç ca yåcitåm # AV.12.4.25e.

•bråhma±o jajñe prathama¿ # AV.4.6.1a. P: bråhma±o jajñe Kåuç.28.1.

•bråhma±o nakßatram # MS.2.13.20: 166.9.

•bråhma±o bråhma±ebhya¿ # ApMB.2.10.7d.

•bråhma±o bhavåmi # AB.7.23.3.

•bråhma±o yatra jîyate # AV.5.19.6d.

•bråhma±o våi bråhma±am upadhåvaty upa två dhåvåmi # SMB.2.4.6.

•bråhma±o vo nåthakåma upadhåvåmi # SMB.1.4.5. See bråhma±as två.

•bråhma±o’sya mukham åsît # RV.10.90.12a; AV.19.6.6a; VS.31.11a; TA.3.12.5a; VåDh.4.2a.

•bråhma±o hotur avaro nißîdan # RV.10.88.19d; N.7.31d.

•brûmo devaµ savitåram # AV.11.6.3a.

•brûmo råjånaµ varu±am # AV.11.6.2a; MS.2.7.13a: 94.17.

•brûhi # KÇ.10.8.16 (sc. såma brûhi, q.v.); Kåuç.55.8.

•brûhi satyaµ kare mama # YDh.2.104d.

•bleßko’si nir®tyå¿ påça¿ so’muµ råtryåi badhåna # KS.37.13. P: bleßko’si KS.37.14.

•bha¯sa åtatya vidyate # AV.20.136.3d.

•bha¯saso’pa hanmasi # AV.8.6.5d.

•bha¯saso vi v®håmi te # RV.10.163.4d; AV.2.33.5d; 20.96.20d. See dhva¯saso.

•bhaktam abhaktam avo vyanto ajarå¿ # RV.1.127.5f.

•bhaktånåµ çrîsûktaµ japet # RVKh.5.87.20d.

•bhakßa ågata¿ # TS.4.4.9.1; bhakßa¿ pîta¿ VSK.9.7.7; bhakßo bhakßyamå±a¿ VS.8.58; bhakßo bhakßamå±a¿ KS.34.16.

•bhakßaµ somasya jåg®ve # RV.8.92.23b; SV.2.1011b.

•bhakßaya # ApÇ.12.26.7; MÇ.2.4.1.55.

•bhakßasyåvabh®tho’si bhakßitasyåvabh®tho (JB. bhakßa±asyåvabh®tho) ’si bhakßaµk®tasyåvabh®tho (JB. bhakßitasyåvabh®tho) ’si # JB.2.66 (67); AÇ.6.13.9.

•bhakßåd bhojyåt pratigrahåt # RVKh.9.67.9b.

•bhakßåya svåhå # ÇB.12.6.1.32.

•bhakßîmahi te prayatasya vasva¿ # RV.7.98.6d; AV.20.87.6d; MS.4.14.5d: 222.1; TB.2.8.2.6d.

•bhakßîmahi pitryasyeva råya¿ # RV.8.48.7b; KS.17.19b; N.4.7b.

•bhakßîmahi prajåm ißam # RV.7.96.6c; 9.8.9c; SV.2.535c; PB.1.3.8b; 5.12b,15b; 6.3b. See dhukßîmahi.

•bhakßîya tava rådhasa¿ # RV.1.81.6e.

•bhakßîya te (RV.5.57.7d, vo) ’vaso dåivyasya # RV.4.21.10d; 5.57.7d.

•bhakßehi må # TS.3.2.5.1; KÇ.9.11.22; MÇ.2.4.1.33. P: bhakßehi ApÇ.12.7.14; 24.7.

•bhakßo bhakßyamå±a¿ (and bhakßamå±a¿) # see bhakßa ågata¿.

•bhakßo’sy am®tabhakßa¿ # TB.3.10.8.2; ApÇ.19.13.23.

•bhaga ived aryama±aµ ninåya # RV.10.68.2b; AV.20.16.2b.

•bhaga eva bhagavå¯ astu devå¿ # RV.7.41.5a; AV.3.16.5a; VS.34.38a; TB.2.5.5.1a; 8.9.8a; ApMB.1.14.5a (ApG.3.9.4). Cf. VHDh.5.497; Rvidh.2.25.11.

•bhaga¿ panyamåna¿ # KS.34.14.

•bhaga¿ puraµdhir jinvatu pra råye # RV.6.49.14d.

•bhaga¿ phålåi¿ sîrapatir marudbhi¿ # MS.2.7.12b: 92.3.

•bhagaµ yanto havåmahe # AV.5.7.4b.

•bhagaµ varca¿ p®thivî no dadhåtu # AV.12.1.5d.

•bhagaµ saptarßayo dadu¿ # MG.2.14.26d; YDh.1.281d.

•bhagaµ sûryo b®haspati¿ # MG.2.14.26b; YDh.1.281b.

•bhagaµ ca ratnaµ vibhajantam åyo¿ # RV.5.49.1b.

•bhaga tråtar dhißa±e såtaye dhå¿ # RV.3.56.6d.

•bhagaµ te varu±o råjå # MG.2.14.26a; YDh.1.281a.

•bhagaµ dakßaµ na pap®cåsi dhar±asim # RV.1.141.11b.

•bhagaµ dhiyaµ våjayanta¿ puraµdhim # RV.2.38.10a; MS.4.14.6a: 224.2; TB.2.8.6.3a; AÇ.3.7.14.

•bhagaµ dhiyo’vitåraµ no asyå¿ # RV.7.36.8c.

•bhagaµ na kåre mahiratna dhîmahi # RV.1.141.10d.

•bhagaµ na n®bhyo havyaµ mayobhuvam # RV.10.39.10d.

•bhagaµ na hi två yaçasaµ vasuvidam # RV.8.61.5c; AV.20.118.1c; SV.1.253c; 2.929c.

•bhagaµ nu ça¯saµ savitåram ûtaye # RV.5.46.3d; VS.33.49d.

•bhaga pra±etar bhaga satyarådha¿ # RV.7.41.3a; AV.3.16.3a; VS.34.36a; TB.2.5.5.2a; 8.9.8a; ApMB.1.14.3a (ApG.3.9.4). P: bhaga pra±etar PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 19).

•bhaga pra ±o janaya gobhir açvåi¿ # RV.7.41.3c; AV.3.16.3c; VS.34.36c; TB.2.5.5.2c; 8.9.8c; ApMB.1.14.3c.

•bhaga pra n®bhir n®vanta¿ syåma # RV.7.41.3d; AV.3.16.3d; VS.34.36d; TB.2.5.5.2d; 8.9.8d; ApMB.1.14.3d.

•bhagabhaktasya te vayam # RV.1.24.5a. Cf. B®hD.3.98.

•bhagam anugro adha yåti ratnam # RV.7.38.6d.

•bhagam asyå varca ådißi # AV.1.14.1a. P: bhagam asyå varca¿ Kåuç.36.15.

•bhagam indraµ vayodhasam # VS.28.33e; TB.2.6.17.7d.

•bhagam indraç ca våyuç ca # MG.2.14.26c; YDh.1.281c.

•bhagam indre vayo dadhat # VS.28.43e; TB.2.6.20.5e.

•bhagam iva pap®cånåsa ®ñjate # RV.1.141.6b.

•bhagam î††e takvavîye # RV.1.134.5e.

•bhagam ugro’vase johavîti # RV.7.38.6c. Cf. B®hD.5.167,168 (B).

•bhagaµ pûßå savitå no dadåtu # AÇ.2.11.4b. See pûßå bhagaµ sa@.

•bhagaµ bhavati dehi me # YDh.1.290b. See bhagavati.

•bhagaµ mitram aditiµ dakßam asridham # RV.1.89.3b; VS.25.16b.

•bhagavati bhagaµ me dehi # MG.2.14.30. See bhagaµ bhavati.

•bhagavati harivallabhe manojñe tribhuvanabhûtikari pra sîda mahyam # RVKh.5.87.23 (Müller's edition).

•bhagaç ca kratuç ca # MS.1.4.14: 64.4. See nåma ca.

•bhagaç ca dåtu våryam # RV.7.15.11c.

•bhagaç ca me dravi±aµ ca me # VS.18.8; TS.4.7.3.1; MS.2.11.3: 141.9; KS.18.8.

•bhagas tatakßa catura¿ pådån # AV.14.1.60a. P: bhagas tatakßa Kåuç.76.25,32.

•bhagas tatakßa catvåry ußyalåni # AV.14.1.60b.

•bhagas te hastam agrabhît (AV. @hît) # AV.14.1.51a; ÇG.2.3.1a; ApMB.2.3.10 (ApG.4.10.12).

•bhagas tveto nayatu hastag®hya # AV.14.1.20a. P: bhagas tveta¿ Kåuç.76.10. See pûßå tveto.

•bhaga (KS. @gas) stha bhagasya vo lapsîya # KS.9.7; ApÇ.8.18.4. See bhago’si.

•bhagasya tanvo bale # AV.2.29.1b.

•bhagasya nåvam å roha # AV.2.36.5a. P: bhagasya nåvam Kåuç.34.16.

•bhagasya råtim îmahe # RV.3.62.11c.

•bhagasya sumatåv asat # AV.14.2.15d,21d. See iyaµ bhagasya.

•bhagasya svaså varu±asya jåmi¿ # RV.1.123.5a.

•bhagasyåståm anûv®jåu # AV.9.4.12b.

•bhagasyet taµ prasavaµ gamema # TB.3.1.1.8c.

•bhagasyeva kåri±o yåmani gman # RV.3.54.14b.

•bhagasyeva bhujiµ huve # RV.8.102.6b; TS.3.1.11.8b; MS.4.11.2b: 167.1; KS.40.14b.

•bhaga¿ saµ vo ajîgamat # AV.6.74.1d.

•bhaga¿ somena na¿ saha # Kåuç.128.4b.

•bhaga¿ såubhågyaµ pasa¿ # VS.20.9d; MS.3.11.8d: 152.8; KS.38.4d; TB.2.6.5.6d.

•bhagas stha etc. # see bhaga stha.

•bhagåya kußîtaka¿ # TS.5.5.13.1; KSA.7.3.

•bhagåya två paridadåmi # MG.1.22.5.

•bhagåya devåya två savitre (VSK. bhagåya savitre två) # VS.8.7; VSK.8.4.1. P: bhagåya ÇB.4.4.1.6.

•bhagåya svåhå # VS.10.5; TS.1.8.13.3; MS.2.6.11: 70.9; KS.15.7; ÇB.5.3.5.9; TB.3.1.4.10; PG.1.7.5.

•bhagena må çå¯çayena # AV.6.129.1a. P: bhagena må Kåuç.36.12.

•bhagena varcaså saha # AV.6.129.2b. See bhagena saha.

•bhagena savitå çriyam # VS.20.72b; MS.3.11.4b: 145.11; KS.38.9b; TB.2.6.13.3b.

•bhagena saha varcaså # ApMB.2.7.19c; 8.10d; HG.1.11.4d,5d. See bhagena varcaså.

•bhagenåhaµ sahågamam # AV.2.30.5d.

•bhagemåµ dhiyam ud avå dadan na¿ # RV.7.41.3b; AV.3.16.3b; VS.34.36b; TB.2.5.5.2b; 8.9.8b; ApMB.1.14.3b.

•bhagevitå turpharî phårivåram # RV.10.106.8b.

•bhage sîda # KS.39.6; ApÇ.16.30.1.

•bhago anuprayuºktåm # AV.12.1.40c.

•bhago aryamå savitå puraµdhi¿ # RV.10.85.36c; AV.14.1.50c; SMB.1.2.16c; PG.1.6.3c; ApMB.1.3.3c; HG.1.20.1c; MG.1.10.15e.

•bhago goßu praviß†o ya¿ # AV.14.2.55c.

•bhago dånåya v®trahan # RV.8.54 (Vål.6).5d.

•bhago devatå # TS.4.4.10.2; MS.2.13.20: 165.17; KS.39.13.

•bhago devî¿ phalgunîr åviveça # TB.3.1.1.8b.

•bhago na kåre havyo matînåm # RV.3.49.3c.

•bhago na citro agnir mahonåµ dadhåti ratnam # SV.1.449ab. P: bhago na citra¿ Svidh.2.6.4.

•bhago na mene parame vyoman # RV.1.62.7c.

•bhago na våram ®±vati # RV.5.16.2d.

•bhago na havya¿ prabh®theßu cåru¿ # RV.5.33.5d.

•bhago n®ça¯sa urv antarikßam # RV.9.81.5c.

•bhago no råjå ni k®ßiµ tanotu # AV.3.12.4d.

•bhago må bhagenåvatu prå±åyåpånåyåyuße varcasa ojase tejase svastaye subhûtaye svåhå # AV.19.45.9.

•bhago me agne sakhye na m®dhyå¿ # RV.3.54.21c; KS.13.15c.

•bhago me’voca¿ # AG.1.23.15.

•bhago yunaktv åçißo nv asmåi # AV.5.26.9a.

•bhago råjå pura etu prajånan # AV.14.1.59d.

•bhago råtir våjino yantu me havam # RV.10.66.10d.

•bhago vå gobhir aryamem anajyåt # RV.10.31.4c.

•bhago vibhaktå çavasåvaså gamat # RV.5.46.6c.

•bhago v®kßeßv åhita¿ # AV.6.129.3b.

•bhago’si bhagasya lapsîya # MÇ.1.7.7.8. See bhaga stha.

•bhago ha dåtå bhaga it pradåtå # TB.3.1.1.8a.

•bhajatåµ bhågî (TB. bhågî bhågam) # MS.1.4.12: 62.4; KS.5.2; TB.3.7.5.9. See brahmapå.

•bhajanta pitvas ta ihågamiß†hå¿ # RV.10.15.3d; AV.18.1.45d; VS.19.56d; TS.2.6.12.3d; MS.4.10.6d: 157.1; KS.21.14d.

•bhajanta viçve devatvaµ nåma # RV.1.68.4a.

•bhajann åste madhu devatåbhya¿ # TS.4.2.9.6b; TAA.10.40b.

•bhajerathasya satpatim # RV.10.60.2c.

•bhañjann amitrå±åµ senåm # AV.11.9.5c.

•bhadraµ yuñjanti dakßi±am # RV.10.164.2b.

•bhadraµ vada g®heßu ca # RVKh.2.43.2b; Kåuç.46.54b.

•bhadraµ vada dakßi±ata¿ # RVKh.2.43.1a; Kåuç.46.54a; N.9.5a.

•bhadraµ vada putråi¿ # RVKh.2.43.2a; Kåuç.46.54a.

•bhadraµ våi varaµ v®±ate # RV.10.164.2a.

•bhadraµ våivasvate cakßu¿ # RV.10.164.2c.

•bhadraµ çlokaµ çrûyåsam # AV.16.2.4.

•bhadraµ sumaºgalam # Kåuç.50.16. Cf. bhadraµ ka@.

•bhadraµ soma¿ suvåno adyå k®±otu na¿ # RV.10.35.2d.

•bhadraµ hi çarma trivarûtham asti te # RV.10.142.1c.

•bhadrakålyåi (sc. nama¿) # ÇG.2.14.14.

•bhadraµ kar±ebhi¿ ç®±uyåma devå¿ # RV.1.89.8a; SV.2.1224a; VS.25.21a; MS.4.14.2a: 217.11; KS.35.1a; TA.1.1.1a; 21.3a; AÇ.5.19.5; 8.14.18; ApÇ.14.16.1a; MG.1.1.19; N®pU.1.1a; 2.4a; N®uU.1a. P: bhadraµ kar±ebhi¿ AA.1, Introd.; TA.1.32.2; ÇG.3.8.6; 5.5.11; PG.2.6 (crit. notes; see Speijer, Jåtakarma, p. 21). Cf. B®hD.3.122.

•bhadraµ kalyå±am # MÇ.9.5.2. Cf. bhadraµ su@.

•bhadraµ g®haµ k®±utha bhadravåca¿ # RV.6.28.6c; AV.4.21.6c; TB.2.8.8.12c.

•bhadraµ ca me çreyaç ca me # VS.18.8; TS.4.7.3.1; MS.2.11.3: 141.10; KS.18.8.

•bhadraµ jîvanto jara±åm açîmahi # RV.10.37.6d.

•bhadraµ te agne sahasinn anîkam # RV.4.11.1a; TS.4.3.13.1a. P: bhadraµ te agne AÇ.4.13.7. Cf. B®hD.1.58.

•bhadraµ dåtre yajamånåya çikßan # AV.9.4.1c.

•bhadraµ na¿ sarvato vada # RVKh.2.43.3d.

•bhadraµ no api våtaya # RV.10.25.1a; SV.1.422a. Cf. B®hD.7.23. See next.

•bhadraµ no api våtaya mana¿ # RV.10.20.1a. P: bhadraµ na¿ Rvidh.3.8.6. See prec.

•bhadraµ no abhayaµ vada # RVKh.2.43.2d; Kåuç.46.54d.

•bhadrapåpasya nidhanaµ titikßu¿ # AV.12.1.48b.

•bhadram # TS.1.3.2.1; KS.2.11; 25.9; ÇB.3.5.4.16,17; KÇ.8.5.17,21; ApÇ.11.12.4; MÇ.2.2.3.11; GG.3.5.19.

•bhadram adhastån no vada # RVKh.2.43.3a.

•bhadram asi # ÇÇ.8.21.3.

•bhadram asmåkaµ vada # RVKh.2.43.2c; Kåuç.46.54c.

•bhadram ichanta ®ßaya¿ svarvida¿ # AV.19.41.1a. See bhadraµ paçyanta.

•bhadram idaµ ruçamå agne akran # RV.5.30.12a. Cf. B®hD.5.36 (B).

•bhadram id bhadrå k®±avat sarasvatî # RV.7.96.3a.

•bhadram iha çravasyate # RV.8.62.4d.

•bhadram uttarato g®he # RVKh.2.43.4d.

•bhadram uttarato vada # RVKh.2.43.1b; Kåuç.46.54b; N.9.5b.

•bhadram upariß†ån no vada # RVKh.2.43.3b.

•bhadram ebhyo (KÇ. ebhyo yajamånebhyo) ’bhût # ÇB.4.6.9.19; KÇ.12.4.19.

•bhadraµ panthåm anu te diçåma¿ # Kåuç.137.26. ÿha of dhiß±yaµ panthåm etc.

•bhadraµ paçcåt kapiñjala # RVKh.2.43.1d; Kåuç.46.54d; N.9.5d.

•bhadraµ paçyanta upasedur agre # TS.5.7.4.3a; TA.3.11.9a. See bhadram ichanta.

•bhadraµ paçyemåkßabhir yajatrå¿ # RV.1.89.8b; SV.2.1224b; VS.25.21b; MS.4.14.2b: 217.11; KS.35.1b; TA.1.1.1b; 21.3b; ApÇ.14.16.1b; MG.1.1.20; N®pU.1.1b; 2.4b; N®uU.1b.

•bhadraµ purastån no vada # RVKh.2.43.1c; Kåuç.46.54c; N.9.5c.

•bhadraµ purußajîvanam # AV.19.44.3b.

•bhadraµ-bhadraµ kratum asmåsu dhehi # RV.1.123.13b.

•bhadraµ-bhadraµ na å bhara (RVKh. vada) # RV.8.93.28a; RVKh.2.43.3c; SV.1.173a.

•bhadraµ-bhadram # MÇ.9.5.1.

•bhadraµ bhala tyasyå abhût # RV.10.86.23c; AV.20.126.23c.

•bhadraµ bhavåti na¿ pura¿ # RV.2.41.11c; AV.20.20.6c; 57.9c.

•bhadraµ mana¿ k®±ußva v®tratûrye # RV.2.26.2b; 8.19.20a; SV.2.910a; VS.15.39b; ApÇ.14.33.6b; MÇ.6.2.2b.

•bhadraµ me voca¿ # ÇÇ.5.1.10.

•bhadrayå supratiß†hitam # AV.12.1.63b.

•bhadravråtaµ vipravîraµ svarßåm # RV.10.47.5c; MS.4.14.8c: 227.14.

•bhadraçrutåu kar±åu # AV.16.2.4. Cf. devaçrutåu.

•bhadrasya kartå rocamånå ågåt # MS.4.14.14d: 239.16.

•bhadrasya vidvå¯ avase huve va¿ # RV.2.29.1d.

•bhadrå agner vadhryaçvasya saµd®ça¿ # RV.10.69.1a. Cf. B®hD.7.107.

•bhadrå am®tabandhava¿ # RV.10.72.5d.

•bhadrå açvå harita¿ sûryasya # RV.1.115.3a; MS.4.10.2a: 147.3; TB.2.8.7.1a. P: bhadrå açvå¿ MS.4.12.1: 177.13; 4.12.4: 190.11; 4.14.4: 220.8; MÇ.5.1.9.5.

•bhadrå indrasya råtaya¿ # RV.8.62.1e–6e,7d–9d,10e–12e; 99.4b; AV.20.58.2b; SV.2.670b; TS.7.4.15.1e; KSA.4.4e.

•bhadrå uta praçastaya¿ # RV.8.19.19c; SV.1.111c; 2.909c; VS.15.38c,39a; MS.4.12.5c: 191.10; KS.39.15c; ApÇ.14.33.6c,6a; MÇ.6.2.2a,2c.

•bhadrå janitry ajîjanat # RV.10.134.1f–5f; SV.1.379f; 2.440f–442f; AB.8.7.4.

•bhadrå jyotî¯ßi bibhratî # AV.10.10.15d.

•bhadrå ta indra sumatir gh®tåcî # RV.3.30.7c.

•bhadrå ta eti nißk®tam # RV.8.80.7b.

•bhadrå te agne svanîka saµd®k # RV.4.6.6a; TS.4.3.13.1a.

•bhadrå te pûßann iha råtir astu # RV.6.58.1d; SV.1.75d; TS.4.1.11.3d; MS.4.10.3d: 150.5; KS.4.15d; TA.1.2.4d; 4.5.7d; N.12.17d. Cf. bhadrå våµ.

•bhadrå te hastå suk®tota på±î # RV.4.21.9a; MS.4.12.3a: 186.13; AÇ.3.13.14.

•bhadråt plakßån nistiß†hasi # AV.5.5.5a.

•bhadrå tvam ußo vitaraµ vy ucha # RV.1.123.11c.

•bhadrå dad®kßa urviyå vi bhåsi # RV.6.64.2a.

•bhadråd abhi (AV.Kåuç. adhi) çreya¿ prehi # AV.7.8.1a; TS.1.2.3.3a; 3.1.1.4; AB.1.13.2; KB.7.10; AÇ.4.4.2a; ÇÇ.5.6.2a; MÇ.2.1.3.15a. Ps: bhadråd abhi çreya¿ ApÇ.10.19.8; bhadråd adhi Kåuç.42.1.

•bhadrå nåma vahamånå ußåsa¿ # RV.1.123.12d.

•bhadrå no adya çravase vy uchata # RV.10.35.5c.

•bhadrån k®±vann indrahavån sakhibhya¿ # RV.9.96.1c; SV.1.533c.

•bhadrån na¿ çreya¿ sam anåiß†a devå¿ # TS.5.7.2.4a,5; KS.13.15a; TB.2.4.8.7a; AÇ.2.9.10a; ApÇ.6.30.8; MÇ.1.6.4.25a; ÇG.3.8.3a; Kåuç.74.19a; SMB.2.1.13a; PG.3.1.4a. Ps: bhadrån na¿ çreya¿ GG.3.8.16; bhadrån na¿ KhG.3.3.13.

•bhadrån nyagrodhåt par±åt # AV.5.5.5c.

•bhadrå bhadrasya råtaya¿ # RV.1.132.2g.

•bhadråm akar devahûtiµ no adya # RV.10.53.3d; TS.1.3.14.2d; MS.4.11.1d: 162.7. See mahîm akar.

•bhadråµ bhagavatîµ k®ß±åm # RVKh.10.127.3c.

•bhadråya kar±a¿ kroçatu # Kåuç.58.1a.

•bhadråya g®hapam # VS.30.11; TB.3.4.1.9.

•bhadråyåkßi vi vepatåm # Kåuç.58.1b.

•bhadråyåµ te ra±ayanta saµd®ß†åu # RV.6.1.4d; MS.4.13.6d: 206.12; KS.18.20d; TB.3.6.10.2d.

•bhadrå råti¿ sahasri±î # RV.6.45.32b.

•bhadrå råti¿ subhaga bhadro adhvara¿ # RV.8.19.19b; SV.1.111b; 2.909b; VS.15.38b; MS.4.12.5b: 191.9; KS.39.15b; ApÇ.14.33.6b; MÇ.6.2.2b.

•bhadrå rudrå±åµ marutåm upastuti¿ # RV.10.64.11b.

•bhadrå vadhûr bhavati yat supeçå¿ # RV.10.27.12c.

•bhadrå vastrå±y arjunå vasånå # RV.3.39.2c.

•bhadrå vastrå tanvate da¯su raçmißu # RV.1.134.4b.

•bhadrå vastrå samanyå vasåna¿ # RV.9.97.2a; SV.2.750a.

•bhadrå våµ pûßa±åv iha råtir astu # TA.1.10.2d. Cf. bhadrå te pûßann.

•bhadrå vo råti¿ p®±ato na dakßi±å # RV.1.168.7c.

•bhadrå çaktir yajamånåya sunvate # RV.1.83.3d; AV.20.25.3d; AB.1.29.13.

•bhadråsi råtri camaso na piß†a¿ # AV.19.49.8a.

•bhadrå sûrya ivopad®k # RV.8.102.15c; SV.2.922c.

•bhadråhaµ såyam astu na¿ # AV.6.128.2b.

•bhadråhaµ no ahnåµ pråta¿ # AV.6.128.2c.

•bhadråhaµ no madhyaµdine # AV.6.128.2a.

•bhadråham asmabhyaµ råjan # AV.6.128.3c.

•bhadråham asmåi pråyachan # AV.6.128.1c.

•bhadrå hi te sumatir m®¥ayattamå # RV.1.114.9c.

•bhadrå hi na¿ pramatir asya saµsadi # RV.1.94.1c; AV.20.13.3c; SV.1.66c; 2.414c; MS.2.7.3c: 78.2; SMB.2.4.2c; ApMB.2.7.1c; HG.1.9.4c.

•bhadrå hy asyå¿ pramatir babhûva # AV.7.20.5c.

•bhadre kßetre nimitå tilvile vå # RV.5.62.7c.

•bhadre±a vacaså vayam # AV.20.127.14c.

•bhadre påram açîmahi # RVKh.10.127.4d (bis); AV.19.47.2e.

•bhadråißåµ lakßmîr nihitådhi våci # RV.10.71.2d; N.4.10d.

•bhadro no agnir åhuta¿ # RV.8.19.19a; SV.1.111a; 2.909a; VS.15.38a; MS.4.12.5a: 191.9; KS.39.15a; AÇ.7.8.1; ApÇ.14.33.6a; MÇ.6.2.2a; Svidh.1.8.6; 2.6.3; 3.2.1. P: bhadro na¿ ÇÇ.12.11.19; KÇ.17.12.11.

•bhadro bhadrayå sacamåna ågåt # RV.10.3.3a; SV.2.898a.

•bhadro me’si # VS.4.34; ÇB.3.3.4.14. P: bhadro me KÇ.7.9.19.

•bhandanånåµ två patmann ådhûnomi # VS.8.48; MS.1.3.36: 42.12; KS.30.6; ÇB.11.5.9.8. Cf. next.

•bhandanåsu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1. Cf. prec.

•bha-bha # LÇ.7.11.6. Cf. bhå-bhå.

•bhayaµ vindati måm iha # RV.9.67.21b.

•bhayaµ çitîmabhyåm (KSA. @madbhyåm) # TS.5.7.19.1; KSA.13.9.

•bhayaµ cåpi ha jåyate # BDh.2.10.17.30d. Cf. na me bhîti¿.

•bhayante viçvå bhuvanåni harmyå # RV.1.166.4c.

•bhayante viçvå bhuvanå marudbhya¿ # RV.1.85.8c.

•bhayante viçvå bhuvanå yad abhrå† # RV.4.6.5d.

•bhayaµ paraståd abhayaµ te arvåk # AV.8.1.10d.

•bhayaµ pracålåbhyåm # TS.5.7.13.1; KSA.13.3.

•bhaya¿ çokamanaståpå¿ # RVKh.5.87.29c.

•bhayåya ca tvåbhayåya ca paridadåmi # Kåuç.56.13.

•bhaye cit sukßitiµ dadhe # RV.1.40.8b.

•bhaye¥ako vadati våcam etåm # TA.4.31.1b; HG.1.17.1b.

•bharac cakram etaça¿ saµ ri±åti # RV.5.31.11c.

•bharac cakram etaço nåyam indra # RV.1.121.13b.

•bhara±îr nakßatram # MS.2.13.20: 166.9. See apabhara±îr.

•bharatam uddharem (TB. comm. uddhara imam) anußiñca (MÇ. uddharema vanußanti ?) # TB.3.7.5.5; ApÇ.2.18.9; MÇ.1.3.2.12.

•bharatasyåißa dåu¿ßante¿ # AB.8.23.4a.

•bharata¿ satvatåm iva # ÇB.13.5.4.21d.

•bharatå jåtavedasam # RV.10.176.2b; TS.3.5.11.1b; MS.4.10.4b: 151.12; KS.15.12b; AB.1.28.2b.

•bharatåm apa yad rapa¿ # RV.10.59.8c,9d,10c.

•bharatå yaj jujoßati # RV.8.62.1b.

•bharatå vasuvittamam # RV.6.16.41b; TS.3.5.11.4b; MS.4.10.3b: 148.9; KS.15.12b; AB.1.16.20.

•bharate maryo mithunå yajatra¿ # RV.1.173.2d.

•bharato våjibhi¿ çunam # RV.6.16.4b.

•bharad a¯çaµ nåitaço daçasyan # RV.2.19.5d.

•bharad garbham å çarada¿ p®thivyå¿ # RV.1.173.3b.

•bharad dhenû rasavac chiçriye paya¿ # RV.5.44.13c.

•bharad yadi vir ato vevijåna¿ # RV.4.26.5a.

•bharadvåja (MS. @jå) ®ßi¿ # VS.13.55; MS.2.7.19: 104.5; KS.16.19; ÇB.8.1.1.9. See b®hato bha@.

•bharadvåja¿ (sc. t®pyatu) # AG.3.4.2; ÇG.4.10.3.

•bharadvåja gotama våmadeva # AV.18.3.16b.

•bharadvåjadhanvantaraye svåhå # ÇG.2.14.4.

•bharad våjaµ no andhaså # RV.9.52.1b; SV.1.496b.

•bharadvåjavad vidhate maghoni # RV.6.65.6b.

•bharadvåjasya mantre±a # SMB.2.7.2a.

•bharadvåjå abhy arcanty arkåi¿ # RV.6.50.15b.

•bharadvåjå uta ta indra nûnam # RV.6.25.9d.

•bharadvåjå ®ßi¿ # see bharadvåja ®ßi¿.

•bharadvåjån sårñjayo abhy ayaß†a # RV.6.47.25b.

•bharadvåjåya g®±ate vasûni # RV.6.31.4e.

•bharadvåjåya dåçuße # RV.6.16.5c.

•bharadvåjåya vîra nû gire dåt # RV.6.63.10c.

•bharadvåjåya sapratha¿ # RV.6.15.3e; 16.33a.

•bharadvåjåyåva dhukßata dvitå # RV.6.48.13a.

•bharadvåjåyåçvinå hayantå # RV.1.116.18b.

•bharadvåje n®vata indra sûrîn # RV.6.17.14c.

•bharadvåjeßu kßayad in maghona¿ # RV.6.23.10b.

•bharadvåjeßu dadhiße suv®ktim # RV.6.10.6c.

•bharadvåjeßu yajato vibhåvå # RV.1.59.7b.

•bharadvåjeßu suruco rurucyå¿ # RV.6.35.4d.

•bharadvåje samidhåno yaviß†hya # RV.6.48.7c; SV.1.37c.

•bharadvåjo b®had å cakre agne¿ # RV.10.181.2d; AB.1.21.3; AA.3.1.6.6.

•bharadvåjo mahyam ukthåni ça¯sati # AV.2.12.2b.

•bharanta viçve baliµ svar ±a¿ # RV.1.70.9b.

•bharanti våµ manmanå saµyatå gira¿ # RV.1.151.8c.

•bharantî me apyå kåmyåni # RV.10.95.10b; N.11.36b.

•bharanty asmåi saµyata¿ # RV.8.100.9c.

•bharann agniµ purîßyam # VS.11.46c; TS.4.1.4.3c; 5.1.5.7; MS.2.7.4c: 79.6; KS.16.4c; ÇB.6.4.4.7.

•bharamå±å vahamånå havî¯ßi # VS.8.18c; ÇB.4.4.4.10. See vahamånå.

•bharam indråya yad ahiµ jaghåna # RV.5.29.8d.

•bharase svåhå # TB.3.1.6.4.

•bharasva sumnayur gira¿ # RV.1.79.10c.

•bharå candrå±i g®±ate vasûni # RV.9.69.10c.

•bharå piban naryåya # RV.8.2.23c.

•bharåmedhmaµ k®±avåmå havî¯ßi te # RV.1.94.4a; SV.2.415a; SMB.2.4.3a.

•bharåmy åºgûßam åsyena # RV.1.61.3b; AV.20.35.3b.

•bharåmy åºgûßaµ bådhe suv®kti # RV.1.61.2b; AV.20.35.2b.

•bharåya su bharata bhågam ®tviyam # RV.10.100.2a.

•bharåsa¿ kåri±åm iva # RV.9.10.2c; SV.2.470c.

•bharå sutasya pîtaye # RV.8.32.24c.

•bharå soma sahasri±am # RV.9.67.6c.

•bharûji punar vo yantu etc. # ûha of çerabhaka etc., AV.2.24.8.

•bhare k®taµ vi cinuyåma çaçvat # RV.9.97.58b; ArS.1.5b.

•bhare k®taµ vy aced indrasenå # RV.10.102.2d.

•bhare-bhare anu madema jiß±um # RV.10.67.9d; AV.20.91.9d.

•bhare-bhare ca havya¿ # RV.7.32.24d; SV.1.309d.

•bhare-bhare no yaçasåv aviß†åm # RV.5.43.2d.

•bhare-bhare v®trahå çußmo asti # RV.1.100.2b.

•bhare vitantasåyya¿ # RV.6.45.13c.

•bhareßujåµ sukßitiµ suçravasam # RV.1.91.21c; VS.34.20c; MS.4.14.1c: 214.5; TB.2.4.3.8c; 7.4.1c.

•bhareßu jigyußåm asi # RV.9.47.5c.

•bhareßu våjasåtaye # RV.3.37.5c; AV.20.19.5c.

•bhareßu havyo namasopasadya¿ # RV.2.23.13a.

•bhareßv indraµ suhavaµ havåmahe # RV.10.63.9a; TS.2.1.11.1a; TB.2.7.13.3a. P: bhareßv indram ApÇ.19.19.19.

•bhare havir na barhißi prî±åna¿ # RV.7.13.1c.

•bhargaµ te bhakßayåmi # ApÇ.21.22.6. See next but one.

•bhargaµ me voca¿ # ÇÇ.5.1.10. See bhargo me.

•bhargas te bhakßayåmi # MÇ.7.2.7. Var. lect. of mahas te etc. See prec. but one.

•bhargo devasya kavaya¿ kim åhu¿ # GB.1.1.32b.

•bhargo devasya kavayo’nnam åhu¿ # GB.1.1.32b.

•bhargo devasya dhîmahi # RV.3.62.10b; SV.2.812b; VS.3.35b; 22.9b; 30.2b; 36.3b; TS.1.5.6.4b; 4.1.11.1b; MS.4.10.3b: 149.14; GB.1.1.35; DB.3.25b; ÇB.2.3.4.39b; 14.9.3.12; TA.1.11.2b; 10.27.1b; TAA.10.35b; B®hU.6.3.12; MahånU.15.2b; MU.6.7b; JUB.4.28.2; ÇÇ.2.10.2; Kåuç.91.7; SMB.1.6.29b; HG.1.6.11; BDh.2.10.17.14b.

•bhargo me’voca¿ # PB.1.1.1; ApÇ.10.1.4; MÇ.5.2.15.2; AG.1.23.15. See bhargaµ etc.

•bhargo yaça¿ saha ojo vayo balam # AV.19.37.1b. See mahi rådha¿, and yaço bharga¿.

•bhargo’si # ÇÇ.18.20.8.

•bhargo ha nåmota yasya devå¿ # RV.10.61.14a.

•bhartam agniµ purîßyam # TS.4.1.3.2d; MS.2.7.3d: 76.19; KS.16.3d; 19.4. See bh®tam etc.

•bhartå ca me bhûyåt # TA.3.7.1.

•bhartå te somapå nityam # RVKh.10.85.2c.

•bhartå yo vajraµ naryaµ purukßu¿ # RV.10.74.5d.

•bhartåras te mekhale må rißåma # ApMB.2.2.10d. See dhartåras te.

•bhartå vajrasya dh®ß±o¿ # RV.10.22.3c.

•bhartå san bhriyamå±o bibharti # TA.3.14.1a.

•bharti svadhåvå¯ opaçam iva dyåm # RV.1.173.6d.

•bhartuµ va¿ çakeyam # ApÇ.6.19.7.

•bhartuç cåiva pitur bhråtu¿ # RVKh.10.85.3c.

•bharteva garbhaµ svam ic chavo dhu¿ # RV.5.58.7b.

•bhartrî devånåm uta martyånåm # Kåuç.106.7a.

•bhartrî prajånåm uta månußå±åm # Kåuç.106.7b.

•bhartrî hi çaçvatåm asi # AV.5.5.2c.

•bhalåya svåhå # SMB.2.5.17; GG.4.6.14. See phalåya.

•bhallåya svåhå # SMB.2.5.18; GG.4.6.14. See phallåya.

•bhava å papra urv antarikßam # AV.11.2.27b.

•bhava indraç ca rakßatam # SMB.1.8.1b.

•bhavaµ yaknå # VS.39.8; TS.1.4.36.1; TA.3.21.1.

•bhavata¿ (sc. brahmacåry asmi) # PG.2.2.20.

•bhavataµ dåçuße maya¿ (AV. mama) # RV.1.93.1d; AV.7.20.1d; VS.34.9d; TS.2.3.14.2d; 3.3.11.3d; MS.1.5.1d: 67.4; 3.16.4d: 189.9; KS.4.16d; AÇ.4.12.2d; ÇÇ.9.27.2d. See sa no’dåd.

•bhavataµ na¿ samanasåu # VS.5.3a; 12.60a; TS.1.3.7.1a; 4.2.5.1a; 6.3.5.4; MS.1.2.7a: 16.8; 1.8.8: 128.5; 3.2.3: 19.15; 3.9.5: 122.1; KS.3.4a; 16.11a; 26.7; ÇB.3.4.1.24a; 7.1.1.38; Våit.8.10; ApÇ.7.13.6; MÇ.1.7.1.46; –3.3.4; –7.2.1; –7.2.2; –8.7; Kåuç.108.2a; BDh.2.10.17.25. Ps: bhavataµ na¿ samanasåu samokasåu Kåuç.108.1; 133.7; bhavataµ na¿ MS.2.7.11: 90.11; KÇ.5.2.5; PG.1.2.8. See avataµ må.

•bhavati bhikßåµ dehi # Kåuç.57.16. Cf. bhavån bhi@.

•bhavad asi # Kåuç.92.13. See bhavißyad asi.

•bhavadvasur idadvasu¿ (comm. v®dhad@) # AV.13.4.54a.

•bhavanti k®tapu±yånåm # RVKh.5.87.20c.

•bhavanti satyå samithå mitadråu # RV.9.94.4d.

•bhavantu na¿ sutråtråsa¿ sugopå¿ # RV.6.51.11d.

•bhavantu varivovida¿ # RV.8.27.14d; VS.33.94d.

•(oµ) bhavaµ devaµ tarpayåmi # BDh.2.5.9.6. Cf. bhavåya devåya.

•bhava råjan yajamånåya m®¥a # AV.11.2.28a.

•bhavaliºgåya nama¿ # TAA.10.16.

•bhavaçarvåbhyåµ nama¿ # ÇÇ.4.20.1d.

•bhavaç ca p®çnibåhuç ca # AV.8.8.17c.

•bhavasya ka±†hyam # VS.39.9.

•(oµ) bhavasya devasya patnîµ tarpayåmi # BDh.2.5.9.6. Cf. next.

•bhavasya devasya patnyåi svåhå # ApMB.2.18.22 (ApG.7.20.4); HG.2.8.7. Cf. prec.

•(oµ) bhavasya devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•bhavå k®ß†înåm (AV. g®@) abhiçastipåvå (AV. @på u) # AV.19.24.5b; PG.1.4.12b; ApMB.2.2.7b; HG.1.4.2b. Cf. abhûr g®ß†înåm.

•bhavå tokåya tanayåya çaµ yo¿ # RV.1.189.2d; TS.1.1.14.4d; MS.4.10.1d: 142.2; TB.2.8.2.5d; TA.10.2.1d; MahånU.6.4d.

•bhavå dyumnî vådhryaçvota gopå¿ # RV.10.69.5a.

•(bhavån) anupravacanîyaµ (dadåtu) # AG.1.22.9.

•bhavå na¿ çubhra såtaye # RV.5.5.4c.

•bhavå na¿ sadhamådya¿ # RV.8.97.7b; SV.1.260b.

•bhavå na¿ saprathastama¿ (VS. adds sakhå v®dhe) # VS.12.114c; TS.1.4.32.1c; TA.3.17.1c; ApÇ.14.29.1c. See next but one.

•bhavå na¿ sumne antama¿ sakhå v®dhe # RV.8.13.3c; SV.2.98c.

•bhavå na¿ suçravastama¿ (RV.1.91.17c, KS. add sakhå v®dhe) # RV.1.91.17c; 3.45.5d; 8.45.8c; KS.35.13c. See prec. but one.

•bhavå na¿ soma çaµ h®de # RV.8.79.7c.

•bhavå no agne’vitota gopå¿ # RV.10.7.7a; KS.2.15a.

•bhavå no agne sumanå upetåu # RV.3.18.1a; AB.1.19.7; KB.8.4; AÇ.4.6.3. P: bhavå no agne sumanå¿ ÇÇ.5.9.10.

•bhavå no dûto ajara¿ suvîra¿ # ÇÇ.3.5.9b; ÇG.2.13.5b. See yajå no devo.

•bhavå no dûto adhvarasya vidvån # RV.7.7.1c.

•bhavå no dûto abhiçastipåvå # RV.7.11.3d.

•bhavån bhikßåµ dadåtu # AG.1.22.8. Cf. bhavati bhi@.

•bhavå påyur viço asyå adabdha¿ # RV.4.4.3b; VS.13.11b; TS.1.2.14.1b; MS.2.7.15b: 97.11; KS.16.15b.

•bhavå maghavan maghavadbhya¿ çarma # RV.1.58.9b.

•bhavå marudbhir avayåtahe¥å¿ # RV.1.171.6b.

•bhavåma çarada¿ çatam # TA.4.42.5; ApMB.2.5.17 (ApG.4.11.18); HG.1.7.10. See bhavema etc.

•bhavåma sarvavedasa¿ # AV.19.49.6c.

•bhavå mitro na çevyo gh®tåsuti¿ # RV.1.156.1a; TB.2.4.3.8a; AÇ.8.12.7. P: bhavå mitra¿ AÇ.6.1.2; ÇÇ.10.13.19; 12.26.18; VHDh.8.50.

•bhavåmi yaçasåµ yaça¿ # SMB.2.5.9d.

•bhavå m®¥îka uta no abhiß†åu # RV.6.33.5b.

•bhavåya ca çarvåya ca # AV.11.2.16c.

•bhavå yajñånåm abhiçastipåvå # RV.1.76.3b.

•bhavåya devåya svåhå # ApMB.2.18.14 (ApG.7.20.4); HG.2.8.6. Cf. bhavaµ devaµ.

•bhavåya nama¿ # TAA.10.16.

•bhavårudråu sayujå saµvidånåu # AV.11.2.14a.

•bhavå vayask®d uta no vayodhå¿ # RV.10.7.7b; KS.2.15b.

•bhavå varûthaµ g®±ate vibhåva¿ # RV.1.58.9a.

•bhavå varûthaµ maghavan maghonåm # RV.7.32.7a.

•bhavå våjasya saµgathe # RV.1.91.16c; 9.31.4c; VS.12.112c; TS.3.2.5.3c; 4.2.7.4c; MS.2.7.14c: 96.7; KS.16.14c; PB.1.5.8c; ÇB.7.3.1.46; Kåuç.68.10c.

•bhavå våjånåµ pati¿ # RV.9.31.2c.

•bhavå våjeßu santya # RV.1.36.2d.

•bhavå viçvåyur dharu±o rayî±åm # RV.1.73.4d.

•bhavå v®dha indra råyo asya # RV.7.30.1b.

•bhavå v®dha¿ sakhînåm # RV.7.32.25d.

•bhavåçarvåv asyatåµ påpak®te # AV.10.1.23a.

•bhavåçarvåv idaµ brûma¿ # AV.11.6.9a.

•bhavåçarvåu manve våµ tasya vittam # AV.4.28.1a. P: bhavåçarvåu Kåuç.28.8.

•bhavåçarvåu m®¥ataµ çarma yachatam # AV.8.2.7c.

•bhavåçarvåu m®¥ataµ måbhi yåtam # AV.11.2.1a; Kåuç.129.3. P: bhavåçarvåu m®¥atam Våit.29.10; bhavåçarvåu Kåuç.50.13; 51.7. Cf. CûlikåU.12.

•bhavå samatsu no v®dhe # RV.6.46.3d; SV.1.286d.

•bhavåsi putrå±åµ måtå # AV.3.23.3c. See teßåµ måtå.

•bhavå sunîtir uta våmanîti¿ # RV.6.47.7d.

•bhavå supåro atipårayo na¿ # RV.6.47.7c.

•bhavå soma dravi±ovit punåna¿ # RV.9.97.25d.

•bhavå stot®bhyo antama¿ svastaye # RV.3.10.8c.

•bhavißyate två # TS.7.1.12.1; KSA.1.3; TB.3.8.9.3; ApÇ.20.5.9.

•bhavißyate nama¿ # KS.26.12; KSA.11.6; ApÇ.20.1.17.

•bhavißyate svåhå # ÇB.14.9.3.5; TB.3.8.18.5; B®hU.6.3.5; ApÇ.20.12.9.

•bhavißyat prati cåharat # TB.3.12.9.3d.

•bhavißyad asi # ÇÇ.8.21.3. See bhavad asi.

•bhaved dharmaparåya±a¿ # RVKh.10.85.2d.

•bhavena marutåµ pitå (read pitrå) # NîlarU.22d.

•bhave-bhave nåtibhave bhajasva måm # TA.10.43.1c; MahånU.17.1c.

•bhavema dyåvåp®thivî bhavanta¿ # RV.7.52.1d; KS.11.12d.

•bhavema çarada¿ çatam # AV.19.67.6. See bhavåma etc.

•bhaver åpir no antama¿ # RV.8.45.18c.

•bhavo divo bhava îçe p®thivyå¿ # AV.11.2.27a.

•bhavodbhavåya nama¿ # TA.10.43.1; MahånU.17.1.

•bhavyaµ bhûte pratiß†hitam # AV.17.1.19d.

•bhavyåya två # TS.7.1.12.1; MS.1.3.35: 42.3; KS.29.5; KSA.1.3; TB.3.8.9.3; ApÇ.20.5.9.

•bhavyåya nama¿ # KSA.11.6.

•bhavye bhuvanasya goptå # MahånU.5.9b. See bhuvanasya goptå.

•bhasad açvo na yamasåna åså # RV.6.3.4b.

•bhasad åsîd ådityånåm # AV.9.4.13a.

•bhasade svåhå # TS.7.3.16.2; KSA.3.6.

•bhasan nu ßa pra pûrvya¿ # RV.6.14.1c; MS.4.10.2c: 145.15; KS.20.14c.

•bhasan me amba sakthi me # RV.10.86.7c; AV.20.126.7c.

•bhasma våiçvånarasya yat # ApÇ.5.26.5d.

•bhasmåntaµ çarîram # ÇB.14.8.3.1b; B®hU.5.3.1b. See athedaµ bhasmå@.

•bhågaµ devebhyo vi dadhåty (AV. @sy) åyan # RV.10.85.19c; AV.7.81.2c; 14.1.24c; TS.2.4.14.1c; MS.4.12.2c: 181.6; KS.10.12c; N.11.6c.

•bhågaµ devebhyo havißa¿ sujåta # RV.10.51.7d; MS.4.14.15d: 242.5.

•bhågaµ deveßu yajñiyam # RV.1.20.8c.

•bhågaµ deveßu çravase dadhåna¿ # RV.1.73.5d; MS.4.14.15d: 242.1.

•bhågaµ no atra vasumantaµ vîtåt # RV.10.11.8d; AV.18.1.26d; MS.4.14.15d: 241.11.

•bhågam å suva sa hi ratnadhå asi # RV.10.35.7b.

•bhågas te påit®ßvaseyî vapåm iva # RVKh.7.55.8d; N.14.31d.

•bhåge deva na mîyase # TB.2.4.8.6b.

•bhågyo bhavad atho annam adad bahu # AV.10.8.22a.

•bhåtvakßaso aty aktur na sindhava¿ # RV.1.143.3c.

•bhånuneyaµ sarasvatî # RVKh.7.34.3b.

•bhånumat teja uccarat # TB.3.1.3.2b.

•bhånur arta tmanå diva¿ # RV.5.52.6c.

•bhånur åçleßå ayanaµ maghå me # AV.19.7.2d.

•bhånu¿ çukre±a çocißå cakåna¿ # RV.10.123.8c; SV.2.1198c.

•bhånu¿ çukre±a çocißå vy adyåut # RV.9.85.12c. Cf. tigmenågnir.

•bhånta¿ pañcadaça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.2; MS.2.8.4: 109.3; KS.17.4; ÇB.8.4.1.10; KÇ.17.10.8; MÇ.6.2.1.

•bhå-bhå # LÇ.7.11.6. Cf. bha-bha, and bhå vibhå.

•bhåmaµ sarasvatî bhißak # VS.21.39e; MS.3.11.2e: 142.16; TB.2.6.11.8e.

•bhåmåsa¿ çuce çucayaç caranti # RV.6.6.3b; TS.3.3.11.1b; JB.1.64b; ÇB.12.4.4.2b; MÇ.5.1.2.17b.

•bhåmåso yåmann aktavaç cikitre # RV.10.3.4d.

•bhåyåi dårvåhåram # VS.30.12; TB.3.4.1.8.

•bhåratî g®±ånå # AV.5.27.9c; MS.2.12.6c: 150.15. See mahî g®±ånå, and mahîr g®±ånå¿.

•bhåratî¥e sarasvati # RV.1.188.8a. Cf. sarasvatî¥e.

•bhåratî pavamånasya # RV.9.5.8a.

•bhåratî maruto viça¿ # VS.21.19b; MS.3.11.11b: 158.12; KS.38.10b; TB.2.6.18.3b.

•bhåratîµ brahmavardhanîm # RVKh.7.34.2b.

•bhåratîr b®hatîr mahî¿ # VS.28.31c; TB.2.6.17.6c.

•bhåradvåjam (sc. tarpayåmi) # ÇG.4.10.3.

•bhåradvåja¿ sumatiµ yåti hotå # RV.6.51.12b.

•bhåvabhåvi vayo gîç ca # RVKh.9.113.2c.

•bhå vibhå ußå¿ svar jyoti¿ çlokåya tvoktham avåci # ÇÇ.7.9.6. Cf. bhå-bhå.

•bhåvo nåmåißa devatå # Kåuç.74.12d.

•bhåßite hasite ca yat # SMB.1.3.3b.

•bhåså¯si vaste sûryo na çukra¿ # RV.6.4.3b.

•bhåsåketuµ vardhayanti # RV.10.20.3b.

•bhåsåntarikßam å p®±a # VS.17.22; TS.4.6.5.3; MS.2.10.6c: 138.12; KS.18.4; 21.9; ÇB.9.2.3.34.

•bhåse två # VS.13.39; TS.4.4.6.2; 10.1; MS.2.7.17: 101.14; 2.13.20 (bis): 165.13; 166.10; KS.16.16; 22.5; ÇB.7.5.2.12; KÇ.17.5.10; ApÇ.16.27.4; MÇ.6.1.7; –8.19.

•bhåskaråya vidmahe # TA.10.1.7a; MahånU.3.8a. See under ådityåya vidmahe.

•bhåsvatî netrî sûn®tånåm # RV.1.92.7a; 113.4a.

•bhåsvatîµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.8; KS.40.4; TA.3.19.1.

•bhåsvantaµ cakßuße-cakßuße maya¿ # RV.10.37.8b.

•bhikßåcaryaµ cara # ApMB.2.6.14 (ApG.4.11.25); HG.1.7.12.

•bhikßåm å jabhåra prathamo divaµ ca # AV.11.5.9b.

•bhikßåµ bhavatî dadåtu # Kåuç.57.17.

•bhittvå sahasram åirayat # MS.4.12.5b: 191.13.

•bhinat kanîna odanam # RV.8.69.14c; AV.20.92.11c.

•bhinat puro na bhido adevî¿ # RV.1.174.8c.

•bhinat puro navatim indra pûrave # RV.1.130.7a.

•bhinatsy adriµ tapaså vi çocißå # RV.8.60.16c.

•bhinad giriµ çavaså vajram iß±an # RV.4.17.3a.

•bhinadmi te kußumbham # AV.2.32.6c. See under athåißåµ bhinnaka¿.

•bhinadmi mußkåv api dyåmi çepa¿ # AV.4.37.7c.

•bhinadmy açmanå çira¿ # AV.5.23.13c. P: bhinadmi Kåuç.29.4.

•bhinad valaµ vi puro dardarîti # TS.2.3.14.6c.

•bhinad valam aºgirobhir g®±åna¿ # RV.2.15.8a; MS.4.14.5a: 222.14. See budhnåd agram.

•bhinad valam indro aºgirasvån # RV.2.11.20d.

•bhinad valasya paridhî¯r iva trita¿ # RV.1.52.5d; MS.4.12.3d: 185.5.

•bhindat sapatnån adharå¯ç ca k®±vat # AV.5.28.14c. See under ®±ak.

•bhindhi darbha sapatnånåm (AV.19.28.5a, sapatnån me) # AV.19.28.4a,5a.

•bhindhi dveßa¿ sahask®ta # RV.8.44.11c.

•bhindhi me dvißato ma±e # AV.19.28.5d.

•bhindhi me p®tanåyata¿ # AV.19.28.5b.

•bhindhi me sarvån durhårda¿ # AV.19.28.5c.

•bhindhi viçvå apa dvißa¿ # RV.8.45.40a; AV.20.43.1a; SV.1.134a; 2.420a; PB.13.8.4; AÇ.7.2.3; Våit.27.20. P: bhindhi viçvå¿ ÇÇ.12.1.4.

•bhindhîdaµ (MS. bhindhy ado) divyaµ nabha¿ # AV.7.18.1b; TS.2.4.8.2b; 3.5.5.2; MS.1.3.26b: 39.11; KS.11.9b. See divo dhåråµ.

•bhiyaµ dadhånå h®dayeßu çatrava¿ # RV.10.84.7c. See bhiyo etc.

•bhiyasam å dhehi çatrußu (SV. çatrave) # RV.9.19.6b; SV.2.111b.

•bhiyasåne rodasî ahvayethåm # AV.4.2.3b. See abhy åikßetåµ.

•bhiyå d®¥håsa¿ kira±å nåijan # RV.1.63.1d.

•bhiyåmitrån saµ s®ja # AV.11.9.12b.

•bhiyå yåmeßu rejate # RV.1.37.8c.

•bhiyo dadhånå h®dayeßu çatrava¿ # AV.4.31.7c. See bhiyaµ etc.

•bhißaktamaµ två bhißajåµ ç®±omi # RV.2.33.4d.

•bhißakti viçvaµ yat turam # RV.8.79.2b.

•bhißag deveßu no bhava # ApÇ.16.11.11c.

•bhißagbhyo bhißaktarå¿ # AV.19.2.3c. Cf. bhißajåµ.

•bhißaº no agna åvaha # ApÇ.16.11.11a.

•bhißajaµ suyajaµ gh®taçriyam # VS.28.9b; TB.2.6.7.5b.

•bhißajaµ na (MS. na¿) sarasvatîm # VS.21.38d; MS.3.11.2d: 142.12; TB.2.6.11.7b.

•bhißajas två havåmahe # ApÇ.16.11.11a.

•bhißaja¿ samidhîmahi # ApÇ.16.11.11b.

•bhißajåµ subhißaktamå¿ # AV.6.24.2d. Cf. bhißagbhyo.

•bhißajendre (MS. @draµ) sarasvatî # VS.21.49b; MS.3.11.5b: 147.2; TB.2.6.14.1b,2b.

•bhißajåu sviß†yåi svåhå # KS.5.4. Cf. bheßajaµ sviß†yåi.

•bhißajyataµ yad åturam # RV.8.22.10d.

•bhîtåya nådhamånåya # RV.5.78.6a.

•bhîma å våv®dhe (SV. våv®te) çava¿ # RV.1.81.4b; SV.1.423b.

•bhîma eva såuyavasi¿ # AB.7.17.5a; ÇÇ.15.25a.

•bhîmaµ rathaµ keçina¿ pådayantåm # AV.11.2.18b.

•bhîmaµ vahantîbhya¿ svåhå # TS.7.4.14.1; KSA.4.3.

•(oµ) bhîmaµ devaµ tarpayåmi # BDh.2.5.9.6. Cf. bhîmåya devåya.

•bhîmaµ na gåµ vårayante # RV.8.81.3c; SV.2.80c.

•bhîmaµ na manyuµ råjånam # VS.21.39c; MS.3.11.2c: 142.15; TB.2.6.11.8c.

•bhîmas tuvißmåñ carßa±ibhya åtapa¿ # RV.1.55.1c.

•(oµ) bhîmasya devasya patnîµ tarpayåmi # BDh.2.5.9.6. Cf. next.

•bhîmasya devasya patnyåi svåhå # ApMB.2.18.28 (ApG.7.20.4); HG.2.8.7. Cf. prec.

•(oµ) bhîmasya devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•bhîmasya v®ß±o ja†haråd abhiçvasa¿ # RV.10.92.8c.

•bhîmå indrasya hetaya¿ # AV.4.37.8a,9a.

•bhîmå jåyå bråhma±asyopanîtå # RV.10.109.4c; AV.5.17.6c.

•bhîmå yad eti çucatas ta å dhî¿ # RV.6.3.3b.

•bhîmåya devåya svåhå # ApMB.2.18.20 (ApG.7.20.4); HG.2.8.6. Cf. bhîmaµ devaµ.

•bhîmå våyusamå jave # PG.2.17.16a.

•bhîmåsas tuvimanyavo’yåsa¿ # RV.7.58.2b.

•bhîmåso na pratîtaye # RV.1.36.20b.

•bhîmås te takman hetaya¿ # AV.5.22.10c.

•bhîmo na ç®ºgå davidhåva durg®bhi¿ # RV.1.140.6d.

•bhîmo viveßåyudhebhir eßåm # RV.7.21.4a.

•bhîßåsmad agniç cendraç ca # TA.8.8.1c; TU.2.8.1c; N®pU.2.4c.

•bhîßåsmad våta¿ pavate # TA.8.8.1a; TU.2.8.1a; N®pU.2.4a.

•bhîßodeti sûrya¿ # TA.8.8.1b; TU.2.8.1b; N®pU.2.4b.

•bhîßmo hi deva¿ sahasa¿ sahîyån # TB.3.12.3.3c.

•bhuktiµ me’voca¿ # PB.1.1.1; ApÇ.10.1.4; AG.1.23.15. Cf. bhûtiµ etc.

•bhuktvå v®ßalîbhojanam # MahånU.19.1c.

•bhug ity abhigata¿ # AV.20.135.1; GB.2.6.13; AÇ.8.3.22; ÇÇ.12.23.2; Våit.32.23. Cf. B®hD.1.55. Designated as pratirådha AB.6.33.19; KB.30.7.

•bhuja¿ karißyamå±a¿ # TA.3.14.4c.

•bhujaµ te bhakßayåmi # ApÇ.21.22.6.

•bhujißyaµ påtraµ nihitaµ guhå yat # AV.12.1.60c.

•bhujî supar±o yajño gandharva¿ # MS.2.12.2: 145.6. See bhujyu¿ etc.

•bhujî hira±yapeçaså # RV.8.8.2c.

•bhuje na putra o±yo¿ # RV.9.101.14b; SV.2.737b.

•bhuje ma¯hiß†ham abhi vipram arcata # RV.1.51.1d; SV.1.376d.

•bhuje marto amartye # RV.1.30.20b.

•bhujo bhujißyå vittvå # ÇB.7.5.1.21c.

•bhujyuµ yåbhir avatho yåbhir adhrigum # RV.1.112.20b. Cf. yåbhi¿ paktham.

•bhujyuµ yåbhir avyathibhir jijinvathu¿ # RV.1.112.6b.

•bhujyuµ våjeßu pûrvyam # RV.8.22.2b; 46.20d.

•bhujyum a¯hasa¿ pip®tho nir açvinå # RV.10.65.12a. Cf. B®hD.7.106.

•bhujyu¿ supar±o yajño gandharva¿ # VS.18.42; TS.3.4.7.1; KS.18.14; ÇB.9.4.1.11. See bhujî etc.

•bhuñjati må må hi¯sî¿ # PB.1.8.7. P: bhuñjati LÇ.2.7.19.

•bhuñjad asi # ÇÇ.18.20.8.

•bhura±yantaµ janå¯ anu # RV.1.50.6b; AV.13.2.21b; 20.47.18b; ArS.5.11b; VS.33.32b; N.12.22b–25b.

•bhurantu no yaçasa¿ sotv andhasa¿ # RV.10.76.6a.

•bhuva åçå ajåyanta # RV.10.72.4b.

•bhuva i¥å # AÇ.2.3.12; ApÇ.6.8.3; MÇ.1.6.1.26.

•bhuva¿ # KS.7.13; 22.8; AB.5.32.5; 34.4,5; KB.6.10; GB.1.1.18; ÇB.2.1.4.11–13; 11.1.6.3; 5.8.4,6; TB.1.1.5.2; JUB.1.1.4; 23.6; 4.28.2; AÇ.1.12.32; 5.2.13; Våit.17.5; KÇ.25.1.6; ApÇ.9.16.4; 14.32.7; 17.1.12; 20.15.10; 21.17.11; MÇ.1.5.4.5; –6.2.1; –8.6; GG.2.7.5; ApMB.2.14.12. Cf. oµ bhuva¿.

•(oµ) bhuva¿ purußaµ tarpayåmi # BDh.2.5.9.5.

•bhuva¿ prajåpatinåty ®ßabhe±a skandayåmi # HG.1.25.2.

•bhuva¿ prapadye # TA.2.19.1; 4.42.2; ÇÇ.6.2.2; Kåuç.3.4.

•bhuva¿ prå±o bhûyån bhûyo me bhûyåt svåhå # ÇÇ.2.10.2.

•bhuvat ka±ve v®ßå dyumny åhuta¿ # RV.1.36.8c.

•bhuvat ta indra çaµ h®de # RV.8.82.3c.

•bhuvat te kutsa¿ sakhye nikåma¿ # RV.4.16.10b.

•bhuvat tritasya marjya¿ # RV.9.34.4a.

•bhuvat pariß†ir dyåur na bhûma # RV.1.65.3b.

•bhuvat svådhîr hotå havyavå† # RV.1.67.2b.

•bhuvad agni¿ purupeçåsu garbha¿ # RV.2.10.3b.

•bhuvad agne çaµtamå kå manîßå # RV.1.76.1b; KS.39.14b.

•bhuvad indråya matsara¿ # RV.9.34.4b.

•bhuvad dûto vivasvato vi vo made # RV.10.21.5c.

•bhuvad devasya cetanam # RV.4.7.2b.

•bhuvad devo devånåµ mahitvå # RV.1.68.2b.

•bhuvad vastur ®ßû±åm # RV.8.71.15d.

•bhuvad våjasya såtaye # RV.5.9.7d.

•bhuvad våjånåµ v®dha¿ # RV.10.26.9c.

•bhuvad våjåyi bhuvad våjeßu # LÇ.2.10.18.

•bhuvad våjeßv avitå bhuvad v®dha¿ # RV.6.48.2c; SV.2.54c; VS.27.44c; MS.2.13.9c: 159.13; KS.39.12c; ApÇ.17.9.1c.

•bhuvad vå±î sayåvarî # RV.7.31.8b.

•bhuvad viçvam abhy ådevam ojaså # RV.2.22.4f. See bhuvo viçvam.

•bhuvad viçveßu kåvyeßu rantå # RV.9.92.3c.

•bhuvanaµ vadißye # TA.4.1.1.

•bhuvanaµ devasûvarî¿ # TA.1.1.3b; 21.2b.

•bhuvanapataye nama¿ # AÇ.1.4.9.

•bhuvanapataye svåhå # VS.2.2; TS.2.6.6.3; MS.3.8.6: 103.7; KS.25.7 (bis); 35.8; ÇB.1.3.3.17; AÇ.3.13.15; ApÇ.9.13.6,7; MÇ.3.1.32; Kåuç.116.2.

•bhuvanam asi # VS.22.3; TS.1.1.12.1; 7.1.11.1; MS.3.12.1: 160.1; 4.1.14: 19.1; KS.1.12; 31.11; KSA.1.2; ÇB.13.1.2.3; TB.3.3.7.5; 8.3.5; ApÇ.2.13.2; 16.23.7; MÇ.2.3.7.2.

•bhuvanam asi sahasrapoßapußi (ApÇ. sahasrapoßaµ pußa) # MS.1.5.3: 70.5; 1.5.10: 79.5; ApÇ.6.17.6.

•bhuvanam asi sahasram (ÇG. sahasrapoßam) # MS.4.2.9: 31.2a; ÇG.3.10.2a. See next.

•bhuvanam asi såhasram # MÇ.9.5.3; SMB.1.8.5a; GG.3.6.5. P: bhuvanam KhG.3.1.49. See prec.

•bhuvanasya goptå # TA.10.1.14b. See bhavye bhuvanasya.

•bhuvanasya pata idaµ havi¿ # TA.6.1.2.

•bhuvanasya pataye (MS. pataye’dhipataye) svåhå # VS.9.20; 18.28; 22.32; MS.1.11.3: 164.2; KS.14.1; ÇB.5.2.1.2.

•bhuvanasya pate yasya ta upari g®hå iha ca sa no råsvåjyåniµ råyas poßaµ suvîryaµ saµvatsarî±åµ svastim # TS.3.4.7.2. P: bhuvanasya pate TS.3.4.8.5; 5.4.9.3; ApÇ.17.20.3,5. Cf. sa no bhuvanasya pate.

•bhuvanasya pate vayam # RV.9.31.6b.

•bhuvanasya pitaraµ gîrbhir åbhi¿ # RV.6.49.10a. Cf. B®hD.5.116.

•bhuvanåny adîdhayu¿ # RV.5.40.5d.

•bhuvanåny apinvata # RV.10.72.7b.

•bhuvanåya svåhå # Kåuç.116.2.

•bhuvanå saµ ca paçyati # RV.3.62.9b; 10.187.4b; AV.6.34.4b.

•bhuvan dasmam upa dyavi # RV.7.31.9b.

•bhuvan nemånåµ vaso (SV. pate) # RV.6.16.18b; SV.2.57b; KS.20.14b.

•bhuvan yathå no viçve v®dhåsa¿ # RV.1.186.2c; MS.4.14.11c: 232.4; TB.2.8.6.3c.

•bhuvan v®dhe riçådasa¿ # RV.8.27.4b.

•bhuvapataye svåhå # VS.2.2; ÇB.1.3.3.17. P: bhuvapataye KÇ.25.2.7. See bhûpataye svåhå.

•bhuvaç cakßur maha ®tasya gopå¿ # RV.10.8.5a.

•(oµ) bhuvas tarpayåmi # BDh.2.5.9.5; 10.17.37.

•bhuvas tasya svatavå¯¿ påyur agne # RV.4.2.6c.

•bhuvas te dadåmi # MG.1.17.6. See bhuvas tvayi.

•bhuvas tvam indra brahma±å (MS. @±o) mahån # RV.10.50.4a; TS.3.4.11.4a; MS.4.12.6a: 197.6; KS.23.12a; AÇ.1.6.1; 4.11.6; 9.5.16. Ps: bhuvas tvam indra MÇ.7.2.4; bhuva¿ ApÇ.17.10.6.

•bhuvas tvayi dadhåmi # ÇB.14.9.4.25; B®hU.6.4.25; PG.1.16.4; HG.2.5.2. See bhuvas te.

•bhuva¿ sakhåv®ko våjasåtåu # RV.4.16.18b.

•bhuva¿ samrå¥ indra satyayoni¿ # RV.4.19.2b.

•bhuva¿ sva¿ # MS.1.6.2: 87.3; 1.6.5 (quater): 94.11,13,15,19; MÇ.1.5.4.13.

•bhuva¿ svåhå # MS.4.9.12: 134.3; KB.6.12; ÍB.1.5.8; ÇB.14.9.3.7,12; B®hU.6.3.7,12; ChU.4.17.5; AÇ.1.11.13; ÇÇ.3.21.3; LÇ.4.11.4; MÇ.3.1.1; Kåuç.5.13; 91.7; ApMB.1.10.10–13 (ApG.3.8.10); 2.12.11–14 (ApG.6.15.4); 2.22.22 (ApG.8.23.9). Cf. oµ bhuva¿ svadhå.

•bhuvåµ pataye svåhå # Kåuç.116.2.

•bhuvåya svåhå # Kåuç.116.2.

•bhuve två # TS.7.1.12.1; KSA.1.3; TB.3.8.9.3; ApÇ.20.5.9.

•bhuvo apåµ napåj jåtaveda¿ # RV.10.8.5c.

•bhuvo janasya divyasya råjå # RV.6.22.9a; AV.20.36.9a.

•bhuvo dûto yasya havyaµ jujoßa¿ # RV.10.8.5d.

•bhuvo devånåµ karma±åpasartasya pathyåsi # TS.7.1.18.1; KSA.1.9 (sexies). P: bhuvo devånåµ karma±å TB.3.8.17.2; ApÇ.20.8.12; 11.6.

•bhuvo devånåµ pitå putra¿ san # RV.1.69.2b.

•bhuvo’dhåyi (ter) # TA.4.40.1.

•bhuvo navedå ucathasya navya¿ # RV.5.12.3b.

•bhuvo n°¯ç cyåutno viçvasmin bhare # RV.10.50.4c; TS.3.4.11.4c; MS.4.12.6c: 197.7; KS.23.12c.

•bhuvo’nnaµ våyave’ntarikßåya svåhå # TA.10.3.1; MahånU.7.2.

•bhuvo brahma prå±am am®taµ prapadyate’yam asåu çarma varmåbhayaµ svastaye, saha prajayå saha paçubhi¿ # AB.8.11.2.

•bhuvo yajurvedaµ tvayi dadhåmy asåu svåhå # ÇG.1.24.8. See next but one.

•bhuvo yaju¿ßu två våyåv antarikße prå±e brahma±i dade’såu # HG.1.5.13.

•bhuvo yajû¯ßi tvayi juhomi svåhå # HG.2.3.9. See prec. but one.

•bhuvo yajñasya rajasaç ca netå # RV.10.8.6a; VS.13.15a; 15.23a; TS.4.4.4.1a; MS.2.7.15a: 98.2; KS.16.15a; KB.12.7; ÇB.7.4.1.42; 13.4.1.13; TB.3.5.7.1a. Ps: bhuvo yajñasya MS.4.10.1: 141.1; 4.10.3: 149.9; KS.20.15; AÇ.1.6.1; 2.10.11 (comm.); ÇÇ.1.8.5; 6.10.1; KÇ.17.12.7; ApÇ.16.22.6; MÇ.5.1.1.21; –5.1.3.8; –5.1.5.25; –6.1.7; bhuva¿ TS.1.5.11.4; 4.1.11.1; TB.3.1.3.3; 12.3.4.

•bhuvo yathå vandyo no haveßu # RV.10.4.1b; TS.2.5.12.4b.

•bhuvo yaças tvayi juhomi svåhå # HG.1.24.2.

•bhuvo råjå bhuvanaµ ca råjå # Kåuç.128.4b.

•bhuvo varu±o yad ®tåya veßi # RV.10.8.5b.

•bhuvo våjånåµ patir vaçå¯ anu # AA.4.4b; Mahånåmnya¿ 4b.

•bhuvo våjånåµ pate # RV.8.92.30b; AV.20.60.3b; SV.2.176b.

•bhuvo våyave cåntarikßåya ca mahate ca svåhå # TA.10.4.1; MahånU.7.3.

•bhuvo våyave’ntarikßåya svåhå # TA.10.2.1; MahånU.7.1.

•bhuvo våyuµ cåntarikßaµ ca måµ ca # TB.3.10.2.1.

•bhuvo våyunåntarikße±a såmnåmuµ mayi kåmaµ ni yunajmi svåhå # ApMB.2.21.3 (ApG.8.22.7).

•bhuvo’vitå våmadevasya dhînåm # RV.4.16.18a.

•bhuvo vivasvån anvåtatåna # AV.18.2.32d.

•bhuvo viçvam abhy adevam ojaså # SV.1.466f. See bhuvad viçvam.

•bhuvo viçvasya gopati¿ puruß†uta # RV.8.62.7c.

•bhuvo viçvebhi¿ sumanå anîkåi¿ # RV.7.8.5b.

•bhuvo viçveßu savaneßu yajñiya¿ # RV.10.50.4b; TS.3.4.11.4b; MS.4.12.6b: 197.6; KS.23.12b.

•bhû¿ # KS.22.8; 35.17; AB.2.31.4; 32.1; 37.17; 5.32.5; 34.4,5; 8.7.6; KB.6.10; GB.1.1.17; ÇB.2.1.4.11–13; 11.1.6.3; 5.8.4,6; TB.1.1.5.2; 3.7.1.3; 2.1; JUB.1.1.3; 23.6; 4.28.1; AÇ.1.12.32; 5.2.12; 9.11; ÇÇ.2.7.7; KÇ.17.4.16; 25.1.5; 4.11; ApÇ.9.1.11; 2.4; 16.4; 14.32.7; 16.23.1; 20.15.10; 21.17.11; MÇ.1.5.3.15; –3.1.8; –3.2.7; –6.1.7; –8.6; ÇG.1.16.4; GG.2.7.5; 4.6.1; KhG.4.1.19; ApMB.2.14.11; MG.2.1.16. Cf. oµ bhû¿.

•(oµ) bhû¿ purußaµ tarpayåmi # BDh.2.5.9.5.

•bhû¿ p®thivy agninarcåmuµ mayi kåmaµ niyunajmi svåhå # ApMB.2.21.2 (ApG.8.22.7).

•bhû¿ prajåpatinåty ®ßabhe±a skandayåmi # HG.1.25.2.

•bhû¿ prapadye # TA.2.19.1; 4.42.2; ÇÇ.6.2.2; Kåuç.3.4. Cf. tapaç ca tejaç ca.

•bhûtaµ vadißye # TA.4.1.1.

•bhûtaµ sp®tam # VS.14.25; ÇB.8.4.2.12. See bhûtaµ niçåntaµ.

•bhûtaµ ha prastotåißåm åsît # TB.3.12.9.3c.

•bhûtaµ ha bhavya åhitam # AV.17.1.19c.

•bhûtak®taµ garbhaµ dhatsva # ApÇ.1.10.10.

•bhûtak®ta stha # JB.1.39; ApÇ.6.5.6.

•bhûtak®to me sarvata¿ santu varma # AV.19.16.2f; 27.15f.

•bhûtaµ ca me bhavißyac (MS. bhavyaµ) ca me # VS.18.11; TS.4.7.2.2; MS.2.11.3: 141.6; KS.18.8.

•bhûtaµ ca me bhûtiç ca me (VS. me yajñena kalpantåm) # VS.18.14; TS.4.7.5.2; MS.2.11.5: 142.9; KS.18.10.

•bhûtaµ ca yatra bhavyaµ ca # AV.10.7.22c.

•bhûtaµ ca stha bhavyaµ ca stha # KS.39.1; ApÇ.16.33.1. Cf. bhûtam asi bhavad.

•bhûtaµ jagatpå uta nas tanûpå # RV.8.9.11b; AV.20.141.1b.

•bhûta devå v®tratûryeßu çaµbhuva¿ # RV.1.106.2b.

•bhûta devåsa ûtaye sajoßå¿ # RV.10.61.27b.

•bhûta no viçve’vase sajoßå¿ # RV.7.48.4b.

•bhûtaµ devånåm avame avobhi¿ # RV.1.185.11c; MS.4.14.7c: 224.14; TB.2.8.4.8c.

•bhûtaµ niçåntaµ sp®tam (KS. omits sp®tam) # TS.4.3.9.2; MS.2.8.5: 110.4; KS.17.4. See bhûtaµ sp®tam.

•bhûtapatir nir ajatu # AV.2.14.4a.

•bhûtapatî paçupatî namo våm # AV.11.2.1b.

•bhûtam # GG.1.3.16; KhG.1.5.18; ApMB.2.10.13 (ApG.5.13.18); HG.1.13.14; ApDh.2.2.3.10.

•bhûtam avitrî vacasa¿ sißåsata¿ # RV.2.32.1b.

•bhûtam asi # ÇÇ.8.21.3.

•bhûtam asi bhavad asi # Kåuç.92.13a. Cf. bhûtaµ ca stha.

•bhûtam asi bhavyaµ nåma pit®±åm ådhipatye # TS.3.3.5.1. P: bhûtam asi bhavyaµ nåma TS.3.3.5.3. See bhûmir asi bhûtir.

•bhûtam asi bhûte må dhå¿ # TS.3.2.8.5; ApÇ.13.16.1.

•bhûtaµ brûmo bhûtapatim # AV.11.6.21a.

•bhûtaµ bhavißyatå saha # SMB.2.4.10b.

•bhûtaµ bhavißyat praståumi # ÇB.10.4.1.9a.

•bhûtaµ bhavißyad abhayaµ (PG. ak®tad) viçvam astu me # AG.2.4.14c; PG.3.3.6c. See next but one.

•bhûtaµ bhavißyad ucchiß†e # AV.11.7.17c.

•bhûtaµ bhavißyad uta bhadram astu me # MG.2.8.6c. See prec. but one.

•bhûtaµ bhavißyad bhuvanaµ (? ms. vicanaµ) prajåpati¿ # JB.2.72d. Part of stotråsya navatis.

•bhûtaµ bhavißyad bhuvanå duhåna¿ # AV.4.11.2c.

•bhûtaµ bhavyaµ ca gupyate # TB.2.5.1.1b.

•bhûtaµ bhavyaµ bhavißyad vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2. P: bhûtaµ bhavyaµ bhavißyat TB.3.8.17.3; ApÇ.20.11.8.

•bhûtaµ må tasmåd bhavyaµ ca # AV.6.115.2c; TB.2.4.4.9c.

•bhûtaµ me ahna uta bhûtam aktave # RV.10.40.5c.

•bhûtaye nama¿ # AÇ.1.4.9. See bhûtyåi nama¿.

•bhûtas två bhûta karißyåmi # KÇ.2.3.1.

•bhûtasya jåta¿ patir eka åsît # RV.10.121.1b; AV.4.2.7b; VS.13.4b; 23.1b; 25.10b; VSK.29.33b; TS.4.1.8.3b; 2.8.2b; MS.2.7.15b: 96.13; 2.13.23b: 168.5; 3.12.16b: 165.1; KS.16.15b; 40.1b; KSA.5.11b; ÇB.7.4.1.19; N.10.23b. See bhûtånåµ etc.

•bhûtasya na¿ patayo m®¥ayantu # AV.10.1.22b.

•bhûtasya pataye yaje # AV.3.10.9d,10d.

•bhûtånåµ garbham å dadhe # RV.3.27.9b; AV.5.25.2b; 6.17.1b; SV.2.829b; ÇÇ.5.14.12. See under uttånå garbham.

•bhûtånåµ jåta¿ patir eka åsît # PB.9.9.12b. See bhûtasya etc.

•bhûtånåm adhipati # RVKh.9.113.2b.

•bhûtånåm uta yo vaçî # AV.11.6.21b.

•bhûtånåµ pataye nama¿ # AÇ.1.4.9.

•bhûtånåµ pataye svåhå # VS.2.2; TS.2.6.6.3; MS.3.8.6: 103.7; KS.25.7 (bis); 35.8; ÇB.1.3.3.17; AÇ.3.13.15; ApÇ.9.13.6,7; MÇ.3.1.32. Cf. VyåsaDh.3.32.

•bhûtånåµ patir adhipatir åsît # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.8; KS.17.5; ÇB.8.4.3.5.

•bhûtånåµ brahmå prathamo ha jajñe # AV.19.22.21c; 23.30c. See ®tasya brahma.

•bhûtåni två håsyanti # ApÇ.10.2.11.

•bhûtåni vaçam åyanti # SMB.2.6.7c,8c.

•bhûtåni sarvå saµgatya # AV.11.6.21c.

•bhûtåny açåmyan # VS.14.31; TS.4.3.10.3; MS.2.8.6: 111.2; KS.17.5; ÇB.8.4.3.19.

•bhûtåny as®jyanta # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.7; KS.17.5; ÇB.8.4.3.5.

•bhûtåny upåvadhî¿ # ApÇ.10.2.11.

•bhûtåny evamantåni (ÇG. adds t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•bhûtåya två # MS.1.3.35: 42.3; KS.29.5.

•bhûtåya två nåråtaye # VS.1.11; ÇB.1.1.2.10. P: bhûtåya två KÇ.2.3.23. See under gopîthåya vo.

•bhûtåya nama¿ # KS.26.12; KSA.11.6; ApÇ.20.1.17.

•bhûtåya svåhå # KS.35.8; ÇB.14.9.3.5; B®hU.6.3.5; TB.3.8.18.5; ApÇ.20.12.9.

•bhûtå¿ stha # AG.2.10.8.

•bhûtiµ me voca¿ # ÇÇ.5.1.10. Cf. bhuktiµ etc.

•bhûtir asi # KS.39.5; JUB.3.20.3,11; ApÇ.16.29.2.

•bhûtir gh®tena muñcatu yajño yajñapatim a¯hasa¿ # AÇ.3.13.15. Metrical ?.

•bhûtir dadhnå gh®tena vardhatåm # TS.3.2.6.1; KS.35.4.

•bhûtir bhavati karma±åm # PG.2.17.9b.

•bhûtiç ca vå abhûtiç ca # AV.11.8.21a.

•bhûtena gupto bhavyena cåham # AV.17.1.29b.

•bhûte bhavißyati jåte janißyamå±a åbhajåmi # AÇ.1.2.1.

•bhûtebhyas två # VS.5.12; TS.1.2.12.3; 6.2.8.3; MS.1.2.8: 18.7; 3.8.5: 101.2; KS.2.9; 25.6; ÇB.3.5.2.13; AA.5.1.4.8; KÇ.5.4.15; ApÇ.7.5.6; MÇ.1.7.3.32; AG.1.24.19.

•bhûtebhya¿ sam anamat # TS.7.5.23.2.

•bhûtebhyo nama¿ # TAA.10.67.2; MahånU.19.2.

•bhûteßv imaµ yajamånam adhyûha # ÇB.13.4.3.2; KÇ.20.2.22.

•bhûte havißmaty asi (AV. @matî bhava) # AV.6.84.2a; TS.1.8.1.1; TB.1.6.1.3.

•bhûto bhavißyad bhuvanasya yas pati¿ # AV.13.3.7c.

•bhûto bhavyo ajåyata # AV.13.1.55b.

•bhûto bhûteßu carati praviß†a¿ # KS.37.9a; TB.2.7.15.1a. See next.

•bhûto bhûteßu paya å dadhåti # AV.4.8.1a. P: bhûto bhûteßu Våit.36.7; Kåuç.17.1. See prec.

•bhûtyåi jågara±am # VS.30.17; TB.3.4.1.14.

•bhûtyåi två # KS.39.5; TA.4.3.3; 10.2; 5.3.7; 8.6; ApÇ.15.11.1; 16.29.2. See bhûtyåi två svåhå.

•bhûtyåi två çiro veß†ayåmi # BDh.3.2.7.

•bhûtyåi två svåhå # MÇ.4.3.30; MG.1.10.11. See bhûtyåi två.

•bhûtyåi nama¿ # MS.2.7.12: 91.6; 3.2.4: 20.9; ApÇ.16.16.1; MÇ.6.1.5. See bhûtaye nama¿.

•bhûtyåi va¿ # Kåuç.51.11.

•bhûtyåi svåhå # TB.3.1.4.5; ApÇ.9.13.6.

•bhûpataye nama¿ # AÇ.1.4.9.

•bhûpataye svåhå # VSK.2.1.3; TS.2.6.6.2; MS.3.8.6: 103.7; KS.25.7 (bis); 35.8; AÇ.3.13.15; ApÇ.9.13.6,7; 14.28.6; MÇ.3.1.32. See bhuvapataye.

•bhûpate bhuvanapate (Våit. bhuvanapate bhuvåµ pate) mahato bhûtasya pate brahmå±aµ två v®±îmahe (MÇ. v®±e) # TB.3.7.6.1; Våit.1.17; KÇ.2.1.18; ApÇ.3.18.2; 4.4.2; MÇ.5.2.15.1.

•bhûpate bhuvapate bhuvanapate bhûtapate bhûtånåµ pate mahato bhûtasya pate m®la no dvipade ca catußpade ca paçave m®la naç ca dvipadaç ca catußpadaç ca paçûn # ÇÇ.4.20.1.

•bhûmånaµ pratiß†håµ gameyam # ApÇ.4.10.1.

•bhûmå paçûnåµ ta iha çrayantåm # AV.5.28.3d.

•bhûmå p®ß†heva ruruhu¿ # RV.5.7.5d.

•bhûmå rejante adhvani pravikte # RV.6.50.5d.

•bhûmi¿ (designation of a khila, bhûmir måtå nabha¿ pitå, aryamå te pitåmaha¿) # B®hD.8.51. See råtrî måtå.

•bhûmi¿ pårß±i¿ çunaµkuri¿ # PG.2.17.15b.

•bhûmiµ yakßå±i parvatån # AV.11.6.10b; MS.2.7.13b: 94.15.

•bhûmiµ yo manyate nåtham # AV.4.20.9c.

•bhûmiµ saµtanvatîr ita # AV.8.7.16c.

•bhûmiµ gacha mahåyaçå¿ # RVKh.1.191.2d,7d.

•bhûmiµ ca jyotißå saha (MS. sva¿) # VS.11.53b; TS.4.1.5.2b; MS.2.7.5b: 80.3; KS.16.5b; ÇB.6.5.1.5.

•bhûmid®¯ham acyutaµ pårayiß±u # AV.5.28.14b. Cf. next, and dhanaµjayaµ dha@.

•bhûmid®¯ho’cyutaç cyåvayiß±u¿ # AV.19.33.2b. Cf. under prec.

•(oµ) bhûmidevå¯s tarpayåmi # BDh.2.5.9.12.

•bhûmibudhno na jîryati # ChU.3.15.1b.

•bhûmim åtån dyåµ dhåsinåyo¿ # RV.6.67.6d.

•bhûmim ®två te paråñco vyathantåm # AV.4.40.5c.

•bhûmiµ parjanya payaså samaºdhi # AV.4.15.6b.

•bhûmiµ parjanyå jinvanti # RV.1.164.51c; TA.1.9.6c; N.6.22; 7.23c.

•bhûmiµ pinvanti payaså parijraya¿ # RV.1.64.5d.

•bhûmir adhi bravîtu me # AV.12.1.59c.

•bhûmir asi # VS.13.18; TS.4.2.9.1; MS.2.8.14: 117.16; 3.2.6 (bis): 24.16,17; KS.16.16; 39.3; ÇB.7.4.2.7.

•bhûmir asi bhûtir nåma svåhå två devebhya¿ pit®bhya¿ # MÇ.7.2.6. See bhûtam asi bhavyaµ.

•bhûmir åvapanaµ mahat # VS.23.10d,46d; TS.7.4.18.2d; MS.3.12.19d: 166.3; KSA.4.7d; AÇ.10.9.2d; ÇÇ.16.5.4d.

•bhûmir iti tvåbhipramanvate janå¿ (TS. två janå vidu¿) # AV.6.84.1c; TS.4.2.5.3c. See yåµ två jano.

•bhûmir iyam ®tviyavatî # MS.2.7.12c: 92.6.

•bhûmir dhenur dhara±î lokadhåri±î (MahånU. dhenur dharitrî ca dhara±î lokadhåri±î) # TA.10.1.8a; MahånU.4.5cd.

•bhûmir bhûtvå mahimånaµ pupoßa # TB.3.7.6.4a; ApÇ.4.5.5a.

•bhûmir bhûmim agåt (KÇ.Kåuç. avågåt) # ÍB.1.6.20a; AÇ.3.14.12a; KÇ.25.5.29a; ApÇ.3.20.9a; 9.16.2; Kåuç.136.2a; ApMB.2.15.17a (ApG.4.11.18); BDh.1.4.6.7a.

•bhûmir bhûmnå dyåur vari±å # TS.1.5.3.1a; 4.1. P: bhûmir bhûmnå ApÇ.5.12.1; 27.9. See under dyåur iva bhûmnå.

•bhûmir måtåditir no janitram # AV.6.120.2a; TA.2.6.2a.

•bhûmir yåmeßu yad dha yuñjate çubhe # RV.1.87.3b; TS.4.3.13.7b; MS.4.11.2b: 168.4.

•bhûmir yåmeßu rejate # RV.8.20.5c.

•bhûmiç ca niratakßatam # AV.1.32.3b.

•bhûmiç ca viçvadhåyasaµ bibharti # RV.7.4.5d.

•bhûmiß †vå påtu haritena viçvabh®t # AV.5.28.5a.

•bhûmiß †vå prati g®h±åtu # AV.3.29.8a. P: bhûmiß †vå Kåuç.66.21.

•bhûmis tvopastha ådhita # TS.1.4.40.1b.

•bhûme måtar ni dhehi må # AV.12.1.63a. P: bhûme måta¿ Våit.27.8; Kåuç.24.27.

•bhûme sûrye±a medinå # AV.12.1.33b.

•bhûmåu dattena toyena # MÇ.11.9.2c.

•bhûmne parißkandam # VS.30.13; TB.3.4.1.7.

•bhûmyå adhi pravatå yåsi sånunå # RV.10.75.2c.

•bhûmyå antaµ pary eke caranti # RV.10.114.10a.

•bhûmyå ayasmayaµ påtu # AV.5.28.9c.

•bhûmyå asur as®g åtmå kva svit # RV.1.164.4c; AV.9.9.4c.

•bhûmyå åkhûn ålabhate # VS.24.26; MS.3.14.7: 173.11.

•bhûmyå udneva vi tvacaµ bibheda # RV.10.68.4d; AV.20.16.4d.

•bhûmyå upasthe’vapaj jaghanvån # RV.2.14.7b.

•bhûmyå¿ p®ß†he vada rocamåna¿ # AV.5.20.6b.

•bhûmyåµ devebhyo dadati # AV.12.1.22a.

•bhûmyåµ parvatamûrdhani # TA.10.30.1b; MahånU.15.5b.

•bhûmyåµ pi±¥aµ mayårpitam # AG.1.2.6d (crit. notes).

•bhûmyåµ manußyå jîvanti # AV.12.1.22c.

•bhûmyåµ martyå vyåilabå¿ # AV.12.1.41b.

•bhûmyå rakßantv agnaya¿ # AV.19.16.2b; 27.15b.

•bhûmyå re±um antarikßåc cåbhram # AV.10.1.13b.

•bhûmyå v®tvåya no brûhi # VS.11.19c; TS.4.1.2.3c; MS.2.7.2c: 75.14; KS.16.2c; ÇB.6.3.3.11.

•bhûmyåç catasra¿ pradiça¿ (KS. sûktaya¿) # RV.10.19.8c; TS.3.3.10.1c; KS.13.9c; ApMB.2.22.7c.

•bhûmyå¿ sacante adhy antarikßam # AV.12.3.26b.

•bhûmyåi parjanyapatnyåi # AV.12.1.42c.

•bhûmyåi pî†hasarpi±am ålabhate # TB.3.4.1.17. See p®thivyåi etc.

•bhûya id våv®dhe vîryåya # RV.6.30.1a; GB.2.4.3; AA.1.3.5.3; 5.1.6.1. Ps: bhûya id våv®dhe ÇÇ.7.24.4; bhûya it AÇ.5.16.2.

•bhûya evåta¿ somo råjårhati mahå¯s tv eva gor mahimå # ÇB.3.3.3.1,3; KÇ.7.8.8.

•bhûya evopajåyate # Kåuç.135.9b.

•bhûyaç ca çarada¿ çatåt # VS.36.24h; MG.1.22.11h. Cf. bhûyasî¿ çarada¿.

•bhûyaså vasnam acarat kanîya¿ # RV.4.24.9a.

•bhûyasi havißkara±a upahûta¿ (TB.3.5.13.3, @hûtå) # TS.2.6.7.6; TB.3.5.8.3; 13.3; ÇB.1.8.1.33. See upahûto bhûyasi.

•bhûyasîr bhûyåsta yå no bhûyaso’karta # MS.4.2.8: 29.17.

•bhûyasî¿ çarada¿ çatåt # AV.19.67.8. Cf. bhûyaç ca.

•bhûyask®d asi # TS.4.4.7.1; 5.3.11.1; MS.2.13.18: 164.17; 3.5.2: 58.9; KS.39.9; ApÇ.17.5.10; MÇ.6.2.3.

•bhûyasy åyur asi # MS.4.2.5: 26.15.

•bhûyasy ehi # MS.4.2.5: 26.13; 4.2.6: 27.8; ApÇ.4.10.4.

•bhûyå antarå h®dy asya nisp®çe # RV.10.91.13c.

•bhûyå ®tasya sudughå purå±avat # RV.10.43.9b; AV.20.17.9b.

•bhûyå¯saµ ca bhagaµ kuru # ApMB.2.8.9d; HG.1.11.4d.

•bhûyå¯si måm ekaçatåt pu±yåny ågachantu # HG.1.23.1.

•bhûyå¯so bhavatå mayå # AV.7.60.7d.

•bhûyå¯so bhûyåsta ye no bhûyaso’karta # MS.4.2.8: 30.1. P: bhûyå¯so bhûyåsta MÇ.9.5.3. See next.

•bhûyå¯so bhûyåsma ye ca no bhûyasa¿ kårß†åpi (read bhûyaso’kårß†åpi ?) ca no’nye bhûyå¯so jåyantåm # Kåuç.92.25. See prec.

•bhûyån aråtyå¿ çacyå¿ pati¿ # AV.13.4.47a.

•bhûyån indråsi m®tyubhya¿ # AV.13.4.46b.

•bhûyån indro namuråt # AV.13.4.46a.

•bhûyån putre pitus tata¿ # AB.7.13.5d; ÇÇ.15.17d.

•bhûyåma te sumatåu våjino vayam # RV.8.3.2a; SV.2.772a. Cf. bhûyåsma etc.

•bhûyåma te suß†utayaç ca vasva¿ # RV.3.19.3d; TS.1.3.14.6d; MS.4.14.15d: 240.10.

•bhûyåma putråi¿ paçubhi¿ # ÍB.1.6.20c; KÇ.25.5.29c. See ®dhyåsma etc., and bhûyåsma etc.

•bhûyåma våjadåvnåm # RV.1.17.4c.

•bhûyåmo ßu tvåvata¿ # RV.4.32.6a.

•bhûyåsam # KS.39.5; JUB.3.20.3,11; ApÇ.16.29.2.

•bhûyåsam asya sumatåu yathå yûyam # TS.4.3.11.3c,4c; KS.39.10c (bis); PG.3.3.5c (bis).

•bhûyåsam asya svadhayå prayoge # RVKh.10.151.9d.

•bhûyåsaµ madhusaµd®ça¿ # AV.1.34.3d.

•bhûyåsma te sumatåu viçvavedå¿ # MS.2.13.10a: 161.1. See abhûn mama, and cf. bhûyåma etc.

•bhûyåsma putråi¿ paçubhi¿ # AÇ.3.14.12c; ApÇ.3.20.9c; ApMB.2.15.17c; BDh.1.4.6.7c. See under bhûyåma etc.

•bhûyiß†hadåvne sumatim åv®±åna¿ # MS.4.12.3b: 182.13; KS.8.16b. See under å sutråv±e.

•bhûyiß†habhåjo adha te syåma # TB.3.7.11.5d; TA.4.5.6d; 42.5d; ApÇ.3.12.1d.

•bhûyiß†hånu virohatu # TA.6.9.1d.

•bhûyiß†håµ te namaüktiµ vidhema (with, or without svåhå) # RV.1.189.1d; VS.5.36d; 7.43d; 40.16d; VSK.9.2.3d (omitting svåhå, whereas VS.7.43d has it); TS.1.1.14.3d; 4.43.1d; MS.1.2.13d: 22.7; KS.3.1d; 6.10d; ÇB.3.6.3.11d; 4.3.4.12d; TB.2.8.2.3d; TA.1.8.8d.

•bhûyo dattvå svayam alpaµ ca bhuktvå # Kåuç.73.9c.

•bhûyo-bhûya¿ çva¿-çva¿ # AV.10.6.5e,6f,7g–9g,10h,11d,12f–17f.

•bhûyo-bhûyo rayim id asya vardhayan # RV.6.28.2c; AV.4.21.2c; TB.2.8.8.11c.

•bhûyo vå ata¿ somo råjårhati (MÇ. råjå arhati) # ÇB.3.3.3.1,3; KÇ.7.8.7; ApÇ.10.25.5; MÇ.2.1.4.9.

•bhûyo vå dåtum arhasi # RV.5.79.10b.

•bhûyo havißkara±am åçåste # ÇB.1.9.1.15; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.17.

•bhûr agnaye ca p®thivyåi ca mahate ca svåhå # TA.10.4.1; MahånU.7.3.

•bhûr agnaye p®thivyåi svåhå # TA.10.2.1; MahånU.7.1.

•bhûr agniµ ca p®thivîµ ca måµ ca # TB.3.10.2.1; ApÇ.19.12.16.

•bhûr annam agnaye p®thivyåi svåhå # TA.10.3.1; MahånU.7.2.

•bhûr asi # VS.13.18; TS.4.2.9.1; 7.1.12.1; MS.2.8.14: 117.15; 3.2.6: 24.15; KS.16.16; 39.3; KSA.1.3; ÇB.7.4.2.7; TB.3.8.9.3; ApÇ.16.23.7; 20.5.9.

•bhûr asi bhuvanasya reta¿ # MS.2.7.16: 99.3; KS.39.3; ApÇ.16.23.10; MÇ.6.1.7.

•bhûr asi çreß†ho raçmînåµ prå±apå¿ # TS.3.2.10.2; ApÇ.12.21.2.

•bhûr asmåkam # TS.1.6.1.3; MS.1.4.4: 52.7; 1.4.9: 57.16; KS.5.6; 32.6.

•bhûr årabhe çraddhåµ manaså dîkßåµ tapaså viçvasya bhuvanasyådhipatnîm # TB.3.7.7.2; ApÇ.10.6.5.

•bhûrikarma±e v®ßabhåya v®ß±e # RV.1.103.6a.

•bhûrigo bhûri våv®dhu¿ # RV.8.62.10c.

•bhûri ghed indra ditsasi # RV.4.32.20c.

•bhûri cakartha yujyebhir asme # RV.1.165.7a; MS.4.11.3a: 169.3; KS.9.18a. P: bhûri cakartha MS.4.14.3: 237.1; KS.23.11.

•bhûri cakra maruta¿ pitryå±i # RV.7.56.23a.

•bhûri cid annå sam id atti sadya¿ # RV.7.4.2d.

•bhûri cid arya¿ sudåstaråya # RV.1.185.9c.

•bhûri cid dhi tujato martyasya # RV.3.39.8c.

•bhûri cyavanta vastave # RV.1.48.2b.

•bhûrijånåµ tavastama¿ # ÇÇ.8.17.1.

•bhûrijid asi # KS.39.5; ApÇ.16.30.1.

•bhûri jyotî¯ßi sunvata¿ # RV.8.62.12d.

•bhûr i¥å # AÇ.2.3.12; ApÇ.6.8.3; MÇ.1.6.1.26.

•bhûri ta indra vîryaµ tava smasi # RV.1.57.5a; AV.20.15.5a.

•bhûri tokåya tanayåya paçva¿ # RV.6.1.12b; MS.4.13.6b: 207.13; KS.18.20b; TB.3.6.10.5b.

•bhûri tokåv®kåd iva # N.1.10b.

•bhûri tvaß†eha råjati # RV.6.47.19b.

•bhûri dakßebhir vacanebhir ®kvabhi¿ # RV.10.113.9a.

•bhûridå asi v®trahan # RV.4.32.19c.

•bhûridåtra åp®±ad rodasî ubhe # RV.3.34.1d; AV.20.11.1d.

•bhûridå bhûri dehi na¿ # RV.4.32.20a.

•bhûridåbhyaç cin ma¯hîyån # RV.9.66.17c.

•bhûridåvattaro jana¿ # RV.8.5.39d.

•bhûridåvarîµ sumatim # RV.8.2.21b.

•bhûridåvna å vidaµ çûnam åpe¿ # RV.2.27.17b; 28.11b; 29.7b.

•bhûridå hy asi çruta¿ # RV.4.32.21a.

•bhûri nåma manåmahe # RV.8.11.5b.

•bhûri nåma vandamåno dadhåti # RV.5.3.10a.

•bhûr indravanta¿ savit®prasûtå¿ # AÇ.5.2.12.

•bhûriµ dve acarantî carantam # RV.1.185.2a; MS.4.14.7a: 224.11; TB.2.8.4.8a. P: bhûriµ dve ÇÇ.6.11.7.

•bhûri poßaµ sa dhatte vîravad yaça¿ # RV.8.23.21c.

•bhûribhi¿ samaha ®ßibhi¿ # RV.8.70.14a.

•bhûri manîßî havate tvåm it # RV.7.22.6b; SV.2.1150b.

•bhûri çastaµ (SV. çastraµ) p®thu¿ svaru¿ # RV.8.45.2b; SV.2.689b; VS.33.24b.

•bhûristhåtråµ bhûry åveçayantîm (AV. @ta¿) # RV.10.125.3d; AV.4.30.2d.

•bhûri hi te savanå månußeßu # RV.7.22.6a; SV.2.1150a.

•bhûrî±i bhadrå naryeßu båhußu # RV.1.166.10a.

•bhûrî±i v®trå haryaçva ha¯si # RV.7.19.4b; AV.20.37.4b; TB.2.5.8.11b.

•bhûrî±i hi k®±avåmå çaviß†ha # RV.1.165.7c; MS.4.11.3c: 169.4; KS.9.18c.

•bhûrî±i hi tve dadhire anîkå # RV.3.19.4a.

•bhûrî±y eko apratîni hanti # RV.4.19.19b.

•bhûrîd indra udinakßantam oja¿ # RV.10.8.9a.

•bhûrîd indrasya vîryam # RV.8.55 (Vål.7).1a. P: bhûrîd indrasya ÇÇ.16.11.27. Cf. B®hD.6.86.

•bhûr ®kßu tvågnåu p®thivyåµ våci brahma±i dade’såu # HG.1.5.13.

•bhûr ®gvedaµ tvayi dadhåmy asåu svåhå # ÇG.1.24.8. See next.

•bhûr ®cas tvayi juhomi svåhå # HG.2.3.9. See prec.

•bhûrer îçånam ojaså # RV.8.32.14c.

•bhûrer dattasya vedati # RV.8.45.42b; AV.20.43.3b; SV.2.421b.

•bhûrer dåtåraµ satpatiµ g®±îße # RV.2.33.12c.

•bhûr jajña uttånapada¿ # RV.10.72.4a.

•bhûr±iµ (MÇ. var. lect. tûr±iµ) devåsa iha suçriyaµ dadhu¿ # RV.3.3.5d; KS.7.12d; ApÇ.5.10.4d; MÇ.1.5.2.14d.

•bhûr±im açvaµ nayat tujå puro g®bhå # RV.8.17.15c.

•bhûr±iµ m®gaµ na savaneßu cukrudham # RV.8.1.20c; SV.1.307c; N.6.24c.

•bhûr brahma prå±am am®taµ prapadyate’yam asåu çarma varmåbhayaµ svastaye, saha prajayå saha paçubhi¿ # AB.8.11.1.

•bhûr bhagaµ tvayi juhomi svåhå # HG.1.24.2.

•bhûr bhuva¿ # MS.1.6.1: 86.7; 1.6.5 (quater): 94.10,12,15,18; KS.7.13; 8.4 (bis); AB.8.7.6; KB.3.5; ÇB.2.1.4.14; JUB.4.28.4; ÇÇ.1.1.38; MÇ.1.5.3.14.

•bhûr bhuva¿ suva¿ (suvar, and suvaç) etc. # see in the alphabetic order of bhûr bhuva¿ sva¿ (svar, and svaç) etc.

•bhûr bhuva¿ sva¿ (TS.TB.TA.ApÇ.ApMB.HG. suva¿) # VS.3.5,37; 7.29; 8.53; 23.8; 36.3; VSK.2.3.3; TS.1.6.2.2; 5.5.5.3; 7.4.20.1; MS.1.6.5: 94.9; 1.8.5: 120.21; 1.8.6: 124.10; 1.8.7 (bis): 125.11,16; 3.4.7: 54.9; 3.12.19: 165.15; 4.9.2: 123.5; 4.9.13: 134.5; KS.6.7 (bis); 7.13; 8.4 (bis); KSA.4.9; AB.5.32.5; 34.4,5; 8.7.6; 13.2; 18.1; KB.27.6; JB.1.88,327; 2.65 (66); ÍB.1.6.7; ÇB.2.1.4.14,25–27; 4.1.1; 3.2.2.6; 4.6.9.24; 8.7.4.5; 12.4.1.8; 8.3.18; 13.2.6.8; TB.1.1.5.1; 2.5.7.2; 3.5.1.1; 7.6.3; 9.4.5; 10.5.1; AA.1.3.2.9; 5.1.4.9; 3.2.4; TA.2.11.1; 3.6.1; 4.4.1; 20.1; 21.1; 40.1 (ter); 7.5.1; 10.8.1; TU.1.5.1; MahånU.8.1; VaradapU.2; JUB.2.9.3,7; 3.17.2; 18.4,6; 4.5.5; 28.6; AÇ.1.2.5; 12.33; 2.3.27; 5.13; 17.10; 3.12.4; ÇÇ.1.4.5; 2.13.2; 4.12.10; 10.21.15; 14.16.7; LÇ.1.5.8; 2.4.6; 8.31; 4.1.4; 9.16; 10.29; 5.11.6; KÇ.2.1.19; 4.9.16; 12.12; 7.4.16; 9.7.15; 20.5.16; ApÇ.2.15.1; 3.18.4; 5.12.1; 6.1.7; 10.7,11; 19.7; 9.7.1,3,4; 8.2; 13.6; 10.10.6; 15.17.6; 18.17; 19.11; 19.12.26; 21.12.5,9; 24.11.2; MÇ.1.6.2.2; –5.2.15.2; –8.6; –9.2.3; ÇG.1.8.6; 13.5; 22.8; 24.8; 2.2.10; GG.1.1.11; PG.1.15.4; ApMB.2.11.9; 14.14 (ApG.6.14.2; 15.12); HG.1.3.4; 5.13; 6.11; 24.2; 26.8; 2.3.9; MG.1.9.23; MDh.2.76; VHDh.3.58; B®hPDh.2.54; 9.109; Karmap.2.1.5,7. P: bhûr bhuva¿ KÇ.4.9.1; 12.4.27. See oµ bhûr etc., and the sequel.

•(oµ) bhûr bhuva¿ suva¿ purußaµ tarpayåmi # BDh.2.5.9.5.

•bhûr bhuva¿ sva¿ (TA.4.42.2, suva¿) prapadye # TA.2.19.1; 4.42.2; ÇÇ.6.2.2.

•bhûr bhuva¿ suvar agnir om # MahånU.7.1. Cf. TA.10.2.1.

•bhûr bhuva¿ svar agnihotram # MÇ.1.6.1.37 (bis). Cf. MS.1.8.5: 120.21.

•bhûr bhuva¿ suvar annaµ candramase digbhya¿ svåhå # TA.10.3.1; MahånU.7.2.

•bhûr bhuva¿ suvar annam om # TA.10.3.1; MahånU.7.2.

•bhûr bhuva¿ suvar åpa om # TA.10.22.1; MahånU.14.1.

•bhûr bhuva¿ svar indravanta¿ savit®prasûtå¿ # AÇ.5.2.13.

•bhûr bhuva¿ svar oµ nama¿ # Prå±ågU.1; ÇirasU.6.

•bhûr bhuva¿ svar (TA.TAA.BDh. suvar) om # AB.5.31.4 (bis); 8.27.4; TA.10.2.1; 15.1; 27.1; 28.1; TAA.10.35.1; 68.1; MahånU.13.1; 15.2; AÇ.1.2.3; 2.3.16; 4.25; ÇÇ.4.6.9; MÇ.5.2.15.10; –5.2.16.14; AG.1.14.4; SMB.1.6.30; 2.4.5,14; BDh.2.7.12.2,5.

•bhûr bhuva¿ svar janat # MahåU.3. See oµ bhûr etc.

•bhûr bhuva¿ svar b®haspatiprasûta¿ # AÇ.1.12.12; 13.7.

•bhûr bhuva¿ svar mayi tat # MÇ.4.5.9. Cf. MS.4.9.13: 134.5.

•bhûr bhuva¿ suvar mahar om # TA.10.4.1; MahånU.7.3. Cf. oµ bhûr etc.

•bhûr bhuva¿ svar (TA.MahånU. suvar) mahar janas tapa¿ satyam # TA.10.28.1; MahånU.15.3; B®hPDh.2.60; ÇaºkhaDh.11. Designated as brahmah®dayam BDh.2.4.7.8. See oµ bhûr etc.

•bhûr bhuva¿ svar (TS. suvar) vaßa† svåhå nama¿ # TS.7.3.12.1; KSA.3.2.

•bhûr bhuva¿ svar våkovåkyam itihåsapurå±am # ÇG.1.24.8.

•bhûr bhuva¿ svaç candramasaµ ca diçaç ca måµ ca # TB.3.10.2.1.

•bhûr bhuva¿ suvaç candramase ca nakßatrebhyaç ca digbhyaç ca mahate ca svåhå # TA.10.4.1; MahånU.7.3.

•bhûr bhuva¿ suvaç candramase digbhya¿ svåhå # TA.10.2.1; MahånU.7.1.

•bhûr bhuva¿ suvaç chanda om # TA.10.6.1; MahånU.7.5.

•bhûr bhuva¿ svas te dadåmi # MG.1.17.6. See next but one.

•bhûr bhuva¿ suva¿ satyaµ tapa¿ çraddhåyåµ juhomi # ApDh.1.4.12.5.

•bhûr bhuva¿ sva¿ sarvaµ tvayi dadhåmi # ÇB.14.9.4.25; B®hU.6.4.25; PG.1.16.4. See prec. but one.

•bhûr bhuva¿ sva¿ svåhå # MS.4.9.12: 134.4; KB.6.12; ÇB.14.9.3.7,13; TB.3.11.2.4; 3.1; 4.2; 5.3; B®hU.6.3.7,13; AÇ.1.11.13; ÇÇ.3.19.3; 21.6; 6.3.8; 8.8.10; LÇ.4.11.4; MÇ.3.1.

•bhûry aspaß†a kartvam # RV.1.10.2b; SV.2.695b.

•bhûr våg bahu bahu me bhûyåt svåhå # ÇÇ.2.10.2.

•bhûç ca kaç ca våk cark ca gåuç ca va† ca khaµ ca dhû¯ç ca nû¯ç ca pû¯ç ca # ApÇ.4.4.4.

•bhûßan na yo’dhi babhrûßu namnate # RV.1.140.6a.

•bhûßann iva pra bharå stomam asmåi # RV.10.42.1b; AV.20.89.1b.

•bhûßema çarada¿ çatam # AV.19.67.7.

•bhûß±ur åtmå phalagrahi¿ (ÇÇ. phale@) # AB.7.15.2b; ÇÇ.15.19b.

•(oµ) bhûs tarpayåmi # BDh.2.5.9.5; 10.17.37.

•bhûs te dadåmi # MG.1.17.6. See next.

•bhûs tvayi dadhåmi # ÇB.14.9.4.25; B®hU.6.4.25; PG.1.16.4; HG.2.5.2. See prec.

•bhû¿ (ApMB. bhû) svåhå # VS.20.12,23; MS.3.11.8: 151.15; 3.11.10: 157.14; 4.9.11: 132.12; 4.9.12: 134.3; KS.38.4,5; KB.6.12; ÍB.1.5.8; ÇB.12.8.3.30; 14.9.3.7,11; TB.2.1.9.3; 6.5.8; 6.5; TA.4.10.5; 5.8.11; B®hU.6.3.7,11; AÇ.1.11.13; ÇÇ.3.21.2; LÇ.4.11.4; ApÇ.9.8.4; 15.11.9; 19.10.7; MÇ.3.1.1; –5.2.11.24; Kåuç.5.13; 91.6; ApMB.1.10.10–13 (ApG.3.8.10); 2.12.11–14 (ApG.6.15.4); 2.22.21 (ApG.8.23.9). Cf. oµ bhû¿ svadhå.

•bh®gavå±aµ viçe-viçe # RV.4.7.4d.

•bh®gavo ye ca tuß†uvu¿ # RV.8.6.18b.

•bh®guµ hi¯sitvå s®ñjayå¿ (JB. måhenå) # AV.5.19.1c; JB.1.152c.

•bh®gû±åµ tvåºgirasåµ (ApÇ. två devånåµ) vratapate vratenådadhåmi # TB.1.1.4.8; ApÇ.5.11.7. Cf. under aºgirasåµ två.

•bh®gû±åm aºgirasåµ tapaså tapyadhvam # VS.1.18; TS.1.1.7.2; KS.1.7; 31.6; ÇB.1.2.1.13; TB.3.2.7.6; ApÇ.1.12.3; 23.6. P: bh®gû±åm KÇ.2.4.38. See vasûnåµ rudrå±åm ådityånåµ bh®gû±åm.

•bh®gûn aºgiraso’nugå¿ # GB.1.1.39f.

•bh®jaç chanda¿ # MS.2.8.7: 112.1. See bhrajaç.

•bh®tam agniµ purîßyam # VS.11.30d; ÇB.6.4.1.10. See bhartam etc.

•bh®tiµ na pra bharåmasi # RV.8.66.11d.

•bh®tiµ na bharå matibhir jujoßate # RV.9.103.1c; SV.1.573c.

•bh®miµ cid yathå vasavo jußanta # RV.7.56.20b.

•bh®miµ (TB. bhrumiµ) dhamanto apa gå av®±ata # RV.2.34.1d; TB.2.5.5.4d.

•bh®mir asy ®ßik®n martyånåm # RV.1.31.16d; LÇ.3.2.7d; N.6.20.

•bh®miç cid ghåsi tûtuji¿ # RV.4.32.2a.

•bhejåte adrî rathyeva panthåm # RV.7.39.1c.

•bhejånåsa¿ suvîryam # RV.10.153.1c; AV.20.93.4c. See vanvånåsa¿.

•bhejånåso b®haddivasya råya¿ # RV.4.29.5c.

•bheje patho vartaniµ patyamåna¿ # RV.7.18.16d.

•bhettåraµ bhaºguråvata¿ (VSK. @tåm) # VSK.11.2.15d; TS.1.5.6.4d; 4.1.2.5d. See hantåraµ etc.

•bhedaµ vanvanta pra sudåsam åvatam # RV.7.83.4b.

•bhedasya cic chardhato vinda randhim # RV.7.18.18b.

•bheßajaµ sam u jagrabham # AV.6.21.1d.

•bheßajaµ sviß†yåi svåhå # Kåuç.5.13. See bheßajaµ dur@, and cf. bhißajåu sviß†yåi.

•bheßajaµ gave’çvåya (MS. açvåya) # VS.3.59a; TS.1.8.6.1a; MS.1.10.4a: 144.10; 1.10.20: 160.10; ÇB.2.6.2.11a; LÇ.5.3.5a. P: bheßajaµ gave TB.1.6.10.4; ApÇ.8.18.1. See next.

•bheßajaµ gave’çvåya purußåya # KS.9.7a; 36.14. See prec.

•bheßajaµ duriß†yåi svåhå # TB.3.7.11.3; ApÇ.3.11.2. See bheßajaµ sviß†yåi.

•bheßajaµ na¿ sarasvatî # VS.20.64b; MS.3.11.3b: 144.9; KS.38.8b; TB.2.6.12.4b.

•bheßajam asi # VS.3.59; ÇB.2.6.2.11; LÇ.5.3.5.

•bheßajaµ bhißajåçvinå # VS.19.12b.

•bheßajaµ bhißajå sute # VS.20.57d; MS.3.11.3d: 143.14; KS.38.8d; TB.2.6.12.2d.

•bheßajaµ bhißajo vidu¿ # AV.8.7.26b.

•bheßajåya svåhå # VS.39.12.

•bheßajî¿ santv åbh®tå¿ # AV.8.7.8d.

•bheßajebhya¿ svåhå # TB.3.1.5.9.

•bheßajåu nîvibhåryåu # AV.8.6.20d.

•bhåikßam # HG.1.7.15.

•bho¿ # MG.1.9.12; VåDh.13.46.

•bhogån dhukßvåkßatån b®han # SMB.2.4.9d.

•bhogåya punar ohatåm # AV.19.44.10d.

•bhogebhi¿ pari våraya # AV.11.9.5d.

•bhogo’si # ÇÇ.18.20.8.

•bhojaµ tvåm indra vayaµ huvema # RV.2.17.8a.

•bhojaµ dåtåram abravam # RV.8.3.24d.

•bhojaµ devåso’vatå bhareßu # RV.10.107.11c.

•bhojam açvå¿ suß†huvåho vahanti # RV.10.107.11a.

•bhojayet taµ sak®d yas tu # ÇG.1.2.6c.

•bhoja¿ çatrûn samanîkeßu jetå # RV.10.107.11d.

•bhojasyedaµ pußkari±îva veçma # RV.10.107.10c; N.7.3.

•bhojå jigyur anta¿peyaµ suråyå¿ # RV.10.107.9c.

•bhojå jigyur ye ahûtå¿ prayanti # RV.10.107.9d.

•bhojå jigyur vadhvaµ yå suvåså¿ # RV.10.107.9b.

•bhojå jigyu¿ surabhiµ yonim agre # RV.10.107.9a.

•bhojåyåçvaµ saµ m®janty åçum # RV.10.107.10a.

•bhojåyåste kanyå çumbhamånå # RV.10.107.10b.

•bhojeßv asmå¯ abhy uc carå sadå # RV.8.25.21c.

•bho¿ sarpa bhadra bhadraµ te # RVKh.1.191.5a.

•bho¿ savitur vare±yam # GB.1.1.32a. See tat savitur etc.

•bhyasåt te çußmåt p®thivî cid adriva¿ # SV.1.371d. See rejate çußmåt.

•bhrajaç chanda¿ # VS.15.5; TS.4.3.12.2; KS.17.6; ÇB.8.5.2.5. See bh®jaç.

•bhramasi # ÇB.14.9.3.9; B®hU.6.3.9.

•bhraß†o’thåpy abûbhuva¿ # AV.20.136.7b,8b.

•bhråjaµ gacha # VS.4.17; TS.1.2.4.1; MS.1.2.4: 13.1; 1.2.14: 23.8; 1.3.38: 44.17; 2.13.1: 153.5; 3.9.3: 116.4; KS.2.5; ÇB.3.2.4.9.

•bhråjajjanmåno maruto adh®ß†å¿ # RV.6.66.10d; MS.4.14.11d: 233.1.

•bhråjate çre±idan # RV.10.20.3c.

•bhråjante rukmåir åyudhåis tanûbhi¿ # RV.7.57.3b.

•bhråjante sûryå iva # RV.8.34.17c.

•bhråjanto agnayo yathå # RV.1.50.3c; AV.13.2.18c; 20.47.15c; ArS.5.8c; VS.8.40c; MS.1.3.33c: 41.8; KS.4.11c; ÇB.4.5.4.11c; ApÇ.16.12.1c; N.3.15.

•bhråjanto yanti dh®ß±uyå # RV.5.10.5b.

•bhråjanto viçvavedasa¿ # AV.19.27.6c.

•bhråjanty agne samidhåna dîdiva¿ # ArS.4.1a.

•bhråjan divo antån paryeßi vidyutå # Våit.14.1d.

•bhråjamånaµ hira±yayam # RV.9.5.10d.

•bhråjamånå ratheßv å # SV.1.356b.

•bhråjamåno vipaçcitå # VS.4.32d; TS.1.2.4.1d; MS.1.2.5d: 13.13; KS.2.6d; ÇB.3.3.4.8d.

•bhråjase svåhå # TB.3.1.6.4.

•bhråjasya sthåne svatejaså bhåni # TA.1.16.1.

•bhråjasvantaµ måm åyußmantaµ varcasvantaµ (MS. måµ varcasvantaµ) manußyeßu kuru # TS.3.3.1.2; MS.4.7.3: 96.13. See next, and bhråjiß†ho.

•bhråjasvån (ÇÇ. bhråjasvy) ahaµ manußyeßu bhûyåsam # VSK.8.15.1; 16.1; 17.1; ÇÇ.10.4.12. See under prec.

•bhråjå nåiti (SV. na yåti) gavyayu¿ # RV.9.98.3d; SV.2.590d.

•bhråjir asi # MS.4.9.5: 125.14.

•bhråjiß†ho’haµ manußyeßu bhûyåsam # VS.8.40; ÇB.4.5.4.12. See under bhråjasvåntaµ.

•bhråjo’si # AV.2.11.5; 17.1.20; TS.2.4.3.2; MS.2.1.11: 13.13; 4.9.5: 125.14; KS.10.7; TB.3.11.1.21; TA.10.26.1; TAA.10.35; MahånU.15.1; MÇ.8.23.

•bhrå¥ asi # KS.39.5; ApÇ.16.30.1.

•bhråtaro marutas tava # RV.1.170.2b.

•bhråtå no jyeß†ha¿ prathamo vi vocati # RV.10.11.2d; AV.18.1.19d.

•bhråtåntarikßam abhiçastyå na¿ (TA. abhiçasta ena¿) # AV.6.120.2b; TA.2.6.2b.

•bhråtå bhûtvå piteva ca # AV.8.6.7b.

•bhråtåro yac ca me svå¿ # AV.10.3.8b.

•bhråtå svasu¿ çayane yac chayîya # AV.18.1.14d.

•bhråtu¿ putrån maghavan titvißå±a¿ # RV.10.55.1d.

•bhråtur na ®te saptathasya måyå¿ # RV.10.99.2d.

•bhråt®vya utpipîte çubhaspatî (MS. b®haspate) # TS.3.2.10.2b; MS.4.5.8b: 76.13.

•bhråt®vyakßaya±am asi bhråt®vyacåtanaµ me då¿ svåhå # AV.2.18.1. P: bhråt®vyakßaya±am Kåuç.48.1.

•bhråt®vyaghnî yajamånasya gåtu¿ # AV.10.9.1d.

•bhråt®vyaµ pådayåmasi # TB.2.4.2.4d.

•bhråt®vyasyåbhidåsata¿ # TB.2.4.2.3b.

•bhråt®vyahå me’si svåhå # TA.4.41.3,6.

•bhråt®vyå±åµ sapatnånåm ahaµ bhûyåsam uttama¿ # ApÇ.6.20.2.

•bhråt®vyån dvißato v®ßå # Våit.14.1d.

•bhråt®vyå me sabandhava¿ # AV.10.3.9b.

•bhråtendrasya sakhå mama # RV.6.55.5c.

•bhrumiµ dhamanto etc. # see bh®miµ etc.

•bhruvåu lalå†e ca tathå ca kar±åu # RVKh.6.45.3a.

•bhrû±aghni pûßan duritåni m®kßva # AV.6.112.3d; 113.2d.

•bhrû±ahatyåµ tilå¿ (TAA. tilå¿ çåntiµ) çamayantu svåhå # TAA.10.64; MahånU.19.1d.

•bhrû±ahatyåyåi svåhå # KSA.5.6; TB.3.9.15.2 (bis); ApÇ.20.22.6. Cf. brahmahatyåyåi.

•bhrû±ahå gurutalpaga¿ # TA.10.1.15b; MahånU.5.11b. Cf. brahmahå.

•bhrûbhyåµ svåhå # TS.7.3.16.1; KSA.3.6.

•ma¯sase çaµ ca nas k®dhi # AV.7.20.2b.

•ma¯sîmahi jigîvå¯sas tvotå¿ # RV.6.19.7d.

•ma¯sîmahi två vayam # RV.10.26.4a.

•ma¯sîmahi svayaçaso marudbhi¿ # RV.1.136.7b.

•ma¯sîß†hå açvasåtama¿ # RV.1.175.5d.

•ma¯hiß†ha å madad divi # AV.20.49.2c.

•ma¯hiß†ha indra jajñiße # RV.8.15.10b.

•ma¯hiß†ha indra vijuro g®±adhyåi # AA.5.2.1.10c.

•ma¯hiß†haµ våghatåm ®ßi¿ # RV.10.33.4c.

•ma¯hiß†haµ våjasåtaye # RV.1.130.1g; SV.1.459g. Cf. ma¯hiß†ho etc.

•ma¯hiß†haµ viçvacarßa±im # RV.6.44.4d. See çaciß†haµ viçvavedasam.

•ma¯hiß†haµ vo maghonåm # RV.5.39.4a. Cf. ma¯hiß†håso.

•ma¯hiß†haµ siñca indubhi¿ # RV.1.30.1c; SV.1.214c.

•ma¯hiß†haµ carßa±înåm # RV.8.92.1d; SV.1.155d; 2.63d.

•ma¯hiß†ham achoktibhir matînåm # RV.1.61.3c; AV.20.35.3c.

•ma¯hiß†ham ubhayåvinam # RV.8.1.2d; AV.20.85.2d; SV.2.711d.

•ma¯hiß†haråtiµ sa hi paprir andhasa¿ # RV.1.52.3d.

•ma¯hiß†ha vajrinn ®ñjase # AA.4.3c,4c; Mahånåmnya¿ 4c.

•ma¯hiß†hasya prabh®tasya svadhåva¿ # RV.1.147.2b; VS.12.42b; TS.4.2.3.4b; MS.2.7.10b: 88.15; KS.16.10b; ÇB.6.8.2.9.

•ma¯hiß†ha¿ sûrir abhût # RV.8.46.24d.

•ma¯hiß†håbhir matibhi¿ çukraçociße # RV.8.23.23c.

•ma¯hiß†håm ûtiµ vitire dadhånå¿ # RV.10.104.5c.

•ma¯hiß†hå våjasåtamå # RV.8.5.5a.

•ma¯hiß†hå viçvavedaså # RV.10.143.6b.

•ma¯hiß†håso maghonåm # RV.8.1.30b. Cf. ma¯hiß†haµ vo.

•ma¯hiß†hås te sadhamåda¿ syåma # RV.1.121.15d.

•ma¯hiß†ho arya¿ satpati¿ # RV.8.19.36c.

•ma¯hiß†ho gîrbhir å ca yajñiyo vavartat (SV. vavarta) # RV.8.97.13c; AV.20.55.1c; SV.1.460c; TB.2.5.8.9c.

•ma¯hiß†ho jårayanmakha¿ sudånubhi¿ # RV.10.172.2b.

•ma¯hiß†ho matsad andhasa¿ # RV.4.31.2b; AV.20.124.2b; SV.2.33b; VS.27.40b; 36.5b; MS.2.13.9b: 159.6; 4.9.27b: 139.13; KS.39.12b; TA.4.42.3b; ApÇ.17.7.8b.

•ma¯hiß†ho våjasåtaye # RV.8.4.18d; 88.6d; AA.5.2.2.14b; ÇÇ.18.15.5b. Cf. ma¯hiß†haµ etc.

•ma¯hiß†ho v®trahantama¿ # RV.9.1.3b; SV.2.41b.

•makakån nåçayåmasi # AV.8.6.12e.

•makßikå t®pyatu krimi¿ # AV.11.9.10b.

•makßikås te paçupate # AV.11.2.2d. See the note under aliklavebhyo.

•makßuµgamåbhir ûtibhi¿ # RV.8.22.16b.

•makßû kanåyå¿ sakhyaµ navagvå¿ # RV.10.61.10a.

•makßû kanåyå¿ sakhyaµ navîya¿ # RV.10.61.11a.

•makßû gomantam îmahe # RV.8.33.3d; 88.2d; AV.20.9.2d; 49.5d; 52.3d; 57.16d; SV.2.36d,216d.

•makßû cid yanto adriva¿ # RV.8.61.4d.

•makßûjavastamåsati # RV.6.45.14b.

•makßû jåta åviçad yåsu vardhate # RV.2.13.1b.

•makßûtamasya råtißu # RV.8.19.12b.

•makßûtamebhir ahabhi¿ # RV.9.55.3c; SV.2.327c.

•makßû tå ta indra dånåpnasa¿ # RV.10.22.11a.

•makßû devavato ratha¿ # RV.8.31.15a; TS.1.8.22.3a; MS.4.11.2a: 164.12; KS.11.12a. P: makßû devavata¿ ApÇ.19.19.8; MÇ.5.1.6.7. Cf. B®hD.6.73 (B).

•makßû na yeßu dohase cid ayå¿ # RV.6.66.5a.

•makßû na vahni¿ prajåyå upabdi¿ # RV.10.61.9a.

•makßûbhi¿ paridîyatha¿ # RV.8.26.6b.

•makßû-makßû k®±uhi gojito na¿ # RV.3.31.20d.

•makßûyubhir narå hayebhir açvinå # RV.7.74.4c.

•makßû råya¿ suvîryasya dåta # RV.7.56.15c.

•makßû våjaµ bharati spårharådhå¿ # RV.4.16.16d.

•makßû samudråd uta vå purîßåt # RV.4.21.3b.

•makßû sa våjaµ bharate dhanå n®bhi¿ # RV.10.147.4d.

•makßû sumnåya navyase # RV.8.27.10d.

•makßû sthiraµ çev®dhaµ sûta måtå # RV.10.61.20d.

•makßû hi ßmå gachatha îvato dyûn # RV.4.43.3a.

•makßv itthå dhiyå narå # RV.1.2.6c.

•makhasya te tavißasya pra jûtim # RV.3.34.2a; AV.20.11.2a.

•makhasya te’dya çiro rådhyåsaµ devayajane p®thivyå¿ # VS.37.5; MS.4.9.1: 121.4; ÇB.14.1.2.11; MÇ.1.5.2.12. See ®dhyåsam adya makhasya çira¿.

•makhasya två çîrß±e # VS.37.3,4,5,6 (ter),7 (ter),8 (sexies),9 (sexies),10 (ter); MS.4.9.1 (quater): 121.2,3,5,6; ÇB.14.1.2.9–11,13,14,17,19–21,25; TA.4.2.3 (bis),4,5; 5.2.7; ApÇ.15.1.10. P: makhasya två MÇ.4.1.10.

•makhasya må yaço’ryåt # TS.3.2.4.1.

•makhasya råsnåsi # MS.4.9.1: 121.8; TA.4.2.6; ApÇ.15.3.3; MÇ.4.1.18.

•makhasya çiro’si # VS.11.57; 37.8 (ter); TS.1.1.8.1; 12.1; 4.1.5.3; 5.1.6.3; MS.2.7.6: 80.13; 3.1.7: 8.16; 4.1.9: 11.5; 4.9.1: 121.7; KS.1.8; 16.5; 19.6; 31.7; ÇB.6.5.2.1,2; TB.3.2.8.3; 3.7.11; TA.4.2.5; 5.3.2; ApÇ.1.24.5; 2.14.12; 15.2.14; 16.4.4; MÇ.1.2.3.16; –4.1.15; –6.1.2. P: makhasya çira¿ KÇ.16.3.23; 26.1.17.

•makha¿ sahasvad arcati # RV.1.6.8b; AV.20.40.2b; 70.4b.

•makhå ayåsa¿ svas®to dhruvacyuta¿ # RV.1.64.11c.

•makhåya två # VS.37.3,4,5,6 (ter),7 (ter),8 (sexies),9 (sexies),10 (ter),11; MS.4.9.1 (quater): 121.2,3,4,6; 4.9.3: 123.7; ÇB.14.1.2.9–11,13,14,17,19–21,25; 3.5; TA.4.2.3 (bis),4,5; 5.1; 5.2.7; 4.1; ApÇ.15.1.10; 6.4; MÇ.4.1.10; –4.2.14. P: makhåya KÇ.26.1.9,11,14,15,16,22,24,26.

•makhåya två paridadåmi # HG.1.6.5.

•makho’si # TA.4.2.6; ApÇ.15.3.7.

•magham indråya jabhrire # VS.20.67d; TB.2.6.13.1d. See madyam etc.

•maghavañ (AV.SV.PB.TB. @va¯) chagdhi tava tan na ûtibhi¿ (SV.PB.TB.TA.ApÇ. ûtaye) # RV.8.24.11c; 61.13c; AV.19.15.1c; SV.1.274c; 2.671c; PB.15.4.3c; TB.3.7.11.4c; TA.10.1.9c; MahånU.20.4c; ApÇ.3.12.1c.

•maghavadbhir maghavan viçva åjåu # RV.4.16.19b.

•maghavadbhyaç ca mahyaµ ca # RV.9.32.6b.

•maghavadbhyaç ca sapratha¿ # RV.8.5.12b.

•maghavadbhyo dhruvaµ rayim # RV.9.20.4b; SV.2.321b.

•maghavan tava çarma±i # RV.8.62.10d.

•maghavann asti mar¥itå # RV.8.66.13d.

•maghavan bhûri te vasu # RV.8.32.8c.

•maghavan mandißîmahi # TS.1.8.5.1b; MS.1.10.3b: 142.11; KS.9.6b; LÇ.5.2.10b. See maghavan vand@.

•maghavan manyumattama¿ # RV.4.30.7b.

•maghavan måtathå iva # RV.1.82.1b; SV.1.416b.

•maghavan vandißîmahi # RV.1.82.3b; VS.3.52b; ÇB.2.6.1.38b. See maghavan mand@.

•maghavan v®trahatyåya # RV.8.89.5b; SV.2.779b; ArS.2.7b.

•maghavå gomatîr anu # RV.5.61.19b.

•maghavånaµ çacîpate # RV.4.31.7b.

•maghavånå suvîråv anapacyutå # RV.8.26.7c.

•maghavåno aråsata # RV.5.79.6d.

•maghavåno vi rapçante (ÇÇ. @çate) # AV.20.128.5d; ÇÇ.12.20.2.5d.

•maghasya medhyåtithe # RV.8.1.30d.

•maghå ca dh®ß±o dayase vi sûrîn # RV.6.37.4d.

•maghå nakßatram # TS.4.4.10.1; MS.2.13.20: 165.17; KS.39.13.

•maghåbhir gåvo g®hyante # ApG.1.3.1c. See under aghåsu.

•maghåbhya¿ svåhå # TB.3.1.4.8.

•maghå viprebhyo dadataµ ç®±omi # RV.5.32.12b.

•maghåsu yajñaµ suk®taµ jußantåm # TB.3.1.1.7d.

•maghåsu hanyante gåva¿ # AV.14.1.13c; Kåuç.75.5. See under aghåsu.

•maghåir maghoni suçriya¿ # RV.5.79.4c.

•maghåir maghono ati çûra dåçasi # RV.8.24.2c; AV.18.1.38c.

•maghona å pavasva na¿ # RV.9.8.7a; SV.2.534a.

•maghona¿ sma v®trahatyeßu codaya # RV.7.32.15a; SV.2.1033a.

•maghonåµ viçveßåµ sudånava¿ # RV.8.19.34c.

•maghonåm åyu¿ pratiran mahi çrava¿ # RV.9.80.2c.

•maghonåµ ma¯hiß†hå tuviçußmå # RV.6.68.2c.

•maghonîr vîravat patyamånå¿ # RV.6.65.3c.

•maghono rakßa tanvaç ca vandya # RV.1.31.12b; VS.34.13b.

•maghono h®do varathas tamå¯si # RV.5.31.9d.

•maºgalikebhya¿ svåhå # AV.19.23.28.

•majjanty avicetasa¿ # RV.9.64.21c.

•majjanvate svåhå # TS.7.5.12.2; KSA.5.3.

•majjabhya¿ svåhå # VS.39.10 (bis); TS.7.3.16.2; KSA.3.6.

•majjånam asya nir jahi # AV.12.5.70b.

•majjånaµ m®tyor juhomi majjabhir m®tyuµ våsaye # VåDh.20.26.

•majjå majjopamå k®tå # ÇB.14.6.9.32d; B®hU.3.9.32d.

•majjå majjñå saµ dhîyatåm # AV.4.12.4a.

•ma±i¿ k®±otu devajå¿ # AV.10.6.31b.

•ma±iµ vißkandhadûßa±am # AV.2.4.1c; 3.9.6d.

•ma±iµ sahasravîryam # AV.8.5.14e. Cf. ma±i¿ sahasra@.

•ma±iµ haståd ådadånå m®tasya # TA.6.1.3a.

•ma±iµ hira±yaµ p®thivî dadhåtu me # AV.12.1.44b.

•ma±iµ kßatrasya vardhanam # AV.19.30.4c.

•ma±inå rûpå±i # TS.7.3.14.1; KSA.3.4.

•ma±iµ phålaµ gh®taçcutam # AV.10.6.6b–10b.

•ma±ir dur±åmacåtana¿ # AV.19.36.1d.

•ma±i¿ çråiß†hyåya mûrdhata¿ # AV.10.6.31f,32d.

•ma±is te astu puraetå puraståt # AV.10.3.2b.

•ma±i¿ sahasravîrya¿ # AV.2.4.2c. Cf. ma±iµ sahasra@.

•ma±e pratyamucaµ çivam # AV.10.6.34b.

•ma±e çråiß†hyåya jinvatåt # AV.10.6.34d.

•ma±¥åkako ha va¿ pitå # HG.2.7.2b (bis). See manthåkako.

•ma±¥ûkå iri±ånu # AV.4.15.12e.

•ma±¥ûkå ivodakåt # RV.10.166.5e.

•ma±¥ûkå udakåd iva # RV.10.166.5f.

•ma±¥ûkåñ jambhyebhi¿ (KSA. jambhåi¿) # TS.5.7.11.1; KSA.13.1; TB.3.9.11.1; ApÇ.20.21.9.

•ma±¥ûkånåµ vagnur atrå sameti # RV.7.103.2d.

•ma±¥ûki tåbhir ågahi # VS.17.6d; TS.4.6.1.2a; MS.2.10.1d: 131.10; KS.17.17d; ÇB.9.1.2.27d.

•ma±¥ûko mûßikå tittiris (MS. @ras) te sarpå±åm # VS.24.36; MS.3.14.17: 176.3.

•ma±¥ûko yad abhiv®ß†a¿ kanißkan # RV.7.103.4c.

•ma±¥ûky apsu çaµ bhuva¿ # AV.18.3.60e. See next.

•ma±¥ûkyå su saµ gama (TA. gamaya) # RV.10.16.14c; TA.6.4.1c.

•ma±yå rûpå±i # KS.35.15.

•mataya¿ somapåm urum # RV.3.41.5a; AV.20.23.5a.

•matasne våyavyåir na minåti pittam # VS.19.85d; MS.3.11.9d: 153.12; KS.38.3d; TB.2.6.4.3d.

•mati¿ kavînåm # MS.4.9.6: 126.5; TA.4.7.4; 5.6.8.

•matiµ vasiß†ha mî¥huße bharasva # RV.7.88.1b.

•matiµ viprasya vardhayad vivakßase # RV.10.25.10d.

•matiµ kavînåm ®ßabhaµ janånåm # ApÇ.21.12.3b.

•matiµ tarpayåmi çraddhåmedhe dhåra±åµ ca # ÇG.4.9.3.

•matir uditaya¿ kuta¿ # AV.10.2.10d.

•matir nåmåsi # MG.1.4.2.

•matiç ca me sumatiç ca me (VS. me yajñena kalpantåm) # VS.18.11; TS.4.7.2.2; MS.2.11.3: 141.8; KS.18.8.

•matî juß†o dhiyå hita¿ # RV.9.44.2a.

•matînåµ ca sådhanam # RV.10.26.4c; N.6.29.

•matî viprå¿ sam asvaran # RV.9.63.21c.

•matyåi çrutåya cakßase # AV.6.41.1c. Cf. mahe çrotråya.

•matsad ahiµ v®tram apåµ jinvad udåryam udyån divi samudraµ parvatå¯ iha # AÇ.6.2.11.

•matsad yathå såumanasåya devam # RV.6.44.16c.

•matsarå mådayiß±ava¿ # RV.1.14.4b.

•matsaråsa¿ prasupa¿ (SV. @suta¿) såkam îrate # RV.9.69.6b; SV.2.720b.

•matsaråsas tadokasa¿ # RV.1.15.1c.

•matsaråsa¿ svarvida¿ # RV.9.21.1c; 107.14d. See next but one.

•matsaråso jarh®ßanta prasåham # RV.6.17.4d.

•matsaråso madacyuta¿ # SV.1.518d; 2.206d. See prec. but one.

•matsi dyåvåp®thivî deva soma # RV.9.97.42d; SV.2.604d.

•matsi no vasyaïß†aye # RV.1.176.1a; ÇÇ.11.11.17; 18.18.5.

•matsi mahåm indram indo madåya # RV.9.90.5d.

•matsi mitråvaru±å pûyamåna¿ # RV.9.97.42b; SV.2.604b.

•matsi våyum iß†aye rådhase na¿ (RV. ca) # RV.9.97.42a; SV.2.604a; PB.15.1.3.

•matsi çardho mårutaµ matsi devån # RV.9.90.5c; 97.42c; SV.2.604c.

•matsi soma varu±aµ matsi mitram # RV.9.90.5a.

•matsîndram indo pavamåna viß±um # RV.9.90.5b.

•matsyaµ na dîna udani kßiyantam # RV.10.68.8b; AV.20.16.8b; N.10.12b.

•matsy apåyi te maha¿ # RV.1.175.1a; SV.2.782a; AÇ.8.5.12; ÇÇ.11.11.16; 12.4.9; 18.11.2.

•matsya¿ såµmado råjå (AÇ.ÇÇ. matsya¿ såµmadas) tasyodakecarå (ÇÇ. @kacarå) viças ta ima åsata itihåso (AÇ. åsate purå±avidyå; ÇÇ. åsata itihåsavedo) veda¿ so’yam # ÇB.13.4.3.12; AÇ.10.7.8; ÇÇ.16.2.22–24.

•matsvå na indra gomata¿ # RV.8.3.1b; SV.1.239b; 2.771b.

•matsvå madaµ puruvåraµ maghåya # AA.5.2.1.10b.

•matsvå vivasvato matî # RV.8.6.39c.

•matsvå sutasya gomata¿ # RV.8.13.14b; 92.30c; AV.20.60.3c; SV.2.176c.

•matsvå suçipra mandibhi¿ # RV.1.9.3a; AV.20.71.9a.

•matsvå suçipra (SV. @prin) harivas tad (SV. tam) îmahe # RV.8.99.2a; SV.2.164a.

•mathavyån stokån apa yån rarådha # AV.2.35.2c. See madhavyåu.

•mathite vyåh®tîr juhuyåt # Kåuç.73.4c.

•mathîd yad îµ viß†o (RV.1.71.4a, vibh®to) måtariçvå # RV.1.71.4a; 148.1a; MS.4.14.15a: 240.14. P: mathîd yad îm ÇÇ.14.57.13,14.

•mathîr ugro na çavaså # RV.1.127.11g.

•mathnanto dåçå bh®gava¿ # RV.1.127.7c.

•mathnå rajå¯sy açvinå vi ghoßåi¿ # RV.1.181.5d.

•mathyamånåyånubrûhi # ApÇ.7.13.1.

•mathrå nemiµ ni våv®tu¿ # RV.8.46.23c.

•madaµ yo asya ra¯hyaµ ciketati # RV.10.147.4b.

•madacyuta¿ k®çanåvato atyån # RV.1.126.4c.

•madacyutam ahaye hantavå u # RV.8.96.5b.

•madacyutam åuçånaµ nabhojåm # RV.10.30.9c.

•madacyut kßeti sådane # RV.9.12.3a; SV.2.548a.

•madathå v®ktabarhißa¿ # RV.8.7.20b.

•madanti devagopå¿ # RV.8.46.32e.

•madanti devå ubhayåni havyå # AV.7.109.2d.

•madanti devîr am®tå ®tåv®ta¿ (MÇ.ApÇ. @v®dha¿) # Våit.13.20; ApÇ.11.1.9; MÇ.2.2.1.11. P: madanti ÇB.3.4.3.22; KÇ.8.2.12. Metrical.

•madanti vîrå vidatheßu gh®ßvaya¿ # RV.1.85.1d.

•madantî¿ # KÇ.8.2.23.

•madantîndragopå¿ # RV.8.46.32d.

•madanto gîrbhir adhvare sute sacå # RV.3.53.10b.

•madanty ety asmad å # RV.5.56.3b.

•madan viçve kavitamaµ kavînåm # RV.6.18.14b; MS.4.12.3b: 183.4; KS.8.16b.

•madaµ madiß†ha vîtaye # RV.9.6.9b.

•mada¿ çaviß†ha cetati # RV.8.12.1b; AV.20.63.7b; SV.1.394b.

•madå arßanti raghujå iva tmanå # RV.9.86.1b.

•madå uravas tarutrå¿ # RV.8.16.4b.

•mad ådityå adhi sarve tapanti # TB.2.8.8.4d.

•madå moda iva # ApÇ.13.13.8,10; 15.14.

•madå moda ivom atha # ApÇ.14.3.4.

•madå modåiva # AÇ.5.20.6; KÇ.10.6.5; MÇ.2.5.1.47.

•madå ya indra girva±a¿ # RV.8.49 (Vål.1).3b.

•madåya kratve apibo virapçin # RV.6.40.2b.

•madåya kratve asthiran # RV.1.135.1g.

•madåya devavîtaye # RV.9.6.6b.

•madåya dyukßa somapå¿ # RV.8.33.15d; 66.6b.

•madåya pari ßicyase # RV.9.11.8b; SV.2.798b.

•madåya barha±å girå # RV.9.10.4b; SV.1.485b; 2.472b.

•madåya raso acyuta¿ # VS.20.27d; TS.1.2.6.1d.

•madåya våjadå yuvam # RV.1.135.5g.

•madåya somaµ parame vyoman # RV.3.32.10b.

•madåya haraya¿ sutam # RV.8.46.7d.

•madåya haryatåya te # RV.1.130.2d.

•madåvatî nåma te måtå # AV.6.16.2b.

•maditamo etc. # see madintamo matsara indriyo.

•madintamasya dhårayå # RV.9.62.22c; SV.2.411c.

•madintamånåµ två patmann ådhûnomi # VS.8.48; ÇB.11.5.9.8.

•madintamåsa¿ pari koçam åsate # RV.9.86.1d.

•madintamo matsara indrapåna¿ # RV.9.96.13d; SV.1.532d.

•madintamo (MÇ. maditamo) matsara indriyo rasa¿ # RV.9.86.10d; SV.2.381d; PB.13.7.4; ApÇ.20.13.4d; MÇ.9.2.3d.

•madughånåµ två patmann ådhûnomi # MS.1.3.36: 42.14. Cf. madhuntamånåµ.

•madughån madhumattara¿ # AV.1.34.4b.

•made cid asya pra rujanti bhåmå¿ # RV.5.2.10c; TS.1.2.14.7c.

•madetha madåivo3 o3 othå (AÇ. ooo3m othå; Våit. oo3thå) modåiva # AÇ.7.11.15,17; ÇÇ.12.13.4; Våit.32.18.

•made d®¥hå avås®ja¿ # RV.6.43.3b.

•madena saha gachati # RV.9.98.7d; SV.1.552d; 2.679d.

•madenendraµ yajamånå¿ svarkå¿ # MS.3.11.7d: 150.17. See mademendraµ.

•madeneßitaµ madam # RV.8.1.21a.

•madema tatra parame vyoman # AV.7.5.3c.

•made-made anumadanti viprå¿ # RV.10.120.4b; AV.20.107.7b. See ra±e-ra±e etc.

•made-made vavakßithå suk®tvane # RV.8.13.7c.

•made-made hi no dadi¿ (TB. @du¿) # RV.1.81.7a; AV.20.56.4a; MS.4.12.4a: 189.15; KS.10.12a; TB.2.4.4.7a; AÇ.7.4.3. P: made-made hi ÇÇ.12.4.12.

•made madhor madasya madirasya madåivo3m othåmo dåivom # AÇ.8.4.3.

•madema çatahimå¿ suvîrå¿ # RV.6.4.8d; 10.7b; 12.6d; 13.6d; 17.15b; 24.10d; AV.19.12.1d; 20.63.3d; 124.6d; SV.1.454b; MS.1.6.1d: 86.6; KS.7.12d.

•mademendraµ yajamånå¿ svarkå¿ # VS.19.32d; KS.38.2d; ÇB.12.8.1.2; TB.2.6.3.1d. See madenendraµ.

•madevodeti (sa deva udeti ?) sûryyo’stam ûd upa gachati måµ sarve deva anvåyattå måm u nåtyeti kiµ cana # JB.2.28 (27)abcd.

•madeßu gåya girå mahå vicetasam # RV.8.46.14b; SV.1.265b.

•madeßu v®ßann uçijo yad åvitha # RV.1.131.5b; AV.20.75.3b.

•madeßu çipram etc. # see made suçipram.

•madeßu sarvadhå asi # RV.9.18.1c–7c; SV.1.475c; 2.443c,444c,445c.

•madeßûgrå ißa±anta bhurva±i # RV.1.134.5b.

•made sutasya viß±avi # RV.8.3.8b; AV.20.99.2b; SV.2.924b; VS.33.97b.

•made sutasya çavasåbhinac chira¿ # RV.1.52.10d.

•made sutasya somyasyåndhasa¿ # RV.10.50.7d.

•made suçipram (SV. madeßu çipram) andhasa¿ # RV.8.66.2b; SV.2.38b.

•made suçiprå mahabhi¿ p®±adhvam # RV.7.37.1d.

•made somasya d®¯hitåny åirayat # RV.2.17.1d.

•made somasya piprato¿ # RV.1.46.12c.

•made somasya mûrå amûra¿ # RV.4.26.7d; N.11.2d.

•made somasya ra±yåni cakrire # RV.1.85.10d.

•made somasya rocanå # RV.8.14.7b; AV.20.28.1b; 39.2b; SV.2.990b; AB.6.7.4b; GB.2.5.13b.

•made somasya vocata # RV.8.32.1c.

•made somasyåuçijo huvanyati # RV.1.119.9b.

•made hi ßmå dadåti na¿ # RV.8.1.21d.

•mado na ya¿ somyo bodhicakßå¿ # MS.4.12.2a: 182.1.

•mado ya indrapåtama¿ # RV.9.99.3b; SV.2.982b.

•mado yo devavîtama¿ # RV.9.63.16c; 64.12b.

•mado råjann aduchuna¿ # RV.9.61.17b; SV.2.240b.

•mado v®ßan svabhiß†ir dåsvån # RV.6.33.1b.

•madgur ha¯sas tejov®ßa¿ # MU.6.34b.

•madyam indråya jabhrire # MS.3.11.4d: 145.2; KS.38.9d. See magham etc.

•madryag indram iyam ®cyamånå # RV.6.38.2d.

•madhave två # VS.7.30; MS.1.3.16: 36.9; KS.4.7; ÇB.4.3.1.14; KÇ.9.13.2; ApÇ.12.26.12; MÇ.2.4.2.2,3.

•madhave svåhå # VS.22.31; MS.3.12.13: 164.5; MÇ.1.7.2.7.

•madhavyåu stokåv (MS. @kå) apa tåu rarådha # TS.3.2.8.2c; MS.2.3.8c: 37.1. See mathavyån.

•madhåv å dhåvatå madhu # RV.9.11.5c; SV.2.795c.

•madhu karißyåmi madhu janayißyåmi madhu bhavißyati bhadraµ bhadram ißam ûrjam # JB.1.88. Cf. madhu janißye, and annaµ karißyåmi.

•madhu kßaranti # TA.10.15.1 (var. lect.); MahånU.13.1; 15.3. See next.

•madhu kßaranti tadrasam # TA.10.15.1. See prec.

•madhu kßaranti sindhava¿ # RV.1.90.6b; VS.13.27b; TS.4.2.9.3b; MS.2.7.16b: 99.18; KS.39.3b; ÇB.14.9.3.11b; TA.10.10.2b; 49.1b; B®hU.6.3.11b; MahånU.9.8b; 17.7b; Kåuç.91.1b.

•madhuchandå¿ ç®±otana # AB.7.17.7a; ÇÇ.15.26a.

•madhu chando bhanati rebha iß†åu # RV.6.11.3d.

•madhu janißye (AV. @ßîya) # AV.9.1.14a; TS.3.3.2.2; TA.4.1.1; ÇÇ.1.5.9. Cf. madhu karißyåmi.

•madhujihvaµ havißk®tam # RV.1.13.3c; SV.2.699c.

•madhujihva¿ svåhuta¿ # RV.1.44.6b.

•madhu två madhulå karotu (MS. k®±otu) # MS.4.9.1: 121.6; TA.4.2.5; 5.2.13; ApÇ.15.2.2,6. P: madhu två MÇ.4.1.13. Cf. next, and madhu me.

•madhu två madhulå cakåra # RV.1.191.10f–12f,13e. Cf. prec.

•madhu dyåur astu na¿ pitå # RV.1.90.7c; VS.13.28c; TS.4.2.9.3c; MS.2.7.16c: 99.21; KS.39.3c; ÇB.14.9.3.12; TA.10.10.2c; 49.1c; B®hU.6.3.12c; MahånU.9.9c; 17.7c; Kåuç.91.1c.

•madhudhåram abhi yam ojasåt®±at # RV.2.24.4b; N.10.13b.

•madhudhårå vyundatî # AV.18.4.57d; TA.6.12.1d.

•madhu naktam utoßasa¿ (KS. @ßaså; TS.TA. @ßasi) # RV.1.90.7a; VS.13.28a; TS.4.2.9.3a; MS.2.7.16a: 99.20; KS.39.3a; ÇB.14.9.3.12a; TA.10.10.2a; 49.1a; B®hU.6.3.12a; MahånU.9.9a; 17.7a; Kåuç.91.1a.

•madhunåºtaµ çubhas patî # AV.6.69.2b; 9.1.19b.

•madhunå två khanåmasi # AV.1.34.1b.

•madhunå madhumatî¿ p®cyantåm # KS.1.8c. Cf. madhumatîr madhu@.

•madhu no dyåvåp®thivî mimikßatåm # RV.6.70.5a.

•madhuntamånåµ (VSK. madhvanta@) två patmann ådhûnomi # VS.8.48; VSK.8.22.2; ÇB.11.5.9.8. Cf. madughånåµ.

•madhu paruß±î çîpålå # AV.6.12.3c.

•madhuparka¿ # ÇÇ.4.21.6; HG.1.13.7; ApG.5.13.10.

•madhuparke yathå yaça¿ # AV.10.3.21b.

•madhupûr asi # AV.18.3.37.

•madhup®caµ dhanaså johavîmi # RV.2.10.6d.

•madhup®ß†haµ ghoram ayåsam açvam # RV.9.89.4a.

•madhu pra jåtam andhasa¿ # RV.9.18.2b; SV.2.444b.

•madhupratîka åhuta¿ # RV.10.118.4b.

•madhu priyaµ bharatho yat sara¥bhya¿ # RV.1.112.21c.

•madhupsaraso no’vantu yajñam # RV.4.33.3d.

•madhu bruvanto abhi saµcaranti # RV.8.48.1d.

•madhubhågo madhunå saµ s®jåti # AV.6.116.2b.

•madhuma¯ astu sûrya¿ # see madhumå¯ astu sûrya¿.

•madhumatîµ våcam udeyam # AV.16.2.2.

•madhumatîµ devebhyo våcam udyåsaµ çuçrûße±yåµ manußyebhya¿ # TS.3.3.2.2; TA.4.1.1. See next.

•madhumatîm adya devebhyo våcaµ vadißyåmi cåruµ manußyebhya¿ # ÇÇ.1.5.9. See prec.

•madhumatîr oßadhîr dyåva åpa¿ # RV.4.57.3a; AV.20.143.8a; MS.4.11.1a: 160.5; AÇ.9.11.16. Ps: madhumatîr oßadhî¿ Våit.27.30; ÇG.1.12.9; madhumatî¿ AG.4.7.26.

•madhumatîr na (MS.MÇ. nå) ißas k®dhi # VS.7.2; TS.1.4.2.1; 3.1; 6.4.5.4; MS.1.3.4: 31.8; KS.4.1 (bis); 27.1,2; ÇB.4.1.1.13; MÇ.2.3.3.14. P: madhumatî¿ KÇ.9.4.23.

•madhumatîr madhumatîbhi¿ p®cyantåm # VS.10.4a; ÇB.5.3.4.27. P: madhumatî¿ KÇ.15.4.46. See under devîr åpa¿ saµ, and cf. madhunå madhu@.

•madhumatî stha # AV.16.2.2.

•madhumat par±aµ madhumat pußpam åsåm # AV.8.7.12c.

•madhumat pårthivaµ raja¿ # RV.1.90.7b; VS.13.28b; TS.4.2.9.3b; MS.2.7.16b: 99.20; KS.39.3b; ÇB.14.9.3.12b; TA.10.10.2b; 49.1b; B®hU.6.3.12b; MahånU.9.9b; 17.7b; Kåuç.91.1b.

•madhumat punar åyanam # RV.10.24.6b. See madhuman me ni@.

•madhumatyå na¿ kaçayå mimikßatam # RV.1.157.4b.

•madhumad gh®tavat pinvamånå¿ # KS.1.3c; 31.2.

•madhumad våµ sindhavo mitra duhre # RV.5.69.2b.

•madhu madhu madhu # VS.37.13; MS.4.9.4: 125.1; TA.4.5.7; MÇ.4.2.26 (bis). P: madhu madhu ÇB.14.1.3.30; TA.5.4.11; KÇ.26.4.2; ApÇ.15.8.6; MÇ.11.9.3; B®hPDh.5.259; Karmap.1.3.7.

•madhu manißye # TS.3.3.2.2; TA.4.1.1; ÇÇ.1.5.9.

•madhumantaµ camû sutam # RV.10.24.1b.

•madhumantaµ tanûnapåt # RV.1.13.2a; 142.2b; SV.2.698a.

•madhumantaµ payasvantam # VS.6.30d; MS.1.3.3b: 30.14; 4.5.4b: 68.12; KS.3.10b; ÇB.3.9.4.3.

•madhumantaµ bhakßaµ karomi # PB.1.6.12. P: madhumantam LÇ.2.11.18.

•madhumanto gh®taçcuta¿ # RV.7.96.5b; AV.18.3.68d; 4.25d,42d; TS.3.1.11.3b; MS.4.10.1b: 142.11; KS.19.14b; N.10.24b.

•madhuman no bhavatv antarikßam # RV.4.57.3b; AV.20.143.8b; MS.4.11.1b: 160.5.

•madhuman madhyaµ vîrudhåµ babhûva # AV.8.7.12b.

•madhuman mûlaµ madhumad agram åsåm # AV.8.7.12a.

•madhuman me nikrama±am # AV.1.34.3a. See madhumat punar.

•madhuman me paråya±am # RV.10.24.6a; AV.1.34.3b.

•madhumå¯ astu våyave # RV.9.63.3c.

•madhumå¯ (MS. @ma¯) astu sûrya¿ # RV.1.90.8b; VS.13.29b; TS.4.2.9.3b; MS.2.7.16b: 100.1; KS.39.3b; ÇB.14.9.3.13b; TA.10.10.2b; 49.1b; B®hU.6.3.13b; MahånU.9.10b; 17.7b; Kåuç.91.1b.

•madhumå¯se (sc. varjaya) # GG.3.1.23.

•madhu mådhucîbhyåm # VS.37.18; MS.4.9.6: 126.12; ÇB.14.1.4.13.

•madhu mådhvîbhyåm # VS.37.18; MS.4.9.6: 126.12; ÇB.14.1.4.13.

•madhumån tanve tava # RV.8.17.6b; AV.20.4.3b.

•madhumån devavîtaye # MS.4.9.6: 126.13.

•madhumån drapsa¿ pari våram arßati # RV.9.69.2d; SV.2.721d.

•madhumån no vanaspati¿ # RV.1.90.8a; VS.13.29a; TS.4.2.9.3a; MS.2.7.16a: 100.1; KS.39.3a; ÇB.14.9.3.13a; TA.10.10.2a; 49.1a; B®hU.6.3.13a; MahånU.9.10a; 17.7a; Kåuç.91.1a.

•madhu metu måm # TA.10.48.1; MahånU.17.6.

•madhu me madhulå kara¿ # AV.5.15.1d–11d. Cf. madhutvå.

•madhu reto mådhava¿ påtv asmån # MS.3.16.4b: 187.14; KS.22.14b; AÇ.4.12.2b. See madhor ato.

•madhu låjåir na måsaram # VS.21.32g; MS.3.11.2g: 141.11; TB.2.6.11.3g.

•madhu va¯çißîya # AV.9.1.14b. See madhu vanißye.

•madhu vakßyåmi # TS.3.3.2.2; TA.4.1.1.

•madhu vadißyåmi # TS.3.3.2.2; TA.4.1.1.

•madhu vanißye # ÇÇ.1.5.9. See madhu va¯çißîya.

•madhu våtå ®tåyate # RV.1.90.6a; VS.13.27a; TS.4.2.9.3a; 5.2.8.6; MS.2.7.16a: 99.18; KS.39.3a; ÇB.7.5.1.4; 14.9.3.11a; TA.10.10.2a; 49.1a; B®hU.6.3.11a; MahånU.9.8a; 17.7a; ApÇ.16.25.1; MÇ.6.1.7; –11.9.2 (bis); AG.1.24.15; Kåuç.90.25; 91.1a; 118.1; MG.1.9.14. Ps: madhu våtå¿ Våit.29.1; KÇ.17.4.27; YDh.1.238; VHDh.8.29; madhu Rvidh.1.21.1. Cf. PG.1.3.21; GDh.15.28; ApDh.2.7.17.22; BDh.2.8.14.5; VåDh.28.13; YDh.1.219; B®hD.3.123.

•madhu çaviß†ha somyam # RV.8.33.13b.

•madhu çaßpåir (MS. madhuçaßpåir) na teja indriyam # VS.21.29d; MS.3.11.2d: 141.3; TB.2.6.11.1d.

•madhuç ca mådhavaç ca # TS.1.4.14.1; ApMB.1.10.8 (ApG.3.8.10). P: madhuç ca ApÇ.12.26.11; 14.28.4.

•madhuç ca mådhavaç ca våsantikåv (VSK.MS.KS. @kå) ®tû # VS.13.25; VSK.14.2.11; TS.4.4.11.1; MS.2.8.12: 116.3; KS.17.10; 35.9; ÇB.7.4.2.29. P: madhuç ca mådhavaç ca KÇ.17.4.24; ApÇ.8.2.18; 16.24.9; 20.20.5; MÇ.6.1.8.

•madhuçcutaµ gh®tam iva supûtam # RV.4.57.2c; TS.1.1.14.3c; KS.4.15c; 30.4c; MÇ.7.2.6c; ApMB.2.18.48c; N.10.16c.

•madhuçcuta¿ çucayo yå¿ påvakå¿ # RV.7.49.3c; TS.5.6.1.1c; MS.2.13.1c: 151.13.

•madhuçcutå madhudughe madhuvrate # RV.6.70.5b.

•madhuçcun madhulå madhû¿ # AV.7.56.2b.

•(oµ) madhusûdanaµ tarpayåmi # BDh.2.5.9.10.

•madhu svådma duduhe jenyå gåu¿ # RV.3.31.11d.

•madhu havir (MS. madhuhavir) asi # MS.4.9.7: 127.11; TA.4.8.4; 5.7.7; ApÇ.15.10.3; MÇ.4.3.15. Cf. hutaµ havir.

•madhu hutam indratame agnåu (LÇ. ’gnåu) # VS.38.16; ÇB.14.2.2.42; LÇ.5.7.6. P: madhu hutam KÇ.26.6.20. See hutaµ havir.

•madhu he madhv idaµ madhu # HG.1.24.6a.

•madhûtka†ena ya¿ çråddham # ViDh.78.53a.

•madhûni sapta ®tavo ha sapta # AV.8.9.18b.

•madho arßanti dhårayå # SV.1.485c; 2.472c. See sutå arßanti.

•madho¿ kaçåm ajanayanta devå¿ # AV.9.1.5a.

•madho¿ papåna upa no gira¿ ç®±u # SV.1.294c.

•madho¿ pavanta ûrmaya¿ # SV.2.485b. See madhva¿ etc.

•madho¿ pavasva dhårayå # SV.2.396b. See madhva¿ etc.

•madho¿ pibatam açvinå # VS.38.10d; MS.4.9.9: 129.6; ÇB.14.2.2.16; TA.4.9.2; 5.8.1; LÇ.5.7.3. See madhva¿ etc.

•madho¿ pibanti gåurya¿ # SV.1.409b. See madhva¿ etc.

•madho¿ pûr±aµ gh®tasya ca # ApÇ.7.17.1b; AG.2.10.6b; ÇG.3.9.3b.

•madhor agne vaßa†k®ti # RV.1.14.8c.

•madhor ato mådhava¿ påtv asmån # TS.4.4.12.1b. See madhu reto.

•madhor adhi prajåtåsi # AV.1.34.1c.

•madho rasaµ sadhamåde # SV.2.360c. See madhvo etc.

•madhor asmi madhutara¿ # AV.1.34.4a.

•madhor gh®tasya ca yå¿ # VS.18.65b; TS.5.7.7.3b; ÇB.9.5.1.50b.

•madhor gh®tasya dhårayå # AV.10.6.25d.

•madhor gh®tasya pipyußîm # RV.8.6.43b.

•madhor dugdhasyåçvinå tanåyå¿ # AV.7.73.5c; AÇ.4.7.4c; ÇÇ.5.10.18c.

•madhor dhårå as®kßata # RV.9.106.14b; SV.2.122c.

•madhor dhårå pinvamånå dive-dive # RV.9.75.4d.

•madhor dhåråbhir ajyase # RV.3.40.6b; AV.20.6.6b; SV.1.195b.

•madhor dhåråbhir ojaså # RV.9.5.3c.

•madhor dhåråbhir janayanto arkam it # RV.9.73.2c.

•madhor dhåråm anu kßara # RV.9.17.8a.

•madhor dhåråµ pratara±îµ vasûnåm # ÇG.3.2.5b,6b. See vasor etc., and cf. ayaµ talpa¿.

•madhor dhårå vyånaçu¿ # TS.5.7.7.3b; KS.40.13b.

•madhor na påtrå prathamåny asmåi # RV.8.103.6c; SV.1.44c; 2.933c.

•madhor madasya dhårayå # RV.9.23.1b.

•madhor madåya b®hatîm ®tajñåm # RV.5.43.6c.

•madhor madåya maruta¿ samanyava¿ # RV.2.34.5d.

•madhor madhu çvåtryaµ somam åçiram # RV.10.49.10d.

•madhoç cakånaç cårur madåya # AV.2.5.1d; SV.2.302d. See madhvaç etc.

•madho¿ saµbhaktå am®tasya bhakßa¿ # AV.8.7.12d.

•madhåu na makßa åsate # RV.7.32.2b; SV.2.1026b.

•madhya åpasya tiß†hati # SV.2.1006b; JB.2.144b.

•madhya å barhir ûtaye yajatra # RV.3.14.2d.

•madhya å rocane diva¿ # SV.1.368b. See trißv å.

•madhya årodhane diva¿ # RV.1.105.11b.

•madhyata¿kåri±åµ camasådhvaryavo vaßa†k®tånuvaßa†k®tåñ (MÇ. @te) juhuta # ApÇ.12.23.4; MÇ.2.4.1.21.

•madhyaµ tad asya yad våiçya¿ # AV.19.6.6c. See ûrû tad.

•madhyaµ två sarvasya veda # HG.1.23.1.

•madhyaµdina uditå sûryasya # RV.5.69.3b; 76.3b; SV.2.1104b.

•madhyaµdinasya tejaså madhyam annasya pråçißam # Kåuç.22.3.

•madhyamaµ sakthy udyatam # AV.20.136.5d.

•madhyam antaµ ca rakßase # RV.6.43.2b.

•madhyamasyåm avamasyåm uta stha¿ # RV.1.108.10b; N.12.31b.

•madhyamasyåµ paramasyåm uta stha¿ # RV.1.108.9b.

•madhyam aham asya janapadasya bhûyåsam # HG.1.23.1.

•madhyam etad ana¥uha¿ # AV.4.11.8a.

•madhyå kartor ny adhåc chakma dhîra¿ # RV.2.38.4b.

•madhyå kartor vitataµ saµjabhåra # RV.1.115.4b; AV.20.123.1b; VS.33.37b; MS.4.10.2b: 147.1; TB.2.8.7.1b; N.4.11b.

•madhyåt två påtv arjunam # AV.5.28.9b.

•madhyå yat kartvam abhavad abhîke # RV.10.61.6a.

•madhyåya svåhå # TS.7.2.20.1; KSA.2.10; TB.3.8.16.4.

•madhyåyuva upa çikßanti yajñåi¿ # RV.1.173.10d.

•madhye chandasa¿ pari yanti bhåsvatî¿ # TS.4.3.11.3d; MS.2.13.10d: 161.9; KS.39.10d; PG.3.3.5d.

•madhye jahur durevåsa¿ samudre # RV.7.68.7b.

•madhye tasthur maho diva¿ # RV.1.105.10b.

•madhye tålpyasya tiß†håt # ApMB.2.15.3c.

•madhye divas tara±iµ bhråjamånam # AV.13.2.36b.

•madhye diva¿ svadhayå mådayante (RV.1.108.12b, mådayethe) # RV.1.108.12b; 10.15.14b; AV.18.2.35b; VS.19.60b.

•madhye divo (MS.3.4.4, divyo) nihita¿ p®çnir açmå # RV.5.47.3c; VS.17.60c; TS.4.6.3.4c; 5.4.6.5; MS.2.10.5c: 137.15; 3.4.4: 48.16; KS.18.3c; 21.8,12; ÇB.9.2.3.18.

•madhye devånåm åsînå # HG.1.15.7c.

•madhyena ghnanto yantu # AV.8.8.13c.

•madhyena yakßmaµ bådhate # AV.19.36.2c.

•madhye nißatto ra±vo duro±e # RV.1.69.4b.

•madhye poßasya t®mpatåm (MG. pußyatåm) # ÇG.3.3.1c; MG.2.11.12c. See next.

•madhye poßasva tiß†hantîm # AG.2.8.16c. See prec.

•madhye yuvåjaro visruhå hita¿ # RV.5.44.3d.

•madhye vasißva tuvin®m±orvo¿ # RV.8.70.10c.

•madhye vasor dîdihi jåtaveda¿ # TB.1.2.1.21d; ApÇ.5.14.5d.

•madhye sîda # KS.39.6; ApÇ.16.31.1.

•madhye hotå duro±e barhißo rå† # RV.6.12.1a.

•madhye hradasya no g®hå¿ # AV.6.106.2c.

•madhye hradasya plavasva # RVKh.7.103.1c; AV.4.15.14c; N.9.7c.

•madhva ûrmiµ duhate sapta vå±î¿ # RV.8.59 (Vål.11).3b.

•madhva û ßu madhûyuvå # RV.5.73.8a.

•madhva¿ kßaranti dhîtaya¿ # RV.8.50 (Vål.2).4b.

•madhva¿ pavanta ûrmaya¿ # RV.9.7.8b. See madho¿ etc.

•madhva¿ pavasva dhårayå # RV.9.2.9b. See madho¿ etc.

•madhva¿ påta ratnadhå indravanta¿ # RV.4.34.6d.

•madhva¿ pibatam açvinå # RV.7.74.3b; VS.33.88b; AÇ.4.7.4d; ÇÇ.8.15.11d. See madho¿ etc.

•madhva¿ pibataµ madhupebhir åsabhi¿ # RV.1.34.10b; 4.45.3a.

•madhva¿ pibantå ußasa¿ sacethe # RV.1.180.1d.

•madhva¿ pibanti gåurya¿ # RV.1.84.10b; AV.20.109.1b; MS.4.14.14b: 238.5. See madho¿ etc.

•madhva¿ pîtvå sacevahi # RV.8.69.7c; AV.20.92.4c.

•madhva¿ punanti dhårayå pavitråi¿ # RV.3.36.7d.

•madhva¿ punånå¿ kavibhi¿ pavitråi¿ # RV.3.31.16c.

•madhva¿ prati prabharma±i # RV.8.82.1c.

•madhvantamånåµ etc. # see madhuntamånåµ etc.

•madhvar±aso nadyaç catasra¿ # RV.1.62.6d.

•madhvaç cakånaç cårur madåya # ÇÇ.9.5.2d; AÇ.6.3.1d. See madhoç etc.

•madhva (AV. @va¿) çcotanty abhito virapçam # RV.4.50.3d; 7.101.4d; AV.20.88.3d.

•madhva¿ siñcanti harmyasya sakßa±im # RV.9.71.4b.

•madhva¿ siñcanto adraya¿ # RV.8.53 (Vål.5).3b.

•madhva¿ sujihva påyaya # RV.1.14.7c.

•madhva¿ sutasya sa divi priyo narå # RV.8.87.1c.

•madhva¿ sûdaµ pavasva vasva utsam # RV.9.97.44a.

•madhva¿ somasya pîtaye # RV.1.47.9d; 8.85.1c–9c.

•madhva¿ somasyåçvinå madåya # RV.1.117.1a.

•madhva¿ svådiß†ham îµ piba # RV.8.49 (Vål.1).4b.

•madhvå devå oßadhî¿ saµ pip®kta # RV.3.54.21b; KS.13.15b.

•madhvådya devo devebhyo devayånån patho anaktu # MS.4.13.2: 200.3; KS.15.13; TB.3.6.2.1.

•madhvå no atra pitarå çiçîtåm # RV.10.12.4d; AV.18.1.31d.

•madhvå p®ñce nadya¿ # AV.6.12.3a.

•madhvå madema saha nû samånå¿ # RV.3.58.6d.

•madhvå mådhvî madhu våµ prußåyan # RV.4.43.5c.

•madhvå yajñaµ samañjåthe # VS.33.33c,73c; ÇÇ.7.10.12c.

•madhvå yajñaµ nakßati (VS.TS. nakßase) prî±åna¿ (AV. pråi@) # AV.5.27.3a; VS.27.13a; TS.4.1.8.1a; MS.2.12.6c: 149.17; KS.18.17d.

•madhvå yajñaµ mimikßatam # RV.1.47.4b.

•madhvå yajñaµ mimikßati # RV.1.142.3b.

•madhvå yajñaµ mimikßa na¿ # RV.9.107.6d; SV.1.519d.

•madhvå yajña¿ sam ajyate # RV.1.188.2b.

•madhvå rajå¯si sukratû # RV.3.62.16c; SV.1.220c; 2.13c; VS.21.8c; TS.1.8.22.3c; MS.4.11.2c: 166.12; KS.4.16c.

•madhvå rajå¯sîndriyam # MS.3.11.3c: 143.12; KS.38.8c; TB.2.6.12.1c. See adhvå etc.

•madhvå sam aºgdhi dhårayå # RV.9.5.10b.

•madhvå samañjan gh®tavat karåtha # Kåuç.2.36.

•madhvå samañjan pathibhi¿ sugebhi¿ # VS.28.10d; TB.2.6.7.6d.

•madhvå samañjan svadayå sujihva # RV.10.110.2b; AV.5.12.2b; VS.29.26b; MS.4.13.3b: 201.10; KS.16.20b; TB.3.6.3.1b; N.8.6b.

•madhvå saµp®ktå¿ kitavasya barha±å # RV.10.34.7d.

•madhvå saµp®ktå¿ såraghe±a dhenava¿ # RV.8.4.8c; SV.2.956c.

•madhvå saµp®ktåu yajußå samaktåu # TB.3.1.2.10d.

•madhvå hotåro añjate # RV.8.72.9c.

•madhv ity åkarßåi¿ kuçåir yathå # KÇ.13.3.21d. See under åkarçye.

•madhvo a¯çu¿ pavata indriyåya # RV.9.89.6d.

•madhvo agraµ diviß†ißu # RV.4.47.1b; SV.2.978b; VS.27.30b; TB.2.4.7.6b.

•madhvo na makßa¿ savanåni gachatha¿ # RV.4.45.4d.

•madhvo rasaµ sadhamåde # RV.9.62.6c. See madho etc.

•madhvo rasaµ sugabhastir giriß†håm # RV.5.43.4c.

•madhvo råtasya dhiß±yå # RV.8.5.14c.

•madhvo våjasya såtaye # RV.9.7.9b; SV.2.486b.

•madhvo vo nåma mårutaµ yajatrå¿ # RV.7.57.1a; AB.5.15.6. P: madhvo vo nåma AÇ.8.8.9.

•mana åyu¿ # TB.3.10.5.1.

•mana årtvijyaµ karotu # ApÇ.2.15.1; 24.11.2.

•mana in nåu sahåsati # AV.7.36.1d.

•mana ivåpûrvaµ våyur iva çlokabhûr bhûyåsam # AA.5.1.1.18.

•mana upavaktå # MS.1.9.1: 131.2; TA.3.1.1; ÇÇ.10.14.4.

•mana upåvadhî¿ # ApÇ.10.2.11.

•mana®ºgå mananyå na jagmî # RV.10.106.8d.

•mana¿ paçcåd anu yachanti raçmaya¿ # RV.6.75.6d; VS.29.43d; TS.4.6.6.3d; MS.3.16.3d: 186.4; KSA.6.1d; N.9.16d.

•mana¿ prapadye # AÇ.1.4.9.

•manave ca viveditha # RV.8.15.5b; AV.20.61.2b; SV.2.231b.

•manave talpam # TB.2.2.5.3; TA.3.10.3.

•manave çåsad avratån # RV.1.130.8d.

•manaç candramase # TB.3.4.1.18.

•manaç candro dadhåtu me # AV.19.43.4d.

•manaç ca må pit®yajñaç ca yajño dakßi±ata udañcam (sc. ubhåu kåmapråu bhûtvå kßityå sahåviçatåm) # Våit.12.1. P: manaç ca må pit®yajñaç ca yajño dakßi±ata udañcam ubhåu GB.1.3.22.

•manaç ca çakvarîç ca # TS.3.4.4.1; PG.1.5.9.

•manaç ca h®dayaµ ca te # SMB.1.3.8d.

•manaçcin manasas pati¿ # RV.9.11.8c; SV.2.798c.

•manaç cin me h®da å praty avocad # RV.8.100.5c.

•manaç chanda¿ # VS.14.19; 15.4; TS.4.3.7.1; 12.2; MS.2.8.3: 108.15; 2.8.7: 111.13; KS.17.3,6; ÇB.8.5.2.3.

•mana¿ çreyasi-çreyasi # TB.2.5.1.2c.

•mana¿ßaß†håni me h®di # AV.19.9.5b.

•manasa¿ kåmam åkûtim # RVKh.5.87.10a; VS.39.4a; ÇB.14.3.2.19; KÇ.26.7.49. P: manasa¿ kåmam Rvidh.2.18.5. See next.

•manasaç cittam åkûtim # TB.2.4.6.6a. See prec.

•manasaç cittedam # TB.2.5.1.1a.

•manasaspata imaµ deva yajñaµ (KS. devayajñaµ svåhå våci) svåhå våte dhå¿ # VS.2.21; 8.21; KS.1.12; 4.12; ÇB.1.9.2.28; 4.4.4.13. See next two, and manasaspate sudhåtv.

•manasaspata imaµ no divi deveßu yajñam, svåhå divi svåhå p®thivyåµ svåhåntarikße svåhå våte dhåµ svåhå # AV.7.97.8. P: manasaspate Våit.4.13; Kåuç.6.4. See under prec.

•manasaspata imaµ no deva deveßu yajñaµ svåhå våci svåhå våte dhå¿ # TS.1.1.13.3; 4.44.3. See under prec. but one.

•manasaspatinå te hutasya pråçnåmy ûrja udånåya (ÇB. hutasyåçnåmîße prå±åya) # ÇB.1.8.1.14; ÇÇ.1.10.2. See next.

•manasaspatinå te hutasyorje’pånåya pråçnåmi # AÇ.1.7.2. See prec.

•manasaspate tanvå må påhi ghoråt # Kåuç.117.2c.

•manasaspate sudhåtv imaµ yajñaµ divi deveßu våte dhå¿ svåhå # MS.1.1.13: 9.5; 1.3.38: 45.1; 4.1.14: 20.11. See under manasaspata imaµ deva.

•manasa¿ saµbh®taµ cakßußo vå # KS.40.13b. See manaso vå saµ@.

•manaså k®taµ mana¿ karoti manasa evedaµ sarvaµ yo må kårayati tasmåi svåhå # BDh.3.4.2.

•manasågnibhya¿ prahi±omi bhakßam # ApÇ.5.25.20a.

•manaså te våcaµ pratig®±åmi # ApÇ.12.3.17.

•manaså tvånvårohåmi # MS.2.7.16: 99.4; KS.39.3; ApÇ.16.23.10.

•manaså två bhakßayåmi # KB.12.5; ÇÇ.6.18.14.

•manaså tvopatiß†he # ÇÇ.2.13.2.

•manaså durvicintitam # MahånU.4.7b; BDh.3.6.5b; ViDh.48.19b.

•manaså putram ichantî # AV.11.9.8b.

•manaså må bhûtenåviça # TS.1.6.2.2; 10.5; KS.4.14; 31.15; MÇ.1.4.1.22.

•manaså me mano dîkßatåµ svåhå # ApÇ.10.8.7. See next, and mano me manaså.

•manaså me mano dîkßatåµ prajåpataye samaß†avå u # JB.2.64 (65); ApÇ.10.10.6. See under prec.

•manaså yat pra±îtaµ ca # MG.2.13.6c.

•manaså våcå haståbhyåm # TA.10.24.1b; 25.1b; MahånU.14.3b,4b.

•manaså vå ye’vadann ®tåni # AV.7.1.1b; ÇÇ.15.3.7b.

•manaså saµ kalpayati # AV.12.4.31a; ÇB.3.4.2.7a.

•manaså savitådadåt # RV.10.85.9d; AV.14.1.9d.

•manaså h®dayena ca # AV.3.20.9d; SMB.2.2.8b.

•manaså homåir haraså gh®tena # AV.6.93.2a.

•manasi me cakßur athåç cakßußî me mana¿ # JB.1.167 (corrupt).

•manase cetase dhiye # AV.6.41.1a; Kåuç.54.11.

•manase två # VS.6.25; 37.19; TS.1.3.13.1; 6.4.3.1; MS.1.3.1: 29.4; 4.5.3: 66.7; 4.9.6: 126.7; KS.3.9; ÇB.3.9.3.4; 14.1.4.14; TA.4.7.2; 5.6.6; Våit.33.27; MÇ.2.3.1.22.

•manase nama¿ # KS.26.12; KSA.11.6; ApÇ.20.1.17.

•manase svåhå # VS.22.23; TS.7.3.15.1; MS.3.12.9: 163.8; KSA.3.5; ÇB.14.9.3.4; TB.3.8.11.1; 12.4.5; TA.4.5.1; 15.1; B®hU.6.3.4.

•manasåivånudraß†avyam # ÇB.14.7.2.22c; B®hU.4.4.22c.

•manasåivåptavyam (KU. manasåivedam åptavyam) # ÇB.14.7.2.21e; B®hU.4.4.21e; KU.4.11b.

•manaso’nu pravåyyam # AV.6.105.1d.

•manaso ye mano vidu¿ # ÇB.14.7.2.21c; B®hU.4.4.21c.

•manaso reta¿ prathamaµ yad åsît # RV.10.129.4b; AV.19.52.1b; TB.2.4.1.10b; 8.9.5b; TA.1.23.1b; N®pU.1.1b.

•manaso vaçe sarvam idaµ babhûva # TB.3.12.3.3a.

•manaso våcaµ saµtanu # TB.1.5.7.1; ApÇ.16.32.3.

•manaso vå prayutî devahe¥anam # RV.10.37.12b; TAA.10.60b; Våit.23.12b; MÇ.2.5.4.9b.

•manaso vå saµbh®taµ cakßußo vå # VS.18.58b; TS.5.7.7.1b; ÇB.9.5.1.45. See manasa¿ saµ@.

•manaso’si vilåyaka¿ # VS.20.34d.

•manaso havir asi prajåpater var±a¿ # TS.3.4.2.2. P: manaso havir asi TS.3.4.3.7; ApÇ.19.17.14. See tapaso etc.

•manaskaµ patayiß±ukam # AV.6.18.3b.

•manas ta åpyåyatåm # VS.6.15; ÇB.3.8.2.9. P: manas te KÇ.6.6.5.

•manas tanûßu bibhrata¿ (LÇ.TB.3.7.14.3b; ApÇ.14.32.2b, piprata¿) # RV.10.57.6b; VS.3.56b; TB.2.4.2.7b; 3.7.14.3b; LÇ.3.2.10b; ApÇ.6.16.12b; 14.32.2b; Kåuç.89.1b.

•manas tiß†hatu jånatî # RV.1.134.1e.

•manas te mayi juhomy asåu svåhå # KBU.2.4.

•manas te mayi dadhe # KBU.2.15.

•manas tvåß†u # VS.7.3,6; TS.1.4.2.1; 3.1; 6.4.5.4; MS.1.3.4: 31.10; 4.5.5: 70.20; KS.4.1 (bis); 27.1,2; ÇB.4.1.1.22; 2.21; ApÇ.12.10.15.

•manas två håsyati # ApÇ.10.2.11.

•manasyåµ h®dayåd adhi # HG.1.15.6b. See å manasyåµ.

•manasvine svåhå # TS.7.5.12.1; KSA.5.3.

•manasvinobhånucarato nu saµ divam # TB.2.8.9.2d.

•mana¿ saµdhattaµ tan me jinvatam # TB.1.1.1.3; ApÇ.12.22.8; mana¿ saµdhattam MÇ.2.4.1.11.

•manå asi # see manåsi.

•manånag reto jahatur viyantå # RV.10.61.6c.

•manåmahe cåru devasya nåma # RV.1.24.1b,2b.

•manåyur vå bhavati vasta usrå¿ # RV.4.25.2b.

•manåyåi tantuµ prathamam # Kåuç.107.1,2a.

•manåsi (KS. manå asi) # VS.4.19; TS.1.2.4.1; 6.1.7.4 (bis); MS.1.2.4: 13.3; 3.7.5: 81.15; 4.2.5: 26.14; KS.2.5; 24.3; ÇB.3.2.4.16; ApÇ.4.10.4; 10.22.8; MÇ.2.1.3.35; –9.5.1; N.5.5.

•manîßå±åµ prårpa±a¿ somagopå¿ # RV.10.45.5b; VS.12.22b; TS.4.2.2.3b; MS.2.7.9b: 86.11; KS.16.9b; ApMB.2.11.27b.

•manîßi±a¿ pra bharadhvaµ manîßåm # RV.10.111.1a. Cf. B®hD.8.38.

•manîßi±a¿ suvånasya prayasa¿ # RV.2.19.1b.

•manîßi±o dîkßitå¿ çraddadhånå¿ # GB.1.5.24a.

•manîßi±o manaså p®chated u tat # RV.10.81.4c; VS.17.20c; TS.4.6.2.5c; MS.2.10.2c: 133.5; KS.18.2c; TB.2.8.9.6c.

•manîßi±o manaså vibravîmi va¿ # TB.2.8.9.7c.

•manîßi±o vada pakßå¿ patanti, yatråm®taµ vidyate nota m®tyus, tatra vidvå¯sa¿ kavaya¿ kßiyanty, evaµ vidvå¯so yajamåna m®tyu¿ # JB.2.74abcd.

•manîßibhi¿ pavate pûrvya¿ kavi¿ # RV.9.86.20a; SV.2.172a.

•manujåtaµ gh®taprußam # RV.1.45.1d; SV.1.96d.

•manunå k®tå svadhayå vitaß†å # TS.1.1.2.1b; MS.1.1.2b: 1.6; 4.1.2: 2.17; KS.1.2b; 31.1; TB.3.2.2.2b.

•manunå d®ß†åµ gh®tapadîm # TB.3.7.5.6a; ApÇ.3.1.7a.

•manuprîtåso janimå vivasvata¿ # RV.10.63.1b.

•manuråjåya marka†a¿ # MS.3.14.11: 174.8. See under purußaråjåya.

•manur bhava janayå dåivyaµ janam # RV.10.53.6d; TS.3.4.2.2d; 3.7; KS.13.11d,12; AB.3.38.6.

•manur yajñanî¿ # TS.3.3.2.1.

•manur våivasvato råjå (AÇ.ÇÇ. manur våivasvata¿) tasya manußyå viças ta ima åsate ®co (ÇÇ. ®covedo) veda¿ so’yam # ÇB.13.4.3.3; AÇ.10.7.1; ÇÇ.16.2.1–3.

•manurhitaµ sadam id råya îmahe # RV.3.2.15d.

•manuvat (sc. å ca vakßat) # KÇ.3.2.13; ApÇ.2.16.12.

•manußyak®tasyåinaso’vayajanam asi (TAA.MahånU.AÇ.BDh. asi svåhå) # VS.8.13; TS.3.2.5.7; PB.1.6.10; TAA.10.59; MahånU.18.1; AÇ.6.12.3; ÇÇ.8.9.1; ApÇ.13.17.9; MÇ.2.5.4.8; BDh.4.3.6. P: manußyak®tasya Våit.23.12.

•manußyaråjåya marka†a¿ # VS.24.30. See under purußaråjåya.

•manußyalokåya prakaritåram # VS.30.12; TB.3.4.1.8.

•manußyå¿ paçavaç ca ye # TA.8.3.1b; TU.2.3.1b.

•manußyå±åµ payo hitam # TB.3.7.4.16d; ApÇ.1.13.4d.

•manußyån antarikßam agan yajñas tato må dravi±am aß†u # VS.8.60; ÇB.4.5.7.8. See under antarikßaµ t®tîyaµ, and cf. next.

•manußyån janam agan yajña¿ # MS.1.4.4: 51.14. Cf. prec.

•manußyås te goptåra¿ # TS.4.4.5.1; MS.2.8.14: 117.8.

•manußyebhyo hantå # TAA.10.67.2; MahånU.19.2.

•manußvac chaµbhû å gatam # RV.1.46.13c.

•manußvat två ni dhîmahi # RV.5.21.1a; KS.2.9a; 7.13a; 39.13a; TB.3.11.6.3a; ApÇ.7.7.1a; 16.35.5a; MÇ.1.7.3.43a.

•manußvat sam idhîmahi # RV.5.21.1b; KS.2.9b; 7.13b; 39.13b; TB.3.11.6.3b; ApÇ.7.7.1b; 16.35.5b; MÇ.1.7.3.43b.

•manußvad agna åhuta # RV.8.43.13b.

•manußvad agna iha yakßi devån # RV.7.11.3c.

•manußvad agniµ manunå samiddham # RV.7.2.3c.

•manußvad agne aºgirasvad aºgira¿ # RV.1.31.17a.

•manußvad aºgirastama # RV.8.43.27b.

•manußvad iddhågnaya¿ # RV.8.27.7d.

•manußvad indra savanaµ jußå±a¿ # RV.4.32.5a.

•manußvad deva dhîmahi pracetasam # RV.1.44.11c. See vanußvad.

•manußvad dåivyam aß†amam # RV.2.5.2c.

•manußvad yajñaµ sudhitå havî¯ßi # RV.10.70.8c.

•manußvad yajñaµ pra tiremam adya # RV.3.17.2d.

•manußvad v®ktabarhiße rarå±å # RV.10.61.15c.

•manußvad v®ktabarhißo yajadhyåi # RV.6.68.1b.

•manus tokmeva rohatu # RV.10.62.8b.

•manu¿ svåyaµbhuvo’bravît # N.3.4d.

•manûnåm udakaµ g®he # TA.1.4.3b.

•manåi nu babhrû±åm aham # RV.10.97.1c; VS.12.75c; KS.13.16c; 16.13c; ÇB.7.2.4.26; N.9.28c. See mandåmi, and manve nu.

•mano asti çrutaµ b®hat # RV.5.39.3b; SV.2.524b.

•mano asyå ana åsît # RV.16.85.10a; AV.14.1.10a.

•mano gåyatryåi (TB.ApÇ. @triyåi) # VSK.2.3.2; TB.3.7.6.2; KÇ.2.1.19; ApÇ.3.18.4. See mano våce.

•mano g®bhåyåußadhe # AV.2.30.4d.

•mano jagåma dûrakam # RV.10.58.1b–12b.

•mano jagåma dûragå¿ # PB.1.5.18b.

•manojavasaµ v®ßa±aµ suv®ktim # TS.2.4.7.1b; KS.11.13b; MÇ.5.2.6.19b.

•manojavasa¿ suk®ta¿ suk®tyå¿ # TB.3.1.1.6b.

•manojavaså v®ßa±å madacyutå # RV.8.22.16a.

•manojavaså v®ßa±å svasti # RV.1.117.15d.

•manojavaso va¿ pit®bhir dakßi±ata upadadhatåm # TA.1.20.1. See under pitaras två manojavå.

•manojavå ayamåna¿ # RV.8.100.8a; Supar±.31.9a. Cf. B®hD.6.120.

•manojavå avara indra åsît # RV.1.163.9b; VS.29.20b; TS.4.6.7.4b; KSA.6.3b.

•manojavå açvinå våtara¯hå¿ # RV.5.77.3c.

•manojavås två pit®bhir (KS. pitaro) dakßi±ata¿ påtu (KS. påntu) # VS.5.11; TS.1.2.12.2; KS.2.9; ÇB.3.5.2.6. See under pitaras två manojavå.

•mano javiß†haµ patayatsv anta¿ # RV.6.9.5b.

•manojavebhir ißiråi¿ çayadhyåi # RV.6.62.3c.

•manojaveßv asamå babhûvu¿ # RV.10.71.7b; N.1.9b.

•mano jinva # Våit.33.27. Cf. mano me jinva.

•manojuvaµ våje adyå huvema # RV.10.81.7b; VS.8.45b; 17.23b; KS.21.13b; ÇB.4.6.4.5b. See manoyujaµ etc.

•manojuvå svatava¿ parvatena # RV.6.22.6b; AV.20.36.6b.

•manojuvo yan maruto ratheßv å # RV.1.85.4c.

•manojuvo v®ßa±o yaµ vahanti # RV.1.186.5d.

•manojuvo v®ßa±o vîtap®ß†hå¿ # RV.1.181.2c.

•mano jyotir (VS.ÇB.LÇ. jûtir) jußatåm åjyasya (TS.TB.Våit. åjyam; AÇ. åjyaµ me) # VS.2.13a; VSK.2.3.11a; TS.1.5.3.2a; 10.2a; 6.3.3a; MS.1.7.1a: 109.4; 4.8.9: 118.7; KS.34.19a; TB.3.7.6.16a; ÇB.1.7.4.22; AÇ.2.5.14a; Våit.4.3; LÇ.4.12.1; KÇ.25.10.22a. Ps: mano jyotir jußatåm ApÇ.3.3.2; 5.27.13; 6.26.7; 9.8.1; 13.8; 17.2; 14.16.1; 17.1; 28.2; mano jyoti¿ MÇ.2.3.6.3; –3.5.1; B®hPDh.9.111.

•manotarå rayî±åm # RV.1.46.2b; 8.8.12b; SV.2.1079b.

•manotåyåi havißo’vadîyamånasyånubrûhi # TS.6.3.10.3; KÇ.6.8.9; ApÇ.7.24.1; MÇ.1.8.5.17. P: manotåyåi havißa¿ ÇÇ.5.19.13. Cf. MS.3.10.2: 132.11 ff.; ÇB.3.8.3.14.

•mano dakßam uta kratum # RV.10.25.1b; SV.1.422b.

•mano dånåya codayan # RV.8.99.4d; AV.20.58.2d; SV.2.670d.

•mano dånåya sûraya¿ # RV.1.48.4b.

•mano dîkßåm upåimi # ÇÇ.5.4.4.

•manodh®ta¿ suk®tas takßata dyåm # RV.3.38.2b.

•mano dhehi # TA.4.2.5.

•mano na yeßu havaneßu tigmam (ApÇ. juhvat) # RV.10.61.3a; VS.7.17a; ÇB.4.2.1.12a; ApÇ.12.14.15a. P: mano na yeßu KÇ.9.6.14.

•mano na yo’dhvana¿ sadya eti # RV.1.71.9a.

•mano nåma devatåvarodhanî # KBU.2.3.

•mano nåmåsi # MG.1.4.2.

•mano niviß†am anusaµviçasva # AV.18.3.9c.

•mano’nujñåya # Svidh.3.8.2.

•manonmanåya nama¿ # TA.10.44.1; MahånU.17.2.

•mano nv å huvåmahe (Våit. @hi; VS.ÇB.KÇ.Kåuç. hvå@) # RV.10.57.3a; VS.3.53a; VSK.3.7.3a; TS.1.8.5.2a; KS.9.6a; 36.13; MS.1.10.3a: 143.15; AB.3.11.20; ÇB.2.6.1.39a; AÇ.2.7.8; ÇÇ.3.17.3,4; Våit.20.9; LÇ.5.2.11a; KÇ.5.9.22; ApÇ.1.10.5; Kåuç.89.1a. P: mano nu ÇÇ.16.13.14.

•mano brahmå # MÇ.1.8.1.1. Cf. mano havi¿.

•mano bhiyå me amater id adriva¿ # RV.5.36.3b.

•mano bh®gvaºgirasåµ sm®tam # GB.1.5.25d.

•mano manyu¿ svarå¥ bhåma¿ # VS.20.6b; MS.3.11.8b: 152.1; KS.38.4a; TB.2.6.5.4b.

•mano me jinva # VS.14.17; TS.4.3.6.2. See mano me pinva, and cf. mano jinva.

•mano me tarpayata # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.8; ÇB.3.9.4.7.

•mano me tvayi dadhåni # KBU.2.15.

•mano me dhå¿ # TA.4.5.4.

•mano medhåm agniµ prayujaµ svåhå # VS.11.66; TS.4.1.9.1; MS.2.7.7: 82.7; KS.16.7; ÇB.6.6.1.16.

•mano me pinva # MS.2.8.3: 108.11; KS.17.3. See mano me jinva.

•mano me manaså dîkßatåm # KB.7.4 (bis); ÇÇ.5.4.1. See manaså me.

•mano me våci pratiß†hitam # MG.1.4.4,8.

•mano me hårdi yacha (VSK. hård yacha) # VS.6.21; VSK.6.5.1; TS.1.3.11.1; 6.4.1.4; KS.3.8; ÇB.3.8.5.5; ApÇ.7.26.12. P: mano me KÇ.6.9.11. See mano hårdiµ.

•mano yaju¿ prapadye # VS.36.1; ÇÇ.6.2.2.

•mano yajñena kalpatåm (MS. kalpate) # VS.18.29; 22.33; TS.1.7.9.2; 4.7.10.2; MS.1.11.3: 163.15; KS.14.1; 18.12.

•mano yatrå vi tad dadhur vicetasa¿ # RV.8.13.20c.

•mano yad asya gußpitam (ApÇ. gulphitam) # MS.1.2.2e: 11.8; ApÇ.10.10.3c; 13.7.16e.

•manoyujaµ våje adyå huvema # TS.4.6.2.6b; MS.2.10.2b: 133.18; KS.18.2b; 30.5b. See manojuvaµ etc.

•mano yo asya ghoram åvivåsåt # RV.7.20.6b.

•manor açvåsi # VS.37.12; ÇB.14.1.3.25. P: manor açvå KÇ.26.3.8. See next.

•manor açvåsi bhûriputrå (MS. @putrå sûpasadanå) # MS.4.9.3: 124.5; TA.4.5.4; 5.4.8; ApÇ.15.7.7. P: mano¿ MÇ.4.2.20. See prec.

•mano råjånam iha vardhayanta¿ # TB.3.12.3.4c.

•mano ruhå±å ati yanty åpa¿ # RV.1.32.8b.

•manor devå yajñiyåsa¿ # RV.8.30.2c.

•manor napåto apaso dadhanvire # RV.3.60.3b.

•manor yajatrå am®tå ®tajñå¿ # RV.7.35.15b; 10.65.14b; AV.19.11.5b.

•manor viçvasya ghed ime # RV.8.47.4c.

•manovåkkåyakarmå±i me çudhyantåm # TAA.10.66.

•mano våce # MÇ.5.2.15.2. See mano gåyatryåi.

•manovåtå adha nu dharma±i gman # RV.3.38.2d.

•mano vå brahmasaµçitam # AV.19.9.4b.

•mano våva sarvaµ-sarvaµ me bhûyåt # LÇ.1.2.5.

•manoß †vå gråma±yo vratenådadhe # MS.1.6.1: 86.8; 1.6.2: 87.4; 1.6.5: 94.19. P: manoß †vå gråma±ya¿ KÇ.4.9.4; manoß †vå MÇ.1.5.3.14. See manos två.

•mano’si pråjåpatyam # TS.1.6.2.2; 10.5; KS.4.14; 31.15; ApÇ.4.9.4; MÇ.1.4.1.22.

•manos två gråma±yo vratapate (omitted in KS.) vratenådadhåmi (KS. @dadhe) # KS.8.4; TB.1.1.4.8; ApÇ.5.11.7. See manoß †vå.

•manohanaµ jahi jåtaveda¿ # AV.5.29.10b.

•mano’ham asmi våk tvam # ApMB.1.3.14 (ApG.2.4.17).

•mano havi¿ # TA.3.6.1. Cf. mano brahmå.

•mano hårdiµ yacha # MS.1.2.18: 28.3; 3.10.7 (bis): 139.4,6; MÇ.1.8.6.7. See mano me hårdi.

•mantraµ ye våraµ naryå atakßan # RV.7.7.6b.

•mantraµ vadaty ukthyam (N®pU. uktham) # RV.1.40.5b; VS.34.57b; MS.1.6.2b: 88.15; KS.7.14b; AA.1.2.1.6b; ApÇ.5.19.3b; N®pU.2.4b.

•mantraµ vocema kuvid asya vedat # RV.2.35.2b; KS.12.15b.

•mantraµ vocemågnaye # RV.1.74.1b; SV.2.729b; VS.3.11b; TS.1.5.5.1b; MS.1.5.1b: 65.6; KS.6.9b; ÇB.2.3.4.10.

•mantrata¿ karmato vå # ApÇ.3.11.2b.

•mantraµ devå anehasam # RV.1.40.6b.

•mantram akharvaµ sudhitaµ supeçasam # RV.7.32.13a; AV.20.59.4a.

•mantrayante divo amußya p®ß†he # RV.1.164.10c; AV.9.9.10c.

•mantraçrutyaµ caråmasi # RV.10.134.7c; SV.1.176c.

•mantrån nånårthån bahudhå janåsa¿ # GB.1.5.25b.

•mantreßu bråhma±e cåiva # ÇG.1.2.5c.

•mantråir agniµ kavim achå vadåma¿ # RV.10.88.14b.

•mantro (mss. putro) ajanayat purå # AV.19.54.3b.

•mantro guru¿ punar astu so asmåi # RV.1.147.4c.

•manthatå nara¿ kavim advayantam # RV.3.29.5a. Cf. B®hD.4.103.

•mantha darbha sapatnån me # AV.19.29.5a.

•mantha me dvißato ma±e # AV.19.29.5d.

•mantha me p®tanåyata¿ # AV.19.29.5b.

•mantha me sarvån durhårda¿ # AV.19.29.5c.

•manthas ta indra çaµ h®de # RV.10.86.15c; AV.20.126.15c.

•manthåkako ha va¿ pitå # ApMB.2.16.8e. See ma±¥åkako.

•manthåmi två jåtaveda¿ # Kåuç.70.1a.

•manthina ekavi¯ça¿ # VS.13.57; TS.4.3.2.2; MS.2.7.19: 104.10; KS.16.19; ÇB.8.1.2.5.

•manthina¿ påtram asi # TS.3.1.6.3.

•manthina¿ samid asi # TB.1.1.1.5; ApÇ.12.23.3. Cf. next but one.

•manthine svåhå # ÇB.12.6.1.26.

•manthino’dhiß†hånam asi # VS.7.18; MS.1.3.12: 35.1; 4.6.3: 82.15; KS.4.4; 27.7; ÇB.4.2.1.21; MÇ.2.4.1.18. P: manthina¿ KÇ.9.10.13. Cf. prec. but one.

•manthî manthiçocißå # VS.7.18; TS.6.4.10.4; KS.4.4; ÇB.4.2.1.19; TB.1.1.1.2; ApÇ.12.22.8.

•manthî saktuçrî¿ # VS.8.57; TS.4.4.9.1.

•manthy asi manthiçoci¿ # KS.4.4.

•mandadvîråyendave # RV.8.69.1b. See vandad@.

•mandantu tugryåv®dha¿ # RV.8.1.15d.

•mandantu två maghavann indrendava¿ # RV.8.4.4a; SV.2.1072a.

•mandantu två mandina¿ sutåsa¿ # RV.2.11.11b.

•mandantu två mandino våyav indava¿ # RV.1.134.2a.

•mandantu dh®ß±av indava¿ # RV.8.45.14b.

•mandamåna ®tåd adhi prajåyåi # RV.10.73.5a; ÇÇ.14.16.10.

•mandamåna¿ svåyudha # RV.9.65.5b; SV.2.136b.

•mandasåna imå apa¿ # RV.1.131.4g; AV.20.75.2g.

•mandasåna¿ sahasri±am # RV.8.93.21b.

•mandasåna¿ sutaµ piba # RV.1.10.11b.

•mandasva dhîtibhir hita¿ # RV.8.60.4d; 10.140.3b; SV.2.1168b; VS.12.108b; TS.4.2.7.2b; MS.2.7.14b: 95.18; KS.16.14b; ÇB.7.3.1.31.

•mandasva sakhyasya ca # RV.1.26.5b.

•mandasva hotråd anu joßam andhasa¿ # RV.2.37.1a. Cf. B®hD.3.27.

•mandasvå su svar±are # RV.8.6.39a.

•mandåna id v®ßåyase # SV.1.507c. See next but one.

•mandåna indro andhasa¿ # RV.1.80.6c.

•mandåna ud v®ßåyate # RV.9.47.1c. See prec. but one.

•mandåna¿ pred iyakßasi # RV.8.45.31b.

•mandåna¿ çipry andhasa¿ # RV.8.33.7d; AV.20.53.1d; 57.11d; SV.1.297d.

•mandåna¿ somaµ papivå¯ ®jîßin # RV.3.50.3c.

•mandåna¿ somyebhya¿ # RV.8.32.5b.

•mandåno asya barhißo vi råjasi # RV.8.13.4c; 15.5c; AV.20.61.2c; SV.2.231c.

•mandåno yåhy andhasa¿ # RV.1.82.5d.

•mandåmahe daçatayasya dhåse¿ # RV.1.122.13a.

•mandåmi babhrû±åm aham # TS.4.2.6.1c. See under manåi.

•mandim indråya mandine # RV.1.9.2b; AV.20.71.8b.

•mandiß†a yad uçane kåvye sacå # RV.1.51.11a.

•mandî madåya toçate # RV.9.107.9d; SV.2.348d.

•mandû samånavarcaså # RV.1.6.7c; AV.20.40.1c; 70.3c; SV.2.200c; N.4.12c. Cf. B®hD.2.141.

•mandû hitaprayaså vikßu yajyû # RV.10.61.15d.

•mandra ojiß†ho adhvare # RV.9.67.1b; SV.2.673b.

•mandra ojiß†ho bahulåbhimåna¿ # RV.10.73.1b; VS.33.64b; MS.1.3.20b: 37.9; KS.4.8b; AB.8.2.1; TB.2.8.3.5b.

•mandra¿ kavir ud atiß†ho vivasvata¿ # RV.5.11.3b; TB.2.4.3.3b.

•mandraµ hotåraµ çucim advayåvinam # RV.3.2.15a.

•mandraµ hotåraµ dadhire yajiß†ham # RV.10.46.8d.

•mandraµ hotåram uçijo namobhi¿ # RV.10.46.4a.

•mandraµ hotåram uçijo yaviß†ham # RV.7.10.5a.

•mandraµ hotåram ®tvijam # RV.8.44.6a; SV.2.893a.

•mandrajihvå jugurva±î # RV.1.142.8a.

•mandram # GG.3.5.20.

•mandraµ paro manîßayå # RV.5.17.2d.

•mandrayå deva jihvayå # RV.5.26.1b; SV.2.871b; VS.17.8b; TS.1.3.14.8b; 5.5.3b; 4.6.1.2b; MS.1.5.1b: 66.14; KS.17.17b.

•mandrayå yåti dhårayå # RV.9.107.8d; SV.1.515d; 2.347d.

•mandrayå soma dhårayå # RV.9.6.1a; SV.1.506a.

•mandra sujåta sukrato # RV.8.74.7c. Cf. next but two.

•mandrasya kaver divyasya vahne¿ # RV.6.39.1a.

•mandrasya rûpaµ vividur manîßi±a¿ # RV.9.68.6a.

•mandra svadhåva ®tajåta sukrato # RV.1.144.7b. Cf. prec. but two.

•mandrå k®±udhvaµ dhiya å tanudhvam # RV.10.101.2a.

•mandrå giro devayantîr upa sthu¿ # RV.7.18.3b.

•mandrågretvarî bhuvanasya gopå¿ # AV.12.1.57c.

•mandrå ciketa nåhußîßu vikßu # RV.1.100.16d.

•mandråjanî codate antar åsani # RV.9.69.2b; SV.2.721b.

•mandrå dhanasya såtaye (KS. @ya¿) # TS.1.1.3.1c; MS.4.1.3d: 5.9; KS.1.3c; TB.3.2.3.10; KÇ.4.2.32d; MÇ.1.1.3.32d; ÇG.1.28.8d.

•mandråbhibhûti¿ ketur yajñånåµ våg jußå±å somasya t®pyatu # TS.3.2.5.1. Ps: mandråbhibhûti¿ ketur yajñånåµ våk TB.3.10.8.2; mandråbhibhûti¿ ApÇ.12.24.7; 19.13.24. See next.

•mandrå vibhûti¿ ketur yajñiyå våg jußå±å somasya pibatu # MÇ.2.4.1.36. See prec.

•mandrå (KS. mandrås) sthåbhibhuva¿ # KS.39.1; ApÇ.16.33.1.

•mandrå svarvåcy aditir anåhataçîrß±î våg jußå±å somasya t®pyatu (MÇ. pibatu) # TS.3.2.5.1; MÇ.2.4.1.37.

•mandrå¿ sujihvå¿ svaritåra åsabhi¿ # RV.1.166.11c.

•mandrås sthå@ # see mandrå sthå@.

•mandro devånåµ sakhyaµ jußå±a¿ # RV.7.7.2b.

•mandro yajiß†ho adhvareßv î¥ya¿ # RV.8.60.3c.

•mandro viçvåni kåvyåni vidvån # RV.3.1.17b. Cf. agnir viçvåni.

•mandro hotå g®hapati¿ # RV.1.36.5a.

•mandro hotå nityo våcå yajîyån # RV.10.12.2d; AV.18.1.30d.

•mandro hotå sa juhvå yajiß†ha¿ # RV.10.6.4c.

•mandhåtåraµ kßåitrapatyeßv åvatam # RV.1.112.13b.

•mandhåtåsi dravi±odå ®tåvå # RV.10.2.2b; ApÇ.24.13.3b.

•mandhåtur dasyuhantamam # RV.8.39.8d.

•mandhåt®vad aºgirasvad avåci # RV.8.40.12b.

•manma çrutaµ nakßata ®cyamåne # RV.6.49.3d.

•manma çrudhi navîyasa¿ # RV.1.131.6g; AV.20.72.3g.

•manmå dîdhyånå utå na¿ sakhåyå # MS.4.9.12b: 133.7. See anvådîdhyåthåm.

•manmåni citrå apivåtayanta¿ # RV.1.165.13c; MS.4.11.3c: 170.3; KS.9.18c.

•manmåni dhîbhir uta yajñam ®ndhan # RV.10.110.2c; AV.5.12.2c; VS.29.26c; MS.4.13.3c: 201.11; KS.16.20c; TB.3.6.3.1c; N.8.6c.

•manyave’yaståpam # VS.30.14; TB.3.4.1.10.

•manyave svaja¿ # TS.5.5.14.1; KSA.7.4.

•manyave svåhå # TAA.10.62; MahånU.18.3.

•manyåsåi çaµ ca nas (TS. na¿) k®dhi # VS.34.8b; TS.3.3.11.4b; MS.3.16.4b: 189.10; KS.13.16b; AÇ.4.12.2b; ÇÇ.9.27.2b; N.11.30b.

•manyuµ viça î¥ate månußîr yå¿ (TB. î¥ate devayantî) # RV.10.83.2c; MS.4.12.3c: 186.7; TB.2.4.1.11c. See manyur viça.

•manyuµ k®tyåµ ca dîdhire # TA.1.28.1d.

•manyuµ janasya dû¥hya¿ (SV. dû¥hyam) # RV.8.19.15c; SV.1.113c; KS.39.15c.

•manyunå k®taµ manyu¿ karoti manyava evedaµ sarvaµ yo må kårayati tasmåi svåhå # BDh.3.4.2. Cf. manyur akårßîn manyu¿.

•manyunå puruße m®te # AV.12.2.5b. See next, and manyunå sumanastara.

•manyunå yad avartyå # TS.1.5.3.2b; KS.8.14b. See under prec.

•manyunå v®trahå # TS.4.4.8.1; KS.39.11.

•manyunå sumanastara # MS.1.7.1b: 108.3. See under manyunå puruße.

•manyuµ tanomi te h®da¿ # AV.6.42.1b.

•manyur akårßîn namo nama¿ # TAA.10.62.

•manyur akårßîn nåhaµ karomi manyu¿ karoti manyu¿ kartå manyu¿ kårayitå # MahånU.18.3. See next.

•manyur akårßîn manyu¿ karoti nåhaµ karomi manyu¿ kartå nåhaµ kartå manyu¿ kårayitå nåhaµ kårayitå # TAA.10.62. P: manyur akårßît ApDh.1.9.26.13. See prec., and cf. manyunå k®taµ.

•manyur asi manyuµ mayi dhehi # VS.19.9; TB.2.6.1.5.

•manyur indro (TB. bhago) manyur evåsa deva¿ # RV.10.83.2a; AV.4.32.2a; MS.4.12.3a: 186.6; TB.2.4.1.11a.

•manyur viça î¥ate månußîr yå¿ # AV.4.32.2c. See manyuµ viça.

•manyur hotå varu±o jåtavedå¿ (MS.TB. viçvavedå¿) # RV.10.83.2b; AV.4.32.2b; MS.4.12.3b: 186.6; TB.2.4.1.11b.

•manyuçamana ucyate # AV.6.43.1d,2d.

•manyuç ca me bhåmaç ca me # VS.18.4; TS.4.7.2.1; MS.2.11.2: 141.1; KS.18.7.

•manye två cyavanam acyutånåm # RV.8.96.4b.

•manye två jåtavedasam # RV.5.9.1c; VSK.16.5.12c; KS.39.14c; TB.2.4.1.5c; ApÇ.19.18.7c.

•manye två yajñiyaµ yajñiyånåm # RV.8.96.4a.

•manye två v®ßabhaµ carßa±înåm # RV.8.96.4d.

•manye två satvanåm indra ketum # RV.8.96.4c.

•manye bhejåno am®tasya tarhi # AV.3.13.6c; TS.5.6.1.4c; MS.2.13.1c: 153.3. See mene etc.

•manye våµ jåtavedaså yajadhyåi # RV.7.2.7b.

•manye våµ dyåvåp®thivî subhojasåu # ArS.4.8a. See manve våµ etc.

•manye’haµ måµ tadvidvå¯sam # KBU.2.8c; AG.1.13.7c.

•manyo¿ krodhasya nåçanî # PG.3.13.5b. See manyor m®@.

•manyor iyåya harmyeßu tasthåu # RV.10.73.10c.

•manyor manasa¿ çaravyå jåyate yå # RV.10.87.13c; AV.8.3.12c; 10.5.48c.

•manyor m®dhrasya (HG. m®ddhasya) nåçinî # ApMB.2.22.1b; HG.1.15.3b. See manyo¿ krodhasya.

•manyor vimanyukasyåyam # AV.6.43.1c.

•manyo vajrinn abhi måm (AV. na) å vav®tsva # RV.10.83.6c; AV.4.32.6c.

•manve nu babhrû±åm aham # MS.2.7.13c: 93.2. See under manåi.

•manve våµ dyåvåp®thivî # AV.4.26.1a; Våit.15.13. See manye våµ etc.

•manve våµ mitråvaru±å tasya vittam # TS.4.7.15.2a; MS.3.16.5a: 190.14; KS.22.15a. See next.

•manve våµ mitråvaru±åv ®tåv®dhåu # AV.4.29.1a. See prec.

•mama gåvo mamåçvå¿ # Kåuç.133.3a.

•mama ca nåma tava ca (KS.7.3a omits ca) jåtaveda¿ # KS.7.3a,11. See under tava ca nåma.

•mama cåmußya ca påpmånaµ hanomi # PG.1.3.27.

•mama cåmußya ca påpmå hata¿ # PG.1.3.28.

•mama cittaµ cittenånvehi # HG.1.5.11b. See next three.

•mama cittam anu cittaµ te astu # AG.1.21.7b; ÇG.2.4.1b; SMB.1.2.21b; PG.1.8.8b; MG.1.10.13b; 22.10b. See under prec.

•mama cittam anu cittebhir eta # AV.3.8.6b; 6.94.2b. See under prec. but one.

•mama cittam upåyasi # AV.1.34.2d; 3.25.5d; 6.9.2d; 42.3d; 43.3d. See prec. three.

•mamac cana te maghavan vya¯sa¿ # RV.4.18.9a.

•mamac cana två kußavå jagåra # RV.4.18.8b.

•mamac cana två yuvati¿ paråsa # RV.4.18.8a.

•mamac cid åpa¿ çiçave mam®¥yu¿ # RV.4.18.8c.

•mamac cid indra¿ sahasod atiß†hat # RV.4.18.8d.

•mama jyåiß†hyåya savratå¿ # VS.13.25d; 14.6d,15d,16d,27d; 15.27d; TS.4.4.11.1d; MS.1.6.2d: 89.5; 2.8.12d (bis): 116.5,13; KS.17.10d (bis),14d; ÇB.8.7.1.6; TB.1.2.1.18d.

•mama tubhya ca saµvananam # PG.1.6.2c. See tubhyaµ ca.

•mamattu två divya¿ soma indra # RV.10.116.3a.

•mamattu na¿ parijmå vasarhå # RV.1.122.3a; TS.2.1.11.1a; KS.23.11a.

•mamattu ya¿ sûyate pårthiveßu # RV.10.116.3b.

•mamattu yena niri±åsi çatrûn # RV.10.116.3d.

•mamattu yena varivaç cakartha # RV.10.116.3c.

•mamattu våto apåµ v®ßa±vån # RV.1.122.3b; TS.2.1.11.1b; KS.23.11b.

•mama tvaµ yonis tava yonir asmi # KÇ.3.6.12b. See mamåsi.

•mama tvaß†å ca pûßå ca # Kåuç.133.3c.

•mama två doßa±içrißam # AV.6.9.2a.

•mama två sûra udite # RV.8.1.29a; AÇ.7.4.3.

•mama dipsanti ye dhanå # AV.19.49.7b.

•mama devå vihave santu sarve # RV.10.128.2a; AV.5.3.3a; TS.4.7.14.1a; KS.40.10a.

•mama devåso anu ketam åyan # RV.4.26.2d.

•mamaddhi somaµ madhumantam indra # RV.10.96.13c; AV.20.32.3c; AB.4.4.11; KB.17.4; AÇ.6.3.16.

•mama dvitå råß†raµ kßatriyasya # RV.4.42.1a.

•mama nåma tava ca jåtaveda¿ # TS.1.5.10.1a; AÇ.2.5.10a; ApÇ.6.24.4. See under tava ca nåma.

•mama nåma prathamaµ jåtaveda¿ # TS.1.5.10.1a; KS.7.3a,11; AÇ.2.5.3a; ApÇ.6.24.7; MÇ.1.6.3.9a; HG.2.4.11.

•mama padyåya vi råja # ApMB.2.9.13. See mayi doha¿, and mayi padyåyåi.

•mama pare mamåpare # HG.1.15.8a.

•mama pitar eßa te’rghya¿ (also with ûhas, pitåmaha, and prapitåmaha, for pitar) # MÇ.11.9.1.

•mama putrå¯ç ca rakßatu # RVKh.10.142.6d,6e.

•mama putrå¿ çatruha±a¿ # RV.10.159.3a; ApMB.1.16.3a (ApG.3.9.9).

•mama prapitve apiçarvare vaso # RV.8.1.29c.

•mama brahmendra yåhy acha # RV.2.18.7a.

•mama bhogåya bhava # TS.1.2.3.2 (quater),3 (bis); 6.1.4.8; ÇÇ.18.20.8.

•mama madhyaµdine diva¿ # RV.8.1.29b.

•mama yåtam anuvartmåna eta # AV.3.8.6d; 6.94.2d.

•mama yonir apsv anta¿ samudre # RV.10.125.7b; AV.4.30.7b.

•mama råß†rasyådhipatyam ehi # RV.10.124.5d.

•mama vaçeßu h®dayåni va¿ k®±omi # AV.3.8.6c; 6.94.2c. See mama vrate, and mama h®daye.

•mama våcam ekamanå jußasva # ÇG.2.4.1c; SMB.1.2.21c; PG.1.8.8c; HG.1.5.11c; MG.1.10.13c. See next.

•mama våcam ekavrato jußasva # AG.1.21.7c; MG.1.22.10c. See prec.

•mama våcå taµ saha bhakßayantu # ApÇ.5.25.20b.

•mama viß±uç ca somaç ca # Kåuç.133.3a.

•mama vrate te h®dayaµ (AG.ÇG. vrate h®dayaµ te) dadhåmi (SMB.MG. dadhåtu) # AG.1.21.7a; ÇG.2.4.1a; SMB.1.2.21a; PG.1.8.8a; 2.2.16; MG.1.10.13a; 22.10a. Cf. B®hD.7.117. See under mama vaçeßu.

•mama samiddhe’håußî¿ putrapaçû¯s ta ådade’såu # ÇB.14.9.4.11; B®hU.6.4.11.

•mama samiddhe’håußî¿ prå±åpånåu ta ådade’såu # ÇB.14.9.4.11; B®hU.6.4.11.

•mama samiddhe’håußîr åçåparåkåçåu ta ådade’såu # ÇB.14.9.4.11; B®hU.6.4.11.

•mama snußå çvaçurasya praviß†åu # AÇ.2.11.8c. See asya snußå.

•mama svanåt k®dhukar±o bhayåte # RV.10.27.5c.

•mama h®daye h®dayaµ te astu # HG.1.5.11a. See under mama vaçeßu.

•mamågniç cendraç ca # HG.1.15.8c.

•mamågne varco vihaveßv astu # RV.10.128.1a; AV.5.3.1a; TS.4.7.14.1a; MS.1.4.1a: 47.1; 1.4.5: 52.11; KS.4.14a; 31.15; 40.10a; KÇ.2.1.3a; ApÇ.1.1.4; 4.8.6; 6.16.7; 20.2; 22.1; 17.21.1. Ps: mamågne varca¿ KS.8.16; AÇ.6.6.16; ÇÇ.4.2.7,13; 13.5.17; Våit.1.12,14; KÇ.25.14.19; MÇ.1.4.1.7; AG.3.9.2; ÇG.1.4.2; 3.1.8; Kåuç.1.33; 12.10; 22.14; 38.26; 49.15; Rvidh.4.6.2; mamågne VHDh.5.496. Cf. B®hD.8.44. Designated as vihavya, or vihavîya (sc. sûkta) AV.7.5.4; TS.3.1.7.3; 7.5.5.2; KS.34.4; GB.2.2.24; PB.9.4.14; ÇÇ.4.2.7,13; 13.5.17; LÇ.4.10.8; KÇ.25.14.18; ApÇ.14.19.10 (bis); MÇ.1.6.2.17.

•mamåjåç cåvayaç ca # Kåuç.133.3b.

•mamånîkaµ sûryasyeva duß†aram # RV.10.48.3c.

•mamåntarikßam urulokam (TS. uru gopam) astu # RV.10.128.2c; AV.5.3.3c; TS.4.7.14.1c; KS.40.10c.

•mamåntar h®daye çrita¿ # TA.1.31.5b.

•mamåmitrån vi vidhyata (AV.1.19.3e, @tu) # AV.1.19.2d,3e. Cf. amitrån no vi.

•mamåçîr etc. # see mayy åçîr.

•mamåsi yonis tava yonir asmi # TB.1.2.1.20b; 2.5.8.7b; 3.7.7.10b; ApÇ.5.16.1d. See mama tvaµ yonis.

•mamedaµ sarvam åtmanvat # Kåuç.133.3d.

•mamed anu kratuµ pati¿ # RV.10.159.2c; ApMB.1.16.2c.

•mamedam iß†aµ na mithurbhavåti # TB.3.7.5.12b; ApÇ.2.20.6b.

•mamed asas tvaµ kevala¿ # AV.7.38.4c. Cf. yathåso mama.

•mamed aha kratåv asa¿ # AV.1.34.2c. Cf. yathå mama kratåv.

•mamed aha çvaçuro nå jagåma # RV.10.28.1b.

•mamed iha çrutaµ havam # RV.2.41.4c; SV.2.260c; VS.7.9c; TS.1.4.5.1c; MS.1.3.7c: 32.17; KS.4.2c; ÇB.4.1.4.7c.

•mamed u karman karu±e’dhi jåyå # AV.12.3.47b.

•mamed ugra çrudhî havam # RV.8.6.18c.

•mamed ugrasya cark®dhi # AV.20.127.11c; ÇÇ.12.15.1.2c.

•mamed vardhasva suß†uta¿ # RV.8.6.12c; AV.20.115.3c; SV.2.852c.

•mamemå¿ sarvå oßadhî¿ # Kåuç.133.3c.

•mameyam astu poßyå # AV.14.1.52a. See dhruvåidhi.

•mameyaµ p®thivî mahî # HG.1.15.8b.

•mamåitån putro mahatå vadhena # RV.4.18.7c.

•mamåitåu kevalåv iti # AV.9.4.12d.

•mamåiva k®±utaµ vaçe # AV.3.25.6d.

•mamåiva purußå bhavan # Kåuç.133.3c.

•mamåiva maruto bhavan # Kåuç.133.3b.

•mamåiva san divi deveßv adhi # KÇ.3.6.12c. See next.

•mamåiva san vaha havyåny agne # TB.1.2.1.20c; 2.5.8.7c; 3.7.7.10c; ApÇ.5.16.1e. See prec.

•mamåiva savitå vaçe # Kåuç.133.3d.

•mamåiva havam etana # AV.5.8.3e.

•mamåivopehi putratåm # AB.7.17.5d; ÇÇ.15.25d.

•mamåißa råya upa tiß†hatåm iha # AV.18.2.37d.

•mamobhå dyåvåp®thivî # Kåuç.133.3a.

•mamobhå mitråvaru±å # Kåuç.133.2,3a.

•mamobhendråb®haspatî # Kåuç.133.3b.

•mamnåte indra rodasî # RV.7.31.7c.

•maya ivåpo na t®ßyate babhûtha # RV.1.175.6b; 176.6b.

•maya¿ k®±oßi praya å ca sûraye # RV.1.31.7d.

•maya¿ patibhyo janaya¿ (AV. janaye) parißvaje # RV.10.40.10d; AV.14.1.46d; ApMB.1.1.6d.

•mayaµdaµ (MS.MÇ. mayaµtaµ) chanda¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.17; KS.17.2; ÇB.8.2.3.11; MÇ.6.2.1.

•mayas karan paratare canåhan # RV.10.95.1d; ÇB.11.5.1.6d.

•mayas tokebhyas k®dhi # AV.1.13.2d; 26.4c.

•mayå gåvo gopatinå sacadhvam # AV.3.14.6a. Cf. mayi gåva¿, and mayi tiß†hantu.

•mayå två sayujå yujå yunajmi # TS.4.4.5.1; KS.40.2.

•mayå dattena bhûtale # AG.1.2.8d (crit. notes).

•mayå patyå jaradaß†ir yathåsa¿ # RV.10.85.36b; AV.14.1.50b; SMB.1.2.16b; PG.1.6.3b; ApMB.1.3.3b; HG.1.20.1b; MG.1.10.15d.

•mayå patyå prajåvatî # RVKh.10.85.6c; AV.14.1.52c; PG.1.8.19c; ApMB.1.8.9c.

•mayå bhûtåny ayakßata # TA.1.11.4a.

•mayå va¿ saµ s®jåmasi # AV.3.14.5d.

•mayå so annam (AV. ’nnam) atti yo vipaçyati # RV.10.125.4a; AV.4.30.4a.

•mayi kîrti¿ # AA.5.1.5.8.

•mayi kßatraµ varca å dhatta devî¿ # AV.16.1.13b. See mayi varco balam.

•mayi kßatraµ ca viçaç ca dhårayå±i # Kåuç.90.10.

•mayi kßatraµ par±ama±e # AV.3.5.2a.

•mayi kßatraµ mayi råyo dadhåmi # MS.1.6.1c: 86.6.

•mayi gåva¿ santu gopatåu # AÇ.3.11.6d. Cf. under mayå gåvo.

•mayi g®h±åmi tvåm aham # VS.20.32e. See mahyaµ etc.

•mayi g®h±åmy akßitam # VS.38.26e.

•mayi g®h±åmy (MS. @my aham) agre agnim # VS.13.1a; TS.5.7.9.1a,2; MS.1.6.1a: 86.5; KS.7.12a; ÇB.7.4.1.2; ApÇ.5.9.1; 16.21.6; 19.11.7; 24.11.1. P: mayi g®h±åmi KÇ.17.3.27; MÇ.1.5.3.13; –6.1.5; –8.25; HG.1.1.15.

•mayi gotraµ hariçriyam # RV.8.50 (Vål.2).10d.

•mayi goß†he niviçadhvam # AG.2.10.6d.

•mayi ghoßa¿ # AA.5.1.5.8.

•mayi cittåni santu te # HG.1.5.11b.

•mayi ta (MS. tå) ûrk # VS.17.1; MS.2.10.1: 131.3; 3.3.5: 37.13; ÇB.9.1.2.5; KÇ.18.2.2.

•mayi tad indriyaµ vîryam # MS.4.9.13: 134.5. P: mayi tat (or tyat) MÇ.4.5.9. See mayi tyad, and cf. mayîndriyaµ.

•mayi tad dhastivarcasam # AV.3.22.5d.

•mayi tå ûrk # see mayi ta ûrk.

•mayi tiß†hatu yo rayi¿ # MÇ.9.4.1d.

•mayi tiß†hantu gopatåu # MÇ.9.4.1b. Cf. under mayå gåvo.

•mayi te kåmadhara±aµ bhûyåt # VS.12.46; TS.4.2.4.1; MS.2.7.11: 89.6; KS.16.11; ÇB.7.1.1.8; TB.1.2.1.17. Cf. mayi va¿ etc.

•mayi teja indriyam # ÇB.14.9.4.6; B®hU.6.4.6; HG.1.13.1. P: mayi teja¿ YDh.3.279.

•mayi te råya¿ çrayantåm # TS.1.2.7.1. Cf. mayi vo etc.

•mayi te veß†atåµ mana¿ # AV.6.102.2d.

•mayi tyad indriyaµ b®hat (KS.TB.TA. mahat) # VS.38.27a; KS.5.2a; 32.12; TB.3.7.9.4a; ÇB.14.3.1.31; TA.4.21.1a; AÇ.5.13.6a; ÇÇ.7.16.8a. P: mayi tyat KÇ.26.7.55. See mayi tad indriyaµ.

•mayi tvayîdam astu tvayi mayîdam # SMB.2.5.11.

•mayi dakßakratû # ApÇ.4.3.12; AG.3.6.7; HG.1.16.2. Cf. next.

•mayi dakßo mayi kratu¿ # VS.38.27b; MS.4.9.13: 134.5; TB.3.7.9.4b; ÇB.14.3.1.31; TA.4.21.1b; ÇÇ.7.16.8b. Cf. prec., and see mayi dyumna.

•mayi devå ubhaye sådhyåç ca # AV.7.79.2c.

•mayi devå dadhatu çriyam uttamåm # VS.32.16c.

•mayi devå dravi±am å yajantåm # RV.10.128.3a; AV.5.3.5a; TS.4.7.14.1a; KS.40.10a.

•mayi devåso’v®jann api kratum # RV.10.48.3b.

•mayi devebhya¿ kalpata # AB.8.9.12.

•mayi doha¿ padyåyåi viråja¿ (MG. viråja¿ kalpatåm) # AG.1.24.22; HG.1.13.1; MG.1.9.7. See under mama padyåya.

•mayi dyumna uta kratu¿ # KS.5.2b; AÇ.5.13.6b. See mayi dakßo.

•mayi dhåyi suvîryam # TB.3.7.9.4c; TA.4.21.1c. See mayi dhehi etc.

•mayi dhårayatåd rayim # AV.3.5.2b.

•mayi dh®ti¿ # LÇ.3.8.12; SMB.1.3.14.

•mayi dhehi # TS.7.4.16.1; KSA.4.5; TB.3.9.16.2; TA.4.2.5.

•mayi dhehi rucå rucam # RVKh.10.128.11d; VS.18.48d; TS.5.7.6.4d; MS.3.4.8d: 56.4; KS.40.13d.

•mayi dhehi suvîryam # MS.4.9.13: 134.6. See mayi dhåyi.

•mayi padyåyåi viråjo doha¿ # ÇÇ.4.21.3; ÇG.3.7.5; PG.1.3.12. See under mama padyåya.

•mayi parvatapûrußam # ApMB.2.9.1 (ApG.5.12.11); HG.1.11.5e.

•mayi parvatabheßajam # ApMB.2.9.1.

•mayi parvatavarcasam # ApMB.2.9.1.

•mayi parvatåyußam # ApMB.2.9.1.

•mayi puß†iµ (AV. puß†aµ) puß†apatir dadhåtu # AV.7.19.1d; 19.31.6b; MS.2.13.23d: 169.5; KS.13.15d,16d; 40.1d; TAA.10.67.2d; MahånU.20.1d; ApÇ.14.28.4d; AG.1.2.5d (crit. notes); SMB.2.4.7c. Cf. next.

•mayi puß†iµ puß†ipatnî dadhåtu # KS.8.17d. Cf. prec.

•mayi pußyata yad vasu # AV.3.14.2d.

•mayi prajåm # TS.3.3.1.2 (ter); TA.4.42.2 (ter); TAA.10.44 (ter); AG.1.21.4 (ter); HG.1.8.6.

•mayi prajåµ prajåpati¿ svåhå # SMB.2.4.7d.

•mayi prajåµ mayy åyur (KS. mayi puß†iµ; TS. mayi varco) dadhåmi # AV.7.82.2c; TS.5.7.9.1c; KS.7.12c.

•mayi prå±å¯s tvayi manaså juhomi svåhå # ÇB.14.9.4.23; B®hU.6.4.23.

•mayi prå±åpånåu # VS.36.1; AB.3.8.9; GB.2.3.6; AÇ.1.5.17; Våit.19.9; ApÇ.24.12.8.

•mayi badhnåmi vo mana¿ # SMB.2.2.8d. Cf. mayi vo ramatåµ.

•mayi brahma ca tapaç ca dhårayå±i # Kåuç.90.9.

•mayi bhaga¿ # AA.5.1.5.8.

•mayi bhadram # ÇÇ.5.1.10.

•mayi bharga¿ # GB.1.5.15,16; ÇB.12.3.4.6; AA.5.1.5.8; ÇÇ.5.1.10; Våit.21.9; KÇ.13.1.12.

•mayi bhukti¿ # AA.5.1.5.8.

•mayi bhuja¿ # AA.5.1.5.8.

•mayi bhûti¿ # ÇÇ.5.1.10.

•mayi maha¿ # GB.1.5.15,17; ÇB.12.3.4.6; Våit.21.9; KÇ.13.1.12; ApMB.2.9.11 (ApG.5.13.6).

•mayi mahån # AA.5.1.5.8.

•mayi medhåm # TS.3.3.1.2 (ter); TA.4.42.2 (ter); TAA.10.44 (ter); ApÇ.13.8.10; AG.1.21.4 (ter); HG.1.8.6. Cf. tvayi etc.

•mayi yaça¿ # GB.1.5.15,18; ÇB.12.3.4.6; AA.5.1.5.8; ÇÇ.5.1.10; Våit.21.9; KÇ.13.1.12; ApMB.2.9.11.

•mayi rama¿ # LÇ.3.8.12; SMB.1.3.14.

•mayi ramadhvam # LÇ.3.8.12. See mayi ramasva.

•mayi ramantåµ brahmacåri±a¿ # Kåuç.56.14.

•mayi ramasva # SMB.1.3.14; 7.11; GG.3.4.25. See mayi ramadhvam.

•mayi ramo devånåµ tejase brahmavarcasåya # KÇ.13.2.19d.

•mayi råyo mayi rakßa¿ (originally dakßa¿ ?) # MS.4.9.13: 134.5.

•mayi ruk # TA.4.6.2; 5.5.3.

•mayi rucaµ dhå¿ (KS. dehi) # MS.1.5.2: 68.7; 1.5.9: 77.11; KS.6.9; 7.6. See rucaµ mayi dhehi.

•mayi va¿ kåmadhara±aµ bhûyåt (ÇÇ. omits bhûyåt) # VS.3.27; ÇB.2.3.4.34; ÇÇ.2.12.4. Cf. mayi te etc.

•mayi varco atho yaça¿ # AV.6.69.3a; ArS.3.7a; Kåuç.68.7. P: mayi varca¿ Svidh.3.7.8; 9.5.

•mayi varco balam ojo ni dhatta # TS.5.6.1.2d; MS.2.13.1d: 152.6; AB.8.6.10d. See mayi kßatraµ varca.

•mayi vasu¿ purûvasu¿ # TS.3.2.10.2; AB.2.27.3; AÇ.5.6.1. P: mayi vasu¿ ApÇ.12.21.5. See under ayaµ vasu¿ etc.

•mayi vasur vidadvasu¿ # TS.3.2.10.2; AB.2.27.6; AÇ.5.6.7. See under ayaµ vasur etc.

•mayi vasu¿ saµyadvasu¿ # TS.3.2.10.2; AB.2.27.7; AÇ.5.6.11. See under ayaµ vasu¿ etc.

•mayi våg astu dhar±asi¿ # TB.2.7.16.4b.

•mayi vo ramatåµ mana¿ # AV.7.12.4d. Cf. mayi badhnåmi.

•mayi vo råya¿ çrayantåm # TS.1.5.6.2,4; MS.1.5.2: 69.1; KS.7.1 (bis),7,8; LÇ.3.6.3. Cf. mayi te etc.

•mayi çraddhå # ApÇ.6.5.3.

•mayi çrayasva # ApÇ.6.3.8.

•mayi çrî¿ # AA.5.1.5.8; ÇÇ.5.1.10; Svidh.3.1.3.

•mayi çrî¿ çrayatåµ yaça¿ # RVKh.5.87.10d. See yaça¿ çrî¿.

•mayi çloka¿ # AA.5.1.5.8.

•mayi sajåtå ramatir vo astu # AV.6.73.2d,3d.

•mayi saµjñånam astu va¿ # AV.3.14.4d.

•mayi satyaµ goßu me vratam # KÇ.4.15.5.

•mayi saµ bhrama kardama # RVKh.5.87.11b.

•mayi sarvam # GB.1.5.15,19; ÇB.12.3.4.6; Våit.21.9; KÇ.13.1.12.

•mayi såmîcyam astu te # HG.1.5.11c.

•mayi sûryo bhråjo dadhåtu # TS.3.3.1.2; TA.4.42.2; TAA.10.44; AG.1.21.4.

•mayi stobha¿ # AA.5.1.5.8.

•mayi stoma¿ # AA.5.1.5.8.

•mayi svadh®ti¿ # LÇ.3.8.12; SMB.1.3.14.

•mayi svåhå # TA.1.31.6.

•mayîdam indra indriyaµ dadhåtu # VS.2.10a; ÇB.1.8.1.42a; ÇÇ.4.9.1a. P: mayîdam KÇ.3.4.21. See asmåsv indra, and next.

•mayîndra indriyaµ dadhåtu # TS.3.3.1.2; TA.4.42.2; TAA.10.44; AG.1.21.4.

•mayîndriyaµ vîryam # ApMB.2.9.11. Cf. mayi tad indriyaµ.

•mayîndriyaµ jyåiß†hyaµ çråiß†hyam agnir dadhåtu svåhå # JB.2.67 (68). Cf. mayy agnis.

•mayu¿ pråjåpatya¿ # VS.24.31; TS.5.5.12.1; MS.3.14.12: 174.11; KSA.7.2.

•mayuµ te çug ®chatu (KS. te kßut) # VS.13.47; MS.2.7.17: 102.11; KS.16.17; ÇB.7.5.2.32.

•mayum åra±yam anu te diçåmi # TS.4.2.10.1c; MS.2.7.17c: 102.10. See next.

•mayuµ paçuµ medham agne jußasva # VS.13.47c; KS.16.17c; ÇB.7.5.2.32. See prec.

•mayåitåµ må¯ståµ bhriyamå±å # TA.6.12.1a.

•mayo dadhe medhira¿ pûtadakßa¿ # RV.3.1.3a; AB.7.7.2.

•mayo dåtre bhûyåt # MS.1.9.4 (quinq.): 133.15,19; 134.4,10,15. See åyur dåtra.

•mayo no bhûtotibhir mayobhuva¿ # RV.8.20.24c.

•mayobhuvå sarathå yåtam arvåk # RV.5.43.8c.

•mayobhuvå supra±îtî gamema # RV.5.42.18b; 43.17b; 76.5b; 77.5b.

•mayobhuvo jaritå johavîti # RV.5.43.1d.

•mayobhuvo no arvanto ni påntu # RV.7.40.6c.

•mayobhuvo ye amitå mahitvå # RV.5.58.2c.

•mayobhuvo v®ß†aya¿ santv asme # RV.7.101.5c; KS.20.15c. See mayobhûr våto viçva@.

•mayobhûr adviße±ya¿ # RV.1.187.3c; KS.40.8c.

•mayobhûr våto abhi våtûsrå¿ (KSA. våty usrå¿) # RV.10.169.1a; TS.7.4.17.1a; KSA.4.6a; TB.3.8.18.3; ApÇ.20.12.2; AG.2.10.5. Ps: mayobhûr våta¿ ÇG.3.9.5; Rvidh.4.20.4; mayobhû¿ ÇG.3.11.15; PG.3.9.7. Cf. B®hD.8.72.

•mayobhûr våto viçvak®ß†aya¿ santv asme # TA.1.29.1c. See mayobhuvo v®ß†aya¿.

•mayobhû¿ çaµtamå yad dhrudo (comm. dh®do) ’si # TB.2.5.6.4b.

•mayo mahyaµ (TB. mahyam astu) pratigrahître (ÇÇ. pratig®h±ate) # VS.7.47; MS.1.9.4 (quinq.): 133.15,20; 134.4,10,15; ÇB.4.3.4.28; TB.2.2.5.4; ÇÇ.7.18.1. See vayo dåtre, and hayo dåtra.

•mayoßitåni yåni våi # N.14.6d.

•mayo’si # VS.22.19; MS.3.12.4: 161.8; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; HG.1.12.3.

•mayy agnis tejo dadhåtu # TS.3.3.1.2; TA.4.42.2; TAA.10.44; AG.1.21.4. Cf. mayîndriyaµ jyåiß†hyaµ.

•mayy agre agniµ g®h±åmi # AV.7.82.2a. P: mayy agre Våit.5.16; Kåuç.57.21.

•mayy astu çarada¿ çatam # ÇÇ.17.12.1d.

•mayy ahaµ taµ pari g®h±åmi devam # AV.12.2.33c.

•mayy åçîr (KS. mamåçîr) astu mayi devahûti¿ # RV.10.128.3b; AV.5.3.5b; TS.4.7.14.1b; KS.40.10b.

•mayy eva tanvaµ mama # MS.4.12.1d: 179.13; N.10.18d. See next.

•mayy evåstu mayi çrutam # AV.1.1.2d,3d. See prec.

•marîcaya¿ svåyaµbhuvå¿ # TA.1.27.2a.

•marîcayo’nu dhåvata # AV.5.21.10b.

•marîcînåµ padam ichanti vedhasa¿ # RV.10.177.1d; TA.3.11.11d; 13.2d; JUB.3.35.1d.

•marîcîr upa saµnuda # TA.4.39.1d.

•marîcîr dhûmån pra viçånu påpman # AV.6.113.2a.

•marîcîr vå yå anusaµcaranti # AV.4.38.5b.

•marîcîr vipru¥bhi¿ (MS. @prußå) # VS.25.9; MS.3.15.8: 180.1.

•marîcyåtmåno adruha¿ (TA.1.21.1b, adu¿) # TA.1.1.2b; 21.1b.

•maruta ®ñjatî çaru¿ # RV.1.172.2b.

•maruta¿ k®ßvåvase no adya # RV.6.21.9b.

•maruta¿ kva suvitå # RV.1.38.3b.

•maruta¿ pariveß†åra¿ # AB.8.21.14a; ÇB.13.5.4.6a; ÇÇ.16.9.16a; Mahåbh.12.29.18a.

•maruta¿ paryådhvaµ svåhå # ApMB.2.13.7d.

•maruta¿ parvatånåm adhipatayas te måvantu # AV.5.24.6. P: maruta¿ parvatånåm Våit.8.13. See maruto ga±ånåm.

•maruta¿ pibata ®tunå # RV.1.15.2a.

•maruta¿ pûßa±o bhaga¿ # RV.10.93.4d.

•maruta¿ p®çnimåtara¿ # JB.2.180 (179). Cf. p®ßadaçvå.

•maruta¿ potåra¿ potråt # MÇ.2.3.6.17. See next.

•maruta¿ potråt (AV. potråt triß†ubha¿ svargåd ®tunå somaµ pibantu) # AV.20.2.1; Våit.19.23; (20.1); KÇ.9.8.12; ApÇ.11.19.8. See prec.

•maruta¿ pratihartåra¿ # TS.3.3.2.1.

•marutaç ca ma (MS. må) indraç ca me # VS.18.17; TS.4.7.6.2; MS.2.11.5: 142.16; KS.18.10.

•marutaç ca riçådasa¿ # VS.3.44b; ÇB.2.5.2.21b. See maruto yajña@.

•maruta¿ çarma yachata # RV.7.59.1d.

•maruta¿ ç®±utå havam # RV.1.86.2c; TS.4.2.11.2c.

•marutas taj jujuß†ana # RV.7.59.9b; AV.7.77.1b; TS.4.3.13.3b; MS.4.10.5b: 154.7; KS.21.13b.

•marutas te goptåra¿ # TS.4.4.5.2; MS.2.8.14: 117.11.

•marutas te devå adhipataya¿ # VS.15.13; TS.4.4.2.2; MS.2.8.9: 114.2; KS.17.8; ÇB.8.6.1.8.

•marutas tri±ave stutam # TB.2.6.19.2b. See tri±ave.

•marutas tveßasaµd®ça¿ # ÇÇ.3.5.11a.

•maruta¿ saµrarå±å¿ # VS.17.1d; TS.4.6.1.1e; 5.4.4.1; MS.2.10.1d: 131.3; KS.17.17d; ÇB.9.1.2.5.

•maruta¿ sadohavirdhånåi¿ (TA. @dhånåbhyåm) # MS.1.9.2: 132.2; TA.3.8.1. See aditi¿ sado@.

•maruta¿ saptame # VS.39.6.

•maruta¿ saptåkßarayå saptapadåµ (omitted in KS.) çakvarîm udajayan # MS.1.11.10: 172.2; KS.14.4. See next but two.

•maruta¿ saptåkßarayoß±iham udajayan # MS.1.11.10: 172.13; KS.14.4.

•maruta¿ saptåkßaråm # MS.1.11.10: 171.15; KS.14.4.

•maruta¿ saptåkßare±a sapta gråmyån paçûn ud ajaya¯s tån uj jeßam (TS. @kßare±a saptapadåµ çakvarîm ud ajayan) # VS.9.32; TS.1.7.11.1. See prec. but two.

•maruta¿ sûryatvaca¿ # AV.1.26.3b; KS.20.15b; TA.1.4.3b. See kavaya¿ sûrya@.

•maruta¿ somapîtaye # RV.1.23.10b; 8.94.3c,9c; TS.4.7.12.1d.

•marutåµ çardho’si # ApÇ.1.23.1.

•marutåµ ç®±va åyatåm upabdi¿ # RV.1.169.7b.

•marutåµ saptamî # VS.25.4; TS.5.7.21.1; MS.3.15.4: 179.1; KSA.13.11.

•marutåµ skandhå¿ # VS.25.6; MS.3.15.6: 179.7.

•marutåµ ca vihåyasåm # TS.1.27.6d.

•marutåµ tvåujase # VS.7.36; ÇB.4.3.3.9,14; KÇ.10.3.3.

•marutåm adhå maha¿ # RV.5.52.3c.

•marutåm ådhipatyam # VS.14.25; TS.4.3.9.2; MS.2.8.5: 109.15; KS.17.4; 21.1; ÇB.8.4.2.8.

•marutåm ugrå napti¿ # AV.9.1.3d,10d.

•marutåm eti dh®ß±uyå # RV.1.23.11b.

•marutåm ojaså (ÇÇ. ojaså saha) # TB.1.7.8.4; ÇÇ.8.16.1.

•marutåm ojase svåhå # VS.10.23; TS.1.8.15.2; KS.15.8; ÇB.5.4.3.17. See marutåµ balåya.

•marutåm oja (MS.MÇ. oja¿; KS. ojas) stha # TS.1.8.11.1; MS.2.6.7: 68.3; KS.15.6; TB.1.7.5.2; ApÇ.18.13.7; MÇ.9.1.2.

•marutåµ pitar uta tad g®±îma¿ # KS.13.9b. See next.

•marutåµ pitas tad ahaµ g®±åmi (MS. g®±e te) # TS.3.3.9.1b; MS.2.5.10b: 61.10. See prec.

•marutåµ pitå paçûnåm adhipati¿ sa måvatu # AV.5.24.12.

•marutåµ purutamam apûrvyam # RV.5.56.5c.

•marutåµ p®tsutir håsamånå # RV.1.169.2c.

•marutåµ p®ßataya stha # TS.1.1.13.1; TB.3.3.9.4; ApÇ.3.6.6. See next.

•marutåµ p®ßatîr (VSK. p®ßatîµ) gacha # VS.2.16; VSK.2.4.3; ÇB.1.8.3.15. P: marutåm KÇ.3.6.4. See prec.

•marutåµ p®ßatî vaçå # KS.1.12a; 31.11.

•marutåµ prasave (VS.ÇB. prasavena) jaya (TS. jayata) # VS.10.21; TS.1.7.8.1; MS.4.4.5: 55.16; KS.15.8; ÇB.5.4.3.8; MÇ.9.1.3. P: marutåm KÇ.15.6.18.

•marutåµ prasave jeßam # TS.1.8.15.1; TB.1.7.9.3; ApÇ.18.17.5. See sapatnahå marutåµ.

•marutåµ prasavena etc. # see prec. but one.

•marutåµ prå±as te te prå±aµ dadatu yeßåµ prå±as tebhyo vas svåhå # KS.11.7.

•marutåµ balåya svåhå # MS.2.6.12: 71.13; 4.4.6: 57.2. See marutåm ojase.

•marutåµ mana ichata¿ # AV.4.15.15c.

•marutåµ manve adhi no (AV. me) bruvantu # AV.4.27.1a; TS.4.7.15.4a; MS.3.16.5a: 191.10; KS.22.15a.

•marutåµ mahimå satyo asti # RV.1.167.7b.

•maruto astu martya¿ # RV.1.86.7b.

•maruto ahibhånava¿ # RV.1.172.1c.

•maruto ga±ånåm adhipataya¿ (TB. @nåµ pataya¿) # TS.3.4.5.1; TB.3.11.4.2; PG.1.5.10. See maruta¿ parvatånåm.

•maruto ganta g®±ato varasyåm # RV.6.49.11b.

•maruto g®hamedhino (MÇ. @medhån) yaja # ÇB.2.5.3.9,14; MÇ.1.7.5.23.

•maruto ghnantv ojaså # AV.3.1.6b.

•maruto jajjhatîr iva # RV.5.52.6d; N.6.16.

•maruto devatå # VS.14.20; TS.1.8.13.1; 4.3.7.2; MS.1.5.4: 71.12; 2.8.3: 108.18; 2.13.20: 165.14; KS.15.7; 17.3; 39.7,13.

•maruto devå iha çravann iha somasya matsan # ÇÇ.8.23.1.

•maruto devå¿ somasya matsan # ÇÇ.8.23.1.

•maruto napåto’påµ kßayå¿ parvatånåµ kakubha¿ çyenå ajirå¿ # PB.1.2.5. P: maruta¿ LÇ.1.10.4. Cf. çyenå ajirå, and TB.3.7.9.1.

•maruto’paç ca barhiç ca # KS.9.10. Cf. under aditir apaç.

•maruto balena # VS.39.9.

•maruto brahmårcata # RV.8.89.3b; SV.1.257b; VS.33.96b.

•maruto må ga±åir avantu prå±åpånåyåyuße varcasa ojase tejase svastaye subhûtaye svåhå # AV.19.45.10.

•maruto måpa bhûtana # RV.7.59.10b; TS.4.3.13.5b; MS.4.10.5b: 154.12; KS.21.13b.

•maruto mårutasya na¿ # RV.8.20.23a.

•maruto m®¥ayantu na¿ # RV.1.23.12c.

•maruto yaja # ÇB.2.5.2.38; ApÇ.19.19.15; MÇ.5.1.7.8.

•maruto yajñavåhasa¿ # TS.1.8.3.1b; MS.1.10.2b: 141.10; KS.9.4b. See marutaç ca riçå@.

•maruto yad dha vo diva¿ # RV.8.7.11a; TS.1.5.11.4a; 2.1.11.1; 3.14.4; MS.4.10.4a: 153.1; 4.11.2: 168.3; 4.11.4: 170.13; KS.8.17a; 9.19a; 21.13; MÇ.5.1.6.43.

•maruto yad dha vo balam # RV.1.37.12a; MS.4.11.4a: 171.5; MÇ.5.1.7.11. P: maruto yad dha ÇÇ.3.14.6.

•maruto yantu senayå # AV.3.19.6f.

•maruto yam avatha våjasåtåu # RV.6.66.8b.

•maruto yasya hi kßaye # RV.1.86.1a; AV.20.1.2a; VS.8.31a; TS.4.2.11.1a; AB.5.21.17; 6.10.3; 7.9.8; KB.26.17; 28.3; GB.2.2.20; ÇB.4.5.2.17a; AÇ.2.11.14; 17.15; 5.5.18; ApÇ.9.19.13; B®hPDh.3.331. Ps: maruto yasya hi AÇ.8.11.4; maruto yasya ÇÇ.7.4.8; 10.11.9; maruta¿ KÇ.25.10.16; VHDh.8.70.

•maruto varßayantu # TS.3.5.5.2.

•maruto vipro akßarat # RV.8.7.1b.

•maruto vî¥upå±ibhi¿ # RV.1.38.11a.

•maruto v®trahaµ çava¿ # RV.6.48.21d.

•maruto v®trahantamam # RV.8.89.1b; SV.1.258b; VS.20.30b; TB.2.5.8.4b; Våit.30.16b.

•maruto hetim ichata # Kåuç.128.4d.

•maruttasyåvasan g®he # AB.8.21.14b; ÇB.13.5.4.6b; ÇÇ.16.9.16b. Cf. Mahåbh.12.29.18b.

•marutva¯ indra v®ßabho etc. # see marutvå¯ etc.

•marutvatî dh®ßatî jeßi çatrûn # RV.2.30.8b.

•marutvatîyam uktham avyathåyåi (KS. @thåya; TS. @thayat) stabhnåtu (MS. @notu) # VS.15.12; TS.4.4.2.2; MS.2.8.9: 113.16; KS.17.8; ÇB.8.6.1.7.

•marutvatîyaç ca me nißkevalyaç (KS. mahendrîyaç) ca me # VS.18.20; TS.4.7.7.2; MS.2.11.5: 143.6; KS.18.11.

•marutvate girijå evayåmarut # RV.5.87.1b; SV.1.462b.

•marutvate ca matsara¿ # RV.9.65.10b; SV.1.469b; 2.153b; PB.6.10.10.

•marutvate tubhyaµ råtå havî¯ßi # RV.3.35.7d.

•marutvato apratîtasya jiß±o¿ # RV.5.42.6a.

•marutvantaµ v®ßabhaµ våv®dhånam # RV.3.47.5a; 6.19.11a; VS.7.36a; TS.1.4.17.1a; MS.1.3.21a: 37.13; KS.4.8a; ÇB.4.3.3.14a; TB.2.8.3.4a. P: marutvantam KÇ.10.3.6; ApÇ.13.2.4.

•marutvantaµ sakhyåya havåmahe (SV. havemahi) # RV.1.10.1.1d–7d; SV.1.380d.

•marutvantaµ havåmahe # RV.1.23.7a; 8.76.6b.

•marutvantaµ na v®ñjase # RV.8.76.1c.

•marutvantam ®jîßi±am # RV.8.76.5a.

•marutvantå jaritur gachatho havam # RV.8.35.13b–15b.

•marutvanto matsarå indriyå hayå¿ # RV.9.107.25c; SV.1.522c.

•marutvå¯ astu ga±avån sajåtavån (AÇ. sujåtåi¿) # TB.2.4.6.12b; AÇ.2.11.8b.

•marutvå¯ indra mî¥hva¿ # RV.8.76.7a; AB.5.6.13; KB.23.6; AÇ.8.8.2; ÇÇ.10.8.6.

•marutvå¯ (MS. @va¯) indra v®ßabho ra±åya # RV.3.47.1a; VS.7.38a; VSK.28.10a; TS.1.4.19.1a; MS.1.3.22a: 38.1; KS.4.8a; AB.5.4.14; KB.23.1; AA.1.2.2.13; 5.1.1.8; N.4.8a. Ps: marutvå¯ indra v®ßabha¿ ÇÇ.10.6.9; marutvå¯ indra¿ AÇ.7.11.25; 8.12.17; 9.7.31; ApÇ.13.8.2; VHDh.6.32; marutvån B®hPDh.9.321.

•marutvån no bhavatv indra ûtî # RV.1.100.1d–15d; TB.2.8.3.6d.

•marutsu viçvabhånußu # RV.4.1.3e; 8.27.3d; KS.26.11e.

•marutsu vo dadhîmahi # RV.5.52.4a.

•marutstotrasya v®janasya gopå¿ # RV.1.101.11a.

•marutstotro marudga±a¿ # ÇÇ.8.16.1.

•marutsv indre yaçasaµ k®dhî na¿ # RV.7.42.5b.

•marudga±e v®jane manma dhîmahi # RV.10.66.2c.

•marudbhi¿ pariçrîyasva # ÇB.14.1.3.27. Cf. svåhå marudbhi¿.

•marudbhi¿ pracyutå meghå¿ # AV.4.15.7c–9c.

•marudbhir agna (MS. agnå) å gahi # RV.1.19.1c–9c; SV.1.16c; MS.4.11.2c: 167.7; Kåuç.127.7c; N.10.36c,37c.

•marudbhir it sanitå våjam arvå # RV.7.56.23d.

•marudbhir indra sakhibhi¿ sutaµ na¿ (N. sakhibhi¿ sajoßå¿) # RV.3.51.8b; N.5.15 (cf. Roth, Erläuterungen, p. 65).

•marudbhir indra sakhyaµ te astu # RV.8.96.7c; SV.1.324c; AB.3.20.1c; TB.2.8.3.5c.

•marudbhir ugra¿ p®tanåsu så¥hå # RV.7.56.23c.

•marudbhir ugra¿ prahito na ågan # AV.2.29.4b.

•marudbhir ugra¿ çubham anya îyate # RV.7.82.5d.

•marudbhir ugrå ah®±îyamå±å¿ # AV.6.74.3b. See next but one.

•marudbhi¿ sakhibhi¿ saha # ÇÇ.8.16.1.

•marudbhî rudrå¿ samajånatåbhi # TS.2.1.11.3b. See prec. but one.

•marudbhya ujjeßibhya¿ # JB.2.180 (179) (bis).

•marudbhya enomugbhya¿ saptakapåla¿ (MS. puro¥åçaµ saptakapålam) # TS.7.5.22.1; MS.3.15.11: 181.3; KSA.5.19.

•marudbhya eva marudbhya¿ # JB.2.180 (179) (bis).

•marudbhya¿ (sc. nama¿) # ViDh.67.13; MDh.3.88. See marudbhyo nama¿.

•marudbhya¿ krî¥ibhya¿ pråtas saptakapålas såkaµ sûryasya raçmibhi¿ # KS.9.5. See next but one.

•marudbhya¿ krî¥ibhya¿ (VSK. krîli@) saµs®ß†ån # VS.24.16; VSK.26.20; MS.3.13.14: 171.7; ApÇ.20.14.10.

•marudbhya¿ krî¥ibhya¿ såkaµ raçmibhi¿ saptakapåla¿ # MS.1.10.1: 140.15. See prec. but one.

•marudbhya¿ paçcåtsadbhya¿ (KS. @sadbhyo rakßohabhyas) svåhå # MS.2.6.3: 65.12; KS.15.2.

•marudbhyas två # MS.1.2.3: 12.15; 3.6.10: 74.2; ApÇ.10.19.1.

•marudbhya svatavadbhya¿ # JB.2.180 (179) (bis).

•marudbhya svåpibhya¿ # JB.2.180 (179) (bis).

•marudbhya¿ saptåkßaråya chandase svåhå # MS.1.11.10: 173.5.

•marudbhya¿ såµtapanebhya¿ savåtyån # VS.24.16; MS.3.13.14: 171.6; ApÇ.20.14.10.

•marudbhya¿ såµtapanebhyo madhyaµdine caru¿ # MS.1.10.1: 140.13; KS.9.5.

•marudbhya¿ svatavadbhyo’nus®ß†ån # VS.24.16; MS.3.13.14: 171.7; ApÇ.20.14.10.

•marudbhya¿ svåhå # VS.22.28; MS.3.12.7: 163.1.

•marudbhyo g®hamedhibhyo (MÇ. @medhebhyo) ’nubrûhi # ÇB.2.5.3.9,14; MÇ.1.7.5.22.

•marudbhyo g®hamedhibhyo (MS. @medhebhyo) baßkihån (MS. vaßkihån; ApÇ. båßkån) # VS.24.16; MS.3.13.14: 171.7; ApÇ.20.14.10.

•marudbhyo g®hamedhebhya¿ sarvåsåµ dugdhe såyam odana¿ # MS.1.10.1: 140.14; KS.9.5.

•marudbhyo nama¿ # KSA.11.3. See marudbhya¿.

•marudbhyo na månußo dadåçat # RV.10.77.7b.

•marudbhyo’nubrûhi # ÇB.2.5.2.38; ApÇ.19.19.15; MÇ.5.1.7.10.

•marudbhyo’bhiß†ibhya¿ # JB.2.180 (179) (bis).

•marudbhyo våyave mada¿ # RV.9.25.1c; SV.1.477c; 2.269c.

•marudbhyo våiçyam # VS.30.5; TB.3.4.1.1.

•marudv®dho marutsakhå # ÇÇ.8.16.1.

•markåya två # VS.7.16; TS.1.4.9.1; MS.1.3.11: 34.6; ÇB.4.2.1.10; ApÇ.12.15.1.

•markåya sûryåya två juß†aµ g®h±åmi # KS.4.3.

•marjayantîr ißas patim # RV.9.14.7b.

•marjayantîr diva¿ çiçum # SV.2.220c. See marm®jyante etc.

•mar¥itåraµ çatakrato # RV.8.80.1b.

•marta ånåça suv®ktim # RV.6.16.26c; KS.26.11c; TB.2.4.6.2c.

•martaµ yuvanta råya¿ # RV.8.71.4b.

•martaµ ça¯saµ viçvadhå veti dhåyase # RV.1.141.6d.

•martaµ dadhåsi çravase dive-dive # RV.1.31.7b.

•martabhojanam adha råsate na¿ # RV.7.45.3d; MS.4.14.6d: 223.18; TB.2.8.6.2d.

•martaç cid vo n®tavo rukmavakßasa¿ # RV.8.20.22a.

•martasya tanuhi sthiram # RV.10.134.2b; SV.2.442b.

•martasya devî jarayanty åyu¿ # RV.1.92.10d.

•martasya devy avasa¿ # RV.9.58.2b; SV.2.408b.

•martå amartyasya te # RV.8.11.5a.

•martå am®ta mo te a¯ha åran # RV.5.31.13b.

•martå¯ ena stuvato ya¿ k®±oti # RV.7.18.18c.

•martå nara¿ pitryåsa¿ purutrå # RV.7.1.9b.

•martånåµ cid urvaçîr ak®pran # RV.4.2.18c. See martåsaç.

•martåya devåv adabhå # RV.5.86.5b.

•martåsaç cid urvaçîr ak®pran # AV.18.3.23c. See martånåµ.

•martåsas två samidhåna havåmahe # RV.10.150.2c.

•martåsa¿ santo am®tatvam ånaçu¿ # RV.1.110.4b; N.11.16b.

•martåsa¿ syåtana # RV.1.38.4b.

•martåso abhi paçyatha # RV.10.136.3d.

•martåso dadhire pura¿ # RV.5.16.1d; SV.1.88d.

•martåso deva vîtaye # RV.6.16.7b.

•martåso vikßv î¥yam # RV.4.7.2d.

•marteßv (VS.MS.KS. martyeßv) agnir am®to ni dhåyi # RV.7.4.4b; 10.45.7b; VS.12.24b; TS.4.2.2.2b; MS.2.7.9b: 86.13; KS.16.9b; ApMB.2.11.25b.

•marteßv anyad dohase pîpåya # RV.6.66.1c.

•marto dadåça dhißa±e sa sådhati # RV.6.70.3b.

•marto na v®ta (SV. vaß†a) tad vaca¿ # RV.9.101.13b; SV.1.553b; 2.736b.

•marto’bhidåsati devå¿ # TB.3.7.6.23b; TA.2.5.2b; ApÇ.4.16.1b.

•marto martaµ marcayati dvayena # RV.1.147.5b.

•marto yas te vaso dåçat # RV.8.103.4b; SV.1.58b.

•marto yo asmåi sutuko dadåça # RV.1.149.5c; SV.2.1126c.

•marto yo no jighå¯sati # RV.6.16.32c.

•marto vadhåya dåçati # RV.6.16.31b.

•marto vurîta (TS. v®±îta; KS. vareta) sakhyam # RV.5.50.1b; VS.4.8b; 11.67b; 22.21b; TS.1.2.2.1b; 4.1.9.1b; 6.1.2.5; MS.1.2.2b: 10.15; 2.7.7b: 82.10; 3.6.5: 65.9; KS.2.2b; 16.7b; ÇB.3.1.4.18b; 6.6.1.21b.

•martyaµ gatvå punar åyåbhinandan # AV.19.8.3d.

•martyaç cen nipriyåyate # AV.12.4.21d.

•martyasyåm®tå g®he # AV.10.8.26b.

•martya¿ svin m®tyunå v®k±a¿ # ÇB.14.6.9.33c,34a; B®hU.3.9.33c,34a.

•martyån må sacadhvam # AV.4.37.12d.

•martyeßv agnir etc. # see marteßv etc.

•martyo’yam am®tatvam eti # AV.18.4.37c.

•martvijo mo imå¿ prajå¿ # KS.35.5b; TB.3.7.8.3b; ApÇ.14.30.3b.

•marmå±i te varma±å (TS. varmabhiç) chådayåmi # RV.6.75.18a; AV.7.118.1a; SV.2.1220a; VS.17.49a; TS.4.6.4.5a. P: marmå±i te Våit.34.12; KÇ.13.3.11; Kåuç.16.7; B®hPDh.9.111.

•marmåvidhaµ roruvataµ supar±åir adantu # AV.11.10.26a.

•marm®jånåsa åyava¿ # RV.9.64.17a.

•marm®jåno’vibhir gobhir adbhi¿ # RV.9.91.2d.

•marm®jåno’vibhi¿ sindhubhir v®ßå # RV.9.86.11d; SV.2.382d.

•marm®jenya uçigbhir nåkra¿ # RV.1.189.7d.

•marm®jenya¿ çravasya¿ sa våjî # RV.2.10.1d.

•marm®jmå te tanvaµ bhûri k®tva¿ # RV.3.18.4d.

•marm®jyante apasyuva¿ # RV.9.2.7b; 38.3b; SV.2.393b,629b.

•marm®jyante diva¿ çiçum # RV.9.33.5c. See marjayantîr etc.

•marm®jyante dive-dive # RV.4.15.6c.

•marm®jyante devayava¿ # RV.8.103.7b; SV.2.934b.

•marm®jyante dvîpinam apsv anta¿ # AV.4.8.7d; MS.2.1.9d: 11.11; KS.37.9d; TB.2.7.16.4d; ApÇ.18.15.3d.

•marm®jyamåna åyubhi¿ # RV.9.62.13b; SV.2.135b.

•marm®jyamånå¿ pari yanty åpa¿ # RV.2.35.4b; TS.2.5.12.2b; MS.4.12.4b: 188.5.

•marm®jyamånå mahate såubhagåya # TB.1.2.1.27c; 3.7.6.4c; ApÇ.4.5.1c.

•marm®jyamåno atyo na sånasi¿ # RV.9.85.5c.

•marya iva yuvatibhi¿ sam arßati (AV. iva yoßå¿ sam arßase) # RV.9.86.16c; AV.18.4.60c; SV.1.557c; 2.502c.

•marya iva yoßåm adhi rohayåinåm # AV.14.2.37c.

•marya iva sva okye # RV.1.91.13c.

•maryaµ na yoßå k®±ute sadhastha å # RV.10.40.2d; N.3.15d.

•maryaµ na våjinaµ hitam # RV.8.43.25b.

•maryaµ na çundhyuµ maghavånam ûtaye # RV.10.43.1d; AV.20.17.1d; SV.1.375d.

•maryaçrî (MS. @çrî¿; KS. @çrîs) sp®hayadvar±o agni¿ # RV.2.10.5c; VS.11.24c; TS.4.1.2.5c; 5.1.3.3; MS.2.7.2c: 76.6; KS.16.2c; ÇB.6.3.3.20.

•maryå iva çriyase cetathå nara¿ # RV.5.59.3d.

•maryå iva suv®dho våv®dhur nara¿ # RV.5.59.5c.

•maryådåyåi praçnavivåkam # VS.30.10; TB.3.4.1.6.

•maryåde putram å dhehi # AV.6.81.2c.

•maryåyeva kanyå çaçvacåi te # RV.3.33.10d; N.2.27d.

•maryåso bhadrajånaya¿ # RV.5.61.4b.

•maryo deva dhanva pastyåvån # RV.9.97.18d.

•maryo na yoßåm abhi nißk®taµ yan # RV.9.93.2c; SV.2.769c.

•maryo na yoßåm abhi manyamåna¿ # RV.4.20.5c.

•maryo na yoßåm abhy eti paçcåt (MS. paçcå) # RV.1.115.2b; AV.20.107.15b; MS.4.14.4b: 220.6; TB.2.8.7.1b.

•maryo na çubhras tanvaµ m®jåna¿ # RV.9.96.20a.

•malimlucaµ palîjakam # AV.8.6.2b.

•malimlucåya (ApÇ. @mluce) svåhå # VS.22.30; MS.3.12.11: 163.17; KS.35.10; ApÇ.14.25.11.

•malimluco dro±åsa¿ # PG.1.16.23c.

•malimluco nåmåsi trayodaço måsa¿ # KS.38.14; ApÇ.16.8.8.

•malimluco’si sagara¿ # ÇÇ.6.12.14. Cf. sadasyo’si.

•malmalåbhavantîµ två (N. malmalåbhavantîtyå) sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.10; KS.40.4; TA.3.19.1; N., Index to Roth's edition, p. 201, column a.

•malvaµ bibhratî gurubh®t # AV.12.1.48a.

•malvo yo mahyaµ krudhyati # AV.4.36.10c.

•maçakasyårasaµ vißam # AV.7.56.3d.

•maçakån keçåi¿ # VS.25.3; TS.5.7.14.1; MS.3.15.3: 178.8; KSA.13.4.

•maçakån yad aghåyava¿ # ApÇ.21.12.3b.

•maß±åre bharato’dadat # AB.8.23.3c.

•mastißkam asya yatamo lalå†am # AV.10.2.8a.

•mastißkåd ûrdhva¿ pråirayat # AV.10.2.26c.

•mastißkåya svåhå # TS.7.3.16.1; KSA.3.6.

•maha ichanti pa±ayo nidhîn va¿ # RV.10.108.2b.

•maha ugråya tavase suv®ktim # RV.8.96.10a.

•maha®ßabhasya nadato nabhasvata¿ # AV.4.15.1c,5c.

•maha¿ # ÇB.11.8.1.3; TA.7.5.1–3; TU.1.5.1–3.

•maha¿ kßo±asyåçvinå ka±våya # RV.1.117.8b; N.6.6.

•maha¿ pårthive sadane yatasva # RV.1.169.6b.

•maha¿ pituµ papivåñ (AV. @vå¯) cårv annå # RV.1.61.7b; AV.20.35.7b.

•maha¿ pitur janitur jåmi tan na¿ # RV.3.54.9b.

•maha¿ pitur dama åsiñcad agre # RV.3.48.2d.

•maha¿ purû±i såtaye vasûni # RV.9.88.2b; SV.2.822b.

•maha¯ indro etc. # see mahå¯ indro etc.

•mahata¿ pary ar±avåt # AV.13.1.26b.

•mahata¿ sådhu khodanam # AV.20.136.12b,14b,15d; ÇÇ.12.24.2.8d.

•mahate kßatråya mahata ådhipatyåya mahate jånaråjyåya # TS.1.8.10.2; TB.1.7.4.2; 6.7. See next.

•mahate kßatråya mahate jånaråjyåya # MS.2.6.6: 67.14; MÇ.9.1.2. See prec.

•mahate devåya svåhå # HG.2.8.6; ApMB.2.18.21 (ApG.7.20.4). Cf. mahåntaµ devaµ.

•(oµ) mahato devasya patnîµ tarpayåmi # BDh.2.5.9.6. Cf. next.

•mahato devasya patnyåi svåhå # HG.2.8.7; ApMB.2.18.29 (ApG.7.20.4). Cf. prec.

•(oµ) mahato devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•mahatkå±¥åya svåhå # AV.19.23.18.

•mahat ta indra vîryam # RV.1.80.8c.

•mahat tat somo mahißaç cakåra # RV.9.97.41a; SV.1.542a; 2.605a; Svidh.1.7.1; N.14.17a.

•mahat tad asya påu¯syam # RV.1.80.10c.

•mahat tad asyåsurasya nåma # KS.37.9c; TB.2.7.8.1c. See mahat tad v®ß±o.

•mahat tad åsåm abhavan mahitvanam # ApMB.2.2.4b.

•mahat tad ulbaµ sthaviraµ tad åsît # RV.10.51.1a; N.6.35. Cf. B®hD.7.80.

•mahat tad va¿ kavayaç cåru nåma # RV.3.54.17a.

•mahat tad v®ß±o asurasya nåma # RV.3.38.4c; AV.4.8.3c; VS.33.22c. See mahat tad asyåsu@.

•mahat tad vo devyasya pravåcanam # RV.4.36.1c.

•mahat tan nåma guhyaµ purusp®k # RV.10.55.2a; ÇÇ.18.1.8.

•mahat te agne mahi çarma bhadram # MS.4.11.4d: 172.6. See b®hat etc.

•mahat tejo vasumad råjato divi # TB.2.8.9.1b.

•mahat te v®ß±o abhicakßyaµ k®tam # RV.8.4.7c; SV.2.955c.

•mahat payo viçvarûpam asyå¿ # AV.9.1.2a.

•mahat sadhasthaµ mahatî babhûvitha # AV.12.1.18a.

•mahat svåhå # Kåuç.91.13.

•mahad adya bharatasya (ÇB.13.5.4.23a, bharatånåm) # ÇB.13.5.4.14a,23a. Cf. Mahåbh.12.29.48. See mahåkarma.

•mahad adya mahatåm å v®±îmahe # RV.10.36.11a.

•mahad asi # ÇÇ.18.20.8.

•mahad eßåva tapati # AV.12.4.39a.

•mahad devånåm asuratvam ekam # RV.3.55.1d–22d; N.10.34d. Cf. B®hD.4.122 (B).

•mahad dha tasthåu bhuvaneßv anta¿ # ÇB.2.5.1.5d. See under b®had dha.

•mahad brahma vadißyati # AV.1.32.1b.

•mahad brahmåikam akßaram # ÇB.10.4.1.9b.

•mahadbhûtådhipataye svåhå # ÍB.5.8; AdB.8.

•mahad yakßaµ bhuvanasya madhye # AV.10.7.38a; 8.15c.

•mahad vi jajñe akßaraµ pade go¿ # RV.3.55.1b.

•mahan mahatyå asuratvam ekam # RV.10.55.4d.

•mahan me’voca¿ # PB.1.1.1; LÇ.1.1.10; ApÇ.10.1.4; AG.1.23.15.

•mahayata pit°n # Kåuç.84.9.

•maharßim asya goptåram # TA.1.9.6c.

•(oµ) maharßî¯s tarpayåmi # BDh.2.5.9.14.

•maha viçvåya må pari dehi # ÇG.3.5.2.

•mahaç ca yåmann adhvare cakånå¿ # RV.10.77.8d.

•mahaç caranti bibhrataµ vapû¯ßi # RV.3.57.3d.

•mahaç ca råyo revatas k®dhî na¿ # RV.10.22.15d.

•mahaç carkarmy arvata¿ kratuprå¿ # RV.4.39.2a; KS.7.16a.

•mahaç cit tvam indra yata etån # RV.1.169.1a; AB.5.18.12; KB.26.12; ÇÇ.14.25.5. Ps: mahaç cit tvam indra AÇ.8.7.22; mahaç cit ÇÇ.10.10.5; ÇG.1.27.7. Cf. B®hD.4.49.

•mahaç cid agna (MS. agnå) enaso abhîke # RV.4.12.5a; MS.4.11.1a: 162.9; KS.2.15a.

•mahaç cid abhy avardhata # RV.9.47.1b. See mahå¯t sann.

•mahaç cid asi tyajaso varûtå # RV.1.169.1b; KB.26.12.

•mahaç cid dhi ßmasi hitå¿ samarye # RV.9.97.27c.

•mahaç cid yasya mî¥hußo (VSK. mîlhußo) yavyå # RV.1.173.12c; VS.3.46c; VSK.3.5.3c; ÇB.2.5.2.28c. See mahî cid yasya, mahî devasya mî@, and mahî hy asya.

•maha¿ çarma±å n®patnî¿ # RV.1.22.11b.

•mahaså bhûtyå saha # AV.10.6.24e.

•mahase två # VS.19.8; KS.37.18; TB.2.6.1.5; ApÇ.19.7.6.

•mahase vî±åvådam # VS.30.19; TB.3.4.1.13.

•mahaso bhakßo’si # SMB.2.8.12; GG.4.10.15. P: mahasa¿ KhG.4.4.15.

•mahaso-mahaso sva¿ # TA.1.1.2b; 21.1b.

•maha skambhasya mimåno aºgam # AV.10.7.2d.

•mahas karatho varivo yathå na¿ # RV.6.50.3c.

•(oµ) mahas tarpayåmi # BDh.2.5.9.5; 10.17.37.

•mahas tava kratuµ para¿ # RV.1.19.2b.

•maha (MS. maha¿; KS. mahas) stavåno adriva¿ # RV.6.46.2b; AV.20.98.2b; SV.2.160b; VS.27.38b; MS.2.13.9b: 159.2; KS.39.12b (bis); ApÇ.17.8.7 (bis).

•mahas tasthatur arvateva sådhunå # RV.1.155.1d.

•mahas te bhakßayåmi # ApÇ.21.22.6; MÇ.7.2.7. Cf. bhargas te.

•mahas te viß±o sumatiµ bhajåmahe # RV.1.156.3d. See b®hat te viß±o.

•mahas te sato mahimå panasyate (SV. paniß†ama) # RV.8.101.11c; AV.20.58.3c; SV.1.276c; 2.1138c; VS.33.39c. See mahå¯s te.

•mahas te sato vi caranty arcaya¿ # RV.1.36.3c.

•mahas todasya dh®ßatå tatantha # RV.6.6.6b.

•maha (MS. @ha¿; KS. @has) stha # VS.3.20; TS.1.5.6.1; 8.1; MS.1.5.2: 68.9; 1.5.9: 77.15; KS.7.1,7; ÇB.2.3.4.25; ÇÇ.2.11.6.

•mahas putrå¯ arußasya prayakße # RV.3.31.3b.

•mahas putråso asurasya vîrå¿ # RV.10.10.2c; AV.18.1.2c.

•mahasvantaµ matsaraµ mådayåtha¿ # AV.4.25.6b.

•mahasvanto mahånto bhavåmi # SMB.2.5.10c.

•maha¿ samudraµ varu±as tiro dadhe # RV.9.73.3c; TA.1.11.1c; N.12.32c.

•maha¿ sa råya eßate (RV.1.149.1a, eßate patir dan) # RV.1.149.1a; 10.93.6c.

•maha¿ su vo aram iße stavåmahe # RV.8.46.17a.

•maha¿ (and mahas) stavåno etc. # see maha stavåno etc.

•maha¿ (and mahas) stha # see maha stha.

•mahå¯ agnir namaså råtahavya¿ # RV.4.7.7c.

•mahå¯ adabdho varu±o hurug yate # RV.9.77.5b.

•mahå¯ apåra ojaså # RV.8.6.26c.

•mahå¯ abhijñu bådhate # ÇÇ.12.24.2.8c. See mahå¯ abhito.

•mahå¯ abhijñv å yamat # RV.8.92.3c; SV.2.65c.

•mahå¯ abhito bådhate # AV.20.136.15c. See mahå¯ abhijñu.

•mahå¯ abhiß†ir ojaså # RV.1.9.1c; AV.20.71.7c; SV.1.180c; VS.33.25c.

•mahå¯ amatro v®jane virapçî # RV.3.36.4a; N.6.23.

•mahå¯ avînåm anu pûrvya¿ # SV.1.436b. See mahåm etc.

•mahå¯ asi mahißa v®ß±yebhi¿ # RV.3.46.2a.

•mahå¯ asi soma jyeß†ha¿ # RV.9.66.16a.

•mahå¯ asunvato vadha¿ # RV.8.62.12c.

•mahå¯ asy adhvarasya praketa¿ # RV.7.11.1a.

•mahå¯ ådityo namasopasadya¿ # RV.3.59.5a; TB.2.8.7.6a. P: mahå¯ åditya¿ ÇÇ.3.17.12; 9.26.3 (comm.).

•mahå¯ årodhanaµ diva¿ # RV.4.8.2b; KS.12.15b; KB.26.13.

•mahå¯ indra¿ paraç ca nu (SV. puraç ca na¿) # RV.1.8.5a; AV.20.71.1a; SV.1.166a.

•mahå¯ indra dhane hite # RV.6.45.13b.

•mahå¯ (MS.MÇ. maha¯) indro n®vad å carßa±iprå¿ # RV.6.19.1a; VS.7.39a; TS.1.4.21.1a; MS.1.3.25a: 38.12; KS.4.8a; AB.5.18.14; KB.21.4; 26.12; ÇB.4.3.3.18a; TB.3.5.7.4a. Ps: mahå¯ (MÇ. maha¯) indro n®vat AÇ.6.7.6; 8.7.22; ÇÇ.1.8.13; 10.10.5; 11.9.4; 17.9.5; MÇ.2.4.6.17; mahå¯ indra¿ KÇ.10.3.10.

•mahå¯ (MS.MÇ. maha¯) indro ya ojaså # RV.8.6.1a; AV.20.138.1a; SV.2.657a; VS.7.40a; 33.27a; TS.1.4.20.1a; MS.1.3.24a: 38.9; KS.4.8a; PB.15.2.7; TB.3.5.7.4a; AA.5.2.3.2; AÇ.1.6.1; 6.4.10; 7.2; 9.11.16; ÇÇ.1.8.13; 9.15.1; 12.1.4; 18.7.2; Våit.27.28; 33.14; 41.8,11; 42.6; ApÇ.13.8.4; MÇ.7.2.4. Cf. B®hD.6.46.

•mahå¯ indro vajrabåhu¿ (VS. vajrahasta¿) # VS.26.10a; TS.1.4.41.1a; TA.10.1.10a; MahånU.20.11a.

•mahå¯ iva yuvajåni¿ # RV.8.2.19c; SV.1.227c.

•mahå¯ ugra îçånak®t # RV.8.52 (Vål.4).5b; 65.5b.

•mahå¯ ugro abhi vratåi¿ # RV.8.1.27b.

•mahå¯ ugro våv®dhe vîryåya # RV.3.36.5a.

•mahå¯ utåsi yasya te # RV.7.31.7a.

•mahå¯ ®ßir devajå devajûta¿ # RV.3.53.9a.

•mahå¯ç carasy ojaså # RV.8.33.8d; AV.20.53.2d; 57.12d; SV.2.1047d.

•mahå¯ç ca stomo adhi vardhad indre # RV.6.38.3d.

•mahå¯s te mahato mahimå # AV.13.2.29c. See mahas te sato mahimå.

•mahå¯s tvendro rakßaty apramådam # AV.12.1.18c.

•mahå¯s tveva gor mahimå # ÇB.3.3.3.1,3; KÇ.7.8.8.

•mahåkarma bharatasya # AB.8.23.7a. See mahad adya bharatasya.

•mahå kavî yuvånå # MÇ.2.5.4.13a. See ubhå etc.

•mahåkåußîtakam (ÇG. @kim) (sc. tarpayåmi) # AÇ.3.4.4; ÇG.4.10.3.

•mahåga±ebhya¿ svåhå # AV.19.22.17.

•mahågråmo na yåmann uta tvißå # RV.10.78.6d.

•mahåjapåya dhîmahi # MS.2.9.1b: 120.12.

•mahåtmanaç caturo deva eka¿ # ChU.4.3.6a; JUB.3.2.2a,5.

•mahådamåtram (sc. tarpayåmi) # ÇG.4.10.3.

•mahådurgåyåi dhîmahi # MahånU.3.13b.

•mahådeva uta m®tyur indra¿ # AV.5.21.11d.

•mahådevaµ sahasråkßam # MS.2.9.1c: 119.6.

•mahådevam anta¿pårçvena (VS. @çvyena) # VS.39.8; TS.1.4.36.1; TA.3.21.1.

•mahådevasya dhîmahi # TA.10.1.5b. See sahasråkßasya mahå@.

•mahådevasya putråbhyåm # ÇÇ.4.20.1c.

•mahådevasya yak®t # VS.39.9.

•mahådevåya dhîmahi # MS.2.9.1b: 119.7; KS.17.11b; TA.10.1.5b; 45.1b; MahånU.3.2b; 17.4b.

•mahådbhutaµ våyasaµ devatånåm # RVKh.5.51.1b; Supar±.19.5b.

•mahådyutikåråya dhîmahi # TA.10.1.7b; MahånU.3.9b. Cf. divåkaråya etc.

•mahådhanasya puruhûta saµs®ji # RV.10.84.6d; AV.4.31.6d.

•mahånagnî k®kavåkum # AV.20.136.10a; ÇÇ.12.24.2.5a.

•mahånagnî mahånagnam # AV.20.136.11a; ÇÇ.12.24.2.4a.

•mahånagny ad®pad vimukta¿ # AV.20.136.5a. Cf. B®hD.1.55.

•mahånagny upa brûte # AV.20.136.7a–9a; ÇÇ.12.24.2.6a.

•mahånagny ulûkhalam # AV.20.136.6a; ÇÇ.12.24.2.7a.

•mahånåmnî revataya¿ # TS.5.2.11.1a; MS.3.12.21a: 167.9; KSA.10.5a. See mahånåmnyo.

•mahånåmnîr mahåmånå¿ # TA.1.1.2a; 21.1a.

•mahånåmnîr mahåvratam # AV.11.7.6b.

•mahånåmnya¿ (sc. ®ca¿) # AV.11.7.6; VS.23.35; KS.10.10; TS.5.2.11.1; AB.4.4.1; 5.7.1; 6.24.7; KB.23.2; ÇB.13.5.1.10; PB.13.4.1; ÍB.3.11; TA.1.1.2; 21.1; AÇ.7.12.10; 8.2.23; 14.2; ÇÇ.10.6.10; 12.6.9; 16.8.1,2; LÇ.3.5.13; 7.5.2,5; 10.2.1,2; ApÇ.20.13.1; ÇG.2.12.13; GG.3.2.6,28; GDh.19.12; BDh.3.10.10; Rvidh.4.25.1; Svidh.1.4.6,12; 2.7.1. Designation of the mantras beginning with vidå maghavan, q.v. See the prec. three, and next.

•mahånåmnyo revatya¿ # VS.23.35a. See mahånåmnî revataya¿.

•mahåni cakre purudhapratîka¿ # RV.3.48.3d.

•mahån kavir nivacanåni ça¯san # RV.9.97.2b; SV.2.750b.

•mahån kavir niç carati svadhåvån # RV.1.95.4d.

•mahån ketur ar±ava¿ sûryasya # RV.7.63.2b.

•mahån garbhaç carati martyeßu # AV.9.1.4d.

•mahån garbho mahy å jåtam eßåm # RV.3.31.3c.

•mahåntaµ koçam ud acå ni (AV. ud acåbhi) ßiñca # RV.5.83.8a; AV.4.15.16a.

•mahåntaµ gahvareß†håm # SV.1.353b. Cf. tanûr varßiß†hå.

•mahåntaµ cid arbudaµ ni kramî¿ padå # RV.1.51.6c.

•mahåntaµ två mahînåm # RV.10.134.1c; SV.1.379c; 2.440c; AB.8.7.4.

•mahåntaµ två mahîr anu # RV.9.2.4a; SV.2.390a.

•(oµ) mahåntaµ devaµ tarpayåmi # BDh.2.5.9.6. Cf. mahate devåya.

•mahåntam asya mahimånam åhu¿ # ChU.4.3.7c; JUB.3.2.4c.

•mahåntam åtmånaµ prapadye # SMB.2.4.5.

•mahåntam indra parvataµ vi yad va¿ # RV.5.32.1c; SV.1.315c; N.10.9c.

•mahåntaµ pûrvineß†håm # SV.1.353c.

•mahåntaµ mahinå vayam # RV.8.12.23c.

•mahåntå indrå@ # see mahåntåv etc.

•mahåntå mitråvaru±å # RV.8.25.4a.

•mahåntåv (MS. @tå) indråvaru±å mahåvasû # RV.7.82.2b; MS.4.12.4b: 187.3.

•mahånti cit saµ vivyåcå rajå¯si # RV.10.111.2d.

•mahånti v®ß±e savanå k®temå # RV.3.1.20c.

•mahånto asyåµ mahimåno anta¿ # AV.3.10.4c; 8.9.11c. See traya enåµ.

•mahånto na sparase nu # RV.8.20.8d.

•mahånto mahnå vibhvo vibhûtaya¿ # RV.1.166.11a.

•mahånto ye ca çabdina¿ # AV.19.36.3b.

•mahåntåu carû sak®ddugdhena papråu # TB.2.8.8.2a.

•mahå¯t sann abhyavardhathå¿ # SV.1.507b. See mahaç cid abhy.

•mahån (SV. mahå¯) devas tamaso nir amoci # RV.5.1.2d; SV.2.1097d; MS.2.13.7d: 156.1.

•mahå¯ devo na sûrya¿ # SV.2.284d. See maho dive.

•mahån bhadra udumbara¿ # AV.20.136.15b; ÇÇ.12.24.2.8b.

•mahån bhoga¿ prajåpate¿ # TA.3.14.4b.

•mahån mahitve tastabhåna¿ (KS. mahitvå saµstambhe) # KS.40.9c; TB.2.7.6.3c; ApÇ.22.12.20c.

•mahån mahi prajayå må tanûbhi¿ # KS.40.10c.

•mahån mahî astabhåyad (AV. aska@) vi jåta¿ # AV.4.1.4c; TS.2.3.14.6a; KS.10.13a; AB.1.19.3; AÇ.4.6.3a.

•mahån mahî ®tåv®dhå # RV.9.9.3c; SV.2.286c.

•mahån mahîbhir ûtibhi¿ # RV.4.32.1c; SV.1.181c; VS.33.65c; MS.4.11.4c: 171.2; KS.6.10c.

•mahån mahîbhir ûtibhi¿ sara±yan # RV.3.1.19b; 31.18d; MS.4.14.5b: 242.2.

•mahån mahîbhi¿ çacîbhi¿ # RV.8.2.32c; 16.7c.

•mahån mahîyamånåm # RV.4.30.9b.

•mahån mitro na darçata¿ # RV.9.2.6b; SV.1.497b; 2.392b; VS.38.22b; TA.4.11.6b; 5.9.9.

•mahåny agne nakir å dadharßa # RV.6.7.5b.

•mahån vibhåsy arcißå # RV.6.48.3b.

•mahån vega ejathur vepathuß †e # AV.12.1.18b.

•mahån våi bhadro bilva¿ # AV.20.136.13c,15a; ÇÇ.12.24.2.8a.

•mahån sadhasthe dhruva å nißatta¿ # RV.3.6.4a; VS.18.53c; TS.4.7.13.1d; MS.2.12.3c: 146.13; 4.9.11c: 132.8; KS.18.15c; ÇB.9.4.4.5; TB.3.10.4.3; TA.4.11.6c.

•mahån hy asya mahimå panasyate # RV.10.75.9c.

•mahåpathåd viçvavayo yad udrudhyati purußas tam eva s®ptvåjiµ çrånta¿ punar abhyåjigå¯sati # JB.2.378 (3.13)abcd.

•mahåpåtakasaµyuktam # BDh.3.6.5a.

•mahåpåiºgyam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•mahåbudhna iva parvata¿ # AV.1.14.1c.

•mahå bhûtvå prajåpati¿ # ÇB.7.5.1.21b.

•mahåm adriµ pari gå indra santam # RV.6.17.5c.

•mahåmanasaµ bhuvanacyavånåm # RV.10.103.9c; AV.19.13.10c; SV.2.1207c; VS.17.41c; TS.4.6.4.3c; MS.2.10.4c: 136.10; KS.18.5c.

•mahåm anûnaµ tavasaµ vibhûtim # RV.6.17.4c.

•mahåm anûßata çrutam # RV.1.6.6c; AV.20.70.2c.

•mahåm apåraµ v®ßabhaµ suvajram # RV.4.17.8b; SV.1.335b.

•mahåm arkaµ maghavañ citram arca # RV.10.112.9d.

•mahåm avînåm anu pûrvya¿ # RV.9.109.7b. See mahå¯ etc.

•mahåmahivrataµ madam # RV.9.48.2b; SV.2.187b.

•mahåm åhåvam abhi saµ navanta # RV.6.7.2b; SV.2.492b.

•mahåm induµ mahîyuva¿ # RV.9.65.1c; SV.2.254c.

•mahåm ugram ajuryaµ sahodåm # RV.6.17.13b.

•mahåm ugram avase vipra nûnam # RV.6.38.5c.

•mahåm ubhe rodasî v®ddham ®ßvam # RV.4.19.1c.

•mahåm u ra±vam avase yajadhvam # RV.6.29.1d.

•mahåm u ra±va¿ çavaså vavakßitha # RV.2.24.11b.

•mahåyaçå dhårayiß±u¿ pravaktå # RVKh.10.151.9c.

•mahåråjåya (sc. svåhå) # GG.4.7.41; Svidh.3.3.5.

•mahåråjåya dhîmahi # MS.2.9.1b: 120.8.

•mahålakßmî ca vidmahe # RVKh.5.87.25a.

•mahåva†ûri±å padå # RV.1.133.2d.

•mahåvîraµ tuvibådham ®jîßam # RV.1.32.6b; TB.2.5.4.3b.

•mahåvîrasya nagnahu¿ # VS.19.14b.

•mahåv®kßå¿ çikha±¥ina¿ # AV.4.37.4b.

•mahåv®ßån mûjavata¿ # AV.5.22.8a.

•mahåvåilasthe armake # RV.1.133.3d.

•mahåvyåh®taya¿ (sc. t®pyantu) # ÇG.4.9.3. See vyåh®taya¿, and vyåh®tîs.

•mahåvratam (sc. pibatu etc.) # LÇ.2.9.5. Cf. ada¿ pibatu etc.

•mahåvråtas tuvikûrmir ®ghåvån # RV.3.30.3b.

•mahåçûlinyåi vidmahe # MahånU.3.13a.

•(oµ) mahåsenåµ tarpayåmi # BDh.2.5.9.8.

•mahåsenåya dhîmahi # TA.10.1.6b; MahånU.3.5b.

•mahåsenåso amebhir eßåm # RV.7.34.19b.

•mahåhavir hotå # MS.1.9.1: 131.10; KS.9.9; TA.3.5.1; ÇÇ.10.18.4; MÇ.5.2.14.4.

•mahåhastî dakßi±ena # RV.8.81.1c; SV.1.167c; 2.78c; VaradapU.1.4c.

•mahåhim iva våi hradåt # ÇB.11.5.5.8a.

•mahikerava ûtaye # RV.1.45.4a.

•mahi kßatraµ viçvato dhårayedam # TS.4.4.12.1d; MS.3.16.4d: 188.3; KS.22.14d; AÇ.4.12.2d.

•mahi kßatraµ sthaviraµ v®ß±yaµ ca # RV.1.54.8d.

•mahi kßatraµ kßatriyåya dadhatî¿ # VS.10.4d. See mahi varca¿, and cf. anådh®ß†å¿ sîdata.

•mahi kßatraµ kßatriyåya vanvånå¿ # VS.10.4b; KS.15.6b; MS.2.6.8b: 68.6; 4.4.2: 51.8; ÇB.5.3.4.27. See mahi varca¿.

•mahi kßatraµ janåßå¥ indra tavyam # RV.1.54.11b; MS.4.14.18b: 249.1; KS.38.7b; TB.2.6.9.1b.

•mahi kßatråya påu¯syåya çûra # RV.7.30.1d.

•mahikßatråv ®taµ b®hat # RV.5.68.1c; SV.2.493c.

•mahi kßetraµ puru çcandraµ (read puruçcandraµ ?) vividvån # RV.3.31.15a; TB.2.7.13.3a.

•mahi jajñånam abhi tat su tiß†ha # RV.6.21.7b.

•mahi jyoti¿ pit®bhir dattam ågåt # RV.10.107.1c.

•mahi jyotir nihitaµ vakßa±åsu # RV.3.30.14a.

•mahi jyotir bibhrataµ två vicakßa±a # RV.10.37.8a.

•mahi jyotis tamaso nir ajånan # RV.3.31.4b.

•mahi jyotî rurucur yad dha vasto¿ # RV.4.16.4b; AV.20.77.4b; KB.25.7.

•mahi t®tîyaµ savanaµ madåya # RV.4.34.4d.

•mahi trî±åm avo’stu (SV. avar astu) # RV.10.185.1a; SV.1.192a; VS.3.31a; MS.1.5.4a: 70.7; 1.5.11: 79.9; KS.7.2a,9; ÇB.2.3.4.37a; ApÇ.6.17.10a; MÇ.1.6.2.11; MG.1.5.4; Rvidh.4.23.3. P: mahi trî±åm ÇÇ.12.2.14; AG.3.10.7; Svidh.2.1.5. Cf. B®hD.8.86; Rvidh.2.31.6. Designated as måhitram (sc. sûktam) VåDh.26.5; B®hD.8.86.

•mahitvam agne tvam aºga vitse # RV.10.4.4c; N.6.8.

•mahitvam astu vajri±e # RV.1.8.5b; AV.20.71.1b; SV.1.166b.

•mahitvam asya tavaso na tandate # RV.1.138.1b.

•mahi tvåß†ram ûrjayantîr ajuryam # RV.3.7.4a.

•mahi tvißîmat suk®to vi hi khyan # RV.3.31.12b.

•mahitvebhir yatamånåu samîyatu¿ # RV.10.113.7b.

•mahi tveßå amavanto v®ßapsava¿ # RV.8.20.7b.

•mahi dyåvåp®thivî bhûtam urvî # RV.10.93.1a.

•mahi dyukßatamo mada¿ # RV.9.108.1c; SV.1.578c; 2.42c.

•mahi dhåma dvißate soma råjan # KS.40.10d.

•mahinåµ payo’si # see mahînåµ etc.

•mahintamåya dhanvaned avißyate # RV.10.115.6d.

•mahi påtha¿ pûrvyaµ sadhryak ka¿ # RV.3.31.6b; VS.33.59b; MS.4.6.4b: 83.10; KS.27.9b; TB.2.5.8.10b; ApÇ.12.15.6b.

•mahi psara¿ suk®taµ somyaµ madhu # RV.9.74.3a.

•mahi psaro varu±asya # RV.1.41.7c.

•mahi bhråjante (TS.MS.KS. @ty) arcayo vibhåvaso # RV.10.140.1b; SV.2.1166b; VS.12.106b; TS.4.2.7.2b; MS.2.7.14b: 95.12; KS.16.14b; ÇB.7.3.1.29.

•mahi mahånta¿ # ÇÇ.8.21.1.

•mahi mahe tavase dîdhye n°n # RV.5.33.1a.

•mahi mahe dive arcå p®thivyåi # RV.3.54.2a.

•mahimå te’nyena na saµnaçe # VS.23.15c; ÇB.13.2.7.11.

•mahimånaµ vådhryaçva pra vocan # RV.10.69.9b.

•mahimånam agner vihitasya brahma±å # AV.18.4.8d.

•mahimna eßåµ pitaro caneçire # RV.10.56.4a.

•mahimne soma tasthire # RV.9.62.27b; SV.2.127b.

•mahi rådha¿ saha ojo balaµ yat (KS. ojo mahad balam) # MS.2.3.4b: 31.9; KS.40.3b. See under bhargo yaça¿.

•mahi rådho viçvajanyaµ dadhånån # RV.6.47.25a.

•mahi varca¿ kßatriyåya dadhatî¿ (KS. dadatî¿; TS. vanvånå¿) # TS.1.8.12.1; KS.15.6d; MS.2.6.8d: 68.8. See under mahi kßatraµ kßatriyåya.

•mahi våµ kßatraµ deveßu # RV.5.68.3c; SV.2.495c; KS.26.11c.

•mahi vo mahatåm ava¿ # RV.8.47.1a; 67.4a; KS.11.12b. Ps: mahi vo mahatåm ÇÇ.12.2.14; mahi Rvidh.2.33.1. Cf. B®hD.6.83.

•mahivrataµ na sarajantam adhvana¿ # RV.10.115.3d.

•mahivrata¿ çucibandhu¿ påvaka¿ # RV.9.97.7c; SV.1.524c; 2.466c.

•mahivratasya mî¥hußa¿ # AV.13.2.1d.

•mahi vrådhanta ukßa±a¿ # RV.1.135.9c.

•mahi vrådhanta oga±åsa indra # RV.10.89.15b.

•mahi vrådhanta våjina¿ # RV.5.6.7b.

•mahi çaviß†ha nas k®dhi # RV.1.127.11d.

•mahi çravas tuvin®m±am # RV.1.43.7c.

•mahi çravo våjam asme suvîryam # RV.6.70.5d.

•mahißaµ na¿ subhvaµ tasthivå¯sam # MS.2.1.9c: 11.11. See samudraµ na suhavaµ.

•mahißåso måyina¿ citrabhånava¿ # RV.1.64.7a.

•mahißi haye haye mahißi # ÇB.13.5.2.5.

•mahißîr (KS. @ßy) asi # TS.1.2.12.2; 6.2.7.3; MS.1.2.8: 18.1; 3.8.5: 100.4; KS.2.9; 25.6; MÇ.1.7.3.20.

•mahißîva tvad rayi¿ # RV.5.25.7c; SV.1.86c; VS.26.12c; TS.1.1.14.4c; KS.39.14c.

•mahißîva vi jåyate # SV.2.1175c.

•mahißy asi # see mahißîr.

•mahi stot®bhyo maghavan suvîryam # RV.1.127.11f.

•mahi stotram ava åganma sûre¿ # RV.3.31.14c.

•mahi sthûraµ çaçayaµ rådho ahrayam # RV.8.54 (Vål.6).8c.

•mahî atra mahinå våram ®±vatha¿ # RV.1.151.5a.

•mahî apåre rajasî vivevidat # RV.9.68.3c.

•mahîµ såhasrîm asurasya måyåm # VS.13.44c; TS.4.2.10.3c; MS.2.7.17c: 102.7; KS.16.17c; ÇB.7.5.2.20.

•mahî kßemaµ rodasî askabhåyat # AV.4.1.4b.

•mahî g®±ånå # VS.27.19c; TS.4.1.8.2c. See under bhåratî g®@.

•mahî citrå raçmibhiç cekitånå # RV.4.14.3b.

•mahî cid dhi dhißa±åharyad ojaså # RV.10.96.10c; AV.20.31.5c.

•mahî cid yasya mî¥hußo yavyå # MS.1.10.2c: 141.13. See under mahaç cid yasya.

•mahî jajånåditir ®tåvarî # RV.8.25.3c.

•mahî jajñur måtarå pûrvacittaye # RV.1.159.3b.

•mahîµ cid dyåm åtanot sûrye±a # RV.10.111.5c.

•mahî tråyetåµ suvitåya måtarå # RV.10.35.3b.

•mahî dasmasya måtarå samîcî # RV.3.1.7d.

•mahî devasya mî¥hußo avayå¿ # KS.9.4c. See under mahaç cid yasya.

•mahî devasya savitu¿ pariß†uti¿ # RV.5.81.1d; VS.5.14d; 11.4d; 37.2d; VSK.5.5.1d (with svåhå); TS.1.2.13.1d; 4.1.1.2d; MS.1.2.9d: 18.14; 4.9.1d: 120.4; KS.2.10d; 15.11d; ÇB.3.5.3.12; 6.3.1.16; 14.1.2.8d; TA.4.2.1d; ÇvetU.2.4d.

•mahî devy ußaso vibhåtî # AV.10.8.30c.

•mahî dyåvåp®thivî iha jyeß†he # RV.4.56.1a; MS.4.14.7a: 224.6; AB.5.8.8; KB.23.3; ÇB.13.5.1.11; AÇ.3.8.1; 8.8.6. P: mahî dyåvåp®thivî ÇÇ.10.6.18. Cf. B®hD.5.7. See mahî nu.

•mahî dyåvåp®thivî cetatåm apa¿ # RV.10.35.1c.

•mahî dyåu¿ p®thivî ca na¿ # RV.1.22.13a; VS.8.32a; 13.32a; TS.3.3.10.2a; 4.1.2; 5.11.3a; 4.2.9.3a; 5.2.8.6; MS.2.7.16a: 100.8; 4.10.3: 148.3; 4.11.1: 162.11; KS.13.9a,10,15; 15.12; 16.16a; 20.7; 39.3a; AB.1.16.5; 4.10.11; 5.19.10; KB.8.1; 26.13; JB.2.46 (45)a; ÇB.4.5.2.18a; 7.5.1.10; AÇ.2.9.14; 16.2; 3.10.24; 11.20; 6.5.18; 8.10.2; LÇ.4.4.8a; MÇ.3.5.18; –5.1.5.68; ApÇ.9.2.5; 13.15; 19.13; 16.25.1. P: mahî dyåu¿ KS.20.15; ÇÇ.3.12.9; 13.17; 9.20.25; 10.10.7; 13.21; KÇ.25.10.16.

•mahî dhruvå salilåsi så svargaµ lokaµ prajånihi # KS.38.13.

•mahî na dhåråty andho arßati # RV.9.86.44b; SV.2.965b; TB.3.10.8.1b.

•mahînåµ januße pûrvyåya # RV.5.45.3b.

•mahînåµ (VSK. mahinåµ) payo’si # VS.1.20; 4.3; VSK.4.2.1; TS.1.2.1.1; KS.2.1; ÇB.1.2.1.22; 3.1.3.9; KÇ.7.2.33; ApÇ.2.6.2; 7.9.2; 8.2.8; 6.9; 10.6.11; 15.14.10; MÇ.2.1.1.35; ÇG.1.8.18. P: mahînåm KÇ.2.5.9.

•mahînåµ payo’si viçveßåµ devånåµ tanû¿ # TS.3.2.6.1.

•mahînåµ payo’si vihitaµ devatrå # TA.4.12.1.

•mahînåµ payo’sy oßadhînåµ (MS. ’sy apåm oßadhînåµ) rasa¿ # TS.1.1.10.2,3; MS.1.2.1: 10.3; 3.6.2: 62.2; TB.3.3.3.5; ApÇ.2.6.1.

•mahî nu dyåvåp®thivî iha jyeß†he # TB.2.8.4.6a. See mahî dyåvåp®thivî etc.

•mahî no våtå iha våntu bhûmåu # AV.18.1.39b. See mihaµ na våto.

•mahîµ ta omåtråµ k®ß†ayo vidu¿ # RV.10.50.5b.

•mahîµ divaµ p®thivîm antarikßam # TB.3.1.2.6b.

•mahîµ dîkßåµ såumåyano budho yad udayachad anandat sarvam åpnon manmå¯se medodhå¿ # PB.24.18.6. Designated as a çloka by the commentary.

•mahîµ devasya nakir å dadharßa # RV.5.85.6b.

•mahîµ devîµ viß±upatnîm ajûryåm # TB.3.1.2.6c.

•mahî prav®d dharyaçvasya yajñåi¿ # RV.3.31.3d.

•mahî budhasyåsîd dîkßå # PB.24.18.5c.

•mahîm akar dyumnahûtiµ no adya # KS.2.15d. See bhadråm akar.

•mahî mandrå vå±î vå±îcî salilå svayaµbhû¿ # ÇG.1.24.10d.

•mahîm apåråµ sadane sasattha # RV.3.30.9b.

•mahîm amuß±å¿ p®thivîm imå apa¿ # RV.1.131.4f; AV.20.75.2f.

•mahîm asmabhyam urußåm uru jraya¿ # RV.5.44.6c.

•mahî måtå duhitur bodhayantî # RV.5.47.1b.

•mahî mitrasya varu±asya måyå # RV.3.61.7c.

•mahî mitrasya sådhatha¿ # RV.4.56.7a; SV.2.948a. P: mahî mitrasya LÇ.8.9.4.

•mahîm iyarmi suß†utim # RV.10.188.2c.

•mahîm û ßu måtaraµ suvratånåm # AV.7.6.2a; VS.21.5a; TS.1.5.11.5a; MS.4.10.1a: 144.10; KS.30.4a (bis),5a; AB.1.9.7; AÇ.2.1.29a; 3.8.1; 4.3.2; ÇÇ.2.2.14a (5.5.2; 9.27.2, comm.). Ps: mahîm û ßu måtaram TB.3.1.3.3; KÇ.19.7.16; ApÇ.21.21.9; MÇ.7.2.6; mahîm û ßu TS.7.1.18.2; 4.17.2; MS.4.12.4: 188.13; 4.14.4: 220.13; KS.11.13; 19.14; KSA.1.9; 4.6; TA.1.13.2; MÇ.5.1.4.25; Kåuç.52.10; 71.23; 79.3; 86.26. Cf. B®hD.7.104.

•mahîme asya v®ßanåma çûße # RV.9.97.54a; SV.2.456a.

•mahîµ bharßad dyumatîm indrahûtim # RV.6.38.1b.

•mahîµ måyåµ varu±asya pra vocam # RV.5.85.5b.

•mahîµ mitrasya varu±asya dhåsim # RV.10.30.1c.

•mahî yajñasya rapsudå # RV.8.72.12b; SV.1.117b; 2.952b; VS.33.19b,71b. P: mahî yajñasya LÇ.8.9.4.

•mahî yadi dhißa±å çiçnathe dhåt # RV.3.31.13a.

•mahîyante sajoßasa¿ # RV.10.175.3b.

•mahîr apo vi gåhate # RV.9.7.2b; 99.7d; SV.2.479b.

•mahîr apo v®ßantama¿ # RV.6.57.4b; SV.1.148b; KS.23.11b.

•mahîr asya pra±îtaya¿ # RV.6.45.3a; 8.12.21a.

•mahîr g®±ånå¿ # KS.18.17c. See under bhåratî g®@.

•mahîva k®tti¿ çara±å ta indra # RV.8.90.6c; SV.2.762c; N.5.22.

•mahîva dyåur adha (AV. vadha) tmanå # RV.10.133.5d; AV.6.6.3d.

•mahîva rîti¿ çavasåsarat p®thak # RV.2.24.14d; MS.4.14.10d: 230.13; TB.2.8.5.2d.

•mahî våm ûtir açvinå mayobhû¿ # RV.1.117.19a.

•mahî viçpatnî sadane (KS. @nî) ®tasya # KS.7.12a; TB.1.2.1.13a; ApÇ.5.8.6a; MÇ.1.5.2.3a.

•mahî sam åirac camvå samîcî # RV.3.55.20a.

•mahî stuße vidatheßu pracetaså # RV.1.159.1b.

•mahî hy asya mî¥hußo yavyå # TS.1.8.3.1c. See under mahaç cid yasya.

•mahe kßatråya jinvatha¿ # RV.8.22.7d.

•mahe kßatråya dhattana # AV.19.24.2b. See mahe råß†råya.

•mahe kßatråya çavase hi jajñe # RV.7.28.3c.

•mahe cana tvåm adriva¿ (SV. tvådri@) # RV.8.1.5a; SV.1.291a; ÇÇ.18.9.2; 10.2.

•mahe citråya rådhase # RV.1.139.6e.

•mahe tane nåsatyå # RV.8.26.2b.

•mahe n®tama rådhase # RV.8.24.10b.

•mahe n®m±åya n®pate suvajra # RV.7.30.1c.

•mahe no adya bodhaya # RV.5.79.1a; SV.1.421a; 2.1090a; Svidh.3.7.1. Ps: mahe no adya AÇ.4.14.2; mahe na¿ ÇÇ.6.5.14. Cf. B®hD.5.88.

•mahe no adya suvitåya bodhi # RV.7.75.2a.

•mahendra idaµ havir ajußata # TB.3.5.10.3.

•mahendra ety åv®ta¿ # AV.13.4.2b,9b.

•mahendram åvaha # TB.3.5.3.2. Cf. ÇÇ.1.5.3.

•mahendrasya (sc. ahaµ devayajyayånnådo bhûyåsam) # ApÇ.4.9.13.

•mahendrasyåhaµ devayajyayå jemånaµ mahimånaµ (KS. jehamånaµ bhûmånaµ) gameyam # TS.1.6.2.4; 11.7; KS.5.1; 32.1 (here ms. jemånaµ); MÇ.1.4.2.6.

•mahendrasyåham ujjitim anûj jeßam # TS.1.6.4.2.

•mahendråya (sc. anubrûhi) # MÇ.1.3.2.19. ÿha of indråyånubrûhi.

•mahendråya (sc. två bhågaµ somenåtanacmi) # MÇ.1.1.3.34. ÿha of indråya två bhågaµ etc.

•mahendråya (sc. svåhå) # GG.4.7.11; Svidh.3.3.5.

•mahendråya två # VS.7.39 (bis),40 (bis); 26.10 (bis); TS.1.4.20.1 (bis); 21.1 (bis); MS.1.3.24: 38.11 (bis); 1.3.25: 38.14 (bis); KS.4.8 (quater); ÇB.4.3.3.18 (bis); MÇ.2.4.6.17.

•mahe pitre dadåtha svaµ napåtam # RV.6.20.11d.

•mahe poßåya dadhmasi # HG.1.4.8b.

•mahe bharåya kåri±a¿ # RV.9.16.5c.

•mahe bharåya puruhûta viçve # RV.3.51.8d.

•mahe mandantu rådhase # RV.8.45.24b; AV.20.22.3b; SV.2.83b.

•mahe mitraµ nåvase # RV.1.129.10c.

•mahe yat två purûravo ra±åya # RV.10.95.7c; N.10.47c.

•mahe yat pitra îµ rasaµ dive ka¿ # RV.1.71.5a.

•mahe yåman purubhujå puraµdhi¿ # RV.1.116.13b.

•mahe yuvånam å dadhu¿ # RV.9.9.5b.

•mahe ra±åya cakßase # RV.10.9.1c; AV.1.5.1c; SV.2.1187c; VS.11.50c; 36.14c; TS.4.1.5.1c; 5.6.1.4c; 7.4.19.4c; MS.2.7.5c: 79.17; 4.9.27c: 139.4; KS.16.4c; 35.3c; TA.4.42.4c; 10.1.12c; ApMB.2.7.13c; N.9.27c.

•mahe råjñe yûne arandhanåya¿ # RV.1.53.10d; AV.20.21.10d.

•mahe rådhase n®m±åya # RV.8.2.29b.

•mahe råß†råya dadhmasi # HG.1.4.8b. See mahe kßatråya dhattana.

•mahe vav®tyåm avase suv®ktibhi¿ # RV.1.168.1d.

•mahe våjåya dravi±åya darçata¿ # RV.3.10.6c.

•mahe våjåya dhanyåya dhanvasi # RV.9.86.34d.

•mahe våjåya dhanvantu gomate # RV.9.77.3b.

•mahe våjåya çravase dhiyaµ dadhu¿ # RV.9.110.7b; SV.2.856b.

•mahe våjåyåm®tåya çravå¯si # RV.9.87.5b.

•mahe vîråya tavase turåya # RV.6.32.1b; SV.1.322b; AB.5.19.1; KB.26.12.

•mahe v®±aktu nas pari # RV.8.67.8b.

•mahe v®tråya hantave # RV.8.93.7b; AV.20.47.1b; 137.12b; SV.1.119b; 2.572b; MS.2.13.6b: 155.7; KS.39.12b; TB.1.5.8.3b; 2.4.1.3b.

•mahe çulkåya varu±asya nu tviße # RV.7.82.6a.

•mahe çußmåya yemire # RV.8.7.5c.

•mahe çûråya viß±ave cårcata # RV.1.155.1b.

•mahe çrotråya cakßase # AV.10.6.8e. Cf. matyåi çrutåya.

•mahe çrotråya dhattana (HG. dadhmasi) # AV.19.24.3b; HG.1.4.8b.

•mahe ßu na¿ suvitåya pra bhûtam # RV.3.54.3b.

•mahe samaryaråjye # RV.9.110.2b; SV.1.432b; AB.8.11.2b.

•mahe sahasracakßase # RV.9.65.7c.

•mahe sumnåya maha åvavartat # RV.6.68.1d.

•mahe soma n®cakßase # RV.9.66.15b.

•mahe soma psarasa indrapåna¿ (RV.9.97.27b, psarase devapåna¿) # RV.9.96.3b; 97.27b.

•mahåitareyam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•maho agne anîkam å saparyan # RV.4.12.2b.

•maho agne¿ samidhånasya çarma±i # RV.10.36.12a; VS.33.17a. Cf. B®hD.7.38 (B).

•maho ar±a¿ sarasvatî # RV.1.3.12a; VS.20.86a; N.11.27a.

•maho arbhasya vasuno vibhåge # RV.7.37.3b.

•maho ådityå¯ aditiµ svastaye # RV.10.63.5d.

•maho gåhåd diva å nir adhukßata # RV.9.110.8b; SV.2.844b.

•maho gotrasya kßayati svaråja¿ (AV.5.2.8c, @råjå) # RV.10.120.8c; AV.5.2.8c; 20.107.11c.

•maho jåyå vivasvato nanåça # RV.10.17.1d; AV.18.1.53d; N.12.11d.

•maho jyåyo’k®ta # MS.4.13.9 (quater): 212.4,5,7,8; ÇB.1.9.1.9,10; TB.3.5.10.2 (bis),3 (ter),4 (ter); AÇ.1.9.1,5 (bis); ÇÇ.1.14.6–8. Cf. MÇ.5.1.4.28.

•maho jyåyo’krata # AÇ.1.9.1 (comm.),3; ÇÇ.1.14.14.

•maho jyåyo’kråtåm # MS.4.13.9: 212.6; TB.3.5.10.3 (bis); AÇ.1.9.1 (comm.),3; ÇÇ.1.14.9,11,12.

•maho jyotißa¿ parame vyoman # RV.4.50.4b; AV.20.88.4b; MS.4.12.1b: 177.14; KS.11.13b; TB.2.8.2.7b.

•maho jyotißå çucatå goar±aså # RV.2.34.12d.

•maho diva¿ p®thivyåç ca samrå† # RV.1.100.1b; TB.2.8.3.6b.

•maho diva¿ sadane jåyamåna¿ # RV.7.36.3c.

•maho dive na sûrya¿ # RV.8.70.2d; AV.20.92.17d; 105.5d. See mahå¯ devo.

•maho devasya dhûrte¿ # RV.1.128.7g.

•maho devasya pûrvyasya dhåma # AV.4.1.6b.

•maho devån bibhratî na vyathete # RV.3.54.8b.

•maho devån yajasi yakßy ånußak # RV.6.48.4a.

•maho devån rodasî eha vakßi # RV.3.7.9d.

•maho devåya tad ®taµ saparyata # RV.10.37.1b; VS.4.35b; TS.1.2.9.1b; KS.2.7b; MS.1.2.6b: 15.18; ÇB.3.3.4.24b.

•maho devo martyå¯ (MS. martya¯) å viveça # RV.4.58.3d; VS.17.91d; MS.1.6.2d: 87.18; KS.40.7d; GB.1.2.16d; TA.10.10.2d; MahånU.10.1d; ApÇ.5.17.4d; N.13.7d.

•maho druho apa viçvåyu dhåyi # RV.4.28.2d; 6.20.5a.

•maho dhanåni dayamåna ojaså # RV.1.130.7f.

•maho naro dravi±aso g®±ånå¿ # RV.4.34.5b.

•maho n®m±asya dharma±åm irajyasi # RV.1.55.3b.

•maho no agne suvitasya vidvån # RV.7.1.24a.

•maho no ratnå vi dadha iyåna¿ # RV.7.17.7b.

•maho no råya å bhara # RV.9.61.26a; SV.2.564a.

•maho budhne rajaso asya yonåu # RV.4.1.11b.

•mahobhir etå¯ (MS. ekam) upa yujmahe nu # RV.1.165.5c; MS.4.11.3c: 168.15; KS.9.18c.

•mahobhiç carßa±înåm # TS.4.3.13.5c. See avobhiç ca@.

•mahobhya¿ saµmahobhya¿ (AÇ. saµmahebhya¿) svåhå # AÇ.3.1.14; Våit.18.6.

•mahobhya¿ svåhå # TS.7.4.14.1; KSA.4.3; ApÇ.20.11.18.

•maho mahadbhyåm anayanta çûßam # RV.3.7.6b.

•maho mahåni panayanty asya # RV.3.34.6a; AV.20.11.6a.

•maho mahîµ suß†utim îrayåmi # RV.2.33.8b.

•maho mahîr avaså yantu vakßa±î¿ # RV.10.64.9b.

•maho me’voca¿ # MÇ.2.1.1.5; –5.2.15.2.

•maho yanta¿ sumataye cakånå¿ # RV.6.29.1b.

•maho yas pati¿ çavaso asåmi # RV.10.22.3a.

•maho ye dhanaµ (MS.KS. dhanå; TS. ratnaµ) samitheßu jabhrire # RV.10.64.6d; VS.9.17d; TS.1.7.8.2c; MS.1.11.2d: 162.16; KS.13.14d; ÇB.5.1.5.23d.

•maho råjånå îçate # RV.7.66.6c; SV.2.703c.

•maho råjña¿ suvasanasya dåt°n # RV.6.51.4b.

•maho råya¿ puruvåra pra yandhi # RV.4.2.20d.

•maho råya¿ såtim agne apå v®dhi # RV.8.23.29c.

•maho råya¿ sucetunå # RV.1.127.11c.

•maho råye citayanto anu gman # RV.6.1.2d; MS.4.13.6d: 206.8; KS.18.20d; TB.3.6.10.1d.

•maho råye citayann atrim aspa¿ # RV.5.15.5d.

•maho råye cit tarute yad arvata¿ # RV.10.76.2d.

•maho råye tam u två sam idhîmahi # RV.8.23.16c.

•maho råye divitmate # RV.4.31.11c.

•maho råye n®pate vajrabåhu¿ # RV.10.61.22b.

•maho råye b®hatî¿ sapta vipra¿ # RV.5.43.1c.

•maho råyo divyasya # RV.5.68.3b; SV.2.495b; KS.26.11b.

•maho råyo rådhaso yad dadan na¿ # RV.7.28.5b.

•maho rujåmi bandhutå vacobhi¿ # RV.4.4.11a; TS.1.2.14.4a; MS.4.11.5a: 173.14; KS.6.11a.

•maho vajre±a sißvapo varåhum # RV.1.121.11d.

•maho våjasya gadhyasya såtåu # RV.6.26.2b.

•maho våjasya såtåu våv®ßå±å¿ # RV.6.26.1b.

•maho våjinaµ sanibhya¿ # RV.8.16.3c; AV.20.44.3c.

•maho våjinåv arvantå sacåsanam # RV.8.25.24c.

•maho våjebhir mahadbhiç ca çußmåi¿ # RV.4.22.3b; 6.32.4b.

•maho vå viß±a (AV. maho viß±a) uror antarikßåt (TS. viß±av uta våntarikßåt) # AV.7.26.8b; VS.5.19b; TS.1.2.13.2b; KS.2.10b; ÇB.3.5.3.22b. P: maho vå viß±o ApÇ.11.7.7. See uror vå etc.

•maho viçvå¯ abhi ßata¿ # RV.8.23.26a.

•maho viß±a etc. # see maho vå viß±a.

•maho våi no bhavißyati # AV.11.4.5d.

•maho vo bhakßîya # VS.3.20; TS.1.5.6.1; 8.1; MS.1.5.2: 68.9; 1.5.9: 77.16; KS.7.1; ÇB.2.3.4.25; ÇÇ.2.11.6.

•maho vrajån gomato deva eßa¿ # RV.6.73.3b; AV.20.90.3b; KS.4.16b; 40.11b; TB.2.8.2.8b; ApÇ.17.21.7b.

•maho vrådhantamo divi # RV.1.150.3b.

•maho’si maho mayi dhehi # TB.2.6.1.5.

•maho hi dåtå vajrahasto asti # RV.6.29.1c.

•mahåudavåhim (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•mahnå jinoßi (MS. hinoßi) mahini # RV.5.84.1d; TS.2.2.12.2d; MS.4.12.2d: 181.2; KS.10.12d; ApMB.2.18.9d; N.11.37d.

•mahnå dakßasya råjatha¿ # RV.3.62.17b; SV.2.14b.

•mahnå divaµ na tastabhu¿ # RV.8.55 (Vål.7).2c.

•mahnå deva mahå¯ asi # SV.1.276d; 2.1138d. See under addhå deva.

•mahnå devånåm asurya¿ purohita¿ # RV.8.101.12c; AV.20.58.4c; SV.2.1139c; VS.33.40c.

•mahnå mahadbhi¿ p®thivî vi tasthe # RV.1.72.9c.

•mahnå rajå¯si dîyatha¿ # RV.5.73.3d.

•mahnå råya¿ saµvara±asya ®ße¿ # RV.5.33.10c.

•mahnåvivyak p®thivîµ patyamåna¿ # RV.7.18.8c.

•mahnå hinoßi etc. # see mahnå jinoßi.

•mahyaµ yajantu (AV.KS. @tåµ) mama yåni havyå (AV.KS. yånîß†å) # RV.10.128.4a; AV.5.3.4a; TS.4.7.14.2a; KS.40.10a.

•mahyaµ yajamånåya tiß†ha # TS.3.5.5.3d. See yajamånåya tiß†hatu.

•mahyaµ våcaµ niyachatåt # HG.1.5.11d.

•mahyaµ våta¿ pavatåµ (KS. @te) kåme asmin (AV. kåmåyåsmåi) # RV.10.128.2d; AV.5.3.3d; TS.4.7.14.1d; KS.40.10d.

•mahyaµ viça¿ samanamanta dåivî¿ # KS.40.9c.

•mahyaµ çivatamås k®dhi # AV.19.8.6d.

•mahyaµ çriyaµ vada # RVKh.10.151.6d.

•mahyaµ ßa¥ urvîr gh®tam å vahantu # AV.9.2.11d.

•mahyaµ sûro abharaj jyotiße kam # AV.6.61.1b. See mahyaµ jyotir.

•mahyaµ g®h±åmi tvåm aham # ApMB.2.5.22d. See mayi etc.

•mahyaµ gopataye paçûn # TB.3.7.4.18d; ApÇ.4.3.6d.

•mahyaµ jyåiß†hyåya pîpihi (ApÇ. pavate) # TA.4.10.2; 5.8.6; ApÇ.12.15.8. See asyåi viçe mahyaµ.

•mahyaµ jyotir abharat sûryas tat # KS.40.9b. See mahyaµ sûro.

•mahyaµ tejase brahmavarcasåya # PB.6.6.17.

•mahyaµ tejase mahyaµ brahmavarcasåya mahyam annådyåya mahyaµ bhûmne mahyaµ puß†yåi mahyaµ prajananåya prajånåµ bhûmne prajånåµ puß†yåi prajånåµ prajananåya somasya råjño råjyåya mama gråma±eyåya # JB.1.84.

•mahyaµ tvaß†å vajram atakßad åyasam # RV.10.48.3a.

•mahyaµ tvådåd b®haspati¿ # RVKh.10.85.6b; AV.14.1.52b; PG.1.8.19b; ApMB.1.8.9b.

•mahyaµ tvådur gårhapatyåya devå¿ # RV.10.85.36d; AV.14.1.50d; SMB.1.2.16d; PG.1.6.3d; ApMB.1.3.3d; HG.1.20.1d; MG.1.10.15f.

•mahyaµ två madhyaµ bhûmyå¿ # AV.6.89.3c.

•mahyaµ två mitråvaru±åu # AV.6.89.3a.

•mahyaµ dattvå vrajata (TAA. prajåtuµ) brahmalokam # AV.19.71.1e; TAA.10.36d.

•mahyaµ dadatu puß†aye # AV.10.6.29b.

•mahyaµ dadåtu somina¿ # RVKh.5.87.19d.

•mahyaµ devaµ yaja # MÇ.1.4.1.26.

•mahyaµ deva¿ savitå vyaco dhåt # AV.6.61.1d; KS.40.9d.

•mahyaµ devå uta viçve tapojå¿ # AV.6.61.1c.

•mahyaµ devån (sc. yaja) # MÇ.1.4.1.26.

•mahyaµ devî sarasvatî # AV.6.89.3b.

•mahyaµ dhukßva yajamånåya kåmån # TB.1.2.1.27d; 3.7.6.4d; ApÇ.4.5.1d. Cf. så me dhukßva.

•mahyaµ dhehi çacîpate # AV.6.82.3d.

•mahyaµ namantåµ pradiçaç catasra¿ # RV.10.128.1c; AV.5.3.1c; 9.2.11c; TS.4.7.14.1c; MS.1.4.1c: 47.2; KS.4.14c; 40.10c; KÇ.2.1.3c.

•mahyam annam atho çriyam # SMB.2.4.10d.

•mahyam amußyåt # ÇÇ.4.12.10.

•mahyam åpo madhumad erayantåm (KS. åirayanta) # AV.6.61.1a; KS.40.9a; Kåuç.133.2. P: mahyam åpa¿ Kåuç.9.2; 41.14; 59.10.

•mahyam åyur gh®taµ paya¿ # AV.20.48.3c.

•mahyam id vaçam å nayåt # ApMB.2.22.10d. See mahyaµ punar, and mahyaµ muktvå@.

•mahyam indro niyachatu # TA.3.11.7c.

•mahyam åudumbaro ma±i¿ # AV.19.31.6c.

•mahyaµ punar udåjatu # HG.1.14.4d. See under mahyam id.

•mahyaµ prajåm åyuç ca våjin dhehi # Våit.6.1b.

•mahyaµ bhavyaµ vidußî kalpayåti # Kåuç.101.2d.

•mahyaµ muktvåthånyam ånayet # PG.3.7.3d. See under mahyam id.

•mahyaµ medhåµ vada # RVKh.10.151.6c.

•mahyå ariß†atåtaye # AV.3.5.5b; 8.5.20b.

•mahyå indraµ (ApMB. @dra) svastaye # RV.6.57.6c; ApMB.1.6.14c; 8.8c.

•mahy å te sakhyaµ vaçmi çaktî¿ # RV.3.31.14a.

•mahyå mahån ghoßa¿ # GG.3.2.23.

•må asi # TA.4.5.5; ApÇ.15.8.2. See måsi.

•måµ v®tå¿ samara±e havante # RV.4.42.5b.

•må¯çcatva indo sarasi pra dhanva # RV.9.97.52b; SV.1.541b; 2.454b.

•må¯çcatve vå p®çane vå vadhatre # RV.9.97.54b; SV.2.456b.

•må¯saµ vårdhrî±asasya ca # ViDh.80.14b.

•må¯sanvate svåhå # TS.7.5.12.2. See må¯savate.

•må¯sam eka¿ pi¯çati sûnayåbh®tam # RV.1.161.10b.

•må¯saµ ma (MS. må) upanatir vasu # VS.20.13c; MS.3.11.8c: 152.10; KS.38.4c; ÇB.12.8.3.31c; TB.2.6.5.8c (text omits ma, but the comm. has it).

•må¯saµ majjånam åbharat # AV.11.8.11b.

•må¯saµ må upanatir etc. # see prec. but one.

•må¯saµ må¯sena rohatu # AV.4.12.4d.

•må¯saµ m®tyor juhomi må¯sena m®tyuµ våsaye # VåDh.20.26.

•må¯savate svåhå # KSA.5.3. See må¯sanvate.

•må¯såny asya çakarå±i # ÇB.14.6.9.32a; B®hU.3.9.32a.

•må¯såny asya çåtaya # AV.12.5.69a.

•må¯såya svåhå # TS.7.3.16.2; KSA.3.6. See next.

•må¯sebhya¿ svåhå # VS.39.10 (bis). See prec.

•måµ sp®ß†o’nuvitto mayåiva # ÇB.14.7.2.11b; B®hU.4.4.11b.

•måµ havante pitaro na jantava¿ # RV.10.48.1b.

•må karma devahe¥anaµ turåsa¿ # RV.7.60.8d.

•må kasmåi dhåtam abhy amitri±e na¿ # RV.1.120.8a.

•må kasya no ararußa¿ # RV.7.94.8a.

•må kasya yakßaµ sadam id dhuro gå¿ # RV.4.3.13a.

•må kasyådbhutakratû # RV.5.70.4a; ÇÇ.12.2.14.

•må kåkambîram ud v®ho vanaspatim # RV.6.48.17a.

•måkir enå pathå gåt # RV.8.5.39a.

•måkir devånåm apa bhûr iha syå¿ # RV.10.11.9d; AV.18.1.25d.

•måkir na enå sakhyå vi yåußu¿ # RV.10.23.7a.

•måkir neçan måkîµ rißat # RV.6.54.7a.

•måkir no asya parißûtir îçata # RV.9.85.8c.

•måkir no devå an®tasya varpasa¿ # RV.10.100.7c.

•måkis tokasya no rißat # RV.8.67.11c.

•måkîµ saµ çåri keva†e # RV.6.54.7b.

•måkîµ brahmadvißo (SV. @ßaµ) vana¿ # RV.8.45.23c; AV.20.22.2c; SV.2.82c.

•måkî ra±asya naptyå # RV.8.2.42b.

•måkutrå no g®hebhyo dhenavo gu¿ # RV.1.120.8b.

•måkudhryag indra çûra vasvî¿ # RV.10.22.12a.

•må kßå¿ # KhG.1.5.19.

•måkßißur må rîrißur ma hi¯sißur må dåºkßu¿ sarpå¿ # MG.2.16.3.

•må kßudhan må t®ßat # AV.2.29.4d.

•må gatånåm å dîdhîthå¿ # AV.8.1.8a.

•mågadha¿ pu¯çcalî kitava¿ klîbo’çûdrå abråhma±ås (VSK. pu¯çcalî klîva¿ kitavo’çûdråbråhma±ås) te pråjåpatyå¿ # VS.30.22; VSK.34.22.

•må gandharvo viçvåvasur å daghat # TS.1.2.9.1f.

•må gåm anågåm aditiµ vadhiß†a # RV.8.101.15d; TA.6.12.1d; Kåuç.92.14d; SMB.2.8.15d; PG.1.3.27d; ApMB.2.10.10b; HG.1.13.12d; MG.1.9.23d.

•må gåm açvaµ purußam ucchißa eßåm # AV.10.1.17b.

•må gåyatrî vîryam # AB.7.24.3.

•må g®dha¿ kasya svid dhanam # VS.40.1d; ¡çåU.1d.

•må g®dho no ajåvißu # AV.11.2.21b.

•mågotåyåi sahasas putra må nide # RV.3.16.5c.

•måghaµ bhût # Kåuç.83.5. See må no’ghaµ, and çåmyatv.

•måghaça¯såya rîradha¿ # RV.8.60.8b.

•måghåny aryo vanußåm aråtaya¿ # RV.7.83.5b.

•måghonaµ dadhiße çava¿ # RV.6.43.4b.

•måghonaµ maghavattama # RV.8.54 (Vål.6).5b.

•måghone yajñaµ janayanta sûraya¿ # RV.10.66.2d.

•må ghoßå utthur bahule vinirhate # AV.7.52.2c.

•måºgånåµ må rasasya te # AV.18.2.24b.

•måµ gopatim abhisaµviçantu # TB.2.7.16.3d.

•må cakrå av®tsata # MS.1.2.9b: 18.15. See under apa cakrå.

•må ca te khyåsmatî rißat (?) # TA.1.27.2d.

•må ca tvaµ dvißatåm adha¿ # SMB.1.2.1d.

•må ca du¿khaµ labhe kvacit # RVKh.10.85.2b.

•må ca na¿ kiµ canåmamat # AV.6.57.3b; 10.5.23d. See må na¿ kiµ cana, mo ca na¿, and mo ßu te. Cf. also må bher, and må bhåir.

•må ca yåcißma kaµ cana # ViDh.73.30d.

•må ca rißad upasattå te agne # VS.27.2c; TS.4.1.7.1c; MS.2.12.5c: 148.14; KS.18.16c. See må te rißann upa@.

•må ca vo gopatî rißat # AÇ.2.5.17.

•må ca hå må ca rîrißat # RV.3.53.20b.

•må cåhaµ dvißate radham # AV.17.1.6d,24d. Cf. må tv ahaµ.

•må cid anyad vi ça¯sata # RV.8.1.1a; AV.20.85.1a; SV.1.242a; 2.710a; KB.23.7; 29.5; PB.15.10.2; AA.5.2.4.2; AÇ.5.12.9,21; 7.4.2; ÇÇ.12.3.22; 18.8.11; Våit.31.18; 40.11; N.7.2. P: må cid anyat ÇÇ.10.8.8. Cf. B®hD.6.40.

•må ciraµ tanuthå apa¿ # RV.5.79.9b.

•må chanda¿ # VS.14.18; TS.4.3.7.1; 5.3.2.4; MS.2.8.3: 108.11; 2.13.14: 163.7; 3.2.9: 30.3; KS.17.3; 20.11; 39.4; ÇB.8.3.3.5; KÇ.17.9.9; ApÇ.16.28.1; 17.2.4; MÇ.6.1.8.

•må chitthå asmål lokåt # AV.8.1.4c.

•må chido m®tyo må vadhî¿ # TA.3.15.1a; TAA.10.51a.

•må chetthå (var. lect. bhetthå) må vyathiß†hå¿ # KBU.2.11.

•må chedma raçmî¯r iti nådhamånå¿ # RV.1.109.3a; TB.3.6.9.1a.

•må jane pra meßi # AV.16.4.5.

•må jasvane v®ßabha no rarîthå¿ # RV.6.44.11a.

•må jåmiµ moßîr amuyå çayånåm # AV.7.99.1b. See jåmiµ må.

•må jårißu¿ sûraya¿ suvratåsa¿ # RV.1.125.7b.

•må jihvå barhi¿ pramayu¿ kathå syå¿ # AV.8.1.16b.

•må jîvebhya¿ pra mado månu gå¿ pit°n # AV.8.1.7b.

•må jñåtåraµ må pratiß†håµ vidanta (AG. @tu) # AV.6.32.3c; 8.8.21c; AG.3.10.11c.

•må jyåyasa¿ ça¯sam å v®kßi devå¿ # RV.1.27.13d; ApÇ.24.13.3d.

•må jyeß†haµ vadhîd ayam agna eßåm # AV.6.112.1a. P: må jyeß†ham Kåuç.46.26.

•må jyotißa¿ pravasathåni ganma # RV.2.28.7c; MS.4.14.9c: 229.6.

•måµ catvåra åçava¿ # RV.8.74.14a.

•måµ ca rakßa putrå¯ç ca # RV.10.142.3c.

•måµ cågniµ cåntarå # AV.13.1.57b.

•måµ jinva # ApÇ.3.20.5.

•må±¥avyam (sc. tarpayåmi) # AG.3.4.4.

•må±¥ukeyam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•må ta å susrod bhißajas te akran # AV.2.29.7d.

•må ta indra te vayaµ turåßå† (VSK. @ßål) # VS.10.22a; VSK.11.7.2a; ÇB.5.4.3.14a. P: må te KÇ.15.6.22. See under na te ta indrå@.

•må ta enasvanto yakßin bhujema # RV.7.88.6c.

•må ta±¥ulaµ vi çaråir devayantam # AV.12.3.18d.

•må tat kar indra m®¥aya # RV.8.45.31c.

•må tat karma vasavo yac cayadhve # RV.6.51.7b; 7.52.2d.

•må tat saµ pådi (TB. sam®ddhi) yad asåu juhoti (TB. karoti) # AV.7.70.2d; TB.2.4.2.2d.

•må tad bhûmyåm å çrißan (VSK. var. lect. çlißan) må t®±eßu # RV.1.162.11c; VS.25.34c; VSK.27.34c; TS.4.6.8.4c; MS.3.16.1c: 183.1; KSA.6.5c.

•må tantuç chedi vayato dhiyaµ me # RV.2.28.5c; MS.4.14.9c: 228.14.

•må tamo (AÇ. tapo) må yajñas tamat (AÇ. tapat) # TB.3.7.2.7a; AÇ.1.12.34a; ApÇ.9.2.9a.

•måtaraµ padmamålinîm # RVKh.5.87.11d.

•måtaraµ paryupåsate # ChU.5.24.4b.

•måtariçvano gharmo’si (MS.MÇ. gharma¿) # VS.1.2; TS.1.1.3.1; MS.1.1.3: 2.6; 4.1.3: 4.15; KS.1.3; 31.2; ÇB.1.7.1.11; TB.3.2.3.1; ApÇ.1.12.1; MÇ.1.1.3.20. P: måtariçvana¿ KÇ.4.2.20.

•måtariçvå bhûtabhavyasya kartå # Kåuç.135.9d.

•måtariçvå yad amimîta måtari # RV.3.29.11c.

•måtaro vividhå d®ß†å¿ # N.14.6c.

•måtalî kavyåir yamo aºgirobhi¿ # RV.10.14.3a; AV.18.1.47a; TS.2.6.12.5a; MS.4.14.6a: 243.4; AB.3.37.11; AÇ.5.20.6. Ps: måtalî kavyåi¿ TB.2.6.16.2; ÇÇ.8.6.13.

•må tasyågnir havyaµ våkßît # AV.5.8.3c.

•må tasyoc cheßi kiµcana # TB.2.4.1.2d; 3.7.6.17d,23d; TA.2.5.2d; ÇÇ.4.13.1d; ApÇ.4.11.5d; 16.1d.

•måtå gavåm ®tåvarî # RV.4.52.2b; SV.2.1076b.

•måtå ca te pitå ca te # VS.23.24a,25a; TS.7.4.19.3a; MS.3.13.1a: 168.5; KSA.4.8a; ÇB.13.2.9.7; 5.2.5a (bis); TB.3.9.7.4; AÇ.10.8.10a; ÇÇ.16.4.1a. Cf. B®hD.1.48.

•måtå ca me chadayatha¿ samå vaso # RV.8.1.6c; SV.1.292c.

•måtå ca yatra duhitå ca dhenû # RV.3.55.12a.

•måtå jaghanyå sarpati (HG. gachanti: read gachati) # ApMB.2.14.1e; HG.2.3.7c.

•måtådityånåµ duhitå vasûnåm # AV.9.1.4a; Kåuç.92.14a. See måtå rudrå±åµ.

•måtå devånåm aditer anîkam # RV.1.113.19a.

•måtå pitaram ®ta å babhåja # RV.1.164.8a; AV.9.9.8a.

•måtå pitå ca dadhatur nv agre # KS.7.3b.

•måtå pitå ca retaso bhavåtha¿ # AV.14.2.37b.

•måtåpit®bhyåm an®±årthåt # AB.7.9.15c.

•måtåpitror açuçrûßåm # ViDh.48.20c; BDh.3.6.5c.

•måtåpitror yan na k®taµ vaco me # RVKh.9.67.8a.

•måtå putraµ yathå sicå # RV.10.18.11c; AV.18.2.50c; 3.50c; TA.6.7.1c.

•måtå putraµ yathopasthe # VS.11.57c; TS.4.1.5.3c; MS.2.7.5c: 80.12; KS.16.5c; ÇB.6.5.1.11. Cf. måteva putraµ bibh®tåm.

•måtå putrasya carata¿ kva svit # RV.10.34.10b.

•måtå putråya me paya¿ # AV.12.1.10f.

•måtå putråir aditir dhåyase ve¿ # RV.1.72.9d.

•måtå bibharti sacanasyamånå # RV.10.4.3b.

•måtå bhûmi¿ putro ahaµ p®thivyå¿ # AV.12.1.12d.

•(oµ) måtåmahå¯s (and måtåmahî¿) svadhå namas tarpayåmi # BDh.2.5.10.1.

•måtå måtaram apy agåt # ÍB.1.6.20b; AÇ.3.14.12b; KÇ.25.5.29b; ApÇ.3.20.9b; Kåuç.136.2b; ApMB.2.15.17b; BDh.1.4.6.7b.

•måtå måtari måtå # KS.39.3b; ApÇ.16.26.12b. See måtur etc.

•måtå mitrasya revata¿ # RV.8.47.9c.

•måtå mitrasya varu±asya revata¿ # RV.10.36.3b.

•måtå yad vîraµ dadhanad dhaniß†hå (MS. vîraµ jajanaj janiß†ham) # RV.10.73.1d; VS.33.64d; MS.1.3.20d: 37.10; KS.4.8d; TB.2.8.3.5d.

•måtå yan mantur yûthasya pûrvyå # RV.10.32.4c.

•måtå rudrå±åµ duhitå vasûnåm # RV.8.101.15a; TA.6.12.1a; AG.1.24.32; SMB.2.8.15a; PG.1.3.27a; ApMB.2.10.9a (ApG.5.13.17); HG.1.13.12a; MG.1.9.23a. Ps: måtå rudrå±åm ÇÇ.4.21.24; 9.28.6 (comm.); GG.4.10.20; måtå Rvidh.2.35.6. Cf. B®hD.6.127. See måtådityånåµ.

•måtå rohita¿ (PG. sîsara¿) pitå # PG.1.16.24b; ApMB.2.16.7b.

•(oµ) måtu¿ pitåmahån (also pitåmahî¿, prapitåmahån, and prapitåmahî¿) svadhå namas tarpayåmi # BDh.2.5.10.1.

•måtur anyo’va padyata # ÇG.3.13.5d. See åbhur anyo.

•måtur upastha ådadhe # TA.6.6.1b,2b; 7.3b.

•måtur upastha åvapatu # VS.35.5b; ÇB.13.8.3.3b.

•måtur upasthe yad açocad ûdhani # RV.3.29.14b.

•måtur upasthe vana å ca soma¿ # RV.9.89.1d.

•måtur garbhaµ pitur asuµ yuvånam # AV.7.2.1b.

•måtur garbhe bharåmahe # RV.8.83.8c.

•måtur didhißum abravam # RV.6.55.5a.

•måtur na sîm upa s®jå iyadhyåi # RV.6.20.8d.

•måtur mahi svatavas tad dhavîmabhi¿ # RV.1.159.2b.

•måtur måtari måtå # MS.2.7.16b: 100.16. See måtå måtari.

•måtur måtrådhi nirmitå # AV.8.9.5b.

•måtur yad ena ißitaµ na ågan # AV.6.116.2c.

•måtur vastre±a bhadrayå # AV.18.2.52b.

•måtur he¥aµ na gachati # AV.12.4.32d.

•måtuß †e kira±åu dvåu # AV.20.133.2a; ÇÇ.12.22.1.2a.

•måtuß pade parame anti ßad go¿ # RV.4.5.10c.

•måtuß pade parame çukra åyo¿ # RV.5.43.14a.

•måt®k (comm. correctly, måd®k) kva cana vidyate # TA.1.5.1d.

•måt®va¯ças t®pyatu # ÇG.4.10.6.

•måt°n sindhûn parvatåñ charya±åvata¿ # RV.10.35.2b.

•(oµ) måt°¿ svadhå namas tarpayåmi # BDh.2.5.10.1.

•må te agne cayena måticayenåyur åv®kßi # TB.3.10.3.1.

•må te agne prativeçå rißåma # AV.3.15.8d; 19.55.1d,2d,7d. See agne må te prati@.

•må te amåjuro yathå # RV.8.21.15a; AÇ.7.8.2.

•må te asmån durmatayo bh®måc cit # RV.7.1.22c.

•må te asyåµ sahasåvan pariß†åu # RV.7.19.7a; AV.20.37.7a; TS.1.6.12.5a; MS.4.12.3a: 183.2; AÇ.2.10.4. P: må te asyåm MG.2.15.6.

•må te kaçaplakåu d®çan # RV.8.33.19c.

•må te kumåraµ rakßo vadhît # ApMB.2.13.1a (ApG.6.15.5). See må te putraµ.

•må te keçån anugåd varca etat # TB.2.7.17.2a; MG.1.21.8a. P: må te keçån ApÇ.22.28.7.

•må te gåtrå vi håyi mo çarîram # AV.18.3.9b.

•må te g®dhnur aviçaståtihåya # RV.1.162.20c; VS.25.43c; TS.4.6.9.4c; KSA.6.5c.

•må te g®he (SMB. g®heßu) niçi ghoßa utthåt # SMB.1.1.13a; ApMB.1.4.9a (ApG.2.5.2); HG.1.19.7a.

•må te godatra nir aråma rådhasa¿ # RV.8.21.16a.

•må te jîvißu¿ katamac canåha¿ # AV.9.2.10d.

•må te tejo’pakråmît # TB.3.7.5.5; ApÇ.2.18.9.

•må te d®çan sûryam uccarantam # RV.7.104.24d; AV.8.4.24d.

•må tena he¥a upagåma bhûmyå¿ # ApÇ.4.5.5c.

•må te putraµ rakßo hi¯sît # HG.2.4.2a. See må te kumåraµ.

•må te prå±a upa dasat # AV.5.30.15a.

•må te bhayaµ jaritåraµ yaviß†ha # RV.1.189.4c.

•må te bhûma prasitåu hî¥itasya # RV.7.46.4b.

•må te manas tatra gån må tiro bhût # AV.8.1.7a.

•må te mano måso¿ # AV.18.2.24a. P: må te mana¿ Kåuç.82.29; 85.26.

•må te mano vißvadryag (TS. @driyag) vi cårît # RV.7.25.1d; TS.1.7.13.2d; MS.4.12.3d: 186.3; KS.8.16d.

•må te marma vim®gvari # AV.12.1.35c.

•må te mocy an®tavåº n®cakßa¿ # AV.4.16.7b; KS.4.16b.

•må te yajñapatir hvårßît # VS.1.2,9; ÇB.1.1.2.12. Cf. må vo yajña@.

•må te yuyoma saµd®ça¿ # AV.7.68.3c. See må te vyoma.

•må te rasasya matsata dvayåvina¿ # RV.9.85.1c; SV.1.561c.

•må te rådhå¯si må ta ûtayo vaso # RV.1.84.20a; SV.2.1074a; N.14.37a.

•må te rißan khanitå # Kåuç.33.9a. See må vo rißat.

•må te rißann upasattåro agne (AV.3.12.6c, upasattåro g®hå±åµ çåle) # AV.2.6.2c; 3.12.6c. See må ca rißad.

•må te revata¿ sakhye rißåma # RV.6.44.11b.

•måteva putraµ pip®teha yuktå¿ # AV.5.26.5.

•måteva putraµ p®thivî purîßyam # VS.12.61a; TS.4.2.5.2a; 5.2.4.2; MS.2.7.11a: 90.12; KS.16.11a; 20.1; 22.6; ÇB.7.1.1.43; ApÇ.16.10.8a. P: måteva putram KÇ.17.1.21; ApÇ.16.15.7; MÇ.6.1.5.

•måteva putraµ pramanå upasthe # AV.2.28.1c. See next but one.

•måteva putraµ bibh®tåpsv enat (MS. bibh®tå sv enat; TS.KS. bibh®tå sv enam) # VS.12.35d; TS.4.2.3.2d; MS.2.7.10d: 88.5; KS.16.10d; ÇB.6.8.2.3.

•måteva putraµ bibh®tåm upasthe # RV.6.75.4b; VS.29.41b; TS.4.6.6.2b; MS.3.16.3b: 185.16; KSA.6.1b; N.9.40b. See prec. but one, and cf. måtå putraµ yathopasthe.

•måteva putraµ bibh®tå sv etc. # see prec. but one.

•måteva putrebhyo m®¥a # AV.6.30.3c.

•måteva yad bharase paprathåna¿ # RV.5.15.4a.

•måtevåsmå adite çarma yacha (ÇG. aditi¿ çarma ya¯sat) # AV.2.28.5c; TS.2.3.10.3c; MS.2.3.4c: 31.12; KS.11.7c,8; 36.15c; TB.2.7.7.5c; TA.2.5.1c; ÇG.1.27.7c; ApMB.2.4.2c.

•må te vyoma saµd®çi # AA. Introd. 1c; TA.1.1.3b; 1.21.3b; 31.6b; 4.42.1e; AÇ.8.14.18c; LÇ.5.3.2c; MG.1.11.18c. See må te yuyoma.

•må te sakhåya¿ sadam id rißåma # RV.4.12.5c; MS.4.11.1c: 162.10; KS.2.15c.

•må te harî v®ßa±å vîtap®ß†hå # RV.3.35.5a.

•må te håsißur asava¿ çarîram # AV.8.2.26d.

•må te håsta tanva¿ kiµ caneha # AV.18.2.24c.

•må te h®dayam arpipam # AV.12.1.35d.

•må te hetiµ tavißîµ cukrudhåma # RV.10.142.3d.

•må te hetyå mukßata dåivyåyå¿ # RV.10.87.19d; AV.5.29.11d; 8.3.18d; SV.1.80d.

•måtmånam apa gûhathå¿ # AV.4.20.5b.

•måtra tiß†ha¿ paråºmanå¿ # AV.8.1.9d.

•måtra pûßann ågh®±a irasya¿ # RV.7.40.6a.

•måtrå bhavatu saµmanå¿ # AV.3.30.2b.

•må triv®t stoma åyu¿ # AB.7.24.3.

•må triß†ub vîryam # AB.7.23.3.

•måtre nu te sumite indra pûrvî # RV.10.29.6a; AV.20.76.6a.

•må tvaµ rudaty (ApMB.HG. vikeçy) ura å vadhiß†hå¿ # SMB.1.1.13c; ApMB.1.4.9c; HG.1.19.7c.

•må tvaµ hårßî¿ çrutaµ mayi # PG.3.16.1d. See çrutaµ me må.

•må tvat kßetrå±y ara±åni (MS. ara±yåni) ganma # RV.6.61.14d; TS.7.2.7.5; MS.4.11.2d: 166.5; KS.17.18d; 30.3d; TB.2.4.3.2d.

•må tvad råß†ram (KS. yajño) adhi bhraçat # RV.10.173.1d; AV.6.87.1d; VS.12.11d; KS.35.7d; ÇB.6.7.3.7; TB.2.4.2.8d; 7.15.4d. See under asmin råß†ram.

•må tvaµ putryam aghaµ nigå¿ # KBU.2.10d.

•må tvaµ mad vyavachitthå asåu # ÇÇ.2.12.10.

•må tvayå samaråmahi # AV.11.2.20c.

•må tv ahaµ dvißatåµ radham # MÇ.1.6.2.17d. Cf. må cåhaµ.

•må två kå cid abhibhå viçvyå vidat # RV.2.42.1d; N.9.4.

•må två ke cin ni (AV. ke cid dhi) yaman viµ (SV. ke cin ni yemur in; TA. ke cin nyemur in) na påçina¿ # RV.3.45.1c; AV.7.117.1c; SV.1.246c; 2.1068c; VS.20.53c; TA.1.12.2c.

•må två kravyåd abhi ma¯sta # AV.8.1.12a.

•må tvågnir dhvanayîd (MS. dhana@; TS. @yid; KSA. @yed) dhûmagandhi¿ # RV.1.162.15a; VS.25.37a; TS.4.6.9.2a; MS.3.16.1a: 183.10; KSA.6.5a.

•må tvågharudo rudan # AV.8.1.19d.

•må två jambha¿ saµhanur må tamo vidat # AV.8.1.16a.

•må två tanad îçiße vîryasya # RV.1.91.23c; VS.34.23c.

•må två tapat priya åtmåpiyantam # RV.1.162.20a; VS.25.43a; TS.4.6.9.3a; KSA.6.5a.

•må två tårîd abhimåtir janånåm # RV.10.69.5b.

•må två dabhan # VS.5.39; 8.1; MS.1.2.13: 22.13; 1.3.9: 33.10; KS.3.1; 4.2; ÇB.3.6.3.18; 4.3.5.8.

•må två dabhan durevåsa¿ kaçokå¿ # AV.5.2.4d. See må två dabhan yåtudhånå dur@.

•må två dabhan pa±ayo yåtudhånå¿ # AV.19.46.2b.

•må två dabhan pariyåntam åjim # AV.13.2.5a.

•må två dabhan yajñahana¿ piçåcå¿ # ApÇ.4.6.4d.

•må två dabhan yåtudhånå durevå¿ # RV.10.120.4d; AV.20.107.7d. See må två dabhan durevåsa¿.

•må två dabhan yåtudhånå n®cakßa¿ # RV.10.87.9d; AV.8.3.9d.

•må två dabhan salile apsv anta¿ # AV.17.1.8a.

•må tvådåmåna å dabhan maghona¿ # RV.6.44.12d.

•må två divyåçanir vadhît # AV.6.142.1d.

•må två doßa¿ # MG.1.9.10.

•må två ni kran pûrvacito (AV. @cittå; MS. @cittåu) nikåri±a¿ # AV.7.82.3b; VS.27.4b; TS.4.1.7.2b; MS.2.12.5b: 148.17; KS.18.16b.

•må två paripanthino vidan # VS.4.34; TS.1.2.9.1d; ÇB.3.3.4.14. Cf. må vidan, and mo abhivyådhino.

•må två paripari±o (TS. pari-parî) vidan (KS. två paripari±o vidan må paripanthina¿; MS. två paripari±o må paripanthina¿) # VS.4.34; TS.1.2.9.1c; 6.1.11.5; MS.1.2.6c: 15.14; 3.7.8: 86.20; KS.2.7; ÇB.3.3.4.14.

•må tvåpi sakhå no vidat # AV.20.130.14.

•må två prajåbhi bhûn mota sûtu¿ # AV.7.35.3b.

•må två prå±o balaµ håsît # AV.8.1.15c.

•må två pråpac chapatho måbhicåra¿ # AV.11.1.22c.

•må två pråpann aghåyava¿ # ÇG.3.3.1d; ApMB.2.15.3d. See å två etc.

•må tvåbhiçûçucan # VS.35.8d; ÇB.13.8.3.5d.

•må två mûrå avißyava¿ # RV.8.45.23a; AV.20.22.2a; SV.2.82a.

•må tvåyato jaritu¿ kåmam ûnayî¿ # RV.1.53.3d; AV.20.21.3d.

•må två rudra cukrudhåmå namobhi¿ # RV.2.33.4a.

•må två vayaµ sahasåvann avîrå¿ # RV.7.4.6c.

•må två vidad ißumån vîro astå # RV.2.42.2b.

•må två v®kå aghåyavo vidan (TS. v®kå aghåyava¿) # VS.4.34; TS.1.2.9.1e; MS.1.2.6d: 15.14; 3.7.8: 87.1; KS.2.7; ÇB.3.3.4.14.

•må två v®kåso açivåsa u kßan # RV.10.95.15b; ÇB.11.5.1.9b.

•må två v®kßa¿ (TA. v®kßåu) saµ bådhiß†a (TA. once, bådhiß†åm; another time, bådhethåm) # AV.18.2.25a; TA.6.7.2a (bis). P: må två v®kßa¿ Kåuç.82.32.

•må två vocann arådhasaµ janåsa¿ # AV.5.11.7d.

•må två vyastakeçya¿ # AV.8.1.19c.

•må tvåçanir ma paraçur må våta¿ # PG.3.15.21a. See åråt te agnir.

•må två çyena ud vadhîn må supar±a¿ # RV.2.42.2a. See next.

•må två samudra ud vadhîn (VS. badhîn) må supar±a¿ # VS.13.16c; TS.4.2.9.1c; MS.2.17.15: 98.5; KS.16.16; ÇB.7.4.2.5.

•må två sûryo’bhi (KS. sûrya¿ pari; ApÇ. sûrya¿ parî) tåpsîn mågnir (ApÇ. mo agnir) våiçvånara¿ # VS.13.30; MS.2.7.16: 100.4; KS.39.3; ÇB.7.5.1.8; ApÇ.16.25.2.

•må två somasya galdayå # RV.8.1.20a; N.6.24a. See å två etc.

•må två somasya barb®han # RVKh.7.34.4c.

•må två hi¯sißam # TS.1.1.4.2; 3.13.1; TB.3.2.4.5; 7.5.5; ApÇ.2.18.9; MÇ.1.3.2.12.

•må två hi¯sît (KS. hi¯sî¿) # VS.20.1; TS.1.8.16.1; KS.38.4; TB.1.7.10.2; 2.6.5.1; ÇB.12.8.3.9; ApÇ.18.18.7. P: må två KÇ.19.4.8.

•må tve sacå tanaye nitya å dhak # RV.7.1.21c.

•må datvate daçate mådate na¿ # RV.1.189.5c; MG.2.16.3c.

•må dabhraµ bhûry å bhara # RV.4.32.20b.

•må daµpatî påutram aghaµ ni gåtåm # AV.12.3.14d.

•mådayadhvaµ maruto madhvo andhasa¿ # RV.1.85.6d; AV.20.13.2d.

•mådayasva rådhaså sûn®tåvatå # RV.8.97.6c.

•mådayasva sute sacå # RV.1.81.8a; AV.20.56.5a.

•mådayasva svar±are # RV.8.103.14d. Cf. mådayåse etc.

•mådayasva haribhir ye ta indra # RV.1.101.10a. P: mådayasva haribhi¿ ÇÇ.1.8.14; 9.27.2 (comm.).

•mådayåse svar±are # RV.8.65.2b. Cf. mådayasva etc.

•mådayethåµ tadokaså # RV.4.49.6c.

•må divå sußupthå¿ (SMB.GG.HG. svåpsî¿) # ÇG.2.4.5; SMB.1.6.26; GG.2.10.34; PG.2.3.2; HG.1.5.10. See under ûrdhvas tiß†han.

•må du¿khe må sukhe rißat # ApMB.2.21.19b; HG.1.12.2b. See må durge, and cf. ariß†o viçvabheßaja¿.

•må durevå uttaraµ sumnam un naçan # RV.2.23.8d.

•må durge må staro rißat # PG.3.14.12b,13b. See under må du¿khe.

•må durvidatrå nir®tir na îçata # RV.10.36.2c.

•mådußk®tåu vyenaså (AV. @såu) # RV.3.33.13c; AV.14.2.16c.

•må duß†utî v®ßabha må sahûtî # RV.2.33.4b.

•måd®k kva cana vidyate # see måt®k etc.

•må devayånåi¿ punar å gå¿ # AV.12.2.10c.

•må devånåµ yûyupåma bhågadheyam # MS.1.2.7d: 16.11. See må devånåµ mithuyå.

•må devånåµ tantuç chedi må manußyå±åm # MS.1.9.1: 131.13; KS.9.9; ÇÇ.10.18.6. See må dåivyas.

•må devånåm apasaç chitsmahi # TS.1.2.10.2.

•må devånåµ mithuyå (AÇ. momuhad) karmabhågam (AÇ. bhågadheyam; TS. kar bhågadheyam) # AV.4.39.9d; TS.1.3.7.2d; TB.2.7.15.1d; AÇ.8.14.4d. See må devånåµ yûyupåma.

•må devå maghavå rißat # RV.8.65.10c.

•må devî p®thivî mahî # AV.18.2.25b. See må måtå etc.

•må dåivyas tantuç chedi må manußya¿ # TA.3.5.1. See må devånåµ tantuç.

•mådbhi¿ çaradbhir duro varanta va¿ # RV.2.24.5b.

•mådbhyas två candro v®trahå # AV.19.27.2c.

•mådbhya¿ saµvatsarebhya¿ # AV.3.10.10b.

•må dyåvåp®thivî abhiçocî¿ (TS. @çûçuca¿; MS. hi¯sî¿; KS. @çuca¿; TA. hî¥ißåtåm) # VS.11.45c; TS.4.1.4.3c; 5.1.5.6; MS.2.7.4c: 79.4; KS.16.4c; 19.5; ÇB.6.4.4.4; TA.4.20.2d. See må no dyåvå@.

•må dvayor uta trißu # RV.8.45.34b.

•(oµ) mådhavaµ tarpayåmi # BDh.2.5.9.10.

•mådhavåya två # VS.7.30; MS.1.3.16: 36.9; KS.4.7; ÇB.4.3.1.14; ApÇ.12.26.12; MÇ.2.4.2.9.

•mådhavåya svåhå # VS.22.31; MS.3.12.13: 164.5.

•mådhavîµ mådhavapriyåm # RVKh.5.87.24b.

•må dh®thå¿ çayane sve # AV.3.25.1b.

•må dhenur atyåsåri±î (HG. atisåri±î) # ApMB.2.13.1b; HG.2.4.2b.

•mådho mopari parus ta ®dhyåsam # MS.4.1.2: 3.9; KS.1.2; 31.1; MÇ.1.1.1.33.

•mådhyaµ hi påur±amåsaµ jußethåm # TS.3.5.1.2c.

•mådhyaµdinaµ savanaµ kevalaµ te # RV.4.35.7b.

•mådhyaµdinaµ savanaµ cåru yat te # RV.3.32.1b.

•mådhyaµdinasya savanasya dadhna¿ # RV.10.179.3c; AV.7.72.3c.

•mådhyaµdinasya savanasya dhånå¿ # RV.3.52.5a; AÇ.5.4.3. P: mådhyaµdinasya savanasya ÇÇ.7.17.1.

•mådhyaµdinasya savanasya nißkevalyasya bhågasya çukravato madhuçcuta (KÇ.10.2.3, manthîvata) indråya somån prasthitån preßya (ApÇ. çukravato manthivato madhuçcuta indråya somån; MÇ. savanasya çukravato manthivato nißkevalyasya bhågasyendråya somån prasthitån preßya) # KÇ.10.2.2,3; ApÇ.13.4.14; MÇ.2.4.4.26.

•mådhyaµdinasya savanasya v®trahann anedya # RV.8.37.1d,2c,3c,4c,5c,6c.

•mådhyaµdinasya savanasyendråya puro¥åçånåm # ApÇ.13.4.8; MÇ.2.4.4.22.

•mådhyaµdina¿ saptadaçena k¬pta¿ # GB.1.5.23c.

•mådhyaµdine savana å v®ßasva # RV.6.47.6c; AV.7.76.6c.

•mådhyaµdine savane jåtaveda¿ # RV.3.28.4a; AÇ.5.4.6. P: mådhyaµdine savane ÇÇ.7.17.2.

•mådhyaµdine savane matsad indra¿ # RV.5.40.4d; AV.20.12.7d.

•mådhyaµdine savane vajrahasta # RV.3.32.3c; KB.22.2.

•mådhyamå¿ (sc. t®pyantu) # AÇ.3.4.2; ÇG.4.10.3.

•mådhvî dhartårå vidathasya satpatî # AV.7.73.4c; AÇ.4.7.4c; ÇÇ.5.10.21c.

•mådhvînåµ två patmann ådhûnomi # MS.1.3.36: 42.13. See mådhvîßu.

•mådhvîbhyåµ två # VS.7.11; TS.1.4.6.1; MS.1.3.8: 33.4; KS.4.2; ÇB.4.1.5.17,18; MÇ.2.3.6.14.

•mådhvî mama çrutaµ havam # RV.5.75.1e–9e; SV.1.418e; 2.1093e–5e.

•mådhvîr gåvo bhavantu na¿ # RV.1.90.8c; VS.13.29c; TS.4.2.9.3c; MS.2.7.16c: 100.2; KS.39.3c; ÇB.14.9.3.13c; TA.10.10.2c; 49.1c; B®hU.6.3.13c; MahånU.9.10c; 17.7c; Kåuç.91.1c.

•mådhvîr na¿ santv oßadhî¿ # RV.1.90.6c; VS.13.27c; TS.4.2.9.3c; MS.2.7.16c: 99.19; KS.39.3c; ÇB.14.9.3.11c; TA.10.10.2c; 49.1c; B®hU.6.3.11c; MahånU.9.8c; 17.7c; Kåuç.91.1c.

•mådhvîßu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1. See mådhvînåµ.

•må na åpo medhåm # AV.19.40.2a.

•må na åbhyo rîradho duchunåbhya¿ # RV.2.32.2b.

•må na åyu¿ param avaraµ månadonåi¿ # MS.4.9.12b: 133.1. Cf. må na¿ param.

•må na indra parå v®±ak # RV.8.97.7a,7d; SV.1.260a,260d.

•må na indra pîyatnave # RV.8.2.15a; SV.2.1156a.

•må na indråbhitas tvad ®ßvåriß†åsa¿ # TB.2.7.16.2a. See under na te ta indrå@.

•må na indråbhy ådiça¿ # RV.8.92.31a; SV.1.128a.

•må na ukßantam uta må na ukßitam # RV.1.114.7b; VS.16.15b; TS.4.5.10.2b; TAA.10.52b; MÇ.3.1.28b. See må no vahantam.

•må na ekasminn ågasi # RV.8.45.34a.

•må na¿ kaçcit praghån (KS. prakhån) må prameßmahi # KS.37.15; ApÇ.6.21.1.

•må na¿ kåmaµ mahayantam å dhak # RV.1.178.1c.

•må na¿ kiµ cana rîrißa¿ (KS. canåmamat) # KS.17.16f; AÇ.3.14.13c; ApÇ.9.16.11c. See under må ca na¿.

•må na¿ kratubhir hî¥ißebhi¿ (TA. hî¥itebhir asmån) # MS.4.9.12a: 133.4; TA.4.20.2a.

•må na¿ krudha¿ paçupate namas te # AV.11.2.19b.

•må na¿ kßudhe må rakßasa ®tåva¿ # RV.7.8.19b.

•må na¿ patha¿ pit®yån månavåd adhi # RV.8.30.3c.

•må na¿ param adharaµ må rajo’nåi¿ (MÇ. paramadhanaµ må rajo nåi¿) # TA.4.20.2b; MÇ.2.5.4.24b. Cf. må na åyu¿.

•må na¿ pari khyad akßarå carantî # RV.7.36.7c.

•må na¿ paçcån må purastån nudiß†hå¿ # AV.12.1.32a.

•må na¿ påtrå bhet sahajånußå±i # RV.1.104.8d.

•må na¿ påçaµ prati muca¿ # AV.9.3.24a. P: må na¿ påçam Kåuç.66.30.

•må na¿ prajåµ rîrißo (TB.3.1.1.3d, rîrißan) mota vîrån # RV.10.18.1d; VS.35.7d; ÇB.13.8.3.4d; TB.3.1.1.3d; 7.14.5d; TA.3.15.2d; 6.7.3d; TAA.10.46d; ApÇ.21.4.1d; SMB.1.1.15f; HG.1.28.1d; MG.2.18.2d; N.11.7d.

•må na¿ priyå bhojanåni pra moßî¿ # RV.1.104.8b.

•må na¿ priyås tanvo rudra rîrißa¿ # RV.1.114.7d; VS.16.15d; MÇ.3.1.28d. See priyå må.

•månavî¿ pañca k®ß†aya¿ # AV.3.24.3b.

•månavî gh®tapadî måitråvaru±î # TS.2.6.7.3; MS.4.13.5: 205.15; ÇB.1.8.1.26; TB.3.5.8.2; 13.2; AÇ.1.7.7; ÇÇ.1.12.1.

•må na¿ ça¯so ararußa¿ # RV.1.18.3a; VS.3.30a; KS.7.2a; ÇB.2.3.4.35a; ApÇ.6.17.12a.

•må na¿ çåpta janußå subhågå¿ # TS.3.3.9.1c; PG.3.9.6c. See må no håsiß†a, and må vaçvåtra.

•månasam # TA.10.62.1; 63.1; MahånU.21.2; 23.1.

•må na star abhimåtaye # RV.8.3.2b; SV.2.772b.

•må nas tasmåd enasa¿ påpayiß†a # TS.3.2.8.3d.

•må nas tasmåd enaso deva rîrißa¿ # RV.7.89.5d; AV.6.51.3d; TS.3.4.11.6d; MS.4.12.6d: 197.12; KS.23.12d.

•må nas tårißur abhimåtaya¿ # AV.2.7.4d.

•må nas tårîn nir®tir mo aråti¿ # AV.12.3.17d.

•må nas tårîn maghavan råyo arya¿ # RV.6.47.9d.

•må na (KS. nas) stena îçata måghaça¯sa¿ # RV.2.42.3c; KS.30.10. See må va stena.

•må na stenebhyo ye abhi druhas pade # RV.2.23.16a.

•må nas toke tanaye må na åyußi (RV.KS.SMB. åyåu) # RV.1.114.8a; VS.16.16a; TS.3.4.11.2a; 4.5.10.3a; MS.4.12.6a: 197.15; KS.23.12a; TAA.10.53a; ÇvetU.4.22a; SMB.2.1.8a. Ps: må nas toke TB.2.8.6.9; MÇ.11.2; KålågU.1; ÇG.5.10.2; GG.3.8.2; KhG.3.3.2; BDh.3.6.6; ParDh.11.34; B®hPDh.2.131; 9.111,114,145; må na¿ LAtDh.5.51. Designated as må-nas-tokîya (sc. sûkta) BDh.3.2.9.

•må nas tokeßu tanayeßu rîrißa¿ # RV.7.46.3d; N.10.7d.

•månasya patni çara±å syonå # AV.3.12.5a. See må na¿ sapatna¿.

•månasya sûnu¿ sahasåne agnåu # RV.1.189.8b.

•må na¿ saµ srå divyenågninå # AV.11.2.26b.

•må na¿ sapatna¿ çara±a¿ syonå # HG.1.27.8a. See månasya patni.

•må na¿ sabandhur uta vånyabandhu¿ # KS.35.5b; ApÇ.14.30.4b.

•må na¿ samara±e vadhî¿ # RV.1.170.2d.

•må na¿ samasya dû¥hya¿ # RV.8.75.9a; TS.2.6.11.2a; MS.4.11.6a: 175.10; KS.7.17a; N.5.23a.

•må na¿ sa ripur îçata # RV.1.36.16d.

•må na¿ sûryasya saµd®ço yuyothå¿ # RV.2.33.1b; AB.3.34.4b; TB.2.8.6.9b.

•må na¿ setu¿ sißed ayam # RV.8.67.8a.

•må na¿ senå ararußîr upa gu¿ # AV.19.15.2c.

•må na¿ somaparibådha¿ # RV.1.43.8a.

•må na¿ soma saµ vîvija¿ # RV.8.79.8a.

•må na¿ soma hvarito vihvarasva # MÇ.2.5.4.24a. Cf. må no gharma.

•må nas stena etc. # see må na stena.

•må nindata ya imåµ mahyaµ råtim # RV.4.5.2a.

•må ni paptaµ bhuvane çiçriyå±a¿ # AV.12.1.31d; MS.4.14.11d: 233.17.

•må nir araµ çukradughasya dheno¿ # RV.6.35.5c.

•må nu bhûmig®ho bhuvat # AV.5.30.14d.

•månußa¿ # ÇÇ.1.6.1; ApÇ.2.16.14; MÇ.1.3.1.26. See asåu månußa¿.

•månußas tantur asi # ÇÇ.2.12.10.

•månußåd dåivyam (MÇ. dåivam) upåimi # TB.1.2.1.15; ApÇ.5.8.1. P: månußåd dåivam MÇ.1.5.2.4.

•månußån må bhayåt påhi # ÇÇ.2.14.2.

•månußån må bhayåd ajugupas tasmån må påhy eva # ÇÇ.2.15.5.

•månußåso vicetaso ya eßåm # RV.7.7.4b.

•månußîbhyas tvam aºgira¿ # VS.11.45b; TS.4.1.4.3b; 5.1.5.6; MS.2.7.4b: 79.3; KS.16.4b; 19.5; ÇB.6.4.4.4.

•månußåu (sc. adhvaryû) # MÇ.2.3.6.17.

•må n®±åµ yåtudhånya¿ # AV.19.47.7b.

•måneneva tasthivå¯ antarikße # RV.5.85.5c.

•månebhir maghavånå suv®kti # RV.1.184.5b.

•må no ak®te puruhûta yonåu # RV.1.104.7c.

•må no agniµ nir®tir må na åß†ån (Padap. åß†håµ) # MS.4.9.12c: 133.5. See må no rudro.

•må no agne durbh®taye sacåißu # RV.7.1.22a.

•må no agne’mataye # RV.3.16.5a.

•må no agne mahådhane # SV.2.1000a. See må no asmin mahådhane.

•må no agne’va (MG. vi) s®jo aghåya # RV.1.189.5a; AG.2.1.6; MG.2.16.3a.

•må no agne’vîrate parå då¿ # RV.7.1.19a.

•må no agne sakhyå pitryå±i # RV.1.71.10a.

•må no ajñåtå v®janå durådhya¿ # RV.7.32.27a; AV.20.79.2a; SV.2.807a; PB.4.7.5.

•må no ati khya å gahi # RV.1.4.3c; AV.20.57.3c; 68.3c; SV.2.439c.

•må no adya gavåµ stena¿ # AV.19.47.6c.

•må no andhe tamasy antar ådhåt (mss. ådåt) # MÇ.2.5.4.24c. See må sv asmå¯s, and mo ßvatvam.

•må no aråtir aghaça¯sågan # TB.3.1.2.7d.

•må no aråtir îçata # RV.2.7.2a.

•må no aryo anukåmaµ parå då¿ # RV.8.48.8d.

•må no asmin maghavan p®tsu a¯hasi # RV.1.54.1a. P: må no asmin maghavan AÇ.6.4.10; ÇÇ.9.10.3.

•må no asmin mahådhane # RV.6.59.7c; 8.75.12a; TS.2.6.11.3a; MS.4.11.6a: 176.2; KS.7.17a; AB.7.7.1; ÇB.12.4.4.3a; AÇ.3.13.12; ÇÇ.3.5.4. See må no agne mahådhane.

•må no gayam åre asmat parå sica¿ # RV.9.81.3d.

•må no gavyebhir açvyåi¿ # RV.8.73.15a.

•må no gåm açvaµ purußaµ vadhî¿ # AV.10.1.29b.

•må no guhyå ripa åyor ahan dabhan # RV.2.32.2a.

•må no goßu purußeßu # AV.11.2.21a.

•må no goßu må no açveßu rîrißa¿ # RV.1.114.8b; VS.16.16b; TS.3.4.11.2b; 4.5.10.3b; MS.4.12.6b: 197.15; KS.23.12b; TAA.10.53b; ÇvetU.4.22b; SMB.2.1.8b.

•må no’ghaµ bhût # ÇB.13.8.1.4. See under måghaµ bhût.

•må no gharma vyathito vivyadhît (TA. vivyatho na¿) # MS.4.9.12a: 133.1; TA.4.20.2a. P: må no gharma vyathita¿ ApÇ.15.17.10. See next, and cf. må na¿ soma hvarito.

•må no gharma hvarita¿ # MÇ.4.4.39. ÿha of må na¿ soma hvarito.

•må no ghore±a caratåbhi dh®ß±u # RV.10.34.14b.

•må no jåißur idaµ dhanam # AV.4.38.3f.

•må no’to’nyat pitaro yuºgdhvam # AÇ.2.7.6. See under ato no’nyat.

•må no dame må vana å juhûrthå¿ # RV.7.1.19d.

•må no dîrghå abhi naçan tamisrå¿ # RV.2.27.14d.

•må no duçcakßå aghaça¯sa îçata # ApÇ.14.30.4c.

•må no du¿ça¯sa îçata # RV.1.23.9c; 7.94.7c; AV.19.47.6b.

•må no du¿ça¯sa îçatå vivakßase # RV.10.25.7d.

•må no du¿ça¯so abhidipsur (KS. aghaça¯sa) îçata # RV.2.23.10c; KS.35.5c.

•må no devå ahir vadhît # AV.6.56.1a; Kåuç.139.8. P: må no devå¿ Våit.29.10; Kåuç.50.17.

•må no devå iha hi¯sît kapota¿ # AV.6.27.3d. See må no hi¯sîd iha.

•må no devånåµ viça¿ # RV.8.75.8a; TS.2.6.11.2a; MS.4.11.6a: 175.8; KS.7.17a.

•må no dyåvåp®thivî hî¥ißethåm # MS.4.9.12d: 133.5. See må dyåvå@.

•må no dyûte’va gån må samityåm # AV.12.3.46c.

•må no dvikßata kaç cana # AV.12.1.18f,23e,24e,25g.

•må no dhvårißu¿ pitaro mota vîrå¿ # KS.35.5a; ApÇ.14.30.4a.

•må no ni ka¿ purußatrå namas te # RV.3.33.8d.

•må no nide ca vaktave # RV.7.31.5a; AV.20.18.5a.

•må no nidrå îçata mota jalpi¿ # RV.8.48.14b.

•må no nir bhåg vasuna¿ sådanasp®ça¿ # RV.9.72.8c.

•må no nu gåd aparo ardham etam # TA.6.10.2b; ApÇ.14.22.3b. See måißåµ nu gåd.

•må no’nvågåd aghaµ yata¿ # GB.1.2.7d.

•må no barhi¿ purußatå nide ka¿ # RV.7.75.8c.

•må no’bhi må¯sta namo astv asmåi # AV.11.2.8c.

•må no’bhi srå matyaµ devahetim # AV.11.2.19a.

•må no magheva nißßapî parå då¿ # RV.1.104.5d; N.5.16.

•må no madhyå rîrißatåyur ganto¿ # RV.1.89.9d; VS.25.22d; MS.4.14.2d: 217.14; KS.35.1d; GB.1.4.17d; ÇB.2.3.3.6d; ApÇ.14.16.1d; ApMB.2.4.3d; HG.1.4.13d.

•må no martasya durmati¿ pari ß†håt # RV.3.15.6d.

•må no martå abhi druhan # RV.1.5.10a; AV.20.69.8a.

•må no martåya ripave rakßasvine (RV.8.22.14c, våjinîvasû) # RV.8.22.14c; 60.8a.

•må no mardhiß†am å gataµ çivena # RV.7.73.4d.

•må no mardhiß†am å gatam # RV.7.74.3d; VS.33.8d.

•må no mardhîr å bharå daddhi tan na¿ # RV.4.20.10a; TS.1.7.13.3a. P: må no mardhî¿ TS.2.2.12.6.

•må no mahåntam uta må no arbhakam # RV.1.114.7a; AV.11.2.29a; VS.16.15a; TS.4.5.10.2a; TAA.10.52a; MÇ.3.1.28a. P: må no mahåntam MÇ.11.7.1 (bis); B®hPDh.9.118,143; Rvidh.1.24.1.

•må no måtå p®thivî durmatåu dhåt # RV.5.42.16d; 43.15d.

•må no mitro varu±o aryamåyu¿ # RV.1.162.1a; VS.25.24a; TS.4.6.8.1a; MS.3.16.1a: 181.7; KSA.6.4a; ÇB.13.5.1.18; N.9.3a. Ps: må no mitro varu±a¿ MÇ.9.2.5; må no mitra¿ AÇ.10.8.7; ÇÇ.16.3.22; KÇ.20.8.6. Cf. B®hD.4.27.

•må no mithunaµ rî¥hvam # TA.1.14.4; 15.1; 17.2; 18.1.

•må no m®cå ripû±åm # RV.8.67.9a.

•må no medhåµ må no dîkßåm # AV.19.40.3a.

•må no rakßa å veçîd ågh®±îvaso # RV.8.60.20a.

•må no rakßîr dakßi±åµ nîyamånåm # AV.5.7.1b.

•må no rakßo abhi na¥ yåtumåvatåm (AV. @åvat) # RV.7.104.23a; AV.8.4.23a. Cf. B®hD.6.31.

•må no rîradhataµ nide # RV.7.94.3c; 8.8.13d; SV.2.268c.

•må no rudra takmanå må viße±a # AV.11.2.26a.

•må no rudråso adhigur vadhe nu (mss. nu¿) # MÇ.2.5.4.24d. See må rudriyåso.

•må no rudro nir®tir må no astå # TA.4.20.2c. See må no agniµ.

•må no ruro¿ çucadvida¿ # Kåuç.71.6a.

•må no vadhåya hatnave # RV.1.25.2a.

•må no vadhî¿ (TS. vidhî¿) pitaraµ mota måtaram # RV.1.114.7c; VS.16.15c; TS.4.5.10.2c; TAA.10.52c; MÇ.3.1.28c. See må ho hi¯sî¿ pitaraµ.

•må no vadhîd abhibhå etc. # see må no vidad etc.

•må no vadhîr indra må parå då¿ # RV.1.104.8a. Cf. next.

•må no vadhî rudra må parå då¿ # RV.7.46.4a. Cf. prec.

•må no vadhîr vidyutå deva sasyam # AV.7.11.1c.

•må no vadhåir varu±a ye ta iß†åu # RV.2.28.7a; MS.4.14.9a: 229.5.

•må no vahantam uta må no vakßyata¿ # AV.11.2.29b. See må na ukßantam.

•må no vidad (KS. vadhîd) abhibhå mo açasti¿ # AV.1.20.1c; 5.3.6c; KS.40.10c; TB.3.7.5.12c; ApÇ.2.20.6c.

•må no vidad (KS. v®dhad) v®jinå (KS.TB.ApÇ. v®janå) dveßyå yå¿ # AV.1.20.1d; 5.3.6d; KS.40.10d; TB.3.7.5.13d; ApÇ.2.20.6d.

•må no vidan vivyådhina¿ # AV.1.19.1a. P: må no vidan Kåuç.14.7; 104.3; 105.1; 113.3.

•må no vidhî¿ etc. # see må no vadhî¿ etc.

•må no vi yåuß†aµ sakhyå mumocatam # RV.8.86.1d–5d.

•må no vi yåu¿ sakhyå viddhi tasya na¿ # RV.2.32.2c.

•må no viçve devå¿ # Kåuç.128.4c.

•må no vihåsîd gira åv®±åna¿ # TB.3.7.13.2b.

•må no vîrån rudra bhåmino vadhî¿ # VS.16.16c. See vîrån må.

•må no v®kåya v®kye samasmåi # RV.6.51.6a.

•må no v®dhad v®janå etc. # see må no vidad etc.

•må no hårdi tvißå vadhî¿ # RV.8.79.8c.

•må no håsißur ®ßayo dåivyå ye # AV.6.41.3a.

•må no håsiß†a janußå subhågå¿ # AV.9.4.24c. See under må na¿ çåpta.

•må no håsîd vicakßa±am # TB.2.5.1.3d.

•må no håsîn metthito net två jahåma # TB.3.7.2.7c; ApÇ.9.3.1c. See må no hi¯sîd dhi¯sito, and må må håsîn.

•må no hi¯siß†a # SMB.2.1.7. See må må hi¯siß†a.

•må no hi¯siß†aµ dvipado må catußpada¿ # AV.11.2.1d.

•må no hi¯siß†a yat tapa¿ # AV.19.40.3b.

•må no hi¯sî¿ pitaraµ måtaraµ ca # AV.11.2.29c. See må no vadhî¿.

•må no hi¯sîj janitå ya¿ p®thivyå¿ # RV.10.121.9a; TS.4.2.7.1a; MS.2.7.14a: 95.1; KS.16.14a; ApÇ.16.20.5. P: må no hi¯sîj janitå MÇ.6.1.6. See må må hi¯sîj etc.

•må no hi¯sîj jåtaveda¿ # TA.10.1.5a; MahånU.2.10a; ApMB.1.9.10a (ApG.3.8.5); HG.1.18.5a.

•må no hi¯sîd iha devå¿ kapota¿ # RV.10.165.3d; MG.2.17.1d. See må no devå iha.

•må no hi¯sîd dhi¯sito (some mss. insert dadhåmi) na två jahåmi # AÇ.1.12.37c. See under må no håsîn.

•må no hi¯sîr adhi no brûhi # AV.11.2.20a.

•må no hi¯sî¿ (read hi¯sît) çapatho måbhicåra¿ # MÇ.1.6.1.21c.

•må no hi¯sî¿ (ÇG.3.4.2c, hi¯sî) sthaviraµ må kumåram # ÇG.1.7.9c; 3.4.2c.

•må no’hir budhnyo riße dhåt # RV.5.41.16c; 7.34.17a; N.10.45. Cf. B®hD.5.165.

•må no h®±îtåm atithir (SV. h®±îthå atithiµ) vasur agni¿ # RV.8.103.12a; SV.1.110a.

•må no hetir vivasvata¿ # RV.8.67.20a.

•måntarå gamata # PG.2.14.11.

•måntaråµ bhujam å rîrißo na¿ # RV.1.104.6c.

•måntarikßaµ må vanaspatîn # VS.11.45d; TS.4.1.4.3d; 5.1.5.6; MS.2.7.4d: 79.4; KS.16.4d; 19.5; ÇB.6.4.4.4.

•måntar gåta bhåginaµ bhågadheyåt # ApÇ.6.8.11b.

•månta (ApÇ.MÇ. @nta¿) sthur no aråtaya¿ # RV.10.57.1c; AV.13.1.59c; AB.3.11.17; JB.4.168c; ApÇ.6.24.8c; MÇ.1.6.3.10c.

•måµ te kåmena çußyantu # AV.6.9.1d.

•månthålå¿ kuli pari må patanti # TB.2.5.8.4b.

•måndånåµ två patmann ådhûnomi # MS.1.3.36: 42.12; KS.30.6. Cf. måndåsu.

•måndåryasya månyasya kåro¿ # RV.1.165.15b; 166.15b; 167.11b; 168.10b; VS.34.48b; MS.4.11.3b: 170.7; KS.9.18b.

•måndå våçå¿ çundhyûr (KS. çundhyuvo) ajirå¿ (MS. våçå jyotißmatîr amasvarî¿) # TS.2.4.7.2a; MS.2.4.7a: 44.6; 2.4.8: 45.11; KS.11.9a. P: måndå våçå¿ TS.2.4.9.3; KS.11.10; 35.3; ApÇ.14.18.1; 19.26.1; MÇ.5.2.6.5.

•måndåsu te çukra çukram å dhûnomi # TS.3.3.3.1; 4.1. P: måndåsu te ApÇ.12.8.2. Cf. måndånåµ.

•måndå (MS.MÇ. @då¿; KS. @dås) stha # TS.1.8.11.1; MS.2.6.7: 68.2; KS.15.6; TB.1.7.5.3; MÇ.9.1.2. P: måndå¿ ApÇ.18.13.12. See next.

•måndå stha råß†radå¿ # VS.10.4; ÇB.5.3.4.14. See prec.

•måµ devå anu viçve tapojå¿ # KS.40.9c.

•måµ devå dadhire havyavåham # RV.10.52.4a.

•måµ dhur indraµ nåma devatå # RV.10.49.2a.

•måµ dhehi # TS.7.4.16.1; TB.3.9.16.2; TA.4.2.5. See asmån dhehi.

•måµ nara¿ svaçvå våjayanta¿ # RV.4.42.5a.

•måpagå¿ punar ehi måm # AB.7.17.3d; ÇÇ.15.24d.

•måpa gåtam ito yuvam # AV.3.11.6b.

•måpagå¿ çåudrån nyåyåt # ÇÇ.15.24c. See nåpågå¿.

•må pañcadaça¿ stoma åyu¿ # AB.7.23.3.

•må pa±ir bhûr asmad adhi prav®ddha # RV.1.33.3d.

•må paråcy upa vas tathå # Kåuç.89.10b.

•måpa råtsîr måti vyåtsî¿ # TS.7.5.10.1; ApÇ.21.19.14.

•må parå seci no dhanam (ApÇ. na¿ svam; ApMB. me dhanam) # ÇÇ.4.11.6d; LÇ.2.1.7d; ApÇ.13.18.1d; ÇG.3.4.4; ApMB.2.15.16b. See next.

•må parå seci mat paya¿ # KÇ.25.5.28d; ApÇ.4.14.4d; MÇ.1.4.3.9d; PG.1.3.14d; ApMB.2.19.14d; HG.1.13.4d; MG.2.11.18d. See prec.

•må parå seci me dhanam # see prec. but one.

•må pari varktam uta måti dhaktam # RV.1.183.4b.

•må paçcåd daghma rathyo vibhåge # RV.7.56.21b.

•måpa sthåtaµ mahißevåpånåt # RV.10.106.2d.

•måpa spharî¿ payaså må na å dhak # RV.6.61.14b; MS.4.11.2b: 166.3; KS.17.18b; 30.3b; TB.2.4.3.1b.

•må påt somam asomapa¿ # LÇ.2.12.17d. See må somaµ påtv.

•må pådy åyußa¿ purå # VS.11.46d; TS.4.1.4.3d; 5.1.5.7; MS.2.7.4d: 79.6; 3.1.6: 7.18; KS.16.4d; 19.5; ÇB.6.4.4.7.

•må påpatvåya no narå # RV.7.94.3a; SV.2.268a.

•må pitaro yaças kîrtim # AB.7.23.3.

•må piçåcaµ tiraskara¿ # AV.4.20.7d.

•må putrasya prabhûvaso # RV.8.45.36b.

•må pumå¯saµ striyaµ kran # AV.8.6.25b.

•må purå jaraso m®thå¿ # AV.5.30.17f.

•må pûrvån anu gå¿ pit°n # AV.5.30.1d.

•må pûrve agne pitara¿ padajñå¿ # RV.3.55.2b.

•må p®±anto duritam ena åran # RV.1.125.7a.

•må p®±an pûrtyå vi rådhi (MS.KS. rådhiß†a) # TS.1.2.3.2; MS.1.2.3: 12.9; KS.2.4.

•måpo måußadhîr hi¯sî¿ # VS.6.22; ÇB.3.8.5.10; ÇÇ.8.12.11. P: måpo måußadhî¿ KÇ.6.10.3.

•må pra gåma patho vayam # RV.10.57.1a; AV.13.1.59a; AB.3.11.15; JB.4.168a; ApÇ.6.24.8a; MÇ.1.6.3.10a. P: må pra gåma AÇ.2.5.4; 19.36; 6.6.18; Våit.18.8; Kåuç.54.18; 82.6; 89.11; Rvidh.3.11.2. Cf. B®hD.7.90.

•må pratiß†håyåç chitsmahi # TA.4.42.1.

•må prameßmahi # ApÇ.6.21.1.

•må prå±aµ måyino dabhan # AV.19.27.5d.

•må prekßathå¿ # ÇB.4.6.7.10; KÇ.8.4.26.

•måpsava¿ pari ßadåma måduva¿ # RV.7.4.6d.

•må bibher na marißyasi # RVKh.1.191.1a; AV.5.30.8a. See må bhåißîr, and cf. na marißyasi.

•må brahma pra mathiß†ana # AV.19.40.2b.

•måbråhma±asya råjanya # AV.5.18.1c,3c. In 3c Shankar Pandit's edition with all mss. reads så for må.

•måbråhma±ågrata¿k®tam açnîyåt # Kåuç.74.12a.

•må bråhma±å brahma yaças kîrtim # AB.7.24.3.

•måbråhma±åyocchiß†aµ dåta # LÇ.2.12.17c; Kåuç.91.20c.

•måbhågo bhakta # MS.1.4.12: 62.5; KS.5.2; TB.3.7.5.9; ApÇ.4.11.1.

•måbhi druha¿ paruça¿ kalpayåinam # AV.9.5.4c.

•må bhûma niß†yå iva # RV.8.1.13a; AV.20.116.1a; Våit.40.7; 41.12. See må bhema etc.

•må bhe¿ # VS.1.23; 6.35; TS.1.1.4.1; 3.13.1; ÇB.1.2.2.15; 3.9.4.18; TB.3.2.4.5; 7.5.5; KÇ.2.5.24; 9.4.15; ApÇ.2.18.9; 12.10.2. See må bhåi¿.

•må bhema niß†yå iva # PB.9.10.1a. See må bhûma etc.

•må bhema må çramißma # RV.8.4.7a; SV.2.955a; KB.29.5; ÇÇ.12.3.22.

•må bhema çavasas pate # RV.1.11.2b; SV.2.178b.

•må bher må roº (VSK. mo roº; TS. måro) mo ca na¿ (TS. mo eßåµ) kiµ canåmamat # VS.16.47d; VSK.17.8.1d; TS.4.5.10.1d; ÇB.9.1.1.24. See må bhåir, and cf. under må ca na¿.

•må bhåi¿ # MS.1.3.3: 31.4; KS.3.10; MÇ.1.3.2.12; 2.3.3.8. See må bhe¿.

•må bhåir må ruº mo (KS. råuº må) ca na¿ kiµ canåmamat # MS.2.9.9d: 127.7; KS.17.16e. See må bher, and cf. under må ca na¿.

•må bhåißîr na marißyasi # SMB.2.6.18a; GG.4.9.16; ApMB.2.16.14d. P: må bhåißî¿ KhG.4.4.1. See under må bibher.

•måbhyåµ gå anu çiçratha¿ # RV.4.32.22c.

•må bhråtå bhråtaraµ dvikßat # AV.3.30.3a.

•må bhråtur agne an®jor ®±aµ ve¿ # RV.4.3.13c.

•må ma åyu¿ pramoßîr mo ahaµ tava # VS.4.23c; KS.2.5; ÇB.3.3.1.12c.

•må ma indra indriyam ådita # AB.7.23.3.

•måm agne bhåginaµ kuru # ApMB.2.6.12d. Cf. måm indra.

•må maghona¿ pari khyatam # RV.5.65.6c.

•måm adanty aham admy amanyån # TB.2.8.8.3b.

•må mad vedo’dhi visrasat # TA.4.42.5.

•måm anu pra te mana¿ # RV.10.145.6c; AV.3.18.6c; ApMB.1.15.6c.

•måm anuvratå bhava # HG.1.24.5a. Cf. patyur anuvratå.

•må martyasya måyina¿ # RV.1.39.2d.

•må måµ çrîç ca hrîç ca dh®tiç ca tapo medhå pratiß†hå çraddhå satyaµ dharmaç cåitåni må må håsißu¿ # TA.4.42.5.

•må måµ suvar håsît # TS.3.3.1.2.

•må måµ hi¯siß†aµ yat etc. # see må må hi¯siß†aµ svaµ etc.

•må må ke cin nyemur in na påçina¿ # TA.1.12.2c.

•må må cyo¥hvam # HG.1.18.3.

•må måtaram amuyå pattave ka¿ # RV.4.18.1d.

•må måtaraµ pra minîj janitrîm # AV.6.110.3d.

•må måtå p®thivî tvam # TA.6.7.2b.

•må måtå p®thivî mahî # TA.6.7.2b. See må devî p®thivî.

•må må titîrßan tårît # MS.1.5.1c: 67.8.

•må måtrå çåry apasa¿ pura ®to¿ # RV.2.28.5d; MS.4.14.9d: 228.14.

•må må dyåvåp®thivî saµtåptaµ må mådyåbhi çvaç ca caratam # MÇ.2.3.7.2. Cf. påtaµ må dyåvåp®thivî adyå@.

•må mådhi putre vim iva grabhîß†a # RV.2.29.5d; MS.4.12.6d: 194.8.

•må månußîr avas®ß†å vadhåya # AV.17.1.28d.

•må måµ tejo håsît # TS.3.3.1.1.

•må må pråpat påpmå mota m®tyu¿ # AV.17.1.29c.

•må må pråpat pratîcikå # AV.19.20.4d.

•må må pråpad ato bhayam # ApÇ.14.26.1d.

•må må pråpann ißavo dåivyå yå¿ # AV.17.1.28c.

•må måm imaµ tava santam atre # RV.5.40.7a.

•må måm ime patatri±î vi dugdhåm # RV.1.158.4b.

•må måm ®ßayo mantrak®to mantravida¿ prådu¿ (TA. mantrapataya¿ parådu¿) # MS.4.9.2: 122.9; TA.4.1.1.

•må måm edho darçatayaç cito dhåk # RV.1.158.4c.

•må måm ojo håsît # TS.3.3.1.2.

•må måµ padyena rapaså vidat tsaru¿ # RV.7.50.1d–3d.

•må måµ prå±o håsîn mo apåno’vahåya parå gåt # AV.16.4.3.

•må måµ måtå p®thivî hi¯sît # TS.1.8.15.1; MS.2.6.12: 71.5. Cf. p®thivi måtar.

•må må yûnarvå håsît (JB. yono våµ hårasî¿ ?) # PB.6.4.8; JB.1.70; LÇ.1.7.5.

•må må råjan vi bîbhißa¿ # TS.3.2.5.2a; MÇ.2.4.1.39a.

•måm åryanti k®tena kartvena ca # RV.10.48.3d.

•måm å vasanti suk®to mayîme # AV.7.79.2b.

•må må vocann arådhasaµ janåsa¿ # AV.5.11.8a.

•må må saµ tåptam (ApÇ. tåpsî¿) # VS.5.33; TS.1.1.12.1; KS.1.12; 31.11; 40.3; TB.3.3.7.7; PB.1.5.1; ÇÇ.1.6.11; 6.12.13; LÇ.2.3.9; ApÇ.6.10.11; ApMB.2.9.3; HG.1.11.9; MG.1.2.16. Cf. må modoßiß†am.

•må må håsiß†a # MS.1.5.2: 68.12; 1.5.9: 77.20; KS.7.1; ApÇ.6.20.2.

•må må håsîn (MÇ. håsîr) nåthito net (MÇ. na) två jahåmi (KS. @ni) # AV.13.1.12c; KS.35.18c; MÇ.3.1.28c. See under må no håsîn.

•må må hi¯siß†a # VS.5.34; PB.1.4.15; AÇ.5.3.15; ÇÇ.6.13.1; Våit.18.8. See må no hi¯siß†a.

•må må (KS. måµ) hi¯siß†aµ svaµ (KS. yat svaµ) yonim åviçantåu (KS. åviçåtha¿) # MS.2.3.8d: 36.12; KS.17.19d. See må må hi¯sî¿ svåµ, and måinaµ hi¯siß†aµ.

•må må hi¯siß†am # AV.5.9.8; TS.1.4.1.2; MS.1.1.13: 8.7; KS.37.15,16; ÇB.1.5.1.25; ÇÇ.1.6.11.

•må må hi¯sî¿ # VS.3.63; 18.53; 37.20; 38.16; TS.1.2.2.2; 3.3.1; 3.5.6.2; 4.7.13.2; 5.5.9.3; 6.1.3.7; MS.1.2.2 (bis): 10.18; 11.6; 1.2.12: 22.1; 1.4.3: 51.7; 2.9.10 (bis): 130.8,10; 2.12.3: 146.13; 3.3.6: 68.1; 4.9.6: 127.2; 4.9.9: 130.4; 4.9.11: 132.8; KS.2.3 (quinq.),13; 18.15; 38.4; AB.1.22.10; PB.1.1.7; 5.6; 7.2; JB.1.361; ÇB.3.2.1.8; 7.2.1.11; 9.4.4.5; 12.8.3.9; 14.1.4.15; 2.2.42; TB.3.7.5.5; 10.4.3; TA.1.31.3; 4.5.5; 7.5; 10.5; 11.7; 28.1; 5.4.8; 8.12; 9.9; TAA.10.72; AÇ.4.7.4; ÇÇ.4.20.1; 6.12.3; 17.13.10; LÇ.1.7.15; 9.3; 3.12.13; 5.7.6; 9.7.16; ApÇ.2.5.7; 18.9; 3.3.8; 10.9.17; 11.14.9; 17.23.8; 24.14.12 (bis); MÇ.1.2.5.10; 3.2.12; 2.3.2.13; AG.4.8.22; SMB.1.7.9; ApMB.1.13.8,9; HG.1.9.10; 16.3. See må må hi¯sît, and må hi¯sî¿.

•må må hi¯sîj janitå ya¿ p®thivyå¿ # VS.12.102a; VSK.29.36; ÇB.7.3.1.20. P: må må hi¯sît VS.32.3; KÇ.17.3.11. See må no hi¯sîj etc.

•må må hi¯sît (KS.ÇB. @sî¿) # VS.20.1; KS.38.4; TS.1.8.16.1; ÇB.12.8.3.9; TB.1.7.10.2; 2.6.5.1; ApÇ.18.18.7. See må må hi¯sî¿.

•må må hi¯sîr adhigataµ puraståt # ApÇ.7.6.5d; MÇ.1.7.3.40d.

•må må hi¯sî¿ svåµ yonim åviçantî (KS.TB.ApÇ. åviçan) # VS.19.7d; KS.37.18d; ÇB.12.7.3.14; TB.1.4.2.2d; 2.6.1.4d; ApÇ.19.3.4d. See under må må hi¯siß†aµ svaµ.

•måm it kila tvaµ vanå¿ # AV.1.34.4c.

•må mitrasya priyatamasya n®±åm # RV.7.62.4d.

•måm indra bhaginaµ k®±u # AV.7.12.3d. Cf. måm agne.

•måmîßåµ kaµ canoc chißa¿ # RV.6.75.16d; SV.2.1213d; VS.17.45d. See next, måißåµ kaµ, and måißåm uccheßi.

•måmîßåµ moci kaç cana # AV.3.19.8e; 8.18.19d; 11.9.20d; 10.19d. See under prec.

•måm u devatå¿ sacantåm # VS.13.1c; ÇB.7.4.1.2.

•må m®tyor upa gå vaçam # AV.19.27.8d.

•måm®ßad eva (read deva ?) barhi¿ svåsasthaµ tvådhyåsadeyam ûr±amradam anabhiçokam # Kåuç.3.7; 137.39. Cf. deva barhi¿ svå@.

•må me kßeß†ha # ViDh.73.25.

•må me kßeß†hå amutråmußmi¯ loka iha ca # VSK.2.3.8; ÇÇ.4.9.4; 11.3; KÇ.3.4.30. See the sequel.

•må me kßeß†hå amutråmußmi¯ loke # TS.1.6.3.3; 7.3.4; GB.2.1.7; Våit.3.20; MÇ.1.4.2.12.

•må me kßeß†hå asmi¯ç ca loke’mußmi¯ç ca # AÇ.1.13.4.

•må me kßeß†hå¿ # TS.1.6.5.1; KS.5.5 (bis); 8.13; AÇ.1.11.6.

•må me’gnis teja ådita # AB.7.24.3.

•må me dabhrå±i manyathå¿ # RV.1.126.7b; N.3.20.

•må me dîkßåµ må tapo nir vadhiß†a (KÇ. ba@) # TS.3.1.1.3; KÇ.25.11.22; MÇ.2.1.2.36.

•må me’dyeçåyåµ våtsît # ÇB.5.3.1.13; KÇ.15.3.35.

•må me dvißañ jany ata eva paråñ prajighyatu # AB.8.28.12–16.

•må me prajayå må paçûnåµ må mama prå±åir apa pras®pa mots®pa (and ... pras®pata mots®pata) # TA.1.14.2–4 (each three times).

•må me balaµ viv®ho må pramoßî¿ # TA.3.15.1b; TAA.10.51b.

•må me bhûr yuktå vidahåtha lokån # GB.1.5.24b.

•måm evå gnåbhir abhigå¿ # Våit.19.18d. See next.

•må me’våº nåbhim atigå¿ # TS.3.2.5.3d; KÇ.9.12.4d; MÇ.2.4.1.35d. See prec.

•måm evånusaµrabhasva # HG.1.5.11a.

•måm evånvetu te mana¿ # AV.6.89.2d.

•må me sakhyu¿ ståmånam api ß†håta # AV.5.13.5c.

•må me hårdi tvißå (MÇ. hårdiµ dvißå) vadhî¿ # TS.3.2.5.2b; MÇ.2.4.1.39b.

•må måindryaµ jyåiß†hyaµ çråiß†hyaµ vyåußî¿ # KÇ.10.9.4. Cf. måindryaµ.

•må modoßiß†am # MS.1.1.13: 8.7; ÇB.1.5.1.25. Cf. må må saµ tåptam.

•må modoßî¿ # ÇÇ.1.5.9.

•måµpaçyam abhirorudam # AV.7.38.1b.

•måµ punîhi (MS. punåhi) viçvata¿ # RV.9.67.25c; VS.19.43c; MS.3.11.10c: 155.18; KS.38.2c. See under asmån punîhi.

•måya ehi # AV.8.10.22.

•må yajamånaµ tamo vidat (KÇ. vidan martvija¿: the additional words figure as the beginning of the second påda in the other texts) # TB.3.7.8.3a; KÇ.25.12.5a; ApÇ.14.30.3a. See memaµ yajñaµ tamo.

•må yajamånas tamat # see må yajñapatis.

•må yajñaµ hi¯siß†aµ må yajñapatiµ jåtavedasåu # VS.5.3c; 12.60c; TS.1.3.7.2c; 4.2.5.2c; MS.1.2.7c: 16.9; ÇB.3.4.1.24c. P: må yajñaµ hi¯siß†am MÇ.8.13. See må hi¯siß†aµ yajña@.

•må yajñaµ jåtavedasåu # KS.3.4d; 16.11; 26.7; Kåuç.108.2d.

•må yajñapatis tapat (TB.ApÇ. yajamånas tamat) # TB.3.7.2.7b; AÇ.1.12.34b; ApÇ.9.2.9b.

•må yajñåd indra somina¿ # RV.10.56.1b; AV.13.1.59b; AB.3.11.16; JB.4.168b; ApÇ.6.24.8b; MÇ.1.6.3.10b.

•må yajño asya sridhad ®tåyo¿ # RV.7.34.17b; N.10.45.

•må ya¿ somam imaµ pibåt (KÇ. pibå; KS. somaµ pibåd imam) # KS.35.5c; TB.3.7.8.3c; KÇ.25.12.5b; ApÇ.14.30.3c.

•måyå¿ k®±vånas tanvaµ pari (JUB. k®±våna¿ pari tanvaµ) svåm # RV.3.53.8b; JUB.1.44.6b,8.

•må yåtur yåtumåvatåm # RV.8.60.20b.

•måyåt somam asomapa¿ # LÇ.2.12.17d. Corrupted for må påt somam asomapa¿. See må somaµ påtv.

•måyådevå avataran # HG.1.14.4b. See adevå deva@.

•måyåbhir açvinå yuvam # RV.5.78.6c.

•måyåbhir indra måyinam # RV.1.11.7a.

•måyåbhir utsis®psata¿ # RV.8.14.14a; AV.20.29.4a.

•måyåbhir dasyû¯r abhibhûtyojå¿ # RV.3.34.6d; AV.20.11.6d.

•må yåmåd asmåd ava jîhipo na¿ # RV.3.53.19d.

•måyåm û tu yajñiyånåm etåm # RV.10.88.6c; N.7.27c.

•måyåµ måyåvattara¿ # AB.8.23.6d. See amåyån.

•måyåyå måtalî pari # AV.8.9.5d.

•måyåyåi karmåram # VS.30.7; TB.3.4.1.3.

•måyå våµ mitråvaru±å divi çritå # RV.5.63.4a.

•måyåvinaµ v®tram asphuran ni¿ # RV.2.11.9b.

•måyåvino balino michamånå¿ (!) # RVKh.7.55.11b.

•måyåvino mamire asya måyayå # RV.9.83.3c; SV.2.227c; ArS.2.2c.

•måyå ha jajñe måyåyå¿ # AV.8.9.5c.

•må yutsmahi manaså dåivyena # AV.7.52.2b.

•måyuµ daçaµ måruçastå¿ prameß†hå¿ # GB.1.5.24a.

•må yuvam asmån hi¯siß†am # KS.3.10.

•må yußmåvatsv åpißu çramißma # RV.2.29.4d.

•måyet så te yåni yuddhåny åhu¿ # RV.10.54.2c; ÇB.11.1.6.10c.

•måyobhavyåya catußpadî # AG.1.7.19. See under åyobhåvyåya.

•må radhåma dvißate soma råjan # RV.10.128.5d; AV.5.3.7d; TS.4.7.14.2d; ApMB.2.9.6d; HG.1.22.13; ViDh.86.16d.

•må råjapreßito da±¥a¿ # PG.3.15.21b.

•måråtayo juhuranta # RV.1.43.8b.

•må råyaspoße±a viyåußma # MS.1.2.4: 13.11. P: må råyaspoße±a MÇ.2.1.3.45. See må vayaµ råyas@, and måhaµ råyas@.

•må råyo råjan suyamåd ava sthåm # RV.2.27.17c; 28.11c; 29.7c.

•må rißa±yo vasavåna vasu¿ san # RV.10.22.15b.

•må rißad devy oßadhe # Kåuç.33.9d.

•må rißåma våjinaµ bhakßayanta¿ # ApÇ.8.3.16d.

•må rißåma sumatåu te syåma # AV.13.2.37d.

•må rißåmå vayaµ tava # GB.1.2.21d; Våit.6.7d.

•må rîßate sahasåvan parå då¿ # RV.1.189.5d; MG.2.16.3d.

•måruta¿ kalmåßa¿ # VS.28.58,59; TS.5.5.22.1; 24.1; KSA.8.1,3.

•måruta¿ klathan # VS.39.5.

•mårutaµ çardha¿ p®tanåsûgram # AV.4.27.7b. See divyaµ çardha¿.

•mårutaµ çardho aditiµ havåmahe # RV.1.106.1b.

•mårutam asi marutåm oja¿ # TS.2.4.7.1; 9.1; KS.11.9; ApÇ.19.25.17.

•mårutaç ca tvåºgirasaç ca devå atichandaså chandaså trayastri¯çena stomena råivatena såmnårohantu # AB.8.12.4.

•måruta¿ saptakapåla¿ # MS.1.10.1: 140.9; KS.9.4.

•mårutå¿ parjanya ghoßi±a¿ p®thak # AV.4.15.4b.

•mårutå¿ pårjanyå vå vårßikå¿ # ApÇ.20.23.11.

•mårutåya svatavase bharadhvam # RV.6.66.9b; TS.4.1.11.3b; MS.4.10.3b: 150.8; KS.20.15b; TB.2.8.5.5b.

•mårutena çarma±å dåivyena # TB.3.7.6.11c; ApÇ.4.7.2c.

•måruto ga±o’bhyåv®tta¿ # KS.34.16.

•måruto na plavåyati # RVKh.1.191.4d. See naß†aceß†aç.

•måruto’si marutåµ ga±a¿ # VS.18.45; TS.4.7.12.3; MS.2.12.3: 146.1; 3.4.3: 48.12; KS.18.14; ÇB.9.4.2.6.

•måruty åmikßå # MS.1.10.1: 140.12; KS.9.4.

•må rudriyåso abhi gulbadhåna¿ (TA. abhi gur v®dhåna¿) # MS.4.9.12d: 133.3; TA.4.20.2d. See må no rudråso.

•må rûrupåma yajñasya # TB.3.7.5.6c; ApÇ.3.1.2c.

•måre asmad vi mumuca¿ # RV.3.41.8a; AV.20.23.8a.

•måre asman maghavañ (SV. @va¯) jyok ka¿ # RV.7.22.6c; SV.2.1150c.

•mårgaçîrßapåußamåghåparapakßeßu tisro’ß†akå¿ # Kåuç.141.24cd.

•mårjayantåµ pitara¿ (HG. adds somyåsa¿) # MÇ.1.1.2.30; HG.2.12.2. See next but two.

•mårjayantåµ pitåmahå¿ (HG. adds somyåsa¿) # MÇ.1.1.2.30; HG.2.12.2. See next but two.

•mårjayantåµ prapitåmahå¿ (HG. adds somyåsa¿) # MÇ.1.1.2.30; HG.2.12.2. See next but two.

•mårjayantåµ mama pitara¿ # ApÇ.1.8.10; ApMB.2.20.2,14 (ApG.8.21.9). See prec. but two.

•mårjayantåµ mama pitåmahå¿ # ApÇ.1.8.10; ApMB.2.20.3,15. See prec. but two.

•mårjayantåµ mama prapitåmahå¿ # ApÇ.1.8.10; ApMB.2.20.4,16. See prec. but two.

•mårjayantåµ mama måtara¿ (also pitåmahya¿, and prapitåmahya¿) # ApMB.2.20.5–7,17–19.

•mårjålyo m®jyate sve damunå¿ # RV.5.1.8a.

•mår¥îkaµ dhehi jîvase # RV.1.79.9c; SV.2.876c; MS.4.10.6c: 156.3; KS.2.14c; TB.2.4.5.3c; ApÇ.8.14.24c.

•mår¥îkam indråvaru±å ni yachatam # RV.7.82.8d.

•mår¥îkam î††e suvitaµ ca navyam # RV.7.91.2d.

•mår¥îkebhir nådhamånam # RV.8.7.30c.

•mårtyuµjayåya två mårtyavåya paridadåmi # Kåuç.56.13.

•må va eno anyak®taµ bhujema # RV.6.51.7a. See må vayam eno, and cf. må vo bhujemå@.

•må va¿ kßetre parabîjåni våpsu¿ # ApDh.2.6.13.6b.

•må va¿ pari ß†håt sarayu¿ purîßi±î # RV.5.53.9c.

•må va¿ pramattåm am®tåc ca yajñåt # GB.1.5.24c.

•må va¿ prå±aµ må vo’pånam # AV.19.27.6a.

•må vaniµ vyathayîr mama # AV.5.7.2d.

•må vaniµ må våcaµ vîrtsîr ubhåu # AV.5.7.6a. P: må vaniµ må våcam Våit.3.2.

•må vayaµ råyaspoße±a vi yåußma # VS.4.22; ÇB.3.3.1.9. P: må vayam KÇ.7.6.23. See under må råyaspoße±a.

•må vayam åyußå varcaså ca # MS.1.2.3: 12.9. See måham åyußå.

•må vayam etam avahåya parågåma # KS.7.12e.

•må vayam eno’nyak®taµ bhujema # KS.30.3c. See under må va eno.

•må varpo asmad apa gûha etat # RV.7.100.6c; SV.2.975c; TS.2.2.12.5c; MS.4.10.1c: 144.5; N.5.8c.

•må vaçvåtra janußå saµvidånå # ÇG.3.11.14c. See under må na¿ çåpta.

•må va¿ çivå oßadhayo mûlaµ hi¯sißam # MS.1.1.10: 5.16. P: må va¿ çivå oßadhaya¿ MÇ.1.2.4.14.

•må vas tasyåm api bhûmå yajatrå¿ # RV.7.57.4c.

•må va (MS. va¿) stena îçata måghaça¯sa¿ # RV.6.28.7c; AV.4.21.7c; 7.75.1c; VS.1.1; TS.1.1.1.1; MS.1.1.1: 1.3; 4.1.1: 1.16; KS.1.1; ÇB.1.7.1.7; TB.2.8.8.12c; 3.2.1.5. See må na stena.

•måva sthåta paråvata¿ # RV.5.53.8c.

•må va¿ sindhur ni rîramat # RV.5.53.9b.

•må va¿ susroc camaso d®¯hatå tam # RV.10.101.8d; AV.19.58.4d; KS.38.13d; ApÇ.16.14.5d.

•må va¿ stena etc. # see må va stena.

•må våµ råtir upa dasat kadå cana # RV.1.139.5c; SV.1.287c.

•må våµ v®ko må v®kîr å dadharßît # RV.1.183.4a.

•må våµ hi¯sißam # TS.1.4.1.2; MS.1.3.3: 31.5; KS.3.10.

•måvåº avågå¿ # PB.1.5.5.

•må våm anye ni yaman devayanta¿ # RV.4.44.5c; 7.69.6d; AV.20.143.5c.

•må våm etåu må paretåu rißåma # RV.10.178.2d; AB.4.20.29.

•må våstoç chitsmahi # TA.4.42.1.

•må vidan paripanthina¿ # RV.10.85.32a; AV.12.1.32d; 14.2.11a; AG.1.8.6; ÇG.1.15.14; SMB.1.3.12a; GG.2.4.2; ApMB.1.6.10a (ApG.2.5.24). P: må vidan Kåuç.77.3. Cf. B®hD.7.133. Cf. under må två paripanthino.

•må vidvißåvahåi # TA.8.1.1; 9.1.1; 10.1.1; TU.2.1.1; 3.1.1; KU.6.9.

•må viparyåsta (iti) # ApÇ.7.22.8. Comm. må viparyåsthå¿.

•må vibådha bibådhathå¿ # SMB.2.5.7b.

•må vi bîbhißathå råjan # RV.8.79.8b.

•må virådhißi brahma±å # ChU.3.11.2d.

•må vi rikßi tanvå må prajayå må paçubhi¿ # Kåuç.117.2d.

•må viveno viçru±ußvåjaneßu # TB.2.4.7.4b.

•må visrasa¿ (SMB. visraso’ntaka) # ÇG.3.8.5; SMB.1.6.20. Cf. KhG.2.4.16. See sa må vi srasa¿.

•måvînåµ v®ka îçata # AV.19.47.6d.

•måvîratåyåi rîradha¿ # RV.4.16.5b.

•må vîro asman naryo vi dåsît # RV.7.1.21d.

•må veçasya praminato måpe¿ # RV.4.3.13b.

•må vo ghnantaµ må çapantam # RV.1.41.8a.

•må vo’to’nyat pitaro yoyuvata # Kåuç.88.15. See under ato no’nyat.

•må vo dabhat # TS.1.3.4.2.

•må vo dabhan # VS.4.27; TS.1.2.7.1; MS.1.2.5: 14.12; KS.2.6; ÇB.3.3.3.11.

•må vo dåtrån maruto nir aråma # RV.7.56.21a.

•må vo durmatir iha pra±aº na¿ # RV.7.56.9b; MS.4, p. 167, note 15.

•må vo devå aviçaså må viçasåyur å v®kßi # ÇÇ.8.21.1.

•må vo bhujemånyajåtam ena¿ # RV.7.52.2c. Cf. under må va eno.

•må vo m®go na yavase # RV.1.38.5a.

•må vo yajñapatî rißat # ApÇ.1.13.11; MÇ.1.1.3.33. Cf. må te yajña@.

•må vo yåmeßu marutaç ciraµ karat # RV.5.56.7c.

•må vo ratho madhyamavå¥ ®te bhût # RV.2.29.4c.

•må vo rasånitabhå kubhå krumu¿ # RV.5.53.9a.

•må vo rißat khanitå # RV.10.97.20a; VS.12.95a; TS.4.2.6.5a. See må te rißan.

•må vo vacå¯si paricakßyå±i vocam # RV.6.52.14c; ArS.3.9c.

•må vyathiß†hå mayå saha # AV.14.1.48d.

•må vyathißmahi bhûmyåm # AV.12.1.28d.

•må çakan pratidhåm ißum # AV.8.8.20b; 11.10.16d.

•må çardhate parå då¿ # RV.8.2.15b; SV.2.1156b.

•måçivåso ava kramu¿ # RV.7.32.27b; AV.20.79.2b; SV.2.807b; PB.4.7.5.

•må çiçnadevå api gur ®taµ na¿ # RV.7.21.5d; N.4.19.

•må çûne agne ni ßadåma n®±åm # RV.7.1.11a.

•må çûne bhûma sûryasya saµd®çi # RV.10.37.6c.

•må çeßaså må tanaså # RV.5.70.4c.

•måçeßaso’vîratå pari två # RV.7.1.11b.

•må çrutena vi rådhißi # AV.1.1.4d.

•måçvånåµ bhadre taskara¿ # AV.19.47.7a.

•måßå¿ piß†å bhågadheyaµ te havyam # AV.12.2.53c.

•måßåjyena naledhmena # ApÇ.9.3.22c. Cf. taµ måßåjyaµ.

•måßåç ca me tilåç ca me # VS.18.12; TS.4.7.4.2; MS.2.11.4: 142.2; KS.18.9.

•må saµvikthå¿ # VS.1.23; 6.35; TS.1.1.4.1; 3.13.1; MS.1.3.3: 31.4; KS.3.10; ÇB.1.2.2.15; 3.9.4.18; TB.3.2.4.5; 7.5.5; ApÇ.2.18.9; 12.10.2; MÇ.1.3.2.12; 2.3.3.8.

•må saµ v®to mopa s®pa¿ # AV.8.6.3a.

•må saµs®kßåthåµ parame vyoman (AB.AÇ. vyomani) # VS.19.7b; MS.2.3.8b: 36.11; KS.17.19b; 37.18b; AB.8.8.11b; ÇB.12.7.3.14; TB.1.4.2.2b; 2.6.1.4b; AÇ.3.9.4b; ApÇ.19.3.4b.

•må sakhyur dakßaµ ripor bhujema # RV.4.3.13d.

•må sakhyu¿ çûnam å vide # RV.8.45.36a.

•måsare±a parißk®tå¿ (MS. parisrutå) # VS.21.42f; MS.3.11.4f: 145.16; TB.2.6.11.10f.

•måsare±a parisrutå (TB. parißk®tå; KS. parisrutam) # VS.20.66b; MS.3.11.3b: 144.13; KS.38.8d; TB.2.6.12.4b.

•må savyena dakßi±am atikråma (HG. atikråmî¿) # GG.2.2.13; HG.1.20.10.

•måsaç caturtha¿ # KSA.13.8. See måsåµ etc.

•måsaç ca påtha¿ çaradaç ca pûrvî¿ # RV.7.91.2b.

•måså as®jyanta # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.11; KS.17.5; ÇB.8.4.3.9.

•måså åchyantu çamyanta¿ # VS.23.41b. See måsåç chyantu.

•måsåµ vidhånam adadhå adhi dyavi # RV.10.138.6c.

•måsåµ kaçyapa¿ # VS.24.37; TS.5.5.17.1; KSA.7.7. See kaçyapo må@.

•måsåµ caturtha¿ # TS.5.7.18.1. See måsaç etc.

•må så te asmat sumatir vi dasat # RV.1.121.15a.

•måså devå abhidyava¿ # GB.1.5.23b. Cf. pra vo våjå abhidyava¿.

•måsåm amitrayur jana¿ # AV.20.127.13c; ÇÇ.12.15.1.4c.

•måså me kalpantåm # TB.3.7.5.8; ApÇ.4.10.9. Cf. måsås te.

•måså rakßantu te havi¿ # VS.26.14b.

•måsårdhamåsån vibhajati # HG.2.17.2c.

•måsåç cårdhamåsåç ca # ÇG.3.12.5c; 13.5c. See under ardhamåsåiç.

•måsåç cårdhamåsåç ca parvå±i (KSA. parû¯ßi) # TS.5.7.25.1; KSA.5.5.

•måsåç chyantu çimyanta¿ # TS.5.2.12.1b; KSA.10.6b. See måså åchyantu.

•måsås te kalpantåm # VS.27.45; ÇB.8.1.4.8; KS.40.6. Cf. måså me.

•måsås tvartubhya¿ paridadatu # SMB.1.5.15.

•måsås två çrapayantu # TA.4.26.1.

•måså¿ sthartußu çritå¿, ardhamåsånåµ pratiß†hå¿, yußmåsv idam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartåro viçvasya janayitåra¿ # TB.3.11.1.16.

•måsi # MS.4.9.4: 124.7; MÇ.4.2.23. See må asi.

•må sîm avadya å bhåk # RV.8.80.8a.

•måsîmåm ûrjam uta ye bhajante # HG.2.10.6c. See åsînåm ûrjam.

•må su bhitthå må su rißa¿ # VS.11.68a; TS.4.1.9.1a; MS.2.7.7a: 82.13; 3.1.9: 11.14; KS.16.7a; 19.10; ÇB.6.6.2.5; MÇ.6.1.3. P: må su bhitthå¿ KÇ.16.4.31; ApÇ.16.9.4.

•må sußupthå¿ # ÇB.11.5.4.5; ApMB.2.6.14. See under ûrdhvas tiß†han.

•måsebhya¿ svåhå # VS.22.28; TS.7.1.15.1; MS.3.12.7: 162.15; KSA.1.6; TB.3.1.6.1.

•måsebhyo dåtyåuhån # VS.24.25; MS.3.14.6: 173.10.

•måseva sûryo vasu puryam å dade # RV.10.138.4c.

•må so anyad vidata bhågadheyam # AV.18.2.31d.

•må so asmå¯ avahåya parå gåt # TS.5.7.9.1d. See under avahåya.

•må so asmån dvikßata må vayaµ tam # AV.12.2.33d.

•måso jabhåra çaradaç ca pûrvî¿ # RV.4.18.4b.

•må somaµ påtv asomapa¿ # Kåuç.91.20d. See må påt somam.

•må somo råjyam # AB.7.23.3.

•må somyasya çaµbhuva¿ # RV.1.105.3c.

•måstv iha rati¿ # PG.3.14.11.

•måsma dakßi±ato vada¿ # TA.4.32.1b.

•måsmåkaµ prå±ena prajayå paçubhir åpyåyayiß†hå¿ (KBU.2.9, apakßeß†hå¿) # KBU.2.8,9.

•må småto’rvåº åi¿ puna¿ # AV.5.22.11c.

•måsmån icho anågasa¿ # AV.10.1.7d.

•måsmån pråpann aråtaya¿ # TB.2.4.2.3d.

•må smånyasmå uts®jatå purå mat # AV.12.3.46d.

•måsmån yuvaµ hi¯siß†am # MS.1.3.3: 31.6.

•må småitåd®g apa gûha¿ samarye # RV.10.27.24b.

•må småitån sakhîn kuruthå¿ # AV.5.22.11a.

•måsya tvacaµ cikßipo må çarîram # RV.10.16.1b; AV.18.2.4b; TA.6.1.4b.

•måsyåbhitåpsît # PG.3.6.3d.

•må sredhata somino dakßatå mahe # RV.7.32.9a.

•må svadhitis tanva (TS. tanuva) å tiß†hipat te # RV.1.162.20b; VS.25.43b; TS.4.6.9.4b; KSA.6.5b.

•må svasåram uta svaså # AV.3.30.3b.

•må sv asmå¯s tamasy antarådhå¿ # TA.4.20.2c. See under må no andhe.

•måhaµ råjann anyak®tena bhojam # RV.2.28.9b; MS.4.14.9b: 228.15.

•måhaµ råyaspoße±a vi yoßam # TS.1.2.5.2; KS.2.5; TA.4.7.5; ApÇ.10.23.5. See under må råyas@.

•måhaµ varco håsißaµ svåhå # MS.4.7.3: 96.10.

•måhaµ suvar håsißam # TS.3.3.1.2.

•måhaµ tejo håsißam (MS. håsißaµ svåhå) # TS.3.3.1.1; MS.4.7.3: 96.7.

•måhaµ tvad vyavachitsi # ÇÇ.2.12.9.

•måham asmål lokåd asmåc ca janapadåc ceß†ißi (also janapadåc cyoßi, and janapadåd vyathißi) # HG.1.23.1.

•måham åyußå (KS. adds varcaså virådhißi) # TS.1.2.3.2; KS.2.4. See må vayam åyußå.

•måham ®ßîn mantrak®to mantrapatîn parådåm # TA.4.1.1.

•måham ojo håsißam (MS. @ßaµ svåhå) # TS.3.3.1.2; MS.4.7.3: 96.8.

•måhaµ påutram (KBU. putryam) aghaµ rudam (AG. niyåm; SMB.1.5.10d, nigåm; SMB.1.5.11d, rißam) # AG.1.13.7d; SMB.1.5.10d,11d,13d; ApMB.2.13.3d,4d; HG.2.3.8d; KBU.2.8d.

•måhaµ prajåµ paråsicam # AÇ.1.11.8a; 6.12.11.

•måhaµ prå±ena måtmanå må prajayå # AV.3.29.8c.

•måhaµ bhavatîbhyaç cåußî¿ # HG.1.18.3.

•måhaµ maghono varu±a priyasya # RV.2.27.17a; 28.11a; 29.7a.

•måhaµ måtaraµ p®thivîµ hi¯sißam # TS.1.8.15.1.

•må haro måyino dabhan # AV.19.27.6b.

•må håsmahi prajayå må tanûbhi¿ # RV.10.128.5c; AV.5.3.7c; TS.4.7.14.2c; ApMB.2.9.6c; ViDh.86.16c. P: må håsmahi prajayå HG.1.22.12.

•må hi¯sißur vahatum uhyamånam (ApMB. ûhya@) # AV.14.2.9f; ApMB.1.7.8d.

•må hi¯siß†aµ yajñapatim # KS.3.4c; 16.11; 26.7; Kåuç.108.2c. See må yajñaµ hi¯siß†aµ.

•må hi¯siß†aµ kumåryam # AV.14.1.63a. P: må hi¯siß†am Kåuç.77.20.

•må hi¯siß†a pitara¿ kena cin na¿ # RV.10.15.6c; AV.18.1.52c; VS.19.62c.

•må hi¯siß†aµ pitaraµ måtaraµ ca # AV.6.140.2e,3d.

•må hi¯sî¿ # TS.1.2.2.2. See må må hi¯sî¿.

•må hi¯sî¿ purußaµ jagat # VS.16.3d; TS.4.5.1.2d; MS.2.9.2d: 121.2; KS.17.11d; ÇvetU.3.6d. See må hi¯sît.

•må hi¯sî¿ pratig®h±ata¿ # AV.9.3.16d.

•må hi¯sît purußån mama # NîlarU.5d. See må hi¯sî¿ purußaµ.

•må hi¯sîr deva prerita¿ (ApÇ. preßita¿) # AÇ.3.14.13a; ApÇ.9.16.11a.

•må hi¯sîs tatra no bhûme # AV.12.1.34e.

•må hi¯sîs tanvå (TS. tanuvå) prajå¿ # VS.12.32d; TS.4.2.3.1d; 5.2.2.3; MS.2.7.10d: 87.12; KS.16.10d; ÇB.6.8.1.9.

•må hi¯sîs tvam oßadhî¿ çivå¿ # MÇ.1.2.4.18c. See çaµ no bhavantv åpa.

•måhir bhûr må p®dåku¿ # VS.6.12; 8.23; ÇB.4.4.5.3; ApÇ.13.18.7. P: måhir bhû¿ KÇ.6.5.26; 10.8.13.

•måhînånåm upastutam # RV.10.60.1b.

•må h®±ånasya manyave # RV.1.25.2c.

•må h®±îthå abhy asmån # RV.8.2.19b. See våjebhir må.

•må he¥e bhûma varu±asya våyo¿ # RV.7.62.4c.

•må hvå¿ # VS.1.2,9; TS.1.1.3.1; 4.1; MS.1.1.5: 3.2; 4.1.5: 6.14; KS.1.3; 1.4; 31.2,3; ÇB.1.7.1.11; TB.3.2.3.2; 4.5.

•mitajñavo varimann (TB. varivann) å p®thivyå¿ # RV.3.59.3b; MS.4.10.2b: 146.15; TB.2.8.7.5b.

•mitajñubhi¿ puruk®två jigåya # RV.6.32.3b.

•mitajñubhir namasyåir iyånå # RV.7.95.4c. See dyutadyubhir.

•mitadrava¿ sahasraså¿ # TS.1.7.8.2a. P: mitadrava¿ ApÇ.18.4.21.

•mitamedhåbhir ûtibhi¿ # RV.8.53 (Vål.5).5b; SV.1.282b.

•mitaç ca saµmitaç ca sabharå¿ # VS.17.81; TS.1.8.13.2; 4.6.5.5; MS.2.11.1: 140.4; KS.18.6.

•mitå iva svaravo’dhvareßu # RV.4.51.2b.

•mitå p®thivyåµ tiß†hasi # AV.9.3.17c.

•mitåsaç ca saµmitåsaç ca na ûtaye (VS.KS. saµmitåso no adya; MS. saµmitåso na ûtaye) sabharaso maruto yajñe asmin # VS.17.84; TS.4.6.5.6; MS.2.11.1: 140.6; KS.18.6. P: mitåsaç ca saµmitåsaç ca na¿ ApÇ.17.16.19. Fragment: sabharaso maruto yajñe MÇ.6.2.5. Metrical: two pådas.

•mitås ta±¥ulå¿ pradiço yadîmå¿ # AV.12.3.30d.

•miteva sadma paçumånti (SV. @manti) hotå # RV.9.97.1d; SV.1.526d; 2.749d.

•mitra indro mahåpitara åpo viçve devå brahmå viß±ur ity etåni pratyagdvarå±i dåivatåni sanakßatrå±i sagrahå±i såhoråtrå±i samuhûrtåni tarpayåmi # BDh.2.5.9.3.

•mitra iva yo didhißåyyo bhût # RV.2.4.1c; KS.39.14c.

•mitra upavaktå # MS.1.9.1: 131.3; TA.3.3.1; ÇÇ.10.15.4.

•mitra enaµ varu±o vå riçådå¿ # AV.2.28.2a.

•mitra enaµ mitriyåt påtv a¯hasa¿ # AV.2.28.1d.

•mitra¿ k®ß†îr animißåbhi caß†e # RV.3.59.1c; TS.3.4.11.5c; KS.23.12c; 35.19c; TB.3.7.2.4c; ApÇ.9.2.6c; MÇ.3.2.8c; N.10.22c.

•mitra¿ krîta¿ # VS.8.55; TS.4.4.9.1.

•mitra¿ kßatraµ varu±a¿ somo agni¿ # ÇB.11.4.3.7d; ÇÇ.3.7.4d; KÇ.5.12.21d. See mitro dåtå.

•mitra¿ kßatraµ kßatrapati¿ kßatram asmin yajñe mayi (TB. yajamånåya) dadhåtu (TB. dadåtu) svåhå # ÇB.11.4.3.11; TB.2.5.7.4; KÇ.5.13.1.

•mitra¿ kßîraçrî¿ # TS.4.4.9.1. Cf. çukra¿ kßî@.

•mitra¿ pånty adruha¿ # RV.8.46.4c. See mitrås pånty.

•mitra¿ p®thivyodakråmat # AV.19.19.1a.

•mitra¿ pratikhyåta¿ # KS.34.16.

•mitra¿ pråtar vyubjatu # AV.9.3.18d.

•mitraµ vayaµ havåmahe # RV.1.23.4a; SV.2.143a; AB.6.10.2; KB.28.3; GB.2.2.20; PB.11.7.3; 14.8.3; AÇ.5.5.18; 7.2.2; 5.9. P: mitraµ vayam ÇÇ.7.4.6; 14.1; 11.7.4; 12.1.3.

•mitraµ varu±aµ bhagam # TB.3.12.7.5b.

•mitraµ vaha varu±am indram agnim # RV.7.39.5b.

•mitraµ viß±um atho bhagam # AV.11.6.2b.

•mitraµ çatav®ß±yam # AV.1.3.2b.

•mitraµ såuratyena # VS.39.9.

•mitraµ huve pûtadakßam # RV.1.2.7a; SV.2.197a; VS.33.57a; PB.12.2.3; 15.2.5; AA.1.1.4.5; AÇ.7.2.2; 5.9. P: mitraµ huve ÇÇ.7.10.11; 12.1.3.

•mitraµ huve varu±aµ pûtadakßam # RV.7.65.1b; KB.26.11.

•mitrakruvo yac chasane na gåva¿ # RV.10.89.14c.

•mitraµ k®±udhvaµ khalu m®¥atå na¿ # RV.10.34.14a.

•mitraµ g®±îße varu±am # RV.7.66.7b; SV.2.417b.

•mitradhå no mitre dadhåta # KS.37.10.

•mitra dhiye varu±a satyam astu # RV.4.1.18d.

•mitradheyåya svåhå # TB.3.1.5.1.

•mitraµ devaµ mitradheyaµ no astu # TB.3.1.2.1b.

•mitraµ na îµ çimyå goßu gavyavat # TB.2.8.7.6a. See mitraµ na yaµ çimyå.

•mitraµ na kßetrasådhasam # RV.8.31.14d; TS.1.8.22.3d; MS.2.13.7d: 156.11; KS.11.12d.

•mitraµ na jane sudhitam ®tåvani # RV.8.23.8c.

•mitraµ na yaµ çimyå goßu gavyava¿ # RV.1.151.1a. Cf. B®hD.4.17. See mitraµ na îµ.

•mitraµ na yaµ sudhitaµ bh®gavo dadhu¿ # RV.6.15.2a.

•mitraµ na yåtayajjanam # RV.8.102.12c. Cf. mitras tayor.

•mitraµ na çevaµ divyåya janmane # RV.1.58.6d.

•mitraµ na sarpiråsutim # RV.8.74.2b; SV.2.915b.

•mitrabh®ta¿ kßatrabh®ta¿ # TS.2.4.7.2c; MS.2.4.7c: 44.8; 4.2.11: 34.19; KS.11.9c; MÇ.9.5.3.

•mitram îmahe varu±aµ svastaye # RV.8.18.20c.

•mitraµ prathiß†ham upa yåmi çarma # RV.10.87.1b; AV.8.3.1b; TS.1.2.14.6b.

•mitraµ bhagam aditiµ nûnam açyå¿ # RV.5.42.1b.

•mitra yatra varu±a gåtum arcatha¿ # RV.1.151.6b.

•mitraråjånå varu±å mahobhi¿ # RV.5.62.3b.

•mitra va¯si våµ sumatim # RV.5.70.1c; SV.2.335c.

•mitra vayaµ ca sûraya¿ # RV.5.66.6b.

•mitraç ca tubhyaµ varu±a¿ sahasva¿ # RV.3.14.4a.

•mitraç ca två varu±aç ca # AV.19.44.10a.

•mitraç ca no varu±aç ca # RV.5.72.3a.

•mitraç ca ma (MS. må) indraç ca me # VS.18.17; TS.4.7.6.1; MS.2.11.5: 142.14; KS.18.10.

•mitraç ca varu±aç ca # AV.3.22.2a; 10.4.16b; TA.1.13.3a. Cf. AV.9.7.7.

•mitraç ca varu±aç cottare # ApMB.2.15.9 (ApG.7.17.6).

•mitraç ca somapîtaye # RV.7.66.17c.

•mitraç cå yåtam adruhå # RV.7.66.18b.

•mitraç cid dhi ßmå juhurå±o devån # RV.10.12.5c; AV.18.1.33c.

•mitraç cobhå varu±aç ca # RV.5.68.2b; SV.2.494b.

•mitra¿ çåçadre aryamå sudånava¿ # RV.1.141.9b.

•mitra satyånåµ pate (ÇÇ. satyånåm adhipate) # TB.3.11.4.1; ÇÇ.4.10.1. See mitra¿ satyånåm.

•mitra sådhayataµ dhiya¿ # RV.7.66.3c.

•mitras tan no varu±o devo arya¿ # RV.7.64.3a.

•mitras tan no varu±o måmahanta # RV.7.52.2a.

•mitras tan no varu±o rodasî ca # RV.7.40.2a.

•mitras tayor varu±o yåtayajjana¿ # RV.1.136.3f. Cf. mitraµ na yåtayaj@.

•mitras te astv a¯çabhû¿ # TB.3.7.9.1d; ApÇ.12.10.2d.

•mitras te hastam agrabhît # HG.1.5.9; ApMB.2.3.11 (ApG.4.10.12).

•mitras tvam asi dharma±å (SMB. karma±å) # ÇG.2.3.1a; SMB.1.6.15d; HG.1.5.10b; ApMB.2.3.12 (ApG.4.10.12).

•mitras två padi badhnåtu (VS.ÇB. badhnîtåm) # VS.4.19; TS.1.2.4.2; 6.1.7.6; MS.1.2.4: 13.5; 3.7.6: 82.6; KS.2.5; 24.3 (bis); ÇB.3.2.4.18; ApÇ.10.22.10.

•mitrasya garbho varu±asya nåbhi¿ # RV.6.47.28b; AV.6.125.3b; VS.29.54b; TS.4.6.6.6b; MS.3.16.3b: 186.11; KSA.6.1b.

•mitrasya cakßur dharu±aµ balîya¿ (HG. dharîya¿) # ÇG.2.1.30a; PG.2.2.10a (crit. notes; see Speijer, Jåtakarma, p. 22); HG.1.4.6a; ApMB.2.2.11a (ApG.4.10.11).

•mitrasya cakßußå samîkßåmahe # VS.36.18. Cf. mitrasya vaç cakßußå sam@.

•mitrasya ca praçastibhi¿ # RV.5.9.6b.

•mitrasya carßa±îdh®ta¿ # RV.3.59.6a; VS.11.62a; TS.3.4.11.5a; 4.1.6.3a; MS.1.5.4a: 70.17; 1.5.11: 79.15; 2.7.6a: 81.17; 3.1.8: 10.14; 4.9.1a: 121.17; KS.16.6a; 19.7; 23.12a; ÇB.6.5.4.10; TA.4.3.2a; AÇ.7.5.9; ÇÇ.3.17.12; 9.26.3 (comm.); ApÇ.6.18.1; MÇ.4.1.23; –6.1.2; BDh.2.4.7.11. P: mitrasya KÇ.16.4.15. Cf. indrasya etc.

•mitrasya tå varu±asya vratåni # RV.3.55.6c.

•mitrasya t®tîyå # VS.25.5.

•mitrasya två cakßußå pratîkße (MÇ. cakßußånvîkße; LÇ.AÇ.8.4.18, cakßußå prati paçyåmi; TS.KS.TB.ApÇ. cakßußå prekße) # VSK.2.3.4; TS.1.1.4.1; KS.1.4; 31.3; KB.6.14; TB.3.2.4.5; AÇ.1.13.1; 8.14.18; ÇÇ.4.7.4; LÇ.4.11.10; KÇ.2.2.15; ApÇ.1.17.9; 3.19.5; MÇ.5.2.15.15; AG.1.24.14. P: mitrasya två PG.1.3.16. Cf. mitrasya vaç etc. Designated as måitrya¿ (sc. ®ca¿) BDh.2.10.18.21.

•mitrasya navamî # TS.5.7.21.1; KSA.13.11.

•mitrasya bhågo’si # VS.14.24; TS.4.3.9.1; 5.3.4.2; MS.2.8.5: 109.12; KS.17.4; 21.1; ÇB.8.4.2.6; MÇ.6.2.1. P: mitrasya bhåga¿ KÇ.17.10.12.

•mitrasya må cakßußå sarvå±i bhûtåni samîkßantåm # VS.36.18.

•mitrasya må cakßußekßadhvam # VS.5.34. P: mitrasya må KÇ.9.8.23.

•mitrasya yåyåµ pathå # RV.5.64.3b.

•mitrasya varu±asya ca # AV.6.85.2b; Kåuç.6.17b.

•mitrasya vaç cakßußånuvîkße # AÇ.8.14.18. See next, and cf. mitrasya två etc.

•mitrasya vaç cakßußå prekße # MS.1.1.5: 3.2; 4.1.5: 6.16; MÇ.1.2.1.29. See prec., and cf. mitrasya två.

•mitrasya vaç cakßußåvekße # MS.1.1.7: 4.6; 4.1.7: 9.13; MÇ.1.2.2.31. Cf. adabdhena vaç etc.

•mitrasya vaç cakßußå samîkßadhvam (and samîkßåmahe) # MS.4.9.27: 140.7. P: mitrasya MÇ.4.3.42. Cf. mitrasya cakßußå.

•mitrasya vratå varu±asya dîrghaçrut # RV.8.25.17c.

•mitrasya vrate varu±asya devå¿ # RV.10.36.13b; MS.4.14.11b: 232.8; TB.2.8.6.4b.

•mitrasya çraddhå # TA.3.9.2.

•mitrasya hi pratûrvata¿ # RV.5.65.4c.

•mitrasyåsi kanînikå # KS.2.1. See v®trasya kanînikå, and v®trasyåsi.

•mitrasyåsi varu±asyåsi # VS.10.8; ÇB.5.3.5.28. P: mitrasyåsi varu±asya KÇ.15.5.18.

•mitrasyåhaµ cakßußå sarvå±i bhûtåni samîkße # VS.36.18.

•mitra¿ saµs®jya (MS. @jyå) p®thivîm # VS.11.53a; TS.4.1.5.1a; 5.1.6.1; MS.2.7.5a: 80.3; 3.1.6: 8.12; KS.16.5a; 19.6; ÇB.6.5.1.5; ApÇ.16.4.1. P: mitra¿ saµs®jya KÇ.16.3.18; MÇ.6.1.2.

•mitra¿ satyånåm (VS.ÇB. satya¿) # VS.9.39; TS.1.8.10.2; 3.4.5.1; MS.2.6.6: 67.12; KS.15.5; ÇB.5.3.3.11; PG.1.5.10. See mitra satyånåµ.

•mitra¿ samråjo varu±o yuvåna¿ # RV.3.54.10c.

•mitra¿ sindhûnåm uta parvatånåm # RV.3.5.4d.

•mitra¿ sîdantu varu±a¿ # RV.5.26.9b.

•mitrågniµ pûßa±aµ bhagam # RV.1.14.3b; VS.33.45b.

•mitrå tanå na rathyå # RV.8.25.2a.

•mitrå devajanå yûyam # AV.11.9.2b,26c.

•mitråb®haspatibhyåm anubrûhi # ÇB.5.3.2.8.

•mitråb®haspatî yaja # ÇB.5.3.2.8.

•mitråya kulîpayån # VS.24.21. See mitråya pulîkayån.

•mitråya gåurån # VS.24.28; MS.3.14.10: 174.5.

•mitråya navåkßaråya chandase svåhå # MS.1.11.10: 173.6.

•mitråya pañca yemire # RV.3.59.8a. Cf. B®hD.4.123 (A).

•mitråya pulîkayån # MS.3.14.2: 173.1. See mitråya kulîpayån.

•mitråya madgûn # VS.24.22; MS.3.14.3: 173.3.

•mitråya varu±åya ca # RV.9.100.5d; 10.85.17b; AV.12.4.26b; 14.2.46b; VS.12.72b; TS.4.2.5.6b; MS.2.7.14d: 95.11; KS.16.12b; AB.5.27.4d; 7.3.2d; JB.1.58d; ÇB.7.2.2.12b; 12.4.1.9; TB.1.4.3.1d,2d; AÇ.3.11.2d; ÇÇ.3.20.2d; KÇ.25.1.14d; ApÇ.9.5.2d; MÇ.3.2.1d.

•mitråya vå sadam å jîradånava¿ # RV.2.34.4b.

•mitråya vocaµ varu±åya mî¥huße (RV.1.129.3f, sapratha¿) # RV.1.129.3f; 136.6b.

•mitråya çikßa varu±åya dåçuße # RV.10.65.5a. Cf. B®hD.7.106.

•mitråya svåhå # VS.22.6; TS.7.1.14.1; 16.1; MS.3.12.2: 160.10; KSA.1.5,7; ÇB.12.6.1.11; 13.1.3.3; TB.3.1.5.1; 8.6.5; ApÇ.9.9.14.

•mitråya havyaµ gh®tavaj juhota (KS. gh®tavad vidhema) # RV.3.59.1d; KS.35.19d; MÇ.3.2.8d; N.10.22d. See satyåya havyaµ.

•mitråyuvo na pûrpatiµ suçiß†åu # RV.1.173.10c.

•mitråvaru±a (Padap. @±å) dû¥abham # RV.1.15.6b.

•mitråvaru±anetrebhyo vå marunnetrebhyo vå devebhya uttaråsadbhya¿ (VSK. uttara@) svåhå # VS.9.35; VSK.11.1.1; ÇB.5.2.4.5.

•mitråvaru±ayo¿ payasyå # MS.3.10.6: 138.2; KS.29.1.

•mitråvaru±ayo¿ påtram asi # TS.3.1.6.2.

•mitråvaru±ayo¿ prå±as tåu te prå±aµ dattåµ tena jinva # KS.11.7. P: mitråvaru±ayo¿ KS.11.8. See next.

•mitråvaru±ayo¿ prå±o’si # TS.2.3.10.1; 11.3; MS.2.3.4: 31.16. See prec.

•mitråvaru±ayor dhenur uttarasyåm uttaravedyå¿ çro±yåm åsannå # KS.34.15.

•mitråvaru±ayor dhruve±a dharma±å # KS.2.12; 25.10. See mitråvaru±åu etc.

•mitråvaru±ayor bhågadheyî (AV. bhåga; KS. @yîs; MS.MÇ. @yî¿) stha # AV.10.5.11; VS.6.24; TS.1.3.12.1; MS.1.3.1: 29.2; KS.3.9; ÇB.3.9.2.15; ApÇ.11.21.4; MÇ.2.2.5.34. P: mitråvaru±ayo¿ KÇ.8.9.22.

•mitråvaru±ayor vo brahma±å (KS. devayor) devatåbhir g®h±åmi # KS.39.1; ApÇ.16.33.1.

•mitråvaru±ayos två praçåstro¿ praçißå prayachåmi (ÇÇ. adds yajñasyåriß†yåi) # ÇÇ.5.15.8; KÇ.6.4.4; ApÇ.10.27.2. Cf. next but one.

•mitråvaru±ayos två praçåstro¿ praçißå yunajmi (VSK. yunagmi; TS. yunajmi yajñasya yogena) # VS.10.21; VSK.11.7.1; TS.1.8.15.1; MS.2.6.11: 70.14; 4.4.5: 55.12; KS.15.8; ÇB.5.4.3.5; TB.1.7.9.1; ApÇ.18.17.1; MÇ.9.1.3. P: mitråvaru±ayo¿ KÇ.15.6.15.

•mitråvaru±ayos två båhubhyåµ (AÇ. båhubhyåµ praçåstro¿ praçißå) prayachåmi # AÇ.3.1.16; MÇ.1.8.3.14. Cf. prec. but one.

•mitråvaru±ayos två båhubhyåµ praçåstro¿ praçißå pratig®h±åmi # AÇ.3.1.17.

•mitråvaru±ayos två haståbhyåµ prasûta¿ praçißå prayachåmi (Kåuç.56.3, pratig®h±åmi) # Kåuç.56.2,3; 57.4.

•mitråvaru±avantå uta dharmavantå # RV.8.35.13a.

•mitråvaru±asamîritåm # TB.3.7.5.6b; ApÇ.3.1.7b.

•mitråvaru±å algåbhyåm # see mitråvaru±åv etc.

•mitråvaru±å ûrubhyåm # MS.3.15.6: 179.8. Cf. indråb®haspatî ûru@, and mitråvaru±åu çro@.

•mitråvaru±å jamadagnim atrim # AV.4.29.3b.

•mitråvaru±å pari måm adhåtåm # AV.18.3.12a; Kåuç.81.46; 87.3.

•mitråvaru±å purumî¥ham atrim # AV.4.29.4b.

•mitråvaru±å bhago açvinobhå # AV.14.1.54b.

•mitråvaru±åbhyåµ vasubhyo rudrebhya ådityebhyo viçvebhyo devebhyo bråhma±ebhya¿ såumyebhya¿ somapebhya¿ # AÇ.6.11.16.

•mitråvaru±åbhyåµ kapotån # VS.24.23; MS.3.14.4: 173.6.

•mitråvaru±åbhyåµ gor vapåyå medasa¿ (and havißa¿) preßya # ApÇ.13.23.8,9.

•mitråvaru±åbhyåµ gor vapåyå medaso (and havißo) ’nubrûhi # ApÇ.13.23.8,9.

•mitråvaru±åbhyåµ två # VS.7.9; TS.1.4.5.1; MS.1.3.7: 33.1; 4.6.5: 86.10; KS.4.2 (bis),6 (bis); ÇB.4.1.4.7; 2.3.15; ApÇ.12.28.11; MÇ.2.3.8.12; –2.4.3.2 (bis).

•mitråvaru±åbhyåµ två juß†aµ g®h±åmi # ApÇ.12.28.11.

•mitråvaru±åbhyåµ två devåvyaµ yajñasyåyuße g®h±åmi (VSK. devåyuvaµ g®h±åmi yajñasyåyuße) # VS.7.23; VSK.7.9.2; ÇB.4.2.3.12. P: mitråvaru±åbhyåµ två KÇ.9.14.9.

•mitråvaru±åbhyåµ dîkßåµ pråha # MÇ.2.1.2.23.

•mitråvaru±åbhyåµ devåbhyåµ devatayånuß†ubhena chandasågne¿ pakßam upadadhåmi # MS.2.8.11: 115.15. See under ånuß†ubhena chandaså mitrå@.

•mitråvaru±åbhyåµ nama¿ # KSA.11.5.

•mitråvaru±åbhyåm ågomugbhyåµ payasyå (MS. @syåm) # TS.7.5.22.1; MS.3.15.11: 181.2; KSA.5.19.

•mitråvaru±åbhyåm ånuß†ubhåbhyåm (KSA. @ß†ubhyåbhyåm) ekavi¯çåbhyåµ våiråjåbhyåµ çåradåbhyåµ payasyå (MS. payasyåm; VS. våiråjåbhyåµ payasyå) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.10; KSA.5.10.

•mitråvaru±åbhyåm uttaråtsadbhyåµ (KS. @sadbhyåµ rakßohabhyåµ) svåhå # MS.2.6.3: 65.12; KS.15.2.

•mitråvaru±å yad apaçyatåµ två # RV.7.33.10b.

•mitråvaru±å rakßatam ådhipatyåi¿ (AÇ. @patye) # TS.4.4.12.3d; MS.3.16.4d: 188.13; KS.22.14d; AÇ.4.12.2d.

•mitråvaru±åv (VSK. @±å) algåbhyåm # VS.25.6; VSK.27.9. See indråvaru±å etc.

•mitråvaru±åv åçißå # TA.3.8.1.

•mitråvaru±å vidathe svard®çå # RV.5.63.2b; MS.4.14.12b: 234.10.

•mitråvaru±åv uçanåµ kåvyaµ yåu # AV.4.29.6b.

•mitråvaru±å çaradåhnåµ (MS. @hnå) cikitnû (MS. cikittam; KS. jigatnû; AÇ. cikitvam) # TS.4.4.12.3c; MS.3.16.4c: 188.11; KS.22.14c; AÇ.4.12.2c.

•mitråvaru±ed asya hotram arhata¿ # VS.28.19f; MS.4.13.8d: 210.14; KS.19.3d; TB.2.6.10.5f; 3.6.13.1d.

•mitråvaru±åu gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.2; MS.1.2.18: 28.1; 3.10.7: 138.14; KS.3.8; ÇB.3.8.4.14.

•mitråvaru±åu två pari@ # see next but one.

•mitråvaru±åu två v®ß†yåvatåm # VS.2.16; ÇB.1.8.3.12; ApÇ.3.5.9. Cf. mitråvaru±åu v®ß†yå.

•mitråvaru±åu tvottarata¿ (KS. två) paridhattåm (TS.KS. add dhruve±a dharma±å; VS.ÇB. add dhruve±a dharma±å viçvasyåriß†yåi) # VS.2.3; TS.1.1.11.2; MS.1.1.12: 7.12; KS.1.11; ÇB.1.3.4.4; TB.3.3.6.9. P: mitråvaru±åu två MÇ.1.2.6.8.

•mitråvaru±åu tvottarato marudbhî rocayetåm # MS.4.9.5: 125.7.

•mitråvaru±åu devatå # TS.1.8.13.2; 4.3.3.2; MS.1.5.4: 71.13; 2.6.10: 70.1; 2.7.20: 105.12; KS.7.2; 15.7; 39.7; TB.3.11.5.2; ApÇ.6.18.3.

•mitråvaru±åu dhiß±yåi¿ (KS. dhiß±yebhir agnibhi¿) # MS.1.9.2: 132.3; KS.9.10. Cf. aºgiraso dhi@.

•mitråvaru±åu dhruve±a dharma±å # MS.1.2.11d: 20.18; 3.8.9: 108.2. See mitråvaru±ayor etc.

•mitråvaru±åu praçåståråu praçåstråt (KÇ. pråçåstråt) # KÇ.9.8.10; ApÇ.7.14.5; 11.19.8; MÇ.2.3.6.17.

•mitråvaru±åu me prå±åpånåv agnir me dakßaµ dadhåtu # AV.16.4.7.

•mitråvaru±åu måitasyå diço gopåyatåm # KS.37.15.

•mitråvaru±åu v®ß†yå adhipatî tåu måvatåm # AV.5.24.5. P: mitråvaru±åu v®ß†yå¿ Våit.19.3. Cf. mitråvaru±åu två v®ß†yå@.

•mitråvaru±åu çîrßa±ye # AB.8.17.2.

•mitråvaru±åu çro±îbhyåm (KSA. çro±i@) # TS.5.7.15.1; KSA.13.5. Cf. mitråvaru±å ûru@.

•mitråvaru±åu sa (TB. @varu±åu sa diçåµ devåu devatånåm) ®chatu yo måitasyåi (KS. @syå) diço’bhidåsati # KS.7.2; TB.3.11.5.2; ApÇ.6.18.3. See yo måitasyå.

•mitrå vå yanty adruha¿ # AV.6.7.1b.

•mitråsåtha varu±elåsv anta¿ # RV.5.62.5d.

•mitråso na ye sudhitå ®tåyava¿ # RV.10.115.7c.

•mitrås pånty adruha¿ # SV.1.206c. See mitra¿ pånty.

•mitrå¿ suvånå (SV. svånå) arepasa¿ # RV.9.101.10c; SV.1.548c; 2.451c.

•mitre±a varu±ena ca # AV.3.6.2d; TA.6.9.2d.

•mitre±a såkaµ saha saµviçantu # AG.2.9.5d. See under anyeßv ahaµ.

•mitre±ågne mitradheye (AV. mitradhå) yatasva # AV.2.6.4b; VS.27.5b; TS.4.1.7.2b; MS.2.12.5b: 149.2; KS.18.16b.

•mitreva ®tå çatarå çåtapantå # RV.10.106.5b.

•mitråitåµ ta ukhåµ paridadåmy abhittyåi # VS.11.64; MS.2.7.6: 82.2; 3.1.8: 10.18; KS.16.6; ÇB.6.5.4.14; ApÇ.16.5.3,11. Ps: mitråitåµ ta ukhåµ paridadåmi KS.19.7; MÇ.6.1.2; mitråitåµ te KÇ.16.4.22.

•mitråitåm ukhåµ tapa # TS.4.1.9.2; 5.1.9.3; ApÇ.16.9.5.

•mitråitåm ukhåµ paca # TS.4.1.6.2; ApÇ.16.5.10.

•mitråir amitrå¯ ava jaºghanîhi # AV.5.20.8d.

•mitro a¯hoç cid åd uru # RV.5.65.4a.

•mitro agnir î¥yo måtariçvå # RV.3.5.9c.

•mitro agnir bhavati yat samiddha¿ # RV.3.5.4a.

•mitro adhvaryur ißiro damûnå¿ # RV.3.5.4c.

•mitro aryamå varu±a¿ sajoßå¿ # RV.1.186.2b; 7.60.4d; MS.4.14.11b: 232.2; 4.12.4d: 187.16; TB.2.8.6.3b.

•mitro aryamå varu±o jußanta # RV.2.27.2b.

•mitro aryamå varu±o rajiß†hå¿ # RV.7.51.2b.

•mitro aryamå varu±o hi santi # RV.7.60.5b.

•mitro gachantu varu±a¿ sajoßasa¿ # RV.9.81.4b.

•mitro g®±åti varu±a¿ # RV.8.15.9b; AV.20.106.3b; SV.2.997b.

•mitro janån kalpayati prajånan # TB.3.7.2.3a; ApÇ.9.2.6a. See next.

•mitro janån yåtayati bruvå±a¿ (TS.ApÇ. prajånan) # RV.3.59.1a; TS.3.4.11.5a; KS.23.12a; 35.19a; AÇ.3.11.22; ApÇ.6.26.7; MÇ.3.2.8a; N.10.22a. Ps: mitro janån yåtayati BDh.2.4.7.11; mitro janån TB.2.8.7.5; 3.7.9.5; ApÇ.13.4.6. Cf. B®hD.4.122. See prec., and cf. janaµ ca mitro.

•mitro dåtå varu±a¿ somo agni¿ # TB.2.5.3.3d; AÇ.2.11.4d. See mitra¿ kßatraµ.

•mitro dådhåra p®thivîm uta dyåm # RV.3.59.1b; TS.3.4.11.5b; KS.23.12b; 35.19b; TB.3.7.2.4b; ApÇ.9.2.6b; MÇ.3.2.8b; N.10.22b. Cf. under ana¥vån etc.

•mitro devatå # TS.4.4.10.2; MS.2.13.14: 163.11; 2.13.20: 166.3; KS.39.4,13.

•mitro deveßv åyußu # RV.3.59.9a.

•mitro na (MS.MÇ. nå) ehi sumitradha¿ (TS.KS. @dhå¿; MS.1.2.6, @dha¿ saha råyas poße±a) # VS.4.27; TS.1.2.7.1; 6.1.11.1; MS.1.2.6: 15.2; 3.7.8: 85.18; KS.2.6; 24.6; ÇB.3.3.3.10. Ps: mitro na (MÇ. nå) ehi ApÇ.10.27.3; MÇ.2.1.4.17; mitro na¿ KÇ.7.8.21.

•mitro na bhûd adbhutasya rathî¿ # RV.1.77.3b.

•mitro nayatu (SV. @ti) vidvån # RV.1.90.1b; SV.1.218b; AB.6.6.2; GB.2.5.12.

•mitro nayanti varu±o ati dvißa¿ # RV.10.126.1d; SV.1.426d.

•mitro na yo janeßv å # RV.10.22.2c.

•mitro navame # VS.39.6.

•mitro navåkßarayå nava prå±ån udajayat # MS.1.11.10: 172.4; KS.14.4.

•mitro navåkßarayå b®hatîm udajayat # MS.1.11.10: 172.15; KS.14.4.

•mitro navåkßaråm # MS.1.11.10: 171.16; KS.14.4.

•mitro navåkßare±a triv®taµ stomam ud ajayat (VS. adds tam uj jeßam) # VS.9.33; TS.1.7.11.1.

•mitro na satya urugåya bh®tyåi # RV.10.29.4c; AV.20.76.4c.

•mitro nå ehi etc. # see mitro na ehi.

•mitro no aty a¯hatim # RV.8.67.2a; ÇÇ.12.2.14.

•mitro no atra varu±aç ca pûßå # RV.6.24.5c. P: mitro no atra ÇÇ.14.60.3.

•mitro no atra varu±o yujyamåna¿ # AV.18.1.39c. See mitro yatra.

•mitro no atråditir anågån # RV.10.12.8c; AV.18.1.36c.

•mitro babhûva saprathå¿ # RV.3.59.7b; TS.4.1.6.3b; MS.4.9.1b: 121.15; TA.4.3.1b. See vipro etc.

•mitro mitriyåd uta na urußyet # RV.4.55.5d.

•mitro yachanti varu±a¿ sudåse # RV.7.60.8b.

•mitro yat pånti varu±o yad aryamå # RV.8.25.13c.

•mitro yatra varu±o ajyamåna¿ # RV.10.31.9c. See mitro no atra varu±o.

•mitro råjåno aryamåpo dhu¿ # RV.7.40.4b.

•mitro vå yad varu±o våsi pûßå # RV.10.98.1b.

•mitro våyur b®haspati¿ # KS.40.9c.

•mitro vå vanate gira¿ # RV.5.65.1d.

•mitro viçvåbhir ûtibhi¿ # RV.1.23.6b; SV.2.145b; VS.33.46b.

•mitro’si # VS.10.16; TS.1.8.16.1; MS.2.6.9: 69.10; 2.6.12: 71.4; 4.4.3: 53.14; 4.4.6: 56.6; KS.15.7,8; ÇB.5.4.1.16; TB.1.7.10.1 (bis); 2.6.5.1; KÇ.15.5.29; ApÇ.18.14.14; 18.1; 19.9.11; MÇ.9.1.3; –9.1.4.

•mitro’si suçeva¿ # TS.1.8.16.2; MS.2.6.12: 71.16; KS.15.8; TB.1.7.10.3,4; MÇ.9.1.4. See rudro’si suçeva¿.

•mitro hotå varu±o jåtavedå¿ # RV.3.5.4b.

•mitvå çiçuµ jajñatur vardhayantî # RV.10.5.3b.

•mithastura ûtayo yasya pûrvî¿ # RV.7.26.4c.

•mithasturå vicarantî påvake # RV.6.49.3c.

•mithasp®dhyeva tavißå±y åhitå # RV.1.166.9b.

•mitha¿ santu praçastaya¿ # RV.1.26.9c.

•mithucarantam (TS. mithuç ca@; KS. mithûca@; AV. mithuyå ca@) upayåti (AV. abhiyåti) dûßayan # AV.4.29.7b; TS.4.7.15.2b; MS.3.16.5b: 190.16; KS.22.15b.

•mithunaµ kar±ayo¿ k®dhi (SMB. k®tam) # AV.6.141.2b; SMB.1.8.7b.

•mithunaµ tå aturyathå¿ # TA.1.10.1b.

•mithunånåµ visargådåu. # N.3.4c.

•mithunå vahato ratham # RV.8.33.18b.

•mithuyå carantam etc. # see mithucarantam.

•mithuç carantam etc. # see mithucarantam.

•mithûcarantam etc. # see mithucarantam.

•mitho nasanta jåmibhi¿ # RV.8.72.14c; SV.2.831c.

•mitho bhindånå upayantu m®tyum # AG.3.10.11d. See mitho vighnånå.

•mitho yåt tyågam ubhayåso agman # RV.4.24.3c.

•mitho vighnånå upa yantu m®tyum # AV.6.32.3d; 8.8.21d. See mitho bhindånå.

•mitho hinvånå tanvå samokaså # RV.10.65.2b.

•minantå dasyor açivasya måyå¿ # RV.1.117.3c.

•minåti çriyaµ jarimå tanûnåm # RV.1.179.1c.

•minîmasi dyavi-dyavi # RV.1.25.1c; TS.3.4.11.6c; MS.4.12.6c: 197.10.

•minvan sadma pura eti # RV.10.20.5c.

•mimåti måyuµ dhvasanåv adhi çritå # RV.1.164.29b; AV.9.10.7b; JB.2.260 (265)b; N.2.9b.

•mimåti måyuµ payate payobhi¿ # RV.1.164.28d; AV.9.1.8d; 10.6d; N.11.42d.

•mimåti vahnir etaça¿ # RV.9.64.19a.

•mimåtu dyåur aditir vîtaye na¿ # RV.5.59.8a.

•mimånå yajñaµ manußo yajadhyåi # RV.10.110.7b; AV.5.12.7b; VS.29.32b; MS.4.13.3b: 202.7; KS.16.20b; TB.3.6.3.3b; N.8.12b.

•mimikßa indre ny ayåmi soma¿ # RV.6.34.4b.

•mimikßur yam adraya indra tubhyam # RV.10.104.2c; AV.20.33.1c.

•mimikßvå sam i¥åbhir å # RV.1.48.16b.

•mimîte asya yojanå vi sukratu¿ # RV.9.102.3c; SV.2.365c.

•mimîte yajñam ånußag vicakßya # RV.8.13.30c.

•mimîhi çlokam åsye # RV.1.38.14a.

•mimyakßa yeßu rodasî nu devî # RV.6.50.5a.

•mimyakßa yeßu sudhitå gh®tåcî # RV.1.167.3a.

•mimyakßa vajro n®pate gabhaståu # RV.10.44.2b; AV.20.94.2b.

•miçravåsasa¿ kåuberakå¿ # ApMB.2.13.11a (ApG.6.15.6). See kåuberakå.

•miçrå devebhir ådhvam # AV.4.14.2d; VS.17.65d; TS.4.6.5.1d; MS.2.10.6d: 138.2; KS.18.4d; ÇB.9.2.3.24.

•miha¿ påvakå¿ pratatå abhûvan # RV.3.31.20a.

•miha¿ pra tamrå avapat tamå¯si # RV.10.73.5d.

•mihaµ vasåna upa hîm adudrot # RV.2.30.3c.

•mihaµ k®±vanty avåtåm # RV.1.38.7c.

•mihaµ na våto vi ha våti bhûma # RV.10.31.9b. See mahî no våtå.

•mihaµ na sûro ati niß †atanyu¿ # RV.1.141.13d.

•miho napåtaµ suv®dhaµ tamogåm # RV.5.32.4b.

•miho napåtam am®dhram # RV.1.37.11b.

•miho vasånå divam ut patanti # TS.3.1.11.4b. See apo vasånå.

•mî¥huße araµgamåya jagmaye # RV.8.46.17b.

•mî¥huße svåhå # HG.2.8.5; ApMB.2.18.11.

•mî¥huß†ama (VSK. mîlhuß@) çivatama # VS.16.51a; VSK.17.8.5a; TS.4.5.10.4a; MS.2.9.9a: 127.15; KS.17.16a. P: mî¥huß†ama TB.2.8.6.9.

•mî¥huß†amåya tavyase # RV.1.43.1b; TA.10.17.1b; MahånU.13.3b.

•mî¥hußmatîva p®thivî paråhatå # RV.5.56.3a.

•mî¥hußmanto viß±ur m®¥antu våyu¿ # RV.6.50.12b.

•mî¥hußyåi svåhå # HG.2.8.5; ApMB.2.18.12.

•mî¥he saptir na våjayu¿ # RV.9.106.12b; 107.11b. See mî¥hvå¯t.

•mî¥hvas tokåya tanayåya m®¥a (VSK. m®la) # RV.2.33.14d; VS.16.50d; VSK.17.8.4d; TS.4.5.10.4d; MS.2.9.9d: 127.14; KS.17.16d.

•mî¥hvå¯ asmåkaµ babhûyåt # RV.1.27.2c; SV.2.985c.

•mî¥hvå¯t saptir na våjayu¿ # SV.2.292b,1040b. See mî¥he.

•mî¥hvo agne suvîryasya # RV.3.16.3b.

•mî¥hvo apa sridha¿ sedha # RV.8.79.9d.

•mukßîjayeva padim utsinåti # RV.1.125.2d; N.5.19d.

•mukhaµ yajñånåm abhi saµvidåne # VS.29.6b; TS.5.1.11.2b; MS.3.16.2b: 184.8; KSA.6.2b.

•mukhaµ çundhasva devayajyåyåi # Kåuç.44.19.

•mukhaµ sadasya çira (MS. çirå) it satena (TB. sadena) # VS.19.88a; MS.3.11.9a: 154.2; KS.38.3a; TB.2.6.4.4a.

•mukhaµ hi mama çobhaya # ApMB.2.8.9c. See mukhaµ ca.

•mukhaµ kim asya (VS. asyåsît) kåu (AV.VS. kiµ) båhû # RV.10.90.11c; AV.19.6.5c; VS.31.10c; TA.3.12.5c.

•mukhaµ k®två bråhma±am # AV.12.4.20b.

•mukhaµ ca mama çobhaya # HG.1.11.4c. See mukhaµ hi.

•mukhaµ devånåm iha yo babhûva # Kåuç.135.9a.

•mukham aºgdhi sarasvati (MÇ. adds varcaså) # TB.2.5.8.6d; ApÇ.4.14.4d; MÇ.1.4.3.10d.

•mukham asi mukhaµ bhûyåsam # TS.3.2.8.5; AB.2.22.7; AÇ.5.2.8.

•mukham ahaµ çreß†ha¿ samånånåµ bhûyåsam # Kåuç.90.18.

•mukhavate svåhå # TS.7.5.12.1; KSA.5.3.

•mukhasya två dyumnåya surabhyåsyatvåya pråçnåmi # ÇÇ.1.12.5.

•mukhåd agnir ajåyata # VS.31.12d. Cf. next.

•mukhåd indraç cågniç ca # RV.10.90.13c; AV.19.6.7c; TA.3.12.6c. Cf. prec.

•mukhåni vakrå v®jinå k®±oßi # AV.7.56.4b.

•mukhån me vadvadån ghorån # SMB.2.5.2c.

•mukhåya te paçupate # AV.11.2.5a.

•mukhåya svåhå # TS.7.3.16.1; KSA.3.6.

•mukhena nir®te tava # KS.35.4b (bis); ApÇ.9.17.4b,5b; MÇ.3.5.15b.

•mukhe me såraghaµ madhu # HG.1.24.6c.

•mukhe çmaçrû±i na vyåghraloma (TB. @mam) # VS.19.92b; MS.3.11.9b: 154.10; KS.38.3b; TB.2.6.4.5b.

•mugdhå¿ kurvanty ®tvija¿ # ApÇ.3.12.1b.

•mugdhå devå uta çunåyajanta # AV.7.5.5a.

•mugdhåya våina¯çinåya svåhå # VS.9.20; 18.28; ÇB.5.2.1.2.

•mucukundo mahåmuni¿ # RVKh.1.191.9b.

•mucyamåno nir enasa¿ # AV.12.2.12e.

•muñca gåµ varu±apåçåt # SMB.2.8.13; GG.4.10.19. P: muñca gåm KhG.4.4.17.

•muñcatå¯haso-a¯hasa¿ # AV.1.31.2d.

•muñcatu yajñaµ (ApÇ. yajño) yajñapatim a¯hasa¿ svåhå # MS.4.8.9: 118.9; ApÇ.9.10.15. See under muñcemaµ.

•muñca na¿ pary a¯hasa¿ # AV.19.44.8d,9d.

•muñcantu tasmåt tvåµ devå¿ # AV.8.2.27c.

•muñcantu två vîrudho vîrye±a # AV.10.1.12c.

•muñcantu må çapathyåt # RV.10.97.16a; AV.6.96.2a; 7.112.2a; 11.6.7a; VS.12.90a. See nir må muñcåmi.

•muñcantv ita¿ pra±îtaye # AV.6.23.2b.

•muñca çîrßaktyå uta kåsa enam # AV.1.12.3a. P: muñca Kåuç.27.34.

•muñcåmi två våiçvånaråt # AV.1.10.4a.

•muñcåmi två havißå jîvanåya kam # RV.10.161.1a; AV.3.11.1a; 20.96.6a; ÇÇ.16.13.4; AG.3.6.4. P: muñcåmi två Våit.38.1; Kåuç.27.32; 58.11; Rvidh.4.16.1,5. Cf. B®hD.8.64.

•muñcåmi varu±åd aham # AV.1.10.3d.

•muñcemaµ yajñaµ muñca yajñapatim a¯hasa¿ svåhå # KS.35.4. See muñcatu yajñaµ, and next two.

•muñcemam a¯hasa¿ # TS.1.8.1.1; TB.1.6.1.3. See under prec.

•muñcemån amûn a¯hasa¿ svåhå # AV.6.84.2c. See under prec. but one.

•muda¿ pramuda åsate # RV.9.113.11b. Cf. moda¿ pra@.

•mude dadhe maruto jîradånava¿ # RV.5.53.5b.

•mudgåç ca me khalvåç (MS. kharvåç) ca me # VS.18.12; TS.4.7.4.2; MS.2.11.4: 142.4; KS.18.9.

•munayo våtaraçanå¿ # RV.10.136.2a. See ®ßayo våta@.

•munir devasya-devasya # RV.10.136.4c.

•muner devasya mûlena # AV.7.74.1c.

•mumuktam asmån grasitån abhîke # MS.4.11.2c: 165.14.

•mumuktam asmån duritåd avadyåt # AV.5.6.8a.

•mumukßamå±å uta yå mumucre # RV.10.111.9c.

•mumukßvo manave månavasyate # RV.1.140.4a.

•mumugdhy asmån nidhayeva baddhån # RV.10.73.11d; SV.1.319d; KS.9.19d; AB.3.19.17; TB.2.5.8.3d; TA.4.42.3d; TAA.10.73d; ApÇ.6.22.1d; N.4.3d.

•mumucånå oßadhaya¿ # AV.8.7.16a.

•mumoda garbho v®ßabha¿ kakudmån # RV.10.8.2a.

•mußåya indra sûryam # RV.4.30.4c.

•mußåyad viß±u¿ pacataµ sahîyån # RV.1.61.7c; AV.20.35.7c.

•mußåyaç cakram avive rapå¯si (read aviver apå¯si) # RV.6.31.3d.

•mußåya sûryaµ kave # RV.1.175.4a.

•mußîvå±aµ huraçcitam # RV.1.42.3b.

•mußkayor adadhåt sapam # TB.2.4.6.5b.

•mußkayor nihita¿ sapa¿ # TB.2.4.6.6b.

•mußkå id etc. # see next but one.

•mußkåbarho gavåm iva # AV.3.9.2d.

•mußkåv id (VSK. mußkå id; LÇ. mußkåu yad) asyå ejata¿ # AV.20.136.1c; VS.23.28c; VSK.23.30c; ÇÇ.12.24.2.2c; LÇ.9.10.5c.

•muß±atåµ pataye nama¿ # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.6; KS.17.12.

•muß±ann ußasa¿ sûrye±a stavån # RV.2.20.5c.

•muhur å vartate puna¿ # AV.12.2.52b.

•muhur ukthå ca ça¯sata # RV.8.1.1d; AV.20.85.1d; SV.1.242d; 2.710d.

•muhurgî reto v®ßabha¿ kanikradat # RV.1.128.3b; KS.39.15b.

•muhur g®dhyåi¿ pra vadati # AV.12.2.38a.

•muhur dåivå¯ (read devå¯ ?) ap®chata # PB.24.18.5b.

•muhu¿ çrathnå manasyave # RV.10.171.3c.

•muhûrtå¿ preßyå abhavan # TB.3.12.9.6b.

•muhyantv adyåmû¿ senå¿ # AV.6.67.1c; 11.10.20c.

•muhyantv anye abhito janåsa¿ (VS.VSK.TS. abhita¿ sapatnå¿) # RV.10.81.6c; SV.2.939c; VS.17.22c; VSK.8.20.1c; TS.4.6.2.6c; MS.2.10.2c: 133.17; KS.18.2c; 21.13c; N.10.27.

•muhyantv eßåµ båhava¿ # AV.11.9.13a.

•mû¥hå amitrå nyarbude # AV.11.10.21a.

•mû¥hå amitråç carata # AV.6.67.2a. See andhå amitrå.

•mûtraµ bhavatv åmayat # AV.9.8.10b.

•mûrå amûra na vayaµ cikitva¿ # RV.10.4.4a; N.6.8.

•mûrå amûraµ puråµ darmå±am # RV.10.46.5b. See next but one.

•mûråsa indra sakhye tvåvata¿ # RV.8.21.15b.

•mûråir amûraµ puråµ darmå±am # SV.1.74b. See prec. but one.

•mûr±å m®gasya dantå¿ # AV.4.3.6a.

•mûrdhañ chrî±anty agriyaµ varîmabhi¿ # RV.9.71.4d.

•mûrdhan yajñasya kårava¿ # RV.9.17.6b.

•mûrdhan yajñasya jußåtåµ (read jußatåµ ?) svåhå # KS.38.6d; TB.2.6.8.4d.

•mûrdhan yajñasya madhunå dadhånå # VS.20.42c; MS.3.11.1c: 140.9; KS.38.6c; TB.2.6.8.3c.

•mûrdhan yajñasya sam anaktu devån # RV.2.3.2d; VS.20.44d; MS.3.11.1d: 140.13; KS.38.6d; TB.2.6.8.4d.

•mûrdhanvån yatra såubhrava¿ # ApMB.1.3.4c.

•mûrdhå kavî rayî±åm # RV.8.75.4c; VS.15.21c; TS.2.6.11.1c; 4.4.4.1c; MS.2.7.15c: 97.18; KS.16.15c.

•mûrdhå ca ma indraç ca me # TS.4.7.6.2.

•mûrdhå ca må vidharmå ca må håsiß†åm # AV.16.3.2.

•mûrdhå divo nåbhir agni¿ p®thivyå¿ # RV.1.59.2a; AÇ.8.6.23. P: mûrdhå diva¿ ÇÇ.11.14.35.

•mûrdhånaµ råya årabhe # RV.1.24.5c.

•mûrdhånaµ vå tatapate tvåyå # RV.4.2.6b; TA.6.2.1b.

•mûrdhånaµ hiºº ak®±on måtavå u # RV.1.164.28b; AV.9.10.6b; N.11.42b.

•mûrdhånaµ gåva¿ payaså camûßu # RV.9.93.3c; SV.2.770c.

•mûrdhånaµ te dro±akalaça¿ påtu # MS.4.8.7: 115.12.

•mûrdhånaµ divo aratiµ p®thivyå¿ # RV.6.7.1a; SV.1.67a; 2.490a; VS.7.24a; 33.8a; TS.1.4.13.1a; 6.5.2.1; MS.1.3.15a: 36.2; KS.4.5a; 28.1; KB.23.3; PB.14.2.1; ÇB.4.2.4.24a; 13.5.1.12; AÇ.8.6.23; ApÇ.12.16.1. Ps: mûrdhånaµ diva¿ MS.4.14.9: 229.9; PB.4.6.18; KÇ.9.6.22; MÇ.2.3.5.11; VHDh.8.26; mûrdhånam AÇ.4.13.7; ÇÇ.10.6.20; 11.14.35. Cf. B®hD.5.104.

•mûrdhånaµ niveßye±a # MS.3.15.2: 178.4. See niveßyaµ.

•mûrdhånam asya saµsîvya # AV.10.2.26a.

•mûrdhånaµ patyur å roha # ApMB.1.6.5c.

•mûrdhånaµ pratyarßa±î¿ # AV.9.8.13b.

•mûrdhå nåbhå soma vena¿ # RV.1.43.9c.

•mûrdhå bhuvo bhavati naktam agni¿ # RV.10.88.6a; N.7.27a.

•mûrdhå bhûyåsaµ svåhå # TS.2.4.5.2.

•mûrdhå rathasya cåkan na¿ # RV.10.132.4c.

•mûrdhå lokånåm asi # AA.5.3.2.1.

•mûrdhå vaya¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.18; KS.17.2; ÇB.8.2.3.10; KÇ.17.8.22.

•mûrdhåsi rå† # VS.14.21; TS.4.3.7.2; 5.3.2.5; MS.2.8.3: 108.19; 3.2.9: 30.9; KS.17.3; 20.11; ÇB.8.3.4.6,8; KÇ.17.9.14; ApÇ.17.2.5; MÇ.6.2.1.

•mûrdhåhaµ rayî±åµ mûrdhå samånånåµ bhûyåsam # AV.16.3.1. P: mûrdhåham Kåuç.18.25; 58.22.

•mûrdhne våiyaçanåya svåhå # KS.14.1.

•mûrdhne svåhå # VS.22.32; TS.7.3.16.1; KSA.3.6.

•mûrdhno devasya b®hata¿ # AV.19.6.16a.

•mûrdhno’dhi me våiçrava±ån # SMB.2.5.1a. P: mûrdhno’dhi me GG.4.6.5; KhG.4.1.20.

•mûrdhno viçvasya våghata¿ # RV.6.16.13c; SV.1.9c; VS.11.32c; 15.22c; TS.3.5.11.3c; 4.1.3.2c; 4.4.1c; MS.2.7.3c: 77.5; KS.16.3c; ÇB.6.4.2.2; Våit.5.14c.

•mûlaµ lokasya saµtatim # ApÇ.5.18.2b.

•mûlaµ nakßatram # MS.2.13.20: 166.4; KS.39.13; TB.3.1.2.3.

•mûlaµ nakßatram iti yad vadanti # TB.3.1.2.3b.

•mûlabarha±åt pari påhy enam # AV.6.110.2b; 112.1b.

•mûlam urvårvå iva # AV.6.14.2d. Cf. urvårukam.

•mûlaµ prajåµ vîravatîµ videya # TB.3.1.2.2a.

•mûlån navatara¿ puna¿ # ÇB.14.6.9.33b; B®hU.3.9.33b.

•mûlåya svåhå # TB.3.1.5.3.

•mûlinaµ çapatheyyam # AV.5.31.12b.

•mûlena yåtudhånya¿ # AV.19.36.2b.

•mûlebhya¿ svåhå # VS.22.28; TS.7.3.19.1; 20.1; MS.3.12.7: 163.1; KSA.3.9,10; TB.3.8.17.4; ApÇ.20.11.14.

•mûßo na çiçnå vy adanti mådhya¿ # RV.1.105.8c; 10.33.3a; N.4.6c.

•m®kßå çîrßå catur±åm # RV.8.74.13d.

•m®gaµ na bhîmam upahatnum ugram # RV.2.33.11b; TS.4.5.10.4b; N®pU.2.4b. See råjånaµ bhîmam.

•m®gaµ na vrå m®gayante # RV.8.2.6b; N.5.3.

•m®gaçîrßaµ nakßatram # TS.4.4.10.1. Cf. invagå.

•m®gaçîrßåya svåhå # TB.3.1.4.3.

•m®gasya ghoßaµ mahißasya hi gman # RV.10.123.4b.

•m®gasya s®tam (HG. ç®tam) akß±ayå # ApMB.1.13.6c; HG.1.16.17c.

•m®ga¿ sa m®gayus tvam # AV.10.1.26c.

•m®ga¿ s®tiµ yati dhåvåd ajuß†åm # AV.10.3.6b.

•m®gå iva kßipa±or îßamå±å¿ # RV.4.58.6d; VS.17.94d; KS.40.7d; ApÇ.17.18.1d.

•m®gå iva hastina¿ khådathå vanå # RV.1.64.7c.

•m®gå±åµ cara±e caran # RV.10.136.6b.

•m®gå±åµ na hetayo yanti cemå¿ # RV.1.190.4c.

•m®gåd ®çyå iverate # AV.19.38.2b.

•m®gå na bhîmås tavißîbhir arcina¿ (TB. tavißebhir ûrmibhi¿) # RV.2.34.1b; TB.2.5.5.4b.

•m®gå yå vidur oßadhî¿ # AV.8.7.24e.

•m®go na takto arßasi # RV.9.32.4b.

•m®go na bhîma¿ kucaro giriß†hå¿ # RV.1.154.2b; 10.180.2a; AV.7.26.2b; 84.3a; SV.2.1223a; VS.5.20b; 18.71a; TS.1.6.12.4a; MS.1.2.9b: 19.12; 4.12.3a: 183.14; KS.2.10b; 8.16a; ÇB.3.5.3.23b; 9.5.2.5; TB.2.4.3.4b; N®pU.2.4b; AÇ.2.10.14; ApÇ.11.9.1b; N.1.20. P: m®go na bhîma¿ ÇÇ.3.1.3; Våit.29.5; MG.2.15.6.

•m®go na bhîmo arakßasas tuvißmån # RV.1.190.3d.

•m®go na hastî tavißîm ußå±a¿ # RV.4.16.14c.

•m®go nåçno ati yaj juguryåt # RV.1.173.2b.

•m®janti två daça kßipa¿ # RV.9.8.4a; SV.2.531a; AÇ.5.12.15; ÇÇ.7.15.7.

•m®janti två nadya¿ sapta yahvî¿ # RV.9.92.4d.

•m®janti två sam agruva¿ # RV.9.66.9a.

•m®janti devatåtaye # RV.9.17.7c.

•m®janti yoßa±o daça # RV.9.6.5b.

•m®janti vahniµ sadaneßv acha # SV.1.543d. See ajanti vahniµ.

•m®janti sapta dhîtaya¿ # RV.9.15.8b.

•m®janti sindhumåtaram # RV.9.61.7b; SV.2.431b.

•m®jåno apsu duduhåno adråu # RV.9.96.10b.

•m®jåno våre pavamåno avyaye # RV.9.107.22a; ÇÇ.10.13.5. See punåno våre.

•m®jmahe duritaµ vayam # AV.14.2.66d.

•m®jyamåna¿ kanikradat # RV.9.30.2b.

•m®jyamåna¿ suhastya # RV.9.107.21a; SV.1.517a; 2.429a; PB.13.9.3; AÇ.5.12.15; Svidh.1.4.18.

•m®jyamånå gabhastyo¿ # RV.9.64.5b; SV.2.385b. Cf. next.

•m®jyamåno gabhastyo¿ # RV.9.20.6b; 36.4b; 65.6b; SV.2.323b. Cf. prec.

•m®jyamåno manîßibhi¿ # RV.9.64.13b; SV.1.505b; 2.191b.

•m®jyase pavase matî # SV.2.320b. See m®çase.

•m®jyase soma såtaye # RV.9.56.3c.

•m®¥atå no maruto må vadhiß†ana # RV.5.55.9a.

•m®¥a tvam asmabhyaµ rudra # MÇ.1.3.4.3c.

•m®¥ayå nas tanûbhya¿ # AV.1.13.2c; 26.4b.

•m®¥å ca no adhi ca brûhi deva # RV.1.114.10c. See rakßå ca no adhi.

•m®¥å jaritre rudra stavåna¿ # RV.2.33.11c; AV.18.1.40c; TS.4.5.10.4c; N®pU.2.4c.

•m®¥åd gandharvo bhuvanasya yas pati¿ # AV.2.2.2c.

•m®¥å no abhi cid vadhåd vivakßase # RV.10.25.3d.

•m®¥å no rudrota no mayas k®dhi # RV.1.114.2a; TS.4.5.10.2a; KS.40.11a; AÇ.3.8.1; ApÇ.17.22.1.

•m®¥å sukßatra m®¥aya # RV.7.89.1c–4c.

•m®¥å su no bhûtv eßåµ mana¿ puna¿ # RV.1.94.12c.

•m®¥åsmabhyaµ mota hi¯sî¿ paçûn na¿ # Kåuç.72.34b.

•m®¥îkaµ dhanasåtaye # RV.10.150.4d.

•m®¥îkåya två # KS.22.5.

•m®¥îkåya na å gahi # RV.10.150.1d.

•m®¥îkåya purohita¿ # RV.10.150.5d.

•m®¥îkåya priyavratån # RV.10.150.3d.

•m®¥îkåya varu±aµ mitram agnim # RV.6.50.1b.

•m®¥îkåya havåmahe # RV.10.150.2d.

•m®¥îkåyorucakßasam # RV.1.25.5c.

•m®¥îke asya sumatåu syåma # RV.8.48.12d.

•m®¥o’si m®¥ase dvipade catußpade # KS.37.13,14.

•m®±a darbha sapatnån me # AV.19.29.4a.

•m®±a me dvißato ma±e # AV.19.29.4d.

•m®±a me p®tanåyata¿ # AV.19.29.4b.

•m®±a me sarvån durhårda¿ # AV.19.29.4c.

•m®±îhi k®tye moc chißa¿ # AV.10.1.31c.

•m®±îhi viçvå påtrå±i # AV.6.142.1c.

•m®±o’si m®±åmußya dvipadaç catußpada¿ # KS.37.13,14.

•m®taµ jîvaµ ca yat kiµ cit # TA.1.11.6c.

•m®tavatsåm upeyima # AV.10.1.10b.

•m®taç cåhaµ punar jåta¿ # N.14.6a.

•m®tån m®tamanastarå # AV.6.18.2b.

•m®tåya jîvåµ pari±îyamånåm # TA.6.12.1b. See jîvåm ®tebhya¿.

•m®ttike dehi me puß†im # TA.10.1.8a; MahånU.4.7a.

•m®ttike pratiß†hite sarvam # TA.10.1.9a.

•m®ttike brahmadattåsi # TA.10.1.8a (foot-note, p. 774). See tena yå brahma@.

•m®ttike hana (MahånU. hara) me påpam # TA.10.1.8a; MahånU.4.6a.

•m®tyava ekaçataµ para¿ # Kåuç.97.8b. See m®tyûn ekaçataµ ca ye, and m®tyor ekaçataµ ca ye.

•m®tyave (sc. nama¿) # MG.2.12.8. See m®tyave dharmå@.

•m®tyave govyacham # VS.30.18. Cf. pipåsåyåi go@.

•m®tyave två # TB.3.10.8.1.

•m®tyave två juß†aµ g®h±åmi # TB.3.10.8.1.

•m®tyave två pari dadåmy asåu # ApMB.2.3.17 (ApG.4.10.12).

•m®tyave dharmådharmåbhyåm (sc. nama¿) # Kåuç.74.5. See prec. but four.

•m®tyave’mûn pra yachåmi # AV.8.8.10a.

•m®tyave m®gayum # VS.30.7; TB.3.4.1.3.

•m®tyave’sita¿ # VS.24.37; TS.5.5.14.1; MS.3.14.18: 176.7; KSA.7.4.

•m®tyave svåhå # VS.39.13; KSA.5.8; ÇB.13.3.5.2; TB.3.9.15.1 (ter); TA.6.10.1; TAA.10.58 (bis); ApÇ.20.22.6; MÇ.9.2.5; Kåuç.135.9.

•m®tyåv am®tam åhitam # ÇB.10.5.2.4b.

•m®tyu¿ prajånåm adhipati¿ sa måvatu # AV.5.24.13.

•m®tyuµ yaje prathamajåm ®tasya # TA.3.15.2d.

•m®tyuµ ca nirajåmasi # AV.12.2.2d.

•(oµ) m®tyuµjayaµ tarpayåmi # BDh.2.5.9.11.

•m®tyunå ca purohitam # AV.11.10.18b.

•m®tyunå prajå¿ # KS.35.15.

•m®tyuµ taråmy aham # MÇ.1.5.2.1d. See ati m®tyuµ etc.

•m®tyupåçåir amî sitå¿ # AV.8.8.10b.

•m®tyuµ pratyåuhan padayopanena # AV.12.2.29d.

•m®tyur asi # AV.6.46.2; 16.5.1–6.

•m®tyur îçe dvipadåm (AV.8.2.23b, catußpadåm) # AV.8.2.23a,23b.

•m®tyur dharme±ånnapati¿ # TB.2.5.7.2.

•m®tyur dhåvati pañcama¿ # TA.8.8.1d; TU.2.8.1d; N®pU.2.4d.

•m®tyur må mårayåd iti # TA.1.11.5d.

•m®tyur (!) me påhi # TAA.10.75. Cf. m®tyo¿ påhi, and m®tyor må.

•m®tyur yamasyåsîd dûta¿ pracetå¿ # AV.18.2.27c.

•m®tyur våja¿ prajåpati¿ # AV.11.7.3d.

•m®tyur vivasvantaµ vaste # ÇB.10.5.2.4c.

•m®tyus tad abhavad dhåtå (read dhotå ?) # TB.3.12.9.6c.

•m®tyûn ekaçataµ suve # ApÇ.16.16.1d. See m®tyor etc.

•m®tyûn ekaçataµ ca ye # ApÇ.16.16.1b. See under m®tyava.

•m®tyûn ekaçataµ nude # Kåuç.97.8d.

•m®tyûn ekaçataµ brûma¿ # AV.11.6.16c.

•m®tyo anavadharßyam # AV.8.2.10b.

•m®tyo¿ pa¥bîçam avamuñcamåna¿ # AV.8.1.4b.

•m®tyo¿ padaµ (MG. padåni) yopayanto yad åita (AV. yopayanta eta; TA. yopayanto yad åima; MG. lopayante yad eta) # RV.10.18.2a; AV.12.2.30a; TA.6.10.2a; MG.2.1.13c. P: m®tyo¿ padam ÇÇ.4.15.2; Kåuç.71.20; 86.23.

•m®tyo¿ påçeßu badhyatåm # AV.12.4.37d.

•m®tyo¿ påçåir amokyåi¿ # AV.3.6.5b.

•m®tyo¿ (VSK. m®tyoß) påhi # VS.10.15; 20.2; VSK.21.93; MS.2.6.10: 70.6; 4.4.4: 54.1; KS.15.7; ÇB.5.4.1.12; 12.8.3.11; MÇ.9.1.3. P: m®tyo¿ KÇ.15.5.26; 19.4.10. Cf. under m®tyur me.

•m®tyo martyåya hantave # KS.38.13b; TB.3.10.8.2b; TAA.10.57b; ApÇ.16.16.1b; Kåuç.97.8b.

•m®tyo må purußaµ vadhî¿ # AV.8.2.5d.

•m®tyo m®tyunå saµvadasva # TA.4.28.1; HG.1.16.20.

•m®tyor ahaµ brahmacårî yad asmi # AV.6.133.3a. P: m®tyor aham Kåuç.47.13.

•m®tyor åtmå vivasvati # ÇB.10.5.2.4d.

•m®tyor ut pårayåmasi # AV.8.1.18d.

•m®tyor ekaçataµ suve # KS.38.13d. See m®tyûn etc.

•m®tyor ekaçataµ ca ye # KS.38.13b. See under m®tyava.

•m®tyor ojîyaso vadhåt # AV.10.3.7c.

•m®tyor oßam å padyantåm # AV.8.8.18a.

•m®tyor dûtya¿ kraviça¿ saµ babhûvu¿ # Kåuç.117.2b.

•m®tyor må påhi # TS.1.8.14.1; MS.1.5.2: 67.16; 1.5.8: 76.15; KS.6.9; TB.1.7.8.1; AÇ.3.6.27; ApÇ.6.16.12. Cf. under m®tyur me.

•m®tyor måm®taµ gamaya # ÇB.14.4.1.30,32; B®hU.1.3.30,32; ÇÇ.6.8.9.

•m®tyor mukßîya måm®tåt (MÇ. må patyu¿) # RV.7.59.12d; VS.3.60d; TS.1.8.6.2d; MS.1.10.4d: 144.13; KS.9.7d; ÇB.2.6.2.12d; TB.1.6.10.5; TAA.10.56d; Våit.9.19d; LÇ.5.3.7d; MÇ.1.7.7.7 (with ûha, må patyu¿); N.14.35d. See under ito mukßîya.

•m®tyor muñcantv a¯hasa¿ # AV.8.7.13d.

•m®tyor me’bhayaµ svasti me’stu # ApÇ.6.7.2.

•m®tyor ye aghalå dûtå¿ # AV.8.8.10c.

•m®tyoß påhi # see m®tyo¿ påhi.

•m®tyo¿ sa m®tyum åpnoti (KU.4.11c, m®tyuµ gachati) # ÇB.14.7.2.22a; B®hU.4.4.22a; KU.4.10c,11c.

•m®två punar m®tyum åpadyante # TA.1.8.6a.

•m®daµ barsvåi¿ (TS. barsvebhi¿) # VS.25.1; TS.5.7.11.1; MS.3.15.1: 177.7; KSA.13.1.

•m®då çithirå devånåµ tîrtham # PB.1.1.7. P: m®då çithirå LÇ.1.9.2.

•m®dukaµ vådayißyati # LÇ.4.2.8b.

•m®dur nimanyu¿ kevalî # AV.3.25.4c.

•m®dhaç ca sarvå indre±a # TB.2.4.7.2c.

•m®dho jetå puraetåyodhya¿ # AV.5.20.12b.

•m®dho vy åsthad abhayaµ no astu # TB.2.5.2.1b. See vy åsthan m®dho.

•m®nmayîµ yonim agnaye # VS.11.59b; TS.4.1.5.4b; MS.2.7.6b: 81.5; KS.16.5b; ÇB.6.5.2.21.

•m®çase pavase matî # RV.9.20.3b. See m®jyase etc.

•m®çasva çûra rådhase # RV.8.70.9b.

•m®ßåißa (ÇÇ. m®ßåiva) te saµgara¿ kaçyapåya # ÇB.13.7.1.15d; ÇÇ.16.16.3d. See moghas.

•m®ß†o’si havyasûdana¿ # VS.5.32. See asaµm®ß†o’si.

•mekßitås stha # KS.1.11.

•mekßyåmy ûrdhvas tiß†han # AV.7.102.1c.

•mekhale’skannam achinnam # ÇG.2.13.5c.

•meghayantî nåmåsi # KS.40.4.

•meghayantyåi svåhå # TB.3.1.4.1.

•meghåyate svåhå # TS.7.5.11.1; KSA.5.2.

•meghåya svåhå # VS.22.26; TS.7.5.11.1; KSA.5.2.

•meghåyitåya svåhå # KSA.5.2.

•meghåyißyate svåhå # TS.7.5.11.1; KSA.5.2.

•meghitåya svåhå # TS.7.5.11.1; KSA.5.2.

•meghyå vidyuto våca¿ # TS.5.2.11.1c; MS.3.12.21c: 167.10; KSA.10.5c. See måighîr.

•me¥iµ na två vajri±aµ bh®ß†imantam # SV.1.327a.

•me¥iµ madantaµ pitror upasthe # RV.3.26.9c.

•me¥hraµ ta åpyåyatåm # ApÇ.7.18.9.

•me¥hraµ te må hi¯sißam # KS.3.6. See me¥hram asya.

•me¥hraµ te çundhåmi # VS.6.14; ÇB.3.8.2.6.

•me¥hram (sc. çundhasva devayajyåyåi) # Kåuç.44.26.

•me¥hram asya må hi¯sî¿ # MS.1.2.16: 26.10. See me¥hraµ te må.

•meteva dhûmaµ stabhayad upa dyåm # RV.4.6.2d.

•methiß†hå¿ pinvamånå iha # TB.2.7.16.3c.

•methîµ två sarvasya veda # HG.1.23.1.

•methy aham asya janapadasya bhûyåsam # HG.1.23.1.

•medatåµ vedatå vaso # RV.10.93.11d.

•medasa¿ kulyå (HG. kûlyå) upa tån (AG. upåinån; SMB. abhi tån) sravantu (HG.ApMB. kßarantu) # VS.35.20c; AG.2.4.13c; ÇG.3.13.3c; Kåuç.45.14c; 84.1c; SMB.2.3.18c; HG.2.15.7c; ApMB.2.20.28c. See medaso gh®tasya, and cf. under åjyasya kûlyå.

•medasa¿ (VSK. medasa) svåhå # VS.28.11; VSK.39.10 (bis); MS.4.13.5: 205.2; TB.3.6.2.2. P: medasa¿ AÇ.3.4.3. See medobhya¿.

•medaså devå vapayå yajadhvam # MS.4.14.6b: 223.1; 4.14.6a: 223.3; TB.2.8.4.4b,4a.

•medaso gh®tasya kulyå abhini¿sravantu # MG.2.9.4c. See medasa¿ kulyå.

•medasta¿ pratipacata # VS.21.60; 28.23,46; MS.4.13.9: 211.8; KS.19.13; TB.2.6.15.2; 3.6.15.1. See taµ medasta¿.

•medasvatå yajamånå¿ # AV.6.114.3a; TB.2.4.4.9a.

•medasvatîµ gh®tavatîµ svadhåvatîm # HG.2.15.2c.

•medinîr vacaso mama # AV.8.7.7b.

•medobhya¿ svåhå # VS.39.10 (bis). See medasa¿ svåhå.

•medo m®tyor juhomi medaså m®tyuµ våsaye # VåDh.20.26.

•medyantu te vahnayo yebhir îyase # RV.2.37.3a; N.8.3a.

•medha åprîßu havi¿ paryagnik®ta¿ pit®devatya¿ saµjñapyamåna¿ # KS.34.15.

•medhaµ jußanta vahnaya¿ # RV.1.3.9c; MS.4.10.3c: 150.13.

•medhayå prajayå dhanena # TS.4.2.1.2c; Kåuç.72.14d.

•medhasåtå våjinam ahraye dhane # RV.10.147.3d.

•medhasåtå sanißyava¿ # RV.7.94.6c; SV.2.152c; TS.1.7.8.2b.

•medhasåtå so arvatå # RV.4.37.6d.

•medhåµ sapta ®ßayo (ApMB. saptarßayo) dadu¿ # RVKh.10.151.1b; ApMB.2.4.5b. Cf. ®ßayo bhadråµ.

•medhåµ såyaµ medhåµ pråta¿ # AV.6.108.5a.

•medhåµ sûryasya raçmibhi¿ # AV.6.108.5c.

•medhåkåraµ vidathasya prasådhanam # RV.10.91.8a; SV.2.334a; KS.39.13a; TB.3.11.6.3a; ApÇ.16.35.5a.

•medhåµ ko asminn adhyåuhat # AV.10.2.17c.

•medhåtither meßa # ÍB.1.1.14; ÇB.3.3.4.18; TA.1.12.3; LÇ.1.3.1.

•medhå devî jußamå±å na ågåt # TA.10.39.1a; MahånU.16.4a.

•medhåµ ta indro dadåtu # HG.1.6.4a.

•medhåµ te açvinåu devåu (HG. açvinåv ubhåu) # AG.1.15.2c; SMB.1.5.9c; HG.1.6.4c; ApMB.2.12.2c. See medhåm açvinåu, and medhåµ me açvinåv.

•medhåµ te deva¿ savitå # AG.1.15.2a; ApMB.2.12.2a (ApG.6.15.1). See medhåµ me etc.

•medhåµ te mitråvaru±åu # SMB.1.5.9a; GG.2.7.21. P: medhåµ te KhG.2.2.34.

•medhåµ devîµ manaså rejamånåm # RVKh.10.151.6a.

•medhåµ devî sarasvatî # RVKh.10.151.2b; TA.10.40.1b; MahånU.16.5b; AG.1.15.2b; PG.2.4.8b; HG.1.6.4b; 8.4b; ApMB.2.12.2b.

•medhåµ dhåtå dadåtu me # RVKh.10.151.1d; VS.32.15d.

•medhåm agni¿ prajåpati¿ # VS.32.15b.

•medhåm agnir dadåtu me (SMB. dadhåtu te) # SMB.1.5.9b; ApMB.2.4.5d.

•medhåmanîße måviçatåµ samîcî bhûtasya bhavyasyåvaruddhyåi # TA.4.42.5.

•medhåm abhi prayå¯si ca # RV.9.107.25d; SV.1.522d.

•medhåm açvinåu devåu # PG.2.4.8c. See under medhåµ te açvinåu.

•medhåm ahaµ prathamåµ brahma±vatîm # AV.6.108.2a.

•medhåm åçåsata çriye # SV.1.101b. See vedhåm açåsata.

•medhåm indraç cågniç ca (VS. indraç ca våyuç ca) # RVKh.10.151.1c; VS.32.15c. Cf. agnir medhåµ.

•medhåm ®tasya jagrabha # RV.8.6.10b; AV.20.115.1b; SV.1.152b; 2.850b; MG.1.4.2b (bis).

•medhåµ ma indro dadåtu # TA.10.40.1a; MahånU.16.5a; HG.1.8.4a.

•medhåµ madhyaµdinaµ pari # AV.6.108.5b.

•medhåµ mahyam aºgirasa¿ # RVKh.10.151.1a; ApMB.2.4.5a (ApG.4.11.6). Designated as medhåsûkta Rvidh.4.14.1; 19.1.

•medhåµ mahyaµ prajåpati¿ # ApMB.2.4.5c.

•medhåµ me açvinåv ubhåu (RVKh.TA. açvinåu devåu) # RVKh.10.151.2c; TA.10.40.1c; MahånU.16.5c; HG.1.8.4c. See under medhåµ te açvinåu.

•medhåµ me deva¿ savitå # PG.2.4.8a. See medhåµ te etc.

•medhåµ medhåvino vidu¿ # AV.6.108.4b.

•medhåµ me varu±o dadåtu (RVKh. råjå) # RVKh.10.151.2a; VS.32.15a.

•medhåµ me viß±ur nyanaktv åsan # AV.18.3.11b.

•medhåya våsa¿palpûlîm # VS.30.12; TB.3.4.1.7.

•medhåyåi (sc. nama¿) # PG.2.10.9; BDh.3.9.4.

•medhåyåi manase’gnaye (MS.KS. agnaye) svåhå # VS.4.7; TS.1.2.2.1; 6.1.2.2; MS.1.2.2: 10.11; 3.6.4: 63.18; KS.2.2; 23.2; ÇB.3.1.4.7,13.

•medhåyåi rathakåram # VS.30.6; TB.3.4.1.2.

•medhå vanå na k®±avanta ûrdhvå # RV.1.88.3b.

•medhåvinaµ pitaro garbham å dadhu¿ # Kåuç.89.6b.

•medhåvinaµ brahmacaryopapannam # ViDh.29.10b; VåDh.2.9b; N.2.4b.

•medhåvî dikßu manaså tapasvî # TB.3.7.6.3c; ApÇ.4.5.3c.

•medhåvî bhûyåsam ajaråjariß±u¿ # RVKh.10.151.6e.

•medhåvy ahaµ sumanå¿ supratîka¿ # RVKh.10.151.9a.

•medhåvy aham asåni # PG.2.4.3.

•medhiråso vipaçcita¿ # RV.8.43.19b.

•medhe v®±îta martya¿ # RV.8.6.44b.

•medho rabhîyån # AÇ.3.4.14.

•medhyaµ såtråjito hayam # ÇB.13.5.4.21b.

•medhyåmedhyavibhågajñe # ÇG.2.13.5a.

•menakå ca sahajanyå cåpsarasåu # VS.15.16; TS.4.4.3.1; MS.2.8.10: 114.17; KS.17.9; ÇB.8.6.1.17.

•menåbhavo v®ßa±açvasya sukrato # RV.1.51.13c.

•menåm açvasya pari måtaraµ go¿ # RV.1.121.2d.

•meni¿ çatavadhå hi så # AV.12.5.16a.

•meni¿ çaravyå bhava # AV.12.5.59a.

•mene iva tanvå çumbhamåne # RV.2.39.2c.

•mene bhejåno am®tasya tarhi # KS.35.3c. See manye etc.

•mendro no viß±ur maruta¿ pari khyan # RV.7.93.8c.

•menyå menir asi # AV.2.11.1.

•menyå menir asy amenayas te santu # AV.5.6.9c.

•memaµ yajñaµ yajamånaµ ca rîrißa¿ # TB.3.7.8.2b; ApÇ.9.18.1b.

•memaµ yajñaµ tamo vidat # KS.35.5a. See må yajamånaµ tamo.

•memaµ sanåbhir uta vånyanåbhi¿ # AV.1.30.1c.

•memam anye m®tyavo hi¯sißu¿ çataµ ye # AV.2.28.1b.

•memaµ prå±o håsîn mo apåna¿ # AV.2.28.3c; 7.53.4a.

•memaµ pråpat påurußeyo vadho ya¿ # AV.1.30.1d.

•memaµ mitrå vadhißur mo amitrå¿ # AV.2.28.3d.

•memå indra gåvo rißat # AV.20.127.13a; ÇÇ.12.15.1.4a.

•me råya¿ # VS.4.22; KS.2.5; 24.4; ÇB.3.3.1.8; KÇ.7.6.22. See under asme te råya¿.

•meßa iva våi saµ ca vi corv acyase (KS.ApÇ. iva yad upa ca vi ca carvati) # AV.6.49.2a; KS.35.14a; ApÇ.14.29.3a.

•meßaµ viprå abhisvarå (SV. @svare) # RV.8.97.12b; AV.20.54.3b; SV.2.281b.

•meßaµ te çug ®chatu (KS. te kßut) # MS.2.7.17: 103.1; KS.16.17. See uß†raµ etc.

•meßam åra±yam anu te diçåmi # MS.2.7.17: 102.19; KS.16.17. See uß†ram etc.

•meßas två pacatåir avatu # TS.7.4.12.1; KSA.4.1; TB.3.8.17.5; ApÇ.20.11.16; 17.4. See våyuß †vå pacatåir.

•meßa¿ sarasvatî bhißak # VS.21.31c; MS.3.11.2c: 141.7; TB.2.6.11.2c.

•meßå vi varhi må yugaµ vi çåri # RV.3.53.17b.

•meßîßu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1.

•meßu¿ paptad indrasyåhany ågate # AV.7.52.2d.

•meßeveßå saparyå purîßå # RV.10.106.5d.

•meßo bhûto’bhi yann aya¿ # RV.8.2.40c; N.3.16.

•meßo’si mama bhogåya bhava # TS.1.2.3.3.

•me såuhårdåya me çriyåi # ÇÇ.15.25b. See såuhårdyåya.

•meha kasya canåmamat # TA.4.35.1c; HG.1.17.2c.

•meha gåtram avahå må çarîram # TA.6.4.2b.

•mehatnvå sarathaµ yåbhir îyase # RV.10.75.6d.

•mehanå ketasåpa¿ # RV.5.38.3b.

•mehanåd vanaµkara±åt (ApMB. valaµ@) # RV.10.163.5a; AV.20.96.21a; ApMB.1.17.5a (ApG.3.9.10).

•mehanti bahulaµ çriyam # TA.3.11.6b.

•måighîr vidyuto våca¿ # VS.23.35c. See meghyå.

•måitaµ panthåm anu gå bhîma eßa¿ # AV.8.1.10a.

•måitra¿ çarasi saµtåyyamåne # VS.39.5.

•måitråbårhaspatyå dhûmralalåmås tûparå¿ # TS.5.6.11.1; KSA.9.1.

•måitråvaru±as te cakßußî påtv asåu # AÇ.6.9.3.

•måitråvaru±asya camasådhvaryav (MÇ. @ya) ådrava (ÇB.KÇ. ehi) # TS.6.4.3.3; ÇB.3.9.3.16; KÇ.9.3.3; ApÇ.12.5.2; MÇ.2.3.2.9.

•måithunam (sc. varjaya) # GG.3.1.17.

•måinaµ yajñahano vidan # ApÇ.7.7.2c.

•måinaµ hi¯siß†aµ svåµ yonim åviçantåu # AB.8.8.11d. See under må må hi¯siß†aµ svaµ.

•måinaµ hi¯sî¿ # ÇG.1.28.14.

•måinam agne vi daho måbhi çoca¿ (AV. çûçuca¿) # RV.10.16.1a; AV.18.2.4a; TA.6.1.4a; AÇ.6.10.19. Ps: måinam agne vi daha¿ Kåuç.81.33,44; måinam agne ÇÇ.4.15.1; 16.12.19. Cf. B®hD.6.161.

•måinå arvå re±ukakå†a¿ p®±ak (KS. pra±ak) # MS.4.13.8: 209.12; KS.19.13; TB.3.6.13.1.

•måinåge ca mahågiråu # TA.1.31.2b.

•måinåm arcißå må tapasåbhi (VS.KS. måinåµ tapaså mårcißåbhi) çocî¿ (KS. çoca¿; TS. çûçuca¿) # VS.12.15c; TS.4.1.9.3c; 2.1.5c; MS.2.7.8c: 85.18; KS.16.8c.

•måindryaµ jyåiß†hyaµ çråiß†hyam agnir dadhåtu svåhå # KÇ.10.9.9. Cf. må måindryaµ.

•måibhyo bhåißî¿ çatåudane # AV.10.9.7d.

•måivaµ må¯stå (read må¯sthå¿ ?) priye’ham # TA.6.1.2a.

•måivåpo moßadhîr (!) hi¯sî¿ # AÇ.3.6.24a.

•måißåµ kaµ canoc chißa¿ # TS.4.6.4.5d; TB.3.7.6.23d; ApÇ.3.14.3d. See under måmîßåµ kaµ.

•måißåµ nu gåd aparo artham (TB.ApÇ.ApMB. ardham) etam # RV.10.18.4b; AV.12.2.23b; VS.35.15b; ÇB.13.8.4.12b; TB.3.7.11.3b; ApÇ.9.12.4b; ApMB.2.22.24b. See må no nu gåd.

•måißåm agne våstu bhûn mo apatyam # AV.7.108.1d.

•måißåm uccheßi kiµ cana # AV.11.9.13c. See under måmîßåµ kaµ.

•måißåµ mocy aghahåraç ca nendra # SV.2.1214c.

•måißo asmån avahåya parågåt # KS.7.12d. See under avahåya.

•mo apåno’pi dhåyi te # AV.5.30.15b.

•mo abhivyådhino vidan # AV.1.19.1b. Cf. under må två paripanthino.

•mo asmåkam ®ßî±åm # RV.5.65.6d.

•mo asmåkaµ momuhad bhågadheyam # AÇ.8.14.4e.

•mo ahaµ dvißate (TB.ApÇ. @to) radham # RV.1.50.13d; TB.3.7.6.23d; ApÇ.4.15.1d.

•mo åsåµ gopatî rißat # AV.20.127.13b; ÇÇ.12.15.1.4b.

•mokhå bhråjanty abhi vikta jaghri¿ # RV.1.162.15b; VS.25.37b; TS.4.6.9.2b; MS.3.16.1b: 183.10; KSA.6.5b.

•moghaµ vå devå¯ apyûhe agne # RV.7.104.14b; AV.8.4.14b.

•moghaµ vettå kurute tantum etam # ApDh.2.6.13.6d.

•mogham annaµ vindate apracetå¿ # RV.10.117.6a; TB.2.8.8.3a; ÇG.2.14.26. Cf. B®hD.1.49, and Mahåbh.5.12.20.

•moghas ta eßa kaçyapåyåsa saµgara¿ # AB.8.21.10d. See m®ßåißa.

•moghåçißo yanty anivartamånå¿ # GB.1.5.25c.

•mo ca na¿ kiµ canåmamat # RV.9.114.4d. See under må ca na¿.

•moc chißa¿ piçitaµ cana # AV.6.127.1d.

•mota vadhî raçmibhi¿ sûryasya # AV.7.11.1d.

•mota sûro aha evå cana # RV.6.48.17c.

•mo te rißan ye achoktibhir vaso # RV.8.103.13a.

•mottaråd adharåd uta # AV.12.1.32b. Cf. under uttaråd adharåd uta.

•moda¿ pramoda ånanda¿ # TB.2.4.6.5a. See under ånandå, and cf. muda¿.

•modamånåu sve g®he (AV. @nåu svastakåu) # RV.10.85.42d; AV.14.1.22d.

•modå¿ pramodå aºgulî¿ # VS.20.6c; MS.3.11.8c: 152.2; KS.38.4c; TB.2.6.5.4c.

•modåma çarada¿ çatam # TA.4.42.5; HG.1.7.10; ApMB.2.5.16 (ApG.4.11.18).

•modå moda iva # ApÇ.13.13.8,10; 15.14.

•modå modåiva # MÇ.2.5.1.47.

•modå modåivom # AÇ.5.20.6.

•modåya två # VS.19.8; KS.37.18; TB.2.6.1.5; ApÇ.19.7.4.

•modåya svåhå # KSA.1.5.

•modåyånukroçakam # TB.3.4.1.15.

•mopahasvåna å dabhan # RV.8.45.23b; AV.20.22.2b; SV.2.82b.

•mopåråma jihvayeyamånam # AV.11.2.17c.

•moßathå v®kßaµ kapaneva vedhasa¿ # RV.5.54.6b; N.6.4.

•mo ßu ±a¿ parå-parå # RV.1.38.6a.

•mo ßu ±a¿ soma m®tyave parå då¿ # RV.10.59.4a. Cf. B®hD.7.92.

•mo ßu te kiµ canåmamat # RV.10.59.8e,9f,10e. See under må ca na¿.

•mo ßu tvåm atra bahavo hi viprå¿ # RV.2.18.3c.

•mo ßu två våghataç cana # RV.7.32.1a; SV.1.284a; 2.1025a; AB.5.7.8; AA.5.2.4.2; AÇ.7.3.19; ÇÇ.16.21.24; 18.8.9; Svidh.2.3.4.

•mo ßu devå ada¿ sva¿ # RV.1.105.3a.

•mo ßu pa±î¯r abhy etåvato bhût # AV.5.11.7c.

•mo ßu pra sedhîr muhur in mamandhi # RV.10.27.20b.

•mo ßu brahmeva tandrayu¿ # RV.8.92.30a; AV.20.60.3a; SV.2.176a.

•mo ßu varu±a m®nmayam # RV.7.89.1a.

•mo ßu vo asmad abhi tåni påu¯syå # RV.1.139.8a; AV.20.67.2a; AÇ.8.1.2. P: mo ßu vo asmat ÇÇ.10.7.7.

•mo ßû ±a indråtra p®tsu devåi¿ (KS. devå¿; TS.MS. deva) # RV.1.173.12a; VS.3.46a; TS.1.8.3.1a; MS.1.10.2a: 141.12; KS.9.4a; ÇB.2.5.2.28a. Ps: mo ßû ±a indra ApÇ.8.6.24; MÇ.1.7.4.14; mo ßû ±a¿ KÇ.5.5.12.

•mo ßû ±o atra juhuranta devå¿ # RV.3.55.2a.

•mo ßvatvam asmån tarådhån # MS.4.9.12c: 133.3 (corrupt). See under må no andhe.

•mo ßv adya durha±åvån # RV.8.2.20a.

•mo ßv anyatra gantana # RV.7.59.5d.

•mo ßv anyå¯ upåratam # RV.8.5.13c.

•mo ßv eßåm asavo yamaµ gu¿ # AV.18.3.62d.

•mohayitvå nipadyate (RVKh. prapadyante) # RV.10.165.6b; RVKh.10.127.10c; AV.20.96.16b; MG.2.18.2b.

•mohayißyan yajamånasya lokån # Kåuç.125.2b.

•måuñjå ad®ß†å våiri±å¿ # RV.1.191.3c.

•måustak®tena surabhi¿ # ApÇ.20.15.13a.

•mrokaµ khaniµ tanûdûßim # AV.16.1.7b.

•mrokaµ nirdåhaµ kravyådam # AV.5.31.9c.

•mrokånumroka punar vo yantu etc. # ûha of çerabhaka etc., AV.2.24.3.

•mroko manohå khano nirdåha åtmadûßis tanûdûßi¿ # AV.16.1.3.

•mlåpayåmi bhraja¿ çibhram # AV.7.90.2c.

•ya åkara¿ sahasrå ya¿ çatåmagha¿ # RV.8.33.5c.

•ya åktåkßa¿ svabhyakta¿ # AV.20.128.7a; ÇÇ.12.21.2.2a.

•ya åkßiyanti p®thivîm uta dyåm # AV.18.2.49c.

•ya åkßiyan p®thivîµ yåd ajåyata # AV.12.1.57b.

•ya ågachåt pathibhir devayånåi¿ # MÇ.2.5.5.21c. See yad ågachåt.

•ya ågare m®gayante # AV.4.36.3a.

•ya åºgiraso namasopasadya¿ # RV.10.47.6c.

•ya åjagma (N. @mu¿) savane må (read in AV. savanemå; TS.KS. savanedaµ; N. savanam idaµ; VS.MS.ÇB. ya åjagmedaµ savanaµ) jußå±å¿ # AV.7.97.4b; VS.8.18b; TS.1.4.44.2b; MS.1.3.38b: 44.10; KS.4.12b; ÇB.4.4.4.10; N.12.42b.

•ya åjißu maghavå ç®±va eka¿ # RV.4.17.9b.

•ya å±¥akoçe bhuvanaµ bibharti # TA.3.11.4a.

•ya åt®±atty (SaµhitopanißadB. åt®±oty) avitathena (VåDh. avidathena) kar±åu # SaµhitopanißadB.3a; VåDh.2.10a; N.2.4a. See ya åv®±oty.

•ya åtmadå baladå yasya viçve # RV.10.121.2a; AV.4.2.1a; 13.3.24a; VS.25.13a; TS.4.1.8.4a; 7.5.17.1a; N®pU.2.4a. P: ya åtmadå TB.3.8.18.5; Våit.8.22; 28.5; ApÇ.16.7.11; 20.12.6; 13.2; Kåuç.44.1; 45.1. See ya ojodå baladå.

•ya åtmånam atimåtram # AV.8.6.13a.

•ya ådadi¿ svar n®bhi¿ # RV.8.46.8c.

•ya åditya çavaså våµ namasvån # RV.7.85.4b.

•ya ådityånåµ bhavati pra±îtåu # RV.2.27.13d; TS.2.1.11.4d; MS.4.14.14d: 239.6.

•ya åd®tyå paripanthîva çûra¿ # RV.1.103.6c.

•ya åd®tyå çaçamånåya sunvate # RV.8.66.2c; SV.2.38c.

•ya ådhråya cakamånåya pitva¿ # RV.10.117.2a.

•ya ånayat paråvata¿ # RV.6.45.1a; SV.1.127a; DB.1.15; AA.5.2.5.2; ÇÇ.18.7.18. Cf. B®hD.5.108.

•ya åntarikßå¿ (sc. sarpås tebhya imaµ baliµ haråmi) # HG.2.16.6. See ye sarpå¿.

•ya åpir nityo varu±a priya¿ san # RV.7.88.6a.

•ya åbabhûva bhuvanåni viçvå # VS.32.5b; JB.1.205b; ÇÇ.9.5.1b; Våit.25.12a. See ya åvababhûva, and cf. ya åviveça etc.

•ya åbedhe prathamo devo agre # AV.5.28.11b.

•ya åmaµ må¯sam adanti # AV.8.6.23a.

•ya åmasya kravißo gandho asti # RV.1.162.10b; VS.25.33b; TS.4.6.8.4b; MS.3.16.1b: 182.12; KSA.6.4b.

•ya åyukta tujå girå # RV.5.17.3b.

•ya åyuµ kutsam atithigvam ardaya¿ # RV.8.53 (Vål.5).2a.

•ya åra±yå¿ paçavo viçvarûpå¿ # TS.3.1.4.2a; KS.30.8a,9; TA.3.11.12a (bis); MÇ.1.8.3.3a. P: ya åra±yå¿ MÇ.1.8.3.23.

•ya åra±yå vyadhvarå¿ # AV.6.50.3c.

•ya årita¿ karma±i-karma±i sthira¿ # RV.1.101.4b; N.5.15.

•ya årjîkeßu k®tvasu # RV.9.65.23a; SV.2.514a.

•ya årßeyebhyo yåcadbhya¿ # AV.12.4.2c,12a.

•ya åvabhûva (!) bhuvanåni viçvå¿ (!) # PB.12.13.32b. See under ya åbabhûva.

•ya åvahad uçînarå±yå ana¿ # RV.10.59.10b.

•ya åviviçur urv antarikßam # AV.18.2.49b; 3.59b.

•ya åviveça dvipado yaç catußpada¿ (KS. dvipadaç catuß@) # AV.3.21.2c; MS.2.13.13c: 162.13; KS.40.3c; ApÇ.16.35.1c.

•ya åviveça bhuvanåni viçvå # VS.8.36b; KS.40.3c; TB.3.7.9.5b; TA.10.10.2b; ApÇ.14.2.13b; 16.35.1c; MahånU.9.4b; N®pU.2.4b. Cf. under ya åbabhûva.

•ya åviveçoßadhîr (MS. @çåußadhîr) yo vanaspatîn # AV.3.21.1c; MS.2.13.13c: 162.11.

•ya åviß†o vayassu yo m®geßu # AV.3.21.2b. See vayå¯si ya.

•ya åv®±oty avitathena kar±åu # ViDh.30.47a. See ya åt®±atty.

•ya åça¯seta bhûtyåm # AV.12.4.44d,46d.

•ya åçånåm åçåpålas turîya¿ # AV.1.31.3c.

•ya åçånåm åçåpålå¿ # AV.1.31.2a.

•ya åçvaçvå amavad vahante # RV.5.58.1c.

•ya åsåµ k®ß±e lakßma±i # TS.7.4.19.2c; KSA.4.8c.

•ya åsåµ biladhåvana¿ # TS.7.4.19.1a; KSA.4.8a.

•ya åsicat saµdugdhaµ kumbhyå saha # TS.3.2.8.4c.

•ya åsiñcanti rasam oßadhîßu # AV.4.27.2b.

•ya åsîdanti daµpatî # RV.10.85.32b; AV.14.2.11b; SMB.1.3.12b; ApMB.1.6.10b.

•ya åsurå manußyå åttadhanva¿ # Kåuç.104.2a.

•ya åste yaç ca carati (AV. yaç carati) # RV.7.55.6a; AV.4.5.5a.

•ya åsyan ye avås®jan # AV.4.6.7b.

•ya åsv atka åçaye # RV.8.41.7a.

•ya åhanå duhitur vakßa±åsu # RV.5.42.13c.

•ya åhutim (JUB. @tîr) atyamanyanta devå¿ # AV.10.8.35c; JUB.1.34.6c.

•ya åhutiµ pari vedå namobhi¿ # RV.6.1.9c; MS.4.13.6c: 207.8; KS.18.20c; TB.3.6.10.4c.

•ya åhutiµ pari vedå vaßa†k®tim # RV.1.31.5c.

•ya åhutîr atyamanyanta etc. # see ya åhutim aty@.

•ya ita strî pumå¯ jabhåra # AV.7.95.3d.

•ya ito’gnir janißyate sa na¿ saha # ÇB.4.6.8.15; KÇ.12.2.8.

•ya it tad vidus ta ime (AV. te amî) sam åsate # RV.1.164.39d; AV.9.10.18d; TB.3.10.9.14c; TA.2.11.1d; ÇvetU.4.8c; N®pU.4.2c; 5.2c; N.13.10d.

•ya it tad vidus te am®tatvam ånaçu¿ # RV.1.164.23d; AV.9.10.1d; AB.3.12.6d; KB.14.3d.

•ya idaµ viçvaµ bhuvanaµ jajåna # AV.13.3.15c.

•ya idaµ strî pumån aka¿ # AV.1.8.1c.

•ya idaµ dîrghaµ prayataµ sadhastham # RV.1.154.3c.

•ya idam akas tasmåi namas tasmåi svåhå # TB.3.7.8.3; ApÇ.9.18.7.

•ya idaµ pratipaprathe # SV.2.1059a.

•ya iddha åvivåsati # RV.6.60.11a; SV.2.500a.

•ya indur våram åviçat # RV.9.38.5c; SV.2.627c.

•ya indo¿ pavamånasya # RV.9.114.1a.

•ya indra indriyaµ dadhu¿ # VS.20.70a; MS.3.11.4a: 145.7; KS.38.9a; TB.2.6.13.2a. P: ya indre KÇ.19.6.18.

•ya indra iva deveßu # AV.9.4.11a.

•ya indra camaseßv å # RV.8.82.7a; SV.1.162a. P: ya indra camaseßv å soma¿ AÇ.6.4.10.

•ya indra ja†hareßu te # RV.8.92.23c; SV.2.1011c.

•ya indra yatayas två # RV.8.6.18a.

•ya indra v®trahantama¿ # RV.8.46.8b; 92.17b.

•ya indra çußmo maghavan te asti # RV.7.27.2a; TB.2.8.5.7a.

•ya indra sasty avrata¿ # RV.8.97.3a.

•ya indra somapåtama¿ # RV.8.12.1a; AV.20.63.7a; SV.1.394a; AA.5.2.5.2; AÇ.6.4.10; 7.8.2; 8.12.22; ÇÇ.18.12.3; Våit.27.15; 31.20. Cf. B®hD.6.48.

•ya indrasya h®daµsani¿ # RV.9.61.14c; SV.2.686c.

•ya indrågnî asanaµ sakhåyåu # KS.40.9d. See yo agnîßomåv ajuße.

•ya indrågnî citratamo ratho våm # RV.1.108.1a. Cf. B®hD.3.131.

•ya indrågnî suteßu våm # RV.6.59.4a; N.5.22a.

•ya indråya vacoyujå # RV.1.20.2a.

•ya indråya sutasomo dadåçat # RV.5.37.5d.

•ya indråya sunavat somam adya # RV.4.24.7a.

•ya indråya sunavåmety åha # RV.4.25.4c; 5.37.1d.

•ya indråya sunutha somam adraya¿ # RV.10.76.8b.

•ya indre karma±å bhuvat # RV.7.32.13d; AV.20.59.4d.

•ya indre±a sarathaµ yåti deva¿ # AV.3.21.3a. See yenendrasya.

•ya indro harivån na dabhanti taµ ripa¿ # RV.7.32.12c; AV.20.59.3c.

•ya invati dravi±åni pracetå¿ # RV.6.5.1c.

•ya imaµ yajñaµ svadhayå dadante (ÇÇ. bhajante) # VS.8.61b; TS.1.5.10.4b; ÇÇ.13.12.13b. See under imaµ yajñaµ svadhayå.

•ya imaµ yajñam ayajanta pûrve # RV.10.130.6d.

•ya imaµ yajñam avån ye yajñapatiµ vardhån # TS.2.6.7.4; MS.4.13.5: 205.16; ÇB.1.8.1.27; TB.3.5.8.3; 13.3; AÇ.1.7.7; ÇÇ.1.12.1.

•ya imaµ yajñaµ manaså ciketa # AV.7.2.1c; 5.5c.

•ya imaµ durgåstavaµ pu±yam # RVKh.10.127.13c.

•ya imå¿ prajå viçvakarmå jajåna # MS.2.7.17c: 102.9. See yena prajå viçva@.

•ya imå¯l lokån îçata îçanîbhi¿ # ÇvetU.3.2b; ÇirasU.5b.

•ya imåµ saµviv®tsati # AV.8.6.16d.

•ya imåµ devo mekhalåm åbabandha # AV.6.133.1a. P: ya imåm Kåuç.47.14.

•ya imåµ pratîcîm åhutim # AV.11.10.26c.

•ya imå viçvå jåtåni # RV.5.82.9a; MS.4.12.6a: 198.1; KS.10.12a; 23.12; AB.1.9.7; ÇB.13.4.2.7; AÇ.4.3.2; 10.6.9; ÇÇ.5.5.2; 16.1.21; MÇ.5.2.7.27.

•ya imå viçvå bhuvanåni cåk¬pe # AV.7.87.1c; ÇirasU.6c. See yo rudro viçvå.

•ya imå viçvå bhuvanåni juhvat # RV.10.81.1a; VS.17.17a; TS.4.6.2.1a; MS.2.10.2a: 133.1; KS.18.1a; ApÇ.17.14.2; MÇ.6.2.5. Ps: ya imå viçvå bhuvanåni ÇÇ.6.11.9; ya imå viçvå VS.34.58. Cf. B®hD.7.117. The stanzas VS.17.17,18 are designated as våiçvakarma±e (sc. ®cåu) ÇB.9.2.2.6.

•ya ime ubhe ahanî # RV.5.82.8a.

•ya ime dyåvåp®thivî jajåna # RV.4.56.3b; AV.13.3.1a; MS.4.14.7b: 224.9; TB.2.8.4.7b. P: ya ime dyåvåp®thivî Kåuç.49.19.

•ya ime dyåvåp®thivî janitrî # RV.10.110.9a; AV.5.12.9a; VS.29.34a; MS.4.13.3a: 202.11; KS.16.20a; TB.3.6.3.4a; AÇ.3.8.1; N.8.14a.

•ya ime dyåvåp®thivî tastabhåne # MS.2.13.23a: 168.16; KS.40.1a.

•ya ime dyåvåp®thivî mahitvå # MS.4.14.12a: 236.2; TB.2.8.4.3a.

•ya ime rodasî ubhe # RV.3.53.12a.

•ya ime rodasî mahî # RV.8.6.17a; 9.18.5a.

•ya ißavo yåtudhånånåm # MS.2.7.15a: 97.3. See yå ißavo, and yeßu vå.

•ya ißå vartate saha # RV.8.5.34b.

•ya iha nåneva paçyati # ÇB.14.7.2.22b; B®hU.4.4.22b; KU.4.10d,11d.

•ya iha pitara edhatur asmåkaµ sa¿ # ÇÇ.4.5.1.

•ya iha pitaro jîvå iha vayaµ sma asmå¯s (Shankar Pandit's edition, avoiding the false saµdhi, reads smas, asmå¯s) te’nu vayaµ teßåµ çreß†hå bhûyåsma # AV.18.4.87. See next.

•ya iha pitaro manußyå vayaµ teßåµ çreß†hå bhûyåsma # ÇÇ.4.5.1. See prec.

•ya îµ rajånåv ®tuthå vidadhat # RV.6.62.9a.

•ya îµ vahanta åçubhi¿ # RV.5.61.11a. Cf. B®hD.5.70. See yadî vahanty.

•ya îµ vahåte mahißîm ißiråm # RV.5.37.3b.

•ya îµ vahåte ya îµ vå vareyåt # RV.10.27.11d; Våit.38.6d.

•ya îºkhayanti parvatån # RV.1.19.7a.

•ya îjånå¿ pitaro ye pitåmahå¿ # KÇ.25.9.6a.

•ya îµ cakåra na so asya veda # RV.1.164.32a; AV.9.10.10a; N.2.8a.

•ya îµ ciketa guhå bhavantam # RV.1.67.7a.

•ya îµ ciketad am®tasya gopå¿ # RV.6.9.3c.

•ya îµ jag®bhur ava te s®jantu # RV.5.2.5c.

•ya îµ jajåna svaryaµ suvajram # RV.4.17.4c.

•ya îµ dadarça hirug in nu tasmåt # RV.1.164.32b; AV.9.10.10b; N.2.8b.

•ya îm arvåñcaµ karate yajatram # RV.7.88.1c.

•ya îm å devayuµ janam # RV.4.9.1b; KS.40.14b. See aya å.

•ya îm åhu¿ surabhir nir hareti # RV.1.162.12b; VS.25.35b; TS.4.6.9.1b; MS.3.16.1b: 183.2; KSA.6.5b.

•ya îm enaµ devå anvamadan # ÇÇ.8.16.1.

•ya îµ pußyanta indhate # RV.4.8.5c; KS.12.15c.

•ya îµ bhavanty åjaya¿ # RV.7.32.17b.

•ya îvate brahma±e gåtum åirat # RV.4.4.6b; TS.1.2.14.3b; MS.4.11.5b: 173.4; KS.6.11b.

•ya îvato v®ßa±o asti gopå¿ # RV.7.56.18c.

•ya îçire bhuvanasya pracetasa¿ # RV.10.63.8a.

•ya îçe asya dvipadaç catußpada¿ # RV.10.121.3c; VS.23.3c; 25.11c; TS.4.1.8.4c; 7.5.16.1c; KS.4.16c. See under îçe yo asya.

•ya îçe paçupati¿ paçûnåm # AV.2.34.1a; Kåuç.44.7. P: ya îçe Våit.10.16; Kåuç.59.21. See yeßåm îçe.

•ya îçe mahato mahån # VS.20.32c.

•ya ukthå kevalå dadhe # RV.8.52 (Vål.4).3a.

•ya ukthebhir na vindhate # RV.8.51 (Vål.3).3a.

•ya ugra iva çaryahå # RV.6.16.39a; SV.2.1057a; TS.2.6.11.4a; AB.1.25.8; AÇ.4.8.8. P: ya ugra iva ÇÇ.5.11.7.

•ya ugra¿ sann aniß†®ta¿ # RV.8.33.9a; AV.20.53.3a; 57.13a; SV.2.1048a.

•ya ugrå arkam ån®cu¿ # RV.1.19.4a.

•ya ugrî±åm ugrabåhur yayu¿ # AV.4.24.2a.

•ya ugrebhyaç cid ojîyån # RV.9.66.17a.

•ya u cån®tavådina¿ # TA.6.5.3d.

•ya u cottarata å yayu¿ # SMB.2.6.3b.

•ya uto martyebhya¿ # AV.19.35.5b.

•ya uttamå adhamå våru±å ye # AV.6.121.1b; 7.83.4b.

•ya uttarato juhvati jåtaveda¿ # AV.4.40.4a. Cf. asyåµ ma udîcyåµ.

•ya u tridhåtu p®thivîm uta dyåm # RV.1.154.4c.

•ya udagån mahato’r±avåt # TA.4.42.5a. P: ya udagåt BDh.2.5.8.11.

•ya udåjan pitaro gomayaµ vasu # RV.10.62.2a.

•ya udåna† paråya±am # RV.10.19.5b; AV.6.77.2a.

•ya udåna¥ vyayanam (AV. @na± nyåyanam) # RV.10.19.5a; AV.6.77.2b.

•ya udårå antarhitå¿ # AV.11.9.16c.

•ya udîcyåµ diçi rohitapipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•ya udîcyåµ diçi sarparåja eßa te bali¿ # SMB.2.1.4.

•ya ud®ci yajñe adhvareß†hå¿ # RV.10.77.7a.

•ya ud®cîndra devagopå¿ sakhåya¿ # RV.1.53.11a; AV.20.21.11a. P: ya ud®ci Våit.26.7.

•ya uddhatå uta ye nikhåtå¿ # ApÇ.1.8.7c.

•ya udna¿ phaligaµ bhinat # RV.8.32.25a.

•ya udyantam årohati sûryam ahne # TB.3.7.4.3b; ApÇ.4.1.8b.

•ya upariß†åj juhvati jåtaveda¿ # AV.4.40.7a. Cf. asyåµ ma ûrdhvåyåµ.

•ya ubhåbhyåµ praharasi # AV.7.56.8a.

•ya uråv antarikßa å # RV.5.52.7b.

•ya uro grîvåç cikyu¿ pûrußasya # AV.10.2.4b.

•ya u våte yas te mahimå tena saµbhava # JB.1.128c,327c. Part of yas te agnåu.

•ya u vidyåyåµ ratå¿ # VS.40.12d; ¡çåU.9d.

•ya uçatå manaså somam asmåi # RV.10.160.3a; AV.20.96.3a.

•ya u çriyå dameßv å # RV.2.8.3a.

•ya u saµbhûtyåµ ratå¿ # VS.40.9d; ÇB.14.7.2.13d; B®hU.4.4.13d; ¡çåU.12d.

•ya usrå±åm apîcyå # RV.8.41.5b.

•ya usriyå apyå (SV. api yå) antar açmana¿ (SV. açmani) # RV.9.108.6a; SV.1.585a.

•ya u svayaµ vahate so araµ karat # RV.5.44.8d.

•ya ûrû anusarpati # AV.9.8.7a.

•ya ûrdhvayå svadhvara¿ # RV.1.127.1d; AV.20.67.3d; SV.1.465d; 2.1163d; VS.15.47d; TS.4.4.4.8d; MS.2.13.8d: 158.4; KS.26.11d; 39.15d.

•ya ûrdhvåyåµ diçy aru±apipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•ya ûrmir havißya indriyåvå¯s (KS. indriyåvån madintamas) taµ va ®dhyåsam # KS.35.3; ApÇ.14.18.1.

•ya ®kßåd a¯haso mucat # RV.8.24.27a.

•ya ®jrå mahyaµ måmahe # RV.8.1.32a.

•ya ®jrå våtara¯hasa¿ # RV.8.34.17a.

•ya ®tava ®tubhyo’dhy åsan, pûrå (purå ?) sûryåc candramasaç ca pûrve, yebhi¿ prajånaµ pradiço diçaç ca, tån anv årohåmi tapaså brahma±å ca # JB.2.51 (52)abcd.

•ya ®tavaç candramaso’dhi pûrva ®caµ våcaµ bråhma±am åbabhûvya¿ (?) # JB.2.51 (52).

•ya ®te cid abhiçrißa¿ # RV.8.1.12a; AV.14.2.47a; SV.1.244a; PB.9.10.1a; KÇ.25.5.30a; MÇ.3.8.2; Kåuç.57.7; 77.7; GG.2.4.3. P: ya ®te cit ÇÇ.13.12.13; Våit.12.7; ÇG.5.8.4. See under jari cetîd.

•ya ®te cid gås padebhya¿ # RV.8.2.39a.

•ya ®tena sûryam årohayan divi # RV.10.62.3a.

•ya ®tviya¿ pra te vanve # TB.2.4.3.10a; 3.7.9.6a; ApÇ.14.2.13a.

•ya ®ßva¿ çråvayatsakhå # RV.8.46.12a.

•ya ®ßvå ®ß†ividyuta¿ # RV.5.52.13a.

•ya eka ic cyåvayati pra bhûma # RV.4.17.5a.

•ya eka ic chatapatir janeßu # TB.2.8.4.2c. See ya ekå iñ.

•ya eka it tam u ß†uhi # RV.6.45.16a.

•ya eka id apratir manyamåna¿ # RV.5.32.3c.

•ya eka id dhavyaç carßa±înåm # RV.6.22.1a; AV.20.36.1a; AB.6.18.3; 19.3; KB.25.5,6; GB.2.6.1 (bis); ÇÇ.14.50.2; 18.4.7; 5.7; Våit.31.25. Ps: ya eka id dhavya¿ ÇÇ.11.14.6; 12.4.11; ya eka it AÇ.7.5.20; 9.7.29.

•ya eka id bhûr atithir janånåm # SV.1.372b. See eko vibhûr.

•ya eka id vidayate # RV.1.84.7a; AV.20.63.4a; SV.1.389a; 2.691a; AA.5.2.5.2; AÇ.7.8.2; ÇÇ.18.12.6; Våit.27.15; 31.20; 33.18; 40.12; 41.11,18,22; 42.7. P: ya eka id vidayate vasu N.4.17.

•ya eka in nary apå¯si kartå # RV.8.96.19c.

•ya eka-eka åyaya # RV.5.61.1b.

•ya ekam ojas tredhå vicakrame # AV.1.12.1d.

•ya ekavîra¿ sa janåsa indra¿ # AV.20.34.17d.

•ya ekaç carßa±înåm # RV.1.7.9a; 176.2b; AV.20.70.15a.

•ya ekå iñ çatapatir janeßu # MS.4.14.12c: 235.16. See ya eka ic cha@.

•ya eko asti da¯sanå # RV.8.1.27a.

•ya eko rudra ucyate # TA.1.12.1d.

•ya eko vasvo varu±o na råjati # RV.1.143.4d.

•ya etad vidur am®tås te bhavanti # KU.6.2d,9d; ÇvetU.3.1d,10c,13d; 4.17d,20d. See ya enaµ vidur, and ye tad vidur.

•ya etaµ devam ekav®taµ veda # AV.13.4.15.

•ya etasmi¯ loke stha yußmå¯s te’nu # TS.3.2.5.6; TB.1.3.10.8.

•ya etasmi¯ loke stha yûyaµ teßåµ vasiß†hå bhûyåsta # TS.3.2.5.6; TB.1.3.10.9. Cf. ye’tra pitara¿ pi@.

•ya etasya patho goptåras tebhya¿ svåhå # TA.6.2.1.

•ya etasya patho’bhirakßitåras tebhya¿ svåhå # TA.6.2.1.

•ya etasya patho rakßitåras tebhya¿ svåhå # TA.6.2.1.

•ya etasyåi diça¿ paråbhavann aghåyava¿ # TA.6.9.1c.

•ya etåvantaç ca (MS.KS. @to vå) bhûyå¯saç ca (MS.KS. @so vå) # VS.16.63a; TS.4.5.11.2a; MS.2.9.9a: 129.7; KS.17.16a. P: ya etåvanta¿ MÇ.11.7.1; B®hPDh.9.120.

•ya eti pradiça¿ sarvå¿ # ApMB.1.3.6a (ApG.2.4.15). See yad åißi.

•ya enaµ vidur am®tås te bhavanti # TA.10.1.3d; MahånU.1.11d. See under ya etad etc.

•ya enaµ veda satyena bhartum # TA.3.14.1d.

•ya enaµ hanti m®duµ manyamåna¿ # AV.5.18.5a.

•ya enad veda sa id enad (AV. enam) arhati # RVKh.10.128.6c; AV.19.26.1c.

•ya enam ådideçati # RV.6.56.1a.

•ya enaµ parißîdanti # AV.6.76.1a; Kåuç.50.4.

•ya enaµ paçußu dipsanti # AV.10.3.16c.

•ya enåµ vanim åyanti # AV.12.4.11a.

•ya enåµ nipriyåyate # AV.12.4.11d.

•ya enåm avaçåm åha # AV.12.4.17a.

•ya evaµ viduße’dattvå # AV.12.4.23a.

•ya evaµ viduße vaçåµ dadu¿ # AV.10.10.32c.

•ya evaµ vidyåt # AV.10.10.27a.

•ya evaµ vidvå¯saµ bråhma±aµ jinåti # AV.13.3.1f,2d–4d,5e,6f,7e,8d,9e–12e,13f,14f,15e,16f,17e,18f,19f,20d,21f,22d,23f,24e,25f.

•ya eva påpaµ karavat tasyåiva tat # ÇB.4.6.8.15; KÇ.12.2.8.

•ya evåsmi sa san yaje # TB.3.7.5.5; ApÇ.4.9.6. Cf. next, and idam ahaµ ya.

•ya evåsmi so’smi # ÇÇ.4.12.10. Cf. under prec.

•ya evedam iti bravat # RV.6.54.1c; RVKh.7.34.1d,2d.

•ya eßa ågan mama ced abhûd iha # AV.18.2.37b.

•ya eßa nihitas tvayi # AV.18.3.70b.

•ya eßa svapnana¯çana¿ (AV. @nåçana¿) # RV.10.86.21c; AV.20.126.21c; N.12.28c.

•ya eßåµ vißadhånaka¿ # SMB.2.7.3d. See yas te vißa@.

•ya eßåµ jyotißmå¯ uta yaç cakarça # AV.12.3.16b.

•ya eßåm eka ekaja¿ # AV.10.8.5d.

•ya eßåµ bh®tyåm ®±adhat sa jîvåt # RV.1.84.16d; AV.18.1.6d; SV.1.341d; TS.4.2.11.3d; MS.3.16.4d: 190.5; KSA.5.21d; N.14.25d.

•ya ojiß†ha indra taµ su no då¿ # RV.6.33.1a. P: ya ojiß†ha¿ ÇÇ.12.5.7.

•ya ojiß†has tam å bhara # RV.9.101.9a; SV.2.170a.

•ya ojodåtamo mada¿ # RV.8.92.17c.

•ya ojodå baladå yasya viçve # MS.2.13.23a: 168.9; KS.40.1a. See ya åtmadå.

•ya otavo ye ca tantava¿ # AV.14.2.51b.

•ya oßadhînåm adhipå babhûva # AV.4.15.10b.

•ya oßadhîr vîrudha åviveça # AV.7.87.1b; ÇirasU.6b.

•ya oßadhîßu paçußv apsv anta¿ (KS. paçußv åviveça) # AV.19.3.2b; KS.7.13b. See ye antarikßa oßa@.

•ya oßadhî¿ sacate yaç ca sindhûn # AV.12.3.50b.

•ya ohate rakßaso devavîtåu # RV.5.42.10a. Cf. B®hD.5.38.

•ya¿ kakubho nidhåraya¿ # RV.8.41.4a; AB.6.24.3; AÇ.7.2.17.

•ya¿ karmabhir mahadbhi¿ suçruto bhût # RV.3.36.1d.

•ya¿ kaç ca kakudi çrita¿ # AV.7.76.3d.

•ya¿ kîkaså¿ praç®±åti # AV.7.76.3a. P: ya¿ kîkaså¿ Kåuç.32.11.

•ya¿ kukßi¿ somapåtama¿ # RV.1.8.7a; AV.20.71.3a.

•ya¿ k®±oti pramotam # AV.9.8.4a.

•ya¿ k®±oti m®tavatsåm # AV.8.6.9a.

•ya¿ k®tyåk®n mûlak®d yåtudhåna¿ # AV.4.28.6a.

•ya¿ k®ntad id vi yonyam # RV.8.45.30a. Cf. B®hD.6.82 (B).

•ya¿ k®ß±a¿ keçy asura¿ # AV.8.6.5a.

•ya¿ k®ß±agarbhå nirahann ®jiçvanå # RV.1.101.1b; SV.1.380b.

•ya¿ kravyåt tam açîçamam # Kåuç.71.3. Cf. taµ kravyådam.

•ya¿ kravyåd aniråhita¿ # AV.12.2.35d.

•ya¿ kravyådaµ nirådadhat # AV.12.2.39d.

•ya¿ pañca carßa±îr abhi # RV.7.15.2a; 9.101.9c; SV.2.170c.

•ya¿ patyate v®ßabho v®ß±yåvån # RV.6.22.1c; AV.20.36.1c.

•ya¿ patha¿ samanuyåti # MS.2.9.10a: 130.3. P: ya¿ patha¿ MÇ.11.7.1; –11.7.2.

•ya¿ panthå vitato devayåna¿ # KS.39.2a; ApÇ.16.29.1a.

•ya¿ paramo b®haspatiç cikitvån # MS.1.3.12b: 35.3. See sa prathamo b®haspatiç.

•ya¿ paramo varu±o mitro agni¿ # KS.4.4c.

•ya¿ parasya prå±aµ paramasya teja ådade # AV.13.3.5c.

•ya¿ parasyå¿ paråvata¿ # RV.10.187.2a; AV.6.34.3a.

•ya¿ para¿ sa maheçvara¿ # TA.10.10.3d; MahånU.10.8d.

•ya¿ parußa¿ pårußeya¿ # AV.5.22.3a.

•ya¿ parvatån prakupitå¯ aram±åt # RV.2.12.2b; AV.20.34.2b.

•ya¿ parvatån vyadadhå¿ # AV.20.128.14a.

•ya¿ paçûnåµ rakßitå viß†hitånåm # MS.4.14.1b: 216.2; TB.2.8.1.4b.

•ya¿ paçûnåm adhipati¿ # GG.1.8.28a; KhG.2.1.26a. See yo devånåm asi, and yo bhûtånåm adhi@.

•ya¿ paçyåd uttare yuge # RV.10.72.1d.

•ya¿ påtraµ håriyojanam # RV.1.82.4c; SV.1.424c.

•ya¿ pårthivasya kßamyasya råjå # RV.2.14.11b.

•ya¿ pårthivåni tribhir id vigåmabhi¿ # RV.1.155.4c.

•ya¿ pårthivåni vimame rajå¯si # RV.1.154.1b; AV.7.26.1b; VS.5.18b; TS.1.2.13.3b; MS.1.2.9b: 19.8; KS.2.10b; ÇB.3.5.3.21b.

•ya¿ pårthivåni vimame sa etaça¿ # RV.5.81.3c; VS.11.6c; TS.4.1.1.2c; MS.2.7.1c: 74.5; KS.15.11c; ÇB.6.3.1.18.

•ya¿ påvaka¿ purutama¿ purû±i # RV.6.6.2c; TS.1.3.14.4c.

•ya¿ påvamånîr adhyeti # RV.9.67.31a; SV.2.648a; Rvidh.3.2.3. Cf. B®hD.6.133. See under påvamånîr adhy@.

•ya¿ pi¯çate sûn®tåbhi¿ suvîryam # RV.8.19.22c.

•ya¿ pitå sa puna¿ putra¿ # YogatattvaU.4c. Cf. pitå sann.

•ya¿ pitåsît prajåpate¿ # AV.19.53.8d.

•ya¿ pipruµ namuciµ yo rudhikråm # RV.2.14.5c.

•ya¿ puruße yo açmani # MS.2.13.13b: 162.10; KS.40.3b; ApÇ.16.35.1b. See ye puruße ye.

•ya¿ puß†åni saµs®jati dvayåni (TS.MS.KS. trayå±i) # AV.4.24.7b; TS.4.7.15.2b; MS.3.16.5b: 190.12; KS.22.15b.

•ya¿ pußpi±îç ca prasvaç ca dharma±å # RV.2.13.7a.

•ya¿ pûta¿ sa punåtu må # TB.1.4.8.1c. See ya¿ potå.

•ya¿ pûrvîr anv ånonavîti # RV.10.68.12b; AV.20.16.12b.

•ya¿ pûrvyåbhir uta nûtanåbhi¿ # RV.6.44.13c.

•ya¿ pûrvyåm anuß†utim # RV.8.68.7c.

•ya¿ pûrvyåya vedhase navîyase # RV.1.156.2a; TB.2.4.3.9a. P: ya¿ pûrvyåya ÇÇ.5.11.7.

•ya¿ p®±åti sa ha deveßu gachati # RV.1.125.5b.

•ya¿ p®tanåsu duß†ara¿ # RV.8.46.8d.

•ya¿ p®thivîµ vyathamånåm ad®¯hat # RV.2.12.2a; AV.20.34.2a.

•ya¿ p®thivyåµ cyåvayann eti v®kßån # Kåuç.135.9a.

•ya¿ potå sa punåtu na¿ (VS.MS.KS.ApÇ. må) # RV.9.67.22c; VS.19.42c; MS.3.11.10c: 155.12; KS.38.2c; ApÇ.10.7.13c. See ya¿ pûta¿.

•ya¿ påurußeye±a kravißå samaºkte (AV. samaºte) # RV.10.87.16a; AV.8.3.15a; Kåuç.112.1.

•ya¿ prajånåm ekarå± månußî±åm # TA.3.15.2c.

•ya¿ pratîcyåµ diçi rajatapipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•ya¿ pratîcyåµ diçi sarparåja eßa te bali¿ # SMB.2.1.3.

•ya¿ prathama¿ karmak®tyåya jajñe # AV.4.24.6a.

•ya¿ prathama¿ pravatam åsasåda # AV.6.28.3a.

•ya¿ prathamo dakßi±ayå rarådha # RV.10.107.6d.

•ya¿ prathamo dakßi±åm åvivåya # RV.10.107.5d.

•ya¿ pråcyåµ diçi çvetapipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•ya¿ pråcyåµ diçi sarparåja eßa te bali¿ # SMB.2.1.1; GG.3.7.13. P: ya¿ pråcyåm KhG.3.2.2.

•ya¿ prå±ati etc. # see ya¿ prå±iti.

•ya¿ prå±ato nimißataç ca råjå # KS.4.16a; 40.1a; MS.2.13.23a: 168.7; 3.12.17a: 165.5. P: ya¿ prå±ata¿ MS.4.12.1: 177.13; KS.8.17; 10.13; 22.14; MÇ.5.1.9.11; –9.2.3. See next.

•ya¿ prå±ato nimißato (VS. nime@) mahitvå # RV.10.121.3a; AV.4.2.2a; VS.23.3a; 25.11a; TS.4.1.8.4a; 7.5.16.1a; KSA.5.13a; ÇB.13.5.3.7. P: ya¿ prå±ata¿ TB.3.8.18.5; ÇÇ.3.14.7; 9.27.2 (comm.); KÇ.20.5.2; ApÇ.16.7.11; 20.12.6; 13.2. See prec.

•ya¿ prå±ada¿ prå±adåvån babhûva # AV.4.35.5a.

•ya¿ prå±iti (AV. prå±ati) ya îµ ç®±oty uktam # RV.10.125.4b; AV.4.30.4b.

•ya¿ prå±ena dyåvåp®thivî tarpayati # AV.13.3.4a.

•ya¿ pråbravît pro tasmå abravîtana # RV.1.161.12d.

•ya¿ pråsuvad vasudhitî # ÇÇ.8.18.1.

•ya¿ preyåya prathamo lokam etam # AV.18.3.13b.

•yaµ-yaµ yujaµ k®±ute brahma±as pati¿ # RV.2.25.1d–5d; MS.4.14.10d: 230.16; TB.2.8.5.2d.

•yaµ yajñaµ cak®må vayam # RV.2.5.8d.

•yaµ yajñaµ nayathå nara¿ # RV.1.41.5a.

•yaµ-yaµ jajåna sa u gopo asya # TA.3.14.4b.

•yaµ yåcamåno abhyåimi devå¿ # AV.6.118.3b.

•yaµ yåcåmy ahaµ våcå # AV.5.7.5a. P: yaµ yåcåmi Kåuç.46.6.

•yaµ yukteßu turayanto havante # SV.1.337b.

•yaµ yuñjanti tam v å sthåpayanti # RV.10.102.10b.

•yaµ yudhyamånå avase havante # RV.2.12.9b; AV.20.34.9b.

•yaµ yuvaµ dåçvadhvaråya devå # RV.6.68.6a.

•yaµ rakßanti pracetasa¿ # RV.1.41.1a; SV.1.185a. P: yaµ rakßanti ÇÇ.12.2.14. Cf. B®hD.3.107.

•yaµ vayaµ dvißma¿ sa åtmånaµ dveß†u # AV.16.7.5.

•yaµ vayaµ dhvaråma taµ dhvara (KS. vayaµ dhûrvåmas taµ ca dhûrva) # MS.1.1.4: 2.16; 1.2.6: 15.11; KS.1.4; 2.7. See taµ dhûrva.

•yaµ vayaµ m®gayåmahe # AV.10.5.42a. P: yaµ vayam Kåuç.49.13.

•yaµ vardhayanti puß†ayaç ca nityå¿ # RV.2.27.12b.

•yaµ vardhayantîd gira¿ # RV.6.44.5a.

•yaµ våghato v®±ate adhvareßu # RV.1.58.7b.

•yaµ våjo vibhvå¯ ®bhavo yam åvißu¿ # RV.4.36.6d.

•yaµ våta¿ pariçumbhati # AV.13.1.51a.

•yaµ vå två kuß†hakåmya¿ # AV.19.39.9b.

•yaµ våµ devå akalpayan # TB.3.7.5.11a; ÇÇ.4.10.1a; ApÇ.2.20.6a.

•yaµ våµ pitå pacati yaµ ca måtå # AV.12.3.5a.

•yaµ våyaso yaµ måtsya¿ # AV.19.39.9c.

•yaµ vå våto måtariçvå pavamåno mamåtha # AV.10.9.26c.

•yaµ viprå ukthavåhasa¿ # RV.8.12.13a.

•yaµ vipråsa î¥ate adhvareßu # RV.10.30.4b; AV.14.1.37b; N.10.19b.

•yaµ vipråso våjayante sa indra¿ # SV.1.337d.

•yaµ viçva id abhiharyanti devå¿ # RV.10.112.6d.

•yaµ viçve devå¿ smaram asiñcann apsv anta¿ # AV.6.132.2a.

•yaµ v®treßu kßitaya spardhamånå¿ # SV.1.337a. P: yaµ v®treßu Svidh.1.8.12.

•yaµ v®ßå yam upastuta¿ # RV.1.36.10d.

•yaµ vendro brahma±as pati¿ # AV.13.1.51b.

•yaµ våi sûryaµ svarbhånu¿ # RV.5.40.9a; KB.24.4a; ÇÇ.14.36.2.

•yaµ çûrasåtå maruto hite dhane # RV.10.63.14b.

•yaµ çûrasåtåu yam apåm upajman # SV.1.337c.

•yaµ çevadhim åvahåj jåtavedå¿ # AV.6.123.1b. See yam åvahåc.

•yaµ saµjabhru¿ sûryåyå vivåhe # AV.12.1.24b.

•ya¯sad viçvaµ ny atri±am # SV.1.22b; TS.4.6.1.5b; KS.18.1b. See yåsad etc.

•yaµ samåñjann åjyenå v®±ånå¿ # RV.10.88.4b.

•yaµ sam id anya indhate # SV.1.59d. See yaµ sîm id.

•yaµ sarve’nujîvåma # TS.1.2.13.1b. See yaµ bahavo.

•yaµ sîm ak®±van tamase vip®ce # RV.4.13.3a.

•yaµ sîm anu pravateva dravantam # RV.4.38.3a.

•yaµ sîm id anya î¥ate # RV.1.36.1d. See yaµ sam id.

•yaµ sukratuµ dhißa±e vibhvataß†am # RV.3.49.1c.

•yaµ sugopå rakßasi brahma±as pate # RV.2.23.5d.

•yaµ supar±a¿ paråvata¿ # RV.10.144.4a.

•yaµ sûrir arthî p®chamåna eti # RV.7.1.23d.

•yaµ sûryasya duhitåv®±îta # RV.4.43.2d.

•yaµ somam indra p®thivîdyåvå # RV.3.46.5a.

•yaµ somaµ papimå vayam # KS.17.19b.

•yaµ små p®chanti kuha seti ghoram # RV.2.12.5a; AV.20.34.5a.

•yaµ havanta ißumantaµ gaviß†åu # AV.4.24.5b.

•yaµ hutådam agniµ yam u kåmam åhu¿ # ApÇ.16.35.1a. See yo devo viçvåd, and viçvådam agniµ.

•yakåsakåu çakuntikå # VS.23.22a; ÇB.13.2.9.6; 5.2.4. P: yakåsakåu KÇ.20.6.18. See under iyaµ yakå.

•yak®t klomånaµ varu±o bhißajyan # VS.19.85c; MS.3.11.9c: 153.12; KS.38.3c; TB.2.6.4.3c.

•yak®d v®kkåu gudaçro±î # Kåuç.45.3c.

•yake sarasvatîm anu # RV.8.21.18b.

•yako’sakåu çakuntaka¿ # VS.23.23a; ÇB.13.5.2.4.

•yaknas te vi v®håmasi # AV.2.33.3d.

•yakßac ca piprayac ca na¿ # RV.8.39.9d; TS.3.2.11.3d.

•yakßata¿ svåu mahimånåu # MÇ.5.1.3.27. Cf. next but one.

•yakßato’gnîvaru±ayor hotro¿ priyå dhåmåni # MÇ.5.1.3.27. Cf. yakßad agner hotu¿.

•yakßat svaµ mahimånam # VS.21.47; MS.4.13.7: 209.6; KS.18.21; ÇB.1.7.3.13; TB.3.5.7.6; 6.11.4; 12.2; AÇ.1.6.5. Cf. prec. but one.

•yakßad agnir devo devå¯ (MS. deva¯) å ca vakßat # VS.17.62; TS.4.6.3.4; 5.4.6.6; MS.2.10.5 (bis): 137.16,17; 3.3.8 (bis): 41.8,9; KS.18.3; AB.2.34.11 (omitting å ca vakßat); ÇB.9.2.3.20.

•yakßad agner hotu¿ priyå dhåmåni # VS.21.47; MS.4.13.7: 209.6; KS.18.21; ÇB.1.7.3.11; TB.3.5.7.6; 6.11.4; 12.2. Cf. yakßato’gnî@.

•yakßad®ço na çubhayanta maryå¿ # RV.7.56.16b; TS.4.3.13.7b; MS.4.10.5b: 155.6; KS.21.13b.

•yakßad devå¯ am®tån piprayac ca # RV.7.17.4b.

•yakßad råjan sarvatåteva nu dyåu¿ # RV.6.12.2b.

•yakßam iva cakßußa¿ priyo vo bhûyåsam # SMB.1.7.14; GG.3.4.28. P: yakßam iva KhG.3.1.27.

•yakßaµ p®thivyåm ekav®t # AV.8.9.25c,26c.

•yakßaµ bhujemå tanûbhi¿ # RV.5.70.4b.

•yakßasyådhyakßaµ tavißaµ b®hantam # RV.10.88.13d.

•yakßå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•yakßådhipataye svåhå # ÍB.5.6; AdB.6.

•yakßi cikitva ånußak # RV.2.6.8b.

•yakßi devån ratnadheyåya viçvån # RV.7.9.5d; MS.4.14.11d: 233.3; TB.2.8.6.4d.

•yakßi devån suvîryå # RV.1.36.6d.

•yakßi veßi (SV. yåsi) ca våryam # RV.7.16.5d; SV.1.61d; MS.2.13.8d: 157.6.

•yakßebhya¿ (sc. nama¿) # MG.2.12.17.

•yakßma¿ kar±ata åsyata¿ # AV.9.8.3b.

•yakßmaµ çîrßa±yaµ mastißkåt (PG. omits mastißkåt) # RV.10.163.1c; AV.2.33.1c; 20.96.17c; PG.3.6.2c; ApMB.1.17.1c.

•yakßmaµ çro±ibhyåµ (ApMB. çro±î@) bhåsadåt # RV.10.163.4c; AV.20.96.20c; ApMB.1.17.4c. See yakßmaµ bhasadyaµ.

•yakßmaµ sarvasmåd åtmana¿ # RV.10.163.5c,6c; AV.20.96.21c,22c; ApMB.1.17.5c,6c.

•yakßmaµ kukßibhyåµ plåçe¿ # AV.2.33.4c.

•yakßmaµ ca sarvaµ teneta¿ # AV.12.2.2c.

•yakßmaµ ca sarvaµ nåçaya # AV.5.4.9c.

•yakßmaµ te antar aºgebhya¿ # AV.9.8.7c.

•yakßmaµ te vårayåmahe # AV.6.85.2d.

•yakßmaµ tvacasyaµ te vayam # AV.2.33.7c.

•yakßmaµ doßa±yam a¯såbhyåm # RV.10.163.2c; AV.2.33.2c; 20.96.18c; ApMB.1.17.2c.

•yakßmaµ på±ibhyåm aºgulibhya¿ # AV.2.33.6c.

•yakßmaµ bhasadyaµ çro±ibhyåµ bhåsadam # AV.2.33.5c. See yakßmaµ çro±ibhyåµ.

•yakßmaµ matasnåbhyåµ yakna¿ (AV.2.33.3c, plîhna¿) # RV.10.163.3c; AV.2.33.3c; 20.96.19c; ApMB.1.17.3c.

•yakßma¿ çyena iva pråpaptat # AV.5.30.9c.

•yakßmå±åµ sarveßåµ vißam # AV.9.8.10c–12c,19c,20c.

•yakßmåd deveßitåd adhi # AV.8.7.2b.

•yakßmån rakßå¯si tejaså # AV.19.36.1b.

•yakßmå yanti janåd (AV.ApMB. janå¯) anu # RV.10.85.31b; AV.14.2.10b; ApMB.1.6.9b.

•yakßmåso ropa±ås tava # AV.9.8.19b.

•yakßmåitat te # PG.2.9.10.

•yakßmodhåm antar åtmana¿ # AV.9.8.9c.

•yakßmo yo asminn åviß†a¿ # AV.6.85.1c; 10.3.5c.

•yakßmo vindaty anåmanåt # AV.12.4.8d.

•yakßvå mahe såumanasåya rudram # RV.5.42.11c.

•yaµ kaµ ca lokam agan yajñas tato me bhadram abhût # VS.8.60; ÇB.4.5.7.8. See yatra kva ca yajño.

•yaµ ka±vo medhyåtithir dhanasp®tam # RV.1.36.10c.

•yaµ kåmaµ kåmaye deva # ApMB.1.13.4c.

•yaµ kåmaye taµ-tam ugraµ k®±omi # RV.10.125.5c; AV.4.30.3c.

•yaµ kåvyena caturo vicakra # RV.4.35.4b.

•yaµ kumåra navaµ ratham # RV.10.135.3a.

•yaµ kumåra pråvartaya¿ # RV.10.135.4a.

•yaµ kumårî piºgalikå # AV.20.136.16a.

•yaµ k®på sûdayanta it # RV.8.23.8b.

•yaµ krandasî avataç caskabhåne # AV.4.2.3a. See next.

•yaµ krandasî avaså tastabhåne # RV.10.121.6a; VS.32.7a; VSK.29.34a; TS.4.1.8.5a. See prec.

•yaµ krandasî saµyatî vihvayete # RV.2.12.8a; AV.20.34.8a.

•yaµ kravyåd anuvartate # AV.12.2.37d.

•yaµ kßo±îr anucakrade # RV.8.3.10d; AV.20.9.4d; 49.7d.

•yaµ gandharvå apsarasaç ca bhejire # AV.12.1.23c.

•yaµ garbham aditir dadhe # VS.28.25b; TB.2.6.17.1c.

•yaµ gåva åsabhir dadhu¿ # RV.9.99.3c; SV.2.982c.

•yaµ gotamå ajîjanan # RV.8.88.4d.

•yaµ gråmam åviçate # AV.4.36.8a.

•yac ca ugråt (!) pratigrahåt # TA.10.1.13b; MahånU.5.2b.

•yac ca kiµcij jagat sarvam (MahånU. jagaty asmin) # TA.10.11.1a; MahånU.11.6a.

•yac cakßußå manaså yac ca våcå # AV.6.96.3a.

•yac ca goßu dußvapnyam # RV.8.47.14a; AG.3.6.5. Cf. Rvidh.2.33.2.

•yac cacårånanuvratam # ApÇ.1.9.9b. See under caraty.

•yac ca pa¥bîçam (VS.MS. @vîçam) arvata¿ # RV.1.162.14b; VS.25.38b; TS.4.6.9.1b; MS.3.16.1b: 183.8; KSA.6.5b.

•yac ca papåu yac ca ghåsiµ jaghåsa # RV.1.162.14c; VS.25.38c; TS.4.6.9.1c; MS.3.16.1c: 183.9; KSA.6.5c.

•yac ca paçyati cakßußå # AV.11.7.23b.

•yac ca prå±ati prå±ena # AV.11.7.23a.

•yac ca prå±ati (TB. @±iti) yac ca na # AV.11.4.10d; 13.4.11b,19b; ÇB.14.4.3.1d; TB.3.12.6.1b; B®hU.1.5.1d.

•yac ca brahma yac cåbrahma # TB.3.12.8.2a.

•yac ca varco akßeßu # AV.14.1.35a; Kåuç.139.15. P: yac ca varca¿ Kåuç.75.27.

•yac ca vas tena vindate # AV.12.2.36b.

•yac ca çepe abhîru±am # AV.7.89.3d; VS.6.17d; LÇ.2.2.11d. See yad vå çepa.

•yac ca hanteti neti ca # AV.11.8.22b.

•yac cåkåçe pratiß†hitam # TB.3.12.7.4b.

•yac cåjñånata¿ k®tam # RVKh.9.67.13b.

•yac cåto’dhibhavißyati # TB.3.12.8.3b.

•yac cåntar bhûtaµ pratiß†hitam # TB.3.12.8.1b.

•yac cånyac chråddhikaµ bhavet # ÇG.4.7.55b.

•yac cånyad upadeçyam # AV.11.8.23b.

•yac cånyad dåivam adbhutam # Kåuç.141.33c.

•yac cåbhidudrohån®tam # AV.7.89.3c; VS.6.17c; LÇ.2.2.11c. See yad våbhidu@, and yad våham.

•yac cåm®taµ yac ca martyam # TB.3.12.6.1a; ApÇ.19.15.3.

•yac cåsminn antaråhitam # TB.3.12.7.1b.

•yac cåsme duhitar diva¿ # RV.8.47.14b.

•yac cåsyå¿ krûraµ yad u colva±iß±u # AA.2.3.8.4b.

•yac cåham eno vidvå¯ç cakåra yac cåvidvå¯s tasya sarvasyåinaso’vayajanam (ÇÇ. sarvasyåvayajanam) asi # VS.8.13; 8.9.1. See next.

•yac cåham eno vidvå¯saç cåvidvå¯saç cåinaç cak®ma tasyåvayajanam asi svåhå # MahånU.18.1. See prec.

•yac ciketa satyam it tan na mogham # RV.10.55.6c; SV.2.1133c.

•yac citram apna ußaso vahanti # RV.1.113.20a.

•yac cid dhi te api vyathi¿ # RV.8.45.19a.

•yac cid dhi te ga±å ime # RV.5.79.5a.

•yac cid dhi te purußatrå yaviß†ha # RV.4.12.4a; MS.3.16.5a: 192.7; KS.2.15a. Ps: yac cid dhi te MS.4.11.1: 162.8; yac cid dhi ÇG.1.27.7; VHDh.6.55. See yat te vayaµ purußatrå.

•yac cid dhi te viço yathå # RV.1.25.1a; TS.3.4.11.5a; MS.4.12.6a: 197.9. P: yac cid dhi te viça¿ AÇ.7.5.9. Cf. B®hD.3.98. Designated as våru±ya¿ (sc. ®ca¿) GDh.23.28; 25.7; BDh.2.5.7.2; 10.17.37; 18.21; 4.2.9,13; VHDh.6.308,447.

•yac cid dhi tvaµ g®he-g®he # RV.1.28.5a; AB.7.17.2; ÇÇ.15.23; ApÇ.16.26.1a; MÇ.6.1.7a; N.9.21a. Cf. B®hD.3.101.

•yac cid dhi två janå ime # RV.8.1.3a; AV.20.85.3a; AÇ.7.4.2; Våit.31.18.

•yac cid dhi våµ pura ®ßaya¿ # RV.8.8.6a.

•yac cid dhi çaçvatå tanå # RV.1.26.6a; SV.2.968a.

•yac cid dhi çaçvatåm asi # RV.4.32.13a; 8.65.7a.

•yac cid dhi satya somapå¿ # RV.1.29.1a; AV.20.74.1a; AB.7.16.9; AÇ.7.11.39; ÇÇ.15.22; Våit.32.8. P: yac cid dhi satya ÇÇ.12.5.12. Cf. B®hD.3.102.

•yac cyåvayatha vithureva saµhitam # RV.1.168.6c.

•yac chak®t karoti tasmåi svåhå # TS.7.1.19.3; KSA.1.10.

•yac chaknavåma tad anu pravo¥hum # RV.10.2.3b; AV.19.59.3b; TS.1.1.14.3b; KS.2.15b; ÇB.12.4.4.1b; Kåuç.5.12b. See yañ çaknavåma.

•yac chakraµ våca åruhan # AV.20.49.1a.

•yac chakråsi paråvati # RV.8.13.15a; 97.4a; SV.1.264a.

•yac chakvarîßu b®hatå rave±a # RV.7.33.4c; TB.2.4.3.1c.

•yac chaµ ca yoç ca manur åyeje (TS. åyaje) pitå # RV.1.114.2c; TS.4.5.10.2c; KS.40.11c.

•yac chandobhir oßadhîbhir vanaspatåu # TB.3.7.14.1c; ApÇ.13.21.3c.

•yac chayåna¿ paryåvarte # AV.12.1.34a. P: yac chayåna¿ Kåuç.24.30.

•yac chalmalåu bhavati yan nadîßu # RV.7.50.3a.

•yac chasyase dyubhir akto vacobhi¿ # RV.6.5.6c.

•yac chålåyåµ vijåyate # AV.9.3.13b.

•yac chikßasi stuvate måvate vasu # SV.1.296c. See yad ditsasi stuvate.

•yac chivaµ tena no m®¥a # AV.12.1.46f,47e.

•yac chubhaµ yåthanå nara¿ # RV.1.23.11c.

•yac chuçrûyå imaµ havam # RV.8.45.18a.

•yac chûdre yad arye # VS.20.17c; TS.1.8.3.1c; KS.38.5c; ÇB.12.9.2.3; TB.2.6.6.2c. Cf. under uta çûdram.

•yac chûra dh®ß±o dh®ßatå dadh®ßvån # RV.4.22.5c.

•yac chûra santi tisra¿ # RV.5.35.2b.

•yac chocißå sahasas putra tiß†hå¿ # RV.3.14.4c.

•yac chvasanto jagrasånå aråvißu¿ # RV.10.94.6c.

•yac chvetån rohitå¯ç cågne¿ # TA.1.11.8c.

•yachatå no dußparihantu çarma # RV.2.27.6d.

•yachantåµ pañca # VS.1.9; ÇB.1.1.2.16; ApÇ.1.17.12. P: yachantåm KÇ.2.3.19. See yachantu två, and yachantu pañca.

•yachantu candrå upamaµ no arkam # RV.7.39.7c; 62.3c.

•yachantu två pañca # KS.1.4; 31.3. See under yachantåµ.

•yachantu no maruta¿ çarma bhadram # RV.3.54.20d.

•yachantu pañca # MS.1.1.5: 3.4; 4.1.5 (bis): 7.1,2. See under yachantåµ.

•yachå tokåya tanayåya çaµ yo¿ # RV.4.12.5d; MS.1.6.2 (ter): 88.17; 89.1,2; 4.11.1d: 162.10; KS.2.15d; 7.14. Cf. chardis tokåya.

•yachå na¿ çarma dîrghaçrut # RV.7.16.8d.

•yachå na¿ çarma sapratha¿ (VS.KS.TA.ApÇ.ApMB.HG. @thå¿) # RV.1.22.15c; VS.35.21c; 36.13c; MS.4.12.2c: 180.17; KS.38.13c; TA.10.1.10c; ApÇ.16.17.17c; SMB.2.2.7c; HG.2.17.9c; ApMB.2.15.2c; 18.8c; N.9.32c. See next but one.

•yachå sûribhya upamaµ varûtham # RV.7.30.4c.

•yachåsmåi çarma saprathå¿ # AV.18.2.19c; TS.1.4.40.1d. See prec. but one.

•yaja # VS.21.48–58; 28.12–22,35–45; TS.1.6.11.1,2,3 (bis),4; 3.3.7.2,3; MS.1.4.11: 59.21; 3.11.5 (undecies): 147.2,4,5,7,9,11,13,15; 148.1,3,8; 4.13.8 (undecies): 209.10,13; 210.1,3,7,9,12,15,18; 211.2,3; KS.19.13 (undecies); 31.13; GB.1.3.10; 5.10,21; ÇB.1.5.2.10,16,18,20; 4.6.7.19; 9.4.3.15; 5.1.40; 12.3.3.3; TB.2.6.10.1 (bis),2,3 (bis),4,5 (bis),6 (ter); 14.1 (bis),2 (bis),3 (bis),4 (bis),5,6 (bis); 20.1 (bis),2 (bis),3 (bis),4 (bis),5 (ter); 3.6.13.1 (undecies); KÇ.5.12.14; 15.10.15; ApÇ.2.16.2; 7.27.2; 8.3.3; 8.11; 16.17; MÇ.1.7.6.41; 2.3.7.12; N.9.42,43. Cf. yaja-yaja.

•yajatraµ dyumnahûtibhi¿ # RV.1.129.7g.

•yajatrå muñcateha na¿ (TB. må) # AV.6.114.2b; TB.2.4.4.9b.

•yajadhvåinaµ priyamedhå¿ # RV.8.2.37a.

•yajante asya sakhyaµ vayaç ca # RV.7.36.5a.

•yajamåna iyakßati # RV.8.31.15d–18d; TS.1.8.22.4d; MS.4.11.2d (quater): 164.13,15; 165.2,4; KS.11.12d (quater).

•yajamåna¿ paçubhir dhruva¿ # KS.35.7d.

•yajamåna kim atra # ÇB.3.5.4.16. See under adhvaryo kim atra.

•yajamånaµ ca vardhaya # AV.19.63.1d.

•yajamånam api gachatåm # TB.3.7.4.12b; ApÇ.2.8.6b.

•yajamånam avardhayan # VS.20.73d; MS.3.11.4d: 146.6; KS.38.9d; TB.2.6.13.3d.

•yajamånam ®ßayå enasåhu¿ # MS.2.3.8a: 36.20. See yajñapatim ®ßaya.

•yajamånaµ prathata # KS.1.12; 31.11; ApÇ.3.7.14.

•yajamånaµ må hi¯sî¿ # ApÇ.9.2.9 (quater); MÇ.3.1.26. See yajñaµ etc.

•yajamåna våcaµ yacha # KÇ.2.3.2; ApÇ.1.16.5; 7.8.4; 11.2.16; MÇ.1.2.1.13.

•yajamånasya no g®he devåi¿ (MS.KS. omit devåi¿) saµsk®tam # TS.1.2.9.1; MS.1.2.6: 15.16; KS.2.7; 24.7.

•yajamånasya paridhir asy agnir i¥a (MS. paridhir asî¥a) î¥ita¿ (VSK. agnir ila îlita¿) # VS.2.3 (ter); VSK.2.1.4 (bis); MS.1.1.12: 7.12; ÇB.1.3.4.2,3,4. See next.

•yajamånasya paridhir i¥a î¥ita¿ # TS.1.1.11.1 (bis),2; MS.1.1.12 (bis): 7.10,11; KS.1.11. See prec.

•yajamånasya paçupå asi # KS.1.1.

•yajamånasya paçûn påhi # VS.1.1; TS.1.1.1.1; MS.1.1.1: 1.4; 4.1.1: 2.8; KS.1.1; ÇB.1.7.1.8; TB.3.2.1.5; ApÇ.1.2.10; MÇ.1.1.1.22. P: yajamånasya paçûn KÇ.4.2.11.

•yajamånasya prå±åpånåu påtam # KÇ.3.4.25.

•yajamånasya vijitaµ sarvaµ samåitu # Våit.37.13.

•yajamånasya satpate # RV.8.12.18b; AV.20.111.3b.

•yajamånasya sunvata¿ # RV.6.54.6b; 60.15b.

•yajamånasya svastyayany asi # TS.1.2.9.1; 6.1.11.5.

•yajamånasyåyußå # MG.1.21.2b.

•yajamånasyåvåpatat # GB.2.2.5d.

•yajamåna havir nirvapsyåmi # ApÇ.1.17.2; 4.4.4; MÇ.1.2.1.30.

•yajamåna hotar adhvaryo’gnîd brahman potar neß†ar utopavaktar ißeßayadhvam ûrjorjayadhvam # KB.28.5; AÇ.5.7.3; ÇÇ.7.6.3.

•yajamånå upahûyadhvam (! for upahvayadhvam) # LÇ.5.7.7. P: yajamånå¿ AÇ.5.6.16.

•yajamånåya jåg®ta # ApÇ.1.14.3d. Cf. saputrikåyåµ.

•yajamånåya tiß†hatu # MÇ.1.8.6.22d. See mahyaµ yajamånåya.

•yajamånåya dåçuße # VS.20.71b; MS.3.11.4b: 145.9; KS.38.9b; TB.2.6.13.2b; MG.1.21.2d.

•yajamånåya dravi±aµ dadhåtu (VS.ÇB.KS.13.19d, dadhåta) # AV.7.17.4d; VS.8.17d; VSK.9.3.3d; TS.1.4.44.1d; MS.1.3.38d: 44.5; KS.3.9d; 4.12d; 13.9d; ÇB.4.4.4.9d; TB.3.7.4.15c; ApÇ.1.12.17c; 12.6.3d; MÇ.1.1.3.25.

•yajamånåya parig®hya devån # KS.4.16c; TB.2.4.3.3c; AÇ.4.2.3c.

•yajamånåya pîpihi # TA.4.10.2; 5.8.6.

•yajamånåya våryam å suvas kar asmåi # TA.3.2.1. See yajñapataye vasu, and yajñapataye våryam.

•yajamånåya çikßasi # RV.1.81.2d; AV.20.56.2d; SV.2.353d.

•yajamånåya çikßite # VS.28.15d,16h; TB.2.6.10.2e,3h.

•yajamånåya çikßitåu # VS.28.17d; TB.2.6.10.4d.

•yajamånåya saçcata # VS.20.70d; MS.3.11.4d: 145.8; KS.38.9d; TB.2.6.13.2d.

•yajamånåya sunvate # RV.5.26.5a; 8.14.3b; 17.10c; 10.175.4c; AV.6.6.1d; 54.3d; 7.110.3d; 20.5.4c; 27.3b; SV.2.1186b; MS.4.12.3c: 186.12; KS.6.10c.

•yajamåne purohite # AB.8.22.5d.

•yajamåne prå±åpånåu dadhåmi # ApÇ.2.8.6; MÇ.1.2.1.18; 6.2; 3.4.14.

•yajamåne sunvati dakßi±åvati # RV.8.96.2c; AV.20.55.3c.

•yajamåno’gnir må påtu cakßußa¿ # TS.3.5.5.1.

•yaja-yaja # ÇB.1.5.3.8; 2.5.2.30,41; KÇ.3.2.19; 5.7; 9.11.7; ApÇ.2.17.4; 3.5.1; MÇ.1.3.2.2; 4.4. Cf. yaja.

•yajasva jåtavedasam # RV.8.23.1b; SV.1.103b.

•yajasva vîra pra vihi manåyata¿ # RV.2.26.2a.

•yajasva su purva±îka devån # RV.7.42.3c.

•yajasva hotar ißito yajîyan # RV.6.11.1a. P: yajasva hota¿ ÇÇ.14.55.4.

•yajå devå¯ ®taµ b®hat # RV.1.75.5b; SV.2.887b; VS.33.3b; TB.2.7.12.1b.

•yajå no (MS. yajåno) devo (TB.AÇ.ApÇ. devå¯) ajara¿ suvîra¿ # MS.4.11.4b: 172.1; TB.2.4.1.11b; AÇ.3.12.14b; ApÇ.9.4.17b. See bhavå no dûto.

•yajå no mitråvaru±å # RV.1.75.5a; SV.2.887a; VS.33.3a; TB.2.7.12.1a.

•yajåma in namaså v®ddham indram # RV.3.32.7a.

•yajåma devam adhi no bravîtu # MS.4.14.1d: 215.12; TB.2.8.1.3d.

•yajåma devån yadi çaknavåma # RV.1.27.13c; ApÇ.24.13.3c.

•yajåmaha indraµ vajradakßi±am # RV.10.23.1a; SV.1.334a; AÇ.7.11.38. Ps: yajåmaha indram ÇÇ.12.3.8; yajåmahe Svidh.1.3.9; 3.9.1. Designated as våimadya¿ (sc. ®ca¿) AB.6.19.9.

•yajåmahe våµ maha¿ sajoßå¿ # RV.1.153.1a.

•yajå mahe såumanasåya devån # RV.1.76.2d; ApÇ.24.12.10d.

•yajåmahåi yajñiyån hanta devån # RV.10.53.2c.

•yajå svadhvaraµ janam # RV.1.45.1c; SV.1.96c.

•yajiß†haµ sapta dhåmabhi¿ # RV.4.7.5d.

•yajiß†haµ havyavåhana # RV.1.36.10b; 44.5d. Cf. next, and yajiß†ho havya@.

•yajiß†haµ havyavåhanam # RV.8.19.21c. Cf. under prec.

•yajiß†haµ två yajamånå huvema # RV.1.127.2a; SV.2.1164a; KS.39.15a.

•yajiß†haµ två vav®mahe # RV.8.19.3a; SV.1.112a; 2.763a; AÇ.7.8.1.

•yajiß†haµ dûtam adhvare k®±udhvam # RV.7.3.1b; SV.2.569b; KS.35.1b; ApÇ.14.17.1b.

•yajiß†ham ®ñjase girå # RV.4.8.1c; SV.1.12c; MS.2.13.5c: 153.18; KS.12.15c.

•yajiß†haµ barhir åsade # RV.8.60.1d; AV.20.103.2d; SV.2.902d; KS.39.15d.

•yajiß†haµ månuße jane # RV.5.14.2c; 10.118.9c.

•yajiß†ha¿ sa pra yajatåm ®tåvå # RV.6.15.13d; MS.4.13.10d: 213.15; TB.3.5.12.1d.

•yajiß†ha hotar å gahi # RV.2.6.6c.

•yajiß†hena manaså yakßi devån # RV.3.14.5c; VS.18.75c.

•yajiß†ho devå¯ ®tuço yajåti # RV.10.2.5d; KB.26.6d; TB.3.7.11.5d; ApÇ.3.12.1d.

•yajiß†ho barhir å sadat (AÇ. sadom) # RV.3.13.1d; AÇ.5.9.21d.

•yajiß†ho vahnitama¿ çoçucåna¿ # RV.4.1.4c; VS.21.3c; TS.2.5.12.3c; MS.4.10.4c: 153.13; 4.14.17c: 246.10; KS.34.19c; ApMB.1.4.14c.

•yajiß†ho havyavåhana¿ # RV.7.15.6c. Cf. yajiß†haµ havya@.

•yaju¿ kålåd ajåyata # AV.19.54.3d.

•yajurbhir åpyante grahå¿ # VS.19.28a.

•yajurbhir evobhayatotharvåºgirobhir guptåbhir guptåi stuta # GB.2.2.14.

•yajurbhya¿ svåhå # TS.7.5.11.2; KSA.5.2. P: yajurbhya¿ BDh.3.9.4.

•yajur yasmåd apåkaßan # AV.10.7.20b.

•yajur yuktaµ såmabhir åktakhaµ två (MS. såmabhir ®ktakha¯tå) # MS.4.9.2a: 123.3; TA.4.4.1a. Ps: yajur yuktaµ såmabhir åktakham ApÇ.15.6.2; yajur yuktam MÇ.4.2.11.

•yajurvedaµ kßatriyasyåhur yonim # TB.3.12.9.2b.

•(oµ) yajurvedaµ tarpayåmi # BDh.2.5.9.14.

•yajurvede tiß†hati madhye ahna¿ # TB.3.12.9.1b.

•yajurvedo våyudevata¿ # GB.1.5.25b.

•yajur h®dayam ucyate # AV.9.6.2b.

•yajußå mathite agnåu # Kåuç.68.37a.

•yajußåµ prå±a ucyate # GB.1.5.25b.

•yajußå sam anihi # ÇG.1.24.2.

•yajußopasamåhite # Kåuç.68.37b.

•yaju ßkannaµ prathamaµ devayånam # RV.10.181.3b.

•yajus tasmåd ajåyata # RV.10.90.9d; AV.19.6.13d; VS.31.7d; TA.3.12.4d.

•yajû¯ßi te mahimå (BDh. adds dattasyåpramådåya) # ApMB.2.19.16; HG.2.13.1; BDh.2.8.14.12.

•yajû¯ßi tråiß†ubhena saha jajñire # GB.1.5.25b.

•yajû¯ßi två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1.

•yajû¯ßi två såmabhi¿ # MS.3.11.8: 151.10. See yajû¯ßi så@.

•yajû¯ßi nåma # VS.12.4; TS.4.1.10.5; MS.2.7.8: 85.1; KS.16.8; ÇB.6.7.2.6; ÇG.1.22.15.

•yajû¯ßi pañcadaçena saha jajñire # GB.1.5.25b.

•yajû¯ßi bhågå¯ç caturo vahanti # GB.1.5.24d.

•yajû¯ßi yajñe samidha¿ svåhå # AV.5.26.1a; GB.2.2.11. P: yajû¯ßi yajñe Våit.16.6; Kåuç.23.1.

•yajû¯ßi vidvån b®had antarikßam # GB.1.5.25b.

•yajû¯ßi såmabhi¿ # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.8. See yajû¯ßi två så@.

•yajû¯ßi hotrå brûma¿ # AV.11.6.14c.

•yajû¯ßy atîkåçå¿ # AB.8.17.2.

•yajû¯ßy åpa¿ # TA.10.22.1; MahånU.14.1.

•yajeta våçvamedhena # ViDh.85.67c.

•yajeti dhayyårûpam # VS.19.24c.

•yajeti vacanåc chruti¿ # AB.7.9.15d.

•yajet såutråma±yåm # AB.7.9.15a.

•yaje yakßi yaß†åhe ca # TA.1.11.4d.

•yaje saµrådhanîm aham # ÇB.14.9.3.3d; B®hU.6.3.3d; AÇ.8.14.4d; SMB.1.5.6d; ApMB.2.8.5d. See under agnåu saµrådhanîm.

•yaj jagrantha savitå satyadharmå # MÇ.1.3.5.17b; MG.1.11.20b. See yam abadhnîta savitå.

•yaj jågrato dûram udåiti dåivam # VS.34.1a. Designated as çivasaµkalpa MDh.11.251; VAtDh.2.5.

•yaj jågrad yat supto yad divå yan naktam # AV.16.7.10.

•yaj jåtaµ yac ca jantvam # RV.8.89.6d; SV.2.780d.

•yaj jåtaµ janitavyaµ ca kevalam # AV.4.23.7b. See yasya jåtaµ.

•yaj jåtavedo bhuvanasya mûrdhan # RV.10.88.5a.

•yaj jåmayo yad yuvataya¿ # AV.14.2.61a.

•yaj jåyathå apûrvya # RV.8.89.5a; SV.2.779a; ArS.2.7a; KB.24.5; AÇ.8.5.12; 10.2.22; ÇÇ.11.11.14; 18.18.12.

•yaj jåyathås tad ahar asya kåme # RV.3.48.2a.

•yaj jåyamåna¿ pitror upasthe # RV.6.7.5c.

•yaj jåyamånasya ca kiµcid anyat # RVKh.9.67.7b.

•yaj jîvati sa jîvati # RVKh.10.142.9d.

•yaj jyotir antar am®taµ prajåsu # VS.34.3b.

•yajña åpyåyayet kavi¿ # Våit.19.20b.

•yajña åyußmån sa dakßi±åbhir åyußmån # KS.11.7; PG.1.16.6; ApMB.2.14.7 (ApG.6.15.12). P: yajña åyußmån sa dakßi±åbhi¿ TS.2.3.10.3. See next.

•yajña åyus tasya dakßi±å åyußk®ta¿ # MS.2.3.4: 31.14. See prec.

•yajña indram avardhayat # RV.8.14.5a; AV.20.27.5a; SV.1.121a; 2.989a; Våit.39.13.

•yajña iß†a¿ pûrvacittiµ dadhåtu # TB.2.5.5.1c.

•yajña eti vitata¿ kalpamåna¿ # AV.18.4.13a.

•yajña¿ # TA.10.62.1; 63.1; MahånU.21.2; 23.1.

•yajña¿ payo dakßi±å doho asya # AV.4.11.4d.

•yajña¿ parvå±i pratirann eti kalpayan # TB.3.7.11.1d (bis); ApÇ.2.21.1d; 3.11.2d.

•yajña¿ purußasaµmita¿ # TB.3.7.11.5b; ApÇ.3.12.1b. See karmårtha¿.

•yajña¿ pratyaß†håt (var. lect. praty u ß†håt) # KS.2.9. Cf. next.

•yajña¿ praty u ß†håt sumatåu matînåm # MÇ.1.7.3.42a. See yajña pratitiß†ha, and cf. prec.

•yajñaµ-yajñaµ prati devayadbhya¿ # VSK.2.5.3b; TS.1.6.5.1b; ÇÇ.4.11.1b; KÇ.3.3.12b; MÇ.1.3.2.7b. See yajñiyå yajñaµ prati.

•yajñaµ yajñåya muñcatu svåhå # KS.35.4.

•yajñaµ yad yajñavåhasa¿ # AV.6.114.2c. See yajñåir vo.

•yajñaµ yantaµ manaså b®hantam # AV.6.122.4a.

•yajñaµ ye viçvatodhåram # AV.4.14.4c; VS.17.68c; TS.4.6.5.2c; MS.2.10.6c: 138.9; KS.18.4c; ÇB.9.2.3.27; N.13.8c.

•yajñaµ rudråya mî¥huße bharadhvam # RV.1.122.1b.

•yajñaµ vaß†u dhiyåvasu¿ # RV.1.3.10c; SV.1.189c; VS.20.84c; MS.4.10.1c: 142.8; KS.4.16c; TB.2.4.3.1c; AA.1.1.4.16c; N.11.26c.

•yajñaµ vahanty ®tvija¿ # TS.5.7.7.3b; KS.40.13b.

•yajñaµ vidånå¿ suk®tasya loke # ApÇ.16.29.1d (bis). See yajñaµ dadhånå¿, and yajñaµ duhånå¿.

•yajñaµ viprasya måvata¿ # RV.1.142.2c.

•yajñaµ vimåya kavayo manîßå # RV.10.114.6c.

•yajñaµ viçvebhir devebhi¿ # RV.3.40.3b; AV.20.6.3b.

•yajñaµ viß†åra ohate # RV.5.52.10d.

•yajñaµ saµsådayantu na¿ # ApÇ.1.16.8b.

•yajñaµ havyam araµk®tam # AV.12.1.22b.

•yajñaµ hinvanti mahißå namobhi¿ # VS.19.32b; MS.3.11.7b: 150.16; KS.38.2b; ÇB.12.8.1.2; TB.2.6.3.1b.

•yajñaµ hinvanty adribhi¿ # RV.9.101.3c. See yajñåya santv.

•yajñak®ta¿ suk®to yena yanti # AV.18.4.7b.

•yajñak®to yajñakåmå¿ sudevå¿ # TS.3.2.8.3b.

•yajñaµ kalåçastutigopalåyanam (!) # GB.1.5.24d.

•yajñaµ gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.3; MS.1.2.18: 28.2; 3.10.7: 139.1; KS.3.8; ÇB.3.8.5.1.

•yajñaµ giro jaritu¿ suß†utiµ ca # RV.5.43.10c.

•yajñaµ g®hîtvå suk®tasya lokam # KS.39.2d; ApÇ.16.29.1d.

•yajñaµ ca nas tanvaµ ca prajåµ ca # RV.10.157.2a; AV.20.63.1c; 124.4c; SV.2.461a; VS.25.46a; MS.4.14.9a: 228.11; TA.1.27.1a; ApÇ.21.22.1c; MÇ.7.2.6c.

•yajñaµ ca månußå±åm # RV.1.84.2d; SV.2.380d; VS.8.35d; TS.1.4.38.1d; MS.1.3.34d: 41.12; KS.4.11d.

•yajñaµ coru cåntarikßam # ÇÇ.8.21.1.

•yajñaµ janitvî tanvî ni måm®ju¿ # RV.10.65.7d; KB.21.2.

•yajñaµ jußå±o abhi somam ûdha¿ # RV.4.23.1b.

•yajña namaç ca ta upa ca yajñasya çive saµtiß†hasva # VS.2.19; ÇB.11.2.3.9. P: yajña namaç ca te KÇ.3.6.21. See next, yajña çaµ, and çaµ ca ma.

•yajña namas te yajña # TB.3.7.6.19; ApÇ.4.12.10. See under prec.

•yajñaµ tanvånå uçijo na manma # RV.7.10.2b.

•yajñaµ tanvånåditi¿ svåhå # AV.5.26.6b.

•yajñaµ tanvånås tapasåbhy apaçyam # RV.8.59 (Vål.11).6d.

•yajñaµ tapa¿ # TA.10.8.1. See yajñas tapa¿.

•yajñaµ te tanavåvahåi # RV.1.170.4d.

•yajñaµ dadhånå¿ suk®tasya lokam # KS.39.2d. See under yajñaµ vidånå¿.

•yajñaµ dadhe sarasvatî # RV.1.3.11c; VS.20.85c; TS.4.1.11.2c.

•yajñaµ duhånaµ sadam it prapînam # AV.11.1.34a.

•yajñaµ duhånå¿ suk®tasya loke # KS.39.2d. See under yajñaµ vidånå¿.

•yajñaµ devå atanvata # AV.7.5.4b. See devå yajñam ata@.

•yajñaµ devebhir invitam (MS.ApÇ. anv@) # TS.3.1.4.3b; MS.1.2.15b: 25.17; ApÇ.9.7.10b.

•yajñaµ devebhya¿ prativedayann aja¿ # RV.1.162.4d; VS.25.27d; TS.4.6.8.2d; MS.3.16.1d: 182.3; KSA.6.4d.

•yajñaµ deveßu na¿ kave # RV.1.13.2b; SV.2.698b.

•yajñaµ deveßu nas k®dhi # TB.2.4.2.3b.

•yajñaµ deveßu pisp®ça¿ # RV.6.15.18d.

•yajñaµ deveßu manyatåm # AV.7.20.1b; VS.34.9b; TS.3.3.11.3b; MS.3.16.4b: 189.8; AÇ.4.12.2b; ÇÇ.9.27.2b; SMB.2.2.19b.

•yajñaµ deveßu yachata¿ # AV.7.54.1d. See next but one.

•yajñaµ deveßu yachatåm # RV.2.41.20c; TS.4.1.11.4c; MS.4.10.3c: 150.15; N.9.38c.

•yajñaµ deveßu vakßata¿ # SV.1.369d. See prec. but one.

•yajñaµ dhîrå nicåyya # SV.1.361d.

•yajñaµ na å hi gachatåm # TB.2.4.8.4a.

•yajñaµ na¿ påtu (TB. påntu) rajasa¿ (TB. vasava¿) parasmåt (TB.ApÇ. puraståt) # MS.2.13.22d: 168.1; KS.40.12d; TB.3.1.2.7a; ApÇ.17.13.2d.

•yajñaµ naya yajamånåya sådhu # RV.6.15.16d; TS.3.5.11.2d; MS.4.10.4d: 152.5; KS.15.12d; AB.1.28.28.

•yajñaµ no devîr am®teßu dhatta # VS.29.8d; TS.5.1.11.3d; KSA.6.2d.

•yajñaµ no yakßatåm imam # RV.1.13.8c; 142.8c; 188.7c.

•yajñaµ no råjå varu±a upayåtu # TB.3.1.2.7a.

•yajñanyaµ såmagåm ukthaçåsam # RV.10.107.6b.

•yajñanyo¿ kataro nåu vi veda # RV.10.88.17b; N.7.30b.

•yajñapataye vasu våryam åsaµskarase # ÇÇ.10.15.6. See next, and yajamånåya våryam.

•yajñapataye våryam å svas ka¿ # MS.1.9.1: 131.4; 1.9.4: 133.5. See prec., and yajamånåya våryam.

•yajñapatiµ gacha # AV.7.97.5; VS.8.22; TS.1.4.44.3; 6.6.2.2; MS.1.3.38: 44.16; KS.4.12; 5.3; 32.3; ÇB.4.4.4.14.

•yajñapatim ®ßaya enasåhu¿ # AV.2.35.2a; TS.3.2.8.1a; ApÇ.13.7.17. See yajamånam ®ßayå.

•yajñapadîråkßîrå # AV.10.10.6a.

•yajña pratitiß†ha sumatåu suçevå¿ # TB.2.5.8.12a; ApÇ.7.6.7a. See yajña¿ praty u.

•yajñapriye yajamånåya sukrato (KS. sunvate) # RV.10.122.6b; KS.12.14b.

•yajñam aktuµ cåd ®cam # RV.7.66.11b.

•yajñam anu vi krame’ham # AV.10.5.31.

•yajñam anvabhirakßatåm # MÇ.3.5.7d.

•yajñam å dade te vaßa†k®tam # TS.7.3.11.2; KSA.3.1.

•yajñam å sobharîyava¿ # RV.8.20.2d.

•yajñam åhur bhuvanasya nåbhim # TS.7.4.18.2b; KSA.4.7b. See ayaµ yajño bhuvanasya.

•yajñam imaµ vardhayatå gira¿ # AV.19.1.1c,2c. Cf. imaµ vardhayatå.

•yajñam imaµ catasra¿ pradiço vardhayantu # AV.19.1.3c.

•yajñam imaµ divi dhå¿ # TA.4.9.3; 5.8.3. See under imaµ yajñaµ divi.

•yajñam imaµ no bhågadheyaµ jußasva # RVKh.7.55.8b; N.14.31b.

•yajñam ukthaµ turaµ vaca¿ # RV.8.66.5d.

•yajñaµ påhi vibhåvaso svåhå # TA.10.5.1; ÇG.5.1.8; MahånU.7.4.

•yajñaµ p®chåmy avamam # RV.1.105.4a.

•yajñaµ prajåµ må nirmårjî¿ # MS.1.1.11: 6.13; MÇ.1.2.5.6.

•yajñaµ pra±aya (TS. pra suva) devåvyam (TS.MS. devåyuvam) # VS.11.8b; TS.4.1.1.3b; MS.2.7.1b: 74.8; KS.15.11b; ÇB.6.3.1.20b.

•yajñaµ pråvantu na¿ çubhe # VS.18.76d; ÇB.10.1.3.8d.

•yajñaµ preßya # MS.4.5.2: 64.14.

•yajñaµ brûmo yajamånam # AV.11.6.14a.

•yajñaµ maruta (MS. @tå) å v®±e # RV.7.59.11c; MS.4.10.3c: 150.7. See çarma yachåtha, and çarmå saprathå.

•yajñaµ martasya ripo¿ # RV.8.11.4b.

•yajñaµ mahißva±înåm # RV.8.46.18c.

•yajñaµ må hi¯sî¿ # MÇ.3.1.26. See yajamånaµ etc.

•yajña yajñaµ gacha # AV.7.97.5; VS.8.22; TS.1.4.44.3; 6.6.2.2; MS.1.3.38: 44.16; KS.4.12; 5.3; 32.3; ÇB.4.4.4.14; ApÇ.7.27.15; MÇ.1.7.4.33; SaµnyåsaU.1. P: yajña yajñam KÇ.5.2.9.

•yajña yajñasya yat tejas tena saµ kråma måm abhi # TS.7.3.11.1; KSA.3.1. Quasi metrical.

•yajña çaµ ca ta upa ca # VSK.2.6.2. See next two, and under yajña namaç.

•yajña çaµ ca ta upa ca te namaç ca te # LÇ.2.1.10. See prec., next, and under yajña namaç.

•yajña çaµ ca ma upa ca ma åyuç ca me balaµ ca me # ApÇ.4.16.15. P: yajña çaµ ca me ApÇ.7.28.3. See prec. two, and under yajña namaç.

•yajña çivo me saµtiß†hasva # JB.2.41 (40); ApÇ.4.16.15.

•yajñaç catußpåd divam åruroha # GB.1.5.25d.

•yajñaç catußpåd divam udvadeha (?) # GB.1.5.25d.

•yajñaç ca två dakßi±å ca dakßi±e saµdhåu gopåyetåm # PG.3.4.11.

•yajñaç ca två dakßi±å ca çrî±îtåm # KS.35.11.

•yajñaç ca dakßi±å (ApMB. @±åç) ca (ApMB. ca dakßi±e) # ÇG.3.3.4; ApMB.2.15.7 (ApG.7.17.6).

•yajñaç ca bhûd vidathe cårur antama¿ # RV.10.100.6c.

•yajñaç ca me bhûyåt # TA.3.7.1.

•yajñaçriyaµ n®mådanam # RV.1.4.7b; AV.20.68.7b.

•yajñas tapa¿ # MahånU.8.1. See yajñaµ tapa¿.

•yajñas turîyaµ paçavas turîyam # AV.10.10.29c.

•yajñas te vajram ahihatya åvat # RV.3.32.12d.

•yajñasya kåmya¿ priya¿ # TB.2.4.6.7d.

•yajñasya ketu¿ pavate svadhvara¿ # RV.9.86.7a.

•yajñasya ketuµ janayanta devå¿ # RV.6.7.2d; SV.2.492d.

•yajñasya ketum arußaµ yajadhyåi # RV.6.49.2d.

•yajñasya ketum indhate # RV.6.2.3b.

•yajñasya ketuµ prathamaµ puraståt # RV.3.29.5c.

•yajñasya ketuµ prathamaµ purohitam # RV.5.11.2a; 10.122.4a; SV.2.259a; TS.4.4.4.3a; KS.39.14a.

•yajñasya ketur arha±å # RV.1.127.6e.

•yajñasya ketur b®hatî vi bhåhi # RV.1.113.19b.

•yajñasya ketur manmasådhano ve¿ # RV.1.96.6b.

•yajñasya kriyate mithu # ÍB.1.6.19b; TB.3.7.11.5b; ApÇ.3.12.1b. See arthasya karma±o.

•yajñasya gopå uta rakßitåra¿ # KS.1.12c.

•yajñasya ghoßad asi # TS.1.1.2.1; TB.3.2.2.2; ApÇ.1.3.3. See goßad.

•yajñasya cakßu¿ prabh®tir mukhaµ ca # AV.2.35.5a; 19.58.5a. P: yajñasya cakßu¿ Kåuç.3.16.

•yajñasya jihvåm avidåma guhyåm (MS. @yam) # RV.10.53.3b; TS.1.3.14.2b; MS.4.11.1b: 162.6; KS.2.15b.

•yajñasya jûtyå v®±e # RV.3.12.3b; SV.2.21b.

•yajñasya te yajñapate sûktoktåu # MS.1.3.39c: 45.10. See under yajñasya två yajñapate.

•yajñasya te vidathå prabravîmi # VS.23.58c.

•yajñasya två pramayåbhimayå parimayonmayå (ApÇ. pratimayå) parig®h±åmi # MS.1.4.11: 60.9; ApÇ.4.5.4; 9.13.6. P: yajñasya två pramayåbhimayå MÇ.1.4.1.14. See next two.

•yajñasya två pramayåbhimayonmayå pratimayå parig®h±åmi # KS.5.4; 32.4. See prec. and next.

•yajñasya två pramayonmayåbhimayå pratimayå # AÇ.3.13.15. See prec. two.

•yajñasya två yajñapate saha # KS.4.13c; 29.3. See yajñasya te yajñapate, and next.

•yajñasya två yajñapate sûktoktåu (TS. havirbhi¿) # VS.8.25c; TS.1.4.45.2c; ÇB.4.4.5.20. See yajñasya te yajñapate, and prec.

•yajñasya två vidathå p®cham atra # VS.23.57c.

•yajñasya två saµtatim anusaµtanomi # TB.3.7.4.17; ApÇ.1.13.15; 6.5.5.

•yajñasya två saµtatyåi st®±åmi (ÇÇ. nayåmi) # TB.3.2.4.1; ÇÇ.2.6.12; ApÇ.1.15.4; 12.18.7; MÇ.1.2.1.19.

•yajñasya devam ®tvijam # RV.1.1.1b; ArS.3.4b; TS.4.3.13.3b; MS.4.10.5b: 155.1; KS.2.14b; GB.1.1.29b; N.7.15b.

•yajñasya doho vitata¿ purutrå # VS.8.62a; ÇÇ.13.12.13a. P: yajñasya doha¿ KÇ.25.6.7.

•yajñasya dhåma paramaµ guhå yat # RV.10.181.2b.

•yajñasya dhåma prathamaµ mananta # RV.10.67.2d; AV.20.91.2d.

•yajñasya dhûrßu sadman # RV.10.105.9b.

•yajñasya nidhipo’si (PG. nidhipå asi) # AG.1.22.21b; PG.2.4.2b. See vedånåµ nidhipo asi.

•yajñasya netå prathamasya påyo¿ # RV.3.15.4c.

•yajñasya netrî çucayadbhir arkåi¿ # RV.4.56.2a.

•yajñasya no viriß†aµ saµdhehi # GB.1.1.14.

•yajñasya pakßåv ®ßaya¿ kalpayanta¿ # AV.8.9.14b. See next.

•yajñasya pakßåv (MS.KS. @ßå) ®ßayo bhavantî # TS.4.3.11.2b; MS.2.13.10b: 160.7; KS.39.10b. See prec.

•yajñasya paºkti¿ # TA.3.9.2.

•yajñasya pathå suvitå nayantî¿ # TS.1.4.43.2; 6.6.1.3.

•yajñasya pade stha¿ # TS.4.1.5.3; 5.1.6.3; MS.4.9.1: 121.7; TA.4.2.6; 5.3.3; ApÇ.15.2.14; 16.4.4; MÇ.4.1.16.

•yajñasya påtha upasamitam # TS.1.1.13.2; TB.3.3.9.6; ApÇ.3.7.12; MÇ.1.3.4.26.

•yajñasya peça¿ sudughe payasvatî # RV.2.3.6d.

•yajñasya pramåbhimonmå pratimå vedyåµ kriyamå±åyåm # KS.34.14.

•yajñasya pråvitå bhava # RV.3.21.3d; MS.4.13.5d: 204.13; KS.16.21d; AB.2.12.13d; TB.3.6.7.2d.

•yajñasya måtå (SMB. måtaraµ) suhavå me astu # TB.2.5.3.2b; SMB.2.6.9b. See cittasya måtå.

•yajñasya måtråµ vi mimîta u tva¿ # RV.10.71.11d; N.1.8d.

•yajñasya mithunaµ pannejanîßu # KS.34.15.

•yajñasya-yajñasya ketuµ ruçantam # RV.10.1.5b; TB.2.4.3.6b.

•yajñasya yuktåu dhuryå abhûthåm (TB.ApÇ. dhuryåv abhûtåm) # MS.1.4.3b: 51.4; KS.5.4b; TB.3.7.5.11b; ApÇ.3.9.10b.

•yajñasya yonim abhisaµbabhûvu¿ # KS.39.2b; ApÇ.16.29.1b.

•yajñasyarddhim anu saµtiß†hasva # TB.3.7.6.20; TAA.10.77; ApÇ.4.12.10.

•yajñasya vaya uttiran # AV.6.36.2c; AÇ.8.9.7c; ÇÇ.10.11.9c. See yajñasya svar.

•yajñasya vå niçitiµ voditiµ vå # RV.6.15.11c.

•yajñasya vidvån parußaç cikitvån # RV.10.53.1b; ApÇ.24.13.3b.

•yajñasya vidvån samaye na dhîra¿ # AV.2.35.3b. See prå±asya etc.

•yajñasya v®ddhim anu vardha # ApMB.2.10.8.

•yajñasya vo rathyaµ viçpatiµ viçåm # RV.10.92.1a; AB.4.32.6; KB.19.9; 22.2. Ps: yajñasya vo rathyam AÇ.7.4.12; yajñasya va¿ ÇÇ.10.3.14. Cf. B®hD.7.146.

•yajñasya çåke parame vyoman # RV.5.15.2b.

•yajñasya çira¿ pratidhåsyåma¿ # ÇB.14.1.3.2.

•yajñasya çira¿ pratidhehi # ÇB.14.1.3.2.

•yajñasya saµtatir asi # TB.3.2.4.1; 7.4.17; ÇÇ.2.6.12; ApÇ.1.13.15; 15.4; 6.5.5; 12.18.7; MÇ.1.2.1.19.

•yajñasya saµtatir vasatîvarîßu prahriyamå±åsu # KS.34.15.

•yajñasya sapta dhåmabhir adha priyam # RV.9.102.2c; SV.2.364c.

•yajñasya sahaso yaho # RV.8.84.5b; SV.2.900b.

•yajñasya sådhanaµ girå # RV.8.23.9b.

•yajñasya svar uttiran # SV.2.1059b. See yajñasya vaya.

•yajñasya hi stha ®tvijå (TB.ApÇ. ®tviyåu) # RV.8.38.1a; SV.2.423a; KS.35.5a; PB.13.8.5; TB.3.7.8.3a; AÇ.7.2.4; ÇÇ.12.1.5; ApÇ.14.30.2a. P: yajñasya hi stha AÇ.7.5.17.

•yajñasyåºgåni sarvaça¿ # TB.3.7.4.11b; ApÇ.1.6.10b.

•yajñasyå±ûni vidyayå # AV.11.7.10d.

•yajñasyåyu¿ pratiran (KS.MÇ. @tirantåu) # MS.4.13.4: 203.6; KS.2.7; 16.21; TB.3.6.5.1; MÇ.2.1.4.27.

•yajñasyåyur anu saµ caranti (AÇ. tarantu) # TS.1.5.10.4d; AÇ.3.14.10d. Cf. yajñåyur.

•yajñasyåyur asi # KS.5.3; 32.3.

•yajñasyåyußi prayujyatåm # TB.3.7.4.14b; ApÇ.1.14.3b.

•yajña sviß†o me saµtiß†hasva # JB.2.41 (40); ApÇ.4.16.15.

•yajña¿ sasyånåm uta sukßitånåm # TB.2.5.5.1b.

•yajñå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•yajñåt taµ nir bhajåmo yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.10.5.31.

•yajñåd eta sann apurogavåsa¿ # ÇÇ.12.19.2b. See jajñå neta.

•yajñånåµ rathye vayam # RV.8.44.27a.

•yajñånåµ ketum îmahe # RV.8.44.10c.

•yajñånåm adhvaraçriyam # RV.1.44.3d.

•yajñån mantraparikramån # Kåuç.73.19b.

•yajñå-yajñå va¿ samanå tuturva±i¿ # RV.1.168.1a.

•yajñå-yajñå vo agnaye # RV.6.48.1a; SV.1.35a; 2.53a; VS.27.42a; MS.2.13.9a: 159.10; KS.39.12a; AB.3.35.6; PB.8.6.5; 11.5.2; 18.1.7; AÇ.5.20.6; ÇÇ.7.25.10; 8.6.5; ApÇ.17.9.1a; MÇ.6.2.3; Svidh.1.4.3. P: yajñå-yajñå Rvidh.2.22.2. Designated as yajñå-yajñîyam (sc. sûktam) ÇÇ.7.25.10. See yajñå vo, and vayo yajñå.

•yajñåyajñiyaµ pucham # VS.12.4; TS.4.1.10.5; MS.2.7.8: 85.2; KS.16.8; ÇB.6.7.2.6.

•yajñåyajñîyaµ pratiß†hå # ÇÇ.6.3.8.

•yajñåyate vå paçußo na (MS. nu) våjån # RV.5.41.1d; MS.4.14.10d: 231.10; KB.23.3.

•yajñå yathå apûrva # PB.21.9.16. Comm., ity anuß†up.

•yajñåya va¿ pannejanî¿ sådayåmi # TS.3.5.6.2.

•yajñåya çikßa g®±ate sakhibhya¿ # RV.3.30.15b.

•yajñåya santv adraya¿ # SV.2.49c. See yajñaµ hinvanty adribhi¿.

•yajñåya stîr±abarhiße vi vo made # RV.10.21.1c; AÇ.7.11.14c,17c. See yajñeßu stîr±a@.

•yajñåya svåhå # TS.7.4.21.1; KSA.4.10; TB.3.1.6.7; 12.2.5.

•yajñåyåpi dadhåmy aham # TB.3.7.4.17b; ApÇ.1.14.3b.

•yajñåyudhåir åjyenåtißaktå # AV.12.3.23d.

•yajñåyur anusaµcarån # TB.3.7.4.9b; ApÇ.1.6.1b. Cf. yajñasyåyur anu@.

•yajñåriß†o me saµtiß†hasva # JB.2.41 (40); ApÇ.4.16.15.

•yajñåv etåu sm®tåv ubhåu # Kåuç.73.16d.

•yajñå vo agnaye # PB.8.6.6a; 7.1. See yajñå-yajñå vo.

•yajñåsåhaµ duva iße # RV.10.20.7a.

•yajñåso yantu saµyata¿ # RV.8.23.10b.

•yajñiyå¿ påçå vitatå mahånta¿ (ApÇ. vitatå¿ purutrå) # KÇ.25.1.11b; ApÇ.3.13.1b; 24.12.6b; Kåuç.97.8b.

•yajñiyå yajñaµ vicayanti çaµ ca # TB.3.7.6.4c; ApÇ.4.5.5c.

•yajñiyå yajñak®ta stha # TS.3.2.4.1c.

•yajñiyå yajñaµ prati devayadbhya¿ # KS.31.14b. See yajñaµ-yajñaµ prati.

•yajñiyåsi # VS.4.19; TS.1.2.4.2; 6.1.7.5; MS.1.2.4: 13.4; 3.7.5: 81.18; KS.2.5; 24.3; ÇB.3.2.4.16.

•yajñiyåso havåmahe # VS.4.5d; TS.1.2.1.2d; MS.1.2.2d: 11.12; ÇB.3.1.3.24d.

•yajñiyåi¿ ketubhi¿ saha # TB.1.2.1.9d; AÇ.2.1.17d; Våit.5.7d; ApÇ.5.1.2d; MÇ.1.5.1.9d.

•yajñe k®±vanti vidatheßu dhîrå¿ # VS.34.2b.

•yajñe kokapitus tava # ÇB.13.5.4.17b.

•yajñe jåg®ta # TS.1.3.12.1; ApÇ.11.21.6.

•yajñe jåte pitaro na¿ purå±e # RV.10.130.6b.

•yajñe divo n®ßadane p®thivyå¿ # RV.7.97.1a. P: yajñe diva¿ AÇ.7.9.3; ÇÇ.12.12.13. Cf. B®hD.6.25,26 (B).

•yajñena gåtum apturo vividrire # RV.2.21.5a.

•yajñena gåtum ava ichamåna¿ # RV.6.6.1b.

•yajñena tapaså saha # AV.12.1.39d.

•yajñena tvåm upaçikßema çakra # KS.40.5d; ApÇ.16.34.4d.

•yajñena devatåbhya¿ # AV.12.4.32b.

•yajñena payaså saha # VS.12.103b; TS.4.2.7.1b; MS.2.7.14b: 95.4; KS.16.14b; 36.15b; 37.9b; ÇB.7.3.1.21; TB.3.7.9.4d; TA.4.21.1d.

•yajñena maghavån # TS.4.4.8.1; KS.39.11.

•yajñena yajñam ayajanta devå¿ # RV.1.164.50a; 10.90.16a; AV.7.5.1a; VS.31.16a; TS.3.5.11.5a; MS.4.10.3a: 148.16; 4.14.2: 218.2; KS.15.12a; AB.1.16.35a; KB.8.2; ÇB.10.2.2.2; TA.3.12.7a; AÇ.2.16.7; N.12.41a. P: yajñena yajñam ÇÇ.5.15.5; Våit.13.13; MÇ.5.1.3.4.

•yajñena yajñam ava yajñiya¿ san # RV.3.32.12c.

•yajñena yajña¿ saµtata¿ # ApÇ.2.14.13. Cf. prå±ena prå±a¿.

•yajñena vardhata jåtavedasam # RV.2.2.1a; AB.4.32.11; KB.19.9; 20.3. P: yajñena vardhata AÇ.7.4.13; ÇÇ.6.4.11; 11.2.11; 14.56.15; 16.20.16. Cf. B®hD.4.65.

•yajñena våca¿ padavîyam åyan # RV.10.71.3a; AÇ.3.8.1.

•yajñenendram avaså cakre arvåk # RV.3.32.13a.

•yajñe patnî çraddadhåneha yuktå # GB.1.5.24d.

•yajñe pavitraµ pot®tamam # TB.3.7.4.11c; ApÇ.1.6.10c.

•yajñe barhißi vedyåm # AB.2.22.5b; AÇ.5.2.8b.

•yajñebhir adbhutakratum # RV.8.23.8a.

•yajñebhir gîrbhir î¥ate # RV.6.2.2b.

•yajñebhir gîrbhir viçvamanußåµ marutåm iyakßasi # RV.8.46.17cd. Doubtful metre, to be divided after gîrbhir ?.

•yajñebhir yajñavåhasam # RV.8.12.20a.

•yajñebhi¿ sûno sahaso yajåsi # RV.6.4.1b; TS.4.3.13.3b.

•yajñe-yajña upastutå # RV.1.136.1e.

•yajñe-yajñe na ud ava # RV.5.5.9c; TS.3.1.11.2c.

•yajñe-yajñe sa martya¿ # RV.10.93.2a.

•yajñe-yajñe ha savanå bhura±yatha¿ # RV.8.59 (Vål.11).1c.

•yajñe yå viprußa¿ santi bahvî¿ # TB.3.7.6.21e; ApÇ.3.10.1e.

•yajñe vå nåma jag®hu¿ # AV.10.1.11b.

•yajñeßu citram å bharå vivakßase # RV.10.21.4d.

•yajñeßu devam î¥ate # RV.1.15.7c; 5.21.3d; 6.16.7c; N.8.2c.

•yajñeßu devavîtama¿ # RV.9.49.3b; SV.8.787b.

•yajñeßu pûrvyaµ girå # RV.5.20.3c.

•yajñeßu manußo viça¿ # RV.6.14.2d.

•yajñeßu mitråvaru±åv akåri # RV.7.60.12b.

•yajñeßu ya u cåyava¿ # RV.3.24.4c.

•yajñeßu vipraråjye # RV.8.3.4d; AV.20.104.2d; SV.2.958d; VS.33.83d.

•yajñeßu stîr±abarhißaµ vivakßase # SV.1.420d. See yajñåya stîr±a@.

•yajñe såutråma±î sute # VS.19.31d.

•yajñe hy abhûtåµ potåråu # TB.3.7.4.12c; ApÇ.2.8.6c.

•yajñåir atharvå prathama¿ pathas tate # RV.1.83.5a; AV.20.25.5a.

•yajñåir atharvå prathamo vi dhårayat # RV.10.92.10c.

•yajñåir ißû¿ saµnamamåno agne # RV.10.87.4a; AV.8.3.6a.

•yajñåir juhoti havißå yajußå (TB. juhoti yajußå havirbhi¿) # AV.7.70.1b; TB.2.4.2.1b. Cf. yajñåir vidhema.

•yajñåir marto niçitiµ vedyåna† # RV.6.13.4b.

•yajñåir ya indre dadhate duvå¯si # RV.7.20.6c.

•yajñåir yas två jighå¯sati # AV.8.5.15b.

•yajñåir vå yajñavåhasa¿ # RV.1.86.2a; TS.4.2.11.2a. Cf. yajñåir vo.

•yajñåir vidhema namaså havirbhi¿ # RV.2.35.12b; 4.50.6b; AV.20.88.6b; TS.1.8.22.2b; MS.4.11.2b: 166.9; KS.17.18b. Cf. yajñåir juhoti.

•yajñåir vo yajñavåhasa¿ # TB.2.4.4.9c. See yajñaµ yad, and cf. yajñåir vå.

•yajñåi¿ saµmiçlå¿ p®ßatîbhir ®ß†ibhi¿ # RV.2.36.2a; AV.20.67.4a; Våit.31.27.

•yajño ayaµ svar idaµ yajamånåya svåhå # AV.5.26.12d.

•yajño gåtrå±i # ÇÇ.10.17.4.

•yajño jigåti cetana¿ # RV.3.12.2b; SV.2.20b.

•yajño dakßi±ata¿ sm®ta¿ # GB.2.2.5b.

•yajño dakßi±åbhir udakråmat # AV.19.19.6a.

•yajño dakßi±åyåm # KS.34.16.

•yajño divaµ rohatu # TS.1.6.3.2.

•yajño divaµ gachatu # TS.1.6.3.2. See yajño devån.

•yajño devånåµ praty eti (MS. etu) sumnam # RV.1.107.1a; VS.8.4a; 33.68a; TS.1.4.22.1a; 2.1.11.4a; MS.1.3.26a: 39.7; 4.14.14: 239.4; KS.4.10a; ÇB.4.3.5.15a. P: yajño devånåm KS.11.12; TB.2.8.1.6; KÇ.10.4.6; ApÇ.13.9.7; MÇ.2.5.1.2; VHDh.8.61.

•yajño devån gachatu # MS.1.4.1: 48.1; KS.5.3; ApÇ.4.12.6. See yajño divaµ gachatu.

•yajño devån gamyåt # MS.1.4.1: 48.1; KS.5.3.

•yajño devebhi¿ saha devayåna¿ # TS.3.1.4.3b; KS.30.8b; MÇ.1.8.3.31b.

•yajño deveßu kalpatåm # VS.19.45d; MS.3.11.10d: 156.12; KS.38.2d; ÇB.12.8.1.19d; TB.2.6.3.4d; ApÇ.1.9.12d; ÇG.5.9.4d.

•yajño na sapta dhåt®bhi¿ # RV.9.10.3c; SV.2.471c.

•yajñopavîtam asi yajñasya tvopavîtenopa nahyåmi # ÇG.2.2.3; PG.2.2.10 (crit. notes; see Speijer, Jåtakarma, p. 22).

•yajñopavîtaµ paramaµ pavitram # PG.2.2.10a (crit. notes: see Speijer, Jåtakarma, p. 22).

•yajñopavîtaµ balam astu teja¿ # PG.2.2.10d (crit. notes; see Speijer, Jåtakarma, p. 22).

•yajño babhûva sa å babhûva (MÇ. sa u våbabhûva) # AV.7.5.2a; TS.1.6.6.3a; 7.6.7; 3.2.7.2a; ÇÇ.4.12.10a; 10.13.23; 15.3.11; MÇ.1.4.3.18a. P: yajño babhûva ApÇ.4.16.12.

•yajño b®haddakßi±å (read @dakßi±o ?) två pipartu # KS.37.9b.

•yajño brahma evå¯ apy etu devån # TB.2.5.5.1d.

•yajño bhûtvå yajñam åsîda svåµ (AÇ. omits svåµ; MÇ. svaµ) yoniµ jåtavedo (MÇ. omits jåtavedo) bhuva åjåyamåna¿ (TB.ApÇ. add sakßaya ehi; MÇ. adds svakßaya ehi) # TB.2.5.8.8; AÇ.3.10.6; ApÇ.6.28.11; MÇ.1.6.3.3.

•yajño ma åyur dadhåtu # KS.5.3; 32.3.

•yajño manu¿ pramatir na¿ pitå hi kam # RV.10.100.5c.

•yajño mantro brahmodyataµ vaca¿ # RV.10.50.6d.

•yajño yajurbhi¿ # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.7. See brahma två ya@.

•yajño yajñasya # ApÇ.2.15.1.

•yajño yajñena kalpatåm (MS. kalpate; VS.22.33, kalpatåµ svåhå) # VS.9.21; 18.29; 22.33; TS.1.7.9.2; 4.7.10.2; MS.1.11.3: 163.16; KS.14.1; 18.12; ÇB.5.2.1.4.

•yajño yatra paråkrånta¿ # AV.10.7.16c.

•yajño råyo yajña îçe vasûnåm # TB.2.5.5.1a. P: yajño råya¿ TB.3.12.1.1.

•yajño vardhatåm # ApMB.2.10.8 (ApG.5.13.17).

•yajño vitantasåyya¿ # RV.8.6.22c; 68.11c.

•yajño vipaçcitaç cana # RV.1.18.7b.

•yajño’si sarvata¿ çrita¿ # TB.3.7.6.11; ApÇ.4.8.2.

•yajño hi ta indra vardhano bhût # RV.3.32.12a.

•yajño hi ßmendraµ kaç cid ®ndhan # RV.1.173.11a.

•yajño hî¥o vo antara¿ # RV.8.18.19a.

•yajvåno ye’py ayajvåna¿ # TA.1.27.5b.

•yajved ayajyor vi bhajåti bhojanam # RV.2.26.1d.

•yaµ cåhaµ dveßmi yaç ca måm # TB.3.7.6.17b; TA.2.5.2b; ApÇ.4.11.5b.

•yaµ janåso havißmanta¿ # RV.8.74.2a; SV.2.915a.

•yaµ jîvam açnavåmahåi (MS. @he) # RV.10.97.17c; AV.6.109.2c; VS.12.91c; TS.4.2.6.5c; MS.2.7.13c: 94.14; KS.16.13c.

•yaµ johavîmi p®tanåsu såsahim # AV.3.21.3c; MS.2.13.13c: 163.3; KS.40.3c.

•yañ çaknavåma tad anu pravo¥hum # MS.4.10.2b: 147.9. See yac chaknavåma.

•yañ çîbhaµ samavalgata # MS.2.13.1b: 152.9. See under åc chîbhaµ.

•yata åttas (AÇ. årttas) tad agan puna¿ # TS.1.5.10.4b; AÇ.3.14.10b.

•yata indra bhayåmahe # RV.8.61.13a; AV.19.15.1a; SV.1.274a; 2.671a; PB.15.4.3a; TB.3.7.11.4a; TA.10.1.9a; AÇ.7.4.4; ÇÇ.6.13.3; 12.5.20; ApÇ.3.12.1a; 9.12.8; ÇG.1.4.2; 6.5.6; MahånU.20.4a; Svidh.2.3.4. P: yata¿ Rvidh.2.33.4.

•yata u åyan tad ud îyur åviçam # RV.2.24.6d.

•yata åiti madhukaçå rarå±å # AV.9.1.2c.

•yata oßadhîbhi¿ purußån paçû¯ç ca # MahånU.1.4c. See yad etc.

•yata¿ kßaranti sindhava¿ # KS.36.15b; TB.2.7.7.6b.

•yata¿ khanema (TS. @nåma) taµ vayam # VS.11.19d; TS.4.1.2.3d; MS.2.7.2d: 75.14; KS.16.2d; ÇB.6.3.3.11.

•yata¿ pari jåra ivåcarantî # RV.7.76.3c; PB.25.8.4c.

•yata¿ pûrvå¯ iva sakhî¯r anu hvaya # RV.5.53.16c.

•yata¿ prajajña indro asya veda # RV.10.73.10d.

•yata¿ prajå akhidrå ajåyanta tasmåi två prajåpataye vibhûdåvne jyotißmate jyotißmantaµ juhomi (KS. vibhûdåvne juhomi svåhå) # TS.3.5.8.1; KS.29.5. See yena prajå.

•yata¿ prasûtå jagata¿ prasûtî # TA.10.1.1a; MahånU.1.4a.

•yatatha¿ saµ ca nayatha¿ # RV.5.65.6b.

•yatante v®thag agnaya¿ # RV.8.43.4c; VS.33.2c.

•yatamånå raçmibhi¿ sûryasya # RV.1.123.12b. Cf. next.

•yatamåno raçmibhi¿ sûryasya # RV.5.4.4b. Cf. prec.

•yataraçmaya upa yantv arvåk # RV.5.62.4b.

•yataç cutad agnåv eva tat # AÇ.3.10.31c (corrupt). See next, yatra cuçcutad, and cf. dyåur yataç.

•yata çcutad dhutam agnåu tad astu # KÇ.25.9.14c. See under prec.

•yataç codeti sûrya¿ # ÇB.14.4.3.34a; B®hU.1.5.34a. See yata¿ sûrya.

•yatas tat parißicyate # AV.10.8.29d.

•yatas tapa¿ samûhasi # AV.1.13.2b.

•yatasruca¿ surucaµ viçvadevyam # RV.3.2.5c.

•yatasrucå barhir u tistirå±å # RV.1.108.4b.

•yatasrucå mithunå yå saparyata¿ # RV.1.83.3b; AV.20.25.3b; AB.1.29.11.

•yatasva sadasyåi¿ # VS.7.45; TS.1.4.4.32; 6.6.1.4; MS.1.3.37: 44.1; 4.8.2: 109.1; KS.4.9; ÇB.4.3.4.18; KÇ.10.2.18.

•yata¿ sadya å ca parå ca yanti # AV.2.2.3d.

•yata¿ sûrya udeti # AV.10.8.16a. See yataç codeti.

•yata¿ sva¿ samîhase # VS.36.21d.

•yatåyåi yatåyåi çåntåyåi çåntivåyåi bhadråyåi bhadråvati syonåyåi çagmåyåi çivåyåi # Kåuç.39.9.

•yatå sujûr±î råtinî gh®tåcî # RV.4.6.3a.

•yatemahi svaråjye # RV.5.66.6d.

•yate svåhå # VS.22.8; TS.7.4.22.1; MS.3.12.3: 160.17; KS.1.4; 5.1.

•yato gh®taçrîr atithir ajåyata # RV.1.128.4f.

•yato jajña ugras tveßan®m±a¿ # RV.10.120.1b; AV.5.2.1b; 20.107.4b; SV.2.833b; VS.33.80b; AA.1.3.4.2; 5.1.6.5; ApÇ.21.22.3b; MÇ.7.2.6b; N.14.24b.

•yato jåta¿ prajåpati¿ # VS.23.63d; AÇ.10.9.5d; ÇÇ.16.7.1d.

•yato jåtam idaµ vißam # AV.4.6.8d.

•yato jåto (JåbU. jåta¿ prå±åd) arocathå¿ # RV.3.29.10b; AV.3.20.1b; VS.3.14b; 12.52b; 15.56b; TS.1.5.5.2b; 4.2.4.3b; 7.13.5b; MS.1.5.1b: 66.4; 1.6.1b: 85.7; KS.2.4b; 6.9b; 16.11b; 18.18b; JB.1.61b; ÇB.2.3.4.13b; 7.1.1.28; TB.1.2.1.16b; 2.5.8.8b; JåbU.4b.

•yato jåyata ukthya¿ # RV.3.10.6b.

•yato jåyånya jåyase # AV.7.76.5b.

•yato daß†aµ yato dhîtam # AV.7.56.3a.

•yato deva dadhiße pûrvapeyam # KS.4.2d; 13.11d. See yasya deva etc.

•yato devå udajåyanta viçve # RV.4.18.1b.

•yato devî¿ pratipaçyåmy åpas tato må råddhir ågachatu # SMB.2.8.5. P: yato devî¿ GG.4.10.9; KhG.4.4.10.

•yato dyåvåp®thivî niß†atakßu¿ # RV.10.31.7b; 81.4b; VS.17.20b; TS.4.6.2.5b; MS.2.10.2b: 133.3; KS.18.2b; TB.2.8.9.6b,7b.

•yato na¿ pruß±avad vasu # RV.3.13.4c.

•yato na punar åyati (TB.ApÇ. åyasi) # AV.6.75.2c,3d; TB.3.3.11.4c; ApÇ.3.14.2c.

•yato nåißåµ punar ekaç canodayat # AV.8.4.3c. See yathå nåta¿.

•yato bhaga¿ savitå dåti våryam # RV.5.48.5d.

•yato bhayam abhayaµ tat k®dhî na¿ # ApÇ.14.17.1c. See next.

•yato bhayam abhayaµ tan no asti (KS.TB.ApÇ.MÇ. astu) # AV.19.3.4c; KS.7.12c; 35.1c; TB.1.2.1.9c; ApÇ.5.5.8c; MÇ.1.5.1.16c. See prec.

•yato bhûmiµ janayan viçvakarmå # RV.10.81.2c; VS.17.18c; MS.2.10.2c: 133.7. See yad id bhûmiµ, and yadî bhûmiµ.

•yato me madhv åbh®tam # RV.1.25.17b.

•yato-yata åvartate # ChU.4.17.9a.

•yato-yata¿ samîhase # VS.36.22a.

•yato yaviß†ha jajñiße suçeva¿ # RV.7.7.3d.

•yato yaviß†ho ajaniß†a måtu¿ # RV.7.4.2b.

•yato yuñjånas tato vimuñcåmi # MÇ.1.3.4.28.

•yato våco nivartante # TA.8.4.1a; 9.1a; TU.2.4.1a; 9.1a.

•yato våto manojavå¿ # KS.36.15a; TB.2.7.7.6a; ApÇ.22.26.11.

•yato vipåna ejati # RV.8.6.29c.

•yato viß±ur vicakrame # RV.1.22.16b; SV.2.1024b.

•yato vîra¿ karma±ya¿ sudakßa¿ # RV.3.4.9c; TS.3.1.11.1c,2; MS.4.13.10c: 213.6; N®pU.2.4c.

•yato vratåni paspaçe # RV.1.22.19b; AV.7.26.6b; SV.2.1021b; VS.6.4b; 13.33b; TS.1.3.6.2b; MS.1.2.14b: 23.18; KS.3.3b; 16.16b; ÇB.3.7.1.17b; 7.5.1.25.

•yat kakßîvån saµvananam # RVKh.10.191.3a.

•yat kapota¿ padam agnåu k®±oti # RV.10.165.4b; MG.2.17.1b. See yad vå kapota¿.

•yat karomi tad ®dhyatåm # Kåuç.45.16c. Cf. next but one.

•yat karma±åty arîricam # ÇB.14.9.4.24a; B®hU.6.4.24a; PG.1.2.11. See yad asya karma±o.

•yatkåma idaµ juhomi tan me sam®dhyatåm # TB.3.11.2.4. Cf. prec. but one, and yatkåmås.

•yatkåma idam abhißiñcåmi vo’ham # AV.6.122.5c; 10.9.27c; 11.1.27c.

•yatkåma kåmayamånå¿ # AV.19.52.5a; Kåuç.92.30,31a.

•yatkåmås te juhumas tan no astu # RV.10.121.10c; AV.7.79.4c; 80.3c; VS.10.20c; 23.65c; VSK.29.36c; TS.1.8.14.2c; 3.2.5.7c; KS.15.8c; ÍB.1.6.19c; ÇB.5.4.2.9c; TB.2.8.1.2c; 3.5.7.1c; TAA.10.54c; SMB.2.5.8c; ApMB.2.22.19c; N.10.43c. See yasmåi kaµ, and cf. yatkåma idaµ juhomi.

•yat kårave daça v®trå±y aprati # RV.1.53.6c; AV.20.21.6c.

•yat kiµ ca jagatyåµ jagat # VS.40.1b; ¡çåU.1b.

•yat kiµ ca (KS. cit) tanvo (TS. @våµ) rapa¿ # RV.10.97.10d; VS.12.84d; TS.4.2.6.3d; MS.2.7.13d: 94.4; KS.16.13d.

•yat kiµ ca duritaµ mayi # RV.1.23.22b; 10.9.8b; VSK.6.5.5b; TA.10.24.1e,25.1e; MahånU.14.3e,4e. See under avadyaµ ca.

•yat kiµ ca parva±y åsaktam # AV.19.48.3c.

•yat kiµ ca p®thivyåm adhi # RV.5.83.9d. Cf. next.

•yat kiµ ca bhûmyåm adhi # AV.11.4.4d. Cf. prec.

•yat kiµ cån®tam odima (TA. ûdima) # MS.4.14.17d (bis): 244.9,11; TA.2.3.1d.

•yat kiµ cåçnîta bråhma±å¿ # LÇ.2.12.17b; Kåuç.91.20b.

•yat kiµ cåsåu manaså yac ca våcå # AV.7.70.1a; TB.2.4.2.1a. P: yat kiµ cåsåu manaså Kåuç.48.27.

•yat kiµ cåhaµ tvåyur idaµ vadåmi # RV.6.47.10c.

•yat kiµ cit tanvo # see yat kiµ ca etc.

•yat kiµ cid (MÇ. var. lect. ca) duritaµ mayi # TAA.10.64d; MahånU.19.1d; MÇ.1.8.4.40b. See under avadyaµ ca.

•yat kiµ cedaµ varu±a dåivye jane # RV.7.89.5a; AV.6.51.3a; TS.3.4.11.6a; MS.4.12.6a: 197.11; KS.23.12a; AÇ.4.11.6. Ps: yat kiµ cedaµ varu±a ÇÇ.9.26.3 (comm.); Rvidh.2.29.1; yat kiµ cedam TB.2.8.1.6; ÇG.5.2.6; MDh.11.252.

•yat kiµ cedaµ virocate # AV.13.1.55d.

•yat kiµ cedaµ sarîs®pam # AV.19.48.3b.

•yat kiµ cedaµ patayati # AV.19.48.3a.

•yat kiµ ceha karoty ayam # ÇB.14.7.2.8d; B®hU.4.4.8d.

•yat kumårî mandrayate # TA.1.27.4a.

•yat kusîdam apratîttaµ (MS.MÇ.TA. @tîtaµ; SMB. apradattaµ) mayi (MS.MÇ.TA.SMB. mayeha) # TS.3.3.8.1a,4; MS.4.14.17a: 245.9; TA.2.3.2a; MÇ.2.5.5.18a; SMB.2.3.20a. Ps: yat kusîdam apratîttam ApÇ.13.24.15; yat kusîdam GG.4.4.26. See under apamityam.

•yat k®ßate yad vanute # AV.12.2.36a.

•yat k®ß±o rûpaµ k®två # TB.3.7.4.8a; ApÇ.1.6.1a.

•yat krî¥atha maruta ®ß†imanta¿ # RV.5.60.3c; TS.3.1.11.5c; MS.4.12.5c: 193.14.

•yat kßure±a marcayatå (MG. vartayatå) sutejaså (AG.PG.ApMB.HG. supeçaså) # AV.8.2.17a; AG.1.17.16a; PG.2.1.19a; ApMB.2.1.7a (ApG.4.10.7); HG.1.9.16a; MG.1.21.7a. P: yat kßure±a Kåuç.53.19; 55.3.

•yat ta apodakaµ vißam # AV.5.13.2a. Cf. Kåuç.29.2.

•yat ta åkrama±aµ divi # AV.13.1.44b.

•yat ta åtmani tanvåµ ghoram asti # AV.1.18.3a.

•yat ta åsthitaµ çam u tat te astu # TB.3.7.13.3c. See yat te viriß†aµ.

•yat ta indra b®had vayas tasmåi två viß±ave två # VS.7.22; TS.1.4.12.1; KS.4.5; MS.1.3.14: 35.14; ÇB.4.2.3.10.

•yat ta ûnaµ yad u te’tiriktam # TB.3.11.6.1b. See under agne yad ûnaµ, and cf. yat te agne nyûnaµ.

•yat ta ûnaµ tat ta å pûrayati # AV.12.1.61c. P: yat ta ûnam Kåuç.46.52; 137.13.

•yat ta etan mukhe’matam (HG. matam) # ApMB.2.22.2a (ApG.8.23.2); HG.1.15.3a.

•yat tac charîram açayat # AV.11.8.16a.

•yat tatra madhu tan mayi # AV.9.1.18d.

•yat tatråino apa tat suvåmi # AV.6.119.3d. See yad atråino.

•yat tad åsîd idaµ nu tå3d iti # AV.12.5.50b.

•yat tiß†hati carati yad u ca viçvam ejati # AV.7.20.6b.

•yat tiß†hatha¿ kratumantånu p®kße # RV.1.183.2b.

•yat tudat sûra etaçam # RV.8.1.11a.

•yat t®tîyaµ savanaµ ratnadheyam # RV.4.35.9a.

•yat te agne tejas tenåhaµ tejasvî bhûyåsam # TS.3.5.3.2; AG.1.21.4. P: yat te agne tejas tenåham HG.1.8.6. Cf. agne yat te tejas.

•yat te agne nyûnaµ yad u te’tiriktam ådityås tad aºgirasaç cinvantu # TB.3.10.3.1. Cf. yat ta ûnaµ yad.

•yat te agne varcas tenåhaµ varcasvî bhûyåsam # TS.3.5.3.2; AG.1.21.4.

•yat te agne haras tenåhaµ harasvî bhûyåsam # TS.3.5.3.2; AG.1.21.4. Cf. agne yat te haras.

•yat te aºgam atihitaµ paråcåi¿ # AV.18.2.26a. P: yat te aºgam Kåuç.82.29; 85.26.

•yat te annaµ bhuvaspate # AV.10.5.45a.

•yat te apo yad oßadhî¿ # RV.10.58.7a.

•yat te abhrasya vidyuta¿ # RV.5.84.3c; KS.10.12c.

•yat te asmin ghora åsan juhomi # KS.16.12a. See under yad adya te ghora.

•yat te kåma çarma trivarûtham udbhu # AV.9.2.16a.

•yat te k®ß±a¿ çakuna å tutoda # RV.10.16.6a; AV.18.3.55a; TA.6.4.2a. P: yat te k®ß±a¿ Kåuç.80.5; 83.20. Cf. ViDh.56.13.

•yat te keçeßu dåurbhågyam # MG.2.14.26a; YDh.1.282a.

•yat te kruddha¿ parovapa # KS.8.14a. See under yat två kruddha¿.

•yat te kruddho dhanapati¿ # AV.10.10.11a.

•yat te krûraµ yad åsthitaµ tat ta åpyåyatåµ niß†yåyatåµ tat te çudhyatu (TS.ApÇ. åpyåyataµ tat ta etena çundhatåm) # VS.6.15; TS.1.3.9.1; ÇB.3.8.2.9–10; ApÇ.7.18.8. P: yat te krûram KÇ.6.6.6. See next two.

•yat te krûraµ yad åsthitaµ tad etena çundhasva (Kåuç. tac chundasva) # MS.1.2.16: 26.8; 3.10.1: 128.13. Ps: yat te krûraµ yad åsthitam Kåuç.44.23; yat te krûram MÇ.1.8.4.4. See prec. and next.

•yat te krûrataraµ yad åsthitaµ tat ta etena kalpatåm # KS.3.6. See prec. two.

•yat te’kßemam anînacat # NîlarU.3c.

•yat te gåtråd agninå pacyamånåt # RV.1.162.11a; VS.25.34a; TS.4.6.8.4a; MS.3.16.1a: 182.16; KSA.6.5a.

•yat te gråvå båhucyuto acucyavu¿ (Våit. acucyot) # TB.3.7.13.1a; Våit.24.1a (AVP.). P: yat te gråvå Våit.23.22. Designated as såumya¿ (sc. ®ca¿) GB.2.4.7.

•yat te gråv±å cichidu¿ (MÇ. vichindat) soma råjan # TB.3.7.13.1a; Våit.24.1a (AVP.); MÇ.2.5.4.24a. P: yat te gråv±å ApÇ.13.20.8.

•yat te ghoraµ yat te vißaµ tad dvißatsu ni dadhmasy amußmin # Kåuç.102.2.

•yat te cakßur divi yat supar±e # AÇ.5.19.4a. See yena çyenaµ.

•yat te catasra¿ pradiça¿ # RV.10.58.4a.

•yat te candraµ kaçyapa rocanåvat # AV.13.3.10a. See yat te çilpaµ.

•yat te carma çatåudane # AV.10.9.24a.

•yat te’citaµ yad u citaµ te agne # KS.40.5a; TB.3.11.6.1a; ApÇ.16.34.4a.

•yat te jåmitvam avaraµ parasyå¿ # RV.10.55.4c.

•yat te tanûßv anahyanta # AV.19.20.3a.

•yat te tapas tasmåi te måv®kßi # TS.1.6.6.1; 7.6.1.

•yat te tåntasya h®dayam åchindan # TB.1.2.1.7a; ApÇ.5.2.4a.

•yat te’tiriktaµ tasmåi te nama¿ # AÇ.1.11.5.

•yat te tvacaµ bibhidur yac ca yonim # TB.3.7.13.1a.

•yat te darbha jaråm®tyu¿ # AV.19.30.1a.

•yat te ditsu (SV. dikßu) prarådhyam # RV.5.39.3a; SV.2.524a; AÇ.9.9.12.

•yat te divaµ yat p®thivîm # RV.10.58.2a.

•yat te divo duhitar martabhojanam # RV.7.81.5c.

•yat te devå ak®±van bhågadheyam # AV.7.79.1a; Kåuç.5.6. Ps: yat te devå ak®±van Kåuç.59.19; yat te devå¿ Våit.1.16. See next.

•yat te devå adadhur bhågadheyam # TS.3.5.1.1a; MÇ.6.2.3a. P: yat te devå adadhu¿ TS.4.4.10.3; TB.1.5.1.5; 3.1.2.11; ApÇ.5.23.4; 17.6.8. See prec.

•yat te devî nir®tir åbabandha # AV.6.63.1a; TS.4.2.5.2a; ApÇ.16.16.1. P: yat te devî Våit.28.27; Kåuç.46.19; 52.3. See yaµ te devî.

•yat te dhîtiµ sumatim åv®±îmahe # RV.6.15.9c; SV.2.919c.

•yat te nakßatraµ m®gaçîrßam asti # TB.3.1.1.3a.

•yat te naddhaµ viçvavåre # AV.9.3.2a.

•yat te’nådh®ß†aµ nåma yajñiyaµ (KS. nåmånådh®ßyaµ; MS. dhåmånådh®ßyaµ) tena tvådadhe # VS.5.9 (ter); TS.1.2.12.1 (bis); MS.1.2.8 (ter): 17.10,12,15; KS.2.9 (bis); 7.14; ÇB.3.5.1.32.

•yat te nåma suhavaµ supra±îte # AV.7.20.4a; KS.13.16a. P: yat te nåma KS.22.15.

•yat te niyånaµ rajasam # AV.8.2.10a.

•yat te nyûnaµ tasmåi ta upa # AÇ.1.11.15.

•yat te parå¿ paråvata¿ # RV.10.58.11a.

•yat te parvatån b®hata¿ # RV.10.58.9a.

•yat te pavitram arcivat # RV.9.67.24a.

•yat te pavitram arcißi (AÇ. arcißå) # RV.9.67.23a; VS.19.41a; MS.3.11.10a: 156.3; KS.38.2a; TB.1.4.8.2a; 2.6.3.4; AÇ.2.12.4; LÇ.5.4.14a; VHDh.2.37,39; 7.239. Cf. B®hD.6.132.

•yat te påvaka cak®må kac cid åga¿ # ApÇ.7.6.5a; MÇ.1.7.3.40a.

•yat te pitåbibha¿ purå # AV.18.4.56b.

•yat te pit®bhyo dadata¿ # AV.10.1.11a.

•yat te puchaµ ye te bålå¿ # AV.10.9.22a.

•yat te prajåpate çara±aµ chandas tat prapadye # ÇÇ.1.4.5; ApÇ.24.11.2.

•yat te prajåyåµ paçußu # AV.14.2.62a.

•yat te bhåmena vicakara # MS.1.7.1a: 108.7.

•yat te bhûtaµ ca bhavyaµ ca # RV.10.58.12a.

•yat te bhûmiµ caturbh®ß†im # RV.10.58.3a.

•yat te bhûme vikhanåmi # AV.12.1.35a. P: yat te bhûme Kåuç.46.51; 137.12.

•yat te madhyaµ p®thivi yac ca nabhyam # AV.12.1.12a.

•yat te manas tvayi tad dhårayåmi # AV.8.2.3c.

•yat te manur yad anîkaµ sumitra¿ # RV.10.69.3a.

•yat te manyuparoptasya # TS.1.5.3.2a; 4.2; MS.1.7.1a: 108.5; KS.8.14a; ApÇ.5.27.12.

•yat te marîcî¿ pravata¿ # RV.10.58.6a.

•yat te mahe etc. # see yat tvemahe.

•yat te måtå yat te pitå # AV.5.30.5a.

•yat te medha¿ svar jyotis tasya te # ÇÇ.7.5.22.

•yat te yak®d ye matasne # AV.10.9.16a.

•yat te yamaµ våivasvatam # RV.10.58.1a. P: yat te yamam ÇÇ.16.13.14; Rvidh.3.11.3. Cf. B®hD.7.83 (B),90.

•yat te råjañ (AG. råja¯) ch®taµ havi¿ # RV.9.114.4a; AG.3.5.7; ÇG.4.5.8.

•yat te riß†aµ yat te dyuttam # AV.4.12.2a.

•yat te rudra dakßi±å dhanu¿ # TS.5.5.7.3a.

•yat te rudra paçcåd dhanu¿ # TS.5.5.7.3a.

•yat te rudra puro dhanu¿ # TS.5.5.7.2a; ApÇ.17.12.3.

•yat te rudrottaråd dhanu¿ # TS.5.5.7.3a.

•yat te rudropari dhanu¿ # TS.5.5.7.4a.

•yat te vayaµ purußatrå yaviß†ha # TS.4.7.15.6a. P: yat te vayam ApÇ.9.12.10. See yac cid dhi te purußatrå.

•yat te vayaµ praminåma vratåni # RV.8.48.9c.

•yat te varco jåtaveda¿ # AV.3.22.4a.

•yat te våsa¿ paridhånam # AV.8.2.16a. P: yat te våsa¿ Våit.10.6; Kåuç.58.17.

•yat te viriß†aµ sam u tat ta etat # Våit.24.1c. See yat ta åsthitaµ.

•yat te viçvam idaµ jagat # RV.10.58.10a.

•yat te çikva¿ paråvadhît # ApÇ.7.9.9a. See yat två çikva¿.

•yat te çiro yat te mukham # AV.10.9.13a.

•yat te çilpaµ kaçyapa rocanåvat # KS.37.9a; TB.2.7.15.3a; TA.1.7.1a. See yat te candraµ.

•yat te çukraµ tanvo rocate çuci # RV.1.140.11c.

•yat te çukra çukraµ varca¿ çukrå tanû¿ çukraµ jyotir ajasraµ tena me dîdihi tena tvådadhe # TB.1.1.7.2; 2.1.24; ApÇ.5.12.1. See next, and next but two.

•yat te çukra çukraµ jyoti¿ çukraµ dhåmåjasraµ tena tvådadhe # MS.1.6.2: 87.7; 1.6.7: 97.12; MÇ.1.5.4.13. See prec., and next but one.

•yat te çukra çukraµ jyotis tena rucå rucam açîthå¿ # MS.1.6.1: 86.3; 1.6.6: 95.14.

•yat te çukra çukraµ dhåma çukrå tanûç çukraµ jyotir ajasraµ yat te’nådh®ß†aµ nåmådh®ßyaµ tena tvådadhe # KS.7.14. See under prec. but two.

•yat te sadhasthaµ parame vyoman # AV.13.1.44c.

•yat te samudram ar±avam # RV.10.58.5a.

•yat te såde mahaså çûk®tasya # RV.1.162.17a; VS.25.40a; TS.4.6.9.2a; KSA.6.5a.

•yat te sujåte himavatsu bheßajam # TB.2.5.6.4a.

•yat te susîme h®daye (SMB.PG.ApMB.HG. @yam) # KBU.2.10a; AG.1.13.7a; SMB.1.5.10a; PG.1.11.9a; ApMB.2.13.4a (ApG.6.15.5); HG.2.3.8a. P: yat te susîme GG.2.8.4; KhG.2.3.4.

•yat te sûryaµ yad ußasam # RV.10.58.8a.

•yat te s®ß†asya yata¿ # TB.1.2.1.7a; ApÇ.5.2.4a.

•yat te soma gavåçira¿ # RV.1.187.9a; KS.40.8a.

•yat te soma divi jyoti¿ # VS.6.33a; TS.1.4.1.2a; 6.4.4.2; MS.1.3.3: 31.3; 4.5.4: 69.3; KS.3.10a; ÇB.3.9.4.12a; ApÇ.12.9.10; MÇ.2.3.3.5. P: yat te KÇ.9.4.9.

•yat te somådåbhyaµ nåma jåg®vi tasmåi te soma somåya svåhå # VS.7.2; TS.1.4.1.2; 3.3.3.2; MS.1.3.4: 31.11; KS.27.1; 30.6; ÇB.4.1.1.5. Ps: yat te somådåbhyaµ nåma jåg®vi TS.3.3.4.2; 6.4.4.3; MS.4.5.7: 73.15; ApÇ.12.8.3; 11.11; yat te somådåbhyam MÇ.2.3.3.22; yat te KÇ.9.4.28.

•yat te somådåbhyaµ nåma jåg®vi tasmåi två g®h±åmi # VS.8.49; ÇB.11.5.9.10.

•yat tåu håsåte ahamuttareßu # TB.2.8.8.1b.

•yat tvaµ çîto’tho rûra¿ # AV.5.22.10a.

•yat två kruddha¿ parovapa (MÇ. adds manyunå of the next påda) # TS.1.5.3.1a; 4.2; MS.1.7.1a: 108.3; ApÇ.5.27.12; MÇ.1.6.5.7. See next, and yat te kruddha¿.

•yat två kruddhå¿ pracakru¿ # AV.12.2.5a. P: yat två kruddhå¿ Våit.5.13; Kåuç.70.6. See under prec.

•yat två gîrbhir havåmahe # AÇ.2.14.31a; ÇÇ.1.17.19b.

•yat två turîyam ®tubhi¿ # RV.1.15.10a.

•yat två deva prapibanti # RV.10.85.5a; N.11.5a. See yat två soma.

•yat två p®chåc ch®taµ havi¿ çamitå3¿ ç®tam ity eva brûtån na ç®taµ bhagavo na ç®taµ hi # ÇB.3.8.3.4; KÇ.6.8.1.

•yat två p®chåd îjåna¿ # RV.8.24.30a.

•yat tvåbhiceru¿ purußa¿ # AV.5.30.2a.

•yat två bhîte ahvayetåµ vayodhåi # RV.10.55.1b.

•yat två bhîte rodasî ahvayetåm # RV.10.54.1b.

•yat två yåmi daddhi tan na indra # RV.10.47.8a.

•yat två çikva¿ paråvadhît # AV.10.6.3a. P: yat två çikva¿ Våit.10.3; Kåuç.8.13. See yat te çikva¿.

•yat två sunvanta îmahe # RV.8.13.5b.

•yat två sûrya svarbhånu¿ # RV.5.40.5a. Cf. B®hD.5.28.

•yat två soma prapibanti # AV.14.1.4a. See yat två deva.

•yat två sruca¿ samasthiran # RV.10.118.2c.

•yat två h®då çocatå johavîmi # AV.2.12.3b.

•yat två hotåram anajan miyedhe # RV.3.19.5a.

•yat tvemahe (SMB. te mahe) prati tan no (Kåuç. prati nas taj) jußasva # RV.7.54.1c; TS.3.4.10.1c; MS.1.5.13c: 82.14; Kåuç.43.13c; SMB.2.6.1c; PG.3.4.7c; ApMB.2.15.18c.

•yat tveßayåmå nadayanta parvatån # RV.1.166.5a.

•yat pañca månußå¯ anu # RV.8.9.2b; AV.20.139.2b.

•yat paramam avamaµ yac ca madhyamam # AV.10.7.8a.

•yat parjanya¿ k®±ute varßyaµ nabha¿ # RV.5.83.3d.

•yat parjanya¿ p®thivîµ retasåvati # RV.5.83.4d; MS.4.12.5d: 193.2; TA.6.6.2d.

•yat parjanya kanikradat # RV.5.83.9a.

•yat parjanya stanayan hanti dußk®ta¿ # RV.5.83.2d; N.10.11d.

•yat par±ayaghna uta vå karañjahe # RV.10.48.8c.

•yat paryapaçyat sarirasya madhye # TB.1.2.1.4a; ApÇ.5.2.4a.

•yat parvate na samaçîta haryata¿ # RV.1.57.2c; AV.20.15.2c.

•yat parvateßu bheßajam # RV.8.20.25c.

•yat parvateßv oßadhîßv apsu # RV.1.108.11b; MS.2.7.11b: 89.13; KS.16.11b.

•yat parçåne paråbh®tam # RV.8.45.41b; AV.20.43.2b; SV.1.207b; 2.422b.

•yat paçava¿ pra dhyåyata # SMB.2.2.8a; GG.3.10.19. P: yat paçava¿ KhG.3.4.2.

•yat paçur måyum ak®ta # TS.3.1.4.3a; 5.2; ÇÇ.4.17.12a; KÇ.25.9.12a; ApÇ.7.17.3; MÇ.1.8.3.34a; SMB.2.2.11a; GG.3.10.28. P: yat paçu¿ KhG.3.4.7. See yad vaçå.

•yat paçyasi cakßaså sûryasya # RV.7.98.6b; AV.20.87.6b; MS.4.14.5b: 221.15; TB.2.8.2.6b.

•yat påkatrå manaså dînadakßå¿ # RV.10.2.5a; KB.26.6a; TB.3.7.11.5a; ApÇ.3.12.1a. P: yat påkatrå manaså ApÇ.24.13.3.

•yat påñcajanyayå viçå # RV.8.63.7a; AB.5.6.8; KB.23.1; AÇ.7.12.9; N.3.8. P: yat påñcajanyayå ÇÇ.10.6.8.

•yat påpaµ tan ni våraya # ApMB.2.9.5.

•yat pårthive sadane v®trahantama # RV.8.97.5c.

•yat påryå yunajate dhiyas tå¿ # RV.7.27.1b; SV.1.318b; TS.1.6.12.1b; MS.4.12.3b: 184.17; KB.26.15.

•yat pårçvåd uraso me # Kåuç.58.1a.

•yat pitaraµ måtaraµ vå jihi¯sima # KS.9.6b. See yan måtaraµ pitaraµ.

•yat pibati tasmåi svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.6; KSA.1.10.

•yat pibåmi saµ pibåmi # AV.6.135.2a.

•yat pu±¥arîkaµ puramadhyasaµstham # TA.10.10.3b; MahånU.10.7b.

•yat punåno makhasyase # RV.9.61.27c; SV.2.565c.

•yat purußaµ vy adadhu¿ # RV.10.90.11a; AV.19.6.5a; VS.31.10a; TA.3.12.5a.

•yat puruße±a havißå # RV.10.90.6a; AV.7.5.4a; 19.6.10a; VS.31.14a; TA.3.12.3a.

•yat pûtaµ yac ca yajñiyam (TS. yad yaj@) # VS.12.104b; TS.4.2.7.1b; MS.2.7.14b: 95.6; KS.16.14b; ÇB.7.3.1.22.

•yat pûråu kac ca v®ß±yam # RV.6.46.8b.

•yat pûrtaµ yåç ca dakßi±å¿ # VS.18.64b; ÇB.9.5.1.49b. See yad dattaµ yå.

•yat pûrvaµ vyåhårßaµ tan nen mogham asat # MS.4.4.6: 57.16.

•yat pûrvyaµ maruto yac ca nûtanam # RV.5.55.8a.

•yat p®tsu turva±e saha¿ # RV.8.9.13c; AV.20.141.3c.

•yat p®thivîµ vyundanti # RV.1.38.9c; MS.2.4.7c: 44.17; KS.11.9c. See p®thivîµ yad.

•yat p®thivîm acarat tat praviß†am # TB.3.7.6.12a; ApÇ.4.8.3a.

•yat p®thivyå anåm®tam # KS.7.12a; ApÇ.5.9.8a; MÇ.1.5.3.8a; SMB.1.5.11a.

•yat p®thivyåµ yad uråv (VSK.MS.KS. urå) antarikße # VS.6.33b; VSK.6.8.4b; TS.1.4.1.2b; MS.1.3.3b: 31.3; KS.3.10b; ÇB.3.9.4.12b.

•yat p®thivyåµ (MahånU. @vyå) raja¿ svam # TA.10.1.14a; MahånU.5.8a.

•yat p®thivyå varimann å svaºguri¿ # RV.4.54.4c.

•yat prajå anujîvanti sarvå¿ # KS.38.12e.

•yat prajñånam uta ceto dh®tiç ca # VS.34.3a.

•yat pråkßi±å¿ pitaraµ pådag®hya # RV.4.18.12d.

•yat pråk stho våjinîvasû # RV.8.10.5b.

•yat pråº pratyaº svadhayå yåsi çîbham # AV.13.2.3a.

•yat prå±a ®tåv ågate # AV.11.4.4a.

•yat prå±at p®thivîm anu # AV.11.2.10e.

•yat prå±ad våyur akßitam # KS.40.11d; TA.6.5.2d; ApÇ.17.21.8d.

•yat prå±an nimißac ca yat # AV.10.8.2d.

•yat prå±a stanayitnunå # AV.11.4.3a.

•yat prå±ån prå±ayat puri # ÇB.7.5.1.21e.

•yat pråyåsiß†a p®ßatîbhir açvåi¿ # RV.5.58.6a.

•yat preßitå varu±ena # AV.3.13.2a; TS.5.6.1.2a; KS.39.2a. See saµpracyutå.

•yat pråirata nåmadheyaµ dadhånå¿ # RV.10.71.1b; AA.1.3.3.5.

•yatra ®ßaya¿ prathamajå¿ # AV.10.7.14a.

•yatra ®ßaya¿ (TS.TB.ApÇ. yatrarßaya¿) prathamajå ye purå±å¿ (Kåuç. prathamajå¿ purå±å¿) # TS.4.7.13.1d; 5.7.7.1d; TB.3.7.6.9b; ApÇ.4.7.2b; Kåuç.68.26d. See next.

•yatra ®ßayo (MS. yatrå ®ßayo; KS. yatrarßayo) jagmu¿ prathamajå¿ (KS. prathamå¿; MS. prathamå ye) purå±å¿ # VS.18.52d,58d; KS.18.15d; 31.14b; 40.13d; MS.2.12.3d: 146.10; 2.12.4d: 148.2; ÇB.9.4.4.4d; 5.1.45. See prec.

•yatra kåmaµ nipadyate # TB.2.5.5.7d. See yathåkåmaµ.

•yatrakåmaµ bharåmasi # AV.9.3.24d.

•yatra kåmå¿ parågatå¿ # ÇB.10.5.4.16b.

•yatra kåmå nikåmåç ca # RV.9.113.10a.

•yatra kva ca te mana¿ # RV.6.16.17a; SV.2.56a. See yatro kva.

•yatra kva ca yajño’gåt tato må dravi±am aß†u # ÍB.1.5.11. See yaµ kaµ ca.

•yatra gaºgå ca yamunå # RVKh.9.113.5a.

•yatra gavåµ nihitå sapta nåma (AV. nåmå) # RV.1.164.3d; AV.9.9.3d.

•yatra gå as®janta bhûtak®to viçvarûpå¿ # AV.3.28.1b.

•yatra gåva¿ pibanti na¿ # RV.1.23.18b; AV.1.4.3b; AB.2.20.23b.

•yatra gåvo bhûriç®ºgå ayåsa¿ # RV.1.154.6b; VS.6.3b; KS.3.3b; ÇB.3.7.1.15b; N.2.7b. See gåvo yatra.

•yatra goßåtå dh®ßiteßu khådißu # RV.10.38.1c.

•yatra gråvå p®thubudhna¿ # RV.1.28.1a. Cf. B®hD.3.100.

•yatra gråvå vadati tatra gachatam # RV.1.135.7b.

•yatra cåbhim®çåmasi # ApMB.2.13.5c. See yatra våbhi@.

•yatra cuçcutad agnåv evåitat # MÇ.3.5.14c. See under yataç cutad agnåv.

•yatra jåmaya¿ k®±avann ajåmi # RV.10.10.10b; AV.18.1.11b; N.4.20b.

•yatra jyotir ajasram # RV.9.113.7a; ÅtmapraU.1a.

•yatra tat paramaµ padam # RVKh.9.113.1a.

•yatra tat paramåvyam # RVKh.9.113.2a.

•yatra tan måyayå hitam # AV.10.8.34d.

•yatra tapa¿ paråkramya # AV.10.7.11a.

•yatra te dattaµ bahudhå vibandhußu # AV.18.2.57d. See yathå te etc.

•yatra tvåchåvadåmasi # AV.6.142.2b.

•yatra devå ajußanta etc. # see yatra devåso etc.

•yatra devå am®tam ånaçånå¿ # AV.2.1.5c; VS.32.10c; TA.10.1.4c; MahånU.2.5c.

•yatra devå iti bravan # RV.9.39.1c. See yatrå etc.

•yatra devå¯ ®ghåyata¿ # RV.4.30.5a.

•yatra devå dadhire bhågadheyam # RV.10.114.3d. Cf. tayor devånåm.

•yatra devånåm åjyapånåµ priyå dhåmåni # VS.21.46; MS.4.13.7: 208.15; KS.18.21; TB.3.6.11.3.

•yatra devånåm ®ßî±åµ priyaµ dhåma tatra ma idam agnihotraµ gamaya # JB.1.40.

•yatra devå brahmavida¿ # AV.10.7.24a.

•yatra devå mahåtmåna¿ # RVKh.9.113.4a.

•yatra devåç ca manußyåç ca # AV.10.8.34a.

•yatra devåso (KS. devå) ajußanta viçve # VS.4.1b; KS.2.4b; ÇB.3.1.1.11; MÇ.2.1.1.6b. See viçve devå yad.

•yatra devåso madanti # RV.8.29.7b.

•yatra devå¿ samagachanta viçve # RV.10.82.6b; VS.17.30b; TS.4.6.2.3b,3d.

•yatra devå¿ samapaçyanta viçve # RV.10.82.5d; VS.17.29d; MS.2.10.3b: 134.14; 2.10.3d: 134.13; KS.18.1b,1d.

•yatra devå¿ sahågninå # VS.20.25d.

•yatra devåi¿ sadhamådaµ madanti (MS.TB. madema) # AV.18.4.10d; MS.2.13.22d: 167.17; TB.3.1.1.8d. See athå devåi¿ etc., and cf. yathå devåi¿ etc.

•yatra dvåv iva jaghanå # RV.1.28.2a.

•yatra dhårå anapetå¿ # VS.18.65a; TS.5.7.7.3a; ÇB.9.5.1.50a.

•yatra dhårå madhumatî¿ # KS.40.13a.

•yatra dhîrå manaså våcam akrata # RV.10.71.2b; N.4.10b.

•yatra na¿ pûrve pitara¿ padajñå¿ # SV.2.709c. See yenå na¿ etc.

•yatra na¿ pûrve pitara¿ paretå¿ # MS.2.12.4d: 148.5. See under yatrå etc.

•yatra nåry apacyavam # RV.1.28.3a.

•yatra nåvaprabhra¯çanam # AV.19.39.8a.

•yatra nirvapa±aµ dadhu¿ # ÇB.7.5.2.52d.

•yatra no anya itaro devayånåt # SMB.1.1.15d. See yas ta eßa, yas te anya, and yas te sva.

•yatra pu±yak®to janå¿ # TA.1.8.5d.

•yatra pûrvam ayanaµ hutånåm # AV.18.4.15d.

•yatra pûrvavaho hitå¿ # ApMB.1.3.4b.

•yatra pûrve sådhyå¿ santi devå¿ # RV.1.164.50d; 10.90.16d; AV.7.5.1d; VS.31.16d; TS.3.5.11.5d; MS.4.10.3d: 149.1; KS.15.12d; AB.1.16.37d; ÇB.10.2.2.3; TA.3.12.7d; N.12.41d.

•yatra pûßå b®haspati¿ # HG.2.6.12a.

•yatra pråcî sarasvatî # RVKh.9.113.5b.

•yatra pråpådi çaça ulkußîmån # AV.5.17.4d.

•yatra pråpnoßy oßadhe # AV.4.19.2e.

•yatra prepsantîr abhiyanty åpa¿ # AV.10.7.6c.

•yatra prepsantîr abhiyanty åv®ta¿ # AV.10.7.4c.

•yatra bå±å¿ saµpatanti # RV.6.75.17a; SV.2.1216a; TS.4.6.4.5a; AG.3.12.19. See yatra vå±å¿.

•yatra b®haspateç chågasya havißa¿ priyå dhåmåni # KS.18.21.

•yatra bradhnasya viß†apam # RV.9.113.10b.

•yatra brahma ca kßatraµ ca # VS.20.25a.

•yatra brahmavido yånti # AV.19.43.1a–8a.

•yatra brahmå pavamåna # RV.9.113.6a; AA.3.2.4.8.

•yatra bhûmer jußase (TA. bhûmyåi v®±ase) tatra gacha # AV.18.3.9d; TA.6.4.2c (bis).

•yatra manthåµ vibadhnate # RV.1.28.4a.

•yatra m®tyur bhavaty annam asya # JB.2.73d (ter). Part of traya¿ panthånas.

•yatra yajño virißyate # GB.2.2.5d.

•yatra-yatra kåmayate sußårathi¿ # RV.6.75.6b; VS.29.43b; TS.4.6.6.2b; MS.3.16.3b: 186.3; KSA.6.1b; N.9.16b.

•yatra-yatra jåtaveda¿ saµbabhûtha (TB., both text and comm., erroneously, @babhûva) # TB.1.2.1.22c; ApÇ.5.13.4c. See next but one.

•yatra-yatra nihitå våk (ApMB. yatra-yatra te våº ni@) tåµ tatas-tata (HG.ApMB. tåµ ta) ådade # PG.3.13.6; HG.1.15.6; ApMB.2.21.33.

•yatra-yatra vibh®to (KS. bibhrato) jåtavedå¿ # AV.19.3.1c; KS.7.13c. See prec. but one.

•yatra-yatråsi nihitå # AV.10.1.29c.

•yatra yanti suk®to nåpi dußk®ta¿ # MS.1.2.15c: 25.16; TB.3.7.7.14c; 12.5c; ApÇ.7.16.7c.

•yatra yanti srotyås (KS. sravatyas) taj jitaµ te # AV.6.98.3c; MS.4.12.2c: 181.10; TS.2.4.14.1c; KS.8.17c.

•yatra yanty ®tavo yatrårtavå¿ # AV.10.7.5c.

•yatra yåtayate yama¿ # TA.1.8.5b.

•yatra råjabhir daçabhir nibådhitam # RV.7.83.6c.

•yatra råjå våivasvata¿ # RV.9.113.8a.

•yatrarßaya¿ etc. # see yatra ®ßaya¿.

•yatrarßayo etc. # see yatra ®ßayo.

•yatra lokå¯ç ca koçå¯ç ca # AV.10.7.10a.

•yatra lokås tanutyajå¿ # RVKh.9.113.3a.

•yatra va¿ preºkhå haritå arjunå uta # AV.4.37.4c.

•yatra vanaspate¿ priyå påthå¯si # VS.21.46; MS.4.13.7: 208.14; KS.18.21; TB.3.6.11.3.

•yatra vayaµ vadåmasi (HG. vadåma¿) # ApMB.2.13.5b; HG.2.4.5b.

•yatra varu±asya priyå dhåmåni # VS.21.46.

•yatra vaß†i pra tad açnoti dhanvanå # RV.2.24.8b.

•yatra vahnir abhihita¿ # RV.5.50.4a.

•yatra våjî tanayo vî¥upå±i¿ # RV.7.1.14b; TB.2.5.3.3b.

•yatra vå±å¿ saµpatanti # VS.17.48a. See yatra bå±å¿.

•yatra våbhim®çåmasi # HG.2.4.5c. See yatra cåbhi@.

•yatra vijåyate yaminy apartu¿ # AV.3.28.1c.

•yatra viçvaµ bhavaty ekanî¥am (VSK. @nîlam; AV. @rûpam) # AV.2.1.1b; VS.32.8b; VSK.35.35b; TA.10.1.3b; MahånU.2.3b.

•yatra viçve kårava¿ saµnasanta # RV.9.92.5b.

•yatra vettha vanaspate # RV.5.5.10a; KS.35.19a; TB.3.7.2.5a; AÇ.3.11.23; ApÇ.9.2.7a; MÇ.3.2.10a; AG.1.12.3.

•yatra çuklo (read çulko) na kriyate # AV.3.29.3d.

•yatra çûråsas tanvo vitanvate # RV.6.46.12a.

•yatra saptarßîn para ekam ahu¿ # TS.4.6.2.1d; KS.18.1d. See yatrå etc.

•yatra sarasvatyå meßasya (KS. meßyå) havißa¿ priyå dhåmåni # VS.21.46; KS.18.21.

•yatra savitu¿ priyå dhåmåni # VS.21.47.

•yatra suhårda¿ suk®to madante # TA.2.6.2a. See yatrå etc.

•yatra sedir na vidyate # VS.20.26d.

•yatra somasya (MS. somasyåjyasya) priyå dhåmåni # VS.21.46; MS.4.13.7: 208.13.

•yatra soma¿ sadam it tatra bhadram # AV.7.18.2d.

•yatra soma¿ sûyate yatra yajña¿ # RV.4.58.9c; VS.17.97c; KS.40.7c; ApÇ.17.18.1c.

•yatra someçvaro deva¿ # RVKh.9.113.5c.

•yatra skambha¿ prajanayan # AV.10.7.26a.

•yatra himavata¿ çira¿ # AV.19.39.8b.

•yatrå ®ßayo etc. # see yatra ®ßayo.

•yatråk®±van dharmadh®to namå¯si # AV.1.25.1b.

•yatrå k®pî†am anu tad dahanti # RV.10.28.8d.

•yatrågniç candramå¿ sûrya¿ # AV.10.7.12c.

•yatrågne¿ (MS. @gner åjyasya) priyå dhåmåni # VS.21.46; MS.4.13.7: 208.12.

•yatrågner hotu¿ priyå dhåmåni # VS.21.46; MS.4.13.7: 208.15; KS.18.21; TB.3.6.11.3.

•yatråghå†å¿ karkarya¿ saµvadanti # AV.4.37.4d.

•yatrå cakrur am®tå gåtum asmåi # RV.7.63.5a.

•yatråcidhvaµ maruto gachathed u tat # RV.5.55.7b.

•yatrå ta åhu¿ paramaµ janitram # RV.1.163.4d; VS.29.15d; TS.4.6.7.2d; KS.40.6d.

•yatråtiß†hann ekapatnî¿ paraståt # AV.10.8.39c.

•yatrå daçasyann ußaso ri±ann apa¿ # RV.10.138.1c.

•yatrådas tridivaµ diva¿ # AV.10.9.5b.

•yatrådityå madhu bhakßayanti # AV.18.4.3d.

•yatrådityå viråjatha # RV.1.188.4c.

•yatrådityåç ca rudråç ca # AV.10.7.22a.

•yatrå devå iti bruvan # SV.2.248c. See yatra etc.

•yatrådhi sûra udito vibhåti (TS. uditåu vyeti) # RV.10.121.6c; VS.32.7c; VSK.29.34c; TS.4.1.8.5c. See yasminn adhi.

•yatrå na¿ pûrve pitara¿ paretå¿ # AV.18.1.50c; MS.4.14.16b: 242.12. See next, yatra na¿ etc., and yenå te pûrve.

•yatrå na¿ pûrve pitara¿ pareyu¿ # RV.10.14.2c,7b; MS.4.14.16c: 242.11. See under prec.

•yatrånandåç ca modåç ca # RV.9.113.11a.

•yatrå nara¿ saµ ca vi ca dravanti # RV.6.75.11c; VS.29.48c; TS.4.6.6.4c; MS.3.16.3c: 187.3; KSA.6.1c; N.9.19c.

•yatrå nara¿ samayante k®tadhvaja¿ # RV.7.83.2a.

•yatrå nara¿ samåsate sujåtå¿ # RV.7.1.4c.

•yatrå naro dediçate tanûßv å # RV.8.20.6c.

•yatrå naro devayanto yugåni # RV.1.115.2c; AV.20.107.15c; MS.4.14.4c: 220.7; TB.2.8.7.1c.

•yatrå naro maruta¿ siñcathå madhu # AV.6.22.2d; TS.3.1.11.8d.

•yatrå naç cakrå (KS. cakra) jarasaµ tanûnåm # RV.1.89.9b; VS.25.22b; MS.4.14.2b: 217.13; KS.35.1b; GB.1.4.17b; ÇB.2.3.3.6b; ApÇ.14.16.1b; ApMB.2.4.3b; HG.1.4.13b.

•yatrå niyudbhi¿ sacase çivåbhi¿ # RV.10.8.6b; VS.13.15b; 15.23b; TS.4.4.4.1b; MS.2.7.15b: 98.2; KS.16.15b; TB.3.5.7.1b.

•yatrånukåmaµ cara±am # RV.9.113.9a.

•yatrå bhayante bhuvanå svard®ça¿ # RV.7.83.2c.

•yatråbhi saµnavåmahe # RV.8.69.5c; AV.20.22.5c; 92.2c; SV.2.840c.

•yatrå matir vidyate pûtabandhanî # RV.5.44.9d.

•yatråmadad v®ßåkapi¿ # RV.10.86.1c; AV.20.126.1c; ÇÇ.12.13.2; Våit.32.17c; N.13.4c.

•yatrå madanti dhûtaya¿ # RV.5.61.14b.

•yatråmûr yahvatîr åpa¿ # RV.9.113.8c.

•yatråmûs tisra¿ çi¯çapå¿ # AV.20.129.7; ÇÇ.12.18.7.

•yatråm®taµ vidyate nota m®tyu¿ # JB.2.74b. Part of manîßi±o vada.

•yatråm®taµ ca m®tyuç ca # AV.10.7.15a.

•yatråm®tasya cakßa±am # RV.1.13.5c. Cf. tatråm®tasya etc.

•yatråm®tåsa åsate (SV. åçata) # RV.9.15.2c; 25.4c; SV.2.617c.

•yatråyudhaµ nihitam asya varma # RV.6.75.8b; VS.29.45b; TS.4.6.6.3b; KSA.6.1b.

•yatrå ra±anti dhîtaya¿ # RV.9.111.2e; SV.2.942e.

•yatrå rathasya b®hato nidhånam # RV.3.53.5c,6c.

•yatrå rathena gachatha¿ # RV.1.22.4b.

•yatrå vadete avara¿ paraç ca # RV.10.88.17a; N.7.30a.

•yatråvarodhanaµ diva¿ # RV.9.113.8b.

•yatråvahanti kavaya¿ purû±i # MÇ.1.7.3.42b.

•yatrå v®kßas tanuvåi yatra våsa¿ # HG.1.16.7c. See yatråsp®kßat.

•yatrå vo didyud radati krivirdatî # RV.1.166.6c; N.6.30.

•yatråçvatthå nyagrodhå¿ # AV.4.37.4a.

•yatråçvinoç chågasya havißa¿ priyå dhåmåni # VS.21.46; KS.18.21.

•yatråsate suk®to yatra te yayu¿ (AV. ta îyu¿) # RV.10.17.4c; AV.18.2.55c; VS.23.16c; ÇB.13.2.7.12; TA.6.1.2c.

•yatrå sapta ®ßîn para ekam åhu¿ # RV.10.82.2d; VS.17.26d; MS.2.10.3d: 134.4; N.10.26d. See yatra etc.

•yatrå samudra skabhito vy åunat # RV.10.149.2a.

•yatrå supar±å am®tasya bhågam (AV. bhakßam) # RV.1.164.21a; AV.9.9.22a; N.3.12a.

•yatrå suhårda¿ suk®to madanti # AV.3.28.5a; 6.120.3a. See yatra etc.

•yatrå suhårdåµ suk®tåm # AV.3.28.6a.

•yatrå somasya t®mpasi # RV.8.4.12b; 53 (Vål.5).4d.

•yatråsp®kßat tanvo yac ca våsasa¿ (ApMB. tanuvaµ yatra våsa¿) # AV.6.124.2c; ApMB.2.22.11c. See yatrå v®kßas.

•yatråsya nåma paramaµ guhå vidu¿ # MS.4.14.14d: 239.8.

•yatråham asmi tå¯ (MS.JB. ta¯) ava # RV.8.75.15c; VS.11.71c; TS.2.6.11.4c; 4.1.9.3c; MS.2.7.7c: 83.4; KS.16.7c; JB.1.65c; ÇB.6.6.3.1; 12.4.4.3c.

•yatredaµ veçayåmi va¿ # AV.3.13.7d. P: yatredam Kåuç.40.6.

•yatredaµ brahma kriyate # AV.8.2.25c; TA.6.11.2c.

•yatredånîµ paçyasi jåtaveda¿ # RV.10.87.6a; AV.8.3.5a.

•yatrendraç ca våyuç ca # VS.20.26a.

•yatrendrasya ®ßabhasya (KS. meßasya) havißa¿ priyå dhåmåni # VS.21.46; KS.18.21.

•yatrendrasya sutråm±a¿ priyå dhåmåni # VS.21.46.

•yatrendrågnyoç (TB. @gniyoç) chågasya havißa¿ priyå dhåmåni # MS.4.13.7: 208.14; TB.3.6.11.3.

•yatremå viçvå bhuvanådhi tasthu¿ # RV.1.164.2d; AV.9.9.2d; 13.3.18d; N.4.27d. See yenemå etc.

•yatråitad upad®çyate # TA.1.2.3c; 3.3d.

•yatråitaçebhir îyase # VS.4.32c; ÇB.3.3.4.8c. See yad etaçebhir.

•yatråinån (AG.Kåuç.SMB.HG.MG. yatråitån) vettha nihitån paråke (SMB. paråca¿) # VS.35.20b; AG.2.4.13b; Kåuç.45.14b; 84.1b; SMB.2.3.18b; ApMB.2.20.28b; HG.2.11.1b; 15.7b; MG.2.9.4b. See next.

•yatråinån vettha suk®tasya loke # ÇG.3.13.3b. See prec.

•yatråißa vaha åhita¿ # AV.4.11.8b.

•yatråißåm agne janimåni vettha # AV.1.8.4a.

•yatro kva ca te mana¿ # KS.20.14a. See yatra etc.

•yatrota bådhitebhya¿ # RV.4.30.4a.

•yatrota martyåya kam # RV.4.30.6a.

•yatråußadhî¿ samagmata # RV.10.97.6a; VS.12.80a. See yad oßadhaya¿.

•yat saµyamo na vi yama¿ # AV.4.3.7a.

•yat saµvatsam abharan bhåso asyå¿ # RV.4.33.4c.

•yat saµvatsam ®bhavo gåm arakßan # RV.4.33.4a.

•yat saµvatsam ®bhavo må api¯çan # RV.4.33.4b.

•yat saµhitaµ pußkalaµ citrabhånu # AV.13.3.10b. See indriyåvat pußkalaµ.

•yat sakhåyaµ dudhûrßati # AV.20.128.2b; ÇÇ.12.20.2.3b.

•yat saµgaram abhidhåvåmy åçåm # AV.6.119.3b; TA.2.6.1b.

•yat saµg®bh±å maghavan kåçir it te # RV.3.30.5d; N.6.1; 7.6.

•yat satyaµ tad d®çyatåm # AG.1.5.4.

•yat sa dûraµ paretya # ÇB.11.3.1.7a.

•yat sanavatha (MS.KS. @våtha) pûrußam # RV.10.97.5d; VS.12.79d; 35.4d; TS.4.2.6.2d; MS.2.7.13d: 93.10; KS.16.13d.

•yat saptånnåni medhayå # ÇB.14.4.3.1a,2a; B®hU.1.5.1a,2a.

•yat sabhåyåµ yad indriye # VS.3.45b; 20.17b; TS.1.8.3.1b; MS.1.10.2b: 141.14; KS.9.4b; 38.5b; ÇB.2.5.2.25; 12.9.2.3; TB.2.6.6.2b.

•yat samajåsi çardhata¿ # RV.7.32.7b.

•yat samîcî k®±uto vîryå±i # MS.2.7.7d: 84.9; 3.1.9d: 13.4.

•yat samudram anu çritam # AV.13.2.14a.

•yat samudråti parßatha¿ # RV.5.73.8c.

•yat samudre abhyakrandat # AV.19.30.5a.

•yat samudreßu maruta¿ subarhißa¿ # RV.8.20.25b.

•yat samûlam udv®heyu¿ # ÇB.14.6.9.34c; B®hU.3.9.34c.

•yat saµpi¯ßanty oßadhim # RV.10.85.3b; AV.14.1.3b; N.11.4b.

•yat saµp®chaµ månußîr viça åyan # RV.10.69.9c.

•yat samyañca mithunåv abhy ajåva # RV.1.179.3d.

•yat sav®dbhi¿ sahåbhuva¿ # SV.1.90b.

•yat sasantaµ vajre±åbodhayo’him # RV.1.103.7b.

•yat sasvartå jihî¥ire yad åvi¿ # RV.7.58.5c.

•yat såno¿ sånum åruhat (SV. sånv åruha¿) # RV.1.10.2a; SV.2.695a.

•yat såsahat (SV. såsåhå) sadane kaµ cid atri±am # RV.8.19.15b; SV.1.113b; KS.39.15b.

•yat sindhåu yad asiknyåm # RV.8.20.25a.

•yat sîµ variß†he b®hatî viminvan # RV.4.56.1c; MS.4.14.7c: 224.7; TB.2.8.4.7c.

•yat sîµ våµ p®kßo bhurajanta pakvå¿ # RV.4.43.5d.

•yat sîµ havante samithe vi vo made # RV.10.25.9c.

•yat sîm añjanti pûrvyaµ havirbhi¿ # RV.3.14.3c.

•yat sîm anu kratunå viçvathå vibhu¿ # RV.1.141.9c.

•yat sîm anu dvitå çava¿ # RV.1.37.9c.

•yat sîm anu pra muco badbadhånå¿ # RV.4.22.7c.

•yat sîmantaµ kaºkatas te lilekha # TB.2.7.17.3a. P: yat sîmantam ApÇ.22.28.9.

•yat sîm antaµ (read sîmantaµ) na dhûnutha # RV.1.37.6c.

•yat sîmahi divijåta praçastam # TS.4.3.13.2c.

•yat sîm ågaç cak®må tat su m®¥atu (RV.7.93.7c, m®¥a) # RV.1.179.5c; 7.93.7c.

•yat sîm ågaç cak®må çiçrathas tat # RV.5.85.7d.

•yat sîm indro adadhåd bhojanåya # RV.3.30.14d.

•yat sîm upa çravad gira¿ # RV.6.45.23c; AV.20.78.2c; SV.2.1017c.

•yat sîm upahvare vidat # RV.8.69.6c; AV.20.22.6c; 92.3c; SV.2.841c; TB.2.7.13.4c.

•yat sîµ mahîm avaniµ pråbhi marm®çat # RV.1.140.5c.

•yat sunvate yajamånåya çikßatha¿ (RV.10.27.1b, çikßam) # RV.8.59 (Vål.11).1d; 10.27.1b.

•yat supar±å vivakßava¿ # AV.2.30.3a.

•yat subh®taµ yat svåhå # VSK.7.6.4d; 7.5d. See yå¿ suprîtå¿.

•yat suråmaµ vy apiba¿ çacîbhi¿ # RV.10.131.5c; AV.20.125.5c; VS.10.34c; 20.77c; MS.3.11.4c: 146.4; KS.17.19c; 38.9c; ÇB.5.5.4.26c; TB.1.4.2.1c; ApÇ.19.2.19c.

•yat suvåco vadathanådhy apsu # RV.7.103.5d.

•yat sußuptaç ca jågrataç cåinaç cak®ma tasyåvayajanam asi svåhå # TAA.10.59; MahånU.18.1.

•yat sûryaµ divy årohayanti # RV.4.13.2d.

•yat sûryasya harita¿ patantî¿ # RV.5.29.5c.

•yat sûryo na rodasî avardhayat # RV.8.12.7c.

•yat soma å sute nara¿ # RV.7.94.10a; AB.6.6.5; GB.2.5.12; AÇ.7.2.10. P: yat soma å sute ÇÇ.12.2.19.

•yat soma citram ukthyam # RV.9.19.1a; SV.2.349a; PB.13.3.4.

•yat somam indra viß±avi # RV.8.12.16a; AV.20.111.1a; SV.1.384a; Våit.40.1,4; 41.22.

•yat somåso haryaçvam amandan # RV.3.36.4d.

•yat some-soma åbhava¿ (SV. åbhuva¿) # RV.8.93.17c; SV.1.188c.

•yat somo våjam arßati # RV.9.56.2a.

•yat somyasyåndhaso (ApMB. såu@) bubodhati # RV.10.32.1d; ApMB.1.1.1d.

•yat st®±åir adhyayanaµ tad adhîtam # RVKh.5.49.1c; 6.48.1a.

•yat stenån yad v®kån da¯çån # ApÇ.21.12.3a.

•yat stotåraµ jighå¯sasi sakhåyam # RV.7.86.4b.

•yat strî±åµ jîvabhojanam # Våit.36.30d. See ya strî@, and ya¿ strî@.

•yat sthå jagac ca rejate # RV.1.80.14b.

•yat sthåvaraµ jaºgamam åbabhûva # RVKh.9.67.8b.

•yat stho dîrghaprasadmani # RV.8.10.1a. P: yat stha¿ AÇ.4.15.2.

•yat svapantaç ca jågrataç cåinaç cak®ma tasyåvayajanam asi (TAA.MahånU.BDh. add svåhå) # PB.1.6.10; TAA.10.59; BDh.4.3.6; MahånU.18.1.

•yat svapne annam açnåmi # AV.7.101.1a. P: yat svapne Kåuç.46.12. See yad annam adyate.

•yatha ®±aµ saµnayåmasi # RV.8.47.17b. See next but one.

•yatha ®tava ®tubhir yanti sådhu # RV.10.18.5b. See next but one.

•yathar±aµ saµnayanti # AV.6.46.3b; 19.57.1b. See prec. but one.

•yathartava ®tubhir yanti såkam (TA. k¬ptå¿) # AV.12.2.25b; TA.6.10.1b. See prec. but one.

•yathå ka±ve maghavan trasadasyavi # RV.8.49 (Vål.1).10a.

•yathå ka±ve maghavan medhe adhvare # RV.8.50 (Vål.2).10a.

•yathå kalåµ yathå çapham # RV.8.47.17a; AV.6.46.3a; 19.57.1a. Designated as påippalåda-mantrå¿ at the close of Atharva-pariçiß†a 8; cf. Hatfield, JAOS. xiv, p. clix.

•yathåkåmaµ ni padyate # RV.10.146.5d. See yatra kåmaµ.

•yathå kumåri manyase # AV.20.133.1d–6d; ÇÇ.12.22.1.1d–7d.

•yathå kûpa¿ çatadhåra¿ # TAA.10.67.2a.

•yathå k®tadviß†åsa¿ # AV.7.113.1c.

•yathåk®tam abhi mitraµ citåsa¿ # RV.7.18.10b.

•yathå k®tyåk®taµ hanat # AV.5.14.4d; 10.1.5d.

•yathå krimî±åµ nakir ucchißåtåi # AV.2.31.3d.

•yathå krîtvå dhanam åharå±i # AV.3.15.2d.

•yathå kßayåma sarvavîrayå viçå # RV.1.111.2c.

•yathåkßå adhidevane # AV.6.70.1b.

•yathåkßitim akßitaya¿ pibanti (KS. @yo madanti) # MS.4.9.27b: 140.3; 4.12.2b: 181.7; KS.10.12b. See yam akßitam.

•yathåkharo maghava¯ç cårur eßa¿ # AV.2.36.4a.

•yathågamaprajñåçrutism®tivibhavåd anukråntamånåd avivådapratiß†håd abhayaµ çaµ bhave no astu # ÇG.6.6.16.

•yathå goçarye asanor ®jiçvani # RV.8.49 (Vål.1).10c.

•yathå goçarye asißaso adriva¿ # RV.8.50 (Vål.2).10c.

•yathå gåuro apå k®tam # RV.8.4.3a; SV.1.252a; 2.1071a; AÇ.7.4.4 (bis).

•yathågni¿ p®thivîm å viveça # Kåuç.98.2c.

•yathågni¿ p®thivyå samanamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.1. See yathå p®thivyåm.

•yathågnigarbhå p®thivî # ÇB.14.9.4.21a; B®hU.6.4.21a; HG.1.25.1a. See yathå p®thivy, and yathå bhûmir.

•yathågnir akßito’nupadasta evaµ mahyaµ pitre’kßito’nupadasta svadhå bhava (HG. @dasta¿ svadhå bhavatåm) # ApMB.2.19.14; HG.2.13.1. Cf. p®thivî darvir.

•yathågre tvaµ vanaspate # AV.19.31.9a.

•yathågre brahma±aspati¿ # Kåuç.3.2b.

•yathåºgaµ vardhatåµ çepa¿ # AV.6.101.1c.

•yathå cakrur devåsurå¿ # AV.6.141.3a. P: yathå cakru¿ Kåuç.23.15.

•yathå candramå nakßatråi¿ samanamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.1.

•yathå cic cåidya¿ kaçu¿ # RV.8.5.37c. Cf. B®hD.6.45.

•yathå cit ka±vam åvatam # RV.8.5.25a.

•yathå cit pûrve jaritåra åsu¿ # RV.6.19.4c.

•yathå cid vaço açvya¿ # RV.8.46.21c.

•yathå cid v®ddham atasam # RV.8.60.7a.

•yathå cin no abodhaya¿ # RV.5.79.1c; SV.1.421c; 2.1090c.

•yathå cin manyase h®då # RV.5.56.2a.

•yathå jaghantha dh®ßatå purå cit # RV.2.30.4c.

•yathå jîvanto apyayåt # SMB.1.8.4d.

•yathå jîvå aditer upasthe # AV.2.28.4c.

•yathå jîvema çarada¿ savîrå¿ # TB.3.1.1.2d.

•yathå jeßåma samithe tvotaya¿ # RV.9.76.5d.

•yathåjyaµ prag®hîtam # AV.12.4.34a.

•yathå jyok sumanå aså¿ (HG. asat) # ApMB.2.1.6d; HG.2.6.10d.

•yathå ta uçmasîß†aye # RV.1.30.12c.

•yathåtathaµ vaha havyam agne # HG.2.14.4c.

•yathå tantrasya tantava¿ # Kåuç.6.34d.

•yathå tarema duritåni viçvå # TB.3.1.1.11d.

•yathå tava vanaspate # AV.20.136.6c; ÇÇ.12.24.2.7c.

•yathå te jåtam andhasa¿ # RV.9.55.2b; SV.2.326b.

•yathå te dattaµ bahudhå vibandhußu # TA.6.1.1d. See yatra te etc.

•yathå te nåbhavan puna¿ # TA.6.9.1d.

•yathå te’såni supriyå # AV.7.38.2d.

•yathå tokåya rudriyam # RV.1.43.2c; TS.3.4.11.2c; MS.4.12.6c: 197.14; KS.23.12c.

•yathå trite chanda indra jujoßasi # RV.8.52 (Vål.4).1c.

•yathå tvaµ suçrava¿ suçravå asy evam ahaµ suçrava¿ suçravå bhûyåsam # ApMB.2.5.1. See next three.

•yathå tvaµ (PG. tvam agne) suçrava¿ suçravå asy evaµ måµ suçrava¿ såuçravasaµ kuru # AG.1.22.21; PG.2.4.2; MG.1.22.17. See prec. and next two.

•yathå tvaµ suçrava¿ suçravå deveßv evam ahaµ suçrava¿ suçravå bråhma±eßu bhûyåsam # SMB.1.6.31. See prec. two and next.

•yathå tvaµ suçravo devånåµ nidhigopo’sy evam ahaµ bråhma±ånåµ brahma±o nidhigopo bhûyåsam # ApMB.2.5.1. See prec. three.

•yathå tvaµ sûryåsi viçvadarçata evam ahaµ viçvadarçato bhûyåsam # MS.4.6.6: 89.2; ApÇ.13.16.9; MÇ.2.5.2.26.

•yathå tvaµ (PG. tvam agne) devånåm # AG.1.22.21a; PG.2.4.2a; MG.1.22.17a.

•yathå tvam agne samidhå samidhyasi (SMB. @se) # SMB.1.6.32c; PG.2.4.3c; ApMB.2.6.2c; HG.1.7.2c.

•yathå tvam agne suçrava¿ etc. # see yathå tvaµ suçrava¿ suçravå asy evaµ måµ etc.

•yathå tvam uttaro’sa¿ # AV.19.46.7a.

•yathå tvam udbhinatsy oßadhe p®thivyå adhi (! without saµdhi between this and the next word) evam ima udbhindantu kîrtyå yaçaså brahmavarcasena # TA.6.10.2.

•yathå dånty anupûrvaµ viyûya # RV.10.131.2b; AV.20.125.2b; VS.10.32b; 19.6b; 23.38b; TS.1.8.21.1b; 5.2.11.2b; MS.1.11.4b: 166.3; 2.3.8b: 36.3; KS.12.9b; 14.3b; 37.18b; ÇB.5.5.4.24b; TB.2.6.1.3b.

•yathå dåvo vidahyati # AV.20.136.8c.

•yathå dikßu candråya samanamann evå mahyaµ saµnama¿ saµ namantu # AV.4.39.7.

•yathådityå a¯çum (KS. yathådityam ådityå) åpyåyayanti # MS.4.9.27a: 140.3; 4.12.2a: 181.7; KS.10.12a. P: yathådityå¿ MÇ.5.1.10.18. See yathå devå a¯çum, yaµ devå a¯çum, and yam ådityå a¯çum.

•yathådityå vasubhi¿ saµbabhûvu¿ # AV.6.74.3a; TS.2.1.11.3a.

•yathådityo’kßito’nupadasta evaµ mahyaµ prapitåmahåyåkßito’nupadasta (HG. @ta¿) svadhå bhava (HG. bhavatåm) # ApMB.2.19.16; HG.2.13.1. Cf. dyåur darvir.

•yathå divo jåtavedaç cikitvån # RV.3.17.2b.

•yathå divy ådityåya samanamann evå mahyaµ saµnama¿ saµ namantu # AV.4.39.5. Cf. yathå sûryo divå.

•yathå dûto babhûtha havyavåhana¿ # RV.8.23.6c.

•yathå deva na h®±îße na ha¯si # RV.2.33.15b; TB.2.8.6.9b.

•yathå devå a¯çum åpyåyayanti # N.5.11a. See under yathådityå a¯çum.

•yathå devå asurån prå±udanta # AV.9.2.18a.

•yathå devå asureßu # RV.10.151.3a; TB.2.8.8.7a.

•yathå devå ihågaman # VS.17.78b; TS.5.5.4.3b; MS.2.10.6b: 139.8; KS.39.3b; ÇB.9.2.3.42.

•yathå devånåµ janimåni veda # RV.3.4.10d; SMB.2.2.12d.

•yathå devån pratibhûßema påkavat # RV.10.100.3c.

•yathå devebhyo’pavathå evaµ mahyaµ pavasva # ApÇ.12.15.8.

•yathå deveßu jågratha # ApÇ.1.14.3b; PG.1.16.22b; HG.2.4.5b.

•yathå deveßv am®tam # AV.10.3.25a.

•yathå devåi¿ sadhamådaµ madema # TB.3.12.3.2d. Cf. under yatra devåi¿ etc.

•yathå devo divi stanayan vi råjati # Kåuç.98.2a.

•yathå dyåµ ca p®thivîµ ca # AV.1.2.4a.

•yathå dyåur indre±a garbhi±î # ÇB.14.9.4.21b; B®hU.6.4.21b; ÇG.1.19.5b. See dyåur yathendre±a.

•yathå dyåuç ca p®thivî ca # AV.2.15.1a; MG.1.2.13a. P: yathå dyåu¿ Kåuç.54.11.

•yathådhuram (KS. @dhûran, corrupt) dhuro (KS. dhûro, corrupt) dhûrbhi¿ kalpantåm # KS.3.9; 28.1; MÇ.2.3.2.22. See yathåyathaµ dhuro.

•yathå na indra¿ kevalî¿ (TS. indra id viça¿) # AV.7.94.1c; TS.3.2.8.6a; KS.35.7c. See under athå na indra id.

•yathå na¿ paçumata¿ karat # TS.1.8.6.2e; LÇ.5.3.5e.

•yathå na¿ prataraµ tiråt # MS.1.10.4f: 144.8.

•yathå nakulo vichidya # AV.6.139.5a.

•yathå na¥aµ kaçipune # AV.6.138.5a.

•yathå na pûrvam aparo jahåti # RV.10.18.5c; AV.12.2.25c; TA.6.10.1c.

•yathå na pråg agner bhûmiµ ço±itaµ gachet # GG.3.10.33.

•yathå nabhyaµ pradhåv adhi # AV.6.70.3b.

•yathå na mucyåtåi katamaç canåißåm # AV.8.8.6d.

•yathå na rißyå am®ta¿ sajûr asa¿ # AV.8.2.13c.

•yathå na vidvißåmahe # PG.2.10.22d.

•yathå na¿ çam asad dvipade catußpade # TS.4.5.10.1c; MS.2.9.9c: 127.10; KS.17.16c. See yathå çam asad.

•yathå na¿ çreyasas (TS. @sa¿) karat # VS.3.58d; TS.1.8.6.2c; MS.1.10.4d: 144.7; KS.9.7d; ÇB.2.6.2.11d; LÇ.5.3.5c.

•yathå na¿ sarva (MS. sarvå) ij jana¿ (VS. jana’namîva¿) # RV.10.141.4c; AV.3.20.6c; VS.33.86c; MS.1.3.15c: 36.7; 1.11.4c: 164.15; 2.2.6c: 20.7; 2.9.2c: 121.4; KS.10.12c; 14.2c. See next.

•yathå na¿ sarvam ij jagat # VS.16.4c; TS.3.2.8.6c; 4.5.1.2c; KS.17.11c; NîlarU.6c. See prec.

•yathå na¿ sarvå id diça¿ # TS.3.2.8.6c.

•yathå na¿ suphalåsasi (AV. suphalå bhuva¿) # RV.4.57.6d; AV.3.17.8d; TA.6.6.2d.

•yathå na¿ subhagåsasi (AV. sumanå asa¿) # RV.4.57.6c; AV.3.17.8c; TA.6.6.2c.

•yathå nåta¿ punar ekaç canodayat # RV.7.104.3c. See yato nåißåµ.

•yathå nåbhi¿ prå±ånåµ vißûvån evam ahaµ vißûvån # HG.1.23.1.

•yathå nåmagotre bhavatas tathå prabrûhi # Kåuç.55.10.

•yathånåma va îçmahe svåhå # AV.4.38.7e.

•yathå nîpåtithiµ dhane # RV.8.49 (Vål.1).9d.

•yathånunmadito’sasi # AV.6.111.2d,4d.

•yathå no atra nåpara¿ # TA.6.1.2c.

•yathå no aditi¿ karat # RV.1.43.2a; TS.3.4.11.2a; MS.4.12.6a: 197.13; KS.23.12a; ÇÇ.9.27.2 (comm.).

•yathå no bhûyasas karat # MS.1.10.4e: 144.8.

•yathå no mitro aryamå # RV.8.31.13a. Cf. B®hD.6.74 (B).

•yathå no mitro varu±a¿ # RV.1.43.3a.

•yathå no mitro varu±o jujoßat # RV.3.4.6c.

•yathå no mî¥hvån stavate sakhå tava # RV.2.24.1c.

•yathå no vasyasas (TS. vasyasa¿; LÇ. vasîyasas) karat # VS.3.58c; TS.1.8.6.2d; MS.1.10.4c: 144.7; KS.9.7c; ÇB.2.6.2.11c; LÇ.5.3.5d.

•yathå no vyavasåyayåt # VS.3.58e; TS.1.8.6.2f; MS.1.10.4g: 144.8; KS.9.7e; ÇB.2.6.2.11e; LÇ.5.3.5f.

•yathå no’so avîrahå # AV.1.16.4d.

•yathåntarikßaµ måtariçvåbhivaste # Kåuç.98.2b.

•yathåntarikße våyave samanamann evå mahyaµ saµnama¿ saµ namantu # AV.4.39.3. See yathå våyur antarikße±a.

•yathåpa oßadhîßu yaçasvatî¿ # AV.6.58.2b.

•yathåpa¿ p®thivîm å viviçu¿ # Kåuç.98.2c.

•yathåpa¿ pravatå yanti # TA.7.4.3a; TU.1.4.3a; Kåuç.56.17a. See yathå yanti.

•yathå pakthe daçavraje # RV.8.49 (Vål.1).10b.

•yathå pañcadaçarßaya¿ # KS.40.11b; TA.6.5.2b; ApÇ.17.21.8b.

•yathå pañca yathå ßa† # KS.40.11a; TA.6.5.2a; ApÇ.17.21.8a.

•yathå patanti pakßi±a¿ # AV.1.11.6b.

•yathåparaµ na måsåtåi # AV.18.2.38b–44b,45c.

•yathåparu tanvaµ saµ bharasva # AV.18.4.52c.

•yathåparv asinå måbhi ma¯sthå¿ # AV.9.5.4b.

•yathåpavathå manave vayodhå¿ # RV.9.96.12a.

•yathåpa¿ çåntå¿, yathå p®thivî, evaµ mayi çåmyatu # ÇG.6.6.3–6.

•yathå pasas tåyåd aram # AV.6.72.2a.

•yathåpiba¿ pûrvyå¯ indra somån # RV.3.36.3c.

•yathå pu¯so v®ßa±yata¿ # AV.6.70.1c–3c.

•yathåpu±yasya karma±a¿ # TA.1.8.6b.

•yathå putraµ janåd iti # AV.6.81.3d.

•yathå punar na vidyate # AV.19.49.7e.

•yathå pumån bhaved iha # MÇ.1.1.2.31c. See yatheha purußo.

•yathå purå manave gåtum açret # RV.10.76.3b.

•yathå purîßaµ nadya¿ samudram # Kåuç.98.2a.

•yathå purußa te mana¿ # ÇB.3.4.2.7d.

•yathåpûrvam akalpayat # RV.10.190.3b; TA.10.1.14b; MahånU.5.7b.

•yathåpûrvam ahoråtre # TS.7.5.20.1; KSA.5.17.

•yathå pûrvebhya¿ çataså am®dhra¿ # RV.9.82.5a.

•yathå pûrvebhyo jarit®bhya indra # RV.1.175.6a; 176.6a.

•yathå p®thivy agnigarbhå # ApMB.1.12.5a (ApG.3.8.13). See under yathågnigarbhå.

•yathå p®thivyåm agnaye samanamann evå mahyaµ saµnama¿ saµ namantu # AV.4.39.1. See yathågni¿ p®thivyå.

•yathå prajåpatir bhûtåi¿ samanamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.2.

•yathå pradhir yathopadhi¿ # AV.6.70.3a.

•yathå prasûtå savitu¿ savåya # RV.1.113.1c; SV.2.1099c; N.2.19c.

•yathå prå±a balih®ta¿ # AV.11.4.19a.

•yathå pråva etaçaµ k®tvye dhane # RV.8.50 (Vål.2).9c.

•yathå pråvo maghavan medhyåtithim # RV.8.49 (Vål.1).9c.

•yathå bå±a¿ susaµçita¿ # AV.6.105.2a.

•yathå bîjam urvaråyåm # AV.10.6.33a.

•yathå brahma kßatre±a samanamad evaµ mahyaµ bhadrå saµnataya¿ saµ namantu # TS.7.5.23.2; KSA.5.20.

•yathå brahma ca kßatraµ ca # AV.2.15.4a.

•yathå bhagasyåbhyåµ dadat # ApMB.1.8.4c.

•yathå bhargasvatîµ våcam # AV.6.69.2c. See yathå varcasvatîµ.

•yathåbhavad anudeyî # RV.10.135.6a.

•yathå bhavåmy uttama¿ # AG.2.10.6e.

•yathå bhavema mî¥huße anågå¿ # RV.7.97.2c.

•yathåbhågaµ vahatu havyam agni¿ # Kåuç.6.11d.

•yathåbhågaµ vyåvartethåm # ApÇ.1.24.5.

•yathåbhågaµ havyadåtiµ jußå±å¿ # AV.7.109.2c.

•yathåbhågaµ devatå¿ prati måtiß†hipan # MÇ.1.4.1.26.

•yathåbhicakra devå¿ # AV.3.9.1c.

•yathå bhûtaµ ca bhavyaµ ca # AV.2.15.6a.

•yathå bhûmir agnigarbhå # ÇG.1.19.5a. See under yathågnigarbhå.

•yathå bhûmir m®tamanå¿ # AV.6.18.2a.

•yathå makßå idaµ madhu # AV.9.1.17a.

•yathå mad adharaµ vadån # RV.10.166.3d.

•yathå madhu madhuk®ta¿ # AV.9.1.16a.

•yathå manußyå uta # AV.6.141.3b.

•yathå mano manasketåi¿ # AV.6.105.1a. P: yathå mana¿ Kåuç.31.27.

•yathå manåu vivasvati # RV.8.52 (Vål.4).1a. The stanzas of this hymn are to be compared with those of RV.8.51 (Vål.3).

•yathå manåu saµvara±åu # RV.8.51 (Vål.3).1a. The stanzas of this hymn are to be compared with those of RV.8.52 (Vål.4).

•yathå man nåpagå asa¿ # AV.1.34.5d; 2.30.1e; 6.8.1e–3e.

•yathå mama kratåv asa¿ # AV.3.25.5c; 6.9.2c. Cf. mamed aha kratåv.

•yathå mama smaråd asåu # AV.6.130.3a.

•yathå må¯saµ yathå surå # AV.6.70.1a. P: yathå må¯sam Kåuç.41.18.

•yathå måµ kåminy asa¿ # AV.1.34.5c; 2.30.1d; 6.8.1d–3d.

•yathå måså aharjaram # TA.7.4.3b; TU.1.4.3b; Kåuç.56.17b; SMB.2.6.4b.

•yathå mitråya varu±åya çaµtama¿ (SV. @mam) # RV.9.104.3c; SV.2.509c.

•yathåmî anyo anyaµ na jånan # VS.17.47d. See next, yathåiteßåm, and yathåißåm.

•yathåmîßåm anyo anyaµ na jånåt # RVKh.10.103.1d. See under prec.

•yathåmuµ t®±ahåµ janam # AV.5.8.7e.

•yathå m®gå¿ saµvijante # AV.5.21.4a.

•yathå me bhûrayo’sata # AV.18.4.55d. See yathåsåma.

•yathåyaµ yajamåno na rißyet # TB.3.7.7.14d; ApÇ.11.5.1d.

•yathåyaµ våyur ejati # VS.8.28c; ÇB.4.5.2.5. See yathå våto yathå vanam, and yathåiva soma¿.

•yathåyaµ våho açvinå # AV.6.102.1a. P: yathåyaµ våha¿ Kåuç.35.21.

•yathåyaja ®tubhir deva devån # RV.10.7.6c.

•yathåyajo hotram agne p®thivyå¿ # RV.3.17.2a.

•yathå yajñaµ kalpayasi prajånan # AV.4.23.2b.

•yathå yajñaµ manußo vikßv åsu # RV.4.37.1c.

•yathåyathaµ dhuro dhurbhi¿ kalpantåm # ApÇ.12.6.3. See yathådhuraµ.

•yathåyathaµ nåu tanvåu (AÇ. tanvå; MÇ. tan nåu) jåtaveda¿ # KS.7.3d; AÇ.2.5.10d; MÇ.1.6.3.16d.

•yathåyathaµ nåu (KS. no) vratapate (KS. @på) vratåni (TS.MS. vratinor vratåni; KS. vratinåµ vratåni) # VS.5.40; TS.1.3.4.3; MS.1.2.13: 22.18; KS.3.1; ÇB.3.6.3.21.

•yathå-yathå k®pa±yati # RV.8.39.4b.

•yathå-yathå patayanto viyemire # RV.4.54.5c.

•yathå-yathå mataya¿ santi n®±åm # RV.10.111.1b.

•yathå-yathå mitradhitåni saµdadhu¿ # RV.10.100.4c.

•yathå-yathå v®ß±yåni svagûrtå # RV.4.19.10c.

•yathå-yathåsya çrapa±aµ tathå-tathå # TB.3.6.6.4d. See yathåsya çrapa±aµ.

•yathå yanti prapada¿ # SMB.2.6.4a. See yathåpa¿ pravatå.

•yathåyaµ na pramîyeta # SMB.1.5.12c; GG.2.8.4.

•yathåyam arapå asat # RV.10.137.5d; AV.1.22.2c; 4.13.4d; AÇ.2.7.13c.

•yathå yamasya två g®he # AV.6.29.3e.

•yathå yamasya sådane # AV.18.3.70c.

•yathå yamåya harmyam (TA. hårmyam) # AV.18.4.55a; TA.6.6.2a. P: yathå yamåya Kåuç.86.11.

•yathåyaµ bhasmamuß†ir digbhya åh®to digbhya eva gachaty evam atha bhavanta¿ # MÇ.8.25.

•yathå yaça¿ kanyåyåm # AV.10.3.20a.

•yathå yaça¿ p®thivyåm # AV.10.3.19a.

•yathå yaça¿ prajåpatåu # AV.10.3.24a.

•yathå yaçaç candramasi # AV.10.3.18a.

•yathå yaça¿ somapîthe # AV.10.3.21a.

•yathå yaço agnihotre # AV.10.3.22a.

•yathå yaço yajamåne # AV.10.3.23a.

•yathåyåd yamasådanåt # AV.12.5.64a.

•yathå yukto jåtavedo na rißyå¿ # RV.10.51.7b; MS.4.14.15b: 242.4.

•yathå yugaµ varatrayå # RV.10.60.8a. P: yathå yugam ÇÇ.16.13.14.

•yathå yuvayo¿ sarvå±i # SMB.2.6.7b,8b.

•yathå ratho’çvåi¿ samanamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.2; KSA.5.20.

•yathå rayiµ sarvavîraµ naçåmahåi # RV.2.30.11c.

•yathå råjå viçå samanamad evaµ mahyaµ bhadrå saµnataya¿ saµ namantu # TS.7.5.23.2; KSA.5.20.

•yathå rudraç ciketati # RV.1.43.3b.

•yathå rudrasya sûnava¿ # RV.8.20.17a.

•yathålokaµ vi tiß†hadhvam # AV.11.9.26e.

•yathålokaµ punar astaµ pareta # MS.1.6.2e: 88.9; 1.6.7e: 97.8; ApÇ.5.18.1e.

•yathå vayam uçmasi tad vaso k®dhi # RV.10.38.2d.

•yathå varu±o’dbhi¿ samanamad evaµ mahyaµ bhadrå saµnataya¿ saµ namantu # TS.7.5.23.1; KSA.5.20.

•yathå varo sußåmne # RV.8.24.28a. Cf. B®hD.6.63.

•yathå varcasvatîµ våcam # AV.9.1.19c. See yathå bhargasvatîµ.

•yathå varßaµ varßakåmåya varßati # Kåuç.98.2b.

•yathåvaçaµ carati deva eßa¿ # RV.10.168.4b.

•yathåvaçaµ tanvaµ (AV. @va¿) kalpayasva (AV.VS. kalpayåti) # RV.10.15.14d; AV.7.104.1d; 18.3.59d; VS.19.60d.

•yathåvaçaµ tanvaµ cakra eßa¿ # RV.3.48.4b; 7.101.3b.

•yathå vaçanti devås tathed asat # RV.8.28.4a.

•yathå vaçaµ daçavraje # RV.8.50 (Vål.2).9d.

•yathåvaçaµ nayati dåsam årya¿ # RV.5.34.6d.

•yathåvaço na vådißa¿ # AV.6.42.3c; 43.3c.

•yathå vasu vîrajåtaµ naçåmahåi # RV.10.36.11c.

•yathå va¿ susahåsati # RV.10.191.4d; AV.6.64.3d; MS.2.2.6d: 20.11; KS.10.12d; TB.2.4.4.5d.

•yathå va¿ svåhågnaye dåçema # RV.7.3.7a.

•yathå våjeßu sobharim # RV.8.5.26c.

•yathå våta¿ pußkari±îm # RV.5.78.7a; ÇB.14.9.4.22a; B®hU.6.4.22a. Cf. B®hD.5.86. Cf. yathå våto yathå mana¿.

•yathå våtaç cågniç ca # AV.10.3.14a.

•yathå våtaç cyåvayati # AV.10.1.13a.

•yathå våtena prakßî±å¿ # AV.10.3.15a.

•yathå våto yathå mana¿ # AV.1.11.6a. Cf. yathå våta¿ pußkari±îm.

•yathå våto yathå vanam # RV.5.78.8a; N.3.15a. See under yathåyaµ våyur.

•yathå våto vanaspatîn # AV.10.3.13a.

•yathå våm atrir açvinå # RV.8.42.5a.

•yathå våyur akßito’nupadasta evaµ mahyaµ pitåmahåyåkßito’nupadasta (HG. @ta¿) svadhå bhava (HG. bhavatåm) # ApMB.2.19.15; HG.2.13.1. Cf. antarikßaµ darvir.

•yathå våyur antarikße±a samanamad evaµ mahyaµ bhadrå saµnataya¿ saµ namantu # TS.7.5.23.1; KSA.5.20. See yathåntarikße.

•yathå vida åtmann anyavar±åm # AV.12.3.54b.

•yathå vidvå¯ araµ karat # RV.2.5.8a.

•yathå viprasya manußo havirbhi¿ # RV.1.76.5a; AÇ.3.7.5.

•yathå viçvaµ bhuvanaµ dhårayißyati # RV.4.54.4b.

•yathå viçve sajoßasa¿ # RV.1.43.3c.

•yathå v®kåd ajåvaya¿ # AV.5.21.5a.

•yathå v®kßaµ libujå # AV.6.8.1a. P: yathå v®kßam Kåuç.35.21. Cf. pari ßvajåte.

•yathå v®kßam açani¿ # AV.7.50.1a; Kåuç.41.13.

•yathå v®kßo vanaspati¿ # ÇB.14.6.9.30a; B®hU.3.9.30a.

•yathå v®tra imå åpa¿ # AV.6.85.3a.

•yathå vo devå variva¿ karå±i # RV.10.52.5b.

•yathå vo’haµ cårutamaµ vadåni # PB.1.3.9d.

•yathåçakti yathåbalam # Kåuç.73.14a.

•yathå çam adhvañ cham asad duro±e # RV.10.37.10c. See next but one.

•yathå çam asad dvipade catußpade # RV.1.114.1c; VS.16.48c. See yathå na¿ çam.

•yathå çam asmåi çam asad duro±e # TB.2.8.7.3c. See prec. but one.

•yathå çarîraµ bhûteßu nyaktam # TB.1.2.1.9b; ApÇ.5.3.1b.

•yathå çardhåya vîtaye # RV.9.104.3b; SV.2.509b.

•yathå çåryåte apiba¿ sutasya # RV.3.51.7b; VS.7.35b; TS.1.4.18.1b; MS.1.3.19b: 37.5; KS.4.8b; ÇB.4.3.3.13b.

•yathåç®±or atre¿ karmå±i k®±vata¿ # RV.8.36.7b; 37.7b.

•yathå çepo apåyåtåi # AV.7.90.3a.

•yathå çevadhir nihita¿ # AV.12.4.14a.

•yathå çyåmåka¿ prapatan # AV.19.50.4a.

•yathå çyenåt patatri±a¿ # AV.5.21.6a.

•yathåçvattha nirabhana¿ # AV.3.6.3a.

•yathåçvattha vånaspatyån # AV.3.6.6a.

•yathå saµvarte amado yathå k®çe # RV.8.54 (Vål.6).2c.

•yathåsac chatahåyana¿ # AV.8.7.22d.

•yathå satyaµ cån®taµ ca # AV.2.15.5a.

•yathåsad bahudhånyam # Kåuç.20.5c.

•yathå samudra ejati # RV.5.78.8b; VS.8.28d; ÇB.4.5.2.5; ApMB.2.11.16b; HG.2.3.1b; N.3.15b.

•yathå samudraµ sravantî¿ # SMB.2.6.5a.

•yathå saµmanasåu bhûtvå # AV.6.42.1c.

•yathåsåma jîvaloke bhûraya¿ # TA.6.6.2d. See yathå me bhûrayo.

•yathå såmarcå samanamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.2; KSA.5.20.

•yathåså (read yathåso) råß†ravardhana¿ # TB.2.7.15.4c. See yathåso mitra@.

•yathåsita¿ prathayate vaçå¯ anu # AV.6.72.1a. P: yathåsita¿ Kåuç.40.16.

•yathå sindhur nadînåm # AV.14.1.43a. P: yathå sindhu¿ Kåuç.75.27.

•yathåsukham (sc. bhuºgdhvam) # YDh.1.238.

•yathå supar±a¿ prapatan # AV.6.8.2a.

•yathå sûryaç ca candraç ca # AV.2.15.3a. P: yathå sûrya¿ Kåuç.39.26; 48.35.

•yathå sûryasya raçmaya¿ # AV.6.105.3a.

•yathå sûryo atibhåti # AV.10.3.17a.

•yathå sûryo divå samanamad evaµ mahyaµ bhadrå¿ saµnataya¿ saµ namantu # TS.7.5.23.1; KSA.5.20. Cf. yathå divy ådityåya.

•yathå sûryo divi rocate # Kåuç.98.2a.

•yathå sûryo nakßatrå±åm # AV.7.13.1a.

•yathå sûryo mucyate tamasas pari # AV.10.1.32a.

•yathå senåm amûµ hanan # AV.8.8.14d,15d.

•yathå so asya paridhiß patåti # AV.5.29.2d,3a.

•yathå soma oßadhînåm # AV.6.15.3a.

•yathå soma¿ pråta¿savane # AV.9.1.11a; Våit.21.7; Kåuç.139.15.

•yathå somaµ daçaçipre daço±ye # RV.8.52 (Vål.4).2c.

•yathåso mama kevala¿ # AV.7.37.1c. Cf. mamed asas.

•yathå somas t®tîye savane # AV.9.1.13a.

•yathåso mitravardhana¿ # AV.4.8.6c; KS.36.15c; 37.9c. See yathåså råß†ra@.

•yathå somo dvitîye savane # AV.9.1.12a.

•yathå steno na vidyate # AV.19.49.7d.

•yathå strî t®pyati pu¯si priye priyå # TB.2.4.6.6b.

•yathåsthånaµ kalpantåm (ApÇ. kalpayadhvam) # ÇB.14.9.4.5d; B®hU.6.4.5d; ApÇ.6.20.2. See next two.

•yathåsthånaµ dhårayantåm ihåiva # ÇÇ.8.10.1d. See prec. and next.

•yathåsthåma kalpayantåm ihåiva # AV.7.67.1d. See prec. two.

•yathå sma te virohata¿ # AV.4.4.3a.

•yathåsmi¯ jåtavedasi # AV.10.3.19b.

•yathåsmin teja åhitam # AV.10.3.17b.

•yathåsmin parameß†hini # AV.10.3.24b.

•yathåsmin yajña åhitam # AV.10.3.23b.

•yathåsmin saµbh®te rathe # AV.10.3.20b.

•yathåsya çrapa±aµ tathå # MS.4.13.4d: 204.6. See yathå-yathåsya.

•yathåhaµ çatruho’såni # AV.1.29.5c.

•yathå ha tyad (TS.ApÇ.HG. tad) vasavo gåuryaµ cit # RV.4.12.6a; 10.126.8a; TS.4.7.15.7a; MS.3.16.5a: 192.9; KS.2.15a; ApÇ.6.22.1a. Ps: yathå ha tad vasavo gåuryam HG.1.8.3; yathå ha tyad vasava¿ KS.9.19; ÇÇ.1.15.5; 8.8.9; yathå ha tyat (ApÇ. tat) MS.4.11.1: 161.11; ApÇ.9.12.10.

•yathå hanåma senå¿ # AV.8.8.1c.

•yathåham abhibhû¿ # Våit.6.1c.

•yathåham asya vîrasya # RV.10.159.6c; ApMB.1.16.6c.

•yathåham asyå at®paµ striyåi pumån # TB.2.4.6.6a.

•yathåham uttamaç cetayåni # MS.4.5.8d: 76.15. See yathendråham.

•yathåham uttaro vadåmi # HG.1.15.5c.

•yathåham uttaro’såni # AV.3.5.5c.

•yathåham eßåµ bhûtånåm (AV. vîrå±åm) # RV.10.174.5c; AV.1.29.6c.

•yathåhaµ bharata ®ßabha (ÇÇ. bharatarßabha) # AB.7.17.7c; ÇÇ.15.25c.

•yathå ha vå sthûri±åikena yåyåt # AB.5.30.6a.

•yathå havyaµ vahasi jåtaveda¿ # AV.4.23.2a.

•yathåhaç ca råtrî ca # AV.2.15.2a.

•yathå hastî hastinyå¿ # AV.6.70.2a.

•yathåhåny anupûrvaµ bhavanti # RV.10.18.5a; AV.12.2.25a; TA.6.10.1a. P: yathåhåni ÇÇ.4.16.6. Cf. B®hD.7.12.

•yathå hira±yatejaså # AV.19.26.3c.

•yathåhuvanta medhirå¿ # RV.8.38.9b; 42.6b.

•yathå hotar abhayam asat tathå kuru # KB.9.4.

•yathå hotar manußo devatåtå # RV.6.4.1a; TS.4.3.13.2a. P: yathå hota¿ ÇÇ.14.54.4.

•yathedaµ strîpåutram aganma rudriyåya # MG.1.10.10d. See yatheyaµ strî.

•yathedaµ harmyaµ tathå # RV.7.55.6d; AV.4.5.5d.

•yathedaµ nåpåyati # AV.19.50.6d.

•yathedaµ bhûmyå adhi # AV.2.30.1a; Kåuç.35.21.

•yathendra udvåcanam # AV.5.8.8a.

•yathendraµ dåivîr viço maruto’nuvartmåno’bhavann (TS. maruto’nuvartmåna) evam imaµ yajamånaµ dåivîç ca viço månußîç cånuvartmåno bhavantu (VSK. bhûyåsu¿) # VS.17.86; VSK.18.7.7; TS.4.6.5.6; MS.2.11.1: 140.7; KS.18.6.

•yathendra¿ sahendrå±yå # MG.1.10.17a.

•yathendråham uttamaç cetayåni # TS.3.2.10.2d. See yathåham uttamaç.

•yathendro dasyûn adhamaµ tamo babådhe # AV.9.2.18b.

•yathendro dyåvåp®thivyor yaçasvån # AV.6.58.2a.

•yathendro hastam agrahît # MG.1.10.15a.

•yathemaµ pårayåmasi # AV.8.7.7c,19c.

•yathemåµ våcaµ kalyå±îm # VS.26.2a.

•yathem etad bhavasi m®tyubandhu¿ # RV.10.95.18b.

•yatheme dyåvåp®thivî # AV.6.8.3a.

•yatheyaµ çacîµ våvåtåm # ÇG.1.12.6a.

•yatheyaµ strî påutram aghaµ na rodåt # AG.1.13.6d (crit. notes); SMB.1.1.10d; PG.1.5.11d; ApMB.1.4.7d; HG.1.19.7d. See yathedaµ strî@.

•yatheyam indra mî¥hva¿ # RV.10.85.25c; AV.14.1.18c; ApMB.1.4.5c.

•yatheyaµ p®thivî mahî # RV.10.60.9a; RVKh.10.184.2a; AV.5.25.2a; 6.17.1a–4a; ApMB.1.12.4a (ApG.3.8.13); MG.2.18.4a. P: yatheyaµ p®thivî Kåuç.35.12.

•yathevåºga bhavißyati # RV.10.86.7b; AV.20.126.7b.

•yatheßukå paråpatat # AV.1.3.9a.

•yatheha kßudhitå bålå¿ # ChU.5.24.4a.

•yatheha purußo’sat (SMB. purußa¿ syåt) # VS.2.33c; ÇÇ.4.5.8c; ApÇ.1.10.11c; Kåuç.89.6c; SMB.2.3.16c. See yathå pumån.

•yathåika ®ßir (KS. @karßir) vijånate # KS.40.11d; TA.6.5.2d; ApÇ.17.21.8d.

•yathåiteßåm anyo anyaµ na jånåt # SV.2.1210d. See under yathåmî.

•yathåinaµ jarase nayåt # AV.19.24.2c,3c. See athåinaµ jarimå.

•yathåinayor na pramîyåtåi # ApMB.1.8.5c.

•yathåinån anyasmi¯ jinîyåt # AV.12.4.15c.

•yathåiva t®ßyate maya¿ # AV.19.2.5c.

•yathåiva te na guror bhojanîyå¿ # VåDh.2.11c; N.2.4c.

•yathåiva te vanaspate # AV.20.136.7c.

•yathåiva soma¿ (HG. våyu¿) pavate # ApMB.2.11.16a (ApG.6.14.14); HG.2.3.1a. See under yathåyaµ våyur.

•yathåivåºgirasa¿ san # AB.7.17.6c; ÇÇ.15.25c.

•yathåißåm anyo anyaµ na jånåt # AV.3.2.6d. See under yathåmî.

•yathåißåm indra v®trahan # AV.11.9.23c.

•yathåißu satyam åhitam # AV.10.3.25b.

•yathota k®tvye dhane # RV.8.5.26a.

•yathota mamrußo mana¿ # AV.6.18.2c.

•yathodakam apapußa¿ # AV.6.139.4a.

•yad akarma yan nåkarma # ApÇ.3.12.1a.

•yad akranda¿ prathamaµ jåyamåna¿ # RV.1.163.1a; VS.29.12a; TS.4.2.8.1a; 6.7.1a; MS.1.6.2a: 86.15; KS.39.1a; GB.1.2.18,21; ÇB.13.5.1.17; TB.3.8.18.6; Våit.6.1a; ApÇ.20.12.10; 21.11. P: yad akranda¿ KS.40.6; KSA.6.3; AÇ.10.8.5; ÇÇ.16.3.20; Våit.6.7; ApÇ.5.14.15; 6.19.9 (comm.); 16.22.1; MÇ.1.5.4.2.

•yad akranda¿ salile jåto arvan # Våit.6.1a.

•yad akßaraµ pañcavidhaµ sameti # AA.2.3.8.2a.

•yad akßaraµ bhûtak®tam # TA.1.9.6a.

•yad akßaråd akßaram eti yuktam # AA.2.3.8.3a.

•yad akßav®ttam anu dattaµ na etat (MS.TA. dattam etat) # AV.6.118.2b; MS.4.14.17b: 245.13; TA.2.4.1b.

•yad akßår ati devayu¿ # RV.9.43.5c.

•yad akßeßu vadå yat samityåm # AV.12.3.52a. P: yad akßeßu Kåuç.63.1.

•yad agna eßå samitir bhavåti # RV.10.11.8a; AV.18.1.26a; MS.4.14.15a: 241.10; AA.5.1.1.24. Cf. AA.5.1.1.25, where variants of this stanza are said to occur in another Vedic school (çåkhåntare): see atra vibhajåtha.

•yad agnir åpo adahat praviçya # AV.1.25.1a. P: yad agni¿ Kåuç.26.25.

•yad agne adya mithunå çapåta¿ # RV.10.87.13a; AV.8.3.12a; 10.5.48a.

•yad agne kavyavåhana # TS.2.6.12.4a; TB.2.6.16.2; ApÇ.19.3.11. See yo agni¿ kravya@.

•yad agne kåni-kåni cit (KS. ca) # RV.8.102.20a; VS.11.73a; KS.16.7a; 19.10; ÇB.6.6.3.5a. P: yad agne KÇ.16.4.38. See yad agne yåni.

•yad agne tapaså tapa¿ # AV.7.61.1a; Kåuç.57.23; MG.1.1.18a. P: yad agne tapaså Kåuç.10.22.

•yad agne divijå asi # RV.8.43.28a; AÇ.3.13.12.

•yad agne pûrvaµ prabh®taµ (AÇ. prahitaµ; MÇ. nihitaµ) padaµ hi te # TB.1.4.4.10a; AÇ.3.10.16a; ApÇ.9.10.17a; MÇ.3.4.10a.

•yad agne martyas tvam # RV.8.19.25a.

•yad agne yåni kåni cit (TS.MS.MÇ.ApÇ. ca) # AV.19.64.3a; TS.4.1.10.1a; 5.1.10.1; MS.2.7.7a: 83.7; 3.1.9: 12.11; Våit.28.14; ApÇ.6.2.3; 16.10.1; MÇ.6.1.3. See yad agne kåni-kåni.

•yad agne yåsi dûtyam # RV.1.12.4b; 74.7c.

•yad agne syåm ahaµ tvam # RV.8.44.23a.

•yad agne¿ sendrasya saprajåpatikasya sa®ßikasya sa®ßiråjanyasya sapit®kasya sapit®råjanyasya samanußyasya samanußyaråjanyasya såkåçasya såtîkåçasya sånûkåçasya sapratîkåçasya sadevamanußyasya sagandharvåpsaraskasya sahåra±yåiç ca paçubhir gråmyåiç ca yan ma åtmana åtmani vrataµ tan me sarvavratam idam aham agne sarvavrato bhavåmi svåhå # AG.3.9.1. See yad bråhma±ånåµ.

•yad agnåu sûrye vißam # AV.10.4.22a.

•yad aghriyata (KS. @yathås) tad gh®tam (KS. adds abhava¿) # MS.2.3.4c: 31.2; 2.3.5c: 32.20; KS.11.7c. See yad adhriyata.

•yad aºga tavißîyava¿ # RV.8.7.2a.

•yad aºga tavißîyase # RV.8.6.26a.

•yad aºga två bharatå¿ saµtareyu¿ # RV.3.33.11a.

•yad aºga dåçuße tvam # RV.1.1.6a.

•yad aºga sa tam utkhidet # AV.11.4.21c.

•yad aºgirasåm abhava¿ sacåbhû¿ # RV.10.70.9b.

•yad aºgirobhyo’v®±or apa vrajam # RV.1.132.4b.

•yad acaras tanvå våv®dhåna¿ # RV.10.54.2a.

•yad aja¿ prathamaµ saµbabhûva # AV.10.7.31c.

•yad ajñåtam anåmnåtam # Kåuç.119.2a. See under ajñåtaµ yad.

•yad ajñåteßu v®janeßv åsam # RV.10.27.4a.

•yad atiß†ha ®tåvari # AV.10.10.16b.

•yad atiß†ho divas p®ß†he # Kåuç.68.26a. P: yad atiß†ha¿ Kåuç.68.25.

•yad atti tasmåi svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.6; KSA.1.10.

•yad atty upajihvikå # RV.8.102.21a; VS.11.74a; TS.4.1.10.1a; MS.2.7.7a: 83.9; KS.16.7a; ÇB.6.6.3.6; MÇ.6.1.3; N.3.20. P: yad atti KÇ.16.4.39.

•yad atyareci yan nåtyareci # ApÇ.3.12.1b.

•yad atra riptaµ rasina¿ sutasya # VS.19.35a; KS.38.2a; ÇB.12.8.1.5; TB.2.6.3.2a; AÇ.3.9.5a. Ps: yad atra riptam ApÇ.19.8.11; yad atra KÇ.19.3.14. See next.

•yad atra çiß†aµ rasina¿ sutasya # MS.2.3.8a: 36.9; 3.11.7a: 151.4; KS.17.19a; AB.7.33.3a; 8.20.4a; TB.1.4.2.3a; ApÇ.19.3.4a. P: yad atra çiß†am MÇ.5.2.4.29. See prec.

•yad atråpi madhor aham # GB.1.2.7a (bis); Våit.12.8a.

•yad atråpi rasasya me # GB.1.2.7a (bis); Våit.12.9a; ApÇ.10.13.11a.

•yad atråino ava tat suvåmi # TA.2.6.1d. See yat tatråino.

•yad ada¿ (RV. texts in saµhitå, ado !) pito ajagan # RV.1.187.7a; KS.40.8a.

•yad adaç candramasi k®ß±aµ tad ihåstu # ApÇ.5.9.7; 16.14.2; 19.11.8. See next.

•yad adaç candramasi k®ß±am # SMB.1.5.13a. Ps: yad adaç candramasi GG.2.8.7; yad ada¿ KhG.2.3.4. See prec.

•yad ada¿ saµprayatî¿ # AV.3.13.1a; TS.5.6.1.2a; MS.2.13.1a: 152.7; KS.39.2a; Kåuç.40.1. P: yad ada¿ Kåuç.41.14.

•yad adîvyann ®±am ahaµ babhûva (AV. k®±omi) # AV.6.119.1a; TA.2.4.1a; 7.1; BDh.3.7.10,16. See under adîvyann.

•yad ado-ado abhyagachaµ yad doßå yat pûrvåµ råtrim # AV.16.7.9.

•yad ado divo ar±ave # RV.8.26.17a.

•yad ado divo yad idaµ p®thivyå¿ # MÇ.1.5.2.13a. See yad idaµ divo, and yadîdaµ divo.

•yad ado devå asurån # AV.4.19.4a.

•yad ado (so the saµhitå texts) pito ajagan # RV.1.187.7a. See yad ada¿ etc.

•yad ado våta te g®he # RV.10.186.3a; SV.2.1192a; TB.2.4.1.8a; TA.4.42.2a; Kåuç.117.4a.

•yad adbhi¿ parißicyase # RV.9.65.6a; SV.2.135a.

•yad adya kac ca v®trahan # RV.8.93.4a; AV.20.112.1a; SV.1.126a; VS.33.35a; AÇ.9.11.15; ÇÇ.15.8.9; 18.7.13; Våit.40.3; Svidh.2.4.8. P: yad adya kac ca Rvidh.2.35.1.

•yad adya karhi karhi cit # RV.8.73.5a.

•yad adya te ghora åsan juhomi # MS.2.2.1a: 15.14. Ps: yad adya te ghora åsan MÇ.5.1.8.13; yad adya te MS.2.7.12: 91.1. See yat te asmin, yasyås ta åsani, yasyås te asyå¿, and yasyås te ghora.

•yad adyate lupyate yat paropyate # TB.2.8.8.2c.

•yad adya två puruß†uta # RV.6.56.4a.

•yad adya två prayati yajñe asmin # RV.3.29.16a; AV.7.97.1a; TS.1.4.44.2a; MS.1.3.38a: 44.14; KS.4.12a. P: yad adya två prayati Kåuç.6.3. See vayaµ hi två etc.

•yad adya två sûryopabravåmahåi # RV.10.37.5c.

•yad adya dugdhaµ p®thivîm as®pta (TB.ApÇ. asakta; MÇ. abhakta) # AB.5.27.8a; 7.3.4a; TB.1.4.3.3a; AÇ.3.11.7a; ApÇ.9.5.6a; MÇ.3.2.2a. Cf. yan me’dya reta¿.

•yad adya deva¿ savitå suvåti # RV.7.40.1c.

•yad adya bhågaµ vibhajåsi n®bhya¿ # RV.1.123.3a.

•yad adya våµ nåsatyå # RV.8.9.9a; AV.20.140.4a.

•yad adya sûra udite # RV.7.66.4a; 8.27.21a; SV.2.701a; VS.33.20a; PB.15.8.3; ÇÇ.11.9.3; 12.1.3. Cf. B®hD.6.6 (B),8 (B).

•yad adya sûrya udyati # RV.8.27.19a.

•yad adya sûrya bravo’någå¿ # RV.7.60.1a; MS.4.12.4a: 187.13. P: yad adya sûrya MÇ.5.2.1.28. Cf. B®hD.6.4,5.

•yad adya stha¿ paråvati # RV.5.73.1a; ÇÇ.6.6.4.

•yad adya hot®varye (ÇÇ. @vûrye) # ÇB.1.5.1.20a; ÇÇ.1.6.2a; ApÇ.24.12.6a.

•yad adyå cit k®±ava¿ kas två pari # RV.1.54.5d.

•yad adyå råtri subhage # AV.19.50.6a.

•yad adyårådhyaµ (?) vadanta¿ # MÇ.7.2.7a. See yadårågha†î.

•yad adyåçvinåv apåk # RV.8.10.5a.

•yad adyåçvinåv aham # RV.8.9.13a; AV.20.141.3a.

•yad adraya¿ parvatå¿ såkam åçava¿ # RV.10.94.1c; N.9.9c.

•yad adhyatiß†had bhuvanåni dhårayan # RV.10.81.4d; VS.17.20d; TS.4.6.2.5d; MS.2.10.2d: 133.5; KS.18.2d; TB.2.8.9.6d.

•yad adhrigåvo adhrigû # RV.8.22.11a.

•yad adhriyata tad gh®tam abhavat # TS.2.3.10.1c. See yad aghriyata.

•yad anûcîndram åi¿ # AV.10.10.10a.

•yad anena yajñena jeßyåmo’nena sattre±a (KÇ. paçubandhena) tan na¿ saha # ÇB.4.6.8.15; KÇ.12.2.8.

•yad anena havißåçåste tad açyåt (AÇ. asyåm !) # MS.4.13.9: 212.10; ÇB.1.9.1.16; TB.3.5.10.5; AÇ.1.9.5; ÇÇ.1.14.18.

•yad antaraµ tad båhyam # AV.2.30.4a.

•yad antarå dyåvåp®thivî # AV.10.8.39a.

•yad antarå paråvatam # RV.3.40.9a; AV.20.6.9a; MS.4.12.3a: 184.11.

•yad antarå pitaraµ måtaraµ ca # RV.10.88.15d; VS.19.47d; MS.2.3.8d: 36.15; KS.17.19d; 38.2d; ÇB.12.8.1.21; 14.9.1.4d; TB.2.6.3.5d; B®hU.6.1.4d.

•yad antarå rodasî yat paraståt # AV.4.16.5b.

•yad antarikßa å gatam # RV.5.73.1d.

•yad antarikßa å gahi # RV.8.97.5d.

•yad antarikßaµ rajaso vimånam # AV.9.3.15c. Cf. yo antarikße.

•yad antarikßaµ tad u me pitåbhût (VSK. pitåsa) # VS.8.9b; VSK.8.6.2b; TS.3.5.5.1c; MS.1.3.26d: 39.10; ÇB.4.4.2.14b.

•yad antarikßaµ p®thivîm uta dyåm # AV.6.120.1a; TS.1.8.5.3a; MS.1.10.3a: 143.1; 4.14.17a: 245.1; KS.9.6a; TB.3.7.12.4a; TA.2.6.2a; AÇ.2.7.11a. P: yad antarikßam TA.2.3.2; ApÇ.1.10.9; 8.16.14; MÇ.1.7.6.49.

•yad antarikßasya # ApÇ.5.9.9; MÇ.1.5.3.10. ÿha of yat p®thivyå anåm®tam. Cf. next.

•yad antarikßasya yad diva¿ # KS.7.12a. Cf. prec.

•yad antarikße patatha¿ purubhujå # RV.8.10.6a.

•yad antarikße patayanti par±ina¿ # RV.6.46.11c.

•yad antarikße yad divi # RV.8.9.2a; AV.20.139.2a.

•yad anta¿ samudre kavayo vadanti # MahånU.1.3c. See yam anta¿.

•yad anti yac ca dûrake # RV.9.67.21a; AA.3.2.4.8; ApDh.1.1.2.2.

•yad annam agnir bahudhå viråddham (var. lects. viråjam, viruddham) # Prå±ågU.1a. Cf. next.

•yad annam admi bahudhå virûpam # AV.6.71.1a; TA.2.6.2a. P: yad annam Våit.4.16; Kåuç.45.17; 57.29. Cf. prec.

•yad annam admy an®tena devå¿ # AV.6.71.3a; TA.2.6.2a.

•yad annam adyate naktam (HG. såyam) # ApÇ.10.13.11a; HG.1.17.4a. See yat svapne.

•yad annenåtirohati # RV.10.90.2d; ArS.4.6d; VS.31.2d; TA.3.12.1d. See yad anyenåbhavat.

•yad anyak®tam årima # TB.3.7.12.2d; TA.2.3.1d.

•yad anyayå sphigyå kßåm avasthå¿ # RV.3.32.11d; ÇB.4.5.3.3.

•yad anyarûpa¿ samithe babhûtha # RV.7.100.6d; SV.2.975d; TS.2.2.12.5d; MS.4.10.1d: 144.5; N.5.8d.

•yad anyåsu v®ßabho roravîti # RV.3.55.17a.

•yad anyenåbhavat saha # AV.19.6.4d. See yad annenåtirohati.

•yad anye çataµ yåceyu¿ # AV.12.4.22a.

•yad apåµ krûraµ yad amedhyaµ yad açåntaµ tad apagachatåt # TA.10.1.13; MahånU.5.1; BDh.2.5.8.6. See next.

•yad apåµ ghoraµ yad apåµ krûraµ yad apåm açåntam ati tat s®jåmi # SMB.1.7.2. Ps: yad apåµ ghoraµ yad apåµ krûraµ yad apåm açåntam GG.3.4.15; yad apåm KhG.3.1.14. See prec.

•yad apåm®kßac chakuni¿ # ApÇ.9.17.4a. See yad avåm®kßac chakuni¿.

•yad apåm oßadhînåm # RV.1.187.8a; KS.40.8a.

•yad apûrvaµ yakßam anta¿ prajånåm # VS.34.2c.

•yad apravîtå dadhate ha garbham # RV.4.7.9c.

•yad apsarad roruparasya (ApÇ. apsararûparasya) khådati # KS.35.14b; ApÇ.14.29.3b. See yad uttaradråv.

•yad apsaç cak®må vayam # MS.1.10.2d: 142.1; KS.9.4d.

•yad apsu te sarasvati # TB.2.5.8.6a; ApÇ.4.14.4a; MÇ.1.4.3.10a.

•yad apsu yad vanaspatåu # RV.8.9.5a; AV.20.139.5a.

•yad abravaµ prathamaµ våµ v®±åna¿ # RV.1.108.6a.

•yad abhriyåµ våcam udîrayanti # RV.1.168.8b.

•yad amîßåm ado mana¿ (TA. ada¿ priyam) # AV.19.52.4c; TA.3.15.2c.

•yad amuß±îtam avasaµ pa±iµ gå¿ (TB. go¿) # RV.1.93.4b; TB.2.8.7.10b.

•yad ayåtaµ vahatuµ sûryåyå¿ # TS.4.7.15.4a; MS.3.16.5a: 191.8; KS.22.15a.

•yad ayåtaµ çubhas patî # RV.10.85.15a; AV.14.1.15a.

•yad ayåtaµ divodåsåya varti¿ # RV.1.116.18a.

•yad ayåt sûryå g®ham # RV.10.85.10d. See next.

•yad ayåt sûryå patim # RV.10.85.7d; AV.14.1.6d,10d. See prec.

•yad ayukthå arußå rohitå rathe # RV.1.94.10a.

•yad ara±yåni prajåpati¿ # ApÇ.21.12.3a.

•yad arjuna sårameya # RV.7.55.2a. Cf. B®hD.6.13 (B).

•yad aryaman bhaya å cin mayobhu # RV.2.27.5b.

•yad arvåcînaµ tråihåya±åt # AV.10.5.22a. P: yad arvåcînam Kåuç.46.50.

•yad arvåvati v®trahan # RV.8.13.15b; 97.4b; SV.1.264b.

•yad arvåvaty açvinå # RV.5.73.1b.

•yad alpikå svalpikå # AV.20.136.3a.

•yad avadånåni te’vadyan # TB.3.7.5.5a; ApÇ.2.19.6a; MÇ.1.3.2.13a.

•yad avåm®kßac chakuni¿ # KS.35.4a; MÇ.3.5.15a. See yad apåm®kßac.

•yad avåm®kßac (ApÇ. avålikßac) chvapåt # KS.35.4a; ApÇ.9.17.5a.

•yad avidvån yac ca vidvå¯ç cakåra # AÇ.2.2.3b; ÇÇ.2.6.6b; ApÇ.6.1.7b; MÇ.1.6.1.3b; ApMB.2.15.12b.

•yad avya eßi sånavi # RV.9.50.2c; SV.2.556c.

•yad açîrß±î tad lapsyasi # MG.2.11.11d.

•yad açuddha¿ paråjaghåna tad va etena çundhantåm # KS.1.5. See under yad vo’çuddha.

•yad açnåmi balaµ kurve # AV.6.135.1a. P: yad açnåmi Kåuç.47.20.

•yad açnåsi yat pibasi # AV.8.2.19a.

•yad açvasya kravißo makßikåça # RV.1.162.9a; VS.25.32a; TS.4.6.8.3a; MS.3.16.1a: 182.14; KSA.6.4a.

•yad açvån dhûrßu p®ßatîr ayugdhvam # RV.5.55.6a.

•yad açvåya våsa upast®±anti # RV.1.162.16a; VS.25.39a; TS.4.6.9.2a; MS.3.16.1a: 183.6; KSA.6.5a. P: yad açvåya våsa¿ ÇÇ.16.3.26.

•yad açvinå ûhathur bhujyum astam # RV.1.116.5c.

•yad açvinå p®chamånåv ayåtam # RV.10.85.14a; AV.14.1.14a. Cf. B®hD.7.124.

•yad açvinå vahatha¿ sûrim å varam # RV.1.119.3d.

•yad asarpat (KS. @pas) tat sarpir abhavat (KS. @va¿; MS. omits abhavat) # TS.2.3.10.1b; MS.2.3.4b: 31.1; 2.3.5b: 32.19; KS.11.7b. P: yad asarpa¿ KS.11.8.

•yad asåv amuto devå¿ # AV.5.8.3a.

•yad asurasya ja†haråd ajåyata # RV.3.29.14d.

•yad asmabhyam iti dravat # ÇÇ.17.12.4d.

•yad asmåsu dußvapnyam # AV.19.45.2a; 57.5a.

•yad asmin yajñe’ntaragåma # ApÇ.3.11.2a.

•yad asm®ti cak®ma kiµ cid agne # AV.7.106.1a. P: yad asm®ti Våit.12.5; 16.8; Kåuç.6.2; 46.24.

•yad asya karma±o’tyarîricam # ApÇ.3.12.1a; AG.1.10.23a; ApG.1.2.7a; HG.1.3.7a; 8.16; 9.7; 17.6; 18.6; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2. See yat karma±åty.

•yad asya gußpitaµ (AV. kßetriyaµ; ApÇ. gulphitaµ) h®di # AV.3.7.2d; MS.1.2.2d: 11.8; ApÇ.10.10.3b; 13.7.16d.

•yad asya dhåmani priye # RV.8.12.32a.

•yad asya påre rajasa¿ (MS. rajaso maha¿) # TS.4.2.5.2a; MS.2.7.12a: 91.4; 3.2.4a: 20.7; KS.16.12a; 20.2; TB.3.7.8.1a; ApÇ.9.17.6; 16.15.7; 16.1; MÇ.6.1.5 (bis); BDh.2.10.17.33.

•yad asya pûrvam aparaµ tad asya # AB.3.43.5a; JB.1.258a.

•yad asya manyur adhinîyamåna¿ # RV.10.89.6c.

•yad asya manyur adhvanît # RV.8.6.13a.

•yad asya våto anuvåti çoci¿ # RV.4.7.10b. Cf. yadå te våto.

•yad asya h®taµ vih®taµ yat paråbh®tam # AV.5.29.5a.

•yad asyå a¯hubhedyå¿ (LÇ. a±uhodbhyå¿) # AV.20.136.1a; VS.23.28a; GB.2.6.15; ÇB.13.5.2.7; AÇ.8.3.28; ÇÇ.12.24.2.2a; 16.4.3; Våit.32.31; LÇ.9.10.5a. Designated as åhanasyå¿ AB.6.36.4; KB.30.5; AÇ.8.3.28; ÇÇ.12.24.1; Rvidh.3.24.4.

•yad asyå¿ kasmåi cid bhogåya # AV.12.4.7a.

•yad asyå¿ palpûlanam # AV.12.4.9a.

•yad asyå gopatåu satyå¿ # AV.12.4.8a.

•yad asyågre brahma±å çußmam åiraya¿ # RV.2.17.3b.

•yad asyåµ jåyate puna¿ # AB.7.13.10b; ÇÇ.15.17b.

•yad asyåµ mahi divi jåtaµ praçastam # PG.1.5.11c.

•yad asyårdhaµ katama¿ sa ketu¿ # AV.10.8.13d; 11.4.22d.

•yad asyårdhaµ kva tad babhûva # AV.10.8.7d.

•yad asyorviyå dîrghayåthe # RV.5.45.9b.

•yad asravan (read açravan) paçava udyamånam # AV.7.66.1c.

•yad ahaµ våjayann imå # TS.4.2.6.2a; KS.16.13a. See yad imå vå@.

•yad ahaµ veda tad ahaµ dhårayå±i # TA.4.42.5d.

•yad ahaµ gopati¿ syåm # RV.8.14.2c; AV.20.27.2c; SV.2.1185c.

•yad ahaµ devayajanaµ veda tasmi¯s två devayajana å kßi±omi (ÍB. tasmi¯s två v®çcåni) # ÍB.2.10; ApÇ.10.2.10.

•yad ahaµ dhanena prapa±a¯ç caråmi # ApMB.2.22.4a (ApG.8.23.5). See yad vo devå¿, and yena dhanena.

•yad ahaµ bravîmi tat satyam adharo mat padyasva # PG.3.13.6.

•yad ahar-ahar abhigachåmi tasmåd enam ava daye # AV.16.7.11.

•yad ahå naktam åtira¿ # RV.4.30.3c.

•yad ahnåt kurute påpam # TAA.10.34a. Cf. next.

•yad ahnå påpam akårßam # TA.10.24.1a; MahånU.14.3a. Cf. prec.

•yadå kadå ca mî¥huße # SV.1.288a.

•yadå kadå ca sunavåma somam # RV.3.53.4c.

•yadå karas tad uçmasi # RV.8.80.9b.

•yad åkûtam # MG.1.10.9; 2.2.15.

•yad åkûtåt samasusrod dh®do vå # VS.18.58a; TS.5.7.7.1a; KS.40.13a; ÇB.9.5.1.45. P: yad åkûtåt ApÇ.13.24.17; 17.23.11; KÇ.18.6.22.

•yadå k®±oßi nadanuµ sam ûhasi # RV.8.21.14c; AV.20.114.2c; SV.2.740c.

•yadå keçån asthi snåva # AV.11.8.11a.

•yad åkßißur divyam ajmam açvå¿ # RV.1.163.10d; VS.29.21d; TS.4.6.7.4d; KSA.6.3d; N.4.13d.

•yad ågachåt pathibhir devayånåi¿ # VS.18.60c; TS.5.7.7.1c; KS.40.13c; ÇB.9.5.1.47c; TB.3.7.13.4c. See ya ågachåt.

•yadå gachåty asunîtim etåm # RV.10.16.2c; TA.6.1.4c. See yado gachåty.

•yadå gårhapatyam asaparyåit # AV.14.2.20a.

•yadå ghoråso am®tatvam åçata # RV.10.92.3c.

•yadå cariß±û mithunåv (MS. @nå) abhûtåm # RV.10.88.11c; MS.4.14.14c: 239.18; N.7.29c.

•yad åjiµ yåty åjik®t # RV.8.45.7a.

•yad åñjanaµ tråikakudam # AV.4.9.9a; TA.6.10.2a; ApMB.2.8.11a (ApG.5.12.11); HG.1.11.5a.

•yad åtatam ava tat tanu # AV.7.90.3e.

•yadå te marto anu bhogam åna† (VSK. ånal) # RV.1.163.7c; 10.7.2c; VS.29.18c; VSK.31.30c; KSA.6.3c; TS.4.6.7.3c; N.6.8.

•yadå te mårutîr viça¿ # RV.8.12.29a.

•yadå te våto anuvåti çoci¿ # RV.10.142.4c. Cf. yad asya våto.

•yadå te viß±ur ojaså # RV.8.12.27a.

•yadå te haryatå harî # RV.8.12.28a.

•yad åtmani tanvo me viriß†am # AV.7.57.1c.

•yadå tvam abhivarßasi # PraçU.2.10a. See yadå prå±o.

•yadå tvaµ prå±a jinvasi # AV.11.4.14c,16d.

•yadå tvaß†å vyat®±at # AV.11.8.18a.

•yadå dåtå pramîyeta # MÇ.11.1.1a.

•yad ådåv udeti # TB.3.10.3.1b.

•yad ådityebhir ®bhubhi¿ sajoßaså # RV.8.9.12c; AV.20.141.2c.

•yad ådityåir hûyamånå # AV.10.10.9a.

•yad ådîdhye na davißå±y ebhi¿ # RV.10.34.5a.

•yadå dugdhaµ varu±o vaß†y åd it # RV.5.85.4b.

•yad ådyaµ yad anådyam # AV.8.2.19c.

•yadå na¿ sûn®tåvata¿ # RV.1.82.1c. See kadå etc.

•yadånunmadito’sati # AV.6.111.1d,3d.

•yad åntraµ yåç ca te gudå¿ # AV.10.9.16b.

•yad åntreßu gavînyo¿ # AV.1.3.6a.

•yad å paçuµ na gopå¿ karåmahe # RV.10.23.6d.

•yad åpipeßa måtaram (TB. måtaraµ pitaram) # VS.19.11a; ÇB.12.7.3.21a; TB.3.7.12.4a. P: yad åpipeßa TA.2.3.1; KÇ.19.2.28.

•yad åpîtåso a¯çava¿ # RV.8.9.19a; AV.20.142.4a.

•yad åpo aghnyå (TS.TB. aghniyå) iti (TS.MS.KS.TB.LÇ. omit iti) # AV.7.83.2c; 19.44.9a; VS.20.18a; TS.1.3.11.1c; MS.1.2.18c: 28.5; KS.3.8c; 38.5a; ÇB.12.9.2.4a; TB.2.6.6.2a; AÇ.3.6.24c; ÇÇ.8.12.11c; LÇ.5.4.6c. Cf. yad åhur.

•yad åpo naktaµ duritaµ caråma # TB.3.7.12.6a. P: yad åpa¿ TA.2.3.1.

•yadå prå±o abhyavarßît # AV.11.4.5a,17a. See yadå tvam abhi@.

•yad åbadhnan dåkßåya±å hira±yam # RVKh.10.128.9a; AV.1.35.1a; VS.34.52a. P: yad åbadhnan Kåuç.11.19; 52.20.

•yadå bhaºgyaçvinåu vadata¿ # ApÇ.21.20.3a.

•yadå bhåraµ tandrayate sa bhartum # TA.3.14.1c,4c.

•yad åbhyåm indro adadhåd bhågadheyam # TB.3.7.5.12d; ApÇ.2.20.6d.

•yad åbhyo arado gåtum indra # RV.6.30.3b.

•yad åmayati niß k®tha (TS.MS.KS. k®ta) # RV.10.97.9d; VS.12.83d; TS.4.2.6.3d; MS.2.7.13d: 93.14; KS.16.13d.

•yadå maha¿ saµvara±åd (KS. @±e) vy asthåt # RV.7.3.2b; SV.2.570b; VS.15.62b; TS.4.4.3.3b; MS.2.8.14b: 118.9; KS.17.10b; KB.26.11; ÇB.8.7.3.12b.

•yadå mahyaµ dîdharo bhågam indra # RV.8.100.1c.

•yadå mågan prathamajå ®tasya # RV.1.164.37c; AV.9.10.15c.

•yadå yamasya sådane # ApDh.2.6.13.6c.

•yadå yamo bhavati harmye hita¿ # RV.10.114.10d.

•yadåyukta tmanå svåd adhi ß±ubhi¿ # RV.5.87.4c.

•yadåram akrann ®bhava¿ pit®bhyåm # RV.4.33.2a.

•yadårågha†î varada¿ (ApÇ. yadå råkhå†yåu vadata¿) # Våit.34.9a; ApÇ.21.20.3a. See yad adyårådhyaµ.

•yad åru±îßu tavißîr ayugdhvam # RV.1.64.7d.

•yadå va¿ p®çnimåtara¿ # AV.8.7.21c.

•yadå vajraµ hira±yam id athå ratham # RV.10.23.3a; AV.20.73.4a.

•yadåvadhîr vi pura¿ çambarasya # RV.1.103.8b.

•yadå valasya pîyato jasuµ bhet # RV.10.68.6a; AV.20.16.6a.

•yadåvåkhyac camasåñ catura¿ k®tån # RV.1.161.4c; KB.25.9.

•yadåvåkhyat samara±am ®ghåvat # RV.10.27.3c.

•yadå våjam asanad viçvarûpam # RV.10.67.10a; AV.20.91.10a; MS.4.12.1a: 178.1.

•yadå våjasya gomata¿ # SV.2.179c. See yadî etc.

•yad åvir yad apîcyam # RV.8.47.13a.

•yadå vîrasya revato duro±e # RV.7.42.4a.

•yadå v®traµ nadîv®tam # RV.8.12.26a.

•yadå v®tram atarañ çûrå (TB. atarac chûra) indra¿ # MS.4.14.13c (bis): 236.7,11; TB.2.8.3.7c,8c.

•yadå v®trå±i jaºghanat # RV.4.24.10c.

•yad åçava¿ padyåbhis titrato raja¿ # RV.2.31.2c.

•yad åçaså niçaså yat paråçaså # TB.3.7.12.4a. P: yad åçaså TA.2.3.1. See next, and avaçaså.

•yad åçaså ni¿çasåbhiçaså # RV.10.164.3a. See prec., and avaçaså.

•yad åçaså vadato me vicukßubhe # AV.7.57.1a. P: yad åçaså Kåuç.46.6.

•yad åçîrdå daµpatî våmam açnuta¿ # VS.8.5b. See yam åçirå.

•yad åçubhi¿ patasi yojanå puru # RV.2.16.3d.

•yadå ç®taµ k®±avo (TA. karavo) jåtaveda¿ # RV.10.16.1c; AV.18.2.5a; TA.6.1.4c.

•yadå satyaµ k®±ute manyum indra¿ # RV.4.17.10c; MS.4.14.12c: 235.6; TB.2.8.3.3c.

•yad åsandyåm upadhåne # AV.14.2.65a. P: yad åsandyåm Kåuç.75.26.

•yadå samaryaµ vy aced ®ghåvå # RV.4.24.8a.

•yadå sarve pramucyante # ÇB.14.7.2.9a; B®hU.4.4.9a; KU.6.14a.

•yadå sahasram abhi ßîm ayodhît # RV.4.38.8c.

•yad åsåm agraµ pravatåm inakßasi # RV.10.75.4d.

•yad åsiñcå oßadhîbhi¿ punîtåt # RV.10.30.5d.

•yad åsute¿ kriyamå±åyå¿ # AV.3.7.6a.

•yad åsu marto am®tåsu nisp®k # RV.10.95.9a.

•yadå sûryam amuµ divi # RV.8.12.30a.

•yadå stot®bhyo mahi gotrå rujåsi # TB.3.7.11.5c; TA.4.5.6c; 42.5c; ApÇ.3.12.1c.

•yad åsthånåt pracyuto venasi tmanå # TB.3.7.13.1b.

•yadå sthåma jighå¯sati # AV.12.4.29d,30b.

•yadå sthûlena pasaså # AV.20.136.2a; ÇÇ.12.24.2.3a.

•yad åhur aghnyå iti # VS.6.22c; ÇB.3.8.5.10c. Cf. yad åpo aghnyå.

•yad åhuç cakßur aditåv anantam # PB.1.5.19c. See dîrghaµ yac cakßur.

•yadi kartaµ patitvå saµçaçre # AV.4.12.7a.

•yadi karmasu kåmyeßu # ChU.5.2.9a.

•yadi kå¿ kålikåd bhayam # RVKh.7.55.5b.

•yadi kåmåd apakåmåt # AV.9.8.8a.

•yadi kålikadûtasya # RVKh.7.55.5a.

•yadi kloçam anu ßva±i # RV.6.46.14b.

•yadi kßitåyur yadi vå pareta¿ # RV.10.161.2a; AV.3.11.2a; 20.96.7a.

•yadi caturv®ßo’si s®jåraso’si # AV.5.16.4.

•yadi cin nu två dhanå jayantam # AV.5.2.4a. P: yadi cin nu två Kåuç.15.6. See iti cid dhi.

•yad ichåmi manaså sakåma¿ # TB.2.5.3.2c.

•yadi jågrad yadi svapan (VS.KS.ÇB.TB. svapne) # AV.6.115.2a; VS.20.16a; KS.38.5a; ÇB.12.9.2.2; TB.2.6.6.1a. See yadi svapan.

•yad itas tanvo mama # Svidh.1.7.11.

•yad iti måm atimanyadhvam # HG.1.14.4a. See yadi måµ.

•yadi te mana udyutam # AV.6.111.2b.

•yad ittham ekam-ekam it # RV.8.70.14c.

•yadi triv®ßo’si s®jåraso’si # AV.5.16.3.

•yadi tvam atra (Våit. tvaµ tatra) manaså jagantha # VS.23.49b; AÇ.10.9.2b; ÇÇ.16.6.1b; Våit.37.1b. See yad-yat tvam.

•yad idaµ h®dayaµ mama # SMB.1.3.9c.

•yadi dakßi±ato vadåt # TA.4.32.1c.

•yad idaµ divo yad ada¿ p®thivyå¿ # TB.1.2.1.2a,23a; ApÇ.5.1.7a; 15.5a. See under yad ado divo.

•yad idam abhidåsati # KS.22.15a. Cf. yad idaµ måbhiçocati.

•yad idam iti håitiham # ÇÇ.17.12.4a.

•yad idaµ paçyåmi cakßußå # SMB.2.5.12a.

•yad idaµ måbhiçocati # TS.4.7.15.5a; MS.3.16.5a: 191.16. Cf. yad idam abhidåsati.

•yadi daçav®ßo’si s®jåraso’si # AV.5.16.10.

•yadi divå yadi naktam # VS.20.15a; MS.3.11.10a: 157.5; KS.38.5a; ÇB.12.9.2.2; TB.2.4.4.9a; 6.6.1a.

•yadi devå dåivyened®g åra # AV.4.27.6b.

•yad id dyåvåp®thivî aprathetåm # KS.18.2c. See åd id etc.

•yad id bhûmiµ janayan viçvakarmå # KS.18.2c. See under yato bhûmiµ.

•yadi dviv®ßo’si s®jåraso’si # AV.5.16.2.

•yadi navav®ßo’si s®jåraso’si # AV.5.16.9.

•yadi no gåµ ha¯si # AV.1.16.4a.

•yad indra citra mehanå (SV.PB. ma iha na) # RV.5.39.1a; SV.1.345a; 2.522a; PB.14.6.4a; AÇ.7.8.3; ÇÇ.11.11.15; 18.18.8; N.4.4a. P: yad indra citra ÇÇ.12.26.20. Cf. B®hD.1.49.

•yad indra te catasra¿ # RV.5.35.2a; ÇÇ.16.26.20.

•yad indra divi pårye yad ®dhak # RV.6.40.5a.

•yad indra nåhußîßv å # RV.6.46.7a; 8.6.24b; SV.1.262a; KB.23.2; TB.2.7.13.2b; ÇÇ.10.6.15.

•yad indra pûrvo aparåya çikßan # RV.7.20.7a.

•yad indra p®tanåjye # RV.8.12.25a; AB.4.3.2; AÇ.6.2.5.

•yad indra pråg apåg udak # RV.8.4.1a; 65.1a; AV.20.120.1a; SV.1.279a; 2.581a; AA.5.2.4.2; AÇ.7.4.4; ÇÇ.12.4.7; 16.21.30; 18.8.12; Våit.42.3,5.

•yad indra brahma±as pate # RV.10.164.4a; AV.6.45.3a.

•yad indram ajahåtana # RV.8.7.31b.

•yad indra manmaças två # RV.8.15.12a.

•yad indra m®¥ayåsi na¿ # RV.8.6.25c; 45.33c; 93.28c–30c; SV.1.173c.

•yad indra yåvatas tvam # RV.7.32.18a; AV.20.82.1a; SV.1.310a; 2.1146a; AB.5.1.18; KB.22.4; AÇ.7.10.8; Våit.27.22; 33.9. P: yad indra yåvata¿ ÇÇ.10.4.9.

•yad indra rådho asti te # RV.8.54 (Vål.6).5a.

•yad indra vajrinn ojaså # RV.1.80.11c.

•yad indra çåso avratam # SV.1.298a.

•yad indra sarge arvata¿ # RV.6.46.13a.

•yad indra hantave m®dha¿ # RV.1.131.6d; AV.20.72.3d.

•yad indra havyo bhuva¿ # RV.8.1.28d.

•yad indrågnî avamasyåµ p®thivyåm # RV.1.108.9a.

•yad indrågnî uditå sûryasya # RV.1.108.12a.

•yad indrågnî janå ime # RV.8.40.7a.

•yad indrågnî divi ß†ho yat p®thivyåm # RV.1.108.11a.

•yad indrågnî paramasyåµ p®thivyåm # RV.1.108.10a; N.12.31a.

•yad indrågnî madatha¿ sve duro±e # RV.1.108.7a.

•yad indrågnî yadußu turvaçeßu # RV.1.108.8a.

•yad indrådo dåçaråjñe # AV.20.128.12a; GB.2.6.12; ÇÇ.12.15.1.5a. Designated as indragåthå¿ AB.6.32.25 ff.; KB.30.5.

•yad indråhaµ yathå tvam # RV.8.14.1a; AV.20.27.1a; SV.1.122a; 2.1184a; AA.5.2.5.2; ÇÇ.18.13.5; Våit.31.22; 32.4; Svidh.1.3.6. P: yad indråham AÇ.6.4.10. Cf. B®hD.1.55. Designated as gosûktam VåDh.28.14; ViDh.56.18; LAtDh.3.14; VAtDh.3.14.

•yad indråhan prathamajåm ahînåm # RV.1.32.4a; TB.2.5.4.3a.

•yad indre±a sarathaµ yåtho açvinå # RV.8.9.12a; AV.20.141.2a.

•yad indro anayad rita¿ # RV.6.57.4a; SV.1.148a; KS.23.11a. P: yad indro anayat Svidh.2.6.1.

•yad indro apibac chacîbhi¿ # VS.19.35b; KS.38.2b; AB.7.33.3b; 8.20.4b; ÇB.12.8.1.5; TB.1.4.2.3b; 2.6.3.2b; AÇ.3.9.5b; ApÇ.19.3.4b. See yam asyendro.

•yad indro v®trahå veda # AV.5.25.6c. See indro yad v®tra@.

•yad in nv indraµ v®ßa±aµ sacå sute # RV.8.61.11c.

•yad in nv indra p®thivî daçabhuji¿ # RV.1.52.11a.

•yadi pañcav®ßo’si s®jåraso’si # AV.5.16.5.

•yadi prav®ddha satpate # RV.8.12.8a.

•yadi preyur devapurå¿ # AV.5.8.6a; 11.10.17a.

•yadi måm atimanyådhvåi # ApMB.2.22.10a (ApG.8.23.7). See yad iti.

•yad imå våjayann aham # RV.10.97.11a; VS.12.85a; MS.2.7.13a: 93.17. See yad ahaµ vå@.

•yadi m®tyor antikaµ nîta eva # RV.10.161.2b; AV.3.11.2b; 20.96.7b.

•yadi me råra±a¿ sute # RV.8.32.6a.

•yadi me ç®±avad dhavam # RV.8.61.10b.

•yadi me sakhyam åvara¿ # RV.8.13.21a.

•yad iyaµ kumåry abhijåtå # AG.1.5.4c.

•yadi yåmunam ucyase # AV.4.9.10b.

•yadi varu±asyåsi råjño varu±åt två råjño’dhikrî±åmi # Kåuç.33.7. See yadi våru±y, and yady asi våru±î.

•yadi vå dadhe yadi vå na # RV.10.129.7b; MS.4.12.1b: 179.1; TB.2.8.9.6b.

•yadi vå nadyas tira¿ # AV.7.38.5b.

•yadi vå purußeßitå¿ # AV.2.14.5b.

•yadi vå purußåi¿ k®tå # AV.5.14.7b.

•yadi våyus tatapa pûrußasya # RV.7.104.15b; AV.8.4.15b.

•yadi vå råjño varu±asyåsi putra¿ # AV.1.25.3b.

•yadi våru±y asi varu±åt två nißkrî±åmi # ApG.3.9.5. See next, and under yadi varu±asyåsi.

•yadi våru±y asi varu±åya två parikrî±åmy ahaµ tata¿, vasubhyo’thavå rudrebhya ådityebhyo’thavå puna¿ # Rvidh.4.11.4. Metrical. See under prec.

•yadi våçmå prah®to jaghåna # AV.4.12.7b.

•yadi våsi tirojanam # AV.7.38.5a.

•yadi våsi tråikakudam # AV.4.9.10a.

•yadi våsi devak®tå # AV.5.14.7a.

•yadi våsi nyarbudam # AV.13.4.45b.

•yadi våham an®tadeva åsa (AV. @devo asmi) # RV.7.104.14a; AV.8.4.14a. Cf. B®hD.6.30.

•yadi vîro anu ßyåt # SV.1.82a.

•yadi v®kßåd abhyapaptat (HG. v®kßågråd abhyapatat) phalam (AV. phalaµ tat) # AV.6.124.2a; HG.1.16.7c. See next.

•yadi v®kßåd yady antarikßåt # ApMB.2.22.11a (ApG.8.23.8). See prec.

•yadi v®kßeßu yadi volapeßu # AV.7.66.1b.

•yadi vetthåsato g®hån # TA.1.8.5d.

•yadi çoko yadi våbhiçoka¿ # AV.1.25.3a.

•yadi çråto (AV. çråtaµ) juhotana # RV.10.179.1c; AV.7.72.1c; ApÇ.13.3.4; MÇ.4.5.4.

•yadi ßa¥v®ßo’si s®jåraso’si # AV.5.16.6.

•yad iß†aµ yat parådånam # TS.5.7.7.2a. See yad dattaµ yat.

•yadi saptav®ßo’si s®jåraso’si # AV.5.16.7.

•yadi somasyåsi råjña¿ somåt två råjño’dhikrî±åmi # Kåuç.33.7. See next, and yady asi såumî.

•yadi såumy asi somåt två nißkrî±åmi (Rvidh. somåya två parikrî±åmy oßadhim) # ApG.3.9.5; Rvidh.4.11.4. See under prec.

•yadi stutaµ yadi vådya suß†utam # LÇ.2.1.6a.

•yadi stutasya maruto adhîtha # RV.7.56.15a.

•yadi stotåra¿ çataµ yat sahasram # RV.6.34.3c.

•yadi stotur maghavå ç®±avad dhavam # RV.8.33.9c; AV.20.53.3c; 57.13c; SV.2.1048c.

•yadi stomaµ mama çravat # RV.8.1.15a.

•yadi strî yadi vå pumån # AV.5.14.6a.

•yadi stha kßetriyå±åm # AV.2.14.5a.

•yadi stha tamasåv®tå¿ # AV.10.1.30a.

•yadi stha dasyubhyo jåtå¿ # AV.2.14.5c.

•yadi svapan yadi jågrat # MS.3.11.10a: 157.3. See yadi jågrad.

•yad iha ghoraµ yad iha krûraµ yad iha påpaµ tac chåntaµ tac chivaµ sarvam eva çam astu na¿ # AV.19.9.14.

•yadi hanat kathaµ hanat # AV.20.132.10. See yad îµ hanat, and leliµ.

•yadi hutåµ yady ahutåm # AV.12.4.53a.

•yad ihonam akarma yad atyarîricåma prajåpatiµ tat pitaram apy etu # AB.5.24.13; AÇ.8.13.26; Våit.34.2. Quasi metrical.

•yad îµ vajrasya prabh®tåu dadåbha # RV.5.32.7c.

•yad îµ ç®±oty alakaµ ç®±oti # RV.10.71.6c; AA.3.2.4.3c; TA.1.3.1c; 2.15.1c.

•yad îµ sabådha¿ pitaraµ na putrå¿ # RV.7.26.2c; TS.1.4.46.2c; ApMB.2.11.8c.

•yad îµ sukßatra prabh®tå madasya # RV.5.32.5c.

•yad îµ sujåtaµ v®ßa±o vo asti # RV.7.56.21d.

•yad îµ sutå amandißu¿ # RV.8.50 (Vål.2).2d; AV.20.51.4d.

•yad îµ sutåsa indava¿ # RV.8.50 (Vål.2).3a.

•yad îµ sumitrå viço agra indhate # RV.10.69.1c.

•yad îµ suvåte ußaså virûpe # RV.5.1.4c.

•yad îµ sûryaµ na harito vahanti # RV.10.31.8d.

•yad îµ soma¿ p®±ati dugdho a¯çu¿ # RV.3.36.6d; TB.2.4.3.11d.

•yad îµ somå babhrudhûtå amandan # RV.5.30.11a.

•yad îµ somåsa¿ sußutå amandan # RV.5.30.10d.

•yad îµ hanat kathaµ hanat # AÇ.8.3.17a. See under yadi hanat.

•yad îkße tad vananti må # AV.12.1.58b.

•yadî gobhir vasåyate # RV.9.14.3c.

•yadî gh®taµ maruta¿ pruß±uvanti # RV.1.168.8d.

•yadî gh®tebhir åhuta¿ # RV.8.19.23a; AÇ.7.8.1; ÇÇ.12.11.19.

•yad îµ gachanty uçatîr apiß†hitam # RV.1.145.4d.

•yad îµ ga±aµ bhajate suprayåvabhi¿ # RV.5.44.12d.

•yad îµ ga±asya raçanåm ajîga¿ # RV.5.1.3a; SV.2.1098a.

•yad îµ g®bhîtatåtaye # RV.5.74.4c.

•yadî tuñjanti bhûr±aya¿ # RV.9.15.3c; SV.2.619c.

•yadîto yånti saµprati # TA.1.8.1d.

•yadîd agne prati tvaµ deva haryå¿ # RV.5.2.11c; TB.2.4.7.4c.

•yadîdaµ divo yadi vå p®thivyå¿ # KS.7.12a. See under yad ado divo.

•yadîdam ®tukåmya # GB.1.2.7,7a.

•yadîdaµ måtur yadi vå pitur na¿ # AV.6.116.3a.

•yadîd ahaµ yudhaye saµnayåni # RV.10.27.2a.

•yadîd idaµ maruto mårutena # AV.4.27.6a.

•yadî devasya çravaså sado vidu¿ # RV.9.70.2d; SV.2.774d.

•yadîn®±aµ (!) saµgaro devatåsu # TA.2.6.1b. See yady ®±aµ.

•yadî pavitre adhi m®jyate hari¿ # RV.9.86.6c; SV.2.237c.

•yadî bhûmiµ janayan viçvakarmå # TS.4.6.2.4c. See under yato bhûmiµ.

•yadî bh®gubhya¿ pari måtariçvå # RV.3.5.10c.

•yad îm anu pradivo madhva ådhave # RV.1.141.3c.

•yadî manthanti båhubhir vi rocate # RV.3.29.6a.

•yad îm arbhe mahati vå hitåsa¿ # RV.6.50.4c.

•yadî marm®jyate dhiya¿ # RV.9.47.4c.

•yad îm aha trito divi # RV.5.9.5c.

•yad îmahe ati dvißa¿ # RV.10.126.7d.

•yadî måtaro janayanta vahnim # RV.3.31.2c; N.3.6c. Fragment: janayanta vahnim AB.6.18.5.

•yadî måtur upa svaså # RV.2.5.6a.

•yad îm åçur vahati deva etaça¿ # RV.7.66.14c.

•yad îm indraµ çamy ®kvå±a åçata # RV.1.87.5c.

•yad îm indra çravåyyam # RV.5.38.2a.

•yad îm upa hvarate sådhate mati¿ # RV.1.141.1c.

•yad îm uçantam uçatåm anu kratum # RV.10.11.3c; AV.18.1.20c.

•yad îm uçann uçatîr ety acha # RV.10.30.6b; KS.13.16b.

•yad îm uçmasi kartave karat tat # RV.10.74.6d; AB.3.22.4d.

•yadî m®janti sugabhastayo nara¿ # RV.9.72.2c.

•yad îm ®±vanti vedhasa¿ # RV.9.7.5c; SV.2.482c.

•yad îm ®tasya payaså piyåna¿ # RV.1.79.3a.

•yad îm ®tåya bharatho yad arvate # RV.1.151.3c.

•yadîme keçino janå¿ # AV.14.2.59a. P: yadîme keçina¿ Kåuç.79.30.

•yad îm enå¯ uçato abhy avarßît # RV.7.103.3a.

•yad îµ brahmabhya id dada¿ # RV.8.45.39c.

•yad îµ m®gåya hantave mahåvadha¿ # RV.5.34.2c.

•yadîyaµ duhitå tava # AV.14.2.60a.

•yadî vardhanti prasvo gh®tena # RV.3.5.8b.

•yadî vahanty åçava¿ # SV.1.356a. See ya îµ vahanta.

•yadî våjasya gomata¿ # RV.1.11.3c. See yadå etc.

•yadî våjåya sudhyo vahanti # RV.4.21.8d.

•yadî vivasvato dhiya¿ # RV.9.99.2c; SV.2.981c.

•yadî viço månußîr devayantî¿ # RV.3.6.3c.

•yadî viço v®±ate dasmam åryå¿ # RV.10.11.4c; AV.18.1.21c.

•yadî vedhasa¿ samithe havante # RV.6.25.6b.

•yad îçåno brahma±å veßi me havam # RV.2.24.15d; MS.4.12.1d: 178.10; TB.2.8.5.3d.

•yad îçîyåm®tånåm # RV.10.33.8a.

•yadîßito yadi vå svakåmî # TA.4.31.1a; HG.1.17.1a.

•yadî sakhåyå sakhyåya somåi¿ # RV.4.41.3c.

•yadî sutebhir indubhi¿ # RV.6.42.3a; SV.2.792a.

•yad ugram in maghavå viçvahåvet # RV.6.47.15b.

•yad ugro dhå bådhito martyeßu # RV.3.30.3c.

•yad ucchiß†am abhojyam # TA.10.23.1a; MahånU.14.2a; Prå±ågU.1a; BDh.2.5.8.10a.

•yad uttataµ ni tat tanu # AV.7.90.3f.

•yad uttame maruto madhyame vå # RV.5.60.6a; TB.2.7.12.4a. Cf. B®hD.5.48 (B).

•yad uttaradråv uparaç ca khådata¿ # AV.6.49.2b. See yad apsarad.

•yad utpatan vadasi karkarir yathå # RV.2.43.3c; Kåuç.46.54c.

•yad udañco v®ßåkape # RV.10.86.22a; AV.20.126.22a; N.13.3a.

•yad udaraµ varu±asya # AV.10.10.22a.

•yad udîrata åjaya¿ # RV.1.81.3a; AV.20.56.3a; SV.1.414a; 2.354a. P: yad udîrate Svidh.3.1.2.

•yad ud udvata un nivata¿ çakeyam # Kåuç.3.8; 137.40. Cf. un nivata.

•yad udeti vi bhåsati # AV.13.4.7b.

•yad u devî sarasvatî # RVKh.10.128.7b. See yad vå devî.

•yad udghnanto jihi¯sima # ApÇ.4.5.5a.

•yad udghnanto jihi¯sima krûram asyå¿ # ApÇ.4.5.5a.

•yad udyate vasavo yac ca çasyate # RV.5.55.8b.

•yad udrudhyati purußa¿ # JB.2.378 (3.13)b. Part of mahåpathåd.

•yad udvato nivato yåsi bapsat # RV.10.142.4a.

•yad upåvati ciccika¿ # RV.10.146.2b; TB.2.5.5.6b.

•yad ulûko vadati mogham etat # RV.10.165.4a; AV.6.29.1b; MG.2.17.1a.

•yad uvakthån®tam # AV.1.10.3a.

•yad ußa åucha¿ prathamå vibhånåm # RV.10.55.4a.

•yad ußo yåsi bhånunå # RV.8.9.18a; AV.20.142.3a.

•yadus turvaç ca måmahe # RV.10.62.10c.

•yad usriyå±åm apa vår iva vran # RV.4.5.8c.

•yad usriyå sacata pûrvyaµ gåu¿ # RV.4.5.9b.

•yad usriyåsv åhutaµ gh®taµ paya¿ # AV.7.73.4a; AB.1.22.5; AÇ.4.7.4a; ÇÇ.5.10.21a.

•yad ûdho ye ca te stanå¿ # AV.10.9.22b.

•yad ûnaµ yad våtråtiriktam # KS.40.5b; ApÇ.16.34.4b. See under agne yad ûnaµ yad.

•yad ûrdhvas tiß†hå (KS. @ß†håd) dravi±eha dhattåt # RV.3.8.1c; MS.4.13.1c: 199.3; KS.15.12c; AB.2.2.5; TB.3.6.1.1c; N.8.18c. P: yad ûrdhva¿ MÇ.5.2.8.9.

•yad ûvadhyam udarasyåpavåti # RV.1.162.10a; VS.25.33a; TS.4.6.8.4a; MS.3.16.1a: 182.12; KSA.6.4a.

•yad ûßå tamaså yuktå # ApÇ.21.12.3a.

•yad ®cå såmnå yajußå # TB.3.7.14.1a; ApÇ.13.21.3a.

•yad ®chajo vanaspate # Kåuç.135.9b.

•yad ®te cid abhiçrißa¿ # TA.4.20.1a; ApÇ.15.17.8; ApMB.1.7.1a (ApG.2.6.4). See under jari cetîd.

•yad eka ekam ak®±or ayajñam # RV.10.138.6b.

•yad ekaµ jyotir bahudhå vi bhåti # AV.13.3.17c.

•yad ekam avyaktam anantarûpam # TA.10.1.1c; MahånU.1.5c.

•yad ekasyådhi (KS. @syåpi) dharma±i # VS.20.17e; TS.1.8.3.1e; KS.9.4e; 38.5e; ÇB.12.9.2.3; TB.2.6.6.2e. See tad etc.

•yad ekena kratunå vindase vasu # RV.2.13.11b.

•yad eko viçvaµ pari bhûma jåyase # AV.13.2.3d.

•yad ejati jagati yac ca ceß†ati nåmno (MahånU. nånyo) bhågo yan nåmne (MahånU. yatnån me) svåhå # TAA.10.67.2; MahånU.19.2.

•yad ejati patati yac ca tiß†hati # AV.10.8.11a.

•yad ejati patati yat patatrißu # Kåuç.115.2b.

•yad ejatha svabhånava¿ # RV.8.20.4d.

•yad ejathå maruto rukmavakßasa¿ # AV.6.22.2b.

•yad etad dh®dayaµ tava # SMB.1.3.9a.

•yad etad bhåti maºgalam # SMB.2.4.13b.

•yad etad bhûtåny anvåviçya # TA.4.34.1a; HG.1.16.19a.

•yad etad v®kaso bhûtvå # TA.4.30.1a.

•yad etaçebhi¿ pataråi ratharyasi # RV.10.37.3b.

•yad etaçebhir îyase # TS.1.2.4.1c; MS.1.2.5c: 13.13; KS.2.6c. See yatråitaçebhir.

•yad etaço vahati dhûrßu yukta¿ # RV.7.63.2d.

•yaded adevîr asahiß†a måyå¿ # RV.7.98.5c; AV.20.87.5c; GB.2.3.23.

•yaded antå adad®hanta (TS. adad®¯h@) pûrve # RV.10.82.1c; VS.17.25c; TS.4.6.2.4c; MS.2.10.3c: 134.2. See åd id antå.

•yaded ayukta harita¿ sadhasthåt # RV.1.115.4c; AV.20.123.1c; VS.33.37c; MS.4.10.2c: 147.2; TB.2.8.7.2c; N.4.11c.

•yaded astambhît prathayann amûµ divam # RV.8.51 (Vål.3).8c.

•yaded enam adadhur yajñiyåsa¿ # RV.10.88.11a; MS.4.14.14a: 239.17; N.7.29a. P: yaded enam MG.1.19.3.

•yad enaµ dyåur janayat (VS.TS.MS.KS.ÇB.ApMB. ajan@) suretå¿ # RV.10.45.8d; VS.12.1d,25d; TS.1.3.14.6d; 4.1.10.4d; 2.2.4d; MS.2.7.8d: 84.11; KS.16.8d,9d; ÇB.6.7.2.2; ApMB.2.11.31d.

•yad enam ete devå¿ pråpadyanta # ÇB.7.5.1.21c.

•yad enaç cak®må nûtanaµ yat purå±am # TB.3.7.12.5b.

•yad enaç cak®må vayam # AV.10.3.8c; VS.3.45c; 20.17d; MS.1.10.2c: 142.1; KS.9.4c; ÇB.2.5.2.25; 12.9.2.3; LÇ.2.12.12a. See under enaç cak®må.

•yad enaç cak®vån baddha eßa¿ # AV.2.35.3c. See under enaç cak®vån.

•yad enaso måt®k®tåt # AV.5.30.4a.

•yad emi prasphurann iva # RV.7.89.2a.

•yad eva kiµ ca pratijagrahåham (TA. erroneously, @jagråham) # AV.6.71.1c; TA.2.6.2d (bis).

•yad eßåµ v®ß†ir asarji # RV.1.38.8c; TS.3.1.11.5c; MS.4.12.5c: 193.12; KS.11.13c.

•yad eßåµ çreß†haµ yad aripram åsît # RV.10.71.1c; AA.1.3.3.6.

•yad eßåm agraµ jagatåm irajyasi # RV.10.75.2d.

•yad eßåm anyo anyasya våcam # RV.7.103.5a.

•yad eßåµ p®ßatî rathe # RV.8.7.28a. See yaµ två p®ßatî.

•yadåitam anupaçyati # ÇB.14.7.2.18a; B®hU.4.14.18a.

•yad åit k®±våno mahimånam indriyam # RV.10.113.1c; AB.5.18.16; KB.26.12.

•yad åißi manaså dûram # PG.1.4.15a. See ya eti pradiças.

•yado gachåty asunîtim etåm # AV.18.2.5c. See yadå gachåty.

•yad oßadhaya¿ saµgachante (KS. samagmata) # TS.4.2.6.2a; MS.2.7.13a: 93.11; 4.14.6: 224.5; KS.16.13a. See yatråußadhî¿.

•yad oßadhîbhi¿ purußån paçû¯ç ca # TA.10.1.1c. See yata etc.

•yad oßadhîbhya¿ pari jåyate vißam # RV.7.50.3b.

•yad oßadhîr atyas®pad (ÇB.TB.TA.ApÇ.B®hU. apyasarad) yad åpa¿ # AB.5.27.8b; 7.3.4b; ÇB.14.9.4.5b; TB.1.4.3.3b; TA.1.30.1b; B®hU.6.4.5b; AÇ.3.11.7b; ApÇ.9.5.6b; MÇ.3.2.2b.

•yad oßadhîr abhis®ß†o vanåni ca # RV.10.91.5c; SV.2.332c.

•yad oßadhîßu puruda¯saså k®tam # RV.8.9.5b; AV.20.139.5b.

•yad oßadhîßv apsv å (TS. apsu vå) yajatra # RV.3.22.2b; VS.12.48b; TS.4.2.4.2b,3b; ÇB.7.1.1.23.

•yad ohate varu±o mitro aryamå # RV.7.66.12c.

•yad gavyantå dvå janå # RV.1.131.3d; AV.20.72.2d; 75.1d.

•yad gåyatrîµ b®hatîm arkam asmåi # AV.3.3.2c.

•yad gåyatre adhi gåyatram åhitam # RV.1.164.23a; AV.9.10.1a; AB.3.12.6a; KB.14.3a; GB.2.3.10.

•yad giråmi saµ giråmi # AV.6.135.3a.

•yad girißu parvateßu # AV.9.1.18a. P: yad girißu Våit.30.13.

•yad guggulu såindhavam # AV.19.38.2c.

•yad g®hîtam avijñåtam # N.1.18a. Cf. SaµhitopanißadB.3 (comm.).

•yad gojid dhanajid açvajid yat # TB.3.7.14.5b; ApÇ.21.4.2b; HG.1.28.1b.

•yad gopåvad aditi¿ çarma bhadram # RV.7.60.8a.

•yad gobhir indo camvo¿ samajyase # RV.9.86.47c.

•yad gobhir våsayißyase # RV.9.2.4c; 66.13c; SV.2.390c.

•yad gomåyû vadato jåtaveda¿ # Kåuç.96.3a.

•yad goßu yac ca no g®he # AV.19.45.2b; 57.5b.

•yad goßv açvinå varca¿ # AV.14.1.35c. Cf. evå me açvinå.

•yad goßv oßadhîßv apsu # KS.35.12d.

•yad gråme yad ara±ye # VS.3.45a; 20.17a; TS.1.8.3.1a; MS.1.10.2a: 141.14; KS.9.4a; 38.5a; ÇB.2.5.2.25; 12.9.2.3; TB.1.6.5.3; 2.6.6.2a; MÇ.1.7.4.15; –5.2.11.36. P: yad gråme MS.3.11.10: 157.7; KÇ.5.5.11; ApÇ.8.6.24.

•yad gharma¿ paryavartayat (MÇ. paryå@) # TB.1.5.5.2a; ApÇ.8.8.21a; MÇ.1.7.4.51a.

•yad gharme # MÇ.1.3.5.23. ÿha of yåni gharme kapålåni.

•yad da±¥ena yad ißvå # AV.5.5.4a.

•yad dattaµ yat parådånam # VS.18.64a; ÇB.9.5.1.49a. See yad iß†aµ.

•yad dattaµ yå ca dakßi±å # TS.5.7.7.2b. See yat pûrtaµ.

•yad dadhiße pradivi cårv annam # RV.7.98.2a; AV.20.87.2a.

•yad dadhiße manasyasi # RV.8.45.31a.

•yad daµpatî samanaså k®±oßi # RV.5.3.2d; ApMB.1.5.12d.

•yad dåru±i badhyase yac ca rajjvåm # AV.6.121.2a.

•yad dåçuße daçasyasi # RV.8.88.6b.

•yad ditsasi stuto magham # RV.4.32.8b; 8.14.4c; AV.20.27.4c.

•yad ditsasi stuvate måvate vasu # RV.8.88.3c. See yac chikßasi.

•yad didîkße manaså yac ca våcå # TB.3.7.14.1a; ApÇ.13.21.3a.

•yad didyava¿ p®tanåsu prakrî¥ån # RV.4.41.11c.

•yad didh®kßema vajrahasta rodasî # ArS.1.7c. See yeneme citra.

•yad diva¿ # ApÇ.5.9.9; MÇ.1.5.3.10. ÿha of yat p®thivyå anåm®tam etc.

•yad divå ca naktaµ cåinaç cak®ma tasyåvayajanam asi (TAA.MahånU.BDh. add svåhå) # PB.1.6.10; TAA.10.59; MahånU.18.1; BDh.4.3.6.

•yad divi cakrathu¿ paya¿ # RV.4.57.5b; AV.3.17.7b; TA.6.6.2b; N.9.41b.

•yad dîdayac (MS. @yañ) chavasa (TS. chavaså; MS. çavasa) ®taprajåta (KS. chavasarta@) # RV.2.23.15c; VS.26.3c; TS.1.8.22.2c; MS.4.14.4c: 220.4; KS.4.16c; 40.11c; AB.4.11.8.

•yad dudrohitha çepiße # AV.5.30.3a.

•yad durbhagåµ prasnapitåm # AV.10.1.10a.

•yad dußk®taµ yac chamalam # AV.7.65.2a; 14.2.66a. P: yad dußk®tam Kåuç.76.1.

•yad dûre sann ihåbhava¿ (SV. @bhuva¿) # RV.3.9.2d; SV.1.53d; N.4.14d; MÇ.3.8.1d.

•yaddevatya¿ somas taddevatyå¿ paçava¿ # KS.34.16.

•yad devatrå havi¿ syåt # AV.12.4.40d.

•yad devayantam avatha¿ çacîbhi¿ # RV.7.69.4c; MS.4.14.10c: 230.6; TB.2.8.7.8c.

•yad devayanto dadhati prayå¯si te # RV.10.91.9c.

•yad devasya çavaså pråri±å¿ # RV.2.22.4d. See yo devasya etc.

•yad devå ada¿ salile # RV.10.72.6a.

•yad devå devam ayajanta viçve # RV.10.130.3d. Cf. next but one.

•yad devå devahe¥anam (VSK.TA.2.3.1a, @lanam) # AV.6.114.1a; VS.20.14a; VSK.22.1a; MS.3.11.10a: 157.1; 4.14.17a: 244.4; KS.38.5a; ÇB.12.9.2.2; TB.2.4.4.8a; 6.6.1a; 3.7.12.1a; TA.2.3.1a; 7.1; Våit.22.15; ApÇ.10.7.14; 14.30.1; 19.10.4; MÇ.5.2.11.35; Kåuç.67.19; BDh.3.7.10,16; GDh.27.6. P: yad devå¿ ÇB.10.5.4.17; Våit.30.22; KÇ.19.5.13. Designated as kußmå±¥å¿ or kûßmå±¥å¿, q.v.; as devahe¥anam (sc. sûktam) Våit.23.12; Kåuç.46.30; 60.7.

•yad devå devån havißåyajanta # AV.7.5.3a. Cf. prec. but one.

•yad devånåµ cakßußy ågo asti # TA.2.6.2c (bis).

•yad devånåµ (VS. deveßu) tryåyußam # VS.3.62c; VSK.3.9.4c; ÇG.1.28.9d; SMB.1.6.8d; ApMB.2.7.2c; HG.1.9.6c; MG.1.1.24d.

•yad devånåµ mitramaha¿ purohita¿ # RV.1.44.12a.

•yad devån prå±ayo nava # TA.3.14.4d.

•yad devåpi¿ çaµtanave purohita¿ # RV.10.98.7a; N.2.12a.

•yad devå yatayo yathå # RV.10.72.7a.

•yad devå¿ çarma çara±am # RV.8.47.10a.

•yad devåso avikßata # RV.10.136.2d.

•yad devåso lalåmagum # AV.20.136.4a; VS.23.29a; ÇB.13.5.2.7; ÇÇ.12.24.2.1a; 16.4.6. See yaµ devåso etc.

•yad deveßu tryåyußam # see yad devånåµ etc.

•yad deveßu dhårayathå asuryam # RV.6.36.1d.

•yad devåir brahma±å k®tam # VS.19.31b.

•yad devåir viditaµ purå # AV.6.12.2b.

•yad dåivyam ®±am ahaµ babhûva # MS.4.14.17a: 245.7. See under adîvyann.

•yad dyåva indra te çatam # RV.8.70.5a; AV.20.81.1a; 92.20a; SV.1.278a; 2.212a; TS.2.4.14.3a; KS.12.15a; AB.5.1.18; KB.22.4; 25.6; PB.12.4.1; TA.1.7.5a; AÇ.7.10.8; Våit.27.22; 33.9; 42.9; JUB.1.32.1a,2; N.13.2a. Ps: yad dyåva indra ÇÇ.10.4.9; yad dyåva¿ ÇÇ.11.13.22; Rvidh.2.34.2.

•yad druhyavy anavi turvaçe yadåu # RV.8.10.5c.

•yad druhyußv anußu pûrußu stha¿ # RV.1.108.8b.

•yad dvipåc ca catußpåc ca # AV.19.31.4a.

•yad dha¯si v®tram ojaså çacîpate # RV.8.62.8c; SV.1.391c.

•yad dha krå±å iradhyåi # RV.1.134.2d.

•yad dha krå±å vivasvati (SV. @te) # RV.1.139.1d; SV.1.461d.

•yad dha kßaye maghonåm # RV.5.64.4c.

•yad dha kßumanta¿ çavaså samåyan # RV.10.31.5b.

•yad dha te viçvå girayaç cid abhvå¿ # RV.1.63.1c.

•yad dha tyad våµ purumî¥hasya somina¿ # RV.1.151.2a.

•yad dha tyan mitråvaru±åv ®tåd adhi # RV.1.139.2a.

•yad dha tyaµ måyinaµ m®gam # RV.1.80.7c; SV.1.412c.

•yad dha tyåm aºgirobhya¿ # RV.1.139.7d.

•yad dha devå bhavatha viçva indre # RV.3.54.17b.

•yad dha dyåvåp®thivî åviveçî¿ # RV.3.32.10c.

•yad dhanaµ kåmayåmahe # AV.12.1.40b.

•yad dha nûnaµ yad vå yajñe # RV.8.49 (Vål.1).7a.

•yad dha nûnaµ paråvati # RV.8.50 (Vål.2).7a.

•yad dha prabhåsi k®tvyå¯ anu dyûn # RV.1.121.7c.

•yad dha prasarge trikakuµ nivartat # RV.1.121.4c.

•yad dha pråcîr ajaganta # RV.10.155.4a; AV.20.137.1a; KB.30.7. P: yad dha pråcî¿ ÇÇ.12.24.2. Cf. B®hD.8.61.

•yad dha yånti maruta¿ # RV.1.37.13a.

•yad dhari±o (TS.KSA.TB. @±î) yavam atti # VS.23.30a,31a; TS.7.4.19.2a; MS.3.13.1a: 168.7; KSA.4.8a; ÇB.13.2.9.8; 5.2.8a (bis); TB.3.9.7.2; ÇÇ.16.4.4a,6.

•yad dhavißyam ®tuço devayånam # RV.1.162.4a; VS.25.27a; TS.4.6.8.2a; MS.3.16.1a: 182.2; KSA.6.4a.

•yad dha çuß±asya dambhaya¿ # RV.10.22.11c.

•yad dha çûra v®ßama±a¿ paråcåi¿ # RV.1.63.4c.

•yad dha så te panîyasî # AV.18.4.88c. See yad dha syå etc.

•yad dha sûnu¿ çravase nåma dadhe # RV.1.103.4d.

•yad dhastayo¿ çamitur yan nakheßu # RV.1.162.9c; VS.25.32c; TS.4.6.8.4c; MS.3.16.1c: 182.15; KSA.6.4c.

•yad dhaståbhyåµ cak®ma (MS.TB.TA. cakara) kilbißå±i (TA. kilvißå±i) # AV.6.118.1a; MS.4.14.17a: 245.11; TB.3.7.12.3a; TA.2.4.1a.

•yad dha sya månußo jana¿ # RV.6.2.3c.

•yad dha syå ta indra çruß†ir asti # RV.1.178.1a.

•yad dha syå te panîyasî # RV.5.6.4c; SV.1.419c; 2.372c; TS.4.4.4.6c; KS.9.6c; MS.2.13.7c: 156.15. See yad dha så etc.

•yad dhåvasi triyojanam # AV.6.131.3a.

•yad dhitaµ måva pådi tat # AV.8.6.20b.

•yad dhira±yaµ sûrye±a suvar±am # AV.19.26.2a.

•yad dh®taµ yat paråbh®tam # AV.5.29.12b.

•yad ba¯hiß†haµ nåtividhe (TB. @de) sudånû # RV.5.62.9a; MS.4.14.10a: 231.14; KB.18.13; TB.2.8.6.7a; AÇ.2.14.11; 3.8.1. P: yad ba¯hiß†ham ÇÇ.8.12.8.

•yad baddham iha veha vå # AV.7.12.4b.

•yad båhyaµ tad antaram # AV.2.30.4b.

•yad brahma±i råjani vå yajatrå # RV.1.108.7b.

•yad brahmabhir yad ®ßibhi¿ # AV.6.12.2a.

•yad brahmabhya¿ pradîyate # AV.12.4.33d,40b.

•yad bråhma±ånåµ brahma±i vrataµ yad agnes sendrasya saprajåpatikasya sadevasya sadevaråjasya samanußyasya samanußyaråjasya sapit®kasya sapit®råjasya sagandharvåpsaraskasya yan ma åtmana åtmani vrataµ tenåhaµ sarvavrato bhûyåsam # ApMB.2.5.10 (ApG.4.11.18). See yad agne¿ sendrasya.

•yad bråhma±å¿ saµyajante sakhåya¿ # RV.10.71.8b; N.13.13b.

•yad bhadraµ yad anåturam # RV.8.47.10b.

•yad bhadraµ tan na (TB.TA.ApÇ. ma) å suva # RV.5.82.5c; VS.30.3c; TB.2.4.6.3c; TA.10.10.2c; 49.1c; ApÇ.6.23.1c; 21.12.3d; Kåuç.58.1d; MahånU.9.7c; 17.7c.

•yad bhadrasya purußasya # AV.20.128.3a; ÇÇ.12.20.2.2a.

•yad bhûtaµ yac ca bhavyam (AV.ArS.VS. bhåv@) # RV.10.90.2b; AV.19.6.4b; ArS.4.5b; VS.31.2b; TA.3.12.1b. Cf. next.

•yad bhûtaµ yad vå bhåvyam # AV.13.1.54d. Cf. prec.

•yad bhûtaµ bhavißyac cåpi sarvam # AB.5.30.3b.

•yad bhûtaµ bhavyam åsanvat # AV.6.12.2c.

•yad bhûmiµ vy avartayat # RV.8.14.5b; AV.20.27.5b; SV.1.121b; 2.989b.

•yad bhûme¿ krûraµ tad ito haråmi # ApMB.2.15.1a (ApG.7.17.1).

•yad bhûmer h®dayaµ candramasi çritam # ApMB.2.13.3ab (ApG.6.15.5). See veda te bhûmi.

•yad bhûmyåµ badhyase yac ca våcå # AV.6.121.2b.

•yad bheßajaµ k®±umahe tanûßu # KS.35.12b.

•yady agni¿ kravyåd yadi vå vyåghrya¿ # AV.12.2.4a. P: yady agni¿ Kåuç.71.6.

•yad-yaj jåyå pacati tvat para¿-para¿ # AV.12.3.39a. P: yad-yaj jåyå Kåuç.62.11.

•yad-yat k®ß±a¿ çakuna eha gatvå # AV.12.3.13a. P: yad-yat k®ß±a¿ Kåuç.8.14.

•yad-yat kravyåd g®hyed yadi # Kåuç.82.21a.

•yad-yat tvam atra manasånu vettha # LÇ.9.10.9b. See yadi tvam atra.

•yad-yad ejati pråv®ßi # AV.12.1.46d.

•yad-yad åichat prajåpatåu # AV.11.5.15c.

•yad-yad dyuttaµ likhitam arpa±ena # AV.12.3.22c.

•yad-yad yåmi tad å bhara # RV.8.61.6d; AV.20.118.2d; SV.2.930d.

•yad-yad reto adhi våµ saµbabhûva # AV.12.3.3d.

•yady antarikßåt sa u våyur eva # AV.6.124.2b. See under phalam abhyapaptat.

•yady antarikße yadi våta åsa # AV.7.66.1a. P: yady antarikße Kåuç.9.2.

•yady anyadhîyate pûrvadhîyate taµ pratigråmanty ahåni pañcavi¯çatir yåir våi saµvatsaro mita¿ # AÇ.8.13.31 (corrupt).

•yady arcir yadi våsi çoci¿ # AV.1.25.2a.

•yad yaço’psarasåm indra¿ # PG.2.6.24a.

•yady açråto (AV. @taµ) mamattana # RV.10.179.1d; AV.7.72.1d; ApÇ.13.3.4; MÇ.4.5.4.

•yady açvaµ yadi pûrußam # AV.1.16.4b.

•yady aß†av®ßo’si s®jåraso’si # AV.5.16.8.

•yady asi marudbhyo marudbhyas två parikrî±åmi # GG.2.6.7.

•yady asi rudrebhyo rudrebhyas två parikrî±åmi # GG.2.6.7.

•yady asi vasubhyo vasubhyas två parikrî±åmi # GG.2.6.7.

•yady asi våru±î varu±åya två råjñe parikrî±åmi # GG.2.6.7. See under yadi varu±asyåsi.

•yady asi viçvebhyo devebhyo viçvebhyas två devebhya¿ parikrî±åmi # GG.2.6.7.

•yady asi såumî somåya två råjñe parikrî±åmi # GG.2.6.7. See under yadi somasyåsi.

•yady asy ådityebhya ådityebhyas två parikrî±åmi # GG.2.6.7.

•yad yåcamånasya carato janå¯ anu # AV.7.57.1b.

•yad yåmaµ yånti våyubhi¿ # RV.8.7.4c.

•yad yåmaµ (read yady åmaµ) cakrur nikhananto agre # AV.6.116.1a. P: yad yåmaµ cakrur nikhananta¿ Kåuç.132.1. Cf. åme må¯se.

•yad yukto devagandharva¿ # HG.1.24.6c.

•yad yuñjate maruto rukmavakßasa¿ # RV.2.34.8a.

•yad yuñjåthe v®ßa±am açvinå ratham # RV.1.157.2a; SV.2.1109a.

•yady unm®ß†aµ yadi våbhim®ß†am # Kåuç.124.4a.

•yad yuyujre kilåsya¿ # RV.5.53.1c.

•yad yûyaµ p®çnimåtara¿ # RV.1.38.4a.

•yady ®±aµ saµgaro devatåsu # AV.6.119.2b. See yadîn®±aµ.

•yady ekav®ßo’si s®jåraso’si # AV.5.16.1. Designated as v®ßaliºgå¿ (sc. ®ca¿) Kåuç.29.15.

•yady ekådaço’si so’podako’si # AV.5.16.11.

•yady eko’pi gayåµ vrajet # ViDh.85.67b.

•yady eyatha dvipadî catußpadî # AV.10.1.24a.

•yad yogyå açnavåithe ®ßî±åm # RV.7.70.4b.

•yad yodhayå mahato manyamånån # RV.7.98.4a; AV.20.87.4a.

•yad yoßit pativratå # TA.1.27.4b.

•yad råjånam akurvata # AV.6.128.1b.

•yad råjåno vibhajante # AV.3.29.1a. P: yad råjåna¿ Kåuç.64.2.

•yad råtriyåt kurute påpam # TAA.10.34c. Cf. next.

•yad råtriyå (MahånU.TA. var. lect. @tryå) påpam akårßam (TA. var. lect. akårißam) # TA.10.25.1a; MahånU.14.4a. Cf. prec.

•yad ripraµ çamalam # AV.12.2.40a. P: yad ripram Kåuç.71.16; 86.19.

•yad rudre±åpibat saha # RV.10.136.7d.

•yad retaså mithunenåpy åtmanå # TB.3.7.14.1c; ApÇ.13.21.3c.

•yad rodasî pradivo asti bhûma # RV.6.62.8a.

•yad rodasî rejamåne # AV.1.32.3a.

•yad rohitam ajanayanta devå¿ # AV.13.3.12c,23d.

•yad va åga¿ purußatå karåma # RV.7.57.4b; 10.15.6d; AV.18.1.52d; VS.19.62d.

•yad va eßa karoti tad va¿ k®tam asat # ApÇ.20.3.1.

•yad va¿ kravyåd aºgam adahat # HG.2.11.1a. P: yad va¿ kravyåt ViDh.73.15.

•yad vadåmi madhumat tad vadåmi # AV.12.1.58a. P: yad vadåmi Kåuç.24.14; 38.29.

•yad vamro atisarpati # RV.8.102.21b; VS.11.74b; TS.4.1.10.1b; MS.2.7.7b: 83.9; KS.16.7b; ÇB.6.6.3.6; N.3.20.

•yad varco hira±yasya # ArS.4.10a. P: yad varca¿ Svidh.3.7.7.

•yad vardhayantaµ prathayantam ånußak # RV.10.49.6c.

•yad varmî yåti samadåm upasthe # RV.6.75.1b; VS.29.38b; TS.4.6.6.1b; MS.3.16.3b: 185.10; KSA.6.1b.

•yad vaçå måyum akrata # Kåuç.44.17a. See yat paçur.

•yad vaçåµ bråhma±å abhi # AV.12.4.15b.

•yad vaç citraµ yuge-yuge # RV.1.139.8d; AV.20.67.2d.

•yad va¿ çråntåya sunvate # RV.8.67.6a.

•yad vaståv adhi saµçrutam (read saµsrutam ?) # AV.1.3.6b.

•yad v asyåparaµ tad v asya pûrvam # AB.3.43.5b; JB.1.258b (corrupt).

•yad va¿ saha¿ sahamånå¿ # AV.8.7.5a.

•yad vå u viçpati¿ çita¿ # RV.8.23.13a; SV.1.114a. P: yad vå u viçpati¿ LÇ.2.12.8; Svidh.1.4.20; 2.2.2.

•yad våµ ratho vibhiß patåt # RV.1.46.3c; 8.5.22c; SV.2.1080c.

•yad våµ v®ßa±vasû huve # RV.8.5.24c.

•yad våµ havanta ubhaye adha sp®dhi # RV.7.82.9c.

•yad vå kapota¿ padam agnåu k®±oti # AV.6.29.1c. See yat kapota¿.

•yad vå k®±oßy oßadhî¿ # AV.13.4.43a.

•yad vå keçeßu praticakßa±e vå # AV.1.18.3b.

•yad vå kßayo måtur asyå upasthe # RV.3.8.1d; MS.4.13.1d: 199.3; KS.15.12d; AB.2.2.5; TB.3.6.1.1d; N.8.18d.

•yad vå kßura¿ parivavarja vapa¯s te # TB.2.7.17.3b.

•yad vå g®hån ghoram utå jagåma # Kåuç.129.2b; 135.9b.

•yad vå g®heßu niß†hitam # AV.14.2.62b.

•yad våg vadanty avicetanåni # RV.8.100.10a; TB.2.4.6.11a; AÇ.3.8.1; N.11.28a. Ps: yad våg vadantî TB.2.8.8.4; ÇÇ.9.28.6 (comm.); yad våk Rvidh.2.35.2. Cf. B®hD.6.121.

•yad vå gha trita åptye # RV.8.12.16b; AV.20.111.1b; SV.1.384b.

•yad vå ghå satyam uta yan na vidma # RV.5.85.8b; 10.139.5c; TS.3.4.11.6b; MS.4.14.3b: 218.14; KS.23.12b. See yad vådya.

•yad vå ghåsya prabh®tam åsye t®±am # RV.1.162.8c; VS.25.31c; TS.4.6.8.3c; MS.3.16.1c: 182.11; KSA.6.4c.

•yad våµ kakßîvå¯ uta yad vyaçva¿ # RV.8.9.10a; AV.20.140.5a.

•yad våca om iti yac ca neti # AA.2.3.8.4a.

•yad våcas t®ß†aµ janayanta rebhå¿ # RV.10.87.13b; AV.8.3.12b; 10.5.48b.

•yad våcån®tam odima (TB.TA. ûd@) # MS.4.14.17b (bis): 244.4,6; TB.3.7.12.1b; TA.2.3.1b.

•yad våcå yan manaså # TB.3.7.12.2a; TA.2.3.1a. Cf. BDh.2.4.7.18; 4.1.3.

•yad vå cerima påpayå # AV.7.65.2b.

•yad våco madhumat tasmåi svåhå # MS.1.3.1: 30.3. See devi våg.

•yad våco yac ca me h®da¿ # KS.34.19b; ApÇ.14.16.1b.

•yad vå jagaj jagaty åhitaµ padam # RV.1.164.23c; AV.9.10.1c; AB.3.12.6c; KB.14.3c.

•yad vå janyam avîv®dha¿ # AV.13.4.43c.

•yad våjåyate puna¿ # AÇ.2.16.19c; Våit.8.16c; LÇ.4.12.16c. See yan ma åjåyate etc.

•yad våjino dåma saµdånam arvata¿ # RV.1.162.8a; VS.25.31a; TS.4.6.8.3a; MS.3.16.1a: 182.10; KSA.6.4a.

•yad våjino devajåtasya sapte¿ # RV.1.162.1c; VS.25.24c; TS.4.6.8.1c; MS.3.16.1c: 181.8; KSA.6.4c; N.9.3c.

•yad våtajûto vanå vy asthåt # RV.1.65.8a.

•yad vå t®kßåu maghavan druhyåv å jane # RV.6.46.8a.

•yad våto apo (MS.MÇ. ’po) aganîgan (TS.KS.ApÇ. agamat) # VS.23.7a; TS.7.4.20.1a; MS.3.12.18a: 165.11; KSA.4.9a; ApÇ.20.16.16; MÇ.9.2.3. P: yad våta¿ KÇ.20.5.14.

•yad vå tokeßu tanußu prajåsu # KS.35.12c.

•yad vå dakßasya bibhyußo abibhyat # RV.6.23.2c.

•yad vådåsyan saµjagårå janebhya¿ # TB.3.7.12.3b. See under adåsyann.

•yad vå dåsy årdrahastå samaºte # AV.12.3.13c.

•yad vå divå nûtanaµ yat purå±am # TB.3.7.12.6b.

•yad vå divi pårye sußvim indra # RV.6.23.2a.

•yad vå duçcaritaµ mama # TA.10.23.1b; BDh.2.5.8.10b; MahånU.14.2b; Prå±ågU.1b.

•yad vå deva bhißajyatha¿ # RV.8.9.6b; AV.20.140.1b.

•yad vå devî sarasvatî # AV.5.25.6b. See yad u devî.

•yad vådo rocane diva¿ # RV.8.10.1b. Cf. yad våsi rocane.

•yad vådya satyam uta yan na vidma # TA.4.11.7c. See yad vå ghå satyam.

•yad vå nide navamånasya rudriyå¿ # RV.2.34.10c.

•yad vå n®bhir v®ta indråbhiyudhyå¿ # RV.7.98.4c; AV.20.87.4c.

•yad våµ tad açvinå yaça¿ # ÇÇ.8.11.13e; SMB.1.7.5e; PG.2.6.12d.

•yad våntarikßåt tad u våyur eva # HG.1.16.7b. See under phalam abhyapaptat.

•yad våntarikße pathibhi¿ patantam # RV.10.87.6c. See utåntarikße patantaµ.

•yad våµ da¯sobhir açvinå # RV.5.73.7c.

•yad vånyak®tam årima # LÇ.2.12.12b.

•yad vå nyûnam ihåkaram # ÇB.14.9.4.24b; B®hU.6.4.24b; ApÇ.3.12.1b; AG.1.10.23b; ApG.1.2.7b; HG.1.3.7b.

•yad vå pañca kßitînåµ dyumnam å bhara # RV.6.46.7c; SV.1.262c.

•yad vå pañca kßitînåm # RV.5.35.2c; KB.23.2.

•yad vå pitåparåddho jihî¥e # AV.6.116.2d.

•yad vå purû purubhujå # RV.5.73.1c.

•yad vå pûrtaµ pariviß†aµ yad agnåu # TA.2.6.2c. See yad våµ pakvaµ.

•yad vå p®thivyåµ divi # RV.8.50 (Vål.2).7b. Cf. next.

•yad vå p®thivyåm adhi # RV.8.49 (Vål.1).7b. Cf. prec.

•yad våpy asi samudriyam # AV.19.38.2d.

•yad vå prav®ddha satpate # RV.8.93.5a; AV.20.112.2a.

•yad vå prasrava±e diva¿ # RV.8.65.2a.

•yad vå prå±åiç cakßußå yac ca çrotre±a # TB.3.7.14.1b; ApÇ.13.21.3b.

•yad våbhidudrohån®tam # ApÇ.7.21.6c. See under yac cåbhi@.

•yad våbhipitve asurå ®taµ yate # RV.8.27.20a.

•yad vå madhyaµdine diva¿ # RV.8.27.19d.

•yad våm abhibhå atrocu¿ # AV.18.4.49b.

•yad vå marutva¿ parame sadhasthe # RV.1.101.8a.

•yad vå marutsu mandase sam indubhi¿ # RV.8.12.16c; AV.20.111.1c; SV.1.384c.

•yad våm açvåvad îmahe # RV.7.94.9b; KS.4.15b; Kåuç.5.2b.

•yad vå me apa gachati # see yad vå me api.

•yad vå me aparågatam # TS.6.6.7.2b; MS.4.7.1b: 95.7; KS.29.2b; PB.1.5.17b; JB.1.167b; AÇ.5.19.5b.

•yad vå me api (LÇ. ’pi; Våit. apa) gachati # AÇ.2.16.19b; Våit.8.16b; LÇ.4.12.16b.

•yad våµ pakvaµ pariviß†am agnåu # AV.6.122.3c; 12.3.7c. See yad vå pûrtaµ.

•yad våµ pajråso açvinå havante # RV.1.117.10c.

•yad våµ månåsa ucatham avocan # RV.1.182.8b.

•yad vå yajñaµ no’dbhutam å jagåma # Kåuç.135.9b.

•yad vå yajñaµ manave saµmimikßathu¿ # RV.8.10.2a.

•yad vå yuktåbhyåµ maghavan haribhyåm # RV.6.23.1c.

•yad vå rume ruçame çyåvake k®pe # RV.8.4.2a; AV.20.120.2a; SV.2.582a.

•yad vårur haraså k®tam # AV.5.5.4b.

•yad vå vadå an®taµ vittakåmyå # AV.12.3.52b.

•yad våvantha puruß†uta # RV.8.66.5a.

•yad våvame v®jane mådayåse # RV.1.101.8b.

•yad våvame subhagåso divi ß†ha # RV.5.60.6b; TB.2.7.12.4b.

•yad vå varco gavåm uta # ArS.4.10b.

•yad vå varßaµ ghoram aniß†am anyat # Kåuç.94.14b.

•yad vå varßasi bhadrayå # AV.13.4.43b.

•yad vå vå±îbhir açvinå # RV.8.9.9c; AV.20.140.4c.

•yad vå vå±îr anûßata # RV.8.9.19c; AV.20.142.4c.

•yad våvåna purutamaµ puråßå† # RV.10.74.6a; AB.3.22.2a,6; 4.29.14. P: yad våvåna AB.4.31.12; 5.1.19; 4.20; 7.6; 12.15; 16.26; 18.22; 20.21; 8.2.4; AA.5.2.2.20; AÇ.5.15.21; ÇÇ.7.20.5.

•yad vå våyunå bhavatha¿ samokaså # RV.8.9.12b; AV.20.141.2b.

•yad vå viß±or vikrama±eßu tiß†hatha¿ # RV.8.9.12d; AV.20.141.2d.

•yad vå çakra paråvati # RV.8.12.17a; AV.20.111.2a.

•yad vå çepa utån®tam (ApÇ. çepe abhîru±am) # RV.1.23.22d; 10.9.8d; VSK.6.5.5d; ApÇ.7.21.6d; MÇ.1.8.4.40d. See yac ca çepe.

•yad vå samudre adhy åk®te g®he # RV.8.10.1c.

•yad vå samudre andhasa¿ # RV.8.65.2c.

•yad vå samudre andhaso’vited asi # RV.8.13.15c.

•yad vå siktaµ pra jåyate # ÇÇ.3.8.27b.

•yad våsi rocane diva¿ # RV.8.97.5a. Cf. yad vådo.

•yad våsi sunvato v®dha¿ # RV.8.12.18a; AV.20.111.3a.

•yad vå sumnebhir ukthyå # RV.8.9.21c; AV.20.142.6c.

•yad våskandad dhavißo yatra-yatra # Kåuç.6.1b. See next.

•yad vå skandåd åjyasyota viß±o # TS.1.6.2.2b; KS.31.14b. See prec.

•yad vå sthånåt pracyuto yadi våsuto’si # Våit.24.1b.

•yad vå stho adhi turvaçe # RV.1.47.7b. Cf. next.

•yad vå stho adhy ambare # RV.8.8.14b. Cf. prec.

•yad vå svadhåbhir adhitiß†hato ratham # RV.8.10.6c.

•yad vå svaråu svadhitåu riptam (MS. ripram) asti # RV.1.162.9b; VS.25.32b; TS.4.6.8.4b; MS.3.16.1b: 182.14; KSA.6.4b.

•yad vå sve sadane yatra våsi # RV.6.40.5b.

•yad våham abhidudroha # RV.1.23.22c; 10.9.8c; VSK.6.5.5c; MÇ.1.8.4.40c. See under yac cåbhi@.

•yad våhiß†haµ tad agnaye # RV.5.25.7a; SV.1.86a; VS.26.12a; TS.1.1.14.4a; KS.39.14a; KB.7.9; 24.1; AÇ.10.6.7. P: yad våhiß†ham ÇÇ.3.15.10; 5.5.6; 11.10.2; 14.3.3.

•yad vijåman parußi vandanaµ bhuvat # RV.7.50.2a.

•yad vidac charya±åvati # AV.20.41.2c. Error for tad vidac etc., q.v.

•yad vidvå¯saç cåvidvå¯saç cåinaç cak®ma tasyåvayajanam asi (TAA.MahånU.BDh. add svåhå) # PB.1.6.10; TAA.10.59; MahånU.18.1; BDh.4.3.6.

•yad vidvå¯så nidhim ivåpagû¥ham # RV.1.116.11c.

•yad vidvå¯so yad avidvå¯sa¿ # AV.6.115.1a; ApÇ.3.12.1a; Kåuç.67.19. P: yad vidvå¯sa¿ Våit.8.7.

•yad virûpåcaraµ martyeßu # RV.10.95.16a; ÇB.11.5.1.10a.

•yad viçvas®ja åsata # TB.3.12.9.3d–5d.

•yad viß±or ekam uttamam # TA.1.8.3d.

•yad vihavyenejire # AV.7.5.4d.

•yad vî¥ayåsi vî¥u tat # RV.8.45.6c.

•yad vî¥åv (AV. vîlåv) indra yat sthire # RV.8.45.41a; AV.20.43.2a; SV.1.207a; 2.422a; Svidh.3.1.8. Cf. Svidh.3.5.2.

•yad v®kßo v®k±o rohati # ÇB.14.6.9.33a; B®hU.3.9.33a.

•yad v®traµ tava cåçanim # RV.1.80.13a.

•yad veda råjå varu±a¿ # RVKh.10.128.7a; AV.5.25.6a; 19.26.4a.

•yad veme rodasî anu # RV.8.10.6b.

•yad våi devasya savitu¿ pavitram # TA.6.3.2a; 4.2; 9.2.

•yad våirûpa upahate vyasve, hiµk®±vantas samatiß†hanta yåm antar, devasthånam as®janta såma tena, devå devåso am®tatvam åyan # JB.2.393 (3.28)abcd. Påda d begins perhaps at tena, omitting devå.

•yad vo agnir ajahåd ekam aºgam # AV.18.4.64a. P: yad vo agni¿ Kåuç.88.5.

•yad vo devå atipådayåni (AÇ. @påtayåni) # TB.3.7.11.2a; AÇ.3.13.18a; ApÇ.3.11.2a; 9.12.1; 15.23.

•yad vo devå îmahe tad dadåtana # RV.10.36.10b.

•yad vo devå upajîkå¿ # AV.6.100.2a.

•yad vo devå¿ prapa±aµ caråma # HG.1.15.1a. See under yad ahaµ dhanena.

•yad vo devåç cak®ma jihvayå guru # RV.10.37.12a; TAA.10.60a; AÇ.6.12.3; Våit.23.12a; MÇ.2.5.4.9a.

•yad vo devåsa ågure (MS. @ri) # TS.1.2.1.2c; MS.1.2.2c: 11.12. See å vo devåsa åçißa¿.

•yad vopavåsane k®tam # AV.14.2.65b.

•yad vo mana¿ parågatam # AV.7.12.4a.

•yad vo mudraµ pitara¿ somyaµ ca # AV.18.3.19a.

•yad vo revatî revatyaµ yad vo havißyå havißyaµ yad vo jagatîr jagatyaµ tenåsmåi yajñapataya åçåsånå madhunå madhumatîs saµp®cyadhvam (MÇ. havißyaµ yad va ojo yac ca n®m±aµ taµ va ûrmiµ madhumantaµ devayajyåyåi juß†aµ g®h±åmi) # KS.1.8; MÇ.1.2.1.11. P: yad vo revatî revatyaµ yad vo havißyå havißyaµ yad vo jagatîr jagatyam KS.31.7.

•yad vo vayaµ cak®må kac cid åga¿ # RV.2.27.14b. Cf. devån vå yac, and under acittibhiç.

•yad vo vayaµ praminåma vratåni # RV.10.2.4a; AV.19.59.2a; TS.1.1.14.4a; MS.4.10.2a: 147.6; KS.35.9a; AB.7.8.2; AÇ.3.13.12. Ps: yad vo vayaµ praminåma ApÇ.14.28.4; 24.13.3; yad vo vayam MS.4.11.4: 171.14; KS.6.10; ÇÇ.2.4.8.

•yad vo’çuddha ålebhe tañ çundhadhvam # MS.1.1.6: 3.10; 4.1.6: 7.18. P: yad vo’çuddha¿ MÇ.1.2.2.4. See next, and yad açuddha¿.

•yad vo’çuddhå¿ parå jaghnur (VSK. jaghånåitad) idaµ vas tac chundhåmi # VS.1.13; VSK.1.4.4; ÇB.1.1.3.12. See under prec.

•yad vratam atipede # Kåuç.42.17a.

•yad vrateßu duritaµ nijagmima # Kåuç.42.17c.

•yaµ ta åsåno juhute havißmån # RV.6.10.6b.

•yantaµ sumnaµ riçådaså # RV.5.67.2d.

•yantaµ no mitråvaru±åv adh®ß†am # RV.6.67.2c.

•yantå ca me dhartå ca me # VS.18.7; TS.4.7.3.1; MS.2.11.4: 141.14; KS.18.8.

•yantå nakir vidåyya¿ # RV.10.22.5d.

•yantå no’v®kaµ chardi¿ # RV.8.27.4d.

•yantåraµ dhînåm uçijaµ ca våghatåm # RV.3.3.8b.

•yantå rå† # TS.7.1.11.1; KSA.1.2; TB.3.8.3.6. Cf. yantrî rå†.

•yantåro ye maghavåno janånåm # RV.7.16.7c; SV.1.38c; VS.33.14c.

•yantå vasûni vidhate tanûpå¿ # RV.10.46.1d; SV.1.77d; KS.10.13b.

•yantåsi # TS.4.4.1.3; 7.1.11.1; KSA.1.2; TB.3.8.3.5. P: yantå TS.5.3.6.2.

•yantåsi dhartå # VS.22.3; MS.3.12.1: 160.1; ÇB.13.1.2.3.

•yantåsi yachase haståu # AV.6.81.1a. P: yantåsi Kåuç.35.11.

•yantåsi yamana¿ # VS.9.22; 18.28; TS.7.1.11.1; KS.18.12; KSA.1.2; ÇB.5.2.1.25; 9.3.3.10,11; TB.3.8.3.6. P: yantåsi KÇ.14.5.18. Cf. yantry asi.

•yanti giro na saµyata¿ # SV.2.1119b; AÇ.6.2.6b; ÇÇ.9.6.6b.

•yanti pramådam atandrå¿ # RV.8.2.18c; AV.20.18.3c; SV.2.71c.

•yantu nadayo varßantu parjanyå¿ # TB.2.7.16.4c.

•yaµ te agna åv®çcåmi # TB.3.7.6.16a; ApÇ.4.11.5a.

•yaµ te agnim amanthåma # TA.6.4.1a.

•yaµ te kåvya uçanå mandinaµ dåt # RV.1.121.12c.

•yaµ te devî nir®tir å babandha # VS.12.65a; MS.2.7.12a: 91.2; 3.2.4: 20.5; KS.16.12a; 20.2; ÇB.7.2.1.15; MÇ.6.1.5. P: yaµ te KÇ.17.2.4. See yat te devî.

•yaµ te pûrvaµ pitå huve # RV.1.30.9c; AV.20.26.3c; SV.2.94c.

•yaµ te bhagaµ nicakhnu¿ # Kåuç.36.18a.

•yaµ te bhågam adhårayan # RV.8.36.1c–6c.

•yaµ te manthaµ yam odanam # AV.18.4.42a. P: yaµ te mantham Kåuç.84.6.

•yaµ te vahanti harito vahiß†hå¿ # AV.13.2.6c,7c.

•yaµ te çyena¿ padåbharat # RV.8.82.9a.

•yaµ te çyenaç cårum av®kaµ padå # RV.10.144.5a.

•yaµ te sunoti bhåvayu¿ # RV.10.86.15d; AV.20.126.15d.

•yaµ te sußåva haryaçvådri¿ # RV.7.22.1b; AV.20.117.1b; SV.1.398b; 2.277b; TS.2.4.14.3b; PB.12.10.1b. P: yaµ te sußåva ÇÇ.10.5.11,13.

•yaµ te svadåvan svadanti gûrtaya¿ # RV.8.50 (Vål.2).5c. Cf. next.

•yaµ te svadhåvan svadayanti dhenava¿ # RV.8.49 (Vål.1).5c. Cf. prec.

•yaµ tåugryo nådhita¿ paryaßasvajat # RV.1.182.7b.

•yantram asi # KS.1.7; 31.6.

•yaµ tråyadhva idam-idam # RV.7.59.1a.

•yaµ tråyadhve yaµ pip®thåty a¯ha¿ # RV.10.35.14b.

•yaµ tråyadhve syåma te # RV.5.53.15c.

•yaµ tråyante sajoßasa¿ # RV.8.27.17d.

•yaµ tråyase dama å nityahotå # RV.10.7.4b.

•yaµ tråyase dåçvå¯sam # RV.8.71.4c.

•yaµ tråsåthe varu±e¥åsv anta¿ # RV.5.62.6b.

•yantrî ca yamanî ca mitråvaru±ayor mitrasya dhåtu¿ # KS.22.5.

•yantrî diçåµ kßatram idaµ dådhåra # KS.22.14a.

•yantrî rå† # VS.14.22; TS.4.3.7.2; 5.3.2.5; MS.2.8.3: 109.1; 3.2.9: 30.10; KS.17.3; 20.11; ÇB.8.3.4.6,10; ApÇ.17.2.5; MÇ.6.2.1; –7.1.3. Cf. yantå rå†.

•yantry asi yamanî (TS. yamitrî) # VS.14.22; TS.4.3.7.2; MS.2.8.3: 109.1; KS.17.3; ÇB.8.3.4.6,10; MÇ.7.1.3. Cf. yantåsi yamana¿.

•yaµ tvaµ ratham indra medhasåtaye # RV.1.129.1a; AB.5.12.8; KB.23.6. Ps: yaµ tvaµ ratham indra AÇ.8.1.14; yaµ tvaµ ratham ÇÇ.10.8.6. Cf. B®hD.4.4.

•yaµ tvaµ vipra medhasåtåu # RV.8.71.5a.

•yaµ tvaµ hinoßi martyam # RV.8.4.16d.

•yaµ tvam agne samadaha¿ # RV.10.16.13a; AV.18.3.6a; TA.6.4.1a. P: yaµ tvam agne ÇÇ.4.15.8.

•yaµ tvaµ praceta ®tajåta råyå # RV.6.13.3c.

•yaµ tvaµ mitre±a varu±a¿ sajoßå¿ # RV.6.3.1c; MS.4.14.15c: 240.4.

•yaµ två gopavano girå # RV.8.74.11a. See taµ två etc.

•yaµ två janåsa indhate # RV.8.43.27a.

•yaµ två janåsa î¥ate # RV.8.74.12a.

•yaµ två janåso abhi saµcaranti # RV.10.4.2a.

•yaµ två devå dadhire havyavåham # RV.10.46.10a.

•yaµ två devåpi¿ çuçucåno agne # RV.10.98.8a; MS.4.11.2a: 167.10; KS.2.15a; AÇ.2.13.8.

•yaµ två devåso manave dadhur iha # RV.1.36.10a.

•yaµ två dyåvåp®thivî yaµ tvåpa¿ # RV.10.2.7a; ApÇ.24.13.3a.

•yaµ två pûrvam î¥ito vadhryaçva¿ # RV.10.69.4a.

•yaµ två p®ßatî rathe # AV.13.1.21a. See yad eßåµ p®ßatî.

•yaµ tvåm ayaµ (TS.KS. tvåyaµ) svadhitis tejamåna¿ (TS.KS. tetijåna¿; MS. tigmatejå¿) # RV.3.8.11c; TS.1.3.5.1c; MS.1.2.14a: 23.7; KS.3.2a; 26.3. P: yaµ tvåm ayam MÇ.1.8.1.10. See ayaµ hi två.

•yaµ två våjinn aghnyå abhy anûßata # RV.9.80.2a.

•yaµ två veda pûrva ikßvåko¿ # AV.19.39.9a.

•yaµ två çaviß†ham îmahe # SV.1.437b; AA.5.2.2.13b; ÇÇ.18.5.5b.

•yaµ två samabharaµ jåtaveda¿ # TB.1.2.1.9a; ApÇ.5.3.1a.

•yaµ två somenåtît®påma (TS. @pam; MÇ. @pan) # VS.7.29d; VSK.9.1.4d; TS.3.2.3.2; ÇB.4.5.6.4; MÇ.2.3.7.1.

•yaµ två somenåmîmadam (MÇ. @dan) # TS.3.2.3.2; MÇ.2.3.7.1.

•yaµ två hotåraµ manasåbhi saµvidu¿ # AV.3.21.5a.

•yaµ dåtåraµ pratig®h±antam (MS.KS.ApÇ. pratigrahîtåram) åhu¿ # AV.3.21.4b; MS.2.13.13b: 163.2; KS.40.3b; ApÇ.16.35.1b.

•yaµ deva å cit sacase svasti # RV.4.11.6d.

•yaµ devaµ deva¿ pråyå±åya purußaµ parig®hya jag®tî # JB.4.347c. Part of ®ßabho loko.

•yaµ devå a¯çum åpyåyayanti # AV.7.81.6a. See under yathådityå a¯çum.

•yaµ devå abhi rakßatha # AV.10.7.23d.

•yaµ devå¿ pitaro manußyå¿ # AV.10.6.32a.

•yaµ devå dûtam aratiµ nyerire # RV.8.19.21b.

•yaµ devå manußyeßu # TB.3.3.11.1a; ApÇ.3.13.6a.

•yaµ devå¿ çarum asyatha # AV.6.65.2b.

•yaµ devåsa iti dvitå # SV.2.595b. See yaµ devåso adha.

•yaµ devåsa î¥yaµ viçvavidam # RV.3.29.7c.

•yaµ devåsaç cakrire pîtaye madam # RV.9.78.4c.

•yaµ devåsas trir ahann åyajante # RV.3.4.2a.

•yaµ devåso adadu¿ sûryåyåi # RV.6.58.4c; MS.4.14.16c: 244.1. See taµ etc.

•yaµ devåso adha dvitå # RV.8.84.2b. See yaµ devåsa iti.

•yaµ devåso’janayantågnim # RV.10.88.9a.

•yaµ devåso lalåmagum # LÇ.9.10.6a. See yad devåso etc.

•yaµ devåso’vatha våjasåtåu # RV.10.35.14a; 63.14a. P: yaµ devåso’vatha ÇÇ.6.10.6.

•yaµ devåso’vathå sa vicarßa±i¿ # RV.4.36.5d.

•yaµ devå¿ smaram asiñcann apsv anta¿ # AV.6.132.1a.

•yaµ dvißmas taµ sa ®chatu # RV.10.164.5d. Cf. yaµ dve@.

•yaµ dvißmas taµ te çug ®chatu # VS.13.47–51; 17.1; MS.2.7.17 (quinq.): 102.12,14,17; 103.1,4; 2.10.1: 131.4; 3.3.5: 37.13; KS.16.17 (quinq.); 17.17; 21.7; ÇB.7.5.2.32–36; 9.1.2.12; ÇÇ.8.12.11. P: yaµ dvißma¿ KÇ.18.2.4. See under tam abhi çoca.

•yaµ dvißmas tasmin prati muñcåmi påçam # TS.3.1.4.4d; ApÇ.7.17.7. See tasmin påçån.

•yaµ dvißmo yaç ca no dveß†i tasmå enad gamayåma¿ # AV.16.6.4.

•yaµ dveßåma tam ®chatu # AV.6.26.3c. Cf. prec. but three.

•yandhi ßmå vipra stuvate varûtham # RV.7.88.6d.

•yan na idaµ pit®bhi¿ saha mano’bhût tad upahvayåmi # Kåuç.88.29. P: yan na idaµ pit®bhi¿ Våit.38.4.

•yan na indro akhanad yad agni¿ # AV.7.24.1a. P: yan na indra¿ Kåuç.59.19.

•yan na indro jujuße yac ca vaß†i # RV.4.22.1a; AB.6.18.1; 19.2; GB.2.6.1 (bis). P: yan na indra¿ AÇ.7.5.20; ÇÇ.12.3.6.

•yaµ (AB. yan) na¿ pitå saµjånîte # AB.7.18.3a; ÇÇ.15.26a.

•yan nakßatraµ patati jåtaveda¿ # Kåuç.128.2a.

•yan nadîbhya udåh®tam # HG.1.24.6b.

•yann adhvånam apa v®ºkte caritråi¿ # RV.10.117.7b.

•yan na pråviçat kiyat tad babhûva # AV.10.7.8d.

•yaµ namasyanti k®ß†aya¿ # RV.1.36.19d; SV.1.54d.

•yan navam åit (KS. åis) tan navanîtam abhavat (KS. @va¿) # TS.2.3.10.1; 11.2; MS.2.3.4a: 31.1; 2.3.5a: 32.19; KS.11.7a. P: yan navam åit MÇ.5.2.2.6.

•yan na vyeti tad avyayam # GB.1.1.26d; Mahåbhåßya 1.96d.

•yan nårßadåya çravo adhyadhattam # RV.1.117.8d.

•yan nåsatyå paråke # RV.8.9.15a; AV.20.141.5a.

•yan nåsatyå paråvati # RV.1.47.7a; 8.8.14a.

•yan nåsatyå bhura±yatha¿ # RV.8.9.6a; AV.20.140.1a.

•yan niktahastas tara±ir vicakßa±a¿ # RV.4.45.5c.

•yaµ nidadhur vanaspatåu # AV.3.5.3a.

•yan nimruci prabudhi viçvavedasa¿ # RV.8.27.19c.

•yan niyånaµ nyayanam # RV.10.19.4a.

•yaµ nirayåcathås taµ jußasva # TS.3.1.9.4. P: yaµ nirayåcathå¿ ApÇ.12.23.11.

•yan nir±ijå rek±aså pråv®tasya # RV.1.162.2a; VS.25.25a; TS.4.6.8.1a; MS.3.16.1a: 181.9; KSA.6.4a. P: yan nir±ijå MS.4.12.6: 196.5; MÇ.5.2.7.17.

•yaµ nirmanthato açvinå # RV.10.184.3b; ApMB.1.12.3b; HG.1.25.1b; MG.2.18.2b. See yåbhyåµ nirmanthatåm.

•yan nîkßa±aµ må¯spacanyå ukhåyå¿ # RV.1.162.13a; VS.25.36a; TS.4.6.9.1a; MS.3.16.1a: 183.4; KSA.6.4a.

•yaµ nu naki¿ p®tanåsu svaråjam # RV.3.49.2a.

•yan nûnaµ dhîbhir açvinå # RV.8.9.21a; AV.20.142.6a.

•yan nûnam açyåµ gatim # RV.5.64.3a.

•yan nåu kåmasya vichinnam # SMB.2.4.8e.

•yan nyûnaµ yac ca adhikam (! with hiatus between ca and adhikam) # ÇÇ.12.22.1.7a.

•yan nv imaµ putram ichanti # AB.7.13.2a; ÇÇ.15.17a.

•yan ma åjåyate puna¿ # TA.1.30.1b. See yad våjåyate.

•yan ma åtmano mindåbhût # TS.3.2.5.4a; ApÇ.9.12.11; 13.17.8; HG.1.26.9; BDh.2.1.1.38.

•yan ma±¥ûkå¿ pråv®ßî±aµ babhûva # RV.7.103.7d.

•yan madhuno madhavyaµ paramaµ rûpam annådyaµ (ApMB. paramam annådyaµ vîryaµ; HG. paramam annådyaµ rûpaµ) tenåhaµ madhuno madhavyena parame±a rûpe±ånnådyena (ApMB. parame±ånnådyena vîrye±a; HG. parame±a rûpe±a) paramo madhavyo’nnådo (ApMB. paramo’nnådo madhavyo) ’såni (HG. bhûyåsam) # PG.1.3.20; ApMB.2.10.5 (ApG.5.13.13); HG.1.13.8.

•yan madhyaµdina åtuci # RV.8.27.21b.

•yan manyase vare±yam # RV.5.39.2a; SV.2.523a.

•yan manyur jåyåm åvahat # AV.11.8.1a; SaµnyåsaU.3; Ka±†haçrutiU.5.

•yan mayå dußk®taµ k®tam # TA.10.1.8b; MahånU.4.6b; BDh.3.6.5d. Cf. yan me kiµ cana.

•yan mayå bhuktam asådhûnåm # TA.10.1.12c; MahånU.4.11c; BDh.2.5.8.3c.

•yan mayå manaså våcå # TA.2.6.2a; BDh.3.7.13a. Cf. yan me manaså.

•yan mayi måtå garbhe sati # TB.3.7.12.3a. P: yan mayi måtå TA.2.3.1.

•yan maruta¿ sabharasa¿ svar±ara¿ # RV.5.54.10a.

•yan marka†a¿ çvåpado våyaso yadi # Kåuç.95.3a.

•yan må¯saµ yac ca lohitam # AV.10.9.18b.

•yan må¯saµ nip®±åmi te # AV.18.4.42b.

•yan måjihîta vayunå canånußak # RV.10.49.5b.

•yan måtaraµ ca pitaraµ ca såkam # RV.10.54.3c.

•yan måtaraµ pitaraµ vå jihi¯sima # AV.6.120.1b; TS.1.8.5.3b; MS.1.10.3b: 143.1; 4.14.17b: 245.1; TB.3.7.12.4b; TA.2.6.2b; AÇ.2.7.11b. See yat pitaraµ.

•yan måtalî rathakrîtam # AV.11.6.23a; Kåuç.58.25. Cf. Kåuç.55.1, note.

•yan måt°r ajagann apa¿ # RV.3.9.2b; SV.1.53b; N.4.14b; MÇ.3.8.1b,

•yan månußapradhanå indram ûtaya¿ # RV.1.52.9c.

•yan månußån yakßyamå±å¯ ajîga¿ # RV.1.113.9c.

•yan må piteva kitavaµ çaçåsa # RV.2.29.5b; MS.4.12.6b: 194.7.

•yan måm ekaµ samadhattåhihatye # RV.1.165.6b; MS.4.11.3b: 169.1; KS.9.18b; TB.2.8.3.5b.

•yan måyino vrandino mandinå dh®ßat # RV.1.54.4c.

•yan må såvo manußa åha nir±ije # RV.10.49.7c.

•yan må somåsa ukthino amandißu¿ # RV.10.48.4d.

•yan må somåso mamadan yad ukthå # RV.4.42.6c.

•yan må hutam ahutam åjagåma # AV.6.71.2a.

•yan mûtraµ karoti tasmåi svåhå # VS.22.8. See yan mehati.

•yan m®geßu paya åviß†am asti # Kåuç.115.2a.

•yan m®ta¿ punar apyeti jîvån # KS.35.13b; TB.3.7.10.6b; ApÇ.14.29.1b.

•yan me akßyor ådidyota # AV.6.24.2a.

•yan me agna ûnaµ tanvas tan ma (MS. må) åp®±a # MS.1.5.2: 68.2; 1.5.9: 77.5; 4.1.14: 20.3; KS.6.9; 7.6. See agne yan me.

•yan me agne asya yajñasya rißyåt # TS.1.6.2.1a; 10.2; KS.31.14a.

•yan me kiµ cana dußk®tam # ViDh.48.18d. Cf. yan mayå duß@.

•yan me kiµ cid asty upahûta¿ # PG.3.4.18a.

•yan me kiµ cid upepsitam # PG.2.17.9a.

•yan me’gadåyußa¿ paråg ito’gåt tåµ te’gada dakßi±åµ nayåmi # KÇ.12.2.18.

•yan me garbhe vasata¿ påpam ugram # RVKh.9.67.7a.

•yan me chidraµ cakßußa¿ # VS.36.2a. See next.

•yan me chidraµ manaso yac ca våca¿ # AV.19.40.1a. See prec.

•yan me’tra payasa¿ # ApÇ.10.13.10a.

•yan me’da ®±aµ yad adas tat sarvaµ dadåmi # ApÇ.22.1.10.

•yan medam abhiçocati # AV.4.26.7a.

•yan me’dya reta¿ p®thivîm askåntsît (TS. askån) # ÇB.14.9.4.5a; TA.1.30.1a; B®hU.6.4.5a. P: yan me’dya reta¿ YDh.3.278. Designated as retasyå (sc. ®k) GDh.23.20; BDh.2.1.1.29. Cf. yad adya dugdhaµ.

•yan me nara¿ çrutyaµ brahma cakra # RV.1.165.11b; MS.4.11.3b: 169.12; KS.9.18b.

•yan me noktaµ tad ramatåm # RVKh.10.151.4a.

•yan me pitåmahî pralulobha # ApMB.2.19.3a (ApG.8.21.3). P: yan me pitåmahî HG.2.10.7.

•yan me prakåmåt (comm. adds athavå) # ViDh.73.15.

•yan me prapitåmahî pralulobha # ApMB.2.19.5a (ApG.8.21.3). P: yan me prapitåmahî HG.2.10.7.

•yan me babhasti nåbhinandati # AV.9.2.2b.

•yan me mana¿ parågatam # TS.6.6.7.2a; ApÇ.13.14.4; 19.3.7; HG.1.11.6. See yan me mano, and yan me varca¿.

•yan me manasaç chidram # KS.34.19a; ApÇ.14.16.1a. P: yan me manasa¿ KS.35.2; ApÇ.14.17.1.

•yan me manaså våcå # TA.10.1.12a; MahånU.4.12a; 19.1a; BDh.2.5.8.3a. Cf. yan mayå manaså.

•yan me manaso na priyaµ na cakßußa¿ # AV.9.2.2a.

•yan me mano yamaµ gatam # MS.4.7.1a: 95.7; KS.29.2a; PB.1.5.17a; JB.1.167a; AÇ.5.19.5a; MÇ.2.5.2.7. See under yan me mana¿ parå@.

•yan me måtå pralulubhe (ApÇ. pramamåda; ApMB.HG. pralulobha) # ApÇ.1.9.9a; ÇG.3.13.5a; ApMB.2.19.1a (ApG.8.21.3); HG.2.10.7a; MDh.9.20a. P: yan me måtå ViDh.73.12.

•yan me måtå yan me pitå # AV.10.3.8a.

•yan me yamaµ våivasvatam # PB.1.5.18a. P: yan me yamam LÇ.2.10.9. See yamåd ahaµ.

•yan me råma¿ (comm. adds çakuni¿) # ViDh.73.26.

•yan me reta¿ prasicyate (ÇÇ. pradhåvati; Våit. prasidhyati) # TA.1.30.1a; AÇ.2.16.19a; ÇÇ.3.8.27a; Våit.8.16a; LÇ.4.12.16a. Designated as retasyå (sc. ®k) GDh.23.20; BDh.2.1.1.29.

•yan me varca¿ parågatam # ApMB.2.9.2a (ApG.5.12.11). See under yan me mana¿ parå@.

•yan me vrataµ vratapate lulobha # Kåuç.42.17a.

•yan me çrutam adhîtam # PG.3.16.1c.

•yan me susîmaµ h®dayam # KBU.2.8a.

•yan me skannaµ manaso jåtaveda¿ # Kåuç.6.1a. P: yan me skannam Våit.16.17; Kåuç.6.2.

•yan mehati tasmåi svåhå # TS.7.1.19.3; MS.3.12.3: 161.7; KSA.1.10. See yan mûtraµ.

•yan svarßåtå pari ßadat sanißyan # RV.10.99.3b.

•yabha måm addhy odanam # AV.20.136.11d–13d; ÇÇ.12.24.2.4d.

•yama¿ panthå¿ # TB.2.5.7.3.

•yama¿ paro’varo vivasvån # AV.18.2.32a.

•yama¿ pitå # AV.6.46.1.

•yama¿ pit°±åm adhipati¿ sa måvatu # AV.5.24.14.

•yama¿ pûßåsmån pari påtu m®tyo¿ # AV.19.20.1d.

•yama¿ p®thivyå¿ # TS.3.4.5.1; PG.1.5.10.

•yamaµ yo vidyåt sa brûyåt # KS.40.11c; TA.6.5.2c; ApÇ.17.21.8c.

•yamaµ råjånaµ havißå duvasya (TA. duvasyata; AV. saparyata) # RV.10.14.1d; AV.18.1.49d; 3.13d; MS.4.14.16d: 243.7; TA.6.1.1d; N.10.20d.

•yamaµ viß±uµ ca dakßi±e # AG.1.2.2d (crit. notes).

•yamaµ ha yajño gachati (TA. @tu) # RV.10.14.13c; AV.18.2.1c; TA.6.5.1c.

•yam akßitam (ÇÇ.N. @tim) akßitaya¿ pibanti # TS.2.4.14.1b; ÇÇ.5.8.4b; N.5.11b (cf. Roth's Erläuterungen, p. 61). See next, and yathåkßitim.

•yam akßitam akßitå bhakßayanti # AV.7.81.6b. See prec., and yathåkßitim.

•yam akßitim akßitaya¿ etc. # see prec. but one.

•yam agniµ medhyåtithi¿ # RV.1.36.11a.

•yam agne kavyavåhana # VS.19.64a. See yam agne våja@.

•yam agne p®tsu martyam # RV.1.27.7a; SV.2.765a; VS.6.29a; TS.1.3.13.2a; MS.1.3.1a: 30.1; KS.3.9a; ÇB.3.9.3.32a; ApÇ.12.6.5; MÇ.2.3.2.26. P: yam agne KÇ.9.3.16.

•yam agne manyase rayim # RV.10.21.4a.

•yam agne yajñam upayanti våjina¿ # RV.2.2.11c.

•yam agne våjasåtama # RV.5.20.1a; AÇ.10.2.18. See yam agne kavya@.

•yam aºkûyantam ånayan # RV.6.15.17c.

•yamaµ gåya bhaºgyaçrava¿ (KS.MÇ. bhaºga@) # KS.38.12a; TA.6.5.2a; ApÇ.16.6.4a; MÇ.6.1.2a.

•yam atyam iva våjinam # RV.9.6.5a.

•yam atra nådhîmas tasmåi svåhå # TA.6.2.1.

•yam atra mitråvaru±åvatho yuvam # RV.5.63.1c; MS.4.14.12c: 234.6.

•yamadûta namas te’stu # PG.3.15.20c.

•yamadûtå apombhata # AV.8.8.11b.

•yam adhyasthå ußas tvam # RV.1.49.2b.

•yam adhyasthån maghavå våjayantam # RV.5.31.1b; KB.26.16.

•yam adhvånam agåma dûram # AV.3.15.4b. See imam adhvånaµ yam.

•yamanetrebhyo devebhyo dakßi±åsadbhya¿ svåhå # VS.9.35; ÇB.5.2.4.5.

•(oµ) yamaµ tarpayåmi # BDh.2.5.9.11.

•yam anta¿ samudre kavayo vayanti # TA.10.1.1c. See yad anta¿.

•yamaµ devasya våjina¿ # RV.3.27.3b; MS.4.11.2b: 163.4; KS.40.14b; TB.2.4.2.5b.

•yam anvavindan tapaså çrame±a # AV.4.35.2b.

•yamapurußebhya¿ (sc. nama¿) # MG.2.12.13; ViDh.67.16. Cf. namo yamåya yåmyebhyaç.

•yam apnavåno bh®gavo virurucu¿ # RV.4.7.1c; VS.3.15c; 15.26c; 33.6c; TS.1.5.5.1c; MS.1.5.1c: 66.1; 1.5.5c: 73.16; KS.6.9c; ÇB.2.3.4.14c.

•yam abadhnåd b®haspati¿ # AV.10.6.6a–17a,22a–28a.

•yam abadhnîta savitå suketa¿ (ApMB. suçeva¿) # TS.1.1.10.2b; 3.5.6.2b; ApMB.1.5.17b. See yaj jagrantha.

•yam abhyacuçcutad agniß †ac chundhatåd iha puna¿ svåhå # KÇ.25.11.32.

•yam amî purodadhire # AV.5.8.5a.

•yamam ®två te paråñco vyathantåm # AV.4.40.2c.

•yamaµ paçyåsi varu±aµ ca devam # RV.10.14.7d; AV.18.1.54d; MS.4.14.16d: 242.13.

•yamaµ bhaºgyaçravo (KS.MÇ. bhaºga@) gåya # KS.38.12c; TA.6.5.2c; ApÇ.16.6.4c; MÇ.6.1.2c.

•yamaµ må pråpat pit°¯ç ca sarvån # AV.14.2.69f.

•yam ayaµ yajamåno dveß†i yaç cåinaµ dveß†i # ÇB.1.8.3.2,4; KÇ.3.5.23.

•yamayoç cin na samå vîryå±i # RV.10.117.9c.

•(oµ) yamaråjaµ tarpayåmi # BDh.2.5.9.11.

•yamaråjña¿ pit°n gacha # AV.18.2.46d.

•yamaråjño (VS.MG. @råjyaµ) gachatu ripravåha¿ # RV.10.16.9b; AV.12.2.8b; VS.35.19b; MG.2.1.8b.

•yamaråjye viråjasi # TA.6.7.2d.

•yam aråte purodhatse # AV.5.7.2a.

•yam arkå adhvaraµ vidu¿ # RV.8.63.6c.

•yam ardhaµ te maghavan kßemyå dhû¿ # RV.10.28.5d.

•yama våirûpåir iha mådayasva # RV.10.14.5b; AV.18.1.59b; TS.2.6.12.6b; MS.4.14.16b: 242.14.

•yamaç cikitvån praty etad åha # AV.18.2.37c.

•yam açvattham upatiß†hanta jåyava¿ # RV.1.135.8b.

•yam açvinå dadathu¿ çvetam açvam # RV.1.116.6a.

•yam açvinå namucer åsuråd adhi (ÇÇ. namucåv åsure) # VS.19.34a; MS.3.11.7a: 151.2; KS.38.2a; ÇB.12.8.1.3; TB.2.6.3.1a; ÇÇ.15.15.13a; Våit.30.12a; LÇ.5.4.15a. Ps: yam açvinå namuce¿ ApÇ.19.8.10; yam açvinå KÇ.19.3.10; MÇ.5.2.11.23.

•yam açvinå sarasvatî # VS.20.68a; MS.3.11.4a: 145.3; KS.38.9a; TB.2.6.13.1a.

•yam açvinå suhavå rudravartanî # RV.8.22.1c; 10.39.11c.

•yam açvî nityam upayåti yajñam # RV.7.1.12a.

•yamasya jåtam am®taµ yajåmahe # RV.1.83.5d; AV.20.25.5d.

•yamasya trayodaçî # VS.25.4; MS.3.15.4: 179.2.

•yamasya dûta¿ prahita eßa eti (TA. prahito bhavasya cobhayo¿) # MS.4.9.19d: 136.2; TA.4.29.1d.

•yamasya dûtaç ca våg vidhåvati # MS.4.9.19b: 136.1. See next.

•yamasya dûta¿ çvapåd vidhåvasi # TA.4.29.1b. See prec.

•yamasya dûtåu carato janå¯ (TA. ’vaçå¯) anu # RV.10.14.12b; AV.18.2.13b; TA.6.3.2b.

•yamasya panthåm anuvetå purå±am # ApÇ.1.10.6b.

•yamasya på†ûra¿ (KSA. på†ora¿) # TS.5.7.21.1; KSA.13.11.

•yamasya balinå caråmi # TB.3.7.9.8b; ApÇ.13.22.5b. See yamasya yena, and yena yamasya.

•yamasya bhåga stha # AV.10.5.12.

•yamasya måtå paryuhyamånå # RV.10.17.1c; AV.18.1.53c; N.12.11c.

•yamasya må yamyaµ kåma ågan # RV.10.10.7a; AV.18.1.8a.

•yamasya yena balinå caråmi # AV.6.117.1b. See under yamasya balinå.

•yamasya yonåu çakunaµ bhura±yum # RV.10.123.6d; AV.18.3.66d; SV.1.320d; 2.1196d; TB.2.5.8.5d; TA.6.3.1d.

•yamasya yo manavate sumantu # RV.10.12.6c; AV.18.1.34c.

•yamasya yåu pathirakßî çvånåu # AV.8.1.9b.

•yamasya lokådadhyå babhûvitha # AV.19.56.1a. Designated as påippalådamantrå¿ at the close of Atharva-pariçiß†a 8; cf. Hatfield, JAOS. xiv, p. clix.

•yamasya loke adhirajjur åyat (TA. åya; MS. loke nidhir ajaråya) # AV.6.118.2d; MS.4.14.17d: 245.14; TA.2.4.1d.

•yamasya samid asi # MS.1.5.2: 67.16; 1.5.8: 76.15; KS.6.9; ApÇ.6.16.12. P: yamasya KS.7.6. See pit°±åµ samid.

•yamasyågniµ nirådadhåu # AV.2.2.54d.

•yamasyåmî sabhåsada¿ # AV.3.29.1c.

•yam asyendro apibañ çacîbhi¿ # MS.2.3.8b: 36.9; 3.11.7b: 151.4. See yad indro apibac.

•yama¿ sûyamåna¿ # VS.8.57. See yamo’bhißuta¿.

•yam ahaµ gråmam åviçe # AV.4.36.7d.

•yamå iva susad®ça¿ supeçasa¿ # RV.5.57.4b.

•yamåºgiraså yaçasvinaµ måm adyåsmiñ jane kurutam # ApÇ.6.21.1.

•yamå cid atra yamasûr asûta # RV.3.39.3a.

•yam å cid viçve vasavo g®±anti # RV.7.38.3b.

•yamåd ahaµ våivasvatåt # RV.10.60.10a. See yan me yamaµ.

•yam ådityå a¯çum åpyåyayanti # TS.2.3.5.3; 4.14.1a; TB.3.1.3.1; ÇÇ.5.8.4a; HG.1.16.1; KBU.2.8. See under yathådityå a¯çum.

•yam ådityå abhi druha¿ # RV.8.47.1c.

•yam ådityå ahetana # RV.8.47.6d.

•yam ådityåso adruha¿ # RV.8.19.34a. Cf. B®hD.6.50.

•yam ådityåso nayathå sunîtibhi¿ # RV.10.63.13c.

•yam åpo adrayo vanå # RV.6.48.5a.

•yam å manußvat pradivo dadhidhve # RV.4.34.3b.

•yamåya (sc. nama¿) # GG.4.7.41; MG.2.12.13; ViDh.67.16; Svidh.3.3.5. Cf. namo yamåya, and yamåya nama¿.

•yamåya k®ß±a¿ # VS.24.30; MS.3.14.11: 174.7. See yamåya råjña.

•yamåya kriyate havi¿ # AV.18.2.1b. See next but one.

•yamåya gh®tavad dhavi¿ (AV. @vat paya¿) # RV.10.14.14a; AV.18.2.3a; TA.6.5.1a.

•yamåya juhutå havi¿ # RV.10.14.13b; TA.6.5.1b. See prec. but one.

•yamåya två # VS.37.11; MS.4.9.3: 123.7; KS.23.6; ÇB.14.1.3.4; TA.4.5.1; 5.4.1; KÇ.26.2.12; ApÇ.10.19.4; 15.6.4; MÇ.4.2.14; B®hPDh.9.61.

•yamåya tvåºgirasvate pit®mate (MS. två pit®mate’ºgirasvate) svåhå # VS.38.9; MS.4.9.8: 128.11; ÇB.14.2.2.11; TA.4.9.2; 5.7.11. Cf. yamåyåºgirasvate.

•yamåya två pari dadåmi (ApMB. dadåmy asåu) # ApMB.2.3.18 (ApG.4.10.12); HG.1.6.5.

•yamåya två mahyaµ varu±o dadåtu (MS. dadåti) # VS.7.47; VSK.9.2.8; MS.1.9.4: 133.14; ÇB.4.3.4.31; ÇÇ.7.18.4. P: yamåya två KÇ.10.2.31; MÇ.5.2.14.7; –11.1.1.

•yamåya dakßi±åtsade (KS. @sade rakßoghne) svåhå # MS.2.6.3: 65.11; KS.15.2. Cf. yamåya savitre.

•yamåya nama¿ # GopålU.2. Cf. under yamåya.

•yamåya pit®mate svadhå nama¿ # AV.18.4.74. P: yamåya pit®mate Kåuç.88.4. See yamåyåºgirase.

•yamåya madhumattamam # RV.10.14.15a; AV.18.2.2a; TA.6.5.1a.

•yamåya yamasûm # VS.30.15. See yamyåi etc.

•yamåya råjña ®çya¿ # TS.5.5.11.1; KSA.7.1. See yamåya k®ß±a¿.

•yamåya sarvam it tasthe # KS.40.11c; TA.6.5.2c; ApÇ.17.21.8c.

•yamåya savitre varu±åya b®haspataye duvasvate rakßoghne svåhå # TS.1.8.7.2. Cf. yamåya dakßi±åt@.

•yamåya somaµ sunuta (AV. soma¿ pavate) # RV.10.14.13a; AV.18.2.1a; TA.6.5.1a. P: yamåya somam VHDh.8.68.

•yamåya svåhå # VS.39.13; ÍB.5.4; AdB.4; ÇB.12.6.1.21; TB.3.1.5.14.

•yamåyåºgirase svadhå nama¿ # ViDh.21.8. See yamåya pit®mate.

•yamåyåºgirasvate pit®mate svåhå (ApÇ.MÇ.HG.MG. svadhå nama¿; BDh. svadhå nama¿ svåhå) # ÇÇ.4.4.1; ApÇ.1.8.4; MÇ.11.9.1; HG.2.10.7; MG.2.9.13; BDh.2.8.14.7. Cf. yamåya tvåºgirasvate.

•yamåyåsûm # VS.30.14; TB.3.4.1.10.

•yam åvahåc chevadhiµ jåtavedå¿ # VS.18.59b; TS.5.7.7.1b; KS.40.13b; ÇB.9.5.1.46; MÇ.2.5.5.21b. See yaµ çevadhim.

•yamåv ihehamåtarå # RV.6.59.2d.

•yam åçirå daµpatî våmam açnuta¿ # TS.3.2.8.4b. See yad åçîrdå.

•yam åså k®panî¥am # RV.10.20.3a.

•yam åsthånåd anuddhvam # ÇB.11.5.5.9a.

•yam åhur manava (MS. @va¿; KS. @vas) stîr±abarhißam # VS.15.49d; MS.2.12.14c: 147.7; KS.18.18d; ÇB.8.6.3.18. See etaµ yam.

•yam åhuç candramå iti # AV.11.6.7d.

•yam ichasi tam ådatsva # Kåuç.37.7.

•yam ichåmi manaså so’yam ågåt # ApÇ.24.13.3a. See yam åichåma etc.

•yam indra cak®ße yujam # RV.8.77.7c.

•yam indra dadhiße tvam # RV.8.97.2a; AV.20.55.3a; KB.24.6. P: yam indra dadhiße ÇÇ.11.12.4.

•yam indram åhur varu±aµ yam åhu¿ # TB.3.7.9.3a; ApÇ.13.4.2a. P: yam indram MÇ.4.5.6.

•yam indrågnî smaram asiñcatåm apsv anta¿ # AV.6.132.4a.

•yam indrå±î smaram asiñcad apsv anta¿ # AV.6.132.3a.

•yam indråyåbibhar våjinîvate # AV.18.3.54b.

•yam indro brahma±as pati¿ # RV.1.18.4b.

•yam indhate yuvataya¿ sam itthå # RV.2.35.11c.

•yam imaµ tvaµ v®ßåkapim # RV.10.86.4a; AV.20.126.4a.

•yam imaµ prajayaµ pråjåißaµ tam anvasåni # ÇÇ.18.21.8.

•yamiß†håsa¿ sårathayo ya indra te # RV.1.55.7c.

•yam î garbham ®tåv®dha¿ # RV.9.102.6a.

•yam îµ dvå savayaså saparyata¿ # RV.1.144.4a.

•yamîr yamasya bibh®yåd (AV. viv®håd) ajåmi # RV.10.10.9d; AV.18.1.10d.

•yam îçåna¿ sam id indhe havißmån # RV.7.1.16b.

•yam u te kßîra odanam # AV.18.2.30b.

•yam u dvißmas tam ij jahi # AV.6.26.3d.

•yam u dvißmas tam u te prasuvåmasi # AV.12.2.3d.

•yam u dvißmas tam u prå±o jahåtu # RV.3.53.21d; AV.7.31.1d.

•yamunanadî kålikam # RVKh.7.55.6c.

•yamunahrade’såu jåta¿ # RVKh.7.55.4c.

•yamunåyåm adhi çrutam # RV.5.52.17c.

•yam u pûrvam ahuve tam idaµ huve # RV.2.37.2a; AV.20.67.7a.

•yam ®tvijo bahudhå kalpayanta¿ # RV.8.58 (Vål.10).1a; AG.1.23.6.

•yam ®tvijo v®jane månußåsa¿ # RV.1.60.3c.

•yam ®ßayas trayividå vidu¿ # TB.1.2.1.26b.

•yame adhvaro adhi me niviß†a¿ # AV.18.2.32c.

•yame iva yatamåne yad åitam (TA. etam) # RV.10.13.2a; AV.18.3.38b; AB.1.29.5; KB.9.3; TA.6.5.1a; AÇ.4.9.4. P: yame iva ÇÇ.5.13.5.

•yamena tataµ paridhiµ vayanta¿ # RV.7.33.9c.

•yamena tataµ paridhiµ vayißyan # RV.7.33.12c.

•yamena tvaµ yamyå saµvidånå (TS.KS.TA.6.7.2d, @na¿) # VS.12.63c; TS.4.2.5.3c; MS.2.7.12c: 90.18; KS.16.12c; ÇB.7.2.1.10; TA.6.4.2c; 7.2d.

•yamena tvaµ pit®bhi¿ saµvidåna¿ # AV.6.63.3c; 84.4c. Cf. tatra tvaµ.

•yamena dattaµ trita enam åyunak # RV.1.163.2a; VS.29.13a; TS.4.6.7.1a; KS.40.6a.

•yamena pit°n (KS. pitara¿) # TS.7.3.14.1; KS.35.15; KSA.3.4.

•yamena ye sadhamådaµ madanti # RV.10.14.10d; AV.18.2.11d; TS.1.8.5.2d; TA.6.3.1d.

•yamena samajîgamat # AV.6.32.2d.

•yame råjani te janå¿ # TA.6.5.3b.

•yam erire bh®gavo viçvavedasam # RV.1.143.4a. P: yam erire bh®gava¿ N.4.23.

•yam eva vidyå¿ çucim (VåDh. sucim) apramattam # ViDh.29.10a; VåDh.2.9a; N.2.4a.

•yameß†am asi (KS.MS.2.6.8, add svåhå) # TS.1.8.14.2; MS.2.6.8: 69.1; 4.4.2: 51.18; KS.15.6; TB.1.7.8.6. See ameß†am asi.

•yam åichåma manaså so’yam ågåt # RV.10.53.1a. See yam ichåmi.

•yam åichåmåvidåma tam # AV.8.5.11d.

•yamo g®h±åtu nir®ti¿ sapatnån # MS.2.5.6d: 55.11; KS.13.2d.

•yamo dadåty (VS.ÇB.TA. @tv) avasånam asmåi # RV.10.14.9d; AV.18.1.55d; VS.35.1b; ÇB.13.8.2.4; TA.1.27.6d; 6.6.1d. Cf. adåd idaµ yamo.

•yam odanaµ pacati våµ janitrî # AV.12.3.4d.

•yam odanaµ pacato devate iha # AV.12.3.12c.

•yam odanaµ prathamajå ®tasya # AV.4.35.1a. P: yam odanam Kåuç.66.11.

•yamo dådhåra p®thivîm # KS.40.11a; TA.6.5.2a; ApÇ.17.21.8a. P: yamo dådhåra ApÇ.9.20.4 (comm.).

•yamo devatå # TS.4.4.10.3; MS.2.13.20: 166.9; KS.39.13.

•yamo dyåm uta sûryam # KS.40.11b. See yamo viçvam.

•yamo no gåtuµ prathamo viveda # RV.10.14.2a; AV.18.1.50a; MS.4.14.16a: 242.10; Kåuç.81.35.

•yamo’bhißuta¿ # TS.4.4.9.1; KS.34.15. See yama¿ sûyamåna¿.

•yamo mahyaµ punar it tvåµ dadåti # AV.6.63.2c; 84.3c.

•yamo m®tyur aghamåro nir®tha¿ # AV.6.93.1a. P: yamo m®tyu¿ Kåuç.8.23; 9.2; 50.13.

•yamo råjå pram®±åbhi¿ punåtu (TB. punåtu måm) # RVKh.9.67.5c; TB.1.4.8.6c.

•yamo råjåbhitiß†hati (KS.MÇ. råjådhi@) # KS.38.12d; TA.6.5.2d; ApÇ.16.6.4d; MÇ.6.1.2d.

•yamo va¿ (sc. sarvåsåµ såkam) # Kåuç.116.8c. ÿha of indro va¿ etc.

•yamo viçvam idaµ jagat # TA.6.5.2b; ApÇ.17.21.8b. See yamo dyåm.

•yamo våivasvato råjå (AÇ.ÇÇ. våivasvata¿, omitting råjå) tasya pitaro viças ta ima åsate yajû¯ßi (AÇ.ÇÇ. yajurvedo) veda¿ so’yam # ÇB.13.4.3.6; AÇ.10.7.2; ÇÇ.16.2.4–6.

•yamo’si yamadûto’si # AG.1.2.8a (crit. notes).

•yamo ha jåto yamo janitvam # RV.1.66.8a; N.10.21a.

•yamo ha veha prayatåbhir aktå # TA.6.5.1b.

•yaµ papåca brahma±e brahma pûrvam # AV.4.35.2c.

•yaµ paridhiµ paryadhatthå¿ # VS.2.17a; TS.1.1.13.2a; MS.4.1.14a: 20.5; KS.1.12a; 31.11; ÇB.1.8.3.22a; TB.3.3.9.5; ApÇ.3.7.12; MÇ.1.3.4.26a. P: yaµ paridhim KÇ.3.6.17.

•yaµ parihastam abibha¿ # AV.6.81.3a.

•yaµ påñcajanyaµ bahava¿ samindhate # TS.4.7.15.1b; MS.3.16.5b: 190.6; KS.22.15b. See påñcajanyasya.

•yaµ putri±a åkramante viçokå¿ # AB.7.13.13b. See yenåkramante.

•yaµ pûravo v®traha±aµ sacante # RV.1.59.6b; N.7.23b.

•yaµ pûrubhyo dîdivå¯saµ någnim # RV.4.39.2c; KS.7.16c.

•yaµ balbajaµ nyasyatha # AV.14.2.22a. P: yaµ balbajam Kåuç.78.3.

•yaµ bahava upajîvanti yo janånåm asad vaçî taµ videya prajåµ videya # AÇ.1.11.1. Two metrical pådas at the beginning.

•yaµ bahavo’nujîvån # MS.1.2.9c: 19.4. See yaµ sarve.

•yaµ båhuteva piprati # RV.1.41.2a.

•yaµ bibhrataµ nånu påpmå viveda # AV.19.32.9c.

•yaµ bibhraty oßadhayo yam åpa¿ # AV.12.1.23b.

•yaµ bråhma±e nidadhe yaµ ca vikßu # AV.9.5.19a.

•yaµ bhadrayå sumatyå codayåse # RV.10.29.8d; AV.20.76.8d.

•yaµ bhadre±a çavaså codayåsi # RV.1.94.15c; N.11.24c.

•yaµ bheßajasya guggulo¿ # AV.19.38.1c.

•yaµ mantram adhijagmatu¿ # LÇ.4.2.4b.

•yaµ maruto yam aryamå # RV.8.46.4b; SV.1.206b.

•yaµ martåsa¿ çyetaµ jag®bhre # RV.7.4.3b.

•yaµ martya¿ purusp®ham # RV.5.7.6a.

•yaµ martyaµ p®ßadaçvå avåtha # RV.7.40.3b.

•yaµ måtariçvå manave paråvata¿ # RV.1.128.2f.

•yaµ mitraµ na praçastibhi¿ (SV. @çastaye) # RV.5.16.1c; SV.1.88c.

•yaµ mitram åhur yam u satyam åhu¿ # TB.3.7.9.3b; ApÇ.13.4.2b.

•yaµ mitråvaru±åu smaram asiñcatåm apsv anta¿ # AV.6.132.5a.

•yaµ me datto brahmabhågaµ vadhûyo¿ # AV.14.2.42a.

•yaµ me dur indro maruta¿ # RV.8.3.21a. Cf. B®hD.6.42.

•yamyåi (MS. @yås) trayodaçî # VS.25.5; MS.3.15.5: 179.5.

•yamyåi på†ûra¿ # TS.5.7.22.1; yamyå¿ på†ora¿ KSA.13.12.

•yamyåi yamasûm # TB.3.4.1.11. See yamåya etc.

•yayå k®±oti muhu kå (read muhukå) cid ®ßva¿ # RV.4.20.9b; KS.21.13b.

•yayå gå åkaråmahe (SV. @håi) # RV.10.156.2a; SV.2.878a.

•yayå gåva ihågaman # RV.9.49.2b; SV.2.786b; PB.6.10.19.

•yayågnir dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.5; ApÇ.10.11.1.

•yayågre asurå jitå¿ # AV.11.10.15d.

•yayå candramå dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.6; ApÇ.10.11.1.

•yayå jyotir vidåsi na¿ # RV.9.35.1c.

•yayå tanvå brahma jinvasi tayå må jinva tayå må janaya prakåçaµ må kuru (ÇÇ. janaya tayå må påhi) # PB.1.6.7; ÇÇ.17.13.10.

•yayåtaran daça måso navagvå¿ # RV.5.45.11b.

•yayåtivat sadane pûrvavac chuce # RV.1.31.17b.

•yayåti viçvå duritå tarema # RV.8.42.3c; TS.1.2.2.2c; MS.1.2.2c: 11.2; KS.2.3c; AB.1.13.29.

•yayåter ye nahußyasya barhißi # RV.10.63.1c.

•yayå te s®ß†asyågne¿ # TB.1.2.1.6a; ApÇ.5.2.4a.

•yayåtha dûråd anaså rathena # RV.3.33.10b; N.2.27b.

•yayå dåsåny åryå±i v®trå # RV.6.22.10c; AV.20.36.10c.

•yayådityo dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.5; ApÇ.10.11.1.

•yayå dyåur yayå p®thivî # AV.10.10.4a.

•yayå dhiyå gåm ari±îta carma±a¿ # RV.3.60.2b.

•yayå nido muñcatha vanditåram # RV.2.34.15b.

•yayå pîto vicakßase # RV.9.45.6b.

•yayåpo gupitå imå¿ # AV.10.10.4b.

•yayå prå±o dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.7; ApÇ.10.11.1.

•yayå babhûtha jarit®bhya ûtî # RV.1.178.1b.

•yayå manur viçiçipraµ jigåya # RV.5.45.6c.

•yayå yajña¿ pråº tåyate # AV.10.8.10c.

•yayå radhraµ pårayathåty a¯ha¿ # RV.2.34.15a.

•yayå rådha¿ pinvasi viçvavåra # RV.7.5.8c.

•yayå rûpå±i bahudhå vadanti # TB.2.5.1.2a.

•yayå vajriva¿ pariyåsy a¯ha¿ # RV.6.37.4c.

•yayå va±ig vaºkur åpå purîßam # RV.5.45.6d.

•yayå varu±o råjå dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.6; ApÇ.10.11.1.

•yayå våcå yajati pajriyo våm # RV.1.120.5b.

•yayå våyur dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.5; ApÇ.10.11.1.

•yayå vidhånå vidadhur ®bhû±åm # RV.4.51.6b.

•yayå v®ß†iµ çaµtanave vanåva # RV.10.98.3c.

•yayå çaçvat pibasi madhva ûrmim # RV.6.41.2b; TB.2.4.3.13b.

•yayåçißå daµpatî våmam açnuta¿ # AV.14.2.9b.

•yayå çûra praty asmabhyaµ ya¯si # RV.1.63.8c.

•yayå saµvindate patim # RV.10.145.1d; AV.3.18.1d; ApMB.1.15.1d.

•yayå sapatnîµ bådhate # RV.10.145.1c; AV.3.18.1c; ApMB.1.15.1c.

•yayå sûryam arocaya¿ # RV.9.63.7b; SV.1.493b; 2.566b.

•yayå somo råjå dîkßayå dîkßitas tayå två dîkßayå dîkßayåmi # TB.3.7.7.7; ApÇ.10.11.1.

•yayå sve påtre siñcasa ut # RV.10.105.10c.

•yayå havyam ak®±oj jåtavedå¿ # AV.19.4.1b.

•yayur nåmåsi # VS.22.19; TS.7.1.12.1; KSA.1.3; MS.3.12.4: 161.10; ÇB.13.1.6.1; TB.3.8.9.2; ApMB.2.21.29 (ApG.8.22.16).

•yayur nicakrayå nara¿ # RV.8.7.29c.

•yayendra tanvåntarikßaµ vyåpitha # AV.17.1.13d.

•yayåiva sas®je ghoram # AV.19.9.3c.

•yayo¿ pråyaµ nånvånaçe kaç cana # AV.4.25.2c.

•yayo ratha¿ satyavartmarjuraçmi¿ # AV.4.29.7a. See yo våµ ratha.

•yayor adhi pra yajñå¿ # RV.8.10.4a.

•yayor anu pradiva¿ çruß†im åva¿ # RV.3.50.2b.

•yayor antar hariç carat # RV.3.44.3d.

•yayor abhyadhva uta yad dûre cit # AV.4.28.2a.

•yayor asuryam akßitaµ jyeß†ham # RV.7.65.1c.

•yayor asti pra ±a¿ sakhyam # RV.8.10.3c.

•yayor ånando nihito mahaç ca # TB.2.4.5.7b; ÇÇ.3.18.14b.

•yayor åyu¿ prataraµ te idaµ pura¿ # RV.2.32.1c.

•yayor idaµ viçvaµ bhuvanam å viveça # TB.2.4.5.7a; ÇÇ.3.18.14a.

•yayor ubhe rodasî nådhasî v®tåu # RV.10.65.5d.

•yayor ojaså skabhitå rajå¯si # AV.7.25.1a; VS.8.59a; MS.4.14.6a: 223.7; AB.3.38.3; 7.5.4; ÍB.1.5.13a; ÇB.4.5.7.7a; TB.2.8.4.5a; AÇ.5.20.6a; ÇÇ.3.20.4a; MÇ.2.5.2.25. P: yayor ojaså ÇÇ.4.11.6; 8.6.16; 9.5; KÇ.25.2.9; Kåuç.59.19.

•yayor devo na martya¿ # RV.10.22.5c.

•yayor dhåma dharma±å rocate b®hat # RV.10.65.5c.

•yayor vadhån nåpapadyate kaç cana # AV.4.28.5a.

•yayor våµ viçvå bhuvanåny anta¿ # AV.4.26.5b.

•yayor våµ devåu deveßv aniçitam (MS.KS. @ßitam) oja¿ # TS.4.7.15.3c; MS.3.16.5c: 191.7; KS.22.15c.

•yayor våm idaµ pradiçi yad virocate # AV.4.28.1b.

•yayor viçvam api vratam # SV.1.361c.

•yayor viçvam idaµ jagat # RV.8.40.4c.

•yayor vrataµ na mame jåtu devayo¿ # TB.2.8.9.1d.

•yayor ha stome vidatheßu devå¿ # RV.3.54.2c.

•yayo¿ çatrur nakir ådeva ohate # RV.8.59 (Vål.11).2d.

•yayos tiß†hati v®ß±yam # AV.6.138.4b.

•yayo¿ saµkhyåtå varimå pårthivåni # AV.4.25.2a.

•yayåu vo dûråd anaså rathena # RV.3.33.9b.

•yava¿ pakva¿ paro (ÇÇ. patho) bilam # AV.20.127.10b; ÇÇ.12.17.1.4b.

•yavaµ-yavaµ no andhaså # RV.9.55.1a; SV.2.325a.

•yavaµ v®ke±a karßatha¿ # RV.8.22.6b.

•yavaµ v®ke±åçvinå vapantå # RV.1.117.21a; N.6.26a.

•yavaµ na cark®ßad v®ßå # RV.1.176.2d.

•yavaµ na dasma juhvå vivekßi # RV.7.3.4d.

•yavaµ na paçva å dade # RV.8.63.9c.

•yavaµ na v®ß†ir divyena dånunå # RV.10.43.7d; AV.20.17.7d.

•yavaµ na v®ß†ir vy unatti bhûma # RV.5.85.3d; N.10.4d.

•yavaya dveßo asmat # MS.1.2.11: 20.15; 1.2.14: 23.11. See yavayåsmad aghå, yavayåsmad dveßo, and yåvayåsmad.

•yava yavayåsmad aghå dveßå¯si # TA.6.9.2.

•yavaya stenam ûrmye # RV.10.127.6b.

•yavayåråtî¿ (MS.Kåuç. @tim) # VS.5.26; 6.1; TS.1.3.1.2; 2.2; 6.1; MS.1.2.11: 20.15; 1.2.14: 23.11; ÇB.3.6.1.11; 7.1.4; Kåuç.82.17. See yåvayåråtim.

•yavayåvåno devå yåvayantv enam # AV.9.2.13.

•yavayåsmad aghå dveßå¯si # TA.6.9.2; 10.2. See under yavaya dveßo.

•yavayåsmad dveßa¿ # VS.5.26; 6.1; TS.1.3.1.1; 2.2; 6.1; ÇB.3.6.1.11; 7.1.4; Kåuç.82.17. See under yavaya dveßo.

•yavasya te palålyå # AV.2.8.3b.

•yavå ayavå ûmå abda¿ (KS. yavå åyavå ûmå enå abdas) sagara¿ sumeka¿ # MS.2.13.12: 162.6; KS.22.5. P: yavå ayavå¿ MÇ.6.2.3. See yåvå ayåvå, and cf. ÇB.1.7.2.26.

•yavå (MS. yavåir) na barhir bhruvi kesarå±i # VS.19.91c; MS.3.11.9c: 154.9; KS.38.3c; TB.2.6.4.5c.

•yavånåµ bhågo’si # VS.14.26; MS.2.8.5: 110.2; KS.17.4; 21.1; ÇB.8.4.2.11. See yåvånåµ etc.

•yavånåµ medha¿ # MÇ.1.2.6.22. ÿha of vrîhî±åµ medha¿ etc. (cf. ApÇ.2.11.1).

•yavå nopa tiß†hanti kukßim # AV.20.130.7.

•yavån ned adån api nahyataµ mukham # AV.6.50.1c.

•yavåçiraµ ca na¿ piba # RV.3.42.7b; AV.20.24.7b.

•yavåçiro bhajåmahe # RV.1.187.9b; KS.40.8b.

•yavåç cåyavåç cådhipataya åsan # VS.14.31; MS.2.8.6: 111.1; KS.17.5; ÇB.8.4.3.18. See yåvånåµ cåyåvånåµ.

•yaviß†ha dûta no girå # RV.2.6.6b.

•yaviß†ho havyavåhana¿ # TB.2.4.8.6a.

•yavena (AV.7.50.7b, yavena vå) kßudhaµ puruhûta viçvåm (AV.7.50.7b, viçve) # RV.10.42.10b; 43.10b; 44.10b; AV.7.50.7b; 20.17.10b; 89.10b; 94.10b.

•yavenåußadhî¿ (KS. @dhaya¿) # TS.7.3.14.1; KS.35.15; KSA.3.4.

•yave ha prå±a åhita¿ # AV.11.4.13c.

•yavåi¿ karkandhubhi¿ # VS.21.32f; MS.3.11.2f: 141.11; TB.2.6.11.3f.

•yavåir na barhir etc. # see yavå na barhir.

•yavo na pakvo jetå janånåm # RV.1.66.3b.

•yavo v®ß†îva modate # RV.2.5.6d.

•yavo’si # VS.5.26; 6.1; TS.1.3.1.1; 2.2; 6.1; MS.1.2.11: 20.15; 1.2.14: 23.10; KS.2.12; 3.3; ÇB.3.6.1.11; 7.1.4; TA.6.10.2; KÇ.6.2.15; ApÇ.7.9.10; 11.12.5; MÇ.1.8.2.3; Kåuç.82.17; YDh.1.230; VHDh.8.18; B®hPDh.5.182.

•yavo’si dhånyaråjo’si # ViDh.48.17a; BDh.3.6.5a.

•yavyåyåi gavyåyå etad devå annam atta # TS.7.4.20.1; KSA.4.9.

•yavyåvatyåµ puruhûta çravasyå # RV.6.27.6b.

•yaça åstara±am # AB.8.17.2.

•yaça indre vayo dadhat # VS.28.44e; TB.2.6.20.5e.

•yaça¿ paridadåmy aham # ApÇ.5.18.2d.

•yaçaç cakre asåmy å # RV.1.25.15b; 10.22.2d.

•yaça¿ çrî¿ çrayatåµ mayi # VS.39.4d; ÇB.14.3.2.20; TB.2.4.6.6d. See mayi çrî¿ çra@.

•yaçasaµ vîravattamam # RV.1.1.3c; TS.3.1.11.1c; 4.3.13.5c; MS.4.10.4c: 152.10; ÇB.11.4.3.19c; KÇ.5.12.19c.

•yaçasaµ kåruµ k®±uhi stavåna¿ # RV.1.31.8b; MS.4.11.1b: 161.1.

•yaçasaµ dyåvåp®thivî ubhe ime # AV.6.58.1b.

•yaçasaµ bhågaµ k®±utaµ no açvinå # RV.10.39.2c.

•yaçasaµ må deva¿ savitå k®±otu # AV.6.58.1c.

•yaçasaµ mendro maghavån k®±otu # AV.6.58.1a. P: yaçasaµ mendra¿ Kåuç.59.9; 139.15.

•yaçaså kîrtyå saha # AV.10.6.27e.

•yaçaså gåvo gopatim # AV.19.58.3d.

•yaçaså ca bhagena ca # PG.2.6.17d,23d.

•yaçaså må dyåvåp®thivî # PG.2.6.21a; MG.1.9.27a. See yaço må dyåvå@.

•yaçaså sam anaktu må # AV.10.3.17f–25f.

•yaçaså saµparîv®tåm # AV.10.2.33b; TA.1.27.3b.

•yaçase tejase brahmavarcasåya balåyendriyåya # SMB.1.7.4. P: yaçase tejase GG.3.4.17.

•yaçasendråb®haspatî # PG.2.6.21b; MG.1.9.27b. See yaço mendrå@.

•yaçase brahma±e brahmavarcasåya # PG.2.6.11c.

•yaçaso bhakßo’si # SMB.2.8.12; GG.4.10.15. P: yaçasa¿ KhG.4.4.15.

•yaçaso yaço’si # SMB.2.8.11; GG.4.10.14; KhG.4.4.14; ApMB.2.10.1.

•yaçaskaraµ balavantaµ prabhutvam # RVKh.7.55.9a.

•yaçastamasya mî¥hußa¿ # RV.2.8.1c.

•yaçastaraµ çatamûte¿ # RV.8.2.22c.

•yaçastaro yaçasåµ kßåito asme # RV.9.97.3b; SV.2.751b.

•yaças te bhakßayåmi # MÇ.7.2.7.

•yaçasvatîr apasyuvo na satyå¿ # RV.1.79.1d; TS.3.1.11.5d.

•yaçasvanto yaçask®tam (KS. yaçasvinam) # TS.1.5.5.4d; KS.6.9d. See sahasvanta¿.

•yaçasvinaµ namasånå vidhema # AV.6.39.2b.

•yaçasvini yaço me dehi # MG.2.14.30.

•yaçasvino no yaçaseha påhi # AV.19.56.6c.

•yaçasvî bhûyåsam # ÇB.11.2.7.11; ApÇ.6.14.6. P: yaçasvî KÇ.3.3.5.

•yaçasvy aham adyåsmiñ jane bhûyåsam ayaçå¿ sa yo’smån dveß†i # ApÇ.6.21.1.

•yaçasvy å3syå¿ saµsada¿ # ArS.3.10e.

•yaça¿ satyasya bhavåmi # SMB.2.5.9c.

•yaça¿sad asi # KS.39.5; ApÇ.16.29.2.

•yaça¿ surayå bheßajam # VS.21.38g; MS.3.11.2g: 142.13; TB.2.6.11.7e.

•yaça¿ stha yaçasvî bhûyåsam # ApÇ.6.14.6. Cf. yaço’si yaço.

•yaçå indro yaçå agni¿ # AV.6.39.3a; 58.3a.

•yaçå¿ paçûnåm uta carßa±înam # AV.13.1.38b.

•yaçå¿ p®thivyå adityå upasthe # AV.13.1.38c.

•yaçå¯si devå¿ parame janitre # TB.2.5.1.2b.

•yaçå yåsi pradiço diçaç ca # AV.13.1.38a.

•yaçå viçvasya bhûtasya # AV.6.39.3c; 58.3c.

•yaçå¿ somo ajåyata # AV.6.39.3b; 58.3b.

•yaço g®hîtvå p®thivîm anusaµcarema # AV.19.58.3f.

•yaço goßu praviß†aµ yat # AV.14.2.56c.

•yaço jane’såni svåhå # TA.7.4.3; TU.1.4.3.

•yaçodå asi # Våit.20.6.

•yaçodåµ två yaçasi sådayåmi # MS.2.13.18: 165.1; KS.39.9. Ps: yaçodåµ två yaçasi TS.4.4.6.2; yaçodåµ två ApÇ.17.5.9.

•yaço dravi±aµ suk®tam # ÇB.14.9.4.6; B®hU.6.4.6.

•yaço na dadhad indriyam # VS.21.58d; TB.2.6.14.6d.

•yaço na pakvaµ madhu goßv anta¿ # RV.10.106.11c.

•yaço brahmavarcasaµ kîrtis två jußatåm # KBU.2.15.

•yaço bhagaç ca må vidat (MG. rißat) # PG.2.6.21c; MG.1.9.27c. See next.

•yaço bhagasya (read bhagaç ca ?) vindatu # ArS.3.10c. See prec.

•yaço bharga¿ saha ojo balaµ ca # TB.2.5.7.1b; AÇ.6.12.2b. See under bhargo yaça¿.

•yaço mayi dhehi # PB.1.1.8; Våit.20.6; SMB.2.8.10. Cf. yaço me.

•yaço mahat # TB.3.10.5.1.

•yaço må ut (! without saµdhi) tiß†hatu # ÇG.6.5.4.

•yaço må dyåvåp®thivî # ArS.3.10a. Ps: yaço må Svidh.2.6.16; yaça¿ Svidh.2.6.15. See yaçaså må.

•yaço må prati mucyatåm (PG. padyatåm) # ArS.3.10d; PG.2.6.21d; MG.1.9.27d.

•yaço me dhå¿ (ÇÇ. dhehi) # TA.4.5.4; ÇÇ.7.10.15. Cf. yaço mayi.

•yaço mendråb®haspatî # ArS.3.10b. See yaçasendrå@.

•yaço me’voca¿ (ÇÇ. voca¿) # PB.1.1.1; ÇÇ.5.1.10; ApÇ.10.1.4; MÇ.5.2.15.2; AG.1.23.15.

•yaço yajñasya dakßi±åm # TB.2.4.6.7b. See diço yajñasya.

•yaço yaçasvån åyur am®ta¿ # TB.3.10.1.3.

•yaço råjñåµ yaço viçåm # SMB.2.5.9b.

•yaço vadißye # TA.4.1.1.

•yaço’si # ÇÇ.18.20.8; Våit.20.6; SMB.2.8.10; GG.4.10.13; KhG.4.4.13.

•yaço’si yaço’haµ tvayi bhûyåsam asåu (HG. omits asåu) # ApMB.2.21.16 (ApG.8.22.13); HG.1.12.7. Cf. yaça¿ stha.

•yaço’haµ bhavåmi bråhma±ånåm # SMB.2.5.9a. Ps: yaço’haµ bhavåmi GG.4.6.10; yaço’ham KhG.4.1.23.

•yaço havir vardhatåm indrajûtam # AV.6.39.1a. P: yaço havi¿ Kåuç.13.4; 139.15.

•yaç ca kavacî yaç cåkavaca¿ # AV.11.10.22a.

•yaç cakåra jajåra sa¿ # AV.10.8.26d.

•yaç cakåra tam ij jahi # AV.5.14.9b.

•yaç cakåra na çaçåka kartum # AV.4.18.6a; 5.31.11a.

•yaç cakåra sadåv®dham # RV.8.70.3b; AV.20.92.18b; SV.1.243b; 2.505b.

•yaç cakåra sa nißkarat # AV.2.9.5a.

•yaç ca gåµ padå sphurati # AV.13.1.56a. P: yaç ca gåm Kåuç.49.26.

•yaç ca tiß†han vipaçyati # AV.4.5.5b. See yaç ca paçyati.

•yaç ca te’dhipatir yaç ca rakßitå tåbhyåµ namo astu # MS.2.13.21 (sexies): 166.14; 167.1,3,6,9,12. See yaç cådhipatir.

•yaç ca te h®dayåmaya¿ # AV.5.30.9b.

•yaç ca dvißa¯ chapåti na¿ # AV.1.19.4b.

•yaç ca na¿ çapata¿ çapåt # TB.3.7.6.23b; TA.2.5.2b; ApÇ.4.15.1b. See çapato.

•yaç ca niß†yo jighå¯sati # RV.6.75.19b; SV.2.1222b.

•yaç ca no dveßate jana¿ # VS.11.80b; TS.4.1.10.3b; MS.2.7.7b: 84.2; 3.1.9: 12.20; KS.16.7b; ÇB.6.6.3.10; TA.2.5.2b.

•yaç ca pa±ir abhujiß†ha¿ (ÇÇ. @ßya¿) # AV.20.128.4a; ÇÇ.12.20.2.4a.

•yaç ca paçyati no jana¿ # RV.7.55.6b. See yaç ca tiß†han.

•yaç ca påtnîvato graha¿ # AÇ.5.5.21b; Våit.20.4b.

•yaç ca pûrva utåpara¿ # RV.10.136.5d.

•yaç ca revå¯ adåçuri¿ # AV.20.128.4b; ÇÇ.12.20.2.4b. Cf. yas te revå¯.

•yaç carßa±ipro v®ßabha¿ svarvit # AV.4.24.3a.

•yaç ca veda prajåpatim # AV.10.7.17d.

•yaç ca çûdra utårya¿ # AV.4.20.4d. Cf. under uta çûdram.

•yaç ca såpatna¿ çapatha¿ # AV.2.7.2a.

•yaç ca sphåtiµ jihîrßati # AV.2.25.3b.

•yaç cådhipatir yaç ca goptå tåbhyåµ nama¿ # TS.5.5.10.1,2; ApMB.2.17.14–19. See yaç ca te’dhipatir.

•yaç cåpaç candrå b®hatîr (VS.MS.KS.ÇB. candrå¿ prathamo) jajåna # RV.10.121.9c; VS.12.102c; TS.4.2.7.1c; MS.2.7.14c: 95.3; KS.16.14c; ÇB.7.3.1.20.

•yaç cåpsu varu±a¿ sa punåtv aghamarßa±a¿ # TA.10.1.13.

•yaç cåsamå ajano didyuto diva¿ # RV.2.13.7c.

•yaç ciketa sa sukratu¿ # RV.5.65.1a; ÇÇ.10.5.4.

•yaç citro månuße jane # RV.1.48.11b.

•yaç cid åpo mahinå paryapaçyat # RV.10.121.8a; VS.27.26a; TS.4.1.8.6a. P: yaç cid åpa¿ VS.32.7.

•yaç cid dhi ta itthå bhaga¿ # RV.1.24.4a.

•yaç cid dhi två bahubhya å # RV.1.84.9a; AV.20.63.6a; SV.2.692a.

•yaç chandasåm ®ßabho viçvarûpa¿ # TA.7.4.1a; 10.6.1a; TU.1.4.1a; MahånU.7.5a.

•ya¿ ça¯sate stuvate dhåyi pajra¿ # RV.8.63.12c; VS.33.50c.

•ya¿ ça¯sate stuvate çaµbhaviß†ha¿ # RV.5.42.7c.

•ya¿ ça¯santaµ ya¿ çaçamånam ûtî # RV.2.12.14b; 20.3c; AV.20.34.15b.

•ya¿ çakro m®kßo açvya¿ # RV.8.66.3a; ÇÇ.18.8.15.

•ya¿ çagmas tuviçagma te # RV.6.44.2a.

•ya¿ çatåudanåµ pacati # AV.10.9.4a.

•ya¿ çambaraµ yo ahan piprum avratam # RV.1.101.2b.

•ya¿ çambaraµ paribhava¯ chacîbhi¿ # AV.20.34.12a.

•ya¿ çambaraµ parvateßu kßiyantam # RV.2.12.11a; AV.20.34.11a.

•ya¿ çardhate nånudadåti ç®dhyåm # RV.2.12.10c; AV.20.34.10c.

•ya¿ çaviß†ha¿ çûrå±åm # AA.4.4d; Mahånåmnya¿ 4d.

•ya¿ (AV. erroneously, pra) çaçvato adåçußo gayasya # RV.7.19.1c; AV.20.37.1c.

•ya¿ çaçvato mahy eno dadhånån # RV.2.12.10a; AV.20.34.10a.

•ya¿ çipravån v®ßabho yo matînåm # RV.6.17.2b; TB.2.5.8.1b; ÇÇ.14.23.4.

•ya¿ çiçråya maghavå kåmam asme # RV.10.42.6b; AV.20.89.6b.

•ya¿ çukra iva sûrya¿ # RV.1.43.5a.

•ya¿ çuci¿ prayato bhûtvå # RVKh.5.87.22a.

•ya¿ çuß±am açußaµ yo vya¯sam # RV.2.14.5b.

•ya¿ çûrasåtå paritakmye dhane # RV.1.31.6c.

•ya¿ çûrebhir havyo yaç ca bhîrubhi¿ # RV.1.101.6a.

•ya¿ çûråi¿ sva¿ sanitå # RV.1.129.2d; KB.23.6.

•ya¿ çûro maghavå yo ratheß†hå¿ # RV.1.173.5b.

•ya¿ çraddadhåti santi devå iti # AV.11.2.28c.

•ya¿ çramåt tapaso jåta¿ # AV.10.7.36a.

•ya¿ çrutena h®dayeneß±atå ca # TB.3.7.6.5c; ApÇ.4.5.2c.

•ya¿ çreyasîµ lokam amuµ jigåya # GB.1.5.24b.

•ya¿ çvetå¯ adhinir±ija¿ # RV.8.41.10a.

•yaß†å devå¯ (MS. deva¯) åyajiß†ha¿ svasti # RV.2.9.6b; TS.4.3.13.2b; 6.1.5b; MS.4.10.5b: 154.4; KS.21.13b.

•ya skambhena vi rodasî # RV.8.41.10d.

•yas ta åtithyam ånußag jujoßat # RV.4.4.10d; TS.1.2.14.4d; MS.4.11.5d: 173.13; KS.6.11d.

•yas ta åtmå paçußu praviß†a¿ # TB.1.2.1.22b; 3.7.5.3a; ApÇ.2.10.5a; 5.13.4b; 7.23.8; MÇ.1.2.6.25a. See yas te prå±a¿, and yå te tanû¿.

•yas ta åditya çikßati vratena # RV.3.59.2b; TS.3.4.11.5b; MS.4.10.2b: 146.13; KS.23.12b; N.2.13.

•yas ta åna† kavaye çûra dhîtim # RV.6.15.11b.

•yas ta åna† samidhå taµ jußasva # RV.10.122.3d.

•yas ta åna† samidhå havyadåtim # RV.6.1.9b; MS.4.13.6b: 207.7; KS.18.20b; TB.3.6.10.4b.

•yas ta åna¥ upastutim # RV.8.4.6b.

•yas ta åsyat pañcåºguri¿ # AV.4.6.4a.

•yas ta åhutaç carati svadhåbhi¿ (AV. @dhåvån) # RV.10.16.5b; AV.18.2.10b; TA.6.4.2b.

•yas ta idhmaµ jabharat sißvidåna¿ # RV.4.2.6a; TA.6.2.1a.

•yas ta indo madeßv å # RV.9.61.1b; SV.1.495b; 2.560b.

•yas ta indra navîyasîm # SV.2.234a. See indra yas te.

•yas ta indra priyo jano dadåçat # RV.7.20.8a.

•yas ta indra mahîr apa¿ # RV.8.6.16a.

•yas ta ûrû viharati # RV.10.162.4a; AV.20.96.14a; MG.2.18.2a.

•yas ta eßa itaro devayånåt # AV.12.2.21b. See under yatra no anya.

•yas tad veda yata åbabhûva # TA.3.14.2a.

•yas tad veda savitu¿ (MahånU. sa pitu¿) pitåsat # TA.10.1.4d; MahånU.2.4d. See yas tåni, and cf. yas tå vijånåt.

•yas tad vedobhayaµ saha # VS.40.11b,14b; ¡çåU.11b,14b; MU.7.9b.

•yas tan na veda (AV. erroneously, @daµ) kim ®cå karißyati # RV.1.164.39c; AV.9.10.18c; TB.3.10.9.14c; TA.2.11.1c; ÇvetU.4.8c; N®pU.4.2c; 5.2c; N.13.10c.

•yas tastambha sahaså vi jmo antån # RV.4.50.1a; AV.20.88.1a; MS.4.12.15a: 193.3; KS.9.19a; Våit.33.19. P: yas tastambha AÇ.7.9.3; 9.5.5; ÇÇ.12.12.2; 15.4.9; MÇ.5.2.5.21. Cf. B®hD.5.5.

•yas tåk®±o¿ prathamaµ såsy ukthya¿ # RV.2.13.2d–4d.

•yas tå cakåra naryå purû±i # RV.4.16.16b.

•yas tå cakåra sa kuha svid indra¿ # RV.6.21.4a.

•yas tåt®ßå±a ubhayåya janmane # RV.1.31.7c.

•yas tåni veda sa pituß (VS. pitu¿) pitåsat # AV.2.1.2d; VS.32.9d. See under yas tad veda savitu¿.

•ya ståyan manyate caran # AV.4.16.1c.

•yas tå vijånåt sa pituß pitåsat (TA. savitu¿ pitå sat !) # RV.1.164.16d; AV.9.9.15d; TA.1.11.5d; N.14.20d. Cf. under yas tad veda savitu¿.

•yas tå viçvåni cicyuße # RV.4.30.22c.

•yas tigmaç®ºgo v®ßabho na bhîma¿ # RV.7.19.1a; AV.20.37.1a; AB.6.18.3; 19.3; AA.5.2.2.3; Våit.31.25; GB.2.6.1 (bis). P: yas tigmaç®ºga¿ AÇ.7.5.20; 7.5; 8.6.12; ÇÇ.12.4.14.

•yas tityåja sacividaµ sakhåyam # RV.10.71.6a; AA.3.2.4.3a; TA.1.3.1a; 2.15.1a.

•yas tiß†hati carati yaç ca vañcati # AV.4.16.2a.

•yas tu kaç cid anadhyåya¿ # Kåuç.141.34d.

•yas tu k®ß±åjinaµ dadyåt # ViDh.87.8a.

•yas tubhyaµ çam asat # AV.3.23.5d.

•yas tubhyaµ dåçåd yo vå te çikßåt # RV.1.68.6a.

•yas tubhyaµ dåçån na tam a¯ho açnavat # RV.2.23.4b.

•yas tubhyam agne am®tåya dåçat # RV.4.2.9a.

•yas tubhyam agne am®tåya martya¿ # RV.10.91.11a.

•yas tu vidyåd åjyabhågåu # Kåuç.73.19a.

•yas tu sarvå±i bhûtåni # VS.40.6a.

•yas t®tîyasyåµ p®thivyåm asi yat te’nådh®ß†aµ nåma yajñiyaµ tena tvådadhe # VS.5.9.

•yas t®ß†o nåmåsi k®ß±açakuner mukhaµ taµ två svapna tathå saµ vidma sa tvaµ svapnåçva iva kakßyå3m açva iva nînåham anåsmåkaµ devapîyuµ piyåruµ (badhåna) # AV.19.57.4.

•yas te agne namaså yajñam î††e # RV.5.12.6a.

•yas te agne sumatiµ marto akßat (AV. akhyat) # RV.10.11.7a; AV.18.1.24a.

•yas te agnåu mahimå tena saµbhava # PB.7.7.19c. See the first three pådas of next.

•yas te agnåu mahimå yas te apsu, rathe yas te mahimå stanayitnåu, ya u våte yas te mahimå tena saµbhava, rathaµtara dravi±asva¯ (!) na edhi # JB.1.128 (327)abcd. See prec., yas te apsu, and yas te goßu. The entire stanza resembles AV.19.3.2; KS.7.13.

•yas te adya k®±avad bhadraçoce # RV.10.45.9a; VS.12.26a; TS.4.2.2.3a; MS.2.7.9a: 87.1; KS.16.9a; ApMB.2.11.28a (ApG.6.15.1).

•yas te anu svadhåm asat # RV.3.51.11a; SV.2.88a.

•yas te anya itaro devayånåt # VS.35.7b; ÇB.13.8.3.4b. See under yatra no anya.

•yas te apsarasa¿ praviß†as tena saµp®cyasva # JB.1.39.

•yas te apsu mahimå yo vaneßu # AV.19.3.2a; KS.7.13a. See under yas te agnåu mahimå yas.

•yas te açvasanir (VSK. yas te deva somåçva@) bhakßo yo gosanis tasya ta iß†ayajußa stutastomasya çastokthasyopahûtasyopahûto (VSK. @kthasyopahûta upahûtasya) bhakßayåmi # VS.8.12; VSK.8.7.2; ÇB.4.4.3.11. P: yas te açvasani¿ KÇ.10.8.5. Cf. under apsu dhûtasya deva.

•yas te keço’vapadyate # AV.6.136.3a.

•yas te klomå yad dh®dayam # AV.10.9.15a.

•yas te gandha¿ purußeßu # AV.12.1.25a.

•yas te gandha¿ pußkaram åviveça # AV.12.1.24a.

•yas te gandha¿ p®thivi saµbabhûva # AV.12.1.23a. Designated as gandhapravådå¿ (sc. ®ca¿) Våit.10.15; Kåuç.13.12; 54.5.

•yas te gabhîrå savanåni v®trahan # RV.7.32.6c.

•yas te garbham amîvå # RV.10.162.2a; AV.20.96.12a; MG.2.18.2a; N.6.12.

•yas te garbhaµ pratim®çåt # AV.8.6.18a.

•yas te goßu mahimå yas te apsu # PB.7.7.19a. P: yas te goßu LÇ.2.9.8. See under yas te agnåu mahimå yas.

•yas te’ºkuço vasudåna¿ # AV.6.82.3a.

•yas te citraçravastama¿ # RV.8.92.17a.

•yas tejaså prathamajå vibhåti # MS.4.14.14d (bis): 239.10,14.

•yas te dadåça martya¿ # RV.1.36.4d.

•yas te deva varu±a gåyatrachandå¿ påças taµ ta etenåvayaje (ApÇ. adds svåhå) # TB.1.4.2.3; ApÇ.19.4.9 (with ûhas). See yas te råjan varu±a gåyatra@.

•yas te deva varu±a jagatîchandå¿ påças taµ ta etenåvayaje # TB.1.4.2.4. See yas te råjan varu±a jagac@.

•yas te deva varu±a triß†upchandå¿ påças taµ ta etenåvayaje # TB.1.4.2.4. See yas te råjan varu±a triß†up@.

•yas te deva somåçvasanir etc. # see yas te açvasanir etc.

•yas te deveßu mahimå svarge (TB.ApÇ. suv@) # AV.19.3.3a; TB.1.2.1.21a; ApÇ.5.13.4a.

•yas te drapsa¿ patita¿ p®thivyåm # Våit.16.17a. See yo drapso.

•yas te drapsa (KS.ÇÇ.Våit. @sa¿) skandati yas te a¯çu¿ # RV.10.17.12a; VS.7.26a; TS.3.1.10.1a; KS.35.8a (bis); GB.2.2.12; ÇB.4.2.5.2; Våit.16.17a; MÇ.2.4.3.29a. Ps: yas te drapsa (ÇÇ. @sa¿) skandati ÇÇ.8.15.7; yas te drapsa¿ ApÇ.12.16.15; 14.28.3; yas te KÇ.9.6.30. This and the following stanza are designated as drapsavatyåu (sc. ®cåu) GB.2.4.7; Våit.23.22; ApÇ.13.20.8.

•yas te drapsa skanno yas te a¯çu¿ # RV.10.17.13a. See drapsa¿ påtîto.

•yas te drapso madhumå¯ indriyåvån # TS.3.1.10.2a; KS.35.8a.

•yas te drapso yas ta udarßo dåivya¿ # TB.3.7.10.1a; ApÇ.9.18.15a. P: yas te drapsa¿ ApÇ.12.16.15; 14.28.3.

•yas te na druhyet katamac canåha # ViDh.29.10c; VåDh.2.9c; N.2.4c.

•yas tenånyaµ jighå¯sati # AV.4.18.3b.

•yas te nûnaµ çatakratåu # RV.8.92.16a; SV.1.116a.

•yas te parû¯ßi saµdadhåu # AV.10.1.8a.

•yas te parva±i-parva±i # AV.2.33.7b. See jåtaµ pa@.

•yas te p®thu stanayitnur ya ®ßva¿ # AV.7.11.1a. P: yas te p®thu stanayitnu¿ Kåuç.38.8; 139.8.

•yas te prå±a¿ paçußu praviß†a¿ # KÇ.2.8.14a; VSK.1.10.5a. See under yas ta åtmå.

•yas te prå±edaµ veda # AV.11.4.18a.

•yas te plåçir yo vaniß†hu¿ # AV.10.9.17a.

•yas te bharåd anniyate cid annam # RV.4.2.7a.

•yas te bhåga ®tåv ayam # TB.2.4.8.2c.

•yas te majjå yad asthi # AV.10.9.18a.

•yas te mada¿ p®tanåßå¥ am®dhra¿ # RV.6.19.7a.

•yas te mado yujyaç cårur asti # RV.7.22.2a; AV.20.117.2a; SV.2.278a.

•yas te mado’vakeço vikeça¿ # AV.6.30.2a. P: yas te mada¿ Kåuç.31.1.

•yas te mado vare±ya¿ # RV.8.46.8a; 9.61.19a; SV.1.470a; 2.165a; PB.11.10.1; 14.5.1; LÇ.3.6.22 (comm.).

•yas te manyo’vidhad vajra såyaka # RV.10.83.1a; AV.4.32.1a. P: yas te manyo AÇ.9.7.2; 8.19 (comm.); ÇÇ.14.22.5; Kåuç.14.26; Rvidh.3.14.7. Cf. B®hD.7.117. This and the next hymn are designated as manyusûkte AÇ.9.8.19; ÇÇ.14.22.5.

•yas te yajñena samidhå ya ukthåi¿ # RV.6.5.5a.

•yas te ratho manaso javîyån # RV.10.112.2a. P: yas te ratha¿ ÇÇ.9.13.4.

•yas te rasa¿ saµbh®ta (MS. @tå) oßadhîßu # VS.19.33a; MS.3.11.7a: 150.18; KS.38.2a; ÇB.12.8.1.4; TB.2.6.3.1a. Ps: yas te rasa¿ saµbh®ta¿ ApÇ.19.8.9; yas te KÇ.19.3.9.

•yas te råjan varu±a gåyatrachandå¿ påço brahman pratiß†hitas taµ ta etenåvayaje (KS. påças taµ ta etad avayaje) # MS.2.3.3: 30.10; KS.12.6. P: yas te råjan varu±a gåyatrachandå¿ MÇ.5.2.1.20. See yas te deva varu±a gåyatra@.

•yas te råjan varu±a jagacchandå¿ påço viçi pratiß†hitas taµ ta etenåvayaje # MS.2.3.3: 30.12. See yas te deva varu±a jagatî@.

•yas te råjan varu±a triß†upchandå¿ påça¿ kßatre pratiß†hitas taµ ta etenåvayaje (KS. triß†upchandå jagacchandå anuß†upchandå¿ påças taµ ta etad avayaje) # MS.2.3.3: 30.11; KS.12.6. See yas te deva varu±a triß†up@.

•yas te råjan varu±a deveßu påças taµ ta etenåvayaje (KS. ta etad avayaje) # MS.2.3.1: 28.2; KS.11.11. P: yas te råjan varu±a deveßu MÇ.5.2.1.3.

•yas te råjan varu±a druha¿ påças triß†upchandå (also påço gåyatrachandå¿, påço jagacchandå, and påço’nuß†upchandå) antarikßam (also p®thivîm, divam, and diço) anvåviveça (once ’nvåviveça, after diço) kßatre (also brahma±i, viçi, and paçußu) pratiß†hitas taµ ta etad avayaje # KS.17.19.

•yas te råjan varu±a dvipåtsu catußpåtsu paçußu påças taµ ta etenåvayaje # MS.2.3.1: 28.4. P: yas te råjan varu±a dvipåtsu catußpåtsu paçußu MÇ.5.2.1.3. See next but one, and cf. yo våm indråvaru±å dvipåtsu.

•yas te råjan varu±ånuß†upchandå¿ påço dikßu pratiß†hitas taµ ta etenåvayaje # MS.2.3.3: 30.14.

•yas te råjan varu±ånne dvipåtsu catußpåtsu paçußu vanaspatißv oßadhîßv apsu p®thivyåµ påças taµ ta etad avayaje # KS.11.11. See prec. but one.

•yas te råjan varu±ånne påças taµ ta etenåvayaje # MS.2.3.1: 28.3. P: yas te råjan varu±ånne MÇ.5.2.1.3.

•yas te råjan varu±åußadhîßu vanaspatißv apsu p®thivyåµ dikßu påças taµ ta etenåvayaje # MS.2.3.1: 28.5. P: yas te råjan varu±åußadhîßu vanaspatißv apsu p®thivyåµ dikßu MÇ.5.2.1.3.

•yas te råtråu saµvatsare mahimå saµbabhûva yas te p®thivyåm agnåu mahimå saµbabhûva yas te nakßatreßu candramasi mahimå saµbabhûva tasmåi te mahimne prajåpataye devebhya¿ svåhå # VS.23.4. Ps: yas te råtråu saµvatsare mahimå saµbabhûva ÇB.13.5.3.7; yas te råtråu KÇ.20.7.26.

•yas te revå¯ adåçuri¿ # RV.8.45.15a. Cf. yaç ca revå¯.

•yas te vaß†i vavakßi tat # RV.8.45.6b.

•yas te vighåtuko bhråtå # TA.1.31.5a.

•yas te vißadhåna¿ # AV.2.32.6d. See ya eßåµ vißa@.

•yas te çatrutvam åcake # RV.8.45.5c.

•yas te ç®ºgav®ßo napåt # RV.8.17.13a; AV.20.5.7a; SV.2.77a; TB.2.4.5.1a.

•yas te çokåya tanvaµ rireca # AV.5.1.3a. P: yas te çokåya Kåuç.21.12.

•yas te sakhibhya å varam # RV.1.4.4c; AV.20.68.4c.

•yas te sarpo v®çcikas t®ß†ada¯çmå # AV.12.1.46a; Kåuç.139.8. P: yas te sarpa¿ Våit.29.10; Kåuç.50.17.

•yas te sådhiß†ho’vase # RV.5.35.1a; 8.53 (Vål.5).7a; KB.24.6; AÇ.7.8.3; 8.5.14. P: yas te sådhiß†ha¿ ÇÇ.11.11.12; 18.18.6.

•yas te sûno sahaso gîrbhir ukthåi¿ # RV.6.13.4a.

•yas te soma prajåvat so’bhi so aham # MahånU.17.6. See yås te etc.

•yas te somåvidhan mana¿ # RV.9.114.1d.

•yas te stana¿ çaçayo (AV. @yur) yo mayobhû¿ # RV.1.164.49a; AV.7.10.1a; VS.38.5a; MS.4.9.7a: 127.7; 4.14.3a: 219.8; AB.1.22.2; ÇB.14.2.1.15; 9.4.28a; TA.4.8.2a; B®hU.6.4.28a; AÇ.3.7.6; 4.7.4. Ps: yas te stana¿ çaçaya¿ TA.5.7.3; ApÇ.15.9.6; yas te stana¿ TB.2.8.2.8; ÇÇ.5.10.5; KÇ.26.5.7; MÇ.4.3.3; Kåuç.32.1; PG.1.16.21.

•yas te sva itaro devayånåt # RV.10.18.1b; TB.3.7.14.5b; TA.3.15.2b; 6.7.3b; TAA.10.46b; ApÇ.21.4.1b; HG.1.28.1b; MG.2.18.2b; N.11.7b. See under yatra no anya.

•yas te hanti patayantam # RV.10.162.3a; AV.20.96.13a; MG.2.18.2a.

•yas te’han saµvatsare mahimå saµbabhûva yas te våyåv (VSK. våyå) antarikße mahimå saµbabhûva yas te divi sûrye mahimå saµbabhûva tasmåi te mahimne prajåpataye svåhå devebhya¿ # VS.23.2; VSK.25.2. Ps: yas te’han saµvatsare mahimå saµbabhûva ÇB.13.5.2.23; yas te’han KÇ.20.7.16.

•yas te havaµ vivadat # AV.3.3.7a.

•ya stot®bhyo havyo asti yåman # RV.1.33.2d.

•ya stomebhir våv®dhe pûrvyebhi¿ # RV.3.32.13c.

•ya strî±åµ jîvabhojana¿ # VS.23.21c; TS.7.4.19.1c. See under yat strî@.

•yas tvad dhotå pûrvo agne yajîyån # RV.3.17.5a.

•yas tvam åtmånam åvaya¿ # AV.6.16.2d.

•yas två karad ekav®ßaµ janånåm # AV.4.22.5c. See sa tvåkar.

•yas två k®tyåbhir yas två dîkßåbhi¿ # AV.8.5.15a.

•yas två cakåra taµ prati # AV.10.1.28c.

•yas två jaghåna badhya¿ so astu # AV.18.2.31c.

•yas två dipsati jågratîm # AV.8.6.8b.

•yas två devi sarasvati # RV.6.61.5a.

•yas två doßå ya ußasi praça¯såt # RV.4.2.8a.

•yas två dhruvam acyutaµ saputraµ sapåutraµ brahma veda dhruvå asmin putrå¿ påutrå bhavanti # HG.1.22.14.

•yas två nityena havißå ya ukthåi¿ # RV.4.7.4b; TS.1.2.14.3b; MS.4.11.5b: 173.6; KS.6.11b.

•yas två pibati jîvati # AV.5.5.2a.

•yas två p®tanyåd adhara¿ so astu # AV.19.46.5d.

•yas två bibharty åñjana # AV.4.9.5d.

•yas två bhråtå patir bhûtvå # RV.10.162.5a; AV.20.96.15a; MG.2.18.2a.

•yas tvåm agna inadhate yatasruk # RV.4.12.1a.

•yas tvåm agne havißpati¿ # RV.1.12.8a; SV.2.195a.

•yas två m®tyur abhyadhatta # AV.3.11.8c.

•yas tvåyantaµ vasunå pråtaritva¿ # RV.1.125.2c; N.5.19c.

•yas två çåle nimimåya # AV.9.3.11a.

•yas två çåle pratig®h±åti # AV.9.3.9a.

•yas två ç®±avat suçrava¿ # AV.11.4.19d.

•yas två svapantîµ tsarati # AV.8.6.8a.

•yas två svapnena tamaså # RV.10.162.6a; AV.20.96.16a; MG.2.18.2a.

•yas två svapne nipadyate # AV.8.6.7a.

•yas två svaçva¿ suhira±yo agne # RV.4.4.10a; TS.1.2.14.4a; MS.4.11.5a: 173.12; KS.6.11a; KB.8.2. P: yas två svaçva¿ ÇÇ.5.7.4.

•yas två h®då kîri±å manyamåna¿ # RV.5.4.10a; TS.1.4.46.1a; AÇ.2.10.9; ApMB.2.11.5a (ApG.6.14.2). P: yas två h®då ÇÇ.4.2.9.

•yas tvåivaµ veda tasmåi me # SMB.2.4.9c.

•yas tvåivaµ bråhma±o vidyåt # VS.31.21c; TA.3.13.2c.

•yas tvovåca parehîti # AV.10.1.7a.

•yas patir våryå±åm # RV.10.24.3a.

•ya sma çrutarvann årkßye # SV.1.89c. See yasya çrutarvå.

•yasmå achinnapar±ena # AV.19.32.2c.

•yasmå anye daça prati # RV.8.3.23a.

•yasmå arådhvaµ nara¿ # RV.7.59.4b.

•yasmå aråsata kßayam # RV.8.47.4a.

•yasmå arkaµ saptaçîrßå±am ån®cu¿ # RV.8.51 (Vål.3).4a.

•yasmå ådityå adhvano radanti # RV.7.60.4c; MS.4.12.4c: 187.16.

•yasmå irasyasîd u nu # RV.10.86.3c; AV.20.126.3c.

•yasmå u deva¿ savitå jajåna # RV.10.31.4b.

•yasmå u çarma sapratha¿ # RV.8.47.7c.

•yasmå ûmåso am®tå aråsata # RV.1.166.3a.

•yasmå ®±aµ yasya jåyåm upåimi # AV.6.118.3a.

•yasmåj jåtå na parå nåiva kiµ canåsa (VS. jåtaµ na purå kiµ canåiva) # VS.32.5a; TA.10.10.2a. See next, yasmåd anyan, yasmåd anyo, and yasmån na jåta¿.

•yasmåj jåto na paro’nyo (ÇÇ. anyo) asti # JB.1.205a; ÇÇ.9.5.1a. See under prec.

•yasmåt koçåd udabharåma vedam # AV.19.72.1a; Kåuç.139.26a. P: yasmåt koçåt Kåuç.139.25.

•yasmåt pakvåd am®taµ saµbabhûva # AV.4.35.6a.

•yasmåt paraµ nåparam asti kiµ cit # TA.10.10.3a; MahånU.10.4a; N.2.3a. Cf. next but two.

•yasmåt prå±anti bhuvanåni viçvå # AV.13.3.3b.

•yasmåt samudrå adhi vikßaranti # AV.13.3.2b.

•yasmåd anyan na paraµ kiµ canåsti # Våit.25.12b. See under yasmåj jåtå, and cf. prec. but two.

•yasmåd anyo na paro asti jåta¿ # PB.12.13.32a. P: yasmåd anya¿ LÇ.3.1.1. See under yasmåj jåtå.

•yasmåd arvåk saµvatsara¿ # ÇB.14.7.2.20a; B®hU.4.4.20a.

•yasmåd indråd b®hata¿ kiµ canem ®te # RV.2.16.2a.

•yasmåd ®co apåtakßan # AV.10.7.20a.

•yasmåd ®te na sidhyati # RV.1.18.7a.

•yasmåd devå jajñire bhuvanaµ ca viçve # TB.3.12.3.2b.

•yasmåd devå jajñire bhuvanaµ ca sarve # TB.3.12.3.3b.

•yasmåd bhîta udaproß†a # MÇ.3.5.9.

•yasmåd bhîta udavåçiß†a # MÇ.3.5.11. See yasmåd bhîßåvåçiß†hå¿.

•yasmåd bhîta udavepiß†a # MÇ.3.5.10. See yasmåd bhîßåvepiß†hå¿.

•yasmåd bhîtå (MÇ.3.5.12a, bhîto) nißîdasi # MÇ.3.2.1a; –3.5.12a. See yasmåd bhîßå nißîdasi.

•yasmåd bhîßå nimehasi # ApÇ.9.18.9.

•yasmåd bhîßå nißîdasi # AB.5.27.2a; 7.3.2a; AÇ.3.11.1a; ÇÇ.3.20.2a. See yasmåd bhîtå.

•yasmåd bhîßå nyaßada¿ (ÇÇ. @sada¿) # TB.3.7.8.1a; ÇÇ.13.2.5; ApÇ.9.5.2; 17.7.

•yasmåd bhîßåpalåyiß†hå¿ # ÇÇ.13.2.4; ApÇ.9.18.4.

•yasmåd bhîßåvåçiß†hå¿ # TB.3.7.8.1a; ÇÇ.13.2.3; ApÇ.9.5.1a; 17.6a. See yasmåd bhîta udavåçiß†a.

•yasmåd bhîßåvepiß†hå¿ # TB.3.7.8.2a; 13.2.2a; ApÇ.9.18.3. See yasmåd bhîta udavepiß†a.

•yasmåd bhîßå çak®t karoßi # ApÇ.9.18.9.

•yasmåd bhîßå saµjñaptå¿ (ApÇ. samajñåsthå¿) # ÇÇ.13.2.6; ApÇ.9.18.6.

•yasmåd yoner udårithå (KS. @tha) yaje (MS.KS. @jå) tam # RV.2.9.3c; VS.17.75c; TS.4.6.5.4c; MS.2.10.6c: 139.4; KS.18.4c; ÇB.9.2.3.39.

•yasmåd rejanta k®ß†aya¿ # RV.8.103.3a; SV.2.866a.

•yasmåd rejante bhuvanåni viçvå # AV.20.34.17b.

•yasmåd våtå ®tuthå pavante # AV.13.3.2a.

•yasmåd viçvaµ prajåyate # AV.9.3.20d.

•yasmån na ®te kiµ cana karma kriyate # VS.34.3c.

•yasmån na ®te vijayante janåsa¿ # RV.2.12.9a; AV.20.34.9a.

•yasmån na jåta¿ paro anyo asti (N®pU. ’sti) # VS.8.36a; 32.3; TB.3.7.9.5a; ApÇ.14.2.13a; MahånU.9.4a; N®pU.2.4c. P: yasmån na jåta¿ KÇ.12.5.20. See under yasmåj jåtå.

•yasmån nå±îyo na jyåyo’sti kaç cit # TA.10.10.3b; MahånU.10.4b; N.2.3b.

•yasmån nånyat param asti bhûtam # AV.10.7.31e.

•yasmån måså nirmitås tri¯çadarå¿ # AV.4.35.4a.

•yasmån me mana ud iva rårajîti # AV.6.71.2c.

•yasmål lokåt parameß†hî samåpa # AV.12.3.45b.

•yasmi¯ lokå adhi çritå¿ # VS.20.32b.

•yasmi¯ loke svar hitam # RV.9.113.7b; ÅtmapraU.1b.

•yasmi¯ç cåsi pratiß†hita¿ # AV.11.4.18b.

•yasmi¯ç cittaµ sarvam otaµ prajånåm # VS.34.5c.

•yasmi¯ jyeß†ham adhi çritam # AV.10.8.19d.

•yasmin kasmi¯ç ca jåyate # AV.12.4.14d.

•yasmin kßiyanti pradiça¿ ßa¥ urvî¿ # AV.13.3.1c.

•yasmin devå adhi viçve nißedu¿ # RV.1.164.39b; AV.9.10.18b; TB.3.10.9.14b; TA.2.11.1b; 10.1.1b; MahånU.1.2b; ÇvetU.4.8b; N®pU.4.2b; 5.2b; N.13.10b.

•yasmin devå am®jata # AV.12.2.17a.

•yasmin devå manmani saµcaranti # RV.10.12.8a; AV.18.1.36a.

•yasmin devå vidathe mådayante # RV.10.12.7a; AV.18.1.35a.

•yasmin nakßatre yama eti råjå # TB.3.1.2.11a.

•yasminn agre ajåyata # AV.12.4.24b.

•yasminn agre yonyåµ garbho anta¿ # VS.19.87b; MS.3.11.9b: 153.15; KS.38.3b; TB.2.6.4.3b.

•yasminn adhi vitata¿ sûrå (KS. sûra) eti # MS.2.13.23c: 169.1; KS.40.1c. See yatrådhi sûra.

•yasminn amûrchat sa janåsa indra¿ # AV.20.34.12d.

•yasminn arka¿ çiçriye yasminn oja¿ # AV.4.24.5c.

•yasminn açråntå asanåma våjam # RV.10.62.11d.

•yasminn açvåsa ®ßabhåsa ukßa±a¿ # RV.10.91.14a; VS.20.78a; MS.3.11.4a: 146.13; KS.38.9a; TB.1.4.2.2a; ApÇ.19.3.2a. P: yasminn açvåsa¿ KÇ.19.6.21.

•yasminn åjå bhavati kiµ cana priyam # RV.7.83.2b.

•yasminn åjuhavur bhuvanåni viçvå # RV.10.88.9b.

•yasminn åtasthur bhuvanåni viçvå # AV.9.9.11b,14d. See under tasminn etc.

•yasmin nåmå samat®pyañ chrute’dhi # AA.2.3.8.5a.

•yasminn åvithåvaså duro±e # RV.10.120.7b; AV.5.2.6b; 20.107.10b.

•yasminn idaµ viçvaµ bhuvanam adhi çritam # TS.4.6.2.3d. See yasmin viçvåni bhu@.

•yasminn idaµ saµ ca vi cåikam # TA.10.1.3c; MahånU.2.3c. See tasminn etc., and cf. next.

•yasminn idaµ saµ ca vi cåiti sarvam # TA.10.1.1a; MahånU.1.2a. Cf. under prec.

•yasminn indra¿ pradivi våv®dhåna¿ # RV.2.19.1c.

•yasminn indro varu±o mitro aryamå # RV.1.40.5c; VS.34.57c; MS.1.6.2c: 88.16; KS.7.14c; KB.15.2; ApÇ.5.19.3c; N®pU.2.4c.

•yasminn indro vasubhir mådayåte # RV.7.47.2c.

•yasminn imå bhuvanåny anta¿ # AV.11.2.11b.

•yasminn ukthåni ra±yanti # RV.8.16.2a; AV.20.44.2a.

•yasminn ®ca¿ såma yajû¯ßi yasmin # VS.34.5a.

•yasminn ekaµ yujyate yasminn ekam # AV.8.9.3d.

•yasminn enam abhyaßiñcanta devå¿ # TB.3.1.2.11b.

•yasminn otå¿ prajå imå¿ # AV.10.8.37b,38b.

•yasmin pakti¿ pacyate santi dhånå¿ # RV.6.29.4b.

•yasmin pañca pañcajanå¿ # ÇB.14.7.2.19a; B®hU.4.4.19a.

•yasmin purå våv®dhu¿ çåçaduç ca # RV.2.20.4b.

•yasmin brahmåbhyajayat sarvam etat # TB.3.1.2.5a.

•yasmin brahmå råjani pûrva eti # RV.4.50.8d; TB.2.4.6.4d; AB.8.26.9.

•yasmin bhûtaµ ca bhavyaµ ca # HG.1.13.19a; ApMB.2.5.22a (ApG.4.11.19). Cf. yasmåi etc.

•yasmin bhûmir antarikßam # AV.10.7.12a.

•yasmin manußyå uta # AV.12.2.17b.

•yasmin mahîr urujraya¿ # RV.8.70.4b; AV.20.92.19b; SV.2.506b.

•yasmin yajñe våram ak®±vata kßayam # RV.1.132.3b.

•yasmin yaço nihitaµ viçvarûpam # N.12.38b. See tasmin yaço.

•yasmin råya¿ çev®dhåsa¿ # RV.3.16.2b.

•yasmin råß†re nirudhyate # AV.5.17.12c–17c.

•yasmin vayaµ dadhimå ça¯sam indre # RV.10.42.6a; AV.20.89.6a.

•yasmin virå† parameß†hî prajåpati¿ # AV.13.3.5a.

•yasmin viçvå adhi çriya¿ # RV.8.92.20a; AV.20.110.2a; SV.2.73a.

•yasmin viçvåni kåvyå # RV.8.41.6a.

•yasmin viçvåni påu¯syå # RV.1.5.9c; AV.20.69.7c.

•yasmin viçvåni bhuvanåni (MS. viçvå bhuvanådhi) tasthu¿ # RV.7.101.4a; 10.82.6d; VS.17.30d; MS.2.10.3d: 134.15. See yasminn idaµ vi@.

•yasmin viçvåç carßa±aya¿ # RV.8.2.33a.

•yasmin vîro na rißyati # AV.14.2.8c; ApMB.1.6.11c.

•yasmin v®kße madhvada¿ supar±å¿ # RV.1.164.22a; AV.9.9.21a.

•yasmin v®kße supalåçe # RV.10.135.1a; TA.6.5.3a; N.12.29a. P: yasmin v®kße B®hPDh.9.313. Cf. B®hD.8.48.

•yasmin v®traµ v®tratûrye tatåra # TB.3.1.2.1b.

•yasmin vedå nihitå viçvarûpå¿ # AV.4.35.6c.

•yasmin vratåny ådadhu¿ # RV.8.103.1b; SV.1.47b; 2.865b.

•yasmin ßa¥ urvî¿ pañca diço adhi çritå¿ # AV.13.3.6a.

•yasmin samudro dyåur bhûmi¿ # AV.11.3.20a.

•yasmin sarvaµ pratiß†hitam # AV.11.4.1d.

•yasmin sarvå±i bhûtåni # VS.40.7a; ¡çåU.7a.

•yasmin sahasraµ bråhma±å¿ # AB.8.23.4c.

•yasmin sujåtå ißayanta sûraya¿ # RV.2.2.11b.

•yasmin sujåtå subhagå mahîyate # RV.5.56.9c.

•yasmin sûryå årpitå¿ (TB.TA. arp@) sapta såkam # AV.13.3.10c; KS.37.9c; TB.2.7.15.3c; TA.1.7.1c.

•yasmin stabdhvå prajåpati¿ # AV.10.7.7a.

•yasmåi kaµ juhumas tan no astu # MS.2.6.12c: 72.5; 4.14.1c: 215.10. See yatkåmås.

•yasmåi k®±oti (TS. karoti) bråhma±a¿ # RV.10.97.22c; VS.12.96c; TS.4.2.6.5c.

•yasmåi k®tå çaye sa¿ # AV.10.8.26c.

•yasmåi gråvå±a¿ pravadanti n®m±am # AV.4.24.3b.

•yasmåi ca kåmayåmahe # AV.19.32.8d.

•yasmåi ca två khanåmy aham (Kåuç. khanåmasi) # VS.12.100b; Kåuç.33.9b. See next.

•yasmåi cåhaµ khanåmi va¿ # RV.10.97.20b; VS.12.95b; TS.4.2.6.5b. See prec.

•yasmåi tvaµ vaso dånåya ma¯hase (RV.8.51.6a, çikßasi) # RV.8.51 (Vål.3).6a; 52 (Vål.4).6a.

•yasmåi tvaµ suk®te jåtaveda¿ # RV.5.4.11a; TS.1.4.46.1a; KS.10.12a; AÇ.2.10.9; ApMB.2.11.6a (ApG.6.14.2).

•yasmåi tvaµ sudravi±o dadåça¿ # RV.1.94.15a; N.11.24a.

•yasmåi tvam åyajase sa sådhati # RV.1.94.2a.

•yasmåi tvam iha m®tyave # AV.5.30.17c.

•yasmåi tvaµ maghavann indra girva±a¿ # RV.8.52 (Vål.4).8a.

•yasmåi två kåma kåmåya # AÇ.8.14.4a.

•yasmåi två yajñavardhana # AV.10.6.34a.

•yasmåi dattaµ sa jîvati # MÇ.11.1.1b.

•yasmåi devå¿ sadå balim # AV.10.7.39c.

•yasmåi dyubhir åv®tå¿ # PG.2.17.9b.

•yasmåi dhåyur adadhå martyåya # RV.3.30.7a.

•yasmåi namas tasmåi två juß†aµ niyunajmi # AG.4.8.15.

•yasmåi paribravîmi två # AV.19.39.2d,3d,4e.

•yasmåi putråso adite¿ # RV.10.185.3a; KS.7.2a. Cf. te hi putråso.

•yasmåi bhûtaµ ca bhavyaµ ca # Kåuç.135.9c. Cf. yasmin etc.

•yasmåi bhûtåni balim åvahanti # TA.1.31.1a.

•yasmåi mîyante svarava¿ svarvide # AV.4.24.4b.

•yasmåi lokå gh®tavanta¿ kßaranti # AV.4.35.5b.

•yasmåi viß±us trî±i padå vicakrame # RV.8.52 (Vål.4).3c.

•yasmåi vedå¿ pras®tå¿ somabindu¿ # GB.1.5.24c.

•yasmåi çukra¿ pavate brahmaçumbhita¿ # AV.4.24.4c.

•yasmåi haståbhyåµ pådåbhyåm # AV.10.7.39a.

•yasmåi hutaµ devatå bhakßayanti # Kåuç.135.9c.

•yasya k®±mo (VS.TS.MS.KS.ÇB. kurmo) havir g®he (VS.MS.KS.ÇB. @mo g®he havi¿) # AV.6.5.3a; 7.76.5d; VS.17.52a; TS.4.6.3.1a; MS.2.10.4a: 135.7; KS.18.3a; ÇB.9.2.2.7.

•yasya kratur vidathyo na samrå† # RV.4.21.2c.

•yasya krûram asacanta dußk®ta¿ # AV.19.56.5a.

•yasya kßayåya jinvatha # RV.10.9.3b; AV.1.5.3b; SV.2.1189b; VS.11.52b; 36.16b; TS.4.1.5.1b; 5.6.1.4b; 7.4.19.4b; MS.2.7.5b: 80.1; 4.9.27b: 139.7; KS.16.4b; 35.3b; TA.4.42.4b; 10.1.12b; ApMB.2.7.15b.

•yasya gå antar açmana¿ # RV.6.43.3a.

•yasya gåvåv arußå sûyavasyû # RV.6.27.7a.

•yasya gråmå yasya viçve rathåsa¿ # RV.2.12.7b; AV.20.34.7b.

•yasya gråvå±o ajußadhvam adhvaram # RV.10.94.10d.

•yasya catasra¿ pradiça¿ # AV.10.7.16a.

•yasya chåyåm®taµ yasya m®tyu¿ # RV.10.121.2c; AV.4.2.2c; VS.25.13c; TS.4.1.8.4c; 7.5.17.1c; MS.2.13.23c: 168.10; KS.40.1c; N®pU.2.4c.

•yasya jåtaµ janamånaµ ca kevalam # TS.4.7.15.1b; MS.3.16.5b: 190.8; KS.22.15b. See yaj jåtaµ janitavyaµ.

•yasya jîram adhvaryavaç caranti # RV.5.31.12d.

•yasya jujoßo adhvaram # RV.4.9.6b.

•yasya juß†iµ somina¿ kåmayante # AV.4.24.5a.

•yasya ta indra¿ pibåd yasya maruta¿ # SV.2.447a. See yasya na.

•yasya takmå kåsikå hetir ekam # AV.11.2.22a.

•yasya tarema taraså çataµ himå¿ # RV.5.54.15d.

•yasya tîvrasutaµ madam # RV.6.43.2a.

•yasya te agne anye agnaya¿ # RV.8.19.33a.

•yasya te dyumnavat paya¿ # RV.9.66.30a.

•yasya te nåmåmanmahi # VS.7.29; VSK.9.1.4; ÇB.4.5.6.4.

•yasya te nû cid ådiçam # RV.8.93.11a.

•yasya te’nnaµ na kßîyate # Kåuç.135.9a.

•yasya te pîtvå v®ßabho v®ßåyate # RV.9.108.2a; SV.2.43a.

•yasya te pûßan sakhye vipanyava¿ # RV.1.138.3a.

•yasya te prathamavåsyaµ haråma¿ # ApMB.2.6.15a (ApG.4.11.26); HG.1.7.17a. See yasya te våsa¿.

•yasya te madyaµ rasam # RV.9.65.15a.

•yasya te mahinå maha¿ # RV.8.68.3a; SV.2.1123a.

•yasya te våsa¿ prathamavåsyaµ haråma¿ # AV.2.13.5a. P: yasya te våsa¿ Kåuç.54.9. See yasya te pra@.

•yasya te viçvamånußa¿ (SV. viçvam ånußak) # RV.8.45.42a; AV.20.43.3a; SV.2.421a.

•yasya te viçvå åçå apsarasa¿ plîyå nåma sa na idaµ brahma kßatraµ påtu # MS.2.12.2: 145.11.

•yasya te viçvå bhuvanåni ketunå # RV.10.37.9a.

•yasya te sakhye vayam # SV.2.129a. See asya etc.

•yasya te sapta sindhava¿ # RV.8.69.12b; AV.20.92.9b; MS.4.7.8b: 104.11; N.5.27b.

•yasya te svådu sakhyam # RV.8.68.11a.

•yasya tyac chambaraµ made # RV.6.43.1a; SV.1.392a; AA.5.2.5.2.

•yasya tyat te mahimånaµ madeßu # RV.10.112.4a.

•yasya tyan mahitvam # RV.10.26.2a.

•yasya trayastri¯çad devå¿ # AV.10.7.13a,23a,27a.

•yasya trayå gatam anuprayanti # Kåuç.82.13a.

•yasya trasanti çavasa¿ # RV.6.14.4c.

•yasya trito vy ojaså # RV.1.187.1c; VS.34.7c; KS.40.8c; N.9.25c.

•yasya tridhåtv av®tam # RV.8.102.14a; SV.2.921a; KS.40.14a.

•yasya trî pûr±å madhunå padåni # RV.1.154.4a.

•yasya tvaµ sakhyam åvara¿ (SV.TS. åvitha) # RV.8.19.30c; SV.1.108c; 2.1172c; TS.3.2.11.1c; KS.12.14c.

•yasya tvam agne adhvaraµ jujoßa¿ # RV.4.2.10a.

•yasya tvam avitå bhuva¿ # RV.7.32.11b.

•yasya tvam indra stomeßu cåkana¿ # RV.8.52 (Vål.4).4a.

•yasya tvam ûrdhvo adhvaråya tiß†hasi # RV.8.19.10a.

•yasya divam ati mahnå p®thivyå¿ # RV.6.21.2c.

•yasya dûta¿ prahita eßa etat # RV.10.165.4c; MG.2.17.1c.

•yasya dûto asi kßaye # RV.1.74.4a.

•yasya deva dadhiße pûrvapeyam # RV.7.92.1d; VS.7.7d; TS.1.4.4.1d; 3.4.2.1d; MS.1.3.6d: 32.10; ÇB.4.1.3.18d. See yato deva etc.

•yasya devå akalpanta # AV.11.3.21a.

•yasya devå anusaµyanti ceta¿ # TB.3.1.1.7b.

•yasya devå gachatho vîtho adhvaram # RV.7.82.7c.

•yasya devå devatå saµbabhûvu¿ # AV.19.4.4c.

•yasya devåir åsado barhir agne # RV.7.11.2c; TB.3.6.8.2c.

•yasya dyåvåp®thivî påu¯syaµ mahat # RV.1.101.3a.

•yasya dyåvo na vicaranti månußå (SV. @ßam) # RV.1.51.1c; SV.1.376c.

•yasya dyåur urvî p®thivî ca mahî # AV.4.2.4a. See yena dyåur ugrå.

•yasya dvårå manuß (SV. @nu¿) pitå # RV.8.63.1c; SV.1.355c.

•yasya dvitå vidhartari # RV.8.70.2b; AV.20.92.17b; 105.5b; SV.2.284b.

•yasya dvibarhaso b®hat # RV.8.15.2a; AV.20.61.5a; 62.9a.

•yasya dharman svar enî¿ # RV.10.20.2c.

•yasya dhåma çravase nåmendriyam # RV.1.57.3c; AV.20.15.3c.

•yasya na indra¿ pibåd yasya maruta¿ # RV.9.108.14a. See yasya ta.

•yasya nåma mahad yaça¿ # VS.32.3b. See tasya etc.

•yasya neçe yajñapatir na yajña¿ # AV.4.11.5a.

•yasya pîtvå mada¿ # ÇÇ.6.7.10a.

•yasya pratiß†horv antarikßam # TB.3.12.3.3a.

•yasya pratîkam åhutaµ gh®tena # RV.7.8.1b; SV.1.70b.

•yasya prayå¯si parßatha # RV.1.86.7c.

•yasya prayå±am anv anya id yayu¿ # RV.5.81.3a; VS.11.6a; TS.4.1.1.2a; MS.2.7.1a: 74.4; KS.15.11a; ÇB.6.3.1.18.

•yasya prasvådaso gira¿ # RV.10.33.6a. Cf. B®hD.7.36.

•yasya priye mamatur yajñiyasya # RV.3.32.7c.

•yasya brahma mukham åhu¿ # AV.10.7.19a.

•yasya brahma vardhanaµ yasya soma¿ # RV.2.12.14c; AV.20.34.15c.

•yasya brahmå±i sukratû avåtha¿ # RV.7.61.2c.

•yasya bhånti ketavo yasya raçmaya¿ (TB. bhånti raçmayo yasya ketava¿) # MS.4.14.14a: 239.9; TB.3.1.1.1a.

•yasya bhîma¿ pratîkåça¿ # AV.9.8.6a.

•yasya bhûmi¿ pramå # AV.10.7.32a.

•yasya made apa gotrå vavartha # RV.3.43.7d.

•yasya made cyåvayasi pra k®ß†î¿ # RV.3.43.7c.

•yasya mandåno andhasa¿ # RV.6.43.4a.

•yasya må purußå¿ çatam # RV.5.27.5a.

•yasya må harito rathe # RV.10.33.5a.

•yasya yoge duhitå jåyate diva¿ # RV.10.39.12c.

•yasya yoniµ patireto g®bhåya (HG. prati reto g®hå±a) # ÇG.1.19.12a; HG.1.25.1a. See vy asya yoniµ.

•yasya rûpaµ bibhrad imåm avindat # TB.1.2.1.3a; ApÇ.5.1.7a.

•yasya lokå ime traya¿ # AV.10.6.31c.

•yasya var±aµ madhuçcutam # RV.9.65.8a.

•yasya vaçåsa ®ßabhåsa ukßa±a¿ # AV.4.24.4a.

•yasya våta¿ prå±åpånåu # AV.10.7.34a.

•yasya vå yûyaµ prati våjino nara¿ # RV.8.20.16a.

•yasya våyor iva dravat # RV.6.45.32a.

•yasya våryama±å bhaga¿ # RV.9.108.14b; SV.2.447b.

•yasya viçvåni hastayo¿ # RV.1.176.3a; 6.45.8a.

•yasya viçve himavanto mahitvå # AV.4.2.5a. See yasyeme viçve, and yasyeme himavanto.

•yasya vîryaµ prathamasyånubuddham # AV.4.24.6b.

•yasya vrata upa@ # see next but two.

•yasya vrata oßadhîr viçvarûpå¿ # RV.5.83.5c.

•yasya vrataµ na mîyate # RV.2.8.3c.

•yasya vratam (AV. @ta) upatiß†hanta (MS. @tå) åpa¿ # RVKh.7.96.1b; AV.7.40.1b; TS.3.1.11.3b; MS.4.10.1b: 142.13; KS.19.14a; AÇ.3.8.1b; ÇÇ.6.11.8b.

•yasya vrataµ (KS. @te) paçavo yanti sarve # RVKh.7.96.1a; AV.7.40.1a; TS.3.1.11.3a; MS.4.10.1a: 142.13; KS.19.14b; AÇ.3.8.1a; ÇÇ.6.11.8a. P: yasya vratam Våit.8.2.

•yasya vrate puß†ipatir niviß†a¿ # RVKh.7.96.1c; AV.7.40.1c; TS.3.1.11.3c; MS.4.10.1c: 142.14; KS.19.14c; AÇ.3.8.1c; 6.11.8c.

•yasya vrate p®thivî nannamîti # RV.5.83.5a. P: yasya vrate ÇÇ.3.13.4.

•yasya vrate varu±o yasya sûrya¿ # RV.1.101.3b.

•yasya vrate çaphavaj jarbhurîti # RV.5.83.5b.

•yasya çakro bhråtaraµ nåta îßate # RV.5.34.4b.

•yasya çarmann upa viçve janåsa¿ # RV.7.6.6a.

•yasya çaçvat papivå¯ indra çatrûn # RV.10.112.5a.

•yasya çiro våiçvånara¿ # AV.10.7.18a.

•yasya çußkåt sindhava¿ # RVKh.7.55.3c.

•yasya çußmåd rodasî abhyasetåm # RV.2.12.1c; AV.20.34.1c; TS.1.7.13.2c; MS.4.12.3c: 186.5; KS.8.16c; N.3.21; 10.10c.

•yasya çravå¯si tûrvatha # RV.8.74.10c.

•yasya çravo rodasî antar urvî # RV.7.18.24a.

•yasya çrutarvå b®han # RV.8.74.4c. See ya sma.

•yasya çvetå vicakßa±å # RV.8.41.9a.

•yasya saµsthe na v®±vate # RV.1.5.4a; AV.20.69.2a. P: yasya saµsthe ÇÇ.9.16.2.

•yasya samudraµ rasayå sahåhu¿ # RV.10.121.4b; VS.25.12b; TS.4.1.8.4b. See samudraµ yasya, and samudre yasya.

•yasya sarvam idaµ vaçe # AV.11.4.1b.

•yasya sûryaç cakßu¿ # AV.10.7.33a.

•yasya stha tam atta # AV.2.24.1–8.

•yasya svådiß†hå sumati¿ pitur yathå # RV.8.86.4c.

•yasya harî açvataråu # NîlarU.25c.

•yasya heto¿ pracyavate # AV.9.8.3a.

•yasyå ananto ahruta¿ # RV.6.61.8a.

•yasyå åçås (KS. imås) tanvo vîtap®ß†hå¿ # AV.6.62.2b; KS.38.2b. See yasyå bahvyas, yasyåm imå, and yasyåi bahvîs.

•yasyå imå¿ pañca k®ß†aya¿ # AV.12.1.42b.

•yasyå imås tanvo etc. # see prec. but one.

•yasyå udaram åmayat # RV.10.86.23d; AV.20.126.23d.

•yasyå udvata¿ pravata¿ samaµ bahu (MS. mahat) # AV.12.1.2b; MS.4.14.11b: 233.10.

•yasyå upastha urv antarikßam # AV.7.6.4c; TS.3.3.11.4c.

•yasyå¿ pade punate devayanta¿ # RVKh.9.86.1b; AV.7.27.1b; ApÇ.4.13.4b; MÇ.1.4.3.2b.

•yasyå¿ parvå±i sakhyåya vivye # RV.4.22.2d.

•yasyå¿ purußa ucyate # AV.10.2.28d,30d.

•yasyå¿ puro devak®tå¿ # AV.12.1.43a.

•yasyåµ yajñaµ tanvate viçvakarmå±a¿ # AV.12.1.13b.

•yasyåµ vadati dundubhi¿ # AV.12.1.41d.

•yasyåµ våto måtariçveyate # AV.12.1.51c.

•yasyåµ viçvam idaµ jagat # PG.1.7.2b.

•yasyåµ v®kßå vånaspatyå¿ # AV.12.1.27a. P: yasyåµ v®kßå¿ Våit.2.8.

•yasyåµ vediµ parig®h±anti bhûmyåm # AV.12.1.13a. P: yasyåµ vedim Våit.15.8.

•yasyåµ våivasvato yama¿ # ÇG.3.12.5a.

•yasyåµ sadohavirdhåne # AV.12.1.38a; Kåuç.24.37. P: yasyåµ sada¿@ Våit.10.8; 15.4.

•yasyåµ samudra uta sindhur åpa¿ # AV.12.1.3a.

•yasyåµ somo adhipå m®¥itå ca # AV.12.3.9b.

•yasyåµ hira±yaµ vindeyam # RVKh.5.87.2c.

•yasyåµ hira±yaµ prabhûtam # RVKh.5.87.15c.

•yasyåg®dhad vedane våjy akßa¿ # RV.10.34.4b.

•yasyågnir vapur g®he stomaµ cana¿ # RV.8.19.11a.

•yasyåµ karmå±i kurvate (ApÇ. k®±vate) # KS.38.14b; ApÇ.16.18.7b. See yåni karmå±i.

•yasyåµ k®ß±am aru±aµ ca saµhite # AV.12.1.52a. P: yasyåµ k®ß±am Kåuç.24.41.

•yasyåµ gåyanti n®tyanti # AV.12.1.41a.

•yasyåjasraµ çavaså månam uktham # RV.1.100.14a.

•yasyåjußan namasvina¿ # RV.8.75.14a; TS.2.6.11.3a; MS.4.11.6a: 176.4. P: yasyåjußat ApÇ.19.25.13.

•yasyåñjana prasarpasi # AV.4.9.4d. See yasyåußadhî¿.

•yasyå±¥akoçaµ çußmam åhu¿ prå±am ulvam # TA.3.11.4c.

•yasyåda urv antarikßam # AV.4.2.4b.

•yasyå devå upasthe # RV.8.94.2a.

•yasyådhvara¿ saptahotå madiß†ha¿ # AV.4.24.3c.

•yasyånakßå duhitå jåtv åsa # RV.10.27.11a; Våit.38.6a.

•yasyånåpta¿ sûryasyeva yåma¿ # RV.1.100.2a.

•yasyå nåsti virådhanam # AV.11.10.27b.

•yasyånuvitta¿ pratibuddha åtmå # ÇB.14.7.2.17a; B®hU.4.4.17a.

•yasyånûnå gabhîrå¿ # RV.8.16.4a.

•yasyåµ diçi mahîyase # TB.3.10.4.2b.

•yasyåµ devå adadhur bhojanåni # TB.2.8.8.4b.

•yasyåµ (var. lect. asyåµ) devå abhi saµviçanta¿ # MÇ.6.2.3c. See under tasyåµ devå.

•yasyåµ devå asurån abhyavartayan # AV.12.1.5b; MS.4.14.11b: 233.14.

•yasyåpam®tyur na ca m®tyu¿ # RVKh.10.142.10c (Müller's edition).

•yasyå bahvyas tanvo vîtap®ß†hå¿ # MS.3.11.10b: 156.5. See under yasyå åçås.

•yasyå bhåve våidikalåukikånåm # PG.2.17.9a.

•yasyåm annaµ vrîhiyavåu # AV.12.1.42a. P: yasyåm annam Kåuç.24.38.

•yasyåm annaµ k®ß†aya¿ saµbabhûvu¿ # AV.12.1.3b,4b.

•yasyåm åpa¿ paricarå¿ samånî¿ # AV.12.1.9a.

•yasyåm åsann agnayo ye apsv anta¿ # AV.12.1.37b.

•yasyåmitåni vîryå # RV.8.24.21a; AV.20.65.3a.

•yasyåm idaµ viçvaµ bhuvanam åviveça # VS.9.5c; 18.30c; TS.1.7.7.1c; KS.13.14c; ÇB.5.1.4.4. See viçvaµ hy asyåµ.

•yasyåm idaµ jinvati prå±ad ejat # AV.12.1.3c.

•yasyåm idaµ pradiçi yad virocate # TS.3.3.11.4a.

•yasyåm imå bahvyas tanvo vîtap®ß†hå¿ # RVKh.9.86.2b; VS.19.44b. See under yasyå åçås.

•yasyåm u kåmå bahavo niviß†yåi # PG.1.4.16d.

•yasyåm uçanta¿ praharåma (AV.ApMB.HG. @rema) çepam (AV. çepa¿) # RV.10.85.37d; AV.14.2.38d; PG.1.4.16c; ApMB.1.11.6d; HG.1.20.2d; N.3.21.

•yasyåµ pitara åsate # AV.18.2.48d.

•yasyåµ pûrve pûrvajanå vicakrire # AV.12.1.5a; MS.4.14.11a: 233.14.

•yasyåµ pûrve bhûtak®ta¿ # AV.12.1.39a; Våit.22.1.

•yasyåµ bîjaµ manußyå vapanti # RV.10.85.37b; AV.14.2.38b; ApMB.1.11.6b; HG.1.20.2b.

•yasyåµ bhûtaµ samabhavat # PG.1.7.2a. Cf. MG.1.10.15 (b).

•yasyåµ mîyante svarava¿ p®thivyåm # AV.12.1.13c.

•yasyåyaµ viçva årya¿ # RV.8.51 (Vål.3).9a; SV.2.959a; VS.33.82a. P: yasyåyam VS.33.97.

•yasyåyam ®ßabho havi¿ # TB.2.4.7.3a.

•yasyå yonir etc. # see yasyåi yonir etc.

•yasyå ruçanto arcaya¿ # RV.1.48.13a.

•yasyåvadhît pitaraµ yasya måtaram # RV.5.34.4a.

•yasyå vrate prasave yakßam ejati # AV.8.9.8c.

•yasyåç catasra¿ pradiça¿ p®thivyå¿ # AV.12.1.4a; Kåuç.137.17.

•yasyåçvåsa¿ pradiçi yasya gåva¿ # RV.2.12.7a; AV.20.34.7a.

•yasyåsåu panthå rajaso vimåna¿ # AV.4.2.3c.

•yasyåsåu sûro vitato mahitvå # AV.4.2.4c.

•yasyås ta åsani ghore juhomi # AV.6.84.1a. P: yasyås te Våit.38.1; Kåuç.52.3. See under yad adya te ghora.

•yasyås ta ekam akßaraµ param # SMB.2.6.9c.

•yasyås te asyå¿ krûra åsañ juhomi # TS.4.2.5.3a; ApÇ.16.15.9. See under yad adya te ghora.

•yasyås te ghora åsan juhomi # VS.12.64a; ÇB.7.2.1.11. See under yad adya te ghora.

•yasyås te yajñiyo etc. # see yasyåi etc.

•yasyås te vic®tåmasi # AV.9.3.10c.

•yasyås te harito garbha¿ # TS.3.3.10.1a; 4.1.1; ApÇ.9.19.2. See garbho yas.

•yasyåsmi na tam antar emi # TB.3.7.5.4; ApÇ.4.9.6.

•yasyåham asmi purohita¿ # VS.11.81d; TS.4.1.10.3d; MS.2.7.7d: 84.7; KS.16.7d; ÇB.6.6.3.14d; TA.2.5.2d. See yeßåm asmi.

•yasyåha çakra¿ savaneßu ra±yati # RV.10.43.6c; AV.20.17.6c.

•yasyå h®dayaµ parame vyoman # AV.12.1.8c.

•yasyekßvåkur upa vrate # RV.10.60.4a.

•yasyedaµ rådha¿ sa janåsa indra¿ # RV.2.12.14d; AV.20.34.15d.

•yasyedaµ sarvaµ tam imaµ havåmahe # ÇÇ.4.18.2a.

•yasyedaµ dûtîr asara¿ paråkåt # RV.10.108.3b.

•yasyedaµ dûtîr asaraµ paråkåt # RV.10.108.4b.

•yasyedam apyaµ havi¿ # RV.10.86.12c; AV.20.126.12c; TS.1.7.13.2c; KS.8.17c; N.11.39c.

•yasyedam å rajo yuja¿ (AA. omits yuja¿; ÇÇ. @dam oja åruja¿) # AV.6.33.1a; ArS.1.3a; AA.5.2.1.2a; ÇÇ.18.3.2a. P: yasyedam å raja¿ Kåuç.23.17; 59.18. Designated as grîvå¿ AA.5.2.1.1; as gråivaµ t®cam ÇÇ.18.3.1.

•yasyedaµ pradiçi yad virocate # AV.4.23.7a; 7.25.2a. See next.

•yasyedaµ prå±an nimißad yad ejati # TS.4.7.15.1a; MS.3.16.5a: 190.8; KS.22.15a. See prec.

•yasyed indra¿ purudineßu hotå # RV.10.29.1c; AV.20.76.1c.

•yasyendra¿ pîtvå v®trå±i jaºghanat pra sa janyåni tarißom # AB.2.20.14; AÇ.5.1.17.

•yasyendrasya sindhava¿ saçcati vratam # RV.1.101.3c.

•yasyendro apibac chacîbhi¿ # KS.17.19b.

•yasyendro v®trahatye mamåda # RV.6.47.2b.

•yasyemå¿ pradiço yasya båhû # RV.10.121.4c; VS.25.12c; TS.4.1.8.5c. See under imåç ca pradiço.

•yasyemå viçvå bhuvanåni sarvå # MS.4.14.14b: 239.9; TB.3.1.1.1b.

•yasyeme viçve girayo mahitvå # MS.2.13.23a: 168.11; KS.40.1a. See next, and yasya viçve.

•yasyeme himavanto mahitvå # RV.10.121.4a; VS.25.12a; TS.4.1.8.4a. P: yasyeme himavanta¿ ÇG.1.9.6. See under prec.

•yasyeçiße pradivi yas te annam # RV.6.41.3d.

•yasyåi (VSK. yasyås) te yajñiyo garbha¿ # VS.8.29a; VSK.9.5.2a; ÇB.4.5.2.10. P: yasyåi te KÇ.25.10.9; PG.1.16.1.

•yasyåi bahvîs tanuvo vîtap®ß†hå¿ # TB.1.4.8.2b. See under yasyå åçås.

•yasyåi (VSK. yasyå) yonir hira±yayî # VS.8.29b; VSK.9.5.2b; ÇB.4.5.2.10. See under atho yonir.

•yasyåi vijåtåyåµ mana¿ # ApMB.2.14.2d; HG.2.3.7d.

•yasyorußu trißu vikrama±eßu # RV.1.154.2c; AV.7.26.3a; VS.5.20c; MS.1.2.9c: 19.13; KS.2.10c; ÇB.3.5.3.23c; TB.2.4.3.4c; ApÇ.11.9.1c; N®pU.2.4c. P: yasyorußu Våit.4.20; 13.5; ApÇ.11.9.1.

•yasyordhvå divaµ tanvå3s tapanti # AV.13.3.16c.

•yasyåußadhî¿ prasarpatha # RV.10.97.12a; VS.12.86a. See yasyåñjana.

•ya¿ saµsthe cic chatakratu¿ # RV.8.32.11a.

•ya¿ sak®t påpakaµ kuryåt # AB.7.17.4a; ÇÇ.15.24a.

•ya¿ saµgråmån (TS.MS. @maµ) nayati (KS. jayati) saµ yudhe vaçî (TS.MS. saµ vaçî yudhe; KS. saµ vaçî yudhå) # AV.4.24.7a; TS.4.7.15.2a; MS.3.16.5a: 190.12; KS.22.15a.

•ya¿ satyavådy ati taµ s®jantu # AV.4.16.6d.

•ya¿ satråhå vicarßa±i¿ # RV.6.46.3a; SV.1.286a; KB.25.6; AA.5.2.4.2; AÇ.7.4.4; ÇÇ.11.13.31; 18.8.8.

•ya¿ saµdeçyo varu±o yo videçya¿ # AV.4.16.8b.

•ya¿ saµnanåha ya u no yuyoja # AV.6.133.1b.

•ya¿ sapatno yo’sapatna¿ # AV.1.19.4a. Cf. yo na¿ sapatno.

•ya¿ saptaraçmir v®ßabhas tuvißmån # RV.2.12.12a; AV.20.34.13a; JUB.1.29.7a,8.

•ya¿ sapta lokån ak®±od diçaç ca # MS.4.14.13b: 237.4; TB.2.8.3.8b.

•ya¿ sapta sindhû¯r adadhåt p®thivyåm # MS.4.14.13a: 237.4; TB.2.8.3.8a.

•ya¿ sabheyo vidathya¿ # AV.20.128.1a; GB.2.6.12 (bis); ÇÇ.12.20.2.1a. Designated as diçåµ k¬ptaya¿ AB.6.32.19; KB.30.7; GB.2.6.12; ÇÇ.12.20.1.

•ya¿ samånaµ na praminåti dhåma # RV.7.63.3d.

•ya¿ samåmyo varu±o yo vyåmya¿ # AV.4.16.8a.

•ya¿ samidhå ya åhutî (KS. åhutyå) # RV.8.19.5a; KS.39.15a; AÇ.7.8.1; AG.1.1.3.

•ya¿ samudråd udåcarat # RV.7.55.7b; AV.4.5.1b.

•ya(¿) saµpannena yajate # JB.1.234c. Part of puraç cakraµ.

•ya¿ saµmiçlo haryor ya¿ sute sacå (SV. haryor yo hira±yaya¿) # RV.8.33.4c; SV.1.289c.

•ya¿ sarpo na nivartate # RVKh.1.191.6b; Mahåbh.1.58.26b.

•ya¿ sahamånaç carasi # AV.3.6.4a.

•ya¿ sahasraµ çatåçvam # RV.10.62.8c.

•ya¿ sindhûnåm upodaye # RV.8.41.2d; N.10.5d.

•ya¿ sutråmå jîradånu¿ sudånu¿ # AV.18.3.61b.

•ya¿ sunîtho dadåçuße # RV.2.8.2a.

•ya¿ sunvate pacate dudhra å cit # RV.2.12.15a; AV.20.34.18a.

•ya¿ sunvate stuvate kåmyaµ vasu # RV.8.50 (Vål.2).1c; AV.20.51.3c.

•ya¿ sunvantam avati ya¿ pacantam # RV.2.12.14a; AV.20.34.15a.

•ya¿ sumnayu¿ suhavo ya¿ sudatra¿ # AV.7.10.1b. See yo ratnadhå.

•ya¿ sumnåir dîrghaçruttama¿ # RV.10.93.2c.

•ya¿ suç®ºga¿ suv®ßabha¿ # TB.2.4.7.2a.

•ya¿ sußavya¿ sudakßi±a¿ # RV.8.33.5a.

•ya¿ suhårt tena na¿ saha # AV.2.7.5b.

•ya¿ suhotå svadhvara¿ # RV.8.103.12c; SV.1.110c.

•ya¿ sûrißu çravo b®hat # RV.9.98.8c.

•ya¿ sûryaµ ya ußasaµ jajåna # RV.2.12.7c; AV.20.34.7c.

•ya¿ sûryasyåsire±a m®jyate # RV.9.76.4c.

•ya¿ sûryåµ vahati vandhuråyu¿ # RV.4.44.1c; AV.20.143.1c.

•ya¿ s®bindam anarçanim # RV.8.32.2a.

•ya¿ soma¿ kalaçeßv å # RV.9.12.5a; SV.2.550a.

•ya¿ somakåmo haryaçva åsute¿ # AV.20.34.17a.

•ya¿ somaµ dh®ßitåpibat # RV.8.52 (Vål.4).3b.

•ya¿ somapå nicito vajrabåhu¿ # RV.2.12.13c; AV.20.34.14c.

•ya¿ soma sakhye tava # RV.1.91.14a.

•ya¿ some antar yo goßv anta¿ # AV.3.21.2a; MS.2.13.13a: 162.12; KS.40.3a; ApÇ.16.35.1a.

•ya¿ strî±åµ jîvabhojana¿ # KSA.4.8c; ÇÇ.16.3.36c. See under yat strî@.

•ya¿ snîhitîßu pûrvya¿ # RV.1.74.2a; SV.2.730a.

•ya¿ smårundhåno gadhyå samatsu # RV.4.38.4a.

•ya¿ svajanån (var. lect. svajanånåµ) nîlagrîva¿ # NîlarU.21a.

•ya¿ svajanån (var. lect. svajanånåµ) harir uta # NîlarU.21b.

•yahvaµ p®ß†haµ prayaså saptadhåtu # RV.4.5.6d.

•yahvaµ pratnåbhir ûtibhi¿ # RV.8.13.24b.

•yahvaµ pratneßu dhåmasu # RV.8.13.20b.

•yahvå iva pra vayåm ujjihånå¿ # RV.5.1.1c; AV.13.2.46c; SV.1.73c; 2.1096c; VS.15.24c; TS.4.4.4.2c; MS.2.13.7c: 155.15.

•yahvî ®tasya måtarå # RV.1.142.7c; 5.5.6b; 9.102.7b; 10.59.8b. Cf. next.

•yahvîr ®tasya måtara¿ # RV.9.33.5b; SV.2.220b. Cf. prec.

•yahvo’si # ApÇ.13.16.8.

•yå ak®ntann avayan yå atanvata # SMB.1.1.5a; PG.1.4.13c; ApMB.2.2.5a (ApG.4.10.10); HG.1.4.2a. P: yå ak®ntan GG.2.1.18; KhG.1.3.6. See next two.

•yå ak®ntann avayan yåç ca tatnire # AV.14.1.45a. P: yå ak®ntan Kåuç.76.4; 79.13, note. See under prec.

•yå ak®ntan yå atanvan # MG.1.10.8a; 22.3a. See under prec. but one.

•yå akßeßu pramodante # AV.4.38.4a.

•yå agniµ garbhaµ dadhire suvar±å¿ # AV.1.33.1c–3c; ApMB.1.2.2c–4c. See under agniµ yå garbhaµ.

•yå aºgirasas tapaseha cakru¿ # RV.10.169.2c; TS.7.4.17.1c; KSA.4.6c.

•yå atra pitara¿ svadhå yußmåkaµ så # ÇÇ.4.5.1.

•yå antarå yåç ca båhyå alakßmî¿ # RVKh.5.87.6d.

•yå antarikßa uta pårthivîr yå¿ # TB.2.7.15.4b; 3.1.2.3b; ApÇ.5.12.2b; 13.8b; 15.6b. See under antarikßa uta.

•yå antarikße divi yå¿ p®thivyåm # KS.7.13b (ter); 16.13c; ApÇ.5.10.3b.

•yå antarikße bahudhå bhavanti (ApMB. niviß†å¿) # AV.1.33.3b; TS.5.6.1.1b; MS.2.13.1b: 152.1; ApMB.1.2.4b.

•yå antarikßyå uta pårthivåsa¿ (AG. pårthivîr yå¿) # KS.37.9b; AG.4.7.15b. See under antarikßa uta.

•yå anyatreha tås te ramantåm # AV.7.111.1d.

•yå apsv antar devatås tå idaµ çamayantu # VSK.2.3.5; AÇ.1.13.1; ApÇ.3.20.1.

•yå asya dhåma prathamaµ ha ni¯sate # RV.1.144.1d.

•yå åkhyåtå yåç cånåkhyåtå devasenå (HG. yå åkhyåtå devasenå yåç cånåkhyåtå) upa sp®çata devasenåbhya (HG. tåbhya¿) svåhå # ApMB.2.18.41 (ApG.7.20.5); HG.2.9.4.

•yå åtasthatur bhuvanåni viçvå # MS.4.12.6b: 194.11. See yåv etc.

•yå åtasthu¿ paru¿-paru¿ # MS.2.7.13b: 94.5. See under aºgam-aºgaµ.

•yå åtmanvad bibh®to yåu ca rakßata¿ # MS.3.16.5b: 191.2; KS.22.15b. See yåv etc.

•yå åpo divyå uta vå sravanti # RV.7.49.2a.

•yå åpo divyå¿ payaså madanti (KS. saµbabhûvu¿) # AV.4.8.5a; KS.37.9a. P: yå åpo divyå¿ Våit.29.12. See yå divyå åpa¿.

•yå åpo yåç ca devatå¿ # AV.11.8.30a.

•yå årdrodhnî¿ pari tasthußî¿ # ApMB.2.19.2b. See yå dabhrå¿.

•yå åvan yå avåharan # MG.1.10.8b; 22.3b.

•yå åviviçu¿ paru¿-paru¿ # TS.4.2.6.4b. See under aºgam-aºgaµ.

•yå åharaj jamadagni¿ # PG.2.6.23a. See yåm åharaj.

•yå itthå maghavann anu joßam # RV.5.33.2c.

•yå idaµ viçvaµ bhuvanaµ vyånaçu¿ # ApÇ.4.4.4b.

•yå indra prasvas två # RV.8.6.20a.

•yå indra bhuja åbhara¿ # RV.8.97.1a; AV.20.55.2a; SV.1.254a; AA.5.2.4.2; AÇ.7.4.3; ÇÇ.18.8.1,2. P: yå indra bhuja¿ ÇÇ.11.11.15.

•yå indre±a sayåvarî¿ # RV.1.84.10c; AV.20.109.1c; SV.1.409c; MS.4.14.14c: 238.6.

•yå imå anta¿ purußa åpas te me hotråça¯sinas te mopahvayantåm # ÍB.2.7.

•yå imå antaç cakßußy åpas te me hotråça¯sinas te mopahvayantåm # ÍB.2.6.

•yå ißavo yåtudhånånåm # VS.13.7a; TS.4.2.8.3a; ÇB.7.4.1.29; NîlarU.20a; ApMB.2.17.7a (ApG.7.18.8). See under ya ißavo.

•yå iß†å ußaso nimrucaç ca # TS.1.5.10.2c. See next.

•yå iß†å ußaso yå aniß†å¿ (MS. yåç ca yåjyå¿) # MS.1.7.1c: 109.10; AÇ.2.5.14c; KÇ.25.10.22c. See prec.

•yå îµ vahanti sûryaµ gh®tåcî¿ # RV.7.60.3b.

•yå u cånyebhir åbh®tå¿ # AV.8.5.9d.

•yå ekam akßi våv®dhu¿ # RV.9.9.4c.

•yå etad duhre madhudogham ûdha¿ # RV.7.101.1b.

•yå oßadhaya¿ prathamajå¿ # MS.2.7.13a: 93.1; KS.16.13a; MÇ.3.8.3; –6.1.6; –11.3. P: yå oßadhaya¿ MS.4.14.6: 224.4; MG.1.5.5; 16.1; 23.18; 2.6.5. See yå oßadhî¿ pûrvå, and yå jåtå oßadhaya¿.

•yå oßadhaya¿ somaråjñî¿ # AV.6.96.1a; TS.4.2.6.4a; TB.2.8.4.8; Prå±ågU.1a. P: yå oßadhaya¿ Kåuç.31.22. See yå oßadhî¿ etc.

•yå oßadhayo yå nadya¿ # AV.14.2.7a; ApMB.1.7.9a (ApG.2.6.5). P: yå oßadhaya¿ Kåuç.77.11.

•yå oßadhî¿ pûrvå jåtå¿ # RV.10.97.1a; VS.12.75a; KS.13.16a; ÇB.7.2.4.26; N.9.28a. Ps: yå oßadhî¿ pûrvå¿ ÇÇ.9.28.7; yå oßadhî¿ KÇ.17.3.8; Rvidh.3.42.8. Cf. B®hD.7.154. See under yå oßadhaya¿ prathamajå¿.

•yå oßadhî¿ somaråjñî¿ # RV.10.97.18a,19a; VS.12.92a,93a; AB.8.27.5a,6a; SMB.2.8.3a,4a. P: yå oßadhî¿ GG.4.10.6; KhG.4.4.8. See yå oßadhaya¿ etc.

•yå¿ kåç ca p®thivîµ çritå¿ # TA.8.2.1b; TU.2.2.1b.

•yå¿ kåç ca sindhuµ pravahanti nadya¿ # N.14.34b.

•yå¿ kåç cemå¿ khanitrimå¿ # AV.5.13.9c.

•yå¿ k®tyå åºgirasî¿ # AV.8.5.9a.

•yå¿ k®tyå åsurî¿ # AV.8.5.9b.

•yå¿ k®tyås tripañcåçî¿ # AV.19.34.2a (emended). Cf. under akßak®tyås tri@.

•yå¿ k®tyå¿ svayaµk®tå¿ # AV.8.5.9c.

•yå¿ klandås tamißîcaya¿ # AV.2.2.5a.

•yå¿ pataµgo anu vicåkaçîti # AV.13.3.1d.

•yå¿ paraståd rocane (MS. @nå¿) sûryasya # TS.4.2.4.2c; MS.2.7.11c: 89.12. See yå rocane.

•yå¿ paçûnåm ®ßabhe våcas tå¿ sûryo agre çukro agre tå¿ prahi±omi (ApÇ. prahi±vo) yathåbhågaµ vo atra # MS.1.2.3: 12.12; ApÇ.10.12.4. P: yå¿ paçûnåm ®ßabhe våca¿ MS.3.6.10: 73.16; yå¿ paçûnåm MÇ.2.1.2.27.

•yå¿ påpîs tå anînaçam # AV.7.115.4d. See paråbhavantu.

•yå¿ pårthivåso yå apåm api vrate # RV.5.46.7c; AV.7.49.1c; MS.4.13.10c: 213.8; TB.3.5.12.1c; N.12.45c.

•yå¿ pårçve uparßanti # AV.9.8.15a.

•yå¿ puraståt prasravanti # TB.3.7.4.1; ApÇ.4.4.4a.

•yå¿ pûtå¿ pariçerate # TB.3.7.4.17d; ApÇ.1.14.3d.

•yå¿ p®thivîµ payasondanti çukrå¿ # TS.5.6.1.1c; MS.2.13.1c: 152.3.

•yå¿ p®thivyåµ barhißi sûrye yå¿ # TS.3.5.5.3b.

•yå¿ p®ß†îr yåç ca parçava¿ # AV.10.9.20b.

•yå¿ pravato nivata udvata¿ # RV.7.50.4a.

•yå¿ pråcî¿ saµbhavanty åpa uttarataç ca yå adbhir viçvasya bhuvanasya dhartrîbhir antar anyaµ pitur dadhe svadhå nama¿ # HG.2.10.7.

•yå¿ phalinîr yå aphalå¿ # RV.10.97.15a; VS.12.89a; TS.4.2.6.4a; MS.2.7.13a: 94.11; KS.16.13a; Prå±ågU.1a. See phalinîr.

•yå¯ åbhajo maruta indra some # RV.3.35.9a.

•yå¯ åbhajo maruto ye tvånu # RV.3.47.3c.

•yå¯ åvaha uçato deva devån # VS.8.19a; ÇB.4.4.4.11. P: yå¯ åvaha¿ KÇ.5.2.11. See yån åvaha.

•yåµ rakßanty asvapnå viçvadånîm # AV.12.1.7a; MS.4.14.11a: 233.12.

•yåµ våµ hotråµ parihinomi medhayå # RV.7.104.6c; AV.8.4.6c.

•yåµ vå te purußeßu # AV.4.18.5d; 10.1.4d.

•yå¯ç ca gråme yå¯ç cåra±ye japanti # GB.1.5.25a.

•yå¯ç ca devå våv®dhur ye ca devån # RV.10.14.3c; AV.18.1.47c; TS.2.6.12.5c; MS.4.14.16c: 243.5.

•yå¯ç ca paçyåmi yå¯ç ca na # AV.17.1.7c.

•yå¯ç ca vidma yå¯ u ca na pravidma # RV.10.15.13b; VS.19.67b; TB.3.1.1.7c; ApMB.2.19.7b; HG.2.11.1b.

•yå¯ç cåhaµ dveßmi ye ca måm # TB.3.7.6.17d; TA.2.5.2d; ApÇ.4.11.5d.

•yå¯ç co nu dådh®vir bharadhyåi # RV.6.66.3b.

•yåµ saµdhåµ samadhatta # SMB.2.1.7a; GG.3.7.21.

•yå¯s te devå adhårayan # AV.18.3.68b; 4.25b.

•yå¯s te soma prå±å¯s tå¯ (MahånU. tåñ) juhomi # TA.10.48.1; MahånU.17.6.

•yåµ svastim agnir våyus sûryaç (HG. våyur ådityaç) candramå åpo’nu saµcaranti tåµ svastim anu saµcaråsåu # ApMB.2.3.31; HG.1.6.3.

•yå kanyå vindate patim # AV.14.2.22d.

•yå kaçîkeva jaºgahe # RV.1.126.6b.

•yå guºgûr yå sinîvålî # RV.2.32.8a.

•yå gudå anusarpanti # AV.9.8.17a.

•yå gomatîr ußasa¿ sarvavîrå¿ # RV.1.113.18a.

•yå gåur vartaniµ paryeti nißk®tam # RV.10.65.6a. Cf. B®hD.7.106.

•yågne mama tanûr eßå så tvayi yå tava tanûr iyaµ så mayi # KS.2.8. Cf. under agne vratapate yå.

•yågne mama tanûs tvayy abhûd iyaµ så mayi yå tava tanûr mayy abhûd eßå så tvayi # KS.3.1. Cf. under agne vratapate yå.

•yågre våk samavadata # MG.1.10.15a. Cf. PG.1.7.2.

•yå gråivyå apacita¿ # AV.7.76.2a.

•yåghaµ mûram ådadhe # AV.1.28.3b; 4.17.3b.

•yåµ kalpayanti no’raya¿ (some kind of khila) # B®hD.8.45; yåµ kalpayanti na¿: see preface to Rvidh., pp. xxiii and xxv. See Macdonell, B®haddevatå, vol. ii, p. 305.

•yåµ kalpayanti vahatåu vadhûm iva # AV.10.1.1a. P: yåµ kalpayanti Kåuç.39.7; Rvidh.4.6.3. Designated as k®tyåsûkta Rvidh.4.8.4.

•yåµ kßetre cakrur yåµ goßu # AV.4.18.5c; 10.1.4c.

•yå cakartha maghavann indra sunvate # RV.8.100.6b.

•yå cakartha sendra viçvåsy ukthya¿ # RV.2.13.11d.

•yå cakåra vayunå brahma±as pati¿ # RV.2.24.5d.

•yåcata¿ pratig®h±ata¿ # BDh.2.2.4.26b.

•yåcante sumnaµ pavamånam akßitam # RV.9.78.3d.

•yåcayate b®haspati¿ # AV.12.4.38d.

•yå ca sûtavaçå vaçå # AV.12.4.44b.

•yå cåsåµ ghorå manaso vis®ß†i¿ # Kåuç.117.2b.

•yåcitåµ ca na ditsati # AV.12.4.13d,19b.

•yåcitåraç ca na¿ santu # ViDh.73.30c.

•yå cin nu vajrin k®±avo dadh®ßvån # RV.5.29.14c.

•yå coditå yå ca noditå (TA. yå cånuditå) tasyåi våce nama¿ # MS.4.9.2: 122.8; TA.4.1.1.

•yå co nu navyå k®±ava¿ çaviß†ha # RV.5.29.13c.

•yåcchreß†håbhir maghavañ chûra jinva # RV.3.53.21b. See yåvacchreß†håbhir.

•yåjamånena cåçißa¿ # Våit.4.23b.

•yå jarantå yuvaçå tåk®±otana # RV.1.161.7b.

•yå jåg®vir vidathe çasyamånå # RV.3.39.1c.

•yå jåtå oßadhaya¿ # TS.4.2.6.1a; TB.2.8.4.8; 3.7.4.9a; ApÇ.1.5.5a; 14.21.1; 16.19.11. See under yå oßadhaya¿ prathama@.

•yå jåtå oßadhîbhya¿ # TB.3.7.12.6b.

•yå jåtåni piçåcyå¿ # AV.1.16.3d.

•yå jåtå pûtadakßaså # SV.2.143c. See jajñånå.

•yå jåmayo v®ß±a ichanti çaktim # RV.3.57.3a.

•yå jåyamånasya-jåyamånasya # KS.38.13c.

•yå jihvå jåtavedo yo arci¿ # TS.5.7.8.1b; KS.40.5b.

•yåjñature yajamåne # ÇB.13.5.4.15a.

•yåjyåbhir vaßa†kårån # VS.19.20d.

•yåjyå vaßa†kåråi¿ # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.8. See yåjyås två.

•yåjyåç ca vaßa†kårå¿ # TB.3.7.6.18d; ApÇ.4.11.6d.

•yåjyås två vaßa†kåråi¿ # MS.3.11.8: 151.12. See yåjyå vaßa†kåråi¿.

•yåµ cakrur adhidevane # AV.5.31.6b.

•yåµ cakrur ißvåyudhe # AV.5.31.7b.

•yåµ cakrur nîlalohite # AV.4.17.4b.

•yåµ cakrur miçradhånye # AV.5.31.1b.

•yåµ ca råtrîm ajåyethå yåµ ca pretåsi # AB.8.15.2; ... ajåye’haµ yåµ ca pretåsmi AB.8.15.3.

•yåñcyåya k®±ute mana¿ # AV.12.4.30d.

•yåµ janå¿ pratinandanti # PG.3.2.2a; ApMB.2.20.27a,29 (ApG.8.22.1); HG.2.17.2a; MG.2.8.4a. See yåµ devå¿ etc.

•yåµ jamadagnir akhanat # AV.6.137.1a. P: yåµ jamadagni¿ Kåuç.31.28.

•yå ta åyur upaharåt # Prå±ågU.1c.

•yå ta indra tanûr apsu # AV.17.1.13a.

•yå ta indra pavamåne svarvidi # AV.17.1.13c.

•yå ta (MS.MÇ. tå) ißur yuvå nåma tayå no m®¥a (MS. tayå vidhema) tasyås (MS. @syåi) te namas tasyås ta upa jîvanto (MS. tasyås tå upa patsuto jîvå) bhûyåsma # TS.5.5.9.1; MS.2.13.12: 162.7. P: yå tå ißur yuvå nåma MÇ.6.1.8 (several times). See next.

•yå ta ißur yuvå nåma tasyåi te vidhema tayå na¿ påhi tasyåi te svåhå # KS.40.3. See prec.

•yå ta ißu¿ çivatamå # TS.4.5.1.1a; KS.17.11a; NîlarU.7a.

•yå ta ûtir amitrahan # RV.6.45.14a.

•yå ta ûtir avamå yå paramå # RV.6.25.1a; AB.4.32.1; KB.22.2; 24.2. Ps: yå ta ûtir avamå AÇ.7.6.4; yå ta ûti¿ ÇÇ.10.3.9; 11.10.8; 18.19.3.

•yå ta eßå rarå†yå tanû¿ # PG.3.13.5a; ApMB.2.22.1a (ApG.8.22.6); HG.1.15.3a.

•yåtaµ vartir n®påyyam # RV.8.26.15b.

•yåtaµ vartis tanayåya tmane ca # RV.1.184.5c.

•yå takßåma rathå¯ iva # RV.5.73.10c.

•yåtaµ chardißpå uta na¿ paraspå # RV.8.9.11a; AV.20.141.1a.

•yåtanåndhå¯si pîtaye # RV.7.59.5b.

•yåtam achå patatribhi¿ # RV.10.143.5c.

•yåtam açvinå suk®to duro±am # RV.4.13.1c.

•yåtam açvebhir açvinå # RV.8.5.7c.

•yåtam ißå ca viduße ca våjam # RV.1.117.10d.

•yåtam ®tasya pathibhi¿ # RV.8.22.7b.

•yåtaµ påråya gantave # RV.1.46.7b.

•yåtayajjano g®±ate suçeva¿ # RV.3.59.5b; TB.2.8.7.6b.

•yåtayamåno adhi sånu p®çne¿ # RV.6.6.4d.

•yå tava tanûr iyaµ så mayi yo (VSK. yå) mama tanûr eßå så tvayi # VS.5.6; VSK.5.2.4; ÇB.3.4.3.9. Cf. under agne vratapate yå.

•yå tava tanûr mayy abhûd eßå så tvayi yo (VSK. yå) mama tanûs tvayy abhûd iyaµ så mayi # VS.5.40; VSK.5.9.7; ÇB.3.6.2.1. Cf. under agne vratapate yå.

•yå tå ißur etc. # see yå ta etc.

•yå tåµ råtrîm upåsmahe # PG.3.2.2b. See yåµ två råtry, and ye två råtry.

•yåtå rathebhir adhrigu¿ # RV.8.70.1b; AV.20.92.16b; 105.4b; SV.1.273b; 2.283b.

•yåti deva¿ pravatå yåty udvatå # RV.1.35.3a.

•yå tiraçcî nipadyase (B®hU.AÇ.ÇÇ.SMB. @te) # ÇB.14.9.3.3a; AÇ.8.14.4a; ÇÇ.4.18.1a; SMB.1.5.6a; ApMB.2.8.5a (ApG.5.12.9,10); HG.1.2.18a; B®hU.6.3.1a. P: yå tiraçcî GG.2.7.14; 4.6.6; KhG.2.2.29.

•yåti çubhråbhyåµ yajato haribhyåm # RV.1.35.3b.

•yåti çubhrå viçvapiçå rathena # RV.7.75.6c.

•yåtujambhanam åñjana # AV.4.9.3b.

•yåtudhånakßaya±aµ gh®tena # AV.6.32.1b.

•yåtudhånaµ kimîdinam # AV.1.7.1b; 4.20.8b. Cf. yåtudhånå kim@, and yåtudhånån kim@.

•yåtudhånam atho v®kam # AV.4.3.4d.

•yåtudhånasya rakßasa¿ # RV.10.87.25c; SV.1.95c.

•yåtudhånasya somapa # AV.1.8.3a.

•yåtudhånå kimîdinå # RV.10.87.24b. Cf. under yåtudhånaµ kim@.

•yåtudhånå nir®tir åd u rakßa¿ # AV.7.70.2a; TB.2.4.2.2a.

•yåtudhånån kimîdina¿ # AV.1.28.1d. Cf. under yåtudhånaµ kim@.

•yåtudhånån vi låpaya # AV.1.7.2d,6d.

•yåtudhånå heti¿ # VS.15.16; TS.4.4.3.1; MS.2.8.10: 114.14; KS.17.9; ÇB.8.6.1.17.

•yåtudhånebhya¿ ka±†akîkårîm (TB. ka±†akakåram) # VS.30.8; TB.3.4.1.5.

•yåtudhåno ya idaµ k®±oti # AV.8.3.8b. See yo yåtudhåno.

•yåtur me’si # KS.37.13,14.

•yåtuhanaµ två vajraµ sådayåmi # KS.39.5; ApÇ.16.30.1.

•yåtû¯ç ca sarvå¯ jambhayat # AV.4.9.9c. Cf. aråtîr.

•yåtûn manûn gandharvån råkßaså¯ç ca # Kåuç.106.7b.

•yå te agna utsîdata¿ pavamånå priyå tanûs tayå saha p®thivîm åviça rathaµtare±a såmnå gåyatre±a ca chandaså # ApÇ.5.26.5. Quasi-metrical, five pådas.

•yå te agne parvatasyeva dhårå # RV.3.57.6a.

•yå te agne pavamånå tanû¿ p®thivîm anvåviveça yågnåu yå rathaµtare yå gåyatre chandasi yå triv®ti stome yånne tåµ ta etad avarundhe # KS.7.14. Cf. next.

•yå te agne paçußu pavamånå priyå tanûr yå p®thivyåµ yågnåu yå rathaµtare yå gåyatre chandasi tåµ ta etenåvåyaje svåhå # ApÇ.5.16.4. Cf. prec.

•yå te agne påvakå tanûr antarikßam anvåviveça yå våte yå våmadevye yå tråiß†ubhe chandasi yå pañcadaçe stome yå paçußu tåµ ta etad avarundhe # KS.7.14. Cf. next but one.

•yå te agne påvakå yå manaså preyasî priyå tanûs tayå sahåntarikßam åviça våmadevyena såmnå tråiß†ubhena ca chandaså # ApÇ.5.26.5. Quasi-metrical.

•yå te agne’psu påvakå priyå tanûr yåntarikße yå våyåu yå våmadevye yå tråiß†ubhe chandasi tåµ ta etenåvayaje svåhå # ApÇ.5.16.4. Cf. prec. but one.

•yå te agne yajñiyå tanûs tayå me hy åroha tayå me hy åviça # GB.2.4.9; Våit.24.14. Cf. yå te yajñiyå.

•yå te agne yajñiyå tanûs tayehi # TS.3.4.10.5; TB.2.5.8.8a; AÇ.3.10.6a; ApÇ.6.28.11a; MÇ.1.6.3.3a. P: yå te agne yajñiyå tanû¿ BDh.2.10.17.26. Cf. yå te yajñiyå.

•yå te agne’ya¿çayå tanûr varßiß†hå gahvareß†hå # VS.5.8; ÇB.3.4.4.23. P: yå te KÇ.8.2.35. See next two, and cf. å no vayo-vaya¿@.

•yå te agne’yåçayå tanûr varßiß†hå gahaneß†hå (KS. adds varßiß†hå gahvareß†hå) # MS.1.2.7: 17.4; KS.2.8; MÇ.2.2.1.39. See prec. and next.

•yå te agne’yåçayå rajåçayå haråçayå tanûr varßiß†hå gahvareß†hå # TS.1.2.11.2. P: yå te agne’yåçayå tanû¿ ApÇ.11.3.12. See prec. two.

•yå te agne yogavatî priyå tanû¿ svarçokhårådvåkhåtatayedapåtram (! ?) årohati tasmåi te nama¿ svåhå # MÇ.8.23.

•yå te agne raja¿çayå (MS.MÇ. rajå@) tanûr varßiß†hå gahvareß†hå # VS.5.8; ÇB.3.4.4.24. P: yå te agne rajåçayå MS.1.2.7: 17.6; MÇ.2.2.1.39. See next.

•yå te agne rajåçayå haråçayå tanûr varßiß†hå gahaneß†hå varßiß†hå gahvareß†hå # KS.2.8. See prec.

•yå te agne rudriyå tanûs tayå na¿ påhi tasyås (MS.KS. tasyåi) te svåhå # TS.1.2.11.2; MS.1.2.7: 17.6; KS.2.8. P: yå te agne rudriyå tanû¿ TS.6.2.2.7; KS.24.9; MS.3.7.10: 91.7; ApÇ.11.2.4; MÇ.2.2.1.46.

•yå te agne çucis tanûr divam anv åviveça yå sûrye yå b®hati yå jågate chandasi ya saptadaçe stome yåpsu tåµ ta etad avarundhe # KS.7.14. Cf. next.

•yå te agne sûrye çuci¿ priyå tanûr yå divi yåditye yå b®hati yå jågate chandasi tåµ ta etenåvayaje svåhå # ApÇ.5.16.4. Cf. prec.

•yå te agne sûrye çuci¿ priyå tanû¿ çukre’dhy-adhi saµbh®tå tayå saha divam åviça b®hatå såmnå jågatena ca chandaså # ApÇ.5.26.5. Quasi-metrical.

•yå te agne hariçayå (VSK. harîçayå; MS.MÇ. haråçayå) tanûr varßiß†hå gahvareß†hå # VS.5.8; VSK.5.2.8; ÇB.3.4.4.25. P: yå te agne haråçayå MS.1.2.7: 17.6; MÇ.2.2.1.39.

•yå te aß†rå goopaçå # RV.6.53.9a.

•yå te kåkut suk®tå yå variß†hå # RV.6.41.2a; TB.2.4.3.13a.

•yå te gåtrå±åm ®tuthå k®±omi # RV.1.162.19c; VS.25.42c; TS.4.6.9.3c; KSA.6.5c; MÇ.9.2.4c.

•yå te gharma divyå çug yå gåyatryåµ havirdhåne så ta åpyåyatåµ niß†yåyatåµ tasyåi te svåhå # VS.38.18; ÇB.14.3.1.4. P: yå te gharma divyå çuk KÇ.26.7.4.

•yå te gharma p®thivyåµ çug yå jagatyåµ sadasyå så ta etc., as prec. # VS.38.18; ÇB.14.3.1.8.

•yå te gharmåntarikße çug yå triß†ubhy ågnîdhre sa ta etc., as prec. but one # VS.38.18; ÇB.14.3.1.6.

•yå te janeßu pañcasu # RV.3.37.9b; AV.20.20.2b; 57.5b; TS.1.6.12.1b; MS.4.12.2b: 182.3; KS.8.16b.

•yå te jihvå madhumatî sumedhå¿ # RV.3.57.5a.

•yå te tanû¿ pit®ßv åviveça # AV.19.3.3b. See under yas ta åtmå.

•yå te didyud avas®ß†å divas pari # RV.7.46.3a; N.10.7a.

•yå te dhåmåni divi yå p®thivyåm # RV.1.91.4a; TS.2.3.14.1a; MS.4.10.3a: 149.12; 4.14.1: 214.8; KS.13.15a; TB.2.8.3.2a; AÇ.2.9.9; 3.7.7; 4.3.2. Ps: yå te dhåmåni divi ÇÇ.3.12.5; 6.10.3; yå te dhåmåni KS.20.15; TS.4.1.11.1; ApÇ.10.31.2; MÇ.5.2.7.7.

•yå te dhåmåni paramå±i yåvamå # RV.10.81.5a; VS.17.21a; TS.4.6.2.5a; MS.2.10.2a: 133.10; KS.18.2a; AÇ.2.18.19; 3.8.1. P: yå te dhåmåni paramå±i ÇÇ.3.15.19.

•yå te dhåmåni v®ßabha tebhir å gahi # RV.8.21.4c.

•yå te dhåmåni havißå yajanti # RV.1.91.19a; VS.4.37a; TS.1.2.10.1a; MS.4.12.4a: 188.11; 4.14.1: 214.11; KS.11.13a; AB.1.13.21; KB.7.10; ÇB.3.3.4.30a; TB.2.8.3.1; AÇ.3.7.7; 4.4.6. Ps: yå te dhåmåni havißå ÇÇ.5.5.2; 6.6; 6.10.3; yå te KÇ.7.9.32.

•yå te dhåmåny uçmasi gamadhyåi # VS.6.3a; ÇB.3.7.1.15a. P: yå te KÇ.6.3.8. See under tå te dhåmåny.

•yå te patighnî tanû¿ # HG.1.24.5c. See next two, and yåsyåµ patighnî.

•yå te patighnî prajåghnî paçughnî g®haghnî yaçoghnî ninditå tanûr jåraghnîµ tata enåµ karomi så jîrya tvaµ mayå sahåsåu # PG.1.11.4. See under prec.

•yå te patighny alakßmî devaraghnî jåraghnîµ taµ karomy asåu svåhå # ÇG.1.16.4. See under prec. but one.

•yå te prå±a priyå tanû¿ # AV.11.4.9a.

•yå te prå±åñ chug jagåma yå cakßur yå çrotraµ # TS.1.3.9.1. P: yå te prå±åñ chug jagåma ApÇ.7.18.8.

•yå te bhîmåny åyudhå # RV.9.61.30a; SV.2.130a.

•yåtem akhidrayåmabhi¿ # RV.1.38.11c.

•yå te manma g®tsamadå ®tåvari # RV.2.41.18c.

•yå te yajñiyå tanûs tayåroha # KS.2.4. Cf. yå te agne yajñiyå.

•yå te råtir dadir vasu # RV.10.133.3e; AV.20.95.4e; SV.2.1153e.

•yå te rudra çivå tanû¿ # VS.16.2a,49a; TS.4.5.1.1a; 10.1a; MS.2.9.2a: 120.18; 2.9.9a: 127.11; KS.17.11a,16a; ÇvetU.3.5a; NîlarU.8a. Ps: yå te rudra çivå tanû¿ MÇ.11.2; –11.7.1; yå te rudra B®hPDh.9.112.

•yå te’vadîptir avarûpå jåtaveda¿ # Kåuç.130.2a.

•yåteva patman tmanå hinota # RV.7.34.5b.

•yåteva bhîmas tveßa¿ samatsu # RV.1.70.11b. With interpolations: yåteva bhîmo - viß±ur na - tveßa¿ samatsu - kratur na AÇ.6.3.1c.

•yå te vasor yå ta iß†i¿ # AV.19.55.2a.

•yå te çaviß†ha navyå akarma # RV.5.29.15b.

•yå te çivatamå tanû¿ # MS.1.2.1c: 9.10; 1.2.14c: 23.6; 1.2.16c: 26.13.

•yå teßåm avayå duriß†i¿ # AV.2.35.1c; MS.2.3.8c: 36.12. See iyaµ teßåm.

•yå te hetir mî¥huß†ama (VSK. mîlhuß†ama) # VS.16.11a; VSK.17.1.10a; TS.4.5.1.4a; MS.2.9.2a: 122.7; KS.17.11a; NîlarU.17a.

•yåty agnî rathîr iva # RV.4.15.2b; MS.4.13.4b: 203.3; KS.16.21b; 38.12b; AB.2.5.4; TB.3.6.4.1b; ApÇ.16.6.7b.

•yåtra pitara¿ svadhå tayå yûyaµ mådayadhvam # MÇ.1.1.2.23. See next.

•yåtra pitaras svadhå yatra yûyaµ stha så yußmåsu tayå yûyaµ yathåbhågaµ mådayadhvam # KS.9.6. See prec.

•yåt sûryåmåså mitha uccaråta¿ # RV.10.68.10d; AV.20.16.10d.

•yåthåtathyato’rthån vyadadhåt # VS.40.8d; ¡çåU.8d.

•yå dakßi±ata¿ yå paçcåt yottarata¿ yopariß†åd vidyud åpatat taµ ta etenåvayaje svåhå # TA.4.14.1.

•yå dabhrå¿ parisasrußî¿ # ÇG.3.13.5b. See yå årdrodhnî¿.

•yå daµpatî samanaså # RV.8.31.5a. Cf. B®hD.6.74 (B).

•yådase çåbalyåm (TB. çåbulyåm) # VS.30.20; TB.3.4.1.15.

•yå dasrå sindhumåtarå # RV.1.46.2a; SV.2.1079a.

•yå divyå åpa¿ payaså (AG. p®thivî) saµbabhûvu¿ # TB.2.7.15.4a; 3.1.2.3a; AG.4.7.15a. P: yå divyå åpa¿ ApÇ.22.28.13; yå divyå¿ YDh.1.231; ÅuçDh.5.36; B®hPDh.5.189. See yå åpo divyå.

•yå divyå v®ß†is tayå två çrî±åmi # TS.1.4.22.1; 6.5.6.5; MS.4.6.9: 92.9; KS.4.10; 28.6; ApÇ.13.9.8; MÇ.2.5.1.4.

•yå duritå paribådhamånå # HG.1.4.4a. See iyaµ duruktåt.

•yå durhårdo yuvataya¿ # AV.14.2.29a.

•yåd®g eva dad®çe tåd®g ucyate # RV.5.44.6a.

•yåd®çmin dhåyi tam apasyayå vidat # RV.5.44.8c; N.6.15. P: yåd®çmin N.1.15.

•yåd eva vidma tåt två mahåntam # RV.6.21.6d.

•yå devånåm asi svaså # RV.2.32.6b; AV.7.46.1b; VS.34.10b; TS.3.1.11.3b; MS.4.12.6b: 195.4; KS.13.16b; N.11.32b.

•yå devî¿ pañca pradiça¿ # AV.11.6.22a.

•yå devîr antå¯ abhito’dadanta # AV.14.1.45b. See yåç ca gnå, yåç ca devîr, and yåç ca devîs.

•yå devî¿ stheß†akå¿ suçevå upaçîvarîs tå mopaçedhvaµ jåyå iva sadam it patim # MS.2.13.16: 164.12. P: yå devî¿ stheß†akå¿ suçevå¿ MÇ.6.2.3. Quasi-metrical.

•yå deveßu tanvam åirayanta # RV.10.169.3a; TS.7.4.17.1a; KS.4.6a; AG.2.10.6.

•yå devy aß†akåsi # KS.35.12a. See next.

•yå devy aß†akeßv apasåpastamå # MG.2.8.4a. See prec.

•yå devy asîß†aka åyurdå upaçîvarî så måm upaçeßva jåyeva patim it sadå # KS.39.9; ApÇ.17.5.16. Quasi-metrical. See next.

•yå devy asîß†aka åyurdå¿ prå±adå apånadå vyånadåç cakßurdå¿ çrotradå¿ p®thivyåm antarikße diva¿ p®ß†ha upaçîvarî så mopaçeßva jåyeva sadam it patim # MS.2.13.16: 164.10. P: yå devy asîß†aka åyurdå¿ MÇ.6.2.3. See prec.

•yå devy asîß†ake kumåry upaçîvarî så mopaçeßva jåyeva sadam it patim # MS.2.13.16: 164.7. P: yå devy asîß†ake kumåry upaçîvarî MÇ.6.2.3.

•yå devy asîß†ake prapharvy upaçîvarî så mopaçeßva jåyeva sadam it patim # MS.2.13.16: 164.8.

•yå devy asîß†ake prå±adå vyånadå apånadåç (ApÇ. prå±adå apånadå vyånadåç) cakßurdå¿ (ApÇ. @då) çrotradå vågdå åtmadå¿ p®thividå antarikßadå dyåurdå¿ (ApÇ. @då) svardå¿ kumårîdå¿ prapharvîdå¿ (ApÇ. @vidå¿) prathamåupaçadå yuvatidå upaçîvarî så måm upaçeßva jåyeva patim it sadå # KS.39.9; ApÇ.17.5.16.

•yå devy asîß†ake yuvatir upaçîvarî så mopaçeßva jåyeva sadam it patim # MS.2.13.16: 164.9.

•yå dåivîç catasra¿ pradiça¿ # TB.2.5.6.2a; ApMB.2.12.8a (ApG.6.15.4); HG.2.4.1a. See imå yå devî¿.

•yå dohate prati varaµ jaritre # RV.10.133.7b.

•yåd dadåti tad evåsya # JB.1.234e. Part of puraç cakraµ.

•yådrådhyaµ varu±o yonim apyam # RV.2.38.8a.

•yå dvipakßå catußpakßå # AV.9.3.21a.

•yå dhartårå rajaso rocanasya # RV.5.69.4a.

•yå dhårayanta devå # RV.7.66.2a; TB.2.4.6.4a.

•yå na upeße atråi¿ # RV.1.129.8e.

•yå na ûrû uçatî viçrayåte (AV. @ti; ApMB.HG. visrayåtåi) # RV.10.85.37c; AV.14.2.38c; ApMB.1.11.6c; HG.1.20.2c. See så na ûrû.

•yå na¿ pîparad açvinå # RV.1.46.6a; AV.19.40.4a.

•yå na¿ prajåµ manußyåµ saµ s®jante # Kåuç.130.2d; 131.2d.

•yån agnayo anvatapyanta (TS. ’nv@) dhiß±yå¿ # AV.2.35.1b; TS.3.2.8.3b; MS.2.3.8b: 36.16.

•yån asåv atisarån # AV.5.8.7a.

•yå na¿ sayåvarî sthana # AÇ.1.11.8b.

•yån ahaµ dveßmi ye ca måm # AV.3.6.1d,3d,5d.

•yån åkramya na mucyase # AV.8.8.16b.

•yån åvaha uçato deva devån # AV.7.97.3a; TS.1.4.44.2a; MS.1.3.38a: 44.12; KS.4.12a. P: yån åvaha¿ Våit.4.13. See yå¯ åvaha.

•yå nåß†rå atitåryå¿ # AV.8.2.27b.

•yån åhur itarå¯ chatam # AV.3.1.5d,7e.

•yåni karißyå k®±uhi prav®ddha # RV.1.165.9d; VS.33.79d; MS.4.11.3d: 169.9; KS.9.18d.

•yåni karmå±i çakrire # AV.4.7.7b; 5.6.2b. See yasyåµ karmå±i.

•yåni kåni ca ghorå±i # SMB.1.3.6a. Cf. yåni rakßå¯sy.

•yåni kåni ca cak®ma # MS.1.2.10d: 20.11; 2.7.10d: 89.1; ApÇ.11.12.3d (ca wanting in mss.).

•yåni kåni cic chåntåni # AV.19.9.13c.

•yåni kßetrå±i yå vanå # AV.14.2.7b. See yåni dhanvåni.

•yåni gharme kapålåni # TS.1.1.7.2a; 5.10.3a; MS.1.1.8a: 4.14; 4.1.8a: 10.13; KS.1.7a; 31.6; KÇ.2.8.16a; MÇ.1.3.5.22.

•yåni cakartha påu¯syå # RV.4.32.11b.

•yåni cakåra prathamåni vajrî # RV.1.32.1b; AV.2.5.5b; ArS.3.11b; MS.4.14.13b: 237.7; TB.2.5.4.1b.

•yåni cakåra bhuvanasya yas pati¿ # AV.19.20.2a.

•yåni cakßû¯ßi te bhava # AV.11.2.5b.

•yåni cittåni vo h®di # AV.3.2.2b.

•yåni cyavam indra (MS. @drå) id îça eßåm # RV.1.165.10d; MS.4.11.3d: 169.11; KS.9.18d.

•yåni jîtasya våv®tu¿ # AV.5.19.13b.

•yåni te’nta¿ çikyåni # AV.9.3.6a.

•yåni trî±i prajåpatåu # AV.10.7.40d.

•yåni trî±i b®hanti # AV.8.9.3a.

•yåni dådhåra nakir å minåti # RV.6.30.2b.

•yåni devå ak®±vata # RV.1.36.5d.

•yåni dhanvåni ye vanå # ApMB.1.7.9b. See yåni kßetrå±i.

•yåni nakßatrå±i divy antarikße # AV.19.8.1a. The hymn occurs also as chapter 26 of the Nakßatrakalpa; see Ind. Stud. iv. 433, note 2.

•yåni no’jinaµ dhanåni # TB.2.5.3.1a. See next.

•yåni no dhanåni # AÇ.2.10.16a. See prec.

•yåni pañcadhå trî±i tebhyo na jyåya¿ param anyad asti # ChU.2.22.2ab. After trî±i Böhtlingk, to make up the first påda, supplies another trî±i, or santi (?).

•yåni payå¯si divy årpitåni # Kåuç.115.2a.

•yåni prabhû±i vîryå±i # HG.1.25.1a. See yåni bhadrå±i.

•yåni prav®ddho v®ßabhaç cakåra # RV.8.96.2d; MS.3.8.3d: 95.9; KS.9.19d.

•yåni pråg ågnimårutåt # Våit.20.11d.

•yåni bruvanti vedhasa¿ suteßu # RV.7.26.3b.

•yåni bhadrå±i bîjåni # AV.3.23.4a; ÇG.1.19.10a; ApMB.1.13.3a (ApG.3.8.13). See yåni prabhû±i.

•yåni manur av®±îtå pitå na¿ # RV.2.33.13c.

•yåni rakßå¯sy abhito vrajanti # MG.1.11.9a. Cf. yåni kåni ca ghorå±i.

•yåni rûpå±y uta v®ß±yåni # RV.1.108.5b.

•yåni lomåny aghnye # AV.10.9.24b.

•yåni vånta¿ parî±ahi # AV.19.48.1b.

•yåni sthånåny açvinå dadhåthe # RV.7.70.3a.

•yåni sthånåny as®janta dhîrå¿ # RV.8.59 (Vål.11).6c.

•yånîndrågnî cakrathur vîryå±i # RV.1.108.5a.

•yå nu dadh®ßvån k®±avåi manîßå # RV.1.165.10b; MS.4.11.3b: 169.10; KS.9.18b.

•yå nu çvetåv avo diva¿ # RV.8.40.8a.

•yå nu sådhanta no dhiya¿ # RV.8.40.9d.

•yå nu svasårå k®±avanta yonåu # RV.1.178.2b.

•yån ®ßayo s®janti ye ca s®ß†å¿ purå±åi¿ # GB.1.5.25d.

•yå no dadåti çrava±aµ pit°±åm # KS.13.16c. See så no dadåtu.

•yå no dûre ta¥ito yå aråtaya¿ # RV.2.23.9c; N.3.11c.

•yå no dohate trir ahann asaçcußî # RV.9.86.18c; SV.2.504c.

•yå no mitrå±y arbude # AV.11.9.2d.

•yån kå¯ç cemån prå±abh®tåµ jighå¯san # Kåuç.135.9d.

•yåµ titarpayißet kåµ cit # ÇG.1.2.7a.

•yånti çubhrå ri±ann apa¿ # RV.8.7.28c. See çubhå yåsi.

•yåµ te k®tyåµ kûpe’vadadhu¿ # AV.5.31.8a.

•yåµ te cakru¿ k®kavåkåu # AV.5.31.2a.

•yåµ te cakru¿ purußåsthe # AV.5.31.9a.

•yåµ te cakrur amûlåyåm # AV.5.31.4a.

•yåµ te cakrur åme påtre # AV.4.17.4a; 5.31.1a. P: yåµ te cakru¿ Kåuç.39.7.

•yåµ te cakrur ekaçaphe # AV.5.31.3a.

•yåµ te cakrur gårhapatye # AV.5.31.5a. Cf. agnåu vå två.

•yåµ te cakru¿ sabhåyåm # AV.5.31.6a.

•yåµ te cakru¿ senåyåm # AV.5.31.7a.

•yåµ te tvacaµ bibhidur yåµ ca yonim # Våit.24.1a (AVP.).

•yåµ te dhenuµ nip®±åmi # AV.18.2.30a.

•yåµ te barhißi yåµ çmaçåne # AV.10.1.18a.

•yåµ te rudra ißum åsyat # AV.6.90.1a. P: yåµ te rudra¿ Kåuç.31.7.

•yåµ te vasiß†ho arcati praçastim # RV.7.22.3b; AV.20.117.3b; SV.2.279b; MS.4.12.4b: 189.3; KS.12.15b.

•yåµ två gandharvo akhanat # AV.4.4.1a; Kåuç.40.14a.

•yåµ två jajñur v®ßabhasya rave±a # RV.7.79.4c.

•yåµ två jano bhûmir iti pramandate # VS.12.64c; MS.2.2.1c: 15.15; KS.16.12c; ÇB.7.2.1.11. See bhûmir iti.

•yåµ två divo duhitar vardhayanti # RV.7.77.6a.

•yåµ två devå as®janta viçve # AV.1.13.4a.

•yåµ två pûrve bhûtak®ta¿ # AV.6.133.5a.

•yåµ två råtry upåsmahe (TS. upåsate; SMB. råtri yajåmahe) # AV.3.10.3b; TS.5.7.2.1b; SMB.2.2.18b. See under yå tåµ råtrîm.

•yåµ två viçvasya bhûtasya (MG. adds bhavyasya) # PG.1.7.2c; MG.1.10.15c. See tåµ två etc.

•yåµ devå anutiß†hanti # AV.11.10.27a.

•yåµ devå¿ prajåpatig®hapataya ®ddhim arådhnuva¯s tåm ®ddhiµ råtsyåma¿ # AB.5.25.13; AÇ.8.13.10.

•yåµ devå¿ prati nandanti (SMB. paçyanti) # AV.3.10.2a; SMB.2.2.17a. See yåµ janå¿.

•yåµ dvipåda¿ pakßi±a¿ saµpatanti # AV.12.1.51a.

•yån nåjujoßaµ pari tån av®jam # KS.3.2; 26.3.

•yåµ nîviµ k®±uße tvam # AV.8.2.16b.

•yån nu dyåvas tatanan yåd ußasa¿ # RV.7.88.4d.

•yåny antarikße bahudhå bahûni # Kåuç.115.2b.

•yåny annåni ye raså¿ # AV.19.31.4b.

•yåny apåmityåny apratîttåny asmi # TB.3.7.9.8a; ApÇ.13.22.5a. See under apamityam.

•yåny åvir yå ca guhå vasûni # RV.10.54.5b.

•yåny åsan savitu¿ save # MS.1.6.1d: 85.6; KS.7.12d; TB.1.2.1.13d; ApÇ.5.7.17d.

•yån råye martån sußûdo agne # RV.1.73.8a.

•yån vo naro devayanto nimimyu¿ # RV.3.8.6a; AÇ.3.1.10. P: yån vo nara¿ ÇÇ.6.9.7; ÇG.5.3.3.

•yån sîµ bandhåd amuñcatåm # RV.8.40.8e.

•yå pañca carßa±îr abhi # RV.5.86.2c.

•yå patyete apratîtå sahobhi¿ # VS.8.59c; MS.4.14.6c: 223.8; ÍB.1.5.13c; ÇB.4.5.7.7c; TB.2.8.4.5c; AÇ.5.20.6c; ÇÇ.3.20.4c. See yåu patyete.

•yå parvateßv oßadhîßv apsu # RV.1.59.3c; 91.4b; TS.2.3.14.1b; MS.4.10.3b: 149.12; KS.13.15b; TB.2.8.3.2b.

•yåpa sarpaµ vijamånå vim®gvarî # AV.12.1.37a.

•yå påtrå±i yûß±a åsecanåni # RV.1.162.13b; VS.25.36b; TS.4.6.9.1b; MS.3.16.1b: 183.4; KSA.6.4b.

•yå puraståd yujyate yå ca paçcåt # AV.10.8.10a. P: yå puraståd yujyate GB.1.1.22.

•yå puraståd vidyud åpatat tåµ ta etenåvayaje svåhå # TA.4.14.1. P: yå puraståd vidyud åpatat ApÇ.15.17.2.

•yå pûrubhyas trasadasyur nitoçe # RV.4.38.1b.

•yå pûrvaµ patiµ vittvå # AV.9.5.27a.

•yå p®tanåsu duß†arå # RV.5.86.2a.

•yå p®thivyåµ yåntar agnåu # AV.17.1.13b.

•yå p®ßatî tåµ piçaºgî tåµ såraºgî tåµ kalmåßî tåµ p®çnis tåµ çvetå # MS.4.2.4: 25.19.

•yå prathamå vyåuchat # TS.4.3.11.5a; PG.3.3.5a; HG.2.14.5. See prathamå ha, and cf. iyam eva så yå prathamå, and arha±å.

•yå prathamå saµsk®tir yajñe asmin # MS.1.3.12a: 35.3. P: yå prathamå saµsk®ti¿ MÇ.2.4.1.24. See sa prathama¿, and så prathamå.

•yå pråcînam uditå sûryasya # RV.7.76.3b; PB.25.8.4b.

•yå plîhånaµ çoßayati # AV.3.25.3a.

•yå babhravo yåç ca çukrå¿ # AV.8.7.1a. P: yå babhrava¿ Våit.30.6; Kåuç.26.33.

•yå bibharti bahudhå prå±ad ejat # AV.12.1.4c; MS.4.14.11c: 233.15.

•yå bhånunå ruçatå råmyåsu # RV.6.65.1c.

•yåbhi¿ ka±vam abhiß†ibhi¿ # RV.1.47.5a.

•yåbhi¿ ka±vaµ pra sißåsantam åvatam # RV.1.112.5c.

•yåbhi¿ ka±vaµ medhåtithim # RV.8.8.20a.

•yåbhi¿ ka±vasya sûnava¿ # RV.1.45.5c.

•yåbhi¿ karkandhuµ vayyaµ ca jinvatha¿ # RV.1.112.6c.

•yåbhi¿ kå±vasyopa barhir åsadam # RV.8.1.8c.

•yåbhi¿ kutsaµ çrutaryaµ naryam åvatam # RV.1.112.9c.

•yåbhi¿ kutsam årjuneyaµ çatakratû # RV.1.112.23a.

•yåbhi¿ kuß†haµ niråvahan # AV.5.4.5d.

•yåbhi¿ k®çånum asane duvasyatha¿ # RV.1.112.21a. P: yåbhi¿ k®çånum MÇ.4.2.34.

•yåbhi¿ kriviµ våv®dhus tåbhir å gatam # RV.8.22.12d.

•yåbhi¿ paktham avatho yåbhir adhrigum # RV.8.22.10a. Cf. bhujyuµ yåbhir avatho.

•yåbhi¿ pa†harvå ja†harasya majmanå # RV.1.112.17a.

•yåbhi¿ patnîr vimadåya nyûhathu¿ # RV.1.112.19a.

•yåbhi¿ parijmå tanayasya majmanå # RV.1.112.4a.

•yåbhi¿ purå manave gåtum îßathu¿ # RV.1.112.16b.

•yåbhi¿ pûrbhidye trasadasyum åvatam # RV.1.112.14c.

•yåbhi¿ p®çniguµ purukutsam åvatam # RV.1.112.7c.

•yåbhir aºgiro manaså nira±yatha¿ # RV.1.112.18a.

•yåbhir ad®¯haj jagata¿ pratiß†håm # TB.1.2.1.4a; ApÇ.5.2.1a.

•yåbhir antakaµ jasamånam åra±e # RV.1.112.6a.

•yåbhir åp®±åsi divam antarikßam # AV.13.2.9b; 18.2.9b.

•yåbhir indram anayann aty aråtî¿ # VS.10.1d; TS.1.8.11.1d; KS.15.6d; ÇB.5.3.4.3. See tåbhir etc.

•yåbhir indram abhyaßiñcat prajåpati¿ # AB.8.7.3a.

•yåbhir indro våv®dhe vîryåya (AV. vîryåvån) # RV.10.30.4d; AV.14.1.37d; N.10.19d.

•yåbhir gachati nåndanam # RVKh.9.67.16b. See tåbhir etc.

•yåbhir gobhir udamayam # AB.8.22.4a.

•yåbhir goçaryam åvatam # RV.8.8.20c.

•yåbhir dadåsi dåçuße vasûni # RV.2.32.5b; AV.7.48.2b; TS.3.3.11.5b; MS.4.12.6b: 195.2; KS.13.16b; SMB.1.5.4b; ApMB.2.11.11b.

•yåbhir daçasyathå krivim # RV.8.20.24b.

•yåbhir devå asurån akalpayan # Kåuç.106.7a.

•yåbhir dhiyo’vatha¿ karmann iß†aye # RV.1.112.2c.

•yåbhir dhenum asvaµ pinvatho narå # RV.1.112.3c.

•yåbhir dhvasantiµ purußantim åvatam # RV.1.112.23c.

•yåbhir naraµ goßuyudhaµ n®ßåhye # RV.1.112.22a.

•yåbhir narå trasadasyum # RV.8.8.21a.

•yåbhir narå çayave yåbhir atraye # RV.1.112.16a.

•yåbhir babhruµ vijoßasam # RV.8.22.10b.

•yåbhir bhare kåram a¯çåya jinvatha¿ # RV.1.112.1c.

•yåbhir madåya çumbhate # RV.9.38.3c; SV.2.629c.

•yåbhir madåya çumbhase # RV.9.2.7c; SV.2.393c.

•yåbhir manuµ çûram ißå samåvatam # RV.1.112.18c.

•yåbhir mahåm atithigvaµ kaçojuvam # RV.1.112.14a.

•yåbhir måyåbhi¿ pratijûtivarpasa¿ # RV.3.60.1c.

•yåbhir mitråvaru±åv (MS.KS. @±å) abhyaßiñcan # VS.10.1c; TS.1.8.11.1c; MS.2.6.8c: 68.10; KS.15.6c; ÇB.5.3.4.3.

•yåbhir yåsi dûtyåµ sûryasya # TB.2.5.5.5c. See tåbhir etc.

•yåbhir va¯çån abhinidadhåti prå±inåm # Kåuç.135.9c.

•yåbhir vamraµ vipipånam upastutam # RV.1.112.15a.

•yåbhir vartikåµ grasitåm amuñcatam # RV.1.112.8c; ApÇ.15.8.12.

•yåbhir vaçaµ daçavrajam # RV.8.8.20b.

•yåbhir vaçam açvyaµ pre±im åvatam # RV.1.112.10c.

•yåbhir vå sûrya¿ saha # RV.1.23.17b; AV.1.4.2b; VS.6.24b; AB.2.20.22b; ApÇ.21.9.13b.

•yåbhir vipraµ pra bharadvåjam åvatam # RV.1.112.13c.

•yåbhir viveßo haryaçva dhîbhi¿ # RV.7.37.5b.

•yåbhir viçpalåµ dhanasåm atharvyam # RV.1.112.10a.

•yåbhir vyaçvam uta p®thim åvatam # RV.1.112.15c.

•yåbhi¿ çacîbhir v®ßa±å paråv®jam # RV.1.112.8a.

•yåbhi¿ çacîbhiç camaså¯ api¯çata # RV.3.60.2a.

•yåbhi¿ çaµtåtî bhavatho dadåçuße # RV.1.112.20a.

•yåbhi¿ çaryåtam avatho mahådhane # RV.1.112.17c.

•yåbhi¿ çårîr åjataµ syûmaraçmaye # RV.1.112.16c.

•yåbhi¿ çucantiµ dhanasåµ sußaµsadam # RV.1.112.7a.

•yåbhis trimantur abhavad vicakßa±a¿ # RV.1.112.4c.

•yåbhis triçoka usriyå udåjata # RV.1.112.12c.

•yåbhi¿ satyaµ bhavati yad v®±îße # AV.9.2.25b.

•yåbhi¿ sindhum atara indra pûrbhit # RV.10.104.8b.

•yåbhi¿ sindhum avatha yåbhis tûrvatha # RV.8.20.24a.

•yåbhi¿ sindhuµ madhumantam asaçcatam # RV.1.112.9a.

•yåbhi¿ sudånû åuçijåya va±ije # RV.1.112.11a.

•yåbhi¿ sudåsa ûhathu¿ sudevyam # RV.1.112.19c.

•yåbhi¿ sûryaµ pariyåtha¿ paråvati # RV.1.112.13a.

•yåbhi¿ somo modate harßate ca # RV.10.30.5a. P: yåbhi¿ somo modate VHDh.8.65.

•yå bhîmådadußo g®he # AV.12.4.48d.

•yåbhî rathå¯ avatho yåbhir arvata¿ # RV.1.112.22c.

•yåbhî rasåµ kßodasodna¿ pipinvathu¿ # RV.1.112.12a.

•yåbhî rebhaµ niv®taµ sitam adbhya¿ # RV.1.112.5a.

•yå bhûmir vyadhûnuta # AV.5.18.12b; 19.11b.

•yåbhya indro aradad gåtum ûrmim # RV.7.47.4b.

•yåbhyåµ yamasya sådanam # TA.6.1.1c.

•yåbhyåµ rakßå¯sy apaha¯sy agne (Kåuç. odana) # VS.18.52b; TS.4.7.13.1b; MS.2.12.3b: 146.8; KS.18.15b; ÇB.9.4.4.4b; Kåuç.68.26b.

•yåbhyåµ rajo yupitam antarikße # AV.4.25.2b.

•yåbhyåµ vitudåyasi # AV.2.32.6b.

•yåbhyåµ svar (TB. suvar) ajanann (TB. ajayann) agra eva # MS.4.12.6a: 194.11; TB.2.4.5.7a. P: yåbhyåµ svar ajanan MÇ.5.2.7.4. See yåbhyåm ajayan.

•yåbhyåµ karmå±i kurvate (SV. k®±v@) # AV.7.54.1b; SV.1.369b.

•yåbhyåµ kusindhaµ sud®¥haµ babhûva # AV.10.2.3d.

•yåbhyåµ gåyatram ®cyate # RV.8.38.10c.

•yåbhyåµ jitam asurå±åµ svar yat (SV. asurå±åµ saho mahat) # AV.19.13.1d; SV.2.1219d.

•yåbhyåµ nirmathyate vasu # AV.10.8.20b.

•yåbhyåµ nirmanthatåm açvinåu devåu # ÇB.14.9.4.21b; B®hU.6.4.21b. See yaµ nirmanthato.

•yåbhyåm ajayan svar agra eva # AV.7.110.2a. See yåbhyåµ svar.

•yåbhyåm antarikßam åv®tam # AV.11.9.4c.

•yåbhyåm idaµ viçvam ejat sameti # MS.2.3.8c: 36.15; TB.2.6.3.5c. See tåbhyåm etc.

•yåbhyåm ®te na kiµ cana çaknuvanti # AV.4.26.6b.

•yåmaµ yeß†hå¿ çubhå çobhiß†hå¿ # RV.7.56.6a.

•yåmaµ çubhrå acidhvam # RV.8.7.2b,14b.

•yå majjño nirdhayanti # AV.9.8.18a.

•yåmañ (AV. @ma¯) chubhråso añjißu priyå uta # RV.2.36.2b; AV.20.67.4b.

•yå matyåi¿ sarathaµ yånti ghorå¿ # Kåuç.117.2a.

•yåm atharvå manuß pitå # RV.1.80.16a; N.12.34a. Cf. B®hD.3.121.

•yåm adattvå cikîrßati # AV.12.4.19d.

•yåm adatvå paråbhavet # AV.12.4.45d.

•yå mad apacakramu¿ # SMB.2.5.10b.

•yåm addhåtaya id vidu¿ # AV.11.8.7b.

•yå madhyamå viçvakarmann utemå # RV.10.81.5b; VS.17.21b; TS.4.6.2.5b; MS.2.10.2b: 133.10; KS.18.2b.

•yå madhyamendra çußminn asti # RV.6.25.1b.

•yå mandasåna åruja¿ # RV.4.32.10b.

•yå mandånå cid å girå # RV.7.94.11b; VS.33.76b.

•yåmann añjaspå iva ghed upabdibhi¿ # RV.10.94.13b.

•yåmann ayåmañ ch®±utaµ havaµ me # RV.1.181.7d.

•yåmann å m®¥ayattamå # RV.5.73.9d.

•yåman-yåmann upayuktaµ vahiß†ham # AV.4.23.3a.

•yåman rudrasya sûnava¿ suda¯sasa¿ # RV.1.85.1b.

•yåm anvåichad dhavißå viçvakarmå # AV.12.1.60a.

•yåm apîtå upatiß†hanta åpa¿ # LÇ.3.5.15a. See yåm åpînåm.

•yå mama tanûr eßå så tvayi yå tava tanûr iyaµ så mayi # TS.1.2.11.1. Cf. under agne vratapate yå.

•yå mama tanûs tvayy abhûd iyaµ så mayi yå tava tanûr mayy abhûd eßå så tvayi # TS.1.3.4.3. Cf. under agne vratapate yå.

•yå mamåpaciti¿ så va etasmin # ApÇ.20.3.1.

•yå martyåya pratidhîyamånam it # RV.1.155.2c; N.11.8c.

•yåmaçrutebhir añjibhi¿ # RV.5.52.15d.

•yåm açvinåv amimåtåm # AV.12.1.10a.

•yåm asya ka±vo aduhat prapînåm # AV.7.15.1c; VS.17.74c; TS.4.6.5.4c; MS.2.10.6c: 139.1; KS.18.4c; ÇB.9.2.3.38c.

•yåm asyanti çaravyåµ na så m®ßå # AV.5.18.9b.

•yå mahatî mahonmånå # AV.5.7.9a.

•yå månußeßv asi tasya råjå # RV.1.59.3d.

•yåm åpînåm upasîdanty åpa¿ # AV.9.1.9a. See yåm apîtå.

•yå må lakßmî¿ patayålûr ajuß†å # AV.7.115.2a.

•yåm åçåm emi kevalî så me astu # AV.19.3.2c.

•yåm åharaj jamadagni¿ # ApMB.2.8.10a (ApG.5.12.11); HG.1.11.4a. See yå åharaj.

•yåm åhutiµ prathamåm atharvåyeje # AV.19.4.1a.

•yåm åhur våcaµ kavayo viråjam # AV.9.2.5b.

•yåm åhus tårakåißå vikeçîti # AV.5.17.4a; Kåuç.126.9.

•yåm indre±a saµdhåµ samadhatthå¿ (KS. indre±a samadadhvam) # AV.11.10.9a; KS.14.1b.

•yåmi mayûraromabhi¿ # TA.1.12.2b.

•yåm ißuµ giriçanta (NîlarU. @ntam) # VS.16.3a; TS.4.5.1.1a; MS.2.9.2a: 121.1; KS.17.11a; ÇvetU.3.6a; NîlarU.5a.

•yå mukhenopajighrati # AV.12.4.5d.

•yå m®¥îke marutåµ turå±åm # RV.6.48.12c.

•yåm ®dhåthe sadhastutim # RV.1.17.9c.

•yåm ®ßayo bhûtak®ta¿ # AV.6.108.4a. See yåµ medhåµ deva@.

•yåm ®ßayo mantrak®to manîßi±a¿ # TB.2.8.8.5a.

•yå medhå apsaråsu (MG. medhåpsara¿su) # RVKh.10.151.3a; MG.1.22.11a. See apsaråsu ca yå medhå.

•yå me priyatamå tanû¿ # AV.14.2.50a. P: yå me priyatamå Kåuç.79.24.

•yåm åiraya¯ç (TS. @yañ) candramasi svadhåbhi¿ # VS.1.28c; TS.1.1.9.3c; ÇB.1.2.5.19. See tåm etc.

•yåmo babhûyåd ußaso vo adya # RV.4.51.4b.

•yåµ patny apaghå†ilåm # LÇ.4.2.8a.

•yåµ pûßan brahmacodanîm # RV.6.53.8a.

•yåµ pracyutåm anu yajñå¿ pracyavante # AV.8.9.8a.

•yåµ manußyå±åµ bhûtåu saµpaçyasi teßv abhibhûyåsam # LÇ.3.11.4.

•yåµ måyåbhir anvacaran manîßi±a¿ # AV.12.1.8b.

•yåµ m®tåyånubadhnanti # AV.5.19.12a.

•yåµ medhåµ devaga±å¿ # RVKh.10.151.8a; VS.32.14a. See yåm ®ßayo bhû@.

•yåµ medhåm asurå vidu¿ # AV.6.108.3b.

•yåµ medhåm ®bhavo vidu¿ # AV.6.108.3a.

•yåµ me dhiyaµ maruta indra devå¿ # RV.10.64.12a.

•yåµ me palastijamadagnayo dadu¿ # RV.3.53.16d.

•yåmyå nåir®tikåç ca ye # AG.1.2.6b (crit. notes).

•yå yajamånasya vratadhuk tasyå åçiraµ kuruta yå patniyåi tasyåi dadhigrahåya yå gharmadhuk tasyåi dadhigharmåya taptam anåtaktaµ måitråvaru±åya ç®tåtaºkyaµ dadhi kurutåt # ApÇ.11.21.8.

•yå yajñasya sam®ddhasyåçî¿ så me sam®dhyatåm # KB.2.2; ÇÇ.2.9.9.

•yåyåi¿ parin®tyatî # AV.4.38.3a.

•yå rasasya hara±åya jåtam # AV.1.28.3c; 4.17.3c.

•yå råkå yå sarasvatî # RV.2.32.8b.

•yå råjanye dundubhåv åyatåyåm # KS.36.15a; TB.2.7.7.1a. See råjanye.

•yå råjånaµ (KS.MS. råjånå) sarathaµ yåtha (MS. yåta) ugrå # TS.4.7.15.2c; MS.3.16.5c: 190.15; KS.22.15c.

•yå rådhaså coditårå matînåm # RV.5.43.9c.

•yå råß†råt pannåd apayanti çåkhå¿ # TA.6.3.2a. P: yå råß†råt pannåt TA.6.4.2; 9.2.

•yå ruco jåtavedasa¿ # RV.10.188.3a.

•yå rocane paraståt sûryasya # RV.3.22.3c; VS.12.49c; KB.24.5; ÇB.7.1.1.24. See yå¿ paraståd.

•yå rohanti punar±avå¿ # AV.8.7.8b.

•yå rohanty åºgirasî¿ # AV.8.7.17a.

•yå rohi±î tåm aru±å tåµ gåurî tåµ babhrû¿ # MS.4.2.4: 25.15.

•yå rohi±îr devatyå¿ (read rohi±îdevatyå¿) # AV.1.22.3a.

•yår±ave’dhi salilam agra åsît # AV.12.1.8a.

•yå lohinî tåµ te agnåu juhomi # AV.12.3.54d.

•yåv a¯såu yå ca te kakut # AV.10.9.19b.

•yå (comm. yo) vakråyåµ kapiçîrßyåm # LÇ.4.2.2a.

•yåv aghnyåm apinvatam apo na # RV.7.68.8c.

•yåv aºgirasam avatho yåv agastim # AV.4.29.3a.

•yåvac catasra¿ pradiça¿ # AV.3.22.5a.

•yåvac ca sapta sindhavo vitasthire (TS. @tasthu¿) # VS.38.26b; TS.3.2.6.1b. See yåvat sapta.

•yåvacchreß†håbhir maghava¯ chûra jinva # AV.7.31.1b. See yåcchreß†håbhir.

•yåvaj jåtas takma¯s tåvån asi # AV.5.22.5c.

•yåvatåm aham îçe # ÇÇ.4.18.5a.

•yåvatî¿ kiyatîç cemå¿ # AV.8.7.13a.

•yåvatî¿ k®tyå upavåsane # AV.14.2.49a. P: yåvatî¿ k®tyå¿ Kåuç.79.23.

•yåvatî dyåvåp®thivî # VS.38.26a; KÇ.26.7.54. See next.

•yåvatî dyåvåp®thivî mahitvå (AV. varim±å) # AV.4.6.2a; 9.2.20a; TS.3.2.6.1a. P: yåvatî dyåvåp®thivî ApÇ.13.3.3. See prec.

•yåvatînåµ-yåvatînåµ va åißamo lakßa±am akårißaµ bhûyasînåµ-bhûyasînåµ va uttaråµ samåµ kriyåsam # SMB.1.8.7. See next but one.

•yåvatînåm ajåvaya¿ # AV.8.7.25c.

•yåvatînåm idaµ karomi (ÇG. karißyåmi) bhûyasînåm uttaråµ (ÇG. @måµ) samåµ kriyåsam # MS.4.2.9: 31.4; MÇ.9.5.3; ÇG.3.10.2. See prec. but one.

•yåvatînåm oßadhînåm # AV.8.7.25a.

•yåvatîr åçå abhicakßa±å diva¿ # AV.9.2.21b.

•yåvatîr oßadhî¿ sarvå¿ # TB.3.12.6.3a.

•yåvatîr diça¿ pradiço vißûcî¿ # AV.9.2.21a.

•yåvatîr bh®ºgå jatva¿ kurûrava¿ # AV.9.2.22a.

•yåvatîr vaghå v®kßasarpyo babhûvu¿ # AV.9.2.22b.

•yåvatîr vîrudha¿ sarvå¿ # TB.3.12.6.3a.

•yåvatî¿ çarkarå dh®tyåi # TB.3.12.6.2a.

•yåvatîßu manußyå¿ # AV.8.7.26a.

•yåvatîs tårakå¿ sarvå¿ # TB.3.12.8.1a.

•yåvatî¿ sikatå¿ sarvå¿ # TB.3.12.6.2a.

•yåvato lokån abhi yad vibhåti # AV.13.2.42d.

•yåvat k®ß±åya saµ sarvam # TB.3.12.6.5a.

•yåvat k®ß±o’bhidhåvati # VåDh.1.15c.

•yåvat taras tanvo yåvad oja¿ # RV.7.91.4a; AB.5.18.8; KB.25.2; 26.11; AÇ.8.10.1. P: yåvat tara¿ ÇÇ.10.10.4. Cf. B®hD.6.18 (B).

•yåvat taro maghavan yåvad oja¿ # RV.1.33.12c.

•yåvat te’bhi vipaçyåmi # AV.12.1.33a. P: yåvat te Våit.27.7; Kåuç.24.33.

•yåvat te viß±o veda tåvat te karißyåmi # ÇÇ.1.4.5; ApÇ.24.11.2.

•yåvat parasvata¿ pasa¿ # AV.6.72.2c.

•yåvat sapta sindhavo vitaß†hire # AV.4.6.2b. See yåvac ca.

•yåvat såbhi vijaºgahe # AV.5.19.4b.

•yåvat sûryasya varca¿ # AV.3.22.4c.

•yåvat sûryo asad divi # AV.6.75.3f; TB.3.3.11.3d; ApÇ.3.14.2d.

•yåvat sûryo vipaçyati # AV.10.10.34d.

•yåvat stot®bhyo arado g®±ånå # RV.7.79.4b.

•yåvadaºgînaµ pårasvatam # AV.6.72.3a. P: yåvadaºgînam Kåuç.40.17.

•yåvad açvasya våjina¿ # AV.6.72.3c.

•yåvad asyå gopati¿ # AV.12.4.27a.

•yåvad åñjanam ucyate # TB.3.12.6.4a.

•yåvad ådityas tapate # RVKh.10.142.8a.

•yåvad åpa¿ sißyadur yåvad agni¿ # AV.9.2.20b.

•yåvad ita¿ puraståd udayåti sûryas tåvad ito’muµ nåçaya yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TA.4.39.1.

•yåvad idaµ bhuvanaµ viçvam asti # RV.1.108.2a.

•yåvad îçe brahma±å vandamåna¿ # RV.3.18.3c; AV.3.15.3c.

•yåvad dyåvåp®thivî tåvad it tat # RV.10.114.8b; AA.1.3.8.7.

•yåvad brahma viß†hitaµ tåvatî våk # RV.10.114.8d; AA.1.3.8.9.

•yåvad bhråjati candramå¿ # RVKh.10.142.8b.

•yåvad rodasî vibabådhe agni¿ # AV.8.9.6b.

•yåvad våyu¿ plavåyate # RVKh.10.142.8c.

•yåvanta ûßå¿ paçûnåm # TB.3.12.6.2a.

•yåvanta¿ kåmå¿ samatît®pas tån # AV.12.3.36b.

•yåvanta¿ på¯savo bhûme¿ # TB.3.12.6.1a.

•yåvanta¿ p®thivyåµ bhogå¿ # AB.7.13.5a; ÇÇ.15.17a.

•yåvantåv agre prathamaµ sameyathu¿ # AV.12.3.1c.

•yåvanto apsu prå±inåm # AB.7.13.5c; ÇÇ.15.17c.

•yåvanto asmån pitara¿ sacante # AV.6.116.3c.

•yåvanto asyå¿ p®thivîµ sacante # AV.12.3.40a.

•yåvanto g®hyå¿ smas tebhya¿ kam akaram # TS.1.8.6.1; ApÇ.8.17.2.

•yåvanto gråmyå¿ paçava¿ # TB.3.12.6.4ab.

•yåvanto jåtavedasi # AB.7.13.5b; ÇÇ.15.17b.

•yåvanto devå divy åtapanti # AV.12.3.50c.

•yåvanto devås tvayi jåtaveda¿ # ÇB.14.9.3.2a; B®hU.6.3.2a.

•yåvanto devå¿ sam ißå mådayantåm # AV.19.58.6d.

•yåvanto må sapatnånåm # AV.7.13.2a.

•yåvanto me amåtyå¿ # ÇÇ.4.18.5b.

•yåvanto råjño varu±asya påçå¿ # AV.14.2.49b.

•yåvanto vanaspataya¿ # TB.3.12.6.4a.

•yåvanto’çmåno’syåµ p®thivyåm # TB.3.12.6.3a.

•yåvan naraç cakßaså dîdhyånå¿ # RV.7.91.4b; KB.25.2; 26.11.

•yåvanmåtram ußaso na pratîkam # RV.10.88.19a; N.7.31a.

•yåvayac chatrum anti tam # AV.6.4.2d.

•yåvayaddveßasaµ två # RV.4.52.4a.

•yåvayaddveßå ®tapå ®tejå¿ # RV.1.113.12a.

•yåvaya dveßa å bharå vasûni # RV.7.77.4c.

•yåvayå didyum ebhya¿ # RV.6.46.9d; AV.20.83.1d; SV.1.266d; KS.9.19d.

•yåvayåråtim # KS.2.12; 3.3. See yavayåråtî¿.

•yåvayå v®kyaµ v®kam # RV.10.127.6a.

•yåvayåsmad dveßam # KS.2.12; 3.3. See under yavaya dveßo.

•yåv ara±ye patayata¿ # ÇÇ.4.20.1a.

•yåv arbhagåya vimadåya jåyåm # RV.1.116.1c.

•yåval lohåyasaµ sarvam # TB.3.12.6.5a.

•yå vaçå udakalpayan # AV.12.4.41a.

•yå va¿ çarma çaçamånåya santi # RV.1.85.12a; TS.1.5.11.5a; MS.4.10.4a: 153.3; 4.14.18: 247.8; KS.8.17a; TB.2.8.5.6a; AÇ.3.7.12. P: yå va¿ çarma TS.2.1.11.1; 3.14.4; MS.4.11.4: 170.13; KS.21.13; ÇÇ.6.10.8.

•yåv asyå stanåu sahasradhåråv akßitåu # AV.9.1.7b.

•yåv asyeçåthe dvipado yåu catußpada¿ # AV.4.28.1c–6c.

•yå va¿ sarvå upabruve # RV.1.188.8b.

•yå vahasi puru spårhaµ vananvati # RV.7.81.3c.

•yåvå ayåvå evå ûmå¿ sabda¿ sagara¿ sumeka¿ # TS.4.4.7.2. P: yåvå ayåvå¿ ApÇ.17.5.15. Fragment: sumeka¿ TS.5.3.11.3. See yavå ayavå, and cf. ÇB.1.7.2.26.

•yå våµ çataµ niyuto yå¿ sahasram # RV.7.91.6a; AB.5.16.11; AÇ.8.9.2.

•yå våµ santi purusp®ha¿ # RV.4.47.4a; 6.60.8a; SV.2.342a; MS.4.11.1a: 159.15; KS.4.15a. P: yå våµ santi MÇ.5.1.5.17,20.

•yå våµ kaçå madhumatî # RV.1.22.3a; VS.7.11a; TS.1.4.6.1a; MS.1.3.8a: 33.2; KS.4.2a; ÇB.4.1.5.17a. Ps: yå våµ kaçå ApÇ.12.18.10; 15.18.9 (comm.); MÇ.2.3.6.14; yå våm KÇ.9.7.8.

•yå våjasya dravi±odå uta tman # RV.5.43.9d.

•yå våjinn agne¿ pavamånå (ApÇ. agne¿ paçußu pav@) priyå tanûs tåm åvaha # MS.1.6.2: 86.12; ApÇ.5.13.7. P: yå våjinn agne¿ MÇ.1.5.4.1. See next but one.

•yå våjinn agne¿ påvakå (ApÇ. agner apsu påv@) priyå tanûs tåm åvaha # MS.1.6.2: 86.12; ApÇ.5.13.7. See next.

•yå våjinn agne¿ priyå tanû¿ paçußu pavamånå (also tanûr apsu påvakå, and tanûs sûrye çukrå çucimatî) tåm åvaha tayå må jinva # KS.7.13. See prec. two, and next.

•yå våjinn agne¿ çuci¿ (ApÇ. agne¿ sûrye çu@) priyå tanûs tåm åvaha # MS.1.6.2: 86.13; ApÇ.5.13.7. See prec.

•yå våjeßu çravåyyå # RV.5.86.2b.

•yåv åtasthatur bhuvanåni viçvå (TB. bhuvanasya madhye) # AV.7.110.2b; TB.2.4.5.7b. See yå etc.

•yå vå te santi dåçuße adh®ß†å¿ # RV.7.3.8a.

•yåv åtmanvad viçatho (TS. bibh®to) yåu ca rakßatha¿ (TS. @ta¿) # AV.4.25.1b; TS.4.7.15.3b. See yå etc.

•yåvån agniç ca p®thivî ca tåvaty asya måtrå tåvatîµ ta etåµ måtråµ dadåmi (HG. måtrå tåvån asya mahimå) # ApMB.2.19.14; HG.2.13.1.

•yåvånåµ cåyåvånåµ cådhipatyam åsît # TS.4.3.10.3. See yavåç cåyavåç.

•yåvån ådityaç ca dyåuç ca tåvaty asya måtrå tåvatîµ ta etåµ måtråµ dadåmi (HG. måtrå tåvån asya mahimå) # ApMB.2.19.16; HG.2.13.1.

•yåvånåµ bhågo’si # TS.4.3.9.2; 5.3.4.5. See yavånåµ etc.

•yåvån pratyaº samåhita¿ # AV.4.11.8d.

•yåvån våyuç cåntarikßaµ ca tåvaty asya måtrå tåvatîµ ta etåµ måtråµ dadåmi (HG. måtrå tåvån asya mahimå) # ApMB.2.19.15; HG.2.13.1.

•yå vå paro rocane sûryasya # KS.16.11d.

•yå våm indråvaru±å yåtavyå tanûs tayemam a¯haso muñcatam # TS.2.3.13.1. P: yå våm indråvaru±å yåtavyå tanû¿ ApÇ.19.25.5. Cf. BDh.4.7.5, and the ûha, amuktam, for muñcatam ApÇ.19.25.6.

•yå våm indråvaru±å sahasyå rakßasyå tejasyå tanûs tayemam a¯haso muñcatam # TS.2.3.13.1.

•yå våµ pratnåni sakhyå çivåni # RV.1.108.5c.

•yå våµ mitråvaru±å ojasyå tanûs tayå våµ vidhema # MS.2.3.1: 27.15. P: yå våµ mitråvaru±å ojasyå MÇ.5.2.1.3,4. With ûhas, agnîvaru±å, and indråvaru±å, for mitråvaru±å MÇ.5.2.1.3.

•yå våµ mitråvaru±å ojasyå sahasyå yåtavyå rakßasyå tanûs tayå våm avidhåma # MS.2.3.1: 27.19. See next but three.

•yå våµ mitråvaru±åu yåtavyå tanûs tayå våµ vidhema # MS.2.3.1: 27.17.

•yå våµ mitråvaru±åu rakßasyå tanûs tayå våµ vidhema # MS.2.3.1: 27.18.

•yå våµ mitråvaru±åu sahasyå tanûs tayå våµ vidhema # MS.2.3.1: 27.16.

•yå våµ mitråvaru±åu sahasyåujasyå rakßasyå yåtavyå tanûs tayå våµ vidhema (also våm avidhåma) # KS.11.11. See prec. but three.

•yåv årebhåthe bahu såkam agre # AV.4.28.4a.

•yåv åhu¿ sayujåv iti # SV.1.361b.

•yåv itthå çlokam å diva¿ # RV.1.92.17a; SV.2.1086a.

•yå viprußa odanånåm ajasya # AV.9.5.19b.

•yå virå¥ brahma±å saha # AV.11.8.30b.

•yå viçpatnîndram asi pratîcî # AV.7.46.3a.

•yå viçvato yujyate yå ca sarvata¿ # AV.10.8.10b.

•yå viçvåsåµ janitårå matînåm # RV.6.69.2a; AÇ.6.7.6.

•yåviß†aµ tûyam å gatam # RV.8.5.13b.

•yåv îjire v®ßa±o devayajyayå # RV.10.66.7c.

•yåvîr aghasya cid dveßa¿ # RV.8.79.4c.

•yå vîryå±i prathamåni kartvå # RV.10.113.7a.

•yå v®trahå paråvati # RV.8.45.25a.

•yå våi prajå bhra¯çyante # TA.1.3.4c.

•yå vo devå¿ sûrye ruca¿ # VS.13.23a; 18.47a; TS.4.2.9.4a; 5.7.6.3a; MS.2.7.16a: 99.1; KS.16.16a; ÇB.7.4.2.21; 9.4.2.14; MÇ.6.2.6. P: yå vo devå¿ KS.40.13.

•yå vo bheßajå maruta¿ çucîni # RV.2.33.13a.

•yå vo måyå abhidruhe yajatrå¿ # RV.2.27.16a.

•yå vyåghraµ vißûcikå # VS.19.10a; MS.3.11.7a: 150.14; KS.37.18a; ÇB.12.7.3.21a; TB.2.6.1.5a; MÇ.5.2.11.20. P: yå vyåghram KÇ.19.2.27.

•yå vyuß†å ußaso yåç ca nimruca¿ # KS.34.19c; ApÇ.14.16.1c.

•yå vyûßur yåç ca nûnaµ vyuchån # RV.1.113.10b.

•yå ça¯sate stuvate çaµbhaviß†hå # RV.6.62.5c.

•yå çatena pratanoßi # VS.13.21a; TS.4.2.9.2a; MS.2.7.15a: 98.15; KS.16.16a; ÇB.7.4.2.15; TA.10.1.8a. P: yå çatena HG.2.20.10.

•yå çaµtamå v®ßa±o yå mayobhu # RV.2.33.13b.

•yå çardhåya mårutåya svabhånave # RV.6.48.12a.

•yå çaçåpa çapanena # AV.1.28.3a; 4.17.3a.

•yå çaçvantam åcakhådåvasaµ pa±im # RV.6.61.1c; MS.4.14.7c: 226.5; KS.4.16c.

•yå çitip®ß†hå tåµ mandis tåµ menî tåµ çabalî tåµ çitibåhus tåµ çuddhavålå # MS.4.2.4: 25.17.

•yå çîrßa±yå raçanå rajjur asya # RV.1.162.8b; VS.25.31b; TS.4.6.8.3b; MS.3.16.1b: 182.10; KS.6.4b.

•yåçûnåµ bhojyå çatå # RV.1.126.6d.

•yåç ca kûpyå yåç ca nådyå¿ samudriyå¿ # TB.3.1.2.3a; 12.7.4a.

•yåç ca gnå devya¿ # MG.1.10.8c; 22.3c. See under yå devîr antå¯.

•yåç ca te bhava ropaya¿ # AV.11.2.3b.

•yåç ca te hasta (MS. @tå) ißava¿ # VS.16.9c; TS.4.5.1.3c; MS.2.9.2c: 121.19; KS.17.11c; NîlarU.13c.

•yåç ca dûraµ parågatå¿ # RV.10.97.21b; VS.12.94b; TS.4.2.6.5b; KS.16.13b.

•yåç ca devîr antån abhito’dadanta # ApMB.2.2.5b; HG.1.4.2b. See under yå devîr antå¯.

•yåç ca devîs tantûn (SMB. devyo antån) abhito tatantha # PG.1.4.13d; SMB.1.1.5b. See under yå devîr antå¯.

•yåç ca paçyåmi cakßußå # AV.8.7.18b.

•yåç ca bhûmy adharåg yåç ca paçcå # MS.4.14.11b: 233.16. See yås te bhûme.

•yåç ca måyå måyinåµ viçvaminva # RV.3.20.3c; TS.3.1.11.6c; MS.2.13.11c: 162.4.

•yåç ca varßanti v®ß†aya¿ # TB.3.12.7.4b.

•yåç ca våsuki våidyutå¿ # TA.1.9.2b.

•yåç ca våiçantîr uta pråsacîr yå¿ # TB.3.1.2.3b; 12.7.4b.

•yåç ca sarve patatri±a¿ # AV.8.7.24d.

•yåç cåvaståd upatiß†hanta (MS. @tå) åpa¿ # RV.3.22.3d; VS.12.49d; TS.4.2.4.2d; MS.2.7.11d: 89.12; KB.24.5; ÇB.7.1.1.24.

•yåç cåhaµ veda vîrudha¿ # AV.8.7.18a.

•yåç cid v®tro mahinå paryatiß†hat # RV.1.32.8c.

•yåç cedam upaç®±vanti # RV.10.97.21a; VS.12.94a; TS.4.2.6.5a; KS.16.13a.

•yåç ceha jaratîr api # AV.14.2.29b.

•yå¿ çukraµ duhate paya¿ # RV.9.19.5c.

•yå saµsk®ti¿ prathamå viçvakarmå # KS.4.4a.

•yåsakåu çakuntikå # MS.3.13.1a: 168.3. See under iyaµ yakå.

•yå saµjayantam adhi yåsu vardhase # KS.4.3d. See åçuµ jayantam.

•yå sadya usrå vyußi jmo antån # RV.6.62.1c.

•yåsad råyå sarathaµ yaµ junåsi # RV.1.71.6d.

•yåsad vajrî bhinat pura¿ # RV.8.1.8d.

•yåsad viçvaµ ny atri±am # RV.6.16.28b; VS.17.16b; MS.2.10.2b: 132.16. See ya¯sad etc.

•yå saptabudhnam ar±avam # RV.8.40.5c.

•yå samå ruçaty eti # Kåuç.102.2a.

•yå samråjå manaså na prayuchata¿ # RV.10.65.5b.

•yå sarasvatî viçobhagînå tasyåµ me råsva tasyås te bhaktivåno bhûyåsma # ApÇ.4.13.7. See the two after next.

•yå sarasvatî viçobhagînå tasyåi svåhå # ApÇ.3.10.2. See next but three.

•yå sarasvatî veçabhaginî tasyå no råsva tasyås te bhaktivåno bhûyåsma # KS.5.4. See prec. but one, and next.

•yå sarasvatî veçabhagînå tasyås te bhaktivåno bhûyåsma # MS.1.4.3: 51.8. P: yå sarasvatî veçabhagînå MÇ.1.4.3.3. See prec., and prec. but two.

•yå sarasvatî veçabhagînå tasyåi svåhå # ApÇ.3.10.2.

•yå sarasvatî veçayamanî tasyåi svåhå # MS.1.4.3: 51.7. P: yå sarasvatî veçayamanî MS.1.4.8: 56.14; MÇ.1.3.5.12. See prec. but three.

•yå sarasvatî våiçambhalyå (ApÇ. @balyå, with variants) tasyåµ me råsva tasyås te bhakßîya tasyås te bhûyiß†habhåjo bhûyåsma # TB.2.5.8.6,7; ApÇ.4.14.4.

•yåsåµ råjå vanaspati¿ # AV.8.7.16d.

•yåsåµ råjå varu±o yåti madhye # RV.7.49.3a; AV.1.33.2a; TS.5.6.1.1a; MS.2.13.1a: 151.11; ApMB.1.2.3a (ApG.2.4.8). P: yåsåµ råjå TB.2.8.9.3.

•yåsåµ viçve devå adhipatayaç ca sarve # KS.16.13b.

•yåsåµ soma¿ pari råjyaµ babhûva # AV.12.3.31c.

•yåsåµ somo viçvå rûpå±i veda # RV.10.169.3b; TS.7.4.17.1b; KSA.4.6b.

•yå sånuni parvatånåm adåbhyå # RV.1.155.1c.

•yåsåµ tisra¿ pañcåçata¿ # RV.1.133.4a.

•yåsåµ devå divi k®±vanti bhakßam # AV.1.33.3a; TS.5.6.1.1a; MS.2.13.1a: 152.1; ApMB.1.2.4a (ApG.2.4.8). P: yåsåµ devå¿ TB.2.8.9.3.

•yåsåµ dyåu¿ pitå p®thivî måtå # AV.3.23.6a; 8.7.2c.

•yåsåµ nåbhir åreha±am # AV.6.9.3a.

•yåsåm agnir iß†yå (KSA. niß†yå) nåmåni veda # RV.10.169.2b; TS.7.4.17.1b; KSA.4.6b.

•yåsåm aßå¥hå anuyanti kåmam # TB.3.1.2.3c.

•yåsåm aßå¥hå madhu bhakßayanti # TB.3.1.2.4c.

•yåsåm indra udåjata vasu nåma rûpaµ paçûnåm ußasaµ dhåma paçyamånas tåsåm ayaµ yonir ayaµ goß†ha iha rayi¿ puß†i¿ svåhå # MS.4.2.11: 34.6. P: yåsåm indra udåjata MÇ.9.5.3.

•yåsåm ûdhaç caturbilam # ApÇ.7.17.1a; AG.2.10.6a; ÇG.3.9.3a.

•yåsåm ®ßabho dûrato våjinîvån # AV.4.38.5c.

•yåsåµ prajåpatir udåjatåyur nåma rûpaµ paçûnåm aparåh±aµ dhåma paçyamånas tåsåm ayaµ yonir ayaµ goß†ha iha rayi¿ puß†i¿ svåhå # MS.4.2.11: 34.12.

•yåsåµ b®haspatir udåjate¥å nåma rûpaµ paçûnåµ saµgavaµ dhåma paçyamånas tåsåm ayaµ yonir ayaµ goß†ha iha rayi¿ puß†i¿ svåhå # MS.4.2.11: 34.8.

•yåsåµ maruta udåjanta jyotir nåma rûpaµ paçûnåµ madhyaµdinaµ dhåma paçyamånås tåsåm ayaµ yonir ayaµ goß†ha iha rayi¿ puß†i¿ svåhå # MS.4.2.11: 34.10.

•yåsåµ mûlam udavadhî¿ sphyena # ApÇ.4.6.1c.

•yåsi kutsena saratham avasyu¿ # RV.4.16.11a.

•yåsiß†aµ vartir açvinåv iråvat # RV.7.40.5d; 67.10b.

•yåsiß†aµ vartir v®ßa±å vijenyam # RV.1.119.4c.

•yå sisratû rajasa¿ påre adhvana¿ # RV.8.59 (Vål.11).2c.

•yåsu jåta¿ savitå (TS.MS.ApMB. kaçyapo) yåsv agni¿ (TS.MS. indra¿) # AV.1.33.1b; TS.5.6.1.1b; MS.2.13.1b: 151.7; ApMB.1.2.2b.

•yå sujûr±i¿ çre±i¿ sumnaåpi¿ # RV.10.95.6a.

•yåsu devîßv adhi deva åsît # AV.4.2.6c.

•yå sunîthe çåucadrathe # RV.5.79.2a; SV.2.1091a.

•yå supå±i¿ svaºguri¿ # TS.3.1.11.4a; MS.4.12.6a: 195.6. P: yå supå±i¿ TS.3.3.11.5; MS.4.13.10: 213.12. See next.

•yå subåhu¿ svaºguri¿ # RV.2.32.7a; AV.7.46.2a; KS.13.16a. P: yå subåhu¿ ÇÇ.1.15.4. See prec.

•yå sumnåir evayåvarî # RV.6.48.12d.

•yå surathå rathîtamå # RV.1.22.2a.

•yåsu råjå varu±o yåsu soma¿ # RV.7.49.4a.

•yå surûpå tåµ çyåmå tåµ çyenî tåµ k®ß±å # MS.4.2.4: 26.2.

•yåsu vidma ca saµbh®tam # AV.8.7.18d.

•yås ta åviviçur (KS.TS. åtasthur) åtmånam # TS.4.2.6.3a; MS.2.7.13a: 94.5; KS.16.13a.

•yås ta ûrjas tanva¿ saµbabhûvu¿ # AV.12.1.12b.

•yås tiraçcîr uparßanti # AV.9.8.16a.

•yås tiß†hanti yå dhåvanti (ÇG. yå¿ sravanti) # ÇG.3.15.5a; ApMB.2.19.2a (ApG.8.21.3). P: yås tiß†hanti ViDh.73.12.

•yås tisra¿ prathamajå¿ (KS.TA. paramajå¿) # MS.1.11.4a: 165.15; KS.14.3a; TA.1.25.3b. See yeßåµ tisra¿.

•yås te agna årdrå yonayo yå¿ kulåyinî¿ # MS.2.7.15a: 98.11; 3.4.7a: 53.14; KS.39.3a; TA.4.18.1a. P: yås te agna årdrå yonaya¿ ApÇ.15.17.5; MÇ.3.8.1; –6.1.7.

•yås te agne kåmadughå¿ # ApÇ.5.26.5a.

•yås te agne ghorås tanuva¿ kßuc ca t®ß±å cåsnuk cånåhutiç cåçanayå ca pipåså ca sediç cåmatiç cåitås te agne ghorås tanuvas tåbhir amuµ gacha yo’smån dveß†i yaµ ca vayaµ dvißma¿ # TA.4.22.1. Cf. next.

•yås te agne ghorås tanuvas tåbhir amuµ gacha # TB.1.1.7.3; 8.6; ApÇ.5.15.3; 17.8. Cf. prec.

•yås te agne tanva (TA. tanuva) ûrjo nåma # KS.39.3c; TA.4.18.1c.

•yås te agne çivås tanuvas tåbhis tvådadhe # TB.1.1.7.3; 8.6; ApÇ.5.15.2.

•yås te agne samidho apsv anta¿ # KS.35.4a.

•yås te agne samidho yåni dhåma # TS.5.7.8.1a (bis); KS.40.5a. P: yås te agne samidha¿ ApÇ.16.21.6; 34.4; 19.11.7.

•yås te agne saµbh®tî¿ # ApÇ.5.26.5a.

•yås te agne sûrye ruca¿ # VS.13.22a; 18.46a; TS.4.2.9.4a; 5.7.6.3a; MS.2.7.16a: 98.17; KS.16.16a; ÇB.7.4.2.21; 9.4.2.14; ApÇ.16.24.2; 17.20.17; MÇ.6.1.7; –6.2.6. Ps: yås te agne KS.40.13; yås te MS.4.4.16: 242.9; KÇ.17.4.20; 18.6.6.

•yås te grîvå ye skandhå¿ # AV.10.9.20a.

•yås te jaºghå yå¿ kuß†hikå¿ # AV.10.9.23a.

•yås te tanûs tiraçcînå nirdahantî¿ çvasantî¿ # Kåuç.131.2b.

•yås te dhånå anukiråmi # AV.18.3.69a; 4.26a,43a. See next.

•yås te dhånå¿ parikiråmy atra # TA.6.9.1b. See prec.

•yås te dhårå madhuçcuta¿ # RV.9.62.7a; SV.2.329a.

•yås te pûßan nåvo anta¿ samudre # RV.6.58.3a; MS.4.14.16a: 243.8; TB.2.5.5.5a; AÇ.3.7.8. Ps: yås te pûßan nåvo anta¿ TB.2.8.5.3; yås te pûßan ÇÇ.6.10.4.

•yås te prajå am®tasya # RV.1.43.9a.

•yås te pråcî¿ pradiço yå udîcî¿ # AV.12.1.31a; MS.4.14.11a: 233.16.

•yås te bhûme adharåd yåç ca paçcåt # AV.12.1.31b. See yåç ca bhûmy.

•yås te råke sumataya¿ supeçasa¿ # RV.2.32.5a; AV.7.48.2a; TS.3.3.11.5a; MS.4.12.6a: 195.2; KS.13.16a; SMB.1.5.4a; ApMB.2.11.11a (ApG.6.14.3). Ps: yås te råke sumataya¿ GG.2.7.8; yås te råke MS.4.13.10: 213.12; ÇÇ.1.15.4; HG.2.1.3.

•yås te råtrî¿ (MS.KS. råtraya¿) savitar devayånî¿ # TS.3.5.4.1a; MS.1.4.3a: 49.9; KS.5.6a.

•yås te rudra dakßi±ata¿ senås tåbhya eßa balis tåbhyas te nama¿ # PG.3.8.11.

•yås te rudra paçcåt senås tåbhya eßa balis tåbhyas te nama¿ # PG.3.8.11.

•yås te rudra puraståt senås tåbhya eßa balis tåbhyas te nama¿ # PG.3.8.11. See next.

•yås te rudra pûrvasyåµ diçi senås tåbhya enat # AG.4.8.22. See prec.

•yås te rudrådhaståt senås tåbhya eßa balis tåbhyas te nama¿ # PG.3.8.11.

•yås te rudrottarata¿ senås tåbhya eßa balis tåbhyas te nama¿ # PG.3.8.11.

•yås te rudropariß†åt senås tåbhya eßa balis tåbhyas te nama¿ # PG.3.8.11.

•yås te ruha¿ praruho yås ta åruha¿ # AV.13.1.9a.

•yås te viças tapasa¿ (TB. @så) saµbabhûvu¿ # AV.13.1.10a; TB.2.5.2.2a.

•yås te viçvå¿ samidha¿ santy agne # TS.3.5.5.3a; ApÇ.13.10.2.

•yås te çataµ dhamanaya¿ # AV.6.90.2a. Cf. under imå yås te.

•yås te çivås tanva¿ kåma bhadrå¿ # AV.9.2.25a. P: yås te çivå¿ Kåuç.24.29.

•yås te çivås tanvo (TA.ApÇ. tanuvo) jåtaveda¿ # RV.10.16.4c; AV.18.2.8c; KS.7.13a (ter); TA.6.1.4c; ApÇ.5.10.3a; 12.2a; 13.8a; 15.6a.

•yås te çocayo ra¯hayo jåtaveda¿ # AV.18.2.9a.

•yås te sahasraµ hetaya¿ # VS.16.52c; TS.4.5.10.5c; MS.2.9.9c: 128.4; KS.17.16c.

•yås te soma prajå vatso’bhi so aham # TA.10.48.1. See yas te etc.

•yå stot®bhyo vibhåvari # RV.5.79.10c.

•yå strî±åm uttamaµ yaça¿ (MG. mana¿) # PG.1.7.2d; MG.1.10.15d.

•yås tvaµ vettha manußyajå¿ # AV.12.4.43b.

•yås tvåvaståd upatiß†hanta åpa¿ # KS.16.11c.

•yåsmån vîravato’karat # ÇB.14.9.4.27d; B®hU.6.4.27d; PG.1.16.19d.

•yåsmin yajñå ®ddhi¿ så na¿ saha # MÇ.7.2.1.

•yåsyå apaçavyå tanûs tåm asyå apajahi # ÇG.1.18.3; SMB.1.4.4. See yåsyåi paçu@.

•yåsyå aputryå (ÇG. @triyå) tanûs tåm asyå apajahi # ÇG.1.18.3; SMB.1.4.3. See yåsyåi prajåghnî.

•yåsyå¿ patighnî tanûs tåm asyå apajahi # ÇG.1.18.3; SMB.1.4.2. See yåsyåi etc.

•yåsyå¿ påpî lakßmîr yå patighnî yåputryå yåpaçavyå tå asyå apahata # SMB.1.4.5.

•yåsyå¿ påpî lakßmîs tåm asyå apajahi # SMB.1.4.1.

•yåsyåµ patighnî tanû¿ prajåghnî paçughnî lakßmighnî jåraghnîm asyåi tåµ k®±omi svåhå # ApMB.1.10.3–6. See under yå te patighnî tanû¿.

•yåsyåi g®haghnî tanûs tåm asyåi nåçaya svåhå # PG.1.11.2.

•yåsyåi ghorå tanûs tåm ito nåçaya svåhå # HG.1.24.1.

•yåsyåi ninditå tanûs tåm ito nåçaya svåhå # HG.1.24.1.

•yåsyåi patighnî tanûs tåm asyåi (HG. ito) nåçaya svåhå # PG.1.11.2; HG.1.24.1. See yåsyå¿ etc.

•yåsyåi paçughnî tanûs tåm asyåi nåçaya svåhå # PG.1.11.2. See yåsyå apaçavyå.

•yåsyåi prajåghnî tanûs tåm asyåi nåçaya svåhå # PG.1.11.2. See yåsyå aputryå.

•yåsyåi yaçoghnî tanûs tåm asyåi nåçaya svåhå # PG.1.11.2.

•yå svapantaµ bodhayati (HG. svapatsu jågarti) # ApMB.2.14.2c; HG.2.3.7c.

•yåsv îjåna¿ çaçamåna ukthåi¿ # RV.4.57.7c.

•yå¿ sabhå adhi bhûmyåm # AV.12.1.56b.

•yå¿ sarûpå virûpå ekarûpå¿ # RV.10.169.2a; TS.7.4.17.1a; KSA.4.6a.

•yå¿ sîmånaµ virujanti # AV.9.8.13a.

•yå¿ supar±å åºgirasî¿ # AV.8.7.24a.

•yå¿ suprîtå¿ suhutå yat svåhå # VS.7.15d; ÇB.4.2.1.33. See yat subh®taµ.

•yå¿ sußvayanta sudughå¿ sudhårå¿ # RV.7.36.6c.

•yå¿ sûryo raçmibhir åtatåna # RV.7.47.4a.

•yå¿ senå abhîtvarî¿ # VS.11.77a; TS.4.1.10.2a; MS.2.7.7a: 83.15; 3.1.9: 12.15; KS.16.7a; 19.10 (bis); ÇB.6.6.3.10. P: yå¿ senå¿ MÇ.8.3.

•yås somaråjñîr varu±asya råjña¿ # KS.16.13a.

•yå ha våm indråvaru±å gh®taçcuta¿ # RV.8.59 (Vål.11).4c.

•yå hastini dvîpini yå hira±ye # AV.6.38.2a; KS.36.15a; TB.2.7.7.1a.

•yåhi pathå¯ anehaså # RV.1.129.9b.

•yåhi prapathinn avasopa madrik # RV.6.31.5c.

•yåhi makhåya påjase # RV.8.46.25b; MS.4.14.2b: 216.13.

•yåhi madånåµ pate # RV.8.93.31b; SV.1.150b; 2.1140b; KB.23.7.

•yåhi mayûraromabhi¿ # RV.3.45.1b; AV.7.117.1b; SV.1.246b; 2.1068b; VS.20.53b; TA.1.12.2b.

•yåhi råjevåmavå¯ (MS. @va¯) ibhena # RV.4.4.1b; VS.13.9b; TS.1.2.14.1b; MS.2.7.15b: 97.7; KS.16.15b; N.6.12b.

•yåhi våyur na niyuto no acha # RV.3.35.1b; 7.23.4c; AV.20.12.4c; VS.33.18c; TB.2.7.13.1b.

•yåhi sådhyå havir adantu devå¿ # VS.29.11d; TS.5.1.11.4d; MS.3.16.2d: 185.3; KSA.6.2d.

•yåhi sutasya pîtaye # RV.4.48.1d–4d.

•yåhi sûno sahaso yasya nû cit # RV.6.18.11c.

•yåhi haribhyåµ sutasya pîtim # RV.2.11.17d.

•yå h®dayam uparßanti # AV.9.8.14a.

•yå hy akßarapaºkti¿ så paºkti¿ # MS.1.11.10: 172.11; KS.14.4.

•yiyapsyata (AÇ. yî@) iva te mana¿ (AÇ. mukham) # AÇ.10.8.11c; ÇÇ.16.4.6a.

•yukta¿ # PG.3.14.2.

•yuktagråvå jåyate devakåma¿ # RV.3.4.9d; TS.3.1.11.2d; MS.4.13.10d: 213.6; N®pU.2.4d.

•yuktagråvå sutasomo jaråte # RV.5.37.2b.

•yuktagråv±o yo’vitå suçipra¿ # RV.2.12.6c; AV.20.34.6c.

•yuktas te astu dakßi±a¿ # RV.1.82.5a; ÇG.1.15.8.

•yuktå gråvå±a¿ samidhåne agnåu # RV.3.30.2d; VS.34.19d.

•yuktå te brahma±å harî # RV.1.84.3b; SV.2.379b; VS.8.33b; TS.1.4.37.1b; KS.37.9b; ÇB.4.5.3.9b.

•yuktånåm indram îmahe # RV.4.32.17b.

•yuktå ma åpa stha # AV.10.5.6.

•yuktå måtåsîd dhuri dakßi±åyå¿ # RV.1.164.9a; AV.9.9.9a.

•yuktå me yajñam anvåsåtåi # ApÇ.2.5.10.

•yuktåya svåhå # TS.7.4.22.1; KSA.5.1.

•yuktå rathena tavißaµ yajatrå # RV.8.57 (Vål.9).1b.

•yuktå rathe hira±yaye # RV.8.1.24b; SV.1.245b; 2.741b.

•yuktå vahanti suk®tåm u lokam # GB.1.5.24d.

•yuktå vahnî rathånåm # RV.8.94.1c; SV.1.149c.

•yuktåso navatir nava # RV.4.48.4b; RVKh.10.127.2b; ÇÇ.9.28.10b. See draß†åro.

•yuktås tisro vim®ja¿ sûryasya # PB.1.2.1d. See yunajmi tisro.

•yuktå stha vahata # PB.1.2.5; TB.3.7.9.2; LÇ.1.10.5; ApÇ.12.3.2.

•yuktå (comm. correctly, yuktvå) harî v®ßa±å yåhy arvåº # TB.2.4.3.11d. See yuktvå etc.

•yuktå hy asya haraya¿ çatådaça # RV.6.47.18d; ÇB.14.5.5.19d; B®hU.2.5.19d; JUB.1.44.1d,5.

•yuktir nåmåsi # MG.1.4.2.

•yuktena manaså vayam # VS.11.2a; TS.4.1.1.1a; MS.2.7.1a: 73.10; KS.15.11a; ÇB.6.3.1.14; ÇvetU.2.2a.

•yuktenåbhi tryaru±o g®±åti # RV.5.27.3d.

•yuktåißåµ hira±yayî # RV.10.93.13b.

•yukto vaha jåtaveda¿ puraståt # HG.1.2.18a. P: yukto vaha MG.1.10.9; 2.2.15. See puraståd yukto.

•yukto våto’ntarikße±a te saha # PB.1.2.1c. See yunajmi våyum.

•yukto ha yad våµ tåugryåya peru¿ # RV.1.158.3a.

•yuktvåya savitå (TS.ÇvetU. manaså) devån # VS.11.3a; TS.4.1.1.1a; MS.2.7.1a: 73.12; KS.15.11a; ÇB.6.3.1.15; ÇvetU.2.3a.

•yuktvå ratham upa devå¯ ayåtana # RV.1.161.7d.

•yuktvå v®ßabhyåµ v®ßabha kßitînåm # RV.1.177.3c.

•yuktvå çapatho ratham # AV.6.37.1b.

•yuktvå çvetå åuccåi¿çravasam # AV.29.128.16a.

•yuktvå haribhyåm upa yåsad arvåº # RV.5.40.4c; AV.20.12.7c.

•yuktvå harî v®ßa±å yåhy arvåº (MS.KS. arvåk) # RV.1.177.1d; MS.4.14.18d: 248.11; KS.38.7d. See yuktå etc.

•yukßvå madacyutå harî # RV.1.81.3c; AV.20.56.3c. See yuºkßvå etc.

•yukßvå rathaµ na çucayadbhir aºgåi¿ # RV.10.4.6a.

•yukßvå ratham am®tasya dravitnum # RV.10.11.9b; 12.9b; AV.18.1.25b.

•yukßvå sute harito rohitaç ca # RV.7.42.2b.

•yukßvå hi keçinå harî # RV.1.10.3a; VS.8.34a; ÇB.4.5.3.10a. P: yukßvå hi KÇ.12.5.2. See yuºkßvå etc.

•yukßvå hi tvaµ rathåsahå # RV.8.26.20a; MS.4.14.2a: 216.9. Cf. B®hD.6.67.

•yukßvå hi devahûtamån # RV.8.75.1a; VS.13.37a; 33.4a; TS.2.6.11.1a; 4.2.9.5a; 5.5.3.1,2; KS.7.17a; 22.5a,6; MS.2.7.17a: 101.10; 4.11.6: 174.12; AB.5.1.4; KB.22.3; ÇB.7.5.1.33; ÇÇ.10.4.2; ApÇ.16.26.13; 17.10.11; 19.25.10; MÇ.5.1.7.47. P: yukßvå hi AÇ.4.13.7; 7.10.4.

•yukßvå hi våjinîvati # RV.1.92.15a. See yuºkßvå etc.

•yukßvå hi v®trahantama # RV.8.3.17a; ÇÇ.18.8.11. See yuºkßvå etc.

•yukßvå hy arußî rathe # RV.1.14.12a. Cf. yuºgdhvaµ etc.

•yugapad agnîn prajvålayata # AG.4.4.1.

•yugam ånatena # TS.5.7.14.1; KSA.13.4.

•yugå jûr±eva varu±asya bhûre¿ # RV.1.184.3d.

•yugåny ubhayatomukhîm # ViDh.88.4b.

•yugåya vipra uparåya çikßan # RV.7.87.4d.

•yugå vi tanvate p®thak # RV.10.101.4b; AV.3.17.1b; VS.12.67b; TS.4.2.5.5b; MS.2.7.12b: 91.13; KS.16.12b; 21.14b; ÇB.7.2.2.4.

•yuge-yuge vayaså cekitåna¿ # RV.6.36.5d.

•yuge-yuge vidathyaµ g®±adbhya¿ # RV.6.8.5a.

•yuºkta # ÇB.13.8.2.5; PG.3.14.2.

•yuºkte gavåm aru±ånåm anîkam # RV.1.124.11b.

•yuºkßvå madacyutå harî # SV.1.414c. See yukßvå etc.

•yuºkßvå hi keçinå harî # SV.2.696a. See yukßvå etc.

•yuºkßvå hi våjinîvati # SV.2.1083a. See yukßvå etc.

•yuºkßvå hi v®trahantama # SV.1.301a. See yukßvå etc.

•yuºgdhvaµ ratheßu rohita¿ # RV.5.56.6b.

•yuºgdhvaµ harî ajirå dhuri vo¥have # RV.5.56.6c.

•yuºgdhvaµ hy arußî rathe # RV.5.56.6a. Cf. yukßvå etc.

•yuºº asi # VS.10.25; TS.1.8.15.2; MS.2.6.12: 71.3; 4.4.6: 56.3; KS.15.8; ÇB.5.4.3.25; TB.1.7.9.5; ApÇ.18.17.12.

•yujaµ vajraµ v®ßabhaç cakra indra¿ # RV.1.33.10c.

•yujaµ vajraµ n®ßadaneßu kårava¿ # RV.10.92.7d.

•yujaµ våjeßu codaya # RV.9.65.12c; SV.2.155c.

•yujaµ v®treßu vajri±am # RV.1.7.5c; AV.20.70.11c; SV.1.130c; TB.2.7.13.1c.

•yujaµ hi måm ak®thå åd id indra # RV.5.30.8a.

•yujaµ hy anyam ak®ta pravepanî # RV.5.34.8c.

•yujaµ na janå minanti mitram # RV.10.89.8d.

•yujå karmå±i janayan viçvåujå¿ # RV.10.55.8a.

•yujåna indo harita¿ supar±ya¿ # RV.9.86.37b; SV.2.307b.

•yujåna indra haribhir mahemate # RV.8.50 (Vål.2).7c.

•yujåna¿ somapîtaye # RV.8.13.27b.

•yujåno açvå våtasya dhunî # RV.10.22.4a.

•yujåno haritå rathe # RV.6.47.19a; ÇÇ.18.11.2.

•yuje açvå¯ ayukßata # RV.8.41.6e.

•yuje rathaµ gaveßa±aµ haribhyåm # RV.7.23.3a; AV.20.12.3a; MS.4.10.5a: 155.14; TB.2.4.1.3a. P: yuje ratham MS.4.12.3: 185.6; 4.14.5: 221.11; TB.2.8.2.5.

•yuje våµ brahma pûrvyaµ namobhi¿ # RV.10.13.1a; AV.18.3.39b; VS.11.5a; TS.4.1.1.2a; MS.2.7.1a: 74.2; KS.15.11a; AB.1.29.2; ÇB.6.3.1.17; ÇvetU.2.5a; AÇ.4.9.4.

•yuje samardhanîm aham # ÇÇ.4.18.1d. See under agnåu saµrådhanîm.

•yuje svåhå # MG.1.4.3.

•yujo yuktå abhi yat saµvahanti # AA.2.3.8.2b,3b.

•yujo yujyante (MS. yuñjantu) karmabhi¿ # VS.23.37b; TS.5.2.11.1b; MS.3.12.21b: 167.7; KSA.10.5b.

•yujo våjåya gh®ßvaye # RV.4.32.6c.

•yujyante yasyåm ®tvija¿ # AV.12.1.38e.

•yujyas te saptapada¿ sakhåsmi # AV.5.11.10d.

•yujyåtåm adrî adhvarasya peça¿ # RV.7.42.1d.

•yujyåya purûvasum # RV.8.4.15b.

•yujyo me saptapada¿ sakhåsi # AV.5.11.9d.

•yuñjate mana uta yuñjate dhiya¿ # RV.5.81.1a; VS.5.14a; 11.4a; 37.2a; TS.1.2.13.1a; 4.1.1.1a; KS.2.10a; 15.11a; MS.1.2.9a: 18.13; 3.8.7: 103.13; 4.9.1a: 120.3; AB.4.30.4; KB.20.2; 22.1; 25.9; ÇB.3.5.3.11; 6.3.1.16; 14.1.2.8a; TA.4.2.1a; ÇvetU.2.4a; AÇ.5.12.9; ÇÇ.7.15.3; MÇ.2.2.2.14. Ps: yuñjate mana¿ MS.2.7.1: 74.1; KS.18.19; 25.8; AÇ.7.5.23; ÇÇ.10.2.7; ApÇ.11.6.10; 15.1.1; ViDh.64.22; 65.2; yuñjate KÇ.8.3.29; 26.1.3; MÇ.4.1.6; MG.1.2.3.

•yuñjate våµ rathayujo diviß†ißu # RV.1.139.4b.

•yuñjanti bradhnam arußam # RV.1.6.1a; AV.20.26.4a; 47.10a; 69.9a; SV.2.818a; VS.23.5a; TS.7.4.20.1a; MS.3.12.18a: 165.9; 3.16.3a: 185.4; KSA.4.9a; KB.25.15; ÇB.13.2.6.1; TB.3.9.4.1; AÇ.6.4.10; ÇÇ.9.17.1; 12.1.4; Våit.26.12; 27.19; 33.2; 39.4; ApMB.1.6.2a (ApG.2.5.20). P: yuñjanti bradhnam KÇ.20.5.10; ApÇ.20.16.1; MÇ.9.2.3; –9.2.4; MG.1.13.2.

•yuñjanti harî ißirasya gåthayå # RV.8.98.9a; AV.20.100.3a; SV.2.62a.

•yuñjantu två maruto viçvavedasa¿ # AV.3.3.1c; 6.92.1c; VS.9.8c; ÇB.5.1.4.9.

•yuñjanty asya kåmyå # RV.1.6.2a; AV.20.26.5a; 47.11a; 69.10a; SV.2.819a; VS.23.6a; TS.7.4.20.1a; MS.3.16.3a: 185.6; KSA.4.9a; TB.3.9.4.2; ApÇ.20.16.2; MÇ.9.2.3. P: yuñjanty asya KÇ.20.5.11.

•yuñjåthåµ råsabhaµ yuvam # VS.11.13a; TS.4.1.2.1a; 5.1.2.1; MS.2.7.2a: 75.3; 3.1.3: 3.14; KS.16.1a; 19.2; ÇB.6.3.2.3; ApÇ.16.2.2. Ps: yuñjåthåµ råsabham MÇ.6.1.1; yuñjåthåm KÇ.16.2.9.

•yuñjåthåµ råsabhaµ rathe # RV.8.85.7a.

•yuñjåthåm açvinå ratham # RV.1.46.7c; 8.73.1b.

•yuñjåthåµ pîvarîr ißa¿ # RV.8.22.9c.

•yuñjåna¿ prathamaµ mana¿ # VS.11.1a; TS.4.1.1.1a; MS.2.7.1a: 73.8; KS.15.11a; ÇB.6.3.1.12; ÇvetU.2.1a; ApÇ.16.1.4; MÇ.6.1.1; MG.1.6.2; 23.6. P: yuñjåna¿ KÇ.16.2.7.

•yuñjåny avimocanåya # HG.1.24.4d.

•yuñje våcaµ çatapadîm # SV.2.1178c,1179a; ÍB.1.4.4,10; JB.1.74a; LÇ.1.8.9a.

•yutadveßasa¿ sam ißå rabhemahi # RV.1.53.4d; AV.20.21.4d.

•yutkåre±a duçcyavanena dh®ß±unå # RV.10.103.2b; SV.2.1200b; VS.17.34b; TS.4.6.4.1b; MS.2.10.4b: 135.11; KS.18.5b. See ayodhyena.

•yudha eka¿ saµ s®jati # AV.10.10.24a.

•yudhå devebhyo varivaç cakartha # RV.1.59.5d; 7.98.3d; AV.20.87.3d. Cf. yudhendro.

•yudhå yudham upa ghed eßi dh®ß±uyå # RV.1.53.7a; AV.20.21.7a.

•yudhå vidaµ manave gåtum iß†aye # RV.10.49.9d.

•yudhed åpitvam ichase # RV.8.21.13c; AV.20.114.1c; SV.1.399c; 2.739c.

•yudhendro mahnå varivaç cakåra # RV.3.34.7a; AV.20.11.7a. Cf. yudhå devebhyo.

•yudhe yad iß±åna åyudhåni # RV.1.61.13c; AV.20.35.13c.

•yudhe yad ugrå¿ p®ßatîr ayugdhvam # TB.2.4.4.3d. See çubhe yad etc.

•yudheva çakrås tavißå±i kartana # RV.1.166.1d.

•yudho nara (MS. narå) ißuhastena v®ß±å # RV.10.103.2d; AV.19.13.3d; SV.2.1200d; VS.17.34d; TS.4.6.4.1d; MS.2.10.4d: 135.12; KS.18.5d.

•yudhmaµ santam anarvå±am # RV.8.92.8a; SV.2.993a.

•yudhmasya te v®ßabhasya svaråja¿ # RV.3.46.1a; MS.4.14.14a: 238.7; AB.5.5.2; KB.22.8; ÇÇ.18.19.6. P: yudhmasya te AÇ.7.11.28; 8.12.22; ÇÇ.10.5.20; 12.3.7.

•yudhmo anarvå khajak®t samadvå # RV.7.20.3a.

•yudhyanta iva varmasu # RV.8.47.8b.

•yudhyante yasyåm åkranda¿ # AV.12.1.41c.

•yudhyanto nemadhitå p®tsu çûra # RV.6.33.4d.

•yudhyamånås tokasåtåu vivakßase # RV.10.25.9d.

•yudhyåi tvena saµ tvena p®chåi # RV.4.18.2d.

•yudhvå sañ chaçvaj jigetha # RV.9.66.16c.

•yunakta sîrå vi yugå tanudhvam (AV.TS.MS.KS. tanota) # RV.10.101.3a; AV.3.17.2a; VS.12.68a; TS.4.2.5.5a; MS.2.7.12a: 91.15; KS.16.12a; ÇB.7.2.2.5.

•yunaktu deva¿ savitå prajånan # AV.5.26.2a.

•yunajmi ta uttaråvantam indram # AV.4.22.5a; TB.2.4.7.8a.

•yunajmi tisro vip®ca¿ sûryasya te (MÇ. tisro viv®ta¿ sûrya¿ sava¿ [or save: mss. sava, followed by iti]) # TS.3.1.6.2d; ApÇ.12.3.7; MÇ.2.3.1.12. See yuktås tisro.

•yunajmi te p®thivîµ jyotißå saha # TS.3.1.6.2a; ApÇ.12.2.10; MÇ.2.3.1.12. See next.

•yunajmi te p®thivîm agninå saha # PB.1.2.1a. P: yunajmi LÇ.1.9.11. See prec.

•yunajmi te brahma±å keçinå harî # RV.1.82.6a; AÇ.6.11.9. P: yunajmi te ÇÇ.8.8.6.

•yunajmi två brahma±å dåivyena # AV.7.78.2b; TS.1.6.2.1a; 10.1; MS.1.4.1a: 47.6; 1.4.5: 52.18; KS.4.14a; 31.15; ApÇ.4.6.4; MÇ.1.4.1.16; Kåuç.3.1a.

•yunajmi prathamasya ca # AV.19.25.1b.

•yunajmi våcaµ saha divå saha sûrye±a tena saha # MÇ.2.3.1.12. See next.

•yunajmi våcaµ saha sûrye±a te (PB. omits te) # TS.3.1.6.2c; PB.1.2.1b; ApÇ.12.2.12. See prec.

•yunajmi våyum antarikße±a te (MÇ. tena) saha # TS.3.1.6.1b; ApÇ.12.2.12; MÇ.2.3.1.12. See yukto våto.

•yuyutaµ yå aråtaya¿ # RV.8.9.1d; AV.20.139.1d.

•yuyutaµ sûryåd adhi # RV.6.59.8d.

•yuyutam asmad aniråm amîvåm # RV.7.71.2c.

•yuyutsantaµ tamasi harmye dhå¿ # RV.5.32.5d.

•yuyuyåtåm ito rapo apa sridha¿ # RV.8.18.8c. See yûyåtåm.

•yuyûßata¿ pary urû varå¯si # RV.6.62.1d.

•yuyûßata¿ savayaså tad id vapu¿ # RV.1.144.3a.

•yuyota no anapatyåni ganto¿ # RV.3.54.18c.

•yuyota vißvag rapas tanûnåm # RV.7.34.13b.

•yuyotå çarum asmad å # RV.8.18.11a.

•yuyodhi jåtaveda¿ # RV.8.11.3b.

•yuyodhy asmaj juhurå±am ena¿ # RV.1.189.1c; VS.5.36c; 7.43c; 40.16c; TS.1.1.14.3c; 4.43.1c; MS.1.2.13b: 22.7; KS.3.1c; 6.10c; ÇB.3.6.3.11c; 4.3.4.12c; TB.2.8.2.3c; TA.1.8.8c.

•yuyodhy asmad dveßå¯si # RV.2.6.4c; VS.12.43c; TS.4.2.3.4c; MS.1.2.10c: 20.11; 2.7.10c: 89.1; KS.16.10c; ÇB.6.8.2.9c; ApÇ.11.12.3c.

•yuyopa nåbhir uparasyåyo¿ # RV.1.104.4a.

•yuvaµ rathena vimadåya çundhyuvam # RV.10.39.7a.

•yuvaµ rådhobhir akavebhir indra # RV.6.60.3c; MS.4.13.7c: 208.2; KS.4.15c; TB.3.6.8.1c.

•yuvaµ rebhaµ parißûter urußyatha¿ # RV.1.119.6a.

•yuvaµ vandanaµ nir®taµ jara±yayå # RV.1.119.7a.

•yuvaµ vandanam ®çyadåd ud ûpathu¿ # RV.10.39.8c.

•yuvaµ varo sußåm±e # RV.8.26.2a.

•yuvaµ vastrå±i pîvaså vasåthe # RV.1.152.1a; MS.4.14.10a: 231.7; KB.18.13; TB.2.8.6.6a; AÇ.3.8.1; AG.3.8.9. P: yuvaµ vastrå±i ÇÇ.8.12.8; ÇG.3.1.6; VHDh.8.33.

•yuvaµ vå yan niratata¯satam # RV.1.120.7b.

•yuvaµ våyo savitå ca bhuvanåni rakßatha¿ # AV.4.25.3c.

•yuvaµ vidhantaµ vidhavåm urußyatha¿ # RV.10.40.8b.

•yuvaµ viprasya jara±åm upeyußa¿ # RV.10.39.8a.

•yuvaµ viprasya manmanåm irajyatha¿ # RV.1.151.6d.

•yuvaµ viçveßu bhuvaneßv anta¿ # RV.1.157.5b.

•yuvaµ çakrå måyåvinå # RV.10.24.4a. Cf. B®hD.7.22.

•yuvaµ çacîbhir grasitåm amuñcatam # RV.10.39.13d.

•yuvaµ çacîbhir vimadåya jåyåm # RV.1.117.20c.

•yuvaµ çayor avasaµ pipyathur gavi # RV.1.119.6c.

•yuvaµ çußmaµ naryaµ carßa±ibhya¿ # RV.6.72.5c.

•yuvaµ çyåvåya ruçatîm adattam # RV.1.117.8a.

•yuvaµ çriyam açvinå devatå tåm # RV.4.44.2a; AV.20.143.2a.

•yuvaµ çrîbhir darçatåbhir åbhi¿ # RV.6.63.6a.

•yuvaµ çvetaµ pedava indrajûtam # RV.1.118.9a.

•yuvaµ çvetaµ pedave’çvinåçvam # RV.10.39.10a.

•yuvaµ sadyo viçpalåm etave k®tha¿ # RV.10.39.8d.

•yuvaµ sanibhya stanayantam açvinå # RV.10.40.8c.

•yuvaµ siñjåram uçanåm upårathu¿ # RV.10.40.7b.

•yuvaµ sindhû¯r abhiçaster avadyåt # RV.1.93.5c; TS.2.3.14.2c; MS.1.5.1 (only in Padap.; see p. 65, note 6); 4.10.1c: 144.15; KS.4.16c; AB.2.9.5c; TB.3.5.7.3c; Kåuç.5.1c.

•yuvaµ suråmam açvinå # RV.10.131.4a; AV.20.125.4a; VS.10.33a; 20.76a; MS.3.11.4a: 145.13; 4.12.5: 191.1; KS.17.19a; 38.9a; ÇB.5.5.4.25a; TB.1.4.2.1a; 8.6.1; AÇ.3.9.3; 8.3.3 (comm.); Våit.30.11; ApÇ.19.2.19a. P: yuvaµ suråmam ÇÇ.15.15.8; KÇ.19.6.20; MÇ.5.2.4.39; ÇG.6.4.2.

•yuvaµ sußutiµ cakrathu¿ puraµdhaye # RV.10.39.7d.

•yuvaµ sûryaµ vividathur yuvaµ sva¿ # RV.6.72.1c.

•yuvaµ ha k®çaµ yuvam açvinå çayum # RV.10.40.8a.

•yuvaµ ha garbhaµ jagatîßu dhattha¿ # RV.1.157.5a.

•yuvaµ ha gharmaµ madhumantam atraye # RV.1.180.4a.

•yuvaµ ha bhujyuµ yuvam açvinå vaçam # RV.10.40.7a.

•yuvaµ ha rebhaµ v®ßa±å guhå hitam # RV.10.39.9a.

•yuvaµ havaµ vadhrimatyå agachatam # RV.10.39.7c.

•yuvaµ havyå jujoßatam # RV.1.93.11b.

•yuvaµ ha stho bhißajå bheßajebhi¿ # RV.1.157.6a.

•yuvaµ hi rudrå parßatho ati dvißa¿ # RV.8.26.5c.

•yuvaµ hi vasva ubhayasya råjatha¿ # RV.7.83.5c.

•yuvaµ hi v®trahantamå # TB.2.4.5.7c. See ubhå hi etc.

•yuvaµ hi ßmå purubhujemam edhatum # RV.8.86.3a.

•yuvaµ hi stha¿ svarpatî (SV.PB. sva¿patî) # RV.9.19.2a; SV.2.351a; PB.6.10.14.

•yuvaµ hi stho rayidåu no rayî±åm # RV.3.54.16c.

•yuvaµ hotråm ®tuthå juhvate narå # RV.10.40.4c.

•yuvaµ hy apnaråjåv asîdatam # RV.10.132.7a.

•yuvaµ hy åstaµ maho ran # RV.1.120.7a.

•yuvaµ ka±våya nåsatyå # RV.8.5.23a.

•yuvaµ ka±våyåpiriptåya cakßu¿ # RV.1.118.7c.

•yuvaµ kavî ß†ha¿ pary açvinå ratham # RV.10.40.6a.

•yuvaµ citraµ dadathur bhojanaµ narå # RV.7.74.2a; SV.2.104a.

•yuvaµ cyavånaµ sanayaµ yathå ratham # RV.10.39.4a; N.4.19.

•yuvaµ cyavånaµ jaraso’mumuktam # RV.7.71.5a.

•yuvaµ cyavånam açvinå jarantam # RV.1.117.13a.

•yuvaµ tam indråparvatå puroyudhå # RV.1.132.6a; VS.8.53a; ÇB.4.6.9.14a; AÇ.8.13.23; Våit.34.1a; ApÇ.21.12.9a; MÇ.7.2.3a. Ps: yuvaµ tam indråparvatå ÇÇ.10.21.14; yuvaµ tam KÇ.12.4.13. Cf. B®hD.4.4.

•yuvaµ taµ mitråvaru±åu # AV.1.20.2c.

•yuvaµ tå¯ indråvaru±åv amitrån # RV.7.85.2c.

•yuvaµ tån indra v®trahan # AV.3.1.3c. See ubhåu tåm.

•yuvaµ tåsåµ divyasya praçåsane # RV.1.112.3a.

•yuvaµ tugråya pûrvyebhir evåi¿ # RV.1.117.14a.

•yuvaµ dakßaµ dh®tavrata (Padap. @tå) # RV.1.15.6a. P: yuvaµ dakßam ÇÇ.12.2.14.

•yuvaµ dadhîco mana å vivåsatha¿ # RV.1.119.9c.

•yuvaµ dåçuße vi cayiß†ham a¯ha¿ # RV.6.67.8d.

•yuvaµ divo b®hato dakßam åbhuvam # RV.1.151.4c.

•yuvaµ devå kratunå pûrvye±a # RV.8.57 (Vål.9).1a; AÇ.9.11.14.

•yuvaµ dhiyaµ dadathur vasyaïß†aye # RV.8.86.2b.

•yuvaµ dhenuµ çayave nådhitåya # RV.1.118.8a.

•yuvaµ narå nåsatyåmumuktam # RV.1.116.14b.

•yuvaµ narå stuvate k®ß±iyåya # RV.1.117.7a.

•yuvaµ narå stuvate pajriyåya # RV.1.116.7a.

•yuvaµ no atra variva¿ k®±utam # KS.17.19c.

•yuvaµ no yeßu varu±a # RV.5.64.6a.

•yuvam agniµ ca v®ßa±åv apaç ca # RV.1.157.5c.

•yuvam atyasyåva nakßatho yat # RV.1.180.2a.

•yuvam atraye’vanîtåya taptam # RV.1.118.7a.

•yuvam ®bîsam uta taptam atraye # RV.10.39.9c.

•yuvam etaµ cakrathu¿ sindhußu plavam # RV.1.182.5a.

•yuvam etåni divi rocanåni # RV.1.93.5a; TS.2.3.14.1a; KS.4.16a; MS.4.10.1a: 144.14; AB.2.9.5a; TB.3.5.7.2a; AÇ.1.6.1; 3.8.1; Kåuç.5.1a. P: yuvam etåni MS.4.11.2: 163.10 (cf. Padap. at 1.5.1, p. 65, note 6); 4.4.18: 248.1; ÇÇ.1.8.10; 5.18.11; MÇ.1.6.2.4; –5.1.5.26.

•yuvaµ paya usriyåyåm adhattam # RV.1.180.3a.

•yuvaµ pedave puruvåram açvinå # RV.1.119.10a.

•yuvaµ pratnasya sådhatho maho yat # RV.3.38.9a.

•yuvaµ brahma±e’numanyamånåu # AV.14.2.42c.

•yuvaµ bhagaµ saµ bharataµ sam®ddham # AV.14.1.31a. P: yuvaµ bhagam Kåuç.75.8.

•yuvaµ bhujyuµ samudra å # RV.10.143.5a.

•yuvaµ bhujyum ar±aso ni¿ samudråt # RV.1.117.14c.

•yuvaµ bhujyum avaviddhaµ samudre # RV.7.69.7a; MS.4.14.10a: 230.7; TB.2.8.7.8a.

•yuvaµ bhujyuµ bhuramå±aµ vibhir gatam # RV.1.119.4a.

•yuvaµ madasya cåru±a¿ # RV.8.5.14b.

•yuvaµ madhumatas k®tam # RV.10.24.6d.

•yuvaµ mahåni prathamåni cakrathu¿ # RV.6.72.1b.

•yuvaµ mitremaµ janam # RV.5.65.6a.

•yuvaµ m®gaµ jåg®vå¯sam # RV.8.5.36a.

•yuvalaµ chanda¿ # MS.2.8.2: 108.4; KS.17.2. See vivalaµ.

•yuvasva poßyå±åm # RV.4.48.5b; TS.2.2.12.7b; MS.4.14.2b: 216.4.

•yuvasva poßyå vaso # RV.8.26.20b; MS.4.14.2b: 216.9.

•yuvåµ yajñåi¿ prathamå gobhir añjate # RV.1.151.8a.

•yuvåµ stomebhir devayanto açvinå # RV.1.139.3a; AB.5.12.5; AÇ.8.1.12. P: yuvåµ stomebhi¿ ÇÇ.10.7.6; 8.3.

•yuvåµ ha ghoßå pary açvinå yatî # RV.10.40.5a.

•yuvåµ havanta ubhayåsa åjißu # RV.7.83.6a.

•yuvåµ havante açvinå # RV.1.47.4d; 8.5.17c.

•yuvåµ havyåbhy åyava¿ # RV.1.139.3c.

•yuvåµ hi yantîndava¿ # RV.4.47.2c; SV.2.979c.

•yuvå kavi¿ puruniß†ha (KS. @ß†hå) ®tåvå # RV.5.1.6c; TS.1.3.14.1c; MS.4.11.1c: 162.5; KS.2.15c.

•yuvå kavir adhvarasya pra±etå # RV.3.23.1b.

•yuvå kavir dîdayad goßu gachan # RV.5.45.9d.

•yuvåkumåra¿ praty ety åhavam # RV.1.155.6d.

•yuvåku sumatînåm # RV.1.17.4b.

•yuvåku hi çacînåm # RV.1.17.4a.

•yuvåµ kßemasya prasave mitajñava¿ # RV.7.82.4b.

•yuvåµ gotama¿ purumî¥ho atri¿ # RV.1.183.5a.

•yuvå jeteçåna¿ sa puruß†uta¿ # AV.6.2.3c.

•yuvåµ cid dhi ßmåçvinåv anu dyûn # RV.1.180.8a.

•yuvådattasya dhiß±yå # RV.8.26.12a.

•yuvåna å vav®dhvam # RV.8.20.18d.

•yuvånaµ vindate patim # AV.11.5.18b.

•yuvånaµ viçpatiµ kavim # RV.8.44.26a.

•yuvånaµ santaµ palito jagåra # RV.10.55.5b; AV.9.10.9b; SV.1.325b; 2.1132b; MS.4.9.12b: 133.10; TA.4.20.1b; N.14.18b.

•yuvånam åhutîv®dham # RV.9.67.29b; AV.7.32.1b.

•yuvånas tathed asat # RV.8.20.17c.

•yuvånå pitarå puna¿ # RV.1.20.4a; AB.5.19.11; KB.26.13; AÇ.8.10.2. P: yuvånå pitarå ÇÇ.10.10.7.

•yuvånîtasya sûribhi¿ # RV.8.26.12b.

•yuvåno rudrå ajarå abhogghana¿ # RV.1.64.3a.

•yuvåµ dîyanti bibhrata¿ # RV.7.74.4b.

•yuvåµ devås traya ekådaçåsa¿ # RV.8.57 (Vål.9).2a; AÇ.9.11.15.

•yuvåµ narå paçyamånåsa åpyam # RV.7.83.1a. Ps: yuvåµ narå paçyamånåsa¿ ÇÇ.12.11.17; yuvåµ narå AÇ.7.9.2.

•yuvå pitå svapå rudra eßåm # RV.5.60.5c.

•yuvåbhyåµ våjinîvasû # RV.8.5.3a; 101.8b.

•yuvåbhyåµ viçvå¿ p®tanå jayema # RV.2.40.5d; MS.4.14.1d: 215.8; TB.2.8.1.6d.

•yuvåbhyåµ devî dhißa±å madåya # RV.1.109.4a.

•yuvåbhyåµ bhûtv açvinå # RV.8.5.18c; 26.16c.

•yuvåbhyåµ mitråvaru±å # RV.5.64.4a.

•yuvåm åhur mayobhuvå # RV.5.73.9b.

•yuvåm id å v®±îmahe # RV.2.41.19b.

•yuvåm id åhur bhißajå rutasya cit # RV.10.39.3d.

•yuvåm id dhy avase pûrvyåya # RV.4.41.7a.

•yuvåm id yutsu p®tanåsu vahnaya¿ # RV.7.82.4a.

•yuvåm indrågnî vasuno vibhåge # RV.1.109.5a.

•yuvåµ pûßevåçvinå puraµdhi¿ # RV.1.181.9a.

•yuvåµ m®geva våra±å m®ga±yava¿ # RV.10.40.4a.

•yuvå yadî k®tha¿ puna¿ # RV.5.74.5c.

•yuvåyavo’ti romå±y avyayå # RV.1.135.6f.

•yuvåyur bahißpavamåne # KS.34.16.

•yuvåvate na tujyå abhûvan # RV.3.62.1b.

•yuvå sa måruto ga±a¿ # RV.5.61.13a.

•yuvå sudakßo rajaso vidharma±i # RV.6.71.1d.

•yuvå suvåså¿ parivîta (MS. @tå) ågåt # RV.3.8.4a; MS.4.13.1a: 199.13; KS.15.12a; AB.2.2.29a; KB.10.2; TB.3.6.1.3a; AÇ.3.1.9; AG.1.20.9; PG.2.2.9a. P: yuvå suvåså¿ TA.1.27.2; ÇÇ.5.15.4; MÇ.5.2.8.10; PG.2.6.25; MG.1.22.8; ViDh.65.8; VHDh.8.32.

•yuvå ha yad yuvatyå¿ kßeti yonißu # RV.10.40.11b.

•yuve’haµ yamaråjagån # TA.1.27.6d.

•yuvo¿ krå±åya sakhyåi¿ # RV.10.132.2c.

•yuvor achidrå mantavo ha sargå¿ # RV.1.152.1b; MS.4.14.10b: 231.7; TB.2.8.6.6b.

•yuvo rajå¯si suyamåso açvå¿ # RV.1.180.1a. P: yuvo rajå¯si AÇ.4.15.2; ÇÇ.6.6.6. Cf. B®hD.4.61.

•yuvor atriç ciketati # RV.5.73.6a.

•yuvo rathaµ duhitå sûryasya # RV.1.117.13c.

•yuvo rathasya pari cakram îyate # RV.8.22.4a.

•yuvo ratho adhvaraµ devavîtaye # RV.6.68.10c; AV.7.58.1c; GB.2.2.22.

•yuvor aptûryaµ hitam # RV.3.12.8c; SV.2.928c,1045c.

•yuvo raråvå pari sakhyam åsate # RV.10.40.7c.

•yuvor avaç cak®må yåtam arvåk # RV.3.58.2d.

•yuvor açvinå vapuße yuvåyujam # RV.1.119.5a.

•yuvor aha prava±e cekite ratha¿ # RV.1.119.3c.

•yuvor aham avaså sumnam å cake # RV.10.40.7d.

•yuvo råß†raµ b®had invati dyåu¿ # RV.7.84.2a.

•yuvor itthådhi sadmasu # RV.1.139.2d.

•yuvor ußå anu çriyam # RV.1.46.14a.

•yuvor u ßû rathaµ huve # RV.8.26.1a; AÇ.4.15.2. P: yuvor u ßû ratham ÇÇ.6.6.10. Cf. B®hD.6.67.

•yuvor ®taµ rodasî satyam astu # RV.3.54.3a.

•yuvor dånåya subharå asaçcata # RV.1.112.2a.

•yuvor narå dravi±aµ jahnåvyåm # RV.3.58.6b.

•yuvor mitråvaru±åv ask®dhoyu # RV.6.67.11b.

•yuvor yadi sakhyåyåsme # RV.10.61.25a. P: yuvor yadi ÇÇ.12.8.7.

•yuvor vapur abhi p®kßa¿ sacante # RV.4.44.2c; AV.20.143.2c.

•yuvor viçvå adhi çriya¿ # RV.1.139.3d.

•yuvor ha makßå pary açvinå madhu # RV.10.40.6c.

•yuvor hi na¿ sakhyå pitryå±i # RV.7.72.2c.

•yuvor hi pûrvaµ savitoßaso ratham # RV.1.34.10c.

•yuvor hi måtåditir vicetaså # RV.10.132.6a.

•yuvor hi yantraµ himyeva våsasa¿ # RV.1.34.1c.

•yuvor hi sakhyam uta vå yad åpyam # RV.7.82.8c.

•yuvo¿ çriyaµ pari yoßåv®±îta # RV.7.69.4a; MS.4.14.10a: 230.5; TB.2.8.7.8a.

•yuvo¿ sacåbhy açyåma våjån # RV.7.93.8b.

•yuvo¿ siktå vißurûpå±i savratå # RV.6.70.3d.

•yußmat sadaçvo maruta¿ suvîra¿ # RV.5.58.4d.

•yußmad eti muß†ihå båhujûta¿ # RV.5.58.4c.

•yußmad bhiyå v®ßa±o rejamånå¿ # RV.7.60.10c.

•yußmabhyaµ havyå niçitåny åsan # RV.1.171.4c.

•yußmabhyaµ kaµ maruta¿ sujåtå¿ # RV.1.88.3c.

•yußmå indro etc. # see yußmån indro.

•yußmå¯ ichanta¿ çavaso napåta¿ # RV.1.161.14d.

•yußmå¯ u naktam ûtaye # RV.8.7.6a.

•yußmå¯ç ca dåyaµ ma upetå (ÇÇ. dåyaµ copetåm) # AB.7.18.7c; ÇÇ.15.27c.

•yußmå¯ç ca devån viça å ca martån # RV.4.2.3d.

•yußmå¯s tu påpmanå tamaså vidhyåni # ÍB.1.4.9.

•yußmåkaµ çarma±i priye # RV.10.126.4c.

•yußmåkaµ sakhye aham asmi çevå # AV.8.9.22b. See ahaµ vo asmi.

•yußmåkaµ små rathå¯ anu # RV.5.53.5a.

•yußmåkaµ devå avasåhani priye # RV.1.110.7c; 7.59.2a.

•yußmåkaµ devîr avaså sanema # RV.1.124.13c.

•yußmåkaµ nåvå vasava¿ # RV.8.18.17b.

•yußmåkam astu tavißî tanå yujå # RV.1.39.4c.

•yußmåkam astu tavißî panîyasî # RV.1.39.2c.

•yußmåkaµ budhne apåµ na yåmani # RV.10.77.4a.

•yußmåkaµ mitråvaru±å pra±îtåu # RV.2.27.5c.

•yußmåkena parî±aså turåsa¿ # RV.1.166.14b.

•yußmåkotî riçådasa¿ # RV.7.59.9c; TS.4.3.13.3c; MS.4.10.5c: 154.8; KS.21.13c. See asmåkotî.

•yußmåkotî sudånava¿ # RV.7.59.10c.

•yußmådattasya maruto vicetasa¿ # RV.5.54.13a.

•yußmådattasya våyati # RV.8.47.6b.

•yußmån (VS.ÇB. yußmå) indro’v®±îta v®tratûrye # VS.1.13; TS.1.1.5.1; MS.1.1.4: 2.13; KS.1.11; ÇB.1.1.3.8; TB.3.2.5.4; 3.6.1. Metrical.

•yußmånîto abhayaµ jyotir açyåm # RV.2.27.11d; TS.2.1.11.5d; MS.4.14.14d: 238.15.

•yußmån divå havåmahe # RV.8.7.6b.

•yußmån prayaty adhvare # RV.8.7.6c. Cf. agne prayaty, and indraµ prayaty.

•yußmån råya uta yajñå asaçcata # MS.1.3.39d: 46.8. See under asmån råya.

•yußmåbhir dakßapitara¿ # RV.8.63.10b.

•yußme astu dive-dive # AV.20.135.10c; AB.6.35.20d; GB.2.6.14c; JB.2.117c; ÇÇ.12.19.3d.

•yußme id vo api ßmasi sajåtye # RV.8.18.19c.

•yußme devå api ßmasi # RV.8.47.8a.

•yußmeßito maruto martyeßita¿ # RV.1.39.8a.

•yußme sacå b®haddiveßu somam # RV.4.37.3d.

•yußmota¿ samrå¥ uta hanti v®tram # RV.7.58.4c.

•yußmoto arvå sahuri¿ sahasrî # RV.7.58.4b.

•yußmoto vipro maruta¿ çatasvî # RV.7.58.4a.

•yûthatvåyåi tvåtis®jåmi # Kåuç.24.20.

•yûthå gavåµ ®jukratu¿ # RV.1.81.7b; AV.20.56.4b; MS.4.12.4b: 189.15; KS.10.12b; TB.2.4.4.7b.

•yûthå dånåya ma¯hase # RV.8.61.8b; SV.2.932b.

•yûthe na niß†hå v®ßabho vi tiß†hase # RV.9.110.9c; SV.2.846c.

•yûthena v®ß±ir ejati # RV.1.10.2d; SV.2.695d.

•yûthe na såhvå¯ ava våti va¯saga¿ # RV.1.58.5b.

•yûtheva paçva¿ paçupå damûnå¿ # RV.6.19.3c.

•yûtheva paçvo vy unoti gopå¿ # RV.5.31.1c.

•yûthevåpsu samîjamåna ûtî # RV.6.29.5d.

•yûna û ßu naviß†hayå # RV.8.20.19a.

•yûna¿ sukßatrån kßayato divo n°n # RV.6.51.4c.

•yûnå ha santå prathamaµ vi jajñatu¿ # RV.9.68.5c.

•yûne kutsåya dyumate sacåhan # RV.1.63.3d.

•yûne v®traµ purukutsåya randhî¿ # RV.1.174.2d.

•yûne sam asmåi kßitayo namantåm # RV.5.36.6c.

•yûpavraskå uta ye yûpavåhå¿ # RV.1.162.6a; VS.25.29a; TS.4.6.8.2a; MS.3.16.1a: 182.8; KSA.6.4a.

•yûpåd amuñco açamiß†a hi ßa¿ # RV.5.2.7b.

•yûpån k®två parvatån # AV.13.1.47b.

•yûpåya parivîyamå±åyånubrûhi # ApÇ.7.11.4; MÇ.1.8.2.25.

•yûpåyåjyamånåyånubrûhi # ÇB.3.7.1.10; ApÇ.7.10.1; MÇ.1.8.2.12. P: yûpåyåjyamånåya ÇÇ.5.15.2.

•yûpåyocchrîyamå±åyånubrûhi (MÇ. @chriya@) # ApÇ.7.10.6; MÇ.1.8.2.16.

•yûpena yûpa åpyate # VS.19.17c.

•yûpe baddhaµ mumucima yad annam # Våit.10.17d.

•yûpo yasyåµ nimîyate # AV.12.1.38b.

•yûpo virohañ chataçåkho adhvara¿ samåv®ta¿ # Kåuç.125.2a.

•yûpo hy arukßad dvißatåµ vadhåya # Kåuç.125.2a.

•yûyaµ rayiµ maruta spårhavîram # RV.5.54.14a.

•yûyaµ råjåna¿ kaµ cic carßa±îsaha¿ # RV.8.19.35a.

•yûyaµ råjånam îryaµ janåya # RV.5.58.4a.

•yûyaµ vayaµ ca sûraya¿ # RV.9.98.12b. See vayaµ yûyaµ.

•yûyaµ viçvaµ pari påtha # RV.10.126.4a.

•yûyaµ v®ß†iµ varßayathå purîßi±a¿ # RV.5.55.5b; TS.2.4.8.2b; KS.11.9b; 30.4b. See divo v®ß†iµ etc.

•yûyaµ sakhåya¿ saptaya¿ # RV.8.20.23c.

•yûyaµ sapta®ßibhi¿ saha # SMB.2.1.7b.

•yûyaµ ha bhûmiµ kira±aµ na rejatha # RV.5.59.4c.

•yûyaµ ha ratnaµ maghavatsu dhatta # RV.7.37.2a.

•yûyaµ hi devîr ®tayugbhir açvåi¿ # RV.4.51.5a.

•yûyaµ hi ß†hå namasa id v®dhåsa¿ # RV.1.171.2d.

•yûyaµ hi ß†hå bhißajo måt®tamå¿ # RV.6.50.7c.

•yûyaµ hi ß†hå rathyo nas tanûnåm # RV.6.51.6c.

•yûyaµ hi ß†hå sudånava¿ # RV.1.15.2c; 6.51.15a; 8.7.12a; 83.9a. P: yûyaµ hi ß†ha ÇÇ.10.5.4 (RV.6.51.15).

•yûyaµ hi soma pitaro mama sthana # RV.9.69.8c.

•yûyaµ gåvo medayathå k®çaµ cit # RV.6.28.6a; AV.4.21.6a; TB.2.8.8.12a. P: yûyaµ gåva¿ ÇÇ.9.28.8.

•yûyaµ tat satyaçavasa¿ # RV.1.86.9a.

•yûyaµ tasya pracetasa¿ # RV.5.87.9d.

•yûyaµ dakßasya vacaso babhûva # RV.6.51.6d.

•yûyaµ devå¿ pramatir yûyam oja¿ # RV.2.29.2a.

•yûyaµ dveßå¯si sanutar yuyota # RV.2.29.2b.

•yûyaµ dhattha råjånaµ çruß†imantam # RV.5.54.14d.

•yûyaµ dhûrßu prayujo na raçmibhi¿ # RV.10.77.5a.

•yûyaµ na ugrå maruta¿ sucetunå # RV.1.166.6a.

•yûyaµ na¿ putrå aditer adabdhå¿ # RV.2.28.3c.

•yûyaµ na¿ pravato napåt # AV.1.26.3a.

•yûyaµ nas tasmån muñcata # AV.6.115.1c.

•yûyaµ no mitråvaru±ådite ca # RV.2.29.3c.

•yûyam agne çaµtamåbhis tanûbhi¿ # AV.18.4.10a.

•yûyam arbhåd urußyata # RV.8.47.8d.

•yûyam arvantaµ bharatåya våjam # RV.5.54.14c.

•yûyam asmabhyaµ dhißa±åbhyas pari # RV.4.36.8a.

•yûyam asmabhyaµ m®¥ata # RV.8.67.19c.

•yûyam asmån indraµ va¿ # KS.9.19b.

•yûyam asmån nayata vasyo acha # RV.5.55.10a; KS.8.17a. P: yûyam asmån ÇÇ.3.14.6; 6.10.8.

•yûyam indram av®±îdhvaµ v®tratûrye # VS.1.13; TS.1.1.5.1; MS.1.1.4: 2.14; KS.1.11; ÇB.1.1.3.9; TB.3.2.5.4; 3.6.1.

•yûyam indraç ca martyam # RV.4.37.6b.

•yûyam îçidhve vasavas tasya nißk®te¿ # AV.4.27.6c.

•yûyam ugrå maruta îd®çe stha # AV.3.1.2a.

•yûyam ugrå maruta¿ p®çnimåtara¿ # AV.5.21.11a; 13.2.3a; TB.2.5.2.3a.

•yûyam ®tasya rathya¿ # RV.7.66.12d; 8.83.3c.

•yûyam ®ßim avatha såmavipram # RV.5.54.14b.

•yûyaµ påta svastibhi¿ sadå na¿ # RV.7.1.20d,25d; 3.10d; 7.7d,8d; 9.6d; 11.5d; 12.3d; 13.3d; 14.3d; 19.11d; 20.10d; 21.10d; 22.9d; 23.6d; 24.6d; 25.6d; 26.5d; 27.5d; 28.5d; 29.5d; 30.5d; 34.25d; 35.15d; 36.9d; 37.8d; 39.7d; 40.6d; 41.7d; 42.6d; 43.5d; 45.4d; 46.4d; 47.4d; 48.4d; 51.3d; 53.3d; 54.3d; 56.25d; 57.7d; 58.6d; 60.12d; 61.7d; 62.6d; 63.6d; 64.5d; 65.5d; 67.10d; 68.9d; 69.8d; 70.7d; 71.6d; 72.5d; 73.5d; 75.8d; 76.7d; 77.6d; 78.5d; 79.5d; 80.3d; 84.5d; 85.5d; 86.8d; 87.7d; 88.7d; 90.7d; 91.7d; 92.5d; 93.8d; 95.6d; 97.10d; 98.7d; 99.7d; 100.7d; 101.6d; 9.90.6d; 97.3d,6d; 10.65.15d; 66.15d; 122.8d; AV.3.16.7d; 19.11.5d; 20.12.6d; 17.12d; 37.11d; 87.7d; SV.2.656d,751d,977d; VS.20.54d; 27.28d; 34.40d; TS.1.5.11.2d; 2.2.12.5d; 3.4.10.1d; MS.4.14.2d: 217.6; 4.14.7d: 226.8; 4.14.12d: 235.12; KS.6.10d; 8.16d; GB.2.4.2; TB.2.5.6.4d; 8.5d; 8.1.2d; 4.1d; 9.9d; 3.5.2.3d; 6.1.3d; ApÇ.13.18.1d; 22.7.11d; MÇ.2.5.4.12d; PG.3.4.7d; ApMB.1.14.7d; 2.15.19d; MG.2.11.19d.

•yûyaµ martaµ vipanyava¿ # RV.5.61.15a.

•yûyaµ maha¿ saµvara±asya vasva¿ # RV.10.77.6b.

•yûyaµ maho na enasa¿ # RV.8.47.8c.

•yûyåtåm asmad rapo apa sridha¿ # TB.3.7.10.5c; ApÇ.14.29.1c. See yuyuyåtåm.

•ye a¯satrå ya ®dhag rodasî ye # RV.4.34.9c.

•ye a¯syå ye aºgyå¿ # RV.1.191.7a.

•ye agnaya¿ påñcajanyå¿ (MÇ. purîßi±a¿) # VS.18.67a; ÇB.9.5.1.53a; MÇ.6.2.6a. P: ye agnaya¿ KÇ.18.6.23. See ye’gnaya¿ purîßyå¿.

•ye agnaya¿ (TS.KS.TB.ApÇ. ’gnaya¿) samanasa¿ (KS. adds sacetasa¿) # VS.13.25a; 14.6a; TS.4.4.11.2a; MS.1.6.2a (bis): 88.1; 89.6; 2.8.12a (bis): 116.6,14; KS.7.14a; 17.10 (bis); ÇB.8.7.1.6; TB.1.2.1.18a; ApÇ.5.20.4; MÇ.1.5.4.19; 5.18.

•ye agnayo apsv antar ye v®tre # AV.3.21.1a. P: ye agnayo apsv anta¿ GB.2.2.12; Våit.16.16; ye agnaya¿ Kåuç.9.1; 43.16,20; 72.13; 82.25; 123.1. See yo apsv antar.

•ye agnayo divo ye p®thivyå¿ # MS.1.6.2a: 88.7; 1.6.7a: 97.6; ApÇ.5.18.1a; MÇ.1.5.4.20. See ye’gnayo divo.

•ye agnayo na çoçucann idhånå¿ # RV.6.66.2a; MS.4.14.11a: 233.5.

•ye agnayo vih®tå dhiß±yå¿ p®thivîm anu te na¿ påntu # Våit.18.4.

•ye agnå dadhire duva¿ # RV.4.8.6c; KS.12.15c.

•ye agnijå oßadhijå ahînåm # AV.10.4.23a.

•ye agnijihvå uta vå yajatrå¿ # RV.6.52.13c; VS.33.53c; TS.2.4.14.5c; MS.4.12.1c: 179.8; AA.5.1.1.13c; TB.2.8.6.5c.

•ye agnijihvå ®tasåpa åsu¿ # RV.6.21.11c.

•ye agnidagdhå ye anagnidagdhå¿ # RV.10.15.14a; AV.18.2.35a; TB.3.1.1.7a; AÇ.2.19.22. P: ye agnidagdhå¿ ÇG.2.14.18. See next.

•ye agnißvåttå ye’nagnißvåttå¿ (VS. anagni@) # VS.19.60a; TB.2.6.16.1a; ApÇ.8.15.17a. See prec.

•ye agne¿ pari jajñire # RV.10.62.6a.

•ye agne candra te gira¿ # RV.5.10.4a.

•ye agne nerayanti te # RV.5.20.2a.

•ye agrava¿ çaçamånå¿ pareyu¿ # AV.18.2.47a.

•ye aºgåni madayanti # AV.9.8.19a.

•ye añjißu ye våçîßu svabhånava¿ # RV.5.53.4a.

•ye atrayo aºgiraso navagvå¿ # AV.18.3.20a.

•ye adbhir îçånå marutaç caranti # AV.4.27.4c.

•ye adbhir îçånå maruto varßayanti # AV.4.27.5c.

•ye adrogham anußvadham # RV.5.52.1c.

•ye anta¿ krimayo gavi # AV.2.32.1c.

•ye antarikßa uta ye divi çritå¿ # MG.2.7.4b. See ye antarikße ye ca.

•ye antarikßa oßadhîßu paçußv apsv anta¿ # AV.1.30.3b. See ya oßadhîßu.

•ye antarikßaµ p®thivîµ kßiyanti # TB.3.1.1.6c.

•ye antarikße ya upa dyavi ß†ha # RV.6.52.13b; VS.33.53b; TS.2.4.14.5b; MS.4.12.1b: 179.7; TB.2.8.6.5b.

•ye antarikße ye ca divi çritåsa¿ # Kåuç.135.9d. See ye antarikßa uta.

•ye antarikße ye divi # RVKh.7.55.10c; AV.11.10.2c; VS.13.6c; TS.3.5.4.3c; 4.2.8.3c; MS.2.7.15c: 97.2; KS.16.15c; ÇB.7.4.1.28c; ApMB.2.17.5c; NîlarU.18c.

•ye antå yåvatî¿ sica¿ # AV.14.2.51a. P: ye antå¿ Kåuç.79.26.

•ye anti dûråd upanåyam eßåm # RV.9.91.4d.

•ye anti ye ca dûrake # AV.10.4.9b.

•ye anneßu vividhyanti # TS.4.5.11.1a; MS.2.9.9a: 129.5. See ye’nneßu.

•ye apîßan ye adihan # AV.4.6.7a.

•ye apo’çnanti ke cana # TA.1.31.1d.

•ye apturo divyåso na g®dhrå¿ # RV.1.118.4c.

•ye aprathethåm amitam abhi yojanam # ArS.4.8b. See next two.

•ye aprathethåm amitå yojanåni # AV.4.26.1b. See prec. and next.

•ye aprathethåm amitebhir ojobhi¿ # TS.4.7.15.6a; MS.3.16.5a: 192.5; KS.22.15a. See prec. two.

•ye apsavam ar±avaµ citrarådhasa¿ # RV.10.65.3c.

•ye apsujå vidyuta åbabhûvu¿ # AV.10.4.23b.

•ye apsu ßadå¯si (KS. ’psu sadå¯si) cakrire # MS.2.7.15c: 97.6; KS.16.15c. See teßåm apsu, and yeßåm apsu.

•ye apsv antar agnaya¿ praviß†å¿ # SMB.1.7.1a; GG.3.4.14; PG.2.6.10a. P: ye apsu KhG.3.1.13.

•ye amî rocane diva¿ # MS.2.7.15a: 97.5. See ye cåmî, ye’do, ye vådo, and ye våmî.

•ye am®taµ bibh®tho ye havî¯ßi # AV.4.26.4a.

•ye amno jåtån mårayanti # AV.8.6.19a.

•ye arvåº (AV. arvåº madhya) uta vå purå±e (AV. @±am) # AV.10.8.17a; TA.2.15.1a.

•ye arvåñcas tå¯ (JB. sam) u paråca åhu¿ # RV.1.164.19a; AV.9.9.19a; JB.1.279a.

•ye arvåvati sunvire # RV.8.93.6b; 9.65.22b; AV.20.112.3b; SV.2.513b.

•ye arvåvatîndava¿ # RV.8.53 (Vål.5).3d.

•ye açnanti vaßa†k®tam # AV.11.10.14b.

•ye açramåsa uravo vahiß†hå¿ # RV.6.21.12c.

•ye açvadå uta vå santi godå¿ # RV.5.42.8c.

•ye açvadå¿ saha te sûrye±a # RV.10.107.2b.

•ye açvinå ye pitarå ya ûtî # RV.4.34.9a.

•ye astå ye cåsyå¿ # AV.1.19.2b.

•ye asmad apacetasa¿ # TB.3.3.11.1c; ApÇ.3.13.6c.

•ye asmabhyaµ dhanadå udbhidaç ca # RV.10.116.9d.

•ye asmåkaµ tanvam åviviçu¿ # AV.2.31.5c.

•ye asmåkaµ pitaro goßu yodhå¿ # RV.3.39.4b.

•ye asmin kåmaµ suyujaµ tatasre # RV.4.23.5d.

•ye asmin kåmam açriyan # RV.8.2.39c.

•ye asmin (KS. ’smin) mahaty ar±ave # MS.2.9.9a: 128.9; KS.17.16a; MÇ.4.7.1. See under asmin mahaty.

•ye asya kåmaµ janidhå iva gman # RV.10.29.5b; AV.20.76.5b.

•ye asya gopå mahato babhûvu¿ # AV.10.8.9d; N.12.38d.

•ye asyå åcara±eßu dadhrire # RV.1.48.3c.

•ye usriyå bibh®tho ye vanaspatîn # AV.4.26.5a.

•ye kakßeßv aghåyava¿ # VS.11.79c; TS.4.1.10.2c; MS.2.7.7c: 83.18; KS.16.7c.

•ye karma±a¿ kriyamå±asya mahnå # RV.10.55.7c; SV.2.1134c.

•ye kîlålena tarpayatho (AV.4.27.5a, tarpayanti) ye gh®tena # AV.4.26.6a; 4.27.5a.

•ye kukundhå¿ kukûrabhå¿ # AV.8.6.11a.

•ye k®tvano devak®tå¿ # AV.19.35.5a.

•ye k®ß±å¿ çitibåhava¿ # AV.5.23.5b.

•ye ke ca jmå mahino ahimåyå¿ # RV.6.52.15a; KS.13.15a; AÇ.2.9.14; 3.7.10. P: ye ke ca jmå KS.20.15; ÇÇ.6.10.6; Rvidh.2.22.6.

•ye ke ca p®thivîm anu (KS. p®thivyåm adhi) # RVKh.7.55.10b; VS.13.6b; TS.4.2.8.3b; MS.2.7.15b: 97.1; KS.16.15b; ÇB.7.4.1.28b; ApMB.2.17.5b; NîlarU.18b.

•ye ke ca bhråtara¿ sthana (ÇÇ. sthå¿) # AB.7.17.7c; ÇÇ.15.26c.

•ye ke ca råjan pratiçatravas te # AV.4.22.6b.

•ye ke ca viçvarûpå¿ # AV.5.23.5c.

•ye ke ca stha vyadhvarå¿ # AV.6.50.3d.

•ye ke cåtmahano janå¿ # VS.40.3d; ¡çåU.3d. See avidvå¯so’budhå.

•ye ke cobhayådata¿ (TA. cåubha@) # RV.10.90.10b; VS.31.8b; TA.3.12.5b. See ye ca ke.

•ye keçina¿ prathamå¿ (MÇ. @me) satram åsata # TB.2.7.17.1a; ApÇ.18.22.10; MÇ.9.1.5a. P: ye keçina¿ ApÇ.22.28.2.

•ye kesarapråbandhåyå¿ # AV.5.18.11c.

•ye krimaya¿ parvateßu vaneßu # AV.2.31.5a.

•ye krimaya¿ çitikakßå¿ # AV.5.23.5a.

•ye gandharvå apsarasa¿ # AV.12.1.50a.

•ye gandharvå apsarasaç ca devî¿ # AV.14.2.9c; ApMB.1.7.8a (ApG.2.6.5).

•ye garbhå avapadyante # AV.5.17.7a.

•ye garbhe mamrur uta ye paråstå¿ # ApÇ.1.8.7b.

•ye gavyatå manaså çatrum ådabhu¿ # RV.6.46.10a; AV.20.83.2a.

•ye gopatiµ parå±îya # AV.12.4.52a.

•ye gopåyanti sûryam # RV.10.154.5b; AV.18.2.18b.

•ye gomantaµ våjavantaµ suvîram # RV.4.34.10a; KB.23.3.

•ye’gnaya¿ purîßyå¿ (KS. purîßi±a¿) # TS.5.5.7.4a; KS.22.10a; ApÇ.17.23.12; JUB.4.3.1a. See ye agnaya¿ påñcajanyå¿.

•ye’gnaya¿ samanasa¿ # see ye agnaya¿ etc.

•ye’gnayo divo ye’ntarikßåt # KS.7.14a. See ye agnayo divo.

•ye grahå¿ pañcajanînå¿ # TS.1.7.12.1a; TB.1.3.9.2. See under graha.

•ye gråmå yad ara±yam # AV.12.1.56a.

•ye gråmyå¿ paçavo viçvarûpå¿ # AV.2.34.4a; 3.10.6c; TA.3.11.11a,12a; AÇ.2.2.17c; ApÇ.6.5.7c; MÇ.1.6.1.15c; SMB.2.2.14c; HG.2.17.2c.

•ye gharme # ûha of yåni gharme etc. (q.v.) MÇ.1.3.5.23.

•ye ca k®ß±å avißyava¿ # AV.11.2.2c. See the note under aliklavebhyo.

•ye ca ke cobhayådata¿ # AV.19.6.12b. See ye ke cobha@.

•ye ca jånanti ye ca na # ÇÇ.15.17b. See ye vijånanti.

•ye ca jîvå ye ca m®tå¿ # AV.18.4.57a. P: ye ca jîvå¿ Kåuç.86.2; 88.17. See ye jîvå.

•ye ca tvåm anu # ÇB.2.4.2.19; KÇ.4.1.12; ApÇ.1.9.1. Part of the formulas asåv etat te, and etat te tatåsåu. See ye cåtra, and ye tvåm atrånu.

•ye catvåra¿ pathayo devayånå¿ # TS.5.7.2.3a; SMB.2.1.10a; PG.3.1.2a; BDh.2.6.11.11a. Ps: ye catvåra¿ BDh.2.6.11.9,29. See under ime catvåro.

•ye ca tve v®ktabarhißa¿ # RV.8.97.1d; AV.20.55.2d; SV.1.254d.

•ye ca devå asura ye ca martå¿ # RV.2.27.10b.

•ye ca devå¯ (ÇÇ. devå) ayajanta # AV.20.128.5a; ÇÇ.12.20.2.5a.

•ye ca dhîrå ye cådhîrå¿ # AV.11.9.22a.

•ye ca pûrva ®ßayo ye ca nûtnå¿ # RV.7.22.9a.

•ye ca bhûteßu jågrati (KS. jåg®tha) # AV.19.48.5b; KS.37.10b.

•ye ca yajñå guhå hitå¿ # AV.11.7.15b.

•ye ca lokå ye cålokå¿ # TB.3.12.8.2a.

•ye ca vo’tra ye cåsmåsv åça¯sante yåç ca vo’tra yåç çåsmåsv åça¯sante te ca vahantåµ tåç ca vahantåm # ApMB.2.20.20 (ApG.8.21.9).

•ye ca sabhyå¿ sabhåsada¿ # AV.19.55.6b; TB.1.2.1.26b.

•ye ca sûryasya raçmißu # NîlarU.19b. See ye vå etc.

•ye cåkananta cåkananta nû te # RV.5.31.13a.

•ye cåtra tvånu tasmåi te svadhå # MÇ.1.1.2.19. See next, and under ye ca tvåm.

•ye cåtra tvånu yå¯ç ca tvam anu tasmåi te svadhå # GG.4.2.35; 3.6,8,13,24; KhG.3.5.17. See prec., and under ye ca tvåm.

•ye cånye åcåryås te sarve t®pyantu # AG.3.4.4; ÇG.4.10.3.

•ye cåmî rocane (var. lect. rocate) divi # NîlarU.19a. See under ye amî.

•ye cåråyå¿ kimîdina¿ # AV.12.1.50b.

•ye cårvate pacanaµ saµbharanti # RV.1.162.6c; VS.25.29c; TS.4.6.8.2c; MS.3.16.1c: 182.9; KSA.6.4c.

•ye cårvato må¯sabhikßåm upåsate # RV.1.162.12c; VS.25.35c; TS.4.6.9.1c; MS.3.16.1c: 183.3; KSA.6.5c.

•ye cårhanti maruta¿ sudånava¿ # RV.8.20.18a.

•ye cåsya råß†radipsava¿ # AV.10.3.16d.

•ye cit pûrva ®tasåpa¿ (AV. ®tasåtå¿) # RV.10.154.4a; AV.18.2.15a. Cf. next but one.

•ye cid dhi tvåm ®ßaya¿ pûrva ûtaye # RV.1.48.14a.

•ye cid dhi pûrva ®tasåpa åsan # RV.1.179.2a. Cf. prec. but one.

•ye cid dhi m®tyubandhava¿ # RV.8.18.22a.

•ye cemå¯ anuçase # RV.5.50.2b.

•ye ceme abhito rudrå¿ (TS. cemåµ rudrå abhita¿) # TS.4.5.1.2c; MS.2.9.2c: 121.9; NîlarU.9c. See ye cåinaµ.

•ye ceme bhûmyam adhi # AV.10.9.12c.

•ye ceme rudrå etc. # see ye cåinaµ.

•ye ceme’çimividvißa¿ # TA.1.9.5d.

•ye ceme sarve panthåna¿ # SMB.2.6.3c.

•ye ceha pitaro ye ca neha # RV.10.15.13a; VS.19.67a; AÇ.2.19.22; ApMB.2.19.7a (ApG.8.21.3); HG.2.11.1a. P: ye ceha ÇÇ.3.16.7.

•ye ceha satyenechante # TA.6.5.3c.

•ye cåikaçaphå åçugå¿ # TB.1.2.1.26d.

•ye cåinaµ (KS. ceme) rudrå abhita¿ # VS.16.6c; KS.17.11c. See ye ceme abhito.

•ye cottiß†hanti jîmûtå¿ # TB.3.12.7.4a.

•ye janeßu malimlava¿ # VS.11.79a; TS.4.1.10.2a; MS.2.7.7a: 83.17; KS.16.7a; 19.10; ÇB.6.6.3.10; ApÇ.6.10.4.

•ye jåtå uta vå ye janitvå¿ # AV.2.28.3b.

•ye jåtå¿ paçavo mama # SMB.1.8.4b.

•ye jåtå ye ca yajñiyå¿ (TA. jantyå¿) # AV.18.4.57b; TA.6.12.1b.

•ye jåtås tanvas (PB. tanvaµ) pari # RV.10.72.8b; MS.4.6.9b: 92.2; PB.24.12.6b; ÇB.3.1.3.2b; TA.1.13.2b.

•ye jîvå ye ca m®tå¿ # TA.6.12.1a. See ye ca jîvå.

•ye jñåtînåµ pratirûpå¿ # ApÇ.1.8.7a.

•ye jyotî¯ßi saµdadhati # KS.39.2a; ApÇ.16.29.1a.

•ye ta åra±yå¿ paçavo m®gå vane hitå¿ # AV.12.1.49a. Cf. tubhyam åra±yå¿.

•ye ta åsan daça jåtå¿ # AV.11.8.10a.

•yeta åsîd bhûmi¿ pûrvå # AV.11.8.7a.

•ye ta indra dadußo vardhayanti # RV.1.54.8c.

•ye tad vidur am®tås te bhavanti # ÇB.14.7.2.15c; B®hU.4.4.15c. See under ya etad vidur.

•ye tåt®ßur (TB. tåt®pur) devatrå jehamånå¿ # RV.10.15.9a; AV.18.3.47a; MS.4.10.6a: 157.16; TB.2.6.16.2a; AÇ.2.19.24. P: ye tåt®ßu¿ ÇÇ.3.16.10; Kåuç.87.22.

•ye tîrthåni pracaranti # VS.16.61a; TS.4.5.11.1a; MS.2.9.9a: 129.3; KS.17.16a; MG.1.13.14. P: ye tîrthåni B®hPDh.9.116.

•ye te agna (MS. agnå) indavo yå u nåbhaya¿ (TA. yå ur±unåbhaya¿) # MS.2.7.15b: 98.11; 3.4.7b: 53.14; KS.39.3b; TA.4.18.1b.

•ye te agne me¥ayo (KS. me¥avo) ya indava¿ # TS.5.7.8.1c; KS.40.5c.

•ye te agne vånaspatyå¿ # ApÇ.5.27.1a.

•ye te agne çive tanuvåu prabhvî ca prabhûtiç ca (also vibhûç ca paribhûç ca, virå† ca svarå† ca, and samrå† cåbhibhûç ca) te må viçatåµ te må jinvatåm # TB.1.1.7.2,3; ApÇ.5.15.2. Fragment: virå† ca svarå† ca TB.1.1.8.6. See virå† ca, and samrå† ca.

•ye te aryaman etc. # see ye te’ryaman.

•ye te ke ca sabhåsada¿ # AV.7.12.2c.

•ye te ghnanty apsarasa¿ # MG.2.18.2a.

•ye te trir ahan savita¿ savåsa¿ # RV.4.54.6a.

•ye te devi çamitåra¿ # AV.10.9.7a.

•ye te nå¥yåu devak®te # AV.6.138.4a.

•ye te nediß†haµ havanåny ågaman # RV.5.56.2c.

•ye te panthå adho diva¿ # SV.1.172a; Svidh.1.5.12. See ye te panthåno’va.

•ye te panthåna¿ savita¿ etc. # see next but two.

•ye te panthåno bahavo janåyanå¿ # AV.12.1.47a. P: ye te panthåna¿ Kåuç.50.1. Cf. ye te’ryaman.

•ye te panthåno’va diva¿ # AV.7.55.1a. See ye te panthå adho.

•ye te panthå¿ (TS.KSA.TB.ApÇ. panthåna¿) savita¿ pûrvyåsa¿ # RV.1.35.11a; VS.34.27a; TS.7.5.24.1a; KSA.1.1a; TB.3.9.4.3; ApÇ.20.2.2; 16.15. P: ye te panthå¿ ÇÇ.6.10.10; Rvidh.1.18.4.

•ye te pavitram ûrmaya¿ # RV.9.61.5a; SV.2.138a.

•ye te påçå ekaçatam # KS.38.13a; ApÇ.16.16.1a; Kåuç.97.8a. See ye te sahasram.

•ye te påçå varu±a sapta-sapta # AV.4.16.6a. Cf. bahavo’sya.

•ye te pûrve parågatå¿ # AV.18.3.72a; Kåuç.86.2; 88.17.

•ye te madå åhanaso vihåyasa¿ # RV.9.75.5c; N.4.15.

•ye te råtri n®cakßasa¿ # RVKh.10.127.2a; AV.19.47.3a; ÇÇ.9.28.10a.

•ye te råtry ana¥våha¿ # AV.19.50.2a.

•ye te’ryaman (KS. arya@) bahavo devayånå¿ # TS.2.3.14.4a; MS.4.12.4a: 190.9; KS.10.3a. Cf. ye te panthåno ba@.

•ye te vipra brahmak®ta¿ sute sacå # RV.10.50.7a.

•ye te v®ßa±o v®ßabhåsa indra # RV.1.177.2a.

•ye te çataµ varu±a ye sahasram # KÇ.25.1.11a; ApÇ.3.13.1a; 24.12.6a; Kåuç.97.8a. P: ye te çatam PG.1.2.8.

•ye te çåkhåm upåsate # AV.10.7.21d.

•ye te çukråsa¿ çucaya¿ çucißma¿ # RV.6.6.4a.

•ye te çußmaµ ye tavißîm avardhan # RV.3.32.3a.

•ye te ç®ºge ajare jåtaveda¿ # AV.8.3.25a.

•ye te santi daçagvina¿ # RV.8.1.9a.

•ye te sarasva (KS. @svann) ûrmaya¿ # RV.7.96.5a; TS.3.1.11.3a; MS.4.10.1a: 142.11; KS.19.14a; N.10.24a.

•ye te sahasram ayutaµ påçå¿ # TB.3.10.8.2a; TAA.10.57a. See ye te påçå eka@.

•ye te sumnaµ sadhanyam iyakßån # RV.10.50.3b.

•ye te havebhir vi pa±î¯r adåçan # RV.7.19.9c; AV.20.37.9c.

•ye’tra pitara¿ pitara¿ stha yûyaµ teßåµ çreß†hå bhûyåstha # ÇÇ.4.5.1. See next, and cf. ya etasmi¯ loke stha yûyaµ.

•ye’tra pitara¿ pitaro’tra yûyaµ stha yußmå¯s te’nu yûyaµ teßåµ çreß†hå bhûyåstha # AV.18.4.86. See under prec.

•ye’tra pitara¿ pretå¿ # ViDh.73.20.

•ye traya¿ kålakåñjå¿ # AV.6.80.2a.

•ye’tra stha purå±å ye ca nûtanå¿ # VS.12.45b; TS.4.2.4.1b; KS.16.11b; MS.2.7.11b: 89.2; ÇB.7.1.1.2; TB.1.2.1.16b; TA.1.27.5b; 6.6.1b.

•ye tri¯çati trayas para¿ # RV.8.28.1a; AB.5.21.14. P: ye tri¯çati AÇ.8.11.3; ÇÇ.10.11.8; VHDh.5.415. See tri¯çati traya¿.

•ye trißaptå¿ (MS. @saptå¿) pariyanti # AV.1.1.1a; MS.4.12.1a: 179.14. Designated as trißaptîyam (sc. sûktam) Kåuç.7.8; 139.10; as pûrvam (sc. sûktam) Kåuç.7.8; 10.1; 11.1; 12.10; 14.1; 16.5; 18.1,19; 32.28; as viçvakarmå±i Kåuç.139.7 (cf. Kåuç.7.8, note).

•ye tvåµ yajñåir yajñiye ardhayanti # AV.7.80.4c.

•ye två k®tvålebhire # AV.10.1.9a.

•ye två g®±anti vahnaya¿ # RV.1.48.11d.

•ye två dipsanti divam utpatantam # AV.19.65.1b.

•ye två devosrikaµ manyamånå¿ # RV.1.190.5a.

•ye två nide dadhire d®ß†avîryam # RV.2.23.14b.

•ye två nûnam anumadanti viprå¿ # RV.3.47.4c; VS.33.63c; AB.3.20.4c.

•ye tvåµ devi prapadyante # RVKh.10.127.7a.

•ye tvåm atrånu # ÇÇ.4.4.2,5. See under ye ca tvåm.

•ye tvåm avardhann abhavan ga±as te # RV.3.35.9b.

•ye tvåm indra na tuß†uvu¿ # RV.8.6.12a; AV.20.115.3a; SV.2.852a.

•ye två m®janty ®ßißå±a vedhasa¿ # RV.9.86.4d; SV.2.236d.

•ye tvåyå nidadhu¿ kåmam indra # RV.5.32.12d.

•ye två rakßanti sadam apramådam # Våit.36.27c. Cf. tåµ rakßanti.

•ye tvårabhya caråmasi prabhûvaso # RV.1.57.4b; AV.20.15.4b; SV.1.373b.

•ye två råtry (MG. råtrîm) upåsate # KS.40.2b; MG.2.8.4b. See under yå tåµ råtrîm.

•ye två vahanti muhur adhvarå¯ upa # RV.10.32.2c.

•ye två vahanti vahnaya¿ # RV.1.14.6b.

•ye två vipra nidadhire n®cakßasam # RV.8.19.17a.

•ye tvåhihatye maghavann avardhan # RV.3.47.4a; VS.33.63a; AB.3.20.4a; KB.15.3; AÇ.5.14.26. P: ye tvåhihatye ÇÇ.7.19.25.

•ye tve kåmaµ nyerire # RV.8.19.18d.

•ye dakßi±ato juhvati jåtaveda¿ # AV.4.40.2a. Cf. asyåµ me dakßi±asyåµ.

•ye dagdhå ye coddhitå¿ # AV.18.2.34b.

•ye dadati priyå vasu # RV.7.32.15b; SV.2.1033b.

•ye dadate (JUB. dadante) pañca diça¿ sadhrîcî¿ # AV.10.8.35b; JUB.1.34.6b.

•ye dandaçûkå¿ pårthivås tå¯s tvam ita¿ parogavyûti ni veçaya # ApMB.2.17.13 (ApG.7.18.12).

•yedaµ pûrvågan raçanåyamånå # AV.14.2.74a. P: yedaµ pûrvå Kåuç.77.4.

•ye dasyava¿ pit®ßu praviß†å¿ # AV.18.2.28a. P: ye dasyava¿ Kåuç.87.30.

•ye dikßv antar ye våte anta¿ # AV.3.21.7c.

•ye divaµ devîm anusaµcaranti # TB.3.1.1.6b.

•ye divyå¿ (sc. sarpås tebhya imaµ baliµ haråmi) # HG.2.16.6. See ye sarpå¿.

•ye divyå ye ca pårthivå¿ # AV.9.5.14d; 10.9.6b.

•ye divyå ye diçyå¿ # ApMB.2.17.8c.

•ye diçåm antardeçebhyo juhvati jåtaveda¿ # AV.4.40.8a.

•ye diçyå¿ (sc. sarpås tebhya imaµ baliµ haråmi) # HG.2.16.6. See ye sarpå¿.

•ye du¿ßahåso vanußå b®hanta¿ # RV.9.91.5c.

•ye devatrå ya åyußu # SV.2.853c.

•ye devayånå uta pitryå±å¿ (AV.MÇ. devayånå¿ pit®yå±åç ca lokå¿) # AV.6.117.3c; TB.3.7.9.8c; TA.2.15.1c; ApÇ.13.22.5c; MÇ.2.5.5.22c.

•ye devå agninetrå¿ pura¿sadas tebhya¿ svåhå # VS.9.36; ÇB.5.2.4.6. P: ye devå¿ KÇ.15.1.21. See ye devå¿ para¿sado, and ye devå¿ pura¿sado.

•ye devå antarikßa ekådaça stha # AV.19.27.12a.

•ye devå asurån paråbhavan # RVKh.7.55.11c.

•ye devå uttaråtsado mitråvaru±anetrå rakßoha±as te no’vantu te na¿ påntu (KS. @ha±as te na¿ påntu te no’vantu) # MS.2.6.3: 65.8; KS.15.2. See ye devå mitrå@.

•ye devå uparißado’vasvadvanta¿ somanetrå (KS. uparißadas somanetrå avasvadvanto) rakßoha±as te no’vantu te na¿ påntu (KS. @ha±as te na¿ påntu te no’vantu) # MS.2.6.3: 65.9; KS.15.2. See ye devå¿ somanetrå.

•ye devå¿ ke ca yajñiyå¿ # RV.10.19.7c.

•ye devå¿ para¿sado’gninetrå, dakßi±åsado yamanetrå¿, paçcåtsada¿ savit®netrå, uttarasado varu±anetrå, uparißado b®haspatinetrå rakßoha±as te na¿ påntu # TS.1.8.7.1. See under ye devå agninetrå¿.

•ye devå¿ paçcåtsado marunnetrå rakßoha±as te no’vantu te na¿ påntu (KS. @ha±as te na¿ påntu te no’vantu) # MS.2.6.3: 65.6; KS.15.2. See ye devå viçva@.

•ye devå¿ pitaro ye ca månußå¿ # ApÇ.1.8.7a.

•ye devå¿ pura¿sado agninetrå (KS.BDh. ’gni@) rakßoha±as te no’vantu te na¿ påntu (KS. @ha±as te na¿ påntu te no’vantu) # MS.2.6.3: 65.4; 4.3.4: 43.16; KS.15.2. Ps: ye devå¿ pura¿sado’gninetrå rakßoha±a¿ BDh.3.6.6; ye devå¿ pura¿sada¿ ApÇ.18.9.11; MÇ.9.1.1. See under ye devå agninetrå¿.

•ye devå¿ p®thivyåm ekådaça stha # AV.19.27.13a.

•ye devå dakßi±åtsado yamanetrå rakßoha±as te no’vantu te na¿ påntu (KS. @ha±as te na¿ påntu te no’vantu) # MS.2.6.3: 65.5; KS.15.2. See ye devå yamanetrå.

•ye devå divibhågå (MS. @gå¿ stha) ye antarikßabhågå (TS.KS. ’nta@) ye p®thivîbhågås (TS.KS. p®thivi@) ta imaµ yajñam avantu (MS. omits ta ... avantu) ta idaµ kßetram å viçantu (MS. viçata) ta idaµ kßetram anu vi viçantu (MS. viçata) # TS.2.4.8.2; MS.2.4.7: 45.3; 2.4.8: 46.5; KS.11.9. P: ye devå divibhågå¿ TS.2.4.10.3; KS.11.10; ApÇ.19.27.11; MÇ.5.2.6.18.

•ye devå divißada¿ # AV.10.9.12a; 11.6.12a.

•ye devå divi ß†ha ye p®thivyåm # AV.1.30.3a. P: ye devå divi ß†ha Våit.4.4.

•ye devå divy ekådaça stha # AV.19.27.11a; TS.1.4.10.1a; 6.4.11.1; KS.4.5a; 27.9; MS.1.3.13a: 35.7; 4.6.4 (bis): 83.4; 84.10; MÇ.2.3.5.9; 4.4.10; 5.1.16. P: ye devå divi ApÇ.12.15.3. See ye devåso divy.

•ye devå devasuva (TB. @va¿) stha ta imam åmußyåya±am anamitråya suvadhvaµ mahate kßatråya mahata ådhipatyåya mahate jånaråjyåya # TS.1.8.10.2. P: ye devå devasuva¿ stha TB.1.7.4.2. See te devå asapatnam.

•ye devå devånåµ yajñiyå yajñiyånåm # VS.17.13a; TS.4.6.1.4a; MS.2.10.1a: 132.7; KS.17.17a; ÇB.9.2.14. Ps: ye devå devånåm TS.5.4.5.2; ApÇ.17.13.6; ye devå¿ KÇ.18.3.7. See ye devånåµ yajñiyå.

•ye devå deveßv (MS.KS. devebhyo) adhi devatvam åyan # VS.17.14a; TS.4.6.1.4a; MS.2.10.1a: 132.10; KS.17.17a; ÇB.9.2.1.15.

•ye devå dvådaça ®tava¿ # AV.11.6.22b.

•ye devånåµ yajñiyå yajñiyånåm # RV.7.35.15a. See ye devå devånåµ, and ye devånåm ®tvijo.

•ye devånåµ ç®tabhågå¿ kßîrabhågå dadhibhågå madhubhågå iha stha # TA.6.8.1. ÿhas of ye devånåµ gh®tabhågå.

•ye devånåµ hutabhågå iha stha # AV.18.3.25d–35d; 4.16c–24c.

•ye devånåµ gh®tabhågå iha stha # TA.6.8.1d. Cf. ye devånåµ ç®tabhågå¿.

•ye devånåm ®tvijo yajñiyåsa¿ (AV.19.58.6a, ®tvijo ye ca yajñiyå¿) # AV.19.11.5a; 58.6a. See ye devånåµ yajñiyå.

•ye devå manojåtå (MS.KS.MÇ. manu@) manoyuja¿ (KS. manuyuja¿; ViDh. manojußa¿) sudakßå dakßapitaras (VS.ÇB. manoyujo dakßakratavas) te na¿ påntu # VS.4.11; TS.1.2.3.1; MS.1.2.3: 11.18; KS.2.4; ÇB.3.2.2.18; BDh.3.6.8; ViDh.48.8. Ps: ye devå manojåtå (MS.MÇ. manu@) manoyuja¿ TS.6.1.4.5; MS.3.6.9: 72.14; ApÇ.10.17.9; MÇ.2.1.3.6; ye devå manujåtå¿ KS.23.5; ye devå¿ KÇ.7.4.33.

•ye devå mitråvaru±anetrå vå marunnetrå vottaråsadas (VSK. vottara@) tebhya¿ svåhå # VS.9.36; VSK.11.1.2; ÇB.5.2.4.6. See ye devå uttaråtsado.

•ye devå yajñamußa¿ # MS.1.4.3a (ter): 49.7; 50.4,12.

•ye devå yajñahana¿ # TS.3.5.4.3a; MS.1.4.3a (ter): 49.5; 50.2,10; ApÇ.4.14.10; MÇ.1.4.3.16a (ter).

•ye devå yajñahano yajñamußa¿ # TS.3.5.4.1a (bis),2a; KS.5.6a (ter); 32.6 (ter).

•ye devå yamanetrå dakßi±åsadas tebhya¿ svåhå # VS.9.36; ÇB.5.2.4.6. See ye devå dakßi±åtsado.

•ye devå yeßåm idaµ bhågadheyaµ babhûva # TB.3.7.10.4a; ApÇ.14.32.5a.

•ye devå råß†rabh®ta¿ # AV.13.1.35a.

•ye devå viçvadevanetrå¿ paçcåtsadas tebhya¿ svåhå # VS.9.36; ÇB.5.2.4.6. See ye devå¿ paçcåtsado.

•ye devåsa iha sthana # RV.8.30.4a.

•ye devåso abhavatå suk®tyå # RV.4.35.8a.

•ye devåso divy ekådaça stha # RV.1.139.11a; VS.7.19a; AB.5.12.5; ÇB.4.2.2.9a; AÇ.8.1.12. Ps: ye devåso divi Rvidh.1.25.3; ye devåsa¿ VS.33.47; KÇ.9.6.15; ÇG.2.14.16; VHDh.8.71. See ye devå divy.

•ye devås tasyåµ prå±anti # AV.10.10.5c.

•ye devås tena håsante # AV.4.36.5a.

•ye devå¿ somanetrå uparisado (VSK. @ßado) duvasvantas tebhya¿ svåhå # VS.9.36; VSK.11.1.2; ÇB.5.2.4.6. See ye devå uparißado.

•ye dåivyå ®tvijas tebhir agne # RV.10.2.1c; TS.4.3.13.4c; MS.4.10.1c: 141.3; KS.2.15c; 18.21c; TB.3.5.7.5c; 6.11.4c.

•ye’do rocane diva¿ # RVKh.7.55.9a (Müller's edition); TS.4.2.8.3a; ApMB.2.17.6a (ApG.7.18.8). See under ye amî.

•ye dyåµ ca p®thivîµ cåtasthu¿ # ÇÇ.8.21.1.

•ye drapså iva rodasî # RV.8.7.16a.

•ye dvipådaç catußpåda¿ # TB.3.12.6.4a.

•ye’dhaståj juhvati jåtaveda¿ # AV.4.40.5a. Cf. asyåµ me p®thivyåm.

•ye dhîråsa¿ kavayo ye manîßi±a¿ # AV.9.4.8d.

•ye dhîvåno rathakårå¿ # AV.3.5.6a.

•ye dhenuµ viçvajuvaµ viçvarûpåm (ÇÇ. @rûpåm atakßan) # RV.4.33.8b; ÇÇ.8.20.1.

•yena (MS.MÇ. yenå) ®ßayas (KS.TS.ApÇ. yenarßa@) tapaså satram åsate (VS.ÇB. åyan) # VS.15.49a; TS.4.7.13.2a; MS.2.12.4a: 147.6; KS.18.18a; ÇB.8.6.3.18; MÇ.6.2.2; –6.2.6. P: yena ®ßaya¿ (ApÇ. yenarßa@) KÇ.17.12.19; ApÇ.17.24.14; 25.10,13.

•yena ®ßayo balam adyotayan yujå # AV.4.23.5a.

•ye na¿ pitu¿ pitaro ye pitåmahå¿ # AV.18.2.49a; 3.46a,59a; Kåuç.81.37. P: ye na¿ pitu¿ pitara¿ Kåuç.87.27. Cf. next.

•ye na¿ pûrve pitara¿ somyåsa¿ # RV.10.15.8a; VS.19.51a. P: ye na¿ pûrve ÇÇ.3.16.5; 8.6.12; 7.16. Cf. prec.

•yena ka±vaµ dhanasp®tam # RV.8.7.18b.

•yena karmå±y apaso manîßi±a¿ # VS.34.2a.

•yena k®çaµ våjayanti # AV.6.101.2a.

•yena kena prakåre±a # RVKh.10.142.9a.

•yena gachatha¿ suk®to duro±am # RV.1.117.2c. Cf. yenopayåtha¿.

•yena caß†e varu±o mitro aryamå # RV.8.19.16a.

•yena cåsi mitå tvam # AV.9.3.9b.

•yena janå ubhaye bhuñjate viça¿ # RV.2.24.10d.

•yena jayanti (TB. jayåsi) na parå jayante (TB. jayåsåi) # AV.4.22.5b; TB.2.4.7.8b.

•yena jåyå na rißyati # AV.14.1.30d.

•yena jigåya çatavat sahasram # RV.10.102.9c; N.9.24c.

•yena jitå¿ sindhavo yena gåva¿ # AV.4.24.2c.

•yena jyotir ajanayann ®tåv®dha¿ # RV.8.89.1c; SV.1.258c; VS.20.30c; AB.4.31.9; TB.2.5.8.4c; Våit.30.16c.

•yena jyotî¯ßy åyave # RV.8.15.5a; AV.20.61.2a; SV.2.231a.

•yena turye±a brahma±å b®haspataye’pavathås tena mahyaµ pavasva # JB.1.81. Cf. yena rûpe±a.

•yena te te prajåpate # TB.1.5.5.6a; ApÇ.8.21.1a. See yenåite.

•yena tokaµ ca tanayaµ ca dhåmahe # RV.1.92.13c; 9.74.5d; SV.2.1081c; VS.34.33c; N.12.6c.

•yena tokasya tanayasya såtåu # RV.6.19.7c.

•yena tokåya tanayåya dhånyam # RV.5.53.13a.

•yena trito ar±avån nir babhûva # MS.4.14.17a: 245.4; TA.2.3.1a.

•yena tvaµ deva veda (ÇÇ. tvaµ veda) devebhyo vedo’bhavas tena mahyaµ (ÇÇ. tenåsmabhyaµ) vedo bhûyå¿ (VSK. bhava; ÇÇ. veda edhi) # VS.2.21; VSK.1.7.5; ÇB.1.9.2.23; ÇÇ.1.15.12.

•yena tvåbadhnåt savitå suçeva¿ (AV. @vå¿; ApMB. suketa¿) # RV.10.85.24b; AV.14.1.19b,58b; ApMB.1.5.16b. See yena måbadhnåt.

•yena två vande viçvåsu dikßu # AV.19.49.5d.

•ye nadînåµ saµsravanti # AV.1.15.3a.

•yena dîrghaµ maruta¿ çûçavåma # RV.1.166.14a.

•yena d®¥hå samatsv å # RV.8.40.1c.

•yena devaµ savitåram # AV.19.24.1a.

•yena devatrå manaså nirûhathu¿ # RV.1.182.5c.

•yena devå apunata # TB.1.4.8.3a.

•yena devå am®tam # TS.2.4.5.1a.

•yena devå am®tam anv avindan # AV.4.23.6a. Cf. yena devåso am®tatvam.

•yena devå asahanta dasyûn # AV.11.1.2d. See yena devåso etc.

•yena devå asurå±åm # AV.6.7.3a.

•yena devå asurån prå±udanta # AV.9.2.17a.

•yena devå¿ pathå prapibante sutasya # ÍB.3.1. See yena pathå pra@.

•yena devå¿ pavitre±a # RVKh.9.67.4a; SV.2.652a; TB.1.4.8.6a; BDh.2.10.17.34; N.5.6.

•yena devå jyotißordhvå (AV. jyotißå dyåm) udåyan # AV.11.1.37a; TS.5.7.2.2a,3; MS.2.7.12a: 91.9; KS.22.10a; 38.13a; MÇ.6.1.4; ApÇ.16.11.1; BDh.2.10.17.35.

•yena devå devatåm agra åyan # AV.3.22.3c.

•yena devå na viyanti # AV.3.30.4a.

•yena devåso anayann abhi priyam # RV.10.53.7d.

•yena devåso am®tatvam ånaçu¿ # RV.10.53.10d. Cf. yena devå am®tam.

•yena devåso asahanta dasyûn # RV.3.29.9d. See yena devå etc.

•yena devå¿ svar åbharan # AV.4.23.6c.

•yena devå¿ svar å ruruhu¿ # AV.4.11.6a.

•yena dyåu¿ p®thivî d®¥hå # KS.38.12d; TA.6.5.2d; ApÇ.16.6.4d; MÇ.6.1.2d.

•yena dyåur ugrå p®thivî ca d®¥hå (TS. d®¥he) # RV.10.121.5a; VS.32.6a; VSK.29.33a; TS.4.1.8.5a; MS.2.13.23a: 168.14; KS.40.1a. P: yena dyåur ugrå MG.1.11.14. See yasya dyåur.

•yena dhanena prapa±aµ caråmi # AV.3.15.5a,6a. See under yad ahaµ dhanena.

•yena dhåtå b®haspate¿ (ÇG. @ti¿) # VSK.3.9.5a; AG.1.17.2a; ÇG.1.28.15c. See yena pûßå.

•yena dh®to varu±o yena mitra¿ # ApÇ.6.14.7b.

•yena napåtam apåµ junåma # RV.1.186.5c.

•yena narå nåsatyeßayadhyåi # RV.1.183.3c; 6.49.5c.

•yena nåsatyå bhaga¿ # RV.8.19.16b.

•yena patî bhavatha¿ sûryåyå¿ # RV.4.43.6d.

•yena pathå prapibante sutasya # RV.10.114.7d. See yena devå¿ pathå.

•yena pathå havyam å vo vahåni # RV.10.52.1d; ÇB.1.5.1.26d; ApÇ.24.13.3d.

•yena pit°n acodaya¿ # RV.1.42.5c.

•yena pûtas tarati dußk®tåni # TB.3.12.3.4b; TA.10.1.11b; BDh.4.2.16b.

•yena pûrvaµ neyatha taµ bravîmi # AV.8.1.10b.

•yena pûßå b®haspate¿ # SMB.1.6.7a; GG.2.9.16; ApMB.2.1.4a,6a (ApG.4.10.6); HG.2.6.10a; MG.1.21.6a. P: yena pûßå KhG.2.3.26. See yena dhåtå.

•yena prajå achidrå ajåyanta tasmåi två prajåpataye viçvakarma±e viçvavyacase vibhûdåvne vibhuµ bhågaµ juhomi svåhå # MS.1.3.35: 42.4. P: yena prajå achidrå¿ MÇ.2.3.2.32. See yata¿ prajå.

•yena prajåpati¿ prajå¿ paryag®h±åt tad ariß†yåi tena två parig®h±åmy asåu # KBU.2.11.

•yena prajå viçvakarmå jajåna (TS. vyåna†) # VS.13.45c; TS.4.2.10.4c; KS.16.17c; ÇB.7.5.2.21; 12.5.2.4c. See ya imå¿ prajå.

•yena praska±vam åvitha # RV.8.3.9d; AV.20.9.3d; 49.6d.

•yena pråcyå uta dakßi±å # TB.2.5.1.3a.

•yena prå±anti vîrudha¿ # AV.1.32.1d.

•yena brahma yena kßatraµ yenendrågnî # TB.3.7.14.2a; ApÇ.13.21.3a.

•yena bhûtaµ janayo yena bhavyam # RV.10.53.2b.

•yena bhûyaç ca råtryåm (ApMB. caråty ayam; MG. caraty ayam) # AG.1.17.13a; ApMB.2.1.5a (ApG.4.10.6); MG.1.21.6a. See next.

•yena bhûriç carå divam # PG.2.1.16a. See prec.

•yena mahånaghnyå (read @nagnyå) jaghanam # AV.14.1.36a; Kåuç.139.15.

•yena må dhanam eßyati # SMB.2.5.7d.

•yena månåsaç citayanta usrå¿ # RV.1.171.5a.

•yena måbadhnåt savitå suçeva¿ # KÇ.3.8.2b. See yena tvåbadhnåt.

•yena måså ardhamåså¿ # TB.1.5.5.6c; ApÇ.8.21.1c; MÇ.1.7.8.8a.

•yena måså¯ asißåsann ®tena # RV.3.31.9d.

•yena m®taµ snapayanti # AV.5.19.14a.

•yena yajñaµ nåsatyopayåtha¿ # RV.1.34.9d.

•yena yajñas tåyate saptahotå # VS.34.4c.

•yena yajñena bahavo yanti prajånanta¿ # AV.13.3.17b.

•ye nayanti paråvatam # AV.8.1.8b.

•yena yamasya nidhinå (TS. balinå) caråmi (MS.MÇ. caråva¿) # TS.3.3.8.2b; MS.4.14.17b: 245.9; TA.2.3.2b; MÇ.2.5.5.18b; SMB.2.3.20b. See under yamasya balinå.

•yena-yena vå k®taµ påurußeyån na dåivåt # AV.4.26.7b.

•yena rakßasi dåçußa¿ # RV.4.9.8c; VS.3.36c; MS.1.5.4c: 71.4; KS.7.2c; ÇB.2.3.4.40c; ApÇ.6.17.12c.

•yena rakßo våv®dhånaµ nijûrvatha¿ # RV.7.104.4d; AV.8.4.4d.

•yena råjå manußyeßv apsv anta¿ # AV.3.22.3b.

•yena rûpe±a prajåpataye avapathås tena mahyaµ pavasva # KS.30.6. Cf. yena turye±a.

•yena rohåt param åpadya yad vaya¿ # AV.11.1.30c.

•yenartava¿ pañcadhota k¬ptå¿ # TA.3.11.5a.

•yenarßaya¿ etc. # see yena ®ßaya¿.

•yena va¯såma p®tanåsu çatrûn (RV.8.60.12a, çardhata¿) # RV.6.19.8c; 8.60.12a.

•yena vayaµ sahasåvan madema # RV.7.1.24c.

•yena vayaµ citayemåty anyån # RV.4.36.9c.

•yena vasyo’naçåmahåi # RV.8.27.22d.

•yena vahasi sahasram # VS.15.55a; 18.62a; MS.2.12.4a: 148.8; ÇB.8.6.3.24. P: yena vahasi ÇB.9.5.1.47. See yena sahasraµ, and yenå sahasraµ.

•yena vipråsa åpire # RV.9.108.4b; SV.2.289b.

•yena viçvå ati dvißo atårima # RV.8.13.21c.

•yena viçvå¿ pari dvißa¿ # RV.6.51.16c; VS.4.29c; TS.1.2.9.1c; MS.1.2.5c: 14.2; KS.2.6c; ÇB.3.3.3.15c.

•yena viçvåni v®trå jaghåna # RV.9.109.14b.

•yena viçvå pußyasi våryå±i # RV.1.164.49b; AV.7.10.1c; VS.38.5c; MS.4.9.7b: 127.7; 4.14.3b: 219.8; ÇB.14.2.1.15; 9.4.28c; TA.4.8.2b; B®hU.6.4.28c.

•yena v®kßå¯ abhyabhava¿ # AV.6.129.2a.

•yena v®traµ ciketatha¿ # RV.8.9.4d; AV.20.139.4d.

•yena v®trå±i haryaçva ha¯si # RV.7.22.2b; AV.20.117.2b; SV.2.278b.

•yena v®ddho na çavaså # RV.6.44.3a.

•yena v®çcåd etaço brahma±as pati¿ # RV.10.53.9d.

•yena vehad babhûvitha # AV.3.23.1a. P: yena vehat Kåuç.35.3. Cf. yo vaçåyåµ.

•yena çatruµ mandasåno nijûrvå¿ # RV.2.30.5b.

•yena çardha ugram avas®ß†am (KS. çardho’vas®ß†am ugram) eti # TS.2.4.7.1c; KS.11.13c. See yenedam ugram.

•yena çaçvad ûhathur dåçuße vasu # RV.1.47.9c.

•yena çuß±aµ måyinam åyaso made # RV.1.56.3c.

•yena çyenaµ çakunaµ supar±am # PB.1.5.19b. See yat te cakßur.

•yena çravå¯sy ånaçu¿ (SV. åçata) # RV.9.108.4d; SV.2.289d.

•yena çriyam ak®±utåm # PG.2.6.12a. See yena striyam.

•yena sadya¿ pari rajå¯si yåtha¿ # RV.4.45.7c.

•yena sahasraµ vahasi # KS.18.18a; 40.13a. See under yena vahasi.

•yena sindhuµ mahîr apa¿ # RV.8.12.3a; AV.20.63.9a.

•yena suva stabhitaµ etc. # see yena sva etc.

•yena sûrya jyotißå bådhase tama¿ # RV.10.37.4a; AG.3.7.1.

•yena sûryaµ tamaso nir amoci (TA. mumoca) # MS.4.14.17b: 245.4; TA.2.3.1b.

•yena sûryam arocayat # RVKh.7.34.3c.

•yena sûryas tapati tejaseddha¿ # TB.3.12.9.7a; BDh.2.6.11.31a.

•yena sûryåµ såvitrîm # AV.6.82.2a.

•yena soma såhantya # AV.6.7.2a.

•yena somåditi¿ pathå # AV.6.7.1a. P: yena soma Kåuç.46.4.

•yena såukhyaµ labhåmy aham # RVKh.5.88.21d.

•ye nas tad vicacakßire # VS.40.10d,13d; ¡çåU.10d,13d.

•ye nas tmanå çatino vardhayanti # RV.7.57.7c.

•yena striyam ak®±utam (ÇÇ. striyåvakurutam) # ÇÇ.8.11.13a; SMB.1.7.5a; GG.3.4.18. P: yena striyam KhG.3.1.17. See yena çriyam.

•yena små vayam emasi # AV.10.4.6d.

•yena små sinaµ bharatha¿ sakhibhya¿ # RV.3.62.1d; N.5.5.

•yena sva (TS. suva; MS.KS. sva¿) stabhitaµ yena nåka¿ # RV.10.121.5b; VS.32.6b; VSK.29.33b; TS.4.1.8.5b; MS.2.13.23b: 168.14; KS.40.1b.

•ye na¿ satre anindißu¿ # LÇ.3.11.3a.

•ye na¿ sapatnå apa te bhavantu # RV.10.128.9a; AV.5.3.10a; VS.34.46a; TS.4.7.14.4a; KS.40.10a. P: ye na¿ sapatnå¿ VHDh.8.71.

•ye na¿ sûriµ maghavånaµ p®tanyån # AV.3.19.3b.

•yena hatå dîrgham adhvånam åyan # TB.2.5.6.4c.

•yena harî manaså niratakßata # RV.3.60.2c.

•yena havyaµ vahasi yåsi dûta¿ # TS.3.5.5.3c.

•yena hastî varcaså saµbabhûva # AV.3.22.3a.

•yena hinvanty åturam # AV.6.101.2b.

•yenå ®ßayas etc. # see yena etc.

•ye nåkasyådhi rocane # RV.1.19.6a.

•yenåkramante putri±o (ye) viçokå¿ # ÇÇ.15.17b. See yaµ putri±a.

•yenåkßå (ÇÇ. yenå kßåm; SMB. yenåkßån; PG. yenåkßyåv) abhyaßicyanta (ÇÇ.SMB. abhyaßiñcatam; PG. @tåm) # AV.14.1.36c; ÇÇ.8.11.13c; SMB.1.7.5c; PG.2.6.12c.

•yenågninå pa±în indro jigåya # AV.4.23.5c.

•yenågnir asyå bhûmyå¿ # AV.14.1.48a. P: yenågni¿ Kåuç.76.19.

•yenågne dakßi±å yuktå¿ (KS. dakßi±åvantam) # TS.5.7.7.3a; KS.40.13a.

•yenågne sarvavedasam # AV.9.5.17b; VS.15.55b; 18.62b; TS.4.7.13.4b; 5.7.7.3b; MS.2.12.4b: 148.8; KS.18.18b; 40.13b; ÇB.8.6.3.24.

•yenågne suk®ta¿ pathå # TS.5.7.7.3a; KS.40.13b.

•yenåºgiraso mahimånam ånaçu¿ # TS.5.7.2.2c; MS.2.7.12c: 91.10; KS.22.10c; 38.13c.

•yenåtaran bhûtak®to’ti m®tyum # AV.4.35.2a.

•yenåtiyåtho duritåni viçvå # RV.5.77.3d.

•yenå te pûrve pitara¿ paretå¿ # AV.18.1.54b; 4.44b. See under yatrå na¿ pûrve.

•yenå da¯siß†ha k®tvane # RV.8.24.25b.

•yenå daçagvam adhrigum # RV.8.12.2a; AV.20.63.8a.

•yenådite¿ sîmånaµ nayati # SMB.1.5.2a. P: yenådite¿ GG.2.7.6.

•yenådityas tapati tejaså bhråjaså ca # TA.10.1.1b; MahånU.1.3b.

•yenådityån harita¿ saµvahanti # AV.13.3.17a.

•yenådityå vasavo yena rudrå¿ # TS.5.7.2.2b; MS.2.7.12b: 91.9; KS.22.10b; 38.13b.

•yenå dû¥açe asyasi # AV.1.13.1d.

•yenå na¿ pûrve pitara¿ padajñå¿ # RV.1.62.2c; 9.97.39c; VS.34.17c. See yatra na¿ etc.

•yenå navagvå etc. # see next but one.

•yenå navagve aºgire daçagve # RV.4.51.4c.

•yenå navagvo (SV. @gvå) dadhyaºº apor±ute # RV.9.108.4a; SV.2.289a.

•yenå nicakra åsurî # AV.7.38.2a.

•yenå nir a¯haso yûyam # RV.10.126.2c.

•yenå nu kaµ månußî bhojate vi† # RV.1.72.8d; TB.2.5.8.10b.

•yenå nu sadya ojaså vavakßitha # RV.8.12.4c.

•yenåntarikßam urv åtatantha # RV.3.22.2c; VS.12.48c; TS.4.2.4.3c; MS.2.7.11c: 89.14; KS.16.11c; ÇB.7.1.1.23.

•yenåpåm®çataµ (SMB. var. lect. @m®ßataµ) suråm # ÇÇ.8.11.13b; SMB.1.7.5b. See yenåvam®ça@.

•yenå påvaka cakßaså # RV.1.50.6a; AV.13.2.21a; 20.47.18a; ArS.5.11a; VS.33.32a; N.12.22a–25a. Cf. B®hD.3.113.

•yenåpunåd indram anårtam årtyåi # TA.6.3.2c.

•yenå p®thivyåµ ni kriviµ çayadhyåi # RV.2.17.6c.

•yenåpo divy aºkaça¿ # TB.1.4.8.3b.

•yenåpo nadyo dhanvåni # KS.38.12c; TA.6.5.2c; ApÇ.16.6.4c; MÇ.6.1.2c.

•yenåbhi k®ß†îs tatanåma viçvahå # RV.1.160.5c.

•yenåbhihasyaµ purußaµ k®±oßi # AV.6.30.2b.

•yenå yatibhyo bh®gave dhane hite # RV.8.3.9c; AV.20.9.3c; 49.6c.

•yenåyann uttamaµ sva¿ # AÇ.1.3.27a; ÇÇ.1.6.3c; ApÇ.24.12.7c.

•yenårujåsi maghavañ (AV. @va¯) chaphåruja¿ # RV.10.44.9b; AV.20.94.9b.

•yenåva turvaçaµ yadum # RV.8.7.18a.

•yenåvadhîr varaçikhasya çeßa¿ # RV.6.27.4b.

•yenåvapat savitå kßure±a (ÇG. savitå çmaçrv agre) # AV.6.68.3a; TB.2.7.17.2a; ApÇ.22.28.6; AG.1.17.10a; ÇG.1.28.15a; PG.2.1.11a; ApMB.2.1.3a (ApG.4.10.6); HG.2.6.10a; MG.1.21.6a. P: yenåvapat Kåuç.53.20; 55.4.

•yenåvam®çatåµ suråm # PG.2.6.12b. See yenåpam®ça@.

•yenå vasu prayachasi # RV.8.17.10b; AV.20.5.4b; MS.4.12.3b: 186.11; KS.6.10b.

•yenå vasûny åbh®tå # RV.6.16.48c.

•yenåviß†ita¿ praviveçithåpa¿ # RV.10.51.1b.

•yenåviharyatakrato amitrån # RV.1.63.2c.

•yenåv®taµ khaµ ca divaµ mahîµ (MahånU. mahî) ca # TA.10.1.1a; MahånU.1.3a.

•yenå v®traµ nir adbhya¿ # RV.1.80.2c.

•yenåvepat saramå rapantî # MG.2.1.14b.

•yenå çravasyavaç caratha # AV.3.9.4a.

•yenå saµgachå upa må sa çikßåt # AV.7.12.1c.

•yenå samatsu såsaha¿ (SV. @hi¿; MÇ. @hi) # RV.8.19.20b; SV.2.910b; VS.15.39c,40a; ApÇ.14.33.6a,6c; MÇ.6.2.2a; –6.2.2c.

•yenå samudram as®jo mahîr apa¿ # RV.8.3.10a; AV.20.9.4a; 49.7a.

•yenå samudram åvitha tam îmahe # RV.8.12.2c; AV.20.63.8c.

•yenå sahanta ®ñjata svarocißa¿ # RV.5.87.5c.

•yenå sahasraµ vahasi # AV.9.5.17a; TS.4.7.13.4a; 5.7.7.3a. P: yenå sahasram Våit.29.9,23. See under yena vahasi.

•yenåsiñcad balam indre prajåpati¿ # TB.3.7.6.13b; ApÇ.4.8.3b.

•yenåsurå¯ abhi devå asåma # RV.10.53.4b; ApÇ.24.13.3b; N.3.8b.

•yenåsurå±åm ayuvanta måyå¿ # AV.4.23.5b.

•yenåsåu gupta åditya¿ # AV.11.10.11a.

•yenå svar ±a tatanåma n°¯r abhi # RV.5.54.15b.

•yenå ha¯si ny atri±aµ tam îmahe # RV.8.12.1c; AV.20.63.7c; SV.1.394c.

•yenå hy åjim ajayad vicakßya # PB.1.5.19a. P: yenå hy åjim LÇ.2.10.11. See yenåikaråjyam.

•ye nikhåtå ye paroptå¿ # AV.18.2.34a. P: ye nikhåtå¿ Kåuç.87.22.

•ye’nîjånå yajñiyå¿ somapåsa¿ # KÇ.25.9.6b.

•ye nîlagrîvå¿ çitika±†hå¿ # MS.2.9.9a (bis): 128.11,13; KS.17.16a (bis). See nîlagrîvå¿.

•yenedaµ vibhajåmahe # NîlarU.24b.

•yenedaµ viçvaµ paribhûtaµ yad asti # TB.3.12.3.1d.

•yenedam adya rocate # AV.11.8.16c.

•yenedam ugram avas®ß†am eti # MÇ.5.2.6.19c. See yena çardha.

•yenedaµ bhûtaµ bhuvanaµ bhavißyat # VS.34.4a. Cf. B®hD.8.69.

•yenendraµ devå abhyaßiñcanta råjyåya # ApÇ.6.14.7c.

•yenendra¿ çußmam id dadhe # RV.8.6.11c; AV.20.115.2c; SV.2.851c.

•yenendrasya rathaµ saµbabhûvu¿ # MS.2.13.13a: 162.14; KS.40.3a; ApÇ.16.35.1a. See ya indre±a.

•yenendråya b®haspati¿ # PG.2.2.7a.

•yenendråya samabhara¿ (MS.KS. @ran) payå¯si # AV.1.9.3a; TS.3.5.4.2a; MS.1.4.3a: 50.14; KS.5.6a. P: yenendråya Våit.3.1.

•yenendro abhivåv®te (AV. @dhe) # RV.10.174.1b; AV.1.29.1b.

•yenendro dasyûn adhamaµ tamo ninåya # AV.9.2.17b.

•yenendro viçvå ajahåd aråtî¿ # MS.4.14.17c: 245.5; TA.2.3.1c.

•yenendro v®traµ nirahan # KS.37.13a.

•yenendro havißå k®tvî (ApMB. k®tî) # RV.10.159.4a; 174.4a; ApMB.1.16.4a (ApG.3.9.9).

•yenemåµ p®thivîµ mahîm # ÇÇ.8.11.13d; SMB.1.7.5d.

•yenemå viçvå cyavanå k®tåni # RV.2.12.4a; AV.20.34.4a.

•yenemå viçvå bhuvanåni tasthu¿ # TA.3.11.9d. See yatremå etc.

•yenemå viçvå bhuvanåni saµjitå # TB.3.1.1.7a.

•yenemå viçvå bhuvanåny åbh®tå # RV.10.170.4c.

•yeneme citra vajrahasta rodasî # RV.6.46.5c; AV.20.80.1c. See yad didh®kßema.

•yeneme yanti cedaya¿ # RV.8.5.39b.

•yeneme rodasî ubhe # RVKh.7.24.3d.

•yeneme vidh®te ubhe # TA.1.8.2b.

•yeneßum ekatejanåm # AV.6.57.1c.

•yenåikaråjyam ajayo’hinå # AÇ.5.19.4b. See yenå hy åjim.

•yenåite prajåpate¿ # MÇ.1.7.8.8c. See yena te te.

•yenåiva sas®je ghoram # AV.19.9.4c.

•yenåißa bhûtas tiß†haty (MahånU. bhûtåis tiß†hate hy) antaråtmå # TA.10.10.1d; MahånU.8.5d.

•ye no a¯ho’tipiprati # RV.7.66.5c; SV.2.702c.

•yenodyato vajro’bhyåyatåhim # AV.4.24.6c.

•ye no dvißanty anu tån rabhasva # AV.9.5.2c. P: ye no dvißanti Kåuç.64.8. See yo no dveß†i tanûµ, and yo no dveß†y anu.

•yenopayåtha¿ suk®to duro±am # RV.1.183.1c. Cf. yena gachatha¿.

•yenopariß†åd adhinon mahendram # TB.3.7.6.13d; ApÇ.4.8.3d.

•yenobhåvantåu pariyåsi sadya¿ # AV.13.2.6b.

•ye no rådhå¯sy açvyå (RV.5.79.6c, ahrayå) # RV.5.79.6c,7c.

•yenåußadhîr madhumatîr ak®±van # AV.4.23.6b.

•ye’ntarikßåj juhvati jåtaveda¿ # AV.4.40.6a. Cf. under asmin ma antarikße.

•ye’nnaµ brahmopåsate # TA.8.2.1d; TU.2.2.1d.

•ye’nneßu vividhyanti # VS.16.62a; KS.17.16a. See ye anneßu.

•ye pakßi±a¿ patayanti # ApMB.2.22.12a (ApG.8.23.8); HG.1.16.5a.

•ye pa†hanti manîßi±a¿ # RVKh.9.67.19b.

•ye patvabhi¿ çaphånåm # RV.5.6.7c.

•ye pathåµ (KS. pathînåµ) pathirakßaya¿ (VS. @rakßasa¿; VSK. @rakßi±a¿) # VS.16.60a; VSK.17.8.14a; TS.4.5.11.1a; MS.2.9.9a: 129.1; KS.17.16a; MÇ.11.7.1; MG.1.13.13.

•ye panthåno bahavo devayånå¿ # AV.3.15.2a; 6.55.1a. P: ye panthåna¿ Kåuç.52.1. See under ime catvåro.

•ye panthåno medhyåsa¿ # KS.39.2a. See ye paçavo.

•ye paråñcas tå¯ u arvåca åhu¿ # RV.1.164.19b; AV.9.9.19b; JB.1.279b.

•ye paråvati sunvire janeßv å # RV.8.53 (Vål.5).3c.

•ye parvatå¿ somap®ß†hå¿ # AV.3.21.10a.

•ye pavamåna dhåmanî # RV.9.66.2b.

•ye paçavo medhyåsa¿ # ApÇ.16.29.1a. See ye panthåno medhyåsa¿.

•ye paçcåj juhvati jåtaveda¿ # AV.4.40.3a. Cf. asyåµ me pratîcyåµ.

•ye påkaça¯saµ viharanta evåi¿ # RV.7.104.9a; AV.8.4.9a. Cf. B®hD.6.29.

•ye påtayante ajmabhi¿ # RV.8.46.18a.

•ye påyavo måmateyaµ te agne # RV.1.147.3a; 4.4.13a; TS.1.2.14.5a; MS.4.11.5a: 174.3; KS.6.11a.

•ye pårthivå ya åntarikßyå¿ # ApMB.2.17.8b.

•ye pårthivåso divyåso apsu ye # RV.10.65.9d.

•ye pårthivå¿ sarpås tebhya imaµ baliµ haråmi # HG.2.16.6. See ye sarpå¿.

•ye pårthive rajasy å nißattå¿ # RV.10.15.2c; AV.18.1.46c; VS.19.68c; TS.2.6.12.4c; MS.4.10.6c: 157.3.

•ye påçina upatiß†hanty atra # AV.17.1.8b.

•ye pitaro vadhûdarçå¿ # AV.14.2.73a. P: ye pitara¿ Kåuç.77.12.

•ye puraståj juhvati jåtaveda¿ # AV.4.40.1a. P: ye puraståt Kåuç.39.7. Cf. asyåµ me pråcyåµ.

•ye puruße brahma vidu¿ # AV.10.7.17a.

•ye puruße ye açmasu # AV.3.21.1b. See ya¿ puruße yo.

•ye pûrvåso ya uparåsa (AV. ye aparåsa) îyu¿ # RV.10.15.2b; AV.18.1.46b; VS.19.68b; TS.2.6.12.4b; MS.4.10.6b: 157.2.

•ye pûrve badhvo yanti # AV.8.6.14a.

•ye p®±anti pra ca yachanti saµgame (AV. sarvadå) # RV.10.107.4c; AV.18.4.29c.

•ye p®thivyås te ma iha çrutå havam # RV.10.63.2d.

•ye p®thivyås samåjagmur ißam ûrjaµ vasånå¿ # KS.7.14b. See samågachantîßam.

•ye p®ßatîbhir ®ß†ibhi¿ # RV.1.37.2a.

•ye’py adagdhå¿ kule mama # MÇ.11.9.2b.

•ye pratiß†he abhavatåµ vasûnåm # TS.4.7.15.6b; MS.3.16.5b: 192.5; KS.22.15b.

•ye prå±aµ brahmopåsate # TA.8.3.1b; TU.2.3.1b.

•ye priyås tån upa hvaye # AV.9.5.30d.

•ye’psu sadå¯si etc. # see ye apsu ßadå¯si.

•ye badhyamånam anu badhyamånå¿ (AV. dîdhyånå¿) # AV.2.34.3a; TS.3.1.4.2a; MS.1.2.15a: 25.5; 3.9.7: 125.16; KS.30.8a,9. P: ye badhyamånam ApÇ.7.15.6; MÇ.1.8.3.23.

•ye barhißo (MS. @ßå) namov®ktiµ (VS.VSK.MS.ÇB. namaüktiµ) na jagmu¿ (VS.ÇB. namaüktiµ yajanti) # RV.10.131.2d; AV.20.125.2d; VS.10.32d; 19.6d; 23.38d; VSK.11.10.2b; 21.5b; 23.40b; TS.1.8.21.1d; 5.2.11.2d; KS.12.9d; 14.3d; 37.18d; MS.1.11.4d: 166.4; 2.3.8d: 36.4; ÇB.5.5.4.24d; TB.2.6.1.3d.

•ye båhavo yå ißava¿ # AV.11.9.1a. P: ye båhava¿ Kåuç.16.21.

•ye b®hatsåmånam åºgirasam # AV.5.19.2a.

•ye brahma±a¿ puraetåro asya # VS.17.14b; TS.4.6.1.4b; MS.2.10.1b: 132.10; KS.17.17b; ÇB.9.2.1.15.

•ye brahma±a¿ pratipîyanty annåi¿ # RV.10.28.11b.

•ye bråhma±aµ pratyaß†hîvan # AV.5.19.3a.

•ye bråhma±ås somyås teßåm idaµ havir nåsomyasyåpy asti # KS.5.2.

•ye bhakßayanto na vasûny ån®dhu¿ (TS. ån®hu¿; MS. ånaçu¿) # AV.2.35.1a; TS.3.2.8.3a; MS.2.3.8a: 36.16. P: ye bhakßayanta¿ Våit.9.7; 29.22; Kåuç.38.22; 59.21; 68.30.

•yebhi¿ karmå±i maghavañ cakartha # RV.10.54.4d.

•yebhi¿ parijmå pariyann uru jraya¿ # RV.10.92.5c.

•yebhi¿ påçåi¿ parivitto vibaddha¿ # AV.6.112.3a.

•yebhi¿ prajånaµ pradiço diçaç ca # JB.2.51 (52)c. Part of ya ®tava ®tubhyo.

•yebhir apatyaµ manußa¿ parîyase # RV.8.49 (Vål.1).8c.

•yebhir ådityas tapati pra ketubhi¿ # KS.37.9a; TB.2.7.15.2a.

•yebhir åbh®taµ yad idaµ virocate # TB.2.7.17.1b. See next.

•yebhir idaµ bhuvanam å (?) viråjati # MÇ.9.1.5b. See prec.

•yebhir åukßad v®trahatyåya vajrî # RV.10.55.7b; SV.2.1134b.

•yebhir devå¯ (MS. @va¯) ®tubhi¿ kalpayåti # RV.10.2.4d; TS.1.1.14.4d; MS.4.10.2d: 147.7; KS.35.9d.

•yebhir dyåm abhyapi¯çat prajåpati¿ # KS.37.9b; TB.2.7.15.2b.

•yebhir ni dasyuµ manußo nighoßaya¿ # RV.8.50 (Vål.2).8c.

•yebhir n®m±å ca devyå punate # RV.9.70.3c; SV.2.775c.

•yebhir ma¯såi nivacanåni ça¯san # RV.10.113.10b.

•yebhir yåsi v®ßabhir mandamåna¿ # RV.10.112.2d.

•yebhir våcaµ viçvarûpebhir avyayan (TB. viçvarûpåµ samavyayat) # KS.37.9c; TB.2.7.15.2c.

•yebhir våcaµ pußkalebhir avyayan (TB. @yat) # KS.37.9c; TB.2.7.15.2c.

•yebhir våta ißita¿ pravåti # AV.10.8.35a; JUB.1.34.6a.

•yebhir viçvaµ svar d®çe # RV.8.49 (Vål.1).8d.

•yebhir viçvam (SV. vy açvam) åiraya¿ # AV.7.55.1b; SV.1.172b.

•yebhir vihåyå abhavad vicakßa±a¿ # RV.10.92.15c.

•yebhir v®trasyeßito viveda # RV.3.32.4c.

•yebhir vy açvam etc. # see yebhir viçvam etc.

•yebhir havyåny ûhathu¿ # RV.8.38.5b.

•yebhi¿ çaviß†ha cåkana¿ # RV.8.62.4c.

•yebhi¿ çilpåi¿ paprathånåm ad®¯hat # KS.37.9a; TB.2.7.15.2a.

•yebhi¿ çiva¿ svavå¯ evayåvabhi¿ # RV.10.92.9c.

•yebhis tapobhir adaho jarûtham # RV.7.1.7b.

•yebhis tisra¿ paråvata¿ # RV.8.5.8a.

•yebhis t®kßiµ v®ßa±å tråsadasyavam # RV.8.22.7c.

•yebhi¿ sakhåyo yanti no vareyam # RV.10.85.23b; AV.14.1.34b; ApMB.1.1.2b.

•yebhi¿ sapitvaµ pitaro na åyan (RV. åsan) # RV.1.109.7d; TB.3.6.11.1d; ApMB.2.3.2d.

•yebhi¿ sûryam ußasaµ mandasåna¿ # RV.6.17.5a.

•yebhi¿ sûryo dad®çe citrabhånu¿ # KS.37.9b; TB.2.7.15.2b.

•yebhi¿ sva¿ parîyase # RV.8.50 (Vål.2).8d.

•yebhi¿ svarvid abhavo vicakßa±a # RV.3.3.10b; MS.4.11.1b: 160.13.

•ye bhuñjate ap®±anto na ukthåi¿ # RV.5.42.9b.

•ye bhûtasya pracetasa¿ # RV.10.85.17c; AV.14.2.46c.

•ye bhûtå¿ pracaranti divå naktam # TAA.10.67.2a; MahånU.20.1a; AG.1.2.5a (crit. notes).

•ye bhûtånåm adhipataya¿ # VS.16.59a; TS.4.5.11.1a; MS.2.9.9a: 128.17; KS.17.16a; MG.1.13.12.

•ye bhûtåni janayanto vicikhyu¿ # TB.2.8.2.2b.

•ye bhûtåni samak®±vann imåni # RV.10.82.4d; VS.17.28d; TS.4.6.2.2d; MS.2.10.3d: 134.7; KS.18.1d; N.6.15.

•yebhyo jyotir am®taµ martyebhya¿ # AV.12.1.15d.

•yebhyo na ®te (TS.KS. narte) pavate dhåma kiµ cana # VS.17.14c; TS.4.6.1.4c; MS.2.10.1c: 132.11; KS.17.17c; ÇB.9.2.1.15.

•yebhyo madhu pradhåvati (AV. pradhåv adhi) # RV.10.154.1c; AV.18.2.14c; TA.6.3.2c.

•yebhyo måtå madhumat pinvate paya¿ # RV.10.63.3a; MS.4.12.1a: 177.7; AÇ.5.18.5. P: yebhyo måtå AB.3.30.4; ÇÇ.8.3.15; MÇ.5.1.8.16.

•yebhyo havyaµ kriyate bhågadheyam # AV.19.58.6b.

•yebhyo hotråµ prathamåm åyeje manu¿ # RV.10.63.7a.

•ye madhyamåsa uta nûtanåsa¿ # RV.6.21.5c.

•ye madhye pastyånåm # RV.9.65.23b; SV.2.514b.

•ye manuµ cakrur uparaµ dasåya # RV.6.21.11d.

•ye martyaµ p®tanåyantam ûmåi¿ # RV.1.169.7c.

•ye maho rajaso vidu¿ # RV.1.19.3a.

•ye må krodhayanti lapitå¿ # AV.4.36.9a.

•ye måghåyava udîcyå diço’bhidåsån # AV.19.18.7; ... måghåyava ûrdhvåyå diço ... AV.19.18.10; ... måghåyava etasyå diço ... AV.19.18.2,4,6,8; ... måghåyava¿ pratîcyå diço ... AV.19.18.5; ... måghåyava¿ pråcyå diço ... AV.19.18.1; ... måghåyavo dakßi±åyå diço ... AV.19.18.3; ... måghåyavo dhruvåyå diço ... AV.19.18.9.

•yemåte viçvapeçaså # RV.4.48.3b.

•ye månaµ me’nug®h±anta¿ # AB.7.18.5c; ÇÇ.15.27c.

•ye måmakå¿ pitara¿ # ViDh.73.13. Cf. ye’småkaµ.

•ye’måvåsyåµ råtrim # AV.1.16.1a. P: ye’måvåsyåm Kåuç.47.23.

•ye mitre varu±e sûktavåca¿ # RV.5.49.5b.

•ye’muµ lokaµ pitara¿ kßiyanti # TB.3.1.1.7b.

•ye mûrdhåna¿ kßitînåm # RV.8.67.13a.

•ye m®tyava ekaçatam # AV.8.2.27a.

•ye me dhiyaµ panayanta praçaståm # RV.7.1.10c.

•ye me pañcåçataµ dadu¿ # RV.5.18.5a; TB.2.7.5.2a. P: ye me pañcåçatam ApÇ.22.25.16.

•ye me prajåm upalobhayanti # PG.1.12.4a.

•ye yakßmåso arbhakå¿ # AV.19.36.3a.

•ye yajatrå ya î¥yå¿ # RV.1.14.8a.

•ye yajåmahe # VS.19.24; TS.1.6.11.1,2,3,4 (bis); 3.3.7.2,3; MS.1.4.11: 59.21; 4.1.11: 14.17; KS.31.13; KB.3.5; GB.1.3.10; 5.10,21; ÇB.1.5.2.16,18,20; 12.3.3.3; AA.5.3.2.7; AÇ.1.5.5; 6.3; 2.11.4; ÇÇ.1.1.36,39,40; 2.2,19; Våit.19.8; ApÇ.5.28.9 (comm.); 24.13.5,6; MÇ.2.4.2.11; –5.1.1.11; –5.1.2.6; –5.1.3.27; –5.2.3.9,12; –7.2.2; Mahåbh.3.180.33. Designated as ågu¿ AB.2.28.4, and elsewhere.

•ye yajñaµ samag®bh±an # KS.39.2a; ApÇ.16.29.1a.

•ye yajñam abhirakßanta¿ # MÇ.3.5.7b.

•ye yajñasya tanûk®ta¿ # ÇÇ.7.10.14e.

•ye yajñå am®te hitå¿ # AV.11.7.11e.

•ye yajñena dakßi±ayå samaktå¿ # RV.10.62.1a; AB.5.13.12; KB.23.8. P: ye yajñena AÇ.8.1.21; ÇÇ.10.8.14; 12.8.8; 16.11.30.

•ye yajvanåm abhijitå¿ svargå¿ # AV.12.3.6b.

•ye yanti pråñca¿ panthåna¿ # SMB.2.6.3a.

•yeyaµ prågåd yaçasvatî så må pror±otu tejaså yaçaså brahmavarcasena # TB.3.11.9.8; ApÇ.19.14.13.

•ye yuktvåya pañca çatåsmayu # RV.10.93.14c.

•ye yudhyante pradhaneßu # RV.10.154.3a; AV.18.2.17a; TA.6.3.2a.

•ye rathino ye arathå¿ # AV.11.10.24a.

•ye råjåno råjak®ta¿ # AV.3.5.7a.

•ye råtrim (KS. @trîm) anutiß†hanti # AV.19.48.5a; KS.37.10a.

•ye rådhaså çravaså cåty anyån # RV.6.10.5c.

•ye rådhå¯si dadaty açvyå maghå # RV.7.16.10a.

•ye råyå maghadeyaµ junanti # RV.7.67.9b.

•ye rudrå adhi bhûmyåm # VS.16.54b; TS.4.5.11.1b; MS.2.9.9b: 128.7; KS.17.16b; N.1.15.

•ye rûpå±i pratimucyåcaranti # ApÇ.1.8.7b; MÇ.1.1.2.8b.

•ye rûpå±i pratimuñcamånå¿ # VS.2.30a; ÇB.2.4.2.15a; AÇ.2.6.2a; ÇÇ.4.4.2a; ApÇ.1.8.7a; Kåuç.88.1a; SMB.2.3.4a; GG.4.3.3. P: ye rûpå±i KÇ.4.1.9.

•ye rejayanti rodasî cid urvî # RV.7.57.1c.

•ye rocane sûryasyåpi sarpå¿ # TB.3.1.1.6a.

•ye va åpo’påm agnayo’psv antar yajußyå devayajanå¿ # AV.10.5.21.

•ye va evå marutas turå±åm # RV.5.41.5d.

•ye’va†eßu çerate # MS.2.7.15c: 97.4; KS.16.15c. See ye våva†eßu.

•ye vadhvaç candraµ vahatum # RV.10.85.31a; AV.14.2.10a; ApMB.1.6.9a (ApG.2.5.24). P: ye vadhva¿ ÇG.1.15.15. Cf. B®hD.7.133.

•ye vanaspatînåm # MS.2.7.15b: 97.3. See ye vå vanas@.

•ye vaneßu çaßpiñjarå¿ # KS.17.16a. See ye v®kßeßu.

•ye vayaµ ye ca sûraya¿ # RV.5.16.5c.

•ye varmi±o ye’varmå±a¿ # AV.11.10.23a.

•ye vaçåyå adånåya # AV.12.4.51a.

•ye vastradå¿ subhagås teßu råya¿ # RV.5.42.8d.

•ye vå janeßu pañcasu # RV.9.65.23c; SV.2.514c.

•ye våjå¯ anayatå viyanta¿ # RV.10.61.27c.

•ye våjinaµ paripaçyanti pakvam # RV.1.162.12a; VS.25.35a; TS.4.6.9.1a; MS.3.16.1a: 183.2; KSA.6.5a.

•ye våµ jajñu¿ sujanimåna ®ßve # RV.7.62.4b.

•ye våtajûtås tara±ibhir evåi¿ # RV.4.33.1c.

•ye våda¿ çarya±åvati # RV.9.65.22c; SV.2.513c.

•ye vådo rocane diva¿ # KS.16.15a. See under ye amî.

•ye vå nûnaµ suv®janåsu vikßu (AV. dikßu) # RV.10.15.2d; AV.18.1.46d; VS.19.68d; TS.2.6.12.4d; MS.4.10.6d: 157.3.

•ye våµ da¯så¯sy açvinå # RV.8.9.3a; AV.20.139.3a.

•ye våµ dhûrßu tara±ayo vahanti # RV.7.67.8d.

•ye vå bhadraµ dûßayanti svadhåbhi¿ # RV.7.104.9b; AV.8.4.9b.

•ye våmî rocane diva¿ # VS.13.8a; ÇB.7.4.1.30a. See under ye amî.

•ye våyava indramådanåsa¿ # RV.7.92.4a; AB.5.16.11; AÇ.8.9.2.

•ye vå ripo dadhire deve adhvare # RV.7.104.18d; AV.8.4.18d.

•ye våva†eßu çerate # VS.13.7c; TS.4.2.8.3c; MS.2.7.15c: 97.4; ÇB.7.4.1.29; NîlarU.20c; ApMB.2.17.7c. See ye’va†eßu.

•ye vå vanaspatî¯r anu (NîlarU. vanaspatînåm) # VS.13.7b; TS.4.2.8.3b; KS.16.15b; ÇB.7.4.1.29; NîlarU.20b; ApMB.2.17.7b. See ye vanas@.

•ye vå vayo medaså saµs®janti # AV.4.27.5b.

•ye våv®dhanta pårthivå¿ # RV.5.52.7a.

•ye våv®dhu¿ prataraµ viçvavedasa¿ # RV.10.66.1c.

•yevåßåsa¿ kaßkaßåsa¿ # AV.5.23.7a.

•ye vå sadmann arußå vîravåha¿ # RV.7.42.2c.

•ye vå sahasradakßi±å¿ # RV.10.154.3c; AV.18.2.17c; TA.6.3.2c.

•ye vå sûryasya raçmißu # RVKh.7.55.9b (Müller's edition); VS.13.8b; TS.4.2.8.3b; MS.2.7.15b: 97.5; KS.16.15b; ÇB.7.4.1.30b; ApMB.2.17.6b. See ye ca etc.

•ye våsmi¯ çulkam (read çuklam ?) îßire # AV.5.19.3b.

•ye vijånanti ye ca na # AB.7.13.2b. See ye ca jånanti.

•ye’vidyåm upåsate # VS.40.12b; ¡çåU.9b.

•ye vidyutam anusaµcaranti # AV.3.21.7b.

•ye virûpe samanaså saµvyayantî # TB.3.1.3.1a.

•ye viçvå bhuvanåbhi pratasthu¿ # RV.10.65.15b.

•ye v®k±åso adhi kßami # RV.3.8.7a.

•ye v®kßeßu çaßpiñjarå¿ (TS. saspi@) # VS.16.58a; TS.4.5.11.1a; MS.2.9.9a: 128.15; MG.1.13.11. See ye vaneßu.

•ye våi tanvaµ vi s®janti dhîrå¿ # RVKh.10.75.1c.

•ye vo devå¿ pitaro ye ca putrå¿ # AV.1.30.2a.

•ye çarîrå±y akalpayan # TA.1.27.2b.

•ye çåkvarå ®ßabhå ye svaråja¿ # LÇ.3.5.15b. See çåkvarå ®ßabhå.

•ye çåmbare harivo ye gaviß†åu (VSK. gaïß†åu) # RV.3.47.4b; VS.33.63b; VSK.32.63b; AB.3.20.4b; KB.15.3.

•ye çålå¿ parin®tyanti # AV.8.6.10a.

•ye çubhrå ghoravarpasa¿ # RV.1.19.5a.

•ye ç®ºge ye ca te’kßi±î # AV.10.9.14b.

•ye’çraddhå dhanakåmyåt # AV.12.2.51a.

•ye çro±î yå ca te bhasat # AV.10.9.21b.

•yeßåµ va¿ pañca pradiço vibhaktå¿ # AV.1.30.4c.

•yeßåµ çußma¿ p®tanåsu såhvån # RV.6.68.7c.

•yeßåµ çriyådhi rodasî # RV.5.61.12a.

•yeßåµ sakhye asi çrita¿ # RV.3.9.3d.

•yeßåµ suteßu mandase # RV.8.54 (Vål.6).2b.

•yeßåµ caturthaµ niyunakti våcam # AV.8.9.3b.

•yeßåµ jalpiç caraty antarå tam # AV.19.56.4b.

•yeßåµ jåtåni bahudhå mahånti # AV.10.4.23c.

•yeßåµ tisra¿ paramajå¿ # TS.1.7.12.1b. See yås tisra¿.

•yeßåµ dattaµ pitryam åyanena (TA. åyanavat) # AV.6.122.2b; TA.2.6.2b.

•yeßåµ nåmåni vihitåni dhåmaça¿ # MS.1.3.9c: 33.8.

•yeßåm ajmeßu p®thivî # RV.1.37.8a.

•yeßåm ajmeßv å maha¿ # RV.5.87.7d.

•yeßåm adhyeti pravasan # AV.7.60.3a; VS.3.42a; ApÇ.6.27.3a; LÇ.3.3.1a; ÇG.3.7.2a; HG.1.29.1a. See yeßv etc.

•yeßåm annaµ våto varßam ißava¿ # TS.4.5.11.2.

•yeßåm apsu sadas (TS.ApMB. @da¿) k®tam # VS.13.8c; TS.4.2.8.3c; ÇB.7.4.1.30c; NîlarU.19c; ApMB.2.7.6c. See under ye apsu ßadå¯si.

•yeßåm ar±o na sapratho nåma tveßam # RV.8.20.13a.

•yeßåm asmi purohita¿ # AV.3.19.1d,4d. See yasyåham asmi.

•yeßåm åbådha ®gmiya¿ # RV.8.23.3a.

•yeßåm åçreßå anuyanti kåmam # TB.3.1.1.6c.

•yeßåm i¥å gh®tahastå duro±a å # RV.7.16.8a.

•yeßåm indras te jayanti # RV.8.16.5c.

•yeßåm indro yuvå sakhå # RV.8.45.1c–3c; SV.1.133c; 2.688c–690c; VS.7.32c; 33.24c; MS.4.12.6c: 194.10; KS.13.15c; TB.2.4.5.7c; ApÇ.11.10.17c.

•yeßåm ime pûrve armåsa åsan # TB.2.4.6.8a.

•yeßåm îçe paçupati¿ paçûnåm # TS.3.1.4.1a; KS.30.8a; MÇ.1.8.3.3a. See ya îçe paçu@.

•yeßåµ paçcåt prapadåni # AV.8.6.15a.

•yeßåµ purutrå vijayasya mahmani # AV.10.2.6c.

•yeßåµ pûrveßåm aç®±or ®ßî±åm # RV.7.29.4b.

•yeßåµ prayåjå utånuyåjå¿ (AV. uta vånuyåjå¿) # AV.1.30.4a; TB.3.7.10.4b; ApÇ.14.32.5b. P: yeßåµ prayåjå¿ Våit.4.15.

•yeßåµ brahmå±y asamåni viprå¿ # RV.7.43.1c.

•yeßåµ bhågo’si (TS. ’si tebhyas två) # VS.7.1; TS.1.4.2.1; 6.4.5.4; MS.1.3.4: 31.7; KS.4.1; 27.1; ÇB.4.1.1.11.

•yeßu dhvajeßu didyava¿ patanti # RV.7.85.2b.

•yeßu vardhanta oßadhî¿ # AV.8.2.22d.

•yeßu vå yåtudhånå¿ # KS.16.15a. See under ya ißavo.

•yeßu viçvaµ bhuvanam åviveça # VS.23.50b; AÇ.10.9.2b; ÇÇ.16.6.2b; LÇ.9.10.9d,10c. See under keßu etc.

•yeßu viß±us trißu padeßv eß†a¿ (LÇ. aß†a) # VS.23.49c; LÇ.9.10.9c,10b. See keßu viß±us.

•yeßu såumanaso bahu¿ (MG. såumanasaµ mahat) # AV.7.60.3b; VS.3.42b; ApÇ.6.27.3b; LÇ.3.3.1b; ÇG.3.7.2b; MG.1.14.5b. See eti såumanaso.

•yeß†ho yåtv açvinå # RV.5.74.8b.

•yeßv adhyeti pravasan # MG.1.14.5a. See yeßåm etc.

•ye saµgråmasyeçate # AV.5.21.7d.

•ye saµgråmå¿ samitaya¿ # AV.12.1.56c.

•ye sajåtå¿ samanasa¿ (Kåuç. su@) # TB.2.6.3.5a; ApÇ.1.10.12a; Kåuç.89.1a. P: ye sajåtå¿ ApÇ.19.9.1. See ye samånå¿.

•ye’sata¿ pari jajñire # AV.10.7.25b.

•ye satyåso havirado havißpå¿ # RV.10.15.10a; AV.18.3.48a. P: ye satyåsa¿ Kåuç.87.22.

•ye samånå¿ samanasa¿ # VS.19.45a,46a; MS.3.11.10a (bis): 156.11,13; KS.38.2a (bis); ÇB.12.8.1.19a,20a; TB.2.6.3.4a; ApÇ.1.9.12a; MÇ.5.2.11.30a (bis); –8.24; ÇG.5.9.4a (bis). P: ye samånå¿ KÇ.19.3.23,24; ApÇ.1.10.13; 19.9.1; ÇG.4.3.6; YDh.1.253; ÅuçDh.7.16. See ye sajåtå¿.

•ye samudrån nirakhanan # ÇB.7.5.2.52a.

•ye saµbharån samabharan # AV.11.8.13b.

•ye’saµbhûtim upåsate # VS.40.9b; ÇB.14.7.2.13b; B®hU.4.4.13b; ¡çåU.12b.

•ye sarpå¿ pårthivå ye antarikßyå ye divyå ye diçyås tebhya imaµ balim åhårßaµ tebhya imaµ balim upåkaromi # AG.2.1.9. See ye pårthivå¿ sarpås.

•ye sarpißa¿ saµsravanti # AV.1.15.4a.

•ye savitu¿ satyasavasya viçve # RV.10.36.13a; MS.4.14.11a: 232.8; TB.2.8.6.4a.

•ye sahasram aråjan # AV.5.18.10a.

•ye sahå¯si sahaså sahante # RV.6.66.9c; TS.4.1.11.3c; MS.4.10.3c: 150.9; KS.20.15c; TB.2.8.5.5c.

•ye sukratava¿ çucayo dhiyaµdhå¿ # RV.7.2.2c; VS.29.27c; MS.4.13.3c: 201.13; KS.37.4c; N.8.7c. See te sukratava¿.

•ye sûryaµ na titikßante # AV.8.6.12a.

•ye sûryasya jyotißo bhågam ånaçu¿ # RV.10.66.2b; KB.25.9.

•ye sûryåt parisarpanti # AV.8.6.24a.

•ye senåbhir yudham åyanty asmån # AV.6.66.1b.

•ye somåsa¿ paråvati # RV.8.93.6a; 9.65.22a; AV.20.112.3a; SV.2.513a; PB.14.5.9.

•ye stenå ye ca taskarå¿ # VS.11.77c; TS.4.1.10.2c; MS.2.7.7c: 83.16; KS.16.7c.

•ye stot®bhyo goagråm açvapeçasam # RV.2.1.16a; 2.13a.

•ye stomebhi¿ pra sûraya¿ # RV.5.10.3c.

•ye stha jåtå aditer adbhyas pari # RV.10.63.2c.

•ye stha traya ekådaçå¿ (ÇÇ. ekådaçåsa¿) # KS.35.6; ÇÇ.8.21.1.

•ye stha trayaç ca tri¯çac ca # RV.8.30.2b.

•ye sthå nicetåro amûrå¿ # RV.10.61.27d.

•ye sthå manor yajñiyås te ç®±otana # RV.10.36.10a.

•ye’småkaµ pitaras teßåµ barhir asi # AV.18.4.68a. P: ye’småkam Kåuç.87.27. Cf. ye måmakå¿.

•ye’smån abhyaghåyanti # AV.5.6.9d. Cf. yo asmå¯ abhy@.

•ye små purå gåtûyantîva devå¿ # RV.1.169.5d.

•ye’smi¯ loke måµ te’nu # TS.3.2.5.6; TB.1.3.10.9.

•ye’smi¯ loke’haµ teßåµ vasiß†ho bhûyåsam # TS.3.2.5.6; TB.1.3.10.9.

•ye’smin mahaty etc. # see ye asmin etc.

•ye’sya doham upåsate # AV.5.17.17b.

•ye’syåµ stha dakßi±åyåµ diçy avißyavo nåma devås teßåµ va¿ kåma ißava¿ # AV.3.26.2; ... stha dhruvåyåµ diçi nilimpå nåma devås teßåµ va oßadhîr ißava¿ AV.3.26.5; ... stha pratîcyåµ diçi våiråjå nåma devås teßåµ va åpa ißava¿ AV.3.26.3; ... stha pråcyåµ diçi hetayo nåma devås teßåµ vo agnir ißava¿ AV.3.26.1; ... sthodîcyåµ diçi pravidhyanto nåma devås teßåµ vo våta ißava¿ AV.3.26.4; ... sthordhvåyåµ diçy avasvanto nåma devås teßåµ vo b®haspatir ißava¿ AV.3.26.6. Cf. AV.12.3.55 ff.; Kåuç.14.25; 50.13.

•ye sråktyaµ ma±iµ janå¿ # AV.8.5.7a.

•ye srotyå bibh®tho ye manußyån # AV.4.26.4b.

•ye svadhå # AÇ.2.19.19.

•ye svadhåmahe # AÇ.2.19.19; ÇÇ.3.16.15; ApÇ.8.15.11; MÇ.5.1.4.22.

•ye ha tye te sahamånå ayåsa¿ # RV.4.6.10a.

•yeha pitara ûrk (KS. ûrg yatra vayaµ smas såsmåsu) tasyåi vayaµ jyog jîvanto bhûyåsma # KS.9.6; MÇ.1.1.2.24.

•ye harî medhayokthå madanta¿ # RV.4.33.10a.

•ye hinvire tanva¿ soma ukthåi¿ # RV.10.28.12b.

•yåinaµ jagråha parvasu # AV.2.9.1c.

•yåir indra¿ parikrî¥ate # AV.5.21.8a.

•yåir îjånå¿ svargaµ yanti lokam # AV.18.4.2d.

•yåir eva sas®je ghoram # AV.19.9.5d.

•yåi¿ saµcaranty ubhaye bhadrapåpå¿ # AV.12.1.47c.

•yåi¿ samåme badhyate yåir vyåme # AV.18.4.70b.

•yo akrandayat salilaµ mahitvå # AV.8.9.2a.

•yo akßå±åµ glahanaµ çeßa±aµ ca # AV.7.109.5b.

•yo akße±eva cakriyå (SV. @yåu) çacîbhi¿ # RV.10.89.4c; SV.1.339c; TB.2.4.5.2c.

•yo akßeßu tanûvaçî # AV.7.109.1b.

•yo akßyor visalyaka¿ # AV.6.127.3b.

•yo akßyåu parisarpati # AV.5.23.3a.

•yo agnaye dadåça vipra ukthåi¿ # RV.6.10.3b.

•yo agnaye dadåça havyadåtibhi¿ (SV. @dåtaye) # RV.8.23.15c; SV.1.104c.

•yo agni¿ kravyavåhana¿ (VS.KS. kavya@) # RV.10.16.11a; VS.19.65a; KS.21.14a; AÇ.2.19.29. See yad agne kavya@.

•yo agni¿ kravyåt praviveça vo (AV. no) g®ham # RV.10.16.10a; AV.12.2.7a. P: yo agni¿ Kåuç.71.6.

•yo agniµ havyadåtibhir namobhir vå # RV.8.19.13a.

•yo agniµ hotåram av®thå¿ # AÇ.1.4.10; ÇÇ.1.6.15. See yo’gniµ etc.

•yo agniµ tanvo dame # RV.8.44.15a.

•yo agniµ devavîtaye # RV.1.12.9a; SV.2.196a; AB.7.6.2; AÇ.3.13.12; ÇÇ.3.5.2; ApÇ.9.1.11a; MÇ.3.3.3a.

•yo agnir agner adhyajåyata (TS.MS.KS. agnes tapaso’dhi jåta¿) # VS.13.45a; TS.4.2.10.4a; MS.2.7.17a: 102.8; KS.16.17a; ÇB.7.5.2.21; 12.5.2.4a. P: yo agnir agne¿ ApÇ.16.27.12; MÇ.6.1.7.

•yo agnir janayopana¿ (AV.12.2.16d, jîvitayopana¿) # AV.12.2.15d,16d.

•yo agni¿ saptamånußa¿ # RV.8.39.8a.

•yo agnîßomåv ajuße sakhåyå # AV.6.61.3d. See ya indrågnî asanaµ.

•yo agnîßomå havißå saparyåt # RV.1.93.8a; TB.2.8.7.9a.

•yo agnåu rudro yo apsv anta¿ # AV.7.87.1a. P: yo agnåu Våit.4.10; 9.18; 24.17; Kåuç.59.29. See yo’gnåu, and yo rudro agnåu.

•yo agrato rocanånåm # AV.4.10.2a.

•yo agrabhît parvåsyå grabhîtå # AV.1.12.2d.

•yo aghåyur abhidåsåt # AV.5.6.10b. See yo måghåyur.

•yo aghnyåyå bharati kßîram agne # RV.10.87.16c; AV.8.3.15c.

•yo aºgyo ya¿ kar±ya¿ # AV.6.127.3a.

•yo acyutacyut sa janåsa indra¿ # RV.2.12.9d; AV.20.34.9d.

•yo añjasånuçåsati # RV.6.54.1b.

•yo atya iva m®jyate # RV.9.43.1a.

•yo adadhåj jyotißi jyotir anta¿ # RV.10.54.6a; ÇÇ.18.1.8.

•yo adya deva sûrya # AV.13.1.58a.

•yo adya senyo (AÇ. såumyo) vadha¿ # AV.1.20.2a; 6.99.2a; AÇ.5.3.22a. P: yo adya såumya¿ AÇ.5.12.5. See yo’dya såumyo.

•yo adya stena åyati # AV.4.3.5a; 19.49.9a.

•yo adribhit prathamajå ®tåvå # RV.6.73.1a; AV.20.90.1a; Våit.33.20. P: yo adribhit AÇ.7.9.3; ÇÇ.9.3.3; 12.12.4; 25.2; Våit.33.21; Rvidh.2.23.5.

•yo adhvareßu çaµtama ®tåvå # RV.1.77.2a.

•yo adhvareßv î¥ya¿ # RV.5.22.1c.

•yo anidhmo dîdayad apsv anta¿ # RV.10.30.4a; AV.14.1.37a; N.10.19a. P: yo anidhma¿ Kåuç.75.14.

•yo anûcåno bråhma±o yukta åsît # RV.8.58 (Vål.10).1c.

•yo antarå rodasî # AV.13.3.6c.

•yo antarikßaµ vimame varîya¿ # RV.2.12.2c; AV.20.34.2c; MS.2.13.23c: 168.15; KS.40.1c.

•yo antarikßam åp®±åd rasena # AV.4.35.3b.

•yo antarikße±a patati # AV.4.20.9a. Cf. antarikße±a pa@.

•yo antarikße rajaso vimåna¿ # RV.10.121.5c; VS.32.6c; VSK.29.33c; TS.4.1.8.5c. Cf. yad antarikßaµ rajaso.

•yo antaro mitramaho vanußyåt (KS. anußyåt) # RV.6.5.4b; KS.35.14b; ApÇ.14.29.3b.

•yo andho ya¿ puna¿sara¿ # AV.6.129.3a.

•yo annådo annapatir babhûva # AV.13.3.7a.

•yo anyedyur ubhayadyur abhyeti # AV.1.25.4c; 7.116.2a.

•yo apåcîne tamasi madantî¿ # RV.7.6.4a.

•yo apåµ netå sa janåsa indra¿ # RV.2.12.7d; AV.20.34.7d.

•yo apo vyagåhathå¿ # AV.20.128.14b.

•yo apsu candramå iva # RV.8.82.8a.

•yo apsv antar agnir yo v®tre # MS.2.13.13a: 162.10; KS.40.3a; ApÇ.16.35.1a. P: yo apsv antar agni¿ MÇ.6.1.8. See ye agnayo apsv.

•yo apsv å çucinå dåivyena # RV.2.35.8a.

•yo abdimå¯ udanimå¯ iyarti # RV.5.42.14c.

•yo abhîke varivovin n®ßåhye # RV.10.38.4b.

•yo abhy u babhru±åyasi # Kåuç.46.55a. The stanza occurs also Nakßatrakalpa 36.

•yo abhrajå våtajå yaç ca çußma¿ # AV.1.12.3c.

•yo arcato brahmak®tim aviß†ha¿ # RV.7.28.5c.

•yo arbudam ava nîcå babådhe # RV.2.14.4c.

•yo aryapatnîr ak®±od imå apa¿ # RV.10.43.8b; AV.20.17.8b.

•yo aryapatnîr ußasaç cakåra # RV.7.6.5b; TB.2.4.7.9b.

•yo aryo martabhojanam # RV.1.81.6a.

•yo arvantaµ jighå¯sati # VS.22.5a; TS.7.4.15.1a; MS.3.12.1a: 160.7; KSA.4.4a; TB.3.8.4.1; MÇ.9.1.2. P: yo arvantam KÇ.20.2.1; ApÇ.20.3.12.

•yo arvantaµ prathamo adhyatiß†hat # RV.1.163.9d; VS.29.30d; TS.4.6.7.4d; KSA.6.3d.

•yo açmanor antar agniµ jajåna # RV.2.12.3c; AV.20.34.3c; MS.4.14.5c: 222.12; N.8.2.

•yo açmånaµ çavaså bibhrad eti # RV.4.22.1d.

•yo açvattha¿ çamîgarbha¿ # KS.7.12a; TB.1.2.1.8a; AÇ.2.1.17a; Våit.5.7a; ApÇ.5.1.2a; MÇ.1.5.1.9a.

•yo açvasya dadhikråv±o akårît # RV.4.39.3a; KS.7.16a.

•yo açvånåµ yo gavåµ yas tanûnåm # RV.7.104.10b. See açvånåµ gavåµ.

•yo açvånåµ yo gavåµ gopatir vaçî # RV.1.101.4a.

•yo açvinoç camaso devapåna¿ # AV.7.73.3b; AÇ.4.7.4b; ÇÇ.5.10.23b.

•yo açvebhir vahate vasta usrå¿ # RV.8.46.26a.

•yo açveßu vîreßu # AV.12.1.25c.

•yo açvyena paçunå yåtudhåna¿ # RV.10.87.16b; AV.8.3.15b.

•yo as®jan madhunå saµ madhûni # RV.10.54.6b.

•yo askabhåyad uttaraµ sadhastham # RV.1.154.1c; AV.7.26.1c; VS.5.18c; TS.1.2.13.3c; MS.1.2.9c: 19.9; 3.8.7: 105.5; KS.2.10c; ÇB.3.5.3.21c.

•yo ask®dhoyur ajara¿ svarvån # RV.6.22.3c; AV.20.36.3c; N.6.3.

•yo astabhnåd antarikßaµ divaµ ca # AV.19.32.9b.

•yo astabhnåd divam ûrdhvo mahimnå # AV.4.35.3c.

•yo asti yådva¿ paçu¿ # RV.8.1.31d.

•yo asti çmaçrußu çrita¿ # RV.8.33.6b.

•yo asmatrå durha±åvå¯ upa dvayu¿ # RV.8.18.14c.

•yo asmabhyam a¯hura±å cikitsåt # AV.9.2.3d.

•yo asmabhyam aråtîyåt # VS.11.80a; TS.4.1.10.3a; MS.2.7.7a: 84.2; 3.1.9: 12.20; KS.16.7a; 19.10; ÇB.6.6.3.10; TA.2.5.2a; ApÇ.16.10.5; MÇ.6.1.3.

•yo asmabhyam aråvå # RV.9.21.5c.

•yo asmå annaµ t®ßv ådadhåti # RV.10.79.5a.

•yo asmå¯ abhidåsati # RV.10.97.23d; 152.4c; SV.2.442d,1218c; AV.1.19.3c; 21.2d; 4.19.5d; 6.15.1d,2b; 54.3b; VS.8.44c; 12.101d; 18.70c; TS.1.6.12.4d; MS.4.12.3d: 183.13; ÇB.4.6.4.4c; ÇÇ.4.21.2d; 17.12.4c; ApÇ.20.20.7c.

•yo asmå¯ abhyaghåyati # AV.19.50.4d. Cf. ye’smån abhy@.

•yo asmå¯ ådideçati # RV.9.52.4c; 10.134.2d.

•yo asmåkaµ mana idaµ hinasti # AV.2.12.2d,3d.

•yo asmån dveß†i etc. # see in the order of yo’smån etc.

•yo asmån pratidîvyati # AV.7.109.4d.

•yo asmån vîra ånayat # RV.8.33.16c.

•yo asmi so asmi # AV.6.123.3. See yo’smi sa san yaje, and yo’ham asmi.

•yo asmåi ghra¯sa uta vå ya ûdhani # RV.5.34.3a; N.6.19a.

•yo asmåi revån na sunoti somam # RV.10.160.4b; AV.20.96.4b.

•yo asmåi sumatiµ våjasåtåu # RV.5.33.1c.

•yo asmåi havißåvidhat # RV.6.54.4a.

•yo asmåi havyadåtibhi¿ # RV.8.23.21a.

•yo asmåi havyåir gh®tavadbhir avidhat # RV.2.26.4a.

•yo asya kåmaµ vidhato na roßati # SV.2.670c. See so asya etc.

•yo asya kåuß†hya jagata¿ # MÇ.6.1.2a. See yo’sya etc.

•yo asya dhåma prathamaµ vyånaçe # RV.9.86.15b.

•yo asya påre rajasa¿ # RV.10.187.5a; AV.6.34.5a. Cf. next.

•yo asya påre rajaso viveßa # RV.10.27.7d. Cf. prec.

•yo asya mahimå mahån # AV.11.3.22b.

•yo asya må¯saµ jihîrßati # AV.5.29.15d.

•yo asya viçvajanmana¿ # AV.11.4.23a.

•yo asya çußmaµ muhukåir iyarti # RV.4.17.12c.

•yo asya samidhaµ veda # AV.6.76.3a.

•yo asya sarvajanmana¿ # AV.11.4.24a.

•yo asya syåd vaçåbhoga¿ # AV.12.4.13a.

•yo asyå ûdho na veda # AV.12.4.18a.

•yo asyå ®ca upaçrutya # AV.12.4.28a.

•yo asyå ekå id vaçî # AV.10.10.24b.

•yo asyå¿ kar±åv åskunoti # AV.12.4.6a.

•yo asyå¿ p®thivyås tvaci # TB.1.5.5.4a; ApÇ.8.19.9a. See yo’syå¿ p®thivyå.

•yo asyådhyakßa¿ parame vyoman # RV.10.129.7c; MS.4.12.1c: 179.2; TB.2.8.9.6c.

•yo asyå h®da¿ kalaça¿ somadhåno akßita¿ # AV.9.1.6b.

•yoktraµ g®dhråbhi¿ # TS.5.7.14.1; KSA.13.4.

•yogakßemaµ va ådåya # RV.10.166.5a.

•yogakßemaµ dhenuµ våjapatnîm # Kåuç.114.2a.

•yogakßemasya çåntyåi # AÇ.3.14.13d; ApÇ.9.16.11d.

•yogakßemåbhyåµ två paridadåmi # Kåuç.56.13.

•yogakßemo na¿ kalpatåm # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.11; KSA.5.14; ÇB.13.1.9.10; TB.3.8.13.3. See kalpatåµ.

•yogaµ pra padye kßemaµ ca # AV.19.8.2c.

•yo garbham oßadhînåm # RV.7.102.2a; TB.2.4.5.6a; TA.1.29.1a.

•yo gå udåjat sa dive vi cåbhajat # RV.2.24.14c; MS.4.14.10c: 230.13; TB.2.8.5.2c.

•yo gå udåjad apadhå valasya # RV.2.12.3b; AV.20.34.3b; MS.4.14.5b: 222.11.

•yo gå udåjad apa (MS. api) hi valaµ (MS. balaµ) va¿ # RV.2.14.3b; MS.4.14.5b: 222.7.

•yogå¯ agner upa stuhi # RV.2.8.1b.

•yo gådheßu ya åra±eßu havya¿ # RV.8.70.8c.

•yo gåyatryå adhipatir babhûva # AV.4.35.6b.

•yogåya yoktåram # VS.30.14; TB.3.4.1.10.

•yo girißv ajåyathå¿ # AV.5.4.1a. Designated as kuß†haliºgå¿ (sc. ®ca¿) Kåuç.28.13.

•yo g®±atåm id åsitha # RV.6.45.17a.

•yo g®hå¯ abhiçåsati # RV.6.54.2b.

•yoge-yoge tavastaram # RV.1.30.7a; AV.19.24.7a; 20.26.1a; SV.1.163a; 2.93a; VS.11.14a; TS.4.1.2.1a; 5.1.2.1; MS.2.7.2a: 75.5; 3.1.3: 3.21; KS.16.1a; 19.2a; PB.9.2.20; ÇB.6.3.2.4; AÇ.6.4.10; Våit.26.12; ApÇ.16.2.3; MÇ.6.1.1; ApMB.1.6.3a; 2.4.1a (ApG.2.5.20; 4.11.6); HG.1.4.11. P: yoge-yoge ÇÇ.9.17.1; KÇ.16.2.9.

•yo gojid dhanajid açvajid ya¿ # RVKh.10.128.1b; AV.5.3.11b; TS.4.7.14.4b; KS.40.10b; TB.2.4.3.2b.

•yo gotrabhid vajrabh®d yo hariß†hå¿ # RV.6.17.2c; TB.2.5.8.1c.

•yogo nåmåsi # MG.1.4.2.

•yo gopå api (TB.ApÇ. gopåyati) taµ huve # RV.10.19.4d; AV.6.77.2d; TB.3.7.9.8d; ApÇ.13.20.1d. See api gopå.

•yo gopå¿ puß†apatir va ågåt # MÇ.9.4.1b.

•yo gopåyati etc. # see prec. but one.

•yo goßu pakvaµ dhårayat # RV.8.32.25c.

•yo goßu yakßma¿ purußeßu yakßma¿ # AV.12.2.1c.

•yo’gniµ hotåram av®thå¿ # TS.2.5.9.5. See yo agniµ etc.

•yo’gnir n®ma±å nåma # GB.2.1.3a; Våit.3.12a; Kåuç.65.15a.

•yo’gnåu rudro yo’psv anta¿ # ÇirasU.6a (followed by variations). See under yo agnåu etc.

•yo gh®tenåbhimånita¿ # TB.2.4.7.5a.

•yo jaghåna çambaraµ yaç ca çuß±am # AV.20.34.17c.

•yo jajåna rodasî viçvaçaµbhuvå # RV.1.160.4b.

•yo jajñe virudhåµ pati¿ # RV.9.114.2d.

•yo jananåm asad vaçî # RV.3.23.3d; AÇ.1.11.1b.

•yo janån mahißå¯ iva # RV.10.60.3a.

•yo’jaµ pañcåudanaµ dakßinåjyotißaµ dadåti # AV.9.5.22c,24d,25c,26d,28c.

•yo jaratkåru±å jåta¿ # RVKh.1.191.7a; Mahåbh.1.58.54.

•yo jarit®bhyo maghavå purûvasu¿ # RV.8.49 (Vål.1).1c; AV.20.51.1c; SV.1.235c; 2.161c.

•yo javiß†ho bhuvaneßu # ÇB.11.3.1.6a.

•yo jågåra tam ayaµ soma åha # RV.5.44.14c; SV.2.1176c.

•yo jågåra tam u såmåni yanti # RV.5.44.14b; SV.2.1176b.

•yo jågåra tam ®ca¿ kåmayante # RV.5.44.14a; SV.2.1176a.

•yo jågåra bhuvaneßu # ÇB.11.3.1.8a.

•yo jåta eva prathamo manasvån # RV.2.12.1a; AV.20.34.1a; TS.1.7.13.2a; MS.4.12.3a: 186.4; KS.8.16a; AB.5.2.1; KB.21.4; 22.4; AA.1.5.2.5; 5.3.1.2; Våit.33.12; KÇ.25.14.19; N.10.10a. Ps: yo jåta eva TB.2.8.3.3; AÇ.6.6.15; 7.7.1; 8.7.11; 9.7.23; MÇ.5.1.10.39,53; yo jåta¿ ÇÇ.10.4.11; 11.13; 11.9.5; 12.6.16; 13.5.16; 16.23.17; Rvidh.1.29.1. Cf. B®hD.4.68. Designated as sa-janya, or sa-janîya (sc. sûkta) TS.7.5.5.2; KS.34.4; AB.5.2.2; PB.9.4.17; AA.1.5.2.7; ÇÇ.13.5.16; 16.23.17; 18.19.4; KÇ.25.14.18; ApÇ.14.19.10,11.

•yo jåtam asya mahato mahi bravat # RV.1.156.2c; TB.2.4.3.9c.

•yo jånåti vayunånåµ samîpe # Kåuç.135.9b.

•yojå nv indra te harî # RV.1.82.1e–5e; SV.1.415e,416e,424e; VS.3.51e,52e; TS.1.8.5.1e,2e; MS.1.10.3e (bis): 142.12; 143.13; KS.9.6e (bis); ÇB.2.6.1.38e (bis); TB.1.6.9.9; LÇ.5.2.10.

•yo jåmyå amethayat (ÇÇ. aprathayat tat) # AV.20.128.2a; ÇÇ.12.20.2.3a.

•yo jåyamåna¿ p®thivîm ad®¯hat # AV.19.32.9a.

•yo jinåti tam anv icha # AV.6.134.3a.

•yo jinåti tam ij jahi # AV.6.134.3b.

•yo jinåti na jîyate # RV.9.55.4a; SV.2.328a.

•yo te prå±a preyasî # AV.11.4.9b.

•yo’tråsad ajîvana¿ # AV.18.2.30d.

•yo’tharvå±aµ pitaraµ devabandhum # AV.4.1.7a.

•yo dakßi±asyåµ diçi sarparåja eßa te bali¿ # SMB.2.1.2.

•yo dakßi±åyåµ diçi k®ß±apipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•yo datravå¯ ußaso na pratîkam # RV.6.50.8c.

•yo dadåti çatåudanåm # AV.10.9.5d,6d,10d.

•yo dadåti çitipådam # AV.3.29.3a.

•yo dadhre antarikße±a mahnå # AV.18.3.63a.

•yo dabhrebhir havyo yaç ca bhûribhi¿ # RV.10.38.4a.

•yo dasyû¯r avadhûnuße # RV.1.78.4b.

•yo dasyor hantå sa janåsa indra¿ # RV.2.12.10d; AV.20.34.10d.

•yo dådhåra p®thivîµ viçvabhojasam # AV.4.35.3a.

•yo dånavånåµ balam åruroja # AV.4.24.2b.

•yo dåçußa¿ suk®to havam eti (TS.MS.KS. upa gantå) # AV.4.24.1c; TS.4.7.15.1c; MS.3.16.5c: 190.11; KS.22.15c.

•yo dåsaµ var±am adharaµ guhåka¿ # RV.2.12.4b; AV.20.34.4b; KB.21.4; 22.4.

•yo divaµ satyadharmå vyåna† # MS.2.7.14b: 95.1; KS.16.14b. See yo vå divaµ.

•yo dîdåya samiddha¿ sve duro±e # RV.7.12.1b; SV.2.654b; MS.2.13.5b: 154.1; KS.39.13b; PB.15.2.3; TB.3.11.6.3b; ApÇ.16.35.5b.

•yo dußk®taµ karavat tasya dußk®tam # Kåuç.17.7. Cf. çamitåro yad.

•yo duß†aro viçvavåra çravåyya¿ # RV.8.46.9a.

•yo dû±aço vanußyatå # RV.9.63.11c.

•yo d®ß†îvißa ucyate # RVKh.7.55.7b.

•yo devakåmo na dhanå (AV.7.50.6c, dhanaµ) ru±addhi # RV.10.42.9c; AV.7.50.6c; 20.89.9c.

•yo devatåty udyatå # RV.8.74.3b; SV.2.916b.

•yo devam uttaråvantam # AV.10.8.22b.

•yo devayåna¿ panthås tena yajño devå¯ apy etu (KS. panthås tena devån gacha) # TS.1.6.3.2; KS.5.3; 32.3.

•yo devasya çavaså pråri±å¿ # SV.1.466d. See yad devasya etc.

•yo devå¿ k®tyåµ k®två # AV.4.18.2a.

•yo devånåµ sa imåµ pårayåti # AV.11.1.5d.

•yo devånåµ carasi prå±athena # VS.11.39c; MS.2.7.4c: 78.8; 3.1.5: 7.2; KS.16.4c; ÇB.6.4.3.4. See devånåµ yaç.

•yo devånåµ devatamas tapojå¿ # TB.3.7.9.4c; ApÇ.13.4.2c; 16.35.1c.

•yo devånåµ nåmadhå (AV. @dha) eka eva (KS. eko asti) # RV.10.82.3c; AV.2.1.3c; VS.17.27c; TS.4.6.2.2c; MS.2.10.3c: 134.10; KS.18.1c.

•yo devånåm adhiråjo babhûva # AV.19.46.4b.

•yo devånåm asi çreß†ha¿ # MÇ.1.3.4.3a. P: yo devånåm asi MG.2.2.19. See under ya¿ paçûnåm adhipati¿.

•yo devånåm iha somapîtha¿ # AB.2.22.5a; AÇ.5.2.8a.

•yo devånåµ purohita¿ # VS.31.20b; TA.3.13.2b.

•yo devånåµ prathamaµ puraståt # TA.10.10.3a; MahånU.10.3a.

•yo devån viçvå¯ it pari # RV.9.98.7c; SV.1.552c; 2.679c.

•yo devebhya åtapati # VS.31.20a; TA.3.12.2a.

•yo deveßv adhi deva eka åsît # RV.10.121.8c; VS.27.26c; TS.4.1.8.6c.

•yo devo devatamo jåyamåna¿ # RV.4.22.3a.

•yo devo deveßu vibhûr anta¿ # TB.2.5.1.1a.

•yo devo martyå¯ ati # AV.20.127.7b; ÇÇ.12.17.1.1b.

•yo devo viçvåd yam u kåmam åhu¿ # AV.3.21.4a. See under yaµ hutådam.

•yo dehyo anamayad vadhasnåi¿ # RV.7.6.5a; TB.2.4.7.9a. P: yo dehya¿ TB.3.12.1.1.

•yo dåivo varu±o yaç ca månußa¿ # AV.4.16.8c.

•yo dåivyasya dhåmnas tuvißmån # RV.7.58.1b.

•yo dåivyåni månußå janû¯ßi # RV.7.4.1c; MS.4.14.3c: 218.5; KS.7.16c; TB.2.8.2.4c.

•yoddhåsi kratvå çavasota da¯sanå # RV.8.88.4a.

•yo’dya såumyo vadha¿ # PB.1.3.3a. P: yo’dya såumya¿ LÇ.1.11.17. See yo adya senyo.

•yo dyåm astabhnåt sa janåsa indra¿ # RV.2.12.2d; AV.20.34.2d.

•yo dyumnåir dyumnavattama¿ # RV.6.44.1b; SV.1.351b.

•yo drapso a¯çu¿ patita¿ p®thivyåm # TS.3.1.10.1a; KS.35.8a; MÇ.2.4.6.26a. P: yo drapsa¿ ApÇ.12.16.15; 14.28.3. See yas te drapsa¿ pa@.

•yo dråpiµ k®två bhuvanåni vaste # AV.13.3.1b.

•yo dvitîyasyåµ p®thivyåm asi yat te’nådh®ß†aµ nåma yajñiyaµ tena tvådadhe # VS.5.9.

•yo dhartå bhuvanånåm # RV.8.41.5a.

•yo dharma±å tûtujånas tuvißmån # RV.10.44.1b; AV.20.94.1b.

•yo dhårayå påvakayå # RV.9.101.2a; SV.2.48a; AÇ.2.12.3.

•yo dhårayå madhumå¯ ûrmi±å diva¿ # RV.9.68.8c.

•yo dhåvadbhir hûyate yaç ca jigyubhi¿ # RV.1.101.6b.

•yo dhîtå månußå±åm # RV.8.41.1d.

•yo dhîra¿ çakra¿ paribhûr adåbhya¿ # AV.3.21.4c. See dhîro ya¿.

•yo dh®ßito yo’v®ta¿ # RV.8.33.6a.

•yo dh®ß±unå çavaså bådhate tama¿ # RV.1.56.4c.

•yo dh®ß±unå çavaså rodasî ubhe # RV.1.54.2c.

•yodho na çatrûn sa vanå ny ®ñjate # RV.1.143.5d.

•yo dhåutînåm ahihann åri±ak patha¿ # RV.2.13.5b.

•yo dhruvåyåµ diçi babhrupipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•yo na ågo abhy eno bharåti # RV.5.3.7a.

•yo na idam-idaµ purå # RV.8.21.9a; AV.20.14.3a; 62.3a; SV.1.400a; GB.2.4.16; AÇ.6.1.2; 7.8.2 (bis); Våit.25.3. P: yo na idam-idam ÇÇ.9.3.2.

•yo na indu¿ pitaro h®tsu pîta¿ # RV.8.48.12a. See yo no agni¿ pitaro.

•yo na indra jighå¯sati # RV.10.133.3d; AV.20.95.4d; SV.2.1153d.

•yo na indravåyû abhidåsati # TS.3.2.10.2a; ApÇ.12.21.1.

•yo na indråbhito jana¿ # RV.10.133.4a. P: yo na indråbhita¿ ÇÇ.12.4.13.

•yo na indråbhidåsati # RV.10.133.5a; AV.2.27.7b. See yo na¿ somåbhi@.

•yo na upariß†åd aghåyur abhidåsaty etaµ so’çmånam ®chatu # ApÇ.17.9.6. Cf. yo na¿ puraståt.

•yo na¿ kadå cid abhidåsati druhå # RV.7.104.7d. See yo må kadå.

•yo na¿ kanîya (KS. kaniß†ham) iha kåmayåtåi # KS.31.14a; TB.3.7.6.14a; ApÇ.4.8.5a.

•yo na¿ kaç cåbhyaghåyati # AV.7.70.3d. Cf. yo må kaç.

•yo na¿ kaç cid ririkßati # RV.8.18.13a.

•yo na¿ kuryåt samåhita¿ # ViDh.85.66d.

•yo na¿ parßad aty a¯ha¿ svastaye # RV.10.63.6d.

•yo na¿ påpaµ karma cikîrßati pratyag enam ®cha # ApÇ.6.6.8.

•yo na¿ påpman na jahåsi # AV.6.26.2a.

•yo na¿ pitå janitå yo vidhåtå (MS. vidhartå) # RV.10.82.3a; VS.17.27a; TS.4.6.2.1a; MS.2.10.3a: 134.8; KS.18.1a; AÇ.3.8.1. P: yo na¿ pitå VS.34.58. See sa na¿ pitå, and cf. sa no bandhur.

•yo na¿ puraståd dakßi±ata¿ paçcåd uttarato’ghåyur abhidåsaty etaµ so’çmånam ®chatu # TS.5.7.3.1. Cf. yo na upariß†åd.

•yo na¿ pûßann agho v®ka¿ # RV.1.42.2a.

•yo na¿ p®tanyåd apa taµ-tam id dhatam # RV.1.132.6b; VS.8.53b; ÇB.4.6.9.14b; Våit.34.1b; ApÇ.21.12.9b; MÇ.7.2.3b.

•yo nakßatråi¿ sarathaµ yåti deva¿ # Kåuç.135.9a.

•yo na jîvo’si na m®to devånåm am®tagarbho’si svapna # AV.6.46.1. P: yo na jîva¿ Kåuç.46.9.

•yo na tandrayate caran # AB.7.15.5d; ÇÇ.15.19d.

•yo nantvåny anaman ny ojaså # RV.2.24.2a.

•yo namaså svadhvara¿ # RV.8.19.5c; KS.39.15c; AG.1.1.4.

•yo na¿ çapåd açapata¿ # AV.6.37.3a; 7.59.1a; TB.3.7.6.23a; TA.2.5.2a; ApÇ.4.15.1a. P: yo na¿ çapåt Kåuç.48.37. Cf. yo no dipsåd.

•yo na¿ çaçvat puråvitha # RV.8.80.2a.

•yo nas tan napåd yo no’nyonyasmåi druhyåd ita eva saµ nir®chåt # MS.3.7.10: 90.5. P: yo nas tan napåt MÇ.2.2.1.4. See tåbhya¿ sa nir.

•yo na ståyad dipsati yo na åvi¿ # AV.7.108.1a. P: yo na ståyad dipsati Kåuç.48.37.

•yo na¿ sato abhy å saj jajåna (KS. san ninåya) # TS.4.6.2.1b; MS.2.10.3b: 134.8; KS.18.1b.

•yo na¿ sanutya uta vå jighatnu¿ # RV.2.30.9a. Cf. B®hD.4.85.

•yo na¿ sanutyo abhidåsad agne # RV.6.5.4a; KS.35.14a; AB.1.19.7; KB.8.4; AÇ.4.6.3; ApÇ.14.29.3a. P: yo na¿ sanutya¿ ÇÇ.5.9.10.

•yo na¿ sapatno yo’ra±a¿ # TB.3.7.6.23a; TA.2.5.2a; ApÇ.4.16.1a. Cf. ya¿ sapatno.

•yo na¿ suptå¯ jågrato våbhidåsåt # AV.7.108.2a.

•yo na¿ soma suça¯sina¿ # AV.6.6.2a.

•yo na¿ somåbhidåsati # AV.6.6.3a. See yo na indråbhidåsati.

•yo na¿ syedur apriye taµ nir dadhma¿ # AV.12.1.30b.

•yo na¿ svo (AV. svo yo) ara±a¿ (SV. ’ra±a¿) # RV.6.75.19a; AV.1.19.3a; SV.2.1222a; AG.3.5.7; ÇG.4.5.8. P: yo na¿ sva¿ Våit.9.21.

•yo’nåktåkßo anabhyakta¿ # AV.20.128.6a; GB.2.6.12; ÇÇ.12.21.2.1a. P: yo’nåktåkßa¿ ÇÇ.16.13.10. Designated as janakalpå¿ AB.6.32.23 ff.; KB.30.7.

•yo nåråya±avåhana¿ # RVKh.7.55.4d.

•yo nårmaraµ sahavasuµ nihantave # RV.2.13.8a.

•yonåv ®tasya sîdata # RV.9.13.9c; 39.6c; SV.2.545c.

•yonåv ®tasya sîdatam # RV.3.62.18b; SV.2.15b.

•yonåv ®tasyåpibat sutasya # AV.20.34.12b.

•yo nåçnîyåd ana¥uho vijånan # AV.4.11.3d.

•yo nåse parisarpati # AV.5.23.3b.

•yoniµ yo antar åre¥hi # RV.10.162.4c; AV.20.96.14c; MG.2.18.2c.

•yonik®ta¿ pathik®ta¿ saparyata # TA.6.8.1c (bis).

•yoniµ k®två tribhujaµ çayåna¿ # AV.8.9.2b.

•yoniµ garbhåya dhåtave # AV.6.81.2b.

•yoninordhvam udîßata # TA.1.1.3d; 21.2d.

•yoniµ d®¯ha # TS.1.1.7.2.

•yonim eka å sasåda dyotana¿ # RV.8.29.2a.

•yoniµ pråviçad indriyam # VS.19.76b; MS.3.11.6b: 149.4; KS.38.1b; TB.2.6.2.2b.

•yonir agne¿ pratiß†hiti¿ # TB.1.2.1.27d; ApÇ.5.18.2d.

•yonir yas te hira±yaya¿ # KS.13.9b,10. See under atho yonir.

•yo nilåyaµ carati ya¿ prataºkam # AV.4.16.2b. Cf. yo’bhi@.

•yoniç caturvi¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.4; MS.2.8.4: 109.5; KS.17.4; 20.13; ÇB.8.4.1.18.

•yoniß †a indra sadane (RV.1.104.1a, nißade) akåri # RV.1.104.1a; 7.24.1a; SV.1.314a; AA.5.3.1.2; ÇÇ.18.19.9.

•yoni¿ sûßyantyå iva # RV.5.78.5b.

•yonihån pajrihån adhi # SMB.2.5.4b.

•yo nûnaµ mitråvaru±åv abhiß†aye # RV.8.101.1c; VS.33.87c.

•yoner iva pracyuto garbha¿ # TA.2.6.1c. See yonyå etc.

•yo no agni¿ pitaro h®tsv anta¿ # AV.12.2.33a; TS.5.7.9.1a; MS.1.6.1a: 85.18; KS.7.12a. Ps: yo no agni¿ pitara¿ ApÇ.5.9.1; 16.21.6; 19.11.7; 24.11.1; MÇ.1.5.3.7; –6.1.5; yo no agni¿ MÇ.8.25; Kåuç.70.15; HG.1.1.15. See yo na indu¿.

•yo no agnir gårhapatya¿ # AV.19.31.2a.

•yo no agne ararivå¯ aghåyu¿ # RV.1.147.4a.

•yo no agne dureva å # RV.6.16.31a.

•yo no agne niß†yo’niß†yo (KS. niß†yo yo’niß†yo) ’bhidåsatîdam ahaµ taµ tvayåbhinidadhåmi # KS.7.13 (ter); ApÇ.5.12.2; 13.8; 15.6; 6.2.1.

•yo no agne’bhidåsati # RV.1.79.11a.

•yo no anti çapati tam etena jeßam # MÇ.1.4.2.8. See yo me’nti.

•yo no aråtiµ samidhåna cakre # RV.4.4.4c; VS.13.12c; TS.1.2.14.2c; MS.2.7.15c: 97.14; KS.16.15c.

•yo no açvinåv abhidåsati # TS.3.2.10.2a.

•yo no açveßu vîreßu # AV.12.2.15a. P: yo no açveßu Kåuç.71.8.

•yo no goßv ajåvißu # AV.12.2.15b.

•yo no dadyåj jalåñjalîn # ViDh.85.65b.

•yo no dåtå paråvata¿ piteva # RV.7.97.2d.

•yo no dåtå vasûnåm # RV.8.51 (Vål.3).5a.

•yo no dåtå sa na¿ pitå # RV.8.52 (Vål.4).5a.

•yo no dåsa åryo vå puruß†uta # RV.10.38.3a.

•yo no dideva yatamo jaghåsa # AV.5.29.2c.

•yo no dipsåd adipsata¿ # AV.4.36.2a. Cf. yo na¿ çapåd.

•yo no divå dipsati yaç ca naktam # RV.7.104.11d. See yo må divå.

•yo no durasyåd dipsåc ca # AV.4.36.1c.

•yo no durevo v®katir dabhîti¿ # RV.4.41.4c.

•yo no dûre aghaça¯so yo anti # RV.4.4.3c; VS.13.11c; TS.1.2.14.1c; MS.2.7.15c: 97.12; KS.16.15c.

•yo no dûre dveß†i yo no anti # ÇÇ.4.13.1a. See agne yo no’bhidåsati.

•yo no deva¿ paråvata¿ # RV.8.12.6a.

•yo no dyuve dhanam idaµ cakåra # AV.7.109.5a.

•yo no dveßat p®thivi ya¿ p®tanyåt # AV.12.1.14a.

•yo no dveß†i tanûµ rabhasva # MÇ.3.5.13c. See under ye no dvißanty.

•yo no dveß†i tam addhy agne akravyåt # AV.12.3.3c.

•yo no dveß†i tam ®chatu # RV.10.164.5e.

•yo no dveß†i sa bhidyatåm # AÇ.3.14.12d; KÇ.25.5.29d; ApÇ.3.20.9d; Kåuç.136.2d; ApMB.2.15.17d; BDh.1.4.6.7d. See yo’smån dveß†i sa.

•yo no dveß†y adhara¿ sas padîß†a (MS.MÇ. sa padyatåm) # RV.3.53.21c; AV.7.31.1c; MS.1.2.15c: 26.3; KS.30.8c,9; MÇ.1.8.3.7.

•yo no dveß†y anu taµ ravasva (read rabhasva ?) # ApÇ.7.17.2c. See under ye no dvißanty.

•yo no dharma¿ paråpatat # PG.2.11.12b.

•yo no nediß†ham åpyam # RV.7.15.1c.

•yo no bhadråham akara¿ # AV.6.128.4a.

•yo no maruto abhi durh®±åyu¿ # RV.7.59.8a; MS.4.10.5a: 154.9; AÇ.2.18.3. P: yo no maruta¿ ÇÇ.3.15.6. See next but one.

•yo no maruto v®katåti martya¿ # RV.2.34.9a.

•yo no marto maruto (TS. vasavo) durh®±åyu¿ # AV.7.77.2a; TS.4.3.13.3a; KS.21.13a. See prec. but one.

•yo no mahån saµvara±eßu vahni¿ # RV.4.21.6d.

•yo no mitråvaru±å abhidåsåt sapatna¿ (TS. @varu±åv abhidåsati) # TS.3.2.10.2a; MS.4.5.8a: 76.13.

•yo no’yaµ paribådhate # SMB.2.5.6c.

•yo no rasaµ dipsati pitvo agne # RV.7.104.10a; AV.8.4.10a.

•yo no vanußyann abhidåti marta¿ # SV.1.336a.

•yo no våcå manaså durh®±åyu¿ # KS.31.14a.

•yo no haståya prasuvåti yajñam # TB.3.1.1.9d.

•yonåu devasya sadane parîv®tå¿ # RV.1.144.2b.

•yonåu reto dadhad asme nu tvaß†å # MS.4.14.9c: 228.12.

•yo’ntarikße tiß†hati viß†abhita¿ # AV.11.2.23a.

•yo nyaºgo avaçißyate # TB.3.7.6.20b; ApÇ.1.21.2b.

•yonyå iva pracyuto garbha¿ # AV.6.121.4c. See yoner etc.

•yopaveße çuk såmum ®chatu yaµ dvißma¿ # TB.3.3.11.2; ApÇ.3.14.1.

•yo’psv agnir ati taµ s®jåmi # AV.16.1.7a.

•yo bahûnåm asad vaçî # TS.1.2.13.1c; MS.1.2.9d: 19.4.

•yo bibharti dåkßåya±aµ hira±yam (RVKh. dåkßåya±åhira±yam) # RVKh.10.128.8c; AV.1.35.2c; VS.34.51c.

•yo bibhartîmaµ ma±im # AV.8.5.12d,13d.

•yo brahma±å karma±å dveß†i devå¿ # TB.3.7.6.5b; ApÇ.4.5.2b.

•yo brahma±e cikituße dadåti # AV.14.2.41c.

•yo brahma±e prathamo gå avindat # RV.1.101.5b.

•yo brahma±e sumatim åyajåte # RV.7.60.11a.

•yo brahma±o devak®tasya råjå # RV.7.97.3d.

•yo brahma±o nådhamånasya kîre¿ # RV.2.12.6b; AV.20.34.6b.

•yo brahmavit so’bhikåro’stu va¿ çiva¿ # GB.1.5.24a.

•yo bråhma±a ®ßabham åjuhoti # AV.9.4.9d,18d.

•yo bråhma±aµ devabandhuµ hinasti # AV.5.18.13c.

•yo bråhma±aµ manyate annam eva # AV.5.18.4c.

•yo bråhma±asya sad dhanam # AV.5.19.9c.

•yo bhakßo gosanir açvasanir dhanasani¿ prajåsanir lokasani¿ # Våit.19.16. Cf. under apsu dhûtasya deva.

•yo bhadro rocanas tam udacåmi # AV.14.1.38c. P: yo bhadra¿ Kåuç.75.16.

•yo bhånunå p®thivîµ dyåm utemåm # RV.10.88.3c.

•yo bhånubhir vibhåvå vibhåti # RV.10.6.2a; MS.4.14.15a: 241.8.

•yo’bhidåsån manaså yo vadhena # AV.12.1.14b.

•yo’bhiyåto nilayate # AV.11.2.13a. Cf. yo nilåyaµ.

•yo bhûtaµ ca bhavyaµ ca # AV.10.8.1a.

•yo bhûta¿ sarvasyeçvara¿ # AV.11.4.1c.

•yo bhûtånåm adhipati¿ # VS.20.32a; TB.3.3.2.5a; ApÇ.3.4.8a. P: yo bhûtånåm KÇ.19.4.24; ApÇ.3.13.1. See under ya¿ paçûnåm adhipati¿.

•yo bhût somåi¿ satyamadvå # RV.8.2.37c.

•yo bhûyiß†haµ nåsatyåbhyåµ viveßa # RV.5.77.4a.

•yo bhojanaµ ca dayase ca vardhanam # RV.2.13.6a.

•yo ma åtmå yå me prajå ye me paçavas tåir ahaµ manovåcaµ prasîdåmi # PB.1.3.4. P: yo ma åtmå LÇ.1.11.18.

•yo ma iti pravocati # RV.5.27.4a.

•yo ma imaµ cid u tmanå # RV.8.46.27a.

•yo ma¯hiß†ho maghonåm # AA.4.5a; Mahånåmnya¿ 5a.

•yo madhyamebhir uta nûtanebhi¿ # RV.3.32.13d.

•yo madhyamo b®haspatiç cikitvån # KS.4.4b.

•yo madhyamo varu±o mitro agni¿ # MS.1.3.12c: 35.5. See sa prathamo varu±o.

•yo mamåra prathamo martyånåm # AV.18.3.13a; Kåuç.81.37.

•yo martya¿ çiçîte aty aktubhi¿ # RV.1.36.16c.

•yo martyasya manaso javîyån # RV.1.118.1c.

•yo martyeßu nidhruvir ®tåvå # RV.7.3.1c; SV.2.569c; KS.35.1c; ApÇ.14.17.1c.

•yo martyeßv am®ta ®tåvå # RV.1.77.1c; 4.2.1a. P: yo martyeßu ÇÇ.6.4.5.

•yo malimlur upåyati # AV.19.49.10c.

•yo mahimnå paribabhûvorvî # RV.10.88.14c.

•yo må kadå cid abhidåsati druhu¿ # AV.8.4.7d. See yo na¿ kadå.

•yo må kaç cåbhidåsati # AG.1.24.8d; PG.1.3.8d; MG.1.9.8d. Cf. yo na¿ kaç.

•yo må kårayati tasmåi svåhå # BDh.3.4.2 (sexies).

•yo mågne bhåginaµ santam # ApMB.2.6.12a (ApG.5.12.5).

•yo måghåyur abhidåsati # TB.2.4.2.1c. See yo aghåyur.

•yo må cakßußå yo manaså # TB.2.4.2.1a. See yo’små¯ç.

•yo må dadåti sa id eva måvå¿ (ArS.N®pU. måvat) # ArS.1.9c; TB.2.8.8.1c; TA.9.10.6c; TU.3.10.6c; N®pU.2.4c; N.14.2c.

•yo må divå dipsati yaç ca naktam # AV.8.4.11d. See yo no divå.

•yo må naktaµ divå såyam # TB.2.4.2.4a.

•yo må na rißyed dharyaçva pîta¿ # RV.8.48.10b; TS.2.2.12.3b; MS.4.11.2b: 164.9; KS.9.19b.

•yo må na vidyåd upa må sa tiß†het # PG.3.13.3c.

•yo måµ dveß†i jåtaveda¿ # TB.3.7.6.17a; TA.2.5.2a; ApÇ.4.11.5a.

•yo måµ dveß†i taµ jahitaµ yuvånå # TA.3.14.3d.

•yo måµ dveß†i sa årtim årchatu # JB.1.361.

•yo må påkena manaså carantam # RV.7.104.8a; AV.8.4.8a.

•yo må piçåco açane dadambha # AV.5.29.6b.

•yo måbhichåyam atyeßi # AV.13.1.57a.

•yo må moghaµ yåtudhånety åha # RV.7.104.15d; AV.8.4.15d.

•yo måyåtuµ yåtudhånety åha # RV.7.104.16a; AV.8.4.16a. Cf. B®hD.1.49; 6.30.

•yo mårayati prå±ayati # AV.13.3.3a.

•yo måvate jaritre gadhyaµ cit # RV.4.16.16c.

•yo må våcå manaså durmaråyu¿ # TB.3.7.6.9a; ApÇ.4.7.2a.

•yo må sunvantam upa gobhir åyat # RV.2.30.7d.

•yo må h®då manaså yaç ca våcå # TB.3.7.6.4a; ApÇ.4.5.2a.

•yo mitråya varu±åyåvidhaj jana¿ # RV.1.136.5a.

•yo m®geßûta hastißu # AV.12.1.25d.

•yo m®¥ayåti cakruße cid åga¿ # RV.7.87.7a.

•yo me kukßî sutasoma¿ p®±åti # RV.10.28.2d.

•yo me giras tuvijåtasya pûrvî¿ # RV.5.27.3c.

•yo me ghoram acîk®ta¿ # TB.2.4.2.2b.

•yo me tanvo bahudhå paryapaçyat # RV.10.51.2b.

•yo me da±¥a¿ paråpatat # PG.2.2.12a; HG.1.11.11a.

•yo me’dya payaso rasa¿ # KÇ.25.11.21a.

•yo me dhenûnåµ çatam # RV.5.61.10a.

•yo me’nti dûre’råtîyati tam etena jeßam # TS.1.6.3.1. See yo no anti.

•yo me p®±åd yo dadad yo nibodhåt # RV.2.30.7c.

•yo me råjan yujyo vå sakhå vå # RV.2.28.10a; MS.4.14.9a: 229.3; AG.3.6.6. P: yo me råjan ÇG.1.4.2; Rvidh.1.30.1. Cf. B®hD.4.83.

•yo me çatå ca vi¯çatiµ ca gonåm # RV.5.27.2a.

•yo me sahasram amimîta savån # RV.1.126.1c; N.9.10c.

•yo me hira±yasaµd®ça¿ # RV.8.5.38a.

•yo måitasyå diço abhidåsåt somaµ så ®chatu # MS.1.5.4: 71.14. See somaµ sa ®chatu.

•yo måitasyå diço abhidåsåd agniµ så ®chatu # MS.1.5.4: 71.9. See agniµ sa ®chatu.

•yo måitasyå diço abhidåsåd indraµ så ®chatu # MS.1.5.4: 71.11. See indraµ sa ®chatu.

•yo måitasyå diço abhidåsån maruta¿ så ®chatu # MS.1.5.4: 71.12.

•yo måitasyå diço abhidåsån mitråvaru±åu så ®chatu # MS.1.5.4: 71.13. See mitråvaru±åu sa ®chatu.

•yo yajåti yajåta it # RV.8.31.1a. Cf. B®hD.6.72,73 (B).

•yo yajñasya prasådhana¿ # RV.10.57.2a; AV.13.1.60a; AB.3.11.18a.

•yo yajña¿ sahasradhåra¿ # KS.39.2a; ApÇ.16.29.1a.

•yo yajño viçvatas tantubhis tata¿ # RV.10.130.1a. Cf. B®hD.8.46.

•yo’yam anta¿ purußa åkåça¿ sa me sadasya¿ sa mopahvayatåm # ÍB.2.7.

•yo’yam antaç cakßußy åkåça¿ sa me sadasya¿ sa mopahvayatåm # ÍB.2.6.

•yo yåtudhåno ya idaµ k®±oti # RV.10.87.8b. See yåtudhåno ya.

•yo-yo ayajvano g®he # AV.3.24.2e.

•yo rakßå¯si nijûrvati # RV.10.187.3a; AV.6.34.2a.

•yo rajå¯si vimame pårthivåni # RV.6.49.13a. Cf. B®hD.5.117.

•yo ratnadhå vasuvid ya¿ sudatra¿ # RV.1.164.49c; VS.38.5b; MS.4.14.3c: 219.9; ÇB.14.2.1.15; 9.4.28b; TA.4.8.2c; B®hU.6.4.28b. See ya¿ sumnayu¿.

•yo radhrasya coditå ya¿ k®çasya # RV.2.12.6a; AV.20.34.6a.

•yo rayivo (SV. rayiµ vo) rayintama¿ # RV.6.44.1a; SV.1.351a; KB.23.2; ÇÇ.10.6.14; 18.18.9; ÇG.6.4.4. P: yo rayi@ VHDh.5.383.

•yo raçmibhir diça åbhåti sarvå¿ # AV.13.2.2d.

•yo råjabhya ®tanibhyo dadåça # RV.2.27.12a.

•yo råjå carßa±înåm # RV.8.70.1a; AV.20.92.16a; 105.4a; SV.1.273a; 2.283a; PB.12.10.4; AA.5.2.4.2; AÇ.7.4.4; ÇÇ.18.10.7; Våit.39.12; Svidh.3.6.1. P: yo råjå ÇÇ.12.5.8; 9.11.

•yo råjånaparodhya¿ # KS.38.12b,12d; TA.6.5.2b,2d; ApÇ.16.6.4b,4d; MÇ.6.1.2b,2d.

•yo råtahavyo’v®kåya dhåyase # RV.1.31.13c.

•yo råya îçe çatadåya ukthya¿ # MS.4.14.1a: 216.2; TB.2.8.1.4a.

•yo råyåm ånetå ya i¥ånåm # RV.9.108.13b; SV.1.582b; 2.446b.

•yo råyå vajrî sutasomam ichan # RV.5.30.1c; KB.21.3.

•yo råyo’vanir mahån # RV.1.4.10a; 8.32.13a; AV.20.68.10a.

•yo rudro agnåu yo apsu (MÇ. rudro’psu yo’gnåu) ya oßadhîßu (KS. adds yo vanaspatißu) # TS.5.5.9.3a; KS.40.5a; ApÇ.16.34.4a; MÇ.6.2.4a. P: yo rudro agnåu ApÇ.17.12.1. See under yo agnåu.

•yo rudro viçvå bhuvanåviveça # TS.5.5.9.3b; KS.40.5b; ApÇ.16.34.4b; MÇ.6.2.4b. See ya imå viçvå bhuvanåni cåk¬pe.

•yo revån yo amîvahå # RV.1.18.2a; VS.3.29a; MS.1.5.4a: 70.15; KS.7.2a; ÇB.2.3.4.35a; ApÇ.6.17.12a.

•yo rocanas tam iha g®h±åmi # SMB.1.7.3; GG.3.4.16; PG.2.6.10; GDh.20.11. P: yo rocana¿ KhG.3.1.16.

•yo rohito viçvam idaµ jajåna # AV.13.1.1c; TB.2.5.2.1c.

•yo rohito v®ßabhas tigmaç®ºga¿ # AV.13.1.25a. P: yo rohita¿ Kåuç.18.25.

•yo rohitåu våjinåu våjinîvån # RV.5.36.6a.

•yo råuhi±am asphurad vajrabåhu¿ # RV.2.12.12c; AV.20.34.13c; JUB.1.29.7c,10.

•yo’rthajña it sakalaµ bhadram açnute # N.1.18c.

•yo lokånåµ vidh®tir nåbhireßåt # AV.4.35.1c.

•yo va åpo’gnir åviveça sa eßa yad vo ghoraµ tad etat # AV.16.1.8.

•yo va åpo’påµ vatso’psv antar yajußyo devayajana¿ # AV.10.5.17; ... ’påµ v®ßabho’psv ... AV.10.5.18; ... ’påµ hira±yagarbho’psv ... AV.10.5.19; ... ’påm açmå p®çnir divyo’psv ... AV.10.5.20; ... ’påm ûrmir’psv ... AV.10.5.16; ... ’påµ bhågo’psv ... AV.10.5.15. P: yo va åpo’påm Kåuç.49.13.

•yo va¿ pråhåit tam atta # AV.2.24.1–8.

•yo vajrahasta¿ sa janåsa indra¿ # RV.2.12.13d; AV.20.34.14d.

•yo vanaspatînåm upatåpo na ågat (and ... upatåpo babhûva) # Kåuç.135.9a.

•yo vara¿ pratikåmya¿ # AV.2.36.5d,6d.

•yo’vare v®jane viçvathå vibhu¿ # RV.2.24.11a.

•yo varcina¿ çatam indra¿ sahasram # RV.2.14.6c.

•yo vardhana oßadhînåµ yo apåm # RV.7.101.2a.

•yo vaçåyåµ garbho yaç ca vehati # HG.1.25.1a. Cf. yena vehad.

•yo va¿ çamîµ çaçamånasya nindåt # RV.5.42.10c.

•yo va¿ çivatamo rasa¿ # RV.10.9.2a; AV.1.5.2a; SV.2.1188a; VS.11.51a; 36.15a; TS.4.1.5.1a; 5.6.1.4a; 7.4.19.4a; MS.2.7.5a: 79.18; 4.9.27a: 139.5; KS.16.4a; 35.3a; TA.4.42.4a; 10.1.12a; ApMB.2.7.14a (ApG.5.12.6).

•yo va¿ çußmo h®dayeßv anta¿ # AV.6.73.2a.

•yo va¿ sunoty abhipitve ahnåm # RV.4.35.6a.

•yo va¿ senånîr mahato ga±asya # RV.10.34.12a.

•yo våµ yajñebhir åv®ta¿ # RV.8.26.13a.

•yo våµ yajñåi¿ çaçamåno ha dåçati # RV.1.151.7a; N.6.8.

•yo våµ yajño nåsatyå havißmån # RV.7.70.6a.

•yo våµ rajå¯sy açvinå # RV.8.73.13a.

•yo våµ ratha ®juraçmi¿ satyadharmå # TS.4.7.15.2a; MS.3.16.5a: 190.16; KS.22.15a. See yayo ratha¿.

•yo våµ ratho n®patî asti vo¥hå # RV.7.71.4a.

•yo våµ vipanyû dhîtibhi¿ # RV.8.8.19c.

•yo våµ samudrån sarita¿ piparti # RV.7.70.2c.

•yo våµ sumnåya tuß†avat # RV.8.8.16c.

•yo våµ havißmån manaså dadåça # RV.1.157.6d.

•yo våµ h®di kratumå¯ asmad ukta¿ # RV.4.41.1c.

•yo vå kîjo hira±yaya¿ # RV.8.66.3b.

•yo våghate dadåti sûnaraµ vasu # RV.1.40.4a.

•yo våµ gartaµ manaså takßad etam # RV.7.64.4a.

•yo våµ gh®tena dåçati # RV.1.93.10b.

•yo våcå brahma±åghåyur abhidåsati # TB.2.4.2.1b.

•yo våcå vivåco m®dhravåca¿ # RV.10.23.5a; AV.20.73.6a. P: yo våcå vivåca¿ ÇÇ.12.4.10.

•yo vå divaµ satyadharmå jajåna (VS.ÇB. vyåna†) # RV.10.121.9b; VS.12.102b; TS.4.2.7.1b; ÇB.7.3.1.20. See yo divaµ.

•yo vå nûnaµ hite dhane # RV.6.45.11b.

•yo vå nûnam utåsati # RV.8.20.15c.

•yo våµ dåçåd dhavißk®tim # RV.1.93.3b; MS.4.14.18b: 248.6; TB.2.8.7.10b; Kåuç.5.1b.

•yo våµ dûto na dhiß±yåv ajîga¿ # RV.7.67.1c.

•yo våµ nåsatyåv ®ßi¿ # RV.8.8.15a.

•yo våpy anyo vîratara¿ # ÇG.1.22.11; PG.1.15.7.

•yo våm adabdho abhi påti cittibhi¿ # RV.8.59 (Vål.11).3d.

•yo våm açvinå manaso javîyån # RV.1.117.2a.

•yo våm indråvaru±å dvipåtsu paçußu (TS.2.3.13.1, paçußu catußpåtsu goß†he g®heßv apsv oßadhîßu vanaspatißu) sråmas taµ våm etenåva yaje # TS.2.3.13.1,3. Cf. yas te råjan varu±a dvipåtsu.

•yo våm indråvaru±åv agnåu sråmas taµ våm etenåva yaje # TS.2.3.13.1,3. P: yo våm indråvaru±åv agnåu sråma¿ ApÇ.19.25.8.

•yo våm uruvyacastamam # RV.8.26.14a.

•yo våm ®jave krama±åya rodasî # RV.6.70.3a.

•yo våm omånaµ dadhate priya¿ san # RV.7.68.5c.

•yo våµ parijmå suv®d açvinå ratha¿ # RV.10.39.1a. P: yo våµ parijmå AÇ.4.15.2. Cf. B®hD.7.40,46 (B). Designated along with RV.10.40 and 41, as ghoßå saputrå ÇÇ.6.6.12.

•yo våyunå jayati gomatîßu # RV.4.21.4c; TB.2.8.5.8c.

•yo vå rakßå¿ çucir asmîty åha # RV.7.104.16b; AV.8.4.16b.

•yo våryåt sapta sindhußu # RV.8.24.27b.

•yo vå çûrpe ta±¥ula¿ ka±a¿ # AV.10.9.26b.

•yo vi¥bhyo månußîbhyo dîdet # ÇÇ.8.22.1; N.7.24.

•yo vidyåt sapta pravata¿ # AV.10.10.2a; GB.1.2.16.

•yo vidyåt sûtraµ vitatam # AV.10.8.37a.

•yo vidyåd brahma pratyakßam # AV.9.6.1a.

•yo vipråir våjaµ tarutå # RV.1.129.2e.

•yo viçvacarßa±ir (MS.KS. viçvacakßur) uta viçvatomukha¿ # AV.13.2.26a; MS.2.10.2a: 133.8; KS.18.2a. P: yo viçvacarßa±i¿ Våit.29.14. See viçvataçcakßur.

•yo viçvajid viçvabh®d viçvakarmå # AV.4.11.5c.

•yo viçvata¿ pratyaºº asi darçata¿ # RV.1.144.7c.

•yo viçvataspå±ir uta viçvatasp®tha¿ # AV.13.2.26b. See under viçvatobåhur.

•yo viçvata¿ supratîka¿ sad®ºº asi # RV.1.94.7a.

•yo viçvasya kßayati bheßajasya # RV.5.42.11b.

•yo viçvasya jagata¿ prå±atas pati¿ # RV.1.101.5a.

•yo viçvasya jagato deva îçe # RV.7.101.2b.

•yo viçvasya dvipado yaç catußpada¿ # RV.6.71.2c.

•yo viçvasya pratimånaµ babhûva # RV.2.12.9c; AV.20.34.9c.

•yo viçvå dayate vasu # RV.8.103.6a; SV.1.44a; 2.933a.

•yo viçvåny abhi vratå # RV.8.32.28a.

•yo viçvåbhi vipaçyati # RV.3.62.9a; 10.187.4a; AV.6.34.4a.

•yo viçveßåm am®tånåm upasthe # RV.7.5.1c.

•yo viß†abhnåti p®thivîµ divaµ ca # AV.13.1.25c.

•yo viß±ava urugåyåya dåçat # RV.7.100.1b; TB.2.4.3.4b.

•yo v®tråya sinam atråbharißyat # RV.2.30.2a.

•yo vetasaµ hira±yayam # AV.10.7.41a.

•yo veda nihitaµ guhåyåµ parame vyoman # TA.8.1.1; TU.2.1.1.

•yo veda parameß†hinam # AV.10.7.17c.

•yo vedådåu svara¿ prokta¿ # TA.10.10.3a; MahånU.10.8a.

•yo vedåna¥uho dohån # AV.4.11.9a.

•yo vediß†ho avyathißu # RV.8.2.24a.

•yo vedena dadåça marto agnaye # RV.8.19.5b; KS.39.15b. P: yo vedena AG.1.1.3.

•yo vehataµ manyamåna¿ # AV.12.4.38a.

•yo våi tån vidyåt pratyakßam # AV.10.7.24c; 11.8.3c.

•yo våi tån vidyån nåmathå # AV.11.8.7c.

•yo våi tåm akßitiµ veda # ÇB.14.4.3.1c; B®hU.1.5.1c.

•yo våi tåµ brahma±o veda # AV.10.2.29a; TA.1.27.3a.

•yo våi te vidyåd ara±î # AV.10.8.20a.

•yo våiçvånara uta våiçvadåvya¿ (ApÇ. @devya¿) # MS.2.13.13b: 162.14; ApÇ.16.35.1b. See våiçvånara uta.

•yo vo gopîthe na bhayasya veda # RV.10.35.14c.

•yo vo devå gh®tasnunå # RV.6.52.8a.

•yo vo devåç carati brahmacaryam # TB.3.7.6.3b; ApÇ.4.5.3b.

•yo vo dhåmabhyo’vidhat # RV.8.27.15d.

•yo vo mahyå abhiçaster amuñcat # RV.10.30.7b.

•yo vo varåya dåçati # RV.7.59.2d; 8.27.16b.

•yo vo v®tåbhyo ak®±od u lokam # RV.10.30.7a. P: yo vo v®tåbhya¿ ÇÇ.9.28.6.

•yo vya¯saµ jåh®ßå±ena manyunå # RV.1.101.2a.

•yo vyatî¯r aphå±ayat # RV.8.69.13a; AV.20.92.10a; AB.4.4.4; AÇ.6.2.9; ÇÇ.18.19.10. P: yo vyatîn ÇÇ.9.6.16.

•yo vyadhvåyåµ diçi haritapipîlikånåµ råjå tasmåi svåhå # Kåuç.116.3.

•yo vy åucha¿ sahîyasi # RV.5.79.3c; SV.2.1092c.

•yoßågnaya¿ saµbhavanti pråtarkå¿ # MÇ.8.23d.

•yoßå jåram iva priyam # RV.9.32.5b.

•yoßå jårasya cakßaså vi bhåti # RV.1.92.11d.

•yoßå bibharti parame vyoman # RV.10.123.5b.

•yoßåv®±îta jenyå yuvåµ patî # RV.1.119.5d.

•yoßås te patnayo loma # MS.3.12.21a: 167.11.

•yoßeva d®ß†vå patim ®tviyå yå # AV.12.3.29c.

•yoßeva pitryåvatî # RV.9.46.2b.

•yoßeva bhadrå ni ri±îte apsa¿ # RV.5.80.6b.

•yoßeva yanti sudughå¿ sudhårå¿ # RV.9.96.24b.

•yoßeva çiºkte vitatådhi dhanvan # RV.6.75.3c; VS.29.40c; TS.4.6.6.1c; MS.3.16.3c: 185.15; KSA.6.1c; N.9.18c.

•yo’såv åditye (MU. ’så åditye; VSK.B®hUK.¡çåU. asåu) purußa¿ so’såv (MU. ’så) aham (VSK.B®hUK.¡çåU. so’ham asmi) # VS.40.17; VSK.40.16; B®hUK.5.15.1; ¡çåU.16.

•yo’såu tapann udeti sa sarveßåµ bhûtånåµ prå±ån ådåyodeti, må me prajåyå må paçûnåµ må mama prå±ån ådåyodagå¿ # TA.1.14.1.

•yo’små¯ç cakßußå manaså cittyåkûtyå ca # AV.5.6.10a. See yo må cakßußå.

•yo’smån dipsati yaµ vayaµ dipsåmas tam ato må måuk # KS.1.9 (ter). See yo’smån dveß†i yaµ ca vayaµ dvißmas tam ato.

•yo’smån dveß†i tam åtmå dveß†u # AV.16.7.5.

•yo’smån dveß†i yaµ vayaµ dvißma¿ # see yo’smån dveß†i yaµ ca vayaµ dvißma¿.

•yo’smån dveß†i yaµ vayaµ dvißmas taµ vo jambhe dadhma¿ # AV.3.27.1–6.

•yo’smån dveß†i yaµ ca vayaµ dvißma idam asya grîvå api k®ntåmi # TS.1.2.5.1; 3.1.1. See under idam ahaµ yo me.

•yo’smån dveß†i yaµ ca vayaµ dvißma idam enam adhamaµ tamo nayåmi # TS.1.3.9.2.

•yo’smån (MS.MÇ. asmån) dveß†i yaµ ca (AV. omits ca) vayaµ dvißma¿ # AV.2.11.3; 19.1–5; 20.1–5; 21.1–5; 22.1–5; 23.1–5; 7.81.5; 10.5.15–21,25–35; 16.1.5; VS.2.15 (bis),25 (ter); 6.22; 20.19; 35.12; 36.23; 38.23; TS.1.3.11.1; 4.45.3; 6.1.8.4; 2.10.2; 3.9.2; MS.1.2.18: 28.11; 1.5.2 (quinq.): 68.2–6; 1.5.4 (ter): 71.5,6,7; 1.5.11 (ter): 79.20,21; 80.2; 4.9.10: 131.10; 4.9.19: 136.2; KS.3.8; 5.5; 6.9 (quinq.); 7.2 (ter),6; ÇB.1.5.4.12–16; 8.3.1,3; 9.3.10 (ter),12 (ter); 3.8.5.11; 12.9.2.6; 13.8.4.5; 14.3.1.27; TB.2.6.6.3; 3.5.1.1; TA.4.10.3; 11.6,8; 22.1; 39.1; 42.1,4; 5.9.8,11; 10.1.11; MahånU.4.13; KBU.2.8,9; JUB.3.20.1; AÇ.1.3.22; 3.5.2; ÇÇ.4.9.5; 12.2; 20.1; 8.12.11; LÇ.2.2.11; 5.4.6; KÇ.3.3.3; 6.10.3; ApÇ.4.9.8; 6.18.2 (ter); 21.1 (quinq.); 11.15.1 (ter); 13.18.9; 24.12.6; MÇ.1.8.6.20; 2.3.7.2 (ter); Kåuç.90.6,15; HG.1.23.1; BDh.2.5.8.5.

•yo’smån dveß†i yaµ ca vayaµ dvißmas taµ cakßußo hetur (! for hetir ?) ®chatu # AÇ.8.14.18.

•yo’smån (MS. asmån) dveß†i yaµ ca vayaµ dvißmas tam ato må måuk (MS. tam atra badhåna) # VS.1.25,26 (bis); TS.1.1.9.1,2 (bis); MS.1.1.10 (ter): 5.14; 6.1,4; 4.1.10: 13.5; ÇB.1.2.4.16,17,19; TB.3.2.9.4. See yo’smån dipsati.

•yo’smån dveß†i yaµ ca vayaµ dvißmas tam abhiçoca # AÇ.3.6.23. See under tam abhi çoca.

•yo’smån dveß†i yaµ ca vayaµ dvißmas tasmin råjayakßma¿ # Kåuç.13.12.

•yo’smån dveß†i yaµ ca vayaµ dvißmas tasya prajayå (KBU. tasya prå±ena prajayå) paçubhir åpyåyasva (KBU.2.9, apakßîyasva) # KBU.2.8,9; KÇ.3.4.13.

•yo’smån dveß†i yaµ ca vayaµ dvißmas tena saha # ÇÇ.1.6.6.

•yo’smån dveß†i yaµ ca vayaµ dvißmo viß±o¿ krame±åty enån kramåmi # TS.3.5.3.1; ApÇ.13.18.9.

•yo’smån dveß†i sa bhidyatåm # ÍB.1.16.20d. See yo no dveß†i sa.

•yo’smån dhûrvati taµ dhûrva # KS.1.4; 2.7.

•yo’smån brahma±as pate # AV.6.6.1a. P: yo’smån Kåuç.59.7.

•yo’smi sa san karomi # MS.1.4.11: 60.7.

•yo’smi sa san yaje # MS.1.4.11: 60.6; KS.4.14; AB.7.24.3. See under yo asmi.

•yo’småi juhoti varam asmåi dadåti # SMB.2.6.11b.

•yo’sya kåuß†hya (KS. kåuß†ha) jagata¿ # KS.38.12a; TA.6.5.2a; ApÇ.16.6.4a. See yo asya etc.

•yo’syå¿ p®thivyå adhi tvaci # MÇ.1.7.7.15a. See yo asyå¿ etc.

•yo’syåµ p®thivyåm asi yat te’nådh®ß†aµ nåma yajñiyaµ tena tvådadhe # VS.5.9; ÇB.3.5.1.32. P: yo’syåm KÇ.5.3.28.

•yo’syeçe dvipado yaç catußpada¿ # AV.4.2.1c; 6.28.3c; 13.3.24c. See under îçe yo asya.

•yo hatvåhim ari±åt sapta sindhûn # RV.2.12.3a; AV.20.34.3a; MS.4.14.5a: 222.11. Cf. ahann ahim ari±åt.

•yo’ham asmi brahmåham asmi # TA.10.1.15; MahånU.5.10.

•yo’ham asmi sa san yaje # TB.3.7.5.4; ApÇ.4.9.6. See under yo asmi.

•yo harimå jåyånya¿ # AV.19.44.2a.

•yo ha våµ madhuno d®ti¿ # RV.8.5.19a.

•yo havyåny åirayatå manurhita¿ # RV.8.19.24a.

•yo ha sya våµ rathirå vasta usrå¿ # RV.7.69.5a; MS.4.14.10a: 230.3; KS.17.18a; TB.2.8.7.8a.

•yo hotåsît prathamo devajuß†a¿ # RV.10.88.4a.

•yåu kakßîvantam avatha¿ prota ka±vam # AV.4.29.5c.

•yåu kar±åu ye ca te hanû # AV.10.9.13b.

•yåu kaçyapam avatho yåu vasiß†ham # AV.4.29.3c.

•yåu kukßî yac ca carma te # AV.10.9.17b.

•yåu gachatho n®cakßasåu babhru±å sutam # AV.4.29.2c.

•yåugandharir eva no råjå # ApMB.2.11.12a (ApG.6.14.2).

•yåu gotamam avatha¿ prota mudgalam # AV.4.29.6c.

•yåu ta ûrû aß†hîvantåu # AV.10.9.21a.

•yåu ta oß†håu ye nåsike # AV.10.9.14a.

•yåu te da¯ß†råu sudhayo (?) ropayiß±û # Våit.10.17a (AVP.). Cf. the critical notes to Våit.

•yåu te dûtåu nir®ta idam eta¿ # AV.6.29.2a. Cf. RV.10.165.4.

•yåu te pakßåv ajaråu patatri±åu # Kåuç.68.26a. P: yåu te pakßåu Kåuç.68.25. See imåu te.

•yåu te balåsa tiß†hata¿ # AV.6.127.2a.

•yåu te båhû ye doßa±î # AV.10.9.19a.

•yåu te måtonmamårja # AV.8.6.1a. P: yåu te måtå Kåuç.8.24; 35.20.

•yåu te çvånåu yama rakßitåråu # RV.10.14.11a; AV.18.2.12a; TA.6.3.1a.

•yåu devånåµ bhißajåu havyavåhåu # TB.3.1.2.11a.

•yåu patyete apratîtåu sahobhi¿ # AV.7.25.1c. See yå patyete.

•yåu prajånåµ prajåvatî # AV.10.1.21d; Kåuç.5.2b.

•yåu bharadvåjam avatho yåu gaviß†hiram # AV.4.29.5a.

•yåu medhåtithim avatho yåu triçokam # AV.4.29.6a.

•yåuvanåni mahayasi # RVKh.2.43.5a; Kåuç.46.54a.

•yåuvane jîvån upap®ñcatî jarå # AV.18.4.50c.

•yåu viditåv ißubh®tåm asiß†håu # AV.4.28.2b.

•yåu vimadam avatha¿ saptavadhrim # AV.4.29.4c.

•yåu viçvasya paribhû (KS. viçvasyådhipå) babhûvathu¿ # AV.4.25.1c; TS.4.7.15.3c; MS.3.16.5: 191.3; KS.22.15c.

•yåu vîryåir vîratamå çaviß†hå # AV.7.25.1b. See vîrebhir vîratamå, and vîryebhir.

•yåu vyåghråv avarû¥håu # AV.6.140.1a. P: yåu vyåghråu Kåuç.46.43.

•yåu çyåvåçvam avatho vadhryaçvam # AV.4.29.4a.

•yåu set®bhir arajjubhi¿ sinîtha¿ # RV.7.84.2b.

•ra¯hamå±å vy avyayam # RV.9.100.4c.

•rakßa¿ piçåcå¯ apabådhamåna¿ # AV.12.3.15b.

•rakßa catußpåd yac ca na¿ svam # AV.6.107.1c–4c.

•rakßata må # ApÇ.6.21.1.

•rakßatu två dyåu rakßatu p®thivî # AV.8.1.12c.

•rakßatu två manußyå yam indhate # AV.8.1.11b.

•rakßathå nem aghaµ naçat # RV.8.47.1d.

•rakßanti taµ pa±ayo ye sugopå¿ # RV.10.108.7c.

•rakßantu tvågnayo ye apsv anta¿ # AV.8.1.11a.

•rakßaç cåtayamånå¿ # KS.16.13d. See rapaç.

•rakßasa¿ på±iµ daha # ApÇ.1.22.2.

•rakßasaµ kaµ cid atri±am # RV.9.104.6b.

•rakßasånanvitåç ca ye # TA.1.10.4d.

•rakßasåµ två badhåya # VS.9.38; ÇB.5.2.4.18. P: rakßasåµ två KÇ.15.2.7. See amußya två badhåya.

•rakßasåµ dûta ågata¿ # TA.4.33.1c. Cf. dûto nir®tyå.

•rakßasåm apahatyåi # TA.6.9.1b.

•rakßasåµ bhågadheyaµ vapåyåm udb®hyamå±åyåm # KS.34.15.

•rakßasåµ bhågadheyam # TB.3.7.6.20c; ApÇ.1.21.2c.

•rakßasåµ bhågo’si # VS.2.23; 6.16; TS.1.1.5.2; 3.9.2; 6.3.9.2; MS.1.2.16: 26.14; 3.10.1: 129.3; KS.3.6; ÇB.1.9.2.33; 3.8.2.14; TB.3.2.5.11; ApÇ.1.20.9; 7.18.14; MÇ.1.8.4.9. P: rakßasåm KÇ.3.8.7; 6.6.9; 7.13.

•rakßaso gråhyå adhi # AV.2.9.1b.

•rakßastvena martya¿ # RV.8.18.13b.

•rakßasva måµ pade-pade # TA.10.1.8d; MahånU.4.4d.

•rakßasvina¿ sadam it yåtumåvata¿ # RV.1.36.20c.

•rakßå¯si (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•rakßå¯si tayå (Kåuç.131.2c, tåbhir) daha jåtaveda¿ # Kåuç.130.2c; 131.2c.

•rakßå¯si nir ito nudadhvam # ApMB.2.13.6.

•rakßå¯si praheti¿ # VS.15.16; TS.4.4.3.1; MS.2.8.10: 114.15; KS.17.9; ÇB.8.6.1.17.

•rakßå¯sy apajaºghanat # RV.9.49.5b; SV.2.789b.

•rakßå ca no adhi ca brûhi deva (TS. ca deva brûhi) # RV.1.35.11d; VS.34.27d; TS.4.5.10.3c; 7.5.24.1d; KS.10.13d; KSA.1.1d. See m®¥å ca no.

•rakßå ca no dadußåµ çardho agne # RV.6.8.7c.

•rakßå ca no damyebhir anîkåi¿ # RV.3.1.15d. Cf. ç®±otu no etc.

•rakßå ca no maghona¿ påhi sûrîn # RV.1.54.11c; 10.61.22c; MS.4.14.8c: 249.2; KS.38.7c; TB.2.6.9.1c.

•rakßå ±o agne tanayåni tokå # RV.10.4.7c.

•rakßå ±o agne tava rakßa±ebhi¿ # RV.4.3.14a.

•rakßå ±o aprayuchan # VS.4.14c; ÇB.3.2.2.22c.

•rakßå ±o brahma±as kave # RV.6.16.30c.

•rakßå ±o brahma±as pate # RV.1.18.3c; VS.3.30c; KS.7.2c; ÇB.2.3.4.35c; ApÇ.6.17.12c.

•rakßå tokam uta tmanå # RV.8.84.3c; SV.2.596c; VS.13.52c; 18.77d; MS.2.13.11c: 162.2; KS.7.16c; ÇB.7.5.2.39.

•rakßå n°n påhy asura tvam asmån # RV.1.174.1b.

•rakßå måkir no aghaça¯sa îçata # RV.6.71.3d; 75.10d; AV.19.47.6a; VS.29.47d; 33.69d,84d; TS.1.4.24.1d; 4.6.6.4d; MS.1.3.27d: 39.14; 3.16.3d: 186.16; KS.4.10d; KSA.6.1d; TB.2.4.4.7d.

•rakßåyåi två nåråtyåi # KS.1.4; 31.3. See under gopîthåya vo.

•rakßå råjann aghåyata¿ # RV.1.91.8b; TS.2.3.14.1b; MS.4.10.1b: 141.12; KS.2.14b.

•rakßå samasya no nida¿ # RV.9.61.30c; SV.2.130c.

•rakßå su no ararußa¿ # RV.9.29.5a.

•rakßitå påyur adabdha¿ svastaye # RV.1.89.5d; VS.25.18d.

•rakßitåsi jaºgi¥a # AV.19.34.1b.

•rakßetåµ pathi måµ sadå # AG.1.2.7d (crit. notes).

•rakßo agnim açußaµ tûrvayå±am # RV.1.174.3c.

•rakßo abhvam aråyya¿ # AV.4.17.5b; 7.23.1b.

•rakßoghnî våµ valaghnî upadadhåmi (and paryûhåmi) våiß±avî # MS.1.2.11: 21.8,9; MÇ.2.2.3.36,37.

•rakßoghnîç ca sthåråtighnîç ca stha # KS.39.1; ApÇ.16.33.1.

•rakßoghno (MS.MÇ. @ghno vo) valagaghna¿ prokßåmi våiß±avån # MS.1.2.11: 21.6; KS.2.11; 25.9; ApÇ.12.2.15; MÇ.2.2.3.32. See rakßoha±o etc.

•rakßoghno (ApÇ.MÇ. @ghno vo) valagaghna¿ saµsådayåmi våiß±avån # KS.2.11; ApÇ.12.2.15; MÇ.2.3.1.21.

•rakßoghno valagaghno’vasiñcåmi (and ’vast®±åmi) våiß±avån # KS.2.11; 25.9. See rakßoha±aµ två valaga@, and rakßoha±o valagahana¿ etc.

•rakßoghno vo vala@ # see rakßoghno valagaghna¿.

•rakßota nas tanvo aprayuchan # RV.10.4.7d. Cf. tråsvota.

•rakßodevajanebhya¿ (VåDh. @devatåbhya¿) svåhå # TAA.10.67.2; MahånU.19.2; VåDh.23.2.

•rakßo ni dhakßy açanir na bhîmå # RV.6.18.10b.

•rakßo bhindanto adriva¿ # RV.9.52.1b; SV.2.1064b.

•rakßobhyo vadham asyatam # RV.7.104.25c; AV.8.4.25c.

•rakßo yat sarvaµ durbhûtam # AV.8.2.12c.

•rakßoyuje tapur aghaµ dadhåta # RV.6.62.8d.

•rakßoråjena preßita¿ # HG.2.3.7b; ApMB.2.13.11b.

•rakßoha±aµ yajñav®dhaµ gh®tåhutam # AV.4.23.3c.

•rakßoha±aµ valagahanaµ våiß±avîm # VS.5.23; MS.1.2.10: 19.17; 3.8.8: 106.10; KS.2.11; 25.9; ÇB.3.5.4.8.

•rakßoha±aµ våjinam å jigharmi # RV.10.87.1a; AV.8.3.1a; TS.1.2.14.6a. Ps: rakßoha±aµ våjinam Rvidh.3.24.5; rakßoha±am Kåuç.8.25. Cf. B®hD.7.142. Designated as rakßohan Kåuç.44.16; Rvidh.3.24.5.

•rakßoha±aµ gotrabhidaµ svarvidam # RV.2.23.3d; KS.26.11d.

•rakßoha±aµ två jîjanad vaso # RV.1.129.11g.

•rakßoha±aµ två vajraµ sådayåmi # KS.39.5; ApÇ.16.30.1.

•rakßoha±aµ två valagahanam avasiñcåmi (also avast®±åmi, and åst®±åmi) våiß±avam # MS.1.2.11: 21.7,8,10; MÇ.2.2.3.33,34,39. See under rakßoghno valagaghno.

•rakßoha±aµ p®tanåsu jiß±um # KS.2.15b; TB.2.4.1.4b; ApÇ.9.8.8b.

•rakßoha±å saµbh®tå vî¥upå±î # RV.7.73.4b.

•rakßoha±o (VS.ÇB. @ha±o vo) valagahana¿ prokßåmi våiß±avån # VS.5.25; VSK.5.6.4; TS.1.3.2.2; ÇB.3.5.4.18; ApÇ.11.12.5; 12.2.15. P: rakßoha±a¿ KÇ.8.5.22,24. See rakßoghno etc.

•rakßoha±o valagahano’bhijuhomi våiß±avån # TS.1.3.2.2. Fragment: abhijuhomi ApÇ.11.12.5.

•rakßoha±o (VS.ÇB. @ha±o vo) valagahano’vanayåmi våiß±avån # VS.5.25; VSK.5.6.4; TS.1.3.2.2; ÇB.3.5.4.20. Fragment: avanayåmi ApÇ.11.12.5.

•rakßoha±o (VS.ÇB. @ha±o vo) valagahano’vast®±åmi våiß±avån # VS.5.25; VSK.5.6.4; TS.1.3.2.2; ÇB.3.5.4.21. Fragment: avast®±åmi ApÇ.11.12.5. See under rakßoghno valagaghno.

•rakßoha±o valagahano våiß±avån khanåmi # TS.1.3.2.1; 6.2.11.1; ApÇ.11.11.6.

•rakßoha±o vo valagahana¿ # VaradapU.1.7. Fragment: rakßoha±a¿ ... valagahana¿ VaradapU.1.6.

•rakßoha±o vo valagahano etc. # see rakßoha±o valagahano etc.

•rakßoha±åu (VS.ÇB. @ha±åu våµ) valagahanå (TS.ApÇ. @nåv) upadadhåmi våiß±avî # VS.5.25; VSK.5.6.5; TS.1.3.2.2; KS.2.11; 25.9; ÇB.3.5.4.22; ApÇ.11.13.4. P: rakßoha±åu KÇ.8.5.25.

•rakßoha±åu valagahanåu parist®±åmi våiß±avî # TS.1.3.2.2. Fragment: parist®±åmi ApÇ.11.13.7.

•rakßoha±åu (VS.ÇB. @ha±åu våµ) valagahanåu paryûhåmi våiß±avî # VS.5.25; VSK.5.6.5; TS.1.3.2.2; KS.2.11; 25.9; ÇB.3.5.4.22. Fragment: paryûhåmi ApÇ.11.13.7.

•rakßoha±åu valagahanåu prokßåmi våiß±avî # KS.2.11; 25.9; ApÇ.11.12.7.

•rakßoha±åu valagahanåu våiß±avî # TS.1.3.2.2.

•rakßoha±åu våµ valaga@ # see rakßoha±åu valaga@.

•rakßohatyåya vajriva¿ # RV.6.45.18b.

•rakßohå två valagahå prokßåmi våiß±avam # KS.2.11.

•rakßohå två valagahåst®±åmi våiß±avam (ApÇ. valagahå våiß±avam åst®±åmi) # KS.2.11; ApÇ.12.2.15.

•rakßohå bådhatåm ita¿ # RV.10.162.1b; AV.20.96.11b; MG.2.18.2b.

•rakßohå manma rejati # RV.1.129.6c; N.10.42c.

•rakßohåmitrå¯ (MS. @tra¯; VS. @trån) apabådhamåna¿ # RV.10.103.4b; AV.19.13.18b; SV.2.1202b; VS.17.36b; TS.4.6.4.2b; MS.2.10.4b: 135.15; KS.18.5b.

•rakßohåmîvacåtana¿ # RV.10.97.6d; AV.1.28.1b; 19.44.7b; VS.12.80d; TS.1.4.46.2c; 4.2.6.2d; MS.2.7.13d: 93.12; KS.16.13d; 38.12b; ApÇ.16.6.7b. Cf. atho amîvacåtana¿.

•rakßohå våram avyayam # RV.9.37.3c; 67.20c; SV.2.644c.

•rakßohå viçvacarßa±i¿ # RV.9.1.2a; AV.19.33.4b; SV.2.40a; VS.26.26a.

•rakßohåsi sapatnahå # AV.8.2.28b.

•raghudruva¿ k®ß±asîtåsa û juva¿ # RV.1.140.4b.

•raghupatvåna¿ pra jigåta båhubhi¿ # RV.1.85.6b; AV.20.13.2b; AB.6.12.9; GB.2.2.22.

•raghuyåmå pavitra å # SV.2.250b.

•raghu¿ çyena¿ patayad andho acha # RV.5.45.9c.

•raghvîr iva prava±e sasrur ûtaya¿ # RV.1.52.5b; MS.4.12.3b: 185.4.

•raghvîr iva çravaso bhikßamå±å¿ # RV.4.41.9d.

•rajataµ harayå±e # RV.8.25.22b; N.5.15.

•rajatå¿ parußå çyåmå¿ # TA.1.9.2c.

•rajatånåµ rudrå±åµ (and rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•rajatåµ tvågnijyotißaµ råtrim iß†akåm upadadhe svåhå # AÇ.2.3.15. See next.

•rajatåµ två haritagarbhåm agnijyotißam akßitiµ kåmadughåµ svargyåµ svargåya lokåya råtrim iß†akåm upadadhe # ApÇ.6.9.4. See prec.

•rajatå hari±î¿ sîså¿ (MS. rajatå sîså hari±î¿) # VS.23.37a; TS.5.2.11.1a; MS.3.12.21a: 167.7; KSA.10.5a.

•rajani granther dhånåm (Våit. dånam) # AÇ.8.3.19; Våit.32.25. See rajjuni.

•rajasa¿ påra îºkhitam # RV.10.143.5b.

•rajaså k®taµ raja¿ karoti rajasa evedaµ sarvaµ yo må kårayati tasmåi svåhå # BDh.3.4.2.

•rajaso mitro varu±aç ciketat # RV.6.62.9b.

•rajas tamo mopa gå må pra meß†hå¿ # AV.8.2.1d.

•rajasturaµ tavasaµ mårutaµ ga±am # RV.1.64.12c.

•rajastûr viçvacarßa±i¿ # RV.6.2.2d.

•raja¿ sûryo na raçmibhi¿ # RV.1.84.1d; SV.1.347d; 2.378d; TS.1.4.39.1d.

•rajå¯si k®±va¯ç cyåvaya¯ç ca v®kßån # AV.12.1.51d.

•rajå¯si citrå vi caranti tanyava¿ # RV.5.63.5c; TB.2.4.5.4c; N.4.19.

•rajå¯si deva¿ savitå mahitvanå # RV.5.81.3d; VS.11.6d; TS.4.1.1.2d; MS.2.7.1d: 74.5; KS.15.11d; ÇB.6.3.1.18.

•rajå¯sy anu viß†hitå¿ # RV.1.187.4b; KS.40.8b.

•rajiß†hayå rajyå paçva å go¿ # RV.10.100.12c.

•rajobhûmis tvaµ måµ (MahånU. tvam åµ) rodayasva pravadanti dhîrå¿ # TA.10.1.15; MahånU.5.12.

•rajjuni granther dånam # AV.20.133.3. See rajani.

•ra±aµ k®dhi ra±ak®t satyaçußma # RV.10.112.10c.

•ra±an (SV. ra±å) gåvo na yavase (SV.RV.10.25.1d, add vivakßase) # RV.5.53.16b; 10.25.1d; SV.1.422d.

•ra±anti sapta saµsada¿ # RV.8.92.20b; AV.20.110.2b; SV.2.73b.

•ra±å gåvo etc. # see ra±an gåvo etc.

•ra±å yo asya dharmabhi¿ # RV.9.7.7c; SV.2.484c.

•ra±å vå ye nißadi kiµ (RV.6.27.2c, sat) te asya # RV.6.27.1c,2c.

•ra±e-ra±e anumadanti viprå¿ # AV.5.2.4b. See made-made etc.

•ra±e vighnan p®tanåsu çatrûn # N.1.15b, in Durga's comm. See Roth's Erläuterungen, p. 12, note 4.

•ra±va¿ purîva jûrya¿ # RV.6.2.7c.

•ra±vaµ santaµ suvîryam # RV.1.129.7c.

•ra±vaµ påvakaçocißam # RV.4.7.5c.

•ra±va¿ ça¯sa¿ çaçamånasya påtu na¿ # RV.10.64.10d.

•ra±va¿ saµd®ß†åu pitumå¯ iva kßaya¿ # RV.1.144.7d; 10.64.11a.

•ra±vå naro n®ßadane # RV.5.7.2b; TS.2.1.11.3b; MS.4.12.4b: 187.9.

•ratiµ tarpayåmi # ÇG.4.9.3.

•ratnaµ yaviß†ha devatåtim invasi # RV.1.141.10b.

•ratnadheyåya dantåu # AV.6.140.2d.

•ratnaµ dadhåti bharahûtaye viçe # RV.5.48.4d.

•ratnaµ devasya savitur iyåna¿ (RV.7.52.3b, @nå¿) # RV.7.38.6b; 52.3b.

•ratnaµ na dåçuße maya¿ # RV.7.81.3d.

•ratnaµ bhara çaçamånåya gh®ßve # RV.4.2.13c.

•ratnaµ bhikßanta savitu¿ savåya # RV.3.56.7d.

•ratnå ca yad vibhajåsi svadhåva¿ # RV.10.11.8c; AV.18.1.26c; MS.4.14.15c: 241.11.

•ratnå vidhanta dharu±eßu gåtave # RV.3.3.1b.

•ratsi våjåya panthåm # RV.5.10.1d; SV.1.81d.

•ratha (MS. rathå) å yåtu påjaså # RV.4.48.5d; TS.2.2.12.7d; MS.4.14.2d: 216.5.

•ratha iva b®hatî vibhvane k®tå # RV.6.61.13c.

•ratha¿ parijmå divo asya sånavi # RV.4.45.1b.

•rathaµ yaµ våm ®bhavaç cakrur açvinå # RV.10.39.12b.

•rathaµ yåntaµ kuha ko ha våµ narå # RV.10.40.1a.

•rathaµ yuktam asanåma sußåma±i # RV.8.25.22c.

•rathaµ yuñjate maruta¿ çubhe sukham # RV.5.63.5a; TB.2.4.5.3a.

•rathaµ yuñjåthåm iha våµ vimocanam # RV.2.37.5b; KÇ.12.3.14b; ApÇ.21.7.17b; MÇ.7.2.2b.

•rathaµ ye cakru¿ suv®taµ nareß†håm (RV.4.36.2a, sucetasa¿) # RV.4.33.8a; 36.2a.

•rathaµ vå±î yematur asya çardhyam # RV.1.119.5b.

•rathaµ våm anugåyasam # RV.8.5.34a.

•rathaµ viprebhyas pari # RV.10.135.4b.

•rathaµ vißvañcam aruhad vicakßa±a¿ # RV.9.75.1d; SV.1.554d; 2.50d.

•rathaµ sahasrabandhuram # TA.1.31.1b. Cf. next but two.

•rathaµ hira±yapraügaµ vahanta¿ # RV.1.35.5b; TB.2.8.6.2b.

•rathaµ hira±yayaµ dadat # RV.8.46.24c.

•rathaµ hira±yavandhuram # RV.4.46.4a; 8.5.28a. Cf. prec. but two.

•rathakårag®havåsåç ca (sc. yûyaµ bhavata) # KÇ.20.2.16.

•rathaµ kaµ cid amartya # RV.1.129.10e.

•rathaµ kam åhur dravadaçvam åçum # RV.4.43.2c.

•rathaµ ko nir avartayat # RV.10.135.5b.

•rathajitåµ råthajiteyînåm # AV.6.130.1a. P: rathajitåm Kåuç.36.13.

•rathajûtim anågasam # AV.19.44.3d.

•rathaturaµ våtam iva dhrajantam # RV.4.38.3d.

•rathaµtaraµ såma # VS.10.10; TS.1.8.13.1; MS.2.6.10: 69.13; 2.7.20: 104.16; KS.15.7; 39.7; ÇB.5.4.1.3.

•rathaµtaraµ såma pratiß†hityå antarikße (KS. @kßam; TS. såma pratiß†hityåi) # VS.15.10; TS.4.4.2.1; MS.2.8.9: 113.7; KS.17.8; ÇB.8.6.1.5.

•rathaµtaraµ såmabhi¿ påtv asmån # TS.4.4.12.1a; MS.3.16.4a: 187.16; KS.22.14a; AÇ.4.12.2a.

•rathaµtaraµ gåya # KÇ.4.9.6.

•rathaµtaraµ chanda¿ # VS.15.5; TS.4.3.12.2; MS.2.8.7: 112.1; KS.17.6; ÇB.8.5.2.5.

•rathaµtara dravi±avat (JB. dravi±asva¯ !) na edhi # PB.7.7.19d; JB.1.128d,327d. The JB. påda is part of yas te agnåu.

•rathaµtaram anyata¿ sabale sadhrîcî # AV.13.3.12b.

•rathaµtaram asi # PB.1.7.4; LÇ.2.8.6; PG.3.14.3; HG.1.12.2.

•rathaµtaram å jabhårå vasiß†ha¿ # RV.10.181.1d; ArS.2.5d; AB.1.21.3; AA.3.1.6.6.

•rathaµtara må må hi¯sî¿ # JB.1.129,327.

•rathaµtaraµ prati g®h±åti paçcåt # AV.13.3.11b.

•rathaµtaraµ b®hac ca såmåitat # Kåuç.96.3c.

•rathaµtarasya må våjena våjaya # KS.5.2.

•rathaµtaråd vasiß†ha ®ßi¿ # TS.4.3.2.1. See vasiß†ha ®ßi¿.

•rathaµtaråya nama¿ # KSA.11.1.

•rathaµtare±a tejaså # VS.21.23c; MS.3.11.12c: 159.2; KS.38.11c; TB.2.6.19.1c.

•rathaµtare±a två b®hac chamayåmi # Kåuç.96.3a.

•rathaµtare±a såmåni # KSA.3.4.

•rathaµtare prati tiß†ha # ÇG.3.3.1. See next.

•rathaµtare çrayasva svåhå # TB.3.7.10.1; ApÇ.14.31.3. See prec.

•rathaµtare sûryaµ pary apaçyat # RV.1.164.25b; AV.9.10.3b.

•rathaµ tasthåu purubhujå çatotim # RV.6.63.5b.

•rathaµ tiß†håtho açvinå # RV.8.9.8b; AV.20.140.3b.

•rathaµ tiß†hå hira±yayam # RV.8.69.16b; AV.20.92.13b.

•rathaµ tricakraµ savanå ganigmatam # RV.10.41.1b.

•rathaµ devåso abhi vikßu våjayum # RV.2.31.2b.

•rathaµ na k®±utho navam # RV.10.143.1d.

•rathaµ na kranto apaså bhurijo¿ # RV.4.2.14c.

•rathaµ na gåva¿ sam anåha parvasu # RV.8.48.5b.

•rathaµ na citraµ vapußåya darçatam # RV.3.2.15c.

•rathaµ na taß†eva tatsinåya # RV.1.61.4b; AV.20.35.4b.

•rathaµ na dasrå kara±å sam invatha¿ # RV.1.119.7b.

•rathaµ na durgåd vasava¿ sudånava¿ # RV.1.106.1c–6c.

•rathaµ na dhîra¿ svapå atakßam (RV.1.130.6b, atakßißu¿) # RV.1.130.6b; 5.2.11b; 29.15d; TB.2.4.7.4b.

•rathaµ na våjasåtaye # RV.6.53.1b; TS.1.1.14.2b.

•rathaµ nu mårutaµ vayam # RV.5.56.8a; N.11.50a. Cf. B®hD.5.46.

•rathaproß†heßu dhåraya # RV.10.60.5b.

•ratham avå puraµdhyå # RV.5.35.8b.

•ratham açvå ivåçava¿ # RV.10.119.3b.

•ratham å tasthur vacasaµ na mantave # RV.1.112.2b.

•ratham å tiß†ha tuvin®m±a bhîmam # RV.6.31.5b.

•ratham åv®tyå hariyogam ®bhvasam # RV.1.56.1d.

•ratham iva vedyaµ çukraçocißam # RV.2.2.3c.

•ratham iva saµ mahemå manîßayå # RV.1.94.1b; AV.20.13.3b; SV.1.66b; 2.414b; MS.2.7.3b: 78.1; AB.6.12.12; GB.2.2.22; SMB.2.4.2b; HG.1.9.4b; ApMB.2.7.1b.

•ratham ivåçvå våjina å vahantu # RV.7.41.6d; AV.3.16.6d; VS.34.39d; TB.2.8.8.9d; ApMB.1.14.6d.

•ratham uß±ihåbhi¿ # TS.5.7.14.1; KSA.13.4.

•rathaµ mahe sanaye våjasåtaye # RV.2.31.3d.

•rathavåhanaµ havir asya nåma # RV.6.75.8a; VS.29.45a; TS.4.6.6.3a; KSA.6.1a; ApÇ.20.16.18.

•rathasaµge dhane hite # RV.9.53.2b; SV.2.1065b.

•rathas tricakra¿ pari vartate raja¿ # RV.4.36.1b; AB.5.2.10; KB.22.5. P: rathas tricakra¿ AA.1.5.3.6.

•rathaspati¿ çaµ rayi¿ # RV.5.50.5b.

•rathasya dhûrßu yuktåso asthu¿ # RV.10.114.10b.

•rathasya bandhuram # AV.10.4.2c.

•rathasya bhånuµ rurucû rajobhi¿ # RV.6.62.2b.

•rathasya vartmånasaç ca yåtave # AV.12.1.47b.

•rathasyeva ®bhur dhiyå # AV.10.1.8b.

•ratha¿ sucakra¿ supavi¿ sunåbhi¿ # AV.4.12.6b.

•ratha¿ svaçvo ajaro yo asti # RV.4.45.7b.

•ratha¿ svaçvo viça åjigåti # RV.1.117.2b.

•rathå açvåsa ußaso vyuß†åu (RV.4.45.2b, vyuß†ißu) # RV.4.14.4b; 45.2b.

•rathå açvåsa eßåm # RV.1.38.12b.

•rathå å yåtu etc. # see ratha å yåtu etc.

•rathå iva pra yayu¿ såkam adraya¿ # RV.4.19.5b.

•rathå iva pra yayu¿ såtim acha # RV.9.69.9b.

•rathå iva pra våjina¿ # RV.9.22.1b.

•rathå¯ iva pracodaya¿ # RV.8.12.3b; AV.20.63.9b.

•rathåd adhi två jaritå sadåv®dha # RV.5.36.3c.

•rathånåµ na ye’rå¿ sanåbhaya¿ # RV.10.78.4a.

•rathåya nåvam uta no g®håya # RV.1.140.12a.

•rathåya sam anamat # TS.7.5.23.2; KSA.5.20.

•rathåsas tebhir å gahi # RV.2.41.1b; VS.27.32b.

•rathiråyatåm uçatî puraµdhi¿ # RV.9.93.4c.

•rathiråso harayo ye te asridha¿ # RV.8.50 (Vål.2).8a.

•rathîtamaµ rathînåm # RV.1.11.1c; SV.1.343c; 2.177c; VS.12.56c; 17.61c; TS.4.6.3.4c; MS.2.10.5c: 137.10; KS.18.3c; 36.15c; 37.9c; ÇB.8.7.3.7; TB.2.7.15.5c; 16.3c. Cf. next but one.

•rathîtamaµ kapardinam # RV.6.55.2a. Cf. B®hD.5.119 (B).

•rathîtamo rathînåm # RV.8.45.7c. Cf. prec. but one.

•rathîtamåu rathînåm ahva (KS. @nåµ huva) ûtaye # TS.4.7.15.3a; MS.3.16.5a: 191.6; KS.22.15a.

•rathîyantîva pra jihîta oßadhi¿ # RV.1.166.5d.

•rathîr adhvarå±åm # TS.2.5.9.2; AB.2.34.7; ÇB.1.4.2.10,11; TB.3.5.3.1; AÇ.1.3.6; ÇÇ.1.4.20.

•rathîr antar îyate sådhadiß†ibhi¿ # RV.3.3.6c.

•rathîr abhûn mudgalånî gaviß†åu # RV.10.102.2c.

•rathîr açvaµ na saµditam # RV.1.25.3b.

•rathîr ®tasya no bhava # RV.6.55.1c.

•rathîr ®tasya b®hato babhûtha # RV.4.10.2d; SV.2.1128d; VS.15.45d; TS.4.4.4.7d; MS.2.13.8d: 157.18; KS.20.14d.

•rathîr ®tasya b®hato vicarßa±i¿ # RV.3.2.8c.

•rathîva kaçayåçvå¯ abhikßipan # RV.5.83.3a.

•rathîva pattîn ajayat purohita¿ # AV.7.62.1b.

•rathîvådhvånam anv åvarîvu¿ # RV.10.51.6b.

•rathî ha bhûtvå rathayåna îyate # AV.4.34.4c.

•rathe akßeßv ®ßabhasya (KS.TB. akßeßu v®@) våje # AV.6.38.3a; KS.36.15a; TB.2.7.7.2a. See ratheßv.

•rathe koçe hira±yaye (RV.8.22.9b, adds v®ßa±vasû) # RV.8.20.8b; 22.9b.

•rathe tiß†han nayati våjina¿ pura¿ # RV.6.75.6a; VS.29.43a; TS.4.6.6.2a; MS.3.16.3a: 186.3; KSA.6.1a; N.9.16a. Ps: rathe tiß†han nayati våjina¿ ApÇ.20.16.9; rathe tiß†han nayati MÇ.9.2.3.

•rathe tvam asi darçata¿ # AV.4.10.6c.

•rathe dasrå hira±yaye # RV.1.139.3g,4e.

•rathena ki¯çukåvatå # TA.1.28.1e.

•rathe na pådam å dadhu¿ # RV.7.32.2d; SV.2.1026d.

•rathena p®thupåjaså # RV.4.46.5a; 8.5.2b; AB.5.6.7; AÇ.7.12.7; ÇÇ.11.9.3.

•rathe na varmåvyata # RV.9.98.2b.

•rathena våmam açvinå vahantå # RV.7.71.2b.

•rathena v®ßanåbhinå # RV.8.20.10b.

•rathena sûryatvacå # RV.1.47.9b; 8.8.2b; VS.33.33b,73b; ÇÇ.7.10.12b.

•rathenå yåtam açvinå # RV.1.47.2b; 8.8.11b,14d; 73.2b; 85.8b.

•rathenodakavartmanå # TA.1.12.5c.

•rathebhir yåta ®ß†imadbhir açvapar±åi¿ # RV.1.88.1b; N.11.14b.

•rathe yas te mahimå stanayitnåu # JB.1.128b,327b. Part of yas te agnåu. See rathe vå.

•rathe yuktåsa åçava¿ pataµgå¿ # RV.1.118.4b.

•rathe yuktvådhitiß†hati # TA.1.11.8d.

•rathe yuñjanti yåtave # RV.9.62.17b.

•rathe yuñjanty urucakra ®ßvam # RV.9.89.4b.

•rathe vahantu bibhrata¿ # RV.8.65.4c.

•rathe vahantu hariçipram indra # RV.10.96.12b; AV.20.32.2b.

•rathe vå±îcy åhitå # RV.5.75.4b.

•rathe vå te stanayitnåu ya u te # PB.7.7.19b. See rathe yas.

•ratheß†håyådhvaryava¿ # RV.8.4.13a.

•ratheß†hena haryaçvena vicyutå¿ # RV.2.17.3c.

•ratheßv akßeßu v®ßabharåjå¿ # ViDh.65.7. See rathe akßeßv.

•rathåir iva pra bhare våjayadbhi¿ # RV.5.60.1c; AV.7.50.3c; MS.4.14.11c: 232.14; TB.2.7.12.4c.

•rathåir yåtå hira±yayåi¿ # TS.4.7.12.1b.

•ratho dasråv amartya¿ # RV.1.30.18b; 5.75.9d.

•ratho na candry açvino¿ # VS.21.31d; MS.3.11.2d: 141.8; TB.2.6.11.2d.

•ratho na mahe çavase yujåna¿ # RV.6.34.2c.

•ratho na yåta¿ çikvabhi¿ k®ta¿ # RV.1.141.8a.

•ratho na yor abhîv®ta¿ # RV.10.176.3c; TS.3.5.11.1c; MS.4.10.4c: 151.15; KS.15.12c.

•ratho na rukmî tveßa¿ samatsu # RV.1.66.6b.

•ratho na våjaµ sanißyann (SV. sanißann) ayåsît # RV.9.90.1b; SV.1.536b.

•ratho na våyur vasubhir niyutvån # RV.3.49.4b.

•ratho na vikßv ®ñjasåna åyußu # RV.1.58.3c.

•ratho na sarji sanaye hiyåna¿ # RV.9.92.1b.

•ratho na sasnir abhi vakßi våjam # RV.3.15.5c.

•ratho yad våµ pary ar±å¯si dîyat # RV.1.180.1b.

•ratho yåtu çruto narå # RV.8.26.4b.

•ratho yujåna¿ pariyåti varti¿ # RV.7.69.5b; MS.4.14.10b: 230.3; KS.17.18b; TB.2.8.7.8b.

•ratho yo våµ trivandhura¿ # RV.8.22.5a.

•ratho våjå ®bhukßa±o am®kta¿ # RV.7.37.1b.

•ratho våµ mitråvaru±å dîrghåpså¿ # RV.1.122.15c.

•ratho viyåti rodasî # RV.8.73.13b.

•ratho virukmån manaså yujåna¿ # RV.6.49.5b.

•ratho v®ßa±vån madatå manîßi±a¿ # RV.1.182.1b.

•ratho ha våm ®tajå adrijûta¿ # RV.3.58.8c.

•ratho ha våµ bhûri varpa¿ karikrat # RV.3.58.9c.

•rathyeva cakrå prati yanti madhva¿ # RV.1.180.4d.

•radat patho varu±a¿ sûryåya # RV.7.87.1a; KS.12.15a. P: radat patha¿ ÇÇ.12.10.10.

•radantaµ çuddham uddharet # AV.20.136.16d.

•radå pûßeva na¿ sanim # RV.6.61.6c.

•radå marudbhi¿ çurudho goagrå¿ # RV.1.169.8b; MS.4.14.13b: 237.2.

•radite arbude tava # AV.11.9.7d,8d,9e,10d,11e,13d,14e,25g.

•raddhaµ v®tram ahim indrasya hanmanå # RV.10.113.8c.

•radhracoda¿ çnathano vî¥itas p®thu¿ # RV.2.21.4c.

•radhrasya stho yajamånasya codåu # RV.2.30.6b.

•rantir asi # TS.1.6.3.1. P: ranti¿ ApÇ.4.10.4. Cf. rantî, and sumanmå.

•rantir nåmåsi divyo gandharva¿ # MS.4.9.11: 131.11; TA.4.11.5; 5.9.8; ApÇ.15.16.9. P: rantir nåmåsi MÇ.4.4.26.

•rantî ramati¿ sûnu¿ sûnarî # ApÇ.4.10.4. Cf. rantir asi vasvî ranti¿, and sumanmå.

•rapat kavir indrårkasåtåu # RV.1.174.7a.

•rapad gandharvîr apyå ca yoßa±å # RV.10.11.2a; AV.18.1.19a.

•rapaç cåtayamånå¿ # TS.4.2.6.1d; MS.2.7.13d: 93.8. See rakßaç.

•rapå¯si vighnatîr ita # TS.4.2.6.1c; MS.2.7.13c: 93.8; KS.16.13c.

•rabhasvadbhî rabhasvå¯ eha gamyå¿ # RV.10.3.7d.

•rabhîyasa (MS. @bhîyå¯sam) iva k®tvî karad evaµ devo vanaspatir jußatåµ havi¿ # VS.21.46; MS.4.13.7: 208.16; KS.18.21; TB.3.6.11.3.

•ramati¿ paniß†hartaµ varßiß†ham am®tå yåny åhu¿ # TB.3.7.7.1; ApÇ.10.3.2.

•ramatir asi # TS.1.6.3.1. P: ramati¿ ApÇ.4.10.4.

•ramate tasminn uta jîr±e çayåne # TA.3.14.2c.

•ramadhvaµ må bibhîta mat (Kåuç. bibhîtana) # AV.7.60.1d; Kåuç.89.12a.

•ramadhvaµ me vacase somyåya # RV.3.33.5a; N.2.25a. P: ramadhvam Rvidh.2.2.2.

•ramantåµ pu±yå lakßmî¿ # AV.7.115.4c. See pu±yå bhavantu.

•ramayata (KS. @tå) maruta¿ çyenam åyinam (MÇ. maruta¿ pretaµ våjinam) # TS.2.4.7.1a; 9.1; KS.11.13a; ApÇ.19.25.18; MÇ.5.2.6.19a.

•rambhî cid atra vivide hira±yam # RV.2.15.9c.

•ramyatåm # MDh.3.251; ÅuçDh.5.69.

•rayiµ yåmi suvîryam # RV.8.3.11b.

•rayiµ yena vanåmahåi (SV. @he) # RV.9.101.9d; SV.2.170d.

•rayiµ rakßanti jîrayo vanåni # RV.3.51.5d.

•rayiµ råsva suvîryam # RV.8.23.12b.

•rayiµ varco d®çe då¿ # ArS.4.1d.

•rayiµ viçvåyupoßasam # RV.1.79.9b; 6.59.9d; SV.2.876b; MS.4.10.6b: 156.2; KS.2.14b; TB.2.4.5.3b; ApÇ.8.14.24b.

•rayiµ vîravatîm ißam # RV.1.12.11c; 9.61.6b; SV.2.139b.

•rayiµ saµdhattaµ tåµ me jinvatam # TB.1.1.1.1; ApÇ.12.22.6.

•rayiµ samatsu såsahi¿ # RV.9.4.8b. See våjin samatsu.

•rayiµ samudråd uta vå divas pari # RV.1.47.6c.

•rayiµ sahasravarcasam # RV.9.12.9b; SV.2.553b.

•rayiµ sahasva å bhara # RV.5.9.7b; 23.2b; TS.1.3.14.7b.

•rayiµ sukßatraµ svapatyam åyu¿ # RV.1.116.19a.

•rayiµ sûribhya å vahå b®hantam # RV.7.1.24b.

•rayiµ soma rirîhi na¿ # RV.9.11.9b; SV.2.799b.

•rayiµ soma çravåyyam # RV.9.63.23b; SV.2.586b.

•rayiµ soma suvîryam # RV.9.63.1b; SV.1.501b.

•rayiµ somo rayipatir dadhåtu # RV.2.40.6b; MS.4.14.1b: 215.5; TB.2.8.1.6b.

•rayiµ stotre suvîryam # RV.9.40.5b.

•rayiµ k®±vanti cetanam # RV.9.31.1c.

•rayiµ g®±atsu didh®tam (RV.8.13.12b, dhåraya) # RV.5.86.6e; 8.13.12b.

•rayiµ gomantam açvinam # RV.8.6.9b; 9.62.12b; 63.12b; 67.6b.

•rayiµ ca na å pavasvå samudråt # RV.9.97.44d.

•rayiµ ca na¿ sarvavîraµ dadhåta # AV.18.3.14d,44d. See athå rayiµ sarvavîraµ, and cf. the sequel.

•rayiµ ca na¿ sarvavîraµ ni yacha # AV.3.20.8d; 19.31.13d.

•rayiµ ca na¿ sarvavîraµ ni yachata # MS.1.10.3d: 143.9; KS.9.6d; AÇ.2.7.9d; SMB.2.3.5d.

•rayiµ ca na¿ sarvavîraµ ni yachatu (AV. yachåt) # AV.19.31.14d; TS.1.7.10.1d; MS.1.11.4d: 165.6. See sa no rayiµ sarva@.

•rayiµ ca no janata viçvarûpam # MS.4.14.9b: 228.11.

•rayiµ ca putrå¯ç cådåt # RV.10.85.41c; AV.14.2.4c; SMB.1.1.7c; PG.1.4.16c; ApMB.1.3.2c; MG.1.10.10c. See paçû¯ç ca mahyaµ pu@.

•rayiµ ca putrån anusaµvyayasva # PG.1.4.12d. See råyaç ca poßam, and råyaspoßam abhi.

•rayiµ citraçravastamam # RV.8.24.3b.

•rayiµ ta indra p®thivî bibharti # RV.3.55.22b.

•rayiµ tuñjåno abhi våjam arßa # RV.9.87.6d.

•rayiµ dadåtu vîravantam ugram # RV.9.97.21d.

•rayiµ dadåty åbhuvam # RV.1.133.7g; AV.20.67.1g.

•rayiµ dadhåtu cetanîm # AV.9.4.21b.

•rayiµ dånåya codaya # AV.3.20.5d. See råyo etc.

•rayiµ dåçan mahitvanå # RV.6.16.20b; KS.20.14b.

•rayiµ divo duhitar ißayadhyåi # RV.6.64.4d.

•rayiµ divo duhitaro vibhåtî¿ # RV.4.51.10a.

•rayiµ devî dadhåtu me # AV.3.20.3d. See råyo devî.

•rayiµ dehi # KS.1.7; 31.6.

•rayiµ dehi viçvavåram # RV.8.71.3c.

•rayiµ dehi sahasri±am # RV.8.43.15b; KS.2.14b.

•rayiµ dhattaµ vasumantaµ purukßum (RV.1.159.5d, çatagvinam) # RV.1.159.5d; 7.84.4b. See rayiµ dhattha, and cf. next.

•rayiµ dhattaµ çatagvinam # RV.4.49.4b; TS.3.3.11.1b; MS.4.12.1b: 176.10; KS.10.13b. Cf. prec.

•rayiµ dhatta dåçuße martyåya # RV.10.15.7b; AV.18.3.43b; VS.19.63b.

•rayiµ dhattha (RV.6.68.6b, dhattho) vasumantaµ purukßum # RV.4.34.10b; 6.68.6b. See rayiµ dhattaµ vasu@.

•rayiµ dhehi sarvavîraµ vacasyam # AV.14.2.6b. See dhattaµ rayiµ saha@.

•rayiµ na kaç cin mam®vå¯ avåhå¿ # RV.1.116.3b; TA.1.10.2b.

•rayiµ na cåruµ suhavaµ janebhya¿ # RV.1.58.6b.

•rayiµ naç citram açvinam # RV.9.4.10a; SV.2.406a.

•rayiµ naç citram å bharå svarvidam # RV.8.13.5c.

•rayiµ na sunvate sacå # RV.10.134.4c.

•rayiµ ni våjaµ çrutyaµ yuvasva # RV.7.5.9b.

•rayiµ no dehi jîvase # ÇÇ.3.15.4c. See next but one.

•rayiµ no dhatta v®ßa±a¿ suvîram # RV.1.85.12d; TS.1.5.11.5d; MS.4.10.4d: 153.4; KS.8.17d; TB.2.8.5.6d.

•rayiµ no dhehi yajñiyam # MS.4.10.5c: 154.3. See prec. but one.

•rayiµ no dhehi subhage suvîram (MÇ. @re) # AV.7.20.4d; 79.1d; TS.3.5.1.1d; MÇ.6.2.3d; PG.3.4.4b.

•rayiµ no vardha bahulaµ suvîram # TS.4.3.4.1b.

•rayim anupadasvatîm # AV.7.80.2d.

•rayimantaµ två puß†imantaµ g®h±åmi # MÇ.1.2.6.4.

•rayim arßa purusp®ham (SV. çatasp®ham) # RV.9.98.1b; SV.1.549b.

•rayim asmabhyaµ yujyaµ codayanmate # RV.8.46.19c.

•rayimån puß†imå¯ (MS. @ma¯) asi # VS.12.59b; TS.4.2.5.1b; MS.2.7.11b: 90.9; KS.16.11b.

•rayimån puß†ivardhana¿ # VS.3.40b; AÇ.2.5.12b; ÇÇ.2.15.4b.

•rayim iva p®ß†haµ prabhavantam åyate # RV.2.13.4b.

•rayiµ påvaka ça¯syam # RV.8.60.11b; SV.1.43b.

•rayiµ piçaºgaµ bahulaµ vasîmahi # RV.9.72.8d.

•rayiµ piçaºgaµ bahulaµ purusp®ham # RV.9.107.21c; SV.1.517c; 2.429c; VS.33.90c.

•rayiµ piçaºgasaµd®çam # RV.2.41.9b; VS.20.83b; AA.5.2.1.4b. See under uruµ piçaºga@.

•rayiµ puß†iµ vardhayamåno etc. # see prajåµ puß†iµ etc.

•rayiµ puß†im atho prajåm # ApMB.1.8.4d. See prajåµ puß†im atho.

•rayiµ me då¿ (AV. dhehi) # AV.19.31.12; MS.4.2.7: 28.14.

•rayiµ me poßaµ savitota våyu¿ # AV.4.25.5a.

•rayiµ me viçve ni yachantu devå¿ # AV.18.3.11c.

•rayir asi rayiµ me dhehi # AV.19.31.12d.

•rayir iva çravasyate # RV.1.128.1e.

•rayir na citrå sûro na saµd®k # RV.1.66.1a.

•rayir na devatåtaye # RV.1.127.9c.

•rayir na ya¿ pit®vitto vayodhå¿ # RV.1.73.1a.

•rayir våjeßv av®ta¿ # RV.6.14.5d.

•rayir vibhûtir îyate vacasyå # RV.6.21.1d.

•rayir vi råjati dyumån # RV.9.5.3b.

•rayir vîravato yathå # RV.7.15.5b; KS.40.14b; TB.2.4.8.1b.

•rayiç ca me råyaç ca me # VS.18.10; TS.4.7.4.1; MS.2.11.4: 141.18; KS.18.9.

•rayiß†håno etc. # see next but one.

•rayiß†håm agniµ madhumantam ûrmi±am # TA.6.12.1a.

•rayisthåno (AV. @ß†håno) rayim asmåsu dhehi # RV.6.47.6d; AV.7.76.6d.

•rayî±åµ patiµ yajataµ b®hantam # MS.4.14.1a: 215.11; TB.2.8.1.3a.

•rayyå två puß†yånumårjmi # MS.4.2.10: 33.12; MÇ.9.5.3.

•rayyå må paçyata # MS.1.5.3: 69.16; 1.5.10: 78.15. See råyas poße±a etc.

•rayyå va¿ paçyåmi # MS.1.5.3: 69.16; 1.5.10: 78.15. See råyas poße±a etc.

•rayyå sahasravarcaså (ApMB. @rapoßaså) # AV.6.78.2c; ApMB.1.8.7c.

•rayyåi två # VS.14.22; TS.7.1.11.1; 5.13.1; MS.1.3.30: 40.9; 1.11.3: 164.3; 2.8.3: 109.2; 2.11.6: 144.3; 4.7.4: 99.1; KS.17.3; 40.2; KSA.1.2; 5.9 (bis); ÇB.5.2.1.25; 8.3.4.10; TB.3.8.3.6; MÇ.2.5.4.7. Cf. k®ßyåi kßemåya.

•rarakßa tån suk®to viçvavedå¿ # RV.1.147.3c; 4.4.13c; TS.1.2.14.5c; MS.4.11.5c: 174.4; KS.6.11c.

•rarabhmå çavasas pate # RV.8.45.20b.

•rarå†am ud iva vidhyati (HG. @si) # HG.1.15.3b; ApMB.2.22.2b.

•rarå†åd viv®håmîmam # PG.3.6.2d. Cf. jihvåyå vi.

•rarå±atå maruto vedyåbhi¿ # RV.1.171.1c.

•rarå±as tmanå devebhya¿ # AV.5.27.11b; VS.27.21b; TS.4.1.8.3b; MS.2.12.6b: 150.18; KS.18.17b.

•rare våµ stomaµ vidatheßu viß±o # RV.7.99.6c.

•rare havyaµ matibhir yajñiyånåm # RV.7.39.6a.

•raçanåbhir daçabhir abhy adhîtåm # RV.10.4.6b; N.3.14.

•raçanåµ bibhrataµ vaçim # VS.28.33d; TB.2.6.17.7c.

•raçmayaç ca devå garagira¿ # TA.1.9.3b.

•raçmayaç camasådhvaryavas te me camasådhvaryava¿ # ApÇ.10.3.1. Cf. raçmayo me, and following.

•raçmayas tasya saµtatå¿ # TA.10.11.2b.

•raçmayo me camasådhvaryava¿ # ÍB.2.10; ApÇ.10.1.14; AG.1.23.13. Cf. raçmayaç camaså@, and next two.

•raçmayo me camasådhvaryavas te me devayajanaµ dadatu # ÍB.2.10. Cf. under prec.

•raçmayo me camasådhvaryavas te mopahvayantåm # ÍB.2.5. Cf. aºgåni me etc., and under prec. but one.

•raçmayo vo mithunam # TA.1.15.1.

•raçmiµ raçmînåµ madhye tapantam # TA.3.11.4c.

•raçminå kßayåya kßayaµ jinva # MS.2.8.8: 112.5; MÇ.5.2.16.14; –6.2.2. See next, and raçmir asi.

•raçminå satyåya satyaµ jinva # VS.15.6; ÇB.8.5.3.3. P: raçminå satyåya KÇ.11.1.21; 17.11.9. See under prec.

•raçmibhir nabha åbh®tam # AV.13.4.2a,9a.

•raçmibhir våjasåtama¿ # RV.9.66.27b; SV.2.662b; MS.4.12.5b: 194.3; ApÇ.16.11.12b.

•raçmibhi¿ samudîritå¿ # TA.1.27.5b.

•raçmibhya¿ svåhå # VS.22.28; MS.3.12.7: 162.17.

•raçmir asi # TS.3.5.2.1; 4.4.1.1; KS.17.7; 37.17; GB.2.2.14; PB.1.9.1; Våit.17.4; LÇ.5.11.1; ApÇ.14.10.1; 17.3.5. P: raçmi¿ TS.5.3.6.1. See under raçminå kßayåya.

•raçmir indra¿ savitå me niyachatu # TA.3.11.7d.

•raçmî¯r iva yachatam adhvarå¯ upa # RV.8.35.21a.

•raçmî¯r iva yo yamati janmanî ubhe # RV.1.141.11c.

•raçmîn yamitavå iva # RV.1.28.4b.

•rasaµ vißasya nåvidam # SMB.2.6.18c.

•rasaµ tuñjanti prathamå abhiçriya¿ # RV.9.79.5b.

•rasaµ te mitro aryamå # RV.9.64.24a; SV.2.428a.

•rasam annam ihåyuße # TB.1.2.1.25b.

•rasaµ parisrutå (MS. @sruto) na rohitam # VS.19.83c; MS.3.11.9c: 153.8; KS.38.3c; TB.2.6.4.2c.

•rasaµ madåya gh®ßvaye # RV.9.16.1b.

•rasas ta ugra åbayo # AV.6.16.1b.

•raså dadhîta v®ßabham # RV.8.72.13c; SV.2.830c; VS.33.21c.

•rasånåµ saµkßare’m®te # ÇB.10.5.2.18b.

•rasån gandhån bhåvayann eti deva¿ # Kåuç.135.9c.

•rasåyya¿ payaså pinvamåna¿ # RV.9.97.14a; SV.2.157a.

•rasåçira¿ prathamaµ somyasya # RV.3.48.1d.

•rasåç ca ye våm anu råtim agman # RV.6.63.8d.

•rasena t®pto na kutaç canona¿ # AV.10.8.44b.

•rasena me rasaµ p®±a # ApÇ.8.7.10c; MÇ.1.7.2.18c.

•rasena rasinî babhûvitha # ApÇ.22.15.13b.

•rasena sam as®kßmahi (RV. agasmahi; KS.LÇ. aganmahi; AV.JB. ap®kßmahi) # RV.1.23.23b; 10.9.9b; AV.7.89.1b; 10.5.46b; VS.20.22b; TS.1.4.45.3b; 46.2b; MS.1.3.39b: 46.12; KS.4.13b; 29.3; 38.5b; JB.2.67 (68)b; ÇB.12.9.2.9; TB.2.6.6.5b; LÇ.2.12.13b; ApMB.2.6.6b.

•rasena saha varcaså # AV.10.6.2d,22d.

•rasenånnaµ yajamånåya dhehi # VS.19.5d; MS.3.11.7d: 150.12; KS.37.18d; ÇB.12.7.3.12; TB.2.6.1.3d.

•raso goßu praviß†o ya¿ # AV.14.2.58c.

•raso v®kßåd ivåhatåt # ÇB.14.6.9.31d; B®hU.3.9.31d.

•raso’si vånaspatyo rasaµ mayi dhehi # LÇ.1.2.7.

•råkåm ahaµ suhavåµ (AV. @vå) suß†utî huve # RV.2.32.4a; AV.7.48.1a; TS.3.3.11.5a; MS.4.12.6a: 194.16; KS.13.16a; SMB.1.5.3a; ApMB.2.11.10a (ApG.6.14.3); N.11.31a. P: råkåm aham MS.4.13.10: 213.12; AÇ.1.10.7; 5.20.6; ÇÇ.1.15.4; 8.6.10; Våit.1.16; AG.1.14.3; ÇG.1.22.12; GG.2.7.7; HG.2.1.3; Rvidh.1.30.3.

•råkåyå ahaµ devayajyayå prajåvån (ApÇ.4.13.3, @jåvatî) bhûyåsam (MÇ. @yajyayå vîrån vindeyam) # ApÇ.4.13.2,3; MÇ.1.4.3.1.

•råjadvårak®taµ ca yat # ViDh.48.22b.

•råjantam agniµ yajataµ rayî±åm # RV.6.1.8d; MS.4.13.6d: 207.6; KS.18.20d; TB.3.6.10.4d.

•råjantam adhvarå±åm # RV.1.1.8a; 45.4c; VS.3.23a; TS.1.5.6.2a; MS.1.5.3a: 69.5; KS.7.1a,8; ÇB.2.3.4.29a. Cf. next.

•råjantåv adhvarå±åm # RV.8.8.18c. Cf. prec.

•råjantî asya bhuvanasya rodasî # RV.6.70.2c.

•råjan deveßu hûmahe # RV.6.46.6b; AV.20.80.2b.

•råjann apa dvißa¿ sedha # RV.8.79.9c.

•råjann enå¯si çiçratha¿ k®tåni # RV.1.24.14d; TS.1.5.11.3d; MS.4.10.4d: 153.11; 4.14.17d: 246.8; KS.40.11d.

•råjanye dundubhåv åyatåyåm # AV.6.38.4a. See yå råjanye.

•råjanvån aham aråjakas tvam asi # Svidh.2.7.13.

•råjan soma prati havyå g®bhåya # RV.1.91.4d; TS.2.3.14.1d; MS.4.10.3d: 149.13; KS.13.15d; TB.2.8.3.2d.

•råjan soma svastaye # TB.2.4.8.3d.

•råjaputra tathå vada # AB.7.17.6b; ÇÇ.15.25b.

•råjaputreva savanåva gachatha¿ # RV.10.40.3d.

•råjabhyo yajñiyebhya¿ # RV.1.139.7c.

•(oµ) råjarßî¯s tarpayåmi # BDh.2.5.9.14.

•råjasûyaµ våjapeyam # AV.11.7.7a.

•råjå k®ß†înåm asi månußî±åm # RV.1.59.5c.

•råjå k®ß†înåµ puruhûta indra¿ # RV.1.177.1b; 4.17.5b; MS.4.14.18b: 248.10; KS.38.7b; TB.2.4.3.11b.

•råjå cid ebhyo nama it k®±oti # RV.10.34.8d.

•råjå cid yaµ bhagaµ bhakßîty åha # RV.7.41.2d; AV.3.16.2d; VS.34.35d; TB.2.8.9.8d; ApMB.1.14.2d; N.12.14d.

•råjå tad veda varu±as t®tîya¿ # AV.4.16.2d.

•råjå två varu±o nayatu devi dakßi±e’gnaye hira±yam # TB.2.2.5.2; TA.3.10.1; ApÇ.14.11.2. See under agnaye två mahyaµ.

•råjå två varu±o nayatu devi dakßi±e våiçvånaråya ratham # TA.3.10.4. Cf. TB.2.2.5.4.

•råjå deva ®taµ b®hat # RV.9.107.15b; 108.8d; SV.2.207b,745d.

•råjå deva¿ samudriya¿ # RV.9.107.16b; SV.2.208b.

•råjå devånåm uta martyånåm # RV.9.97.24b.

•råjå devo vanaspati¿ # AV.10.3.11b. Cf. ayaµ devo vanaspati¿.

•råjådhiråjåya prasahyasåhine # TA.1.31.6a.

•råjåna iva tveßasaµd®ço nara¿ # RV.1.85.8d.

•råjånaµ rakßa # LÇ.5.12.5.

•råjånaµ saµgåyata (PG. @gåyetåm) # ÇG.1.22.11; PG.1.15.7.

•råjånaµ sukrato diva¿ # RV.9.48.3b; SV.2.188b.

•råjånaµ carßa±îdh®tam # RV.4.1.2e.

•råjånaµ carßa±înåm # RV.5.39.4b.

•råjånaµ tråsadasyavam # RV.10.33.4b.

•råjånam asya bhuvanasya ni¯sate # RV.9.85.3d.

•råjå na mitraµ pra minåti dhîra¿ # RV.9.97.30b.

•råjånaµ bhîmam upahatnum ugram # AV.18.1.40b. See m®gaµ na bhîmam.

•råjå na satya¿ samitîr iyåna¿ # RV.9.92.6b.

•råjåna¿ satyaµ k®±vånå¿ (AV. g®h±ånå¿) # RV.10.109.6c; AV.5.17.10c.

•råjåna¿ samitåv (VSK.MS.KS. @tå) iva # RV.10.97.6b; VS.12.80b; VSK.13.6.6b; TS.4.2.6.2b; MS.2.7.13b: 93.11; KS.16.13b.

•råjånå kßatram ah®±îyamånå # RV.5.62.6c.

•råjånå dîrghaçruttamå # RV.5.65.2b; 8.101.2b.

•råjånå mitråvaru±å vivåsasi # RV.10.64.5b; N.11.23b.

•råjånå mitråvaru±å supå±î # RV.1.71.9c; 3.56.7b.

•råjånåv anabhidruhå # RV.2.41.5a; SV.2.261a.

•råjåno na citrå¿ susaµd®ça¿ # RV.10.78.1c.

•råjåno na praçastibhi¿ # RV.9.10.3a; SV.2.471a.

•råjå pavitram aty eti roruvat # RV.9.85.9c.

•råjå pavitraratho våjam åruha¿ (RV.9.86.40c, åruhat) # RV.9.83.5c; 86.40c.

•råjåbhavan madhuna¿ somyasya # RV.6.20.3c.

•råjåbhavo jagataç carßa±înåm # RV.6.30.5c; MS.4.14.14c: 238.2.

•råjå bhûtvå v®traµ vadhyåt # TS.1.8.9.2b; TB.1.7.3.7b; ApÇ.18.11.1.

•råjåmi k®ß†er upamasya vavre¿ # RV.4.42.1d,2d.

•råjå medhåbhir îyate # RV.9.65.16a; SV.2.183a; PB.12.1.7a.

•råjå me prå±o’m®tam (MS.KS. am®tam) # VS.20.5c; MS.3.11.8c: 151.17; KS.38.4c; TB.2.6.5.4c.

•råjå me vîra tanvas tad åsî¿ # RV.10.95.5d.

•råjå råß†raµ vi rakßati # AV.11.5.17b.

•råjå råß†rånåµ peço nadînåm # RV.7.34.11a.

•råjå varu±o’bravît # AV.5.19.10b.

•råjå viçåm atithiç cårur åyave # RV.2.2.8d.

•råjå v®traµ jaºghanat pråg apåg udak # RV.3.53.11c.

•råjå vråtasya prathamo babhûva # RV.10.34.12b.

•råjåçva¿ p®ß†yåm iva # AV.6.102.2b.

•råjå saµgråmajid dhayån # ÇB.13.5.4.9b.

•råjå sadhasthå trî±i ca # MahånU.6.8d.

•råjå samudraµ nadyo vi gåhate # RV.9.86.8a.

•råjå sasåda vidathåni sådhan # RV.3.1.18b.

•råjåsi # ÇÇ.8.17.3.

•råjå sindhûnåm avasiß†a våsa¿ # RV.9.89.2a.

•råjå sindhûnåµ pavate patir diva¿ # RV.9.86.33a.

•råjå sukßatro ajaniß†a vedhå¿ # RV.3.59.4b; TB.2.8.7.5b.

•råjå sukßatro varu±o jußanta # RV.7.64.1d.

•råjå soma¿ suvitasyådhy etu na¿ # RV.10.100.4b.

•råjå hi kaµ bhuvanånåm abhiçrî¿ # RV.1.98.1b; VS.26.7b; TS.1.5.11.3b; MS.4.11.1b: 161.3; KS.4.16b; N.7.22b.

•råjå hira±yavînåm # RV.8.65.10b.

•råjeva jer av®ke kßeßy anta¿ # RV.6.4.4d; TS.1.3.14.7d.

•råjeva dasma ni ßado’dhi barhißi # RV.10.43.2c; AV.20.17.2c.

•råjeva dasmo abhi gå acikradat # RV.9.82.1b; SV.1.562b; 2.666b; ApÇ.16.20.14b.

•råjeva yudhvå nayasi tvam it sicåu # RV.10.75.4c.

•råjeva hi janibhi¿ kßeßy eva # RV.7.18.2a.

•råjña ûce duhitå p®che våµ narå # RV.10.40.5b.

•råjñas två satyadharma±a¿ # AV.1.10.3c.

•råjñas tveßasya subhagasya råtißu # RV.8.4.19c.

•råjña¿ somasya t®ptåsa¿ # TA.1.9.6c; 27.2c.

•råjña¿ somasyåjåyanta # AV.19.6.16c.

•råjñåµ tvam adhiråjo bhaveha # AB.8.7.3d.

•råjñåm agne vihavyo dîdihîha # AV.2.6.4d; VS.27.5d; TS.4.1.7.2d; MS.2.12.5d: 149.3; KS.18.16d.

•råjñå manußyån # TS.7.3.14.1; KSA.3.4.

•råjñå somena tad vayam # TS.6.6.7.2c; MS.4.7.1c: 95.8; KS.29.2c; PB.1.5.17c; JB.1.167c; AÇ.5.19.5c; ÇÇ.3.8.27c.

•råjñî viråjñî, samråjñî svaråjñî, arci¿ çoci¿, tapo haro bhå¿, agnir indro (TB.3.11.3.1, agni¿ somo) b®haspati¿, viçve devå bhuvanasya gopå¿, te må sarve yaçaså saµs®jantu (TB.3.11.3.1, te sarve saµgatya, idaµ me pråvatå vaca¿) # TB.3.10.6.1; 11.3.1. P: råjñî viråjñî ApÇ.19.13.8. Partly metrical: cf. RV.10.97.14cd.

•råjñe sam anamat # TS.7.5.23.2; KSA.5.20.

•råjñe svåhå # TB.3.10.7.1.

•råjñe havyaµ (AV. havir) juhotana # RV.10.14.15b; AV.18.2.3b; TA.6.5.1b.

•råjño janapadasya ca # GB.2.2.5b.

•råjño nu te varu±asya vratåni # RV.1.91.3a; 9.88.8a.

•råjño varu±asya bandho’si # AV.10.5.44.

•råjño viçvajanînasya # AV.20.127.7a; GB.2.6.12; ÇÇ.12.17.1.1a. Designated as pårikßityå¿ (sc. ®ca¿) AB.6.32.10 ff.; KB.30.5; ÇÇ.12.16.2.

•råjñy asi # VS.14.13; 15.10; TS.4.3.6.2; 4.2.1; MS.2.8.3: 108.8; 2.8.9: 113.5; KS.17.3,8; 20.11; ÇB.8.3.1.14; 6.1.5; KÇ.17.9.2; 12.1; ApÇ.17.2.2; 3.6; MÇ.6.2.1; –6.2.2.

•råjyåya svåhå # TB.3.1.4.3; 5.14.

•rå¥ asi # KS.2.11; 36.15; 37.1; TB.2.7.7.2; 9.2; ApÇ.19.24.2; 22.25.22; 28.2.

•rå¥ asi b®hatî çrîr asîndrapatnî dharmapatnî, viçvaµ bhûtam anuprabhûtå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartrî viçvasya janayitrî # TB.3.11.1.20.

•rå±¥yå kriyåsma vakßa±åni yajñåi¿ # RV.6.23.6d.

•råtaµ devebhya¿ # TS.3.5.8.1; MS.1.3.35: 41.16.

•råtayo’råtayaç ca yå¿ # AV.11.8.21b.

•råtahavya¿ prati ya¿ çåsam invati # RV.1.54.7b.

•råtahavyasya suß†utim # RV.5.66.3c.

•råtahavya¿ svadhvara¿ # RV.8.103.13d.

•råtahavyåya dåçuße sudåse # RV.7.19.6b; AV.20.37.6b.

•råtahavyåya pra yayu¿ # RV.5.53.12b.

•råtåni santa månußå # RV.1.131.1g.

•råti¿ kßarati sunvata¿ # RV.8.13.4b.

•råtiµ yad våm arakßasaµ havåmahe # RV.8.101.8a.

•råtiµ våmasya subhagåµ mahîm ißam # RV.10.140.5c; SV.2.1170c; VS.12.110c; MS.2.7.14c: 96.5; KS.16.14c; ÇB.7.3.1.33. See råtiµ bh®gû±åm.

•råtiµ satpatiµ mahe # VS.22.13a.

•råtiµ savitur îmahe # VS.22.12b.

•råtiµ g®bhîtåµ mukhato nayanti # RV.1.162.2b; VS.25.25b; TS.4.6.8.1b; MS.3.16.1b: 181.9; KSA.6.4b.

•råtiµ divo råtißåca¿ p®thivyå¿ # RV.7.38.5b.

•råtiµ devasya g®±ato maghona¿ # RV.4.17.5d.

•råtim adevo yuyota # RV.8.71.8b.

•råtiµ bharad bh®gave måtariçvå # RV.1.60.1d.

•råtiµ bh®gû±åm uçijaµ kavikratum # RV.3.2.4c; TS.4.2.7.3c. See råtiµ våmasya.

•råtißåco abhißåca¿ svarvida¿ # RV.10.65.14c.

•råti¿ sakhendro bhaga¿ # AV.1.26.2b.

•råti¿ sumatir açvinå # RV.10.143.4b.

•råter dåtu¿ paråya±am # ÇB.14.6.9.34d; B®hU.3.9.34d.

•råtåu syåmobhayåsa å te # RV.7.1.20c.

•råtri¿ kuçika¿ såubhara¿ # RVKh.10.127.14a.

•råtri¿ ketunå jußatåm # VS.37.21; 38.16; MS.4.9.8: 128.14; ÇB.14.2.1.1; 2.41. P: råtri¿ KÇ.26.4.14; MÇ.4.3.45. See råtrir jyoti¿.

•råtriµ-råtrim aprayåvaµ bharanta¿ # AV.19.55.1a; TS.4.1.10.1a. See under ahar-ahar apra@.

•råtriµ-råtrim arißyanta¿ # AV.19.50.3a.

•råtriµ vasati påpayå # AV.5.17.18d.

•råtriµ satråti påraya # AV.17.1.25d.

•råtriµ jahåty ußasaç ca ketûn # AV.10.1.32b.

•råtriµ (KS. @trîµ) jinva # TS.4.4.4.1; KS.17.7; PB.1.9.8; Våit.22.4.

•råtri devånåµ sumatåu syåma # AV.3.10.7b. Cf. vayaµ devånåµ etc., and vayaµ mitrasya etc.

•råtriµ dhenum ivåyatîm (AV. upåyatîm) # AV.3.10.2b; HG.2.17.2b; ApMB.2.20.27b. See råtrîµ etc.

•råtri påram açîmahi # AV.19.47.2d. Cf. råtrir no ati@.

•råtri måtar ußase na¿ pari dehi # AV.19.48.2a. Cf. ußase na¿.

•råtriµ pîvaså # TS.5.7.20.1. See råtrîµ etc.

•råtriµ prapadye punarbhûµ mayobhûµ kanyåµ çikha±¥inîµ påçahaståµ yuvatiµ kumåri±îm # Svidh.3.8.2.

•råtriµ måty apîpara¿ # AV.17.1.26c.

•råtriyå ahna åsît praketa¿ # TB.2.8.9.4b. See na råtryå.

•råtriyåi etc. # see råtryåi etc.

•råtri råjeva joßase # AV.19.49.6b.

•råtrir åsît piçaºgilå # VS.23.12d,54d; TS.7.4.18.1c; MS.3.12.19d: 166.7; KSA.4.7d.

•råtrir jyoti¿ ketunå jußatåm # TA.4.10.4; 5.7.12. See råtri¿ ketunå.

•råtrir no atipårayat # MahånU.14.5b; SMB.2.5.13b. Cf. råtri påram.

•råtrir no atyapîparat # MahånU.14.5c; SMB.2.5.13c.

•råtriç ca må varu±aç ca (sc. punåtu) # GDh.25.9.

•råtris tad avalumpatu # TA.10.25.1d; MahånU.14.4d.

•råtristavo gåyatrî # RVKh.10.127.14b.

•råtris tu måµ punåtu råtri¿ kham etat pußpåntaµ yat purå±am åkåçaµ tatra me sthånaµ kurvann apunarbhavåya punarjanmana¿ # Svidh.3.8.5.

•råtri stomaµ na jigyuße # RV.10.127.8c; KS.13.16c. See råtrî stomaµ.

•råtris tvåhoråtråbhyåµ paridadåtu # SMB.1.5.15.

•råtri hi tån anu tapa # AV.19.49.7c.

•råtrîµ-råtrîm aprayåvaµ bharanta¿ # MS.2.7.7a: 83.11; 3.1.9: 12.12; KS.16.7a; 19.10; ÇB.6.6.4.1. Ps: råtrîµ-råtrîm aprayåvam KÇ.16.6.2; råtrîµ-råtrîm MG.1.5.4. See under ahar-ahar apra@.

•råtrî jagad ivånyad dha¯såt # AV.6.12.1c.

•råtrîµ jinva # see råtriµ etc.

•råtrî±åm atiçarvare # AV.4.5.4d.

•råtrî±åµ bhågo yuvayor yo asti # TS.3.5.4.1b; MS.1.4.3b: 50.6; KS.5.6b.

•råtrî tasya pratîtya # AV.19.49.9c.

•råtrî devasya savitur bhagasya # AV.19.49.1b.

•råtrî devî sûryasya vratåni # TS.4.3.11.3b; PG.3.3.5b. See devî råtrî.

•råtrîµ dhenum ivåyatîm # SMB.2.2.17b; PG.3.2.2b; MG.2.8.4b. See råtriµ etc.

•råtrî bhadråham astu na¿ # AV.6.128.2d.

•råtrîbhir asmå ahabhir daçasyet # RV.10.10.9a; AV.18.1.10a.

•råtrî måtå nabha¿ pitå # AV.5.5.1a. Designated as låkßåliºgå¿ (sc. ®ca¿) Kåuç.28.14. See bhûmi¿ in B®hD.8.51.

•råtrîµ pîvaså # KSA.13.10. See råtriµ etc.

•råtrîµ pra padye jananîm # RVKh.10.127.3a.

•råtrîva çålå jagato niveçanî # AV.9.3.17b.

•råtrî vy akhyad åyatî # RV.10.127.1a; KS.13.16a; TB.2.4.6.10a. Ps: råtrî vy akhyat ÇÇ.9.28.10; råtrî ÇÇ.6.11.6; Rvidh.4.4.6. Designated as råtrî- (or råtri-) sûkta RVKh.10.127.14; AA.3.2.4.18; ÇG.5.5.9; Rvidh.4.6.1.

•råtrîsûktaµ japen nityam # RVKh.10.127.14c.

•råtrî stomaµ na jigyußî # TB.2.4.6.10c. See råtri stomaµ.

•råtråu-råtråu sadå pa†het # RVKh.10.127.13d.

•råtryåµ tamo adadhur jyotir ahan # RV.10.68.11c; AV.20.16.11c.

•råtryå prasåraya # TB.3.10.4.3.

•råtryå yad ena¿ k®tam asti påpam # ApÇ.6.1.7c; ApMB.2.15.12d. P: råtryå yad ena¿ AÇ.2.2.6; MÇ.1.6.1.3. ÿha of ahnå yad etc.

•råtryå vatso’jåyata # AV.13.3.26b.

•råtryåç cid andho ati deva paçyasi # RV.1.94.7c.

•råtryå samaca # TB.3.10.4.3.

•råtry ekådaçåvamå¿ # AV.19.47.5b.

•råtryåi k®ß±a¿ # MS.3.14.19: 176.10.

•råtryåi (TB. råtriyåi) k®ß±aµ piºgåkßam # VS.30.21; TB.3.4.1.17.

•råtryåi (TS. råtriyåi) två # TS.4.4.1.1; KS.17.7; PB.1.9.8; Våit.22.4.

•råtryåi (TA.ApÇ. råtriyåi) må påhi # TA.4.10.4; 5.8.10; ApÇ.15.12.7; MÇ.4.3.33.

•råtryåi sîcåpû¿ # VS.24.25; MS.3.14.6: 173.9.

•råtryåi (TS.TB. råtriyåi) svåhå # TS.7.1.17.1; MS.4.9.9: 130.5; KS.37.15,16; KSA.1.8; TB.3.1.6.2.

•råddhas te brahmåudana¿ # KÇ.4.8.9.

•råddhi¿ pråpti¿ samåpti¿ # AV.11.7.22a.

•råddhiµ tebhyo dundubhe # LÇ.3.11.3c. Read aråddhiµ etc.

•råddhim asmabhyam å vada # LÇ.3.11.3d.

•råddhi¿ sam®ddhir avy®ddhi¿ # AV.10.2.10c.

•rådha indra vare±yam # RV.1.9.5b; AV.20.71.11b.

•rådha¿ p®ñcantam abravam # SV.2.860b. See dakßaµ p®ñcantam.

•rådhase tanvå mahe # RV.3.41.6b; AV.20.23.6b.

•rådhase två # TS.7.5.13.1; KSA.5.9 (bis).

•rådhas tan no vidadvaso # RV.5.39.1c; SV.1.345c; 2.522c; PB.14.6.4c; N.4.4c.

•rådhas te dasyave v®ka # RV.8.55 (Vål.7).1c. Cf. prati te dasyave.

•rådha¿ suretas tura±e bhura±yû # RV.1.121.5b.

•rådhå¯si yådvånåm # RV.8.6.46c.

•rådhå¯sît (MS.MÇ. rådhå¯si) saµp®ñcånåv (MS.MÇ. @nå) asaµp®ñcånåu tanva¿ (MÇ. tanvas tan me) # MS.1.4.2: 49.2; ÇB.3.7.4.11; KÇ.6.4.3; ApÇ.6.26.1; 11.19.8; MÇ.2.3.6.17.

•rådho adarçy ahrayam # RV.8.56 (Vål.8).1b.

•rådho astheyasåm iva # RV.10.159.5d. See varco etc.

•rådhogûrtå am®tasya patnî¿ # VS.6.34b; KS.3.10b; TS.1.4.1.1b; ÇB.3.9.4.16. See rådhvaµ.

•rådho ditsantam å minan # RV.9.61.27b; SV.2.565b.

•rådhodeyåya sunvate # RV.8.4.4b; SV.2.1072b.

•rådhodeyåyoßaso maghonî¿ # RV.4.51.3b.

•rådho na reta ®tam it tura±yan # RV.10.61.11b.

•rådho bhågam ivemahe # RV.8.90.6b; SV.2.762b.

•rådho varanta åmura¿ # RV.4.31.9b.

•rådho viçåkhe suhavånurådhå # AV.19.7.3c.

•rådho viçvåyu çavase apåv®tam # RV.1.57.1d; AV.20.15.1d.

•rådho viçvåyu såubhagam # RV.5.53.13d.

•rådhvaµ gûrtå am®tasya patnî¿ # MS.1.3.3b: 31.1. See rådhogûrtå.

•råme k®ß±e asikni ca # AV.1.23.1b; TB.2.4.4.1b.

•råmyå ha nåma dadhiße # AV.9.49.7a.

•råya å kuhacidvide # RV.7.32.19b; AV.20.82.2b; SV.2.1147b.

•råya îçe svapatyasya gomata¿ # RV.3.16.1c; SV.1.60c.

•råya ®tåya sukrato # RV.5.20.4c.

•råya eße’vase dadhîta dhî¿ # RV.5.41.5b.

•råyaç ca poßam upasaµvyayasva # AV.2.13.3d; 19.24.5d; HG.1.4.2d; ApMB.2.2.7d. See under rayiµ ca putrån.

•råyaç ca poßåir abhi na¿ sacadhvam (AV.9.4.22d, sacatåm) # AV.9.4.22d,24d; 18.4.62d.

•råyaç ca poßåir upa två sadema # AV.11.1.34d.

•råyaç ca stha svapatyasya patnî¿ # RV.10.30.12c; AÇ.7.11.7c; PG.3.5.3c.

•råyaç cetantî bhuvanasya bhûre¿ # RV.7.95.2c; MS.4.14.7c: 226.3.

•råyaskåmo jaritåraµ ta ågan # RV.7.20.9c.

•råyaskåmo duvasyati # RV.1.78.2b.

•råyaskåmo vajrahastaµ sudakßi±am # RV.7.32.3a. P: råyaskåma¿ ÇÇ.12.4.24.

•råyaskåmo viçvapsnyasya ståut # RV.7.42.6b.

•råyas pûrdhi mahå¯ asi # RV.8.95.4d; SV.1.346d; 2.233d.

•råyas pûrdhi svadhåvo’sti hi te # RV.1.36.12a.

•råyas poßa¿ prajåyatåm # KS.35.3d.

•råyas poßaµ yajamånåya dhehi # AV.18.1.43d; 4.47d; 19.52.1d.

•råyas poßaµ yajamåne dadhåtu # AÇ.1.10.8d. See råyas poßaµ cikituße.

•råyas poßaµ yajamåneßu dhattam (RV.10.122.8c, dhåraya; RV.10.17.9d, dhehi) # RV.8.59 (Vål.11).7b; 10.17.9d; 122.8c.

•råyas poßaµ viçvam åyur açîya # VS.8.62d; ÇÇ.13.12.13d.

•råyas poßaµ vißyatåµ nåbhim asme # RV.2.40.4d; MS.4.14.1d: 215.4; TB.2.8.1.5d. Cf. the sequel.

•råyas poßaµ vißyatu nåbhim asme # VS.27.20c; TS.4.1.8.3c; TB.2.8.1.4d; ApÇ.20.20.9d. See next, tvaß†a¿ poßåya, and cf. under prec.

•råyas poßaµ vißya nåbhim asme (AV. asya) # AV.5.27.10c; MS.2.12.6c: 150.17. See under prec.

•råyas poßaµ vo bhakßîya # VS.3.20; MS.1.5.2: 68.10; 1.5.9: 77.17; KS.7.1; ÇB.2.3.4.25; ÇÇ.2.11.6.

•råyas poßaµ çravasyuµ vasånå¿ # AV.7.40.2c.

•råyas poßaµ savitar å suvåsmåi # AV.2.29.2c.

•råyas poßaµ sahasri±am # TS.1.6.4.4b; 7.4.6b; MS.1.4.3b: 50.18; KS.5.4b; TB.3.7.5.13d (bis); 10.8.1d; AÇ.1.11.1b; ÇÇ.1.15.13b; ApÇ.2.20.5d (bis); MÇ.1.3.2.21d (bis).

•råyas poßaµ såuçravasåya dhîmahi # RV.10.36.7c.

•råyas poßaµ svåçviyam # TS.3.5.5.3b.

•råyas poßaµ ca havißå dadåçuße # RV.1.166.3b.

•råyas poßaµ cikituße (AV. @ßî) dadhåtu (ÇÇ. dadåtu) # AV.7.47.2d; TS.3.3.11.5d; MS.4.12.6d: 195.11; KS.13.16d; ÇÇ.9.28.3d. See råyas poßaµ yajamåne.

•råyas poßa tvam asmabhyam # TS.2.4.5.2c.

•råyas poßaµ dadhåtana # KS.5.1d.

•råyas poßaµ d®¯ha # TS.1.3.1.2; 6.2; MS.1.2.11: 21.1; 1.2.14: 24.1; KS.2.12; 3.3.

•råyas poßaµ no dhehi jåtaveda¿ # KS.40.5a; ApÇ.16.34.4a.

•råyas poßam abhi saµvyayißye # PG.2.6.20d; MG.1.9.27d. See under rayiµ ca putrån.

•råyas poßam asmåsu dîdharat svåhå # VS.8.51; ÇB.4.6.9.9; ÇG.3.11.4. See next but two.

•råyas poßam åvada # MS.1.1.6: 3.15; 4.1.6: 8.15; MÇ.1.2.2.17.

•råyas poßam åçåste # AÇ.1.9.5.

•råyas poßam ißam ûrjam asmåsu dîdharat svåhå (ApÇ.MÇ.13.19.5, without svåhå) # AB.5.22.15; JB.4.304; TB.2.6.3.5c; AÇ.8.13.2; LÇ.3.7.8; ApÇ.6.11.5c; 13.19.5; MÇ.2.5.4.21. See råyas poßam asmåsu.

•råyas poßam ißam ûrjam asmåsu dhehi # TB.1.2.1.21d; ApÇ.5.12.3d.

•råyas poßam uta cittåny agne # AV.1.9.4b.

•råyas poßam åudbhidam (ApMB. @dyam) # RVKh.10.128.2b; VS.34.50b; HG.1.10.6b; ApMB.2.8.1b.

•råyas poßaµ me då¿ # MÇ.7.2.6.

•råyas poßasya dåtå ca # VaradapU.1.7. P: råyas poßasya dåtå VaradapU.1.6.

•råyas poßasyeçiße # AÇ.1.7.8c.

•råyas poßa (MS. @ßa¿; KS. @ßas) stha # VS.3.20; MS.1.5.2: 68.10; 1.5.9: 77.17; KS.7.1,7; ÇB.2.3.4.25; ÇÇ.2.11.6.

•råyas poßå (MÇ. @ßåya) yajamånaµ viçantu # KS.1.9d; 30.8d; ApÇ.2.2.6d; MÇ.1.2.4.19d.

•råyas poßå (MÇ. var. lect. @ßåya) yajamånaµ sacantåm (TS. yajamånasya santu) # AV.2.34.1d; TS.3.1.4.2d; MS.1.7.1d: 108.11; MÇ.1.8.3.3d.

•råyas poßåya tripadî # AG.1.7.19; ÇG.1.14.6. See under trî±i prajåbhya¿.

•råyas poßåya två (sc. sumaºgali prajåvati susîme) # Kåuç.76.24. See under åyobhavyåya.

•råyas poßåya två g®h±åmi # TS.1.6.1.3.

•råyas poßåya prati muñce ahaµ tvåm # AV.19.31.13e.

•råyas poßåya b®hate havåmahe # VS.11.76b; TS.4.1.10.2b; MS.2.7.7b: 83.13; KS.16.7b; ÇB.6.6.3.9.

•råyas poßåya yajamånaµ etc. # see råyas poßå etc.

•råyas poßåya suprajåstvåya suvîryåya # VS.13.1b; TS.5.7.9.1b; KS.35.18c; ÇB.7.4.1.2; TB.3.7.1.9d; TA.3.11.12d (bis); ÇÇ.4.8.1; ApÇ.6.5.7; 9.2.3d; MG.1.10.15d; HG.1.20.2.

•råyas poßåyots®je (MS. text, erroneously, @s®jet) # MS.4.2.10d: 33.18; MÇ.9.5.3.

•råyas poße adhi yajño asthåt # VS.17.54d; TS.4.6.3.2d; MS.2.10.5d: 136.15; KS.18.3d; ÇB.9.2.3.8.

•råyas poße±a bahulå bhavantî¿ # AV.3.14.6c; KS.1.3b; 31.2; TB.3.7.4.15b; ApÇ.1.12.11b,14b; MÇ.1.1.3.17b.

•råyas poße±a må paçyata # TS.1.5.6.3; KS.7.1. See rayyå etc.

•råyas poße±a me bhagavatî saha janiß†hå¿ # MS.4.2.8: 30.7; ... me bhagavatya¿ sahåjani¥hvam MÇ.9.5.3.

•råyas poße±a va¿ paçyåmi # TS.1.5.6.3; KS.7.1. See rayyå etc.

•råyas poße±a saµ s®ja (MG. s®jasva) # AV.3.10.3d,8d; 6.5.2c; VS.17.50c; TS.4.6.3.1c; MS.2.10.4c: 135.6; KS.18.3c; 40.2d; ApÇ.6.24.8c; SMB.2.2.18d; MG.2.8.4d.

•råyas poße±a sacate suvîra¿ # RV.1.125.1d.

•råyas poße±a sam ißå madanta¿ # AV.3.15.8c; 19.55.1c,2c,7c; VS.11.75c; TS.4.1.10.1c; MS.2.7.7c: 83.12; KS.16.7c; ÇB.6.6.3.8. Cf. next.

•råyas poße±a (KS. @poße) sam ißå madema # VS.4.1d; TS.1.2.3.3d; 3.1.1.4; 3.9.1d; KS.2.4d; ÇB.3.1.1.12; TB.1.2.1.5d; ApÇ.5.2.4d; 18.2d; MÇ.2.1.1.6d; ÇG.3.11.14d; PG.3.9.6d. Cf. prec.

•råyas poße±a saha varcaseha devå¿ # KS.7.12b.

•råyas poße±emaµ varcaså saµs®jåtha # TB.2.7.17.1d.

•råyas poße yajñapatim åbhajantî¿ (TS.4.3.4.2d, @tî) # VS.17.54c; TS.4.3.4.2d; 6.3.2c; 5.4.6.2; MS.2.10.5c: 136.15; KS.18.3c; ÇB.9.2.3.8.

•råyas poße sam ißå etc. # see råyas poße±a etc.

•råyas poßo nißîdatu # ApÇ.9.17.1d; ApMB.1.9.1d. See under api pûßå.

•råya¿ sakhåyam îmahe # RV.6.55.2c.

•råya¿ samudrå¯ç catura¿ # RV.9.33.6a; SV.2.221a.

•råya¿ sûno sahaso martyeßv å # RV.6.15.3c; KB.23.1.

•råya¿ sûno sahaso våvasånå¿ # RV.6.11.6c.

•råya¿ syåma dharu±aµ dhiyadhyåi # RV.7.34.24d.

•råya¿ syåma patayo våjaratnå¿ # RV.5.49.4d.

•råya¿ syåma rathyo vayasvata¿ (TB. vivasvata¿) # RV.2.24.15b; 5.54.13b; MS.4.12.1b: 178.9; TB.2.8.5.3b.

•råyå devi dåsvatî # RV.1.48.1d.

•råyå dyumnena çravaså vi bhåti # RV.6.5.5d.

•råyå barhißmato’ty agåt # VS.28.12d; TB.2.6.10.1d.

•råyå madema tanvå tanå ca # RV.6.49.13d.

•råyå madema b®hatå tvotå¿ # RV.6.19.13d.

•råyå yujå cid uttarå sakhibhya¿ # RV.7.95.4d; MS.4.14.7d: 225.16.

•råyå yujå sadhamådo ariß†å¿ # RV.7.43.5c.

•råyå vayaµ sasavå¯so madema # RV.4.42.10a; VS.7.10a; ÇB.4.1.4.10a; ApÇ.12.14.12a. P: råyå vayam KÇ.9.6.9.

•råyå vayaµ sumanasa¿ syåma # AV.14.2.36a.

•råyå viçvapußå saha # RV.8.26.7b.

•råyå sajoßå naptråpåµ hinoßi # RV.6.13.3d.

•råyå hira±yayå mati¿ # RV.7.66.8a; SV.2.418a.

•råye agne mahe två # SV.1.93a. See råyo etc.

•råye arßa pavitra å # RV.9.63.16b.

•råye ca na¿ svapatyå iße dhå¿ # RV.1.54.11d; MS.4.14.18d: 249.2; KS.38.7d; TB.2.5.9.1d.

•råye ca na¿ svapatyåya deva¿ # RV.4.2.11c; TS.5.5.4.4c; KS.40.5c.

•råye ca no mimîtaµ våjavatyåi # RV.1.120.9b.

•råye jåta¿ sahase v®ddha¿ # KS.40.9a. See revaj jåta¿.

•råye devî dhißa±å dhåti devam # RV.7.90.3b; VS.27.24b; MS.4.14.2b: 217.2; TB.2.8.1.1b.

•råye dyumnåya çavase ca girva±a¿ # RV.8.24.12c.

•råye dhehi dyumata indra viprån # RV.6.17.14b.

•råye nåbhå no asmayu¿ # RV.1.142.10d; N.6.21d.

•råye nu yaµ jajñatû rodasîme # RV.7.90.3a; VS.27.24a; MS.4.14.2a: 217.2; TB.2.8.1.1a; AÇ.3.8.1. P: råye nu ÇÇ.9.23.11.

•råye no viçvå supathå k®±otu vajrî # RV.8.97.13d; AV.20.55.1d; SV.1.460d; TB.2.5.8.9d.

•råye matsyåso niçitå apîva # RV.7.18.6b.

•råye mitråvaru±å sarvatåtå # RV.5.69.3c.

•råye våjåya vajriva¿ # AA.4.3a; Mahånåmnya¿ 3a.

•råye våjåya vanate maghåni # RV.3.19.1d.

•råye su tasya dhîmahi # RV.8.7.18c.

•råyo agne mahe två # ApÇ.16.7.3a. See råye etc.

•råyo janitrîµ dhißa±åm upa bruve # RV.10.35.7c.

•råyo dånåya codaya # RV.10.141.6d; SV.2.855d. See rayiµ etc.

•råyo dåmå matînåm # RV.6.44.2b.

•råyo duro vy ®tajñå ajånan # RV.1.72.8b.

•råyo devî dadåtu na¿ # RV.10.141.2d. See rayiµ devî.

•råyo dhartå dharu±o vasvo agni¿ # RV.5.15.1d.

•råyo dhartå na ojaså # RV.9.35.2c.

•råyo dhåråsy ågh®±e # RV.6.55.3a.

•råyo budhna¿ saµgamano vasûnåm # RV.1.96.6a; 10.139.3a. See niveçana¿ saµgamano.

•råyo bhågaµ sahasåvann abhi yudhya # RV.1.91.23b; VS.34.23b.

•råyo vantåro duß†arasya sådho¿ # RV.7.8.3d.

•råyo vantåro b®hata¿ syåma # RV.3.30.18c; KS.8.17c.

•råyo vibhaktå saµbharaç ca vasva¿ # RV.4.17.11d.

•rårakßå±a¿ sumakha prî±åna¿ # RV.4.3.14b.

•råra±at sakhyeßu ca # RV.1.10.5d; SV.1.363d.

•råra±ad deva martya¿ # RV.1.91.14b.

•rårandhi na¿ sûryasya saµd®çi # RV.10.59.5c; N.10.40c.

•rårandhi savaneßu ±a¿ # RV.3.41.4a; AV.20.23.4a.

•råvåsi # VS.6.30; ÇB.3.9.4.3. See gråvåsy.

•råß†raµ ca roha dravi±aµ ca roha # AV.13.1.34b.

•råß†radå (MS.MÇ. @då¿; KS. @dås) stha # TS.1.8.11.1 (bis); MS.2.6.7 (ter): 67.18; 68.1,5; KS.15.6 (quinq.); ApÇ.18.13.20 (bis); MÇ.9.1.2.

•råß†raµ datta svåhå # TS.1.8.11.1; MS.2.6.7: 67.18; KS.15.6 (quinq.); ApÇ.18.13.20.

•råß†raµ dadhåtu sumanasyamåna¿ # AV.13.1.35d.

•råß†raµ duhåthåm iha revatîbhi¿ # TB.2.5.2.2d. See kåmaµ duhåtåm.

•råß†raµ dhårayatåµ dhruvam # RV.10.173.5d; AV.6.88.2d.

•råß†rabh®d asi # MG.1.9.9. See the sequel.

•råß†rabh®d asi samrå¥åsandî må tvad yoßam # ApMB.2.9.8 (ApG.5.13.3).

•råß†rabh®d asy adhipatnyåsandî må tvad yoßam # ApMB.2.9.9 (ApG.5.13.3).

•råß†rabh®d asy åcåryåsandî må tvad yoßam # HG.1.6.9; 12.17; ApMB.2.4.12; 9.7 (ApG.4.11.7; 5.13.2).

•råß†ram amußmåi datta # VS.10.3 (ter),4 (decies); TS.1.8.11.1; MS.2.6.7 (bis): 68.1,5; ÇB.5.3.4.7–9,12–21; ApÇ.18.13.20; MÇ.9.1.2.

•råß†ram amußmåi dehi # VS.10.2 (bis),3 (bis); ÇB.5.3.4.5,6,10,11.

•råß†ram ekå rakßati devayûnåm # AV.8.9.13d.

•råß†raµ me datta svåhå # VS.10.3 (ter),4 (decies); ÇB.5.3.4.7–9,12–21.

•råß†raµ me dehi svåhå # VS.10.2 (bis),3 (bis); ÇB.5.3.4.5,6,10,11.

•råß†rasyarddhyå abhayasyåvaruddhyåi # SMB.2.8.8c.

•råß†rå±y asmå ådhehi (MS. asmin dhehi) # MS.1.6.1c: 85.6; KS.7.12c; TB.1.2.1.13c; ApÇ.5.7.17c.

•råß†råya mahyaµ badhyatåm # AV.1.29.4c.

•råß†rî devånåµ nißasåda mandrå # RV.8.100.10b; TB.2.4.6.11b; N.11.28b.

•råß†re jågåra kaç cana # AV.5.19.10d.

•råß†re dadhåtûttame # AV.12.1.8f.

•råß†re råjña¿ parikßita¿ # AV.20.127.9d,10d; ÇÇ.12.17.1.3d,4d; Våit.34.9d.

•råsat putrå ®ßû±åm # RV.5.25.1c.

•råsad våjå¯ upa maho g®±åna¿ # RV.6.50.6d.

•råsabho våµ kanikradat # TS.4.1.4.3a.

•råsi kßayaµ råsi mitram asme # RV.2.11.14a.

•råsi çardha indra mårutaµ na¿ # RV.2.11.14b.

•råsva tad yat tvemahe # RV.7.16.4d.

•råsva ratnåni dåçuße # RV.3.62.4c; TS.1.8.22.2c; MS.4.11.2c: 166.8; KS.4.16c.

•råsva råyo vimocana # RV.8.4.16b.

•råsva våjota va¯sva # RV.6.48.4d.

•råsva stotråya girva±a¿ # SV.1.294d.

•råsva stotre mahå¯ asi # RV.8.60.6b.

•råsvå ca na upamåte purusp®ham # RV.8.60.11c; SV.1.43c.

•råsvå ca na¿ sumaho havyadåtim # RV.10.7.7c; KS.2.15c.

•råsvå ca no am®ta martabhojanam # RV.1.114.6c.

•råsvå pitar marutåµ sumnam asme # RV.1.114.9b.

•råsvendo vîravad yaça¿ # RV.9.61.26c; SV.2.564c.

•råsveyat soma # VS.4.16; TS.1.2.3.2; 6.1.4.7; MS.1.2.3: 12.10; 3.6.9: 73.3; KS.2.4; 23.6; ÇB.3.2.2.25. P: råsveyat KÇ.7.5.3.

•(oµ) råhuµ tarpayåmi # BDh.2.5.9.9.

•råhû råjånaµ tsarati svarantam # Kåuç.100.2a.

•riktåya svåhå # TS.7.3.20.1; KSA.3.10.

•rikthayor ubhayor ®ßi¿ # AB.7.18.9b; ÇÇ.15.27b.

•ri±akti k®ß±îr arußåya panthåm # RV.7.71.1b.

•ri±ag rodhå¯si k®trimå±y eßåm # RV.2.15.8c; MS.4.14.5c: 222.15. See rujad etc.

•ripa¿ kåç cid varu±adhruta¿ sa¿ # RV.7.60.9b.

•ripur îçîta martya¿ # RV.8.23.15b; SV.1.104b.

•ripur dadhe vasavo rakßatå rißa¿ # RV.2.34.9b.

•ripu stena steyak®d dabhram etu # RV.7.104.10c; AV.8.4.10c.

•riprån nirmuktyåi çamalåc ca våca¿ # AV.12.3.5b.

•ririkvå¯sas tanva¿ k®±vata tråm (RV.1.72.5c, svå¿) # RV.1.72.5c; 4.24.3b.

•ririkßantaµ cid adriva¿ # RV.1.129.10g.

•riricathu¿ kßåç cit tat®dånå # RV.4.28.5d.

•ririhvå¯saµ ripa upasthe anta¿ # RV.10.79.3d.

•riçådasa¿ satpatî¯r adabdhån # RV.6.51.4a. P: riçådasa¿ ÇÇ.12.2.14.

•riçådaså sadhastha å # VS.33.72c; ÇÇ.7.10.11c.

•riçådaso na maryå abhidyava¿ # RV.10.77.3d.

•riçådaso mitrayujo na devå¿ # RV.1.186.8d.

•riçåµ dur±ihitåißi±îm # AV.11.9.15d.

•riçyapadîµ v®ßadatîm # AV.1.18.4a.

•riçyasyeva parîçåsam # AV.5.14.3a.

•riß†aµ na yåmann apa bhûtu durmati¿ # RV.1.131.7f.

•rihate kakubho mitha¿ # RV.8.20.21c; SV.1.404c.

•rihanti madhvo am®tasya vå±î¿ # RV.10.123.3d.

•rihanti çavasas patim # RV.3.4.5b; AV.20.23.5b.

•rihanty ûdho arußåso asya # RV.1.146.2d.

•rukmaprastara±aµ vahyam # AV.14.2.30a. P: rukmaprastara±am Kåuç.77.1.

•rukmåso adhi båhußu # RV.8.20.11b.

•rukmi±aµ haritasrajam # AB.8.21.3b; ÇB.13.5.4.2b; ÇÇ.16.9.1b.

•rukmo na citra¿ svadhitîvån # RV.1.88.2c.

•rukmo na diva uditå vy adyåut # RV.6.51.1d.

•rukmo varcaså varcasvån # VS.13.40; TS.4.2.9.6; MS.2.7.17: 101.15; KS.17.4; ÇB.7.5.2.12. P: rukmo varcaså MÇ.6.1.7.

•rug asi # TA.4.6.2; 5.5.3. Cf. rucir asi.

•rucaµ råjasu nas k®dhi (MS. råjasu dhåraya) # VS.18.48b; TS.5.7.6.4b; MS.3.4.8b: 56.3.

•rucaµ viçyeßu çûdreßu # VS.18.48c; TS.5.7.6.4c; MS.3.4.8c: 56.4.

•rucaµ no dhatta (MS. dhehi) b®haspate # VS.13.23d; 18.47d; TS.4.2.9.4d; 5.7.6.3d; MS.2.7.16d: 99.2; KS.16.16d.

•rucaµ no dhehi bråhma±eßu # VS.18.48a; TS.5.7.6.3a; MS.3.4.8a: 56.3; ÇB.9.4.2.14. P: rucaµ no dhehi MÇ.6.2.6; MG.1.1.23.

•rucaµ bråhmaµ janayanta¿ # VS.31.21a; TA.3.13.2a.

•rucaµ mayi dhehi # MS.4.9.5: 125.10; TA.4.6.2; 5.5.3; ApÇ.6.22.1. See mayi rucaµ dhå¿.

•rucå bhavatåµ çucayadbhir arkåi¿ # RV.4.56.1b; MS.4.14.7b: 224.6; TB.2.8.4.6b.

•rucå ruruce rocamåna¿ # TB.3.11.4.2.

•rucito gharma¿ # MS.4.9.4: 125.2; KB.8.6; ÇB.14.1.3.33; 4.1; TA.5.5.3 (bis); ÇÇ.5.9.25; LÇ.5.7.2; KÇ.26.4.10; ApÇ.15.8.13; MÇ.4.2.35. See rocito gharmo.

•rucito’haµ manußyeßv åyußmå¯s tejasvî brahmavarcasî bhûyåsam # TA.4.6.2; 5.5.3.

•rucir asi # AV.17.1.21; MS.4.9.5: 125.11; Våit.14.2. Cf. rug asi.

•ruce jananta sûryam # RV.9.23.2c; SV.1.502c.

•ruce janåya nas k®dhi # VS.13.22d; 18.46d; TS.4.2.9.4d; 5.7.6.3d; MS.2.7.16d: 98.18; KS.16.16d.

•ruce två # VS.13.39; TS.4.2.9.6; 4.6.2; 10.1; MS.2.7.17: 101.14; 2.13.20 (bis): 165.13; 166.10; KS.16.16; 22.5; ÇB.7.5.2.12; TAA.10.40; ApÇ.16.27.2; 17.5.7; 6.11; MÇ.8.19.

•ruco’si # MS.4.9.5: 125.11.

•rujad arug±aµ vi valasya sånum # RV.6.39.2c.

•rujad d®¥håni dadad usriyå±åm # RV.7.75.7c.

•rujad d®¥hå vy ojaså # RV.9.34.1c.

•rujad rodhå¯si k®trimå±y eßåm # TS.2.3.14.5c. See ri±ag etc.

•rujann eti stanayann asya ghoßa¿ # RV.10.168.1b.

•rujan parirujan m®±an pram®±an # AV.16.1.2.

•rujan m®±an pram®±an prehi çatrûn # RV.10.84.3b; AV.4.31.3b.

•ruja yas två p®tanyati # RV.9.53.3c; SV.2.1066c.

•rujaç ca må venaç ca må håsiß†åm # AV.16.3.2.

•rujå d®¥hå cid rakßasa¿ sadå¯si # RV.9.91.4a.

•rujåsi # VS.10.8.

•rujo vi d®¥hå dh®ßatå virapçin # RV.6.22.6d; AV.20.36.6d.

•rutaµ gachåsi nißk®te # AV.5.5.6c.

•rudatya¿ puruße hate # AV.11.9.14d.

•ruddhåham asmi # GG.2.3.11.

•rudra åhuta¿ # TS.4.4.9.1. See rudro hûyamåna¿.

•rudra¿ kalpayåti lalåmagum # PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 18).

•rudra¿ paçûnåm (VS.ÇB. paçubhya¿) # VS.9.39; VSK.11.3.1; TS.1.8.10.1; 3.4.5.1; KS.15.5; MS.2.6.6: 67.12; ÇB.5.3.3.11; PG.1.5.10. Cf. rudra paçûnåµ pate.

•rudraµ yajñånåµ sådhadiß†im apasåm # RV.3.2.5d.

•rudraµ rudrebhir å vaha b®hantam # RV.7.10.4b.

•rudraµ rudreßu rudriyaµ havåmahe # RV.10.64.8d.

•rudraµ roråbhyåm # VS.25.3; MS.3.15.3: 178.10.

•rudraµ lohitena # TS.1.4.36.1; TA.3.21.1.

•rudraµ vocanta çikvasa¿ # RV.5.52.16e.

•rudra jalåßabheßaja # AV.2.27.6a. Cf. next, and rudro ja@.

•rudraµ jalåßabheßajam # RV.1.43.4b. Cf. under prec.

•rudra nîlaçikha±¥a # HG.1.15.6a. Cf. sarvanîlaçikha±¥ena.

•rudraµ tanimnå # TS.1.4.36.1; TA.3.21.1.

•rudraµ divå vardhayå rudram aktåu # RV.6.49.10b.

•(oµ) rudraµ devaµ tarpayåmi # BDh.2.5.9.6. Cf. rudråya devåya.

•rudraµ dåurvratyena # VS.39.9.

•rudra paçûnåµ pate # TB.3.11.4.2. Cf. rudra¿ paçûnåm.

•(oµ) rudrapårßadå¯s tarpayåmi # BDh.2.5.9.6.

•rudram asyantaµ bahudhå vipaçcitam # AV.11.2.17b.

•rudra m®¥a # MS.1.8.5: 121.11; KS.6.7; ApÇ.6.11.3.

•rudraµ paro manîßayå # RV.8.72.3b.

•rudraµ paçupatiç ca ya¿ # AV.11.6.9b.

•rudra yat te krayî (VS.KS. krivi; VSK. kravi; MS.MÇ. giri@) paraµ nåma tasmåi (VS.MS.ÇB. tasmin; but VSK. tasmåi) hutam asi # VS.10.20; VSK.10.6.6; TS.1.8.14.2; MS.2.6.8: 69.1; 4.4.2: 51.17; KS.15.6; ÇB.5.4.2.10; TB.1.7.8.6. Ps: rudra yat te krayî (MÇ. giri@) paraµ nåma ApÇ.18.13.22; MÇ.9.1.3; rudra yat te KÇ.15.6.12.

•rudra yat te janima cåru citram # RV.5.3.3b.

•rudravadga±asya soma deva te mativido mådhyaµdinasya savanasya triß†upchandasa indrapîtasya naråça¯sapîtasya pit®pîtasya madhumata upahûtasyopahûto bhakßayåmi (MÇ. @chandaso’gnihuta indrapîtasya) # TS.3.2.5.2; MÇ.2.4.4.29. P: rudravadga±asya ApÇ.12.24.7.

•rudra¿ çaravyayåitån # AV.1.19.3d.

•rudra¿ çikhå # TAA.10.35.

•rudras tanticaro v®ßå # TB.3.3.2.5b; ApÇ.3.4.8b; GG.1.8.2.8b; KhG.2.1.26b. See ugras etc.

•rudras tvåvartayatu (TS. adds mitrasya pathå) # VS.4.20; TS.1.2.4.2; 6.1.7.7; MS.1.2.4: 13.7; 3.7.6 (bis): 82.11,13; KS.2.5; 24.3; ÇB.3.2.4.20; ApÇ.10.27.5; MÇ.2.1.3.37.

•rudrasya gå±apatyån (VS.ÇB. @patyaµ; KS. @patye) mayobhûr ehi # VS.11.15; TS.4.1.2.2; MS.2.7.2: 75.7; 3.1.3: 4.7; KS.16.1; 19.2; ÇB.6.3.2.7. P: rudrasya gå±apatyåt TS.5.1.2.3.

•(oµ) rudrasya devasya patnîµ tarpayåmi # BDh.2.5.9.6. Cf. next.

•rudrasya devasya patnyåi svåhå # HG.2.8.7; ApMB.2.18.26 (ApG.7.20.4). Cf. prec.

•(oµ) rudrasya devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•rudrasya maryå adhå (SV. athå) svaçvå¿ # RV.7.56.1b; SV.1.433b.

•rudrasya maryå asurå arepasa¿ # RV.1.64.2b.

•rudrasya mûtram asy am®tasya nåbhi¿ # AV.6.44.3a.

•rudrasya ye mî¥hußa¿ santi putrå¿ # RV.6.66.3a.

•rudrasya vicala (KS. @la¿) skandha¿ # TS.5.7.18.1; KSA.13.8.

•rudrasya ßaß†hî # TS.5.7.22.1; KSA.13.11.

•rudrasya sûnuµ havaså g®±îmasi (RV.6.66.11b, vivåse) # RV.1.64.12b; 6.66.11b.

•rudrasya sûnû¯r yuvanyû¯r ud açyå¿ # RV.5.42.15b.

•rudrasya heti¿ pari vo v®±aktu # TS.1.1.1.1; MS.4.1.1: 2.5; TB.3.2.1.5; ApÇ.1.2.8c; MÇ.1.1.1.20c.

•rudrasyånta¿pårçvyam # VS.39.9.

•rudrasyåståµ te hetim # AV.12.4.52c.

•rudrasyeßuç carati devaheti¿ # AV.11.2.12c.

•rudrasyåilabakårebhya¿ # AV.11.2.30a.

•rudrå avo v®±îmahe # RV.1.39.7b.

•rudrå ®tasya sadaneßu våv®dhu¿ # RV.2.34.13b.

•rudrå ®bhukßa±o dame # RV.8.7.12b.

•rudrå ekaµ vasava ekam # AV.8.8.12c.

•rudrå etad vo mådhyaµdinaµ savanam # ApÇ.14.20.7. P: rudrå¿ KÇ.25.13.27.

•rudrå¿ pañcadaçe stutam (VS. stutå¿) # VS.21.24b; MS.3.11.12b: 159.3; KS.38.11b; TB.2.6.19.1b.

•rudrå¯ ådityå¯ uta # RV.1.45.1b; SV.1.96b.

•(oµ) rudrå¯ç ca tarpayåmi # BDh.2.5.9.2,6.

•rudråkhuµ te paçuµ karomi tena två paçubhyo niravadaye # KS.9.7; 36.14. See under åkhuµ te.

•rudrå g®±anta pûrvyam # RV.8.3.7d; AV.20.99.1d; SV.1.256d; 2.923d.

•rudrå goptåro marutaç ca santu (AG. maruta¿ sadantu) # AG.2.4.14b; PG.3.3.6b; MG.2.8.6b.

•rudråñ jinva # TS.4.4.1.2; KS.17.7; 37.17; PB.1.9.10; Våit.22.4.

•rudrå±åµ tittiri¿ # TS.5.5.16.1; KSA.7.6.

•rudrå±åµ triß†up # TA.3.9.1. See triß†ub rudrå±åµ.

•rudrå±åµ dvitîyå # VS.25.6; TS.5.7.17.1; MS.3.15.6: 179.7; KSA.13.7.

•rudrå±åm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1.

•rudrå±åm ådhipatyam # VS.14.25; TS.4.3.9.2; MS.2.8.5: 109.14; KS.17.4; 21.1; ÇB.8.4.2.7.

•rudrå±åm urvyåyåµ (ApÇ. ûrmyåyåµ) svådityå aditaye syåmånehasa¿ (ApÇ. aditaye’nehasa¿) # ÇB.1.5.1.17; ApÇ.24.12.6. See next but one.

•rudrå±åm eti pradiçå vicakßa±a¿ # RV.1.101.7a.

•rudrå±åm omyåyåµ svådityå ådityå anehasa¿ # ÇÇ.1.6.2. See prec. but one.

•rudrå devatå # VS.14.20; TS.4.3.7.2; MS.2.8.3: 108.17; KS.17.3; ApÇ.13.2.8.

•rudrån devån yajñenåpiprem # ApÇ.4.12.3. Cf. next.

•rudrån prî±åmi # Våit.7.13. Cf. prec.

•rudråya gåm # TB.2.2.5.2; TA.3.10.2.

•rudråya två # TS.1.2.3.3; MS.1.2.3: 12.15; 3.6.10: 74.1; KS.23.6; ApÇ.10.19.2.

•rudråya två juß†aµ niyunajmi # ÇÇ.4.17.8.

•rudråya två juß†am upåkaromi, and ... juß†aµ prokßåmi # ÇÇ.4.17.7,8.

•rudråya två mahyaµ varu±o dadåtu (MS. @ti) # VS.7.47; VSK.9.2.8; MS.1.9.4: 133.19; ÇB.4.3.4.29; ÇÇ.7.18.2. P: rudråya två KÇ.10.2.29; MÇ.5.2.14.8; –11.1.1.

•rudråya devåya svåhå # HG.2.8.6; ApMB.2.18.18 (ApG.7.20.4). Cf. rudraµ devaµ.

•rudråya nama¿ # TA.10.44.1; MahånU.17.2; GopålU.2.

•rudråya mahådevåya juß†o vardhasva # AG.4.8.9.

•rudråya rudrahotre svåhå # MS.4.9.9: 130.1; TA.4.10.3; 5.8.9; ApÇ.15.11.7; MÇ.4.3.33.

•rudråya svåhå # ÍB.5.11; AdB.11; ÇB.12.6.1.29; TB.3.1.4.4; MÇ.2.4.1.25; AG.4.8.21; Kåuç.129.2; MG.2.10.2; Svidh.1.8.14.

•rudråvas®ß†åsi yuvå nåma # TS.3.5.6.2; rudråvas®ß†å yuvå nåmåsi MÇ.2.3.2.13.

•rudråç caturdaçåkßarayå caturdaçaµ måsam udajayan (KS. caturdaça råtrîr udajayan yå imå antarårdhamåså¿) # MS.1.11.10 (bis): 172.6,20; KS.14.4 (bis). Cf. next but one.

•rudråç caturdaçåkßaråm # MS.1.11.10: 171.17; KS.14.4.

•rudråç caturdaçåkßare±a caturdaçaµ stomam ud ajayan (VS. ajaya¯s tam uj jeßam) # VS.9.34; TS.1.7.11.2. Cf. prec. but one.

•rudråç ca må indraç ca me # MS.2.11.5: 142.16.

•rudråsa eßåm ißiråso adruha¿ # RV.9.73.7c.

•rudråsa¿ sakßata çriyam # RV.8.13.28b.

•rudråsi # VS.4.21; TS.1.2.5.1; 6.1.8.1; MS.1.2.4 (bis): 13.8; 3.7.6: 82.15; KS.2.5 (bis); 24.4; ÇB.3.3.1.2; ApÇ.10.22.11.

•rudrå sißakti pipyußî # RV.5.73.8b.

•rudråso nû cid ådh®ße # RV.1.39.4d.

•rudrås te devå adhipataya¿ # VS.15.11; TS.4.4.2.1; MS.2.8.9: 113.10; KS.17.8; ÇB.8.6.1.6.

•rudrås två k®±vantu (KS. kurv@) tråiß†ubhena chandasåºgirasvat (MS. @åºgirasvad ukhe) # VS.11.58; TS.4.1.5.3; MS.2.7.6: 80.15; KS.16.5; ÇB.6.5.2.4. P: rudrås två KÇ.16.3.27; MÇ.6.1.2.

•rudrås tvåch®ndantu tråiß†ubhena chandasåºgirasvat (MS. @åºgirasvad ukhe) # VS.11.65; TS.4.1.6.3; MS.2.7.6: 82.3; KS.16.6; ÇB.6.5.4.17.

•rudrås tvåñjantu tråiß†ubhena chandaså # VS.23.8; TS.7.4.20.1; MS.3.12.19: 165.14; KSA.4.9; ÇB.13.2.6.5; TB.3.9.4.7. P: rudrås tvåñjantu MÇ.9.2.3; rudrå¿ ApÇ.20.15.12.

•rudrås två tråiß†ubhena chandaså (sc. nirvapantu) # Kåuç.68.2.

•rudrås två tråiß†ubhena chandaså pañcadaçena stomena b®hatå såmnårohantu # AB.8.12.4. Cf. next but two.

•rudrås två tråiß†ubhena chandaså punantu # PB.6.6.7. P: rudrås två LÇ.1.10.17. See rudrås två punantu.

•rudrås två tråiß†ubhena chandaså bhakßayantu # AG.1.24.16. Cf. rudrås tvendra@.

•rudrås två tråiß†ubhena chandasårohantu # AA.5.1.4.14; ÇÇ.17.16.2; LÇ.3.12.8. Cf. prec. but two.

•rudrås två tråiß†ubhena chandaså saµm®jantu # PB.1.2.7. See rudrås två saµm®jantu.

•rudrås två dakßi±ato’bhißiñcantu tråiß†ubhena chandaså # TB.2.7.15.5.

•rudrås två dhûpayantu tråiß†ubhena chandasåºgirasvat (MS. dhûpayantv aºgirasvat) # VS.11.60; TS.4.1.6.1; MS.2.7.6: 81.7; KS.16.5; ÇB.6.5.3.10.

•rudrås två parig®h±antu tråiß†ubhena chandaså (KS. chandasåºgirasvat) # TS.1.1.9.3; MS.1.1.9: 6.6; KS.1.9; 25.5. Ps: rudrås två MÇ.1.2.4.15; rudrå¿ ApÇ.2.2.3.

•rudrås två punantu tråiß†ubhena chandaså suprajåvaniµ råyaspoßavanim # JB.1.73. See rudrås två tråiß†ubhena chandaså punantu.

•rudrås två pracetasa¿ paçcåt påntu # MS.1.2.8: 18.3. See under pracetå vo.

•rudrås två pra b®hantu tråiß†ubhena chandaså # TS.3.3.3.1.

•rudrås två prohantu tråiß†ubhena chandaså # JB.1.78.

•rudrås tvåyachan # MS.1.4.3: 51.1.

•rudrås två (sc. saµm®jantu) # MÇ.2.3.4.20.

•rudrås två saµm®jantu tråiß†ubhena chandaså # JB.1.81. See rudrås två tråiß†ubhena chandaså saµm®jantu.

•rudrås två harantu tråiß†ubhena chandaså # MS.1.2.8: 17.12.

•rudrås tvendraråjåno bhakßayantu # ÇÇ.4.21.11. Cf. rudrås två tråiß†ubhena chandaså bhakßayantu.

•rudrås tvodîrayantu # KS.35.7.

•rudrå¿ saµs®jya (MS. saµs®jyå; TS.ApÇ. saµbh®tya) p®thivîm # VS.11.54a; TS.4.1.5.2a; 5.1.6.3; MS.2.7.5a: 80.5; 3.1.6: 8.13; KS.16.5a; ÇB.6.5.1.7; ApÇ.16.4.3. P: rudrå¿ saµs®jya KÇ.16.3.19.

•rudrå hira±yavartanî # RV.5.75.3c; SV.2.1095c.

•rudriyåbhyo’dbhya¿ svåhå # KÇ.25.11.25; ApÇ.10.13.11.

•rudre±årdhakaghåtinå # AV.11.2.7c.

•rudrebhir agne vasubhi¿ sajoßå¿ # RV.7.5.9d.

•rudrebhir devebhir devatayå tråiß†ubhena två chandaså yunajmi # TS.7.1.18.1; KSA.1.9.

•rudrebhir yoßå tanute p®thu jraya¿ # RV.1.101.7b.

•rudrebhi¿ somapîtaye # RV.8.103.14b.

•rudrebhyaç caturdaçåkßaråya chandase svåhå # MS.1.11.10: 173.9.

•rudrebhyas två # VS.2.16; TS.1.1.13.1; 4.4.1.2; KS.17.7; 37.17; PB.1.9.10; ÇB.1.8.3.8; TB.3.3.9.2; Våit.22.4; ApÇ.3.5.7.

•rudrebhya¿ svåhå # VS.22.28; MS.3.12.7: 162.17.

•rudrebhyo nama¿ # KSA.11.2.

•rudrebhyo rurûn # VS.24.27; MS.3.14.9: 174.3.

•rudråi¿ prajagdhaµ yadi vå piçåcåi¿ # Prå±ågU.1b.

•rudråir yajñaµ sarasvatî # VS.28.18d; TB.2.6.10.4d.

•rudråißa te bhåga¿ # MS.1.10.4: 144.14; 1.10.20: 160.15; MÇ.1.7.7.10. See eßa te rudra.

•rudro agnît # see next but one.

•rudro adhipati¿ # see rudro’dhi@.

•rudro’gnît (MS. agnît) # MS.1.9.1: 131.7; TA.3.2.1; ÇÇ.10.16.4.

•rudro jalåßabheßajå¿ (with variants) # NîlarU.3b. Cf. under rudra ja@.

•rudro diçåµ pati¿ # TS.5.5.5.1; KS.39.4.

•rudro devatå # TS.4.4.10.1; MS.2.13.20: 165.15; KS.39.13.

•rudro’dhipati¿ (MS. adhi@) # MS.4.9.11: 131.12; TA.4.11.5.

•rudro bhûmne cikitsatu # AV.6.141.1d.

•rudro må viçåntaka¿ # TA.10.37.1; MahånU.16.2; BDh.2.7.12.10.

•rudro yad vo maruto rukmavakßasa¿ # RV.2.34.2c.

•rudro rudrebhir devo m®¥ayåti na¿ # RV.10.66.3c.

•rudro vasubhir å cake (TS. ciketu) # VS.4.21; TS.1.2.5.1; 6.1.8.2; MS.1.2.4: 13.9; 3.7.6: 83.7; KS.2.5; 24.4; ÇB.3.3.1.2.

•rudro vicîyamånaç chandå¯si mîyamåna¿ # KS.34.14.

•rudro vo grîvå açaråit piçåcå¿ # AV.6.32.2a.

•rudro’si suçeva¿ # VS.10.28; ÇB.5.4.4.12; ÇÇ.16.18.6. P: rudra¿ KÇ.15.7.8. See mitro’si suçeva¿.

•rudro hûyamåna¿ # VS.8.58; KS.34.16. See rudra åhuta¿.

•rundhi darbha sapatnån me # AV.19.29.3a.

•rundhi me dvißato ma±e # AV.19.29.3d.

•rundhi me p®tanåyata¿ # AV.19.29.3b.

•rundhi me sarvån durhårda¿ # AV.19.29.3c.

•rurucånaµ bhånunå jyotißå mahåm # RV.3.2.3c; KB.25.9.

•rurudakßa iva d®çyate # TA.1.3.4d.

•rurû råudra¿ # VS.24.39; TS.5.5.19.1; MS.3.14.20: 177.2; KSA.7.9.

•ruroja puro aradan na sindhûn # RV.1.89.7b.

•ruvati bhîmo v®ßabhas tavißyayå # RV.9.70.7a.

•ruvad dhokßå paprathånebhir evåi¿ # RV.4.56.1d; MS.4.14.7d: 224.7; KB.23.3. P: ruvad dhokßå AB.5.8.8. See n®vadbhyo.

•ruçac citråsu jagatîßv anta¿ # RV.6.72.4d.

•ruçatî påpayåmuyå # RV.10.85.30b; AV.14.1.27b; ApMB.1.17.8b.

•ruçat pippalaµ maruto vi dhûnutha # RV.5.54.12b.

•ruçad d®çe dad®çe naktayå cit # RV.4.11.1c; TS.4.3.13.2c.

•ruçadbhir var±åir abhi råmam asthåt # RV.10.3.3d; SV.2.898d.

•ruçadvatså ruçatî çvety ågåt # RV.1.113.2a; SV.2.1100a; N.2.20a.

•ruçad vasåna¿ sud®çîkarûpa¿ # RV.4.5.15c.

•ruçad våso bibhratî çukram açvåit # RV.7.77.2b.

•ruçadvidhånå samanå puraståt # MS.2.13.10a: 161.3.

•ruçantam agniµ darçataµ b®hantam # RV.6.1.3c; MS.4.3.6c: 206.10; KS.18.20c; TB.3.6.10.2c.

•ruçantaµ bhånum arußîr açiçrayu¿ # RV.1.92.2d; SV.2.1106d.

•ruhat somo na parvatasya p®ß†he # RV.5.36.2b.

•ruhat svåhå # Kåuç.91.12.

•ruho ruroha rohita å ruroha # AV.13.1.4a. See rohaµ-rohaµ.

•ruho ruroha rohita¿ # AV.13.3.26d.

•rûpaµ-rûpaµ vayo-vaya¿ # AV.1.22.3c; 19.1.3a; KS.8.14d.

•rûpaµ-rûpaµ k®±våna¿ # Kåuç.135.9c.

•rûpaµ-rûpam adhu¿ sute # VS.20.64d; MS.3.11.3d: 144.1; TB.2.6.12.4d.

•rûpaµ-rûpaµ pratirûpo babhûva # RV.6.47.18a; ÇB.14.5.5.19a; B®hU.2.5.19a; KU.5.9b,10b; JUB.1.44.1a,2. P: rûpaµ-rûpam ÇG.1.12.7; VHDh.8.45.

•rûpaµ-rûpaµ maghavå bobhavîti # RV.3.53.8a; JUB.1.44.6a,7.

•rûpaµ var±aµ paçûnåµ må nirm®kßam # ApÇ.2.4.8. See rûpåd.

•rûpaµ vo rûpe±åbhyemi (KS. rûpe±åbhyågåµ) vayaså vaya¿ # MS.1.3.37: 43.11; KS.4.9; 28.4. P: rûpaµ vo rûpe±åbhyemi MS.4.8.2: 108.11; MÇ.2.4.5.6. See rûpe±a vo.

•rûpaµ hira±yaµ paçavo vivåhå¿ # AB.7.13.8b; ÇÇ.15.17b.

•rûpakå utårbude # AV.11.9.15b.

•rûpaµ kårotaro bhißak # VS.19.16d.

•rûpaµ k®±otu sådhuyå (KSA. sådhyå) # TS.5.2.12.2d; KSA.10.6d. See lokaµ k®±otu.

•rûpaµ cakre vanaspatîn # AV.1.24.1d.

•rûpaµ dehi # KS.1.7; 31.6.

•rûpaµ dehi yaço dehi # YDh.1.290a.

•rûpaµ dyåur iva pußyati # RV.8.41.5e.

•rûpaµ na varcase bhara # RV.9.65.18b; SV.2.184b.

•rûpam anurûpaµ pratirûpaµ surûpam ihopoyo bhadram åç®±vate tvoktham avåcîndråya # ÇÇ.8.16.3.

•rûpam am®tam # TB.3.10.5.1.

•rûpam asi var±o nåma b®haspater ådhipatye (MÇ. nåma svåhå två devåyendråya) # TS.3.3.5.1; MÇ.7.2.6. P: rûpam asi var±o nåma TS.3.3.5.3.

•rûpam indre vayo dadhat # VS.28.42e. See reta.

•rûpam indre (MS. indro) hira±yayam # VS.21.37c; MS.3.11.2c: 142.9; TB.2.6.11.6c.

•rûpam upasadåm etat # VS.19.14c.

•rûpa rûpaµ me diça¿ pråtarahnasya tejasa¿ # SMB.2.5.11. Quasi metrical.

•rûpavati rûpaµ me dehi # MG.2.14.30.

•rûpå±i k®±van vidadhad vapû¯ßi # MS.4.14.9c: 228.4.

•rûpå±i deva¿ kurute bahûni # ÇB.14.7.1.14b; B®hU.4.3.14b.

•rûpå±i pi¯çan bhuvanåni viçvå # TB.3.1.1.10d. Cf. rûpåir.

•rûpå±i bibhratåµ p®thak # VS.28.32c; TB.2.6.17.6c.

•rûpå±i vo mithunam # TA.1.17.2.

•rûpå±i vo v®ñje çåkvare±a chandaså # MS.4.2.11: 35.4.

•rûpåd var±aµ må nirm®kßat # MÇ.1.2.5.7. See rûpaµ var±aµ.

•rûpå minan tadapå eka îyate # RV.2.13.3b; KB.25.8.

•rûpå minåno ak®±od idaµ na¿ # RV.5.42.13d.

•rûpåya ma±ikåram # VS.30.7; TB.3.4.1.3.

•rûpåya svåhå # TS.7.3.17.1; KSA.3.7.

•rûpåyåghnye te nama¿ # AV.10.10.1d.

•rûpå rohi±yå k®tå # RV.8.101.13b.

•rûpe±a vo rûpam abhy ågåm (TS.ApÇ. åimi; TS.1.4.43.1, adds vayaså vaya¿) # VS.7.45; VSK.9.2.6; TS.1.4.43.1; 6.6.1.2; ÇB.4.3.4.14; ApÇ.13.5.9. P: rûpe±a va¿ KÇ.10.2.10. See rûpaµ vo.

•rûpåir api¯çad bhuvanåni viçvå # RV.10.110.9b; AV.5.12.9b; VS.29.34b; MS.4.13.3b: 202.11; KS.16.20b; TB.3.6.3.4b; N.8.14b. Cf. rûpå±i pi¯çan.

•reku padaµ na nidånå aganma # RV.4.5.12d.

•reku padam alakam å jagantha # RV.10.108.7d.

•rek±asvaty abhi yå våmam eti # RV.10.63.16b; N.11.46b.

•rejati tmanå hanveva jihvayå # RV.1.168.5b.

•rejatî rodasî ubhe # TA.1.8.3d.

•rejate agne p®thivî makhebhya¿ # RV.6.66.9d; TS.4.1.11.4d; MS.4.10.3d: 150.9; KS.20.15d; TB.2.8.5.5d; N.3.21.

•rejate çußmåt p®thivî cid adriva¿ # RV.10.147.1d. See bhyasåt.

•rejad bhûmir bhiyaså svasya manyo¿ # RV.4.17.2b.

•rejante viçvå k®trimå±i bhîßå # RV.7.21.3d.

•re¥ (VSK. rel) asi # VS.6.18; VSK.6.4.1; MS.1.2.17: 27.2; KS.3.7; ÇB.3.8.3.20; MÇ.1.8.5.24; KÇ.6.8.12. See çrîr asi.

•re±uµ rerihat kira±aµ dadaçvån # RV.4.38.6d.

•reta indre vayo dadhat # TB.2.6.20.4e. See rûpam etc.

•reta¿ k®tvåjyam # AV.11.8.29c.

•reta¿pîtå å±¥apîtå¿ # TA.1.27.6a.

•reta¿ prajåµ yajamåne dadhåtu # TB.3.1.1.2d.

•retaç ca månnaµ ceta ûrddhvañcam (!) ubhåu (sc. kåmapråu bhûtvå kßityå sahåviçatam) # GB.1.3.22. P: retaç ca månnaµ ceta ûrdhvam Våit.12.1.

•retasa iti må vocata # ÇB.14.6.9.34a; B®hU.3.9.34a.

•retase våm # KS.39.1; ApÇ.16.33.1.

•retase svåhå # VS.39.10; TS.7.1.19.3; 3.16.2; KSA.1.10; 3.6; ÇB.14.9.3.4; B®hU.6.3.4.

•retas tan me pitå v®ºktåm # ÇG.3.13.5c. See tan me reta¿ pitå.

•retasvine svåhå # TS.7.5.12.2; KSA.5.3.

•reta¿ siktam am®taµ balåya # VSK.3.9.1b; ApÇ.8.3.16b.

•reto dadhåtv (RV. @ty) oßadhîßu garbham # RV.5.83.1d; TB.2.4.5.5d; ApÇ.8.1.4d.

•reto dhattaµ puß†yåi prajananam # MÇ.1.5.2.4. See garbhaµ dadhåthåµ.

•retodhå åsan mahimåna åsan # RV.10.129.5c; VS.33.74c; TB.2.8.9.5c.

•retodhå indo bhuvaneßv arpita¿ # RV.9.86.39b; SV.2.305b.

•retodhå¿ putraµ nayati # ApDh.2.6.13.6a.

•retodhåµ två yaçodhåm # MS.4.2.10c: 33.18; MÇ.9.5.3.

•retodhå yasya bhuvanasya deva¿ # MS.4.14.9a: 228.3.

•retodhåyåi tvåtis®jåmi # Kåuç.24.20.

•reto na rûpam am®taµ janitram # VS.21.55d; MS.3.11.5d: 147.13; TB.2.6.14.4d.

•reto mayi dhehi # VS.8.10; ÇB.4.4.2.18.

•reto mûtraµ vijahåti # VS.19.76a; MS.3.11.6a: 149.4; KS.38.1a; TB.2.6.2.2a. P: reto mûtram MG.1.4.15; PG.1.13 (crit. notes; see Speijer, Jåtakarma, p. 19).

•reto’haµ retabh®t tvam # ApMB.1.3.14 (ApG.2.4.17). See next.

•reto’ham asmi reto dhattam # MG.1.10.15e. See prec.

•rebhad atra janußå pûrvo aºgirå¿ # RV.10.92.15a.

•rebhan pavitraµ pary eßi viçvata¿ # RV.9.106.14c; SV.2.122b.

•rebhåir ud ety anumadyamåna¿ # RV.7.63.3b.

•rebho na pûrvîr ußaso vi råjati # RV.9.71.7d.

•rebho yad ajyase vane # RV.9.66.9c.

•rebho vanußyate matî # RV.9.7.6c; SV.2.483c.

•rerihyate yuvatiµ viçpati¿ san # RV.10.4.4d.

•rel asi # see re¥ asi.

•revaj jåta¿ sahaså v®ddha¿ # TB.2.7.6.3a; ApÇ.22.12.20a. See råye jåta¿.

•revati predhå yajñapatim åviça # MS.1.2.15: 25.7; 3.9.7: 126.7; KS.3.6. P: revati predhå MÇ.1.8.3.26. See next, and revatîr yajñapatiµ.

•revati yajamåne priyaµdhå åviça # VS.6.11; ÇB.3.8.1.12. P: revati yajamåne KÇ.6.5.11. See under prec.

•revatî tanti¿ p®thivî måtå revatîr åpå oßadhayas tå no hinvantu såtaye dhiye juße # MS.4.2.10: 33.10. P: revatî tanti¿ MÇ.9.5.3.

•revatî nakßatram # TS.4.4.10.3; MS.2.13.20: 166.8; KS.39.13.

•revatîr anådh®ßa¿ # AV.6.21.3a.

•revatî ramadhvam # VS.6.8; TS.1.3.7.1; 6.3.6.2; MS.1.2.15: 24.9; 3.9.6: 123.18 (here text, erroneously, revatîr amedhyam); KS.3.4; 26.7; ÇB.3.7.3.13.

•revatî ramadhvam asmin yonåv asmin goß†he’smi¯ loke’smin kßaye (VSK. asmin yonå asmin goß†he’smin kßaye’smi¯ loke; TS. asmin goß†he’smin kßaye’smin yonåu; MS.KS. asmin yonå asmin goß†he) # VS.3.21; VSK.3.3.12; TS.1.5.6.1; MS.1.5.2: 68.10; 1.5.9: 77.18; KS.7.1,7; ÇB.2.3.4.26. P: revatî ramadhvam TS.1.5.8.2; ApÇ.6.17.3.

•revatîr na¿ sadhamåda¿ # RV.1.30.13a; AV.20.122.1a; SV.1.153a; 2.434a; TS.1.7.13.5a; 2.2.12.8a; 4.14.4a; MS.4.12.4a: 189.5; KS.8.17a; AB.5.12.14; KB.23.7; AA.5.2.5.2; AÇ.8.1.16; Våit.42.9. P: revatîr na¿ KS.10.12; 12.15; ÇÇ.10.8.7; MÇ.5.2.3.17. Designated frequently as revatya¿ (sc. ®ca¿): see the lexicons, s.v.

•revatîr yajñapatiµ priyadhåviçata # TS.1.3.8.1; 6.3.8.2; ApÇ.7.15.7. See under revati predhå.

•revatî¿ çubhrå ißirå madantî¿ # Kåuç.103.2a.

•revatîs två vy akß±an # ApMB.2.2.3a; 7.27–32 (ApG.4.10.10). P: revatîs två ApG.5.12.8.

•revatåußadhîbhyå oßadhîr jinva # MS.2.8.8: 112.11. See åi¥enåußa@, and revad asi.

•revat påvaka dîdihi # SV.1.37d. See dyumat etc.

•revat påvaka çravase vi bhåhi # RV.1.95.11b; 96.9b.

•revatyåi svåhå # TB.3.1.5.12.

•revat sanibhyo revatî vy uchatu # RV.10.35.4b.

•revat sa vayo dadhate suvîram # RV.10.77.7c.

•revat såmåtichandå u chanda¿ # TS.4.4.12.4c; MS.3.16.4c: 189.5; KS.22.14c; AÇ.4.12.2c.

•revat stotre sûn®te jårayantî # RV.1.124.10d.

•revad agne viçvåmitreßu çaµ yo¿ # RV.3.18.4c.

•revad asi # TS.3.5.2.4; 4.4.1.2; KS.17.7; 37.17; GB.2.2.13; PB.1.10.2; Våit.25.1. P: revat TS.5.3.6.1. See revatåußadhîbhyå.

•revad asmabhyaµ purvanîka dîdihi # RV.1.79.5c; SV.2.912c; VS.15.36c; TS.4.4.4.5c; MS.2.13.8c: 157.12; KS.39.15c.

•revad asme vy ucha sûn®tåvati # RV.1.92.14c; SV.2.1082c.

•revad uchantu sudinå ußåsa¿ # RV.1.124.9d.

•revad ucha maghavadbhyo maghoni # RV.1.124.10c.

•revad uvåha sacano ratho våm # RV.1.116.18c.

•revadbhir agne vitaraµ vi bhåhi # RV.6.1.11d; MS.4.13.6d: 207.12; KS.18.20d; TB.3.6.10.5d.

•revad vayo dadhåthe revad åçåthe # RV.1.151.9a.

•revantaµ hi två ç®±omi # RV.8.2.11c.

•revan na¿ çukra dîdihi # RV.5.23.4d; 6.48.7d.

•revå¯ apradadiç ca ya¿ # AV.20.128.8b; ÇÇ.12.21.2.3b.

•revå¯ id revata stotå # RV.8.2.13a; SV.2.1154a; TS.2.2.12.8a; AB.5.12.14; KB.23.7; AÇ.8.1.16. P: revå¯ id revata¿ ÇÇ.10.8.7.

•revå¯ iva pra carå puß†im acha # RV.8.48.6d.

•revån maråyy edhate # RV.10.60.4b.

•revån supradadiç ca ya¿ # AV.20.128.9b; ÇÇ.12.21.2.4b.

•reçînåµ två patmann ådhûnomi # MS.1.3.36: 42.11; KS.30.6,7; MÇ.7.1.1. See next, and vreçînåµ.

•reçîßu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1. See under prec.

•reßmachinnaµ yathå t®±ma # AV.6.102.2c.

•reßmå±aµ stupena (MS. stû@) # VS.25.2; MS.3.15.2: 178.7.

•råibhîbhya¿ svåhå # TS.7.5.11.2; KSA.5.2.

•råibhy åsîd anudeyî # RV.10.85.6a; AV.14.1.7a. P: råibhy åsît ÇG.1.12.3. Cf. Rvidh.3.22.3; B®hD.7.123.

•råivatyeva mahaså cårava sthana # RV.10.94.10c.

•rogåya svåhå # TS.7.1.17.1; KSA.1.8.

•rocate # VåDh.3.69. See rocitam.

•rocanåyåjiråyågnaye devajåtave svåhå # ApMB.2.21.6 (ApG.8.22.7).

•rocano rocamåna¿ çumbhû¿ çumbhamåno våma¿ # TB.3.10.1.2.

•rocano rocamåna¿ çobhana¿ çobhamåna¿ kalyå±a¿ # TB.3.10.1.1.

•rocante rocanå divi # RV.1.6.1c; AV.20.26.4c; 47.10c; 69.9c; SV.2.818c; VS.23.5c; TS.7.4.20.1c; MS.3.12.18c: 165.10; 3.16.3c: 185.5; KSA.4.9c; TB.3.9.4.2; ApMB.1.6.2c.

•rocamånam ajasram it # MS.2.7.3d: 77.2. See jyotißmantam etc.

•rocamånaµ marutåm agre arcißa¿ # TB.2.7.15.6b.

•rocamånasya b®hata¿ sudiva¿ # RV.10.3.5b.

•rocamånåµ två sådayåmi # TS.1.4.34.1; MS.2.13.19: 165.9; KS.40.4; TA.3.19.1.

•rocamånåyåi svåhå # TB.3.1.4.2.

•rocamåno vayo dadhe # RV.9.111.2g; SV.2.942g.

•rocamåno vibhåvasu¿ # RV.10.118.4c.

•rocaya må bråhma±eßu # KS.40.13a.

•rocaya må viçyeßu # KS.40.13c.

•rocase divi rocase antarikße # AV.13.2.30a.

•rocasva devavîtama¿ # VS.38.17b. See çocasva etc.

•rocitam # MDh.3.254. See rocate.

•rocitas tvaµ deva gharma deveßv asi # TA.4.6.2; 5.5.3. See deva gharma.

•rocito gharmo rucîya # TA.4.6.2. See rucito gharma¿.

•rocißîyåhaµ manußyeßu # TA.4.6.2; 5.5.3. See surucitaµ.

•rociß±ur asi # PG.2.6.28.

•roco’si # AV.17.1.21.

•rodasî å vadatå ga±açriya¿ # RV.1.64.9a.

•rodasî hi marutaç cakrire v®dhe # RV.1.85.1c.

•rodasyor antardeçeßu # TA.1.8.6c.

•rodasyor abhiçriyam # RV.8.72.13b; SV.2.830b; VS.33.21b.

•rodena k®±vatîr (AV.14.2.60c, k®±vaty; AV.14.2.59c, k®±vanto) agham # AV.14.2.59c–61c.

•ropå±åkåsu dadhmasi # RV.1.50.12b; AV.1.22.4b; TB.3.7.6.22b; ApÇ.4.15.1b.

•romå±y avyå samayå vi dhåvati # RV.9.75.4c.

•rohaµ-rohaµ rohita åruroha # TB.2.5.2.1a. See ruho ruroha rohita.

•roha±y asi roha±î # AV.4.12.1a. P: roha±î Kåuç.28.5. Designated as låkßåliºgå¿ (sc. ®ca¿) Kåuç.28.14.

•rohanti (AÇ. @tu) pûrvyå ruha¿ # MS.4.12.2b: 181.15; KS.8.16b; TA.1.8.7b; AÇ.4.7.4c; ÇÇ.5.10.32b. See tiß†hanti svåruho.

•rohantu sarvabîjåni # RV.5.84.1c.

•rohanto nåkam uttamam # AV.7.53.7b.

•rohan na bhråjase divam # RV.9.17.5b.

•rohayedam arundhati # AV.4.12.1c.

•rohåva hi suva¿ # TS.1.7.9.1. Ps: rohåva hi ApÇ.18.5.10; rohåva KÇ.14.5.7.

•rohic chyåvå sumada¯çur lalåmî¿ # RV.1.100.16a.

•rohi±î¿ piºgalå ekarûpå¿ # TA.3.11.10a.

•rohi±î devy udagåt puraståt # TB.3.1.1.2a.

•rohi±î nakßatram # TS.4.4.10.1,2; MS.2.13.20: 165.14.

•rohi±îr uta p®çnaya¿ # AV.8.7.1b.

•rohi±îr åindrî¿ såurî¿ çvetå¿ çitip®ß†hå bårhaspatyå¿ # ApÇ.20.22.11.

•rohi±îr vo v®ñje gåyatre±a chandaså # MS.4.2.11: 35.1. P: rohi±îr vo v®ñje MÇ.9.5.3.

•rohi±îs (VS. rohi±yas) tryavayo våce # VS.24.5; MS.3.13.6: 169.12.

•rohi±yåi svåhå # TB.3.1.4.2.

•rohita¿ kålo abhavat # AV.13.2.39a.

•rohitaµ devå yanti sumanasyamånå¿ # AV.13.1.13c.

•rohitaµ me påkasthåmå # RV.8.3.22a.

•rohitasya svarvida¿ # AV.13.1.47d,49d–51d.

•rohita¿ svar åbharat # AV.13.2.39d.

•rohitåya våcå çrotre±a manaså juhomi # AV.13.1.13b.

•rohitåya svåhå # TS.7.3.18.1; KSA.3.8.

•rohitå rudrå±åm # VS.24.6; MS.3.13.7: 170.1.

•rohitåsa ®jvañca¿ svañca¿ # RV.4.6.9b.

•rohite dyåvåp®thivî adhi çrite # AV.13.1.37a.

•rohitena ®ßi±åbh®tam # AV.13.1.55e.

•rohitena tanvaµ saµ sp®çasva # AV.13.1.34d.

•rohitena tvågnir devatåµ gamayatu # TS.1.6.4.3; 7.4.3; KS.5.3; 32.3; ApÇ.3.7.3; 4.12.7.

•rohitebhya¿ svåhå # AV.19.23.23.

•rohiteßu två jîmûteßu sådayåmi # KS.40.4; ApÇ.17.5.3.

•rohitåitåya svåhå # TS.7.3.17.1; KSA.3.7.

•rohito’gre prajåpati¿ # AV.13.2.39b.

•rohito’tyatapad divam # AV.13.2.40b.

•rohito divam åruhat # AV.13.1.26a; 2.25a.

•rohito dyåvåp®thivî ad®¯hat # AV.13.1.7a; TB.2.5.2.3a.

•rohito dyåvåp®thivî jajåna # AV.13.1.6a; TB.2.5.2.3a.

•rohito’dhipatir diva¿ # AV.13.2.41b.

•rohito dhûmrarohita¿ karkandhurohitas te såumyå¿ (TS.KSA. pråjåpatyå¿) # VS.24.2; TS.5.6.11.1; MS.3.13.3: 169.1; KSA.9.1. P: rohito dhûmrarohita¿ ApÇ.20.14.1.

•rohito bhûmim abravît # AV.13.1.54b.

•rohito yajñaµ vyadadhåd viçvakarma±e # AV.13.1.14a.

•rohito yajñasya janitå mukhaµ ca # AV.13.1.13a.

•rohito yajñånåµ mukham # AV.13.2.39c.

•rohito raçmibhir bhûmim # AV.13.2.40c.

•rohito loko abhavat # AV.13.2.40a.

•rohit ku±¥®±åcî golattikå tå apsarasåm (VS. te’psarasåm) # VS.24.37; TS.5.5.16.1; MS.3.14.18: 176.7; KSA.7.6.

•rohidaçva ihågahi (KS. upågahi) # VS.11.72b; TS.4.1.9.3b; MS.2.7.7b: 83.5; KS.16.7b; ÇB.6.6.3.4.

•rohidaçva çucivrata # RV.8.43.16b.

•rohidaçvo vapußyo vibhåvå # RV.4.1.8c.

•rohema çarada¿ çatam # AV.19.67.4.

•rohobhyåµ roho bradhnasya viß†apaµ svargyå tanûr nåke # ÇÇ.8.25.3.

•råudraµ tu råkßasaµ pitryam # ÇG.1.10.9a.

•råudraç caru¿ # TS.7.5.21.1. See råudro gavîdhukaç.

•råudre±a tvåºgirasåµ manaså dhyåyåmi # TA.4.38.1.

•råudre±ånîkena påhi mågne (VS. påta mågnaya¿) # VS.5.34; TS.1.3.3.1; MS.1.2.12: 21.16; KS.2.13; ÇÇ.6.12.3. Ps: råudre±ånîkena ApÇ.11.15.2; MÇ.2.2.4.8; råudre±a KÇ.8.6.17.

•råudro gavîdhukaç caru¿ # KSA.5.18. See råudraç caru¿.

•råudro dakßåya sußumå¯ adarçi # RV.10.3.1b; SV.2.896b.

•lakßma kurva iti manyate # AV.12.4.6c.

•lakßma±yasya suruco yatånå¿ # RV.5.33.10b.

•lakßma çvetam anînaçam # AV.1.23.4d; TB.2.4.4.2d.

•lakßmîm anapagåminîm # RVKh.5.87.2b,15b.

•lakßmî råß†rasya yå mukhe # RVKh.10.128.5c; HG.1.11.1c; ApMB.2.8.8c.

•lakßmyåi svåhå # ÇB.14.9.3.8; B®hU.6.3.8; MG.2.13.6.

•lapsudinas trayo viß±ava urugåyåya # TS.5.6.16.1; KSA.9.6.

•labdhvå cakre adhaspadam # AV.5.8.8b.

•lambaty åkoçasaµnibham # TA.10.11.2b; MahånU.11.9b.

•(oµ) lambodaraµ tarpayåmi # BDh.2.5.9.7.

•lalå†åd ghasvarån ghorån # SMB.2.5.1c.

•lalå†åya svåhå # TS.7.3.16.1; KSA.3.6.

•lalå†e kar±ayor akß±o¿ # MG.2.14.26c; YDh.1.282c.

•lalåmåya svåhå # TS.7.3.17.1; KSA.3.7.

•lava±åd vikledîyasî¿ # AV.7.76.1d.

•låºgalaµ pavîravat (TS.MS.KS.ApÇ.MÇ. @vam) # AV.3.17.3a; VS.12.71a; TS.4.2.5.6a; MS.2.7.12a: 91.17; KS.16.12a; ÇB.7.2.2.11; Våit.28.31; ApÇ.16.19.2; MÇ.6.1.5; VåDh.2.34a,35.

•låjån åvapantikå # ÇG.1.14.1b; PG.1.6.2b; MG.1.11.12b. See under agnåu låjån.

•låjå¿ somå¯çavo madhu # VS.19.13d.

•låjî3ñ chåcî3n (MS.MÇ. låjî çåcî) yavye gavye (TS.KS.TB.ApÇ. çacî3n yaço mamå3m) # VS.23.8; TS.7.4.20.1; MS.3.12.19: 165.15; ÇB.13.2.6.8; TB.3.9.4.8; ApÇ.20.16.19. Ps: låjî3ñ chåcî3n KÇ.20.5.18; låjî çåcî MÇ.9.2.3.

•låjåir mahasvanto madå¿ # VS.21.42e; MS.3.11.4e: 145.16; TB.2.6.11.10e.

•lålîlåya (MahånU. lålelåya) dhîmahi # TA.10.1.7b; MahånU.3.7b.

•liºgaµ mano yatra nißaktam asya # ÇB.14.7.2.8b; B®hU.4.4.8b.

•leka¿ saleka¿ sulekas te na ådityå åjyaµ jußå±å viyantu # TS.1.5.3.3. P: leka¿ saleka¿ suleka¿ ApÇ.5.29.11. See salila¿ saliga¿.

•lekhåsaµdhißu pakßmasu # SMB.1.3.1a. P: lekhåsaµdhißu GG.2.3.6. Cf. KhG.1.4.3.

•leliµ hanat kathaµ hanat # ÇÇ.12.18.17. See under yadi hanat.

•lokaµ yajamånåya vindata # ChU.2.24.14.

•lokaµ vittvå lokam ihi # MS.1.2.15: 25.11; ApÇ.7.16.7.

•lokak®ta¿ pathik®to yajåmahe # AV.18.3.25c–35c; 4.16b–24b.

•lokaµ k®±otu sådhuyå # VS.23.43d. See rûpaµ k®±otu.

•lokajid asi lokaµ jayyåsam # JUB.3.20.10.

•lokaµ ca pu±yapåpånåm # TA.1.8.4c.

•lokam asmåi yajamånåya dehi (MU. dhehi) # TS.7.5.24.1 (ter); KSA.1.1 (ter); MU.6.35 (ter). See lokaµ me ya@.

•lokam u (ApÇ. id) dve upa jåmî îyatu¿ # MS.1.3.35d: 42.7; ApÇ.12.7.10d. See u lokam u dve.

•lokam upåimi svaç ca # ÇÇ.2.13.2.

•lokaµ paçubhya¿ # MS.1.2.15: 25.11; ApÇ.7.16.7.

•lokaµ pit®ßu vitvå # AV.18.2.25c. See pit°n hy.

•lokaµ p®±a chidraµ p®±a # VS.12.54a; 13.58a; 14.10a,22a,31a; 15.59a; TS.4.2.4.4a; MS.2.8.1a: 106.3; 3.2.8: 28.12; KS.16.19a; 21.3; ÇB.8.7.2.6; TB.3.11.6.1a; TA.1.25.2a (cf. 1.25.3); MÇ.6.1.5. P: lokaµ p®±a TA.6.9.2; KÇ.16.7.19; ApÇ.16.14.9; 33.7; 19.12.17. Designated as lokaµp®±å¿ (sc. ®ca¿) ApÇ.17.10.8.

•lokaµ brahmavarcasam abhayaµ yajñasam®ddhiµ me dhukßva # AA.5.3.2.5.

•lokaµ mahyam # MS.1.2.15: 25.11; ApÇ.7.16.7.

•lokaµ me yajamånåya vinda (ChU.2.24.14, vindata) # ChU.2.24.5,9,14. See lokam asmåi.

•lokaµ me lokak®tåu k®±utam # TS.1.1.12.1; MS.1.1.13: 8.7; KS.1.12; 31.11; TB.3.3.7.7; AÇ.4.13.5; Våit.18.14.

•lokavid asi # MS.1.2.15: 25.10; ApÇ.7.16.7.

•lokasya dvåram arcimat pavitram # TB.3.12.3.4a.

•lokasya råjå mahato mahån hi # TB.3.1.2.11c.

•lokån ayaµ pra±ayañ jåtavedå¿ # HG.2.11.1b.

•lokån saµg®bhya muhur åcarikrat # AV.11.5.6d.

•lokån sarvå¯ adhårayat # AV.10.7.7b.

•lokån sarvån samånaçe # AV.10.7.36b.

•lokån sa sarvån åpnoti # AV.10.9.10c.

•lokå yatra jyotißmanta¿ # RV.9.113.9c.

•lokåya svåhå # TS.7.1.17.1; 2.20.1; 4.21.1; KSA.1.8; 2.10; 4.10; TB.3.8.16.4; ApÇ.20.12.10; AG.4.3.26; Kåuç.81.31.

•lokå vedå¿ sapta®ßayo’gnaya¿ # AV.19.9.12b.

•loke dåtåraµ sarvabhûtåny upajîvanti # TA.10.63.1b; MahånU.22.1b.

•loke dharmiß†haµ prajå upasarpanti # TA.10.63.1b; MahånU.22.1b.

•loke’mußmin pra yachasi # AV.12.5.57b.

•loke sapta®ßayo vidu¿ # AV.19.9.13d.

•loke’små upa tiß†hati # AV.12.4.35b.

•loko’si svargo’sy ananto’sy apåro’sy akßito’sy akßayyo’si tapasa¿ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.1. P: loko’si svargo’si ApÇ.19.14.3.

•lodhaµ nayanti paçu manyamånå¿ # RV.3.53.23b; N.4.14.

•lopåmudrå v®ßa±aµ nî ri±åti # RV.1.179.4c.

•lopåça åçvina¿ # VS.24.36; MS.3.14.17: 176.3.

•lopåça¿ si¯haµ pratyañcam atså¿ # RV.10.28.4c; N.5.3.

•loma dhvåºkßo ajîhi¥at # AV.12.4.8b.

•lomabhyas te nakhebhya¿ # RV.10.163.5b; AV.20.96.21b; ApMB.1.17.5b.

•lomabhya¿ svåhå # VS.39.10 (bis); TS.7.3.16.2; KSA.3.6; YDh.3.303; VHDh.6.250.

•loma lomnå saµ kalpaya # AV.4.12.5a.

•lomavate svåhå # TS.7.5.12.2; KSA.5.3.

•lomaçåµ paçubhi¿ saha svåhå # TA.7.4.2f; TU.1.4.2f.

•lomåni prayatir mama # VS.20.13a; MS.3.11.8a: 152.9; KS.38.4a; ÇB.12.8.3.31a; TB.2.6.5.8; ApÇ.19.10.2. P: lomåni prayati¿ KÇ.19.5.10.

•lomåni må¯saµ rudhiråsthimajjam # RVKh.6.45.2c.

•lomåni m®tyor juhomi lomabhir m®tyuµ våsaye # VåDh.20.26. Cf. Haradatta to GDh.24.6.

•lomåni me camasådhvaryavas te mopahvayantåm # ÍB.2.7.

•lomåni çaßpåir bahudhå na tokmabhi¿ # VS.19.81c; MS.3.11.9c: 153.4; KS.38.3c; TB.2.6.4.1c.

•lomåny asya saµ chindhi # AV.12.5.68a.

•lohitagrîvaç chågåi¿ # TS.7.4.12.1; KSA.4.1. See asitagrîvaç.

•lohitaµ te pra siñcåmi # Kåuç.122.3.

•lohitaµ m®tyor juhomi lohitena m®tyuµ våsaye # VåDh.20.26.

•lohitavate svåhå # TS.7.5.12.2; KSA.5.3.

•lohitavarßaµ madhupå¯suvarßam # Kåuç.94.14a.

•lohitasya vanaspate # AV.6.127.1b.

•lohitåya svåhå # VS.39.10 (bis); TS.7.3.16.2; KSA.3.6.

•lohitena svadhitinå # AV.6.141.2a; SMB.1.8.7a; GG.3.6.6. P: lohitena Kåuç.23.14; KhG.3.1.51.

•lohitokß±i çåraçîrß±i # TA.1.6.1c.

•låukyå ucchiß†å åyattå¿ # AV.11.7.3c.

•va¯çånåµ te nahanånåm # AV.9.3.4a.

•va¯sageva pûßaryå çimbåtå # RV.10.106.5a.

•va¯sago’si # AV.18.3.36.

•va¯sad rayiµ rayivataç ca janån # RV.6.68.5d.

•va¯sîmahi våmaµ çromatebhi¿ # RV.6.19.10b.

•va¯sva råya¿ purusp®ha¿ # RV.8.23.27b.

•va¯sva viçvå våryå±i praceta¿ # RV.7.17.5a.

•va¯svå no våryå puru # RV.8.23.27a; 60.14d.

•vaktå patir dhiyo asyå adåbhya¿ # RV.9.75.2b; SV.2.51b.

•(oµ) vakratu±¥aµ tarpayåmi # BDh.2.5.9.7.

•vakratu±¥åya dhîmahi # TA.10.1.5b; MahånU.3.4b. Cf. cakra@.

•vakratu±¥åya hum # VaradapU.1.6,7.

•vakrapådåya dhîmahi # MahånU.3.11b.

•vakråc cid adhi dhanvana¿ # AV.4.6.4b.

•vakßan vayo na tugryam # RV.8.74.14d.

•vakßa¿su (RV. vakßassu) rukmå upaçiçriyå±å¿ # RV.7.56.13b; MS.4.14.18b: 247.9; TB.2.8.5.6b.

•vakßassu rukmå¯ adhi yetire çubhe # RV.1.64.4b.

•vakßassu rukmå maruto rathe çubha¿ # RV.5.54.11b.

•vakßassu rukmå rabhasåso añjaya¿ # RV.1.166.10b.

•vakßo abhi prårya¿ sakßi janån # RV.5.33.2d.

•vakßyantîved å ganîganti kar±am # RV.6.75.3a; VS.29.40a; TS.4.6.6.1a; MS.3.16.3a: 185.14; KSA.6.1a; N.9.18a. P: vakßyantîva ApÇ.20.16.6.

•vagnunendraµ hvayata # TB.3.7.9.1; ApÇ.12.3.2. See endraµ vagnunå.

•vagnum iyarti yaµ vide # RV.9.14.6c.

•vaºkuµ kavim avase ni hvayåmahe # RV.1.114.4b; KS.40.11b; ApÇ.17.22.1b.

•vaºkû våtasya par±inå # RV.8.1.11b.

•vaºkrir (KSA. @krîr) açvasya svadhiti¿ sam eti # RV.1.162.18b; VS.25.41b; TS.4.6.9.3b; KSA.6.5b.

•vaºkß±åbhyåµ me lohitådån # SMB.2.5.4a.

•vaca eva ma idaµ gh®tåc ca madhunaç ca svådîyo’sti prîti¿ # AG.1.1.4.

•vacaneßu ca sarveßu # GB.1.1.26c; Mahåbhåßya 1.96c.

•vacaså jambhayåmasi # AV.2.31.2d,4d.

•vacaså vedayåmasi # RV.10.151.1d; TB.2.8.8.6d; N.9.31d.

•vacaså veçayåmahe # AV.6.108.5d.

•vacaså sthåpayåmasi # AV.4.7.4d,5b.

•vacas tac cin na ohase # RV.1.30.4c; AV.20.45.1c; SV.1.183c; 2.949c.

•vacå¯si miçrå k®±avåvahåi nu # RV.10.95.1b; ÇB.11.5.1.6b.

•vacå¯sy åså (SV. asmåi) sthaviråya takßam (SV. takßu¿) # RV.6.32.1d; SV.1.322d.

•vaco dîrghaprasadmani # RV.8.25.20a.

•vaco devapsarastamam # RV.1.75.1b; MS.3.10.1b: 130.6; KS.16.21b; TB.3.6.7.1b; AB.2.12.4b.

•vaco devåya çasyate # SV.1.224b.

•vacobhir ugråir ni ri±åmi te vißam # AV.5.13.1b.

•vacobhir gåvo na havyå sußûdima # RV.1.187.11b; KS.40.8b.

•vacobhir våkåir (KS. nåkam) upa yåmi råtim # AV.19.3.4b; KS.35.1b. See namobhir nåkam.

•vacoyujå vahata indram ®ßvam # RV.6.20.9d.

•vaco vandåru v®ßabhåya v®ß±e # RV.5.1.12b; VS.15.25b; TS.4.4.4.2b; MS.2.13.7b: 155.16; KS.7.12b; TB.1.2.1.9b; ApÇ.5.5.8b; MÇ.1.5.1.16b.

•vacovidaµ våcam udîrayantîm # RV.8.101.16a. P: vacovidam ÇÇ.9.28.15; Rvidh.2.35.6.

•vacyantåµ te vahnaya¿ saptajihvå¿ # RV.3.6.2d.

•vacyante våµ kakuhå apsu jåtå¿ # RV.1.184.3c.

•vacyante våµ kakuhåsa¿ # RV.1.46.3a; SV.2.1080a.

•vacyasva rebha vacyasva # AV.20.127.4a; GB.2.6.12; ÇÇ.12.15.1.1a. Designated as råibhya¿ (sc. ®ca¿) AB.6.32.7 ff.; KB.30.5.

•vañcate svåhå # TS.7.4.22.1; KSA.5.1.

•vajraµ yam asiñcata # AV.11.10.12d,13b.

•vajraµ yaç cakre suhanåya dasyave # RV.10.105.7a.

•vajraµ çiçåti dhißa±å vare±yam # RV.8.15.7c; AV.20.106.1c; SV.2.995c.

•vajraµ çiçåna ojaså # RV.8.76.9c; 10.153.4c; AV.20.93.7c.

•vajraµ çiçåno ja†haraµ p®±asva # ÇÇ.14.21.2c.

•vajraµ çukråir abhîv®tam # RV.3.44.5b.

•vajraµ hinvanti såyakam # RV.1.84.11d; AV.20.109.2d; SV.2.356d; MS.4.12.4d: 190.3.

•vajraµ ghanå dadîmahi # RV.1.8.3b; AV.20.17.19b.

•vajraµ ca v®ßa±aµ bharat sam apsujit # RV.9.106.3c; SV.2.46c.

•vajraµ jaghantha dasyavi # RV.8.6.14b.

•vajranakhåya dhîmahi # TA.10.1.6a; MahånU.3.17b.

•vajraµ devîr ajîtå¯ç ca # TA.1.1.3a; 21.2a.

•vajrapå±aye svåhå # ÍB.5.3; AdB.3.

•vajram indra sacåbhuvam # RV.1.131.3g; AV.20.72.2g; 75.1g.

•vajram indråbhidåsata¿ # RV.10.102.3b.

•vajram indro apîpatat # RV.8.100.7d.

•vajram eko bibharti hasta åhitam # RV.8.29.4a. P: vajram eka¿ ÇÇ.10.13.13; 18.15.6.

•vajraç ca yad bhavatho anapacyutå # RV.9.111.3f; SV.2.941f.

•vajrasya bhartå # TS.1.4.28.1; ÇÇ.8.17.1.

•vajrasya yat te nihatasya çußmåt # RV.6.27.4c.

•vajrasya yat patane pådi çuß±a¿ # RV.6.20.5b.

•vajra¿ sahasraså bhuvat # RV.9.47.3b.

•vajrahasta¿ puraµdara¿ # VS.28.3d; TB.2.6.7.2d.

•vajrahasta pariv®jam # RV.8.24.24b; AV.20.66.3b; SV.1.396b.

•vajri¯ citraµ havåmahe # SV.1.408c; 2.58c. See våje citraµ.

•vajriñ (AV.SV. vajri¯) citråbhir ûtibhi¿ # RV.5.40.3b; 8.13.33b; 70.6d; AV.20.81.2d; 92.21d; SV.2.213d; MS.4.12.4d: 189.2.

•vajri±o nåma stha teßåµ va¿ paçcåd g®hå¿ svapno va ißavo gahvara¿ (ApMB. gahvaro våtanåmam) # TS.5.5.10.4; ApMB.2.17.22 (ApG.7.18.12).

•vajrinn apaso naviß†åu # RV.8.2.17b; AV.20.18.2b; SV.2.70b.

•vajrin vißvag yathå v®ha # RV.8.45.8b.

•vajrî ratho hira±yaya¿ # RV.8.33.4d. See indro vajrî.

•vajrî suçipro haryaçva it karat # RV.8.66.4c.

•vajre±a khåny at®±an nadînåm # RV.2.15.3b; TS.2.3.14.5b.

•vajre±a taµ-tam id dhatam # RV.1.132.6c; VS.8.53c; ÇB.4.6.9.14c; Våit.34.1c; ApÇ.21.12.9c; MÇ.7.2.3c.

•vajre±a trißaµdhinå # AV.11.10.3e,27d.

•vajre±a dåçuße n®to # RV.1.130.7c.

•vajre±a dh®ß±o apa tå nudasva # RV.6.21.7d.

•vajre±a vajrin dh®ßito jagantha # RV.8.96.17b; AV.20.137.11b.

•vajre±a vajrin parvaçaç cakartitha # RV.1.57.6b; AV.20.15.6b.

•vajre±a vajrî ni jaghåna çuß±am # RV.5.32.4d.

•vajre±a çataparva±å # RV.1.80.6b; 8.6.6b; 76.2c; 89.3d; AV.8.5.15d; 12.5.66a; 20.107.3b; SV.1.257d; 2.1002c; VS.33.96d.

•vajre±a çatrum avadhî¿ p®tanyum # RV.1.33.12d.

•vajre±a çûra martyam # RV.1.131.7c.

•vajre±a samayodhaya¿ # RV.1.80.13b.

•vajre±a hatvå nir apa¿ sasarja # RV.1.103.2b.

•vajre±a hatvy av®±ak tuvißva±i¿ # RV.2.17.6d.

•vajre±a hi v®trahå v®tram asta¿ # RV.10.111.6a.

•vajre±åna ußasa¿ saµ pipeßa # RV.2.15.6b.

•vajre±ånya¿ çavaså hanti v®tram # RV.6.68.3c.

•vajre±åmuµ bodhaya durvidatram # TA.4.28.1c.

•vajre±åvahata¿ çayåm # AV.6.134.2c.

•vajre±åsya mukhe jahi # AV.6.6.2c.

•vajro’si sapatnahå # Kåuç.47.16a. Cf. next.

•vajro håsmi sapatnahå # MÇ.1.6.2.17d. Cf. prec.

•va† # TS.5.1.5.2; TA.5.7.6. Cf. ve† svåhå.

•va† svayamabhigûrtåya nama¿ (ApÇ. nama¿ svåhå) # TS.3.2.8.1 (sexies); ApÇ.13.12.4.

•va¥avå pråtitheyî (sc. t®pyatu) # AG.3.4.4; ÇG.4.10.3.

•vatsa îm enås taru±a (MS. @±å) åmimîyåt kumåro vå navajåta¿ # MS.4.13.8: 209.12; KS.19.13; TB.3.6.13.1.

•vatsa¿ kåmadugho viråja¿ # AV.8.9.2c.

•vatsaµ saµçiçvarîr iva # RV.8.69.11e; 9.61.14b; AV.20.92.8e; SV.2.686b.

•vatsaµ gåyatrîm anu tå ihågu¿ # AV.13.1.10b. See gåyatraµ vatsam.

•vatsaµ gåvo na dhenava¿ # RV.6.45.28c. See under indra vatsaµ.

•vatsaµ gåur iva dhåvatu # RV.10.145.6d; AV.3.18.6d; ApMB.1.15.6d.

•vatsaµ jåtaµ na dhenava¿ (SV. måtara¿; AV. jåtam ivåghnyå) # RV.9.100.7c; AV.3.30.1d; SV.2.367c.

•vatsatarya¿ sårasvatya¿ # VS.24.14; MS.3.13.12: 170.12; 3.13.13: 171.3; 3.13.15: 171.9; 3.13.16: 171.12.

•vatsataryo devånåµ patnîbhya¿ # VS.24.5,9; MS.3.13.6: 169.13; 3.13.10: 170.9.

•vatsaµ na pûrva åyuni # RV.9.100.1c; SV.1.550c.

•vatsaµ na måtå sißakti # RV.1.38.8b; TS.3.1.11.5b; MS.4.12.5b: 193.11; KS.11.13b.

•vatsaµ nas tribhya ånayat # RV.8.70.15b.

•vatsam ichantî manasåbhy ågåt (AV.7.73.8b, manaså ny ågan) # RV.1.164.27b; AV.7.73.8b; 9.10.5b; N.11.45b.

•vatsam indram avardhatåm # VS.28.6d; TB.2.6.7.3d.

•vatsam iva måtarå saµrihå±e # RV.3.33.3c.

•vatsaråya vijarjaråm # VS.30.15; TB.3.4.1.11.

•vatsare sîda # ApÇ.16.31.1.

•vatsaro’si # VS.27.45; MS.4.9.18: 135.7; ÇB.8.1.4.8; TB.3.10.4.1; TA.4.19.1.

•vatsasya gantam avase # RV.8.9.1b; AV.20.139.1b.

•vatsa¿ saµmåtaråv iva # AV.13.2.13b.

•vatså¿ prußanta åsate # AV.20.134.2b; ÇÇ.12.23.1b.

•vatså¯ç ca ghåtuko v®ka¿ # AV.12.4.7d.

•vatsånåµ na tantayas ta indra # RV.6.24.4c.

•vatsåso na prakrî¥ina¿ payodhå¿ # RV.7.56.16d; TS.4.3.13.7d; MS.4.10.5d: 155.7; KS.21.13d.

•vatsena gåµ saµ s®ja viçvarûpåm # Kåuç.62.21d.

•vatse baßkaye’dhi sapta tantûn # RV.1.164.5c; AV.9.9.6c.

•vatsebhyo manußyebhya¿ # TB.3.7.4.17c; ApÇ.1.13.10c.

•vatso asyås tilo’bhavat # AV.18.4.32b.

•vatso jaråyu pratidhuk pîyûßa¿ # AV.9.4.4c; TS.3.3.9.2c; MS.2.5.10c: 61.18. See garbho etc.

•vatso dhårur iva måtaram # AV.4.18.2c.

•vatso na måtur upa sarjy ûdhani # RV.9.69.1b.

•vatso måt°r janayata svadhåbhi¿ # RV.1.95.4b.

•vatso våµ madhumad vaca¿ # RV.8.8.11c.

•vatso viråjo v®ßabho matînåm # AV.13.1.33a. P: vatso viråja¿ Kåuç.12.4. See pitå viråjåm.

•vatsåu viråja¿ salilåd udåitåm # AV.8.9.1c.

•vadate valgv atraye # RV.8.73.8b.

•vadate svåhå # TS.7.5.12.1; KSA.5.3.

•vadan gråvåva vediµ bhriyåte # RV.5.31.12c.

•vadanti pariråpi±a¿ # AV.12.4.51b.

•vadantîr yatra gachanti # AV.10.8.33c.

•vadantu p®çnibåhava¿ # AV.4.15.12d.

•vadan brahmåvadato vanîyån # RV.10.117.7c.

•vadan vadati kaç cana # AA.2.3.8.6d.

•vadåmitreßu dundubhe # AV.5.21.1b.

•vado vada vadå vadî vado vadoru¿ p®thu¿ suga¿ # JB.3.48 (2.413); LÇ.4.1.5.

•vaddhvaµ pitara¿ # Kåuç.88.15. See under etad va¿ pitaro våsa¿.

•vadmå sûno sahaso no vihåyå¿ # RV.6.13.6a.

•vadmå hi sûno asy admasadvå # RV.6.4.4a; TS.1.3.14.7a.

•vadhaµ varu±a yåvaya # AV.1.20.3b.

•vadhar jaghåna tavißîbhir indra¿ # RV.5.32.3b.

•vadhar dåsasya tuvin®m±a nînama¿ # RV.8.24.27c.

•vadhar dåsasya dambhaya # RV.10.22.8d.

•vadharyantîµ bahubhya¿ pråiko abravît # RV.1.161.9c.

•vadhar yamiß†a saho apratîtam # RV.5.32.7b.

•vadhåya saµ çiçîmahi # AV.5.14.9d.

•vadhîµ v®traµ vajre±a mandasåna¿ # RV.10.28.7c. Cf. vadhîd etc.

•vadhîµ v®traµ maruta indriye±a # RV.1.165.8a; MS.4.11.3a: 169.5; KS.9.18a; TB.2.8.3.6a. P: vadhîµ v®tram KS.23.11.

•vadhîd indro varaçikhasya çeßa¿ # RV.6.27.5a.

•vadhîd ugro ri±ann apa¿ # RV.8.32.2c. Cf. next but one.

•vadhîd v®traµ vajre±a mandasåna¿ # RV.4.17.3c. Cf. vadhîµ etc.

•vadhîd v®traµ s®jad apa¿ # ÇÇ.8.16.1. Cf. prec. but one.

•vadhîr duhitaraµ diva¿ # RV.4.30.8d.

•vadhîr må çûra bhûrißu # RV.8.45.34c.

•vadhîr vaneva sudhitebhir atkåi¿ # RV.6.33.3c.

•vadhîr hi dasyuµ dhaninaµ ghanena # RV.1.33.4a.

•vadhûµ sameta paçyata # MG.1.13.17. Cf. imåµ sameta.

•vadhûmato maghavå mahyaµ samrå† # RV.6.27.8b.

•vadhûmanto daça rathåso asthu¿ # RV.1.126.3b.

•vadhûmanto dvir daça # AV.20.127.2b; ÇÇ.12.14.1.2b.

•vadhûm iva två çåle # AV.9.3.24c.

•vadhûyur iva yoßa±åm # RV.3.52.3c; 62.8c; 4.32.16c.

•vadhûr iyaµ patim ichanty eti # RV.5.37.3a.

•vadhûr jajåna (AV. jigåya; MS.KS. mimåya) navagaj (ÇG. navak®j) janitrî # AV.3.10.4d; 8.9.11d; TS.4.3.11.1c; MS.2.13.10c: 160.2; KS.39.10c; ÇG.3.12.3c; ApMB.2.20.30c.

•vadhûr ni dhûyatåµ yama # AV.1.14.2b.

•vadhûr mimåya etc. # see prec. but one.

•vadhena dasyuµ pra hi cåtayasva # RV.5.4.6a.

•vadhåir ajeta durmatim # RV.1.129.6e; N.10.42e.

•vadhåir ugrebhir îyase # RV.1.133.6e.

•vadhåir du¿ça¯så¯ apa dû¥hyo jahi # RV.1.94.9a.

•vadhåir vadhasnav îºkhaya # RV.9.52.3c.

•vadhåi¿ çuß±aµ nighoßayan # RV.8.51 (Vål.3).8b.

•vadhåi¿ çuß±asya saµ pi±ak # RV.8.1.28b.

•vadhåi¿ çuß±asyåçußasya måyå¿ # RV.6.20.4c.

•vadhrayas te khanitåra¿ # AV.4.6.8a.

•vadhriµ k®±vantu bandhura¿ # AV.3.9.3d.

•vadhrir yathåsad vithuro na sådhu¿ # AV.16.6.11b.

•vadhrir vißagiri¿ k®ta¿ # AV.4.6.7d.

•vadhris tvam asy oßadhe # AV.4.6.8b.

•vadhri¿ sa parvato giri¿ # AV.4.6.8c.

•vadhre vadhriµ tvåkaram # AV.6.138.3b.

•vana å vîtam açritam # RV.4.7.6b.

•vanakrakßam (SV. @prakßam) udaprutam # RV.9.108.7c; SV.1.580c; 2.744c.

•vanarßade va† # MS.2.10.1: 132.3. See vanasade, and van®ßade.

•vanarßado våyavo na somå¿ # RV.10.46.7d; VS.33.1d; TB.2.7.12.1d.

•vanasade ve† (TS. va†) # VS.17.12; TS.4.6.1.4; ÇB.9.2.1.8. See under vanarßade.

•vanaspataya¿ çånti¿ # AV.19.9.14; VS.36.17; VSK.35.58; MS.4.9.27: 138.14; TA.4.42.5.

•vanaspatayå ulûkån # MS.3.14.4: 173.5. See vanaspatibhya.

•vanaspataye (sc. nama¿) # ÇG.2.14.11. Cf. vanaspatibhya¿ (sc. nama¿).

•vanaspataye’nu brûhi # TS.6.3.11.4; ÇB.3.8.3.33; KÇ.6.8.18; ApÇ.7.25.15; MÇ.1.8.5.30.

•vanaspataye preßya # TS.6.3.11.4; ÇB.3.8.3.33; KÇ.6.8.19; ApÇ.7.25.15; MÇ.1.8.5.31.

•vanaspataye svåhå # Kåuç.125.2. Cf. vanaspatibhya¿ svåhå.

•vanaspatayo jaråyu # KS.39.8; ApÇ.16.32.4.

•vanaspatayo vimucyadhvam # VS.9.12 (bis); ÇB.5.1.5.11,12.

•vanaspatayo’s®jyanta # VS.14.30; TS.4.3.10.3; MS.2.8.6: 110.17; KS.17.5; ÇB.8.4.3.17.

•vanaspatåv î¥yam ûrdhvaçocißam # RV.6.15.2b.

•vanaspatiµ vana åsthåpayadhvam # RV.10.101.11c.

•vanaspatibhi¿ p®thivî sajoßå¿ # RV.7.34.23c.

•vanaspatibhya ulûkån # VS.24.23. See vanaspatayå.

•vanaspatibhya¿ (sc. nama¿) # MG.2.12.5; MDh.3.88. Cf. vanaspataye (sc. nama¿).

•vanaspatibhya¿ pary åbh®taµ (MS. åv®taµ) saha¿ # RV.6.47.27b; AV.6.125.2b; VS.29.53b; TS.4.6.6.6b; MS.3.16.3b: 186.9; KSA.6.1b.

•vanaspatibhya¿ pîpihi (ApÇ. pavate) # TA.4.10.1; ApÇ.12.15.8.

•vanaspatibhyas tvåntarikßåya # KS.30.5 (bis).

•vanaspatibhyas två paridadåmi # HG.1.6.5.

•vanaspatibhya¿ svåhå # VS.22.28,29; TS.1.8.13.3; 7.3.20.1; MS.3.12.7: 163.2; 3.12.10: 163.11; KS.15.3; KSA.3.10; TB.3.8.17.5; ApÇ.20.11.15. Cf. vanaspataye svåhå.

•vanaspatibhyo adhy oßadhîbhya¿ # AV.19.3.1b. See våtåt paçubhyo.

•vanaspatibhyo vånaspatyebhya oßadhibhyo vîrudbhya¿ sarvebhyo devebhyo devajanebhya¿ pu±yajanebhya¿ # Kåuç.73.5. Cf. vanaspatîn vånaspatyån.

•vanaspatim åvaha # KB.12.7.

•vanaspatiµ pavamåna # RV.9.5.10a.

•vanaspatir adhi två sthåsyati # TS.1.3.6.1. See under adhi två sthå@.

•vanaspatir avas®jann upa sthåt # RV.2.3.10a.

•vanaspatir avas®ß†o na påçåi¿ # VS.20.45a; MS.3.11.1a: 140.14; KS.38.6a; TB.2.6.8.4a.

•vanaspatir idaµ havir ajußata # MS.4.13.8: 212.6.

•vanaspatir devalokaµ prajånan # VS.29.10c; TS.5.1.11.4c; MS.3.16.2c: 185.1; KSA.6.2c.

•vanaspatir no dadhad indriyå±i # VS.21.56f; MS.3.11.5f: 147.16; TB.2.6.14.5f.

•vanaspati¿ çamitå devo agni¿ # RV.10.110.10c; AV.5.12.10c; VS.29.35c; MS.4.13.3c: 202.14; KS.16.20c; TB.3.6.3.4c; N.8.17c.

•vanaspatis tava v®kßo’tha bilva¿ # RVKh.5.87.6b.

•vanaspatis tvådhiß†håsyati # KS.3.3. See under adhi två sthå@.

•vanaspati¿ saha devåir na ågan # AV.12.3.15a; Kåuç.125.3. Ps: vanaspati¿ saha Våit.10.8; vanaspati¿ Kåuç.61.21.

•vanaspatî¯r açvinåv åirayethåm # RV.1.157.5d.

•vanaspatî¯r asanod antarikßam # RV.3.34.10b; AV.20.11.10b; MS.4.14.5b: 222.9.

•vanaspatî¯r oßadhî råya eße (RV.5.42.16b, råye açyå¿) # RV.5.41.8d; 42.16b.

•vanaspatînåµ g®bhir oßadhînåm # AV.12.1.57d.

•vanaspatînåm apåm (TA.ApÇ. omit apåm) oßadhînåµ rasa¿ # MS.4.9.10: 130.8; TA.4.12.1; ApÇ.15.14.10.

•vanaspatînåm uta vîryå±i # AV.1.35.3b.

•vanaspatîn parvatå¯ agnim ûtaye # RV.10.64.8b.

•vanaspatîn p®thivîµ parvatå¯ apa¿ # RV.10.65.11b.

•vanaspatîn vånaspatyån # AV.8.8.14a; 11.9.24a. Cf. vanaspatibhyo vånas@.

•vanaspatîn sacatåµ parvatå¯ç ca # AV.1.12.3d.

•vanaspate madhunå dåivyena # RV.3.8.1b; MS.4.13.1b: 199.2; KS.15.12b; AB.2.2.4; TB.3.6.1.1b; N.8.18b.

•vanaspate raçanayå niyûyå (MS. @yûya; KS.TB. raçanayåbhidhåya) # RV.10.70.10a; MS.4.13.7a: 209.1; KS.18.21a; TB.3.6.12.1a; AÇ.9.5.2; N.8.20a. P: vanaspate raçanayå ÇÇ.5.19.20; MÇ.5.2.8.38.

•vanaspater ahaµ devayajyayå # MÇ.1.4.2.6.

•vanaspate’va s®jå (KS. s®ja) # AV.5.27.11a; VS.27.21a; TS.4.1.8.3a; MS.2.12.6a: 150.18; KS.18.17a.

•vanaspate’va s®jopa devån # RV.3.4.10a; 7.2.10a.

•vanaspate vî¥vaºgo hi bhûyå¿ # RV.6.47.26a; AV.6.125.1a; VS.29.52a; TS.4.6.6.5a; MS.3.16.3a: 186.7; KSA.6.1a; AB.8.10.2; GB.1.2.21; ApÇ.20.16.13; AG.2.6.5; SMB.1.7.16a; GG.3.4.31; N.9.12a. Ps: vanaspate vî¥vaºga¿ Våit.6.8; 34.15; MÇ.7.1.2; –9.2.3; ÇG.3.1.13; MG.1.13.5; vanaspate Kåuç.15.11; KhG.3.1.29; VHDh.6.32; 8.5,31. Cf. B®hD.5.112.

•vanaspate çatavalço vi roha # RV.3.8.11a; TS.1.3.5.1a; 6.3.3.3; MS.1.2.14a: 23.9; KS.3.2a; 26.3; TB.1.2.1.5b; ApÇ.5.2.4b; 7.2.8; MÇ.1.8.1.12. P: vanaspate çatavalça¿ ÇG.1.15.16; 5.3.4. Cf. atas tvaµ deva vanaspate etc., and devabarhi¿ çatavalçaµ.

•vanaspate stîr±am å sîda barhi¿ # AV.12.3.33a. P: vanaspate stîr±am Våit.10.7; Kåuç.61.43.

•vanaspate svadhitir vå tatakßa # RV.3.8.6b.

•vanå cid ugrå jihate ni vo bhiyå # RV.5.60.2c.

•vanå jajåna subhagå virûpam # RV.3.1.13b.

•vanånåµ pataye nama¿ # VS.16.18; TS.4.5.2.1; MS.2.9.3: 122.14; KS.17.12.

•vanåni na prajahitåny adriva¿ # RV.8.1.13c; AV.20.116.1c; PB.9.10.1c.

•vanåni mahißå iva # RV.9.33.1c; SV.1.478c; 2.114c.

•vanåni vibhyo nakir asya tåni # RV.2.38.7c.

•vanåya vanapam # VS.30.19; TB.3.4.1.11.

•vanå vananti dh®ßatå (MÇ. mss. dh®ßadå, and d®ßadå) rujanta¿ # RV.6.6.3d; TS.3.3.11.2d; JB.1.64d; ÇB.12.4.4.2d; MÇ.5.1.2.17d.

•vanå vasåno varu±o na sindhum # RV.9.90.2c; SV.1.528c; 2.758c.

•vanå viçvå parißvajat # RV.6.60.10b; SV.2.499b.

•vanå v®çcanti çikvasa¿ # RV.6.2.9d; TS.3.1.11.6d.

•vanå v®çcanto abhi vi¥bhir åyan # RV.10.28.8b.

•vaniß†um (AB.TB.AÇ.MÇ. vaniß†hum) asya må råviß†a # MS.4.13.4: 204.2; KS.16.21; AB.2.7.10; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.7; MÇ.5.2.8.23.

•vaniß†hor h®dayåd (AV.2.33.4b, udaråd) adhi # RV.10.163.3b; AV.2.33.4b; 20.96.19b; ApMB.1.17.3b.

•vaniß†håu nåva g®hyate # AV.20.131.12.

•vanîvåno mama dûtåsa indram # RV.10.47.7a; MS.4.14.8a: 227.9.

•vanuµ vå ye suçru±aµ suçruto dhu¿ # RV.10.74.1d.

•vanuyåma vanußyata¿ # RV.1.132.1c; 8.40.7e; N.5.2.

•vanußo haryataµ madam # TB.2.4.3.10b; 3.7.9.6b; ApÇ.14.2.13b.

•vanußyatåm api çîrßå vav®ktam # RV.6.62.10d.

•vanußvad deva dhîmahi pracetasam # TB.2.7.12.6c. See manußvad etc.

•van®ßade ve† # KS.17.17. See under vanarßade.

•vane krî¥antam atyavim # RV.9.6.5c; 45.5b; 106.11b; SV.2.291b.

•vane tasthåu palito dhûmaketu¿ # RV.10.4.5b.

•vane na vå yo ny adhåyi cåkan # RV.10.29.1a; AV.20.76.1a; AB.6.19.10; GB.2.6.2; AA.1.5.2.5; 5.3.1.2; ÇÇ.18.1.6; Våit.32.10; N.6.28. P: vane na vå ya¿ AÇ.7.12.1. Cf. B®hD.2.114.

•vane nipûtaµ vana un nayadhvam # RV.2.14.9b.

•vanema tad dhotrayå citantyå # RV.1.129.7a.

•vanema pûrvîr aryo manîßå¿ (Padap. @ßå) # RV.1.70.1a.

•vanema rayiµ rayiva¿ suvîryam # RV.1.129.7b.

•vanemå te abhiß†ibhi¿ (SV. abhiß†aye) # RV.8.19.20d; SV.2.910d; VS.15.40c; ApÇ.14.33.6c; MÇ.6.2.2c.

•vanemå rarimå vayam # RV.2.5.7d.

•vane ye kurvate ghoßam # AV.8.6.11d.

•vane-vane çiçriye takvarîr iva # RV.10.91.2b.

•vaneßu citraµ vibhvaµ (TS. vibhuvaµ) viçe-viçe # RV.4.7.1d; VS.3.15d; 15.26d; 33.6d; TS.1.5.5.1d; MS.1.5.1d: 66.1; 1.5.5d: 73.17; KS.6.9d; ÇB.2.3.4.14d.

•vaneßu jåyur marteßu mitra¿ # RV.1.67.1a.

•vaneßu vy antarikßaµ tatåna # RV.5.85.2a; VS.4.31a; TS.1.2.8.1a; 6.1.11.3; MS.1.2.6a: 15.9; 3.7.8: 86.11; KS.2.6a; 4.9a; 24.6; KB.7.10; ÇB.3.3.4.7; ApÇ.10.27.10; 13.6.11. P: vaneßu vy antarikßam ÇÇ.5.6.3; KÇ.7.9.9; MÇ.2.1.4.23; –2.4.5.12.

•vaneßu çußmo astu te # AV.18.2.36c.

•vanoti çipråbhyåµ çipri±îvån # RV.10.105.5c.

•vanoti hi sunvan kßayaµ parî±asa¿ # RV.1.133.7a; AV.20.67.1a; AÇ.8.1.2; Våit.31.27. P: vanoti hi sunvan ÇÇ.10.7.11.

•vandadvårå vandamånå vivaß†u # SV.1.78d. See vande.

•vandadvîråyendave # SV.1.360b. See mandad@.

•vandadhyå agniµ namobhi¿ # RV.1.27.1b; SV.1.17b; 2.984b.

•vandasva maruto aha # RV.8.20.20d.

•vandasva mårutaµ ga±am # RV.1.38.15a.

•vandasva vipra tuvirådhaso n°n # RV.5.58.2d.

•vandåru deva¿ katamo jußåte # RV.4.43.1b.

•vandårus te (VS.ÇB. @ruß †e; KS.MS. @ruµ te) tanvaµ (TS. tanuvaµ) vande agne # RV.1.147.2d; VS.12.42d; TS.4.2.3.4d; MS.2.7.10d: 88.16; KS.16.10d; ÇB.6.8.2.9.

•vande dåruµ (read vandårur, or vandårvå) vandamåno vivakmi # RV.7.6.1d. See vandadvårå.

•vanya # see agne vanya.

•vanvantu små te’vaså samîke # RV.7.21.9c.

•vanvanto aryo aråtî¿ # RV.6.16.27d.

•vanvann avåta¿ paridhî¯r apor±u # RV.9.96.11c; VS.19.53c; TS.2.6.12.1c; MS.4.10.6c: 156.9; KS.21.14c.

•vanvann avåta¿ puruhûta indra¿ # RV.6.18.1b; TB.2.8.5.8b.

•vanvann avåto abhi devavîtim # RV.9.89.7a.

•vanvann avåto ast®ta¿ # RV.6.16.20c; KS.20.14c.

•vanvånåsa¿ suvîryam # SV.1.175c. See bhejånåsa¿.

•vanvåno atra sarathaµ yayåtha # RV.5.29.9c.

•vapanti maruto miham # RV.8.7.4a.

•vapanto bîjam iva dhånyåk®ta¿ # RV.10.94.13c.

•vapayå dyåvåp®thivî pror±uvåthåm # Kåuç.44.34. Cf. gh®tena etc.

•vapå indrasya vîryam # VS.21.31e; MS.3.11.2e: 141.8; TB.2.6.11.2e.

•vapåµ te agnir ißito arohat (TS. ißito’va sarpatu) # VS.12.103c; TS.4.2.7.1c; MS.2.7.14c: 95.5; KS.16.14c; ÇB.7.3.1.21.

•vapåm utkhida # ÇB.4.5.2.1. Cf. KÇ.25.10.4.

•vapåvantaµ viçvahå dîdivå¯sam # RV.6.1.3d; MS.4.13.6d: 206.10; KS.18.20d; TB.3.6.10.2d.

•vapåvantaµ (MS. @to) någninå tapanta¿ # RV.5.43.7b; MS.4.9.3b: 123.13; TA.4.5.2b.

•vapur d®çaye venyo vy åva¿ # RV.6.44.8d.

•vapur nu tac cikituße cid astu # RV.6.66.1a; AB.5.8.12; KB.23.3. Ps: vapur nu tat AÇ.8.8.6; vapur nu ÇÇ.10.6.19. Cf. B®hD.5.120.

•vapurbhir å carato anyånyå # RV.1.62.8d.

•vapur vapußyå sacatåm iyaµ gî¿ # RV.1.183.2c.

•vapuße månask®tam # VS.30.14; TB.3.4.1.10.

•vapû¯ßi k®±vann asurasya måyayå # AV.6.72.1b.

•vapû¯ßi jåtå mithunå sacete # RV.3.39.3c.

•vapû¯ßi bibhrad abhi no vi caß†e # RV.3.55.9c.

•vaptå (ApMB. vaptrå; HG.MG. vaptar) vapasi (PG. vapati) keçaçmaçru (AG.PG.MG. keçån) # AV.8.2.17b; AG.1.17.16b; PG.2.1.19b; ApMB.2.1.7b; HG.1.9.16b; MG.1.21.7b.

•vapteva çmaçru vapasi pra bhûma # RV.10.142.4d.

•vaptrå vapasi etc. # see prec. but one.

•vamraka¿ pa¥bhir upa sarpad indram # RV.10.99.12b; N.5.3.

•vamrasya manye mithunå vivavrî # RV.10.99.5c.

•vamrîbhi¿ putram agruvo adånam # RV.4.19.9a; N.3.20.

•vamrîbhir anuvittaµ guhåsu # TB.1.2.1.3c; ApÇ.5.1.7c.

•vaya iva maruta¿ kena cit pathå # RV.1.87.2b; TS.4.3.13.7b.

•vaya ußo yadi vaß†y antig®håt # RV.10.95.4b.

•vaya¿ k®±vå±as tanve svåyåi # RV.5.4.6b.

•vayaµ yûyaµ ca sûraya¿ # SV.2.1030b. See yûyaµ vayaµ.

•vayaµ råjabhi¿ (AV.7.50.7c, råjasu) prathamå dhanåni # RV.10.42.10c; 43.10c; 44.10c; AV.7.50.7c; 20.17.10c; 89.10c; 94.10c.

•vayaµ råyå sahasas putra martån # RV.5.3.6d.

•vayaµ råß†re jåg®yåma (TS. jågriyåma) purohitå¿ (VS.ÇB. @tå¿ svåhå) # VS.9.23d; VSK.10.5.1d; TS.1.7.10.1d; MS.1.11.4d: 165.3; KS.14.2d; ÇB.5.2.2.5d.

•vayaµ-vayaµ ta åsåm # RV.10.22.12c.

•vayaµ våm uçmasîß†aye # RV.5.74.3d.

•vayaµ våµ mitrå syåma # SV.2.336c. See vayaµ te rudrå.

•vayaµ vo v®ktabarhißa¿ # RV.8.27.7a.

•vayaµ vyuß†å ußaso havåmahe # RV.10.41.1d.

•vayaµ çaviß†ha våryam # RV.5.35.8c.

•vayaµ çûrebhir ast®bhi¿ # RV.1.8.4a; AV.20.70.20a.

•vayaµ çvo vocemahi samarye # RV.1.167.10b.

•vayaµ saµghåtaµ (VSK. saµghåte-saµghåte) jeßma (KS. saµjayema) # TS.1.1.5.2; KS.1.5; 31.4; TB.3.2.5.9. See tvayå vayaµ saµghåtaµ.

•vayaµ samarye vidatheßv ahnåm # RV.5.3.6c.

•vayaµ samrå¥ yajåmahe # AÇ.8.14.4b.

•vayaµ sarveßu yaçasa¿ syåma # AV.6.58.2d. Cf. vayaµ syåma yaçaso.

•vayaµ sahasram ®ßibhi¿ sanema # RV.1.189.8c.

•vayaµ sahema # MS.4.2.11: 34.20.

•vayaµ su mandißîmahi # VS.4.14b; TS.1.2.3.1b; 6.1.4.6; MS.1.2.3b: 12.3; KS.2.4b; ÇB.3.2.2.22b.

•vayaµ soma vrate tava # RV.10.57.6a; VS.3.56a; TB.2.4.2.7a; 3.7.14.3a; ApÇ.6.16.12a; 14.32.2a; Kåuç.89.1a. P: vayaµ soma MÇ.11.4; B®hPDh.9.125. See tava soma.

•vayaµ somasya viçvaha priyåsa¿ # RV.8.48.14c. Cf. vayaµ ta indra viçvaha.

•vayaµ syåma patayo rayî±åm # RV.4.50.6d; 5.55.10d; 8.40.12d; 48.13d; 10.121.10d; RVKh.9.86.2d; AV.3.10.5d; 6.62.2d; 7.79.4d; 80.3d; 109.6d; 10.9.27e; 20.88.6d; VS.10.20; 19.44d,54d,61d; 23.65d; VSK.11.6.5; 29.36d; TS.1.6.6.4e; 8.14.2d; 22.2d; 2.6.12.2d; 3.2.5.7d; 7.2e; MS.2.6.12: 72.7; 3.11.10d: 156.6; 4.10.6d: 156.11; 4.11.2d: 166.10; 4.14.1d: 215.10; KS.8.17d; 15.8; 17.18d,19d; 21.14d; 30.6d; 38.2d; AB.4.11.4; ÍB.1.6.19d; ÇB.5.4.2.9; TB.1.4.8.2d; 2.8.1.3d; 3.5.7.2d; 3.11.2.4; 3.1; 4.2; 5.3; TAA.10.54d; Våit.24.1d; MÇ.1.4.3.18e; –2.4.6.26d; –9.1.4; SMB.2.5.8d; HG.2.14.4d; ApMB.2.20.34d; 22.19d; N.10.43d.

•vayaµ syåma pra±u¥å na¿ sapatnån # VS.15.2d; TS.4.3.12.1d; MS.2.8.7d: 111.6; KS.17.6d; TA.2.5.2d.

•vayaµ syåma bhuvaneßu jîvase # RV.9.86.38d; SV.2.306d.

•vayaµ syåma yaçaso janeßu # RV.4.51.11c. Cf. vayaµ sarveßu.

•vayaµ syåma varu±e anågå¿ # RV.7.87.7b.

•vayaµ syåma sumatåu p®thivyå¿ # VS.11.21c; TS.4.1.2.4c; MS.2.7.2c: 75.18; KS.16.2c; ÇB.6.3.3.13.

•vayaµ havyåi¿ påvaka bhadraçoce # RV.5.4.7b.

•vayaµ hi te amanmahi # RV.1.30.21a.

•vayaµ hi te cak®må bhûri dåvane # RV.8.46.25c; MS.4.14.2c: 216.14.

•vayaµ hi två prayati yajñe asmin # VS.8.20a; ÇB.4.4.4.12a. See yad adya två etc.

•vayaµ hi två bandhumantam abandhava¿ # RV.8.21.4a.

•vayaµ hi våµ havåmahe (RV.8.87.6a, @mahe vipanyava¿) # RV.8.26.9a; 87.6a.

•vayaµ hi våµ purutamåso (AV. @damåso) açvinå # AV.7.73.1c; AÇ.4.7.4c; ÇÇ.5.10.8c.

•vayaµ hotråbhir uta devahûtibhi¿ # RV.8.53 (Vål.5).7c.

•vayaµ hy å te cak®må sabådha¿ # RV.4.17.18c.

•vayaµ gîrbhir vipanyava¿ # RV.8.22.11c.

•vayaµ gha två sutåvanta¿ # RV.8.33.1a; AV.20.52.1a; 57.14a; SV.1.261a; 2.214a; PB.12.4.3; 14.4.1; AA.5.2.4.2; AÇ.8.5.14; ÇÇ.18.10.3; Våit.32.6; 33.16; 42.2; Svidh.1.7.7. P: vayaµ gha två ÇÇ.11.11.17; 12.4.4.

•vayaµ ghå te api ßmasi (SV. smasi) # RV.8.32.7a; SV.1.230a.

•vayaµ ghå te apûrvya # RV.8.66.11a.

•vayaµ ghå te tve id u # RV.8.66.13a.

•vayaµ gh®tenådhvarasya hota¿ # RV.7.14.2c.

•vayaµ cid hi våµ jaritåra¿ satyå¿ # RV.1.180.7a.

•vayaµ jayema # MS.4.2.11: 34.20.

•vayaµ jayema tvayå yujå v®tam # RV.1.102.4a; AV.7.50.4a.

•vayaµ jayema p®tanåsu dû¥hya¿ # RV.7.82.1d; TS.2.5.12.3d; MS.4.12.4d: 187.2; N.5.2.

•vayaµ jayema çatinaµ sahasri±am # RV.6.8.6c; TS.1.5.11.2c; MS.4.11.1c: 161.6; KS.4.16a.

•vayaµ jîvå¿ prati paçyema sûrya # RV.10.37.8d.

•vayad vatso v®ßabhaµ çûçuvåna¿ # RV.10.28.9d.

•vayaµ ta indra viçvaha priyåsa¿ # RV.2.12.15c; AV.20.34.18c. Cf. vayaµ somasya.

•vayaµ ta indra stomebhir vidhema # RV.8.54 (Vål.6).8a.

•vayaµ ta ebhi¿ puruhûta sakhyåi¿ # RV.6.19.13a.

•vayaµ tat ta indra saµ bharåmasi # RV.8.66.5c.

•vayaµ tat te çavaså gåtuvittamå¿ # RV.8.19.16c.

•vayaµ tad asya saµbh®taµ vasu # RV.8.40.6d; AV.7.90.2a.

•vayaµ tad va¿ samråja å v®±îmahe # RV.8.27.22a.

•vayaµ tad vo vasavo viçvavedasa¿ # RV.8.27.20c.

•vayaµ tarutrå¿ sanuyåma våjam # RV.7.25.5d.

•vayaµ tubhyaµ balih®ta¿ syåma # AV.12.1.62d.

•vayaµ te agna ukthåir vidhema # RV.5.4.7a.

•vayaµ te agne samidhå vidhema # RV.7.14.2a.

•vayaµ te adya rarimå hi kåmam # RV.3.14.5a; VS.18.75a; ÇB.9.5.2.9. P: vayaµ te adya ÇÇ.9.23.12.

•vayaµ te asya rådhasa¿ # SV.2.589a. See next.

•vayaµ te asya v®trahan # RV.8.24.8a; 9.98.5a. See prec.

•vayaµ te asyåµ sumatåu caniß†hå¿ # RV.7.20.8c.

•vayaµ te asyåm indra dyumnahûtåu # RV.6.26.8a.

•vayaµ te ta indra ye ca nara¿ (RV.7.30.4a, deva) # RV.5.33.5a; 7.30.4a.

•vayaµ te rudrå syåma # RV.5.70.2c. See vayaµ våµ mitrå.

•vayaµ te vaya indra viddhi ßu ±a¿ # RV.2.20.1a.

•vayaµ te vo varu±a mitråryaman # RV.8.19.35c.

•vayaµ te syåma sûrayo g®±anta¿ # RV.4.29.5b.

•vayaµ tvåbhi nonuma¿ # RV.4.32.4b.

•vayaµ två vav®mahe # RV.1.187.2b; KS.40.8b.

•vayaµ tvendhånås tanvaµ (TS. tanuvaµ) pußema # RV.10.128.1b; AV.5.3.1b; 19.55.3d; TS.4.7.14.1b; MS.1.4.1b: 47.1; KS.4.14b; 40.10b; KÇ.2.1.3b.

•vayaµ dåtre harivo må vi vena¿ # RV.6.44.10b.

•vayaµ dåçema suß†utî yajatra # RV.7.14.2b.

•vayaµ dåçemågnaye # RV.7.14.1d.

•vayaµ devatrådite syåma # RV.7.60.1c; MS.4.12.4c: 187.14.

•vayaµ devasya dhîmahi # AV.7.17.2c; TS.3.3.11.3c; MS.4.12.6c: 195.13; AÇ.6.14.16c; ÇÇ.9.28.3c; ÇG.1.22.7c; Kåuç.91.9; ApMB.2.11.3c; N.11.11c.

•vayaµ devasya prasave manåmahe # RV.1.159.5b.

•vayaµ devasya bhojanam # RV.5.82.1b; TA.1.11.3b; ApÇ.6.22.1b; ChU.5.2.7b.

•vayaµ deva havißå bhadraçoce # RV.7.14.2d.

•vayaµ devånåµ sumatåu syåma # RV.7.41.4d; AV.3.16.4d; 6.47.2d; VS.34.37d; TS.3.1.9.2d; TB.2.8.9.8d; KÇ.9.14.17d; ApMB.1.14.4d. Cf. under råtri devånåµ etc.

•vayaµ devå havåmahe # RV.6.59.3d.

•vayaµ devî brahma±å saµvidånå¿ # TB.3.1.3.1a.

•vayaµ deveßu suk®ta¿ syåma # RV.5.4.8c.

•vayaµ dhanåni viçvadhå bharemahi # RV.9.79.2d.

•vayaµ dhanå çûrasåtå bhajemahi # RV.1.157.2d; SV.2.1109d.

•vayaµ naktaµ havåmahe # RV.8.64.6b.

•vayaµ na vidma yo m®ga¿ # AV.20.136.10c; ÇÇ.12.24.2.5c.

•vayaµ nåma pra bravåmå gh®tasya (TA.ApÇ. gh®tena) # RV.4.58.2a; VS.17.90a; MS.1.6.2a: 87.15; KS.40.7a; TA.10.10.2a; ApÇ.5.17.4a; MahånU.9.13a.

•vayaµ nu te dåçvå¯sa¿ syåma # RV.7.37.4c.

•vayam agne arvatå vå suvîryam # RV.2.2.10a.

•vayam agne¿ pari månußå¿ # ÇB.1.9.1.19; ÇÇ.1.14.18. See vayam agner.

•vayam agne dhanavanta¿ syåma # KS.40.5a; ApÇ.16.34.4a.

•vayam agner månußå¿ # TS.2.6.9.8; MS.4.13.9: 212.12; TB.3.5.10.5; AÇ.1.9.5. See vayam agne¿ pari.

•vayam agne vanuyåma tvotå¿ # RV.5.3.6a.

•vayam adyendrasya preß†hå¿ # RV.1.167.10a; AG.2.6.14.

•vayam id va¿ sudånava¿ # RV.8.83.6a.

•vayam indra tvåyava¿ # RV.3.41.7a; 7.31.4a; 10.133.6a; AV.20.18.4a; 23.7a; SV.1.132a; AÇ.6.4.10; Våit.26.5.

•vayam indra två çunaµ huvema # RV.10.160.5d; AV.20.96.5d; TB.2.5.8.12d.

•vayam indra tve sacå # RV.4.32.4a.

•vayam indra pra±eta¿ # RV.8.46.1b; SV.1.193b.

•vayam indre±a sanuyåma våjam # RV.1.101.11b.

•vayam u två g®hapate janånåm # RV.6.15.19a; MS.4.14.15a: 240.1; TB.3.5.12.1a. P: vayam u två g®hapate ÇÇ.1.15.4.

•vayam u två tadidarthå¿ # RV.8.2.16a; AV.20.18.1a; SV.1.157a; 2.69a; PB.9.2.5; AÇ.6.4.10; ÇÇ.9.9.1; Våit.26.5.

•vayam u två divå sute # RV.8.64.6a; ÇÇ.9.9.1.

•vayam u två pathas pate # RV.6.53.1a; TS.1.1.14.1a; ÇÇ.3.5.7; AG.3.7.8. P: vayam u två Rvidh.2.23.1. Cf. B®hD.5.118.

•vayam u tvåm apûrvya # RV.8.21.1a; AV.20.14.1a; 62.1a; SV.1.408a; 2.58a; GB.2.4.16; PB.12.12.3; AÇ.6.1.2; 7.8.2 (bis); ÇÇ.9.3.2; 18.13.9; Våit.25.3. Cf. B®hD.6.53 (B),57.

•vayam u två çatakrato # RV.8.92.12a.

•vayam enam idå hya¿ # RV.8.66.7a; AV.20.97.1a; SV.1.272a; 2.1041a; PB.4.7.7; AÇ.7.4.4; ÇÇ.12.5.4; Våit.39.3,18; 40.8; 42.5.

•vayaµ putram aditer yo vidhartå # RV.7.41.2b; AV.3.16.2b; VS.34.35b; TB.2.8.9.7b; ApMB.1.14.2b; N.12.14b.

•vayaµ purå mahi ca no anu dyûn # RV.1.167.10c.

•vayaµ pußema # MS.4.2.11: 35.1.

•vayaµ bibharåma tava nåma # KS.7.3d.

•vayaµ bhavema # MS.4.2.11: 34.20.

•vayaµ mitrasya sumatåu syåma # RV.3.59.3d; MS.4.10.2d: 146.16; TB.2.8.7.6d. Cf. under råtri devånåµ etc.

•vayaµ mitrasyåvasi # RV.5.65.5a.

•vayaç cana patayanta¿ patatri±a¿ # RV.1.155.5d.

•vayaç cana subhva åva yanti # RV.5.41.13c.

•vayaç canåmî patayanta åpu¿ # RV.1.24.6b.

•vayaç cit te patatri±a¿ # RV.1.49.3a; SV.1.367a.

•vayaç chanda¿ # VS.15.5; TS.4.3.12.3; MS.2.8.7: 112.2; KS.17.6; ÇB.8.5.2.6.

•vayase-vayase nama¿ # PG.1.12.4.

•vayask®c chanda¿ # VS.15.5; TS.4.3.12.3; MS.2.8.7: 112.3; KS.17.6; ÇB.8.5.2.6.

•vayasvanto vayask®tam (KS. vayasvinam) # VS.3.18c; TS.1.5.5.4c; MS.1.5.2c: 67.13; KS.6.9c; ÇB.2.3.4.21; ÇÇ.2.11.3c.

•vaya¿sad asi # KS.39.9.

•vaya¿ supar±å upa sedur indram # RV.10.73.11a; SV.1.319a; KS.9.19a; AB.3.19.12; TB.2.5.8.3a; TA.4.42.3a; TAA.10.73a; ApÇ.6.22.1a; N.4.3a. P: vaya¿ supar±å¿ TA.4.20.3; ApÇ.10.27.1; 15.17.12; 20.10; VHDh.8.22; Rvidh.3.14.2; Svidh.1.7.13.

•vayå asya prahutå åsur attave # RV.10.92.3b.

•vayå id agne agnayas te anye # RV.1.59.1a. Cf. B®hD.3.117.

•vayå id anyå bhuvanåny asya # RV.2.35.8c.

•vayå iva ruruhu¿ sapta visruha¿ # RV.6.7.6d.

•vayå ivånu rohate (KS. @ti) # RV.2.5.4d; KS.38.13d; ApÇ.16.15.7d; MÇ.3.8.1d. Cf. next.

•vayå ivånu rohate jußanta yat # RV.8.13.6c. Cf. prec.

•vayå¯si (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•vayå¯si jinva b®hataç ca jåg®ve # RV.3.3.7c.

•vayå¯si te vighase må vidanta # AV.11.2.2e.

•vayå¯si naptyor hita¿ # RV.9.9.1b; SV.1.476b; 2.285b.

•vayå¯si pakvagandhena # TS.5.7.23.1; KSA.13.13.

•vayå¯si pra brûhi # ÇB.3.3.3.3; KÇ.7.8.13.

•vayå¯si ya åviveça yo m®geßu # MS.2.13.13b: 162.12; KS.40.3b; ApÇ.16.35.1. See ya åviß†o.

•vayå¯si ha¯så yå vidu¿ # AV.8.7.24c.

•vayå¯sy enån anusaµyantu sarvån # SV.2.1214d.

•vayåkinaµ cittagarbhåsu susvaru¿ # RV.5.44.5b.

•vayåm ajo etc. # see ajo vayåµ.

•vayåvantaµ sa pußyati # RV.6.2.5c.

•vayitryo’vayan # PB.1.8.9 (cf. Roth, in Yåska's Nirukta, Erläuterungen, 3.21). See under dhiyo’vayan.

•vayo dadhac citratamaµ pavasva # RV.9.68.10b.

•vayo dadhat padvate rerihat sadå # RV.1.140.9c.

•vayo dadhånå uçija ®tajñå¿ # RV.10.104.4b; AV.20.33.3b.

•vayo dadhåsi pratnathå puruß†uta # RV.5.8.5b.

•vayo dåtre (VSK. dåtra edhi; KS.PB. dåtre bhûyån) mayo mahyaµ (TB.TA.ApÇ. mahyam astu) pratigrahître # VSK.9.2.8; KS.9.9 (sexies); PB.1.8.2,3,6,8,10,11,13–16; TB.2.2.5.4; TA.3.10.1,4; ApÇ.14.11.2. See mayo mahyaµ, and hayo dåtra.

•vayodhasaµ två vayodhå¿ pratig®h±åmi # ÇÇ.7.4.4.

•vayodhasådhîtåyådhîtaµ (VS. @dhasådhîtenådhîtaµ) jinva # VS.15.7; MS.2.8.8: 112.13. See vayodhå asi.

•vayodhå agne’si # KS.6.9; 7.6.

•vayodhå aparåhata¿ # AV.18.4.38d.

•vayodhå aruhad vanam # RV.8.72.4b.

•vayodhå asi # TS.4.4.1.3; KS.17.7; 37.17; GB.2.2.14; PB.1.10.8; JB.1.78 (bis); Våit.26.1. P: vayodhå¿ TS.5.3.6.2. See vayodhaså@.

•vayodhå asi dhruva # KS.35.7.

•vayodhåyåi tvåtis®jåmi # Kåuç.24.20.

•vayodheyåya jåg®hi # RV.10.25.8b.

•vayo nakiß †e paptivå¯sa åsate # RV.1.48.6c.

•vayo na pakßån vy anu çriyo dhire # RV.1.166.10d.

•vayo na paptatå sumåyå¿ # RV.1.88.1d; N.11.14d.

•vayo na paptû raghuyå parijman # RV.2.28.4d.

•vayo na pitryaµ saha¿ # RV.8.20.13c.

•vayo na ye çre±î¿ paptur ojaså # RV.5.59.7a.

•vayo na vasatîr upa # RV.1.25.4c.

•vayo na v®kßaµ supalåçam åsadan # RV.10.43.4a; AV.20.17.4a.

•vayo na v®kßam andhasa¿ # AV.6.2.2b.

•vayo na sîdann adhi barhißi priye # RV.1.85.7d; TS.4.1.11.3d.

•vayo mahad duß†araµ pûrvyåya # RV.5.15.3b.

•vayo måtur niretave # RV.1.37.9b.

•vayo me dhehi # KS.6.9; 7.6; 35.7; JB.1.78 (bis).

•vayo yajñå vo agnaye # JB.1.169,175. Perhaps for yajñå-yajñå vo, q.v.

•vayo ye bhûtvî (AV. @två) patayanti naktabhi¿ # RV.7.104.18c; AV.8.4.18c.

•vayo vadanta ®tuthå çakuntaya¿ # RV.2.43.1b.

•vayo-vayo jarase yad dadhåna¿ # RV.5.15.4c.

•vayo-vayo vicaranta¿ # RV.8.55 (Vål.7).4b.

•vayo vardhanti v®ßabhasya çußmi±a¿ # RV.10.43.3d; AV.20.17.3d.

•vayo vardhanti somina¿ # RV.8.62.1d.

•vayo vahantu par±ina¿ # RV.8.5.33b.

•vayo vahantu pîtaye # RV.5.75.6c.

•vayo vahantv arußå abhîke # RV.1.118.5d.

•vayo v®kåyåraye jasuraye # RV.6.13.5d.

•vayov®dho açvayuja¿ parijraya¿ # RV.5.54.2b.

•varaµ v®±îßva # ApMB.2.16.4; HG.2.7.3. Cf. trîn varån. The expression is common in the Bråhma±a legends.

•varaµ v®±e yaçaså bhåmi loke # SMB.2.6.11c.

•vara±as tvåbhi rakßatu # AV.10.3.13e,14e,15f.

•vara±åvatyåm adhi # AV.4.7.1b.

•vara±ena pravyathitå¿ # AV.10.3.9a.

•vara±e parivarjayet # ApG.1.3.10b,13d.

•vara±o vårayåtåi # AV.6.85.1a; 10.3.5a. P: vara±a¿ Kåuç.26.33. See varu±o vårayåt, and cf. next.

•vara±o vårayißyate # AV.10.3.4d,7d. Cf. under prec.

•varatråyåµ dårv ånahyamåna¿ # RV.10.102.8b.

•(oµ) varadaµ tarpayåmi # BDh.2.5.9.7.

•varanta indra vî¥ava¿ # RV.8.88.3b; SV.1.296b.

•varaµ dadåmi # KÇ.4.10.6; AG.1.18.7. Cf. next.

•varaµ dadåmi jityå abhijityåi vijityåi saµjityåi # AB.8.9.5,7. Cf. prec.

•varaµ dadåmi brahma±e # ÇB.13.4.1.10.

•varam åmanasaµ k®±u # AV.2.36.6b.

•varasyå yåmy adhrigû # RV.5.73.2c.

•varå ived råivatåso hira±yåi¿ # RV.5.60.4a.

•varåya te gh®tavanta¿ sutåsa¿ # RV.10.29.6c; AV.20.76.6c.

•varåya te påtraµ dharma±e tanå # RV.10.50.6c.

•varåya deva manyave # RV.8.84.4c; SV.2.899c.

•varåham indra emußam # RV.8.77.10d; MS.3.8.3d: 95.14; N.5.4.

•varåhava¿ svatapasa¿ # TA.1.9.4a.

•varåhe±a p®thivî saµvidånå # AV.12.1.48c.

•varåho veda vîrudham # AV.8.7.23a.

•varimå ca me prathimå ca me # VS.18.4; TS.4.7.2.1; MS.2.11.2: 141.2; KS.18.7.

•variva¿ k®±van etc. # see varivas etc.

•varivaç chanda¿ # VS.15.4,5; TS.4.3.12.2,3; 5.3.5.4; MS.2.8.7 (bis): 111.12; 112.2; KS.17.6 (bis); ÇB.8.5.2.3,5; ApÇ.17.3.4.

•varivas (RV. variva¿) k®±van v®janasya råjå # RV.9.97.10d; SV.1.540d; 2.369d.

•varivask®d asi # TS.4.4.7.1; 5.3.11.1; MS.2.13.18: 164.17; 3.5.2: 58.9; KS.39.9.

•varivasyanto rodasî sumeke # RV.7.56.17b.

•varivasyann uçane kåvyåya # RV.6.20.11b; ÇÇ.14.27.13.

•varivasya mahåmaha (SV. @syå mahonåm) # RV.8.46.10c; SV.1.186c.

•varivodhåtamo bhava # RV.9.1.3a; SV.2.41a; ÍB.1.3.20.

•varivovit parisrava # RV.9.61.12c; SV.2.23c; ArS.1.7c; VS.26.17c.

•varivovid adåbhya¿ # RV.9.37.5b; SV.2.646b.

•varivovid gh®taµ paya¿ # RV.9.62.9c; SV.2.331c.

•variß†haµ vajram å jigharti måyini # RV.5.48.3b.

•variß†haµ gopayatyam # RV.8.25.13b; N.5.1.

•variß†håm anu saµvatam # VS.11.12b; TS.4.1.2.1b; MS.2.7.2b: 74.19; KS.16.1b; ÇB.6.3.2.2.

•variß†he na indra vandhure dhå¿ # RV.6.47.9a.

•variß†ho asya dakßi±åm iyarti # RV.6.37.4a.

•varîya id apa sedhantv adraya¿ # RV.10.100.8b.

•varîya¿ k®±ute mana¿ # AV.9.4.19b.

•varîyo dyåvåp®thivî abådhata # RV.10.113.5b.

•varîyo yåvayå vadham (AV.7.65.1d, ita¿) # RV.10.152.5d; AV.1.20.3d; 21.4d; 4.19.7d; 7.65.1d; 12.1.32e.

•varîv®jat sthavirebhi¿ suçipra # RV.7.24.4c; KS.8.17c; TB.2.4.3.6c; 7.13.4c.

•varu±a ådityo råjå (AÇ.ÇÇ. varu±a ådityas) tasya gandharvå viças ta ima åsata atharvå±o (ÇÇ. atharvavedo) veda¿ so’yam # ÇB.13.4.3.7; AÇ.10.7.3; 16.2.7–9.

•varu±a åsandyåm åsanna¿ # VS.8.56. Cf. next but two.

•varu±a id iha kßayat # RV.8.69.11c; AV.20.92.8c.

•varu±a ugra¿ sahasracakßå¿ # RV.7.34.10b.

•varu±a upanaddha¿ # TS.4.4.9.1; KS.34.14. Cf. prec. but two.

•varu±a¿ kßatram indriyam # VS.20.72a; MS.3.11.4a: 145.11; KS.38.9a; TB.2.6.13.3a.

•varu±a¿ parßad aryamå # RV.8.67.2b.

•varu±a¿ pastyåsv å # RV.1.25.10b; VS.10.27b; 20.2b; TS.1.8.16.1b; MS.1.6.2b: 88.10; 2.6.12b: 71.11; 2.7.16b: 100.18; 4.4.6b: 56.17; KS.2.7b; 7.14b; 8.7; 15.8b; 38.4b; AB.8.13.1b; 18.1b; ÇB.5.4.4.5; 12.8.3.10b; TB.2.6.5.1b.

•varu±a¿ pråvitå bhuvat # RV.1.23.6a; SV.2.145a; VS.33.46a. Cf. B®hD.3.79.

•varu±aµ yaja # ÇB.2.5.2.37; 4.4.5.16.

•varu±aµ vo riçådasam # RV.5.64.1a. Cf. varu±aµ ca etc.

•varu±aµ çatav®ß±yam # AV.1.3.3b.

•varu±aµ somapîtaye # RV.1.23.4b; SV.2.143b; AB.6.10.2; GB.2.2.20.

•varu±a jarit°±åm # RV.7.66.3b.

•varu±aµ ca riçådasam # RV.1.2.7b; SV.2.197b; VS.33.57b. Cf. varu±aµ vo.

•varu±aµ ca vaçåmy agre # RVKh.10.142.6c.

•varu±a dharma±åµ pate (ÇÇ. dharmå±åm adhipate) # TB.3.11.4.1; ÇÇ.4.10.1. See varu±o dharmapatînåm.

•varu±aµ ta ådityavantam ®chantu, ye måghåyava etasyå diço’bhidåsån # AV.19.18.4.

•(oµ) varu±aµ tarpayåmi # BDh.2.5.9.5.

•varu±aµ nu devam # AG.1.7.13a; ÇG.1.18.3a; MG.1.11.13.

•varu±apurußebhya¿ (sc. nama¿) # MG.2.12.14; ViDh.67.17.

•varu±am abhi ßiñcatu # RVKh.10.142.5b.

•varu±a mitra dåçußa¿ (RV.8.47.1b, @ße) # RV.5.71.3b; 8.47.1b.

•varu±a mitra barha±å # RV.5.71.1b.

•varu±a mitra råjatha¿ # RV.5.71.2b.

•varu±a mitra sadatha¿ # RV.5.67.2b.

•varu±a mitråryaman # RV.5.67.1c; 8.67.4b; 10.126.2b; KS.11.12c. Cf. varu±o mitro.

•varu±am iva måyinam # RV.6.48.14b.

•varu±am ®två te paråñco vyathantåm # AV.4.40.3c.

•varu±aµ putram adityå ißiram # AV.5.1.9d.

•varu±aµ bheßajaµ kavim # VS.28.34c; TB.2.6.17.7c.

•varu±aç ca ma (MS. må) indraç ca me # VS.18.17; TS.4.7.6.1; MS.2.11.5: 142.14; KS.18.10.

•varu±aç ca sadhastha å # RV.5.64.5b.

•varu±a¿ ça¯syånåm # RV.1.17.5b.

•varu±as te astv a¯çabhû¿ # TB.3.7.9.1e; ApÇ.12.10.2e.

•varu±as te hastam agrabhît # HG.1.5.9.

•varu±as tvådityåi¿ paçcåd rocayatu jågatena chandaså # TA.4.6.1; 5.5.1.

•varu±as två d®¯håd dharu±e pratîcyå¿ # AV.12.3.24c.

•varu±as två dhûpayatu (TS.MS. dhûpayatv aºgirasvat) # VS.11.60; TS.4.1.6.1; MS.2.7.6: 81.8; KS.16.5; ÇB.6.5.3.10.

•varu±as två dh®tavrato dhûpayatu (TA. @vrata ådhûpayatu) mitråvaru±åu (TA. @varu±ayor) dhruve±a dharma±å # MS.4.9.1: 121.10; TA.4.3.1.

•varu±as två nayatu devi dakßi±a uttånåyåºgirasåyåprå±at # KS.9.9; PB.1.8.11; ... dakßi±e agnaye’jam PB.1.8.4; ... dakßi±e agnaye (KS. ’gnaye) hira±yam KS.9.9; PB.1.8.5; ... dakßi±e agnîßomåbhyåm ajån PB.1.8.6; ... dakßi±e kßetrapataye tilamåßån PB.1.8.15; ... dakßi±e tvaß†re’vim PB.1.8.8; ... dakßi±e pûß±a uß†ram PB.1.8.12; ... dakßi±e prajåpataye purußam (PB. adds prajåpataye hastinaµ prajåpataye varåhaµ prajåpataye vrîhiyavån) KS.9.9; PB.1.8.14; ... dakßi±e b®haspataye våsa¿ KS.9.9; PB.1.8.10; ... dakßi±e yamåyåçvam KS.9.9; ... dakßi±e rudråya gåm KS.9.9; PB.1.8.3; ... dakßi±e varu±åyåçvam PB.1.8.2; ... dakßi±e våyave m®gam PB.1.8.13; ... dakßi±e savitre’çvataraµ våçvatarîµ vå PB.1.8.16. P: varu±as två LÇ.2.7.14. Cf. LÇ.2.8.14,17 (comm.). See under agnaye två mahyaµ.

•varu±as tvottabhnåtu # MS.1.2.6 (bis): 15.12; 16.1; 3.7.8: 86.14; KS.2.7; ApÇ.10.28.1; MÇ.2.1.4.26,37. Cf. varu±asyottambhanam.

•varu±asya ®tasadanam (KS. varu±asyarta@) asi # VS.4.36; KS.2.7; ÇB.3.3.4.29.

•varu±asya ®tasadanam å sîda # VS.4.36; MS.1.2.6: 16.5; ÇB.3.3.4.29; KÇ.7.9.30; MÇ.2.1.5.9.

•varu±asya ®tasadany (ApÇ. varu±asyarta@) asi # VS.4.36; ÇB.3.3.4.29; KÇ.7.9.28; ApÇ.10.31.2.

•varu±asya kukßî stha¿ # KS.40.3.

•varu±asya t®tîya it # AV.10.4.1c.

•varu±asya två (sc. vratapate vratenådadhe) # KÇ.4.9.2. Vikåra of amußya två vratapate. See next.

•varu±asya två råjño vratapate vratenådadhåmi # TB.1.1.4.8; ApÇ.5.11.7. See prec.

•varu±asya dvådaçî (TS.KSA. daçamî) # VS.25.4,5; TS.5.7.21.1; MS.3.15.4: 179.2; 3.15.5: 179.5; KSA.13.11.

•varu±asya dhruvaµ sada¿ # RV.8.41.9d.

•varu±asya puro gaye # RV.8.41.7d.

•varu±asya bhåga stha # AV.10.5.10.

•varu±asyarta@ # see varu±asya ®ta@.

•varu±asya virå† # TA.3.9.2. See virå¥ varu±asya.

•varu±asya vratena te # AV.7.90.2d.

•varu±asya skambhanam (KS. @ny) asi # TS.1.2.8.2; 9.1; KS.2.7; MahånU.20.13; ApÇ.10.28.1; 29.9. See varu±asya skambho.

•varu±asya skambhasarjanam (KS. @ny) asi # TS.1.2.8.2; 9.1; MS.1.2.6: 16.1; KS.2.7; MahånU.20.13; MÇ.2.1.4.38. See next.

•varu±asya skambhasarjanî stha¿ # VS.4.36; ÇB.3.3.4.25. P: varu±asya skambhasarjanî KÇ.7.9.26. See prec.

•varu±asya skambho’si # MS.1.2.6: 15.12; MÇ.2.1.4.28. See varu±asya skambhanam.

•varu±asyådhipatyam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.12; KS.17.4; 21.1; ÇB.8.4.2.6.

•varu±asyåçvinor agne¿ # TA.1.27.6c.

•varu±asyåsi # VS.10.8; ÇB.5.3.5.28.

•varu±asyottambhanam asi # VS.4.36; ÇB.3.3.4.25; B®hPDh.9.217. P: varu±asyottambhanam KÇ.7.9.25. Cf. varu±as tvottabhnåtu.

•varu±a¿ santi gopå¿ # RV.8.31.13b.

•varu±a¿ samrå† samrå†pati¿ såmråjyam asmin yajñe mayi dadhåtu (TB. yajñe yajamånåya dadåtu) svåhå # ÇB.11.4.3.10; TB.2.5.7.3; KÇ.5.13.1.

•varu±a¿ samrå¥ åsandyåm åsådyamåna¿ # KS.34.14.

•varu±ånîµ svastaye # RV.1.22.12b; 2.32.8d; N.9.34b.

•varu±ånî te måtå # AV.6.46.1.

•varu±åya (sc. nama¿) # GG.4.7.41; MG.2.12.14; ViDh.67.17; Svidh.1.3.7; 3.3.5. See varu±åya nama¿.

•varu±åya ®tapeçase # RV.5.66.1c.

•varu±åya cakravåkån # VS.24.22; MS.3.14.3: 173.4.

•varu±åya två # TS.1.2.3.3; 6.1.4.8; MS.1.2.3: 12.14; 1.2.6: 16.6; 3.6.10: 73.17; KS.2.7; 23.6; ApÇ.10.18.9; MÇ.2.1.5.10; –11.1.1.

•varu±åya tvådityavate svåhå # TA.4.9.1; 5.7.10.

•varu±åya daçåkßaråya chandase svåhå # MS.1.11.10: 173.6.

•varu±åya dharmapataye nama¿ # ÇG.4.14.2.

•varu±åya nama¿ # GopålU.2. Cf. namo varu±åya, and see varu±åya (sc. nama¿).

•varu±åya nåkrån # VS.24.21; MS.3.14.2: 173.2.

•varu±åya marudbhya¿ # RV.8.41.1b; 9.33.3b; 34.2b; 61.12b; 65.20b; SV.2.23b,116b,345b; ArS.1.7b; VS.26.17b.

•varu±åya mahißån # VS.24.28; MS.3.14.10: 174.5.

•varu±åya m®tabhraje # AV.4.4.1b.

•varu±åya råjñe k®ß±a¿ # TS.5.5.11.1; KSA.7.1.

•varu±åya råjñe trayo rohitalalåmå¿ (KSA. lohita@) # TS.5.6.20.1; KSA.9.10.

•varu±åya riçådase (KSA. vidase ?) trayo’ru±alalåmå¿ # TS.5.6.20.1; KSA.9.10.

•varu±åya varu±apurußebhya¿ (sc. nama¿) # ViDh.67.17.

•varu±åya vipå girå # RV.5.68.1b; SV.2.493b.

•varu±åya sam anamat # TS.7.5.23.1; KSA.5.20.

•varu±åya svåhå # VS.22.6; 39.2; TS.7.1.14.1; 16.1; MS.3.12.2: 160.11; KSA.1.5,7; ÍB.5.5; AdB.5; ÇB.12.6.1.15; 13.1.3.3; 14.3.2.14; TB.3.1.5.9; 8.6.5; ApÇ.9.9.14.

•varu±åyånubrûhi # ÇB.2.5.2.37; 4.4.5.16.

•varu±åyåra±yo meßa¿ # VS.24.30,38; MS.3.14.11: 174.7.

•varu±åyåçvam # TB.2.2.5.2; TA.3.10.2.

•varu±eti yad ûcima # AV.7.83.2d; 19.44.9b. See next.

•varu±eti çapåmahe # VS.6.22d; 20.18b; TS.1.3.11.1d; MS.1.2.18d: 28.5; KS.3.8d; 38.5b; ÇB.3.8.5.10d; 12.9.2.4b; TB.2.6.6.2b; AÇ.3.6.24d; ÇÇ.8.12.11d; LÇ.5.4.6d. See prec.

•varu±ena dattå¿ # MG.2.14.26.

•varu±ena samubjitåm # AV.9.3.18c.

•varu±o dakßi±å¿ pratig®hya # MÇ.11.1.1a.

•varu±o daçame # VS.39.6.

•varu±o daçåkßarayå viråjam udajayat # MS.1.11.10 (bis): 172.4,16; KS.14.4 (bis). See next but one.

•varu±o daçåkßaråm # MS.1.11.10: 171.16; KS.14.4.

•varu±o daçåkßare±a viråjam udajayat (VS. adds tam ujjeßam) # VS.9.33; TS.1.7.11.2. See prec. but one.

•varu±o diçåµ pati¿ # TS.5.5.5.1; KS.39.4.

•varu±o devatå # VS.14.20; TS.4.3.7.2; MS.2.8.3: 108.18; 2.13.14: 163.12; 2.13.20: 166.3; KS.17.3; 39.4,13; ApÇ.16.28.1.

•varu±o dhanam açvinå # RVKh.5.87.18d.

•varu±o dharmapatînåm (MS.KS. dharma±åm) # VS.9.39; TS.1.8.10.2; MS.2.6.6: 67.12; KS.15.5; ÇB.5.3.3.11. See varu±a dharma±åµ.

•varu±o’dhipati¿ # AV.3.27.3.

•varu±o’dhipatir åsît # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.15; KS.17.5; ÇB.8.4.3.13.

•varu±o dhîtibhi¿ saha # TB.1.5.5.2d,4d; ApÇ.8.8.21d; 19.9d.

•varu±o’påm # TS.3.4.5.1; Våit.8.22; PG.1.5.10. See next but one.

•varu±o’påm aghamarßa±a¿ # TA.10.1.15c; MahånU.5.11c.

•varu±o’påm adhipati¿ sa måvatu # AV.5.24.4. See prec. but one.

•varu±o mådityåir etasyå diça¿ påtu # AV.19.17.4a.

•varu±o mitro aryamå # RV.1.26.4b; 41.1b; 4.55.10b; 5.67.3b; 8.18.3b; 28.2a; 83.2b; 10.126.3b–7b; SV.1.185b. Cf. varu±a mitråryaman.

•varu±o yaç ca sukratu¿ # RV.8.25.2b.

•varu±o yasya darçata¿ # RV.5.65.1c.

•varu±o yåti vasubhi¿ # AV.20.131.3.

•varu±o va¿ (sc. sarvåsåµ såkam) # Kåuç.116.8c. ÿha of indro va¿ etc.

•varu±o vasta nir±ijam # RV.1.25.13b.

•varu±o vå tanûnåm # RV.5.67.5b.

•varu±o vårayåt # TA.6.9.2a. See vara±o vårayåtåi.

•varu±o’si # VS.10.16; TS.1.8.16.1; MS.2.6.9: 69.10; 2.6.12: 71.4; 4.4.3: 53.15; 4.4.6: 56.6; KS.15.7,8; ÇB.5.4.1.16; TB.1.7.10.1 (bis); 2.6.5.1; KÇ.15.5.29; ApÇ.18.14.14; 18.1; 19.9.11; MÇ.9.1.3; –9.1.4.

•varu±o’si dharmapati¿ # ÇÇ.16.18.5.

•varu±o’si dh®tavrata¿ (KS. @vrato’chinnapatra¿) # TS.1.2.10.2; MS.1.2.6: 16.5; KS.2.7; ApÇ.10.30.15; 31.4; MÇ.2.1.5.8.

•varu±o’si viçvåujå¿ # MS.2.6.12: 72.1; KS.15.8; MÇ.9.1.4. See next two.

•varu±o’si satyadharmå # TS.1.8.16.2; TB.1.7.10.3,4. See prec. and next.

•varu±o’si satyåujå¿ # VS.10.28; ÇB.5.4.4.10. P: varu±a¿ KÇ.15.7.8. See prec. two.

•varu±o hetînåµ pratidhartå # VS.15.12; TS.4.4.2.2; MS.2.8.9: 114.2; KS.17.8; ÇB.8.6.1.7.

•varutrîr avayan # KS.9.9. See under dhiyo’vayan.

•varutrîs två etc. # see varûtrîß †vå.

•varûtrayas tvåyan # ApÇ.14.12.4. See under dhiyo’vayan.

•varûtrayo janayas två devîr viçvadevyåvatî¿ p®thivyå¿ sadhasthe’ºgirasvat pacantûkhe # TS.4.1.6.2. In fragments: varûtrayas två ... janayas två ... pacantu TS.5.1.7.2. See janayas, varûtrî två, and varûtrîß †vå.

•varûtriµ tvaß†ur varu±asya nåbhim # TS.4.2.10.3a; KS.16.17a. P: varûtriµ tvaß†u¿ ApÇ.16.27.11. See under tvaß†ur varutrîµ.

•varûtrî två devî viçvadevyavatî p®thivyå¿ sadhasthe aºgirasvat pacatåm ukhe # MS.2.7.6: 81.13; 3.1.8: 10.8. See under varûtrayo.

•varûtrîµ tvaß†ur varu±asya nåbhim # VS.13.44a; ÇB.7.5.2.20. See under tvaß†ur varutrîµ.

•varûtrîµ dhißa±åµ vaha # RV.1.22.10c.

•varûtrîbhi¿ suçara±o no astu # RV.7.34.22c.

•varûtrî yad råtißåcaç ca råsan # RV.7.40.6b.

•varûtrî vå çakrå yå påyubhiç ca # RV.5.41.15b.

•varûtrîß †vå (KS. varutrîs två) devîr viçvadevyåvatî¿ p®thivyå¿ sadhasthe aºgirasvac chrapayantûkhe # VS.11.61; KS.16.6; ÇB.6.5.4.6. P: varutrîs två KS.19.7; varûtrîß †vå KÇ.16.4.14. See under varûtrayo.

•varûtry ekadhenubhir ni påtu # RV.7.38.5d.

•varûthaµ sarvasmå åsît # AV.20.128.12c. See virûpa¿.

•varûthaµ tanve mama # RV.1.23.21b; 10.9.7b; AV.1.6.3b; KS.12.15b.

•varûtham asti dåçuße # RV.8.67.3b.

•varûtham asti yac chardi¿ # RV.8.67.6b.

•varûtham ådadharßati # RV.8.27.9d.

•varûthyaµ (SV. varûthye) varu±e chandyaµ vaca¿ # RV.8.101.5c; SV.1.255c.

•varûthyaµ varu±o mitro aryamå # RV.5.46.5d.

•varûthyå manåmahe # RV.8.47.3d.

•varûthye etc. # see varûthyaµ varu±e etc.

•vare±yakratûr (AV. @tur) aham # RVKh.10.9.1c; AV.6.23.1c. See î¥enyakratûr.

•vare±yasya te’vasa¿ # RV.5.22.3c.

•vare±yo hotådhåyi vikßu # RV.1.60.4b.

•varethe agnim åtapa¿ # RV.8.73.8a.

•varebhir varå¯ abhi ßu pra sîdata¿ (ApMB. @ta) # RV.10.32.1b; ApMB.1.1.1b.

•vareyaµ sûryåm upa # RV.10.85.15b; AV.14.1.15b.

•vareyavo na maryå gh®taprußa¿ # RV.10.78.4c.

•varo na yonim åsadam # RV.9.101.14d; SV.2.737d.

•varo ma ågamißyati # Kåuç.24.37.

•vargo’si # KBU.2.7.

•varca å dhåd b®haspati¿ # AV.2.29.1d.

•varca å dhehi me tanvam (KS. dhåyi me tanû¿) # AV.19.37.2a; KS.40.3a.

•varcayå mukhaµ må na åyu¿ pramoßî¿ # HG.1.9.16c. See çunddhi çiro, and çumbhaµ mukhaµ.

•varcaså dravi±ena ca # MÇ.1.6.2.17a.

•varcaså måµ sam anaktv agni¿ # AV.18.3.11a.

•varcaså må jinvatv aprayåvan # AV.3.5.1d.

•varcaså måñjî¿ # TA.4.10.4,5; 5.8.10 (bis); ApÇ.15.12.7.

•varcaså måbhyudihi # AV.3.20.10b; 17.1.6b,7b.

•varcaså måµ pitara¿ somyåsa¿ # AV.18.3.10a. P: varcaså måm Kåuç.81.47; 86.17; 87.4.

•varcaså mitråvaru±åv abhi två # AV.13.1.20b.

•varcaså saµ pip®gdhi må # KS.36.15d. Cf. tejaså etc.

•varcase jîvåtvåi pu±yåya # TB.1.2.1.19; ApÇ.5.11.5; ApMB.2.7.26e.

•varcase två # AV.19.26.3; VS.14.21; TS.4.3.7.2; MS.2.8.3: 108.19; KS.17.3; 40.2; ÇB.8.3.4.8. Cf. varcase våm.

•varcase bhagåya ca # ApMB.2.8.11d.

•varcase me (MÇ. me varcodå¿) pavasva # PB.1.2.9; 6.6.17; MÇ.2.3.7.1 (ter). See varcodå me.

•varcase våm # KS.39.1; ApÇ.16.33.1. Cf. varcase två.

•varcaso dyåvåp®thivî # AV.19.58.3a.

•varcasvac chiro astu me # KS.36.15b. Cf. tejasvac.

•varcasvad astu me mukham # KS.36.15a. Cf. tejasvad etc.

•varcasvån viçvata¿ pratyaº # KS.36.15c. Cf. tejasvån.

•varca¿sad asi # KS.39.5; ApÇ.16.29.2.

•varca¿ somo b®haspati¿ (AV. @patir dhåtå) # AV.19.58.2d; TS.3.3.3.3b; MÇ.7.1.1b.

•varco astheyasåm iva # ApMB.1.16.5d. See rådho etc.

•varco asmåsu dhatta (AÇ. dhehi) # AV.10.5.7–14; AÇ.5.19.5. See varco mayi, and varco me.

•varco g®hîtvå p®thivîm anusaµcarema # AV.19.58.3c.

•varco goßu praviß†aµ yat # AV.14.2.53c.

•varco jagråha p®thivy antarikßam # AV.19.58.2c.

•varcodå agne’si # VS.3.17; TS.1.5.5.4; 7.4; ÇB.2.3.4.19; ÇÇ.2.11.3; PG.2.4.8. See varcodhå agne.

•varcodå asi # VS.2.26; 4.3; ÇB.1.9.3.16; 3.1.3.9; ÇÇ.4.12.10. P: varcodå¿ KÇ.3.8.18. See varcodhå asi.

•varcodåµ två varcasi (MS.KS. varcasi sådayåmi) # TS.4.4.6.2; MS.2.13.18: 165.1; KS.39.9.

•varcodå me varcase pavasva # TS.3.2.3.2. See varcase me.

•varcodå lokajid bhava # ApÇ.20.15.13d (ter).

•varcodå varivodå¿ (TA. varivodå dravi±odå¿) # VS.17.15b; TS.5.4.5.3; KS.17.17b; 21.7; ÇB.9.2.1.17; TA.4.7.4b. See cakßurdå varco@, and varcodhå etc.

•varcodås tvam asi sûryasya # TA.10.63.1; MahånU.24.2.

•varco dravi±am # VS.10.14; 15.3; TS.1.8.13.2; 4.3.3.2; 12.1; MS.2.8.7: 111.8; 3.2.10: 31.12; KS.15.7; 17.6; ÇB.5.4.1.7; 8.5.1.11; MÇ.6.2.2.

•varco dvåvi¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.3; MS.2.8.4: 109.4; KS.17.4; 20.13; ÇB.8.4.1.16.

•varcodhase yaçase sûn®tåvate # AV.3.21.5c.

•varcodhå agne’si # MS.1.5.2: 67.17; 1.5.9: 77.1. See varcodå agne.

•varcodhå asi # AV.2.11.4; TS.1.2.1.1; 6.6.1; MS.1.2.1: 10.4; 3.6.2: 62.4; 4.7.1: 95.1; KS.2.1; 29.2; PB.1.3.10; JB.1.78 (bis); ApÇ.10.6.12; MÇ.2.1.1.36. See varcodå asi.

•varcodhå asi dhruva # MS.4.6.6: 88.19; KS.35.7; ApÇ.14.27.6.

•varcodhåµ yajñavåhasam (VSK.KS. viçvadhåyasam) # VS.4.11c; VSK.4.5.2c; TS.1.2.3.1c; MS.1.2.3c: 11.17; KS.2.4c; ÇB.3.2.2.17c.

•varco dhå yajñavåhase (VS.ÇB. @si) # RV.3.8.3d; 24.1d; VS.9.37d; MS.4.13.1d: 199.5; KS.15.12d; AB.2.2.8; TB.3.6.1.1d; ÇB.5.2.4.16.

•varcodhå varivodhå¿ # MS.2.10.1b: 132.13; 3.3.6: 39.14. See cakßurdå varco@, and varcodå etc.

•varco nv asyåi saµ datta # AV.14.2.29c.

•varco ma indro ny anaktu hastayo¿ # AV.18.3.12c.

•varco mayi dhehi # VS.10.25; TS.1.2.1.1; 6.6.1; 8.15.2; PB.1.3.10; ÇB.5.4.3.25; TB.1.7.9.5; ApÇ.6.21.1. See varco asmåsu, and the items after next.

•varco må må håsît # MS.4.7.3: 96.10.

•varco me då¿ # MS.4.2.7: 28.14; MÇ.7.2.6. See under varco asmåsu.

•varco me dehi # VS.2.26; 3.17; 4.3; TS.1.5.5.4; 7.4; ÇB.1.9.3.16; 2.3.4.19; 3.1.3.9; ÇÇ.2.11.3; 4.12.10; PG.2.4.8. See under varco asmåsu.

•varco me dhattam açvinå # TS.3.3.3.3d; MÇ.7.1.1d.

•varco me dhå¿ # TA.4.5.4. See under varco asmåsu.

•varco me dhehi # VSK.11.7.5; MS.1.2.1: 10.4; 1.5.2: 67.17; 1.5.9: 77.2; 2.6.12: 71.3; 3.6.2: 62.4; 4.4.6: 56.4; 4.6.6: 88.19; 4.7.1: 95.9; KS.2.1; 15.8; 29.2; 35.7; JB.1.78 (bis); ApÇ.14.27.6. See under varco asmåsu.

•varco me yacha # MS.1.8.4: 120.11; KS.6.5; 7.14; ApÇ.6.10.11; MÇ.1.6.1.38. See under varco asmåsu.

•varco me viçve devå¿ # TS.3.3.3.3c; MÇ.7.1.1c.

•varco vijñånam å dade # AV.7.12.3b.

•varco’si # VS.10.25; TS.1.8.15.2; MS.2.6.12: 71.3; 4.4.6: 56.3; KS.15.8; ÇB.5.4.3.25; TB.1.7.9.5; ApÇ.6.21.1.

•varco’si tan me niyacha tat te niyachåmi # KS.36.15.

•varjayitvå sabarhißa¿ # Kåuç.73.13c.

•varjayet pûrvato’çvattham # GG.4.7.22a.

•var±aµ dehi # KS.31.6. Cf. var±aµ me, and var±avati.

•var±aµ pavitraµ (MG. purå±aµ) punatî ma (ÇG. na) ågåt # ÇG.2.2.1b; SMB.1.6.27b; PG.2.2.8b; MG.1.22.10b. See çarma varûthaµ punatî.

•var±aµ punånå yaçasaµ suvîram # RV.2.3.5d.

•var±aµ purå±aµ etc. # see var±aµ pavitraµ etc.

•var±aµ me yacha # ÇÇ.7.10.15. Cf. under var±aµ dehi.

•var±avati var±aµ me dehi # MG.2.14.30. Cf. under var±aµ dehi.

•var±åya hira±yakåram # VS.30.17; TB.3.4.1.14.

•var±åyånurudham # VS.30.9; TB.3.4.1.4.

•vartayata tapußå cakriyåbhi tam # RV.2.34.9c.

•vartir açvinå pari yåtam asmayû # RV.8.26.14c.

•vartir yajñaµ pariyan sukratûyase (KS. @si) # RV.10.122.6d; KS.12.14d.

•vartir yåtam adåbhyå # RV.5.75.7d; N.3.20.

•vartir yåti n®påyyam # RV.8.9.18d; AV.20.142.3d.

•vartir yåthas tanayåya tmane ca # RV.1.183.3d; 6.49.5d.

•vartir yåsiß†aµ madhupåtamå narå # RV.8.22.17b.

•vartis tokåya tanayåya yåtam # RV.8.9.11c; AV.20.141.1c.

•vartî rudra n®påyyam # RV.2.41.7c; VS.20.81c.

•vartmåny eßåm anu rîyate gh®tam # RV.1.85.3d.

•vartraµ veçantyå iva # AV.1.3.7b.

•vardhatåµ ca te yajñapatir å ca pyåyatåm # ApÇ.3.4.6.

•vardhatåµ bhûtir dadhnå gh®tena # MS.4.8.9: 118.8; ApÇ.9.10.15. P: vardhatåµ bhûti¿ MÇ.2.3.6.3; –3.5.1.

•vardhad ukthåir vacobhir å hi nûnam # RV.10.61.26c.

•vardhanaµ purunißßidhe (SV. @ni¿ßidhe) # RV.1.10.5b; SV.1.363b.

•vardhantåµ dyåvo giraç candrågrå¿ # RV.5.41.14c.

•vardhanti viprå maho asya sådane # RV.10.43.7c; AV.20.17.7c.

•vardhanti çûra brahmå±i # RV.8.98.8b; AV.20.100.2b; SV.2.61b.

•vardhantîm åpa¿ panvå suçiçvim # RV.1.65.4a.

•vardhantu två suß†utayo giro me # RV.7.99.7c; SV.2.977c; TS.2.2.12.5c; KS.6.10c.

•vardhantu två somapeyåya dh®ß±o # RV.3.52.8d.

•vardhanto asya vîryam # RV.9.8.1c; SV.2.528c.

•vardhamånaµ sve dame # RV.1.1.8c; VS.3.23c; TS.1.5.6.2c; MS.1.5.3c: 69.6; KS.7.1c,8; ÇB.2.3.4.29c.

•vardhamåno (TS. @naµ) mahå¯ (TS.MS. maha) å ca pußkare (TS. @ram) # VS.11.29c; 13.2c; TS.4.1.3.1c; 2.8.1c; MS.2.7.3c: 76.17; KS.16.3c,15c; 20.5; ÇB.6.4.1.8; 7.4.1.9.

•vardhaya cåsmån prajayå paçubhi¿ # AÇ.1.10.12c; HG.1.2.11c.

•vardhayatam açvinå vîram asme # RV.1.118.2d; KS.17.18d.

•vardhayatam oßadhî¿ pinvataµ gå¿ # RV.5.62.3c.

•vardhayåmo vacovida¿ # RV.1.91.11b; MS.4.10.1b: 142.17; KS.2.14b; PB.1.5.7b; TB.3.5.6.1b.

•vardhayå våcaµ janayå puraµdhim # RV.9.97.36d; SV.2.211d.

•vardhayåinaµ mahate såubhagåya # VS.27.8c; TS.4.1.7.3c; MS.2.12.5c: 149.9; KS.18.16c. See jyotayåinaµ.

•vardha çubhre stuvate råsi våjån # RV.7.95.6c; MS.4.14.7c: 226.8; KB.26.11.

•vardhasva patnîr abhi jîvo adhvare # RV.5.44.5d.

•vardhasva prathayasva ca # AV.6.101.1b.

•vardhasvånena manmanå # RV.8.44.2b.

•vardhasvå su puruß†uta # RV.8.13.25a.

•vardhåd brahma gira ukthå ca manma # RV.6.38.4b.

•vardhåd yaµ yajña uta soma indram # RV.6.38.4a.

•vardhå no amavac chava¿ # RV.8.75.13c; TS.2.6.11.3c; MS.4.11.6c: 176.7.

•vardhån kå±vasya manmabhi¿ # RV.8.7.19c.

•vardhån na¿ ça¯saµ naryo abhiß†åu # RV.5.41.9d.

•vardhån måså¿ çarado dyåva indram # RV.6.38.4d.

•vardhån yaµ viçve maruta¿ sajoßå¿ # RV.6.17.11a.

•vardhån yaµ pûrvî¿ kßapo virûpå¿ # RV.1.70.7a.

•vardhåma te papußo v®ß±yåni # RV.10.44.2d; AV.20.94.2d.

•vardhå samudram ukthyam (SV. ukthya) # RV.9.29.3c; 61.15c; SV.2.687c,1117c.

•vardhåhåinam ußaso yåmann akto¿ # RV.6.38.4c.

•vardhißîmahi ca vayam å ca pyåsißîmahi (MS.MÇ. pyåyißîmahi ca) # VS.2.14; 38.21; MS.4.9.10: 131.9; ÇB.1.8.2.4; 14.3.1.23; TA.4.11.4; ÇÇ.1.12.12; ApÇ.3.4.6; MÇ.1.6.1.34; ÇG.2.10.3; HG.1.8.4. See tayåhaµ vardhamåno.

•vardhethåµ gîrbhir i¥ayå madantå # RV.3.53.1d; SV.1.338d; KS.23.11d.

•vardho agne vayo asya dvibarhå¿ # RV.1.71.6c.

•varma±vanto na yodhå¿ çimîvanta¿ # RV.10.78.3c.

•varma devå ak®±vata # AV.8.5.14f.

•varma dhåtå dadhåtu me # AV.8.5.18d.

•varma ma indraç cågniç ca # AV.8.5.18c.

•varma mahyam ayaµ ma±i¿ # AV.10.6.2a.

•varma me dyåvåp®thivî # AV.8.5.18a; 19.20.4a; AÇ.1.2.1a; ApÇ.14.26.1a.

•varma me p®thivî mahî # AÇ.2.10.21a.

•varma me brahma±aspati¿ # ApÇ.14.26.1c.

•varma me viçve devå¿ kran # AV.19.20.4c.

•varma me santu tiraçcikå¿ # AÇ.1.2.1c.

•varma våså¯si tanve bhavanti # AV.9.5.26b.

•varma (AV. @må) sîvyadhvaµ bahulå p®thûni # RV.10.101.8b; AV.19.58.4b; KS.38.13b; ApÇ.16.14.5b.

•varmågnir varma sûrya¿ # AÇ.1.2.1b; ApÇ.14.26.1b. See varmåhar.

•varmå±i k®±vate # AV.8.5.7b.

•varmå sîvyadhvaµ etc. # see varma etc.

•varmåhar varma sûrya¿ # AV.8.5.18b; 19.20.4b. See varmågnir.

•varmîva dh®ß±av å ruja # RV.9.108.6d; SV.1.585d.

•varmeva yutsu parijarbhurå±a¿ # RV.1.140.10d.

•varmeva syûtaµ pari påsi viçvata¿ # RV.1.31.15b.

•varvarti cakraµ pari dyåm ®tasya # RV.1.164.11b; AV.9.9.13b.

•varßaµ vanudhvaµ pitara¿ # AV.4.15.15b.

•varßaµ vanußvåpi gacha devån # AV.12.3.53a. P: varßaµ vanußva Kåuç.63.5.

•varßaµ svedaµ cakrire rudriyåsa¿ # RV.5.58.7d.

•varßatu te dyåu¿ (MS.MÇ. parjanya¿) # VS.1.25,26 (bis); TS.1.1.9.1,2 (bis); MS.1.1.10 (ter): 5.14; 6.1,3; 4.1.10: 13.2; KS.1.9 (ter); 31.8; ÇB.1.2.4.16,17,19; TB.3.2.9.3; ApÇ.2.1.5; MÇ.1.2.4.12. P: varßatu te KÇ.2.6.18.

•varßate svåhå # VS.22.26; TS.7.5.11.1; KSA.5.2.

•varßantu te vibhåvari # RVKh.5.84.1a.

•varßantu p®thivîm anu # AV.4.15.4d,7d.

•varßam åjyaµ ghra¯so agni¿ # AV.13.1.53a.

•varßam å vada tåduri # RVKh.7.103.1b; AV.4.15.14b; N.9.7b.

•varßam ißava¿ # AV.3.27.6. Cf. AV.12.3.60.

•varßayantî nåmåsi # KS.40.4.

•varßayantyåi svåhå # TB.3.1.4.1.

•varßav®ddha ®tåvari # AV.6.30.3b.

•varßav®ddham asi # VS.1.16; TS.1.1.2.1; 5.2; MS.1.1.4: 2.15; 1.1.7: 4.1; 4.1.7: 8.16; KS.1.5; 31.4; ÇB.1.1.4.19; TB.3.2.2.5; 5.10; KÇ.2.4.16; ApÇ.1.20.5; MÇ.1.2.1.20; 2.18.

•varßav®ddham upa yacha çûrpam # AV.12.3.19c. P: varßav®ddham Kåuç.61.23.

•varßav®ddhå stha # ApÇ.1.20.6.

•varßasya sargå mahayantu bhûmim # AV.4.15.2c,3c.

•varßå uttaram # MS.4.9.18: 135.8. Cf. varßå¿ pucham.

•varßå ®tu¿ (TS. ®tûnåm) # VS.10.12; TS.4.3.3.1; KS.39.7; MS.2.7.20: 105.7; ÇB.5.4.1.5.

•varßå ®tûnåµ prî±åmi # TS.1.6.2.3; KS.4.14; MÇ.1.4.1.27.

•varßå¿ pucham # TB.3.10.4.1; TA.4.19.1. Cf. varßå uttaram.

•varßåjyåv agnî îjåte # AV.13.1.47c.

•varßå±åm ahaµ devayajyayå puß†imån paçumån bhûyåsam # KS.4.14; MÇ.1.4.1.27.

•varßå±i cåkßußå±i # TS.4.3.2.2; MS.2.7.19: 104.7; KS.16.19. See varßåç cå@.

•varßå±i tubhyaµ syonåni # AV.8.2.22c.

•varßå±y anu çarado hemanta¿ # ArS.4.2c.

•varßåbhir ®tunådityå¿ # VS.21.25a; MS.3.11.12a: 159.5; KS.38.11a; TB.2.6.19.1a.

•varßåbhir dadatåµ saha # TA.1.3.4d.

•varßåbhis tvartunå (KSA. @nåµ) havißå dîkßayåmi # TS.7.1.18.1; KSA.1.9.

•varßåbhyas tittirîn (MS. @rån) # VS.24.20; MS.3.14.1: 172.18; KSA.10.4; ÇB.13.5.1.13; ApÇ.20.14.5.

•varßåbhya¿ svåhå # ÇG.4.15.2.

•varßåbhyo nama¿ # KSA.11.3.

•varßåç cåkßußya¿ # VS.13.56; ÇB.8.1.2.2. See varßå±i cå@.

•varßå¿ çivå abhayå çaran na¿ # AG.2.4.14b. See çivå no varßå, and çivå varßå.

•varßåhûr ®tûnåm # VS.24.38; MS.3.14.19: 176.9. Cf. ®tûnåµ jahakå.

•varßimå etc. # see varßmå etc.

•varßiß†ha¿ parvatånåm # AV.4.9.8c.

•varßiß†haµ ratnam ak®ta svadhåbhi¿ # RV.3.26.8c.

•varßiß†hakßatrå urucakßaså narå # RV.8.101.2a.

•varßiß†haµ kßatram åçåthe # RV.5.67.1d.

•varßiß†haµ dyåm ivopari # RV.4.31.15c.

•varßiß†ham ak®ta çrava¿ # RV.8.46.24e.

•varßiß†ham anupakßitam # RV.3.13.7d; MS.4.11.2d: 164.6; KS.2.15d; ÇB.11.4.3.19d; KÇ.5.13.3d.

•varßiß†ham åpyånåm # TS.7.4.12.1; KSA.4.1; TB.3.9.6.1.

•varßiß†ham ûtaye bhara # RV.1.8.1c; AV.20.70.17c; SV.1.129c; TS.3.4.11.4c; MS.4.12.3c: 184.14; KS.8.17c; TB.3.5.7.4c.

•varßiß†håni parî±aså # RV.8.77.9b.

•varßiß†håya kßitînåm # RV.5.7.1c; VS.15.29c; TS.2.6.11.4c; 4.4.4.4c; MS.4.11.1c: 160.9; KS.2.15c.

•varßiß†håya nåkåya pariveß†åram # VS.30.12,13; TB.3.4.1.8.

•varßiß†he adhi (KS. ’dhi) nåke # TS.1.5.5.4g; KS.1.11c; TB.3.2.8.6. Cf. tutho vo, and devas två savitå çrapayatu.

•varßiß†he adhi nåke p®thivyå¿ sûryas två raçmibhi¿ puraståt påtu kasyåç cid abhiçastyå¿ # MS.1.1.12: 7.15. P: varßiß†he adhi nåke MÇ.1.2.6.10.

•varßiß†he adhi sånavi # RV.9.31.5c.

•varßiß†he’dhi nåke # see varßiß†he adhi nåke.

•varßiß†hebhir bhånubhir nakßati dyåm # RV.10.3.5d.

•varßiß†he mûrdhann asthåt # RV.6.45.31b.

•varßiß†håir deva manmabhi¿ # MS.3.11.10b: 156.9; TB.1.4.8.3b. See next.

•varßiß†håi¿ soma dhåmabhi¿ # RV.9.67.26b. See prec.

•varßißyate svåhå # TS.7.5.11.1; KSA.5.2.

•varßîyo vaya¿ k®±uhi çacîbhi¿ # RV.6.44.9c.

•varßîyo varßîyasi yajñe yajñapatiµ dhå¿ # TS.1.3.8.2. See next, and varßo.

•varßîyo varßîyaso yajñaµ yajñapatåu dhå¿ # MS.1.2.15: 25.9; 3.9.7: 126.12; KS.3.6. See under prec.

•varße±a p®thivîµ mahîm # AV.11.4.5b,17b.

•varße±a bhûmi¿ p®thivî v®tåv®tå # AV.12.1.52c; Kåuç.137.23.

•varße±åjyena rohita¿ # AV.13.1.52e.

•varße±okßantu bål iti # AV.18.2.22d.

•varßo varßîyasi yajñe yajñapatiµ dhå¿ # VS.6.11; ÇB.3.8.1.14. P: varßo varßîyasi KÇ.6.5.15. See under varßîyo varßîyasi.

•varß†å parjanya¿ # TS.7.5.20.1; KSA.5.17.

•varßma kßatrå±åm ayam astu råjå # AV.4.22.2c. Cf. next but one.

•varßma diva¿, nåbhå p®thivyå¿ # TB.3.7.7.14c (so the text). See varßman divo nåbhå.

•varßman kßatrasya kakubhi¿ (TS. @bhi; MS. kakubbhi¿) çiçriyå±a¿ (TB. çrayasva) # TS.3.3.9.2c; MS.2.5.10c: 62.1; TB.2.4.7.7c. See varßman råß†rasya, and cf. prec. but one.

•varßman tasthåu varimann å p®thivyå¿ # RV.10.28.2b.

•varßman diva¿ suvati satyam asya tat # RV.4.54.4d.

•varßman divo adhi nåbhå p®thivyå¿ # RV.3.5.9b. Cf. varßma diva¿, and next.

•varßman divo nåbhå p®thivyå¿ # ApÇ.11.5.1c. See varßma diva¿, and cf. prec.

•varßman p®thivyå adhi # RV.3.8.3b; MS.4.13.1b: 199.4; KS.15.12b; AB.2.2.7; TB.3.6.1.1b.

•varßman p®thivyå adhi jåtavedå¿ # KS.18.16c.

•varßman p®thivyå îmahe # MS.4.12.5c: 192.13.

•varßman p®thivyå upa sûrye yå¿ # KS.35.4b.

•varßman p®thivyå¿ sudinatve ahnåm # RV.10.70.1c.

•varßman råß†rasya kakudi çrayasva # AV.3.4.2c. See varßman kßatrasya.

•varßmå (VS. varßimå) ca me dråghimå (TS. dråghuyå; KS. dråghvå; MS. dråghmå) ca me # VS.18.4; TS.4.7.2.1; MS.2.11.2: 141.2; KS.18.7.

•varßmå±aµ divo ak®±od ayaµ sa¿ # RV.6.47.4b.

•varßmå±am asmåi varimå±am asmåi # AV.7.14.3b; KS.37.9b; TB.2.7.15.1b; AÇ.4.10.1b; ÇÇ.5.14.8b.

•varßmå±aµ b®hatas tira # RV.8.32.3b.

•varßmå rathasya ni jihîßate (ÇÇ. jihîlate) diva¿ # AV.20.127.2c; ÇÇ.12.14.1.2c.

•varßmo’smi samånånåm # PG.1.3.8a. See ahaµ varßma.

•varßyåbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•valaµ rave±a darayo daçagvåi¿ # RV.1.62.4d.

•valaµ ruroja phaligaµ rave±a # RV.4.50.5b; AV.20.88.5b; TS.2.3.14.4b; MS.4.12.1b: 178.5; KS.10.13b.

•valagaµ vå naråcyåm # AV.5.31.4b.

•valgate svåhå # VS.22.7; MS.3.12.3: 160.14; KSA.1.4.

•valgur asi çaµyordhåyå¿ (TA.ApÇ. çaµyudhåyå¿) # MS.4.9.10: 131.7; TA.4.11.3; 5.9.6; ApÇ.15.14.4. P: valgu¿ MÇ.4.4.20.

•valgûyati vandate pûrvabhåjam # RV.4.50.7d; AB.8.26.7.

•valmîkån klomnå (VS. klomabhi¿) # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.12; KSA.13.6.

•valçebhya¿ svåhå # TS.7.3.19.1; KSA.3.9.

•vavakßa indro amitam ®jîßî # RV.4.16.5a; AV.20.77.5a.

•vavakßa ugro ast®ta¿ # SV.2.574c; MS.2.13.6c: 155.12; KS.39.12c. See vavakßa ®ßvo, and vavakßur ugro.

•vavakßa ®ßva¿ çucate dhanåya # RV.4.23.1d.

•vavakßa ®ßvo ast®ta¿ # RV.8.93.9c; AV.20.47.3c; 137.14c. See under vavakßa ugro.

•vavakßa (SV. @kßat) sadyo mahi dûtyaµ (SV. dûtyå3µ) caran # RV.10.115.1d; SV.1.64d.

•vavakßur adhrigåva¿ parvatå iva # RV.1.64.3b.

•vavakßur asya ketava¿ # RV.8.12.7a.

•vavakßur ugro ast®ta¿ # TB.1.5.8.3c; ApÇ.17.8.2c. See under vavakßa ugro.

•vavandire p®thivi vevidånå¿ # RV.3.54.4d.

•vavanmå nu te yujyåbhir ûtî # RV.7.37.5c.

•vavanvå¯så neßam asm®tadhrû # RV.10.61.4d.

•vavavrußaç cit tamaso vihantå # RV.1.173.5d.

•vav®jyus t®ßyata¿ kåmam # RV.8.79.5c.

•vav®tyåµ citravåjån # RV.8.7.33c.

•vav®mahe mahi na¿ çroßy agne # RV.6.4.7b; VS.33.13b.

•vavrå¯ anantå¯ (AV. vavram anantam) ava så padîß†a # RV.7.104.17c; AV.8.4.17c.

•vavråja sîm anadatîr adabdhå¿ # RV.3.1.6a.

•vavråso na ye svajå¿ svatavasa¿ # RV.1.168.2a.

•vavriµ vasånå udakaµ padåpu¿ # RV.1.164.7d; AV.9.9.5d.

•vavrim atkaµ na muñcatha¿ # RV.5.74.5b.

•vavrivå¯saµ pari devîr adevî¿ # RV.3.32.6d.

•vavrivå¯saµ mahîr apa¿ # RV.9.61.22c; SV.1.494c.

•vaçaµgamåu devayånåu yuvaµ stha¿ # SMB.2.6.7a. P: vaçaµgamåu GG.4.8.7; KhG.4.2.24.

•vaçaµ duhåµ vipaçcitaµ puro diva¿ # AV.9.4.21d.

•vaçaµ devåsas tanvî ni måm®ju¿ # RV.10.66.9d.

•vaçam açvinå sanaye sahasrå # RV.1.116.21b.

•vaçaµ pîyûßaµ prathamaµ duhånå # AV.8.9.24b.

•vaçayå tvåpam # KS.22.8; MÇ.6.2.6. See åpaµ två vaçayå.

•vaçaç ca me tvißiç ca me # TS.4.7.2.2; MS.2.11.3: 141.4; KS.18.8.

•vaçåµ vehataµ gåµ (TB. gåµ na) vayo dadhat # VS.28.33g; TB.2.6.17.7f. Cf. vaçå vehad.

•vaçåµ sahasradhåråm # AV.10.10.4c.

•vaçå k®±oti pûrußam # AV.12.4.25b.

•vaçå carantî bahudhå # AV.12.4.29a.

•vaçåµ ca vidyån nårada # AV.12.4.16c.

•vaçåµ ced enaµ yåceyu¿ # AV.12.4.48c.

•vaçå tvaµ vaçinî gacha devån # TS.3.4.2.2c; KS.13.11c.

•vaçå dugdhå vinåºgurim # AV.20.136.13a.

•vaçå deß†ry atho svadhå # AV.10.10.17b.

•vaçå dyåvåp®thivîyå¿ # VS.24.14; MS.3.13.12: 171.2; ApÇ.20.14.7.

•vaçå dyåur vaçå p®thivî # AV.10.10.30a.

•vaçånåµ vaçatameti # AV.12.4.42d.

•vaçåµ devå upa jîvanti # AV.10.10.34a.

•vaçå parjanyapatnî # AV.10.10.6c.

•vaçå p®çnir bhûtvå divaµ (MS. maruto) gacha # VS.2.16; MS.1.1.13: 9.1; 4.1.14: 19.18; ÇB.1.8.3.15. P: vaçå p®çnir bhûtvå MÇ.1.3.4.16.

•vaçå pradaduße duhe # AV.12.4.35d,36b.

•vaçå måtå råjanyasya # AV.10.10.18a; 12.4.33a.

•vaçå måtå svadhe tava # AV.10.10.18b.

•vaçåm indre±a yåcita¿ # AV.12.4.50b.

•vaçåm evåm®tam åhu¿ # AV.10.10.26a.

•vaçå meßå avas®ß†åsa (KS. @s®ß†å) åhutå¿ # RV.10.91.14b; VS.20.78b; MS.3.11.4b: 146.13; KS.38.9b; TB.1.4.2.2b; ApÇ.19.3.2b.

•vaçå måitråvaru±ya¿ # VS.24.8; MS.3.13.9: 170.7.

•vaçåµ brahmabhyo yåcadbhya¿ # AV.12.4.1c.

•vaçåµ manußyå uta # AV.10.10.34b.

•vaçåµ m®tyum upåsate # AV.10.10.26b.

•vaçå yajñaµ pratyag®h±åt # AV.10.10.25a.

•vaçåyå¿ putram å yanti # AV.20.130.15.

•vaçåyå dugdham apiban (AV.10.10.31a, dugdhaµ pîtvå) # AV.10.10.30c,31a.

•vaçåyåm antar aviçat # AV.10.10.25c.

•vaçåyå yajña åyudham # AV.10.10.18c.

•vaçå viß±u¿ prajåpati¿ # AV.10.10.30b.

•vaçå vehad (TB. vehad gåur na) vayo dadhu¿ # VS.21.21d; MS.3.11.11d: 158.19; KS.38.10d; TB.2.6.18.4d. Cf. vaçåµ vehataµ.

•vaçå samudram atyakhyat (AV.10.10.13c, adhyaß†håt) # AV.10.10.13c,15c.

•vaçå samudre prån®tyat # AV.10.10.14c.

•vaçåsi vaçinî # KS.13.11a,12. See tvaµ turîyå.

•vaçå sûryam adhårayat # AV.10.10.25b.

•vaçå¿ stha # MS.2.6.7: 68.3; KS.15.6; MÇ.9.1.2. See våçå stha.

•vaçå hi satyå varu±asya råjña¿ # AV.1.10.1b.

•vaçinî tvaµ vidatham å vadåsi # RV.10.85.26d; AV.14.1.20d; ApMB.1.2.8d.

•vaçinî nåmåsi # TS.5.5.10.2; ApMB.2.17.19 (ApG.8.21.3).

•vaçinyåi två paridadåmi # HG.1.6.5.

•vaçî tvaµ deva somendrasya (TS.MS.KS. soma tråiß†ubhena chandasendrasya) priyaµ (omitted in KS.) påtho’pîhi (TS. påtho apîhi; KS. påtha upehi; MS. dhåmopehi) # VS.8.50; TS.3.3.3.3; MS.1.3.36: 43.3; KS.30.6; ÇB.11.5.9.12.

•vaçî vaçaµ nayasa (AV. nayåså) ekaja tvam # RV.10.84.3d; AV.4.31.3d.

•vaçî san m®¥ayåsi na¿ # AV.5.22.9b; 6.26.1b.

•vaçî hi çakra¿ # AA.4.5; AÇ.6.2.12; 3.16; Mahånåmnya¿ 9.

•vaçî hi çakro vaçå¯ anu # AA.4.12.

•vaçe candramaså saha # AV.13.4.28b.

•vaçedaµ sarvam abhavat # AV.10.10.26c,34c.

•vaçeyå3m avaçeti # AV.12.4.42b.

•vaçåiç ca makßû jarante # RV.8.81.9c.

•vaßa†kåra¿ (sc. t®pyatu) # AG.3.4.1; ÇG.4.9.3.

•vaßa†kåra må måµ pram®kßo måhaµ tvåµ pram®kßam # AB.3.8.3; GB.2.3.5. See next.

•vaßa†kåra må (text vaßa†kåram å) me pra våº mo ahaµ tvåµ b®hatå mana upahvaye # ApÇ.24.14.12. See prec.

•vaßa†kåras två bhißajyatu saha viçvåir devåi¿ # ApÇ.14.20.7.

•vaßa†kårasya två måtråyåµ sådayåmi # MS.1.1.12: 8.2.

•vaßa†kårå åhutibhi¿ # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.8. See next.

•vaßa†kårås tvåhutibhir abhißiñcantu # MS.3.11.8: 151.12. See prec.

•vaßa†kåre±a två chandaså sådayåmi # MS.2.13.4: 153.13; ApÇ.17.10.1.

•vaßa†kåre±a yajñaµ vardhayantåu # AV.5.26.12c.

•vaßa†kåre±arddha¿ (KS. @kåre±årdhabhåk) # TS.4.4.8.1; KS.39.11.

•vaßa†kåre±a vajre±a # TB.2.4.2.4c.

•vaßa†kårebhir åhuti¿ # VS.19.19d.

•vaßa†kåre yathå yaça¿ # AV.10.3.22b.

•vaßa†kåråi¿ sarasvatî # VS.21.53c; MS.3.11.5c: 147.10; TB.2.6.14.3c.

•vaßa†kåro vrataµ tapa¿ # AV.11.7.9b.

•vaßa†k®tam atyanûktaµ ca yajñe # TB.3.7.11.1b; ApÇ.3.11.2b.

•vaßa†k®tasyådbhutasya dasrå # RV.1.120.4b.

•vaßa† te pûßann asmin sûtåu # AV.1.11.1a. P: vaßa† te pûßan Kåuç.33.1.

•vaßa† te viß±av (KS. viß±a) åsa å k®±omi # RV.7.99.7a; 100.7a; SV.2.977a; TS.2.2.12.4a; KS.6.10a; AÇ.3.13.14. P: vaßa† te viß±o ÇÇ.1.8.8; VHDh.8.248.

•vaßa¥ aniß†ebhya¿ svåhå (KS. omits svåhå) # KS.5.4; 32.4; TB.3.7.11.3; ApÇ.3.11.2; Kåuç.5.13.

•vaßa¥ ¥hutebhyo vaßa¥ ahutebhya¿ # AV.7.97.7.

•vaßa¥ vaßa¥ ity ûrdhvåso anakßan # RV.10.115.9d.

•vasatiç ca måmåvåsyaç ca yajña¿ paçcåt pråñcam (sc. ubhåu kåmapråu bhûtvå kßityå sahåviçatåm) # Våit.12.1. P: vasatiç ca måmåvåsyaç ca yajña¿ paçcåt pråñcam ubhåu GB.1.3.22.

•vasanta in nu rantya¿ # ArS.4.2a.

•vasanta ®tu¿ (TS. ®tû±åm) # VS.10.10; TS.4.3.3.1; MS.2.7.20: 104.16; KS.39.7; ÇB.5.4.1.3; MÇ.6.1.7; MG.1.11.15.

•vasanta¿ prå±åyana¿ # VS.13.54; TS.4.3.2.1; MS.2.7.19: 103.15; KS.16.19; ÇB.8.1.1.5.

•vasantam ®tûnåµ prî±åmi # TS.1.6.2.3; 11.4; KS.4.14; 31.15; ApÇ.4.9.7; MÇ.1.4.1.27.

•vasantasyåhaµ devayajyayå tejasvån payasvån (KS. devayajyayorjasvån) bhûyåsam # KS.4.14; MÇ.1.4.1.27.

•vasantåya kapiñjalån ålabhate # VS.24.20; MS.3.14.1: 172.8; KSA.10.4; ApÇ.20.14.5.

•vasantåya grîßmåya pari dadmasi # AV.8.2.22b.

•vasantåya två # ÇB.1.3.2.8.

•vasantåya nama¿ # KSA.11.1.

•vasantåya svåhå # ApÇ.20.20.6.

•vasantena ®tunå (KS.TB. @tenartunå) devå¿ # VS.21.23a; MS.3.11.12a: 159.1; KS.38.11a; TB.2.6.19.1a. P: vasantena ®tunå KÇ.19.7.21.

•vasantena tvartunå (KSA. @nåµ) havißå dîkßayåmi # TS.7.1.18.1; KSA.1.9.

•vasantenartunå etc. # see prec. but one.

•vasanto asyåsîd (VS. ’syåsîd) åjyam # RV.10.90.6c; AV.19.6.10c; VS.31.14c; TA.3.12.3c.

•vasanto grîßmo madhumanti varßå¿ # KS.13.15a; 35.9b; ApÇ.14.28.4b; MÇ.1.6.4.21a. See under grîßmo hemanta uta.

•vasanto vasubhi¿ saha # TA.1.3.2b.

•vasanto’syåsîd etc. # see vasanto asyåsîd etc.

•vasann ara±yå±yåµ såyam # RV.10.146.4c; TB.2.5.5.7c.

•vasava åjyena # TA.3.8.2.

•vasava etad va¿ pråta¿savanam # KÇ.25.13.26; ApÇ.14.20.7.

•vasava¿ punar åbharan # MS.1.7.1d: 108.6; KS.8.14d. See vasavaç ca samåbharan.

•vasava¿ p®thivikßita¿ # TA.1.12.4b.

•vasava¿ prayåjeßu # KS.34.16.

•vasavaç ca må indraç ca me # MS.2.11.5: 142.15.

•vasavaç ca samåbharan # TS.1.5.3.2d. See vasava¿ punar.

•vasavaç ca samåhitå¿ # AV.10.7.22b.

•vasavaç ca samindhatåm # Kåuç.42.17d.

•vasavaç cåtiß†han vasudhåtaraç ca # AV.5.27.6b. See vasuç cetiß†ho.

•vasavas te devå adhipataya¿ # VS.15.10; TS.4.4.2.1; MS.2.8.9: 113.5; KS.17.8; ÇB.8.6.1.5.

•vasavas trayodaçåkßarayå trayodaçaµ måsam udajayan # MS.1.11.10 (bis): 172.6,20; KS.14.4 (bis). See next but one.

•vasavas trayodaçåkßaråm # MS.1.11.10: 171.17; KS.14.4.

•vasavas trayodaçåkßare±a trayodaçaµ stomam ud ajayan (VS. ajaya¯s tam uj jeßam) # VS.9.34; TS.1.7.11.2. See prec. but one.

•vasavas triv®tå stutam (VS. stutå¿) # VS.21.23b; MS.3.11.12b: 159.1; KS.38.11b; TB.2.6.19.1b.

•vasavas två k®±vantu (KS. kurvantu) gåyatre±a chandasåºgirasvat (MS. @vad ukhe) # VS.11.58; TS.4.1.5.3; MS.2.7.6: 80.13; KS.16.5; ÇB.6.5.2.3. Ps: vasavas två k®±vantu (KS. kurvantu) gåyatre±a chandaså MS.3.1.7: 8.17; KS.19.6; ApÇ.16.4.5; vasavas två k®±vantu MÇ.6.1.2; vasavas två KÇ.16.3.26.

•vasavas två gåyatre±a chandaså triv®tå stomena rathaµtare±a såmnårohantu # AB.8.12.4. See vasavas två gåyatre±a chandasårohantu.

•vasavas två gåyatre±a chandaså nirvapantu # Kåuç.68.1.

•vasavas två gåyatre±a chandaså punantu # PB.6.6.7. P: vasavas två LÇ.1.10.17. See vasavas två punantu.

•vasavas två gåyatre±a chandaså bhakßayantu # AG.1.24.15. Cf. next but two.

•vasavas två gåyatre±a chandasårohantu # AA.5.1.4.11; ÇÇ.17.16.1; LÇ.3.12.8. See vasavas två gåyatre±a chandaså triv®tå.

•vasavas två gåyatre±a chandaså saµm®jantu # PB.1.2.7. See vasavas två saµm®jantu.

•vasavas tvågniråjåno bhakßayantu # ÇÇ.4.21.8. Cf. prec. but two.

•vasavas tvåch®ndantu gåyatre±a chandasåºgirasvat (MS. @vad ukhe) # VS.11.65; TS.4.1.6.3; MS.2.7.6: 82.3; KS.16.6; ÇB.6.5.4.17. Ps: vasavas tvåch®ndantu gåyatre±a chandaså MS.3.1.8: 11.2; KS.19.7; ApÇ.16.6.1; vasavas tvåch®ndantu MÇ.6.1.2; vasavas två KÇ.16.4.23.

•vasavas tvåñjantu gåyatre±a chandaså # VS.23.8; TS.7.4.20.1; MS.3.12.19: 165.14; KSA.4.9; ÇB.13.2.6.4; TB.3.9.4.6; ApÇ.20.15.12. Ps: vasavas tvåñjantu MÇ.9.2.3; vasavas två KÇ.20.5.15.

•vasavas två dakßi±ata¿ # AV.10.9.8a.

•vasavas två dhûpayantu gåyatre±a chandasåºgirasvat (MS. dhûpayantv aºgirasvat) # VS.11.60; TS.4.1.6.1; MS.2.7.6: 81.7; KS.16.5; ÇB.6.5.3.10. Ps: vasavas två dhûpayantu gåyatre±a chandaså KS.19.6; ApÇ.16.5.5; vasavas två dhûpayantu MÇ.6.1.2; vasavas två KÇ.16.4.8.

•vasavas två parig®h±antu gåyatre±a chandaså (KS. chandasåºgirasvat) # TS.1.1.9.3; MS.1.1.10: 6.5; KS.1.9; ApÇ.2.2.3. Ps: vasavas två parig®h±antu gåyatre±a chandaså KS.25.5; vasavas två parig®h±antu MÇ.1.2.4.15.

•vasavas två punantu gåyatre±a chandaså suprajåvaniµ råyaspoßavanim # JB.1.73. See vasavas två gåyatre±a chandaså punantu.

•vasavas två puraståd abhißiñcantu gåyatre±a chandaså # TB.2.7.15.5.

•vasavas två pra b®hantu (ApÇ. v®hantu) gåyatre±a chandaså # TS.3.3.3.1; ApÇ.12.8.1.

•vasavas två prohantu gåyatre±a chandaså # JB.1.78.

•vasavas två rudråi¿ puraståt (MÇ. paçcåt) påntu # TS.5.5.9.4; ApÇ.17.10.11; MÇ.6.2.4.

•vasavas två saµm®jantu (JB. adds gåyatre±a chandaså) # JB.1.81; MÇ.2.3.4.10. See vasavas två gåyatre±a chandaså saµm®jantu.

•vasavas två harantu gåyatre±a chandaså # MS.1.2.8: 17.9. P: vasavas två harantu MÇ.1.7.3.18.

•vasavas tvodîrayantu # KS.35.7.

•vasava¿ samacîk¬pan # MS.1.7.1d: 108.8.

•vasavånaµ vasûjuvam # RV.8.99.8d.

•vasave vå tad id ågo avåci # RV.5.3.12b.

•vasave svåhå # VS.9.20; 18.28; 22.30; MS.1.11.3: 164.1; 3.12.11: 163.14; KS.14.1; 35.8,10; ÇB.5.2.1.2; TB.3.10.7.1; ApÇ.14.25.11; 19.13.9.

•vasavo devatå # VS.14.20; TS.4.3.7.2; 4.10.2; MS.2.8.3: 108.17; 2.13.20: 166.6; KS.17.3; 39.13; ApÇ.12.17.4.

•vasavo rakßitåra¿ # KS.39.3.

•vasavo rudrå anuvyåyan # MS.2.8.6: 110.19; KS.17.5. See next but one.

•vasavo rudrå avase na å gaman # RV.8.54 (Vål.6).3c.

•vasavo rudrå ådityå anuvyåyan # VS.14.30; TS.4.3.10.3; ÇB.8.4.3.16. See prec. but one.

•vasavo rudrå ådityå uparisp®çaµ må # RV.10.128.9c; VS.34.46c; TS.4.7.14.4c. See ådityå rudrå upari@.

•vasavo rudrå ådityå etå va¿ pannejanî¿ # MS.1.3.1: 29.10; KS.3.9. P: vasavo rudrå ådityå¿ MÇ.2.3.2.23. See vasubhyo rudrebhya.

•(oµ) vasavo varu±o’ja ekapåd ahir budhnya¿ pûßåçvinåu yama ity etåny udagdvårå±i dåivatåni sanakßatrå±i sagrahå±i såhoråtrå±i samuhûrtåni tarpayåmi # BDh.2.5.9.4.

•vasavye adhi barhaya # SV.1.298d.

•vasavyåir upa gachatam # RV.6.60.14b.

•vasåµ råjånaµ vasatiµ janånåm # RV.5.2.6a.

•vasåµ vasåpåvåna¿ pibata # VS.6.19; TS.1.3.10.2; MS.1.2.17: 27.4; KS.3.7; ÇB.3.8.3.32.

•vasåtißu sma caratha¿ # N.12.2a.

•vasånaµ hariµ m®janti # RV.9.109.21b.

•vasåna¿ çarma trivarûtham apsu # RV.9.97.47c.

•vasånas tårpyaµ cara # AV.18.4.31d.

•vasåno agnir nåbhå p®thivyå¿ # RV.10.1.6b.

•vasåno atkaµ surabhiµ d®çe kam # RV.6.29.3c; 10.123.7c; SV.2.1197c.

•vasåno gå apo hari¿ # RV.9.42.1c.

•vasåvyåm indra dhåraya¿ sahasrå # RV.10.73.4c.

•vasiß†ha ®ßi¿ # VS.13.54; MS.2.7.19: 104.2; KS.16.19; ÇB.8.1.1.6. See rathaµtaråd.

•vasiß†ha¿ (sc. t®pyatu) # AG.3.4.2; ÇG.4.10.3.

•vasiß†ha¿ parima¯sate # RV.7.59.3b; SV.1.241b.

•vasiß†haµ yåbhir ajaråv ajinvatam # RV.1.112.9b.

•vasiß†haµ roganåçanam # AV.6.44.2d.

•vasiß†haµ vîrudhånåm # AV.6.21.2b.

•vasiß†haµ ha varu±o nåvy ådhåt # RV.7.88.4a.

•vasiß†haçaphåu gåya # KÇ.26.5.13.

•vasiß†ha çukra dîdiva¿ påvaka # RV.7.1.8b.

•vasiß†hasya nihava¿ kårya¿ # ApÇ.14.20.1.

•vasiß†hasya stuvata indra açrot # RV.7.33.5c.

•vasiß†hasyåpy arundhatî # RVKh.10.85.5b.

•vasiß†hahanu¿ çiºgîni koçyåbhyåm # VS.39.8. See oßiß†hahanaµ.

•vasiß†håyåi svåhå # ÇB.14.9.3.4; B®hU.6.3.4.

•vasiß†håsa¿ pit®vad våcam akrata # RV.10.66.14a.

•vasiß†håso abhy arcanty arkåi¿ # RV.7.23.6b; AV.20.12.6b; VS.20.54b; KS.8.16b; GB.2.4.2.

•vasißvå hi miyedhya # RV.1.26.1a. P: vasißvå hi AÇ.4.13.7. Cf. B®hD.3.99.

•vasîyaç ca me yaçaç ca me (VS. me yajñena kalpantåm) # VS.18.8; MS.2.11.3: 141.10. See vasyaç.

•vasîyasy ehi # MS.4.2.5: 26.13; 4.2.6: 27.7; 4.2.7 (quater): 28.10,16; 29.2,5; ApÇ.4.10.4; MÇ.1.4.2.10; –9.5.1 (bis).

•vasîyån bhûyåsam # TS.1.6.6.2; 7.6.4; ÇÇ.4.12.9; ApÇ.4.15.5.

•vasuµ santaµ tanûpåm # RV.8.71.13d.

•vasuµ sûnuµ sahaso jåtavedasam # RV.1.127.1b; AV.20.67.3b; VS.15.47b; MS.2.13.8b: 158.2; KS.26.11b; 39.15b. See vaso¿ sûnuµ.

•vasukaµ jinva # Våit.26.14; LÇ.5.11.8.

•vasukåya två # Våit.26.14; LÇ.5.11.8.

•vasukena vasukåya vasukaµ jinva # MS.2.8.8: 113.2. See next.

•vasuko’si # TS.3.5.2.5; 4.4.1.3; 5.3.6.3; KS.17.7; 37.17; GB.2.2.14; PB.1.10.11; Våit.26.14; LÇ.5.11.8. See prec.

•vasu gavyåni dhåraya¿ # RV.9.22.7b.

•vasuµ gharmaµ divam å rohatånu (TS. tiß†hatånu) # AV.7.97.4d; TS.1.4.44.3d. See asuµ gharmaµ.

•vasu ca me vasatiç ca me # VS.18.15; TS.4.7.5.2; MS.2.11.5: 142.11; KS.18.10.

•vasu ca stha våmaµ ca stha # KS.39.1; ApÇ.16.33.1.

•vasujiti gojiti saµdhanåjiti # AV.13.1.37b.

•vasutvanåya rådhase # RV.8.1.6d; SV.1.292d.

•vasudåvå vasupati¿ # TS.4.2.3.4b; MS.2.7.10b: 88.17; KS.16.10b. See vasupate vasu@.

•vasudåvå vidatheßu praçasta¿ # RV.2.27.12d.

•vasu divyåni pårthivå # RV.6.59.9b.

•vasudeyåya (KS. @dheyåya) vidhate vi bhåti # RV.2.35.7d; KS.35.3d.

•vasudhitî avitårå janånåm # RV.1.181.1d.

•vasudheyåya vidhate etc. # see prec. but one.

•vasudheyåya svåhå # KS.35.8.

•vasuµ na citramahasaµ g®±îße # RV.10.122.1a; KB.22.9. P: vasuµ na citramahasam AÇ.4.13.7; ÇÇ.10.8.20; 14.57.4.

•vasupate vasudåvan # RV.2.6.4b; VS.12.43b; ÇB.6.8.2.9b. See vasudåvå vasu@.

•vasupate vi ramaya # MS.4.12.1c: 179.13. See vasoßpate.

•vasubhir devebhir devatayå gåyatre±a två chandaså yunajmi # TS.7.1.18.1; KSA.1.9.

•vasubhî rudråir ådityåi¿ # VS.28.4c; TB.2.6.7.2c.

•vasubhya ®çyån ålabhate # VS.24.27; MS.3.14.9: 174.3.

•vasubhya¿ kapiñjala¿ # MS.3.14.19: 176.9. See vasûnåµ etc.

•vasubhyas trayodaçåkßaråya chandase svåhå # MS.1.11.10: 173.8.

•vasubhyas två # VS.2.16; TS.1.1.13.1; 3.5.2.3; 4.4.1.2; KS.17.7; 37.17; PB.1.1.9; ÇB.1.8.3.8; TB.3.3.9.2; Våit.22.4; ApÇ.3.5.7. P: vasubhya¿ KÇ.3.5.24.

•vasubhya¿ svåhå # VS.22.28; MS.3.12.7: 162.17; TB.3.1.5.8.

•vasubhyo nama¿ # KSA.11.1.

•vasubhyo rudrebhya ådityebhyo viçvebhyo vo devebhya¿ pannejanîr g®h±åmi # TS.3.5.6.2. P: vasubhyo rudrebhya ådityebhya¿ ApÇ.12.5.12,14. See vasavo rudrå ådityå etå.

•vasum agniµ purupriyam # RV.1.44.3b.

•vasumatas te chåyåm upastheßam # MS.4.1.14: 19.9. See next but one.

•vasumatîµ rudravatîm ådityavatîm # TB.3.7.7.12b; ApÇ.11.5.1b.

•vasumatîm agne te chåyåm upastheßam # VS.2.8; ÇB.1.4.5.2. P: vasumatîm KÇ.3.1.19. See prec. but one.

•vasumadga±asya soma deva te mativida¿ pråta¿savanasya gåyatrachandasa indrapîtasya naråça¯sapîtasya pit®pîtasya madhumata upahûtasyopahûto bhakßayåmi (MÇ. gåyatrachandaso’gnihuta indrapîtasya madhumata upahûta upahûtaµ bhakßayåmi) # TS.3.2.5.2; MÇ.2.4.1.44. See ApÇ.12.24.8.

•vasumantaµ suvarvidam # TB.2.4.8.4b.

•vasumantaµ må kuru # MG.1.2.12.

•vasumanto bhûyåsma # KS.5.4.

•vasu martåya dåçuße # RV.1.84.7b; 9.98.4b; AV.20.63.4b; SV.1.389b; 2.691b.

•vasumån yajña¿ # AV.16.9.4; TS.1.6.6.2; 7.6.4; MS.1.4.1: 48.6; KS.5.4; 32.4; ApÇ.4.13.8; 15.5. Cf. vasur yajña¿, and vasyobhûyåya.

•vasumån vasubhi¿ saha # MÇ.9.4.1d (bis). See prajayå paçubhi¿ saha.

•vasur agnir vasuçravå¿ # RV.5.24.2a; SV.2.458a; VS.3.25a; 15.48a; 25.47a; TS.1.5.6.3a; 4.4.4.8a; MS.1.5.3a: 69.11; KS.7.1a; ÇB.2.3.4.31a.

•vasura±vo (MahånU. @ra±yo) vibhûr asi # TA.10.63.1; MahånU.24.2.

•vasu ratnå dayamåno vi dåçuße # RV.3.2.11d.

•vasur asi # MS.1.1.13: 9.1; MÇ.1.3.4.10.

•vasuruco divyå abhy anûßata # RV.9.110.6b; SV.2.845b.

•vasur diyånåµ pati¿ # RV.8.19.37e.

•vasur dhînåm avitå kårudhåyå¿ # RV.6.44.15d.

•vasur yajña¿ # MS.1.4.1: 48.6; KS.5.4; 32.4; ApÇ.4.13.8; ÇÇ.4.12.9. Cf. under vasumån yajña¿.

•vasur vasupatir hi kam # RV.8.44.24a; TS.1.4.46.2a.

•vasur vasûnåµ kßayasi tvam eka it # RV.10.91.3c.

•vasur vasûnåm asi cårur adhvare # RV.1.94.13b.

•vasuvana edhi # SMB.2.6.6 (ter); GG.4.8.3; KhG.3.2.9.

•vasuvane vasudheyasya namovåke vîhi # MS.4.10.3: 151.10; KS.19.13; TB.3.5.9.1; 6.13.1; 14.3; AÇ.1.8.7.

•vasuvane vasudheyasya viyantu # see next but two.

•vasuvane vasudheyasya vîtåm # VS.28.14–17,37–40; MS.3.11.5 (quater): 147.5,7,9,11; 4.10.3 (quater): 151.3 (bis),4,5; 4.13.8 (octies): 209.15; 210.1,3 (bis),6,7,8,9; KS.19.13 (quater); 20.15 (quater); TB.2.6.10.2,3 (bis),4; 20.2 (bis),3 (bis); 3.6.13.1 (quater); 14.1 (ter),2; AÇ.2.16.12 (quater); ÇÇ.3.13.27 (quater); N.9.42,43.

•vasuvane vasudheyasya vetu # VS.28.12,19–22,35,42–45; MS.3.11.5 (quinq.): 147.2,14; 148.1,3,7; 4.10.3 (bis): 151.2,6; 4.13.8 (octies): 209.10,11; 210.15,16,17,18; 211.2,3; KS.19.13 (quater); 20.15; TB.2.6.10.1,5,6 (ter); 20.1,4,5 (ter); 3.5.9.1 (bis); 6.13.1 (quater); 14.1,2 (ter); AÇ.1.8.7 (bis); 2.8.14 (bis); 3.6.13; ÇÇ.1.13.1,2; 5.20.4; MÇ.5.1.2.9. P: vasuvane vasudheyasya ÇB.1.8.2.15,16.

•vasuvane vasudheyasya vyantu (TB. viyantu) # VS.21.48–58; 28.13,18,36,41; MS.3.11.5 (bis): 147.3,12; 4.10.3 (bis): 151.2,5; 4.13.8 (quater): 209.13,14; 210.11,12; KS.19.13 (bis); 20.15 (bis); TB.2.6.10.1,5; 14.1 (bis),2 (bis),3 (bis),4 (bis),5,6 (bis); 20.1.4; 3.6.13.1 (bis); 14.1.2; AÇ.2.16.12 (bis); ÇÇ.3.13.27 (bis).

•vasu vasîya # KS.5.4.

•vasu-vasu va¿ pårthivåya sunvate # RV.10.76.8d.

•vasuvit puß†ivardhana¿ # RV.1.18.2b; 91.12b; VS.3.29b; TS.4.3.13.5b; MS.1.5.4b: 70.15; 4.10.4b: 152.11; KS.2.14b; 7.2b; ÇB.2.3.4.35b; 11.4.3.19b; KÇ.5.12.19b; ApÇ.6.17.12b; Kåuç.68.31b.

•vasuvidaµ lokam anusaµcarå±i # Kåuç.108.2.

•vasuvidaµ satråjitam # MS.2.7.1c: 74.9. See sakhividaµ.

•vasuvidaµ bhagam indra bharå na¿ # RV.10.42.3d; AV.20.89.3d.

•vasuç cetiß†ho vasudhåtamaç ca # VS.27.15c; TS.4.1.8.2c; MS.2.12.6c: 150.7; KS.18.17b. See vasavaç cåtiß†han.

•vasu¿ ça¯so naråµ kårudhåyå¿ # RV.6.24.2c.

•vasuß kuvid vasubhi¿ kåmam åvarat # RV.1.143.6b.

•vasu ß†ave sahasa¿ sûnaro n®bhi¿ # RV.10.115.7b.

•vasu sindhûnåµ pade # RV.1.46.9b.

•vasu spårhaµ tad å bhara # RV.8.45.40c–42c; AV.20.43.1c–3c; SV.1.134c,207c; 2.420c–422c.

•vasu spårham uta jetota dåtå # RV.10.55.6d; SV.2.1133d.

•vasu¿ sûnu¿ sahaso apsu råjå # RV.10.45.5c; VS.12.22c; MS.2.7.9c: 86.12; KS.16.9c. See vaso¿ sûnu¿.

•(oµ) vasû¯ç ca tarpayåmi # BDh.2.5.9.1.

•vasû¯ç ca rudrån ådityån # PG.3.4.8c. Cf. vasûn rudrån etc.

•vasûñ (PB., erroneously, vasûn) jinva # TS.3.5.2.3; 4.4.1.2; KS.17.7; 37.17; PB.1.9.9; Våit.22.4.

•vasûnåµ råtåu syåma # ÇB.1.5.1.17; ÇÇ.1.6.2; ApÇ.24.12.6.

•vasûnåµ rudrå±åm ådityånåµ sadasi sîda # TS.1.1.11.2; TB.3.3.6.10; ApÇ.2.9.13. See under å två vasavo.

•vasûnåµ rudrå±åm ådityånåµ sado’si srucåµ yoni¿ (KS. ådityånåµ sadanam asi) # MS.1.1.12: 7.16; KS.1.11; 31.10. P: vasûnåµ rudrå±åm ådityånåµ sado’si MS.4.1.13: 18.6. See under å två vasavo.

•vasûnåµ rudrå±åm ådityånåµ pannejanî¿ stha # MS.1.3.1: 29.10; KS.3.9. P: vasûnåµ rudrå±åm MÇ.2.3.2.20.

•vasûnåµ rudrå±åm ådityånåµ bh®gû±åm aºgirasåµ gharmasya tapaså tapyadhvam # MS.1.1.8: 4.12; 4.1.8: 10.10. P: vasûnåµ rudrå±åm MÇ.1.2.3.8; 6.13. See bh®gû±åm aºgirasåµ.

•vasûnåµ vå cark®ßa iyakßan # RV.10.74.1a.

•vasûnåµ kapiñjala¿ # VS.24.38; TS.5.5.16.1; KSA.7.6. See vasubhya¿ etc.

•vasûnåµ gåyatrî # TA.3.9.1. See gåyatrî vasûnåm.

•vasûnåµ ca majmanå # RV.1.128.5e.

•vasûnåµ ca vasunaç ca dåvane # RV.10.50.7b.

•vasûnåµ tvådhîtena rudrå±åm ûrmyådityånåµ tejaså viçveßåµ devånåµ kratunå marutåm emnå juhomi svåhå # TB.2.5.7.1; ApÇ.19.13.7. Cf. vasûnåm ådhîtåu.

•vasûnåµ två vasuvîryasyåhoråtrayoç ca # MG.2.11.13.

•vasûnåm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1.

•vasûnåm ådhîtåu rudrå±åµ karmann ådityånåµ cetasi # MS.1.3.36: 43.1. Cf. vasûnåµ tvådhîtena.

•vasûnåm irajyati # RV.1.7.9b; AV.20.70.15b.

•vasûnåµ pavitram asi çatadhåraµ vasûnåm asi sahasradhåram (MS. çatadhåraµ sahasradhåram achidratanu) # TS.1.1.3.1; MS.1.1.3: 2.5. P: vasûnåµ pavitram asi MS.4.1.3: 4.11; TB.3.2.3.3; ApÇ.1.6.9; 12.3; MÇ.1.1.3.19. See next, and vaso¿ etc.

•vasûnåµ pavitram asi sahasradhåram # KS.31.2. See under prec.

•vasûnåµ prathamå kîkaså # TS.5.7.17.1; KSA.13.7. Cf. viçveßåµ devånåµ prathamå.

•vasûnåµ bhågo’si # VS.14.25; TS.4.3.9.1; 5.3.4.3; MS.2.8.5: 109.14; KS.17.4; 21.1; ÇB.8.4.2.7. P: vasûnåµ bhåga¿ KÇ.17.10.15.

•vasûni k®±van (TB. k®±vann asmin; ApÇ. k®±vann asme; MÇ. kurvan) naryå purû±i # TB.2.5.8.8c; AÇ.3.10.6c; ApÇ.6.28.11c; MÇ.1.6.3.3c.

•vasûni carßa±ibhya å # RV.1.84.20d; SV.2.1074d; N.14.37d.

•vasûni cårur (SMB. cårye; ApMB. cåryo; HG. cåyyo) vi bhajåsi (SMB. bh®jåsi; HG. bhajå sa) jîvan # AV.19.24.6d; SMB.1.1.6d; HG.1.4.3d; ApMB.2.2.8d.

•vasûni jåte janamåna (SV. jåto janimåny) ojaså # RV.8.99.3c; AV.20.58.1c; SV.1.267c; 2.669c; VS.33.41c; N.6.8c.

•vasûni dasmam îmahe # RV.1.42.10c.

•vasûni no vasudå råsamånå # AV.12.1.44c.

•vasûni yåni ç®±vire # RV.1.15.8b.

•vasûni yåhy asmayu¿ # RV.9.14.8c.

•vasûni råjan vasutå te açyåm # RV.6.1.13b; MS.4.13.6b: 207.15; KS.18.20b; TB.3.6.10.5b.

•vasûni råjan sp®hayåyyå±i # RV.6.7.3d; KS.4.16d.

•vasûni hastayor dadhe # RV.9.18.4b.

•vasûn jinva # see vasûñ jinva.

•vasûn devån yajñenåpiprem # ApÇ.4.12.3.

•vasûn rudrå¯ ådityån iha huve # RV.3.20.5d.

•vasûn rudrån ådityån # TB.3.7.4.3a; ApÇ.4.1.8a. Cf. vasû¯ç ca rudrån.

•vasûn rudrån ådityån iha jinvatam # TS.3.5.1.2b.

•vasûn rudrån savitåraµ suda¯sasam # RV.10.66.4d.

•vasû yad dhete namaså pade go¿ # RV.1.158.2b.

•vasûyava¿ sindhavo na kßaranta¿ # RV.2.11.1d.

•vasûyavo matayo dasma dadru¿ # RV.1.62.11b.

•vasûyavo vasave jåtavedase # RV.10.91.12c.

•vasûyavo vasupatiµ çatakratum # RV.8.52 (Vål.4).6c; 61.10c.

•vasûyavo vasupate vasûnåm # RV.10.47.1b; SV.1.317b; MS.4.14.5b: 221.12; TB.2.8.2.6b.

•vasûyavo havißå budhyamånå¿ # RV.5.3.6b.

•vasûyå ca yajåmahe # RV.1.97.2b; AV.4.33.2b; TA.6.11.1b.

•vasûyåd dånunas patî # RV.8.8.16d.

•vasû rudrå purumantû v®dhantå # RV.1.158.1a. P: vasû rudrå ÇÇ.6.6.6.

•vasûr jigåya prathamå janitrî # SMB.2.2.15c.

•vaso¿ kabandham ®ßabho bibharti # AV.9.4.3b.

•vaso¿ kuvid vanåti na¿ # TB.2.4.8.1c; TA.10.10.2b; MahånU.9.5b. See vasva¿ etc.

•vaso¿ pavitram asi # VS.1.2; ÇB.1.7.1.9. P: vaso¿ pavitram KÇ.4.2.15.

•vaso¿ pavitram asi çatadhåraµ vaso¿ pavitram asi sahasradhåram # VS.1.3; KS.1.3; ÇB.1.7.1.14. P: vaso¿ pavitram asi çatadhåram KS.31.2; vaso¿ pavitram KÇ.4.2.21. See under vasûnåµ pavitram.

•vaso dadhåno matibhi¿ sujåta # RV.10.7.2d.

•vaso nireka ukthina¿ # RV.8.33.2b; AV.20.52.2b; 57.15b; SV.2.215b.

•vaso neßi ca parßi cåty a¯ha¿ # RV.3.15.3c.

•vaso purusp®haµ rayim # RV.2.7.1c; TS.1.3.14.4c; MS.4.11.4c: 172.4.

•vaso puß†iµ na pußyasi # RV.6.2.1d; SV.1.84d.

•vaso yakßîha rodasî # RV.6.16.24c.

•vasor anîkaµ dama å ruroca # RV.4.5.15b.

•vaso rådhå¯si codaya # RV.6.48.9b; SV.1.41b; 2.973b.

•vaso råçir ajåçva # RV.6.55.3b.

•vaso råsva sumatiµ viçvajanyåm # RV.3.57.6d.

•vasor indraµ vasupatim # RV.1.9.9a; AV.20.71.15a.

•vasor dhåråµ pratara±îµ vasûnåm # PG.3.4.4b. See madhor etc., and cf. ayaµ talpa¿.

•vasor mandånam andhasa¿ # RV.8.88.1b; AV.20.9.1b; 49.4b; SV.1.236b; 2.35b; VS.26.11b; PB.11.4.3b.

•vasor yå dhårå madhunå prapînå¿ # AV.12.3.41a. P: vasor yå dhårå¿ Kåuç.62.18.

•vasor vasutvå kåravo’nehå # RV.10.61.12c.

•vasor vaso purusp®ha¿ # SV.2.589b. See next but one.

•vasor-vasor vasudå na edhi # AV.19.55.3c,4c.

•vaso vasva¿ purusp®ha¿ # RV.9.98.5b. See prec. but one.

•vaso vividußo vaca¿ # RV.8.19.12d.

•vasoç citrasya rådhasa¿ # RV.1.22.7b; VS.30.4b; ÇB.10.2.6.6b.

•vasoßpate ni ramaya (N. råmaya) # AV.1.1.2c; N.10.18c. See vasupate vi.

•vaso spårhasya puruhûta rådhasa¿ # RV.8.24.8c.

•vaso¿ sûnuµ sahaso jåtavedasam # SV.1.465b; 2.1163b; TS.4.4.4.8b. See vasuµ sûnuµ.

•vaso¿ sûnu¿ sahaso apsu råjå # TS.4.2.2.3c; ApMB.2.11.27c. See vasu¿ sûnu¿.

•vaso¿ sûryasya raçmibhi¿ # TS.1.1.5.1; 10.3; 2.1.2; MS.1.1.6: 3.9; 1.1.9: 5.2; 1.2.1: 10.9; 2.6.8: 68.14; TB.3.2.5.2; 7.4.14; ApÇ.1.11.10; MÇ.1.2.5.18; AG.1.3.3; ÇG.1.8.21; GG.1.7.25; KhG.1.2.14.

•vastir na çepo haraså tarasvî # VS.19.88d; MS.3.11.9d: 154.3; KS.38.3d; TB.2.6.4.4d.

•vastor asya v®jyate agre ahnåm # RV.10.110.4b; AV.5.12.4b; VS.29.29b; MS.4.13.3b: 202.1; KS.16.20b; TB.3.6.3.2b; N.8.9b.

•vastor-vastor yajatå gachatho g®ham # RV.10.40.3b.

•vastor-vastor vahamånaµ dhiyå çami # RV.10.40.1d.

•vastor v®jyeta # MS.4.13.8: 209.9; KS.19.13; TB.3.6.13.1.

•vastor v®taµ pråktor bh®tam # VS.28.12c; TB.2.6.10.1c.

•vasto vaya¿ # VS.14.9. See basto.

•vastram asi mama bhogåya bhava # TS.1.2.3.2.

•vastram iva te d®çe bhûyåsam # ApMB.2.21.11 (ApG.8.22.13).

•vastrå±y arußo hari¿ # RV.9.8.6b; SV.2.533b.

•vastrå±y ûrjåµ pate # RV.1.26.1b.

•vastrå putråya måtaro vayanti # RV.5.47.6b.

•vastre±eva våsayå manmanå çucim # RV.1.140.1c.

•vastreva bhadrå suk®tå vasûyu¿ # RV.5.29.15c.

•vasneva (KS. vasna iva) vikrî±åvahåi # VS.3.49c; TS.1.8.4.1c; MS.1.10.2c: 142.7; KS.9.5c; ÇB.2.5.3.17c; AÇ.2.18.13c.

•vasyaç ca me yaçaç ca me # TS.4.7.3.1; KS.18.8. See vasîyaç.

•vasyaß†aye två # LÇ.5.11.8. See vasyaß†yåi.

•vasyaß†iµ jinva # Våit.26.14; LÇ.5.11.8.

•vasyaß†ir asi # TS.3.5.2.5; 4.4.1.3; 5.3.6.3; KS.17.7; 37.17; GB.2.2.14; PB.1.10.11; Våit.26.14; LÇ.5.11.8. See next.

•vasyaß†yå vasyaß†yåi vasyaß†iµ jinva # MS.2.8.8: 113.3. See prec.

•vasyaß†yåi två # Våit.26.14. See vasyaß†aye.

•vasyå¯ indråsi me pitu¿ # RV.8.1.6a; SV.1.292a.

•vasyo asti pitå cana # RV.7.32.19d; AV.20.82.2d; SV.2.1147d.

•vasyobhûyåya vasumån yajño vasu va¯çißîya vasumån bhûyåsaµ vasu mayi dhehi # AV.16.9.4. Cf. under vasumån yajña¿.

•vasva eka irajyasi # RV.8.39.10c.

•vasva¿ kuvid vanåti na¿ # RV.7.15.4c; KS.40.14c. See vaso¿ etc.

•vasv asmabhyam å bhara # TB.2.4.1.2d; TA.2.5.2d.

•vasvî te agne saµd®ß†i¿ # RV.6.16.25a.

•vasvîbhir asya dhîtibhi¿ # RV.3.13.5b.

•vasvîr anu svaråjyam # RV.1.84.10e–12e; AV.20.109.1e–3e; SV.1.409e; 2.356e,357e; MS.4.12.4e (bis): 190.1,3; 4.14.14e: 238.6; KS.8.17e.

•vasvî ranti¿ sumanå¿ # MS.4.2.5: 26.14. Cf. under rantî ramati¿.

•vasvîr û ßu våµ bhuja¿ # RV.5.74.10c.

•vasvîr no atra patnîr å dhiye dhu¿ # RV.5.41.6d.

•vasvî ßu te jaritre astu çakti¿ # RV.7.20.10c.

•vasvo råya¿ puruçcandrasya bhûyasa¿ # RV.2.2.12c.

•vasvo råçim abhinetåsi bhûrim # RV.4.20.8d.

•vasvo vîrasyåp®ca¿ # RV.8.40.9d.

•vasvy asi # VS.4.21; TS.1.2.5.1; 6.1.8.1; MS.1.2.4: 13.8; 3.7.6: 82.15; KS.2.5; 24.4; ÇB.3.3.1.2; KÇ.7.6.16; ApÇ.10.22.11; MÇ.2.1.3.38; MG.1.2.12.

•vasvyåi hiµkuru # MS.4.2.4: 26.6; ApÇ.12.17.13; MÇ.2.3.6.8.

•vaha kåla (HG. kålaµ) vaha çriyaµ måbhi vaha # ApMB.2.21.31; HG.1.12.4.

•vaha kutsam indra yasmiñ cåkan # RV.1.174.5a.

•vahataµ pîvarîr ißa¿ # RV.8.5.20c.

•vahataµ p®±ato g®hån # AV.1.27.4b.

•vahatåm indra keçinå # RV.3.41.9b; 8.17.2b; AV.20.3.2b; 23.9b; 38.2b; 47.8b; SV.2.17b; MS.2.13.9b: 158.10.

•vahate’yaµ maghavå sarvasena¿ # RV.5.30.3d.

•vahat kutsam årjuneyaµ çatakratu¿ # RV.8.1.11c.

•vaha devatrå didhißo havî¯ßi # TB.3.6.12.1c; N.8.20c. See vahå etc.

•vahad divyåbhir ûtibhi¿ svaµ pedravaµ yathå ve† # MS.4.9.9: 129.6. Metrical. Cf. ahar divåbhir, and taµ pråvyaµ.

•vahanti deva sûrya # RV.1.50.8b; AV.13.2.23b; 20.47.20b; ArS.5.14b; TS.2.4.14.4b; MS.4.10.6b: 158.10; KS.9.19b.

•vahanti yaµ harita¿ sapta bahvî¿ # AV.13.2.4b.

•vahanti yat kakuhåso rathe våm # RV.4.44.2d; AV.20.143.2d.

•vahanti sîm aru±åso ruçanta¿ # RV.6.64.3a.

•vahanti harito rathe # RV.7.66.15d.

•vahantîbhya¿ svåhå # TS.7.4.14.1; KSA.4.3.

•vahantu två manoyuja¿ # RV.4.48.4a.

•vahantu två ratheß†håm # RV.8.33.14a.

•vahantu två harayo madryañcam # RV.7.24.3c.

•vahantu må daça çyetåso asya # RV.5.33.8c.

•vahantu savaned upa # RV.1.47.8b; 8.4.14d.

•vahantu somapîtaye # RV.4.46.3c; 8.1.24d; SV.1.245d; 2.741d.

•vahante ahrutapsava¿ # RV.8.20.7c.

•vahantv aru±apsava¿ # RV.1.49.1c.

•vahan hastaµ subhagaµ vidmanåpasam # TB.3.1.1.9c.

•vahamånå bharamå±å havî¯ßi (AV. @må±å¿ svå vasûni) # AV.7.97.4c; TS.1.4.44.3c; MS.1.3.38c: 44.13; KS.4.12c. See bharamå±å.

•vaha vapåµ jåtaveda¿ pit®bhya¿ # VS.35.20a; AG.2.4.13a; ÇG.3.13.3a; Kåuç.45.14a; 84.1a; SMB.2.3.18a; GG.4.4.22; PG.3.3.9; ApMB.2.20.28a (ApG.8.22.5); HG.2.15.7a; MG.2.9.4a. P: vaha vapåm KhG.3.4.25. Cf. vahåjyaµ.

•vaha våyo niyuto yåhy acha (RV.1.135.2f, asmayu¿) # RV.1.135.2f; 7.90.1c; VS.33.70c.

•vaha çuß±åya vadham # RV.1.175.4c.

•vahasva maha¿ p®thupakßaså rathe # RV.8.26.23c.

•vahasvå su svaçvyam # RV.8.26.23b.

•vaha havyåni sumanasyamåna¿ # RV.10.51.5d.

•vahåjyaµ jåtaveda¿ pit®bhya¿ # HG.2.11.1a. Cf. vaha vapåµ.

•vahå devatrå dadhißo (KS. didhißo) havî¯ßi # MS.4.13.7c: 209.2; KS.18.21c. See vaha etc.

•vahå no havyaµ prathamaç cikitvån # RV.10.12.2b; AV.18.1.30b.

•vahånnam (sc. jåtaveda¿ etc.) # HG.2.11.2. ÿha of vahåjyaµ etc.

•vahå bhagattim ûtaye # RV.9.65.17c; SV.2.185c.

•vahåmi sma pûßa±am antare±a # RV.10.33.1b.

•vahåya svåhå # TS.7.3.16.1; KSA.3.6.

•vahåsi må suk®tåµ yatra lokå¿ # KS.31.14d; TB.3.7.6.9d; ApÇ.4.7.2d. See tåbhir vahåinaµ.

•vahiß†hayo¿ çatåvann açvayor å # RV.6.47.9b.

•vahiß†hå dhuri vo¥have # RV.1.134.3c; 5.56.6d.

•vahiß†hebhir viharan yåsi (TB. text, påhi; comm. yåsi) tantum # RV.4.13.4a; TB.2.4.5.4a; KS.11.13a; AÇ.2.13.7; ApÇ.16.11.12a. See bahiß†hebhir.

•vahiß†håir açvåi¿ suv®tå rathena # RV.10.70.3c.

•vahethe çubhrayåvånå # RV.8.26.19c.

•vahniµ yaçasaµ vidathasya ketum # RV.1.60.1a. P: vahniµ yaçasam AÇ.4.13.7. Cf. B®hD.3.117.

•vahniµ hotåram î¥ate # RV.8.43.20c. Cf. agniµ etc.

•vahniµ cakartha vidathe yajadhyåi # RV.3.1.1b; MS.4.11.2b: 163.12; KS.2.15b.

•vahniµ devå ak®±vata # RV.3.11.4c; 7.16.12b; SV.2.864b.

•vahnim adyå v®±îmahe # RV.9.65.28b; SV.1.498b; 2.487b.

•vahnir asi havyavåhana¿ # VS.5.31; TS.1.3.3.1; MS.1.2.12: 21.11; KS.2.13; PB.1.4.5; ÇÇ.6.12.15. P: vahni¿ LÇ.2.2.16.

•vahnir åså viduß†ara¿ # RV.6.16.9b; 7.16.9b.

•vahnir vedhå ajåyata # RV.1.128.4g.

•vahni¿ saµtara±o (TA. saµpåra±o) bhava # VS.35.13d; TA.6.10.1c.

•vahyaµ çråntå vadhûr iva # AV.4.20.3d.

•våk # GB.2.3.5; ÍB.2.2; AA.5.1.5.9; MÇ.8.21; ÇG.1.24.9. Cf. våg-våk.

•våkå apacitåm iva # AV.6.25.1d–3d.

•våkena våkaµ dvipadå catußpadå # RV.1.164.24c; AV.9.10.2c.

•våkovåkyam itihåsapurå±am # ÇG.1.24.8.

•våk ca två manaç ca çrî±îtåm # KS.35.11; TB.3.7.9.2; ApÇ.13.3.3.

•våk ca me manaç ca me # VS.18.2; TS.4.7.1.2; MS.2.11.2: 140.13; KS.18.7.

•våk ca meß†iç cottarato dakßi±åñcam ubhåu (sc. kåmapråu bhûtvå kßityå sahåviçatam) # GB.1.3.22. P: våk ca meß†iç cottarato dakßi±åñcam Våit.12.1.

•våk chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.15; KS.17.3.

•våk ta åpyåyatåm # VS.6.15; TS.1.3.9.1; 6.3.9.1; ÇB.3.8.2.9; ApÇ.7.18.7.

•våk två dîkßamå±am anudîkßatåm # TB.3.7.7.8; ApÇ.10.11.1.

•våk tvåß†u # MS.1.3.5: 32.7; MÇ.2.3.4.28.

•våk två samudra upadadhåtu prajåvaniµ råyaspoßavaniµ mahyaµ våjinåya mahî dhruvå salilåsi jyotißmatî så svargaµ lokaµ prajånihi prajåpati¿ prajåpatåu sådayatu # KS.38.13. See next.

•våk två samudra upadadhe suprajåvaniµ råyaspoßavaniµ mahyaµ våjinåya # ApÇ.19.11.11. See prec.

•våk två håsyati # ApÇ.10.2.11.

•våk pataµgåya dhîyate (TS. çiçriye; MS. hûyate) # RV.10.189.3b; AV.20.48.6b; SV.2.728b; ArS.5.6b; VS.3.8b; TS.1.5.3.1b; MS.1.6.1b: 85.11; ÇB.2.1.4.29b. See next.

•våk pataµgo açiçriyat (KS. @gå açiçrayu¿) # AV.6.31.3b; KS.7.13b. See prec.

•våkpataye svåhå # MS.1.11.3: 164.1; KS.14.1. Cf. våcaspataye svåhå.

•våkpatir må (TS.KS. @tis två) punåtu # VS.4.4; TS.1.2.1.2; 6.1.1.9; KS.2.1; 23.1; ÇB.3.1.3.22; ApÇ.10.7.12. See våcaspatis två.

•våkpatir hotå # TA.3.1.1. See våcaspatir hotå.

•våkpatis två etc. # see våkpatir må etc.

•våk parirathyam # AV.8.8.22.

•våkpåbhyåµ två kratupåbhyåm asya yajñasya dhruvasyådhyakßåbhyåµ g®h±åmi # TS.3.2.10.1.

•våkpå våcaµ me påhi (MS. påtu) # TS.3.2.10.2; MS.1.3.9: 33.10; AB.2.27.3; AÇ.5.6.1.

•våk prå±aç cakßu¿ çrotraµ yaço balam # PG.3.16.1b.

•våkßa† # ApÇ.24.14.11.

•våkßasad asi # TS.3.2.10.1; ApÇ.12.20.19.

•våksamasthitayajña¿ sådhu chandå¯si prapadye’ham eva måm amum # AÇ.1.2.1.

•våk sarvaµ mano jyotir måno bhadra¿ # LÇ.4.1.7. See våg bhadraµ.

•våg akßaraµ prathamajå ®tasya # TB.2.8.8.5a.

•våg agregå agra etu # AÇ.4.13.2; ApÇ.12.17.4. P: våg agregå¿ MÇ.8.3. See next.

•våg agregå agra etv (MÇ. agre yåtv) ®jugå devebhyo yaço mayi dadhatî prå±ån paçußu prajåµ mayi ca yajamåne ca # TS.3.1.10.2; MÇ.2.3.6.4. See prec.

•våg (MS., perhaps erroneously, vår) agre viprasya tiß†hati ç®ºgebhir daçabhir diçam (ApÇ. diçan) # MS.4.2.5: 27.6; ApÇ.4.10.4. Metrical.

•våg adhyåtmam ®gvedasya # GB.1.5.25a.

•våg aß†amî brahma±å saµvidånå # ÇB.14.5.2.4d,5; B®hU.2.2.4d,5. Cf. våg devî brahma@.

•våg asarji # ApÇ.12.17.9.

•våg asi # VS.5.33; KÇ.9.8.19.

•våg asi janmanå vaçå # MS.2.13.15: 164.5.

•våg asy ågneyî # ApÇ.8.8.4; 12.4.

•våg asy åindrî sapatnakßaya±î # TS.1.6.2.2; 10.6; KS.4.14; 31.15; MÇ.1.4.1.23. P: våg asy åindrî ApÇ.4.9.5.

•våg åyur viçvåyur viçvam åyu¿ # AB.2.38.13; AÇ.5.9.1; ÇÇ.17.12.5.

•våg årtvijyaµ karißyati (ApÇ. karotu) # ÇÇ.1.4.5; ApÇ.2.15.1; 24.11.2.

•våg eßåµ subrahma±yåsît # TB.3.12.9.6a.

•våg åitu våg upåitu våg upa måitu våk # AÇ.8.13.27; ÇÇ.10.21.16; Våit.34.3. See våg-våg åitu.

•våg oja¿ # VS.36.1; AB.3.8.9; GB.2.3.6; AÇ.1.5.17; Våit.19.9.

•våg gåyatryåi # MÇ.5.2.15.2.

•våg ghuta¿ # VS.39.5; KS.34.16.

•våg ghotå # TA.3.6.1; MÇ.1.8.1.1.

•våg jußå±å somasya t®pyatu # JB.1.205; TB.3.7.9.5,7; LÇ.3.1.21; ApÇ.12.24.11; 14.3.5. See next but two.

•våg dîkßå tayå prå±o dîkßayå dîkßita¿ # TB.3.7.7.7; ApÇ.10.11.1.

•våg devî jußatåm idaµ havi¿ # TB.2.5.1.3d.

•våg devî jußå±å (AA.AÇ.LÇ.ApÇ.MÇ. omit jußå±å) somasya t®pyatu (LÇ.3.1.22, pibatu) # VS.8.37; AA.5.3.2.13; AÇ.5.6.2; ÇÇ.9.6.21; LÇ.3.1.22; 5.12.25; KÇ.9.11.19; ApÇ.12.24.12; MÇ.2.4.2.19,31; 3.10; 6.9; 5.2.16,32. See prec. but two.

•våg devî brahmasaµçitå # AV.19.9.3b. Cf. våg aß†amî.

•våg devî manaså saµvidånå # ÇG.1.24.10a.

•våg devî somasya etc. # see våg devî jußå±å etc.

•våg devy abhiråyasi # TA.4.30.1b.

•våg devy ußaså saµvidånå # AV.16.6.5b.

•våg bahu-bahu me bhûyåt # LÇ.1.2.5.

•våg bhadraµ mano bhadraµ måno bhadraµ tan no bhadram # ApÇ.21.18.8. See våk sarvaµ.

•våg yajñena kalpatåm (MS. kalpate) # VS.18.29; 22.33; TS.1.7.9.2; 4.7.10.2; MS.1.11.3: 163.15; KS.14.1; 18.12.

•våg vaßa†kåra namas te astu # ApÇ.24.14.2 (bis).

•våg-våk # AB.5.28.7; ÇB.14.9.4.25; B®hU.6.4.25. Cf. våk.

•våg-våg åitu våg upåitu våk samåitûpa måitu våk # ApÇ.21.12.9. See våg åitu.

•våg våtasya (MS.TA.MÇ. våyo¿) patnî (KS.TA. omit patnî) # MS.1.9.2: 132.4; KS.9.10; GB.2.2.9; TA.3.9.1; Våit.15.3; MÇ.2.2.1.41.

•vågvîva mantraµ pra bharasva våcam # AV.5.20.11c.

•våg veda hillukåµ (also himbinîµ, and haståvåråµ) såinåµ gåyatu prå±asya vådite, semån gîtå yajamånån ihåvatu # ApÇ.21.20.2.

•våg vedi¿ # MS.1.9.1: 131.1; TA.3.1.1; ÇÇ.10.14.4.

•våghadbhir açvinå gatam # RV.8.5.16c.

•våghadbhir vå vihave çroßamå±å¿ # RV.3.8.10c.

•våghadbhir vi hvayåmahe # RV.1.36.13d; SV.1.57d; VS.11.42d; TS.4.1.4.2d; KS.15.12d; 16.4d; MS.2.7.4d: 78.14; AB.2.2.17; ÇB.6.4.3.10; TB.3.6.1.2d; MahånU.20.6d.

•våº nåma devatåvarodhanî # KBU.2.3.

•våº ma åsan (MÇ.PG. åsye) # AV.19.60.1; TS.5.5.9.2; GB.2.1.3; TAA.10.72; Våit.3.14; ApÇ.3.20.2; 16.21.14; MÇ.5.2.15.20; Kåuç.66.1; PG.1.3.25; BDh.2.10.18.11.

•våºmanaçcakßu¿çrotrajihvåghrå±aretobuddhyåkûtisaµkalpå (TA.TAA. @kûti¿ saµkalpå) me çudhyantåm # TA.10.52.1; TAA.10.65; MahånU.20.16. P: våºmana¿@ BDh.3.8.12.

•våº me madhumad duhåm # RVKh.10.151.5b.

•våº me manasi pratiß†hitå # MG.1.4.4,8.

•våº me våcå dîkßatåm # KB.7.4 (bis); ÇÇ.5.4.1. See våcå me våg.

•våº me hotå sa mopahvayatåm # ÍB.2.6.

•våº måitu te mana¿ # MG.1.14.12b.

•våca åtmånaµ saµtanu # KS.39.8; TB.1.5.7.1; ApÇ.16.32.3.

•våcaµ yacha # ÇB.13.4.1.7; KÇ.20.1.10; PG.2.3.2. See next but one.

•våcaµ yachå pûr±åhute¿ # KÇ.4.7.24.

•våcaµ yachå samidådhånåt # ÇG.2.4.5. See prec. but one.

•våcaµ vadata bhadrayå # AV.3.30.3a.

•våcaµ vadatu çantivån (read @våm) # AV.3.30.2d.

•våcaµ vadißyato hata¿ # NîlarU.23b.

•våcaµ-våcaµ jaritû ratninîµ k®tam # RV.1.182.4c.

•våcaµ vißasya dûßa±îm # AV.4.6.2c.

•våcaµ viß±uµ sarasvatîm # VS.9.27c; TS.1.7.10.2c; MS.1.11.4c: 164.11; ÇB.5.2.2.9c. See våtaµ viß±uµ, and viß±uµ våcaµ.

•våcaµ çuçruvå¯ aphalåm apußpåm # RV.10.71.5d; N.1.20d.

•våcaµ saµdhattam (KS.TB.ApÇ. add tåµ me jinvatam) # KS.4.4; TB.1.1.1.3; ApÇ.12.22.8; MÇ.2.4.1.11.

•våcaµ su mitråvaru±åv iråvatîm (MS. @varu±å ®tåvarîm) # RV.5.63.6a; MS.4.14.12a: 234.7; TB.2.4.5.4a.

•våcaµ soma makhasyuvam # RV.9.64.26b.

•våcaµ kß±uvåno damayan sapatnån # AV.5.20.1c.

•våcaµ gandharvå¿ paçavo manußyå¿ # TB.2.8.8.4b.

•våcaµ juß†åµ madhumatîm avådißam # AV.5.7.4c.

•våcaµ ta åindravåyava¿ påtu # MS.4.8.7: 115.9; ApÇ.14.21.4. See åindravåyavas te våcaµ.

•våcaµ te mayi juhomy asåu svåhå # KBU.2.4.

•våcaµ te mayi dadhe # KBU.2.15.

•våcaµ te må hi¯sißam # KS.3.6. See våcam asya.

•våcaµ te çundhåmi # VS.6.14; ÇB.3.8.2.6; KÇ.6.6.3.

•våcaµ dîkßåm upåimi # ÇÇ.5.4.5.

•våcaµ dûto yathohiße # RV.8.5.3c.

•våcaµ devå upajîvanti viçve # TB.2.8.8.4d,4a.

•våcaµ devîµ manonetråµ viråjam # AÇ.4.13.2a.

•våcaµ dhehi # TA.4.2.5. Cf. våcaµ me då¿.

•våcam aß†åpadîm aham # RV.8.76.12a; AV.20.42.1a; SV.2.340a; AA.2.3.6.3; Våit.41.6.

•våcam asme niyacha devåyuvam # VS.37.16c; ÇB.14.1.4.8. See under tapojåµ våcam.

•våcam asya må hi¯sî¿ # MS.1.2.16: 26.7; 3.10.1: 128.12; MÇ.1.8.4.4. See våcaµ te må.

•våcam indre vayo dadhat # TB.2.6.20.2d.

•våcam iva vaktari bhuvaneß†hå¿ # AV.2.1.4c.

•våcam upåvadhî¿ # ApÇ.10.2.11.

•våcam ®caµ prapadye # ÇÇ.6.2.2. See ®caµ våcaµ pra@.

•våcaµ parjanyajinvitåm # RV.7.103.1c; AV.4.15.13c; N.9.6c.

•våcaµ paçûn må nir mårjî¿ # MS.1.1.11: 6.13; MÇ.1.2.5.5. See våcaµ prå±aµ.

•våcaµ punanti kavayo manîßi±a¿ # RV.9.73.7b.

•våcaµ prapadye # AÇ.1.4.9; ÇÇ.1.4.5; ApÇ.2.15.1; 24.11.2.

•våcaµ prå±aµ cakßu¿ çrotraµ prajåµ yoniµ må nir m®kßam # TS.1.1.10.1. P: våcaµ prå±am ApÇ.2.4.5. See våcaµ paçûn.

•våcaµ ma ®co’nu dîkßantåµ mano yajû¯ßi prå±aµ såmåni # JB.2.65 (64). Cf. ®cas två dîkßamå±am.

•våcaµ manasi saµbh®tåm # TB.2.5.6.5b.

•våcaµ mano h®dayaµ brahma medhåm # AV.11.5.24d.

•våcaµ me jinva # MS.2.8.3: 108.11; KS.17.3; ÇÇ.7.10.15. See våcaµ me pinva.

•våcaµ me tarpayata # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.8; KS.3.10; ÇB.3.9.4.7.

•våcaµ me tvayi dadhåni # KBU.2.15.

•våcaµ me då¿ # MS.4.9.3: 124.4. Cf. våcaµ dhehi.

•våcaµ me påhi # TS.3.2.10.2.

•våcaµ me pinva # VS.14.17; TS.4.3.6.2. See våcaµ me jinva.

•våcayitvå savån sarvån # Kåuç.68.37a.

•våcas pata ®tava¿ pañca ye na¿ # AV.13.1.18a.

•våcaspataye två hutaµ pråçnåmi # TS.2.6.8.1,2; ApÇ.3.2.10. Cf. våcaspatinå.

•våcaspataye pavasva (KS. pavasva våjin; TS. pavasva våjin v®ßå) v®ß±o a¯çubhyåµ gabhastipûta¿ # VS.7.1; TS.1.4.2.1; 6.4.5.3 (in fragments); MS.1.3.4: 31.7; KS.4.1; ÇB.4.1.1.9. Ps: våcaspataye pavasva våjin ApÇ.12.10.6; våcaspataye pavasva MS.4.5.5: 70.16; KS.27.1 (ter); MÇ.2.3.3.12; våcaspataye KÇ.9.4.23.

•våcaspataye svåhå # ÇÇ.17.12.3; Våit.18.5. See svåhå våcaspataye, and cf. våkpataye.

•våcas patiµ viçvakarmå±am ûtaye # RV.10.81.7a; VS.8.45a; 17.23a; TS.4.6.2.5a; MS.2.10.2a: 133.18; KS.18.2a; 21.13a; 30.5a; ÇB.4.6.4.5a; ApÇ.21.21.8. P: våcas patim MS.4.10.5: 155.16; ÇÇ.3.15.19; KÇ.13.2.18; MÇ.7.2.5.

•våcaspatinå te hutasyeße prå±åya pråçnåmi (ÇÇ. hutasya pråçnåmîße prå±åya; ÇB. hutasyåçnåmy ûrja udånåya) # ÇB.1.8.1.14; AÇ.1.7.2; ÇÇ.1.10.2. Cf. våcaspataye två.

•våcas patir ußas patinå saµvidåna¿ # AV.16.6.6b.

•våcas patir ni yachatu # AV.1.1.3c.

•våcaspatir no adya våjaµ svadatu # VSK.10.1.1. See våcaspatir våcaµ.

•våcas patir balå teßåm # AV.1.1.1c; MS.4.12.1c: 179.15.

•våcas patir makhasyate # RV.9.101.5c; AV.20.137.5c; SV.2.223c.

•våcaspatir våcaµ na¿ svadatu (TS.KS.13.14, våcam adya svadåti na¿; TB. ... svadåti te; MS. ... svadåtu na¿) # VS.9.1; 11.7; 30.1; TS.1.7.7.1; 4.1.1.3; MS.1.11.1: 161.7; KS.13.14; 15.11; ÇB.5.1.1.16; 6.3.1.19; TB.1.3.5.1; SMB.1.1.1. See våcaspatir no adya.

•våcaspatir hotå # MS.1.9.1: 131.2; ÇÇ.10.14.4. See våkpatir hotå.

•våcaspatis två punåtu # MS.1.2.1: 10.6; 3.6.3: 62.15. P: våcaspatis två MÇ.2.1.1.40. See våkpatir må.

•våcaspati¿ somam apåt # MS.1.9.1 (bis): 131.5,8; TA.3.5.1; ÇÇ.10.14.6.

•våcaspati¿ somaµ pibatu (TA.3.2.1, @ti) # TA.3.1.1; 2.1; ÇÇ.10.15.6.

•våcaspate’chidrayå våcåchidrayå juhvå divi devåv®dhaµ (ÇÇ., erroneously, devå v®dhan) hotråm åirayat (KÇ. @yant; TA. erayasva; ÇÇ. åirayasva) svåhå (wanting in ÇÇ.) # ÇB.11.7.2.6; TA.3.4.1; ÇÇ.10.16.6; KÇ.6.1.36.

•våcas pate ni ßedhemån # RV.10.166.3c.

•våcas pate p®thivî na¿ syonå # AV.13.1.17a. Designated as våcaspatiliºgå (sc. ®k) Kåuç.41.15.

•våcaspate yajñaµ gopåya # KÇ.2.1.20.

•våcaspate våcam åçråvayåitåm åçråvaya yajñaµ deveßu måµ manußyeßu # ApÇ.3.19.3.

•våcaspate våco vîrye±a saµbh®tatam enåyakßase (TA. @yakßyase; ÇÇ. @yachase) # MS.1.9.1: 131.4; 1.9.4: 133.5; TA.3.2.1; ÇÇ.10.15.6. P: våcaspate våco vîrye±a MÇ.5.2.14.2.

•våcaspate vidhe nåman (AÇ. nåma) # KS.9.9; AB.5.25.13; TA.3.1.1; AÇ.8.13.10; ÇÇ.10.18.6. See vidhe nåman, and cf. våcaspate h®d@.

•våcaspate sahasva me # ÇÇ.17.12.4b.

•våcas pate såumanasaµ manaç ca # AV.13.1.19a.

•våcaspate h®dvidhe nåman (MS.MÇ. hinvidhe) # MS.1.9.1: 131.7; 1.9.4: 133.9; TA.3.5.1; ÇÇ.10.14.6; MÇ.5.2.14.3. Cf. våcaspate vidhe.

•våca¿ satyam açîmahi (VS.ÇB. açîya) # RVKh.5.87.10b; VS.39.4b; ÇB.14.3.2.20; TB.2.4.6.6b.

•våcå k®taµ karmak®tam # MahånU.4.7a; ViDh.48.19a; BDh.3.6.5a.

•våcå cit prayataµ (AÇ. våcå ca prayutî) devahe¥anam # TB.3.7.11.2b; AÇ.3.13.18b; ApÇ.3.11.2b.

•våcå tvånv årohåmi # MS.2.7.16: 99.6; KS.39.3; ApÇ.16.23.10.

•våcå tvåpidadhåmi # PG.3.16.1 (bis).

•våcå två bhakßayåmi # KB.12.5; ÇÇ.6.8.14.

•våcå två hotrå prå±enodgåtrå cakßußådhvaryu±å manaså brahma±å çrotre±ågnîdhåitåis (MÇ. @gnîdhre±åitåis) två pañcabhir dåivyåir (MÇ. devåir) ®tvigbhir uddharåmi # ApÇ.6.1.6; MÇ.1.6.1.2.

•våcå tvopatiß†he # ÇÇ.2.13.4.

•våcå devatå¿ # KS.35.15.

•våcå brahma # TS.7.3.14.1; KSA.3.4.

•våcåm ahaµ devîµ våcam # ÇÇ.7.10.15a.

•våcå mendriye±åviça (KS. våcåm indri@) # TS.1.6.2.3; 10.6; KS.4.14; 31.15; MÇ.1.4.1.23.

•våcå me våg dîkßatåµ svåhå # ApÇ.10.8.7. See next, and våº me våcå.

•våcå me våg dîkßatåm agnaye samaß†avå u # JB.2.64 (65); ApÇ.10.10.6. See under prec.

•våcå vadåmi madhumat # AV.1.34.3c.

•våcå våcaµ sarasvatîm # VS.21.58d; MS.3.11.5d: 148.4; TB.2.6.14.6d.

•våcå viprås tarata våcam arya¿ # RV.10.42.1c; AV.20.89.1c.

•våcå virûpa nityayå # RV.8.75.6b; TS.2.6.11.2b; MS.4.11.6b: 175.4; KS.7.17b.

•våcå vi sra¯sayåmi tat # AV.9.3.2d.

•våcå çalyå¯ açanibhir dihåna¿ # RV.10.87.4b; AV.8.3.6b.

•våcå çrotre±a cakßußå # AV.10.7.39b.

•våcå çrotre±a manaså juhomi # AV.2.35.5b; 19.58.5b.

•våcå sarasvatî bhißak # VS.19.12c.

•våcå sarasvatî maha¿ # VS.21.37e; MS.3.11.2e: 142.9; TB.2.6.11.7e.

•våcå sahasrapåçayå # SMB.2.2.8c.

•våcå så¥ha¿ parastaråm # AV.5.30.9d.

•våcå somam avanayåmi # VS.7.25b; ÇB.4.2.4.23 (also with ûha, g®h±åmi, for avanayåmi; cf. KÇ.10.7.8). See under abhi somaµ.

•våcåstenaµ çarava ®chantu marman # RV.10.87.15c; AV.8.3.14c.

•våci vis®je # KS.3.1. Cf. svåhå våci.

•våci svåhå # TS.1.1.13.3. Cf. våce svåhå.

•våcîmå viçvå bhuvanåny arpitå # TB.2.8.8.4c.

•våce kråuñca¿ (VS. kruñca¿) # VS.24.31; TS.5.5.12.1; MS.3.14.12: 175.1; KSA.7.2.

•våce två # TS.5.5.5.4.

•våce nama¿ # KS.26.12; ApÇ.20.1.17.

•våcendro balena # VS.20.80c.

•våce’nnam # TA.3.10.3.

•våce purußam ålabhate # TB.3.4.1.18.

•våce påiºgaråja¿ # TS.5.5.13.1; KSA.7.3.

•våce plußîn # VS.24.29; MS.3.14.8: 174.1.

•våce me varcodå varcase (MÇ. me varcodå¿) pavasva # VS.7.27; VSK.9.1.1; ÇB.4.5.6.2; MÇ.2.3.7.1. Ps: våce me ApÇ.12.18.20; våce TS.3.2.3.1.

•våce sarasvatyåi svåhå # TA.4.5.1; 15.1. See sarasvatyåi våce svåhå.

•våce svåhå # VS.22.23; 39.3; MS.3.12.9: 163.9; ÇB.14.3.2.17; 9.3.4; ÇÇ.17.12.3; Våit.18.5; B®hU.6.3.4. See svåhå våce, and cf. våci svåhå.

•våco gå¿ pipåti tat # TA.1.10.4b.

•våco gotamågnaye # RV.1.79.10b.

•våco jantu¿ kavînåm # RV.9.67.13a.

•våco matiµ çrutam adattam agre # RV.8.59 (Vål.11).6b.

•våco matiµ sahasa¿ sûnave bhare # RV.1.143.1b.

•våco madhu p®thivi dhehi mahyam # AV.12.1.16b.

•våco me viçvabheßaja¿ # VS.20.34c.

•våco rasas teja¿ prå±asyåyatanaµ manasa¿ saµveçaç cakßußa¿ saµbhava¿ çrotrasya pratiß†hå h®dayasya sarvam # AA.5.3.2.1.

•våco råjan yajåmahe # ÇÇ.17.12.4a.

•våco viglåpanaµ hi tat # ÇB.14.7.2.23f; B®hU.4.4.23f.

•våco vidh®tim (MS. @tam) agniµ prayujaµ svåhå # VS.11.66; TS.4.1.9.1; MS.2.7.7: 82.8; KS.16.7; ÇB.6.6.1.18.

•våco vîryaµ tapasånvavindat # TA.3.11.2d.

•våco hete brahma±o hete # TB.2.4.2.1b. See brahma±o hete.

•våcyatåm # YDh.1.243; B®hPDh.5.277.

•våja å vakßi sukrato # RV.8.54 (Vål.6).6b.

•våja¿ puraståd uta madhyato na¿ # VS.18.34a; TS.4.7.12.2a; MS.2.12.1a: 144.8; KS.18.13a.

•våjaµ våjino jayatådhvånaµ (KS. @dhvanas) skabhnuvanto yojanå mimånå¿ # MS.1.11.2: 162.8; KS.13.14. P: våjaµ våjino jayata MÇ.7.1.2. See våjino våjaµ dhåvata, and våjino våjajito’dhvana.

•våjaµ vipråya bhura±å radantå # RV.1.117.11b.

•våjaµ sanutåµ yajamånåya yajñam # TB.3.1.2.10d.

•våjaµ sasavå¯ upayåsi bhûribhi¿ # RV.10.11.5d; AV.18.1.22d.

•våjaµ stot®bhyo gomantam # RV.8.2.24c.

•våjaµ hanubhyåm # VS.25.1; TS.5.7.12.1; MS.3.15.1: 177.8; KSA.13.2.

•våjaµ gomantam akßaran # RV.9.33.2c; 63.14c; SV.2.115c.

•våjaµ gomantam å bhara # RV.9.63.18c; VS.8.63c.

•våjaµ gomantam invati # RV.9.20.2b; SV.2.319b.

•våjajic ca bhava (VSK. cåidhi) samane ca pårayiß±u¿ # VS.9.9d; VSK.10.2.6d; ÇB.5.1.4.10. See åjiµ jaya.

•våjajityåyåi (KS. @jityåi) två # TS.1.7.9.2; MS.1.11.3: 164.3; 1.11.8: 172.3; 2.11.6: 144.2; KS.14.1; ApÇ.18.5.17; MÇ.7.1.3.

•våjaµ jaya # Våit.2.13.

•våjaµ jeßi çravo b®hat # RV.9.44.6c.

•våjadåvå maghonåm # RV.8.2.34c.

•våjadravi±aso gira¿ # RV.8.84.6c; SV.2.901c.

•våjaµ tvågne jigîvå¯saµ sasanvå¯saµ (Våit.2.13, jeßyantaµ sanißyantaµ) saµmårjmi # Våit.2.13; 4.2. See under våji två.

•våjaµ dadarßi sa kilåsi satya¿ # RV.2.12.15b; AV.20.34.18b.

•våjaµ darßi sahasri±am # RV.8.33.3b; AV.20.52.3b; 57.16b; SV.2.216b.

•våjaµ nediß†ham ûtaye # RV.8.1.4d; 60.18d; AV.20.85.4d.

•våjapeyo’tiråtraç ca # GB.1.5.23c.

•våjapramaha¿ sam ißo varanta # RV.1.121.15b.

•våjaprasûtå ißayanta manma # RV.1.77.4d.

•våjaprasûtå subhage b®hantam # RV.1.92.8d.

•våjam ajåi¿ # Våit.4.2.

•våjam arvatsu paya usriyåsu (TS. payo aghniyåsu; MS.KS. payo aghnyåsu) # RV.5.85.2b; VS.4.31b; TS.1.2.8.1b; 6.1.11.3; MS.1.2.6b: 15.9; KS.2.6b; 4.9b; ÇB.3.3.4.7.

•våjam asmin nidhehi devåyuvam # MS.4.9.6: 126.12. See under tapojåµ våcam.

•våjam indra¿ sahasri±am # RV.1.5.9b; AV.20.69.7b.

•våjaµ puraµdhyå yujå # RV.7.32.20b; SV.1.238b; 2.217b; PB.12.4.4b.

•våjayato rathå¯ iva # RV.1.130.5c.

•våjayanta¿ puraµdhyå # RV.3.62.11b.

•våjayanta¿ purupriyam # RV.8.74.1b; SV.1.87b; 2.914b.

•våjayantam avå ratham # RV.5.35.7d.

•våjayantam upa bruve çatakrato (SV. sahask®ta) # RV.8.98.12b; AV.20.108.3b; SV.2.521b.

•våjayanta¿ çatakratum # RV.1.30.1b; SV.1.214b.

•våjayanta¿ sv avase huvema # RV.7.90.7c.

•våjayantîm avå dhiyam # RV.3.62.8b.

•våjayanto bhare k®tam # RV.1.132.1g.

•våjayanto rathå iva # RV.8.3.15d; 9.67.17b; AV.20.10.1d; 59.1d; SV.1.251d; 2.712d,1162b; MS.1.3.39d: 46.6; ApÇ.13.21.3d.

•våjayanto havåmahe # RV.8.11.9b; 53 (Vål.5).2d; SV.2.518b; MS.4.11.4b: 171.12; TB.2.4.4.4b.

•våjayann iva nû rathån # RV.2.8.1a.

•våjayåma¿ çatakrato # RV.1.4.9b; AV.20.68.9b.

•våjaç ca prasavaç cåpijaç ca kratuç ca våkpatiç ca vasuç ca svarmåurdhno mûrdhå våiyaçano vyaçvå¯ åntyo’ntyo bhåuvano bhuvanasya pati¿ # KS.18.12. P: våjaç ca prasavaç ca KS.21.11. See next.

•våjaç ca prasavaç cåpijaç ca kratuç ca suvaç ca mûrdhå ca vyaçniyaç cåntyåyanaç cåntyaç ca bhåuvanaç ca bhuvanaç cådhipatiç ca # TS.1.7.9.1; 4.7.11.2. P: våjaç ca prasavaç ca TS.5.4.8.6; ApÇ.18.5.13. See prec.

•våjaç ca me prasavaç ca me # VS.18.1; TS.4.7.1.1; MS.2.11.2: 140.10; KS.18.7; ApÇ.17.17.8; MÇ.6.2.5. P: våjaç ca me KÇ.18.5.1.

•våjaçravasam iha v®ktabarhißa¿ # RV.3.2.5b.

•våjaçravaso adhi dhehi p®kßa¿ # RV.6.35.4b.

•våjaçrutåso yam ajîjanan nara¿ # RV.4.36.5b.

•våjasaniµ rayim asme suvîram # RV.10.91.15c; VS.20.79c; MS.3.11.4c: 146.12; KS.38.9c; TB.1.4.2.2c; ApÇ.19.3.2c.

•våjasaniµ pûrbhidaµ tûr±im apturam # RV.3.51.2c.

•våjasanir varivovid vayodhå¿ # RV.9.110.11c.

•(oµ) våjasaneyinaµ yåjñavalkyaµ tarpayåmi # BDh.2.5.9.14.

•våjasya nu prasava åbabhûva # VS.9.25a; ÇB.5.2.2.7a. See next but three, and våjasyedaµ.

•våjasya nu prasavaç çiçriye devî # KS.14.2a. See våjasyemåµ.

•våjasya nu prasavas sußuve’gre # KS.14.2a. See våjasyemaµ prasava¿.

•våjasya nu prasave måtaraµ mahîm # AV.7.6.4a; VS.9.5a; 18.30a; TS.1.7.7.1a; MS.1.11.1a: 161.9; 1.11.6: 168.1; KS.13.14a; 14.6; ÇB.5.1.4.4; TB.1.3.5.2; MÇ.7.1.2. Ps: våjasya nu prasave KS.18.13; Våit.29.20; våjasya nu KS.18.13; KÇ.18.5.5; våjasya KÇ.14.3.2.

•våjasya nu prasave saµ babhûvima # AV.3.20.8a. See under prec. but three.

•våjasya prasavaµ devå¿ # TS.4.7.12.1a.

•våjasya må prasavena (VS.ÇB. @sava¿) # VS.17.63a; TS.1.1.13.1a; 6.4.2a; 4.6.3.4a; 5.4.6.6; KS.1.12a; 18.3a; 21.8; MS.1.1.13a: 8.13; 2.10.5: 137.18; 3.3.8: 41.9; ÇB.9.2.3.21a; ApÇ.3.5.4; MÇ.1.3.4.7.

•våjasya må prasavena prohåmi # VS.2.15 (bis); ÇB.1.8.3.1,2,3; ÇÇ.4.9.5.

•våjasya çatinas pati¿ # RV.8.75.4b; VS.15.21b; TS.2.6.11.1b; 4.4.4.1b; MS.2.7.15b: 97.17; KS.16.15b.

•våjasya såtåu paramasya råya¿ # RV.7.60.11b.

•våjasya hi prasavo (MS.KS. @ve) naµnamîti (MS.KS. nanna@) # TS.4.7.12.2c; MS.2.12.1c: 144.9; KS.18.13c (bis).

•våjasyåhaµ savitu¿ save satyasavasya b®haspater uttamaµ nåkaµ roheyam # ÇÇ.16.17.1. ÿhas of the same formula, ÇÇ.16.17.2,3,8.

•våjasyåhaµ prasavenågnîßomåbhyåµ devatayåsuµ pratinude (and ... devatayojjayåmi) # KS.1.12; 31.11.

•våjasyedaµ prasava å babhûva # VSK.10.5.2a; TS.1.7.10.1a; MS.1.11.4a: 165.5; KS.14.2a. See under våjasya nu prasava.

•våjasyemaµ prasava¿ sußuve’gre # VS.9.23a; TS.1.7.10.1a; MS.1.11.4a: 164.16; ÇB.5.2.2.5a. Ps: våjasyemaµ prasava¿ sußuve ApÇ.17.19.3; våjasyemam KÇ.14.5.23; 18.5.4. See våjasya nu prasavas.

•våjasyemåµ prasava¿ çiçriye divam # VS.9.24a; TS.1.7.10.1a; MS.1.11.4a: 165.2; ÇB.5.2.2.6a. See våjasya nu prasavaç.

•våjasyåinaµ prasavena prohåmi # ÇB.1.8.3.2,4.

•våjasyåinaµ prasavenåpohåmi # VS.2.15 (bis); ÇB.1.8.3.1–4; ÇÇ.4.9.5. P: våjasyåinam KÇ.3.5.22.

•våjå¯ abhi pavamåna pra gåhase # RV.9.110.2c; SV.1.432c; AB.8.11.2c.

•våjå¯ abhi pra gåhate (SV. @se) # RV.9.99.2b; SV.2.981b.

•våjå¯ abhi pra dåvane # RV.5.65.3d.

•våjå¯ arßasi gomata¿ # RV.9.54.4b.

•våjå¯ asmabhyaµ gomata¿ # RV.7.81.6b.

•våjå¯ indra çravåyyån # RV.6.45.12b.

•våjå¯ iyarti gomata¿ # RV.10.25.11b.

•våjå¯ eko vajrahasta¿ # RV.8.2.31b.

•våjånåµ satpatiµ patim # RV.1.11.1d; SV.1.343d; 2.177d; VS.12.56d; 17.61d; TS.4.6.3.4d; 5.4.6.5; MS.2.10.5d: 137.10; KS.18.3d; 36.15d; 37.9d; ÇB.8.7.3.7; TB.2.7.15.5d; 16.3d.

•våjånåµ ca våjapati¿ # SV.1.226b; ÇÇ.7.10.13b.

•våjåya två # TS.1.7.9.2; MS.1.11.3: 164.3; 1.11.8: 170.2; 2.11.6: 144.2; KS.14.1; ApÇ.18.5.17; MÇ.7.1.3.

•våjåya svåhå # VS.18.28; 22.32; MS.1.11.3: 163.17; 1.11.8: 169.20; 3.4.2: 46.18; KS.14.1,8; ÇB.9.3.3.8; MÇ.7.1.3.

•våjåye††e madhupåv iße ca # RV.1.180.2d.

•våji två sapatnasåhaµ saµ mårjmi (MÇ. mårß†i) # ApÇ.2.4.8; MÇ.1.2.5.7. See våjaµ tvågne, våjinaµ två våjin, and våjinaµ två våje@.

•våjinaµ yam id û naçat # RV.8.61.12d.

•våjinaµ çepena # VS.25.7. See çeßo våjinena.

•våjinaµ två våjino’vanayåma¿ (MS. våjiny avanayåmi) # MS.4.9.10: 130.9; TA.4.12.1; ApÇ.15.14.10.

•våjinaµ två våjin våjayatyåyåi saµ mårjmi # KS.1.10. See under våji två.

•våjinaµ två våjedhyåyåi (TS. sapatnasåhaµ) saµ mårjmi (VSK. mårgmi) # VS.1.29; VSK.1.10.1; TS.1.1.10.1; ÇB.1.3.1.6. See under våji två.

•våjinam asi # ÇÇ.3.8.27.

•våjinasyågne vîhi # AÇ.2.16.15; ÇÇ.3.8.24; ApÇ.8.3.10.

•våjinåµ våjinam # MS.1.10.1 (bis): 140.10,13.

•våjinåµ våjo’vatu bhakßo asmån # VSK.3.9.1a. See våjinåµ bhakßo.

•våjinåµ såma gåya # ApÇ.18.4.9; MÇ.7.1.2.

•våjinåµ bhakßo avatu våjo asmån # ApÇ.8.3.16a. See våjinåµ våjo.

•våjinîµ två våjini våjayatyåyåi saµ mårjmi # KS.1.10 (ter). See next.

•våjinîµ två våjedhyåyåi (TS. sapatnasåhîµ) saµ mårjmi (VSK. mårgmi) # VS.1.29; VSK.1.10.1; TS.1.1.10.1. P: våjinîµ två ÇB.1.3.1.6. See prec.

•våjinîvatî sûryasya yoßå # RV.7.75.5a.

•våjino devå havir joßayißyante vardhayißyante maho jyåya¿ karißyante # ÇÇ.3.8.22.

•våjino me yajñaµ vahån (MÇ. text, vahåni !) # MS.1.10.9: 150.2; KS.36.4; MÇ.1.7.2.18.

•våjino yaja # ApÇ.8.3.8; MÇ.1.7.2.15.

•våjino våjajito’dhvana (VSK. våjino våjaµ jayatådhvana) skabhnuvanto yojanå mimånå¿ kåß†håµ gachata # VS.9.13; VSK.10.3.6; ÇB.5.1.5.17. P: våjina¿ KÇ.14.3.22. See under våjaµ våjino.

•våjino våjajito våjaµ sarißyanto (TS.ApÇ. sarißyanto våjaµ jeßyanto) b®haspater bhågam ava jighrata # VS.9.9; TS.1.7.8.4; ÇB.5.1.4.15; ApÇ.18.4.14. P: våjina¿ KÇ.14.3.10. See next but three.

•våjino våjajito våjaµ sas®vå¯so (KS. jigîvå¯so; TS. sas®vå¯so våjaµ jigivå¯so) b®haspater bhågam avajighrata nim®jånå¿ (KS. bhåge nim®jatåm; TS. bhåge ni m®¥¥hvam) # VS.9.19; TS.1.7.8.4; KS.14.1; ÇB.5.1.5.27. Ps: våjino våjajita¿ KS.14.7; våjina¿ KÇ.14.4.12. Fragments: b®haspater bhåge ni m®¥¥hvam ApÇ.18.4.15; sas®vå¯sa¿ ApÇ.18.5.1. See next but three.

•våjino våjaµ jayatå@ # see prec. but two.

•våjino våjaµ dhåvata # TS.1.7.8.1; TB.1.3.6.5; ApÇ.18.4.18. See under våjaµ våjino.

•våjinåu våjajitåu våjaµ jitvå b®haspater bhågam avajighratam (KS. @tåm) # MS.1.11.3: 163.11; 1.11.7: 169.8; KS.14.1; MÇ.7.1.3. P: våjinåu våjajitåu KS.14.7. See prec. but three.

•våjinåu våjajitåu våjaµ jitvå b®haspater bhåge nim®jyethåm # MS.1.11.3: 163.12; 1.11.7: 169.9; MÇ.7.1.3. See prec. but three.

•våjintamåya sahyase supitrya # RV.10.115.6a; KB.21.3.

•våjin samatsu såsahi¿ # SV.2.404b. See rayiµ samatsu.

•våjin sargå as®kßata # RV.9.66.10b; SV.2.7b.

•våjibhyo’nubrûhi # ApÇ.8.3.8; MÇ.1.7.2.14.

•våjî dadåtu våjinam # RV.8.93.34c; SV.1.199c.

•våjî dhuraµ na yåmani # RV.9.45.4b.

•våjî na prîto vayo dadhåti # RV.1.66.4b.

•våjî na prîto viço vi tårît # RV.1.69.5b.

•våjî na sapti¿ samanå jigåti # RV.9.96.9d.

•våjî na sargeßu prastubhåna¿ # RV.4.3.12c.

•våjî vahan våjinaµ jåtaveda¿ # VS.29.1c; TS.5.1.11.1c; MS.3.16.2c: 183.13; KSA.6.2c.

•våjî våjaµ sißåsati # RV.7.32.14d; SV.1.280d.

•våjî våjine pavasva # TA.4.6.2.

•våjî våjeßu dhîyate # RV.3.27.8a; SV.2.828a.

•våjî vipra¿ kaviçasta¿ sudånu¿ # RV.3.29.7b.

•våjî çubhrebhir a¯çubhi¿ # RV.9.15.5b; SV.2.620b.

•våjî san pari ±îyate # RV.4.15.1b; MS.4.13.4b: 203.1; KS.16.21b; 38.12b; AB.2.5.3; TB.3.6.4.1b.

•våjî sahasrasåtama¿ # RV.1.175.1d; SV.2.782d; MS.4.12.5c: 191.16.

•våjî stuto vidathe dåti våjam # RV.6.24.2d.

•våje adriµ maruto ra¯hayanta¿ # RV.1.85.5b.

•våje citraµ havåmahe # RV.8.21.1c; AV.20.14.1c; 62.1c. See vajri¯ citraµ.

•våje nåçvå¿ saptîvanta evåi¿ # RV.10.6.6b.

•våjebhir upa no havam # RV.1.30.8c; AV.20.26.2c; SV.2.95c.

•våjebhir duhitar diva¿ # RV.1.30.22b.

•våjebhir no våjasåtåv avi¥¥hi # RV.1.110.9a.

•våjebhir må h®±îyathå¿ # SV.1.227b. See må h®±îthå.

•våjebhir våjayatåm # RV.6.45.29c.

•våjebhir våjinîvatî # RV.1.3.10b; 6.61.4b; SV.1.189b; VS.20.84b; TS.1.8.22.1b; MS.4.10.1b: 142.7; KS.4.16b; TB.2.4.3.1b; N.11.26b.

•våje våjiñ chatakrato # RV.8.52 (Vål.4).4b.

•våje våjintamaµ yujam # RV.4.37.5b.

•våje våjî bhûyåsam # VSK.3.9.2; KÇ.4.4.25.

•våje-våje’vata våjino na¿ # RV.7.38.8a; VS.9.18a; 21.11a; TS.1.7.8.2a; 4.7.12.1a; MS.1.11.2a: 162.12; KS.13.14a; ÇB.5.1.5.24a; AÇ.2.16.14. P: våje-våje TS.4.1.11.4; 2.11.3; MS.4.10.3: 151.10; KS.12.14; 20.15; ÇÇ.3.8.23; MÇ.5.1.3.11; KÇ.19.7.18; ViDh.73.32; YDh.1.246; B®hPDh.5.281.

•våje-våje sarî bhava # RV.1.138.3g.

•våje-våje havåmahe # RV.1.30.7b; AV.19.24.7b; 20.26.1b; SV.1.163b; 2.93b; VS.11.14b; TS.4.1.2.1b; 5.1.2.2; MS.2.7.2b: 75.5; KS.16.1b; 19.2b; ÇB.6.3.2.4; ApMB.1.6.3b; 2.4.1b.

•våje-våje havyå bhût # RV.6.61.12c.

•våjevoccå vayaså gharmyeß†hå # RV.10.106.5c.

•våjeßu citrarådhasam # RV.8.11.9c; SV.2.518c; MS.4.11.4c: 171.13; TB.2.4.4.4c.

•våjeßu dadh®ßaµ kave # RV.3.42.6b; AV.20.24.6b.

•våjeßu dyumninas k®dhi # RV.1.138.2g.

•våjeßu purumåyyam # RV.8.68.10d.

•våjeßu pråsahaµ yujam # RV.1.129.4c.

•våjeßu vipra våjinam # RV.1.130.6e.

•våjeßu sanißåmahe # RV.3.11.9b.

•våjeßu såsahir bhava # RV.3.37.6a; AV.20.19.6a; Våit.32.2.

•våjeßu havanaçrutam # RV.1.10.10b.

•våjeßv arvatåm iva # RV.9.47.5b.

•våjeßv asti tarutå # RV.8.46.9b.

•våjeßv asti havya¿ # RV.8.70.8d.

•våje suçipra gomati # RV.8.21.8d; N.6.17.

•våjo asti çravåyya¿ # RV.1.27.8c; SV.2.766c.

•våjo asmå¯ avatu våjasåtåu # RV.7.48.2c; KS.23.11c.

•våjo devå¯ (MS.KS. devån) ®tubhi¿ kalpayåti # VS.18.33b; TS.4.7.12.2b; MS.2.12.1b: 144.8; KS.18.13b.

•våjo devånåm abhavat sukarmå # RV.4.33.9c.

•våjo devån ®tubhi¿ etc. # see prec. but one.

•våjo devån havißå vardhayåti # VS.18.34b; MS.2.12.1b: 144.10; KS.18.13b.

•våjo na sådhur astam eßy ®kvå # RV.7.37.4b.

•våjo na¿ (MS. me; KS. må) sapta pradiça¿ # VS.18.32a; TS.4.7.12.1a; MS.2.12.1a: 144.6; KS.18.13a.

•våjo nu te çavasas påtv antam # RV.5.15.5a.

•våjo no (MS.KS. me) adya prasuvåti dånam # VS.18.33a; MS.2.12.1a: 144.10; KS.18.13a. P: våjo no adya PG.1.19.3.

•våjo no (KS.MS. må) viçvåir devåi¿ # VS.18.32c; TS.4.7.12.1c; MS.2.12.1c: 144.7; KS.18.13c.

•våjo mayi dhehi # ÇÇ.3.8.27.

•våjo må etc. # see våjo na¿ sapta, and våjo no viçvåir.

•våjo me etc. # see våjo na¿ sapta, and våjo no adya.

•våjo viprebhi¿ sanitva¿ # RV.8.81.8b.

•våjo’si # ÇÇ.3.8.27.

•våjo hi må sarvavîraµ cakåra # VS.18.33c,34c; VSK.20.1.4c; MS.2.12.1c: 144.11.

•våjy asi # VS.22.19; TS.1.7.8.1; 7.1.12.1; MS.3.12.4: 161.9; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; TB.1.3.6.4; 3.8.9.2; ApMB.2.21.26 (ApG.8.22.16).

•våjy asi våjinenå suvenî¿ # RV.10.56.3a.

•våjy ahaµ våjinasyopahûta upahûtasya bhakßayåmi # VSK.3.9.2; KÇ.4.4.24. See under tasya te våja@.

•våñcha me tanvaµ pådåu # AV.6.9.1a. P: våñca me Kåuç.35.21.

•våñchåkßyåu våñcha sakthyåu # AV.6.9.1b.

•vå±açabdaµ kuruta # MG.1.10.7. Cf. under gåyatam.

•vå±asya codayå pavim # RV.9.50.1c; SV.2.555c.

•våta å våtu bheßajam # RV.10.186.1a; SV.1.184a; 2.1190a; GB.1.3.13; ÍB.5.1; 5.8; AdB.1,8; TB.2.4.1.8a; TA.4.42.2a; ÇÇ.16.13.4; Kåuç.117.3,4a; Svidh.3.5.4; N.10.35a. P: våta å våtu Våit.38.1; LÇ.3.5.4; 4.6.21. Cf. B®hD.1.50; 8.88.

•våta iva v®kßån ni m®±îhi pådaya # AV.10.1.17a.

•våta¿ parjanya åd agni¿ # AV.3.21.10c.

•våta¿ praheti¿ # VS.15.18; TS.4.4.3.2; MS.2.8.10: 115.4; KS.17.9; ÇB.8.6.1.19.

•våta¿ prå±a¿ (AV.11.8.31, prå±am) # AV.5.9.7; 11.8.31; TS.5.7.25.1; MS.1.6.2: 89.1; KS.7.14; KSA.5.5; TB.1.1.7.1; 8.1,4; ApÇ.5.12.1; MÇ.1.5.5.18. See våyu¿ prå±a¿, and cf. next.

•våta¿ prå±a¿ sûryaç cakßur divas paya¿ # AV.19.44.5. Cf. prec.

•våta¿ prå±åya # Svidh.3.8.2.

•våta¿ prå±ena rakßatu # AV.19.27.2d.

•våta¿ prå±ena saµhita¿ # AV.19.27.7b.

•våta¿ prå±eneßiro mayobhû¿ (AV. nabhobhi¿) # AV.6.62.1b; MS.3.11.10b: 156.7; TB.1.4.8.3b.

•våtaµ viß±uµ sarasvatîm # RV.10.141.5c; AV.3.20.7c. See under våcaµ viß±uµ.

•våtajavåir balavadbhir manojavåi¿ # MS.2.9.1c: 119.4. See våtåjiråir etc.

•våtajûtå upa dyavi # RV.8.43.4b; VS.33.2b.

•våtajûtå upa yujyanta åçava¿ # RV.1.140.4d.

•våtajûtå v®ßabhasyeva te rava¿ # RV.1.94.10b.

•våtajûto yo abhirakßati tmanå # RV.10.170.1c; SV.2.803c; ArS.5.2c; VS.33.30c; MS.1.2.8c: 18.11; KS.2.9c; ApÇ.7.4.5c.

•våtatvißo maruta¿ parvatacyuta¿ # RV.5.54.3b.

•våtatvißo maruto varßanir±ija¿ # RV.5.57.4a. P: våtatvißo maruta¿ ÇÇ.3.5.11.

•våtadhråjigatiµ vibho # TA.1.11.7d.

•våtaµ dhûma iva sadhryaº # AV.6.89.2c.

•våtapatnîr abhi sûryo vicaß†e # AV.2.10.4b; TB.2.5.6.2b; HG.2.4.1b; ApMB.2.12.8b.

•våtapûr asi # AV.18.3.37.

•våtapramiya¿ patayanti yahvå¿ # RV.4.58.7b; VS.17.95b; KS.40.7b; ApÇ.17.18.1b.

•våtabhrajå (read våtå@ ?) stanayann eti v®ß†yå # AV.1.12.1b.

•våtaµ prå±am anvavas®jatåt # MS.4.13.4: 203.10; KS.16.21; AB.2.6.13; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.3.

•våtaµ prå±aµ manasånvårabhåmahe # TB.3.7.7.2a; TAA.10.47a; ApÇ.10.8.9a.

•våtaµ prå±ena # VS.25.2; MS.3.15.2: 178.3.

•våtaµ brûma¿ parjanyam # AV.11.6.6a.

•våtara¯haso divyåso atyå¿ # RV.1.181.2b.

•våtara¯hå bhava våjin yujyamåna¿ # AV.6.92.1a; VS.9.8a; ÇB.5.1.4.9. Ps: våtara¯hå bhava Våit.36.18; våtara¯hå¿ KÇ.14.3.7; Kåuç.41.21.

•våtavanto marudga±å¿ # TA.1.4.2d.

•våtavån varßan bhîma råva† svåhå # MS.2.4.7: 44.1. See våtåvad, and våtåvån.

•våtaç ca nu cyavana induvikßå¿ # MS.4.12.2b: 182.1.

•våtas tiß†hanty årpitå¿ # AV.10.7.12d.

•våta (MS. våta¿; KS. våtas) sp®ta¿ # VS.14.24; MS.2.8.5: 109.12; KS.17.4; ÇB.8.4.2.6. See våtå sp®tå.

•våtasya jûtiµ (TS.ApÇ. dhråjiµ) varu±asya nåbhim # VS.13.42c; TS.4.2.10.1a; MS.2.7.17a: 102.2; KS.16.17a; ÇB.7.5.2.18. P: våtasya dhråjim ApÇ.16.27.9; våtasya jûtim MÇ.6.1.7.

•våtasya två dhråjyåi pûß±o ra¯hyå ûßma±o vyathißat (TS. ra¯hyå apåm oßadhînåµ rohißyåi; KS. ra¯hyå ûßma±o’vyathißyå apåm oßadhînåµ rohißyåi; MS. ra¯hyå ûßma±o’vyathiße’påm oßadhînåµ rasa¿) # VS.6.18; TS.1.3.10.1; MS.1.2.17: 27.3; KS.3.7; ÇB.3.8.3.21. P: våtasya två dhråjyåi ApÇ.7.25.5.

•våtasya dhråjiµ etc. # see våtasya jûtiµ etc.

•våtasya nu mahimånaµ rathasya # RV.10.168.1a. Cf. B®hD.8.71.

•våtasya patmann i¥a î¥itå¿ # TS.3.5.6.3. Cf. next.

•våtasya patmann î¥itå # RV.5.5.7a. Cf. prec.

•våtasya patman rathyasya puß†åu # RV.5.41.3b.

•våtasya pravåm upavåm anu våty arci¿ # AV.12.1.51e.

•våtasya me¥iµ sacate nijûrvan # RV.4.7.11c; KS.7.16c.

•våtasya yuktån suyujaç cid açvån # RV.5.31.10a.

•våtasya ra¯hitasyåm®tasya yoni¿ # Kåuç.49.5.

•våtasya sargo abhavat sarîma±i # RV.3.29.11c.

•våtasyånu dhråjiµ yanti # RV.10.136.2c.

•våtasyåçvo våyo¿ sakhå # RV.10.136.5a.

•våtasyeva prajavo nånyena # RV.7.33.8c; N.11.20c.

•våtasvanasa¿ çyenå asp®dhran # RV.7.56.3b.

•våta¿ (and våtas) sp®ta¿ # see våta sp®ta¿.

•våtå iva prasakßi±a¿ # RV.8.49 (Vål.1).8b.

•våtå¯ å tasthimå vayam # RV.10.136.3b.

•våtåjiråir balavadbhir manojavåi¿ # HG.2.8.2c. See våtajavåir.

•våtåjiråir mama havyåya çarva # ApMB.2.18.10c. See under asmin yajñe mama.

•våtåj jåto antarikßåt # AV.4.10.1a. P: våtåj jåta¿ Kåuç.5.8.9.

•våtåt te prå±am avidam # AV.8.2.3a.

•våtåt te prå±ån sp®±omi svåhå # ÇB.11.8.4.6; KÇ.25.6.11.

•våtåt paçubhyo adhy oßadhîbhya¿ # TB.1.2.1.22b; ApÇ.5.13.4b. See vanaspatibhyo adhy.

•våtåtmano agnidûtå¿ # ÇÇ.8.21.1.

•våtåd viß±or balam åhu¿ # TA.1.8.3a.

•våtån vidyutas tavißîbhir akrata # RV.1.64.5b.

•våtån hy açvån dhury åyuyujre # RV.5.58.7c.

•våtåparjanyayo¿ sumatåu syåma # AV.6.93.3d.

•våtåparjanyå mahißasya tanyato¿ # RV.10.66.10b.

•våtåparjanyobhå # AV.10.4.16c.

•våtåpe pîva id (KS. ud) bhava # RV.1.187.8c–10c; KS.40.8 (quater).

•våtåper havanaçruta¿ # KB.27.4. See çråtås ta indra.

•våtåpyam ayaµ jana¿ # RV.10.26.2b.

•våtåya två # ApÇ.6.8.10. Cf. våyave två.

•våtåya ma±im åçave # AV.10.6.11b–17b.

•våtåya svåhå # VS.22.26; KS.13.11,12; ÇB.12.6.1.30. Cf. våyave svåhå.

•våtåvad varßam ugrar åv®t svåhå # TS.2.4.7.1. See next but one, and våtavån.

•våtå våntu diço-diça¿ # AV.4.15.8b.

•våtåvån varßann ugra råvat svåhå # KS.11.9. See prec. but one, and våtavån.

•våtåso na ye dhunayo jigatnava¿ # RV.10.78.3a.

•våtåso na svayuja¿ sadyaûtaya¿ # RV.10.78.2b.

•våtå sp®tå¿ # TS.4.3.9.1; 5.3.4.2. See våta sp®ta¿.

•våtîkårasya vålaje¿ # AV.9.8.20b.

•våtîkåro’py etu te # NîlarU.3d.

•våtîk®tanåçanî # AV.6.44.3d. Cf. next.

•våtîk®tasya bheßajîm # AV.6.9.3c. Cf. prec.

•våte dhå¿ # TS.1.1.13.3. See svåhå våte.

•våtena prå±ån # TS.7.3.14.1. See våyunå prå±å¿.

•våtena sthûlabhaµ k®tam # AV.6.72.2b.

•våte parjanye varu±asya çußme # AV.6.38.3b; TS.4.6.1.1b; KS.36.15b; TB.2.7.7.2b.

•våtevåjuryå nadyeva rîti¿ # RV.2.39.5a.

•våto antarikßåt # RV.10.158.1b.

•våto abhram ivåjatu # AV.8.6.19d.

•våto devatå # VS.14.20; TS.4.3.7.2; MS.2.8.3: 108.16; KS.17.3; 39.4; ApÇ.16.28.1.

•våto devapurå k®tå (ApÇ. mama) # KS.35.10b; ApÇ.14.26.1b (bis).

•våto devebhya åcaß†e # ÇB.3.4.2.7c.

•våto’dhvaryu¿ # TA.3.6.1. See åpo’dhvaryu¿, and våto’bhigara¿.

•våto na jûta stanayadbhir abhråi¿ # RV.4.17.12d.

•våtopadhûta (SV. @jûta) ißito (ApÇ. ißiro) vaçå¯ (MS. vaça¯) anu # RV.10.91.7a; SV.2.333a; MS.4.11.4a: 173.1; ApÇ.3.15.5a. P: våtopadhûta¿ MÇ.5.1.7.37.

•våto’bhigara¿ # MÇ.1.8.1.1. See åpo’bhigara¿, and våto’dhvaryu¿.

•våto’bhyåv®tta¿ # VS.8.58. See våyur adhihriyamå±a¿, and våyur åv®tta¿.

•våto vå (VSK. vå vo) mano vå # VS.9.7a; VSK.10.2.4a; ÇB.5.1.4.8a. P: våto vå KÇ.14.3.6. See våyur vå två.

•våto vi våty agram it # RV.1.28.6b; MS.2.7.16b: 100.11; ApÇ.16.26.3b.

•våto ha prå±a ucyate # AV.11.4.15b.

•våto håtmå babhûva te # AV.5.5.7d.

•våto hi raçanåk®ta¿ # Kåuç.127.5d.

•vådhûyaµ våso vadhvaç ca vastram # AV.14.2.41b,42b.

•vånaspatya udyato må jihi¯sî¿ # AV.12.3.18c.

•vånaspatyam asi # see vånaspatyåsi.

•vånaspatya¿ saµbh®ta usriyåbhi¿ # AV.5.20.1b; 21.3a (with part of påda b).

•vånaspatyå gråvå±o ghoßam akrata # AV.3.10.5a. See under ulûkhalå.

•vånaspatyåsi (KS. @patyam asi) # MS.1.1.4: 2.15; KS.1.4; 31.3; ApÇ.1.17.1; MÇ.1.2.1.20.

•vånaspatyo’si # PB.1.2.4; 6.5.3; ApÇ.1.16.3; MÇ.1.2.1.9; AG.3.8.20. P: vånaspatya¿ PB.6.5.4; LÇ.1.9.20.

•vånyåyåi dugdhe jußamå±å¿ karambham # TB.2.6.16.2a; ApÇ.8.15.17a.

•våpîkûpata¥ågånåµ samudraµ gacha svåhå (RVKh.5.49.2, svåhågniµ gacha svåhå) # RVKh.5.49.2; 6.48.1.

•våmaµ varu±a ça¯syam # RV.8.83.4b; KB.26.13.

•våmaµ-våmaµ vo divyåya dhåmne # RV.10.76.8c.

•våmaµ-våmaµ ta ådure # RV.4.30.24a; N.6.31a. Cf. B®hD.4.138.

•våmaµ çevam atithim adviße±yam # RV.10.122.1b.

•våmaµ hy åv®±îmahe # RV.8.83.4c.

•våmaµ g®hapatiµ naya # RV.6.53.2c.

•våmadeva¿ (sc. t®pyatu) # AG.3.4.2; ÇG.4.10.3.

•våmadevasya må våjena våjaya # KS.5.2; 32.2.

•våmadevåya nama¿ # TA.10.44.1; MahånU.17.2.

•våmadevyaµ såma gåya # MS.4.9.11: 132.10; MÇ.4.4.36; våmadevyam (sc. gåya) KÇ.4.9.12. Cf. såma gåya, and GG.2.4.4.

•våmadevyam akßa¿ # AG.2.6.2.

•våmadevyam asi # PB.1.7.4; LÇ.2.8.7; PG.3.14.5; HG.1.12.2.

•våmadevyam åtmå # ÇÇ.6.3.8.

•våmadevyam udaram odanasya # AV.4.34.1b.

•våmadevyena såmåni # KS.35.15.

•våmadevye çrayasva # ÇG.3.3.1. See p®thivyåµ våmadevye.

•(oµ) våmanaµ tarpayåmi # BDh.2.5.9.10.

•våmanå ana¥våhå ågnåvåiß±avå¿ # VS.24.8; MS.3.13.9: 170.6.

•våmaµ duhåthåµ gharmadughe iva dhenû # AV.4.22.4b. See saµduhåthåµ.

•våmaµ deva¿ karû¥atî # RV.4.30.24d; N.6.31d.

•våmaµ dhatta yajamånåya sunvate # RV.5.60.7d.

•våmaµ dhattha manave viçvavedasa¿ # RV.8.27.21c.

•våmaµ n®bhyo abhivîtå sakhibhya¿ # RV.7.27.4d.

•våmaµ no astv aryaman # RV.8.83.4a; KB.26.13.

•våmam adya savitar våmam u çva¿ # RV.6.71.6a; VS.8.6a; TS.1.4.23.1a; 2.2.12.2a; MS.4.12.2a: 180.13; KB.23.3; ÇB.4.4.1.6a; AÇ.2.16.11; ApÇ.6.23.1a. Ps: våmam adya savita¿ ApÇ.13.13.1; MÇ.11.7.1 (bis); våmam adya MS.4.14.6: 224.1; ÇÇ.6.10.10; 9.7.2 (comm.); KÇ.10.5.13.

•våmam asmabhyaµ dhåtu (AV. dhåvatu) çarma tubhyam # RV.10.56.2b; AV.6.92.3b.

•våmam eßi dravi±aµ bhikßamå±a¿ # RV.3.61.6d.

•våmaµ pit®bhyo ya idaµ samerire (AV. @îrire) # RV.10.40.10c; AV.14.1.46c; ApMB.1.1.6c.

•våmaµ pûßå våmaµ bhaga¿ # RV.4.30.24c; N.6.31c.

•våmaµ prayaty adhvare # VS.4.5b; MS.1.2.2b: 11.11; ÇB.3.1.3.24b. Cf. under agne prayaty.

•våmasya hi kßayasya deva bhûre¿ # RV.6.71.6c; VS.8.6c; TS.1.4.23.1c; 2.2.12.2c; MS.4.12.2c: 180.14; ÇB.4.4.1.6c; ApÇ.6.23.1c.

•våmasya hi pracetasa¿ # RV.8.83.5a.

•våmî te saµd®çi viçvaµ reto dheßîya (KS. dhi@) tava våmîr (KS. våmy) anu saµd®çi # MS.1.3.1: 29.12; KS.3.9. Ps: våmî te saµd®çi viçvaµ reto dheßîya MS.4.5.4: 68.6; våmî te saµd®çi MÇ.2.5.2.22. See next, and cf. viçvasya te.

•våmî nåma saµd®çi viçvå våmåni dhîmahi # JB.1.174. Quasi-metrical. See under prec.

•våmî pra±îti¿ sura±å upetaya¿ # RV.10.69.1b.

•våmîr ißa å vahataµ suvîrå¿ # RV.3.53.1b; SV.1.338b; KS.23.11b.

•våmî våmasya dhûtaya¿ # RV.6.48.20a.

•våya ukthebhir jarante # RV.1.2.2a.

•våyava åroha±avåhåv (KSA. @hå) ana¥våhåu # TS.5.6.21.1; KSA.10.1.

•våyava indravåyubhyåµ två # VS.7.8; MS.1.3.6: 32.14; KS.4.2 (bis); ÇB.4.1.3.19; MÇ.2.3.8.3. See indravåyubhyåµ två.

•våyava indravåyubhyåm anubrûhi # KS.27.3; ApÇ.12.20.18; MÇ.2.3.8.5.

•våyava indravåyubhyåµ preßya # ApÇ.12.20.23; MÇ.2.3.8.5.

•våyava (MS.TB.MÇ. @va¿; KS. @vas) stha # VS.1.1; TS.1.1.1.1; MS.1.1.1: 1.2; 4.1.1 (bis): 1.10,12; KS.1.1; 30.10; GB.1.1.29; ÇB.1.7.1.3; TB.3.2.1.3,4; KÇ.4.2.7; ApÇ.1.2.2; MÇ.1.1.1.16.

•våyav å candre±a rathena # RV.4.48.1c–4c.

•våyav å candre±a rådhaså gatam # RV.1.135.4f.

•våyav å yåhi darçata # RV.1.2.1a; AB.4.29.6; KB.14.5; AA.1.1.4.1a; AÇ.5.5.2; 10.5; ÇÇ.7.2.2; 10.9; 11.9.3; MÇ.2.3.1.16a; N.10.2a. P: våyav å VHDh.8.69. Cf. Rvidh.1.17.1.

•våyav å yåhi vîtaye # RV.5.51.5a; AB.5.1.12; AÇ.7.10.5; ÇÇ.10.4.5. Cf. B®hD.5.46.

•våyav å runddhi no m®gån # Kåuç.127.5a.

•våyav i¥å te måtå # ApÇ.4.10.5.

•våyav indraç ca cetatha¿ # RV.1.2.5a.

•våyav indraç ca çußmi±å # RV.4.47.3a; SV.2.980a.

•våyav indraç ca sunvate # RV.1.2.6a.

•våyave ca tvåntarikßåya ca (sc. unnayåmi) # ApÇ.6.8.1.

•våyave cå±¥ålam # VS.30.21; TB.3.4.1.17.

•våyav ete (and etåu) te våyo # ApÇ.7.28.4.

•våyave två # VS.7.7; TS.1.2.3.3; 4.4.1; 6.1.4.8; MS.1.2.3: 12.14; 1.3.6: 32.11; 3.6.10: 73.17; KS.4.2; 23.6; ÇB.4.1.3.18; ApÇ.10.18.8; 12.14.9; 20.5.4; MÇ.1.6.1.32. Cf. våtåya två.

•våyave två juß†aµ prokßåmi # VS.22.5; MS.3.12.1: 160.4; ÇB.13.1.2.7. P: våyave två TB.3.8.7.1.

•våyave nama¿ # KSA.11.6; GopålU.2. P: våyave GG.4.7.41; Svidh.3.3.5.

•våyave balåkå¿ # VS.24.22; MS.3.14.3: 173.3.

•våyav eßa te våyo # ApÇ.7.28.4.

•våyave sam anamat # TS.7.5.23.1; KSA.5.20. See under antarikße våyave.

•våyave (read våyo ve) stokånåm # Kåuç.44.37. See våyo ve, and våyo¿ stokånåm.

•våyave svåhå # AV.19.43.2; VS.22.6; 39.1; TS.3.4.2.1; 7.1.14.1; 16.1; 20.1; MS.3.12.2: 160.9; KSA.1.5,7,11; ÍB.5.8; AdB.8; ÇB.12.6.1.23; 13.1.3.3; 14.3.2.7; TB.3.1.4.13; 8.6.4; 17.2; KÇ.25.11.27; ApÇ.9.10.5; 20.11.7; Kåuç.117.2; 119.4; 135.9; Svidh.1.8.13. Cf. våtåya svåhå.

•våyavya åjyabhåga¿ # TS.7.5.21.1; KSA.5.18.

•våyavyaµ çvetam # ApÇ.19.16.3. Cf. next but one.

•våyavyadigadhipataye våyave nama¿ # MÇ.11.7.1.

•våyavya¿ çveta¿ puche # VS.24.1; MS.3.13.2: 168.13. Cf. prec. but one.

•våyavyåni ca me dro±akalaçaç ca me # VS.18.21; MS.2.11.5: 143.8; KS.18.11. See dro±akalaçaç.

•våyavyå yavågû¿ pratidhug vå # MS.1.10.1: 141.4.

•våyavyåir våyavyåny åpnoti # VS.19.27a.

•våyavyo hriyamå±a¿ # VS.39.5.

•våyaso doßå dayamåno abûbudhat # N.4.17d.

•våyaso’si namo’stu te # AG.1.2.8b (crit. notes).

•våyu¿ pañcahotå sa prå±a¿ # TA.3.7.2.

•våyu¿ paçur åsît tenåyajanta (KSA. @yajata) sa etaµ lokam ajayad yasmin våyu¿ sa te loko bhavißyati taµ jeßyasi (TS. sa te lokas tasmåt tvåntar eßyåmi yadi nåvajighrasi; KSA. sa te lokas taµ jeßyasy athåvajighra) # VS.23.17; TS.5.7.26.1; KSA.5.4; ÇB.13.2.17.14.

•våyu¿ påtråi¿ # TA.3.8.2.

•våyu¿ punåtu # VS.35.3; ÇB.13.8.2.6; KÇ.21.4.1. Cf. våyur na¿ påtu, and dhåtå punåtu.

•våyu¿ pûta¿ pavitre±a # VS.10.31a; TS.1.8.21.1a; MS.3.11.7a: 150.6; KS.12.9a (bis); ÇB.5.5.4.22a; TB.1.8.5.5; 2.6.1.2a (bis). P: våyu¿ pûta¿ KS.37.18; KÇ.15.10.11; MÇ.5.2.11.13. See våyo¿ etc.

•våyu¿ pûyamåna¿ # VS.8.57; TS.4.4.9.1.

•våyu¿ pûßå varu±a¿ somo agni¿ # AA.5.1.1.12c.

•våyu¿ pûßå sarasvatî sajoßasa¿ # RV.10.65.1b.

•våyu¿ pûßå svastaye niyutvån # RV.7.39.2d; VS.33.44d; N.5.28d.

•våyu¿ pratihartåhaµ månußa¿ # LÇ.1.10.25. See våyur hiµ@.

•våyu¿ prå±a¿ # ÇÇ.10.17.4. See våta¿ prå±a¿.

•våyu¿ prå±ån dadhåtu me # AV.19.43.2d.

•våyuµ yujam ak®ta våjy arvå # TS.7.5.19.1; KSA.5.15.

•våyuµ vayå¯si sarvå±i # TB.3.12.7.4a.

•våyuµ somå as®kßata # RV.9.46.2c.

•våyugopå upåsate # RV.10.151.4b; TB.2.8.8.7b.

•våyunå dattå¿ # MG.2.14.26.

•våyunå devenåntarikßalokena lokånåµ yajurvedena vedånåµ tena två çamayåmy asåu svåhå # ÇG.1.16.3.

•våyunåntarikßam # KSA.3.4.

•våyunå prå±å¿ # KS.35.15. See våtena prå±ån.

•våyunetra¿ supra±îti¿ sunîti¿ # Kåuç.135.9d.

•(oµ) våyuµ tarpayåmi # BDh.2.5.9.5. Cf. våyus t®pyatu.

•våyuµ te’ntarikßavantam ®chantu, ye måghåyava etasyå diço’bhidåsån # AV.19.18.2.

•våyum å roha dharma±å # RV.9.63.22c; SV.1.483c; 2.585c.

•våyum indraµ prajåpatim # MG.2.1.6b.

•våyum ®två te paråñco vyathantåm # AV.4.40.6c.

•våyuµ pådaµ brahma±å dhårayanti # GB.1.5.24d.

•våyuµ p®±anti rådhaså n®tamå¿ # RV.6.4.7d; VS.33.13d. Fragment: våyuµ p®±anti N.1.17.

•våyuµ prapadye # TA.4.42.2.

•våyur agregå yajñaprî¿ # VS.27.31a; KS.10.12a; TB.2.4.7.6a; AÇ.2.12.5; 5.10.4; ÇÇ.7.10.9a. P: våyur agregå¿ KS.21.14.

•våyur adhipati¿ # MS.2.8.14: 117.11. Cf. våyur viyatto, and våyuß †e’dhi@.

•våyur adhipatir åsît # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.17; KS.17.5; ÇB.8.4.3.15.

•våyur adhihriyamå±a¿ # KS.34.14. See under våto’bhyåv®tta¿.

•våyur anilam am®tam # VS.40.15a; ÇB.14.8.3.1a; B®hU.5.15.1a; ¡çåU.17a.

•våyur antarikßasya # TS.3.4.5.1; PG.1.5.10. See next, and våyo’ntari@.

•våyur antarikßasyådhipati¿ sa måvatu # AV.5.24.8. P: våyur antarikßasya Våit.19.2. See under prec.

•våyur antarikßåd yajñapatiµ påtu # MÇ.5.2.15.8.

•våyur antarikßån mahato varim±a¿ # AV.12.5.72b.

•våyur antarikße±odakråmat # AV.19.19.2a.

•våyur amitrå±åm # AV.11.10.16a.

•våyur asi # MS.4.9.7: 127.8; MÇ.4.3.7. See våyur asy åi¥a¿.

•våyur asi tigmatejå¿ (VS.ÇB. @tejå dvißato badha¿) # VS.1.24; TS.1.1.9.1; KS.1.9; ÇB.1.2.4.7; TB.3.2.9.1. See våyus tigma@.

•våyur asi prå±o nåma savitur ådhipatye # TS.3.3.5.1. P: våyur asi prå±o nåma TS.3.3.5.2; ApÇ.21.13.8. See next.

•våyur asi prå±o nåma svåhå två devåya savitre # MÇ.7.2.6. P: våyur asi MÇ.7.2.6. See prec.

•våyur asmå upåmanthat # RV.10.136.7a.

•våyur asy antarikße çrita¿, diva¿ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.9.

•våyur asy åi¥a¿ # TA.4.8.2; 5.7.2; ApÇ.15.9.5. See våyur asi.

•våyur åv®tta¿ # TS.4.4.9.1. See under våto’bhyåv®tta¿.

•våyur åha tatheti tat # AÇ.5.13.14b. See tatheti.

•våyur iva prå±ena # SMB.2.4.14.

•våyur upaçrotå # TB.3.7.5.4; ApÇ.4.9.6; ApDh.2.3.6.2. See ayaµ våyur upaçrotå.

•våyur enå¿ samåkarat # AV.6.141.1a. P: våyur enå¿ Kåuç.23.12,13.

•våyur gopå¿ # MS.1.2.3: 12.11; 3.6.9: 73.6.

•våyur diçåµ yathå garbha¿ # ÇB.14.9.4.21c; B®hU.6.4.21c. See våyur yathå.

•våyur dîkßito’ntarikßaµ dîkßå så må dîkßå dîkßayatu (JB. dîkßeta) tayå dîkßayå dîkße # JB.2.65 (64); ApÇ.10.10.6.

•våyur devatå # TS.4.4.10.2; MS.2.13.14: 163.8; 2.13.20: 166.2; KS.39.13.

•våyur na î¥ita î¥itavyåir devåir antarikßyåi¿ (ApÇ. åntarikßåi¿) påtu # KS.35.2; ApÇ.14.17.1. Cf. våyuß †våntarikßåt.

•våyur na¿ påtu savitå bhagaç ca # AV.6.53.1d. Cf. våyu¿ punåtu.

•våyur nakßatram abhyeti niß†yåm # TB.3.1.1.10a.

•våyur na parpharat kßayad rayî±åm # RV.10.106.7d.

•våyur na påtha¿ pari påsi sadya¿ # RV.7.5.7b.

•våyur na yo niyutvå¯ iß†ayåmå # RV.9.88.3a.

•våyur na råß†ry aty ety aktûn # RV.6.4.5b.

•våyur nas tebhyo rakßatu # MS.1.4.3c (bis): 50.3,5. See våyur må tebhyo.

•våyur b®haspati¿ sûrya¿ # RV.9.5.11c.

•våyur bhûtvå sarvå diça åvåhi # TB.3.10.4.2.

•våyur må tatra nayatu # AV.19.43.2c.

•våyur må tasmåd enasa¿ (Kåuç. tasmåt påtu) # VS.20.15c; MS.3.11.10c: 157.4; KS.38.5c; TB.2.6.6.1c; Kåuç.119.4c.

•våyur må tebhyo rakßatu # TS.3.5.4.1c; KS.5.6c. See våyur nas tebhyo.

•våyur måntarikße±åitasyå diça¿ påtu # AV.19.17.2a. Cf. under asmin ma antarikße.

•våyur me dåivo’dhvaryus tvaµ månußa¿ # ÇÇ.5.1.7.

•våyur me prå±e çrita¿, prå±o h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.4.

•våyur yathå diçåµ garbha¿ # ÇG.1.19.5c; HG.1.25.1c; ApMB.1.12.5c. See våyur diçåµ.

•våyur yuºkte rohitå våyur aru±å # RV.1.134.3a.

•våyur yunaktu manaså # PB.1.5.11a. P: våyur yunaktu LÇ.2.1.1.

•våyur yeßåµ sahacåraµ jujoßa # AV.2.26.1b.

•våyur va ißa ûrje vivinaktu # KS.1.5; 31.4; MÇ.1.2.2.23. See under devo va¿ savitå vi@.

•våyur va¿ (sc. sarvåsåµ såkam) # Kåuç.116.8c. ÿha of indro va¿ etc.

•våyur vå två manur vå två # TS.1.7.7.2a; MS.1.11.1a: 162.1; 1.11.6: 168.4; KS.13.14a; 14.6; TB.1.3.5.3; ApÇ.18.3.3; MÇ.7.1.2; N.1.5. See våto vå.

•våyur våµ manaså punåtu # TB.3.7.4.11; ApÇ.1.11.7.

•våyur viyatto’syåm # TS.4.4.5.2. Cf. våyur adhipati¿.

•våyur vo vivinaktu # VS.1.16; TS.1.1.5.2; ÇB.1.1.4.22; TB.3.2.5.11; ApÇ.1.20.11; 13.13.12. P: våyur va¿ KÇ.2.4.20. See under devo va¿ savitå vi@.

•våyur hiµkartå # TS.3.3.2.1; ApÇ.12.17.7. See våyu¿ pratihartå.

•våyuç ca pûßå cåparåu # AB.8.17.2.

•våyuç ca yan niyuvåite bhagaç ca # RV.7.40.2d.

•våyuç cåntarikßaµ ca saµnate te me saµnamatåm ada¿ # VS.26.1. See under antarikße våyave.

•våyuç cendraç ca sumakhåu # ÇÇ.7.10.10c.

•våyuç chidraµ bhißajyatu (VS. p®±åtu te) # VS.23.43b; TS.5.2.12.2b; KSA.10.6b.

•våyu¿ çånti¿ # TA.4.42.5.

•våyu¿ çvetasikadruka¿ # TA.1.12.3b.

•våyuß †å¯ (MÇ. †a¯; TS.TA. våyus tå¯) agre pramumoktu deva¿ # AV.2.34.4c; TS.3.1.4.2c; KS.30.8c; TA.3.11.12c; MÇ.1.8.3.3c. Cf. agniß †å¯.

•våyuß †e astv a¯çabhû¿ # TB.3.7.9.1c; ApÇ.12.10.2c.

•våyuß †e (TS. våyus te) ’dhipati¿ # VS.14.14; TS.4.4.6.1; MS.2.7.16: 99.12. Cf. våyur adhi@.

•våyuß †e madhyaµ nayatåm # MÇ.2.3.2.13. See aditir madhyaµ.

•våyuß †e våjin yuº # KSA.5.15. See våyus te etc.

•våyuß †våntarikßåt påtu sûryo diva¿ # MÇ.1.2.5.14. Cf. våyur na î¥ita.

•våyuß †vå pacatåir avatu # VS.23.13; ÇB.13.2.7.2. P: våyuß †vå KÇ.20.6.7. See meßas två.

•våyuß †vå brahma±å påtu # AV.19.27.1c.

•våyuß †våbhipåtu (TS. våyus två@) mahyå svastyå chardißå çaµtamena # VS.14.12; TS.4.3.6.1; MS.2.8.14: 118.3; KS.40.3; ÇB.8.3.1.10.

•våyusavit®bhyåm ågomugbhyaµ paya¿ # MS.3.15.11: 181.2. See våyosåvitra.

•våyus tå¯ agre etc. # see våyuß †å¯ etc.

•våyus tigmatejå¿ # MS.1.1.10: 5.12. See våyur asi tigma@.

•våyus t®tîye # VS.39.6.

•våyus t®pyatu # ÇG.4.9.3; 6.6.10. Cf. våyuµ tarpayåmi.

•våyus te’dhipati¿ # see våyuß †e etc.

•våyus te våjin yuº # TS.7.5.19.1. See våyuß †e etc.

•våyus tvåbhipåtu etc. # see våyuß †våbhipåtu etc.

•våyu¿ somasya rakßitå # RV.10.85.5c; AV.14.1.4c; N.11.5c.

•våyu¿ soma¿ sûrya indra¿ pavitraµ te må punantu # N.5.6. See ApÇ.12.9.6.

•våyû rathe ajirå dhuri vo¥have # RV.1.134.3b.

•våyo (sc. tvaµ nas tasmåt påhi) # Kåuç.119.3c. ÿha of agne tvaµ etc.

•våyo asmin savane (TB. havißi) mådayasva # RV.7.92.5c; VS.27.28c; MS.4.14.2c: 217.6; TB.2.8.1.2c.

•våyo¿ pakßati¿ # TS.5.7.22.1; KSA.13.12. See våyor nipa@.

•våyo¿ pucham # VS.25.6; MS.3.15.6: 179.8.

•våyo¿ pûta¿ pavitre±a # AV.6.51.1a; VS.19.3a (bis); VSK.11.10.1a; MS.2.3.8a: 36.1; 3.11.7a: 150.8; ÇB.12.7.3.9a,10a; Kåuç.9.2; 25.20; 41.14. P: våyo¿ pûta¿ Våit.30.7; KÇ.19.2.9; MÇ.5.2.11.13. See våyu¿ etc.

•våyo tava prap®ñcatî # RV.1.2.3a.

•våyo tån prasthitån piba # RV.1.23.1c.

•våyo’ntarikßasyådhipate # ÇÇ.4.10.1. See under våyur antarikßasya.

•våyo pråyaçcitte (ÇG. pråyaçcittir asi) tvaµ devånåµ pråyaçcittir (HG. tvaµ pråyaç@) asi # ÇG.1.18.3; SMB.1.4.2; PG.1.11.2; ApMB.1.10.4 (ApG.3.8.10); HG.1.24.1. P: våyo pråyaçcitte HG.1.24.1 (bis).

•våyo makhasya dåvane # RV.1.134.1g.

•våyo mandåno agriya¿ # RV.8.26.25b.

•våyo yat te tapas (also haras, ’rcis, çocis, and tejas) taµ prati tapa (also prati hara, praty arca, prati çoca, and tena tam atejasaµ k®±u) yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.2.20.1–5.

•våyo yåhi çivå diva¿ # RV.8.26.23a; AB.5.1.12; AÇ.7.10.5. P: våyo yåhi çivå ÇÇ.10.4.5; 11.6.2.

•våyo yåhi sumanmabhi¿ # RV.8.101.9b; VS.33.85b.

•våyo ye te sahasri±a¿ # RV.2.41.1a; VS.27.32a; AB.4.31.5; AÇ.7.6.2; ÇÇ.10.3.5.

•våyor anîke asthiran # RV.8.102.13c; SV.1.13c; 2.920c; KS.40.14c.

•våyor åtmånaµ kavayo nicikyu¿ # TA.3.11.4b.

•våyor åyußåyußmån bhûyåsam # KS.5.5; 32.5.

•våyor indrasya cåvapat # SMB.1.6.7b. See under agner indrasya cå@.

•våyor indrasya nißk®tam # RV.9.13.1c; SV.2.537c.

•våyor iva sûn®tånåm udarke # RV.1.113.18c.

•våyor nipakßati¿ # VS.25.4; MS.3.15.4: 178.12. See våyo¿ pakßati¿.

•våyor yåny asi # TS.4.4.6.2; MS.2.8.13: 116.18; KS.22.5; ApÇ.17.1.6.

•våyor våyoyåny asi # MS.2.8.13: 116.18; KS.22.5.

•våyo vahantv iha pûrvapîtaye # RV.1.134.1b.

•våyo ve (KS. veß; TS.ApÇ. vîhi) stokånåm (KS. ß†okånåm; VSK. stokånåµ jußå±a¿) # VS.6.16; VSK.6.3.7; TS.1.3.9.2; 6.3.9.5; ÇB.3.8.2.18; ApÇ.7.20.1. P: våyo ve¿ KÇ.6.6.15. See under våyave sto@.

•våyo vratapate vrataµ carißyåmi # MS.4.9.24: 137.9; SMB.1.6.10. P: våyo vratapate TB.3.7.4.7; TA.4.41.4; ApÇ.4.3.2; Kåuç.56.7; HG.1.7.8.

•våyo vratapate vratam acårßam # MS.4.9.26: 138.6. P: våyo vratapate TA.4.41.6.

•våyo çataµ harî±åm # RV.4.48.5a; TS.2.2.12.7a; MS.4.14.2a: 216.4; AB.5.4.10; AÇ.7.11.22.

•våyo çukrå aya¯sata # RV.1.135.3g,6c.

•våyo çukro ayåmi te # RV.4.47.1a; SV.2.978a; VS.27.30a; AB.5.4.10; PB.4.6.6; 18.8.7; TB.2.4.7.6a; AÇ.2.12.5; 7.11.22; ÇÇ.10.5.4. Cf. B®hD.5.4.

•våyoç ca tvåpåµ ca bhråjase juhomi # TS.3.3.1.2.

•våyoç cid å somarabhastarebhya¿ # RV.10.76.5c.

•våyoß †vå tejaså pratig®h±åmi # PB.1.7.3. P: våyoß †vå LÇ.2.8.2.

•våyoß †vå vîrye±årohåmîndrasyåujasådhipatyena # AG.2.6.3.

•våyosåvitra ågomugbhyåµ caru¿ # TS.7.5.22.1; KSA.5.19. See våyusavit®bhyåm.

•våyo sutasya t®mpatam # RV.4.46.2c.

•våyo¿ savitur vidathåni manmahe # AV.4.25.1a; TS.4.7.15.3a; MS.3.16.5a: 191.2; KS.22.15a.

•våyo¿ stokånåm # MS.1.2.16: 26.17; 3.10.1: 129.19; MÇ.1.8.4.24. See under våyave sto@.

•våyo havyåni vîtaye # RV.1.135.3c,4c.

•våyvaçvå raçmipataya¿ # TA.1.1.2a; 21.1a; 25.2.

•våraµ yat etc. # see vårån etc.

•våraµ våjîva sånasi¿ # RV.9.100.4d.

•vår agre viprasya etc. # see våg agre etc.

•våra±o’si # ApÇ.13.16.8.

•våraµ na deva¿ savitå vy ûr±ute # RV.9.110.6c. See divo na våraµ.

•våram asmå ak®±or bahu # AV.20.135.12d; ÇÇ.12.16.1.5d.

•vårayatåm agham # Kåuç.85.13.

•våravantîyam (sc. pibatu etc.: cf. ada¿ pibatu etc.) # LÇ.2.9.5.

•vårådaµ janayågre’gnim # TA.1.12.1c.

•vårån (SV. våraµ) yat pûto atyeßy avyån (SV. avyam) # RV.9.97.31b; SV.1.534b.

•vår idaµ vårayåtåi # AV.4.7.1a.

•vår in ma±¥ûka ichati # RV.9.112.4d; N.9.2d.

•våru±a¿ k®ß±a ekaçitipåt petva¿ # VS.29.58; TS.5.5.24.1; KSA.8.3.

•våru±a¿ petva¿ # VS.29.59; TS.5.5.22.1; KSA.8.1.

•våru±am asi # TS.1.2.10.2; MS.1.2.6 (ter): 15.11; 16.1,5; 3.7.8: 86.14; KS.2.7 (ter); ApÇ.10.28.1 (bis); 30.15; 31.5; MÇ.2.1.4.25,36; 5.7.

•våru±ås traya¿ k®ß±alalåmå¿ # TS.5.6.20.1; KSA.9.10.

•våru±î k®ß±e vaçe # TS.5.6.21.1; KSA.10.1.

•våru±o madhusaµyuta¿ # ViDh.48.17b; BDh.3.6.5b.

•våru±y åmikßå # MS.1.10.1: 140.12; KS.9.4.

•våre±a çaçvatå tanå # RV.9.1.6c; VS.19.4c; TS.1.8.21.1c; MS.2.3.8c: 35.18; 3.11.6c: 150.5; KS.12.9c; ÇB.12.7.3.11; TB.2.6.1.2c.

•våre punanti dhar±asim # RV.9.99.5b.

•vår ±a två yavyåbhi¿ # RV.8.98.8a; AV.20.100.2a; SV.2.61a.

•vår ±a pathå rathyeva svånît # RV.2.4.6b.

•vår ±a våtas tavißîbhir indra¿ # RV.4.19.4b; TB.2.4.5.2b.

•vårtrahatyåya çavase # RV.3.37.1a; AV.20.19.1a; VS.18.68a; ÇB.9.5.2.4; TB.2.5.6.1a; AA.5.2.5.2; ÇÇ.9.9.3; Våit.29.5; 31.22. P: vårtrahatyåya AÇ.6.4.10; ÇÇ.3.3.4; KÇ.17.7.1.

•vårbhya¿ svåhå # VS.22.25.

•vårye vandye subhage sujåte # AV.19.49.3a.

•vårßågirå abhi g®±anti rådha¿ # RV.1.100.17b.

•vårßåhåraµ såma gåya # MS.4.9.11: 132.5; ÇB.14.3.1.26; MÇ.4.4.24. See prastotar vårßåhåraµ.

•våladhånåya svåhå # TS.7.3.16.2; KSA.3.6.

•våvadato abhriyasyeva ghoßå¿ # RV.10.68.1b; AV.20.16.1b; TS.3.4.11.3b; MS.4.12.6b: 196.18; KS.23.12b.

•våvantha hi pratiß†utiµ v®ßå hava¿ # RV.8.13.33c.

•våvandhi yajyû¯r uta teßu dhehi # RV.5.31.13c.

•våvarta yeßåµ råyå # RV.10.93.13a.

•våvasånå vivasvati # RV.1.46.13a.

•våvåtå ca mahißî # AV.20.128.11a; ÇÇ.12.21.2.6a.

•våvåtur ya¿ puraµdara¿ # RV.8.1.8b.

•våvåtu¿ sakhyur å gahi # RV.8.1.16b.

•våvåte haye haye våvåte # ÇB.13.5.2.6.

•våv®dha îµ maruto dåtivåra¿ # RV.1.167.8d.

•våv®dhåte dive-dive # RV.8.12.28b. Cf. våv®dhåno etc.

•våv®dhåna upa dyavi # RV.8.6.40a.

•våv®dhånaµ rådhase ca çrutåya # RV.6.38.5b.

•våv®dhånaµ puruhûtaµ suv®ktibhi¿ # RV.3.51.1c; SV.1.374c; MS.4.12.3c: 185.8.

•våv®dhåna¿ çavaså bhûryojå¿ # RV.10.120.2a; AV.5.2.2a; 20.107.5a; SV.2.834a; AA.1.3.4.5.

•våv®dhånas tavißîr yasya pûrvî¿ # RV.4.21.1c; VS.20.47c.

•våv®dhånasya te vayam # RV.8.14.6a; AV.20.27.6a.

•våv®dhånåya tûrvaye # RV.9.42.3a.

•våv®dhånåv amatiµ kßatriyasya # RV.5.69.1c.

•våv®dhånå çubhas patî # RV.8.5.11a. P: våv®dhånå ÇÇ.7.2.10.

•våv®dhåno dive-dive # RV.8.53 (Vål.5).2b. Cf. våv®dhåte etc.

•våv®dhåno marutsakhå # RV.8.76.3a.

•våv®dhîthå ahobhir iva dyåu¿ # RV.1.130.10d.

•våv®dhvå¯saµ cid adrivo dive-dive # RV.8.98.8c; AV.20.100.2c; SV.2.61c.

•våçå stha (VS.ÇB. stha råß†radå¿) # VS.10.4 (bis); TS.1.8.11.1; ÇB.5.3.4.16 (bis); TB.1.7.5.4. P: våçå¿ ApÇ.18.13.13. See vaçå¿ stha.

•våçîbhir yåbhir am®tåya takßatha # RV.10.53.10b.

•våçîbhis takßatåçmanmayîbhi¿ # RV.10.101.10b; N.4.19.

•våçîm agnir bharata uc cåva ca # RV.8.19.23b.

•våçîmanta ®ß†imanto manîßi±a¿ # RV.5.57.2a.

•våçîm eko bibharti hasta åyasîm # RV.8.29.3a.

•våçîßu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1.

•våçrå adhi ß±unå diva¿ # RV.8.7.7c.

•våçrå abhijñu yåtave # RV.1.37.10c; SV.1.221c.

•våçrå arßanti payaseva dhenava¿ # RV.9.77.1d; 10.75.4b; SV.1.55.6d.

•våçrå arßantîndava¿ # RV.9.13.7a; SV.2.543a.

•våçrå åpa¿ p®thivîµ tarpayantu # AV.4.15.1d.

•våçrå iva dhenava¿ syandamånå¿ # RV.1.32.2c; AV.2.5.6c; MS.4.14.13c: 237.10; TB.2.5.4.2c.

•våçrå putram iva priyam # RV.10.119.4b.

•våçråya pratiharyate # RV.8.43.17b.

•våçråsa¿ p®çnimåtara¿ # RV.8.7.3b.

•våçreva vatsaµ sumanå duhånå # RV.10.149.4b.

•våçreva vidyun mimåti # RV.1.38.8a; TS.3.1.11.5a; MS.4.12.5a: 193.11; KS.11.13a; AÇ.2.13.7. P: våçreva vidyut TA.1.12.5.

•våçrevosrå taru±aµ stanasyum # AV.12.3.37c.

•våßa† # ApÇ.24.14.11. Cf. vaßa†kåra¿ and following.

•våsa¿ paryadadhåd am®tam # PG.2.2.7b.

•våsantikam iva tejanam # AV.20.136.3c.

•våsantikåv (MS. @kå) ®tû abhikalpamånå¿ # VS.13.25c; MS.2.8.12c: 116.7; TB.1.2.1.18c. See ime våsantikå.

•våsayasîva vedhasas tvaµ na¿ # RV.7.37.6a.

•våsavasya çatakrato¿ # AV.6.82.1d.

•våsasî iva vivasånåu (TS. @nåu ye) cårava¿ # TS.1.5.10.1b; KS.7.3b; AÇ.2.5.10b; MÇ.1.6.3.16b.

•våså¯si mama gåvaç ca # TA.7.4.2c; TU.1.4.2c.

•våsåtyå ity açvino¿ # TA.1.12.5c.

•våsåtyo anya ucyate # N.12.2a.

•våsåtyåu citråu jagato nidhånåu # TA.1.10.2a. P: våsåtyåu TA.1.12.5.

•våsukaye (sc. nama¿) # GG.4.7.41; Svidh.3.3.5. See next.

•våsukaye citrasenåya citrarathåya takßopatakßåbhyåm # Kåuç.74.8. See prec.

•våsukivåidyutånåµ (and @tînåµ) rudrå±åµ (and rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•våsudevåya dhîmahi # TA.10.1.6b; MahånU.3.16b.

•våso agne viçvarûpam # VS.11.40c; TS.4.1.4.1c; MS.2.7.4c: 78.10; 3.1.5: 7.4; KS.16.4c; ÇB.6.4.3.8; MÇ.6.1.1. P: våso agne KÇ.16.3.6.

•våso dadåti bhartave # AV.18.4.31b.

•våsodå¿ soma pra tiranta åyu¿ # RV.10.107.2d.

•våso yat patnîbhir utam # AV.14.2.51c.

•våsovåyo’vînåm # RV.10.26.6c.

•våso hira±yaµ dattvå # AV.9.5.29c.

•våso hira±yam uta gåm ajåm avim # TA.2.6.2b. See hira±yam açvam.

•våstupataye svåhå # HG.1.7.21.

•våstumad våstumanto bhûyåsma # TA.4.42.1.

•våstu me datta våjina¿ svåhå # PG.3.4.8d (ter),8f (bis).

•våstoß patiµ vratapåµ nir atakßan # RV.10.61.7d.

•våstoß patiµ tvaß†åraµ rarå±a¿ # RV.5.41.8b.

•våstoß patir anu vo johavîtu # AV.6.73.3c.

•våstoß pate dhruvå sthû±å # RV.8.17.14a; SV.1.275a; ÇG.3.4.8. P: våstoß pate GG.3.9.6.

•våstoß pate pratara±o na edhi # RV.7.54.2a; PG.3.4.7a; ApMB.2.15.20a (ApG.7.17.12); HG.1.28.1a; MG.2.11.19a. P: våstoß pate MG.2.11.19.

•våstoß pate prati jånîhy asmån # RV.7.54.1a; TS.3.4.10.1a; MS.1.5.13a: 82.13; AG.2.9.9; ÇG.2.14.5; Kåuç.43.13a; SMB.2.6.1a; PG.3.4.7a; ApMB.2.15.18a (ApG.7.17.12); BDh.3.1.14. Ps: våstoß pate prati jånîhi ÇÇ.2.16.2; våstoß pate prati Rvidh.2.26.4; våstoß pate ApÇ.6.28.8; MÇ.1.6.3.1; ÇG.3.4.8; GG.4.7.33; KhG.4.2.19; HG.1.28.1; VHDh.8.9.

•våstoß pate çagmayå saµsadå te # RV.7.54.3a; TS.3.4.10.1a; PG.3.4.7a; ApMB.2.15.19a (ApG.7.17.12); MG.2.11.19a; BDh.3.1.14. Ps: våstoß pate çagmayå ÇÇ.2.16.2; våstoß pate HG.1.28.1.

•våstoß pate ç®±vate te bravîmi # HG.1.28.1c. See cakßußmate.

•våhå¿ kîlålapeçasa¿ # MS.2.7.1d: 92.16; ApÇ.16.18.6d.

•våhinî viçvarûpå kurû†inî # AV.10.1.15d.

•våhiß†hå våµ nadînåm # RV.8.26.18b.

•våhiß†ho våµ havånåm # RV.8.26.16a; AÇ.4.15.2; N.5.1.

•vi¯çatiç ca me caturvi¯çatiç ca me # VS.18.25; TS.4.7.11.2.

•vi¯çati¿ svåhå # AV.19.23.17.

•vi¯çatyåi svåhå # TS.7.2.13.1; 15.1; 16.1; 17.1; 18.1; KSA.2.1,3,5,6,7,8.

•vi¯çå ekavi¯çeßu çrayadhvam # TB.3.11.2.3.

•vi¯ço yajñe g®hapatir eva sunvan # GB.1.5.24b.

•vikaºkataµ bhå årchaj jåtaveda¿ # TB.1.2.1.7b; ApÇ.5.2.4b.

•vikaryåbhya¿ svåhå # TS.7.4.13.1.

•vi (i i î3) kim ayam idam åho 3 o 3 # ÇÇ.12.24.6. See î kim etc.

•vikirida (VS. @dra; KS. @¥a) vilohita # VS.16.52a; TS.4.5.10.5a; KS.17.16a. See vyak®¥a.

•vikiro yaç ca vißkira¿ # ApÇ.9.3.22b. See under nir®to.

•vi kumåraµ jaråyu±å # AV.1.11.5d. See vi garbhaµ.

•vik®±vå±ås tanayaµ bhûri paçva¿ # MS.4.14.9b: 228.9.

•vi k®tyå bådhate vaçî # AV.8.5.7d.

•vik®ntånåµ pataye nama¿ # VS.16.21. See prak®ntånåµ.

•vikeçå¯ lambastanån (ApMB. lambanastanån) svåhå # HG.2.3.7g; ApMB.2.13.12g.

•vikeçî puruße hate # AV.11.9.7c.

•vikeçy arudad g®he # AV.14.2.60b.

•vi koçaµ madhyamaµ yuva # RV.9.108.9c; SV.1.579c; 2.361c.

•vi krandasî urvaråsu bravåite # RV.6.25.4d.

•vi kramasva diço mahî¿ # AV.4.8.4b; KS.37.9b. See vi çrayasva.

•vi kramasva mahå¯ asi # TB.1.2.1.23a; ApÇ.5.14.5a.

•vi kroçanåso vißvañca åyan # RV.10.27.18a. Cf. B®hD.7.26.

•viklindur nåma vindati # AV.12.4.5b.

•vikçåya etc. # see vikhyåya etc.

•vikßipa¿ # MS.4.9.17: 135.5; TA.4.24.1; 25.1.

•vikßu dasrå mådayete çubhas patî # RV.10.40.14b.

•vikßu pråvîr amartya¿ # RV.4.9.2b; KS.40.14b.

•vikßu hotåraµ ny asådayanta # RV.10.7.5d.

•vi kßetriyasya muñcatåm # AV.2.8.1c; 3.7.4c.

•vikhyåya (MS. vikçåya) cakßußå tvam # VS.11.20c; TS.4.1.2.3c; MS.2.7.2c: 75.16; 3.1.4: 5.6; KS.16.2c; ÇB.6.3.3.12.

•vigate båhuvîrye # AV.5.21.10d.

•vi garbhaµ ca jaråyu ca # TS.3.3.10.2d; KS.13.9d. See vi kumåraµ.

•vigå (ApÇ. vi gå; so indicated also by the accent in TA.) indra vicaran spåçayasva # TA.4.28.1a; ApÇ.15.19.2.

•vigåhaµ tûr±iµ tavißîbhir åv®tam # RV.3.3.5c; KS.7.12c; ApÇ.5.10.4c; MÇ.1.5.2.14c.

•vi gåhethåm åyavanaµ ca darvi¿ # AV.12.3.36c.

•vig®hya catura¿ pada¿ # RVKh.7.103.1d; AV.4.15.14d; N.9.7d. Cf. next.

•vig®hya båhû plavase # ApMB.2.16.5a (ApG.7.18.1). Cf. prec.

•vi gobhir adrim åirayat # RV.1.7.3c; AV.20.38.6c; 47.6c; 70.9c; SV.2.149c; MS.2.13.6c: 155.2; TB.1.5.8.2c.

•vi gråmyå¿ paçava åra±yåi¿ # AV.3.31.3a.

•vigrîvå¯ chåpayå tvam # AV.4.18.4b.

•vigrîvåso mûradevå ®dantu # RV.7.104.24c; AV.8.4.24c.

•vi gha tvåvå¯ ®tajåta ya¯sat # RV.1.189.6a.

•vighanån vib®håmi va¿ svåhå # SMB.2.5.1d–5d.

•vi ghnatåµ yåtudhånya¿ # AV.1.28.4d.

•(oµ) vighnaµ tarpayåmi # BDh.2.5.9.7.

•vighnanto duritå puru # RV.9.62.2a; SV.2.181a.

•vighnan rakßå¯si devayu¿ # RV.9.17.3c; 37.1c; 56.1c; SV.2.642c.

•(oµ) vighnapårßadå¯s (and @pårßadîç ca) tarpayåmi # BDh.2.5.9.7.

•vicakramå±as tredhorugåya¿ # RV.1.154.1d; AV.7.26.1d; VS.5.18d; TS.1.2.13.3d; MS.1.2.9d: 19.9; KS.2.10d; ÇB.3.5.3.21d.

•vi cakrame p®thivîm eßa etåm # RV.7.100.4a; MS.4.14.4a: 221.7; TB.2.4.3.5a; AÇ.3.8.1. P: vi cakrame TB.2.5.5.4; 8.3.3.

•vi cakrame rajasas påty antåu # RV.5.47.3d; VS.17.60d; TS.4.6.3.4d; MS.2.10.5d: 137.15; KS.18.3d; ÇB.9.2.3.18.

•vi cakrame çatarcasaµ mahitvå # RV.7.100.3b; MS.4.14.5b: 221.9; TB.2.4.3.5b.

•vicakßa±a # ApÇ.10.12.8; MÇ.2.1.2.9. Cf. ApÇ.10.12.7.

•vicakßa±a¿ prathayann åp®±ann uru # RV.4.53.2c.

•vicakßa±åd ®tavo reta åbh®tam # JB.1.18a,50a; KBU.1.2a.

•vicakßa±o jåg®vir devavîtåu # RV.9.97.2d; SV.2.750d.

•vicakßå±o virocayan # RV.9.39.3c; SV.2.251c.

•vi ca tvad yanti vibhvo manîßå¿ # RV.6.34.1b.

•vi ca naçan na ißo aråtaya¿ # RV.9.79.1c. See vi cid açnånå.

•vicaranty apativratå # ÇG.3.13.5b; MDh.9.20b. See under caraty.

•vi carma±îva dhißa±e avartayat # RV.6.8.3c.

•vicåkaçac candramå naktam eti # RV.1.24.10d; TA.1.11.2d.

•vi cåruhan vîrudho da¯sanå anu # RV.10.40.9b.

•vici†i (or vivi†i) svåhå # MahånU.20.22. See viviß†yåi.

•vicitas två vicinvantu # VS.4.24; ÇB.3.3.2.7. See svåhå två vicidbhya¿, and cf. vicinvadbhya¿.

•vi cid açnånå ißayo aråtaya¿ # SV.1.555c. See vi ca naçan.

•vi cid v®trasya dodhata¿ # RV.8.6.6a; AV.20.107.3a; SV.2.1002a.

•vi cid v®heva rathyeva cakrå # RV.10.10.7d; AV.18.1.8d.

•vicinvatîm åkirantîm # AV.4.38.2a.

•vicinvadbhya¿ svåhå # HG.2.9.2; ApMB.2.18.37. Cf. under vicitas.

•vicinvanta upa sp®çata # HG.2.9.2; ApMB.2.18.37 (ApG.7.20.5).

•vicinvantu manîßayå # VS.23.36b; TS.5.2.11.2b; KSA.10.5b.

•vicinvantu yathåyatham # MS.3.12.21b: 167.11.

•vicinvan dåsam åryam # RV.10.86.19b; AV.20.126.19b.

•vic®tåya svåhå # VS.22.7. See vic®ttåya.

•vic®tåu nakßatram # TS.4.4.10.2.

•vic®tåu nåma tårake # AV.2.8.1b; 3.7.4b; 6.121.3b; TA.2.6.1b.

•vic®ttåya svåhå # TS.7.1.19.1; MS.3.12.3: 160.16; KSA.1.10. See vic®tåya.

•vic®tto varu±asya påça¿ # MS.1.2.6: 16.2; 1.3.39: 46.2; 4.8.5: 113.5; ApÇ.10.29.9; 13.20.13; MÇ.1.7.4.42; 2.1.4.39; 5.4.34. See unmukto etc., and under avahato etc.

•vic®tyamånåya svåhå # TS.7.1.19.1; KSA.1.10.

•vi ced uchanty açvinå ußåsa¿ # RV.7.72.4a.

•vichandå yåç (MS. yå) ca sachandå¿ # VS.23.34c; MS.3.12.21c: 167.6. See sachandå.

•vichinadmi vidh®tîbhyåµ sapatnån # TB.3.7.6.7a; ApÇ.4.6.5a.

•vichinnaµ yajñaµ sam imaµ dadhåtu # TS.1.5.3.2b; 4.3; 10.2b; 6.3.3b; 7.1.5; MS.1.7.1b (bis): 109.4,8; 4.8.9: 118.7; TB.3.7.6.16b; AÇ.2.5.14b; KÇ.25.10.22b. See ariß†aµ yajñaµ sam.

•vi janåñ chyåvå¿ çitipådo akhyan # RV.1.35.5a; TB.2.8.6.2a.

•vijanyå (iti brûyåt) # MS.4.2.9: 31.2; MÇ.9.5.3.

•vijayabhågaµ samindhatåm # TB.3.7.4.6b; ApÇ.4.2.1b.

•vi jayasva råjan # LÇ.9.1.17. Cf. vijitya diço.

•vi jayußå yayathu¿ sånv adre¿ # RV.1.117.16c.

•vi jayußå rathyå yåtam adrim # RV.6.62.7a.

•vi jåg®vir vidathe çasyamånå # RV.3.39.2b.

•vijånir yatra bråhma±a¿ # AV.5.17.18c.

•vijånîmo vitataµ mohayanti na¿ # ÇB.11.5.5.13d.

•vi jånîhy åryån ye ca dasyava¿ # RV.1.51.8a.

•vijåmåtur uta vå ghå syålåt # RV.1.109.2b; TS.1.1.14.1b; KS.4.15b; N.6.9b.

•vijåmni yå apacita¿ svayaµsrasa¿ # AV.7.76.2c.

•vijåyatåµ prajåyatåm # MG.2.18.2c.

•vijåvatî prajåvatî # AV.9.3.13c,14c.

•vijitya diço’bhy ayaµ råjåbhût # ApÇ.18.19.5. See under diço abhy, and cf. vijayasva råjan.

•vijitya p®thivîµ sarvåm # ÇB.13.5.4.13e.

•vijityåi çarada¿ çatam # TB.3.7.4.6d; ApÇ.4.2.1d.

•vi jihåthåm # TS.1.1.12.1; KS.1.12; 31.11; TB.3.3.7.7. See agnåviß±û vi.

•vi jihîthåµ dyåvåp®thivî # ÇB.14.9.4.20; B®hU.6.4.20.

•vi jihîrßva etc. # see next but one.

•vi jihîßva bårhatsåme # AV.5.25.9a.

•vi jihîßva lokaµ k®±u (TA. jihîrßva lokån k®dhi) # AV.6.121.4a; TA.2.6.1a.

•vi jihîßva vanaspate # RV.5.78.5a; Rvidh.2.17.1.

•vij®mbhamå±åya svåhå # VS.22.7; MS.3.12.3: 160.16.

•vijeßak®d indra ivånavabrava¿ # RV.10.84.5a; AV.4.31.5a; N.6.29.

•vijehamåna¿ paraçur na jihvåm # RV.6.3.4c.

•vijñåtaµ ca vijñånaµ (MS. vijñåtiç) ca # TS.3.4.4.1; MS.1.4.14: 64.3; PG.1.5.9; ApMB.1.10.9.

•vijñåtam agnît # MS.1.9.1: 131.2; TA.3.1.1; ÇÇ.10.14.4.

•vijñånaµ yajñaµ tanute # TA.8.5.1a; TU.2.5.1a.

•vijñånaµ devå¿ sarve # TA.8.5.1c; TU.2.5.1c.

•vijñånam ånandaµ brahma # ÇB.14.6.9.34c; B®hU.3.9.34c.

•vijñånaµ brahma ced veda # TA.8.5.1a; TU.2.5.1a.

•vijyaµ dhanu¿ kapardina¿ (NîlarU. çikha±¥ina¿) # VS.16.10a; TS.4.5.1.4a; MS.2.9.2a: 122.3; KS.17.11a; NîlarU.15a.

•vijye-vijye vikßipet # MS.4.9.17: 135.6. Cf. under etya pretya.

•vi jyotißå b®hatå bhåty agni¿ # RV.5.2.9a; AV.8.3.24a; TS.1.2.14.7a; KS.2.15a. P: vi jyotißå TS.1.4.46.3; 2.4.14.4; 5.12.5; KS.7.16; ÇÇ.3.19.11; ApÇ.19.18.17; Rvidh.2.15.5. Cf. B®hD.5.21.

•vi jyotißå saµvav®tvat tamo’va¿ # RV.5.31.3d.

•vijra (var. lects. vijre, and vijro) ehi # MÇ.4.6.2.

•vijre vikßipe vidhame # MÇ.4.6.2; –4.6.3. Cf. under etya pretya.

•vi¥ asi janmanå vaçå # MS.2.13.15: 164.4. See next but one.

•vi¥ dravi±am # VS.10.12; TS.1.8.13.1; 4.3.3.1; MS.2.6.10: 69.17; 2.7.20: 105.8; KS.15.7; ÇB.5.4.1.5.

•vi¥ vaçå råjanyo garbha¿ paçavo jaråyu råjå vatso bali¿ pîyûßa¿ # KS.39.8; ApÇ.16.32.4. See prec. but one.

•vi¥vîr yåman vavardhayan # see vî¥vîr yåmann.

•vi ta îrßyåm amîmadam # AV.7.74.3b.

•vi taµ yuyota çavaså vy ojaså # RV.1.39.8c.

•vitatå rocane divi # TB.3.12.8.1b.

•vitatåu kira±åu dvåu # AV.20.133.1a; GB.2.6.13; AÇ.8.3.18; ÇÇ.12.22.1.1a; Våit.32.21. Cf. B®hD.1.57. Designated as pravalhikå¿ AB.6.33.16; KB.30.7; ÇÇ.12.21.3.

•vi tatnire kavaya otavå u # RV.1.164.5d; AV.9.9.6d.

•vi tad yayur aru±ayugbhir açvåi¿ # RV.6.65.2a.

•vi tad vocer adha dvitå # RV.1.132.3d.

•vitantasåyyo abhavat samatsu # RV.6.18.6d.

•vi tanvate dhiyo asmå apå¯si # RV.5.47.6a.

•vi tanvate prati bhadråya bhadram # RV.1.115.2d; AV.20.107.15d; MS.4.14.4d: 220.7; TB.2.8.7.1d.

•vi tanvåthe dhiyo vastråpaseva # RV.10.106.1b.

•vitarturå±o aparebhir eti # RV.6.47.17b.

•vi tartûryante maghavan vipaçcita¿ # RV.8.1.4a; AV.20.85.4a.

•vitasthånåm adhi kßami # RV.4.30.12b.

•vi tåµ duhre aryamå kartarî sacå # RV.1.139.7f.

•vi tå bådhante tama ûrmyåyå¿ # RV.6.65.2d.

•vi tigmena v®ßabhenå puro’bhet # RV.1.33.13b; TB.2.8.4.4b; MS.4.14.13b: 237.13.

•vi tiß†hate prabhava¿ çoko agne¿ # RV.2.38.5b.

•vi tiß†hate bådhate k®ß±am abhvam # RV.1.92.5b.

•vi tiß†hate mitra iva svadhåbhi¿ # AV.19.49.2b.

•vi tiß†hadhvaµ maruto vikßv ichata # RV.7.104.18a; AV.8.4.18a. Cf. B®hD.6.30.

•vi tiß†hantåµ måtur asyå upasthåt # AV.14.2.25a. P: vi tiß†hantåm Kåuç.78.9.

•vi tiß†hante vasûyavo vivakßase # RV.10.25.2d.

•vi tu båbadhe rodasî mahitvå # RV.6.29.5b.

•vi t®ßyantaµ vi kåminam # RV.5.61.7b.

•vi t®hyantåm aråyya¿ # AV.1.28.4e.

•vi te krodhaµ nayåmasi # ApMB.2.22.2c. See under tåu te krodhaµ.

•vi te tiß†hantåm ajarå ayåsa¿ # RV.3.18.2d; KS.35.14d; TA.4.5.5d; ApÇ.14.29.3d.

•vi te påçå¯ç c®tåmasi # AV.9.3.13d,14d.

•vi te prå±am asisrasam # TA.6.1.2b.

•vi te bhinadmi takarîm (KS. @rim; AV. mehanam) # AV.1.11.5a; TS.3.3.10.1a; 4.1.2; KS.13.9a,10; ApÇ.9.19.3. Cf. pra te etc.

•vi te madaµ madåvati # AV.4.7.4a.

•vi te madå aråjißu¿ # RV.8.14.10c; AV.20.28.4c; 39.5c.

•vi te mukhyåµ nayåmasi # AV.6.43.3b.

•vi te muñcantåµ vimuco hi santi # AV.6.112.3c.

•vi te muñcåmi raçanåµ (TS. @nå) vi raçmîn # TS.1.6.4.3a; 7.4.4; MS.1.4.1a: 48.2; 1.4.5: 53.11; 2.12.3a: 147.1; 3.4.5: 50.8; KS.5.3a; 32.3; MÇ.1.4.2.20; –6.2.6; MG.1.11.23; 2.2.24. P: vi te muñcåmi ApÇ.4.12.9; 20.16.18. Cf. next.

•vi te muñcåmi raçanåm # AV.7.78.1a. P: vi te muñcåmi Våit.4.11; Kåuç.32.3. Cf. prec.

•vi te vajråso asthiran # RV.1.80.8a.

•vi te vißvag våtajûtåso agne # RV.6.6.3a; TS.3.3.11.1a; JB.1.64a; ÇB.12.4.4.2a; AÇ.3.13.12; MÇ.5.1.2.17a.

•vi te sadasi råjata¿ # SV.1.369c. See ete sadasi.

•vi te hanavyåµ çara±im # AV.6.43.3a.

•vi te hetiµ nayåmasi # AV.5.7.7b.

•vi toke apsu tanaye ca sûre # RV.6.31.1c.

•vittaµ ca me vittiç ca me # VS.18.14; TS.4.7.5.2; MS.2.11.5: 142.9; KS.18.10.

•vittaµ ca me vedyaµ ca me # VS.18.11; TS.4.7.2.2; MS.2.11.3: 141.6; KS.18.8.

•vittam iva te d®çe bhûyåsam # ApMB.2.21.12 (ApG.8.22.13).

•vittaµ me asya rodasî # RV.1.105.1e–18e; AV.18.4.89e; SV.1.417e; N.4.6e; 5.21e.

•vittåyanî me’si (KS. @yany asi) # VS.5.9; TS.1.2.12.1; 6.2.7.2; MS.1.2.8: 17.8; 3.8.5: 99.15; KS.2.9; ÇB.3.5.1.28; ApÇ.7.3.14; MÇ.1.7.3.15.

•vittim upåimi bhûtiµ ca # ÇÇ.2.13.6.

•vittiµ bhûtiµ puß†iµ prajåµ paçûn annam annådyam # Kåuç.20.19.

•vittir asi # KS.5.4; 39.5; TS.1.6.4.4; 7.4.6; AÇ.1.11.1; ÇÇ.1.15.12; ApÇ.16.29.2; Kåuç.106.6.

•vitte ramasva bahu manyamåna¿ # RV.10.34.13b.

•vittyåi två # KS.39.5; ApÇ.16.29.2. Cf. vedase två.

•vitvakßa±a¿ sam®tåu cakramåsaja¿ # RV.5.34.6a.

•vi tvad åpo na parvatasya p®ß†håt # RV.6.24.6a; SV.1.68a.

•vi tvam agne aråtyå # AV.3.31.1b.

•vi två tatasre mithunå avasyava¿ # RV.1.131.3a; AV.20.72.2a; 75.1a; Våit.32.9.

•vi två nara¿ purutrå saparyan # RV.1.70.10a.

•vi tvåhatasya vedanaµ bhajemahi # RV.7.32.7c.

•vitsva yajñapate¿ # MS.1.2.8 (ter): 17.10,12,15.

•vithuryati na mahî çratharyati # RV.10.77.4b.

•vida indra¿ çatakratu¿ # RV.8.93.32b; SV.2.1141b; TB.2.7.13.2b.

•vidat puruprajåtasya guhå yat # RV.10.61.13d.

•vidat saramå tanayåya dhåsim # RV.1.62.3b.

•vidat svar manave jyotir åryam # RV.10.43.4d; AV.20.17.4d.

•vidathåni pracodayan # RV.3.27.7c; SV.2.827c; N.6.7.

•vidatheßu sahantya # RV.8.11.2b.

•vidad gandharvo am®tåni nåma # RV.10.123.4d.

•vidad gavyaµ saramå d®¥ham ûrvam (TB. ûrvyam) # RV.1.72.8c; TB.2.5.8.10a.

•vidad gåtuµ tanayåya svarvit # RV.1.96.4b.

•vidad gåtuµ brahma±e pûyamåna¿ # RV.9.96.10d.

•vidad gåurasya gavayasya gohe # RV.4.21.8c.

•vidad dåsåya pratimånam årya¿ # RV.10.138.3b.

•vidad dhy aryo abhibhûti påu¯syam # RV.10.76.2c.

•vidad yatî etc. # see next but one.

•vidad yat pûrvyaµ naß†am # RV.8.79.6a.

•vidad yadî (TB.ApÇ. yatî) saramå rug±am adre¿ # RV.3.31.6a; VS.33.59a; MS.4.6.4a: 83.10; KS.27.9a; TB.2.5.8.10a; ApÇ.12.15.6a.

•vidadvasur dayamåno vi çatrûn # RV.3.34.1b; AV.20.11.1b; N.4.17.

•vidad viçvasya dhåyase # RV.5.7.6b.

•vidad viçvåni kåvyå # RV.10.21.5b.

•vidanta jyotiç cak®panta dhîbhi¿ # RV.4.1.14d.

•vidantîm atra naro dhiyaµdhå¿ # RV.1.67.4a.

•vidann aha dvitåsanan # RV.8.28.1c. See vyaµn aha.

•vidan marto nemadhitå cikitvån # RV.1.72.4c.

•vidan m®gasya tå¯ ama¿ # RV.8.93.14c.

•vi dasyû¯r yonåv ak®to v®thåßå† # RV.1.63.4d.

•vidå kåmasya venata¿ # RV.1.86.8c; SV.2.944c.

•vidå gådhaµ tuce tu na¿ # RV.6.48.9d; SV.1.41d; 2.973d.

•vidå cin nu mahånto ye va evå¿ # RV.5.41.13a.

•vidå divo vißyann adrim ukthåi¿ # RV.5.45.1a.

•vidåd ûrjaµ çatakratur vidåd ißam # RV.4.22.4g. See vided etc.

•vidå devå aghånåm # RV.8.47.2a.

•vidå deveßu no duva¿ # RV.1.36.14d; MS.4.13.1d: 199.10; KS.15.12d; AB.2.2.23; TB.3.6.1.2d.

•vidå deveßu pramatiµ cikitvån # RV.1.71.7d.

•vidånå asya yojanam (SV. yojanå) # RV.9.7.1c; SV.2.478c.

•vidånå asya çakmabhi¿ # RV.9.7.8c; SV.2.485c.

•vidånåso janmano våjaratnå¿ # RV.4.34.2a.

•vidånåso nißßidho martyatrå # RV.1.169.2b.

•vidånåso vasavo rådhyasya # RV.10.77.6c.

•vidåno ahnavåyyam # RV.8.45.27b.

•vidå bhagaµ vasuttaye # RV.8.61.7b; SV.1.240b; 2.931b.

•vidå maghavan vidå gåtum # AA.4.1a; Mahånåmnya¿ 7a. Ps: vidå maghavan vido3m AA.4.15; vidå maghavan vidå ÇÇ.17.12.5. The mantras beginning here are the so-called mahånåmnya¿, q.v.

•vidå råya¿ (Mahånåmnya¿, råye) suvîryam # AA.4.4a; Mahånåmnya¿ 4a.

•vidårvåya svåhå # ÇG.4.18.1.

•vi dåçuße bhajati sûnaraµ vasu # RV.5.34.7b.

•vi dåçuße våryå±i # ApÇ.6.17.10c. See pra dåçuße.

•vidå¿ sahasri±îr ißa¿ # RV.9.40.4c.

•vididyutåno akßare # RV.6.16.35b; SV.2.747b.

•vi divo devî duhitå dadhåti # RV.7.79.3c.

•vidu¿ p®thivyå divo janitram (PB. @tråt) # RV.7.34.2a; PB.1.2.9a; 6.6.17a.

•vi duro månußîr deva åva¿ # RV.5.45.1d.

•vi durgå±i maruto nåha rißyatha # RV.5.54.4d.

•vi durgå vi dvißa¿ pura¿ # RV.1.41.3a.

•vidur devå¿ sahasåmånam arkam # RV.10.114.1d.

•vidur dveßå¯si yotave # RV.8.18.5b.

•vidur vißå±aµ paripånam anti te # RV.5.44.11d.

•vidur vîrasya prathamåni påu¯syå # RV.1.166.7d.

•vidur hi takmanåçanam # AV.5.4.2d.

•vidußåµ devå aviduß†aråsa¿ # RV.10.2.4b; AV.19.59.2b; TS.1.1.14.4b; MS.4.10.2b: 147.6; KS.35.9b.

•viduß †ad vedhaso na vå # AV.1.32.2d.

•viduß†arå dravi±am å yajethåm # RV.10.70.7d.

•viduß†aro diva årodhanåni # RV.4.7.8d. Cf. vidvå¯ åro@.

•viduß †e asya vîryasya pûrava¿ # RV.1.131.4a; AV.20.75.2a. P: viduß †e asya vîryasya ÇÇ.12.5.15.

•viduß †e tasya kårava¿ (RV.1.11.7c, medhirå¿) # RV.1.11.6d,7c.

•viduß †e viçvå bhuvanåni tasya # RV.4.42.7a.

•vi d®¥hasya duro adrer åur±o¿ # RV.7.79.4d.

•vi d®¥håni cid adriva¿ # RV.6.45.9a.

•vide tad indraç cetanam adha çruta¿ # RV.8.62.9c.

•vided agnir nabho nåma # VS.5.9 (ter); KS.2.9; 25.6; ÇB.3.5.1.32. P: vided agni¿ KÇ.5.3.26. See vider agnir.

•vided ûrjaµ çatakratur vided ißam # SV.1.466g. See vidåd etc.

•videya # TS.1.6.4.4; 7.4.6; KS.5.4; AÇ.1.11.1; ApÇ.4.13.6. See videyam.

•vide yad åsu saµdadi¿ # RV.9.99.7c.

•videyam # KS.39.5; ÇÇ.1.15.12; ApÇ.16.29.2. See videya.

•videyam enad dh®daye niviß†am (AV. enåµ manasi praviß†åm) # AV.19.4.2d; TB.2.5.3.2d.

•vider agnir (VSK.ÇBK. agner; MS.MÇ. agne) nabho nåma (MS.MÇ. nåma yat te) # VSK.5.3.2; TS.1.2.12.1; 6.2.7.2; MS.1.2.8: 17.15; 3.8.5: 100.2; ÇBK.3.5.1.32; MÇ.1.7.3.19. P: vide¿ ApÇ.7.4.2. See vided agnir.

•vider gåupatyaµ råyas poßaµ suvîryaµ saµvatsarî±åµ svastim # TS.3.1.9.4.

•videvas två mahånagni vi bådhate # AV.20.136.14a.

•vi devå jarasåc®tan # AV.3.31.1a. P: vi devå jaraså Kåuç.58.3.

•vide viçvåbhi¿ k®ß†ibhir nv adya # RV.1.100.10b.

•vide v®dhasya dakßaso (SV. dakßasya) mahån hi ßa¿ # RV.8.13.1c; SV.1.381c; 2.96c.

•vide hi måtå maho mahî ßå # RV.6.66.3c.

•vide hi rudro rudriyaµ mahitvam # RV.7.40.5c.

•vido gavåm ûrvam usriyå±åm # RV.5.30.4d; KS.8.16d.

•vido ßu ±a urviyå gådham adya # RV.10.113.10d.

•viddhasya padanîr iva # AV.11.2.13d.

•viddhasyeva padaµ naya # AV.10.1.26b.

•viddhi pûrtasya no råjan # AV.6.123.5c.

•viddhî tv asya no vaso # RV.7.31.4c; AV.20.18.4c; SV.1.132c.

•vidma te dhåma paramaµ guhå yat # AV.1.13.3c. See vidmå te nåma.

•vidma te sabhe nåma # AV.7.12.2a.

•vidma te sarvå¿ parijå¿ puraståt # AV.19.56.6a.

•vidma te svapna janitram # AV.6.46.2; 16.5.1–6. P: vidma (text, @må) te svapna Kåuç.46.13.

•vidma dåtåraµ rayî±åm # RV.8.46.2c.

•vidma dåtåram ißåm # RV.8.46.2b.

•vidma va¿ sarvato bandhu # AV.5.13.7c.

•vidma våi te jåyånya jånam # AV.7.76.5a.

•vidma svapna yo adhipå ihå te # AV.19.56.6b.

•vidmå tam utsaµ yata åjagantha # RV.10.45.2d; VS.12.19d; TS.4.2.2.1d; KS.9.19d; 16.9c; ÇB.6.7.4.4; ApMB.2.11.22d. See next.

•vidmå tam utsaµ yata åbabhûtha # RV.10.84.5d; AV.4.31.5d; MS.2.7.9d: 86.8. See prec.

•vidmå te agne tredhå trayå±i (AV. janitram) # RV.10.45.2a; AV.13.3.21c; VS.12.19a; TS.4.2.2.1a; MS.2.7.9a: 86.7; 4.12.5: 192.11; KS.9.19a; 16.9a; ÇB.6.7.4.4; ApMB.2.11.22a (ApG.6.15.1). P: vidmå te agne MÇ.5.2.5.21.

•vidmå te k®tye yatidhå parû¯ßi # AV.10.1.20b.

•vidmå te dhåma vibh®tå purutrå # RV.10.45.2b; VS.12.19b; ÇB.6.7.4.4. See next but one.

•vidmå te nåma paramaµ guhå yat # RV.10.45.2c; VS.12.19c; TS.4.2.2.1c; MS.2.7.9c: 86.8; KS.9.19c; 16.9c; ÇB.6.7.4.4; ApMB.2.11.22c. See vidma te dhåma.

•vidmå te sadma vibh®taµ purutrå # TS.4.2.2.1b; MS.2.7.9b: 86.7; KS.9.19b; 16.9b; ApMB.2.11.22b. See prec. but one.

•vidmå purå parî±asa¿ # RV.8.21.7c.

•vidmå çarasya pitaram # AV.1.2.1a; 1.3.1a–5a. P: vidmå çarasya Kåuç.14.7; 25.6,10.

•vidmå sakhitvam uta çûra bhojyam # RV.8.21.8a.

•vidmå hi te purå vayam # RV.8.75.16a; TS.2.6.11.4a. P: vidmå hi te ApÇ.19.25.13.

•vidmå hi te pramatiµ deva jåmivat # RV.10.23.7c.

•vidmå hi te yathå mana¿ # RV.1.170.3c.

•vidmå hi två gopatiµ çûra gonåm # RV.10.47.1c; SV.1.317c; MS.4.14.5c: 221.13; TB.2.8.2.6c.

•vidmå hi två tuvikûrmim # RV.8.81.2a; SV.2.79a.

•vidmå hi två dhanaµjayam # RV.3.42.6a; 8.45.13a; AV.20.24.6a.

•vidmå hi två purûvasum # RV.1.81.8c; AV.20.56.5c.

•vidmå hi två vasupatiµ vasûnåm # RV.3.36.9b; TS.1.7.13.3b; KS.6.10b.

•vidmå hi två v®ßantamam # RV.1.10.10a.

•vidmå hi två hariva¿ p®tsu såsahim # RV.8.61.3c.

•vidmå hi yas te adriva¿ # RV.8.92.18a.

•vidmå hi rudriyå±åm # RV.8.20.3a.

•vidmå hy asya bhojanam inasya # RV.10.23.6c.

•vidmå hy asya vîrasya # RV.8.2.21a.

•vidmå hy asya sumatiµ navîyasîm # RV.8.51 (Vål.3).5c.

•vidmo ßv asya måtaram # AV.1.2.1c.

•vidyadbhir gråvabhi¿ sutam # VS.26.4c.

•vidya me påpmånam # TB.3.10.9.2; AÇ.2.3.16; ÇÇ.2.7.18; 4.8.3; ApÇ.4.1.6; 6.5.3; 9.3; 19.13.19. See vi me påpmånaµ.

•vidyayå tad årohanti # ÇB.10.5.4.16a.

•vidyayåm®tam açnute # VS.40.14d; MU.7.9d; ¡çåU.11d.

•vidyåµ yåm u ca (ÇÇ. uta) vidmasi # AB.7.18.7d; ÇÇ.15.27d.

•vidyå ca me’vidyå ca me tan ma ubhayaµ vratam # ApMB.2.5.5.

•vidyåµ cåvidyåµ ca # VS.40.14a; MU.7.9a; ¡çåU.11a.

•vidyåtaµ navånåm # RV.8.5.37b.

•(oµ) vidyåµ tarpayåmi # BDh.2.5.9.12.

•vidyåma tasya te vayam # RV.5.39.2c; SV.2.523c; N.4.18.

•vidyåma yåsåµ bhuja¿ # RV.10.22.13c.

•vidyåma vastor avaså g®±anta¿ # RV.1.177.5c; 6.25.9c; 10.89.17c.

•vidyåma çûra navyasa¿ # RV.8.24.8b; 50 (Vål.2).9b.

•vidyåma sumatînåµ navånåm # RV.10.89.17b. Cf. next.

•vidyåma sumatînåm # RV.1.4.3b; AV.20.57.3b; 68.3b; SV.2.439b. Cf. prec.

•vidyåm ådityå avaso vo asya # RV.2.27.5a.

•vidyåmeßaµ v®janaµ jîradånum # RV.1.165.15d; 166.15d; 167.11d; 168.10d; 169.8d; 171.6d; 173.13d; 174.10d; 175.6d; 176.6d; 177.5d; 178.5d; 180.10d; 181.9d; 182.8d; 183.6d; 184.6d; 185.11d; 186.11d; 189.8d; 190.8d; VS.34.48d; MS.4.11.3d: 170.8; 4.14.7d: 224.14; 4.14.13d: 237.3; KS.9.18d; TB.2.8.4.8d.

•vi dyåm eßi rajas p®thu # RV.1.50.7a; AV.13.2.22a; 20.47.19a; N.12.23a. See ud dyåm etc.

•vi dyåm åur±on mahinå viçvacakßå¿ # RV.10.81.2d; VS.17.18d; TS.4.6.2.5d; MS.2.10.2d: 133.7; KS.18.2d.

•vidyårûpå±y å dade # RVKh.1.50.1d.

•vidyåç ca vå avidyåç ca # AV.11.8.23a.

•vidyåsi # ÇÇ.2.7.18; 4.8.3. See vidyud asi.

•vidyå ha våi bråhma±am åjagåma # SaµhitopanißadB.3a; ViDh.29.9a; VåDh.2.8a; N.2.4a.

•vidyuj jåyatåm # AB.8.28.16.

•vidyuta¿ purußåd adhi # VS.32.2b; TA.10.1.2b; MahånU.1.8b.

•vidyutaµ kanînakåbhyåm (MS.KSA. kanîni@) # VS.25.1,2; MS.3.15.1: 177.10; 3.15.2: 178.5; KSA.13.2. See vidyutåu.

•vidyutas te stanå vaçe # AV.10.10.7d.

•vidyutåm iva sûrya¿ # ÇÇ.4.21.2b; AG.1.24.8b. See udyatåm etc.

•vidyuto jyoti¿ pari saµjihånam # RV.7.33.10a.

•vidyuto jyotißas pari # AV.4.10.1b.

•vidyutåu kanånakåbhyåm # TS.5.7.12.1. See vidyutaµ kanî@.

•vidyut prakaça¿ # AV.9.1.21.

•vidyut praheti¿ # VS.15.19; MS.2.8.10: 115.7; KS.17.9; ÇB.8.6.1.20. See vidyud dheti¿.

•vidyutsanir asi # TS.4.4.6.1; MS.2.8.13: 116.17; KS.22.5.

•vidyut sûrye samåhitå # TA.1.8.2d.

•vidyud asi # TB.3.10.9.2; AÇ.2.3.16; KÇ.4.15.5; ApÇ.4.1.6; 6.5.3; 9.3; 19.13.19. See vidyåsi.

•vidyuddhastå abhidyava¿ # RV.8.7.25a.

•vidyud dheti¿ # TS.4.4.3.2. See vidyut praheti¿.

•vidyud bibharti stanayitnû¯ç ca sarvån # AV.9.2.15b.

•vidyud bhavantî prati vavrim åuhata # RV.1.164.29d; AV.9.10.7d; JB.2.260 (265)d; N.2.9d.

•vidyudratha¿ sahasas putro agni¿ # RV.3.14.1c.

•vidyudrathå maruta ®ß†imanta¿ # RV.3.54.13a.

•vidyun na tasthåu maruto ratheßu va¿ # RV.1.64.9d.

•vidyun na davidyot svebhi¿ çußmåi¿ # RV.6.3.8b.

•vidyun na yå patantî davidyot # RV.10.95.10a; N.11.36a.

•vidyunmahaso dhûpaya¿ # TA.1.9.5b.

•vidyunmahaso naro açmadidyava¿ # RV.5.54.3a; AÇ.2.13.7.

•vidyun me asya devå¿ # ApMB.2.6.8 (ApG.4.11.22). See next.

•vidyur me asya devå¿ # RV.1.23.24c; AV.7.89.2c; 9.1.15c; 10.5.47c; KS.4.13c. See prec.

•vidyullekheva bhåsvarå (MahånU. bhåsurå) # TA.11.11.2b; MahånU.11.12b.

•vidyotate dyotata å ca dyotate # Våit.14.1a (AVP.).

•vidyotamånåya svåhå # VS.22.26; TS.7.5.11.1; KSA.5.2.

•vidyotißyate svåhå # TS.7.5.11.1; KSA.5.2.

•vidyot påhi # VS.20.2; ÇB.12.8.3.11. P: vidyot KÇ.19.4.11. See under didiva¿.

•vidradhaµ h®dayåmayam # AV.6.127.3d.

•vidradhasya balåsasya # AV.6.127.1a. P: vidradhasya Kåuç.26.33.

•vidre priyasya mårutasya dhåmna¿ # RV.1.87.6d; TS.2.1.11.2d; 4.2.11.2d; MS.4.11.2d: 168.1; KS.8.17d.

•vidva¯ etc. # see vidvå¯ etc.

•vidvalå abhicåri±a¿ # AV.10.1.9b.

•vidvå¯ agne vayunåni kßitînåm # RV.1.72.7a.

•vidvå¯ adabdho vi mimoktu påçån # RV.1.24.13d.

•vidvå¯ açnoty amuta itaç ca yat # RV.9.81.2d.

•vidvå¯ asya praçåsanam # RV.8.72.1c.

•vidvå¯ (MÇ. vidva¯) asya vratå dhruvå # RV.2.5.4c; KS.38.13c; ApÇ.16.15.7c; MÇ.3.8.1c.

•vidvå¯ årodhanaµ diva¿ # RV.4.8.4c; KS.12.15c. Cf. viduß†aro.

•vidvå¯ å vakßi vidußo ni ßatsi # RV.3.14.2c.

•vidvå¯ ®tasya dîdhitiµ saparyan # RV.3.31.1b; N.3.4b.

•vidvå¯ (MS. vidva¯) ®tû¯r ®tupate yajeha # RV.10.2.1b; TS.4.3.13.4b; MS.4.10.1b: 141.2; KS.2.15b; 18.21b; TB.3.5.7.5b; 6.11.4b.

•vidvå¯ enå sumatiµ yåty acha # RV.9.96.2d.

•vidvå¯ç cikitvån haryaçva vardhase # RV.3.44.2c.

•vidvå¯sa¿ padå guhyåni kartana # RV.10.53.10c.

•vidvå¯så girva±astamå # RV.5.86.4d; KS.4.15d.

•vidvå¯såv id dura¿ p®chet # RV.1.120.2a.

•vidvå¯so ye çatakratu # ÇB.11.5.5.12c.

•vidvå¯so viçvå naryå±i bhojanå # RV.4.36.8b.

•vidvåñ janmobhayå kave # RV.2.6.7b.

•vidvån udayanaµ patha¿ # AV.5.30.7b.

•vidvån devån yajñiyå¯ eha vakßa¿ # AV.11.1.4b.

•vidvån devåsurån ubhayån # TA.1.27.4d.

•vidvån patha ®tuço devayånån # RV.10.98.11c.

•vidvån patha¿ puraeta ®ju neßati # RV.5.46.1d.

•vidvån pathînåm urv antarikßam # RV.5.1.11c.

•vidvån padasya guhyå na vocat # RV.7.87.4c.

•vidvån prajånann upayåhi yajñam # MS.1.3.38d: 44.15; KS.4.12d. See under prajånan yajñam.

•vidvån prastotå vidahåtha suß†utim # GB.1.5.24c.

•vidvån brahmåm®to’m®tam # ÇB.14.7.2.19d; B®hU.4.4.19d.

•vidvån bhûtam uta bhavyam asya # AV.10.8.12d.

•vidvån madhva uj jabhårå d®çe kam # RV.10.5.5b.

•vidvån yakßmåd amucyata # VS.12.98d.

•vidvån vajrin dasyave hetim asya # RV.1.103.3c.

•vidvån så viçvå bhuvanåbhi paçyati # RV.9.73.8c.

•vi dvåråv ®±avo diva¿ # RV.1.48.15b.

•vi dvißo vi m®dho jahi # RV.8.61.13d; AV.19.15.1d; SV.1.274d; 2.671d; PB.15.4.3d; TB.3.7.11.4d; TA.10.1.9d; MahånU.20.4d; ApÇ.3.12.1d.

•vi dvîpåni påpatan tiß†had duchunå # RV.8.20.4a.

•vidveßaµ kaçmaçaµ bhayam # AV.5.21.1c.

•vidveßa±aµ saµvananobhayaµkaram # RV.8.1.2c; AV.20.85.2c; SV.2.711c.

•vidveßasam anehasam # RV.8.22.2d.

•vi dveßå¯sînuhi vardhaye¥åm # RV.6.10.7a.

•vidhartar idaµ paçya # TB.3.7.7.1; ApÇ.10.3.2.

•vidhartå cåyam adhipatiç ca (KS. adhipati¿, omitting ca) # VS.15.10–14; TS.4.4.2.3; MS.2.8.9 (quinq.): 113.8,13,18; 114.5,11; KS.17.8 (quinq.); ÇB.8.6.1.5.

•vidhartåraµ havåmahe # TA.10.10.2a; MahånU.9.5a.

•vidharma±åyantråir îyate n°n # RV.10.46.6d.

•vidharmo må vidharma±a¿ påtu # MS.1.5.4: 71.15; 1.5.11: 80.12; ApÇ.6.19.1.

•vidhavißyate svåhå # TS.7.1.19.3; KSA.1.10.

•vidhåtåro vi te dadhur ajasrå¿ # RV.4.55.2c.

•vidhåya lokån vidhåya bhûtåni # TA.1.23.9a. See parîtya bhûtåni.

•vidhåya sarvå¿ pradiço diçaç ca # TA.1.23.9b. See parîtya sarvå¿.

•vidhårayåsmad aghå dveßå¯si # TA.6.9.2.

•vidhåre çakmanå paya¿ # RV.9.110.3b; SV.2.715b; VS.22.18b; AB.8.11.3b.

•vidhuµ dadrå±aµ samane bahûnåm (AV.Våit. dadrå±aµ salilasya p®ß†he) # RV.10.55.5a; AV.9.10.9a; SV.1.325a; 2.1132a; MS.4.9.12a: 133.10; AA.5.3.1.2; TA.4.20.1a; Våit.40.7; 41.12; N.14.18a. P: vidhuµ dadrå±am ÇÇ.13.12.1; 14.32.4; ApÇ.9.4.1; 15.17.8. Cf. B®hD.7.81 (B).

•vidhûtåya svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.4; KSA.1.10.

•vidhûnvånåya svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.4; KSA.1.10.

•vi dhûmam agne arußaµ miyedhya (MS. medhya; KS. vivigdhi) # RV.1.36.9c; VS.11.37c; TS.4.1.3.4c; MS.2.7.3c: 77.16; 4.9.3c: 123.12; KS.16.3c; ÇB.6.4.2.9; TA.4.5.2c.

•vidhûya devas tamo divam åruhat # AV.13.2.8d.

•vidh®tiµ nåbhyå # VS.25.9; MS.3.15.8: 180.1.

•vidh®tir asi # TA.6.9.2; ÇÇ.8.24.3. Cf. vidh®tî.

•vidh®tir upariß†åd b®haspater ådhipatye våcaµ me då¿ # VS.37.12; MS.4.9.3: 124.3; TA.4.5.4; ÇB.14.1.3.23.

•vidh®tir dvåtri¯ça¿ # MS.2.8.4: 109.6.

•vidh®tî stha¿ # MS.4.1.13: 18.5. Cf. vidh®tir asi.

•vidh®ß†ir asi # ÇÇ.8.24.3.

•vi dh®ß±o atra dh®ßatå jaghantha # RV.10.111.6c.

•vidhe krodhaµ nayåmasi # HG.1.15.3b. See under tåu te krodhaµ.

•vidhe nåman # MS.1.9.1: 131.12; 1.9.5: 135.10; MÇ.2.1.1.15; –5.2.14.4,20; –9.5.1. See våcaspate vidhe.

•vidhema te nåma # MS.1.9.1 (bis): 131.7,12; 1.9.4: 133.9; 1.9.5: 135.10; KS.9.9; AB.5.25.13; TA.3.1.1; 5.1; AÇ.8.13.10; ÇÇ.10.18.6.

•vidhema te parame janmann agne # RV.2.9.3a; VS.17.75a; TS.4.6.5.4a; 5.4.7.4; MS.2.10.6a: 139.3; 3.3.9: 42.13; ÇB.9.2.3.39; ApÇ.5.17.5; 17.15.5; MÇ.6.2.5. See agne vidhema.

•vidhema stomåir avare sadhasthe # RV.2.9.3b; VS.17.75b; TS.4.6.5.4b; MS.2.10.6b: 139.3; KS.18.4b; ÇB.9.2.3.39.

•vidhema havißå vayam # AV.1.31.1d; 6.41.1d,2d; VS.13.21d; TS.4.2.9.2d; MS.2.7.15d: 98.16; KS.16.16d; ÇB.7.4.2.15; TB.2.5.3.3c; 3.7.5.9d; TA.10.1.8d; AÇ.2.10.18d; ApÇ.4.11.1d.

•vidhes tvam asmåkaµ nåma (AB.AÇ. nåmnå) # MS.1.9.1 (bis): 131.8,13; 1.9.4: 133.10; 1.9.5: 135.10; KS.9.9; AB.5.25.13; TA.3.1.1; 5.1; AÇ.8.13.10; ÇÇ.10.18.6.

•vidhyatå vidyutå rakßa¿ # RV.1.86.9c.

•vidhya darbha sapatnån me # AV.19.28.10a.

•vidhyad varåhaµ tiro adrim astå # RV.1.61.7d; AV.20.35.7d; N.5.4.

•vidhya me dvißato ma±e # AV.19.28.10d.

•vidhya me p®tanåyata¿ # AV.19.28.10b.

•vidhya me sarvån durhårda¿ # AV.19.28.10c.

•vidhyåmitrån nyarbude # AV.11.9.12d.

•vidhyåmy åsåµ prathamåm # AV.7.74.2a.

•vidhyåmy uta madhyamåm # AV.7.74.2b.

•vi na indra m®dho jahi # RV.10.152.4a; AV.1.21.2a; SV.2.1218a; VS.8.44a; 18.70a; TS.1.6.12.4a; MS.4.12.3a: 183.12; ÇB.4.6.4.4a; 9.5.2.5; TB.2.4.6.5a; AÇ.2.10.14a; ApÇ.20.20.7a; N.7.2. P: vi na indra TS.2.5.12.5; Våit.29.5; KÇ.13.2.18; ÇG.6.5.6; MG.2.15.6.

•vi na¿ patha¿ suvitåya # RV.1.90.4a.

•vina¯çina åntyåyanåya svåhå # VS.9.20; 18.28; ÇB.5.2.1.2. See vyaçvana, and cf. svarmûrdhå, and svarmåurdhnyåya.

•vinatåya svåhå # Kåuç.116.2.

•vinaddhå gardabhîva # AV.10.1.14b.

•vinanådåbhidhåva¿ # TA.1.3.2b.

•vinayantu sumedhasa¿ # PG.3.13.5d; HG.1.15.3d; ApMB.2.22.1d.

•vi navatiµ nava ca dehyo han # RV.6.47.2d.

•vi na¿ sahasraµ çurudho radantu # RV.7.62.3a.

•vi nåkam akhyat savitå vare±ya¿ (ÇÇ. damûnå¿) # RV.5.81.2c; AV.7.73.6c; VS.12.3c; TS.4.1.10.4c; MS.2.7.8c: 84.15; 3.2.1: 15.2; KS.16.8c; ÇB.6.7.2.4; AÇ.4.7.4c; ÇÇ.5.10.10c; N.12.13c.

•(oµ) vinåyakaµ tarpayåmi # BDh.2.5.9.7.

•vinåyakåya nama¿ # GopålU.1.

•vinåçena m®tyuµ tîrtvå # VS.40.11c; ¡çåU.14c.

•vi nûnam uchåd asati pra ketu¿ # RV.1.124.11c.

•vi no devåso adruha¿ # RV.8.27.9a.

•vi no rådhå¯si matibhir dayadhvam # RV.7.37.2d.

•vi no råye duro v®dhi # RV.9.45.3c; 64.3c; SV.2.133c; ApÇ.12.19.5c.

•vi no råß†ram unattu payaså svena # TB.2.5.2.2d. See saµ te råß†ram.

•vi no våjå ®bhukßa±a¿ # RV.4.37.7a.

•vi no voco jåtavedaç cikitvån # RV.4.5.12b.

•vindasva tvaµ putraµ nåri # AV.3.23.5c.

•vindeyaµ purußån aham # RVKh.5.87.15e.

•vi pakßobhi¿ çrayantåm # MS.4.13.2d: 200.11; KS.15.13d; TB.3.6.2.2d.

•vi pakßobhi¿ çrayamå±å ud åtåi¿ # VS.29.5b; TS.5.1.11.2b; MS.3.16.2b: 184.6; KSA.6.2b.

•vipatmano naryasya prayajyo¿ # RV.1.180.2b.

•vi patha¿ såtaye sitam # RV.8.5.9c.

•vi patho våjasåtaye # RV.6.53.4a.

•vi panthåno diçaµ-diçam # AV.3.31.4b.

•vipanyavo dîdhyato manîßå # RV.2.20.1c.

•vipanyavo råspiråso agman # RV.5.43.14b.

•vipanyåmahe vi pa±ir hitåvån # RV.1.180.7b.

•vi pari dadhåvahåi punas te # TS.1.5.10.1d.

•vi parjanyaµ (TS. @yå¿) s®janti rodasî anu # RV.5.53.6c; TS.2.4.8.1c. See pra parjanya¿.

•vi parvatasya d®¯hitåny åirat # RV.2.15.8b; TS.2.3.14.5b; MS.4.14.5b: 222.14.

•vi parvatå¯ ajarayû ayåtam # RV.1.116.20d.

•vi parvatå¯ aråjina¿ # RV.8.7.23b.

•vi parvateßu råjatha # RV.8.7.1c.

•vi parvato jihîta sådhata dyåu¿ # RV.5.45.3c.

•vi parvaçaç cakarta gåm ivåsi¿ # RV.10.79.6d.

•vi parvå±i jihatåµ sûtavå u # AV.1.11.1d.

•vipaçcitaµ tara±iµ bhråjamånam # AV.13.2.4a.

•vipaçcitaµ pitaraµ vaktvånåm # RV.3.26.9b.

•vipaçcite pavamånåya gåyata # RV.9.86.44a; SV.2.965a; TB.3.10.8.1a. P: vipaçcite pavamånåya ApÇ.19.13.16.

•vipaçcit pucham abharat # SMB.1.5.7a; GG.2.7.14.

•vipaçcin manaså punåtu # TA.4.42.5d.

•vi paçyanti paçavo jåyamånå¿ # TS.4.3.11.3c; MS.2.13.10c: 161.11; KS.39.10c; PG.3.3.5c.

•vi paçyema n®cakßasa¿ # RV.10.158.5c; MS.4.12.4c: 190.16; KS.9.19c.

•vipa¿ çacyå vanutho dravantå # RV.10.61.3b; VS.7.17b; ÇB.4.2.1.12b; ApÇ.2.14.15b.

•vi påjaså p®thunå çoçucåna¿ # RV.3.15.1a; VS.11.49a; TS.2.5.12.5; 4.1.5.1a; 5.1.6.1; MS.2.7.5a: 79.14; 3.1.6: 8.8; KS.16.4a; ÇB.6.4.4.21. P: vi påjaså KS.2.15; 7.16; 19.5; KÇ.16.3.15; ApÇ.16.4.1; MÇ.6.1.2.

•vipåµ jyotî¯ßi bibhrate na vedhase # RV.3.10.5c; SV.1.98c; TS.3.2.11.1c.

•vipå† chutudrî payaså javete # RV.3.33.1d; N.9.39d.

•vipånaµ çukram andhasa¿ # VS.19.72–79; MS.3.11.6 (octies): 148.10,13,16; 149.2,6,10,13,16; KS.38.1 (octies); TB.2.6.2.1,3.

•vi påpmanå p®ºkta # MÇ.7.1.3. See vi må påpmanå.

•vipåm agre mahîyuva¿ # RV.9.99.1d; SV.1.551a.

•vipåm agreßu dhîtaya¿ # RV.8.6.7b.

•vi pårthivåni rajaså puruß†uta # RV.10.32.2b.

•vipå varåham ayoagrayå han # RV.10.99.6d.

•vipå vy ånaçur dhiya¿ # RV.9.22.3c.

•vipåçam urvîµ subhagåm aganma # RV.3.33.3b.

•vi påçaµ madhyamaµ c®ta (TB. and MÇ. var. lect. v®ta) # RV.1.25.21b; KS.21.13b; TB.2.4.2.6b; MÇ.3.1.29b.

•vipipånå çubhas patî # RV.10.131.4c; AV.20.125.4c; VS.10.33c; KS.17.19c; 38.9c; ÇB.5.5.4.25c; TB.1.4.2.1c; ApÇ.19.2.19c.

•vipipånå (VS. @nå¿) sarasvatî # VS.20.76c; MS.3.11.4c: 145.14.

•vi pipror ahimåyasya d®¥hå¿ # RV.6.20.7a.

•vi pibadhvaµ kuçikå¿ somyaµ madhu # RV.3.53.10d.

•vi pîtiµ t®ptim açnuhi # RV.8.82.6c.

•vipulaµ vanaµ bahvåkåçam # RVKh.10.142.3a.

•vi pûßann årayå tuda # RV.6.53.6a.

•vi p®kßo agne maghavåno açyu¿ # RV.1.73.5a; MS.4.14.15a: 241.15.

•vi p®kßo båbadhe n®bhi stavåna¿ # RV.7.36.5c.

•vip®ca (KS. @cas; MÇ. @ca¿) stha # VS.19.11; VSK.10.1.6; 21.11; KS.37.18; ÇB.12.7.3.22; TB.1.3.3.6; 2.6.1.5; KÇ.19.2.30; ApÇ.18.7.1; MÇ.7.1.3. Cf. next.

•vip®cåu stha¿ # VS.9.4 (but VSK.10.1.6, vip®ca stha); ÇB.5.1.2.18. P: vip®cåu KÇ.14.2.8. Cf. prec.

•vi p®chad iti måtaram # RV.8.77.1b. Cf. jåta¿ p®chad.

•vi p®chåmi påkyå na devån # RV.1.120.4a.

•vip®ñcan råsva no vasu # ApÇ.9.3.20c.

•vipo na dyumnå ni yuve janånåm # RV.8.19.33c.

•vipo na yasyotaya¿ # RV.6.44.6c.

•vipo na råyo arya¿ # RV.4.48.1b.

•vipra å va¯sad dhîtibhi¿ # RV.10.26.2c.

•vipra iyarti dhîtibhi¿ # RV.8.12.31b.

•vipra¿ kavi¿ kåvyenå svarcanå¿ # RV.9.84.5d.

•vipra¿ preß†ha¿ sa hy eßåµ babhûva # RV.10.61.3c.

•vipraµ vipråso’vase # RV.8.11.6a; N.14.32a.

•vipraµ çrotåram atithiµ raghußyadam # RV.3.26.2d.

•vipraµ sahasya dhîmahi # RV.10.87.22b; AV.7.71.1b; 8.3.22b; VS.11.26b; TS.1.5.6.4b; 4.1.2.5b; MS.2.7.2b: 76.8; KS.16.2b; 38.12b.

•vipraµ hotåram adruham # RV.8.44.10a. Cf. next.

•vipraµ hotåraµ puruvåram adruham # RV.6.15.7c; SV.2.917c. Cf. prec.

•viprajûta¿ sutåvata¿ # RV.1.3.5b; AV.20.84.2b; SV.2.497b; VS.20.88b.

•vi prathatåµ devajuß†aµ tiraçcå # RV.10.70.4a.

•vi prathasva # TS.1.1.12.1; MS.4.1.14: 19.1; KS.1.12; 31.11; TB.3.3.7.5; MÇ.2.3.7.2.

•vipraµ na jåtavedasam # RV.1.127.1c; AV.20.67.3c; SV.1.465c; 2.1163c; VS.15.47c; TS.4.4.4.8c; MS.2.13.8c: 158.3; KS.26.11c; 39.15c.

•vipraµ na dyukßavacasaµ suv®ktibhi¿ # RV.6.15.4c.

•vipramanmano vacanasya madhva¿ # RV.6.39.1b.

•vipram abhi pra gåyata # RV.9.13.2b; SV.2.538b. Cf. indram abhi etc.

•vipram åjå vivasvata¿ # RV.9.66.8c.

•vipraµ padam aºgiraso dadhånå¿ # RV.10.67.2c; AV.20.91.2c.

•viprayanto vy ånaçu¿ # RV.9.22.5b.

•vipravîrasya mî¥hußa¿ # RV.10.188.2b.

•vipravîra¿ sadåv®dha¿ # RV.9.44.5b.

•vipraç cåsi çravasaç ca såtåu # RV.10.61.24d.

•viprasanne kanînike # TA.1.4.1b.

•vipras tarukßa å dade # RV.8.46.32b.

•viprasya g®±ato v®dhe # RV.9.43.6b.

•viprasya dhårayå kavi¿ # RV.9.12.8c; 44.2c. Cf. vipra¿ sa dhårayå.

•viprasya medhyåtithe¿ # RV.9.43.3c.

•viprasya yåvayatsakha¿ # RV.10.26.5d.

•viprasya vå matînåm # RV.1.86.2b; TS.4.2.11.2b.

•viprasya vå yac chaçamåna ukthyam (AV. ukthya¿) # RV.10.11.5c; AV.18.1.22c.

•viprasya vå yajamånasya vå g®ham # RV.10.40.14d.

•viprasya vå yat savanåni gachatha¿ # RV.10.41.3c.

•viprasya vå stuvata¿ sahaso yaho # RV.8.19.12a.

•vipra¿ sa ucyate bhißak (MS. kavi¿) # RV.10.97.6c; VS.12.80c; TS.4.2.6.2c; MS.2.7.13c: 93.12; KS.16.13c.

•vipra¿ sa dhårayå suta¿ # SV.2.554b. Cf. viprasya dhårayå.

•viprå agnim avase pratnam î¥ate # RV.8.23.25c.

•viprå agne diviß†ißu # RV.1.45.7d.

•viprå atakßma jîvase # RV.8.6.33c.

•viprå ukthebhi¿ kavayo g®±anti # RV.3.34.7d; AV.20.11.7d.

•viprå ®tasya våhaså # RV.8.6.2c; AV.20.138.2c; SV.2.659c.

•viprå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•viprå gambhîravepasa¿ # AV.19.2.3b.

•viprå gåthåµ gåyata yaj jujoßati (AA. @ßat) # AA.5.2.2.10b; ÇÇ.18.15.5b. See vipråya gåthåµ.

•viprå±åµ cådhavam # RV.10.26.4d; N.6.29.

•viprå naviß†hayå matî # RV.1.82.2d; 8.25.24b; SV.1.415d; VS.3.51d; TS.1.8.5.2b; MS.1.10.3d: 143.13; KS.9.6d; ÇB.2.6.1.38d. See viprå yaviß†hå.

•vipråya gåthåµ gåyata yaµ jujoßate # SV.1.446b. See viprå gåthåµ.

•viprå yajñeßu månußeßu kårû # RV.7.2.7a.

•viprå yajñåi¿ suv®ktibhi¿ # RV.3.62.12b.

•vipråya dîrghayaçase # RV.5.61.9d.

•vipråya b®hate b®hat # RV.8.98.1b; AV.20.62.5b; SV.1.388b; 2.375b.

•vipråya ratnam ichati # RV.9.47.4b.

•viprå yaviß†hå îmahe # AV.18.4.61d. See viprå naviß†hayå.

•vipråya stuvate narå # RV.8.85.5b.

•vipråya stuvate vasu # AV.20.135.11c; ÇÇ.12.16.1.4c.

•viprå rihanti dhîtibhi¿ # RV.1.22.14b.

•viprå vardhanti suß†utam # RV.5.13.5b; TS.1.4.46.3b; MS.4.11.4b: 172.7; KS.6.10b.

•viprå våcå manaså karma±å vå # VåDh.2.11b; N.2.4b.

•viprå våjåi¿ sam indhate # RV.3.27.11c.

•viprå viprasya b®hato vipaçcita¿ # RV.5.81.1b; VS.5.14b; 11.4b; 37.2b; TS.1.2.13.1b; 4.1.1.1b; MS.1.2.9b: 18.13; 4.9.1b: 120.3; KS.2.10b; 15.11b; ÇB.3.5.3.12; 6.3.1.16; 14.1.2.8b; TA.4.2.1b; ÇvetU.2.4b. Cf. vipro viprasya.

•vipråsa indra yemima # RV.8.21.4b.

•vipråsa¿ parimåm®çu¿ # RV.8.9.3b; AV.20.139.3b.

•vipråso agniµ mahayanta cittibhi¿ # RV.3.3.3b.

•vipråso a±vyå dhiyå # RV.9.26.1c.

•vipråso arkam ån®cu¿ # RV.8.51 (Vål.3).10b; AV.20.119.2b; SV.2.960b.

•vipråso jåtavedasa¿ # RV.3.11.8c; 8.11.5c.

•vipråso deva sukratum # RV.8.19.17c.

•vipråso na manmabhi¿ svådhya¿ # RV.10.78.1a.

•vipråso månußå yugå # KS.16.14d. See under dåivaµ månußå.

•vipråso medhasåtaye # RV.8.3.18b.

•vipråso yanti dhîtibhi¿ # RV.7.15.9b.

•vipråso våjasåtaye # RV.8.87.6b.

•vipråso vå dhiyåyava¿ # RV.1.8.6c; AV.20.71.2c.

•viprå havanta ûtaye # RV.1.23.3b.

•vipru† # AV.20.134.4; Våit.32.25.

•viprutaµ rebham udani prav®ktam # RV.1.116.24c.

•viprußåµ çåntir asi # ApÇ.6.12.6.

•viprebhir astu sanitå # RV.1.27.9c; SV.2.767c.

•viprebhir astoß†a jåtavedå¿ # RV.1.77.5b.

•viprebhir vipra santya # RV.5.51.3a.

•viprebhi¿ çukra manmabhi¿ # RV.1.127.2c; 8.60.3d; SV.2.1164c; KS.39.15c.

•vipro dûta¿ parißk®ta¿ # RV.8.39.9e; TS.3.2.11.3e.

•vipro na jåg®vi¿ sadå # RV.8.44.29b.

•vipro babhûva saprathå¿ # VS.38.17b. See mitro etc.

•vipro manmåni dîrghaçrud iyarti # RV.7.61.2b.

•vipro yajñasya sådhana¿ # RV.3.27.8c; SV.2.828c; ApÇ.9.3.20b.

•vipro viprasya sahaso vipaçcit # AV.9.5.13b. Cf. viprå viprasya.

•vipro vipråya stuvate sumedhå¿ # AV.5.11.11b.

•vipro vipre±a san satå # RV.8.43.14b; TS.1.4.46.3b; 3.5.11.5b; KS.15.12b; MS.4.10.2b: 146.11; AB.1.16.30b; JB.1.65b; ÇB.12.4.3.5b; Kåuç.108.2b.

•vipro vendra te vaca¿ # RV.8.61.9b.

•vipro hoteha vakßati # RV.1.14.9c.

•viplavamånåya svåhå # TS.7.5.11.2; KSA.5.2.

•viplutåya svåhå # TS.7.5.11.2; KSA.5.2.

•viploßyate svåhå # TS.7.5.11.2; KSA.5.2.

•vibabådhe rocanå vi jmo antån # RV.10.89.1b.

•vibådha ugro jaºgi¥a¿ # AV.19.34.7c.

•vi bådhiß†a sya rodasî mahitvå # RV.7.23.3c; AV.20.12.3c; MS.4.10.5c: 155.15; TB.2.4.1.3c.

•vibådho asi såsahi¿ # RV.10.133.4d.

•vi bravîtu janebhya¿ # TB.2.4.7.1e.

•vibhaktå bhågaµ dhißa±eva våjam # RV.3.49.4d.

•vibhaktåraµ havåmahe # RV.1.22.7a; VS.30.4a; ÇB.10.2.6.6a.

•vibhaktåsi citrabhåno # RV.1.27.6a; SV.2.848a.

•vibhaktîr anusaµbh®tå¿ # ApÇ.5.26.5b.

•vibhajante sma dakßi±å¿ # ÇB.13.5.4.15d.

•vibhajanty ayo vasu # AV.19.50.6b.

•vi bhajå bhûri te vasu # RV.1.81.6d.

•vibhañjanur açanimå¯ iva dyåu¿ # RV.4.17.13c.

•vi bhå aka¿ sas®jåna¿ p®thivyåm # RV.7.8.2c.

•vibhåti ketur aru±a¿ puraståt # MS.4.14.14a: 239.11.

•vibhåtînåµ sumanå ratnadheyam # RV.4.13.1b.

•vibhåtînåµ prathamoßå vy açvåit # RV.1.113.15d.

•vi bhåty agra ußasåm idhåna¿ # RV.10.45.5d; VS.12.22d; TS.4.2.2.3d; MS.2.7.9d: 86.12; KS.16.9d; ApMB.2.11.27d.

•vi bhånuµ viçvadhåtanat (SV. viçvathå@) # RV.8.5.1c; SV.1.219c.

•vibhåvå deva¿ sura±a¿ pari kßitî¿ # RV.3.3.9a.

•vibhåsasya sthåne svatejaså bhåni # TA.1.16.1.

•vibhåsåsi janå¯ anu # AV.19.26.3d.

•vibhidyå puraµ çayathem apåcîm # RV.10.67.5a; AV.20.91.5a; MS.4.12.5a: 193.5; KS.9.19a.

•vibhindatî çataçåkhå # AV.4.19.5a.

•vibhindan nåma te pitå # AV.4.19.5b.

•vibhindunå nåsatyå rathena # RV.1.116.20c.

•vibhir ûhathur ®jrebhir açvåi¿ # RV.1.117.14d.

•vibhir dvå carata ekayå saha # RV.8.29.8a.

•vibhiç cyavånam açvinå # RV.5.75.5c.

•vibhi¿ çyeneva dîyatam # RV.5.74.9d.

•vibhîdako jåg®vir mahyam achån # RV.10.34.1d; N.9.8d.

•vibhu¿ poßa uta tmanå # RV.5.5.9b; TS.3.1.11.2b.

•vibhuµ viçpatiµ namaså ni ßedire # RV.6.15.8d; SV.2.918d.

•vibhuµ kåmaµ vy açîya (KS.TB. açnavåi) # MS.3.11.10d: 157.14; KS.38.5d; TB.2.6.6.5d. See vibhûn.

•vibhu ca me prabhu ca me # VS.18.10; TS.4.7.4.1; MS.2.11.4: 142.1; KS.18.9.

•vibhu jyotir adåbhyam # RV.8.101.12d; AV.20.58.4d; SV.2.1139d; VS.33.40d.

•vibhu prabhu prathamaµ mehanåvata¿ # RV.2.24.10a.

•vibhumadbhyo bhuvanebhyo ra±aµ dhå¿ # RV.8.96.16d; AV.20.137.10d; SV.1.326d.

•vibhur asi pravåha±a¿ # PB.1.4.4. P: vibhur asi LÇ.2.2.13. See vibhûr etc.

•vibhur måtrå prabhu¿ pitrå # KSA.1.3. See vibhûr etc.

•vibhur våµ yåma uta råtir açvinå # RV.1.34.1b.

•vibhur vibhåvå sakhå etc. # see next but one.

•vibhur vibhåvå sud®çîko asme # RV.5.4.2b; TS.3.4.11.1b; MS.4.12.6b: 196.8; KS.23.12b.

•vibhur vibhåvå sußakhå (AV. sakhå å) sakhîyate # RV.10.91.1d; AV.19.52.2b.

•vibhur viçvasmåi bhuvanåya medhira¿ # RV.1.31.2c.

•vibhuve svåhå # VS.22.30; KS.35.10; TB.3.10.7.1; ApÇ.14.25.11. See vibhve.

•vibhûtadyumna evayå u saprathå¿ # RV.1.156.1b; TB.2.4.3.8b.

•vibhûtadyumnaç cyavana¿ puruß†uta¿ # RV.8.33.6c.

•vibhûtam asi # ÇÇ.8.21.3.

•vibhûtaråtiµ vipra citraçocißam # RV.8.19.2a; SV.2.1038a.

•vibhûtiµ rådhaso maha¿ # RV.8.50 (Vål.2).6b.

•vibhûtim akßitåvasum # RV.8.49 (Vål.1).6b.

•vibhûtir astu sûn®tå # RV.1.30.5c; AV.20.45.2c; SV.2.950c.

•vibhûn kåmån vy açnavåi # VS.20.23d. See vibhuµ kåmaµ.

•vibhû prabhû anubhû viçvato huve # TB.3.1.3.1c.

•vi bhûmyå aprathaya indra sånu # RV.1.62.5c.

•vibhûr asi # KS.7.2; ÇB.14.9.3.9; B®hU.6.3.9.

•vibhûr asi pravåha±a¿ # VS.5.31; TS.1.3.3.1; MS.1.2.12: 21.11; KS.2.13; ÇÇ.6.12.11; HG.1.16.21. P: vibhûr asi KÇ.8.6.15; 9.8.18; 10.6.14; ApÇ.11.14.7; MÇ.2.2.4.8. See vibhur etc.

•vibhûr asi çreß†ho raçmînåµ vyånapå¿ # ApÇ.12.21.11.

•vibhûr måtrå prabhû¿ pitrå # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.8; ÇB.13.1.6.1; 4.2.15; TB.3.8.9.1; 17.1; ApÇ.20.5.9; 11.1; MÇ.9.2.1. P: vibhûr måtrå KÇ.20.2.9. See vibhur etc.

•vibhûç ca paribhûç cågne ye te tanvåu tåbhyåµ må ûrjaµ yacha # MS.1.6.2: 87.11. P: vibhûç ca paribhûç ca MÇ.1.5.4.17.

•vibhûßann agna ubhayå¯ anu vratå # RV.6.15.9a; SV.2.919a.

•vibhoß †a indra rådhasa¿ # SV.1.366a; Svidh.2.5.3. See uroß †a.

•vibhråjañ (AV.SV. @ja¯) jyotißå sva¿ # RV.8.98.3a; 10.170.4a; AV.20.62.7a; SV.2.377a.

•vi bhråjate divy açvåjanîva # RV.5.62.7b.

•vi bhråjate yad yatayo viçanti # TA.10.10.3d; MahånU.10.5d.

•vibhråjante ratheßv å # RV.5.61.12b.

•vibhråjamåna ußasåm upasthåd # RV.7.63.3a.

•vibhråjamåna¿ samidhåna ugra¿ # TB.2.4.6.12c; 3.1.2.8a.

•vibhråjamåna¿ sarirasya (MS. salilasya) madhye (TA. madhyåt) # VS.15.52c; TS.4.7.13.4c; MS.2.12.4c: 147.14; KS.18.18c; ÇB.8.6.3.21; TA.4.42.5b.

•vibhråjamånå¯ç camaså¯ aheva # RV.4.33.6c.

•vibhråjamånåµ hari±îm # TA.1.27.3a. See prabhråja@.

•vibhrå¥ asi # KS.39.5; ApÇ.16.30.1.

•vibhrå¥ b®hat pibatu somyaµ madhu # RV.10.170.1a; SV.2.803a; ArS.5.2a; VS.33.30a; MS.1.2.8a: 18.10; 3.8.5: 101.12; KS.2.9a; 25.6; KB.25.5; AÇ.8.6.8; 9.9.14; ApÇ.7.4.5a. Ps: vibhrå¥ b®hat pibatu MÇ.1.7.3.36; vibhrå¥ b®hat ÇÇ.11.13.28; B®hPDh.9.190. Cf. B®hD.8.73. See ada¿ pibatu.

•vibhrå¥ b®hat subh®taµ våjasåtamam # RV.10.170.2a; SV.2.804a.

•vibhvataß†aµ janayathå yajatrå¿ # RV.5.58.4b.

•vibhvataß†o vidatheßu pravåcya¿ # RV.4.36.5c.

•vibhvanå cid åçvapastarebhya¿ # RV.10.76.5b.

•vibhvåbhavat sam ®te måtariçvå # RV.1.190.2d.

•vibhvî råti¿ çatakrato # RV.5.38.1b; SV.1.366b.

•vibhve svåhå # MS.3.12.11: 163.14. See vibhuve.

•vibhvo nara¿ svapatyåni cakru¿ # RV.4.34.9d.

•vibhvo rathaµ naryaµ vartayantu # RV.7.48.1d.

•vibhvo vibhubhi¿ çavaså çavå¯si # RV.7.48.2b; KS.23.11b.

•vi mac chrathåya (MS. mañ çrathåya) raçanåm ivåga¿ # RV.2.28.5a; MS.4.14.9a: 228.13.

•vimadan barhir å sadat # AV.20.49.3c.

•vimadena yad î¥itå # RV.10.24.4c.

•vi madhyaµ yåmayåußadhe # AV.6.137.3b.

•vi madhye ar±aso dhåyi pajra¿ # RV.1.158.3b.

•vi manyum indra v®trahan (TS. bhåmita¿) # RV.10.152.3c; AV.1.21.3c; SV.2.1217c; TS.1.6.12.5c; ApÇ.20.20.7c; MÇ.9.2.5c.

•vi manyo¿ çarma yacha # RV.10.152.5c. See next but one.

•vi mamarça rohito viçvarûpa¿ # TB.2.5.2.2a. See vi rohito.

•vi mahac charma yacha # AV.1.20.3c; 21.4c. See prec. but one.

•vimå asi # TA.4.5.6. See vimåsi.

•vi måtaraµ ca putraµ ca # AV.1.11.5c; TS.3.3.10.1c; KS.13.9c.

•vimåna eßa divo madhya åste # VS.17.59a; TS.4.6.3.3a; 5.4.6.5; MS.2.10.5a: 137.11; 3.3.8: 41.6; KS.18.3a; ÇB.9.2.3.17; ApÇ.17.14.9; MÇ.6.2.5. P: vimåna¿ KÇ.18.3.19. See n®cakßå eßa.

•vimånam agnir vayunaµ ca våghatåm # RV.3.3.4b.

•vimåno ahnåµ bhuvaneßv arpita¿ # RV.9.86.45b; SV.2.966b.

•vimåno rajasa¿ kavi¿ # RV.9.62.14b.

•vi må påpmanå (VSK. påpena) p®ºkta # VS.19.11; VSK.10.1.6; 21.11; KS.37.18; ÇB.12.7.3.22; TB.1.3.3.6; 2.6.1.5; ApÇ.18.7.1. See vi påpmanå.

•vi må påpmanå p®ºktam # VS.9.4; ÇB.5.1.2.18.

•vi må yantu brahmacåri±a¿ svåhå # TA.7.4.2; TU.1.4.2.

•vimåsi # MS.4.9.4: 124.8. See vimå asi.

•vi mitra evåir aråtim atårît # TS.1.8.10.2b; TB.1.7.4.3. See ni mitrayur.

•vi mimîßva payasvatîµ gh®tåcîm # AV.13.1.27a. Ps: vi mimîßva payasvatîm Kåuç.137.10; vi mimîßva Våit.15.7; 28.23. See next.

•vimime två payasvatîµ devånåm # TB.3.7.7.13a; ApÇ.11.4.14a. See prec.

•vimuktåya svåhå # TS.7.4.22.1; KSA.5.1.

•vi mucyadhvam aghnyå (TA.ApÇ. aghniyå) devayånå¿ # VS.12.73a; MS.2.7.12a: 92.17; KS.16.12a; ÇB.7.2.2.21; TA.6.6.2a; ApÇ.16.19.8; MÇ.6.1.5. P: vi mucyadhvam KÇ.17.2.21.

•vi mucyantåm usriyå¿ # VS.35.3; ÇB.13.8.2.9. P: vimucyantåm KÇ.21.4.4.

•vimucyå vayo’vasåyåçvån # RV.1.104.1c. Fragment: avasåyåçvån N.1.17.

•vimucyå harî iha mådayasva # RV.3.32.1d.

•vi muñcåmi brahma±å jåtavedasam # Kåuç.6.11a. P: vi muñcåmi Våit.24.7.

•vi muñcåmi rathå¯ iva # AV.5.13.6e.

•vi mûrdhånam abhinad arbudasya # RV.10.67.12b; AV.20.91.12b.

•vim®gvarîµ p®thivîm å vadåmi # AV.12.1.29a. Ps: vim®gvarîµ p®thivîm Kåuç.90.15; vim®gvarîm Kåuç.3.8; 24.28; 137.40.

•vi m®¥îkåya te mana¿ # RV.1.25.3a.

•vim®dhe två # ÇB.11.1.3.2.

•vim®dho (or vi m®dho) hantu sûrya¿ # Våit.14.1f.

•vi m®dho hanmi rakßasa¿ # AV.8.5.8d.

•vi me kar±å patayato vi cakßu¿ # RV.6.9.6a.

•vi me påpmånaµ jahi # KÇ.4.15.5. See vidya me.

•vi me purutrå patayanti kåmå¿ # RV.3.55.3a.

•vi me manaç carati dûraådhî¿ # RV.6.9.6c.

•vimokaç ca mårdrapaviç ca må håsiß†åm # AV.16.3.4.

•vimocanaµ våjino dakßi±åvat # RV.3.53.6d.

•vimocanaµ våjino råsabhasya # RV.3.53.5d.

•vimocanaµ k®±ute tat tv asya # RV.3.30.12d.

•vi ya inoty ajara¿ påvaka¿ # RV.6.4.3c.

•vi ya åur±ot p®thivîµ jåyamåna¿ # AV.13.3.22a.

•vi ya¿ p®ß†heva janimåny arya¿ # RV.10.89.3c.

•vi yakßme±a sam åyußå # AV.3.31.1d–11d.

•viyac chanda¿ # VS.15.5; TS.4.3.12.2; MS.2.8.7: 111.16; KS.17.6; ÇB.8.5.2.5.

•vi yat tiro dharu±am acyutaµ raja¿ # RV.1.56.5a.

•vi yat te cety am®tasya varpa¿ # RV.4.16.14b.

•vi yat payo viçvajinvå bharante # RV.6.67.7d.

•vi yat pavitraµ dhißa±å atanvata # AB.1.20.4a; KB.8.5; AÇ.4.6.3a; ÇÇ.5.9.16a. P: vi yat pavitram ÇÇ.7.15.13.

•vi yat sûryo na rocate b®had bhå¿ # RV.7.8.4b; VS.12.34b; TS.2.5.12.4b; 4.2.3.2b; MS.2.7.10b: 87.16; KS.16.10b; ÇB.6.8.1.14.

•vi yad ajrå¯ ajatha nåva îµ yathå # RV.5.54.4c.

•vi yad asthåd yajato våtacodita¿ # RV.1.141.7a.

•vi yad aher adha tvißa¿ # RV.8.93.14a.

•vi yad åvaç cakßaså sûryasya # RV.1.113.9b.

•vi yad uchasi sûnari # RV.1.48.10b.

•vi yad uchån viyotåro amûrå¿ # RV.4.55.2b.

•vi yad yadi våta ûhu¿ puraµdhim # RV.4.27.3b.

•vi yad rukmo na rocasa upåke # RV.7.3.6b.

•vi yad rohanti sakßita¿ # RV.6.44.6d.

•vi yad varå¯si parvatasya v®±ve # RV.4.21.8a.

•vi yad vartanta enya¿ # RV.5.53.7d.

•vi yad våcaµ kîståso bharante # RV.6.67.10a.

•viyantu devå havißo me asya # TS.1.5.10.3d. See vyantu etc.

•viyantu devîr ya ®tur janînåm # TB.3.5.12.1d. See vyantu etc.

•viyantv åjyasya # see vyantv åjyasya.

•vi yamo yan na saµyama¿ # AV.4.3.7b.

•vi yas tastambha rodasî # RV.9.101.15b; SV.2.738b. Cf. next.

•vi yas tastambha rodasî cid urvî # RV.7.86.1b; KS.4.16b. Cf. prec.

•vi yas tastambha ßa¥ imå rajå¯si # RV.1.164.6c; AV.9.9.7c.

•vi yasya te jrayasånasyåjara # RV.10.115.4a.

•vi yasya te p®thivyåµ påjo açret # RV.7.3.4a.

•vi yå jånåti jasurim # RV.5.61.7a.

•vi yåtayantåm agado’yam astu # AV.5.29.6d–9d.

•vi yåta viçvam atri±am # RV.1.86.10b.

•vi yåty abhi månußån # RV.1.48.7d.

•vi yåthana vanina¿ p®thivyå¿ # RV.1.39.3c.

•viyåsåya svåhå # VS.39.11; TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•vi yå s®jati samanaµ vy arthina¿ # RV.1.48.6a.

•viyugbhir våya iha tå vi muñca # AV.7.4.1d. See niyudbhir våyav iha.

•vi yußmåkåbhir ûtibhi¿ # RV.1.39.8d.

•vi ye c®tanty ®tå sapanta¿ # RV.1.67.8a.

•vi ye te agne bhejire anîkam # RV.7.1.9a.

•vi ye dadhu¿ çaradaµ måsam åd aha¿ # RV.7.66.11a.

•vi ye bhråjante sumakhåsa ®ß†ibhi¿ # RV.1.85.4a.

•vi yoktraµ vi niyojanam # AV.7.78.1b.

•vi yoktrå±i paricartanåni # TS.1.6.4.3b; MS.1.4.1b: 48.2; 2.12.3b: 147.1; KS.5.3b.

•vi yo jaghåna çamiteva carma # RV.5.85.1c; KS.12.15c.

•vi yojanå mimîdhvam # TS.1.7.8.1.

•vi yo dh®ß±o vadhißo vajrahasta # RV.6.17.1c.

•vi yoniµ vi gavînike (TS. gavînyåu; KS. parî±aham) # AV.1.11.5b; TS.3.3.10.1b; KS.13.9b.

•vi yoniµ håpayåmasi # AV.1.11.3b.

•vi yo bharibhrad oßadhîßu jihvåm # RV.2.4.4c.

•vi yo mame p®thivîµ sûrye±a # RV.5.85.5d.

•vi yo mame yamyå saµyatî mada¿ # RV.9.68.3a.

•vi yo mame rajasî sukratûyayå # RV.1.160.4c. Cf. next.

•vi yo rajå¯sy amimîta sukratu¿ # RV.6.7.7a. Cf. prec.

•vi yo ratnå purûvasur dadhåti # RV.7.38.1d.

•vi yo ratnå bhajati månavebhya¿ # RV.4.54.1c; KS.34.18c; GB.2.2.12c; TB.3.7.13.4c; Våit.16.15c; MÇ.2.5.4.24c.

•vi yo rarapça ®ßibhir navebhi¿ # RV.4.20.5a.

•vi yo vîrutsu rodhan mahitvå # RV.1.67.9a.

•vi rakßo vi m®dho jahi # RV.10.152.3a; AV.1.21.3a; SV.2.1217a; ApÇ.20.20.7a; MÇ.9.2.5a. P: vi rakßa¿ ÇG.6.5.6. See vi çatrûn vi.

•viraja¿ para åkåçåt # ÇB.14.7.2.23a; B®hU.4.4.23a.

•viratå¿ sma¿ (ÇG. sma bho¿) # ÇG.4.8.16; PG.2.12.3. See viråmo.

•vi ratnadhå dayate våryå±i # RV.9.90.2d; SV.1.528d; 2.758d.

•virapçine vajri±e çaµtamåni # RV.6.32.1c; SV.1.322c.

•virapçin vi m®dho jahi rakßasvinî¿ # AV.6.2.2c.

•virapçî gomatî mahî # RV.1.8.8b; AV.20.60.4b; 71.4b.

•viramya mårute çîghre # Kåuç.141.41a.

•vi raçmayo janå¯ anu # RV.1.50.3b; AV.13.2.18b; 20.47.15b; ArS.5.8b; VS.8.40b; MS.1.3.33b: 41.7; KS.4.11b; ÇB.4.5.4.11b; ApÇ.16.12.1b.

•vi raçmibhi¿ sas®je sûryo gå¿ # RV.7.36.1b; KB.25.2.

•viråjaµ gopatiµ gavåm # RV.10.166.1d.

•viråjaµ ca svaråjaµ ca # HG.1.11.1a. See samråjaµ ca viråjaµ.

•viråjaµ chanda ihendriyam # VS.28.31e; TB.2.6.17.6e. Cf. virå† chanda.

•viråjantaµ prathamam adhvarå±åm # AV.19.42.4b. See pra samråjaµ prathamam.

•viråjam å tiß†ha # TS.1.8.13.1; TB.1.7.7.2.

•viråjam åhur brahma±a¿ pitaram # AV.8.9.7c.

•viråjam ûdho yasyåhu¿ # AV.10.7.19c.

•viråja¿ çruß†i¿ sabharå asan na¿ # AV.3.17.2c. See girå ca çruß†i¿.

•viråja samidhaµ kuru # RVKh.10.128.12e.

•viråjå chandasendriyam # VS.28.42d; TB.2.6.20.4d.

•viråjå jyotißå saha # VS.38.27d; MS.4.9.13c: 134.7; ÇB.14.3.1.31; TB.3.7.9.4c; TA.4.21.1c; AÇ.5.13.6e; ÇÇ.7.16.8e.

•viråjå jyotißmån # TS.4.4.8.1.

•viråjåni (ApMB. @mi) janasya (ApMB. dhanasya) ca # RV.10.159.6d; 174.5d; AV.1.29.6d; ApMB.1.16.6d.

•viråje nama¿ # AV.17.1.22,23.

•viråjo adhi pûrußa¿ # RV.10.90.5b; AV.19.6.9b; ArS.4.7b; VS.31.5b; TA.3.12.2b.

•viråjo doham açîya # ÇÇ.4.21.3; AG.1.24.21; ÇG.3.7.5; PG.1.3.12; ApMB.2.9.13; MG.1.9.7.

•viråjo doho’si # ÇÇ.4.21.3; AG.1.24.20; ÇG.3.7.5; PG.1.3.12; HG.1.13.1; ApMB.2.9.13 (ApG.5.13.8); MG.1.9.7.

•viråjo nåma kåmadughå akßîyamå±å¿ (TS.MS. @dughå amutråmußmi¯ loke; KS. kåmadughå¿) # VS.17.3d; TS.4.4.11.4; MS.2.8.14: 119.1; KS.17.10; ÇB.9.1.2.19.

•viråjñe svåhå # TB.3.10.7.1.

•viråjyåsam ihåikav®t # ApÇ.6.23.1f.

•virå† ca prabhûç cågne ye te tanvåu tåbhyåµ må ûrjaµ yacha # MS.1.6.2: 87.10. P: virå† ca prabhûç ca MÇ.1.5.4.17. See under ye te agne çive.

•virå† chanda ihendriyam (MS. indriyam) # VS.21.19c; MS.3.11.11c: 158.13; KS.38.10c; TB.2.6.18.4c. Cf. viråjaµ chanda.

•virå† chanda¿ # VS.14.10,18; TS.3.1.6.3; 4.3.5.1; 7.1; MS.2.8.2: 107.19; 2.8.3: 108.14; 2.13.14: 163.12; KS.17.2,3; 39.4; ÇB.8.2.4.12; 3.3.6; ApÇ.16.28.1.

•virå† tri¯ça¿ # MS.2.8.4: 109.6.

•virå† p®thivî # AV.9.10.24.

•virå† prajåpati¿ # AV.9.10.24.

•virå† samrå¥ vibhvî¿ prabhvî¿ # RV.1.188.5a.

•virå† s®ß†å prajåpate¿ # TB.1.2.1.27b; ApÇ.5.18.2b.

•virå† svaråjam abhy eti paçcåt # AV.8.9.9b.

•virå¥ (VSK. virål) agne kßatrabh®d dîdihîha # AV.7.84.1b; VS.27.7b; VSK.29.7b; TS.4.1.7.3b; MS.2.12.5b: 149.6; KS.18.16b.

•virå¥ agre samabhavat # AV.19.6.9a. See under tato virå¥.

•virå¥ antarikßam # AV.9.10.24.

•virå¥ aprativåcya¿ # PG.3.13.4b.

•virå¥ (VSK.ÇÇ. virål) asi # VS.14.13; 15.11; VSK.15.4.3; 16.3.4; TS.4.3.6.2; 4.2.1; MS.2.8.3: 108.8; 2.8.9: 113.9; KS.2.11; 17.3,8; 20.11; 36.15; 37.1; ÇB.8.3.1.14; 6.1.6; TB.1.4.4.9; 2.7.7.2; 9.2; ÇÇ.8.17.3; ApÇ.5.11.6; 9.9.1; 11.11.8; 19.24.2; 22.25.22; 28.2.

•virå¥ asi sapatnahå (MS. rakßohå) # TS.1.3.2.1; MS.1.2.10: 20.4; ApÇ.11.12.2. P: virå¥ asi MÇ.2.2.3.7.

•virå¥ åpa¿ # TA.10.22.1; MahånU.14.1.

•virå¥ indro’bhavad vaçî # AV.11.5.16d.

•virå¥ iyaµ suprajå atyajåißît # AV.14.2.74d.

•virå¥ îßå # AV.8.8.23.

•virå¥o (read viråjo, or dialectic ?) ’smi n®ßåsahi¿ # MÇ.1.6.2.17b.

•virå¥ jyotir adhårayat # VS.13.24; TS.4.2.9.4; MS.2.7.16: 99.3; KS.16.16; ÇB.7.4.2.23,24; ApÇ.16.24.3; MÇ.6.1.7. P: virå† KÇ.17.4.22.

•virå¥ jyotißå saha # KS.5.2d.

•virå¥ diçåµ viß±upatny aghorå # KS.22.14a. See dhruvå diçåµ.

•virå¥ devî purohitå # TB.2.5.1.2b.

•virå¥ yena viråjati # RVKh.10.128.12c; ApÇ.6.23.1d.

•virå¥ varu±asya (GB.Våit. varu±asya patnî) # MS.1.9.2: 132.6; KS.9.10; GB.2.2.9; Våit.15.3. See varu±asya virå†.

•virå¥ våk # AV.9.10.24.

•virå± mitråvaru±ayor abhiçrî¿ # RV.10.130.5a.

•virå± m®tyu¿ sådhyånåm adhiråjo babhûva # AV.9.10.24.

•vi råtiµ martyebhya¿ # RV.8.9.16d; AV.20.142.1d.

•vir åbharad ißita¿ (AV. ißira¿) çyeno adhvare # RV.10.11.4b; AV.18.1.21b.

•viråmo’stu # MDh.2.73; ÅuçDh.3.39. See viratå¿, and cf. vis®ß†aµ.

•vi råya åur±od dura¿ purukßu¿ # RV.1.68.10a.

•virål agne etc. # see virå¥ agne etc.

•virål ajuhvad gråmakåma¿ # ÇG.3.2.2c.

•virål asi # see virå¥ asi.

•virudrasya prasrava±asya såtåu # RV.1.180.8b.

•virûpa¿ sarvasmå åsît # ÇÇ.12.15.1.5c. See varûthaµ sarvasmå.

•virûpåkßas t®pyatu # ÇG.4.9.3; 6.6.10.

•virûpåkße±a babhrû±åm # NîlarU.23a.

•virûpåkßo’si dantåñjis tasya te çayyå par±e g®hå antarikße vimitaµ hira±yayaµ tad devånåµ h®dayåny ayasmaye kumbhe anta¿ saµnihitåni tåni balabh®c ca balasåc ca rakßato’pramanî (comm. apramanî¿) animißita¿ (text animißata¿) satyaµ yat te dvådaça putrås te två saµvatsare-saµvatsare kåmapre±a yajñena yåjayitvå punar brahmacaryam upayanti # SMB.2.4.6. Designated as våirûpåkßa GG.4.5.6,8; KhG.1.2.23; G®hyas.1.96; Karmap.1.9.5.

•virûpåya svåhå # TS.7.3.18.1; KSA.3.8.

•virûpåsa id ®ßaya¿ # RV.10.62.5a; N.11.17a.

•virûpåso divas pari # RV.10.62.6b.

•virûpå¿ sad®çå uta # KS.30.8b; ApÇ.7.15.5b.

•virûpå¿ santo bahudhåikarûpå¿ # AV.2.34.4b; TS.3.1.4.2b; KS.30.8b; TA.3.11.11b,12b (ter); MÇ.1.8.3.3b.

•vi rebhadbhir aratir bhåti vibhvå # RV.10.3.6d.

•viroki±a¿ sûryasyeva raçmaya¿ # RV.5.55.3c; KB.25.9.

•vi rocatåm arußo bhånunå çuci¿ # RV.10.43.9c; AV.20.17.9c.

•virocano mayi sattvam avadadhåtu # SMB.2.6.14.

•virocamåna¿ kakubhåm acodate # RV.5.44.2b.

•virocamånaµ pari sîµ nayanti # RV.1.95.2d; TB.2.8.7.4d.

•virocamånaµ mahißasya dhåma # RV.1.95.9b.

•vi rodasî atapad ghoßa eßåm # RV.3.31.10c.

•vi rodasî pathyå yåti sådhan # RV.6.66.7d.

•vi rodasî majmanå bådhate çava¿ # RV.1.51.10b.

•vi roruvaj ja†hare viçvam ukßate # RV.10.92.5d.

•vi rohitå purumî¥håya yematu¿ # RV.5.61.9c.

•vi rohito am®çad viçvarûpam # AV.13.1.8a. See vi mamarça.

•virohe±a virohåya virohaµ jinva # MS.2.8.8: 112.15. See next.

•viroho’si # KS.17.7; 37.17. See prec.

•vir yonå vasatåv iva # RV.9.62.15c.

•vi lapantu yåtudhånå¿ # AV.1.7.3a.

•viliptî yå b®haspate # AV.12.4.46a. Cf. next but one.

•viliptî sûtavaçå vaçå # AV.12.4.47b.

•viliptyå b®haspate # AV.12.4.44a. Cf. prec. but one.

•viliß†aµ sûdayantu te # VS.23.41d; TS.5.2.12.1d; KSA.10.6d.

•vilî¥hyaµ lalåmyam # AV.1.18.4c.

•vi lumpatåm agham # Kåuç.85.22.

•vilomåkårßam åtmana¿ # TB.3.7.5.5b; ApÇ.2.19.6b; MÇ.1.3.2.13b.

•vilohito adhiß†hånåt # AV.12.4.4a.

•vivakti vahni¿ svapasyate makha¿ # RV.10.11.6c; AV.18.1.23c.

•vivakßa±asya pîtaye # RV.8.1.25d; 35.23b; SV.2.742d.

•vivakßa±å anehasa¿ # RV.8.45.11c.

•vivakßata iva te mukham # VS.23.23c,25c.

•vi vajrahasto mahinå jaghåna # RV.7.21.4d.

•vi vajre±a parißado jaghåna # RV.3.33.7c.

•vivadhaç chanda¿ # VS.15.5; TS.4.3.12.2; ÇB.8.5.2.5. See vîvadhaµ.

•vi vartantåm adrayaç cåyamånå¿ # RV.10.94.14d.

•vivartamånåya svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.3; KSA.1.10.

•vivartayantîµ rajasî samante # RV.7.80.1c.

•vi vartete ahanî cakriyeva # RV.1.185.1d; N.3.22d.

•vi vartete rajasî vedyåbhi¿ # RV.6.9.1b; N.2.21b.

•vivarto’ß†åcatvåri¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.4.5; ÇB.8.4.1.25. See vîvarto.

•vivartsyate svåhå # TS.7.1.19.3; KSA.1.10.

•vivalaµ chanda¿ # VS.14.9; TS.4.3.5.1; ÇB.8.2.4.1. See yuvalaµ.

•vivasva ådityåißa te somapîthas tena mandasva tena t®pya (KS. somapîthas tasmin mandasva) # TS.1.4.22.1; KS.4.10. Ps: vivasva ådityåißa te somapîtha¿ TS.6.5.6.5; KS.28.6; vivasva åditya ApÇ.13.9.7. See vivasvann.

•vivasvata¿ sadana (MS. @nå) å hi pipriye # RV.3.51.3c; MS.4.12.3c: 184.2.

•vivasvata¿ sadane asya tåni # RV.3.34.7c; AV.20.11.7c.

•vivasvata¿ sadane dhårayante # RV.10.12.7b; AV.18.1.35b.

•vivasvatå cakßaså dyåm apaç ca # RV.1.96.2c; MS.4.10.6c: 157.15; KS.21.14c.

•vivasvate två # TS.4.4.6.2; MS.2.8.13: 117.5; KS.22.5.

•vivasvate svåhå # VS.22.30; MS.3.12.11: 163.14; KS.35.10; TB.3.10.7.1; ApÇ.14.25.11.

•vivasvatyå mahi citram anîkam # RV.3.30.13b.

•vivasvadvåte abhi no g®±îhi (TS. g®±åhi) # TS.4.4.12.4b; MS.3.16.4b: 189.6; KS.22.14b; AÇ.4.12.2b.

•vivasvantaµ huve ya¿ pitå te # RV.10.14.5c; AV.18.1.59c; TS.2.6.12.6c; MS.4.14.16c: 243.1. Cf. B®hD.6.157.

•vivasvann (VSK. @vå¯) ådityåißa te somapîtha¿ (VS.VSK.ÇB. somapîthas tasmin matsva) # VS.8.5; VSK.8.1.3; MS.4.6.9: 92.5; ÇB.4.3.5.18; MÇ.2.5.1.5. P: vivasvann åditya KÇ.10.4.7. See vivasva ådi@.

•vivasva parvatånåm # RV.1.187.7b; KS.40.8b.

•vivasvå¯ aditir devajûtis te na ådityå åjyaµ jußå±å viyantu # TS.1.5.3.3. See under devajûte vivasvann.

•vivasvå¯ ådityåißa etc. # see vivasvann.

•vivasvån no abhayaµ k®±otu # AV.18.3.61a. Ps: vivasvån na¿ Kåuç.81.48; 82.36; vivasvån Kåuç.86.17. See våivasvato no etc.

•vivasvån no am®tatve dadhåtu # AV.18.3.62a.

•vi våµ ratho vadhvå yådamåna¿ # RV.7.69.3c; MS.4.14.10c: 230.1; TB.2.8.7.7c.

•vi våjån soma gomata¿ # RV.9.67.5c.

•vi våµ cikitsad ®tacid dha nårî # RV.4.16.10d.

•vi våtajûto ataseßu tiß†hate # RV.1.58.4a.

•vi våta våhi yad rapa¿ # RV.10.137.3b; AV.4.13.3b; TB.2.4.1.7b; TA.4.42.1b.

•vi våram avyaµ samayåti yåti # RV.9.97.56d.

•vi våram avyam arßati # RV.9.61.17c; SV.2.240c.

•vi våram avyam åçava¿ # RV.9.13.6c; SV.2.541c.

•vivåsate våryå±i svadhvara¿ # RV.8.19.24c.

•vivåsana vivåsaya # SMB.2.4.11d.

•vivåhe k®tyåµ yåµ cakru¿ # AV.14.2.65c.

•vivåhe vahatåu ca yat # AV.14.2.66b.

•viviktyåi (TB. vivityåi) kßattåram # VS.30.13; TB.3.4.1.7.

•vivighnann abhidåsata¿ (ApMB. @ghnan p®tanåyata¿) # HG.1.12.2d; ApMB.2.21.19d.

•vi vicyadhvaµ yajñiyåsas tußåi¿ # AV.11.1.12b.

•viviñcanti vanaspatîn # RV.1.39.5b; TB.2.4.4.3b.

•vivi†i svåhå # see vici†i svåhå.

•vivityåi etc. # see viviktyåi etc.

•vividdhå kakajåk®tå # AV.11.10.25c.

•vi vidyuto na v®ß†ibhî rucånå¿ # RV.7.56.13c; MS.4.14.18c: 247.10; TB.2.8.5.6c.

•viviß†yåi svåhå # TA.10.58.1; TAA.10.66. See vici†i.

•vi v®kßån hanty uta hanti rakßasa¿ # RV.5.83.2a; N.10.11a.

•viv®te två # VS.15.9.

•viv®ttacakrå åsînå¿ # HG.2.1.3c; ApMB.2.11,12c,13c. See avimuktacakra.

•viv®ttåya svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.3; KSA.1.10.

•vi v®traµ parvaço yayu¿ (RV.8.6.13b, rujan) # RV.8.6.13b; 7.23a.

•vi v®trasya samayå påßyåruja¿ # RV.1.56.6d.

•vi v®trasya hanû ruja # RV.10.152.3b; AV.1.21.3b; SV.2.1217b; TS.1.6.12.5b; ApÇ.20.20.7b; MÇ.9.2.5b.

•vi v®trasyåbhinac chira¿ # RV.8.76.2b; AV.20.128.13d; ÇÇ.12.16.1.1c.

•vi v®thå yo adåbhya¿ # RV.10.26.7d.

•viv®d asi # VS.15.9; TS.4.4.1.3.

•vi v®çcad vajre±a v®tram indra¿ # RV.1.61.10b; AV.20.35.10b.

•vi v®çcanti mayûrya¿ # AV.7.56.7b.

•vi v®håmo visalyakam # AV.6.127.3c.

•viveça bhûtåni caråcarå±i # TA.10.1.1d; MahånU.1.4d.

•viveßa yan må dhißa±å jajåna # RV.3.32.14a; TS.1.6.12.3a; MS.4.12.3a: 182.11; 4.14.8: 248.12; KS.8.16a; 38.7a. Ps: viveßa yan må TS.2.5.12.5; TB.2.6.9.1; viveßa yat MÇ.5.1.10.43.

•vi vo dhamatv okasa¿ # AV.3.2.2c.

•vivyaktha mahinå v®ßan # RV.8.92.23a; SV.2.1011a.

•vivyacad vajro harito na ra¯hyå # RV.10.96.4b; AV.20.30.4b.

•vi vratåni janånåm # RV.9.112.1b.

•vi vratåni s®jåvahåi # MS.1.2.13: 22.18.

•viça å kßeti viçyo viçaµ-viçam # RV.10.91.2d.

•viça ådevîr abhy açnavåma # RV.6.49.15e. Cf. viço adevîr.

•viça årîr åhutam ®ñjasånam # RV.1.96.3b.

•viça å roha tvadyonayo yå¿ # AV.13.1.2b.

•viça åviça mahata¿ sadhasthåt # KS.7.12b; 38.12b; ApÇ.5.9.8b; MÇ.1.5.2.17b.

•viça upa bruvate dasmam årî¿ # RV.1.77.3d.

•viça¿ pûrvî¿ pra carå carßa±iprå¿ # RV.7.31.10c; AV.20.73.3c; SV.1.328c; 2.1143c.

•viçaµ-viçaµ yudhaye (AV. yuddhåya) saµ çiçådhi # RV.10.84.4b; AV.4.31.4b.

•viçaµ-viçaµ hi gachatha¿ # RV.7.74.1d; SV.1.304d; 2.103d.

•viçaµ-viçaµ maghavå pary açåyata # RV.10.43.6a; AV.20.17.6a.

•vi çakra¿ påpak®tyayå # AV.3.31.2b.

•vi çatrûn tå¥hi (VSK. tålhi) vi m®dho nudasva # RV.10.180.2d; AV.7.84.3d; SV.2.1223d; VS.18.71d; VSK.20.5.4d; TS.1.6.12.5d; MS.4.12.3d: 183.15; KS.8.16d.

•vi çatrûn vi m®dho nuda # TS.1.6.12.5a; TB.2.4.7.4c. See vi rakßo.

•viçantu etc. # see viçvantu, and viçvaµ tu.

•viçaµ tvaµ påhîndriye±a # TS.1.4.10.1; 11.1; MS.1.3.13: 35.10; 1.3.27: 39.16; KS.4.5. See viß±uµ tvaµ.

•viçaµ dhåraya # VS.38.14; MS.4.9.9: 129.11; ÇB.14.2.2.30; TA.4.10.2; ApÇ.15.11.2.

•viçaµ puß†iµ me pinvasva # TB.3.7.6.6; ApÇ.4.6.2.

•viçalyo vå±avå¯ (TS. bå±avå¯; MS. bå±ava¯; KS. bå±avån; NîlarU. vå±avån) uta # VS.16.10b; TS.4.5.1.4b; MS.2.9.2b: 122.3; KS.17.11b; NîlarU.15b.

•viçaç cakre balih®ta¿ sahobhi¿ # RV.7.6.5d; TB.2.4.7.9d.

•viçaç ca yasyå atithir bhavåsi # RV.5.3.5c.

•viça stavetåtithi¿ # RV.5.18.1b; SV.1.85b.

•viças två dharma±å vayam anu kråmåma (MS. anu parikråmåma) suvitåya navyase # VS.38.19; MS.4.9.10: 130.16; ÇB.14.3.1.9; TA.4.11.3. Quasi-metrical.

•viças två råsantåµ pradiço’nu sarvå¿ # Kåuç.106.7c.

•viças två sarvå våñchantu # RV.10.173.1c; AV.4.8.4c; 6.87.1c; VS.12.11c; TS.4.2.1.4c; 5.2.1.4; MS.2.7.8c: 85.12; KS.16.8c; 19.11; 35.7c; 37.9c; ÇB.6.7.3.7; TB.2.4.2.8c; 7.15.4c; Kåuç.140.8.

•viça¿ saµmanasas karat # AV.7.94.1d. See viço balih®tas.

•viça¿ sûrye±a sahyå¿ # RV.10.148.2b.

•viçåµ råjånam adbhutam # RV.8.43.24a.

•viçåµ vavarjußî±åm # RV.1.134.6e. Cf. viçåm avarjußî±åm.

•viçåµ vahnir na viçpati¿ # RV.9.108.10b; SV.2.362b.

•(oµ) viçåkhaµ tarpayåmi # BDh.2.5.9.8.

•viçåkhaµ (KS. @khå) nakßatram # MS.2.13.20: 166.2; KS.39.13. See viçåkhe.

•viçåkhåbhyåµ svåhå # TB.3.1.4.14.

•viçåkhe nakßatram # TS.4.4.10.2. See viçåkhaµ etc.

•viçåµ kaviµ viçpatiµ çaçvatînåm # RV.6.1.8a; MS.4.13.6a: 207.4; KS.18.20a; TB.3.6.10.3a. Cf. next.

•viçåµ kaviµ viçpatiµ månußî±åm (RV.3.2.10a, månußîr ißa¿) # RV.3.2.10a; 5.4.3a. Cf. prec.

•viçåµ kßayatho am®tasya majmanå # RV.1.112.3b.

•viçåµ gopå asya caranti jantava¿ # RV.1.94.5a.

•viçåµ gopå janitå rodasyo¿ # RV.1.96.4c.

•viçåµ devayatînåm # RV.1.36.1b; SV.1.59b.

•viçåµ dåivînåm uta pûrvayåvå # RV.3.34.2d; AV.20.11.2d.

•viçåµ nakßatraçavasåm # RV.10.22.10d.

•viçåµ na viçvo am®ta¿ svådhî¿ # RV.1.70.4b.

•viçåm ak®±vann aratiµ påvakam # RV.10.46.4c.

•viçåm aktor ußasa¿ pûrvahûtåu # RV.7.39.2c; VS.33.44c; N.5.28c.

•viçåm agniµ svadhvaram # RV.5.9.3d; 6.16.40c; TS.3.5.11.4c; MS.4.10.3c: 148.8; KS.15.12c; MÇ.5.1.3.3.

•viçåm agnim ajaraµ pratnam î¥yam # RV.8.23.20c.

•viçåm agnim atithiµ suprayasam (KS. @yåsam) # RV.2.4.1b; KS.39.14b.

•viçåm agnir månußî±åm # RV.3.11.5b; SV.2.906b. See agnir viçåµ.

•viçåm attåjani # AB.8.12.5; 17.5.

•viçåm adhåyi viçpatir duro±e # RV.7.7.4c.

•viçåm avarjußî±åm # AV.7.50.2b. Cf. viçåµ vavarjußî±åm.

•viçåm åsåm abhayånåm adhikßitam # RV.10.92.14a.

•viçåm îçåno maghavendro må yaçaså nayat # ApÇ.6.20.2. Metrical: two pådas.

•viçåµ patir abhavad våjinîvån # MS.4.14.12b: 235.17. See diçåµ etc.

•viçålaµ chanda¿ # VS.14.9; 15.5; TS.4.3.5.1; 12.3; MS.2.8.2: 108.4; 2.8.7: 112.3; KS.17.2,6; ÇB.8.2.4.2; 5.2.6.

•viçålåya svåhå # ÇG.4.18.1.

•viçåsata # GG.3.10.32.

•viçi kßemam adîdharan # AV.3.3.5d.

•viçikhåsa¿ kapardina¿ # VS.16.59b; TS.4.5.11.1b; MS.2.9.9b: 128.17; KS.17.16b; TA.1.4.2d.

•viçi må d®¯ha # ApÇ.18.18.6.

•viçi råjå pratiß†hita¿ # VS.20.9f; MS.3.11.8b: 152.11; KS.38.4b; TB.2.6.5.6f.

•viçi råß†re jåg®hi rohitasya # AV.13.1.9d.

•viçîrß±îµ g®dhraçîrß±îµ ca # TA.1.28.1a.

•vi çuß±asya d®¯hitå åirayat pura¿ # RV.1.51.11d.

•vi çuß±asya saµgrathitam anarvå # RV.10.61.13e.

•vi ç®ºgi±am abhinac chuß±am indra¿ # RV.1.33.12b; N.6.19.

•viçe janåya mahi çarma yachatam # RV.1.93.8d; 7.82.1b; TS.2.5.12.2b; MS.4.12.4b: 187.1; 4.14.6b: 223.8; TB.2.8.4.5b; 7.10d.

•viçe två yantråya dhartråya g®h±åmi # TS.1.6.1.3.

•viçe-viçe yajñiyåya # RV.1.27.10b; SV.1.15b; 2.1013b; N.10.8b.

•viçeßa±aµ tu vakßyåma¿ # TA.1.3.3c.

•viçe sam anamat # TS.7.5.23.2; KSA.5.20.

•viço adevîr abhy åcarantî¿ # RV.8.96.15c; AV.20.137.9c; AB.6.36.13. Cf. viça ådevîr.

•viço adya marutåm ava hvaye # RV.5.56.1c.

•viço dåsîr ak®±or apraçastå¿ # RV.4.28.4b.

•viço na kutso jaritur naçåyatha¿ # RV.10.40.6b.

•viço na yuktå ußaso yatante # RV.7.79.2b.

•viço balih®tas karat # RV.10.173.6d; KS.35.7d. See viça¿ saµmanasas.

•viço me’ºgåni sarvata¿ # VS.20.8d; MS.3.11.8d: 152.6; KS.38.4d; TB.2.6.5.5d.

•viço me dhukßva # ÇÇ.4.9.2; KÇ.3.4.13.

•viço yad ahve n®bhi¿ sanî¥å¿ # RV.1.69.6a.

•viço yantråbhyåµ vidhamåmy enån # TB.3.7.6.7c; ApÇ.4.6.5c.

•viço yantre (KS. @trî) nudamåne aråtim # KS.31.14a; TB.3.7.6.7a; ApÇ.4.6.5a.

•viço yantre stha # TS.1.1.11.2; TB.3.3.6.10; ApÇ.2.9.13.

•viço yena gachatho devayantî¿ # RV.7.69.2c; MS.4.4.10c: 229.14; TB.2.8.7.7c. Cf. next.

•viço yena gachatho yajvarîr narå # RV.10.41.2c. Cf. prec.

•viço råjånam upa tasthur ®gmiyam # RV.6.8.4b; N.7.26b.

•viço råjeva sîdati # RV.9.7.5b; SV.2.482b.

•viço-viça î¥yam adhvareßu # RV.6.49.2a.

•viço-viça¿ praviçivå¯sam îmahe # AV.4.23.1c. See viçvasyåµ viçi.

•viço-viço vo atithim # RV.8.74.1a; SV.1.87a; 2.914a; AA.1.1.1.5; ÇÇ.17.8.1. P: viço-viço va¿ ÇÇ.14.53.4; 16.14.2 (comm.). Cf. B®hD.6.94.

•viço viçvå anu prabhu¿ (TB. @bhu) # RV.8.11.8b; 43.21b; MS.4.11.4b: 171.10; TB.2.4.4.4b. See diço etc.

•viçpatiµ yahvam atithiµ nara¿ sadå # RV.3.3.8a.

•vi çrayantåm urviyå hûyamånå¿ # RV.2.3.5a.

•vi çrayantåm ®tåv®dha¿ # RV.1.13.6a; 142.6a; VS.28.5d; MS.4.13.2f: 200.12; KS.15.13f; TB.3.6.2.2f.

•viçrayamå±o amatim urûcîm # RV.7.45.3c; MS.4.14.6c: 228.19; TB.2.8.6.2c.

•vi çrayasva diço mahî¿ # TB.2.7.15.4b. See vi kramasva diço.

•vi çravå¯si vi såubhagå # RV.9.67.5b.

•viçrutayo yathå patha¿ # ÇÇ.9.6.6a. See visrutayo.

•viçruto bahudhå makha¿ # GB.2.2.5b.

•vi çloka etu (AV. eti; TS.ÇvetU. çlokå yanti) pathyeva (KS. patheva) sûre¿ (AV. sûri¿; TS.ÇvetU. sûrå¿) # RV.10.13.1b; AV.18.3.39c; VS.11.5b; TS.4.1.1.2b; MS.2.7.1b: 74.2; KS.15.11b; ÇB.6.3.1.17; ÇvetU.2.5b.

•viçloka viçvadåvye två saµjuhomi svåhå # MÇ.2.5.5.19. See viçvalopa.

•viçva ådityå adite sajoßå¿ (RV.10.63.17b, manîßî) # RV.6.51.5c; 10.63.17b; MS.4.14.11c: 232.12; TB.2.8.6.5c.

•viçva ådityå vasavaç ca devå¿ (MG. sarve) # AG.2.4.14a; PG.3.3.6a; MG.2.8.6a. P: viçva ådityå¿ (text, viçvådityå¿) MG.1.11.16.

•viçva å somapîtaye # ÇÇ.7.10.14f.

•viçva enam anu madantu devå¿ # AV.7.16.1d; 35.1d; VS.27.8d; TS.4.1.7.4d; KS.18.16d. See viçve cåinam.

•viçva¿ pûrur madati harßamå±a¿ # RV.4.38.3b.

•viçvaµ yaço maha¿ # TB.3.10.5.1.

•viçvaµ viveß†i dravi±am upa kßu # RV.10.61.12d.

•viçvaµ vivyåca p®thivîva puß†am # MS.4.11.1a: 161.7. P: viçvaµ vivyåca MS.4.14.9: 229.10; MÇ.5.1.5.40.

•viçvaµ çatruµ st®±oßi yam # RV.1.129.4g.

•viçvaµ çardho abhito må ni ßeda # RV.7.59.7c.

•viçvaµ ç®±oti paçyati # RV.8.78.5c.

•viçvaµ satyaµ k®±uhi viß†am astu # RV.3.3.6d. See vißvaksatyaµ.

•viçvaµ satyaµ maghavånå yuvor it # RV.2.24.12a. Cf. B®hD.4.81.

•viçvaµ sa deva prati våram agne # RV.6.13.4c.

•viçvaµ sa dhatte dravi±aµ yam invasi # RV.5.28.2c.

•viçvaµ sam atri±aµ daha # RV.1.36.14b,20d; KS.15.12b; MS.4.13.1b: 199.9; AB.2.2.19b; ÍB.3.1 (bis); TB.3.6.1.2b. Fragment: sam atri±aµ daha MÇ.5.2.8.9.

•viçvaµ saµpaçyan suvidatro yajatra¿ # AV.13.2.44c.

•viçvaµ sa veda varu±o yathå dhiyå # RV.10.11.1c; AV.18.1.18c.

•viçvaµ subhûtaµ suvidatraµ no astu # AV.1.31.4c.

•viçvaµ so agne jayati tvayå dhanam # RV.1.36.4c.

•viçvaµ svådma saµbh®tam usriyåyåm # RV.3.30.14c.

•viçvaµ hi (KS. ha) ripraµ pravahanti (MS. @tu) devî¿ # RV.10.17.10c; AV.6.51.2c; VS.4.2c; MS.1.2.1c: 10.2; 3.6.2: 61.8; KS.2.1c; ÇB.3.1.2.11. See viçvam asmat.

•viçvaµ hy asyåµ bhuvanam åviveça # MS.1.11.1c: 161.9. See yasyåm idaµ viçvaµ.

•viçvaµ hy ugra nicikeßi drugdham # AV.1.10.2b.

•viçvakarma ®ßi¿ # VS.13.58; ÇB.8.1.2.9. See viçvakarmå etc., çåkvararåivatåbhyaµ, and cf. viçvakarmå ta.

•viçvakarma¯s tanupå asi # ÇB.1.5.1.25. Cf. viçvakarmå±åu.

•viçvakarma±a¿ samavartatådhi (VS. @tågre) # VS.31.17b; MS.2.7.15b: 96.15; KS.39.2b; TA.3.13.1b; ApÇ.16.29.2b.

•viçvakarma±å viçvadevyåvatå # RV.10.170.4d.

•viçvakarma±e svåhå # VS.12.43; VSK.12.7.18; ÇB.6.6.4.12; 12.6.1.7; ÇG.5.3.3. P: viçvakarma±e KÇ.16.7.1.

•viçvakarman namas te påhy asmån # AV.2.35.4d. See namo viçvakarma±e.

•viçvakarman prathamajå ®tasya # AV.6.122.1b. See under upasthåya prathama@.

•viçvakarman bhåuvana måµ didåsitha (ÇB. manda åsitha) # AB.8.21.10b; ÇB.13.7.1.15b; ÇÇ.16.16.3b.

•viçvakarman havißå vardhanena # VS.8.46a; 17.24a; TS.4.3.13.8; 6.2.6a; MS.2.10.2a: 133.14; KS.18.2a; ÇB.4.6.4.6a. P: viçvakarman MS.4.10.5: 155.16; KÇ.13.2.18.

•viçvakarman havißå våv®dhåna¿ # RV.10.81.6a; SV.2.939a; VS.17.22a; VSK.8.20.1a; TS.4.3.13.8; 6.2.6a; MS.2.10.2a: 133.16; KS.18.2a; 21.13a; AÇ.2.18.19; 3.8.1; N.10.27a.

•viçvakarmarßi¿ # see next.

•viçvakarmå ®ßi¿ (KS. @karmarßi¿) # MS.2.7.19: 104.14; KS.16.19. See under viçvakarma ®ßi¿.

•viçvakarmå ced ajaniß†a deva¿ # MS.2.10.3a: 134.16; KS.18.1a. See viçvakarmå hy.

•viçvakarmå±aµ te sapta®ßivantam ®chantu, ye måghåyava udîcyå diço’bhidåsån # AV.19.18.7.

•viçvakarmå±åu tanûpåu me stha¿ # ÇÇ.1.6.11. Cf. viçvakarma¯s.

•viçvakarmå ta ®ßi¿ # VS.14.5; TS.4.3.4.3; KS.17.1; ÇB.8.2.1.10. Cf. under viçvakarma ®ßi¿.

•viçvakarmå tvådityåir uttarata¿ (MS.KS. uttaråt) påtu # VS.5.11; TS.1.2.12.2; MS.1.2.8: 18.3; KS.2.9; ÇB.3.5.2.7. See viçvakarmå va.

•viçvakarmå två sådayatv antarikßasya p®ß†he jyotißmatîm # VS.14.14; TS.4.4.6.1; MS.2.7.16: 99.10; KS.17.10; 40.3; ÇB.8.3.2.3; ApÇ.17.1.17. Ps: viçvakarmå två sådayatu MÇ.6.2.1 (bis); viçvakarmå KÇ.17.9.3. Cf. viçvakarmå sådayatv.

•viçvakarmå två sådayatv antarikßasya p®ß†he vyacasvatîµ prathasvatîm (TS. adds bhåsvatîµ sûrimatîm) # VS.14.12; TS.4.3.6.1; ÇB.8.3.1.9. P: viçvakarmå två sådayatv antarikßasya p®ß†he ApÇ.17.1.12.

•viçvakarmå diçåµ pati¿ (KS. pati¿ prajåpati¿) # TS.5.5.5.1; KS.39.4; ApÇ.17.7.2.

•viçvakarmå dîkßåyåm # VS.8.54. Cf. dhåtå dî@.

•viçvakarmå pura etu prajånan # Kåuç.137.25c.

•viçvakarmå prajayå saµrarå±a¿ # AV.2.34.3d; KS.30.8d. See under prajåpati¿ prajayå saµrarå±a¿.

•viçvakarmå manaså yad vihåyå¿ # TS.4.6.2.1a. See viçvakarmå vimanå.

•viçvakarmå må sapta®ßibhir udîcyå diça¿ påtu # AV.19.17.7.

•viçvakarmå va ådityåir uttarata upadadhatåm # TA.1.20.1. See viçvakarmå tvådityåir.

•viçvakarmå vaya¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.18; KS.17.2; ÇB.8.2.3.13.

•viçvakarmå vimanå åd vihåyå¿ (KS. vimanå yo vyomå; MS. vimame yo vihåyå¿) # RV.10.82.2a; VS.17.26a; MS.2.10.3a: 134.3; KS.18.1a; AÇ.3.8.1; N.10.26a. P: viçvakarmå VS.34.58. See viçvakarmå manaså.

•viçvakarmå viçvadeva¿ # KS.36.15a.

•viçvakarmå viçvadevo mahå¯ asi # RV.8.98.2c; AV.20.62.6c; SV.2.376c.

•viçvakarmå sådayatv antarikßasya p®ß†he # MS.2.8.14: 118.1. Cf. viçvakarmå två sådayatv.

•viçvakarmå havir idaµ jußå±a¿ # KS.34.19a; ApÇ.14.16.1a. P: viçvakarmå KS.35.2; ApÇ.14.17.1. Cf. viçvåhå jußatåµ.

•viçvakarmå hy ajaniß†a deva¿ # VS.17.32a; TS.4.6.2.3a. See viçvakarmå ced.

•viçvakarme±a dhåmnå # RV.10.166.4b.

•viçvagûrto ariß†uta¿ # RV.8.1.22d.

•viçvacarßa±i¿ sahuri¿ sahåvån (AV. sahîyån) # RV.10.83.4c; AV.4.32.4c; MS.4.12.3c: 186.9.

•viçvajanasya chåyå (MS.KS.MÇ.ApMB. chåyåsi) # TS.1.3.1.2; 6.2.10.5; MS.1.2.11: 21.3; 3.8.9: 108.9; KS.2.12; 25.10; ApÇ.11.10.9; MÇ.2.2.3.25; ApMB.2.9.4. Cf. next.

•viçvajanasya chåyåm # ApÇ.5.18.2c. Cf. prec.

•viçvajanasya vidh®tî stha¿ # MS.1.1.12: 7.16; MÇ.1.2.6.12.

•viçvajic cåbhijic ca ya¿ # AV.11.7.12b.

•viçvajite dhanajite svarjite # RV.2.21.1a; KB.25.7; 26.16; ÇÇ.18.17.3. P: viçvajite AÇ.6.4.10; ÇÇ.9.15.3; 10.11.7; 11.14.12; VHDh.6.54; 8.36.

•viçvajit kalyå±yåi må pari dehi # AV.6.107.3.

•viçvajit tråyamå±åyåi må pari dehi # AV.6.107.1. P: viçvajit Kåuç.9.2; 50.13.

•viçvajit soma ra±yajit # RV.9.59.1b.

•viçvajid asi # KS.39.5; ApÇ.16.30.1.

•viçvajid udbhid it soma¿ # RV.8.79.1b; TB.2.4.7.6b.

•viçvajid dvipåc ca sarvaµ na¿ # AV.6.107.2b.

•viçvajid dhanajid ucyate b®hat # RV.10.170.3b; SV.2.805b.

•viçvajid viçvadarçata¿ # KS.36.15b.

•viçvajyotir asi # MÇ.1.6.1.19.

•viçvajyotißaµ två sådayåmi # MS.2.13.19: 165.8.

•viçvaµ ca me mahaç ca me # VS.18.5,7; TS.4.7.3.1; MS.2.11.4: 141.14; KS.18.8.

•viçvaµ cid åyur jîvase # RV.1.37.15c.

•viçvaµ jagad abhipitve manîßå # RV.1.186.1d; VS.33.34d.

•viçvaµ jåtaµ viçvaµ janitram # MÇ.8.23a.

•viçvaµ jåtam ara±aµ durh®±åyum # KS.31.14b.

•viçvaµ jîvaµ carase bodhayantî # RV.1.92.9c.

•viçvaµ jîvaµ tamaso nir amoci # RV.10.107.1b.

•viçvaµ jîvaµ prasuvantî caråyåi # RV.7.77.1b.

•viçvaµ jyotir yacha # VS.13.24; 14.14; TS.4.4.6.1 (ter); MS.2.7.16 (ter): 99.9,11,14; KS.17.10 (ter); ÇB.7.4.2.28; 8.3.2.4; 7.1.22.

•viçvata¿ paramaµ nityam (TA. var. lect. padam) # TA.10.11.1a; MahånU.11.2a.

•viçvata¿ paribhûr asi # RV.1.1.4b; 97.6b; AV.4.33.6b; TS.4.1.11.1b; MS.4.10.3b: 149.7; KS.2.14b; TA.6.11.2b.

•viçvata¿ påhi rakßasa¿ # Kåuç.47.16b.

•viçvataçcakßur uta viçvatomukha¿ # RV.10.81.3a; VS.17.19a; TS.4.6.2.4a; TA.10.1.3a; MahånU.2.2a; ÇvetU.3.3a. P: viçvataçcakßu¿ ÇG.5.2.6. See yo viçvacarßa±ir.

•viçvata¿ saga±aµ vayam # MS.4.12.1b: 178.3.

•viçvata¿ soma v®ß±yam # RV.1.91.16b; 9.31.4b; VS.12.112b; TS.3.2.5.3b; 4.2.7.4b; MS.2.7.14b: 96.6; KS.16.14b; PB.1.5.8b; ÇB.7.3.1.46; Kåuç.68.10b.

•viçvatodåvan viçvato na å bhara # SV.1.437a; AA.5.2.2.13a; ÇÇ.18.15.5a. P: viçvatodåvan ÇÇ.12.26.9; Svidh.2.1.5.

•viçvatodhîr na ûtaye # RV.8.34.6b.

•viçvato na¿ çakune pu±yam å vada # RV.2.43.2e.

•viçvatobåhur uta viçvataspåt # RV.10.81.3b; VS.17.19b; MahånU.2.2b; ÇvetU.3.3b. See next but one, and yo viçvataspå±ir.

•viçvato yanti bhånava¿ (TA. sûraya¿) # RV.1.97.5b; AV.4.33.5b; TA.6.11.1b.

•viçvatohasta uta viçvataspåt (TA. erroneously, viçvata¿ syåt) # TS.4.6.2.4b; MS.2.10.2b: 133.8; KS.18.2b; TA.10.1.3b. See under prec. but one.

•viçvatra yasminn å gira¿ samîcî¿ # RV.10.61.25c.

•viçvadånîµ sumanasa¿ syåma # RV.6.52.5a.

•viçvadånîm åbharanta¿ # AÇ.2.5.9a; ApÇ.6.2.2a; 25.7a; MÇ.1.6.3.12a.

•viçvad®ß†o ad®ß†ahå # RV.1.191.8b,9d; AV.5.23.6b; 6.52.1d. Cf. under ad®ß†ån sarvåñ.

•viçvadevanetrebhyo devebhya¿ paçcåtsadbhya¿ svåhå # VS.9.35; ÇB.5.2.4.5.

•viçvadevåya våyave # RV.1.142.12b.

•viçvadevebhyas två # TS.3.2.10.1; MS.1.3.9: 33.5; MÇ.2.3.8.16.

•viçvadevo adåbhya¿ # RV.9.103.4b.

•viçvadhå asi # VS.1.2; ÇB.1.7.1.11. See next two.

•viçvadhåyå asi parame±a dhåmnå # TS.1.1.3.1; TB.3.2.3.2. See prec. and next.

•viçvadhåyå¿ pare±a dhåmnå # KS.1.3; 31.2. See prec. two.

•viçvaµ tad bhadraµ yad avanti devå¿ # RV.2.23.19c; 24.16c; 35.15c; AV.18.3.24c; VS.34.58c; MS.4.12.1c: 178.8; TB.2.8.5.1c.

•viçvantu (read viçantu) tvåm åhutayaç ca sarvå¿ prajås tatra yatra viçvåm®to’si # MU.6.9cd. See next.

•viçvaµ tu (read viçantu) tvåhutaya¿ sarvå yatra brahmå viçvåm®to’si # Prå±ågU.2cd. See prec.

•viçvaµ tokam uta tmanå # RV.1.41.6b.

•viçvaµ tmanå bibh®to yad dha nåma # RV.1.185.1c; N.3.22c.

•viçvaµ tvayå dhåryate jåyamånam # MU.6.9b; Prå±ågU.2b.

•viçvaµ d®¥haµ bhayata (MS. @tå) ejad asmåt # RV.4.17.10d; MS.4.14.12d: 235.6; TB.2.8.3.4d.

•viçvaµ d®¥haµ bhayate ajmann å te # RV.6.31.2d.

•viçvaµ nåråya±aµ harim # TA.10.11.1b; MahånU.11.2b.

•viçvaµ nåråya±aµ devam # TA.10.11.1c; MahånU.11.1c.

•viçvaµ nyastaµ viß±ur eko vijajñe # VaradapU.2.3d.

•viçvapriye viçvamanonukûle # RVKh.5.87.26c.

•viçvapsuµ viçvavåryam # RV.8.22.12b.

•viçvapsu brahma k®±ava¿ çaviß†ha # RV.6.35.3b.

•viçvapsur yajño arvåg ayaµ su va¿ # RV.10.77.4c.

•viçvapsniyå etc. # see viçvapsnyå etc.

•viçvapsnyasya sp®hayåyyasya råjan # RV.8.97.15d.

•viçvapsnyåya pra bharanta bhojanam # RV.2.13.2b.

•viçvapsnyå (TS. @psniyå) viçvatas pari # SV.2.1183; VS.12.10c,41c; TS.1.5.3.3c; 4.2.1.3c; 3.4c; MS.1.7.1c: 110.2; 1.7.4c: 112.15; KS.8.14c; 9.1; 16.8c; Kåuç.72.14c.

•viçvabh®ta (MS.MÇ. @ta¿; KS. @tas) stha (VS.ÇB. stha råß†radå¿; MS.MÇ. stha janabh®ta¿) # VS.10.4 (bis); TS.1.8.11.1; MS.2.6.7: 68.4; KS.15.6; ÇB.5.3.4.20 (bis); TB.1.7.5.4; MÇ.9.1.2. Cf. anådh®ß†ås stha.

•viçvabh®tsu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1.

•viçvabheßajam ucyase # AV.19.44.1b.

•viçvabhrå¥ bhråjo mahi sûryo d®çe # RV.10.170.3c; SV.2.805c; KB.25.5.

•viçvam adhåg åyudham iddhe agnåu # RV.2.15.4b.

•viçvam anta¿ samåhitam # AV.11.7.1d.

•viçvam anyan ni viçate yad ejati # RV.10.37.2c. Cf. viçvam asyåµ ni.

•viçvam anyåbhivåv®dhe (AV. anyåm abhîvåra) # AV.1.32.4a; TB.3.7.10.3a; ApÇ.9.14.2a.

•viçvam anyo abhicakßå±a eti # RV.2.40.5b; MS.4.14.1b: 215.7; TB.2.8.1.6b.

•viçvam anyo abhicaß†e çacîbhi¿ # AV.9.10.26c. See viçvam eko.

•viçvam asi viçvåyu¿ # TS.2.4.3.2; MS.2.1.11: 13.14; KS.10.7; TA.10.26.1; TAA.10.35; MahånU.15.1.

•viçvam astu dravi±aµ våjo (KS. våje) asme # RV.10.35.13d; VS.18.31d; 33.52d; TS.4.7.12.1d; MS.2.12.1d: 144.5; KS.18.13d.

•viçvam asmat pra vahantu ripram # TS.1.2.1.1c. See viçvaµ hi.

•viçvam asya (TB.3.5.13.3, asyå¿) priyam upahûtam # TS.2.6.7.6; TB.3.5.8.3; 13.3.

•viçvam asyå nånåma cakßase jagat # RV.1.48.8a.

•viçvam asyåµ ni viçate yad ejati # AV.19.47.2b. Cf. viçvam anyan.

•viçva mahåya må pari dehi # ÇG.3.5.1.

•viçvam ådevaµ janata pracetasam # RV.4.1.1f.

•viçvam åprå antarikßaµ mahitvå # RV.1.52.13c.

•viçvam å bhåti rocanam # RV.3.44.4b. Cf. next.

•viçvam å bhåsi rocanam (AV.13.2.19c, rocana) # RV.1.49.4b; 50.4c; ArS.5.9c; AV.13.2.19c; 20.47.16c; VS.33.36c; TS.1.4.31.1c; MS.4.10.6c: 158.13; KS.10.13c; TA.3.16.1c; MahånU.20.7c. Cf. prec.

•viçvam åyur vy açnavat # RV.1.93.3d; TS.5.7.2.1d; MS.4.14.18d: 248.7; TB.2.8.7.10d; Kåuç.5.1d,2d. Cf. the sequel.

•viçvam åyur vy açnavåi (AV. @vam) # AV.19.55.6d; VS.19.37d; MS.3.11.10d: 155.7; KS.38.2d; TB.2.6.3.4d. See under dîrgham åyur etc.

•viçvam åyur vy açnuta¿ # RV.8.31.8b.

•viçvam åyur vy açnutam (AV.14.2.64d, @tåm) # RV.10.85.42b; AV.14.1.22b; 2.64d; ApMB.1.8.8b; 11.10b.

•viçvam å sadma pårthivam # RV.1.38.10b.

•viçvam å hûyate havi¿ # RV.1.36.6b.

•viçvam it savanaµ sutam # RV.1.16.8a.

•viçvam id dhîtam (MS. dhitam) ånaçu¿ (SV. åçata) # RV.8.3.16b; AV.20.10.2b; 59.2b; SV.2.713b; MS.1.3.39b: 46.7; ApÇ.13.21.3b.

•viçvam indraµ vayodhasam # VS.28.29d; TB.2.6.17.4d.

•viçvam eko abhi caß†e çacîbhi¿ # RV.1.164.44c; N.12.27c. See viçvam anyo abhicaß†e.

•viçvam eri±aµ prußåyanta senå¿ # RV.1.186.9d.

•viçvam evedaµ purußa¿ # TA.10.11.1c; MahånU.11.2c.

•viçvaµ paçyanto bibh®thå tanûßv å # RV.8.20.26a.

•viçvaµ påpmånam amatiµ durmaråyum # TB.3.7.6.7b; ApÇ.4.6.5b.

•viçvaµ purå±aµ tamasa¿ paraståt # TA.10.1.1d; MahånU.1.5d.

•viçvaµ purå±am anu pålayantî # TA.6.1.3c. See dharmaµ pu@.

•viçvaµ puß†aµ gråme asminn anåturam # RV.1.114.1d; VS.16.48d; TS.4.5.10.1d; MS.2.9.9d: 127.10; KS.17.16d.

•viçvaµ pußyanti våryam # RV.1.81.9b; 5.6.6b; AV.20.56.6b. Cf. next.

•viçvaµ pußyasi våryam # RV.10.133.2d; AV.20.95.3d; SV.2.1152d. Cf. prec.

•viçvaµ pratîcî saprathå ud asthåt # RV.7.77.2a.

•viçvaµ priyam åçåste # MS.4.13.9: 212.10; TB.3.5.10.5; AÇ.1.9.5.

•viçvaµ bibharti p®thivî # TB.2.4.6.8a; AÇ.2.10.21a.

•viçvaµ bibharti bhuvanasya nåbhi¿ # TA.10.1.2d; MahånU.1.6d.

•viçvaµ bibhåya bhuvanaµ mahåvadhåt # RV.5.83.2b; N.10.11b.

•viçvaµbhara viçvena må bharaså påhi svåhå # AV.2.16.5.

•viçvaµbharå vasudhånî pratiß†hå (MS. purukßut) # AV.12.1.6a; MS.4.14.11a: 234.1; Kåuç.137.28.

•viçvaµ bhûtaµ samåhitam # AV.11.7.2b.

•viçvaµ bhûtaµ (MahånU. bhûtaµ bhavyaµ) bhuvanaµ citraµ bahudhå jåtaµ jåyamånaµ ca yat # TA.10.16.1; MahånU.13.2.

•viçvaµ bhûmeva pußyati # RV.8.39.7d.

•viçvaµ m®çantîm abhirûpåµ viråjam # AV.8.9.9c.

•viçvarûpaµ hari±aµ jåtavedasam # MU.6.8a; PraçU.1.8a.

•viçvarûpaµ caturakßam # AV.2.32.2a. See triçîrßå±aµ tri@, and cf. dviçîrßaµ.

•viçvarûpaµ dhanaµ vasu # ApÇ.5.18.2b.

•viçvarûpam adåbhyam # RV.3.62.6b; KS.4.16b; MÇ.3.1.29b.

•viçvarûpam upa hvaye # RV.1.13.10b; TS.3.1.11.1b; MS.4.13.10b: 213.3.

•viçvarûpå aºgiraso na såmabhi¿ # RV.10.78.5d.

•viçvarûpåµ subhagåm # AV.6.59.3a.

•viçvarûpåµ hastak®tåµ cikitsava¿ # AV.10.1.1b.

•viçvarûpå±i våså¯si # TA.1.3.4a.

•viçvarûpå dhenu¿ kåmadughå me astu (AV.9.5.10d, kåmadughåsy ekå) # AV.4.34.8d; 9.5.10d.

•viçvarûpå b®hatî citrabhånu¿ # TB.3.1.1.1b.

•viçvarûpåya våi namo-nama¿ (MahånU. våi nama¿) # TA.10.12.1d; MahånU.12.1d.

•viçvarûpå çabalîr (KS. çavaly) agniketu¿ # TS.4.3.11.5b; KS.39.10b; PG.3.3.5b.

•viçvarûpåir ihågatåm # TA.1.12.5b.

•viçvarûpyaµ trißu yojaneßu # RV.1.164.9d; AV.9.9.9d.

•viçvalopa viçvadåvasya tvåsañ juhomi # TS.3.3.8.2a; GB.2.4.8; Våit.24.16. P: viçvalopa viçvadåvasya två ApÇ.13.24.16. See viçloka viçva@.

•viçvavaparî pratara±å tarantå # TB.2.8.9.2a.

•viçvavåraµ g®±e dhiyå # RV.10.150.3b.

•viçvavårasya yajatasya måyina¿ # RV.5.44.11b.

•viçvavårå±i puruvåro adhruk # RV.6.5.1d.

•viçvavårå nabhaså saµvyayantî # TA.6.1.2c; 12.1c.

•viçvavåråbhir å gahi prayajyo # RV.6.22.11b; AV.20.36.11b.

•viçvavårå varivobhå vare±yå # TB.2.8.9.2c.

•viçvavåro dravi±odå iva tman # RV.9.88.3c.

•viçvavåro viçvam idaµ v®±åti # TA.3.11.3b.

•viçvavidaµ (AV. @do) våcam aviçvaminvåm (AV. aviçvavinnåm) # RV.1.164.10d; AV.9.9.10d.

•viçvavin manasas pati¿ # RV.9.28.1b; SV.2.630b.

•viçvavedaso rayibhi¿ samokasa¿ # RV.1.64.10a.

•viçvavyacasam avataµ matînåm # RV.3.46.4b.

•viçvavyacase två # KS.40.4; ApÇ.17.2.6.

•viçvavyacase svåhå # MS.3.12.12: 164.3.

•viçvavyacå aditi¿ sûryatvak # MS.4.12.1c: 179.10; KS.8.17b; TB.2.4.2.7b.

•viçvavyacå ißayantî subhûti¿ (KS. @tå) # TS.4.4.12.5c; KS.22.14c. See vyacasvatîßayantî.

•viçvavyacå gh®tap®ß†ho bhavißyan # AV.12.3.19a,53c. P: viçvavyacå¿ Kåuç.61.24.

•viçvavyacå¿ suhavå saµbh®taçrî¿ # AV.19.49.1c.

•viçvaçaµbhûr avase sådhukarmå # RV.10.81.7d; VS.8.45d; 17.23d; TS.4.6.2.6d; MS.2.10.2d: 133.19; KS.18.2d; 21.13d; 30.5d; ÇB.4.6.4.5d.

•viçvaçcandrå amitrahan # RV.10.134.3b.

•viçvaçruß†i¿ sakhîyate # RV.1.128.1d.

•viçvas®ja¿ prathame (TB.ApÇ. @må¿) satram åsata (MÇ. @te) # PB.25.18.5a; TB.3.12.9.7a; ApÇ.23.14.16a; MÇ.9.5.6a.

•viçvasmå agniµ bhuvanåya devå¿ # RV.10.88.12a.

•viçvasmå it suk®te våram ®±vati # RV.1.128.6f; TB.2.5.4.4f.

•viçvasmå it (SV. i) svar d®çe # RV.9.48.4a; SV.2.190a.

•viçvasmå id ißudhyate (TB. @se) # RV.1.128.6d; TB.2.5.4.4a.

•viçvasmå i svar etc. # see prec. but one.

•viçvasmå ugra¿ karma±e purohita¿ # RV.1.55.3d.

•viçvasmåt sîm aghåyata urußya # RV.4.2.6d. See divo viçvasmåt.

•viçvasmåt sîm adhamå¯ indra dasyûn # RV.4.28.4a.

•viçvasmåd å janußo vedasas pari # RV.2.17.6b.

•viçvasmåd indra uttara¿ # RV.10.86.1e–23e; AV.20.126.1e–23e; KS.8.17e (bis); Våit.32.17e; N.11.38e,39e; 12.9e,28e; 13.3e,4e. Cf. B®hD.2.67; 7.141.

•viçvasmåd îßata¿ (MS. îßamå±a¿) # TS.1.1.11.1; MS.1.1.12: 7.10; KS.1.11.

•viçvasmåd enasas pari # AV.14.2.44d.

•viçvasmåd devakilbißåt # AV.6.96.2d; 7.112.2d; 8.7.28d; MS.3.11.10d: 157.9. See sarvasmåd etc.

•viçvasmåd bhayåd rakßa # HG.1.11.8.

•viçvasmån no a¯haso niß pipartana # RV.1.106.1d–6d.

•viçvasmån no aditi¿ påtv a¯hasa¿ # RV.10.36.3a.

•viçvasmåi cakßase aram # RV.7.66.14d.

•viçvasmåi prå±åya vyånåyåpånåya viçvaµ jyotir yacha # KS.17.10 (ter). See next.

•viçvasmåi prå±åyåpånåya (VS.ÇB. add vyånåya) viçvaµ jyotir yacha # VS.13.24; 14.14; TS.4.4.6.1 (ter); ÇB.7.4.2.28; 8.3.2.4; 7.1.22. See prec.

•viçvasmåi prå±åyåpånåya vyånåyodånåya (KS. prå±åya vyånåyåpånåyodånåya) pratiß†håyåi caritråya # VS.13.19; 14.12; 15.58,64; TS.4.2.9.1; 3.6.1; 4.3.3; MS.2.7.16 (ter): 99.8,11,13; 2.8.14 (ter): 117.17; 118.2,6; KS.39.3; 40.3,5; ÇB.7.4.2.8; 8.3.1.10; 7.3.19.

•viçvasmåi bhûtåyådhvaro’si (ApÇ. @dhvaro astu devå¿; KS.MÇ. bhûtåya dhruvo astu devå¿) # TS.3.1.9.3c; KS.35.7c; ApÇ.14.27.7c; MÇ.2.3.8.4c.

•viçvasya kartå bhuvanasya goptå # Mu±¥U.1.1.1b.

•viçvasya ketur bhuvanasya garbha¿ # RV.10.45.6a; VS.12.23a; TS.4.2.2.2a; ApMB.2.11.26a (ApG.6.15.1). See viçvasya jajñe.

•viçvasya jagatas patî # TA.1.10.1d.

•viçvasya jagato niçåm (ArS. råtrî) # RVKh.10.127.3d; ArS.3.7d.

•viçvasya jajñe bhuvanasya råjå # MS.2.7.9a: 86.16; KS.16.9a. See viçvasya ketur.

•viçvasya jantor adhamaµ cakåra # RV.5.32.7d. Cf. next.

•viçvasya jantor adhamas padîß†a # RV.7.104.16d; AV.8.4.16d. Cf. prec.

•viçvasya tat prah®ßitaµ vaco me # RVKh.9.67.8c.

•viçvasya tapasas pate # TA.4.7.3.

•viçvasya tasya bhavathå navedasa¿ # RV.5.55.8c.

•viçvasya te viçvåvato v®ß±yåvata¿ tavågne våmîr anu saµd®çi viçvå retå¯si dhißîya # TS.3.5.6.2. P: viçvasya te viçvåvata¿ ApÇ.13.15.8. Cf. under våmî te.

•viçvasya dûtam am®tam # RV.7.16.1d; SV.1.45d; 2.99d; VS.15.32d,33a,33b; TS.4.4.4.4d; MS.2.13.8d: 157.4; KS.39.15d.

•viçvasya dûtåv am®tasya gopåu # TB.3.1.2.11b.

•viçvasya devî m®cayasya (ÇÇ. m®ça@) janmana¿ # AB.4.10.14a; AÇ.6.5.18a; ÇÇ.9.20.26a.

•viçvasya nåbhiµ carato dhruvasya # RV.10.5.3c.

•viçvasya pra stobha puro vå san yadi veha nûnam (AA. stobha vidvån puro vå yadi vehåsa nûnam) # SV.1.450; AA.5.2.2.16.

•viçvasya priyasyopahûtasyopahûta¿ (TB.3.5.13.3, @hûtå) # TB.3.5.8.3; 13.3.

•viçvasya brahma±as pate # MS.4.9.6: 126.11; TA.4.7.3.

•viçvasya bhartrî jagata¿ pratiß†hå # TB.3.1.1.4b; 12.3.2b.

•viçvasya bhuvanaspate # MS.4.9.6: 126.10; TA.4.7.3.

•viçvasya bhuvanasyådhipatnîm # TB.3.7.7.2.

•viçvasya bhûtasyådhipatir ajani # AB.8.12.5; 17.5.

•viçvasya manasas pate # VS.37.18; MS.4.9.6: 126.10; ÇB.14.1.4.11; TA.4.7.3.

•viçvasya mißato vaçî # RV.10.190.2d; TA.10.1.14d; MahånU.5.6d.

•viçvasya mûrdhann adhi tiß†hasi çrita¿ # VS.18.55a; TS.4.7.13.2b; MS.2.12.3d: 146.16; KS.18.15d; ÇB.9.4.4.13.

•viçvasya yå jåyamånasya veda # TS.4.2.5.4c; ApÇ.16.16.1c.

•viçvasya yåmann åcitå jigatnu # RV.7.65.1d.

•viçvasya yo mana åyuyuve makha¿ # RV.1.138.1f.

•viçvasya råjå pavate svard®ça¿ # RV.9.76.4a.

•viçvasya vacasas pate # VS.37.18; MS.4.9.6: 126.10; ÇB.14.1.4.11; TA.4.7.3.

•viçvasya våcam avidan manåyo¿ # RV.1.92.9d.

•viçvasya vidvå¯ iha påhi somam # RV.10.160.2d; AV.20.96.2d.

•viçvasya çatror anamaµ vadhasnåi¿ # RV.1.165.6d; MS.4.11.3d: 169.2; KS.9.18d; TB.2.8.3.5d.

•viçvasya sthatur jagataç ca gopå¿ (RV.10.63.8b, mantava¿) # RV.7.60.2c; 10.63.8b.

•viçvasya sthåtur jagato janitrî¿ # RV.6.50.7d.

•viçvasya hi kßayatha viçvadevå¿ # RV.6.51.7c.

•viçvasya hi pracetaså # RV.5.71.2a.

•viçvasya hi prå±anaµ jîvanaµ tve # RV.1.48.10a.

•viçvasya hi preßito rakßasi vratam # RV.10.37.5a.

•viçvasya hi çruß†aye deva ûrdhva¿ # RV.2.38.2a.

•viçvasya hotå havißo vare±ya¿ # RV.10.91.1c.

•viçvasyåµ viçi praviviçivå¯sam (KS. praviçånam) îmahe # TS.4.7.15.1c; MS.3.16.5c: 190.7; KS.22.15c. See viço-viça¿.

•viçvasyåm®ta bhojana # RV.1.44.5b.

•viçvasyåyatanaµ mahat # TA.10.11.2d; MahånU.11.8d.

•viçvasyårthina¿ sakhå # RV.10.26.8c.

•viçvasyåvîvaçan matim # RV.9.32.3b; SV.2.120b.

•viçvasyeçåna ojaså (SV. @sa¿) # RV.8.17.9b; 9.101.5d; AV.20.5.3b; 137.5d; SV.2.223d.

•viçvasyeçånaµ v®ßabhaµ matînåm # TA.3.15.1b; TAA.10.49b.

•viçvasyeçånå pårthivasya vasva¿ # RV.1.113.7c.

•viçvasyåika îçiße såsy ukthya¿ # RV.2.13.6d.

•viçvasyåitu prasitiµ yåtudhåna¿ # RV.10.87.15d; AV.8.3.14d.

•viçvasyåi devahûtyåi # RV.8.39.4e.

•viçvasvaµ måtaram oßadhînåm # AV.12.1.17a.

•viçvahotur dhåman sîda # MS.1.1.3: 2.6.

•viçvå agne abhiyujo vihatyå (AV.TB. @tya) # RV.5.4.5c; AV.7.73.9c; MS.4.11.1b: 159.4; KS.2.15c; TB.2.4.1.1c; N.4.5c.

•viçvå agne tvayå vayam # KS.35.12a.

•viçvå agne’pa dahåråtî¿ # RV.7.1.7a.

•viçvå ajurya dayase vi måyå¿ # RV.6.22.9d; AV.20.36.9d.

•viçvå adevîr abhi santu måyå¿ # RV.7.1.10b.

•viçvå adhi çriyo dadhe # RV.2.8.5c. Cf. next two.

•viçvå adhi çriyo’dhita # RV.10.127.1c; KS.13.16c; TB.2.4.6.10c. Cf. prec. and next.

•viçvå adhi çriyo dhiße vivakßase # RV.10.21.3d. Cf. prec. two.

•viçvå anuß†hå¿ prava±eßu jighnate # RV.1.54.10d.

•viçvå apa dvißo jahi # RV.9.13.8c; 61.28c; SV.1.479c; 2.128c,544c.

•viçvå apaçyad bahudhå te agne # RV.10.51.1c.

•viçvå apo ajayad dåsapatnî¿ # RV.5.30.5d.

•viçvå apo mahinå sindhur anyå¿ # RV.7.95.1d; MS.4.14.7d: 226.1.

•viçvå abhiß†i¿ p®tanå jayati # MS.4.12.3c: 186.1. See viçvå hi bhûyå¿.

•viçvå abhîtî rapaso yuyodhi # RV.2.33.3d.

•viçvå abhîrava¿ sacå # RV.8.46.7b.

•viçvå amîvå¿ pramuñcan månußîbhi¿ (KS. @nußebhya¿) # AV.7.84.1c; KS.18.16c. See viçvå åçå¿ pramuñcan, and vy amîvå¿ pramuñcan.

•viçvå aryo aråtî¿ # RV.8.39.2d.

•viçvå arßann abhi çriya¿ # RV.9.16.6b; 62.19b; SV.1.489b.

•viçvå arßa pariß†ubha¿ # RV.9.62.24b; SV.2.413b.

•viçvå aviß†aµ våja å puraµdhî¿ # RV.7.67.5c.

•viçvå asmabhyaµ sukßitî¿ # RV.8.84.6b; SV.2.901b.

•viçvå åditya pravato vi bhåsi # AV.13.2.28d.

•viçvå å bhåhi pradiçaç catasra¿ # AV.2.6.1d; VS.27.1d; TS.4.1.7.1d; 5.1.8.6; MS.2.12.5d: 148.12; 3.4.6: 51.14; KS.18.16d; ÇB.6.2.1.26.

•viçvå åçå¿ p®tanå¿ saµjaya¯ jayan # TB.2.4.7.9c.

•viçvå åçå¿ prati rakßanty eke # AV.10.8.36d; JUB.1.34.7d,11.

•viçvå åçå¿ prabhûvarî¿ (TS.KSA. @sûvarî¿) # VS.23.35b; TS.5.2.11.1b; KSA.10.5b. See dåivyå åçå¿.

•viçvå åçå¿ pramuñcan månußîr bhiya¿ # VS.27.7c; TS.4.1.7.3c. See under viçvå amîvå¿.

•viçvå åçå¿ prasûvarî¿ etc. # see prec. but one.

•viçvå åçå dakßi±asat (AB.AÇ. @såt; ÇÇ. dakßi±ata¿; LÇ. dakßi±adhak) # VS.38.10a; MS.4.9.9a: 129.2; AB.1.22.7; ÇB.14.2.2.16; TA.4.9.2; 5.8.1; AÇ.4.7.4a; ÇÇ.8.15.11a; LÇ.5.7.3a; ApÇ.15.10.11. P: viçvå åçå¿ KÇ.26.6.4; MÇ.4.3.22.

•viçvå åçå dîdyåno (MS.KS. dîdyad) vi bhåhi # VS.17.66c; TS.4.6.5.1c; MS.1.6.2c: 86.19; KS.7.13c; 18.4c; 21.9; ÇB.9.2.3.25; TB.1.1.7.1; 2.1.22c.

•viçvå åçå madhunå saµs®jåmi # TB.2.5.3.3a; AÇ.2.10.18a; ApÇ.7.16.7. P: viçvå åçå¿ TB.3.7.8.3; 12.1.1; ApÇ.9.18.8.

•viçvå åçå våjapatir bhaveyam (VSK.KS. jayeyam) # VS.18.33d; VSK.20.1.4d; TS.4.7.12.2d; MS.2.12.1d: 144.9; KS.18.13d. Cf. sarvå åçå etc.

•viçvå åçå vyånaçe # AV.5.7.9b.

•viçvå åçås tarîßa±i # RV.4.37.7d; 5.10.6d.

•viçvå åsthåt pradiça¿ kalpamåna¿ # AV.13.2.33d.

•viçvå it te dhenavo duhra åçiram # RV.1.134.6f.

•viçvå it sp®dho abhy açnavåva # RV.1.179.3b.

•viçvå it sp®dho maruto vy asyatha # RV.5.55.6c.

•viçvå id aryo abhidipsvo m®dha¿ # RV.2.23.13c.

•viçvå id asmåd dhvaraso vi bådhase # RV.2.23.5c.

•viçvå id usrå spa¥ ud eti sûrya¿ # RV.10.35.8c.

•viçvå indråya tavißîr anuttå¿ # RV.3.31.13d.

•viçvå in måm ußasa¿ sûdayantu # RV.4.40.1b.

•viçvå uta kßitayo haste asya # RV.9.89.6b.

•viçvå uta tvayå vayam # RV.2.7.3a; HG.1.20.5a; 29.2a; 2.1.3a; ApMB.1.5.5a,10,15 (ApG.2.5.7,9,10).

•viçvå ekasya vinudas titikßate # RV.2.13.3c.

•viçvå¿ pinvatha¿ (TB. @tha) svasarasya dhenå¿ # RV.5.62.2c; MS.4.14.10c: 231.13; TB.2.8.6.6c.

•viçvå¿ p®tanå abhibhûtaraµ naram (SV.PB.Svidh. nara¿) # RV.8.97.10a; AV.20.54.1a; SV.1.370a; 2.280a; PB.12.10.2; AÇ.7.4.3; Våit.40.14; 41.1; 42.5; Svidh.2.2.3. P: viçvå¿ p®tanå abhibhûtaram ÇÇ.18.5.9; viçvå¿ p®tanå¿ ÇÇ.12.4.9,23.

•viçvå¿ p®tanå¿ sahamåna¿ sahobhi¿ # KS.38.12c.

•viçvå¯ agne p®tsu tåñ jeßi çatrûn # RV.3.54.22c; KS.13.15c.

•viçvå¯ agne sahaså pråsy anyån # RV.5.1.8d.

•viçvå¯ anu svadhayå cetathas patha¿ # RV.4.45.6d.

•viçvå¯ ayudhya eka it # RV.4.30.5b.

•viçvå¯ arya uparatåti vanvan # RV.7.48.3b.

•viçvå¯ aryo vipaçcita¿ # RV.8.65.9a.

•viçvåkßaµ (MahånU. viçvåkhyaµ) viçvaçaµbhuvam # TA.10.11.1b; MahånU.11.1b.

•viçvå ghanighnad duritå pavasva # RV.9.90.6b.

•viçvåºgaµ rûpaµ yuvatir bibharßi # AV.19.49.8b.

•viçvåºgyaµ visalyakam # AV.9.8.5b.

•viçvå cakreva våv®tu¿ # RV.4.30.2b.

•viçvå cakßå±o arßati # RV.9.57.2b; SV.2.1112b.

•viçvå ca na upamimîhi månußa # RV.1.84.20c; SV.2.1074c; N.14.37c.

•viçvå ca no jarit°n satpate ahå # RV.8.61.17c; SV.2.808c.

•viçvå ca soma såubhagå # RV.8.78.8b; 9.4.3b; SV.2.325c,398b. See soma viçvå.

•viçvåcî ca gh®tåcî cåpsarasåu # VS.15.18; TS.4.4.3.2; MS.2.8.10: 115.3; KS.17.9; ÇB.8.6.1.19.

•viçvåcî bhadrå sumanasyamånå # TA.10.39.1b; MahånU.16.4b.

•viçvå jåtåni pari tå babhûva # RV.10.121.10b; VS.10.2b; VSK.29.36b; TS.1.8.14.2b; 3.2.5.6b; MS.2.6.12b: 72.4; 4.14.1b: 215.9; KS.15.8b; ÍB.1.6.19b; TB.2.8.1.2b; 3.5.7.1b; TAA.10.54b; SMB.2.5.8b; ApMB.2.22.19b; N.10.43b. See viçvå rûpå±i pari tå, and viçvå rûpå±i paribhûr.

•viçvå jåtåni paspaçe # RV.1.128.4e.

•viçvå jåtåni bhuvanasya majmanå # RV.7.82.5b.

•viçvå jåtåni yo’bibha¿ # ÇB.11.3.1.8b.

•viçvå jåtåni çavasåbhibhûr asi # RV.8.97.9c.

•viçvå jåtåny abhy asi tåni # RV.6.25.5d.

•viçvå jåtåny abhy asmi mahnå # RV.8.100.4b.

•viçvå jåtåny avarå±y asmåt # RV.6.96.6b.

•viçvå jåtåny eßåm # RV.8.41.7b.

•viçvå jåtåny ojaså # RV.8.62.2d; 10.153.5b; AV.20.93.8b.

•viçvå jåtåbhi majmanå # RV.8.88.4b.

•viçvå tanûßu bheßajåni dhattam # RV.6.74.3b; AV.7.42.2b; TS.1.8.22.5b; MS.4.11.2b: 165.7; KS.11.12b.

•viçvå tamå¯si duritåpa devî # RV.7.78.2d.

•viçvå tamå¯sy ahataµ nidaç ca # RV.6.72.1d.

•viçvå tarema duritå # RV.7.32.15d; SV.2.1033d.

•viçvåtårîd duritåni çukra¿ # AV.13.2.34d; 20.107.13d.

•viçvå te anu joßyå bhûd gåu¿ # RV.1.173.8c.

•viçvå te açyåµ pary åpa åyo¿ # RV.1.178.1d.

•viçvå te dhåma varu±a priyå±i # RV.7.87.2d.

•viçvåtmånaµ paråya±am # TA.10.11.1d; MahånU.11.3d.

•viçvå tvaµ bhûtånuprå±a # MS.4.2.5: 26.15.

•viçvå dadhåna ojaså # RV.9.65.10c; SV.1.469c; 2.153c; PB.6.10.11.

•viçvå dadhåsi dåçuße vivakßase # RV.10.21.6d.

•viçvå dadhe våryå±i çravasyå # RV.1.149.5b; SV.2.1126b.

•viçvådam agniµ yam u kåmam åhu¿ # MS.2.13.13a: 163.2. See under yaµ hutådam.

•viçvådaµ puruvepasam # RV.8.44.26b.

•viçvådityå¿ # MG.1.11.16. See viçva ådityå vasavaç.

•viçvå divo rocanåpaprivå¯sam # RV.1.146.1d.

•viçvå devånåµ janimå vivakti # AV.2.28.2d; 4.1.3b; KS.10.13b. See viçvåni devo janimå, and cf. viçvå veda janimå, and sarvå devånåµ janimåni.

•viçvå devå p®tanå abhißya # TB.2.4.1.4b; ApÇ.9.8.8b; HG.2.17.3b. See viçvåç ca.

•viçvå devebhya¿ pu±yagandhå¿ # RVKh.9.67.15b.

•viçvå dyumnå v®ß±yå månußå±åm # RV.6.19.6c.

•viçvåd ririkßor uta vå ninitso¿ # RV.1.189.6c.

•viçvå dveßå¯si jahi cåva cå k®dhi # RV.8.53 (Vål.5).4a.

•viçvå dveßå¯si tarati svayugvabhi¿ (SV. sayug@) # RV.9.111.1b; SV.1.463b; 2.940b.

•viçvå dveßå¯si pra mumugdhy asmat # RV.4.1.4d; VS.21.3d; TS.2.5.12.3d; MS.4.10.4d: 153.13; 4.14.17d: 246.10; KS.34.19d; ApMB.1.4.14d.

•viçvå dveßå¯si vîto nudantåm # KS.31.14d (bis).

•viçvå dveßå¯si sanutar yuyota # RV.10.100.9b.

•viçvå dhanåni jigyußa¿ # RV.8.14.6b; 9.65.9b; AV.20.27.6b.

•viçvå dhanåni såtaye # RV.1.130.6g.

•viçvå dhanåny ojaså # RV.1.130.7g.

•viçvå dhåmåni viçvacakßa ®bhvasa¿ # RV.9.86.5a; SV.2.238a.

•viçvå dhåmåni viçvavit # RV.9.28.5c.

•viçvå dhåmåny åviçan # RV.9.28.2c; SV.2.631c.

•viçvådhiko (TA. var. lect. viçvå dhiyo) rudro maha®ßi¿ (MahånU. @rßi¿) # TA.10.10.3b; MahånU.10.3b.

•viçvå dhiyo açvinå pråvataµ me # RV.1.117.23b.

•viçvå namanta k®ß†aya¿ # RV.8.6.4b; AV.20.107.1b; SV.1.137b; 2.1001b.

•viçvånarasya vas patim # RV.8.68.4a; SV.1.364a; AB.4.31.6; 5.18.10; KB.20.3; AÇ.7.6.4; N.12.21a. P: viçvånarasya va¿ ÇÇ.10.3.6.

•viçvånara¿ savitå deva etu # RV.1.186.1b; VS.33.34b.

•viçvånara¿ savitå devo açret # RV.7.76.1b; N.11.10.

•viçvånare akramata # AV.4.11.7c.

•viçvån ådityå¯ ahamuttaratve # AV.3.8.3b.

•viçvån ådityån brûma¿ # AV.11.6.5c.

•viçvåni k®±van supathåni yajyave # RV.9.86.26b.

•viçvåni ca çravasyå # RV.8.16.2b; AV.20.44.2b.

•viçvåni dåçußo g®he # RV.9.100.2d,8d.

•viçvåni duritå tara # RV.9.59.3b.

•viçvåni durgå pip®taµ tiro na¿ # RV.7.60.12c.

•viçvåni deva vayunåni vidvån # RV.1.189.1b; AV.4.39.10b; VS.5.36b; 7.43b; 40.16b; TS.1.1.14.3b; 4.43.1b; MS.1.2.13b: 22.6; KS.3.1b; 6.10b; ÇB.3.6.3.11b; 4.3.4.12b; TB.2.8.2.3b; TA.1.8.8b. Cf. viçvåni devo vayunåni, viçvåni vidvån, and viçvåny agne vayunåni.

•viçvåni deva savita¿ # RV.5.82.5a; VS.30.3a; ÇB.13.4.2.10; 6.2.9; TB.2.4.6.3a; TA.10.10.2a; 49.1a; MahånU.9.7a; 17.7a; ÇÇ.16.1.21; ApÇ.6.23.1a; 20.24.6.

•viçvåni devî bhuvanåbhicakßya # RV.1.92.9a.

•viçvåni devo janimå vivakti # TS.2.3.14.6b. See under viçvå devånåµ.

•viçvåni devo vayunåni vidvån # RV.3.5.6b. Cf. under viçvåni deva vayunåni.

•viçvåni dhehy ayathå yajatra # PG.1.5.11b.

•viçvåni no durgahå jåtaveda¿ # RV.5.4.9a; MS.4.10.1a: 141.15; TB.2.4.1.5a; TA.10.2.1a; MahånU.6.5a. P: viçvåni na¿ MÇ.5.1.1.30; VHDh.8.17; Rvidh.2.15.6.

•viçvåni paribhûtibhi¿ # RV.7.66.10d.

•viçvåni pûror apa parßi vahni¿ # RV.1.129.5f.

•viçvåni bhadrå maruto ratheßu va¿ # RV.1.166.9a.

•viçvåni yo amartya¿ # RV.5.18.1c. See viçve yasminn.

•viçvåni viduße bhara # RV.6.42.1b; SV.1.352b; 2.790b; TB.3.7.10.6b; ApÇ.14.29.2b.

•viçvåni vidvån vayunåni sukrato # RV.10.122.2b. Cf. under viçvåni deva va@.

•viçvåni viçvamanasa¿ # RV.8.24.7a.

•viçvåni viçvavedasa¿ # RV.8.47.3c.

•viçvåni çakro naryå±i vidvån # RV.4.16.6a; AV.20.77.6a.

•viçvåni satyåºgiråç cakåra # RV.5.45.7d.

•viçvåni sånty abhy astu mahnå # RV.2.28.1b.

•viçvåni soma¿ pari tåny arßati # RV.9.84.2b.

•viçvåni soma pårthivå # RV.9.14.8b.

•viçvåni hi sußahå tåni tubhyam # RV.9.94.5c.

•viçvån etå¯ sidhîmahi # JB.1.174b. Part of v®ß±as te v®ß±yåvato.

•viçvån ketå¯ adhi maho dadhåne # RV.1.146.3d.

•viçvån devå¯ am®tå¯ aprayuchata¿ # RV.10.66.13d.

•viçvån devå¯ å pavasvå sahasrajit # RV.9.80.4d.

•viçvån devå¯ å vaha somapîtaye # RV.1.48.12a.

•viçvån devå¯ ußarbudha¿ # RV.1.14.9b.

•viçvån devå¯s tarpayata # TB.2.4.8.4b. Cf. next.

•(oµ) viçvån devå¯s tarpayåmi # BDh.2.5.9.5. Cf. prec.

•viçvån devåñ jagaty å viveça # RV.10.130.5c.

•viçvån devån (sc. prî±åmi) # Våit.7.22.

•viçvån devån aºgiraso havåmahe # AV.3.21.8c; MG.2.1.6c.

•viçvån devån ayå¥ (VSK. ayål) iha # VS.38.10b; VSK.38.10b; MS.4.9.9b: 129.2; ÇB.14.2.2.16; TA.4.9.2; 5.8.1; AÇ.4.7.4b; ApÇ.15.10.11; MÇ.4.3.23. See sarvån etc.

•viçvån devån åvåhayißyåmi # MÇ.11.9.1.

•viçvån devån idaµ brûma¿ # AV.11.6.19a.

•viçvån devån upahvaye # PG.3.4.8b.

•viçvån devån havåmahe # RV.1.23.10a; ÇÇ.7.10.14a.

•viçvån devån havißå vardhayantî¿ # TB.3.1.2.4c.

•viçvånnaµ bibhratî çåle # AV.9.3.16c.

•viçvån muñcatv a¯hasa¿ # VS.20.14d–16d; TS.3.1.4.3d; MS.3.11.10d (ter): 157.2,4,6; KS.38.5d (ter); TB.2.6.6.1d (bis),2d; KÇ.25.9.12d; ApÇ.7.21.6b; MÇ.1.8.3.34d; –7.2.5b; SMB.2.2.11d; Kåuç.44.17d.

•viçvåny agne duritåti parßi # RV.5.3.11b.

•viçvåny agne vayunåni vidvån # VS.12.15b; TS.4.1.9.3b; 2.1.5b; MS.2.7.8b: 85.17; KS.16.8b. Cf. under viçvåni deva vayunåni.

•viçvån yad yajñå¯ abhipåsi månußa # RV.3.9.6c.

•viçvåny anyo bhuvanå jajåna # RV.2.40.5a; MS.4.14.1a: 215.7; TB.2.8.1.6a. Cf. viçvåny aryo.

•viçvåny anyo bhuvanåbhicaß†e (MS. @nå vicaß†e) # RV.10.85.18c; MS.4.12.2c: 181.4; TB.2.7.12.2c; 8.9.3c. See viçvånyo.

•viçvåny abhi dhåmåni # VS.4.34b; TS.1.2.9.1b; 6.1.11.5; MS.1.2.6b: 15.13; 3.7.8: 86.19; KS.2.7b; 24.7; ÇB.3.3.4.14.

•viçvåny abhi såubhagå # RV.9.62.1c; SV.2.180c.

•viçvåny aryo bhuvanå jajåna # RV.2.35.2d; KS.12.15d. Cf. viçvåny anyo etc.

•viçvåny açvinå yuvam # RV.8.8.10c.

•viçvåny asmin saµbh®tådhi vîryå # RV.2.16.2b.

•viçvåny asmåi sudinåni råya¿ # RV.4.4.6c; TS.1.2.14.3c; MS.4.11.5c: 173.5; KS.6.11c.

•viçvåny eka¿ ç®±avad vacå¯si me # RV.1.145.3b.

•viçvånyo bhuvanå vicaß†e # AV.7.81.1c; 13.2.11c; 14.1.23c. See viçvåny anyo etc.

•viçvån råjann arådhasa¿ # RV.10.60.6d.

•viçvån va å name maho yajatrå¿ # RV.6.51.9d.

•viçvåpa bhûtu durmati¿ # RV.1.131.7g.

•viçvå pari priyå bhuvad adha dvitå # RV.9.102.1c; SV.1.570c; 2.363c.

•viçvåbibhya (?) talpo asmån # MG.2.7.8b.

•viçvåbhi¿ patnîbhi¿ saha # AV.11.6.19c.

•viçvåbhi bhuvanå bhuvat # RV.8.92.6c.

•viçvåbhir gîrbhir abhi pûrtim açyåm # RV.6.13.6c.

•viçvåbhir gîrbhir am®to vicetå¿ # RV.2.10.2b.

•viçvåbhir gîrbhir å gatam # RV.6.59.10c.

•viçvåbhir gîrbhir îmahe # RV.3.37.3b; AV.20.19.3b; MS.4.12.3b: 184.7.

•viçvåbhir devahûtibhi¿ # RV.1.12.12b.

•viçvåbhir dhîbhir upatiß†hamånåm # RV.8.101.16b.

•viçvåbhir dhîbhir bhuvanena våjinå # RV.8.35.2a.

•viçvåbhir dhîbhi¿ saµbh®taµ dakßi±åbhi¿ # MS.4.9.2b: 123.3.

•viçvåbhis två dhîbhir (MS. dhîbhir achidråm) upadadhåmi # MS.2.13.2: 153.6; KS.39.2.

•viçvå bhûtåni pratimodamåna¿ # MS.4.14.14b: 239.7; TB.3.1.2.8b. Cf. viçvå rûpå±i pratimodamånå.

•viçvå bhûtåny åpa¿ # TA.10.22.1; MahånU.14.1.

•viçvå bhûtåvacåkaçat # AV.6.80.1b; 13.2.12d. See viçvå rûpåva@, and cf. samudram iva.

•viçvåbhyas tvåçåbhya upadadhåmi (VSK. adds dvißato vadhåya) # VS.1.18; VSK.1.6.4; ÇB.1.2.1.12. P: viçvåbhya¿ KÇ.2.4.33.

•viçvåbhyo må nåß†råbhya¿ (ÇB. @bhyas; MS. da¯ß†råbhyas) påhi (TS.TB. påta; PG. paripåhi sarvata¿) # VS.37.12; TS.1.8.12.3; MS.4.9.3: 124.5; ÇB.14.1.3.24; TB.1.7.6.8; TA.4.5.4; PG.2.6.31. P: viçvåbhyo må KÇ.26.3.7.

•viçvåbhyo me prajåbhyo varcodasåu varcase pavethåm # VS.7.28; VSK.9.1.3; ÇB.4.5.6.3. P: viçvåbhyo me KÇ.9.7.13.

•viçvå matîr å tatane tvåyå # RV.7.29.3c.

•viçvåm avindan pathyåm ®tasya # RV.3.31.5c.

•viçvåmitra (MS. @trå) ®ßi¿ # VS.13.57; MS.2.7.19: 104.11; KS.16.19; ÇB.8.1.2.6; TAA.10.35. See våirûpåd.

•viçvåmitraµ varu±a mitra kutsam # AV.4.29.5b.

•viçvåmitra¿ (sc. t®pyatu) # AG.3.4.2; ÇG.4.10.3.

•viçvåmitra jamadagne vasiß†ha # AV.18.3.16a.

•viçvåmitrasya rakßati # RV.3.53.12c.

•viçvåmitrå aråsata # RV.3.53.13a.

•viçvåmitrå uta ta indra nûnam # RV.10.89.17d.

•viçvåmitrå ®ßi¿ # see viçvåmitra ®ßi¿.

•viçvåmitråya dadato maghåni # RV.3.53.7c.

•viçvåmitrebhir idhyate ajasra¿ # RV.3.1.21b.

•viçvåmitro’yaµ jamadagnir atri¿ # AV.18.3.15c.

•viçvåmitro yad avahat sudåsam # RV.3.53.9c.

•viçvå m®dho abhimåtîr jayema # AV.18.2.59d. See viçvå sp®dho.

•viçvå m®dho vicarßa±i¿ # RV.9.40.1b; SV.1.488b; 2.274b.

•viçvå yad ajaya sp®dha¿ # RV.8.14.13c; AV.20.29.3c; SV.1.211c; VS.19.71c; ÇB.12.7.3.4c.

•viçvå yad gotrå sahaså parîv®tå # RV.2.17.1c.

•viçvå yad rûpå pariyåty (SV. @sy) ®kvabhi¿ # RV.9.111.1f; SV.1.463f; 2.940f.

•viçvå yad våm anu ß†ave # RV.5.73.4b.

•viçvåyave ni çiçnatha¿ # RV.10.22.14d.

•viçvå yaç carßa±îr abhi # RV.1.86.5b; 4.7.4b; 5.23.1c; TS.1.3.14.6c.

•viçvå yasmin tuvißva±i # RV.5.16.3c.

•viçvåya svåhå # ÇB.14.9.3.5; B®hU.6.3.5.

•viçvåyuµ viçvavedasam # RV.1.128.8d.

•viçvåyur agne guhå guhaµ gå¿ # RV.1.67.6b.

•viçvåyur asi # TS.1.2.12.3; MS.1.2.8: 18.7; 3.8.5: 101.8; KS.2.9; TB.2.5.7.2; 7.7.6; ApÇ.7.5.6; 19.24.10; 22.26.9; MÇ.1.7.3.34.

•viçvåyur dhehi yajathåya deva # RV.10.7.1b; TS.4.3.13.2b.

•viçvåyur dhehy akßitam # RV.1.9.7c; AV.20.71.13c.

•viçvåyur me påhi # TS.4.4.7.2.

•viçvåyur yo am®to martyeßu # RV.6.4.2c; MS.4.14.15c: 241.7.

•viçvåyur våmadevyam # ApÇ.11.15.1; MÇ.2.3.7.2.

•viçvåyur viçvå¿ subharå ahardivi # RV.9.86.41b.

•viçvåyur viçve apå¯si cakru¿ # RV.1.68.5b.

•viçvåyu¿ çarma saprathå namas pathe # VS.18.54c; TS.4.7.13.2c; MS.2.12.3c: 146.16; KS.18.15c; 39.1.

•viçvåyor viçve am®tå yathå na¿ # RV.4.42.1b.

•viçvå rajå¯si çuçucåno asthåt # RV.1.149.4b; SV.2.1125b.

•viçvårå¥ asi viçvånåµ (ApÇ. viçvåsåµ) nåß†rå±åµ hantå # TS.1.3.2.1; ApÇ.11.12.2. See sarvarå¥ asy.

•viçvå rûpå±i janayan yuvå kavi¿ # AV.13.1.11b.

•viçvå rûpå±i pari tå babhûva # VS.10.20b; 23.65b; ÇB.5.4.2.9b. See next, and viçvå jåtåni pari.

•viçvå rûpå±i paribhûr jajåna # AV.7.79.4b; 80.3b. See prec., and viçvå jåtåni pari.

•viçvå rûpå±i pußyata (AV.13.2.10b, pußyasi) # AV.7.60.7b; 13.2.10b.

•viçvå rûpå±i prati muñcate kavi¿ # RV.5.81.2a; VS.12.3a; TS.4.1.10.4a; MS.2.7.8a: 84.14; 3.2.1: 14.15; KS.16.8a; AB.1.29.14; KB.9.3; ÇB.6.7.2.4; AÇ.4.9.5; N.12.13a. Ps: viçvå rûpå±i prati ÇÇ.5.13.7; viçvå rûpå±i MS.4.12.6: 198.3; KS.10.12; 19.11; 20.15; 23.12; KÇ.16.5.6; ApÇ.16.10.10; MÇ.6.1.4.

•viçvå rûpå±i pratimodamånå # TB.3.1.1.2b. Cf. viçvå bhûtåni.

•viçvå rûpå±i bibhrata¿ (AV.14.2.30b, @tam) # AV.1.1.1b; 14.2.30b; MS.4.12.1b: 179.14.

•viçvå rûpå±i bibhratîr dvyûdhnî¿ # ArS.4.12b.

•viçvå rûpå±i vakßa±åsu bibhrat # AV.9.4.1b.

•viçvå rûpå±i vasûny åveçayantî # TS.3.5.1.1b. See ûrjaµ puß†aµ vasv.

•viçvå rûpå±i saµbh®tå (JB. @bh®tam) # SV.2.1180b; JB.1.74d; ÍB.1.4.13; LÇ.1.8.9.

•viçvå rûpå±i haritå k®±oßi # AV.6.20.3b. Cf. ayaµ yo viçvån.

•viçvå rûpå±y abhicaß†e çacîbhi¿ # MS.2.7.12b: 91.7. See viçvå rûpåbhi.

•viçvå rûpå±y åviçan # RV.7.55.1b; 8.15.13b; 9.25.4a; MS.1.5.13b: 82.11; Kåuç.43.13b; PG.3.4.7b; ApMB.2.15.21b; N.10.17b.

•viçvå rûpå praticakßå±o asya # RV.9.85.12b.

•viçvå rûpåbhi caß†e çacîbhi¿ # RV.10.139.3b; VS.12.66b; TS.4.2.5.4b; KS.16.12b; ÇB.7.2.1.20. See viçvå rûpå±y abhi@.

•viçvå rûpåbhy arßasi # RV.9.64.8b; SV.2.309b.

•viçvå rûpåvacåkaçat # RV.10.136.4b. See under viçvå bhûtåva@.

•viçvå rodhå¯si pravataç ca pûrvî¿ # RV.4.22.4a.

•viçvårcir viçvatomukha¿ # TA.10.11.2b; MahånU.11.10b.

•viçvå vanvann amitriyå # RV.8.31.3c.

•viçvå va¿ çrîr adhi tanûßu pipiçe # RV.5.57.6d; MS.4.11.4d: 171.9.

•viçvåvasuµ soma gandharvam åpa¿ # RV.10.139.4a; MS.4.9.11a: 131.12; TA.4.11.7a. P: viçvåvasuµ soma gandharvam TA.5.9.9.

•viçvåvasuµ gandharvaµ sacadhve # AV.2.2.4b.

•viçvå vasu dadhire våryå±i # RV.10.45.11b; VS.12.28b; KS.16.9b. See viçvå vasûni etc.

•viçvåvasuµ namaså gîrbhir î¥e (ApMB. î††e) # RV.10.85.21b; ApMB.1.10.2b.

•viçvåvasur abhi tan no g®±åtu # RV.10.139.5a; TA.4.11.7a; 5.9.9. See vîrebhir adhi.

•viçvåvasur asi # MS.1.1.13: 9.1; MÇ.1.3.4.10.

•viçvåvasur mûrdhanvån sûryavarcå¿ # TA.1.9.3c.

•viçvå vasu hastayor ådadhåna¿ # RV.9.90.1d; SV.1.536d; MS.4.14.9c: 228.6.

•viçvå vasûni dadhire våryå±i # TS.4.2.2.4b; ApMB.2.11.30b. See viçvå vasu dadhire.

•viçvå vasûni dåçuße vy ånaçu¿ # RV.8.12.21c.

•viçvå vasûni dohate # RV.1.134.4e.

•viçvå vasûni bibhratam # RV.9.108.11c; SV.1.581c.

•viçvå vasûni saµjayan # RV.9.29.4a.

•viçvå vasûny å bharå tvaµ na¿ # RV.10.83.3d; AV.4.32.3d.

•viçvå vasûny å viça # RV.9.65.2c; SV.2.255c.

•viçvå vasûny ojaså # RV.9.64.18b.

•viçvåvaso brahma±å te nama¿ # AV.14.2.35c.

•viçvåvasor brahma±å # TA.4.36.1c.

•viçvå våmå jaritåro asanvan # RV.7.18.1b.

•viçvå våmåni dhîmahi # RV.5.82.6c; 8.22.18d; 103.5d; JB.1.174b; ApÇ.6.23.1c. The passage in JB. is part of våmî nåma.

•viçvå vidvå¯ årtvijyå dhîra pußyasi # RV.1.94.6c.

•viçvå viçvåni d®¯ha # MS.1.1.8: 4.10; 4.1.8: 10.3; MÇ.1.2.3.4. Cf. diço d®¯ha.

•viçvå v®tram amitriyå çavobhi¿ # RV.6.17.1d.

•viçvå v®trå±i jighnate # RV.9.1.10b.

•viçvåv®dham abhi ye rakßamå±å¿ # TB.2.5.6.4b.

•viçvå vettha janimå supra±îte # AV.5.11.5b.

•viçvå veda janimå jåtavedå¿ # RV.6.15.13b; MS.4.13.10b: 213.14; TB.3.5.12.1b. Cf. under viçvå devånåµ.

•viçvå veda janimå hanti çuß±am # RV.3.31.8b. Cf. next.

•viçvå veda savanå hanti çuß±am # RV.10.111.5b. Cf. prec.

•viçvå çaviß†ha çavaså # RV.8.70.6b; AV.20.81.2b; 91.21b; SV.2.213b; MS.4.12.4b: 189.1.

•viçvåç ca deva (PG. deva¿) p®tanå abhißyå¿ (PG. @ßak) # KS.2.15b; PG.3.1.3b. See viçvå devå.

•viçvå sanåni ja†hareßu dhatte # RV.1.95.10c.

•viçvå saµpaçyan bhuvanå vivakßase # RV.10.25.6d.

•viçvåsarad bhojanå pûyamåna¿ # RV.9.87.6b.

•viçvåsåµ yat puråµ dartnum åvat # RV.6.20.3d.

•viçvåsåµ viçåµ patim ®ñjase girå # RV.6.15.1b.

•viçvåsåµ sukßitînåm # SV.1.154b.

•viçvåsåµ g®hapatir viçåm asi # RV.6.48.8a. See tvam agne g®hapatir.

•viçvåsåµ tarutå p®tanånåm # RV.8.70.1c; AV.20.92.16c; 105.4c; SV.1.273c; 2.283c.

•viçvåsåµ två viçåµ patiµ havåmahe # RV.1.127.8a.

•viçvåsåm ûdha¿ sa dhiyåm udañcana¿ # RV.5.44.13b.

•viçvåsåµ bhuvåµ pate # VS.37.18; MS.4.9.6: 126.9; ÇB.14.1.4.11; TA.4.7.3; 5.6.7.

•viçvåsåµ månußî±åm # TA.4.7.5b. See tvam agne månußî±åm.

•viçvåsåhaµ çatakratum # RV.8.92.1c; SV.1.155c; 2.63c.

•viçvåsåham avase nûtanåya # RV.3.47.5c; VS.7.36c; TS.1.4.17.1c; MS.1.3.21c: 37.14; KS.4.8c; ÇB.4.3.3.14c; TB.2.8.3.4c.

•viçvåsu kßåsu joguve # RV.1.127.10e; 5.64.2d.

•viçvåsu gîrßv åyatam # RV.8.92.7b; SV.1.170b; 2.992b; AB.5.5.4.

•viçvåsu två dikßu sådayåmi # KS.39.5; ApÇ.16.30.1. Cf. viçvåsu dikßu.

•viçvåsu två pradikßu sådayåmi # KS.39.5.

•viçvåsu tvåpsu sådayåmi # KS.39.5; ApÇ.16.30.1.

•viçvåsu tvåußadhîßu sådayåmi # KS.39.5; ApÇ.16.30.1.

•viçvåsu dasma k®ß†ißu # RV.8.92.18c.

•viçvåsu dikßu sîda # MS.1.1.8: 4.11; ApÇ.1.22.3; MÇ.1.2.3.4. Cf. viçvåsu två dikßu.

•viçvåsu dhîßu vandya # RV.1.79.7c; SV.2.874c.

•viçvåsu dhûrßu våjak®tyeßu satpate # RV.10.50.2c.

•viçvå su no vithurå pibdanå vaso # RV.6.46.6c; AV.20.80.2c.

•viçvåsu p®tsu duß†aram # RV.1.79.8c; SV.2.875c; MS.4.12.4c: 189.12; KS.10.12c.

•viçvåsu p®tsu sadam ic chûra¿ # RV.1.122.10d.

•viçvåsu p®tsu hot®ßu # RV.8.20.20b.

•viçvåsu vikßv aviteva havya¿ # RV.8.71.15c.

•viçvå sûno sahaso martabhojanå # RV.6.16.4c.

•viçvå soma pavamåna # RV.9.40.4a.

•viçvås te sp®dha¿ çnathayanta manyave # RV.8.99.6c; AV.20.105.2c; SV.2.988c; VS.33.67c.

•viçvå stot®bhyo g®±ate ca santu # RV.7.3.10c.

•viçvås tvåµ (KS. två) prajå upåvarohantu # VS.6.26; KS.3.9; ÇB.3.9.3.7; ApÇ.10.30.15. P: viçvås tvåm KÇ.9.1.6.

•viçvå sp®dha årye±a dasyûn # RV.2.11.19b.

•viçvå sp®dho abhimåtîr jayema # RV.10.18.9d; TA.6.1.3d (ter). See viçvå m®dho etc.

•viçvåsmabhyaµ saµ jayataµ dhanåni # RV.1.108.13b.

•viçvå¿ sukßitaya¿ p®thak # RV.8.43.18b,29b; VS.12.116b; TS.1.3.14.3b; KS.35.17b; TB.3.7.1.1b; MÇ.1.6.3.1b.

•viçvå¿ sehåna¿ p®tanå uru jraya¿ # RV.8.36.1d–6d.

•viçvå harî dhuri dhißvå rathasya # RV.2.18.7b.

•viçvåhå jußatåµ viçvakarma±åm idaµ havi¿ # MG.1.13.15. Cf. viçvakarmå havir.

•viçvåhå te sadam id bharema # AV.3.15.8a. P: viçvåhå te Kåuç.70.14. See under ahar-ahar apra@.

•viçvåhå två sumanasa¿ sucakßasa¿ # RV.10.37.7a; KB.25.5. P: viçvåhå två sumanasa¿ ÇÇ.11.13.29.

•viçvåhådastam akßitam # TS.4.2.5.5d; KS.38.14d. See sußekam.

•viçvåhådåbhyaµ havi¿ # VS.17.78c; MS.2.10.6c: 139.11; KS.39.3c; ÇB.9.2.3.42. See viçvåhåmartyaµ.

•viçvåhå dhattam anapasphurantîm # RV.4.42.10d; VS.7.10d; ÇB.4.1.4.10d; ApÇ.12.14.12d. Cf. viçvåhå santv.

•viçvåhåpo viçvåhod eti sûrya¿ # RV.10.37.2d.

•viçvåhåmartyaµ havi¿ # TS.4.6.2.6e; 5.5.4.3c. See viçvåhådåbhyaµ.

•viçvåhå vayaµ sumanasyamånå¿ # RV.6.75.8d; VS.29.45d; TS.4.6.6.3d; KSA.6.1d.

•viçvåhå çatrum ådabhu¿ # RV.3.16.2d.

•viçvåhå çarma yachatu # RV.6.75.17e; VS.17.48e; SV.2.1216e; TS.4.6.4.5d. Cf. aditi¿ çarma.

•viçvåhå çukraµ payo asya dhukßata # RV.1.160.3d.

•viçvåhå santv anapasphurantî¿ # AV.18.4.34d; TA.6.7.1d. Cf. viçvåhå dhattam.

•viçvåhå sumanå dîdihîha # AV.7.74.4b.

•viçvåhåsmåi çara±å¿ santv atra # RV.10.18.12d; AV.18.3.51d; TA.6.7.1d.

•viçvåhå hanty aprati # AV.7.50.1b.

•viçvå hi bhûyå¿ p®tanå abhiß†î¿ # TS.2.4.14.2c. See viçvå abhiß†i¿.

•viçvå hi martyatvanå # RV.8.92.13a.

•viçvå hi måyå avatha¿ svadhåvantåu # TA.1.10.2c. Cf. next.

•viçvå hi måyå avasi svadhåva¿ (SV. @van) # RV.6.58.1c; SV.1.75c; TS.4.1.11.3c; MS.4.10.3c: 150.5; KS.4.15c; TA.1.2.4c; 4.5.7c; N.12.17c. Cf. prec.

•viçvå hi vo namasyåni vandyå # RV.10.63.2a.

•viçvåhed yåti sutasomam ichan # RV.7.98.1d; AV.20.87.1d.

•viçvåhendro adhivaktå no astu # RV.1.100.19a; 102.11a; MS.4.12.4a: 187.5; KS.12.14a. P: viçvåhendra¿ KS.23.11; MÇ.3.2.1; –5.2.1.9.

•viçvå hy agne duritå tara tvam # AV.2.6.5c; VS.27.6c; TS.4.1.7.3c; MS.2.12.5c: 149.5; KS.18.16c.

•viçve adya maruto viçva ûtî # RV.10.35.13a; VS.18.31a; 33.52a; TS.4.7.12.1a; KS.18.13a; AÇ.3.7.10; ÇÇ.6.10.6. See viçve no adya, and cf. next but three.

•viçve adya sajoßasa¿ # RV.1.136.4e.

•viçve asyå vyußi måhinåyå¿ # RV.5.45.8a.

•viçve (!) ådityå vasavaç etc. # PG.3.3.6a: misprinted for viçva etc., q.v.

•viçve ganta maruto viçva ûtî # RV.5.43.10d. Cf. prec. but three.

•viçve caned anå två # RV.4.30.3a.

•viçve ca no vasavo viçvavedasa¿ # RV.8.27.2c.

•viçve ca me devå indraç ca me (VS. adds yajñena kalpantåm) # VS.18.17; TS.4.7.6.2; MS.2.11.5: 143.2; KS.18.10.

•viçve cid dhi två vihavanta martå¿ # RV.7.28.1c.

•viçve cåinam anumadantu devå¿ # MS.2.12.5d: 149.9. See viçva enam.

•viçve janåso açvinå havante # RV.3.58.4b.

•viçve jånanti mahinå yad ågåt # RV.3.30.13c.

•viçve jußanta kåmina¿ # RV.6.16.8c.

•viçve jußanta panthåm # RV.1.127.6g.

•viçve ta indra p®tanåyavo yaho # RV.8.4.5c.

•viçve ta indra vîryam # RV.8.62.7a; ÇÇ.18.8.3.

•viçve tad devå abhisaµg®±antu # Kåuç.115.2d (ter).

•viçve te atra maruta¿ sakhåya¿ # RV.5.31.10c.

•viçve te atra maruta¿ saha tmanå # RV.10.113.3c.

•viçve te devå adhipataya¿ # VS.15.14; TS.4.4.2.2; MS.2.8.9: 114.7; KS.17.8; ÇB.8.6.1.9.

•viçve te devå goptåra¿ # MS.2.8.14: 117.14. Cf. ådityås te goptåra¿.

•viçve te devåç citim åpûrayantu # TB.3.10.3.1; 11.6.1d. See ådityås te citim.

•viçvet tå te sadhamådeßu cåkana # RV.1.51.8d.

•viçvet tå te savaneßu pravåcyå # RV.1.51.13d; 8.100.6a. Cf. B®hD.6.119. Cf. viçvet tå våµ.

•viçvet tå te hariva¿ çacîva¿ # RV.10.49.11c.

•viçvet tåni varu±asya vratåni # RV.8.42.1d; VS.4.30d; TS.1.2.8.1d; MS.1.2.6d: 15.8; 3.7.8d: 86.10; KS.2.6d; ÇB.3.3.4.5.

•viçvet tå våµ savaneßu pravåcyå # RV.10.39.4d. Cf. viçvet tå te savaneßu.

•viçvet tå viß±ur åbharat # RV.8.77.10a; MS.3.8.3a: 95.13.

•viçvet te våma å syu¿ # RV.10.20.8b.

•viçve två devå ånuß†ubhena chandaså nirvapantu # Kåuç.68.2.

•viçve två devå ånuß†ubhena chandaså bhakßayantu # AG.1.24.18. Cf. next but three.

•viçve två devå ånuß†ubhena chandasårohantu # AA.5.1.4.14; ÇÇ.17.16.4; LÇ.3.12.8. Cf. next.

•viçve två devå ånuß†ubhena chandasåikavi¯çena stomena våiråjena såmnårohantu # AB.8.12.4. Cf. prec.

•viçve två devå uttarato’bhißiñcantv ånuß†ubhena chandaså # TB.2.7.15.5.

•viçve två devå¿ prajåpatiråjåno bhakßayantu # ÇÇ.4.21.12. Cf. prec. but three.

•viçve två devå d®¯hantu # KS.35.7.

•viçve två devå våiçvånarå åch®ndantv ånuß†ubhena chandasåºgirasvat (MS. @åºgirasvad ukhe) # VS.11.65; TS.4.1.6.3; MS.2.7.6: 82.5; KS.16.6; ÇB.6.5.4.17.

•viçve två devå våiçvånarå¿ k®±vantv (KS. kurvantv) ånuß†ubhena chandasåºgirasvat (MS. @åºgirasvad ukhe) # VS.11.58; TS.4.1.5.4; MS.2.7.6: 81.1; KS.16.5; ÇB.6.5.2.6. Ps: viçve två devå våiçvånarå¿ k®±vantu MÇ.6.1.2; viçve två KÇ.16.3.29.

•viçve två devå våiçvånarå¿ pracyåvayantu # TS.3.2.8.5; ApÇ.13.16.1.

•viçve två devå våiçvånarå dhûpayantv ånuß†ubhena chandasåºgirasvat # VS.11.60; TS.4.1.6.1; KS.16.5; ÇB.6.5.3.10.

•viçve två devå våiçvånarå¿ saµ s®jantv ånuß†ubhena chandasåºgirasvat # TS.4.1.5.2.

•viçvet sa dhîbhi¿ subhago janå¯ ati # RV.8.19.14c.

•viçvet sa våmå dadhate tvota¿ # RV.6.1.9d; MS.4.13.6d: 207.8; KS.18.20d; TB.3.6.10.4d.

•viçvet sa veda janimå puruß†uta¿ # RV.8.46.12b.

•viçved agni¿ prati rakßå¯si sedhati # RV.8.23.13c; SV.1.114c.

•viçved anu rodhanå asya påu¯syam # RV.2.13.10a.

•viçved asmåi sudinå såsad iß†i¿ # RV.4.4.7d; TS.1.2.14.3d; MS.4.11.5d: 173.7; KS.6.11d.

•viçved aha yajamånåya sunvate # RV.1.92.3d; SV.2.1107d.

•viçved ahåni tavißîva ugra # RV.7.25.4c.

•viçved indrasya bhakßata # RV.8.99.3b; AV.20.58.1b; SV.1.267b; 2.669b; VS.33.41b; N.6.8b.

•viçved indrasya vîryå k®tåni # RV.7.18.14d.

•viçved u tå paribhûr brahma±as pati¿ # RV.2.24.11d.

•viçved etå savanå tûtumå k®ße # RV.10.50.5d.

•viçved ete janimå saµ vivikta¿ # RV.3.54.8a.

•viçve devasya netu¿ # TS.1.2.2.1a; 4.1.9.1; 5.1.9.1; 6.1.2.5; ApÇ.10.8.6; 16.8.13. See viçvo etc.

•viçve devå a¯çußu nyupta¿ (VSK. nyupyamåneßu) # VS.8.57; VSK.9.7.4.

•viçve devå ak®panta # RV.10.24.5a.

•viçve devå aºgirasaç cinavan # KS.40.5c; ApÇ.16.34.4c. See ådityås tad.

•viçve devå ajahur ye sakhåya¿ # RV.8.96.7b; SV.1.324b; AB.3.20.1b; TB.2.8.3.5b.

•viçve devå aditi¿ pañca janå¿ # RV.1.89.10c; AV.7.6.1c; VS.25.23c; MS.4.14.4c: 221.2; AB.3.31.11; TA.1.13.2c; JUB.1.41.4c; N.4.23c.

•viçve devå aditi¿ sajoßå¿ # AV.3.22.1d; 7.17.3d. See viçve devåso etc., and cf. viçve devå¿ sajoßasa¿.

•viçve devå adhårayan # AV.14.2.53b–58b.

•viçve devå anamasyan bhiyånå¿ # RV.6.9.7a.

•viçve devå anu tat te yajur gu¿ # RV.10.12.3c; AV.18.1.32c; ÇB.10.5.4.18.

•viçve devå anu tad våm ajånan # RV.10.85.14c; AV.14.1.15c.

•viçve devå anu tiß†hantu mahe # KS.40.10d. See viçve devåso adhi.

•viçve devå anu må prasarpata # ÇÇ.6.13.3.

•viçve devå anu vratam # RV.8.41.7e.

•viçve devå anv amanyanta h®dbhi¿ # RV.1.116.17c.

•viçve devå abhi måm åvav®tran # TS.1.2.3.2; 6.1.4.7; ApÇ.10.15.10; 18.3. Metrical.

•viçve devå abhi må yanti paçcåt # RV.8.100.1b.

•viçve devå abhi yat saµ babhûvu¿ # VSK.3.9.1c.

•viçve devå abhi rakßantu tveha (AV.11.1.33d, pakvam; 5.3.4d, meha; SMB.ApMB.HG. paçcåt) # AV.5.3.4d; 8.1.7c; 11.1.33d; SMB.1.1.12e; ApMB.1.4.10e; HG.1.19.7e.

•viçve devå amatsata # RV.8.69.11b; 9.14.3b; AV.20.92.8b.

•viçve devå amartyå¿ # VS.21.17b; MS.3.11.11b: 158.8; KS.38.10b; TB.2.6.18.3b.

•viçve devå ådityå yajñiyåsa¿ # RV.2.3.4d.

•viçve devå idaµ havi¿ # Kåuç.73.15c.

•viçve devå idam adyå gamiß†hå¿ # TB.2.4.8.5d.

•viçve devå iha mådayantåm (KS. vîrayadhvam) # TS.1.5.3.2d; 4.2; 6.3.3d; 7.1.5; KS.40.10b; TB.3.7.6.16d. See viçve devåsa iha.

•viçve devå iha çravann iha somasya matsan # ÇÇ.8.21.1.

•viçve devå udîcyåµ tu abhißiñcantu (! for udîcyåµ tvåbhi@) çreyase # Rvidh.4.22.3. Cf. udîcyåµ två diçi viçve.

•viçve devå upagåtåra¿ # TS.3.3.2.1.

•viçve devå upariß†åt # AV.8.8.13a.

•viçve devå upåsate # TA.1.9.6b.

•viçve devå urv antarikßam # Kåuç.128.4c.

•viçve devå ûrjå # TA.3.8.2.

•viçve devå ®tåv®dha¿ # RV.6.52.10a; TS.2.4.14.5a; MS.4.10.3a: 150.10; 4.12.1: 179.6; KS.13.15a; KB.26.13; ÇÇ.10.10.7; 11.8.3; MÇ.5.2.7.5; –11.9.1. P: viçve devå¿ TS.4.1.11.4; MS.4.14.11: 232.10.

•viçve devå ®tåv®dho huvånå¿ # RV.6.50.14c; VS.34.53c; ApÇ.5.19.4c; N.12.33c.

•viçve devå ®ßayo yena prå±å¿ # TB.3.7.14.2c; ApÇ.13.21.3c.

•viçve devå etaµ vo brahmacåri±aµ pari dadåmi dîrghåyutvåya suprajåstvåya suvîryåya råyaspoßåya sarveßåµ vedånåm ådhipatyåya suçlokyåya svastaye # ÇG.2.3.1.

•viçve devå etad vas t®tîyasavanam # ApÇ.14.20.7.

•viçve devå eßa vo arghya¿ # MÇ.11.9.1.

•viçve devå¿ krann iha vo manå¯si # AV.14.1.32d.

•viçve devå¿ pavamånaµ jußanta # RV.9.81.5d.

•viçve devå¿ punîta må # RV.9.67.27c.

•viçve devå¿ pußkare tvådadanta # RV.7.33.11d; N.5.14d.

•viçve devå¿ pradadur viçvam ejat # Kåuç.135.9b.

•viçve devå¿ pråv®ßåhnåµ svarvatî (TS. suvar@) # TS.4.4.12.2b; MS.3.16.4b: 188.6; KS.22.14b; AÇ.4.12.2b.

•viçve devå¿ prîyantåm # ViDh.73.27. See viçve devåç ca.

•viçve devå jaradaß†ir yathåsat # AV.2.28.5d; TS.2.3.10.3d; 11.5; MS.2.3.4d: 31.12; KS.11.7d,8; 36.15d; TB.2.7.7.5d; TA.2.5.1d; ÇG.1.27.7d; ApMB.2.4.2d.

•viçve devå devatå # VS.14.20; TS.3.1.6.3; 4.3.3.1; 7.2; 4.10.2; MS.2.6.10: 69.16; 2.7.20: 105.8; 2.8.3: 108.18; 2.13.20: 166.5; KS.17.3; 39.7; ApÇ.12.1.14.

•viçve devå dvådaçåkßarayå jagatîm udajayan # MS.1.11.10 (bis): 172.5,19; KS.14.4 (bis). See next but one.

•viçve devå dvådaçåkßaråm # MS.1.11.10: 171.17; KS.14.4.

•viçve devå dvådaçåkßare±a jagatîm ud ajayan (VS. ajaya¯s tåm uj jeßam) # VS.9.33; TS.1.7.11.2. See prec. but one.

•viçve devå dvådaçe # VS.39.6.

•viçve devå nåtividhyanti sarve (KS. çûrå¿; ApÇ. sûrå¿) # AV.8.5.19b; KS.38.14b; ApÇ.16.19.1b.

•viçve devå nir itas tat suvantu # RV.7.50.3c.

•viçve devå no adyå svastaye # RV.5.51.13a; MG.2.15.6a.

•viçve devå b®haspataye # TB.3.7.6.3; ApÇ.3.18.4.

•viçve devå mama nåthaµ bhavantu # AV.9.2.7c. P: viçve devå mama Våit.8.13.

•viçve devå mama ç®±vantu yajñiyå¿ (ArS. yajñam) # RV.6.52.14a; ArS.3.9a; ÇÇ.18.1.2.

•viçve devå maruta indro asmån # AV.6.47.2a; TS.3.1.9.2a; KS.30.6a; KÇ.9.14.17a; MÇ.2.4.6.26a; –7.1.1. P: viçve devå maruta¿ ApÇ.13.8.13.

•viçve devå maruta ûrjam åpa¿ # AV.2.29.5d.

•viçve devå marutas två hvayantu # AV.3.4.4b.

•viçve devå maruta¿ såmårkå¿ (AV. maruto yat svarkå¿) # AV.7.24.1b; TB.3.7.10.2b; ApÇ.14.31.8b. Cf. viçve muñcantu maruta¿.

•viçve devå maruto må junanti # RV.10.52.2b.

•viçve devå maruto yat etc. # see viçve devå maruta¿ så@.

•viçve devå maruto viçvavedasa¿ # AV.6.93.3b.

•viçve devå muñcantu maruta¿ svastyå # ApÇ.3.13.1d; 24.12.6d. See viçve muñcantu maruta¿.

•viçve devå yajamånaç ca sîdata # VS.15.54d; 17.73d; 18.61d; TS.4.6.5.3d; 7.13.4d; 5.7.7.2d; MS.2.10.6d: 138.15; KS.18.4d,18d; ÇB.8.6.3.23; 9.2.3.35; TB.3.7.7.11d; ApÇ.6.1.3d.

•viçve devå yad ajußanta pûrve # TS.1.2.3.3b; 3.1.1.4. See yatra devåso aju@.

•viçve devå yåsûrjaµ madanti # RV.7.49.4b.

•viçve devå vaçe mama # Kåuç.133.3d.

•viçve devå vasavo rakßatemam # AV.1.30.1a. Ps: viçve devå vasava¿ Kåuç.55.17; viçve devå¿ Kåuç.52.18; 59.1; 139.15.

•viçve devå vipraharanti # TA.1.5.1c.

•viçve devåç ca prîyantåm # YDh.1.244. See viçve devå¿ prî@.

•viçve devåç camaseßûnnîta¿ # VS.8.58. Cf. våiçvadeva unnîta¿.

•viçve devåç ca saµ dadu¿ # AV.12.1.53d.

•viçve devå¿ çånti¿ # VS.36.17; MS.4.9.27: 138.14.

•viçve devå¿ çåstana må yatheha # RV.10.52.1a; ÇB.1.5.1.26a; AÇ.1.4.9; ApÇ.24.13.3a. P: viçve devå¿ çåstana ÇÇ.1.6.13.

•viçve devå¿ ç®±utemaµ havaµ me # RV.6.52.13a; VS.33.53a; TS.2.4.14.5a; MS.4.12.1a: 179.7; AB.3.31.15; KB.16.4; TB.2.8.6.5a; AÇ.3.7.10; 5.18.13. Ps: viçve devå¿ ç®±utemam ÇÇ.8.3.19; B®hPDh.5.186; viçve devå¿ ç®±uta ÇÇ.6.10.6; viçve devå¿ TS.4.1.11.4.

•viçve devåsa (MS. @så) å gata # RV.1.3.7b; 2.41.13a; 6.52.7a; VS.7.33b,34a; TS.1.4.16.1b; MS.1.3.18b: 37.1; KS.4.7b; KB.24.2; 26.10,17; ÇB.4.3.1.27b; AA.1.1.4.11; AÇ.2.9.14; ÇÇ.10.11.8; 11.9.3; N.12.40b. P: viçve devåsa¿ ÇÇ.2.3.8; 9.27.2 (comm.); YDh.1.229; VHDh.8.71.

•viçve devåsa iha vîrayadhvam (AV. mådayadhvam; VS.ÇB.Våit.LÇ. mådayantåm) # RV.10.128.5b; AV.5.3.6b; VS.2.13d; TS.4.7.14.2b; ÇB.1.7.4.22; Våit.4.3; LÇ.4.12.1; ApMB.2.9.6b. See viçve devå iha etc.

•viçve devåsa uta sûrayo mama # RV.10.66.11d.

•viçve devåsa¿ parame vyomani # RV.7.82.2c; MS.4.12.4c: 187.4.

•viçve devåsa¿ ç®±avan vacå¯si me # RV.10.65.13c; N.12.30c.

•viçve devåsa¿ suhavåsa ûmå¿ # RV.4.19.1b.

•viçve devåså etc. # see viçve devåsa etc.

•viçve devåso akramu¿ # RV.8.93.14b.

•viçve devåso aditi¿ sajoßå¿ # TS.3.3.11.3d; MS.4.12.6d: 195.15; ApMB.2.11.4d. See under viçve devå etc.

•viçve devåso adruha¿ # RV.1.19.3b; 9.102.5b.

•viçve devåso adha måm arakßan # RV.10.33.1c.

•viçve devåso adha v®ß±yåni te # RV.10.113.8a.

•viçve devåso adhi vocatå na¿ (TS. me) # RV.10.128.4d; TS.4.7.14.2d. See viçve devå anu tiß†hantu.

•viçve devåso anu må rabhadhvam # AV.2.12.5b.

•viçve devåso aptura¿ # RV.1.3.8a.

•viçve devåso amadann anu två # RV.1.52.15b; 103.7d.

•viçve devåso asridha¿ # RV.1.3.9a; MS.4.10.3a: 150.12; MÇ.5.2.7.5; –11.9.1.

•viçve devåso naråµ svagûrtå¿ # RV.6.68.4b.

•viçve devåso manußo yati ß†hana # RV.10.63.6b.

•viçve devåso rathaspatir bhaga¿ # RV.10.93.7b.

•viçve devås traya ekådaçåsa¿ # RV.9.92.4b.

•viçve devås trayastri¯çås trir ekådaçina uttarottaravartmåna uttarasatvåno viçve våiçvånarå viçve viçvamahasa iha måvata # ÇÇ.4.10.3.

•viçve devå¿ sajoßasa¿ # AV.6.115.1d; MS.4.14.17d: 244.7; TA.2.3.1d. Cf. under viçve devå aditi¿.

•viçve devå¿ saptadaçena varca¿ (KS. madhyam) # TS.4.4.12.2c; MS.3.16.4c: 188.9; KS.22.14c; AÇ.4.12.2c.

•viçve devå¿ sabhåsada¿ # AB.8.21.14d; ÇB.13.5.4.6d; ÇÇ.16.9.16; Mahåbh.12.29.22d.

•viçve devå¿ samanasa¿ saketå¿ # RV.6.9.5c.

•viçve devå¿ samanaso jußanta (TS. bhavantu) # RV.7.52.3d; TS.2.1.11.3d.

•viçve devå¿ sametya # AV.11.6.18d.

•viçve devå¿ saha dhîbhi¿ puraµdhyå # RV.10.65.14a.

•viçve devå¿ sûktavåca¿ # TS.3.3.2.1.

•viçve devå¿ somasya matsan # ÇÇ.8.21.1.

•viçve devå¿ svåhåk®tim # RV.9.5.11a.

•viçve devå havir idaµ jußantåm # AV.5.27.12c; VS.27.22c; TS.4.1.8.3c; MS.2.12.6: 151.2; KS.18.17; TB.3.7.6.21d; ApÇ.3.10.1d; MÇ.1.3.5.13d.

•viçve devå havißi mådayadhvam # RV.6.52.17d.

•viçved våmå vo açnavat # RV.1.40.6d.

•viçvena sahaså (AV. tapaså) saha # RV.1.50.13b; AV.17.1.24b; TB.3.7.6.23b; ApÇ.4.15.1b.

•viçve no adya maruto viçva ûtî # MS.2.12.1a: 144.4. P: viçve no adya maruta¿ MÇ.6.2.5. See viçve adya maruto.

•viçve no devå avaså gamantu # RV.10.35.13c; VS.18.31c; 33.52c; TS.4.7.12.1c. See next, and viçve må devå.

•viçve no devå avaså gamann iha # RV.1.89.7d; VS.25.20d; MS.2.12.1c: 144.5; ApÇ.14.16.1d. See under prec.

•viçven nara¿ svapatyåni cakru¿ # RV.7.91.3d; VS.27.23d; MS.4.14.2d: 217.1; TB.2.8.1.1d.

•viçve paçyanti måyina¿ k®tåni # RV.3.38.9d.

•viçve paçyanty ußasaµ vibhåtîm # RV.7.78.4b.

•viçve pibata (SV. pibantu) kåmina¿ # RV.7.59.3d; SV.1.241d.

•viçve bhavantv agnaya¿ samiddhå¿ # RV.10.35.13b; VS.18.31b; 33.52b; TS.4.7.12.1b; MS.2.12.1b: 144.4; KS.18.13b.

•viçvebhi¿ påtu påyubhir ni sûrîn # RV.7.38.3d.

•viçvebhir agne agnibhi¿ # RV.1.26.10a; SV.2.967a; ÇÇ.2.3.11; 9.24.9.

•viçvebhir agne agnibhir idhåna¿ # RV.6.12.6b.

•viçvebhir agne svayaçobhir iddha¿ # RV.1.95.9a.

•viçvebhir gantv omabhir huvåna¿ # RV.5.43.13b.

•viçvebhir devebhi¿ p®tanå jayåmi jågatena chandaså saptadaçena stomena våmadevyena såmnå vaßa†kåre±a vajre±åparajån # TS.3.5.3.2. Cf. under agninå devena p®tanå.

•viçvebhir devebhir devatayå jågatena chandasågne¿ pucham upadadhåmi # MS.2.8.11: 115.13.

•viçvebhir devebhir devatayånuß†ubhena två chandaså yunajmi # TS.7.1.18.1; KSA.1.9.

•viçvebhir devåir anumadyamåna¿ # RV.10.98.8c; MS.4.11.2c: 167.11; KS.2.15c.

•viçvebhir devåir anu çußmam åvatåm # RV.10.113.1b.

•viçvebhir devåir dattam # AV.4.9.1c.

•viçvebhir devåi¿ saha saµvidåna¿ # AV.5.29.2b,3c.

•viçvebhir dhåyi dhåt®bhi¿ # RV.8.92.29b; AV.20.60.2b; SV.2.175b.

•viçvebhir nåmabhir naro havî¯ßi # RV.7.57.6b.

•viçvebhir yad våvana¿ çukra devåi¿ # RV.4.11.2c.

•viçvebhir viçvå¯ ®tunå vaso maha¿ # RV.2.37.6c.

•viçvebhis turåir avase yajatra¿ # RV.10.31.1b.

•viçvebhi¿ sakhibhi¿ saha # AV.7.105.1d.

•viçvebhi¿ sûno sahaso yajatråi¿ # RV.6.21.11b.

•viçvebhi¿ somaparvabhi¿ # RV.1.9.1b; AV.20.71.7b; SV.1.180b; VS.33.25b.

•viçvebhi¿ somapîtaye # RV.1.14.1b; 8.21.4d.

•viçvebhi¿ somyaµ madhu # RV.1.14.10a; VS.33.10a,47; AB.3.4.12a; KB.14.5; AÇ.5.10.10; ÇÇ.7.10.16.

•viçvebhya indriyebhyo divyebhya¿ pårthivebhya¿ # VS.7.3,6; MS.1.3.4: 31.9; KS.4.1 (bis); ÇB.4.1.1.22; 2.21. P: viçvebhya indriyebhya¿ KS.27.1,2; MÇ.2.3.3.18. See viçvebhyas tvendriyebhyo.

•viçvebhya¿ kåmebhyo devayajyåyåi # ApÇ.4.4.4; MÇ.1.2.1.16.

•viçvebhyas två devebhya¿ # VS.7.21 (bis),33 (bis),34 (bis); 8.8 (bis); VSK.7.8.4; TS.1.4.10.1; 11.1; 16.1 (bis); 26.1; 3.2.1.3; 10.1; 6.4.11.2; 5.7.3; MS.1.3.9: 33.6; 1.3.13: 35.11; 1.3.18 (bis): 37.3; 1.3.28: 40.2; KS.4.5,7 (bis),10; ÇB.4.2.2.16 (bis); 3.1.27 (bis); 4.1.14 (bis); ApÇ.12.15.9; 16.11; 20.5.5; MÇ.2.3.5.9,16; 8.21; 4.2.35; 5.1.44. Cf. viçvebhyo devebhyas två.

•viçvebhyas två devebhya¿ paridadåmi # ÇB.11.5.4.4; Kåuç.56.13; PG.2.2.21; HG.1.6.5; MG.1.22.5.

•viçvebhyas två devebhya¿ prav®håmi jågatena chandaså # KS.30.6.

•viçvebhyas två devebhyo jagacchandasaµ g®h±åmi # VS.8.47; ÇB.11.5.9.7.

•viçvebhyas två devebhyo juß†aµ prokßåmi # VS.22.5; MS.3.12.1: 160.5; ÇB.13.1.2.8. P: viçvebhyas två devebhya¿ TB.3.8.7.2.

•viçvebhyas två devebhyo bhågaµ somenåtanacmi # MÇ.1.7.1.12. Cf. indråya två bhågaµ.

•viçvebhyas två bhûtebhya¿ # TS.3.5.8.1; 7.1.11.1; 12.1; KSA.1.2,3; TB.3.8.7.3 (bis).

•viçvebhyas två bhûtebhya¿ paridadåmi # Kåuç.56.13.

•viçvebhyas tvendriyebhyo divyebhya¿ pårthivebhya¿ # TS.1.4.2.1; 3.1; 6.4.5.4. See viçvebhya indriyebhyo.

•viçvebhyo devebhya usrå±åµ chågånåµ meßå±åµ vapånåµ medasåm anubrûhi (and ... medasåµ preßya) # ApÇ.20.19.5. See viçvebhyo devebhya¿ chågånåµ.

•viçvebhyo devebhya enomugbhyo dvådaçakapåla¿ (MS. enomugbhya¿ puro¥åçaµ dvådaçakapålam) # TS.7.5.22.1; MS.3.15.11: 181.4; KSA.5.19.

•viçvebhyo devebhya¿ (sc. nama¿, or svåhå) # MG.2.12.3,11; GDh.26.16; BDh.3.9.4; VyåsaDh.3.31; Svidh.1.2.5. Cf. viçvebhyo devebhyo nama¿, and viçvebhyo devebhya¿ svåhå.

•viçvebhyo devebhya¿ kå±¥arßibhya¿ svåhå # HG.2.18.3.

•viçvebhyo devebhya¿ p®ßatån (MS.3.14.21, @ta¿) # VS.24.27; MS.3.14.9: 174.3; 3.14.21: 177.5. See viçveßåµ devånåµ p®@.

•viçvebhyo devebhya¿ (!) chågånåµ meßå±åm usrå±åµ vapånåµ medaso’nubrûhi (and ... medasa¿ preßya) # MÇ.9.24. See viçvebhyo devebhya usrå±åµ.

•viçvebhyo devebhyas två # MÇ.11.1.1. Cf. viçvebhyas två devebhya¿.

•viçvebhyo devebhya¿ sidhmalam # TB.3.4.1.14. See viçvebhyo bhûtebhya¿ si@.

•viçvebhyo devebhya¿ svåhå # VS.22.28; 39.13; MS.3.10.1: 130.18; 3.12.7: 163.1; JB.1.62,63; ÇB.12.4.4.6,7; 6.1.19,27; 14.9.3.8; TB.3.1.5.5; TAA.10.67.1; B®hU.6.3.8; MahånU.19.2; LÇ.3.2.9; MÇ.1.8.4.35; –5.2.12.27; –9.2.4; ÇG.2.14.4; PG.1.12.3; HG.1.7.18. See devebhya¿ svåhå, and cf. viçvebhyo devebhya¿.

•viçvebhyo devebhyo jågatebhya¿ saptadaçebhyo våirûpebhyo dvådaçakapåla¿ (TS.KSA. våirûpebhyo vårßikebhyo dvå@; MS. våirûpebhyo vårßikebhya¿ puro¥åçaµ dvådaçakapålam) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.9; KSA.5.10.

•viçvebhyo devebhyo juß†aµ nirvapåmi # BDh.3.1.20.

•viçvebhyo devebhyo dvådaçåkßaråya chandase svåhå # MS.1.11.10: 173.7.

•viçvebhyo devebhyo dhånyam # TA.3.10.3.

•viçvebhyo devebhyo nama¿ # KSA.11.4. See sarvebhyo etc., and cf. viçvebhyo devebhya¿.

•viçvebhyo devebhyo bråhma±ebhya¿ somyebhya¿ somapebhyo dîkßåµ pråha # MÇ.2.1.2.23.

•viçvebhyo bhûtebhya¿ sidhmalam # VS.30.17. See viçvebhyo devebhya¿ si@.

•viçvebhyo me rûpebhyo varcodå¿ varcase pavasva # TS.3.2.3.2. P: viçvebhyo me rûpebhya¿ ApÇ.12.19.2.

•viçvebhyo yajatebhya¿ # RV.2.5.8b.

•viçvebhyo hi två bhuvanebhyas pari # RV.2.23.17a.

•viçve mama çrutå havam # RV.1.23.8c.

•viçve må devå avasågamann iha # KS.18.13c; 35.1d. See under viçve no devå avaså gamantu.

•viçve muñcantu maruta¿ svarkå¿ # KÇ.25.1.11d; Kåuç.97.8d. See viçve devå muñcantu, and cf. viçve devå maruta¿ så@.

•viçve muñcantu måinasa¿ # MS.3.11.10d: 157.12; TB.2.4.4.9d. See under åpa¿ çundhantu.

•viçve me devå¿ çarma yachantu # AV.19.9.13a.

•viçve me devå¿ çånti¿ # AV.19.9.14.

•viçve yajatrå adhi vocatotaye # RV.10.63.11a.

•viçve yajñeßu yajñiyå¿ # RV.10.93.3d.

•viçve yad asyåµ ra±ayanta devå¿ # RV.3.57.2c.

•viçve yad våµ ma¯hanå mandamånå¿ # RV.6.67.5a.

•viçve yaµ devå uta martyåsa¿ # RV.8.48.1c.

•viçve yasminn amartye # SV.1.85c. See viçvåni yo.

•viçve ye månußå yugå # RV.5.52.4c.

•viçve råya ißudhyasi # TS.1.2.2.1c; 4.1.9.1c; 6.1.2.6. See viçvo etc.

•viçve vardhanti påu¯syam # RV.8.6.31b.

•viçve viçvåsu duryåsu devå¿ # RV.4.1.18c.

•viçve våiçvånarå uta # RV.8.30.4b.

•viçve våiçvånarå¿ # ÇÇ.8.21.1.

•viçve vo devå upasaµyantu # AV.3.8.4d.

•viçve çumbhantu måinasa¿ # AV.6.115.3d. See under åpa¿ çundhantu.

•viçve ç®±vantu våjino mitadrava¿ # RV.10.64.6b; VS.9.17b; TS.1.7.8.2b; MS.1.11.2b: 162.14; KS.13.14b; ÇB.5.1.5.23b.

•viçveßåµ va¿ satåµ jyeß†hatamå # RV.6.67.1a. Cf. B®hD.5.121.

•viçveßåµ vo devånåµ devatåbhir g®h±åmi # KS.39.1; ApÇ.14.18.1; 16.33.1.

•viçveßåµ hy adhvarå±åm anîkam # RV.10.2.6a; ApÇ.24.13.3a.

•viçveßåµ kåmaç caratåm amåbhût # RV.2.38.6b.

•viçveßåµ tarutåraµ madacyutam # RV.8.1.21c.

•viçveßåµ tmanå çobhiß†ham # RV.8.3.21c.

•viçveßåµ två devånåµ yantur yantriye dadhåmi # ÇB.5.2.2.14. P: viçveßåµ två devånåm KÇ.14.5.25.

•viçveßåµ devånåµ yåny asi # MS.2.8.13: 117.1.

•viçveßåµ devånåµ ßaß†hî # TS.5.7.17.1; KSA.9.7.

•viçveßåµ devånåµ samit # ÇÇ.8.22.1.

•viçveßåµ devånåµ ja†haram asi # TS.3.2.3.2; ApÇ.12.19.5; MÇ.2.3.7.1. P: viçveßåµ devånåm ApÇ.12.18.20.

•viçveßåµ devånåµ devayåny asi # MS.2.8.13: 117.2.

•viçveßåµ devånåµ dvådaçî # TS.5.7.21.1; KSA.13.11.

•viçveßåµ devånåm ahaµ (KS. @ßåm ahaµ devånåµ) devayajyayå prå±åi¿ (KS. prå±ånåµ) såyujyaµ (MÇ. @yajyayå prajåtiµ bhûmånaµ) gameyam # KS.5.1; 32.1; ApÇ.4.10.1; MÇ.1.4.2.6.

•viçveßåµ devånåm ågnîdhre # KS.34.15.

•viçveßåµ devånåm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1.

•viçveßåµ devånåm ådhipatyam # VS.14.26; TS.4.3.9.2; MS.2.8.5: 110.4; KS.17.4; 21.1; ÇB.8.4.2.12.

•viçveßåµ devånåm uttaram # VS.25.5; MS.3.15.5: 179.6.

•viçveßåµ devånåµ påtha upehi # KS.1.12. See viçveßåµ devånåµ priyaµ.

•viçveßåµ devånåµ p®ßata¿ # VS.24.40. See viçvebhyo devebhya¿ p®@.

•viçveßåµ devånåµ prathamå kîkaså # VS.25.6; MS.3.15.6: 179.7. Cf. vasûnåµ prathamå.

•viçveßåµ devånåµ prå±as te te prå±aµ dadatu yeßåµ prå±as tebhyo vas svåhå # KS.11.7. See next.

•viçveßåµ devånåµ prå±o’si # TS.2.3.10.1; 11.3; MS.2.3.4: 30.20. See prec.

•viçveßåµ devånåµ priyaµ påtha upehi (TS.3.3.3.3, påtho’pîhi) # TS.3.3.3.1,3. See viçveßåµ devånåµ påtha.

•viçveßåµ devånåµ bhågadheyî (MS.MÇ. @yî¿; KS. @yîs) stha # VS.6.24; TS.1.3.12.1; MS.1.3.1: 29.2; KS.3.9; 35.3; ÇB.3.9.2.16; ApÇ.11.21.5. P: viçveßåµ devånåm KÇ.8.9.23; MÇ.2.2.5.34.

•viçveßåµ devånåµ manve adhi no bruvantu # KS.22.15a. See devånåµ manve.

•viçveßåm atithir månußå±åm # RV.4.1.20b; VS.33.16b; TB.2.7.12.5b.

•viçveßåm aditir yajñiyånåm # RV.4.1.20a; VS.33.16a; TB.2.7.12.5a. P: viçveßåm aditi¿ ApÇ.22.27.9.

•viçveßåm adhvarå±åm # RV.4.7.3c.

•viçveßåm ahaµ etc. # see viçveßåµ devånåm ahaµ etc.

•viçveßåm ij janitå brahma±åm asi # RV.2.23.2d.

•viçveßåm irajyantaµ vasûnåm # RV.8.46.16a.

•viçveßåm irajyava¿ # RV.10.93.3a.

•viçveßåm iha stuhi # RV.8.102.10a.

•viçveßu två divyeßu (also @ntarikßeßu, pårthiveßu, and vanaspatißu) sådayåmi # KS.39.5; ApÇ.16.30.1.

•viçveßu två deveßu sådayåmi # ApÇ.16.30.1.

•viçveßu soma dhåmasu # RV.10.25.2b.

•viçveßu hi två savaneßu tuñjate # RV.1.131.2a; AV.20.72.1a; Våit.31.27. P: viçveßu hi två ÇÇ.10.7.7.

•viçveßv it savaneßu pravåcyå # RV.4.22.5b.

•viçveßv enaµ v®janeßu påmi # RV.10.28.2c.

•viçve sato maghavåno ma åsan # RV.10.27.4b.

•viçve satomahånta it # RV.8.30.1c.

•viçve sanvantu prabh®theßu våjam # RV.1.122.12d.

•viçve sanvantv å vasu # RV.8.53 (Vål.5).4b.

•viçve såkaµ saråtaya¿ # RV.8.27.14b; VS.33.94b.

•viçve stutåso bhûtå yajatrå¿ # RV.6.50.15d.

•viçveha devåu savanåva gachatam # RV.8.35.4b–6b.

•viçve hi två sajoßasa¿ # RV.5.23.3a; 8.23.18a.

•viçve hi viçvamahasa¿ # RV.10.93.3c.

•viçve hi viçvavedasa¿ # RV.5.67.3a.

•viçve hi ßmå manave viçvavedasa¿ # RV.8.27.4a.

•viçve hy asmåi yajatåya dh®ß±ave # RV.2.16.4a.

•viçve hy asyåµ mahimåno anta¿ # SMB.2.2.15d.

•viçvåir ûmebhir å gahi # RV.5.51.1b.

•viçvåir devåi¿ pit®bhir guptam annam # TB.2.8.8.2b.

•viçvåir devåi¿ pit®bhi¿ saµvidåna¿ # RV.10.169.4b; TS.7.4.17.2b. Cf. next but three.

•viçvåir devåir anumatå (KS.TA. @taµ) marudbhi¿ # AV.3.17.9b; VS.12.70b; TS.4.2.5.6b; MS.2.7.12b: 92.7; KS.16.12b; ÇB.7.2.2.10; TA.4.4.1b.

•viçvåir devåi råtibhi¿ saµrarå±a¿ (MG. devåir ®tubhi¿ saµvidåna¿) # ApMB.1.11.4c; MG.1.14.16c.

•viçvåir devåir dattå¿ # MG.2.14.26.

•viçvåir devåir yajñiyåi¿ saµvidånåu (TS.KSA. @na¿) # TS.5.7.24.1b; KSA.4.6b; 5.16b; TB.2.4.3.4c; AÇ.4.2.3c. Cf. prec. but three.

•viçvåir devåis tribhir ekådaçåir iha # RV.8.35.3a.

•viçvåir viçvåºgåi¿ saha saµ bhavema (MÇ. bhavåmi) # AV.12.3.10d; MÇ.2.5.4.24d.

•viçvåis tad devåi¿ saha saµvidåna¿ # AV.19.40.1c.

•viçvo devasya netu¿ # RV.5.50.1a; VS.4.8a; 11.67a; 22.21a; MS.1.2.2a: 10.15; 2.7.7a: 82.10; 3.6.5: 65.8; KS.2.2a; 16.7a; 23.2; KSA.23.2; AB.4.32.2; 5.5.6; 19.8; KB.20.3; 22.2; ÇB.3.1.4.18a; 6.6.1.21a; 13.1.8.8; AÇ.7.6.6; MÇ.2.1.2.1; –6.1.3; MG.1.6.2; 23.6. P: viçvo devasya ÇÇ.10.3.11; KÇ.7.3.18; 20.4.10. Cf. Rvidh.2.16.4. See viçve etc.

•viçvo devasya manaså # RV.8.31.12b.

•viçvo mårtå±¥o vrajam å paçur gåt # RV.2.38.8c.

•viçvo yasya vrate jana¿ # RV.9.35.6a.

•viçvo råya ißudhyati # RV.5.50.1c; VS.4.8c; 11.67c; 22.21c; MS.1.2.2c: 10.16; 2.7.7c: 82.11; 3.6.5: 65.9; KS.2.2c; 16.7c; ÇB.3.1.4.18c; 6.6.1.21c. See viçve etc.

•viçvo vihåyå aratir vasur dadhe # RV.1.128.6a; TB.2.5.4.4a.

•viçvo vo ajman bhayate vanaspati¿ # RV.1.166.5c.

•viçvo vo yåman bhayate svard®k # RV.7.58.2d.

•viçvo (’si) våiçvånaro viçvarûpa¿ # Prå±ågU.2a. See next.

•viçvo’si våiçvånaro’si # MU.6.9a. See prec.

•viçvo hy anyo arir åjagåma # RV.10.28.1a; ÇÇ.18.4.7; 5.7. Cf. B®hD.7.29.

•vißaµ hy asyådißi # AV.7.56.5c.

•vißaµ gavåµ yåtudhånå¿ pibantu (AV. @dhånå bharantåm) # RV.10.87.18a; AV.8.3.16a.

•vißa prathamam åvayat # AV.4.6.3b.

•vißam id vå ap®kthå¿ # AV.7.88.1.

•vißam etad devak®tam # AV.5.19.10a.

•vißam ebhyo asravo våjinîvati # RV.6.61.3d.

•vißamebhyo måinålam # VS.30.16; TB.3.4.1.2.

•vißavaty ehi # AV.8.10.29.

•vißavad annam annakåmyå # Kåuç.74.12b.

•vißasya pußyam akßan # RV.1.191.12b.

•vißasya ropußî±åm # RV.1.191.13b.

•vißå±akå nåma vå asi # AV.6.44.3b.

•vißå±avarjyå ye kha¥gå¿ # ViDh.80.14c.

•vißå±å påçån vi ßyådhy asmat # AV.6.121.1a. P: vißå±å påçån Kåuç.52.3.

•vißå±e vi ßya gußpitam # AV.3.7.2c. See next.

•vißå±e vi ßyåitaµ granthim # MS.1.2.2c: 11.8; ApÇ.10.10.3a; 13.7.16c. P: vißå±e vi ßya MÇ.2.1.2.12. See prec.

•vißå vißåtaky asi # AV.7.113.2b.

•vißåsahiµ sahamånam # AV.17.1.1a–5a; Kåuç.99.3. P: vißåsahim Kåuç.18.25; 55.17; 58.3,11,22. Designated as vißåsahi AV.19.23.27.

•vißåsahyåi svåhå # AV.19.23.27.

•vi ßå hotrå viçvam açnoti våryam # RV.10.64.15a.

•vi ßåhy agne g®±ate manîßåm # RV.4.11.2a.

•vißitaµ te vastibilam # AV.1.3.8a.

•vißitastukå rodasî n®ma±å¿ # RV.1.167.5b.

•vißudruheva yajñam ûhathur girå # RV.8.26.15c.

•vi ßu dveßo vy a¯hatim # RV.8.67.21a.

•vißurûpå yat salakßmå±o bhavatha # TS.1.3.10.1b; 6.3.11.2. See salakßmå.

•vißurûpe ahanî dyåur ivåsi (TA.1.10.1b, iva stha¿) # RV.6.58.1b; SV.1.75b; TS.4.1.11.3b; MS.4.10.3b: 150.4; KS.4.15b; TA.1.2.4b; 10.1b; 4.5.7b; N.12.17b.

•vißurûpe ahanî saµ carete # RV.1.123.7b.

•vißurûpe payasi sasminn ûdhan # RV.1.186.4d.

•vißuvån viçvajit tathå # AÇ.8.13.31d.

•vi ßu viçvå abhiyuja¿ # RV.8.45.8a.

•vi ßu viçvå aråtaya¿ # RV.10.133.3a; AV.20.95.4a; SV.2.1153a.

•vißûkuham iva (PB. vißûkuhasya) dhanvanå # PB.1.3.3c; AÇ.5.3.22c.

•vi ßû cara svadhå anu # RV.8.32.19a.

•vißûca¿ çatrûn apabådhamånåu # TB.3.1.1.12c.

•vißûcîµ vi v®håmasi # AV.6.90.1d. Cf. vißvañcaµ.

•vißûcîµ vy anåçaya¿ # RV.8.14.15b; AV.20.29.5b.

•vißûcînam anînaçat # AV.3.7.1d; ApÇ.13.7.16d.

•vißûcînån vi nåçaya # AV.8.6.10f.

•vißûcînån (VSK. @nå) vyasyatåm (VSK. @tåt) # VS.17.64d; VSK.3.2.7d; TS.1.1.13.1d; 6.4.2d; 4.6.3.4d; MS.1.1.13d: 8.16; 3.3.8: 41.13; KS.1.12d; 18.3d; 21.8; ÇB.9.2.3.22d.

•vißûcîr indra druho vi nåçaya # AV.19.15.2d.

•vißûcîr indra påtaya # AV.1.19.1d.

•vißûcîr våta îrate # AV.19.8.6b.

•vißûco açvån yuyujåna îyate # RV.6.59.5c.

•vißûco açvån yuyuje vanejå¿ # RV.10.79.7a.

•vißûcy etu k®ntatî # AV.1.27.2a.

•vi ßû muñcå sußuvußo manîßåm # RV.10.94.14c; KB.29.1.

•vi ßû m®dha¿ çiçratho jîvase na¿ # RV.2.28.7d; MS.4.14.9d: 229.6.

•vi ßû m®dho janußå dånam invan # RV.5.30.7a.

•vißûvatå para enåvare±a # RV.1.164.43b; AV.9.10.25b.

•vißûvån viß±o bhavatu # TB.2.4.7.1b.

•vißûv®taµ manaså yujyamånam # RV.2.40.3c; MS.4.14.1c: 215.2; TB.2.8.1.5c.

•vißûv®d indro amater uta kßudha¿ # RV.10.43.3a; AV.20.17.3a.

•viße±a bhaºguråvata¿ # RV.10.87.23a; AV.8.3.23a.

•viße±a hanmi te vißam # AV.5.13.4b.

•viße vißam ap®kthå¿ (AV.10.4.26b, apråg api) # AV.7.88.1; 10.4.26b.

•vißkandhaµ yena såsahe # AV.19.34.5c.

•vißkandhaµ sarvå rakßå¯si # AV.2.4.4c.

•vißkandhåd abhi rakßatåm # AV.2.4.5b.

•vißkandhåd abhiçocanåt # AV.2.4.2b.

•vißkabhite ajare bhûriretaså # RV.6.70.1d; SV.1.378d; VS.34.45d; MS.4.11.1d: 162.13; KS.13.15d.

•vißkabhnanta skambhanenå janitrî # RV.3.31.12c.

•viß†ambhanî diçåm adhipatnî bhuvanånåm # TS.4.3.4.2. See antarikßasya dhartrîµ.

•viß†ambhå navadhå hitå¿ # AV.13.4.10b.

•viß†ambhåya dharma±e svåhå # TS.3.2.8.1.

•viß†ambhena v®ß†yå (MS. v®ß†yåi) v®ß†iµ jinva # VS.15.6; MS.2.8.8: 112.7. See viß†ambho’si.

•viß†ambho divo dharu±a¿ p®thivyå¿ # RV.9.87.2d; 89.6a; SV.2.28d; TS.4.4.12.5a; MS.3.16.4a: 190.1; KS.22.14a; AÇ.4.12.2a. P: viß†ambho diva¿ MS.4.14.4: 221.3.

•viß†ambho dharu±o diva¿ # RV.9.2.5b; SV.2.391b.

•viß†ambho vaya¿ # VS.14.9; TS.4.3.5.1; MS.2.8.2: 107.17; KS.17.2; ÇB.8.2.3.12; ApÇ.17.1.8.

•viß†ambho’si # TS.3.5.2.2; 4.4.1.1; KS.17.7; 37.17; GB.2.2.13; PB.1.9.6; Våit.21.14. P: viß†ambha¿ TS.5.3.6.1. See viß†ambhena.

•viß†årapaºktiç chanda¿ # VS.15.4; TS.4.3.12.3; MS.2.8.7: 111.15; KS.17.6; ÇB.8.5.2.4.

•viß†åri±aµ lokajitaµ svargam # AV.4.34.8b.

•viß†åri±am odanaµ ye pacanti # AV.4.34.3a,4a.

•viß†åri±aµ paktvå divam å viveça # AV.4.34.5b.

•viß†årî jåtas tapaso’dhi yajña¿ # AV.4.34.1d.

•viß†åve (!) prayachati # MÇ.11.1.1b.

•viß†vî gråvå±a¿ suk®ta¿ suk®tyayå # RV.10.94.2c. Cf. next but one.

•viß†vî çamî tara±itvena våghata¿ # RV.1.110.4a; N.11.16a.

•viß†vî çamîbhi¿ suk®ta¿ suk®tyayå # RV.3.60.3d. Cf. prec. but one.

•viß†vî svapasa¿ # ÇÇ.8.20.1.

•viß†håç ca me bhûyat # TA.3.7.2.

•viß†hitå¿ (AV. @tå) p®thivîm anu # RV.10.97.19b; AV.3.9.6b; VS.12.93b; AB.8.27.6b; TB.3.12.6.3b (bis); SMB.2.8.4b. See under åviß†å¿ etc.

•viß†hitåya svåhå # MS.3.12.3: 161.3.

•viß±a (TS.ApÇ. viß±av) urukramåißa (VS.ÇB.KÇ. urugåyåißa) te soma¿ # VS.8.1; TS.3.2.10.1; MS.1.3.9: 33.9; ÇB.4.3.5.8; ApÇ.12.21.12; MÇ.2.3.8.24. P: viß±a urugåya KÇ.9.9.21. See viß±or uru@.

•viß±ava åprîtapåya svåhå # ÇB.12.6.1.20.

•viß±av åçånåµ pate # TB.3.11.4.1. Cf. viß±u¿ parvatånåm.

•viß±av uru@ # see viß±a uru@.

•viß±ave tryakßaråya chandase svåhå # MS.1.11.10: 173.3.

•viß±ave två # VS.5.1 (quinq.),18,19,21,42; 7.22; TS.1.2.10.1 (quater); 13.3; 4.12.1; 6.2.1.2 (ter),3 (bis); 5.1.3; MS.1.2.6 (quinq.): 16.3 (bis),4 (bis),5; 1.2.9: 19.11; 1.2.14: 23.2; 1.3.3 (bis): 30.17; 1.3.14: 35.14; 3.7.9 (quinq.): 88.8,9,10,11 (bis); 3.9.2: 114.12; 4.1.3: 5.12; 4.5.4: 68.16; 4.6.5: 85.11; KS.2.8 (quinq.),10; 3.2,10 (bis); 24.8 (septies); 25.8; 27.10; ÇB.3.4.1.9,10,11,12,13; 5.3.21,22; 6.4.9; 4.2.3.10; TB.3.2.3.12; 7.4.17; KÇ.6.1.11; 8.4.10; ApÇ.1.14.3; 11.8.11; MÇ.1.1.3.35; 8.1.5; –2.2.2.37.

•viß±ave nama¿ # KSA.11.5; VHDh.3.215. P: viß±ave ÇG.2.14.10; ViDh.67.12. Cf. namo viß±ave.

•viß±ave naraµdhißåya svåhå # ÇB.12.6.1.13.

•viß±ave nikhuryapåya svåhå # TS.7.3.15.1; KSA.3.5; TB.3.8.11.2.

•viß±ave nibhûyapåya svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.6; KSA.3.5; ÇB.13.1.8.8; TB.3.8.11.2.

•viß±ave’nubrûhi # ÇB.3.4.4.13.

•viß±ave çipiviß†åya svåhå # VS.22.20; MS.3.12.5: 162.5; ÇB.12.6.1.12; 13.1.8.8. P: viß±ave çipiviß†åya ÇB.11.1.4.4.

•viß±ave çrava±åya çråva±yåi påur±amåsyåi varßåbhyaç ca # PG.2.14.6.

•viß±ave svåhå # VS.22.6,20; TS.7.3.15.1; MS.3.12.5: 162.5; KS.39.2; KSA.3.5; ÍB.5.10; AdB.10; ÇB.12.6.1.22; 13.1.3.3; 8.8; TB.3.1.5.7; 6.7; 8.11.2; ApÇ.16.29.2; ÇG.2.14.4; 4.15.2; 5.3.3.

•viß±åpvaµ viçvakåyåva s®jatha¿ # RV.10.65.12d.

•viß±åpvaµ dadathur viçvakåya # RV.1.116.23d; 117.7b.

•viß±åpve dadathur vasyaïß†aye # RV.8.86.3b.

•viß±u¿ parvatånåm # TS.3.4.5.1; PG.1.5.10. Cf. viß±av åçånåµ.

•viß±u¿ p®thivyåµ vyakra¯sta gåyatre±a chandaså # MS.1.4.2: 48.14; 1.4.7: 54.17. P: viß±u¿ p®thivyåµ vyakra¯sta MÇ.1.4.3.11. See under gåyatre±a chandaså p®thivîm.

•viß±uµ yaja # ÇB.3.4.4.13.

•viß±uµ våcaµ sarasvatîm # KS.14.2c. See under våcaµ viß±uµ.

•viß±uµ stomåsa¿ purudasmam arkå¿ # RV.3.54.14a.

•viß±ukrånte vasuµdharå (MahånU. @re) # TA.10.1.8b; MahånU.4.4b.

•viß±uµ ca devaµ varu±aµ ca råtim # MS.4.14.6b: 223.3; TB.2.8.4.4b.

•viß±unå dattå¿ # MG.2.14.26.

•viß±unå vidh®te bhûmî # TA.1.8.2c.

•(oµ) viß±uµ tarpayåmi # BDh.2.5.9.10 (bis). Cf. viß±us t®pyatu.

•viß±uµ tvaµ påhi # VS.7.20; ÇB.4.2.2.10. See viçaµ tvaµ.

•viß±uµ devaµ varu±am ûtaye bhagam # MS.4.14.6a: 223.1; TB.2.8.4.4a.

•viß±uµ na stußa ådiçe # RV.6.48.14d.

•viß±upatnîµ kßumåµ devîm # RVKh.5.87.24a.

•viß±upatnî ca dhîmahi # RVKh.5.87.25b.

•(oµ) viß±upårßadå¯ç (and @pårßadîç) ca tarpayåmi # BDh.2.5.9.10.

•viß±ubåhubalena ca # RVKh.1.191.2b.

•viß±um agan varu±aµ pûrvahûti¿ # AV.7.25.1d,2d. See viß±û agan.

•viß±um åvaha # KB.8.8. Cf. ÇÇ.1.5.3.

•viß±umukhå våi devåç chandobhi¿ # TA.10.1.10a.

•viß±ur antarikße vyakra¯sta tråiß†ubhena chandaså # MS.1.4.2: 48.15. P: viß±ur antarikße vyakra¯sta MÇ.1.4.3.11. See under antarikße viß±ur.

•viß±ur åprîtapå åpyåyyamåna¿ # VS.8.57. See apûtapå.

•viß±ur itthå paramam asya vidvån # RV.10.1.3a.

•viß±ur iveha sarasvati # AV.14.2.15b.

•viß±ur upåvahriyamå±a¿ # TS.4.4.9.1. See viß±u¿ saµ@.

•viß±ur gopå adåbhya¿ # RV.1.22.18b; AV.7.26.5b; SV.2.1020b; VS.34.43b; TB.2.4.6.1b; MahånU.20.14b.

•viß±ur gopå¿ paramaµ påti påtha¿ # RV.3.55.10a.

•viß±ur divi vyakra¯sta jågatena chandaså # MS.1.4.2: 48.16. P: viß±ur divi vyakra¯sta MÇ.1.4.3.11. See under jågatena chandaså divam.

•viß±ur dîkßåtapobhyåm # MS.1.9.2: 132.2; KS.9.10. Cf. somo dîkßayå.

•viß±ur devatå # TS.4.4.10.2; MS.2.13.20: 166.6. Cf. AV.3.27.5.

•viß±ur na î¥ita î¥itavyåir devåir diçyåi¿ påtu # KS.35.2; ApÇ.14.17.1.

•viß±ur naraµdhißa¿ prohyamå±a¿ # VS.8.55. See naraµdhißa¿.

•viß±ur yajñaµ nayatu prajånan # ApÇ.7.7.2b.

•viß±ur yajñena # TA.3.8.2.

•viß±ur yad dhåvad v®ßa±aµ madacyutam # RV.1.85.7c; TS.4.1.11.3c.

•viß±ur yasyåµ vicakrame # AV.12.1.10b.

•viß±ur yunaktu bahudhå tapå¯si # AV.5.26.7a.

•viß±ur yoniµ kalpayatu # RV.10.184.1a; AV.5.25.5a; KB.8.5; ÇB.14.9.4.20a; B®hU.6.4.20a; ÇG.1.22.12; PG.1.13a (crit. notes; see Speijer, Jåtakarma, p. 18); SMB.1.4.6a; GG.2.5.9; KhG.1.4.15; ApMB.1.12.1a (ApG.3.8.13); HG.1.25.1a; MG.2.18.2a. P: viß±ur yonim Rvidh.4.23.3. Cf. B®hD.8.82.

•viß±ur vicitta¿ çavasådhitiß†han # AV.13.2.31c.

•viß±ur h®dayam # TAA.10.35.

•viß±uç ca ma (MS. må) indraç ca me # TS.4.7.6.2; MS.2.11.5: 142.15.

•viß±uç ca må p®thivî ca någåç cådhaståd gopåyatåm # MG.2.15.1.

•viß±u¿ çaµyur yajñasya pratiß†hå # MÇ.1.4.2.19. See viß±oç ca, and viß±o¿ çaµyor.

•viß±u¿ çipiyiß†a uråv (VSK. urå) åsanna¿ # VS.8.55; VSK.9.7.3. See çipiviß†a.

•viß±us t®pyatu # ÇG.4.9.3; 6.6.10. Cf. viß±uµ tarpayåmi.

•viß±us te hastam agrabhît # HG.1.5.9.

•viß±us tryakßarayå trîn imå¯l lokån udajayat # MS.1.11.10: 171.20; KS.14.4. See next but two.

•viß±us tryakßarayå pratimåµ svargaµ lokam # MS.1.11.10: 172.10; KS.14.4.

•viß±us tryakßaråm # MS.1.11.10: 171.14; KS.14.4.

•viß±us tryakßare±a trî¯l lokån (VSK. trîn imå¯l lokån; TS. trîn lokån) ud ajayat (VS. adds tån uj jeßam) # VS.9.31; VSK.10.6.1; TS.1.7.11.1. See prec. but two.

•viß±us tvaß†å prajayå saµrarå±a¿ # MS.1.3.38c: 44.5. See tvaß†å viß±u¿.

•viß±us två kramatåm (ApÇ. tvåkra¯sta) # VS.1.9; ÇB.1.1.2.13; ApÇ.1.17.8. P: viß±us två KÇ.2.3.15.

•viß±us två dhûpayatu (TS.MS. @yatv aºgirasvat) # VS.11.60; TS.4.1.6.1; MS.2.7.6: 81.8; 3.1.7: 9.13; KS.16.5; ÇB.6.5.3.10.

•viß±us två nayatu # SMB.1.2.6–12; PG.1.8.2. See next, and next but two.

•viß±us tvånv etu (TS. tvånu vi cakrame) # TS.3.2.6.1; TB.3.7.7.11 (septies); ApÇ.10.22.12 (septies); ApMB.1.3.7–13 (ApG.2.4.16); HG.1.21.1 (septies). See prec. and next but one.

•viß±us tvåm indriye±a påtu (TS.KS. tvåµ påtu) # VS.7.20; TS.1.4.10.1; 11.1; KS.4.5; ÇB.4.2.2.10. See atas två viß±u¿.

•viß±us tvåm unnayatu # MG.1.11.18. See under viß±us två nayatu.

•viß±us tvåµ påtu # see prec. but one.

•viß±us två yunaktv (KSA. also vimuñcatv) asya yajñasyarddhyåi mahyaµ saµnatyå amußmåi kåmåya # TS.7.5.13.1; KSA.5.9.

•viß±us tvottabhnåtu # MS.1.2.9: 19.5; 3.8.7: 104.18; KS.2.10; ApÇ.11.7.3; MÇ.2.2.2.23.

•viß±u¿ saµbhriyamå±a¿ # VS.8.57. See viß±ur upå@.

•viß±u¿ såumyena bhåvinå # RVKh.7.55.6b.

•viß±û agan varu±å pûrvahûtåu (MS. @hûtim) # VS.8.59d; MS.4.14.6d: 223.8; ÍB.1.5.13d; ÇB.4.5.7.7d; TB.2.8.4.5d; AÇ.5.20.6d; ÇÇ.3.20.4d. See viß±um agan.

•viß±ûni stha # MS.1.1.12: 8.4; ApÇ.2.10.4.

•viß±ûvaru±å (TB. @±åv) abhiçastipåvå (TB. @på våm) # MS.4.14.6a: 223.9; TB.2.8.4.6a.

•viß±ûvaru±å pratiharyataµ na¿ # MS.4.14.6c: 223.12; TB.2.8.4.6c.

•viß±ûvaru±å yuvam adhvaråya na¿ # MS.4.14.6a: 223.5; TB.2.8.4.5a. See indråvaru±å etc.

•viß±ûvaru±åv abhi@ # see viß±ûvaru±å abhi@.

•viß±o¿ karmå±i paçyata # RV.1.22.19a; AV.7.26.6a; SV.2.1021a; VS.6.4a; 13.33a; TS.1.3.6.2a; MS.1.2.14a: 23.18; 3.9.3: 118.2; KS.3.3a; 16.16a; 26.5; ÇB.3.7.1.17a; 7.5.1.25; ÇÇ.13.7.6; ApÇ.7.10.9; 11.3; MÇ.1.8.2.19. P: viß±o¿ karmå±i Våit.10.10; 29.2; KÇ.6.3.12; 17.5.3.

•viß±o¿ kramo’si # TS.1.7.7.2; 8.10.2; 15.1; MS.1.1.5: 3.2; 2.6.11: 70.15; 4.1.5: 6.14; 4.1.14: 19.6; KS.1.4; 15.8; 31.3; LÇ.5.12.19; ApÇ.4.14.6; 16.10.12; 18.4.5; 12.10; 17.2; MÇ.1.2.1.26; Kåuç.6.14; 49.14.

•viß±o¿ kramo’si çatrûyato hantå # VS.12.5; TS.1.6.5.2; 4.2.1.1; MS.2.7.8: 85.6; KS.16.8; ÇB.6.7.2.16. P: viß±o¿ KÇ.16.5.11.

•viß±o¿ kramo’si sapatnaha ®k@ # see next but one.

•viß±o¿ kramo’si sapatnahå # VS.12.5; MS.2.7.8: 85.3; 4.4.5: 55.14; KS.16.8; ÇB.6.7.2.13. P: viß±o¿ kramo’si MÇ.6.1.4; –9.1.3. See viß±o¿ kramo’sy abhiçastihå.

•viß±o¿ kramo’si sapatnaha ®ksaµçita¿ såmatejå¿ # AV.10.5.30; ... sapatnahå k®ßisaµçito’nnatejå¿ 34; ... diksaµçito manastejå¿ 28; ... dyåusaµçita¿ sûryatejå¿ 27; ... @ntarikßasaµçito våyutejå¿ 26; ... p®thivîsaµçito’gnitejå¿ 25; ... prå±asaµçita¿ purußatejå¿ 35; ... @psusaµçito varu±atejå¿ 33; ... yajñasaµçito brahmatejå¿ 31; ... @çåsaµçito våtatejå¿ 29; ... sapatnahåußadhisaµçita¿ somatejå¿ 32.

•viß±o¿ kramo’sy abhimåtihå # VS.12.5; TS.1.6.5.2; 7.5.4; 4.2.1.1; 5.2.1.1; MS.2.7.8: 85.4; KS.16.8; ÇB.6.7.2.14.

•viß±o¿ kramo’sy abhiçastihå # TS.1.6.5.2; 4.2.1.1. See viß±o¿ kramo’si sapatnahå.

•viß±o¿ kramo’sy aråtîyato hantå # VS.12.5; TS.1.6.5.2; 4.2.1.1; MS.2.7.8: 85.5; KS.16.8; ÇB.6.7.2.15.

•viß±o¿ kråntam asi # VS.10.19; TS.1.7.7.2; 8.10.2; 15.1; ÇB.5.4.2.6; LÇ.5.12.19; MÇ.7.1.2; –7.1.3. P: viß±o¿ KÇ.15.6.9.

•viß±o¿ patni tubhyaµ råtå havî¯ßi # AV.7.46.3c.

•viß±o¿ pade parame madhva utsa¿ # RV.1.154.5d; MS.4.12.1d: 179.5; TB.2.4.6.2d.

•viß±o¿ p®ß†ham asi # TS.1.2.13.3; 6.2.9.4; MS.1.2.9: 19.10; 3.8.7: 105.11; KS.2.10; 25.8; ApÇ.11.8.1; MÇ.2.2.2.27.

•viß±o¿ p®ß†he sîda # ApÇ.16.30.1.

•viß±o¿ priyasakhîµ devîm # RVKh.5.87.24c.

•viß±o tvaµ no antama¿ # TS.3.1.10.3a; ApÇ.12.18.8; MÇ.2.3.6.15a.

•viß±o deva tvaµ paramasya vitse # RV.7.99.1d; MS.4.14.5d: 221.6; TB.2.8.3.2d.

•viß±or anuß†up # TA.3.9.1. Cf. paºktir viß±o¿.

•viß±o rarå†am asi # VS.5.21; TS.1.2.13.3; 6.2.9.4; MS.1.2.9: 19.10; 3.8.7: 105.11; KS.2.10; 25.8; ÇB.3.5.3.24; ApÇ.11.8.1; MÇ.2.2.2.30. P: viß±o rarå†am KÇ.8.4.18.

•viß±or aß†amî # VS.25.5; MS.3.15.5: 179.4.

•viß±or ådhipatyam # VS.14.24; TS.4.3.9.1; MS.2.8.5: 109.10; KS.22.1; ÇB.8.4.2.4.

•viß±or urukrame # KS.4.2 (ter). See viß±a uru@.

•viß±or eßasya prabh®the havåmahe (RV.7.40.5b, havirbhi¿) # RV.2.34.11b; 7.40.5b.

•viß±or eßasya mî¥hußåm # RV.8.20.3c.

•viß±or ja†haram asi # ApÇ.12.18.20; MÇ.2.3.7.1; –5.2.15.21. In fragments: viß±o¿ ... ja†haram asi TS.3.2.3.2.

•viß±or da¯ß†ro’si # SMB.1.6.4; GG.2.9.13. P: viß±o¿ KhG.2.3.22. Cf. viß±or hasto.

•viß±or dhruvo’si (TS.ApÇ. dhruvam asi) # VS.5.21; TS.1.2.13.3; 6.2.9.4; MS.1.2.9: 19.11; KS.2.10; 25.8; ÇB.3.5.3.25; KÇ.8.4.22; ApÇ.11.8.1,5; MÇ.2.2.2.33.

•viß±or nu kaµ vîryå±i pra vocam (AV. kaµ pra vocaµ vîryå±i) # RV.1.154.1a; AV.7.26.1a; VS.5.18a; TS.1.2.13.3a; MS.1.2.9a: 19.8; 3.8.7: 105.3; KS.2.10a; 25.8; AB.3.38.4; ÇB.3.5.3.21a; AÇ.5.20.6. Ps: viß±or nu kam MS.4.14.5: 221.4; TB.2.8.3.2; VåsuU.2; AÇ.6.7.6; 7.9.4; ÇÇ.5.7.3; 6.11.5; 8.6.16; 9.4.4; 12.26.3,14; Våit.13.14; 15.12; KÇ.8.4.9; ApÇ.11.7.4; MÇ.2.2.2.24; Kåuç.59.19; VHDh.6.135; 7.300; 8.50; Rvidh.1.25.4; viß±or nu VHDh.8.233. Cf. B®hD.4.19.

•viß±or balena savitu¿ savena # AV.9.2.6b.

•viß±or manaså pute stha¿ (Kåuç.2.32, pûtam asi) # MS.4.1.5: 7.15; KS.1.5; 31.4; ApÇ.1.11.9; MÇ.1.1.3.13; 2.2.1; Kåuç.1.37; 2.32; GG.1.7.23; KhG.1.2.13.

•viß±or maha¿ samanyavo yuyotana # RV.5.87.8c.

•viß±or yat paramaµ padam # RV.1.22.21c; SV.2.1023c; VS.34.44c; N®pU.5.10c; VåsuU.4.2c; SkandaU.16c; Åru±U.5; MuktiU.2.78c. See viß±os tat.

•viß±or loke mahîyate # RVKh.9.113.1b.

•viß±or vikrama±am asi # VS.10.19; ÇB.5.4.2.6; MÇ.7.1.2; –7.1.3.

•viß±or vikråntam asi # VS.10.19; TS.1.7.7.2; 8.10.2; 15.1; ÇB.5.4.2.6; MÇ.7.1.2; –7.1.3.

•viß±or veßyo’si # VS.1.30; ÇB.1.3.1.17. P: viß±or veßya¿ KÇ.2.7.2.

•viß±or hasto’si (Kåuç. ’si dakßi±a¿) # ÇG.1.9.3; Kåuç.3.10a. Cf. viß±or da¯ß†ro.

•viß±or h®dayam asi # TS.3.2.6.1.

•viß±oç ca yajñasyåntas tayor ahaµ devayajyayåyu¿ pratiß†håµ gameyam # KS.5.3. See under viß±u¿ çaµyur.

•viß±o çreß†hena etc. # see viß±o¿ etc.

•viß±o¿ çaµyor ahaµ devayajyayå yajñena pratiß†håµ gameyam # TS.1.6.4.3; 7.4.4. P: viß±o¿ çaµyo¿ ApÇ.4.12.10. See under viß±u¿ çaµyur.

•viß±o¿ çarmåsi # VS.4.10; TS.1.2.2.2; MS.1.2.1: 10.3; 1.2.2: 10.17; 3.6.6: 68.3; KS.2.3; 23.3; ÇB.3.2.1.17; MÇ.2.1.1.31; 2.5. P: viß±o¿ çarma KÇ.7.3.28; ApÇ.10.9.8.

•viß±o¿ çipre stha¿ # MS.1.2.9: 19.10; 3.8.7: 105.12; MÇ.2.2.2.31. See next but one.

•viß±o¿ çiro’si yaçodhå¿ # PB.1.1.8. P: viß±o¿ çira¿ LÇ.1.9.9.

•viß±o¿ çnaptre (TS. çnyaptre) stha¿ # VS.5.21; TS.1.2.13.3; KS.2.10; 25.8; ÇB.3.5.3.24; KÇ.8.4.19; ApÇ.11.8.4. See prec. but one.

•viß±o¿ (ApMB. viß±o) çreß†hena rûpe±a # RVKh.10.184.3a; ApMB.1.12.6a (ApG.3.8.13); MG.2.18.4a.

•viß±o sajåtyånåm # RV.8.83.7b; VS.33.47b.

•viß±os tat paramaµ padam # TejU.5d. See viß±or yat.

•viß±os tiß†hanti pradiçå vidharma±i # RV.1.164.36b; AV.9.10.17b; N.14.21b.

•viß±o stupo (and stûpo) ’si # see next but one.

•viß±os tvorukrame g®h±åmi # MS.1.3.9: 33.9; MÇ.2.3.8.23.

•viß±o (KS. viß±os; MS.TB.MÇ. viß±o¿) stupo (TS.TB.ApÇ. stûpo) ’si # VS.2.2; TS.1.1.11.1; MS.1.1.12: 7.9; 4.1.13: 17.12; KS.1.11; ÇB.1.3.3.5; TB.3.3.6.5; ApÇ.1.3.7; 2.8.5; MÇ.1.2.6.1. P: viß±o¿ KÇ.2.7.21. Cf. viß±o¿ stupa¿.

•viß±o (KS. viß±os; MS.TB.MÇ. viß±o¿) sthånam asi (MS.MÇ. sthåmåsi; KS. sthåmna¿) # VS.2.8; TS.1.1.12.1; MS.1.1.13: 8.8; KS.1.12; 31.11; ÇB.1.4.5.3; TB.3.3.7.7; ApÇ.2.13.9; MÇ.1.3.1.14.

•viß±o sthåne tiß†håmi # ApÇ.2.15.1; 24.11.3.

•viß±o¿ stupa¿ # MS.1.1.2: 1.8; 4.1.2: 3.6; MÇ.1.1.1.30. Cf. viß±o stupo.

•viß±o¿ (and viß±os) stupo’si # see viß±o etc.

•viß±o¿ (and viß±os) sthå@ # see viß±o sthå@.

•viß±o¿ syûr asi # VS.5.21; TS.1.2.13.3; 6.2.9.4; MS.1.2.9: 19.10; 3.8.7: 105.13; KS.2.10; 25.8; ÇB.3.5.3.25; KÇ.8.4.21; ApÇ.11.8.1,5; MÇ.2.2.2.32.

•viß±o havyaµ rakßasva (VS.ÇB. rakßa) # VS.1.4; TS.1.1.3.1; MS.1.1.3: 2.11; 4.1.3: 5.13; KS.1.3; 31.2; ÇB.1.7.1.21; TB.3.2.3.12; ApÇ.1.14.5; MÇ.1.1.3.36; –11.9.2. P: viß±o havyam KÇ.4.2.34.

•viß±o havyaµ hi rakßasi # TB.3.7.4.18d; ApÇ.1.14.6d.

•vißpardhaso naråµ na ça¯såi¿ # RV.1.173.10a.

•vißpardhaso vimahasa¿ # RV.5.87.4d.

•vißpardhåç chanda¿ # VS.15.5; TS.4.3.12.3; MS.2.8.7: 112.3; KS.17.6; ÇB.8.5.2.6.

•vi ßyasva çipre vi s®jasva dhene # RV.1.101.10b; N.6.17.

•vißvak tastambha p®thivîm uta dyåm # RV.10.89.4d; SV.1.339d; TB.2.4.5.2d.

•vißvak patanti didyavo n®ßåhye # RV.10.38.1d.

•vißvak patantu didyava¿ # RV.10.134.5b. Cf. vißvañco.

•vißvak punarbhuvå mana¿ # AV.1.27.2c.

•vißvaksatyaµ k®±uhi cittam eßåm # AV.3.1.4d. See viçvaµ satyaµ etc.

•vißvag dhenû vi carata¿ sumeke # RV.1.146.3b.

•vißvag bhindhi sahasva ca # AV.3.6.6d.

•vißvagvåto våta¿ # TS.4.3.3.2; KS.39.7. See upariß†ådvåto.

•vißvag viyanti vanino na çåkhå¿ # RV.7.43.1d.

•vißvag vi v®hatå rapa¿ # RV.8.67.21c.

•vißvagv®to lohitena # TA.4.8.3; 5.7.4.

•vißvaºº anyå utkrama±e bhavanti # ChU.8.6.6d; KU.6.16d.

•vißvañcaµ vi v®håmasi # AV.2.33.7e. Cf. vißûcîµ vi.

•vißvañcas tasmåd yakßmå¿ # AV.19.38.2a.

•vißvañcåv asya vardhata¿ # AV.20.136.2c; ÇÇ.12.24.2.3c.

•vißvañco asmac charava¿ patantu # AV.1.19.2a. Cf. vißvak patantu.

•vi sakthåni naro yamu¿ # RV.5.61.3b.

•vi sakhyåni s®jåmahe (ÇÇ. @mahåi; MÇ. vis®jåvahåi) # AÇ.6.12.12d; ÇÇ.8.10.1d; Våit.23.15d; ApÇ.13.18.2d; MÇ.2.5.4.13d; PG.2.11.12d.

•visad®çå jîvitåbhipracakße # RV.1.113.6c.

•visad®çåya svåhå # TS.7.3.17.1; KSA.3.7.

•vi sadmåny urviyå sukratur dhåt # RV.6.30.2d.

•vi sadyo viçvå d®¯hitåny eßåm # RV.7.18.13a.

•vi saptaraçmir adhamat tamå¯si # RV.4.50.4d; AV.20.88.4d; MS.4.12.1d: 177.15; KS.11.13d; TB.2.8.2.7d.

•vi samanå bhûmir aprathiß†a # RV.2.11.7c.

•visarjitaµ visarjita # MS.2.9.10: 130.9.

•visarpi±a upadiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•visarpevåß†amo (read visarpy evå@ ?) ’gnînåm # TA.1.9.1e.

•visarmå±aµ k®±uhi vittam eßåm # RV.5.42.9a.

•visalyakasyåußadhe # AV.6.127.1c.

•visalyasya vidradhasya # AV.9.8.20a.

•vi såtaye tanvaµ måm®jîta # RV.7.95.3d.

•vi sådhiß†hebhi¿ patibhî rajo mama # RV.1.58.1c.

•vi sånunå p®thivî sasra urvî # RV.7.36.1c.

•vi sindhava¿ samayå sasrur adrim # RV.1.73.6d.

•vi sindhur iva paprathe # RV.10.62.9d.

•vi sîmata¿ suruco vena åva¿ # AV.4.1.1b; 5.6.1b; SV.1.321b; VS.13.3b; TS.4.2.8.2b; MS.2.7.15b: 96.11; KS.16.15b; 38.14b; ÇB.7.4.1.14; TB.2.8.8.8b; TA.10.1.10b; AÇ.4.6.3b; ÇÇ.5.9.5b; N.1.7.

•vi supar±o antarikßå±y akhyat # RV.1.35.7a; TB.2.8.6.2a.

•vi suva¿ etc. # see vi sva¿ etc.

•vi sußvaye paktaye kevalo bhût # RV.4.25.7d.

•vi sûn®tå dad®çe rîyate gh®tam # RV.1.135.7d.

•vi sûraya¿ çatahimå no açyu¿ # RV.1.73.9d.

•vi sûrayo dadato viçvam åyu¿ # RV.1.73.5b; MS.4.14.15b: 241.15.

•vi sûryo amatiµ na çriyaµ såt # RV.5.45.2a.

•vi sûryo madhye amucad rathaµ diva¿ # RV.10.138.3a; KB.25.5. P: vi sûryo madhye ÇÇ.11.13.28.

•vi sûryo raçmibhiç cekitåna¿ # RV.4.14.2d.

•vi sûryo rodasî cakßasåva¿ # RV.7.79.1d.

•vis®ß†aµ viråmas tåvat # ÇG.4.8.17. Cf. viråmo.

•vis®ß†adhenå bharate suv®kti¿ # RV.7.24.2c.

•vis®ß†adhenå¿ salilå (ApÇ. sarito) gh®taçcuta¿ # KS.35.9a; ApÇ.14.28.4a.

•vis®ß†aråtir yåti bå¥has®två # RV.1.122.10c.

•vi senåbhir dayamåno (SV. bhaya@) vi rådhaså # RV.10.23.1d; SV.1.334d.

•viskandham enaµ vidh®taµ prajåsu # GB.1.5.25d.

•vi stot®bhyo rurojitha # RV.8.64.5c.

•visrutayo (SV. vi srutayo) yathå patha¿ # SV.1.453a; 2.1120a; AÇ.6.2.6a. See viçrutayo.

•vi sva¿ (TS.ApÇ. suva¿) paçya vy antarikßam # VS.7.45; TS.1.4.43.2; 6.6.1.4; MS.1.3.37: 43.17; 4.8.2: 109.1; KS.4.9; 28.4; ÇB.4.3.4.17. Ps: vi sva¿ (ApÇ. suva¿) paçya ApÇ.13.6.4; MÇ.2.4.5.16; vi sva¿ KÇ.10.2.17.

•vihataµ måbhisaµvadhî¿ # SMB.2.1.5.

•vihalho nåma te pitå # AV.6.16.2a. Cf. under uttamo nåma te.

•vi havyam agnir ånußak # RV.5.16.2c.

•vihåya dåußk®tyam # PB.1.1.3; LÇ.1.1.22; ApÇ.10.1.6.

•vihåya prajåm anutapyamånå¿ # MS.2.3.8b: 36.20. See under nirbhaktaµ.

•vihåya rogaµ tanva¿ svåyå¿ (TA. tanvåµ svåyåm) # AV.3.28.5b; 6.120.3b; TA.2.6.2b.

•vihåyaso’dhi bhûmyåm # HG.1.11.11b. See våihåyaso.

•vihåraµ ca gåµ copas®ß†åm antare±a må saµcårißu¿ # MÇ.1.1.3.16. See gåµ copas®ß†åµ.

•vi hi tvåm indra purudhå janåsa¿ # RV.10.112.7a.

•vi hi sotor as®kßata # RV.10.86.1a; AV.20.126.1a; GB.2.6.12; Våit.32.14,17a; N.13.4a. Ps: vi hi soto¿ AÇ.8.3.4 (comm.); ÇÇ.12.6.13; 7.1,6; 8.2; 13.1; 24.3; 26.10; VHDh.6.58; 8.37; vi hi Rvidh.3.23.2; 24.2 (indra±yå¿ saµvåda¿). Cf. B®hD.7.141. Designated frequently in Vedic literature as v®ßåkapi: e.g. AB.5.15.1 ff.; 6.29.2 ff.; 32.5 ff.; KB.30.5; AÇ.8.3.4; 4.2,9; ÇÇ.12.6.13 ff.; Våit.27.24; 33.12; BDh.1.6.13.9; VHDh.4.91.

•vihi hotrå avîtå¿ # RV.4.48.1a; AB.5.4.10; AÇ.7.11.22. P: vihi hotrå¿ ÇÇ.10.5.4; VHDh.6.55. Cf. B®hD.5.4.

•vih®tam åtmånaµ ca padånußaºgå¯ç ca saµçißyåmi # ÇÇ.17.14.3.

•vih®dayaµ våimanasyam # AV.5.21.1a. P: vih®dayam Kåuç.16.2.

•vi hotrå dadhe vayunåvid eka (MS. ekå) it # RV.5.81.1c; VS.5.14c; 11.4c; 37.2c; TS.1.2.13.1c; 4.1.1.1c; MS.1.2.9c: 18.14; 4.9.1c: 120.4; KS.2.10c; 15.11c; ÇB.3.5.3.12; 6.3.1.16; 14.1.2.8c; TA.4.2.1c; ÇvetU.2.4c.

•vi hy akhyaµ manaså vasya ichan # RV.1.109.1a; TB.3.6.8.1a.

•vihruta åntråi¿ # VS.25.7; MS.3.15.9: 180.4.

•vihvayante tanå girå # RV.8.40.7b.

•vihvayante manîßi±a¿ # RV.8.5.16b.

•vîkßamå±åya svåhå # TS.7.1.19.3; MS.3.12.3: 161.5; KSA.1.10.

•vîkßitåya svåhå # VS.22.8; TS.7.1.19.3; MS.3.12.3: 161.5; KSA.1.10.

•vîkßißyate svåhå # TS.7.1.19.2; KSA.1.10.

•vî¥u cit såhißîmahi # RV.8.40.1d.

•vî¥u (AV.Våit. vîlu) cid årujatnubhi¿ # RV.1.6.5a; AV.20.70.1a; SV.2.202a; Våit.33.15. Cf. B®hD.2.140.

•vî¥u cid d®¥hå pitaro na ukthåi¿ # RV.1.71.2a.

•vî¥u cid yasya sam®tåu # RV.1.127.3d; SV.2.1165d.

•vî¥u chapathajambhanî¿ # ApÇ.6.20.2b. See vîruc cha@.

•vî¥uµ (VSK. vîluµ) cid adrim abhinat paråyan # RV.10.45.6c; VS.12.23c; VSK.13.2.6c; TS.4.2.2.3c; MS.2.7.9c: 86.17; KS.16.9c; ApMB.2.11.26c.

•vî¥udveßå anu vaça ®±am ådadi¿ # RV.2.24.13c.

•vî¥upatmabhir åçuhemabhir vå # RV.1.116.2a.

•vî¥upavibhir maruta ®bhukßa±a¿ # RV.8.20.2a.

•vî¥upavibhir maruto rathebhi¿ # RV.5.58.6b.

•vî¥ur varîyo’råtî¿ # AV.1.2.2c.

•vî¥u çarma na sûnave # RV.1.127.5e.

•vî¥uharås tapa ugro (AV. ugraµ) mayobhû¿ # RV.10.109.1c; AV.5.17.1c.

•vî¥û uta pratißkabhe # RV.1.39.2b.

•vî¥oç cid indro yo asunvato vadha¿ # RV.1.101.4c.

•vî¥åu satîr abhi dhîrå at®ndan # RV.3.31.5a.

•vî¥vaºge v®ßa±vasû # RV.8.85.7b.

•vî¥vîr yåmann avardhayan (TB. vi¥vîr yåman vavardhayan) # VS.28.13b; TB.2.6.10.1b.

•vî±åga±akina¿ pûrvåi¿ saha suk®dbhî råjabhir imaµ yajamånaµ saµgåyata # ApÇ.20.6.13. See next but one.

•vî±åga±akino (ÇB. @ga±agino) devåir imaµ yajamånaµ saµgåyata # ÇB.13.4.4.2; ApÇ.20.8.14.

•vî±åga±agina¿ purå±åir imaµ yajamånaµ råjabhi¿ sådhuk®dbhi¿ saµgåyata # ÇB.13.4.3.3. See prec. but one.

•vî±åga±agino råjarßibhir yajamånaµ saµgåyata # KÇ.20.3.2.

•vî±åpa±avalåsitam # TA.1.11.6b.

•vî±å vadantu # Kåuç.84.8. Cf. under gåyatam.

•vî±åvådaµ ga±akaµ gîtåya (VS. @vådaµ på±ighnaµ tû±avadhmaµ tån n®ttåya) # VS.30.20; TB.3.4.1.15. See tû±avadhmaµ.

•vîtaµ çamitre (MS. çamitrå; KS. çamitaµ) çamitå (MS. çamitaµ) yajadhyåi # TS.4.6.3.3b; MS.2.10.5b: 137.6; KS.18.3b. See vîtaµ havi¿.

•vîtaµ stuke-stuke yuvam # TA.3.11.12a.

•vîtaµ haryataµ v®ßa±å jußethåm # RV.1.93.7b; TS.2.3.14.2b; MS.4.14.18b: 248.8.

•vîtaµ havi¿ çamitaµ çamitå yajadhyåi # VS.17.57a; ÇB.9.2.3.11. See vîtaµ çamitre.

•vîtaµ havyåny adhvareßu devå¿ # RV.3.53.1c; SV.1.338c; KS.23.11c.

•vîtaµ havyåny å gatam # RV.6.60.15c.

•vîtaµ gh®tasya guhyåni nåma # TS.1.8.22.1b. See under påtaµ etc.

•vîtap®ß†hå abhi praya¿ # RV.8.6.42b.

•vîtaµ påtaµ payasa usriyåyå¿ # RV.1.153.4d; AV.7.73.5d; AÇ.4.7.4d; ÇÇ.5.10.18d; N.4.19.

•vîtaµ pibataµ jußethåm (KS. pibatam ågatam) # KS.35.5d; TB.3.7.8.3d; ApÇ.14.30.2d.

•vîtaµ me yajñam å gataµ me annam # RV.10.61.4c.

•vîtavåråsa åçava¿ # RV.8.46.23b.

•vîtåm åjyasya # VS.28.6,7,29,30; MS.3.11.2 (bis): 142.5,8; 4.13.2 (bis): 200.14; 201.1; KS.15.13 (bis); TB.2.6.7.4 (bis); 3.6.2.2 (bis).

•vîtihotraµ två kave # RV.5.26.3a; SV.2.873a; VS.2.4a; TS.1.1.11.2a; KS.1.11a; ÇB.1.3.4.6a; 4.1.11a; TB.3.3.6.10; ApÇ.2.9.10. P: vîtihotram KÇ.2.8.2. Cf. nityahotåraµ.

•vîtihotrå ®tåv®dha¿ # VS.17.78c; TS.5.5.4.3c; MS.2.10.6c: 139.9; KS.39.3c; ÇB.9.2.3.42.

•vîtihotrå k®tadvasû # RV.8.31.9a; ApMB.1.11.11a (ApG.3.8.10).

•vîtihotro amartya¿ # RV.3.24.2b.

•vîtî janasya divyasya kavyåi¿ # RV.9.91.2a.

•vîtî yo devaµ marto duvasyet # RV.6.16.46a.

•vîtî hotåraµ divyaµ jigåti # RV.6.6.1d.

•vîtî hotråbhir uta devavîtibhi¿ # RV.8.54 (Vål.6).6c.

•vîty arßa caniß†hayå (SV. paniß†aye) # RV.9.9.2c; SV.2.287c.

•vîtho gh®tasya guhyå jußå±å (AV. @±åu) # AV.7.29.2b; TS.1.8.22.1b; MS.4.11.2b: 165.16; KS.4.16b; AÇ.2.8.3b; ÇÇ.2.4.3b.

•vîdaµ jyotir h®daya åhitaµ yat # RV.6.9.6b.

•vîdaµ madhyam avås®pat # AV.19.44.7a.

•vîdhre sûryam iva sarpantam # AV.4.20.7c.

•vîndra yåsi divyåni rocanå # RV.10.32.10a.

•vîmåµ måtråµ mimîmahe # AV.18.2.41a.

•vîme devå akra¯sata # AV.20.135.4a; GB.2.6.13; AÇ.8.3.23; ÇÇ.12.23.4a; Våit.32.26. Designated as ativåda AB.6.33.20; KB.30.7.

•vîme dyåvåp®thivî ita¿ # AV.3.31.4a.

•vîraµ (VSK. vîrån) videya tava devi (omitted in TS.KS.TA.) saµd®çi # VS.4.23; VSK.4.7.4; TS.1.2.5.2; KS.2.5; ÇB.3.3.1.12; TA.4.7.5.

•vîraµ hi (read avîraghnî ?) vîravata¿ suçevå # MG.1.14.6b. See avîraghno.

•vîra karma±i-karma±i # NîlarU.23d; HG.1.15.6b.

•vîraghnî bhava mekhale # AV.6.133.2d.

•vîraµ ca na å pavasvå bhagaµ ca # RV.9.97.44b.

•vîraµ janayißyatha¿ (MÇ. @ta¿) # TB.1.2.1.14; ApÇ.5.8.8; MÇ.1.5.2.4.

•vîratåµ påhi # VS.7.12; TS.1.4.8.1; ÇB.4.2.1.9; ApÇ.12.14.13. See next.

•vîratåyåi två # MS.1.3.10: 34.3; KS.4.3; MÇ.2.3.5.7. See prec.

•(oµ) vîraµ tarpayåmi # BDh.2.5.9.7.

•vîraµ dadåti satpatim # RV.6.14.4b.

•vîraµ dånåukasaµ vandadhyåi # RV.1.61.5c; AV.20.35.5c.

•vîraµ dhatta (AÇ. vîraµ me datta; MÇ. vîraµ no datta) pitara¿ # AÇ.2.7.12; ApÇ.1.9.12; MÇ.1.1.2.33. See vîrån na¿, and vîrån me, and cf. g®hån na¿.

•vîraµ dhatsvåsåu # HG.1.25.2 (ter).

•vîraµ no datta etc. # see vîraµ dhatta etc.

•vîrapatny ahaµ bhûyåsam # Kåuç.6.18.

•vîraµ prayatadakßi±am # RV.6.53.2b.

•vîraµ me datta etc. # see vîraµ dhatta etc.

•vîrayadhvaµ pra taratå sakhåya¿ # AV.12.2.26b. See ut tiß†hata pra.

•vîrayu¿ çavasas pate # RV.9.36.6c.

•vîravatîr bhûyåsta yå no vîravato’karta # MS.4.2.8: 29.16. P: vîravatîr bhûyåsta MÇ.9.5.3.

•vîravatî¿ sadam uchantu bhadrå¿ # RV.7.41.7b; AV.3.16.7b; VS.34.40b; TB.2.8.9.9b; ApMB.1.14.7b.

•vîravat stîr±aµ vedyåm avardhayat # VS.28.12b; TB.2.6.10.1b.

•vîravantam akarta må # AB.7.18.5d; ÇÇ.15.27d.

•vîravantaµ parî±asam # RV.3.24.5b; TS.2.2.12.6b; MS.4.12.2b: 180.5; KS.6.10b.

•vîravantaµ purusp®ham # RV.9.30.3b.

•vîravanto g®hå mama # Kåuç.89.12d.

•vîravanto bhavißyatha # AB.7.18.5b. See prajåvanto bha@.

•vîrasûr devakåmå syonå (AV. @sûr dev®kåmå; SMB. @sûr jîvasûr devakåmå syonå; GG. @sûr jîvasûr jîvapatnî) # RV.10.85.44c; AV.14.2.17c; SMB.1.2.17c; GG.2.7.12; PG.1.4.16c; MG.1.10.6c. See under jîvasûr.

•vîras tråtå ni ßîdatu # AB.8.11.5d. See under api pûßå.

•vîrasya nu svaçvyaµ janåsa¿ # RV.3.55.18a.

•vîrasya p®tanåßaha¿ # RV.6.45.8c.

•vîrån na¿ pitaro dhatta # ViDh.73.21. See under vîraµ dhatta.

•vîrån no atra må dabhan # AV.4.7.7c; 5.6.2c; KS.38.14c; ApÇ.16.18.7c.

•vîrån må no rudra bhåmito (ÇvetU.SMB. @mino) vadhî¿ (TAA.SMB. badhî¿) # RV.1.114.8c; TS.3.4.11.3c; 4.5.10.3c; MS.4.12.6c: 197.17; KS.23.12c; TAA.10.53c; ÇvetU.4.22c; SMB.2.1.8c. See må no vîrån.

•vîrån me pitaro (also tatåmahå, and pratatåmahå) datta # Kåuç.88.25. See under vîraµ dhatta.

•vîrån videya etc. # see vîraµ videya etc.

•vîråya ca çravasyate # RV.8.47.12d.

•vîråya sadanåsade # SV.2.681d,1029d. See devåya sa@.

•vîrå ye t®hyante mitha¿ # AV.5.17.7c.

•vîruc chapathayopanî # AV.2.7.1b. See vî¥u cha@.

•vîrut kßetriyanåçanî # AV.2.8.2c,3d,4c,5d.

•vîrudbhiß †e arjunaµ saµvidånam # AV.5.28.5c.

•vîrud vo viçvatovîryå # AV.6.32.2c.

•vîrudha¿ pårayiß±va¿ (TS.MS.KS. @yiß±ava¿) # RV.10.97.3d; VS.12.77d; TS.4.2.6.1d; MS.2.7.13d: 93.6; KS.16.13d; N.6.3.

•vîrudhaµ balavattamåm # RV.10.145.1b; ApMB.1.15.1b. See vîrudhåµ bala@, and of next but one.

•vîrudhaç ca ma oßadhayaç ca me # VS.18.14; TS.4.7.5.1; KS.18.10. See oßadhayaç ca.

•vîrudhåµ vîryåvatî # AV.4.37.5b. Cf. under prec. but one.

•vîrudhåµ balavattamåm (AV.5.4.1b, @ma¿) # AV.3.18.1b; 5.4.1b. See under vîrudhaµ bala@.

•vîrudho yå abhiß†utå¿ # AV.8.7.11b.

•vîre±ya¿ kratur indra¿ suçasti¿ # RV.10.104.10a. Read perhaps vîre±yakratur for vîre±ya¿ kratur, vîre±ya being a contamination of vare±ya and î¥enya: cf. under vare±yakratûr.

•vîrebhir adhi tan no g®±åno rajaso vimåno yad vå ghå satyam uta yan na vidma # MS.4.9.11: 132.2. See viçvåvasur abhi. The words yad vå etc. are an independent påda, q.v.

•vîrebhir açvåir maghavå bhavå (TS. @va) na¿ # RV.9.96.11d; VS.19.53d; TS.2.6.12.1d; MS.4.10.6d: 156.9; KS.21.14d.

•vîrebhir vîratamå çaviß†hå # MS.4.14.6b: 223.7. See under yåu vîryåir.

•vîrebhir vîrån vanavad vanußyata¿ # RV.2.25.2a.

•vîre vîram ajîjanathå¿ # ÇB.14.9.4.27b; B®hU.6.4.27b; PG.1.16.19b.

•vîreßu vîrå¯ (MS. @ra¯) upa p®ºdhi nas tvam # RV.2.24.15c; MS.4.12.1c: 178.10; TB.2.8.5.3c.

•vîråir vîrån nî¥ayåse jayåjîn # RV.6.35.2b.

•vîråir vîrån vanuyåmå tvotå¿ # RV.1.73.9b.

•vîråi¿ syåma sadhamåda¿ # RV.5.20.4e.

•vîro vîråya badhyate # AV.8.5.1b; 19.31.14b.

•vîro vîre±a mayå # AV.3.5.8b.

•vîryaµ yac ca vo balam # AV.8.7.5b.

•vîryaµ lakßmîr balaµ bale # AV.11.7.17d.

•vîryaµ karavåd iti # AV.10.2.5b.

•vîryaµ kuhåbhyåm (KSA. gu@) # TS.5.7.13.1; KSA.13.3.

•vîryam annådyaµ dhehi # ÍB.1.2.8.

•vîryam asi # VS.19.9; TB.2.6.1.4; KÇ.19.2.18.

•vîryam åyu¿ kîrtir varco yaço balam # HG.1.13.1.

•vîryaµ pit®bhya åhårßam # Kåuç.89.12c.

•vîryaµ manußyå uta # Kåuç.89.12b.

•vîryaµ mayi dhehi # VS.19.9; TB.2.6.1.4.

•vîryaµ me devå adadu¿ # Kåuç.89.12a.

•vîryavån sapatnahå çûravîra¿ # AV.8.5.1c.

•vîryå k®dhi yåni te kartvåni # RV.2.30.10b.

•vîryå±i karißyata¿ # RV.8.62.3d.

•vîryå maghavan yå cakartha # RV.5.29.13b.

•vîryåya (sc. me varcodåu varcase pavethåm) # TS.3.2.3.2.

•vîryåya två # VS.19.6; KS.37.18; TB.2.6.1.4; ApÇ.19.7.1.

•vîryå yåni cakrathu¿ # RV.6.59.1b.

•vîryåyånnådyåya råyaspoßåya tvißyå apacityåi # SMB.1.7.4.

•vîryåyåvipålam # VS.30.11; TB.3.4.1.9.

•vîryå vocaµ prathamå k®tåni # RV.10.112.8b.

•vîryebhir vîratamå çaviß†hå (TB. çaci@) # VS.8.59b; ÍB.1.5.13b; ÇB.4.5.7.7b; TB.2.8.4.5b; AÇ.5.20.5b; ÇÇ.3.20.4b. See under yåu vîryåir.

•vîlu etc., and vîluµ etc. # see vî¥u etc., and vî¥uµ etc.

•vîvadhaµ (KS. @dhaç) chanda¿ # MS.2.8.7: 112.1; KS.17.6. See vivadhaç.

•vîva bhråjanta ®ß†aya¿ # RV.7.55.2c.

•vîvarto’ß†åcatvåri¯ça¿ (KS. aß†å@) # MS.2.8.4: 109.7; KS.17.4; 21.1. See vivarto.

•vîhi # MS.4.9.18: 135.10; ÇB.1.7.2.17.

•vîhi madhor gh®tasya svåhå # MS.1.1.13: 8.12.

•vîhi m®¥îkaµ (VSK. m®lî@) suhavo na edhi # RV.4.1.5d; VS.21.4d; VSK.23.4d; TS.2.5.12.4d; MS.4.10.4d: 153.15; 4.14.17d: 246.12; KS.34.19d; ApMB.1.4.15d.

•vîhi çûra (TB. sûra) puro¥åçam (AV. @låçam) # RV.3.46.3c; AV.20.23.3c; KS.26.11c; TB.2.4.6.2c; N.4.19.

•vîhi svastiµ sukßitiµ divo n°n # RV.6.2.11c.

•vîhi svåm åhutiµ jußå±o manaså # AV.6.83.4a. P: vîhi svåm Kåuç.31.21. See next.

•vîhi svåhåhutiµ jußå±a¿ # TS.1.8.1.1; TB.1.6.1.2. P: vîhi svåhå ApÇ.18.8.16. See prec.

•vîhi havyaµ prayatam åhutaµ me (ÇÇ. na¿) # AÇ.2.14.31d; ÇÇ.1.17.19d.

•v®ka ivåvimato g®ham # AV.6.37.1d.

•v®kadvaraso asurasya vîrån # RV.2.30.4b.

•v®kaç cid asya våra±a uråmathi¿ # RV.8.66.8a; AV.20.97.2a; SV.2.1042a; N.5.21.

•v®kasya cid vartikåm antar åsyåt # RV.10.39.13c.

•v®kå¿ kurvata åilabam # AV.12.5.49b.

•v®kåya cij jasamånåya çaktam # RV.7.68.8a.

•v®kåyur ådideçati # RV.10.133.4b.

•v®kå¿ sadhasthå vida rûpam asya # TB.3.7.13.3b. See under devå¿ sadhasthå.

•v®kîr açvinå v®ßa±å nareti # RV.1.117.18b.

•v®ko na t®ß±ajaµ m®gam # RV.1.105.7d.

•v®ko na rabhaso bhißak # VS.21.38f; MS.3.11.2f: 142.13; TB.2.6.11.7d.

•v®ko våro jighå¯sati # TB.2.4.1.1b; TA.2.5.2b.

•v®kåu jañjabhatåv iva # ÇÇ.4.20.1b.

•v®kßa iva pakvas tiß†hasi # SMB.2.4.9a. P: v®kßa iva GG.4.5.22; KhG.4.1.12. Cf. GG.4.5.30; KhG.4.1.14.

•v®kßa iva vidyutå hata¿ # AV.7.59.1c.

•v®kßa iva stabdho divi tiß†haty eka¿ # TA.10.10.3c; MahånU.10.4c; N.2.3c.

•v®kßaµ yad gåva¿ parißasvajånå¿ # AV.1.2.3a.

•v®kßaµ yo veda saµprati # TA.1.11.5b.

•v®kßaµ-v®kßam å rohasi # AV.5.5.3a.

•v®kßaµ saµ ca vi cåcatha¿ # RV.5.78.6d.

•v®kßanåmåç ca garhitå¿ # ApG.1.3.12b.

•v®kßaµ na pakvaµ dhûnavad ra±åya # RV.9.97.53d; SV.2.455d.

•v®kßaµ na punar åbhavet # ÇB.14.6.9.34d; B®hU.3.9.34d.

•v®kßam ivåçanyå (HG. @çaninå) jahi # AV.7.109.4c; HG.1.15.6d.

•v®kßaµ pakvaµ phalam aºkîva dhûnuhi # RV.3.45.4c.

•v®kßaµ paraçumå¯ iva # RV.8.73.17b.

•v®kßasya nu te puruhûta vayå¿ # RV.6.24.3c; N.1.4.

•v®kßasya pra vayåm iva # RV.6.57.5b.

•v®kßasya çåkhåm aru±asya bapsata¿ # RV.10.94.3c.

•v®kßasya skandha¿ parita iva çåkhå¿ # AV.10.7.38d.

•v®kßåµ vanåni saµ cara # AV.6.45.1d.

•v®kßå±åm udayußmahi # Kåuç.47.16d.

•v®kßå±åµ pataye nama¿ # VS.16.19; TS.4.5.2.2; MS.2.9.3: 122.14; KS.17.12.

•v®kßåd iva srajaµ k®två # AV.8.6.26c. See çîrß±a¿ srajam.

•v®kßån psåto vanaspatîn # AV.10.3.14b.

•v®kßån bhanakty ojaså # AV.10.3.13b.

•v®kßåç cin me abhipitve aråra±u¿ # RV.8.4.21a.

•v®kßå¿ çere nyarpitå¿ # AV.10.3.15b.

•v®kße na pakve çakuna¿ # AV.20.127.4b; ÇÇ.12.15.1.1b.

•v®kße na vasatiµ vaya¿ # RV.10.127.4c.

•v®kße-v®kße niyatå mîmayad gåu¿ # RV.10.27.22a; N.2.6a. Cf. B®hD.2.111; 7.27.

•v®kßo na pakva¿ s®±yo na jetå # RV.4.20.5b.

•v®cîvato dåivavåtåya çikßan # RV.6.27.7d.

•v®cîvato yad dhariyûpîyåyåm # RV.6.27.5c.

•v®cîvanta¿ çarave patyamånå¿ # RV.6.27.6c.

•v®janena v®jinån saµ pipeßa # RV.3.34.6c; AV.20.11.6c.

•v®jane vå nadînåm # RV.5.52.7c.

•v®jinånåm avißyava¿ # RV.8.67.9b.

•v®jîte pari v®ºdhi na¿ # KSA.6.1a. See under ®jîte.

•v®jyåma te pari dvißa¿ # RV.8.45.10a.

•v®ñje devavyacastamam # RV.1.142.5c.

•v®ñje ha yan (TB. v®ñje havir) namaså barhir agnåu # RV.6.11.5a; TB.2.4.3.2a.

•v®±akti tigmåm ataseßu jihvåm # RV.4.7.10c.

•v®±akti vindate vasu # RV.6.51.16d; VS.4.29d; TS.1.2.9.1d; MS.1.2.5d: 14.2; 3.7.7: 84.11; KS.2.6d; ÇB.3.3.3.15d.

•v®±ak pipruµ çambaraµ çuß±am indra¿ # RV.6.18.8c.

•v®±ånå atra sakhyåya sakhyam # RV.7.18.12c.

•v®±åno dåivyaµ vaca¿ # AV.7.105.1b.

•v®±îte çruß†iµ råjevåjuryam # RV.1.67.1b.

•v®±îdhvaµ havyavåhanam # RV.5.28.6c; TS.2.5.8.7; ÇB.1.4.1.39c; TB.3.5.2.3c.

•v®±îmahe asurasya pracetasa¿ # RV.4.53.1b.

•v®±îmahe ahrayaµ våjam ®gmiyam # RV.3.2.4b.

•v®±îmahe nadînåm # RV.8.31.10b.

•v®±îmahe yujyåya # RV.9.66.18d.

•v®±îmahe sakhyåya # RV.9.66.18c. Cf. next.

•v®±îmahe sakhyåya priyåya # RV.4.41.7c. Cf. prec.

•v®±îßva duhitar diva¿ # RV.10.127.8b; KS.13.16b; TB.2.4.6.10b.

•v®±omi tam ahaµ bhaktyå # ViDh.86.15c.

•v®taµcaya¿ sahurir vikßv årita¿ # RV.2.21.3c.

•v®teva yantaµ bahubhir vasavyåi¿ # RV.6.1.3a; MS.4.13.6a: 206.9; KS.18.20a; TB.3.6.10.1a.

•v®ttåya svåhå # KSA.1.8.

•v®traµ yad indra tûrvasi # RV.8.99.6d; AV.20.105.2d; SV.2.988d; VS.33.67d.

•v®traµ yad indra çavasåvadhîr ahim # RV.1.51.4c.

•v®traµ yad ugro vy av®çcad ojaså # RV.10.113.6c.

•v®traµ yad vajrin v®ßakarmann ubhnå¿ # RV.1.63.4b.

•v®traµ yo jaghåna yatîr na # AV.2.5.3b. See jaghåna v®traµ.

•v®traµ viparvam ardayat # RV.1.187.1d; VS.34.7d; KS.40.8d; N.9.25d.

•v®traµ hanati v®trahå çatakratu¿ # RV.8.89.3c; SV.1.257c; VS.33.96c.

•v®trakhådo valaµruja¿ # RV.3.45.2a; SV.2.1069a.

•v®traghna (MS.KS. @ghna¿) stomå upa måm upågu¿ (AV. mema ågu¿; KS. måm ihågu¿) # AV.4.24.1b; TS.4.7.15.1b; MS.3.16.5b: 190.10; KS.22.15b.

•v®traghna¿ somapåvna¿ # RV.8.78.7c.

•v®traghna¿ stomå etc. # see prec. but one.

•v®traghnå varivovidå # RV.1.175.5c.

•v®traghnî vaß†i suß†utim # RV.6.61.7c.

•v®traghne pari ßicyase # RV.9.98.10b; SV.2.681b,1029b.

•v®traµ jaghantha nir diva¿ # RV.1.80.4b.

•v®traµ jaghanvå¯ apa tad vavåra # RV.1.32.11d; N.2.17d.

•v®traµ jaghanvå¯ abhavad vare±ya¿ # RV.10.113.2d.

•v®traµ jaghanvå¯ av®±îta somam # RV.3.36.8d.

•v®traµ jaghanvå¯ as®jat # RV.1.80.10d. Cf. next.

•v®traµ jaghanvå¯ as®jad vi sindhûn # RV.4.18.7d; 19.8b. Cf. prec.

•v®traµ jaghånåçanyeva v®kßam # RV.2.14.2b.

•v®trataraµ maghavånaµ çacîpatim # MS.4.12.3a: 185.7. See carßa±îdh®taµ.

•v®tratûr no (TB. ±o) abhayaµ çarma ya¯sat # MS.4.14.13d: 236.14; TB.2.8.3.8d.

•v®tratûr no (TB. ±o) yajñam ihopayåsat # MS.4.14.13d: 237.5; TB.2.8.3.8d.

•v®traµ tîrtvå dånavaµ vajrabåhu¿ # MS.4.14.13c: 236.9; TB.2.8.3.7c.

•v®traµ dhanubhyo asphura¿ # RV.8.3.19b.

•v®traµ marutvå¯ avadhî¿ # RV.1.80.11d.

•v®trasya kanînikåsi (VSK. @nakåsi) # VSK.4.2.1; TS.1.2.1.2; ApÇ.10.7.1. See under mitrasyåsi ka@.

•v®trasya cid vidad yena marma # RV.1.61.6c; AV.20.35.6c.

•v®trasya två çvasathåd îßamå±å¿ # RV.8.96.7a; SV.1.324a; AB.3.20.1a; TB.2.8.3.5a; ÇÇ.13.12.3,4; Svidh.3.7.5. Designated as dyutåna måruta ÇÇ.13.12.3.

•v®trasya ni±yaµ vi caranty åpa¿ # RV.1.32.10c; N.2.16c.

•v®trasya yat prava±e durg®bhiçvana¿ # RV.1.52.6c.

•v®trasya yad badbadhånasya rodasî # RV.1.52.10c.

•v®trasya yad bh®ß†imatå vadhena # RV.1.52.15c.

•v®trasyåsi kanînaka¿ (MÇ.MG. kanînikå; MS. kanînikå cakßußo me vayodhå¿) # VS.4.3; MS.1.2.1: 10.4; ÇB.3.1.3.15; MÇ.2.1.1.38; MG.1.11.8. P: v®trasya KÇ.7.2.34; PG.2.6.27. See under mitrasyåsi ka@.

•v®trasyeva çacîpati¿ # AV.6.134.1d; 135.1d.

•v®traha±aµ dadathur ardhadevam # RV.4.42.9d.

•v®traha±aµ påryaµ tatakßa vajram # RV.1.121.12d.

•v®traha±aµ puraµdaram # RV.6.16.14c; VS.11.33c; TS.3.5.11.4c; 4.1.3.3c; MS.2.7.3c: 77.7; KS.16.3c; ÇB.6.4.2.3; Våit.5.14c.

•v®traha±aµ puruhûtam indram # MS.4.14.12b: 235.15. See abhimåtihanaµ etc.

•v®traha±aµ madiram a¯çum asmåi # RV.6.17.11d.

•v®traha±åparåjitå # RV.8.38.2b; SV.2.424b.

•v®trahatyåya ratham indra tiß†ha # RV.6.18.9b.

•v®trahatyåya harivo asya påhi # ÇÇ.14.21.2b.

•v®trahatyena v®trahå # RV.8.24.2b; AV.18.1.38b.

•v®trahatye bharahûtåu sajoßå¿ # RV.8.63.12b; VS.33.50b.

•v®trahatye’vasi çûrasåtåu # RV.6.23.2b.

•v®trahan kaµ suvîryå # RV.8.64.9b.

•v®trahådiß†a påu¯syam # RV.8.93.15b.

•v®trahå devavîtama¿ # RV.9.25.3c; 28.3c; SV.2.632c.

•v®trahå purucetana¿ # RV.6.16.19b; KS.20.14b; TB.2.4.1.2c; 7.5c.

•v®trahå bhûryåsuti¿ # RV.8.93.18b; SV.1.140b.

•v®trahå vim®dho vaçî # RV.10.152.2b; AV.1.21.1b; 8.5.22b; TB.3.7.11.4b; TA.10.1.9b; TAA.10.55b; MahånU.20.5b; ApÇ.3.12.1b. Cf. ojasvån vim®dho.

•v®trahå çûra samare vasûnåm # RV.6.47.6b; AV.7.76.6b.

•v®trahå somapåtama¿ # RV.8.6.40c.

•v®trahå somapîtaye # RV.1.16.8c; 8.93.20c; TB.2.4.5.1c; 7.13.1c.

•v®tråj jåto divåkara¿ # AV.4.10.5b.

•v®trå±i v®trahañ (AV. @ha¯) jahi # RV.8.17.9c; AV.20.5.3c.

•v®trå±y anya¿ samitheßu jighnate # RV.7.83.9a.

•v®trå±y anyo apratîni hanti # RV.7.85.3d.

•v®trå±y apratißkuta¿ # RV.1.84.13b; AV.20.41.1b; SV.1.179b; 2.263b; MS.2.13.6b: 154.9; KS.39.12b; TB.1.5.8.1b; ApÇ.17.8.2b.

•v®trå bhûri ny®ñjase # RV.8.90.4b.

•v®tråya vajram îçåna¿ kiyedhå¿ # RV.1.61.12b; AV.20.35.12b; MS.4.12.3b: 183.10; KS.8.16b; N.6.20b.

•v®trå samatsu såsahad amitrån # RV.6.33.1d.

•v®tre±a yad ahinå bibhrad åyudhå # RV.10.113.3a.

•v®tre våpsv abhi çûra mandase # RV.10.50.2d.

•v®tre vå maho n®vati kßaye vå # RV.6.25.6c.

•v®treßu çatrûn suhanå k®dhî na¿ # ArS.4.11d.

•v®treßu çûrå ma¯santa ugrå¿ # RV.7.34.3b.

•v®thå krî¥anta indava¿ # RV.9.21.3a.

•v®thå krî¥antaµ mimate na gåva¿ # RV.9.97.9b; SV.2.468b.

•v®thå gåva iverate # AV.20.127.5b; ÇÇ.12.14.1.4b.

•v®thå gåvo na durdhura¿ # RV.5.56.4b.

•v®thå juhûbhi¿ s®±yå tuvißva±i¿ # RV.1.58.4b.

•v®thå pavitre akßaran # RV.9.30.1b.

•v®thå pavitre arßati # RV.9.16.7c.

•v®thå påjå¯si k®±ute (SV. @ße) nadîßv å # RV.9.76.1d; 88.5b; SV.1.558d; 2.578d.

•v®thå yat takßad anuyåti p®thvîm # RV.6.12.5b.

•v®thå rebhanta îmahe tad û nu # RV.10.61.24b.

•v®thå samudraµ sindhavo na nîcî¿ # RV.9.88.6c.

•v®thå samudram indava¿ # RV.9.64.17b.

•v®thås®jat pathibhir dîrghayåthåi¿ # RV.2.15.3c; TS.2.3.14.5c.

•v®theva viß†åntå # RV.10.93.13d.

•v®ddhaµ ca me v®ddhiç ca me (VS. me yajñena kalpantåm) # VS.18.4; TS.4.7.2.1; MS.2.11.2: 141.2; KS.18.7.

•v®ddhasya cid vardhatåm asya tanû¿ # RV.6.24.7c.

•v®ddhasya cid vardhato dyåm inakßata¿ # RV.1.51.9c.

•v®ddhå ugrasya çavasa¿ # RV.5.20.2b.

•v®ddhåyum anu v®ddhaya¿ # RV.1.10.12c; VS.5.29c; TS.1.3.1.2c; MS.1.2.11c: 21.5; KS.2.12c; ÇB.3.6.1.24c; ApMB.1.2.6c.

•v®ddhåsu cid vardhano yåsu cåkanat # RV.10.91.12d.

•v®dha i¥å # AÇ.2.3.12. Cf. under karad i¥å.

•v®dhat karad guhan mahat tat (GB.1.1.21, tac cham om) # GB.1.1.10,21.

•v®dhat svåhå # Kåuç.91.10.

•v®dhåsaç ca pracetasa¿ # RV.8.83.2c.

•v®dhåso ye maghavann ånaçur magham # RV.10.147.3b.

•v®dhe ca no bhavataµ våjasåtåu # RV.1.34.12d; 112.24d; VS.34.29d.

•v®dhe cid arya uparasyåyo¿ # RV.4.2.18d; AV.18.3.23d.

•v®dhe no yajñam avatå sajoßasa¿ # RV.10.35.11b.

•v®dhe bhuvac chaçamånasya yajyo¿ # RV.4.23.2d.

•v®ntåd abhi prasarpata¿ # AV.8.6.22c.

•v®çca darbha sapatnån me # AV.19.28.7a.

•v®çcadvanaµ k®ß±ayåmaµ ruçantam # RV.6.6.1c.

•v®çca pra v®çca saµ v®çca # AV.12.5.62a.

•v®çca me dvißato ma±e # AV.19.28.7d.

•v®çca me påpmånam # TB.3.10.9.2; AÇ.2.3.23; KÇ.4.15.4; ApÇ.4.16.16; 6.11.4; 14.6; 19.13.21. See påpmånaµ me v®çca.

•v®çca me p®tanåyata¿ # AV.19.28.7b.

•v®çca me sarvån durhårda¿ # AV.19.28.7c.

•v®çcå madhyaµ praty agraµ ç®±îhi # RV.3.30.17b; N.6.3b.

•v®çcåmi taµ kuliçeneva v®kßam # AV.2.12.3c.

•v®çcåmi çakuner iva # AV.2.25.2d.

•v®çcåmi çatrû±åµ båhûn # AV.3.19.2c; 6.65.2c.

•v®çcå çatror ava viçvåni v®ß±yå # RV.1.51.7d.

•v®çcikasyårasaµ vißam # RV.1.191.16c. Cf. tåsåm arasatamaµ.

•v®çcem adhaståd vi rujå sahasva # RV.3.30.16c.

•v®çcopariß†åt tujatå vadhena # RV.9.91.4c.

•v®ßako’si triß†upchandå¿ # PB.1.5.12. P: v®ßako’si LÇ.2.1.5. See v®ßåsi triß†up@, samrå¥ asi triß†up@, and supar±o’si triß†up@.

•v®ßakrato v®ßå vajrin bhare dhå¿ # RV.5.36.5d.

•v®ßacyutå madåso gåtum åçata # RV.9.69.7b.

•v®ßajûtir no’v®ta¿ (SV. ’vitå) # RV.8.33.10b; SV.1.263b.

•v®ßajûtir hi jajñiße # RV.5.35.3c.

•v®ßa±aµ yantu haraya¿ # RV.9.106.1b; SV.1.566b; 2.44b.

•v®ßa±aµ vasuvåhanam # RV.5.75.1b; SV.1.418b; 2.1093b.

•v®ßa±aµ çußmam åyuße varcase k®dhi # MÇ.2.4.1.39c. See v®ßa±e çuß@.

•v®ßa±aµ somaµ v®ßabhåya sußvati # RV.2.16.5b.

•v®ßa±aµ somapîtaye # RV.1.16.1b.

•v®ßa±aµ två trikakubham # MS.4.12.5a: 192.12.

•v®ßa±aµ två vayaµ v®ßan # RV.3.27.15a; AV.20.102.3a; SV.2.890a; ÇB.1.4.1.32; TB.3.5.2.2a.

•v®ßa±aµ dhîbhir apturam # RV.9.63.21a.

•v®ßa±am å±¥åbhyåm # VS.25.1,7. See v®ßa±å etc.

•v®ßa±aµ p®tsu (SV. p®kßu) såsahim # RV.8.15.4b; AV.20.61.1b; SV.1.383b; 2.230b.

•v®ßa±açvasya mene # ÍB.1.1.16; ÇB.3.3.4.18; TA.1.12.3; LÇ.1.3.1.

•v®ßa±açvena maruto v®ßapsunå # RV.8.20.10a.

•v®ßa±as te abhîçava¿ # RV.8.33.11a.

•v®ßa±as te khanitåra¿ # Kåuç.40.14b.

•v®ßa±a¿ samidhîmahi # RV.3.27.15b; AV.20.102.3b; SV.2.890b; ÇB.1.4.1.22. See v®ßå±a¿ etc.

•v®ßa±å å±¥åbhyåm # MS.3.15.1: 177.9; 3.15.9: 180.5. See v®ßa±am etc.

•v®ßa±å kakßyaprå # RV.1.10.3b; SV.2.696b; VS.8.34b; ÇB.4.5.3.10b.

•v®ßa±å dyåvåp®thivî ®tåvarî # RV.10.66.6c.

•v®ßa±ådhvaryû v®ßabhåso adraya¿ # RV.2.16.5c.

•v®ßa±å vahato ratham # RV.8.13.23b.

•v®ßa±å harî v®ßabhå±y åyudhå # RV.2.16.6b.

•v®ßa±e två khanåmasi # Kåuç.40.14e.

•v®ßa±e çußmåyåyuße varcase # TS.3.2.5.2c. See v®ßa±aµ çußmam.

•v®ßa±o devå v®ßa±o havißk®ta¿ # RV.10.66.6b.

•v®ßa±åu stha¿ # VS.5.2; TS.1.3.7.1; 6.3.5.2; MS.1.2.7: 16.7; 3.9.5: 121.5; KS.3.4; 26.7; ÇB.3.4.1.21; ApÇ.7.12.12; MÇ.1.5.3.1; 7.1.40; Kåuç.69.17. P: v®ßa±åu KÇ.5.1.29.

•v®ßa±yantîva kanyalå # AV.5.5.3b.

•v®ßa±vantaµ bibhratî dhûrßu ratham # RV.1.100.16c.

•v®ßantamasya hûmahe # RV.1.10.10c; 5.35.3b.

•v®ßantama¿ sakhibhi¿ svebhir evåi¿ # RV.1.100.2c.

•v®ßann indo na ukthyam # RV.9.40.6c.

•v®ßann indra v®ßapå±åsa indava¿ # RV.1.139.6a; AÇ.8.1.2. P: v®ßann indra AB.5.12.5; ÇÇ.10.7.7; 8.3.

•v®ßann indra v®ßabhir v®trahantama # RV.5.40.1c–3c.

•v®ßann ®jîpinn å bhara # RV.8.33.12b.

•v®ßan v®ßå±am arußaµ çiçîhi # RV.10.89.9d.

•v®ßan stotåram ûtaye # RV.9.51.4c.

•v®ßapatnîr apo jayå dive-dive # RV.8.15.6c; AV.20.61.3c; SV.2.232c.

•v®ßaprabharmå dånavasya bhåmam # RV.5.32.4c.

•v®ßabhaµ våjinaµ vayam # AV.7.80.2a.

•v®ßabhaµ carßa±înåm # RV.3.62.6a; KS.4.16a; MÇ.3.1.29a.

•v®ßabhaµ naryåpasam # RV.8.93.1b; AV.20.7.1b; SV.1.125b; 2.800b; VS.28.4b; MS.3.11.2b: 142.11; TB.2.6.7.2b. See ®ßabhaµ etc.

•v®ßabhaç ca çi¯çumåraç ca yuktå # RV.1.116.18d.

•v®ßabhasya yå kakut # TB.2.4.7.1a.

•v®ßabhasyådhi retasi # RV.9.19.4b.

•v®ßabhånnåya v®ßabhåya påtave # RV.2.16.5b.

•v®ßabhåya kßitînåm # RV.10.187.1b; AV.6.34.1b.

•v®ßabhåya gavayî # MS.3.14.11: 174.8. See ®ßabhåya etc.

•v®ßabhåyeva paktave # TA.6.4.1b.

•v®ßabhe±a gåva¿ (KSA. gå¿) # KS.35.15; KSA.3.4. See ®ßabhe±a etc.

•v®ßabhe±a tvaß†å # KS.39.11. See ®ßabhe±a etc.

•v®ßabhe±a yajamånå¿ # TB.2.4.7.2a.

•v®ßabhe±a yajåmahe # TB.2.4.7.2d.

•v®ßabho gåur vayo dadhu¿ # KS.38.10d. See ®ßabho.

•v®ßabho divo rajasa¿ p®thivyå¿ # RV.8.57 (Vål.9).3b; AV.20.143.9b.

•v®ßabho dyumnavå¯ asi # RV.5.28.4c.

•v®ßabho na tigmaç®ºga¿ # RV.10.86.15a; AV.20.126.15a.

•v®ßabho’si svarga¿ # AV.11.1.35a. Cf. ®ßabho etc.

•v®ßarathåso v®ßaraçmayo’tyå¿ # RV.6.44.19b.

•v®ßalîgamanamåithunasaµgamåt # RVKh.9.67.11b.

•v®ßavråtåsa¿ p®ßatîr ayugdhvam # RV.1.85.4d.

•v®ßaseno’si (VS.ÇB. ’si råß†rada¿) # VS.10.2 (bis); TS.1.8.11.1; MS.2.6.7: 68.1; KS.15.6; ÇB.5.3.4.6 (bis); TB.1.7.5.2; ApÇ.18.13.5; MÇ.9.1.2.

•v®ßå kanikrad arßati # RV.9.63.20c.

•v®ßåkapåyi revati # RV.10.86.13a; AV.20.126.13a; N.12.9a.

•v®ßåkaper ati vyathi¿ # RV.10.86.2b; AV.20.126.2b.

•v®ßå kaçå hira±yayî # RV.8.33.11b.

•v®ßå ketur yajato dyåm açåyata # RV.10.92.1d; AB.4.32.6; KB.22.2.

•v®ßågniµ v®ßa±aµ bharan # VS.11.46a; TS.4.1.4.3a; 5.1.5.7; MS.2.7.4a: 79.7; 3.1.6: 7.19; KS.16.4a; 19.5; ÇB.6.4.4.8. P: v®ßågnim KÇ.16.3.10.

•v®ßå gråvå v®ßå mada¿ # RV.5.40.2a; 8.13.32a.

•v®ßå citreßu nånadan na si¯ha¿ # RV.3.2.11b.

•v®ßå codasva mahate dhanåya # RV.1.104.7b.

•v®ßå chandur bhavati haryato v®ßå # RV.1.55.4c.

•v®ßå jajåna v®ßa±aµ ra±åya # RV.7.20.5a.

•v®ßåjani p®çnyå¿ çukra ûdhani # RV.2.34.2d.

•v®ßå±aµ yantu (MS. yanti) janaya¿ supatnî¿ # VS.20.40b; MS.3.11.1b: 140.4; KS.38.6b; TB.2.6.8.2b.

•v®ßå±aµ v®ßann å dhehi # ÇG.1.19.11c.

•v®ßå±aµ v®ßabhir yatam # RV.9.34.3a.

•v®ßå±a¿ samidhîmahi # TB.3.5.2.2b. See v®ßa±a¿ etc.

•v®ßå te vajra uta te v®ßå ratha¿ # RV.2.16.6a.

•v®ßå te v®ß±a indu¿ # RV.1.175.1c; SV.2.782c.

•v®ßå trip®ß†ho anaviß†a gå abhi # RV.9.71.7b.

•v®ßå tvaµ vadhrayas te sapatnå¿ # AV.5.20.2c.

•v®ßå tvaµ çatakrato # RV.8.33.11d. Cf. next.

•v®ßå tvaµ çatakrato v®ßå hava¿ # RV.8.13.31c. Cf. prec.

•v®ßå tvam asy oßadhe # Kåuç.40.14c.

•v®ßå två påtu våjibhi¿ # AV.19.27.1b.

•v®ßå två v®ßa±aµ vardhatu dyåu¿ # RV.5.36.5a.

•v®ßå två v®ßa±aµ huve # RV.5.40.3a; 8.13.33a.

•v®ßå dadhanve puruvåro adbhi¿ # RV.9.93.2b; SV.2.769b.

•v®ßå dadhanve v®ßa±aµ nadîßv å # RV.8.33.12c.

•v®ßå deva v®ßavrata¿ # RV.9.64.1b; SV.1.504b; 2.131b; TS.4.2.11.3b; 3.13.3b; MS.4.10.2b: 146.3; KS.2.14b; ApÇ.12.19.5b.

•v®ßå dharmå±i dadhiße (SV. dadhriße) # RV.9.64.1c; SV.1.504c; 2.131c; TS.4.2.11.3c; 3.13.3c; MS.4.10.2c: 146.4; KS.2.14c; ApÇ.12.19.5c.

•v®ßå na kruddha¿ patayad rajassv (AV. raja¿sv) å # RV.10.43.8a; AV.20.17.8a.

•v®ßå parjanyo v®ßa±o v®ßastubha¿ # RV.10.66.6d.

•v®ßå pavasva devayu¿ # RV.9.6.1b; SV.1.506b.

•v®ßå pavasva dhårayå # RV.9.65.10a; SV.1.469a; 2.153a; PB.6.10.9; 11.8.1; 14.3.1.

•v®ßå pavitram aty eti roruvat # RV.9.86.7d.

•v®ßå pavitre adhi såno avye (RV.9.86.3c, avyaye) # RV.9.86.3c; 97.40c; SV.1.529c; 2.603c; TA.10.1.15c; MahånU.6.1c; N.14.16c.

•v®ßå påvaka dîdihi # AÇ.8.9.7a; ÇÇ.10.10.8a.

•v®ßå punåna åyußu (SV. åyû¯ßi) # RV.9.19.3a; SV.2.350a.

•v®ßå p®thivyå ayam # AV.6.86.1b.

•v®ßå bhûmyåm atighnya¿ # AV.11.7.16d.

•v®ßå matînåµ pavate vicakßa±a¿ # RV.9.86.19a; AV.18.4.58a; SV.1.559a; 2.171a; PB.11.10.6.

•v®ßå mada indre çloka ukthå # RV.6.24.1a. Ps: v®ßå mada indre ÇÇ.9.9.5; 14.60.2; v®ßå mada¿ AÇ.8.6.13.

•v®ßå mado vare±ya¿ # RV.1.175.2b; SV.2.783b.

•v®ßå mahî rodasî å viveça # RV.3.61.7b.

•v®ßå me ravo nabhaså na tanyatu¿ # AV.5.13.3a. Cf. Kåuç.29.5.

•v®ßå yajan v®ßa±aµ bhûriretå¿ # VS.20.44c; MS.3.11.1c: 140.13; KS.38.6c; TB.2.6.8.4c.

•v®ßå yajasva havißå viduß†ara¿ # RV.2.16.4c.

•v®ßå yajño yam invasi v®ßå hava¿ # RV.8.13.32c.

•v®ßå yajño v®ßa±a¿ santu yajñiyå¿ # RV.10.66.6a.

•v®ßåyate nabhaså vepate matî # RV.9.71.3b.

•v®ßå yatra våv®dhe kåvyena # RV.3.1.8d.

•v®ßå yat sekaµ vivipåno arcåt # RV.4.16.3b; AV.20.77.3b.

•v®ßå yad åjiµ v®ßa±å sißåsasi # RV.10.102.12c.

•v®ßå yantåsi çavasas turasya # TS.2.2.12.4c.

•v®ßåyante mahe atyåya pûrvî¿ # RV.3.7.9a.

•v®ßåyamå±a upa gîrbhir î††e # RV.3.52.5d.

•v®ßåyamå±o’v®±îta (AV. av®±îta) somam # RV.1.32.3a; AV.2.5.7a; TB.2.5.4.2a.

•v®ßåyamå±o v®ßabhas turåßå† # VS.20.46b; MS.3.11.1b: 140.16; KS.38.6b; TB.2.6.8.4b.

•v®ßåyam indra te ratha¿ # RV.8.13.31a.

•v®ßåyam ugro n®cakßase # TB.2.4.7.1b.

•v®ßåyudho na vadhrayo niraß†å¿ # RV.1.33.6c.

•v®ßå yûtheva va¯saga¿ # RV.1.7.8a; AV.20.70.14a; SV.2.972a.

•v®ßå yo v®trahå g®±e # RV.8.27.8d.

•v®ßå ratho maghavan v®ßa±å harî # RV.8.33.11c.

•v®ßåravåya vadate # RV.10.146.2a; TB.2.5.5.6a.

•v®ßå rukßa oßadhîßu nûnot # RV.6.3.7b.

•v®ßåva cakradad (RV.9.107.22b, cakrado) vane # RV.9.7.3b; 107.22b. See v®ßo acikradad.

•v®ßå vajriñ (AV. @jri¯) ciketasi # RV.1.131.6e; AV.20.72.3e.

•v®ßå vajry aroravît # RV.8.6.40b.

•v®ßå vanaµ (ApÇ. vane) v®ßå mada¿ (ApÇ. made; SV. suta¿) # RV.9.64.2b; SV.2.132b; ApÇ.12.19.5b.

•v®ßå vaneßv ava cakradad dhari¿ # RV.9.86.31b.

•v®ßå våjî (TS.ApÇ. våµ; MS. våm açvo) retodhå reto dadhåtu # VS.23.20; TS.7.4.19.1; MS.3.12.20: 167.1; ÇB.13.2.8.5; 5.2.2. Ps: v®ßå våjî KÇ.20.6.16; v®ßå våm ApÇ.20.18.3.

•v®ßå våµ megho v®ßa±å pîpåya # RV.1.181.8c.

•v®ßå vi jajñe janayann amartya¿ # RV.9.108.12a.

•v®ßå viçvasya bhûtasya # AV.6.86.1c.

•v®ßå v®ßa±vatîbhyo vedapatnîbhyo bhava # KS.5.4.

•v®ßå v®ßatvå v®ßabho ny®ñjate # RV.1.54.2d.

•v®ßå v®ßandhiµ caturaçrim asyan # RV.4.22.2a.

•v®ßå v®ßabhi¿ sakhibhi¿ sakhå san # RV.1.100.4b.

•v®ßå v®ßabhyåµ vahase haribhyåm # RV.5.36.5b.

•v®ßå v®ß±a¿ etc. # see next but one.

•v®ßå v®ß±e duduhe dohaså diva¿ # RV.10.11.1a; AV.18.1.18a. Cf. B®hD.6.155.

•v®ßå v®ß±e (SV. @ß±a¿) pari pavitre akßå¿ # RV.9.87.4b; SV.1.531b.

•v®ßå v®ß±e roruvad a¯çur asmåi # RV.9.91.3a.

•v®ßå vo a¯çur na kilå rißåthana # RV.10.94.10a.

•v®ßå çiçur v®ßabho yajñiyåsu # RV.7.95.3b.

•v®ßå çukraµ duduhe p®çnir ûdha¿ # RV.4.3.10d. Cf. sak®c chukraµ.

•v®ßå çukre±a çocißå # RV.10.187.3b. Cf. under agni¿ çukre±a.

•v®ßå çußmaµ kßipasi bhûmyåm adhi (AV.9.1.20b, bhûmyåµ divi) # AV.9.1.10b,20b.

•v®ßå çußme±a bådhate vi durmatî¿ # RV.9.70.5c.

•v®ßå çußme±a våjinå # AV.4.4.2d.

•v®ßå ço±o abhikanikradad gå¿ # RV.9.97.13a; SV.2.156a; PB.11.8.4.

•v®ßå samatsu dåsasya nåma cit # RV.5.33.4d.

•v®ßåsi # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.9; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; ApÇ.18.13.5; ApMB.2.21.27 (ApG.8.22.16); HG.2.2.2.

•v®ßåsi triß†upchandå¿ # AV.6.48.3. P: v®ßåsi Våit.17.10. See under v®ßako’si.

•v®ßåsi divo v®ßabha¿ p®thivyå¿ # RV.6.44.21a.

•v®ßå sindhûnåµ v®ßabha stiyånåm # RV.6.44.21b; N.6.17.

•v®ßåsi v®ß±yåvån (Kåuç. @vatî) # AV.5.25.8c; Kåuç.40.14d.

•v®ßå so a¯çu¿ pavate (text, erroneously, pavane) havißmån soma¿ # TB.2.4.5.1a.

•v®ßå sotå sunotu te # RV.8.33.12a.

•v®ßå soma dyumå¯ (MS. @ma¯) asi # RV.9.64.1a; SV.1.504a; 2.131a; TS.4.2.11.3a; 3.13.3a; MS.4.10.2a: 146.3; 4.10.5: 155.3; 4.11.2: 167.5; KS.2.14a; ApÇ.12.19.5a. P: v®ßå soma KS.20.15; MÇ.5.1.2.11.

•v®ßå somo ayaµ suta¿ # RV.5.40.2b; 8.13.32b.

•v®ßåsy a¯çur v®ßabhåya g®hyase # TB.2.4.7.1a.

•v®ßåsy ûrmi¿ # TS.1.8.11.1; TB.1.7.5.1. See v®ßormir, and v®ß±a ûrmir.

•v®ßå haribhyåµ parißiktam andha¿ # RV.10.116.4b.

•v®ßå hari¿ çucir å bhåti bhåså # RV.7.10.1c.

•v®ßå hy agne ajara¿ # RV.6.48.3a.

•v®ßå hy asi bhånunå # RV.9.65.4a; SV.1.480a; 2.134a.

•v®ßå hy asi rådhase # RV.5.35.4a; AÇ.7.8.3.

•v®ßå hy ugra ç®±viße # RV.8.6.14c. Cf. next.

•v®ßå hy ugra ç®±viße paråvati # RV.8.33.10c; SV.1.263c. Cf. prec.

•v®ßendo dyumnavattama¿ # RV.9.2.2b; SV.2.388b.

•v®ßendra¿ pura etu na¿ # RV.10.152.2c; AV.1.21.1c; TB.3.7.11.4c; TA.10.1.9c; TAA.10.55c; MahånU.20.5c; ApÇ.3.12.1c.

•v®ßendrasya v®ßå diva¿ # AV.6.86.1a. P: v®ßendrasya Kåuç.59.12.

•v®ßeva patnîr abhy eti roruvat # RV.1.140.6b.

•v®ßeva yûthå pari koçam arßan (RV.9.76.5a, arßasi) # RV.9.76.5a; 96.20c.

•v®ßeva yûthe sahaså vidåna¿ # AV.5.20.3a.

•v®ßeva vadhrî¯r abhi vaß†y ojaså # RV.2.25.3b.

•v®ßeva våjî çiçumatîr apîtya # RV.2.43.2c.

•v®ßo agni¿ sam idhyate # RV.3.27.14a; AV.20.102.2a; SV.2.889a; ÇB.1.4.1.29; TB.3.5.2.2a.

•v®ßo acikradad vane # SV.2.430b,480b. See v®ßåva.

•v®ßo arvåvati çruta¿ # RV.8.33.10d; SV.1.263d.

•v®ßormir asi # MS.2.6.7: 68.1; KS.15.6; MÇ.9.1.2. See under v®ßåsy ûrmi¿.

•v®ßo våµ retodhå reto dadhåtu # KSA.4.8.

•v®ßo hi bhagavån dharma¿ # ViDh.86.15a.

•v®ß†aya¿ p®thivîm iva # RV.9.17.2b.

•v®ß†iµ ye viçve maruto junanti # RV.5.58.3b; TS.3.1.11.7b; MS.4.11.2b: 167.8; TB.2.5.5.3b.

•v®ß†iµ våµ rådho am®tatvam îmahe # RV.5.63.2c; MS.4.14.12c: 234.11.

•v®ß†ikåmo’smi (ÇB. vå asmi) # ÇB.1.5.2.19; KÇ.4.5.17.

•v®ß†iµ jinva # TS.3.5.2.2; 4.4.1.1; KS.17.7; 37.17; PB.1.9.6; Våit.21.14.

•v®ß†idyåvånam am®taµ svarvidam # MS.2.13.22d: 167.19; KS.40.12d. See v®ß†iµ devånåm.

•v®ß†idyåvå parjanya enå virohayatu # ApÇ.4.6.1c.

•v®ß†idyåvå rîtyåpå # RV.5.68.5a; SV.2.817a; MS.4.13.9: 212.2; ÇB.1.9.1.6; TB.3.5.10.2; AÇ.1.9.1; ÇÇ.1.14.5.

•v®ß†idyåvo rîtyåpa¿ svarvida¿ # RV.9.106.9c; SV.2.678c.

•v®ß†iµ diva¿ pari srava # RV.9.8.8a; 39.2c; SV.2.536a. See p®ß†iµ etc., where p®ß†iµ is probably an error for v®ß†iµ.

•v®ß†iµ diva¿ pavasva rîtim apåm (SV. apa¿) # RV.9.108.10c; SV.2.362c.

•v®ß†iµ diva¿ çatadhåra¿ pavasva # RV.9.96.14a.

•v®ß†iµ devånåm am®taµ svarvidam # ApÇ.17.13.2d. See v®ß†idyåvånam.

•v®ß†iµ devebhyo duva¿ # RV.9.65.3b; SV.2.256b.

•v®ß†iµ no arßa divyåµ jigatnum # RV.9.97.17a.

•v®ß†iµ parijmå våto dadåtu # RV.7.40.6d.

•v®ß†ir asi # TB.3.10.9.2; AÇ.2.3.23; 5.13.15; ÇÇ.2.7.18; 4.8.3; KÇ.4.15.4; ApÇ.4.16.16; 6.11.4; 14.6; 19.13.21.

•v®ß†ir iva vardhayå t®±am # AV.6.54.1d.

•v®ß†ir jåyatåm # AB.8.28.15.

•v®ß†ir yå viçvå nivatas p®±åti # AV.6.22.3b.

•v®ß†iç ca må indraç ca me # MS.2.11.5: 143.1.

•v®ß†isanir asi # TS.4.4.6.2; MS.2.8.13: 116.18; KS.22.5.

•v®ß†î dyåvo yatîr iva # RV.5.53.5c.

•v®ß†e çåpaµ nadîr iva # AV.3.24.3c.

•v®ß†yåi två # VS.18.28; TS.3.5.2.2; 4.4.1.1; KS.17.7; 18.12; 37.17; PB.1.9.6; ÇB.9.3.3.10,11; Våit.21.14.

•v®ß†yåi tvopanahyåmi # TS.2.4.7.2; 9.4; MS.2.4.7: 44.9; 2.4.8: 45.14; KS.11.9,10; MÇ.5.2.6.7.

•v®ß†vî çaµ yor åpa usri bheßajam # RV.5.53.14c.

•v®ß±a ugra¿ p®tanåsu jiß±u¿ # MS.1.4.14b: 64.7. See pråyachad ugra¿.

•v®ß±a ûrmir asi råß†radå¿ # VS.10.2 (bis); ÇB.5.3.4.5 (bis). Designated as v®ß±a-ûrmy-ådaya¿ (sc. mantrå¿) KÇ.15.4.44. See under v®ßåsy ûrmi¿.

•v®ß±a¿ koça¿ pavate madhva ûrmi¿ # RV.2.16.5a.

•v®ß±a¿ patnîr nadyo vibhvataß†å¿ # RV.5.42.12b.

•v®ß±a¿ påvakå¯ abhi sobhare girå # RV.8.20.19b.

•v®ß±a¿ pîtvå mada ukthåni ça¯sati # RV.10.44.8d; AV.20.94.8d.

•v®ß±aç candrån na suçravastamån girå # RV.8.20.20c.

•v®ß±a¿ çocißa¿ prayatasya jihvå # RV.4.5.10d.

•v®ß±as te v®ß±yaµ çava¿ # RV.9.64.2a; SV.2.132a; ApÇ.12.19.5a.

•v®ß±as te v®ß±yåvato viçvån etå¯ sidhîmahi # JB.1.174. Metrical.

•v®ß±as tvåçvasya nißpadå dhûpayåmasi # MS.4.9.1: 121.9.

•v®ß±a sthåtårå manaso javîyån # RV.1.181.3c.

•v®ß±as saµdånam asi # KS.11.9,10. See v®ß±o açvasya saµdånam.

•v®ß±a¿ sutasyåujaså (SV.PB. @sa¿) # RV.9.29.1b; SV.2.1115b; PB.6.10.18.

•v®ß±a¿ somasya v®ßa±å v®ßethåm # RV.1.108.3d; 6.68.11b; AV.7.58.2b.

•v®ß±å madanti çobhase (SV. çobhathå) # RV.1.84.10d; AV.20.109.1d; SV.1.409d. See dasrå madanti.

•v®ß±åm asmabhyam ûtaye # RV.8.83.1c; SV.1.138c.

•v®ß±åçvån # TS.7.3.14.1; KSA.3.4.

•v®ß±inåvî¿ (KS. @åvaya¿) # TS.7.3.14.1; KS.35.15; KSA.3.4.

•v®ß±ir vaya¿ # VS.14.9; TS.4.3.5.1; 5.3.1.5; MS.2.8.2: 108.4; KS.17.2; 20.10; ÇB.8.2.4.2; ApÇ.17.1.8.

•v®ß±e citråya raçmaya¿ suyåmå¿ # RV.3.7.9b.

•v®ß±e codasva suß†utim # RV.8.75.6c; TS.2.6.11.2c; MS.4.11.6c: 175.5. See v®ß±o etc.

•v®ß±e ta indur v®ßabha pîpåya # RV.6.44.21c.

•v®ß±e te harî v®ßa±å yunajmi # RV.7.19.6c; AV.20.37.6c.

•v®ß±e dadhato v®ß±yam # RV.10.175.3c.

•v®ß±e na pûrvapåyyam # RV.8.34.5b.

•v®ß±e b®hate svarvide # Kåuç.4.1a.

•v®ß±e bharanti v®ßabhåya somam # RV.6.44.20d.

•v®ß±e madåya suyujo vahantu # RV.6.44.19d.

•v®ß±e yat te v®ßa±o arkam arcån # RV.5.31.5a; TS.1.6.12.6a; MS.4.12.2a: 182.9; KS.8.16a. P: v®ß±e yat te TB.2.8.4.3.

•v®ß±e çardhåya mårutåya bharadhvam # RV.8.20.9b.

•v®ß±e çardhåya sumakhåya vedhase # RV.1.64.1a; AB.4.32.9; KB.19.9; 20.3; 22.2. P: v®ß±e çardhåya AÇ.7.4.13; 7.8; ÇÇ.10.3.15. Cf. B®hD.3.118.

•v®ß±e sapatnî çucaye sabandhû # RV.3.1.10c.

•v®ß±o açvasya nißpad asi # MS.4.9.1: 121.9; TA.4.3.1; 5.3.5; ApÇ.15.3.17. P: v®ß±a¿ MÇ.4.1.21.

•v®ß±o açvasya saµdånam asi # TS.2.4.7.2; 9.4; MS.2.4.7: 44.9; 2.4.8: 45.14; ApÇ.19.26.1; MÇ.5.2.6.6. See v®ß±as saµdånam.

•v®ß±o astoßi bhûmyasya garbham # RV.5.41.10a.

•v®ß±o codasva suß†utim # KS.7.17c. See v®ß±e etc.

•v®ß±o madasya v®ßabha tvam îçiße # RV.2.16.6c.

•v®ß±o vadhri¿ pratimånaµ bubhûßan # RV.1.32.7c.

•v®ß±o harasa åyava¿ # RV.9.10.6c; SV.2.474c.

•v®ha måyå anånata # RV.6.45.9c.

•vega vejayåsmad dvißatas taskarån sarîs®påñ chvapadån rakßå¯si piçåcån # HG.1.11.8.

•ve† svåhå # VS.18.29; KS.18.12; ÇB.9.3.3.14. Cf. va†.

•ve±ubhåraµ giråv (KSA. girå) iva # TS.7.4.19.2b; KSA.4.8b; TB.3.9.7.1. See giråu.

•ve±ur asi # AG.3.8.20.

•ve±or adgå ivåbhita¿ # AV.1.27.3c.

•vetasvinî¿ sutîrthyå¿ # HG.2.12.10b.

•veti tvåm upasecanî vi vo made # RV.10.21.2c.

•veti druho rakßasa¿ påti jåg®vi¿ # RV.9.71.1b.

•veti stotava ambyam # RV.8.72.5c.

•vetîd divo janußå kac cid å çuci¿ # RV.6.15.1c.

•vetîd v asya prayatå yataµkara¿ # RV.5.34.4c.

•vetu me ç®±avad dhavam # RV.5.14.5c.

•vetthåm®tasya må nu gåt # AV.5.30.14c.

•vetthå hi nir®tînåm # RV.8.24.24a; AV.20.66.3a; SV.1.396a.

•vetthå hi vedho adhvana¿ # RV.6.16.3a; SV.2.826a; KS.6.10a; AB.7.8.3; ÇB.12.4.4.1a; AÇ.3.10.12. P: vetthå hi vedha¿ ÇÇ.3.3.3.

•vety agrur janivån vå ati sp®dha¿ # RV.5.44.7a.

•vety adhvaryu¿ pathibhî rajiß†håi¿ # RV.8.101.10a.

•vetv åjyasya # VS.28.1–4,9,10,24–27,32,33; MS.3.11.2 (quater): 141.6,9; 142.14; 143.1; 4.13.2 (septies): 200.2,4,5,7,10; 201.5,7; KS.15.13 (septies); TB.2.6.7.1,2 (bis),3,5,6; 17.1,2,3 (bis),4,5 (bis),6,7 (ter); 3.6.2.1 (quater),2.

•veda¿ p®ß†a¿ çacîpate # AV.7.54.2d.

•vedaµ vidvå¯sam abhito vadanti # AV.10.8.17b; TA.2.15.1b.

•vedaµ savitrå prasûtaµ maghonåm # AG.1.15.1b. See vedaµ prasûtaµ.

•veda tat te amartya # AV.13.1.44a.

•veda te pitaraµ veda måtaram # ÇÇ.4.18.5.

•veda te bhûmi h®dayam # PG.1.16.17a; HG.2.3.8a. See yad bhûmer.

•veda tvåhaµ nimîvantîm # AV.5.7.7c.

•vedad avidvåñ ch®±avac ca vidvån # RV.5.30.3c.

•vedad it paçyan manasa¿ kulåyam # AV.14.1.57b.

•veda devo b®haspati¿ # AV.19.26.4b.

•veda dyåvåp®thivî antarikßam # VS.23.60b.

•veda nåmåni guhyå # RV.8.41.5c.

•veda nåv asya p®thivî uta dyåu¿ # RV.10.10.5d; AV.18.1.5d.

•veda nåva¿ samudriya¿ # RV.1.25.7c.

•veda måso dh®tavrata¿ # RV.1.25.8a.

•vedaµ prasûtaµ savitrå maghonå # ÇG.1.24.4b. See vedaµ savitrå.

•veda yas trî±i vidathåny eßåm # RV.6.51.2a.

•veda våtasya vartanim # RV.1.25.9a.

•veda våi råtri te nåma # AV.19.48.6a.

•veda sûryasya b®hato janitram # VS.23.60c.

•vedase två # KS.5.4. Cf. vittyåi två.

•vedasya nidhipo bhûyåsam # AG.1.22.21d; PG.2.4.2d. See vedånåµ nidhipo bhûyåsam.

•vedasya vå±î¿ stha # MG.1.4.4,8.

•veda¿ svastir drugha±a¿ svasti¿ # AV.7.28.1a. P: veda¿ svasti¿ Våit.4.12; 13.2. See sphya¿ svastir.

•vedå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•vedå¯si vidyå mayi santu cårava¿ # ApÇ.6.23.1c.

•vedåtmanåya vidmahe # TA.10.1.6a.

•vedånåµ sas®je rasam # AA.5.3.2.3b.

•vedånåµ nidhipo asi # MG.1.22.17b. See yajñasya ni@.

•vedånåµ nidhipo bhûyåsam # MG.1.22.17d. See vedasya nidhipo.

•vedånåµ måtåm®tasya nåbhi¿ # TB.2.8.8.5b.

•vedåni devå ayam admîti måm aham # TB.2.5.6.5c. The edition puts aham with the next påda.

•vedåntavijñånasuniçcitårthå¿ # TA.10.10.3a; MahånU.10.6a; Mu±¥U.3.2.6a; KåivU.3a.

•vedånte ca pratiß†hita¿ # TA.10.10.3b; MahånU.10.8b.

•vedåbhigupto brahma±å pariv®ta¿ # Kåuç.125.2c.

•vedå bh®maµ cit sanitå rathîtama¿ # RV.8.61.12c.

•vedåma tasya te vayam # ApMB.2.13.4c.

•vedåm®tasyåhaµ nåma # SMB.1.5.11c.

•vedå me deva ®tupå ®tûnåm # RV.5.12.3c.

•vedå ya upajåyate # RV.1.25.8c.

•vedå ye adhyåsate # RV.1.25.9c.

•vedå yo vînåµ padam # RV.1.25.7a.

•vedå viçvasya medhira¿ # RV.6.42.3c; SV.2.792c.

•vedå v®tås te chandobhir v®tås tåir v®tåir vartråir yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•vedå vratapataya¿ (sc. vrataµ carißyåmi etc.) # Kåuç.56.7.

•vedåç chandå¯si savitur vare±yam # GB.1.1.32a. Cf. tat savitur etc.

•vedå¿ saµtatir eva ca # ViDh.73.28b; MDh.3.259b; YDh.1.245b; B®hPDh.5.280b; ÅuçDh.5.73b.

•vedåhaµ sapta pravata¿ # AV.10.10.3a.

•vedåhaµ sûtraµ vitatam # AV.10.8.38a.

•vedåhaµ tat prajåpatåu # ApMB.2.13.4b. See vedåhaµ manye, and hitam anta¿.

•vedåhaµ tad yan nåv eßå samå jå # AV.5.11.10b.

•vedåhaµ tan måµ tad vidyåt # PG.1.11.9c; 16.17c.

•vedåhaµ tasya bheßajam # AV.3.7.6c; 6.127.2c.

•vedåham asya nibh®taµ ma etat # RV.2.14.10c.

•vedåham asya bhuvanasya nåbhim # VS.23.60a; ÇB.13.5.2.20.

•vedåham etaµ purußaµ mahåntam # VS.31.18a; TA.3.12.7a; 13.1a; ÇvetU.3.8a.

•vedåhaµ payasvantam # AV.3.24.2a.

•vedåhaµ manye tad brahma # SMB.1.5.10c. See under vedåhaµ tat.

•vediµ var±ena sîdatu # TS.3.5.6.1b; MÇ.2.2.4.19b.

•vediµ cak®må manaså devayanta¿ # ApÇ.4.5.5b.

•vedim åhu¿ param antaµ p®thivyå¿ # TS.7.4.18.2a; KSA.4.7a. See iyaµ vedi¿ paro.

•vediµ bhûmiµ kalpayitvå # AV.13.1.52a. Cf. vedir bhûmir.

•vedir asi # VS.2.1; TS.1.1.11.1; MS.1.1.11: 7.7; 4.1.13: 17.8; KS.1.11; 31.10; 40.3; PB.1.1.7; ÇB.1.3.3.2; TB.3.3.6.2; ApÇ.2.8.1; MÇ.1.2.5.23.

•vedir barhi¿ ç®taµ havi¿ # TB.3.7.6.18a; ApÇ.4.11.6a.

•vedir barhi¿ samidha¿ çoçucånå¿ # AV.5.22.1c.

•vedir bhûmir akalpata # AV.13.1.46b,53b. Cf. vediµ bhûmiµ.

•vediç ca me barhiç ca me # VS.18.21. See under idhmaç.

•vedißade priyadhåmåya sudyute # RV.1.140.1a; KB.25.9. P: vedißade AÇ.4.13.7; ÇÇ.6.4.11; 11.14.36. Cf. B®hD.4.16.

•vedißan månußebhya¿ # TB.1.2.1.23b; ApÇ.5.14.5b.

•vediß †e carma bhavatu # AV.10.9.2a. P: vediß †e Kåuç.65.3.

•vedî sûno sahaso gîrbhir ukthåi¿ # RV.6.1.10c; MS.4.13.6c: 207.10; KS.18.20c; TB.3.6.10.4c.

•vedena rûpe vyapibat (TB. vyåkarot) # VS.19.78a; MS.3.11.6a: 149.12; KS.38.1a; TB.2.6.2.3a.

•vedena vediµ vividu¿ p®thivîm # KS.31.14a; TB.3.3.9.10a; ApÇ.2.1.3a; MÇ.1.2.4.5a.

•vedebhya¿ svåhå # TS.7.5.11.2; KSA.5.2.

•vedeßu yuktå¿ prap®thak caturdhå # GB.1.5.24d.

•vedåir abhiß†uto loka¿ # GB.1.5.24a.

•vedåir açûnyas tribhir eti sûrya¿ # TB.3.12.9.1d.

•vedo dadåtu våjinam # TS.1.6.4.4c; 7.4.6c; AÇ.1.11.1c; ÇÇ.1.15.13c. See vedo våjaµ, and vedo vîraµ.

•vedo må åbhara (KS. me vinda) # MS.1.4.3: 50.17; KS.5.4; MÇ.1.3.5.15; 4.1.18. See next but one.

•vedo våjaµ dadåtu me # MS.1.4.3c: 50.19; KS.5.4c. See under vedo dadåtu.

•vedo videya # AÇ.1.10.3. See prec. but one.

•vedo vîraµ dadåtu me # KS.5.4d. See under vedo dadåtu.

•vedo våi putranåmåsi # AG.1.15.3c; SMB.1.5.17c; ApMB.2.14.3c; HG.2.3.2c; MG.1.17.5c. See under åtmå våi.

•vedo’si (VSK. ’si veda) # VS.2.21; VSK.1.7.5; TS.1.6.4.4; 7.4.6; MS.1.4.3: 50.17; KS.5.4; ÇB.1.9.2.23; 14.9.4.25; B®hU.6.4.25; AÇ.1.10.3; 11.1; ÇÇ.1.15.12 (bis); KÇ.1.3.22; 3.8.1; ApÇ.3.10.3; 4.13.5; MÇ.1.3.5.15; 4.1.18.

•vedyåyåi nama¿ # GopålU.2.

•vedyå vedi¿ samåpyate # VS.19.17a.

•vedyåi kumbhî surådhånî # VS.19.16b.

•vedyåi två juß†aµ prokßåmi # MS.1.1.11: 7.7. P: vedyåi två MÇ.1.2.5.23. See srugbhyas två.

•vedhå ajinvat trißadhastha åryam # RV.1.156.5c.

•vedhå ad®pto agnir vijånan # RV.1.69.3a.

•vedhå ®tasya vîri±î # RV.10.86.10c; AV.20.126.10c.

•vedhå na yonim åsadam # RV.9.101.15d; SV.2.738d.

•vedhåm açåsata çriye # RV.9.102.4b. See medhåm åçåsata.

•vedhå¿ çatrû±åm upa bharasva veda¿ # AV.5.20.4d.

•vena¿ kratubhir ånaje # RV.8.63.1b; SV.1.355b.

•venantå na pra yuchata¿ # RV.1.25.6b.

•venanti venå¿ patayanty å diça¿ # RV.10.64.2b.

•venas tat paçyat paramaµ guhå yat (VS. paçyan nihitaµ guhå sat; TA.MahånU. paçyan viçvå bhuvanåni vidvån) # AV.2.1.1a; VS.32.8a; TA.10.1.3a; MahånU.2.3a. Ps: venas tat paçyat (iti pañca) ÇÇ.15.3.8; venas tat Kåuç.37.3. Cf. CûlikåU.13.

•venå duhanty ukßa±aµ giriß†håm # RV.9.85.10b.

•venåd ekaµ svadhayå niß †atakßu¿ # RV.4.58.4d; VS.17.92d; KS.40.7d; TA.10.10.3d; MahånU.10.2d; ApÇ.17.18.1d.

•veno na ç®±udhî havam # RV.8.3.18d.

•vepamåna¿ prameßyase # PB.6.6.15.

•vepayantaµ svar±aram # RV.8.12.2b; AV.20.63.8b.

•vepiß†ho aºgirasåµ yad dha vipra¿ # RV.6.11.3c.

•vepete bhiyaså mahî # RV.1.80.11b.

•vemi två pûßann ®ñjase # RV.8.4.17a.

•vemi stotava ågh®±e # RV.8.4.17b.

•ver adhvarasya dûtyåni vidvån # RV.4.7.8a.

•ver adhvaråya sadam id ®tåvå # RV.4.7.7d.

•ver na garbhaµ parivîtam açmani # RV.1.130.3b.

•ver na drußac camvor åsadad dhari¿ # RV.9.72.5d.

•ver na drußadvå raghupatmaja¯hå¿ # RV.6.3.5d; MS.4.14.15d: 240.12.

•ver na vevîyate mati¿ # RV.10.33.2d.

•veçaµ vå nityaµ varu±åra±aµ vå # RV.5.85.7c.

•veçantåbhyo dåçam # TB.3.4.1.12. See våiçantåbhyo.

•veçå¯ agne subhaga dhårayeha # VSK.2.5.7.

•veßantîr ûrdhvå nadyo nå ågu¿ # RV.1.181.6d.

•veßaçriyaµ jinva # Våit.26.14; LÇ.5.11.8.

•veßaçriyå veßaçriyåi veßaçrîµ jinva # MS.2.8.8: 113.2. See veßaçrî¿ kßatråya, and veßaçrîr.

•veßaçriyåi (LÇ. @çriye) två # Våit.26.14; LÇ.5.11.8.

•veßaçrir asi # see veßaçrîr asi.

•veßaçrî¿ kßatråya kßatraµ jinva # VSK.16.2.7; ÇB.8.5.3.8; KÇ.17.11.11. See under veßaçriyå.

•veßaçrîr (TS. @çrir) asi # TS.3.5.2.5; 4.4.1.3; 5.3.6.3; KS.17.7; 37.17; GB.2.2.14; PB.1.10.11; Våit.26.14; LÇ.5.11.8. See under veßaçriyå.

•veßåya våm (TS.TB.ApÇ. två) # VS.1.16; TS.1.1.4.1; MS.1.1.4: 2.12; ÇB.1.1.2.1; TB.3.2.4.3; ApÇ.1.17.1; MÇ.1.2.1.8; Kåuç.1.36; 58.5.

•veßi prapitve manußo yajatra # RV.1.189.7b.

•veßi råya¿ pathibhi¿ parßy a¯ha¿ # RV.6.4.8b.

•veßi råyo vi yåsi duchunå¿ # RV.6.12.6c.

•veßi havyåni vîtaye # RV.1.74.4b.

•veßi hotram uta potraµ janånåm (RV.1.76.4c, yajatra) # RV.1.76.4c; 10.2.2a; ApÇ.24.13.3a.

•veßi hy adhvarîyatåm # RV.4.9.5a; 6.2.10a.

•veßîd eko yudhaye bhûyasaç cit # RV.5.30.4b; KS.8.16b.

•veßîd v asya dûtyam # RV.4.9.6a.

•veßo’sy upaveßo dvißato grîvå upa vevi¥¥hi # VSK.2.5.7. P: veßo’si KÇ.4.2.12. Cf. upaveßopavi¥¥hi.

•vehataµ må manyamåna¿ # AV.12.4.37c.

•våikaºkatenedhmena # AV.5.8.1a. P: våikaºkatena Kåuç.48.8.

•våikar±ayor janån råjå ny asta¿ # RV.7.18.11b.

•våi±åvatåya pratidhatsva çaºkum åpapro’ß†amo teti (?) paprad brahma±o guptyåi vidh®tyåi dhårayåtra # LÇ.3.10.9.

•våitahavyå¿ paråbhavan # AV.5.18.10d; 19.1d. See under asaµheyaµ.

•våitahavyå¯ avåtirat # AV.5.18.11b.

•våidadaçvir yathå dadat # RV.5.61.10b.

•våidyuta ity ekådaça # TA.1.9.2f.

•våidyutånåµ rudrå±åµ (and våidyutînåµ rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.2.

•våidyuto yånti çåiçirî¿ # TA.1.4.3d.

•våidh®tye nagareßu ca # Kåuç.141.39c.

•våinateya somaµ piba # RVKh.5.87.19a.

•våinateyåya dhîmahi # MS.2.9.1b: 120.14.

•våibhûvaso mûrdhany aghnyåyå¿ # RV.10.46.3b.

•våiyaçva daçamaµ navam # RV.8.24.23b; AV.20.66.2b.

•våiyaçvasya çrutaµ narå # RV.8.26.11a.

•våiyåghro ma±ir vîrudhåm # AV.8.7.14a.

•våiraµ tsåry anvavidåma kartram # AV.10.1.19b.

•våirahatyåya piçunam # VS.30.13; TB.3.4.1.7.

•våiråjaµ såma # VS.10.13; TS.1.8.13.2; MS.2.6.10: 69.17; 2.7.20: 105.13; KS.15.7; 39.7; ÇB.5.4.1.6.

•våiråjaµ såma pratiß†hityåi (KS. @ß†hityå antarikßam; VS.MS.ÇB. @ß†hityå antarikße) # VS.15.13; TS.4.4.2.2; MS.2.8.9: 114.4; KS.17.8; ÇB.8.6.1.8.

•våiråjam (sc. chando’nuprajåyasva) # LÇ.3.5.5.

•våiråjåj jamadagnir ®ßi¿ # TS.4.3.2.2. See jamadagnir ®ßi¿.

•våiråjåya nama¿ # KSA.11.4.

•våiråjî purußî (KSA. puruvî) # TS.5.6.21.1; KSA.10.1.

•våiråjena çriyå çriyam # VS.21.26c; MS.3.11.2c: 159.8; KS.38.11c; TB.2.6.19.2c.

•våiråje såmann adhi me manîßå # TS.4.4.12.3a; MS.3.16.4a: 188.12; KS.22.14a; AÇ.4.12.2a.

•våirûpaµ såma # VS.10.12; TS.1.8.13.1; MS.2.6.10: 69.16; 2.7.20: 105.8; KS.15.7; 39.7; ÇB.5.4.1.5.

•våirûpaµ såma pratiß†hityåi (KS. @ß†hityå antarikßam; VS.MS.ÇB. @ß†hityå antarikße) # VS.15.12; TS.4.4.2.2; MS.2.8.9: 113.17; KS.17.8; ÇB.8.6.1.7.

•våirûpaµ ca våiråjaµ cåparåu # AB.8.17.2. Cf. våirûpavåiråje.

•våirûpaµ devå abhisaµvasånås, tad åtast(h)us tad u håißåµ vyårate, hiµk®tya punar åruhya sarva, evådhûnuta jarasaµ tanûnåm # JB.2.394 (3.28)abcd.

•våirûpavåiråje anûcî # LÇ.3.12.6. Cf. våirûpaµ ca.

•våirûpåd viçvåmitra ®ßi¿ # TS.4.3.2.2. See viçvåmitra ®ßi¿.

•våirûpåya nama¿ # KSA.11.3.

•våirûpe±a viçåujaså # VS.21.25c; MS.3.11.12c: 159.6; KS.38.11c; TB.2.6.19.2c.

•våirûpe±a såmnå tac chakeyam # KS.22.14a. See next.

•våirûpe såmann iha (MS. adhi) tac chakema (MS. tañ çakeyam; AÇ. tac chakeyam) # TS.4.4.12.2a; MS.3.16.4c: 188.7; AÇ.4.12.2a. See prec.

•våirocanîµ karmaphaleßu juß†åm # RVKh.10.127.12b; TA.10.2.1b; MahånU.6.3b.

•våilasthånake armake # RV.1.133.3c.

•våilasthånaµ pari t®¥hå açeran # RV.1.133.1d.

•våivasvata¿ k®±avad bhågadheyam # AV.6.116.2a.

•våivasvataµ saµgamanaµ janånåm # RV.10.14.1c; AV.18.1.49c; 3.13c; MS.4.14.16c: 243.7; TA.6.1.1c; N.10.20c. Cf. Mahåbh.13.102.16.

•våivasvataµ hi gachåsi # TA.6.7.2c.

•våivasvatakule jåtåu # AG.1.2.7a (crit. notes).

•(oµ) våivasvataµ tarpayåmi # BDh.2.5.9.11.

•(oµ) våivasvatapårßadå¯s (and @pårßadîç ca) tarpayåmi # BDh.2.5.9.11.

•våivasvatena prahitån yamadûtån # AV.8.2.11c.

•våivasvate råjani taj juhomi # AV.6.116.1c.

•våivasvate vivicyante # TA.6.5.3a.

•våivasvato na t®pyati # TA.6.5.3c; MÇ.6.1.2c.

•våivasvato no abhayaµ k®±otu # TB.3.7.14.4b; TAA.10.45b; ÇÇ.4.16.5b; ApÇ.21.3.12b; SMB.1.1.15b; PG.1.5.11d; HG.1.28.1b. See vivasvån no etc.

•våiçantåbhyo båindam # VS.30.16. See veçantåbhyo.

•våiçantîbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•våiçrava±åya svåhå # ÍB.5.6; AdB.6.

•våiçvakarma±a ekakapåla¿ # MS.1.10.1: 141.2; KS.9.5.

•våiçvakarma±å¿ pari ye saµbabhûvu¿ # AV.13.1.18b.

•våiçvadeva unnîta¿ (KS. unnîyamåna¿) # TS.4.4.9.1; KS.34.16. Cf. viçve devåç camaseßûnnîta¿.

•våiçvadevaµ sarasvatyå # VS.19.26c.

•våiçvadevaµ havi¿ (KS. havir asi) # TS.1.2.4.1; KS.2.5; ApÇ.10.22.8. See våiçvadevam asi.

•våiçvadevaµ havir ubhaye saµcaranti # Kåuç.73.14c.

•våiçvadevaµ t®tîyasavanam # KS.34.16.

•våiçvadevam asi # VS.4.18; 5.30; MS.1.1.11: 6.14; 1.2.4: 13.3; ÇB.3.2.4.14; 6.1.26; ÇÇ.4.8.2; LÇ.2.3.7; KÇ.8.6.14. See våiçvadevaµ havi¿.

•våiçvadevasya havißa¿ # Kåuç.73.16a.

•våiçvadeva¿ saµsanna¿ # VS.39.5.

•våiçvadevågnimårute ukthe avyathåyåi (KS. avyathåya; TS. avyathayantî) stabhnîtåm (MS. @nutåm) # VS.15.14; TS.4.4.2.3; MS.2.8.9: 114.8; KS.17.8; ÇB.8.6.1.9.

•våiçvadevåmikßå # KS.9.4. See våiçvadevy åmikßå.

•våiçvadevîµ varcasa (N. sûn®tåm) å rabhadhvam # AV.12.2.28a; N.6.12a (see Roth, Nirukta, Erläuterungen, p. 80). P: våiçvadevîm Kåuç.72.6. Cf. våiçvånarîµ varcasa, and våiçvånarîµ sûn®tåm.

•våiçvadevîµ våcam udyåsaµ çivåm adaståµ juß†åµ devebhya¿ # TA.4.1.1. See dåivîµ våcam.

•våiçvadevî punatî devy ågåt # RVKh.9.86.2a; VS.19.44a; MS.3.11.10a: 156.5; KS.38.2a; TB.1.4.8.2a. P: våiçvadevî punatî TB.2.6.3.4.

•våiçvadevî hy ucyase # AV.12.5.53a.

•våiçvadevena çarma±å dåivyena # ApÇ.4.7.2e.

•våiçvadevåu jånatå yajñaçreß†håu # Kåuç.73.17b.

•våiçvadevåu piçaºgåu tûparåu # VS.29.59; TS.5.5.24.1; KSA.8.3.

•våiçvadevåu yatha ®tvijåu # Kåuç.73.13b.

•våiçvadevy asi viçvebhya¿ parikrî±åmy ahaµ tata¿ # Rvidh.4.11.5.

•våiçvadevy åmikßå # MS.1.10.1: 140.9. See våiçvadevåmikßå.

•våiçvånara uta viçvadåvya¿ # AV.3.21.3b; KS.40.3b. See yo våiçvå@.

•våiçvånara uditå sûryasya # RV.7.6.7b.

•våiçvånara ®ßayaç ca sarve # AV.8.5.10d.

•våiçvånara ®ßibhi¿ somagopå¿ # RV.10.45.12b; VS.12.29b; MS.2.7.9b: 87.7.

•våiçvånara¿ kuçikebhir yuge-yuge # RV.3.26.3b.

•våiçvånara¿ pavayån na¿ pavitråi¿ # TA.2.6.1a. See next.

•våiçvånara¿ pavitå må punåtu # AV.6.119.3a. See prec.

•våiçvånara¿ p®thupåjå amartya¿ # RV.3.2.11c.

•våiçvånara¿ pratnathå nåkam åruhat # RV.3.2.12a; PB.1.7.6a; TA.3.10.4a; ApÇ.14.11.4a. P: våiçvånara¿ LÇ.2.8.10.

•våiçvånaraµ rathyam adhvarå±åm # RV.6.7.2c; SV.2.492c.

•våiçvånaraµ viçvakarman huvema # MÇ.8.23b.

•våiçvånaraµ viçvahå dîdivå¯sam # RV.10.88.14a.

•våiçvånaraµ havåmahe # VSK.28.7a. See ®tåvånaµ våi@.

•våiçvånaraµ kavayo yajñiyåsa¿ # RV.10.88.13a.

•våiçvånaraµ ketum ahnåm ak®±van # RV.10.88.12b.

•våiçvånaraµ kßåitrajityåya (TB. kßetra@) devå¿ # VS.33.60d; TB.2.4.6.8d.

•våiçvånara jåtavedo mahitvå # RV.7.13.2d; TS.1.5.11.2d; MS.3.16.5d: 192.2.

•våiçvånarajyeß†hebhya¿ # AV.3.21.6c; MS.2.13.13a: 163.6; KS.40.5c.

•våiçvånara jyotir id åryåya # RV.1.59.2d.

•våiçvånarajyotir bhûyåsam # VS.20.23c; MS.3.11.10c: 157.14; KS.38.5c; TB.2.6.6.5c.

•våiçvånara tava tat satyam astu # RV.1.98.3a.

•våiçvånara tava tåni vratåni # RV.6.7.5a.

•våiçvånara tava dhåmåny å cake # RV.3.3.18a; MS.4.11.1a: 160.13.

•våiçvånara tryaru±aç ciketa # RV.5.27.1d.

•våiçvånara tvam asmåsu dhehi # RV.6.7.3c; KS.4.16c.

•våiçvånara tvayå te nuttå¿ # TB.2.4.6.8c.

•våiçvånara dyumatîµ jåtaveda¿ # RV.7.5.8b.

•våiçvånara nåbhir asi kßitînåm # RV.1.59.1c.

•våiçvånaraµ dvådaçakapålam # MS.3.15.10: 180.14. See agnaye våiçvånaråya dvå@.

•våiçvånara pûrave çoçucåna¿ # RV.7.5.3c.

•våiçvånara pra ca tårî stavåna¿ # RV.6.8.7d.

•våiçvånara pradivå ketunå såjû¿ # RV.5.60.8d.

•våiçvånara pra ririce mahitvam # RV.1.59.5b.

•våiçvånara brahma±e vinda gåtum # RV.7.13.3c; TS.1.5.11.2c.

•våiçvånaram apsußadaµ svarvidam # RV.3.3.5b; ApÇ.5.10.4b; MÇ.1.5.2.14b; KS.7.12b.

•våiçvånara mahi na¿ çarma yacha # RV.7.5.9c.

•våiçvånaram ußasåµ ketum ahnåm # RV.7.5.5d.

•våiçvånaram ®ta å (TS. ®tåya) jåtam agnim # RV.6.7.1b; SV.1.67b; 2.490b; VS.7.24b; 33.8b; TS.1.4.13.1b; 6.5.2.1; MS.1.3.15b: 36.2; KS.4.5b; PB.4.6.20; 14.2.3; ÇB.4.2.4.24b.

•våiçvånaraµ bibhratî bhûmir agnim # AV.12.1.6c; MS.4.14.11c: 234.2.

•våiçvånaraµ brahma±å viçvavyacasam # MS.2.17.16c (ter): 101.2,4,7; KS.39.3c (ter).

•våiçvånaraµ bhasmanå # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.15; KSA.13.6.

•våiçvånaraµ manasågniµ nicåyya # RV.3.26.1a; AÇ.9.5.5. P: våiçvånaraµ manaså AÇ.7.7.4; ÇÇ.14.3.12.

•våiçvånaraµ måtariçvånam ukthyam # RV.3.26.2b.

•våiçvånaraµ måtariçvå paråvata¿ # RV.6.8.4d; N.7.26d.

•våiçvånara yat pitror adîde¿ # RV.6.7.4d; SV.2.491d.

•våiçvånara våjam agne tavotibhi¿ # RV.6.8.6d; TS.1.5.11.2d; MS.4.11.1d: 161.6; KS.4.16d.

•våiçvånara vratam agne sacanta # RV.7.5.4b.

•våiçvånara¿ çîtarûre vasåna¿ # Våit.14.1c.

•våiçvånara suß†uto våv®dhåna¿ # RV.5.27.2c.

•våiçvånarasya tejaså (MÇ. @si) # TB.1.5.5.1d,3d,5d,7d; ApÇ.8.4.2d; MÇ.1.7.2.23d.

•våiçvånarasya två cakßußopatiß†he # MÇ.1.6.3.18d. See under jyotißå två.

•våiçvånarasya da¯ß†rayo¿ (AV.10.5.43a, da¯ß†råbhyåm) # AV.4.36.2c; 10.5.43a. Cf. våiçvånarasyåinaµ.

•våiçvånarasya da¯sanåbhyo b®hat # RV.3.3.11a; TS.1.5.11.1a.

•våiçvånarasya pratimopari dyåu¿ # AV.8.9.6a; Våit.33.8.

•våiçvånarasya mahato mahimnå # AV.6.71.3c; MS.4.11.1c: 161.8.

•våiçvånarasya rûpam # TB.1.2.1.1a; ApÇ.5.1.7a.

•våiçvånarasya vimitåni cakßaså # RV.6.7.6a.

•våiçvånarasya sumatåu syåma # RV.1.98.1a; VS.26.7a; TS.1.5.11.3a; MS.4.11.1a: 161.3; 4.14.9: 229.9; KS.4.16a; 6.10; 7.16; AB.5.5.12; AÇ.8.8.4; N.7.22a. P: våiçvånarasya MÇ.5.1.5.36. Cf. B®hD.3.129.

•våiçvånarasya suß†utim # AV.20.127.7c; ÇÇ.12.17.1.1c.

•våiçvånarasyådhiçritam asi # JB.1.39. Cf. adhiçritam.

•våiçvånarasyåparadiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•våiçvånarasyåinaµ da¯ß†rayor api dadhåmi # AV.16.7.3. Cf. våiçvånarasya da¯ß†rayo¿.

•våiçvånara¿ samudraµ paryeti çukra¿ # Våit.14.1a (AVP.).

•våiçvånara¿ sahaså p®ß†o agni¿ # RV.1.98.2c; VS.18.73c; TS.1.5.11.1c; MS.2.13.11c: 161.16; KS.4.16c; 40.3c; TB.3.11.6.4c.

•våiçvånara¿ sißice’patyam îpsan # GB.1.5.24b.

•våiçvånaråt puraetåram agne¿ # VS.33.60b; TB.2.4.6.7b.

•våiçvånaråya # ÇÇ.9.25.2.

•våiçvånaråya två # VS.7.25; 26.6 (bis),7 (bis),8 (bis); MS.1.3.15 (bis): 36.4,5; KS.4.5; ÇB.4.2.4.24; MÇ.2.3.5.11; –11.1.1. See agnaye två våi@.

•våiçvånaråya dhißa±åm ®tåv®dhe # RV.3.2.1a; AB.5.2.14; KB.19.9; 20.4; 21.4; 22.5; 25.9; AA.1.5.3.11. P: våiçvånaråya dhißa±åm AÇ.7.7.2; ÇÇ.10.4.15.

•våiçvånaråya dhîmahi # MS.2.9.1b: 120.10. Cf. våiçvånaråya vidmahe.

•våiçvånaråya n®tamåya yahvî¿ # RV.1.59.4d.

•våiçvånaråya p®thupåjase vipa¿ # RV.3.3.1a; AB.4.30.10; KB.20.2; 21.2; 22.1; ÇÇ.18.23.2. P: våiçvånaråya p®thupåjase AÇ.5.20.6; ÇÇ.8.6.2.

•våiçvånaråya prati vedayåma¿ (AV. @mi) # AV.6.119.2a; TA.2.6.1a; 7.1; BDh.3.7.12. Designated as kûßmå±¥a or kußmå±¥a, q.v.

•våiçvånaråya matir navyasî (ArS. @se) çuci¿ # RV.6.8.1c; ArS.3.8c.

•våiçvånaråya mî¥huße sajoßå¿ # RV.4.5.1a.

•våiçvånaråya yataye matînåm # RV.7.13.1d.

•våiçvånaråya vidmahe # TA.10.1.7a; MahånU.3.7a. Cf. våiçvånaråya dhîmahi.

•våiçvånarîµ varcasa å rabhadhvam # AV.6.62.3a. Cf. under våiçvadevîµ varcasa.

•våiçvånarîµ vråtapatîm # AÇ.2.12.6a.

•våiçvånarîµ sûn®tåm å rabhadhvam # AV.6.62.2a. Cf. under våiçvadevîµ varcasa.

•våiçvånarî çakvarî våv®dhånå # ApÇ.4.13.4c; MÇ.1.4.3.2c.

•våiçvånare akramata # AV.4.11.7c,7d. Doubtful metre.

•våiçvånare±a våraye # AV.6.85.3d.

•våiçvånare±a sayujå sajoßå¿ # AV.7.108.2c; ApÇ.6.21.1c.

•våiçvånare dadhire’gnå vasûni # RV.1.59.3b.

•våiçvånare havir idaµ juhomi # AV.18.4.35a; TA.6.6.1a; ApÇ.2.21.7a; Kåuç.82.22.

•våiçvånaro aºgirasåm (AÇ. aºgirobhya¿; AV. ’ºgirasåm) # AV.6.35.3a; AÇ.8.11.4b; ÇÇ.10.9.17a.

•våiçvånaro ajîjanat # AB.5.17.13; 7.9.1; KB.26.13; AÇ.2.15.2a; 8.9.7; ÇÇ.10.10.8a.

•våiçvånaro adabdhas (AV. no adabdhas; TA. me’dabdhas; MS.ApÇ. ’dabdhas) tanûpå¿ # AV.6.53.2c; VS.4.15d; MS.1.2.3c: 12.6; ÇB.3.2.2.23; TA.2.5.3e; ApÇ.10.18.3c; SMB.1.6.34c.

•våiçvånaro’gniß†oma¿ # KS.34.16; Våit.16.5.

•våiçvånaro’ºgirasåm # see våiçvånaro aºgirasåm.

•våiçvånaro jåyamåno na råjå # RV.6.9.1c; N.2.21c.

•våiçvånaro’dabdhas etc. # see våiçvånaro adabdhas.

•våiçvånaro dasyum agnir jaghanvån # RV.1.59.6c; N.7.23c.

•våiçvånaro’dhipati¿ prå±ado na¿ # MG.2.8.6c. See saµvatsaro’dhipati¿.

•våiçvånaro na ågamat # AV.6.35.2a; AÇ.8.11.4a; ÇÇ.10.9.17a. In Kåuç.31.5 the hymns AV.6.35 and 36 are designated as våiçvånarîye (sc. sûkte).

•våiçvånaro na ûtaye (TS.MS.ApÇ.MÇ. ûtyå) # AV.6.35.1a; VS.18.72a; 26.8a; TS.1.5.11.1a; 4.4.12.5; 7.15.6; MS.3.16.4a: 189.12; 3.16.5: 191.18; 4.10.1: 141.14; 4.11.1: 160.10; 4.12.4: 188.13; KS.4.16a; 11.13; 20.15; 22.15; AB.5.21.16; KB.26.10; ÇB.9.5.2.6; AÇ.8.11.4a; ÇÇ.2.5.3a; 9.27.2 (comm.); 10.9.17; Våit.29.5; ApÇ.8.1.4; MÇ.5.1.1.29; –5.1.5.24. Designated as våiçvånarya ®ca¿ BDh.4.7.5.

•våiçvånaro naryåpåç ca # TA.1.9.1c.

•våiçvånaro n®tamo yahvo agni¿ # RV.4.5.2d.

•våiçvånaro no adabdhas etc. # see våiçvånaro adabdhas.

•våiçvånaro no adhipå vasiß†ha¿ # AV.6.119.1c.

•våiçvånaro mahinå nåkam asp®çat # RV.6.8.2d; MS.4.11.1d: 161.10.

•våiçvånaro mahimnå (TS. mahinå; KÇ. mahînåµ) viçvak®ß†i¿ (TS.KÇ. viçvaçaµbhû¿) # RV.1.59.7a; TS.3.1.9.1b; KÇ.9.3.21b. See våiçvånaro viçvak®d.

•våiçvånaro me’dabdhas etc. # see våiçvånaro adabdhas.

•våiçvånaro yatate sûrye±a # RV.1.98.1d; VS.26.7d; TS.1.5.11.3d; MS.4.11.1d: 161.4; KS.4.16d; N.7.22d,23.

•våiçvånaro yadi vå våidyuto’si # TB.3.10.5.1b.

•våiçvånaro yåsv agni¿ praviß†a¿ # RV.7.49.4c.

•våiçvånaro rakßatu jåtavedå¿ # AV.8.1.11c.

•våiçvånaro raçmibhir må (AV. na¿) punåtu # AV.6.62.1a; MS.3.11.10a: 156.7; TB.1.4.8.3a. P: våiçvånaro raçmibhi¿ Kåuç.9.2; 41.14.

•våiçvånaro raçmibhir våv®dhåna¿ # TB.3.10.8.9c; ApÇ.17.23.11c; HG.1.17.4c.

•våiçvånaro’vatûtaye na¿ # RV.6.9.7c.

•våiçvånaro varam å rodasyo¿ # RV.7.6.6c.

•våiçvånaro vasur agni¿ svastaye # RV.5.51.13b; MG.2.15.6b.

•våiçvånaro våv®dhåna¿ # AG.3.6.8a.

•våiçvånaro våv®dhåno vare±a # RV.7.5.2d; MG.1.3.2c.

•våiçvånaro våv®dhe jåg®vadbhi¿ # RV.7.5.1d.

•våiçvånaro vi divo rocanå kavi¿ # RV.6.7.7b.

•våiçvånaro viçvak®d (MS. viçvaçrîr) viçvaçaµbhû¿ # AV.6.47.1b; MS.1.3.36b: 42.8; KS.30.6b. See våiçvånaro mahimnå.

•våiçvånaro viçvam adhatta v®ß±yam # RV.6.8.3d.

•våiçvånaro viçvaçrîr etc. # see prec. but one.

•våiçvånaro’si # TA.4.19.1; ApÇ.15.17.5.

•våiçvånaryå samidhå dîdihi na ûrjasvatyå varcasvatyå bhåsvatyå raçmivatyå jyotißmatyå # KS.7.13 (ter).

•våiçvåmitrîµ te’nu bravîmi # ÇG.2.7.11.

•våiçvåmitrîµ bho anu brûhi # ÇG.2.7.11.

•våiß±avam asi # VS.5.21,25; TS.1.2.13.3; MS.1.2.9 (bis): 19.5,11; 3.8.7: 104.18; KS.2.10 (bis); 25.8; ÇB.3.5.3.25; 4.23; LÇ.2.3.7; KÇ.8.4.24; 5.26; ApÇ.11.7.3; 8.11; MÇ.2.2.2.22,37.

•våiß±avåni dhåmåni stha pråjåpatyåni # MS.1.1.12: 8.4; ApÇ.2.10.4.

•våiß±avå stha # VS.5.25; ÇB.3.5.4.24; KÇ.8.5.28.

•våiß±avîµ loka iha mådayantåm # TA.10.2.1d.

•våiß±avo yûpa¿ # KS.34.15.

•våiß±avo vaçåyåm # KS.34.16.

•våiß±avo våmana¿ # VS.24.1; MS.3.13.2: 168.13.

•våiß±avo våmanas tvam # ApÇ.22.15.15b; MÇ.9.4.1b.

•våiß±avyå kriyatåµ çira¿ # ApÇ.14.33.8c.

•våihåyaso’dhi bhûmyåm # PG.2.2.12b. See vihåyaso.

•vocad brahmå±i (SV. brahmeti) ver u tat # RV.2.5.3b; SV.1.94b; TS.3.3.3.3b; MS.2.13.5b: 154.4.

•vocema brahma sånasi # RV.1.75.2c.

•vocema çaµtamaµ h®de # RV.1.43.1c; TA.10.17.1c; MahånU.13.3c.

•vocemed indraµ maghavånam enam # RV.7.28.5a; 29.5a; 30.5a.

•voceyaµ te nåbhiµ bhuvanasyådhi majmani # AV.13.1.14c,37d. Cf. nåbhå p®thivyå bhuvanasya.

•voceyam asmå uçate ç®±otu na¿ # RV.10.91.13b.

•voceyur dasma k®ß†aya¿ # RV.1.4.6b; AV.20.68.6b.

•voces tan no harivo yat te asme # RV.1.165.3d; VS.33.27d; MS.4.11.3d: 168.11; KS.9.18d.

•vo¥ham açvåvatîr ißa¿ # RV.8.5.10c.

•vo¥håna¥vån # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.8; KSA.5.14; ÇB.13.1.9.4; TB.3.8.13.1. Cf. volhåram.

•vo¥håm abhi prayo hitam # RV.8.32.29c; 93.24c.

•vo¥hur na raçmîn sam aya¯sta sårathi¿ # RV.1.144.3d.

•volhåram ana¥våham # ÇÇ.8.18.1. Cf. vo¥håna¥vån.

•våuk # ÇB.10.4.1.3,8,14,20.

•våukßa† and våukßå† # ApÇ.24.14.11.

•våujhak # ÇB.2.2.3.19 (where ÇBK. reads våußal),25.

•våußa† (ÇBK.ÇÇ. våußal) # AB.3.6.5; GB.1.5.10,21; 2.3.2; ÇB.1.5.2.16; 10.4.1.3; 12.3.3.3; ÇBK.2.2.3.19 (where ÇB. reads våujhak); ÇÇ.1.1.39; Våit.19.8; MÇ.2.4.2.11; –7.2.2; ApÇ.24.14.11 (also våußå†).

•vy a¯ho vimuco napåt # RV.1.42.1b.

•vyak®¥a vilohita # MS.2.9.9a: 128.3. See vikirida.

•vy ak®±ota camasaµ caturdhå # RV.4.35.3a.

•vyaktå vy adûdußat # RV.10.86.5b; AV.20.126.5b.

•vy aktûn rudrå vy ahåni çikvasa¿ # RV.5.54.4a.

•vy akçan etc. # see vy akhyan etc.

•vy akhyaj jihvayåsita¿ # RV.1.46.10c.

•vy akhyad rodasî ubhe # RV.9.101.7d; SV.1.546d; 2.168d; KS.9.19d.

•vy akhyan (MS. akçan) mahißo divam (AV.6.31.2c, mahißa¿ sva¿; TS. mahißa¿ suva¿) # RV.10.189.2c; AV.6.31.2c; 20.48.5c; SV.2.727c; ArS.5.5c; VS.3.7c; TS.1.5.3.1c; MS.1.6.1c: 85.12; KS.7.13c; ÇB.2.1.4.29c.

•vy akhyam abhi åyati # RV.8.55 (Vål.7).1b.

•vyaºga bhûri yåvaya # AV.5.22.6b.

•vy aºgebhir didyutåna¿ sadhasthe # RV.3.7.4c.

•vyacaç chanda¿ # VS.15.4; TS.4.3.12.2; MS.2.8.7: 111.13; KS.17.6; ÇB.8.5.2.3.

•vyacasvatîr urviyå vi çrayantåm # RV.10.110.5a; AV.5.12.5a; VS.29.30a; MS.4.13.3a: 202.3; KS.16.20a; TB.3.6.3.3a; N.8.10a.

•vyacasvatîr vi prathantåm ajuryå¿ # RV.2.3.5c.

•vyacasvatîßayantî subhûti¿ # AÇ.4.12.2c; MS.3.16.4c: 190.2. See viçvavyacå ißa@.

•vyacasvatî saµ vasåthåm (MS. vasethåm) # VS.11.30c; TS.4.1.3.2c; MS.2.7.3c: 76.19; 3.1.5: 6.6; KS.16.3c; ÇB.6.4.1.10.

•vyacasvantå na puß†yåi # RV.10.105.5b.

•vyacasvantå yadi vitantasåite # RV.6.25.6d.

•vyaciß†ham annåi (TS.MS.KS. annaµ) rabhasaµ d®çånam (KS. vidånam) # RV.2.10.4d; VS.11.23d; TS.4.1.2.5d; MS.2.7.2d: 76.4; KS.16.2b; ÇB.6.3.3.19.

•vyaciß†he bahupåyye # RV.5.66.6c.

•vyacyamånaµ salilasya (VS.KS.ÇB. sarirasya; TS.TA. bhuvanasya) madhye # AV.18.4.36b; VS.13.49b; TS.4.2.10.2b; KS.16.17b; MS.2.7.17b: 102.15; ÇB.7.5.2.34; TA.6.6.1b.

•vy añjate divo anteßv aktûn # RV.7.79.2a.

•vy añjibhir diva åtåsv adyåut # RV.1.113.14a.

•vyathayå sajåtam utpipånaµ b®haspate # AV.13.1.31b.

•vyathir avyathî¿ k®±uta svagopå # RV.10.31.10b.

•vy adri±å patatha tveßam ar±avam # RV.1.168.6d.

•vyadhvåyå diço’bhidåsanty asmån # AV.4.40.6b.

•vy adhvåiti payasa usriyåyå¿ # RV.10.61.26d.

•vy anijam aher vißam # AV.10.4.19d.

•vy aninasya dhanina¿ # RV.1.150.2a.

•vy antarikßaµ vi rajå¯si dhûtaya¿ # RV.5.54.4b.

•vy antarikßam atira¿ # RV.10.153.3b; AV.20.93.6b. Cf. next.

•vy antarikßam atirat # RV.8.14.7a; AV.20.28.1a; 39.2a; SV.2.990a; AB.6.7.3a; 23.2; GB.2.5.13a; 6.5; AÇ.7.2.12; Våit.35.11. Cf. prec.

•vy antarikßam amimîta sukratu¿ # RV.6.8.2c; MS.4.11.1c: 161.10.

•vyantå påntåuçijo huvadhyåi # RV.1.122.4b.

•vyanti våryå puru # RV.5.23.3d.

•vyantu devå havißo me asya # MS.1.4.1c: 47.5; KS.4.14d; 31.15. See viyantu etc.

•vyantu devîr ya ®tur janînåm # RV.5.46.8d; AV.7.49.2d; MS.4.13.10d: 213.11; N.12.46d. See viyantu etc.

•vyantu brahmå±i puruçåka våjam # RV.7.19.6d; AV.20.37.6d.

•vyantu vayo’ktaµ (VSK. ripto) rihå±å¿ # VS.2.16; VSK.2.4.3; ÇB.1.8.3.14; KÇ.3.6.4. See under aktaµ rihå±å.

•vyanto vipråya matim # VS.9.4b; ÇB.5.1.2.8b.

•vyantv (TB. viyantv) åjyasya # VS.21.29–40; 28.5,8,28,31,34; MS.3.11.2 (sexies): 141.4,12,15; 142.2,10; 143.6; 4.13.2 (bis): 200.12; 201.3; KS.15.13 (bis); TB.2.6.7.3,5; 11.1,2 (bis),3–5,6 (bis),7,8 (bis),10; 3.6.2.2 (bis).

•vyantv in nu yeßu mandasåna¿ # RV.2.11.15a.

•vy andho akhyad ahim ådadåna¿ # RV.4.19.9c.

•vyaµn aha dvitåtana # PB.24.1.9c. See vidann aha. Cf. Ludwig, Der Rig-Veda, iv. 229.

•vy anye yantu m®tyava¿ # AV.3.11.5c,7d.

•vy anyo våtu yad rapa¿ # AV.4.13.2d. See parånyo.

•vy abravîd vayunå martyebhya¿ # RV.1.145.5c.

•vy abhriyå na dyutayanta v®ß†aya¿ # RV.2.34.2b.

•vy amîvå¿ pramuñcan månußå±åm # MS.2.12.5c: 149.7. See under viçvå amîvå¿.

•vy amîvåç (TB. @vå¯ç) cåtayasvå vißûcî¿ # RV.2.33.2d; TB.2.8.6.8d.

•vy arke±a bibhidur brahma±å ca # RV.6.65.5c.

•vyardhayåmi # MÇ.4.1.24.

•vy arya indra tanuhi çravå¯si # RV.10.116.6a.

•vy aryamå varu±aç ceti panthåm # RV.4.55.4a.

•vyavadåtånåµ rudrå±åµ (TA.1.17.2, @dåtînåµ rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•vyavasthånaµ tu tat sarvam # GB.1.5.25c.

•vyavåt te jyotir abhût # AV.8.1.21a.

•vy avyayaµ samayå våram arßasi # RV.9.85.5b.

•vy açema (SV.VS. açemahi) devahitaµ yad åyu¿ # RV.1.89.8d; SV.2.1224d; VS.25.21d; VSK.27.25d; MS.4.14.2d: 217.12; KS.29.2b,2d; 35.1d; TA.1.1.1d; 21.3d; ApÇ.14.16.1d; 19.3.7b,7d; MG.1.1.21; N®pU.1.1d; 2.4d; N®uU.1d.

•vyaçnuvine svåhå # VS.22.32. See vyaçvana.

•vy açnuhi tarpayå kåmam eßåm # RV.1.54.9c.

•vy açvadåvann îyate # RV.5.18.3d.

•vyaçvana åntyåya svåhå # KS.14.1. See vyaçnuvine.

•vyaçvas två vasuvidam # RV.8.23.16a.

•vyaçvå¯ etu somina¿ # RV.8.24.29b.

•vyaçvebhya¿ subhage våjinîvati # RV.8.24.28c.

•vy aßkabhnå etc., vy aß†abhnå etc., and vy aß†abhnåd etc. # see vy astabhnå rodasî viß±av.

•vyas®ß†a sumanå hiµk®±oti # Kåuç.62.21d.

•vy asåu yo asmån (TA. ’smån) dveß†i yaµ ca vayaµ dvißma¿ # MS.4.9.10: 131.10; 4.9.19: 136.2; TA.4.11.6; 5.9.8. P: vy asåu MÇ.4.4.19.

•vy askabhnå (and askabhnåd) etc. # see next but one.

•vy astabhnåd rodasî mitro adbhuta¿ # RV.6.8.3a.

•vy astabhnå (VS.ÇB. askabhnå; MS. aßkabhnå; KS. aß†abhnå; TS. askabhnåd; TA. aß†abhnåd) rodasî viß±av (VSK.MS.KS. viß±a; TS. viß±ur) ete # RV.7.99.3c; VS.5.16c; VSK.5.5.3c; TS.1.2.13.2c; MS.1.2.9c: 19.1; KS.2.10c; ÇB.3.5.3.14c; TA.1.8.3c.

•vy asmat påçaµ varu±o mumocat # RV.7.88.7b.

•vy asmad å kåß†hå arvate va¿ # RV.1.63.5c.

•vy asmad etu durmati¿ # RV.10.134.5d.

•vy asmad dveßo vitaraµ (RV.6.44.16d, yuyavad) vy a¯ha¿ # RV.2.33.2c; 6.44.16d; TB.2.8.6.8c.

•vy asme adhi çarma tat # RV.8.47.3a.

•vy asme çarma yachata # RV.8.47.2d.

•vy asya dhårå as®jad vi dhenå¿ # RV.3.1.9b.

•vyasyantî p®tanyata¿ # ApMB.1.6.5b.

•vyasyan viçvå anirå amîvå¿ (TS. viçvå amatîr aråtî¿) # VS.11.47c; TS.4.1.4.4c; 5.1.5.9; MS.2.7.5c: 79.11; KS.16.4c; ÇB.6.4.4.16.

•vy asya yoniµ prati reto g®hå±a # ApMB.1.12.8a (ApG.3.8.13). See yasya yoniµ.

•vy asyå¿ paripanthinam # AÇ.5.3.22d.

•vy asyåi mitråvaru±åu # AV.3.25.6a.

•vy ahaµ sarve±a påpmanå # AV.3.31.1c–11c. Cf. vyåv®tta¿.

•vyåkaromi havißåham etåu # AV.12.2.32a. P: vyåkaromi Våit.6.2; Kåuç.70.10; 72.13.

•vy åkûtåya eßåm ita # AV.3.2.4a.

•vyåghra¿ purußo v®ka¿ # AV.4.3.1b.

•vyåghra jambhayåmasi # AV.4.3.3b.

•vyåghraµ datvatåµ vayam # AV.4.3.4a.

•vyåghraµ namasåçvinå # VS.21.39d; MS.3.11.2d: 142.15; TB.2.6.11.8d.

•vyåghrapratîko’va bådhasva çatrûn # AV.4.22.7b.

•vyåghraµ maºgîradåsa gåu¿ # Våit.34.9b. See gråmyamaºkî@.

•vyåghra¿ çatrûn abhi tiß†ha sarvån # AV.19.46.5c.

•vyåghra¿ çvapadåm iva # AV.8.5.11c; 19.39.4c.

•vyåghrasya dvîpino varca å dade # AV.19.49.4b.

•vyåghrå heti¿ (TS. @ghrå¿ praheti¿) # VS.15.17; TS.4.4.3.2; MS.2.8.10: 115.1; KS.17.9; ÇB.8.6.1.18.

•vyåghre±åra±yån paçûn (KS. @åra±yå¿ paçava¿) # TS.7.3.14.1; KS.35.15; KSA.3.4.

•vyåghre’hny ajaniß†a vîra¿ # AV.6.110.3a.

•vyåghro adhi våiyåghre # AV.4.8.4a. See vyåghro våiyåghre.

•vyåghro gomatåm iva # AV.4.36.6b.

•vyåghro’yam agnåu carati praviß†a¿ # TB.2.7.15.1a. P: vyåghro’yam agnåu ApÇ.22.28.10. See agnåv agniç.

•vyåghro vaya¿ # VS.14.9; TS.4.3.5.1; 5.3.1.5; MS.2.8.2: 108.5; KS.17.2; 20.10; ÇB.8.2.4.4; ApÇ.17.1.8.

•vyåghro våiyåghre adhi (TB. ’dhi) # KS.37.9a; TB.2.7.15.3a. P: vyåghro våiyåghre ApÇ.22.28.12. See vyåghro adhi.

•vyåghråu k®två nånånam # AV.12.2.43c.

•vyåttaµ na saµ yamat # AV.6.56.1d; 10.4.8b.

•vyåttam asya paçava¿ sujambham # TB.2.8.8.1c.

•vyåtte parameß†hina¿ # AV.10.5.42c.

•vyådhakasya måtaram # Kåuç.102.2a.

•vyåna # PG.1.16.12.

•vyåna udånam apyagåt # ÇB.11.5.3.10; KÇ.25.10.19; ApÇ.9.10.4.

•vyånaµ saµdhattam # TB.1.1.1.3; ApÇ.12.22.8.

•vy ånajre ke cid usrå iva st®bhi¿ # RV.1.87.1d.

•vy åna† turva±e çami # RV.8.45.27c.

•vy åna¥ (AV. ånal) indra¿ p®tanå¿ svojå¿ # RV.10.29.8a; AV.20.76.8a. Cf. vy åsa.

•vyånadh®g asi # TS.7.5.19.2; KSA.5.15.

•vyånaµ ta upå¯çusavana¿ påtu # MS.4.8.7: 115.8. See upå¯çusavanas.

•vyånaµ tvåm®ta ådadhåmy annådam annådyåya goptåraµ guptyåi # ApÇ.5.13.8.

•vyånaµ dhehi # TA.4.2.5.

•vyånam anu vîºkhasva # AA.5.1.4.8.

•vyånam annenåpyåyasva # TA.10.36.1; MahånU.16.1.

•vyånam upåimy åyuç ca # ÇÇ.2.13.5.

•vyånaµ prapadye # AÇ.1.4.9.

•vyånaµ me tarpayata # TS.3.1.8.1; MS.1.3.2: 30.6; KS.3.10.

•vyånaµ me d®¯ha # TS.7.5.19.2; KSA.5.15.

•vyånaµ me påhi # VS.14.8,17; TS.4.3.4.3; 6.2; 4.7.1; MS.2.8.2: 107.15; 2.8.3: 108.10; KS.17.1,3; ÇB.8.2.3.3; ApÇ.12.21.11.

•vy ånal indra¿ etc. # see vy åna¥ etc.

•vy ånavasya t®tsave gayaµ bhåk # RV.7.18.13c.

•vyånaçi¿ pavamåno vi dhåvati # RV.9.103.6c.

•vyånaçi¿ (SV. @çî) pavase soma dharmabhi¿ (SV. dharma±å) # RV.9.86.5c; SV.2.238c.

•vyånaçî rodasî mehanåvån # RV.3.49.3b.

•vyånaç ca me’suç (VSK. ’su) ca me # VS.18.2; VSK.19.2.4; TS.4.7.1.2; MS.2.11.2: 140.12. See apånaç ca.

•vyånåc cakßu¿ saµtanu # MS.2.13.3: 153.9; TB.1.5.7.1; ApÇ.16.32.3. See next.

•vyånåd apånaµ saµtanu # KS.39.7. See prec.

•vyånåya två # VS.1.20; 7.3; TS.1.1.6.1; 2.6.1; 3.5.8.1; 6.1.9.7; 7.5.13.1; MS.1.1.7: 4.5; 1.3.35: 42.3; 4.1.7: 9.11; KS.1.6; 4.1; 27.2; 31.5; KSA.5.9 (bis); AB.2.21.3; PB.5.6.14; ÇB.1.2.1.19,21; 4.1.1.28; AA.5.1.4.5,10; AÇ.5.2.3; LÇ.4.1.9 (bis); KÇ.9.4.42; ApÇ.1.21.6 (bis); 10.24.14; 12.13.9; MÇ.1.2.2.29; –2.3.4.30; BDh.3.8.11. P: vyånåya VHDh.5.259.

•vyånåya nama¿ # KSA.11.2.

•vyånåya me varcodå varcase (MÇ. me varcodå¿) pavasva # VS.7.27; VSK.9.1.1; ÇB.4.5.6.2. Ps: vyånåya me ApÇ.12.18.20; MÇ.2.3.7.1; vyånåya TS.3.2.3.1.

•vyånåya svåhå # VS.22.23; 23.18; TS.7.1.19.1; 4.21.1; MS.3.12.9: 163.7; 3.12.20: 166.8; KSA.1.10; 4.10; ÇB.13.2.8.2; TB.3.8.18.3; 9.6.1; TA.4.5.1; 15.1; 10.33.1; 34.1; TAA.10.69; MahånU.15.8,9; MU.6.9; Prå±ågU.1; ApÇ.15.7.3; 20.12.3; 17.10; MÇ.9.2.4.

•vy ånußak churudho jîvase dhå¿ # RV.1.72.7b.

•vy ånußag jåtavedo vasûni # RV.6.5.3d.

•vy ånußag våryå deva ®±vati # RV.1.58.3d.

•vy ånußaº martyåya svadhåvån # RV.4.12.3d.

•vyåne niviçyåm®taµ hutam # MahånU.16.1. See çraddhåyåµ vyåne niviçyå@.

•vyåne niviß†o’m®taµ juhomi # TA.10.33.1; 34.1; MahånU.15.8,9. See çraddhåyåµ vyåne niviß†o.

•vyåno akßa åhata¿ # RV.10.85.12b; AV.14.1.12b.

•vyånodånåu våº mana¿ # AV.11.8.4c,26c.

•vyåno me brahmå sa mopahvayatåm # ÍB.2.7.

•vyåno yajñena kalpatåm (VS. kalpatåµ svåhå) # VS.22.33; TS.1.7.9.2; 4.7.10.2.

•vyåno’si # KS.40.5.

•vy åpas t®ß±ayåsaran # AV.3.31.3b.

•vyåpta¿ pûrußa¿ # AV.20.131.20.

•vyåptir maha edhatu¿ # AV.11.7.22b.

•vyåpya nåråya±a¿ sthita¿ # TA.10.11.2d; MahånU.11.6d.

•vyåmenånumeyå¿ # AV.6.137.2b.

•vyåyåme sahåmahe # AV.2.4.4d.

•vy årtyå pavamåna¿ # AV.3.31.2a.

•vy åvar jyotißå tama¿ # RV.4.52.6b.

•vy åvar devy å matim # RV.8.9.16c; AV.20.142.1c.

•vy å v®ñjantu ghoßi±ya¿ # ÇG.3.9.1b.

•vyåv®tta¿ sa påpmanå # AV.10.7.40b. Cf. vy ahaµ.

•vy åçå¿ parvatånåm # RV.1.39.3d.

•vy åsa indra¿ p®tanå¿ svojå¿ # RV.7.20.3c. Cf. vy åna¥.

•(oµ) vyåsaµ tarpayåmi # BDh.2.5.9.14.

•vy åsthan m®dho abhayaµ te abhût # AV.13.1.5b. See m®dho vyåsthad.

•vy åsthan m®dho açiçîta båhû # KS.39.1b.

•vyåh®taya¿ (sc. t®pyantu) # AG.3.4.1. See next, and mahåvyåh®taya¿.

•(oµ) vyåh®tîs tarpayåmi # BDh.2.5.9.14. See under prec.

•vyukßat krûram ud acantv åpa¿ # ApMB.1.1.7a (ApG.2.4.7). See AV.14.1.39.

•vy uchati priyå diva¿ # RV.1.46.1b; SV.1.178b; 2.1078b.

•vyuchanti dåçuße martyåya # RV.1.113.18b.

•vyuchantî jîvam udîrayantî # RV.1.113.8c.

•vyuchantî diviß†ißu # RV.1.48.9d.

•vyuchantî duhitå diva¿ # TB.3.1.3.2b. See uchantî etc., and cf. vy uchå, and vy åucho.

•vyuchantî na¿ sanaye dhiyo dhå¿ # RV.7.79.5c.

•vyuchantî pari svasu¿ # RV.4.52.1b; SV.2.1075b.

•vyuchantîm ußasaµ martyåsa¿ # RV.1.113.11b; TS.1.4.33.1b; TA.3.18.1b.

•vyuchantî yuvati¿ çukravåså¿ # RV.1.113.7b.

•vyuchantîr anûßasa¿ # AV.19.49.6e.

•vyuchantî raçmibhi¿ sûryasya # RV.1.124.8c.

•vyuchantîr ußasa¿ parvatå dhruvå¿ # AV.17.1.30c.

•vyuchantî hi raçmibhi¿ # RV.1.49.4a.

•vyuchantyåi svåhå # TB.3.1.6.3; ApÇ.20.12.10.

•vy uchå duhitar diva¿ # RV.1.48.1b; 5.79.3b,9a; SV.2.1092b. Cf. under vyuchantî duhitå.

•vyutkråmata # ÇB.3.9.2.13; 12.4.2.1; KÇ.8.9.14; 25.2.2; ApÇ.9.5.5 (cf. comm.).

•vyutkråma panthåµ jaritåµ javena # MG.1.13.18.

•vy u trito jarimå±aµ na åna† # TS.1.8.10.2d; TB.1.7.4.4. See ni trito.

•vy undanti p®thivîµ madhvo andhaså # RV.5.54.8d.

•vy u prathate vitaraµ varîya¿ # RV.1.124.5c; 10.110.4c; AV.5.12.4c; VS.29.29c; MS.4.13.3c: 202.2; KS.16.20c; TB.3.6.3.2c; N.8.9c.

•vy urvîµ p®thvîm amatiµ s®jåna¿ # RV.7.38.2c.

•vy ußå åva¿ pathyå janånåm # RV.7.79.1a.

•vy ußå åvo divijå ®tena # RV.7.75.1a. Ps: vy ußå åvo divijå¿ AÇ.4.14.2; vy ußå¿ Rvidh.2.28.1. Cf. B®hD.6.10.

•vy ußåç (SV. û3ßåç) candrå mahy åvo arcißå # RV.1.157.1b; SV.2.1108b.

•vyuß†åµ devîµ mahåpathåm # PG.3.4.8d.

•vyuß†åyåi svåhå # TB.3.1.6.3.

•vyuß†iµ rûpe±a # TS.5.7.19.1; KS.13.9.

•vyuß†ißu çavaså çaçvatînåm # RV.1.171.5b.

•vyuß†ißu havate vahnir ukthåi¿ # RV.3.20.1b.

•vyuß†åu våjinîvati # RV.1.48.6d.

•vyuß†yåi två # TS.7.5.13.1; KSA.5.9 (bis).

•vyuß†yåi svåhå # VS.22.34; TS.7.2.20.1; MS.3.12.15: 164.14; KSA.2.10; TB.3.1.6.3; 8.16.4 (bis); 18.6; ApÇ.20.12.10; MÇ.9.2.2. P: vyuß†yåi KÇ.20.4.33.

•vy usridho (! text and comm.) asro adrir bibheda # TB.2.7.13.2d. See abhi sp®dha usro.

•vy ûtayo ruruhur indra pûrvî¿ # RV.6.24.3d.

•vy ûr±ute dåçuße våryå±i # RV.6.50.8d. Cf. next but one.

•vy ûr±oti h®då matim # RV.1.105.15c.

•vyûr±vatî dåçuße våryå±i # RV.5.80.6c. Cf. prec. but one.

•vyûr±vatî divo antå¯ abodhi # RV.1.92.11a.

•vy û vrajasya tamaso dvårå # RV.4.51.2c.

•vy û3ßåç candrå etc. # see vy ußåç etc.

•vyûßußyåi svåhå # TB.3.1.6.3.

•vy®ddhayo yå asam®ddhayo yå¿ # AV.14.2.49c.

•vy®ddhyå (TB. text, vy®dhyå) apagalbham (TB. text, apra@) # VS.30.17; TB.3.4.1.14.

•vy ®ßantu duritaµ tîkß±aç®ºgya¿ # AV.8.7.9b.

•vy etu didyud dvißåm açevå # RV.7.34.13a.

•vy enå¯si çiçratho vißvag agne # RV.4.12.4d; TS.4.7.15.7d; KS.2.15d. See enå¯si çiçratho.

•vy ojaså çaviß†ha çakra nåçayadhyåi # RV.8.97.14b. The metre may be mended by throwing out çakra.

•vyomann adhy odana # Kåuç.68.26b.

•vyomå (TS. @ma) saptadaça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.2; MS.2.8.4: 109.3; KS.17.4; 20.12,13; ÇB.8.4.1.11; KÇ.17.10.9; MÇ.6.2.1.

•vy åucho duhitar diva¿ # RV.5.79.2b; SV.2.1091b. Cf. under vyuchantî duhitå.

•vrajaµ vajrî gavåm iva # RV.1.130.3d.

•vrajakßita (MS.MÇ. @ta¿; KS. @tas) stha (VS.ÇB. stha råß†radå¿; KS.39.1; ApÇ.16.33.1, sthordhvaçrita¿) # VS.10.4 (bis); TS.1.8.11.1; MS.2.6.7: 68.3; KS.15.6; 39.1; ÇB.5.3.4.15 (bis); TB.1.7.5.2; ApÇ.16.33.1; 18.13.6; MÇ.9.1.2.

•vrajaµ k®±udhvaµ sa hi vo n®på±a¿ # RV.10.101.8a; AV.19.58.4a; KS.38.13a; ApÇ.16.14.5a.

•vrajaµ gacha gosthånam (VS.ÇB.TB. @ß†hånam) # VS.1.25,26 (bis); TS.1.1.9.1 (bis),2; MS.1.1.10 (ter): 5.14,16; 6.3; 4.1.10: 12.16; KS.1.9 (ter); 31.8; ÇB.1.2.4.16,17,19; TB.3.2.9.3; ApÇ.2.1.5; MÇ.1.2.4.1. P: vrajaµ gacha KÇ.2.6.17.

•vrajaµ gomantam açvinam (RV.10.25.5d, açvinaµ vivakßase) # RV.10.25.5d; 62.7d.

•vrajaµ gomantam uçijo vi vavru¿ (KS. uçijo apa vran) # RV.4.1.15d; 16.6d; 10.45.11d; AV.20.77.6d; VS.12.28d; TS.4.2.2.4d; MS.2.7.9d: 87.6; KS.16.9d; ApMB.2.11.30d.

•vrajaµ ca viß±u¿ sakhivå¯ apor±ute # RV.1.156.4d; AB.1.30.18d; KB.9.6.

•vrajaµ darayad v®ßabhe±a pipro¿ # RV.10.99.11b.

•vrajaµ na å prußåyati # RV.10.26.3d.

•vrajaµ na gåva¿ prayatå api gman # RV.5.33.10d.

•vrajaµ na paçuvardhanåya manma # RV.9.94.1d; SV.1.539d.

•vrajasya såtå gavyasya ni¿s®ja¿ # RV.1.131.3b; AV.20.72.2b; 75.1b.

•vrajasya såtå gomato dadhåti # RV.6.10.3d.

•vrajå¯ asteva gomata¿ # RV.4.31.13b.

•vrajå bhuranta gonåm # RV.5.6.7d.

•vraje gåvo na saµyuje # RV.8.41.6d.

•vrataµ rakßanti viçvahå # AV.5.27.7b. See vratå dadante, and cf. vratå rakßante viçvåhå.

•vrataµ k®±uta (VSK. adds vrataµ k®±u vrataµ k®±uta) # VS.4.11; VSK.4.5.1; TS.6.1.4.4; KS.2.4; 23.5; ÇB.3.2.2.7 (bis); KÇ.7.4.15; ApÇ.10.12.4. See vrataµ carata.

•vrataµ ca ma ®tavaç ca me # VS.18.23. See under ®tuç ca me.

•vrataµ ca me’vrataµ ca me tan ma ubhayaµ vratam # ApMB.2.5.9.

•vrataµ carata # MS.1.2.3: 11.15; 3.6.9: 72.6; MÇ.2.1.2.27. See vrataµ k®±uta.

•vrataµ carißyåmi # AÇ.8.14.6.

•vrataµ cartuç ca saµvatsaraç ca tapaç cåhoråtre ûrvaß†îve b®hadrathaµtare ca me yajñena kalpetåm # KS.18.11. See under ®tuç ca me.

•vrataµ ca çraddhåµ copåimi # VS.20.24c.

•vratater iva gußpitam # RV.8.40.6b; AV.7.90.1b.

•vrataµ dhårayaty uttaram # AV.10.7.11b.

•vratapatir asi # ApÇ.4.3.4; MÇ.1.4.1.9.

•vratapå asi # ApÇ.4.3.4; MÇ.1.4.1.9.

•vratabh®d asi # MS.1.5.3: 70.6; 1.5.10: 79.8.

•vratam aryamå na minanti rudra¿ # RV.2.38.9b.

•vratam asmåsu dhåraya # MS.1.2.3d: 12.8.

•vratam upehi vratya # MS.3.6.6: 67.5; MÇ.2.1.3.4.

•vratam ekå rakßati devayûnåm # TS.4.3.11.2d; ApMB.2.20.32d. See kßatram ekå.

•vratam etan na me matam # ApÇ.21.12.3d.

•vrataµ mîmåya yad ahaµ dharißye # AV.5.11.3d.

•vratå te agne mahato mahåni # RV.3.6.5a.

•vratå dadante agne¿ # VS.27.16b; TS.4.1.8.2b; MS.2.12.6b: 150.8; KS.18.17b. See vrataµ rakßanti.

•vratå devasya savitur minanti # RV.2.38.7d.

•vratå devånåµ sa janåsa indra¿ # AV.20.34.16d.

•vratå devånåm upa nu prabhûßan # RV.3.55.1c.

•vratå devånåµ prathamå dhruvå±i # RV.3.56.1b.

•vratå devånåµ manußaç ca dharmabhi¿ # RV.3.60.6d.

•vratånåµ vratapate vrataµ carißyåmi # MS.4.9.24: 137.12; TB.3.7.4.8; TA.4.41.4; ApÇ.4.3.2; SMB.1.6.13. P: vratånåµ vratapate HG.1.7.8. See tvaµ vratånåµ.

•vratånåµ vratapate (Kåuç. @patayo) vratam acårißam (MS. acårßam) # MS.4.9.26: 138.8; TA.4.41.6; Kåuç.56.7.

•vratåni deva¿ savitåbhi rakßate # RV.4.53.4b.

•vratåni devå na minanti viçve # RV.3.32.8b.

•vratåni påno am®tasya cåru±a¿ # RV.9.70.4c.

•vratåni bibhrad (MS.TB.ApÇ. vratå nu bibhrad) vratapå adabdha¿ (TB.ÇÇ.ApÇ.ÇG. adåbhya¿) # MS.4.11.4a: 172.1; AB.7.8.1; TB.2.4.1.11a; AÇ.3.12.14a; ÇÇ.3.5.9a; ApÇ.9.4.17a; ÇG.2.13.5a.

•vratåni mitråvaru±å dhruvå±i # RV.5.69.4d.

•vratåni vratapataye # Våit.4.22; Kåuç.6.19; 42.17a.

•vratå nu bibhrad etc. # see vratåni bibhrad etc.

•vratåny agnir vratapå arakßata # RV.6.8.2b; MS.4.11.1b: 161.9.

•vratåny anyo abhi rakßate sadå # RV.7.83.9b.

•vratåny asya saçcire # RV.1.84.12c; AV.20.109.3c; SV.2.357c; MS.4.12.4c: 190.1; KS.8.17c.

•vratå padeva saçcire # RV.5.67.3d.

•vratåminåd aºgirobhir g®±åna¿ # RV.10.111.4b.

•vratå rakßante adruha¿ # RV.8.67.13c.

•vratå rakßante am®tå¿ sahobhi¿ # RV.1.62.10b.

•vratå rakßante viçvåhå # RV.1.90.2c. Cf. vrataµ rakßanti.

•vratå rakßethe asurasya måyayå # RV.5.63.7d.

•vratå vidåna åyudhå # RV.9.35.4c.

•vratå viçve dhårayante # RV.8.94.2b.

•vrate gandharvå¯ api våyukeçån # RV.3.38.6d.

•vratena tvaµ vratapate samakta¿ # AV.7.74.4a. P: vratena tvaµ vratapate Våit.1.13; Kåuç.1.34.

•vratena dîkßåm åpnoti # VS.19.30a.

•vratena yaµ vratino vardhayanti # MS.4.14.14a: 239.13.

•vratena stho dhruvakßemå # RV.5.72.2a.

•vratebhyo vratapatibhyo svåhå # Kåuç.56.7.

•vratåi¿ sîkßanto avratam # RV.6.14.3d.

•vrato’si # MS.4.6.6: 88.20; ApÇ.13.16.8.

•vratya våcaµ yacha # MÇ.2.2.1.48.

•vratya vrataya vratam upehi # ApÇ.10.17.8.

•vratyå åhu¿ prajåpate¿ # AV.4.11.11b.

•vraç ca draç cåpi çrîr mayi # AV.11.7.3d.

•vråtaµ-vråtaµ ga±aµ-ga±aµ suçastibhi¿ # RV.3.26.6a; 5.53.11b.

•vråtapataµ håvayed annam agnåu # Kåuç.73.9b.

•vråtyåbhyåµ svåhå # AV.19.23.25.

•vrîhayaç ca me yavåç ca me # VS.18.12; TS.4.7.4.2; MS.2.11.4: 142.2; KS.18.9.

•vrîhi±ånnåni # TS.7.3.14.1; KSA.3.4.

•vrîhibhyo gåµ dîvyata # ApÇ.5.19.4.

•vrîhim attaµ yavam attam # AV.6.140.2a.

•vrîhiyavå aghå iti # AV.20.129.16.

•vrîhir yavaç ca bheßajåu # AV.8.7.20c.

•vrîhî±åµ medha (MÇ. @dha¿) sumanasyamåna¿ # TB.3.7.5.3d; ApÇ.2.11.1d; MÇ.1.2.6.22d.

•vreçînåµ två patmann ådhûnomi # VS.8.48; ÇB.11.5.9.8. P: vreçînåm KÇ.12.5.17. See under reçînåµ.

•çaµ yajurbhya¿ (TA. yajurbhi¿) # VS.38.11; ÇB.14.2.2.18; TA.4.9.2.

•çaµ yat stot®bhya åpaye bhavåti # RV.2.38.11c; 7.8.6c; KS.17.19c.

•çaµ yad gave na çåkine # RV.6.45.22c; AV.20.78.1c; SV.1.115c; 2.1016c.

•çaµ yå¿ kumbhebhir åbh®tå¿ # AV.19.2.2d. Cf. çam u yå¿.

•çaµ yor abhi sravantu (MÇ. çravantu) na¿ # RV.10.9.4c; AV.1.6.1c; SV.1.33c; VS.36.12c; KS.13.15c; 38.13c; TB.1.2.1.1c; 2.5.8.5c; TA.4.42.4c; ApÇ.5.4.1c; MÇ.6.1.5d; HG.1.5.7c.

•çaµ yor asmabhyam idam astu çastam # RV.5.47.7b; AV.19.11.6b.

•çaµyor brûhi # ÇB.1.9.2.18; 2.5.2.44; 6.1.47; TB.3.3.8.11; ÇÇ.1.14.21; KÇ.3.6.16; ApÇ.3.7.10; MÇ.1.3.4.25. Cf. tac chaµ yor å.

•çaµ yor yat te manurhitaµ tad îmahe # RV.1.106.5b.

•çaµ råjann oßadhîbhya¿ # RV.9.11.3c; SV.2.3c; TS.3.2.3.1c; PB.6.9.9; JB.1.81c; LÇ.7.12.5.

•çaµ råtrî (VS. råtrî¿; VSK.TA. råtri¿) prati dhîyatåm # AV.7.69.1d; VS.36.11b; VSK.36.11b; MS.4.9.27d: 138.11; TA.4.42.1d.

•çaµ råye çaµ svastaye # RV.5.50.5c.

•çaµ rudrå¿ çaµ vasava¿ # AV.19.9.11a.

•çaµ rudrås tigmatejasa¿ # AV.19.9.10d.

•çaµ rodasî b®hatî çaµ no adri¿ # RV.7.35.3c; AV.19.10.3c.

•çaµ rodasî subandhave # RV.10.59.8a. Cf. B®hD.7.94.

•çaµvatî¿ pårayanti # RVKh.7.34.1a. Cf. under çaµ na indrågnî.

•çaµ våta¿ çaµ hi te gh®±i¿ # VS.35.8a; ÇB.13.8.3.5a; TA.6.7.3a; 9.2a. P: çaµ våta¿ KÇ.21.4.8.

•çaµ våto våtu te h®de # AV.8.2.14d.

•çaµ våto våtv arapå apa sridha¿ # RV.8.18.9c; TB.3.7.10.5c; ApÇ.14.29.1c.

•çaµ våyave # Kåuç.49.12.

•çaµ vivasvå¯ cham antaka¿ # AV.19.9.7b.

•çaµ viß±u¿ çaµ prajåpati¿ # AV.19.9.6b.

•ça¯santi ke cin nivido manånå¿ # RV.6.67.10b.

•çaµ sarasvatî saha dhîbhir astu # RV.7.35.11b; AV.19.11.2b; MS.4.14.11b: 232.5; TB.2.8.6.3b.

•çaµ sarpetarajanebhya¿ # Kåuç.49.12.

•ça¯såty ukthaµ yajate vy û dhå¿ # RV.4.6.11b.

•ça¯såty uktham uçaneva vedhå¿ # RV.4.16.2c; AV.20.77.2c.

•ça¯såd aghåd abhihruta¿ # RV.1.128.5g.

•ça¯så mahåm indraµ yasmin viçvå¿ # RV.3.49.1a; AB.5.18.11. P: ça¯så mahåm AÇ.8.7.22; ÇÇ.12.3.6.

•ça¯såmi goßa±o napåt # RV.4.32.22b.

•ça¯så mitrasya varu±asya dhåma # RV.7.61.4a.

•ça¯såmi pitre asuråya çevam # RV.10.124.3c.

•ça¯såmo dåivom (ApÇ. ça¯så moda iva) # AB.3.12.1; ApÇ.12.27.12. See next but one, ço¯så, and ço ço¯såmo.

•ça¯såvådhvaryo prati me g®±îhi # RV.3.53.3a; N.4.16.

•ça¯såvo dåiva # GB.2.3.10 (ter); Våit.20.19; ça¯såvom GB.2.3.10,16; Våit.20.15. See under prec. but one.

•ça¯sißaµ nu te apikar±a ågh®±e # RV.6.48.16b.

•çaµ sûryåya # Kåuç.49.12.

•ça¯sed ukthaµ sudånave # RV.7.31.2a; SV.2.67a.

•çaµ soma¿ sahåußadhîbhi¿ # AV.2.10.2b. See çaµ dyåvå@.

•ça¯sya paçûn me’jugupas tån me påhy eva # ÇÇ.2.15.2. See under dhanaµ me ça¯syå@.

•ça¯sya paçûn me påhi (TB.ApÇ. gopåya) # VS.3.37; ÇB.2.4.1.5; TB.1.1.10.2,4; 2.1.25a; AÇ.2.5.2; ÇÇ.2.14.4; ApÇ.5.18.2a. See under dhanaµ me ça¯sya.

•çaµ svåhå # Kåuç.91.15.

•çaµ h®dayåya # ApÇ.6.20.2.

•çaka†aµ çåkinî gåva¿ # N.6.5a.

•çaka†îr iva sarjati # RV.10.146.3d; TB.2.5.5.7d.

•çakadhûma tvaµ k®dhi # AV.6.128.3d.

•çakadhûmaµ nakßatrå±i # AV.6.128.1a; Kåuç.100.3. P: çakadhûmam Kåuç.50.13. Cf. the so-called påippalåda-mantrå¿ in the appendix to the Nakßatrakalpa, printed in American Journal of Philology, vol. vii, pp. 485 ff.

•çakadhûma sadå nama¿ # AV.6.128.4d.

•çakabali¿ # AV.20.131.16.

•çakamayaµ dhûmam åråd apaçyam # RV.1.164.43a; AV.9.10.25a.

•çakaµbharasya muß†ihå # AV.5.22.4c.

•çakalyam (sc. tarpayåmi) # ÇG.4.10.3. See çåkalam.

•çakalyeßi yadi vå te janitram # AV.1.25.2b.

•çakå bhåumî # TS.5.5.18.1; KSA.7.8.

•çakunå iva paptima # RV.9.107.20d; SV.2.273d.

•çakunåi ruditaµ ca yat # HG.1.16.17b. See next.

•çakunåir yad açåkunam # ApMB.1.13.6b. See prec.

•çakuntaka pradakßi±am # RVKh.2.43.5c. See kapiñjala.

•çakuntalå nå¥apiti # ÇB.13.5.4.13a.

•çakuntån pakßi±o brûma¿ # AV.11.6.8c.

•çak®d dåsî samasyati # AV.12.4.9b.

•çakema karmåpaså navena # MS.4.11.1b: 161.2. See ®dhyåma etc.

•çakema två samidhaµ sådhayå dhiya¿ # RV.1.94.3a; SV.2.416a; SMB.2.4.4a.

•çakema råya¿ sudhuro yamaµ te # RV.1.73.10c; MS.4.14.15c: 241.14.

•çakema våjino yamam # RV.2.5.1d.

•çakeyaµ yad anubruve # RVKh.10.151.4b.

•çaktiµ kanînå khuda # AV.20.136.5c.

•çaktiµ bibharßi mantuma¿ # RV.10.134.6b; SV.2.441b.

•çaktir asi # KS.39.5; ApÇ.16.29.2.

•çaktî vå yat te cak®må vidå vå # RV.1.31.18b.

•çaktîvo yad vibharå rodasî ubhe # RV.5.31.6c.

•çaktyåi två çakeyam # KS.39.5; ApÇ.16.29.2.

•çakno vindati gopatim # AV.12.4.4b.

•çakmana ojiß†håya etc. # see çakmann ojiß†håya.

•çakmane çåkvaråya çakmanå ojiß†håya två g®h±åmi # MÇ.2.2.1.2. P: çakmane çåkvaråya MS.3.7.10 (bis): 90.16; 91.2. See next.

•çakmann ojiß†håya två g®h±åmi # TS.1.2.10.2. Ps: çakmana ojiß†håya två Våit.13.16; çakmann (GB.Våit. çakmana) ojiß†håya TS.6.2.2.3; GB.2.2.3; Våit.13.16. See prec.

•çakma yat te go¿ # KS.2.6; 24.6; MS.1.2.5: 14.9. See sagme, and samyat te go¿.

•çakyaµ månam akurvata¿ # VåDh.2.12d.

•çakra (sc. ågacha rohitava etc., like LÇ.1.4.4) # LÇ.1.4.5.

•çakra e±aµ pîpayad viçvayå dhiyå # RV.8.1.19c.

•çakra¿ pravidvån pradiçaç catasra¿ # TA.3.12.7b.

•çakraµ våcåbhi ß†uhi # AV.20.49.2a,3a.

•çakra¿ çûra¿ puraµdara¿ # AV.8.8.1b.

•çakrasya mahato mahån # AV.8.8.8b.

•çakrasya våjinîvata¿ # AV.8.8.6b.

•çakra¿ senåm apåvapat # AV.8.8.5d.

•çakråya dadhre v®ßabhåya v®ß±e # AV.12.1.37e.

•çakråya sunavåi (JB. sunave) två # RV.8.91.1e; JB.1.220d.

•çakro yathå suteßu ±a¿ # RV.1.10.5c; SV.1.363c.

•çakvarî±åµ putrakå vrataµ pårayiß±avo bhavata # GG.3.2.9. Cf. KhG.2.5.22.

•çakvarîr aºgulayo diçaç ca me yajñena kalpantåm # TS.4.7.9.1; MS.2.11.6: 143.12; KS.18.11. See aºgulaya¿ çakvarayo.

•çakvarîßu (sc. te çukra çukram å dhûnomi) # TS.3.3.3.1.

•çakvarî (MS.MÇ. @rî¿; KS. @rîs) stha # AV.16.4.7; TS.1.8.11.1; MS.2.6.7: 68.4; KS.15.6; TB.1.7.5.4; MÇ.9.1.2. See next.

•çakvarî stha råß†radå¿ # VS.10.4 (bis); ÇB.5.3.4.18 (bis). See prec.

•çagdhi no asya yad dha påuram åvitha # RV.8.3.12a.

•çagdhi pûrdhi pra ya¯si ca # RV.1.42.9a.

•çagdhi maha¿ puruçcandrasya råya¿ # RV.9.89.7c.

•çagdhi yathå ruçamaµ çyåvakaµ k®pam # RV.8.3.12c.

•çagdhi våjasya subhaga prajåvata¿ # RV.3.16.6a.

•çagdhi våjåya prathamaµ sißåsate # RV.8.3.11c.

•çagdhi stomåya pûrvya # RV.8.3.11d.

•çagdhî na indra yat två # RV.8.3.11a.

•çagdhy û ßu çacîpate # RV.8.61.5a; AV.20.118.1a; SV.1.253a; 2.929a; ÇÇ.12.4.19; 16.21.29; Våit.41.2; 42.5.

•çagmaµ-çagmaµ çivaµ-çivaµ kßemåya va¿ çåntyåi prapadye # ÇG.3.5.1.

•çagmåµ no våcam uçatî ç®±otu # RV.5.43.11d; TS.1.8.22.2d; MS.4.10.1d: 142.10; KS.4.16d.

•çagmå bhavantu maruto na¿ syonå¿ # AV.4.27.3c.

•çagmå vakßata¿ sakhåyam # RV.8.2.27b; SV.2.1008b.

•çagmåsa¿ putrå aditer adabdhå¿ # RV.7.60.5d.

•çagmå suçevå suyamå g®hebhya¿ # AV.14.2.17b.

•çagmenåsyåbhivartaye # TB.1.5.5.2e,3e,5e,7e; ApÇ.8.4.2e; MÇ.1.7.2.23e.

•çaµkarasya yathå gåurî # RVKh.10.85.4c.

•çaºkhaç ca manaåyuç ca devayånåu yuvaµ stha¿ # SMB.2.6.8. P: çaºkhaç ca GG.4.8.7.

•çaºkhena hatvå rakßå¯si # AV.4.10.2c.

•çaºkhenåmîvåm amatim # AV.4.10.3a.

•çaºkhenota sadånvå¿ # AV.4.10.3b.

•çaºkho no viçvabheßaja¿ # AV.4.10.3c.

•çaµ gandharvåpsarobhya¿ # Kåuç.49.12.

•çaµgayî (MS.ÇB. çaµgavî; TB. çaµgaye) jîradånû (ÇB. jîvadånû) # MS.4.13.9: 212.1; ÇB.1.9.1.5; TB.3.5.10.1; AÇ.1.9.1; ÇÇ.1.14.4.

•çaµ gåvo lohitakßîrå¿ # AV.19.9.8c.

•çaciß†haµ viçvavedasam # SV.1.357d. See ma¯hiß†haµ viçvacarßa±im.

•çacîpataye svåhå # ÍB.5.3; AdB.3.

•çacîpate’nedya # AÇ.7.12.20. ÿha of v®trahann anedya in RV.8.37.1.

•çacîpate manîßi±e # RV.8.14.2b; AV.20.27.2b; SV.2.1185b.

•çacîpate çacînåµ vi vo made # RV.10.24.2c.

•çacîbhir apa no (AV. erroneously, vo) varat # RV.6.45.24c; AV.20.78.3c; SV.2.1018c.

•çacîbhir na¿ çacîvasû # RV.1.139.5a; SV.1.287a.

•çacîbhir vedyånåm # RV.10.22.14b.

•çacîbhi¿ çakra dhûnuhi # RV.10.134.3c.

•çacîr madanta uta dakßi±åbhi¿ # RVKh.10.106.1c; N.1.11c.

•çacîva indra puruk®d dyumattama # RV.1.53.3a; AV.20.21.3a.

•çacîva indram avase k®±udhvam # RV.10.74.5a.

•çacîvatas te puruçåka çåkå¿ # RV.6.24.4a.

•çacîvas tava da¯sanå # RV.1.29.2b; AV.20.74.2b; KS.10.12b; TB.2.4.4.8b.

•çacîvo viçvayå mate # RV.8.68.2b; SV.2.1122b.

•çacyåkarta camasaµ devapånam # RV.4.3.5b; KS.23.11b.

•çacyåkarta pitarå yuvånå # RV.4.35.5a; KS.23.11a.

•çacyå paçyanti sûraya¿ # MS.1.2.14b: 24.3. See sadå paçyanti.

•çacyå çaciß†hå¿ # ÇÇ.8.20.1.

•çacyå harî dhanutaråv (KS. @rå) ataß†a # RV.4.35.5c; KS.23.11c.

•çaµ ca no mayaç ca na¿ # AV.6.57.3a; Kåuç.9.2; 41.14. Cf. çaµ ca me.

•çaµ candråya # Kåuç.49.12.

•çaµ ca ma upa ca ma åyuç ca me bhûyaç ca me yajña çivo me saµtiß†hasva yajña sviß†o me saµtiß†hasva yajñåriß†o me saµtiß†hasva # JB.2.41 (40). See under yajña namaç ca.

•çaµ ca me mayaç ca me # VS.18.8; TS.4.7.3.1; MS.2.11.3: 141.8; KS.18.8. Cf. çaµ ca no.

•çaµ ca yoç ca mayo dadhe # RV.8.39.4d.

•çaµ ca vakßi pari ca vakßi # MS.4.9.10: 131.8; TA.4.11.4; ApÇ.15.14.4. See under tasmiñ chaµ.

•çaµ janåya çam arvate # RV.9.11.3b; SV.2.3b; TS.3.2.3.1b; PB.6.9.8; JB.1.81b; LÇ.7.12.5.

•ça±açulbena jihvåµ nirm®jåna¿ çålåyå¿ praskanda # Kåuç.25.28. Perhaps the first three words are not part of the pråißa.

•ça±aç ca må jaºgi¥aç ca # AV.2.4.5a.

•ça±¥åmarkå (HG. ça±¥o marka) upavîra¿ # PG.1.16.23a (text, ça±¥å markå); HG.2.3.7a. See ayaç ça±¥o.

•ça±¥åya (VSK. ßa±¥åya) två # VS.7.12; VSK.7.6.1; TS.1.4.8.1; MS.1.3.10: 34.3; ÇB.4.2.1.9; ApÇ.12.14.14.

•ça±¥åyendråya två juß†aµ g®h±åmi # KS.4.3.

•ça±¥erathaç ça±¥ikera ulûkhala¿ # ApMB.2.13.8 (ApG.6.15.6). See çå±¥îkera, and çåu±¥ikeya.

•ça±¥o marka etc. # see ça±¥åmarkå etc.

•çataµ yakßmån apåvapat # AV.19.36.4b.

•çataµ yathemaµ (AV. yathåinaµ) çarado nayåti # RV.10.161.3c; AV.20.96.8c. See indro yathåinaµ.

•çataµ yasya subhva¿ (SV. subhuva¿) såkam îrate # RV.1.52.1b; SV.1.377b.

•çataµ yå bheßajåni te # AV.2.3.2b; 6.44.2a.

•çataµ yo na¿ çarado ajîtån (KS. ’nayat; MÇ. nayat; SMB. ajîjåt [! comm. ajîjanat]; PG. jîjån) # TS.5.7.2.3c; KS.13.15c; MÇ.1.6.4.21c; SMB.2.1.9c; PG.3.1.2c.

•çataµ rathå hira±yayå¿ # AV.20.131.6.

•çataµ rathebhi¿ subhagoßå iyam # RV.1.48.7c.

•çataµ råjño nådhamånasya nißkån # RV.1.126.2a. Cf. B®hD.3.148.

•çataµ råddhîr ihå vaha # LÇ.4.1.6b.

•çataµ ropîç ca takmana¿ # AV.5.30.16d.

•çataµ varcina¿ sahasraµ ca såkam # RV.7.99.5c; TS.3.2.11.3c; MS.4.12.5c: 192.5.

•çataµ varßasahasrå±i # TB.3.12.9.2c.

•çataµ varßå±i jîvatu # SMB.1.2.2b. See under åyußmån astu.

•çataµ vahantu haraya¿ # RV.8.6.42c.

•çataµ vå yad asurya prati två # RV.10.105.11a.

•çataµ vå ya¿ çucînåm # RV.1.30.2a.

•çataµ vå yasya daça såkam ådya¿ # RV.2.13.9a.

•çataµ vå yasya pracaran sve dame # RV.5.48.3c.

•çataµ våyor abhîçava¿ # AV.20.131.4.

•çataµ vîrå¯ ajanayat # AV.19.36.4a.

•çataµ ve±ûñ chataµ çuna¿ # RV.8.55 (Vål.7).3a.

•çataµ vo amba dhåmåni # RV.10.97.2a; VS.12.76a; TS.4.2.6.1a; MS.2.7.13a: 93.3; KS.16.13a; ÇB.7.2.4.27.

•çataµ çatå asya (! without saµdhi) yuktå harî±åm # TA.3.11.7a.

•çataµ çatåni parivatsarå±åm # GB.1.5.5a. See next.

•çataµ çatåni purußa¿ samena # ÇB.12.3.2.8a. See prec.

•çataµ çarada åyußo jîvasva # KBU.2.11.

•çataµ çaradbhya åyuße # TB.1.2.1.19; ApÇ.5.11.5; ApMB.2.7.26d.

•çataµ çukrå±i yatråikaµ bhavanti # TA.3.11.1a.

•çataµ çvetåsa ukßa±a¿ # RV.8.55 (Vål.7).2a.

•çataµ sahasram ayutaµ nyarbudam # AV.10.8.24a. Cf. tena çataµ etc.

•çataµ sahasrå±i prayutåni nåvyånåm # TA.3.11.10c.

•çataµ sahasrå bheßajåni dhatta¿ # TB.3.1.2.7d.

•çataµ sågraµ tu suvratå # RVKh.10.85.1b.

•çataµ senå ajayat såkam indra¿ # RV.10.103.1d; AV.19.13.2d; SV.2.1199d; VS.17.33d; TS.4.6.4.1d; MS.2.10.4d: 135.10; KS.18.5d; N.1.15.

•çataµ somasya khårya¿ # RV.4.32.17c.

•çataµ himå açîya bheßajebhi¿ # RV.2.33.2b; TB.2.8.6.8b.

•çataµ himå¿ (ApÇ. himå dvå yû) # TS.1.5.6.4; 8.5; 6.6.3; 7.6.5; ÇÇ.4.12.10; KÇ.3.8.22; ApÇ.6.26.1. Part of the formula agne g®hapate sug®hapatir. Cf. under asthûri.

•çataµ himå¿ sarvavîrå madema # AV.12.2.28d; N.6.12c (see Roth, Erläuterungen, p. 80).

•çataµ hemantåñ (AV. @tå¯) chatam u vasantån # RV.10.161.4b; AV.3.11.4b; 20.96.9b; N.14.36b.

•çataµ hy asya bhißaja¿ # AV.2.9.3c. Cf. çataµ te råjan.

•çatakå±¥o duçcyavana¿ # AV.19.32.1a.

•çatak®tvas te nama¿ # TA.4.28.1.

•çatakratuµ javanî sûn®tåruhat # RV.1.51.2d.

•çatakratum ar±avaµ çåkinaµ naram # RV.3.51.2a.

•çatakrato mådayasvå suteßu # RV.6.41.5c; TB.2.4.3.12c.

•çatakrato vicarßa±e # RV.8.98.10b.

•çatakßaraç (! misprint for çatåkßaraç) chandasånuß†ubhena # ApÇ.4.7.2b. See çatåkßarachandaså.

•çataµ ka¯så¿ çataµ dogdhåra¿ # AV.10.10.5a.

•çataµ kakßîvå¯ asurasya gonåm # RV.1.126.2c.

•çataµ kupyå hira±yayå¿ # AV.20.131.7.

•çataµ kumbhå¯ asiñcataµ suråyå¿ (RV.1.117.6d, madhûnåm) # RV.1.116.7d; 117.6d.

•çataµ k®tyåk®taç ca ye # AV.19.34.2b.

•çataµ ketebhir ißirebhir åyave # RV.3.60.7c.

•çataµ gå atharvabhya¿ # RV.6.47.24b.

•çataµ goptåro adhi p®ß†he asyå¿ # AV.10.10.5b.

•çatacakraµ yo’hyo vartani¿ # RV.10.144.4c.

•çataµ cakßå±o akßabhi¿ # RV.1.128.3d; KS.39.15d.

•çataµ ca jîva (PG. jîvåmi) çarada¿ purûcî¿ # AV.2.13.3c; 19.24.5c,6c; PG.2.6.20c; ApMB.2.2.8c; HG.1.4.3c. Cf. çataµ jîvantu, and çataµ jîvema çarada¿ purûcî¿.

•çataµ ca jîva çarada¿ suvarcå¿ # SMB.1.1.6c; PG.1.4.12c; ApMB.2.2.7c; HG.1.4.2c.

•çataµ ca daça cåikaç ca # ChU.7.26.2b.

•çataµ cana praharanta¿ # AV.19.46.3a.

•çataµ ca me sahasraµ ca # AV.5.15.11a.

•çataµ carmå±i mlåtåni # RV.8.55 (Vål.7).3b.

•çataµ ca çvanvatînåm # AV.19.36.6c.

•çataµ ca sahasraµ ca # VS.17.2; MS.2.8.14: 118.14; KS.17.10.

•çataµ cåikå ca h®dayasya nå¥ya¿ # ChU.8.6.6a; KU.6.16a.

•çataµ jîvantu (AV. jîvanta¿) çarada¿ purûcî¿ # RV.10.18.4c; AV.12.2.23c; VS.35.15c; ÇB.13.8.4.12c; TB.3.7.11.3c; TA.6.10.2c; ApÇ.9.12.4c; 14.22.3c; ApMB.2.22.24c. Cf. under çataµ ca jîva çarada¿ purûcî¿.

•çataµ jîva çarado loke asmin # AG.1.15.1d; ÇG.1.24.4d.

•çataµ jîva çarado vardhamåna¿ # RV.10.161.4a; AV.3.11.4a; 7.53.2c; 20.96.9a; ÍB.5.1; AdB.1; N.14.36a.

•çataµ jîvåti çaradas tavåyam # AV.1.10.2d; 2.29.2d.

•çataµ jîvema çarada¿ purûcî¿ # TB.1.2.1.2b; ApÇ.5.1.7b; MG.1.9.27c. Cf. under çataµ ca jîva çarada¿ purûcî¿.

•çataµ jîvema çarada¿ sarvavîrå¿ (TB. savîrå¿; ApÇ. suvîrå¿) # AV.3.12.6d; TB.1.2.1.2d,5d; 3.1.2.1d; ApÇ.5.1.7d; 2.4d.

•çatatamaµ veßyaµ sarvatåtå # RV.4.26.3c.

•çatatamî så tanûr me babhûva # TB.2.8.8.2d.

•çatadhanyaµ camvo¿ sutasya # RV.4.18.3d.

•çatadhå bhidyate mûrdhni # RVKh.1.191.6c; Mahåbh.1.58.26c.

•çatadhåraµ våyum arkaµ svarvidam # RV.10.107.4a; AV.18.4.29a.

•çatadhåram utsam akßîyamå±am # RV.3.26.9a. Cf. B®hD.4.103.

•çatadhårå vyundatî # AV.18.3.72d.

•çataµ ta indro agni¿ savitå b®haspati¿ # AV.3.11.4c. See çatam indrågnî.

•çataµ tanvo vi naçyantu # Kåuç.100.2d.

•çataµ tava pratånå¿ # AV.6.139.1c.

•çataµ tubhyaµ çataµ tubhyam # AB.8.22.8a.

•çataµ te darbha varmå±i # AV.19.30.2a.

•çataµ te prå±å¿ sahasraµ vyånå¿ (TS.ApÇ. @sram apånå¿) # VS.17.71b; TS.4.6.5.3b; MS.1.5.14b (ter): 82.16; 83.8; 84.3; KS.7.3b; 18.4b; ÇB.9.2.3.32; ApÇ.6.25.10b.

•çataµ te bhûmîr uta syu¿ # TA.1.7.5b. See çataµ bhûmîr.

•çataµ te’yutaµ håyanån # AV.8.2.21a.

•çataµ te råjan bhißaja¿ sahasram # RV.1.24.9a; TS.1.4.45.1a; 6.6.3.2; MS.1.3.39a: 45.5; 4.8.5: 112.11; KS.4.13a; 29.3; ApÇ.8.7.25. Ps: çataµ te råjan MÇ.1.7.4.36; çataµ te ÇÇ.3.14.20. Cf. çataµ hy asya.

•çataµ te çiprinn ûtaya¿ sudåse # RV.7.25.3a.

•çataµ te santv åv®ta¿ # AV.6.77.3b; MÇ.9.4.1b. Cf. agne aºgira¿ çataµ.

•çataµ dåså¯ ati sraja¿ # RV.8.56 (Vål.8).3c.

•çataµ dåse balbûthe # RV.8.46.32a; ÇÇ.18.14.5.

•çataµ dhåmåni sapta ca # RV.10.97.1d; VS.12.75d; TS.4.2.6.1d; MS.2.7.13d: 93.2; KS.13.16d; 16.13d; ÇB.7.2.4.26; N.9.28d.

•çataµ dhårå apasyuva¿ # RV.9.56.2b.

•çataµ dhårå devajåtå as®gran # RV.9.97.29a.

•çataµ na inda ûtibhi¿ # RV.9.52.5a.

•çataµ niyuta¿ pariveda viçvå¿ # TA.3.11.3a.

•çataµ nißkån daça sraja¿ # AV.20.127.3b; ÇÇ.12.14.1.3b.

•çataµ nißkå hira±yayå¿ # AV.20.131.8.

•çataµ no råsva çarado vicakße # RV.2.27.10c.

•çatapatråbhi no vada # RVKh.2.43.5d; Kåuç.46.54d (bis).

•çatapavitrå¿ svadhayå madantî¿ # RV.7.47.3a; N.5.6.

•çatabåhunå punar ajåyata suva¿ # MahånU.6.8c.

•çatabradhna ißus tava # RV.8.77.7a.

•çatabhißaº nakßatram # TS.4.4.10.3; MS.2.13.20: 166.6; KS.39.13.

•çatabhißaje svåhå # TB.3.1.5.9.

•çatabhujibhis tam abhihruter aghåt # RV.1.166.8a.

•çatabh®ß†ir asi vånaspatyo dvißato vadha¿ # TS.2.6.4.1; ApÇ.2.3.14.

•çatam anyån pari v®±aktu m®tyûn # AV.1.30.3d.

•çatam açmanmayînåm # RV.4.30.20a.

•çatam açvån prayatån sadya ådam # RV.1.126.2b.

•çatam açvå yadi vå sapta bahvî¿ # AV.13.2.6d,7d.

•çatam açvå hira±yayå¿ # AV.20.131.5.

•çatam ahaµ tirindire # RV.8.6.46a; ÇÇ.18.11.21. Cf. B®hD.6.47.

•çatam ahaµ dur±åmnînåm # AV.19.36.6a.

•çatam åyur vivardhati # MahånU.4.2d.

•çatam id enaµ çitip®ß†hå ådadhati # MS.4.13.8b: 210.13; KS.19.13b; TB.3.6.13.1b.

•çatam indrågnî savitå b®haspati¿ # RV.10.161.4c; AV.20.96.9c; N.14.36c. See çataµ ta indro.

•çatam indråya çarado duhånå¿ # ApÇ.1.2.8b; MÇ.1.1.1.20b.

•çatam in nu çarado anti devå¿ # RV.1.89.9a; VS.25.22a; MS.4.14.2a: 217.13; KS.35.1a; GB.1.4.17a; ÇB.2.3.3.6a; ApÇ.14.16.1a; ÇG.5.5.12; ApMB.2.4.3a (ApG.4.11.6); HG.1.4.13a. P: çatam in nu çarada¿ TA.1.27.6. Cf. B®hD.3.122.

•çatam uß†rå¯ acikradat # RV.8.46.31b.

•çatam uß†rånåµ dadat # RV.8.5.37d.

•çatamûtiµ çatakratum # RV.8.99.8b. Cf. next.

•çatamûte çatakrato # RV.8.46.3b. Cf. prec.

•çatam ûr±åvatînåm # RV.8.56 (Vål.8).3b.

•çatamûlå çatåºkurå # TA.10.1.7b; MahånU.4.1b. Cf. next.

•çatamûlå¿ çatåºkurå¿ # MahånU.4.2b. Cf. prec.

•çatam ®ß†îr ayasmayî¿ # AV.4.37.8b.

•çatam ®ß†îr hira±yayî¿ # AV.4.37.9b.

•çataµ pavitrå vitatå hy (MS. vitatåny) åsu # MS.1.2.1c: 9.13; ApÇ.10.6.1c; ApMB.1.2.1c.

•çataµ puro rurukßa±im # RV.9.48.2c; SV.2.187c.

•çataµ pûrbhir åyasîbhir ni påhi # RV.7.3.7d.

•çataµ pûrbhir yaviß†ha påhy a¯hasa¿ # RV.6.48.8c; TA.4.7.5c. Cf. next.

•çataµ pûrbhir yaviß†hya # RV.7.16.10d. Cf. prec.

•çataµ badvåni sapta ca # AB.8.23.3d.

•çataµ bhavåsy ûtibhi¿ (SV.VS.27.41c, ûtaye) # RV.4.31.3c; AV.20.124.3c; VS.36.6c; MS.2.13.9c: 159.9; 4.9.27c: 139.16; KS.39.12c; TA.4.32.3c; ApÇ.17.7.8c.

•çataµ bhûmîr uta syu¿ # RV.8.70.5b; AV.20.81.1b; 92.20b; SV.1.278b; 2.212b; TS.2.4.14.3b; KS.12.15b; KB.22.4; JUB.1.32.1b,2; N.13.2b. See çataµ te bhûmîr.

•çataµ mahißån kßîrapåkam odanam # RV.8.77.10c; MS.3.8.3c: 95.14.

•çataµ må pura åyasîr arakßan # RV.4.27.1c; AA.2.5.1.14c; AU.2.4.5c.

•çataµ me gardabhånåm # RV.8.56 (Vål.8).3a.

•çataµ me ghnanti påpåni # MahånU.4.2c.

•çataµ me balbajastukå¿ # RV.8.55 (Vål.7).3c.

•çataµ meßån v®kye cakßadånam (RV.1.117.17a, måmahånam) # RV.1.116.16a; 117.17a; N.5.21.

•çataµ me santv åçißa¿ # TB.3.7.6.11a,12a; ApÇ.4.8.2a (bis).

•çatayåjaµ sa yajate # AV.9.4.18a.

•çataraçme tamonuda # MG.1.19.4b; 2.14.31b.

•çatarcina¿ (sc. t®pyantu) # AG.3.4.2; ÇG.4.10.3.

•çatavantaµ sahasri±am # RV.8.5.15b; 64.5b.

•çatavarman suvarma te # AV.19.30.1b.

•çatavalçå virohatåt # VS.12.100d.

•çatavåre±a våraye # AV.19.36.6d.

•çatavåro anînaçat # AV.19.36.1a,3d.

•çatavrajå ripu±å nåvacakße # RV.4.58.5b; VS.17.93b; KS.40.7b; ApÇ.17.18.1b.

•çataçalyåm apabravat # AV.6.57.1d.

•çataço vi bhajåmahåi # AV.6.66.3d.

•çatasaµvatsaraµ dîrgham åyu¿ # RVKh.5.87.23d.

•çatasanir asi çatasaniµ må kuru # SMB.1.7.7; PG.2.6.16.

•çatasya dhamanînåm # AV.1.17.3a. Cf. under imå yås te, and sahasraµ dhamanîr.

•çatahasta samåhara # AV.3.24.5a.

•çatåkßarachandaså jågatena # Kåuç.3.10b. See çatakßaraç.

•çatåkßarå sahasråkßaråyutåkßaråcyutåkßarå tåµ rakßasva tåµ gopåyasva tåµ te paridadåmi tasyåµ två må dabhan pitaro devatå # TA.6.8.1. Cf. daçåkßarå.

•çatå ca pañcavi¯çati¿ # ÇB.13.5.4.8b.

•çatå ca çûra gonåm # RV.8.78.1c.

•çatåtmå cana jîvati # RV.10.33.9b.

•çatåtmånaµ vivåsasi # RV.9.98.4d.

•çatånîka¿ samantåsu # ÇB.13.5.4.21a.

•çatånîkåya sumanasyamånå¿ # RVKh.10.128.9b; AV.1.35.1b; VS.34.52b.

•çatånîkå hetayo asya duß†arå¿ # RV.8.50 (Vål.2).2a; AV.20.51.4a.

•çatånîkeva pra jigåti dh®ß±uyå # RV.8.49 (Vål.1).2a; AV.20.51.2a; SV.2.162a.

•çatånîko govinatena heje # ÇB.13.5.4.22d.

•çatånîko dh®taråß†rasya medhyam # ÇB.13.5.4.22b.

•çatåpåß†hådya vißå (read çatåpåß†håghavißå) pari ±o v®±aktu # TB.3.7.13.4d; TA.4.20.3d. See çarå våß†åd.

•çatåpåß†håµ ni girati # AV.5.18.7a.

•çatåya svåhå # VS.22.34; TS.7.2.11.1; 12.1; 13.1; 14.1; 15.1; 16.1; 17.1; 18.1; 19.1; 20.1; MS.3.12.15: 164.13; KSA.2.1,2,3,4,5,6,7,8,9,10; TB.3.8.15.3; 16.2.

•çatåyudhåya çatavîryåya # TS.5.7.2.3a; KS.13.15a; ApÇ.6.29.12; 17.9.4; MÇ.1.6.4.21a; SMB.2.1.9a; PG.3.1.2a. P: çatåyudhåya GG.3.8.10; KhG.3.3.7.

•çatåyußaµ (SMB. çatåyußîµ) k®±uta dîrgham åyu¿ # SMB.1.1.6b; ApMB.2.2.6b; HG.1.4.2b. See jaråm®tyuµ k®±uta.

•çatåyußaµ k®±uhi cîyamåna¿ # VS.13.41d; TS.4.2.10.1d; MS.2.7.17d: 102.1; KS.16.17d; ÇB.7.5.2.17.

•çatåyußaµ (LÇ. çatåyußîµ) pravada deva vå±a # JB.2.44 (45)b; 3.48c (2.413); LÇ.4.1.5. In JB. part of sugantu¿.

•çatåyußå havißåhårßam enam # RV.10.161.3b; AV.3.11.3b,4d; 20.96.8b. Cf. next.

•çatåyußå havißemaµ punar du¿ # RV.10.161.4d; AV.20.96.9d; N.14.36d. Cf. prec.

•çatåyußîµ etc. # see çatåyußaµ etc.

•çatåritråµ svastaye (TS. çatasphyåm) # AV.17.1.25b,26b; VS.21.7c; TS.1.5.11.5b; KS.2.3c; SMB.2.5.14d.

•çatåritråµ nåvam åtasthivå¯sam # RV.1.116.5d.

•çatåru±åya svåhå # Kåuç.116.2.

•çatinîbhir niyutvate # RV.1.135.1c.

•çatino ye sahasri±a¿ # RV.8.1.9b.

•çatena två prav®±ajmi # MÇ.9.2.3.

•çatena påçåir abhi dhehi varu±åinam (KS. påçåir varu±åbhi dhehi) # AV.4.16.7a; KS.4.16a.

•çatena mahayåmasi # RV.3.37.4b; AV.20.19.4b; MS.4.12.3b: 184.5.

•çatena må pari påhi # AV.4.19.8a.

•çatena çitip®ß†hånåm åhita¿ # VS.28.19d; TB.2.6.10.5d.

•çatenå no abhiß†ibhi¿ # RV.4.46.2a. P: çatenå na¿ ÇÇ.7.2.4; 11.8.3. Cf. B®hD.5.4.

•çate çaratsu no purå # AV.18.2.38c–44c,45d.

•çate sîda # KS.39.6; ApÇ.16.31.1.

•çatåinam anv anonavu¿ # RV.1.80.9c.

•çatåir apadran pa±aya indråtra # RV.6.20.4a.

•çatotaye’bhimåtißåhe (PG. abhi@) # TS.5.7.2.3b; KS.13.15b; MÇ.1.6.4.21b; SMB.2.1.9b; PG.3.1.2b.

•çatodyåmaµ hira±mayam (RVKh. hira±yayam) # RVKh.9.67.3b; TB.1.4.8.6b; ApÇ.10.7.13b.

•çatravo nidhanaµ yåntu # RVKh.10.142.5c.

•çatrim agna upamåµ ketum arya¿ # RV.5.34.9b.

•çatruµjayåya två kßåtrå±åya paridadåmi # Kåuç.56.13.

•çatrutûryåya b®hatîm am®dhråm # RV.6.22.10b; AV.20.36.10b.

•çatrubådhanå (MS. @nå¿; KS. @nås) stha # TS.1.8.12.3; MS.2.6.9: 69.9; 4.4.3: 53.10; KS.15.7; TB.1.7.6.8; ApÇ.18.14.11; MÇ.9.1.3.

•çatrum anti na vindasi # RV.1.176.1d.

•çatrur dåsåya bhiyasaµ dadhåti # RV.10.120.2b; AV.5.2.2b; 20.107.5b; SV.2.834b; AA.1.3.4.6.

•çatruha±am amitraha±aµ bhråt®vyaha±am asuraha±aµ tvendraµ (read tvåindraµ) vajraµ sådayåmi # ApÇ.16.30.1. See next.

•çatruha±am asi çatruha±aµ bhråt®vyaha±am asuraha±aµ tvåindraµ vajraµ sådayåmi # KS.39.5. See prec.

•çatrû±åµ tåpayan mana¿ # AV.19.28.2b.

•çatrûn ®bhur vigåha eßa¿ # AA.5.2.1.11b.

•çatrûn made somasya # AV.2.5.3d; SV.2.304d; AÇ.6.3.1d; ÇÇ.9.5.2d.

•çatrûn våibådhadodhata¿ # AV.3.6.2b.

•çatrûn sahasa ojaså # TB.2.4.7.4b.

•çatrûyatåm adharå vedanåka¿ # RV.1.33.15d.

•çatrûyatåm abhi tiß†hå mahå¯si # RV.5.28.3d; AV.7.73.10d; VS.33.12d; MS.4.11.1d: 159.6; KS.2.15d; TB.2.4.1.1d; 5.2.4d; ApÇ.3.15.5d.

•çatrûyatåm å khidå bhojanåni # AV.4.22.7d.

•çatrûyatåm å bharå bhojanåni # RV.5.4.5d; AV.4.22.6d; 7.73.9d; MS.4.11.1d: 159.4; KS.2.15d; TB.2.4.1.1d; N.4.5d.

•çatrûyato’dharån pådayasva # AV.6.88.3b.

•çatrûyanto abhi ye nas tatasre # RV.10.89.15a.

•çatrûßå± nîßå¥ abhimåtißåha¿ # AV.5.20.11a.

•çatrûßåha¿ svagnaya¿ # RV.8.60.6d.

•çatror mithatyå k®±avan vi n®m±am # RV.7.48.3d.

•çatro¿-çatror uttara it syåma # RV.6.19.13b.

•çanåir apratiça¯satå # ÇB.11.5.5.9d.

•çanåir iva çanakåir iva # RV.8.91.3c; JB.1.220c.

•(oµ) çanåiçcaraµ tarpayåmi # BDh.2.5.9.9.

•çanåiç cit sûrye±a # RVKh.1.50.1a.

•çanåiç cid yanto adriva¿ # RV.8.45.11a.

•çaµ ta åpa¿ çatapavitrå bhavantu # AV.14.1.40c; ApMB.1.1.10c.

•çaµ ta åpa¿ çivå åpa¿ # AV.19.2.5a.

•çaµ ta åpo dhanvanyå¿ # AV.19.2.2a. See çaµ te dhanvanyå, and çaµ na åpo etc.

•çaµ ta åpo håimavatî¿ # AV.19.2.1a.

•çaµ tapa måti tapa¿ # AV.18.2.36a. P: çaµ tapa Kåuç.81.33.

•çantivå surabhi¿ syonå # AV.12.1.59a. P: çantivå Kåuç.24.31.

•çaµ te agni¿ sahådbhir astu # AV.2.10.2a; TB.2.5.6.2a; ApMB.2.12.7a (ApG.6.15.4); HG.2.3.10a.

•çaµ te khanitrimå åpa¿ # AV.19.2.2c. Cf. çaµ na¿ khanitrimå.

•çaµ te catasra¿ pradiço bhavantu # TB.2.5.6.2d; ApMB.2.12.7d; HG.2.3.10d. See çaµ te bhavantu pradiçaç, çaµ naç catasra¿, and çaµ no bhavantu pradiçaç.

•çaµ te dhanvanyå åpa¿ # TA.6.4.1a. See under çaµ ta åpo dha@.

•çaµ te nîhåro bhavatu (TA. varßatu) # AV.18.3.60a; TA.6.4.1c. P: çaµ te nîhåra¿ Kåuç.82.26.

•çaµ te parebhyo gåtrebhya¿ # VS.23.44a; TS.5.2.12.2a; KSA.10.6a. Cf. çaµ me parasmåi.

•çaµ te prußvåva çîyatåm # AV.18.3.60b. See çam u p®ß†hå@.

•çaµ te bhavantu pradiçaç catasra¿ # AV.2.10.3b. See under çaµ te catasra¿.

•çaµ te bhavantv agnaya¿ pårthivåsa¿ # VS.35.8c; ÇB.13.8.3.5c.

•çaµ te bhavantv iß†akå¿ # VS.35.8b; ÇB.13.8.3.5b.

•çaµ te methî bhavatu çaµ yugasya t®dma # ApMB.1.1.10b. See çaµ methir.

•çaµ te våto antarikße vayo dhåt # AV.2.10.3a.

•çaµ te sanißyadå åpa¿ # AV.19.2.1c.

•çaµ te santu pracetase # RV.1.5.7c; AV.20.69.5c.

•çaµ te santv anûpyå¿ # AV.19.2.2b. See çaµ na¿ santv, çam u te santv, and çam u santv.

•çaµ te samudriyå åpa¿ # TA.6.4.1c. See çaµ na¿ samudriyå.

•çaµ te sûrya å tapatu # AV.8.2.14c. Cf. çaµ nas tapatu, and çam åditya.

•çaµ te sravantîs tanuve # TA.6.4.1c.

•çaµ te hira±yaµ çam u santv (ApMB. sam u çantv) åpa¿ # AV.14.1.40a; ApMB.1.1.10a (ApG.2.4.8). P: çaµ te Kåuç.76.12.

•çaµ tokåya tanuve (SMB. tanvåi) syona¿ # TS.5.7.2.5d; TB.2.4.8.7d; ApÇ.4.16.5; SMB.2.1.13d; PG.3.1.4d. Cf. çivas tokåya.

•çaµ två g®h±e’parimitapoßåya # Kåuç.3.14.

•çaµ två g®h±e sahasrapoßåya # Kåuç.3.13.

•çaµ dive # Kåuç.49.12.

•çaµ devî¿ çaµ b®haspati¿ # AV.19.9.11d.

•çaµ dyåvåp®thivî sahåußadhîbhi¿ # TB.2.5.6.2b; ApMB.2.12.7b; HG.2.3.10b. See çaµ soma¿.

•çaµ na åpo dhanvanyå¿ # AV.1.6.4a; KS.2.1a; MÇ.6.1.5a; ViDh.65.5. P: çaµ na åpa¿ B®hPDh.2.84; ÇaºkhaDh.8.8. See under çaµ ta åpo etc.

•çaµ na å vakßad dvipade catußpade # RV.1.157.3d; SV.2.1110d.

•çaµ na indraç cågniç ca # MÇ.6.1.5c. See çaµ na indro b®haspati¿.

•çaµ na indrågnî bhavatåm avobhi¿ # RV.7.35.1a; AV.19.10.1a; VS.36.11a; AÇ.8.14.18; ÇÇ.16.13.6. P: çaµ na indrågnî AA., Introd. 3; ÇÇ.11.9.12; ÇG.5.10.3; Rvidh.2.25.10. Designated as çaµvatya¿ (sc. ®ca¿) Rvidh.1.3.5; ParDh.11.35; as çaµtåtîyam (sc. sûktam) and çaµtåtîyå¿ (sc. ®ca¿) ÇÇ.16.13.6; AG.2.8.11; 9.7; 4.8.39,43; Rvidh.1.23.5. Cf. Rvidh., Preface, p. xxiii.

•çaµ na indråpûßa±å våjasåtåu # RV.7.35.1d; AV.19.10.1d; VS.36.11c.

•çaµ na indråvaru±å råtahavyå # RV.7.35.1b; AV.19.10.1b; VS.36.11b.

•çaµ na indro b®haspati¿ # RV.1.90.9c; AV.19.9.6c; VS.36.9c; TA.7.1.1c; 12.1c; TU.1.1.1c; 12.1c. See çaµ na indraç.

•çaµ na indro vasubhir devo astu # RV.7.35.6a; AV.19.10.6a.

•çaµ na ißiro abhi våtu våta¿ # RV.7.35.4d; AV.19.10.4d.

•çaµ na urûcî bhavatu svadhåbhi¿ # RV.7.35.3b; AV.19.10.3b.

•çaµ na ®bhava¿ suk®ta¿ suhastå¿ # RV.7.35.1c; AV.19.11.1c.

•çaµ na edhi dvipade çaµ catußpade # TS.2.3.14.5d; 3.4.10.1d; TB.3.1.1.3d; 7.8.2d; ApÇ.2.21.1d; 9.18.1d; ApMB.1.11.5d; 2.15.18d; HG.1.20.2d; 27.8d. Cf. under çaµ no bhava dvi@.

•çaµ na edhi h®de pîta¿ # AB.7.33.5. See çaµ no bhava h®da.

•çaµ na oßadhîr vanino bhavantu # RV.7.35.5c; AV.19.10.5c.

•çaµ na¿ kanikradad deva¿ # RVKh.7.34.6a; VS.36.10c.

•çaµ na¿ (TB.ApÇ. nas) karato açvinå # RV.8.18.8b; TB.3.7.10.5b; ApÇ.14.29.1b.

•çaµ na¿ karaty arvate # RV.1.43.6a; AÇ.5.20.6. P: çaµ na¿ karati AB.3.34.7.

•çaµ na¿ kuru prajåbhya¿ # VS.36.22c.

•çaµ na¿ kßetram uru jyotî¯ßi soma # RV.9.91.6c.

•çaµ na¿ kßetrasya patir astu çaµbhu¿ # RV.7.35.10d; AV.19.10.10d.

•çaµ na¿ kßeme çam u yoge no astu # RV.7.86.8c.

•çaµ na¿ khanitrimå åpa¿ # AV.1.6.4c. Cf. çaµ te khanitrimå.

•çaµ na¿ parjanyo bhavatu prajåbhya¿ # RV.7.35.10c; AV.19.10.10c.

•çaµ na¿ parvatå dhruvayo bhavantu # RV.7.35.8c; AV.19.10.8c.

•çaµ na¿ puraµdhi¿ çam u santu råya¿ # RV.7.35.2b; AV.19.10.2b.

•çaµ na¿ p®çnir bhavatu devagopå # RV.7.35.13d; AV.19.11.3d.

•çaµ na¿ prasva¿ çam v astu vedi¿ # RV.7.35.7d; AV.19.10.7d.

•çaµ nakßatrebhya¿ # Kåuç.49.12.

•çaµ naç catasra¿ pradiço bhavantu # RV.7.35.8b. See under çaµ te catasra¿.

•çaµ na¿ çocå marudv®dha¿ # RV.3.13.6c; MS.4.11.2c: 164.4; KS.2.15c; ÇB.11.4.3.19c; KÇ.5.13.3c.

•çaµ nas karato etc. # see çaµ na¿ karato etc.

•çaµ nas tan no må håsît # TA.5.1 (beginning); 5.12 (end).

•çaµ nas tapatu sûrya¿ # RV.8.18.9b; AV.7.69.1b; VS.36.10b; MS.4.9.27b: 138.10; TB.3.7.10.5b; TA.4.42.1b; ApÇ.14.29.1b. Cf. under çaµ te sûrya.

•çaµ nas tvaß†å gnåbhir iha ç®±otu # RV.7.35.6d; AV.19.10.6d.

•çaµ na¿ satyasya patayo bhavantu # RV.7.35.12a; AV.19.11.1a.

•çaµ na¿ satyasya suyamasya ça¯sa¿ # RV.7.35.2c; AV.19.10.2c.

•çaµ na¿ santv anûpyå¿ # KS.2.1b; MÇ.6.1.5b. See under çaµ te santv.

•çaµ na¿ samudriyå åpa¿ # KS.2.1c; MÇ.6.1.5c. See çaµ te samudriyå.

•çaµ na¿ sindhava¿ çam u santv åpa¿ # RV.7.35.8d; AV.19.10.8d.

•çaµ na¿ suk®tåµ suk®tåni santu # RV.7.35.4c; AV.19.10.4c.

•çaµ na¿ sûrya urucakßå ud etu # RV.7.35.8a; AV.19.10.8a.

•çaµ na¿ somo bhavatu brahma çaµ na¿ # RV.7.35.7a; AV.19.10.7a.

•çaµ na¿ svarû±åµ mitayo bhavantu # RV.7.35.7c; AV.19.10.7c.

•çaµ no agnir jyotiranîko astu # RV.7.35.4a; AV.19.10.4a.

•çaµ no aja ekapåd devo astu # RV.7.35.13a; AV.19.11.3a.

•çaµ no aditir bhavatu vratebhi¿ # RV.7.35.9a; AV.19.10.9a.

•çaµ no apåµ napåt perur astu # RV.7.35.13c; AV.19.11.3c.

•çaµ no aryamå purujåto astu # RV.7.35.2d; AV.19.10.2d.

•çaµ no arvanta¿ çam u santu gåva¿ # RV.7.35.12b; AV.19.11.1b.

•çaµ no astu dvipade çaµ catußpade # RV.10.165.1d; RVKh.7.34.6e; 10.191.5f; AV.6.27.1d; VS.36.8b; MS.4.13.10f: 213.1; ÇB.1.9.1.28; TB.3.5.11.1f; TA.1.9.7f; 3.1f (Introd.); MÇ.9.1.5d; Kåuç.117.2d; 129.2d; 135.9d; MG.2.17.1d. Cf. under çaµ no bhava dvi@.

•çaµ no astv anuyåjo haveßu # RV.10.182.2b.

•çaµ no gobhyaç ca purußebhyaç cåstu # RV.10.165.3c; MG.2.17.1c. See çivo gobhya.

•çaµ no grahåç cåndramaså¿ # AV.19.9.10a.

•çaµ no gråvå±a¿ çam u santu yajñå¿ # RV.7.35.7b; AV.19.10.7b.

•çaµ no divicarå grahå¿ # AV.19.9.7d.

•çaµ no divyå¿ pårthivå¿ çaµ no apyå¿ # RV.7.35.11d; AV.19.11.2d; MS.4.14.11d: 232.6; TB.2.8.6.4d.

•çaµ no diça¿ pradiça¿ # PG.3.3.6c. See çivå diça¿, and çivå na¿ pradiço.

•çaµ no deva¿ savitå tråyamå±a¿ # RV.7.35.10a; AV.19.10.10a; ÇÇ.15.8.19.

•çaµ no devånåµ suhavåni santu # RV.7.35.3d; AV.19.10.3d.

•çaµ no devå viçvadevå bhavantu # RV.7.35.11a; AV.19.11.2a; MS.4.14.11a: 232.5; TB.2.8.6.3a.

•çaµ no devî p®çnipar±î # AV.2.25.1a; Kåuç.8.25. P: çaµ no devî Kåuç.26.33.

•çaµ no devîr abhiß†aye # RV.10.9.4a; RVKh.10.127.13b; AV.1.6.1a; SV.1.33a; VS.36.12a; KS.13.15a; 38.13a; GB.1.1.29; TB.1.2.1.1a; 2.5.8.5a; TA.4.42.4a; ApÇ.5.4.1a; 16.14.1; 16.3; MÇ.6.1.5a; AG.4.7.11; HG.1.5.7a. P: çaµ no devî¿ ÇÇ.4.11.6; 21.19; 8.9.7; LÇ.5.3.13; ViDh.86.11; YDh.1.300; B®hPDh.2.135; 9.61,65,309; ÇaºkhaDh.8.8; VHDh.8.34; ÅuçDh.5.38; Svidh.2.3.1. Designated as çaµ-no-devî ÇÇ.4.11.6; Kåuç.9.7; 140.5 YDh.1.230; VHDh.8.18.

•çaµ no dyåvåp®thivî pûrvahûtåu # RV.7.35.5a; AV.19.10.5a. Cf. anu dyåvå@.

•çaµ no dyåvåp®thivî saµ prajåbhya¿ # RVKh.7.34.6d.

•çaµ no dyåur abhayaµ k®±otu # PG.3.3.6b. See dyåur no devy.

•çaµ no dhåtå çam u dhartå no astu # RV.7.35.3a; AV.19.10.3a.

•çaµ no nikhåtå valagå¿ çam ulkå (or ulkå¿ ?) # AV.19.9.9c.

•çaµ no niveçe dvipade catußpade # RV.9.69.7c.

•çaµ no bhaga¿ çam u na¿ ça¯so astu # RV.7.35.2a; AV.19.10.2a.

•çaµ no bhava cakßaså çaµ no ahnå # RV.10.37.10a; KB.25.5; TB.2.8.7.3a; AÇ.3.8.1. Ps: çaµ no bhava cakßaså ÇÇ.11.14.4; çaµ no bhava AB.8.20.6.

•çaµ no bhavatu bhuvanasya yas pati¿ # VS.36.2d.

•çaµ no bhavatv aryamå # RV.1.90.9b; AV.19.9.6d; VS.36.9b; TA.7.1.1b; 12.1b; TU.1.1.1b; 12.1b; MÇ.6.1.5b.

•çaµ no bhava dvipade çaµ catußpade # RV.7.54.1d; 10.85.43d,44d; AV.14.2.40d; MS.1.5.13d: 82.14; 4.12.4d: 190.10; AÇ.2.9.10d; ÇG.1.7.9d; 3.4.2d; 8.3d; SMB.1.2.17d,18d; 2.6.1d; PG.1.4.16d; 3.4.7d; ApMB.1.1.4d; MG.1.10.6d. Cf. next, çaµ na edhi dvi@, çaµ no astu, and çaµ no bhûtaµ.

•çaµ no bhavantu dvipade çaµ catußpade # MS.4.10.6d: 157.9; TB.2.6.16.1d. Cf. under prec.

•çaµ no bhavantu pitaro haveßu # RV.7.35.12d; AV.19.11.1d.

•çaµ no bhavantu pîtaye # SV.1.33b. See åpo bhavantu.

•çaµ no bhavantu pradiçaç catasra¿ # AV.19.10.8b. See under çaµ te catasra¿.

•çaµ no bhavantu maruta¿ svarkå¿ # RV.7.35.9b; AV.19.10.9b.

•çaµ no bhavantu våjino haveßu # RV.7.38.7a; VS.9.16a; 21.10a; TS.1.7.8.2a; MS.1.11.2a: 162.10; KS.13.14a; ÇB.5.1.5.22a; AÇ.2.16.14; AG.2.1.7; N.12.44a. Ps: çaµ no bhavantu våjina¿ ÇÇ.3.8.23; çaµ no bhavantu TS.4.1.11.4; 2.11.3; KS.12.14; 20.15; MS.4.10.3: 151.10; PG.2.10.15; çaµ na¿ KÇ.19.7.18; MÇ.5.1.3.11. Cf. KÇ.14.4.5; B®hD.5.167.

•çaµ no bhavantûßaso vibhåtî¿ # RV.7.35.10b; AV.19.10.10b.

•çaµ no bhavantv åpa oßadhaya¿ (AV.6.23.3c, apa oßadhî¿) çivå¿ # AV.2.3.6a; 6.23.3c. See må hi¯sîs tvam.

•çaµ no bhava h®da å pîta indo # RV.8.48.4a; GB.2.3.6a; AÇ.5.6.26; Våit.19.18a; MÇ.2.4.1.45a. Ps: çaµ no bhava h®de ÇÇ.7.5.15; çaµ no bhava Rvidh.2.33.2. See çaµ na edhi h®de.

•çaµ no bhavitraµ çam v astu våyu¿ # RV.7.35.9d; AV.19.10.9d.

•çaµ no’bhicårå¿ çam u santu k®tyå¿ # AV.19.9.9b.

•çaµ no bhûtaµ dvipade çaµ catußpade # RV.6.74.1d; MS.4.11.2d: 165.10; KS.11.12d. Cf. under çaµ no bhava dvi@.

•çaµ no bhûmir vepamånå # AV.19.9.8a.

•çaµ no maha®ßayo devå¿ # AV.19.9.11c.

•çaµ no måtå p®thivî tokasåtå # TB.1.2.1.1d; ApÇ.5.4.1d.

•çaµ no mitra¿ çaµ varu±a¿ # RV.1.90.9a; AV.19.9.6a,7a; VS.36.9a; TA.7.1.1a; 12.1a; TU.1.1.1a; 12.1a; MÇ.6.1.5a. P: çaµ no mitra¿ ÇG.4.18.3. Designated as çaµ-no-mitrîyå (sc. ®k) B®hD.3.79.

•çaµ no mitråvaru±åv açvinå çam # RV.7.35.4b; AV.19.10.4b.

•çaµ no m®tyur dhûmaketu¿ # AV.19.9.10c.

•çaµ no rajasas patir astu jiß±u¿ # RV.7.35.5d; AV.19.10.5d.

•çaµ no rudro rudrebhir jalåßa¿ # RV.7.35.6c; AV.19.10.6c.

•çaµ no våta¿ pavatåm (TA. pavatåµ måtariçvå) # VS.36.10a; TA.4.42.1a. See next.

•çaµ no våto våtu (MS. ’bhivåtu) # AV.7.69.1a; MS.4.9.27a: 138.10; Kåuç.9.2,4. P: çaµ no våta¿ MÇ.4.3.48. See prec.

•çaµ no viß±ur urukrama¿ # RV.1.90.9d; VS.36.9d; TA.7.1.1d; 12.1d; TU.1.1.1d; 12.1d; MÇ.6.1.5d.

•çaµ no viß±u¿ çam u pûßå no astu # RV.7.35.9c; AV.19.10.9c.

•çaµ no’hir budhnya¿ çaµ samudra¿ # RV.7.35.13b. See çam ahir.

•çapate tat parå vaha # AV.16.6.3b.

•çapato yaç ca na¿ çapåt # AV.6.37.3b; 7.59.1b. See yaç ca na¿ ça@.

•çapatha¿ çapathîyate # AV.5.14.5b; 10.1.5b. Cf. çaptåram etu.

•çapathebhi¿ sarißyatha # AV.3.9.5d.

•çaptåram atra no jahi # AV.6.37.2c.

•çaptåram anvichan mama # AV.6.37.1c.

•çaptåram etu çapatha¿ # AV.2.7.5a. Cf. çapatha¿ ça@.

•çaphacyuto re±ur nakßata dyåm # RV.1.33.14c.

•çaphåd açvasya våjino janåya # RV.1.117.6c.

•çaphårujaµ (AV. @rujo) yena paçyasi yåtudhånam (AV. @nån) # RV.10.87.12b; AV.8.3.21b.

•çaphåv iva jarbhurå±å tarobhi¿ # RV.2.39.3b.

•çaphena te krî±åni # MS.3.7.7: 84.14; ÇB.3.3.3.3; ApÇ.10.25.6.

•çaphe na pîva ohate # AV.20.131.10; ÇÇ.12.18.19.

•çaphebhya¿ svåhå # TS.7.3.16.2; KSA.3.6.

•çabalåya svåhå # TS.7.3.18.1; KSA.3.8.

•çabalå våidyutå¿ # VS.24.10; MS.3.13.11: 170.10; ApÇ.20.14.6.

•çabali prajånåµ çaciß†hå vratam (ApÇ. çaviß†hå vrajam) anugeßaµ svåhå # PB.21.3.7; ApÇ.22.17.10.

•çabali çabali # PB.21.3.5; LÇ.9.8.15. See next.

•çabali çabaly ehi # MÇ.9.5.3. See prec.

•çabali samudro’si viçvavyacå¿ # PB.21.3.7. P: çabali¿ (!) samudro’si LÇ.9.8.10. See samudro’si viçvavyacå¿.

•çabdasparçarûparasagandhå (MahånU. @sparçarasarûpagandhå) me çudhyantåm # TA.10.55.1; TAA.10.66; MahånU.20.19. P: çabda@ BDh.3.8.12.

•çabdåyå¥ambaråghåtam (VSK. çabdåyålamba@) # VS.30.19; VSK.34.19. See åkrandåya.

•çam # AB.3.34.7; GB.1.1.11.

•çama¿ # TA.10.62.1; MahånU.21.2.

•çam agnaya¿ samiddhå å rabhantåm # AV.18.4.12a.

•çam agnaye # Kåuç.49.12.

•çam agnir agnibhis (RV. agnibhi¿) karat # RV.8.18.9a; TB.3.7.10.5a; ApÇ.14.29.1a. P: çam agnir agnibhi¿ Rvidh.2.31.3. Cf. B®hD.6.50.

•çam agne paçcåt tapa çaµ puraståt # AV.18.4.11a.

•çam adbhya oßadhîbhya¿ # PB.1.6.13. P: çam adbhya¿ LÇ.2.11.19. See next.

•çam adbhya¿ # TS.1.3.9.1; MS.1.2.16: 26.11; 3.10.1: 128.16; ApÇ.7.18.11; MÇ.1.8.4.6. See prec., and sam adbhya¿.

•çam antarikßaµ saha våtena te # TB.2.5.6.2c; ApMB.2.12.7c; HG.2.3.10c. Cf. utåntarikßam uru.

•çam antarikßaµ d®çaye no astu # RV.7.35.5b; AV.19.10.5b.

•çam antarikßåya # Kåuç.49.12.

•çam abhißåca¿ çam u råtißåca¿ # RV.7.35.11c; AV.19.11.2c; MS.4.14.11c: 232.6; TB.2.8.6.4c.

•çamas tapa¿ # TA.10.8.1.

•çam astu tanve mama # AV.1.12.4d. Cf. çam u te tanve, and çam v astu.

•çam astv avarebhya¿ (AV. avaråya me) # AV.1.12.4b; VS.23.44b; TS.5.2.12.2b; KSA.10.6b.

•çam asthabhyo majjabhya¿ # VS.23.44c; TS.5.2.12.2c; KSA.10.6c.

•çamasya ca ç®ºgi±o vajrabåhu¿ # RV.1.32.15b; MS.4.14.13b: 237.11; TB.2.8.4.3b.

•çam ahir budhnya¿ çaµ samudra¿ # AV.19.11.3b. See çaµ no’hir.

•çam ahobhya¿ (TS. ahobhyåm) # VS.6.15; TS.1.3.9.2; 6.3.9.1; ÇB.3.8.2.10; KÇ.6.6.7.

•çam åditya udetu na¿ # TA.4.42.1b. Cf. under çaµ te sûrya.

•çam ådityåç ca råhu±å # AV.19.9.10b.

•çam ådityå¿ çam agnaya¿ # AV.19.9.11b.

•çam ådityebhir varu±a¿ suça¯sa¿ # RV.7.35.6b; AV.19.10.6b.

•çam åpo abhayaµ k®ta # AV.19.44.1d.

•çamåyantu brahmacåri±a¿ svåhå # TA.7.4.2; TU.1.4.2.

•çamåye agne tanvaµ jußasva # RV.3.1.1d; MS.4.11.2d: 163.13; KS.2.15d.

•çam åsne astu çaµ h®de # AV.6.12.3d.

•çamitar eßå te’çri¿ spaß†åstu # ApÇ.7.14.14.

•çamitå no vanaspati¿ # VS.21.21a; MS.3.11.11a: 158.16; KS.38.10a; TB.2.6.18.4a.

•çamitåya svåhå # AV.19.42.2.

•çamitåra upetana # TS.3.1.4.3a; 5.2; MS.1.2.15a: 25.17; ApÇ.7.17.4; MÇ.1.8.3.35.

•çamitåraµ çatakratum # VS.21.39b; 28.10b,33b; MS.3.11.2b: 142.14; TB.2.6.7.5b; 11.8b.

•çamitåro yad atra suk®taµ k®±avathåsmåsu tad yad dußk®tam anyatra tat # AB.2.7.12; AÇ.3.3.4. Cf. yo dußk®taµ.

•çamitåro vi çåsatu # VS.23.40b; TS.5.2.12.1b; KSA.10.6b.

•çamitogro viçåµ pati¿ # TB.3.12.9.6d.

•çam indråsomå suvitåya çaµ yo¿ # RV.7.35.1c; AV.19.10.1c; VS.36.11d.

•çami çamayåsmad (text, çamåyasmad) aghå dveßå¯si # TA.6.9.2.

•çamîµ çåntyåi haråmy aham # TB.1.2.1.7d; ApÇ.5.2.4d.

•çamîgarbhåj janayan yo mayobhû¿ # TB.1.2.1.16d; Våit.5.7d; ApÇ.5.8.5d.

•çamîdhvam adhrigo # MS.4.13.4: 204.3; AB.2.7.11; TB.3.6.6.4; AÇ.3.3.1; ÇÇ.5.17.10; Kåuç.69.6.

•çamîbhir yajñam åçata # RV.1.20.2c.

•çamîbhi¿ çamyantu två # VS.23.40d. See çimîbhi¿.

•çamîm adurmakhasya vå # RV.8.75.14b; TS.2.6.11.3b; MS.4.11.6b: 176.4.

•çamîm açvattha årû¥ha¿ # AV.6.11.1a. P: çamîm açvattha¿ Kåuç.35.8.

•çam u tasmåi tvaµ bhava # AV.3.23.5e.

•çam u te tanve (TS. tanuve) bhuvat # TS.5.2.12.2d; KSA.10.6d. Cf. under çam astu tanve.

•çam u te santu kûpyå¿ # TA.6.4.1b. Cf. çam u na¿.

•çam u te santu varßyå¿ # AV.19.2.1d; TA.6.4.1d.

•çam u te santûtsyå¿ # AV.19.2.1b.

•çam u te santv anûkyå¿ # TA.6.4.1b. See under çaµ te santv.

•çam u te santv oßadhî¿ # TA.6.7.3b; 9.2b.

•çam uttaråc cham adharåt tapåinam # AV.18.4.11b.

•çam u na¿ santu kûpyå¿ # KS.2.1d; MÇ.6.1.5d. Cf. çam u te santu kûpyå¿.

•çam u patyå tanvaµ saµ sp®çasva # AV.14.1.40d. See under athå patyå.

•çam u p®ß†håva (read p®ßvåva ?) çîyatåm # TA.6.4.1d. See çaµ te prußvå@.

•çam u yå¿ kumbha åbh®tå¿ # AV.1.6.4b. Cf. çaµ yå¿.

•çam ulkånirhataµ ca yat # AV.19.9.8b.

•çam ußå no vyuchatu # AV.7.69.1e; TA.4.42.1a.

•çam u santv anûpyå¿ # AV.1.6.4b. See under çaµ te santv.

•çam ûdho romaçaµ hatha¿ # ApMB.1.11.11c. See sam ûdho.

•çam û ßu våµ madhûyuvå # RV.5.74.9a.

•çamena nåkaµ munayo’nvavindan # TA.10.63.1b; MahånU.22.1b.

•çamena çåntå¿ çivam åcaranti # TA.10.63.1a; MahånU.22.1a.

•çam ebhyo’stv agham # Kåuç.85.14.

•çame sarvaµ pratiß†hitam # TA.10.63.1d; MahånU.22.1d.

•çamo bhûtånåµ durådharßam # TA.10.63.1c; MahånU.22.1c.

•çam oßadhîbhya¿ # TS.1.3.9.2; ApÇ.7.18.12.

•çaµ padaµ maghaµ rayîßine na kåmam (AA. rayißa±i na soma¿) # SV.1.441a; AA.5.2.2.18a. P: çaµ padam Svidh.1.8.3,5.

•çaµ pavasva vicarßa±e # RV.9.60.4b.

•çaµ paçcåt tapatu gårhapatya¿ # AV.18.4.9b.

•çaµ puß†yåi två g®h±e puß†aye # Kåuç.3.12.

•çaµ p®thivyåi # TS.1.3.9.2; ApÇ.7.18.12; Kåuç.49.12.

•çaµ prajåbhyo yajamånåya lokam # TB.3.10.5.1d.

•çambarahatye gaviß†åu # ÇÇ.8.16.1.

•çambîva nåvam udakeßu dhîra¿ # AV.9.2.6d.

•çaµ bhånunå çaµ himå çaµ gh®±ena # RV.10.37.10b; TB.2.8.7.3b.

•çaµbhu mayobhu no h®de # RV.10.186.1b; SV.1.184b; 2.1190b; Kåuç.117.4b; N.10.35b. See çaµbhûr mayobhûr no.

•çaµbhur etc. # see çaµbhûr etc.

•çaµbhuvåu mayobhuvåu # MS.4.13.9: 212.2; ÇB.1.9.1.7; TB.3.5.10.2; AÇ.1.9.1; ÇÇ.1.14.5.

•çaµbhû¿ prajåbhyas tanuve syona¿ # TB.1.2.1.24d; ApÇ.5.15.5d.

•çaµ bhûtyåi två g®h±e bhûtaye # Kåuç.3.11.

•çaµ bhûmir avatîryatî # AV.19.9.8d.

•çaµbhûr (KS. @bhur) mayobhûr abhi må våhi svåhå # VS.18.45 (ter); TS.4.7.12.3 (ter); MS.2.12.3 (ter): 145.14; 146.1,2; KS.18.14 (ter); ÇB.9.4.2.5,6,7.

•çaµbhûr mayobhûr no h®de # TB.2.4.1.8b; TA.4.42.2b. See çaµbhu mayobhu.

•çaµbhûç ca mayobhûç ca # AV.19.46.6c; ÇÇ.8.19.1.

•çaµbhûç chanda¿ # VS.15.4; TS.4.3.12.2; MS.2.8.7: 111.13; KS.17.6; ÇB.8.5.2.3.

•çaµbhv î3daµ k®tyådûßa±am # AV.10.1.9c.

•çaµ mayi jånîdhvam # AG.2.10.8 (bis).

•çaµ me asty (read astv) abhayaµ me astu # AV.19.9.13f.

•çaµ me caturbhyo aºgebhya¿ # AV.1.12.4c.

•çaµ methir bhavatu çaµ yugasya tardma # AV.14.1.40b. See çaµ te methî.

•çaµ me parasmåi gåtråya # AV.1.12.4a. Cf. çaµ te parebhyo.

•çaµ me’sat # ÇB.13.8.1.10; 4.1.

•çamy achå dîdye pûrvyå±i # RV.3.55.3b.

•çamyayå pari dhåvati # AV.20.136.10b; ÇÇ.12.24.2.5b.

•çamyå¿ prataratåm (Våit. @tå) iva (MÇ. pracaratåm iha) # Våit.34.9b; KÇ.13.3.21b; ApÇ.21.20.3b; MÇ.7.2.7b.

•çamyåµ gåur jagåra yad dha p®chån # RV.10.31.10d.

•çamyå çamiß†hå¿ # ÇÇ.8.20.1.

•çamyunå patnîsaµyåjån # VS.19.29c.

•çamyor devånåµ sakhyåt # TS.1.2.10.2.

•çam v astu tanvåi tava # VS.23.44d. Cf. under çam astu tanve.

•çayave cin nåsatyå çacîbhi¿ # RV.1.116.22c.

•çayåna¿ pråu¥hapådåu (? text @pådo) ca # Kåuç.141.40c.

•çayånaµ jivrim uddhitam # RV.8.51 (Vål.3).2b.

•çayånam agatsvalam (?) # Kåuç.46.55c.

•çayånam indra caratå vadhena # RV.3.32.6c.

•çayånåya svåhå # VS.22.7; TS.7.1.19.2; MS.3.12.3: 160.15; KSA.1.10.

•çayånebhya¿ svåhå # TS.7.3.19.1; 20.1; KSA.3.9,10.

•çayitåya svåhå # TS.7.1.19.2; KSA.1.10.

•çayißyate svåhå # TS.7.1.19.2; KSA.1.10.

•çayu¿ paraståd adha nu dvimåtå # RV.3.55.6a.

•çayuµ kas tvåm ajighå¯sac carantam # RV.4.18.12b.

•çaye vavriç carati jihvayådan # RV.10.4.4b.

•çaye çayåsu prayuto vanånu # RV.3.55.4b.

•çaye hata iva # AV.20.131.19.

•çarac chråutrî (MS. çarañ çråutrî) # VS.13.57; TS.4.3.2.2; MS.2.7.19: 104.9; KS.16.19; ÇB.8.1.2.5.

•çara±am abhût tava # RVKh.10.142.3d.

•çara±yåµ bahv®capriyåm # RVKh.10.127.5b.

•çarat pucham # MS.4.9.18: 135.9. Cf. çarad uttara¿.

•çaradam ®tûnåµ prî±åmi # TS.1.6.2.3; KS.4.14; MÇ.1.4.1.27.

•çarada¿ çaµ bhavantu na¿ # ÇG.4.18.2d. See next.

•çarada¿ santu na¿ çivå¿ # PG.3.2.12d. See prec.

•çaradå tvartunå (KSA. @nåµ) havißå dîkßayåmi # TS.7.1.18.2; KSA.1.9.

•çarad uttara¿ pakßa¿ # TB.3.10.4.1; TA.4.19.1. Cf. çarat pucham.

•çarad ®tu¿ (TS. ®tûnåm) # VS.10.13; TS.4.3.3.2; MS.2.7.20: 105.12; KS.39.7; ÇB.5.4.1.6.

•çarade två hemantåya # AV.8.2.22a. P: çarade två Kåuç.58.21.

•çarade nama¿ # KSA.11.4.

•çarade vartikå¿ # VS.24.20; MS.3.14.1: 172.9; KSA.10.4; ApÇ.20.14.5.

•çarade svåhå # ÇG.4.16.2. Cf. çaradbhya¿.

•çarado’haµ devayajyayånnavån varcasvån bhûyåsam # KS.4.14; MÇ.1.4.1.27.

•çarad dhemanta ®tavo mayobhuva¿ # KS.35.9c; ApÇ.14.28.4c.

•çarad dhemanta¿ çiçiro vasanta¿ # AV.12.1.36b.

•çarad dhemanta¿ suvite dadhåta (MÇ. @tu) # KS.13.15b; MÇ.1.6.4.21b. See çarad varßå¿.

•çaradbhir maruto vayam # RV.1.86.6b; TS.4.3.13.5b.

•çaradbhya¿ svåhå # TS.7.1.15.1; KSA.1.6. Cf. çarade svåhå.

•çarad yatropad®çyate # TA.1.4.1b.

•çarad varßå¿ suvitaµ (ÇG. suk®taµ) no astu (AV. svite no dadhåta) # AV.6.55.2b; TS.5.7.2.4b; ÇG.4.18.1b; SMB.2.1.11b. See çarad dhemanta¿ suvite.

•çarabhaµ te çug ®chatu (KS. te kßut) # VS.13.51; MS.2.7.17: 103.4; KS.16.17; ÇB.7.5.2.36.

•çarabham åra±yam anu te diçåmi # VS.13.51; TS.4.2.10.4; MS.2.7.17: 103.3; KS.16.17; ÇB.7.5.2.36.

•çarabho na catto’ti durgå±y eßa¿ # AV.9.5.9b.

•çaram iva påtayåmasi # AV.4.7.4b.

•çara vatsån parådada¿ # RV.8.70.14d.

•çaravyåyå ißukåram # VS.30.7; TB.3.4.1.3.

•çaravye brahmasaµçite (TS. @çitå) # RV.6.75.16b; AV.3.19.8b; SV.2.1213b; VS.17.45b; TS.4.6.4.4b. See çaro brahma@.

•çaravyeyaµ catußpadî # AV.11.10.6b.

•çarasya cid årcatkasyåvatåd å # RV.1.116.22a.

•çarårur abhi manyate # RV.10.86.9b; AV.20.126.9b; N.6.31.

•çarå våß†åd dhavißå vår±a¿ # MS.4.9.12d: 133.9 (corrupt). See çatåpåß†hå@.

•çaråsa¿ kuçaråsa¿ # RV.1.191.3a.

•çarîraµ yajñaçamalaµ (MahånU. yajña¿ çamalaµ) kusîdaµ tasmin sîdatu yo’smån dveß†i # TS.7.3.11.1; KSA.3.1; TA.10.1.11; MahånU.20.12.

•çarîraµ çraddhå dakßi±å # AV.11.8.22c.

•çarîraµ sarve pråviçan # AV.11.8.25c. Cf. next but one.

•çarîraµ k®två pådavat # AV.11.8.11c.

•çarîram anu pråviçan # AV.11.8.19d,20d,21d,24d,27d. Cf. prec. but one.

•çarîram anu saµ caret # ÇB.14.7.2.16d; B®hU.4.4.16d.

•çarîram antarå hitam # AV.11.8.34b.

•çarîram abhisaµsk®tå stha # TB.1.2.1.8b; ApÇ.5.6.1b.

•çarîram asya saµ vidåm # AV.5.30.13c.

•çarîram asya saµ daha # AV.18.3.71c.

•çarîram asyåºgåni # AV.3.11.6c.

•çarîraµ brahma pråviçat # AV.11.8.23c,30c.

•çarîraµ me vicarßa±am (RVKh. vicakßa±am) # RVKh.10.151.5a; TA.7.4.1a; TU.1.4.1a. See pratîkaµ.

•çarîrå±i te kalpantåm # KS.40.6.

•çarîre±a ta îyante # AV.11.8.26d.

•çarîre±a mahîm ihi # TA.6.1.2c.

•çarîred asmåkaµ yûyam # RV.10.136.3c.

•çarîre’dhi prajåpati¿ # AV.11.8.30d.

•çarîre påpmano hitvå # TA.8.5.1c; TU.2.5.1c.

•çarîrebhya¿ svåhå # TS.7.4.21.1; KSA.4.10.

•çarîre må¯sam asum erayåma¿ # AV.5.29.5d.

•çarum asmad yåvaya didyum indra # AV.1.2.3c.

•çaro brahmasaµçita¿ # TB.3.7.6.23b; ApÇ.3.14.3b. See çaravye etc.

•çaråu (text saråu) par±am ivå dadhat # AV.5.25.1d.

•çarkaråbhir avakåm # TS.5.7.11.1; KSA.13.1. Cf. avakåbhi¿.

•çarkarå¿ sikatå açmåna¿ # AV.11.7.21a.

•çardir no atrir agrabhîn namobhi¿ # AV.18.3.16c.

•çardha¿ pra yanta mårutota viß±o # RV.5.46.2b; VS.33.48b.

•çardhaµ-çardhaµ va eßåm # RV.5.53.11a.

•çardhantaµ çimyum ucathasya navya¿ # RV.7.18.5c.

•çardhan tamå¯si jighnase # RV.8.43.32c; 9.100.8c.

•çardhastaro naråµ gûrtaçravå¿ # RV.1.122.10b.

•çardhå¯ ®tasya jinvatha # RV.8.7.21c.

•çardhå¯sîva stukåvinåm # RV.8.74.13c.

•çardhå¯sy agne ajarå±i (SV. ajarasya) dhakßata¿ (ApÇ. dhakßyase) # RV.10.91.7d; SV.2.333d; MS.4.11.4d: 173.2; ApÇ.3.15.5d.

•çardhå¯sy adbhutåinasåm # RV.5.87.7e.

•çardhåya stomaµ jujuße namasvån # RV.10.61.25b.

•çardho jajñånå yåtåç ca rathå¿ # RV.5.33.5b.

•çardho mårutam uc cha¯sa # RV.5.52.8a.

•çardho yad adya divyaµ yajåsi # RV.3.19.4d.

•çardho yåtumatînåm # RV.1.133.3b.

•çardho vå yo marutåµ tatakßa # RV.6.3.8c.

•çarma¯s te etc. # see çarman te etc.

•çarma candraç ca sûryaç ca # TA.4.1.1c.

•çarma ca me varma ca me # VS.18.3; TS.4.7.1.2; MS.2.11.2: 140.15; KS.18.7.

•çarma ca stha varma ca stha # KS.39.1; ApÇ.16.32.5. Cf. next.

•çarma ca stho varma ca stha¿ # VS.11.30a; TS.4.1.3.1a; MS.2.7.3a: 76.18; 3.1.5: 6.4; KS.16.3a; 19.4; ÇB.6.4.1.10; ApÇ.16.3.3. P: çarma ca stha¿ KÇ.16.2.25; MÇ.6.1.1. Cf. prec.

•çarma±å nas trivarûthena påhi # RV.5.4.8d.

•çarma tokåya tanayåya gopå¿ # RV.7.51.2b. Cf. chardis etc.

•çarma no ya¯san trivarûtham a¯hasa¿ # RV.10.66.5d.

•çarma no yantam amavad varûtham # RV.4.55.4d.

•çarman (MS. çarma¯s) te syåma trivarûtha udbhåu # MS.2.8.7d: 111.4; KS.17.6d; TA.2.5.2d. See under tava syåµ çarman.

•çarman syåma tava saprathastame # RV.1.94.13c.

•çarman syåma marutåm upasthe # RV.7.34.25c.

•çarma brahmaprajåpatî # TA.4.1.1d.

•çarma bhakßîta dåivyam # SV.1.82d.

•çarma me dyåu¿ çarma p®thivî # TA.4.1.1a.

•çarma me bhava # ApMB.2.9.5.

•çarma me yacha # VS.4.9; TS.1.2.2.2; 8.6.1; MS.1.2.1: 10.3; 1.2.2: 10.18; 3.6.6: 68.3; KS.2.3 (bis); 23.3; ÇB.3.2.1.8.

•çarma yacha catußpade # AV.6.59.1d. Cf. next.

•çarma yachata dvipade catußpade # RV.10.37.11b. Cf. prec.

•çarma yachatv oßadhi¿ # AV.6.59.2a.

•çarma yachantu sapratha ådityåsa¿ # RV.10.126.7c.

•çarma yachantu sapratho yad îmahe # RV.8.18.3c.

•çarma yachantv åbh®tå¿ # AV.8.7.25e.

•çarma yacha yaçaç ca # MÇ.2.3.6.15b. See next.

•çarma yacha sahantya # RV.6.16.33b; TS.3.1.10.3b. See prec.

•çarma yachåtha sapratha¿ # AV.1.26.3c. See under yajñaµ maruta.

•çarma yajamånasya # VS.4.10; TS.1.2.2.2; 8.6.1; KS.2.3; 23.3; ÇB.3.2.1.17.

•çarma varûtham åsadat sva¿ (TS. åsada¿ suva¿) # VS.11.40b; TS.4.1.4.1b; MS.2.7.4b: 78.9; KS.16.4b; ÇB.6.4.3.6.

•çarma varûthaµ (HG. çarmavarûthe) punatî na ågåt # ApMB.2.2.9b; HG.1.4.4b. See var±aµ pavitraµ.

•çarma varma chardir asmabhyaµ ya¯sat # RV.1.114.5d.

•çarma varma mamåntaram # SV.2.1222e.

•çarma varmedam å bhara # ApMB.1.8.1a (ApG.2.6.8). See next.

•çarma varmåitad å hara # AV.14.2.21a. P: çarma varma Kåuç.78.1. See prec.

•çarma viçvam idaµ jagat # TA.4.1.1b.

•çarmå (TA. @ma) saprathå åv®±e # KS.20.15c; TA.1.4.3c. See under yajñaµ maruta.

•çarmåsi # VS.1.14,19; 4.9; KS.2.3; 23.3; ÇB.1.1.4.4; 2.1.14; 3.2.1.8; KÇ.2.4.1; 7.3.24.

•çarya±åvati somam # RV.9.113.1a.

•çaryåbhir na bharamå±o gabhastyo¿ # RV.9.110.5c; SV.2.857c; N.5.4.

•çaryåir abhidyuµ p®tanåsu duß†aram # RV.1.119.10c.

•(oµ) çarvaµ devaµ tarpayåmi # BDh.2.5.9.6. Cf. çarvåya devåya.

•çarvaµ matasnåbhyåm # VS.39.8; TS.1.4.36.1; TA.3.21.1.

•çarvaliºgåya nama¿ # TAA.10.16.

•çarva senåm amûµ hatam # AV.8.8.17d,18d.

•(oµ) çarvasya devasya patnîµ tarpayåmi # BDh.2.5.9.6. Cf. next.

•çarvasya devasya patnyåi svåhå # ApMB.2.18.23 (ApG.7.20.4); HG.2.8.7. Cf. prec.

•(oµ) çarvasya devasya sutaµ tarpayåmi # BDh.2.5.9.6.

•çarvasya vaniß†hu¿ # VS.39.9.

•çarvå adha¿ kßamåcarå¿ # VS.16.57b; TS.4.5.11.1b; MS.2.9.9b: 128.13; KS.17.16b.

•çarvåya devåya svåhå # ApMB.2.18.15 (ApG.7.20.4); HG.2.8.6. Cf. çarvaµ devaµ.

•çarvåya nama¿ # TAA.10.16.

•çarvåyåstra uta råjñe bhavåya # AV.6.93.2b.

•çarve±a nîlaçikha±¥ena # NîlarU.22c.

•çarvo råjå çarma ca råjå # Kåuç.128.4c.

•çarvo viçvaµ måyayå svid dadhåra # VaradapU.2.3b.

•çalå doßa±î # MS.4.13.4: 203.13; KS.16.21; TB.3.6.6.3; AB.2.6.15; AÇ.3.3.1; ÇÇ.5.17.5.

•çal ity apakrånta¿ # AV.20.135.2; ÇÇ.12.23.2.

•çalkåir agnim indhåna¿ # TB.1.2.1.15a; TAA.10.50a; ApÇ.5.8.4a; MÇ.1.5.2.1a.

•çalmalir v®ddhyå (KSA. ®ddhyå) # VS.23.13; TS.7.4.12.1; KSA.4.1; ÇB.13.2.7.4.

•çalya iva kulmalaµ yathå # AV.2.30.3d.

•çalyåd vißaµ nir avocam # AV.4.6.5a.

•çavartån ûvadhyena # TS.5.7.23.1; KSA.13.13.

•çavartebhyo adhårayan # AV.9.4.16d.

•çavasånam abhîrvam # RV.8.46.6b.

•çavaså månußå±åm # RV.4.8.8b.

•çavaså vajrinn avadhî¿ # RV.8.12.26b.

•çavaså hy asi çruta¿ (AV. çrita¿) # RV.8.24.2a; AV.18.1.38a.

•çavase v®trahå n®bhi¿ # RV.1.81.1b; AV.20.56.1b; SV.1.411b; 2.352b; MS.4.12.4b: 189.13.

•çavase çûra rådhase # RV.1.81.8b; AV.20.56.5b.

•çaviß†haµ våjaµ vidußå cid ardhyam # RV.5.44.10d.

•çaviß†ha dh®ß±av å gahi # RV.1.84.1b; SV.1.347b; 2.378b; TS.1.4.39.1b.

•çaviß†haµ na å bhara çûra çava¿ # RV.6.19.6a.

•çaviß†haµ n®±åµ naram # RV.8.40.2c.

•çaviß†ha (AA. text, erroneously, çaviß†ha¿) vajrinn ojaså (AA.Mahånåmnya¿ ®ñjase) # RV.1.80.1c; SV.1.410c; AA.4.3b; Mahånåmnya¿ 3b.

•çaviß†ha çrudhi me havam # RV.8.66.12d.

•çaviß†hasya dravitnava¿ # RV.8.74.14b.

•çaviß†håd asti martya¿ # RV.8.74.15d.

•çaviß†hå stha råß†radå¿ # VS.10.4 (bis); ÇB.5.3.4.17 (bis). See çaviß†hå¿.

•çavobhir indra majmanå # RV.1.130.4e.

•çaça åskandam arßati # VS.23.56c.

•çaça¿ kßuraµ pratyañcaµ jagåra # RV.10.28.9a.

•çaçaman nara¿ # MS.4.13.2: 201.6; KS.15.13; TB.3.6.2.2.

•çaçamåna¿ parisrutå # VS.20.65b; MS.3.11.3b: 144.11; TB.2.6.12.4b.

•çaçamåna¿ purå nida¿ # RV.1.24.4b.

•çaçamånasya dåçußa¿ # RV.1.142.2d. Cf. next but one.

•çaçamånasya vå nara¿ # RV.1.86.8a; SV.2.944a.

•çaçamånåya sunvate # RV.4.31.8b. Cf. prec. but one.

•çaçame devatåtaye # RV.8.101.1b; VS.33.87b.

•çaçayånåm aståvißam # Kåuç.107.2d.

•çaçre pådam aºgurim # AV.4.18.6b; 5.31.11b.

•çaçvac-chaçvad ûtibhir yådamåna¿ # RV.3.36.1b.

•çaçvatåm ekam id bhuje # RV.8.20.13b.

•çaçvatî nåry abhicakßyåha # RV.8.1.34c.

•çaçvatîbhya¿ samåbhya¿ # AV.5.5.8d; 6.75.2d,3e; ApÇ.3.14.2d. See çåçvatîbhya¿, and amuµ çaçva@.

•çaçvatîr ati saçcata¿ # RV.3.9.4b.

•çaçvatîr nåvap®jyanti # TB.2.5.6.5c.

•çaçvatî¿ samå upayanti lokå¿ # TB.2.5.5.2a.

•çaçvatî¿ samå upayanty åpa¿ # TB.2.5.5.2b.

•çaçvat ka±vånåµ sadasi priye hi kam # RV.1.47.10c.

•çaçvat k®tva î¥yåya pra jabhru¿ # RV.3.54.1b; AB.1.28.6.

•çaçvattamaµ sumanå asya påhi # RV.3.35.6b; VS.26.23b.

•çaçvattamaµ havamånåya sådha # RV.3.1.23b; SV.1.76b; VS.12.51b; TS.4.2.4.3b; MS.2.7.11b: 90.1; KS.16.11b; ÇB.7.1.1.27; ApMB.1.7.2b.

•çaçvattamaµ tadapå vahnir asthåt # RV.2.38.1b; AB.5.13.9.

•çaçvattamam avase johavîti # RV.3.62.2b.

•çaçvattamam î¥ate dûtyåya # RV.10.70.3a. Cf. tvåm î¥ate ajiraµ.

•çaçvattamaµ barhir å våjy asthåt # RV.9.87.4d; SV.1.531d.

•çaçvattamågåt punar eyußî±åm # RV.1.124.4d; N.4.16d.

•çaçvattamåyå ußaso vyuß†åu # RV.1.118.11d.

•çaçvattamåsas tam u våm idaµ vayam # RV.10.39.1c.

•çaçvat parikupitena (HG. parikupilena) # ApMB.2.22.6a (ApG.8.23.6); HG.1.14.2a.

•çaçvat putre±a pitara¿ # AB.7.13.6a; ÇÇ.15.17a.

•çaçvat puroßå vy uvåsa devî # RV.1.113.13a.

•çaçvad agnir vadhryaçvasya çatrûn # RV.10.69.11a.

•çaçvad indra¿ popruthadbhir jigåya # RV.1.30.16a. P: çaçvad indra¿ AB.7.16.10; ÇÇ.15.22. Cf. B®hD.3.103.

•çaçvad ûtîr daçasyatha¿ # RV.8.5.23c.

•çaçvad diça¿ etc. # see çaçvad viça¿ etc.

•çaçvad dhi va¿ sudånava¿ # RV.8.67.16a.

•çaçvad dhi våm (some kind of khila) # B®hD.3.118.

•çaçvad babhûtha suhava eß†åu # RV.6.21.8d.

•çaçvad viça¿ (TB. diça¿) savitur dåivyasya # RV.1.35.5c; TB.2.8.6.2c.

•çaçvantaµ hi pracetasa¿ # RV.8.67.17a.

•çaçvanto hi çatravo råradhuß †e # RV.7.18.18a.

•çaçvå¯ apo vik®taµ hitvy ågåt # RV.2.38.6c.

•çastrasya çastram asi # TS.3.2.7.1,3; ApÇ.12.17.17.

•çastrokthaµ våci # Våit.21.5.

•çåkapû±im (sc. tarpayåmi) # ÇG.4.10.3.

•çåkalam (sc. tarpayåmi) # AG.3.4.4. See çakalyam.

•çåkî bhava yajamånasya coditå # RV.1.51.8c.

•çåktasyeva vadati çikßamå±a¿ # RV.7.103.5b.

•çåkmanå çåko aru±a¿ supar±a¿ # RV.10.55.6a; SV.2.1133a; ÇÇ.18.1.7.

•çåkvaraµ råivataµ såma # KS.39.7. See çåkvararåivate såmanî.

•çåkvararåivatåbhyåµ viçvakarmarßi¿ # TS.4.3.2.3. See under viçvakarma ®ßi¿.

•çåkvararåivatåbhyåµ nama¿ # KSA.11.5.

•çåkvararåivate çîrßa±ye (LÇ. tiraçcî) # AB.8.17.2; LÇ.3.12.6.

•çåkvararåivate såmanî # VS.10.14; TS.1.8.13.2; MS.2.6.10: 70.2; 2.7.20: 105.18; KS.15.7. See çåkvaraµ råivataµ.

•çåkvararåivate såmanî pratiß†hityå antarikße (TS. @kßåya; KS. @kßam) # VS.15.14; TS.4.4.2.3; MS.2.8.9: 114.9; KS.17.8; ÇB.8.6.1.9.

•çåkvaråya två g®h±åmi # TS.1.2.10.2. Ps: çåkvaråya två Våit.13.16; çåkvaråya TS.6.2.2.3; GB.2.2.3.

•çåkvarå v®ßabhå ye svaråja¿ # AV.9.1.9b. See ye çåkvarå.

•çåkhåbhya¿ (VS.TS. @bhyåµ) svåhå # VS.22.28; TS.7.3.20.1; MS.3.12.7: 163.2; KSA.3.10.

•çåkhåµ madhumatîm iva # AV.1.34.4d.

•çåºkurasya nitodina¿ # AV.7.90.3d.

•çåºkhåyanam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•çåcigo çåcipûjana # RV.8.17.12a; AV.20.5.6a; SV.2.76a.

•çå±¥adûrvå vyalkaçå # AV.18.3.6d. See påkadûrvå.

•çå±¥îkera ulûkhala¿ # HG.2.3.7b. See under ça±¥erathaç.

•çå±¥o dåd dhira±ina¿ smaddiß†în # RV.6.63.9c.

•çåtavaneye çatinîbhir agni¿ # RV.1.59.7c.

•çåtavåro ayaµ ma±i¿ # AV.19.36.5b.

•çådaµ dadbhi¿ # VS.25.1; MS.3.15.1: 177.7; KSA.13.1; ÇB.13.3.4.1; MÇ.9.2.5; MG.1.23.18. Cf. KÇ.20.8.4.

•çånta¿ purußareßa±a¿ # AV.3.21.9b.

•çåntaµ çivam antarikßam # GDh.20.11b. See çåntam idam, and cf. çåntå p®thivî.

•çåntaµ cakßur uta våyasînåm # Kåuç.117.2a.

•çåntaµ tapa¿ # TA.10.8.1; MahånU.8.1.

•çåntaµ no astu k®tåk®tam # AV.19.9.2b.

•çåntam agham # Kåuç.85.16.

•çåntam idam urv antarikßam # AV.19.9.1b. See çåntaµ çivam.

•çåntaµ bhûtaµ ca bhavyaµ ca # AV.19.9.2c.

•çåntayoniµ çamîgarbham # TB.1.2.1.8c; ApÇ.5.1.4c.

•çånta¿ çånter ihå gahi # AÇ.3.14.13b; ApÇ.9.16.11b.

•çånta¿ saµvatsara¿ # TS.7.5.20.1; KSA.5.17.

•çåntå udanvatîr åpa¿ # AV.19.9.1c.

•çåntå dyåu¿ çåntå p®thivî # AV.19.9.1a; GDh.20.11a.

•çåntå na¿ santv oßadhî¿ # AV.19.9.1d. Cf. çivå asmabhyam oßadhî¿.

•çåntåni pûrvarûpå±i # AV.19.9.2a.

•çåntå p®thivî çivam antarikßam # AG.1.2.11a (crit. notes); 2.4.14a; PG.3.3.6a; MG.2.8.6a. Cf. çåntaµ çivam.

•çåntåya nama¿ # ApÇ.20.1.17.

•çåntiµ svastim akurvata # RVKh.7.34.5d.

•çåntir asi # MS.4.9.27: 139.1; KB.6.14; AÇ.2.3.5; ÇÇ.4.7.9; PG.3.16.1.

•çåntir eva çånti¿ # VS.36.17; VSK.35.58; TA.4.42.5.

•çåntir no astu # MS.4.9.27: 139.1. See next but one, and så må çåntir.

•çåntir babhûva # MS.4.9.27: 139.1.

•çåntir me astu çånti¿ # TA.4.42.5 (bis). See under prec. but one.

•çånti¿ çåntibhi¿ # AV.19.9.14.

•çånti¿ çånti¿ çånti¿ # TA.5.1 (beginning); 5.12 (end); AG.1.2.12 (crit. notes). See oµ çånti¿.

•çånti¿ sarvaçånti¿ # MS.4.9.27: 138.15. See sarvaµ çånti¿.

•çånto agni¿ kravyåt # AV.3.21.9a.

•çåntyarthaµ tvaµ dvijåtînåm # RVKh.10.127.6a.

•çåpaµ sindhûnåm ak®±od açastî¿ # RV.7.18.5d.

•çåmå (read çyåmå) sarûpaµkara±î # AV.1.24.4a.

•çåmbaraµ vasu praty agrabhîßma # RV.6.47.22d.

•çåmyataç cåsya cakßußî # TA.1.3.4b.

•çåmyatv agham # Kåuç.83.6; 85.15. See under måghaµ bhût.

•çåmyantu sarpå¿ svaçayå bhavantu # MG.2.7.4a.

•çåyakåd uta nagnakåt # AV.8.6.21b.

•çåradena ®tunå (KS.TB. @rtunå) devå¿ # VS.21.26a; MS.3.11.12a: 159.7; KS.38.11a; TB.2.6.19.2a.

•çåriçåkeva pußyata # AV.3.14.5b.

•çårko†am arasaµ vißam # AV.7.56.7d.

•çårga¿ s®jaya¿ çayå±¥akas te måitrå¿ # VS.24.33; MS.3.14.14: 175.6. See åkhu¿ s®jayå.

•çårdûlåya råjñe gåura¿ # TS.5.5.11.1; KSA.7.1. See next.

•çårdûlåya rohit # VS.24.30; MS.3.14.11: 174.8. See prec.

•çårdûlo v®ka¿ p®dåkus te manyave # VS.24.33; MS.3.14.14: 175.7.

•çåryåtasya prabh®tå yeßu mandase # RV.1.51.12b.

•çålåntare gåur iva naß†avatså # ApDh.2.7.17.8d.

•çålåpataye ca k®±ma¿ # AV.9.3.12b.

•çålåµ månasya patnîm # AV.9.3.21d.

•çålåyå¿ praskanda # Kåuç.25.28. Or perhaps ça±açulbena jihvåµ nirm®jåna¿ çålåyå¿ etc., q.v.

•çålåyåµ k®tyåµ yåµ cakru¿ # AV.5.31.5c.

•çålåyå devyå dvåram # AV.14.1.63c.

•çålåyå viçvavåråyå¿ # AV.9.3.1c.

•çåle pari vyayåmasi # RVKh.10.142.1b; AV.6.106.3b. See agne pari etc.

•çåle pråimy ahi¯satîm # AV.9.3.22b.

•çåçvataµ çivam acyutam # TA.10.11.1b; MahånU.11.3b.

•çåçvatîbhya¿ samåbhya¿ # VS.40.8e; TB.3.3.11.4d; ¡çåU.8e. See çaçvatîbhya¿.

•çåçvatena havißeß†vå # TB.2.5.5.2d.

•çåsa itthå mahå¯ asi # RV.10.152.1a; AV.1.20.4a; ÇÇ.18.18.14; ÇG.4.6.5; 6.5.6. Ps: çåsa itthå ÇG.3.1.13; çåsa¿ AB.8.10.4; AG.3.12.13. Cf. B®hD.8.59.

•çåsad vahnir duhitur naptyaµ gåt # RV.3.31.1a; AB.6.18.2; 19.4; GB.2.5.15; 6.1 (bis); N.3.4a. P: çåsad vahni¿ AB.6.18.5; AÇ.7.4.8; 5.20; ÇÇ.12.5.16. Cf. B®hD.4.111.

•çåsam å hara # ÇB.3.8.1.4; KÇ.6.4.11.

•çåsas tam indra martyam # RV.1.131.4d; AV.20.75.2d.

•çåså mitraµ durdharîtum # RV.10.20.2b.

•çåsåm ugro manyamåno jighå¯sati # RV.2.23.12b; KS.4.16b.

•çåsena viçiçåsißat (AB. @çåsißu¿) # AB.7.17.5b; ÇÇ.15.25b.

•çåstre anyasya ra±yati # RV.8.33.16b.

•çi¯çav®kßaphalaµ yathå # RVKh.1.191.6d; Mahåbh.1.58.26d.

•çi¯çumårå ajagarå¿ purîkayå¿ # AV.11.2.25a.

•çikßanto nopa çekima # AV.6.114.2d,3d; TB.2.4.4.9d. See åçikßanto.

•çikßå ±a indra råya å # RV.8.92.9a; SV.2.994a.

•çikßå ±o (TS. no) asmin puruhûta yåmani # RV.7.32.26c; AV.18.3.67c; 20.79.1c; SV.1.259c; 2.806c; TS.7.5.7.4c; KS.33.7c; AB.4.10.3c.

•çikßånara¿ pradivo akåmakarçana¿ # RV.1.53.2c; AV.20.21.2c.

•çikßånara¿ samitheßu prahåvån # RV.4.20.8c.

•çikßå no asmin etc. # see çikßå ±o asmin etc.

•çikßå vayodho vasave su cetunå (read sucetunå ?) # RV.9.81.3c.

•çikßå vasvo antamasya # RV.1.27.5c; SV.2.849c.

•çikßå vibhindo asmåi # RV.8.2.41a. Cf. B®hD.6.42.

•çikßå çaciß†ha gåtuvit # RV.8.66.14d.

•çikßå çacînåµ pate # AA.4.1c; Mahånåmnya¿ 7c.

•çikßå çacîva¿ çacîbhi¿ # RV.8.2.15c; SV.2.1156c. Cf. next but one.

•çikßå çacîvas tava tå upaß†ut # RV.9.87.9d.

•çikßå çacîvas tava na¿ çacîbhi¿ # RV.1.62.12d. Cf. prec. but one.

•çikßå sakhibhya¿ puruhûta n®bhya¿ # RV.7.27.2b; TB.2.8.5.8b.

•çikßå sakhibhyo havißi (MS.KS. havißå) svadhåva¿ # RV.10.81.5c; VS.17.21c; TS.4.6.2.5c; MS.2.10.2c: 133.12; KS.18.2c.

•çikßå stot®bhyo måti dhag bhago na¿ # RV.2.11.21c; N.1.7c.

•çikße±yåµ vadasi våcam enåm # Våit.37.2c.

•çikßeyam asmåi ditseyam # RV.8.14.2a; SV.2.1185a; AV.20.27.2a.

•çikßeyam in mahayate dive-dive # RV.7.32.19a; AV.20.82.2a; SV.2.1147a; KB.22.4.

•çikßo çikßasi dåçuße # RV.8.52 (Vål.4).8b.

•çikha±¥ebhya¿ svåhå # TS.7.3.16.2; KSA.3.6.

•çikhå prastara¿ # ApÇ.6.20.2.

•çikhåyåi vaßa† # VaradapU.2.2. See oµ çikhåyåi.

•çikhibhya¿ svåhå # AV.19.22.15.

•çitåµ gabhastim açaniµ p®tanyasi # RV.1.54.4d.

•çitikakuc chitip®ß†ha¿ çitibhasat ta åindråbårhaspatyå¿ # TS.5.6.14.1; KSA.9.4. Cf. unnata¿ çiti@.

•çitikakude svåhå # TS.7.3.17.1; KSA.3.7.

•çitijñave svåhå # KSA.3.7.

•çitipadî saµ dyatu # AV.11.10.6a.

•çitipadî saµ patatu # AV.11.10.20a.

•çitipade svåhå # TS.7.3.17.1; KSA.3.7.

•çitipåc chityoß†ha¿ çitibhrus ta åindråvåiß±avå¿ # TS.5.6.14.1; KSA.9.4.

•çitipån nopa dasyati # AV.3.29.2d,6d.

•çitip®ß†håya svåhå # TS.7.3.17.1; KSA.3.7.

•çitip®ß†hå vahatåµ madhvo andhasa¿ # RV.8.1.25c; SV.2.742c.

•çitip®ß†ho bårhaspatya¿ # VS.29.58; TS.5.5.22.1; KSA.8.1.

•çitip®ß†håu bårhaspatyåu # TS.5.5.23.1; KSA.8.2.

•çitibåhur anyata¿çitibåhu¿ samantaçitibåhus te bårhaspatyå¿ (TS.KSA. ta åindravåyavå¿) # VS.24.2; TS.5.6.13.1; MS.3.13.3: 169.2; KSA.9.3.

•çitibhasade svåhå # TS.7.3.17.1; KSA.3.7.

•çitibhrave svåhå # TS.7.3.17.1; KSA.3.7.

•çitibhravo (MS. çitibhruvo) vasûnåm # VS.24.6; MS.3.13.7: 170.1.

•çitirandhråya svåhå # TS.7.3.17.1; KSA.3.7.

•çitirandhro’nyata¿çitirandhra¿ samantaçitirandhras te såvitrå¿ (TS.KSA. måitråvaru±å¿) # VS.24.2; TS.5.6.13.1; MS.3.13.3: 169.3; KSA.9.3.

•çitya¯såya svåhå # TS.7.3.17.1; KSA.3.7.

•çityoß†håya svåhå # TS.7.3.17.1; KSA.3.7.

•çipiviß†a åsådita¿ (KS. @viß†a urå åsådyamåna¿) # TS.4.4.9.1; KS.34.14. See viß±u¿ çipi@.

•çiprå¿ çîrßan hira±yayî¿ # RV.8.7.25b. Cf. next.

•çiprå¿ çîrßasu vitatå hira±yayî¿ # RV.5.54.11d. Cf. prec.

•çiprinn ®ßîva¿ çacîva¿ # RV.8.2.28c.

•çiprin våjånåµ pate # RV.1.29.2a; AV.20.74.2a; KS.10.12a; TB.2.4.4.8a.

•çipre våjåya hari±î davidhvata¿ # RV.10.96.9b; AV.20.31.4b.

•çimå¿ (KSA. çimåµ) k®±vantu çimyanta¿ # TS.5.2.12.1d; KSA.10.6d. See simå¿ k®±vantu.

•çimidvate två våtåya svåhå # MS.4.9.8: 128.7; TA.4.9.1. Cf. açimidåya.

•çimîbhi¿ çimyantu två # TS.5.2.12.1d; KSA.10.6d. See çamîbhi¿ etc.

•çimîvati krandasi pråva såtaye # RV.10.38.1b.

•çimîvato bhåmino durh®±åyûn # RV.1.84.16b; AV.18.1.6b; SV.1.341b; TS.4.2.11.3b; MS.3.16.4b: 190.4; KSA.5.21b; N.14.25b.

•çimbalaµ cid vi v®çcati # RV.3.53.22b.

•çira indrod avartaya¿ # RV.8.14.13b; AV.20.29.3b; SV.1.211b; VS.19.71b; ÇB.12.7.3.4b.

•çira eßåµ vi påtaya # AV.19.28.4d.

•çira¿ # ViDh.55.9; VåDh.21.6–8; 25.13; BDh.4.1.28; YDh.1.23. Designation of the mantras, åpo jyotî raso etc., and om åpo etc., q.v.

•çira¿på±ipådapårçvap®ß†horûdarajaºghaçiçnopasthapåyavo (MahånU. @p®ß†hodarajaºghå@) me çudhyantåm # TA.10.53.1; TAA.10.65; MahånU.20.17. P: çira¿på±i@ BDh.3.8.12.

•çira¿-çira¿ prati sûrî vi caß†e # TS.4.2.5.4d; ApÇ.16.16.1d. See çiro devî.

•çiraså dhårayißyåmi (MahånU. dhåritå devi) # TA.10.1.8d; MahånU.4.4d.

•çirase svåhå # VaradapU.2.2. See oµ çirase.

•çiraso’nupraveçina¿ # SMB.2.5.1b.

•çiras tatasyorvaråm # RV.8.91.5c; JB.1.221c.

•çiras tapasy åhitam # TB.1.5.5.1c,3c,5c,7c; ApÇ.8.4.2c; MÇ.1.7.2.23c.

•çiri±åyåµ cid aktunå mahobhi¿ # RV.2.10.3c.

•çirimbi†hasya satvabhi¿ # RV.10.155.1c; N.6.30c.

•çiro annam atho mana¿ # AV.10.2.27d; ÇirasU.6d.

•çiro apaçyaµ (VSK. apaçyan) pathibhi¿ sugebhi¿ # RV.1.163.6c; VS.29.17c; VSK.31.29c; TS.4.6.7.3c; KSA.6.3c.

•çiro dåsasya namucer mathåyan # RV.5.30.8b; 6.20.6b.

•çiro dåsasya saµ pi±ak vadhena # RV.4.18.9d.

•çiro devî prati sûrir vicaß†e # KS.38.13d. See çira¿-çira¿.

•çiro nv asya råvißam # RV.10.86.5c; AV.20.126.5c.

•çiro bibheda v®ß±inå # RV.8.6.6c; AV.20.107.3c; SV.2.1002b.

•çiro bharad dåsasya svadhåvån # RV.2.20.6d.

•çiromim upabarha±e # MG.2.1.10b. See çîrßaktim upa@.

•çiro me vîva h®ßyati # RV.10.86.7d; AV.20.126.7d.

•çiro me çrîr yaço mukham # VS.20.5a; MS.3.11.8a: 151.16; KS.38.4a; TB.2.6.5.3a; MÇ.5.2.11.25. Ps: çiro me çrîr yaça¿ MÇ.11.2; çiro me çrî¿ ApÇ.19.10.2; çiro me KÇ.19.4.21.

•çiro yajñasya pratidhîyatåm # ApÇ.14.33.8a.

•çiro yajñasya yo vidyåt # AV.10.10.2c; GB.1.2.16.

•çiro yajñasyåhaµ veda # AV.10.10.3c.

•çiro yad asya tråitano vitakßat # RV.1.158.5c.

•çiro’va tvaco bhara¿ # RV.10.171.2b.

•çiro haståv atho mukham # AV.11.8.14b,15a.

•çilå bhûmir açmå på¯su¿ # AV.12.1.26a.

•çilpå våiçvadevî (VS. @devya¿) # VS.24.5; MS.3.13.6: 169.12. See next.

•çilpås trayo våiçvadevå¿ # TS.5.6.20.1; KSA.9.10. See prec.

•çilpo våiçvadeva¿ # VS.29.58; TS.5.5.22.1; KSA.8.1.

•çiva ®tasya etc. # see çivå rutasya etc.

•çiva¿ kapota ißito no astu # RV.10.165.2a; AV.6.27.2a; MG.2.17.1a.

•çiva¿ prajåbhya iha rayo no astu # MÇ.1.5.2.13d.

•çivaµ yat santam açivo jahåmi # RV.10.124.2c.

•çivaµ råtrim anv asûryaµ ca # AV.19.49.5a.

•çivaµ våstu çivaµ våstu # AG.2.9.9.

•çivaµ çagmaµ çaµyo¿-çaµyo¿ # AÇ.2.5.17.

•çivaµ-çivam # ÇÇ.4.17.13.

•çivaµ cakßur uta ghoßa¿ çivånåm # Kåuç.117.2c.

•çivatamås tubhyaµ bhavantu sindhava¿ # VS.35.9b; ÇB.13.8.3.5b.

•çivaµ tad deva¿ savitå k®±otu # Kåuç.124.4c.

•çivaµ te tanve tat k®±ma¿ # AV.8.2.16c.

•çivaµ dakßi±atas k®dhi # RVKh.2.43.4b.

•çivaµ nakßatraµ priyam asya dhåma # TB.3.1.1.2b.

•çivam asåu tapan # TS.7.5.20.1; KSA.5.17.

•çivam åghråya nasikå # AV.19.8.5c.

•çivam åyantam abhy atra yußmå¿ (TS.MS.KS. yußmån) # VS.11.47b; TS.4.1.4.4b; MS.2.7.5b: 79.10; KS.16.4b; 19.5; ÇB.6.4.4.16.

•çivam åyur vapur anåmayaµ çåntim ariß†im akßitim ojas tejo yaço balaµ brahmavarcasaµ kîrtim åyu¿ prajåµ paçûn namo namask®tå vardhayantu # ÇG.6.6.16.

•çivam åvåhayåmy aham # MS.2.9.1d: 119.6.

•çivam îçånåya svåhå # Prå±ågU.1d.

•çivaµ prajåbhyo’hi¯santaµ p®thivyå¿ sadhasthåd (TS.MS.KS. @sthe) agniµ (TS. ’gniµ) purîßyam aºgirasvat khanåma¿ (TS. @mi) # VS.11.28; TS.4.1.3.1; MS.2.7.2: 76.13; KS.16.3; ÇB.6.4.1.2. P: çivaµ prajåbhyo’hi¯santam TS.5.1.4.1; MS.3.1.4: 5.18.

•çivaµ prajåyåi çivam astu mahyam # TB.3.1.2.3d.

•çivaµ prapadye # PG.3.4.6.

•çivaµ babhûva te dhanu¿ # TS.4.5.1.1b; MS.2.9.2b: 122.7; KS.17.11b; NîlarU.7b. See haste babhûva.

•çivaµ mahyam # Kåuç.49.12. Perhaps pratîka of next.

•çivaµ mahyaµ madhumad astv annam # AV.6.71.3d. See syonam annaµ.

•çivayå tanvopa sp®çata tvacaµ me (ApMB. sp®çantu tvacaµ te) # AV.1.33.4b; 16.1.12b; TS.5.6.1.2b; MS.2.13.1b: 152.5; AB.8.6.10b; ApMB.1.2.5b.

•çivaliºgåya nama¿ # TAA.10.16.

•çiva¿ çagmo bhavåsi na¿ # TB.3.7.4.13d; ApÇ.1.6.7d. Cf. çivå ca me.

•çiva¿ çivåbhir ûtibhi¿ # RV.1.187.3b; KS.17.19d; 40.8b.

•çivas tokåya tanvo na ehi (KS.MÇ. var. lect. edhi) # KS.13.15d; MÇ.1.6.4.25d; Kåuç.74.19d. Cf. çaµ tokåya.

•çivas tvaß†ar ihå gahi # RV.5.5.9a; TS.3.1.11.2a. P: çivas tvaß†a¿ ÇÇ.9.27.7.

•çivå abhi kßarantu två # AV.8.2.14e.

•çivå ariß†å patilokaµ gameyam # SMB.1.1.8.

•çivå ariß†å patilokaµ gamyå¿ # SMB.1.1.9.

•çivå asmabhyaµ jåtavedo ni yacha # AV.7.115.3d.

•çivå asmabhyam oßadhî¿ # KS.13.15c; TB.2.4.8.7c; ApÇ.6.30.10c; MÇ.1.6.4.26c; SMB.2.1.15c; PG.3.1.4c. Cf. çåntå na¿.

•çivå åpa¿ santu # MÇ.11.9.4; Karmap.1.4.5.

•çivå¿ k®två diça¿ sarvå¿ # VS.12.17c,59c; TS.4.1.9.3c; 2.1.5c; 5.1c; MS.2.7.8c: 86.4; 2.7.11c: 90.10; KS.16.8c,11c.

•çivå¿ pîtå bhavata yûyam åpa¿ # MS.1.2.3a: 12.1; ApÇ.10.17.11a. P: çivå¿ pîtå bhavata MÇ.2.1.3.7.

•çivåµ syonåm anu carema viçvahå # AV.12.1.17c.

•çivåµ giritra (MS. giriça) tåµ kuru (NîlarU. k®±u) # VS.16.3c; TS.4.5.1.2c; MS.2.9.2c: 121.2; KS.17.11c; NîlarU.5c; ÇvetU.3.6c.

•çivå ca me çagmå cåidhi # TB.3.7.6.6; ApÇ.4.6.2. Cf. çiva¿ çagmo.

•çivå janeßu saha våhaneßu # MG.1.12.4d.

•çivå jñåtibhyo bhûyåsam # ÇG.1.14.1c.

•çivå tvaµ mahyam edhi # HG.1.24.5e. Cf. çivå na.

•çivå diça¿ pradiça uddiço (MG. ådiço) na¿ # AG.1.2.11c (crit. notes); 2.4.14c; MG.2.8.6c. See under çaµ no diça¿.

•çivå devîr açipadå bhavantu # RV.7.50.4d.

•çivå devî subhage mekhale må rißåma # MG.1.22.10d. See under priyå devånåµ subhagå.

•çivå na ihåidhi # AV.3.28.3d. Cf. çivå tvaµ.

•çivå na¿ punar åyantu våca¿ # MS.1.2.3: 12.14. See çivå nas tå¿ punar.

•çivå na¿ pradiço diça¿ # TA.1.9.7e. See under çaµ no diça¿.

•çivån agnîn apsußado havåmahe # AV.16.1.13a. See sarvå¯ agnî¯r.

•çivå na¿ çaµtamå bhava # AV.7.68.3a; AA. (Introd.) 1a; TA.4.42.1c; AÇ.8.14.18a; LÇ.5.3.2a. Ps: çivå na¿ çaµtamå TA.1.32.3; çivå na¿ Kåuç.9.2,4. Cf. next.

•çivå na¿ çaµtamå bhavantu # TA.1.1.3a; 21.3a; 31.6a. Cf. prec.

•çivå na¿ çåle bhava # ÇG.6.6.9c.

•çivå nas tå¿ punar åyantu våca¿ # ApÇ.10.12.4. See çivå na¿ punar.

•çivå nas tå¿ santu yås tvaµ s®jasi v®trahan # PG.3.15.18.

•çivå nas tå¿ suhavå bhavantu # ApÇ.4.6.1d.

•çivå na¿ sakhyå santu bhråtrå # RV.4.10.8a.

•çivå na¿ santu pradiçaç catasra¿ # TB.1.2.1.1c; ApÇ.5.4.1c.

•çivå na¿ santu vårßikî¿ # AV.1.6.4c.

•çivå na¿ santu hetaya¿ # PG.2.17.9d; 3.15.18.

•çivå na¿ santv åyuße # AV.19.40.3c.

•çivå nas suyamå bhava satyåçîr yajamånåya svåhå # JB.1.82.

•çivå nåma stha # ÇG.2.6.1.

•çivå nårîyam astam ågan # AV.14.2.13a.

•çivå no astv aditer (TS.KS. aditir) upasthe # TS.4.4.12.5d; MS.3.16.4d: 190.2; KS.22.14d; AÇ.4.12.2d.

•çivå no bhavata (ApÇ. bhavatha) jîvase # MS.1.2.3d: 12.2; ApÇ.10.17.11d.

•çivå no bhavatha saµsp®çe # HG.1.9.11.

•çivå no varßå abhayåç ciraµ na¿ # MG.2.8.6b. See under varßå¿ çivå.

•çivå no varßå¿ santu # PG.3.2.12c; 15.18. See suvarßå¿ santu.

•çivå no våtå iha våntu bhûmåu # AV.12.3.12b.

•çivån vayam (AV. syonån) ut taremåbhi våjån # RV.10.53.8d; AV.12.2.27d; VS.35.10d; ÇB.13.8.4.3d; TA.6.3.2d; Kåuç.135.9d. See anamîvån.

•çivå paçubhya¿ (ApMB. patibhya¿) sumanå¿ (AV. suyamå) suvarcå¿ # RV.10.85.44b; AV.14.2.18b; SMB.1.2.17b; ApMB.1.1.4b; PG.1.4.16b; HG.1.20.2b; MG.1.10.6b.

•çivå putrebhya uta mahyam astu # AV.12.3.11b.

•çivå bhartu¿ çvaçurasyåvadåya # MG.1.12.3c.

•çivå bhavantu måtara¿ # AV.19.40.3d.

•çivå bhava purußebhyo # AV.3.28.3a.

•çivå bhava sukulohyamånå # MG.1.12.4c.

•çivåbhir adya pari påhi no gayam (VSK.TS. v®dhe) # AV.7.84.1d; VSK.29.7d; TS.4.1.7.3d. See çivebhir adya.

•çivåbhir asacadvißa¿ # RV.8.20.24d.

•çivåbhir na smayamånåbhir ågåt # RV.1.79.2c; TS.3.1.11.5c; MS.4.12.5c: 193.10; KS.11.13c.

•çivåbhi¿ çaµtamo bhava # AV.17.1.10b.

•çivåbhiß †e h®dayaµ tarpayåmi # AV.2.29.6a.

•çivåm ajasråµ çivåµ çåntåµ suhemantåm uttaråm-uttaråµ samåµ kriyåsam # MG.2.7.4.

•çivåm asmabhyaµ k®±utaµ g®heßu # TA.4.31.1d; HG.1.17.1d.

•çivå må tanûr åviça # HG.1.10.5.

•çivå månasya patni na¿ # AV.9.3.6d.

•çivåya nama¿ # TAA.10.16.

•çivå rutasya (VSK. çiva ®tasya; TS.MS. var. lect. çivå rudrasya) bheßajî (MS. bheßajå) # VS.16.49c; VSK.17.8.3c; TS.4.5.10.1c; MS.2.9.9c: 127.12; KS.17.16c.

•çivå varßå abhayå çaran na¿ # PG.3.2.2b. See under varßå¿ çivå.

•çivå viçvåha bheßajî (TS. viçvåhabheßajî; VS. viçvåhå bheßajî; MS. viçvåha bheßajå) # VS.16.49b; TS.4.5.10.1b; MS.2.9.9b: 127.11; KS.17.16b.

•çivå çaravyå yå tava # TS.4.5.1.1c; KS.17.11c; NîlarU.7c.

•çivå¿ çivåbhi¿ samas®kßatåpa¿ # MS.1.1.9d: 5.4; 4.1.9: 11.3.

•çivå sakhibhya uta mahyam åsît # RV.10.34.2b.

•çivå sakhîbhyo bhava sarvåbhya¿ # MG.1.12.4b.

•çivåsa¿ santo açivå abhûvan # RV.5.12.5b.

•çivås ta åpa oßadhaya¿ santu # ApMB.2.14.11–14; HG.2.5.3. Cf. çivås te santv.

•çivås ta ekå açivås ta ekå¿ # AV.7.43.1a.

•çivås tå mahyaµ carate bhavantu # MS.4.14.11c: 233.17. See syonås tå etc.

•çivås te asyåi vadhvåi bhavantu # ApMB.1.7.8c. See syonås te etc.

•çivås te santu prajanva iha yå imå¿ # AV.9.4.6c.

•çivås te santv oßadhaya¿ # AV.8.2.15a. P: çivås te Kåuç.46.1. Cf. çivås ta åpa.

•çivåsmåi sarvasmåi kßetråya # AV.3.28.3c.

•çivå syonå patiloke vi råja # AV.14.1.64d.

•çivå¿ satîr upa no goß†ham åka¿ # RV.10.169.4c; TS.7.4.17.2c.

•çive kßetre anamitre viråje # MÇ.1.6.1.21d.

•çive te dyåvåp®thivî ubhe ime (AV. ståm) # AV.2.10.1d,8f; 3.4.5b; TB.2.5.6.2d; ApMB.2.12.6d; HG.2.3.10d. Cf. next, and çive no dyåvåp®thivî ubhe.

•çive te ståµ dyåvåp®thivî # AV.8.2.14a. P: çive te ståm Kåuç.54.17; 58.18. Cf. under prec.

•çivena två cakßußå paçyantv åpa¿ # ApMB.1.2.5a (ApG.2.4.8). See next but one.

•çivena manaså saha bhakßayata # ApÇ.5.25.20d.

•çivena må cakßußå paçyatåpa¿ # AV.1.33.4a; 16.1.12a; TS.5.6.1.2a; MS.2.13.1a: 152.5; AB.8.6.10a. P: çivena må cakßußå paçyata TB.2.8.9.3. See prec. but one.

•çivena me saµ tiß†hasva # TB.3.7.6.19; TAA.10.77; ApÇ.4.12.10. See çive me saµ, and syonena me.

•çivena vacaså två # VS.16.4a; TS.4.5.1.2a; MS.2.9.2a: 121.3; KS.17.11a; NîlarU.6a.

•çivena våiçvånara i¥ayåsyågrata¿ # MG.1.13.18.

•çivenåvidvißåvatå # HG.1.24.3b.

•çivenåsmåkaµ same çåntyå sahåyußå samåyåi svåhå # Kåuç.102.3.

•çivenåsyopavartaye # TB.1.5.5.2d,3d,5d,7d; ApÇ.8.4.2d; MÇ.1.7.2.23d.

•çive no dyåvåp®thivî anehaså # RV.6.75.10b; VS.29.47b; TS.4.6.6.4b; KSA.6.1b. See next.

•çive no dyåvåp®thivî ubhe ime (MS. ståm) # MS.3.16.3b: 186.15; TB.3.7.9.9b; ApÇ.13.25.3b. See prec., and cf. under çive te dyåvå@.

•çivebhi¿ påhi påyubhi¿ # RV.8.60.8d. Cf. next but two.

•çivebhir adya pari påhi no gayam (MS.VS.27.7d; KS.18.16d, v®dhe) # RV.6.71.3b; VS.27.7d; 33.69b,84b; TS.1.4.24.1b; MS.1.3.27b: 39.13; 2.12.5d: 149.7; KS.4.10b; 18.16d; TB.2.4.4.7b. See çivåbhir adya.

•çivebhir arcibhiß †vam (TS. arcibhis tvam) # VS.12.32b; TS.4.2.3.1b; MS.2.7.10b: 87.11; KS.16.10b; ÇB.6.8.1.9.

•çivebhir na¿ påyubhi¿ påhi çagmåi¿ # RV.1.143.8b. Cf. prec. but two.

•çive me dyåvåp®thivî abhûtåm # AV.19.14.1b. See syone me etc.

•çive me saµ tiß†hasva # VSK.2.6.2. See under çivena me.

•çiveyaµ rajjur abhidhånî # TB.3.7.4.13c; ApÇ.1.12.8c.

•çivo agne saµvara±e bhavå na¿ # AV.2.6.3b; VS.27.3b; TS.4.1.7.1b; MS.2.12.5b: 148.15; KS.18.16b.

•çivo arkasya homani # RV.8.63.4c.

•çivo asya nißaºgati¿ # NîlarU.15d. See åbhur asya.

•çivo gobhya uta purußebhyo no astu # AV.6.27.3c. See çaµ no gobhyaç.

•çivo dûto vivasvata¿ # RV.8.39.3e.

•çivo na edhi sumanå bhava # MS.2.9.9b: 127.15. See next two.

•çivo na¿ çaµbhur åbhara¿ # NîlarU.14d. See under prec.

•çivo na¿ sumanå bhava # VS.16.13d,51b; TS.4.5.1.4d; 10.4b; MS.2.9.2d: 122.2; KS.17.11d,16b; AG.2.3.6; HG.1.16.18d. See under çivo na edhi.

•çivo nåmåsi # VS.3.63; ApMB.2.7.3 (ApG.5.12.3). P: çivo nåma KÇ.5.2.17; PG.2.1.11; 3.15.19. Cf. çivo’si.

•çivo niyudbhi¿ çivåbhi¿ # VS.27.31c; KS.10.12c; TB.2.4.7.6c; ÇÇ.7.10.9c.

•çivo no astu bharato rarå±a¿ # Kåuç.71.6b.

•çivo no viçvåir bhuvanebhir astu # ApÇ.4.5.5d.

•çivo bhava prajåbhya¿ # VS.11.45a; TS.4.1.4.2a; 5.1.5.6; MS.2.7.4a: 79.3; 3.1.6: 7.17; KS.16.4a; 19.5; ÇB.6.4.4.4 (text, erroneously, çivå); ApÇ.16.3.11; MÇ.6.1.1. P: çivo bhava KÇ.16.3.9.

•çivo bhava çivo bhava # HG.2.9.7.

•çivo bhûtvå mahyam agne # VS.12.17a; TS.4.1.9.3a; 2.1.5a; MS.2.7.8a: 86.3; KS.16.8a; ÇB.6.7.3.15.

•çivo må viçåpradåhåya # TA.10.34.1 (quinq.); TAA.10.69 (quinq.); MahånU.15.9 (quinq.); BDh.2.7.12.3.

•çivo må çivam å viça # TB.3.7.7.9; ApÇ.10.3.8.

•çivo me saptarßîn (KÇ.MÇ. sapta ®ßîn) upa tiß†hasva (Våit.MÇ. tiß†ha) # TS.3.2.5.3c; Våit.19.18c; KÇ.9.12.4b; MÇ.2.4.1.35c.

•çivo mopa tiß†hasva # ApMB.2.7.26b.

•çivo vo goß†ho bhavatu # AV.3.14.5a.

•çivo’si # JB.1.361. Cf. çivo nåmåsi.

•çivo’smabhyaµ pratig®hîto astu # AV.9.5.12d.

•çivåu k®±u jåtaveda¿ # AV.6.140.1d.

•çivåu te ståµ vrîhiyavåu # AV.8.2.18a. P: çivåu te ståm Kåuç.58.19.

•çivåu bhavatam adya na¿ # VS.5.3d; 12.60d; TS.1.3.7.2d; 4.2.5.2d; MS.1.1.13: 8.8; 1.2.7d: 16.9; KS.3.4e; 16.11; 26.7; ÇB.3.4.1.24d; TB.2.4.2.5d; Kåuç.108.2e.

•çiçåno agni¿ kratubhi¿ samiddha¿ # RV.10.87.1c; AV.8.3.1c; TS.1.2.14.6c.

•çiçåno v®ßabho yathå # RV.8.60.13a.

•çiçira in nu rantya¿ # ArS.4.2d.

•çiçira¿ pra d®çyate # TA.1.6.1b.

•çiçiraµ jîvanåya kam # N.1.10d.

•çiçiraµ pratiß†hånam # MS.4.9.18: 135.9.

•çiçiråya vikakarån (KSA. vikårån; ApÇ. vikirån) # VS.24.20; KSA.10.4; ApÇ.20.14.5.

•çiçîta tejo’yaso na dhåråm # RV.6.3.5b; MS.4.14.15b: 240.11.

•çiçîtam indråparvatå yuvaµ na¿ # RV.1.122.3c; TS.2.1.11.1c; KS.23.11c.

•çiçîte dhmåtarî yathå # RV.5.9.5e.

•çiçîte nûnaµ paraçuµ svåyasam # RV.10.53.9c.

•çiçîte yûthyo v®ßå # RV.9.15.4b; SV.2.621b.

•çiçîte vajraµ tejase na va¯saga¿ # RV.1.55.1d.

•çiçîte çakra¿ piçunebhyo vadham # RV.7.104.20c; AV.8.4.20c.

•çiçîte ç®ºge rakßase (AV. rakßobhyo) vinikße (KS. @nakße) # RV.5.2.9d; AV.8.3.24d; TS.1.2.14.7d; KS.2.15d; N.4.18.

•çiçîhi na¿ sûnumata¿ # RV.3.24.5c; TS.2.2.12.6c; MS.4.12.2c: 180.6; KS.6.10c.

•çiçîhi pråsy udaram # RV.1.42.9b.

•çiçîhi må çiçayaµ två ç®±omi # RV.10.42.3b; AV.20.89.3b.

•çiçîhi råya å bhara # RV.1.81.7e; AV.20.56.4e; MS.4.12.4e: 189.16; KS.10.12e; TB.2.4.4.7e.

•çiçuµ rihanti mataya¿ panipnatam # RV.9.85.11c; 86.31d. Cf. a¯çuµ rihanti.

•çiçuµ jajñånaµ hariµ m®janti # RV.9.109.12a; SV.2.684a. Cf. next.

•çiçuµ jajñånaµ haryataµ m®janti # RV.9.96.17a; SV.2.525a; PB.14.7.1. P: çiçuµ jajñånam VHDh.8.58. Cf. prec.

•çiçuµ jåtaµ na bibhrati # RV.6.16.40b; TS.3.5.11.4b; MS.4.10.3b: 148.7; KS.15.12b. Fragment: bibhrati MÇ.5.1.3.2.

•çiçuµ na gåvas taru±aµ rihanti # RV.1.186.7b.

•çiçuµ na jåtam abhy årur açvå¿ # RV.3.1.4c.

•çiçuµ na två jenyaµ vardhayantî # RV.10.4.3a.

•çiçuµ nadînåµ harim adribudhnam (TS. adribuddham) # VS.13.42c; TS.4.2.10.1c; MS.2.7.17c: 102.3; KS.16.17c; ÇB.7.5.2.18.

•çiçuµ na devå abhi saµ navante # RV.6.7.4b; SV.2.491b.

•çiçuµ na pipyußîva veti sindhu¿ # RV.1.186.5b.

•çiçuµ na yajñåi¿ pari bhûßata çriye # RV.9.104.1c; SV.1.568c; 2.507c.

•çiçuµ na yajñåi¿ svadayanta gûrtibhi¿ # RV.9.105.1c. See next but one.

•çiçuµ na viprå matibhî rihanti # RV.10.123.1d; VS.7.16d; TS.1.4.8.1d; MS.1.3.10d: 34.2; KS.4.3d; ÇB.4.2.1.10d; N.10.39d.

•çiçuµ na havyåi¿ svadayanta gûrtibhi¿ # SV.1.569c; 2.448c. See prec. but one.

•çiçuµ m®janty åyavo na våse # RV.5.43.14d.

•çiçur janadhåyå¿ # MS.4.9.10: 131.7; TA.4.11.4.

•çiçur na krî¥an pavamåno akßå¿ # RV.9.110.10b.

•çiçur na jåto’va cakradad vane # RV.9.74.1a.

•çiçur nåmåsi # VS.22.19; ÇB.13.1.6.1.

•çiçû krî¥antåu pari yåto adhvaram (AV.7.81.1b; 14.1.23b, ’r±avam; AV.13.2.11b, ar±avam) # RV.10.85.18b; AV.7.81.1b; 13.2.11b; 14.1.23b; MS.4.12.2b: 181.3; TB.2.7.12.2b; 8.9.3b.

•çiçûlå na krî¥aya¿ sumåtara¿ # RV.10.78.6c.

•çiçnåir yad an®taµ cak®må vayam # TB.3.7.12.3c; TA.2.3.1c.

•çiß†å¿ patnîbhir vahateha yuktå¿ # AV.5.26.4b.

•çiß†ån açiß†ån ni tiråmi våcå # AV.2.31.3c.

•çiß†åya svåhå # TS.7.3.20.1; KS.3.10.

•çîkåyate svåhå # VS.22.26; TS.7.5.11.2; KSA.5.2.

•çîkåyißyate svåhå # TS.7.5.11.2; KSA.5.2.

•çîkitåya svåhå # TS.7.5.11.2; KSA.5.2.

•çîghraµ varßate svåhå # VS.22.26.

•çîghraµ vahantîbhya¿ svåhå # TS.7.4.14.1; KSA.4.3.

•çîghrapå±aye svåhå # ÍB.5.8; AdB.8.

•çîtapå±aye svåhå # ÍB.5.9; AdB.9.

•çîtalåsu viçeßata¿ # ViDh.85.65d.

•çîtahradå hi no bhuva¿ # RVKh.10.142.1c; AV.6.106.3c.

•çîtåya svåhå # TS.7.1.17.1; KSA.1.8.

•çîtå¿ santo h®dayaµ nir dahanti # RV.10.34.9d.

•çîtike çîtikåvati # RV.10.16.14a; AV.18.3.60c; TA.6.4.1a; AG.4.5.4.

•çîtenåvyathayann iva # TA.1.3.4c.

•çîte våte punann iva (AÇ.LÇ. and mss. of Våit. punarniva) # VS.23.26d,27d; TS.7.4.19.2d; MS.3.13.1d: 168.2; KSA.4.8d; ÇB.13.2.9.5; TB.3.9.7.2; AÇ.10.8.12d,13d; ÇÇ.16.4.2d; Våit.36.31d; LÇ.9.10.3d,4d.

•çîtoß±åbhir adbhir abarthaµ kurvå±o’kßa±van kuçalîr kuru # AG.1.17.17. Cf. akßa±van.

•çînaµ vasayå # VS.25.9; MS.3.15.8: 180.2. See çyåµ.

•çîpudrur abhicakßa±am # AV.6.127.2d. So the vulgate for cîpudrur etc., q.v.

•çîbhaµ råjan supathå yåhy arvåº # RV.10.44.2c; AV.20.94.2c.

•çîbhaµ vahantîbhya¿ svåhå # TS.7.4.14.1; KSA.4.3.

•çîraµ påvakaçocißaµ vivakßase (SV. vi vo made) # RV.10.21.1d; SV.1.420c; AÇ.7.11.14d,17d. See next.

•çîraµ påvakaçocißam # RV.3.9.8b; 8.43.31b; 102.11a; N.4.14. See prec.

•çîrßaktiµ çîrßåmayam # AV.9.8.1a. P: çîrßaktim Kåuç.32.18.

•çîrßaktim upabarha±e # AV.12.2.19d,20b. See çiromim.

•çîrßa±i dyåµ mahinå praty amuñcata # RV.2.17.2d.

•çîrßa±vatî nasvatî kar±inî # AV.10.1.2a.

•çîrßa±vate svåhå # TS.7.5.12.1; KSA.5.3.

•çîrßato jåtaµ manaså vim®ß†am # RV.10.88.16b.

•çîrßann indrasya kratavo nireke # RV.8.96.3c.

•çîrßaçokaµ t®tîyakam # AV.19.39.10a (emended).

•çîrßåmayam upahatyåm # AV.5.4.10a.

•çîrßå yåtumatînåm # RV.1.133.2b.

•çîrße keçå¯ akalpayat # AV.14.1.55b.

•çîrß±a¿ kßîraµ duhrate gåvo asya # RV.1.164.7c; AV.9.9.5c.

•çîrß±a¿-çîrß±o jagatas tasthußas patim # RV.7.66.15a.

•çîrß±as te asitå¿ pari # AV.6.137.2d,3d.

•çîrß±a¿ (ApMB. çîrß±a) srajam ivonmucya # SMB.1.1.14c; ApMB.1.4.11c; HG.1.19.7c. See v®kßåd iva.

•çîrß±å giråu (KS. çiro) vakßaså vakßa ejayan # KS.35.14c; ApÇ.14.29.3c. See çîrß±å çiro.

•çîrß±å çira¿ prati dadhåu varûtham # RV.10.27.13b.

•çîrß±å çiro’psasåpso ardayan # AV.6.49.2c. See çîrß±å giråu.

•çîrß±å-çîrß±opavåcya¿ # RV.1.132.2e.

•çîrß±å harati dhå±ikåm # AV.20.136.10d; ÇÇ.12.24.2.5d.

•çîrß±e-çîrß±e vibabhåjå vibhaktå # RV.7.18.24b.

•çîrß±e svåhå # TS.7.3.16.1; KSA.3.6.

•çîrß±o dyåu¿ sam avartata # RV.10.90.14b; AV.19.6.8b; VS.31.13b; TA.3.12.6b.

•çîrß±o rogam anînaça¿ # AV.9.8.22d.

•çîrß±o rogam anînaçam # AV.9.8.21d.

•çîlåyåñjanîkårîm (TB. @kåram) # VS.30.14; TB.3.4.1.10.

•çîleßu (var. lect. çîle ca) yac ca påpakam # SMB.1.3.3a.

•çîß†eßu cit te madiråso a¯çava¿ # RV.8.53 (Vål.5).4c.

•çukarûpå våjinå¿ kalmåßå ågnimårutå¿ # VS.24.7; MS.3.13.8: 170.4.

•çukån pittena # TS.5.7.23.1; KSA.13.13. See cåßån.

•çukeßu me harimå±am # RV.1.50.12a; TB.3.7.6.22a; ApÇ.4.15.1a. See sukeßu.

•çukra¿ kßîraçrî¿ # VS.8.57. Cf. mitra¿ kßî@.

•çukra¿ pavasva devebhya¿ soma # RV.9.109.5a; SV.2.592a.

•çukra¿ pûta¿ # VS.8.57.

•çukraµ vahanti harayo raghußyada¿ # AV.13.3.16a.

•çukraµ våm anyad rajataµ våm anyat # TA.1.10.1a. Cf. çukraµ te anyad.

•çukraµ svåsaµ paraçuµ na tigmam # RV.4.6.8d.

•çukraµ hira±yam å dade # RV.8.65.11c.

•çukraµ gåya # KÇ.26.3.1.

•çukrajyotiç ca citrajyotiç ca # VS.17.80; TS.1.8.13.2; 4.6.5.5; MS.2.6.6: 67.14; 2.11.1: 140.1; KS.18.6; ÇB.9.3.1.26; MÇ.6.2.5; 9.1.2. P: çukrajyoti¿ KÇ.18.4.23; PG.2.10.17; 15.5.

•çukraµ cetiß†ham akßabhir vivakßase # RV.10.21.7d.

•çukraµ jyotir ajåyata # TS.4.2.5.2b; TB.3.7.8.1b. See citraµ etc.

•çukraµ jyotir ajîjanat # RV.9.66.24b.

•çukraµ jyotir adhåraya¿ # RV.8.12.30b.

•çukraµ jyoti¿ sanåtanam # RVKh.9.67.18b.

•(oµ) çukraµ tarpayåmi # BDh.2.5.9.9.

•çukraµ te anyad yajataµ te anyat # RV.6.58.1a; SV.1.75a; TS.4.1.11.2a; MS.4.10.3a: 150.4; 4.14.16: 243.10; KS.4.15a; AB.1.19.9; KB.8.4; TA.1.2.4a; 4.5.6a; AÇ.2.16.11; 3.7.8; 4.6.3; Svidh.1.6.1; N.12.17a. Ps: çukraµ te anyat MS.4.11.1: 160.2; KS.20.15; TB.2.8.5.3; çukraµ te ÇÇ.3.13.13; 5.9.13; 6.10.4; MÇ.4.2.29. Cf. çukraµ våm.

•çukraµ te çukra çukre±a candraµ candre±åm®tam am®tena krî±åmi deva soma # MS.1.2.5: 14.8. P: çukraµ te çukra çukre±a MÇ.2.1.4.11. See candraµ två, the next, and çukraµ två çukre±a.

•çukraµ te çukre±a krî±åmi candraµ candre±åm®tam am®tena # TS.1.2.7.1; KS.2.6; 24.6. P: çukraµ te çukre±a krî±åmi TS.6.1.10.3; ApÇ.10.25.11. See under prec.

•çukraµ te çukre±a g®h±åmi # TS.3.3.3.2; 4.1; KS.30.6,7; ApÇ.12.7.18. See next two.

•çukraµ två çukra ådhûnomi # VS.8.48; ÇB.11.5.9.9. See prec. and next.

•çukraµ två çukra çukråya g®h±åmi # MS.1.3.36: 42.15; MÇ.7.1.1. See prec. two.

•çukraµ två çukråyåµ dhåmne-dhåmne devebhyo yajuße-yajuße g®h±åmi # TS.1.1.10.3. P: çukraµ två çukråyåm TB.3.3.4.6; ApÇ.2.7.8.

•çukraµ två çukre±a krî±åmi candraµ candre±åm®tam am®tena # VS.4.26; ÇB.3.3.3.6. P: çukraµ två KÇ.7.8.15. See under çukraµ te çukra.

•çukraµ duduhre ahraya¿ # RV.9.54.1b; SV.2.105b; VS.3.16b; TS.1.5.5.1b; MS.1.5.1b: 66.2; KS.6.9b; ÇB.2.3.4.15b.

•çukraµ devå¿ ç®tam adantu havyam # Våit.14.1c.

•çukraµ na jyotir am®taµ dadhånå # MS.3.11.9d: 154.14. See candre±a jyotir.

•çukraµ na jyotir indriyam # VS.21.34g; MS.3.11.2g: 142.2; TB.2.6.11.5g.

•çukraµ na jyoti (MS. jyoti¿) stanayo¿ # VS.21.52d; MS.3.11.5d: 147.8; TB.2.6.14.3d.

•çukram am®taµ tejasvi teja¿ samiddham # TB.3.10.1.2.

•çukram asi # VS.1.31; 4.18; VSK.4.6.2; TS.1.1.10.3; 2.4.1; MS.1.1.11: 6.14; 1.2.4: 13.2; 3.7.5: 81.12; KS.1.10; 2.5; PB.21.3.7; ÇB.1.3.1.28; 3.2.4.14; TB.3.3.4.4; ÇÇ.4.8.2; KÇ.7.6.10; ApÇ.2.7.1; 10.22.8; 22.17.10; MÇ.2.1.3.34; BDh.4.5.12; ParDh.11.33.

•çukram å datte anuhåya jåryåi # TS.3.2.2.2d.

•çukram ådåya punar åiti sthånam # ÇB.14.7.1.12c; B®hU.4.3.12c.

•çukram indre vayo dadhat # VS.28.39e; TB.2.6.20.3e.

•çukram uccarat # RV.7.66.16b. In reality part of påda a. See puraståc chukram.

•çukrarßabhå nabhaså jyotißågåt # TS.4.3.11.5a; KS.39.10a; PG.3.3.5a.

•çukravar±åm ud u no ya¯sate dhiyam # RV.1.143.7d; TB.1.2.1.13d; ApÇ.5.6.3d.

•çukraçoca ihå vaha # RV.8.44.9b.

•çukraçocir amartya¿ # RV.7.15.10b; AV.8.3.26b; MS.4.11.5b: 174.9; KS.2.14b; TB.2.4.1.6b; ApÇ.5.8.6b.

•çukraço±itaojå¯si (!) me çudhyantåm # MahånU.20.25.

•çukraç ca ®tapåç cåtya¯hå¿ # VS.17.80. See satyaç ca.

•çukraç ca me manthî ca me (VS. me yajñena kalpantåm) # VS.18.19; TS.4.7.7.1; MS.2.11.5: 143.4; KS.18.11.

•çukraç ca çuciç ca # TS.1.4.14.1; ApMB.1.10.8 (ApG.3.8.10). See çukråya två.

•çukraç ca çuciç ca gråißmåv (VSK.MS.KS. gråißmå) ®tû # VS.14.6; VSK.15.1.5; TS.4.4.11.1; KS.17.10; 35.9; MS.2.8.12: 116.9; ÇB.8.2.1.16. P: çukraç ca çuciç ca KÇ.17.8.16; ApÇ.17.1.7.

•çukraçrî¿ kßîraçrî¿ kakuha¿ saktuçrî¿ påtre # KS.34.16.

•çukra¿ çukraçocißå # VS.7.13; TS.6.4.10.4; KS.4.4; ÇB.4.2.1.19; TB.1.1.1.2; ApÇ.12.22.8. See çukråu.

•çukra¿ çukrasya pibatu # MS.1.9.1 (bis): 131.6,9; ÇÇ.10.17.6.

•çukra¿ çukrasya purogå¿ # VS.8.49; TS.3.3.3.2; KS.30.6; ÇB.11.5.9.10; TA.3.3.1.

•çukra¿ çuçukvå¯ ußo na jåra¿ # RV.1.69.1a.

•çukrasadmanåm ußasåm anîke # RV.6.47.5b.

•çukras te graha¿ (VS.ÇB. grahya¿) # VS.4.24; TS.1.2.6.1; 6.1.9.3; MS.1.2.5: 14.3; KS.2.6; 24.5; ÇB.3.3.2.7; MÇ.2.1.4.2.

•çukrasya jyotißas pate # SV.2.373b; TS.4.4.4.6b. See çukrasya çocißas.

•çukrasya tvåbhy akßaran # RV.1.84.4c; SV.1.344c; 2.299c; ApÇ.12.19.5c.

•çukrasya påtram asi # TS.3.1.6.3.

•çukrasya çocißas pate # RV.5.6.5b; KS.39.14b. See çukrasya jyotißas.

•çukrasya samid asi # TB.1.1.1.5; ApÇ.12.23.3. Cf. çukrasyådhiß†hånam.

•çukrasyådya gavåçira¿ # RV.2.41.3a; AÇ.7.6.2. P: çukrasyådya ÇÇ.10.3.5.

•çukrasyådhiß†hånam asi # VS.7.13; MS.1.3.12: 35.1; 4.6.3: 82.14; KS.4.4; 27.7; ÇB.4.2.1.21; MÇ.2.4.1.18. P: çukrasyådhiß†hånam KÇ.9.10.13. Cf. çukrasya samid.

•çukrasyåbhyunnayadhvam # ÇB.4.2.1.29; KÇ.9.11.3. Cf. åçîrvata¿.

•çukrå åçiraµ yåcante # RV.8.2.10c.

•çukrå ®tasya dhårayå # RV.9.33.2b; 63.14b; SV.2.115b.

•çukrå¿ payasvanto’m®tå¿ # VS.21.42g; MS.3.11.4g: 145.17; TB.2.6.11.10g.

•çukrå¿ pavadhvam ar±aså # RV.9.21.6c.

•çukråµ vayanty asuråya nir±ijam # RV.9.99.1c. See çukrå vi yanty.

•çukrå k®ß±åd ajaniß†a çvitîcî # RV.1.123.9b.

•çukrå g®bh±îta manthinå # RV.9.46.4b.

•çukråt saptadaça¿ # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.8; KS.16.19; ÇB.8.1.2.2.

•çukrå dîkßåyåi tapaso vimocanî¿ # TB.3.7.14.1e,2e (bis); ApÇ.13.21.3e (ter).

•çukrå bhråjanta îrate # RV.8.44.17b; AV.13.2.1b; SV.2.884b; TS.1.3.14.8b; 5.5.3b; MS.1.5.1b: 67.1; KS.40.14b; ÇB.1.4.1.12b; 12.4.4.5b.

•çukråya två # VS.7.30; MS.1.3.16: 36.9; KS.4.7; ÇB.4.3.1.15. See çukraç ca çuciç ca.

•çukråya svåhå # VS.22.31; MS.3.12.13: 164.5; ÇB.12.6.1.24,25. Cf. çuklåya svåhå.

•çukråv ana¥våhåv åståm # RV.10.85.10c; AV.14.1.10c. P: çukråv ana¥våhåu ÇG.1.15.8.

•çukrå va¿ çukre±ot (MS.KS.MÇ. çukre±a) punåmi # TS.1.8.12.1; MS.2.6.8: 68.12; 4.4.2: 51.12; KS.15.6; TB.1.7.6.3; ApÇ.18.13.21; MÇ.9.1.3.

•çukrå vasånå¿ svaravo na ågu¿ # RV.3.8.9b.

•çukrå vasåno arßati # RV.1.135.2c.

•çukrå våyum as®kßata # RV.9.67.18b; SV.2.1161b.

•çukrå vi yanty asuråya nir±ije # SV.1.551c. See çukråµ vayanty.

•çukråsi # TS.1.2.5.1.

•çukråsu te çukra çukram å dhûnomi # TS.3.3.3.2.

•çukråso vîrayåçava¿ # RV.9.64.4c; SV.1.482c; 2.384c.

•çukrås tanûbhi¿ çucayo rucånå¿ # RV.4.51.9d.

•çukrå¿ (ApÇ. @rå) stha vîryåvatî¿ # KS.39.1; ApÇ.16.32.7.

•çukre±a jyotî¯ßi samanupraviß†a¿ # TA.10.1.1c; MahånU.1.1c.

•çukre±a deva dîdyat # VS.19.40b; MS.3.11.10b: 156.1; KS.38.2b; TB.1.4.8.1c; ÇÇ.15.15.6b.

•çukre±a deva devatå¿ pip®gdhi # VS.19.5c; MS.3.11.7c: 150.12; KS.37.18c; ÇB.12.7.3.12; TB.2.6.1.3c.

•çukre±a deva çocißå # RV.6.48.7b; SV.1.37b.

•çukre±a çukraµ vyapibat # VS.19.79b; MS.3.11.6b: 149.15; KS.38.1b; TB.2.6.2.3b.

•çukrebhir aºgåi raja åtatanvån # RV.3.1.5a.

•çukråir ûrmibhir abhi nakßati kßåm # RV.1.95.10b.

•çukråi¿ çocadbhir arcibhi¿ # RV.5.79.8d.

•çukro agnir ajåyata # RV.10.187.5b; AV.6.34.5b.

•çukro anyasyåµ dad®çe suvarcå¿ # RV.1.95.1d; VS.33.5d; TB.2.7.12.2d.

•çukro deveßu rocate # VS.11.54d; TS.4.1.5.2d; MS.2.7.5d: 80.6; KS.16.5d; ÇB.6.5.1.7.

•çukro b®han dakßi±ayå (TB. b®had dakßi±å två) pipartu # AV.6.53.1b; TB.2.7.8.2b; 16.2b.

•çukro vi bhåsy am®tasya dhåma # RV.9.97.32b.

•çukro’si (KS. ’si çukraçoci¿) # AV.2.11.5; 17.1.20; KS.4.4.

•çukråu çukraçocißåu # MS.1.3.12b: 34.14. See çukra¿ çukraçocißå.

•çuklak®ß±åu ca ßåß†ikåu # TA.1.3.2d.

•çuklavåså rudraga±a¿ # TA.1.3.3a.

•çuklåya k®ß±adantåya påpînåµ pataye nama¿ # PG.1.12.4.

•çuklåya svåhå # VS.25.1; MS.3.15.2: 178.3. Cf. çukråya svåhå.

•çug asi # TS.1.3.11.1; AÇ.3.6.23; ÇÇ.8.12.11; KÇ.6.10.3; ApÇ.7.27.15; MÇ.1.8.6.20.

•çucaµ krodhaµ ca bibhrati # AV.4.38.4b.

•çucanto agniµ vav®dhanta (AV. våv®dhanta) indram # RV.4.2.17c; AV.18.3.22c; KS.13.15c.

•çucaya¿ çucim api yanti lokam # AV.4.34.2b.

•çucaye två # VS.7.30; MS.1.3.16: 36.9; KS.4.7; ÇB.4.3.1.15.

•çucaye svåhå # VS.22.31; MS.3.12.13: 164.5; KSA.5.6.

•çucayo yanti vîtaye # RV.1.5.5b; AV.20.69.3b.

•çucå tvårpayåmi # ApÇ.7.5.3.

•çucåyåç ca çucasya ca # RV.10.26.6b.

•çucå viddhå vyoßayå # AV.3.25.4a.

•çucå vidhya h®dayaµ pareßåm # AV.5.20.3c.

•çucå-çucå sumatiµ råsi vasva¿ # RV.3.4.1b.

•çuci¿ (KS. @ciß) påvaka î¥ya¿ # RV.7.15.10c; AV.8.3.26c; MS.4.11.5c: 174.10; KS.2.14c; TB.2.4.1.6c; ApÇ.5.8.6c.

•çuci¿ påvaka ucyate # RV.9.24.7a; SV.2.317a. Cf. next.

•çuci¿ påvaka ucyate so adbhuta¿ # RV.8.13.19c. Cf. prec., and next but one.

•çuci¿ påvaka vandya¿ # RV.2.7.4a; TS.1.3.14.5a.

•çuci¿ påvako adbhuta¿ # RV.1.142.3a; 9.24.6c; SV.2.316c. Cf. prec. but one.

•çuci¿ punånas tanvam arepasam # RV.9.70.8a.

•çuciµ somaµ çucipå påtam asme # RV.7.91.4c.

•çuciµ somaµ çucipås tubhyaµ våyo # RV.7.90.2b; MS.4.14.2b: 216.6.

•çuciµ somaµ gavåçiram # RV.8.101.10d.

•çuciµ hinomy adhvaraµ çucibhya¿ # RV.7.56.12b; MS.4.14.18b: 247.6; TB.2.8.5.5b; BDh.1.6.13.3b.

•çucikrandaµ yajataµ pastyånåm # RV.7.97.5c; KS.17.18c.

•çuci gh®taµ na taptam aghnyåyå¿ # RV.4.1.6c.

•çuciµ gh®tena çucaya¿ saparyån (TB. saparyan) # RV.1.72.3b; TB.2.4.5.6b.

•çucijanmana ußasaç cakåra # RV.6.39.3d.

•çucijanmano raja å vyadhvana¿ # RV.1.141.7d.

•çucijanmåna¿ çucaya¿ påvakå¿ # RV.7.56.12d; MS.4.14.18d: 247.7; TB.2.8.5.5d; BDh.1.6.13.3d.

•çuciµ te (SV. ca) var±am adhi goßu dîdharam (SV. dhåraya) # RV.9.105.4c; SV.1.574c; 2.961c.

•çuciµ na yåmann ißiraµ svard®çam # RV.3.2.14a.

•çuciµ nu stomaµ navajåtam adya # RV.7.93.1a; TS.1.1.14.1a; MS.4.11.1a: 159.17; KS.13.15a; TB.2.4.8.3a; AÇ.3.7.13. Ps: çuciµ nu stomam MS.4.13.5: 205.9; 4.14.8: 226.11; KS.21.13; TB.2.8.5.1; MÇ.5.2.8.31; çuciµ nu ÇÇ.3.12.7; 6.10.9. Cf. B®hD.6.19.

•çucipratîkaµ tam ayå dhiyå g®±e # RV.1.143.6d.

•çucibhråjå ußaso navedå¿ # RV.1.79.1c; TS.3.1.11.4c.

•çucim arkåir b®haspatim # RV.3.62.5a; TB.2.4.6.3a. P: çucim arkåi¿ ÇÇ.9.24.8.

•çucim indraµ vayodhasam # VS.28.25c; TB.2.6.17.2d.

•çucim indram avardhayan # VS.28.36b. See devîr devam a@.

•çuciµ påvakaµ gh®tap®ß†ham agnim # RV.5.4.3b.

•çuciµ påvakaµ puro adhvare dhruvam # RV.6.15.7b; SV.2.917b.

•çuci yat te rek±a åyajanta # RV.1.121.5c; 10.61.11c.

•çucir agnim upaçete sugandhi¿ # Kåuç.73.10b.

•çucir aºkte (SV. aºte) çucibhir gobhir agni¿ # RV.5.1.3b; SV.2.1098b.

•çucir apa¿ sûyavaså adabdha¿ # RV.2.27.13a; TS.2.1.11.4a; MS.4.14.14a: 239.5. P: çucir apa¿ TB.2.8.1.6.

•çucir asi puruniß†hå¿ # RV.8.2.9a.

•çucir ugro jalåßabheßaja¿ # RV.8.29.5b.

•çuci reto nißiktaµ dyåur abhîke # RV.1.71.8b; VS.33.11b; TS.1.3.14.6b; MS.4.14.15b: 240.7.

•çucir deveßv arpitå # RV.1.142.9a.

•çucir dhiyå pavate soma indra te # RV.9.72.4d; 86.13d.

•çucir yatî giribhya å samudråt # RV.7.95.2b; MS.4.14.7b: 226.2.

•çucir yo dhar±ir eßåm # RV.1.127.7e.

•çucir våµ stomo bhura±åv ajîga¿ # RV.10.29.1b; AV.20.76.1b.

•çucir vipra¿ çuci¿ kavi¿ # RV.8.44.21b; TS.1.3.14.8b; 5.5.3b; MS.1.5.1b: 66.18; KS.40.14b; ÇB.12.4.4.5b.

•çuci¿ çukre ahany ojasînå (MS. ahann ojasîne; KS. ahany ojasye; AÇ. ’hany ojasînåm) # TS.4.4.12.1b; MS.3.16.4b: 188.2; KS.22.14b; AÇ.4.12.2b.

•çuci¿ çukro aryo rorucåna¿ # RV.4.1.7d.

•çuciß †vam asi priyo na mitra¿ # RV.1.91.3c.

•çuciß påvaka etc. # see çuci¿ påvaka etc.

•çuci¿ ßma yasmå atrivat # RV.5.7.8a.

•çucis tapiß†has tapaså tapåinam # AV.11.1.16b.

•çuci hira±yam # RV.4.10.6c; TS.2.2.12.7c; MS.4.12.4c: 190.4.

•çucî upa praçastaye # RV.4.56.5c; SV.2.946c; AB.5.21.11.

•çucî te cakre yåtyå¿ # RV.10.85.12a; AV.14.1.12a. P: çucî te cakre ÇG.1.15.4.

•çucîd ayan dîdhitim (AV. dîdhyata) ukthaçåsa¿ # RV.4.2.16c; AV.18.3.21c; VS.19.69c; TS.2.6.12.4c.

•çucî rocata (MS. rocatå) åhuta¿ # RV.8.44.21c; TS.1.3.14.8c; 5.5.3c; MS.1.5.1c: 66.19; KS.40.14c; ÇB.12.4.4.5c.

•çucî vo havyå maruta¿ çucînåm # RV.7.56.12a; MS.4.14.18a: 247.6; TB.2.8.5.5a; AÇ.3.7.12; BDh.1.6.13.3a. P: çucî va¿ ÇÇ.6.10.8.

•çucer mitrasya vratyå abhûma # TS.1.8.10.2c; MS.2.6.12c: 71.7; KS.15.8c; TB.1.7.4.3.

•çuce svåhå # VS.39.11; TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•çucy ûdho at®±an na gavåm # RV.4.1.19c.

•çu±†hås trayo våiß±avå¿ # TS.5.6.16.1; KSA.9.6.

•çutudri stomaµ sacatå paruß±y å (TA. paruß±iy å) # RV.10.75.5b; TA.10.1.13b; MahånU.5.4b; N.9.26b.

•çuddha åçîrvån mamattu # RV.8.95.7d. See çuddhåir etc.

•çuddhaµ çuddhena såmnå # RV.8.95.7b; SV.1.350b; 2.752b.

•çuddhaµ sviß†am idaµ havi¿ # TB.3.7.5.6d; ApÇ.3.1.2d.

•çuddhavåla¿ sarvaçuddhavålo ma±ivålas ta åçvinå¿ # VS.24.3; TS.5.6.13.1; MS.3.13.4: 169.5; KSA.9.3.

•çuddha¿ çuddhåbhir ûtibhi¿ # RV.8.95.8b; SV.2.753b.

•çuddhahaståu bråhma±asyånihatya # AV.12.3.44c.

•çuddhå apa¿ suprapå±e pibantî¿ # RV.6.28.7b; AV.4.21.7b; 7.75.1b; MS.4.1.1: 2.3; TB.2.8.8.12b; ApÇ.1.2.8a; MÇ.1.1.1.20a.

•çuddhå¿ pûtå bhavata (TA. bhavatha; MG. bhavantu) yajñiyåsa¿ # RV.10.18.2d; TA.6.10.2d; MG.2.1.13d.

•çuddhå¿ pûtå yoßito yajñiyå imå¿ # AV.6.122.5a; 11.1.17a,27a. P: çuddhå¿ pûtå¿ Kåuç.2.8; 61.34; 63.4.

•çuddhå tvaµ yajñiyå bhûtvå # AV.10.9.3c.

•çuddhå na åpas tanve kßarantu # AV.12.1.30a. P: çuddhå na åpa¿ Våit.12.6; Kåuç.58.7.

•çuddhå bhavata yajñiyå¿ # AV.12.2.20d. Cf. next.

•çuddhå bhavanta¿ çucaya¿ (N. bhavanto yajñiyåsa¿) påvakå¿ # AV.6.62.3b; 12.2.11b,28b; N.6.12b (see Roth's Erläuterungen, p. 80). Cf. prec.

•çuddhå yacåmi suk®tåm u lokam # RVKh.9.67.15d.

•çuddhå vayaµ pariviß†å¿ (MS. supariviß†å¿) pariveß†åro vo bhûyåsma # TS.1.3.8.2; MS.1.1.11: 7.5; 1.2.16: 26.6; KS.3.6. See supariviß†å.

•çuddhåç caritrå¿ # TS.1.3.9.1; ApÇ.7.18.10. See caritrå¯s.

•çuddhå¿ satîs tå u çumbhanta eva # AV.12.3.26c.

•çuddhåir åçîrvån mamattu # SV.1.350d; 2.752d. See çuddha åçîrvån.

•çuddhåir ukthåir våv®dhvå¯sam # RV.8.95.7c; SV.1.350c; 2.752c.

•çuddhåi¿ çaphåir å kramatåµ prajånan # AV.9.5.3c.

•çuddho devånåm upa yåti nißk®tam # RV.9.78.1d.

•çuddho mamaddhi somya¿ (SV. somya) # RV.8.95.8d; SV.2.753d.

•çuddho ratnåni dåçuße # RV.8.95.9b; SV.2.754b.

•çuddho rayiµ ni dhåraya # RV.8.95.8c; SV.2.753c.

•çuddho våjaµ sißåsasi # RV.8.95.9d; SV.2.754d.

•çuddho v®trå±i jighnase # RV.8.95.9c; SV.2.754c.

•çunaµ vada dakßi±ata¿ # Kåuç.46.54a.

•çunaµ varatrå badhyantåm # RV.4.57.4c; AV.3.17.6c; TA.6.6.2c.

•çunaµ våhå¿ çunaµ nara¿ (TA. nårå¿) # RV.4.57.4a; AV.3.17.6a; TA.6.6.2a. P: çunaµ våhå¿ Rvidh.2.13.6. Cf. B®hD.5.7.

•çunaµ suphålå vi tudantu (VS.ÇB. k®ßantu) bhûmim # AV.3.17.5a; VS.12.69a; MS.2.7.12a: 92.1; KS.16.12a; ÇB.7.2.2.9. P: çunaµ suphålå¿ KÇ.17.2.12; PG.2.13.4. See çunaµ na¿ phålå.

•çunaµ huvema maghavånam indram # RV.3.30.22a; 31.22a; 32.17a; 34.11a; 35.11a; 36.11a; 38.10a; 39.9a; 43.8a; 48.5a; 49.5a; 50.5a; 10.89.18a; 104.11a; AV.20.11.11a; SV.1.329a; KS.21.14a; TB.2.4.4.3a. P: çunaµ huvema ÇÇ.3.18.16.

•çunaka s®ja (HG. s®ja chat) # ApMB.2.16.3d,6d; HG.2.7.2d.

•çunaµ kînåçå abhi (AV. anu) yantu (MS. kînåço abhy etu) våhåi¿ (AV.TS. våhån) # RV.4.57.8b; AV.3.17.5b; VS.12.69b; TS.4.2.5.6b; MS.2.7.12b: 92.1; KS.16.12b; ÇB.7.2.2.9. Cf. B®hD.5.9.

•çunaµ k®ßatu låºgalam # RV.4.57.4b; AV.3.17.6b; TA.6.6.2b.

•çunaµ na¿ phålå vi k®ßantu (TS. tudantu) bhûmim # RV.4.57.8a; TS.4.2.5.6a; AÇ.2.20.4. P: çunaµ na¿ phålå¿ ÇÇ.3.18.4; ÇG.4.13.4. Cf. B®hD.5.9. See çunaµ suphålå.

•çunaµ nara¿ pari ßadann ußåsam # RV.4.3.11c.

•çunaµ naro låºgalenåna¥udbhi¿ # MS.2.7.12a: 92.3.

•çunaµ na¿ saµ pra yachatu # ÇG.2.10.6d.

•çunaµ no astu caritam utthitaµ ca # AV.3.15.4f.

•çunaµ no astu prapa±o vikrayaç ca # AV.3.15.4c.

•çunam andhåya bharam ahvayat så # RV.1.117.18a.

•çunam aß†råm ud iºgaya # RV.4.57.4d; AV.3.17.6d; TA.6.6.2d.

•çunam aß†råvy acarat kapardî # RV.10.102.8a.

•çunam asmabhyam ûtaye # RV.10.126.7a.

•çunam ahaµ hira±yasya # RVKh.10.128.4a; ApMB.2.8.3a (ApG.5.12.9,10); HG.1.10.6a.

•çunam uttarato vada # Kåuç.46.54b.

•çunaµ parjanyo madhunå payobhi¿ # RV.4.57.8c; TS.4.2.5.6c.

•çunaµ paçcåt kapiñjala # Kåuç.46.54d.

•çunaµ purastån no vada # Kåuç.46.54c.

•çunaµ ma iß†aµ çunaµ çåntaµ (read çråntaµ ?) çunaµ k®taµ bhûyåt # MS.1.4.11: 60.7. See svaµ ma etc.

•çunaç cic chepaµ niditaµ sahasråt # RV.5.2.7a; AB.7.17.1; ÇÇ.15.23.

•çunaç cendrasakhå caran # AV.4.5.2d.

•çuna¿çepo yam ahvad g®bhîta¿ # RV.1.24.12c.

•çuna¿çepo hy ahvad g®bhîta¿ # RV.1.24.13a.

•çunahotreßu matsara¿ # RV.2.41.14b.

•çunahotreßu matsva # RV.2.41.17c.

•çunåµ kapir iva dûßa±a¿ # AV.3.9.4c.

•çunåm agraµ suvîri±a¿ (ApMB. subîra±a¿) # ApMB.2.16.3b,6b; HG.2.7.2a.

•çunåsîram indram adyå huvema # MS.4.10.6d: 158.9.

•çunåsîrå k®±utaµ dhånyaµ na¿ # MS.2.7.12d: 92.4.

•çunåsîrå prak®ßatam # MS.2.7.12a: 92.5.

•çunåsîråv imåµ våcaµ jußethåm # RV.4.57.5a; TA.6.6.2a; AÇ.2.20.4; N.9.41a. P: çunåsîråv imåm ÇÇ.3.18.4. Cf. B®hD.5.9. Cf. çunåsîreha.

•çunåsîråv ®tubhi¿ saµvidånåu # TB.2.4.5.7c; ÇÇ.3.18.14c.

•çunåsîrå çunam asmåsu dhattam # RV.4.57.8d; TS.4.2.5.6d; TA.6.6.2e.

•çunåsîrå havißå toçamånå # AV.3.17.5c; VS.12.69c; MS.2.7.12c: 92.2. See next.

•çunåsîrå havyajuß†iµ jußå±å # KS.16.12c. See prec.

•çunåsîrî havir idaµ jußasva # TB.2.5.8.3d; ÇÇ.3.18.15d; ApÇ.8.20.5d.

•çunåsîreha sma me jußethåm # AV.3.17.7a. P: çunåsîreha Våit.9.27. Cf. çunåsîråv imåµ.

•çuni kilåsam aje palitaµ t®±e jvara¿ # Kåuç.13.12.

•çune kroß†re må çarîrå±i kartam # AV.11.2.2a.

•çune jaråyv attave # AV.1.11.4d; PG.1.16.2b; ApMB.2.11.20b.

•çune peß†ram ivåvakßåmam # AV.6.37.3c.

•çuno divyasya yan maha¿ # AV.6.80.1c,3c.

•çuno viçasanena # TS.5.7.23.1; KSA.13.13.

•çunddhi (PG.MG. çundhi) çiro måsyåyu¿ pra moßî¿ # AG.1.17.16c; PG.2.1.19c; ApMB.2.1.7c; MG.1.21.7c. See under varcayå mukhaµ.

•çunddhi çiromukhaµ måsyåyu¿ pra moßî¿ # AG.1.18.5. ÿha of prec. Cf. çundhi mukham.

•çundhatåµ loka¿ pit®ßadana¿ # TS.1.3.1.1; 6.1; ApÇ.7.9.10. See çundhantåµ lokå¿, and çumbhantåµ lokå¿.

•çundhadhvaµ dåivyåya karma±e (TS.TB. add devayajyåyåi) # TS.1.1.3.1; 5.1; MS.1.1.3: 2.5; 4.1.3: 4.10; TB.3.2.3.1; 5.5; ApÇ.1.11.10; 19.3. P: çundhadhvam MÇ.1.1.3.15. See dåivyåya karma±e.

•çundhantåµ lokå¿ pit®ßadanå¿ # VS.5.26; 6.1; MS.1.2.11: 20.14; 1.2.14: 23.10; KS.2.12; 3.3; 25.10; 26.5; ÇB.3.6.1.13; 7.1.6; MÇ.1.8.2.7. P: çundhantåm KÇ.6.2.17. See under çundhatåµ loka¿.

•çundhantåµ påtrå±i devayajyåyåi # KS.1.5; 31.4.

•çundhantåµ pitara¿ # AÇ.2.6.14; ApÇ.1.7.13; 8.16.4; MÇ.1.1.2.16.

•çundhantåµ pitåmahå¿ # AÇ.2.6.14; MÇ.1.1.2.16.

•çundhantåµ prapitåmahå¿ # AÇ.2.6.14; MÇ.1.1.2.16.

•çundhantu çucaya¿ çucim # ApÇ.7.9.9d. See punantu etc.

•çundha somam åpannaµ nirasya # MS.3.7.4: 79.11; MÇ.2.1.3.54.

•çundhi mukham # MG.1.21.14. Cf. PG.2.1.20. ÿha of çunddhi çiro. Cf. çunddhi çiromukham.

•çundhi çiro etc. # see çunddhi çiro etc.

•çundho ajrå undatî¿ suphenå¿ # MS.2.4.7b: 44.6. See under undatîs.

•çundhyur (VS.TS. çundhyûr) asi mårjålîya¿ # VS.5.32; TS.1.3.3.1; MS.1.2.12: 21.13; KS.2.13; PB.1.4.8; ÇÇ.6.12.21. P: çundhyu¿ LÇ.2.2.19.

•çundhyur asy upasadya¿ # ÇÇ.6.12.22.

•çundhyûr asi mårjålîya¿ # see prec. but one.

•çunyåç ca caturakßyå¿ # AV.4.20.7b.

•çubhaµ yac chubhrå ußasaç caranti # RV.4.51.6c.

•çubhaµ yatîr usriyå¿ somavarcasa¿ # AV.14.1.32c.

•çubhaµyavo nåñjibhir vy açvitan # RV.10.78.7b.

•çubhaµ yåtåm anu rathå av®tsata # RV.5.55.1d–9d; TS.2.4.8.2d; KS.11.9d; 30.4d. See çubhe kam anu.

•çubhaµyåvåno vidatheßu jagmaya¿ # RV.1.89.7b; VS.25.20b; KS.35.1b; ApÇ.14.16.1b.

•çubhaµyåvåpratißkuta¿ # RV.5.61.13c.

•çubhaµ gamiß†håu (KS. @ß†hå) suyamebhir açvåi¿ # TS.4.7.15.3b; MS.3.16.5b: 191.6; KS.22.15b; TB.3.1.2.10b.

•çubhaµ p®kßam ißam ûrjaµ vahantå # RV.6.62.4c.

•çubhas patî å gataµ sûryayå saha # TA.1.10.2d.

•çubhas patî tå yåman rudravartanî # RV.8.22.14b.

•çubhå yåsi ri±ann apa¿ # AV.13.1.21c. See yånti çubhrå.

•çubhike çira (HG. çubham) å roha # ApMB.2.8.9a (ApG.5.12.11); HG.1.11.4a.

•çubhe kaµ yånti rathatûrbhir açvåi¿ # RV.1.88.2b.

•çubhe kam anu rathå av®tsata # MS.2.4.7d: 45.2. See çubhaµ yåtåm.

•çubhe nimiçlåµ vidatheßu pajråm # RV.1.167.6b.

•çubhe puß†im ûhathu¿ sûryåyå¿ # RV.6.63.6b.

•çubhe makhå amitå jåyavo ra±e # RV.1.119.3b.

•çubhe yad ugrå¿ p®ßatîr ayugdhvam # RV.5.57.3d. See yudhe yad.

•çubhe yad yuyuje tavißîvån # RV.10.105.3c.

•çubhe rukmaµ na darçataµ nikhåtam # RV.1.117.5c.

•çubhe vapam # VS.30.7; TB.3.4.1.3.

•çubhe sakhibhyo am®tatvam astu na¿ # AV.7.106.1d.

•çubhe saµmiçlå¿ p®ßatîr ayukßata # RV.3.26.4b.

•çubhraµ vajraµ båhvor dadhånå¿ # RV.2.11.4b.

•çubhraµ hinvanti dhîtibhi¿ # RV.9.107.24d.

•çubhraµ nu te çußmaµ vardhayanta¿ # RV.2.11.4a.

•çubhram andho devavåtam # RV.9.62.5a; SV.2.359a.

•çubhras tvam indra våv®dhåna¿ # RV.2.11.4c.

•çubhrå as®gram indava¿ # RV.9.63.26b; SV.2.1051b.

•çubhrå¿ kanyå yuvataya¿ supeçasa¿ # TB.3.1.2.4a.

•çubhrå vy añjata çriye # RV.8.7.25c.

•çubhrå sißåsataµ dhiya¿ # RV.10.143.3b.

•çubhrå hira±yakhådaya¿ # ÇÇ.3.5.11c; 8.23.1.

•çubhrebhi¿ çubhraçastama¿ # RV.9.66.26b; SV.2.661b.

•çubhro na måm®je yuvå # RV.9.14.5b.

•çubhro va¿ çußma¿ krudhmî manå¯si # RV.7.56.8a.

•çumbhanî dyåvåp®thivî # AV.7.112.1a; 14.2.45a. P: çumbhanî Kåuç.32.3; 78.10. Designated as çumbhanî (sc. ®k) Kåuç.78.13; 79.25.

•çumbhantåµ lokå¿ pit®ßadanå¿ # AV.18.4.67a. See under çundhatåµ loka¿.

•çumbhanti vahniµ (SV. vipraµ) maruto ga±ena # RV.9.96.17b; SV.2.525b.

•çumbhanti vipraµ dhîtibhi¿ # RV.9.40.1c; SV.1.488c; 2.274c.

•çumbhanto jenyaµ yathå # RV.1.130.6d.

•çumbhanty açvarådhasa¿ # RV.5.10.4b; 10.21.2b.

•çumbhamåna ®tåyubhi¿ # RV.9.36.4a. Cf. next.

•çumbhamånå ®tåyubhi¿ # RV.9.64.5a; SV.2.385a. Cf. prec.

•çumbhaµ mukhaµ må na åyu¿ pra moßî¿ # AV.8.2.17c. See under varcayå mukhaµ.

•çumbhånas tanvaµ (TB. tanuvaµ) svåm # RV.8.44.12b; SV.2.1061b; MS.4.10.1b: 142.15; TB.3.5.6.1b. See stambhånas.

•çuçukvå¯so någnaya¿ # RV.5.87.6e.

•çuçoca sûrya ®tajåtayå girå # RV.10.138.2d.

•çuçoca hi dyåu¿ kßå na bhîßå¯ adriva¿ # RV.1.133.6b.

•çuçruvå¯så cid açvinå purû±i # RV.7.70.5a.

•çuçrûyåtam imaµ havam # RV.5.74.10b; 8.73.5b.

•çuçrûßamå±as tanvå samarye # RV.4.38.7b; 7.19.2b; AV.20.37.2b.

•çuçrûßamå±åya svåhå # VS.22.8; TS.7.1.19.2; MS.3.12.3: 161.4; KSA.1.10.

•çuçrûße±yåµ manußyebhya¿ svadhåvatîµ pit®bhya¿ pratiß†håµ viçvasmåi bhûtåya # ÇÇ.1.4.5. See svadhåvatîµ.

•çußkåd yad deva jîvo janiß†hå¿ # RV.1.68.3b.

•çußkåsyåbhi sarpa må # AV.3.25.4b.

•çußke sthale apåyati # AV.19.49.10f.

•çuß±aµ yad dhann amånußa¿ # RV.10.22.7d.

•çuß±am anantåi¿ pariyåsi vadhåi¿ # RV.1.121.9d.

•çuß±am açußaµ kuyavaµ kutsåya # RV.2.19.6b.

•çuß±aµ pari pradakßi±it # RV.10.22.14c.

•çuß±aµ pipruµ kuyavaµ v®tram indra # RV.1.103.8a.

•çuß±asya cit pari måyå ag®bh±å¿ # RV.5.31.7c.

•çuß±asya cit parihitaµ yad oja¿ # RV.1.121.10c.

•çuß±asya cid vrandino roruvad vanå # RV.1.54.5b; N.5.16.

•çuß±asyå±¥åni bhedati # RV.8.40.10d. Cf. å±¥å çuß±asya.

•çußma iyarti prabh®to me adri¿ # RV.1.165.4b; VS.33.78b; MS.4.11.3b: 168.12; KS.9.18b.

•çußmadå yûyaµ syandadhvam upahûtå¿ # AV.19.40.2c.

•çußmaµ ta enå havißå vidhema # RV.8.96.8d.

•çußmam åvann uta kratum # RV.8.7.24b.

•çußmam ugraµ marutåµ çimîvatåm # RV.8.20.3b.

•çußmå indram avåtå ahrutapsava¿ # RV.1.52.4d.

•çußmåc cid asya parvatå bhayante # RV.2.12.13b; AV.20.34.14b.

•çußmå yad asya pratnathodîrate # RV.2.17.1b.

•çußmåso ye te adriva¿ # RV.5.38.3a.

•çußmi±aµ tuvirådhasaµ jaritre # RV.7.23.5b; AV.20.12.5b.

•çußmintamaµ yaµ cåkanåma deva # RV.2.11.13c.

•çußmintamaµ na ûtaye # RV.3.37.8a; AV.20.20.1a; 57.4a; AÇ.7.4.3; Våit.27.25; 31.22.

•çußmintamo jåyase devatåtaye # RV.1.127.9b.

•çußmintamo hi te mada¿ # RV.1.127.9d; 175.5a.

•çußmintamo hi çußmibhi¿ # RV.1.133.6d.

•çußmî råjå v®trahå somapåvå # RV.5.40.4b; AV.20.12.7b; TS.1.7.13.4b.

•çußmî çardho na mårutaµ pavasva # RV.9.88.7a; SV.2.823a.

•çußme±a tasthåv abhi vîrye±a # RV.4.50.7b; AB.8.26.2.

•çußmebhi¿ çußmi±o nara¿ # RV.5.10.4c.

•çußme lomaçavakßa±e # AV.5.5.7b.

•çußmo rodasî badbadhe mahitvå # RV.7.61.4b.

•çußyatu mayi te h®dayam # AV.6.139.2a.

•çûkåråya svåhå # VS.22.8; TS.7.1.13.1; MS.3.12.3: 161.1; KSA.1.4.

•çûk®tåya svåhå # VS.22.8; TS.7.1.13.1; MS.3.12.3: 161.2; KSA.1.4.

•çûdrak®tå råjak®tå # AV.10.1.3a.

•çûdrånnaµ çråddhasûtakam # BDh.3.6.5b; ViDh.48.21b.

•çûdråm icha prapharvyam # AV.5.22.7c.

•çûdråya cåryåya ca # AV.19.32.8c; VS.26.2d. See under uta çûdra.

•çûdrå yad aryajårå # VS.23.30c; TS.7.4.19.3c; MS.3.13.1c: 168.8; KSA.4.8c; ÇB.13.2.9.8; TB.3.9.7.3; ÇÇ.16.4.4c.

•çûdråryåv (VSK.MS.KS. çûdråryå) as®jyetåm # VS.14.30; VSK.15.9.3; TS.4.3.10.2; MS.2.8.6: 110.14; KS.17.5; ÇB.8.4.3.12.

•çûdro yad aryåyåi jåra¿ # VS.23.31c.

•çûdro’si çûdrajanmågneyo våi dviretå¿ # PG.3.15.6.

•çûne bhûma kadå cana # RV.1.105.3d.

•çûnyåißî nir®te yåjagantha # AV.14.2.19c.

•çûra åjati satvabhi¿ # RV.8.45.3b; SV.2.690b.

•çûra iva dh®ß±uç cyavana¿ sumitra¿ # RV.10.69.5c.

•çûra iva dh®ß±uç cyavano janånåm # RV.10.69.6c.

•çûragråma¿ sarvavîra¿ sahåvån # RV.9.90.3a; SV.2.759a.

•çûra syåma sugopå¿ # RV.5.38.5d.

•çûrasyeva tveßathåd îßate vaya¿ # RV.1.141.8d.

•çûrasyeva prasiti¿ kßåtir agne¿ # RV.6.6.5c.

•çûrasyeva yudhyato antamasya # RV.3.55.8a.

•çûra¿ satråßå¥ janußem aßå¥ha¿ # RV.7.20.3b.

•çûra¿ sargam ak®±od indra eßåm # RV.7.18.11d.

•çûrå anådh®ß†arathå¿ # ÇÇ.8.23.1.

•çûrå iva prayudha¿ prota yuyudhu¿ # RV.5.59.5b.

•çûrå ived yuyudhayo na jagmaya¿ # RV.1.85.8a.

•çûrå±åµ çaviß†hå tå hi bhûtam # RV.6.68.2b.

•çûrå ma¯hiß†hå pitareva çaµbhû # RV.4.41.7d.

•çûrå yahvîßv oßadhîßu vikßu # RV.7.56.22b; KS.8.17b.

•çûråso ye tanûtyaja¿ (TA. tanu@) # RV.10.154.3b; AV.18.2.17b; TA.6.3.2b. Cf. Nalopåkhyåna 2.16.

•çûrebhyaç cic chûratara¿ # RV.9.66.17b.

•çûro jetåparåjita¿ # MS.4.12.5c: 191.14.

•çûro na goßu tiß†hati # RV.9.16.6c; 62.19c.

•çûro na dhatta åyudhå gabhastyo¿ # RV.9.76.2a; SV.2.579a.

•çûro na mitråvaru±å gaviß†ißu # RV.5.63.5b. See sûro etc.

•çûro na yudhyann ava no nida spa¿ # RV.9.70.10d.

•çûro na ratho bhuvanåni viçvå # RV.9.94.3b.

•çûro nåjma patayadbhir evåi¿ # RV.1.158.3d.

•çûro nir yudhådhamad dasyûn # RV.10.55.8d.

•çûro n®ßåtå çavasaç (SV.MS. çravasaç) cakåna¿ (SV. ca kåma¿) # RV.7.27.1c; SV.1.318c; TS.1.6.12.1c; MS.4.12.3c: 185.1.

•çûro maghå ca ma¯hate # RV.9.1.10c.

•çûro madåya prati dhat pibadhyåi # RV.4.27.5e.

•çûro yac chakra vi duro g®±îße # RV.6.35.5b.

•çûro yann iva satvabhi¿ # RV.9.3.4b; SV.2.608b.

•çûro yutsu prathama¿ p®chate gå¿ # RV.9.89.3c.

•çûro yo goßu gachati # AA.4.9d; Mahånåmnya¿ 10d.

•çûro yo yutsu tanvaµ parivyata # RV.2.17.2c.

•çûro rathebhir åçubhi¿ # RV.9.15.1b; SV.2.616b.

•çûro vå p®tsu kåsu cit # RV.8.31.15b; TS.1.8.22.4b; MS.4.11.2b: 164.12; KS.11.12b.

•çûro vå çûraµ vanate çarîråi¿ # RV.6.25.4a.

•çûrpaµ-çûrpaµ bhajemahi # AV.20.136.9d; ÇÇ.12.24.2.6d.

•çûlapå±aye svåhå # ÍB.5.11; AdB.11.

•çûlahastån kapålapån # ApMB.2.14.1b; HG.2.3.7b.

•çûßaµ sarasvatî bhißak # VS.21.36d; MS.3.11.2d: 142.6; TB.2.6.11.6d.

•çûßaµ na madhye nåbhyåm (MS. nåbhyå¿) # VS.21.54c; MS.3.11.5c: 147.12; TB.2.6.14.4c.

•çûßam indre vayo dadhat # VS.28.41d. See balam indre.

•çûßasya dhuri dhîmahi # RV.1.131.2e; AV.20.72.1e.

•çûßåya svåhå # VS.22.30; MS.3.12.11: 163.16; KS.35.10; TB.3.10.7.1; ApÇ.14.25.11.

•çûßebhir v®dho jußå±o arkåi¿ # RV.10.6.4a.

•çûßo nåmåsy am®to martyeßu # TB.3.10.8.4.

•ç®ºgaµ dhamanta åsate # AV.20.129.10; ÇÇ.12.18.9.

•ç®ºgå±îvec ch®ºgi±åµ saµ dad®çre (TB.ApÇ. dad®çrire) # RV.3.8.10a; KB.10.2; TB.2.4.7.11a; ApÇ.7.28.2a.

•ç®ºgåbhyåµ rakßa ®ßati # AV.9.4.17a. Cf. next.

•ç®ºgåbhyåµ rakßo nudate # AV.19.36.2a. Cf. prec.

•ç®ºge utpanne # AV.20.130.13.

•ç®ºgebhir daçabhir diçan # SV.2.1006c; JB.2.144c.

•ç®ºgeva na¿ prathamå gantam arvåk # RV.2.39.3a.

•ç®ºge çiçåno arßati # RV.9.5.2b.

•ç®ºge çiçåno hari±î vicakßa±a¿ # RV.9.70.7b.

•ç®±avåma çarada¿ çatam # TA.4.42.5; ApMB.2.5.18 (ApG.4.11.18); HG.1.7.10. See ç®±uyåma etc.

•ç®±åti vî¥u rujati sthirå±i # RV.10.89.6d.

•ç®±åtu grîvå¿ pra ç®±åtûß±ihå¿ # AV.6.134.1c.

•ç®±åtv agham # Kåuç.86.12.

•ç®±åmy asya p®ß†î¿ # AV.2.32.2c; 5.23.9c.

•ç®±îhi viçvata¿ prati (SV. viçvatas pari) # RV.10.87.25b; SV.1.95b.

•ç®±utaµ v®ßa±å havam # RV.1.93.1b; TS.2.3.14.2b; MS.1.5.1b: 67.3; KS.4.16b.

•ç®±utaµ havaµ yadi me jujoßatha¿ # RV.7.82.8b.

•ç®±utaµ jaritur havam # RV.7.94.2a; 8.85.4a; SV.2.267a. Cf. next but two.

•ç®±utaµ ma imaµ havam # RV.8.73.10b. Cf. next.

•ç®±utå ma imaµ havam # RV.2.41.13b; 6.52.7b; VS.7.34b; KB.24.2. Cf. prec.

•ç®±udhî jaritur havam # RV.8.13.7b. Cf. prec. but two.

•ç®±uyåma çarada¿ çatam # VS.36.24; MS.4.9.20: 136.5; PG.1.6.3d; 11.9f; 16.17f; MG.1.22.11e. See ç®±avåma etc.

•ç®±ußva suçravastama¿ # RV.1.131.7e.

•ç®±ota gråvå±o vidußo nu yajñam # TS.1.3.13.1c; MS.1.3.1c: 29.7; 4.5.2: 64.12; KS.3.9c. See çrotå etc.

•ç®±ota na¿ sumatiµ yajñiyåsa¿ # MS.4.14.9d: 228.2.

•ç®±oti kaç cid eßåm # RV.1.37.13c.

•ç®±oti bhadraµ kar±åbhyåm # AV.9.4.17c.

•ç®±otu deva¿ savitå havaµ me # VS.6.26d; TS.1.3.13.2d; MS.1.3.1d: 29.7; 4.5.2: 64.13; KS.3.9d; ÇB.3.9.3.14.

•ç®±otu na ûrjåµ patir gira¿ sa¿ # RV.5.41.12a.

•ç®±otu na¿ p®thivî dyåur utåpa¿ # RV.3.54.19c.

•ç®±otu na¿ subhagå bodhatu tmanå # RV.2.32.4b; AV.7.48.1b; TS.3.3.11.5b; MS.4.12.6b: 194.16; KS.13.16b; SMB.1.5.3b; ApMB.2.11.10b; N.11.31b.

•ç®±otu no damyebhir anîkåi¿ # RV.3.54.1c; AB.1.28.8. Cf. rakßå ca no.

•ç®±otu no dåivyaµ çardho agni¿ # RV.7.44.5c.

•ç®±otu no havaµ rudro marutvån # RV.1.114.11b.

•ç®±otu p®thivî havam # RV.8.54 (Vål.6).4d.

•ç®±otu mitro aryamå bhago na¿ (KS. me) # RV.2.27.1c; VS.34.54c; KS.11.12c; N.12.36c.

•ç®±otu yajñam uçatî no adya # AV.7.47.2c.

•ç®±otu çakra åçißam # RV.8.93.18c; SV.1.140c.

•ç®±otv agnir divyåir ajasra¿ # RV.3.54.1d; AB.1.28.8.

•ç®±otv agni¿ samidhå havaµ me # VS.6.26a; TS.1.3.13.1a; 6.4.3.2; MS.1.3.1a: 29.6; 4.5.2: 64.9; KS.3.9a; ÇB.3.9.3.14; ApÇ.12.5.1; MÇ.2.3.2.8. P: ç®±otv agni¿ KÇ.9.3.1.

•ç®±va eßåµ prothatho arvatåm iva # RV.10.94.6d.

•ç®±vate nama¿ # KS.26.12; ApÇ.20.1.17.

•ç®±vate svåhå # VS.22.8; TS.7.1.19.2; 5.12.1; MS.3.12.3: 161.4; KSA.1.10; 5.3.

•ç®±vato devå avase svastaye # RV.10.63.11d.

•ç®±vato vo varu±a mitra devå¿ # RV.2.29.1c.

•ç®±vantaµ jåtavedasam # RV.8.43.23b.

•ç®±vantam agniµ gh®tap®ß†ham ukßa±am # RV.10.122.4c.

•ç®±vantam indraµ mahayann abhi ß†uhi # RV.1.54.2b.

•ç®±vantam ugram ûtaye samatsu # RV.3.30.22c; AV.20.11.11c; SV.1.329c; KS.21.14c; TB.2.4.4.3c.

•ç®±vantaµ pûßa±aµ vayam # RV.6.54.8a.

•ç®±vantå våm avase johavîmi # RV.1.34.12c.

•ç®±vanti viçve am®tasya putrå¿ # TS.4.1.1.2c; ÇvetU.2.5b. See ç®±vantu etc.

•ç®±vanti çro±åm am®tasya gopåm # TB.3.1.2.5a.

•ç®±vantu no divyå¿ pårthivåsa¿ # RV.7.35.14c; AV.19.11.4c.

•ç®±vantu no v®ßa±a¿ parvatåsa¿ # RV.3.54.20a.

•ç®±vantu maruto havam # RV.8.54 (Vål.6).3d.

•ç®±vantu me çraddadhånasya devå¿ # AV.4.35.7d.

•ç®±vantu viçve am®tasya putrå¿ (AV. am®tåsa etat) # RV.10.13.1c; AV.18.3.39d; VS.11.5c; MS.2.7.1c: 74.3; KS.15.11c; ÇB.6.3.1.17. See ç®±vanti etc.

•ç®±vantu viçve mahißå amûrå¿ # RV.7.44.5d.

•ç®±vantu stomaµ maruta¿ sudånava¿ # RV.1.44.14a.

•ç®±vanty åpo adha kßarantî¿ # RV.7.34.2b. See ç®±vantv åpo’dha¿.

•ç®±vantv am®tasya ye # RV.6.52.9b; SV.2.945b; VS.33.77b; KS.26.11b; TB.2.4.6.3b.

•ç®±vantv åpa¿ puro na çubhrå¿ # RV.5.41.12c.

•ç®±vantv åpo’dha¿ kßarantî¿ # PB.1.2.9b; 6.6.17b. See ç®±vanty åpo.

•ç®±vantv åpo dhißa±åç ca devî¿ (MS.4.5.2, dhißa±å ca devî) # VS.6.26b; TS.1.3.13.1b; MS.1.3.1b: 29.6; 4.5.2: 64.10; KS.3.9b; ÇB.3.9.3.14.

•ç®±van viprasya suß†utim # RV.6.16.6c.

•ç®±ve yåmeßu saµtani¿ # RV.5.73.7b.

•ç®±ve rathasya kac cana # RV.1.74.7b.

•ç®±ve vîra ugram-ugraµ damåyan # RV.6.47.16a.

•ç®±ve vîro vindamåno vasûni # RV.3.55.20c.

•ç®±ve v®ß†er iva svana¿ # RV.9.41.3a; SV.2.244a.

•ç®ta utsnåti (MÇ. utsnåtu) janitå matînåm # TB.3.7.5.3b; ApÇ.2.10.6b; MÇ.1.2.6.20b.

•ç®taµ yadå karasi jåtaveda¿ # RV.10.16.2a; AV.18.2.4c; TA.6.1.4a.

•ç®taµ havir madhu havir açvåvate # Våit.14.7. Metrical.

•ç®taµ havi¿ çamitå3¿ (MS.MÇ. çamitå; TS.ApÇ. havî3¿ çamita¿) # TS.6.3.10.1; MS.3.10.2: 132.4; ÇB.3.8.3.4,5; KÇ.6.8.1,4; ApÇ.7.23.3; 13.11.3; MÇ.1.8.5.10.

•ç®taµ hi # ÇB.3.8.3.4; KÇ.6.8.1.

•ç®taµkartåram uta yajñiyaµ ca # TS.3.1.4.4b; MÇ.1.8.4.25b.

•ç®taµ k®±vanta iha måva cikßipan # AV.18.4.12c,13e.

•ç®taµ två havyam upa sîdantu dåivå¿ # AV.11.1.25a. P: ç®taµ två havyam Kåuç.63.3.

•ç®tam # MS.3.10.2: 132.6; ÇB.3.8.3.4,5; KÇ.6.8.1; ApÇ.7.23.4; MÇ.1.8.5.10.

•ç®tam ajaµ ç®tayå pror±uhi tvacå # AV.4.14.9a. P: ç®tam ajam Kåuç.64.22.

•ç®tam asi tejo me çrî±åhi # ApÇ.12.19.5.

•ç®tam asi paçûn me çrî±åhi # ApÇ.12.19.5.

•ç®taµ bhagava¿ # ÇB.3.8.3.4; KÇ.6.8.1.

•ç®taµ mayi çrayatåm # TB.3.7.6.12; ApÇ.4.8.3.

•ç®taµ me cakßu¿ # ApÇ.12.19.5.

•ç®taµ me çrotram # ApÇ.12.19.5.

•ç®taµ me havi¿ # ApÇ.12.19.5.

•ç®tas tvaµ ç®to’ham # ApÇ.12.19.5. See çrîtas tvaµ.

•ç®tå pracara # ÇB.3.8.2.23; KÇ.6.6.19.

•ç®tå me grahå¿ # ApÇ.12.19.5.

•ç®tå me våk # ApÇ.12.19.5.

•ç®tåya två # TB.3.7.9.3; ApÇ.13.3.3.

•ç®tåsa id vahantas tat sam (SV.PB. vahanta¿ saµ tad) åçata # RV.9.83.1d; SV.1.565d; 2.225d; PB.1.2.8d; TA.1.11.1d; ApÇ.12.12.13d.

•ç®tå stha puß†iµ me çrî±îta # ApÇ.12.19.5.

•ç®tebhyas två # TB.3.7.9.3; ApÇ.13.3.3.

•ç®to gachatu suk®tåµ yatra loka¿ # AV.9.5.5d. P: ç®to gachatu Kåuç.64.15.

•ç®to ma åtmå # ApÇ.12.19.5.

•ç®to me’påna¿ # ApÇ.12.19.5.

•ç®to me prå±a¿ # ApÇ.12.19.5.

•ç®to me vyåna¿ # ApÇ.12.19.5.

•ç®to me soma¿ # ApÇ.12.19.5.

•ç®to’si dakßakratû me çrî±åhi # ApÇ.12.19.5.

•ç®to’si våcaµ me çrî±åhi # ApÇ.12.19.5.

•ç®to’si vyånaµ me çrî±åhi # ApÇ.12.19.5.

•ç®to’si ç®taµk®ta¿ # TB.3.7.9.3; ApÇ.13.3.3.

•ç®to’si çrotraµ me çrî±åhi # ApÇ.12.19.5.

•ç®to’si sa må çrî±åhi # ApÇ.12.19.5 (ter).

•ç®to’sy aºgåni me çrî±åhi # ApÇ.12.19.5.

•ç®to’sy åtmånaµ me çrî±åhi # ApÇ.12.19.5.

•ç®to’sy åyur me çrî±åhi # ApÇ.12.19.5.

•ç®tåu stha¿ prå±åpånåu me çrî±îtam # ApÇ.12.19.5.

•ç®tåu sthaç cakßußî me çrî±îtam # ApÇ.12.19.5.

•çetåµ nu muhûrtam # ÇB.11.8.3.5; KÇ.6.5.23.

•çete nipadyamånasya # AB.7.15.3c; ÇÇ.15.19c.

•çepåya svåhå # TS.7.3.16.2; KSA.3.6.

•çepo garbhasya retodhå¿ # AV.5.25.1c.

•çepo roma±vantåu bhedåu # RV.8.112.4c; N.9.2c.

•çerate (AB. çere) ’sya sarve påpmåna¿ # AB.7.15.2c; ÇÇ.15.19c.

•çerabhaka çerabha # AV.2.24.1. P: çerabhaka Kåuç.19.9.

•çere’sya etc. # see prec. but one.

•çevaµ hi jåryaµ våm # RV.5.64.2c.

•çevaµ mitråya varu±åya dåçuße # RV.10.113.5d.

•çevåre våryå puru # RV.8.1.22a.

•çev®dhaka çev®dha # AV.2.24.2.

•çeßan nu ta indra sasmin yonåu # RV.1.174.4a.

•çeße pit®k®tåc ca yat # AV.5.30.4b.

•çeße måtur yathopasthe # VS.12.39c; TS.4.2.3.3c; MS.2.7.10c: 88.13; KS.16.10c.

•çeße vaneßu måtro¿ (SV. måt®ßu) # RV.8.60.15a; SV.1.46a.

•çeßo (Padap. çepo) våjinena # MS.3.15.9: 180.5. See våjinaµ çepena.

•çåilebhya¿ (sc. nama¿) # MG.2.12.17.

•çåiçiråv (MS. çåiçirå) ®tû abhikalpamånå¿ # TS.4.4.11.2c; MS.2.8.12c: 116.15; ÇB.8.7.1.6. See ime çåiçirå.

•çåiçire±a ®tunå (KS.TB. @rtunå) devå¿ # VS.21.28a; MS.3.11.12a: 159.11; KS.38.11a; TB.2.6.19.2a.

•ço¯så moda iva (KB.AÇ. modåiva) # TS.3.2.9.5; KB.14.3; AÇ.5.9.5; ApÇ.12.27.12,17; ço¯såva KÇ.9.13.29; ço¯såvo KB.14.3; ÇÇ.7.9.1; ço¯så vodåivom MÇ.2.4.2.24,26; ço¯såvom AB.3.12.1; AÇ.5.9.1. See under ça¯såmo dåivom.

•çokåt p®thivyå uta vå divas pari # VS.13.45b; MS.2.7.17b: 102.8; KS.16.17b; ÇB.7.5.2.21; 12.5.2.4b. See çocåt etc.

•çokåya svåhå # VS.39.11; TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•çokåyåbhisartåram (TB. @bhisaram) # VS.30.14; TB.3.4.1.10.

•çocañ chußkåsu hari±îßu jarbhurat # RV.10.92.1c.

•çocate svåhå # VS.39.11.

•çocanto asya tantavo vy asthiran # RV.9.83.2b. See arcanto asya.

•çocamånåya svåhå # VS.39.11.

•çocayåmasi te mana¿ # AV.6.89.2b.

•çocayåmasi te hårdim # AV.6.89.2a.

•çocasva devavîtama¿ (KS. @vittama¿) # RV.1.36.9b; RVKh.7.34.5b; VS.11.37b; TS.4.1.3.3b; MS.2.7.3b: 77.15; 4.9.3b: 123.11; KS.16.3b; ÇB.6.4.2.9; TA.4.5.2b. See rocasva etc.

•çocåt p®thivyå uta vå divas pari # TS.4.2.10.4. See çokåt etc.

•çocå b®had yajataµ dhûmam ®±van # RV.7.2.1b.

•çocå vi bhåhy ajara # RV.6.16.45c; SV.2.735c.

•çocå çociß†ha dîdihi viçe maya¿ # RV.8.60.6a.

•çoci¿keçaµ puru@ # see çocißkeçaµ etc.

•çocir asi # VS.37.11; MS.4.9.3: 123.9; ÇB.14.1.3.17; TA.4.5.2; 5.4.6; ApÇ.15.4.1; 7.4.

•çocir na månam asyatha # RV.1.39.1b.

•çocir vasåna¿ pary åyur apåm # RV.3.1.5c.

•çocißå patmann åuçijo na dîyan # RV.6.4.6d.

•çocißå rårapîti mitramahå¿ # RV.6.3.6b.

•çociße två # MS.4.9.1: 121.14; 4.9.3: 123.8; TA.4.3.1; 5.3.6; ApÇ.15.7.3.

•çocißkeça¿ p®thivyåµ påjo açret # RV.3.14.1d.

•çocißkeçaµ vicakßa±a (AV.13.2.23c, @±am) # RV.1.50.8c; ArS.5.14c; AV.13.2.23c; 20.47.20c; TS.2.4.14.4c; KS.9.19c. Cf. çocißkeçaµ puru@.

•çocißkeçaµ v®ßa±aµ yam imå viça¿ # RV.1.127.2f; SV.2.1164f; KS.39.15f.

•çocißkeçaµ g®hapatiµ ni ßedire # RV.5.8.2b.

•çocißkeçaµ (MS.4.10.6c, çoci¿keçaµ) purupriya # RV.1.45.6c; VS.15.31c; TS.4.4.4.3c; MS.2.13.7c: 156.13; 4.10.6c: 158.11; KS.39.14c. Cf. çocißkeçaµ vi@.

•çocißkeças tam îmahe # RV.3.27.4c; TS.2.5.8.6; ÇB.1.4.1.38; 3.9; TB.3.5.2.3c.

•çocißkeço gh®tanir±ik påvaka¿ # RV.3.17.1c; TB.1.2.1.11c; ApÇ.5.6.3c.

•çocißkeço ni ri±åti vanå # RV.5.41.10d.

•ço±å dh®ß±û n®våhaså (VS. text, erroneously, n®såhaså) # RV.1.6.2c; AV.20.26.5c; 47.11c; 69.10c; SV.2.819c; VS.23.6c; TS.7.4.20.1c; MS.3.16.3c: 185.7; TB.3.9.4.3.

•ço±åya svåhå # TS.7.3.18.1; KSA.3.8.

•çobhayantî mukhaµ mama # ApMB.2.8.9b; HG.1.11.4b.

•çoçucånaµ sahådhyå # AV.6.132.1b–5b.

•ço ço¯såmo dåiva # KB.14.3. See under ça¯såmo dåivom.

•çåu±¥ikeya ulûkhala¿ # PG.1.16.23b. See under ça±¥erathaç.

•çåunakam (ÇG. @kim) (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•çåußkåsyam anu vartatåm # AV.11.9.21c.

•çcotanti koçå upa vo ratheßv å # RV.1.87.2c; TS.4.3.13.8c.

•çcotanti te vaso stokå adhi tvaci # RV.3.21.5c; MS.4.13.5c: 205.1; KS.16.21c; AB.2.12.16c; TB.3.6.7.2c.

•çcotanti dhårå madhuno gh®tasya # RV.3.1.8c.

•çnathad v®tram uta sanoti våjam # RV.6.60.1a; TS.4.2.11.1a; MS.4.10.5a: 155.11; KS.4.15a; TB.3.5.7.3a; AÇ.2.17.15; Kåuç.5.2a. P: çnathad v®tram TS.4.3.13.8; MS.4.11.1: 159.1; 4.13.5: 205.10; 4.14.8: 226.11; KS.21.13; 23.11; TB.2.8.5.1; MÇ.5.2.8.31.

•çmaçåne vå nicakhnu¿ # AV.5.31.8b.

•çmaçrû±i yenondate # AV.5.19.14b.

•çyåµ vasayå # TS.5.7.20.1; KSA.13.10. See çînaµ.

•çyåma¿ påuß±o nåbhyåm # MS.3.13.2: 168.11. See påuß±a¿ çyåma¿.

•çyåmaµ ca me lohaµ (MS.KS. lohitåyasaµ) ca me (VSK. me yajñena kalpantåm) # VS.18.13; VSK.19.5.1; TS.4.7.5.1; MS.2.11.5: 142.7; KS.18.10.

•çyåmaçabalåu bhråtaråu # PG.1.16.24c.

•çyåmaçabalåu matasnåbhyåm # TS.5.7.19.1; KSA.13.9.

•çyåmaç ca två må çabalaç ca preßitåu # AV.8.1.9a.

•çyåmå¿ påuß±å¿ # VS.24.7,14; MS.3.13.8: 170.5; 3.13.12: 171.1; 3.13.13: 171.4; 3.13.15: 171.10; 3.13.16: 171.13. See påuß±å¿.

•çyåmåkaµ pakvaµ pîlu ca # AV.20.135.12c; ÇÇ.12.16.1.5c.

•çyåmåkåç ca me nîvåråç ca me # VS.18.12; TS.4.7.4.2; MS.2.11.4: 142.3. See nîvåråç.

•çyåmånåµ rudrå±åµ (and rudrå±înåµ) sthåne svatejaså bhåni # TA.1.17.1,2.

•çyåmåya svåhå # TS.7.3.18.1; KSA.3.8.

•çyåmå (vulgate text, çåmå) sarûpaµkara±î # AV.1.24.4a.

•çyåmå sarvåºgaçobhanî # Kåuç.106.7b.

•çyåva¿ pra±etå bhuvat # RV.8.19.37d.

•çyåvadatå kunakhinå # AV.7.65.3a.

•çyåvaµ putraµ vadhrimatyå ajinvatam # RV.10.65.12b.

•çyåvåya svåhå # TS.7.3.18.1; KSA.3.8.

•çyåvå rathaµ vahato rohitå vå # RV.2.10.2c.

•çyåvåçvaµ k®ß±am asitaµ m®±antam # AV.11.2.18a.

•çyåvåçvastutåya yå # RV.5.61.5c.

•çyåvåçvas te savita stomam ånaçe # RV.5.81.5d.

•çyåvåçvasya rebhatas tathå ç®±u # RV.8.37.7a.

•çyåvåçvasya sunvata¿ # RV.8.38.8a; AÇ.7.2.12.

•çyåvåçvasya sunvatas tathå ç®±u # RV.8.36.7a.

•çyåvåçvasya sunvato madacyutå # RV.8.35.19b,20b,21b.

•çyåvåçva¿ sobhary arcanånå¿ # AV.18.3.15b.

•çyåvåsv arußo v®ßå # RV.6.48.6d.

•çyåvî ca yad arußî ca svasåråu # RV.3.55.11c.

•çyåvîr atidhvasan patha¿ # RV.8.55 (Vål.7).5c.

•çyeta¿ çyetåkßa¿ çyetagrîvas te pit®devatyå¿ # TS.5.6.11.1; KSA.9.1.

•çyeta¿ çyetåkßo’ru±as te rudråya paçupataye # VS.24.3; MS.3.13.4: 169.5.

•çyena åsåm aditi¿ kakßyo mada¿ # RV.5.44.11a.

•çyena¯ iva dhrajato etc. # see çyenå¯ iva etc.

•çyenapar±î så # AV.20.129.19.

•çyenam asya vakßa¿ k®±utåt # MS.4.13.4: 203.13; KS.16.21; AB.2.6.15; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.5.

•çyenaµ pakßeva vakßata¿ # RV.8.34.9b.

•çyenaµ patatri±aµ si¯ham # VS.19.10c; MS.3.11.7c: 150.15; KS.37.18c; ÇB.12.7.3.21c; TB.2.6.1.5c.

•çyenasad asi # TS.4.4.7.1; 5.3.11.2; MS.2.13.18: 165.4; KS.39.3.

•çyenasya cij javaså nûtanena # RV.5.78.4c.

•çyenasya pakßå hari±asya båhû # RV.1.163.1c; VS.29.12c; TS.4.2.8.1c; 6.7.1c; KS.39.1c; Våit.6.1c. See çyenå te.

•çyenasya patraµ (MS. pattraµ) na plîhå çacîbhi¿ # VS.19.86c; MS.3.11.9c: 153.14; KS.38.3c; TB.2.6.4.3c.

•çyenasya putra åbharat # RV.10.144.4b.

•çyenasyeva dhrajato (MS.KS. dravato) aºkasaµ pari # RV.4.40.3c; VS.9.15c; TS.1.7.8.3c; MS.1.11.2c: 163.5; KS.13.14c; ÇB.5.1.5.20c.

•çyenå ajirå ®tasya garbhå¿ prayuto napåta¿ parvatånåµ kakubha å nas taµ vîraµ vahata yaµ bahava upajîvåma¿ # JB.1.79. Cf. maruto napåto, and TB.3.7.9.1.

•çyenå ived adhi divi nißeda # RV.4.35.8b.

•çyenå¯ (MS. @na¯) iva dhrajato antarikße # RV.1.165.2c; MS.4.11.3c: 168.9; KS.9.18c.

•çyenå¯ iva çravasyata¿ # RV.6.46.13d.

•çyenå te pakßå hari±ota båhû # MS.1.6.2c: 86.16. See çyenasya pakßå.

•çyenåya två somabh®te # VS.5.1; 6.32; TS.1.2.10.1; 6.2.1.3; MS.1.2.6: 16.4; 1.3.3: 30.17; 3.7.9: 88.11; KS.2.8; 3.10; 24.8; ÇB.3.4.1.12; 9.4.10.

•çyenåya patvane svåhå # TS.3.2.8.1; ApÇ.13.12.4.

•çyenåv iva patatho havyadåtaye # RV.8.35.9a.

•çyenåso na duvasanåso artham # RV.4.6.10c.

•çyenåso na svayaçaso riçådasa¿ # RV.10.77.5c.

•çyenena kikidîvinå # TS.4.2.6.4b. See cåße±a.

•çyenena patatri±a¿ # TS.7.3.14.1; KS.35.15; KSA.3.4.

•çyene parîtto (VSK. parîto) acarac ca våta¿ # VS.9.9b; VSK.10.2.6b; ÇB.5.1.4.10. See next.

•çyene våta uta yo’carat parîtta¿ # AV.6.92.2b. See prec.

•çyeno g®dhrå±åµ svadhitir vanånåm # RV.9.96.6c; SV.2.294c; TS.3.4.11.1c; MS.4.12.6c: 196.13; KS.23.12c; TA.10.10.1c; 50.1c; MahånU.9.1c; 17.8c; ViDh.48.6c; N.14.13c.

•çyeno jabhåra b®hato adhi ß±o¿ # RV.4.27.4b.

•çyeno na takto arßati # RV.9.67.15c.

•çyeno na dîyann anv eti påtha¿ # RV.9.63.5b; N.6.7.

•çyeno na bhîto ataro rajå¯si # RV.1.32.14d.

•çyeno na yoniµ sadanaµ dhiyå k®tam # RV.9.71.6a; AB.1.22.11; 30.21; KB.9.6; AÇ.4.7.4a; 10.5. P: çyeno na yonim ÇÇ.5.14.19.

•çyeno na yoniµ gh®tavantam åsadam (SV. åsadat) # RV.9.82.1d; SV.1.562d; 2.666d; ApÇ.16.20.14d. Cf. next.

•çyeno na yonim åsadat # RV.9.62.4c; SV.1.473c; 2.358c. Cf. prec.

•çyeno na rajaså h®då # VS.21.35d; MS.3.11.2d: 142.4; TB.2.6.11.5d.

•çyeno na va¯su kalaçeßu sîdasi # RV.9.86.35b. Cf. next.

•çyeno na va¯su ßîdati # RV.9.57.3c; SV.2.1113c. Cf. prec.

•çyeno na vikßu sîdati # RV.9.38.4b; SV.2.626b.

•çyeno n®cakßå agneß †vå cakßußåvapaçyåmi # PB.1.5.3. P: çyena¿ LÇ.2.5.5.

•çyeno n®cakßå avasånadarça¿ # AV.7.41.1b.

•çyeno n®cakßå divya¿ supar±a¿ # AV.7.41.2a. P: çyeno n®cakßå¿ Våit.22.23.

•çyeno bhûtvå parå pata # VS.4.34; TS.1.2.9.1; MS.1.2.6: 15.16; KS.2.7; 24.7; ÇB.3.3.4.15; ApÇ.10.29.2.

•çyeno bhûtvå viça å patemå¿ # AV.3.3.3d.

•çyeno mathåyad ißitas tiro raja¿ # RV.9.77.2b.

•çyeno yad andho abharat paråvata¿ # RV.9.68.6b.

•çyeno’yopåß†ir hanti dasyûn # RV.10.99.8d.

•çyeno varma vi gåhate # RV.9.67.14b.

•çyeno’si (ÇÇ. ’si patvå) gåyatrachandå¿ # AV.6.48.1; TS.3.2.1.1; GB.1.5.12; PB.1.3.8; ÇB.12.3.4.3; ÇÇ.6.8.10; KÇ.13.1.11; ApÇ.12.17.15; MÇ.2.3.6.8. P: çyeno’si Våit.17.10; 21.7; LÇ.1.12.13; Kåuç.56.4; 59.26 (27). Cf. next.

•çyeno’si gåyatraµ chanda¿ # MÇ.9.2.3. Cf. prec.

•çyeno havyaµ nayatv å parasmåt # AV.3.3.4a.

•çyenåu saµpåtinåv iva # AV.7.70.3b.

•çyåitaµ såma gåya # MS.4.9.11: 132.10; MÇ.4.4.31.

•çrat te dadhåmi prathamåya manyave # RV.10.147.1a; SV.1.371a. P: çrat te dadhåmi AÇ.6.4.10. Cf. B®hD.8.57; Svidh.3.2.5.

•çrathayå sûßa±e tvam # AV.1.11.3c.

•çrathnîte naptîr aditer ®taµ yate # RV.9.69.3b.

•çrad asmåi dhatta sa janåsa indra¿ # RV.2.12.5d; AV.20.34.5d.

•çrad asmåi naro vacase dadhåtana # VS.8.5a. P: çrad asmåi nara¿ KÇ.10.5.4. See asme devåso vapuße.

•çrad indrasya dhattana vîryåya # RV.1.103.5b.

•çraddadhåna¿ samåhita¿ # ViDh.88.4d.

•çraddha ehi # ApÇ.6.3.8.

•çraddhayågni¿ sam idhyate # RV.10.151.1a; TB.2.8.8.6a; N.9.31a. Cf. B®hD.8.58. Designated as çraddhå-sûkta Rvidh.4.13.5; 19.1.

•çraddhayå tapaså jitå¿ # RVKh.9.113.3b.

•çraddhayå tapaså suta¿ # RV.9.113.2d.

•çraddhayå devo devatvam açnute # TB.3.12.3.1a.

•çraddhayå vindate vasu (TB. havi¿) # RV.10.151.4d; TB.2.8.8.6b.

•çraddhayå satyam åpyate # VS.19.30d.

•çraddhayåhaµ rathe ruham # RV.8.1.31b.

•çraddhayå hûyate havi¿ # RV.10.151.1b; TB.2.8.8.7d; N.9.31b.

•çraddhå it te maghavan pårye divi # RV.7.32.14c. See çraddhå hi te.

•çraddhåµ yajñam årabhe # TB.3.7.4.1d; ApÇ.4.4.4d.

•çraddhåµ yajñaµ maho dadhat # AV.10.6.4b.

•çraddhåµ vadan soma råjan # RV.9.113.4c.

•çraddhåµ satye prajåpati¿ # VS.19.77d; MS.3.11.6d: 149.9; KS.38.1d; TB.2.6.2.3d.

•çraddhåµ sûryasya nimruci # RV.10.151.5c; TB.2.8.8.8c.

•çraddhåµ h®dayyayåkûtyå # RV.10.151.4c; TB.2.8.8.7c.

•çraddhåµ kåmasya måtaram # TB.2.8.8.8c.

•çraddhå ca no må vyagamat # ViDh.73.28c; MDh.3.259c; YDh.1.245c; B®hPDh.5.280c; ÅuçDh.5.73c. Cf. çraddhå me må.

•çraddhå ca me’çraddhå ca me tan ma ubhayaµ vratam # ApMB.2.5.4.

•çraddhå tam adya vindatu # AV.5.7.5c.

•çraddhå devån adhi vaste # TB.2.8.8.8a.

•çraddhå devî ca muñcatåm # ApÇ.3.12.1d.

•çraddhå devî prathamajå ®tasya # TB.3.12.3.2a.

•çraddhåµ devå yajamånå¿ # RV.10.151.4a; TB.2.8.8.7a.

•çraddhå prajå (read prajñå ?) ca medhå ca tilå¿ çåntiµ kurvantu svåhå # MahånU.19.1 (bis). See çraddhåmedhe prajñå.

•çraddhå prajñå ca pañcamî # AG.3.9.1b.

•çraddhå pratiß†hå lokasya devî # TB.3.12.3.1b.

•çraddhåmanasyå ç®±ute dabhîtaye # RV.10.113.9d.

•çraddhåmanå¿ satyamanå¿ suçeva¿ # RVKh.10.151.9b.

•çraddhåmanå havißå brahma±as patim # RV.2.26.3d; TS.2.3.14.4d; MS.4.14.10d: 231.3; TB.2.8.5.3d.

•çraddhå måtå manu¿ kavi¿ # SV.1.90d.

•çraddhåm ugreßu cakrire # RV.10.151.3b; TB.2.8.8.7b.

•çraddhå me’kßiti¿ # JB.2.65 (66); TB.3.7.7.9; ApÇ.10.3.8.

•çraddhåmedhe te’nu bravîmi # ÇG.2.7.17.

•çraddhåmedhe prajå¿ saµdadåtu svåhå # TAA.10.63.

•çraddhåmedhe prajñå tu jåtaveda¿ saµdadåtu svåhå # TAA.10.64. See çraddhå prajå.

•çraddhåmedhe bho3 anu brûhi # ÇG.2.7.17.

•çraddhå me må vyågåt # ApÇ.6.19.7. Cf. çraddhå ca no.

•çraddhåµ pråtar havåmahe # RV.10.151.5a; TB.2.8.8.7a.

•çraddhåµ bhagasya mûrdhani # RV.10.151.1c; TB.2.8.8.6c; N.9.31c.

•çraddhåµ madhyaµdinaµ pari # RV.10.151.5b; TB.2.8.8.8b.

•çraddhåµ manaså # TB.3.7.7.2.

•çraddhåµ me somo råjånu dîkßatåm # JB.2.65 (66).

•çraddhåya svåhå # TB.3.12.4.3. Error for çraddhåyåi etc., q.v.

•çraddhåyåµ retas tapaså tapasvî # GB.1.5.24a.

•çraddhåyåµ vyåne niviçyåm®taµ hutam # TA.10.36.1. See vyåne niviçyå@.

•çraddhåyåµ vyåne niviß†o’m®taµ juhomi # TAA.10.69 (bis). See vyåne niviß†o.

•çraddhåyåµ samåne niviçyåm®taµ hutam (TAA. niviß†o’m®taµ juhomi) # TA.10.36.1; TAA.10.69 (bis). See samåne niviß†o.

•çraddhåyå duhitå tapaso’dhi jåtå # AV.6.133.4a. P: çraddhåyå duhitå Kåuç.56.1; 57.1.

•çraddhåyåm apåne niviçyåm®taµ hutam (TAA. niviß†o’m®taµ juhomi) # TA.10.36.1; TAA.10.69 (bis). See apåne niviçyå@, and apåne niviß†o.

•çraddhåyåm udåne niviçyåm®taµ hutam (TAA. niviß†o’m®taµ juhomi) # TA.10.36.1; TAA.10.69 (bis). See udåne niviçyå@, and udåne niviß†o.

•çraddhåyåµ prå±e niviçyåm®taµ hutam (TAA. niviß†o’m®taµ juhomi) # TA.10.36.1; TAA.10.69 (bis); MahånU.16.1; BDh.2.7.12.12; VHDh.5.258. See under am®taµ ca prå±e.

•çraddhåyåi (sc. nama¿, or svåhå) # PG.2.10.9; BDh.3.9.4. See next but one.

•çraddhåyåi kåmåyånyåi (HG. @yåsyåi; PG. kåmåyendriyåya) # PG.2.6.23b; ApMB.2.8.10b; HG.1.11.4b.

•çraddhåyåi (text, erroneously, çraddhåya) svåhå # TB.3.12.4.3. See prec. but one.

•çraddhå viçvam idaµ jagat # TB.2.8.8.8b.

•çraddhå stha çraddhißîya # ApÇ.6.14.6.

•çraddhå hi te maghavan pårye divi # SV.1.280c. See çraddhå it te.

•çraddhå håivåyajat svayam # TB.3.12.9.5d.

•çraddhitaµ te mahata indriyåya # RV.1.104.6d.

•çraddhe kam indra carato vitarturam (TB. vicarturam) # RV.1.102.2d; TB.2.8.9.2d.

•çraddheva te d®çe bhûyåsam # ApMB.2.21.14 (ApG.8.22.13).

•çraddhe çrad dhåpayeha na¿ (TB. må) # RV.10.151.5d; TB.2.8.8.8d.

•çrad viçvå våryå k®dhi # RV.8.75.2c; TS.2.6.11.1c; MS.4.11.6c: 174.14; KS.7.17c.

•çramayuva¿ padavyo dhiyaµdhå¿ # RV.1.72.2c.

•çramas tandrîç ca mohaç ca # AV.8.8.9c.

•çramasya dåyaµ vi bhajanty ebhya¿ # RV.10.114.10c.

•çramåd anyatra parivartamånå¿ # GB.1.5.5a; ÇB.12.3.2.7a.

•çramåya kåulålam # TB.3.4.1.3. See tapase kåu@.

•çrame±a prapathe hatå¿ # AB.7.15.2d; ÇÇ.15.19d.

•çrame±a lokå¯s tapaså piparti # AV.11.5.4d.

•çrame±åna¥vån kîlålam # AV.4.11.10c.

•çramo dharmaç ca karma ca # AV.11.7.17b.

•çrava id enå paro anyad asti # RV.10.27.21c.

•çravaeßa ®ßî±åm # RV.5.66.5b.

•çravac chrutkar±a îyate vasûnam # RV.7.32.5a.

•çrava±a¿ çraviß†hå¿ kurvatåµ supuß†im # AV.19.7.4d.

•çrava±åya viß±ave’gnaye prajåpataye viçvebhyo devebhya¿ svåhå # GG.3.7.19. Cf. next.

•çrava±åya svåhå # ÇG.4.15.2. Cf. prec.

•çravat såma gîyamånam # RV.8.81.5b.

•çravad id dhavam upa ca stavåna¿ # RV.6.50.6c.

•çravad giro aºgirasåµ tura±yan # RV.1.121.1b.

•çravad brahmå±y åvaså gamat # ÇÇ.8.16.1. Cf. next but one, and çrutåµ brahmå±y.

•çravad va indra¿ ç®±avad vo agni¿ # KB.28.6; AÇ.5.7.3; ÇÇ.7.6.3.

•çravan brahmå±y åvaså gaman # ÇÇ.8.20.1. Cf. under prec. but one.

•çravaç ca me çrutiç ca me # VS.18.1. See çråvaç.

•çravaç cåchå paçumac ca yûtham # RV.4.38.5d; N.4.24d.

•çravaç cit te asad b®hat # RV.8.89.4b; MS.4.12.3b: 183.8; KS.8.16b.

•çravaså yådvaµ janam # RV.8.6.48c.

•çravase no maghona¿ (SV. maghonåm) # RV.9.32.1b; SV.1.477b; 2.119b.

•çravase våsayoßasa¿ # RV.1.134.3g.

•çravaskåmaµ purutmånam # RV.8.2.38b.

•çravasyatåm ajåçva # RV.1.138.4c; N.4.25.

•çravasyatå manaså ni¯sata kßåm # RV.10.74.2b.

•çravasyatå manaså v®tram ardaya¿ # RV.10.147.2b.

•çravasyanta¿ saniß±ata # RV.1.131.5g; AV.20.75.3g.

•çravasyayå na çiçrathat # RV.1.128.6c; TB.2.5.4.4d.

•çravasyava¿ çaçamånåsa ukthåi¿ # RV.4.16.15c.

•çravasyava¿ çrava åpann am®ktam # RV.6.1.4b; MS.4.13.6b: 206.11; KS.18.20b; TB.3.6.10.2b.

•çravasyavo na p®tanåjo atyå¿ # RV.9.87.5d.

•çravasyavo na p®tanåsu yetire # RV.1.85.8b.

•çravasyavo våjaµ cakånå¿ # RV.2.31.7c.

•çravasyavo h®ßîvanto vanarßada¿ # RV.2.31.1d.

•çravasyåd ißa ußasas tura±yasat # RV.4.40.2b.

•çravasyå na tmanå våjayanta¿ # RV.2.19.7b.

•çravasyuµ çußmaµ kåbavam # AV.3.9.3c.

•çravasyum å huvåmahe # RV.5.56.8b; N.11.50b.

•çravasyur måtå maghonåm # RV.8.94.1b; SV.1.149b.

•çrava¿ sûribhyo am®taµ vasutvanam # RV.7.81.6a; 8.13.12c.

•çravå¯si dadhire pari # RV.5.18.4d.

•çraviß†hå nakßatram # TS.4.4.10.2; MS.2.13.20: 166.6; KS.39.13.

•çraviß†håbhya¿ svåhå # TB.3.1.5.8.

•çraviß†hå¿ stha # MS.2.6.7: 68.4; KS.15.6. Cf. çaviß†hå stha.

•çravo devasya sånasim (MS.KS. sånasi) # TS.3.4.11.5b; 4.1.6.3b; MS.1.5.4b: 70.17; 2.7.6b: 81.17; 4.9.1b: 121.17; KS.16.6b; 23.12b; TA.4.3.2b. See avo etc.

•çravo deveßu sûrya # RV.4.31.5b.

•çravo deveßv akrata # RV.8.65.12c; 10.62.7d.

•çravo deveßv am®tam ajuryam # RV.3.53.15d.

•çravo n®m±aµ ca rodasî saparyata¿ # RV.10.50.1d; VS.33.23d; N.11.9d.

•çravo b®had vivåsata¿ # RV.8.31.7c.

•çravobhir asti jîvapîtasarga¿ # RV.1.149.2b.

•çravobhiç ca çravasyas tarutra¿ # RV.6.1.11b; MS.4.13.6b: 207.11; KS.18.20b; TB.3.6.10.5b.

•çravo madanti yajñiyå¿ # RV.5.52.1d.

•çravo’m®tyu dhukßata # RV.6.48.12b.

•çravo vasûni saµ jitam # RV.9.7.9c; SV.2.486c.

•çravo våjam ißam ûrjaµ vahantî¿ # RV.6.65.3a.

•çravyåyåi svåhå # MS.4.2.1: 22.10.

•çravye # MS.4.2.1: 22.5.

•çråtaµ havi¿ # ÇB.14.3.1.30; AÇ.5.13.5; ÇÇ.7.16.3; KÇ.10.1.23; ApÇ.13.3.4. See next but one.

•çråtaµ havir o ßv indra pra yåhi # RV.10.179.2a; AV.7.72.2a. P: çråtaµ havi¿ AÇ.5.13.5.

•çråtaµ havi¿ çråtaµ devebhya¿ # MÇ.4.5.3. See prec. but one.

•çråtaµ manya ûdhani çråtam agnåu # RV.10.179.3a; AV.7.72.3a; AÇ.5.13.6. P: çråtaµ manye Våit.21.18.

•çråtås ta indra somå våtåpayo (KB.TA. våtåper; ÇÇ. våtåpe) havanaçruta¿ (TA. adds svåhå) # MS.1.9.1 (bis): 131.6,10; TA.3.3.1; ÇÇ.10.17.6. Fragment: våtåper havanaçruta¿ KB.27.4.

•çrånta¿ pårikutån pråipsat # AB.8.22.7c.

•çrånta¿ punar abhyåjigå¯sati # JB.2.378 (3.13)d. Part of mahåpathåd.

•çråntåya nama¿ # KS.26.12.

•çråmyata¿ pacato viddhi sunvata¿ # AV.11.1.30a. P: çråmyata¿ Kåuç.63.20.

•çråyanta iva sûryam # RV.8.99.3a; AV.20.58.1a; SV.1.267a; 2.669a; VS.33.41a; KB.25.6; AÇ.7.4.3; ÇÇ.11.13.21; 12.4.19; 16.21.19; Våit.33.6; 40.5; 41.9,10,19; 42.5; LÇ.4.6.23; N.6.8a. Cf. Svidh.3.1.12.

•çråyå ratheßu dhanvasu # RV.5.53.4c.

•çråva±yåi påur±amåsyåi svåhå # ÇG.4.15.2.

•çråvaya # KS.25.5; ÇB.1.8.3.20; 9.2.18; 2.5.2.44; 6.1.47; KÇ.3.6.16; ApÇ.3.7.9; MÇ.1.3.4.24. Cf. under å çråvaya.

•çråvayå våcaµ kuvid aºga vedat # RV.8.96.12d.

•çråvaç ca me çrutiç ca me # VSK.19.13; TS.4.7.1.1; MS.2.11.2: 140.11; KS.18.7. See çravaç etc.

•çråvåyed asya kar±å våjayadhyåi # RV.4.29.3a.

•çråvitam asi # ÇB.14.9.3.9; B®hU.6.3.9.

•çrikåma¿ (read çrî@) satataµ japet # RVKh.5.87.22d.

•çrita¿ kåmo nåsatyå yuvadrik # RV.4.43.7d; AV.20.143.7d.

•çritam anta¿ prajåpatåu # KBU.2.10c.

•çritåyû¯ßi devyåm # RV.2.41.17b.

•çrito viçveßu sindhußu # RV.8.39.8b.

•çriya ®ßva upåkayo¿ # RV.1.81.4c; SV.1.423c.

•çriya¿ pañcadaçarcaµ ca # RV.5.87.22c.

•çriyaµ yaço me dhukßva # AA.5.3.2.5.

•çriyaµ loke devajuß†åm udåråm # RVKh.5.87.5b.

•çriyaµ vayo jarit®bhyo dadhåti # RV.9.94.4b.

•çriyaµ vasånaç carati svaroci¿ (TB. svarocå¿) # AV.4.8.3b; TB.2.7.8.1b. See çriyo etc.

•çriyaµ vasånå am®tatvam åyan # RV.9.94.4c.

•çriyaµ vasåno am®to vicetå¿ # RV.2.10.1c.

•çriyaµ våsaya me kule # RVKh.5.87.12c.

•çriyaµ våsaya me g®he # RVKh.5.87.11c.

•çriyaµ viråjaµ mayi pûßå dadhåtu # MG.2.8.6d.

•çriyaµ gacheyam # ÇB.1.8.1.36.

•çriyaµ ca yaçaså saha # ApÇ.5.18.2b.

•çriyaµ ca lakßmîµ ca puß†iµ ca kîrtiµ cån®±yatåµ brahma±yaµ bahuputratåm # TAA.10.63. Cf. çrîç ca lakßmîç.

•çriyaµ två manaso vidu¿ # Kåuç.106.7b.

•çriyaµ dadhåtv ah®±îyamånam # TB.3.1.2.5d.

•(oµ) çriyaµ devîµ tarpayåmi # BDh.2.5.9.10.

•çriyaµ devîm upa hvaye # RVKh.5.87.3c; MG.2.13.6c.

•çriyaµ dhåtar mayi dhehi # ApÇ.6.20.2.

•çriyam åvada dundubhe # LÇ.3.11.3d.

•çriyam åvåhayåmi gåyatriyå # TAA.10.35.

•çriyaµ bibhrato’nnamukhîµ viråjam # TA.1.31.2d.

•çriyaµ mayi dhehi # LÇ.3.11.4; SMB.2.8.12; GG.4.10.15.

•çriyaµ me voca¿ # ÇÇ.5.1.10.

•çriyase kaµ bhånubhi¿ saµ mimikßire # RV.1.87.6a; TS.2.1.11.2a; 4.2.11.2a; MS.4.11.2a: 167.15; KS.8.17a. P: çriyase MÇ.5.1.6.40.

•çriyå¿ # KhG.4.4.15. Pratîka of çrîrbhakßo’si, q.v.

•çriyå tv agnim atithiµ janånåm # RV.10.1.5d; TB.2.4.3.6d.

•çriyå na måsaram # VS.21.35,38h; MS.3.11.2h: 142.13; TB.2.6.11.8f.

•çriyåµ tiß†ha pratiß†hitå # ApÇ.14.33.2.

•çriyå må paripåtaya # TA.10.1.5d; MahånU.2.10d; ApMB.1.9.10d; HG.1.18.5d.

•çriyåµ må dhehi bhûtyåm # AV.12.1.63d.

•çriyå samånån ati sarvån syåma # AV.11.1.12c,21c.

•çriyå saµmiçlå ojobhir ugrå¿ # RV.7.56.6b.

•çriye kaµ vo adhi tanûßu våçî¿ # RV.1.88.3a. P: çriye kam ÇÇ.3.5.11.

•çriye gåvo na dhenavo’navanta # RV.10.95.6d.

•çriye cid å prataraµ våv®dhur nara¿ # RV.5.55.3b.

•çriye chando na smayate vibhåtî # RV.1.92.6c.

•çriye jåta¿ çriya å nir iyåya # RV.9.94.4a. P: çriye jåta¿ VHDh.5.296; 8.32,236.

•çriye te pådå duva å mimikßu¿ # RV.6.29.3a. P: çriye te pådå VHDh.8.21.

•çriye te p®çnir upasecanî bhût # RV.10.105.10a.

•çriye darvir arepå¿ # RV.10.105.10b.

•çriye divo duhitur jåyamåna¿ # RV.7.67.2d.

•çriye na gåva upa somam asthu¿ # RV.4.41.8c.

•çriye paruß±îm ußamå±a ûr±åm # RV.4.22.2c.

•çriye putråya vedhavåi (read vettavåi ?) # MG.1.10.15c. See çriyåi etc., and cf. pu¯se putråya.

•çriye pûßann ißuk®teva devå # RV.1.184.3a.

•çriye manå¯si devåso akran # RV.6.44.8b.

•çriye maryåso añjî¯r ak®±vata # RV.10.77.2a.

•çriye rukmo na rocata upåke # RV.4.10.5c.

•çriye çreyå¯sas tavaso ratheßu # RV.5.60.4c.

•çriye sud®çîr uparasya yå¿ sva¿ # RV.5.44.2a.

•çriye sud®ço vapur asya sargå¿ # RV.4.23.6c.

•çriyåi kßatråyåujase balåya # TA.6.1.3b. See under asme kßatråya.

•çriyåi putråya vettavåi # ApMB.1.3.14. See çriye etc.

•çriyåi brahma±e tejase balåya # TA.6.1.3b. See under asme kßatråya.

•çriyåi viçe puß†yåi balåya # TA.6.1.3b. See under asme kßatråya.

•çriyåi svåhå # ÇB.14.9.3.8; B®hU.6.3.8; MG.2.13.6. P: çriyåi BDh.3.9.4.

•çriyo mådhipatiµ kuru # ApÇ.6.20.2.

•çriyo mimîte b®hatîr anûnå¿ # RV.3.1.5d.

•çriyo vasånaç carati svaroci¿ # RV.3.38.4b; VS.33.22b; KS.37.9b. See çriyaµ etc.

•çrîkåma¿ (text çri@) satataµ japet # RVKh.5.87.22d.

•çrîkåmåya två # MÇ.11.1.1.

•çrî±anti dhenava¿ çiçum # RV.9.1.9b.

•çrî±anto gobhir uttaram # RV.9.107.2d; SV.2.664d.

•çrî±ann ugro ri±ann apa¿ # RV.9.109.22b.

•çrî±ann upa sthåd divaµ bhura±yu¿ # RV.1.68.1a.

•çrî±ånå apsu m®ñjata (SV. v®ñjate) # RV.9.24.1c; 65.26c; SV.2.311c.

•çrî±åm udåro dharu±o rayî±åm # RV.10.45.5a; VS.12.22a; TS.4.2.2.3a; KS.16.9a; MS.2.7.9a: 86.11; ApMB.2.11.27a (ApG.6.15.1). P: çrî±åm udåra¿ MS.4.11.2: 163.11; KS.2.15.

•çrîtas tvaµ çrîto’ham # KS.35.11. See ç®tas tvaµ.

•çrîtå¿ somå å yåhi # RV.8.2.28b.

•(oµ) çrîdharaµ tarpayåmi # BDh.2.5.9.10.

•çrîdharasya yathå çriyå # RVKh.10.85.4b.

•çrîbhakßo’si # GG.4.10.15. See çrîrbhakßo.

•çrî me bhajata # MahånU.20.10. See çrîr me.

•çrîr asi # TS.1.3.10.1; ApÇ.7.25.4; Kåuç.106.6. See next, and re¥ asi.

•çrîr asi mayi ramasva # SMB.1.7.11; GG.3.4.25. P: çrî¿ KhG.3.1.24. See prec.

•çrîr upabarha±am # AB.8.17.2.

•çrîrdevîr devatå¿ çriyå # RVKh.5.87.27d.

•çrîrbhakßo’si (error for çrîbhakßo’si) # SMB.2.8.12. P: çriyå¿ (sc. bhakßo’si) KhG.4.4.15. See çrîbhakßo.

•çrîr må ut (! without saµdhi) tiß†hatu # ÇG.6.5.4.

•çrîr mågåt # ApG.3.8.6.

•çrîr må devî jußatåm # RVKh.5.87.3d; MG.2.13.6d.

•çrîr me bhajatu # TA.10.1.10. See çrî me.

•çrîr vå eßå yat satvåna¿ # SMB.2.6.14. Ps: çrîr vå eßå GG.4.9.4; çrîr våi KhG.4.3.10.

•çrîvarcasyam åyußyam årogyam # RVKh.5.87.23a.

•çrîç ca te lakßmîç ca patnyåv (VSK. patnyå [ahoråtre]) # VS.31.22a; VSK.35.22a. P: çrîç ca te B®hPDh.9.59. See hrîç etc.

•çrîç ca två yaçaç ca pûrve saµdhåu gopåyetåm # PG.3.4.10.

•çrîç ca puß†iç cån®±yaµ brahma±yaµ bahuputri±am # MahånU.19.1. Quasi metrical, pådas a b. See next.

•çrîç ca lakßmîç ca puß†îç (!) ca kîrtiµ cån®±yatåµ brahma±yaµ bahuputratåm # TAA.10.64. Quasi metrical. See prec., and cf. çriyaµ ca lakßmîµ.

•çrî¿ çraddhåµ dadhåtu me # MG.2.13.6d.

•çrî stûpa¿ # ÇG.3.3.7. See next.

•çrîs te stûpa¿ # ApMB.2.15.11 (ApG.7.17.6). See prec.

•çruta®ßim ugram abhimåtißåham # RV.10.47.3c; MS.4.14.8c: 227.8. See çrutarßim etc.

•çrutaµ vo v®trahantamam # RV.8.93.16a; SV.1.208a.

•çrutaµ havaµ v®ßa±å vadhrimatyå¿ # RV.6.62.7b.

•çrutakakßo araµ (SV. çrutakakßåraµ) gave # RV.8.92.25b; SV.1.118b.

•çrutaµ kartåram uta yajñiyaµ ca # KS.30.8b.

•çrutaµ gåyatraµ takavånasya # RV.1.120.6a.

•çrutaµ ca me’çrutaµ ca me tan ma ubhayaµ vratam # ApMB.2.5.6.

•çrutaµ ced asmin vedyam # MS.4.8.1c: 107.10; KS.30.1c.

•çrutaµ tac chåsur iva vadhrimatyå¿ # RV.1.116.13c.

•çrutaµ tapa¿ # TA.10.8.1; MahånU.8.1.

•çrutam asi satyaµ nåma svåhå två devåya b®haspataye # MÇ.7.2.6.

•çrutam ity abhidhîyate # ÇG.1.2.5d.

•çrutam in me amartyå # RV.8.26.17c.

•çrutaµ me achoktibhir matînåm # RV.1.184.2c.

•çrutaµ me açvinå havam # RV.5.78.5c.

•çrutaµ me gopåya # TA.7.4.1; TU.1.4.1.

•çrutaµ me må pra håsî¿ # RVKh.10.151.5. See må tvaµ hårßî¿.

•çrutaµ me mitråvaru±å havemå # RV.1.122.6a; 7.62.5d; VS.21.9d; TS.1.8.22.3d; MS.4.11.2d: 166.14; KS.4.16d; TB.2.7.15.6d; 8.6.8d.

•çrutarathåya maruto duvoyå # RV.5.36.6d.

•çrutarathe priyarathe dadhånå¿ # RV.1.122.7c.

•çrutarva±i madacyuti # RV.8.74.13b.

•çrutarßim ugram abhimåtißåham # TB.2.5.6.1c. See çruta®ßim etc.

•(oµ) çrutarßî¯s tarpayåmi # BDh.2.5.9.14.

•çrutav®ddhaµ tapasvinam # ÇG.1.2.6b.

•çrutasad asi # TS.3.2.10.1.

•çrutåµ ka±vasya vîrudham # AV.6.52.3b.

•çrutåni ç®±vanto vayam # AV.7.61.2c.

•çrutåµ brahmå±y åvaså gatåm # ÇÇ.8.19.1. Cf. under çravad brahmå±y.

•çrutåya svåhå # TS.7.1.19.2; KSA.1.10; TB.3.1.5.7.

•çrutåyåi tvåvåcîndråyokthaµ devebhya¿ # ÇÇ.8.21.3.

•çrutiµ tarpayåmi # ÇG.4.9.3.

•çrutiµ te’nu bravîmi # ÇG.2.7.15.

•çrutiµ bho3 anu brûhi # ÇG.2.7.15.

•çruto ga±a å två viçantu # TB.2.4.3.10b; 3.7.9.6b; ApÇ.14.2.13b.

•çrutkar±aµ santam ûtaye # RV.8.45.17b.

•çrutkar±aµ saprathastamaµ två girå (KS. yujå) # RV.10.140.6c; SV.2.1171c; VS.12.111c; TS.4.2.7.3c; MS.2.7.14c: 96.3; KS.16.14c; ÇB.7.3.1.34. Cf. next.

•çrutkar±aµ saprathastamam # RV.1.45.7c. Cf. prec.

•çrutkar±åya kavaye vedyåya # AV.19.3.4a; KS.35.1a; ApÇ.14.17.1a. P: çrutkar±åya KS.35.12. See pra vedhase kavaye, and cf. avocåma kavaye.

•çrutyåi svåhå # TB.3.1.5.13.

•çrutvå havaµ maruto yad dha yåtha # RV.6.50.5c.

•çrudhi citråmaghe havam # RV.1.48.10d.

•çrudhi tvaµ sudravi±o nas tvaµ yå† # RV.10.61.21c.

•çrudhi brahma våv®dhasvota gîrbhi¿ # RV.6.17.3b; AV.20.8.1b; TB.2.5.8.11b.

•çrudhi çruta çraddhivaµ (AV. çraddheyaµ) te vadåmi # RV.10.125.4d; AV.4.30.4d.

•çrudhi çrutkar±a vahnibhi¿ # RV.1.44.13a; SV.1.50a; VS.33.15a; TB.2.7.12.5a. P: çrudhi çrutkar±a ApÇ.22.27.9.

•çrudhi svayåvan sindho pûrvacittaye # RV.8.25.12c.

•çrudhî na indra hvayåmasi två # RV.6.26.1a.

•çrudhî no agne sadane sadhasthe # RV.10.11.9a; 12.9a; AV.18.1.25a.

•çrudhî no hotar ®tasya hotådhruk # RV.10.61.14d.

•çrudhîyataç cid yatatho mahitvå # RV.6.67.3d; MS.4.14.10d: 231.6.

•çrudhî havaµ vipipånasyådre¿ # RV.1.22.4a; SV.2.1148a; AB.5.4.19.

•çrudhî havaµ giro me jußasva # AV.2.5.4c. See next but one.

•çrudhî havaµ tiraçcyå # RV.8.95.4a; SV.1.346a; 2.233a; PB.12.6.4; AÇ.7.8.3; ÇÇ.12.26.6.

•çrudhî havaµ na indro na # AÇ.6.3.1a. See prec. but one.

•çrudhî havam å huvato huvåna¿ # RV.6.21.10c.

•çrudhî havam indra må rißa±ya¿ # RV.2.11.1a; AB.5.4.13; KB.22.7. P: çrudhî havam indra AÇ.7.11.25; ÇÇ.10.5.8. Cf. B®hD.4.79.

•çrudhî havam indra çûra p®thyå¿ # RV.10.148.5a.

•çruvad vaneva yat sthiram # RV.1.127.3e; SV.2.1165e.

•çruß†iµ cakrur niyuto rantayaç ca # RV.7.18.10d.

•çruß†iµ cakrur bh®gavo druhyavaç ca # RV.7.18.6c.

•çruß†î (SV. çruß†e) jåtåsa indava¿ svarvida¿ # RV.9.106.1c; SV.1.566c; 2.44c.

•çruß†îd asya gåtur eti # RV.10.20.6b.

•çruß†î devaµ saparyata # RV.3.9.8d.

•çruß†î deva prathamo yajñiyo bhuva¿ # RV.8.23.18c.

•çruß†î deß±am abhi g®±îhi rådha¿ # RV.2.9.4b.

•çruß†î na indro havißå m®dhåti # AÇ.2.10.16d. See next.

•çruß†î no asya havißo jußå±a¿ # TB.2.5.3.1d. See prec.

•çruß†î bhagaµ nåsatyå puraµdhim # RV.7.39.4d; N.6.13.

•çruß†î rayir våjo v®tratûrye # RV.6.13.1c; ApÇ.5.23.9c.

•çruß†îvarîr bhûtanåsmabhyam åpa¿ # RV.10.30.11d; N.6.22d.

•çruß†î vahanto naçathå tad indre # RV.2.14.8b.

•çruß†î våµ yajña udyata¿ sajoßå¿ # RV.6.68.1a. P: çruß†î våµ yajña¿ AÇ.7.9.2; ÇÇ.12.10.10; 11.23. Cf. B®hD.5.121.

•çruß†î våjå ®bhavas tad va ukthyam # RV.4.36.4d.

•çruß†îvånaµ varivodhåm abhi praya¿ # RV.1.119.1d.

•çruß†îvånaµ dhitåvånam # RV.3.27.2c; MS.4.11.2c: 163.3; KS.40.14c; TB.2.4.2.5c.

•çruß†îvåneva havam å gamiß†am # RV.10.106.4d.

•çruß†îvåno nåjara # RV.1.127.9g.

•çruß†îvåno hi dåçuße # RV.1.45.2a.

•çruß†î vîro jåyate devakåma¿ # RV.2.3.9b; TS.3.1.11.2b; MS.4.14.8b: 227.1.

•çruß†îveva preßito våm abodhi # RV.7.73.3c.

•çruß†e jåtåsa etc. # see çruß†î jåtåsa etc.

•çruß†y agne navasya me # RV.8.23.14a; SV.1.106a; Svidh.3.4.10.

•çrûyå agniç citrabhånur havaµ me # RV.2.10.2a.

•çreya¿ (sc. panthåm anu te diçåma¿) # Kåuç.137.26. ÿha of dhiß±yaµ panthåm etc.

•çreya¿keto vasujit sahîyån # AV.5.20.10a.

•çreya¿-çreyaç cikitsatu # AV.10.6.5d.

•çreyase vittadham # VS.30.11; TB.3.4.1.9.

•çreyasy ehi # MS.4.2.5: 26.13; 4.2.6: 27.7; 4.2.7 (quater): 28.10,16; 29.3,5; ApÇ.4.10.4; MÇ.1.4.2.10; –9.5.1 (bis).

•çreyå¯saµ dakßaµ manaså jag®bhyåt # RV.10.31.2d.

•çreyån vasyaso’såni svåhå # TA.7.4.3; TU.1.4.3.

•çreyo vanvåno vayunåni vidvån # AV.5.20.9c.

•çreyo vasîya å yat saµbhûtaµ bhûtam # TB.3.10.1.1.

•çreß†haµ yaviß†ha bhårata # RV.2.7.1a; TS.1.3.14.3a; MS.4.11.4a: 172.3; AÇ.7.8.1.

•çreß†haµ yaviß†ham atithiµ svåhutam # RV.1.44.4a.

•çreß†haµ va¿ peço adhi dhåyi darçatam # RV.4.36.7a.

•çreß†haµ sarvadhåtamam # RV.5.82.1c; TA.1.11.3c; ApÇ.6.22.1c; ChU.5.2.7c.

•çreß†haµ savaµ savitå såvißan na¿ # RV.1.164.26c; AV.7.73.7c; 9.10.4c; N.11.43c.

•çreß†haµ såvitram åsuvam # ÇÇ.8.18.1.

•çreß†haµ no atra dravi±aµ yathå dadhat # RV.4.54.1d; KS.34.18d; GB.2.2.12d; TB.3.7.13.4d; Våit.16.15d; MÇ.2.5.4.24d.

•çreß†haµ no adya savitar vare±yam # RV.10.35.7a.

•çreß†haµ no dhehi våryaµ vivakßase # RV.10.24.2d. Cf. next.

•çreß†haµ no dhehi våryam # RV.3.21.2d; MS.4.13.5d: 204.11; KS.16.21d; AB.2.12.11d; TB.3.6.7.2d. Cf. prec.

•çreß†ham asi bheßajånåm # AV.6.21.2a.

•çreß†ham åsråvabheßajam # AV.6.44.2c.

•çreß†hayå ca sumatyå # RV.5.25.3b.

•çreß†håya nama¿ # TA.10.44.1; MahånU.17.2.

•çreß†håya svåhå # ÇB.14.9.3.4; B®hU.6.3.4.

•çreß†håv indrågnî bhuvanasya gopåu # TB.3.1.1.11b.

•çreß†he syåma vasunaç ca dåvane # RV.6.71.2b.

•çreß†he syåma savitu¿ savîmani # RV.10.36.12c; VS.33.17c.

•çreß†håi rûpåis tanvaµ sparçayasva # RV.10.112.3b.

•çreß†ho jåtasya rudra çriyåsi # RV.2.33.3a.

•çreß†ho devånåµ vasu¿ # RV.1.43.5c.

•çreß†ho devånåm uta månußå±åm # TB.3.1.2.9b.

•çreß†ho devånåµ patir aghniyånåm # TB.3.1.1.3b.

•çreß†ho devånåµ p®tanåsu jiß±u¿ # TB.3.1.1.5c.

•çreß†ho devånåµ bhagavo bhagåsi # TB.3.1.1.8a.

•çreß†ho ha (Såya±a, AV. Introd. p. 5, hi) vedas tapaso’dhijåta¿ # GB.1.1.9a.

•çråiß†hyåt patho må yoßam # TS.2.4.5.2.

•çråiß†hyåya samasûßata # KS.36.15d.

•çråiß†hyåya svåhå # TB.3.1.4.10,14.

•çro±å dh®ß±û n®våhaså # KSA.4.9c.

•çro±å nakßatram # TS.4.4.10.2; MS.2.13.20: 166.5.

•çro±åm eka udakaµ gåm avåjati # RV.1.161.10a.

•çro±åyåi svåhå # TB.3.1.5.7.

•çro±ibhyåµ svåhå # KSA.3.6. See çro±îbhyåµ etc.

•çro±ibhyåµ pari bha¯sasa¿ # AV.9.8.21b.

•çro±î åståµ b®haspate¿ # AV.9.4.13b.

•çro±îbhyåµ svåhå # TS.7.3.16.2. See çro±ibhyåµ etc.

•çro±î yad ûrû ka u taj jajåna # AV.10.2.3c.

•çrotå gråvå±o vidußo na yajñam # VS.6.26c; ÇB.3.9.3.14. See ç®±ota etc.

•çrotå dûtasya jagmußo no asya # RV.7.39.3d; N.12.43d.

•çrotå råjåno am®tasya mandrå¿ # RV.1.122.11b.

•çrotåro yåmahûtißu # RV.5.61.15c.

•çrotå havaµ g®±ata urvyûti¿ # RV.6.24.2b.

•çrotå havaµ g®±ata stomavåhå¿ # RV.6.23.4d.

•çrotå havaµ jaritur evayåmarut # RV.5.87.8b.

•çrotå havaµ nådhamånasya kåro¿ # RV.1.178.3b.

•çrotå havam arakßa evayåmarut # RV.5.87.9b.

•çrotu na¿ çroturåti¿ suçrotu¿ # RV.1.122.6c.

•çrotraµ yajñåya dhattaµ çrotraµ yajñapataye dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•çrotraµ yajñena kalpatåm (MS. kalpate) # VS.9.21; 18.29; 22.33; TS.1.7.9.2; 4.7.10.2; KS.14.1; 18.12; MS.1.11.3: 163.14; ÇB.5.2.1.4.

•çrotraµ saµdhattam (TB.ApÇ. @dhattaµ tan me jinvatam) # KS.4.4; TB.1.1.1.3; ApÇ.12.22.8; MÇ.2.4.1.11.

•çrotraµ stha¿ # TB.1.1.1.4; ApÇ.12.22.9.

•çrotraµ kar±ayo¿ # AV.19.60.1a; Våit.3.14. See kar±ayo¿ çro@.

•çrotraµ cakßu¿ prå±o’chinno no astu # AV.19.58.1c.

•çrotraµ jinva # TS.4.4.1.3; KS.17.7; 37.17; PB.1.10.8; Våit.26.1.

•çrotraµ ta å pyåyatåm # VS.6.15; TS.1.3.9.1; ÇB.3.8.2.9.

•çrotraµ ta åçvina¿ påtu # MS.4.8.7: 115.10; ApÇ.14.21.4. See åçvinas te.

•çrotraµ ta urvy abadhirå bhavåma¿ # TB.1.2.1.3d; ApÇ.5.1.7d.

•çrotraµ te cakre åståm # RV.10.85.11c. See çrotre etc.

•çrotraµ te mayi juhomy asåu svåhå # KBU.2.4.

•çrotraµ te mayi dadhe # KBU.2.15.

•çrotraµ te çundhåmi # VS.6.14; ÇB.3.8.2.6.

•çrotraµ d®¯ha # TS.1.1.7.1.

•çrotraµ dehi (TA. dhehi) # KS.1.7; TA.4.2.5.

•çrotraµ na kar±ayor yaça¿ # VS.21.51c; MS.3.11.5c: 147.6; TB.2.6.14.2c.

•çrotraµ nåma devatåvarodhanî # KBU.2.3.

•çrotrapå agne’si # MS.1.5.2: 68.1; 1.5.9: 77.3; 4.1.14: 20.2.

•çrotrapå asi # ÇÇ.4.7.13.

•çrotrapåbhyåµ två kratupåbhyåm asya yajñasya dhruvasyådhyakßåbhyåµ g®h±åmi # TS.3.2.10.1.

•çrotrapå¿ (AÇ. @på) çrotraµ me påhi (MS. påtu) # TS.3.2.10.2; MS.1.3.9: 33.12; AB.2.27.7; AÇ.5.6.11.

•çrotram (sc. çundhasva devayajyåyåi) # Kåuç.44.22.

•çrotram asi cakßur nåma # KS.40.5.

•çrotram asi çrotraµ mayi (KSA. me) dhehi # TS.7.5.19.2; KSA.5.15. See next.

•çrotram asi çrotraµ me då¿ svåhå # AV.2.17.5. See prec.

•çrotram asya må hi¯sî¿ # MS.1.2.16: 26.8.

•çrotram indre vayo dadhat # VS.28.38e; TB.2.6.20.2d.

•çrotraµ prapadye # AÇ.1.4.9.

•çrotraµ ma udgåtå sa mopahvayatåm # ÍB.2.6.

•çrotraµ mayi (KSA. me) dhehi # TS.7.5.19.2; KSA.5.15. See çrotraµ me då¿.

•çrotraµ me tarpayata (PG. tarpaya) # VS.6.31; TS.3.1.8.1; MS.1.3.2: 30.7; KS.3.10; ÇB.3.9.4.7; PG.2.6.18.

•çrotraµ me tvayi dadhåni # KBU.2.15.

•çrotraµ me då¿ (AV. då¿ svåhå) # AV.2.17.5; MÇ.7.2.6. See çrotraµ mayi.

•çrotraµ me dhattam # TB.1.1.1.4; ApÇ.12.22.9.

•çrotraµ me dhehi # see çrotraµ mayi.

•çrotraµ me påhi # VS.14.17; TS.3.2.10.2; 4.3.6.2; MS.1.5.2: 68.1; 1.5.9: 77.3; 2.8.3: 108.10; 4.1.14: 20.2; KS.17.3; ÇÇ.4.7.13.

•çrotraµ me’va # ÇÇ.7.10.15.

•çrotraµ me çrotre±a dîkßatåm # KB.7.4 (bis); ÇÇ.5.4.1. See çrotre±a me.

•çrotraµ me çlokaya # VS.14.8; TS.4.3.4.3; MS.2.8.2: 107.16; KS.17.1; ÇB.8.2.3.3.

•çrotrasya två dharma±å vayam anu parikråmåma (TA. kråmåma) suvitåya navyase # MS.4.9.10: 131.2; TA.4.11.3.

•çrotråt p®thivîµ saµ tanu # MS.2.13.3: 153.10. See next, and çrotrån.

•çrotråd våcaµ saµ tanu # KS.39.8. See under prec.

•çrotråd våyuç ca prå±aç ca # VS.31.12c. Cf. prå±åd våyur.

•çrotrån mana¿ saµ tanu # TB.1.5.7.1; ApÇ.16.32.3. See under çrotråt.

•çrotråbhyåµ svåhå # KSA.3.6. See kar±åbhyåµ etc.

•çrotråbhyåµ kar±åu # VS.25.2; MS.3.15.1: 177.10.

•çrotråya två # TS.4.4.1.3; KS.17.7; 37.17; PB.1.10.8; Våit.26.1.

•çrotråya nama¿ # KS.26.12; KSA.11.6; ApÇ.20.1.17.

•çrotråya bh®ºgå¿ # VS.24.29; MS.3.14.8: 174.2.

•çrotråya me varcodå varcase (MÇ. me varcodå¿) pavasva # VS.7.27; VSK.9.1.2; ÇB.4.5.6.2; MÇ.2.3.7.1. See next.

•çrotråya me varcodåu varcase pavethåm # TS.3.2.3.2. P: çrotråya me ApÇ.12.18.20. See prec.

•çrotråya svåhå # VS.22.23; 39.3 (bis); MS.3.12.9: 163.8; TB.3.1.5.13; ÇB.14.3.2.17 (bis); 9.3.4; TA.4.5.1; 15.1; B®hU.6.3.4.

•çrotre±a två bhakßayåmi # KB.12.5; ÇÇ.6.8.14.

•çrotre±a bhadram uta ç®±vanti satyam # TB.2.5.1.3a.

•çrotre±a me çrotraµ dîkßatåµ svåhå (ApÇ.10.10.6, dîkßatåµ candramase samaß†avå u) # ApÇ.10.8.7; 10.6. See çrotraµ me çrotre±a.

•çrotre±a modaç ca mahaç ca çrûyate # TB.2.5.1.3c.

•çrotre±a yaço’çîya svåhå # PG.1.19.4.

•çrotre±a våcaµ bahudhodyamånåm # TB.2.5.1.3b.

•çrotre±a sarvå diça å ç®±omi # TB.2.5.1.3d.

•çrotre te cakre åståm # AV.14.1.11a. See çrotraµ etc.

•çroßan ye asya çåsaµ turåsa¿ # RV.1.68.9b.

•çråußa† # KS.25.5; ÇB.1.8.3.20; 9.2.18; 2.5.2.44; 6.1.47; KÇ.3.6.16; ApÇ.3.7.9; MÇ.1.3.4.24.

•çråuß†îva dhuram anu råya ®dhyå¿ # RV.8.48.2d.

•çlakß±am evåva gûhati (ÇÇ. gûhasi) # AV.20.133.5b; ÇÇ.12.22.1.5b.

•çlakß±åyåµ çlakß±ikåyåm # AV.20.133.5a; ÇÇ.12.22.1.5a.

•çlokaµ ya¯sat saviteva pra båhû # RV.1.190.3b.

•çlokak®n mitratûryåya svardhî # AV.5.20.7d.

•çlokaµ ghoßaµ bharathendråya somina¿ # RV.10.94.1d; N.9.9d.

•çlokaµ deva¿ k®±ute svåya dharma±e # RV.4.53.3b.

•çlokam adrer adha tmanå # RV.1.139.10e.

•çlokayantråso rabhasasya mantava¿ # RV.9.73.6b.

•çlokåya två # AÇ.5.10.10.

•çlokåya svåhå # VS.10.5; TS.1.8.13.3; MS.2.6.11: 70.8; KS.15.7; ÇB.5.3.5.9; TB.3.1.5.7.

•çloko na yåtåm api våjo asti # RV.10.12.5d; AV.18.1.33d.

•çlo±ayå kå†am ardati # AV.12.4.3b.

•çvaghnîva k®tnur vija åminånå # RV.1.92.10c.

•çvaghnîva nivatå caran # RV.8.45.38c.

•çvaghnîva yo jigîvå¯ lakßam ådat # RV.2.12.4c; AV.20.34.4c.

•çvaghnîva vajrin sanaye dhanånåm # RV.4.20.3c.

•çvanvatîr apsarasa¿ # AV.11.9.15a.

•çvabhyo akaraµ nama¿ # AV.11.2.30d.

•çvaç ca sarvatåtaye # RV.6.56.6d.

•çvasantu gargarå apåµ varu±a # AV.4.15.12b.

•çvasity apsu ha¯so na sîdan # RV.1.65.9a.

•çvasûkaråvadhûtaµ yat # BDh.3.6.5a. See next.

•çvasûkaråvalî¥haµ ca # ViDh.48.20a. See prec.

•çva¿sutyåµ vå eßåµ (comm. çva¿sutyå evåißåµ) bråhma±ånåµ tåm indråyendrågnibhyåµ prabravîmi # AÇ.6.11.16. See next three, and sadya¿sutyåm.

•çva¿sutyåm indrågnibhyåµ viçvebhyo devebhyo bråhma±ebhya¿ somyebhya¿ somapebhya¿ somaµ prabrûtåt (ApÇ.21.6.1, prabravîmi) # ApÇ.21.5.16; 6.1. See under prec.

•çva¿sutyåm indrågnibhyåµ prabravîmi viçvebhyo devebhyo bråhma±ebhya¿ somapebhya¿ # KÇ.12.6.25. See under prec. but one.

•çva¿ sutyå (!) våm indrågnî tåµ våµ prabravîmi viçvebhyo devebhyo bråhma±ebhya¿ somyebhya¿ somapebhya¿ # ÇÇ.10.1.13. See under prec. but two.

•çvå # AV.20.135.1; Våit.32.25. See next but one.

•çvå k®ß±a¿ kar±o gardabhas tarakßus te rakßasåm # VS.24.40. See under tarakßu¿ k®ß±a¿.

•çvå jarita¿ # AÇ.8.3.23; ÇÇ.12.23.3. See prec. but one.

•çvåtrabhåjå vayaså sacate sadå # RV.8.4.9c; SV.1.277c.

•çvåtram agnir ak®±oj jåtavedå¿ # RV.10.88.4d; N.5.3.

•çvåtram arkå anûßata # RV.8.63.5c.

•çvåtrå¿ pîtå bhavata yûyam åpa¿ # VS.4.12a; ÇB.3.2.2.19a. P: çvåtrå¿ pîtå¿ KÇ.7.4.35. See snåtå¿ etc.

•çvåtrå (MS.MÇ. @trå¿) stha v®tratura¿ # VS.6.34a; TS.1.4.1.1a; 6.4.4.2; MS.1.3.3a: 31.1; 4.5.4: 68.17; KS.3.10a; ÇB.3.9.4.16; ApÇ.12.9.10; MÇ.2.3.3.5. P: çvåtrå stha KÇ.9.4.12.

•çvåtre±a yat pitror mucyase pari # RV.1.31.4c.

•çvåtro må pracetå måitråvaru±o’nujånåtu # SMB.2.4.6.

•çvåtro’si pracetå¿ # VS.5.31; TS.1.3.3.1; MS.1.2.12: 21.11; KS.2.13; PB.1.4.6; ÇÇ.6.12.16. P: çvåtra¿ LÇ.2.2.17.

•çvånaµ caturakßam abhimanyasva # KÇ.20.1.38.

•çvånam ic chvådan na purußaµ chat # ApMB.2.16.11 (ApG.7.18.1).

•çvånam ivodv®ddham # ApMB.2.13.7b.

•çvånaµ basto bodhayitåram abravît # RV.1.161.13c.

•çvåna¿ si¯ham iva d®ß†vå # AV.4.36.6c.

•çvåneva no arißa±yå tanûnåm # RV.2.39.4c.

•çvåno’dantu bhûmyåm # AV.11.10.23d.

•çvå nv asya jambhißat # RV.10.86.4c; AV.20.126.4c. P: çvå nvo 3 ÇÇ.12.13.5 (cf. Indische Studien iv. 231).

•çvåpado makßikå¿ saµ rabhantåm # AV.11.10.8c.

•çvåpayo g®hamedhåç cetîti # TA.1.9.5c.

•çvåvit kurupiçaºgilå # VS.23.56b.

•çvåvid bhåumî # VS.24.33; MS.3.14.14: 175.6.

•çvåv®t (read svåv®t ?) tat # HG.2.2.4.

•çvåsina upa sp®çata çvåsibhya svåhå # ApMB.2.18.36 (ApG.7.20.5). See next.

•çvåsinîr ghoßi±îr vicinvatî¿ samaçnuvî¿ sarpå yad vo’tra tad dharadhvam # AG.4.8.27,28. See prec.

•çvitîcaya¿ çvåtråso bhura±yava¿ # RV.10.46.7c; VS.33.1c; TB.2.7.12.1c.

•çvityañco må dakßi±ataskapardå¿ # RV.7.33.1a. Cf. B®hD.5.163.

•çvityañco yatra namaså kapardina¿ # RV.7.83.8c.

•çvitra ådityånåm # VS.24.39. See citra ådityånåm.

•çvitro rakßitå # AV.3.27.6; TS.5.5.10.2; ApMB.2.17.18. See citro etc.

•çvetaµ raçmiµ bobhujyamånam # TA.3.11.9a.

•çvetaµ rûpaµ k®±ute yat sißåsati # RV.9.74.7a.

•çvetaµ samantåsu vaçaµ carantam # ÇB.13.5.4.22a.

•çvetaµ jajñånam arußaµ mahitvå # RV.3.1.4b.

•çvetaµ nayantî sud®çîkam açvam # RV.7.77.3b.

•çvetapakßa mahåyaça¿ # PG.3.6.3b.

•çvetavåyavåntarikßå±åµ sarpå±åm adhipata eßa te bali¿ # PG.2.14.14; ... adhipataye svåhå PG.2.14.9; ... adhipate pralikhasva PG.2.14.16; ... adhipate’vanenikßva PG.2.14.12.

•çveta¿ sißakti niyutåm abhiçrî¿ # RV.7.91.3b; VS.27.23b; MS.4.14.2b: 216.16; TB.2.8.1.1b.

•çvetå avaroki±a ådityånåm # VS.24.6; MS.3.13.7: 170.1. Cf. next.

•çvetå ådityå¿ # ApÇ.20.15.1. Cf. prec.

•çvetå k®ß±å rohi±î jåtaveda¿ # Kåuç.131.2a.

•çvetå (VS. çvetån) grîßmåya # VS.24.11; MS.3.13.19: 172.5.

•çvetånûkåçåya svåhå # TS.7.3.17.1; KSA.3.7.

•çvetån grîßmåya # see prec. but one.

•çvetån våirocano hayån # AB.8.22.5b.

•çvetåbhi¿ saha sarve hatå¿ # TA.4.36.1d.

•çvetåya råußidaçvåya svåhå # MG.2.7.1e.

•çvetåya våitahavyåya svåhå # MG.2.7.1c. See next three.

•çvetåya våidarvåya nama¿ # ApMB.2.17.27c; HG.2.16.8c. See under prec.

•çvetåya våidarvyåya nama¿ svåhå # PG.2.14.5c. See under prec. but one.

•çvetåya våidårvåya nama¿ (ÇG. omits nama¿) svåhå # AG.2.3.3c; ÇG.4.18.1. See under prec. but two.

•çvetåya svåhå # TS.7.3.18.1; KSA.3.8; TB.3.8.17.4; ApÇ.20.6.4; 11.13.

•çvetå våyavyå¿ # VS.24.9,19; MS.3.13.10: 170.8; 3.13.16: 171.13; ApÇ.20.15.3.

•çvetå¿ såuryå¿ # VS.24.19; ApÇ.20.15.3.

•çvetåir açvåir iha (ApMB.HG. açvåi¿ saha) ketumadbhi¿ # MS.2.9.1b: 119.3; ApMB.2.18.10b; HG.2.8.2b.

•çveto raçmi¿ pari sarvaµ babhûva # TA.3.11.10a.

•çveto rußatyo vidadhåty açva¿ # MG.2.7.1a.

•çveto våjî jåyate agre ahnåm # RV.5.1.4d.

•çvevåika¿ kapir ivåika¿ # AV.4.37.11a.

•çvo yajñåya ramatåµ devatåbhya¿ # TB.3.7.4.3d; ApÇ.4.1.8d.

•ßa† k®ttikåmukhyayogaµ vahantî # ApMB.1.9.7c; HG.1.22.14c.

•ßa† ca me ßaß†iç ca me # AV.5.15.6a.

•ßa† cemå¿ pradiça¿ p®thak # AV.4.20.2b.

•ßa†tri¯çac ca me catvåri¯çac ca me # VS.18.25; TS.4.7.11.2.

•ßa†tri¯çate svåhå # KSA.2.5.

•ßa†tri¯ça ha dadhrîre vyåv®t # JB.3.68 (2.433)b. Part of dvådaçasya måsa.

•ßa†tri¯çå¯ç ca catura¿ kalpayanta¿ # RV.10.114.6a.

•ßa†tri¯çinîµ b®hatîµ kalpamånåm # JB.2.30 (29)b. Part of tån vi¯çati.

•ßa† två p®chåma ®ßaya¿ kaçyapeme # AV.8.9.7a.

•ßa†pakßå yå nimîyate # AV.9.3.21b.

•ßa†pañcåçate svåhå # KSA.2.5.

•ßa†-ßa† ßa¥¥hå sahasrå±i # ÇB.13.5.4.17a.

•ßa†ßaß†iç ca dve ca çate ca bhavata¿ # GB.1.5.23a.

•ßa†saptatyåi svåhå # KSA.2.5.

•ßa† sahasrå±i varmi±åm # ÇB.13.5.4.16d,17d.

•ßa¥akßaµ triçîrßå±aµ damanyåt # RV.10.99.6b.

•ßa¥ açvå¯ åtithigve # RV.8.68.17a.

•ßa¥ astabhnå viß†ira¿ pañca saµd®ça¿ # RV.2.13.10c.

•ßa¥ (VSK. ßal) asya viß†hå¿ çatam akßarå±i # VS.23.58a; VSK.23.58a; ÇB.13.5.2.19.

•ßa¥ ahå våißuvataµ ca # GB.1.5.23d; Våit.31.15d.

•ßa¥ åhur dyåvåp®thivî¿ ßa¥ urvî¿ # AV.8.9.16d.

•ßa¥ åhu¿ çîtån ßa¥ u måsa uß±ån # AV.8.9.17a.

•ßa¥ id yamå (TA. ßa¥ udyamå) ®ßayo devajå iti # RV.1.164.15b; AV.9.9.16b; TA.1.3.1b; N.14.19b.

•ßa¥ udaºº eti sûrya¿ # KB.19.3d.

•ßa¥ udyamå etc. # see ßa¥ id etc.

•ßa¥ urvîr ekam id b®hat # RV.10.14.16b; AV.18.2.6b; KS.40.11b; TA.6.5.3b; ApÇ.17.21.8b.

•ßa¥ u såmåni ßa¥ahaµ vahanti # AV.8.9.16b.

•ßa¥®cebhya¿ svåhå # AV.19.23.3.

•ßa¥ ®tubhya¿ # PG.1.8.1; ApMB.1.3.12 (ApG.2.4.16); MG.1.11.18. See ßa¥ råyaspoßåya.

•ßa¥jåtå bhûtå prathamaja ®tasya # AV.8.9.16a.

•ßa¥ bhårå¯ eko acaran bibharti # RV.3.56.2a.

•ßa¥bhir urvîbhir amatiµ tarema # AV.12.2.48d.

•ßa¥bhya¿ çatebhya¿ svåhå # TS.7.2.19.1; KSA.2.9.

•ßa¥bhya¿ svåhå # TS.7.2.11.1; 13.1; KSA.2.1,3.

•ßa¥ yamå eka ekaja¿ # AV.10.8.5b.

•ßa¥ yuktå¯ anuseßidhat # RV.1.23.15b.

•ßa¥yogaµ sîram anu såma-såma # AV.8.9.16c.

•ßa¥yogebhir acark®ßu¿ # AV.6.91.1b.

•ßa¥råtraç cobhaya¿ saha # AV.11.7.11b.

•ßa¥ råyaspoßåya # TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.11; HG.1.21.1. See ßa¥ ®tubhya¿.

•ßa¥vi¯çatir asya vaºkraya¿ # MS.4.13.4: 203.14; KS.16.21; AB.2.6.15; KB.10.4; TB.3.6.6.3; AÇ.3.3.1; 10.8.7; ÇÇ.5.17.6.

•ßa¥vi¯çå¿ saptavi¯çeßu çrayadhvam # TB.3.11.2.4.

•ßa±¥åya två # see ça±¥åya två.

•ßa±±avatyåi svåhå # TS.7.2.15.1; KSA.2.5.

•ßa±måso dakßi±å nitya¿ # KB.19.3c.

•(oµ) ßa±mukhaµ tarpayåmi # BDh.2.5.9.8.

•ßa±mukhåya vidmahe # MahånU.3.5a. Cf. tan na¿ ßa±mukha¿.

•ßa± morvîr a¯hasas påntu dyåuç ca p®thivî cåpaç cåußadhayaç cork ca sûn®tå ca # ApÇ.6.22.1. See next two.

•ßa± morvîr a¯hasas (ÇÇ. @sa¿) påntu dyåuç ca p®thivî cåhaç ca råtriç ca (ÇÇ. råtriç cåpaç cåußadhayaç ca) # AÇ.1.2.1; ÇÇ.1.6.4. See prec. and next.

•ßa± morvîr a¯hasas påntv agniç ca p®thivî cåpaç ca våjaç cåhaç ca råtriç ca # ÇB.1.5.1.22. See prec. two.

•ßal asya etc. # see ßa¥ asya etc.

•ßaß†iµ (ÇÇ. text ßaß†hiµ) sahasrå navatiµ ca kåurama # AV.20.127.1c; AÇ.8.3.10c; ÇÇ.12.14.1.1c.

•ßaß†iµ sahasrå navatiµ nava çruta¿ # RV.1.53.9c; AV.20.21.9c.

•ßaß†iµ sahasrånu nirmajåm aje # RV.8.4.20c.

•ßaß†iµ sahasrå nåiguto vasûni # RV.9.97.53c; SV.2.455c.

•ßaß†iµ sahasrå çacyå sacåhan # RV.6.26.6d.

•ßaß†iµ sahasråçvyasyåyutåsanam # RV.8.46.22a.

•ßaß†iµ sahasråsanam # RV.8.46.29b.

•ßaß†ir vîråso adhi ßa¥ duvoyu # RV.7.18.14c.

•ßaß†içate dve måsi p®ß†he, stutaçastrå±åm åçataµ ca çatåni, daça sahasrå±i çatåny aß†åu, saµvatsare dhiß±yås tri¯çataµ ca # JB.2.71abcd.

•ßaß†iç ca khîlå avicåcalå ye # AV.10.8.4d. See arpitå¿.

•ßaß†iç ca tri¯çakå balgå¿ # TA.1.3.2c.

•ßaß†iç ca ßa† ca revati # AV.19.47.4a.

•ßaß†iç cådhvaryû (AÇ.ApÇ. @yo) navatiç ca påçå¿ # AÇ.1.3.24a; ÇÇ.1.6.3a; ApÇ.24.12.7a. Cf. bahavo’sya.

•ßaß†i¿ çatå sußupu¿ ßa† sahasrå # RV.7.18.14b.

•ßaß†i¿ sahasram anu gavyam ågåt # RV.1.126.3c.

•ßaß†i¿ sahasram ayutam akßîyamå±å¿ # TS.4.4.11.4; MS.2.8.14: 118.17.

•ßaß†yåµ çaratsu nidhipå abhîchåt # AV.12.3.34a,41d. P: ßaß†yåµ çaratsu Kåuç.62.9.

•ßaß†yåi svåhå # TS.7.2.17.1; 18.1; KSA.2.3,5,6,7,8.

•ßaß†håt pañcådhi nirmitå # AV.8.9.4b.

•ßaß†håya svåhå # AV.19.22.2.

•ßaß†hå¿ saptameßu çrayadhvam # TB.3.11.2.2.

•ßaß†hiµ sahasrå etc. # see ßaß†iµ etc.

•ßaß†hîµ çakra jußasva me # MG.2.13.6d.

•ßaß†hîµ ca yåm indrasenety uta åhu¿ # N®pU.3.1c; VaradapU.2.2c.

•(oµ) ßaß†hîµ tarpayåmi # BDh.2.5.9.8.

•ßaß†hîm upavartatu me dhanam # MG.2.13.6b.

•ßaß†hî me diçatåµ dhanam # MG.2.13.6d.

•ßaß†hyåi svåhå # MG.2.13.6.

•ßo¥aça ca me vi¯çatiç ca me # VS.18.25.

•ßo¥açabhya¿ svåhå # TS.7.2.11.1; 13.1; 15.1; KSA.2.5.

•ßo¥açarcebhya¿ svåhå # AV.19.23.13.

•ßo¥aça (KS. @ças) stoma¿ # TS.4.3.12.1; 5.3.5.1; KS.17.6; 21.2 (bis); ApÇ.17.3.2. See ßo¥açî etc.

•ßo¥açåra±yavåsina¿ # ApDh.2.4.9.13b.

•ßo¥açå¿ saptadaçeßu çrayadhvam # TB.3.11.2.3.

•ßo¥açikaµ hotrakå abhiß†uvanti # GB.1.5.24c.

•ßo¥açî (VSK. ßol@) çarma yachatu # VS.26.10b; VSK.28.11b; TS.1.4.41.1b; TA.10.1.10b; MahånU.20.11b.

•ßo¥açî saptaråtraç ca # AV.11.7.11c.

•ßo¥açî (VSK. ßol@) stoma¿ # VS.15.3; VSK.16.1.2; MS.2.8.7: 111.8; 3.2.10: 31.13; ÇB.8.5.1.10; MÇ.6.2.2. See ßo¥aça etc.

•ßo¥hå yuktå¿ pañca-pañca vahanti # RV.3.55.18c.

•ßolaçî etc. # see ßo¥açî etc.

•sa å gamad indro yo vasûnåm # RV.5.36.1a.

•sa åºgirasånåµ påçån må moci # AV.16.8.12.

•sa åcåryaµ tapaså piparti # AV.11.5.1d.

•sa åtharva±ånåµ påçån må moci # AV.16.8.14.

•sa å no yoniµ sadatu preß†ha¿ # RV.7.97.4a; KS.17.18a. P: sa å no yonim ÇÇ.6.10.5.

•sa åpa¿ pradughe ubhe ime # TA.10.1.2c; MahånU.1.9c.

•sa åbhyo’m®tam (AV.10.6.17e, viçvam) id duhe # AV.10.6.14e,17e.

•sa å yajasva n®vatîr anu kßå¿ # RV.10.2.6c; ApÇ.24.13.3c.

•sa åyur ågåt surabhir vasåna¿ # RV.10.53.3c; TS.1.3.14.2c; MS.4.11.1c: 162.7; KS.2.15c.

•sa årtavånåµ påçån må moci # AV.16.8.18.

•sa årtyårtim årchatu # TA.4.30.1e.

•sa årßeyå±åµ påçån må moci # AV.16.8.10.

•sa å vakßi maha na å ca satsi # RV.10.3.7a.

•sa å varîvarti bhuvaneßv anta¿ # AV.10.2.7c.

•sa å vav®tsva haryaçva yajñåi¿ # RV.3.32.5c.

•sa å vaha devatåtiµ yaviß†ha # RV.3.19.4c.

•sa å vaha puruhûta pracetasa¿ # RV.1.44.7c.

•sa å vaha marutåµ çardho acyutam # RV.2.3.3c.

•sa å viçati pûrußam # AV.7.76.4b.

•sa åçißå dravi±am ichamåna¿ # RV.10.81.1c; VS.17.17c; TS.4.6.2.1c; MS.2.10.2c: 133.2; KS.18.1c.

•sa åsate madhye brahma viråjat # JB.4.370d. Part of kßatraµ råß†ram ®taµ.

•sa åhuto vi rocate # RV.10.118.3a.

•sa ic chaknå saµ jñåyate # AV.20.129.12.

•sa ij janena sa viçå sa janmanå # RV.2.26.3a; TS.2.3.14.3a; MS.4.14.10a: 231.2; TB.2.8.5.3a.

•sa it kßeti sudhita okasi sve # RV.4.50.8a; AB.8.26.6; TB.2.4.6.4a.

•sa it tat syonaµ harati # AV.14.1.30a.

•sa it tantuµ sa vi jånåty otum # RV.6.9.3a.

•sa it tamo’vayunaµ tatanvat # RV.6.21.3a; N.5.15.

•sa it sarvaµ vyånaçe # TB.2.5.1.1c.

•sa it sudånu¿ svavå¯ ®tåvå # RV.6.68.5a.

•sa it svapå bhuvaneßv åsa # RV.4.56.3a; MS.4.14.7a: 224.9; TB.2.8.4.7a.

•sa idaµ viçvam abhavat sa åbhavat # AV.7.1.2d. See sa viçvå bhuvo.

•sa idaµ viçvaµ bhuvanaµ vi caß†e # RV.10.114.4b; AA.3.1.6.15b; N.10.46b.

•sa id agni¿ ka±vatama¿ ka±vasakhå # RV.10.115.5a.

•sa idaµ devebhyo havi¿ (VSK.TS.KS.TB. havyaµ) çamîßva (omitted in TS.TB.) suçami çamîßva (TS.TB. çamißva) # VS.1.15; VSK.1.5.4; TS.1.1.5.2; KS.1.5; TB.3.2.5.8. P: sa idam KÇ.2.4.12. See devebhyo havyaµ çamîßva.

•sa idaµ pratipaprathe # TB.2.4.1.10c.

•sa idaµ brahma kßatraµ påtu # TS.3.4.7.1,3. See sa na idaµ etc.

•sa id asteva prati dhåd asißyan # RV.6.3.5a; MS.4.14.15a: 240.11.

•sa id dånåya dabhyåya vanvan # RV.10.61.2a.

•sa id dåsaµ tuvîravaµ patir dan # RV.10.99.6a.

•sa id deveßu gachati # RV.1.1.4c; TS.4.1.11.1c; MS.4.10.3c: 149.8; KS.2.14c.

•sa id bhojo yo g®have dadåti # RV.10.117.3a.

•sa id rakßå¯si talpåni hanti # AV.14.2.41d.

•sa id råjå pratijanyåni viçvå # RV.4.50.7a; AB.8.26.2. Cf. B®hD.5.6.

•sa id råyo maghavå vasva îçate # RV.10.43.3b; AV.20.17.3b.

•sa id vadhûyam arhati # RV.10.85.34d; AV.14.1.29d.

•sa id vane namasyubhir vacasyate # RV.1.55.4a.

•sa id vyåghro bhavati # AV.8.5.12a.

•sa idhåna ußaso råmyå anu # RV.2.2.8a.

•sa idhåna¿ prati doßåm ußåsam # RV.4.12.2c.

•sa idhåno vasuß (MS. @su¿) kavi¿ # RV.1.79.5a; SV.2.912a; VS.15.36a; TS.4.4.4.5a; MS.2.13.8a: 157.11. See sa edhåno.

•sa indra citrå¯ abhi t®ndhi våjån # RV.6.17.2d; TB.2.5.8.1d.

•sa indra stomavåhasåm (SV. @hasa) iha çrudhi # RV.8.99.1c; SV.1.302c; 2.163c.

•sa indrågnyo¿ påçån må moci # AV.16.8.24.

•sa indråya pavase matsarintama¿ (RV.9.97.32c, matsaravån) # RV.9.76.5c; 97.32c.

•sa indro bhûtvå tapati madhyato divam # AV.13.3.13d.

•sa in nu råya¿ subh®tasya cåkanan # RV.10.147.4a.

•sa in mahåni samithåni majmanå # RV.1.55.5a.

•sa imaµ dûtaµ nudatu va¯çap®ß†håt # Kåuç.135.9c,9e (quinq.),9g.

•sa imåµ deva¿ pûßå # AG.1.7.13c; SMB.1.2.4c. See semåµ devo.

•sa imåµ devo aryamå (ApMB. adhvara¿) # AG.1.7.13c; SMB.1.2.3c; ApMB.1.5.7c. See sa no aryamå, semåµ devo, and so’smån devo.

•sa imåµ devo varu±a¿ # AG.1.7.13c. See semåµ devo.

•sa imåµ no havyadåtiµ jußå±a¿ # AV.6.125.3c. See semåµ no.

•sa imå viçvå bhuvanåni pratyaº (AV.19.53.2c, bhuvanåny arvåº) # AV.19.53.2c,3c. Cf. sa pratyaº.

•sa iyåna¿ karati svastim asmåi # RV.10.99.12c.

•sa iråvaty atitåri±î # AB.7.13.6d; ÇÇ.15.17d.

•sa ißuhaståi¿ sa nißaºgibhir vaçî # RV.10.103.3a; AV.19.13.4a; SV.2.1201a; VS.17.35a; TS.4.6.4.1a; MS.2.10.4a: 135.13; KS.18.5a.

•sa iß†ibhir matibhî ra¯hyo bhût # RV.2.18.1d.

•sa îµ ratho na bhûrißå¥ ayoji # RV.9.88.2a; SV.2.822a.

•sa îµ rebho na prati vasta usrå¿ # RV.6.3.6a.

•sa îµ v®ßåjanayat (KS. ms. @janaya¯s) tåsu garbham # RV.2.35.13a; KS.35.3a.

•sa îµ v®ßå na phenam asyad åjåu # RV.10.61.8a.

•sa îµ çiçur dhayati taµ rihanti # RV.2.35.13b; KS.35.3b.

•sa îµ satyebhi¿ sakhibhi¿ çucadbhi¿ # RV.10.67.7a; AV.20.91.7a; MS.4.14.10a: 230.10; TB.2.8.5.1a.

•sa îµ sp®dho vanate apratîta¿ # RV.6.20.9a.

•sa î mandråsu etc. # see next but one.

•sa îµ påhi ya ®jîßî tarutra¿ (VaradapU. tarudra¿) # RV.6.17.2a; AB.6.11.8; GB.2.2.21; TB.2.5.8.1a; N®pU.3.1a; VaradapU.2.2a.

•sa îµ (TS. î) mandrå suprayasa¿ (TS. mandråsu prayasa¿; MS. mandrå suprayaså starîman) # VS.27.15b; TS.4.1.8.1b; MS.2.12.6a: 150.5. See under tarî.

•sa îµ mamåda mahi karma kartave mahåm urum # RV.2.22.1c; AV.20.95.1c; SV.1.457c; 2.836c; TB.2.5.8.9c.

•sa îµ mahîµ dhunim etor aram±åt # RV.2.15.5a; AÇ.9.8.4.

•sa îµ m®go apyo vanargu¿ # RV.1.145.5a.

•sa îyate am®to yatrakåmam # ÇB.14.7.1.13c; B®hU.4.3.13c.

•sa îçåno dhanadå astu mahyam # AV.3.15.1d.

•sa u açmånam asyati # AV.13.4.41b.

•sa u (TS. uv) ekavi¯çavartani¿ # TS.4.3.3.2; MS.2.7.20: 105.9.

•sa u eva mahåyama¿ # AV.13.4.5b.

•sa ugra¿ sa hi (PG. i) havyo babhûva # TS.3.4.4.1d; PG.1.5.9d.

•sa uc chrayåtåi pra vadåti våcam # AV.12.3.15c.

•sa uttarasmåd adharaµ samudram # RV.10.98.5c; N.2.11c.

•sa ut tiß†ha prehi pra drava # AV.4.12.6a.

•sa ut tiß†heto abhi nåkam uttamam # AV.4.14.9c.

•sa u trayastri¯çavartani¿ # TS.4.3.3.2; MS.2.7.20: 105.18.

•sa u tri±avavartani¿ # TS.4.3.3.2; MS.2.7.20: 105.13.

•sa udaº sa pratyaº sa dakßi±å sa pråº so’bhy amitram # AB.8.10.3.

•sa udvato nivato yåti vevißat # RV.3.2.10c.

•sa upajåyopajåyamåna¿ # JB.1.18a,50a.

•sa u pañcadaçavartani¿ # TS.4.3.3.1; MS.2.7.20: 104.17.

•sa u påçån na mucyate # AV.4.36.10d.

•sa uv etc. # see sa u etc.

•sa u çreyån bhavati jåyamåna¿ # RV.3.8.4b; MS.4.13.1b: 199.13; KS.15.12b; AB.2.2.31b; TB.3.6.1.3b; PG.2.2.9b.

•sa u saptadaçavartani¿ # TS.4.3.3.1; MS.2.7.20: 105.4.

•sa ûrvasya rejayaty apåv®tim # RV.8.66.3c.

•sa ®±acid ®±ayå brahma±as pati¿ # RV.2.23.17c.

•sa ®tubhi¿ pari yajñaµ babhûva # MS.4.10.6b: 158.8.

•sa ®tûnåµ påçån må moci # AV.16.8.17.

•sa ®tûn upaveçya # HG.2.2.7c.

•sa ®ßî±åµ påçån må moci # AV.16.8.9.

•sa ekaråjo jagata¿ paraspå¿ # MS.4.14.13b: 236.6; TB.2.8.3.7b.

•sa etat prati g®h±îyåt # ApMB.1.17.9d.

•sa etån påçån vic®taµ veda sarvån (TA. påçån pramucan praveda) # AV.6.119.2c; TA.2.6.1c.

•sa eti çikyåk®ta¿ # AV.13.4.8b.

•sa eti savitå sva¿ # AV.13.4.1a.

•sa etu çaradaç çatam # ApMB.1.5.4d. See jîvåti çarada¿.

•sa edhåno vasuß kavi¿ # KS.39.15a. See sa idhåno.

•sa enån yakßîßito yajîyån # RV.10.110.3d; AV.5.12.3d; VS.29.28d; MS.4.13.3d: 201.15; 4.14.15d: 242.7; KS.16.20d; TB.3.6.3.2d; N.8.8d.

•sa enå vidvån yakßyasi # TB.2.4.8.7c.

•sa ebhyo jitim id duhe # AV.10.6.16f.

•sa eva jåta¿ sa janißyamå±a¿ # VS.32.4c; ÇvetU.2.16c; ÇirasU.5c. See sa vijåyamåna¿.

•sa eva tubhyaµ bheßajåni # AV.2.9.5c.

•sa eva patir ekadhå # AV.5.17.8d.

•sa eva putra¿ sa pitå sa måtå # TB.3.12.3.1c.

•sa eva m®tyu¿ so’m®tam # AV.13.4.25a.

•sa eva vîra¿ sa u vîryåvån # MS.4.14.13a: 236.6; TB.2.8.3.7a.

•sa eva saµ bhuvanåni paryåit (AV.19.53.4a, bhuvanåny åbharat) # AV.19.53.4a,4b.

•sa eva subhißaktama¿ # AV.2.9.5b.

•sa evådya sa u çva¿ # ÇB.14.4.3.34d; B®hU.1.5.34d.

•sa eßa eka ekav®d eka eva # AV.13.4.12b,20b.

•sa eßa koço vasudhåna¿ # ChU.3.15.1e.

•sa eßåµ yajño abhavat tanûpå¿ # RV.10.88.8c.

•sa eßi sudh®tas tapan # AV.13.2.12c.

•sa eßu dyumnaµ pîpayat sa våjam # RV.1.77.5c.

•sa ota¿ protaç ca vibhû¿ prajåsu # VS.32.8d; TA.10.1.3d; MahånU.2.3d.

•sa odana¿ çatadhåra¿ svarga¿ # AV.12.3.5c.

•sa oßadhî¿ pacati viçvarûpå¿ # RV.10.88.10d; N.7.28d.

•sa oßadhî¿ samanaktu gh®tena # MS.1.11.4b: 165.2.

•sa oßadhî¿ so apa¿ sa vanåni # RV.1.103.5d.

•saµ yaµ stubho’vanayo na yanti # RV.1.190.7a; AÇ.3.7.9.

•saµyac ca pracetåç cågne¿ somasya sûryasya # TS.4.4.11.2; KS.22.5. P: saµyac ca pracetåç ca ApÇ.17.7.7; 24.9.

•saµyac chanda¿ # VS.15.5; TS.4.3.12.2; MS.2.8.7: 111.16; KS.17.6; ÇB.8.5.2.5.

•saµ yajatråir aºgåni # TS.1.3.8.1; 6.3.7.4; MS.1.2.15: 25.3; 3.9.6: 124.18; KS.3.5; 26.8; ApÇ.7.14.2; MÇ.1.8.3.12. See sam aºgåni.

•saµ yajamåna etc. # see saµ yajñapatir etc.

•saµ yaj janån kratubhi¿ çûra îkßayat # RV.1.132.5a.

•saµ yaj janåu sudhanåu viçvaçardhasåu # RV.5.34.8a.

•saµ yajñapatir (VSK. yajamåna) åçißå # VS.6.10; VSK.6.2.5; TS.1.3.8.1; 6.3.7.4; MS.1.2.15: 25.3; 1.4.2: 48.9; 1.4.6: 53.16; 3.9.6: 124.18; KS.3.5; 26.8; 32.12; ÇB.3.7.4.8; ÇÇ.4.13.3; KÇ.3.8.30; ApÇ.4.13.9; 7.14.2; MÇ.1.4.3.5; 8.3.12. See sa yajñapatir.

•saµ yajñåsaç caranti yam # RV.5.9.2c.

•saµ yajñeßu svadhåvanta¿ pibadhvam # RV.7.37.2c.

•saµyataµ na vi ßparat # AV.6.56.1c; 10.4.8a.

•saµ yat ta indra manyava¿ # RV.4.31.6a; KS.8.16a.

•saµ yad åna¥ adhvana åd id açvåi¿ # RV.3.30.12c.

•saµ yad ißo vanåmahe # RV.5.7.3a; TS.2.1.11.3a; MS.4.12.4a: 187.11.

•saµ yad ojo yuvate viçvam åbhi¿ # RV.5.32.10c.

•saµ yad gobhir aºgiraso navanta # RV.5.45.8b.

•saµ yad dade nåbhi¿ pûrvyå våm # RV.4.44.5d; AV.20.143.5d.

•saµ yad dhananta manyubhir janåsa¿ # RV.7.56.22a; KS.8.17a.

•saµ yad vayaµ yavasådo janånåm # RV.10.27.9a.

•saµyadvasur åyadvasu¿ # AV.13.4.54b.

•saµ yad viço’yanta çûrasåtåu # RV.6.26.1c. Cf. next.

•saµ yad viço’vav®tranta yudhmå¿ # RV.4.24.4c. Cf. prec.

•saµ yanti gråivyå abhi # AV.6.25.2b.

•saµ yanti manyå abhi # AV.6.25.1b.

•saµ yanti rasino raså¿ # RV.9.113.5c.

•saµ yanti skandhyå abhi # AV.6.25.3b.

•saµ yantu p®thivîm anu # AV.4.15.8d.

•saµ yan n°n na rodasî ninetha # RV.7.28.3b.

•saµ yan madåya çußmi±e # RV.1.30.3a.

•saµ yan mahî mithatî spardhamåne # RV.7.93.5a.

•saµ yan mahîr ißa åsatsi pûrvî¿ # RV.3.30.18b; KS.8.17b.

•saµ yan mitråvaru±å v®ñja ukthåi¿ # RV.10.61.17c.

•saµ yan mitha¿ pasp®dhanåso agmata # RV.1.119.3a.

•saµ yam åyanti dhenava¿ # RV.5.6.2b; SV.2.1089b; VS.15.42b; MS.2.13.7b: 156.19.

•saµ yasmin viçvå vasûni jagmu¿ # RV.10.6.6a.

•saµ yå apna¿stho etc. # see saµ yåv apnastho etc.

•saµyåtånåm uttamo viß±ur åsît # TB.2.4.3.3b. See saµgatånåm.

•saµ yå dånûni yemathu¿ # RV.8.25.6a.

•saµyåny asi # MS.2.8.13: 117.2.

•saµ yå raçmeva yamatur yamiß†hå # RV.6.67.1c.

•saµ yå va¿ priyås tanuva¿ (KS. tanva¿) # TS.4.2.4.1a; KS.7.12a; TB.1.2.1.17a; ApÇ.5.10.2; 16.14.4; 19.11.9.

•saµ yåv apnastho (MS. yå apna¿stho) apaseva janån # RV.6.67.3c; MS.4.14.10c: 231.6.

•saµyåsåya svåhå # VS.39.11; TS.1.4.35.1; KSA.5.6; TA.3.20.1.

•saµ yujyåva sanibhya å # RV.8.62.11b. See saµ sanuyåva, and saµ babhûva sanibhya.

•saµyopayanto duritåni viçvå # RV.10.165.5c; MG.2.17.1c. See saµlobhayanto.

•saµ yo yûtheva janimåni caß†e # RV.7.60.3d.

•saµ yo vanå yuvate bhasmanå datå (RV.7.4.2c, yuvate çucidan) # RV.7.4.2c; 10.115.2b.

•saµrabhyå dhîrå¿ svas®bhir anartißu¿ # RV.10.94.4c.

•saµrabhyåinaµ pari ßvaje # AV.19.1.3b.

•saµ rayi sp®hayåyya¿ sahasrî # RV.6.15.12d.

•saµ rayyå saµ subhûtyå (TA. rayyå sam u varcaså) # AV.3.14.1b; TA.6.12.1c.

•saµrarå±e rodasî viçvaçaµbhuvå # RV.6.70.6c.

•saµrarå±o avikßitam # RV.8.32.8b.

•saµ raçmibhir yatate darçato ratha¿ # RV.9.111.3b; SV.2.941b.

•saµ raçmibhis tatana¿ sûryasya # RV.7.2.1d; KB.25.10.

•saµråj@ # see samråj@.

•saµ råjabhî ratnadheyåya devå¿ # RV.4.34.11d.

•saµ råjåno agu¿ sam ®±åny agu¿ # AV.19.57.2a.

•saµrå† etc., and saµrå¥ etc. # see samrå†, and samrå¥.

•saµ råtibhir vasubhir yajñam açret # RV.3.19.2d.

•saµrådhanyåi devyåi svåhå # ApMB.2.8.6 (ApG.5.12.9,10); HG.1.2.18.

•saµrådhayanta¿ sadhuraç caranta¿ # AV.3.30.5b.

•saµ råyå bhûyaså s®ja mayobhunå # RV.3.16.6c.

•saµrål etc. # see samrå¥.

•saµriktåya svåhå # TS.7.3.20.1; KSA.3.10.

•saµ rujånå¿ pipißa indraçatru¿ # RV.1.32.6d; TB.2.5.4.4d; N.6.4.

•saµ rûpåir ajyate hari¿ # RV.9.34.4c.

•saµ revatîr jagatî¿ # MS.1.1.9c: 5.4; 4.1.8: 11.2. See next three.

•saµ revatîr jagatîbhi¿ p®cyantåm # VS.1.21; ÇB.1.2.2.2; ÇÇ.8.9.2. See under prec.

•saµ revatîr jagatîbhir madhumatîr madhumatîbhi¿ s®jyadhvam # TS.1.1.8.1; TB.3.2.8.2. See under prec. but one.

•saµ revatîr jagatîbhi¿ saµ madhumatîr madhumatîbhi¿ p®cyantåm # VSK.1.8.1. See under prec. but two.

•saµrohaµ jinva # Våit.26.11.

•saµrohayanta oßadhîr viv®k±å¿ # ApÇ.4.6.1b.

•saµrohåya två # PB.1.10.10; Våit.26.11.

•saµrohe±a saµrohåya saµrohaµ jinva # MS.2.8.8: 113.1. See next.

•saµroho’si # TS.3.5.2.5; 4.4.1.3; 5.3.6.3; KS.17.7; 37.17; GB.2.2.14; PB.1.10.10; Våit.26.11. See prec.

•saµlobhayanto duritå padåni # AV.6.28.1c. See saµyopayanto.

•saµ va¿ p®cyantåµ tanva¿ # AV.6.74.1a. P: saµ va¿ p®cyantåm Kåuç.12.5.

•saµ vajraµ parvaço dadhu¿ # RV.8.7.22c.

•saµ vajre±a s®jataµ ya¿ kimîdî # AV.4.28.7b.

•saµ vajre±ås®jad (MS. @åbhinad) v®tram indra¿ # RV.1.33.13c; MS.4.14.13c: 237.15; TB.2.8.4.4c.

•saµvañcate svåhå # TS.7.4.22.1; KSA.5.1.

•saµ vatsa iva måt®bhi¿ # RV.9.105.2a; SV.2.449a; AB.1.22.2; AÇ.4.7.4. P: saµ vatsa iva ÇÇ.5.10.4. Cf. sam î vatsam.

•saµvatsara idam adyå vy akhyata # RV.1.161.3d.

•saµvatsara ®tubhi¿ saµvidåna¿ (KS. @bhiç cåk¬påna¿; ApÇ. @bhiç cåkupåna¿) # MS.2.13.23c: 169.5; KS.13.15c,16c; 40.1c; ApÇ.14.28.4c.

•saµvatsara¿ parameß†hî dh®tavrata¿ # MS.2.13.22c: 168.1; KS.40.12c; ApÇ.17.13.2c.

•saµvatsara¿ pratyakße±a # TA.1.2.3c.

•saµvatsaraµ çaçayånå¿ # RV.7.103.1a; AV.4.15.13a; N.9.6a. Cf. B®hD.6.27. See Hariva¯ça, Viß±uparvan 95.23 = 8803.

•saµvatsaraµ çunavat sîram etat # TB.2.5.8.12d.

•saµvatsaraµ havißå vardhayantî # AV.19.58.1b.

•saµvatsarak®taµ påpam # RVKh.9.67.14c.

•saµvatsaraµ ca kevalam # TB.3.12.8.3b.

•saµvatsaraµ devebhyo nilåya # TB.1.2.1.5b; ApÇ.5.2.4b.

•saµvatsaraviriß†aµ tat # GB.2.2.5c.

•saµvatsaraç ca kalpatåm (TA., all but one ms., kalpantåm) # TA.10.1.2b; MahånU.1.9b. Cf. saµvatsaras te ka@, and saµvatsaro me ka@.

•saµvatsaraç ca tapaç ca # MS.2.11.6: 143.12. See under next.

•saµvatsaraç ca me tapaç ca me # VSK.19.7.5. See prec., and tapaç ca me.

•saµvatsaras taµ baddhvå # AV.10.6.18c.

•saµvatsaras te kalpatåm # VS.27.45; ÇB.8.1.4.8; TA.4.19.1. Cf. under saµvatsaraç ca ka@.

•saµvatsaras te yajñaµ dadhåtu na¿ # VS.26.14c.

•saµvatsaras tvåyuße jaråyåi paridadåtv asåu # SMB.1.5.15.

•saµvatsaras två hantv asåu # TA.4.26.1.

•saµvatsarasya kavibhir mitasya (JB. stutasya) # GB.1.5.23c; JB.2.72c.

•saµvatsarasya tad aha¿ pari ß†ha # RV.7.103.7c.

•saµvatsarasya tejaså # AV.3.5.8c; 5.28.13c; 19.37.4c; VS.23.40c. See next.

•saµvatsarasya dhåyaså # TS.5.2.12.1c; KSA.10.6c; HG.1.11.2c. See prec.

•saµvatsarasya patnî duduhe prapînå # ApMB.2.20.35b; HG.2.15.9b.

•saµvatsarasya payaså piparmi # AV.1.35.4b.

•saµvatsarasya pratimå±am (so, with cerebral ±, both text and comm.) etat # TB.2.5.8.12b. Cf. next but one.

•saµvatsarasya pratimåm (PG. @må) # AV.3.10.3a; TS.5.7.2.1a; KS.40.2a; ApÇ.17.9.3; SMB.2.2.18a; PG.3.2.2a; HG.2.15.9; MG.2.8.4a.

•saµvatsarasya mahimånam etam # MS.4.10.6c: 158.9. Cf. prec. but one.

•saµvatsarasya yå patnî # AV.3.10.2c; SMB.2.2.16c; PG.3.2.2c; ApMB.2.20.27c; HG.2.17.2c; MG.2.8.4c.

•saµvatsarasya ye da¯ß†rå¿ # AV.11.6.22c.

•saµvatsarasya ßaß†ha¿ (TS.5.7.21.1; KSA.13.12, ßaß†hî) # TS.5.7.18.1; 21.1; KSA.13.8,12. Cf. agnîßomayo¿ etc.

•saµvatsarasya savanå¿ sahasram # GB.1.5.23c.

•saµvatsarasya savitu¿ # TA.1.3.2c.

•saµvatsarasya savitur ådityasya sthåne svatejaså bhåni # TA.1.15.1.

•saµvatsara¿ saha ®tubhi¿ # AV.11.5.20c.

•saµvatsarå ®ßayo yåni satyå # AV.2.6.1b; VS.27.1b; TS.4.1.7.1b; MS.2.12.5b: 148.11; KS.18.16b; ÇB.6.2.1.26.

•saµvatsaråt tå bhra¯çyante # TA.1.3.4d.

•saµvatsaråya k®±utå b®han nama¿ # AV.6.55.3b; TS.5.7.2.4b; SMB.2.1.12b. See next but one.

•saµvatsaråya nivakßasa¿ # TS.5.6.23.1; KSA.10.3; ApÇ.20.23.12.

•saµvatsaråya parivatsaråyedåvatsaråya (MÇ. @dåvatsaråyånuvatsaråyodvatsaråya) k®±utå b®han nama¿ # KS.13.15ab; MÇ.1.6.4.21ab; PG.3.2.2ab. See prec. but one.

•saµvatsaråya paryåyi±îm (TB. paryåri±îm) # VS.30.15; TB.3.4.1.11.

•saµvatsaråya paliknîm # VS.30.15; TB.3.4.1.11.

•saµvatsaråya prativedayåma enat # Kåuç.42.17b.

•saµvatsaråya mahata¿ supar±ån # VS.24.25; MS.3.14.6: 173.9.

•saµvatsaråya lopå # TS.5.5.18.1; KSA.7.8.

•saµvatsaråya svåhå # VS.22.28; TS.7.1.15.1; MS.3.12.7: 162.16; KSA.1.6; TB.3.1.6.1.

•saµvatsarî±aµ karmaphalam # TA.1.3.4c.

•saµvatsarî±am am®taµ svasti # TB.3.1.2.6d.

•saµvatsarî±am (MS. @rîyam) upa bhågam åsate # VS.17.13b; TS.4.6.1.4b; MS.2.10.1: 132.7; KS.17.17b; ÇB.9.2.1.14.

•saµvatsarî±aµ paya usriyåyå¿ # RV.10.87.17a; AV.8.3.17a; ÇG.3.10.3.

•saµvatsarî±åµ (MÇ. @rîyåµ) svastim åçåste (and åçåse) # TB.1.4.10.1; ApÇ.8.3.4,5; MÇ.1.7.2.21. Cf. anuvatsarî±åµ etc.

•saµvatsarî±å maruta¿ svarkå¿ # AV.7.77.3a; TS.4.3.13.4a.

•saµvatsarîyam etc., and saµvatsarîyåµ etc. # see saµvatsarî±am etc., and saµvatsarî±åµ etc.

•saµvatsare±a paribhû¿ (KS. paryabhavat) # TS.4.4.8.1; KS.39.11.

•saµvatsare±a savitå no ahnåm (MS. ahnå) # TS.4.4.12.4b; MS.3.16.4b: 189.4; KS.22.14b; AÇ.4.12.2b.

•saµvatsare±a saha saµvidånå¿ # AV.10.7.5b.

•saµvatsare dhiß±yås tri¯çataµ ca # JB.2.71d. Part of ßaß†içate dve.

•saµvatsare pråv®ßy ågatåyåm # RV.7.103.9c.

•saµvatsare vapata eka eßåm # RV.1.164.44b; AV.9.10.26b; N.12.27b.

•saµvatsare våv®dhe jagdham î puna¿ # RV.1.140.2b.

•saµvatsare sam ap®cyanta dhîtibhi¿ # RV.1.110.4d; N.11.16d.

•saµvatsare sîda # KS.39.6; ApÇ.16.31.1.

•saµvatsare svapaso yajñiyaµ bhågam åyan # ÇÇ.8.20.1.

•saµvatsaro’jåyata # RV.10.190.2b; TA.10.1.14b; MahånU.5.6b.

•saµvatsaro’dhipati¿ prå±ado na¿ # AG.2.4.14c. See våiçvånaro’dhipati¿.

•saµvatsaro’dhipatir åsît # VS.14.29; TS.4.3.10.1; MS.2.8.6: 110.11; KS.17.5; ÇB.8.4.3.9.

•saµvatsaro’dhy ucchiß†e # AV.11.7.18c.

•saµvatsaro’pidhånam # ÇG.3.3.9.

•saµvatsaro mahimå # TS.5.7.25.1; KSA.5.5.

•saµvatsaro me kalpatåm # TB.3.7.5.8; ApÇ.4.10.9. Cf. under saµvatsaraç ca ka@.

•saµvatsaro yasmån nirmito dvådaçåra¿ # AV.4.35.4b.

•saµvatsaro ratha¿ # AV.8.8.23.

•saµvatsaro vißûvar±åi¿ # TA.1.12.3c.

•saµvatsaro’si # VS.27.45; MS.4.9.18: 135.7; ÇB.8.1.4.8; TB.3.10.4.1; TA.4.19.1; KÇ.18.4.14; ApÇ.19.12.23.

•saµvatsaro’si nakßatreßu çrita¿, ®tûnåµ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.14.

•saµ vatsåso na måt®bhi¿ # RV.8.72.14b; SV.2.831b.

•saµ vatsenås®jatå måtaraµ puna¿ # RV.1.110.8b.

•saµvadasva # ÇB.1.8.3.20; 9.2.18; 2.5.2.44; 6.1.47; KÇ.3.6.16; ApÇ.3.7.8; MÇ.1.3.4.20.

•saµvananaµ nåçvyam # RV.10.93.12c.

•saµvananî samußyalå # AV.6.139.3a.

•saµ vapåmi # TS.1.1.8.1; TB.3.2.8.1. See under devasya två savitu¿ ... haståbhyåµ saµvapåmi.

•saµ varatrå (KS. @tråµ) dadhåtana # RV.10.101.5b; TS.4.2.5.5a; KS.38.14a; ApÇ.16.18.1.

•saµvargaµ yan maghavå sûryaµ jayat # RV.10.43.5b; AV.20.17.5b.

•saµvargaµ saµ rayiµ jaya # RV.8.75.12c; SV.2.1000c; TS.2.6.11.3c; MS.4.11.6c: 176.3; KS.7.17c; ÇB.12.4.4.3c.

•saµvargo’si # ÇB.14.9.3.9; B®hU.6.3.9; KBU.2.7.

•saµ varcaså payaså saµ tanûbhi¿ # AV.6.53.3a; VS.2.24a; 8.14a; TS.1.4.44.1a; MS.1.3.38a: 44.8; 4.14.17a: 247.4; KS.4.12a; PB.1.3.9a; ÇB.1.9.3.6a; 4.4.3.14a; 4.8a; TA.2.4.1a; ÇÇ.4.11.6a. P: saµ varcaså Våit.4.8,17; KÇ.3.8.9; 10.8.7; Kåuç.55.20.

•saµvartayati vartaniµ sujåtatå # RV.10.172.4b; AV.19.12.1b; SV.1.451b.

•saµvartayanto vi ca vartayann ahå # RV.5.48.3d.

•saµvarßate svåhå # TS.7.5.11.1; KSA.5.2.

•saµvasava iti vo nåmadheyam # AV.7.109.6a.

•saµ vasåthåµ (MS.MÇ. @sethåµ) svarvidå (TS. suvar@; KS. @vidåu) # VS.11.31a; TS.4.1.3.2a; MS.2.7.3a: 77.1; KS.16.3a; 19.4; ÇB.6.4.1.11. P: saµ vasethåm MÇ.6.1.1.

•saµvasånaµ (SV. @no) vivasvata¿ (SV. @tå) # RV.9.26.4b; SV.2.635b.

•saµ vasethåµ etc. # see saµ vasåthåµ etc.

•saµ va¿ siñcantu maruta¿ # KS.35.3a; ApÇ.14.18.1a.

•saµ va¿ s®jatv aryamå # AV.3.14.2a; MS.4.2.10a (bis): 33.1,7; MÇ.9.5.3. P: saµ va¿ s®jatu Våit.21.26.

•saµ va¿ s®jåmi h®dayåni (KS. @yam; MÇ. @yåni va¿) # KS.7.12a; TB.1.2.1.17a; ApÇ.5.10.2a; MÇ.1.5.2.19a.

•saµ våµ çatå nåsatyå sahasrå # RV.6.63.10a.

•saµ våk prå±ena sam ahaµ prå±ena # ÇÇ.17.17.1. Cf. saµ prå±o våcå.

•saµ våµ karma±å sam ißå hinomi # RV.6.69.1a; TS.3.2.11.1a; MS.4.12.5a: 192.1; KS.12.14a; AB.6.15.2; GB.2.4.17; AÇ.6.7.5. Ps: saµ våµ karma±å AÇ.6.1.2; ÇÇ.6.11.3; 9.4.6; 12.26.5; ApÇ.19.27.19; MÇ.5.2.5.14; saµ våm Rvidh.2.23.4. Cf. B®hD.5.121.

•saµ våjåsa¿ çravasyava¿ # RV.5.9.2d.

•saµ våjebhi¿ (MS. våjåi¿) puruçcandråir abhidyubhi¿ # RV.1.53.5b; AV.20.21.5b; MS.2.6.6b: 20.4; KS.10.12b.

•saµ våjåir våjinîvati # RV.1.48.16d.

•saµ våtå¿ saµ patatri±a¿ # AV.1.15.1b; 19.1.1b.

•saµ våm añjantv aktubhir matînåm # RV.6.69.3c.

•saµ våm ojo v®ßa±å saµ balaµ dadhu¿ # RV.7.82.2d; MS.4.12.4d: 187.4.

•saµ våµ bhagåso agmata # AV.2.30.2c.

•saµ våµ manå¯si saµ vratå # VS.12.58a; TS.4.2.5.1d; MS.2.7.11a: 90.7; KS.16.11a; ÇB.7.1.1.38; 12.4.3.4a. Cf. saµ vo manå¯si etc., saµ nåu manå¯si, and saµ manå¯si.

•saµvic ca me jñåtraµ ca me # VS.18.7; TS.4.7.3.2; MS.2.11.4: 141.15; KS.18.8.

•saµvijante ahardivi # AV.5.21.6b.

•saµvijñånena manasaç ca satyåi¿ # PB.1.3.9c.

•saµ vitsvåºgåir vada jihvayålapan # AV.8.2.3d.

•saµvidaµ me vinda (MÇ. vindata) # MS.4.2.8: 30.5; MÇ.9.5.3.

•saµvidåna ußaså sûrye±a # RV.7.44.4c.

•saµvidånå divå kave # AV.12.1.63c.

•saµvidåne rodasî saµbabhûvatu¿ # TB.1.2.1.23b; ApÇ.5.15.5b.

•saµvidånåu pramuñcatåm # MS.4.14.17d: 245.8; TA.2.4.1d.

•saµ vidyutå dadhati våçati trita¿ # RV.5.54.2c.

•saµvidyotamånåya svåhå # TS.7.5.11.1; KSA.5.2.

•saµ vivya indro v®janaµ na bhûma # RV.1.173.6c.

•saµ vivyathu¿ p®tanåßåham ugrå # RV.6.72.5d.

•saµvivyåna ojaså # RV.1.130.4d.

•saµvivyånaç cid bhiyase m®gaµ ka¿ # RV.5.29.4b.

•saµviçantåµ dåivîr viça¿ påtrå±i devayajyåyåi # ApÇ.1.16.12. See saµsîdantåµ etc.

•saµ viçantv iha pitara¿ svå na¿ # AV.18.2.29a. P: saµ viçantu Kåuç.83.29.

•saµ viçemopa gomata¿ # AV.3.10.11d.

•saµ viçpalåµ nåsatyåri±îtam # RV.1.117.11d.

•saµ viçvåir devåi¿ # KS.15.8. See sam ahaµ viçvåir.

•saµv®ktadh®ß±um ukthyam # RV.9.48.2a; SV.2.187a.

•saµv®k samatsu sa janåsa indra¿ # RV.2.12.3d; AV.20.34.3d; MS.4.14.5d: 222.12.

•saµ v®treva dåsaµ v®trahårujam # RV.10.49.6b.

•saµv®d asi # TS.4.4.1.3. See sav®tå, and sav®d.

•saµ v®ß±yåny abhimåtißåha¿ # RV.1.91.18b; ArS.3.2b; VS.12.113b; TS.4.2.7.4b; MS.2.7.14b: 96.8; KS.16.14b; 37.5b; ÇB.7.3.1.46; Kåuç.68.10b.

•saµveçanas tanuvåi (SV.KS.MÇ. tanve) cårur edhi # SV.1.65c; KS.35.17c; TB.3.7.1.4c; TA.6.3.1c; 4.2c; ApÇ.9.1.17c; MÇ.3.4.1c. See saµveçane.

•saµveçanîµ saµyamanîm # RVKh.10.127.4a.

•saµveçane tanvaç (AV. tanvå) cårur edhi # RV.10.56.1c; AV.18.3.7c. See saµveçanas.

•saµveçayan p®thivîm usriyåbhi¿ # AV.3.8.1b.

•saµveçåya två # TS.3.1.7.1,2; TB.1.4.6.4.

•saµveçåyopaveçåya gåyatryåbhibhave (also jagatyåbhibhave, and triß†ubhåbhibhave) chandase svåhå # MÇ.3.7.5. See next two, and ariß†yå avyathyåi.

•saµveçåyopaveçåya gåyatryåi (also triß†ubhe jagatyå anuß†ubhe) chandase’bhibhuve svåhå # KS.34.4. See under prec.

•saµveçåyopaveçåya gåyatryåi (PB.ÇÇ.KÇ. also triß†ubhe, and jagatyåi; TS.ApÇ. gåyatriyås triß†ubho jagatyå anuß†ubha¿ paºktyå) chandase (omitted in TS.ApÇ.) ’bhibhûtaye (TS.ApÇ. abhibhûtyåi; ÇÇ. ’bhibh®tyåi; KÇ. ’bhibhûtyåi) svåhå # TS.7.5.5.1; PB.9.4.6; ÇÇ.13.5.4–6; KÇ.25.14.16; ApÇ.14.19.1. P: saµveçåyopaveçåya LÇ.1.11.10. See under prec. but one.

•saµ vo goß†hena sußadå # AV.3.14.1a. P: saµ vo goß†hena Kåuç.19.14.

•saµ vo dadhåtu varu±o mitro agni¿ # KS.3.9a.

•saµ vo’naktu varu±a¿ sam indra¿ # ApÇ.12.6.3a.

•saµ vo madåso agmata (RV.4.34.2c, agmata saµ puraµdhi¿) # RV.1.20.5a; 4.34.2c.

•saµ vo manå¯si jånatåm # RV.10.191.2b; RVKh.10.191.4a; AV.6.64.1b; MS.2.2.6b: 20.15; TB.2.4.4.4b.

•saµ vo manå¯si saµ vratå # AV.3.8.5a; 6.94.1a; MS.2.2.6a: 20.8; KS.10.12a. P: saµ vo manå¯si Kåuç.12.5. Cf. under saµ våµ manå¯si.

•saµ vo’yam agni¿ siñcatu # KS.35.3c; ApÇ.14.18.1c.

•saµ vo’yaµ brahma±as pati¿ # AV.6.74.1c.

•saµ vo’vantu sudånava¿ # AV.4.15.7a,9b.

•saµ vyayasva vibhåvaso # VS.11.40d; TS.4.1.4.1d; MS.2.7.4d: 78.10; 3.1.5: 7.4; KS.16.4d; 19.5; ÇB.6.4.3.8.

•saµ vyåne sam apånaµ dadhåmi te # ApÇ.2.21.1.

•saµ çagmyena manaså dadhanve # RV.3.31.1d; N.3.4d.

•saµçaråya prachidam # VS.30.17; TB.3.4.1.14.

•saµçitaµ vîryaµ balam # AV.3.19.1b; VS.11.81b; TS.4.1.10.3b; MS.2.7.7b: 84.6; 3.1.9: 12.21; KS.16.7b; ÇB.6.6.3.14b; TA.2.5.2b.

•saµçitaµ kßatraµ jiß±u (AV. kßatram ajaram astu jiß±u¿; MS.KS.TA. kßatraµ me jiß±u) # AV.3.19.1c; VS.11.81c; TS.4.1.10.3c; MS.2.7.7c: 84.7; KS.16.7c; ÇB.6.6.3.14c; TA.2.5.2c.

•saµçitaµ cit saµtaraµ (VS.TS.KS. @råµ) saµ çiçådhi # AV.7.16.1c; VS.27.8b; TS.4.1.7.3b; MS.2.12.5b: 149.8; KS.18.16b.

•saµçitaµ me (AV. ma idaµ) brahma # AV.3.19.1a; VS.11.81a; TS.4.1.10.3a; 5.1.10.2; MS.2.7.7a: 84.6; 3.1.9: 12.21; KS.16.7a; 19.10; ÇB.6.6.3.14a; TA.2.5.2a; ApÇ.16.10.7. Ps: saµçitaµ me Våit.28.15; saµçitam Kåuç.14.22.

•saµçito apsv apsujå¿ # VS.23.14c; ÇB.13.2.7.10.

•saµçito raçminå ratha¿ # VS.23.14a; ÇB.13.2.7.8.

•saµçito raçminå haya¿ # VS.23.14b; ÇB.13.2.7.9.

•saµçißo viçißaç ca yå¿ # AV.11.8.27b.

•saµçiß†åya svåhå # TS.7.3.20.1; KSA.3.10.

•saµ çukråsa¿ çucaya¿ saµ gavåçira¿ # RV.8.52 (Vål.4).10c; SV.2.1028c.

•saµ çûra±åso divyåso atyå¿ # RV.1.163.10b; VS.29.21b; TS.4.6.7.4b; KSA.6.3b; N.4.13b.

•saµçobhamånå kanyeva çubhre # TB.2.5.6.4b.

•saµçravase viçravase satyaçravase çravase # GB.2.5.7; ÇB.12.8.3.25; Våit.30.18; KÇ.19.5.3.

•saµ çrutena gamemahi # AV.1.1.4c.

•saµ çrotram åtmanå sam aham åtmanå # AA.5.1.5.8.

•saµ çrotre±a gachasva soma råjan # TB.3.7.13.3b; Våit.24.1b.

•saµçli¥ asi, saµçliße två, saµçli¥bhyas två, saµçli†su sîda # KS.39.6; ApÇ.16.31.1.

•saµ-saµ sravantu nadya¿ (AV.1.15.1a, sindhava¿; AV.2.26.3a, paçava¿) # AV.1.15.1a; 2.26.3a; 19.1.1a. P: saµ-saµ sravantu Kåuç.19.4 (AV.1.15.1).

•saµ sakhyåni # Våit.23.16. ÿha of vi sakhyåni etc.

•saµ sanuyåva varîßv å # KSA.4.4b. See under saµ yujyåva.

•saµ-sam agne yuvase bhojanåni # TB.2.5.2.4d.

•saµ-sam id yuvase v®ßan # RV.10.191.1a; AV.6.63.4a; VS.15.30a; TS.2.6.11.4a; 4.4.4.4a; MS.2.13.7a: 156.8; 4.14.16: 242.9; KS.2.15a; Rvidh.4.24.4. P: saµ-sam it MS.4.11.1: 160.7; 4.12.5: 191.11; MÇ.5.1.5.21; –6.2.2; Våit.29.8; Kåuç.46.22; VHDh.8.73. Cf. B®hD.8.94,97.

•saµsarpa (KS. @sarpan) trîn samudrån svargån (ApÇ. svargå¯l lokån) # KS.39.3a; ApÇ.16.25.2a. See trîn samudrån.

•saµsarpåya svåhå # VS.22.30; MS.3.12.11: 163.16; KS.35.10; TB.3.10.7.1.

•saµsarpe±a cakßuße cakßur jinva # MS.2.8.8: 112.13. See next two.

•saµsarpe±a çrutåya çrutaµ jinva # VS.15.7. See prec. and next.

•saµsarpo’si # TS.1.4.14.1; 4.4.1.3; 6.5.3.4; MS.3.12.13: 164.7; KS.17.7; 37.17; GB.2.2.14; PB.1.10.7; Våit.26.1; ApÇ.8.20.8; 12.27.5; MÇ.2.4.2.3. P: saµsarpa¿ TS.5.3.6.2. See prec. two.

•saµ sahase purumåyo jihîte # RV.3.51.4c.

•saµ sahasrå kårißac carßa±ibhya å # RV.6.48.15c.

•saµsådyamånåyånubrûhi # MS.4.9.9: 130.4; ApÇ.15.12.1; MÇ.4.3.38.

•saµ sånu mårjmi didhißåmi bilmåi¿ # RV.2.35.12c.

•saµsiktå asmåkaµ vîrå¿ # AV.2.26.4c.

•saµsico nåma te devå¿ # AV.11.8.13a.

•saµ siñcåmi gavåµ kßîram # AV.2.26.4a.

•saµsiddhena rathena saha saµvidåna¿ # Kåuç.135.9b.

•saµ sindhubhi¿ kalaçe våvaçåna¿ # RV.9.96.14c.

•saµsîdantåµ dåivîr viça¿ # MS.1.1.4: 2.14; MÇ.1.2.1.18. See saµviçantåµ etc.

•saµsîdasva mahå¯ (MS. maha¯) asi # RV.1.36.9a; VS.11.37a; 38.17a; TS.4.1.3.3a; MS.2.7.3a: 77.15; 4.9.3a: 123.11; KS.16.3a; AB.1.19.5; KB.8.4; ÇB.6.4.2.9; 14.1.3.15; TA.4.5.2a; 5.4.6; AÇ.4.6.3; ApÇ.15.7.5. P: saµsîdasva TS.5.1.4.5; KS.19.4; ÇÇ.5.9.9; KÇ.26.3.3; MÇ.4.2.19.

•saµ sîm ak®±van svadhitiµ na tejase # RV.3.2.10b.

•saµ sujåtåsa¿ sûraya¿ # RV.5.6.2d; SV.2.1089d; VS.15.42d; MS.2.13.7d: 157.1.

•saµ suß†utî nasate saµ goagrayå # RV.9.71.8d.

•saµ sûribhir maghavan (RV.MS.KS. hariva¿; AV. harivan) saµ svastyå (RV. svasti) # RV.5.42.4b; AV.7.97.2b; VS.8.15b; TS.1.4.44.1b; MS.1.3.38b: 44.6; KS.4.12b; ÇB.4.4.4.7; TB.2.8.2.6b.

•saµ sûryasya jyotißåganma # AV.16.9.3. Cf. saµ jyotißåbhûma.

•saµ sûryasya raçmibhi¿ # RV.9.61.8c; SV.2.432c.

•saµ sûrye±a didyutad udadhir nidhi¿ # VS.38.22c. See next.

•saµ sûrye±a rocate (SV. didyute) # RV.9.2.6c; SV.1.497c; 2.392c; VS.37.14; MS.4.9.6: 126.6; ÇB.14.1.4.4; TA.4.7.1; 11.6c. See prec., and cf. next.

•saµ sûrye±a rocase # RV.8.9.18b; AV.20.142.3b. Cf. prec.

•saµ sûrye±åyukta # MS.4.9.6: 127.1.

•saµ sûrye±årukta # TA.4.7.4; 5.6.9.

•saµ sûrye±årûrucata # VS.37.15; ÇB.14.1.4.6.

•saµ sûrye±årociß†a # VS.37.15; MS.4.9.6: 126.14; ÇB.14.1.4.5; TA.4.7.2.

•saµ s®jatu två p®thivî # ViDh.21.14.

•saµ s®ja tejaså varcaså payaså ca (ApMB. s®ja payaså tejaså ca) # ApMB.2.9.12; HG.1.13.3. See next.

•saµ s®ja varcaså # PG.1.3.15. See prec.

•saµs®jya måt®bhiß †vam # VS.12.38c; TS.4.2.3.3c; KS.16.10c; 19.12; ÇB.6.8.2.6. See saµgatya etc.

•saµs®jya viçvå bhuvanåni goptå # ÇvetU.3.2d; ÇirasU.5d; N.1.15c, in Durga's commentary. See Roth's Erläuterungen, p. 12, note 4.

•saµs®ß†a¿ prå±o astu va¿ # KS.7.12d; TB.1.2.1.17c; ApÇ.5.10.2c; MÇ.1.5.2.19c.

•saµs®ß†ajit somapå båhuçardhî # RV.10.103.3c; AV.19.13.4c; SV.2.1201c; VS.17.35c; TS.4.6.4.1c; MS.2.10.4c: 135.14; KS.18.5c.

•saµs®ß†aµ dhanam ubhayaµ samåk®tam # RV.10.84.7a; AV.4.31.7a; AG.3.10.12.

•saµs®ß†am ubhayaµ k®tam (KÇ. abhayaµ kratum) # KS.35.5d; TB.3.7.8.3d; KÇ.25.12.5c; ApÇ.14.30.3d.

•saµs®ß†aµ mano astu va¿ # KS.7.12b; TB.1.2.1.17b; ApÇ.5.10.2b; MÇ.1.5.2.19b.

•saµs®ß†åµ vasubhî rudråi¿ # VS.11.55a; TS.4.1.5.2a; MS.2.7.5a: 80.7; KS.16.5a; 19.6; ÇB.6.5.1.9. Ps: saµs®ß†åµ vasubhi¿ ApÇ.16.4.3; MÇ.6.1.2; saµs®ß†åm KÇ.16.3.20.

•saµs®ß†åsu yutsv indro ga±eßu # MS.2.10.4b: 135.13. See saµsraß†å.

•saµs®ß†ås tanva¿ santu va¿ # KS.7.12c; MÇ.1.5.2.19d.

•saµ somas tanûbhî rudriyåbhi¿ # TS.2.1.11.2b. See saµ somo.

•saµ somena madasva saµ svadhåbhi¿ # AV.18.3.8d.

•saµ somena somo’si # KS.37.18.

•saµ somo rudriyåbhis tanûbhi¿ # MS.4.12.2b: 180.3; KS.10.12b; AÇ.2.11.12b; ÇÇ.3.6.2b. See saµ somas.

•saµ såubhagåni dadhire påvake # RV.6.5.2d; TS.1.3.14.3d; KS.7.16d.

•saµskandham oja ojaså # AV.19.34.5d.

•saµstup chanda¿ # VS.15.5; MS.2.8.7: 112.2; KS.17.6; ÇB.8.5.2.5. See saß†up.

•saµ stomåsa¿ çasyamånåsa ukthåi¿ # RV.6.69.3d.

•saµstha upastutînåm # RV.8.27.15b.

•saµsthåpayata me yajñam # MÇ.9.3.3.

•saµsthåyåm aºgiro vaha # GB.1.5.24d.

•saµsthå stha saµsthå vo bhûyåstha # HG.1.18.3.

•saµsthe janasya gomata¿ # RV.8.21.11c; SV.1.403c.

•saµsthe yad agna îyase rayî±åm # RV.5.3.8c.

•saµsparçe’rûkß±am astu te # AV.8.2.16d.

•saµsphåno abhi rakßatu # AV.6.79.1b; TS.3.3.8.2b.

•saµsmayamånå yuvati¿ puraståt # RV.1.123.10c.

•saµsmayamåne indre±a devåir edaµ barhi¿ sîdatåm # MS.4.13.2: 200.13; KS.15.13; TB.3.6.2.2.

•saµ små sametaµ yamaråjyeßu # AV.12.3.3b.

•saµ sravanti (some kind of khila) # B®hD.5.92. See Macdonell, B®haddevatå, vol. II, p. 190.

•saµ sravanti saµsravå¿ # RV.9.113.5b.

•saµ sravantu diço mahî¿ (HG. mayi) # ApMB.2.21.15a (ApG.8.22.7); HG.1.12.6a.

•saµsravabhågå etc. # see saµsråva@.

•saµsraß†å sa yudha indro ga±ena # RV.10.103.3b; AV.19.13.4b; SV.2.1201b; VS.17.35b; TS.4.6.4.1b; KS.18.5b. See saµs®ß†åsu.

•saµsråvabhågå (VS.ÇB.KÇ. saµsrava@; MS.TB.MÇ. @bhågå¿; KS.Kåuç. @bhågås) stheßå (Kåuç. tavißå) b®hanta¿ # VS.2.18a; TS.1.1.13.2a; MS.1.1.13a: 9.3; 4.1.14: 20.7; KS.1.12a; ÇB.1.8.3.25; Kåuç.6.9a. Ps: saµsråvabhågå¿ (KS. @gås) stha KS.31.11; TB.3.3.9.7; MÇ.1.3.4.27; saµsråvabhågå¿ (KÇ. saµsrava@) Våit.4.7; KÇ.3.6.18; ApÇ.3.7.14.

•saµsråvye±a havißå juhomi # AV.1.15.1d; 2.26.3d; 19.1.1d–3d.

•saµhataµ må vivadhî¿ # SMB.2.1.5.

•saµ ha bruvate’dhvann å # RV.1.37.13b.

•saµ ha yad våm uçanåranta devå¿ # RV.5.31.8d. Cf. B®hD.5.27.

•saµ havyå månußå±åm # RV.5.7.3b; TS.2.1.11.3b; MS.4.12.4b: 187.11.

•saµhånåya svåhå # VS.22.7; MS.3.12.3: 161.2. Cf. next but one.

•saµhåryaµ nagaraµ tava # TA.1.31.2d.

•saµhåsyate svåhå # TS.7.1.19.3; KSA.1.10. Cf. prec. but one.

•saµhitå viçvanåmnî¿ # AV.7.75.2b.

•saµhitåsi viçvarûpå # MS.1.5.2: 68.12; 1.5.9: 78.2; KS.7.1,7 (bis); ApÇ.6.17.5. See next.

•saµhitåsi viçvarûpî (TS.ApÇ. @pî¿) # VS.3.22; TS.1.5.6.2; 8.2; ÇB.2.3.4.27; ÇÇ.2.12.1; ApÇ.6.17.4. P: saµhitåsi KÇ.4.12.6. See prec.

•saµhito viçvasåmå sûryo gandharva¿ # VS.18.39; TS.3.4.7.1; MS.2.12.2: 145.3; KS.18.14; ÇB.9.4.1.8.

•saµ hi två viça indhate # RV.1.44.7b.

•saµ hi våtenågata # AV.10.10.14a.

•saµ hi çîrßå±y agrabham # AV.10.4.19a.

•saµ hi sûrye±ågata # AV.10.10.15a.

•saµ hi somenågata # AV.10.10.13a.

•saµhotraµ sma purå nårî # RV.10.86.10a; AV.20.126.10a.

•saµ hy ajñåsthå varu±åi¿ saµvidåna¿ # AV.3.4.6b.

•saµ hy ûrjayå s®jatha¿ saµ balena # AV.4.25.4c.

•sa kakßîvantaµ rejayat so agnim # RV.10.61.16a.

•sa kavi¿ kåvyå puru # RV.8.41.5d.

•sakå khanati bheßajam # AV.10.4.14b.

•sakå jaghåsa te vißam # RV.1.191.11b.

•sakåmå¯ adhvanas kuru # VS.26.1a; VSK.28.2a.

•sa kîri±å cit sanitå dhanåni # RV.1.100.9c.

•sa kuß†ho viçvabheßaja¿ # AV.19.39.5d,8e.

•sakûtim indra sacyutim # TB.2.4.6.4a. See sadyuttiµ.

•sak®c chukraµ duduhe p®çnir ûdha¿ # RV.6.66.1d. Cf. v®ßå çukraµ.

•sa k®ttikåbhir abhisaµvasåna¿ # TB.3.1.1.1c.

•sak®t te agne nama¿ # TA.4.28.1; ApÇ.15.19.3.

•sak®t su te mahatå çûra rådhaså # RV.8.1.14c; AV.20.116.2c; PB.9.10.1c.

•sak®t su te sumatibhi¿ çatakrato # RV.2.16.8c.

•sak®t su no maghavann indra m®¥aya # RV.10.33.3c.

•sak®tsvaµ ye puruputråµ mahîm # RV.10.74.4c; VS.33.28c.

•sak®d åchinnaµ barhir ûr±åm®du # TB.3.7.4.10a; ApÇ.1.7.13a.

•sak®d dha dyåur ajåyata # RV.6.48.22a.

•sak®d bhûmir ajåyata # RV.6.48.22b.

•sak®d yat två (KS. te) manaså garbha åçayat # TS.3.4.2.2b; KS.13.11b,12.

•saketåya två # MS.2.8.13: 117.5.

•sa ketur adhvarå±åm # RV.3.10.4a.

•saktum iva titaünå punanta¿ # RV.10.71.2a; N.4.10a.

•saktûnåµ rûpaµ badaram # VS.19.22c.

•sakthibhyåµ ca vaçe tava # AV.10.10.21b.

•sakthnå dediçyate nårî # AV.20.136.4c; VS.23.29c; ÇÇ.12.24.2.1c; LÇ.9.10.6c.

•sakman piparßi vidathe vicarßa±e # RV.1.31.6b.

•sakßanta indra ni¿s®ja¿ # RV.1.131.3c; AV.20.72.2c; 75.1c.

•sa kßapa¿ pari ßasvaje # RV.8.41.3a; AÇ.7.2.17.

•sakßa çûßa savitar viçvacarßa±e # TS.3.5.5.1.

•sa kßiyati viçvasyeçåna¿ # AV.11.7.16c.

•sakßîmahi yujyebhir nu devåi¿ # RV.7.39.6d.

•sakßîmahi ra±vayå gåtumatyå # RV.7.54.3b; TS.3.4.10.1b; PG.3.4.7b; ApMB.2.15.19b; MG.2.11.19b.

•sakßîmahi çarma±å çaµtamena # RV.7.51.1b; TS.2.1.11.6b; MS.4.14.14b: 238.12.

•sa kßîre sarpir åharat # PB.24.18.5d.

•sa kßety asya duryåsu sådhan # RV.4.1.9c.

•sa kßetriyaµ vißå±ayå # AV.3.7.1c; ApÇ.13.7.16c.

•sakßedaµ paçya # TB.3.7.7.1; ApÇ.10.3.2.

•sa kßepayat sa poßayat # RV.5.9.7c.

•sakßvå deva pra ±as para¿ # RV.1.42.1c.

•sakha ®bhubhi¿ puruhûta priyebhi¿ # RV.3.54.17c.

•sakhå ca çûro’vitå ca n®±åm # RV.7.19.10d; AV.20.37.10d.

•sakhå devî subhagå mekhaleyam # ÇG.2.2.1d. See under priyå devånåµ su@.

•sakhå no asi paramaµ ca bandhu¿ # AV.5.11.11f.

•sakhå pitå pit®tama¿ pit°±åm # RV.4.17.17c.

•sakhå bhakßita¿ # KS.34.16.

•sakhåbhûd açvinor ußå¿ # RV.4.52.2c; SV.2.1076c.

•sakhå må gopåya # BDh.2.10.17.32; 3.2.7.

•sakhåya å ni ßîdata # RV.1.22.8a; 9.104.1a; SV.1.568a; 2.507a; PB.12.5.5; 14.5.4.

•sakhåya å çißåmahi (AV.SV. @he) # RV.8.24.1a; AV.18.1.37a; SV.1.390a; AA.5.2.5.2; AÇ.7.8.2; 8.12.17; ÇÇ.10.13.12; 11.6.2; 18.12.5. P: sakhåya¿ ÇÇ.12.25.7. Cf. B®hD.6.63.

•sakhåya indra kåmyå ®jipyå¿ # RV.3.31.17d.

•sakhåya indra kårava¿ # RV.8.92.33c.

•sakhåya indra gomata¿ # RV.4.32.6b.

•sakhåya indram ûtaye # RV.1.30.7c; 8.21.9c; AV.19.24.7c; 20.14.3c; 26.1c; 62.3c; SV.1.163c,400c; 2.93c; VS.11.14c; TS.4.1.2.1c; 5.1.2.2; MS.2.7.2c: 75.6; KS.16.1c; 19.2c; ÇB.6.3.2.4; ApMB.1.6.3c; 2.4.1c.

•sakhåya indra sånasim # RV.8.21.2d; AV.20.14.2d; 62.2d; SV.2.59d.

•sakhåya indra somina¿ # RV.8.45.16b; SV.1.136b.

•sakhåya¿ kratum ichata # RV.8.70.13a.

•sakhåyaµ vå sadam ij jåspatiµ (RV.5.85.7b, sadam id bhråtaraµ) vå # RV.1.185.8b; 5.85.7b.

•sakhåyaµ viçvåyuµ pråsahaµ yujam # RV.1.129.4b.

•sakhåyaµ kîricodanam # RV.6.45.19b.

•sakhåyaµ k®±avåmahåi # RV.8.61.11d.

•sakhåyaµ k®±ute yujam # RV.8.62.6d.

•sakhåyaµ k®dhvaµ çivo no astu # RV.7.34.15b.

•sakhåyas ta indra viçvaha syåma # RV.7.21.9a.

•sakhåyas te våmabhåja¿ syåma # RV.3.55.22c.

•sakhåyas te vißu±å agna ete # RV.5.12.5a.

•sakhåyas te çivatamå asåma # RV.1.53.11b; AV.20.21.11b.

•sakhåya stomavåhasa¿ # RV.1.5.1c; AV.20.68.1c; SV.1.164c; 2.90c; JB.1.226c.

•sakhåya stomyaµ naram # RV.8.24.19b; AV.20.65.1b; SV.1.387b.

•sakhåyas två vav®mahe # RV.3.9.1a; SV.1.62a. P: sakhåyas två AÇ.4.13.7; ÇÇ.6.4.7.

•sakhåya¿ saµ va¿ samyañcam # RV.5.7.1a; VS.15.29a; TS.2.6.11.4a; 4.4.4.3a; MS.4.11.1a: 160.8; KS.2.15a; KB.21.4; ÇÇ.11.9.1. Ps: sakhåya¿ saµ va¿ AÇ.4.13.7; KÇ.17.12.9; sakhåya¿ MÇ.5.1.5.21.

•sakhåya¿ santi dh®ß±uyå # RV.5.52.2b.

•sakhåya¿ saptapadå abhûma # TB.3.7.7.11; ApÇ.10.23.1. Cf. under sakhå sapta@.

•sakhåya¿ somapåvne # RV.7.31.1c; SV.1.156c; 2.66c.

•sakhåya¿ syåma mahinå preß†hå¿ # RV.6.26.8b.

•sakhåya¿ svådusaµmuda¿ # AV.7.60.4b; ApÇ.6.27.3b; HG.1.29.1b.

•sakhåyåv iva sacåvahåi # AV.6.42.1d,2a.

•sakhåyo adrisaµhatam # SV.2.680b. See svasåro adri@.

•sakhåyo dîrghajihvyam # RV.9.101.1d; SV.1.545d; 2.47d.

•sakhåyo brahmavåhase # RV.6.45.4a.

•sakhåyo må rißa±yata # RV.8.1.1b; AV.20.85.1b; SV.1.242b; 2.710b; KB.23.7.

•sakhåyåu devåu sakhyåya çaµbhuvå # RV.6.60.14c.

•sakhåyåu saptapadåv abhûva # ApMB.1.3.14 (ApG.2.4.17); HG.1.21.2. Most mss. of ApMB. read @padå babhûva. Cf. under sakhå sapta@.

•sakhå viçvåyur avitå v®dhe bhû¿ # RV.6.33.4b.

•sakhå çivo naråm astu påtå # RV.2.20.3b.

•sakhå sakhåyam ajaro jarim±e # AV.8.3.20c. See sakhe etc.

•sakhå sakhåyam atarad vißûco¿ # RV.7.18.6d.

•sakhå sakhåyam abravît # RV.8.45.37b; TA.1.3.1b; N.4.2b.

•sakhå sakhibhya î¥ya¿ # RV.1.75.4c; 9.66.1c; SV.2.886c.

•sakhå sakhibhya ûtaye # RV.9.66.4c.

•sakhå sakhibhyas tam idaµ g®±îmasi # RV.1.53.2d; AV.20.21.2d.

•sakhå sakhibhyo variva¿ (AV.7.51.1d, varîya¿) k®±otu # RV.10.42.11d; AV.7.51.1d; 20.17.11d; 89.11d; 94.11d; TS.3.3.11.1d; KS.10.13d; GB.2.4.16.

•sakhå sakhî¯r amuñcan nir avadyåt # RV.3.31.8d.

•sakhå sakhîn sumanå yakßy agne # RV.3.4.1d.

•sakhå sakhyå samidhyase # RV.8.43.14c; TS.1.4.46.3c; 3.5.11.5c; MS.4.10.2c: 146.12; KS.15.12c; AB.1.16.32c; JB.1.65c; ÇB.12.4.3.5c; Kåuç.108.2c.

•sakhå sakhyur na pra minåti saµgiram (AV. @ra¿) # RV.9.86.16b; AV.18.4.60b; SV.1.557b; 2.502b.

•sakhå sakhyur nimißi rakßamå±å¿ # RV.1.72.5d.

•sakhå sakhyu¿ ç®±avad vandanåni # RV.3.43.4d.

•sakhå sakhye apacat tûyam agni¿ # RV.5.29.7a.

•sakhå sakhye vare±ya¿ # RV.1.26.3c.

•sakhå sann ati manyase # RV.1.170.3b.

•sakhå saptapadî (ApMB. @då) bhava # AG.1.7.19a; ÇG.1.14.6; Kåuç.76.24; SMB.1.2.13; ApMB.1.3.14; MG.1.11.18a. P: sakhå ApG.2.4.17. See sakhe sapta@, and cf. sakhåya¿ sapta@, and sakhåyåu sapta@.

•sakhåsåv asmabhyam astu # AV.1.26.1a.

•sakhåsi gåyatraµ chanda¿ # MÇ.9.2.3. Cf. next.

•sakhåsi (ÇÇ. sakhåsi patvå) jagacchandå¿ # ÇÇ.6.8.12; MÇ.2.5.1.22. See under ®bhur asi, and cf. prec.

•sakhå suçeva edhi na¿ # RV.1.91.15c; 7.55.1c; MS.1.5.13c: 82.12; Kåuç.43.13c; PG.3.4.7c; ApMB.2.15.21c; N.10.17c.

•sakhå suçevo advayå¿ (Mahånåmnya¿, advayu¿) # RV.1.187.3d; KS.40.8d; AA.4.9e; Mahånåmnya¿ 10e.

•sakhå svådur madintama¿ # RV.10.136.6d.

•sakhå ha jåyå k®pa±aµ ha duhitå # AB.7.13.8c; ÇÇ.15.17c.

•sakhå ha yatra sakhibhir navagvåi¿ # RV.3.39.5a; AÇ.9.3.22.

•sakhitvanåya måmahe # RV.8.12.6b.

•sakhitvanåya våvaçu¿ # RV.6.51.14b.

•sakhitvam å rabhåmahe # RV.10.133.6b.

•sakhitvam å v®±îmahe # RV.9.61.4c; 65.9c; SV.2.137c.

•(oµ) sakhipatnî¿ svadhå namas tarpayåmi # BDh.2.5.10.2.

•sakhibhir indra ißirebhir artham # RV.10.73.5b.

•sakhibhir ye tve sacå # RV.4.32.3c.

•sakhibhyo gåtum ichati # RV.1.80.6d.

•sakhividaµ satråjitam # VS.11.8c; TS.4.1.1.3c; KS.15.11c; ÇB.6.3.1.20c. See vasuvidaµ etc.

•sakhî¯r yå¯ indra cak®ße suk®tyå # RV.4.35.7d.

•sakhînåµ ca v®dhase # RV.5.64.5d.

•sakhînåm abhy ahaµ viçvå åçå¿ såkßîya # Kåuç.45.16.

•(oµ) sakhîn svadhå namas tarpayåmi # BDh.2.5.10.2.

•sakhîyatåm avitå bodhi sakhå # RV.4.17.18a.

•sakhîyato yad åvitha # RV.1.131.5c; AV.20.75.3c.

•sakhuraµ ç®ºgasaµyutam # ViDh.87.8b.

•sakhendrasya dive-dive # RV.9.101.6d; AV.20.137.6d; SV.2.224d.

•sakhe bodhi vasupate sakhînåm # RV.10.112.10b.

•sakhe vajrin tathå k®±u # RV.1.30.12b.

•sakhe vajrin sakhînåm # RV.1.30.11c.

•sakheva sakhya uruça¯sa dhîra¿ # RV.8.48.4c; GB.2.3.6c; Våit.19.18c; MÇ.2.4.1.45c.

•sakheva sakhye gåtuvittamo bhava # RV.9.104.5c.

•sakheva sakhye naryo ruce bhava # RV.9.105.5c; SV.2.962c.

•sakheva sakhye pitareva sådhu¿ # RV.3.18.1b.

•sakhe vaso jarit®bhya¿ (RV.3.51.6d, jarit®bhyo vayo dhå¿) # RV.1.30.10c; 3.51.6d; 8.71.9c.

•sakhe vi çikßety abravîta # RV.4.35.3b.

•sakhe viß±o vitaraµ vi kramasva # RV.4.18.11d; 8.100.12a; TS.3.2.11.3d; MS.4.12.5d: 192.7. P: sakhe viß±o ÇÇ.9.28.12. Cf. B®hD.6.124 (RV.8.100.12).

•sakhe sakhåyam ajaro jarim±e # RV.10.87.21c. See sakhå etc.

•sakhe sakhåyam abhy å vav®tsva # RV.4.1.3a; KS.26.11a; AB.1.22.8; AÇ.4.7.4. P: sakhe sakhåyam ÇÇ.5.10.24.

•sakhe saptapadå bhava # PG.1.8.1. See under sakhå sapta@.

•sakhya indo dive-dive # RV.9.107.19b; SV.1.516b; 2.272b; PB.12.9.3b.

•sakhyaµ te gameyam # TB.3.7.7.11; ApÇ.10.23.1; SMB.1.2.13; ApMB.1.3.14 (ApG.2.4.17); HG.1.21.2.

•sakhyaµ te må yoßå¿ sakhyaµ te må yoß†hå¿ # SMB.1.2.13. See next but one.

•sakhyam åna¯ça martya¿ # RV.8.68.8b.

•sakhyåt te må yoßam # TB.3.7.7.12; ApÇ.10.23.1; ApMB.1.3.14 (ApG.2.4.17); HG.1.21.2. See prec. but one.

•sakhyån me må yoß†hå¿ # TB.3.7.7.12; ApÇ.10.23.1; ApMB.1.3.14 (ApG.2.4.17); HG.1.21.2.

•sakhyåya babhra ûdhani # RV.9.107.20b. See duhåno babhra.

•sakhyåya svastaye # RV.4.31.11b; 6.57.1b; SV.1.202b; MS.4.12.6b: 196.3; KS.23.11b.

•sakhyå satpatir yujå # RV.6.56.2b.

•sakhyur v®ßåkaper ®te # RV.10.86.12b; AV.20.126.12b; TS.1.7.13.2b; KS.8.17b; N.11.39b.

•sakhye ta indra våjina¿ # RV.1.11.2a; SV.2.178a.

•sakhyebhi¿ sakhyåni pra vocata # RV.10.113.9b.

•sakhyebhyo vis®jåmy aham # PG.3.7.2d.

•sakhye v®ddhaçocißa¿ # RV.5.16.3b.

•sakhye sakhåyas tanve tanûbhi¿ # RV.1.165.11d; MS.4.11.3d: 169.13; KS.9.18d.

•sa gachatv apsußado’py agnîn # AV.12.2.4d.

•sa gantå gomati vraje # RV.1.86.3c.

•sa gamißyati balhikån # AV.5.22.9d.

•sagarå asi budhnya¿ # PB.1.4.13. P: sagarå¿ LÇ.2.2.24.

•sagarå stha # ApÇ.6.5.6.

•sagaro’si viçvavedå¿ # MS.1.2.12: 21.14.

•sa garbham eßu bhuvaneßu dîdharat # RV.3.2.10d.

•sa galunto naçißyati # AV.6.83.3d.

•sa gå avindat so avindad açvån # RV.1.103.5c.

•sa gåµ må hi¯sîr aditiµ viråjam # KS.16.17d. See gåµ må.

•sa gåyatryå (TS.TB. @triyå) triß†ubhå jagatyånuß†ubhå (VS.ÇB. triß†ubhånuß†ubhå; TS.TB. triß†ubhå jagatyå) ca (Kåuç. deva¿; TS.KS.TB. omit ca) # VS.13.34c; TS.2.2.4.8c; MS.1.6.1c: 85.16; 1.8.8c: 127.11; KS.3.4c; 7.13c; ÇB.7.5.1.30; TB.1.4.4.8c; AÇ.3.12.22c; Kåuç.133.6c.

•sa guhå cakre tanva¿ paråcåi¿ # AV.8.9.2d.

•sa g®±åno adbhir devavån # RV.10.61.26a.

•sa g®tso agnis taru±aç cid astu # RV.7.4.2a.

•sa gopatir nißßidhåµ no janåsa¿ # RV.4.24.1d.

•sa gomaghå jaritre açvaçcandrå¿ # RV.6.35.4a.

•sa gor açvasya vi vrajam # RV.8.32.5a.

•sagdhiµ sapîtim anyå # VS.28.16d; MS.4.13.8: 210.4; KS.19.13; TB.2.6.10.3d; 3.6.13.1; N.9.43.

•sagdhiç ca me sapîtiç ca me # VS.18.9; TS.4.7.4.1; MS.2.11.4: 141.17; KS.18.9.

•sagme te go¿ # VS.4.26; ÇB.3.3.3.7. P: sagme te KÇ.7.8.16. See under çakma yat.

•sa gråmebhi¿ sanitå sa rathebhi¿ # RV.1.100.10a.

•sa gråhyå¿ påçån må moci # AV.16.8.1.

•sa gråhyå¿ påçån vi c®ta prajånan # AV.6.112.1c,2c.

•sa gharmam invåt (AV. indhåµ) parame sadhasthe # RV.10.16.10d; AV.12.2.7d.

•sa ghå taµ v®ßa±aµ ratham # RV.1.82.4a; SV.1.424a; Svidh.3.6.5.

•sa ghå na¿ sûnu¿ çavaså # RV.1.27.2a; SV.2.985a.

•sa ghå no deva¿ savitå # AV.6.1.3a; AÇ.8.1.18a. Cf. next.

•sa ghå no deva¿ savitå sahåvå # RV.7.45.3a; MS.4.14.6a: 223.17; ÇB.13.4.2.10; AÇ.3.7.14; 10.6.9. P: sa ghå no deva¿ savitå ÇÇ.16.1.21. See sadyå no, and cf. prec.

•sa ghå no yoga å bhuvat # RV.1.5.3a; AV.20.69.1a; SV.2.92a; JB.1.226a; Våit.33.15.

•sa ghå yas te dadåçati # RV.3.10.3a.

•sa ghå yas te divo nara¿ # SV.1.365a. See ®dhad yas.

•sa ghå råjå satpati¿ çûçuvaj jana¿ # RV.1.54.7a.

•sa ghå vide anv indro gaveßa±a¿ # RV.1.132.3f.

•sa ghå vîro na rißyati # RV.1.18.4a.

•saghåsi jagatîchandå¿ # TS.3.2.1.1. See under ®bhur asi.

•sa ghed agne bhavasi yat samiddha¿ # RV.3.18.5b.

•sa ghed utåsi v®trahan # RV.4.30.22a.

•saµ karmåra ivådhamat # RV.10.72.2b.

•saµkarßantî karûkaram # AV.11.9.8a.

•saµkalpajûtiµ devaµ vipaçcitam # TB.3.12.3.4b.

•saµkalpamånaµ prakalpamånam upakalpamånam upak¬ptaµ k¬ptam # TB.3.10.1.1.

•saµkalpasya g®håd adhi # AV.11.8.1b.

•saµkasuko vikasuka¿ # AV.12.2.14a; MS.4.14.17a: 246.13. See saµkusuko.

•saµ kåçayåmi vahatuµ brahma±å g®håi¿ # AV.14.2.12a; ApMB.1.7.10a (ApG.2.6.6). P: saµ kåçayåmi Kåuç.77.14.

•saµkîr±anågåçvapatir narå±åm # RVKh.7.55.9c.

•saµ kuß†hå agu¿ saµ kalå agu¿ # AV.19.57.2b.

•saµkusuko vikusuka¿ # TA.2.4.1a; ApÇ.9.3.22a. See saµkasuko.

•saµkrandana¿ pravado dh®ß±uße±a¿ # AV.5.20.9a.

•saµkrandanenånimißena jiß±unå # RV.10.103.2a; AV.19.13.3a; SV.2.1200a; VS.17.34a; TS.4.6.4.1a; MS.2.10.4a: 135.11; KS.18.5a.

•saµkrandano’nimißa ekavîra¿ # RV.10.103.1c; AV.19.13.2c; SV.2.1199c; VS.17.33c; TS.4.6.4.1c; MS.2.10.4c: 135.10; KS.18.5c.

•saµkramaµ jinva # Våit.27.27.

•saµkramamå±åsi # KS.39.6; ApÇ.16.30.1.

•saµkramåya två # VS.15.9; PB.1.10.12; Våit.27.27.

•saµkramo’si # VS.15.9; GB.2.2.14; PB.1.10.12; Våit.27.27.

•saµkråntir asi # KS.39.6; ApÇ.16.30.1.

•saµkråmataµ må jahîtaµ çarîram # AV.7.53.2a.

•saµkråmanty asi # KS.39.6; ApÇ.16.30.1.

•saµkråme±åvichidå # ApMB.2.22.6b; HG.1.14.2b.

•saµ kroçatåm enån dyåvåp®thivî # AV.8.8.21a.

•saµkroçån prå±åi¿ (VS. @kroçåi¿ prå±ån) # VS.25.2; TS.5.7.14.1. See under prå±ån saµ@.

•saµ kßo±îbhi¿ kratubhir na p®ºkte # RV.10.95.9b.

•saµ kßo±î sam u sûryam # RV.8.7.22b; 52 (Vål.4).10b; SV.2.1028b.

•saµkhyå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•saµkhyåtå asya nimißo janånåm # AV.4.16.5c.

•saµkhyåtå devamåyayå # TB.3.12.6.2b.

•saµkhyåtå stokå¿ p®thivîµ sacante # AV.12.3.28a. P: saµkhyåtå stokå¿ Kåuç.61.36.

•saµ gachatåµ tanvå (TA. tanuvå) jåtaveda¿ (AV. suvarcå¿) # RV.10.16.5d; AV.18.2.10d; 3.58d; TA.6.4.2d. See saµ gachasva etc.

•saµ gachate kalaça usriyåbhi¿ # RV.9.93.2d; SV.2.769d.

•saµ gachadhvaµ saµ vadadhvam (MS. jånîdhvam) # RV.10.191.2a; MS.2.2.6a: 20.15; TB.2.4.4.4a. See saµ jånîdhvaµ.

•saµgachamåne yuvatî samante # RV.1.185.5a.

•saµ gachasva tanvå suvarcå¿ # RV.10.14.8d. See saµ gachatåµ etc.

•saµ gachasva pit®bhi¿ saµ yamena (TA. svadhåbhi¿) # RV.10.14.8a; AV.18.2.21c; 3.58a; TA.6.4.2a.

•saµgatånåm uttamo viß±ur åsît # KS.4.16b; AÇ.4.2.3b. See saµyåtånåm.

•saµgatya måt®bhiß †vam # MS.2.7.10c: 88.11. See saµs®jya etc.

•saµgatyåµ sumanå asat # RV.10.141.4d; AV.3.20.6d. See under ayakßmaµ sumanå.

•saµgathe (SV.VS. saµgame) ca nadînåm # RV.8.6.28b; SV.1.143b; VS.26.15b.

•saµ gandharvåir madate somyebhi¿ # AV.4.34.3d.

•saµgame ca etc. # see saµgathe ca etc.

•saµgame sumanå asat # VS.33.86d; MS.1.3.15d: 36.7; 1.11.4d: 164.15; 2.2.6d: 20.7; 2.9.2d: 121.4; KS.10.12d; 14.2d. See under ayakßmaµ sumanå.

•saµ gå asmabhyaµ dhûnuhi # RV.1.10.8d.

•saµ gå indo sam arvata¿ # RV.9.64.3b; SV.2.133b; ApÇ.12.9.5b.

•saµ gårß†eyo v®ßabho gobhir åna† # RV.10.111.2b.

•saµ giråmo amuµ vayam # AV.6.135.3d.

•saµ g®bhåya purû (TB. text, puru) çatå # RV.1.81.7c; AV.20.56.4c; MS.4.12.4c: 189.16; KS.10.12c; TB.2.4.4.7c.

•saµg®bhyå na å bharå bhûri paçva¿ # RV.3.54.15d.

•saµge samatsu turva±i¿ p®tanyûn # RV.4.20.1d; VS.20.48d.

•saµge samatsu v®trahå # RV.10.133.1d; AV.20.95.2d; SV.2.1151d; TS.1.7.13.5d; MS.4.12.4d: 189.8; TB.2.5.8.2d.

•saµ gobhir açvåir as®jad rathebhi¿ # RV.2.15.4c.

•saµ gobhir åºgiraso nakßamå±a¿ # RV.10.68.2a; AV.20.16.2a.

•saµ gobhir våsayåmasi # RV.9.8.5c; SV.2.532c.

•saµ gomad indra våjavat # RV.1.9.7a; AV.20.71.13a.

•saµgraha±a saµg®hå±a # SMB.1.8.4a; GG.3.6.4. P: saµgraha±a KhG.3.1.48.

•saµgraha±î babhûvathu¿ # AV.19.58.3b.

•saµgråmajit saµçito brahma±åsi # AV.5.20.10b.

•saµgråme ripusaµka†e # RVKh.10.127.9b.

•saµgråmeßu vaneßu ca # RVKh.10.127.10b.

•saµ gråvabhir nasate (SV. vasate) vîte adhvare # RV.9.82.3d; SV.2.667d.

•saµ ghorayå dravitnvå # RV.8.92.15b.

•saµ ghoßa¿ ç®±ve’vamåir amitråi¿ # RV.3.30.16a.

•saµghoßån (ms. @goßån) prå±åi¿ # KSA.13.4. See under prå±ån saµ@.

•sa cakårårasaµ vißam # AV.4.6.1d. Cf. så cakarthå@.

•sa cakrame mahato nir urukrama¿ # RV.5.87.4a.

•sacatåµ na¿ çacîpati¿ # TB.3.7.14.5e (bis); TAA.10.45e; ApÇ.21.3.12e; 4.2e; ÇÇ.4.16.5e; HG.1.28.1e (bis).

•sa ca tvånu hvayåmasi # AV.5.30.17e.

•sacathyam ®tåvaso # RV.8.101.5b; SV.1.255b.

•sacanåvantaµ sumatibhi¿ sobhare # RV.8.22.2c.

•sacanta yad ußasa¿ sûrye±a # RV.10.111.7a.

•sa candro vipra martya¿ # RV.1.150.3a.

•sa ca stuße maghonåm # RV.10.93.9b.

•sacasyamåna¿ pitror upasthe # RV.10.8.7c.

•sacasva na¿ paråka å # RV.1.129.9d.

•sacasva nåyam avase abhîke # RV.6.24.10a.

•sacasvå na¿ svastaye # RV.1.1.9c; VS.3.24c; TS.1.5.6.2c; MS.1.5.3c: 69.8; KS.7.1c,8; ÇB.2.3.4.30c; TA.6.12.1d; N.3.21.

•sacasvåstamîka å # RV.1.129.9e.

•sacå deveßu ma¯hate # RV.10.62.6d.

•sacå pûtakratåu sanam # RV.8.68.17c.

•sa cå bodhåti manaså yajåti # RV.1.77.2d.

•sacåbhuve sacamånåya pitva¿ # RV.10.117.4b.

•sacå manå hira±yayå # RV.8.78.2c.

•sacå marutsu mî¥hußî # RV.5.56.9d.

•sacå marutsu rodasî # RV.5.56.8d; N.11.50d.

•sacå yat sådy eßåm # RV.10.93.5c.

•sacå yad åsu jahatîßv atkam # RV.10.95.8a.

•sacå yadi pitumantam iva kßayam # RV.5.48.4c.

•sacå yad îµ v®ßama±å ahaµyu¿ # RV.1.167.7c.

•sacåyor indraç cark®ßa å # RV.10.105.4a. P: sacåyo¿ ÇÇ.12.5.9. See sadå va.

•sacåvahe (MS. @håi) yad av®kaµ purå cit # RV.7.88.5b; MS.4.14.9b: 229.7.

•sacå sanema nahußa¿ suvîrå¿ # RV.1.122.8b.

•sacå så våµ sumatir bhûtv asme # RV.4.50.11b.

•sacå someßu puruhûta vajriva¿ # RV.8.66.6a.

•sacå someßu sutapå ®jîßî # RV.6.24.1b.

•sa cikitvå¯ îyate så nv îyate # RV.1.145.1b.

•sa ciketa sahîyaså # RV.8.39.5a.

•sa cittåni mohayatu pareßåm # AV.3.2.1c.

•sacittå vißadûßa±am # AV.6.100.1d.

•sa citra citraµ citayantam asme # RV.6.6.7a; AÇ.4.1.23.

•sa citre±a cikite ra¯su bhåså # RV.2.4.5c; N.6.17.

•sa cid viveda nihitaµ yad åsåm # RV.9.87.3c; SV.2.29c; JB.1.127c.

•sa cin nu tvaj jano måyî bibhåya # AV.5.11.4d.

•sa cin nv åsåµ patî rayî±åm # RV.1.68.7b.

•sacetano bhavatu ça¯sathe jana¿ # PG.3.13.3d.

•sa cetayan manußo yajñabandhu¿ # RV.4.1.9e.

•sacetasåv (VSK.MS. @så) arepasåu # VS.5.3b; 12.60b; VSK.5.1.3b; 13.4.16b; ÇB.3.4.1.24b. See sacetasåu saretasåu, samokasåv, and samokasåu.

•sacetaso abhy arcanty atra # RV.10.1.3d.

•sacetaso me ç®±utedam uktam # AV.1.30.2b.

•sacetaso yajñam imaµ vahanti # RV.8.58 (Vål.10).1b.

•sacetaso yaµ par±ayanta martå¿ # RV.10.4.5d.

•sacetaso viçve devå¿ # VS.18.76c; ÇB.10.1.3.8c.

•sacetasåu druhva±o yåu nudethe # AV.4.29.1b,2a. See satyåujaså.

•sacetasåu saretasåu # TB.2.4.2.5b. See under sacetasåv.

•sacete anavahvaram # RV.2.41.6c; SV.2.262c.

•sa cettå devatå padam # RV.1.22.5c; VS.22.10c; TS.1.4.25.1c; 2.2.12.2c; MS.4.12.2c: 180.12.

•sacethe açvinoßasam # RV.8.5.2c.

•sacemahi tava dasma praketåi¿ # RV.10.7.1c.

•sacemahi sacathyåi¿ # RV.5.50.2d.

•saceya joßam å vaso # RV.8.19.28b.

•sacåißu savaneßv å # RV.1.9.3c; AV.20.71.9c.

•sac cåsac ca vacasî pasp®dhåte # RV.7.104.12b; AV.8.4.12b.

•sacyutiµ jaghanacyutim # MS.2.7.12b: 92.13; TB.2.4.6.4b. See pracyutiµ.

•sachandå yå ca vichandå¿ # TS.5.2.11.1c; KSA.10.5c. See vichandå.

•sa jagatîm åyatanåd divo’dhi # JB.4.309c. Part of gåyatrî triv®taµ.

•sa jaºgi¥asya mahimå # AV.19.34.5a.

•sajåta uta niß†ya¿ # AV.1.19.3b. Cf. sajåto yaç.

•sajåtavanasyåm åçåste # TS.2.6.9.7; ÇB.1.9.1.15; TB.3.5.10.4; AÇ.1.9.5.

•sajåtaça¯såd uta jåmiça¯såt # MS.4.14.17a: 244.12; TB.3.7.12.2a; TA.2.3.1a.

•sajåtå imaµ yajamånaµ pariviçantu # MS.1.1.8: 4.12.

•sajåtå¯s te balih®ta¿ k®±otu # AV.11.1.6d.

•sajåtån asmåi yajamånåya d®¯ha # MS.1.2.11: 21.2; 1.2.14: 24.2.

•sajåtån asmåi yajamånåya pariveçaya # MS.1.1.8: 4.11; MÇ.1.2.3.4. See next.

•sajåtån asmåi yajamånåya pary ûha # TS.1.1.7.1 (bis),2 (ter); KS.1.7 (quinq.). See prec.

•sajåtånåµ virå¥ bhava # ApMB.1.6.7d.

•sajåtånåµ çråiß†hya å dhehy enam # AV.1.9.3d; TS.3.5.4.2d. See sajåtånåµ madhye, and sujåtånåµ.

•sajåtånåm asad (AV.19.46.7c, aso) vaçî # AV.6.5.2b; 19.46.7c; VS.17.51b; TS.4.6.3.1b; MS.2.10.4b: 135.5; KS.18.3b.

•sajåtånåµ madhyamasthå edhi (AV. madhyameß†hå¿; MS.KS. madhyameß†heyåya) # AV.2.6.4c; VS.27.5c; TS.4.1.7.2c; MS.2.12.5c: 149.3; KS.18.16c; 40.2. Cf. next.

•sajåtånåµ madhyameß†hå yathåsåni # AV.3.8.2d. Cf. prec.

•sajåtånåµ madhye çråiß†hyå å dhehi må # MS.1.4.3d: 50.15. See under sajåtånåµ çråiß†hya.

•sajåtån ugreha vada # AV.1.10.4c.

•sa jåtûbharmå çraddadhåna oja¿ # RV.1.103.3a.

•sa jåtebhir v®trahå sed u havyåi¿ # RV.3.31.11a. P: sa jåtebhi¿ ÇÇ.18.9.7.

•sajåtåir iddho’pratibruvadbhi¿ # AV.3.8.3d.

•sa jåto aty aricyata # RV.10.90.5c; AV.19.6.9c; ArS.4.7c; VS.31.5c; TA.3.12.2c.

•sa jåto garbho asi rodasyo¿ # RV.10.1.2a; VS.11.43a; TS.4.1.4.2a; 5.1.5.3; MS.2.7.4a: 78.15; 3.1.5: 7.9; KS.16.4a; 19.5; ÇB.6.4.4.2; MÇ.6.1.1. Ps: sa jåto garbho asi ApÇ.16.3.9; sa jåta¿ KÇ.16.3.9.

•sajåto yaç ca niß†ya¿ # AV.3.3.6b. Cf. sajåta uta.

•sa jåto viçvå bhuvanå vi caß†e # AV.9.1.5d.

•sajåtyam açvinoç cåru nåma # RV.3.54.16b.

•sajåtyasya maruta¿ bubodhata # RV.10.64.13b.

•sajåtyena maruta¿ sabandhava¿ # RV.8.20.21b; SV.1.404b.

•sa jåmitvåya rebhati # RV.1.105.9d.

•sa jåmibhir yat samajåti mî¥he # RV.1.100.11a.

•sa jåyata prathama¿ pastyåsu # RV.4.1.11a.

•sa jåyatåµ vîratama¿ (ÇG. çråiß†hyatama¿) svånåm # ÇG.1.19.12d; ApMB.1.12.8d; HG.1.25.1d (bis).

•sa jåyamåna¿ parame vyomani (RV.7.5.7a, @man) # RV.1.143.2a; 6.8.2a; 7.5.7a; MS.4.11.1a: 161.9.

•sa jåyase mathyamåna¿ saho mahat # RV.5.11.6c; SV.2.258c; VS.15.28c; TS.4.4.4.3c; MS.2.13.7c: 156.5; KS.39.14c.

•sajitvånaµ sadåsaham # RV.1.8.1b; AV.20.70.17b; SV.1.129b; TS.3.4.11.4b; MS.4.12.3b: 184.13; KS.8.17b; TB.3.5.7.4b.

•sajitvånåparåjitå # RV.3.12.4b; SV.2.1052b.

•sa jinvate ja†hareßu prajajñivån # RV.3.2.11a.

•sa jihvayå caturanîka ®ñjati # RV.5.48.5a.

•sa jîva çarada¿ çatam # ÇB.14.9.4.26d; B®hU.6.4.26d; KBU.2.11d (bis); AG.1.15.3d,9d; SMB.1.5.17d,18d; PG.1.18.2d; ApMB.2.11.33d; 14.3d; HG.2.3.2d; MG.1.17.5d; 18.6d; N.3.4d; Mahåbh.1.74.63d. See saµ jîva, så jîva, and cf. under asåu jîva.

•sa jîveßu k®±ute dîrgham åyu¿ # AV.1.35.2d. See sa deveßu k®±ute.

•sajû¿ pûß±åntarikße±a # KS.6.8.

•sajûr agnaye svåhå # Kåuç.74.15.

•sajûr agnir divå p®thivyå # KS.6.8.

•sajûr agnir våiçvånara i¥åbhi¿ # TS.5.6.4.1. See sajûr våiçvånara.

•sajûr agnîndråbhyåµ svåhå # MG.2.3.11. See sajûr indrå@.

•sajûr abdo (MS.2.12.3, abdå) ayavobhi¿ (TS.ApÇ. ’yåvabhi¿; MS.MÇ. åyavabhi¿; KS. åyavobhi¿) # VS.12.74; TS.5.6.4.1; MS.2.12.3: 146.2; 3.4.4 (bis): 49.5,7; KS.22.5,6; ÇB.7.2.3.8; ApÇ.16.17.7; 19.11.6; MÇ.6.1.5 (with variants). P: sajûr abda¿ KÇ.17.3.2.

•sajûr açvibhyåm ußaså suvîryam # RV.1.44.2c; SV.2.1131c.

•sajûr ahnendravatå svåhå # KS.6.8. See sajûr ußase@.

•sajû råtryendravatyå (KS. @tyå svåhå) # VS.3.10b; KS.6.8; ÇB.2.3.1.37; Våit.7.11b. P: sajû¿ KÇ.4.14.14. Cf. KÇ.4.15.10 (comm.).

•sajûr ådityåi¿ # VS.14.7; TS.4.3.4.3; MS.2.8.1: 107.12; KS.17.1; ÇB.8.2.2.9.

•sajûr ådityåir vasubhi¿ # RV.5.51.10a.

•sajûr indrågnibhyåm (AG. @bhyåµ svåhå) # AG.2.2.4; Kåuç.74.15. See sajûr agnî@.

•sajûr indre±a våyunå # RV.5.51.10b.

•sajû rudråi¿ # VS.14.7; TS.4.3.4.3; MS.2.8.1: 107.11; KS.17.1; ÇB.8.2.2.9.

•sajûr ußasendravatyå # VS.3.10b; ÇB.2.3.1.38. P: sajûr ußaså Våit.7.11. Cf. KÇ.4.15.10 (comm.). See sajûr ahne@.

•sajûr ußå aru±îbhi¿ # VS.12.74; TS.5.6.4.1; MS.2.12.3: 146.2; 3.4.4: 49.9; KS.22.5; ÇB.7.2.3.8.

•sajûr ®tubhi¿ # VS.14.7 (quinq.); TS.4.3.4.3; MS.2.8.1 (quinq.): 107.9,10,11 (bis),12; KS.17.1 (bis); ÇB.8.2.2.8; KÇ.17.8.18; ApÇ.17.1.3; MÇ.6.2.1; AG.2.2.4 (ter); Kåuç.74.15 (bis).

•sajûr ga±ena t®mpatu # RV.1.23.7c.

•sajûr jåtavedo divå (ApÇ. diva å) p®thivyå jußå±a¿ (KS. p®thivyå havißo vîhi svåhå; ApÇ. p®thivyå¿) # MS.1.8.6: 123.1; KS.6.7; ApÇ.6.14.12. P: sajûr jåtaveda¿ MÇ.3.2.11.

•sajûr divå p®thivyopahûta¿ somasya piba svåhå # ÇÇ.10.18.6.

•sajûr devena barhißå # MS.1.2.11b: 20.17; ApÇ.11.9.13b.

•sajûr devena savitrå # VS.3.10a (bis); KS.6.8; ÇB.2.3.1.37,38; Våit.7.11a.

•sajûr devebhir apåµ napåtam # RV.7.34.15a.

•sajûr devebhir avaråi¿ paråiç ca # VS.7.5c; ÇB.4.1.2.16. See sajoßå devåir.

•sajûr devebhya¿ etc. # see sajûr devåi¿ etc.

•sajûr devåi¿ # VS.14.7; TS.4.3.4.3; MS.2.8.1: 107.9; KS.17.1.

•sajûr devåi¿ (ÇÇ. devebhya¿) pråtaryåvabhi¿ # TB.2.1.5.10; ÇÇ.2.8.21; ApÇ.6.8.4.

•sajûr devåir vayonådhåi¿ (MS.MÇ. vayu@) # VS.14.7 (quinq.); TS.4.3.4.3; MS.2.8.1 (bis): 107.9,13; KS.17.1; ÇB.8.2.2.8; MÇ.6.2.1.

•sajûr devåi¿ (ÇÇ. devebhya¿) såyaµyåvabhi¿ # TB.2.1.5.10; ÇÇ.2.8.20; ApÇ.6.8.4.

•sajûr dyåvåp®thivîbhyaµ svåhå (Kåuç. omits svåhå) # AG.2.2.4; Kåuç.74.15; MG.2.3.11.

•sajûr nåvaµ svayaçasaµ sacåyo¿ # RV.10.105.9c.

•sajûr mitråvaru±åbhyåm # RV.5.51.9a.

•sajûr vasubhi¿ # VS.14.7; TS.4.3.4.3; MS.2.8.1: 107.10; KS.17.1; ÇB.8.2.2.9.

•sajûr vidhåbhi¿ # VS.14.7 (quinq.); TS.4.3.4.3; MS.2.8.1 (quinq.): 107.9,10,11 (bis),12; KS.17.1 (bis); ÇB.8.2.2.8; AG.2.2.4 (ter); Kåuç.74.15 (bis).

•sajûr viçvebhir devebhi¿ # RV.5.51.8a; AB.5.1.12; AÇ.7.10.5; ÇÇ.10.4.5.

•sajûr viçvebhyo devebhya¿ svåhå (Kåuç. omits svåhå) # AG.2.2.4; Kåuç.74.15; MG.2.3.11.

•sajûr viçvåir devåi¿ (MS. devåir våiçvånaråi¿; KS. devåir vayonådhåi¿) # VS.14.7; TS.4.3.4.3; MS.2.8.1: 107.12; KS.17.1; ÇB.8.2.2.9.

•sajûr våiçvånara i¥ayå (VSK. ilayå) # VS.12.74; VSK.13.5.13; MS.2.12.3: 146.3; 3.4.4: 49.11; KS.22.5; ÇB.7.2.3.8. See sajûr agnir våiç@.

•sajûs tatakßur indraµ jajanuç ca råjase # RV.8.97.10b; AV.20.54.1b; SV.1.370b; 2.280b.

•sajûs tvaß†rå somaµ piba # KS.28.8.

•sajû¿ sûra (MS. sûrå; TS. sûrya) etaçena # VS.12.74; TS.5.6.4.1; MS.2.12.3: 146.3; 3.4.4: 49.11; KS.22.5; ÇB.7.2.3.8.

•sajû¿ somåya svåhå # Kåuç.74.15; MG.2.3.11.

•sajû¿ somena viß±unå # RV.5.51.9b.

•sajoßasa ådityåir mådayadhvam # RV.4.34.8a.

•sajoßasa indraµ made kßo±î¿ # RV.1.173.7c.

•sajoßasa ®bhava¿ parvatebhi¿ # RV.4.34.8b.

•sajoßasa¿ sindhubhî ratnadhebhi¿ # RV.4.34.8d.

•sajoßasa¿ sûrayo yasya ca stha # RV.4.34.6c.

•sajoßaså açvinå etc. # see sajoßasåv açvinå etc.

•sajoßaså ußaså sûrye±a ca # RV.8.35.1c–21c.

•sajoßaså nåsatyå rathena # RV.7.72.2b.

•sajoßaså pibatam açvinå tån # N.4.17b.

•sajoßaså varu±o mitro aryamå # RV.8.26.11c.

•sajoßasåv (VSK. @så) açvinå da¯sobhi¿ # VS.12.74; VSK.13.5.13; ÇB.7.2.3.8. See sajoßå açvinå.

•sajoßaso adhvaraµ våvaçånå¿ # RV.3.20.1d.

•sajoßaso dåivyena savitrå # RV.4.34.8c.

•sajoßaso yajñam avantu devå¿ # RV.3.8.8c.

•sajoßaso yam aryamå # RV.10.126.1c; SV.1.426c.

•sajoßaso ye ca mandasånå¿ # RV.2.11.14c.

•sajoßas två divo nara¿ # RV.6.2.3a.

•sajoßå açvinå da¯sobhi¿ # TS.5.6.4.1; MS.2.12.3: 146.3; 3.4.4: 49.9; KS.22.5. See sajoßasåv.

•sajoßå indra varu±ena somam # RV.4.34.7a.

•sajoßå indra (TS. indra¿) saga±o marudbhi¿ # RV.3.47.2a; VS.7.37a; TS.1.4.42.1a; MS.1.3.23a: 38.5; TA.10.1.11a; MahånU.20.2a; AÇ.5.14.2. Ps: sajoßå indra saga±a¿ ÇÇ.7.19.4; sajoßå indra MÇ.2.4.6.7.

•sajoßå¿ påhi girva±o marudbhi¿ # RV.4.34.7b; 6.40.5d.

•sajoßå devåir avaråi¿ paråiç ca # TS.1.4.3.1d; 6.4.6.2,3; MS.1.3.5e: 32.6; KS.4.1e. See sajûr devebhir avaråi¿.

•sajoßå dhîrå¿ padåir anu gman # RV.1.65.2a.

•sajoßå naptråpåµ hinoßi # RV.6.13.3d.

•sajoßåbhyåµ två # TS.1.4.4.1; ApÇ.12.14.9. See sajoßobhyåµ.

•sajoßå rudråis tripåd å v®ßasva # RV.3.32.2d; AB.4.31.10.

•sajoßåv indråvaru±å marudbhi¿ # RV.3.62.2c.

•sajoßå v®ßabhaµ etc. # see ajoßå v®ßabhaµ etc.

•sajoßobhyåµ två # VS.7.8; MS.1.3.6: 32.14; KS.4.2; ÇB.4.1.3.19; MÇ.2.3.5.4. See sajoßåbhyåµ.

•saµ cakrå±i dadhanvire # RV.4.31.6b; KS.8.16b.

•saµcakßå±o bhuvanå deva îyate # RV.6.58.2d; MS.4.14.16d: 244.3; TB.2.8.5.5d.

•saµcakßi çatravo bhiyå # RV.6.14.4d.

•saµ cakßur manaså sam ahaµ manaså # AA.5.1.5.8; ÇÇ.17.17.1.

•saµ cakße kaµ p®çnim etåm upåje # AV.5.10.2b.

•saµcakße pûrvå ußaso na nûtnå¿ # RV.7.18.20b.

•saµcakße bhuje asyåi # RV.1.127.11e.

•saµcakßyå marutaç candravar±å¿ # RV.1.165.12c; MS.4.11.3c: 170.1; KS.9.18c.

•saµ ca tve jagmur gira indra pûrvî¿ # RV.6.34.1a; AB.5.21.1; KB.24.8; ÇÇ.18.6.5. P: saµ ca tve jagmu¿ AÇ.8.7.24; ÇÇ.11.11.12; 12.5.10.

•saµ carantu purusp®ha¿ # RV.4.8.7b.

•saµ cikrado maho asmabhyaµ våjån # RV.9.90.4d; SV.2.760d.

•saµ cittåni sam u vratå # AV.2.30.2d.

•saµ cedaµ vi ca paçyema # RV.10.158.4c; MS.4.12.4c: 190.14; KS.9.19c.

•saµ cedhyasvågne pra ca bodhayåinam (AV. vardhayemam) # AV.2.6.2a; VS.27.2a; TS.4.1.7.1a; MS.2.12.5a: 148.13; KS.18.16a.

•saµ cen nayåtho açvinå # AV.2.30.2a.

•saµ codaya citram arvåk # RV.1.9.5a; AV.20.71.11a; Våit.42.8.

•saµ chåyayå dadhire sidhrayåpsv å # RV.5.44.6b.

•saµjagmånå abibhyußî¿ (MS. avihrutå¿) # AV.3.14.3a; MS.4.2.10a: 33.3. See saµjagmåno etc.

•saµjagmånå divå etc. # see saµjagmåno divå etc.

•saµjagmånåsu k®ß†ißu # RV.1.74.2b; SV.2.730b.

•saµjagmåno abibhyußå # RV.1.6.7b; AV.20.40.1b; 70.3b; SV.2.200b; N.4.12b. See saµjagmånå etc.

•saµjagmåno diva¿ kavi¿ (SV.LÇ. divå kave) # RV.9.64.30b; SV.2.6b; LÇ.7.13.5,6.

•saµjagmåno (KS. @nå; MS.TB.ApÇ.MÇ. @nåu) divå (TB.ApÇ. diva å) p®thivyå # VS.7.13,18; MS.1.3.12: 34.14; 4.6.3: 82.11; KS.4.4; 27.7; ÇB.4.2.1.19 (bis); TB.1.1.1.2; ApÇ.12.22.8. P: saµjagmåna¿ KÇ.9.10.10; saµjagmånåu MÇ.2.4.1.17.

•saµ jagmire pathyå råyo asmin # RV.6.19.5c.

•saµ jagmire mahißå arvatîbhi¿ # RV.10.5.2b.

•saµjajñåne rodasî saµbabhûvatu¿ # TB.1.2.1.2b; ApÇ.5.1.7b. See samånaµ yonim abhi.

•saµjanayanti jantava¿ # RV.5.7.2d; TS.2.1.11.3d; MS.4.12.4d: 187.10.

•saµjabhåra vanaspatîn # AV.9.3.11b.

•saµ jabhåråcittyå # AV.5.31.10d.

•saµjayan kßetrå±i sahasåham indra # TS.3.2.8.5c; MS.4.12.3c: 185.14; KS.5.2c; 32.2; KÇ.10.5.3c. See jayaµ kßetrå±i.

•saµjayan p®tanå ûrdhvam åyu¿ # AV.5.20.4a.

•saµjarbhurå±as tarubhi¿ suteg®bham # RV.5.44.5a.

•saµ jåg®vadbhir jaramå±a idhyate # RV.10.91.1a. P: saµ jåg®vadbhi¿ AÇ.4.13.7; 15.8. Cf. B®hD.7.145.

•saµ jånata svåir dakßåir amûrå¿ # RV.1.68.8b.

•saµ jånate na yatante mithas te # RV.7.76.5b.

•saµjånate manaså saµ cikitre # RV.10.30.6c; KS.13.16c. Cf. saµ jånåmahåi.

•saµjånåthåµ dyåvåp®thivî # VS.2.16; ÇB.1.8.3.12; ApÇ.3.5.9. P: saµjånåthåm KÇ.3.6.3.

•saµjånånå upa sîdann abhijñu # RV.1.72.5a; AB.1.22.2; AÇ.4.7.4. P: saµjånånå¿ ÇÇ.5.10.7.

•saµjånånå upåsate # RV.10.191.2d; AV.6.64.1d; MS.2.2.6d: 20.16; TB.2.4.4.5d.

•saµjånånå mahî måtå # RVKh.7.34.2c.

•saµjånånå¿ saµmanasa¿ sayonaya¿ # AV.7.19.1c.

•saµjånåneßu våi brûyå¿ # ÇÇ.15.25a. See saµjñånåneßu.

•saµjånåne supeçaså # VS.20.61c; MS.3.11.3c: 144.4; KS.38.8c; TB.2.6.12.3c.

•saµjånånåu vijahatåm aråtî¿ # TB.3.7.5.11c; ApÇ.3.9.10c. See åprî±ånåu.

•saµ jånåmahåi manaså saµ cikitvå # AV.7.52.2a. Cf. saµjånate manaså.

•saµ jånîdhvaµ saµ p®cyadhvam # AV.6.64.1a. P: saµ jånîdhvam Kåuç.12.5. See saµ gachadhvaµ.

•saµ jåmibhir nasate rakßate çira¿ # RV.9.68.4d.

•saµ jåyayå saha putråi¿ syåma # AV.12.3.17b.

•saµ jåyåµ patyå s®ja (ÇB.B®hU. saha) # RV.10.85.22d; ÇB.14.9.4.18c; B®hU.6.4.18c; ApMB.1.10.1d.

•saµ jåspatyaµ suyamam astu devå¿ # RV.10.85.23d; ApMB.1.1.2d.

•saµ jåspatyaµ suyamam å k®±ußva # RV.5.28.3c; AV.7.73.10c; VS.33.12c; MS.4.11.1c: 159.6; KS.2.15c; TB.2.4.1.1c; 5.2.4c; ApÇ.3.15.5c.

•saµjityåi vijityåi satyajityåi jityåi # Våit.30.19; LÇ.5.4.19; KÇ.19.5.4.

•saµjihånas tu dvåpara¿ # AB.7.15.4b; ÇÇ.15.19b.

•saµjihånåya (KSA. @jihitåya) svåhå # TS.7.1.19.3; KSA.1.10.

•saµ jîva çarada¿ çatam # RVKh.10.85.6d; AV.14.1.52d; PG.1.8.19d; ApMB.1.8.9d. See sa jîva.

•saµjîvå nåma stha tå imaµ (AÇ. imam amuµ) saµjîvayata # MS.4.8.7: 115.6; AÇ.6.9.1. See next two.

•saµjîvå stha saµjîvyåsam # AV.19.69.3. See prec. and next.

•saµjîvikå nåma stha tå imaµ (AÇ. imam amuµ) saµjîvayata # AÇ.6.9.1; ApÇ.14.20.8. See prec. two.

•saµjñapanaµ vo manasa¿ # AV.6.74.2a.

•saµjñapayånvagan # ÇB.3.8.1.15; KÇ.6.5.21.

•saµjñapta¿ paçu¿ # ÇB.3.8.2.1; KÇ.6.5.23.

•saµjñåtarûpaç ciketad asmåi # RV.1.69.9b.

•saµjñånaµ yat paråya±am # RV.10.19.4b.

•saµjñånaµ va¿ paçcåt (sc. upadadhatåm) # TA.1.20.1.

•saµjñånaµ varu±o’vadat # RVKh.10.191.1b.

•saµjñånaµ vijñånaµ prajñånaµ jånad abhijånat # TB.3.10.1.1. P: saµjñånaµ vijñånam TB.3.10.9.6; 10.2; ApÇ.19.12.1.

•saµjñånaµ savitåvadat (TB. @tåkarat) # RVKh.10.191.1d; TB.2.4.4.6b.

•saµjñånaµ naktam arvata¿ # MS.2.2.6b: 20.1; KS.10.12b.

•saµjñånaµ na¿ (TB. na) svebhya¿ (AV. svebhi¿; TB. svåi¿) # RVKh.10.191.2a; AV.7.52.1a; MS.2.2.6c: 20.2; KS.10.12c; TB.2.4.46a. P: saµjñånaµ na¿ Kåuç.9.2; 12.5.

•saµjñånaµ no divå paço¿ # MS.2.2.6a: 20.1; KS.10.12a. P: saµjñånaµ no divå MÇ.5.1.10.9.

•saµjñånam ara±ebhya¿ (AV. ara±ebhi¿; TB. ara±åi¿) # RVKh.10.191.2a; AV.7.52.1b; MS.2.2.6d: 20.2; KS.10.12d; TB.2.4.4.6b.

•saµjñånam açvinå yuvam # RVKh.10.191.2c; AV.7.52.1c; MS.2.2.6e: 20.2; KS.10.12e; TB.2.4.4.6c (bis).

•saµjñånam asi kåmadhara±am # VS.12.46; TS.4.2.4.1; MS.2.7.11: 89.6; KS.16.11; ÇB.7.1.1.8; TB.1.2.1.17. Ps: saµjñånam asi MÇ.6.1.5; saµjñånam KÇ.17.1.4; ApÇ.5.9.6.

•saµjñånam astu me’munå # VS.26.1b; VSK.28.2b.

•saµjñånam indraç cågniç ca # RVKh.10.191.1c.

•saµjñånam uçanåvadat # RVKh.10.191.1a. P: saµjñånam ÇÇ.3.6.3. Cf. Rvidh.3.21.3; 4.24.5.

•saµjñånaµ purußebhya¿ # AV.3.30.4d.

•saµjñånaµ me b®haspati¿ # TB.2.4.4.6a.

•saµjñånåneßu våi brûyåt # AB.7.17.7a. See saµjånåneßu etc.

•saµjñånåya smarakårîm # VS.30.9; TB.3.4.1.6.

•saµjñånena vo havißå yajåma¿ # TB.2.4.4.5d. See samånena vo.

•saµ jyotißå jyoti¿ (TS.TB. jyotir aºktam) # VS.2.9; TS.1.1.12.1; MS.1.1.13: 8.12; KS.1.12; 31.11; ÇB.1.4.5.7; TB.3.3.7.11; MÇ.1.3.1.19. P: saµ jyotißå KÇ.3.2.2. See svåhå saµ jyotißå.

•saµ jyotißåbhûma (TS. @bhûvam) # VS.2.25; TS.1.6.6.2; 7.6.2; MS.1.4.2: 48.17; 1.4.7: 55.2; KS.5.5; 32.5; ÇB.1.9.3.14; ÇÇ.4.12.8. P: saµ jyotißå KÇ.3.8.16. Cf. saµ sûryasya jyotißå@.

•sat # ÍB.2.2; LÇ.7.13.7.

•sata¿ pråsåvißur matim # RV.9.21.7c.

•satataµ tu çiråbhis tu # MahånU.11.9a. See saµtataµ çi@.

•sa tat k®dhîßitas tûyam agne # RV.6.5.6a.

•sa tad gobhi¿ stavåtyety anye (?) # TA.1.10.4c.

•sa tad dûto vi vocati # RV.1.105.4b.

•satadvå††åragamantå # TA.1.31.2c.

•sa tapnu¿ çucase na sûra¿ # MS.4.12.2c: 182.2.

•sa taµ ma±im avindat # TA.1.11.6a.

•satavasemaµ yajñaµ divi deveßu dhattåm # MS.4.13.2: 201.1; TB.3.6.2.2. See svatavasemaµ.

•sa tavotî goßu gantå # RV.8.71.5c.

•sataç ca gopåµ bhavataç ca bhûre¿ # RV.1.96.7c.

•sataç ca yonim asataç ca vi va¿ (SV.VS.TS.MS.ÇB.TB.TA.AÇ. viva¿) # AV.4.1.1d; 5.6.1d; SV.1.321d; VS.13.3d; TS.4.2.8.2d; MS.2.7.15d: 96.12; KS.16.15d; 38.14d; ÇB.7.4.1.14; TB.2.8.8.9d; TA.10.1.10d; AÇ.4.6.3d; ÇÇ.5.9.5d.

•satas tad devalakßa±am # TA.1.6.1b.

•sata¿-sata¿ pratimånaµ purobhû¿ # RV.3.31.8a.

•sa tå¯ lokån samåpnoti # AV.10.9.6a.

•satåµ çikya¿ (MahånU. çakya¿, but var. lect. also çikya¿) provåcopanißat # TA.10.6.1c; MahånU.7.5c.

•satåµ satyånåm ådityånåµ sthåne svatejaså bhåni # TA.1.15.1.

•sa tån våcyåyayå saha # TA.1.28.1a.

•satåsatî (comm. satyasatî) prajåpati¿ # TB.2.6.2.3b.

•sa tigmajambha rakßaso daha prati # RV.1.79.6c; SV.2.913c; VS.15.37c; TS.4.4.4.5c; MS.2.13.8c: 157.14; KS.39.15c.

•sa tigmaç®ºgaµ v®ßabhaµ yuyutsan # RV.10.48.10c.

•sati bhûtaµ pratiß†hitam # AV.17.1.19b.

•satîkåya två # TS.4.4.6.2; MS.2.8.13: 117.4; KS.22.5.

•satînamanyur açrathåyo adrim # RV.10.112.8c.

•satînasatvå havyo bhareßu # RV.1.100.1c; TB.2.8.3.6c.

•sa tîvråi¿ somåi¿ sahate p®tanyata¿ # RV.10.43.6d; AV.20.17.6d.

•sa turva±ir mahå¯ are±u påu¯sye # RV.1.56.3a; N.6.14.

•sa tu vastrå±y adha peçanåni # RV.10.1.6a.

•sa tu çrudhi çrutyå yo duvoyu¿ # RV.6.36.5a.

•sa tu çrudhîndra nûtanasya # RV.6.21.8a.

•sa tûtåva nåinam açnoty a¯hati¿ # RV.1.94.2c; N.4.25.

•sa tû (SV. sato) dhanaµ kåri±e na pra ya¯sat # RV.9.97.38d; SV.2.708d.

•sa tû no agnir nayatu prajånan # RV.4.1.10a.

•sa tû pavasva pari pårthivaµ raja¿ # RV.9.72.8a; 107.24a.

•sa te jånåti sumatiµ yaviß†ha # RV.4.4.6a; TS.1.2.14.2a; MS.4.11.5a: 173.4; KS.6.11a. P: sa te jånåti MÇ.11.9.2.

•sa tejîyaså manaså tvota¿ # RV.3.19.3a; TS.1.3.14.6a; MS.4.14.15a: 240.9.

•sate två # TS.3.5.8.1; 7.1.11.1; MS.1.3.35: 42.3; KS.29.5; KSA.1.2; TB.3.8.7.3.

•satena dro±akalaçam # VS.19.27b.

•sate nama¿ # KS.26.12; ApÇ.20.1.17.

•sa te puraµdhiµ tavißîm iyarti # RV.10.112.5c.

•sa te prå±aµ dadåtu # MS.2.3.4 (bis): 31.17,18.

•sa te bhågo janußå tasya viddhi # RV.10.85.21d; AV.14.2.33d; ApMB.1.10.2d.

•sa te madåya suta indra soma¿ # RV.10.112.5d.

•sa te måsthåt # TS.1.1.2.2; MS.1.1.2: 2.3; 4.1.2: 3.19; KS.1.2; 31.1; TB.3.2.2.8; ApÇ.1.4.14; MÇ.1.1.1.45.

•sa te çatrûn adharån pådayåti # AV.10.3.3c.

•sa te çråiß†hyåya jåyatåm # Kåuç.89.6e.

•sa tåi¿ sarvåi¿ samåviß†a¿ # TA.1.2.2a.

•sa tokam asya pîparac chamîbhi¿ # RV.5.77.4c.

•sa tokasåtå tanaye sa vajrî # RV.6.18.6c.

•satokån sahapûrußån # AV.6.56.1b.

•sato dhanaµ etc. # see sa tû dhanaµ etc.

•sato nûnaµ kavaya¿ saµ çiçîta # RV.10.53.10a.

•sato bandhum asati nir avindan # RV.10.129.4c; TB.2.4.1.10c; 8.9.5c; TA.1.23.2c; N®pU.1.1c.

•satob®hatî chanda¿ # VS.14.9; TS.3.1.6.3; 4.3.5.1; MS.2.8.2: 108.3; KS.17.2; ÇB.8.2.4.8.

•sato va¿ pitaro deßma # VS.2.32. See sado etc.

•satovîrå uravo vråtasåhå¿ # RV.6.75.9d; VS.29.46d; TS.4.6.6.3d; MS.3.16.3d: 186.14; KSA.6.1d.

•sa tåu pra veda sa u tåu ciketa # AV.9.1.7a.

•sa tåurayå±a upa yåhi yajñam # N.5.15. Cf. sa våvaçåna, and see Roth's Erläuterungen, p. 65.

•sattå ni yonå (SV. yonåu) kalaçeßu sîdati # RV.9.86.6d; SV.2.237d.

•satto hotå na ®tviya¿ # RV.3.41.2a; AV.20.23.2a.

•satto hotå nivida¿ pûrvyå anu # RV.2.36.6b.

•satto hotå manußvad å # RV.1.105.14a.

•satya®tåbhyåµ två (sc. paryukßåmi) # AÇ.2.4.25; MÇ.1.6.1.10. See satyaµ tvartena.

•satya ®tåya två dakßi±åµ nayåmi # ÇÇ.2.7.13.

•satyaµ yajñena # VS.20.12; KS.38.4; ÇB.12.8.3.30; TB.2.6.5.7. See satyaµ två brahma±å.

•satyaµ yajño yaço b®hat # AV.11.8.20b.

•satyaµ yaça¿ çrîr mayi çrî¿ çrayatåm # AG.1.24.29; MG.1.9.16.

•satyaµ yoni¿ # MS.2.13.2: 153.7.

•satyaµ vakßyåmi nån®tam # AV.4.9.7b.

•satyaµ vadantîr mahimånam åpa # MS.2.13.10c: 161.12.

•satyaµ vadanty anv icha (KS. anu yacha) etat # TS.4.3.11.3b; KS.39.10b; PG.3.3.5b.

•satyaµ vadan satyakarman # RV.9.113.4b.

•satyaµ vadißyåmi (TA.4.1.1, vadißye) # TA.4.1.1; 7.1.1; TU.1.1.1; ÇG.6.4.7; MG.1.4.4.

•satyaµ våca¿ pratiß†hå # TA.10.63.1c; MahånU.22.1c.

•satyaµ v®ßan v®ßed asi # RV.9.64.2c. See sa tvaµ v®ßan.

•satyaµ våi tad rasam # TA.10.15.1.

•satyaµ çraddhåµ tapo damam # TB.3.12.7.5a.

•satyaµ çraddhå prå±o virå† çira¿ # AV.9.5.21b.

•satyaµ satvånam ®tviyam # RV.8.40.11b. Cf. tveßaµ satvånam.

•satyaµ sûryasamaµ jyoti¿ # AÇ.10.9.2a. See brahma sûrya@.

•satya¯ham # MS.3.8.1: 92.15. Cf. satyaç ca ®tapåç.

•satyaµ ha hotåißåm åsît # TB.3.12.9.3c.

•satyagirvåhasaµ bhuje # RV.1.127.8c.

•satyaµ g®hapati¿ # ApÇ.10.10.6. See satyaµ me g®ha@.

•satyajitaµ çapathayåvanîm # AV.4.17.2a.

•satyajyotiç ca jyotißmå¯ç ca # VS.17.80; TS.1.8.13.2; 4.6.5.5; MS.2.6.6: 67.14; 2.11.1: 140.1; KS.18.6; ÇB.9.3.1.26.

•satyaµ ca ®taµ ca cakßußî viçvam # AV.9.5.21a.

•satyaµ ca me’n®taµ ca me tan ma ubhayaµ vratam # ApMB.2.5.7.

•satyaµ ca me çraddhå ca me # VS.18.5; TS.4.7.2.1; MS.2.11.3: 141.4; KS.18.8. Cf. next.

•satyaµ ca çraddhå ca # ÇG.3.3.3. Cf. prec.

•satyaµ citraçravastamam # TS.3.4.11.5c; KS.23.12c. See dyumnaµ citra@, and cf. satyaç citra@.

•satyaµ jåtenåsmi jåtaveda¿ # AV.5.11.3b.

•satyaµ jñånam anantaµ brahma # TA.8.1.1; TU.2.1.1.

•satyadharmå¯ adîdharat # Kåuç.3.2c.

•satyadharmå±am adhvare # RV.1.12.7b; SV.1.32b. Cf. next but one.

•satyadharmå±å parame vyomani (MS. vyoman) # RV.5.63.1b; MS.4.14.12b: 234.5.

•satyadharmå±o adhvaram (TS. @re) # RV.5.51.2b; TS.1.2.1.2b. Cf. prec. but one.

•satyadharmåya d®ß†aye (MU. viß±ave) # VSK.40.15d; ¡çåU.15d; MU.6.35d.

•satyadhv®taµ v®jinåyantam åbhum # RV.10.27.1d. P: satyadhv®tam AA.1.2.2.1.

•satyaµ tat turvaçe yadåu # RV.8.45.27a.

•satyaµ tad indråvaru±å k®çasya våm # RV.8.59 (Vål.11).3a.

•satyaµ tad indro daçabhir daçagvåi¿ # RV.3.39.5c.

•satyaµ tapa¿ (TB. tapo nåma) # TB.3.10.5.1; TA.10.8.1; MahånU.8.1.

•(oµ) satyaµ tarpayåmi # BDh.2.5.9.5; 10.17.37.

•satyaµ tåtåna sûrya¿ # RV.1.105.12d.

•satyaµ tvartena (TB.ÇÇ.ApÇ.MÇ. @na parißiñcåmi) # TB.2.1.11.1; ÇÇ.2.6.11; Våit.7.20; ApÇ.6.5.4; MÇ.11.9.2; Kåuç.6.20. See satya®tåbhyåµ.

•satyaµ två brahma±å # MS.3.11.8: 151.10. See satyaµ yajñena.

•satyaµ tveßå amavanta¿ # RV.1.38.7a.

•satyaµ tveßåbhyåµ mahimånam indriyam # RV.8.59 (Vål.11).5b.

•satyaµ dhûrvantam acitaµ ny oßa # RV.10.87.12d; AV.8.3.21d.

•satyam # MDh.11.197.

•satyam addhå nakir anyas tvåvån # RV.1.52.13d.

•satyamantrå ajanayann ußåsam # RV.7.76.4d.

•satyamantrå ®jûyava¿ # RV.1.20.4b.

•satyamanmåyajî hotå # MS.4.10.3c: 151.7; KS.19.13c; TB.3.5.9.1c; 6.13.1c; 14.3c; AÇ.1.8.7c; ÇÇ.1.13.3c.

•satyam ayaµ våyu¿ (and ... ayam agni¿) # AÇ.9.7.37.

•satyam avådißam # TA.7.12.1; TU.1.12.1; MG.1.4.8.

•satyam asåv åditya¿ # AÇ.9.7.37.

•satyam asi # TS.1.6.1.1; 7.1.20.1; KS.39.6; KSA.1.11; ApÇ.2.6.6; 16.31.1.

•satyam asmi # TB.3.7.7.10; ApÇ.10.3.8.

•satyam ahaµ gabhîra¿ kåvyena # AV.5.11.3a.

•satyam åpa¿ # TA.10.22.1; MahånU.14.1.

•satyam it tan na tvåvå¯ (MS. @va¯) anyo asti (MS. ’sti) # RV.6.30.4a; MS.4.14.18a: 248.15; KS.38.7a; TB.2.6.9.1a.

•satyam it tvam ayå asi # MS.1.4.3b: 51.10; KS.5.4b; 34.19b; AÇ.1.11.13b; ÇÇ.3.19.3b; KÇ.25.1.11b; ApÇ.3.11.2b; Kåuç.5.13b; 97.4b; ApMB.1.5.18b; HG.1.26.13b.

•satyam it två mahenadi # RV.8.74.15a.

•satyam itthå v®ßed asi # RV.8.33.10a; SV.1.263a. P: satyam itthå Svidh.3.6.7.

•satyam id vå u açvinå # RV.5.73.9a.

•satyam id vå u taµ vayam # RV.8.62.12a.

•satyam iyaµ p®thivî # AÇ.9.7.37.

•satyamugrasya b®hata¿ # RV.9.113.5a.

•satyam ûcur nara evå hi cakru¿ # RV.4.33.6a.

•satyam ®te’dhåyi (TS.KSA. ’dhåm) # TS.7.1.18.2; KSA.1.9; TB.3.7.7.4; ApÇ.10.9.4.

•satyam enam anu viçve madanti # RV.4.17.5c.

•satyaµ paraµ paraµ satyam # TA.10.62.1; MahånU.21.2.

•satyaµ pûrvåir (KS. @vebhir) ®ßibhi¿ saµvidåna¿ (KS.ApÇ. @bhiç cåkupåna¿) # MS.2.7.16c: 100.15; KS.39.3c; ApÇ.16.26.6c,12c.

•satyaµ prapadye # TB.3.5.1.1; ApÇ.24.11.2.

•satyaµ b®had ®tam ugraµ dîkßå tapa¿ # AV.12.1.1a; MS.4.14.11a: 233.8. P: satyaµ b®hat Våit.12.6; Kåuç.8.23; 24.24; 98.3. Designated as bhåumam (sc. sûktam) Kåuç.38.12,16; B®hPDh.9.59.

•satyaµ bravîmi vadha it sa tasya # RV.10.117.6b; TB.2.8.8.3b.

•satyaµ brahma # ÇB.10.6.3.1.

•satyaµ ma åtmå # TB.3.7.7.9; ApÇ.10.3.8.

•satyaµ me g®hapati¿ # JB.2.65 (66). See satyaµ g®ha@.

•satyayå vo devahûtyå huvema # RV.10.63.11c.

•satyavåce prayatemå (TB. prabharemå) havî¯ßi # MS.4.12.6b: 198.10; TB.2.5.4.6b.

•satyavåce bhare matim # MS.4.12.6c: 198.9; TB.2.5.4.6c.

•satyaçavasam ®bhvasam # RV.5.52.8b.

•satyaçußmam asi # TS.1.6.1.2.

•satyaçußmåya tavase avåci # RV.1.51.15b.

•satyaçußmåya tavase matiµ bhare # RV.1.57.1b; AV.20.15.1b. See ukthaçußmåya.

•satyaçußmåya sunavåma somam # RV.1.103.6b.

•satyaç ca ®tapåç (TS.KS. cartapåç) cåtya¯hå¿ # TS.1.8.13.2: 4.6.5.5; MS.2.6.6: 67.15; 2.11.1: 140.1; KS.18.6. See çukraç ca ®ta@.

•satyaç citraçravastama¿ # RV.1.1.5b. Cf. satyaµ citra@.

•satyaçravasi våyye # RV.5.79.1d–3d; SV.1.421d; 2.1090d–1092d.

•satyaçruta¿ kavayo yasya gîrbhi¿ # RV.6.49.6c.

•satyaçruta¿ kavayo yuvåna¿ # RV.5.57.8c; 58.8c.

•satyasad asi # MS.1.1.9: 6.7; ApÇ.16.29.2; MÇ.1.2.4.21.

•satyasaµdhån ®tåv®dha¿ # AV.11.6.19b,20b.

•satyasavaµ savitåram # RV.5.82.7c; TS.3.4.11.2c; MS.4.12.6c: 196.15.

•satyasya dharma±as patî (ApÇ. @te; Våit.MÇ. satyasya dharma±å) # ÇÇ.8.10.1c; Våit.23.15c; ApÇ.13.18.2c; MÇ.2.5.4.13c.

•satyasya nåva¿ suk®tam apîparan # RV.9.73.1d.

•satyasya brahma±o varca¿ # ArS.4.10c.

•satyasya satyam anu yatra yujyate # AA.2.3.8.2c,3c.

•satyasya satyam asi # TS.1.6.1.1; 7.1.20.1; KSA.1.11.

•satyasya sadane sîdåmi # Kåuç.3.7; 137.39.

•satyasyåkßibhuvo yathå # AV.20.136.4d; VS.23.29d; ÇÇ.12.24.2.1d. See ®tasyåkßi@.

•satyasyådhyakßam asi # TS.1.6.1.1.

•satyasyåpihitaµ mukham # VS.40.17b; B®hUK.5.15.1b; ¡çåU.15b; MU.6.35b.

•satya¿ satvå tuvikûrmi¿ # RV.8.16.8b.

•satya¿ satvå purumåya¿ sahasvån # RV.6.22.1d; AV.20.36.1d.

•satya¿ so asya mahimå g®±e çava¿ # RV.8.3.4c; AV.20.104.2c; SV.2.958c; VS.33.83c.

•satyahavir adhvaryu¿ # MS.1.9.1: 131.11; KS.9.9; TA.3.5.1; ÇÇ.10.18.4.

•satyå eßåm (AG. etå) åçißa¿ (ApMB. @ßas) santu kåmå¿ (ApMB.HG. santu kåmåi¿; SMB. santu kåmåt; AG. santu sarvå¿; VS. saµnamantåm) # VS.35.20d; VSK.35.20d; AG.2.4.13d; SMB.2.3.18d; Kåuç.45.14d; 84.1d; ApMB.2.20.28d; HG.2.11.1d; 15.7d. Cf. satyå¿ santu.

•satyå¿ kåmå yajamånasya santu # PB.1.3.5d; 5.11d,14d. See satyå¿ santu, and cf. sarve kåmå etc.

•satyå tå dharma±as patî # ApÇ.13.18.2b. See next but one.

•satyå t®tsûnåm abhavat purohiti¿ # RV.7.83.4d.

•satyåd å dharma±as patî (ÇÇ. dharma±å; Våit.MÇ. dharma±as pari) # AÇ.6.12.12b; ÇÇ.8.10.1b; Våit.23.15b; MÇ.2.5.4.13b. See prec. but one.

•satyå deveßv åçißo jagåma # RV.1.179.6d.

•satyå na¿ (Kåuç. na¿ pit°±åµ) santv åçißa¿ # VS.2.10d; ÇB.1.8.1.42d; ÇÇ.4.9.1d; Kåuç.88.1d.

•satyåni k®±van dravi±åny arßasi # RV.9.78.5b.

•satyå n®±åm admasadåm upastuti¿ # RV.7.83.7c.

•satyå n®±åm abhavad devahûti¿ # RV.6.65.5d.

•satyån®te avapaçyañ (AV. @çya¯; MS. @çyan) janånåm # RV.7.49.3b; AV.1.33.2b; TS.5.6.1.1b; MS.2.13.1b: 151.11; ApMB.1.2.3b.

•satyån®te prajåpati¿ # VS.19.77b; MS.3.11.6b: 149.8; KS.38.1b; TB.2.6.2.3b.

•satyå bhavantv åçißo no adya # RV.7.17.5b.

•satyåbhigh®taµ (KS. @tam asi) satyena tvåbhighårayåmi # MS.1.1.11: 7.1; KS.1.10. See satyena tvåbhi@.

•satyåm åçiraµ pûrvye (SV. parame) vyomani # RV.9.70.1b; SV.1.560b; 2.773b.

•satyåm åçißaµ k®±utå vayodhåi # RV.10.67.11a; AV.20.91.11a.

•satyåya ca tapase devatåbhya¿ # AV.12.3.46a. P: satyåya ca Kåuç.68.27.

•satyåya två # KS.39.6; JB.1.39; ApÇ.16.31.1.

•satyåya svåhå # TB.3.12.4.4.

•satyåya havyaµ gh®tavaj juhota (TS.KS. @vad vidhema) # TS.3.4.11.5d; KS.23.12d; TB.3.7.2.4d; ApÇ.9.2.6d. See mitråya havyaµ etc.

•satyåyu¿ asi # TS.1.6.1.1.

•satyå va åçißa¿ santu satyå åkûtaya¿ # TS.3.2.7.1; Våit.17.4.

•satyå vapå prag®hîtå me astu # SMB.2.3.19c. Cf. satyå¿ santu.

•satyåçîr iha mana¿ # TS.2.3.1.2; MS.2.2.1: 15.6; KS.11.6; ApÇ.19.20.11,12; MÇ.5.1.8.11.

•(oµ) satyåßå¥haµ hira±yakeçinaµ tarpayåmi # BDh.2.5.9.14.

•satyå satyasya kara±åni vocam # RV.2.15.1b.

•satyå satyebhir mahatî mahadbhi¿ # RV.7.75.7a. P: satyå satyebhi¿ ÇÇ.9.28.9.

•satyå¿ satyasya dad®çe puraståt # RV.8.57 (Vål.9).2b.

•satyå¿ santu yajamånasya kåmå¿ # RV.10.116.8d; AV.19.42.3d; VS.12.44d; VSK.2.5.3b; 12.7.19d; 13.3.15d; TS.1.6.12.3d; 3.1.4.3d; 4.2.2d; 3.5; 4.2.3.4d; MS.4.12.3d: 182.14; KS.8.16d; 13.11d; 30.8d; 38.12d; ÇB.6.6.4.12; KÇ.3.7.19d; MÇ.1.8.4.36d; ÇG.3.13.3d; Kåuç.6.1d; 45.11d; MG.2.4.5d; 9.4d. See satyå¿ kåmå, and cf. satyå eßåm, and satyå vapå.

•satye anya¿ samåhita¿ # AV.13.1.50a.

•satyena tapaså saha # TA.4.21.1g.

•satyena två # Kåuç.90.5.

•satyena tvåbhighårayåmi (AÇ. @bhijigharmi) # TS.1.6.1.2; MS.4.1.12: 16.1; AÇ.1.13.1; MÇ.5.2.15.19. See satyåbhigh®taµ.

•satyena tvåhvayåmi # ApÇ.6.3.8.

•satyena parivartaye (MÇ. @ya) # TB.1.5.5.1b,3b,5b,7b; ApÇ.8.4.2b; MÇ.1.7.2.23b.

•satyena måbhirakßa tvaµ varu±a # YDh.2.108.

•satyena me prasavenemaµ yajñaµ prasuvåt # ÇB.13.4.2.12.

•satyena revatî¿ kßatram # VS.21.28c; MS.3.11.12c: 159.12; KS.38.11c; TB.2.6.19.2c.

•satyenartam # KS.35.15.

•satyena va¿ saµg®h±åmi # AG.2.6.4.

•satyena våyur åvåti # TA.10.63.1a; MahånU.22.1a.

•satyena vratam upåimi # KÇ.4.15.4. Cf. next but one.

•satyenådityo rocate divi # TA.10.63.1b; MahånU.22.1b.

•satyenåvabh®tham abhyavåimy apsu vratam # ÇÇ.2.12.12. Cf. prec. but one.

•satyenåv®tam am®taµ p®thivyå¿ # AV.12.1.8d.

•satyenottabhitå bhûmi¿ # RV.10.85.1a; AV.14.1.1a; ApMB.1.6.1a (ApG.2.5.19). P: satyenottabhitå Kåuç.75.6.

•satyenordhvas tapati # AV.10.8.19a.

•satyebhyas två # KS.39.6; ApÇ.16.31.1.

•satye vidharman våjî pavasva # RV.9.109.6b; SV.2.593b.

•satye satyaµ juhomi svåhå # MÇ.8.10.

•satye sarvaµ pratiß†hitam # TA.10.63.1d; MahånU.22.1d.

•satye sîda # KS.39.6; ApÇ.16.31.1.

•satyåi¿ kavyåi¿ pit®bhir (AV. kavibhir ®ßibhir) gharmasadbhi¿ # RV.10.15.9d; AV.18.3.47d; MS.4.10.6d: 158.1; TB.2.6.16.2d.

•satyo dravo dravara¿ pataµgara¿ # RV.4.40.2c.

•satyo mantra¿ kaviçasta ®ghåvån # RV.1.152.2b.

•satyo manyur mahi karmå karißyata¿ # RV.2.24.14b; MS.4.14.10b: 230.12; TB.2.8.5.2b.

•satyo yajvå kavitama¿ sa vedhå¿ # RV.3.14.1b.

•satyo’vitå vidhantam # RV.8.2.36c.

•satyo’si satyasaµsk®ta¿ # LÇ.2.1.10.

•satyåujaså d®¯ha±å (MS. durh®±å) yaµ nudethe # TS.4.7.15.2b; MS.3.16.5b: 190.14; KS.22.15b. See sacetasåu druhva±o.

•satraµ ni ßedur ®ßayo nådhamånå¿ # AV.17.1.14b.

•satrarå¥ (VSK. @rål) asy abhimåtihå (MS. abhiçastihå) # VS.5.24; VSK.5.6.3; MS.1.2.10: 20.5; ÇB.3.5.4.15. P: satrarå¥ asi MÇ.2.2.3.7.

•satrasya ®ddhir asi # VS.8.52. P: satrasya ®ddhi¿ ÇB.4.6.9.11; KÇ.12.4.11.

•satrasyarddhiµ gåya # KB.27.6.

•satråkaro yajamånasya ça¯sa¿ # RV.1.178.4d.

•satrå k®dhi suhanå çûra v®trå # RV.7.25.5c.

•satrå khedåm aruçahå v®ßasva # RV.10.116.4d.

•satrå cakrå±o am®tåni viçvå # RV.1.72.1d; TS.2.2.12.2d.

•satråcîµ råtiµ maruto g®±åna¿ # RV.7.56.18b.

•satråcyå maghavå (SV. maghavå¯t) somapîtaye # RV.8.61.1c; AV.20.113.1c; SV.1.290c; 2.583c.

•satråjite n®jita urvaråjite # RV.2.21.1b.

•satråjito dhanaså akßitotaya¿ # RV.8.3.15c; AV.20.10.1c; 59.1c; SV.1.251c; 2.712c; MS.1.3.39c: 46.6; ApÇ.13.21.3c.

•satråjid agohya¿ # RV.8.98.4b; AV.20.64.1b; SV.1.393b; 2.597b.

•satråjid asi # KS.39.5; ApÇ.16.30.1.

•satråjid ugra påu¯syam # SV.1.231c.

•satrå (ApÇ. satro) ta etad yad u ta iha # MS.4.7.1: 95.4; ApÇ.13.14.2; MÇ.2.5.2.6.

•satrå te anu k®ß†aya¿ # RV.4.30.2a; AÇ.9.11.21.

•satrå te viçvam anu v®trahatye # RV.6.25.8b; TS.1.6.12.1b; 7.13.1b; MS.4.12.2b: 182.5; KS.8.16b; TB.2.8.5.7b.

•satrå tvaµ puruß†uta # RV.8.15.11a.

•satrå dadhånam apratißkutaµ çavå¯si (SV. çravå¯si bhûri) # RV.8.97.13b; AV.20.55.1b; SV.1.460b; TB.2.5.8.9b.

•satrå dadhire anu vîryåya # RV.6.36.2b.

•satrå dadhire çavå¯si # RV.8.2.30c.

•satrå dadhire harivo jußasva # RV.3.51.6b.

•satrådåvann apå v®dhi # RV.1.7.6b; AV.20.70.12b; SV.2.971b.

•satrå deva mahå¯ asi # RV.8.101.12b; AV.20.58.4b; SV.2.1139b; VS.33.40b.

•satråbhavo vasupatir vasûnåm # RV.4.17.6c.

•satrå madåsas tava viçvajanyå¿ # RV.6.36.1a; AB.5.8.3. P: satrå madåsa¿ AÇ.7.12.16; 8.7.11.

•satrå madåso b®hato madiß†hå¿ # RV.4.17.6b.

•satrå mahå¯ asi çruta¿ # RV.4.30.2c.

•satrå mahå¯si cakrire tanûßu # RV.5.60.4d.

•satrå yad îµ bhårvarasya v®ß±a¿ # RV.4.21.7a.

•satrå råjånaµ dadhire sahadhyåi # RV.7.31.12b; SV.2.1145b.

•satrå råyo’dha ye pårthivåsa¿ # RV.6.36.1b.

•satrå varu±açeßasa¿ # RV.5.65.5d.

•satrå våjaµ na jigyuße # RV.6.46.2d; AV.20.98.2d; SV.2.160d; VS.27.38d; MS.2.13.9d: 159.3; KS.39.12c; ApÇ.17.8.7.

•satrå våjånåm abhavo vibhaktå # RV.6.36.1c.

•satrå våv®dhur havanåni yajñåi¿ # RV.6.34.4d.

•satrå viçvaµ dadhiße kevalaµ saha¿ # RV.1.57.6d; AV.20.15.6d.

•satrå viçvasya paramasya råjasi # RV.7.32.16c; SV.1.270c.

•satrå viçvåni påu¯syå # RV.6.46.7d; SV.1.262d.

•satrå viçvå svapatyåni dadhiße # RV.8.15.10c.

•satrå v®ßañ (AV. @ßa¯) ja†hara å v®ßasva # RV.10.96.13d; AV.20.32.3d; AB.4.4.12; KB.17.4; AÇ.6.3.16.

•satrå ça¯saµ yajamånasya tûtot # RV.2.20.7d.

•satråsåhaµ vare±yaµ sahodåm # RV.3.34.8a; AV.20.11.8a. Cf. next.

•satråsåhaµ vare±yam # RV.1.79.8b; SV.2.875b; MS.4.12.4b: 189.11; KS.10.12b. Cf. prec.

•satråsåhaµ dhanaµjayam # ApMB.2.8.2b. See sabhåsahaµ.

•satråsåham abhimåtihanaµ stuhi # RV.3.51.3d; MS.4.12.3d: 184.2.

•satråsåhe nama indråya vocata # RV.2.21.2d.

•satråsåho janabhakßo janaµsaha¿ # RV.2.21.3a.

•satrå somå abhavann asya viçve # RV.4.17.6a.

•satråha±aµ dådh®ßiµ tumram indram # RV.4.17.8a; SV.1.335a; AÇ.3.8.1.

•satrå hataµ somasutå janena # RV.7.93.5d.

•satråham indra påu¯syam # RV.5.35.4d.

•sa tritasyådhi sånavi # RV.9.37.4a; SV.2.645a.

•sa tridhåtu çara±aµ çarma ya¯sat # RV.7.101.2c.

•sa trî¯r ekådaçå¯ iha # RV.8.39.9c; TS.3.2.11.3c.

•satre ha jåtåv ißitå namobhi¿ # RV.7.33.13a.

•satro ta etad etc. # see satrå ta etad etc.

•sa tvaµ vipråya dåçuße # RV.8.43.15a; KS.2.14a.

•sa tvaµ v®ßan v®ßed asi # SV.2.132c; ApÇ.12.19.5c. See satyaµ v®ßan.

•sa tvaµ çaviß†ha vajrahasta dåçuße # RV.8.90.4c.

•sa tvaµ saniµ suvimucå vimuñca # KÇ.2.2.23c. See sanvan saniµ.

•sa tvaµ suprîto vîtahavye adbhuta # RV.6.15.2c.

•sa tvaµ kumåram eva våv®±îthå¿ # PG.1.16.24b.

•satvanåµ netå # ÇÇ.8.17.1.

•satvanåµ pataye nama¿ # VS.16.20; TS.4.5.2.2. See satvånåµ etc.

•sa tvaµ dakßasyåv®ko v®dho bhû¿ # RV.6.15.3a.

•sa tvaµ na indra divi ßa¯ charma yacha # AV.17.1.12d.

•sa tvaµ na indra dhiyasåna¿ # RV.5.33.2a.

•sa tvaµ na indra m®¥aya # RV.6.45.17c; 8.80.2c.

•sa tvaµ na indra våjebhi¿ # RV.8.16.12a; AV.20.46.3a. P: sa tvaµ na¿ Våit.23.20.

•sa tvaµ na indra sûrye so apsu # RV.1.104.6a.

•sa tvaµ na indråkavåbhir ûtî # RV.6.33.4a.

•sa tvaµ na ûrjasana ûrjaµ dhå¿ # RV.6.4.4c; TS.1.3.14.7c.

•sa tvaµ na ûrjåµ pate # RV.8.23.12a.

•sa tvaµ nalaplavo bhûtvå # TA.6.7.2c.

•sa tvaµ naç citra vajrahasta dh®ß±uyå # RV.6.46.2a; AV.20.98.2a; SV.2.160a; VS.27.38a; MS.2.13.9a: 159.2; KS.39.12a; ApÇ.17.8.7.

•sa tvaµ no agne payaså vasuvit # ArS.4.1c.

•sa tvaµ no agne’vamo bhavotî # RV.4.1.5a; VS.21.4a; TS.2.5.12.3a; MS.4.10.4a: 153.14; 4.14.17a: 246.11; KS.34.19a; AB.7.9.5; ApMB.1.4.15a (ApG.2.5.2). Ps: sa tvaµ no agne’vama¿ ÇÇ.2.5.31; 8.8.10; 11.6; 15.23.1; sa tvaµ no agne TS.4.2.11.3; MS.4.11.2: 164.11; KS.12.14; 21.13; TB.3.7.11.3; 12.6; TA.2.3.1; 4.1; 4.20.3; ApÇ.3.11.2; 9.12.4; 16.10; 14.16.1; 32.6; MÇ.3.1.6; –3.1.29; –3.5.3; –5.1.5.82; –8.13; PG.1.2.8; ApMB.1.7.6; 8.14; 2.4.10; 22.17 (ApG.2.6.4,10; 4.11.6; 8.23.9); HG.1.3.6; 8.16; 9.7; 17.6; 18.6; 19.8; 26.14; 27.1; 28.1; 2.1.3; 2.2; 4.10; 5.2; 6.2; MG.1.11.21; 2.2.23; sa tvaµ na¿ MÇ.5.1.3.27; sa tvam KÇ.19.7.15.

•sa tvaµ no agne’viteha bodhi # RV.3.19.5c.

•sa tvaµ no adya sumanå ihåvitå (RV.1.36.6c, utåparam) # RV.1.36.2c,6c.

•sa tvaµ no arvan nidåyå¿ # RV.6.12.6a.

•sa tvaµ no deva gåyatre±a chandasåhne paripåhi # KS.37.13,14. Cf. sa tvåhne.

•sa tvaµ no deva tråiß†ubhena chandaså råtryåi paripåhi # KS.37.13,14.

•sa tvaµ no deva manaså # RV.8.26.25a; AÇ.2.20.4. P: sa tvaµ no deva ÇÇ.11.8.3.

•sa tvaµ no nabhasas pate (GB. pati¿) # TS.3.3.8.2a; GB.2.4.9.

•sa tvaµ no maghavann indra girva±a¿ # RV.8.3.18c.

•sa tvaµ no råya¿ çiçîhi # RV.3.16.3a.

•sa tvaµ no vardha prayaså çacîvaso # RV.8.60.12c.

•sa tvaµ no viçvå abhimåtî¿ sakßa±i¿ # RV.8.24.26c.

•sa tvaµ no vîra vîryåya codaya # RV.9.110.7c; SV.2.856c.

•sa tvaµ no hota¿ suhutaµ haviß k®dhi # RV.8.60.14c.

•sa tvam agniµ våiçvånaraµ saprathasaµ gacha svåhåk®ta¿ # VS.22.3; MS.3.12.1: 160.1; ÇB.13.1.2.3. See so’gniµ.

•sa tvam agne pratîkena # RV.10.118.8a; TS.2.5.12.5a; KS.7.16.

•sa tvam agne vibhåvasu¿ # RV.8.43.32a.

•sa tvam agne såubhagatvasya vidvån # RV.1.94.16a.

•sa tvam aºgakaßåyo’si # ÇB.14.9.4.8c; B®hU.6.4.8c.

•sa tvam asmad apa dvißa¿ # RV.8.11.3a.

•sa tvam asy amo’ham # AB.8.27.4b. See så tvam asy.

•sa tvåkar ekav®ßabhaµ svånåm # TB.2.4.7.8c. See yas två karad.

•satvånåµ pataye nama¿ # MS.2.9.3: 123.1; KS.17.12. See satvanåµ etc.

•satvåno na drapsino ghoravarpasa¿ # RV.1.64.2d.

•satvå bharißo gavißo duvanyasat # RV.4.40.2a.

•sa tvåmadad v®ßå mada¿ # RV.1.80.2a.

•sa två manmanasåµ karotu (ApMB. @manasaµ k®±otu) # PG.1.4.15d; ApMB.1.3.6d.

•sa två mamattu somyam # RV.3.51.11c; SV.2.88c.

•sa tvåm indra prabhûvaso mamattu # RV.7.22.2c; AV.20.117.2c; SV.2.278c.

•sa tvåyam ahvat sa upedam ehi # AV.3.4.5d.

•sa tvåyam ahvat sve sadhasthe # AV.3.4.6c.

•sa två rakßatu sarvata¿ # AV.8.5.22f. Cf. sa no etc., and sa me etc.

•sa två råß†råya subh®taµ bibhartu # AV.13.1.1d. See sa no råß†reßu.

•sa två varma±o mahimå pipartu # RV.6.75.1d; VS.29.38d; TS.4.6.6.1d; MS.3.16.3d: 185.11; KSA.6.1d.

•sa tvåhne paridadåtu # SMB.1.5.15. Cf. sa tvaµ no deva gåyatre±a.

•sa tv imå viçvå bhuvanåni cikradat # RV.8.51 (Vål.3).4c.

•sa tvåitebhya¿ pari dadat (TA. @dåt) pit®bhya¿ # RV.10.17.3c; AV.18.2.54c; TA.6.1.1c; N.7.9c.

•sa dakßå±åµ dakßapatir babhûva # RV.1.95.6c.

•sa dakßi±e saµg®bhîtå k®tåni # RV.1.100.9b.

•sadanån pradahan etc. # see sa dahan etc.

•sadane pastye mahi # RV.8.27.5d.

•sadanto adrim åuçijasya gohe # RV.4.21.6b.

•sadaµdim uta çåradam # AV.5.22.13b.

•sadaµdir yaç ca håyana¿ # AV.19.39.10b.

•sa darçataçrîr atithir g®he-g®he # RV.10.91.2a.

•sa darçatasya vapußo vi råjasi # RV.10.140.4c; SV.2.1169c; VS.12.109c; TS.4.2.7.2c; MS.2.7.14c: 95.17; KS.16.14c; ÇB.7.3.1.32.

•sadasas pataye (ApÇ. text, sadaspataye) två hutaµ pråçnåmi # TS.2.6.8.1,2; ApÇ.3.2.10.

•sadasas pataye nama¿ # AÇ.5.3.22. P: sadasas pataye PG.2.10.9. Cf. BDh.3.9.4. See nama¿ sadasas.

•sadasas patim adbhutam # RV.1.18.6a; RVKh.10.151.7a; SV.1.171a; VS.32.13a; TA.10.1.4a; MahånU.2.8a; ÇÇ.6.13.3; AG.1.22.13; ÇG.2.8.1; GG.2.7.21; 3.2.48; ApMB.1.9.8a (ApG.3.8.2); HG.1.8.16a; Svidh.2.7.6. P: sadasas patim PG.2.10.11; KhG.2.5.34; Rvidh.1.17.2.

•sad asi # TS.1.6.5.1; 7.5.2; MS.1.4.2: 48.9; 1.4.7: 54.10; 2.6.12: 71.4; 4.4.6: 56.7; KS.5.5; AÇ.1.11.6; ÇÇ.4.11.3; 8.21.3; ApÇ.4.14.3; 18.18.4; MÇ.1.4.3.7; –9.1.4; Kåuç.136.3.

•sadaspataye två etc. # see sadasas pataye två etc.

•sadasya devayajanaµ me dehi # ÍB.2.10; ApÇ.10.3.1.

•sad asya made sad v asya pîtåu # RV.6.27.2a.

•sadasyå ®tavo’bhavan # TB.3.12.9.4b.

•sadasyopa må hvayasva # ÍB.2.5; 2.6; 2.7.

•sadasyo’si malimluca¿ # LÇ.2.3.6; ApÇ.11.15.1. Cf. malimluco’si.

•sada¿-sada åtiß†hanto ajuryam # AV.5.1.4b.

•sada¿-sada¿ prajåvån ®bhur jußå±a¿ # PB.21.10.21; KÇ.23.3.1; ApÇ.22.19.1; MÇ.9.4.2.

•sada¿-sada¿ sadata supra±îtaya¿ # RV.10.15.11b; AV.18.3.44b; VS.19.59b; TS.2.6.12.2b; MS.4.10.6b: 157.10; KS.21.14b.

•sada¿-sado varivasyåta udbhidå # RV.10.76.1d.

•sada¿ saho vare±yam # TS.3.3.8.2d; MÇ.2.5.5.20.

•sa dahan (GB. sadanån) pradahan nv (GB. v) agå¿ # GB.1.2.21b; Våit.6.7b.

•sadå kavî sumatim å cake våm # RV.1.117.23a.

•sadå gåva¿ çucayo viçvadhåyasa¿ # SV.1.442a; Svidh.1.5.10.

•sadå g®±anti kårava¿ # RV.6.45.33b; 8.94.3b.

•sa dåtåraµ t®ptyå tarpayåti # AV.9.5.9d.

•sa dåtå sarvasatyånåm # MÇ.11.1.1c.

•sadå te nåma svayaço vivakmi # RV.7.22.5c; SV.2.1149c.

•sadå tve sumanasa¿ syåma # RV.7.4.4d.

•sadå devasya martya¿ # RV.8.19.28c.

•sadå devå arepasa¿ # SV.1.442b.

•sadå devåsa i¥ayå sacemahi # RV.10.64.11d.

•sa dådhåra p®thivîµ dyåm utemåm (AV.4.2.7c, p®thivîm uta dyåm; AV.11.5.1c, p®thivîµ dyåµ ca; ApÇ. p®thivîm antarikßaµ divaµ ca) # RV.10.121.1c; AV.4.2.7c; 11.5.1c; VS.13.4c; 23.1c; 25.10c; VSK.29.33c; TS.4.1.8.3c; 2.8.2c; MS.2.7.15c: 96.14; 2.13.23c: 168.6; 3.12.16c: 165.2; KS.16.15c; 40.1c; KSA.5.11c; PB.9.9.12; ÇB.7.4.1.19; ApÇ.4.11.3c; N.10.23c. Cf. under ana¥vån dådhåra p®thivîm.

•sa dådhåra samidho viçvarûpå¿ # TB.3.7.6.8c; ApÇ.4.7.1c.

•sadå dhåvanty akßitå¿ # AV.10.6.14d.

•sadå no divya¿ påyu¿ sißaktu # RV.7.37.8c.

•sadånvåkßaya±am asi sadånvåcåtanaµ me då¿ svåhå # AV.2.18.5.

•sadå paçyanti sûraya¿ # RV.1.22.20b; AV.7.26.7b; SV.2.1022b; VS.6.5b; TS.1.3.6.2b; 4.2.9.4b; KS.3.3b; ÇB.3.7.1.18b; N®pU.5.10b; GopålU.1b; VåsuU.4.1b; SkandaU.15b; Åru±U.5b; MuktiU.2.77b. See çacyå paçyanti.

•sadå påhy abhiß†aye (RV.1.129.9g, abhiß†ibhi¿) # RV.1.129.9g; 10.93.11c.

•sadå pîpetha dåçuße # RV.8.50 (Vål.2).6d.

•sadå putro na måtarå tatantha # RV.10.1.7b.

•sadåp®±o yajato vi dvißo vadhît # RV.5.44.12a.

•sadåmnî sedir anirå # TA.4.23.1.

•sadå yaviß†ha manmabhi¿ # RV.1.26.2b.

•sadå yåcann ahaµ girå (SV. jyå) # RV.8.1.20b; SV.1.307b; N.6.24b.

•sadå ra±va¿ pitumatîva saµsat # RV.4.1.8d.

•sadå råyå purusp®hå # RV.8.46.5c.

•sadå va indraç cark®ßad å # SV.1.196a. See sacåyor.

•sadåvan bhågam îmahe # RV.1.24.3c; TS.3.5.11.3c; MS.4.10.3c: 148.2; KS.15.12c.

•sadå vaso råtiµ yaviß†ha çaçvate # RV.8.23.28c.

•sadå vahanty am®tå¿ sukhaµ ratham # AV.13.1.24b.

•sa dåçuße kiratu bhûri våmam # MS.4.12.6c: 195.11. Erroneously for saµ etc., q.v.

•sadåsaro våjam achå sanißyadat # RV.9.110.4c; SV.2.858c.

•sadåsåtamam açvinam # RV.4.37.5d.

•sadåsi ra±vo yavaseva pußyate # RV.10.11.5a; AV.18.1.22a.

•sadå suga¿ pitumå¯ astu panthå¿ # RV.3.54.21a; KS.13.15a; AÇ.2.5.6.

•sadå syandante akßitå¿ # KS.40.13b (bis).

•sadå havanta viçpatim # RV.1.12.2b; AV.20.101.2b; SV.2.141b; TS.4.3.13.8b; MS.4.10.1b: 143.11.

•sad id dhi te tuvijåtasya manye # RV.6.18.4a.

•sa dîdayad uçatîr ûrmyå å # RV.2.4.3c.

•sad uttare±a # VS.25.2; TS.5.7.12.1; MS.3.15.2: 178.3; KSA.13.2.

•sa dudravat svåhuta¿ # RV.7.16.2b; SV.2.100b; VS.15.33d,34a,34b; TS.4.4.4.4b.

•sa dundubhe sajûr indre±a devåi¿ # RV.6.47.29c; AV.6.126.1c; VS.29.55c; TS.4.6.6.6c; KSA.6.1c; N.9.13c. See saµ dundubhe.

•sa dûto viçved abhi vaß†i sadma # RV.4.1.8a.

•sad®kßåsa¿ pratid®kßåsa etana # VS.17.84b; TS.4.6.5.6b; MS.2.11.1b: 140.5; KS.18.6b.

•sad®º ca pratisad®º ca # VS.17.81; MS.2.11.1: 140.4; KS.18.6. See etåd®º ca.

•sa d®¥he cid abhi t®±atti våjam # RV.8.103.5a.

•sad®çaµ trißu liºgeßu # GB.1.1.26a; Mahåbhåßya 1.96a.

•sad®çåya svåhå # TS.7.3.17.1; KSA.3.7.

•sad®çîr adya sad®çîr id u çva¿ # RV.1.123.8a.

•sa d®ß†o m®¥ayåti (VSK. m®la@) na¿ # VS.16.7e; VSK.17.1.7e; TS.4.5.1.3f; MS.2.9.2f: 121.13; KS.17.11f.

•sa deva¿ kavineßita¿ # RV.9.37.6a; SV.2.647a.

•sadevaµ çivam astu me # TB.3.7.4.9b; ApÇ.1.5.5b.

•sa devajåmînåµ påçån må moci # AV.16.8.6.

•sa devatåty udyatåni k®±van # RV.10.8.2c.

•sa devatå vasuvaniµ dadhåti # RV.7.1.23c.

•sa deva sumanå bhava # AV.6.123.5d.

•sa devå¯ eha vakßati # RV.1.1.2c; 4.8.2c; KS.12.15c; N.7.16c.

•sa devånåm adhipatir babhûva # AV.7.5.2c; 13.2.25d; TS.1.6.6.4c; 3.2.7.2c; ÇÇ.4.12.10c; MÇ.1.4.3.18c.

•sa devånåm api gopîthe astu # RV.10.77.7d.

•sa devånåµ påtha upa pra vidvån # RV.10.70.9c.

•sa devånåµ bhavaty ekam aºgam # RV.10.109.5b; AV.5.17.5b.

•sa devån yakßat sa u kalpayåd viça¿ # AV.3.4.6d.

•sa devån yakßad ißito yajîyån # RV.3.4.3d.

•sa devån viçvån bibharti # RV.3.59.8c.

•sa devån sarvån urasy upadadya # AV.10.8.18c; 13.2.38c; 3.14c.

•sa deveßu k®±ute dîrgham åyu¿ # RVKh.10.128.8d; VS.34.51d. See sa jîveßu.

•sa deveßu pra cikiddhi # RV.8.39.3c.

•sa deveßu vanate våryå±i # RV.5.4.3d.

•sa devo devån prati paprathe p®thu # RV.2.24.11c.

•sado gharmo viçvåyu¿ çarma saprathå¿ # MS.4.9.10: 131.6. See sado viçvåyu¿, and cf. sa no viçvåyu¿.

•sado dadhåna upareßu sånußu # RV.1.128.3f; KS.39.15f.

•sado devånåm asi devi çåle # AV.9.3.7c.

•sado dvå cakråte upamå divi # RV.8.29.9a.

•sado va¿ pitaro deßma # ApÇ.1.10.3; SMB.2.3.13; GG.4.3.23. See sato etc.

•sado vaneßu dadhiße (SV. @dhriße) # RV.9.107.10d; SV.1.513d; 2.1039d.

•sado viçvåyu¿ çarma saprathå¿ # TA.4.11.4. P: sado viçvåyu¿ TA.5.9.7; ApÇ.15.14.5. See under sado gharmo.

•sado’si # VS.5.33.

•sadmani k®tyåµ yåµ cakru¿ # AV.5.31.8c.

•sadmåbhi satyo adhvara¿ # RV.9.7.3c; SV.2.480c.

•sadmeva dhîrå¿ saµmåya cakru¿ # RV.1.67.10b.

•sadmeva pråco vi mimåya månåi¿ # RV.2.15.3a. See budhnåd agre±a.

•sadya¿ kåvyåni ba¥ adhatta viçvå # RV.1.96.1b; MS.4.10.6b: 157.12.

•sadya¿ k®±vantv etave # AV.6.23.2c.

•sadya¿krî¿ prakrîr ukthya¿ # AV.11.7.10b.

•sadya¿krîç chandaså saha # ÇG.3.14.2b. See sådyaskrîç.

•sadya¿ paryeti sûrya¿ # AV.6.8.3b.

•sadya¿ paryemi p®thivîm uta dyåm # VS.23.50c; AÇ.10.9.2c; ÇÇ.16.6.2c; LÇ.9.10.10d.

•sadya¿ puß†iµ nirundhånåso agman # RV.1.122.7d.

•sadya¿ pravîtå v®ßa±aµ jajåna # RV.3.29.3b; VS.34.14b.

•sadya¿ praharati sarvadußk®tam # RVKh.9.67.12d.

•sadyaç cakamånåya # TA.3.15.1a. See dûråc ca@.

•sadyaç cij jåto bhavasîd u dûta¿ # RV.4.7.9d.

•sadyaç cit tam abhiß†aye # RV.1.129.1d.

•sadyaç cit santi dåçuße # RV.1.8.9c; AV.20.60.5c; 71.5c.

•sadyaç cid ya¿ çavaså pañca k®ß†î¿ # RV.10.178.3a; AB.4.20.30a; N.10.29a.

•sadyaç cid yasya cark®ti¿ pari dyåm # RV.6.48.21a.

•sadyaç cid ya¿ sahasrå±i çatå dadat # RV.7.32.5c.

•sadyaç cid yå duduhe bhûri dhåse¿ # RV.3.57.1c.

•sadyaç cid yo våv®dhe asåmi # RV.6.19.2d.

•sadyaç cin nu te maghavann abhiß†åu # RV.7.19.9a; AV.20.37.9a.

•sadyaç cin mahi dåvane # RV.8.46.25d; MS.4.14.2d: 216.14.

•sadya¿ çiçnå praminåno navîyån # RV.10.27.19d.

•sadyas te råyo dåvane syåma # RV.2.11.12d.

•sadya¿ sarvå¯ lokån paryeti rakßan # AV.4.38.5d.

•sadya¿ sarvåµ pari paçyasi bhûmim # AV.11.2.25d.

•sadya¿sutyåm indrågnibhyåµ prabravîmi mitråvaru±åbhyåµ viçvebhyo devebhyo bråhma±ebhya¿ somyebhya¿ somapebhya¿ # MÇ.7.2.1. See the items beginning with çva¿sutyåµ, and cf. ApÇ.21.6.2.

•sadya¿ so asya mahimå na saµnaçe # RV.8.3.10c; AV.20.9.4c; 49.7c.

•sadyå (read sa ghå) no deva¿ savitå savåya # TB.2.8.6.1a. See sa ghå no etc.

•sa dyåm åur±od antarikßaµ sva¿ (TS.TB. @kßaµ sa suva¿) # AV.7.1.2c; TS.2.2.12.1c; TB.3.5.7.2c.

•sa dyåvåp®thivyo¿ påçån må moci # AV.16.8.23.

•sadyuttim indra sacyutim # AÇ.2.10.14a. See sakûtim.

•sa dyumnena sa çavasota råyå # RV.6.18.7c.

•sadyo adhvare rathiraµ jananta # RV.7.7.4a.

•sadyo asyådhvana¿ påram açnutha # RV.5.54.10d.

•sadyo jaºghåm åyasîµ viçpalåyåi # RV.1.116.15c.

•sadyo jajñåno ni ri±åti çatrûn # RV.10.120.1c; AV.5.2.1c; 20.107.4c; SV.2.833c; VS.33.80c; AA.1.3.4.3; 5.1.6.5; ApÇ.21.22.3c; MÇ.7.2.6c; N.14.24c.

•sadyo jajñåno vi hîm iddho akhyat # RV.10.45.4c; VS.12.6c,21c,33c; TS.1.3.14.2c; 4.2.1.2c; 2.2c; MS.2.7.8c: 85.9; KS.16.8c,9c,10c; ÇB.6.7.3.2; ApMB.2.11.24c.

•sadyo jajñåno havyo babhûtha (RV.8.96.21b, babhûva) # RV.8.96.21b; 10.6.7b.

•sadyo jåta ®bhuß†hira # RV.8.77.8c.

•sadyo jåta oßadhîbhir vavakße # RV.3.5.8a.

•(oµ) sadyojåtaµ tarpayåmi # BDh.2.5.9.5.

•sadyojåtam uta jahåty eßa¿ # TA.3.14.1a.

•sadyojåtaµ prapadyåmi # TA.10.43.1a; MahånU.17.1a.

•sadyo jåtas tatsåra yujyebhi¿ # RV.1.145.4b.

•sadyo jåtasya dad®çånam oja¿ # RV.4.7.10a.

•sadyojåtåya våi nama¿ # TA.10.43.1b; MahånU.17.1b.

•sadyo jåtåsu taru±îßv anta¿ # RV.3.55.5b.

•sadyo jåto dadhiße yajñam agne # VS.29.11b; TS.5.1.11.4b; MS.3.16.2b: 185.2; KSA.6.2b.

•sadyo jåto v®ßabho roravîti # RV.7.101.1d.

•sadyo jåto vy amimîta yajñam # RV.10.110.11a; AV.5.12.11a; VS.29.36a; MS.4.13.5a: 205.5; KS.16.20a; TB.3.6.3.4a; N.8.21a. P: sadyo jåta¿ MÇ.5.2.8.28; –11.7.1 (bis).

•sadyojuvas te våjå¿ # RV.8.81.9a.

•sadyo dasyûn pra m®±a kutsyena # RV.4.16.12c.

•sadyo dånåya ma¯hate # RV.6.45.32c; 10.62.8d.

•sadyo dåçuße kßarasi # RV.1.27.6c; SV.2.848c.

•sadyo didiß†a tånva¿ # RV.10.93.15b.

•sadyo didiß†a pårthya¿ # RV.10.93.15c.

•sadyo didiß†a måyava¿ # RV.10.93.15d.

•sadyo bhuvad vîryåya nodhå¿ # RV.1.61.14d; AV.20.35.14d.

•sadyo yaj jåto apibo ha somam # RV.3.32.9b.

•sadyo ya¿ syandro vißito dhavîyån # RV.6.12.5c.

•sadyo yo n®bhyo atasåyyo bhût # RV.2.19.4c.

•sadyo våjebhir arßati # RV.9.18.6b.

•sadyo v®ddho ajåyathå¿ # RV.1.5.6b; AV.20.69.4b; TS.3.4.11.4b; MS.4.12.6b: 197.4; KS.23.12b.

•sadyov®dhaµ vibhvaµ rodasyo¿ # RV.3.31.13b.

•sadyo ha jåto v®ßabha¿ kanîna¿ # RV.3.48.1a; AB.6.18.2; 20.1; GB.2.4.1; 6.1,2; AÇ.9.5.16. Ps: sadyo ha jåta¿ AÇ.5.16.1; 7.4.8; ÇÇ.7.22.4; sadyo ha ÇÇ.12.3.9.

•sa druhva±e manußa ûrdhvasåna¿ # RV.10.99.7a.

•sa dvibandhur våitara±o yaß†å # RV.10.61.17a.

•sa dhatte akßiti çrava¿ # RV.1.40.4b. Cf. dadhåno akßiti.

•sadhamådo dyumninîr (MS.KS.MÇ. dyumnyå) ûrja (VS.ÇB. åpa; MS.MÇ. ûrjå) etå¿ (MS.KS. ekå¿) # VS.10.7a; TS.1.8.12.1a; MS.2.6.8a: 68.16; KS.15.6a; ÇB.5.3.5.19; TB.1.7.6.4; ApÇ.18.13.21. Ps: sadhamådo dyumnyå ûrjå¿ MÇ.9.1.3; sadhamåda¿ KÇ.15.5.6.

•sa dhartå jajñe sahaså yavîyut # RV.10.61.9d.

•sa dharmo nåtra saµçaya¿ # VåDh.1.16d.

•sadhastutim åjamî¥håso agman # RV.4.44.6d; AV.20.143.6d.

•sadhastutyåya sûrißu # RV.8.26.1b.

•sadhasthaµ viçve abhi santi devå¿ # RV.7.39.4b.

•sadhastham abhy ekam it # RV.9.21.3b.

•sadhasthåni prayå¯si ca # RV.3.12.8b; SV.2.928b.

•sadhasthåni mahayamåna ûtî # RV.3.25.5c.

•sadhasthe vå maho diva¿ # RV.5.52.7d. Cf. next.

•sadhastheßu maho diva¿ # RV.9.48.1b; SV.2.186b. Cf. prec.

•sa dhåtå sa vidhartå # AV.13.4.3a.

•sa dhåma pûrvyaµ mame # RV.8.41.10c.

•sa dhårayat p®thivîµ paprathac ca # RV.1.103.2a; 2.15.2c.

•sa dhînåµ yogam invati # RV.1.18.7c.

•sa dhîbhir astu sanitå # RV.4.37.6c; 8.19.9c.

•sadhrîcînå niyuto dåvane dhiya¿ # RV.1.134.2f.

•sadhrîcînå ni våv®tu¿ # RV.1.105.10d.

•sadhrîcînån va¿ saµmanasas k®±omi # AV.3.30.5d,7a.

•sadhrîcînå pathyå så vißûcî # RV.3.55.15c.

•sadhrîcînå yåtave prem ajîga¿ # RV.10.106.1c.

•sadhrîcînå v®traha±å uta stha¿ # RV.1.108.3b.

•sadhrîcînena manaså tam indra # RV.1.33.11c; MS.4.14.12c: 235.8; TB.2.8.3.4c.

•sadhrîcînena manasåvivenan # RV.4.24.6c.

•sadhrîcîno mådayasvå nißadya # RV.10.112.3d.

•sadhrîcîr indra tå¿ k®två # AV.19.8.6c.

•sadhrîcîr viçvå uçatîr anûßata # RV.10.43.1b; AV.20.17.1b; SV.1.375b.

•sadhrîcî¿ savratå bhûtvå # Kåuç.33.8c.

•sadhrîcî¿ sindhum uçatîr ivåyan # RV.10.111.10a.

•sadhrîm å yanti pari bibhratî¿ paya¿ # RV.2.13.2a.

•sa na idaµ brahma kßatraµ påtu # VS.18.38–43; ÇB.9.4.1.7–12; MS.2.12.2 (bis): 145.1,12; KS.18.14 (sexies); 37.11; MÇ.6.2.5. See sa idaµ brahma.

•sa na indra iva devebhya¿ # VS.35.13c; TA.6.10.1b.

•sa na indra¿ kåmavaraµ dadåtu # TA.3.11.8c,8d.

•sa na indra tvayatåyå iße dhå¿ # RV.7.20.10a; 21.10a.

•sa na indra purohita¿ (read indrapurohita¿) # Kåuç.47.16.

•sa na indra¿ çiva¿ sakhå # RV.8.93.3a; AV.20.7.3a; SV.2.802a.

•sa na indråya yajyave # RV.9.61.12a; SV.2.23a; ArS.1.7a; VS.26.17a.

•sa na indriyaµ dravi±aµ dadhåtu # ApÇ.8.3.16c.

•sa na î¥ånayå saha # RV.8.102.2a.

•sa na ûrjåm upåbh®ti # RV.1.128.2d.

•sa na ûrje vy avyayam (SV. å3v@) # RV.9.49.4a; SV.2.788a.

•sa na etu puraetå no astu # AV.3.15.1b.

•sa na enîµ vasavåno rayiµ då¿ # RV.5.33.6c.

•sa na åitu homam imaµ jußå±a¿ # AV.4.38.5e.

•sa na¿ kadå cid arvatå # RV.8.40.2d.

•sa na¿ kßapåbhir ahabhiç ca jinvatu # RV.4.53.7c; AB.1.13.20.

•sa na¿ kßumantaµ sadane vy ûr±uhi # RV.10.38.2a.

•sa na¿ patibhyo jåyåm # AV.14.2.1c. See puna¿ patibhyo.

•sa na¿ papri¿ pårayåti # RV.8.16.11a; AV.20.46.2a.

•sa na¿ parasyå variva¿ k®±otu # TB.2.4.7.6d.

•sa na¿ parjanya mahi çarma yacha # RV.5.83.5d.

•sa na¿ parßad ati durgå±i viçvå # RV.1.99.1c; RVKh.10.127.7d; AV.7.63.1c; TA.10.2.1c (bis); MahånU.6.2c (bis); N.7d (Roth's edition, p. 201); 14.33c.

•sa na¿ parßad ati dvißa¿ # RV.10.187.1c–5c; RVKh.10.187.1c; AV.6.34.1c–5c; MS.4.10.6c: 158.7; KS.21.13c; AB.5.21.20 (quater); AA.4.6c; 4.7c; AÇ.2.18.3c; MÇ.7.2.5; Mahånåmnya¿ 6c,7c,7d. See next.

•sa na¿ parßad ati sridha¿ # AA.4.7d. See prec.

•sa na¿ pavasva vasumad dhira±yavat # RV.9.86.38c; SV.2.306c.

•sa na¿ pavasva våjayu¿ # RV.9.44.4a.

•sa na¿ pavasva çaµ gave # RV.9.11.3a; SV.2.3a; TS.3.2.3.1a; PB.6.9.6a,7a; JB.1.81a.

•sa na¿ paçûn påtu # TS.5.5.5.1 (bis); KS.39.4 (ter).

•sa na¿ påvaka dîdiva¿ # RV.1.12.10a; VS.17.9a; TS.1.3.14.8a; 5.5.3a; 4.6.1.3a; MS.1.5.1a: 66.16; 2.10.1: 131.14; 4.10.1: 143.13; KS.19.14a; ÇB.9.1.2.30; AÇ.2.1.25. P: sa na¿ påvaka ÇÇ.2.2.9. Cf. next.

•sa na¿ påvaka dîdihi # RV.3.10.8a. Cf. prec.

•sa na¿ påvako dravi±aµ (AV. @±e) dadhåtu # AV.6.47.1c; TS.3.1.9.1c; MS.1.3.36c: 42.9; KS.30.6c; KÇ.9.3.21c.

•sa na¿ påhy ariß†yåi svåhå # TB.3.7.10.2c; ApÇ.9.18.15c.

•sa na¿ pitaraµ pitåmahaµ prapitåmaham # ApÇ.2.21.7c. See under tasminn eßa.

•sa na¿ pitå janitå sa uta bandhu¿ # AV.2.1.3a. P: sa na¿ pitå janitå Våit.29.14. See yo na¿ pitå, and cf. sa no bandhur.

•sa na¿ piteva sûnave (AV.KS.21.14c, putrebhya¿) # RV.1.1.9a; AV.10.6.5c; VS.3.24a; TS.1.5.6.2a; MS.1.5.3a: 69.7; KS.7.1a,8; 21.14c; ÇB.2.3.4.30a.

•sa na¿ pito madhumå¯ å viçeha (Kåuç. viveça) # KS.13.15c; Kåuç.74.19c. See sa no mayobhû¿.

•sa na¿ punåna å bhara # RV.9.40.5a; 61.6a; SV.2.139a.

•sa na¿ pûr±ena våvanat (AV. yachatu) # AV.7.17.1c; TS.2.4.5.1c; 3.3.11.2c; KS.13.16c; ApMB.2.11.1c.

•sa na¿ pûßåvitå bhuvat # RV.3.62.9c.

•sa na¿ p®thu (TB. @thu¿) çravåyyam # RV.6.16.12a; SV.2.12a; ÇB.1.4.1.27; 3.4; TB.3.5.2.1a.

•sa na¿ prajåµ vîravatîµ sam®±vatu # TB.2.6.16.2d.

•sa na¿ prajåyåi haryaçva m®¥aya (AV.KS. m®¥a) # RV.10.128.8c; AV.5.3.8c; TS.4.7.14.3c; KS.40.10c.

•sa na¿ prajåsv åtmasu # AV.3.15.7c.

•sa na¿ pratiß†håm å bhara # MÇ.9.4.1c. See sa na¿ sahasra.

•sanakåt preddho namasopavåkya¿ # RV.10.69.12b.

•sanat kakßîvå¯ abhipitve ahnåm # RV.1.126.3d.

•(oµ) sanatkumåraµ tarpayåmi # BDh.2.5.9.8.

•sanat kßetraµ sakhibhi¿ çvitnyebhi¿ # RV.1.100.18c.

•sanat såçvyaµ paçum # RV.5.61.5a. Cf. B®hD.5.81.

•sanat sûryaµ sanad apa¿ suvajra¿ # RV.1.100.18d.

•sanadvåjaµ vipravîraµ tarutram # RV.10.47.4a; MS.4.14.8a: 227.15.

•sanadvåja¿ pari srava # RV.9.62.23c; SV.2.412c.

•sa naç citråbhir adriva¿ # RV.4.32.5a.

•sa na¿ çakraç cid å çakat # RV.8.32.12a.

•sa na¿ çarma trivarûthaµ vi ya¯sat # RV.8.42.2c; MS.1.2.13c: 22.11; 4.14.12c: 235.12; KS.17.19c; TB.2.5.8.4c; 8.4.1c; ApÇ.10.31.6c. Cf. så etc.

•sa na¿ çarmå±i vîtaye # RV.3.13.4a; AB.2.40.3; 41.5.

•sa na¿ çaviß†ha savanå vaso gahi # RV.8.46.9c.

•sa na stavåna å bhara # RV.1.12.11a; 8.24.3a.

•sa na stipå uta bhavå tanûpå¿ # RV.10.69.4c; N.6.17.

•sa na (KS. nas) stuto vîravad dhåtu gomat # RV.1.190.8c; 7.23.6c; AV.20.12.6c; VS.20.54c; KS.8.16c; GB.2.4.2.

•sa na stomån namasyaç cano dhåt # RV.7.38.3c.

•sa nas tråsate duritåd abhihruta¿ # RV.1.128.5f.

•sa nas tråsate varu±asya dhûrte¿ # RV.1.128.7f.

•sa na sthirån balavata¿ k®±otu # Kåuç.4.1c.

•sa na¿ saµvidvån pari v®ºdhi takman # AV.1.25.1d–3d.

•sa na¿ saºkåsu påraya # TB.2.4.7.5c.

•sa na¿ satto manußvad å # RV.1.105.13c.

•sa na¿ sanitå sanaye sa no’dåt # RV.1.30.16d.

•sa na¿ saniµ madhumatîµ k®±otu # AV.19.31.14c.

•sa na¿ samrå¥ ißam ûrjaµ dhehi # TA.4.6.2d.

•sa na¿ sarvåyu¿ saprathå¿ # VS.38.20.

•sa na¿ savitå suvat sanim # TB.3.1.3.3c.

•sa na¿ sahasra å dhehi # ApÇ.22.15.15c. See sa na¿ pratiß†håm.

•sa na¿ sahasram å naya (MÇ. bhara) # ApÇ.22.15.11c; MÇ.9.4.1c.

•sa na¿ sahasrå b®hatîr ißo då¿ # RV.9.97.25c.

•sa na¿ sahasri±îr ißa¿ # RV.2.6.5c.

•sa na¿ sindhum iva nåvayå (AV. nåvå) # RV.1.97.8a; AV.4.33.8a; TA.6.11.2a.

•sa na¿ sißaktu yas tura¿ (MS. ya¿ çiva¿) # RV.1.18.2c; VS.3.29c; MS.1.5.4c: 70.16; KS.7.2c; ÇB.2.3.4.35c; ApÇ.6.17.12c; N.3.21.

•sa na¿ suva¿ saµçiçådhi # TA.10.1.14; MahånU.5.9.

•sa na¿ sûrya pra tira dîrgham åyu¿ # AV.13.2.37c.

•sa na¿ soma çravo vida¿ # RV.9.20.3c; SV.2.320c.

•sa na¿ someßu somapå¿ # RV.8.97.6a.

•sa nas stuto etc. # see sa na stuto etc.

•sa na¿ syona¿ suyajå yajeha (SMB. yajå ca) # VS.5.4c; ÇB.3.4.1.25c; SMB.2.2.12c.

•sa na¿ svargam abhi neßa lokam # AV.12.3.16d.

•sanå atra yuvataya¿ sayonî¿ # RV.3.1.6c.

•sa nåkam abhyårohati # AV.3.29.3c.

•sanå ca soma jeßi ca # RV.9.4.1a; SV.2.397a. P: sanå ca soma ÇÇ.4.15.3.

•sanåc ca hotå navyaç ca satsi # RV.8.11.10b; AV.6.110.1b; TA.10.2.1b; MahånU.6.7b.

•sanåj jåra årita¿ pûrbhid åsåm # RV.10.111.10b.

•sanå jyoti¿ sanå sva¿ # RV.9.4.2a; SV.2.398a.

•sanåtana (MS. @nå) ®ßi¿ # TS.4.3.3.1; MS.2.7.20: 105.5; KS.39.7.

•sanåtanaµ vitataµ ßa±mayûkham # TB.2.5.5.3b.

•sanåtanam enam åhu¿ # AV.10.8.23a.

•sanåtanå ®ßi¿ # see sanåtana etc.

•sanå tå kå cid bhuvanå bhavîtvå # RV.2.24.5a.

•sanå tå ta indra navyå ågu¿ # RV.1.174.8a.

•sanå tå ta indra bhojanåni # RV.7.19.6a; AV.20.37.6a.

•sanåt sanî¥å avanîr avåtå¿ # RV.1.62.10a.

•sanåt sa yudhma ojaså panasyate # RV.1.55.2d.

•sanåt sahantî pußyantî n®m±am # RV.7.56.5b.

•sanåt sujåtå tanayå dh®tavratå # RV.8.25.2c.

•sanå dakßam uta kratum # RV.9.4.3a; SV.2.399a.

•sanåd agne m®±asi yåtudhånån # RV.10.87.19a; AV.5.29.11a; 8.3.18a; SV.1.80a. P: sanåd agne Svidh.1.4.20; 2.3.2.

•sanåd am®kta ojaså # AA.5.2.2.15b; ÇÇ.18.15.5b.

•sanåd am®kto dayate # RV.8.2.31c.

•sanåd eva tava råyo gabhaståu # RV.1.62.12a.

•sanåd eva dasyuhatyåya jajñiße # RV.1.51.6d.

•sanåd eva na çîryate (AV. chidyate) sanåbhi¿ # RV.1.164.13d; AV.9.9.11d.

•sanåd eva sahase jåta ugra¿ # RV.4.20.6b.

•sanåd divaµ pari bhûmå virûpe # RV.1.62.8a.

•sanåd dhi vo ratnadheyåni santi # RV.10.78.8d.

•sanåd yuvånam avase havåmahe # RV.2.16.1d.

•sanåd råjabhyo juhvå juhomi # RV.2.27.1b; VS.34.54b; KS.11.12b; N.12.36b.

•sanå navå ca cucyuve # RV.8.45.25b.

•sanå purå±am adhy emy åråt # RV.3.54.9a.

•sanåbhayo våjinam ûrjayanti # RV.9.89.4d.

•sanåbhir yaç ca niß†ya¿ # RV.10.133.5b; AV.6.6.3b.

•sanå bhûvan dyumnåni mota jårißu¿ # RV.1.139.8b; AV.20.67.2b.

•sanåmånå cid dhvasayo ny asmåi # RV.10.73.6a.

•sanå medhåµ sanå sva¿ # RV.9.9.9c.

•sanåyate gotama indra navyam # RV.1.62.13a.

•sanåyuvo namaså navyo arkåi¿ # RV.1.62.11a.

•sanå yûpeva jara±å çayånå # RV.4.33.3b.

•saniµ våjaµ rayim asme sam invatåm # RV.6.70.6d.

•saniµ gåyatraµ navyå¯sam (TA. navîyå¯sam) # RV.1.27.4b; SV.1.28b; 2.847b; MS.4.9.11b: 132.11; TA.4.11.8b.

•sanita¿ susanitar ugra # RV.8.46.20a. P: sanita¿ susanita¿ AA.5.2.5.6.

•sanitå vipro arvadbhi¿ # RV.8.2.36a.

•sanitåsi pravato dåçuße cit # RV.7.37.5a.

•sanitedhmaµ sanitota våjam # RV.10.61.9c.

•sanibhya åvaho rayim # RV.8.24.28b.

•saniµ medhåm ayåsißam # RV.1.18.6c; RVKh.10.151.7c; SV.1.171c; VS.32.13c; TA.10.1.4c; MahånU.2.8c; ApMB.1.9.8c; HG.1.8.16c.

•saniµ medhåm ariß†aµ duß†araµ saha¿ # RV.2.34.7d.

•saniµ medhåm uta çrava¿ # RV.9.32.6c.

•sanir asi sanitåsi (KS.ApÇ. sanyåi två) saneyam # TS.1.6.4.4; KS.39.5; AÇ.1.11.1; ÇÇ.1.15.12; ApÇ.16.29.2. P: sanir asi PG.3.16.1.

•sa nirudhyå nahußo (TB. nah®ßo) yahvo agni¿ # RV.7.6.5c; TB.2.4.7.9c.

•sa nir®tyå¿ (AV.16.8.4, nirbhûtyå¿) påçån må moci # AV.16.8.2,4.

•sanir mitrasya papratha # RV.8.12.12a.

•sanißyantaç cit tuvin®m±a våjam # SV.1.316b. See sasavå¯saç.

•sanisraso nåmåsi # AV.5.6.4d.

•sanî¥åbhir daçabhi¿ kåmyaµ madhu # RV.9.72.2d.

•sanî¥ebhi¿ çravasyåni tûrvan # RV.1.100.5c.

•sa nîvyåbhir jaritåram acha # RV.6.32.4a.

•sanutaraç carati goßu gachan # RV.4.38.4b.

•sanutar dhehi taµ tata¿ # RV.8.97.3d.

•sanutar yavayå vadham # RV.10.102.3d.

•sanutyena tyajaså martyasya # RV.6.62.10c.

•sa n®tamo nahußo’smat sujåta¿ # RV.10.99.7c.

•sanema te’vaså navya indra # RV.6.20.10a.

•sanema ni ca dhîmahi # RV.1.17.6b.

•sanema madhvo adhigartyasya # RV.5.62.7d.

•sanema mitråvaru±å sananta¿ # RV.7.52.1c; KS.11.12c.

•sanema ye ta ûtibhis taranta¿ # RV.2.11.19a.

•sanema våjaµ samitheßv arya¿ # RV.1.73.5c; MS.4.14.15c: 242.1.

•sanema våjaµ tava çiprinn avaså # RV.8.61.4c.

•sanema våjapastyam # RV.9.98.12d; SV.2.1030d; N.5.15.

•sanemi k®dhy asmad å # RV.9.104.6a.

•sanemi cakram ajaraµ vi våv®te # RV.1.164.14a; AV.9.9.14a.

•sanemi tvam asmad å # RV.9.105.6a; SV.2.963a.

•sanemi råjå pariyåti vidvån # VS.9.25c; ÇB.5.2.2.7c. See sa viråjaµ.

•sanemi sakhyaµ svapasyamåna¿ # RV.1.62.9a.

•sanemy abhvaµ maruto junanti # RV.1.169.3b.

•sanemy asmad yuyavann amîvå¿ # RV.7.38.7d; VS.9.16d; 21.10d; TS.1.7.8.2d; MS.1.11.2d: 162.11; KS.13.14d; ÇB.5.1.5.22d; N.12.44d.

•sanemy asmad yuyota didyum # RV.7.56.9a; MS.4, p. 167, note 15.

•saneyam açvaµ gåµ våsa¿ (AV. gåm aham) # RV.10.97.4c; AV.4.9.7c; VS.12.78c.

•sa no agni¿ suvîryaµ svaçvyam # RV.3.26.3c.

•sa no ajåmî¯r uta vå vijåmîn # RV.10.69.12c.

•sa no adya vasuttaye # RV.9.44.6a.

•sa no aryamå deva¿ # PG.1.6.2c. See under sa imåµ devo aryamå.

•sa no arßa pavitra å # RV.9.64.12a.

•sa no arßåbhi dûtyam # RV.9.45.2a.

•sa no g®heßu råra±at # TS.2.4.5.1b (bis).

•sanojå anapacyuta¿ # RV.10.26.8d.

•sa no jîvåtave k®dhi # RV.10.186.2c; SV.2.1191c; Kåuç.117.4c.

•sa no jîveßv å bhaja # Kåuç.70.1c.

•sa no jîveßv å yame # AV.18.2.3c. See sa no deveßv.

•sa no jußasva samidhåno aºgira¿ # RV.5.8.4c.

•sa no jußå±a upa yajñam ågåt # TB.3.12.3.3d.

•sa no jyotî¯ßi pûrvya # RV.9.36.3a.

•sanoti våjam am®tåya bhûßan # RV.3.25.2b.

•sa no dadåtu taµ (AV. tåµ) rayim # AV.6.33.3a; AA.5.2.1.4a; ÇÇ.18.3.2a.

•sa no dadåtu dravi±aµ suvîryam # TB.2.8.1.4c; ApÇ.20.20.9c. See next.

•sa no dadåtu çrava±aµ pit°±åm # MS.4.14.1c: 216.1. See prec.

•sa no dadåtv akßitåm # AV.7.80.2c.

•sa no’dåd dåçuße maya¿ # SMB.2.2.19d. See bhavataµ dåçuße.

•sa no divå sa rißa¿ (VS.MS. rißas) påtu naktam # RV.1.98.2d; 10.87.1d; AV.8.3.1d; VS.18.73d; TS.1.2.14.6d; 5.11.1d; MS.2.13.11d: 161.16; KS.4.16d; TB.3.11.6.4d.

•sa no dûråc cåsåc ca # RV.1.27.3a; SV.2.986a.

•sa no devatrådhi brûhi # GB.1.2.21c; Våit.6.7c.

•sa no deva devatåte pavasva # RV.9.96.3a. Cf. evå deva.

•sa no deva¿ çubhayå sm®tyå saµyunaktu (MahånU. @ti) # TA.10.10.3d; MahånU.10.3d.

•sa no deva¿ savitå påyur î¥ya¿ # RV.10.100.9c.

•sa no deva¿ savitå çarma yachatu # RV.4.53.6c.

•sa no devå¯ eha vahå purukßo # RV.3.25.2c.

•sa no devebhi¿ pavamåna rada # RV.9.93.4a.

•sa no deveßv å yamat # RV.10.14.14c; TA.6.5.1c. See sa no jîveßv å yame.

•sa no devo havir idaµ jußå±a¿ # AV.7.109.5c.

•sa no dohatåµ suvîryam (MÇ. suvîram) # TB.3.7.5.13c; ApÇ.2.20.5c; MÇ.1.3.2.21c.

•sa no dhîtî variß†hayå # RV.5.25.3a.

•sa no dh®tavrato råjå # AÇ.3.6.24c. See tato dh®ta@.

•sa no naya suk®tasya lokam # TS.5.7.24.1c; KSA.5.16c.

•sa no navyebhir v®ßakarmann ukthåi¿ # RV.1.130.10a. P: sa no navyebhi¿ AÇ.6.4.10.

•sa no ni yachåd vasu yat paråbh®tam # AV.7.41.2c.

•sa no niyudbhi¿ puruhûta vedha¿ # RV.6.22.11a; AV.20.36.11a.

•sa no niyudbhir å p®±a # RV.6.45.21a.

•sa no n®±åµ n®tamo riçådå¿ # RV.1.77.4a.

•sa no netåraµ mahayåma indram # AA.5.2.1.11c.

•sa no netå våjam å darßi bhûrim # RV.4.16.8c; AV.20.77.8c.

•sa no nediß†haµ havanåny ågamat (KS.21.13c, havanåni joßat) # KS.18.2c; 21.13c; 30.5c. See sa no nediß†hå, and sa no viçvåni havanåni.

•sa no nediß†haµ dad®çåna å bhara # RV.1.127.11a.

•sa no nediß†ham å k®dhi # Kåuç.127.5c.

•sa no nediß†hå havanåni joßate (MS. havanå jujoßa) # TS.4.6.2.6c; MS.2.10.2c: 133.19. See under prec. but two.

•sa no neßan neßatamåir amûra¿ # RV.1.141.12c.

•sa no bandhur janitå sa vidhåtå # VS.32.10a; TA.10.1.4a; MahånU.2.5a. Cf. yo na¿ pitå, and sa na¿ pitå.

•sa no bodhi puraetå sugeßu # RV.6.21.12a.

•sa no bodhi puro¥åçaµ rarå±a¿ # RV.6.23.7a.

•sa no bodhi çrudhî havam # RV.5.24.3a; VS.3.26a; MS.1.5.3c: 69.12; KS.7.1c; ÇB.2.3.4.31a; ApÇ.6.17.8a.

•sa no bodhi sahasya praça¯sya¿ # RV.2.2.11a.

•sa no bhaga puraetå bhaveha # RV.7.41.5d; AV.3.16.5d; VS.34.38d; TB.2.5.5.2d; 8.9.9d; ApMB.1.14.5d.

•sa no bhagåya våyave # RV.9.44.5a; 61.9a; SV.2.433a.

•sa no bhava¿ pari v®±aktu viçvata¿ # AV.11.2.8a.

•sa no bhava çivas tvam (TS. çivatama¿) # VS.12.31c; 17.53c; TS.4.2.3.1c; 6.3.2c; MS.2.7.10c: 87.10; KS.16.10c; 18.3c; ÇB.6.8.1.7.

•sa no bhuvanasya pate (VS.ÇB. pate prajåpate) yasya ta upari g®hå yasya veha (TS. g®hå iha ca; MS.KS. g®hå virå†pate), asmåi (TS. uru) brahma±e’småi kßatråya mahi çarma yacha # VS.18.44; TS.3.4.7.3; MS.2.12.2: 145.10; KS.18.14; ÇB.9.4.1.16. Ps: sa no bhuvanasya pate MÇ.6.2.5; sa no bhuvanasya KÇ.18.5.17. Cf. bhuvanasya pate yasya.

•sa no madånåµ pate # RV.9.104.5a.

•sa no mandråbhir adhvare # RV.6.16.2a; SV.2.825a.

•sa no mayobhû¿ pito åviçasva (ÇG.PG. pitav åviçasva; AÇ. pitav åviçeha; MÇ. pitur åviveça; SMB. pitevåviçasva) # TS.5.7.2.4c; TB.2.4.8.7c; AÇ.2.9.10c; MÇ.1.6.4.25c; ÇG.3.8.3c; SMB.2.1.13c; PG.3.1.4c. See sa na¿ pito.

•sa no marudbhir v®ßabha çravo dhå¿ # RV.1.171.5c.

•sa no mahå¯ animåna¿ # RV.1.27.11a; SV.2.1014a.

•sa no mahyå aditaye punar dåt # RV.1.24.2c.

•sa no måbhyapakramî¿ # AV.12.2.18b.

•sa no må hi¯sî svåhå # ApMB.2.17.2d.

•sa no mitramahas tvam # RV.8.44.14a; SV.2.1063a.

•sa no mitrasya varu±asya so apåm # RV.8.19.4c; SV.2.764c.

•sa no muñcatv a¯hasa¿ # AV.4.23.1d–7d; 24.1d–7d; TS.4.7.15.1d (bis),2d (bis); MS.3.16.5d (quater): 190.7,9,11,13; KS.22.15d (quater).

•sa no muñcåtu duritåd avadyåt # TA.2.6.1d. Cf. sa no rakßißad.

•sa no m®¥a paçupate namas te # AV.11.2.11c.

•sa no m®¥a mahå¯ asi # RV.1.36.12d.

•sa no m®¥a sumatåu te syåma # AV.17.1.8d,11d.

•sa no m®¥a sußakhå deva vasya¿ # RV.8.48.9d.

•sa no m®¥åti tanva ®jugo rujan # AV.1.12.1c.

•sa no m®¥åtîd®çe # RV.4.57.1d; AV.7.109.1d; TS.1.1.14.2d; MS.4.11.1d: 160.4; KS.4.15d; ApMB.2.18.47d; N.10.15d. Cf. under tå no m®¥åta.

•sa no m®tyos tråyatåµ påtv a¯hasa¿ # TB.3.7.7.2c; TAA.10.47c; ApÇ.10.8.9c.

•sa no yakßad devatåtå yajîyån # RV.3.19.1c; 10.53.1c; ApÇ.24.13.3c.

•sa no’yaµ darbho paripåtu viçvata¿ # AV.19.32.10c; 33.1c.

•sa no’yaµ darbho vara±o’dhivåka¿ # AV.19.32.9d.

•sa no yandhi mahîm ißam # RV.4.32.7c.

•sa no yama¿ prataraµ jîvase dhåt # AV.18.3.63d; 4.54d.

•sa no yavasam ichatu # RV.7.102.1c; MS.4.12.5c: 192.16; KS.20.15c; TB.2.4.5.5c; TA.1.29.1c; ApÇ.8.1.4c.

•sa no yuvendro johûtra¿ # RV.2.20.3a.

•sa no rakßatu jaºgi¥a¿ # AV.19.35.2a.

•sa no rakßatu sarvata¿ # Kåuç.104.2b. Cf. under sa två etc.

•sa no rakßißac caramaµ sa madhyamam # RV.8.61.15c.

•sa no rakßißad duritåd avadyåt # RV.7.12.2c; SV.2.655c. Cf. sa no muñcåtu.

•sa no rayiµ sarvavîraµ ni yachatu svåhå (VSK. omits svåhå) # VS.9.24d; VSK.10.5.3d; ÇB.5.2.2.6d. See rayiµ ca na¿ sarva@ etc.

•sa no rayim iha graheßu dadhåtu # MÇ.2.5.4.24c.

•sa no rådhå¯sy å bhara # RV.7.15.11a; AÇ.2.8.3.

•sa no råß†reßu sudhitåµ dadhåtu # TB.2.5.2.1d. See sa två råß†råya.

•sa no råsac churudha¿ candrågrå¿ # RV.6.49.8c; VS.34.42c; TS.1.1.14.2c; N.12.18c.

•sa no råsva råß†ram indrajûtam # AV.6.39.2c.

•sa no råsva sahasri±a¿ # TB.2.4.8.3c; ApÇ.9.3.20c.

•sa no råsva suvîryam # RV.5.13.5c; 8.98.12c; AV.20.108.3c; SV.2.521c; TS.1.4.46.3c; MS.4.11.4c: 172.8; KS.6.10c.

•sa no råsvåjyåniµ råyas poßaµ suvîryaµ saµvatsarî±aµ svastim # TS.3.3.8.3. See tasya no råsva.

•sa no rucaµ dhehy ah®±îyamå±a¿ # TA.4.4.1e; 6.1d. See så na¿ prajåµ.

•sa no revat samidhåna¿ svastaye # RV.2.2.6a.

•sa no vakßad animåna¿ suvahmå # RV.6.22.7c; AV.20.36.7c.

•sa no varßaµ vanutåµ jåtavedå¿ # AV.4.15.10c.

•sa no vasûni prayatå hitåni # RV.5.42.3c.

•sa no vasûny å bhara (SV. bharåt) # RV.10.191.1d; AV.6.63.4d; SV.1.190c; VS.15.30d; TS.2.6.11.4d; 4.4.4.4d; MS.2.13.7d: 156.9; KS.2.15d. Cf. sa no viçvåny.

•sa no vasva upa måsi # RV.8.71.9a.

•sa no våjam anarvå±am # RV.2.6.5b.

•sa no våjåya çravasa iße ca # RV.6.17.14a.

•sa no våjeßv avitå purûvasu¿ # RV.8.46.13a.

•sa no vibhåvå cakßa±ir na vasto¿ # RV.6.4.2a; MS.4.14.15a: 241.6.

•sa no viçvå ati dvißa¿ # RV.5.25.9c. Cf. så etc.

•sa no viçvå divo vasu # RV.9.57.4a; SV.2.1114a.

•sa no viçvåni havanåni joßat # VS.8.45c; 17.23c; ÇB.4.6.4.5c. See under sa no nediß†haµ havanåny.

•sa no viçvåny å bhara # RV.8.93.29a. Cf. sa no vasûny.

•sa no viçvåyu¿ saprathå¿ # VS.38.20; ÇB.14.3.1.18. Cf. under sado gharmo.

•sa no viçvåsåµ sp®dhåµ sahodå¿ # RV.1.174.10c.

•sa no viçvåhå sukratu¿ # RV.1.25.12a.

•sa no viçvebhir devebhi¿ # RV.8.71.3a.

•sa no v®ßann amuµ carum # RV.1.7.6a; AV.20.70.12a; SV.2.971a.

•sa no v®ßan saniß†hayå # RV.8.92.15a.

•sa no v®ßå v®ßaratha¿ suçipra # RV.5.36.5c.

•sa no v®ß†iµ divas pari # RV.2.6.5a.

•sa no vedo amåtyam # RV.7.15.3a; SV.2.731a.

•sa no vedho marutåµ cikitvån # RV.1.169.1c.

•sa no harî±åµ pate # RV.9.105.5a; SV.2.962a.

•sa no havi¿ pratig®bh±åtu råtaye # MS.4.14.12c: 236.3; TB.2.8.4.3c.

•sa no hira±yajå¿ çaºkha¿ # AV.4.10.1c,4c.

•sa no hira±yarathaµ da¯sanåvån # RV.1.30.16c.

•saµ taµ ri±îtho viprutaµ da¯sobhi¿ # RV.1.117.4c.

•saµ taµ siñcatu rådhase # RV.10.17.13d; Våit.16.17d. See saµ tat siñcatu.

•saµ taµ siñcatu varcase # Våit.16.17d.

•saµ takßå hanti cakrî va¿ (HG. cakri±a¿) # ApMB.2.16.9a (ApG.7.18.1); HG.2.7.2a.

•saµtataµ çiråbhis tu # TA.10.11.2a. See satataµ.

•saµtatiµ snåvanyåbhyåm # TS.5.7.23.1; KSA.13.13.

•saµtatyåi två yajñasya # TB.3.2.4.1; ApÇ.1.15.4; 12.18.7.

•saµ tat siñcatu rådhaså # KS.34.19d; 35.8d; ApÇ.14.16.1d. See saµ taµ etc.

•saµ tat s®jethåµ saha våµ tad astu # AV.12.3.39c.

•saµ tanußva vrataµ mama # ÇG.2.13.5d.

•saµtanvann iva me’nubrûhi # ÇB.11.2.6.3; KÇ.3.1.6.

•santam enaµ tato vidu¿ # TA.8.6.1d; TU.2.6.1d.

•saµtara pratarottara # TA.6.7.2d.

•saµtaråµ pådakåu hara # RV.8.33.19b.

•saµtasthånå vi hvayante samîke # RV.10.42.4b; AV.20.89.4b.

•saµtasthåne ajare itaûtî # RV.10.31.7c.

•saµ tasyendro h®daye’gnim indhe # AV.5.18.5c.

•saµ tå indro as®jad asya çåkåi¿ # RV.5.30.10c.

•saµtånebhya¿ svåhå # TS.7.4.21.1; KSA.4.10.

•saµtånåir yajñaµ sam imaµ tanotu # KS.34.19b; ApÇ.14.16.1b.

•saµtåpayati svaµ deham # TA.10.11.2a; MahånU.11.11a.

•santi ka±veßu vo duva¿ # RV.1.37.14b.

•santi kåmåso harivo dadiß †vam # RV.8.21.6c.

•santi cåißåµ samånå¿ mantrå¿ # GB.1.5.25a.

•saµtinomi krime två # SMB.2.7.2b.

•santi våi naç çaphinas santi da±¥inas te vo ned dhinasån ned yûyam asmån hinasåta # ApMB.2.17.13.

•santi spaço adabdhåso amûrå¿ # RV.6.67.5d.

•santi sp®dho jara±iprå adh®ß†å¿ # RV.10.100.12b.

•santi hy arya åçißa¿ # RV.8.54 (Vål.6).7a.

•santu devîr am®tå ®tåv®dha¿ # ViDh.48.10d. See svadantu devîr.

•saµ te gåvas tama å vartayanti # RV.7.79.2c.

•saµ te jihvayå jihvåm # AV.6.56.3c.

•saµ te tanvå tanva¿ p®cyantåm # MS.1.1.9: 5.6; MÇ.1.2.3.23.

•saµ te namanta k®ß†aya¿ # RV.7.31.9c.

•saµ te navanta prabh®tå madeßu # RV.10.120.2d; AV.5.2.2d; 20.107.5d; SV.2.834d; KB.19.9; AA.1.3.4.8.

•saµ te payå¯si sam u yantu våjå¿ # RV.1.91.18a; ArS.3.2a; VS.12.113a; TS.4.2.7.4a; MS.2.7.14a: 96.8; KS.16.14a; 37.5a; AB.7.33.7; ÇB.7.3.1.46; KBU.2.8; AÇ.1.10.5; 5.6.27; Kåuç.68.10a. Ps: saµ te payå¯si MS.4.13.10: 213.2; KS.35.13; GB.2.3.6; ÇÇ.1.15.4; 7.5.18; Våit.19.19; LÇ.2.5.11; MÇ.2.4.1.46; –6.1.6; Kåuç.68.9; GDh.27.5; Svidh.2.3.11; saµ te TS.2.3.14.3; 5.12.1; 3.1.11.1; TB.3.5.12.1; 7.13.4; TA.6.6.2; ApÇ.13.20.8; HG.1.16.1. Designated as åpyånavatî (sc. ®k) ÇB.7.3.1.45; 2.1.

•saµ te prå±o våtena (TS.ApÇ. våyunå) gachatåm # VS.6.10; TS.1.3.8.1; 6.3.7.4; ÇB.3.7.4.8; ApÇ.7.14.2. P: saµ te KÇ.6.4.2. See saµ te våyur våtena.

•saµ te majjå majjñå bhavatu # AV.4.12.3a.

•saµ te mano manaså (TS.ApÇ. te manaså mana¿) # VS.6.18; TS.1.3.10.1; ÇB.3.8.3.9; ApÇ.2.21.1; 7.23.7. P: saµ te mana¿ KÇ.6.8.6.

•saµ te må¯sasya visrastam # AV.4.12.3c.

•saµ te råß†ram anaktu payaså gh®tena # AV.13.1.8d. See vi no råß†ram.

•saµ te vajro vartatåm indra gavyu¿ # RV.6.41.2d; TB.2.4.3.13d.

•saµ te våyu¿ prå±ena etc. # see next but one.

•saµ te våyur måtariçvå dadhåtu # VS.11.39a; TS.4.1.4.1a; 5.1.5.1; MS.2.7.4a: 78.7; 3.1.5: 6.22; KS.16.4a; 19.5 ÇB.6.4.3.4. Ps: saµ te våyu¿ TS.5.1.5.1; MS.4.14.2: 216.15; ApÇ.16.3.7; MÇ.6.1.1; saµ te KÇ.16.3.3.

•saµ te våyur våtena (KS. våyu¿ prå±ena) gachatåm # MS.1.2.15: 25.2; 3.9.6: 124.17; KS.3.5; 26.8. P: saµ te våyu¿ MÇ.1.8.3.12. See saµ te prå±o.

•saµ te våvåtå jaratåm iyaµ gî¿ # RV.4.7.8b; TS.1.2.14.3b; MS.4.11.5b: 173.8; KS.6.11b.

•saµ te v®ñje suk®taµ saµ prajåµ paçûn # TS.7.3.11.2; KSA.3.1.

•saµ te çastir devavåtå jareta # RV.4.3.15d.

•saµ te çiçåmi brahma±å vayå¯si # RV.10.120.5d; AV.5.2.5d; 20.107.8d.

•saµ te çîrß±a¿ kapålåni # AV.9.8.22a.

•saµ te hanmi datå data¿ # AV.6.56.3a.

•saµ tåi¿ paçubhir vide # AV.4.36.5d.

•saµ trî pavitrå vitatåny eßi # RV.9.97.55a.

•saµ tvam agne divyena jyotißå bhåhi sam antarikßye±a saµ pårthivena # KS.7.13 (ter).

•saµ tvam agne sûryasya varcasågathå¿ (KS. jyotißågathå¿) sam ®ßî±åµ stutena saµ priye±a dhåmnå # VS.3.19; TS.1.5.5.4; MS.1.5.2: 67.9; 1.5.8: 75.16; KS.6.9; 7.6; ÇB.2.3.4.24; ÇÇ.2.11.5. Ps: saµ tvam agne sûryasya varcasågathå¿ TS.1.5.7.6; ApÇ.6.16.12; saµ tvam KÇ.4.12.4.

•saµ tvayåidhißîmahi sumanasyamånå¿ # AV.14.2.17d.

•saµ två ®±anti (!) # Våit.30.17. See saµ två ri±anti.

•saµ två kåmasya yoktre±a # HG.1.24.4c.

•saµ tvåµ gandharvå¿ sam u yuñjantv åpa¿ # Våit.36.27a. Cf. tåµ gandharvå¿.

•saµ två tatakßu¿ (LÇ. tatakß±u¿) # Våit.30.17; LÇ.8.8.12; KÇ.22.6.10.

•saµ två dadhåmi p®thivîµ p®thivyå # AV.12.3.23b.

•saµ två dhvasmanvad abhy etu påtha¿ # RV.6.15.12c.

•saµ två nahyåmi payaså p®thivyå¿ (TS. gh®tena) # AV.14.2.70a; TS.3.5.6.1a; MÇ.2.1.2.7a; MG.1.11.6a. P: saµ två nahyåmi ApÇ.10.9.16; Kåuç.76.7.

•saµ två nahyåmi payasåußadhînåm # AV.14.2.70b. See next but one.

•saµ två nahyåmi prajayå dhanena (TS. prajayåham adya) # AV.14.2.70c; TS.3.5.6.1c; MÇ.2.1.2.7c; MG.1.11.6c. Cf. saµ två s®jåmi.

•saµ två nahyåmy apa (MÇ.MG. adbhir) oßadhîbhi¿ # TS.3.5.6.1b; MÇ.2.1.2.7b; MG.1.11.6b. See prec. but one.

•saµ två martåsa indhate # RV.8.60.15b; SV.1.46b.

•saµ två m®janty åyava¿ # RV.9.64.23c; SV.2.427c.

•saµ två råya¿ çatina¿ saµ sahasri±a¿ # RV.1.31.10c.

•saµ två ri±anti # LÇ.8.8.11; KÇ.22.6.11. See saµ två ®±anti.

•saµ två viçantv oßadhîr utåpa¿ # VS.8.25b; 20.19b; TS.1.4.45.2b; 6.6.3.4; MS.1.3.39b: 45.9; KS.4.13b; 38.5b; ÇB.4.4.5.20; 12.9.2.5.

•saµ två çiçanti (Våit. çißanti) # Våit.30.17; LÇ.8.8.13; KÇ.22.6.12.

•saµ två çiçåmi jåg®hi # RV.10.87.24c.

•saµ två çißanti # see prec. but one.

•saµ två siñcåmi yajußå prajåm åyur dhanaµ ca # TS.1.6.1.1; TA.6.1 (beginning). P: saµ två siñcåmi ApÇ.9.13.4.

•saµ två s®jåmi prajayå dhanena # ÇÇ.2.10.6. Metrical. Cf. saµ två nahyåmi prajayå.

•saµ två hinvanti (Våit. adds dhå3yitåyibhi¿) # Våit.30.17; LÇ.5.4.18; KÇ.22.6.9.

•saµda¯çånåµ paladånåm # AV.9.3.5a.

•saµ dakßi±ayorucakßaså # VS.4.23b; ÇB.3.3.1.12b.

•saµ dakße±a manaså jåyate kavi¿ # RV.9.68.5a.

•saµdagdhaµ rakßa¿ # TS.1.8.7.2; MS.2.6.3: 65.11; 4.3.4: 43.20; KS.15.2; TB.1.7.1.5.

•saµdadasvån rayim asmåsu dîdihi # RV.2.2.6b; KB.19.9.

•saµ dadhat parußå paru¿ # AV.4.12.2d,7d.

•saµdadhåtu b®haspati¿ # AV.19.40.1d.

•saµ dadhåty ahiµ puna¿ # AV.6.139.5b.

•saµ daha yåtudhånya¿ # AV.1.28.2d.

•saµdånaµ vo b®haspati¿ # AV.6.103.1a. P: saµdånaµ va¿ Kåuç.16.6.

•saµdånaµ savitå karat # AV.6.103.1b.

•saµdånam arvantaµ pa¥bîçam (VS.MS. pa¥vîçam) # RV.1.162.16c; VS.25.39c; TS.4.6.9.2c; MS.3.16.1c: 183.7; KSA.6.5c.

•saµdånaµ bhago açvinå # AV.6.103.1d.

•saµdånaµ mitro aryamå # AV.6.103.1c.

•saµ dånucitrå ußaso yatantåm # RV.5.59.8b.

•saµ (MS. erroneously, sa) dåçuße kiratu bhûri våmam # TS.3.3.11.5c; MS.4.12.6c: 195.11; AÇ.1.10.8c; ÇÇ.9.28.3c.

•saµditåya svåhå # VS.22.7; TS.7.1.19.1; MS.3.12.3: 160.14; KSA.1.10.

•saµ divyena dîdihi rocanena # AV.2.6.1c; VS.27.1c; TS.4.1.7.1c; MS.2.12.5c: 148.12; 3.4.6: 51.14; KS.18.16c; 22.1; ÇB.6.2.1.26.

•saµdîyamånåya svåhå # TS.7.1.19.1; KSA.1.10.

•saµ dundubhe sajûr indre±a devåi¿ # MS.3.16.3c: 187.9. See sa dundubhe.

•saµduhåthåµ gharmadugheva dhenu¿ # TB.2.4.7.8b. See våmaµ duhåthåµ.

•saµ dûtaµ pratnam indhate # RV.1.36.4b.

•saµ dûto agna îyase hi devån # RV.7.3.3d; SV.2.571d.

•saµ dûto adyåud ußaso viroke # RV.3.5.2d.

•saµd®ças te må chitsi # TS.1.6.6.1; 7.6.1.

•saµd®ß†å guptå va¿ santu # AV.11.9.2c.

•saµd®ß†ir asya hiyånasya dakßo¿ # RV.2.4.4b.

•saµ devatrå babhûvathu¿ # RV.1.93.9c; TS.2.3.14.1c; MS.4.10.1c: 144.3; KS.4.16c; TB.3.5.7.2c; Kåuç.5.1c.

•saµ devånåµ sumatyå (AV.VS.MS.ÇB. sumatåu) yajñiyånåm # RV.5.42.4d; AV.7.97.2d; VS.8.15d; TS.1.4.44.1d; MS.1.3.38d: 44.7; KS.4.12d; ÇB.4.4.4.7; TB.2.8.2.7d.

•saµ devi (KS. devî) devyorvaçyå paçyasva (KS. @vaçyåkhyåta) # TS.1.2.5.2; KS.2.5; ApÇ.10.23.6. Cf. sam akhye.

•saµ devena savitrå # TA.4.7.1b,2b. See saµ dåivena.

•saµ devåir viçvadevebhir aktam # AV.7.98.1c. See sam indre±a viçvebhir, and sam indro viçva@.

•saµ devåi¿ çobhate v®ßå # RV.9.25.3a; SV.2.270a.

•saµ devo amadad v®ßå # AV.20.49.1c.

•saµ devo devena savitrågata (MS. savitrå yajatra; TA. savitråyatiß†a) # VS.37.14; MS.4.9.6 (ter): 126.6,13,14; ÇB.14.1.4.4; TA.4.7.4; 5.6.9.

•saµ devo dåivyå dadhåt # ÇÇ.17.15.11.

•saµ devyå pramatyå vîraçußmayå # RV.1.53.5c; AV.20.21.5c; MS.2.2.6c: 20.5; KS.10.12c.

•saµdeçyåt sarvasmåt påpåt # AV.10.1.11c.

•saµdeçyåd abhinißk®tåt # AV.10.1.12b.

•saµ dåivena savitrå # VS.37.15; ÇB.14.1.4.5. See saµ devena.

•saµ dåivyena savitrå # VS.37.15; ÇB.14.1.4.6.

•saµ dyumnena viçvaturoßo mahi # RV.1.48.16c.

•saµ dvayîbhi¿ svas®bhi¿ kßeti jåmibhi¿ # RV.9.72.3d.

•saµ dhamantu vayodhasa¿ # AV.8.1.19b.

•saµdhayå saµhitaµ mahat # AV.11.8.16b.

•saµdhaye jåram # VS.30.9; TB.3.4.1.4.

•saµdhåµ ca yåµ saµdadhe brahma±åißa¿ # TA.3.14.2b.

•saµdhåtå saµdhiµ (MS. saµdhir) maghavå purûvasu¿ (TA.ApMB. and MS. in Padap. puro@; MS. in Saµhitå, puru@) # RV.8.1.12c; AV.14.2.47c; SV.1.244c; MS.4.9.12c: 134.1; PB.9.10.1c; TA.4.20.1c; KÇ.25.5.30c; ApMB.1.7.1c.

•saµ dhåtå s®jatu varcaså # AV.14.1.34d.

•saµdhånebhya¿ svåhå # TS.7.4.21.1; KSA.4.10.

•saµdhåneßu ca yåni te # SMB.1.3.5b.

•saµ dhånyasya yå sphåti¿ # AV.2.26.3c.

•saµdhåµ mahatîµ rakßata # AV.11.10.15c.

•saµdhå samadadhån mahî # AV.11.8.15d.

•saµdhinåntarikße±åntarikßaµ (MS. saµdhinåntarikßåyåntarikßaµ) jinva # VS.15.6; MS.2.8.8: 112.6. See next but one.

•saµdhinå prekßate kulam # ApMB.2.14.2b; HG.2.3.7b.

•saµdhir asi # TS.4.4.1.1; KS.17.7; 37.17; GB.2.2.13; PB.1.9.4; Våit.20.13. P: saµdhi¿ TS.5.3.6.1. See prec. but one.

•saµdhir asi saµdhaye två saµdhibhyas två saµdhißu sîda # KS.39.6; ApÇ.16.31.1.

•saµ dhîtam açnutaµ narå # RV.8.40.3e.

•saµ dhîtayo våvaçånå anûßata # RV.9.86.31c.

•saµdhuvånå etc. # see saµdhvånå etc.

•saµ dhenavo jåyamåne anonavu¿ # RV.8.70.4c; AV.20.92.19c; SV.2.506c.

•saµ dhenubhi¿ kalaçe somo ajyate # RV.9.72.1b.

•saµ dhehi vîryåvati # AV.6.139.5d.

•saµdhyå¿ (sc. t®pyantu) # ÇG.4.9.3.

•saµdhyåµ pråpnoti paçcimåm # Kåuç.141.34e.

•saµdhyåvidye sarasvati # TAA.10.34b.

•saµdhvånå (TS. @dhuvånå) våtå abhi no g®±antu # TS.4.4.12.5d; MS.3.16.4d: 189.16; KS.22.14d; AÇ.4.12.2d.

•saµnaddhå¿ saha dad®çe ha # TA.1.4.2b.

•saµnamayåmi # KÇ.4.2.3.

•saµ na¿ çiçîhi bhurijor iva kßuram # RV.8.4.16a.

•saµ naß†ena gamemahi # AV.7.9.4d.

•saµ nas tåbhyåµ (AV. tebhi¿) s®jatu viçvakarmå # AV.2.35.2d; TS.3.2.8.2d; MS.2.3.8d: 37.1.

•saµ na¿ s®ja sumatyå våjavatyå # RV.1.31.18d; TB.1.4.4.10d; AÇ.3.10.16d; ApÇ.3.20.10; 9.10.17d; MÇ.3.4.10d.

•saµ nahyasvåm®tåya kam # AV.14.1.42d. See next.

•saµnahye (KS. @hya) suk®tåya kam # TS.1.1.10.1d; KS.1.10d; TB.3.3.3.2; 7.4.10b; ApÇ.1.5.5b; MÇ.1.2.5.12d; ApMB.1.2.7d. See prec.

•sannån måvagåm (ApÇ. måvagåta) # MS.3.9.4: 120.15; ApÇ.7.28.2; MÇ.1.8.6.22.

•saµ nåbhi¿ saµ tvaca¿ # HG.1.24.4b.

•saµ nåmna¿ saµ h®dayåni # HG.1.24.4a. P: saµ nåmna¿ HG.1.25.1.

•sann ucchiß†e asa¯ç cobhåu # AV.11.7.3a.

•saµ nu vocåvahåi puna¿ # RV.1.25.17a.

•saµ no devo vasubhir agni¿ # TS.2.1.11.2a. See sam agnir vasubhir.

•saµ no mahåni sam ißo mahantåm # KS.18.1c. See teßåm iß†åni sam.

•saµ no råyå b®hatå viçvapeçaså # RV.1.48.16a.

•saµ nåu manå¯si saµ vratå # ApMB.1.3.14a (ApG.2.4.17). See under saµ våµ manå¯si.

•saµnyastaµ mayå # BDh.2.10.17.27 (ter).

•saµnyåsayogåd yataya¿ çuddhasattvå¿ # TA.10.10.3b; MahånU.10.6b; Mu±¥U.3.2.6b; KåivU.3b.

•san me bhûyå¿ (Kåuç. bhûyåt) # TS.1.6.5.1; 7.5.2; MS.1.4.2: 48.9; 1.4.7: 54.10; KS.5.5; AÇ.1.11.6; ÇÇ.4.11.3; ApÇ.4.14.3; 18.18.4; MÇ.1.4.3.7; Kåuç.136.3.

•sanyå medhayå rayyå poße±a (GB.Våit. medhayå prajayå dhanena) # VS.12.7c; MS.1.7.1c: 109.13; 2.8.14 (ter): 117.7,11,13; GB.2.2.4; Våit.13.23b.

•sanvan saniµ suvimucå vi muñca # ÇÇ.1.15.17c; ApÇ.3.13.1c. See sa tvaµ saniµ.

•sa pakßan mahißaµ m®gam # RV.8.69.15c; AV.20.92.12c.

•sa pacåmi sa dadåmi sa yaje sa dattån må yûßam # AV.6.123.4. Cf. ahaµ pacamy.

•sa patatrîtvaraµ sthå jagad yat # RV.10.88.4c; N.5.3.

•sapatnakßaya±aµ darbha # AV.19.30.4a.

•sapatnakßaya±am asi sapatnacåtanaµ me då¿ svåhå # AV.2.18.2.

•sapatnakßaya±o divi ßîda (KS. sîdåntarikße p®thivyåm) # KS.31.14; Kåuç.6.10.

•sapatnakßaya±o ma±i¿ # AV.1.29.4b. Cf. sapatnadambhanaµ.

•sapatnakßaya±o v®ßå # AV.1.29.6a; 10.3.1b. Cf. asapatna¿ sapatnahå.

•sapatnaghnîç ca sthåbhimåtighnîç ca (ApÇ. ca stha) # KS.39.1; ApÇ.16.33.1.

•sapatnatûr asi v®tratû¿ # MS.1.6.2: 86.17; TB.1.2.1.21; ApÇ.5.13.4. See açastitûr.

•sapatnadambhanaµ ma±im # AV.10.6.29d. Cf. sapatnakßaya±o ma±i¿.

•sapatnaµ nåçayåmasi # TB.3.3.2.1d; ApÇ.2.5.1d. Cf. dvißantaµ çocayåmasi.

•sapatnaµ me kitavaµ randhayantu # AV.7.109.3d.

•sapatnahanaµ två vajraµ sådayåmi # KS.39.5; ApÇ.16.30.1.

•sapatnahanam ®ßabhaµ gh®tena # AV.9.2.1a. P: sapatnahanam Våit.24.10; Kåuç.49.1.

•sapatnahågne abhimåtijid bhava (KS. @måtijit) # AV.2.6.3c; MS.2.12.5c: 148.16; KS.18.16c. See next.

•sapatnahå no abhimåtijic ca # VS.27.3c; TS.4.1.7.2c. See prec.

•sapatnahå marutåµ prasave jaya # MS.2.6.11: 70.15. P: sapatnahå MÇ.9.1.3. See marutåµ prasave.

•sapatnahå çatakå±¥a¿ sahasvån # AV.19.32.10a.

•sapatnå asmad adhare bhavantu # AV.1.9.2c,4c.

•sapatnå¿ pradiço me bhavantu # Våit.14.1e. Read asapatnå¿ etc., q.v.

•sapatnå¯ jahi vîryåi¿ # AV.19.30.1d.

•sapatnån ava me jahi # AV.13.1.32b.

•sapatnån ahanaµ ripûn # MÇ.1.6.2.17a.

•sapatnånåµ vißåsahim # RV.10.166.1b.

•sapatnån pra dahåmasi # AV.3.1.29d.

•sapatnån mahyaµ randhayan # AV.17.1.24c.

•sapatnån me anînaça¿ # TB.3.7.6.21b; ApÇ.4.15.1b.

•sapatnån me dvißato hantu sarvån # Våit.14.1d.

•sapatnån me’dharå¯ aka¿ # AV.10.6.30d.

•sapatnån sarvån me sûrya¿ # Våit.14.1a (AVP.).

•sapatnån sahißîmahi (AV.19.32.5d, sahißîvahi) # AV.3.6.4d; 19.32.5d.

•sapatnån hantu ye mama # AV.13.1.28d.

•sapatnå ye me’pa te bhavantu # AV.4.35.7b.

•sapatnå våcaµ manasa (TB. manaså, so without saµdhi !) upåsatåm # TB.2.4.6.12d; AÇ.2.11.8d.

•sapatnîµ gamayåmasi (ApMB. nåçayåmasi) # RV.10.145.4d; AV.3.18.3d; ApMB.1.15.4d.

•sapatnîµ me parå dhama (AV. ±uda) # RV.10.145.2c; AV.3.18.2c; ApMB.1.15.2c.

•sapatnîµ me sahåvahåi # RV.10.145.5d; AV.3.18.5d; ApMB.1.15.5d.

•sapatnîr abhibhuvarî (ApMB. abhibhuvarî¿) # RV.10.159.6b; ApMB.1.16.6b.

•sapatnîr iva parçava¿ # RV.1.105.8b; 10.33.2b; N.4.6b.

•sapatnebhya¿ paråbhuve # AV.1.29.4d.

•sapatneßu vajram arpayåitam # AV.10.9.1b. P: sapatneßu vajram Kåuç.65.2.

•sapatno ya¿ p®tanyati # AV.6.75.1b; TB.3.3.11.3b; ApÇ.3.14.2b.

•sa patyata ubhayor n®m±am ayo¿ # RV.6.25.6a.

•sapanti yaµ mithunåso nikåmå¿ # RV.9.97.37c; SV.2.707c.

•sa paprathåno abhi pañca bhûma # RV.7.69.2a; MS.4.14.10a: 229.13; TB.2.8.7.7a.

•sa paråbhûtyå¿ påçån må moci # AV.16.8.5.

•sa parjanyaµ çaµtanave v®ßåya # RV.10.98.1d.

•sa paryagåc chukram akåyam avra±am # VS.40.8a; ¡çåU.8a.

•saparyatå yajataµ pastyånåm # SV.1.63d.

•saparyanta¿ purupriyam # RV.8.31.14c; TS.1.8.22.3c; KS.11.12c. See saparyava¿.

•saparyantas två kave # RV.5.21.3c.

•saparyantå çubhe cakråte açvinå # RV.8.26.13c.

•saparyanti pracetasa¿ # RV.1.84.12b; AV.20.109.3b; SV.2.357b; MS.4.12.4b: 189.17; KS.8.17b.

•saparyanti måtur ûdha¿ # RV.10.20.2d.

•saparyantî purupriyå mimîta it # RV.8.12.10c.

•saparyava¿ purupriyam # MS.2.13.7c: 156.11. See saparyanta¿ puru@.

•saparyavo bharamå±å abhijñu # RV.7.2.4a.

•saparyavo mådayante sacåyo¿ # RV.3.54.2d.

•saparyåmi prayaså yåmi ratnam # RV.1.58.7d; 3.54.3d.

•saparye±ya¿ sa priyo vikßv agni¿ # RV.6.1.6a; MS.4.13.6a: 206.15; KS.18.20a; TB.3.6.10.3a.

•saparyema saparyava¿ # RV.2.6.3c.

•sa parvato na dharu±eßv acyuta¿ # RV.1.52.2a.

•sa parvabhir ®tuça¿ kalpamåna¿ # VS.13.43c; TS.4.2.10.2c; MS.2.7.17c: 102.5; KS.16.17c; ÇB.7.5.2.19.

•sa pavasva dhanaµjaya # RV.9.46.5a.

•sa pavasva madåya kam # RV.9.45.1a.

•sa pavasva madintama # RV.9.50.5a; SV.2.559a. Cf. å pa@, and sa punåno.

•sa pavasva ya åvitha # RV.9.61.22a; SV.1.494a.

•sa pavasva vicarßa±e # RV.9.41.5a.

•sa pavasva sahamåna¿ p®tanyûn # RV.9.110.12a.

•sa pavasva sahasrajit # RV.9.55.4c; SV.2.328c.

•sa pavasva sudhåmå devånåm abhi priyå±i dhåma trir devebhyo’pavathås trir ådityebhyas trir aºgirobhyo (? text antarebhyo) yena turye±a brahma±å b®haspataye’pavathås tena mahyaµ pavasva # JB.1.81. Text doubtful.

•sa pavasvånayå rucå # RV.9.65.27c.

•sa pavasvåbhimåtihå # RV.9.65.15c.

•sa pavitre vicakßa±a¿ # RV.9.37.2a; SV.2.643a.

•sa paçûn abhi rakßatu # SMB.2.4.7b.

•sa paçcåt påtu na¿ pura¿ # RV.8.61.15d.

•sa paçcåt sa purastån no astu # AV.19.15.3d.

•sa pådur asya nir±ijo na mucyate # RV.10.27.24d; N.5.19.

•sa påram ichåt sa u no vi muñcåt # AV.6.133.1d.

•sa pårißat kratubhir mandasåna¿ # RV.1.100.14c.

•sa påvaka çrudhî havam # RV.8.74.11c; SV.1.29c.

•sa påhi madhvo andhasa¿ # RV.3.40.1c; AV.20.1.1c; 6.1c.

•sa pitå sa pitåmaha¿ # MS.4.8.1d: 107.10; KS.30.1d.

•sa pitryå±y åyudhåni vidvån # RV.10.8.8a.

•sa pinvasva gh®tavad deva soma (KS.ApÇ. yajña; MÇ. gh®tavad devayajyåyåi svåhå) # TS.3.1.9.3d; KS.35.7d; ApÇ.14.27.7d; MÇ.2.3.8.4d.

•sa pisp®çati tanvi çrutasya # RV.6.49.12c.

•sa pîyûßaµ dhayati pûrvasûnåm # RV.2.35.5d.

•saputrikåyåµ jågratha # PG.1.16.22d. Cf. yajamånåya jåg®ta.

•sa putråir våjaµ bharate dhanå n®bhi¿ # RV.2.26.3b; TS.2.3.14.3b; MS.4.14.10b: 231.2; TB.2.8.5.3b.

•sa punåna upa sûre na dhåtå (SV. sûre dadhåna¿) # RV.9.97.38a; SV.2.708a.

•sa punåno madintama¿ # RV.9.99.6a. Cf. sapavasva madin@.

•sa puß†iµ yåti joßam å cikitvån # RV.1.77.5d.

•sa pûrvayå nividå kavyatåyo¿ # RV.1.96.2a; MS.4.10.6a: 157.14; KS.21.14a; AB.2.33.6.

•sa pûrvavaj janayañ (TA.ApÇ. janayaj) jantave dhanam # RV.3.2.12c; PB.1.7.6c; TA.3.10.4c; ApÇ.14.12.1c.

•sa pûrvya¿ pavate yaµ divas pari # RV.9.77.2a.

•sa pûrvyo nûtanam åvivåsat (SV. åjigîßam, better åjigîßat) # AV.7.21.1c; SV.1.372c.

•sa pûrvyo mahånåm (SV.Svidh. mahonåm) # RV.8.63.1a; SV.1.355a; AB.5.12.6; KB.23.6; AÇ.8.1.14; Svidh.1.4.14; 3.1.10. P: sa pûrvya¿ ÇÇ.10.8.5.

•sa pûrvyo vasuvij jåyamåna¿ # RV.9.96.10a.

•sa påu¯syebhir abhibhûr açastî¿ # RV.1.100.10c.

•sapta ime (! without saµdhi between the two words) lokå yeßu caranti prå±å¿ # TA.10.10.1c; MahånU.8.4c.

•sapta ®tvija¿ saptadhå två yajanti # MS.1.6.2c: 88.5. See sapta hotrå¿ sapta@.

•sapta®ßaya¿ pratihitå¿ çarîre # VS.34.55a; N.12.37a.

•sapta®ßayas tapase (AV. tapaså) ye nißedu¿ # RV.10.109.4b; AV.5.17.6b.

•sapta®ßaya¿ sapta dhåma priyå±i # VS.17.79b; TS.1.5.3.2b; MS.1.6.2b: 88.3. See saptarßaya¿ etc.

•sapta ®ßayo dåurgahe badhyamåne # RV.4.42.8b; ÇB.13.5.4.5b.

•sapta®ßayo bhûtak®ta¿ # AV.11.1.1c.

•sapta®ßayo bhûtak®tas te tvåjîjanan # AV.11.1.3c.

•sapta®ßayo bhûtak®to yåm ak®±van # AV.11.1.24b.

•sapta®ßayo’s®jyanta # VS.14.28; MS.2.8.6: 110.8; ÇB.8.4.3.6. See saptarßayo etc.

•sapta®ßibhya enaµ pari dadåmi # AV.7.53.4c.

•sapta®ßî±åµ suk®tåµ yatra loka¿ # Våit.2.1c; KÇ.2.2.8c; MÇ.5.2.15.10c; –5.2.16.14c. See saptarßî±åµ etc.

•sapta®ßî±åµ ca havißåbhayaµ no astu # AV.6.40.1d.

•sapta®ßîn abhyåvarte # AV.10.5.39a.

•sapta®ßîn jinva # KÇ.4.14.27. See saptarßîñ jinva.

•sapta®ßîn vå idaµ brûma¿ # AV.11.6.11a.

•sapta kßaranti çiçave marutvate # RV.10.13.5a; AV.7.57.2a.

•saptag®dhrå iti çuçrumå vayam # AV.8.9.18d.

•saptacakraµ ratham aviçvaminvam # RV.2.40.3b; MS.4.14.1b: 215.1; TB.2.8.1.5b.

•saptacakraµ sapta vahanty açvå¿ # RV.1.164.3b; AV.9.9.3b.

•sapta cakrå vahati kåla eßa¿ # AV.19.53.2a.

•saptacakre ßa¥ara åhur arpitam # RV.1.164.12d; AV.9.9.12d; PraçU.1.11d.

•sapta ca månußîr imå¿ # ApMB.2.17.26c; HG.2.16.8c. See sapta ca våru±îr.

•sapta ca me nava ca me # VS.18.24.

•sapta ca me saptatiç ca me # AV.5.18.7a. Cf. next.

•sapta ca yå¿ saptatiç ca # AV.6.25.2a. Cf. prec.

•sapta ca våru±îr (PG. våru±åir) imå¿ # AG.2.3.3c; ÇG.4.18.1c; PG.2.14.4c; MG.2.7.1c. See sapta ca månußîr.

•sapta chandå¯si caturuttarå±i # AV.8.9.19a.

•sapta chandå¯sy anu sapta dîkßå¿ # AV.8.9.17d.

•saptajanma k®taµ påpam # AG.1.2.8c (crit. notes).

•sapta janma bhaved vipra¿ # RVKh.9.67.19c.

•sapta jåtån nyarbude # AV.11.9.6a.

•saptajihvåya dhîmahi # MahånU.3.6b.

•sapta te agne samidha¿ sapta jihvå¿ # VS.17.79a; TS.1.5.2.4; 3.2a; 4.3; 4.6.5.5a; 5.4.7.5; 7.4.1; MS.1.6.2a: 88.3; 1.6.7: 96.20; 3.3.9: 42.22; KS.7.14a; 8.3a; 18.4a; 34.19a; ÇB.9.2.3.44; TB.3.11.5.1a; 9.9; ApÇ.5.18.1; 27.14; 7.7.1; 17.15.7; 19.13.6. Ps: sapta te agne samidha¿ KS.21.9; MÇ.1.5.4.20; 7.3.45; –6.2.5; sapta te agne MS.2.10.6: 139.7; KS.35.2; ApÇ.14.16.1; 17.1; sapta te KÇ.18.4.9.

•saptatyåi svåhå # TS.7.2.17.1; KSA.2.1,3,6,7.

•sapta två harito rathe # RV.1.50.8a; ArS.5.14a; AV.13.2.23a; 20.47.20a; TS.2.3.8.2; 4.14.4a; MS.4.10.6a: 158.10; 4.12.4: 190.11; KS.9.19a; 11.1; ApÇ.19.23.4.

•saptadaçaµ sadasyaµ tam # GB.1.5.24a.

•saptadaça ca me navadaça ca me # VS.18.24; TS.4.7.11.1.

•saptadaçabhir astuvata # VS.14.29; TS.4.3.10.2; MS.2.8.6: 110.12; KS.17.5; ÇB.8.4.3.11.

•saptadaçabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1.

•saptadaçarcebhya¿ svåhå # AV.19.23.14.

•saptadaças te agna åtmå tena måbhi påhi # KS.39.2.

•saptadaças te agna åtmå sa me agna åtmå # KS.39.2; ApÇ.16.33.5.

•saptadaça (MS.VS.14.24, @ça¿; KS. @ças) stoma¿ # VS.10.12; 14.24; TS.1.8.13.1; 4.3.3.2; 9.1; 5.3.4.1; MS.2.6.10: 69.16; 2.7.20: 105.9; 2.8.5: 109.11; KS.15.7; 17.4; ÇB.5.4.1.5; 8.4.2.5. See next but one.

•saptadaças två stoma¿ p®thivyåµ çrayatu # VS.15.12; TS.4.4.2.2; MS.2.8.9: 113.16; KS.17.8; ÇB.8.6.1.7.

•saptadaças stoma ekavi¯çavartani¿ # KS.39.7. See prec. but one.

•saptadaça¿ (and @daças) stoma¿ # see saptadaça stoma¿.

•saptadaçå aß†ådaçeßu çrayadhvam # TB.3.11.2.3.

•saptadaçåd våirûpam # VS.13.56; TS.4.3.2.2; MS.2.7.19: 104.8; KS.16.19; ÇB.8.1.2.2.

•saptadaçåya nama¿ # KSA.11.3.

•saptadaçena såmaveda¿ # GB.1.5.25c.

•saptadaçena stomå¿ # KS.35.15.

•sapta diço nånåsûryå¿ # RV.9.114.3a; TA.1.7.4a.

•sapta dyumnåny eßåm # RV.8.28.5b.

•sapta dhåmåni pariyann amartya¿ # RV.10.122.3a.

•sapta paçyati våvahi¿ # RV.9.9.6b.

•sapta paçyanti bahudhå niviß†åu # JB.2.27 (26)b. Part of saptarßaya¿ pratihitås.

•sapta p®kßåsa¿ svadhayå madanti # RV.3.4.7b.

•sapta prati pravata åçayånam # RV.4.19.3c.

•sapta pravata å divam # RV.9.54.2c; SV.2.106c.

•sapta prå±å¿ prabhavanti tasmåt # TA.10.10.1a; MahånU.8.4a.

•sapta prå±ån aß†åu majjña¿ # AV.2.12.7a.

•sapta priyåso’janayanta v®ß±e # RV.4.1.12d.

•saptabhi¿ putråir aditi¿ # RV.10.72.9a; TA.1.13.3a.

•saptabhir astuvata # VS.14.28; TS.4.3.10.1; MS.2.8.6: 110.8; KS.17.5; ÇB.8.4.3.6.

•saptabhya¿ çatebhya¿ svåhå # TS.7.2.19.1; KSA.2.9.

•saptabhya¿ svåhå # TS.7.2.11.1; 12.1; 14.1; KSA.2.1,2,4.

•sapta maryådå¿ kavayas tatakßu¿ # RV.10.5.6a; AV.5.1.6a; N.6.27. P: sapta maryådå¿ Kåuç.76.21; 79.1.

•saptamå aß†ameßu çrayadhvam # TB.3.11.2.2.

•saptamåß†amåbhyåµ svåhå # AV.19.22.3.

•sapta medhån paçava¿ paryag®h±an # AV.12.3.16a. P: sapta medhån Kåuç.61.13.

•sapta me sapta çåkina¿ # RV.5.52.17a.

•saptamo nåpy ucyate # AV.13.4.17b.

•sapta yat pura¿ çarma çåradîr dart # RV.1.174.2b; 6.20.10c.

•sapta yuñjanti ratham ekacakram # RV.1.164.2a; AV.9.9.2a; 13.3.18a; TA.3.11.8a; N.4.27a.

•sapta yonîr (KS. yonî¯r) å p®±asva (TS.KS.TB. p®±asvå) gh®tena # VS.17.79d; TS.1.5.3.3d; 4.6.5.5d; MS.1.6.2e: 88.6; KS.7.14d; 8.3d; 18.4d; ÇB.9.2.3.44; TB.3.11.5.1d.

•sapta rakßanti sadam apramådam # VS.34.55b; N.12.37b.

•sapta råjåno ya udåbhißiktå¿ # KS.37.9d; AA.5.1.1.12b. See anu sapta.

•saptarcebhya¿ svåhå # AV.19.23.4.

•saptartvija¿ sapta sadå¯sy eßåm # KS.35.5a; ApÇ.14.30.5a.

•saptarßaya¿ pratihitås subhûte, sapta paçyanti bahudhå niviß†åu, saptåitaµ lokam upa yanty åpo, svapnajåu satrasadåu yatra devå # JB.2.27 (26)abcd.

•saptarßaya¿ prathamåµ k®ttikånåm # ApMB.1.9.7a (ApG.2.6.12); HG.1.22.14a.

•saptarßaya¿ sapta dhåma priyå±i # TS.4.6.5.5b; KS.7.14b; 8.3b; 18.4b; 34.19b; TB.3.11.5.1b. See sapta®ßaya¿ etc.

•saptarßayo’s®jyanta # TS.4.3.10.1; KS.17.6. See sapta®ßayo etc.

•saptarßibhyas två # ApÇ.6.12.7.

•saptarßibhya¿ svåhå # AÇ.2.4.13.

•(oµ) saptarßî¯s tarpayåmi # BDh.2.5.9.14.

•saptarßîñ jinva # ApÇ.6.12.7. See sapta®ßîn jinva.

•saptarßî±åµ suk®tåµ yatra loka¿ # ApÇ.3.19.1c; 6.8.11c; Kåuç.125.2c. See sapta®ßî±åµ etc.

•saptarßîn (sc. prî±åmi) # Våit.7.23.

•saptavadhriµ ca muñcatam # RV.5.78.5d.

•saptavi¯çatiç ca me navavi¯çatiç ca me # VS.18.24.

•saptavi¯çatyåstuvata # VS.14.30; TS.4.3.10.2; MS.2.8.6: 110.17; KS.17.5; ÇB.8.4.3.16.

•saptavi¯çå aß†åvi¯çeßu çrayadhvam # TB.3.11.2.4.

•sapta vidyåt paråvata¿ # AV.10.10.2b; GB.1.2.16.

•sapta vipråso abhi våjayanta¿ # RV.6.22.2b; AV.20.36.2b.

•sapta vîråso adharåd ud åyan # RV.10.27.15a. Cf. B®hD.7.25.

•sapta veda paråvata¿ # AV.10.10.3b.

•sapta çatåni pañcåçataµ padåni # JB.2.72b. See caturnavatiç ca padåny.

•sapta çatåni vi¯çatiç ca tasthu¿ # RV.1.164.11d; AV.9.9.13d; N.4.27.

•sapta saµsado aß†amî bhûtasådhanî # VS.26.1; VSK.28.1. Metrical.

•sapta satre±a vedhasa¿ # AV.12.1.39c.

•sapta saptabhyo hotråbhya¿ # TB.3.7.7.11; ApÇ.10.22.12; SMB.1.2.12; ApMB.1.3.13 (ApG.2.4.16); HG.1.21.1.

•sapta sahasrå±i daçato daça # JB.2.73c. See aß†åu çatåni.

•sapta sutyå¿ sapta ca påkayajñå¿ # GB.1.1.12; 5.25a.

•sapta supar±å¿ kavayo ni ßedu¿ # AV.8.9.17c.

•saptasu stotriyåsu pariçiß†åsu na¿ prabrûtåt tåvad dhîdaµ japyam # ÇÇ.17.14.4.

•sapta sûryasya raçmaya¿ # AV.7.107.1b.

•sapta sûryå divam anupraviß†å¿ # TA.1.7.4a.

•sapta sûryo harito yåtave rathe # AV.13.2.8a.

•sapta svasåra¿ sadana ®tasya # RV.8.59 (Vål.11).4b.

•sapta svasåra¿ suvitåya sûryam # RV.7.66.15c.

•sapta svasåro agruva¿ # RV.1.191.14b.

•sapta svasåro abhi måtara¿ çiçum # RV.9.86.36a.

•sapta svasåro abhi saµ navante (AV. @ta) # RV.1.164.3c; AV.9.9.3c.

•saptasvaså sa madhyama¿ # RV.8.41.2e; N.10.5e.

•saptasvaså sujuß†å # RV.6.61.10b; SV.2.811b; TB.2.4.6.1b.

•sapta svas°r arußîr våvaçåna¿ # RV.10.5.5a; N.5.1.

•sapta hotåra ®tuço yajanti # VS.23.58d.

•sapta hotåra ®tvija¿ # RV.9.114.3b; TA.1.7.5b.

•sapta hotåras tam id î¥ate två # RV.8.60.16a.

•saptahotå vißurûpeßu janmasu # RV.10.64.5d; N.11.23d.

•saptahotå saptadhå vik¬pta¿ # TA.3.11.6b.

•sapta hotrå anuvidvån # KS.7.14c; 8.3c; 18.4c; 34.19c; TB.3.11.5.1c. See next.

•sapta hotrå ®tuthå nu vidvån # MS.1.6.2d: 88.5. See prec.

•sapta hotrå±i manaså v®±ånå¿ # RV.3.4.5a.

•sapta hotrå¿ saptadhå två yajanti # VS.17.79c; TS.1.5.3.3c; 4.6.5.5c; ÇB.9.2.3.44. See sapta ®tvija¿.

•sapta homå¿ samidho ha sapta # AV.8.9.18a.

•saptåjyåni pari bhûtam åyan tå¿ # AV.8.9.18c.

•saptånåµ sapta ®ß†aya¿ # RV.8.28.5a.

•saptånupadasvata¿ # AV.4.11.9b.

•saptåpa¿ svapato lokam îyu¿ # VS.34.55c; N.12.37c.

•saptåpo devî¿ sura±å am®ktå¿ # RV.10.104.8a.

•saptårcißa¿ samidha¿ sapta jihvå¿ # TA.10.10.1b; MahånU.8.4b.

•saptårdhagarbhå bhuvanasya reta¿ # RV.1.164.36a; AV.9.10.17a; N.14.21a.

•saptåsya nåbhîr am®taµ nv akßa¿ # AV.19.53.2b.

•saptåsyas tuvijåto rave±a # RV.4.50.4c; AV.20.88.4c; MS.4.12.1c: 177.15; KS.11.13c; TB.2.8.2.7c.

•saptåsyåni tava jåtaveda¿ # AV.4.39.10c.

•saptåsyåsan paridhaya¿ # RV.10.90.15a; AV.19.6.15a; VS.31.15a; TA.3.12.3a.

•saptåsyebhir ®kvabhi¿ # RV.9.111.1g; SV.1.463g; 2.940g.

•saptåsye revatî revad ûßa # RV.4.51.4d.

•saptiµ na våjayåmasi # RV.8.43.25c.

•saptim åçum ivåjißu # RV.10.156.1b; SV.2.877b.

•saptiµ m®janti vedhasa¿ # RV.9.29.2a; SV.2.1116a.

•saptir asi # VS.22.19; TS.1.7.8.1; 7.1.12.1; MS.3.12.4: 161.9; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; TB.1.3.6.4; 3.8.9.2; ApÇ.18.4.16; MÇ.7.1.2; ApMB.2.21.25 (ApG.8.22.16).

•saptir na rathyo aha dhîtim açyå¿ # RV.2.31.7d.

•saptî cid ghå madacyutå # RV.8.33.18a.

•saptî yunakßi rohitå # RV.10.60.6b.

•saptîvantå saparyava¿ # RV.7.94.10c.

•sapted indraµ na sravato g®±anti # RV.7.18.24c.

•saptåitaµ lokam upa yanty åpa¿ # JB.2.27 (26)c. Part of saptarßaya¿ pratihitås.

•sapto adhi çriyo dhire # RV.8.28.5c.

•sa praketa ubhayasya pravidvån # RV.7.33.12a.

•sa pra jajñe sa u våv®dhe puna¿ (TS. sa våv®dhe) # AV.7.5.2b; TS.1.6.6.4b; 3.2.7.2b; ÇÇ.4.12.10b; MÇ.1.4.3.18b.

•sa prajayå suvîryam # RV.1.93.3c; MS.4.14.18c: 248.7; TB.2.8.7.10c; Kåuç.5.1c,2c.

•sa prajånan prati g®bh±îta vidvån # TA.2.6.1a. See etaµ bhågaµ.

•sa prajåpate¿ påçån må moci # AV.16.8.8.

•sa prajåbhyo vi paçyati # AV.13.4.11a.

•sa pratnathå kaviv®dha¿ # RV.8.63.4a; ÇÇ.18.18.11. P: sa pratnathå AÇ.8.8.9.

•sa pratnathå sahaså jåyamåna¿ # RV.1.96.1a; MS.4.10.6a: 157.12; AB.5.15.8; AÇ.2.19.24. Cf. B®hD.3.129.

•sa pratnavan navîyaså # RV.6.16.21a; TS.2.2.12.1a; KS.20.14a; TB.2.4.8.1a. P: sa pratnavat TS.2.3.14.1; ApÇ.6.31.12.

•sa pratnavan navyase viçvavåra # RV.9.91.5a.

•sa pratyaº viçvå bhuvanåni tasthåu # RV.10.88.16c. Cf. sa imå viçvå.

•sa praty ud (MS. sa pratyaºº) åid dharu±aµ (TS.MS.KÇ. dharu±o) madhvo agram # AV.7.3.1c; TS.1.7.12.2c; MS.1.10.3c: 143.11; KS.9.6c; 14.3c; KSA.5.12c; AÇ.2.19.32c; ÇÇ.3.17.1c; KÇ.25.6.10c. Cf. juhomi te.

•sa prathama¿ saµk®tir viçvakarmå # TS.6.4.10.2; TB.1.1.1.5a; ApÇ.12.23.8a. See under yå prathamå saµsk®tir.

•sa prathame vyomani # RV.8.13.2a; SV.2.97a.

•sa prathamo b®haspatiç cikitvån # VS.7.15c; VSK.7.6.4c; 7.5c; ÇB.4.2.1.27c; TB.1.1.1.5c; ApÇ.12.23.8c. See ya¿ paramo b®has@.

•sa prathamo varu±o mitro (TB.ApÇ. prathamo mitro varu±o) agni¿ # VS.7.14b; ÇB.4.2.1.27b; TB.1.1.1.5b; ApÇ.12.23.8b. See yo madhyamo.

•sapratha (MÇ. sapratha¿) sabhåµ me gopåya (MÇ.1.6.3.7, påhi; MÇ.1.6.3.14, ’jugupa¿) # TB.1.1.10.3,5; 2.1.26a; ApÇ.5.18.2a; MÇ.1.6.3.7,14. See sabhya sabhåµ.

•sa pra mamandat tvåyå çatakrato # RV.8.61.9c.

•sa prarikvå tvakßaså kßmo divaç ca # RV.1.100.15c.

•sa pravo¥h°n parigatyå dabhîte¿ # RV.2.15.4a.

•sa pråcînån parvatån d®¯had ojaså # RV.2.17.5a.

•sa pråcyåµ nîyase janam # AV.5.4.8b.

•sa prå±åya vyånåya # AV.5.4.7c.

•sa pråvitå maghavå no’dhivaktå # RV.8.96.20c.

•sa prîto yåti våryam # RV.5.6.3d; SV.2.1088d; KS.39.13d; TB.3.11.6.4d; ApÇ.16.35.5d.

•sa pråiti kßetravidånuçiß†a¿ # RV.10.32.7b.

•sabandhuç cåsabandhuç ca # AV.6.15.2a; 54.3a.

•sabardughåyå¿ paya usriyåyå¿ # RV.1.121.5d; 10.61.11d.

•sabardughå¿ çaçayå apradugdhå¿ # RV.3.55.16b.

•sabardughe urugåyasya dhenû # RV.3.6.4d.

•sabardughe dhåpayete samîcî # RV.3.55.12b.

•sabardhuµ dhenum asvaµ duhadhyåi # RV.10.61.17b.

•sabalo anapacyuta¿ # RV.8.93.9b; AV.20.47.3b; 137.14b; SV.2.574b; MS.2.13.6b: 155.11; KS.39.12b; TB.1.5.8.3b.

•sabådha î¥e b®hatî yajatre # RV.7.53.1b.

•sabådhasaç ca råtaye # RV.5.10.6b.

•sabådhas te madaµ ca çußmayaµ (read çußmyaµ ?) ca # TS.2.2.12.4a.

•sa bådhasvåpa bhayå sahobhi¿ # RV.6.6.6c.

•sabådho yaµ janå ime # RV.8.74.6a.

•sabådho våjasåtaye # RV.7.94.5c; 8.74.12b; SV.2.151c.

•sa bibharti pitaraµ pitåmahån # AV.18.4.35c. See under tasminn eßa.

•sa bibheda valaµ (MS.KS.TB. balaµ) magham (MS. madyam) # VS.20.68c; MS.3.11.4c: 145.4; KS.38.9c; TB.2.6.13.1c.

•sa budhnåd etc. # see sa budhnyåd etc.

•sa budhnyå (TS.TB.TA. budhniyå) upamå asya viß†hå¿ # AV.4.1.1c; 5.6.1c; SV.1.321c; VS.13.3c; TS.4.2.8.2c; MS.2.7.15c: 96.12; KS.16.15c; 38.14c; ÇB.7.4.1.14; TB.2.8.8.8c; TA.10.1.10c; AÇ.4.6.3c; ÇÇ.5.9.5c.

•sa budhnyåd (TS.KS.AÇ. @nåd) åß†a janußo’bhy (TS.KS.AÇ. janußåbhy) agram # AV.4.1.5a; TS.2.3.14.6c; KS.10.13c; AÇ.4.6.3c.

•sa b®haspate¿ påçån må moci # AV.16.8.7.

•sa bodhi v®tratûrye # RV.8.74.12c.

•sa bodhi sûrir maghavå # RV.2.6.4a; VS.12.43a; TS.4.2.3.4a; MS.2.7.10a: 88.17; KS.16.10a; 19.12; ÇB.6.8.2.9a.

•sa brahmavidyåµ sarvavidyåpratiß†håm # Mu±¥U.1.1.1c.

•sa brahmå veditå syåt # AV.10.7.24d.

•sa brahmå sa çiva¿ sa hari¿ sendra¿ (MahånU. çiva¿ sendra¿) # TA.10.11.2c; MahånU.11.13c.

•sa bråhma±asya gåm adyåt # AV.5.18.2c.

•sa bhakßamå±o am®tasya cåru±a¿ # SV.2.774a. See sa bhikßamå±o.

•sa bhadram akar yo na¿ somaµ (AÇ. somasya) påyayißyati # AÇ.5.5.27; ÇÇ.7.4.12; ApÇ.12.24.4.

•sa bhandanå ud iyarti prajåvatî¿ # RV.9.86.41a; N.5.2.

•sabhåºgirasi nådir nåmåsi tvißir nåmåsi tasyåi te nama¿ # PG.3.13.2.

•sabhå ca må samitiç cåvatåm (PG. cobhe) # AV.7.12.1a; PG.3.13.3a. P: sabhå ca må Kåuç.38.27.

•sabhåm eti kitava¿ p®chamåna¿ # RV.10.34.6a.

•sabhåyåm aha tvaµ vada # AV.7.38.4b.

•sabhåvatî vidathyeva saµ våk # RV.1.167.3d.

•sabhåsåhaµ dhanaµjayam # RVKh.10.128.3b; HG.1.10.6b. See satråsåhaµ dhanaµ@.

•sabhåsåhena sakhyå sakhåya¿ # RV.10.71.10b; AB.1.13.9.

•sa bhikßamå±o am®tasya cåru±a¿ # RV.9.70.2a. See sa bhakßamå±o.

•sa bhißagbhyåµ maho duhe # AV.10.6.12e.

•sa bhûtaµ vy akalpayat # AV.10.6.21b.

•sa bhûtånåm adhipatir babhûva # AV.4.8.1b; KS.37.9b; TB.2.7.15.1b.

•sa bhûtu yo ha prathamåya dhåyase # RV.2.17.2a.

•sa bhûto bhavyaµ bhavißyat # AV.11.4.20c.

•sa bhûmiµ viçvato (ArS. sarvato) v®två (VS. sarvata sp®två) # RV.10.90.1c; ArS.4.3c; AV.19.6.1c; VS.31.1c; TA.3.12.1c.

•sa bhûyaså kanîyo nårirecît # RV.4.24.9c.

•sa bh®to bhriyamå±o bibharti # TA.3.14.1c.

•sabheyaµ yuvånam # ÇÇ.8.18.1. Cf. next.

•sabheyo yuvå # VS.22.22; TS.7.5.18.1; MS.3.12.6: 162.8; ÇB.13.1.9.8; TB.3.8.13.3. Cf. prec.

•sabheyo vipro bharate matî dhanå # RV.2.24.13b.

•sabhya sabhåµ me påhi # AV.19.55.6a. See sapratha sabhåµ.

•sabhyåvasathyåu bahudhå nilînåu # MÇ.8.23c.

•sa bhråtaraµ varu±am agna å vav®tsva # RV.4.1.2a. Cf. B®hD.4.128.

•sam # ÍB.2.2; LÇ.7.13.7.

•sa ma ådityena vatseneßam ûrjaµ kåmaµ duhåm # AV.4.39.6.

•samaktaµ havißå gh®tam # MS.4.1.14: 19.15.

•samaktam agninå havi¿ # MS.4.1.14: 19.15.

•sam aktubhir ajyate viçvavåra¿ # RV.3.17.1b; TB.1.2.1.10b; ApÇ.5.6.3b.

•samakßam asmå å dhehi # AV.5.14.4c.

•samakßam enaµ g®±ate ni v®ºdhi (AV. yuºdhi) # RV.10.87.11d; AV.8.3.11d.

•sam akhye devyå dhiyå # VS.4.23a; ÇB.3.3.1.12a. P: sam akhye KÇ.7.6.26. Cf. saµ devi.

•sam agnayo vidur anyo anyam # AV.12.3.50a. P: sam agnaya¿ Kåuç.62.22; 68.27.

•sam agnim indhatåµ pura¿ # RV.1.170.4b.

•sam agnim indhate nara¿ # RV.7.16.3d; TS.4.4.4.5d; KS.39.15d.

•sam agnim indhvaµ bahava¿ sanî¥å¿ # RV.10.101.1b.

•sam agnir agninågata (TA. @gata¿) # VS.37.15; MS.4.9.6: 126.13; ÇB.14.1.4.5; TA.4.7.1; 5.6.5,6.

•sam agnir idhyate v®ßå # RV.3.27.13c; AV.20.102.1c; SV.2.888c; ÇB.1.4.1.29; TB.3.5.2.2c.

•sam agnir vasubhir no avyåt # MS.4.12.2a: 180.3; KS.10.12a; AÇ.2.11.12a; ÇÇ.3.6.2a. P: sam agni¿ MÇ.5.1.10.7. See saµ no devo.

•sam agnis tapasågata # VS.37.15; MS.4.9.6: 126.14; ÇB.14.1.4.6. See svåhå sam agnis.

•sam agne varcaså puna¿ # TS.1.1.10.2b; MÇ.1.3.5.18b.

•samagra¿ samanto bhûyåsaµ gobhir açvåi¿ prajayå paçubhir g®håir dhanena # AV.7.81.4.

•samagråso juhvo jåtaveda¿ # TB.2.5.2.4b.

•sam agruvo na samaneßv añjan # RV.7.2.5d.

•samagro’si samanta¿ # AV.7.81.4b.

•sam aºktåµ barhir havißå gh®tena # TB.3.7.5.10a; ApÇ.4.12.3a. See saµ barhir.

•samaºga¿ sarva upa yåhi çagma¿ # AV.18.4.8e.

•sam aºgåni yajatråi¿ # VS.6.10; ÇB.3.7.4.8. See saµ yajatråi¿.

•sam aºgiraso navanta gobhi¿ # RV.4.3.11b.

•sam acyanta v®janåtitvißanta yat # RV.5.54.12c.

•sam ajåißam imå aham # RV.10.159.6a; ApMB.1.16.6a (ApG.3.9.9).

•sa majmanå janima månußå±åm # RV.6.18.7a.

•sam ajryå parvatyå vasûni # RV.10.69.6a.

•sam añjate rûpam apåµ rasena # RV.9.97.57d.

•samaµ janåç cakram apo vasånå¿ # MG.2.7.1c.

•sam añjantu viçve devå¿ # RV.10.85.47a; AG.1.8.9; ÇG.1.12.5; SMB.1.2.15a; PG.1.4.14a; ApMB.1.11.3a (ApG.3.8.10). P: sam añjantu GG.2.2.15; KhG.1.3.30. Cf. B®hD.7.137.

•sam añjåte sarasvatyå # VS.20.61d; MS.3.11.3d: 144.4; KS.38.8d; TB.2.6.11.5c; 12.3d.

•samañjåno dhåmabhir viçvarûpåi¿ # MS.4.14.9c: 228.8.

•sam añjiµ cårayå v®ßan # VS.23.21b. See under añjim.

•samaµ jyoti¿ sûrye±a # AV.4.18.1a. P: samaµ jyoti¿ Kåuç.39.7.

•samatîte saµdhivar±e’tha håvayet # Kåuç.73.1c.

•sam atra gåvo’bhito’navanta # RV.5.30.10a.

•sa matsara¿ p®tsu vanvann avåta¿ # RV.9.96.8a.

•samatsu två çûra satåm urå±am # RV.1.173.7a.

•samatsu två havåmahe # RV.8.11.8c; 43.21c; SV.2.517c; MS.4.11.4c: 171.11; TB.2.4.4.4c.

•samatsv agnim avase # RV.8.11.9a; SV.2.518a; MS.4.11.4a: 171.12; TB.2.4.4.4a.

•samatsv anapacyutå # RV.9.111.3g; SV.2.941g.

•sam adbhi¿ p®cyadhvam # TS.1.1.8.1; TB.3.2.8.2; MÇ.1.2.3.14.

•sam adbhya¿ # KS.3.6. See çam adbhya¿.

•sam adhåtåµ sarasvatyå # VS.20.66c; MS.3.11.3c: 144.14; KS.38.8e; TB.2.6.12.4c.

•sa madhva å yuvate vevijåna it # RV.9.77.2c.

•sam adhvaråya sadam in mahema # RV.7.2.3d.

•sam adhvaråyoßaso namanta # RV.7.41.6a; AV.3.16.6a; VS.34.39a; TB.2.8.9.9a; ApMB.1.14.6a (ApG.3.9.5). P: sam adhvaråya Våit.5.17.

•sam adhvareßv idhyase # RV.5.28.4d.

•samanaµ våva gachati # RV.10.86.10b; AV.20.126.10b.

•samanagå açucaj jåtavedå¿ # RV.7.9.4b.

•samanaµ cid adahaç citrabhåno # RV.10.69.11c.

•samanå tûr±ir upa yåsi yajñam # RV.10.73.4a.

•sa manußyeßu k®±ute dîrgham åyu¿ # RVKh.10.128.8e; VS.34.51e.

•samane parßatho narå # RV.10.143.4d.

•samaneva vapußyata¿ # RV.8.62.9a.

•samantaµ vahantîbhya¿ svåhå # TS.7.4.14.1; KSA.4.3.

•samantaµ tråtus tråyatåµ na¿ # AV.6.99.3b.

•samaµ tapo haro bhå¿ # TB.3.10.5.1.

•samantaµ pari dadhma¿ # AV.6.99.2d.

•samantaµ pari ßasvaje # AV.6.8.1b.

•samantaµ maghavån iva # HG.1.11.8d.

•sam antarikßaµ yajußå stavanta¿ # GB.1.5.24c.

•sam antarikßaµ saha devatåbhi¿ # AV.8.8.21b.

•samaµdadhånas te dûta¿ # Kåuç.135.9c.

•sa mandasvå hy anu joßam ugra # RV.6.23.8a.

•sa mandasvå hy andhasa¿ # RV.3.41.6a; 6.45.27a; AV.20.23.6a.

•sa mandrayå ca jihvayå # RV.7.16.9a.

•sam andhaså madeßu vå uvoca # RV.7.20.4d.

•sam andhaså mamada¿ p®ß†hyena # RV.4.24.4d.

•sam andhå¯sy agmata matsarå±i # RV.7.73.4c.

•sam anyam-anyam arthayanty etave # RV.5.44.11c.

•samanyavo yat samaranta senå¿ # RV.7.25.1b; TS.1.7.13.2b; MS.4.12.3b: 186.2; KS.8.16b.

•sam anyå yanty upa yanty anyå¿ # RV.2.35.3a; ArS.3.6a; TS.2.5.12.1a; MS.2.13.1a: 151.3; KS.35.3a; AB.2.20.7; KB.12.1; AÇ.5.1.12; 12.6.9. Ps: sam anyå yanti MS.4.12.4: 188.2; ApÇ.12.6.2; 16.7.4; 33.4; MÇ.6.1.6; –11.3; –11.9.1; GG.3.9.7; MG.1.5.5; 23.18; 2.6.5; sam anyå¿ ÇÇ.6.7.5.

•sa manyumî¿ samadanasya kartå # RV.1.100.6a.

•sa manyuµ martyånåm # RV.8.78.6a.

•sa manyuµ martyeßv å ciketa # RV.7.61.1d.

•sa manyeta purå±avit # AV.11.8.7d.

•sam anyeßu bravåvahåi # RV.1.30.6c; AV.20.45.3c; SV.2.951c; AA.4.9c; Mahånåmnya¿ 10c.

•sam apivratån hvayadhvam # ApÇ.11.16.12.

•sam ap®kßi jyotißå sûryasya # KS.39.1c.

•sam apsujin marutvå¯ indra satpate # RV.8.36.1e–6e.

•sam abhrå±i våtajûtåni yantu # AV.4.15.1b.

•sam abhre±a vasata parvatåsa¿ # RV.5.85.4c.

•sa mama ya¿ påpas taµ dvißate pra hi±ma¿ # AV.19.57.3.

•sam ayaµ kumåro jîvet # JB.1.151.

•sam ayåva saµ kalpåvahåi # ApMB.1.3.14a (ApG.2.4.17). See samitaµ saµ@.

•samayå viçvam å raja¿ # RV.7.66.15b.

•sam arîr (MS.KS. arir) vidåµ (KS. vida¿) # VS.6.36; MS.1.3.4: 32.1; 4.5.7: 74.1; KS.3.10; ÇB.3.9.4.21.

•samare rakßå¯sy avadhißu¿ # TB.3.7.9.2; ApÇ.13.1.11.

•sa marto agne svanîka revån # RV.7.1.23a.

•sa martyeßv am®ta pracetå¿ # RV.6.5.5c.

•sam arthayasva bahu te vasavyam # RV.2.13.13b; 14.12b.

•samardhayåmi # MÇ.4.1.24.

•sam arpayendra mahatå vadhena # AV.6.66.1c.

•sa marm®jåna åyubhi¿ # RV.9.57.3a; 66.23a; SV.2.1113a.

•sa marm®jåna indriyåya dhåyase # RV.9.70.5a.

•samarya å vidathe vardhamåna¿ # RV.3.8.5b; MS.4.13.1b: 199.11; AB.2.2.26; TB.3.6.1.3b.

•samarya ißa stavate vivåci # RV.1.178.4c.

•samaryajid våjo asmå¯ aviß†u # RV.1.111.5b.

•samaryatå manaså sûrya¿ kavi¿ # RV.5.44.7b.

•sam aryamå saµ bhago no ninîyåt # RV.10.85.23c; ApMB.1.1.2c. See saµ bhagena.

•sam arye çußmam ådadhu¿ # RV.5.16.3d.

•sam aryo gå ajati yasya vaß†i # RV.1.33.3b.

•sam arvanto raghudruva¿ (VSK. @druca¿) # RV.5.6.2c; SV.2.1089c; VS.15.42c; VSK.16.5.30c; MS.2.13.7c: 157.1.

•samavayanti diço-diça¿ # SMB.2.6.5b.

•samavayantu diço-diça¿ # SMB.2.6.5d.

•samavayantu sarvata¿ # SMB.2.6.4d. See dhåtar åyantu.

•sam avivyacur uta yåny atvißu¿ # RV.10.56.4c.

•samaçnadbhya¿ (ApMB. @bhya) svåhå # ApMB.2.18.39; HG.2.9.2.

•samaçnanta upa sp®çata # ApMB.2.18.39 (ApG.7.20.5); HG.2.9.2.

•sam açvaµ carßa±ibhya å # RV.4.37.8c.

•sam açvapar±åç caranti (MS. carantu; AV. @par±å¿ patantu) no nara¿ # RV.6.47.31c; AV.6.126.3c; VS.29.57c; TS.4.6.6.7c; MS.3.16.3c: 187.13; KSA.6.1c. Cf. B®hD.5.113.

•sam açvå v®ßa±a¿ pada¿ # ApMB.2.16.10a (ApG.7.18.1); HG.2.7.2a.

•sam açvå¿ sam u pûrußå¿ # AV.2.26.3b.

•sam açvinor avaså nûtanena # RV.5.42.18a; 43.17a; 76.5a; 77.5a. Cf. B®hD.5.40.

•sam açviyå maghavå yo ha pûrvî¿ # RV.4.17.11b.

•sam as®jyanta medaså # PB.24.18.7d.

•samasthithå yudhaye ça¯sam åvide # RV.10.113.3b.

•sam asthy api rohatu # AV.4.12.3d.

•sam asp®çanta tanvas tanûbhi¿ # AV.14.2.32b.

•sam asmabhyaµ sanayo yantu våjå¿ # RV.3.30.21b; VSK.28.14b.

•sam asmabhyaµ purudhå gå ißa±ya # RV.3.50.3d.

•sam asmi¯l loke sam u devayåne # AV.12.3.3a.

•sam asmiñ jåyamåna åsata gnå¿ # RV.10.95.7a; N.10.47a.

•sam asminn ®ñjate gira¿ # RV.1.6.9c; AV.20.70.5c.

•sam asme ißaµ vasavo dadîran # RV.7.48.4c.

•sam asme bandhum eyathu¿ # RV.5.73.4d.

•sam asme bhûßataµ narå # RV.10.143.6c.

•sam asya keçån av®jinån aghorån # MG.1.12.4a.

•sam asya (Kåuç. asyåi) tanvå (TS. tanuvå) bhava # VS.6.11; TS.1.3.8.2; MS.1.2.15: 25.8; 3.9.7: 126.11; KS.3.6; ÇB.3.8.1.13; MÇ.1.8.3.29; Kåuç.44.14.

•sam asya manyave viça¿ # RV.8.6.4a; AV.20.107.1a; SV.1.137a; 2.1001a; AÇ.6.4.10; Våit.39.15.

•sam asya hariµ harayo m®janti # RV.9.96.2a.

•sam asvaran vasuvida¿ # RV.9.101.11d; SV.2.453d.

•sam ahaµ råyas poße±a # TS.1.6.6.2; 7.9.2; KS.5.5; 32.5; ÇÇ.4.12.9. See sam ahaµ paçubhi¿.

•sam ahaµ viçvåir devåi¿ # TS.1.8.16.1; MS.2.6.12: 71.4; 4.4.6: 56.7; TB.1.7.10.1; 2.6.5.1; ApÇ.18.18.3; MÇ.9.1.4. See saµ viçvåir.

•sam aham åyußå saµ varcaså saµ prajayå saµ råyas poße±a gmîya (VS.ÇB. gmißîya) # VS.3.19; MS.1.5.2: 67.10; 1.5.8: 76.2; KS.6.9; 7.6; ÇB.2.3.4.24. See next two.

•sam aham åyußå saµ varcaså saµ prajayå saµ priye±a dhåmnå saµ råyas poße±a gmißîya # ÇÇ.2.11.5. See prec. and next.

•sam aham åyußå saµ prå±ena saµ varcaså saµ payaså saµ gåupatyena saµ råyas poße±a # TA.4.11.5. P: sam aham åyußå saµ prå±ena TA.5.9.8. See prec. two.

•sam aham indriye±a manasåham ågåm # ApMB.2.22.13c. See sam indriye±a payaså@.

•sam aham indriye±a vîrye±a # TS.1.8.15.1; TB.1.7.9.3; ApÇ.18.17.8. See sam indriye±a.

•sam aham eßåµ råß†raµ syåmi # AV.3.19.2a.

•sam ahaµ paçubhi¿ # MS.1.4.2: 48.18; 1.4.7: 55.7; ÇÇ.17.17.1. See sam ahaµ råyas.

•sam ahaµ prajayå # TS.1.6.6.2; 7.6.3; 9.2; MS.1.4.2: 48.18; 1.4.7: 55.6; KS.5.5; 32.5; TB.1.3.7.6; ÇÇ.4.12.9; ApÇ.4.15.4; 18.5.15.

•sa mahnå viçvå duritåni såhvån # RV.7.12.2a; SV.2.655a.

•sa mahyaµ lokaµ yajamånåya vindatu # KS.31.14c; MÇ.1.2.4.4c. See sa vindatu.

•samåkurvå±a¿ praruho ruhaç ca # AV.13.1.8b. See samåcakrå±a¿.

•sam åkûtîr (RVKh. erroneously, @tir) namåmasi (MS. ana¯sata) # RVKh.10.191.4b; AV.3.8.5b; 6.94.1b; MS.2.2.6b: 20.8.

•samåk®±oßi jîvase vi vo made # RV.10.25.6c.

•samågachantîßam ûrjaµ vasånå¿ (ApÇ. duhånå¿) # MS.1.6.2b: 88.7; 1.6.7b: 97.6; ApÇ.5.18.1b. See ye p®thivyås samåjagmur.

•sam å gachantu sûn®tå¿ # HG.1.12.6b. See sam å dhåvantu.

•sa må gandhas surabhir jußatåm # ApMB.2.7.24d.

•samåg®bhåya vasu bhûri puß†am # AV.18.2.60c.

•samåcakrå±a¿ praruho ruhaç ca # TB.2.5.2.2b. See samåkurvå±a¿.

•samåcakre v®ßabha¿ kåvyena # RV.3.36.5b.

•samå ca må indraç ca me # MS.2.11.5: 142.18. See samåç ca.

•samåcinußvånusaµprayåhi # AV.11.1.36a. P: samåcinußva Kåuç.63.9. See under agne cyavasva.

•samå chanda¿ # MS.2.8.3: 108.15; KS.17.3. See samåç etc.

•sa må jîvît taµ prå±o jahåtu # AV.10.5.25–35; 16.7.13.

•sam åjyena balaµ rasam # AV.2.26.4b.

•sa må jyåiß†hyaµ çråiß†hyaµ råjyam ådhipatyaµ gamayatu # ChU.5.2.6. See sa må råjeçåno.

•sa måtarå na dad®çåna usriya¿ # RV.9.70.6a.

•sa måtarå vicaran våjayann apa¿ # RV.9.68.4a.

•sa måtarå sûrye±å kavînåm # RV.6.32.2a.

•sa måtariçvå puruvårapuß†i¿ # RV.1.96.4a.

•sa måtå pûrvyaµ padam # RV.8.41.4c.

•sa måtur yonå parivîto anta¿ # RV.1.164.32c; AV.9.10.10c; N.2.8c.

•sam åtmå tanuvå (MÇ. tanvå) mama # TS.1.1.10.2d; MÇ.1.3.5.18d.

•sa måtror abhavat putra î¥ya¿ # RV.3.2.2b.

•samådadhati cakßase # AV.6.76.1b.

•sam ådityebhir akhyata # RV.9.61.7c; SV.2.431c.

•sam ådityåir no varu±o ajijñipat (text ajijnipat) # TS.2.1.11.3d. See next.

•sam ådityåir varu±o viçvavedå¿ # MS.4.12.2d: 180.4; KS.10.12d; AÇ.2.11.12d; ÇÇ.3.6.2d. See prec.

•sam ådityåir vasubhi¿ saµ marudbhi¿ # VS.2.22b; ÇB.1.9.2.31b; TB.3.7.5.10b; ApÇ.4.12.3b. See sam indre±a madatha.

•sam å dhåvantu sûn®tå¿ # ApMB.2.21.15b. See sam å gachantu.

•sa må dhîra¿ påkam atrå viveça # RV.1.164.21d; AV.9.9.22d; N.3.12d.

•samåna # PG.1.16.15.

•samåna å bhara±e bibhramå±å¿ # RV.10.31.6d.

•samåna indra gopati¿ # RV.4.30.22b.

•samåna ûrve adhi saµgatåsa¿ # RV.7.76.5a.

•samånaµ yonim anu saµcarantam # RV.10.17.11c; AV.18.4.28c; VS.13.5c; MS.2.5.10c: 61.15; KS.13.9c; 16.15c; 35.8c; ÇB.7.4.1.20. See t®tîyaµ yonim, and cf. next.

•samånaµ yonim anu saµcarantî (AV.MS. carete) # RV.3.33.3d; AV.8.9.12b; TS.4.3.11.1b; MS.2.13.10b: 160.3; KS.39.10b; ApMB.2.20.31b. Cf. prec., and samånaµ vatsam.

•samånaµ yonim abhi saµbabhûva # MÇ.1.5.2.13b. See saµjajñåne rodasî.

•samånaµ yonim abhy anûßata vrå¿ # RV.10.123.2d.

•samånaµ vatsam abhi saµcarantî # RV.1.146.3a. Cf. samånaµ yonim anu saµcarantî.

•samånaµ var±am abhi çumbhamånå # RV.1.92.10b.

•samånaµ våµ sajåtyam # RV.8.73.12a.

•samånaµ vidyudulkayo¿ # Kåuç.141.24b.

•samånaµ v®kßaµ pari ßasvajåte # RV.1.164.20b; AV.9.9.20b; Mu±¥U.3.1.1b; N.14.30b.

•samånaµ vrataµ saha cittam eßåm # AV.6.64.2b; MS.2.2.6b: 20.12. See samånaµ mana¿.

•sam åna¯ça sumatibhi¿ ko asya # RV.4.23.2b.

•samånaµ h®dayaµ k®dhi # AV.6.139.3d.

•samånaµ ketuµ pratimuñcamånå¿ # TS.4.3.11.2b; MS.2.13.10b: 161.7; KS.39.10b; PG.3.3.5b.

•samånaµ keto abhisaµrabhadhvam # TB.2.4.4.5c. See next, and samånaµ ceto.

•samånaµ kratum abhimantrayadhvam # MS.2.2.6c: 20.14. See under prec.

•samånajanmå kratur asti va¿ çiva¿ (MS. asty eka¿) # AV.8.9.22c; MS.2.13.10c: 160.16.

•samånaµ cakraµ paryåviv®tsan # RV.7.63.2c.

•samånaµ cid ratham åtasthivå¯så # RV.2.12.8c; AV.20.34.8c.

•samånaµ ceto abhisaµviçadhvam # AV.6.64.2d. See under samånaµ keto.

•samånata¿ samanå paprathånå¿ # RV.4.51.8b.

•samånadakßå avase havante # RV.7.26.2d; TS.1.4.46.2d; ApMB.2.11.8d.

•samånaµ tantum abhi saµvasånåu (TB. tantuµ paritåtanåte) # AV.12.3.52c; TB.3.1.3.1b.

•samånaµ nåma dhenu patyamånam # RV.6.66.1b; KB.23.3.

•samånaµ nåma bibhrato virûpå¿ # RV.7.103.6c.

•samånaµ nî¥aµ v®ßa±o vasånå¿ # RV.10.5.2a.

•samånabandhû am®te anûcî # RV.1.113.2c; SV.2.1100c; N.2.20c.

•samånam agnim indhate # AV.13.1.40c.

•samånam ajmaµ pary eti (TA.ApÇ. ajmå pari yåti) jåg®vi¿ # RV.3.2.12d; PB.1.7.6d; TA.3.10.4d; ApÇ.14.12.1d.

•samånam añjy añjate çubhe kam # RV.7.57.3d.

•samånam añjy eßåµ vi bhråjante # RV.8.20.11a.

•samånam annenåpyåyasva # TA.10.36.1; MahånU.16.1.

•samånam arthaµ vitaritratå mitha¿ # RV.1.144.3b.

•samånam arthaµ svapasyamånå # TS.4.3.11.5c; KS.39.10c; PG.3.3.5c. Cf. next.

•samånam arthaµ cara±îyamånå # RV.3.61.3c. Cf. prec.

•samånam artham akßitam # RV.1.130.5e.

•samånam arthaµ pary emi bhuñjat # TB.2.8.8.2c.

•samånam astu vo mana¿ # RV.10.191.4c; AV.6.64.3c; MS.2.2.6c: 20.11; KS.10.12c; TB.2.4.4.5c.

•samånam asmå anapåv®d arca # RV.10.89.3a.

•samånam asmin ko deva¿ # AV.10.2.13c.

•samånam indram avase havåmahe # RV.8.99.8c.

•samånam in me kavayaç cid åhu¿ # RV.7.86.3c.

•samånam u tyaµ puruhûtam ukthyam # RV.10.41.1a.

•samånam u pra ça¯sißam # RV.8.45.28c; SV.1.204c.

•samånamûrdhnîr abhi (PG. adhi) lokam ekam # TS.4.3.11.4d; MS.2.13.10d: 161.6; KS.39.10d; PG.3.3.5d. See tå ekamûrdhnîr.

•samånam ûrvaµ nadya¿ p®±anti # RV.2.35.3b; ArS.3.6b; TS.2.5.12.2b; MS.2.13.1b: 151.3; KS.35.3b.

•samånam ekaµ v®ßama±yava¿ p®thak # RV.1.131.2b; AV.20.72.1b.

•samånam etad udakam # RV.1.164.51a; TA.1.9.5a; ÇÇ.18.22.7; N.7.23a.

•samånaµ panthåm avatho gh®tena # TA.2.6.2b.

•samånaµ pûrvîr abhi våvaçånå¿ # RV.10.123.3a.

•samånaµ mana¿ saha cittam eßåm # RV.10.191.3b; TB.2.4.4.5b. See samånaµ vrataµ.

•samånaµ mantram abhi mantraye va¿ # RV.10.191.3c.

•samånayåmuµ surå te abhavat # SMB.1.1.2. P: samånayåmum GG.2.1.10.

•samånayojano hi våm # RV.1.30.18a.

•samånaloko bhavati # AV.9.5.28a.

•samånavasane ubhe # ApMB.2.16.12b.

•samånavyånåbhyåµ svåhå # GB.1.3.13 (bis); Kåuç.72.42.

•samånavyånåu me påhi (MG. tarpaya) # VSK.2.3.8; TS.1.6.3.3; 7.3.4; KS.5.5; 8.13; GB.2.1.7; Våit.3.20; LÇ.4.11.21; KÇ.3.4.30; MÇ.1.4.2.12; MG.1.9.25. Cf. udånavyånåu etc.

•sa månasîna åtmå janånåm # TA.3.11.1d,2d.

•samånas tasya gopate¿ # ÇG.3.9.1c.

•samånasmåt sadasa evayåmarut # RV.5.87.4b.

•samånåd å sadasas tvåm iye bhagam # RV.2.17.7b.

•samånånåm uttamaçloko astu # TS.5.7.4.3d.

•samånån sadam ukßanti # ÇB.11.5.5.13a.

•samånåµ måsa åk®ti¿ # RV.10.85.5d; AV.14.1.4d; N.11.5d.

•samånåµ måsåm ®tubhiß †vå vayam # AV.1.35.4a.

•samånåya två # BDh.3.8.11.

•samånåya nama¿ # KSA.11.4.

•samånåya svåhå # MS.3.12.9: 163.8; TA.10.33.1; 34.1; TAA.10.69; MahånU.15.8,9; ChU.5.22.1; MU.6.9; Prå±ågU.1.

•samånårßeya¿ # ÇG.2.2.6.

•samånårßeyo’haµ bho¿ # ÇG.2.2.7.

•samånå vå (KS. va) åkûtåni # MS.2.2.6a: 20.10; KS.10.12a; MG.1.8.10; 12.6. See next but two.

•samånå h®dayåni va¿ # RV.10.191.4b; AV.6.64.3b; MS.2.2.6b: 20.10; KS.10.12b; TB.2.4.4.5b.

•samånî prapå saha vo’nnabhåga¿ # AV.3.30.6a.

•samånî va åkûti¿ # RV.10.191.4a; AV.6.64.3a; TB.2.4.4.5a; AG.3.5.8. P: samånî va¿ ViDh.21.14. See prec. but two.

•sa månußîr abhi viço vi bhåti # RV.7.5.2c.

•sa månußîßu dû¥abha¿ # RV.4.9.2a; KS.40.14c.

•sa månuße v®jane çaµtamo hita¿ # RV.1.128.7a.

•sam ån®dhe parvabhir våv®dhåna¿ # RV.10.79.7d.

•samåne adhi bhårman # RV.8.2.8c.

•samåne antar dharu±e nißattå¿ # RV.9.89.5b.

•samåne ahan trir avadyagohanå # RV.1.34.3a.

•samåne ahan vimimåno arkam # RV.1.186.4c.

•samånena kratunå saµvidåne # RV.3.54.6d.

•samånena yojanenå paråvata¿ # RV.1.92.3b; SV.2.1107b.

•samånena vo havißå juhomi # RV.10.191.3d; AV.6.64.2c; MS.2.2.6d: 20.14. See saµjñånena.

•samåne niviß†o’m®taµ juhomi (MahånU.16.1, niviçyåm®taµ hutam) # TA.10.33.1; 34.1; MahånU.15.8,9; 16.1. See çraddhåyåµ samåne.

•samånebhir v®ßabha påu¯syebhi¿ # RV.1.165.7b; MS.4.11.3b: 169.3; KS.9.18b; N.6.7.

•samåne yoktre saha vo yunajmi # AV.3.30.6b.

•samåne yonå mithunå samokaså # RV.1.144.4b.

•samåne yonåv adhy åirayanta # AV.2.1.5d. See t®tîye dhåmany.

•samåne yonåu sahaçeyyåya # RV.10.10.7b; AV.18.1.8b.

•samåno agne ara±o durasyu¿ # ApÇ.6.21.1b.

•sa må no atra juhura¿ sahasva¿ # RV.7.4.4c.

•samåno adhvå pravatåm anußyade # RV.2.13.2c.

•samåno adhvå svasror ananta¿ # RV.1.113.3a; SV.2.1101a.

•samåno niß†yo ara±aç cid agne # ÇÇ.4.12.10b. See samåno yaç.

•samåno bandhur açvinå # RV.8.73.12b.

•samåno bandhur uta tasya vittam # RV.7.72.2d.

•samåno ma udgåtå sa mopahvayatåm # ÍB.2.7.

•samåno mantra¿ samiti¿ samånî # RV.10.191.3a; AV.6.64.2a; MS.2.2.6a: 20.12; TB.2.4.4.5a. P: samåno mantra¿ ÇG.5.9.4.

•samåno yajñena kalpatåµ svåhå # VS.22.33.

•samåno yaç ca niß†ya¿ # TB.2.4.1.2b; 3.7.6.17b; TA.2.5.2b; ApÇ.4.11.5b. See samåno niß†yo.

•samåno råjå vibh®ta¿ purutrå # RV.3.55.4a.

•samåno våµ janitå bhråtarå yuvam # RV.6.59.2c.

•samå nåu bandhur varu±a samå jå # AV.5.11.10a.

•samånyå maruta¿ saµ mimikßu¿ # RV.1.165.1b; MS.4.11.3b: 168.6; KS.9.18b; KB.19.9.

•samånyå viyute dûreante # RV.3.54.7a; N.4.25.

•samånyå v®tayå viçvam å raja¿ # RV.5.48.2b.

•sam åpa oßadhînåµ rasena # ÇÇ.2.8.10. Cf. sam oßadhayo.

•sam åpa (MS.MÇ. åpå) oßadhîbhi¿ (MS. oßadhîbhir gachantåm) # VS.1.21a; MS.1.1.9a: 5.3; 4.1.9: 11.1; KS.1.8a; 31.7; ÇB.1.2.2.2. P: sam åpå oßadhîbhi¿ MÇ.1.2.3.13. See next but one.

•sa må påhi p®tanyata¿ # ApMB.1.9.6d; HG.1.22.14d.

•sam åpo adbhir agmata # VS.6.28a; TS.1.1.8.1a; ÇB.3.9.3.29; TB.3.2.8.1; ÇÇ.8.9.2a; ApÇ.1.24.5. P: sam åpa¿ KÇ.2.5.13; 9.3.12. See prec. but one.

•sam åpo h®dayåni nåu # RV.10.85.47b; SMB.1.2.15b; PG.1.4.14b; ApMB.1.11.3b.

•sa må prîta¿ prî±åtu # TS.1.6.2.3 (bis); KS.4.14 (ter); MÇ.1.4.1.27.

•sa må bhaga praviça svåhå # TA.7.4.3; TU.1.4.3.

•samå bhavantûdvato (TS. @vatå) nipådå¿ # RV.5.83.7d; TS.3.1.11.6d; KS.11.13d.

•samåbhya¿ svåhå # TS.7.1.15.1.

•sa måm å viçatåd iha # HG.1.10.4d. See under så måm å.

•sa må må hi¯sît parame vyoman # Kåuç.65.15d. See tan må etc.

•sa måm®je tiro a±våni meßya¿ # RV.9.107.11a; SV.2.1040a.

•sa må m®ta (MG. v®tat) # AG.1.20.7; ApMB.2.3.31 (bis); MG.1.22.5. Cf. taµ må m®dha¿.

•sa måµ påtu # KS.39.4 (ter). See so’smån påtu.

•sa måyam adhi rohatu # AV.10.6.31e,32c.

•sa måyaµ ma±ir ågamat # AV.10.6.22c–28c.

•sa måyå arcinå padå # RV.8.41.8d.

•sam åyußå saµ prajayå # TS.1.1.10.2a; TB.3.3.10.2; ApÇ.3.10.8; MÇ.1.3.5.18a.

•sa må rakßatu sa må gopåyatu # AV.19.17.1c–5c,7c–10c.

•samårabhyordhvo adhvaro divisp®çam # TS.1.1.12.1; TB.3.3.7.8. P: samårabhyordhvo adhvara¿ ApÇ.2.14.1. See ûrdhvo adhvaro divisp®k.

•sa må råjeçåno’dhipatiµ karotu # ÇB.14.9.3.10; B®hU.6.3.10. See sa må jyåiß†hyaµ.

•samårå±e ûrmibhi¿ pinvamåne # RV.3.33.2c.

•sa må rucito rocaya # MS.4.9.5 (quinq.): 125.5,6,7,8,9; TA.4.6.1 (ter),2 (bis); 5.5.1 (bis),2 (ter).

•samårû¥ha¿ prad®çyate # TA.1.2.3b.

•sa må rohåi¿ såmityåi rohayatu # AV.13.1.13d.

•sa måvatu # AV.5.24.1,2,4,7,8–14; TS.3.4.5.1; PG.1.5.10; HG.1.3.10.

•sa må vadhît pitaraµ vardhamåna¿ # AV.6.110.3c.

•samåvavarti viß†hito jigîßu¿ # RV.2.38.6a.

•samåvavartti (MS.MÇ. samåv®tat) p®thivî # VS.20.23a; MS.3.11.10a: 157.13; KS.38.5a; TB.2.6.6.5a; MÇ.5.2.11.38. P: samåvavartti KÇ.19.5.20; ApÇ.19.10.7.

•samåvav®trann adharåg udîcî¿ (MS.KS.MÇ. udak tå¿; MS. in Padap. ud aktå¿) # TS.1.8.14.2a; MS.2.6.11a: 70.12; 4.4.5: 55.7; KS.15.7a; TB.1.7.8.5; MÇ.9.1.3. P: samåvav®tran ApÇ.18.16.7. See tå åvav®trann.

•sa må vahåti suk®tåµ yatra loka¿ # Våit.6.1d.

•sa må visrasa¿ # HG.1.5.12; 21.4. See må visrasa¿.

•samåv®tat p®thivî etc. # see samåvavartti p®thivî etc.

•sa må v®ßabho lohitåkßa¿ # TA.4.42.5c.

•sa må v®ßå±aµ v®ßabhaµ k®±otu # TB.2.4.5.1c.

•samåç ca ma indraç ca me # VS.18.18; KS.18.10. See samå ca.

•samåç chanda¿ # VS.14.19; TS.4.3.7.1. See samå etc.

•sa måsånåµ påçån må moci # AV.16.8.19.

•samåsiñcatu # YDh.3.282.

•samås®jantu payaså gh®tena # MS.4.2.10d: 32.15. See asmå¯ avantu payaså.

•samås tvågna (MS.MÇ. tvågnå) ®tavo vardhayantu # AV.2.6.1a; VS.27.1a; TS.4.1.7.1a; 5.1.8.5; MS.2.12.5a: 148.11; 3.4.6: 51.13; KS.18.16a; 22.1; ÇB.6.2.1.25,26; MÇ.6.1.3; –6.2.2. P: samås tvågne KS.40.9; Våit.28.4; KÇ.16.1.11; ApÇ.16.7.2; Kåuç.59.15; 102.4.

•samå¿ saµvatsarån måsån # AV.3.10.9c; 11.6.17c.

•samåhantavåi # ApÇ.1.20.1.

•samåhara jåtaveda¿ # AV.5.29.12a.

•samåhitåso (comm. samåhitåsa¿: note the saµdhi) sahasradhåyasam # TA.1.21.3d; 24.4d; 31.6d.

•sa måhina indro ar±o apåm # RV.2.19.3a.

•samiºgayati sarvata¿ # RV.5.78.7b; B®hU.6.4.22b. See samîºgayati.

•samitaµ saµkalpethåm # VS.12.57a; TS.4.2.5.1a; MS.2.7.11a: 90.5; KS.16.11a; 20.1; ÇB.7.1.1.38; 12.4.3.4a; MÇ.6.1.5; MG.1.10.19. P: samitam TS.5.2.4.1 (bis); KÇ.17.1.19; 25.3.14; ApÇ.16.15.5. See samayåva.

•samitîç cåva gachatåt # AV.18.2.56d.

•sam ito nåvy åhitam # RV.10.135.4d.

•sam it taµ råyå s®jati svadhåvån (AV.7.50.6d, råya¿ s®jati svadhåbhi¿) # RV.10.42.9d; AV.7.50.6d; 20.89.9d.

•sam it tam agham açnavat # RV.8.18.14a.

•sam it tån v®trahåkhidat # RV.8.77.3a.

•sa mitråvaru±ayo¿ påçån må moci # AV.16.8.25.

•sa mitre±a varu±enå sajoßå¿ # RV.4.39.3d; KS.7.16d.

•sa mitro bhavati pråtar udyan # AV.13.3.13b.

•sam it sabådha¿ çavasåhimanyava¿ # RV.1.64.8d.

•samit-samit sumanå bodhy asme # RV.3.4.1a. Cf. B®hD.4.96.

•sam it sravanti sarito (TAA. saritå) na dhenå¿ # TS.4.2.9.6a; MS.2.7.17a: 101.12; TAA.10.40a. P: sam it sravanti ApÇ.16.27.5; MÇ.6.1.7. See samyak sravanti, and sarit sravanti.

•samid asi # VS.2.5; 20.23; 38.25; VSK.3.2.8; TS.1.4.45.3; KS.38.5; JB.2.67 (68); ÇB.1.3.4.7; 12.9.2.10; 14.3.1.28; TB.2.6.6.4; KÇ.2.8.3; 4.14.30; 19.5.19; 26.7.39; ApÇ.2.9.10; ÇG.2.10.3. See next.

•samid asi sam edhißîmahi (AV. edhißîya; ApMB. adds svåhå) # AV.7.89.4; MS.1.3.39: 46.11; 1.10.13: 153.16; 4.8.5: 113.17; KS.4.13; 9.7; 29.3; 36.7,14; AÇ.3.6.26; LÇ.2.12.11; MÇ.1.7.4.46; ApMB.2.6.4 (ApG.4.11.22); MG.1.1.16; 11.24; 2.2.25. P: samid asi Kåuç.6.12. See prec.

•samid asi sam v eºkßvendriye±a vîrye±a svåhå # AB.8.9.9.

•samid diçåm åçayå na¿ (MS. åçayåna¿) svarvit (TS. suvarvit) # TS.4.4.12.1a; MS.3.16.4a: 187.14; KS.22.14a; AÇ.4.12.2a. Ps: samid diçåm åçayå na¿ ApÇ.20.9.3; samid diçåm KSA.5.21.

•samid dîdayati dyavi # RV.5.6.4d; AV.18.4.88d; SV.1.419d; 2.372d; TS.4.4.4.6d; MS.2.13.7d: 156.15; KS.9.6d.

•samid devî sahîyasî # AV.10.5.43d.

•samiddha (MS. samiddhå) indra ußasåm anîke # VS.20.36a; MS.3.11.1a: 139.12; KS.38.6a; TB.2.6.8.1a. P: samiddha (MS. samiddhå) indra¿ MS.4.14.13: 237.6; KÇ.19.6.12.

•samiddham agniµ samidhå girå g®±e # RV.6.15.7a; SV.2.917a; AÇ.9.5.5; ÇÇ.14.3.12. P: samiddham agniµ samidhå girå AÇ.8.12.24.

•samiddham apiçarvare # RV.3.9.7d.

•samiddhaç cit sam idhyase # RV.10.150.1a. P: samiddhaç cit ÇÇ.6.4.7; 9.20.15. Cf. B®hD.8.58. Cf. jaramå±a¿.

•samiddha¿ çukra åhuta¿ # RV.6.16.34c; SV.1.4c; 2.746c; VS.33.9c; TS.4.3.13.1c; MS.4.10.1c: 140.10; KS.2.14c; TB.3.5.6.1c.

•samiddha¿ çukra dîdihi # RV.5.21.4c.

•samiddhasya pramahasa¿ # RV.5.28.4a.

•samiddhasya ruçad adarçi påja¿ # RV.5.1.2c; SV.2.1097c; MS.2.13.7c: 156.1; N.6.13.

•samiddhasya çrayamå±a¿ puraståt # RV.3.8.2a; MS.4.13.1a: 199.6; KS.15.12a; AB.2.2.9; KB.10.2; TB.3.6.1.1a; AÇ.3.1.9; ÇÇ.5.15.3.

•samiddhå indra etc. # see samiddha indra etc.

•samiddhågnir manaså sapta hot®bhi¿ # RV.10.63.7b.

•samiddhågnir vanavat stîr±abarhi¿ # RV.5.37.2a. P: samiddhågnir vanavat ÇG.1.20.5.

•samiddhe agnå ußaso vyuß†åu # RV.4.39.3b; KS.7.16b.

•samiddhe agnåv (VSK.MS.KS. agnå) adhi måmahåna¿ # VS.17.55a; VSK.18.55a; TS.4.6.3.2b; MS.2.10.5a: 136.16; KS.18.3a; ÇB.9.2.3.9.

•samiddhe agnåv ®tam id vadema # RV.3.55.3c.

•samiddhe agnåu suta indra some # RV.6.40.3a.

•samiddhe agnåu sutasoma î††e # RV.4.25.1d.

•samiddhe jåtavedasi (AV.10.6.35e, @si brahma±å) # AV.2.12.8b; 10.6.35e.

•samiddheßv agnißv ånajånå # RV.1.108.4a.

•samiddho agna å vaha # RV.1.142.1a. Cf. B®hD.4.16.

•samiddho agna åhuta # RV.5.28.5a; AV.12.2.18a; TS.2.5.8.6; ÇB.1.4.1.38; 3.10; TB.3.5.2.3a; AÇ.1.2.7; ÇÇ.1.4.13; ApÇ.2.12.6. P: samiddha¿ KÇ.3.1.11. Cf. next but one.

•samiddho agnir açvinå # AV.7.73.2a; VS.20.55a; MS.3.11.3a: 143.9; KS.38.8a; AB.1.22.2; TB.2.6.12.1a; AÇ.4.7.4a; ÇÇ.5.10.8a; KÇ.19.6.15.

•samiddho agnir åhuta¿ # KS.4.14a; 31.15; ApÇ.4.9.3a; MÇ.1.4.1.21a. Cf. prec. but one, and iß†o agnir åhuta¿.

•samiddho agnir divi çocir açret # RV.5.28.1a. Ps: samiddho agnir divi ÇÇ.14.56.13; samiddho agni¿ AÇ.3.2.6.

•samiddho agnir nihita¿ p®thivyåm # RV.2.3.1a. Cf. B®hD.4.65.

•samiddho agnir v®ßa±åratir (AV. @±å rathî; ÇÇ. @±å rayir) diva¿ # AV.7.73.1a; AB.1.22.2; AÇ.4.7.4a; ÇÇ.5.10.8a.

•samiddho agni¿ samidhå (AV. samidhåna¿) # AV.13.1.28a; VS.21.12a; MS.3.11.11a: 157.15; KS.38.10a; TB.2.6.18.1b; KÇ.19.7.20. P: samiddho agni¿ Kåuç.49.19.

•samiddho agni¿ supunå punåti # AV.12.2.11d.

•samiddho agne me dîdihi # TS.1.6.6.2; 7.6.4; ApÇ.4.15.5. See samiddho me.

•samiddho agne samidhå samidhyasva # AV.11.1.4a. P: samiddho agne Kåuç.60.24.

•samiddho añjan k®daraµ matînåm # VS.29.1a; TS.5.1.11.1a; MS.3.16.2a: 183.12; KSA.6.2a; ÇB.13.2.2.14; TB.3.9.4.8; ApÇ.20.17.3; MÇ.9.2.5; N.3.20. P: samiddho añjan ÇÇ.16.3.21.

•samiddho adya manußo duro±e # RV.10.110.1a; AV.5.12.1a; VS.29.25a; MS.4.13.3a: 201.8; KS.16.20a; TB.3.6.3.1a; MÇ.5.2.8; N.8.5a. Ps: samiddho adya manußa¿ ÇÇ.5.16.6; samiddho adya AÇ.3.2.6; Våit.10.11; samiddha¿ Kåuç.45.8. Cf. B®hD.8.37.

•samiddho adya råjasi # RV.1.188.1a. Cf. B®hD.4.62.

•samiddho dyumny åhuta¿ # RV.8.103.9b; SV.2.229b.

•samiddho må (ÇG. måµ) sam ardhaya # VSK.3.3.28c; ÇG.2.10.3a.

•samiddho me agne dîdihi # VSK.3.2.8; KÇ.4.14.30. See samiddho agne me.

•samiddho viçvatas pati¿ # RV.9.5.1a. Cf. B®hD.6.130.

•samidbhir agniµ namaså duvasyan # RV.3.1.2b.

•samidbhya¿ preßya # ApÇ.7.14.7; MÇ.1.8.3.17. See next but one.

•samidha å dhehi # Kåuç.56.12; HG.1.5.10. See samidham etc.

•samidha¿ preßya # ÇB.3.8.1.4; ÇÇ.5.16.4. See prec. but one.

•samidham å tiß†ha # TS.1.8.13.1; MS.2.6.10: 69.13; KS.15.7; TB.1.7.7.1; ApÇ.18.15.1; MÇ.9.1.3.

•samidham ådhåyågnim agnît saµm®¥¥hi # KÇ.6.9.7. See next.

•samidham ådhåyågnît paridhî¯ç cågniµ ca sak®t-sak®t saµm®¥¥hi # ApÇ.3.4.5; 7.26.8; MÇ.1.3.4.1; 8.6.1. See prec., and under agnît paridhî¯ç.

•samidham ådhåyågne sarvavrato bhûyåsaµ svåhå # ApMB.2.6.13 (ApG.4.11.22).

•samidham å dhehi # ÇB.11.5.4.5; ÇG.2.4.5; SMB.1.6.26; PG.2.3.2; GG.2.10.34. See samidha etc.

•samidha¿-samidho’gne’gna (ÇÇ. -samidho agna; MÇ. -samidho agnå) åjyasya vyantu # AÇ.2.8.6; ÇÇ.1.7.1; MÇ.5.1.2.6. Cf. samidho agna etc.

•samidhågniµ duvasyata # RV.8.44.1a; VS.3.1a; 12.30a; TS.4.2.3.1a; 5.2.2.4; MS.2.7.10a: 87.14; 3.2.2: 17.8; KS.7.12a; 16.10a; 19.12; AB.1.17.1; ÇB.6.8.1.6; TB.1.2.1.9a; AÇ.2.8.7; 4.5.3; ApÇ.5.6.3; 16.12.8; MÇ.6.1.4. Ps: samidhågnim AA.5.1.1.2; ÇÇ.6.4.1; KÇ.4.8.5; 16.6.15; samidhå Rvidh.2.32.3. Cf. B®hD.6.79.

•samidhå jåtavedase # RV.3.10.3b; 7.14.1a.

•samidhå dåçad uta vå havißk®ti # RV.10.91.11b.

•samidhåna u santya # RV.8.44.9a.

•samidhånaµ suprayasaµ svar±aram # RV.2.2.1c; KB.20.3.

•samidhånaµ mahad yaça¿ # VS.28.24; TB.2.6.17.1b.

•samidhånasya dîdiva¿ # RV.8.44.4b; SV.2.891b.

•samidhåna¿ sahasrajit # RV.5.26.6a.

•samidhåno amartyam # RV.5.14.1b; VS.22.15b; TS.4.1.11.4b; MS.4.10.1b: 144.2; KS.19.14b; ÇB.2.2.3.21b.

•samidhå brahma±å vayam # AG.1.21.1d.

•samidhå yas ta åhutim # RV.6.2.5a.

•samidhå yo niçitî dåçad aditim # RV.8.19.14a.

•samidhå vardhayåmasi # AV.19.64.2b.

•(samidho agna åjyasya) vetu # ÇB.1.5.3.15; 2.2.3.27. Cf. next.

•samidho agna (MS. agnå) åjyasya vyantu (TB. viyantu) # MS.4.10.3: 149.2; KS.20.15; TB.3.5.5.1. P: samidho agne MÇ.5.1.3.6. Indicated fragmentarily by vyantu ÇB.1.5.3.15; 2.2.3.27. Cf. samidha¿-samidho etc.

•samidho agne (sc. åjyasya vyantu våußa†) # ÇB.1.6.1.8.

•samidho yaja # ÇB.1.5.3.8; 2.2.3.18; 5.2.30; 6.1.23; 4.4.5.14; KÇ.3.2.16; ApÇ.2.17.4; MÇ.1.3.2.2.

•samidhyamånaµ samidhå sam indhate # MS.2.7.16a: 101.5; KS.39.3a.

•samidhyamåna¿ prathamånu dharma (TB.ApÇ. prathamo nu dharma¿) # RV.3.17.1a; TB.1.2.1.10a; ApÇ.5.6.3a.

•samidhyamånåyånu brûhi # ApÇ.2.12.1.

•samidhyamåno adhvare # RV.3.27.4a; ÇB.1.4.1.38; TB.3.5.2.3a; AÇ.1.2.7; ÇÇ.1.4.10.

•samidhyamåno am®tasya råjasi # RV.5.28.2a.

•sam indur gobhir asarat sam adbhi¿ # RV.9.97.45d.

•sam indra gardabhaµ m®±a # RV.1.29.5a; AV.20.74.5a.

•sam indra gobhir madhumantam akran # RV.3.35.8b.

•sam indra ±o (AV.MS.KS.Kåuç. no) manaså neßi (AV. neßa) gobhi¿ # RV.5.42.4a; AV.7.97.2a; VS.8.15a; TS.1.4.44.1a; MS.1.3.38a: 44.6; KS.4.12a; ÇB.4.4.4.7; TB.2.8.2.6a. P: sam indra ±a¿ (MS.Kåuç. na¿) MS.4.14.5: 222.2; ÇÇ.4.11.6; KÇ.10.8.11; Kåuç.55.20.

•sam indra råyå sam ißå rabhemahi # RV.1.53.5a; AV.20.21.5a; MS.2.2.6a: 20.4; KS.10.12a.

•sam indra¿ saµ b®haspati¿ # KS.3.9b; 35.3c; JB.1.362b; TA.2.18.1b; ApÇ.14.18.1b; PG.3.12.10b; BDh.2.1.1.35b; 4.2.11b.

•sam indriye±a # VS.10.21; MS.2.6.11: 71.1; 4.4.5: 55.18; KS.15.8; ÇB.5.4.3.10; KÇ.15.6.20. See sam aham indriye±a.

•sam indriye±a payasåham (HG. manasåham) agne (HG. ågåm) # AV.6.124.1c; HG.1.16.6c. See sam aham indriye±a manaså@.

•sam indre±a madatha (AV. vasunå) saµ marudbhi¿ # RV.4.34.11c; AV.7.98.1b. See sam ådityåir vasubhi¿.

•sam indre±a viçvebhir devebhir aºktåm # TB.3.7.5.10c; ApÇ.4.12.3c. See under saµ devåir.

•sam indre±ota våyunå # RV.9.61.8a; SV.2.432a.

•sam indreraya gåm ana¥våham # RV.10.59.10a. Cf. B®hD.7.94.

•sam indro gå ajayat saµ hira±yå # RV.4.17.11a.

•sam indro marudbhir yajñiyåi¿ # TS.2.1.11.3c. See next but one.

•sam indro yo dhanaµjaya¿ # AV.3.14.2c; MS.4.2.10c (bis): 33.2,9.

•sam indro råtahavyo marudbhi¿ # MS.4.12.2c: 180.4; KS.10.12c; AÇ.2.11.12c; ÇÇ.3.6.2c. See prec. but one.

•sam indro råyo b®hatîr adhûnuta # RV.8.52 (Vål.4).10a; SV.2.1028a.

•sam indro viçvadevebhir aºktåm # VS.2.22c; ÇB.1.9.2.31c. See under saµ devåir.

•sam indhate amartyam # AV.18.4.41a. P: sam indhate Kåuç.86.18; 87.22.

•sam indhate saµkasukaµ svastaye # AV.12.2.11a. P: sam indhate Kåuç.71.5.

•sam imåµ måtråµ mimîmahe # AV.18.2.44a.

•samiß†ayajur å dade tava # TS.7.3.11.3; KSA.3.1.

•samiß†ayajußå saµsthåm # VS.19.29d.

•sam iß†åpûrtena parame vyoman # TA.6.4.2b. See iß†åpûrtena.

•sam ihy udîcî # MS.4.9.18: 135.11.

•sam îµ rebhåso asvaran # RV.8.97.11a; AV.20.54.2a. See sam u rebhåso.

•sam îkßayantu tavißå¿ sudånava¿ # AV.4.15.2a.

•sam îkßayasva gåyato nabhå¯si # AV.4.15.3a.

•sam îkßasva # MG.1.10.12.

•sam î gåvo matayo yanti saµyata¿ # RV.9.72.6c.

•samîºgayati sarvata¿ # ÇB.14.9.4.22b. See samiºgayati.

•samîcî uraså tmanå # VS.11.31b; TS.4.1.3.2b; MS.2.7.3b: 77.1; KS.16.3b; 19.4; ÇB.6.4.1.11.

•samîcî dyåvåp®thivî gh®tåcî # TB.2.4.8.6d.

•samîcînå anûßata # RV.9.39.6a; SV.2.253a.

•samîcî nåmåsi # TS.5.5.10.1; MS.2.13.2: 166.13; ApÇ.17.20.14; MÇ.6.2.6; ApMB.2.17.14 (ApG.7.18.12); HG.2.16.9; MG.2.11.8; 16.2.

•samîcînåsa åsate (SV. åçata) # RV.9.10.7a; SV.2.475a.

•samîcînåsa ®bhava¿ sam asvaran # RV.8.3.7c; AV.20.99.1c; SV.1.256c; 2.923c. Cf. next.

•samîcînåso asvaran # RV.8.12.32b. Cf. prec.

•samîcînå¿ sudånava¿ prî±anti tam # RV.9.74.4c; KS.35.6c.

•samîcî nir amanthatam # RV.10.24.4b.

•samîcîne abhi tmanå # RV.9.102.7a.

•samîcîne å pavasvå puraµdhî # RV.9.90.4b; SV.2.760b.

•samîcîne dådhåra sam ißa¿ kavi¿ # RV.9.74.2d.

•samîcîne dhißa±e vi ßkabhåyati # RV.10.44.8c; AV.20.94.8c.

•samîcî måhanî påtåm # Kåuç.108.2.

•samîcîr diça (MS. @ça¿; KS. @ças) sp®tå¿ # VS.14.25; TS.4.3.9.2; MS.2.8.5: 110.2; KS.17.4; ÇB.8.4.2.10.

•samîcî samajagrabhît # RV.8.6.17b.

•samîcyor nißpatantyo¿ # RV.10.24.5b.

•samîdhe agne tad idaµ navîya¿ # RV.10.69.3b.

•samîdhe agne sa idaµ jußasva # RV.10.69.4b.

•sam îdhe dasyuhantamam # RV.6.16.15b; VS.11.34b; TS.3.5.11.4b; 4.1.3.3b; MS.2.7.3b: 77.8; KS.16.3b; ÇB.6.4.2.4; Våit.5.14b. Fragment: dasyuhantamam MÇ.5.1.3.1.

•sam î p®cyate samaneva ketu¿ # RV.1.103.1d.

•sam îµ pa±er ajati bhojanaµ muße # RV.5.34.7a.

•sam î rathaµ na bhurijor aheßata # RV.9.71.5a.

•samîraya tanvå saµ balena # AV.5.30.14b.

•samîrayan bhuvanå måtariçvå # TB.3.1.1.10c.

•sam î vatsaµ na måt®bhi¿ # RV.9.104.2a; SV.2.508a; AB.1.22.2; AÇ.4.7.4. P: sam î vatsam ÇÇ.5.10.4. Cf. saµ vatsa iva.

•sam î vivyåca savanå purû±i # RV.3.36.8b.

•sam î sakhåyo asvaran # RV.9.45.5a.

•sam u cittåny åkaram # VS.12.58b; TS.4.2.5.1b; MS.2.7.11b: 90.7; KS.10.12b; 16.11b; ÇB.12.4.3.4b; ApMB.1.3.14b.

•sam u te parußå paru¿ # AV.4.12.3b.

•sam u te hanvå hanû # AV.6.56.3b.

•sam ut patantu pradiço nabhasvatî¿ # AV.4.15.1a. P: sam ut patantu Kåuç.41.1; 103.3.

•sam u tye mahatîr apa¿ # RV.8.7.22a; AB.1.22.2; AÇ.4.7.4.

•sam u två dhîbhir asvaran # RV.9.66.8a.

•sa mudå kåvyå puru # RV.8.39.7c.

•sam u deß†rî dadhåtu (ApMB. dideß†u) nåu # RV.10.85.47d; SMB.1.2.15d; PG.1.4.14d; ApMB.1.11.3d.

•samudra åyußmån sa sravantîbhir åyußmå¯s tena tvåyußåyußmantaµ karomi # PG.1.16.6.

•samudra åsåµ sadanaµ ma åhu¿ # AV.2.2.3c.

•samudra iva nißiñcantu # HG.1.18.2d.

•samudra iva paprathe # RV.8.3.4b; AV.20.104.2b; SV.2.958b; VS.33.83b.

•samudra iva payo mahat # AV.3.29.6b.

•samudra iva pinvate # RV.1.8.7b; 8.12.5b; AV.20.71.3b.

•samudra iva saµgira¿ # AV.6.135.3b.

•samudra iva saµpiba¿ # AV.6.135.2b.

•samudra ivåsi gahmanå (TB. text, ga¯hmanå) # TB.2.7.7.6a; ApÇ.22.26.12.

•samudra ivåidhy akßita¿ # AV.6.142.2d.

•samudra îçe sravatåm # AV.6.86.2a.

•samudra ekaµ divy ekam apsu # RV.1.95.3b.

•samudraµ yasya rasayå sahåhu¿ # MS.2.13.23b: 168.11; KS.40.1b. See under yasya samudraµ.

•samudraµ va¿ pra hi±omi (HG. hi±omy akßitå¿) # AV.10.5.23a; AÇ.3.11.6a; ÇÇ.4.11.6a; LÇ.2.1.7a; 3.5.17; ApÇ.4.14.4a; 9.5.6; 13.18.1a; 20.12; MÇ.1.4.3.9a; –2.5.4.12; –3.2.2; Kåuç.6.17; 136.6; PG.1.3.14a; ApMB.2.9.14a (ApG.5.13.9); HG.1.13.4a; MG.2.11.18a. P: samudraµ va¿ ÇÇ.8.9.6; ÇG.6.6.13.

•samudraµ vo’bhyavas®jåmi # AV.16.1.6.

•samudraµ gacha svåhå # RVKh.5.49.2; 6.48.1; VS.6.21; TS.1.3.11.1; 6.4.1.1; MS.1.2.18: 27.11; 3.10.7: 138.12; KS.3.8; ÇB.3.8.4.11; ApÇ.7.26.11; MÇ.1.8.6.6. P: samudraµ gacha KÇ.6.9.10; MÇ.11.4.

•samudraµ gandharveß†håm anvåtiß†hata våtasya patmane¥itå (KS. patmann î¥itå) # MS.1.3.1: 29.11; KS.3.9. P: samudraµ gandharveß†håm MÇ.2.5.2.21.

•samudrajyeß†hå¿ salilasya madhyåt # RV.7.49.1a. P: samudrajyeß†hå¿ ÇG.4.14.5; Rvidh.2.26.2. Cf. B®hD.5.175. Designated as samudrajyeß†ha-mantra¿ VHDh.8.13.

•samudraµ chanda¿ # TS.4.3.12.2; MS.2.8.7: 111.13; KS.17.6. See samudraç etc.

•samudraµ na saµvara±åny agman # RV.9.107.9c; SV.2.348c.

•samudraµ na saµcara±e sanißyava¿ # RV.1.56.2b; 4.55.6c.

•samudraµ na sindhava ukthaçußmå¿ # RV.6.36.3c; MS.4.14.18c: 248.14; KS.38.7c; TB.2.4.5.2c.

•samudraµ na subhva¿ svå abhiß†aya¿ # RV.1.52.4b. Cf. next.

•samudraµ na suhavaµ (AV. subhuvas) tasthivå¯sam # AV.4.8.7c; TB.2.7.16.4c; ApÇ.18.15.3c. See mahißaµ na¿. Cf. prec.

•samudraµ na sravata å viçanti # RV.3.46.4d.

•samudraµ na sravata¿ sapta yahvî¿ # RV.1.71.7b.

•samudraµ na sravato rodhacakrå¿ # RV.1.190.7b.

•samudram anu saµ carat # AV.13.2.40d.

•samudram abhita¿ pinvamånam # VS.11.29b; 13.2b; TS.4.2.8.1b; MS.2.7.3b: 76.16; KS.16.3b,15b; ÇB.6.4.1.8; 7.4.1.9.

•samudram avatiß†hati # AV.6.43.2b.

•samudram åsåm ava tasthe agrimå # RV.5.44.9a.

•samudram iva (read ava ?) cåkaçat # ApMB.2.16.2e; HG.2.7.2c. Cf. under viçvå bhûtåva@.

•samudram iva sindhava¿ # RV.8.6.35b; 92.22b; 9.108.16b; SV.1.197b; 2.1010b; TS.7.1.6.6d; MÇ.9.4.1c.

•samudram udare±a # VS.25.8; TS.5.7.16.1; MS.3.15.7: 179.14; KSA.13.6.

•samudraµ må dhåk # MS.1.1.8: 4.8.

•samudravyacasaµ gira¿ # RV.1.11.1b; SV.1.343b; 2.177b; VS.12.56b; 17.61b; TS.4.6.3.4b; MS.2.10.5b: 137.9; KS.18.3b; 36.15b; 37.9b; ÇB.8.7.3.7; TB.2.7.15.5b; 16.3b.

•samudraç ca madhyaµ ca # VS.17.2; TS.4.4.11.3; MS.2.8.14: 118.16; KS.17.10.

•samudraç chanda¿ # VS.15.4; ÇB.8.5.2.4. See samudraµ etc.

•samudra stha¿ kalaça¿ somadhåna¿ # RV.6.69.6d.

•samudrasya g®hå ime # RV.10.142.8d.

•samudrasya cid dhanayanta påre # RV.1.167.2d.

•samudrasya tvåkßityå un nayåmi # VS.6.28; ÇB.3.9.3.27. P: samudrasya två KÇ.9.3.9. See samudrasya vo’kßi@.

•samudrasya tvåvakayå (TS.ApÇ. tvåvåkayå) # VS.17.4a; TS.4.6.1.1a; MS.2.10.1a: 131.5; KS.17.17a; ÇB.9.1.2.25a; ApÇ.17.12.7; MÇ.4.4.20; –6.2.4. P: samudrasya två KÇ.18.2.10.

•samudrasya tvota reta åhu¿ # AV.9.1.2b.

•samudrasya dhanvann årdrasya påre # RV.1.116.4c; TA.1.10.3c.

•samudrasya niveçanam # RV.10.142.7b; AV.6.106.2b; VS.17.7b; TS.4.6.1.3b; MS.2.10.1b: 131.12; ÇB.9.1.2.28b; AÇ.2.12.2b. See next but one.

•samudrasya (MS. samudrasya vo) vayunasya patman # TS.5.5.4.3a; MS.2.10.6a: 139.10; KS.39.3a.

•samudrasya vimocanam # KS.17.17b. See prec. but one.

•samudrasya vo’kßityå un naye # TS.1.3.13.2; 6.4.3.4; MS.1.3.1: 29.9; 4.5.2: 65.5; KS.3.9; ApÇ.12.5.10; MÇ.2.3.2.18. See samudrasya tvåkßityå.

•samudrasya vo vayunasya etc. # see prec. but two.

•samudrasyådhi viß†api (RV.8.34.13b, viß†apa¿) # RV.8.34.13b; 97.5b; 9.12.6b; SV.2.551b. Cf. next.

•samudrasyådhi viß†api (SV. viß†ape) manîßi±a¿ # RV.9.107.14c; SV.1.518c; 2.206c. Cf. prec.

•samudrasyånu vikßaram # AV.6.105.3d.

•samudrasyeva mahimå gabhîra¿ # RV.7.33.8b; N.11.20b.

•samudrasyeva srotyå¿ # AV.1.32.3d.

•samudrasyodadher iva # AV.1.3.8b.

•samudra¿ sindhû rajo antarikßam # RV.10.66.11a.

•samudra¿ soma pinvase # RV.9.64.8c; SV.2.309c.

•samudra¿ srotyånåm # TS.3.4.5.1; PG.1.5.10.

•samudrå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•samudråj jåto ma±i¿ # AV.4.10.5a.

•samudråd adhi jajñiße # AV.4.10.2b.

•samudråd adhi bheßajam # AV.2.3.4b.

•samudråd ar±avåd adhi # RV.10.190.2a; TA.10.1.14a; MahånU.5.6a.

•samudråd udajani va¿ (ApÇ. udacann iva) srucå # MS.4.2.5: 27.5; ApÇ.4.10.4.

•samudråd ûrmim ud iyarti vena¿ # RV.10.123.2a; AB.1.22.8; AÇ.4.7.4.

•samudråd ûrmir madhumå¯ ud årat # RV.4.58.1a; VS.17.89a; MS.1.6.2a: 87.13; KS.40.7a; AB.5.16.6; KB.25.1; TA.10.10.2a; MahånU.9.12a; ApÇ.5.17.4a; ApMB.2.3.2a (ApG.4.10.12); N.7.17. Ps: samudråd ûrmi¿ AÇ.8.6.6; 9.2; ÇÇ.11.13.11; ApÇ.17.17.12; MÇ.1.5.4.19; ÇG.4.18.4; MG.1.11.22; VHDh.8.55; samudråt Rvidh.2.15.4. Cf. B®hD.5.10.

•samudrå (MS. @drån) nadyo veçantå¿ (MS. @tån) # AV.11.6.10c; MS.2.7.13c: 94.16.

•samudråya två # KS.40.4; ApÇ.17.2.6.

•samudråya två våtåya svåhå # VS.38.7; MS.4.9.8: 128.7; ÇB.14.2.2.2; TA.4.9.1; ApÇ.15.10.8. P: samudråya två KÇ.26.6.1; MÇ.11.1.1.

•samudråya vayunåya # TS.4.6.2.6a; ApÇ.17.14.4.

•samudråya våi±ave nama¿ # ÇG.4.14.2. See next.

•samudråya våi±ave sindhûnåµ pataye nama¿ # MG.1.13.15. See prec.

•samudråya çiçumåra¿ # VS.24.30; MS.3.14.11: 174.9. See sindho¿ çi¯çu@.

•samudråya çiçumårån å labhate # VS.24.21; MS.3.14.2: 173.1.

•samudråya svåhå # VS.22.25; TS.7.2.20.1; MS.3.12.12: 164.2; KSA.2.10; ÇB.12.6.1.35; TB.3.1.5.4; 8.16.3.

•samudråyåpa¿ # TA.3.10.3. Cf. samudre±åpa¿.

•samudråyeva sindhava¿ # RV.8.6.4c; 44.25b; AV.20.107.1c; SV.1.137c; 2.1001c.

•samudrårthå yå¿ çucaya¿ påvakå¿ # RV.7.49.2c.

•samudråso na savanåni vivyacu¿ # RV.9.80.1d.

•samudriyaµ sadanam (MÇ. salilam) å viçasva # VS.17.87d; TS.5.5.10.6d; KS.40.6d; ApÇ.16.12.11d (bis); MÇ.6.2.6d.

•samudriyå apsaraso manîßi±am # RV.9.78.3a.

•samudriyåbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•samudre adhi mandase # RV.8.12.17b; AV.20.111.2b.

•samudre anta¿ kavaya¿ sudîtaya¿ # RV.1.159.4d.

•samudre anta¿ kavayo vi cakßate # RV.10.177.1c; TA.3.11.11c; JUB.3.35.1c.

•samudre antar åyavo vicakßa±am # AB.1.20.4c (Index, p. 421); AÇ.4.6.3c; ÇÇ.5.9.16c.

•samudre antar nihitåsi nåbhi¿ # AV.1.13.3d.

•samudre antar mahimå te p®thivyåm # AV.6.80.3b.

•samudre anta¿ çayate # RV.8.100.9a. Cf. B®hD.6.120.

•samudre açvineyate # RV.1.30.18c.

•samudre jahito narå # RV.8.5.22b.

•samudre±a p®thivî d®¥hå # MÇ.1.7.2.23d. Cf. ®te bhûmir.

•samudre±a sindhavo yådamånå¿ # RV.3.36.7a. Cf. samudre na sindhavo.

•samudre±åpa¿ # KS.35.15. Cf. samudråyåpa¿.

•samudretam (var. lect. samudre’ntaµ) viçvaçaµbhuvam # MahånU.11.7b. See samudre’ntaµ.

•samudre te h®dayam antar åyu¿ # TS.4.7.13.2c; MS.2.12.3a: 146.18; KS.18.15a; 29.3; 38.5a. See next but one.

•samudre te h®dayam apsv anta¿ # VS.8.25a; 20.19a; TS.1.4.45.2a; 6.6.3.4; MS.1.3.39a: 45.9; 4.8.5: 112.18; KS.4.13a; ÇB.4.4.5.20; 12.9.2.5; ApÇ.8.8.12; 13.20.10; MÇ.2.5.4.29. P: samudre te KÇ.10.9.1.

•samudre te h®dayam apsvåyu¿ # VS.18.55b. See prec. but one.

•samudre två n®ma±å apsv anta¿ # RV.10.45.3a; VS.12.20a; TS.4.2.2.1a; MS.2.7.9a: 86.9; KS.16.9a; ÇB.6.7.4.4; ApMB.2.11.23a (ApG.6.15.1).

•samudre två sadane sådayåmi # VS.13.53; MS.2.7.18: 103.7; KS.16.18; ÇB.7.5.2.52. See samudre sadane.

•samudre na çravasyava¿ # RV.1.48.3d.

•samudre na sindhavo yådamånå¿ # RV.6.19.5d. Cf. samudre±a sindhavo.

•samudre’ntaµ viçvaçaµbhuvam # TA.10.11.2b. See samudretaµ.

•samudre yasya rasåm id åhu¿ # AV.4.2.5b. See under yasya samudraµ.

•samudre våcam invasi # RV.9.107.21b; SV.1.517b; 2.429b.

•samudre vo ninayåni # AÇ.1.11.8c.

•samudre sadane sîda # TS.4.3.1.1. See samudre två sadane.

•samudre sîda # KS.39.6; ApÇ.16.31.1.

•samudro apsu måm®je # RV.9.2.5a; SV.2.391a.

•samudro nadîbhir udakråmat # AV.19.19.7a.

•samudro na vyaco dadhe # RV.1.30.3c.

•samudro’bhyavahriyamå±a¿ # VS.8.59. See samudro’vagata¿.

•samudro må viçvavyacå brahmånujånåtu # SMB.2.4.6.

•samudro mûlaµ vîrudhåµ babhûva # AV.3.23.6b; 8.7.2d.

•samudro yasya nå¥ya¿ # AV.10.7.15c.

•samudro’vagata¿ # TS.4.4.9.1. See samudro’bhyava@.

•samudro våcamîºkhaya¿ # RV.9.101.6b; AV.20.137.6b; SV.2.224b.

•samudro våta idam oja¿ pipartu # TS.4.4.12.1d; MS.3.16.4d: 188.1; KS.22.14d; AÇ.4.12.2d.

•samudro’si # PG.3.5.2.

•samudro’si tejasi çrita¿, apåµ pratiß†hå, tvayîdam anta¿, viçvaµ yakßaµ viçvaµ bhûtaµ viçvaµ subhûtam, viçvasya bhartå viçvasya janayitå # TB.3.11.1.4.

•samudro’si nabhasvån årdradånu¿ # VS.18.45; TS.4.7.12.3; MS.2.12.3: 145.14; 3.4.3: 48.11; KS.18.14; ÇB.9.4.2.5; MÇ.6.2.5. Ps: samudro’si nabhasvån TS.5.4.9.4; KS.21.12; ApÇ.17.20.11; samudro’si KÇ.18.6.1.

•samudro’si viçvabharå¿ # ApÇ.11.15.1.

•samudro’si viçvavyacå¿ # VS.5.33; MS.1.2.12: 21.15; KS.2.13; PB.1.4.10; ÇÇ.6.12.24; ApÇ.22.17.10. P: samudra¿ LÇ.2.2.21. See çabali samudro.

•samupahûtå bhakßayißyåma¿ # LÇ.2.11.10.

•samupahûtå¿ sma¿ # ÇB.4.3.1.1; ÇÇ.8.9.3; KÇ.9.12.9.

•sam u pûß±å gamemahi # RV.6.54.2a.

•sam u pra yanti dhîtaya¿ # RV.10.25.4a.

•sam u priyå anûßata # RV.9.101.8a; SV.2.169a.

•sam u priyå åvav®tran madåya # RV.3.32.15c; AV.20.8.3c.

•sam u priyo m®jyate såno avye # RV.9.97.3a; SV.2.751a.

•sam u rebhåso asvaran # SV.2.282a. See sam îµ rebhåso.

•sam u våµ yajñaµ mahayaµ namobhi¿ # RV.7.61.6a. Cf. next but one.

•sam u viçvam idaµ jagat # VS.20.23c; TB.2.6.6.5c.

•sam u vo yajñaµ mahayan namobhi¿ # RV.7.42.3a. Cf. prec. but one.

•sam u çriyå nåsatyå sacethe # RV.1.116.17d.

•sam ußadbhir ajåyathå¿ # RV.1.6.3c; AV.20.26.6c; 47.12c; 69.11c; SV.2.820c; VS.29.37c; TS.7.4.20.1c; MS.3.16.3c: 185.9; KSA.4.9c.

•sam ußå¿ sam u sûrya¿ # VS.20.23b; MS.3.11.10b: 157.13; KS.38.5b; TB.2.6.6.5b.

•sam u sarve±a cakßußå # AV.10.10.15b.

•sam u sarve±a padvatå # AV.10.10.13b.

•sam u sarvåi¿ patatribhi¿ # AV.10.10.14b.

•sam usriyåbhi¿ pratiran na åyu¿ # RV.9.96.14d.

•sam usriyåbhir våvaçanta nara¿ # RV.1.62.3d.

•samuhyo’si viçvabharå¿ # ÇÇ.6.12.10. See samûhyo etc.

•samû¥haµ rakßa¿ # TS.1.8.7.2; TB.1.7.1.5; ApÇ.18.9.12.

•samû¥ham (VSK. samûlham) asya på¯sure (SV. på¯sule) # RV.1.22.17c; AV.7.26.4c; SV.1.222c; 2.1019c; VS.5.15c; VSK.5.5.2c; TS.1.2.13.1c; MS.1.2.9c: 18.18; 4.1.12c: 16.5; KS.2.10c; ÇB.3.5.3.13c; N.12.19c.

•sam ûdho romaçaµ hata¿ # RV.8.31.9c. See çam ûdho.

•sam û nu patnîr v®ßabhir jagamyu¿ # RV.1.179.2d.

•sam ûrjaµ saµ rayiµ dadhu¿ # VS.20.58d; MS.3.11.3d: 143.16; KS.38.8d; TB.2.6.12.2d.

•samûlo yaç ca v®çcate # AV.6.136.3b.

•samûlham asya etc. # see samû¥ham asya etc.

•samûhyo’si viçvabharå¿ # ApÇ.11.14.10. See next, and samuhyo.

•samûhyo’si viçvavedå ûnåtiriktasya pratiß†hå # VSK.5.8.5; KÇ.8.6.24. See under prec.

•sam®chata svapatho’navayanta¿ susîmakåmåv ubhe viråjåv ubhe suprajasåu # Kåuç.77.6.

•sa m®jyate sukarmabhi¿ # RV.9.99.7a.

•sa m®jyamåna¿ kavibhir madintama # RV.9.74.9c.

•sa m®jyamåno daçabhi¿ sukarmabhi¿ # RV.9.70.4a.

•sa m®tyo¿ pa¥vîçåt påçån må moci # AV.16.8.27.

•sam®ddhikara±aµ tava (HG. @kara±ån mama) # PG.1.6.2b; HG.1.20.3b.

•sam®ddhiµ tatra jånîyåt # ChU.5.2.9c.

•sam®ddhir oja åkûti¿ # AV.11.7.18a.

•sam®ddhyåi två svåhå # MG.1.10.11.

•sam®ddhyåi tvopanahyåmi # MS.2.4.8: 45.14.

•sam®ddhyåi svåhå # ApÇ.3.11.2; MG.2.13.6.

•sam®dhe två (Kåuç. två svåhå) # TS.3.4.2.1; KS.13.11,12; TB.2.5.3.2; Kåuç.5.7 (bis).

•sam®dho viçpate k®±u # RV.6.2.10c.

•sam®dhyatåµ me yad idaµ karomi # SMB.2.3.19d.

•sam ®bhubhi¿ pibasva ratnadhebhi¿ # RV.4.35.7c.

•sa me karotv aviparîtam asmån # Kåuç.124.2c,3c.

•sa me kåmån kåmakåmåya mahyam # TA.1.31.6c.

•sa me kåmån kåmapati¿ pra yachatu # ÇÇ.4.18.2b.

•sa me gachatu dvißato niveçam # Kåuç.135.9c (bis),9d,9f (quinq.),9h.

•sa me jaråµ rogam apanudya (SMB. apam®jya) çarîråt # AÇ.2.9.10c; ÇG.3.8.4c; Kåuç.74.20c; SMB.2.1.14c.

•sam eta viçvå vacaså (SV. ojaså) patiµ diva¿ # AV.7.21.1a; SV.1.372a. P: sam eta Kåuç.86.16.

•sa me dadåtu prajåµ paçûn puß†iµ yaça¿ # TA.3.7.1 (bis),2 (ter),3 (bis),4 (ter).

•sameddhå te agne dîdyåsam # VSK.3.2.8; TS.1.6.6.2; 7.6.4; KÇ.4.14.30; ApÇ.4.15.5.

•sameddhåraµ çataµ himå¿ # RV.6.48.8d; TA.4.7.5d.

•sameddhåram a¯hasa urußyåt # RV.7.1.15b. Cf. next.

•sameddhåram a¯hasa¿ påhi # ÇÇ.8.24.1. Cf. prec.

•sa me dyumnaµ b®had yaça¿ # Kåuç.42.17c.

•sam enaµ varcaså s®ja # AV.6.5.1c; VS.17.51c; TS.4.6.3.1c; MS.2.10.4c: 135.4; KS.18.3c.

•sam enam ahrutå imå¿ # RV.9.34.6a.

•sa mendro medhayå sp®±otu # TA.7.4.1c; TU.1.4.1c.

•sa me putro bhaved iti # VåDh.17.17d.

•sa me prå±a¿ sarvam åyur duhåµ mahat # AA.5.3.2.13. Metrical.

•sa me bhûtaµ bhavyaµ vaçe k®±otu # AV.9.10.24.

•sa me bhûtiµ ca puß†iµ ca # Kåuç.113.2c.

•sa me må kßeß†a svadhayå pinvamåna¿ # AV.4.34.8c.

•sa me mukhaµ pra mårkßyate (ApMB. vekßyati) # PG.2.6.17c; ApMB.2.7.19d.

•sa me rakßatu sarvata¿ # ViDh.86.15d. Cf. under sa två etc.

•sa me råß†raµ ca kßatraµ ca # AV.10.3.12c.

•sa me’rthån må vivadhît # TA.1.31.6d.

•sa me vapuç chadayad açvinor ya¿ # RV.6.49.5a.

•sa me çatrûn vi bådhatåm # AV.10.3.11c.

•sa me çraddhåµ ca medhåµ ca # AV.19.64.1c; ÇG.2.10.3c.

•sam åiti saµ ca vartate # AV.6.102.1b.

•sam åitu viçvato bhaga¿ # AV.7.50.2c.

•sam åitu saµ ca vartatåm # AV.6.102.1d.

•sam åirayaµ rodasî dhårayaµ ca # RV.4.42.3d.

•samokasåv (KS. @så) arepasåu # TS.1.3.7.2b; 4.2.5.1b; KS.3.4b; 16.11b; Kåuç.108.2b. See under sacetasåv.

•samokasåu sacetaså arepasåu # MS.1.2.7: 16.8; 1.8.8: 128.5; 3.2.3: 19.15; 3.9.5: 122.1. See under sacetasåv.

•sam ojo vîryaµ balam # AV.3.19.2b.

•sa modate nasate sådhate girå # RV.9.71.3c.

•samo divå dad®çe rocamåna¿ # RV.7.62.1c.

•samo devåir uta çriyå # RV.6.48.19b.

•sam oßadhayo rasena # VS.1.21b; TS.1.1.8.1b; MS.1.1.9b: 5.3; 4.1.9: 11.2; KS.1.8b; 31.7; ÇB.1.2.2.1b; TB.3.2.8.1; ÇÇ.8.9.2b. See next, and cf. sam åpa oßadhînåµ.

•sam oßadhîbhir oßadhî¿ # VS.6.28b; ÇB.3.9.3.29. See prec.

•samoßåmum # AÇ.3.11.19; ApÇ.9.6.10; MÇ.3.2.6.

•samohe vå ya åçata # RV.1.8.6a; AV.20.71.2a.

•samåu cid dhaståu na samaµ viviß†a¿ # RV.10.117.9a.

•saµpattir bhûtir bhûmir v®ß†ir jyåiß†hyaµ çråiß†hyaµ çrî¿ prajåm ihåvatu svåhå # PG.2.17.9.

•saµ patnî patyå suk®teßu (TB.ApÇ. suk®tena) gachatåm # MS.1.4.3a: 51.4; 1.4.8: 56.10; KS.5.4a; 32.4; TB.3.7.5.11a; ApÇ.3.9.10a; MÇ.1.3.5.5.

•saµ patnî patyåhaµ gache # TS.1.1.10.2c; MÇ.1.3.5.18c.

•saµpatnî prati bhûßeha devån # AV.14.2.25d.

•saµ patnîbhir na v®ßa±o nasîmahi # RV.2.16.8d.

•saµpatsu sîda # KS.39.6; ApÇ.16.31.1.

•saµpad asi # VS.15.8; KS.39.6; ApÇ.16.31.1.

•saµpade två # VS.15.8; KS.39.6; ApÇ.16.31.1; Kåuç.76.24.

•saµpade svåhå # ÇB.14.9.3.4; B®hU.6.3.4.

•saµpadbhyas två # KS.39.6; ApÇ.16.31.1.

•saµpannam # MÇ.11.9.3 (bis); AG.4.7.27; ÇG.4.4.14; VåDh.3.71; ViDh.73.25; MDh.3.254; ÅºgDh.5.71; Karmap.1.3.10.

•saµ paramån sam avamån # AV.6.103.2a.

•saµpaçyan paºktîr (AV. paºtim) upatiß†hamåna¿ # RV.10.117.8d; AV.13.3.25d.

•saµpaçyan yåti bhuvanåni viçvå # AV.10.8.18d; 13.2.38d; 3.14d.

•saµpaçyan viçvå bhuvanåni gopå¿ # RV.10.139.1d; VS.17.58d; TS.4.6.3.3d; MS.2.10.5d: 137.4; KS.18.3d; ÇB.9.2.3.12.

•saµpaçyamånå amadann abhi svam # RV.3.31.10a.

•saµ paçyåmi prajå aham # TS.1.5.6.1a; 8.1; MS.1.5.3a: 70.1; 1.5.10a: 79.1; KS.7.1a,8; ApÇ.6.17.1.

•saµpåtabhågån havißo jußantåm # Kåuç.3.3d.

•saµpåtikebhya¿ (sc. nama¿) # MG.2.12.17.

•saµpådayantåu saha lokam ekam # AV.12.3.39d.

•saµ pitaråv ®tvije s®jethåm # AV.14.2.37a. P: saµ pitaråu Kåuç.79.8.

•saµ pinaßmy ahaµ krimîn # AV.2.32.3d; 5.23.10d.

•saµ pibåmo amuµ vayam # AV.6.135.2d.

•saµpiß†åd aha bibhyußî # RV.4.30.10b; N.11.47b.

•saµ pu¯såm indra v®ß±yam # AV.4.4.4c.

•saµpuß†yåi vipuß†yåi satyapuß†yåi puß†yåi # Våit.30.19; LÇ.5.4.19; KÇ.19.5.5.

•saµ pûßann adhvanas tira # RV.1.42.1a. Ps: saµ pûßann adhvana¿ AG.3.7.10; saµ pûßan Rvidh.1.18.5. Cf. B®hD.3.108.

•saµ pûßan vidußå naya # RV.6.54.1a. Ps: saµ pûßan vidußå AG.3.7.9; saµ pûßan Rvidh.2.23.2.

•saµ pûßå (ApÇ. pûßå saµ dhåtå) saµ b®haspati¿ (KS. dhåtå) # AV.3.14.2b; 7.33.1b; MS.4.2.10: 33.8 (in fragments); KS.35.3b; ApÇ.12.6.3b. See saµ poßå.

•saµp®ca (KS. @cas; MÇ. @ca¿) stha saµ må bhadre±a p®ºkta # VS.19.11; VSK.10.1.6; KS.37.18; ÇB.12.7.3.22; TB.1.3.3.6; 2.6.1.5; ApÇ.18.7.1; MÇ.7.1.3. P: saµp®ca stha KÇ.19.2.29.

•saµp®cåu stha¿ saµ må bhadre±a p®ºktam # VS.9.4; ÇB.5.1.2.18. P: saµp®cåu KÇ.14.2.7.

•saµ p®cyadhvam ®tåvarî¿ # TS.1.1.3.1a; MS.4.1.3a: 5.8; KS.1.3a; 31.2; TB.3.2.3.10; KÇ.4.2.32a; ApÇ.1.13.10; MÇ.1.1.3.32a; ÇG.1.28.8a.

•saµ p®chase samarå±a¿ çubhånåi¿ # RV.1.165.3c; VS.33.27c; MS.4.11.3c: 168.11; KS.9.18c.

•saµp®ñcåna¿ sadane gobhir adbhi¿ # RV.1.95.8b.

•saµ p®thivyå aghaça¯såya tarha±am # RV.7.104.4b; AV.8.4.4b.

•saµ poßå saµ b®haspati¿ # MS.4.2.10b: 33.1. See saµ pûßå.

•saµ pra cyavadhvam upa (TS. anu) saµ pra yåta # VS.15.53a; TS.4.7.13.4a; 5.7.7.2a; MS.2.12.4a: 148.4; KS.18.18a; ÇB.8.6.3.22. See under agne cyavasva.

•saµpracyutå varu±ena # MS.2.13.1a: 152.9. See yat preßitå.

•saµ prajayå sam åyußå # RV.1.23.24b; AV.7.89.2b; 9.1.15b; 10.5.47b.

•saµ prajåpati¿ paçubhi¿ sam ahaµ paçubhi¿ # ÇÇ.17.17.1.

•saµprayacha prajåpate # AV.10.5.45d.

•saµ pra yacha v®ß±a indråya bhågam # RV.10.98.11b.

•saµ prå±a¿ prå±ena gachatåm # VS.6.18; ÇB.3.8.3.9. See next but one.

•saµ prå±åpånåbhyåµ sam u cakßußå (TB. adds tvam) # TB.3.7.13.3a; Våit.24.1a (AVP.).

•saµ prå±ena prå±a¿ # TS.1.3.10.1. See prec. but one.

•saµ prå±e prå±aµ dadhåmi te # ApÇ.2.21.1.

•saµ prå±o våcå sam ahaµ våcå # AA.5.1.5.8. Cf. saµ våk prå±ena.

•saµpriya¿ paçubhir bhava (TB.ApÇ. paçubhir bhuvat; KS. paçubhi¿) # MS.1.6.1: 86.3; 1.6.2 (ter): 88.17,18; 89.1; 1.6.6: 95.13; 1.6.7: 97.10; KS.7.14 (ter); TB.1.1.7.1 (bis),2; 8.4; ApÇ.5.12.1 (ter). See next but one.

•saµpriyaµ samajîjanan # RVKh.10.191.3d.

•saµpriyaµ prajayå paçubhir bhuvat # TA.4.17.1. See prec. but one.

•saµpriyå patyåvirådhayantî # AV.2.36.4d.

•saµpriyås tanuvo (KS. tanvo) mama # TS.4.2.4.2d; KS.7.12d; TB.1.2.1.17d.

•saµ priyå h®dayåni va¿ # TS.4.2.4.1b; KS.7.12b; TB.1.2.1.17b.

•saµpriyåu rociß±û sumanasyamånåu # VS.12.57b; TS.4.2.5.1b; MS.2.7.11b: 90.5; KS.16.11b; ÇB.12.4.3.4b; AG.1.7.6c; PG.1.6.3; ApMB.1.3.14b.

•saµpreddho agnir jihvåbhi¿ # AV.6.76.1c.

•saµ prerate anu våtasya viß†hå¿ # RV.10.168.2a.

•saµ pror±ußva medaså pîvaså (RV. @ßva pîvaså medaså) ca # RV.10.16.7b; AV.18.2.58b; TA.6.1.4b.

•saµplavamånåya svåhå # TS.7.5.11.1; KSA.5.2.

•saµplutåya svåhå # TS.7.5.11.1; KSA.5.2.

•saµploßyate svåhå # TS.7.5.11.1; KSA.5.2.

•saµ babhûva tve sacå # KS.7.12b; ApÇ.5.9.8b; MÇ.1.5.3.8b.

•saµ babhûva sanibhya å # TS.7.4.15.1b. See under saµ yujyåva.

•saµ babhûva suk®to rarå±ayo¿ # KS.7.12b.

•saµ barhir aktaµ (VS.ÇB. aºktåµ) havißå gh®tena # AV.7.98.1a; VS.2.22a; ÇB.1.9.2.31a. Ps: saµ barhir aktam Våit.4.6; Kåuç.6.7; saµ barhi¿ KÇ.3.8.5; Kåuç.88.6. See sam aºktåµ.

•saµ båhubhyåµ dhamati (AV. bharati; TS.TA. namati; KS. namate; MS. @bhyåm adhamat) saµ patatråi¿ (KS. yajatråi¿) # RV.10.81.3c; AV.13.2.26c; VS.17.19c; TS.4.6.2.4c; MS.2.10.2c: 133.9; KS.18.2c; TA.10.1.3c; MahånU.2.2c; ÇvetU.3.3c.

•saµ bibheda p®dåkvå¿ # AV.10.4.5d.

•saµ brahma±å (AV. brahma±åµ) devak®taµ (RV.AV. devahitaµ) yad asti # RV.5.42.4c; AV.7.97.2c; VS.8.15c; TS.1.4.44.1c; MS.1.3.38c: 44.7; KS.4.12c; ÇB.4.4.4.7; TB.2.8.2.6c.

•saµ brahma±å p®cyasva # TS.1.1.8.1; TB.3.2.8.8; ApÇ.1.25.12. See agne brahma.

•saµ brahma bråhma±yå dadhåt # ÇÇ.17.15.12.

•saµ bhaktena gamemahi # RV.7.81.2d; SV.2.102d; TB.3.1.3.2d.

•saµ bhagena sam aryam±å # AV.14.1.34c. See sam aryamå.

•saµbhara±as trayovi¯ça¿ # VS.14.23; TS.4.3.8.1; 5.3.3.4; MS.2.8.4: 109.5; KS.17.4; 20.13; ÇB.8.4.1.17.

•saµbharanti madhåv adhi # AV.9.1.16b.

•saµ bharåmi susaµbh®tå # TB.3.7.4.8d,9d; ApÇ.1.6.1d (bis).

•saµbhale malaµ sådayitvå # AV.14.2.67a.

•saµ bhasmanå våyunå vevidana¿ # RV.5.19.5b.

•saµ bhånunå yatate sûryasya # RV.5.37.1a.

•saµbhårå¿ saµbh®tå¿ saha # ApÇ.5.27.1b.

•saµbhûtiµ ca vinåçaµ ca # VS.40.11a; ¡çåU.14a.

•saµbhûtyåm®tam açnute # VS.40.11d; ¡çåU.14d.

•saµ bhûmyå antå dhvasirå ad®kßata # RV.7.83.3a.

•saµbhûr devo’si sam ahaµ bhûyåsam # JUB.3.20.3,11.

•saµbh®taµ p®ßadåjyam # RV.10.90.8b; AV.19.6.14b; VS.31.6b; TA.3.12.4b.

•saµbh®tåi¿ saµbh®tåçva¿ # RV.8.34.12b.

•saµbh®två nåma yo deva¿ # AV.3.24.2c.

•saµbhojanî nåma piçåcabhikßå # ApDh.2.7.17.8a.

•saµ bhråtaro våv®dhu¿ såubhagåya # RV.5.60.5b.

•saµ ma åkûtir ®dhyatåm # AV.4.36.4d.

•saµ madebhir indriyebhi¿ pibadhvam # RV.4.35.9d.

•saµ madhumatîr madhumatîbhi¿ p®cyantåm # VS.1.21; VSK.1.8.1; ÇB.1.2.2.2; ÇÇ.8.9.2.

•saµ manå¯si sam u vratå # AV.6.74.1b. Cf. under saµ våµ manå¯si.

•saµ mayå paçava¿ # MS.1.4.2: 48.18; 1.4.7: 55.7. See next but one.

•saµ mayå prajå # TS.1.6.6.2; 7.6.3; 9.2; MS.1.4.2: 48.18; 1.4.7: 55.7; KS.5.5; 32.5; TB.1.3.7.6; ÇÇ.4.12.9; ApÇ.4.15.4; 18.5.15.

•saµ mayå råyas poßa¿ # TS.1.6.6.2; 7.9.2; KS.5.5; 32.5; ÇÇ.4.12.9. See prec. but one.

•saµ mahån mahatyå dadhåt # ÇÇ.17.15.10.

•saµmå asi # TA.4.5.6. See saµmåsi.

•saµ må kåmena gamaya # ÇÇ.4.12.10.

•saµ må k®±otu ketunå # KS.35.14a.

•saµ må k®tasya dhårayå # AV.7.50.9c.

•saµ mågne varcaså s®ja # RV.1.23.24a; AV.7.89.2a; 9.1.15a; 10.5.47a; KS.4.13a; ApMB.2.6.7a (ApG.4.11.22). See under taµ må saµ.

•saµ må tapanty abhita¿ # RV.1.105.8a; 10.33.2a; N.4.6a. Cf. B®hD.7.34 (RV.10.33.2).

•saµmåtara iva duhråm # AV.8.7.27c.

•saµmåtarå cin na samaµ duhåte # RV.10.117.9b.

•saµ måtariçvå saµ dhåtå # RV.10.85.47c; SMB.1.2.15c; PG.1.4.14c; ApMB.1.11.3c.

•saµ måtareva dohate # RV.9.18.5b.

•saµmåtå vatso (TB. putro) abhyetu rohita¿ # AV.13.1.10d; TB.2.5.2.2d.

•saµ måt®bhir na çiçur våvaçåna¿ # RV.9.93.2a; SV.2.769a.

•saµ måt®bhir marjayasi sva å dame # RV.9.111.2b; SV.2.942b.

•saµ måt®bhir våvaçåno akrån # RV.2.11.8b.

•saµ måtråbhir mamire yemur urvî # RV.3.38.3c.

•saµ måm åyußå varcaså (TS. varcaså prajayå) s®ja # TS.1.5.5.4; MS.1.5.2: 67.9; 1.5.8: 75.16; KS.6.9; 7.6. See under taµ må saµ.

•saµ måm åyußå saµ gåupatyena suhite må dhå¿ # TS.1.5.10.2.

•saµ måyam agni¿ siñcatu # AV.7.33.1c; JB.1.362c; TA.2.18.1c; PG.3.12.10c; BDh.2.1.1.35c; 4.2.11c.

•saµ må rayyå s®ja # AÇ.2.5.9d; ÇÇ.6.25.7d.

•saµmårgo’si saµ måµ prajayå paçubhir m®¥¥hi # AÇ.1.3.28.

•saµmåsi # MS.4.9.4: 124.8. See saµmå asi.

•saµ må siñcantu maruta¿ # AV.7.33.1a; JB.1.362a; TA.2.18.1a; PG.3.12.10a; BDh.2.1.1.35a; 4.2.11a. Ps: saµ må siñcantu Våit.29.21; Kåuç.57.22; GDh.25.4; saµ må MDh.11.120.

•saµ må s®jatu puß†yå # AV.19.31.2a.

•saµ må s®jåmi payaså p®thivyå¿ (TS. gh®tena) # VS.18.35a; TS.4.7.12.2a; MS.2.12.1a: 144.12; KS.18.13a.

•saµ må s®jåmy adbhir (TS. apa) oßadhîbhi¿ # VS.18.35b; TS.4.7.12.2b; MS.2.12.1b: 144.12; KS.18.13b.

•saµmiçla (MS. @lå) å vacoyujå # RV.1.7.2b; AV.20.38.5b; 47.5b; 70.8b; SV.2.147b; ArS.2.3b; MS.2.13.6b: 155.3; KS.39.12b; TB.1.5.8.2b.

•saµmiçlå indre maruta¿ pariß†ubha¿ # RV.1.166.11d.

•saµmiçlåsas tavißîbhir virapçina¿ # RV.1.64.10b.

•saµmiçlo agnir å jigharti devån # RV.10.6.4d.

•saµmiçlo arußo bhava (SV. bhuva¿) # RV.9.61.21a; SV.2.167a.

•saµmiçlo vîryåya kam # RV.8.61.18b; SV.2.809b.

•saµmîlate svåhå # TS.7.1.19.2; KSA.1.10.

•saµmîlitåya svåhå # TS.7.1.19.2; KSA.1.10.

•saµmîlißyate svåhå # TS.7.1.19.2; KSA.1.10.

•saµmîlya yad bhuvanå paryasarpata # RV.1.161.12a.

•saµm®ça imån åyuße varcase ca # MS.1.2.10a: 20.10; ApÇ.11.12.3a. P: saµm®çe MÇ.2.2.3.10.

•saµ me bhadrå¿ saµnataya¿ saµnamantåm # MÇ.1.4.2.13. See next.

•saµ me saµnatayo namantåm # TB.3.7.6.18; ApÇ.4.11.6. See prec.

•samyak punîta savitu¿ pavitråi¿ # ApÇ.4.5.6b.

•samyak saµyanti dhûmina¿ # RV.5.9.5b.

•samyak samyañco mahißå aheßata # RV.9.73.2a. P: samyak samyañca¿ MÇ.4.2.31.

•samyak sravanti sarito na dhenå¿ # RV.4.58.6a; VS.13.38a; 17.94a; KS.40.7a; ÇB.7.5.2.11; ApÇ.17.18.1a. P: samyak sravanti KÇ.17.5.7. See under sam it sravanti.

•samyag asuryam åçåte # RV.5.66.2b.

•samyag åyur yajñaµ yajñapatåu dadhåtu (MÇ. dhå¿) # KS.30.8c,9; MÇ.1.8.3.31c.

•samyag enaµ dhehi suk®tåm u loke # AV.18.4.11d.

•samyaº våjåi¿ parîv®ta¿ # SV.2.854d.

•samyañcaµ tantuµ pradiço’nu sarvå¿ # AV.13.3.20a.

•samyañca¿ savratå bhûtvå # AV.3.30.3c.

•samyañcå barhir åçåte # RV.8.31.6b.

•samyañco’gniµ saparyata # AV.3.30.6c.

•samyañcåu carata¿ saha # VS.20.25b,26b.

•samyat te go¿ # TS.1.2.7.1. See under çakma yat.

•samråjaµ carßa±înåm # RV.3.10.1b; 10.134.1d; SV.1.379d; 2.440d; AB.8.7.4.

•samråjaµ ca viråjaµ ca # RVKh.10.128.5a; ApMB.2.8.8a (ApG.5.12.9). P: samråjaµ ca ApMB.2.22.20 (ApG.8.23.9). See viråjaµ ca.

•samråjantam adhvarå±åm # RV.1.27.1c; SV.1.17c; 2.984c.

•samråjaµ tråsadasyavam # RV.8.19.32c.

•samråjå asya etc. # see samråjåv asya etc.

•samråjå ugrå v®ßabhå divas patî # RV.5.63.3a; MS.4.14.12a: 234.14.

•samråjå devåv asurå # RV.8.25.4b.

•samråjå yå gh®tayonî # RV.5.68.2a; SV.2.494a.

•samråjåv (MS. @jå) asya bhuvanasya råjatha¿ # RV.5.63.2a; MS.4.14.12a: 234.10.

•samråjå sarpiråsutî # RV.8.29.9b.

•samråje nama¿ # AV.17.1.22,23.

•samråjo ye suv®dho yajñam åyayu¿ # RV.10.63.5a.

•samråjor ava å v®±e # RV.1.17.1b; TS.2.5.12.2b; KS.12.14b.

•samråjñî adhi dev®ßu # RV.10.85.46d; SMB.1.2.20d; ApMB.1.6.6d. See samråjñy uta dev®ßu.

•samråjñî çvaçure bhava # RV.10.85.46a; ÇG.1.13.1; SMB.1.2.20a; ApMB.1.6.6a (ApG.2.5.22). P: samråjñî Rvidh.3.23.1. See samråjñy edhi.

•samråjñî çvaçrvåµ (ApMB. çvaçruvåµ) bhava # RV.10.85.46b; SMB.1.2.20b; ApMB.1.6.6b. See samråjñy uta çvaçrvå¿.

•samråjñe svåhå # TB.3.10.7.1.

•samråjñy uta dev®ßu # AV.14.1.44b. See samråjñî adhi.

•samråjñy uta çvaçrvå¿ # AV.14.1.44d. See samråjñî çvaçrvåµ.

•samråjñy edhi çvaçureßu # AV.14.1.44a. See samråjñî çvaçure.

•samrå† cakßur virå† çrotram (KS. chrotram) # VS.20.5d; MS.3.11.8d: 151.17; KS.38.4d; TB.2.6.5.4d.

•samrå† ca svarå† cågne ye te tanvåu tåbhyåµ må ûrjaµ yacha # MS.1.6.2: 87.10. P: samrå† ca svarå† ca MÇ.1.5.4.17. See under ye te agne çive.

•samrå† saµbh®ta¿ # VS.39.5.

•samrå¥ anya¿ svarå¥ anya ucyate våm # RV.7.82.2a; MS.4.12.4a: 187.3. P: samrå† MÇ.5.2.1.6.

•samrå¥ ayam asåu # ÇB.5.2.2.15 (bis); KÇ.14.5.27.

•samrå¥ (VSK.ÇÇ. samrål) asi # VS.13.35; 14.13; 15.12; VSK.13.3.9; 15.4.3; 16.3.7; TS.4.3.6.2; 4.2.1; MS.1.8.8: 127.15; 2.8.3: 108.8; 2.8.9: 113.14; KS.2.11; 17.3,8; 20.11; 25.9; 36.15; ÇB.7.5.1.31; 8.3.1.14; 6.1.7; TB.1.4.4.9; 2.7.7.2; AÇ.3.12.23; ÇÇ.8.17.3; LÇ.2.2.12; ApÇ.4.3.4; 5.11.6; 9.9.1; 19.24.2; MÇ.1.4.1.9; –3.3.1; 7.1.3.

•samrå¥ (VSK.ÇÇ. @rål) asi k®çånu¿ (ÇÇ. k®çåno) # VS.5.32; VSK.5.8.4; TS.1.3.3.1; MS.1.2.12: 21.13; KS.2.13; PB.1.4.2; ÇÇ.6.12.3; ApÇ.11.14.10. P: samrå¥ asi KÇ.8.6.23; MÇ.2.2.4.8.

•samrå¥ asi triß†upchandå¿ # GB.1.5.13. See under v®ßako’si.

•samrå¥ asi bhråt®vyahå (MS. sapatnahå) # TS.1.3.2.1; MS.1.2.10: 20.1; ApÇ.11.12.2. P: samrå¥ asi MÇ.2.2.3.7.

•samrå¥ asy adhiçraya±aµ nåma # Kåuç.45.16.

•samrå¥ asy asurå±åm # AV.6.86.3a.

•samrå¥ åpa¿ # TA.10.22.1; MahånU.14.1.

•samrå¥ ®tåvo’nu no g®bhåya # RV.2.28.6b; MS.4.14.9b: 229.1.

•samrå¥ (VSK.ÇÇ. @rål) eko vi råjati # RV.6.36.3c; SV.2.1060c; VS.12.117c; VSK.13.7.16c; TB.2.4.1.9c; AÇ.8.10.3c; ÇÇ.3.5.8c.

•samrå¥ gharma rucitas tvaµ deveßv åyußmå¯s tejasvî brahmavarcasy asi # TA.4.6.2; 5.5.3.

•samrå¥ jyotir adhårayat # TS.4.2.9.5; MS.2.7.16: 99.3; MÇ.6.1.7.

•samrå¥ diçåµ sahasåmnî sahasvatî # TS.4.4.12.3a; MS.3.16.4a: 188.14; KS.22.14a; AÇ.4.12.2a.

•samrål etc. # see samrå¥ etc.

•sam v åran nakir asya maghåni # RV.10.132.3d.

•sam v åsnåha åsyam # AV.6.56.3d.

•sa yakßad asya mahimånam agne¿ # AV.5.27.5b; VS.27.15a; TS.4.1.8.1a; MS.2.12.6c: 150.4; KS.18.17c.

•sa yakßad dåivyaµ janam # RV.5.13.3c; SV.2.756c.

•sa yakßad viçvå vayunåni vidvån # RV.6.15.10c; TS.2.5.12.5c; KS.7.16c.

•sa yajña¿ prathama¿ # AV.13.1.55a.

•sa yajña dhukßva mahi me prajåyåm (ÇÇ. prajåyåi) # VS.8.62c; ÇÇ.13.12.13c.

•sa yajñapatir åçißå # Våit.4.21. See saµ yajñapatir.

•sa yajñaµ påtu sa yajñapatiµ sa måµ påtu # ÇÇ.4.6.9. See next.

•sa yajñaµ påhi sa (omitted in AÇ.) yajñapatiµ påhi sa måµ påhi (GB.Våit. add sa måµ karma±yaµ påhi) # TS.2.6.9.3; GB.2.1.4; AÇ.1.13.6; Våit.4.16; ApÇ.3.20.8. See prec.

•sa yajñas tasya yajña¿ # AV.13.4.40a.

•sa yajñasya çiras k®tam # AV.13.4.40b.

•sa yajñånåm athå hi ßa¿ # RV.3.13.3b.

•sa yajñiyo abhavo rodasiprå¿ # RV.10.88.5d.

•sa yajñiyo yajatu (AV. yajati) yajñiyå¯ ®tûn # RV.10.11.1d; AV.18.1.18d.

•sa yajñena vanavad deva martån # RV.5.3.5d.

•sa yatråçayat sam®tå sedhati sridha¿ # RV.9.71.8b.

•sa yathå tvaµ rucyå roco’sy evåhaµ paçubhiç ca bråhma±avarcasena ca rucißîya (MS. tvaµ rucyå rocasa evam ahaµ rucyå rocißîya) # AV.17.1.21; MS.4.9.5: 125.11.

•sa yathå tvaµ dhråjyå dhråjasa evam ahaµ dhråjyå dhråjißîya # MS.4.9.5: 125.13.

•sa yathå tvaµ bhråjatå bhråjo’sy evåhaµ bhråjatå bhråjyåsam (MS. tvaµ bhråjyå bhråjasa evam ahaµ bhråjyå bhråjißîya) # AV.17.1.20; MS.4.9.5: 126.1.

•sa yantå vipra eßåm # RV.3.13.3a; AB.2.40.5; 41.7; AÇ.3.13.14.

•sa yantå çaçvatîr ißa¿ # RV.1.27.7c; SV.2.765c; VS.6.29c; TS.1.3.13.2c; MS.1.3.1c: 30.2; KS.3.9c; ÇB.3.9.3.

•sa yahvyo’vanîr goßv arvå # RV.10.99.4a.

•sa yåmani prati çrudhi # RV.1.25.20c.

•sa yåmann agne stuvate vayo dhå¿ # RV.10.46.10c.

•sa yåmann å maghavå martyåya # RV.4.24.2c.

•sayåvånaµ dhane-dhane # RV.5.35.7c.

•sayugbhir barhir åsadat # VS.28.4d; TB.2.6.7.2d.

•sayujendraµ vayodhasam # VS.28.30d; TB.2.6.17.5d.

•sa yudhma¿ satvå khajak®t samadvå # RV.6.18.2a; KS.8.17a.

•sa yojata urugåyasya jûtim # SV.2.468a. See sa ra¯hata.

•sa yojate arußå viçvabhojaså # RV.7.16.2a; SV.2.100a; VS.15.33c; TS.4.4.4.4a.

•sa yodhayå ca kßayayå ca janån # RV.3.46.2d.

•sa yo na muhe na mithû jano bhût # RV.6.18.8a.

•sa yonim åiti sa u jåyate puna¿ # AV.13.2.25c.

•sayonir lokam upa yåhy etam # AV.12.3.19b,53d.

•sa yo v®ßå naråµ na rodasyo¿ # RV.1.149.2a.

•sa yo v®ßå v®ß±yebhi¿ (TB. v®ß±iyebhi¿) samokå¿ # RV.1.100.1a; AB.5.12.9; KB.23.6; TB.2.8.3.6a. P: sa yo v®ßå AÇ.8.1.14; ÇÇ.10.8.6; 11.12. Cf. B®hD.3.131.

•sa yo vy asthåd abhi dakßad urvîm # RV.2.4.7a.

•sa ra¯hata urugåyasya jûtim # RV.9.97.9a. See sa yojata.

•sa rakßitå caramata¿ sa madhyata¿ # AV.19.15.3c.

•saraj jåro na yoßa±åm # RV.9.101.14c; SV.2.737c.

•sara±yubhi¿ phaligam indra çakra # RV.1.62.4c.

•sara±yubhir apo ar±å sisarßi # RV.3.32.5d.

•sara±yur asya sûnur açva¿ # RV.10.61.24c.

•sa ratnaµ martyo vasu # RV.1.41.6a.

•sarat padå na dakßi±å paråv®k # RV.10.61.8c.

•sarat sara±yu¿ kårave jara±yu¿ # RV.10.61.23b.

•sarathaµ çavasas patî # RV.4.47.3b; SV.2.980b.

•sa rathena rathîtama¿ # RV.6.45.15a.

•sa randhayat sadiva¿ sårathaye # RV.2.19.6a.

•sarann åpo javaså hatav®ß±î¿ # RV.4.17.3d.

•saramå iti (! without saµdhi) strîpumam # TA.1.10.1d.

•sarayor indra pårata¿ # RV.4.30.18b.

•saraçmi¿ sûrye sacå # RV.1.135.3e.

•sarasa¿ # ApÇ.13.23.15.

•sarasijanilaye sarojahaste dhavalataråµ çubhagandhamålyaçobhe # RVKh.5.87.23 (Müller's edition).

•sarase två # KS.40.4.

•sarasyåbhya¿ svåhå # TS.7.4.13.1. See sarasvatyåbhya¿.

•sarasvati tam iha dhåtave ka¿ # RV.1.164.49d; AV.7.10.1d; VS.38.5d; MS.4.14.3d: 219.9; ÇB.14.2.1.15; 9.4.28d; TA.4.8.2d; B®hU.6.4.28d.

•sarasvati tvam asmå¯ avi¥¥hi # RV.2.30.8a. Cf. B®hD.4.85.

•sarasvati devanido ni barhaya # RV.6.61.3a.

•sarasvati predam ava # PG.1.7.2a; ApMB.1.3.5a (ApG.2.4.15); HG.1.20.1a; MG.1.10.15a.

•sarasvati yå sarathaµ yayåtha # RV.10.17.8a; AV.18.1.43a; 4.47a; Kåuç.81.39.

•sarasvati vrateßu te # AV.7.68.1a; Kåuç.81.39. P: sarasvati vrateßu Våit.8.2,13.

•sarasvatîµ yåµ pitaro havante # RV.10.17.9a. See sarasvatîµ pitaro.

•sarasvatîµ suk®to ahvayanta (AV. havante) # RV.10.17.7c; AV.18.1.41c; 4.45c; KS.17.18c.

•sarasvatîµ havåmahe # ÇÇ.7.10.15c.

•sarasvatî ca ma (MS. må) indraç ca me # VS.18.16; TS.4.7.6.1; MS.2.11.5: 142.12; KS.18.10.

•sarasvatîµ ca våjîµ ca # PG.3.4.8c.

•sarasvatîµ jihvågre±a # TS.5.7.11.1; KSA.13.1. See sarasvatyå agra@.

•sarasvatî¥å mahî # RV.9.5.8b. Cf. bharatî¥e.

•sarasvatî tad å p®±ad gh®tena # AV.7.57.1d.

•sarasvatî tad g®±ate vayo dhåt # RV.10.30.12d; AÇ.7.11.7d; PG.3.5.3d.

•sarasvatî tam åbharat # VS.20.59c; MS.3.11.3c: 143.18; KS.38.8c; TB.2.6.12.2c.

•sarasvatî tu pañcadhå # VS.34.11c.

•sarasvatî te hastam agrabhît # ApMB.2.3.6 (ApG.4.10.12); HG.1.5.9.

•sarasvatî två maghavann abhiß±ak (TB.ApÇ. abhîß±åt) # RV.10.131.5d; AV.20.125.5d; VS.10.34d; 20.77d; MS.3.11.4d: 146.4; KS.17.19d; 38.9d; ÇB.5.5.4.26d; TB.1.4.2.1d; ApÇ.19.2.19d.

•sarasvatî dåçuße våryaµ dåt # RV.10.17.7d; AV.18.1.41d; 4.45d; KS.17.18d.

•sarasvatî dharu±am åyasî pû¿ # RV.7.95.1b; MS.4.14.7b: 225.17.

•sarasvatî na¿ subhagå mayas karat # RV.1.89.3d; VS.25.16d.

•sarasvatî nåmåsi # MG.1.4.2.

•sarasvatî nidas påtu # RV.6.61.11c.

•sarasvatîµ devayanto havante # RV.10.17.7a; AV.18.1.41a; 4.45a; KS.17.18a; AB.5.20.8; AÇ.8.11.1; Kåuç.81.39. P: sarasvatîµ devayanta¿ ÇÇ.6.10.2; VHDh.8.57.

•(oµ) sarasvatîµ devîµ tarpayåmi # BDh.2.5.9.10.

•sarasvatî puß†i¿ puß†ipatnî puß†im asmin yajñe yajamånåya dadåtu svåhå # TB.2.5.7.4. See next.

•sarasvatî puß†iµ puß†ipati¿ puß†im asmin yajñe mayi dadhåtu svåhå # ÇB.11.4.3.16; KÇ.5.13.1. See prec.

•sarasvatî b®haddivota råkå # RV.5.42.12c.

•sarasvatîmaµ rudråir yajñam åvît # MS.4.13.8: 210.10; KS.19.13; TB.3.6.13.1. Cf. sarasvatî saha rudråir.

•sarasvatîm adhvare tåyamåne # RV.10.17.7b; AV.18.1.41b; 4.45b; KS.17.18b.

•sarasvatî manaså peçalaµ vasu # VS.19.83a; MS.3.11.9a: 153.7; KS.38.3a; TB.2.6.4.2a.

•sarasvatîm anumatim # AV.5.7.4a.

•sarasvatî maruto mådayantåm # RV.7.39.5d.

•sarasvatîm açvinåv (VSK.MS.KS. açvinå) indram agnim # VS.19.33d; VSK.21.33d; MS.3.11.7d: 151.1; KS.38.2d; ÇB.12.8.1.4; TB.2.6.3.1d.

•sarasvatîm åvåhayami # TAA.10.35; MahånU.15.1.

•sarasvatîm å vivåsema dhîtibhi¿ # RV.6.61.2d; MS.4.14.7d: 226.10; KS.4.16d; TB.2.8.2.8d; N.2.24d.

•sarasvatîm in mahayå suv®ktibhi¿ # RV.7.96.1c.

•sarasvatîµ pitaro havante # AV.18.1.42a; 4.46a; Kåuç.81.39. See sarasvatîµ yåµ.

•sarasvatîµ maruto açvinåpa¿ # RV.7.9.5c; MS.4.14.11c: 233.3; TB.2.8.6.4c.

•sarasvatî yajatå gantu yajñam # RV.5.43.11b; TS.1.8.22.2b; MS.4.10.1a: 142.9; KS.4.16b.

•sarasvatî yonyåµ garbham anta¿ # VS.19.94a; MS.3.11.9a: 155.1; KS.38.3a; TB.2.6.4.6a.

•sarasvatî vayati peço antaram (TB. antara¿) # VS.19.82b; MS.3.11.9b: 153.5; KS.38.3b; TB.2.6.4.1b.

•sarasvatîvån bhåratîvån parivåpa¿ # MS.3.10.6: 137.17; KS.29.1; AB.2.24.5.

•sarasvatî vå subhagå dadir vasu # RV.8.21.17b.

•sarasvatî vîrapatnî dhiyaµ dhåt # RV.6.49.7b; TS.4.1.11.2b; MS.4.14.3b: 219.3; KS.17.18b.

•sarasvatî ç®±avan yajñiyåsa¿ # RV.3.54.13c.

•sarasvatî saptathî sindhumåtå # RV.7.36.6b.

•sarasvatî sarayu¿ sindhur ûrmibhi¿ # RV.10.64.9a.

•sarasvatî saha dhîbhi¿ puraµdhyå # RV.10.65.13d; N.12.30d.

•sarasvatî saha rudråir na åvît # VS.29.8b; TS.5.1.11.3b; MS.3.16.2b: 184.12; KSA.6.2b. Cf. sarasvatîmaµ.

•sarasvatî sådhayantî dhiyaµ na¿ # RV.2.3.8a.

•sarasvatî sårasvatebhir arvåk # RV.3.4.8c.

•sarasvatî sindhubhi¿ pinvamånå # RV.6.52.6b.

•sarasvatî stomyå bhût # RV.6.61.10c; SV.2.811c; TB.2.4.6.1c.

•sarasvatî (AV. sarasvatî¿) svapasa¿ sadantu (AV. sadantåm) # RV.10.110.8d; AV.5.12.8d; VS.29.33a; MS.4.13.3d: 202.10; KS.16.20d; TB.3.6.3.4d; N.8.13d.

•sarasvatî havißmatî # VS.20.74c; MS.3.11.4c: 146.8; KS.38.9c; TB.2.6.13.3c.

•sarasvate två # ApÇ.17.2.6.

•sarasvate’nu manyasva # KhG.1.2.19; ApG.1.2.3; HG.1.2.9. See sarasvaty anu.

•sarasvate çuka¿ (TS.KSA. çuka¿ çyeta¿) purußavåk # VS.24.33; TS.5.5.12.1; MS.3.14.14: 175.7; KSA.7.2.

•sarasvate svåhå # Våit.18.6. See svåhå sarasvate.

•sarasvato nipakßati¿ # TS.5.7.22.1; KSA.13.12.

•sarasvaty anu manyasva # GG.1.3.3. See sarasvate’nu.

•sarasvaty abhi no neßi vasya¿ # RV.6.61.14a; TS.7.2.7.4; MS.4.11.2a: 166.3; 4.14.3: 219.10; KS.17.18a; 30.3a; AB.5.20.8; TB.2.4.3.1a; AÇ.3.7.6; 8.11.1; MÇ.5.1.6.26. Ps: sarasvaty abhi no neßi TB.2.8.2.8; sarasvaty abhi na¿ ÇÇ.6.10.2.

•sarasvaty açvinå bhåratî¥å # TB.2.6.14.4b. See açvine¥å sarasvatî.

•sarasvaty asunod indriyåya (LÇ. indriye±a) # VS.19.34b; MS.3.11.7b: 151.2; KS.38.2b; ÇB.12.8.1.3; TB.2.6.3.1b; ÇÇ.15.15.13b; Våit.30.12b; LÇ.5.4.15b.

•sarasvatyå agrajihvam # VS.25.1; MS.3.15.1: 177.8. See sarasvatîµ jihvå@.

•sarasvatyå adhi manåv (KS. månå; SMB. vanåva) acark®ßu¿ (KS. acak®ßu¿; SMB. cark®dhi) # KS.13.15b; TB.2.4.8.7b; ApÇ.6.30.20b; MÇ.1.6.4.24b; SMB.2.1.16b; PG.3.1.6b. See sarasvatyåm adhi.

•sarasvatyå ahaµ devayajyayå våcam annådyaµ pußeyam # KS.5.1; 32.1; ApÇ.4.10.1; MÇ.1.4.2.6.

•sarasvatyå indråya sutråm±e # KS.37.18; TB.2.6.1.4. Cf. ApÇ.19.7.1,6.

•sarasvatyå uruvyace # AV.6.41.2c.

•sarasvatyåµ revad agne didîhi # RV.3.23.4d.

•sarasvatyå nipakßati¿ # MS.3.15.5: 179.3; KSA.13.11. See sarasvatyåi etc.

•sarasvatyåbhya¿ svåhå # KSA.4.2. See sarasyåbhya¿.

•sarasvatyåm adhi ma±åv acark®ßu¿ # AV.6.30.1b. See sarasvatyå adhi.

•sarasvatyå manußyå¿ # KS.35.15.

•sarasvatyå manoyujå # AV.5.7.5b.

•sarasvatyå våcam upa hvayåmahe manoyujå # AV.5.10.8.

•sarasvatyå sajoßaså # VS.20.90b.

•sarasvatyå (TB. sarasvatyå¿) supippala¿ # VS.21.56c; MS.3.11.5c: 147.15; TB.2.6.14.5c.

•sarasvatyås två vîrye±a yaçase’nnådyåyåbhi ßiñcåmi # MS.3.11.8: 151.13. See sarasvatyåi bhåißajyena.

•sarasvatyå¿ su@ # see prec. but one.

•sarasvaty upavåkåir vyånam # VS.19.90c; MS.3.11.9c: 154.7; KS.38.3c; TB.2.6.4.5c.

•sarasvaty ehi # VS.38.2; TS.1.6.3.1; MS.4.9.7: 127.5; ÇB.14.2.1.7; TA.4.8.1; 5.7.1; ApÇ.15.9.3.

•sarasvatyåi två # VS.10.32; 19.6; 20.33; MS.2.3.8: 36.7; KS.12.9; ÇB.5.5.4.24; KÇ.14.5.26.

•sarasvatyåi två juß†aµ g®h±åmi # ApÇ.19.7.1,5. P: sarasvatyåi KS.37.18; TB.2.6.1.4.

•sarasvatyåi två pari dadåmy asåu (MG. pari dadåmi) # ApMB.2.3.16 (ApG.4.10.12); MG.1.22.5.

•sarasvatyåi två våco yantur yantriye dadhåmi # ÇB.5.2.2.14.

•sarasvatyåi nipakßati¿ # VS.25.5; TS.5.7.21.1. See sarasvatyå etc.

•sarasvatyåi pacyasva # VS.10.31; 19.1; TS.1.8.21.1; MS.2.3.8: 35.16; 3.11.7: 150.2; KS.12.9 (bis); 37.18; ÇB.5.5.4.20; 12.7.3.6; TB.1.8.5.4; 2.6.1.1.

•sarasvatyåi påvakåyåi svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.3; KSA.3.5; ÇB.13.1.8.5; TB.3.8.11.2.

•sarasvatyåi pinvasva # VS.38.4; MS.4.9.7: 127.10; ÇB.14.2.1.12; TA.4.8.3; 5.7.4; ApÇ.15.9.8.

•sarasvatyåi pûß±e’gnaye (MS.KS. agnaye) svåhå # VS.4.7; TS.1.2.2.1; 6.1.2.2; MS.1.2.2: 10.12; 3.6.4: 64.1; KS.2.2; 23.2; ÇB.3.1.4.9,14.

•sarasvatyåi b®hatyåi svåhå # VS.22.20; TS.7.3.15.1; MS.3.12.5: 162.2; KSA.3.5; ÇB.13.1.8.5; TB.3.8.11.2.

•sarasvatyåi bhåißajyena vîryåyånnådyåyåbhi ßiñcåmi # VS.20.3; TB.2.6.5.2. P: sarasvatyåi KÇ.19.4.14. See sarasvatyås två vîrye±a.

•sarasvatyåi yaçobhaginyåi (KS. veçabhaginyåi) svåhå # VS.2.20; KS.5.4; 32.4. P: sarasvatyåi KÇ.3.7.18.

•sarasvatyåi våce svåhå # AÇ.3.1.14; 4.13.2. See våce sarasvatyåi.

•sarasvatyåi våco yantur yantriye (VSK. våco yan turye turyaµ) dadhåmi # VS.9.30; VSK.10.5.8; ÇB.5.2.2.13. P: sarasvatyåi våca¿ KÇ.14.5.25.

•sarasvatyåi veça@ # see prec. but two.

•sarasvatyåi çåri¿ (TS.KSA. çåri¿ çyetå) purußavåk # VS.24.33; TS.5.5.12.1; MS.3.14.14: 175.6; KSA.7.2.

•sarasvatyåi svåhå # VS.10.5; 22.20; TS.3.4.2.1; 7.1.14.1; 16.1; 3.15.1; MS.2.6.11: 70.7; 3.12.5: 162.2; 3.12.12: 164.3; KS.13.11,12; 15.7; KSA.1.5,6,7; 3.5; PB.1.3.1; 6.7.6; ÇB.5.3.5.8; 13.1.8.5; 14.9.3.8; TB.3.8.6.4; 11.2; B®hU.6.3.8; ÇÇ.6.3.8; Våit.18.5. See svåhå sarasvatyåi.

•sarasvantaµ havåmahe # RV.7.96.4c; SV.2.810c.

•sarasvantam avase johavîmi # RV.1.164.52d; KS.19.14d. Cf. taµ sarasvantam.

•sarasvantaµ puß†apatiµ rayiß†håm # AV.7.40.2b.

•sarasvå¯ç ca bhagaç ca # Kåuç.133.3c.

•sarasvån dhîbhir varu±o dh®tavrata¿ # RV.10.66.5a.

•sarasvån nåmåsi # MG.1.4.2.

•sarå¿ patatri±î¿ sthana (KS. stha) # TS.4.2.6.2c; MS.2.7.13c: 93.14; KS.16.13c. See sarå pa@, and sîrå¿ pa@.

•sa råjasi puruß†uta # RV.8.15.3a; AV.20.61.6a; 62.10a.

•sa råjå råjyam anu manyatåm idam # AV.4.8.1d; KS.37.9d; TB.2.7.15.2d.

•sa råjño varu±asya påçån må moci # AV.16.8.26.

•sa råtahavyo månußo na hotå # RV.1.153.3d.

•sarå patatri±î bhûtvå # AV.5.5.9c. See under sarå¿ pa@.

•sa råyas khåm upa s®jå g®±åna¿ # RV.6.36.4a.

•sa råyas poßaµ sa suvîryaµ dadhe # RV.4.36.6c.

•sa råyas poßam açnute # RV.8.51 (Vål.3).6b. Cf. next.

•sa råyas poßam invati # RV.8.52 (Vål.4).6b. Cf. prec.

•sa råye sa puraµdhyåm (SV. @dhyå) # RV.1.5.3b; AV.20.69.1b; SV.2.92b; JB.1.226b.

•sarå raseva viß†apam # RV.9.41.6c; SV.2.247c.

•sa råsate çurudho viçvadhåyasa¿ # RV.10.122.1c.

•sarit sravanti sarito na dhenå¿ # KS.16.16a. See under sam it sravanti.

•sariraµ chanda¿ # VS.15.4; KS.17.6; ÇB.8.5.2.4. See salilaµ etc.

•sariråya två våtåya svåhå # VS.38.7; ÇB.14.2.2.3. See salilåya etc.

•sariråya svåhå # VS.22.25. See salilåya etc.

•sarire två sadane sådayåmi # VS.13.53; KS.16.18; ÇB.7.5.2.53. See salile två, and salile sadane.

•sarisrarå¿ suçerava¿ # TB.3.10.1.4.

•sarîs®på±i bhuvane javåni # AV.19.7.1b.

•sarîs®pebhya¿ svåhå # VS.22.29; TS.1.8.13.3; MS.3.12.10: 163.12; KS.15.3.

•sa rudra¿ sa mahådeva¿ # AV.13.4.4b.

•sa rudrebhir açastavåra ®bhvå # RV.10.99.5a.

•sa rudro vasuvanir vasudeye namovåke vaßa†kåro’nu saµhita¿ # AV.13.4.26.

•sarûpak®t tvam oßadhe # AV.1.24.3c. See sarûpåsy.

•sarûpavarßå ehi # MS.4.2.5: 26.16. See next.

•sarûpa v®ßann å gahi # SV.2.1005a; JB.2.144a. See prec.

•sarûpå dhåtre # VS.24.5,9; MS.3.13.6: 169.12; 3.13.10: 170.9.

•sarûpå nåma te måtå # AV.1.24.3a; TB.2.4.4.2a.

•sarûpåm akarat tvacam # AV.1.24.2e.

•sarûpåya svåhå # TS.7.3.18.1; KSA.3.8.

•sarûpåsy oßadhe # TB.2.4.4.2c. See sarûpak®t.

•sarûpe±a jyotißå vivratena # RV.10.55.3d.

•sarûpåir å su no gahi # RV.8.34.12a; KB.25.8.

•sarûpo nåma te pitå # AV.1.24.3b; TB.2.4.4.2b. Cf. under uttamo nåma te.

•sarûpåu dvåu virûpåu dvåu # AV.5.23.4a.

•sa retodhå v®ßabha¿ çaçvatînåm # RV.3.56.3d; 7.101.6a.

•sa revac choca sa giro jußasva # RV.10.69.3c.

•sa revå¯ iva viçpati¿ # RV.1.27.12a; SV.2.1015a.

•sa revån yåti prathamo rathena # RV.2.27.12c.

•saro gåuro yathå piba # RV.8.45.24c; AV.20.22.3c; SV.2.83c.

•sa rocayaj janußå rodasî ubhe # RV.3.2.2a.

•saro na pûr±am abhito vadanta¿ # RV.7.103.7b.

•saro na pråsy udaraµ sapîtibhi¿ # RV.8.1.23c.

•sarobhyo dhåivaram # VS.30.16; TB.3.4.1.12.

•sa roruvad abhi purvå acikradat # RV.9.68.2a.

•sa roruvad v®ßabhas tigmaç®ºga¿ # RV.10.28.2a. Cf. B®hD.7.32 (B).

•saråu (read çaråu) par±am ivå dadhat # AV.5.25.1d.

•sargå¯ iva s®jataµ suß†utîr upa # RV.8.35.20a.

•sargå varßasya varßata¿ # AV.4.15.4c.

•sargåso’vatå¯ iva # RV.10.25.4b.

•sargå¿ s®ß†å aheßata # RV.9.22.1c.

•sargo na takty etaça¿ # RV.9.16.1c.

•sargo na yo devayatåm asarji # RV.1.190.2b.

•sargo na s®ß†o adadhåvad arvå # RV.9.87.7b.

•sargo na s®ß†o arvatîr ®tåyan # RV.7.87.1c; KS.12.15c.

•sar±îkåya två # TS.4.4.6.2. See s®dîkåya.

•sardig®diµ paråvadhît # TS.7.4.19.2d; KSA.4.8d.

•sarpata # AÇ.5.11.1,5; ApÇ.12.29.15. See oµ sarpata.

•sarpatåµ sarpå±åm adhipatir asi # AG.2.1.10. See sarpå±åm adhipati¿.

•sarpadevajanåñ jinva # ApÇ.6.12.4. Cf. sarpapu±yajanån.

•sarpadevajanån sarvån # PG.3.4.8a.

•sarpadevajanåç ca ye # TB.3.12.8.2b.

•sarpadevajanebhya¿ svåhå # AG.2.1.9,14. Cf. sarva@.

•sarpadevajanebhyo’pratipadam # VS.30.8; TB.3.4.1.5.

•sarpapipîlikåbhya¿ svåhå # MÇ.1.6.1.48. Cf. pipîlikåbhya¿, and sarpebhya¿ svåhå.

•sarpapu±yajanån (sc. prî±åmi) # Våit.7.22. Cf. sarpadevajanåñ jinva.

•sarpa¿ sarpo ajagara¿ # RVKh.7.55.3a.

•sarpå itarajanå rakßå¯si # AV.11.9.16e; 10.1c.

•sarpå¿ (VS.TS. sarpå) praheti¿ (TS. heti¿) # VS.15.17; TS.4.4.3.2; MS.2.8.10: 115.1; KS.17.9; ÇB.8.6.1.18.

•sarpå¯ lohitagandhena # TS.5.7.23.1; KSA.13.13.

•sarpå gandharvå yå vidu¿ # AV.8.7.23c.

•sarpåñ jinva # ApÇ.6.12.4.

•sarpå±åµ saptamî # VS.25.5; TS.5.7.22.1; MS.3.15.5: 179.4; KSA.13.12.

•sarpå±åm adhipati¿ (and adhipatis tvayi sarve sarpå¿) # MG.2.16.3 (bis). See sarpatåµ.

•sarpå devatå # TS.4.4.10.1; MS.2.13.20: 165.16; KS.39.13.

•sarpånusarpa # AV.2.24.4.

•sarpån gudåbhi¿ # VS.25.7; TS.5.7.17.1; MS.3.15.9: 180.4; KSA.13.7.

•sarpån pipîlikå¿ prî±åmi # MÇ.1.6.1.48. See next.

•sarpån pipîlikå jinva # ApÇ.6.12.4. See prec.

•sarpån pu±yajanån pit°n # AV.11.6.16b.

•sarpå (misprint for sarpå¿ in VS.15.17) praheti¿ # see sarpå¿ praheti¿.

•sarpå heti¿ # see sarpå¿ praheti¿.

•sarpir avißo mahån # RVKh.7.55.2b,3b.

•sarpirgrîvî pîvary asya jåyå # TS.3.2.8.4a.

•sarpetarajanåñ jinva # ApÇ.6.12.4. Cf. next, and itarajanebhya¿.

•sarpetarajanån (sc. prî±åmi) # Våit.7.22. Cf. prec.

•sarpebhyas två # ApÇ.6.12.4.

•sarpebhya¿ svåhå # TB.3.1.4.7. Cf. sarpapipîlikåbhya¿.

•sarpo jîr±åm iva tvacaµ jahåti # N.14.34c.

•sarpo’si # AG.2.1.10; MG.2.16.3 (bis).

•sarva å yantu me havam # AV.5.8.1d.

•sarva åra±yåç ca ye # TB.3.12.6.4b.

•sarva it te p®±åd ari¿ # AV.20.127.11d; ÇÇ.12.15.1.2d.

•sarva eva svakarmasu # GB.1.5.25d.

•sarva¯ agnî¯r etc. # see sarvå¯ agnî¯r etc.

•sarvaµ yaç cådhitiß†hati # AV.10.8.1b.

•sarvaµ rakßatu jaºgi¥a¿ # AV.19.34.1d.

•sarvaµ rakßo ni barhaya # RV.1.133.5c.

•sarvaµ råjabhya¿ paramå cid anti # RV.2.27.3d.

•sarvaµ v®taµ tad brahma±å v®taµ tena v®tena vartre±a yasmåd bhayåd bibhemi tad våraye svåhå # AG.3.11.1.

•sarvaµ våi te’nnam åpnuvanti # TA.8.2.1c; TU.2.2.1c.

•sarvaµ vyåpu¿ çucaya¿ çucitvam # AV.12.3.28d.

•sarvaµ çånti¿ # VS.36.17. See çånti¿ sarva@.

•sarvaµ çîrßa±yaµ te rogam # AV.9.8.1c–5c.

•sarvaµ saµsicya martyam # AV.11.8.13c.

•sarvaµ sa pûtam açnåti # RV.9.67.31c; SV.2.648c; TB.1.4.8.4c.

•sarvaµ saµpaçyan suvidatro yajatra¿ # AV.13.2.45c.

•sarvaµ sîsaµ sarvaµ trapu # TB.3.12.6.5a.

•sarvaµ suvar±aµ haritam # TB.3.12.6.6a.

•sarvaµ sviß†aµ suhutaµ karotu (AG. karotu me) # ApÇ.3.12.1d (bis); AG.1.10.23d; ApG.1.2.7d; HG.1.3.7d. See sviß†aµ suhutaµ.

•sarvaµ ha paçya¿ (MU. hi paçyan) paçyati # ChU.7.26.2c; MU.7.11c.

•sarvaµ haratu me påpam # TA.10.1.7c; MahånU.4.1c.

•sarvaµ hira±yaµ rajatam # TB.3.12.6.6a.

•sarvaµ hedaµ brahma±å håiva s®ß†am # TB.3.12.9.2d.

•sarvakåmå¯ç ca dehi me # RVKh.5.87.16d.

•sarvaga±aµ må tarpayata # TS.3.1.8.1.

•sarvaga±a¿ sakhåya¿ sådhusaµv®ta¿ # PG.3.4.18b.

•sarvagrahanivåra±e # RVKh.10.127.9d.

•sarvagrahådhipataye svåhå # ÍB.5.12; AdB.12.

•sarvajid asi # KS.39.5; ApÇ.16.30.1.

•sarvaµ ca bhûyåt # TA.3.7.4.

•sarvata¿ pari rakßatu # RVKh.10.127.11d,11e.

•sarvata¿ çarvaçarvebhya¿ (TA. çarva sarvebhya¿: some mss. add sarvaçarvebhya¿; MahånU. sarva sarvebhya¿) # MS.2.9.10c: 130.2; TA.10.45.1c; MahånU.17.3c.

•sarvatåtå ye k®pa±anta ratnam # RV.10.74.3b.

•sarvatåtå svastaye # RV.6.15.18b.

•sarvato jahi taskarån # HG.1.11.8.

•sarvato na¿ çakune bhadram å vada # RV.2.43.2d.

•sarvato må påtam # AG.3.8.19.

•sarvato må påhi # AG.3.8.20; ApMB.2.9.4.

•sarvato måµ bhûtaµ bhavißyac chrayatåm # TB.3.7.6.11,12; ApÇ.4.8.2 (bis).

•sarvatråcårißam # GG.3.2.50.

•sarvatråußadhayas sumanaso bhûtvåsyåµ vîryaµ samådhatteyaµ karma karißyati # KhG.2.2.20.

•(oµ) sarvadevajanå¯s tarpayåmi # BDh.2.5.9.14.

•sarvadevajanebhya¿ svåhå # AÇ.2.4.12. Cf. sarpa@.

•sarvanîlaçikha±¥ena # NîlarU.23c. Cf. rudra nîlaçikha±¥a.

•sarvaµ taµ randhayåsi me # AV.6.6.1c; 54.3c.

•sarvaµ tad agne am®ta svadeha # RV.3.14.7d.

•sarvaµ tad agne suk®tasya loke # AV.9.5.19c.

•sarvaµ tad agne hutam astu bhågaça¿ # Kåuç.135.9c.

•sarvaµ tad apa m®jmahe (KS.ApÇ. hanmahe) # AV.4.17.6d,7d; 18.8d; 7.65.3d; KS.38.13d; LÇ.2.12.12d; ApÇ.16.16.1d.

•sarvaµ tad arasaµ k®dhi # AV.5.8.6e; 11.10.17e.

•sarvaµ tad arbude tvam # AV.11.9.1e.

•sarvaµ tad astu te gh®tam (AV. astu me çivam) # RV.8.102.21c; AV.7.101.1c; 19.64.3c; VS.11.73c,74c; TS.4.1.10.1c; MS.2.7.7c (bis): 83.8,10; KS.16.7c (bis); ÇB.6.6.3.5c,6c. See tad astu tubhyam.

•sarvaµ tad asmån må hi¯sî¿ (HG. hi¯sît) # ApÇ.10.13.11c; HG.1.17.4c.

•sarvaµ tadå pra modate # AV.11.4.4c.

•sarvaµ tad indra te vaçe # RV.8.93.4c; AV.20.112.1c; SV.1.126c; VS.33.35c.

•sarvaµ tad îçåno abhayaµ k®±otu # Prå±ågU.1c.

•sarvaµ tad eßåµ sam®dheva parva # RV.7.103.5c.

•sarvaµ tad devi paçyati # AV.4.20.1d.

•sarvaµ tad dhanmi janima krimî±åm # AV.2.31.5d.

•sarvaµ tad råjå varu±o vi caß†e # AV.4.16.5a.

•sarvaµ tad våcåpa hanmo vayam # AV.1.18.3c.

•sarvaµ tan no adhaspadam # AV.2.7.2d.

•sarvaµ taµ bhasmaså (TS.ÇB. masmaså) kuru # VS.11.80d; TS.4.1.10.3d; ÇB.6.6.3.10. See sarvå¯s tån m®ßm®ßå, and sarvån ni.

•sarvaµ tarati dußk®tam # ViDh.87.10d.

•sarvaµ te annam avißaµ k®±omi # AV.8.2.19d.

•sarvaµ teja¿ såmarûpyaµ ha çaçvat # TB.3.12.9.2c.

•sarvaµ te nama¿ # TA.2.19.1.

•sarvaµ te yakßmam aºgebhya¿ # AV.19.44.2c.

•sarvaµ te’vadhißaµ k®tam # TB.2.4.2.3d. See tena te’vadhißaµ.

•sarvaµ te varca å dade # AV.7.114.1d.

•sarvaµ devå idaµ vidu¿ # AV.4.16.1d.

•sarvaµ na strîpûmaµ ca yat # TB.3.12.6.1b.

•sarvaµ nirghåtavad bhavet # Kåuç.141.33d.

•sarvaµ ni ßvåpayå janam # RVKh.7.55.1b; AV.4.5.7b.

•sarvaµ no astu bheßajam # AV.6.57.3d.

•sarvapåpaçamanåya svåhå # ÍB.5.3–12; AdB.3–2.

•sarvapåpmånam apanudyåsmat # Kåuç.98.2c.

•sarvabhûtadamanåya nama¿ # TA.10.44.1; MahånU.17.2.

•sarvabhûtaniveçanîm # RVKh.10.127.3b. See abhûd bhadrå niveçanî.

•sarvabhûtådhipataye svåhå (TA. nama¿) # ÍB.5.10; AdB.10; TA.1.31.3.

•sarvabhûtåni t®pyantu (BDh. tarpayåmi) # ÇG.4.9.3; 6.6.10; BDh.2.5.9.14.

•sarvabhûtebhya¿ svåhå # TAA.10.67.2; MahånU.19.2.

•sarvabhûteßu cåtmånam # VS.40.6c.

•sarvam apsu caraµ ca yat # TB.3.12.7.3b.

•sarvam asi # TS.1.6.5.1; MS.1.4.2: 48.10; 1.4.7: 54.11; KS.5.5; AÇ.1.11.6; ÇÇ.4.11.3.

•sarvam asi sarvåyur abhibhû¿ # TS.2.4.3.2; MS.2.1.11: 13.14; KS.10.7; TA.10.26.1; TAA.10.35; MahånU.15.1.

•sarvam astv anåturam # RV.10.97.20d; VS.12.95d; TS.4.2.6.5d.

•sarvam asmåsu yad dußvapnyam # AV.19.57.2c.

•sarvam ådatta bhojanam # AV.10.8.21d.

•sarvam åpomayaµ bhûtam # GB.1.1.39c.

•sarvam åpnoti sarvaça¿ # ChU.7.26.2d; MU.7.11d.

•sarvam åyur ayå±i # TA.4.42.5 (bis). Cf. next, and the sequel.

•sarvam åyur açîya # AV.19.61.1. Cf. prec.

•sarvam åyur asi # TB.2.5.7.2; 7.7.6; ApÇ.19.24.10.

•sarvam åyur ihi # ÇB.10.2.6.6.

•sarvam åyur upåsatåm # TB.1.2.1.26d.

•sarvam åyur geßam # KSA.5.15; TB.2.5.7.2; ApÇ.19.24.10. Cf. sarvam åyur ayå±i.

•sarvam åyur jîvyåsam # AV.19.69.1b–4b; 70.1.

•sarvam åyur dadhåtu me # ApÇ.14.18.1e. See under ayußmantaµ karota.

•sarvam åyur nayatu jîvanåya # AV.12.2.24d. See dîrgham åyu¿ karati.

•sarvam åyur vyånaçe (MS. vyaçnavåi) # MS.3.11.10d: 155.9; TB.1.1.7.2c; 2.1.24c; ApÇ.5.16.1b. See under dîrgham åyur etc.

•sarvam åyuç ca te’vidam # RV.10.161.5d; AV.8.1.20d; 20.96.10d.

•sarvam idam asåu bhûyåt # GG.2.1.7d.

•sarvam uktam anuvidur vasiß†hå¿ # JB.2.236 (241)d. See sarvå¯ it tå¯ anu.

•sarvam etat pratiß†hitam # Kåuç.135.9d.

•sarvam enaµ samådåya # AV.9.5.23c; Kåuç.66.32.

•sarvam eva ta åyur yanti # TA.8.3.1a; TU.2.3.1a.

•sarvam eva çam astu na¿ # AV.19.9.2d.

•sarvaµ pa±e¿ sam avindanta bhojanam # RV.1.83.4c; AV.20.25.4c.

•sarvaµ parikroçaµ jahi # RV.1.29.7a; AV.20.74.7a.

•sarvaµ påpaµ samûhatåm # TB.3.7.6.23d; TA.2.5.2d; ApÇ.4.15.1d.

•sarvaµ påhi çatakrato svåhå # TA.10.5.1; ÇG.5.1.8; MahånU.7.4.

•sarvaµ punatha (ViDh. punîta) me påpam # BDh.3.6.5c; ViDh.48.18c.

•sarvaµ punatha me yavå¿ # BDh.3.6.5d (quinq.). See under tat punîdhvaµ.

•sarvaµ punantu måm åpa¿ # TA.10.23.1c; BDh.2.5.8.10c; MahånU.14.2c; Prå±ågU.1c.

•sarvaµ pradakßi±aµ k®±u # AV.2.36.6c.

•sarvaµ brahmå prapûrayet # GB.2.2.5d.

•sarvaµ bharantî duritaµ parehi # AV.10.1.25b.

•sarvaµ bhûtaµ vi rakßati # AV.10.6.18d; 13.2.41d.

•sarvaµ bhûtaµ sarvaµ bhavyam # TB.3.12.8.3a.

•sarvaµ bh®gvaºgiromayam # GB.1.1.39d.

•sarvaµ ma åyur bhûyåt # TB.2.5.7.2; ApÇ.19.24.10.

•sarvaµ manißå±a # TA.3.13.2. See sarvalokaµ.

•sarvaµ martyasya tan nåsti # AV.12.2.36c.

•sarvaµ me bhûyå¿ # TS.1.6.5.1; MS.1.4.2: 48.10; 1.4.7: 54.11; KS.5.5; AÇ.1.11.6; ÇÇ.4.11.3.

•sarvaµ me’voca¿ # PB.1.1.1; ApÇ.10.1.4; AG.1.23.15.

•sarvaratnåir alaµk®tam # ViDh.87.8d.

•sarvarathå vi harî iha muñca # RV.10.160.1b; AV.20.96.1b.

•sarvarathå çatakrato # RV.5.35.5c.

•sarvarå¥ (VSK. sarvarål) asy amitrahå # VS.5.24; VSK.5.6.3; ÇB.3.5.4.15. See next, and viçvårå¥ asi.

•sarvarå¥ asy aråtîyato hantå # MS.1.2.10: 20.7. P: sarvarå¥ asi MÇ.2.2.3.8. See prec., and viçvårå¥ asi.

•sarvalokaµ ma ißå±a # VS.31.22. See sarvaµ mani@.

•sarvavati sarvån kåmån me dehi # MG.2.14.30.

•sarvavar±agamanamåithunasaµbhavåt # RVKh.9.67.12b.

•sarvavar±e mahådevi # TAA.10.34a.

•sarvavit puruhûtas tvam indra # AV.17.1.11b.

•sarvavid dvipåc ca sarvaµ na¿ # AV.6.107.4b.

•sarvavîrå¿ sarvapûrußå¿ # AÇ.1.7.8g.

•(oµ) sarvavedå¯s tarpayåmi # BDh.2.5.9.14.

•sarvavyåpî sarvabhûtåntaråtmå # ÇvetU.6.11b; BrahmaU.4.1b; GopålU.2b.

•sarvasmå oßadhe två # AV.4.17.1d.

•sarvasmåt tasmån me¥ito mogdhi # TA.2.6.2c. See sarvasmån me¥ito.

•sarvasmåd åtmanas saµbhûtåsi # ApMB.2.14.10 (ApG.6.14.13).

•sarvasmåd uddh®to muñca tasmåt # MÇ.1.6.1.3d. See sarvasmån moddh®to.

•sarvasmåd devakilbißåt (VS. devakilvißåt; LÇ. eva kilbißåt) # RV.10.97.16d; VS.12.90d; MS.3.11.10e: 157.9; LÇ.2.2.11d; ApÇ.7.21.6d. See viçvasmåd etc.

•sarvasmåd bhuvanåd adhi # TA.1.2.1b.

•sarvasmån me¥ito mogdhi # BDh.3.7.13c. See sarvasmåt tasmån.

•sarvasmån moddh®to muñca (AÇ.ÇÇ. moddh®ta¿ påhi) tasmåt # AÇ.2.2.3d; ÇÇ.2.6.6d; ApÇ.6.1.7d (bis); ApMB.2.15.12e. See sarvasmåd uddh®to.

•sarvasmåi ca vipaçyate # AV.19.32.8d.

•sarvasmåi ta idaµ nama¿ # AV.11.4.8e.

•sarvasmåi svåhå # TS.1.4.35.1; 7.1.13.1; 14.1; 15.1; 16.1; 17.1; 19.3; 2.11.1; 12.1; 13.1; 14.1; 15.1; 16.1; 17.1; 18.1; 19.1; 20.1; 3.15.1; 16.2; 17.1; 18.1; 19.1; 20.1; 4.21.1; 22.1; 5.11.2; 12.2; TB.3.8.15.3; TA.3.20.1; ApÇ.20.8.9; KSA.1.8; 2.1,2,3,4,5,6,7,8,9,10; 3.6,7,8,9,10; 4.2,10; 5.1,2,3,5,6,7,8; 12.1.

•sarvasya pratiçîvarî # AV.12.1.34f; TS.1.4.40.1a.

•sarvasya vacasaspate # VS.37.18; ÇB.14.1.4.11.

•sarva¿ sarvå vi caratu prajånan # MS.2.13.10d: 160.16. See sa va¿ sarvå¿.

•sarvah®då devakåma¿ sunoti # RV.10.160.3b; AV.20.96.3b.

•sarvå achåvadåmasi # AV.8.7.1d.

•sarvå aråtîr avakråmann ehi # AV.13.1.20c.

•sarvå åçå mama mitraµ bhavantu # AV.19.15.6d.

•sarvå åçå våjapatir bhaveyam (VSK.MS. jayeyam) # VS.18.34d; VSK.20.1.5d; MS.2.12.1d: 144.11; KS.18.13d. Cf. viçvå åçå etc.

•sarvå imå åpa oßadhaya¿ # Kåuç.9.9.

•sarvå¿ # Kåuç.9.9.

•sarvå¿ k®tyå adûdußam # AV.4.18.5b; 10.1.4b.

•sarvå¯ (MS. sarva¯) agnî¯r apsußado huve va¿ (MS. omits va¿) # TS.5.6.1.2c; MS.2.13.1c: 152.6; AB.8.6.10c. See çivån agnîn.

•sarvå¯ apa yajåmasi # Kåuç.97.8d. See sarvån ava.

•sarvå¯ it tå¯ anu vidur vasiß†hå¿ # RV.7.33.7d. See sarvam uktam.

•sarvå¯ it tå¯ upa yåtå pibadhyåi # RV.8.57 (Vål.9).3d; AV.20.143.9d.

•sarvå¯l lokån an®±å¿ saµcaremahi # MÇ.2.5.5.22d. See sarvån patho an®±å.

•sarvå¯l lokån abhijitya brahma±å # AV.19.54.6a.

•sarvå¯l lokån paribhûr bhråjamåna¿ # AV.13.2.10d.

•sarvå¯l lokån yudhåjayan # AV.10.6.16e. Cf. next.

•sarvå¯l lokån sam ajayan # AV.11.10.12a. Cf. prec.

•sarvå¯l lokån sam açnute # AV.10.10.33b.

•sarvå¯ç ca pram®±an krimîn # AV.5.23.6d.

•sarvå¯s tå¯ arbude tvam # AV.11.9.22e,24e.

•sarvå¯s tå¯ arbude hatåm # AV.11.10.23c.

•sarvå¯s tå¯ indra gachasi # RV.8.93.6c; AV.20.112.3c.

•sarvå¯s tå¯ upa påtre hvayethåm # AV.12.3.40c.

•sarvå¯s tån agna å vaha # AV.18.2.34c. P: sarvå¯s tån agne ViDh.73.12.

•sarvå¯s tån agne saµ daha # TB.3.7.6.17c; TA.2.5.2c; ApÇ.4.11.5c.

•sarvå¯s tån indra jambhaya # ApMB.2.17.1d.

•sarvå¯s tån m®ßm®ßå (KS.TA. maßmaßå) kuru # MS.2.7.7d: 84.3; KS.16.7d; TA.2.5.2d. See under sarvaµ taµ bhasmaså.

•sarvå¯s tån viçvabheßaja¿ # AV.19.35.5c.

•sarvå¯s tån sahaså sahe # AV.4.36.3d.

•sarvå gatir yåjußî håiva çaçvat # TB.3.12.9.1b.

•sarvåºga sarvaµ te cakßu¿ # RV.10.161.5; AV.8.1.20c; 20.96.10c.

•sarvåºgeßu tavåbhavan # SMB.1.3.6b.

•sarvå¯ chatrûn vi ßahasva # AV.19.46.2d.

•sarvå±i (ÇG. @±i ca) chandå¯si # AG.3.4.1; ÇG.4.9.3.

•sarvå±i tasmi¯ jyotî¯ßi # AV.10.7.40c.

•sarvå±i tåni dhûrvato janån # Våit.6.1d.

•sarvå±i tåny açîçamam # SMB.1.3.6d.

•sarvå±i mamåitåni çivåni santu # AV.19.8.1d.

•sarvå±i riktakumbhåni # AV.19.8.4c. See sarvåir me.

•sarvå±i rûpå±i vicintya dhîra¿ # TA.3.12.7c.

•sarvå±i çamayåmy aham # SMB.1.3.1d–5d.

•sarvå±i çaµ bhavantu me # AV.19.9.13e.

•sarvå±y etåni manaså dhyåya # ÇB.1.5.2.19.

•sarvå tå te api deveßv astu # RV.1.162.8d,9d,14d; VS.25.31d,32d,38d; TS.4.6.8.3d,4d; 9.2d; MS.3.16.1d (ter): 182.11,15; 183.9; KSA.6.4d (bis),5d.

•sarvå tå te brahma±å sûdayåmi # RV.1.162.17d; VS.25.40d; TS.4.6.9.3d; KSA.6.5d.

•sarvå tå yama åhitå (AV. årpitå) # RV.10.14.16d; AV.18.2.6d; KS.40.11d; TA.6.5.3d; ApÇ.17.21.8d.

•sarvå tå romaçå k®dhi # RV.8.91.6d; JB.1.221.

•sarvå tå vi ßya çithireva deva # RV.5.85.8c; TS.3.4.11.6c; MS.4.14.3c: 219.1; KS.23.12c.

•sarvåtmåna¿ sarvaga±å¿ (AÇ. sarvatanava¿) # TB.3.7.5.7d; AÇ.1.7.8f; ApÇ.3.2.11d.

•sarvåtmå sarvå¿ prajå yatråikaµ bhavanti # TA.3.11.2b.

•sarvå dåmåni muñcatu # AV.7.83.1d.

•sarvå diça¿ pavate måtariçvå # AV.13.3.19d.

•sarvå diça¿ purußa åbabhûva # AV.10.2.28b.

•sarvå diça¿ sam acarat # AV.13.2.41a.

•sarvå diça¿ saµmanasa¿ sadhrîcî¿ # AV.6.88.3c; 9.5.37b.

•sarvå diço abhayås te bhavantu # AV.19.45.4b.

•sarvå diço dikßu # TB.3.12.7.1a.

•sarvå diço’nuvivåhi # TB.3.10.4.2.

•sarvå diço’nusaµvåhi # TB.3.10.4.2.

•sarvå diço vi råjati # AV.8.5.13c.

•sarvå devatå åpa¿ # TA.10.22.1; MahånU.14.1.

•sarvå devånåµ carati vratåni # AV.4.11.2d.

•sarvå devånåµ janimåni vidvån # Kåuç.6.11c. Cf. viçvå devånåµ.

•sarvå dhukßvåh®±îyamånå¿ # AV.18.4.6e.

•sarvån agne sahamåna¿ sapatnån # AV.12.2.46a.

•sarvån adantu tån hatån # AV.11.10.24c.

•sarvå nadyo açimidå bhavantu # RV.7.50.4e.

•sarvån amitrån avadhîd yugena # TB.3.7.10.1b; ApÇ.14.31.3b.

•sarvån ava (KS. apa) yajåmahe # KS.38.13d; TB.3.10.8.2d; TAA.10.57d; ApÇ.16.16.1d. See sarvå¯ apa.

•sarvå na¿ surabhîr aka¿ # AV.11.4.6d.

•sarvån udårån salilån # TB.3.12.7.2a (bis).

•sarvån u bhûmåtmånaµ saµparåye # TB.3.12.9.7d; BDh.2.6.11.31d.

•sarvån ®tûn sarvån måsån # TB.3.12.8.3a.

•sarvån kåmå¯ç ca dehi me # YDh.1.290d. Cf. next but two.

•sarvån kåmån duhåµ mahat # AA.5.3.2.3d.

•sarvån kåmån pûrayati # AV.3.29.2a.

•sarvån kåmån pra yacha me # SMB.2.4.12d. Cf. prec. but two.

•sarvån kåmån bhuvanaspate # SMB.2.4.9b.

•sarvån kåmån yamaråjye # AV.12.4.36a.

•sarvån kåmån sam açnute # TA.8.5.1d; TU.2.5.1d.

•sarvån k®±v abhito janån # AV.3.5.6d,7d.

•sarvån gandhena nåçaya # AV.4.37.2d.

•sarvån divaµ sarvån devån divi # TB.3.12.8.1a. The word divi properly belongs to the next påda.

•sarvån divo andhasa¿ # TA.1.11.3b.

•sarvån durasyato hanmi # AV.4.36.4c.

•sarvån dur±åmahå ma±i¿ # AV.19.36.3c.

•sarvån devån ayå¥ (ÇÇ. ayål) iha # ÇÇ.8.15.11b; LÇ.5.7.3b. See viçvån etc.

•sarvån devån idaµ brûma¿ # AV.11.6.20a.

•sarvån devån iha huve # AV.11.10.9d.

•sarvån dhuniµ sarvån dhva¯sån # TB.3.12.7.2a.

•sarvån na¿ kåmån samardhaya # AG.1.10.23.

•sarvån ni maßmaßåkaram # AV.5.23.8c. See under sarvaµ taµ bhasmaså.

•sarvåµ nir ±uda me g®håt (TAA. påpmånam) # RVKh.5.87.8d; TAA.10.66d.

•sarvån patho anußva # TA.2.6.1d. See patha¿ sarvå¯.

•sarvån patho an®±å å kßîyema (AV. kßiyema) # AV.6.117.3d; TB.3.7.9.9d; TA.2.15.1d; ApÇ.13.22.5d. See sarvå¯l lokån an®±å¿.

•sarvån mac chapathå¯ adhi # AV.2.7.1d; 4.19.7c; 7.65.1c. See asmat su çapathå¯.

•sarvån marîcîn vitatån # TB.3.12.7.3a.

•sarvån yajñån bibhratî våiçvadevî # Kåuç.62.21b.

•sarvån yajñån saµbhuñjatî # AV.3.10.7e.

•sarvån råtry anågasa¿ # AV.19.50.7b.

•sarvån lokån yad bh®gvaºgirovit # GB.1.5.25d.

•sarvån vinaß†atejasa¿ # AV.19.34.2c.

•sarvån vo v®ñje’nåptena chandaså # MS.4.2.11: 35.4.

•sarvån sa devå¯s tapaså piparti # AV.11.5.2e.

•sarvån samågå abhijitya lokån # AV.12.3.36a. P: sarvån samågå¿ Kåuç.62.1.

•(oµ) sarvån svadhå namas tarpayåmi # BDh.2.5.10.2.

•sarvå pavitrå vitatådhy asmat # AV.6.124.3c.

•sarvå påtrå±i çundhata # TB.3.7.4.14d; ApÇ.1.11.10d.

•sarvå bibharßi sumanasyamåna¿ # AV.7.43.1b.

•sarvå bhavantu no g®he # TS.1.5.6.1c; MS.1.5.3c: 70.2; 1.5.10c: 79.2. See bahvîr bhavantu.

•sarvåbhi¿ patnîbhi¿ saha # AV.11.6.20c.

•sarvåbhir bhûtibhi¿ saha # AV.10.6.28d.

•sarvåbhyas två devatåbhya¿ pari dadåmi # HG.1.6.5. Cf. sarvebhyas två devebhya¿.

•sarvåbhya¿ svåhå # TS.7.4.13.1.

•sarvåbhyo abhayaµ (TB. ’bhayaµ) karat # RV.2.41.12b; AV.20.20.7b; 57.10b; TB.2.5.3.1b; N.6.1.

•sarvåbhyo digbhyo’bhidåsanty asmån # AV.4.40.8b.

•sarvåbhyo devatåbhya¿ svåhå # HG.1.7.18.

•sarvåbhyo’bhayaµ etc. # see prec. but two.

•sarvå bhrû±åny årußî # RV.10.155.2b.

•sarvå m®dho vi dhûnute # VS.11.18b; TS.4.1.2.3b; MS.2.7.2b: 75.11; KS.16.2b; 19.3; ÇB.6.3.3.8.

•sarvå yajñasya samanakti viß†hå¿ # ApÇ.4.7.2c; Kåuç.3.10c.

•sarvåya svåhå # ÇB.14.9.3.5; B®hU.6.3.5.

•sarvå yå nadya sthana # AV.6.24.3b.

•sarvåyur asi # TB.2.5.7.2; 7.7.6; ApÇ.19.24.10.

•sarvåyur me påhi # TS.4.4.7.2.

•sarvå ruroha rohito ruha¿ # AV.13.1.26c.

•sarvå lohitavåsasa¿ # N.3.4b. See hirå lohita@.

•sarvå vidyuta¿ sarvån stanayitnûn # TB.3.12.7.3a.

•sarvå vidhyåmi tå aham # AV.7.74.1d.

•sarvå vinudya saµt®dya¿ (text @nu¥ya saµt®¥ya¿) # ÇÇ.17.12.1c.

•sarvåç ca±¥asya naptya¿ # AV.2.14.1c.

•sarvåç ca devatå¿ svåhå # PG.3.4.8c.

•sarvåç ca yåtudhånya¿ # RV.1.191.8d; AV.2.14.3d; 4.9.9d; 19.39.1d,5g,8h; VS.16.5d; TS.4.5.1.2d; MS.2.9.2d: 121.6; KS.17.11d.

•sarvåç ca råjabåndhavî¿ (ÇG. @bandhavåi¿) # AG.2.3.3d; ÇG.4.18.1d. See under tisraç ca råja@.

•sarvåç ca rephalakåropåntå¿ # ApG.1.3.13a.

•sarvå satrasya så råddhi¿ # LÇ.4.2.9c.

•sarvåsåµ samånaµ daµpatiµ bhuje # RV.1.127.8b.

•sarvåsåµ ca krimî±åm # AV.5.23.13b.

•sarvåsåm agrabhaµ nåma # RV.1.191.13c; AV.6.83.2c.

•sarvåsåm arasaµ vißam # AV.5.13.8d.

•sarvåsåm å¥hyaduhit®±åm # AB.8.22.6b.

•sarvåsåm eka id vaçî # AV.4.17.8b.

•sarvåsåµ pitre viçvakarma±e dattaµ havir jußatåm # ÇG.4.14.3.

•sarvåsu ca vibhaktißu # GB.1.1.26b; Mahåbhåßya 1.96b.

•sarvås tå arbude tvam # AV.11.9.15e.

•sarvås tå ava rundhe svarga¿ # AV.12.3.41c.

•sarvås tå iß†akå¿ k®två (also galita, sarvås tå) # TB.3.12.6.1c (bis),2c (ter),3c (quater),4c (ter),5c (ter),6c (ter); 7.1c (bis),2c (ter),3c (quater),4c (ter),5c (bis); 8.1c (bis),2c (ter),3c (quater).

•sarvås två råjan pradiço hvayantu # AV.3.4.1c.

•sarvåsyåºgå parvå±i vi çrathaya # AV.12.5.71.

•sarvå¿ saµlupyeta¿ k®tyå¿ # AV.10.1.30c.

•sarvå¿ saµgatya varîyas te akran # AV.3.4.7b.

•sarvå¿ saµgatya vîrudha¿ # RV.10.97.21c; VS.12.94c. See iha saµgatya.

•sarvå¿ samagrå ®ddhaya¿ # RVKh.10.128.3c; HG.1.10.6c. See sarvås sam®ddhîr.

•sarvå¿ samagrå oßadhî¿ # AV.8.7.19a.

•sarvå¿ samanasa¿ karat # TS.3.2.8.6b.

•sarvå¿ sam ahvyoßadhî¿ # AV.4.17.2c.

•sarvås sam®ddhîr ®ddhaya¿ # ApMB.2.8.2c. See sarvå¿ samagrå ®ddhaya¿.

•sarvå¿ striya¿ sarvån pu¯sa¿ # TB.3.12.6.1a.

•sarvå¿ sravantî¿ sarita¿ # TB.3.12.7.3a.

•(oµ) sarvå¿ svadhå namas tarpayåmi # BDh.2.5.10.2.

•sarvåham asmi romaçå # RV.1.126.7c.

•sarvå hy asmin devatå¿ # AV.11.8.32c.

•sarve asmin devå ekav®to bhavanti # AV.13.4.21a.

•sarve kåmå abhi yantu må (HG. na¿) priyå¿ # ApMB.2.21.15c; HG.1.12.6c.

•sarve kåmå yajamånasya santu # TB.3.7.7.2; ApÇ.10.6.5. Cf. satyå¿ kåmå.

•sarve garbhåd avepanta # AV.10.10.23a.

•sarve±a manaså saha # AV.5.30.6b.

•sarve±åpararåtre±a viramya # Kåuç.141.41c.

•sarve tasmåi baliµ harån # AV.11.4.18c.

•sarve te krimayo hatå¿ # AV.2.32.5d; 5.23.12d.

•sarve te yajñå aºgiraso’pi yanti nûtanå¿ # GB.1.5.25c (bis).

•sarve te vadhraya¿ k®tå¿ # AV.4.6.7c.

•sarve trayo agastyaç ca # TA.1.11.2c.

•sarve devå atitrasan # AV.5.21.7c.

•sarve devå atyåyanti (AV.11.10.15a, @tu) # AV.11.10.14a,15a.

•sarve devå upåçikßan # AV.11.8.17a.

•sarve devå¿ samåhitå¿ # ÇG.3.12.5b.

•sarve devå havam å yantu ma imam # AV.9.2.7d.

•sarve nandanti yaçasågatena # RV.10.71.10a; AB.1.13.7; AÇ.4.4.4.

•sarve nimeßå jajñire # VS.32.2a; TA.10.1.2a; MahånU.1.8a.

•sarve nirghåtådaya¿ sm®tå¿ # Kåuç.141.33b.

•sarve no adya ditsanta¿ # AV.5.7.6c.

•sarve budbudayåçava¿ # RV.10.155.4d; AV.20.137.1d.

•sarve bhala bravåtha # AV.7.56.7c.

•sarvebhir devebhi¿ p®tanå jayåmi # ApÇ.13.18.9. Cf. under agninå devena p®tanå.

•sarvebhyas två devebhya¿ pari dadåmi # Kåuç.56.13; MG.1.22.5. Cf. sarvåbhyas två devatåbhya¿.

•sarvebhyas två devebhyo juß†aµ prokßåmi # VS.22.5; MS.3.12.1: 160.5; ÇB.13.1.2.8. P: sarvebhyas två devebhya¿ TB.3.8.7.3; ApÇ.20.5.7; MÇ.9.2.1.

•sarvebhyas två bhûtebhya¿ pari dadåmi (Kåuç. dadåmi saprajåpatikebhya¿; PG. dadåmy ariß†yåi) # Kåuç.56.13; PG.2.2.21; HG.1.6.5.

•sarvebhyo’ºgirobhyo vidaga±ebhya¿ svåhå # AV.19.22.18.

•sarvebhyo devebhyo nama¿ # GopålU.2.97. See viçvebhyo etc.

•sarvebhyo lokebhya upasektåram # VS.30.12; TB.3.4.1.8.

•sarvebhyo va¿ pari dadåmy etam # AV.1.30.2c.

•sarve me devå¿ çarma yachantu # AV.19.9.13b.

•sarve me devå¿ çånti¿ # AV.19.9.14.

•sarve yanti yathåyatham # AV.10.9.4d.

•sarve rådhyå¿ stha (ÇÇ. rådhyås tu) putrå¿ # AB.7.18.6c; ÇÇ.15.27c.

•sarve lokå iha çritå¿ # HG.1.13.19b. See sarve lokås samåhitå¿.

•sarve lokå¿ pratiß†hitå¿ # AV.10.7.22d.

•sarve lokå¿ samåpyå¿ # AV.11.3.19b.

•sarve lokås samåhitå¿ # ApMB.2.5.22b. See sarve lokå iha.

•sarve vedå yatråikaµ bhavanti # TA.3.11.1b.

•sarve vråtå varu±asyåbhûvan (MS. @bhûma) # TS.1.8.10.2a; MS.2.6.12a: 71.8; KS.15.8a; TB.1.7.4.3.

•sarveßåµ lokånåm ådhipatye sîda # TA.1.31.4.

•sarveßåµ vidma vo nåma # MS.2.7.12c: 92.16; ApÇ.16.18.6c.

•sarveßåµ havißåµ sm®tå # Kåuç.73.12b.

•sarveßåµ ca krimî±åm # AV.5.23.13a.

•sarveßåµ jyotißåµ jyoti¿ # TB.3.10.3.1a.

•sarveßu ca svayonißu # Kåuç.141.27d.

•sarve samavayantritam # TA.1.2.2d.

•sarve såkaµ saråtaya¿ # AB.7.18.8b; ÇÇ.15.27b.

•sarve såkaµ ni jasyata # RV.1.191.7d. Cf. ireva dhanvan.

•sarve såkaµ ny alipsata # RV.1.191.3d.

•sarve stha somyåsa¿ sarve somaµ pibata sarve somasya pîtim ånaçadhve # LÇ.2.3.8.

•sarve svargajigîßava¿ # RVKh.9.67.6b.

•sarve hotåro yatråikaµ bhavanti # TA.3.11.1c.

•sarvåir aºgåi¿ saµbhavata pitara¿ # HG.2.11.1d.

•sarvåir aºgåi¿ saµbh®taµ viçvarûpam # AV.4.14.9b.

•sarvåir uttiß†ha senayå # AV.11.9.6d.

•sarvåir eva vidhåsyate # TA.1.2.1d.

•sarvåir devåir dattå¿ # MG.2.14.26.

•sarvåir me riktakumbhån # Nakß.26.4c. See sarvå±i riktakumbhåni.

•sarvo våi tatra jîvati # AV.8.2.25a. See na våi tatra mriyante.

•sarvo våi rudra¿ # TA.10.16.1; MahånU.13.2.

•sarvo hy eßa rudra¿ # TA.10.16.1; 17.1; MahånU.13.2,3.

•sarvåußadha¿ saµbharo mahasvån # TB.3.10.1.4.

•salakßmå (MS.KS. salakßma) yad vißurûpå (VS.MS.KS.ÇB. vißurûpaµ) bhavåti (MS.KS. babhûva) # RV.10.10.2b; 12.6b; AV.18.1.2b,34b; VS.6.20b; MS.1.2.17b: 27.9; KS.3.7b; ÇB.3.8.3.37. See vißurûpå yat.

•salila¿ prapluta¿ # VS.8.59; TS.4.4.9.1.

•salilaµ chanda¿ # TS.4.3.12.2; MS.2.8.7: 111.14. See sariraµ etc.

•salila¿ saliga¿ sagaras te na ådityå havißo jußå±å vyantu svåhå # MS.1.7.1: 110.3; 1.7.5: 114.5; KS.8.14; 9.3. See leka¿ saleka¿.

•salilåd dha¯sa uccaran # AV.11.4.21b.

•salilåya två # TS.4.4.6.2; MS.2.8.13: 117.4; KS.22.5; ApÇ.17.5.6; 24.7; MÇ.6.2.2.

•salilåya två våtåya svåhå # MS.4.9.8: 128.6; TA.4.9.1. See sariråya etc.

•salilåya svåhå # ÇB.12.6.1.36. See sariråya etc.

•salile två sadane sådayåmi # MS.2.7.18: 103.8. See next, and sarire etc.

•salile sadane sîda # TS.4.3.1.1. See under prec.

•sa vaktvåny ®tuthå vadåti # RV.6.9.3b.

•sa vajrabh®d dasyuhå bhîma ugra¿ # RV.1.100.12a.

•sa vatsaµ k®±van garbham oßadhînåm # RV.7.101.1c.

•savatsånåµ niveçanî # SMB.1.8.8b.

•savatsåromatulyåni # ViDh.88.4a.

•sa vanaspatînåµ påçån må moci # AV.16.8.15.

•savanåny ota yajñam # TS.7.3.11.3b; KSA.3.1b.

•savaµ devasya savitur jußå±å # RV.7.38.4b.

•savayase två # MS.2.13.17: 164.14; 3.12.14: 164.9; MÇ.6.2.3. Cf. under abhîßåc cåbhißavî.

•savayåç ca b®hadvayåç ca # KS.39.11. See b®hadvayåç.

•sa varu±a¿ såyam agnir bhavati # AV.13.3.13a.

•sa vardhitå vardhana¿ pûyamåna¿ # RV.9.97.39a; SV.2.709a.

•sa vaçåµ prati g®h±îyåt # AV.10.10.2d,27b.

•sa vasva¿ kåmaµ pîparad iyåna¿ # RV.2.20.4c.

•sa va¿ sarvå¿ saµ carati prajånan # AV.8.9.22d. See sarva¿ sarvå.

•sa vahni¿ putra¿ pitro¿ pavitravån # RV.1.160.3a.

•sa vahnibhir ®kvabhir goßu çaçvat # RV.6.32.3a.

•sa vahnir apsu duß†ara¿ # RV.9.20.6a; SV.2.323a.

•sa vahni¿ soma jåg®vi¿ # RV.9.36.2a.

•sa vå agner ajåyata # AV.13.4.36a.

•sa vå adbhyo’jåyata # AV.13.4.37a.

•sa vå adya mahad vadet # AV.11.8.3d.

•sa vå antarikßåd ajåyata # AV.13.4.31a.

•sa vå ahno’jåyata # AV.13.4.29a.

•sa vå ®gbhyo’jåyata # AV.13.4.38a.

•sa våµ yajñeßu månavî # RV.9.98.9a. P: sa våm AÇ.6.1.2.

•sa våjaµ yåtåpadußpadå # RV.10.99.3a.

•sa våjaµ viçvacarßa±i¿ # RV.1.27.9a; SV.2.767a.

•sa våjaµ darßi sa iha çravo dhå¿ # RV.10.69.3d.

•sa våjasya çavasa¿ çußmi±as pati¿ # RV.1.145.1d.

•sa våjasya çravasyasya dåtå # RV.8.96.20d.

•sa våjinaµ maghavadbhyo dadhåti # RV.7.95.3c.

•sa våjî rocanå (SV. rocanaµ) diva¿ # RV.9.37.3a; SV.2.644a.

•sa våjeßu pra no’vißat # RV.1.81.1e; AV.20.56.1e; SV.1.411e; 2.352e; MS.4.12.4e: 189.14; AÇ.2.20.4c.

•sa våjy akßå¿ sahasraretå¿ # RV.9.109.17a; SV.2.511a.

•sa våjy arvå sa ®ßir vacasyayå # RV.4.36.6a.

•savåtaråu na tejaså (TB. tejasî) # VS.28.6c; TB.2.6.7.3c.

•sa vånaspatyånåµ påçån må moci # AV.16.8.16.

•savån dattvå savågnes tu # Kåuç.68.37c.

•sa våµ dhiyaµ våjayantîm atakßam # RV.1.109.1d; TB.3.6.8.2d.

•sa våm agniµ purîßyam # TS.4.1.4.3c.

•sa våµ madhu pra vocad ®tåyan # RV.1.117.22c.

•sa våyum indram açvinå # RV.9.7.7a; SV.2.484a.

•sa våyur nabha ucchritam # AV.13.4.3b.

•sa våvaçåna iha påhi somam # RV.3.51.8a. Cf. sa tåurayå±a.

•sa våv®dhåna ojaså puruß†uta # RV.3.45.5c.

•sa våv®dhåna oßadhîbhir ukßita¿ # RV.5.8.7c; TB.1.2.1.12c; ApÇ.5.6.3c.

•sa våv®dhe naryo yoßa±åsu # RV.7.95.3a; AÇ.3.8.1. P: sa våv®dhe ÇÇ.2.4.5; 6.11.8. Cf. B®hD.6.19.

•sa våv®dhe varimann å p®thivyå¿ # RV.10.29.7c; AV.20.76.7c.

•savåsinåu pibatåµ mantham etam # AV.2.29.6c. P: savåsinåu Kåuç.27.13.

•sa vikßu yajñiyåsv å # RV.8.39.7b.

•sa vijåyamåna¿ sa janißyamå±a¿ # TA.10.1.3c; MahånU.2.1c. See sa eva jåta¿.

•savita¿ pra må suva # LÇ.3.11.4.

•savita¿ prasavånåm adhipate # ÇÇ.4.10.1. See savitå prasavånåm.

•savita¿ çreß†hena rûpe±a # AV.5.25.12a.

•savitåghaça¯såt # TS.1.6.3.1. Cf. savitå deva¿ parå@.

•savitå ca te b®haspatiç ca pûrvåu pådåu dhårayatåm # AB.8.17.2.

•savitå ca punantu puna¿-puna¿ # TA.10.1.12d; MahånU.4.12d; BDh.2.5.8.3d.

•savitå ca pra muñcatåm # AV.14.2.59e–62e.

•savitå ca ma (MS. må) indraç ca me # VS.18.16; TS.4.7.6.1; MS.2.11.5: 142.12; KS.18.10.

•savitå citrarådhå¿ # AV.1.26.2c.

•savitå jyotir ud ayå¯ (MS. aya¯; KS. ayån) ajasram # RV.10.139.1b; VS.17.58b; TS.4.6.3.3b; MS.2.10.5b: 137.3; 3.3.8: 40.19; KS.18.3b; ÇB.9.2.3.12.

•savitå te çarîrå±i # VS.35.5a; ÇB.13.8.3.3a. P: savitå te KÇ.21.4.5.

•savitå te çarîrebhya¿ # VS.35.2a; ÇB.13.8.2.5a. P: savitå te KÇ.21.3.34.

•savitå te hastam agrabhît (AG. agrabhîd asåu; MG. agrahît) # AG.1.20.5; ApMB.2.3.5 (ApG.4.10.12); HG.1.5.9; MG.1.22.5. Cf. devas te savitå, and savitå hastam.

•savitå tvådityåi¿ paçcåd rocayatu # MS.4.9.5: 125.6.

•savitå två prasavånåµ # see savitå två savånåµ.

•savitå tvåbhi rakßatu # HG.1.5.10a. Cf. savitåbhi.

•savitå tvåbhißiñcatu # KS.40.9b.

•savitå två savånåµ (VSK.TS.MS.KS.TB.ApÇ.MÇ. prasavånåµ) suvatåm # VS.9.39; VSK.11.3.1; TS.1.8.10.1; MS.2.6.6: 67.10; KS.15.5; ÇB.5.3.3.11; 9.4.3.16; TB.1.7.4.2; ApÇ.18.12.6; MÇ.9.1.2. P: savitå två KÇ.15.4.14.

•savitå deva¿ paråmîvåµ såvißat paråghaça¯sam # ÇÇ.8.18.1. Cf. savitåghaça¯såt.

•savitå devatå # TS.4.4.10.2; MS.2.13.20: 166.1; KS.39.13; TAA.10.35.

•savitå deva¿ somasya matsat # ÇÇ.8.18.1.

•savitå devo varu±åya vocat # RV.10.12.8d; AV.18.1.36d.

•savitå na¿ suvatu sarvatåtim # RV.10.36.14c.

•savitå no råsatåµ dîrgham åyu¿ # RV.10.36.14d.

•savitå pañcåkßarayåkßarapaºktim (KS. pañcåkßarayå paºktim) ud ajayat # MS.1.11.10: 172.11; KS.14.4.

•savitå pañcåkßarayå pañca diçå ud ajayat # MS.1.11.10: 172.1; KS.14.4. Cf. savitå ßa¥akßare±a.

•savitå pañcåkßaråm # MS.1.11.10: 171.15; KS.14.4.

•savitå paçcåtåt savitå puraståt # RV.10.36.14a. P: savitå paçcåtåt ÇG.6.6.1.

•savitå punåtu # VS.35.3; ÇB.13.8.2.6; TA.6.3.2.

•savitå prathame ahan # VS.39.6; KÇ.26.7.51.

•savitå prasavånåm (AV. adds adhipati¿ sa måvatu) # AV.5.24.1; TS.3.4.5.1; PG.1.5.10. P: savitå prasavånåm Våit.8.13; Kåuç.17.30; 78.11; 137.42. See savita¿ prasavånåm.

•savitå prasavitå dîpto dîpayan dîpyamåna¿ # TB.3.10.1.2. P: savitå prasavitå TB.3.10.9.7; 10.3; ApÇ.19.12.6.

•savitå prasuvan bhagam # VS.21.21b; MS.3.11.11b: 158.16; KS.38.10b; TB.2.6.18.4b.

•savitå prasuvåti tån # VS.11.3d; TS.4.1.1.1d; MS.2.7.1d: 73.13; KS.15.11d; ÇB.6.3.1.15; ÇvetU.2.3d.

•savitåbhi rakßatu # ApMB.1.4.10c. See putrån savitå@, and cf. savitå tvåbhi rakßatu.

•savitå bh®tyåm # TS.4.4.9.1. See savitå matyåm, and savitå sanyåm.

•savitå ma imaµ yajñam åsuvåt # ÇB.13.4.2.9.

•savitå ma imaµ yajñaµ prasuvåt # ÇB.13.4.2.6.

•savitå matyåm # KS.34.14. See under savitå bh®tyåm.

•savitå må dakßi±ata¿ # AV.19.16.1c; 27.14c.

•savitå måitasyå diço gopåyatu # KS.37.15.

•savitå yantråi¿ p®thivîm aram±åt # RV.10.149.1a; N.10.32a. P: savitå yantråi¿ ÇÇ.6.10.10; 18.19.2. Cf. B®hD.8.58. Designated as håira±yastûpîya (sc. sûkta) ÇÇ.10.13.14,15.

•savitå yam avås®jat # RV.10.85.13b; AV.14.1.13b.

•savitå ya¿ sahasriya¿ # TS.2.4.5.1a.

•savitåraµ vitanvantam # TA.1.10.3a.

•savitåraµ ca våjinam # RV.10.141.5d; AV.3.20.7d; VS.9.27d; TS.1.7.10.2d; MS.1.11.4d: 164.11; KS.14.2d; ÇB.5.2.2.9d.

•savitåraµ n®cakßasam # RV.1.22.7c; VS.30.4c; ÇB.10.2.6.6c; TA.10.10.2c; MahånU.9.5c.

•savitåram upa stuhi # RV.1.22.6b.

•savitåram upa hvaye # RV.1.22.5b; VS.22.10b,13b; TS.1.4.25.1b; 2.2.12.2b; MS.4.12.2b: 180.11.

•savitåram ußasam açvinå bhagam # RV.1.44.8a.

•savitåram oßadhî¿ parvatå¯ç ca # RV.6.21.9d.

•savitåraµ puchena # TS.5.7.15.1; KSA.13.5.

•savitå råß†raµ råß†rapatî råß†ram asmin yajñe mayi dadhåtu (TB. yajñe yajamånåya dadåtu) svåhå # ÇB.11.4.3.14; TB.2.5.7.4; KÇ.5.13.1.

•savitå repaso bhavat # TA.1.10.3d.

•savitå varu±o dadhat # VS.20.71a; MS.3.11.4a: 145.9; KS.38.9a; TB.2.6.13.2a; MG.1.21.2c.

•savitå varu±o bhaga¿ # VS.20.70b; MS.3.11.4b: 145.7; KS.38.9b; TB.2.6.13.2b; MG.1.10.15b.

•savitå varu±o bhißak # VS.21.58g; MS.3.11.5g: 148.6; TB.2.6.14.6g.

•savitå varca ådadhåt (MG. ådadhu¿) # TB.2.7.17.2d; MG.1.21.8d.

•savitå vy akalpayat # ÇG.1.19.9b. See sinîvåly acîk¬pat.

•savitå ßa¥akßare±a ßa¥ (VSK. ßalakßare±a ßal) ®tûn ud ajayat tån uj jeßam # VS.9.32; VSK.10.6.2. Cf. savitå pañcakßarayå.

•savitå sanyåm # VS.8.54. See under savitå bh®tyåm.

•savitåsi satyasava¿ (VS.ÇB.ÇÇ. satyaprasava¿) # VS.10.28; TS.1.8.16.1; MS.2.6.12: 71.16; 4.4.6: 57.6; KS.15.8; ÇB.5.4.4.9; TB.1.7.10.2,3; ÇÇ.16.18.3; MÇ.9.1.4. P: savitå KÇ.15.7.8.

•savitå sumedhå¿ svåhå # TS.2.4.5.2.

•savitå somo agni¿ # HG.2.6.12b.

•savitå stomåi¿ # MS.1.9.2: 132.1; 1.9.8: 139.7; KS.9.10; TA.3.8.1; ApÇ.10.3.6.

•savitå stomyo nu na¿ # RV.1.22.8b.

•savitå hastam agrahît (ÇG. agrabhît) # AV.14.1.51b; ÇG.2.3.1b; SMB.1.6.15b. Cf. under savitå te hastam.

•savitu¿ kac cana priyam # RV.5.82.2b; ApÇ.6.22.1b.

•savitu¿ pañcamî # TS.5.7.22.1; KSA.13.12.

•savitu¿ prasûti¿ # TA.3.9.2.

•savitur ahaµ devayajyayå savit®prasûto bhûyåsam # MÇ.1.4.2.6.

•savitur båhû stha¿ (KS. stho devajanånåµ vidhara±i¿) # VS.2.5; KS.1.11; 31.10; ÇB.1.3.4.10. P: savitu¿ KÇ.2.8.5.

•savitur bhågo’si # MS.2.8.5: 110.1. See devasya savitur etc.

•savitur va¿ prasava ut punåmy achidre±a pavitre±a sûryasya raçmibhi¿ # VS.1.12,31; 10.6; ÇB.1.1.3.6; 3.1.24; 5.3.5.16. P: savitur va¿ KÇ.2.3.33; 15.5.5; ÇG.1.8.24.

•savitus två (AG.ÇG. savituß †vå) prasava ut punåmy achidre±a pavitre±a (AG.ÇG. pavitre±a vaso¿) sûryasya raçmibhi¿ # VS.1.31; ÇB.1.3.1.23; AG.1.3.3; ÇG.1.8.21. P: savitus två KÇ.2.7.7.

•savit®prasûta¿ kurutåµ bhavån # Kåuç.9.9.

•savit®prasûtå b®haspataye (PB. v®haspataye) stuta # GB.2.2.14; PB.1.9.1–12; 10.1–12; Våit.17.4; LÇ.5.11.4,8. See under devasya savitu¿ prasave b®haspataye.

•savit®prasûtå må diço dîkßayantu # TB.3.7.7.10; ApÇ.10.3.8.

•savit®prasûto’da¿ kuru # LÇ.4.10.29. Cf. oµ savit®@.

•savitåitåni çarîrå±i p®thivyåi # TA.6.6.1a,2a; 7.3a.

•savitottaråttåt savitådharåttåt # RV.10.36.14b.

•savitra åtichandasåya (VS. åuß±ihåya) trayastri¯çåya råivatåya çåiçiråya (omitted in VS.) dvådaçakapåla¿ (MS. çåiçiråya puro¥åçaµ dvådaçakapålam) # VS.29.60; TS.7.5.14.1; MS.3.15.10: 180.12; KSA.5.10.

•savitra åsavitre svåhå # MS.3.12.5: 162.1.

•savitra åuß±ihåya etc. # see prec. but one.

•savitrå prasavitrå sarasvatyå våcå tvaß†rå rûpåi¿ pûß±å paçubhir indre±åsme (VSK. @småi) b®haspatinå brahma±å varu±enåujasågninå tejaså somena råjñå viß±unå daçamyå devatayå prasûta¿ prasarpåmi (VSK. viß±unå devatayå daçamyemaµ yajñaµ viß±um åpnavåni) # VS.10.30; VSK.11.9.1,2. P: savitrå KÇ.15.8.17.

•savitrå prasûtå dåivyå åpa undantu te tanûµ (VSK. tanvaµ) dîrghåyutvåya varcase # VSK.3.9.3; KÇ.5.2.14; PG.2.1.9.

•savitre tva ®bhumate (TA. tvarbhu@) vibhumate (TA. vibhumate prabhumate) våjavate svåhå # VS.38.8; ÇB.14.2.2.9; TA.4.9.2; 5.7.11. See next.

•savitre tvarbhûmate vibhûmate våjavate b®haspativate viçvadevyåvate svåhå # MS.4.9.8: 128.12. See prec.

•savitre två pari dadåmi (ApMB. dadåmy asåu) # ApMB.2.3.15 (ApG.4.10.12); MG.1.22.5.

•savitre pañcåkßaråya chandase svåhå # MS.1.11.10: 173.4.

•savitre prasavitre savitra åsavitre savitre satyaprasavåya # KÇ.20.2.6. See next.

•savitre prasavitre svåhå # MS.3.12.5: 161.12. P: savitre prasavitre MÇ.9.1.5. See prec., and cf. nama¿ savitre.

•savitre svåhå # VS.10.5; 22.6; TS.7.1.14.1; 16.1; MS.2.6.11: 70.7; 3.12.2: 160.10; 3.12.5: 161.14; KS.15.7; KSA.1.5,7; ÇB.5.3.5.8; 12.6.1.6; 13.1.3.3; 14.9.3.8; TB.3.1.4.11; 8.6.3; B®hU.6.3.8. P: savitre BDh.3.9.4.

•sa vidyåd bråhma±aµ mahat # AV.10.8.20d,37d.

•savidyutaµ bhavatu våtu våta¿ # AV.4.15.16b.

•sa vidvå¯ aºgirobhya¿ # RV.8.63.3a.

•sa vidvå¯ apagohaµ kanînåm # RV.2.15.7a.

•sa vidvå¯ å ca pipraya¿ # RV.2.6.8a.

•sa vidvå¯ ubhayaµ caß†e anta¿ # RV.1.190.7c.

•sa vidvå¯ jyeß†haµ manyeta # AV.10.8.20c.

•sa vidvån pravasan vide # ÇB.11.3.1.6b.

•sa vindatu yajamånåya lokam # TB.3.7.6.13c; ApÇ.2.11.10c. See sa mahyaµ.

•sa vipraç carßa±înåm # RV.4.8.8a.

•sa viråjaµ (KS. @jå) pary eti (MS. etu; KS. pari yåti) prajånan # TS.1.7.10.1c; MS.1.11.4c: 165.1; KS.14.2c. See sanemi råjå.

•sa viçe dåti våryam iyatyåi # RV.7.42.4d.

•sa viçvak®t sa hi sarvasya kartå # ÇB.14.7.2.17c; B®hU.4.4.17c.

•sa viçvaµ pari darçata¿ # RV.8.41.3c.

•sa viçvaµ prati cåk¬pat # AÇ.8.9.7a; ÇÇ.10.11.9a. See sa viçvå prati.

•sa viçvasya karu±asyeça eka¿ # RV.1.100.7c.

•sa viçvåcîr (KS. @cî) abhi caß†e gh®tåcî¿ (KS. @cî) # RV.10.139.2c; VS.17.59c; TS.4.6.3.3c; MS.2.10.5c: 137.13; KS.18.3c; ÇB.9.2.3.17.

•sa viçvå dåçuße vasu # RV.9.36.5a. Cf. te viçvå etc.

•sa viçvå prati cåk¬pe # AV.6.36.2a. See sa viçvaµ prati.

•sa viçvå bhuva åbhava¿ # RV.10.153.5c; AV.20.93.8c. Cf. next.

•sa viçvå bhuvo abhavat sa åbhavat # TS.2.2.12.1d; TB.3.5.7.2d. See sa idaµ viçvam abhavat, and cf. prec.

•sa viçvåhå sumanå yogyå abhi # RV.10.53.11c.

•sa vißasya pibati tåimåtasya # AV.5.18.4d.

•saviß†aram åsanaµ bho¿ # Kåuç.90.13.

•sa viß†uta¿ såmajit somajambhå¿ # GB.1.5.25b.

•saviß†utibhiç ca stomåi¿ chandaså # GB.1.5.24b.

•sa vîraµ dhatte agna ukthaça¯sinam # RV.8.103.4c; SV.1.58c.

•sa vîrebhi¿ sa n®bhir no vayo dhåt # RV.10.68.12d; AV.20.16.12d.

•sa vîro apratißkuta¿ # RV.7.32.6a.

•sa vîro dakßasådhana¿ # RV.9.101.15a; SV.2.738a.

•sa vîrye±a n®tama¿ samokå¿ # RV.6.18.7d.

•sav®tå sav®te sav®j jinva # MS.2.8.8: 112.14. See under saµv®d.

•sav®te två # VS.15.9; KS.17.7; 37.17; PB.1.10.9.

•sa v®trahatye havya¿ sa î¥ya¿ # RV.4.24.2a.

•sa v®trahå pratîd anyam åhu¿ # RV.8.96.19d.

•sa v®trahå v®ßå suta¿ # RV.9.37.5a; SV.2.646a.

•sa v®trahå çatakratu¿ # VS.20.75c; MS.3.11.4c: 146.10; KS.38.9c; TB.2.6.13.3c.

•sa v®trahå sanayo viçvavedå¿ # RV.3.20.4c. P: sa v®trahå AA.1.2.1.7.

•sa v®trahendra ®bhukßå¿ # RV.8.96.21a.

•sa v®trahendra¿ k®ß±ayonî¿ # RV.2.20.7a.

•sa v®trahendraç carßa±îdh®t # RV.8.99.20a.

•sav®d asi # VS.15.9; KS.17.7; 37.17; PB.1.10.9. See under saµv®d.

•sa v®ßå v®ßabho bhuvat # RV.8.93.7c; AV.20.47.1c; 137.12c; SV.1.119c; 2.572c; MS.2.13.6c: 155.8; KS.39.12c; AB.5.8.4; KB.23.2; TB.1.5.8.3c; 2.4.1.3c.

•sa vetasuµ daçamåyaµ daço±im # RV.6.20.8a.

•sa veda deva ånamam # RV.4.8.3a; KS.12.15a.

•sa veda nihitån nidhîn # AV.18.4.41c.

•sa veda putra¿ pitaraµ sa måtaram # AV.7.1.2a; TS.2.2.12.1a; TB.3.5.7.2a. P: sa veda TS.2.6.11.4.

•sa veda yajñam ånußak # RV.3.11.1c; KS.2.15c.

•sa veda lokaµ purußa mahåntam # JB.4.347d. Part of ®ßabho loko.

•sa veda suß†utînåm # RV.10.26.3a.

•sa våi guhya¿ prajåpati¿ # AV.10.7.41c.

•sa våi digbhyo’jåyata # AV.13.4.34a.

•sa våi divo’jåyata # AV.13.4.33a.

•sa våi bhûmer ajåyata # AV.13.4.35a.

•sa våi yajñåd ajåyata # AV.13.4.39a.

•sa våi yathå no jñapayå¿ # AB.7.17.6a; ÇÇ.15.25a.

•sa våiradeya it sama¿ # RV.5.61.8c.

•sa våi råtryå ajåyata # AV.13.4.30a.

•sa våi loko’vadåvada¿ # AB.7.13.7d; ÇÇ.15.17d.

•sa våi våyor ajåyata # AV.13.4.32a.

•sa våi svajasya jambhana¿ # AV.10.4.15c.

•sa vo jîvan må moci # AV.5.8.4d.

•sa vo dadad ûrmim adyå supûtam # RV.10.30.3c.

•sa vo nirvakßad duritåd avadyåt # AV.12.2.47b,48b.

•sa vo viçvåni havanåni joßat # RV.10.81.7c.

•savyam akßi nipepi ca # TA.4.35.1b; HG.1.17.2b.

•savyaµ pådam avanenije # AB.8.27.8; SMB.2.8.6; GG.4.10.10. P: savyam KhG.4.4.11. Cf. imåu pådåv.

•sa vyåptim abhi lokaµ jayåitam # AV.9.5.12c.

•savyåm anu sphigyaµ våvase v®ßå # RV.8.4.8a; SV.2.956a.

•savyåv®ttåny uta yå viçvarûpå # Kåuç.124.5a.

•savyå çro±ir gudaç ca ya¿ # Kåuç.45.4b.

•sa vrajaµ dartå pårye adha dyo¿ # RV.6.66.8d.

•sa vrådhata¿ çavasånebhir asya # RV.10.99.9a.

•sa vrådhato nahußo daµsujûta¿ # RV.1.122.10a.

•sa çakra uta na¿ çakat # RV.1.10.6c.

•sa çakra çikßa puruhûta no dhiyå # RV.8.4.15c.

•sa çardhad aryo vißu±asya janto¿ # RV.7.21.5c; N.4.19.

•sa çukrasya tanvo veda tisra¿ # RV.10.107.6c.

•sa çukrebhi¿ çikvabhî (TS. çukre±a çikvanå) revad asme (TS.MS. agni¿) # RV.2.35.4c; TS.2.5.12.2c; MS.4.12.4c: 188.6.

•sa çukro arßa divya¿ pîyûßa¿ # RV.9.109.3b; SV.2.718b.

•sa çußmî kalaçeßv å # RV.9.18.7a.

•sa çûråi¿ sanitå k®tam # RV.8.19.10d.

•sa çûro astå p®tanåsu duß†ara¿ # RV.4.36.6b.

•sa çevadhiµ ni dadhiße vivasvati # RV.2.13.6c.

•sa çev®dham adhi dhå dyumnam asme # RV.1.54.11a; MS.4.14.18a: 249.1; KS.38.7a; TB.2.6.9.1a. P: sa çev®dham adhi dhå¿ MG.1.5.5.

•sa çev®dho jåta å harmyeßu # RV.10.46.3c.

•saçåilavanakånanå # RVKh.1.191.3d; ViDh.87.9b.

•sa çriyaµ lakßmîm åupalåmbikåµ gåm (N®pU. åupalåm ambikåµ) # N®pU.3.1b; VaradapU.2.2b.

•sa çrudhi ya¿ små p®tanåsu kåsu cit # RV.1.129.2a.

•sa çvitånas tanyatû rocanasthå¿ # RV.6.6.2a; TS.1.3.14.4a.

•saß†up chanda¿ # TS.4.3.12.2. See saµstup.

•sa saµvato navajåtas tuturyåt # RV.5.15.3c.

•sa saµstiro viß†ira¿ saµ g®bhåyati # RV.1.140.7a.

•sa saµgråmas tamodyo’tyota¿ # TA.1.10.4a.

•sa satpati¿ çavaså hanti v®tram # RV.6.13.3a.

•sa satyasatvan mahate ra±åya # RV.6.31.5a.

•sa satvabhi¿ prathamo goßu gachati # RV.2.25.4b.

•sa sadma pari ±îyate # RV.4.9.3a.

•sa sadya eti pûrvasmåd uttaraµ samudram # AV.11.5.6c; GB.1.2.1.

•sa sadhrîcî¿ sa vißûcîr vasåna¿ # RV.1.164.31c; 10.177.3c; AV.9.10.11c; VS.37.17c; MS.4.9.6c: 126.4; JUB.3.37.1c,4; ÇB.14.1.4.10; AA.2.1.6.9; TA.4.7.1c; 5.6.5; N.14.3c.

•sa sanî¥ebhi¿ prasahåno asya # RV.10.99.2c.

•sasantu tyå aråtaya¿ # RV.1.29.4a; AV.20.74.4a.

•sasantu sarve jñåtaya¿ # RV.7.55.5c. See svapantv.

•sasaµ na pakvam avidac chucantam # RV.10.79.3c; N.5.3.

•sa saµnaya¿ sa vinaya¿ purohita¿ # RV.2.24.9a.

•sa sapta dhîtibhir hita¿ # RV.9.9.4a.

•sa saptånåm irajyati # RV.8.41.9e.

•sasamudraguhå tena # ViDh.87.9a.

•sa samudro apîcya¿ # RV.8.41.8a.

•sa saµpiß†o apåyati # AV.4.3.5b; 6.6.2d; 19.49.10d.

•sa saµbh®ta¿ sîda çiva¿ prajåbhya¿ # TB.1.2.1.9c; ApÇ.5.3.1c.

•sa sarge±a çavaså takto atyåi¿ # RV.6.32.5a.

•sasartvå rasayå çvetyå tyå # RV.10.75.6b.

•sasarparîr abharat tûyam ebhya¿ # RV.3.53.16a.

•sasarparîr amatiµ bådhamånå # RV.3.53.15a. P: sasarparî¿ Rvidh.2.3.2. Cf. B®hD.4.116.

•sa sarvaµ labhate sa sarvaµ jayate # RVKh.10.142.10d (Müller's edition).

•sa sarvasmåi vi paçyati # AV.13.4.19a.

•sasavå¯saµ svar apaç ca devî¿ # RV.3.34.8b; AV.20.11.8b.

•sasavå¯saç ca tuvin®m±a våjam # RV.10.148.1b. See sanißyantaç.

•sasavå¯so manåmahe # RV.8.53 (Vål.5).7d.

•sasavå¯so vi ç®±vire # RV.4.8.6b; 8.54 (Vål.6).6d; KS.12.15b.

•sasavån san (MS. saµ) stûyase jåtaveda¿ # RV.3.22.1d; VS.12.47d; TS.4.2.4.2d; MS.2.7.11d: 89.10; KS.16.11d; ÇB.7.1.1.22.

•sasavån ståulåbhir dhåutarîbhi¿ # RV.6.44.7c.

•sa savitå bhûtvåntarikße±a yåti # AV.13.3.13c.

•sa savyena yamati vrådhataç cit # RV.1.100.9a.

•sasasty açvaka¿ # VS.23.18c; TS.7.4.19.1c,2c (bis),3c (bis); MS.3.12.20c: 166.10; KSA.4.8c.

•sasasya carma gh®tavat padaµ ve¿ # RV.3.5.6c.

•sasasya carmann adhi cåru p®çne¿ # RV.4.5.7c.

•sasasya yad viyutå sasminn ûdhan # RV.4.7.7a. Ps: sasasya yad viyutå AÇ.4.13.7; sasasya yat ÇÇ.6.4.5.

•sasasya yonim åsada¿ # RV.5.21.4e.

•sasåda yonåu janitå janiß†ha¿ # MS.4.14.9b: 228.3.

•sasåna maryo yuvabhir makhasyan # RV.3.31.7c.

•sasåna ya¿ p®thivîµ dyåm utemåm # RV.3.34.8c; AV.20.11.8c.

•sasånåtyå¯ uta sûryaµ sasåna # RV.3.34.9a; AV.20.11.9a.

•sasåra sîµ paråvata¿ # RV.4.30.11c; N.11.48c.

•sa såhatur v®trahatyeßu # AA.5.2.1.11a.

•sasåhe çakra¿ p®tanå abhiß†i¿ # RV.10.104.10d.

•sa sukratu¿ purohito dame-dame # RV.1.128.4a.

•sa sukratur ®tacid astu hotå # RV.7.85.4a.

•sa sukratur yo vi dura¿ pa±înåm # RV.7.9.2a.

•sa sukratû ra±itå ya¿ suteßu # RV.8.96.19a.

•sa sugopåtamo jana¿ # RV.1.86.1c; AV.20.1.2c; VS.8.31c; TS.4.2.11.2c; AB.6.10.3; GB.2.2.20; ÇB.4.5.2.17c.

•sa suta¿ pîtaye v®ßå # RV.9.37.1a; SV.2.642. P: sa su@ Svidh.2.1.5.

•sa sutråmå svavå¯ (MS. svava¯) indro asme (MS.AV.7.92.1a, asmat) # RV.6.47.13c; 10.131.7c; AV.7.92.1a; 20.125.7c; VS.20.52c; TS.1.7.13.5c; MS.4.12.5c: 191.7; KS.8.16c.

•sa sutråmå havißpati¿ # VS.20.70c; MS.3.11.4c: 145.8; KS.38.9c; TB.2.6.13.2c.

•sa su dyumnåir abhy astu prasakßat # RV.4.12.1c.

•sa sunvata indra¿ sûryam # RV.2.19.5a.

•sa sunvate ca stuvate ca råsate # RV.8.1.22c.

•sa sunvate maghavå jîradånave # RV.10.43.8c; AV.20.17.8c.

•sa sunve yo vasûnåm # RV.9.108.13a; SV.1.582a; 2.446a; PB.13.11.2.

•sa supraketo abhy akramîd ißa¿ # RV.9.108.2c; SV.2.43c.

•sa supra±îti¿ kåmo anv etv asmån # AV.19.4.4d.

•sa supra±îte (ÇÇ. @tî) n®tama¿ svarå¥ (ÇÇ. svarål) asi # AA.5.2.2.14a; ÇÇ.18.15.5a.

•sa suß†uta indra¿ satyarådhå¿ # RV.4.24.2b.

•sa suß†uta¿ kavibhir nir±ijaµ dadhe # RV.9.108.12c.

•sa suß†uta¿ sa yudhi brahma±as pati¿ # RV.2.24.9b.

•sa suß†utiµ sudravi±aµ dadhåna¿ # ApÇ.21.12.3c.

•sa suß†ubhå sa ®kvatå ga±ena # RV.4.50.5a; AV.20.88.5a; TS.2.3.14.4a; MS.4.12.1a: 178.5; KS.10.13a. Ps: sa suß†ubhå sa ®kvatå ÇÇ.6.10.5; sa suß†ubhå MS.4.14.4: 220.2.

•sa suß†ubhå sa stubhå sapta vipråi¿ # RV.1.62.4a.

•sasûtim indra sagdhitim # MS.2.7.12c: 92.14.

•sa sûnubhir na rudrebhir ®bhvå # RV.1.100.5a.

•sa sûnur bhuvat sa bhuvat punarmagha¿ # AV.7.1.2b; TS.2.2.12.1b; TB.3.5.7.2b.

•sa sûnur måtarå çuci¿ # RV.9.9.3a; SV.2.286a.

•sa sûra å janayañ jyotir indram # TB.2.7.13.2a. See sa sûrye.

•sa sûrya¿ pary urû varå¯si # RV.10.89.2a; ÇÇ.14.24.5.

•sa sûrya prati puro na ud gå¿ # RV.7.62.2a.

•sa sûryasya raçmibhi¿ pari vyata # RV.9.86.32a.

•sa sûrye janayañ jyotir indra¿ # ÇÇ.18.5.1a. See sa sûra.

•sasûva hi tåm åhur vaçeti # AV.10.10.23c.

•sa s®ñjayåya turvaçaµ parådåt # RV.6.27.7c.

•sas®vå¯sam iva tmanå # RV.3.9.5a.

•sas®vå¯so na çaçramu¿ # RV.9.22.4b.

•sasena cid vimadåyåvaho vasu # RV.1.51.3c.

•sa senåµ mohayatu pareßåm # AV.3.1.1c.

•sa soma åmiçlatama¿ suto bhût # RV.6.29.4a. P: sa soma¿ VHDh.6.56.

•sa somaµ prathama¿ papåu # AV.4.6.1c.

•sa some såma gåyatu # Kåuç.89.6f.

•sa stanayati sa vi dyotate # AV.13.4.41a.

•saståm abudhyamåne # RV.1.29.3b; AV.20.74.3b.

•sastu måtå sastu pitå # RV.7.55.5a. See svaptu etc.

•sastu çvå sastu viçpati¿ # RV.7.55.5b. See svaptu etc.

•sasto dhunîcumurî yå ha sißvap # RV.6.20.13b.

•sa stomya¿ sa havya¿ # RV.8.16.8a.

•sastv ayam abhito jana¿ # RV.7.55.5d. See svaptv etc.

•sasthåvånå yavayasi tvam eka ic chacîpate # RV.8.37.4a.

•sa snåto babhru¿ piºgala¿ # AV.11.5.26c.

•sasniµ våjeßu duß†aram # RV.5.35.1d.

•sasnim avindac cara±e nadînåm # RV.10.139.6a; MS.4.9.11: 132.3; TA.4.11.8a; N.5.1.

•sasnir yo anumådya¿ # RV.9.24.4c; SV.2.315c.

•sasnir våjaµ dive-dive # RV.9.61.20b; SV.2.166b.

•sasnî våjeßu karmasu # RV.8.38.1b; SV.2.423b.

•sa små k®±oti (ApÇ. k®±otu) ketum å # RV.5.7.4a; ApÇ.14.29.3a.

•sasrußîs tadapasa¿ # RVKh.10.9.1a; AV.6.23.1a. P: sasrußî¿ Våit.4.14; Kåuç.9.2; 41.14.

•sa svargam å rohati # AV.10.9.5a.

•sasvar ha yan maruto gotamo va¿ # RV.1.88.5b.

•sasvaç cid dhi tanva¿ çumbhamånå¿ # RV.7.59.7a.

•sasvaç cid dhi sam®tis tveßy eßåm # RV.7.60.10a.

•sa svedayu¿ çuçucåno na gharma¿ # MS.4.12.2d: 182.2.

•saha oja¿ (VS. sahåuja¿; VSK. sahoja¿) # VS.36.1; VSK.36.1; AB.3.8.9; GB.2.3.6; AÇ.1.5.17; Våit.19.9.

•saha oja¿ pußyati viçvam ånußak # RV.10.83.1b; AV.4.32.1b.

•saha oja¿ pradivi båhvor hita¿ # RV.2.36.5b; AV.20.67.6b.

•saha (MS. sahå) ojo båhvor vo balaµ hitam # RV.5.57.6b; MS.4.11.4b: 171.7.

•saha ojo yajamånåya dhehi # AV.19.52.2d.

•saha ojo vayo (KS. mahad) balam # AV.19.37.2b; KS.40.3b.

•saha kåsåvepaya¿ # AV.5.22.10b.

•saha kßatre±a varcaså balena # AV.7.82.2b; 18.2.60b. See under asme kßatråya.

•saha gobhir ajåvibhi¿ # AV.10.6.23d.

•sahacaryå mayå bhava # HG.1.24.5b.

•saha jaråyu±å nißkramya # ApMB.2.11.16d. See next, sahåvehi, sahåvåitu, and såkaµ jaråyu±å.

•saha jaråyu±åva sarpatu # HG.2.3.1d. See under prec.

•sahajånir ya¿ sumakhyasyamåna¿ # TS.3.2.8.5c.

•sa ha tat svaråjyam iyåya # AV.10.7.31d.

•saha tejaså vîrye±åyußå brahma±å yaçaså kîrtyendraµ devatåm upåimi triß†ubhaµ chanda¿ pañcadaçaµ stomaµ somaµ råjånam # AB.7.24.3.

•saha tvacå hira±yayå # RV.8.1.32b.

•sahadånuµ puruhûta kßiyantam # RV.3.30.8a; VS.18.69a; ÇB.9.5.2.4; AÇ.3.8.1. P: sahadånum ÇÇ.3.3.4.

•saha devîr (read sahadevy, or saha devåir ?) arundhatî # AV.6.59.2b.

•saha devåir imaµ havam # TB.2.5.1.2b.

•saha devåir udåjata # AV.12.4.24d.

•sahadevo bhayamåna¿ surådhå¿ # RV.1.100.17d.

•sa ha dyåm adhi rohati # AV.13.3.26c.

•saha dyumnena b®hatå vibhåvari # RV.1.48.1c.

•saha dharmaµ cara (GDh. dharmaç caryatåm) # GDh.4.7; NåradaDh.12.40. See sahobhåu.

•saha na idaµ vîryavad astu brahma # PG.2.10.22b.

•saha na¿ sådhuk®tyå # ÇB.4.6.8.15; LÇ.3.3.9; KÇ.12.2.8. Cf. sahåiva nåu, and suk®taµ nåu.

•saha nåv avatu # TA.8.1.1; 9.1.1; TU.2.1.1; 3.1.1; KU.6.19; SkandaU.1; VaradauU.4 (end); 5 (end); 6 (end). See oµ saha.

•saha no’stu saha no’vatu # PG.2.10.22a.

•saha nåu brahmavarcasam # TA.7.3.1; TU.1.3.1.

•saha nåu bhunaktu # TA.8.1.1; 9.1.1; 10.1 (beginning); TU.2.1.1; 3.1.1; KU.6.19.

•saha nåu yaça¿ # TA.7.3.1; TU.1.3.1.

•saha nåu vratapate (TS.MS. vratapate vratinor; KS. vratapå vratinåµ) vratåni # VS.5.6; TS.1.2.11.2; MS.1.2.7: 16.16; KS.2.8; ÇB.3.4.3.9. P: saha nåu vratapate MÇ.2.2.1.8.

•sahantå dåsatho rayim # RV.8.40.1b.

•sa hanti v®trå samitheßu çatrûn # RV.4.41.2c.

•sa hantu çatrûn måmakån # AV.3.6.1c.

•sahantya¿ çreß†ho gandharva¿ # TS.1.5.10.2d.

•saha prajayå varcaså dhanena # MS.1.6.1b: 86.5.

•saha prajayå saha råyaspoße±a # TS.1.3.4.2; 6.3.2.5; KS.3.1; 26.2; TA.5.9.11.

•sahapramå ®ßaya¿ sapta dåivyå¿ # RV.10.130.7b; VS.34.49b.

•saha prå±ena svåhå # VS.8.37; KÇ.9.11.19.

•saha priye±a bhûyåsam # RVKh.10.151.4d.

•sahamånaµ sahojitaµ svarjitam # AV.17.1.1c–5c.

•sahamånam asi # TS.1.6.1.1.

•sahamånaç ca sahasvå¯ç ca # KS.39.11. See sahasahvå¯ç, sahasåvå¯ç, sahasvå¯ç, and sahvå¯ç.

•sahamånåbhibhûr asi # AV.2.27.1b.

•sahamånåµ punassaråm # AV.4.17.2b.

•sahamånåya två # MS.2.13.17: 164.15.

•sahamånåya svåhå # MS.3.12.14: 164.10.

•sahamånå sahasvatî (PG. sarasvatî) # PG.1.13.1b; ApMB.2.7.25b; HG.1.10.6b; 11.3b. Cf. next but two.

•sahamånåsy oßadhe # VS.12.99d.

•sahamåneyaµ prathamå # AV.2.25.2a.

•sahamåne sahasvati # ApMB.1.15.2b. See devajûte sa@, and cf. prec. but two.

•sahamûrån anu daha kravyåda¿ # AV.5.29.11c; 8.3.18c. See anu daha.

•sa ha yakßmåya kalpate (ÇÇ. patyate) # AV.20.128.12d; ÇÇ.12.15.1.5d.

•saha yogaµ bhajantu me # AV.19.8.2b.

•saha rayyå ni vartasva # SV.2.1183a; VS.12.10a,41a; TS.1.5.3.3a; 4.2.1.3a; 3.4a; MS.1.7.1a: 110.1; 1.7.4a: 112.14; KS.8.14a; 9.1; 16.8a; Våit.28.21; LÇ.3.5.11; MÇ.1.6.5.12; –4.4.21; –4.4.30; Kåuç.72.14a. P: saha rayyå TS.1.5.4.3; 5.2.2.5; MS.2.7.8: 85.10; 2.7.10: 88.14; 4.9.11: 132.9; 4.9.12: 134.2; KS.16.10; 19.11,12; 22.12; ÇB.6.7.3.6; 8.2.6; TA.4.20.2; ApÇ.5.28.16,17; 15.17.9; 16.12.2,12; MÇ.9.4.1; Kåuç.72.13; HG.1.26.11; BDh.3.7.12.

•sa harir vasuvittama¿ # TA.3.11.7b.

•saha reto dadhåvahåi # ÇB.14.9.4.19b; TB.3.7.1.9b; B®hU.6.4.19b; ApÇ.9.2.3b; PG.1.6.3b; HG.1.20.2b.

•saharßabhå¿ sahavatså ud eta # ArS.4.12a. P: saharßabhå¿ LÇ.3.6.4.

•saha vagnunå mama # TB.2.7.16.4d.

•saha våcå mayobhuvå # VS.3.47b; TS.1.8.3.1b; MS.1.10.2b: 142.4; KS.9.4b; ÇB.2.5.2.29.

•saha våjî samithe brahma±as pati¿ # RV.2.24.13d.

•saha våmena na ußa¿ # RV.1.48.1a. P: saha våmena AÇ.4.14.2; ÇÇ.6.5.8. Cf. B®hD.3.113.

•saha vîryaµ karavåvahåi # TA.8.1.1; 9.1.1; 10.1 (beginning); TU.2.1.1; 3.1.1; KU.6.19.

•sa havyavå¥ (VSK. @vål) amartya¿ # RV.3.11.2a; VS.22.16a; VSK.24.20a; TS.4.1.11.4a; MS.4.10.1a: 143.15; KS.19.14a; AÇ.2.1.21. P: sa havyavå† MS.4.10.3: 151.1; MÇ.5.1.3.9.

•sa havyå månußå±åm # RV.1.128.7d.

•sa havyå vakßy ånußak # RV.5.9.1d; VSK.16.5.12d; KS.39.14c; TB.2.4.1.5d; ApÇ.19.18.7d.

•saha vrîhiyavåbhyåm # AV.10.6.24d.

•sahaç ca sahasyaç ca # TS.1.4.14.1; ApMB.1.10.8 (ApG.3.8.10).

•sahaç ca sahasyaç ca håimantikåv (VSK.MS.KS. @kå) ®tû # VS.14.27; VSK.15.8.5; TS.4.4.11.1; MS.2.8.12: 116.10; KS.17.10; 35.9; ÇB.8.4.2.14. P: sahaç ca sahasyaç ca KÇ.17.10.16; ApÇ.8.12.5; 17.2.10.

•sahaç cid yasya nîlavat sadhastham # RV.7.97.6c; KS.17.18c.

•saha çriyå nåsatyåv®±îta # RV.1.117.13d.

•sa ha çruta indro nåma deva¿ # RV.2.20.6a.

•saha çrotre±a varcaså balena # AV.18.2.59b,60b. See under asme kßatråya.

•saha saµ caskararddhiyå # TA.1.1.2d; 21.1d; 25.2d.

•sahasaç cit sahîyån # RV.10.176.4c; TS.3.5.11.1c; MS.4.10.4c: 152.2; KS.15.12c; AB.1.28.20; MÇ.5.1.3.15.

•sahasas putro adbhuta¿ # RV.2.7.6c; VS.11.70c; TS.4.1.9.2c; MS.2.7.7c: 83.2; KS.16.7c; ÇB.6.6.2.14.

•sahasa¿ sûnav (MS.KS. sûna) åhuta # RV.3.24.3b; 8.19.25c; 75.3b; TS.2.6.11.1b; MS.4.11.6b: 174.15; KS.7.17b.

•sahasa¿ sûnur asy adhvare hita¿ # RV.3.28.3c.

•sahasa¿ sûno ati sa pra ç®±ve # RV.10.11.7b; AV.18.1.24b.

•sahasa¿ sûno trißadhastha havyam # RV.5.4.8b.

•sahasa¿ sûno nahy anyad asty åpyam # RV.10.142.1b.

•sahasahvå¯ç ca sahamånaç ca # TA.4.25.1. See under sahamånaç.

•sahaså jåtån pra ±udå na¿ sapatnån # VS.15.2a; TS.4.3.12.1a; MS.2.8.7a: 111.5; KS.17.6a; ÇB.8.5.1.8; TA.2.5.2a; MÇ.6.2.2. P: sahaså jåtån TS.5.3.5.1; KS.21.2; ApÇ.17.3.2.

•sahaså duß†aro jana¿ # PG.3.13.4d.

•sahasånaµ vavandima # RV.5.25.9b.

•sahaså yo mathito jåyate n®bhi¿ # RV.6.48.5c.

•sahasåvan dive-dive # RV.5.20.4b.

•sahasåvann amartya # RV.10.21.4b.

•sahasåvå¯ç ca sahîyasa¿ # MS.4.9.17: 135.5. See under sahamånaç.

•saha sumnebhir açvinå # RV.5.75.6d.

•sahase två # VS.7.30; MS.1.3.16: 36.10; KS.4.7; ÇB.4.3.1.18.

•sahase svåhå # VS.22.31; MS.3.12.13: 164.6.

•sahaso jåta ojasa¿ # RV.10.153.2b; AV.20.93.5b; SV.1.120b.

•sahaso jåtavedasam # RV.3.11.4b.

•sahask®tena sahaså sahasvatå # RV.10.83.1d; AV.4.32.1d.

•sahas tan na indra daddhy oja¿ # ArS.4.11a.

•sahastamå sahaså våjayantå # RV.6.60.1d; TS.4.2.11.1d; MS.4.10.5d: 155.12; KS.4.15d; TB.3.5.7.3d; Kåuç.5.2d.

•sahastomå¿ sahachandasa åv®ta¿ # RV.10.130.7a; VS.34.49a.

•saha stha # TS.1.5.6.1; 8.1.

•sahasyåya två # VS.7.30; MS.1.3.16: 36.10; KS.4.7; ÇB.4.3.1.18.

•sahasyåya svåhå # VS.22.31; MS.3.12.13: 164.7.

•sahasraµ yasya janimåni sapta ca # AV.13.1.37c.

•sahasraµ yasya råtaya¿ # RV.1.11.8c; SV.2.602c.

•sahasraµ yåhi pathibhi¿ kanikradat # RV.9.106.6c.

•sahasraµ råyo mådayadhyåi # RV.1.167.1c.

•sahasraµ vasurocißa¿ # RV.8.34.16b.

•sahasraµ vå çucînåm # RV.9.52.5b.

•sahasraµ vå samåçiråm # RV.1.30.2b.

•sahasraµ vîryå±i te # AV.19.30.2b.

•sahasraµ vyatînåm # RV.4.32.17a.

•sahasraµ ça¯så uta ye gaviß†åu # RV.8.57 (Vål.9).3c; AV.20.143.9c.

•sahasraµ ça¯så uta råtir astu # RV.7.25.3b.

•sahasraµ sa ekamukhå dadåti # AV.9.4.9c.

•sahasraµ saµgatåni ca # AV.6.44.2b.

•sahasraµ savå¯ ayutaµ ca såkam # RV.4.26.7b; N.11.2b.

•sahasraµ såkam arcata # RV.1.80.9a.

•sahasrakira±åya dhîmahi # MahånU.3.10b.

•sahasraku±apå çetåm # AV.11.10.25a.

•sahasraketuµ vaninaµ çatadvasum # RV.1.119.1c.

•sahasraghniµ (read @ghni ?) çatavadhaµ çikha±¥in # AV.11.2.12b.

•sahasracetå¿ çatanîtha ®bhvå # RV.1.100.12b.

•sahasraµ ca pavamånåç ca sarve # JB.2.71d. Part of aß†åv etå.

•sahasraµ cåyutaµ ca # VS.17.2; TS.4.4.11.3; MS.2.8.14: 118.15; KS.17.10.

•sahasra±îtir yati¿ paråyati¿ # RV.9.71.7c.

•sahasra±îtha¿ (SV. @nîtha¿) padavî¿ kavînåm # RV.9.96.18b; SV.2.526b.

•sahasra±îtha¿ çatadhåro adbhuta¿ # RV.9.85.4a.

•sahasra±îthå¿ kavaya¿ # RV.10.154.5a; AV.18.2.18a. P: sahasra±îthå¿ Kåuç.81.44.

•sahasra±îtho adhvarasya homani # RV.3.60.7d.

•sahasradå asi # VS.13.40; MS.2.7.17: 101.16; KS.16.16; 20.8; ÇB.7.5.2.13; MÇ.6.1.7. P: sahasradå¿ KÇ.17.5.14.

•sahasradå gråma±îr må rißan manu¿ # RV.10.62.11a.

•sahasradåtu paçumad dhira±yavat # RV.9.72.9b.

•sahasradåna uta vå sadåna¿ # RV.7.33.12b.

•sahasradånå puruhûta råti¿ # RV.3.30.7d.

•sahasradå¿ çatadå bhûridåvå # SV.1.531c; 2.1195c. See sahasraså¿ etc.

•sahasradvåraµ jagamå g®haµ te # RV.7.88.5d; MS.4.14.9d: 229.8.

•sahasradhå pañcadaçåny ukthå # RV.10.114.8a; AA.1.3.8.6.

•sahasradhåman viçikhån # AV.4.18.4a.

•sahasradhå mahimåna¿ sahasram # RV.10.114.8c; AA.1.3.8.8.

•sahasradhåmå jußatåµ havir na¿ # MS.4.14.1d: 216.3; TB.2.8.1.5d.

•sahasradhåra utso akßîyamå±a¿ # ApÇ.4.11.3b. Cf. sahasradhåraµ çata@.

•sahasradhåra eva te sam asvaran # AV.5.6.3a. See sahasradhåre’va te.

•sahasradhåra¿ pari koçam arßati # RV.9.86.7c.

•sahasradhåra¿ pari ßicyate hari¿ # RV.9.86.33c.

•sahasradhåra¿ pavate # RV.9.101.6a; AV.20.137.6a; SV.2.224a. Cf. next.

•sahasradhåra¿ pavate madåya # RV.9.97.5b. Cf. prec.

•sahasradhåraµ vitatam antarikße # TA.6.3.2b.

•sahasradhåraµ vidathaµ svarvidam # AV.17.1.15b.

•sahasradhåraµ v®ßabhaµ divo duhu¿ (SV. divoduham) # RV.9.108.11b; SV.1.581b.

•sahasradhåraµ v®ßabhaµ payov®dham (SV. payoduham) # RV.9.108.8a; SV.2.745a.

•sahasradhåraµ çatadhåram utsam akßitam # AV.18.4.36a. P: sahasradhåraµ çatadhåram Kåuç.86.5. See imaµ samudraµ, and cf. sahasradhåra utso.

•sahasradhåraµ duhate daça kßipa¿ # RV.9.80.4b.

•sahasradhåram akßitam # RV.9.26.2b; AV.3.24.4b,4d; TAA.10.67.2d. Cf. sahasradhåro akßita¿.

•sahasradhåram amußmi¯l loke svåhå # ApMB.2.20.35d.

•sahasradhåra¿ çatavåja indu¿ # RV.9.96.9c; 110.10c.

•sahasradhårasya payasa¿ # ApÇ.6.25.10d.

•sahasradhåra¿ surabhir adabdha¿ # RV.9.97.19c.

•sahasradhårå payaså mahî gåu¿ # RV.4.41.5d; 10.101.9d; 133.7d. Cf. next.

•sahasradhåråµ payaså mahîµ gåm # VS.17.74d; TS.4.6.5.4d; MS.2.10.6d: 139.1; KS.18.4d; ÇB.9.2.3.38d. See next but one, and cf. prec.

•sahasradhåråµ b®hatîµ dudukßan # RV.10.74.4d; VS.33.28d.

•sahasradhåråµ mahißo bhagåya # AV.7.15.1d. See prec. but one.

•sahasradhåre’va tå asaçcata¿ # RV.9.74.6a.

•sahasradhåre’va te sam asvaran # RV.9.73.4a; KS.38.14a; ApÇ.16.18.7a. See sahasradhåra eva.

•sahasradhåre vitate pavitra å # RV.9.73.7a.

•sahasradhåro akßita¿ # TAA.10.67.2b. Cf. sahasradhåram akßitam.

•sahasradhåro atyavi¿ # RV.9.13.1b; SV.2.537b.

•sahasradhåro aty avyam arßati # RV.9.107.17c; SV.1.520c.

•sahasradhåro asadan ny asme # RV.9.89.1c.

•sahasradhåro yåt tanå # RV.9.52.2c.

•sahasradhå sahasrå±i # KS.17.16a. See sahasrå±i sahasraça¿.

•sahasranîtha¿ pada@ # see sahasra±îtha¿ pada@.

•sahasraµ ta indrotayo na¿ # RV.1.167.1a. Cf. B®hD.4.49.

•sahasraµ ta upåv®ta¿ # AV.6.77.3c; VS.12.8b; TS.4.2.1.3b; MS.1.7.1b: 109.14; KS.16.8b; MÇ.9.4.1c; Kåuç.72.14b.

•sahasraµ tatra nîyate # TA.1.2.3d.

•sahasraµ tubhyam ity uktvå # AB.8.22.8c.

•sahasraµ te niyuto viçvavåra # RV.7.92.1b; VS.7.7b; TS.1.4.4.1b; 3.4.2.1b; MS.1.3.6b: 32.9; KS.4.2b; 13.11b; ÇB.4.1.3.18b.

•sahasraµ te svapivåta bheßajå # RV.7.46.3c; N.10.7c.

•sahasraµ dhamanîr uta # AV.7.35.2b. Cf. çatasya dha@.

•sahasraµ dhårå dravi±asya me duhåm # AV.12.1.45c.

•sahasraparamå devî # TA.10.1.7a; MahånU.4.1a.

•sahasrapar±a uttara¿ # AV.19.32.1b.

•sahasrapar±a eka it # RV.8.77.7b.

•sahasrapåc chatayonir vayodhå¿ # AV.7.41.2b. Cf. sahasraprå±a¿.

•sahasrapåthå akßarå sameti # RV.7.1.14c; TB.2.5.3.3c.

•sahasrapådam arußam # RV.8.69.16d; AV.20.92.13d.

•sahasrap®ß†ha¿ çatadhåro akßita¿ # AV.11.1.20a.

•sahasrap®ß†ha¿ suk®tasya loke # AV.11.1.19b.

•sahasrapoßaµ yajamåne nyañcatî¿ # ApÇ.1.16.8d.

•sahasrapoßaµ va¿ pußyåsam (KS. va¿ pußeyam; MS. vo’çîya) # TS.1.5.6.2,3; MS.1.5.2: 69.2; 1.5.3c: 70.4; KS.7.1 (bis),7,8; HG.1.18.4. See next but two.

•sahasrapoßaµ subhage (TS.3.5.1.1c, subhagå) rarå±å # RV.2.32.5d; TS.3.3.11.5d; 5.1.1c; MS.4.12.6d: 195.3; KS.13.16d; SMB.1.5.4d; ApMB.2.11.11d. See sahasrå@.

•sahasrapoßa±am asi # SMB.1.8.6.

•sahasrapoßaµ pußyantî (VS.ÇB. pußeyam) # VS.4.26; MS.1.2.5: 14.10; KS.2.6; 24.6; ÇB.3.3.3.8. See prec. but two.

•sahasrapoßasyeçiße # TS.3.3.8.3; SMB.1.8.6. See sahasrå@.

•sahasrapoßa¿ sa gopoßaµ ca yacha # KS.35.18d.

•sahasrapoßåya två # SMB.1.8.6.

•sahasrapoßåyåi tvåtis®jåmi # Kåuç.24.20.

•sahasrapradhaneßu ca # RV.1.7.4b; AV.20.70.10b; SV.2.148b; ArS.2.4b; MS.2.13.6b: 155.5; KS.39.12b; TB.1.5.8.2b.

•sahasraprå±a¿ çatayonir vayodhå¿ # AV.19.46.6b. Cf. sahasrapåc.

•sahasrabåhu¿ purußa¿ # AV.19.6.1a; Våit.37.19. P: sahasrabåhu¿ Våit.37.26. Designated as purußa¿ CûlikåU.12. See sahasraçîrßå.

•sahasrabåhur gåupatya¿ # SMB.2.4.7a; GG.4.5.18. P: sahasrabåhu¿ KhG.4.1.10.

•sahasrabh®ß†iµ vav®tac chatåçrim # RV.6.17.10b.

•sahasrabh®ß†iµ svapå avartayat # RV.1.85.9b.

•sahasrabh®ß†im uçanå vadhaµ yamat # RV.5.34.2d.

•sahasrabh®ß†iµ mahißåvaroha # ApÇ.16.12.11b.

•sahasrabh®ß†ir åyata # RV.1.80.12d.

•sahasrabh®ß†ir jayasi (RV.9.86.40d, jayati) çravo b®hat # RV.9.83.5d; 86.40d.

•sahasrabh®ß†i¿ sapatnån pram®±an yåhi vajra¿ # AV.19.66.1d.

•sahasram antå¯ abhito ayachan # ApMB.2.2.3d.

•sahasram anyån pra suvåmi såkam # AV.1.10.2c.

•sahasramanyo tuvin®m±a satpate # SV.1.286c. See sahasramußka.

•sahasram ayutå dadat # RV.8.21.18d. Cf. next but two.

•sahasram açvå harayaç camûßada¿ # RV.9.78.2d.

•sahasram asya tanva iha nåçyå¿ # Kåuç.100.2c.

•sahasram åsann ayutå # ÇB.13.5.4.8a. Cf. prec. but two.

•sahasram ißo harivo gûrtatamå¿ # RV.1.167.1b.

•sahasramî¥ha åjåv ajinvatam # RV.1.112.10b.

•sahasramîµ pra vahanti # MS.4.13.8c: 210.14; KS.19.13c; TB.3.6.13.1c.

•sahasram uta vîrudha¿ # AV.2.9.3d.

•sahasram uta vo ruha¿ # RV.10.97.2b; VS.12.76b; TS.4.2.6.1b; MS.2.7.13b: 93.3; KS.16.13b; ÇB.7.2.4.27.

•sahasramußkaµ svabhiß†im avase # RV.8.19.32b.

•sahasramußka tuvin®m±a satpate # RV.6.46.3c. See sahasramanyo.

•sahasramûtis tavißîßu våv®dhe # RV.1.52.2b.

•sahasramûla¿ puruçåko atri¿ # AV.13.3.15b.

•sahasram ®kvå pathibhir vacovit # RV.9.91.3c.

•sahasram enå¿ kavayo m®janti # RV.9.97.29b.

•sahasraµ parivatsarån # TB.3.12.9.3b.

•sahasraµ parçåv å dade # RV.8.6.46b.

•sahasraµ prå±å asminn ast®te # AV.19.46.5b.

•sahasraµ prå±å mayy å yatantåm # AV.17.1.30d.

•sahasraµbhara¿ çucijihvo agni¿ # RV.2.9.1d; VS.11.36d; TS.3.5.11.2d; 4.1.3.3d; MS.2.7.3d: 77.14; KS.16.3d; AB.1.28.35; ÇB.6.4.2.7.

•sahasraµ mahißå¯ agha¿ # RV.8.12.8b.

•sahasraµ mita upa hi çrayantåm # RV.10.18.12b; AV.18.3.51b; TA.6.7.1b.

•sahasraµ me dadato aß†akar±ya¿ # RV.10.62.7c.

•sahasraµ me santu sûn®tå¿ # TB.3.7.6.11b,12b; ApÇ.4.8.2b (bis).

•sahasrayajñam abhisaµbabhûvu¿ # MS.1.4.3b: 49.9; KS.5.6b.

•sahasrayåmå pathik®d vicakßa±a¿ # RV.9.106.5c.

•sahasraraçmi¿ çatadhå vartamåna¿ # MU.6.8c; PraçU.1.8c.

•sahasraretå abhi våjam arßa # RV.9.96.8b.

•sahasraretå v®ßabhas tuvißmån # RV.4.5.3b. Cf. ya¿ saptaraçmir.

•sahasravaliçå etc. # see next but two.

•sahasravalçaµ haritam # RV.9.5.10c.

•sahasravalçam abhi saµ caranti # RV.7.33.9b.

•sahasravalçå (MS.4.1.2; MÇ. var. lect. @valiçå) vi vayaµ ruhema # RV.3.8.11b; VS.5.43d; TS.1.1.2.1; 3.5.1b; 6.3.3.3; MS.1.1.2b: 2.1; 1.2.14b: 23.9; 4.1.2: 3.13; KS.1.2; 3.2b; 26.3; 31.1; ÇB.3.6.4.16; TB.3.2.2.6; ApÇ.1.4.9; MÇ.1.1.1.39; 8.1.13.

•sahasravåjam abhimåtißåham # RV.10.104.7a.

•sahasravîram ast®±an # RV.1.188.4b.

•sahasravîryaµ subh®taµ sahask®tam # AV.6.39.1b.

•sahasravîryam asi # TS.1.6.1.1; MS.1.1.2: 6.17; KS.1.10.

•sahasravîryåsi så må jinva # VS.13.26; TS.4.2.9.2; MS.2.7.16c: 99.17; KS.16.16; ÇB.7.4.2.39.

•sahasrav®d iyaµ bhûmi¿ # TA.1.10.1a.

•sahasraçatadakßi±am # ÇB.13.5.4.7d.

•sahasraçîrßaµ devam # TA.10.11.1a; MahånU.11a.

•sahasraçîrßå (ArS. @çîrßå¿) purußa¿ # RV.10.90.1a; ArS.4.3a; VS.31.1a; ÇB.13.6.2.12; TA.3.12.1a; ApÇ.16.28.3; 20.20.2; 24.10. P: sahasraçîrßå ÇÇ.16.13.1; KÇ.21.1.11; MÇ.11.4.11; YDh.3.305; VHDh.8.39; Rvidh.3.40.6. Designated as sahasråkßa BDh.4.7.5; as sahasraçîrßa-sûkta VHDh.5.386; B®hPDh.9.288; as purußa-sûkta, q.v. See sahasrabåhu¿ etc.

•sahasraç®ºgo v®ßabha¿ # RV.7.55.7a; AV.4.5.1a. P: sahasraç®ºga¿ Kåuç.36.1. Cf. next two.

•sahasraç®ºgo v®ßabhas tadojå¿ # RV.5.1.8c. Cf. under prec.

•sahasraç®ºgo v®ßabho jåtavedå¿ # AV.13.1.12a; KS.35.18a; AÇ.1.12.37a; ApÇ.9.3.1a; MÇ.3.1.28a; –9.2.5. Cf. prec. two.

•sahasraçokå abhavad dhariµbhara¿ # RV.10.96.4d; AV.20.30.4d.

•sahasrasaniµ våjam abhi vartasva ratha deva pravaha # AG.2.6.5.

•sahasrasanir asi sahasrasaniµ må kuru # SMB.1.7.8; PG.2.6.16.

•sahasrasamaµ prasutena yanta¿ # PB.25.18.5b; TB.3.12.9.7b; ApÇ.23.14.16b. See next but one.

•sahasrasaµmitåµ durgåm # RVKh.10.127.5c.

•sahasrasavaprasavena yanta¿ # MÇ.9.5.6b. See prec. but one.

•sahasraså¿ paryayå våjam indo # RV.9.82.5b.

•sahasrasåµ våjinam apratîtam # RV.1.117.9c.

•sahasrasåµ v®ßa±aµ vî¥vaºgam # RV.1.118.9d.

•sahasrasåtama¿ suvîrya¿ # PG.3.2.7c. Cf. ayaµ sahasrasåtama¿.

•sahasrasåm ågniveçiµ g®±îße # RV.5.34.9a.

•sahasraså medhasåtå sanißyava¿ (RV.KB. medhasåtåv iva tmanå; VSK. medhasåtå iva tmanå) # RV.10.64.6c; VS.9.17c; VSK.10.3.10c; 23.11c; TS.1.7.8.2c; MS.1.11.2c: 162.16; KS.13.14c; KB.21.3; ÇB.5.1.5.23c. Cf. next.

•sahasrasåµ medhasåtåv iva tmanå # RV.8.103.3c; SV.2.866c. Cf. prec.

•sahasraså våjayur devavîtåu # RV.9.96.14b.

•sahasrasåve pra tiranta åyu¿ # RV.3.53.7d; 7.103.10d.

•sahasraså¿ çataså asya ra¯hi¿ # RV.10.178.3c; AB.4.20.31c; N.10.29c.

•sahasraså¿ çataså bhûridåvå # RV.9.87.4c. See sahasradå¿ etc.

•sahasraså¿ çataså våjy arvå # RV.4.38.10c; TS.1.5.11.4c; N.10.31c.

•sahasrastarî¿ çatanîtha ®bhvå # RV.10.69.7b.

•sahasrastukåbhiyantî devî # AV.7.46.3b.

•sahasrasthû±a åsåte (SV. åçåte) # RV.2.41.5c; SV.2.261c.

•sahasrasthû±aµ bibh®tha¿ saha dvåu # RV.5.62.6d.

•sahasrasthû±e vimite d®¥ha ugre # JB.4.384c. Part of ita¿ paraståt.

•sahasrasya pratimåµ viçvarûpam # VS.13.41b; TS.4.2.10.1b; MS.2.7.17b: 101.17; KS.16.17b; ÇB.7.5.2.17.

•sahasrasya pratimåsi (TS. pratimå asi) # VS.15.65; TS.4.4.11.3; MS.2.8.14: 118.12; KS.17.10; 21.6; ÇB.8.7.4.11. P: sahasrasya KÇ.17.12.28.

•sahasrasya pratiß†håsi # ApÇ.22.15.15a. See pratiß†håsi sa@.

•sahasrasya pramåsi (TS.ApÇ. pramå asi) # VS.15.65; TS.4.4.11.3; MS.2.8.14: 118.12; KS.17.10; 21.6; ÇB.8.7.4.11; ApÇ.17.11.1.

•sahasrasya må bhûmå må pra håsît # TS.7.3.13.1d (ter); KSA.3.3d (ter).

•sahasrasya måsi # MS.2.8.14: 118.12; MÇ.6.2.4.

•sahasrasya vimå asi # TS.4.4.11.3.

•sahasrasya saµmåsi # MS.2.8.14: 118.13.

•sahasrasya hirå±åm # AV.1.17.3b.

•sahasrasyågre çre±iµ nayanti # RV.1.126.4b.

•sahasrasyonmåsi (TS. sahasrasyonmå asi) # VS.15.65; TS.4.4.11.3; MS.2.8.14: 118.13; KS.17.10; ÇB.8.7.4.11.

•sahasrahasta saµ kira # AV.3.24.5b.

•sahasrå ayutaµ ca çåkhå¿ # SMB.2.6.9d.

•sahasråkßaµ vißûvati # AV.9.3.8b.

•sahasråkßaµ çatadhåram # MG.2.14.26a; YDh.1.280a.

•sahasråkßam atipaçyaµ puraståt # AV.11.2.17a.

•sahasråkßa medha å (VSK. medhåya) cîyamåna¿ # VSK.14.5.1b; TS.4.2.10.1b; KS.16.17b. See sahasråkßo etc.

•sahasråkßaraµ pra puro ni paçcå # AV.10.8.7b; 11.4.22b.

•sahasråkßarå parame vyoman # RV.1.164.41d; TB.2.4.6.11d; TA.1.9.4d; N.11.40d. See next.

•sahasråkßarå bhuvanasya paºti¿ # AV.9.10.21d; 13.1.42c. See prec.

•sahasråkßa çateßudhe # VS.16.13b; TS.4.5.1.4b; MS.2.9.2b: 122.1; KS.17.11b; NîlarU.14b.

•sahasråkßas t®pyatu # ÇG.4.9.3; 6.6.10.

•sahasråkßasya mahådevasya dhîmahi # MahånU.3.1b. See mahådevasya dhîmahi.

•sahasråkßa¿ sahasrapåt # RV.10.90.1b; ArS.4.3b; AV.19.6.1b; VS.31.1b; ÇB.13.6.2.12; TA.3.12.1b.

•sahasråkßå ati paçyanti bhûmim # AV.4.16.4d.

•sahasråkßå dhiyas patî # RV.1.23.3c.

•sahasråkßåya mî¥huße (VSK. mîlhuße; NîlarU. våjine) # VS.16.8b; VSK.17.1.8b; TS.4.5.1.3b; MS.2.9.2b: 121.14; KS.17.11b; NîlarU.11b. Cf. next but one.

•sahasråkßåyåmartya # AV.11.2.3d. Cf. sahasråkßo amartya¿.

•sahasråkße±a våjinå # AV.11.2.7b. Cf. prec. but one.

•sahasråkße±a çataçåradena (AV.3.11.3a, çatavîrye±a) # RV.10.161.3a; AV.3.11.3a; 20.96.8a.

•sahasråkßo ajaro bhuriretå¿ # AV.19.53.1b.

•sahasråkßo amartya¿ # AV.6.26.3b. Cf. sahasråkßåyåmartya.

•sahasråkßo gotrabhid vajrabåhu¿ # TS.2.3.14.4c; MS.4.12.4c: 190.8; KS.10.13c.

•sahasråkßo medhåya cîyamåna¿ # VS.13.47b; MS.2.7.17b: 102.10; ÇB.7.5.2.32. See sahasråkßa etc.

•sahasråkßo vicarßa±i¿ # RV.1.79.12a.

•sahasråkßo harito hira±yaya¿ # AV.10.3.3b.

•sahasråkßåu v®traha±å huve’ham # AV.4.28.3a.

•sahasrå±i ca dadmahe # RV.9.58.4b; SV.2.410b.

•sahasrå±i ca vi¯çati¿ # ChU.7.26.2c.

•sahasrå±i çatåni vajrabåhu¿ # RV.4.29.4d.

•sahasrå±i çatåvadhî¿ # RV.4.30.15b.

•sahasrå±i sahasraça¿ (TS.4.5.10.5a, sahasradhå) # VS.16.53a; TS.4.5.10.5a; 11.1a; MS.2.9.9a: 128.5; ApÇ.17.11.4. See sahasradhå sahasrå±i.

•sahasrå±y adhirathåny asme # RV.10.98.9c.

•sahasrå±y asißåsad gavåm ®ßi¿ # RV.8.51 (Vål.3).2c.

•sahasrå te çatå vayam # RV.4.32.18a. P: sahasrå te çatå ÇÇ.3.2.5.

•sahasrå tri¯çataµ hathåi¿ # RV.4.30.21b.

•sahasrå daça gonåm # RV.8.5.37e; 6.47b; AV.20.127.3d; ÇÇ.12.14.1.3d.

•sahasrå dasyave v®ka¿ # RV.8.56 (Vål.8).2b.

•sahasråpoßaµ subhage rarå±å # AV.7.48.2d; Kåuç.106.7d. See sahasra@.

•sahasråpoßasyeçiße # AV.6.79.3. See sahasra@.

•sahasråpså¿ p®tanåßå± (SV. p®tanåßå¥) na yajña¿ # RV.9.88.7d; SV.2.823d.

•sahasråmaghaµ v®ßa±aµ b®hantam # RV.7.88.1d.

•sahasrå me cyavatåno dadåna¿ # RV.5.33.9c.

•sahasråya t®ßyate gotamasya # RV.1.116.9d.

•sahasråya två # VS.13.40; 15.65; TS.4.4.11.3; MS.2.7.17: 101.16; 2.8.14: 118.13; KS.16.16; 17.10; 20.8; KSA.2.9,10; ÇB.7.5.2.13; 8.7.4.11; MÇ.6.1.7.

•sahasråya svåhå # TS.7.2.19.1; 20.1; TB.3.8.15.3; 16.2.

•sahasråyu¿ suk®taç careyam # AV.17.1.27d.

•sahasrårgham i¥o atra bhågam # RV.10.17.9c; AV.18.1.43c; 4.47c.

•sahasrårgha¿ çatakå±¥a¿ payasvån # AV.19.33.1a.

•sahasrårghasya çatavîryasya # AV.8.8.7b.

•sahasrå våjy av®ta¿ # RV.1.133.7e; 8.32.18b; AV.20.67.1e.

•sahasrå çûro dard®hi # RV.8.34.14b.

•sahasrå sûn®tå çatå # RV.8.45.12b.

•sahasråh±yaµ viyatåv asya pakßåu # AV.10.8.18a; 13.2.38a; 3.14a. P: sahasråh±yam NådabinduU.5.

•sahasri±a upa no måhi våjån # RV.7.26.5c. Cf. next.

•sahasri±a upa no yantu våjå¿ # RV.1.167.1d. Cf. prec.

•sahasri±aµ våjam etc. # see sahasriyaµ våjam etc.

•sahasri±aµ çatinaµ våjam indra # RV.10.47.5b; MS.4.14.8b: 227.13.

•sahasri±aµ çatinaµ çûçuvå¯sam # RV.1.64.15c.

•sahasri±aµ ca çatinaµ ca våjam # RV.1.124.13d.

•sahasri±aµ purûvaso vivakßase # RV.10.24.1d.

•sahasri±îbhir upa yåhi yajñam (RV.1.135.3b, vîtaye) # RV.1.135.3b; 7.92.5b; VS.27.28b; MS.4.14.2b: 217.5; TB.2.8.1.2b.

•sahasri±îbhir ûtibhi¿ # RV.1.30.8b; 10.134.4d; AV.20.26.2b; SV.2.95b.

•sahasriyaµ (RV.KS. sahasri±aµ) våjam atyaµ na saptim # RV.3.22.1c; VS.12.47c; TS.4.2.4.2c; MS.2.7.11c: 89.10; KS.16.11c; ÇB.7.1.1.22.

•sahasriyaµ damyaµ bhågam etam # RV.7.56.14c; TS.4.3.13.6c; MS.4.10.5c: 154.15; KS.21.13c.

•sahasriyåso apåµ normaya¿ # RV.1.168.2c.

•sahasriyo dyotatåm (TS.TB. dîpyatåm; MS. sahasrîyo jyotatåm) aprayuchan # VS.15.52b; TS.4.7.13.4b; MS.2.12.4b: 147.13; KS.18.18b; ÇB.8.6.3.21; TB.2.4.6.12b.

•sahasriyo dyotatåm idhyamåna¿ # KS.18.16b.

•sahasrîyo jyotatåm etc. # see prec. but one.

•sahasre±a niyutå niyutvate # RV.1.135.1b.

•sahasre±a pravartate # VS.28.19e; TB.2.6.10.5e.

•sahasre±a virohasi # VS.13.21b; TS.4.2.9.2b; MS.2.7.15b: 98.15; KS.16.16b; ÇB.7.4.2.15; TA.10.1.8b.

•sahasre±a çatena ca # VS.13.20d; TS.4.2.9.2d; 5.2.8.3; MS.2.7.15d: 98.14; KS.16.16d; 20.6; ÇB.7.4.2.14; TA.10.1.8d; MahånU.4.3d.

•sahasre±a surådhasa¿ # RV.8.65.12b.

•sahasre±åbhi rakßa må # AV.4.19.8b.

•sahasre±åyutena ca # TS.2.4.5.1c.

•sahasre±eva ma¯hate # RV.8.50 (Vål.2).1d; AV.20.51.3d.

•sahasre±eva çikßati # RV.8.49 (Vål.1).1d; AV.20.51.1d; SV.1.235d; 2.161d.

•sahasre±eva sacate yavîyudhå # RV.8.4.6a.

•sahasre p®ßatînåm # RV.8.65.11a.

•sahasrebhir ati khyatam # RV.8.73.15b.

•sahasreßu tuvîmagha # RV.1.29.1e–7e; AV.20.74.1e–7e; KS.10.12e; TB.2.4.4.8e.

•sahasre sîda # KS.39.6; ApÇ.16.31.1.

•sahasråir upa gachatam # RV.8.73.14b.

•sahasroti¿ çatåmagha¿ # RV.9.62.14a. Cf. next.

•sahasrote çatåmagha # RV.8.34.7b. Cf. prec.

•sahasvate två # MS.2.13.17: 164.15.

•sahasvate svåhå # MS.3.12.14: 164.10.

•sahasva no abhimåtim # AV.19.32.6a. Cf. sahasva me.

•sahasvanta¿ sahask®tam # VS.3.18d; MS.1.5.2d: 67.13; ÇB.2.3.4.21; ÇÇ.2.11.3d. See yaçasvanto.

•sahasva p®tanå¿ # TS.1.6.1.1; 4.2.9.2.

•sahasva p®tanåyata¿ (TS. p®tanyata¿) # AV.19.32.6b; VS.12.99b; 13.26; TS.1.6.1.1; 4.2.9.2,4; MS.1.1.11d: 6.16; 2.7.16: 99.16; KS.1.10; 16.16; ÇB.7.4.2.39; Våit.6.1b; AG.1.7.7c; ÇG.1.13.12d; ApMB.1.5.1d; 2.2.2d; HG.1.4.1d; 19.8d.

•sahasva manyo abhimåtim asme # RV.10.84.3a; AV.4.31.3a.

•sahasva me aråtî¿ # VS.12.99a. Cf. sahasva no.

•saha svarge loke bhavata¿ svåhå # KS.32.4.

•sahasva sarvaµ påpmånam # VS.12.99c.

•sahasva sarvån durhårda¿ # AV.19.32.6c.

•saha svasråmbikayå (MS. adds svåhå) # VS.3.57; TS.1.8.6.1; MS.1.10.4: 144.4; 1.10.20: 160.5; KS.9.7; 36.14; ÇB.2.6.2.9; TB.1.6.10.4; ApÇ.8.18.1.

•sahasvå¯ç ca sahîyå¯ç ca # TA.4.25.1; ApÇ.17.6.1. See under sahamånaç.

•sahasvån våjin balavån balena # Våit.6.1b.

•sahasvån våjî sahamåna ugra¿ # RV.10.103.5b; AV.8.5.2b; 19.13.5b; SV.2.1203b; VS.17.37b; TS.4.6.4.2b; MS.2.10.4b: 136.2; KS.18.5b.

•sahasvån sahîyån ojasvån sahamåna¿ # TB.3.10.1.3. P: sahasvån sahîyån TB.3.10.9.8; 10.3; ApÇ.19.12.10.

•sahasvåråtî¿ (MS.KS. sahasvåråtiµ) sahasva p®tanåyata¿ (TS. sahasvåråtîyata¿) # VS.13.26; TS.1.6.1.1; 4.2.9.2; MS.1.1.11: 6.16; 2.7.16: 99.16; KS.1.10; 16.16; ÇB.7.4.2.39.

•saha¿ sahiß†ha turatas turasya # RV.6.18.4b.

•sahå ojo båhvor etc. # see saha ojo etc.

•sahågne’gninå jåyasva saha rayyå saha puß†yå saha prajayå saha paçubhi¿ (KS. omits saha paçubhi¿) saha brahmavarcasena # KS.7.13; ApÇ.5.10.9.

•sahåvå¯ indra sånasi¿ # RV.1.175.2c; SV.2.783c.

•sahåvånaµ tarutåraµ rathånåm # RV.10.178.1b; AB.4.20.23; N.10.28b. See sahovånaµ.

•sahåvån dasyum avratam # RV.1.175.3c; SV.2.784c.

•sahåvå p®tsu tara±ir nårvå # RV.3.49.3a.

•sahåvå yasyåv®ta¿ # RV.6.14.5c.

•sahåvehi jaråyu±å # RV.5.78.8d. See under saha jaråyu±å nißkramya.

•sahåvåitu jaråyu±å # ÇB.14.9.4.22d; B®hU.6.4.22d. See under saha jaråyu±å nißkramya.

•sa hi kratu¿ sa marya¿ sa sådhu¿ # RV.1.77.3a.

•sa hi kßatrasya manasasya cittibhi¿ # RV.5.44.10a.

•sa hi kßapåvå¯ agnî (RV.7.10.5c, abhavad) rayî±åm # RV.1.70.5a; 7.10.5c.

•sa hi kßapåvån sa bhaga¿ sa råjå # RV.3.55.17c.

•sa hi kßaye±a kßamyasya janmana¿ # RV.7.46.2a.

•sa hi kßemo havir yajña¿ # RV.10.20.6a.

•sa hi gopå iverya¿ # RV.8.41.4e.

•sa hi gh®±ir urur varåya gåtu¿ # AV.7.3.1b; TS.1.7.12.2b; MS.1.10.3b: 143.10; KS.9.6b; 14.3b; KSA.5.12b; AÇ.2.19.32b; ÇÇ.3.17.1b; KÇ.25.6.10b.

•sa hi jiß±u¿ pathik®t sûryåya # RV.10.111.3b; KB.25.4,5 (bis).

•sa hi jyeß†ha¿ çreß†ho råjådhipati¿ # ChU.5.2.6. See sa hi råjeçåno.

•sa hi tvaµ deva çaçvate # RV.9.98.4a.

•sa hi diva¿ sa p®thivyå ®tasthå¿ # AV.4.1.4a.

•sa hi dyutå vidyutå veti såma # RV.10.99.2a.

•sa hi dyubhir janånåm # RV.5.16.2a.

•sa hi dvaro dvarißu vavra ûdhani # RV.1.52.3a.

•sa hi dhîbhir havyo asti ugra¿ # RV.6.18.6a.

•sa hi na¿ pramatir mahî # RV.6.45.4c.

•sa hi na tvam asi # AV.6.16.2c.

•sa hi netram avet tava # AV.10.10.22d.

•sa hi purû (SV. puru) cid ojaså virukmatå # RV.1.127.3a; SV.2.1165a.

•sa hi yo månußå yugå # RV.6.16.23a.

•sa hi ratnåni dåçuße # RV.5.82.3a; ApÇ.6.23.1a. Cf. B®hD.5.169.

•sa hi råjeçåno’dhipati¿ # ÇB.14.9.3.10; B®hU.6.3.10. See sa hi jyeß†ha¿.

•sa hi våmasya vasuna¿ purukßu¿ # RV.6.19.5b.

•sa hi viçvåti pårthivå # RV.6.16.20a; KS.20.14a. Cf. next.

•sa hi viçvåni pårthivå # RV.6.45.20a. Cf. prec.

•sa hi vîro girva±asyur vidåna¿ # RV.10.111.1d.

•sa hi vettha yathåyatham # Kåuç.119.2d,4d. See tvaµ hi vettha.

•sa hi veda yathå havi¿ # KS.13.15b; TB.2.4.8.7b; ApÇ.6.30.10b; MÇ.1.6.4.26b; SMB.2.1.15b; ApMB.2.10.7b; PG.3.1.4b.

•sa hi vedå vasudhitim # RV.4.8.2d; KS.12.15a.

•sa hi çardho na mårutaµ tuvißva±i¿ # RV.1.127.6a. P: sa hi çardho na mårutam ÇÇ.7.27.14.

•sa hi çuci¿ çatapatra¿ sa çundhyu¿ # RV.7.97.7a; MS.4.14.4a: 219.13; KS.17.18a; TB.2.5.5.4a. P: sa hi çuci¿ TB.2.8.2.7; ÇÇ.6.10.5.

•sa hi çravasyu¿ sadanåni k®trimå # RV.1.55.6a.

•sa hi ßmå jarit®bhya å # RV.9.20.2a; SV.2.319a.

•sa hi ßmå dånam invati # RV.1.128.5d.

•sa hi ßmå dhanvåkßitam # RV.5.7.7a.

•sa hi ßmå yo amandata # RV.8.21.10b; AV.20.14.4b; 62.4b.

•sa hi ßmå viçvacarßa±i¿ # RV.5.23.4a.

•sa hi satyo yaµ pûrve cit # RV.5.25.2a.

•sa hi sthiro vicarßa±i¿ # RV.2.41.10c; AV.20.20.5c; 57.8c; SV.1.200c.

•sa hi svas®t p®ßadaçvo yuvå ga±a¿ # RV.1.87.4a.

•sahîyase två # MS.2.13.17: 164.14.

•sahîyase svåhå # MS.3.12.14: 164.10.

•sahîyaso varu±a mitra martå¿ # RV.4.55.1c.

•sahûtî vanataµ gira¿ # RV.1.93.9b; TS.2.3.14.1b; MS.4.10.1b: 144.12; KS.4.16b; TB.3.5.7.2b; Kåuç.5.1b.

•sa hûyamåno am®tåya matsva (MS. gachat) # RV.10.122.5b; MS.4.12.3d: 186.9.

•sah®dayaµ såµmanasyam # AV.3.30.1a. P: sah®dayam Kåuç.12.5.

•sahendriye±a vîrye±åyußå råjyena yaçaså bandhunågnim upåimi gåyatrîµ chandas triv®taµ stomaµ somaµ råjånam # AB.7.23.3.

•sahe piçåcån sahaså # AV.4.36.4a.

•sahåiva nåu suk®taµ saha dußk®tam # Kåuç.17.6. Cf. saha na¿ sådhu@.

•sahåiva santaµ na vi jånanti devå¿ # TA.3.11.5c.

•sahoja¿ # see saha oja¿.

•sahojaso dakßi±adiçyasya sthåne svatejaså bhåni # TA.1.18.1.

•sahojå ajirå prabhu¿ # TA.1.9.1b.

•sa hotå viçvaµ pari bhûtv adhvaram # RV.2.2.5a.

•sa hotå çaçvatînåm # RV.8.39.5c.

•sa hotå sed u dûtyam # RV.4.8.4a; KS.12.15a.

•saho dådhåra rodasî # RV.8.15.2b; AV.20.61.5b; 62.9b.

•saho dhatta # KÇ.25.11.22. See under ojo dhatta.

•saho na indro vahnibhir ny eßåm # RV.10.93.9c.

•saho na dadhad indriyam # MS.3.11.5d: 148.7. See yaço na etc.

•saho nabho’vira±åya pûrvî¿ # RV.1.174.8b.

•saho na¿ soma p®tsu dhå¿ # RV.9.8.8c; SV.2.536c.

•saho nåmåsi # KS.1.10. See saho’si.

•saho bibharßy abhibhûta (AV. bibharßi sahabhûta) uttaram # RV.10.84.6b; AV.4.31.6b.

•sahobhir viçvaµ pari cakramû raja¿ # RV.10.56.5a.

•sahobhåu caratåµ dharmam # MDh.3.30. See saha dharmaµ.

•saho mayi dhehi (AV. me då¿ svåhå) # AV.2.17.2; VS.19.9; TB.2.6.1.5.

•sahorjå g®h±åmy ast®tam # TS.3.2.6.1d. See ûrjå g®h±åmy.

•sahorjo bhågenopa mehi # TA.4.8.4; 5.7.5; ApÇ.15.9.12. See upa mehi.

•sahovånaµ tarutåraµ rathånåm # AV.7.85.1b; SV.1.332b. See sahåvånaµ.

•saho viçvasmåi sahase sahadhyåi # RV.6.1.1d; MS.4.13.6d: 206.6; KS.18.20d; TB.3.6.10.1d.

•saho vo bhakßîya # TS.1.5.6.1; 8.1.

•saho ßu no vajrahaståi¿ # RV.8.7.32a.

•saho’si # AV.2.17.2; VS.10.15; 19.9; TS.1.6.1.1; 2.4.3.1; MS.1.1.11: 6.16; 2.1.11: 13.13; KS.10.7; ÇB.5.4.1.14; TB.2.6.1.5; 3.11.1.21; TA.10.26.1; TAA.10.35; MahånU.15.1; MÇ.8.23. See saho nåmåsi.

•saho’si saho mayi dhehi # VS.19.9; TB.2.6.1.5. See next.

•saho’si saho me då¿ svåhå # AV.2.17.2. See prec.

•sahåuja¿ # see saha oja¿.

•sa hy evåsmi sanåtana¿ # TA.1.27.6b.

•sahvå¯ç ca sahamånaç ca # ApÇ.17.6.1. See under sahamånaç.

•såkaµ yakßma pra pata # RV.10.97.13a; VS.12.87a; TS.4.2.6.4a; MS.2.7.13a: 94.7; KS.16.13a. Cf. apacita¿.

•såkaµ yuktå v®ßa±o bibhrato dhura¿ # RV.10.94.6b.

•såkaµyujå çakunasyeva pakßå # RV.10.106.3a.

•såkaµ vajre±a maghavå viv®çcat # RV.5.29.6b.

•såkaµ vadanti bahavo manîßi±a¿ # RV.9.72.2a.

•såkaµ våcåham açvino¿ # RV.8.9.16b; AV.20.142.1b.

•såkaµ våtasya dhråjyå # RV.10.97.13c; VS.12.87c; TS.4.2.6.4c; MS.2.7.13c: 94.8; KS.16.13c.

•såkaµ våçîbhir añjibhi¿ # RV.1.37.2b.

•såkaµ v®ddho vîryåi¿ såsahir m®dho vicarßa±i¿ # RV.2.22.3b; SV.2.837b.

•såkaµv®dhå payaså pinvad akßitå # RV.9.68.3b.

•såkaµv®dhå çavaså çûçuvå¯så # RV.7.93.2b.

•såkaµ sajåtåi¿ payaså sahåidhi # AV.11.1.7a. P: såkaµ sajåtåi¿ Kåuç.61.20.

•såkaµ sarå¯si tri¯çatam # RV.8.77.4b; N.5.11b.

•såkaµ sasûva vi¯çatim # RV.10.86.23b; AV.20.126.23b.

•såkaµ sûryaµ janayan dyåm ußåsam # RV.6.30.5d; MS.4.14.14d: 238.2. Cf. next.

•såkaµ sûryam ußasaµ gåtum agnim # RV.3.31.15d; TB.2.7.13.3d. Cf. prec.

•såkaµ sûryasya raçmibhi¿ # RV.1.47.7d; 137.2e; 5.79.8c; 8.101.2d; GB.2.3.13d.

•såkaµ somena tiß†hati # AV.19.39.5e,8f.

•såkaµ hi çucinå çuci¿ # RV.2.5.4a; KS.38.13a; ApÇ.16.15.7a; MÇ.3.8.1a.

•såkaµ gan manaså yajñam # VS.27.31b; KS.10.12b; TB.2.4.7.6b; ÇÇ.7.10.9b.

•såkaµ gåva¿ suvate pacyate yava¿ # RV.1.135.8d.

•såkaµ jajñire svadhayå divo nara¿ # RV.1.64.4d.

•såkaµ jaråyu±å pata # AV.1.11.6d. See under saha jaråyu±å nißkramya.

•såkaµ jåta¿ kratunå såkam ojaså vavakßitha # RV.2.22.3a; SV.2.837a.

•såkaµ jåtå¿ subhva¿ såkam ukßitå¿ # RV.5.55.3a.

•såkaµjånåµ saptatham åhur ekajam # RV.1.164.15a; AV.9.9.16a; TA.1.3.1a; N.14.19a.

•så kadrîcî kaµ svid ardhaµ parågåt # RV.1.164.17c; AV.9.9.17c; 13.1.41c.

•såkaµ tanvå janußo’dhi jåtå¿ # AV.7.115.3b.

•såkaµ devebhir avadann ®tåni # RV.1.179.2b.

•såkaµ devåir yajñiyåso bhavißyatha # RV.1.161.2d.

•såkaµ naro da¯sanåir å cikitrire # RV.1.166.13d.

•såkaµ naçya nihåkayå # RV.10.97.13d; VS.12.87d; TS.4.2.6.4d; MS.2.7.13d: 94.8; KS.16.13d.

•såkaµ n®m±åi¿ påu¯syebhiç ca bhûvan # RV.6.66.2b; MS.4.14.11d: 233.6.

•såkam antå ara¯sata # AV.1.17.3d.

•såkam indre±a medinå # AV.6.129.1b.

•såkamukßo marjayanta svasåra¿ # RV.9.93.1a; SV.1.538a; 2.768a.

•såkam ekena karma±å # RV.3.12.6c; SV.2.926c,1054c; TS.1.1.14.1c; MS.4.10.5c: 155.10; KS.4.15c.

•såkaµ pacanti vi¯çatim # RV.10.86.14b; AV.20.126.14b.

•såkaµ pratiß†hå h®dyå jaghantha # RV.10.73.6d.

•såkaµ madena gachati # RV.9.7.7b; SV.2.484b.

•såkßåma tån båhubhi¿ çåçadånån # RV.7.98.4b; AV.20.87.4b.

•såkßivat pu±yapåpebhya¿ # YDh.2.104c.

•såkßî cetå kevalo nirgu±aç ca # ÇvetU.6.11d; BrahmaU.4.1d; GopålU.2d.

•sågarasyormayo yathå # RVKh.10.142.4d.

•så gåtrå±i vidußy odanasya # AV.11.1.24c.

•sågniµ saminddhe (TA. samindhe) # MS.4.9.23: 136.10; TA.4.41.1,6.

•sågniµ samindhiß†a # MS.4.9.25: 137.14.

•sågniµ garbham adhatthå¿ # MS.2.13.15: 163.16.

•sågninå çåntå # TA.4.42.5.

•sågniµ bibhartu garbha (MS. garbhå) å # VS.11.57d; TS.4.1.5.3d; MS.2.7.5d: 80.12; KS.16.5d; ÇB.6.5.1.11.

•sågniß†omam ati drava # AV.10.9.8d.

•sågraµ varßaçataµ jîva # RVKh.10.142.7a.

•såºkhyaµ yogaµ sam abhy asyet # N.14.6c.

•såºgå¿ svarge pitaro mådayadhvam # AV.18.4.64d.

•såµgramajityåyeßam ud vadeha # AV.5.20.11d.

•så cakarthårasaµ vißam # AV.6.100.3d. Cf. sa cakårå@.

•så candramasaµ garbham adhatthå¿ # MS.2.13.15: 164.2.

•så cittibhir ni hi cakåra martyam # RV.1.164.29c; AV.9.10.7c; JB.2.260 (265)c; N.2.9c.

•såcîva viçvå bhuvanå ny ®ñjase # RV.10.142.2b.

•så jîva çaradaç çatam # ApMB.2.14.10. Cf. sa jîva.

•såjyå yajñå¿ sadakßi±å¿ # Kåuç.73.13d.

•så ta eßå tayå no m®¥a # AV.19.55.2b.

•så taµ m®gam iva g®h±åtu # AV.5.14.12c.

•såtaye sîßadho ga±am # RV.6.56.5b.

•såtå våjasya kårava¿ # RV.6.46.1b; AV.20.98.1b; TS.2.4.14.3b; MS.2.13.9b: 158.18; KS.39.12b; ApÇ.17.8.7b; 19.23.1b; MÇ.5.2.3.9b,11b. See såtåu etc.

•såtiµ rathåya såtim arvate nara¿ # RV.1.111.3b.

•såtiµ no jåitrîµ saµ maheta viçvahå # RV.1.111.3c.

•såtiråtram ati drava # AV.10.9.9d.

•såtir na vo’mavatî svarvatî # RV.1.168.7a.

•så tubhyam adite mahi (TS. mahe) # VS.11.56c; TS.4.1.5.3c; MS.2.7.5c: 80.10; KS.16.5c; ÇB.6.5.1.10.

•så te agne çaµtamå # RV.8.74.8a.

•så te kåma duhitå dhenur ucyate # AV.9.2.5a.

•så te jîvåtur uta tasya viddhi # RV.10.27.24a. Cf. B®hD.7.29.

•såtåu våjaµ råtißåcaµ puraµdhim # RV.7.36.8d.

•såtåu våjasya kårava¿ # SV.1.234b; 2.159b; VS.27.37b. See såtå etc.

•såtmå agne sah®dayo bhaveha # TB.1.2.1.7d; ApÇ.5.2.4d.

•såtråsahe yajamåne # ÇB.13.5.4.16a,18a. See ®ßabhe’çvena.

•såtråsåhasyåhaµ manyo¿ # AV.5.13.6c.

•så tvaµ vîravatî bhava # ÇB.14.9.4.27c; B®hU.6.4.27c; PG.1.16.19c.

•så tvam asy amo’ham (ÇB.B®hU.PG. amo aham; ApMB. amûham; MG. åpy amo’ham) # KS.35.18a; JUB.1.54.6b; 57.4b; ÇB.14.9.4.19b; B®hU.6.4.19b; AG.1.7.6b; ÇG.1.13.4b; PG.1.6.3b; ApMB.1.3.14; MG.1.10.15b. See sa tvam asy.

•så tvaµ pari ßvajasva måm # AV.6.133.5c.

•sådadyoniµ dama å dîdivå¯sam # RV.5.43.12c; MS.4.14.4c: 219.12; TB.2.5.5.4c.

•sådanyaµ vidathyaµ sabheyam # RV.1.91.20c; VS.34.21c; MS.4.14.1c: 214.3; TB.2.8.3.1c.

•sådayå yajñaµ suk®tasya yonåu # RV.3.29.8b; VS.11.35b; TS.3.5.11.2b; 4.1.3.3b; MS.2.7.3b: 77.10; KS.16.3b; AB.1.28.30; ÇB.6.4.2.6.

•sådayå yonißu trißu # RV.1.15.4b.

•sådityaµ saminddhe (TA. samindhe) # MS.4.9.23: 137.3; TA.4.41.3,4.

•sådityaµ samindhiß†a # MS.4.9.25: 138.1.

•sådityaµ garbham adhatthå¿ # MS.2.13.15: 164.1.

•sådityena çåntå # TA.4.42.5.

•så dîkßitå sanavo våjam asme (MÇ. våcam asmåt) # TS.3.5.6.1d; MÇ.2.1.2.7d. See så saµnaddhå.

•så devatåtå samitir babhûva # RV.1.95.8d.

•så devånåm asi svaså # AV.5.5.1d; 6.100.3b.

•så devi devam achehi # VS.4.20; TS.1.2.4.2; 6.1.7.7; MS.1.2.4: 13.6; 3.7.6: 82.9; KS.2.5; 24.3; ÇB.3.2.4.20.

•sådyaskrîç chandaså saha # ApMB.2.21.1b. See sadya¿krîç.

•så dyumnåir dyumninî b®hat # RV.8.74.9a.

•sådha¿ k®±vantam avase # SV.1.217c. See sådhu etc.

•sådhantåm ugra no dhiya¿ # RV.6.53.4c.

•sådhann ®tena dhiyaµ dadhåmi # RV.7.34.8b.

•sådhave två # VS.37.10; MS.4.9.1: 122.3; ÇB.14.1.2.23; TA.4.3.3; 5.3.7.

•sådhave svåhå # TS.7.1.17.1; KSA.1.8.

•sådhå divo jåtavedaç cikitvån # RV.4.3.8d.

•sådhåra±aµ rajasturam # RV.9.48.4b; SV.2.190b.

•sådhåra±a¿ sûryo månußå±åm # RV.7.63.1b.

•sådhåra±yeva maruto mimikßu¿ # RV.1.167.4b.

•så dhåvatu yamaråjña¿ savatså # Kåuç.62.21a.

•sådhu k®±vantam avase # RV.8.32.10c. See sådha¿ etc.

•sådhu te yajamåna devatå # TS.2.5.9.5; ÇB.1.5.2.1; TB.3.5.4.1; AÇ.1.4.10; 5.3.9; ÇÇ.1.6.14.

•sådhu bhavån åståm # PG.1.3.4.

•sådhuµ putraµ hira±yayam # AV.20.129.5; ÇÇ.12.18.5.

•sådhur etu ratho v®ta¿ # Kåuç.107.2b.

•sådhur na g®dhnur asteva çûra¿ # RV.1.70.11a. With interpolations: sådhur na g®dhnur ®bhur nåsteva çûraç camaso na AÇ.6.3.1a.

•sådhur bundo hira±yaya¿ # RV.8.77.11b; N.6.33b.

•sådhur vas tantur bhavatu # Kåuç.107.2a.

•så dhenur abhavad yame # AV.3.10.1b; TS.4.3.11.5b; MS.2.13.10b: 161.12; SMB.2.2.1b; PG.3.3.5b. See dhenur abhavad.

•så dhenur abhavad viçvarûpå # SMB.2.2.16b.

•sådho¿ piba pratikåmaµ yathå te # RV.3.48.1c.

•sådhyå ®ßayaç (AV. vasavaç) ca ye # RV.10.90.7d; AV.10.10.30d,31b; 19.6.11d; VS.31.9d; TA.3.12.4d.

•sådhyå ekaµ jålada±¥am # AV.8.8.12a.

•sådhyå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•sådhyånåµ pañcamî # TS.5.7.17.1; KSA.9.7.

•sådhyån pramudå # VS.39.9.

•sådhyå vasavaç etc. # see sådhyå ®ßayaç etc.

•sådhyåç ca tvåptyåç ca devå¿ påºktena chandaså tri±avena stomena çåkvare±a såmnårohantu # AB.8.12.4.

•sådhyebhya¿ kuluºgån (MS. and VS. comm. kulaºgån) # VS.24.27; MS.3.14.9: 174.4.

•sådhyebhyaç carmam±am (VS. carmamnam) # VS.30.15; VSK.34.15; TB.3.4.1.13.

•sådhv apå¯si sanatå na ukßite # RV.2.3.6a.

•sådhvaryå atithinîr ißirå¿ # RV.10.68.3a; AV.20.16.3a.

•sådhvîm akar devavîtiµ (KS. devahûtiµ) no adya # RV.10.53.3a; TS.1.3.14.2a; MS.4.11.1a: 162.6; KS.2.15a; AB.7.9.7; AÇ.3.13.12. P: sådhvîm aka¿ KS.7.16.

•sådhvîr va¿ santûrvarî¿ # Kåuç.107.2d.

•så na ågan (AV. åitu) varcaså saµvidånå # AV.6.38.1d–4d; TS.3.5.1.1d; TB.2.7.7.1d (bis),2d (bis).

•så na åyußmatîµ prajåm # AV.3.10.3c,8c.

•så na å vaha p®thuyåmann ®ßve # RV.6.64.4c.

•så na ißam ûrjaµ dhukßva teja indriyaµ brahmavarcasam annådyam (ÍB. dhukßva vîryam annådyaµ dhehi) # ÍB.1.2.8; TB.3.7.7.13; ApÇ.10.28.5.

•så na ißam ûrjaµ dhukßva vasor dhåråm # PB.21.3.7; ApÇ.22.17.10.

•så na ûrû uçatî vihara # PG.1.4.16b. See yå na ûrû.

•så na ehy arundhati # AV.5.5.5d,9d.

•så na åitu etc. # see så na ågan etc.

•så na¿ k®tåni sîßatî # AV.4.38.3c.

•så na¿ payasvatî duhåm (TS.PG. dhukßva; SMB. duhå, followed by a vowel; MS. duhe) # RV.4.57.7c; AV.3.10.1c; 17.4c; TS.4.3.11.5c; MS.2.13.10c: 161.13; KS.39.10c; SMB.1.8.8c; 2.2.1c,17c; 8.1c; PG.3.3.5c.

•så na¿ payasvaty åitu # AV.4.38.3e.

•så na¿ pipartv ah®±îyamånå # KS.13.15c; MÇ.1.6.4.21c.

•så na¿ pûr±åbhirakßatu # HG.2.17.2d.

•så na¿ pûßå çivatamåm eraya # PG.1.4.16a. See under tåµ na¿ pûßañ.

•så na¿ prajåµ k®±uhi sarvavîre # MÇ.6.2.3c. See under tenå no yajñaµ.

•så (read sa) na¿ prajåµ paçûn påhy ara±îyamåna¿ (read ah®±îyamåna¿ ?) # MS.4.9.5c: 125.4. See sa no rucaµ.

•så na¿ priyå supratûrtir maghonî # TS.1.6.3.2d; 7.1.4. See så na¿ supratûrti¿.

•sånaga (MS. sånagå) ®ßi¿ # TS.4.3.3.1; MS.2.7.20: 104.17; KS.39.7.

•så na¿ çarma trivarûthaµ ni yachåt # AV.7.6.4d. Cf. sa etc.

•så na¿ (comm. så na¿ sa na ity arthaç chåndaso dîrgha¿) ç®±vann ûtibhi¿ sîda çaçvat # VaradapU.1.5d. See å na¿ ç®±vann.

•så na stomå¯ abhi g®±îhi rådhaså # RV.1.48.14c.

•så na¿ saµdhåsat parame vyoman # TB.3.7.13.2d.

•så nas samantam anu parîhi bhadrayå (MG. na¿ samantam abhi pary ehi bhadre) # ApMB.2.2.10c; MG.1.22.7c. See så må samantam.

•så na¿ sahasraµ dhukßva # VS.8.42b; ÇB.4.5.8.8; MÇ.9.4.1a.

•så na¿ sîte payasåbhyåvav®tsva # AV.3.17.9c. See asmån sîte.

•så na¿ sîbale rayim åbhåjayeha # TB.2.5.6.5d.

•så na¿ sudånur m®¥ayantî devî # RV.5.41.18c.

•så na¿ suprajåstve råyaspoße dhå¿ # ÇÇ.1.12.5.

•så na¿ supratûrti¿ priyå na¿ suhår ±a¿ priyavanir maghavanir antå ehi # MS.4.2.5: 26.19. See så na¿ priyå.

•så na¿ supråcî supratîcy edhi (VSK.MS. supratîcî bhava; TS. supratîcî saµ bhava) # VS.4.19; VSK.4.6.3; TS.1.2.4.2; MS.1.2.4: 13.4; 3.7.5: 82.2; ÇB.3.2.4.17. See så må supråcî.

•sånuµ vajre±a hî¥ita¿ # RV.1.80.5b.

•sånu girî±åµ tavißebhir ûrmibhi¿ # RV.6.61.2b; MS.4.14.7b: 226.9; KS.4.16b; TB.2.8.2.8b; N.2.24b.

•sånubhyo jambhakam # VS.30.16; TB.3.4.1.12.

•sånuß†ub bhûtvå paçubhi¿ sayoni¿ # JB.2.30 (29)c. Part of tån vi¯çati.

•sånûni divo am®tasya ketunå # RV.6.7.6b.

•så no adya yasyå vayam # RV.10.127.4a.

•så no adyåbharadvasu¿ # RV.5.79.3a; SV.2.1092a.

•så no annena havißota gobhi¿ # ApÇ.4.10.7c.

•så no amå so ara±e ni påtu # RV.10.63.16c; N.11.46c.

•så no astu sumaºgalî # AV.3.10.2d; 14.1.60d; SMB.2.2.16d; PG.3.2.2d; ApMB.2.20.27d; HG.2.17.2d; MG.2.8.4d.

•så no asmin suta åbabhûva # VS.22.2c; MS.3.12.1c: 159.14. See tayå devå¿.

•så no jußasva dravi±ena medhe # TA.10.39.1d; MahånU.16.4d.

•så no jußå±opa yajñam ågåt # TB.2.8.8.5c; 3.12.3.2c.

•så no dadåtu çrava±aµ pit°±åm (TS. pit®±åm) # TS.3.3.11.5c; MS.4.12.6c: 195.9; AÇ.1.10.8c; ÇÇ.9.28.3c; N.11.33c. See yå no dadåti.

•så no dadhåtu bhadrayå # AV.12.1.52d.

•så no dadhåtu suk®tasya loke # TB.2.8.8.5d.

•så no duhîyad yavaseva gatvî # RV.4.41.5c; 10.101.9c.

•så no devî suhavå çarma yachatu # TS.3.3.11.4d (bis); TB.2.4.2.8d.

•så no devy adite viçvavåre # AV.12.3.11c.

•så no dohatåµ suvîryam (MÇ. suvîram) # TB.3.7.5.13c; ApÇ.2.20.5c; MÇ.1.3.2.21c.

•så no nåbhi¿ paramaµ jåmi tan nåu # RV.10.10.4d. See så nåu etc.

•så no nåbhi¿ paramåsya vå gha # RV.10.61.18c.

•så no nåbhi¿ sadane sasminn ûdhan # RV.4.10.8c.

•så no bodhy avitrî marutsakhå # RV.7.96.2c.

•så no bhûtasya bhavyasya (MS. bhuvanasya) patnî # AV.12.1.1c; MS.4.14.11c: 233.9.

•så no bhûmi¿ pûrvapeye (MS. @peyaµ) dadhåtu # AV.12.1.3d; MS.4.4.11d: 233.15.

•så no bhûmi¿ pra ±udatåµ sapatnån # AV.12.1.41e.

•så no bhûmi¿ prå±am åyur dadhåtu # AV.12.1.22e.

•så no bhûmir å diçatu # AV.12.1.40a.

•så no bhûmir goßv apy anye dadhåtu # AV.12.1.4d.

•så no bhûmir bhûridhårå payo duhåm # AV.12.1.9c.

•så no bhûmir vardhayad vardhamånå # AV.12.1.13e.

•så no bhûmir vi s®jatåm # AV.12.1.10e.

•så no bhûmis tvißiµ balam # AV.12.1.8e.

•så no bhûme pra rocaya # AV.12.1.18d.

•så no madhu priyaµ (MS. gh®taµ) duhåm # AV.12.1.7c; MS.4.14.11c: 233.13.

•så no madhumatas k®dhi # AV.1.34.1d.

•så no mandreßam ûrjaµ duhånå # RV.8.100.11c; TB.2.4.6.10c; PG.1.19.2c; N.11.29c.

•så no må hi¯sît purußån paçû¯ç ca # AV.3.28.5d,6d.

•så no m®¥a vidathe g®±ånå # AV.1.13.4c.

•så no mekhale matim å dhehi medhåm # AV.6.133.4c.

•så no yajñaµ pip®hi viçvavåre # TS.3.5.1.1c. See under tenå no yajñaµ.

•så no yajñasya suvite dadhåtu # TB.3.1.1.2c.

•så no rathena b®hatå vibhåvari # RV.1.48.10c.

•så no rayiµ viçvavåraµ supeçasam (AV. @våraµ ni yachåt) # RV.1.48.13c; AV.7.47.1c.

•så no rudrasyåståµ hetim # AV.6.59.3c.

•så no lokam am®taµ dadhåtu # TB.3.12.3.2d.

•så no vitte’dhi jåg®hi # AV.19.48.6d.

•så no virå¥ anapasphurantî # TB.2.5.1.2c.

•så no viçvå ati dvißa¿ # RV.6.61.9a. Cf. sa etc.

•så no havaµ jußatåm indrapatnî # TB.2.8.8.5d.

•sånåu devåso barhißa¿ sadantu # RV.7.43.3b.

•så nåu nåbhi¿ paramaµ jåmi tan nåu # AV.18.1.4d. See så no etc.

•sånåu nißiktaµ suk®tasya yonåu # RV.10.61.6d.

•såµtapanaç ca g®hamedhî ca # VS.17.85b; ApÇ.17.16.18b.

•såµtapanå idaµ havi¿ # RV.7.59.9a; AV.7.77.1a; TS.4.3.13.3a; MS.4.10.5a: 154.7; KS.21.13a; GB.1.2.23; AÇ.2.18.3. Ps: såµtapanå idam Våit.9.2; såµtapanå¿ ÇÇ.3.15.6; Kåuç.48.38.

•såµtapanå matsarå (TS. madirå) mådayiß±ava¿ # AV.7.77.3d; TS.4.3.13.4d.

•såntardeçå¿ prati g®h±antu ta etam # AV.9.5.37c.

•såµnåyyaµ må vilopi # ApÇ.1.12.13.

•så paktåraµ divaµ vaha # AV.10.9.25d.

•så pakßyå navyam åyur dadhånå # RV.3.53.16c.

•så paprathe p®thivî pårthivåni (KS.MÇ. pårthivåya) # KS.31.14b; TB.3.3.9.10b; ApÇ.2.1.3b; MÇ.1.2.4.5b.

•så paçûn kßi±åti riphatî ruçatî # AV.3.28.1d.

•så paçcåt påhi så pura¿ # AV.19.48.4a.

•så prajåpatiµ saminddhe # MS.4.9.23: 137.5.

•så prajåpatiµ samindhiß†a # MS.4.9.25: 138.3.

•så prathamå saµsk®tir viçvavårå # VS.7.14a; ÇB.4.2.1.27a. P: så prathamå KÇ.9.11.1. See under yå prathamå saµsk®tir.

•så prabruvå±å varu±åya dåçuße # RV.10.65.6c.

•så prasûr dhenukå (HG. dhenugå) bhava # AV.3.23.4d; ApMB.1.13.3d; HG.1.25.1d. See suprasûr.

•så prå±aµ garbham adhatthå¿ # MS.2.13.15: 164.5.

•såpsv antaç carati praviß†å # MS.2.13.10b: 160.1; KS.39.10d. See under antar asyåµ carati.

•så bîbhatsur garbharaså nividdhå # RV.1.164.8c; AV.9.9.8c.

•så brahmajåyå vi dunoti råß†ram # AV.5.17.4c. Cf. så råß†ram.

•så bråhma±asya råjanya # AV.5.18.3c (so mss., and Shankar Pandit; vulgate, må bråhma±asya etc., q.v.).

•så bråhma±asyeßur ghorå # AV.5.18.15c.

•så bhûmim å rurohitha # AV.4.20.3c.

•så bhûmi¿ saµdh®tå dh®tå # AV.12.1.26b.

•såma kuß†hikåbhi¿ # TS.5.7.13.1; KSA.13.3.

•såma k®±van såmanyo vipaçcit # RV.9.96.22c.

•såma gåya # ÇB.4.4.5.6; 14.3.1.10; KÇ.10.8.16 (comm.); ApÇ.16.23.5; MÇ.1.5.3.2. Cf. under udgåta¿ såmåni, and våmadevyaµ såma.

•såma tanûnaptre # KS.34.14.

•såma te tanûr våmadevyam (ÇG. te tanû¿) # VS.12.4; TS.4.1.10.5; MS.2.7.8: 85.1; KS.16.8; ÇB.6.7.2.6; ÇG.1.22.15.

•såma dvibarhå mahi tigmabh®ß†i¿ # RV.4.5.3a.

•såmanî gåya # KÇ.26.7.36. Cf. under udgåta¿ såmåni.

•så mandasånå manaså çivena # AV.14.2.6a. P: så mandasånå Kåuç.77.8. See tå mandasånå.

•såman nu råye nidhiman nv annam # RV.10.59.2a.

•såma prå±aµ pra padye # VS.36.1; ÇÇ.6.2.2.

•såma brûhi # ÇB.4.4.5.6; 14.3.1.10; KÇ.10.8.16 (comm.).

•såmabhir evobhayatotharvåºgirobhir guptåbhir guptåi stuta # GB.2.2.14.

•såmabhya¿ svåhå # TS.7.5.11.2; KSA.1.6; 5.2. P: såmabhya¿ BDh.3.9.4.

•så mayå saµbhava # MS.2.13.15 (octies): 163.15,16; 164.1–6.

•(oµ) såmavedaµ tarpayåmi # BDh.2.5.9.14.

•såmavedenåstamaye mahîyate # TB.3.12.9.1c.

•såmavedo bråhma±ånåµ prasûti¿ # TB.3.12.9.2c.

•så måµ samå niçå devî # RVKh.10.127.11c.

•så må jyotißmantaµ lokaµ gamaya # TS.7.1.7.1.

•så måtur badhyatåµ g®he # AV.1.14.2c.

•såmåtmånå carata¿ såmacåri±å # TB.2.8.9.1c.

•såmådhvaryu¿ # MS.1.9.1: 131.2; TA.3.1.1; ÇÇ.10.14.4.

•såmåni cakrus tasarå±y otave (AV. @±i våtave) # RV.10.130.2d; AV.10.7.44b.

•såmåni tiraçcînavåyå¿ # AB.8.17.2.

•såmåni te mahimå (BDh. adds dattasyåpramådåya) # ApMB.2.19.15; HG.2.13.1; BDh.2.8.14.12.

•såmåni två ®gbhi¿ # MS.3.11.8: 151.10. See såmåny ®gbhi¿.

•såmåni två dîkßamå±am anudîkßantåm # TB.3.7.7.8; ApÇ.10.11.1.

•såmåni bhågå¯ç caturo vahanti # GB.1.5.24c.

•såmåni yasya lomåni # AV.9.6.2a; AV.10.7.20c.

•såmåny ®gbhi¿ # VS.20.12; VSK.21.105; KS.38.4; TB.2.6.5.8; ÇB.12.8.3.30. See såmåni två ®gbhi¿.

•så må pratiß†håµ gamaya # TS.7.1.7.2a.

•så må prîtå prî±åtu # TS.1.6.2.3; KS.4.14; MÇ.1.4.1.27.

•så måm anuvratå bhava # AG.1.7.19b; ÇG.1.13.4a; PG.1.8.1; ApMB.1.3.14 (ApG.2.4.17); JUB.1.54.6c.

•så måm å viçatåd iha (MG. viçatåm ihåiva) # ApMB.2.4.6d; MG.1.22.11d. See sa måm å viçatåd, så måµ medhå surabhir, and så medhå.

•så måµ medhå supratîkå jußatåm # TA.10.42.1d; MahånU.16.7d; HG.1.8.4d. Cf. next.

•så måµ medhå surabhir jußatåm # TA.10.41.1d; MahånU.16.6d; HG.1.8.4d. See under så måm å, and cf. prec.

•så må çåntir edhi # VS.36.17. See under çåntir no.

•så må satyokti¿ pari påtu viçvata¿ # RV.10.37.2a.

•så må samantam abhiparyehi bhadre # SMB.1.6.28c. See så na¿ samantam.

•så må samiddhåyußå tejaså varcaså çriyå yaçaså brahmavarcasenånnådyena samintåµ svåhå # TA.4.41.1–6. See next.

•så må samiddhå susamiddhå tejaså brahmavarcasena samindhatåµ svåhå # MS.4.9.23 (quater): 136.11; 137.2,4,6. See prec.

•så må samiddhå susamiddhå tejaså brahmavarcasena samindhißatåµ svåhå # MS.4.9.25 (quater): 137.15,17; 138.1,3.

•så må sarvån pu±yå¯l lokån gamaya # TS.7.1.7.1.

•så må sahasra å bhaja # TS.7.1.6.6a; ApÇ.22.15.13c.

•såmåsi prati måbhåhi # LÇ.1.12.5.

•så må supråcî supratîcî bhava # KS.2.5; 24.3. See så na¿ supråcî.

•så må suvargaµ lokaµ gamaya # TS.7.1.7.1; ApÇ.22.16.10.

•såmåham asmy (ÇB.B®hU.PG. asmi; AB.TB.ApÇ.AG.HG. såmåham) ®k tvam # AV.14.2.71b; AB.8.27.4d; ÇB.14.9.4.19c; TB.3.7.1.9c; B®hU.6.4.19c; ApÇ.9.2.3c; AG.1.7.6d; PG.1.6.3c; ApMB.1.3.14; HG.1.20.2. See ®k tvam.

•så må hira±yavarcasam # ApMB.2.7.25c; HG.1.10.6c; 11.3c.

•så me kåmå kåmapatnî # MG.2.13.6c.

•så me kåmån atît®pat # ÇG.3.12.5d.

•så me’gninå vatseneßam ûrjaµ kåmaµ duhåm # AV.4.39.2.

•så me tv anapåyinî bhûyåt # PG.2.17.9d,9e.

•så me dravi±aµ yachatu # AV.10.5.37c.

•så medhå viçatåd u måm # RVKh.10.187.3d. See under så måm å.

•så me dhukßva yajamånåya kåmån (KS. dhukßva sarvån bhûtikåmån) # KS.31.14d; TB.3.7.6.6d; ApÇ.4.6.2d. Cf. mahyaµ dhukßva.

•så me pit°n såµparåye dhinotu # HG.2.15.2d.

•så me bibhåya våsasa¿ # AV.14.2.50b.

•så me bråhma±avarcasam # AV.10.5.37d.

•så me’mußmåd idam avarundhyåt # KBU.2.3 (sexies).

•så me våyunå vatseneßam ûrjaµ kåmaµ duhåm # AV.4.39.4.

•så me çarma ca varma cåstu (KS. ca bhava) # TS.4.4.5.1,2 (bis); KS.39.3; 40.3,5.

•så me çåntå çucaµ çamayatu # TA.4.42.5 (bis).

•så me satyåçîr asya yajñasya bhûyåt # TS.1.6.3.2; 7.1.2. P: så me satyåçî¿ ApÇ.4.10.6.

•så me satyåçîr devån gamyåj juß†åj juß†atarå pa±yåt pa±yatarå (KS. panyåt panya@) # MS.1.4.1: 47.12; KS.5.3; 32.3; ApÇ.4.12.6. P: så me satyåçîr devån gamyåt MS.1.4.5: 53.7; MÇ.1.4.2.17; Durga to N.6.8 (see Roth's Erläuterungen, p. 76).

•så me satyåçîr deveßu bhûyåt (Våit. deveßv astu) # TS.3.2.7.2; Våit.17.8. P: så me satyåçîr deveßu N.6.8 (see Durga in Roth's Erläuterungen, p. 76).

•såmnå tanûpå¿ (KS. tanûmån) # TS.4.4.8.1; KS.39.11.

•såmnå divaµ lokajit somajambhå¿ # GB.1.5.25b.

•såmnå divy ekaµ nihitaµ nistuvanta¿ # GB.1.5.24a.

•såmnåm udîcî mahatî dig ucyate # TB.3.12.9.1d.

•såmnå ye såma saµvidu¿ # AV.10.8.41c.

•såmnåvabh®tha åpyate # VS.19.28d.

•såmne sam anamat # TS.7.5.23.2; KSA.5.20.

•såmnod anihi # ÇG.1.24.2.

•såmnodgåtå chådayanta pramatta¿ # GB.1.5.24a.

•såmno me¥iç ca tan mayi # AV.11.7.5d.

•såmråjyaµ sußuve v®ßå # AV.14.1.43b.

•såmråjyasya saçcima # RV.8.25.17b.

•såmråjyåya två # Kåuç.76.24.

•såmråjyåya prataraµ (ApÇ. prataråµ) dadhåna¿ # RV.1.141.13b; KS.7.12b; ApÇ.5.9.10b; MÇ.1.5.2.11b.

•såmråjyåya bhåujyåya svåråjyåya våiråjyåya pårameß†hyåya råjyåya måhåråjyåyådhipatyåya svåvaçyåyåtiß†håya sukratu¿ # AB.8.13.1; 18.1. See next.

•såmråjyåya sukratu¿ # RV.1.25.10c; VS.10.27c; 20.2c; TS.1.8.16.1c; MS.1.6.2c: 88.11; 2.6.12c: 71.12; 2.7.16c: 100.19; 4.4.6c: 56.18; KS.2.7c; 7.14c; 8.7; 15.8c; 38.4c; ÇB.5.4.4.5; 12.8.3.10c; TB.2.6.5.2c. See prec., and cf. next.

•såmråjyåya sukratû # RV.8.25.8b. Cf. prec.

•såmråjyena divyasya cetati # RV.7.46.2b.

•såyaµyåvåno devå¿ svasti saµpårayantu # ApÇ.6.8.4.

•såyaµ-såyaµ såumanasasya dåtå # AV.19.55.4b. Cf. såyaµpråta¿ såu@.

•såyaµ-såyaµ g®hapatir no agni¿ # AV.19.55.3a.

•såyaµ karad åre asmat # RV.8.2.20b.

•såyaµ gardabhanådina¿ # AV.8.6.10b.

•så yajñaµ garbham adhatthå¿ # MS.2.13.15: 164.6.

•såyaµ naktam atho divå # AV.6.128.4b.

•såyaµ nyahna upa vandyo n®bhi¿ # AV.18.4.65b.

•såyamåçapråtaråçåu # Kåuç.73.16c.

•såyaµpråtar atho divå # AV.19.39.2e,3e,4f.

•såyaµpråtar juhoti # Kåuç.73.16b.

•såyaµpråtar homa eteßåm # Kåuç.73.3c.

•såyaµpråtarhomåu # GB.1.5.23a.

•såyaµpråta¿ såumanaso vo astu # AV.3.30.7d. Cf. såyaµ-såyaµ såu@.

•såra ®ßabhå±åm # AV.4.4.4b.

•såragheva gavi nîcînabåre # RV.10.106.10b.

•såraµgåya svåhå # TS.7.3.18.1; KSA.3.8.

•såraµgås trayo gråißmå¿ # TS.5.6.23.1; KSA.10.3.

•såratvaµ chandasåµ tathå # ÇG.4.5.15b.

•sårameyo ha dhåvati # ApMB.2.16.2d; HG.2.7.2b.

•sårasvata¿ pråtaranuvåke’tha vå nyupta¿ (read ’tharvåbhyupta¿ ?) # KS.34.15.

•sårasvataµ vîryam # VS.19.8; KS.37.18; TB.2.6.1.5; ApÇ.19.7.5.

•sårasvataç ca me påuß±aç ca me # TS.4.7.7.2.

•sårasvataç caru¿ # MS.1.10.1 (quater): 140.8,11; 141.1,4; KS.9.4 (bis),5; KSA.5.18.

•sårasvatî meßî # VS.29.58,59; TS.5.5.22.1; 24.1; MS.3.13.2: 168.11; KSA.8.1,3.

•sårasvatî meßy adhaståd dhanvo¿ # VS.24.1; MS.3.13.2: 168.11.

•sårasvato våci vis®ß†åyåm # MÇ.3.6.2.

•sårasvatåu tvotsåu pråvatåm (TB.ApÇ. samindhåtåm) # VS.13.35; MS.1.8.8: 127.16; ÇB.7.5.1.31; TB.1.4.4.9; AÇ.3.12.23; ApÇ.5.11.6; 9.9.1; MÇ.3.3.1.

•sårasvatyo vatsatarya¿ # ApÇ.20.14.7.

•sårågavastråir jaradakßa¿ # TA.1.3.2a.

•så råjånaµ garbham adhatthå¿ # MS.2.13.15: 164.4.

•såråtiµ apavådhatåm # LÇ.4.2.8c.

•såråd etv apa nudåma enåm # AV.10.1.1c,2c.

•så råß†ram ava dhûnute brahmajyasya # AV.5.19.7d. Cf. så brahmajåyå.

•så rûpå±i kurute pañca devî # TB.2.5.5.3b.

•sårga¥a¿ sapariçraya¿ # ÇB.14.9.4.22b; B®hU.6.4.22b.

•sålåv®kå±åµ h®dayåny etå # RV.10.95.15d; ÇB.11.5.1.9d.

•så va¿ prajåµ janayad vakßa±åbhya¿ # AV.14.2.14c.

•såvar±er devå¿ pra tirantv åyu¿ # RV.10.62.11c.

•såvar±yasya dakßi±å # RV.10.62.9c.

•så vardhatåµ mahate såubhagåya # RV.1.164.27d; AV.7.73.8d; 9.10.5d; N.11.45d.

•så vaçå dußpratigrahå # AV.10.10.28d.

•så vasu dadhatî çvaçuråya # RV.10.95.4a.

•så vaha yokßabhir avåtå # RV.6.64.5a.

•så vå apaçyaj janitåram agre # TS.4.2.10.4b.

•så våyuµ saminddhe # MS.4.9.23: 137.1; TA.4.41.2,5.

•så våyuµ samindhiß†a # MS.4.9.25: 137.16.

•så våyuµ garbham adhatthå¿ # MS.2.13.15: 163.17.

•så vi† suvîrå marudbhir astu # RV.7.56.5a.

•såvitraç ca me sårasvataç ca me # VS.18.20; MS.2.11.5: 143.6; KS.18.11. Cf. ådityaç ca me.

•såvitrî # see tat savitur vare±yam.

•såvitrî (sc. t®pyatu) # AG.3.4.1; ÇG.4.9.3. See next.

•(oµ) såvitrîµ tarpayåmi # BDh.2.5.9.14. See prec.

•såvitrîµ te anu bravîmi # ÇG.2.7.9.

•såvitrîm å våhayåmi # TAA.10.35; MahånU.15.1.

•såvitrîµ pra viçåmi # BDh.2.10.17.14 (ter).

•såvitrîµ bho anu brûhi # AG.1.21.4; ÇG.2.5.11; 7.8; ApG.4.11.8; HG.1.6.10. See next.

•såvitrîµ me bhavån anu bravîtu # GG.2.10.38. See prec.

•såvitro dvådaçakapåla¿ # MS.1.10.1: 140.8; KS.9.4.

•såvitro’ß†åkapåla¿ # TS.7.5.21.1; MS.1.10.1 (ter): 140.11; 141.1,3; 2.6.13: 72.8; KS.9.4,5; KSA.5.18.

•såvitro’si canodhå¿ (MS. janadhåyå¿) # VS.8.7; MS.1.3.27: 39.15; ÇB.4.4.1.6. Cf. devåya två savitre.

•såvitryå saha bråhma±a¿ # ÇB.11.5.4.12d.

•såvitryåi (sc. svåhå) # BDh.3.9.4.

•så virå† # PG.3.14.2; ApMB.2.10.14 (ApG.5.13.18).

•så virå¥ ®ßaya¿ parame vyoman # AV.8.9.8d.

•så viçvakarmå # VS.1.4; TS.1.1.3.1; MS.4.1.3: 4.16; ÇB.1.7.1.17; TB.3.2.3.7; ApÇ.1.13.9; MÇ.1.1.3.27. See next.

•så viçvakarmåstv asåu # MS.1.1.3: 2.8. See prec.

•så viçvadhåyå¿ # VS.1.4; KS.1.3; 31.2; ÇB.1.7.1.17.

•så viçvabhû¿ # MS.4.1.3: 4.16; MÇ.1.1.3.27. See next.

•så viçvabhûr astv asåu # MS.1.1.3: 2.8. See prec.

•så viçvavyacå¿ # TS.1.1.3.1; KS.1.3; 31.2; TB.3.2.3.7; ApÇ.1.13.9.

•så viçvåyu¿ # VS.1.4; TS.1.1.3.1; MS.4.1.3: 4.16; KS.1.3; ÇB.1.7.1.17; TB.3.2.3.7; KÇ.4.2.25; ApÇ.1.13.5. See next.

•så viçvåyur astv asåu # MS.1.1.3: 2.7; MÇ.1.1.3.27. See prec.

•såvißad am®tåni bhûri # AV.6.1.3b. See next.

•såvißad vasupati¿ # AÇ.8.1.18b. See prec.

•så vihrutasya bheßajî # AV.7.56.2c.

•såvîr hi deva prathamåya (TB. prasavåya) pitre # AV.7.14.3a; KS.37.9a; AB.1.30.2; KB.9.5; TB.2.7.15.1a; AÇ.4.10.1a; ÇÇ.5.14.8a.

•så v®kßå¯ abhi sißyade # AV.5.5.9b.

•så v®ß†yå çånti¿ # MS.4.9.27: 138.13.

•så våi sp®ß†å vi lîyate # AV.20.134.4b.

•så vy ucha sahîyasi # RV.5.79.2c; SV.2.1091c.

•såçanånaçane abhi # RV.10.90.4d; VS.31.4d; TA.3.12.2d. See açanånaçane.

•så çaµtåti (SV. çaµtåtå; TB.ApÇ. çantåcî) mayas karad apa sridha¿ # RV.8.18.7c; SV.1.102c; TB.3.7.10.5c; ApÇ.14.29.1c.

•så saµnadhå sunuhi våjam emam (MG. sunuhi bhågadheyam) # AV.14.2.70d; MG.1.11.6d. See så dîkßitå.

•så sarûpam idaµ k®dhi # AV.1.24.3d; TB.2.4.4.2d.

•såsahaye två # MS.2.13.7: 164.15.

•såsahaye svåhå # MS.3.12.14: 164.10.

•såsahåna iva ®ßabha¿ # AV.3.6.4b.

•såsahånaµ sahîyå¯sam # AV.17.1.1b–5b.

•såsahåno avåtira¿ # RV.1.131.4c; AV.20.75.2c.

•såsahîß†hå abhi sp®dha¿ # RV.6.45.18c.

•såsahyåma p®tanyata¿ # RV.1.8.4c; 8.40.7d; 9.61.29c; AV.20.70.20c; SV.2.129b; TS.3.5.3.2b; KS.4.4b. See under ava bådhe p®@.

•såsahvå¯ç ca sahîyå¯ç ca # KS.39.11. See under sahamånaç.

•såsahvå¯ç cåbhiyugvå ca vikßipa¿ svåhå # VS.17.86; 39.7. See under sahamånaç.

•såsahvå¯saµ yudhåmitrån # RV.8.16.10c; AV.20.46.1c.

•såsahvå¯saµ cid asya varpasa¿ # RV.8.46.16b.

•såsahvå¯so yudhå n®bhir amitrån # RV.7.92.4d.

•så såma garbham adhatthå¿ # MS.2.13.15: 164.3.

•såsåha yo yudhå n®bhi¿ # RV.5.25.6b; MS.4.11.1b: 159.11; KS.2.15b.

•såsi subrahma±ye tasyås te diça¿ (also dyåu¿, ’ntarikßaµ, and p®thivî) påda¿ # ÍB.1.2.8; TB.3.7.7.12; ApÇ.10.28.5. Cf. tasyås te p®thivî.

•så sudughå sarasvatî # VS.20.75b; MS.3.11.4b: 146.9; KS.38.9b; TB.2.6.13.3b.

•så stîryamå±å mahate såubhagåya # TB.3.7.6.5a; ApÇ.4.6.2c.

•såsmå araµ prathamaµ sa dvitîyam # RV.2.18.2a.

•såsmå araµ båhubhyåµ yaµ pitåk®±ot # RV.2.17.6a.

•såsmåkam anavadya tûtujåna vedhasåm # RV.1.129.1f.

•såsmåkebhir etarî na çûßåi¿ # RV.6.12.4a.

•såsmåsu dhå gomad açvavad ukthyam # RV.1.48.12c.

•såsmåsu dhå rayim ®ßvaµ b®hantam # RV.7.77.6c.

•såsmin var±am åbharat # AV.11.8.17d.

•såsmåi sarvån kåmån # AV.12.4.35c.

•såhasra¿ poßas tam u yajñam åhu¿ # AV.9.4.7b.

•såhasraµ çatadhåram utsam # AV.18.4.35b. See next.

•såhasram utsaµ çatadhåram etam # TA.6.6.1b; ApÇ.2.21.7b. See prec.

•såhasras tveßa ®ßabha¿ payasvån # AV.9.4.1a. P: såhasra¿ Kåuç.24.19; 66.18.

•såhasre±a yaçasvinå # HG.1.24.3c.

•såhasre poße api na¿ k®±otu # AV.9.4.2d.

•såhasro’si # VS.15.65; TS.4.4.11.3; MS.2.8.14: 118.13; KS.17.10; ÇB.8.7.4.11.

•såhå ye santi muß†iheva havya¿ # RV.8.20.20a.

•så hi gatir brahma±o yåvarårdhyå # GB.1.5.25d.

•så hi çrîr am®tå satåm # TB.1.2.1.26d.

•såhnåtiråtråv ucchiß†e # AV.11.7.12c.

•såhyåma dasyuµ tanûbhi¿ # SV.2.337c. See turyåma etc.

•såhyåma dasyum avratam # SV.2.243c. See next but two.

•såhyåma dåsam åryaµ tvayå yujå (AV. adds vayam) # RV.10.83.1c; AV.4.32.1c.

•såhvå¯ indo pari bådho apa dvayum # RV.9.105.6c; SV.2.963c.

•såhvå¯so dasyum avratam # RV.9.41.2c. See prec. but two.

•såhvån tarutro abhy asti k®ß†î¿ # RV.4.21.2d.

•såhvån viçvå abhiyuja¿ # RV.3.11.6a; SV.2.908a; AÇ.2.1.26.

•såhvån viçvå abhi sp®dha¿ # RV.9.20.1c; SV.2.318c.

•si¯ha iva jeßyann abhi ta¯stanîhi # AV.5.20.1d.

•si¯ha ivåstånîd druvayo vibaddha¿ # AV.5.20.2a.

•si¯haµ hinvanti mahate såubhagåya # AV.4.8.7b; KS.37.9b; TB.2.7.16.4b; ApÇ.18.15.3b. See si¯haµ m®janti.

•si¯haµ na kruddham abhita¿ pari ß†hu¿ # RV.5.15.3d.

•si¯haµ nasanta madhvo ayåsam # RV.9.89.3a.

•si¯hapratîko viço addhi sarvå¿ # AV.4.22.7a.

•si¯ham iva druhas pade # RV.5.74.4d.

•si¯ham iva nånadataµ sadhasthe # RV.10.67.9b; AV.20.91.9b.

•si¯haµ m®janti mahate dhanåya # MS.2.1.9b: 11.10. See si¯haµ hinvanti.

•si¯hasya råtry uçatî piçasya # AV.19.49.4a.

•si¯hasya loma tvißir indriyå±i # VS.19.92d; MS.3.11.9d: 154.11; KS.38.3d; TB.2.6.4.6d.

•si¯hasya stanathor yathå # AV.5.21.6c.

•si¯hasyeva stanatho¿ saµ vijante # AV.8.7.15a.

•si¯hå iva nånadati pracetasa¿ # RV.1.64.8a.

•si¯hå na heßakratava¿ sudånava¿ # RV.3.26.5d; TB.2.7.12.4d.

•si¯hå vyåghrå¿ purußådaç caranti # AV.12.1.49b.

•si¯hîr asi # TS.1.2.12.2,3; 6.2.7.3; 8.2; MS.1.2.8 (bis): 18.1,6; 3.8.5 (bis): 100.4; 101.1; ApÇ.7.4.3; 5.5; MÇ.1.7.3.20. See si¯hy asi.

•si¯hîr asi råyaspoßavani¿ svåhå # TS.1.2.12.2; 6.2.8.2; MS.1.2.8: 18.4; 3.8.5: 100.15. See si¯hy etc.

•si¯hîr asi sapatnasåhî svåhå # TS.1.2.12.2; 6.2.8.1; MS.1.2.8: 18.4; 3.8.5: 100.13; MÇ.1.7.3.31. See si¯hy etc.

•si¯hîr asi suprajåvani¿ svåhå # TS.1.2.12.2; 6.2.8.1; MS.1.2.8: 18.5; 3.8.5: 100.16. See si¯hy etc.

•si¯hîr asy ådityavani¿ (MS. ådityavani¿ sajåtavani¿) svåhå # TS.1.2.12.3; 6.2.8.2; MS.1.2.8: 18.5; 3.8.5: 100.17. See si¯hy etc.

•si¯he me # BDh.4.7.7. Bühler, in his translation, si¯he me manyu¿.

•si¯he vyåghra uta yå p®dåkåu # AV.6.38.1a; KS.36.15a; TB.2.7.7.1a; BDh.3.7.12. P: si¯he vyåghre ApÇ.22.25.22; Kåuç.13.4; 139.15.

•si¯ho nakulo vyåghras te mahendråya # TS.5.5.21.1; KSA.7.11.

•si¯ho na dame apå¯si vasto¿ # RV.1.174.3d.

•si¯ho na bhîma åyudhåni bibhrat # RV.4.16.14d.

•si¯ho na bhîmo manaso javîyån # RV.9.97.28b.

•si¯ho måruta¿ # VS.24.40; MS.3.14.21: 177.5.

•si¯ho vaya¿ # VS.14.9; TS.4.3.5.1; 5.3.1.5; MS.2.8.2: 108.5; KS.17.2; 20.10; ÇB.8.2.4.5; ApÇ.17.1.8.

•si¯hyaµ cit petvenå jaghåna # RV.7.18.17b.

•si¯hy asi # VS.5.12; KS.2.9 (bis); 25.6 (bis); ÇB.3.5.2.13; KÇ.5.4.14. See si¯hîr asi.

•si¯hy asi brahmavani¿ kßatravani¿ svåhå # VS.5.12; ÇB.3.5.2.11.

•si¯hy asi råyaspoßavanis svåhå # KS.2.9; 25.6. See si¯hîr etc.

•si¯hy asi sapatnasåhî (KS. adds svåhå) # VS.5.10 (ter); KS.2.9; 25.6; ÇB.3.5.1.33,36. P: si¯hy asi KÇ.5.3.32,37. See si¯hîr etc.

•si¯hy asi suprajåvanis svåhå # KS.2.9; 25.6. See next, and si¯hîr etc.

•si¯hy asi suprajåvanî råyaspoßavani¿ svåhå # VS.5.12; ÇB.3.5.2.12. See prec., and si¯hîr etc.

•si¯hy asi svåhå # VS.5.12; ÇB.3.5.2.11.

•si¯hy asy ådityavani¿ svåhå # VS.5.12; KS.2.9; 25.6; ÇB.3.5.2.11. See si¯hîr etc.

•sikatå iva saµ yanti # TA.1.27.5a.

•sikatåç ca me vanaspatayaç ca me # VS.18.13; TS.4.7.5.1; MS.2.11.5: 142.5; KS.18.10.

•sikatåsv iva gardabhåu # AV.20.136.2d; ÇÇ.12.24.2.3d.

•sig asi na vajro’si # PG.3.15.17. See next.

•sig asi nasi (read nåsi) vajra¿ # ApMB.1.13.9 (ApG.3.9.3); HG.1.16.3. See prec.

•siñcanti namasåvatam # RV.8.72.10a; SV.2.954a.

•siñcanti parißiñcanti # VS.20.28a; KÇ.19.2.7.

•siñcanty å cara±yuva¿ # AV.20.48.1b.

•siñca vådhvaryo (SV. siñcådhvaryo) andhasa¿ # RV.8.24.16b; AV.20.64.4b; SV.1.385b; 2.1034b.

•siñcåmahå avatam udri±aµ vayam (KS. avataµ vayam udri±am) # RV.10.101.5c; TS.4.2.5.5c; KS.38.14c.

•sitåya svåhå # TS.7.4.22.1; KSA.5.1; TB.3.8.18.4; ApÇ.20.12.4.

•sitåsite sarite yatra saµgate # RVKh.10.75.1a.

•siddhaµ karma # Våit.37.15.

•siddhå¿ (sc. t®pyantu) # AG.3.4.1; ÇG.4.9.3.

•siddhyåi två # ApÇ.15.4.6; 7.8; TA.4.3.2; 5.3.6.

•sidhmås tårakå¿ # VS.24.10; MS.3.13.11: 170.11; ApÇ.20.14.6.

•sidhram adya divisp®ça¿ # RV.5.13.2b; SV.2.755b; MS.4.10.2b: 145.12; KS.20.14b. Cf. next.

•sidhram adya divisp®çam # RV.1.142.8d; 2.41.20b; TS.4.1.11.4b; MS.4.10.3b: 150.14; ApÇ.17.7.4b; N.9.38b. Cf. prec.

•sidhrå agne dhiyo asme sanutrî¿ # RV.10.7.4a.

•sinanti påkam ati dhîra eti (ÇÇ. emi) # AÇ.1.3.24c; ÇÇ.1.6.3c; ApÇ.24.12.7c. See next.

•sinantu sarve an®taµ vadantam # AV.4.16.6c. See prec.

•sinåtv enån nir®ti¿ # AV.3.6.5a.

•sinîvåli p®thuß†uke # RV.2.32.6a; AV.7.46.1a; VS.34.10a; TS.3.1.11.3a; MS.4.12.6a: 195.4; KS.13.16a; Våit.1.14; SMB.2.6.2b; N.11.32a. P: sinîvåli TS.3.3.11.5; MS.4.13.10: 213.12; AÇ.1.10.7; ÇÇ.1.15.4; Kåuç.32.3; 59.19.

•sinîvåli pra jåyatåm # AV.14.2.15c,21c; ApMB.1.8.1c.

•sinîvålî k®±otu (KS. karotu) tåm # VS.11.55d; TS.4.1.5.2d; MS.2.7.5d: 80.8; KS.16.5d; ÇB.6.5.1.9.

•sinîvålî nayatv ågram eßåm # AV.2.26.2c.

•sinîvålî sukapardå # VS.11.56a; TS.4.1.5.3a; MS.2.7.5a: 80.9; KS.16.5a; ÇB.6.5.1.10.

•sinîvåly acîk¬pat # AV.6.11.3b. See savitå vy.

•sinîvålyå ahaµ devayajyayå paçumån bhûyåsam (ApÇ.4.13.3, paçumatî bhûyåsam; MÇ. paçûn vindeyam) # ApÇ.4.13.2,3; MÇ.1.4.3.1.

•sinîvåly upåvahåt # AV.19.31.10c.

•sinîvålyåi juhotana # RV.2.32.7d; AV.7.46.2d; TS.3.1.11.4d; MS.4.12.6d: 195.7; KS.13.16d.

•sindhave två # KS.40.4; ApÇ.17.2.6.

•sindhave två våtåya svåhå # MS.4.9.8: 128.6.

•sindhave svåhå # MS.3.12.12: 164.2; KS.40.4; ÇB.12.6.1.34.

•sindhavo na yayiyo bhråjad®ß†aya¿ # RV.10.78.7c.

•sindhåv adhi kßiyato bhåvyasya # RV.1.126.1b; N.9.10b.

•sindhåv iva prerayaµ nåvam arkåi¿ # RV.10.116.9b.

•sindhutas pary åbh®ta¿ # AV.4.10.4b. Cf. next.

•sindhutas pary åbh®tam # AV.7.45.1b. Cf. prec.

•sindhuµ na nåvå duritåti parßi # RV.5.4.9b; MS.4.10.1b: 141.15; TB.2.4.1.5b; TA.10.2.1b. See sindhur na nåvå.

•sindhupatî kßatriyå yåtam arvåk # RV.7.64.2b.

•sindhupatnî¿ sindhuråjñî¿ # AV.6.24.3a.

•sindhubhya¿ kartvaµ havi¿ # RV.1.23.18c; AV.1.4.3c.

•sindhubhyo havyaµ gh®tavaj juhota # RV.7.47.3d.

•sindhum åpo yathåbhito vicetasa¿ # RV.1.83.1d; AV.20.25.1d.

•sindhur avabh®tham avaprayan # TS.4.4.9.1. See next.

•sindhur avabh®thåyodyata¿ # VS.8.59. See prec.

•sindhur na kßoda urviyå vy açvåit # RV.1.92.12b.

•sindhur na kßoda¿ ka îµ varåte # RV.1.65.6b.

•sindhur na kßoda¿ pra nîcîr åinot # RV.1.66.10a.

•sindhur na kßoda¿ çimîvå¯ ®ghåyata¿ # RV.2.25.3a.

•sindhur na nåvå duritåti parßi # MahånU.6.5b (var. lect.). See sindhuµ na.

•sindhur na nimnam abhi våjy akßå¿ # RV.9.97.45b.

•sindhur na pipye ar±aså # RV.9.107.12b; SV.1.514b; 2.117b.

•sindhur yad eti v®ßabho na roruvat # RV.10.75.3d.

•sindhur ha våµ rasayå siñcad açvån # RV.4.43.6a.

•sindhur hira±yavartani¿ # RV.8.26.18c.

•sindhuç chanda¿ # VS.15.4; TS.4.3.12.2; MS.2.8.7: 111.13; KS.17.6; ÇB.8.5.2.4.

•sindhû¯r iva prava±a åçuyå yata¿ # RV.6.46.14a.

•sindhûnåµ pataye nama¿ # TS.4.6.2.6b.

•sindho¿ påre apûrußam # RV.10.155.3b.

•sindho yad våjå¯ abhy adravas tvam # RV.10.75.2b.

•sindhor iva prava±e nimna åçava¿ # RV.9.69.7a.

•sindhor iva prasvanitåsa ûrmaya¿ # RV.1.44.12c.

•sindhor iva prådhvane çûghanåsa¿ # RV.4.58.7a; VS.17.95a; KS.40.7a; ApÇ.17.18.1a.

•sindhor ivormi¿ pavamåno arßasi # RV.9.80.5d.

•sindhor ucchvåse patayantam ukßa±am # RV.9.86.43c; AV.18.3.18c; SV.1.564c; 2.964c.

•sindhor ûrmå upåka å # RV.1.27.6b; SV.2.848b.

•sindhor ûrmå madhumantaµ pavitra å # RV.9.85.10d.

•sindhor ûrmåv adhi venå avîvapan # RV.9.73.2b.

•sindhor ûrmåv adhi çrita¿ # RV.9.14.1b; SV.1.486b.

•sindhor ûrmå vipaçcit # RV.9.12.3b; SV.2.548b.

•sindhor ûrmå vy akßaran (SV. akßarat) # RV.9.21.3c; SV.2.250c.

•sindhor ûrmer iva svana¿ # RV.9.50.1b; SV.2.555b.

•sindhor garbho’si vidyutåµ pußyam # AV.19.44.5.

•sindhor madhyaµ paretya # AV.10.4.19c.

•sindho¿ çi¯çumåra¿ (KSA. çiçumåra¿) # TS.5.5.11.1; KSA.7.1. See samudråya çiçu@.

•sindhåu samaha saµgama¿ # AV.6.24.1b.

•sima ukß±o’vas®ß†å¯ adanti # RV.10.28.11c.

•simå¿ k®±vantu çamyantî¿ # VS.23.42d. See çimå¿ k®±vantu, and cf. next but one.

•simå purû n®ßûto asy ånave # RV.8.4.1c; AV.20.120.1c; SV.1.279c; 2.581c.

•simå¿ çamyantu çamyantî¿ # VS.23.37d. Cf. prec. but one.

•sirîs tantraµ tanvate aprajajñaya¿ # RV.10.71.9d; BDh.2.6.11.32d.

•silåcî nåma kånîna¿ # AV.5.5.8a.

•silåcî nåma vå asi # AV.5.5.1c.

•silåñjålåsy uttarå # AV.6.16.4b.

•sißakti pûßå abhyardhayajvå # RV.6.50.5b; N.6.6.

•sißakti çußma stuvate bharåya # RV.4.21.7b.

•sißakti så våµ sumatiç caniß†hå # RV.7.70.2a.

•sißaktu na ûrjavyasya puß†e¿ # RV.5.41.20a; N.11.49a.

•sißaktu måtå mahî raså na¿ # RV.5.41.15c.

•sißakty anyo v®janeßu vipra¿ # RV.6.68.3d.

•sißakty arya¿ pra yugå janånåm # RV.10.27.19c.

•sißakty ûdhar ni±yor upasthe # RV.10.5.1c.

•sißåsatû rayî±åm # RV.9.47.5a.

•sißåsanir vanate kåra ij jitim # RV.10.53.11d.

•sißåsanta¿ pary apaçyanta sindhum # RV.1.146.4c.

•sißåsantî dyotanå çaçvad ågåt # RV.1.123.4c.

•sißåsantîßu dhîßv å # RV.1.17.8b.

•sißåsanto jigîvå¯sa¿ syåma # RV.5.62.9d; MS.4.14.10d: 231.15; TB.2.8.6.7d.

•sißåsanto vanåmahe # RV.8.95.6d; 9.61.11c; ArS.1.8c; SV.2.24c,235d; VS.26.18c.

•sißåsann aºgirastama¿ # RV.1.130.3e.

•sißåsan våjaså ®ßi¿ # RV.9.35.4b.

•sißåsava¿ sißåsatha # AV.6.21.3b.

•sisratåµ nåry ®taprajåtå # AV.1.11.1c.

•sîkßanta manyuµ maghavåno arya¿ # RV.7.60.11c.

•sîtåyåi yajåyåi çamåyåi bhûtyåi # PG.2.17.10.

•sîtå sarvåºgaçobhanî # Kåuç.106.7b.

•sîte vandåmahe två # RV.4.57.6b; AV.3.17.8a; TA.6.6.2a; Kåuç.20.10.

•sîda (sc. achåvåka) # ÇÇ.7.6.1.

•sîdañ chyeno na yonim å # RV.9.61.21c; 65.19c; SV.2.167c.

•sîdatå barhir uru va¿ sadas k®tam # RV.1.85.6c; AV.20.13.2c.

•sîdatåµ barhir å sumat # RV.1.142.7d. Cf. å barhi¿ sîdataµ sumat.

•sîdat pakße hira±yaye sa vena¿ # RV.10.123.5d.

•sîda tvaµ måtur asyå upasthe # VS.12.15a; TS.4.1.9.3a; 2.1.4a; 5.1.9.6; MS.2.7.8a: 85.17; 3.2.1: 16.6; KS.16.8a; ÇB.6.7.3.15; ApÇ.16.9.14; 10.17; 12.4; MÇ.6.1.4. P: sîda tvam KÇ.16.5.20.

•sîdad dhotå kavikratu¿ # RV.6.16.23b.

•sîdad dhotå pratyaº svam asuµ yan # RV.10.12.1d; AV.18.1.29d.

•sîdad dhotå manåv adhi # RV.8.72.2b.

•sîdantaµ barhißi priye # VS.28.27c; TB.2.6.17.3c.

•sîdantas te vayo yathå # RV.8.21.5a; SV.1.407a.

•sîdantî devî suk®tasya loke # KS.31.14c; TB.3.7.6.8c; ApÇ.4.6.5c.

•sîdantu goß†he ra±ayantv asme # RV.6.28.1b; AV.4.21.1b; TB.2.8.8.11b.

•sîdantu putrå aditer upastham # TB.2.8.2.2c.

•sîdantu barhir viçva å yajatrå¿ # RV.10.70.11c.

•sîdantu manußo yathå # RV.1.26.4c. Cf. next but one.

•sîdantu viça¿ # MS.1.1.9: 5.5; 4.1.9: 11.7; MÇ.1.2.3.15.

•sîdanto vanußo yathå # RV.9.64.29c; SV.2.5c; LÇ.7.12.13. Cf. prec. but one.

•sîdann ådityå adhi barhißi priye # TB.2.8.2.1b.

•sîdann indrasya ja†hare kanikradat # RV.9.86.22c.

•sîdan ni hotå yajathåya sukratu¿ # RV.5.11.2d; SV.2.259d; TS.4.4.4.3d; KS.39.14d.

•sîdann ®tasya yonim å # RV.6.16.35c; 9.32.4c; 64.11c; SV.2.330c,747c. See sîdan yonå.

•sîdan m®go na mahißo vaneßu # RV.9.92.6d.

•sîdan yonå (SV. yonåu) vaneßv å # RV.9.62.8c; SV.1.503c; 2.344c. See sîdann ®tasya.

•sîdan vanasya ja†hare punåna¿ # RV.9.95.1b; SV.1.530b.

•sîdan vaneßu çakuno na patvå # RV.9.96.23c.

•sîdan vaneßv avyata # RV.9.107.18d.

•sîdan hoteva sadane camûßu # RV.9.92.2c.

•sîda hota¿ # MS.3.8.2: 94.6; ÇB.2.6.1.23; 3.4.4.10; AÇ.2.19.5; KÇ.5.8.36; ApÇ.8.14.22; 11.3.8; MÇ.2.2.1.32.

•sîda hota¿ sva u loke cikitvån # RV.3.29.8a; VS.11.35a; TS.3.5.11.2a; 4.1.3.3a; MS.2.7.3a: 77.10; KS.16.3a; AB.1.28.29; KB.9.2; ÇB.6.4.2.6; AÇ.2.17.10. P: sîda hota¿ TS.5.1.4.5; MS.4.10.4: 152.6; KS.15.12; 19.4; ÇÇ.3.14.12; ApÇ.24.13.3.

•sîmante yac ca mûrdhani # MG.2.14.26b; YDh.1.282b.

•sîraµ ca me layaç ca me (VS. me yajñena kalpantåm) # VS.18.7; TS.4.7.3.2; MS.2.11.4: 141.15; KS.18.8.

•sîrå indra¿ sravitave p®thivyå # RV.4.19.8d.

•sîrå¿ patatri±î sthana # RV.10.97.9c; VS.12.83c. See under sarå¿ pa@.

•sîrå na¿ sutarå bhava # ApMB.1.6.13c.

•sîrå yuñjanti kavaya¿ # RV.10.101.4a; AV.3.17.1a; VS.12.67a; TS.4.2.5.5a; MS.2.7.12a: 91.13; KS.16.12a; 21.14a; ÇB.7.2.2.4. P: sîrå yuñjanti Våit.28.30; KÇ.17.2.11; ApÇ.16.18.5; Kåuç.20.1; PG.2.13.3; B®hPDh.3.84.

•sîvyatv apa¿ sûcyåchidyamånayå # RV.2.32.4c; AV.7.48.1c; TS.3.3.11.5c; MS.4.12.6c: 195.1; KS.13.16c; SMB.1.5.3c; ApMB.2.11.10c; N.11.31c.

•sîvyan tamå¯si dudhitå sam avyayat # RV.2.17.4d.

•sîsaµ kravyåd api candraµ ta åhu¿ # AV.12.2.53b.

•sîsaµ ca me trapu (TS. @puç) ca me (VS. me yajñena kalpantåm) # VS.18.13; VSK.19.5.1; TS.4.7.5.1; MS.2.11.5: 142.6; KS.18.10.

•sîsaµ ma indra¿ pråyachat # AV.1.16.2c.

•sîsåyågnir upåvati # AV.1.16.2b.

•sîsåyådhyåha varu±a¿ # AV.1.16.2a.

•sîsena (! without saµdhi) agnim adya hotåram av®±îta, ayaµ sutåsutî yajamåna¿, pacan paktî¿, pacan puro¥åçån, g®h±an grahån, badhnann açvibhyåµ chågaµ sarasvatyå indråya, badhnan sarasvatyåi meßam indråyåçvibhyåm, badhnann indråyarßabham açvibhyåµ sarasvatyåi # TB.2.6.15.1. Cf. agnim adya etc.

•sîsena tantraµ manaså manîßi±a¿ # VS.19.80a; MS.3.11.9a: 153.1; KS.38.3a; ÇB.12.8.3.14; TB.2.6.4.1a. Ps: sîsena tantram ApÇ.19.9.5; MÇ.5.2.11.27; sîsena KÇ.19.4.12.

•sîsena duha indriyam # VS.21.36e; MS.3.11.2e: 142.7; TB.2.6.11.6e.

•sîse malaµ sådayitvå # AV.12.2.20a. See next.

•sîse maliµlucåmahe # MG.2.1.10a. See prec.

•sîse m®¥¥hvaµ na¥e m®¥¥hvam # AV.12.2.19a. P: sîse m®¥¥hvam Kåuç.71.16; 86.19.

•suûtayo va ûtaya¿ # RV.8.47.1f–18f.

•sukaraµ te kim it pari # RV.8.80.6b.

•sukarîrå svopaçå # MS.2.7.5b: 80.9. See sukurîrå.

•sukarmå±a¿ suruco devayanta¿ # RV.4.2.17a; AV.18.3.22a; KS.13.15a; AÇ.2.9.14. P: sukarmå±a¿ suruca¿ ÇÇ.3.12.8.

•sukalpam agne tat tava (AV. tvayå) # AV.12.2.5c; TS.1.5.3.2c; MS.1.7.1c: 108.4; KS.8.14c.

•suki¯çukaµ çalmaliµ (AV. vahatuµ) viçvarûpam # RV.10.85.20a; AV.14.1.61a; SMB.1.3.11a; ApMB.1.6.4a (ApG.2.5.22); MG.1.13.6a; N.12.8a. Ps: suki¯çukaµ çalmalim GG.2.4.1; suki¯çukam ÇÇ.9.28.11; ÇG.1.15.13; Kåuç.77.1. Cf. B®hD.7.130.

•sukîrtiµ bhikße varu±asya bhûre¿ # RV.2.28.1d.

•sukîrtir bodhati tmanå # RV.5.10.4e.

•sukurîrå svåupaçå # VS.11.56b; TS.4.1.5.3b; KS.16.5b; ÇB.6.5.1.10. See sukarîrå.

•suk®taµ yonim åsadat # KS.7.14d.

•suk®taµ nåu saha # Kåuç.17.7. Cf. under saha na¿ sådhu@.

•suk®taµ må deveßu brûtåt # TS.7.1.6.8. See under devebhyo må.

•suk®tåµ lokam api gachatu prajånan # AV.9.5.1b.

•suk®tåµ loke sîdata (AV. sîda) # AV.11.1.35; TS.1.4.43.2; MS.1.3.37: 44.2; 4.8.2: 109.7.

•suk®tåµ cåpi gachatåt # TA.6.1.1d.

•suk®tå tac chamitåra¿ (MS. tañ çamitåra¿) k®±vantu # RV.1.162.10c; VS.25.33c; TS.4.6.8.4c; MS.3.16.1c: 182.13; KSA.6.4c.

•suk®tåya våm # MS.1.1.4: 2.12; ApÇ.6.20.2; Kåuç.1.36; 58.5.

•suk®ttamå madhuno bhakßam åçata # RV.9.83.4d.

•suk®ttaråya sukratu¿ # RV.8.46.27d.

•suk®tyayå yat svapasyayå ca # RV.4.35.2c.

•suk®t supå±i¿ svavå¯ ®tåvå # RV.3.54.12a.

•suk®d deva¿ savitå viçvavåra¿ # AV.5.27.3c; VS.27.13c; TS.4.1.8.1c; MS.2.12.6b: 150.1; KS.18.17b.

•suketava ußaso revad ûßu¿ # RV.3.7.10b.

•suketåya två # MS.2.8.13: 117.5.

•sukeßu te harimå±am # AV.1.22.4a. See çukeßu.

•sukßatråso riçådasa¿ # RV.1.19.5b.

•sukßatråso varu±o mitro agni¿ # RV.6.49.1d; 51.10c.

•sukßatro bheßajaµ karat # VS.21.22b; MS.3.11.11b: 158.18; KS.38.10b; TB.2.6.18.4b.

•sukßiti¿ subhûtir bhadrak®t suvarvån parjanyo gandharva¿ # TS.3.4.7.2.

•sukßityåi två # VS.37.10; TS.7.1.17.1; MS.4.9.1: 122.3; KSA.1.8; ÇB.14.1.2.24; TA.4.3.3; 5.3.7.

•sukßetratåyåi suvîratåyåi sujåtam # AV.7.20.5b.

•sukßetråk®±vann anayanta sindhûn # RV.4.33.7c.

•sukßetrå sindhur adbhi¿ # RV.1.122.6d.

•sukßetriyå sugåtuyå # RV.1.97.2a; AV.4.33.2a; TA.6.11.1a.

•sukßmå cåsi çivå cåsi # VS.1.27; ÇB.1.2.5.11. P: sukßmå KÇ.2.6.31.

•sukhaµ rathaµ yuyuje sindhur açvinam # RV.10.75.9a; N.7.7.

•sukhaµ rathaµ sußadaµ bhûrivåram # RV.8.58 (Vål.10).3b.

•sukhaµ sûrya ratham a¯çumantam # AV.13.2.7a.

•sukhaµ ca me çayanaµ ca me # VS.18.6; MS.2.11.3: 141.12. See sugaµ etc.

•sukhadu¿khe te mayi dadhe # KBU.2.15.

•sukhadu¿khe me tvayi dadhåni # KBU.2.15.

•sukhaµ meßåya meßyåi # VS.3.59c; ÇB.2.6.2.11c. See sugaµ etc.

•sukharatham îyamånaµ haribhyåm # RV.5.30.1b.

•sukhådîµ du¿khanidhanåm # TA.1.27.1c.

•sukheßu rudrå maruto ratheßu # RV.5.60.2b.

•sukhåi rathebhir ûtaye # RV.5.5.3c.

•sukho ratha iva vartatåm # AV.5.14.5c,13c.

•suga¿ panthå an®kßara¿ # RV.1.41.4a.

•sugaµ svastivåhanam # AV.14.2.8b. See ariß†aµ svasti@.

•sugaµ ca me çayanaµ ca me # VSK.19.22; TS.4.7.3.2; KS.18.9. See sukhaµ etc.

•sugaµ ca me supathaµ (VS. supathyaµ) ca me # VS.18.11; TS.4.7.2.2; MS.2.11.3: 141.7; KS.18.8.

•sugaµ tat te tåvakebhyo rathebhya¿ # RV.1.94.11c.

•sugaµ tîrthaµ suprapå±aµ çubhas patî # AV.14.2.6c. See k®taµ tîrthaµ.

•sugantu¿ karma kara±a¿ karißyan # JB.2.44 (45); 3.48 (2.413); sugaµtva¿ karma¿ kara±a¿ kara¿ karasyu¿ LÇ.4.1.5.

•sugandhiµ rayi@ # see next but one.

•sugandhiµ pativedanam # VS.3.60b; ÇB.2.6.2.14b; ApÇ.8.18.3b. Cf. subandhuµ.

•sugandhiµ puß†ivardhanam (KS. rayipoßa±am) # RV.7.59.12b; VS.3.60b; TS.1.8.6.2b; MS.1.10.4b: 144.12; KS.9.7b; ÇB.2.6.2.12b; TAA.10.56b; Våit.9.19b; LÇ.5.3.7b; N.14.35b. Cf. subandhuµ.

•sugaµ na¿ panthåm abhayaµ k®±otu # TB.3.1.2.11d.

•sugaµ nu panthåm anv eti prajånan # MS.4.14.14c: 239.12. P: sugaµ nu panthåm MÇ.11.7.1.

•sugaµ nu panthåµ pradiçan na ehi (KS. @diçan vibhåhi) # KS.2.15c; PG.1.5.11a; 3.1.3c. See uruµ na¿.

•sugaµ no asyåi devavîtaye k®dhi # RV.2.23.7d.

•sugaµ panthånam årukßam # ApMB.1.6.11a (ApG.2.5.24). See emaµ panthåm.

•sugaµ panthånaµ me kuru # SMB.2.5.7c.

•sugaµ meßåya meßyåi (RV. meßye) # RV.1.43.6b; VSK.3.8.3c; TS.1.8.6.2e; MS.1.10.4e: 144.11; KS.9.7b; LÇ.5.3.5c. See sukhaµ etc.

•sugavyaµ no våjî svaçvyam (TS. svaçviyam) # RV.1.162.22a; VS.25.45a; TS.4.6.9.4a; KSA.6.5a; AÇ.10.8.4. P: sugavyaµ na¿ ÇÇ.16.3.19.

•sugavyam indra daddhi na¿ # RV.8.12.33b.

•sugas te agne sanavitto adhvå # RV.7.42.2a.

•sugå apaç cakara vajrabåhu¿ # RV.1.165.8d; MS.4.11.3d: 169.6; KS.9.18d; TB.2.8.3.6d.

•sugå ®tasya panthå¿ # RV.8.31.13c.

•sugå¯ asmabhyaµ patho anu khya¿ # Kåuç.4.2b.

•sugå tokåya våjina¿ # RV.9.62.2b; SV.2.181b.

•sugå na¿ karta supathå svastaye # RV.10.63.7d.

•sugå na¿ supathå k®±u # RV.1.42.7b.

•sugå no viçvå supathåni santu # RV.7.62.6c.

•sugån patha¿ k®±uhi devayånån # RV.10.51.5c.

•sugån patha¿ k®±vatî yåty agre # RV.5.80.2b.

•sugån patho ak®±on niraje gå¿ # RV.3.30.10c; N.6.2c.

•sugårhapatyå¿ sam ißo didîhi # RV.5.4.2c; TS.3.4.11.1c; MS.4.12.6c: 196.9; KS.23.12c.

•sugårhapatyo vidahann aråtî¿ (AV. vitapann aråtim) # AV.12.2.45c; TB.1.2.1.20a; ApÇ.5.12.3a. P: sugårhapatya¿ Våit.4.8; ApÇ.6.1.2; Kåuç.71.2.

•sugå vo devå¿ sadanå (N. sadanam) akarma (MS. k®±omi; KÇ.Kåuç. sadanåni santu) # AV.7.97.4a; VS.8.18a; MS.1.3.38a: 44.10; ÇB.4.4.4.10; KÇ.2.2.12b; Kåuç.137.11b; N.12.42a. P: sugå vo devå¿ MS.4.14.11: 232.10. See next, and svagå vo.

•sugå vo devås sadanedam astu # KS.4.12a. See under prec.

•sugur asat suhira±ya¿ svaçva¿ # RV.1.125.2a; N.5.19a. Cf. B®hD.3.151 (A),153 (A).

•sugû suputråu sug®håu taråtha¿ # AV.14.2.43c.

•sug®hapatir mayå tvaµ g®hapatinå bhûyå¿ # TS.1.5.6.4; 6.6.3; KS.5.5; 7.3; ApÇ.6.26.1. See next two.

•sug®hapatis tvaµ mayå g®hapatinå (VSK. @patyå) bhûyå¿ # VSK.2.6.6; MS.1.4.2: 48.19; 1.4.7: 55.9; 1.5.14 (ter): 83.2,13; 84.6. See prec. and next.

•sug®hapatis tvaµ mayågne g®hapatinå bhûyå¿ # VS.2.27; ÇB.1.9.3.19; ÇÇ.4.12.10; Kåuç.70.9. See prec. two.

•sugebhir (AV. sugena) durgam atîtåm # RV.10.85.32c; AV.14.2.11c; SMB.1.3.12c; ApMB.1.6.10c.

•sugebhir naktam ûhathû rajobhi¿ # RV.1.116.20b.

•sugebhir yåty adhvana¿ # RV.8.27.17b.

•sugebhir viçvå duritå tarema # RV.10.113.10c.

•sugåir no yånåir upa yåtåµ yajñam # TB.3.1.2.10d.

•sugota te supathå parvateßu # RV.6.64.4a.

•sugopå asi na dabhåya sukrato # RV.5.44.2c.

•sugo hi vo aryaman mitra panthå¿ # RV.2.27.6a.

•sugrîßma¿ prati dhîyatåm (PG. @tåµ na¿) # ÇG.4.18.2b; PG.3.2.12b.

•sughnåya dasyuµ parvata¿ # RV.8.70.11d.

•sucakßå aham akßîbhyåµ (MG. akßibhyåµ) bhûyåsam # AG.3.6.7; PG.2.6.19; MG.1.9.25; N.7.3.

•sucakßåç cakßußå tvåvekße # MÇ.2.3.7.1.

•sucakßå¿ soma uta sasrud (read suçrud ?) astu # MÇ.2.5.4.24a. See n®cakßå¿ soma.

•sujanmanî dhißa±e antar îyate # RV.1.160.1c; AB.4.32.4; KB.21.2.

•sujambha¿ sahaso yahu¿ # RV.8.60.13d.

•sujåtaµ jåtavedasam # AV.4.23.4a; VS.11.53c; TS.4.1.5.2c; MS.2.7.5c: 80.4; KS.16.5c; ÇB.6.5.1.5; Våit.5.15; Kåuç.70.1b.

•sujåtaµ måt®ßu priyam # RV.3.23.3b.

•sujåtavaktram (sc. tarpayåmi) # AG.3.4.4.

•sujåta sarpiråsute # RV.5.21.2d.

•sujåtånåµ çråiß†hya å dhehy enam # KS.5.6d. See under sajåtånåµ çråiß†hya.

•sujåtåsa¿ pari caranti vîrå¿ # RV.7.1.15c.

•sujåtåso janußå p®çnimåtara¿ # RV.5.59.6c.

•sujåtåso janußå rukmavakßasa¿ # RV.5.57.5c.

•sujåte açvasûn®te # RV.5.79.1e–10e; SV.1.421e; 1090e–1092e.

•sujåto jyotißå saha (MS.KS. omit saha) # VS.11.40a; TS.4.1.4.1a; 5.1.5.2; MS.2.7.4a: 78.9; KS.16.4a; ÇB.6.4.3.6; ApÇ.16.3.7. Ps: sujåto jyotißå MS.3.1.5: 7.4; KS.19.5; MÇ.6.1.1; sujåta¿ KÇ.16.3.5.

•sujyåiß†hyo bhavat putras ta eßa¿ # AV.14.2.24d. P: sujyåiß†hya¿ Kåuç.78.8.

•sujyotir jyotißå (TA.ApÇ. jyotißåµ) svåhå # VS.37.21 (bis); 38.16 (bis); ÇB.14.2.1.1 (bis); 2.41 (bis); TA.4.10.4 (bis); 5.7.12 (bis); ApÇ.15.10.10. See svarjyotir jußatåµ.

•sujyotißa¿ sûrya dakßapit°n # RV.6.50.2a.

•sujyotißo aktavas tå¯ abhi ßyu¿ # RV.10.89.15d.

•sujyotißo na¿ ç®±vantu devå¿ # RV.3.20.1c.

•suta it tvaµ nimiçla indra some # RV.6.23.1a; KB.20.3; AA.5.2.2.6. Ps: suta it tvaµ nimiçla¿ ÇÇ.11.5.2; suta it tvam AÇ.8.6.13.

•suta indo pavitra å # RV.9.99.8a. Cf. suta eti.

•suta indråya matsara¿ # RV.9.66.7b.

•suta indråya våyave # RV.9.34.2a. Cf. sutå etc.

•suta indråya viß±ave # RV.9.63.3a.

•suta iß†åu maghavan bodhy åbhaga¿ # RV.10.44.9d; AV.20.94.9d.

•suta eti pavitra å # RV.9.39.3a; 44.3b; 61.8b; SV.2.251a,432b. Cf. suta indo.

•suta¿ pavitraµ pary eti rebhan # RV.9.97.1c; SV.1.526c; 2.749c.

•sutaµ rådhånåµ pate # RV.3.51.10b; SV.1.165b; 2.87b.

•sutaµ våyo diviß†ißu # RV.4.46.1b.

•sutaµ s®jåmi pîtaye # RV.8.45.22b; AV.20.22.1b; SV.1.161b; 2.81b; AB.8.20.4b.

•sutaµ somaµ sadhastutî # RV.8.38.4b.

•sutaµ somaµ dåçußa¿ sve sadhasthe # RV.3.51.9d.

•sutaµ somaµ diviß†ißu # RV.8.76.9b. Cf. suta¿ somo divi@.

•sutaµ somaµ na hastibhi¿ # RV.5.64.7c.

•sutaµ somam å v®ßasvå gabhastyo¿ # RV.3.60.5b.

•sutaµ somaµ punîtana # RV.9.11.5b; SV.2.795b.

•sutaµ dadhe ja†hare våvaçåna¿ # RV.3.22.1b; VS.12.47b; TS.4.2.4.2b; MS.2.7.11b: 89.8; KS.16.11b; ÇB.7.1.1.22.

•sutapåvne sutå ime # RV.1.5.5a; AV.20.69.3a.

•sutam å ganta tûr±aya¿ # RV.1.3.8b.

•sutaµ pibad v®trahatyåya somam # RV.5.29.9d.

•sutaµ bharåya saµ s®ja # RV.9.6.6c.

•sutaµbharo yajamånasya satpati¿ # RV.5.44.13a.

•sutara±å¯ ak®±or indra sindhûn # RV.4.19.6d.

•sutarasi tarase (MahånU. sutarasiddhatarase) nama¿ # RVKh.10.127.12d,12e; TA.10.2.1d; MahånU.6.3d.

•sutarmå±am adhi nåvaµ ruhema (KS. ruheyam) # RV.8.42.3d; TS.1.2.2.2d; MS.1.2.2d: 11.2; KS.2.3d; AB.1.13.29.

•sutasomasya sa janåsa indra¿ # RV.2.12.6d; AV.20.34.6d.

•sutasomå abhi praya¿ # RV.1.45.8b.

•sutasomå aharvida¿ # RV.1.2.2c.

•sutasomåya dåçuße # RV.1.142.1d.

•sutasomåya vidhate yaviß†ha # RV.4.2.13b.

•sutasomåso varu±a havåmahe # RV.8.27.7c.

•sutasome rathavîtåu # RV.5.61.18b.

•sutas te soma upa yåhi yajñam # AA.5.2.1.10a.

•sutasya devåv andhasa¿ # RV.8.35.24b.

•sutasya pûrvapå iva # RV.8.1.26b; SV.2.743b.

•sutasyendråndhasa¿ # RV.8.61.3b.

•suta¿ sudakßa dhanva (SV. dhaniva) # RV.9.105.4b; SV.1.574b; 2.961b.

•suta¿ soma ®tåv®dhå # RV.1.47.1b; 2.41.4b; SV.2.260b; VS.7.9b; TS.1.4.5.1b; MS.1.3.7b: 32.16; KS.4.2b; ÇB.4.1.4.7b.

•suta¿ soma¿ parißiktå madhûni # RV.1.177.3b; 7.24.2b.

•suta¿ somo asutåd indra vasyån # RV.6.41.4a.

•suta¿ somo diviß†ißu # RV.1.86.4b; SV.1.306b. Cf. sutaµ somaµ divi@.

•sutå anu svam å raja¿ # RV.9.63.6a.

•sutå amatsur indava¿ # RV.1.84.5c; SV.2.301c.

•sutå arßanti dhårayå # RV.9.10.4c. See madho arßanti.

•sutå indråya vajri±e # RV.9.63.15a.

•sutå indråya våyave # RV.5.51.7a; 9.33.3a; SV.2.116a; PB.11.3.1. Cf. suta etc.

•sutå ime tvåyava¿ # RV.1.3.4b; AV.20.84.1b; SV.2.496b; VS.20.87b.

•sutå ®tasya sådane (SV. dhårayå) # RV.9.12.1b; SV.2.546b.

•sutå¿ pavitram ati yanty avyam # RV.9.69.9c.

•sutåd indro’v®±îta vasiß†hån # RV.7.33.2d.

•sutånåµ våjinîvasû # RV.1.2.5b.

•sutånåµ pîtim arhatha¿ # RV.5.51.6b. Cf. next, and somånåµ etc.

•sutånåµ pîtim arhasi # RV.1.134.6c. Cf. prec.

•sutå mayå varadå vandamånå # AV.19.71.1a. See stuto mayå.

•sutåya mådayitnave # RV.9.101.1b; SV.1.545b; 2.47b.

•sutåvato nißk®tam ågamiß†ha¿ # RV.3.58.9d.

•sutåvato yajñam ihopa yåtam # RV.3.25.4b; MS.4.12.6b: 194.13.

•sutåvantas två vayam # RV.8.65.6a.

•sutåvanto våyuµ dyumnå janåsa¿ # RV.8.26.22c.

•sutåvanto havåmahe # RV.8.17.3c; 51 (Vål.3).6d; 61.14d; 93.30b; AV.20.3.3c; 38.3c; 47.9c; SV.2.18c,672d; MS.2.13.9c: 158.13.

•sutåvå¯ å vivåsati # RV.1.84.9b; 8.97.4d; AV.20.63.6b; SV.1.264d; 2.692b.

•sutå vidathe akramu¿ # RV.9.32.1c; SV.1.477c; 2.119c.

•sutå¿ çaßpåir na tokmabhi¿ # VS.21.42d; MS.3.11.4d: 145.16; TB.2.6.11.10d.

•sutåsa indra girva±a¿ # RV.8.94.2b. Cf. suteßv etc.

•sutåsa indra tvaß†å na # AÇ.6.3.1b.

•sutåsa¿ santu devasya # RV.8.2.7b.

•sutåsutåbhyåm am®ta¿ soma (MS. somå) indu¿ # VS.19.95d; MS.3.11.9d: 155.4; KS.38.3d; TB.2.6.4.6d.

•sutåsutåu prajåpati¿ # VS.19.78b; MS.3.11.6b: 149.12; KS.38.1b; TB.2.6.2.3b.

•sutå sunvatî prasutå sûyamånåbhißûyamå±å # TB.3.10.1.2. P: sutå sunvatî TB.3.10.9.7; 10.2; ApÇ.19.12.7.

•sutåso adhi barhißi # RV.1.16.6b.

•sutåso abhi kalaçå¯ as®gran # RV.9.88.6d.

•sutåso dadhyåçira¿ # RV.1.137.2c.

•sutåso madhumattamå¿ # RV.9.101.4a; RVKh.7.34.4d; AV.20.137.4a; SV.1.547a; 2.222a; AB.6.36.10; GB.2.6.16; PB.12.5.6; AÇ.8.3.32; ÇÇ.12.25.2; Våit.32.33; Svidh.2.5.5.

•sutåso mådayiß±ava¿ # RV.8.82.2b.

•sutåso ye ca sotvå¿ # SV.1.212b.

•sutå¿ somåso adriva¿ # RV.8.76.8b.

•sutîrtham arvato yathå # RV.8.47.11c.

•sutîrthå no asad vaçe # VS.4.11d; MS.1.2.3d: 11.17; KS.2.4d; ÇB.3.2.2.17d. See supårå.

•sute adhvare adhi våcam akrata # RV.10.94.14a.

•sute gîrbhir havåmahe # RV.4.49.5b.

•sute cit tvåpsu madåmo andhasa¿ # RV.9.107.2c; SV.2.664c.

•sute dadhißva naç cana¿ # RV.1.3.6c; AV.20.84.3c; SV.2.498c; VS.20.89c.

•sute ni yacha tanvam # RV.3.51.11b; SV.2.88b.

•sutebhi¿ suprayaså mådayåite # RV.4.41.3d.

•sutera±aµ maghavånaµ suv®ktim # RV.10.104.7b.

•sute vadåmi kåni cit # RV.1.105.7b.

•suteßu çavasas pate # RV.8.97.6b.

•suteßv indra girva±a¿ # RV.4.32.11c; 8.99.2d; SV.2.164d. Cf. sutåsa etc.

•sute såtena yady ågamaµ våm # RV.10.167.4c.

•sute-sute nyokase # RV.1.9.10a; AV.20.71.16a.

•sute-sute våv®dhe vardhanebhi¿ # RV.3.36.1c.

•sute some vitate yajñatantre # GB.1.5.25b.

•sute some sutapå¿ çaµtamåni # RV.6.23.6c.

•sute some stumasi ça¯sad ukthå # RV.6.23.5c.

•sute some havåmahe # RV.3.40.1b; AV.20.1.1b; 6.1b.

•sute hi två havåmahe # RV.1.16.4c.

•suto madåya bhûr±aye # RV.9.51.4b.

•suto mitråya varu±åya pîtaye # RV.1.137.2f.

•sutyayå tvåpam # KS.22.8; MÇ.6.2.6. See åpaµ tvågne sutyayå.

•sutråmå±aµ p®thivîµ dyåm anehasam # RV.10.63.10a; AV.7.6.3a; VS.21.6a; TS.1.5.11.5a; MS.4.10.1a: 144.8; KS.2.3a; AB.1.9.7; AÇ.3.8.1; 4.3.2; AG.2.6.8. P: sutråmå±am TS.7.1.18.2; 4.17.2; MS.4.12.4: 188.13; 4.14.4: 220.13; KS.11.13; 19.14; KSA.1.9; 4.6; TA.1.13.2; ÇÇ.5.5.2; 6.3.8; Våit.11.11; KÇ.19.7.16; ApÇ.10.9.4; MÇ.5.1.4.25; –7.2.5; ÇG.1.15.17; 4.15.22; Kåuç.71.23; 86.26; PG.3.15.11; MG.1.13.16; 2.7.2,3; 11.9,10. Cf. B®hD.7.104.

•sutråmå balam indriyam # VS.20.71d; MS.3.11.4d: 145.10; KS.38.9d; TB.2.6.13.2d.

•sutråmå yaçaså balam # VS.20.72c; MS.3.11.4c: 145.12; KS.38.9c; TB.2.6.13.3c.

•sutråmendre (MS. @ndraµ) sarasvatî # VS.21.50b; MS.3.11.5b: 147.4; TB.2.6.14.2b.

•sutvå yajvå ca (ÇÇ. yajvåtha) pûrußa¿ # AV.20.128.1b; ÇÇ.12.20.2.1b.

•sutvå yad yajato dîdayad gî¿ # RV.10.99.11c.

•suda¯saså g®bhe k®tå # RV.8.10.3b.

•suda¯saså çravaså yå vibhåsi # RV.1.92.8c.

•sudakßam åvivåsati # RV.8.19.13b.

•sudakßasya prahoßi±a¿ # RV.8.92.4b; SV.1.145b.

•sudakßå dakßapitarå (TB. @pitårå) # RV.7.66.2b; TB.2.4.6.4b.

•sudakßo dakßåi¿ kratunåsi sukratu¿ # RV.10.91.3a.

•sudarçane ca kråuñce ca # TA.1.31.2a.

•sudåtv aparihv®tå # RV.8.78.8c.

•sudånava¿ prati dadhmo yajåmasi # RV.10.172.3b.

•sudånuµ devaµ rathiraµ vasûyava¿ # RV.3.26.1c.

•sudåman tad rek±o apram®ßyam # RV.6.20.7c.

•sudåsa indra¿ sutukå¯ amitrån # RV.7.18.9c.

•sudåsa indråvaru±åv açikßatam # RV.7.83.8b.

•sudåsam indråvaru±å na yuyudhu¿ # RV.7.83.7b.

•sudåsam indråvaru±åvasåvatam # RV.7.83.1d.

•sudåse dasrå vasu bibhratå rathe # RV.1.47.6a.

•suditinådityebhya ådityån jinva # MS.2.8.8: 112.9. See next, and sudîtir.

•suditir asi # KS.17.7; 37.17; GB.2.2.13; Våit.22.17. See under prec.

•sudineva p®kßa å ta¯sayethe # RV.10.106.1d.

•sudivaµ sum®gaµ suçakunaµ me astu # AV.19.8.3b.

•sudîtayo nadyas tråma±e bhuvan # RV.5.46.6b.

•sudîtayo vo adruho’pi kar±e # RV.8.97.12c; AV.20.54.3c; SV.2.281c.

•sudîtibhir vibhåvasum # RV.5.25.2d.

•sudîtibhi¿ su dîdihi # RV.6.48.3d.

•sudîtim agniµ suvitåya navyase # RV.3.2.13d.

•sudîtir asi # TS.4.4.1.2; PB.1.9.11. P: sudîti¿ TS.5.3.6.1. See under suditinå@.

•sudîtî sûno sahaso didîhi # RV.7.1.21b.

•sudughå anapasphura¿ # RV.8.69.10b; AV.20.92.7b.

•sudughå p®çni¿ sudinå marudbhya¿ # RV.5.60.5d.

•sudughåm iva goduhe # RV.1.4.1b; AV.20.57.1b; 68.1b; SV.1.160b; 2.437b.

•sudughåµ pathå prathameha dattå # Kåuç.62.21b.

•sudughå hi gh®taçcuta¿ # RVKh.9.67.1b; SV.2.650b; TB.1.4.8.5b.

•sudughå hi payasvatî¿ # TB.1.4.8.5b.

•sudughendre (MS. @draµ) sarasvati # VS.21.52b; MS.3.11.5b: 147.7.

•sudughe måtarå (TB. @råu) mahî # VS.28.6b; TB.2.6.7.3b.

•sudevaµ sahaso yaho # RV.1.74.5b.

•sudevam indre açvinå (MS. indråyåçvinå) # VS.21.48b; MS.3.11.5b: 147.1; TB.2.6.14.1b.

•sudevas två mahånagni vi bådhate # AV.20.136.12a.

•sudeva¿ samahåsati # RV.5.53.15a.

•sudevå stha kå±våyanå¿ # RV.8.55 (Vål.7).4a.

•sudevo adya tad vidyåt # ÇB.7.5.2.52c.

•sudevo adya prapated anåv®t # RV.10.95.14a; ÇB.11.5.1.8a; N.7.3. Cf. B®hD.1.53.

•sudevo asi varu±a # RV.8.69.12a; AV.20.92.9a; MS.4.7.8a: 104.11; N.5.27a.

•sudyumno dyumnaµ yajamånåya dhehi # MS.1.2.2: 11.9; ApÇ.10.10.4.

•sudravi±å mandra¿ kavi¿ # MS.4.10.3b: 151.7; KS.19.13b; TB.3.5.9.1b; 6.13.1b; 14.3b; AÇ.1.8.7b; ÇÇ.1.13.3b.

•sudhanvåna ißumanto nißaºgi±a¿ # RV.5.57.2b. Cf. next.

•sudhanvåno nißaºgi±a¿ # PG.2.17.13b. Cf. prec.

•sudhåµ me dhehi # KS.40.3; JB.1.84.

•sudhåyåµ må dhehi parame vyoman # AV.17.1.6g–8g,9e,10g–12g,13h,14e,15e,16g,17e,18g,19g,24g.

•sudhuraµ kakßyapråm # RV.8.3.22b.

•sudh®ß†ame vapußye na rodasî # RV.1.160.2c.

•sunavac ca pacåti ca # RV.8.31.1b.

•sunåmå stråi±am ichatåm # AV.8.6.4d.

•sunåvam åruheyam # VS.21.7a. P: sunåvam PG.3.15.10. See under åditya nåvam.

•sunidhå nihita¿ kavi¿ # RV.3.29.12b.

•sunirmathå nirmathita¿ # RV.3.29.12a.

•sunîtiµ cåpi ya¿ smaret # RVKh.1.191.8b.

•sunîtibhir nayasi tråyase janam # RV.2.23.4a.

•sunîtir no nayatu dvißate må radhåma # Kåuç.82.13d.

•sunîtî turvaçaµ yadum # RV.6.45.1b; SV.1.127b.

•sunîtî yajñaµ nayåsy upa devån # ApÇ.4.7.2d (ter).

•sunîtî svayaçastaram (SV. suyaças@) # RV.8.60.11d; SV.1.43d.

•sunîthåya na¿ çavasåna nodhå¿ # RV.1.62.13c.

•sunîthåsa¿ sudånava¿ # RV.5.67.4c. Cf. next.

•sunîthåso vasûyava¿ # N.4.19b. Cf. prec.

•sunîtho ghå sa martya¿ # RV.8.46.4a; SV.1.206a; Svidh.3.1.9. Cf. B®hD.6.81 (B).

•sunuta å ca dhåvata¿ # RV.8.31.5b. Cf. sunotå ca, and sunoty å.

•sunu somam ulûkhala # RV.1.28.6d; MS.2.7.16d: 100.12; ApÇ.16.26.3d.

•sunotana pacata brahmavåhase # RV.5.34.1c.

•sunotå ca dhåvata # AV.6.2.1b. Cf. under sunuta å.

•sunotå madhumattamam # RV.9.30.6a; 51.2c; SV.1.577c.

•sunotå somapåvne # RV.7.32.8a; AV.6.2.3a; SV.1.285a.

•sunoty å ca dhåvati # RV.7.32.6d. Cf. under sunuta å.

•sunvate bhûri te vasu # RV.1.81.2e; AV.20.56.2e; SV.2.353e.

•sunvadbhyo randhayå kaµ cid avratam # RV.1.132.4f.

•sunvanta eke savaneßu somån # RVKh.10.106.1b; N.1.11b.

•sunvanti somaµ rathiråso adraya¿ # RV.10.76.7a.

•sunvanti somaµ dadhati prayå¯si # RV.3.30.1b; VS.34.18b.

•sunvanti somam adribhi¿ # RV.9.34.3b.

•sunvanti somån pibasi tvam eßåm # RV.10.28.3b.

•sunvanto dåçvadhvaram # RV.8.4.13d.

•sunvåna it sißåsati # RV.1.133.7d; AV.20.67.1d.

•sunvånasyåvited asi # RV.8.80.3b.

•sunvånåyendro dadåty åbhuvam # RV.1.133.7f; AV.20.67.1f.

•sunvåno hi ßmå yajaty ava dvißa¿ # RV.1.133.7b; AV.20.67.1b.

•supakßam åçuµ patayantam ar±ave # AV.13.2.2b.

•supacå devebhyo havyaµ paca # MS.1.1.3: 2.9.

•supatnî¿ patnayo våjin # MS.3.12.21c: 167.12.

•supatnî patyå prajayå prajåvatyå # AV.11.1.14c.

•supatnîm aham açravam # TS.1.7.13.1b; KS.8.17b. See subhagåm.

•supatnîr upa sedima # TS.1.1.10.1b; 3.5.6.1b; TB.3.3.3.5.

•supaptanî petathu¿ kßodaso maha¿ # RV.1.182.5d.

•supariviß†å vayaµ pariveß†åro bhûyåsma # VS.6.13; ÇB.3.8.2.3. See çuddhå vayaµ.

•supar±a itthå nakham å sißåya # RV.10.28.10a.

•supar±a (MS. @±å) ®ßi¿ # TS.4.3.3.2; MS.2.7.20: 105.18; KS.39.7.

•supar±a¿ pårjanya¿ # VS.24.34; TS.5.5.21.1; MS.3.14.15: 175.9; KSA.7.11.

•supar±aµ vaste m®go asyå danta¿ # RV.6.75.11a; VS.29.48a; TS.4.6.6.4a; MS.3.16.3a: 187.2; KSA.6.1a; N.9.19a. P: supar±aµ vaste MÇ.9.2.3.

•supar±aµ viprå¿ kavayo vacobhi¿ # RV.10.114.5a. P: supar±aµ viprå¿ VHDh.8.66.

•supar±acid asi # VS.27.45; ÇB.8.1.4.8.

•supar±apakßåya dhîmahi # MahånU.3.15b; 6.8b. See suvar±a@.

•supar±ayåtum uta g®dhrayåtum # RV.7.104.22c; AV.8.4.22c.

•supar±asad asi # TS.4.4.7.1; MS.2.13.18: 165.5; KS.39.9.

•supar±asuvane giråu # AV.5.4.2a.

•supar±as två garutmån # AV.4.6.3a. Cf. supar±o’si.

•supar±as tvånvavindat # AV.2.27.2a; 5.14.1a. P: supar±as två Kåuç.39.7.

•supar±asya två garutmataç cakßußånvîkße # MÇ.5.2.15.17.

•supar±å ®ßi¿ # see supar±a ®ßi¿.

•supar±å eta åsate # RV.1.105.11a.

•supar±å våcam akratopa dyavi # RV.10.94.5a; AV.6.49.3a; KS.35.14a.

•supar±ena vayå¯si # KS.35.15.

•supar±o aºga savitur garutmån # RV.10.149.3c; ÇB.10.2.2.4.

•supar±o avyathir (SV. @thî) bharat # RV.9.48.3c; SV.2.188c.

•supar±o jåta¿ prathama¿ # AV.1.24.1a. P: supar±o jåta¿ Kåuç.26.22.

•supar±o dhåvate divi # RV.1.105.1b; AV.18.4.89b; SV.1.417b; VS.33.90b.

•supar±o vasater iva # AV.6.83.1b.

•supar±o’si garutmån # VS.12.4 (bis); 17.72; TS.4.1.10.5 (bis); 6.5.3; 5.1.10.5; MS.2.7.8 (bis): 84.16; 85.2; 2.10.6: 138.11; 3.2.1: 15.4; 3.3.9: 42.7; KS.16.8 (bis); 18.4; 19.11; 21.9; ÇB.6.7.2.6 (bis); 9.2.3.34; AA.5.1.5.4; ÇÇ.17.17.1; LÇ.4.2.10; ApÇ.16.10.12; 17.15.4; MÇ.6.1.4 (bis); –6.2.5; ÇG.1.22.14. P: supar±o’si KÇ.16.5.7; 18.4.5; PG.1.14.5. Cf. supar±as två.

•supar±o’si triß†up chanda¿ # MÇ.9.2.3.

•supar±o’si (ÇÇ. ’si patvå) triß†upchandå¿ # TS.3.2.1.1; ÇB.12.3.4.4; ÇÇ.6.8.11; KÇ.13.1.11; MÇ.2.4.4.17. See under v®ßako’si.

•supar±yo vasate måtariçva¿ # RV.10.88.19b; N.7.31b.

•supå±iµ devaµ sugabhastim ®bhvam # RV.6.49.9b.

•supå±i¿ (TA. @±i) svaºguri¿ # VS.11.63b; TS.4.1.6.3b; MS.2.7.6b: 81.19; 3.1.8b: 10.16; 4.9.1b: 122.1; KS.16.6b; ÇB.6.5.4.11b; TA.4.3.2b. Cf. subåhu¿ etc.

•supårakßatra¿ sato asya råjå # RV.7.87.6d.

•supåra¿ sunvata¿ sakhå # RV.1.4.10b; 8.32.13b; AV.20.68.10b.

•supåra¿ suçravastama¿ sam apsujit # RV.8.13.2c; SV.2.97c.

•supårå no asad vaçe # TS.1.2.3.1d; 6.1.4.4. See sutîrthå.

•supåråso vasavo barha±åvat # RV.3.39.8d.

•supåva¿ pavamåna¿ # TS.7.5.20.1; KSA.5.17.

•supippalå oßadhaya¿ # TS.7.5.20.1; KSA.5.17.

•supippalå oßadhayo bhavantu # TB.2.7.16.4d.

•supippalå oßadhî¿ kartanåsme (AV. kartam asmåi; VSK. kartam asme) # AV.3.17.5d; VS.12.69d; VSK.13.5.8d; MS.2.7.12d: 92.2.

•supippalå oßadhîr devagopå¿ # RV.7.101.5d; KS.20.15d; TA.1.29.1d.

•supippalå oßadhîs (ApÇ. @dhî¿) k®dhi # MS.1.2.2b: 11.7; 1.2.14: 23.14; 3.6.8: 70.14; 3.9.3: 117.14; KS.3.3; 26.5; ApÇ.7.20.4; MÇ.1.8.2.14; 4.27; 2.1.2.13.

•supippalåbhyas tvåußadhîbhya¿ # VS.6.2; TS.1.2.2.3; 3.6.1; 6.1.3.7; 3.4.2; ÇB.3.7.1.12; ApÇ.7.10.3; 10.10.2. P: supippalåbhya¿ KÇ.6.3.4.

•supîvaso at®ßitå at®ß±aja¿ # RV.10.94.11d.

•suputra åd u susnuße # RV.10.86.13b; AV.20.126.13b; N.12.9b.

•suputra¿ punar å pata # RVKh.10.184.1b; ApMB.1.12.7b; MG.2.18.4b. Cf. supûr±å etc.

•suputråµ subhagåµ kuru (RV. k®±u; SMB. k®dhi) # RV.10.85.45b; SMB.1.2.19b; ApMB.1.4.6b; HG.1.20.2b.

•suputråµ ca yathåditim # ÇG.1.12.6b.

•suputrå subhagåsati # RV.10.85.25d; AV.14.1.18d; ApMB.1.4.5d.

•supûtapû¿ pûtabh®ti # KS.34.16.

•supûr±am asi supûr±aµ me bhûyå¿ # AÇ.1.11.6.

•supûr±asya dadhanvata¿ # RV.6.48.18c.

•supûr±å punar å pata # AV.3.10.7d; VS.3.49b; TS.1.8.4.1b; MS.1.10.2b: 142.6; KS.9.5b; ÇB.2.5.3.17b; AÇ.2.18.13b. Cf. suputra¿ etc.

•supeçasaµ våjam å bharå na¿ # RV.1.63.9c.

•supeçasaµ sukhaµ ratham # RV.1.49.2a.

•supeçasaµ måva s®janty astam # RV.5.30.13a.

•supeçasas karati (KS. karoti) joßißad dhi # RV.2.35.1d; MS.4.12.4d: 188.1; KS.12.15d; ApÇ.16.7.4d.

•supoßa¿ poßåis suvîro vîråis suprajå¿ prajayå syåm (text supraja¿ prajayåm ?) # JB.2.65 (66). See next, suprajå¿ prajayå, and suprajå¿ prajåbhi¿.

•supoßa¿ poßåi¿ syåt suvîro vîråi¿ (MÇ. adds suprajå¿ prajayå) # MS.4.13.2: 201.5; KS.15.13; TB.3.6.2.2; MÇ.2.3.7.1. See under prec.

•suptåµ rudatîµ nißkråntåm # ApG.1.3.10a.

•suptåya svåhå # TS.7.1.19.2; KSA.1.10.

•supraketaµ jîvase manma dhîmahi # RV.10.36.5c.

•supraketebhi¿ såsahir dadhåna¿ # RV.1.171.6c.

•supraketåir dyubhir agnir vitiß†han # RV.10.3.3c; SV.2.898c.

•suprajasas två vayam # TS.1.1.10.1a; 3.5.6.1a; TB.3.3.3.5; ApÇ.2.5.8; 11.16.10.

•suprajå¿ prajayå bhûyåsaµ (ApMB.2.3.25, bhûyås) suvîro vîråi¿ (ApMB. vîråis) suvarcå varcaså supoßa¿ poßåi¿ (HG. poßåi¿ sumedhå medhayå subrahmå brahmacåribhi¿; ApMB.2.6.1, poßåis sug®ho g®håis supati¿ patyå sumedhå medhayå subrahmå brahmacåribhi¿) # TS.3.2.3.2; ApÇ.6.19.7; 21.12.5; HG.1.5.13; ApMB.2.3.25; 6.1. P: suprajå¿ ApG.4.10.12. See under supoßa¿ poßåis suvîro.

•suprajå¿ prajå¿ prajanayann abhiparîhi # MS.1.3.12: 34.11. P: suprajå¿ prajå¿ MÇ.2.4.1.14. See next.

•suprajå¿ prajå¿ prajanayan parîhi # VS.7.18; TS.6.4.10.4; KS.4.4; 27.8; ÇB.4.2.1.17; TB.1.1.1.2; ApÇ.12.22.8. P: suprajå¿ KÇ.9.10.9. See prec.

•suprajå¿ prajåbhi¿ syåµ (VSK. prajayå bhûyåsaµ) suvîro vîråi¿ supoßa¿ poßåi¿ (ÇÇ. prajåbhir bhûyåsaµ supoßa¿ poßåi¿ suvîro vîråi¿) # VS.3.37; 7.29; VSK.3.4.1; 9.1.5; ÇB.4.5.6.4; AÇ.2.3.27; ÇÇ.2.13.2. See next, and under supoßa¿ poßåis suvîro.

•suprajå¿ prajåbhi¿ syåma suvîrå vîråi¿ supoßå¿ poßåi¿ (VSK. prajayå bhûyåsaµ suvîro vîråi¿ supoßa¿ poßåi¿) # VS.8.53; VSK.9.6.6; ÇB.4.6.9.24. See prec., and under supoßa¿ poßåis suvîro.

•suprajåstvaµ çataµ hi måmadanta¿ # AÇ.1.12.36c; MÇ.3.1.27c.

•suprajåstvam aºgiraso vo astu # RV.10.62.3c.

•suprajåstvam åçåste # TS.2.6.9.7; MS.4.13.9: 212.10; ÇB.1.9.1.14; TB.3.5.10.4; AÇ.1.9.5; ÇÇ.1.14.17.

•suprajåstvåya cåsåu # VSK.3.9.6f.

•suprajåstvåya två g®h±åmi # TS.1.6.1.3.

•suprajå¿ san sa udåre na sarßat # AV.4.11.3c.

•supra±îtiç cikitußo na çåsu¿ # RV.1.73.1b.

•supraticakßam avase kutaç cit # RV.7.1.2b; SV.2.724b; KS.39.15b.

•supratîkå såumanasyåyåjîga¿ # RV.1.92.6d.

•supratîke vayov®dhå # RV.5.5.6a.

•supratîko vibhåvasu¿ # VS.12.31d; 17.53d; TS.4.2.3.1d; 6.3.2d; MS.2.7.10d: 87.10; KS.16.10d; 18.3d; ÇB.6.8.1.7.

•supratûrtim anehasam # RV.1.40.4d; 3.9.1d; SV.1.62d.

•suprapå±aµ bhavatv aghnyåbhya¿ # RV.5.83.8d.

•suprapå±å ca veçantå # AV.20.128.9a; ÇÇ.12.21.2.4a; Våit.38.2.

•supravåcanaµ tava vîra vîryam # RV.2.13.11a.

•suprasûr dhenukå bhava # ÇG.1.19.10d. See så prasûr.

•supråº ajo memyad viçvarûpa¿ # RV.1.162.2c; VS.25.25c; TS.4.6.8.1c; MS.3.16.1c: 181.10; KSA.6.4c.

•supråya±å asmin yajñe # VS.28.5c; MS.4.13.2e: 200.11; KS.15.13e; TB.3.6.2.2e. P: supråya±å asmin yajñe vi çrayantåm N.4.18. See supråya±å vi@.

•supråya±å ®tåv®dha¿ # VS.28.28b; TB.2.6.17.3b. Cf. next but one.

•supråya±å na ûtaye # RV.5.5.5b.

•supråya±å viçrayantåm ®tåv®dha¿ # TB.2.6.7.3c. See supråya±å asmin, and cf. prec. but one.

•supråvargaµ suvîryaµ suß†hu våryam # RV.8.22.18a.

•supråvîr astu sa kßaya¿ # RV.7.66.5a; SV.2.702a.

•supråvîr id vanavat p®tsu duß†aram # RV.2.26.1c.

•supråvîr indra martyas tavotibhi¿ # RV.1.83.1b; AV.20.25.1b.

•supråvya¿ pråçußå¥ eßa vîra¿ # RV.4.25.6a.

•supråvyaµ dûtaµ sadyoartham # RV.1.60.1b.

•supråvye (AV. @vyå) yajamånåya sunvate # RV.10.125.2d; AV.4.30.6d.

•supråvyo abhava¿ såsy ukthya¿ # RV.2.13.9d.

•suprîta¿ suvar (KS. suprîtiç çiçur) apa å viveça # KS.4.13e; ApÇ.13.22.1e.

•suprîte sudhite (TB.2.6.10.2d, sudhite abhûtåm) # VS.28.14d; MS.4.13.8: 209.15; TB.2.6.10.2d; 3.6.13.1.

•suprîto agni¿ sudhito dama å # RV.7.42.4c.

•suprîto manußo viçi (SV. viçe) # RV.8.23.13b; SV.1.114b.

•supråitu¿ sûyavaso na panthå # RV.1.190.6a.

•suprokßitam (MÇ.Karmap. suprokßitam astu) # MÇ.11.9.2; –11.9.4; ViDh.73.25; Karmap.1.4.5.

•subaddhåm amutas karam (ApMB. karat) # RV.10.85.25b; AV.14.1.18b; ApMB.1.4.5b; 5.7e.

•subandhav ehi nir ihi # RV.10.60.7d; JB.4.169d.

•subandhavo ye viçyå iva vrå¿ # RV.1.126.5c.

•subandhuµ pativedanam # AV.14.1.17b. Cf. sugandhiµ.

•subandhor mana åbharam # RV.10.60.10b.

•subarhir agni¿ pûßa±vån # VS.21.15a; MS.3.11.11a: 158.4; KS.38.10a; TB.2.6.18.2a.

•subåhur andhaso made # RV.8.17.8b; AV.20.5.2b.

•subåhur uta çaktyå # VS.11.63c; TS.4.1.6.3c; MS.2.7.6c: 81.20; 4.9.1c: 122.2; KS.16.6c; ÇB.6.5.4.11c; TA.4.3.2c.

•subåhu¿ svaºguri¿ # ÇÇ.8.18.1. Cf. supå±i¿ etc.

•subîra±a s®ja-s®ja çunaka # ApMB.2.16.3c,6c. See suvîri±a¿.

•subrahma±ya upa må hvayasva # KÇ.12.4.29. The subrahma±yå-formula involved in this and the following items is indrågacha etc., q.v.

•subrahma±ya¿ pratihartåtha yajñe # GB.1.5.24d.

•(oµ) subrahma±yaµ tarpayåmi # BDh.2.5.9.8.

•subrahma±ya pitåputrîyåµ subrahma±yåm åhvaya # ApÇ.11.20.3. See indrågacha, and cf. the sequel.

•subrahma±yam aºgiraso vo astu # RV.10.62.4c.

•subrahma±ya subrahma±yåm åhvaya (ApÇ.11.21.8 adds na sadasy upavastavåi) # GB.2.2.9; ApÇ.10.28.4; 11.3.13; 21.8; 12.3.15; 21.5.16; 6.1; MÇ.2.1.4.30; 2.1.40; 5.9,35; 3.2.1. See indrågacha.

•subrahma±ye subrahma±yåm åhvaya # KÇ.8.2.14; ApÇ.12.3.16. See indrågacha.

•subrahma±yopahvayasva # LÇ.1.3.12. See indrågacha.

•subrahma±yom # ÍB.1.1.8 (ter); ÇB.3.3.4.17 (bis); TA.1.12.3 (ter); Våit.34.5; LÇ.1.2.20; 3.1; KÇ.7.9.20 (bis). See indrågacha, and brahmoµ.

•subrahmå±aµ devavantaµ (TB. vîravantaµ) b®hantam (MS. mahåntam) # RV.10.47.3a; MS.4.14.8a: 227.7; TB.2.5.6.1a.

•subrahmå brahma±a¿ putra¿ # AV.20.128.7c; ÇÇ.12.21.2.2c.

•subrahmå yajña¿ suçamî vasûnåm # RV.7.16.2c; SV.2.100c; VS.15.34c; TS.4.4.4.4c.

•subråhma±å yatame tvopasîdån # AV.11.1.26b.

•subha¯sasaµ yuvatiµ rocamånåm # TB.3.1.1.9b.

•subhagaµkara±î mama # AV.6.139.1b. Cf. subhågaµ kara±aµ mama.

•subhaga¿ sa prayajyava¿ # RV.1.86.7a.

•subhaga¿ sa va ûtißu # RV.8.20.15a.

•subhagå ca pativratå # RVKh.10.85.3b.

•subhagåm aham açravam # RV.10.86.11b; AV.20.126.11b; N.11.38b. See supatnîm.

•subhagåyåi vidmahe # MahånU.3.14a.

•subhage kåmpîlavåsini # TS.7.4.19.1a; KSA.4.8a; TB.3.9.6.3a; ApÇ.20.18.3. See subhadrikåµ.

•subhage våjinîvati # MS.4.12.6b: 198.8; TB.2.5.4.6b; PG.1.7.2b; ApMB.1.3.5b; HG.1.20.1b; MG.1.10.15b.

•subhadram arya bhojanaµ bibharßi # RV.8.1.34d.

•subhadrikåµ kåmpîlavåsinîm # VS.23.18d; MS.3.12.20d: 166.10. See subhage kåmpîla@.

•subhadre pathye revati # SMB.2.6.2c.

•subhågaµ kara±aµ mama # SMB.2.4.8b. Cf. subhagaµkara±î.

•subhågån no devå¿ k®±utå suratnån # RV.10.78.8a.

•subhåsaµ çukraçocißam # RV.8.23.20b.

•subhûtak®ta stha # ApÇ.6.6.10. See next, and suhutak®ta¿.

•subhûtak®ta¿ subhûtaµ na¿ k®±uta # ÇÇ.2.8.8. See under prec.

•subhûtåya två (HG. två paridadåmi) # ApÇ.17.2.6; HG.1.6.5. Cf. subhûtåya va¿.

•subhûtåya pavate # VS.7.21; ÇB.4.2.2.15; ApÇ.12.15.8. See next.

•subhûtåya pipîhi (TA. pîpihi) # MS.4.9.9: 129.8; TA.4.10.1. See prec.

•subhûtåya va¿ # ÇÇ.2.8.15. Cf. subhûtåya två.

•subhûtåya svåhå # MS.3.12.12: 164.3; KS.40.4.

•subhûtena me saµtiß†hasva # TB.3.7.6.20; TAA.10.77; ApÇ.4.12.10.

•subhûte sîda # KS.39.6; ApÇ.16.30.1.

•subhûr asi (ÇÇ. subhûr nåmåsi) çreß†ho raçmir devånåµ saµsat (PB. saµsad devånåµ yåtu¿) # PB.1.6.7; ÇÇ.17.13.10. P: subhûr asi LÇ.2.11.7. See next, and svayaµbhûr asi etc.

•subhûr asi çreß†ho raçmînåm (ApÇ. adds priyo devånåµ saµsadanîya¿) # TS.1.6.6.1; 7.6.1; ApÇ.13.16.8. See under prec.

•subhûr nåmåsi etc. # see prec. but one.

•subhû¿ svayaµbhû¿ prathama¿ (AÇ.ÇÇ. prathamam) # VS.23.63a; ÇB.13.5.2.23; AÇ.10.9.5a; ÇÇ.16.7.1a.

•subh®d asy upabh®d gh®tåcî # ApÇ.4.7.2a.

•subheßajaµ yathåsati (AV. @si; LÇ. @sat) # AV.2.3.1d; TS.1.8.6.2d; MS.1.10.4d: 144.11; KS.9.7d; LÇ.5.3.5d.

•subhojasåu sacetasåu # AV.4.26.1b.

•sumaºgalaµ sinavad astu såtam # RV.10.102.11d.

•sumaºgalaç ca çakune bhavåsi # RV.2.42.1c; N.9.4.

•sumaºgali prajåvati susîme # Kåuç.76.24. Cf. next.

•sumaºgali prajåvati susîme’haµ våm åbhû¿ (Kåuç.24.13, våµ g®hapatir jîvyåsam) # Kåuç.24.13; 39.9. Cf. prec.

•sumaºgalî pratara±î g®hå±åm # AV.14.2.26a. P: sumaºgalî pratara±î Kåuç.77.20.

•sumaºgalîr iyaµ vadhû¿ # RV.10.85.33a; AV.14.2.28a; AG.1.8.7; SMB.1.2.14a; GG.2.2.14; PG.1.8.9a; ApMB.1.9.5a (ApG.2.6.11); HG.1.19.4a; MG.1.12.1a; 13.17. P: sumaºgalî¿ Kåuç.77.10.

•sumaºgalîr bibhratî devavîtim # RV.1.113.12c.

•sumaºgalo bhadravådî vadeha # RV.2.42.2d.

•sumaºgalo bhadravådî çakunte # RV.2.42.3b.

•sumaºgalyaµ satataµ dîrgham åyu¿ # RVKh.7.55.9d.

•sumaºgaly upa sîdemam agnim # AV.14.2.25c.

•sumajjånaye viß±ave dadåçati # RV.1.156.2b; TB.2.4.3.9b.

•suma±i¿ suhira±yavån (ÇÇ. @va¿) # AV.20.128.7b; ÇÇ.12.21.2.2b.

•sumatiµ satyadharma±a¿ (TS.ApMB. satyarådhasa¿; VS. satyarådhasam; AV. viçvarådhasa¿; AÇ. våjinîvata¿) # AV.7.17.2d; VS.22.11c; TS.3.3.11.3d; MS.4.12.6d: 195.13; AÇ.6.14.16d; ÇÇ.9.28.3d; ÇG.1.22.7d; ApMB.2.11.3d; N.11.11d.

•sumatiµ na jugukßata¿ # RV.8.31.7b.

•sumatibhir upa vipråv ihå gatam # RV.8.26.9c.

•sumatim id vayam asyå v®±îmahe # RV.1.114.4d; KS.40.11d; ApÇ.17.22.1d.

•sumatir asti vidhata¿ # RV.5.65.4d.

•sumatyåi m®tyo te nama¿ # AV.6.13.2c.

•sumad yûthaµ na puru çobhamånam # RV.5.2.4b.

•sumanasaµ må k®±u svastaye # AV.6.99.3d.

•sumanaso yajamånåya santu # ApÇ.4.6.1a.

•sumanå våk ca siddhiç ca # MG.2.13.6c.

•sumantu¿ (sc. t®pyatu) # ÇG.4.10.3. Cf. next.

•sumantu-jåimini-våiçaµpåyana-påila-sûtra-bhåßya-bhårata-mahåbhårata-dharmåcåryå¿ (sc. t®pyantu) # AG.3.4.4. Cf. jåimini@.

•sumantu nåma ç®±vatåµ manåmahe # RV.10.64.1b.

•sumantunåmå cumuriµ dhuniµ ca # RV.6.18.8b.

•sumanmå vasvî rantî sûnarî # SV.2.1004; JB.2.144. Cf. rantir asi, and rantî.

•sumårutaµ na pûrvîr ati kßapa¿ # RV.10.77.2b.

•sumårutaµ na brahmå±am arhase # RV.10.77.1c.

•sumitî mîyamåna¿ # RV.3.8.3c; MS.4.13.1c: 199.5; KS.15.12c; AB.2.2.8; TB.3.6.1.1c.

•sumitra itthåståud durmitra itthåståut # RV.10.105.11b.

•sumitra¿ soma no (Kåuç. @tra¿ sumano) bhava # RV.1.91.12c; TS.4.3.13.5c; MS.4.10.4c: 152.12; KS.2.14c; ÇB.11.4.3.19c; KÇ.5.12.19c; Kåuç.68.31c.

•sumitrå (VS.ÇB.MahånU.ÇÇ.KÇ. sumitriyå; AÇ.LÇ. sumitryå) na (KS. ±a) åpa oßadhaya¿ santu # VS.6.22; 20.19; 35.12; 36.23; 38.23; TS.1.4.45.2; MS.1.2.18: 28.10; KS.3.8; 38.5; ÇB.3.8.5.11; 12.9.2.6; 13.8.4.5; 14.3.1.27; TB.2.6.6.3; TA.4.11.8; 42.4; 5.9.11; 10.1.11; MahånU.4.13; AÇ.3.5.2; 6.24; 6.13.11; ÇÇ.8.12.11; LÇ.2.2.11; 5.4.6; BDh.2.5.8.4. Ps: sumitrå na åpa oßadhaya¿ ApÇ.7.27.16; 8.8.15; 13.21.1; 15.16.10; sumitrå na åpa¿ ApÇ.19.10.5; sumitriyå na¿ KÇ.3.4.24; 6.10.5; 19.5.15; 21.4.24; 26.7.37; sumitrå na¿ MÇ.4.4.22.

•sumitrebhir idhyase devayadbhi¿ # RV.10.69.8d.

•sumitreßu dîdayo devayatsu # RV.10.69.7d.

•sumî¥he çataµ peruke ca pakvå # RV.6.63.9b.

•sum®¥îka¯ abhiß†aye # see next but one.

•sum®¥îka¿ (VSK. @lîka¿) svavå¯ (VS.VSK. svavå) yåtv arvåº # RV.1.35.10b; 118.1b; VS.34.26b; VSK.33.20b.

•sum®¥îkå¯ (MS. @ka¯) abhiß†aye # RV.8.67.1c; TS.2.1.11.5c; MS.4.12.1c: 177.6. Cf. next but one.

•sum®¥îkå (VSK. @lîkå) bhavantu na¿ # RV.6.52.9c; SV.2.945c; VS.33.77c; VSK.32.77c; KS.26.11c; TB.2.4.6.3c.

•sum®¥îkåm (VSK. @lîkåm) abhiß†aye # RV.8.67.10c; VS.4.11b; VSK.4.5.2b; TS.1.2.3.1b; MS.1.2.3b: 11.16; KS.2.4b; ÇB.3.2.2.17b. Cf. prec. but one.

•sum®¥îkåya mî¥huße # RV.1.136.6c.

•sum®¥îkåya sapratha¿ # RV.1.129.3g.

•sum®¥îkå sarasvati (TA.1.21.3c, MG. @tî) # AV.7.68.3b; AA., Introd. 1b; TA.1.1.3a; 21.3a; 31.6a; 4.42.1d; AÇ.8.14.18b; LÇ.5.3.2b; MG.1.11.18b. P: sum®¥îkå TA.1.32.3.

•sum®¥îke asya sumatåu syåma # AV.7.20.3d.

•sum®¥îko anavadyo riçådå¿ # RV.9.69.10b.

•sum®¥îko na å gahi # RV.1.139.6g.

•sum®¥îko na (MS. nå) å viça # RV.1.91.11c; MS.4.10.1c: 142.18; KS.2.14c; PB.1.5.7c; TB.3.5.6.1c.

•sum®¥îko (VSK. @lîko) bhavatu jåtavedå¿ # RV.4.1.20d; VS.33.16d; VSK.32.16d.

•sum®¥îko (VSK. @lîko) bhavatu viçvavedå¿ # RV.6.47.12b; 10.131.6b; AV.7.91.1b; 20.125.6b; VS.20.51b; VSK.22.37b; TS.1.7.13.4b; MS.4.12.8b: 191.4; KS.8.16b; TB.2.7.12.5d.

•sum®lîka¿ etc., sum®lîkå etc., sum®lîkåm etc., and sum®lîko etc. # see sum®¥@.

•sumedhasa¿ priyam eßåµ vadanta¿ # KS.30.6c; MÇ.2.4.6.26c. See åyußmanta¿ etc.

•sumedhas tatre a¯hasa¿ # RV.10.132.7e.

•sumedhå am®tokßita¿ # TA.7.10.1e; TU.1.10.1e.

•sumedhåm avitåri±îm # RV.8.5.6b.

•sumna ådhehi no vaso # AA.4.8b; AÇ.6.2.9d; Mahånåmnya¿ 8c.

•sumnaµ våµ sûrir v®ßa±åv iyakßan # RV.1.153.2d.

•sumnaµ tuvißva±înåµ prådhvare # RV.8.46.18d.

•sumnam agnir vanate våv®dhåna¿ # RV.5.3.10d.

•sumnam indrasya martya¿ # RV.6.60.11b; SV.2.500b.

•sumnam iyakßantas tvåvato n°n # RV.2.20.1d.

•sumnaµ bhikßeta martya¿ # RV.8.7.15b; 18.1b.

•sumnahûr yajña (TS. yajño devå¯) å ca vakßat # VS.17.62; TS.4.6.3.4; 5.4.6.6; MS.2.10.5: 137.16; 3.3.8: 41.7; KS.18.3; 21.8; ÇB.9.2.3.20; MÇ.6.2.5.

•sumnåni viçvå manußeva turva±i¿ # RV.1.130.9f.

•sumnåyatå manaså tat tvemahe # RV.2.32.2d.

•sumnåya tvåm atakßißu¿ # RV.1.130.6c.

•sumnåya nûnam îmahe sakhibhya¿ # RV.5.24.4b; SV.2.459b; TS.1.5.6.3d; 4.4.4.8b; MS.1.5.3d: 69.10; KS.7.1d; ÇB.2.3.4.31b; Kåuç.68.31d. See sûmnåya.

•sumnåyanto havåmahe # RV.8.7.11b; TS.1.5.11.4b; MS.4.10.4b: 153.1; KS.8.17b.

•sumnåyann id viço asmåkam å cara # RV.1.114.3c; KS.40.11c; ApÇ.17.22.1c.

•sumnåyava îmahe devayanta¿ # RV.6.1.7b; MS.4.13.6b: 207.2; KS.18.20b; TB.3.6.10.3b.

•sumnåya vartayåmasi # RV.8.68.1b; SV.1.354b.

•sumnåyavas sumnyåya etc. # see sumnåyuva¿ etc.

•sumnåyava¿ sußamidhå samîdhire # RV.5.8.7b; TB.1.2.1.12b; ApÇ.5.6.3b.

•sumnåyavo v®ßa±o vartayantu # RV.7.71.3b.

•sumnåya sumninî sumne må dhattam # TS.1.1.13.3; TB.3.3.9.8; ApÇ.11.20.13. See next but one, and sumne stha¿.

•sumnåyur juhve adhvare # RV.6.2.3d.

•sumnåyuva¿ (KS. @yavas) sumnyåya sumnaµ (KS. sumnyaµ) dhatta # MS.1.3.1: 29.3; KS.3.9. P: sumnåyuva¿ MÇ.2.2.5.34. See under prec. but one.

•sumnå vanußva tava hi preß†hå # RV.1.169.1d.

•sumnåvarî sûn®tå îrayantî # RV.1.113.12b.

•sumnå vo dhûtayo naçat # RV.8.20.16d.

•sumnebhir asme vasavo namadhvam # RV.7.56.17d.

•sumnebhir indråvaru±å cakånå # RV.6.68.3b.

•sumneßv id vo antamå madema # RV.6.52.14d; ArS.3.9d.

•sumne stha¿ sumne må dhattam # VS.2.19; ÇB.1.8.3.27. See under sumnåya sumninî.

•sumne syåma vajriva¿ # RV.10.22.12d.

•sumnåir id va å vivåse # RV.1.41.8c.

•suyajñam (sc. tarpayåmi) # AG.3.4.4; ÇG.4.10.3.

•suyajño agnir yajathåya devån # RV.3.17.1d; TB.1.2.1.11d; ApÇ.5.6.3d.

•suyantubhi¿ sarvaçåsåir abhîçubhi¿ # RV.5.44.4c.

•suyabhyå kanyå kalyå±î # AV.20.128.9c; ÇÇ.12.21.2.4c.

•suyame me adya gh®tåcî bhûyåstaµ svåv®tåu sûpåv®tåu # ApÇ.2.13.3. See next, and sûyame.

•suyame me bhûyåstam # VS.2.7; ÇB.1.4.5.1. P: suyame me KÇ.3.1.16. See under prec.

•suyåma¯ç cåkßußa # AV.16.7.7.

•suyuktå¯ upa dåçuße # RV.8.69.13b; AV.20.92.10b.

•suyuktåya svåhå # TS.7.4.22.1.

•suyukto v®ßa±å rathe # TS.4.1.4.3b.

•suyugbhir açvåi¿ suv®tå rathena # RV.3.58.3a.

•suyug vahanti prati våm ®tena # RV.3.58.2a.

•suratnåso devavîtiµ gamema # RV.7.67.6d; 84.5c; TB.2.4.3.7d. Cf. next.

•suratnåso devavîtiµ dadhånå¿ # TB.3.1.3.1b. Cf. prec.

•surathå¯ åtithigve # RV.8.68.16a.

•surathåso abhi praya¿ # RV.8.74.14c.

•surabhi no mukhå karat # RV.4.39.6c; AV.20.137.3c; SV.1.358c; VS.23.32c; VSK.35.57c; TS.1.5.11.4c; 7.4.19.4c; MS.1.5.1c: 66.7; KS.6.9c; PB.1.6.17c.

•surabhir gandho açnute # AV.19.38.1d.

•sur abhivyakhyam # KhG.2.5.31. See svar abhi@.

•surabhiß†amaµ naråµ nasanta # RV.1.186.7d.

•surayå (! with hiatus) iva durmada¿ # MÇ.6.1.2d.

•surayå mûtråj janayanti reta¿ # VS.19.84b; TB.2.6.4.2b. See suråyå etc.

•surayå soma¿ suta åsuto madåya # VS.19.5b; KS.37.18b; ÇB.12.7.3.12; TB.2.6.1.3b. See suråyå¿ etc.

•suraçmiµ somam indriyaµ yamîmahi # RV.10.36.8c.

•surå tvam asi çußmi±î soma eßa¿ (AB. eßa råjå) # VS.19.7c; MS.2.3.8c: 36.12; KS.17.19c; 37.18c; AB.8.8.11c; ÇB.12.7.3.14; TB.1.4.2.2c; 2.6.1.4c; AÇ.3.9.4c; ApÇ.19.3.4c.

•surå manyur vibhîdako acitti¿ # RV.7.86.6b.

•suråyåµ sicyamånåyåm # AV.6.69.1c; 9.1.18c.

•suråyåµ ca yad åhitam # AV.14.1.35b.

•suråyå mûtråj janayanta reta¿ # MS.3.11.9b: 153.9; KS.38.3b. See surayå etc.

•suråyå¿ soma¿ suta åsuto madåya # MS.3.11.7b: 150.10. See surayå etc.

•suråyåi babhrvåi made # VS.20.28c.

•suråvantaµ barhißadaµ suvîram # VS.19.32a; MS.3.11.7a: 150.16; KS.38.2a; ÇB.12.8.1.2; TB.2.6.3.1a. P: suråvantam KÇ.19.3.8; ApÇ.19.8.9; MÇ.5.2.11.22.

•suråß†rå iha måvata (MS. no’vata) # TS.2.4.7.2d; MS.2.4.7d: 44.8; KS.11.9d.

•suråsutasyågne vîhi # AÇ.3.9.4.

•suråsomavikrayin krayyås te suråsomå¿ # KÇ.19.1.18.

•suråsomavikrayin na tena te sîsena suråsomån krî±åni # MÇ.5.2.4.3.

•suråsomebhyo’nubrûhi # KÇ.19.3.4.

•surukme hi supeçaså # RV.1.188.6a.

•surucitaµ måµ devamanußyeßu kuru # MS.4.9.5: 125.10. See rocißîyåhaµ.

•surûpak®tnum ûtaye # RV.1.4.1a; AV.20.57.1a; 68.1a; SV.1.160a; 2.437a; AB.3.30.3; PB.13.10.2; AA.5.2.5.2; AÇ.5.18.5; 7.4.3; 5.15; ÇÇ.8.3.13; 9.8.2; 12.4.5; Våit.27.25; 33.15; 34.6; 39.5; MÇ.2.5.1.48. Cf. B®hD.2.139. Designated as surûpak®tnu KB.16.3; 21.6; ÇÇ.14.56.12.

•surûpaµ två vasuvidaµ paçûnåµ tejasågnaye (MÇ. @gnaye två) juß†am abhighårayåmi # TB.3.7.5.2; ApÇ.2.10.5; MÇ.1.2.6.18.

•surûpavarßavar±a ehîmån bhadrån duryå¯ abhy ehi måm anuvratå # TS.1.6.3.1. P: surûpavarßavar±a ehi TS.1.7.1.1; ApÇ.4.10.3.

•surûpåya svåhå # TS.7.3.18.1; KSA.3.8.

•suretaså pitarå bhûma cakratu¿ # RV.1.159.2c.

•suretaså çravaså tuñjamånå¿ # RV.3.1.16c.

•suretå reto dadhånå¿ # TS.1.2.5.2; KS.2.5; TA.4.7.5.

•suretåç ca sudughå ca # ÇÇ.8.19.1.

•surohi±y ahaµ nåv ubhayor vrataµ carißyåmi # ApÇ.6.3.8.

•sulabhå måitreyî (sc. t®pyatu) # AG.3.4.4; ÇG.4.10.3.

•suva¿ etc. # see in the order of sva¿ etc.

•suvan mahyaµ paçûn viçvarûpån # TA.3.11.10b.

•suvar etc. # see in the order of svar etc.

•suvaratraµ sußecanam # RV.10.101.6b; TS.4.2.5.5b.

•suvarga # all derivatives from this stem see in the order of svarga.

•suvarcå mukhena suçrut kar±åbhyåµ bhûyåsam (AG. omits bhûyåsam) # AG.3.6.7; PG.2.6.19; MG.1.9.25; N.7.3.

•suvar±aµ haståd ådadånå m®tasya # TA.6.1.3a.

•suvar±aµ koçaµ rajaså parîv®tam # TA.3.11.4a.

•suvar±aµ gharmaµ pariveda venam # TA.3.11.1a.

•suvar±aµ två suvar±amayî hira±yayaß†ir asy am®tapalåçå sroto yajñånåm # JB.1.39. See hira±yayaß†ir.

•suvar±apakßåya dhîmahi # TA.10.1.6b. See supar±a@.

•suvar±arajatasrajam # RVKh.5.87.1b.

•suvar±aliºgåya nama¿ # TAA.10.16.

•suvar±avar±aµ suk®taµ sucakram # SMB.1.3.11b. See hira±yavar±aµ su@.

•suvar±aståinyam avråtyam (BDh. avratyam) # ViDh.48.22c; BDh.3.6.5a.

•suvar±åµ hemamålinîm # RVKh.5.87.13b.

•suvar±åya nama¿ # TAA.10.16.

•suvarßåm etc. # see svarßåm etc.

•suvarßå¿ santu no varßå¿ # ÇG.4.18.2c. See çivå no varßå¿.

•suvas etc., and suva¿ s@ etc. # see in the order of svas etc., and sva¿ s@ etc.

•suvåg åvada deva durya¯ arißyann arißyata¿ # MS.1.2.9: 19.2. P: suvåg åvada deva duryån MS.3.8.7: 104.5; MÇ.2.2.2.20. See next.

•suvåg deva duryå¯ å vada # TS.1.2.13.1; 6.2.9.1. P: suvåk ApÇ.11.6.12. See prec.

•suvåº nabhrå¥ aºghåre bambhåre’star ahasta k®çåno # MS.1.2.5: 14.11. Ps: suvåº nabhrå¥ aºghåre bambhåre MS.3.7.7: 84.16; 3.8.10: 109.10; suvåº nabhrå† MÇ.2.1.4.11. See svåna bhråja, svåna bhrå†, and svån nabhrå†.

•suvåcaµ bhågaµ yaçasaµ k®dhî na¿ # RV.3.1.19d; MS.4.14.15d: 242.3.

•suvåti savitå bhaga¿ # RV.5.82.3b; 7.66.4c; SV.2.701c; VS.33.20c; ApÇ.6.23.1b.

•suvånå devåsa indava¿ # RV.9.13.5c; 65.24c. See svånå etc.

•suvånå putrån mahißî bhavåti # AV.2.36.3c.

•suvånåso b®haddiveßu haraya¿ # RV.9.79.1b.

•suvånåir mandadhva indubhi¿ # RV.8.7.14c.

•suvåno arßa pavitra å # RV.9.6.3b; 52.1c. See svåno etc.

•suvåno yåti kavikratu¿ # RV.9.9.1c. See svånåir yåti.

•suvåstvå adhi tugvani # RV.8.19.37b; N.4.15.

•suvicå vivicyadhvam # MS.4.1.7: 9.2.

•suvijñånaµ cikituße janåya # RV.7.104.12a; AV.8.4.12a.

•suvita stomaµ suvito divaµ gå¿ # RV.10.56.3b.

•suvitasya manåmahe (SV. vanå@) # RV.9.41.2a; SV.2.243a.

•suvitå kalpayåvahåi # RV.10.86.21b; AV.20.126.21b; N.12.28b.

•suvitåni çatakrato # RV.8.93.29b.

•suvite må dhå¿ # TS.1.2.10.2; KS.2.8; MS.1.2.7: 16.15; ÇÇ.5.8.2; LÇ.5.6.6; ÇG.1.6.5; N.4.17. See svite etc.

•suvito devån suvito’nu patma # RV.10.56.3d.

•suvito dharma prathamånu satyå # RV.10.56.3c.

•suvidatrå vidathe hûyamånå¿ # AV.18.3.19d.

•suvidvå¯saµ cark®tyaµ cara±înåm # RV.8.24.23c; AV.20.66.2c.

•suvidvå¯so vitenire # AV.4.14.4d; VS.17.68d; TS.4.6.5.2d; MS.2.10.6d: 138.9; KS.18.4d; ÇB.9.2.3.27; N.13.8d.

•suviv®taµ sunirajam # RV.1.10.7a.

•suvîraµ yanti vratapåm adåbhya # RV.1.31.10d.

•suvîraµ rayiµ g®±ate rirîhi # RV.6.65.6c.

•suvîraµ rayim å bhara # RV.6.16.29a.

•suvîraµ vîråi¿ # MS.4.13.8: 209.9; KS.19.13; TB.3.6.13.1.

•suvîraµ surathaµ rayim # RV.8.5.10b.

•suvîratåyå idam å sasadyåt # AV.6.29.3b.

•suvîraµ två svåyudhaµ suvajram # RV.6.17.13c.

•suvîram agna åhuta # RV.7.15.7c; SV.1.26c.

•suvîras te janitå manyata dyåu¿ # RV.4.17.4a.

•suvîras tvam asmayu¿ # RV.7.15.8c; 8.19.7c.

•suvîrå¿ prajå¿ prajanayan parîhi # TS.6.4.10.4; MS.1.3.12: 34.10; KS.4.4; 27.8; TB.1.1.1.2; ApÇ.12.22.8. P: suvîrå¿ prajå¿ MÇ.2.4.1.14. See suvîro vîrån.

•suvîråbhis tarati våjakarmabhi¿ (RV.KS. @bharmabhi¿) # RV.8.19.30b; SV.1.108b; 2.1172b; TS.3.2.11.1b; KS.12.14b.

•suvîråm asme rayim erayadhvam # RV.4.34.2d.

•suvîråya svåhå # ApÇ.2.14.13; MÇ.1.3.1.21.

•suvîrå vîraµ prathamånå mahobhi¿ # VS.20.40d; MS.3.11.1d: 140.5; KS.38.6d; TB.2.6.8.2d.

•suvîrå vîråir anu saµcarema # TB.3.7.9.9d; ApÇ.13.25.3d.

•suvîråsa¿ çoçucanta dyumanta¿ # RV.7.1.4b.

•suvîråso adåbhyam # TS.1.5.5.4e; MS.1.5.2f: 67.14; KS.6.9e.

•suvîråso abhimåtißåha¿ # RV.2.4.9c.

•suvîråso vayaµ dhanå # RV.9.61.23a.

•suvîråso vidatham å vadema # RV.1.117.25d; 2.12.15d; 8.48.14d; AV.12.2.22d; 20.34.18d.

•suvîri±a¿ s®ja-s®ja # HG.2.7.2b. See subîra±a.

•suvîre±a rayi±ågne svåbhuvå # RV.10.122.3c.

•suvîro abhiçastipå¿ # RV.9.23.5c.

•suvîro naro maruta¿ sa martya¿ # RV.5.53.15b.

•suvîro vîrån prajanayan parîhy abhi råyaspoße±a yajamånam # VS.7.13; ÇB.4.2.1.16. P: suvîra¿ KÇ.9.10.8. See suvîrå¿ prajå¿.

•suvîryaµ svaçvyam # RV.8.12.33a.

•suvîryaµ nåsatyå vahantå # RV.1.116.19b.

•suvîryaµ maruta å svaçvyam # RV.1.40.2c. P: suvîryam AA.1.2.1.5.

•suvîryasya gomata¿ # RV.8.95.4c; SV.1.346c; 2.233c.

•suvîryasya pataya¿ syåma # RV.4.51.10d; 6.47.12d; 9.89.7d; 95.5d; 10.131.6d; AV.7.91.1d; 20.125.6d; VS.20.51d; TS.1.7.13.4d; MS.4.12.5d: 191.5; KS.8.16d; TB.3.1.1.5d.

•suvîryasya prajåvato yaçasvata¿ # RV.8.23.27c.

•suvîryasya ma¯hanå # RV.5.16.4b.

•suvîryåya carßa±ayo madanti # RV.1.184.4d.

•suvîryåya två g®h±åmi # TS.1.6.1.3.

•suvîryebhiç cåbhi santi janån # RV.6.10.5d.

•suv®ktibhir vare±ya # RV.5.25.3d.

•suv®ktibhi stuvata ®gmiyåya # RV.1.62.1c; VS.34.16c.

•suv®ktibhi¿ sûriµ våv®dhadhyåi # RV.1.61.3d; AV.20.35.3d.

•suv®ktim erayåmahe # RV.7.94.4b; SV.2.150b.

•suv®d ratho vartate dakßi±åyå¿ # RV.10.107.11b.

•suv®d ratho vartate yann abhi kßåm # RV.1.183.2a.

•suvedaµ kûcidarthinam # RV.4.7.6d.

•suvedanåm ak®±or brahma±e gåm # RV.10.112.8d.

•suvedå no vasû karat (RV.7.32.25b, k®dhi) # RV.6.48.15e; 7.32.25b.

•suvo etc. # see in the order of svo etc.

•suça¯so bodhi g®±ate yaviß†hya # RV.1.44.6a.

•suça¯so yaç ca dakßate # RV.7.16.6d.

•suçaktir in maghavan (SV. @va¯) tubhyaµ måvate # RV.7.32.21c; SV.2.218c.

•suçami çamîdhvam # MS.4.13.4: 204.3; AB.2.7.11; TB.3.6.6.4; AÇ.3.3.1; ÇÇ.5.17.10; Kåuç.69.6.

•suçami çamîßva (TS.TB. and MS. in Padap. çami@) # VS.1.15; TS.1.1.5.2; MS.1.1.6: 3.14; KS.1.5; TB.3.2.5.8; ÇB.1.1.4.10.

•suçarma±o b®hata¿ çarma±i syåm # RV.3.15.1c; VS.11.49c; TS.4.1.5.1c; MS.2.7.5c: 79.15; KS.16.4c; ÇB.6.4.4.21.

•suçarmå±aµ svavasaµ jaradvißam # RV.5.8.2d.

•suçarmå±am aditiµ supra±îtim # RV.10.63.10b; AV.7.6.2d,3b; VS.21.5d,6b; TS.1.5.11.5d,5b; MS.4.10.1d: 144.11; 4.10.1b: 144.8; KS.2.3b; 30.4d,5d; AÇ.2.1.29d; ÇÇ.2.2.14d.

•suçarmå±a¿ svavasa¿ sunîthå¿ # RV.6.51.11c.

•suçarmå±å svavaså hi bhûtam # RV.1.93.7c; TS.2.3.14.3c; MS.4.14.18c: 248.9.

•suçarmå±o na somå ®taµ yate # RV.10.78.2d.

•suçarmåsi supratiß†håna¿ # VS.8.8; TS.1.4.26.1; 6.5.7.3 (bis); MS.1.3.28: 40.1; 4.7.1: 94.8; KS.4.10; 28.7; ÇB.4.4.1.14; MÇ.2.5.1.44. P: suçarmåsi KÇ.10.6.2; ApÇ.13.13.5.

•suçilpe b®hatî ubhe (RV. mahî) # RV.9.5.6a; VS.28.29b; TB.2.6.17.4b.

•suçîmaµ somasatsaru # AV.3.17.3b. See suçevaµ soma@.

•suçukvåna¿ subhva evayåmarut # RV.5.87.3b.

•suç®tam # MDh.3.254.

•suç®taµ manye tad ®taµ navîya¿ # AV.7.72.3b. See suçråtaµ etc.

•suçeva evåir åuçijasya hotå # RV.5.41.5c.

•suçevaµ somapitsaru (TS. sumatitsaru) # VS.12.71b; TS.4.2.5.6b; MS.2.7.12b: 91.17; KS.16.12b; ÇB.7.2.2.11; VåDh.2.34b,35. See suçîmaµ.

•suçevaµ två bhånavo dîdivå¯sam # TB.2.5.2.4a.

•suçevaµ brahma±as patiµ g®±îße # RV.7.97.3b.

•suçevå patye çvaçuråya çaµbhû¿ # AV.14.2.26b.

•suçevå måviça # TS.7.1.7.3.

•suçevo no m®¥ayåku¿ # RV.8.79.7a.

•suçevyaµ namaså råtahavyå¿ # RV.5.43.14c.

•suçcandraµ var±aµ dadhire supeçasam # RV.2.34.13d.

•suçcandra dasma viçpate # RV.5.6.5c; SV.2.373c; TS.4.4.4.6c; KS.39.14c.

•suçrava¿ suçravasaµ må kuru # Kåuç.56.3; SMB.1.6.31; GG.2.10.41; ApMB.2.5.1 (ApG.4.11.15). P: suçrava¿ suçravasaµ må KhG.2.4.25. See next, and agne suçrava¿.

•suçrava¿ suçravå asi # AG.1.22.21; MG.1.22.17. See under prec.

•suçråtaµ manye tad ®taµ navîya¿ # RV.10.179.3b. See suç®taµ etc.

•suçrutiç ca mopaçrutiç ca må håsiß†åm # AV.16.2.5.

•suçrutåu kar±åu # AV.16.2.4; ApÇ.6.20.2.

•suçloka sumaºgala satyaråjan # VS.20.4. P: suçloka KÇ.19.4.20. See next.

•suçlokå3µ (KS. @kå 3) sumaºgalå3µ (KS. @lå 3) satyaråjå3n # TS.1.8.16.2; KS.38.4; TB.1.7.10.6; 2.6.5.3; ApÇ.18.19.6. See prec.

•suçlokyåya svastaye # AG.1.17.12d,13d; PG.2.1.16e; MG.1.21.6d. See såuçlo@.

•sußadam id gavåm asti pra khuda # AV.20.135.4c. See susatyam.

•sußadå nåmåsi # MS.2.13.21: 167.5.

•sußadå paçcåt devasya savitur ådhipatye cakßur (TA. prå±aµ) me då¿ # VS.37.12; MS.4.9.3: 124.2; ÇB.14.1.3.21; TA.4.5.3.

•sußadå måviça # TS.7.1.7.3. See next.

•sußadåm åsîda (LÇ. åsadam) # VS.10.26; TS.1.8.16.1; MS.2.6.12: 71.10; 2.7.16: 100.17; 4.4.6: 56.15; KS.15.8; 38.4; ÇB.5.4.4.4; TB.1.7.10.2; 2.6.5.1; LÇ.3.12.13; ApÇ.18.18.7; MÇ.9.1.4. See prec.

•sußadå yonåu svåhå vå† (TS.TB. yoniµ svåhå) # VS.2.20; TS.1.1.13.3; ÇB.1.9.2.20; TB.3.3.9.9.

•sußadå sîda # MS.1.8.8: 127.15.

•sußamiddhaµ vare±yam # TB.2.6.17.1c. See susamiddhaµ etc., and cf. next but one.

•sußamiddho na å vaha # SV.2.697a; PB.15.8.1; 16.5.22. P: sußamiddha¿ LÇ.6.4.13. See susamiddho etc.

•sußamiddho vare±ya¿ # KS.38.10b; TB.2.6.18.1c. See susamiddho etc., and cf. prec. but one.

•sußahå soma tåni te # RV.9.29.3a; SV.2.1117a.

•sußårathir açvån iva yan manußyån # VS.34.6a.

•sußåva somam adribhi¿ # RV.9.107.1d; SV.1.512d; 2.663d; VS.19.2d; MS.3.11.7d: 150.1; KS.37.18d; ÇB.12.8.2.12; TB.2.6.1.2d.

•sußåva somyaµ madhu # RV.8.8.4d.

•sußiraµ (var. lect. h®dayaµ) cåpy adhomukham # MahånU.11.7d. See h®dayaµ cåpy.

•sußupvå¯sa ®bhavas tad ap®chata # RV.1.161.13a.

•sußupvå¯saµ na nir®ter upasthe # RV.1.117.5a.

•sußumå yåtam adribhi¿ # RV.1.137.1a; AB.5.12.5; AÇ.8.1.12. P: sußuma ÇÇ.10.7.5. Cf. B®hD.4.7.

•sußum±a¿ (TS.N. @mna¿) sûryaraçmiç candramå gandharva¿ # VS.18.40; TS.3.4.7.1; MS.2.12.2: 145.4; KS.18.14; ÇB.9.4.1.9; N.2.6.

•sußumnasya pururuco janåsa¿ # RV.10.104.5b.

•sußumna¿ sûrya@ etc. # see prec. but one.

•sußumnå sindhuvåhaså # RV.5.75.2d; SV.2.1094d.

•sußumneßitatvatå yajåmasi # RV.10.132.2b.

•sußuvå¯sam upåra±e (SV. uperaya) # RV.8.32.21b; SV.1.223b.

•sußûdata m®¥ata # AV.1.26.4a.

•sußûmå bahusûvarî # RV.2.32.7b; AV.7.46.2b; TS.3.1.11.4b; MS.4.12.6b: 195.6; KS.13.16b.

•sußûr asûta måtå # RV.5.7.8c.

•sußekam anupakßitam # RV.10.101.5d. See viçvåhådastam.

•sußomåyåm adhi priya¿ # RV.8.64.11b.

•sußome çarya±åvati # RV.8.7.29a.

•suß†utiµ sumatîv®dha¿ # VS.22.12a.

•suß†utir deva navyasî # RV.3.62.7b.

•suß†ubha¿ svarkå¿ # ÇÇ.8.23.1.

•suß†ubho våµ v®ßa±vasû # RV.5.75.4a.

•suß†håmå ratha¿ suyamå harî te # RV.10.44.2a; AV.20.94.2a.

•sußvaye varivovida¿ # RV.9.21.2b.

•sußvå±a¿ pavate suta¿ # RV.9.6.8b; KS.35.6b.

•sußvå±aµ devavîtaye # RV.9.13.2c; SV.2.538c. Cf. sußvå±o etc.

•sußvå±åsa indra stumasi två # RV.10.148.1a; SV.1.316a. P: sußvå±åsa¿ Svidh.1.4.18.

•sußvå±åso vy adribhi¿ # RV.9.101.11a; SV.2.453a.

•sußvå±ebhir madati saµ ha vîråi¿ # RV.4.29.2d.

•sußvå±o devavîtaye # RV.9.65.18c; SV.2.184c. Cf. sußvå±aµ etc.

•sußve¿ paktiµ k®±ute kevalendra¿ # RV.4.25.6b.

•susaµrabdhå atiß†hata # RV.10.72.6b.

•susaµçåsa¿ pitaro m®¥atå na¿ # AV.18.3.16d.

•susaµçitå vakßyo vakßa±esthå¿ # RV.5.19.5d.

•susaµsat puß†ivardhana¿ # ApMB.1.8.4b.

•susaµsan mitro atithi¿ çivo na¿ # RV.7.9.3b.

•susaµsk®tå abhîçava¿ # RV.1.38.12a.

•susaµkåçå måt®m®ß†eva yoßå # RV.1.123.11a.

•susatyam id gavåm asyasi pra khudasi # ÇÇ.12.23.4c. See sußadam id.

•susad®çåya svåhå # TS.7.3.17.1; KSA.3.7.

•susaµd®k te svanîka pratîkam # RV.7.3.6a.

•susaµd®gbhir ukßabhir bhånum açret # RV.7.79.1c.

•susaµd®çaµ supratîkaµ svañcam # RV.7.10.3c; MS.4.14.3c: 218.8; TB.2.8.2.4c.

•susaµd®çaµ två vayam # RV.1.82.3a; 10.158.5a; VS.3.52a; TS.1.8.5.1a; MS.1.10.3a: 142.11; 1.10.19: 159.4; 4.12.4a: 190.15; KS.9.6a,19a; 36.13; ÇB.2.6.1.38a; TB.1.6.9.8; ÇÇ.3.17.2; LÇ.5.2.10a; ApÇ.8.16.8; MÇ.1.7.6.49. Ps: susaµd®çaµ två vayaµ maghavan (RV.1.82.3) AÇ.6.2.4; susaµd®çaµ två AÇ.2.19.34.

•susaµd®ça¿ supratîkasya sudyuta¿ # RV.1.143.3b.

•susaµd®çå bhånunå yo vibhåti # RV.7.9.4c.

•susamiddhaµ vare±yam # VS.28.24b. See sußamiddhaµ etc., and cf. susamiddho etc.

•susamiddhåya çociße # RV.5.5.1a; VS.3.2a. Cf. B®hD.5.26.

•susamiddhe påvaka åhutîßahi¿ # Kåuç.73.1d.

•susamiddho na å vaha # RV.1.13.1a. See sußamiddho etc.

•susamiddho vare±ya¿ # VS.21.12b; MS.3.11.11b: 157.15. See sußamiddho etc., and cf. susamiddhaµ etc.

•susaµpannam # MÇ.11.9.3; Karmap.1.3.10.

•susaµpiß†aµ vipåçy å # RV.4.30.11b; N.11.48b.

•susaµbh®tå (MÇ. @te) två saµ bharåmi # TS.1.1.2.2; TB.3.2.2.6; ApÇ.1.4.12; MÇ.1.1.1.42.

•susaµm®ß†åso v®ßabhasya mûrå¿ # RV.3.43.6d.

•susaveha havåmahe # AV.3.20.6b. See suhaveha.

•susasyå¿ (VSK. susaspå¿) k®ßîs k®dhi # VS.4.10; VSK.4.4.3; ÇB.3.2.1.30. P: susasyå¿ KÇ.7.3.32. See k®ßyåi två susasyåyåi.

•suhavam agne svasty amartya # AV.19.8.3c.

•suhavaµ me k®ttikå rohi±î ca # AV.19.7.2a.

•suhavå devy aditir anarvå # RV.7.40.4c.

•suhavå nå ehi saha råyaspoße±a # MS.4.2.5: 27.1. Fragment: saha råyaspoße±a MÇ.9.5.1. See next.

•suhavå mehi saha prajayå saha råyaspoße±a # KS.5.2; 32.2. See prec.

•suhaveha havåmahe # RV.10.141.4b; VS.33.86b; MS.1.11.4b: 164.14; 2.2.6b: 20.6; KS.10.12b; 14.2b. See susaveha.

•suhasta¿ suvåsa¿ # TB.3.10.8.4.

•suhasto godhug uta dohad enåm # RV.1.164.26b; AV.7.73.7b; 9.10.4b; N.11.43b.

•suhårdo me bahûn k®dhi # AV.19.32.6d.

•suhitå alaµk®tå bhavata # LÇ.5.1.12.

•suhitåstu me vaçe # AV.11.10.4d.

•suhutak®ta¿ stha suhutaµ karißyatha (AÇ.2.3.9, @tam akårß†a) # AÇ.2.2.15; 3.9. See under subhûtak®ta.

•suhemanta¿ suvasanta¿ # ÇG.4.18.2a; PG.3.2.12a.

•sûkaras tvåkhanan naså # AV.2.27.2b; 5.14.1b.

•sûkaråya vi jihîte m®gåya # AV.12.1.48d.

•sûktaµ ca me suk®taµ ca me # VS.18.5; TS.4.7.2.2; MS.2.11.3: 141.5; KS.18.8.

•sûktaµ brûhi # KS.19.13. See sûktå brûhi.

•sûktavåkaµ prathamam åd id agnim # RV.10.88.8a.

•sûktavåke namovåke vidhema # TS.1.4.45.2d; KS.4.13d. See namovåke vidhema.

•sûktavåkenåçißa¿ # VS.19.29b.

•sûktasya bodhi tanayaµ ca jinva # RV.2.23.19b; 24.16b; VS.34.58b; MS.4.12.1b: 178.7; TB.2.8.5.1b.

•sûktånte t®±åny agnåu # RVKh.5.49.1a; 6.48.2a.

•sûktå preßya # ÇÇ.5.20.5; MÇ.1.8.6.13. Cf. ApÇ.7.27.6.

•sûktå brûhi # VS.21.61; 28.23,46; MS.4.13.9: 211.12; TB.2.6.15.2; 3.3.8.11; 6.15.1; ÇÇ.1.14.1; KÇ.3.6.1; ApÇ.3.6.5; MÇ.1.3.4.12; –5.2.8.44. See sûktaµ brûhi.

•sûktåya patha¿ k®±uhi pråca¿ # RV.9.91.5b.

•sûktåya sådhayå patha¿ # RV.9.9.8b.

•sûktena bhikße sumatiµ turå±åm # RV.1.171.1b.

•sûktena mahå namaså vivåse # RV.6.52.17b.

•sûktena vacaså vayam # AV.20.127.14b.

•sûktebhir vo vacobhir devajuß†åi¿ # RV.5.45.4a.

•sûktåir adyå v®±îmahe # RV.5.82.7b; TS.3.4.11.2b; MS.4.12.6b: 196.14.

•sûktåir abhi g®±îmasi # RV.1.42.10b.

•sûktåir devaµ savitåraµ duvasya # RV.5.49.2b.

•sûktåi¿ sûra udite # RV.7.66.12b.

•sûcîkå ye prakaºkatå¿ # RV.1.191.7b.

•sûcîbhi¿ çamyantu (TS.KSA. çimyantu; MS. çamayantu) två # VS.23.33d–36d; TS.5.2.11.1d (quater),2d; MS.3.12.21d (ter): 167.4,6,10; KSA.10.5d (quinq.).

•sûtå gråma±yaç ca ye # AV.3.5.7b.

•sûtikå anuçerate # AV.8.6.19b.

•sûtravat k®±ute vasu # Kåuç.107.2b.

•sûtraµ sûtrasya yo vidyåt # AV.10.8.37c.

•sûtraµ sûtrasyåhaµ veda # AV.10.8.38c.

•sûdaµ g®hebhyo rasam åbharåmi # TB.1.2.1.3b; ApÇ.5.1.7d.

•sûdyåbhya¿ svåhå # VS.22.25; TS.7.4.13.1; KSA.4.2.

•sûnari viçvå två bhûtånuprå±antu # MS.4.2.5: 26.14. Cf. next.

•sûnary asi # TS.1.6.3.1. P: sûnarî ApÇ.4.10.4. Cf. prec.

•sûnånåm ety agrata¿ # AV.5.17.14b.

•sûnuµ vanaspatînåm # RV.8.23.25b.

•sûnuµ satyasya yuvånam # AÇ.8.1.18b. See sûnu¿ etc.

•sûnuµ satyasya satpatim # RV.8.69.4c; AV.20.22.4c; 92.1c; SV.1.168c; 2.839c.

•sûnuµ na måtå h®dyaµ suçevam # RV.5.42.2b.

•sûnum anvårabhåmahe # KS.21.14b.

•sûnur dådhåra çavaså suda¯så¿ # RV.1.62.9b.

•sûnur na trayayåyya¿ # RV.6.2.7d.

•sûnu¿ satyasya yuvånam # AV.6.1.2b. See sûnuµ etc.

•sûnû dakßasya sukratû # RV.8.25.5b.

•sûn®ta (MS. tå) ehi # AV.8.10.11; MS.4.2.5: 26.14; 4.2.6: 27.11; ÇÇ.2.12.3; ApÇ.4.10.4.

•sûn®tayå parîv®ta¿ # MS.2.7.12b: 92.11. See hira±yajit.

•sûn®tå ehi # see prec. but one.

•sûn®tåvanta¿ subhagå¿ # AV.7.60.6a.

•sûn®tå saµnati¿ kßema¿ # AV.11.7.13a.

•sûn®te våryå puru # RV.4.55.9b.

•sûnor månenåçvinå g®±ånå # RV.1.117.11a.

•sûnor vatsasya måtara¿ # RV.9.19.4c.

•sûno hinvasya hariva¿ # RV.8.40.9c.

•sûpacara±å ca svadhicara±å ca # TS.2.6.9.6; MS.4.13.9: 212.3; ÇB.1.9.1.8; TB.3.5.10.2; AÇ.1.9.1; ÇÇ.1.14.5.

•sûpasadano’gni¿ # TS.7.5.20.1; KSA.5.17.

•sûpasadå me bhûyå¿ # TA.4.5.5; 5.4.8.

•sûpasthå adya devo vanaspatir abhavat sarasvatyåi meßyå badhnann indråya meßam # KS.19.13.

•sûpasthå adya devo vanaspatir abhavad agnayå åjyena somåyåjyenendrågnibhyåµ chågena # MS.4.13.9: 211.7.

•sûpasthå adya devo vanaspatir abhavad açvibhyåµ chågena sarasvatyåi meße±endråya ®ßabhe±a (TB. chågena sarasvatyå indråya sarasvatyåi meße±endråyåçvibhyåm indråyarßabhe±åçvibhyåµ sarasvatyåi) # VS.21.60; TB.2.6.15.1.

•sûpasthå adya devo vanaspatir abhavad indrågnibhyåµ chågena # TB.3.6.15.1.

•sûpasthå adya devo vanaspatir abhavad indråya (VS.28.46, indråya vayodhase) chågena (KS. meße±a) # VS.28.23,46; KS.19.13.

•sûpasthå adya devo vanaspatir abhavad b®haspataye chågena badhnann açvibhyåµ chågam # KS.19.13.

•sûpasthå asi vånaspatya¿ # MÇ.2.1.2.16. See next.

•sûpasthå devo vanaspati¿ # TS.1.2.2.3; ApÇ.10.10.6. See prec.

•sûpasthånå dyåu¿ # TS.7.5.20.1; KSA.5.17.

•sûpasthåbhir na dhenubhi¿ # RV.9.61.21b; SV.2.167b.

•sûpasthåvå vanaspata ûrdhvo må påhy od®ca¿ # KS.2.3.

•sûpåyanåsmåi bhava sûpavañcanå (AV. sûpasarpa±å) # RV.10.18.11b; AV.18.3.50b; TA.6.7.1b.

•sûpåvasånå ca svadhyavasånå ca # TS.2.6.9.6.

•sûmnåya nûnam îmahe sakhibhya¿ # VS.3.26b; 15.48b; 25.47b. See sumnåya etc.

•sûyame me’dya staµ svåv®tåu sûpåv®tåu # MS.1.1.13: 8.6. P: sûyame me’dya stam MÇ.1.3.1.11. See under suyame me adya.

•sûyavasåd bhagavatî (KÇ. @ti) hi bhûyå¿ # RV.1.164.40a; AV.7.73.11a; 9.10.20a; AB.1.22.13; 5.27.6; 7.3.3; KB.8.7; AÇ.3.11.4; 4.7.4; KÇ.25.1.19a; ApÇ.9.5.4a; N.11.44a. Ps: sûyavasåd bhagavati KÇ.26.6.23; sûyavasåt ÇÇ.3.20.1; 5.10.33; Våit.14.9; Kåuç.24.17; 92.15.

•sûyavasinî manave (RV.TA. manuße; KS. månuße) daçasyå (TA. daçasye; TS.MS.KS. yaçasye) # RV.7.99.3b; VS.5.16b; TS.1.2.13.2b; MS.1.2.9b: 18.19; KS.2.10b; ÇB.3.5.3.14b; TA.1.8.2b.

•sûra upåkacakßasam # RV.8.6.25b.

•sûra upåke tanvaµ dadhåna¿ # RV.4.16.14a.

•sûra¿ paçyati cakßaså # RV.9.10.9c; SV.2.477c.

•sûraµ cit sasrußîr ißa¿ # RV.1.86.5c.

•sûraç cakraµ hira±yayam # RV.6.56.3b.

•sûraç cakraµ pra v®haj jåta ojaså # RV.1.130.9a.

•sûraç ca marka uparo babhûvån # RV.10.27.20d.

•sûraç cid açvån yuyujåna îyate # RV.4.45.6c.

•sûraç cid asmå anu dåd apasyåm # RV.7.45.2d.

•sûraç cid å harito asya rîramat # RV.10.92.8a.

•sûraç cid rathaµ paritakmyåyåm # RV.5.31.11a.

•sûr asi suvanasya reta¿ (MS. retå iß†akå svargo loka¿) # MS.2.7.16: 99.5; ApÇ.16.23.10. See next.

•sûr asi svar asîß†akå svarge loke # KS.39.3. See prec.

•sûrå a±vaµ vi tanvate # RV.9.10.5c; SV.2.473c.

•sûråd açvaµ vasavo nir ataß†a # RV.1.163.2d; VS.29.13d; TS.4.6.7.1d; KS.40.6d; ÇÇ.16.3.12; N.4.13.

•sûråya viçvacakßase # RV.1.50.2c; AV.13.2.17c; 20.47.14c; ArS.5.7c.

•sûråso na darçatåsa¿ # SV.2.452c. See sûryåso etc.

•sûriµ sahasrasåtamam # RV.6.45.33d.

•sûriµ cid ye anumadanti våjåi¿ # RV.1.173.7d.

•sûribhya indråvaru±å rayi¿ ßyåt # RV.6.68.7b.

•sûrir asi # AV.2.11.4; MS.2.3.2: 29.14; KS.12.2; MÇ.5.2.1.13.

•sûrir ahaµ sajåteßu bhûyåsaµ priya¿ sajåtånåm (KS. sajåteßv adhibhûyåsam) # MS.2.3.2: 29.15; KS.12.2.

•sûris tvaµ deveßv edhi # MS.2.3.2: 29.14.

•sûri¿ suvar±å b®hatî suvarcå¿ # AV.13.1.22b.

•sûrî¯ç cid yadi dhißå veßi janån # RV.1.173.8d.

•sûro aktußv å yaman (SV. yamat) # RV.8.92.31b; SV.1.128b.

•sûro adhvare pari rodhanå go¿ # RV.1.121.7b.

•sûro ayukta yåtave # RV.9.63.9b; SV.2.568b.

•sûro ahnåµ pratarîtå ußasåµ diva¿ # AV.18.4.58b. See somo ahna¿.

•sûro duhitå paritakmyåyåm # RV.7.69.4b; MS.4.14.10b: 230.5; TB.2.8.7.8b.

•sûro d®çîke v®ßa±aç ca påu¯sye # RV.4.41.6b; 10.92.7b.

•sûro na citro avyayåni pavyayå # RV.9.86.34b.

•sûro na mitråvaru±å gaviß†ißu # TB.2.4.5.3b. See çûro etc.

•sûro na yasya d®çatîr arepå¿ # RV.6.3.3a.

•sûro na rurukvåñ (SV. @vå¯) chatåtmå # RV.1.149.3c; SV.2.1124c.

•sûro na viçvadarçata¿ # RV.9.66.22c.

•sûro na svayugvabhi¿ (SV. sayug@) # RV.9.111.1c; SV.1.463c; 2.940c.

•sûro na hi dyutå tvam # RV.6.2.6c; AV.18.4.59c; SV.1.83c.

•sûro ninikta raçmibhi¿ # RV.10.132.6d.

•sûro rathasya naptya¿ (ArS. naptrya¿; TB. naptriya¿) # RV.1.50.9b; AV.13.2.24b; 20.47.21b; ArS.5.13b; KS.9.19b; TB.2.4.5.4b.

•sûro var±ena tatanann ußåsa¿ # RV.4.5.13d.

•sûrmyaµ sußiråm iva # RV.8.69.12d; AV.20.92.9d; MS.4.7.8d: 104.12; N.5.27d.

•sûrya (sc. tvaµ nas tasmåt påhi) # Kåuç.119.3c. ÿha of agne tvaµ etc.

•sûrya åtmå jagatas tasthußaç ca # RV.1.115.1d; AV.13.2.35d; 20.107.14d; ArS.5.3d; VS.7.42d; 13.46d; TS.1.4.43.1d; 2.4.14.4d; MS.1.3.37d: 43.9; KS.4.9d; 22.5d; ÇB.4.3.4.10d; 7.5.2.27; TB.2.8.7.4d; AA.2.2.4.7; 3.2.3.10d; TA.1.7.6d; 2.13.1d; N.12.16d.

•sûrya åpo’ti paçyati # AV.13.1.45b.

•sûrya iva jyotißåpas tatåna # RV.4.38.10b; 10.178.3b; TS.1.5.11.4b; AB.4.20.30b; KB.25.8; N.10.29b,31b.

•sûrya iva jyotißå vibhû¿ # TB.2.7.7.6d.

•sûrya iva divam åruhya # AV.8.5.7c.

•sûrya iva d®çe bhûyåsam # SMB.2.4.14.

•sûrya iva rocate sarpiråsuti¿ # RV.10.69.2d.

•sûrya ivåpratidh®ßyaç candramå iva punarbhûr bhûyåsam # AA.5.1.1.17.

•sûrya ivå bhåhi pradiçaç catasra¿ # AV.19.33.5d.

•sûrya udite madathå divo nara¿ # RV.5.54.10b.

•sûrya ®tu¿ # TB.3.10.1.4.

•sûrya ekåkî carati # VS.23.10a,46a; TS.7.4.18.1a; MS.3.12.19a: 166.2; KSA.4.7a; ÇB.13.5.2.12; AÇ.10.9.2a; ÇÇ.16.5.4a; MÇ.9.2.3. P: sûrya¿ KÇ.20.5.20.

•sûrya enaµ diva¿ pra ±udatåµ nyoßatu # AV.12.5.73c.

•sûrya¿ k®±otu bheßajam # AV.6.83.1c.

•sûrya¿ pavitraµ sa må punåtu # ApÇ.12.19.6. See våyu¿ soma¿.

•sûrya¿ paçur åsît tenåyajanta sa etaµ lokam ajayad yasmin sûrya¿ sa te loko bhavißyati taµ jeßyasi # VS.23.17; ÇB.13.2.7.15. See åditya¿ paçur.

•sûryaµ yujam ak®ta våjy arvå # TS.7.5.19.1; KSA.5.15.

•sûryaµ vayaµ rajasi kßiyantam # AV.13.2.43c.

•sûryaµ viveda tamasi kßiyantam # RV.3.39.5d. Cf. sûryaµ na dasrå.

•sûryaµ çatav®ß±yam # AV.1.3.5b.

•sûryaµ haryann arocaya¿ # RV.3.44.2b.

•sûryaµ gachatåt parame vyoman # TB.3.7.13.4d.

•sûrya cakßußå må påhi svåhå # AV.2.16.3.

•sûrya jîva # AV.19.70.

•sûrya jyotir vibhåhi mahata indriyåya # TB.3.7.5.2; ApÇ.2.10.4.

•sûryajyotißaµ två våyumatîµ prå±avatîµ svargyåµ svargåyopadadhåmi bhåsvatîm # VSK.3.2.2. P: sûryajyotißam Våit.7.10.

•sûryaµ cakßur gachatu våtam åtmå # RV.10.16.3a. See sûryaµ cakßußå, sûryaµ te cakßur gachatu, and cf. next, and under sûryaç cakßur.

•sûryaµ cakßur gamayatåt # MS.4.13.4: 203.10; KS.16.21; AB.2.6.13; TB.3.6.6.2; AÇ.3.3.1; ÇÇ.5.17.3. Cf. prec.

•sûryaµ cakßußå gacha våtam åtmanå # AV.18.2.7a. See under sûryaµ cakßur gachatu.

•sûryaµ cåmuµ riçådasam (ÇÇ. cåmû riçådasa¿) # AV.20.128.1c; ÇÇ.12.20.2.1c.

•sûryatvacasa (MS.MÇ. @sa¿; KB. @sas) stha (VS.ÇB. stha råß†radå¿) # VS.10.4 (bis); TS.1.8.11.1; MS.2.6.7: 68.3; KS.15.6; ÇB.5.3.4.12 (bis); TB.1.7.5.3; MÇ.9.1.2. P: sûryatvacasa¿ ApÇ.18.13.11.

•sûrya nakßatrå±åm adhipate # ÇÇ.4.10.1. Cf. sûryaç cakßußåm, and sûryo diva¿.

•sûrya nåvam årukßa¿ # AV.17.1.26a. See under åditya nåvam.

•(oµ) sûryaµ tarpayåmi # BDh.2.5.9.5. Cf. sûryas t®pyatu.

•sûryaµ te cakßur gachatu våtam åtmå # TA.6.1.4a; 7.3a. P: sûryaµ te cakßu¿ ApÇ.7.1.2. See under sûryaµ cakßur gachatu.

•sûryaµ te cakßur våtaµ prå±o dyåµ p®ß†ham antarikßam åtmåºgåir yajñaµ p®thivîµ çarîråi¿ # TA.3.4.1. Cf. sûryo me cakßur våta¿ prå±o.

•sûryaµ te dyåvåp®thivîvantam ®chantu, ye måghåyava¿ pratîcyå diço’bhidåsån # AV.19.18.5.

•sûryaµ divi rohayanta¿ sudånava¿ # RV.10.65.11c.

•sûryaµ devå ajanayan # AV.19.27.7d.

•sûryaµ na dasrå tamasi kßiyantam # RV.1.117.5b. Cf. sûryaµ viveda.

•sûryapatnîr upåsaran # MÇ.1.6.2.17a.

•sûryapatnî vi (AV. saµ) carata¿ prajånatî # AV.8.9.12c; TS.4.3.11.1c; KS.39.10c; MS.2.13.10c: 160.4; ApMB.2.20.31c.

•sûrya pråyaçcitte (ÇG. pråyaçcittir asi) tvaµ devånåµ pråyaçcittir asi # ÇG.1.18.3; SMB.1.4.4. See åditya pråyaçcitte.

•sûrya bhråjiß†ha bhråjiß†has (TS.ÇÇ.ApÇ. bhråjasvin bhråjasvî; VSK. bhråjasvan bhråjasvå¯s; MS. bhråjaskåra bhråjasvå¯s) tvaµ (MS. tvaµ varcasvån) deveßv asi (TS. deveßu bhûyå¿; MS. deveßv edhi) # VS.8.40; VSK.8.15.1; 16.1; 17.1; TS.3.3.1.2; MS.4.7.3: 96.13; ÇB.4.5.4.12; ÇÇ.10.4.12. Ps: sûrya bhråjiß†ha KÇ.12.3.6; sûrya bhråjasvin ApÇ.13.8.9; sûrya bhråjaskåra MÇ.7.2.2.

•sûryam agnåu (svåhå) # MÇ.1.6.1.4. ÿha of agnim agnåu svåhå.

•sûryam å dhattho divi citryaµ ratham # RV.5.63.7d.

•sûryamåsayor akßitam # AV.3.29.5d.

•sûrya måsåya kartave # AV.13.2.12b; GB.1.2.17.

•sûryam ®taµ tamaso gråhyå yat (AV. gråhyå adhi) # AV.2.10.8a; TB.2.5.6.3a; ApMB.2.12.10a (ApG.6.15.4); HG.2.3.10a.

•sûryam ®två te paråñco vyathantåm # AV.4.40.7c.

•sûryaµ pådaµ brahma±å dhårayanti # GB.1.5.24b.

•sûrya yat te tapas (also tejas, ’rcis, çocis, and haras) tena taµ prati tapa (also tam atejasaµ kuru, taµ praty arca, taµ prati çoca, and taµ prati hara) yo’smån dveß†i yaµ vayaµ dvißma¿ # AV.2.21.1–5.

•sûryaraçmiµ samåbh®tam # TS.1.7.12.2b; TB.1.3.9.2. See sûryåñ çukraµ, and sûrye santaµ.

•sûryaraçmir harikeça¿ puraståt # RV.10.139.1a; VS.17.58a; TS.4.6.3.3a; 5.4.6.3; ÇB.9.2.3.12. Cf. B®hD.8.51. See harikeça¿.

•sûryavantaµ maghavånaµ vißåsahim # TB.2.7.15.6c.

•sûryavarcasa (MS.MÇ. @sa¿; KS. @sas) stha (VS.ÇB. stha råß†radå¿) # VS.10.4 (bis); TS.1.8.11.1; MS.2.6.7: 68.3; KS.15.6; ÇB.5.3.4.13 (bis); TB.1.7.5.2; MÇ.9.1.2. P: sûryavarcasa¿ ApÇ.18.13.10.

•sûryavar±e vapuß†ame # AV.5.5.6b.

•sûrya vratapate vrataµ carißyåmi (MS.4.9.26, vratam acårßam) # MS.4.9.24: 137.11; 4.9.26: 138.7; SMB.1.6.11. P: sûrya vratapate Kåuç.56.7. See åditya vrata@.

•sûryaç cakßur våta¿ prå±am # AV.11.8.31a. See sûryas te cakßu¿, sûryo me cakßur, and cf. under sûryaµ cakßur gachatu.

•sûryaç cakßußåm adhipati¿ sa måvatu # AV.5.24.9. P: sûryaç cakßußåm Våit.9.27. Cf. under sûrya nakßatrå±åm.

•sûryaç ca två candramåç ca çrî±îtåm # KS.35.11.

•sûryaç ca två rakßatåµ candramåç ca # AV.8.1.12d.

•sûryaç ca må manyuç ca manyupatayaç ca manyuk®tebhyo påpebhyo rakßantåm # TA.10.25.1; MahånU.14.4. P: sûryaç ca må B®hPDh.2.36.

•sûryas t®pyatu # ÇG.4.9.3; 6.6.10. Cf. sûryaµ tarpayåmi.

•sûryas te cakßu¿ # TS.5.7.25.1; KSA.5.5; ÇÇ.10.17.4. See under sûryaç cakßur.

•sûryas te tanve çaµ tapåti # AV.8.1.5c.

•sûryas te’dhipati¿ # VS.15.58; MS.2.7.16: 99.14; KS.17.10; ÇB.8.7.1.22. See sûryo’dhi@.

•sûryas te nakßatråi¿ saha # VS.23.43c. See dyåus te na@.

•sûryas te mahimå # VS.23.2; MS.3.12.16: 165.3; ApÇ.20.13.3.

•sûryas tvådhipatir m®tyo¿ # AV.5.30.15c.

•sûryas två (MS.MÇ. två raçmibhi¿) puraståt påtu kasyåç cid abhiçastyåi (TS.MS.KS. @çastyå¿) # VS.2.5; TS.1.1.11.2; MS.1.1.12: 7.15; KS.1.11; ÇB.1.3.4.8. Ps: sûryas två puraståt påtu TB.3.3.6.9; ApÇ.2.9.7; sûryas två raçmibhi¿ MÇ.1.2.6.11; sûryas två KÇ.2.8.4.

•sûryas tvåbhi påtu mahyå svastyå chardißå çaµtamena # VS.15.64; TS.4.4.3.3; MS.2.8.14: 118.7; KS.40.5; ÇB.8.7.3.19.

•sûryas två raçmibhi¿ etc. # see sûryas två puraståt etc.

•sûryasya (sc. varcaså b®haspatis två yunaktu) # LÇ.2.1.2. Cf. PB.1.3.5.

•sûryasya cakßu¿ pra minanti v®ß†ibhi¿ # RV.5.59.5d.

•sûryasya cakßur åruham (VS.ÇB. åroha) # VS.4.32a; TS.1.2.4.1a; 6.1.7.3; MS.1.2.5a: 13.12; 3.7.7: 84.10; KS.2.6a; 24.6; ÇB.3.3.4.8a; ApÇ.10.22.8; MÇ.2.1.3.49.

•sûryasya cakßur muhur un mimîyåt # RV.10.10.9b; AV.18.1.10b.

•sûryasya cakßû rajasåity åv®tam # RV.1.164.14c; AV.9.9.14c.

•sûryasya ca tvåußadhînåµ ca varcaså juhomi varcodåm # MS.4.7.3: 96.9. P: sûryasya ca tvåußadhînåµ ca varcaså juhomi MÇ.7.2.2.

•sûryasya ceti raçmibhir d®çånå # RV.1.92.12d.

•sûryasya tapas tapa (MS. tapa¿) # MS.4.9.3: 123.10; TA.4.8.4; 5.7.7; ApÇ.15.10.5; MÇ.4.2.18. See sûryasya två tapase.

•sûryasya två cakßußånvîkße # TA.4.3.3; 5.3.7; ApÇ.15.4.7. P: sûryasya två MÇ.4.1.26.

•sûryasya två cakßußå pratîkße (TS.ApÇ. prati paçyåmi) # TS.2.6.8.5; GB.2.1.2; Våit.3.8; ApÇ.3.19.6; Kåuç.91.2.

•sûryasya två tapase # VS.37.11; ÇB.14.1.3.6. See sûryasya tapas.

•sûryasya två varcaså pratig®h±åmi # PB.1.7.3. P: sûryasya LÇ.2.8.4.

•sûryasya duhitåbharat # RV.9.113.3b.

•sûryasya paçya çremå±am (ÇÇ. çrama±am) # AB.7.15.5c; ÇÇ.15.19c.

•sûryasya priyaµ duhitus tiro ravam # RV.9.72.3b.

•sûryasya bhåge am®tasya loke # AV.8.1.1d.

•sûryasya bhånuµ yajño dådhåra # SV.2.1195b.

•sûryasya bhånum ®tuthå vasåna¿ # SV.2.1193c.

•sûryasya marîci¿ # TA.3.9.2. Cf. sûryo marîcim.

•sûryasya yatra vimucanty açvån # RV.5.62.1b.

•sûryasya raçmîn anuyanti s®ß†å¿ # JB.4.309 (310)d. Part of kasmåd ûrdhvå.

•sûryasya raçmîn anu yå¿ saµcaranti # AV.4.38.5a. P: sûryasya raçmîn Kåuç.66.13. Designated as karkî-pravådå¿ (sc. ®ca¿) Kåuç.21.11.

•sûryasya raçmîn anv åtatåna (MÇ. åtatantha) # TB.1.4.4.10b; AÇ.3.10.16b; ApÇ.9.10.17b; MÇ.3.4.10b.

•sûryasya raså åçrayasva # MS.4.9.1: 121.8. P: sûryasya rase MÇ.4.1.19. See sûryasya haraså.

•sûryasya varcaså varcasvî bhûyåsam # KS.5.5; 32.5.

•sûryasya çriyå sud®çî hira±yåi¿ # RV.1.122.2d.

•sûryasya sapta raçmibhi¿ # RV.8.72.16c.

•sûryasya haraså çråya # TA.4.2.6; 5.3.5; ApÇ.15.3.7. See sûryasya raså.

•sûryasya harase två # MS.4.9.3: 123.7; TA.4.5.1; MÇ.4.2.14.

•sûryasyåv®tam anvåvarte (SMB.GG. anvåvartasvåsåu) # AV.10.5.37a; VS.2.26,27; KS.5.5; 32.5; ÇB.1.9.3.17,20; SMB.1.6.19; GG.2.10.27. Ps: sûryasyåv®tam Kåuç.6.15; sûryasya KÇ.3.8.19,23; KhG.2.4.14.

•sûryasyåçvå haraya¿ ketumanta¿ # AV.13.1.24a.

•sûryasyeva na raçmaya¿ # RV.9.64.7c; SV.2.308c.

•sûryasyeva raçmayo durniyantava¿ # RV.1.135.9f.

•sûryasyeva raçmayo dråvayitnava¿ # RV.9.69.6a; SV.2.720a.

•sûryasyeva vakßatho jyotir eßåm # RV.7.33.8a; N.11.20a.

•sûryasyåikå carati nißk®teßu (MS.KS. nißk®tåni) # TS.4.3.11.5c; MS.2.13.10c: 160.13; KS.39.10c; PG.3.3.5c.

•sûryasyodayanaµ prati (VåDh. pura¿) # TA.1.6.1d; VåDh.1.15b.

•sûryasyodayanåd adhi # RV.1.48.7b.

•sûrya¿ san tanûbhi¿ # TS.4.4.8.1.

•sûryå ubhå candramaså vicakßa±å # TB.2.8.9.1b.

•sûryåµ ya¿ pratyakßaµ vidyåt # ApMB.1.17.9c. See next but one.

•sûryåµ yat patye ça¯santîm # RV.10.85.9c; AV.14.1.9c.

•sûryåµ yo brahmå vidyåt # RV.10.85.34c; AV.14.1.29c. See prec. but one.

•sûryåµ vahatunå saha # RV.10.85.38b; AV.14.2.1b; PG.1.7.3b; ApMB.1.5.3b; MG.1.11.12b.

•sûryåµ hira±mayîµ lakßmîm # RVKh.5.87.13c.

•sûryågnî cakßurbhyåm # TS.5.7.12.1; KSA.13.2.

•sûryågnî dyåvåp®thivî uro antarikßåpa oßadhaya¿ # MS.1.2.2: 11.3. P: sûryågnî dyåvåp®thivî MÇ.2.1.2.6. See indrågnî dyåvå@.

•sûryåcandramasåbhyåm # AV.6.128.3b.

•sûryåcandramasåv iva # RV.5.51.15b.

•sûryåcandramasåv ubhå # AV.8.2.15d; 11.6.5b.

•sûryåcandramasåu dhåtå # RV.10.190.3a; TA.10.1.14a; MahånU.5.7a.

•sûryåcandramasåu v®kyåbhyåm (KSA. v®kkå@) # TS.5.7.19.1; KSA.13.9.

•sûryåc cakßur antarikßåc chrotraµ p®thivyå¿ çarîram # AV.5.10.8.

•sûryåc cakßur ahaµ tava # AV.8.2.3b.

•sûryåñ çukraµ samåbh®tam # MS.1.11.4b: 165.18. See under sûryaraçmiµ.

•sûryåt te cakßu sp®±omi svåhå # ÇB.11.8.4.6; KÇ.25.6.11.

•sûryå na candrå carato hatåmatî # TB.2.8.9.1d.

•sûryåbhyåµ svåhå # AV.19.23.24.

•sûryåmåså candramaså yamaµ divi # RV.10.64.3c.

•sûryåmåså d®çe kam # RV.8.94.2c.

•sûryåmåså vicarantå divikßitå # RV.10.92.12c.

•sûryåmåså sadanåya sadhanyå # RV.10.93.5b.

•sûryåm iva pari dhattåµ prajayå # AV.14.1.53d.

•sûryåya cakßur ålabhate # TB.3.4.1.18.

•sûryåya ca två dive ca (sc. unnayåmi) # ApÇ.6.8.1.

•sûryåya två # VS.6.25; 37.19; TS.1.3.13.1; 6.4.3.1; MS.1.3.1: 29.4; 4.5.3: 66.7; 4.9.6: 126.7; KS.3.9; 22.5; 30.5 (bis); ÇB.3.9.3.5; 14.1.4.14; TA.4.7.2.

•sûryåya två bhråjasvate (VS.ÇB. bhråjåya; VSK. bhråje) # VS.8.40 (bis),41 (bis); VSK.8.15.1; 16.1; 17.1; TS.1.4.31.1 (bis); MS.1.3.33: 41.9 (bis); KS.4.11 (bis); ÇB.4.5.4.11 (bis); 6.2.2 (bis); TA.3.16.1 (bis); MahånU.20.8 (bis).

•sûryåya devebhyo dhukßva # ÇÇ.2.8.5.

•sûryåya nama¿ # KSA.11.6; GopålU.2.

•sûryåya panthåm anvetavå u # RV.1.24.8b; VS.8.23b; TS.1.4.45.1b; MS.1.3.39b: 45.3; KS.4.13b; ÇB.4.4.5.4b.

•sûryåya sam anamat # TS.7.5.23.1; KSA.5.20. See under ådityaç ca dyåuç.

•sûryåya svåhå # AV.19.43.3; VS.22.28,29; 39.1; TS.1.8.13.3; 3.4.2.1; 7.1.15.1; 17.1; 20.1; MS.3.12.7: 162.17; 3.12.10: 163.10; KS.13.11,12; 15.3; KSA.1.6,8,11; ÍB.5.12; AdB.12; ÇB.2.3.1.36; 14.3.2.9; TB.3.1.6.5; 10.7.1; TAA.10.67.2; MahånU.19.2; ApÇ.9.9.14; 14.25.11; AG.1.9.7; Kåuç.72.28; GG.1.3.10; PG.1.9.4; MG.2.3.2; Svidh.1.8.13. P: sûryåya KhG.1.5.15.

•sûryåya haryakßam # VS.30.21; TB.3.4.1.17.

•sûryåyå açvinå varå # RV.10.85.8c; AV.14.1.8c.

•sûryåyå ûdho’dityå (MÇ. ûdhar aditer; KS. ûdho aditer) upasthe # VSK.2.5.3c; TS.1.6.5.1c; KS.31.14c; ÇÇ.4.11.1c; KÇ.3.3.12c; MÇ.1.3.2.7c.

•sûryåyå¿ paçya rûpå±i # RV.10.85.35c; AV.14.1.28c; ApMB.1.17.10c.

•sûryåyå bhadram id våsa¿ # RV.10.85.6c; AV.14.1.7c.

•sûryåyå vahatu¿ prågåt # RV.10.85.13a; AV.14.1.13a.

•sûryåyås tvacam abruvan # AV.9.4.14b.

•sûryåyåi devebhya¿ # RV.10.85.17a; AV.14.2.46a; Kåuç.77.5,23.

•sûryåso na darçatåsa¿ # RV.9.101.12a. See sûråso etc.

•sûryå hi candrå vasu tveßadarçatå # TB.2.8.9.2c.

•sûrye jyotir adadhur måsy aktûn # RV.10.12.7c; AV.18.1.35c.

•sûrye±a teja¿ # KS.35.15.

•sûrye±a divam # see next but one.

•sûrye±a devena dyåurlokena lokånåµ såmavedena vedånåµ tena två çamayåmy asåu svåhå # ÇG.1.16.3.

•sûrye±a dyåm (KSA. divam) # TS.7.3.14.1; KSA.3.4.

•sûrye±a mimate javam # AV.4.36.5b.

•sûrye±a vayunavac cakåra # RV.6.21.3b; ÇÇ.14.24.5; N.5.15.

•sûrye±a virå† # KS.39.11. See next but one.

•sûrye±a sayujoßasa¿ # TA.1.27.2d.

•sûrye±a svarå† # TS.4.4.8.1. See prec. but one.

•sûrye±åsya yatamånåitu dakßi±å # RV.10.62.11b.

•sûrye±ottabhitå dyåu¿ # RV.10.85.1b; AV.14.1.1b; ApMB.1.6.1b.

•sûryeva nåri viçvarûpå mahitvå # AV.14.2.32c.

•sûrye vißam å sajåmi # RV.1.191.10a.

•sûrye santaµ (KS.TA. çukraµ) samåhitam (KS.TA. samåbh®tam) # VS.9.3b; KS.14.3b; ÇB.5.1.2.7; TA.1.22.8b. See under sûryaraçmiµ.

•sûryåißa te putras taµ te paridadåmi # HG.1.7.10. See under asåv eßa te deva, and cf. ådityåitaµ.

•sûryo agnir uta vå hira±yam # AV.1.9.2b.

•sûryo apo vi gåhate (MG. apo’vagåhate) # MS.4.12.5a: 194.3; ApÇ.16.11.12a; MG.1.4.16.

•sûryo ahobhir (KS. ’hobhir) anu tvåvatu # KS.37.9c; TB.2.7.8.2c. See sûryo nakßatråir avatv.

•sûryo jyotir jyotir agni¿ svåhå # TB.2.1.2.10,11; ApÇ.6.10.9.

•sûryo jyotir jyoti¿ sûrya¿ (with or without svåhå) # SV.2.1181; VS.3.9; MS.1.6.10: 102.12; 2.7.16: 99.6; KS.6.5; 40.6; AB.5.31.4; KB.2.8; 14.1; ÍB.1.4.9; ÇB.2.3.1.30,33,36; TB.2.1.9.2; TA.4.10.5; 5.8.10; AÇ.2.4.25; ÇÇ.2.9.2; LÇ.1.8.14; ApÇ.6.10.8; 15.12.8; 16.23.10.

•sûryo jyotir jyoti¿ sva¿ sûrya¿ (AÇ. sûryo3m) # AB.2.31.4; 32.1; 37.17; AÇ.5.9.11.

•sûryo jyotir na tadå jyotir eßåm # AB.5.31.6d.

•sûryo jyotiç carati citram åyudham # RV.5.63.4b.

•sûryo diva¿ # TS.3.4.5.1; PG.1.5.10. Cf. under sûrya nakßatrå±åm.

•sûryo divam iva gatvåya # AV.20.128.5c; ÇÇ.12.20.2.5c.

•sûryo divod akråmat # AV.19.19.3a.

•sûryo divo divißadbhya¿ # MÇ.7.2.5a. Cf. sûryo devo.

•sûryo divo yajñaµ påtu # MÇ.5.2.15.8.

•sûryo devatå # VS.14.20; TS.3.1.6.2; 4.3.7.2; MS.2.8.3: 108.17; KS.17.3; 39.4; ApÇ.12.1.12; 16.28.1.

•sûryo devîm ußasaµ rocamånåm # RV.1.115.2a; AV.20.107.15a; MS.4.14.4a: 220.6; TB.2.8.7.1a.

•sûryo devo (KS.13.11, divo) divißadbhyo dhåtå kßatråya våyu¿ prajåbhya¿ (KS. prajånåm) # TS.3.3.10.1; KS.13.11,12. P: sûryo devo divißadbhya¿ TS.3.4.1.1; ApÇ.9.18.16. Cf. sûryo divo divi@.

•sûryo dyåµ sûrya¿ p®thivîm # AV.13.1.45a. P: sûryo dyåm Våit.16.11.

•sûryo’dhipati¿ # MS.2.8.14: 117.14. See sûryas te’dhi@.

•sûryo’dhiviyatto asyåm # KS.40.5. See sûryo viyatto.

•sûryo na î¥ita î¥itavyåir devåir divyåi¿ påtu # KS.35.2; ApÇ.14.17.1.

•sûryo nakßatråir avatv iha må nu # AA.5.1.1.12d. See sûryo ahobhir.

•sûryo nakßatråir urv antarikßam # RV.3.54.19d.

•sûryo na cakßû rajaso visarjane # RV.5.59.3b.

•sûryo nas tebhyo rakßatu # MS.1.4.3c (bis): 50.11,13. See sûryo må te@.

•sûryo no divas påtu # RV.10.158.1a; AB.4.9.9; AÇ.1.4.9; ÇG.4.6.4. P: sûryo no diva¿ AÇ.6.5.18. Cf. B®hD.8.63.

•sûryo bhûtasyåikaµ cakßu¿ # AV.13.1.45c.

•sûryo marîcim ådatte # TA.1.2.1a. Cf. sûryasya marîci¿.

•sûryo må tatra nayatu # AV.19.43.3c.

•sûryo må tasmåd enasa¿ # VS.20.16c; MS.3.11.10c: 157.6; KS.38.5c; TB.2.6.6.2c.

•sûryo må tebhyo rakßatu # TS.3.5.4.2c; KS.5.6c. See sûryo nas.

•sûryo må divyåbhyo nåß†råbhya¿ påtu våyur antarikßåbhyo (read antarikßyåbhyo ?) ’gni¿ pårthivåbhya¿ svåhå # PB.1.3.2; 6.7.2. P: sûryo må LÇ.1.11.9. See next two, and sûryo måhna¿.

•sûryo må devo divyåd a¯haso påtu våyur antarikßåd agni¿ p®thivyå yama¿ pit®bhya¿ sarasvatî manußyebhya¿ # TS.3.2.4.3. See under prec.

•sûryo må devo divyebhyo rakßobhya¿ påtu våta åntarikßebhyo’gni¿ pårthivebhya svåhå # JB.1.83. See under prec. but one.

•sûryo må devo devebhya¿ påtu våyur antarikßåt # TS.3.5.5.1. P: sûryo må devo devebhya¿ påtu ApÇ.13.9.12.

•sûryo må dyåvåp®thivîbhyåµ pratîcyå diça¿ påtu # AV.19.17.5.

•sûryo måhna¿ påtv agni¿ p®thivyå våyur antarikßåd yamo manußyebhya¿ sarasvatî pårthivebhya¿ # AV.16.4.4. See under sûryo må divyåbhyo.

•sûryo me cakßur våta¿ prå±o’ntarikßam åtmå p®thivî çarîram # AV.5.9.7. See next, and under sûryaç cakßur; cf. also sûryaµ te cakßur våtaµ.

•sûryo me cakßur våto me prå±a¿ # KS.37.15,16. See under prec.

•sûryo me cakßußi çrita¿, cakßur h®daye, h®dayaµ mayi, aham am®te, am®taµ brahma±i # TB.3.10.8.5.

•sûryo yunaktu våcå # PB.1.5.14a. P: sûryo yunaktu LÇ.2.1.1.

•sûryo yena viråjati # RVKh.10.128.12b; ApÇ.6.23.1c.

•sûryo raçmiµ yathå s®ja # RV.8.32.23a.

•sûryo raçmibhir abhig®±åtv enat # Kåuç.42.17d.

•sûryo rûpaµ k®±ute dyor (MS. dyåur) upasthe # RV.1.115.5b; AV.20.123.2b; VS.33.38b; MS.4.14.4b: 220.9; TB.2.8.7.2b.

•sûryo va¿ (sc. sarvåsåµ såkam) # Kåuç.116.8c. ÿha of indro va¿ etc.

•sûryo variß†ho akßabhir vibhåti # TB.3.7.7.1; ApÇ.10.3.2. Metrical.

•sûryo varco jyotir varca¿ svåhå # VS.3.9; ÇB.2.3.1.31.

•sûryo vipaçcin manaså punåtu # TA.4.42.5d.

•sûryo viyatto’syåm # TS.4.4.5.2. See sûryo’dhiviyatto.

•sûryo’hobhir etc. # see sûryo ahobhir etc.

•sûç ca me prasûç ca me # VS.18.7; TS.4.7.3.2; MS.2.11.4: 141.15; KS.18.8.

•sûßå ca me etc. # see next but one.

•sûßå vyûr±otu # AV.1.11.3a.

•sûßåç (TS. sûßå) ca me sudinaµ ca me (VS. me yajñena kalpantåm) # VS.18.6; TS.4.7.3.2; MS.2.11.3: 141.12; KS.18.9.

•s®kaµ saµçåya pavim indra tigmam # RV.10.180.2c; AV.7.84.3c; SV.2.1223c; VS.18.71c; TS.1.6.12.5c; MS.4.12.3c: 183.15; KS.8.16c.

•s®kåhastå (TS.KS. s®kåvanto) nißaºgi±a¿ # VS.16.61b; TS.4.5.11.2b; KS.17.16b. See s®gavanto.

•s®ke yat två pratyahan deva eka¿ # RV.1.32.12b.

•s®kvå±aµ gharmam abhi våvaçånå # RV.1.164.28c; AV.9.10.6c; N.11.42c. Cf. trîn gharmån.

•s®gavanto nißaºgi±a¿ # MS.2.9.9b: 129.3. See s®kåhastå.

•s®jatå gayasådhanam # RV.9.104.2b; SV.2.508b.

•s®jatå madhumattamam # RV.9.62.21b.

•s®jad ar±å¯sy ava yad yudhå gå¿ # RV.1.174.4c.

•s®jad açvaµ rathîr iva # RV.9.64.10c; SV.1.481c.

•s®jad astå dh®ßatå didyum asmåi # RV.1.71.5c.

•s®jad dhårå ava yad dånavån han # SV.1.315d. See s®jo vi.

•s®jad yad asmå ava ha kßipaj jyåm # RV.4.27.3c.

•s®jadhvam anapasphuram # RV.6.48.11c.

•s®janti raçmim ojaså # RV.8.7.8a; MS.4.12.5a: 193.15; AÇ.2.13.7.

•s®jan samudriyå apa¿ # RV.8.76.3c.

•s®jan sûryo na raçmibhi¿ # RV.8.43.32b.

•s®ja praçasta darçatam # RV.1.36.9d; VS.11.37d; TS.4.1.3.4d; MS.2.7.3d: 77.16; 4.9.3d: 123.12; KS.16.3d; ÇB.6.4.2.9; TA.4.5.2d.

•s®ja¿ sindhû¯r ahinå jagrasånån # RV.4.17.1d; 10.111.9a; MS.4.11.4d: 171.4; KS.6.10d.

•s®jåna indo kalaçe pavitra å # RV.9.86.22b.

•s®jånam ati meßya¿ # RV.9.8.5b; SV.2.532b.

•s®jåna stoßy adhvana¿ # RV.10.22.4d.

•s®jå marutvatîr ava # RV.1.80.4c.

•s®jåmi somyaµ madhu # RV.1.19.9b; N.10.37b.

•s®jå vatsaµ na dåmno vasiß†ham # RV.7.86.5d.

•s®jå v®ß†iµ diva¿ # TS.2.4.8.2; 10.3; MS.2.4.7: 45.3; 2.4.8: 46.4; KS.11.9,10; MÇ.5.2.6.17. P: s®jå v®ß†im ApÇ.19.27.2.

•s®jå v®ß†iµ na tanyatu¿ # RV.9.100.3b.

•s®jo mahîr indra yå apinva¿ # RV.2.11.2a.

•s®jo vi dhårå ava dånavaµ han # RV.5.32.1d; N.10.9d. See s®jad dhårå.

•s®±yeva jarbharî turpharîtû # RV.10.106.6a; N.13.5a.

•s®tveva kåmasya t®pyå±i # TB.2.4.6.6c.

•s®dågû rakßitå # MS.2.13.21: 167.6.

•s®dîkåya två # MS.2.8.13: 117.4. See sar±îkåya.

•s®prakarasnam ûtaye # RV.8.32.10b; SV.1.217b; N.6.17.

•s®pradånû ißo våstv adhi kßita¿ # RV.8.25.5c.

•s®pravandhura¿ suvitåya gamyå¿ # RV.1.181.3b.

•s®prå karasnå dadhiße vapû¯ßi # RV.3.18.5d.

•sekteva koçaµ sisice pibadhyåi # RV.3.32.15b; AV.20.8.3b.

•seto’ß†åpadî bhûtvå # AV.10.1.24c.

•set p®çni¿ subhve garbham ådhåt # RV.6.66.3d.

•sed agnir agnî¯r aty astv (TB. ety) anyån # RV.7.1.14a; AB.1.10.5; TB.2.5.3.3a; AÇ.4.3.2.

•sed agnir yo vanußyato nipåti # RV.7.1.15a; AB.1.10.5.

•sed agne astu subhaga¿ sudånu¿ # RV.4.4.7a; TS.1.2.14.3a; MS.4.11.5a: 173.6; KS.6.11a.

•sedaµ priye±a dhåmnå priyaµ sada asîda (VSK. priye±a nåma [for nåmnå ?] priye sadasi sîda) # VS.2.6 (ter); VSK.2.1.8 (ter); ÇB.1.3.4.14 (ter). Cf. priye±a dhåmnå.

•sedir ugrå vy®ddhi¿ # AV.8.8.9a.

•sed îçe yasya rambate # RV.10.86.17c; AV.20.126.17c.

•sed îçe yasya romaçam # RV.10.86.16c; AV.20.126.16c.

•sed ugro astu maruta¿ sa çußmî # RV.7.40.3a.

•sed u råjå kßayati (TB. kßeti) carßa±înåm # RV.1.32.15c; MS.4.14.13c: 237.12; TB.2.8.4.3c.

•sed u çravobhir yujyaµ cid abhy asat # RV.1.156.2d; TB.2.4.3.9d.

•sed u havyo dadir yo nåma patyate # RV.2.37.2b; AV.20.67.7b.

•sed u hotå satyataro yajåti # RV.3.4.10c.

•sed ®bhavo yam avatha # RV.4.37.6a.

•sedhataµ dveßo bhavataµ sacåbhuvå # RV.1.34.11d; 157.4d; VS.34.47d.

•sedhan rakßå¯sy apa durgahå±i # RV.9.110.12b.

•sedhan viçvå apa dvißa¿ # KS.38.12c; ApÇ.16.6.7c.

•sedha råjann apa sridho vi vo made # RV.10.25.7c.

•sedhå janånåµ pûrvîr aråtî¿ # RV.6.44.9b.

•sedhåmåißåµ yat tama¿ # Kåuç.97.8c.

•senajic ca sußenaç ca # VS.17.83; TS.4.6.5.6; MS.2.6.6: 67.16; 2.11.1: 140.2; KS.18.6.

•senayågne tavotyå # RV.10.156.2b; SV.2.878b.

•senå¿ paråjitå yatî¿ # AV.5.21.9c.

•senåjuvå nyûhatû rathena # RV.1.116.1d.

•senånîr na¿ sahure hûta edhi # RV.10.84.2b; AV.4.31.2b.

•senåm aºgiraso mahîm # AV.8.8.13d.

•senå ha nåma p®thivî dhanaµjayå # MS.4.12.1b: 179.9; KS.8.17a; TB.2.4.2.7a. P: senå ha nåma MG.1.12.2.

•senendrasya (GB.Våit. @sya patnî) # MS.1.9.2: 132.4; KS.9.10; GB.2.2.9; TA.3.9.1; Våit.15.3; ApÇ.11.3.14.

•seneva s®ß†å divyå yathåçani¿ # RV.1.143.5b.

•seneva s®ß†å prasitiß †a eti # RV.7.3.4c.

•seneva s®ß†åmaµ dadhåti # RV.1.66.7a; N.10.21a.

•senevåißi tvißîmatî # AV.4.19.2c.

•sendra¿ saga±a¿ sabala¿ sayaça¿ (!) savîrya ut tiß†håni # ÇG.6.5.3.

•sendråç ca marudga±å¿ # RVKh.9.113.4b.

•semaµ yajñam avatu devagopå # AV.7.20.5d.

•semaµ yajñaµ madhumantaµ k®dhî na¿ # RV.3.4.2c.

•semaµ na¿ kåmam å p®±a # RV.1.16.9a.

•semaµ na¿ kårum upamanyum udbhidam # RV.1.102.9c.

•semaµ na stomaµ jujußåna å gahi # RV.8.66.8c; AV.20.97.2c; SV.2.1042c.

•semaµ na stomam å gahi # RV.1.16.5a.

•semaµ nißk®dhi pûrußam # AV.5.5.4d.

•semaµ no adhvaraµ yaja # RV.1.14.11c; 26.1c.

•semaµ no yajñaµ påvakavar±aµ çivaµ k®dhi # VS.17.6e; TS.4.6.1.2b; MS.2.10.1e: 131.11; KS.17.17e; ÇB.9.1.2.27e.

•semaµ påtv a¯hasa¿ # VS.19.10d; MS.3.11.7d: 150.15; KS.37.18d; ÇB.12.7.3.21d; TB.2.6.1.5d.

•semåµ vetu vaßa†k®tim # RV.7.15.6a.

•semåµ devo aryamå (also pûßå, and varu±a¿). # ÇG.1.18.3c. See under sa imåµ de@.

•semåµ no havyadåtiµ jußå±a¿ # RV.6.47.28c; VS.29.54c; TS.4.6.6.6c; MS.3.16.3c: 186.12; KSA.6.1c. See sa imåµ no.

•semåm avi¥¥hi prabh®tiµ ya îçiße # RV.2.24.1a.

•seme mahî rodasî yakßad åv®tå # RV.9.74.2c.

•seyam apsv antaç carati praviß†å # SMB.2.2.15b.

•seyam asme sanajå pitryå dhî¿ # RV.3.39.2d.

•seyam asme sumatir våjaratnå # RV.4.43.7b; AV.20.143.7b.

•seyam ågåd varcaså saµvidånå # KS.36.15d (quater).

•sehåna ugra p®tanå abhi druha¿ çacîpate # RV.8.37.2a.

•sehånåyå upåcaret # RV.10.159.2d; ApMB.1.16.2d.

•sehor arasatarå¿ # AV.7.76.1c.

•såikenåikena mißatå vi caß†e # AV.10.8.30d.

•såinaµ saçcad devo devaµ (TB. saçcad devaµ deva¿) satyam indraµ satya indu¿ (SV. satya indu¿ satyam indram; TB. satyam induµ satya indra¿) # RV.2.22.1d–3d; AV.20.95.1d; SV.1.457d; 2.836d–838d; TB.2.5.8.10d.

•såinånîkena suvidatro asme # RV.2.9.6a; TS.4.3.13.2a; 6.1.5a; MS.4.10.5a: 154.4; KS.21.13a; AÇ.2.18.3. P: såinånîkena MS.4.11.4: 172.9; ÇÇ.3.15.4.

•såindhavîbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•so agna îje çaçame ca marta¿ # RV.6.1.9a; MS.4.13.6a: 207.7; KS.18.20a; TB.3.6.10.4a.

•so agna enå namaså samiddha¿ # RV.7.93.7a.

•so agnir yo vasur g®±e # RV.5.6.2a; SV.2.1089a; VS.15.42a; MS.2.13.7a: 156.19. P: so agnir yo vasu¿ ÇÇ.12.10.11.

•so agni¿ sa u sûrya¿ # AV.13.4.5a.

•so agne garbham eha dhå¿ # AV.5.25.7d.

•so agne dhatte suvîryaµ sa pußyati # RV.3.10.3c.

•so agne påhi n®tama våje asmån # RV.5.4.6d.

•so agner ante v®ßala¿ papåda # RV.10.34.11d.

•so agre ahnåµ harir haryato mada¿ # RV.9.86.42a.

•so agre svar åbharat # AV.10.8.21b.

•so aºga veda yadi vå na veda # RV.10.129.7d; MS.4.12.1d: 179.2; TB.2.8.9.6d.

•so aºgirasåm ucathå jujußvån # RV.2.20.5a.

•so aºgirobhir aºgirastamo bhût # RV.1.100.4a.

•so addhå dåçvadhvara¿ # RV.8.19.9a.

•so advayåvî havate va ukthåi¿ # RV.7.56.18d.

•so adhvarå (AB. ’dhvarå karati) jåtavedå¿ # AB.2.34.12; ÇB.1.7.3.15. See under k®±otu so.

•so adhvarån sa ®tûn kalpayåti # RV.10.2.3d; TS.1.1.14.4d; MS.4.10.2d: 147.10; KS.2.15d; ÇB.12.4.4.1d. See so’dhvarån.

•so adhvaråya pari ±îyate kavi¿ # RV.3.2.7c; VS.33.75c.

•so antarikße rajaso vimåna¿ # TB.2.5.2.4c.

•so andhe cit tamasi jyotir vidat # RV.1.100.8c.

•so anyasmin yûthe ni dadhåti reta¿ # RV.3.55.17b.

•so anyebhi¿ sacate jenyo v®ßå # RV.2.18.2d.

•so apaçyaj janitåram agre # AV.4.14.1b; VS.13.51b; MS.2.7.1b: 103.2; KS.16.17b; ÇB.7.5.2.36.

•so apåµ napåd anabhimlåtavar±a¿ # RV.2.35.13c; KS.35.3c.

•so apåµ napåd ûrjayann apsv anta¿ # RV.2.35.7c; KS.35.3c.

•so apratîni manave purû±i # RV.2.19.4a.

•so abhriyo na yavasa udanyan # RV.10.99.8a.

•so arke±a vi babådhe tamå¯si # RV.10.68.9b; AV.20.16.9b.

•so arcißå p®thivîµ dyåm utemåm # RV.10.88.9c.

•so ar±avo na nadya¿ samudriya¿ # RV.1.55.2a.

•so arya¿ puß†îr vija ivå minåti # RV.2.12.5c; AV.20.34.5c.

•so arvadbhi¿ sanitå sa vipanyubhi¿ # RV.8.19.10c.

•so arßendråya pîtaye # RV.9.62.8a; SV.2.330a.

•so aß†adhå divam anvåtatåna # VS.8.62b; ÇÇ.13.12.13b.

•so asnåt°n apårayat svasti # RV.2.15.5b.

•so asmabhyam adhi bravat # AV.1.16.1d.

•so asmabhyam astu parame vyoman # Kåuç.65.15e.

•so asmå¯ (MÇ. asmån) adhipatîn karotu # TS.1.6.6.4d; 3.2.7.2d; MÇ.1.4.3.18d. See so’smån etc.

•so asmå¯ (MS. asma¯) abhayatamena neßat # RV.10.17.5b; AV.7.9.2b; MS.4.14.16b: 243.11; TB.2.4.1.6b; TA.6.1.1b.

•so asmån adhipatîn etc. # see so asmå¯ etc.

•so asmån devå¿ çiva åitu datta¿ # AV.9.4.7d.

•so asmån påtu sarvata¿ # AV.8.5.4d. Cf. next but one, tad asmån, and so’smån påtu.

•so asmån råjå varu±o mumoktu # RV.1.24.12d.

•so asmån sarvata¿ påtu # AV.4.10.5c. Cf. under prec. but one.

•so asmåsu dravi±am å dadhåtu # AV.7.5.2d.

•so asmåi cåruç chadayad uta syåt # RV.10.31.4d.

•so asmåi duha åjyam # AV.10.6.6e.

•so asmåi balam id duhe # AV.10.6.7f; ... bhûtim id duhe AV.10.6.9f; ... varca id duhe AV.10.6.8f; ... våjinaµ duhe AV.10.6.11c; ... çriyam id duhe AV.10.6.10g; ... satyam id duhe AV.10.6.15e; ... sûn®taµ duhe AV.10.6.13e.

•so asya kåmaµ vidhato na roßati # RV.8.99.4c; AV.20.58.2c. See yo asya etc.

•so asya kåmaµ harivantam ånaçe # RV.10.96.7d; AV.20.31.2d.

•so asya vajro harito ya åyasa¿ # RV.10.96.3a; AV.20.30.3a.

•so asya viçe mahi çarma yachati # RV.9.86.15a.

•so asyåºgåni pra ç®±åtu sarvå # AV.10.5.50c.

•so’kßara¿ parama¿ svarå† # TA.10.11.2d; MahånU.11.13d.

•so’gniµ våiçvånaraµ saprathasaµ gacha svåhåk®ta¿ p®thivyåm # TS.7.1.11.1; KSA.1.2; TB.3.8.3.5. See sa tvam agniµ.

•so’grabhug vibhajan tiß†han # TA.10.11.2c; MahånU.11.10c.

•so’grîva¿ pratyamuñcat # TA.1.11.6c.

•so’ºgirasåµ påçån må moci # AV.16.8.11.

•so cin nu na maråti # RV.1.191.10c,11c.

•so cin nu bhadrå kßumatî yaçasvatî # RV.10.11.3a; AV.18.1.20a.

•so cin nu v®ß†ir yûthyå svå sacå # RV.10.23.4a; AV.20.73.5a.

•so cin nu sakhyå narya ina stuta¿ # RV.10.50.2a.

•so’ja¿ çete måyayå svid guhåyåm # VaradapU.2.3c.

•so’jihvo asaçcata # TA.1.11.7d.

•sotå hi somam adribhi¿ # RV.8.1.17a.

•sotur båhubhyåµ suyato nårvå # RV.7.22.1c; AV.20.117.1c; SV.1.398c; 2.277c; TS.2.4.14.4c; PB.12.10.1c.

•so’to må moci # MS.1.1.10 (ter): 5.15; 6.2,5; 4.1.10: 13.5.

•sottaråd adharåd uta # AV.19.48.4b. Cf. under uttaråd adharåd uta.

•so’tharva±åµ påçån ma moci # AV.16.8.13.

•sodañcaµ sindhum ari±ån mahitvå # RV.2.15.6a.

•so’d®¯hayata so’dhårayata # AV.4.11.7f.

•so deçe’bhavat sarit # VS.34.11d.

•so’dhvarå karati etc. # see so adhvarå jåtavedå¿.

•so’dhvarån sa ®tûn kalpayåti # AV.19.59.3d; Kåuç.5.12d. See so adhvarån.

•so’naºgulir åvayat # TA.1.11.6b.

•so’nåvraska¿ prajåpatåu # AV.12.4.47d.

•so’nnam atti pratîkena # ÇB.14.4.3.1d; B®hU.1.5.1d.

•sobharyå upa suß†utim # RV.8.103.14c.

•so’bhûtyå¿ påçån må moci # AV.16.8.3.

•so’bhvaµ sa rakßa¿ # AV.13.4.25b.

•soma ågata¿ # VS.8.56.

•soma å pîtaye suta¿ # RV.1.137.3g.

•soma åyußmån sa oßadhîbhir (PG. såußa@) åyußmån # KS.11.7; PG.1.16.6; ApMB.2.14.6 (ApG.6.15.12). P: soma åyußmån sa oßadhîbhi¿ TS.2.3.10.3.

•soma å haribhi¿ suta¿ # RV.3.44.1b.

•soma idaµ havir ajußata # MS.4.13.9: 212.4; ÇB.1.9.1.9; TB.3.5.10.2. See somo havir.

•soma id va¿ suto astu # RV.8.66.15a.

•soma indraç ca martyam # RV.1.18.5b.

•soma indråb®haspatî # RV.4.49.2b; TS.3.3.11.1b.

•soma indro varu±o mitro agnis te devå dharmadh®to dharmaµ dhårayantåµ te’småi våcaµ suvantåm # KS.15.6. See somå indro.

•soma iva gandhena # SMB.2.4.14.

•soma iva pavate cårur agnaye # RV.6.8.1d; ArS.3.8d.

•soma ivåsy adåbhya¿ # TB.2.7.7.6b.

•soma u ßuvå±a¿ (SV.PB. ßvå±a¿) sot®bhi¿ # RV.9.107.8a; SV.1.515a; 2.347a; PB.13.3.3.

•soma ®ßibhir matibhir dhîtibhir hitam # RV.9.68.7b.

•soma ekebhya¿ pavate # RV.10.154.1a; AV.18.2.14a; TA.6.3.2a. P: soma ekebhya¿ AÇ.6.10.19. Cf. B®hD.8.59.

•soma eva no råjå # PG.1.15.8a; HG.2.1.3a; ApMB.2.11.13a (ApG.6.14.2).

•soma oßadhaya¿ paya¿ # AV.11.5.14b.

•soma oßadhînåm # TS.3.4.5.1; PG.1.5.10. See soma vîrudhåµ, somo vîrudhåm, somåußadhînåm, and cf. somo vanaspatînåm.

•soma oßadhîbhir udakråmat # AV.19.19.5a.

•soma¿ (sc. t®pyatu) # ÇG.4.9.3. See somaµ tarpayåmi.

•soma¿ kalaçe akßarat # RV.9.63.3b.

•soma¿ kalaçe çatayåmnå (AV.SV. @yåmanå) pathå # RV.9.86.16d; AV.18.4.60d; SV.1.557d; 2.502d.

•soma¿ (SV. @mas) patî rayî±åm # RV.9.101.6c; AV.20.137.6c; SV.2.224c.

•soma¿ pari kratunå paçyate jå¿ # RV.9.71.9d.

•soma¿ pavata åyußak # RV.9.25.5b.

•soma¿ pavate # VS.7.21 (bis); GB.2.5.4; ÇB.4.2.2.12; 5.7; 6.7.19; KÇ.9.6.16,36; ApÇ.12.15.8 (ter); MÇ.2.3.6.6; JUB.3.19.1; 34.2.

•soma¿ pavate janitå matînåm # RV.9.96.5a; SV.1.527a; 2.293a; PB.12.11.6; Svidh.1.4.8; 2.8.1; N.14.12a. P: soma¿ pavate VHDh.8.44.

•soma¿ pavitraµ sa må punåtu # ApÇ.12.9.6. See våyu¿ soma¿.

•soma¿ pavitram aty eti rebhan # RV.9.96.6d,17d; SV.2.294d,525d; TS.3.4.11.1d; MS.4.12.6d: 196.13; KS.23.12d; TA.10.10.1d; 50.1d; MahånU.9.1d; 17.8d; ViDh.48.6d; N.14.13d.

•soma¿ pavitram åsadat # RV.9.62.30b.

•soma¿ pavitre arßati # RV.9.16.4b; 17.3b; 37.1b; SV.2.642b.

•soma¿ pavitre asmayu¿ # RV.9.2.5c; SV.2.391c.

•soma¿ punåna indriyåya dhåyase # RV.9.86.3d.

•soma¿ punåna ûrmi±å # RV.9.106.10a; SV.1.572a; 2.290a; PB.12.11.3a.

•soma¿ punåna¿ kalaçå¯ ayåsît # RV.9.92.6c.

•soma¿ punåna¿ kalaçeßu sîdati (RV.9.96.23d, sattå) # RV.9.68.9b; 86.9d; 96.23d.

•soma¿ punånaç camvor viçad dhari¿ # RV.9.103.4c.

•soma¿ punåna¿ sada eti nityam # RV.9.92.3b.

•soma¿ punåno arßati # RV.9.13.1a; 28.6b; 42.5c; 101.7b; SV.1.546b,577b; 2.168b,537a,641b; KS.9.19b. See avyaye.

•soma¿ punåno avyaye våre # RV.9.110.10a.

•soma¿ punåno asadac camûßu # RV.9.97.37b; SV.2.707b.

•soma¿ pûrußu sûyate # RV.8.64.10b.

•soma¿ pûßå ca cetatu¿ # SV.1.154a.

•soma¿ prathamo vivide # RV.10.85.40a; PG.1.4.16a; HG.1.20.2a; ApMB.1.3.1a (ApG.2.4.10). See somasya jåyå.

•somaµ yaja # ÇB.2.5.2.32; 3.8,13; 3.4.4.12; ApÇ.3.8.11.

•somaµ yanti matayo våvaçånå¿ # RV.9.97.34d; SV.1.525d; 2.209d; N.14.14d.

•somaµ yaµ brahmå±o vidu¿ # RV.10.83.3c; AV.14.1.3c; N.11.4c.

•somaµ yaç cakre kevalam # AV.10.7.36c.

•somaµ rarata åçiram # RV.8.31.2b.

•somaµ råjånaµ varu±aµ yamaµ manum # AB.8.7.3.

•somaµ råjånaµ varu±am # SV.1.91a; TS.1.7.10.3a; MS.1.11.4a: 164.12; KS.14.2a; ÍB.5.1; 5.9; AdB.1,9; GG.3.3.4; Svidh.1.7.10; 3.6.1. P: somaµ råjånam KhG.3.2.20; Svidh.2.3.2. Cf. ViDh.56.17,24; VåDh.28.13,14; LAtDh.3.12; VAtDh.3.12. See somaµ råjånam avase.

•somaµ råjånaµ saµgåyetåm # AG.1.14.6.

•somaµ råjånaµ candramasaµ bhakßayåmi # KB.4.4; ÇÇ.3.8.15.

•somaµ råjånam avase # RV.10.141.3a; AV.3.20.4a; VS.9.26a; KS.14.2a; ÇB.5.2.2.8a. P: somaµ råjånam Våit.15.16. See somaµ råjånaµ varu±am.

•somaµ råjånam iha bhakßayåmi # VS.19.34d,35d; MS.2.3.8d: 36.10; 3.11.7d (bis): 151.3,5; KS.17.19d; 38.2d (bis); AB.7.33.3d; 8.20.4d; ÇB.12.8.1.3,5; TB.1.4.2.3d; 2.6.3.2d (bis); AÇ.3.9.5d; ÇÇ.15.15.13d; Våit.30.12d; ApÇ.19.3.4d.

•somaµ råjånam oßadhîßv apsu # VS.9.23b; TS.1.7.10.1b; MS.1.11.4b: 164.16; ÇB.5.2.2.5b. See somo råjåußadhîßv.

•somaµ vajri±a åbharat # RV.8.100.8d; Supar±.31.9d.

•somaµ viprå matibhi¿ p®chamånå¿ # RV.9.97.35b; SV.2.210b; N.14.15b.

•somaµ viçvasya bhuvanasya råjase # RV.9.86.36d.

•somaµ viçvåcyå dhiyå # RV.9.101.3b; SV.2.49b.

•somaµ vîråya çakråya # RV.8.2.23b.

•somaµ vîråya çipri±e (RV.6.44.14d, çipri±e pibadhyåi) # RV.6.44.14d; 8.32.24b.

•somaµ vîråya çûråya # RV.8.2.25c; SV.1.123c; 2.1007c.

•somaµ çakråpiba¿ sutam # RV.8.52 (Vål.4).1b. See somam indråpiba¿.

•somaµ çukram ihendriyam # VS.20.55d; MS.3.11.3d: 143.10; KS.38.8d; TB.2.6.12.1d.

•somaµ çukraµ parisrutå # VS.20.59b; MS.3.11.3b: 143.17; KS.38.8b; TB.2.6.12.2b.

•somaµ çrî±anti p®çnaya¿ # RV.1.84.11b; 8.69.3b; AV.20.109.2b; SV.2.356b; VS.12.55b; TS.4.2.4.4b; 5.5.6.3; MS.2.8.1b: 106.5; 3.2.8: 28.15; 4.12.4b: 190.2; KS.16.19b; ÇB.8.7.3.21; TB.3.11.6.2b.

•somaµ çrî±anti matibhi¿ svarvidam # RV.9.84.5b.

•somaµ sa (TB. sa diçåµ devaµ devatånåm) ®chatu yo måitasyåi (KS. @syå) diço’bhidåsati # KS.7.2; TB.3.11.5.2; ApÇ.6.18.3. See yo måitasyå.

•somaµ sutaµ mahißevåva gachatha¿ # RV.8.35.7b–9b.

•somaµ sunoti bhavati dyumå¯ aha # RV.5.34.3b; N.6.19b.

•somaµ sunvato açvinå # RV.8.35.16d–18d.

•somaµ sußåva madhumantam adribhi¿ # RV.4.45.5d.

•somaµ sûryaµ ca paçcime # AG.1.2.2c (crit. notes).

•somaµ sûryasya duhitå # RV.9.1.6b; VS.19.4b; TS.1.8.21.1b; MS.2.3.8b: 35.17; 3.11.7b: 150.4; KS.12.9b; ÇB.12.7.3.11; TB.2.6.1.2b.

•somaµ sotå vare±yam # RV.8.1.19b.

•somaµ somapate piba # RV.5.40.1b; 8.21.3c; SV.1.402c.

•somaµ svasti bhuvanasya yas pati¿ # RV.5.51.12b; MG.2.15.6b.

•somaµ svåhå # MS.4.10.3: 149.5.

•somaµ harya puruß†uta # RV.3.40.2b; AV.20.6.2b; 7.4b.

•somaµ hinota mahate dhanåya # RV.9.97.4b; SV.1.535b.

•somakåmaµ hi te mana¿ # RV.8.61.2d; AV.20.113.2d; SV.2.584d.

•soma gîrbhiß †vå vayam # RV.1.91.11a; MS.4.10.1a: 142.17; 4.10.5: 154.11; KS.2.14a; AB.1.4.3; PB.1.5.7a; TB.3.5.6.1a; AÇ.1.5.35; MÇ.5.1.1.37. P: soma gîrbhi¿ ÇÇ.1.8.2; LÇ.2.5.6.

•soma gotram aºgirobhyo’v®±or apa # RV.9.86.23d.

•somaµ gacha svåhå # VS.6.21; TS.1.3.11.1; 6.4.1.3; MS.1.2.18: 28.2; 3.10.7: 138.17; KS.3.8; ÇB.3.8.5.2.

•somaµ gåvo dhenavo våvaçånå¿ # RV.9.97.35a; SV.2.210a; N.4.15a.

•soma citråbhir ûtibhi¿ # RV.9.62.25b; SV.2.125b. P: soma citråbhi¿ PB.4.2.18.

•soma jahi pavamåna durådhya¿ # RV.9.79.3d.

•somajuß†aµ brahmajuß†am # AV.2.36.2a.

•somaµ cåsyåµ vicakßa±am # AV.10.10.3d.

•somaµ codåmi pîtaye # RV.3.42.8b; AV.20.24.8b.

•somaµ janasya gopatim # RV.9.35.5c.

•somaµ jußantåµ savanåya viçve # TS.1.4.11.1d.

•soma tvaµ no v®dhe bhava # RV.1.91.10c; MS.4.11.6c: 175.15; KS.2.14c.

•soma tvåµ v®±îmahe # ApÇ.12.19.2a.

•soma divyåni pårthivå # RV.9.63.30b.

•soma dvibarhasaµ rayim # RV.9.4.7b; 40.6b; 100.2b; SV.2.403b.

•soma ni påhy a¯hasa¿ # RV.1.91.15b.

•somanetrebhyo devebhya uparisadbhyo (VSK. @ßadbhyo) duvasvadbhya¿ svåhå # VS.9.35; VSK.11.1.1; ÇB.5.2.4.5.

•(oµ) somaµ tarpayåmi # BDh.2.5.9.9. See soma¿ (sc. t®pyatu).

•somaµ te krî±åmy ûrjasvantaµ payasvantaµ vîryavantam abhimåtißåham (KS. vîryåvantaµ bahvarghaµ çobhamånam) # TS.1.2.7.1; KS.2.6. Ps: somaµ te krî±åmy ûrjasvantaµ payasvantam ApÇ.10.25.4; somaµ te krî±åmi KS.24.6. See somavikrayin somaµ te.

•somaµ te rudravantam ®chantu, ye måghåyavo dakßi±åyå diço’bhidåsanti # AV.19.18.3.

•somaµ tvåpåyayad vaçe # AV.10.10.9d.

•somaµ dadhåno’pa oßadhîr gå¿ # AV.13.1.2c.

•somaµ duhanty adribhi¿ # RV.1.137.3c.

•somaµ dhanasya somina¿ # RVKh.5.81.19c.

•somaµ na cåruµ maghavatsu nas k®tam # RV.10.39.2d.

•somaµ namasya råjånam # RV.9.114.2c.

•somaparyå±ahanam åhara # ÇB.3.3.2.3; KÇ.7.7.1.

•somapå abhayaµkara¿ (AV.8.5.22e, abhayaµkaro v®ßå) # RV.10.152.2d; AV.1.21.1d; 8.5.22e; MahånU.20.5d. See svastidå abha@.

•somapå uttaro bhavan # RV.8.14.15c; AV.20.29.5c.

•somapå ubhayåvinam # AV.5.25.9d.

•somapåm anapacyutam # RV.8.92.8b; SV.2.993b.

•somapåm indra somina¿ # RV.8.17.3b; AV.20.3.3b; 38.3b; 47.9b; SV.2.18b; MS.2.13.9b: 158.12.

•somapå somapîtaye # RV.1.21.3c; 4.49.3c.

•somapå¿ somapåyina¿ # AV.18.3.64c.

•somapå¿ somapåvnåm # RV.1.30.11b.

•somapîthånu mehi (TA. mehi saha prajayå saha råyaspoße±a) # MS.4.9.11: 132.9; TA.4.11.8.

•somapurußebhya¿ (sc. nama¿) # MG.2.12.15; ViDh.67.18.

•somap®ß†håya vedhase # RV.8.43.11b; AV.3.21.6b; 20.1.3b; TS.1.3.14.7b; MS.2.13.13b: 163.4; KS.7.16b; 40.5b; AB.6.10.5; GB.2.2.20.

•somap®ß†håso adraya¿ # RV.8.63.2b.

•somapeyaµ sukho ratha¿ # RV.1.120.11c.

•somapeyåya vakßata¿ # RV.8.6.45c; 14.12b; 32.30c; AV.20.29.2b.

•somapeyåya santya # RV.1.45.9b.

•somapratîkå¿ pitaras t®p±uta # TS.1.8.21.1; TB.1.8.6.4; ApÇ.19.3.7.

•somapratîkå¿ pitaro madantåm # ApÇ.19.3.7a. See pitaro madantåµ.

•somam adbhyo vyapibat # VS.19.74a; KS.38.1a; TB.2.6.2.1a. See adbhya¿ somaµ.

•somam anya upåsadat # RV.6.57.2a.

•somam api srutåvidat # RV.8.91.1b; JB.1.220b.

•somamådo vidathe dudhravåca¿ # RV.7.21.2b.

•somam å vaha # TS.2.5.9.4; KB.8.8; ÇB.1.4.2.16; 2.6.1.22; TB.3.5.3.2; ÇÇ.1.5.2; 5.11.4. P: somam AÇ.1.3.8. See under agniµ somam (åvaha).

•somam åhur v®ß±o açvasya reta¿ # TS.7.4.18.2c; KSA.4.7c. See ayaµ somo v®ß±o.

•somam indra¿ pipåsati # RV.8.4.11b; SV.1.308b.

•somam indraµ vayodhasam # VS.28.26d. See somam indriyaµ.

•somam indra gavåçiram # RV.3.42.1b; AV.20.24.1b.

•somam indra camû sutam # RV.8.76.10c; AV.20.42.3c; SV.2.338c; VS.8.39c; TS.1.4.30.1c; ÇB.4.5.4.10c.

•somam indra vare±yam # RV.3.40.5b; AV.20.6.5b.

•somam indråpiba¿ sutam # RV.8.51 (Vål.3).1b. See somaµ çakråpiba¿.

•somam indråb®haspatî # RV.4.49.6a.

•somam indråya påtave # RV.8.69.10d; 9.1.9c; 4.4b; AV.12.1.38f; 20.92.7d; SV.2.400b.

•somam indråya vajri±e # RV.7.32.8b; 9.30.5b; 51.2b; AV.6.2.3b; SV.1.285b; 2.577b.

•somam indråya varu±åya juhvat # RV.7.85.1b.

•somam indråya våyave pibadhyåi # RV.7.92.2b.

•somam indråya sotana # RV.8.4.13b.

•somam indriyaµ vayodhasam # TB.2.6.17.2d. See somam indraµ.

•somam in må sunvanto yåcatå vasu # RV.10.48.5c.

•somam ®tasya dhårayå # RV.9.63.21b.

•somam ®två te paråñco vyathantåm # AV.4.40.4c.

•somam etat pibata # LÇ.2.12.17a; Kåuç.91.20a.

•somam enåm eke duhre # AV.10.10.32a.

•somaµ papathur açvinå # RV.1.47.10d.

•somaµ pavitra å s®ja (SV.VS. naya) # RV.1.28.9b; 9.16.3b; 51.1b; SV.1.499b; 2.575b; VS.20.31b; Våit.30.9b.

•somaµ pit®mantaµ svadhå # ApÇ.8.15.11; MÇ.1.7.6.33.

•somaµ pibatam açvinå # RV.8.35.1d–3d.

•somaµ pibatam asridhå sudånû # RV.3.58.7d.

•somaµ pibataµ madyaµ dh®tavratå (AV.GB. @tåu) # RV.6.68.10b; AV.7.58.1b; GB.2.4.15.

•somaµ pibatu v®trahå # RVKh.5.87.19b.

•somaµ piba mandasåno ga±açribhi¿ # RV.5.60.8b; N.8.2.

•somaµ piba v®trahå çûra (TS.TA.MahånU. @hañ chûra) vidvån # RV.3.47.2b; 52.7d; VS.7.37b; TS.1.4.42.1b; MS.1.3.23b: 38.5; TA.10.1.11b; MahånU.20.2b.

•somaµ prabhåvaya # ÇB.4.4.2.18. Cf. KÇ.10.6.21.

•somaµ bharad dåd®hå±o devåvån # RV.4.26.6c.

•somaµ manîßå abhy anûßata stubha¿ # RV.9.68.8b; 86.17c. See hariµ krî¥antam.

•somaµ manyate papivån # RV.10.85.3a; AV.14.1.3a; GB.1.2.9; N.11.4a.

•soma yås te mayobhuva¿ # RV.1.91.9a; TS.4.1.11.1a; MS.4.10.3a: 149.10; KS.2.14a; AB.1.4.1; 13.6; KB.7.10; AÇ.2.9.9; 4.4.4; 10.6.6; ApÇ.6.31.4; MÇ.5.2.7.7. P: soma yås te ÇÇ.2.2.13; 5.6.3.

•soma råjann ehy ava roha # TS.1.3.13.1. See soma råjan viçvås.

•soma råjan pra ±a åyû¯ßi tårî¿ # RV.8.48.7c; N.4.7c.

•soma råjan m®¥ayå na¿ svasti # RV.8.48.8a.

•soma råjan viçvås tvaµ prajå (KS. viçvå¿ prajå) upåvaroha # VS.6.26; KS.3.9; ÇB.3.9.3.6; ApÇ.10.30.15. See soma råjann ehy.

•soma råjan saµjñånam å vapåibhya¿ # AV.11.1.26d.

•somaråjñîr apîparan # AV.8.1.17d.

•soma rårandhi no h®di # RV.1.91.13a; PB.1.5.6. P: soma rårandhi LÇ.2.5.6.

•soma råsva suvîryam # RV.9.43.6c.

•soma vardhanti te maha¿ # RV.9.31.3c.

•somavikrayi±i tama¿ # TS.1.2.7.1; 6.1.10.4; ApÇ.10.26.14; MÇ.2.1.4.14.

•somavikrayin krayyas te somå3¿ (ÇB.KÇ. somo råjå3) # ÇB.3.3.3.1; KÇ.7.8.2; ApÇ.10.25.2.

•somavikrayin somaµ çodhaya # TS.6.1.9.1; ApÇ.10.20.15.

•somavikrayin somaµ te krî±åni mahåntaµ bahvarhaµ bahu çobhamånam # MS.3.7.7: 84.12. P: somavikrayin somaµ te krî±åni MÇ.2.1.4.8. See somaµ te krî±åmy.

•soma viçvå ca såubhagå # RV.9.55.1c. See viçvå ca soma.

•soma viçvåbhir ûtibhi¿ # TS.1.4.32.1b; TA.3.17.1b; ApÇ.14.29.1b. See next.

•soma viçvebhir a¯çubhi¿ # RV.1.91.17b; 9.67.28b; VS.12.114b; KS.35.13b. See prec.

•soma vîrudhåµ pate # TB.3.11.4.1. See under soma oßadhînåm.

•soma vrateßu jåg®hi # RV.9.61.24c.

•somaçitaµ maghavan saµ çiçådhi # RV.7.104.19b; AV.8.4.19b.

•somaç caturakßarayå (VS.TS. @kßare±a) catußpada¿ paçûn ud ajayat (VS. adds tån uj jeßam) # VS.9.31; TS.1.7.11.1; MS.1.11.10: 171.20; KS.14.4.

•somaç caturakßarayåçrîvîr (KS. @srîvîr) nakßatrå±i # MS.1.11.10: 172.10; KS.14.4.

•somaç caturakßaråm # MS.1.11.10: 171.14; KS.14.4.

•somaç caturakßare±a etc. # see somaç caturakßarayå etc.

•somaç ca ma (MS. må) indraç ca me # VS.18.16; TS.4.7.6.1; MS.2.11.5: 142.11; KS.18.10.

•somaç camûßu te suta¿ # RV.8.82.7b; SV.1.162b.

•somaç camûßu dad®çe # RV.8.82.8b.

•somaç camûßu sîdati # RV.9.20.6c; 99.6b; SV.2.323c.

•somaç ca yo bråhma±å¯ (TA. @±am) åviveça # RV.10.16.6d; AV.18.3.55d; 19.59.2d; TA.6.4.2d.

•somaçreß†håni brûma¿ # AV.11.6.15b.

•soma¿ çam astu te h®de # RV.8.17.6c; AV.20.4.3c.

•soma¿ çukråbhir ûtibhi¿ # MS.4.12.5b: 191.15.

•soma¿ çukro na våyave’yåmi # RV.7.64.5b.

•soma¿ çyenabh®ta¿ suta¿ # RV.1.80.2b.

•somas taµ påtam å gataµ duro±e # RV.3.58.9b.

•somas tåni svadhayå na¿ punåtu # AV.6.96.3c.

•somas te mitro aryamå # KS.5.1c.

•somas te hastam agrabhît # ApMB.2.3.4 (ApG.4.10.12); HG.1.5.9.

•somas tvånaktu payaså gh®tena # TB.2.7.17.3b.

•somas två påtv oßadhîbhi¿ # AV.19.27.2a.

•somas två råjåm®tenånu (TS. @tenåbhi) vaståm # RV.6.75.18b; AV.7.118.1b; SV.2.1220b; VS.17.49b; TS.4.6.4.5b.

•somas två råjåvatu # SMB.1.7.9.

•somas två hvayatu parvatebhya¿ # AV.3.3.3b.

•somas patî rayî±åm # see soma¿ patî etc.

•somasya kalaço dh®ta¿ # AV.9.4.15b.

•somasya caturthî # VS.25.4. See somasya t®tîyå.

•somasya jåyå prathamam # AV.14.2.3d. See soma¿ prathamo.

•somasya jihvå pra jigåti cakßaså # RV.1.87.5b.

•somasya tanûr asi # VS.5.1; TS.1.2.1.1; 6.1.1.3; MS.1.2.6: 16.3; 3.7.9: 88.9; KS.2.8; 24.8; ÇB.3.4.1.10; ApÇ.10.6.6; ApMB.2.7.20 (ApG.5.12.8); HG.1.10.5.

•somasya tå mada (MS. madå) indraç cakåra # RV.2.15.2d–9d; TS.2.3.14.5d (bis); MS.4.14.5d: 222.15.

•somasya t®tîyå # TS.5.7.21.1; MS.3.15.4: 178.12; KSA.13.11. See somasya caturthî.

•somasya te pavata indra dhårå # RV.9.87.8d.

•somasya två dyumnenågnes tejasendrasyendriye±a (KS. tejaså sûryasya varcasendrasyendriye±a) viçveßåµ två devånåµ kratunåbhißiñcåmi # MS.2.6.11: 70.9; 4.4.5: 55.4; KS.15.7. P: somasya två dyumnena MÇ.9.1.3. See the two after next.

•somasya två dyumnenåbhim®çåmy agnes tejaså sûryasya varcaså # HG.2.4.16.

•somasya två dyumnenåbhißiñcåmy agner bhråjaså sûryasya varcasendrasyendriye±a (VSK. adds marutåm ojaså) # VS.10.17; VSK.11.6.1; ÇB.5.4.2.2. P: somasya två dyumnena KÇ.15.5.30. See under prec. but one.

•somasya två dyumnenåbhißiñcåmy agnes tejaså sûryasya varcasendrasyendriye±a mitråvaru±ayor vîrye±a marutåm ojaså # TS.1.8.14.1. P: somasya två dyumnenåbhißiñcåmi TB.1.7.8.3; ApÇ.18.15.11. See under prec. but two.

•somasya två mûjavato rasaµ g®h±åmi # ApÇ.12.5.11.

•somasya tvißir asi (MS. asi tvißimat) # VS.10.5,15; TS.1.8.14.1; KS.15.7; MS.2.6.10: 70.3; 4.4.4: 54.3; ÇB.5.3.5.3; 4.1.11; TB.1.7.8.1; ApÇ.18.15.5; MÇ.9.1.3. P: somasya tvißi¿ KÇ.15.5.1,25.

•somasya dasrå ja†haraµ p®±ethåm # RV.6.69.7b.

•somasya dåtram asi (MS.KS.15.6, omit asi) # VS.10.6; TS.1.8.12.1; MS.2.6.8: 68.11; 4.4.2: 51.11; KS.2.1; 15.6; ÇB.5.3.5.18; TB.1.7.6.2.

•somasya drapsam av®±îta pûßå # TS.3.3.9.1c; MS.2.10.5c: 61.13; KS.13.9c. See somasya bhakßam.

•somasya dhårå pavate n®cakßasa¿ # RV.9.80.1a.

•somasya nîvir asi # VS.4.10; KS.2.3; ÇB.3.2.1.15; ApÇ.10.6.6. P: somasya nîvi¿ KÇ.7.3.27.

•somasya nu två sußutasya yakßi # RV.3.53.2b.

•somasya nu sußutasya svadhåva¿ # RV.4.20.4b.

•somasya par±a¿ saha ugram ågan # AV.3.5.4a.

•somasya pîtyå girå # RV.1.46.13b.

•somasya pûrvapîtaye # RV.1.134.1c.

•somasya bhakßam av®±îta çakra¿ # AV.9.4.5c. See somasya drapsam.

•somasya bhåga stha # AV.10.5.9.

•somasya mada uru cakramåthe # RV.6.69.5b.

•somasya made andhasa¿ # RV.8.32.28b.

•somasya må tavasaµ vakßy agne # RV.3.1.1a; MS.4.11.2a: 163.12; KS.2.15a; KB.26.14. Ps: somasya må tavasam AÇ.4.13.7; ÇÇ.10.11.2; somasya må ÇÇ.14.51.9. Cf. B®hD.4.95.

•somasya mitråvaru±å # RV.8.72.17a; ÇÇ.12.2.14.

•somasya yå çamitårå suhastå # RV.5.43.4b.

•somasya yåhi pîtaye sutasya # RV.10.104.6b.

•somasya råjña¿ kuluµga¿ # TS.5.5.11.1. See somåya kuluºga¿, and somåya råjñe kuluºga¿.

•somasya råjño vapata pracetasa¿ # AV.6.68.1d.

•somasya råjño varu±asya keçån # MG.1.21.6b. See next but one.

•somasya råjño varu±asya dharma±i # RV.10.167.3a; N.11.12a.

•somasya råjño varu±asya vidvån # AV.6.68.3b; TB.2.7.17.2b; AG.1.17.10b; PG.2.1.11b; ApMB.2.1.3b; HG.2.6.10b. See prec. but one, and kßure±a.

•somasya rûpaµ våjinam # VS.19.23c.

•somasya rûpaµ havißa¿ # VS.19.21c.

•somasya rûpaµ krîtasya # VS.19.15a.

•somasya vasatîvarî¿ # KS.3.9.

•somasya venåm anu viçva id vidu¿ # RV.1.34.2b.

•somasya çußma¿ surayå (MS. suråyåµ) sutasya # VS.19.33b; MS.3.11.7b: 150.18; KS.38.2b; ÇB.12.8.1.4; TB.2.6.3.1b.

•somasya samid asi # MS.1.5.2: 67.15; 1.5.8: 76.14; KS.6.9; AÇ.3.6.27; ApÇ.6.16.12. P: somasya KS.7.6.

•somasya somapå¿ piba # RV.1.4.2b; AV.20.57.2b; 68.2b; SV.2.438b.

•somasya svebhir akßabhi¿ # RV.1.139.2g.

•somasyå¯çavas ta±¥ulå yajñiyå ime # AV.11.1.18b.

•somasyå¯ço yudhåµ pate # AV.7.81.3a.

•somasyågne vîhi # AB.3.5.4,6; GB.2.3.1 (bis); AÇ.5.5.19; ÇÇ.7.3.4; Våit.19.10; ApÇ.19.3.1. P: somasyågne ÇÇ.8.8.5. Cf. somånåm agne.

•somasyåjyam asi havißo havir jyotißåµ jyoti¿ # KS.35.3; ApÇ.14.18.1.

•somasyåthityam asi # TS.1.2.10.1; 6.2.1.2.

•somasyåyå† priyå dhåmåni # KS.32.1. P: somasyåyå† ÇB.1.7.3.12. See ayå† somasya.

•somasyåsi sakhå hita¿ # AV.5.4.7b.

•somasyåhaµ devayajyayå (MÇ. @yajyayå cakßußå) cakßußmån bhûyåsam # ApÇ.4.9.11; MÇ.1.4.2.1.

•somasyåhaµ devayajyayå suretå (MÇ. viçvaµ) reto dhißîya (MÇ. dheßîya) # TS.1.6.4.3; 7.4.4; ApÇ.4.13.1; MÇ.1.4.3.1. See somo retodhås.

•somasyåham ujjitim anûj jeßam # TS.1.6.4.1. See somasyojjitim.

•somasyeva jåtaveda¿ # AV.5.29.13a.

•somasyeva måujavatasya bhakßa¿ # RV.10.34.1c; N.9.8c.

•somasyevå¯çuµ prati jågaråham # RV.10.149.5d; N.10.33d.

•somasyåikaµ hi¯sitasya paråpatat # AV.5.28.6c.

•somasyojjitim anûj jeßam # MÇ.1.4.2.16. See somasyåham ujjitim.

•somasyotî sacemahi # RV.1.136.6g.

•soma¿ sadhastham åsadat # RV.3.62.15c; AB.1.30.15.

•soma¿ suta¿ pûyate ajyamåna¿ (SV. suta ®cyate pûyamåna¿) # RV.9.97.35c; SV.2.210c; N.14.15c.

•soma¿ sutasya madhva¿ # RV.9.24.7b. See next but one.

•soma¿ suta¿ sa indra te # RV.6.44.1c–3c; SV.1.351c.

•soma¿ suta¿ sa madhumån # SV.2.317c. See prec. but one.

•soma¿ suto dhårayåtyo na hitvå # RV.9.97.45a.

•soma¿ somasya pibatu # MS.1.9.1 (bis): 131.5,9; ÇÇ.10.17.6; MÇ.5.2.14.2,3.

•soma¿ somasya purogå¿ # VS.8.49; TS.3.3.3.2; KS.30.6; ÇB.11.5.9.10; TA.3.3.1.

•soma¿ svastyå varu±a¿ samîcyå # RVKh.9.67.5b; TB.1.4.8.6b.

•somå arßanti (SV. @tu) viß±ave # RV.9.33.3c; SV.2.116c,345c. See somo arßati viß±ave.

•somå as®gram åçava¿ # RV.9.17.1c; 23.1a.

•somå as®gram indava¿ # RV.9.12.1a; SV.2.546a.

•somå indram amandißu¿ # RV.8.52 (Vål.4).10d; SV.2.1028d.

•somå indråya gh®ßvaya¿ # RV.9.21.1b.

•somå indråya mandina¿ # RV.9.101.4b; AV.20.137.4b; SV.1.547b; 2.222b.

•somå indro varu±o mitro agnis te devå dharmadh®to dharmaµ dhårayantu # MS.2.6.8: 69.1; 4.4.2: 51.19. P: somå indro varu±a¿ MÇ.9.1.3. See soma indro.

•somå iva tryåçira¿ # RV.5.27.5d.

•somå ®tasya dhårayå # RV.9.63.4c.

•somå¿ pavanta indava¿ # RV.9.101.10a; SV.1.548a; 2.451a; PB.13.11.6.

•somå¿ pavitre akßaran # RV.9.98.11b.

•somåt tvam adhi jajñiße # AV.4.10.6b.

•somå divyåni pårthivå # RV.9.64.6b; SV.2.386b. Cf. somo etc.

•somånaµ (SV. @nåµ) svara±am # RV.1.18.1a; SV.1.139a; 2.813a; VS.3.28a; TS.1.5.6.4a; 8.4; MS.1.5.4a: 70.13; 1.5.11: 79.11; KS.7.2a,9; ÇB.2.3.4.35a; TA.10.1.11; ÇÇ.2.12.5; ApÇ.6.18.1; MÇ.3.1.29; N.6.10a. P: somånam KÇ.4.12.10; VHDh.6.106. Cf. B®hD.3.66.

•somånåµ suråm±åm agne vîhi # MÇ.5.2.4.42. Cf. next but one.

•somånåµ svara±am # see prec. but one.

•somånåm agne vîhi # ÇÇ.8.8.4. Cf. prec. but one, and somasyågne.

•somånåm indra somapå¿ # RV.4.32.14c.

•somånåµ pîtim arhatha¿ # RV.4.47.2b; SV.2.979b. Cf. sutånåµ etc.

•somånåµ prathama¿ pîtim arhasi # RV.1.134.6b.

•somån suråm±a¿ prasthitån preßya # ApÇ.19.2.18. See açvibhyåµ sarasvatyå indråya sutråm±e somån.

•somåpûßa±å avataµ # see somåpûßa±åv etc.

•somåpûßa±å jananå rayî±åm # RV.2.40.1a; TS.1.8.22.5a; MS.4.11.2a: 163.14; KS.8.17a; AÇ.3.8.1. P: somåpûßa±å TS.2.6.11.4; TB.2.8.1.5; MS.4.14.1: 214.11; MÇ.5.1.5.75; ÇÇ.6.11.2; VHDh.8.44,73.

•somåpûßa±å rajaso vimånam # RV.2.40.3a; MS.4.14.1a: 215.1; TB.2.8.1.5a.

•somåpûßa±åv (MS. @±å) avataµ dhiyaµ me # RV.2.40.5c; MS.4.14.1c: 215.8; TB.2.8.1.6c.

•somåpûßa±emåu devåu # KS.11.12a. Cf. for the entire stanza RV.8.67.4.

•somåpûßabhyåµ janad usriyåsu # RV.2.40.2d; TS.1.8.22.5d; MS.4.11.2d: 164.2; KS.8.17d.

•somåpåuß±å¿ (KSA. såumå@) çyåmalalåmås tûparå¿ # TS.5.6.13.1; KSA.9.3.

•somåya (sc. nama¿) # GG.4.7.41; KhG.2.1.17; MG.2.12.3,15; ViDh.67.18; Svidh.3.3.5.

•somåya kå±¥arßaye svåhå # HG.2.18.3.

•somåya kuluºga¿ (MS. kulaºga¿) # VS.24.32; MS.3.14.13: 175.3. See under somasya råjña¿.

•somåya krîtåya prohyamå±åyånubrûhi # AB.1.13.1; MÇ.2.1.4.29. See next, and somåya råjñe krî@.

•somåya krîtåyånubrûhi # ÇB.3.3.4.13. See under prec.

•somåya gåtham arcata # RV.9.11.4c; SV.2.794c.

•somåya caturakßaråya chandase svåhå # MS.1.11.10: 173.3.

•somåya janivide (MG. jana@) svåhå # ApMB.1.4.1 (ApG.2.5.2); MG.1.10.8. Cf. somåya vasuvide, and somo janimån.

•somåya två # MÇ.11.1.1.

•somåya två pari dadåmy asåu # ApMB.2.3.14 (ApG.4.10.12).

•somåya två rudravate svåhå # MS.4.9.8: 128.10; TA.4.9.1; 5.7.10.

•somåya paryuhyamå±åya # ÇB.3.3.4.13; ÇÇ.5.6.1.

•somåya pavitravate (sc. svåhå) # Svidh.1.3.7.

•somåya pit®pîtåya svadhå nama¿ (BDh. nama¿ svåhå) # TB.1.3.10.2; ApÇ.1.8.3; BDh.2.8.14.7. Cf. somåya pit®mate svadhå.

•somåya pit®mata åjyam # KS.9.6. Cf. TS.1.8.5.1; ApÇ.8.13.15.

•somåya pit®mate’nu svadhå # ApÇ.8.15.8; MÇ.1.7.6.32.

•somåya pit®mate svadhå nama¿ # AV.18.4.72a; AÇ.2.6.12; MÇ.1.1.2.17; –11.9.1; HG.2.10.7; MG.2.9.13; ViDh.21.6; ÅuçDh.5.43. Cf. somåya pit®pîtåya.

•somåya pit®mate svåhå # VS.2.29; ÇB.2.4.2.13; ÇÇ.4.4.1. P: somåya KÇ.4.1.7. Cf. svåhå somåya.

•somåya pra±îyamånåya # ÇB.3.6.3.9; KÇ.8.7.4.

•somåya råjñe kuluºga¿ # KSA.7.1. See under somasya råjña¿.

•somåya råjñe krîtåya prohyamå±åyånubrûhi # ApÇ.10.28.4. See somåya krî@.

•somåya råjñe traya¿ såraµgå¿ # TS.5.6.19.1; KSA.9.9.

•somåya råjñe paridhåtavå (HG. @dåtavå) u # AV.2.13.2d; 19.24.4d; ApMB.2.2.6d; HG.1.4.2d.

•somåya labån ålabhate # VS.24.24; MS.3.14.5: 173.7.

•somåya vaca udyatam (SV. ucyate) # RV.9.103.1b; SV.1.573b.

•somåya vanaspataye svåhå # VS.10.23; TS.1.8.15.2; KS.15.8; ÇB.5.4.3.16.

•somåya vasuvide svåhå # Kåuç.78.10. Cf. somåya janivide.

•somåya våsa¿ # TB.2.2.5.2; TA.3.10.2.

•somåya saptarßibhya¿ # Kåuç.73.8.

•somåya svaråjñe’novåhåv ana¥våhåu # TS.5.6.21.1; KSA.10.1; TB.3.9.9.3. P: somåya svaråjñe ApÇ.20.15.5.

•somåya svåhå # AV.19.43.5; VS.10.5; 22.6,27; TS.7.1.14.1; 16.1; 17.1; MS.2.6.11: 70.7; 2.6.12: 71.13; 3.12.2: 160.9; 3.12.7: 162.12; 4.4.6: 57.1; KS.15.7; KSA.1.5,7,8; ÍB.5.9; AdB.9; ÇB.5.3.5.8; 12.6.1.14; 13.1.3.3; 14.9.3.8; TB.3.1.4.3; 8.6.3; 17.1 (bis); B®hU.6.3.8; ApÇ.20.4.5; 11.3,4; MÇ.9.1.3; –9.1.4; –9.2.1; –9.2.2; AG.1.10.13; ÇG.2.14.4; Kåuç.4.2; GG.1.8.4; ApG.1.2.6; HG.1.2.16; 7.18; GDh.26.16; BDh.3.9.4; Svidh.1.2.5.

•somåya ha¯sån ålabhate # VS.24.22; MS.3.14.3: 173.3.

•somåyånubrûhi # ÇB.2.5.2.32; 3.8,13; 3.4.4.12; ApÇ.3.8.11; MÇ.1.3.5.1.

•somåyoparißade’vasvadvate rakßoghne svåhå # MS.2.6.3: 65.13; KS.15.2.

•somårudrå iha etc. # see somårudråv iha etc.

•somårudrå dhårayethåm asuryam # RV.6.74.1a; MS.4.11.2a: 165.9; KS.11.12a. P: somårudrå VHDh.6.444. Cf. B®hD.5.122. Designated as somåråudram MDh.11.255; Rvidh.2.24.1.

•somårudrå yuvam etåny asme # RV.6.74.3a; AV.7.42.2a; TS.1.8.22.5a; MS.4.11.2a: 165.7; KS.11.12a. Ps: somårudrå yuvam MÇ.5.1.6.9; somårudrå Kåuç.32.3; 59.19.

•somårudrå vi v®hataµ vißûcîm # RV.6.74.2a; AV.7.42.1a; TS.1.8.22.5a; MS.4.11.2a: 165.11; KS.11.12a. P: somårudrå vi v®hatam MÇ.5.1.6.14.

•somårudråv (MS. @drå) iha su m®¥ataµ na¿ # RV.6.74.4b; AV.5.6.5c–7c; MS.4.11.2b: 165.13.

•somåç cikitra ukthina¿ # SV.1.294b.

•somå¿ çukrå gavåçira¿ # RV.1.137.1g; 9.64.28c; SV.2.4c; PB.6.9.25; LÇ.7.12.9. P: somå¿ çukrå¿ LÇ.7.12.12.

•somå¿ çukråsa indava¿ # RV.9.63.25b; SV.2.1049b.

•somåsa indra girva±a¿ # RV.1.5.7b; AV.20.69.5b.

•somåsa indraµ kulyå iva hradam # RV.10.43.7b; AV.20.17.7b.

•somåsa indraµ mandinaç camûßada¿ # RV.10.43.4b; AV.20.17.4b.

•somåsa¿ k®±vate patha¿ # RV.9.101.8c; SV.2.169c.

•somåso aty avyayå # RV.1.135.6g.

•somåso gobhir añjate # RV.9.10.3b; SV.2.471b.

•somåso dadhyåçira¿ # RV.1.5.5c; 137.2b; 5.51.7b; 7.32.4b; 9.22.3b; 63.15b; 101.12b; AV.20.69.3c; SV.1.293b; 2.452b.

•somåso na ye sutås t®ptå¯çava¿ # RV.1.168.3a.

•somåso matsarå ime # RV.1.137.1c.

•somåso råye akramu¿ # RV.9.10.1c; SV.2.469c.

•somå¿ sahasrapåjasa¿ # RV.9.13.3b; 42.3c; SV.2.539b; PB.4.2.15.

•somå¿ somåir vyatißaktå¿ plavante # ÇB.11.5.5.13d.

•somåhuto jarase m®¥ayattama¿ # RV.1.94.14b.

•somî ghoße±a yachatu (SV. vakßatu) # RV.8.34.2b; SV.2.1159b.

•so’mum åmußyåya±am amußyå¿ putram anne prå±e badhåna # AV.10.5.44. Cf. skambho’si.

•so’m®tatvam açîya (VSK. açyåt) # VS.7.47 (quater); VSK.9.2.8 (quater); MS.1.9.4 (quinq.): 133.14,19; 134.4,10,15; ÇB.4.3.4.28–31; ÇÇ.7.18.1–5. Cf. under tayåm®@.

•some arkås triß†ubha¿ saµ navante # RV.9.97.35d; SV.2.210d; N.14.15d.

•somena tvåtanacmîndråya dadhi # TS.1.1.3.1; TB.3.2.3.10; ApÇ.1.13.14. See under indrasya två bhågam.

•somena dattå¿ # MG.2.14.26.

•somena nîtåµ juhvaµ na devå¿ # RV.10.109.5d; AV.5.17.5d.

•somena pûto ja†hare sîda brahma±åm # AV.11.1.25c; Kåuç.65.12.

•somena pûr±aµ kalaçaµ bibharßi # AV.9.4.6a.

•somena p®thivî mahî (ApMB. d®¥hå) # RV.10.85.2b; AV.14.1.2b; ApMB.1.9.2b; MG.1.14.8b.

•somena yajñaç cakßußmån # ApÇ.4.9.11; MÇ.1.4.2.1.

•somena råjñeßiraµ puraståt # Kåuç.128.2b.

•somena saha råjñå # RV.10.97.22b; VS.12.96b; TS.4.2.6.5b; B®hPDh.5.186.

•somena somåu vyapibat # TB.2.6.2.3a.

•somenådityå balina¿ # RV.10.85.2a; AV.14.1.2a; ApMB.1.9.2a (ApG.2.6.11); MG.1.14.8a.

•somenånandaµ janayan # RV.9.113.6d.

•somendrå babhrulalåmås etc. # see somåindrå etc.

•somendråya påtave (SV. mådana¿) # RV.9.24.3b; SV.2.313b.

•somebhi¿ pratibhûßatha # RV.6.42.3b; SV.2.792b.

•somebhir îµ p®±atå bhojam indram # RV.2.14.10b; 6.23.9b.

•somebhi¿ somapåtamam # RV.6.42.2b; 8.12.20b; SV.2.791b.

•someßv indra bhûßasi # RV.8.92.26b.

•somehodgåya mamåyuße mama brahmavarcasåya yajamånasyarddhyå amußya råjyåya # PB.1.2.9. P: somehodgåya PB.6.6.17. Cf. somodgåyo@.

•somehy anu mehi soma saha sadasa indriye±a # PB.1.6.6. P: somehi LÇ.2.11.6.

•somåindrå (KSA. somendrå) babhrulalåmås tûparå¿ # TS.5.6.15.1; KSA.9.5.

•somo adhi bravîtu na¿ # RV.6.75.12c; VS.29.49c; TS.4.6.6.4c; MS.3.16.3c: 187.1; KSA.6.1c.

•somo arßati dhar±asi¿ # RV.9.23.5a.

•somo arßati viß±ave # RV.9.34.2c; 65.20c. See somå arßanti.

•somo asmabhyaµ kåmyaµ b®hantam # RV.9.97.21c.

•somo asmabhyaµ dvipade # RV.3.62.14a.

•somo asmåkaµ etc. # see somo’småkaµ etc.

•somo ahna¿ (SV. ahnåµ) pratarîtoßaso (SV. @såµ) diva¿ # RV.9.86.19b; SV.1.559b; 2.171b. See sûro ahnåµ.

•somo gandhåya # Svidh.3.8.2.

•somo gavye adhi tvaci # RV.9.101.16b.

•somo gîrbhi¿ parißk®ta¿ # RV.9.43.3b.

•somo gåurî adhi çrita¿ # RV.9.12.3c; SV.2.548c.

•somo gråvå±a ®ßayaç ca viprå¿ # RV.10.108.11d.

•somo gråvå varu±a¿ pûtadakßå¿ # AV.5.22.1b. Cf. agnîßomå varu±a¿ etc.

•somo gh®taçrîr mahimånam îrayan # RV.10.65.2d.

•somo janimån sa måmuyå janimantaµ karotu svåhå # ÇG.1.9.9. Cf. somo vasuvin, and somåya janivide.

•somo jigåti gåtuvit # RV.3.62.13a; TS.1.3.4.1a; AB.1.30.14; KB.9.6; ApÇ.11.17.8. Ps: somo jigåti gåtuvid devånåm AÇ.4.10.4; somo jigåti ÇÇ.5.14.15.

•somo jåitrasya cetati yathå vide # RV.9.106.2c; SV.2.45c.

•somo dadad (SMB.GG.PG. ’dadad; HG. ’dadåd) gandharvåya # RV.10.85.41a; AV.14.2.4a; SMB.1.1.7a; GG.2.1.19; PG.1.4.16a; ApMB.1.3.2a (ApG.2.4.10); HG.1.20.2a; MG.1.10.10a. P: somo’dadat KhG.1.3.6.

•somo dådhåra daçayantram utsam # RV.6.44.24d.

•somo dådhårorv antarikßam # RV.6.47.4d.

•somo dåyåda ucyate # AV.5.18.14b.

•somo divyåni pårthivå # RV.9.36.5b. Cf. somå etc.

•somo dîkßayå # TA.3.8.1. Cf. viß±ur dîkßå@.

•somo dugdhåbhir akßå¿ # RV.9.107.9b; SV.2.348b; N.5.3.

•somo devatå # TS.3.1.6.2; 4.4.10.1; MS.1.5.4: 71.14; 2.13.14: 163.9; 2.13.20: 166.9; KS.7.2; 39.4; TB.3.11.5.2; ApÇ.6.18.3; 12.1.8; 16.28.1.

•somo devånåm upa yåti nißk®tam # RV.9.86.7b.

•somo devebhya¿ suta¿ # RV.9.28.2b; SV.2.631b.

•somo deveßu ra±yati # RV.9.107.18b.

•somo deveßu hûyate # RV.1.135.2e.

•somo deveßv å yamat # RV.9.44.5c.

•somo devo amartya¿ # VS.21.14b; MS.3.11.11b: 158.2; KS.38.10d; TB.2.6.18.1b.

•somo devo na sûrya¿ # RV.9.54.3c; 63.13a; SV.2.107c.

•somodgåyodgåya soma # JB.1.84. Cf. somehodgåya.

•somo dhåtå b®haspati¿ # MS.4.14.17b: 244.10; TA.2.3.1b.

•somo’dhipatir åsît # VS.14.30; TS.4.3.10.3; MS.2.8.6: 110.18; KS.17.5; ÇB.8.4.3.17. Cf. AV.3.27.4.

•somo dhenuµ somo arvantam åçum # RV.1.91.20a; VS.34.21a; MS.4.14.1a: 214.2; TB.2.8.3.1a; AÇ.2.19.22. P: somo dhenum ÇÇ.3.16.4; 6.10.3; MÇ.5.2.10.4.

•somo na pîto havya¿ sakhibhya¿ # RV.8.96.21d.

•somo narå v®ßa±vasû # RV.8.22.8b.

•somo na vedhå ®taprajåta¿ # RV.1.65.10a.

•somo nira±ayît # AV.10.4.26d.

•somo nîthavin nîthåni neßat # ÇÇ.7.9.1. See somo viçvavin.

•somo n®cakßå mayi tad dadhåtu # PB.1.5.19d; AÇ.5.19.4d.

•somo no råjåvatu månußî¿ prajå niviß†acakråsåu (read @cakra asåu) # AG.1.14.7.

•somopanahanam åhara # ÇB.3.3.2.3; KÇ.7.7.1.

•somo bhaga iva yåmeßu # AV.6.21.2c.

•somo bhavatu v®trahan # RV.8.92.24b; SV.2.1012b.

•somo bhûtv avapåneßv åbhaga¿ # RV.1.136.4b.

•somo bhråtåditi¿ svaså # RV.1.191.6b.

•somo marutvate suta¿ # RV.9.107.17b; SV.1.520b.

•somo må tatra nayatu # AV.19.43.5c.

•somo må devo muñcatu # AV.11.6.7c.

•somo må rudråir dakßi±åyå diça¿ påtu # AV.19.17.3.

•somo må viçvåir devåir udîcyå diça¿ påtu # AV.18.3.28.

•somo må såumyenåvatu prå±åyåpånåyåyuße varcasa ojase tejase svastaye subhûtåya svåhå # AV.19.45.8.

•somo mî¥hvå¯ abhi no jyotißåvît # RV.9.97.39b; SV.2.709b.

•somo mî¥hvå¯ asuro veda bhûmana¿ # RV.9.74.7b.

•somo mî¥hvån pavate gåtuvittama¿ # RV.9.107.7a.

•somo me råjåyu¿ prå±åya varßatu # AA.5.3.2.13.

•somo ya uttamaµ havi¿ # RV.9.107.1b; SV.1.512b; 2.663b; VS.19.2b; MS.3.11.7b: 149.18; KS.37.18b; ÇB.12.8.2.12; TB.2.6.1.1b.

•somo yava¿ # AV.9.2.13.

•somo ya¿ sukratu¿ kavi¿ # RV.9.12.4c; SV.2.549c.

•somo ya¿ sukßitînåm # RV.9.108.13c; SV.1.582c; 2.446c.

•somo yåti vicarßa±i¿ # RV.9.44.3c.

•somo yunaktu bahudhå payå¯si # AV.5.26.10a.

•somo yena viråjati # ApÇ.6.23.1b.

•somo rayiµ sahavîraµ ni ya¯sat # KS.14.2d.

•somo råjå ca medinåu # AV.6.104.3b.

•somo råjådhipå m®¥itå ca # AV.10.1.22a.

•somo råjå na sakhåyaµ riße dhåt # AÇ.6.12.2d.

•somo råjå prathamo brahmajåyåm # RV.10.109.2a; AV.5.17.2a.

•somo råjå m®gaçîrße±ågan # TB.3.1.1.2a.

•somo råjåm®taµ suta¿ (AV. havi¿) # AV.8.7.20b; VS.19.72a; MS.3.11.6a: 148.9; KS.38.1a; ÇB.12.7.3.4; TB.2.6.2.1a. P: somo råjå KÇ.19.2.25; ApÇ.18.15.11; MÇ.5.2.11.21.

•somo råjåyam ågamat # PG.2.6.17b; ApMB.2.7.19c.

•somo råjå råjapatî råjyam asmin yajñe mayi dadhåtu (TB. yajñe yajamånåya dadåtu) svåhå # ÇB.11.4.3.9; TB.2.5.7.3; KÇ.5.13.1.

•somo råjå varu±o açvinå # AV.19.20.1c.

•somo råjå varu±o devå dharmasuvaç ca ye # TS.1.8.14.1; TB.1.7.8.3.

•somo råjå varu±o råjå # AV.5.21.11c.

•somo råjå vibhajatu # MG.2.1.7a.

•somo råjå savitå ca råjå # Kåuç.128.3,4a.

•somo råjå suprajasaµ k®±otu # AV.14.1.49b.

•somo råjå somastambo råjå # SMB.2.1.6. P: somo råjå GG.3.7.21; KhG.3.2.7.

•somo råjåußadhîßv apsu # KS.14.2b. See somaµ råjånam oßadhîßv.

•somo rådhasåm (TS. @så) # TS.1.2.3.2; MS.1.2.3: 12.9; KS.2.4; MÇ.2.1.3.13.

•somo rudråir (TS. rudrebhir) abhi rakßatu tmanå # TS.2.1.11.2b; MS.4.12.2b: 180.1; KS.10.12b; AÇ.2.11.12b; ÇÇ.3.6.2b.

•somo rudro aditir brahma±as pati¿ # RV.10.65.1d.

•somo retodhås tasyåhaµ devayajyayå suretodhå reto dhißîya # KS.5.4. P: somo retodhå¿ KS.32.4. See somasyåhaµ devayajyayå suretå.

•somo vadhûyur abhavat # RV.10.85.9a; AV.14.1.9a.

•somo vanaspatînåm # VS.9.39; TS.1.8.10.1; MS.2.6.6: 67.11; KS.15.5; ÇB.5.3.3.11. Cf. soma oßadhînåm.

•somo vaneßu viçvavit # RV.9.27.3c; SV.2.638c.

•somo vasuvin mahyaµ jåyåm imåm adåt # Kåuç.78.10. Cf. under somo janimån.

•somo våjam ivåsarat # RV.9.37.5c; 62.16b; SV.2.646c.

•somo viprebhir ®kvabhi¿ # RV.9.107.11d; SV.2.1040d.

•somo viråjam anu råjati ß†up # RV.9.96.18d; SV.2.526d.

•somo viçvavani¿ # TS.2.4.5.2.

•somo viçvavin netå (AÇ. nîthåni) neßat # TS.5.6.8.6; AÇ.5.9.1. See somo nîthavin.

•somo viçvasya bhuvanasya råjå # RV.9.97.56b. Cf. under asya etc.

•somo viçvåny ataså vanåni # RV.10.89.5c; TS.2.2.12.3c; TA.10.1.9c; N.5.12c.

•somo vîraµ karma±yaµ dadåti (TB. @tu) # RV.1.91.20b; VS.34.21b; MS.4.14.1b: 214.2; TB.2.8.3.1b. Cf. å no vîro.

•somo vîrudhåm adhipati¿ sa måvatu # AV.5.24.7. P: somo vîrudhåm Våit.8.7,13. See under soma oßadhînåm.

•somo våiß±avo råjå (AÇ.ÇÇ. somo våiß±avas) tasyåpsaraso viças tå imå åsata aºgiraso (ÇÇ. åºgiraso vedo) veda¿ so’yam # ÇB.13.4.3.8; AÇ.10.7.4; ÇÇ.16.2.10–12.

•somo’si # VS.19.1; TS.1.8.21.1; MS.2.3.8: 35.16; 3.11.7: 150.2; KS.12.9; ÇB.12.7.3.6; TB.1.8.5.4; 2.6.1.1; MÇ.5.2.4.5.

•somo’si råjåsi vicakßa±a¿ pañcamukho’si prajåpatir bråhma±as ta ekaµ mukhaµ tena mukhena råjño’tsi tena mukhena måm annådaµ kuru råjå ta ekaµ mukhaµ tena mukhena viço’tsi tena mukhena måm annådaµ kuru çyenas ta ekaµ mukhaµ tena mukhena pakßi±o’tsi tena mukhena måm annådaµ kurv agniß †a ekaµ mukhaµ tenemaµ lokam atsi tena mukhena måm annådaµ kuru tvayi pañcamaµ mukhaµ tena mukhena sarvå±i bhûtåny atsi tena mukhena måm annådaµ kuru # KBU.2.9.

•somo’småkaµ råjå somasya vayaµ sma¿ # SMB.2.1.6.

•somo’småkaµ (KS. asmå@) bråhma±ånåµ råjå # VS.9.40; 10.18; VSK.11.3.3; 6.3; TS.1.8.10.2; 12.2; MS.2.6.9: 69.8; 4.4.3: 53.7; KS.15.7; ÇB.5.3.3.12; 4.2.3; 9.4.3.16; TB.1.7.4.2; 6.7; MÇ.9.1.3; ApÇ.18.12.8.

•somo hantu durasyatî¿ # AV.7.114.2d.

•somo havir ajußata # ÇÇ.1.14.7. See soma idaµ.

•somo hinoti martyam # RV.1.18.4c.

•somo hinvåno arßati # RV.9.12.8b.

•somo hinve paråvati # RV.9.44.2b; SV.2.554c.

•somo hi råjå subhagåµ k®±oti # AV.2.36.3b.

•somo h®de pavate cåru matsara¿ # RV.9.72.7d; 86.22d; SV.2.173d.

•somo hetînåµ pratidhartå # VS.15.13; TS.4.4.2.2; MS.2.8.9: 113.15; KS.17.8; ÇB.8.6.1.8.

•somo hy asya dåyåda¿ # AV.5.18.6c.

•somåußadhînåm adhipate # ÇÇ.4.10.1. See under soma oßadhînåm.

•somyå devîr gh®tap®ß†hå madhuçcuta¿ # AV.9.5.15b.

•somyånåµ somapîthinåm (MS. somapånåm) # MS.1.4.12b: 62.5; TB.3.7.5.10b; ApÇ.4.11.1b.

•somyåsa iha mådayadhvam # TB.3.7.14.4; ApÇ.14.32.3.

•somyebhya¿ pit®bhya¿ svåhå # TB.3.7.14.4; ApÇ.14.32.2.

•so’yaµ par±a¿ somapar±åd dhi jåta¿ # TB.1.2.1.6c; ApÇ.5.2.4c.

•so’riß†a na marißyasi # AV.8.2.24a.

•soru¿ satî na nivartate # TA.1.2.2d. Cf. uru¿ san.

•so’rdhamåsånåµ påçån må moci # AV.16.8.20.

•so’ryamå sa varu±a¿ # AV.13.4.4a.

•so’çnute sarvån kåmån saha brahma±å vipaçcitå # TA.8.1.1; TU.2.1.1.

•soßåm avindat sa sva¿ so agnim # RV.10.68.9a; AV.20.16.9a.

•so’smån adhipatîn k®±otu # ÇÇ.4.12.10d. See so asmå¯ etc.

•so’smån devo aryamå # MG.1.11.12c. See under sa imåµ devo aryamå.

•so’smån påtu # TS.5.5.5.1 (bis). See sa måµ påtu, and cf. so asmån påtu.

•so’sminn agnåu yajåmahe # MU.6.34d.

•so’syåi (MG. ’syå¿) prajåµ muñcatu (SMB. @cåtu) m®tyupåçåt # AG.1.13.6b (crit. notes); SMB.1.1.10b; PG.1.5.11b; ApMB.1.4.7b; HG.1.19.7b; MG.1.10.10b.

•so’haµ våjaµ saneyam (KS. sanåmy) agne # VS.18.35c; TS.4.7.12.3c; MS.2.12.1c: 144.13; KS.18.13c.

•so’ham apåpo viraja¿ # TA.10.1.13a; MahånU.5.3a.

•so’horåtrayo¿ påçån må moci # AV.16.8.21.

•so’horåtråi¿ so’rdhamåsåi¿ sa måsåi¿ # MS.4.10.6a: 158.8.

•so’hno¿ saµyato¿ påçån må moci # AV.16.8.22.

•såuk®tyåya sakhå hita¿ # RV.10.136.4d.

•såujåmim (sc. tarpayåmi) # AG.3.4.4. See såuyåmim.

•såutråma±yå dadh®ßanta devå¿ # AV.3.3.2d.

•såudyumnir aty aß†håd anyån # ÇB.13.5.4.12c. See dåu¿ßantir atyagåd.

•såudhanvanå abhavatåm®tåsa¿ # RV.4.35.8d.

•såudhanvanå am®tam ånaçånå¿ # KS.30.6c; MÇ.2.5.4.17c. See te såudhanvanå¿.

•såudhanvanå açvåd açvam atakßata # RV.1.161.7c.

•såudhanvanå ®bhava¿ sûracakßasa¿ # RV.1.110.4c; N.11.16c.

•såudhanvanå ®bhavo måpa bhûta # RV.4.35.1b.

•såudhanvanå ®bhavo vîryå±i ca # RV.3.60.4d.

•såudhanvanå yajñiyaµ bhågam ånaça # RV.3.60.1d.

•såudhanvanå yadi tan neva haryatha # RV.1.161.8c.

•såudhanvanå yady evå karißyatha # RV.1.161.2c.

•såudhanvanåsaç caritasya bhûmanå # RV.1.110.2c.

•såudhanvanåsa¿ svapasyayå nara¿ # RV.1.110.8c.

•såudhanvanåso am®tatvam erire # RV.3.60.3c.

•såudhanvanebhi¿ saha matsvå n®bhi¿ # RV.3.60.5d.

•såupar±aµ cakßu¿ # AV.16.2.5; ApÇ.6.20.2.

•såupar±aµ cakßus tanuvå videya # TB.2.5.8.4d.

•såubhågyam asyåi dattvåya (AV. dattvå) # RV.10.85.33c; AV.14.2.28c; SMB.1.2.14c; PG.1.8.9c; ApMB.1.9.5c; HG.1.19.4c; MG.1.12.1c.

•såubhågyåya k®±utåµ no aghåya # Kåuç.76.27b.

•såubhågyåya två # Kåuç.76.24.

•såubhågyena måµ saµyojayasva # MG.1.19.4d; 2.14.31d.

•såubheßajaµ chanda îpsan yad agnåu # GB.1.5.23c.

•såumanasyam astu # MÇ.11.9.4.

•såumastambam ahijambhanam asi # SMB.2.1.6.

•såumåpåuß±a¿ çyåmo nåbhyåm # VS.24.1.

•såumåpåuß±å¿ etc. # see somåpåuß±å¿ etc.

•såumåyanasya dîkßåyåm # PB.24.18.7c.

•såumyaç caru¿ # TS.7.5.21.1; MS.1.10.1 (quater): 140.8,11; 141.1,3; KS.9.4 (bis),5; KSA.5.18.

•såumyasya yaja # KB.16.5; ÇB.4.4.2.5; ÇÇ.8.4.2; KÇ.10.6.11; ApÇ.13.13.18; MÇ.2.5.2.3.

•såumyasya rûpam åmikßå # VS.19.23d.

•såumyasya vittåt # ÇB.4.3.3.19; KÇ.10.3.11.

•såumya¿ somåd dhi nirmita¿ # TB.3.7.4.18d; ApÇ.1.13.15d.

•såumyås traya¿ piçaµgå¿ # TS.5.6.19.1; KSA.9.9.

•såumyås traya¿ çvitiµgå¿ (KSA. çiti@) # TS.5.6.15.1; KSA.9.5.

•såuyåmim (sc. tarpayåmi) # ÇG.4.10.3. See såujåmim.

•såurabheyaµ svastaye # VS.35.13b.

•såurî balåkå # VS.24.33; TS.5.5.16.1; MS.3.14.14: 175.6; KSA.7.6.

•såurîr nava çvetå vaçå anûbandhyå bhavanti # TS.5.6.22.1; KSA.10.2.

•såurya ekakapåla¿ ßa†kapåla¿ puro¥åço dhånå mantha¿ # MS.1.10.1: 141.5.

•såuryaµ havi¿ (sc. prajananaµ me astu) # ApÇ.6.12.1. ÿha of ågneyaµ havi¿ etc.

•såuryaµ paya¿ # TS.7.5.21.1; KSA.5.18.

•såuryayåmåu çvetaç ca k®ß±aç ca pårçvayo¿ # VS.24.1; MS.3.13.2: 168.12.

•såuryå¿ çvetå¿ # MS.3.13.16: 171.13.

•såuryo balakßa¿ petva¿ # TS.5.5.23.1; KSA.8.2.

•såuvarcasåya må tejase brahmavarcasåya paridadhåmi # MG.1.2.12.

•såuvar±aråjatåbhyåµ ca # ViDh.79.24a.

•såuvaçvyaµ yo vanavat svaçva¿ # RV.6.33.1c.

•såuvaçvye sußvim åvad indra¿ # RV.1.61.15d; AV.20.35.15d.

•såuçlokyåya svastaye # ApMB.2.1.4d,5d. See suçlo@.

•såußadhîbhi¿ çånti¿ # MS.4.9.27: 138.12.

•såußadhîr anu rudhyase # RV.8.43.9b; VS.12.36b; TS.4.2.3.3b; 11.3b; MS.2.7.10b: 88.6; KS.16.10b; ÇB.6.8.2.4; 12.4.4.4b.

•såuhårdyåya me çriyåi # AB.7.17.7b. See me såuhårdåya.

•såuhårdyena tanûdhå¿ # TS.4.4.8.1.

•såuhårmye±a svarga¿ # KS.39.11.

•(oµ) skandaµ (also skandapårßadå¯s, and @pårßadîç ca) tarpayåmi # BDh.2.5.9.8.

•skandobhya¿ svåhå # TS.7.3.20.1; KSA.3.10.

•skandhå¯sîva kuliçenå viv®k±å # RV.1.32.5c; MS.4.12.3c: 185.10; TB.2.5.4.3c; N.6.17.

•skandhån amußya çåtayan # AV.6.135.1c.

•skandhebhya¿ svåhå # TS.7.3.16.1; KSA.3.6.

•skannaµ viçvam idaµ jagat (KS. havi¿) # KS.35.4b; ApÇ.9.17.1b.

•skannåt prajanißîmahi # TB.3.7.10.4c; TA.4.13.1c; ApÇ.9.6.7c.

•skannådo viçvå bhûtåni # KS.35.4c; ApÇ.9.17.1c.

•skannå dyåu¿ skannå p®thivî # KS.35.4a; ApÇ.9.17.1a.

•skannemå viçvå bhuvanå # TB.3.7.10.4c; TA.4.13.1c; ApÇ.9.6.7c. See askannemå.

•skanno yajña¿ prajanayatu # TB.3.7.10.4d; TA.4.13.1d; ApÇ.9.6.7d.

•skabhåyata nir®tiµ sedhatåmatim # RV.10.76.4b; TB.2.8.2.2a.

•skambha idaµ viçvaµ bhuvanam å viveça # AV.10.7.35d.

•skambha idaµ sarvam åtmanvat # AV.10.8.2c.

•skambha två veda pratyakßam # AV.10.7.29c.

•skambhaµ taµ brûhi katama¿ svid eva sa¿ # AV.10.7.4d–6d,7c,10d,11e,12e,13c,14d,15e,16d,18d,19d,20e,22e,39e.

•skambhas tad agre pråsiñcat # AV.10.7.28c.

•skambhe’dhy ®tam åhitam # AV.10.7.29b. Cf. indre’dhy.

•skambheneme viß†abhite # AV.10.8.2a.

•skambhe lokå skambhe tapa¿ # AV.10.7.29a.

•skambhe sarvaµ pratiß†hitam # AV.10.7.30d.

•skambho dådhåra dyåvåp®thivî ubhe ime # AV.10.7.35a. Cf. under ana¥vån dådhåra p®thivîm.

•skambho dådhåra pradiça¿ ßa¥ urvî¿ # AV.10.7.35c. Cf. ana¥vån etc.

•skambho dådhårorv antarikßam # AV.10.7.35b. Cf. ana¥vån etc.

•skambho’si varu±asya råjño varu±asya påça¿ so’mum ahne badhåna # KS.37.13. P: skambho’si KS.37.14. Cf. so’mum.

•stanaµ yo viçvadarçata¿ # RV.7.96.6b; TS.3.1.11.2b; KS.19.14b.

•stanaµ ca pratidhatta # GG.2.7.22.

•stanaµ na madhva¿ pîpayanta våjåi¿ # RV.1.169.4d.

•stanayate svåhå # VS.22.26; TS.7.5.11.1; KSA.5.2.

•stanayadamå rabhaså udojasa¿ # RV.5.54.3d.

•stanayann adhi barhißi # RV.9.19.3b; SV.2.350b.

•stanayan varßan bhîmar åv®t (KS. varßan bhîma råvat; MS. varßann ugra råva†) svåhå # TS.2.4.7.1; MS.2.4.7: 44.2; KS.11.9.

•stanayan ha¯si dußk®ta¿ # RV.5.83.9b.

•stanayitnuµ ca varßaµ ca manaså dhyåya # ÇB.1.5.2.19. P: stanayitnuµ ca varßaµ ca KÇ.4.5.20.

•stanayitnuµ nirbådhena # VS.25.2; TS.5.7.12.1; MS.3.15.2: 178.4; KSA.13.2.

•stanayitnu¿ çrutir mahî # AV.11.7.20d.

•stanayitnusanir asi # TS.4.4.6.2; MS.2.8.13: 116.17; KS.22.5.

•stanayitnus te våk prajåpate # AV.9.1.10a,20a.

•stanayißyate svåhå # TS.7.5.11.1; KSA.5.2.

•stanåbhujo açiçvî¿ # RV.1.120.8c.

•stanåbhyåµ me varcodåu varcase me pavethåm # ApÇ.12.18.20.

•stanåv iva pipyataµ jîvase na¿ # RV.2.39.6b.

•stanî mandras suprayakßu¿ # KS.18.17a. See under tarî.

•stanebhyo raçmayas tava # AV.10.10.20d.

•stanåu ta ®tupåtre påtåm # MS.4.8.7: 115.11.

•stabhåna p®thivîm uta dyåm # AV.9.5.15c.

•stabhûyamåna åçayat # RV.8.6.16b.

•stabhûyamånaµ vahato vahanti # RV.3.7.4b.

•stambaja uta tu±¥ika¿ # AV.8.6.5b.

•stambe ye kurvate jyoti¿ # AV.8.6.14d.

•stambhånas tanvaµ svåm # KS.2.14b. See çumbhånas.

•stambhîd dha dyåµ sa dharu±aµ prußåyat # RV.1.121.2a.

•starîr u tvad bhavati sûta u tvat # RV.7.101.3a.

•starîr nåtkaµ vyutaµ vasånå # RV.1.122.2c.

•starîr yat sûta sadyo ajyamånå # RV.10.31.10a.

•staryaµ cic chakty açvinå çacîbhi¿ # RV.7.68.8d.

•stavat teßv ®tåv®dhå # RV.6.59.4b; N.5.22b.

•stavanta çûra dadato maghåni # RV.7.30.4b.

•stavå abibhyußå h®då # RV.9.53.2c; SV.2.1065c.

•stavå nu ta indra pûrvyå mahåni # RV.2.11.6a.

•stavånebhi stavase deva (MS. @bhi¿ stavasa indra) devåi¿ # RV.1.169.8c; MS.4.14.13c: 237.3.

•stavåno devyå k®på # RV.8.23.5b; MS.2.7.4b: 78.11. See avå no devyå.

•stavåno rebha ußaso vibhåtî¿ # RV.1.113.17b.

•stavåno vamro vi jaghåna saµdiha¿ # RV.1.51.9d.

•stavåma två svådhya¿ # RV.1.16.9c.

•stavåma sûryaµ bhuvanasya gopåm # AV.13.2.2c.

•stavå vajraµ båhvor uçantam # RV.2.11.6c.

•stavå harî sûryasya ketû # RV.2.11.6d.

•stavißyåmi tvåm aham # RV.1.44.5a.

•stave vajry ®cîßama¿ # RV.10.22.2b; N.6.23.

•stavåi purå påryåd indram ahna¿ # RV.3.32.14b; TS.1.6.12.3b; MS.4.12.3b: 182.11; KS.8.16b; 38.7b.

•stavåi sahasradakßi±e # RV.10.33.5c.

•ståyûnåµ pataye nama¿ # VS.16.21; TS.4.5.3.1; MS.2.9.3: 123.3; KS.17.12.

•stîr±aµ råye subharaµ vedy asyåm # RV.2.3.4b.

•stîr±aµ te barhi¿ suta indra soma¿ # RV.3.35.7a.

•stîr±abarhir amartya¿ # VS.21.15b; MS.3.11.11b: 158.4; KS.38.10b; TB.2.6.18.2b.

•stîr±aµ barhir å tu çakra pra yåhi # RV.1.177.4c.

•stîr±aµ barhir ånußag å sadeta # AÇ.2.14.31a; ÇÇ.1.17.19a.

•stîr±aµ barhir upa no yåhi vîtaye # RV.1.135.1a; AB.5.12.5. P: stîr±aµ barhi¿ AÇ.8.1.12; ÇÇ.10.7.4; 8.3.

•stîr±aµ barhir vibhåvaso # RV.8.93.25b; SV.1.213b.

•stîr±aµ barhir haviradyåya devå¿ # TB.2.8.2.2d.

•stîr±aµ barhi¿ sîdata yajñe asmin # TB.2.8.2.3a.

•stîr±aµ barhi¿ suß†arîmå jußå±å # VS.29.4a; TS.5.1.11.2a; MS.3.16.2a: 184.4; KSA.6.2a. P: stîr±aµ barhi¿ MS.4.14.4: 221.3.

•stîr±aµ barhi¿ svar±are # RV.5.18.4c.

•stîr±å asya saµhato viçvarûpå¿ # RV.3.1.7a.

•stîr±e barhißi samidhåne agnåu # RV.4.6.4a; 6.52.17a. P: stîr±e barhißi (RV.6.52.17) ÇÇ.2.3.8; 6.10.6; 9.27.2 (comm.).

•stukeva vîtå dhanvå vicinvan # RV.9.97.17c.

•stuta # Våit.17.4; MÇ.5.2.16.14. Cf. under oµ stuta.

•stuta indro maghavå yad dha v®trå # RV.4.17.19a; AÇ.3.8.1.

•stutaµ çastraµ pratigaraµ graham i¥åm åçißa å v®ñje sva¿ (TS. suva¿) # TS.7.3.11.2; KSA.3.1.

•stuta devasya savitu¿ prasave (GB.Våit. save) # TS.3.2.7.1; GB.2.2.15; ÇÇ.6.8.6; Våit.17.7. See next, and stuta savitu¿.

•stuta devena savitrå prasûtå¿ # AÇ.5.2.14; LÇ.5.11.9. See prec.

•stutam asi # LÇ.3.5.4.

•stuta yajñam # MÇ.5.2.16.14.

•stutaçastrå±åm åçataµ ca çatåni # JB.2.71b. Part of ßaß†içate dve.

•stutaçastre måviçatåµ samîcî # TS.7.3.13.1b; KSA.3.3b.

•stutaç ca yås te cakananta våyo # RV.1.169.4c.

•stutaç ca yås två vardhanti # RV.8.2.29a.

•stutaç ca våµ mådhvî suß†utiç ca # RV.6.63.8c.

•stutaç cid agne ç®±viße g®±åna¿ # RV.7.8.5c.

•stuta¿ (TB. @ta) çravasyann avasopa madrik # RV.1.177.1c; MS.4.14.18c: 248.11; KS.38.7c; TB.2.4.3.11c.

•stuta savitu¿ prasave # ÇB.4.6.6.6; KÇ.11.1.19. P: stuta savitu¿ KÇ.11.1.20. See stuta devasya.

•stuta stavåna å bhara # RV.5.10.7b.

•stutastomasya te deva soma çastokthasyeß†ayajußa¿ # MS.1.3.30: 40.7; KS.4.11. See tasya te deva.

•stutas tvaµ bheßajå råsy asme # RV.2.33.12d.

•stutasya stutam asi (PB.Våit. asy ûrjasvat payasvat) # TS.3.2.7.1,3; PB.1.6.3; Våit.17.7; LÇ.2.6.12; ApÇ.12.17.17; 17.12.14.

•stutåd yam atrir divam unninåya # AV.13.2.4c; GB.1.2.17.

•stutå dhîbhir ißa±yata # RV.5.52.14d.

•stutå mantrå¿ kaviçastå avantu (MS. avantu na¿) # RV.6.50.14d; VS.34.53d; MS.1.6.2c: 88.13; ApÇ.5.19.4d; N.12.33d. Cf. å två mantrå¿.

•stutåso no maruto m®¥ayantu # RV.1.171.3a. Cf. B®hD.4.56.

•stutena två chandaså sådayåmi # MS.2.13.4: 153.16.

•stuteße # KS.34.18 (bis); GB.2.2.15; Våit.17.7.

•stuto jane samaryaç ciketa # RV.5.33.1d.

•stuto mayå varadå vedamåtå # TAA.10.36a. See sutå mayå.

•stuto yåsi (RV. yåhi) vaçå¯ (MS. vaça¯) anu # RV.1.82.3d; VS.3.52d; TS.1.8.5.1d; MS.1.10.3d: 142.12; KS.9.6d; ÇB.2.6.1.38d; LÇ.5.2.10.

•stutorje # KS.34.18 (bis); GB.2.2.15; Våit.17.7.

•stuto’si janadhå¿ # TB.1.1.1.1,2; ApÇ.12.22.1 (bis). See tutho’si jana@.

•studhvam # AÇ.5.2.14. Cf. under oµ stuta.

•stubho vahantu sumanasyamånå¿ # MS.4.9.2d: 123.4; TA.4.4.1d.

•stuvañ cha¯san dravi±aµ sadya åpa # RV.4.51.7d.

•stuvato duhitå tvaµ våi # BDh.2.2.4.26a.

•stuvånam agna å vaha # AV.1.7.1a. P: stuvånam Kåuç.8.25.

•stuvånå ca vasiß†havat # RV.7.96.3d.

•stuvîta devî apyebhir iß†åi¿ # RV.4.55.6b.

•stuço’stuça¿ # ÇÇ.8.24.1.

•stußa u vo maha ®tasya gopån # RV.6.51.3a.

•stußa û ßu vo (AV. û ßu) n®tamåya dh®ß±ave # RV.8.24.1c; AV.18.1.37c; SV.1.390c.

•stuße ka±våso açvinå # RV.8.5.4c.

•stuße ga±aµ mårutaµ navyasînåm # RV.5.58.1b.

•stuße janaµ suvrataµ navyasîbhi¿ # RV.6.49.1a; AB.5.8.10; AÇ.8.14.18. P: stuße janam AA. Introduction, 4; AÇ.8.8.6. Cf. B®hD.5.115.

•stuße tad asya påu¯syam # RV.8.63.3c.

•stuße narå divo asya prasantå # RV.6.62.1a. P: stuße narå AÇ.4.15.2; ÇÇ.6.6.6. Cf. B®hD.5.119.

•stuße pajråya såmne # RV.8.4.17d.

•stuße mitram iva priyam # RV.8.84.1b; SV.1.5b; 2.594b.

•stuße yad våµ p®thivi navyaså vaca¿ # RV.2.31.5c.

•stußeyyaµ puruvarpasam ®bhvam # RV.10.120.6a; AV.20.107.9a; N.11.21a. See stußva.

•stuße våm açvinå b®hat # RV.1.46.1c; SV.1.178c; 2.1078c.

•stuße çûßasya manmabhi¿ # RV.8.74.1d; SV.1.87d; 2.914d.

•stuße så våµ varu±a mitra råti¿ # RV.1.122.7a.

•stuße hira±yavåçîbhi¿ # RV.8.7.32c.

•stußva varßman puruvartmånaµ sam®bhvå±am # AV.5.2.7a. P: stußva varßman Kåuç.21.23. See stußeyyaµ.

•stuhi devaµ savitåram # AV.6.1.1c; SV.1.177c; AÇ.8.1.18c.

•stuhi parjanyaµ namaså vivåsa # RV.5.83.1b; TB.2.4.5.5b; ApÇ.8.1.4b. Cf. stuhi suß†utiµ.

•stuhi bhojån stuvato asya yåmani # RV.5.53.16a.

•stuhi çûraµ vajri±am apratîkam (TB. apratîttam) # MS.4.14.12a: 235.15; TB.2.8.4.2a.

•stuhi çrutaµ vipaçcitam # RV.8.13.10a.

•stuhi çrutaµ gartasadaµ yuvånam (AV. janånåm) # RV.2.33.11a; AV.18.1.40a; TS.4.5.10.3a; AG.3.10.10; N®pU.2.4a. P: stuhi çrutam TB.2.8.6.9; Kåuç.85.19. Cf. B®hD.4.90.

•stuhi suß†utiµ namaså vivåsa # RV.8.96.12b. Cf. stuhi parjanyaµ.

•stuhi-stuhîd ete ghå te # RV.8.1.30a. P: stuhi-stuhît ÇÇ.16.11.18. Cf. B®hD.6.41.

•stuhîndraµ vyaçvavat # RV.8.24.22a; AV.20.66.1a; AÇ.7.8.2.

•stuhy åsåvåtithim # RV.8.103.10b.

•st®±anti barhir ånußak # RV.8.45.1b; SV.1.133b; 2.688b; VS.7.32b; MS.4.12.6b: 194.9; KS.13.15b; ÇB.1.3.3.10; TB.2.4.5.7b; ApÇ.11.10.17b; N.6.14. Cf. st®±îta etc.

•st®±ånåso barhi¿ pastyåvat # RV.2.11.16c.

•st®±ånåso yatasruca¿ # RV.1.142.5a.

•st®±åni bhava te bhava # RVKh.5.49.1d; 6.48.1b.

•st®±îta barhi¿ # MS.4.13.4: 203.8; KS.16.21; AB.2.6.11; TB.3.6.6.1; AÇ.3.3.1; ÇÇ.5.17.2; ApÇ.7.15.8; 11.15.3.

•st®±îta barhi¿ paridhatta vedim # KS.31.14a; MÇ.1.3.5.26a. See under abhist®±îhi.

•st®±îta barhir adhvaråya sådhu # RV.7.43.2c.

•st®±îta barhir ånußak # RV.1.13.5a. Cf. st®±anti etc.

•st®±îta barhir åsade # RV.5.26.8c.

•st®±îmahi devavyacå vi barhi¿ # RV.3.4.4d.

•st®bhir anyå pipiçe sûro anyå # RV.6.49.3b.

•st®bhir na nåkaµ vacanasya vipa¿ # RV.6.49.12d.

•stegån da¯ß†råbhyåm # TS.5.7.11.1; TB.3.9.11.1; ApÇ.20.21.9. See tegån.

•stego na kßåm aty eti p®thvîm (AV. eßi p®thivîm) # RV.10.31.9a; AV.18.1.39a.

•stena iva vrajam akramu¿ # RV.10.97.10b; VS.12.84b; TS.4.2.6.3b; MS.2.7.13b: 94.3; KS.16.13b.

•stenaµ råya sårameya # RV.7.55.3a.

•stenam agne durådhyam # RV.6.51.13b; SV.1.105b.

•stenaµ baddham ivådite # RV.8.67.14c.

•stenasyetyåm anv ihi taskarasya (KS. @tyåµ taskarasyånv ihi; TS. @tyåµ taskarasyånv eßi) # VS.12.62b; TS.4.2.5.4b; MS.2.7.11b: 90.15; KS.16.12b; ÇB.7.2.1.9.

•stenå ad®çran ripavo janåsa¿ # RV.5.3.11c.

•stenånåµ pataye nama¿ # VS.16.20; TS.4.5.3.1; MS.2.9.3: 123.3; KS.17.12.

•stenåsas taskarå vane # VS.11.79b; TS.4.1.10.2b; MS.2.7.7b: 83.17; KS.16.7b.

•steno dhåvatu taskara¿ # AV.19.47.7d.

•steno vå yo dipsati no v®ko vå # RV.2.28.10c; MS.4.14.9c: 229.4.

•steno hira±yasya sûråµ piba¯ç ca # ChU.5.10.9a.

•steyaµ dußk®taµ v®jinam # AV.11.8.20a.

•stokånåµ svåhå # VS.28.11; MS.4.13.5: 205.2; TB.3.6.2.2.

•stokånåm agne medaso gh®tasya # RV.3.21.1c; MS.4.13.5c: 204.9; KS.16.21c; AB.2.12.8; TB.3.6.7.1c.

•stokånåm induµ prati çûra (MS. çûrå) indra¿ # VS.20.46a; MS.3.11.1a: 140.16; KS.38.6a; TB.2.6.8.4a.

•stokå (MS. @kå¿; KS. @kåç) çcotanti medasa¿ # RV.3.21.2b; MS.4.13.5b: 204.10; KS.16.21b; AB.2.12.10b; TB.3.6.7.1b.

•stokåso agne medaso gh®tasya # RV.3.21.4b; MS.4.13.5b: 204.14; KS.16.21b; AB.2.12.14b; TB.3.6.7.2b.

•stokebhyo’nubrûhi # AB.2.12.1; ÇB.3.8.2.22; ApÇ.7.20.3; MÇ.1.8.4.26. P: stokebhya¿ ÇÇ.5.18.1.

•stotå cit te amartya # RV.5.18.2d.

•stotå jareta martya¿ # SV.1.288b.

•stotå bhavåti çaµtama¿ # RV.8.13.22b.

•stotå me goßakhå (SV. @sakhå) syåt # RV.8.14.1c; AV.20.27.1c; SV.1.122c; 2.1184c.

•stotå yat te anuvrata¿ # RV.8.13.19a.

•stotå yat te vicarßa±i¿ # RV.8.13.6a.

•stotåra indra girva±a¿ # RV.8.32.7b; SV.1.230b. Cf. stot®bhya etc.

•stotåra indra tava sûn®tåbhi¿ # RV.10.104.5d.

•stotåraµ vipra¿ sudinatve ahnåm # RV.7.88.4c.

•stotåraµ te çatakrato # RV.1.105.8d; 10.33.3b; N.4.6d.

•stotåram id didhißeya (SV. dadhiße) radåvaso # RV.7.32.18c; AV.20.82.1c; SV.1.310c; 2.1146c.

•stotåram in maghavann asya vardhaya # RV.8.97.1c; AV.20.55.2c; SV.1.254c.

•stotåras ta iha smasi # RV.6.54.9c; AV.7.9.3c; 19.48.4d; VS.34.41c; TB.2.5.5.5c.

•stotåro agne sûrayaç ca çarma±i # RV.2.2.12b.

•stotå våm açvinåv ®ßi¿ # RV.5.75.1c; SV.1.418c; 2.1093c.

•stotå vo am®ta¿ syåt # RV.1.38.4c.

•stotå syåµ tava çarma±i # RV.8.44.18c; SV.2.883c; KS.40.14c.

•stotur duro±e subhagasya revat # RV.3.18.5c.

•stotur medhå as®kßata # RV.8.52 (Vål.4).9d; AV.20.119.1d; SV.2.1027d.

•stotur yo vaca¿ ç®±avad dhavaµ ca me # AV.6.2.1c.

•stot®bhya indra girva±a¿ # RV.4.32.8c. Cf. stotåra etc.

•stot®bhya indram arcata # RV.8.93.26c.

•stot®bhya indram å vaha # RV.8.93.25c. See next.

•stot®bhya indra m®¥aya # RV.8.93.27c; SV.1.213c. See prec.

•stot®bhya stavase ca na¿ # RV.5.10.7d.

•stot®bhya¿ sukßitîr ißa¿ # RV.5.6.8b.

•stot®bhyo dh®ß±av iyåna¿ (SV. îyå@) # RV.1.30.14b; AV.20.122.2b; SV.2.435b.

•stot®bhyo ma¯hate magham # RV.1.11.3d; SV.2.179d.

•stot®bhyo maghavå çatam # RV.8.21.10d; AV.20.14.4d; 62.4d.

•stot®bhyo mitramaha¿ çarma yacha # RV.1.58.8b.

•stot®bhyo ye ca dadati # RV.6.48.8e.

•stot°±åµ vivåci # RV.6.45.29b.

•stot°±åµ ca spûrdhase # RV.5.64.4d.

•stot°±åm uta bhadrak®t # RV.8.14.11c; AV.20.29.1c.

•stot°n indrasya råyasi # RV.7.55.3c,4c.

•stotraµ råjasu gåyata # RV.8.101.5d; SV.1.255d.

•stotraµ rådhånåµ pate # RV.1.30.5a; AV.20.45.2a; SV.2.950a.

•stotram asya na tandate # RV.1.138.1c.

•stotram indråya gåyata # RV.8.45.21a; AÇ.9.11.21; ÇÇ.15.8.10. Cf. b®had indråya.

•stotram indro marudga±a¿ # RV.6.52.11a.

•stotraµ me viçvam å yåhi çacîbhi¿ # AV.5.11.8c.

•stotravatåµ çastrå±åm eßå # ÇÇ.7.10.2.

•stotråsya navatis sahasrå tîca (tri¯ça ?) çatå navatiç copa ßa† ca tåbhis saµstuto vivåsånati bhûtaµ bhavißyad vicanaµ (bhuvanaµ) prajåpati¿ # JB.2.72abcd. Cf. next but one.

•stotriyå¿ padåkßarå±i katy asya # GB.1.5.23d.

•stotriyåç ca navatisahasrå¿ # GB.1.5.23c. Cf. prec. but one.

•stotre råye harir arßå punåna¿ # RV.9.97.6a.

•stotre çikßann ådhûnvate ca sukrato # RV.9.72.8b.

•stoma åtmå # VS.12.4; TS.4.1.10.5; MS.2.7.8: 85.1; KS.16.8; ÇB.6.7.2.6.

•stoma indråjiråyate # RV.8.14.10b; AV.20.28.4b; 39.5b.

•stoma ukthaµ ca ça¯syå (AÇ. cåkanat) # RV.1.8.10b; AV.20.60.6b; 71.6b; AÇ.8.11.4b. See next, and stomam ukthaµ.

•stomaµ yajñaµ ca jîjanat # ÇÇ.10.9.17b. See under prec.

•stomaµ yajñaµ ca dh®ß±uyå # RV.5.52.4b; 6.16.22b; KS.7.16b.

•stomaµ yajñaµ cåd aram # RV.2.5.7c.

•stomaµ yajñåya vo¥have # PB.1.3.5b; 5.11b,14b.

•stomaµ yam asmåi mamateva çûßam # RV.6.10.2c.

•stomaµ rudråya d®çîkam # RV.1.27.10c; SV.1.15c; 2.1013c; N.10.8c.

•stomaµ rudråya mî¥huße sajoßå¿ # RV.5.41.2d.

•stomaµ vo adya rudråya çikvase # RV.10.92.9a.

•stomaµ hinotaµ månyasya kåro¿ # RV.1.184.4b.

•stomaµ ciketa våmayå # RV.8.9.7b; AV.20.140.2b.

•stomaµ cemaµ prathama¿ sûrir un m®je # RV.10.167.4b.

•stomaµ jaritur upa yåhi yajñiyam # RV.3.60.7b.

•stomaµ jußasva g®±ato maghoni # RV.3.61.1b.

•stomaµ jußethåµ yuvaçeva kanyånåm # RV.8.35.5a.

•stomatrayastri¯çe bhuvanasya patni # TS.4.4.12.4a; KS.22.14a; AÇ.4.12.2a. See stomas tra@.

•stomaµ ta indra vimadå ajîjanan # RV.10.23.6a.

•stomaµ te bhakßayåmi # MÇ.7.2.7.

•stomaµ dhißva mahåmaha # RV.8.33.15b.

•stomap®ß†hå gh®tavatîha sîda # VS.14.4c; 15.3c; TS.4.3.4.2c; MS.2.8.1c: 107.3; 2.8.7c: 111.11; KS.17.1c,6c; ÇB.8.2.1.7.

•stomap®ß†ho gh®tavån supratîka¿ # KS.35.18b; AÇ.1.12.37b; ApÇ.9.3.1b. See gh®tåhuta¿.

•stomam indråya jîjanat # RV.8.12.14b.

•stomam ukthaµ cåk¬pat # AV.6.35.3b. See under stoma ukthaµ.

•stomaµ mitrasyåryam±a¿ # RV.1.41.7b.

•stomaµ me agne tanvå sujåta # RV.3.15.2d.

•stomaµ me açvinåv imam # RV.8.8.12c.

•stomaµ me’voca¿ # PB.1.1.1; ApÇ.10.1.4; MÇ.5.2.15.2; AG.1.23.15.

•stomaç ca två yajuç ca çrî±îtåm # KS.35.11.

•stomaç ca me yajuç ca me # TS.4.7.9.1. See next.

•stomaç ca yajuç ca # VS.18.29; MS.2.11.6: 143.17; 3.4.2: 46.21; KS.18.12; 21.11 (bis); ÇB.9.3.3.14; MÇ.6.2.5. See prec.

•stomas trayastri¯çe bhuvanasya patnî # MS.3.16.4a: 189.6. See stomatrayastri¯çe.

•stomasya dhåman nidadhe purîßyam # MS.2.7.16d: 101.2; KS.39.3d.

•stomasya dhåman nihitaµ (KS. nyadhåµ) purîßyam # MS.2.7.16d: 101.4; KS.39.3d.

•stomasya dhåman pavamånam åbh®tam # MS.2.7.16d: 101.7; KS.39.3d.

•stomasya no vibhåvari # AV.19.49.6a.

•stomasya vîra viçpate # RV.8.23.14b; SV.1.106b.

•stomå åsan pratidhaya¿ # RV.10.85.8a; AV.14.1.8a.

•stomå indrasya vajri±a¿ # RV.1.7.7b; AV.20.70.13b; N.6.18b.

•stomå¯ iyarmy abhriyeva våta¿ # RV.1.116.1b.

•stomå¯ iyarmy ®tajñå ®tåv®dhåm # RV.10.65.3b.

•stomåç caranti sumatîr iyånå¿ # RV.10.47.7b; MS.4.14.8b: 227.9.

•stomåç chandå¯si nivido ma åhu¿ # TS.5.7.4.4c.

•stomåsas två gåurivîter avardhan # RV.5.29.11a.

•stomåsas två vicåri±i # RV.5.84.2a; TS.2.2.12.3a.

•stomena pari ßicyate # RV.8.9.4b; AV.20.139.4b.

•stomena prati bhûßati # RV.5.75.1d. See stomebhir bhû@.

•stomena hi divi devåso agnim # RV.10.88.10a; N.7.28a.

•stome brahma±i çasyamåna ukthe # RV.6.23.1b; KB.20.3.

•stomebhi¿ k®±va ®±avo yathå m®dha¿ # RV.1.138.2b.

•stomebhir indram åyava¿ # RV.1.131.2g; AV.20.72.1g.

•stomebhir ukthåiç ca çasyamånå # RV.6.24.7d.

•stomebhir dasma sådhubhi¿ # RV.1.138.4e.

•stomebhir bhûßati prati # SV.1.418d; 2.1093d. See stomena prati.

•stomebhir viçvacarßa±im # RV.5.14.6b. Cf. next.

•stomebhir viçvacarßa±e # RV.1.9.3b; AV.20.71.9b. Cf. prec.

•stomebhir v®ktabarhißa¿ # RV.8.7.21b.

•stomebhir havanaçrutam # RV.8.12.23b. Cf. next.

•stomebhir havanaçrutå # RV.6.59.10b; 8.8.7d. Cf. prec.

•stomebhis två # KS.40.2.

•stomebhi sthûrayûpavat # RV.8.23.24b.

•stomeßv indra rudriyeßu ca # RV.2.11.3b.

•stome saptadaçe stutam (VS. @tå¿) # VS.21.25b; MS.3.11.12b: 159.5; KS.38.11b; TB.2.6.19.1b.

•stomåi¿ k®±udhvaµ sakhyåya pûßa±am # RV.10.64.7b.

•stomåir açvinå suvitåya navyam # RV.1.180.10b.

•stomåir åbhûßati vratam # RV.1.136.5g.

•stomåir indraµ havåmahe # RV.8.52 (Vål.4).6d; 61.10d.

•stomåir indrasya våv®dhe mimîta it # RV.8.12.11c.

•stomåir ißemågnaye # RV.8.44.27c. Cf. stomåir vidhemå@.

•stomåir iha havåmahe # RV.3.42.4b; AV.20.24.4b.

•stomåir g®±anti vahnaya¿ # RV.5.79.4b.

•stomåir yajñasya sådhanam # RV.8.6.3b; AV.20.138.3b; SV.2.658b.

•stomåir vatsasya våv®dhe # RV.8.6.1c; AV.20.138.1c; SV.2.657c; VS.7.40c; TS.1.4.20.1c; MS.1.3.24c: 38.10; KS.4.8c; TB.3.5.7.4c.

•stomåir vardhanty atraya¿ # RV.5.22.4d.

•stomåir vasiß†ha rodasî # RV.7.96.1d.

•stomåir vidhemågnaye # RV.8.43.11c; AV.20.1.3c; TS.1.3.14.7c; MS.2.13.13c: 163.5; KS.7.16c. Cf. stomåir ißemå@.

•stomåi¿ samukßitånåm # RV.5.56.5b.

•stomåi¿ sißakti nåsatyå vivakvån # RV.7.67.3b.

•stomo dûto huvan narå # RV.8.26.16b; N.5.1.

•stomo na etu çûßya¿ # RV.7.66.1b.

•stomo babhûtv agnaye # RV.1.127.10c.

•stomo yajñaç ca (TB. yajñasya) rådhyo havißmatå (TB. @ta¿) # RV.1.156.1d; TB.2.4.3.9d.

•stomo vasiß†hå anvetave va¿ # RV.7.33.8d; N.11.20d.

•stomo våjå ®bhavas taµ jujuß†ana # RV.4.36.7b.

•stomo våjå ®bhukßa±o dade va¿ # RV.4.37.3b.

•stomo våhiß†ho antama¿ # RV.6.45.30b; 8.5.18b.

•stomo viprebhir åsayå # RV.1.20.1b; KB.26.10.

•stomo havißmå¯ am®to na hotå # RV.4.41.1b.

•stoßyåmi prayato devîm # RVKh.10.127.5a.

•ståumi devaµ savitåraµ ca våyum # AV.4.25.7c. See ståumi våyuµ.

•ståumi devå açvinåu etc. # see ståumi devåv etc.

•ståumi devån maruto nåthito johavîmi # TS.4.7.15.5c; MS.3.16.5c: 191.13; KS.22.15c. See ståumi maruto.

•ståumi devåv (MS.KS. devå) açvinåu nåthito johavîmi # TS.4.7.15.4c; MS.3.16.5c: 191.9; KS.22.15c.

•ståumi dyåvåp®thivî nåthito johavîmi # AV.4.26.7c; TS.4.7.15.6c (bis); MS.3.16.5c (bis): 192.4,6; KS.22.15c.

•ståumi bhavåçarvåu nåthito johavîmi # AV.4.28.7c.

•ståumi maruto nåthito johavîmi # AV.4.27.7c. See ståumi devån.

•ståumi mitråvaru±åu nåthito johavîmi # AV.4.29.7c; TS.4.7.15.2c; MS.3.16.5c: 191.1; KS.22.15c.

•ståumi våyuµ savitåraµ nåthito johavîmi # TS.4.7.15.3c; MS.3.16.5c: 191.5; KS.22.15c. See ståumi devaµ.

•ståumi viçvån devån nåthito johavîmi # TS.4.7.15.5c; MS.3.1.5c: 191.17; KS.22.15c.

•ståumîndraµ nåthito johavîmi # AV.4.24.7c; TS.4.7.15.2c; MS.3.16.5c: 190.13; KS.22.15c.

•ståumy agna uruk®taµ suvîram # TB.2.4.7.11b.

•ståumy agniµ nåthito johavîmi # AV.4.23.7c; TS.4.7.15.1c; MS.3.16.5c: 190.9; KS.22.15c.

•striyaµ yad durha±åyuvam # RV.4.30.8c.

•striyaµ svapneßu paçyati # ChU.5.2.9b.

•striyaµ d®ß†våya kitavaµ tatåpa # RV.10.34.11a.

•striyaç ca sarvå¿ svåpaya # AV.4.5.2c.

•striya¿ satîs tå¯ (TA. tå) u me pu¯sa åhu¿ # RV.1.164.16a; AV.9.9.15a; TA.1.11.4a; N.14.20a.

•striyå açåsyaµ mana¿ # RV.8.33.17b.

•striyå¿ pûrve abråhma±å¿ # AV.5.17.8b.

•striyåµ nihanyate mana¿ # AV.6.70.1d–3d.

•striyå yan mriyate pati¿ # AV.12.2.39b.

•striyå virå† # KS.35.15.

•striyåi pu¯se acittyå # AV.5.30.3b.

•striyo bhindanty açmanå # AV.6.138.5b.

•striyo yå¿ pu±yagandhå¿ (AV. @gandhaya¿) # RV.7.55.8c; AV.4.5.3c.

•striyo hi dåsa åyudhåni cakre # RV.5.30.9a.

•strîk®tå brahmabhi¿ k®tå # AV.10.1.3b.

•strî ca pumå¯ç ca tåv ubhåv araså # AV.10.4.8d.

•strî±åµ çro±ipratodina¿ # AV.8.6.13c.

•strî±åm îrßyåmi no purå # ApDh.2.6.13.6b.

•strî±åm upastham ®ßaya¿ purå±å¿ # SMB.1.1.4b.

•strîbhågån piºgo gandharvån # AV.8.6.19c.

•strîbhir yo atra v®ßa±aµ p®tanyåt # RV.10.27.10c.

•strîvadhåd yac ca kilbißam # RVKh.9.67.10b.

•strîßu cåsad anåvayå¿ # AV.7.90.3b.

•strîßu pu¯su bhago ruci¿ # AV.12.1.25b.

•strîßu rûpam açvinåitan nidhattam # TB.2.7.17.3c (bis).

•strîßûyam anyån svådadhat (read anyåsv ådadhat ?) # ÇG.1.19.9c. See stråi@.

•strî ha såyaµ pråta¿ pumån # GG.1.4.19.

•strî hi brahmå babhûvitha # RV.8.33.19d.

•stråißûyam anyatra dadhat # AV.6.11.3c. See strî@.

•sthavitry ava padyasva # ApMB.2.11.19c. Cf. Såya±a to AV.1.11.4.

•sthaço janmåni savitå vy åka¿ # RV.2.38.8d.

•sthå û ßu ûrdhva ûtî arißa±yan # RV.6.24.9c.

•sthå±um årad athårßat # AV.10.4.1d.

•sthå±uµ patheß†håm (AV. pathi@) apa durmatiµ hatam # RV.10.40.13d; AV.14.2.6d; ApMB.1.6.12d.

•sthå±ur ayaµ bhårahåra¿ kilåbhût # N.1.18a. Cf. SaµhitopanißadB.3 (comm.).

•sthåtå rathasya haryor abhisvare # RV.3.45.2c; SV.2.1069c.

•sthåtåreva kratumatå rathasya # RV.10.59.1b.

•sthåtåro hi prasitåu saµd®çi sthana # RV.5.87.6c.

•sthåtuç caratham aktûn vy ûr±ot # RV.1.68.1b.

•sthåtuç ca ratham ®tapravîtam # RV.1.70.7b.

•sthåtuç carathaµ bhayate patatri±a¿ # RV.1.58.5d.

•sthåtuç ca vayas trivayå upastire # RV.2.31.5d.

•sthåtuç ca satyaµ jagataç ca dharma±i # RV.1.159.3c.

•sthåtre rejante vik®tåni rûpaça¿ # RV.1.164.15d; AV.9.9.16d; TA.1.3.1d; N.14.19d.

•sthåma çråntasadåm iva # AV.1.32.2b.

•sthåmni v®kkåv atiß†hipan # AV.7.96.1d. Cf. next.

•sthåmny açvå¯ atiß†hipam # AV.6.77.1d. Cf. prec.

•sthåraçmåno hira±yayå¿ # RV.5.87.5d.

•sthålîµ gåur iva syandanå # AV.8.6.17f.

•sthålîpåkena sarpißå # Kåuç.73.3b.

•sthålîpåkeßv atharva±åm # Kåuç.73.12d.

•sthålîpåko navaç ca ya¿ # GB.1.5.23b.

•sthålîpåko vi lîyate # AV.20.134.3b; ÇÇ.12.23.1b.

•sthålîbhi sthålîr åpnoti # VS.19.27d.

•sthålyåbhya¿ svåhå # KSA.4.2.

•sthåvarå¿ proßyåç ca ye # TB.3.12.7.2b.

•sthåvaråbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•sthåvaro’smy atha jaºgama¿ # TA.1.11.4c.

•sthiraµ rathaµ sukham indrådhitiß†han # RV.3.35.4c; AV.20.86.1c.

•sthiraµ hi jånam eßåm # RV.1.37.9a.

•sthiraµ mana¿ k®±ute sevate purå # RV.10.117.2c.

•sthiraµ manaç cak®ße jåta indra # RV.5.30.4a; KS.8.16a.

•sthirasya sthiradhåmna¿ # AV.10.4.11b.

•sthirå cij janîr vahate subhågå¿ # RV.1.167.7d.

•sthirå cid annå dayate vi jambhåi¿ # RV.4.7.10d.

•sthirå cid annå ni ri±åty ojaså # RV.1.127.4f.

•sthirå cin namayiß±ava¿ # RV.8.20.1c. See d®¥hå cid ya@.

•sthirå±i na parå±ude # RV.8.14.9c; AV.20.28.3c; 39.4c; AB.6.7.8; GB.2.5.13c.

•sthirå dhanvåny åyudhå ratheßu va¿ # RV.8.20.12c.

•sthiråya v®ß±e savanå k®temå # RV.3.30.2c; VS.34.19c.

•sthiråya hinvan harayo harî turå # RV.10.96.7b; AV.20.31.2b.

•sthirå va¿ santu nemaya¿ # RV.1.38.12a.

•sthirå va¿ santu båhava¿ # TS.4.6.4.4b. See ugrå va¿ etc.

•sthirå va¿ santv åyudhå parå±ude # RV.1.39.2a.

•sthire±endre±a medinå # AV.6.65.3d.

•sthirebhir aºgåi¿ pururûpa ugra¿ # RV.2.33.9a.

•sthiråir aºgåis tuß†uvå¯sas tanûbhi¿ # RV.1.89.8c; SV.2.1224c; VS.25.21c; MS.4.14.2c: 217.12; KS.35.1c; TA.1.1.1c; 21.3c; ApÇ.14.16.1c; MG.1.1.21; N®pU.1.1c; 2.4c; N®uU.1c.

•sthiro bhava vî¥vaºga¿ # VS.11.44a; TS.4.1.4.2a; 5.1.5.4; MS.2.7.4a: 79.1; 3.1.6: 7.15; KS.16.4a; 19.5; ÇB.6.4.4.3; ApÇ.16.3.10; MÇ.6.1.1. P: sthiro bhava KÇ.16.3.9.

•sthiro ra±åya saµsk®ta¿ # RV.8.33.9b; AV.20.53.3b; 57.13b; SV.2.1048b.

•sthiråu gåvåu bhavatåµ vî¥ur akßa¿ # RV.3.53.17a; AG.2.6.7. P: sthiråu gåvåu Rvidh.2.3.3. Cf. B®hD.4.116.

•sthû±åva¯çayor digbhyo’ntardeçebhya¿ # Kåuç.74.7.

•sthû±e devak®te pathi # AV.14.1.63b.

•sthû±eva janå¯ upamid yayantha # RV.1.59.1d.

•sthû±eva sumitå d®¯hata dyåu¿ # RV.5.45.2d.

•sthûraµ rådha¿ çatåçvam # RV.8.4.19a; N.6.22. Cf. B®hD.6.44. Cf. next.

•sthûraµ ca rådha¿ çatavat sahasravat # RV.8.24.29c. Cf. prec.

•sthûraµ na kac cid bharanto’vasyava¿ # RV.8.21.1b; AV.20.14.1b; 62.1b; SV.1.408b; 2.58b.

•sthûrasya råyo b®hato ya îçe # RV.4.21.4a; TB.2.8.5.8a.

•(oµ) sthûlaµ tarpayåmi # BDh.2.5.9.7.

•snåtam ånaya # MÇ.1.8.2.29.

•snåtå¿ prîtå bhavata yûyam åpa¿ # ViDh.48.10a. See çvåtrå¿ pîtå.

•snånam (sc. varjaya) # GG.3.1.20.

•snåvabhya¿ svåhå # VS.39.10 (bis); TS.7.3.16.2; 4.21.1; 5.12.2; KSA.3.6; 4.10; 5.3.

•snåvabhyo dhamanibhya¿ # AV.2.33.6b.

•snåvåni m®tyor juhomi snåvabhir m®tyuµ våsaye # VåDh.20.26.

•snåvåny asya saµ v®ha # AV.12.5.69b.

•snåhy ekena pibåikam eßåm # AV.19.45.5b.

•snik ca snîhitiç ca snihitiç ca # TA.4.23.1.

•snußå±åµ çvaçurå±åm # ApMB.1.6.7a (ApG.2.5.22).

•snußå sapatnå çvaçuro’yam astu (AÇ. çvaçuro’ham asmi) # TB.2.4.6.12b; AÇ.2.11.8b.

•snußeva çvaçuråd adhi # AV.8.6.24b.

•spara±î nåma vå asi # AV.5.5.3d.

•spardhante dhiya¿ (TS.KSA. diva¿) sûrye na (SV. sûre na; TS. sûrye±a) viça¿ # RV.9.94.1b; SV.1.539b; TS.7.1.20.1b; KSA.1.11b.

•spardhante råyo arya¿ # RV.6.14.3b.

•spardhante vå u devahûye atra # RV.7.85.2a.

•spardhamånam adadetåm # SV.2.339b. See krakßamå±am.

•spaçaµ viçvasya jagato vahanti # RV.4.13.3d.

•spaça¿ svañca¿ sud®ço n®cakßasa¿ # RV.9.73.7d.

•spaço dadhåthe oßadhîßu vikßu # RV.7.61.3c.

•spårhaµ yad rek±a¿ paramaµ vanoßi tat # RV.1.31.14b.

•spårhaµ gavåm ûdhassu vakßa±åsv å # RV.10.49.10c.

•spårhayå çriyå tanvå çubhånå # RV.7.72.1d.

•spårhå ißa¿ kßumatîr viçvajanyå¿ # RV.10.2.6d; ApÇ.24.13.3d.

•spårhå±i dåtave vasu # RV.7.59.6b.

•spårhå devasya janimåny agne¿ # RV.4.1.7b.

•spårhå devasya ma¯haneva dheno¿ # RV.4.1.6d.

•spårhå bhavanti rantayo jußanta yat # RV.9.102.5c.

•spårhå yanti niyuta¿ # RV.10.26.1b.

•spårhå yasya çriyo d®çe # RV.7.15.5a; KS.40.14a. See svåruhå.

•spårhå vasåna¿ pari koçam arßati # RV.1.135.2b.

•spårhå vasu manußyå dadîmahi # RV.2.23.9b; N.3.11b.

•spårhå vasûni tamasåpagû¥hå # RV.1.123.6c.

•spårhå¿ suvar±å anavadyarûpå¿ # RV.10.68.3b; AV.20.16.3b.

•spårho deva niyutvatå # RV.4.47.1d; SV.2.978d; VS.27.30d. See svåruho.

•spårho yuvå vapußyo vibhåvå # RV.4.1.12c.

•spåçayasva yo asmadhruk # RV.1.176.3c.

•sp®dhåµ çvetaµ tarutåraµ duvasyatha¿ # RV.1.119.10b.

•sp®dho adevîr abhi ca kramåma (read abhi cakramåma) # RV.6.49.15d.

•sp®dho jayantaµ maghavånam îmahe # RV.10.167.2d.

•sp®dho bådhasva sahaså sahasvån # RV.6.5.6b.

•sp®dho vanußyan vanußo ni jûrva # RV.6.6.6d.

•sp®dho vihatya p®tanå abhiçrî¿ # TB.2.4.7.11b.

•sp®çanti två çavasåvan manîßå¿ # RV.1.62.11d.

•sphåtyåi två nåråtyåi # TS.1.1.4.2; TB.3.2.4.7; ApÇ.1.18.3. See under gopîthåya vo.

•sphya¿ svastir vighana¿ svasti¿ # TS.3.2.4.1a. See veda¿ svastir.

•smatpuraµdhir na å gahi # RV.8.34.6a; AÇ.6.14.18.

•smat sûribhi¿ purupriye suçarmabhi¿ # RV.8.18.4c.

•smat sûribhir abhipitve sajoßå¿ # RV.1.186.6b.

•smat sûribhir ®juhasta ®juvani¿ # RV.5.41.15d.

•smat sûribhis tava çarman syåma # RV.1.51.15d; MS.4.14.14d: 238.10.

•smat sûribhyo g®±ate tad vayo dhå¿ # RV.2.4.9c.

•smat sûrîñ jarit°n jåtaveda¿ # RV.7.3.8d.

•smadabhîçû kaçåvantå # RV.8.25.24a.

•smad å paråid apa dabhracetå¿ # RV.10.61.8b.

•smadûdhnî¿ pîpayanta dyubhaktå¿ # RV.1.73.6b.

•smad etayå sukîrtyå # RV.8.26.19a.

•smaddiß†aya¿ k®çanino nireke # RV.7.18.23b.

•smaddiß†i¿ svayaçastara¿ # RV.3.45.5b.

•smaddiß†î goparî±aså # RV.10.62.10b.

•smad rathyo na da¯sanå # RV.5.87.8d.

•smadråtißåco agnaya¿ # RV.8.28.2b.

•smad rodasî samanasa¿ sadantu # RV.1.186.8b.

•sman nadîbhir urvaçî vå g®±åtu # RV.5.41.19b; N.11.49b.

•sman mî¥hußaç caranti ye # RV.8.20.18b.

•smaryate na ca d®çyate # TA.1.12.1b.

•smasi våµ saµd®çi çriye # RV.5.74.6b.

•smasi ßmå vayam eßåm # RV.1.37.15b.

•smasi sthåtar harî±åm # RV.8.46.1c; SV.1.193c.

•sm®taµ kålaviçeßa±am # TA.1.2.1d.

•sm®taµ ca me’sm®taµ ca me tan ma ubhayaµ vratam # ApMB.2.5.2. P: sm®taµ ca me ApG.4.11.18. Cf. next.

•sm®taµ nindå ca vidyå ca # AG.3.9.1a. Cf. prec.

•sm®ti¿ pratyakßam åitihyam # TA.1.2.1a.

•sm®tiµ tarpayåmi # ÇG.4.9.3.

•sm®tiµ te’nu bravîmi # ÇG.2.7.16.

•sm®tiµ bho3 anu brûhi # ÇG.2.7.16.

•smo vayaµ santi no dhiya¿ # RV.8.21.6d.

•smo vayam # TS.2.5.9.5; TB.3.5.4.1.

•syantå pathå virukmatå # RV.10.22.4c.

•syandantåµ kulyå vißitå¿ puraståt # RV.5.83.8b.

•syandamånå upetya # KS.39.2b. See next but one.

•syandamånåbhya¿ svåhå # VS.22.25; TS.7.4.13.1; KSA.4.2.

•syandamånå yathåvaçam # AV.3.13.4b; TS.5.6.1.3b; MS.2.13.1b: 152.13. See prec. but one.

•syannå açvå ivådhvano vimocane # RV.5.53.7c.

•syåta durdhartavo nida¿ # RV.5.87.9e.

•syåt tvåvato maghona¿ # RV.8.2.13b; SV.2.1154b; TS.2.2.12.8b.

•syåd agne na påpayå # RV.8.19.26d.

•syåd asme aramatir vasûyu¿ # RV.7.34.21b.

•syåd uta prarecanam # RV.1.17.6c.

•syån na¿ sûnus tanayo vijåvå # RV.3.1.23c; SV.1.76c; VS.12.51c; TS.4.2.4.3c; MS.2.7.11c: 90.2; KS.16.11c; ÇB.7.1.1.27; ApMB.1.7.2c.

•syåma te jayata¿ çakra medina¿ # RV.10.38.2c.

•syåma te ta indra ye ta ûtî # RV.2.11.13a.

•syåma te dåvane vasûnåm # RV.2.11.1b.

•syåma te sumatåv api # RV.8.44.24c; TS.1.4.46.2c. Cf. syåma sumatåu.

•syåma te sumatåv indra çarman # RV.7.18.3d.

•syåma maruta¿ saha # RV.5.53.14d.

•syåma marutvato v®dhe # RV.8.63.10c.

•syåma måtur na sûnava¿ # RV.7.81.4d.

•syåma ye ca sûraya¿ # RV.7.66.13d.

•syåma vanvanta åmura¿ # RV.9.61.24b.

•syåma varûthe aghnato n®pîtåu # RV.7.20.8d.

•syåma vo manavo devavîtaye # RV.10.66.12a.

•syåma saprathastame # RV.5.65.5b.

•syåma supra±îtayo’ti dvißa¿ # RV.10.126.4d.

•syåma sumatåu tava # AV.5.8.9f. Cf. syåma te sumatåv.

•syåma sumnasyådhrigo (SV. sumne te adhrigo) # RV.9.98.5d; SV.2.589d.

•syåma sûno sahasa ûrjåµ pate # RV.8.19.7b.

•syåm ahaµ te sadam id råtåu # RV.6.50.9c.

•syåm ahaµ mitramaho amartya¿ # RV.8.19.25b.

•syåmåsya ratnino vibhåge # RV.7.40.1d.

•syåmed indrasya çarma±i # RV.1.4.6c; 8.47.5c; AV.20.68.6c.

•syåmed ®tasya rathya¿ # RV.8.19.35d.

•syuß †e satyå ihåçißa¿ # RV.8.44.23c.

•syûtå devebhir am®tenågå¿ (MS.KS. @gåt) # TS.4.2.9.4c; MS.2.7.16a: 100.14; KS.39.3a; ApÇ.16.26.6a. P: syûtå devebhi¿ MÇ.6.1.7.

•syûmagabhastim ®tayugbhir açvåi¿ # RV.7.71.3c.

•syûmagabhasti¿ sûro nådyåut # RV.1.122.15d.

•syûmag®bhe dudhaye’rvate ca # RV.6.36.2c.

•syûmanå våca ud iyarti vahni¿ # RV.1.113.17a.

•syûmanyû ®jrå våtasyåçvå # RV.1.174.5b.

•syûmaraçmåv ®jûnasi # RV.8.52 (Vål.4).2d.

•syûmå¿ k®±vantu çåmyantî¿ # MS.3.12.21d: 167.8.

•syona å g®hapatim # RV.6.16.42c; TS.3.5.11.5c; MS.4.10.3c: 148.12; KS.15.12c.

•syonaµ çivam idaµ våstu # PG.3.4.8a.

•syonaµ suvahnim adhi tiß†ha våjinam # AV.13.2.7b.

•syonaµ k®±mo vadhûpatham # AV.14.1.63d.

•syonaµ k®±vanta¿ pratiranta åyu¿ # AV.18.2.29b.

•syonaµ k®±vånå suvite dadhåtu # VS.29.4d; TS.5.1.11.2d; MS.3.16.2d (bis): 184.5,13; KSA.6.2d.

•syonaµ te astu sahasaµbhalåyåi # AV.14.1.19d. See under ariß†åµ två.

•syonaµ te sadanaµ karomi (MÇ. k®±omi) # TB.3.7.5.2a; ApÇ.2.10.6a; MÇ.1.2.6.19a.

•syonaµ te saha patyå karomi # ApMB.1.5.16d. See under ariß†åµ två.

•syonaµ dhruvaµ prajåyåi dhårayåmi te # AV.14.1.47a. P: syonam Kåuç.76.15; 77.17.

•syonam annaµ madhuman me k®±omi # MS.4.11.1d: 161.8. See çivaµ mahyaµ madhumad.

•syonam åviçantu na¿ # TB.1.2.1.1c; ApÇ.5.1.7c.

•syonam å sîda puru p®±asva pavamåna¿ svarge # AV.19.61.1.

•syonam indra te sada¿ # VS.21.57d; MS.3.11.5d: 148.2; TB.2.6.14.6d.

•syonaµ patibhya¿ savitå tat k®±otu (ApMB. savitå k®±otu tat) # AV.14.2.12d; ApMB.1.7.10d.

•syonaµ patye (AV. patibhyo) vahatuµ k®±ußva (AV. k®±u tvam) # RV.10.85.20d; AV.14.1.61d; SMB.1.3.11d; ApMB.1.6.4d; MG.1.13.6d; N.12.8d.

•syonaµ pit®bhyas två bharåmy aham # TB.3.7.4.10b; ApÇ.1.7.13b.

•syonaµ me saha patyå karomi # TS.1.1.10.2d; 3.5.6.2d; TB.3.3.10.2. See under ariß†åµ två.

•syonaçîr atithir åciketat # RV.7.42.4b.

•syonaçîr (Aufrecht's edition, erroneously, syonåçîr) atithir na prî±åna¿ # RV.1.73.1c.

•syonå ca me sußadå cåidhi # TB.3.7.6.6; ApÇ.4.6.2. See next, and cf. syonåsi.

•syonå cåsi sußadå cåsi # VS.1.27; ÇB.1.2.5.11. See under prec.

•syonåd å va¿ pratibudhyamånå¿ # RV.4.51.10c.

•syonåd yoner adhi budhyamånåu # AV.14.2.43a. P: syonåd yone¿ Kåuç.79.12.

•syonåni çagmåni çivåni santu # Kåuç.124.5d.

•syonå patye g®hebhya¿ # AV.14.2.27b.

•syonå puß†åyåißåµ bhava # AV.14.2.27d.

•syonå p®thivi (VS.SMB.GG.PG. p®thivi no) bhava # RV.1.22.15a; VS.35.21a; 36.13a; MS.4.12.2a: 180.16; KS.38.13a; TA.10.1.10a; AÇ.8.14.18; ApÇ.16.17.17a; AG.2.3.7; ÇG.1.27.9; 3.1.16; 4.18.5; SMB.2.2.7a; GG.3.9.18; PG.3.2.13; ApMB.2.15.2a; 18.8a (ApG.7.17.3; 19.11); HG.2.17.9a; MG.1.10.5; 2.7.2,3; 11.9,10; N.9.32a. Ps: syonå p®thivi AA. Introduction; ÇÇ.9.28.13; MÇ.11.7.1; LHDh.4.31; B®hPDh.9.59,125,312; syonå KÇ.2.6.31; KhG.3.3.24; Rvidh.2.28.5. Cf. B®hD.3.93. See syonåsmåi bhava.

•syonå bhava çvaçurebhya¿ # AV.14.2.27a.

•syonå måpa¿ pavanåi¿ punantu # AV.18.3.11d.

•syonå måviça # TS.7.1.7.3.

•syonå måviçaterå mada¿ (MS.KS. måviçateraµmada¿) # TS.1.5.6.3; MS.1.5.3b: 70.3; 1.5.10: 79.4; KS.7.1,8.

•syonåm å sîda (LÇ. åsadam) # VS.10.26; TS.1.8.16.1; MS.2.6.12: 71.10; 2.7.16: 100.17; 4.4.6: 56.15; KS.15.8; 38.4; ÇB.5.4.4.4; TB.1.7.10.2; 2.6.5.1; LÇ.3.12.13; KÇ.15.7.3; ApÇ.18.18.7; MÇ.9.1.4.

•syonå yonis talpå na¿ suçevå # AV.13.1.17b.

•syonå çvaçrvåi pra g®hån viçemån # AV.14.2.26c.

•syonåsi sußa¥å (VS.KS. sußadåsi; TS. sußadå suçevå; ÇÇ. syonak®t) # VS.10.26; TS.7.1.7.3; MS.2.6.12: 71.10; 2.7.16: 100.17; 4.4.6: 56.14; KS.15.8; 38.4; ÇB.5.4.4.2; ÇÇ.1.12.5; ApÇ.18.18.6; MÇ.9.1.4. P: syonåsi KÇ.15.7.1. Cf. under syonå ca.

•syonås tå mahyaµ carate bhavantu # AV.12.1.31c. See çivås tå etc.

•syonås te asyåi vadhvåi bhavantu # AV.14.2.9e. See çivås te etc.

•syonås två våtå upa våntu çagmå¿ # AV.18.2.21d.

•syonåsmåi bhava p®thivi # AV.18.2.19a. P: syonåsmåi bhava Våit.37.25; Kåuç.80.3,38; 82.33. See syonå p®thivi.

•syonåsmåi sußadå bhava # TS.1.4.40.1c.

•syonåsyåi sarvasyåi viçe # AV.14.2.27c.

•syonå syonåyåm # KS.39.3; ApÇ.16.26.12.

•syonå (ApÇ. @nå¿) syonena gh®tena må samukßata # MS.4.2.5: 27.3; ApÇ.4.10.4. See gh®tena må samukßata.

•syone k®±udhvaµ surabhå (TS. @bhåv) u loke # VS.12.35b; TS.4.2.3.2b; MS.2.7.10b: 88.3; KS.16.10b; ÇB.6.8.2.3.

•syonena me saµtiß†hasva # TB.3.7.6.19; TAA.10.77; ApÇ.4.12.10. Cf. under çivena me.

•syonemam agniµ gårhapatyaµ saparya # AV.14.2.18d.

•syone me dyåvåp®thivî abhûtåm # ApÇ.6.29.1b. See çive me etc.

•syone me dyåvåp®thivî ubhe ime # ÇÇ.1.6.3d.

•syone sîda sadane p®thivyå¿ # VS.14.2b; MS.2.8.1b: 106.9; KS.17.1b; ÇB.8.2.1.5.

•syono me sîda sußada¿ p®thivyåm # KS.31.14a; TB.3.7.6.10a; ApÇ.4.7.2a.

•syonåu dantåu sumaºgalåu # AV.6.140.3b.

•sraktyo’si # AV.2.11.2.

•srakve drapsasya dhamata¿ sam asvaran # RV.9.73.1a; AB.1.20.1; KB.8.5. P: srakve drapsasya AÇ.4.6.3; ÇÇ.5.9.14. Cf. B®hD.6.134.

•srakßu rukmeßu khådißu # RV.5.53.4b.

•srajaµ vå duhitar diva¿ # RV.8.47.15b.

•srajaµ k®±våno janyo na çubhvå # RV.4.38.6c.

•srajo nåmåsi # Kåuç.33.9.

•srajo’pinahyasva # PG.2.14.17.

•sravantîbhya¿ svåhå # VS.22.25.

•sråktyena ma±inå # AV.8.5.8a.

•srugbhyas två juß†aµ prokßåmi # VS.2.1; KS.1.11; 31.10; ÇB.1.3.3.3. See next, and vedyåi två.

•srugbhyas två svåhå # TS.1.1.11.1; TB.3.3.6.3. See under prec.

•srucaç ca camasåç ca # MS.3.4.1: 45.19; KS.21.11.

•srucaç ca me camasåç ca me # VS.18.21; TS.4.7.8.1; MS.2.11.5: 143.7; KS.18.11.

•srucaç caranty adhvare # RV.8.60.2b; AV.20.103.3b; SV.2.903b.

•srucas två yanty ånußak # RV.5.21.2c.

•sruca¿ saµm®¥¥hi # ÇB.1.2.5.21; KÇ.2.6.34; MÇ.1.2.4.23; 2.2.2.9. Cf. srucåu, and sruvaµ ca.

•srucå juhuta no (ÇÇ. juhutanå) havi¿ # TB.2.5.8.2b; ÇÇ.3.18.15b; ApÇ.8.20.5b.

•srucåjyåni juhvata¿ # AV.6.114.3b. See next but one.

•srucå devaµ gh®taçcutå (KS. @çcyutå) # RV.5.14.3b; TS.4.3.13.8b; MS.4.10.1b: 143.9; KS.19.14b.

•srucånyena juhvata # TB.2.4.4.9b. See prec. but one.

•srucå pratîkam ajyate # RV.10.118.3c.

•srucå yajåtå ®tubhir dhruvebhi¿ # RV.1.84.18b; N.14.27b.

•srucå vedyå ca barhißå # VS.18.63b; TS.5.7.7.2b; KS.40.13b; ÇB.9.5.1.48b.

•srucîva gh®taµ camvîva (TB.ApÇ. camû iva) soma¿ # RV.10.91.15b; VS.20.79b; MS.3.11.4b: 146.11; KS.38.9b; TB.1.4.2.1b; ApÇ.19.3.2b.

•sruceva gh®taµ juhavåma vidmanå # RV.1.110.6b; KB.21.3.

•sruceva tå havißo adhvareßu # RV.1.162.17c; VS.25.40c; TS.4.6.9.3c; KSA.6.5c.

•srucåu saµm®¥¥hi # MÇ.2.2.1.22. Cf. under sruca¿ saµ@.

•sruvaµ ca srucaç ca saµm®¥¥hi # ApÇ.2.3.11; 11.3.1. Cf. under sruca¿ saµ@.

•sruve±a vatsena diça¿ prapînå¿ # AV.18.4.6d.

•sruve±a siñcañ jara±åbhi dhåma # RV.1.121.6d.

•sruveva yasya hari±î vipetatu¿ # RV.10.96.9a; AV.20.31.4a.

•sruvo’si gh®tåd aniçita¿ # KS.31.14; Kåuç.6.10.

•sruvo’sy anådh®ß†a¿ sapatnasåha¿ # MÇ.1.2.5.3.

•srekapar±åß†hîvantå # MS.4.13.4: 203.14; KS.16.21; AB.2.6.15; TB.3.6.6.3; AÇ.3.3.1; ÇÇ.5.17.5. Cf. kapar±å@.

•sva å dame sudughå yasya dhenu¿ # RV.2.35.7a; KS.35.3a.

•sva åyatane manîßayå # TB.3.7.4.3d,4d,5d (bis); ApÇ.4.1.8d,9d,10d (bis).

•sva å yas tubhyaµ dama å vibhåti # RV.1.71.6d.

•sva¿ (TB.ApÇ.ApMB. suva¿) # KS.22.8; AB.5.32.5; 34.4,5; KB.6.10; GB.1.1.19; ÍB.2.2; ÇB.2.1.4.11,12,13; 11.1.6.3; 5.8.4,6; TB.1.1.5.2; AÇ.1.12.33; 5.2.13; ÇÇ.1.1.39; Våit.17.5; LÇ.7.13.7; KÇ.25.1.8; ApÇ.9.16.4; 14.32.7; 17.3.8; 20.15.10; 21.17.11; MÇ.1.5.4.14; –6.2.3; –8.6; JUB.1.1.5; 2.3.6; 4.28.5; GG.2.7.5; ApMB.2.14.13. Cf. oµ sva¿.

•sva¿ pakvenåbhyaçnavåtåi # AV.12.3.34b.

•sva¿ (TS.ApÇ. suva¿) pata # VS.12.4; TS.1.4.43.1; 4.1.10.5; 5.1.10.5; 6.6.1.1; MS.2.7.8: 85.3; 3.2.1: 15.6; KS.16.8; 19.11; ÇB.6.7.2.6; ApÇ.13.5.8; MÇ.6.1.4. Cf. svar gacha.

•sva¿patir yadî v®dhe # SV.2.282c. See svarpatiµ.

•sva¿ paçyanta (JB. paçyanto jyotir) uttaram # VS.20.21b; 27.10b; 35.14b; 38.24b; JB.2.68 (67)b; ÇB.12.9.2.8; 14.3.1.28; LÇ.2.12.10c. See under jyoti¿ paçyantå.

•(oµ) suva¿ purußaµ tarpayåmi # BDh.2.5.9.5.

•suva¿ prajåpatinåty ®ßabhe±a skandayåmi # HG.1.25.2.

•sva¿ (TA. suva¿) prapadye # TA.2.19.1; 4.42.2; ÇÇ.6.2.2; Kåuç.3.4.

•svaµ yoniµ gacha svåhå # MS.1.3.38: 44.16; KS.4.12. See svayoniµ, and svåµ yoniµ etc.

•svaµ yonim åviçantåu # MS.2.9.10b: 130.5.

•svaµ yonim ihåsada¿ # VS.12.17d,59d; TS.4.2.5.1d; MS.2.7.8d: 86.4; 2.7.11d: 90.10; KS.16.8d,11d. See svåµ yonim etc.

•svaµ vavriµ kuha dhitsatha¿ # RV.1.46.9c.

•svakßatraµ yasya dh®ßato dh®ßan mana¿ # RV.1.54.3b.

•svakßatraµ te dh®ßan mana¿ # RV.5.35.4c.

•svakßatråya svayaçase mahe vayam # RV.5.48.1b.

•svakßatrebhis tanva¿ çumbhamånå¿ # RV.1.165.5b; MS.4.11.3b: 168.14; KS.9.18b.

•svagakårak®to mahyam # MÇ.1.8.6.22c. See b®haspatinå råyå.

•svagå¯ arva@ # see svargå¯ etc.

•svagå tanubhya¿ # ApÇ.3.7.5.

•svagå två devebhya¿ # KSA.1.2; TB.3.8.3.6. See next.

•svagå två devebhya¿ prajåpataye # VS.22.4; MS.3.12.1: 160.2; ÇB.13.1.2.3. See prec.

•svagå devebhya idaµ nama¿ # TB.2.4.1.9c; ApÇ.4.9.3c. See svagedaµ, and cf. idaµ devebhyo nama¿.

•svagå dåivyå hot®bhya¿ # ÇB.1.8.3.21; 9.2.18; 2.5.2.44; 6.1.47; TB.3.3.8.11; KÇ.3.6.16; ApÇ.3.7.10; MÇ.1.3.4.25.

•svagå vo devå¿ sadanam akarma (ApÇ. sadanåni santu) # TS.1.4.44.2a; ApÇ.3.19.3b. See under sugå vo devå¿ sadanå.

•svagedaµ devebhyo nama¿ # VS.18.57; MS.2.12.3: 147.4; KS.18.18. See svagå devebhya, and cf. idaµ devebhyo nama¿.

•svagnayas tvayå vayam # RV.7.15.8b.

•svagnayo manåmahe # RV.1.26.8c.

•svagnayo vo agnibhi¿ # RV.8.19.7a.

•svagnayo hi våryam # RV.1.26.8a.

•svaµk®to’si # KS.4.1 (bis); 27.1,2. See svåµk®to.

•svaµ goß†ham åvadataµ devî durye # VS.5.17; ÇB.3.5.3.18. P: svaµ goß†ham KÇ.8.4.4.

•svaja ivåbhiß†hito daça # AV.5.14.10b.

•svajaµ tiraçciråjim # AV.10.4.17c.

•svajanmanå çeßaså våv®dhånam # RV.7.1.12c.

•svajå asi # MS.1.2.6: 15.1; 3.7.8: 85.15; ApÇ.10.26.15; MÇ.2.1.4.15; –9.1.5.

•svajåya babhrave nama¿ # AV.6.56.2c.

•svajo rakßitå # AV.3.27.4; MS.2.13.21: 167.3; ApMB.2.17.16. Fragment: svaja¿ TS.5.5.10.2.

•svaµ jaråyu gåur iva # AV.6.49.1d; KS.35.14d; ApÇ.14.29.3d. See punar jaråyur.

•svatavasemaµ yajñaµ divi deveßu dhattåm # KS.15.13. See satavasemaµ.

•svatavå¯ç ca praghåsî ca # VS.17.85a; ApÇ.17.16.18a.

•svadatho vå v®ßa±vasû # RV.8.5.36b.

•svadanti gåva¿ payobhi¿ # RV.9.62.5c; SV.2.359c.

•svadanti (MS.TB. @tu) devå ubhayåni havyå # RV.7.2.2d; VS.29.27d; MS.4.13.3d: 201.13; KS.37.4d; TB.3.6.3.2d; N.8.7d.

•svadantu devîr am®tå ®tåv®dha¿ # VS.4.12d; ÇB.3.2.2.19d. See santu devîr etc.

•svadantu havyaµ madhunå gh®tena # RV.10.110.10d; AV.5.12.10d; VS.29.35d; MS.4.13.3d: 202.14; KS.16.20d; TB.3.6.3.4d; N.8.17d. Cf. svadåti havyaµ.

•svadasva havyå sam ißo didîhi # RV.3.54.22a; KS.13.15a; AB.2.9.9; AÇ.3.5.9; ÇÇ.9.22.5.

•svadasvendråya pavamåna indo # RV.9.97.44c. Cf. next.

•svadasvendråya pavamåna pîtaye # RV.9.74.9d. Cf. prec.

•svadåti deva¿ k®±avad dhavî¯ßi # RV.10.70.10c.

•svadåti (MS. @tu) havyaµ (VS.KS. yajñaµ) madhunå gh®tena # VS.20.45d; 28.10e; MS.3.11.1d: 140.15; KS.38.6d; TB.2.6.7.6e; 8.4d. Cf. svadantu havyaµ.

•svadåt svadhiti¿ # MS.4.13.2: 201.6; KS.15.13; TB.3.6.2.2.

•svadåmi gharmaµ prati yanty ûtaya¿ # RV.1.119.2c.

•svaditaµ tokåya tanayåya pituµ paca # TB.1.1.7.1; 8.5; ApÇ.5.12.1. See next.

•svaditaµ na¿ pituµ paca # KS.7.14. See prec., and cf. avißaµ na¿ etc.

•svaditam # ÇG.4.2.5; VåDh.3.70; MDh.3.25.1,254; ÅuçDh.5.68,71.

•svaditaµ måtariçvanå # RV.9.67.3d; SV.2.648d; TB.1.4.8.4d.

•svadha ehi # AV.8.10.11,23.

•svadhayånnena martyå¿ # AV.12.1.22d.

•svadhayå yajñaµ svadhitiµ jußantåm # AV.18.2.35d.

•svadhayehi pit°n upa # TA.6.1.2d.

•svadharman devavîtaye # RV.3.21.2c; MS.4.13.5c: 204.11; KS.16.21c; AB.2.12.11c; TB.3.6.7.1c.

•svadhå arghyå¿ # AG.4.7.14.

•svadhå avaståt prayati¿ paraståt # RV.10.129.5d; VS.33.74d; TB.2.8.9.5d.

•svadhå asi # TS.1.1.9.3; 2.6.4.4; KS.1.9; TB.3.2.9.13; ApÇ.2.3.9.

•svadhåkåre±a pit®bhya¿ # AV.12.4.32a.

•svadhå ca yatra t®ptiç ca # RV.9.113.10c.

•svadhå nama¿ # MS.1.10.18: 158.15; KS.36.13; ÇB.2.6.1.24; TB.1.6.9.5; AÇ.2.19.19; ÇÇ.3.16.15; KÇ.5.9.12; ApÇ.8.15.11; MÇ.1.7.6.34; –5.1.4.23; AG.4.7.11; HG.2.10.7 (sexies); 11.1 (ter); 14.4 (ter); 15.2,7,9.

•svadhå nidhîyate g®he # TA.6.7.2b; 8.1b.

•svadhåµ duhånå am®tasya dhåråm # TS.4.2.9.6d; TAA.10.40d.

•svadhåµ devåir yajamånåya dhehi # MS.3.16.2d: 184.1. See svadhåm asmåi.

•svadhå pitåmahåya (Kåuç. @mahebhya¿) # AÇ.6.12.9; MÇ.2.5.4.11; Kåuç.73.6. Cf. pitåmahebhya¿.

•svadhå pit®bhya¿ # VS.2.7; TS.1.1.11.1; 1.3.4.2; 6.3.2.5; MS.1.2.13: 22.15; 3.9.1: 113.16; KS.3.1; 26.2; ÇB.1.4.5.1; TB.3.3.6.4; TA.10.2.1; 3.1; 4.1; 6.1; AÇ.2.3.21; KÇ.3.1.15; 4.14.21; ApÇ.2.8.3; 6.11.4; 11.18.2; MahånU.7.1,2,3,5; 19.2; AG.1.2.10; Kåuç.73.6. See pit®bhya¿ svadhå.

•svadhå pit®bhya¿ p®thivißadbhya¿ (MÇ.GG. p®thivî@) # AV.18.4.78; ApÇ.1.9.6; MÇ.1.1.2.22; Kåuç.87.8; GG.4.3.10; HG.2.12.4. P: svadhå pit®bhya¿ Kåuç.88.4.

•svadhå pit®bhyaç ca divißadbhya¿ # Kåuç.87.8. See svadhå pit®bhyo divi@.

•svadhå pit®bhya¿ somavadbhya¿ pit®bhyo våntarikßasadbhya¿ # Kåuç.87.8. See pit®bhya¿ somavadbhya¿.

•svadhå pit®bhya¿ svåhå # TAA.10.67.2.

•svadhå pit®bhyo divißadbhya¿ # AV.18.4.80; ApÇ.1.9.6; MÇ.1.1.2.22; GG.4.3.10; HG.2.12.4. See svadhå pit®bhyaç ca.

•svadhå pit®bhyo’ntarikßasadbhya¿ (AV. antari@) # AV.18.4.79; ApÇ.1.9.6; MÇ.1.1.2.22; GG.4.3.10; HG.2.12.4.

•svadhå pit®ßu så tvayi # AV.18.2.52d.

•svadhå pitre # AÇ.6.12.9; MÇ.2.5.4.11.

•svadhå prapitåmahåya (Kåuç. @mahebhya¿) # AÇ.6.12.9; MÇ.2.5.4.11; Kåuç.73.6.

•svadhåprå±å mahîlukå # AV.10.10.6b.

•svadhåbhir devi pit®bhir madantî # RV.10.17.8b. See ukthåi¿ svadhåbhir.

•svadhåbhir yajñaµ suk®taµ jußasva (TB. yajñaµ prayataµ jußantåm) # RV.10.15.13d; VS.19.67d; TB.3.1.1.6d.

•svadhåbhir yå pibatha¿ somyaµ madhu # RV.8.10.4d.

•svadhåbhir ye adhi çuptåv ajuhvata # RV.1.51.5b.

•svadhåm anu çriyaµ nara¿ # RV.8.20.7a.

•svadhåm asmåi yajamånåya dhehi # VS.29.2d; TS.5.1.11.1d; KSA.6.2d. See svadhåµ devåir.

•svadhåm iråµ ca no g®he # AV.19.31.3b.

•svadhåµ pit®bhyo ajaråµ k®±omi # AV.12.2.32c.

•svadhåµ pit®bhyo am®taµ duhånå¿ # AV.18.4.39c; ApMB.2.20.24c; HG.2.12.10c.

•svadhåµ pîpåya subhv annam atti # RV.2.35.7b; KS.35.3b.

•svadhå yåç cak®ße jîvan # AV.18.2.20c; Kåuç.82.21.

•svadhåyinî¿ kulåyinî¿ # MS.2.8.14: 118.18; 3.3.4: 36.7.

•svadhåyåi två # VS.10.21; ÇB.5.4.3.7; TB.2.7.16.1.

•svadhåyåi va¿ pitaro nama¿ # VSK.2.7.4. See namo va¿ pitaro svadhåyåi.

•svadhå va¿ pitara¿ # AV.18.4.85; MS.1.10.3: 143.5; KS.9.6; AÇ.2.7.7.

•svadhåvatîµ pit®bhya¿ çuçrûße±yåµ manußyebhya¿ # ApÇ.24.11.2. See çuçrûße±yåµ.

•svadhåvantaµ pit°±åµ tarpa±åya # HG.2.14.4b.

•svadhåvino’çîmahi två # TA.5.8.12.

•svadhåstu # MDh.3.252.

•svadhåstu mitråvaru±å vipaçcitå # AV.6.97.2a.

•svadhå stha # VS.2.34; ÇÇ.4.5.3; ApÇ.1.10.4; SMB.2.3.15; BDh.2.5.10.4.

•svadhå svåhå # ApMB.2.19.12; 21.8 (ApG.8.21.3; 22.7).

•svadhicara±eyam # TS.7.5.20.1; KSA.5.17.

•svadhitis te (ÇG. @tiß †e) pitå # VS.3.63; ÇG.1.28.14; ApMB.2.7.3.

•svadhite måinaµ hi¯sî¿ # VS.4.1; 5.42: 6.15; TS.1.2.1.1; 3.5.1; 9.2; 6.3.3.2; 9.1; MS.1.2.1: 9.9; 1.2.14: 23.5; 1.2.16: 26.12; 3.6.2: 61.3; 3.9.3: 115.18; 3.10.1: 129.2; KS.2.1; 3.2,6; 26.3; ÇB.3.1.2.7; 6.4.10; 8.2.12; ApÇ.7.2.4; 18.12; 10.5.8,10; MÇ.1.8.1.7; 4.8; –2.1.1.23; AG.1.17.9; Kåuç.44.30; 92.18; SMB.1.6.6; GG.2.9.15; HG.1.9.14; 2.6.8; MG.1.21.5; N.1.15. P: svadhite KÇ.6.1.12; 6.9; KhG.2.3.25.

•svadh®tir asi # Våit.33.29.

•svadhåißåm astu # MDh.3.223.

•svadhorjåm®taµ saha¿ # AV.11.7.13b.

•svadhyakßam antarikßam # TS.7.5.20.1; KSA.5.17.

•svadhvarå karati jåtavedå¿ # RV.6.10.1d; 7.17.4a; KS.39.14c.

•svadhvarå k®±uhi jåtaveda¿ # RV.3.6.6d; 7.17.3b.

•svadhvaråso madhumanto agnaya¿ # RV.4.45.5a.

•svanåc cid indra paramo dadåra # RV.6.27.4d.

•svanåt samasya kasya cit # RV.9.29.5b.

•svanå na yasya bhåmåsa¿ pavante # RV.10.3.5a.

•svanîkaç citrabhånu¿ # ÇÇ.8.24.1.

•svanebhya¿ par±akam # VS.30.16; TB.3.4.1.12.

•svano na vo’mavån rejayad v®ßå # RV.5.87.5a.

•svaµ nakßatraµ havißå yajantåu # TB.3.1.2.10c.

•svapate svåhå # VS.22.7; TS.7.1.19.2; MS.3.12.3: 160.15; KSA.1.10.

•svapato’sya prahara bhojanebhya¿ # TA.4.28.1d.

•svapatyaµ sahasya praçastam # RV.7.1.5b.

•svapantam atsi purußam # Kåuç.46.55b.

•svapantam indra paçumantam icha # TA.4.28.1b.

•svapantv asyåi jñåtaya¿ # AV.4.5.6c. See sasantu sarve.

•svapaso yajñiyaµ bhågam åitana # RV.1.161.6d.

•svapastamaµ svaryaµ ra±åya # RV.1.61.6b; AV.20.35.6b.

•svapå avayå asi # MG.2.8.4b.

•svapißyåmasi jåg®hi # AV.19.47.9d.

•svaptu måtå svaptu pitå # AV.4.5.6a. See sastu etc.

•svaptu çvå svaptu viçpati¿ # AV.4.5.6b. See sastu etc.

•svaptv ayam abhito jana¿ # AV.4.5.6d. See sastv etc.

•svapnaµ saµbådhatandrya¿ # AV.10.2.9b.

•svapnaµ suptvå yadi paçyåsi påpam # AV.10.3.6a.

•svapnajåu satrasadåu yatra devå # JB.2.27 (26)d. Part of saptarßaya¿ pratihitås.

•svapna mimåno asurasya yonåu # AV.19.56.1d.

•svapnayå sacase janam # AV.5.7.8b.

•svapnaç caned an®tasya prayotå # RV.7.86.6d.

•svapna¿ svapnådhikara±e (AV. svapna svapnåbhikara±ena) # RVKh.7.55.1a; AV.4.5.7a.

•svapnånta uccåvacam îyamåna¿ # ÇB.14.7.1.14a; B®hU.4.3.14a.

•svapnåya svåhå # KS.37.15,16.

•svapnåyåndham # VS.30.10; TB.3.4.1.6.

•svapnena çarîram abhiprahatya # ÇB.14.7.1.12a; B®hU.4.3.12a.

•svapnena suk®ta¿ pu±yam åyu¿ # AV.19.56.5b.

•svapnenåbhyupyå cumuriµ dhuniµ ca # RV.2.15.9a; AÇ.9.8.4.

•svapne bhayaµ bhîrave mahyam åha # RV.2.28.10b; MS.4.14.9b: 229.3.

•svapno måtariçvå # ApMB.2.16.14b.

•svapno våi tandrîr nir®ti¿ # AV.11.8.19a.

•svapsyate svåhå # TS.7.1.19.2; KSA.1.10.

•svabhiß†ayo naråµ na ça¯såi¿ # RV.1.173.9b.

•svabhîçu¿ kaçåvatî # RV.8.68.18c.

•svabhîçû¯r årkße # RV.8.68.16b.

•svabhûtyojå avase dh®ßanmana¿ # RV.1.52.12b.

•svabhûr asi # MS.1.2.6: 15.1; 3.7.8: 85.16; ApÇ.10.26.15.

•svabhyaså ye codbhyaså¿ # AV.11.9.17c.

•svam aºgam abhidhitsate (AV. abhyûr±ute) # RV.10.85.30d; AV.14.1.27d; ApMB.1.17.8d.

•svam etad achåyanti # AV.12.4.15a.

•svaµ påtho apîtha # AÇ.1.11.8d.

•svaµ ma (AB. ma idam) iß†aµ svaµ dattaµ (AB. omits the last two words) svaµ pûrtaµ svaµ çråntaµ (TB. text, çråtaµ) svaµ hutam # AB.7.24.3; TB.3.7.5.4; ApÇ.4.9.6. See next, and çunaµ ma.

•svaµ ma iß†am astu çunaµ çåntaµ svaµ k®tam # KS.4.14. See prec., and çunaµ ma.

•svaµ mahimånam åvaha # ÇB.1.4.2.17; 2.6.1.22; TB.3.5.3.2; AÇ.1.3.22; 2.19.8; ÇÇ.1.5.6.

•svayaµ yajasva tanvaµ (SV. tanvå3µ; TS. tanuvaµ) v®dhåna¿ (TS.MS. jußå±a¿; SV.KS.18.2b, svå hi te) # RV.10.81.5d; SV.2.939b; VS.17.21d; TS.4.6.2.5d,6b; MS.2.10.2d: 133.12; KS.18.2b,2d. See next but one.

•svayaµ yajasva divi deva devån # RV.10.7.6a.

•svayaµ yajasva p®thivîm uta dyåm # RV.10.81.6b; VS.17.22b; VSK.8.20.1b; MS.2.10.2b: 133.16; KS.21.13b; N.10.27b. See prec. but one.

•svayaµ yajasva svayaµ jußasva # VS.23.15b; ÇB.13.2.7.11.

•svayaµ ripus tanvaµ rîrißîß†a # RV.6.51.7d.

•svayaµ vardhasva tanvaµ sujåta # RV.7.8.5d.

•svayaµ våji¯s tanvaµ kalpayasva # VS.23.15a; ÇB.13.2.7.11.

•svayaµ våjinn apo’vajighra # ApÇ.20.16.16.

•svayaµ çrathnåno varu±asya påçån # AV.14.1.57d.

•svayaµ sa yakßmaµ h®daye ni dhatte # RV.1.122.9c.

•svayaµ så mitraµ vanute jane cit # RV.10.27.12d.

•svayaµ så rißayadhyåi # RV.1.129.8d.

•svayaµ sûno sahaso yåni dadhiße # RV.10.50.6b; N.5.25.

•svayaµ so asmad å nida¿ # RV.1.129.6d; N.10.42d.

•svayaµ stotre vayask®ta¿ # RV.9.21.2c.

•svayaµ kavir vidhartari # RV.9.47.4a.

•svayaµ k®±våna¿ sugam aprayåvam # MS.2.13.22a: 167.14; KS.40.12a; TB.2.4.2.5a; ApÇ.9.8.6a. P: svayaµ k®±våna¿ ApÇ.17.13.1; MÇ.5.1.2.16; –6.2.6.

•svayaµ gåtuµ tanva ichamånam # RV.4.18.10d.

•svayaµ ghåißo apåyati # RV.8.66.15d.

•svayaµ cit sa manyate dåçurir jana¿ # RV.8.4.12a.

•svayaµ cinvånås tanvo nißîda # KS.39.3e. See prajåna¯s.

•svayaµ juhudhvaµ madhuno gh®tasya # TS.4.6.1.4d. See svayaµ pibantu.

•svayaµjo bhåmo abhimåtißåha¿ # MS.4.12.3b: 186.8. See svayaµbhûr etc.

•svayaµ dadhidhve tavißîµ yathå vida # RV.5.55.2a.

•svayaµ dåsa uro a¯såv api gdha # RV.1.158.5d.

•svayam atkåi¿ pari dîyanti yahvî¿ # RV.2.35.14d.

•svayamindriyamocanam (sc. varjaya) # GG.3.1.26.

•svayaµ pibantu madhuno gh®tasya # VS.17.13d; MS.2.10.1d: 132.9; KS.17.17d; ÇB.9.2.1.14. See svayaµ juhudhvaµ.

•svayaµ balåni tanva¿ ç®±ånå¿ # RV.10.28.11d.

•svayaµbhu brahma paramaµ tapo yat # TB.3.12.3.1b.

•(oµ) svayaµbhuvaµ tarpayåmi # BDh.2.5.9.5.

•svayaµbhuve (se. svåhå) # BDh.3.9.4.

•svayaµbhuve kå±¥arßaye svåhå # HG.2.18.3.

•svayaµbhû¿ kaçyapa¿ kålåt # AV.19.53.10c.

•svayaµbhûr asi çreß†ho raçmi¿ (MS. raçmi¿ priyo devånåµ saµsadanîya¿) # VS.2.26; MS.4.6.6: 88.16; ÇB.1.9.3.16; ÇÇ.4.12.10; MÇ.2.5.2.26. P: svayaµbhû¿ KÇ.3.8.17. See subhûr asi.

•svayaµbhûr bhåmo abhimåtißåha¿ # RV.10.83.4b; AV.4.32.4b. See svayaµjo.

•svayaµ mahitvaµ panayanta dhûtaya¿ # RV.1.87.3d; TS.4.3.13.7d; MS.4.11.2d: 168.5.

•svayå k®på tanvå rocamåna¿ # RV.7.3.9b.

•svayå tanvå tanvam åirayat # AV.7.3.1d. See svåµ yat, svå yat, and svåyåµ yat.

•svayå tanvå sam®dhyasva # JB.1.49.

•svayå matyå maruta¿ saµ mimikßu¿ # RV.5.58.5d; MS.4.14.18d: 247.15; TB.2.8.5.7d.

•svayuktibhir nivahantå pit®bhya å # RV.1.119.4b.

•svayur indra svarå¥ asi # RV.3.45.5a.

•svayoniµ (read svaµ yoniµ etc.) gacha svåhå # MG.2.15.5. See under svaµ yoniµ etc.

•svarakara±aka±†hyåurasadantyåuß†hyagraha±adhåra±occåra±açaktir mayi bhavatu # PG.3.16.1.

•suvar (AV. svar) aganma # AV.16.9.3; TS.1.6.6.1; 7.6.1; 5.6.8.1; TA.6.6.2; ApÇ.4.14.11; 16.19.8.

•suvar agamam # TB.3.7.7.4; ApÇ.10.9.4.

•svaranti ghoßaµ vitatam ®tåyava¿ # RV.5.54.12d.

•svaranti tå uparatåti sûryam # RV.1.151.5c.

•svaranti två sute nara¿ # RV.8.33.2a; AV.20.52.2a; 57.15a; SV.2.215a; KB.24.7. P: svaranti två ÇÇ.11.12.4.

•svaranty åpo’vanå parijraya¿ # RV.5.54.2d.

•suvar annam ådityåya dive svåhå # TA.10.3.1; MahånU.7.2.

•suvar abhivikhyeßaµ våiçvånaraµ jyoti¿ # TS.1.1.4.2; 3.4.2; TB.3.2.4.7; ApÇ.1.18.4; 11.18.2. See next.

•svar abhivikhyeßam # VS.1.11; ÇB.1.1.2.21. P: sva¿ KÇ.2.3.24. See prec.

•svar abhivyakhyaµ (MS.MÇ. @vyakçaµ) jyotir våiçvånaram # MS.1.1.5: 3.6; 1.2.13: 22.15; 3.9.1: 113.18; 4.1.5: 7.9; KS.1.4; 3.1. P: svar abhivyakçam MÇ.1.2.1.40; –2.2.4.40. See next, and sur abhi@.

•svar abhivyakhyam # KS.26.2; 31.3; ApÇ.1.18.3; 11.18.2; GG.3.2.41. See under prec.

•svar amum # AA.5.1.5.6.

•svaraç ca me çlokaç ca me # VS.18.1; TS.4.7.1.1; MS.2.11.2: 140.11; KS.18.7.

•svar (TS.TA.ApÇ.17.4.1, suvar) asi # AV.2.11.5; TS.5.7.6.2; MS.2.7.15: 98.9; KS.39.6; 40.5; TA.4.8.4; 5.7.9; ApÇ.16.30.1; 17.4.1; MÇ.6.2.3.

•svaråje nama¿ # AV.17.1.22,23.

•svaråjñe svåhå # TB.3.10.7.1.

•svarå¥ (VSK.ÇÇ. svarål) asi # VS.13.35; 14.13; 15.13; VSK.13.3.9; 15.4.3; 16.3.10; TS.4.3.6.2; 4.2.2; MS.1.8.8: 127.15; 2.8.3: 108.9; 2.8.9: 114.1; KS.2.11; 17.3,8; 20.6,11; 25.9; 36.15; ÇB.7.5.1.31; 8.3.1.14; 6.1.8; TB.2.7.7.2; AÇ.3.12.23; ÇÇ.8.17.3; ApÇ.19.24.2.

•svarå¥ (VSK. svarål) asi sapatnahå (TS.MS.ApÇ. asy abhimåtihå) # VS.5.24; VSK.5.6.3; TS.1.3.2.1; MS.1.2.10: 20.2; ÇB.3.5.4.15; ApÇ.11.12.2. Ps: svarå¥ asi MÇ.2.2.3.7; svarå† KÇ.8.5.13.

•svarå¥ åpa¿ # TA.10.22.1; MahånU.14.1.

•svarå¥ indro dama å viçvagûrta¿ # RV.1.61.9c; AV.20.35.9c; TS.2.4.14.2c; MS.4.12.2c: 181.12; KS.8.17c.

•svarå¥ jyotir adhårayat # VS.13.24; TS.4.2.9.5; MS.2.7.16: 99.3; KS.16.16; ÇB.7.4.2.23,24; MÇ.6.1.7. P: svarå† KÇ.17.4.22.

•svar ådityåñ ca divaµ ca måµ ca # TB.3.10.2.1.

•suvar ådityåya ca dive ca mahate svåhå # TA.10.4.1; MahånU.7.3.

•suvar ådityåya dive svåhå # TA.10.2.1; MahånU.7.1.

•suvar åyan devatå devasatråt, tapaså karma kavayo’nugatyån(u)håya m®tyum ati medhayåyan vijånanto dahanto yanti # JB.2.74abcd.

•svar årohanto abhi nåkam uttamam # AV.4.14.6d; 11.1.37d. Cf. uttamaµ nåkam adhi.

•svar (ApÇ. so, not suvar) årohanto am®tasya lokam # KS.39.2b; ApÇ.16.29.1b.

•svarål etc. # see svarå¥ etc.

•svar i¥å # AÇ.2.3.12; ApÇ.6.8.3; MÇ.1.6.1.26.

•svarir amatro vavakße ra±åya # RV.1.61.9d; AV.20.35.9d; TS.2.4.14.2d; MS.4.12.2d: 181.12; KS.8.17d.

•suvar ud®caµ gata¿ # TS.4.4.9.1.

•svaruµ na peço vidatheßv añjan # RV.1.92.5c.

•svarûpaµ k®ß±avartane # ApÇ.16.11.11b.

•svare±ådriµ svaryo navagvåi¿ # RV.1.62.4b.

•svaro’si gayo’si jagacchandå¿ # GB.1.5.14; PB.1.5.15. P: svaro’si LÇ.2.1.5. See under ®bhur asi.

•svarga u tvam api mådayåse # RV.10.95.18d.

•svarga¿ panthå¿ suk®to devayåna¿ # AV.18.4.14d.

•svargaµ yata¿ pitu¿ # AV.18.4.56c. P: svargaµ yata¿ Kåuç.80.47.

•svargaµ (TS. suvar@) yåhi pathibhir devayånåi¿ # AV.2.34.5d; TS.3.1.4.1c. See huto yåhi.

•svargaµ lokaµ yajamånam abhivahata # ApÇ.12.3.2.

•svargaµ lokaµ gåm iva supra±îtåu # MS.2.9.10b: 130.3.

•suvargaµ lokaµ nåkasya p®ß†haµ bradhnasya viß†apam agamam # TB.3.7.7.4; ApÇ.10.9.4.

•svargaµ lokam adhi rohayåinam # AV.18.3.4d.

•svargaµ lokam apy eti vidvån # AA.2.3.8.5d.

•svargaµ lokam abhi no nayåsi # AV.12.3.17a.

•svargaµ lokam açnute # AV.9.5.26c.

•svar (TA. suvar) gacha # MS.1.3.37: 43.11; 2.9.10: 130.10 (bis); 4.8.2: 108.10; KS.4.9; 28.4; TA.6.9.2 (bis); MÇ.2.4.5.5. Cf. sva¿ pata.

•svargam ayaµ yajamåno rohati # ÇÇ.16.17.10.

•svargam arvanto jayema # Våit.27.9c. See svargå¯ arvanto.

•svargaµ panthåm anupaçyamånå¿ # KS.40.12b. See under ûrdhvaµ panthåm.

•svargaµ me lokaµ yajamånåya dhehi # Våit.6.1d. Cf. suvarge loke yajamånaµ.

•svargasya två lokasya hira±mayaµ va¯çaµ dadhåmi svåhå # JB.1.40 (bis). So doubtfully emended.

•svargå¯ (text svagå¯) arvato jayati # AÇ.9.9.8d.

•svargå¯ (AÇ. text, svagå¯) arvanto jayata (AÇ. @ta¿) # SV.1.435c; AÇ.9.9.8c; ÇÇ.16.17.6c. See svargam arvanto.

•svargå¯ lokån kåmån åpnuhi # KBU.2.15.

•svargåya (TB. suvar@) lokåya bhågadugham # VS.30.13; TB.3.4.1.8.

•svargåya lokåya svåhå # TB.3.12.2.2–8; 4.2–6.

•svargåya (TS.TB.ApÇ. suvargåya) svåhå # VS.22.34; TS.7.1.17.1; 2.20.1; 4.21.1; MS.3.12.15: 164.14; KSA.1.8; 2.10; 4.10; TB.3.8.16.4; ApÇ.20.12.10; MÇ.9.2.2. P: svargåya KÇ.20.4.34.

•svargå lokå am®tena viß†hå¿ # AV.18.4.4c.

•svargåsi # KS.39.6. See svargyåsi.

•svar giro brahma sûktaµ jußerata # RV.10.65.14d.

•svar g®±anta ånaçu¿ # RV.8.3.13d; AV.20.50.1d.

•svarge±a lokena saµpror±uvåthåm # Våit.36.30a. See svarge loke pror±u@, and suvarge loke saµpro@.

•suvargeyåya (VSK. svargeyåya) çaktyåi (VSK.ÇvetU. çaktyå) # VSK.12.1.2c; TS.4.1.1.1c; ÇvetU.2.2c. See svargyåya etc.

•svarge loke am®taµ duhånå # KS.39.2d; ApÇ.16.29.1d.

•svarge loke pinvamåno bibhartu # ApÇ.2.21.7d. See prapitåmahån bibharti.

•svarge loke pror±uvåthåm (VSK. pror±våthåm; MS. pror±uvåtåm) # VS.23.20; VSK.25.22; MS.3.12.20: 167.1; ÇB.13.2.8.5; 5.2.2. P: svarge loke KÇ.20.6.15. See under svarge±a lokena.

•svarge loke bahu stråi±am eßåm # AV.4.34.2d.

•svarge loke madhumat pinvamånå # AV.4.34.5f,6d,7d.

•suvarge loke yajamånaµ hi dhehi (TB.3.7.8.2c; ApÇ.9.18.1c, dhehi måm) # TB.3.7.6.5c; 8.2c; ApÇ.4.5.5c; 9.18.1c. P: svarge loke MÇ.1.4.1.26. Cf. svargaµ me.

•suvarge loke saµpror±våthåm # TS.7.4.19.1b; KSA.4.8b; TB.3.9.6.3b. See under svarge±a lokena.

•svargo jyotißåv®ta¿ # AV.10.2.31d. See next but one.

•svargo loka iti yaµ vadanti # AV.11.1.7d.

•svargo loko jyotißåv®ta¿ # TA.1.27.3d. See prec. but one.

•suvargo loko b®hat # TA.10.63; MahånU.22.1.

•svargo’si # AV.9.5.16; TB.3.11.1.1; ApÇ.19.14.3.

•svargyåya çaktyå (MS. çaktaye) # VS.11.2c; MS.2.7.1c: 73.11; KS.15.11c; ÇB.6.3.1.14. See suvargeyåya etc.

•svargyåsi # ApÇ.16.30.1. See svargåsi.

•svarcakßå rathira¿ satyaçußma¿ # RV.9.97.46c.

•svar jajñåno nabhasåbhy akramît # RV.9.86.14c.

•svar janantî subhagå suda¯så¿ # RV.3.61.4c.

•svarjitaµ mahi mandånam andhasa¿ # RV.10.167.2a.

•svarjit pari ßicyate # RV.9.27.2b; SV.2.637b.

•svarjid abjit pavate sahasrajit # RV.9.78.4b.

•svarjid asi # KS.39.5; ApÇ.16.30.1.

•svarjeße bhara åprasya vakmani # RV.1.132.2a.

•svar jyoti¿ # VS.6.21; ÇB.3.7.1.32. See under antarikßaµ jyoti¿.

•svar jyotir agåm aham # AV.4.14.3d; VS.17.67d; TS.4.6.5.1d; MS.2.10.6d: 138.7; KS.18.4d; ÇB.9.2.3.26.

•suvar jyotir utåm®tam # TB.2.5.1.3d.

•svarjyotir jußatåµ svåhå # MS.4.9.8 (bis): 128.13,14. See sujyotir.

•suvar jyotir yaço mahat # TB.3.7.9.9c; ApÇ.21.20.7c.

•svar ±a gharma¿ svåhå # VS.18.50; KS.40.13; ÇB.9.4.2.19,25. See suvar na gharma¿.

•svar ±a citraµ vapuße vibhåvam # RV.1.148.1d; MS.4.14.15d: 241.1.

•svar ±a citratamam ißa å go¿ # RV.4.23.6d.

•svar (SV. svå3r; TS. suvar) ±a (TS. na) jyoti¿ # RV.4.10.3c; SV.2.1129c; VS.15.46c; TS.4.4.4.7c; MS.4.10.2c: 145.9; KS.20.14c.

•svar ±a jyoti¿ svåhå # VS.18.50; ÇB.9.4.2.22. See svar ±ågni¿, and suvar na jyoti¿.

•svar ±a dîded aruße±a bhånunå # RV.2.2.8b.

•svar ±a dhåyi darçatam # RV.5.66.2d.

•svar ±a nåma janata priyå±i # RV.10.123.7d. See svå3r etc.

•svar ±a n®tav ißiro babhûtha # RV.6.29.3d.

•svar ±a ye trißadhasthe nißedu¿ # RV.10.61.14b.

•svar±aram antarikßå±i rocanå # RV.10.65.4a.

•svar±arasya sthåne svatejaså bhåni # TA.1.16.1.

•svar±aråd avase no marutvån # RV.4.21.3c; KB.22.1.

•svar±aro jyotißîmån vibhåsa¿ # TA.1.7.1b.

•svar ±a vastor ußasåm aroci # RV.7.10.2a; AB.7.6.3.

•svar ±a çukraµ çuçucîta satpati¿ # RV.10.43.9d; AV.20.17.9d.

•svar ±a çukraµ tanvanta å raja¿ # RV.4.45.2d,6b.

•svar (TS. suvar) ±a çukram ußaso vi didyuta¿ (TS.MS. didyutu¿) # RV.2.2.7d; TS.2.2.12.6d; MS.4.12.2d: 180.9.

•svar ±a çukra¿ svåhå # VS.18.50; KS.40.13; ÇB.9.4.2.21. See suvar na çukra¿.

•svar ±a sûrya¿ svåhå # VS.18.50; KS.40.13; ÇB.9.4.2.23. See suvar na sûrya¿.

•svar ±ågni¿ svåhå # KS.40.13. See under svar ±a jyoti¿ svåhå.

•svar ±åma sarvaµ-sarvaµ me bhûyåt svåhå # ÇÇ.2.10.2.

•svar ±årka¿ svåhå # VS.18.50; KS.40.13; ÇB.9.4.2.20,25. See suvar nårka¿.

•svar divådityena yajußåmuµ mayi kåmaµ ni yunajmi svåhå # ApMB.2.21.4 (ApG.8.22.7).

•svard®ça ®bhukßa±o am®ktam # RV.7.37.2b.

•svar devå (TS.TB.ApÇ. suvar devå¯) aganma (MS.MÇ. agåma) # VS.9.21; 18.29; TS.1.7.9.2; MS.1.11.3: 164.4; KS.14.1; 18.12; ÇB.5.2.1.12; 9.3.3.14; TB.1.3.7.5; ApÇ.18.5.14; MÇ.7.1.3. P: sva¿ KÇ.14.5.9.

•svar (TS. suvar) deveßu gantave # AV.9.5.17d; VS.15.55d; 18.62d,63d; TS.5.7.7.2d,3d (ter); MS.2.12.4d: 148.9; KS.18.18d; 40.13d (septies); ÇB.8.6.3.24; 9.5.1.48d.

•svar (TS. suvar) deveßu no dadhat # VS.18.64d,65d; TS.5.7.7.3d (bis); ÇB.9.5.1.49d,50d.

•suvar dhehi yajamånåya poßam # TS.4.3.4.2e.

•suvar na gharma¿ (ApÇ.17.20.16, gharma) svåhå # TS.5.7.5.2; ApÇ.11.20.10; 17.20.16. See svar ±a gharma¿.

•suvar na jyoti¿ # see svar ±a jyoti¿.

•suvar na jyoti¿ svåhå # TS.5.7.5.2. See under svar ±a etc.

•suvar na çukra¿ svåhå # TS.5.7.5.2. See svar ±a çukra¿.

•suvar na sûrya¿ svåhå # TS.5.7.5.2. See svar ±a sûrya¿.

•suvar nårka¿ svåhå # TS.5.7.5.2. See svar ±årka¿.

•svar n®ßåco maruto’madann anu # RV.1.52.9d.

•svarpatiµ yad îµ v®dhe # RV.8.97.11c; AV.20.54.2c. See sva¿patir.

•svar brahma prå±am am®taµ prapadyate’yam asåu çarma varmåbhayaµ svastaye, saha prajayå saha paçubhi¿ # AB.8.11.3.

•svarbhånor adha yad indra måyå¿ # RV.5.40.6a. P: svarbhånor adha yat ÇÇ.14.36.2.

•svarbhånor apa måyå aghukßat # RV.5.40.8d.

•svar madasi parame±a bandhunå # AV.19.56.5c.

•svar marutvatå jitam # RV.8.76.4b; AB.5.12.12.

•svar mahyaµ sva¿ paçubhya¿ # MS.1.2.15: 25.10; ApÇ.7.16.7.

•suvar må må håsît # TS.3.3.1.2.

•svarmî¥hasya pradhanasya såtåu # RV.1.169.2d.

•svarmî¥he nara åjå havante # RV.1.63.6b.

•svarmî¥he na savane cakånå¿ # RV.4.16.15b.

•svarmî¥he yan mada indra harßyå # RV.1.56.5c.

•svarmî¥heßu yaµ nara¿ # RV.8.68.5b.

•svarmî¥heßv åjißu # RV.1.130.8c.

•svarmûrdhå våiyaçano vyaçyann åntyo antyo bhåuvana¿ # MS.1.11.3: 164.1. Cf. vina¯çina, and next but one.

•svar (TS.TA.ApÇ. suvar) me yacha # TS.5.7.6.2; MS.2.7.15: 98.9; KS.40.5; TA.4.8.4; 5.7.9; ApÇ.17.4.1; MÇ.6.2.3.

•svarmåurdhnyåya svåhå # KS.14.1. Cf. vina¯çina, and prec. but one.

•svar yaj jyotir abhayaµ svasti # AV.19.15.4b. See svarvaj jyotir etc.

•svar yajñena kalpatåm (VS.22.33, kalpatåµ svåhå; MS. kalpate) # VS.18.29; 22.33; MS.1.11.3: 163.16.

•svar (TS.ÇvetU. suvar) yato dhiyå divam # VS.11.3b; TS.4.1.1.1b; MS.2.7.1b: 73.12; KS.15.11b; ÇB.6.3.1.15; ÇvetU.2.3b.

•svar yad açmann adhipå u andha¿ # RV.7.88.2c.

•svar yad våjy arußa¿ sißåsati # RV.9.74.1b. Cf. svar våjî.

•svar yad vedi sud®çîkam arkåi¿ # RV.4.16.4a; AV.20.77.4a.

•svar yantå samûhasi # RV.1.131.3e; AV.20.72.2e; 75.1e.

•svar (TS. suvar) yantu yajamånå¿ svasti # AV.4.14.5d; VS.17.69d; TS.4.6.5.2d; MS.2.10.6d: 138.5; KS.18.4d; ÇB.9.2.3.28.

•svar (TS. suvar) yanto nåpekßante # AV.4.14.4a; VS.17.68a; TS.4.6.5.2a; 5.4.7.1; MS.2.10.6a: 138.8; KS.18.4a; 21.9; ÇB.9.2.3.27; TA.1.27.5c; Kåuç.68.27; N.13.8a.

•svaryavo matibhis tubhyaµ viprå¿ # RV.3.30.20c; TB.2.5.4.1c.

•svar yasya ca kevalam # AV.10.8.1c.

•svar lokån vyånaçe # AV.13.1.16d.

•svarvaj jyotir abhayaµ svasti # RV.6.47.8b; KB.25.7; TB.2.7.13.3b. See svar yaj jyotir.

•svarvaj jyotir av®kaµ naçîmahi # RV.10.36.3c.

•svarvatîm å sacete dive-dive # RV.1.136.3b.

•svarvatîr apa enå jayema # RV.5.2.11d; TB.2.4.7.5d.

•svarvatîr ita ûtîr (read itaûtîr) yuvor aha # RV.1.119.8c.

•svarvatî (TS. suvar@) sudughå na¿ (KS. yå) payasvatî # TS.4.4.12.4a; MS.3.16.4a: 189.2; KS.22.14a; AÇ.4.12.2a.

•svarvate satyaçußmåya pûrvî¿ # RV.1.59.4c.

•svarvanto yajatå agnijihvå¿ # RV.6.50.2d.

•svarvå¯ asurebhya¿ # RV.8.97.1b; AV.20.55.2b; SV.1.254b.

•svar våjî sißåsati # RV.9.7.4c; SV.2.481c. Cf. svar yad våjy.

•svarvit koçaµ divo adrimåtaram # RV.9.86.3b.

•svar vittvå svar ihi # MS.1.2.15: 25.10; ApÇ.7.16.7.

•svarvid (TS.ApÇ.13.8.9, suvar@) asi # TS.3.3.1.2; MS.1.2.15: 25.10; ApÇ.7.16.7; 13.8.9; MÇ.1.8.3.32.

•suvarvidå d®çaye bhûriraçmî # TB.2.8.9.2b.

•svarvidå nåbhinå carßa±iprå¿ # RV.6.39.4d.

•svarvidå vasumatå rathena # RV.7.67.3d.

•svarvide bhuvanåni prathanta # RV.9.94.2b.

•svarvide (TS. suvar@) ve† (TS.MS. va†) # VS.17.12; TS.4.6.1.4; MS.2.10.1: 132.3; KS.17.17; ÇB.9.2.1.8; MÇ.6.2.4.

•svarvido abhi gå adrim uß±an (read muß±an ? SV. iß±an) # RV.9.97.39d; SV.2.709d.

•svarvido abhyanûßata vrå¿ # AV.2.1.1d.

•svarvido rohitasya # AV.13.1.48a.

•suvarvido hi jajñire # TB.2.4.8.5d.

•svarßåtå maghavan nådhamånam # RV.4.16.9b.

•svarßåtå yad dhvayåmasi två # RV.6.33.4c.

•svarßåtå vana ûrdhvå navanta # RV.9.88.2d; SV.2.822d.

•svarßåtå v®±ata indram atra # RV.6.17.8d.

•svarßåtå havîmabhi¿ # RV.1.131.6c; AV.20.72.3c.

•svarßåm (TB. suvarßåm) apsåµ v®janasya gopåm # RV.1.91.21b; VS.34.20b; MS.4.14.1b: 214.4; TB.2.4.3.8b; 7.4.1b.

•svava¯çam adhi tiß†hati # Kåuç.135.9d (bis).

•svavasa¿ svapasa¿ suhastå¿ # RV.4.33.8d.

•svav®jaµ hi tvåm aham indra çuçrava # RV.10.38.5a; JB.1.228a.

•svav®taµ jinva # Våit.26.8.

•svav®te två # Våit.26.8.

•svav®d asi # GB.2.2.14; Våit.26.8.

•svaç ca no maghavan såtaye dhå¿ # RV.3.31.19d.

•svaçvå yaçaså yåtam arvåk # RV.7.69.3a; MS.4.14.10a: 229.15; TB.2.8.7.7a.

•svaçvåsa¿ su cetunå (read sucetunå) # RV.5.65.3c.

•svaçvå sindhu¿ surathå suvåså¿ # RV.10.75.8a.

•svaçvås två surathå marjayema # RV.4.4.8c; TS.1.2.14.4c; MS.4.11.5c: 173.9; KS.6.11c.

•svaçvå stha surathå¿ p®çnimåtara¿ # RV.5.57.2c.

•svaçvo agne suratha¿ surådhå¿ # RV.4.2.4c.

•svaçvo yo abhîrur manyamåna¿ # RV.4.29.2c.

•suva¿ çriyaµ tvayi juhomi svåhå # HG.1.24.2.

•svasa ®ßî±åµ bhûtak®tåµ babhûva # AV.6.133.4b.

•svasådityånåm am®tasya nåbhi¿ # RV.8.101.15b; TA.6.12.1b; SMB.2.18.15b; PG.1.3.27b; ApMB.2.10.9b; HG.1.13.12b; MG.1.9.23b. See svaså rudrå±åm.

•svaså devånåµ mahayanty asme # KS.13.16c.

•svaså devî (HG. devånåµ) subhagå mekhaleyam # SMB.1.6.27b; PG.2.2.8d; HG.1.4.4d. See under priyå devånåµ su@.

•svaså yad våµ viçvagûrtî bharåti # RV.1.180.2c.

•svasåra åpo abhi gå utåsaran (SV. udåsaran) # RV.9.82.3c; SV.2.667c.

•svasåra îµ jåmayo marjayanti # RV.9.89.4c.

•svasåra¿ pårye divi # RV.9.1.7c.

•svasåraµ cådhirohati # AB.7.13.12d; ÇÇ.15.17d.

•svasåraµ jåro abhy eti paçcåt # RV.10.3.3b; SV.2.898b.

•svasåraµ två k®±avåi må punar gå¿ # RV.10.108.9c.

•svasåram uta naptyam # AV.1.28.4b.

•svasåra¿ çyåvîm arußîm ajußran # RV.1.71.1c.

•svasårå jåmî pitror upasthe # RV.1.185.5b.

•svaså rudrå±åm am®tasya nåbhi¿ # Kåuç.92.14b. See svasådityånåm.

•svasåro agniµ månußîßu vikßu # RV.4.6.8b.

•svasåro adrisaµhatam # RV.9.98.6b. See sakhåyo adri@.

•svasåro jåmayas patim # RV.9.65.1b; SV.2.254b.

•svasåro måtaribhvarîr ariprå¿ # RV.10.120.9c; AV.20.107.12c. See next but one.

•svasåro yå idaµ yayu¿ # RV.2.5.5d.

•svasåråu måtariçvarî aripre # AV.5.2.9c. See prec. but one.

•svaså svasre jyåyasyåi yonim aråik # RV.1.124.8a.

•svasur jåra¿ ç®±otu na¿ # RV.6.55.5b.

•svasur yo jåra ucyate # RV.6.55.4c.

•svas°r anyå ®tåvarî # RV.6.61.9b.

•svastamitaµ me supråta¿ susåyam # AV.19.8.3a.

•svastaya ådityåso bhavantu na¿ # RV.5.51.12d; MG.2.15.6d.

•svastaye tårkßyam ihå huvema # RV.10.178.1d; AV.7.85.1d; SV.1.332d; AB.4.20.25; N.10.28d.

•svastaye nåvam ivå ruhema # RV.10.178.2b; AB.4.20.27,28.

•svastaye varu±aµ mitram agnim # RV.4.39.4c.

•svastaye våjibhiç ca pra±eta¿ # RV.3.30.18a; KS.8.17a; 17.18; AÇ.3.7.11.

•svastaye våyum upa bravåmahåi # RV.5.51.12a; MG.2.15.6a.

•svastaye sarvatåtaye b®hate # RV.9.96.4b.

•(oµ) suvas tarpayåmi # BDh.2.5.9.5; 10.17.37.

•svasti # ApDh.1.4.13.9; YDh.1.242.

•svastigavyûtir abhayåni k®±van # VS.11.15; TS.4.1.2.2; MS.2.7.2: 75.8; 3.1.3: 4.10; KS.16.1; ÇB.6.3.2.8.

•svastigåm anehasam # RV.6.51.16b; 8.69.16e; AV.20.92.13e; VS.4.29b; TS.1.2.9.1b; MS.1.2.5b: 14.1; KS.2.6b; ÇB.3.3.3.15b.

•svasti g®hån gachatam # KS.2.7. See svasti yajamånasya.

•svasti gobhyo jagate purußebhya¿ # AV.1.31.4b.

•svasti gharmapitve # MS.4.9.9: 129.1.

•svasti gharmåya # MS.4.9.9: 129.1.

•svasti caratåd (MG. caratå) iha (SMB. ayam; MG. diça¿) # Kåuç.56.14; SMB.1.6.14d; ApMB.2.3.1d; HG.1.5.1d; MG.1.22.2d.

•svasti cåsmå anamîvaµ ca dhehi # RV.10.14.11d; TA.6.3.1d. See svasty asmå.

•svasti te deva soma sutyåm ud®cam (VS.TS.ÇB. omit ud®cam) açîya (MS. sutyåm açîya svasty ud®cam; KS. sutyåm açîya svasty od®cam) # VS.5.7; VSK.5.2.6; TS.1.2.11.1; 6.2.2.5; MS.1.2.7: 17.1; KS.2.8; AB.1.26.4; GB.2.2.4; ÇB.3.4.3.18; AÇ.4.5.6; ÇÇ.5.8.3; Våit.13.23; LÇ.5.6.8. Cf. svasti deva.

•svasti te sûrya carase rathåya # AV.13.2.6a.

•svasti te’stu vanaspate # PG.3.15.21b; ApMB.1.13.7d.

•svastidå abhayaµkara¿ # TB.3.7.11.4d; TA.10.1.9d; TAA.10.55d; ApÇ.3.12.1d. See somapå abha@.

•svastidå ågh®±i¿ (TB.TA. agh®±i¿) sarvavîra¿ # RV.10.17.5c; AV.7.9.2c; MS.4.14.16c: 243.12; TB.2.4.1.6c; TA.6.1.1c.

•svastidå manaså mådayasva # RV.10.116.2c.

•svastidå viças (AV.MahånU. viçåµ) pati¿ # RV.10.152.2a; AV.1.21.1a; 8.5.22a; ÍB.5.1; AdB.1; TB.3.7.11.4a; TA.10.1.9a; TAA.10.55a; MahånU.20.5a; ApÇ.3.12.1a; VHDh.8.43. P: svastidå¿ ÇG.6.5.6; Kåuç.14.7; 50.1.

•svasti durgå¯ ati yåhi çîbham # AV.13.2.5b.

•svasti deva savitar aham anenåmunod®cam açîya # HG.1.5.6. Cf. svasti te deva.

•svasti devy aditir anarva±a¿ # RV.5.51.11b; MG.2.15.6b.

•svasti dyåvåp®thivî sucetunå # RV.5.51.11d; MG.2.15.6d.

•svasti dhåmahe sacå # RV.5.16.5d.

•svasti na indraç cågniç ca # RV.5.51.14c.

•svasti na indro maghavån k®±otu # AV.7.86.1d. See svasti no maghavå dhåtv, and cf. svasti no maghavå karotu.

•svasti na (MS. nå) indro v®ddhaçravå¿ # RV.1.89.6a; SV.2.1225a; VS.25.19a; MS.4.9.27a: 140.1; KS.35.1a; TA.1.1.1a; 21.3a; 10.1.9a; ApÇ.14.16.1a; MÇ.4.3.43; MG.2.15.6a; N®pU.1a; N®uU.1a. P: svasti na¿ Svidh.2.1.5.

•svasti na¿ pathyåk®teßu yonißu # MG.2.15.6c. See svasti na¿ putra@.

•svasti na¿ pathyåsu dhanvasu # RV.10.63.15a; AB.1.9.3; AÇ.4.3.2; MG.2.15.6a. P: svasti na¿ pathyåsu ÇÇ.5.5.2; ÇG.6.4.2. Cf. B®hD.7.105.

•svasti na¿ pip®hi påram åsam # RV.3.31.20b.

•svasti na¿ putrak®theßu yonißu # RV.10.63.15c; AB.1.9.4. See svasti na¿ pathyåk®teßu.

•svasti na¿ pûr±amukha¿ pari kråmatu (HG. @mukhaµ parikråmantu) # ApMB.2.18.32 (ApG.7.20.5); HG.2.8.11.

•svasti na¿ pûßå viçvavedå¿ # RV.1.89.6b; SV.2.1225b; VS.25.19b; MS.4.9.27b: 140.1; KS.35.1b; TA.1.1.1b; 21.3b; 10.1.9b; ApÇ.14.16.1b; MG.2.15.6b; N®pU.1b; N®uU.1b.

•svasti na¿ çakune astu # ApMB.1.13.10c; HG.1.16.18c.

•svasti nas tårkßyo ariß†anemi¿ # RV.1.89.6c; SV.2.1225c; VS.25.19c; MS.4.9.27c: 140.2; KS.35.1c; TA.1.1.1c; 21.3c; 10.1.9c; ApÇ.14.16.1c; MG.2.15.6c; N®pU.1c; N®uU.1c. Cf. svastyayanaµ.

•svasti nå indro etc. # see svasti na indro v®ddha@.

•svasti nåvå puruhûta¿ # RV.8.16.11b; AV.20.46.2b.

•svasti neßad vanaspati¿ # ApMB.1.6.13b.

•svasti no agne diva å p®thivyå¿ # PG.1.5.11a.

•svasti no adite k®dhi # RV.5.51.14d.

•svasti no abhayaµ ca na¿ # AV.11.2.31f.

•svasti no astv abhayaµ no astu # AV.19.8.7a.

•svasti no divo agne p®thivyå¿ # RV.10.7.1a; TS.4.3.13.2a; AÇ.2.10.7.

•svasti no b®haspatir dadhåtu # RV.1.89.6d; SV.2.1225d; VS.25.19d; MS.4.9.27d: 140.2; KS.35.1d; TA.1.1.1d; 21.3d; 10.1.9d; ApÇ.14.16.1d; MG.2.15.6d; N®pU.1d; N®uU.1d.

•svasti no maghavå karotu # TS.1.4.41.1c; TA.10.1.11c; MahånU.20.11c. Cf. svasti na indro maghavån.

•svasti no maghavå dhåtv indra¿ # RV.6.47.11d; VS.20.50d; TS.1.6.12.5d; MS.4.9.27d: 139.18; 4.12.3d: 183.1; KS.17.18d; MahånU.20.3d. See svasti na indro maghavån.

•svasti no mimîtåm açvinå bhaga¿ # RV.5.51.11a; AÇ.8.1.23; 9.5.5; MG.2.15.6a. P: svasti no mimîtåm ÇÇ.10.8.17; 12.8.9; 14.3.12; ÇG.1.4.2; 15.12; 2.6.2. Cf. Rvidh.1.3.5. Designated as svastyåtreya RVKh.5.51.2; AG.3.11.2.

•svasti no rudra¿ påtv a¯hasa¿ # RV.5.51.13d; MG.2.15.6d.

•svasti no vada kåuçika # HG.1.17.3d.

•svasti pathye revati # RV.5.51.14b.

•svasti panthåm anu carema # RV.5.51.15a. P: svasti panthåm Rvidh.2.17.1.

•svasti pûßå asuro dadhåtu na¿ # RV.5.51.11c; MG.2.15.6c.

•svastibhir ati durgå±i viçvå # RV.1.189.2b; 10.56.7b; TS.1.1.14.4b; MS.4.10.1b: 142.1; TB.2.8.2.5b; TA.10.2.1b; MahånU.6.4b.

•svasti bhûme no bhava # AV.12.1.32c.

•svasti måtra uta pitre no astu # AV.1.31.4a. P: svasti måtre Kåuç.50.11.

•svasti må saµ vahåsya yajñasyod®ci svåhå # AV.6.48.1–3. See next.

•svasti må saµpåraya (ÇÇ. saµpårayåsya yajñasyod®cam) # TS.3.2.1.11 (ter); 7.5.19.1 (bis),2; KSA.5.15 (ter); GB.1.5.12–14; PB.1.3.8; 5.12,15; ÇB.12.3.4.3–5; ÇÇ.6.8.10; KÇ.13.1.11; MÇ.2.3.6.8; 4.4.17; 5.1.22; PG.3.15.3,5–9; 12–15; ApMB.2.21.18. See prec., and cf. svasty asya.

•svasti må harivar±a pra cara kratve dakßåya råyas poßåya suvîratåyåi # TS.3.2.5.2.

•svasti mitråvaru±å # RV.5.51.14a.

•svastim indråmaruto dadhåta # RV.2.29.3d.

•svastim î¥e sakhyåya devîm # RV.4.55.3b.

•svasti me’stu # ApÇ.6.7.2; 27.1.

•svasti me’stu prajåµ me dadåtu # PG.1.12.4d.

•svasti me’stu vanaspate # PG.3.15.21c; ApMB.1.13.7e.

•svasti yajamånasya g®hån gachatam # VS.4.33; ÇB.3.3.4.12; MÇ.2.1.4.27. See svasti g®hån.

•svasti yajñaµ nayata prajånatî¿ # ApÇ.4.4.4d.

•svasti råye maruto dadhåtana (MG. dadhåtu na¿) # RV.10.63.15d; KS.23.6; AB.1.9.4; 10.2 (bis); MG.2.15.6d.

•svastir id dhi prapathe çreß†hå # RV.10.63.16a; AB.1.9.7; N.11.46a. P: svastir id dhi ÇÇ.5.5.2. Cf. B®hD.7.105.

•svastir månußebhya¿ # RVKh.10.191.5d; MS.4.13.10d: 212.14; ÇB.1.8.3.21; 9.1.27; 2.18; 2.5.2.44; 6.1.47; TB.3.3.8.11; 5.11.1d; TA.1.9.7d; 3.1d (Introd.); KÇ.3.6.16; ApÇ.3.7.10; MÇ.1.3.4.25.

•svasti vadhvåi bhûtapatir dadhåtu # MG.1.11.9d.

•svasti vayaµ tvayå vasema deva soma sûrya gåyatryå två ça¯sîmahi # MÇ.2.3.7.5.

•svastivåhaµ ratham it k®±udhvam # RV.10.101.7b; N.5.26b.

•svasti vo’stu ye måm anustha # ApÇ.6.22.1.

•svasti saµbådheßv abhayaµ ca no astu # RVKh.5.51.2d.

•svasti sarvadhåtama¿ # RV.8.31.11b.

•svasti somasakhå punar ehi (TS. ehi saha rayyå) # VS.4.20; TS.1.2.4.2; 6.1.7.8; MS.1.2.4: 13.7; 3.7.6 (bis): 82.11,13; KS.2.5; 24.3; ÇB.3.2.4.20.

•svas te dadåmi # MG.1.17.6. See svas tvayi.

•svasty agniµ samidhånam îmahe # RV.10.35.3d–12d.

•svasty adyoßaso doßasaç ca sarva åpa¿ sarvaga±o açîya # AV.16.4.6.

•svasty apsu v®jane svarvati (MG. @vata¿) # RV.10.63.15b; AB.1.9.4; MG.2.15.6b.

•svastyaµ panthåm anu te diçåma¿ # Kåuç.137.26. ÿha of dhiß±yaµ panthåm.

•svastyayanaµ tårkßyam ariß†anemim # RVKh.5.51.1a; ÍB.5.1; AdB.1; Supar±.19.5a. Cf. svasti nas tårkßyo.

•svasty açva jåitråya # AV.20.128.15c; ÇÇ.12.16.1.2c.

•svasty asmå anamîvaµ ca dhehi # AV.18.2.12d. See svasti cåsmå.

•svasty asya yajñasyod®cam açîya # MS.3.6.2: 61.6. Cf. svasti må saµpåraya.

•svasty å g®hebhya¿ (RV. g®hebhya å) # RV.3.53.20c; ApMB.2.3.1e; HG.1.5.1e; MG.1.22.2e.

•svastyå ca yudhiµgama¿ # AV.20.128.11b; ÇÇ.12.21.2.6b.

•svastyå cåyudhiµgama¿ # AV.20.128.10b. See anastyå.

•svastyåtreyaµ manaså ca tårkßyam # RVKh.5.51.2b.

•svastyåveçitaµ pasa¿ # AV.20.136.9b; ÇÇ.12.24.2.6b.

•svasty uttarå¯ (MS.MÇ. @ra¯; TS.ApÇ. @rå±y) açîya # TS.1.2.1.1; MS.1.2.1: 9.11; 3.6.2: 61.6; KS.2.1; ApÇ.10.5.10; MÇ.2.1.1.25.

•svasty enaµ jarase vahåtha # AV.1.30.2d.

•svas (HG. suvas) tvayi dadhåmi # ÇB.14.9.4.25; B®hU.6.4.25; PG.1.16.4; HG.2.5.2. See svas te.

•svasya dakßasya ma¯hanå # RV.5.18.2b.

•svasrå kåsikayå saha # AV.5.22.12b.

•sva¿ sanißyava¿ p®thak # RV.1.131.2c; AV.20.72.1c.

•sva¿ såmavedaµ tvayi dadhåmy asåu svåhå # ÇG.1.24.8. See next but one.

•suva¿ såmasu två sûrye divi cakßußi brahma±i dade’såu # HG.1.5.13.

•suva¿ såmåni tvayi juhomi svåhå # HG.2.3.9. See prec. but one.

•sva¿ sißåsan rathiro gaviß†ißu # RV.9.76.2b; SV.2.579b.

•sva¿ svåya dhåyase # RV.2.5.7a.

•sva¿ (ApMB. suva) svåhå # VS.22.32; MS.4.9.12: 134.3; KB.6.12; ÍB.1.5.8; ÇB.14.9.3.7,13; B®hU.6.3.7,13; AÇ.1.11.13; ÇÇ.3.21.5; LÇ.4.11.4; MÇ.3.1.1; Kåuç.5.13; 91.8; ApMB.1.10.10–13 (ApG.3.8.10); 2.12.11–14; 22.23 (ApG.6.15.4); MG.1.13.15. Cf. oµ suva¿ svadhå.

•svå iha b®had u dîdayante # AV.18.3.73b.

•svåµ yat tanûµ tanvåm åirayata # MS.1.10.3d: 143.11; AA.1.3.4.14; AÇ.2.19.32d; ÇÇ.3.17.1d. See under svayå tanvå tanvam.

•svåµ yoniµ yathåyatham # ApÇ.5.27.1d.

•svåµ yoniµ gacha svåhå (TS.6.6.2.2 omits svåhå) # AV.7.97.5; VS.8.22; TS.1.4.44.3; TS.6.6.2.2; ÇB.4.4.4.14. See under svaµ yoniµ etc.

•svåµ yonim apigachata # AÇ.3.11.6b; ApÇ.4.14.4b; 13.18.1b; ApMB.2.9.14b; HG.1.13.4b. See next but one.

•svåµ yonim apigachatu # TB.3.7.4.17b; ApÇ.1.13.15b.

•svåµ yonim abhigachata (AV. apîtana) # AV.10.5.23b; ÇÇ.4.11.6b; LÇ.2.1.7b; MÇ.1.4.3.9b; PG.1.3.14b; MG.2.11.18b. See prec. but one.

•svåµ yonim ihåsada¿ # TS.4.1.9.3d; 2.1.5d. See svaµ yonim etc.

•svåktaµ savitå karat # AV.7.30.1d.

•svåktaµ mitro akar ayam # AV.7.30.1b.

•svåktaµ me dyåvåp®thivî # AV.7.30.1a. P: svåktaµ me Våit.10.5; Kåuç.54.6.

•svåktaµ me brahma±as pati¿ # AV.7.30.1c.

•svåµk®to’si # VS.7.3,6; TS.1.4.2.1; 3.1; 6.4.5.4; MS.1.3.4: 31.8; 4.5.5: 70.19; ÇB.4.1.1.22; 2.21; ApÇ.12.10.13; MÇ.2.3.3.15. P: svåµk®ta¿ KÇ.9.4.37. See svaµk®to.

•svåµ cågne tanvaµ (TA. tanuvaµ) piprayasva (AV. pipråyasva) # RV.8.11.10c; AV.6.110.1c; TA.10.2.1c; MahånU.6.7c.

•svå tanûr baladeyåya mehi (AV. baladåvå na ehi) # RV.10.83.5d; AV.4.32.5d.

•svå taµ marmartu duchunå harasvatî # RV.2.23.6d.

•svåtî nakßatram # TS.4.4.10.2.

•svåttaµ sad dhavir åpo devî¿ svadantu # MS.1.2.15: 25.2; 3.9.6: 124.15. P: svåttaµ sad MÇ.1.8.3.10. See next two, and åpo devî¿ svadantu.

•svåttaµ havyaµ devebhyo gh®tavat # KS.3.5; 26.8. See under prec.

•svåttaµ cit sadevaµ havyam åpo devî¿ svadatåinam # TS.1.3.8.1; 6.3.6.4; ApÇ.7.13.12. See under prec. but one.

•svåt sakhyåd ara±îµ nåbhim emi # RV.10.124.2d.

•svådava¿ somå å yåhi # RV.8.2.28a; AA.5.2.3.2.

•svådiß†haµ drapsam aru±aµ mayobhuvam # RV.9.78.4d.

•svådiß†haµ m®¥ayadbhyåm # RV.1.136.1c.

•svådiß†hayå madiß†hayå # RV.9.1.1a; SV.1.468a; 2.39a; VS.26.25a; AB.8.8.9a; 20.3a; PB.15.11.1; N.11.3a. P: svådiß†hayå Rvidh.3.1.1; 3.1. Designated as påvamånå¿, påvamånya¿, and påvamånyå¿, q.v.

•svådiß†hå dhîtir ucathåya çasyate # RV.1.110.1b; TB.3.7.11.2b; ApÇ.3.11.2b.

•svådiß†ho aºgirobhya¿ # RV.9.62.9b; SV.2.331b.

•svådu¿ kilåyaµ etc. # see svåduß etc.

•svådu¿ pavasva divyåya janmane # RV.9.85.6a. P: svådu¿ pavasva VHDh.8.59.

•svådu¿ pavåte (SV. pavatåm) ati våram avyam # RV.9.97.4c; SV.1.535c.

•svådukßadmå yo vasatåu syonak®t # RV.1.31.15c.

•svådum akarma çrî±anta¿ # RV.8.2.3b; SV.2.86b.

•svådur indo pari srava # RV.9.56.4b.

•svådur indråya suhavîtunåmne # RV.9.85.6b.

•svådur mitråya pûß±e bhagåya # RV.9.109.1b; SV.1.427b.

•svådur mitråya varu±åya våyave # RV.9.85.6c.

•svådußaµsada¿ pitaro vayodhå¿ # RV.6.75.9a; VS.29.46a; TS.4.6.6.3a; MS.3.16.3a: 186.13; KSA.6.1a; ApÇ.20.16.11. P: svådußaµsada¿ MÇ.9.2.3; VHDh.8.67.

•svåduß (AV. @du¿) kilåyaµ madhumå¯ utåyam # RV.6.47.1a; AV.18.1.48a; AB.3.38.1; ApÇ.13.15.14. Ps: svåduß kilåyam AÇ.5.20.6; MÇ.2.5.2.24; svåduß kila ÇÇ.8.6.14; 7.18; 14.57.13. Cf. B®hD.5.109. Designated as svåduß-kilîyå¿ (sc. ®ca¿) ÇÇ.8.6.14; 7.18; 14.57.13.

•svåduß †e astu saµsude # RV.8.17.6a; AV.20.4.3a.

•svådû raso madhupeyo varåya # RV.6.44.21d.

•svådo¿ phalasya jagdhvåya (TB. jagdhvå) # RV.10.146.5c; TB.2.5.5.7c.

•svådo pito madho pito # RV.1.187.2a; KS.40.8a.

•svådor abhakßi vayasa¿ sumedhå¿ # RV.8.48.1a. Cf. B®hD.6.83.

•svådor itthå vißûvata¿ # RV.1.84.10a; AV.20.109.1a; SV.1.409a; 2.355a; MS.4.14.14a: 238.5; AB.5.7.5; PB.13.4.16; AÇ.7.4.4; 12.15; ÇÇ.18.17.5; Våit.39.19; 41.6. P: svådor itthå ÇÇ.9.5.4; 12.5.11.

•svådo¿ svådîya¿ svådunå s®jå sam # RV.10.120.3c; AV.5.2.3c; 20.107.6c; SV.2.835c; TS.3.5.10.1c; AA.1.3.4.12; 5.1.6.2; MÇ.7.2.7c.

•svådo¿ svådîyo rudråya vardhanam # RV.1.114.6b.

•svådman bhavantu pîtaye madhûni # RV.10.29.6d; AV.20.76.6d.

•svådmånaµ våca¿ sudinatvam ahnåm # RV.2.21.6d; PG.1.18.6d.

•svåd yoner adhi jåtavedå¿ # TS.2.2.4.8b; MS.1.6.1b: 85.15; TB.1.4.4.8b. See under åbhyo yonibhyo.

•svådv admîti manyate # AV.5.18.7d.

•svådvîµ två svådunå tîvråµ tîvre±a devîµ devena çukråµ çukre±åm®tåm am®tena s®jåmi saµ somena # KS.12.9. P: svådvîµ två svådunå KS.12.9. See next two.

•svådvîµ två svådunå tîvråµ tîvre±a çukråµ çukre±a devîµ devenåm®tåm am®tena s®jåmi saµ somena # MS.2.3.8: 35.14. P: svådvîµ två svådunå MÇ.5.2.4.4. See prec. and next.

•svådvîµ två svådunå tîvråµ tîvre±åm®tåm am®tena s®jåmi (VS.KS.ÇB. am®tena madhumatîµ madhumatå s®jåmi) saµ somena # VS.19.1; TS.1.8.21.1; KS.37.18; ÇB.12.7.3.5; TB.2.6.1.1. Ps: svådvîµ två svådunå TB.1.8.5.4; ApÇ.19.1.9; svådvîµ två KÇ.19.1.21. See prec. two.

•svådvî pra±îtir adriva¿ # RV.8.68.11b.

•svådhiyaµ etc., and svådhiyo etc. # see svådhyaµ etc., and svådhyo etc.

•svådhîbhir ®kvabhir våvaçåna¿ # RV.6.32.2c.

•svådhîbhir vacasyubhi¿ # RV.5.14.6c.

•svådhîr deva¿ savitå # RV.5.82.8c.

•svådhyaµ (TS. svådhiyaµ) janayat sûdayac ca # RV.1.71.8d; VS.33.11d; TS.1.3.14.6d; MS.4.14.15d: 240.8.

•svådhya¿ svarvida¿ # RV.9.101.10d; SV.1.548d; 2.451d.

•svådhyo’janayan brahma devå¿ # RV.10.61.7c.

•svådhyo diva å sapta yahvî¿ # RV.1.72.8a.

•svådhyo (TB. svådhiyo) manaså devayanta¿ # RV.3.8.4d; MS.4.13.1d: 199.14; KS.15.12d; AB.2.2.32d; TB.3.6.1.3d; PG.2.2.9d.

•svådhyo varivovittarasya # RV.8.48.1b.

•svådhyo varu±a tuß†uvå¯sa¿ # RV.2.28.2b.

•svådhyo (TB. svådhiyo) vidathe apsu jîjanan (TB. apsv ajîjanan) # RV.1.151.1b; TB.2.8.7.6b.

•svådhyo vi duro devayanta¿ # RV.7.2.5a.

•svåna bhråjåºghåre bambhåre hasta suhasta k®çåno # VS.4.27; TS.1.2.7.1; ÇB.3.3.3.11. P: svåna bhråja TS.6.1.10.4; KÇ.7.8.24; ApÇ.10.26.15. See under suvåº.

•svåna bhrå† aºghårir bambhåri¿ # TA.1.9.3a. See under suvåº.

•svånå devåsa indava¿ # SV.2.515c,542c. See suvånå etc.

•svånåir yåti kavikratu¿ # SV.1.476c; 2.285c. See suvåno yåti.

•svåno arta tmanå diva¿ # RV.5.25.8d.

•svåno arßa pavitra å # SV.1.496c. See suvåno etc.

•svåno ratho na våjayu¿ # RV.5.10.5d.

•svån gachatu te mana¿ # AV.18.2.23c.

•svåµ tanvaµ rudra må rîrißo na¿ # AV.11.2.29d.

•svåµ tanvaµ (TS.TB. tanuvaµ) varu±o’sußot (TS.TB. açiçret) # TS.1.8.10.2b; MS.2.6.12b: 71.6; 4.4.6: 56.12; KS.15.8b; TB.1.7.4.3.

•svån nabhrå¥ aºghåre bambhåre hasta suhasta k®çåno # KS.2.6. P: svån nabhrå† KS.24.6. See under suvåº.

•svån mitro adhyåtmana¿ # AV.11.5.15e.

•svåpaye svåhå # VS.9.20; ÇB.5.2.1.2.

•svåbhuvo jara±åm açnavanta # RV.7.30.4d.

•svå må¯såny atta # AV.2.24.1–8.

•svå må tanûr å viça # ApMB.2.7.20; HG.1.10.5.

•svåµ prajåµ pitara¿ pitryaµ saha # RV.10.56.6c.

•svåµ prajåµ b®haduktho mahitvå # RV.10.56.7c.

•svåya cåra±åya (AV. adds ca) # AV.6.43.1b; VS.26.2e.

•svå yat tanû tanvam åirayata # KS.9.6d; 14.3d; KSA.5.12d. See under svayå tanvå tanvam.

•svåyaså asaya¿ santi no g®he # AV.10.1.20a.

•svåyåµ yat tanvåµ (TS. tanuvåµ) tanûm åirayata # TS.1.7.12.2d; KÇ.25.6.10d. See under svayå tanvå tanvam.

•svåyåµ tanû (ApMB.MG. tanûm) ®tviye nådhamånåm (ApMB. nåtha@; MG. bådha@) # RV.10.183.2b; ApMB.1.11.2b; MG.1.14.16b.

•svåyåµ devo duhitari tvißiµ dhåt # RV.1.71.5d.

•svåyujo arußîr gå ayukßata # RV.1.92.2b; SV.2.1106b.

•svåyudha¿ pavate deva indu¿ # RV.9.87.2a; SV.2.28a.

•svåyudhaµ svavasaµ sunîtham # RV.10.47.2a; MS.4.14.8a: 227.11.

•svåyudhaµ madintamam # RV.9.15.8c; SV.2.623c.

•svåyudhasya te sata¿ # RV.9.31.6a.

•svåyudha¿ såsahvån soma çatrûn # RV.9.110.12c.

•svåyudha¿ sot®bhi¿ pûyate v®ßå # RV.9.86.12d. See next but one.

•svåyudha¿ sot®bhi¿ pûyamåna¿ # RV.9.96.16a.

•svåyudha¿ sot®bhi¿ soma sûyase # SV.2.383d. See prec. but one.

•svåyudhå maruto yåthanå çubham # RV.5.57.2d.

•svåyudhåsa ißmi±a¿ (RV.7.56.11a, ißmi±a¿ sunißkå¿) # RV.5.87.5e; 7.56.11a.

•svåråd antaryåma¿ # VS.13.55; MS.2.7.19: 104.4; KS.16.19; ÇB.8.1.1.8. See åi¥åd antar@.

•svårån manthî # TS.4.3.2.2. See åi¥ån manthî.

•svåruhå yasya çriyo d®çe # TB.2.4.8.1a. See spårhå yasya.

•svåruho deva niyutvatå # TB.2.4.7.7d. See spårho deva.

•svå3r ±a jyoti¿ # see svar etc.

•svå3r ±a nåma janata priyå±i # SV.2.1197d. See svar etc.

•svårthe svåbhåvike’rthe ca bahudhå saµsthitis tvayi # MU.5.1.

•svåv®g devasyåm®taµ yadî go¿ # RV.10.12.3a; AV.18.1.32a.

•svåveçayå (VS.ÇB. @veçå) tanvå saµviçasva # VS.14.3d; MS.2.8.1d: 106.13; KS.17.1d; ÇB.8.2.1.6. See svåsasthas.

•svåveçå nå ågata # MS.4.2.10c: 33.4. See anamîvå upetana.

•svåveçå bhavatu devagopå # RV.10.63.16d; N.11.46d.

•svåveço anamîvo bhavå na¿ (ApMB. bhuvå na¿; Kåuç. na edhi) # RV.7.54.1b; TS.3.4.10.1b; MS.1.5.13b: 82.13; Kåuç.43.13b; SMB.2.6.1b; PG.3.4.7b; ApMB.2.15.18b.

•svåveço’sy agregå net®±åm (MS.KS. net°±åm) # TS.1.3.6.1; MS.1.2.14: 23.12; KS.3.3. Ps: svåveço’sy agregå¿ KS.26.5; svåveço’si ApÇ.7.9.10; MÇ.1.8.2.10. See agre±îr asi.

•svåçita¿ punar astaµ jagåyåt # RV.10.28.1d.

•svåçißaµ bharam å yåhi somina¿ # RV.10.44.5b; AV.20.94.5b.

•svåçur açva¿ suyåmî (ÇÇ. açvå yåmî) # AV.20.128.11c; ÇÇ.12.21.2.6c.

•svåsad asi sûßå # AV.16.4.2a.

•svåsastham indre±åsannam # VS.28.21c; TB.2.6.10.6c.

•svåsasthas (TS. @sthå) tanuvå saµviçasva # TS.4.3.4.1c; TB.3.7.7.9c; ApÇ.10.3.8c. See svåveçayå.

•svåsasthe bhavatam indave na¿ # RV.10.13.2d; AV.18.3.39a; AB.1.29.7; TA.6.5.1d.

•svåha ®ßabham (MS. svåhå ®ßa@; TB. svåharßa@) indråya si¯håya sahasa indriyam (TB. sahasendriyam) # VS.21.40; MS.3.11.2: 143.3; TB.2.6.11.9.

•svåhå # VS.7.2; MS.1.8.1: 115.14; 3.2.4: 20.9; KS.4.13; 9.4; AB.7.2.3; KB.2.8 (bis); ÇB.2.2.1.4; 4.1.1.19; 6.3.1.20; 9.2.3.44; 14.1.4.6; TB.2.1.2.3; KÇ.4.10.5; 9.4.34; MÇ.1.6.1.52 (bis); –11.9.4; Kåuç.97.4; 139.15; GG.4.5.28; HG.1.2.11,18; 3.5,6. Many other occurrences of this word at the end of stanzas in the ritual texts are not cited. Cf. oµ svåhå.

•svåhå ®ßabham etc. # see svåha ®ßabham etc.

•svåhåk®ta¿ pipartu na¿ # KS.4.14b; 18.18b; TB.2.4.1.9b; ApÇ.4.9.3b; MÇ.1.4.1.21b.

•svåhåk®ta¿ punar apyeti devån # TS.3.1.10.2b; KS.35.8b.

•svåhåk®taµ v®ßabha vakßi havyam # RV.2.3.11d; VS.17.88d; TA.10.10.2d; MahånU.9.11d.

•svåhåk®taµ havir adantu devå¿ # RV.10.110.11d; AV.5.12.11d; VS.29.36d; TS.3.1.4.4d; MS.4.13.5d: 205.6; KS.16.20d; AB.2.13.5; TB.3.6.3.4d; ApÇ.14.30.5d; N.8.21d. See svåhå devå havir.

•svåhåk®taµ ja†haram indrasya gacha (ApÇ. gacha svåhå) # VSK.2.3.6; ApÇ.3.20.1.

•svåhåk®taµ jußatåµ havyam indra¿ # MS.3.11.1d: 141.1.

•svåhåk®tam indråya taµ juhomi # TS.3.1.10.1d,2d (bis); KS.35.8d. See taµ te juhomi.

•svåhåk®ta¿ çucir deveßu gharma¿ (AV. yajña¿) # AV.7.73.3a; AB.1.22.8; AÇ.4.7.4a; ÇÇ.5.10.23a. P: svåhåk®ta¿ Våit.14.5.

•svåhåk®tasya gharmasya # VS.38.10c; MS.4.9.9: 129.5; ÇB.14.2.2.16; TA.4.9.2; 5.8.1; AÇ.4.7.4e; ÇÇ.8.15.11c; LÇ.5.7.3c; ApÇ.15.10.11; MÇ.4.3.28.

•svåhåk®tasya t®mpatam # RV.8.35.24a.

•svåhåk®tasya sam u t®p±uta ®bhava¿ (TB. t®±±utarbhava¿; ApÇ. t®p±utarbhava¿) # RV.1.110.1d; TB.3.7.11.2d; ApÇ.3.11.2d.

•svåhåk®tåny å gahi # RV.1.142.13a.

•svåhåk®tå¿ sûryasya raçmibhir yatadhvaµ sajåtånåµ madhyameß†hyåya # VS.10.29; ÇB.5.4.4.23. P: svåhåk®tå¿ KÇ.15.7.16.

•svåhåk®tåhutir etu devån # TB.3.7.11.1e (bis); ApÇ.2.21.1e; 3.11.2e.

•svåhåk®tibhya¿ (TS.ApÇ. @tîbhya¿) preßya # TS.6.3.9.5; ÇB.3.8.2.23; KÇ.6.6.20; ApÇ.7.20.4 (bis); MÇ.1.8.4.29. P: svåhåk®tibhya¿ ÇÇ.5.18.2.

•svåhåk®tînåµ svåhå # VS.28.11; MS.4.13.5: 205.3; TB.3.6.2.2.

•svåhåk®tîbhya¿ preßya # see prec. but one.

•svåhåk®tîßu rocate # RV.1.188.11c.

•svåhåk®te ûrdhvanabhasaµ mårutaµ gachatam # VS.6.16; ÇB.3.8.2.28. P: svåhåk®te KÇ.6.6.27. See under ûrdhvanabhasaµ.

•svåhåk®tena havißå purogå¿ # VS.29.11c; TS.5.1.11.4c; MS.3.16.2c: 185.3; KSA.6.2c.

•svåhåk®tya brahma±å te juhomi # TS.1.3.7.2c. See namaskåre±a.

•svåhå gåyatravepase # RV.1.142.12c.

•svåhågnaye kavyavåhanåya # SMB.2.3.2; GG.4.2.39; KhG.3.5.12. See agnaye kavyavåhanåya svåhå.

•svåhågnaye yajñiyåya # VS.38.11; ÇB.14.2.2.18; TA.4.9.2; 5.8.1. P: svåhågnaye KÇ.26.6.6.

•svåhågnaye varu±åya # RV.5.5.11a. Cf. agnaye varu±åya svåhå.

•svåhågnaye våiçvånaråya # ApÇ.6.8.9; MÇ.1.6.1.31. See agnaye våiçvånaråya svåhå.

•svåhågniµ hotåram # KS.20.15.

•svåhågniµ hotråj (text hotrå) jußå±å agna åjyasya viyantu # TB.3.5.5.1.

•svåhågniµ hotråj jußå±o agnir bheßajam # TB.2.6.11.10.

•svåhågniµ na bheßajam (MS. @jåi¿) # VS.21.40; MS.3.11.2: 143.3; TB.2.6.11.9.

•svåhågnim # KS.20.15 (bis); ÇB.1.5.3.22 (bis); 6.1.8; 2.2.3.20 (bis); TB.3.5.5.1 (bis); ÇÇ.1.7.6 (bis). Cf. agniµ svåhå.

•svåhågnim indumantam # ÇB.2.2.3.20.

•svåhågniµ pavamånam # ÇB.2.2.3.20.

•svåhågnîn åjyapån # ÇB.2.2.3.20.

•svåhågnîvaru±åu hotåråu # MÇ.5.1.3.24.

•svåhågnîßomåu # TB.3.5.5.1.

•svåhågnîßomåu viß±uµ vå # ÇÇ.1.7.6.

•svåhå gråvabhya¿ # VS.38.15; ÇB.14.2.2.33.

•svåhå gharma¿ pitre # VS.38.9; ÇB.14.2.2.14; KÇ.26.6.3.

•svåhå gharmåya # VS.38.9; ÇB.14.2.2.13; KÇ.26.6.2.

•svåhå gharmo apy etu devån (TS. gharmo devå¯ apy etu) # VS.8.61d; TS.1.5.10.4d; ÇÇ.13.12.13d. See svåhåyaµ yajño, and svåhå yajño.

•svåhå cittaµ vijñåtåya # VS.22.20; ÇB.13.1.8.3.

•svåhå chågam açvibhyåm # VS.21.40; MS.3.11.2: 143.2; TB.2.6.11.9.

•svåhå två devåya dhåtre # MÇ.7.2.6.

•svåhå två devåya b®haspataye # MÇ.7.2.6.

•svåhå två nakßatrebhya¿ # TA.4.10.5; 5.8.13; ApÇ.15.12.2; MÇ.4.3.48.

•svåhå tvåntarikßåya # TS.1.3.10.2. See next but one.

•svåhå två prajåpataye # KSA.1.2; TB.3.8.3.6.

•svåhå två våtåya # MS.1.2.17: 27.5; KS.3.7. See prec. but one.

•svåhå två våtåya sûryasya raçmaye sitå v®ß†isanaye saµjuhomi svåhå # MS.4.9.7: 127.11. See svåhå två sûryasya raçmaye, and svåhå sûryasya.

•svåhå två vicidbhya¿ # MS.1.2.5: 14.3. See under vicitas två.

•svåhå två subhava (VSK.TS.ApÇ. @va¿; KS. subho) sûryåya # VS.7.3,6; VSK.7.1.3; 2.2; TS.1.4.2.1; 3.1; 6.4.5.5; MS.1.3.4: 31.10; 1.3.5: 32.7; 4.5.5: 70.20; KS.4.1 (bis),4; 27.1,2; KB.12.4; ÇB.4.1.1.22; ApÇ.12.11.1.

•svåhå två sûryasya raçmaye v®ß†ivanaye juhomi # TA.4.8.4; 5.7.7; ApÇ.15.10.2. See under svåhå två våtåya sûryasya.

•svåhå två sûryasya raçmibhya¿ # TA.4.10.5; 5.8.13; ApÇ.15.12.2; MÇ.4.3.39.

•svåhå digbhya¿ # TS.1.3.10.2; KS.3.7. See digbhya¿ svåhå.

•svåhå diva åpyåyasva # MS.4.6.6: 88.9; KS.35.7; ApÇ.14.27.6; MÇ.3.6.20.

•svåhå diva¿ # MS.1.2.2: 11.13; 3.6.8: 71.7; KS.2.3; ApÇ.10.11.4.

•svåhå divi # AV.7.97.8; KS.3.1.

•svåhå devå am®tå mådayantåm # RV.3.4.11d; 10.70.11d; VS.20.46d; MS.1.1.13d: 9.4; KS.1.12d; Kåuç.6.9d.

•svåhå devå åjyapå¿ # ÇB.1.5.3.23. Cf. svåhå devå¯.

•svåhå devå åjyapå jußå±å agna (KS. omits agna) åjyasya (KB.ÇÇ. åjyasya havißo) vyantu # KS.20.15; KB.3.4; AÇ.1.5.24; ÇÇ.1.7.6. See devå åjyapå jußå±å.

•svåhå devå åjyapå jußå±å indra åjyasya vyantu # VS.28.11. See devå åjyapå jußå±å.

•svåhå devå åjyapå jußå±o agnir bheßajam # VS.21.40; MS.3.11.2: 143.5.

•svåhå devå¯ åjyapån # TB.2.6.7.6; 11.9; 3.5.5.1. Cf. svåhå devå åjyapå¿.

•svåhå devå havir idaµ jußantåm # KS.35.5d. See svåhåk®taµ havir.

•svåhå devebhya¿ # VS.6.11; TS.3.1.4.4; 5.2; MS.3.10.1: 130.17; KS.3.6; ÇB.3.8.1.16; KÇ.6.5.22; ApÇ.7.20.9; MÇ.1.8.4.35; –5.2.12.27; –9.2.4. See under devebhya¿ svåhå.

•svåhå devebhya¿ suhuto yamåya # KÇ.25.9.6d.

•svåhå devebhya¿ svåhyebhya¿ # AV.9.3.25–31.

•svåhå devebhyo havi¿ # RV.5.5.11c.

•svåhå dyåvåp®thivî # KS.20.15.

•svåhå dyåvåp®thivîbhyåm # VS.4.6; 38.15; TS.1.1.3.1; 2.2.3; 6.1.4.2; MS.1.1.3: 2.9; 1.1.5: 3.5; KS.1.3; ÇB.3.1.3.25; 14.2.2.36; TB.3.2.3.5; ApÇ.1.18.4; 11.18.7; MÇ.1.2.1.38.

•svåhådhim ådhîtåya (TS.KSA.TB. ådhîtåya svåhå) # VS.22.20; TS.7.3.15.1; KSA.3.5; ÇB.13.1.8.3; TB.3.8.11.1; 17.3; ApÇ.20.8.6; 11.11.

•svåhådhîtaµ manase svåhå # TS.7.3.15.1; KSA.3.5; TB.3.8.11.1.

•svåhå namo ya idaµ cakåra # TS.1.8.1.1; ApÇ.18.9.1; MÇ.9.1.1.

•svåhå nir varu±asya påçån mucye # VS.5.39; ÇB.3.6.3.20. P: svåhå ni¿ KÇ.8.7.19. See under aham idaµ nir.

•svåhåntarikßåd åpyåyasva # MS.4.6.6: 88.10; KS.35.7; ApÇ.14.27.6.

•svåhåntarikße # AV.7.97.8. See svåhorå.

•svåhånye svadhayånye madanti # RV.10.14.3d; TS.2.6.12.5d; MS.4.14.16d: 243.5.

•svåhå pit®bhya ûrdhvabarhirbhyo (MS.MÇ. omit this word) gharmapåvabhya¿ # VS.38.15; MS.1.1.11: 7.8; ÇB.14.2.2.35; MÇ.1.2.5.27.

•svåhå pitre # ApMB.2.19.8,10 (ApG.8.21.3,4).

•svåhå pûßa±am # KS.20.15.

•svåhå pûß±e çarase # VS.38.15; ÇB.14.2.2.32; KÇ.26.6.12.

•svåhå p®thivyå åpyåyasva # MS.4.6.6: 88.10; KS.35.7; ApÇ.14.27.6.

•svåhå p®thivyå¿ # MS.1.2.2: 11.13; 3.6.8: 71.7; KS.2.3; ApÇ.10.11.4.

•svåhå p®thivyåm # AV.7.97.8; KS.1.4; 3.1.

•svåhå prajåpataye (TB. @patim) # TS.7.1.12.1; KSA.1.3; TB.3.5.5.1. Cf. prajåpataye svåhå.

•svåhå pratiravebhya¿ # VS.38.15; ÇB.14.2.2.34.

•svåhå prå±ebhya¿ sådhipatikebhya¿ # VS.39.1; ÇB.14.3.2.3; KÇ.26.7.49.

•svåhå mana¿ prajåpataye (TS.KSA.TB. prajåpataye svåhå) # VS.22.20; TS.7.3.15.1; KSA.3.5; ÇB.13.1.8.3; TB.3.8.11.1.

•svåhå manaså yad idaµ juhomi # AV.6.83.4b.

•svåhå mayy agnim # AV.7.82.2d.

•svåhå marutas svatavasa¿ # KS.20.15.

•svåhå marudbhi¿ (MS.MÇ. @bhya¿) pariçrayasva (VS.ÇB. @çrîyasva) # VS.37.13; MS.4.9.4: 124.7; ÇB.14.1.3.26; TA.4.5.5; 5.4.9. P: svåhå marudbhi¿ (MÇ. @bhya¿) KÇ.26.3.9; MÇ.4.2.22. Cf. marudbhi¿ pari@.

•svåhå mahendram # TB.3.5.5.1; ÇÇ.1.7.6.

•svåhåmum # AÇ.1.5.24.

•svåhå medasåµ p®thak # VS.21.40; MS.3.11.2: 143.2; TB.2.6.11.9.

•svåhå meßaµ sarasvatyåi # VS.21.40; MS.3.11.2: 143.2; TB.2.6.11.9.

•svåhåyaµ yajño apy etu devån # KS.34.19d. See under svåhå gharmo.

•svåhå yajñaµ varu±a¿ # VS.21.22a; MS.3.11.11a: 158.18; KS.38.10a; TB.2.6.18.4a.

•svåhå yajñaµ våtåd å rabhe # TS.1.2.2.3; 6.1.4.2; ApÇ.10.11.4; 11.18.7. See svåhå våtåd.

•svåhå yajñaµ k®±otana # RV.1.13.12a.

•svåhå yajñaµ manasa¿ (KS. yajñamanasa¿) # VS.4.6; MS.1.2.2: 11.13; KS.2.3; 23.5; ÇB.3.1.3.25; ApÇ.10.11.4; MÇ.2.1.2.20. P: svåhå yajñam KÇ.7.3.7. Cf. next.

•svåhå yajñaµ manaså (KS. manasi) # TS.1.2.2.3; 6.1.4.2; MS.3.6.8: 71.6; KS.3.1; ApÇ.11.18.7. Cf. prec.

•svåhå yajño apy etu devån # MS.1.7.1d: 109.3; 1.8.9d: 130.8; AÇ.3.14.10d. See under svåhå gharmo.

•svåhå råjasûyå¿ # MS.2.6.8: 68.15; 4.4.2: 51.15; MÇ.9.1.3. See next two.

•svåhå råjasûyåya citånå¿ # TS.1.8.12.1. P: svåhå råjasûyåya TB.1.7.6.4. See prec. and next.

•svåhå råjasva¿ # VS.10.6; ÇB.5.3.5.18. See prec. two.

•svåhå rudråya rudrahûtaye # VS.38.16; ÇB.14.2.2.38.

•svåhå va¥ indråya # ApÇ.13.4.2.

•svåhå vanaspatiµ priyaµ påtho na bheßajam (MS. @jåi¿) # VS.21.40; MS.3.11.2: 143.5; TB.2.6.11.9.

•svåhå vayaµ k®±avåmå havî¯ßi # RV.10.2.2c; ApÇ.24.13.3c.

•svåhå varasya yajyava¿ # RV.8.63.5b.

•svåhå vaßa† # MÇ.4.5. Cf. next but three.

•svåhå våcaspataye # GB.2.2.17; AÇ.3.1.14. See våcaspataye svåhå.

•svåhå våci våte vis®je # ApÇ.11.18.8. Cf. våci vis®je.

•svåhå våce # GB.2.2.17; AÇ.3.1.14. See våce svåhå.

•svåhå vå† # VS.2.18,20; AB.5.22.10,11; ÇB.1.8.3.25; AÇ.8.13.1. Cf. prec. but three.

•svåhå våtåd årabhe (MS. våtåt parig®h±åmi) svåhå (KS. yajñam; VSK.ÇB. omit svåhå) # VS.4.6; VSK.4.2.4; MS.1.2.2: 11.14; 3.6.8: 71.10; KS.2.3; ÇB.3.1.3.25. P: svåhå KÇ.7.3.9. See svåhå yajñaµ våtåd.

•svåhå våte (AV. våte dhåµ svåhå) # AV.7.97.8; KS.3.1. See våte dhå¿.

•svåhå viçvån devån # KS.20.15. Cf. next.

•svåhå viçvebhyo devebhya¿ # VS.38.15; TS.7.1.12.1; KSA.1.3; ÇB.14.2.2.37. Cf. prec.

•svåhå saµ jyotißå jyoti¿ # VS.38.16; ÇB.14.2.2.40. P: svåhå saµ jyotißå KÇ.26.6.17. See saµ jyotißå jyoti¿.

•svåhå sam agnis tapaså gata (TA.4.7.2, gata¿) # TA.4.7.2; 5.6.6. See sam agnis.

•svåhå sarasvatîm # KS.20.15. Cf. next but one.

•svåhå sarasvate # AÇ.3.1.14. See sarasvate svåhå.

•svåhå sarasvatyåi # TS.3.1.10.1; MS.1.3.1: 30.4; KB.10.6; GB.2.2.17 (bis); JB.1.82; AÇ.3.1.14; ÇÇ.6.9.17; KÇ.9.8.16; MÇ.2.3.6.18. See sarasvatyåi svåhå, and cf. prec. but one.

•svåhå sarvåbhyo devatåbhya¿ # TS.7.1.12.1; KSA.1.3.

•svåhå savitåram # KS.20.15.

•svåhå sûryasya raçmaye v®ß†ivanaye # VS.38.6; ÇB.14.2.1.21. See under svåhå två våtåya sûryasya.

•svåhå somam # KS.20.15 (bis); ÇB.1.5.3.22; TB.3.5.5.1; ÇÇ.1.7.6.

•svåhå somam indriyam (MS. @yåi¿) # VS.21.40; MS.3.11.2: 143.4; TB.2.6.11.9.

•svåhå somasya pîtaye # RV.8.34.10b.

•svåhå somåya pit®mate # SMB.2.3.1; GG.4.2.39; KhG.3.5.12. Cf. somåya pit®mate svåhå.

•svåhå stomasya vardhanå # RV.8.8.5c.

•svåhå svadhå # Kåuç.45.14; 84.1; 88.1.

•svåhå-svåhå # ÇB.1.5.3.13,23; 4.5; 3.1.3.27; MG.2.4.6.

•svåhutaµ viçvata¿ pratyañcam # RV.7.12.1d; SV.2.654d; MS.2.13.5d: 154.2; KS.39.13d; TB.3.11.6.3d; ApÇ.16.35.5d.

•svåhuto navîyaså # RV.8.39.6e.

•svåhendraµ sutråmå±aµ savitåraµ varu±aµ bhißajåµ patim # VS.21.40; MS.3.11.2: 143.4; TB.2.6.11.9.

•svåhendraµ hotråj jußå±å indra åjyasya viyantu # TB.2.6.7.6.

•svåhendram # TB.3.5.5.1; ÇÇ.1.7.6. Cf. svåhendråya.

•svåhendravat (ter) # VS.38.4; ÇB.14.2.1.14; KÇ.26.5.6. Cf. svåhendråya va†.

•svåhendraçatrur vardhasva # MS.2.4.3c: 40.5.

•svåhendrågnibhyåm # TS.7.1.12.1; KSA.1.3; TB.3.8.9.3; ApÇ.20.5.9. Cf. indrågnibhyåµ svåhå, and next.

•svåhendrågnî # TB.3.5.5.1; ÇÇ.1.7.6. Cf. prec.

•svåhendråya # MS.4.9.9: 129.5; TA.4.9.3; 5.8.2. Cf. indråya svåhå, and svåhendram.

•svåhendråya marudbhya¿ # RV.5.5.11b.

•svåhendråya va† (TA.ApÇ. @ndråva†, but comm. to TA.4.9.3 has the variant @ndråya va†; MÇ. @ndråya vaßa†) # MS.4.9.9: 129.5; TA.4.9.3; 5.8.2; ApÇ.15.10.11; MÇ.4.3.26. Cf. svåhendravat.

•svåhendre sutaµ madhu # VS.20.66d; MS.3.11.3d: 144.14; KS.38.8f; TB.2.6.12.4d.

•svåheß†ibhya¿ (Kåuç. svåheß†ebhya¿ svåhå) # KS.5.4; 32.4; Kåuç.5.13. See iß†ebhya¿ svåhå.

•svåheha mådayådhvåi # RV.7.59.6d.

•svåhåibhya¿ # AV.8.8.24; Kåuç.16.18.

•svåhorå antarikße # KS.3.1. See svåhåntarikße.

•svåhoror antarikßåt # VS.4.6; TS.1.2.2.3; 6.1.4.2; MS.1.2.2: 11.13; 3.6.8: 71.9; KS.2.3; ÇB.3.1.3.25; ApÇ.10.11.4; 11.18.7.

•svåhordhvanabhasaµ mårutaµ gachatam # TS.6.3.9.6; MS.3.10.1: 131.2; ApÇ.7.21.3. P: svåhordhvanabhasam MÇ.1.8.4.38. See under ûrdhvanabhasaµ.

•svåhorv antarikßam anv emi # VSK.7.2.2. See urv antarikßam anv emi.

•svåhoßma±o’vyathiße (ApÇ. vyathißyåi, for ’vyathißyåi) # ApÇ.7.23.9; MÇ.1.8.5.11. Cf. MS.1.2.17: 27.4; KS.3.7.

•svåhosi # MS.4.4.2: 51.18.

•svite må dhå¿ # VS.5.5; GB.2.2.3; ÇB.3.4.2.14; AÇ.4.5.3; Våit.13.18. See suvite etc.

•svidhmå yad vanadhitir apasyåt # RV.1.121.7a.

•svinna¿ snåtvî (AV. snåtvå; VS.ÇB. snåto) malåd iva # AV.6.115.3b; VS.20.20b; MS.3.11.10b: 157.11; KS.38.5b; ÇB.12.9.2.7b; TB.2.4.4.9b; 6.6.3b.

•sviß†a indra¿ sutråmå # VS.21.58f; TB.2.6.14.6f. See sviß†å etc.

•sviß†aµ suhutaµ karotu svåhå # ÇB.14.9.4.24d; B®hU.6.4.24d (B®hUK. na¿, for svåhå). See sarvaµ sviß†aµ.

•sviß†ak®c cågne hotåbhû¿ # MS.4.10.3: 151.9; KS.19.13; TB.3.5.9.1; 6.13.1; 14.3; AÇ.1.8.7; ÇÇ.1.13.3.

•sviß†ak®d indråya devebhyo bhava # MS.1.10.2: 141.8; KS.9.5; ApÇ.8.12.4. See next.

•sviß†ak®d devebhya indra åjyena havißå bhût svåhå # VS.2.9; ÇB.1.4.5.4. See prec.

•sviß†ak®dbhåga eva # Kåuç.45.4d.

•sviß†aµ kurvan sviß†ak®t # VS.28.22c; TB.2.6.10.6c.

•sviß†aµ (MÇ. var. lect. sviß†iµ) no’bhi vasyo nayantu # KS.30.6d; MÇ.2.5.4.17d. See sviß†iµ no.

•sviß†am agne abhi tat p®±åhi (PG. p®±îhi; KS. g®±îhi) # KS.2.15a; TB.2.4.1.4a; ApÇ.9.8.8a; PG.3.1.3a; HG.2.17.3a. P: sviß†am TB.3.1.3.3; 12.1.1; 3.4.

•sviß†am adya karotu na¿ # VS.28.22d; TB.2.6.10.6d.

•sviß†am adyånya¿ karad ißå svabhigûrtam anya ûrjå (KS. karat svabhigûrtam anya¿) # MS.4.13.2: 200.15; KS.15.13; TB.3.6.2.2.

•sviß†am asmåkaµ bhûyåt # TB.2.4.2.3c.

•sviß†å indra¿ sutråmå # MS.3.11.5f: 148.5. See sviß†a etc.

•sviß†å devå åjyapå¿ # VS.21.58a; MS.3.11.5a: 148.6; TB.2.6.14.6a.

•sviß†iµ nas tån (read tåµ) k®±avad (TS. tåµ k®±otu) viçvakarmå (MS. tåµ viçvakarmå k®±otu) # AV.2.35.1d; TS.3.2.8.3d; MS.2.3.8d: 36.17.

•sviß†iµ no abhi (KÇ. ’bhi) vasîyo (AV. vasyo) nayantu # AV.6.47.3d; TS.3.1.9.2d; KÇ.10.3.21d. See sviß†aµ no.

•sviß†ena vakßa±å å p®±adhvam # RV.1.162.5d; VS.25.28d; TS.4.6.8.2d; MS.3.16.1d: 182.7; KSA.6.4d.

•sviß†e me saµtiß†hasva # VS.2.19; VSK.2.6.2; ÇB.11.2.3.9.

•sviß†o agnir agninå # VS.21.58b; MS.3.11.5: 148.6b. See iß†o etc.

•sviß†o’yaµ suhuto mamåstu # HG.2.14.4d; 15.9d.

•sve kßaye maghonåm # RV.5.64.5c.

•sve kßaye çucivrata # RV.10.118.1c; TB.2.4.1.7c.

•sve kßaye sutapåvna¿ # RV.8.2.7c.

•sve kßetre anamîvå vi råja # AV.11.1.22d.

•sve gaye jåg®hy aprayuchan # AV.2.6.3d; VS.27.3d; TS.4.1.7.2d; MS.2.12.5d: 148.16; KS.18.16d.

•sve goß†he’va paçyate # AV.9.4.19d.

•sve dakße dakßapiteha sîda # TS.4.3.4.1a; TB.3.7.7.9a; ApÇ.10.3.8a. See svåir dakßåir.

•svedaµ pathißu juhvati # RV.5.7.5b.

•svedasya satyaçavasa¿ # RV.1.86.8b; SV.2.944b.

•svedåñjibhir åçiram ichamåna¿ # RV.10.67.6c; AV.20.91.6c; MS.4.14.5c: 222.6.

•svena dakße±a råjatha¿ # RV.4.56.6b; SV.2.947b.

•svena bhåmena tavißo babhûvån # RV.1.165.8b; MS.4.11.3b: 169.5; KS.9.18b; TB.2.8.3.6b.

•svena mahaså yava # AV.6.142.1b.

•svena yuktåsa¿ kratunå vahanti # RV.7.90.5b; KB.26.8.

•svenå hi v®traµ çavaså jaghantha # RV.7.21.6c; TS.7.4.15.1c; KSA.4.4c.

•sveneva dhîro manaså yad agrabhît # RV.1.145.2b.

•sve yonåu ni ßadataµ sarûpå # RV.4.16.10c.

•sve yonåu sîda sve p®thivyå yonåu sîda # KS.40.6.

•sve loke viçå (MÇ. viça) iha # TS.3.5.6.1d; MÇ.2.2.4.19.

•sveßu kßayeßu prathamo jigåti # RV.10.8.2d.

•sveßu kßayeßu våjinam # RV.8.84.8c; TS.3.5.11.5c; MS.4.10.3c: 148.15; KS.15.12c; AB.1.16.33c; KB.8.1.

•svåitavo ye vasavo na vîrå¿ # RV.5.41.9b.

•svåir dakßåir dakßapiteha sîda # VS.14.3a; MS.2.8.1a: 106.12; KS.17.1a; ÇB.8.2.1.6,15. See sve dakße.

•svåir mantråir an®tupå ®tåvå # RV.3.53.8d; JUB.1.44.6d,10.

•svåi¿ ßa evåi ririßîß†a yur (read ririßîß†ayur, metrical for ririßîß†åyur) jana¿ # RV.8.18.13c.

•svåi¿ ßa evåir mumurat poßyaµ rayim # RV.8.97.3c.

•svo yad ara±o jana¿ # AV.5.30.2b.

•svo (TS. suvo) ruhå±å adhi nåkam uttamam (KS. nåka uttame) # VS.11.22d; 18.51d; TS.4.1.2.4d; 7.13.1d; MS.2.7.2d: 76.1; 2.12.3d: 146.6; KS.16.2d; 18.15d; ÇB.6.3.3.14; 9.4.4.3.

•svo (TS. suvo) ruhå±ås taratå rajå¯si # TS.3.5.4.2d; MS.1.4.3d: 50.1; KS.5.6d.

•svo (TS.TB. suvo) rohåva # VSK.10.4.3; TS.1.7.9.1; MS.1.11.3: 163.13; 1.11.8: 169.14; KS.14.1 (ter); ÇB.5.2.1.10; TB.1.3.7.2; KÇ.14.5.6; MÇ.7.1.3 (bis). See patnî3 svo.

•svo rohåvehi # MS.1.11.3: 163.13 (bis); 1.11.8 (bis): 169.14.

•svo vidvån ara±o vå no agne # AV.7.108.1b.

•svo’si # ApÇ.13.16.8.

•ha¯sa¿ çucißad vasur antarikßasat # RV.4.40.5a; VS.10.24a; 12.14a; TS.1.8.15.2a; 4.2.1.5a; MS.2.6.12a: 71.14; 3.2.1: 16.1; 4.4.6: 57.3; KS.15.8a; 16.8a; AB.4.20.5a; ÇB.5.4.3.22a; 6.7.3.11; TA.10.10.2a; 50.1a; MahånU.9.3a; 17.8a; KU.2.5.2a; N®pU.3a; VaradapU.2.3a; N.14.29a. P: ha¯sa¿ çucißat MS.2.7.8: 85.16; 2.13.8: 158.6; KS.19.11; TB.1.7.9.6; TA.1.13.3; AÇ.8.2.14; ÇÇ.11.14.13,14; 12.11.12; 15.3.10; KÇ.15.6.26; 16.5.18; ApÇ.18.17.14; MÇ.6.1.4 (bis); –9.1.4; ÇG.1.4.2; MG.1.19.3; BDh.2.1.1.28; 4.4.5; LHDh.4.54; LVyåsaDh.2.27,49; B®hPDh.2.59; Rvidh.2.13.5. Designated as dûroha±a ÇÇ.11.14.13; 12.11.12; 15.3.10; as ha¯savatî (sc. ®k) ApÇ.16.10.18; 12.5; as åºgirasapavitra ApDh.1.1.2.2. Cf. B®hD.5.2,3.

•ha¯så iva k®±utha çlokam adribhi¿ # RV.3.53.10a.

•ha¯så iva çre±iço yatante (RV.3.8.9a, yatånå¿) # RV.1.163.10c; 3.8.9a; VS.29.21c; TS.4.6.7.4c; KSA.6.3c; N.4.13c.

•ha¯såv iva patatam å sutå¯ upa # RV.5.78.1c–3c.

•ha¯såv iva patatho adhvagåv iva # RV.8.35.8a.

•ha¯såso ye våµ madhumanto asridha¿ # RV.4.45.4a.

•ha¯så¿ supar±å¿ çakunå vayå¯si # AV.11.2.24b; 12.1.51b.

•ha¯si vrådhantam ojaså # RV.4.32.3b.

•ha¯såir iva sakhibhir våvadadbhi¿ # RV.10.67.3a; AV.20.91.3a; TS.3.4.11.3a; MS.4.12.6a: 197.2; KS.23.12a; AÇ.4.11.6. P: ha¯såir iva sakhibhi¿ ÇÇ.9.26.3 (comm.).

•ha¯so våtasya # VS.24.35; MS.3.14.15: 175.10.

•ha¯so v®ko v®ßada¯ças ta åindrå¿ # TS.5.5.21.1; KSA.7.11.

•hata¿ krimî±åµ kßudraka¿ (TA. råjå) # TA.4.36.1a; SMB.2.7.3a. Cf. under atho ye kßullakå.

•hataµ rakßa¿ (VS.ÇB. rakßa¿ svåhå) # VS.9.38; TS.1.8.7.2; MS.2.6.3: 65.3; KS.15.2; ÇB.5.2.4.17; TB.1.7.1.9; ApÇ.18.9.18; MÇ.9.1.1.

•hataµ rakßå¯si sedhatam amîvå¿ # RV.8.35.16b–18b.

•hataµ vißaµ naß†aµ vißaµ pranaß†aµ vißaµ hatam indrasya vajre±a svåhå # Gåru¥aU.2.

•hataµ v®çcika te vißam # Mahåbh.8.40.33. Cf. under arasaµ v®çcika.

•hataµ ca çatrûn yatataµ ca mitri±a¿ # RV.8.35.12a.

•hataµ tardaµ samaºkam åkhum açvinå # AV.6.50.1a. P: hataµ tardam Kåuç.51.17.

•hataµ druho rakßaso bhaºguråvata¿ # RV.7.104.7b; AV.8.4.7b.

•hataµ nudethåµ ni çiçîtam atri±a¿ # RV.7.104.1d; AV.8.4.1d; KS.23.11d.

•hatabhråtå hatasvaså # AV.2.32.4d; 5.23.11d.

•hataµ paråca¿ çarvå vißûca¿ # RV.7.85.2d.

•hataµ m®dho vidathus tåny açvinå # RV.1.182.4b.

•hataµ me dvißantam # HG.1.13.13.

•hata v®traµ sudånava¿ # RV.1.23.9a.

•hataç çaºkhakuturvaka¿ # ApMB.2.16.13b.

•hataç çaºkho hataç çaºkhapitå # ApMB.2.16.13a (ApG.7.18.3). Cf. AV.2.32; TA.4.36.

•hatas te atri±å krimi¿ (GG. k®@) # SMB.2.7.1a; GG.4.9.19. P: hatas te KhG.4.4.3. See under atri±å.

•hatas te jamadagninå # SMB.2.7.1b. Cf. ka±vavaj.

•hatå indrasya çatrava¿ # RV.10.155.4c; AV.20.137.1c.

•hatå indre±a pa±aya¿ çayadhve # RV.10.108.4d.

•hatå indre±a vajri±å # AV.10.4.12b.

•hatå¿ krimaya¿ såçåtikå¿ sanîlamakßikå¿ # SMB.2.7.4c. Cf. under atho åçåtikå.

•hatåghaça¯så (TB. @såv) åbharadvasû # MS.4.13.8: 210.8; KS.19.13; TB.3.6.13.1.

•hatåghaça¯såv (VSK. @så) åbhårß†åµ vasu våryå±i # VS.28.17c; VSK.30.17c; TB.2.6.10.4c.

•hatå makhaµ na bh®gava¿ # RV.9.101.13d; SV.1.553d; 2.736d.

•hatå måtå hata¿ pitå # SMB.2.7.3b. See under atho måtåtho.

•hatå rakßå¯si puruda¯saså syu¿ # RV.6.63.10d.

•hatå viçvå aråtaya¿ # AV.5.23.2c.

•hatåsa¿ pariveçasa¿ # AV.2.32.5b; 5.23.12b.

•hatåso asya veçasa¿ # AV.2.32.5a; 5.23.12a.

•hatåso våµ pitaro devaçatrava¿ # RV.6.59.1c.

•hatås tiraçciråjaya¿ # AV.10.4.13a,20c.

•hate te syåtåµ prava±e çiphåyå¿ # RV.1.104.3d.

•hatem asan na vakßati # RV.1.129.8f.

•hato dåsåni satpatî # RV.6.60.6b. See hatho etc.

•hato nadanimota # AV.5.23.8b.

•hato mitro nyarbude # AV.11.9.19b.

•hato me dvißan # HG.1.13.13.

•hato me påpmå # AG.1.24.31; MG.1.9.20. Cf. under påpmånaµ te.

•hato yevåßa¿ krimî±åm # AV.5.23.8a.

•hato råjå krimî±åm # AV.2.32.4a; 5.23.11a.

•hato viçvå apa dvißa¿ # RV.6.60.6c. See hatho etc.

•hato v®trå±y åryå (AV. aprati) # RV.6.60.6a; AV.7.110.1b. See hatho etc.

•hato’såu (VS.ÇB.ApÇ.12.11.10, ’såu pha†) # VS.7.3; ÇB.4.1.1.26; TB.3.3.11.4; ApÇ.3.14.2; 12.11.10.

•hato hatamåtå krimi¿ # AV.2.32.4c; 5.23.11c. See under atho måtåtho.

•hatvå p®thivyåµ çarvå ni barhît # RV.1.100.18b.

•hatvåbhimåtî¿ p®tanå¿ sahasvån # MS.4.14.12c: 235.14; TB.2.8.4.2c.

•hatvåya devå asurån yad åyan # RV.10.157.4a; AV.20.63.2c; 124.5c; Våit.32.12.

•hatvåya çatrûn vi bhajasva veda¿ # RV.10.84.2c; AV.4.31.2c.

•hatvå sapatnån varivas karan na¿ # TB.2.4.7.11d.

•hatvî teßåm å bharå no vasûni # RV.2.30.10d.

•hatvî dasyûn pura åyasîr ni tårît # RV.2.20.8d.

•hatvî dasyûn pråryaµ var±am åvat # RV.3.34.9d; AV.20.11.9d.

•hatho apraty asurasya vîrån # RV.7.99.5d; TS.3.2.11.3d; MS.4.12.5d: 192.5.

•hatho dåsåni satpatî # SV.2.205b. See hato etc.

•hatho viçvå apa dvißa¿ # SV.2.205c. See hato etc.

•hatho v®tram anu våµ dyåur amanyata # RV.6.72.3b.

•hatho v®trå±y åryå (TB. aprati) # SV.2.205a; TB.2.4.5.7b. See hato etc.

•hanåma çacîpate # AV.11.9.23d.

•hanåmåinå¯ iti tvaß†å yad abravît # RV.1.161.5a.

•hanåva dasyû¯r uta bodhy åpe¿ # RV.10.83.6d; AV.4.32.6d.

•hanåva v®traµ ri±acåva sindhûn # RV.8.100.12c.

•hanåva v®traµ nirehi soma # RV.10.124.6c.

•hanubhyåµ (TS. hanû@) stenån bhagava¿ # VS.11.78c; TS.4.1.10.2c; MS.2.7.7c: 84.1; KS.16.7c.

•hanubhyåµ svåhå # see next but two.

•hanû kapolåu chubukas tathå ca # RVKh.6.45.3b.

•hanûbhyåµ stenån etc. # see prec. but two.

•hanûbhyåµ (KSA. hanu@) svåhå # TS.7.3.16.1; KSA.3.6; TB.3.8.17.4; ApÇ.20.11.12.

•hanû v®kasya jambhaya # AV.19.47.9a.

•hano v®traµ jayå apa¿ # RV.1.80.3d; SV.1.413d.

•hano v®traµ jayå sva¿ # RV.8.89.4d; MS.4.12.3d: 183.9; KS.8.16d.

•hanta # PG.1.19.6. Cf. ÇB.14.8.9.1; B®hU.5.9.1.

•hanta te # PG.2.9.11.

•hantar adhi no brûhi # KS.40.3.

•hantå dasyûnåm abhavac chacîpati¿ # AV.3.10.12d. See hantåsurå±åm.

•hantå dasyor babhûvitha # AV.1.7.1d.

•hantå dasyor manor v®dha¿ patir diva¿ # RV.8.98.6c; AV.20.64.3c; SV.2.599c.

•hantå påpasya rakßasa¿ # RV.1.129.11d.

•hantåbhiçastendra¿ # AV.5.18.14c.

•hantå yo v®traµ sanitota våjam # RV.4.17.8c; SV.1.335c.

•hantåraµ çatrû±åµ k®dhi # RV.10.166.1c.

•hantåraµ bhaºguråvatåm (AV. @ta¿) # RV.10.87.22d; AV.7.71.1d; 8.3.22d; VS.11.26d; MS.2.7.2d: 76.9; KS.16.2d; 38.12d. See bhettåraµ etc.

•hantå viçvasyåsi soma dasyo¿ # RV.9.88.4d.

•hantå v®traµ vajre±a mandasåna¿ # RV.6.44.15b.

•hantå v®traµ variva¿ pûrave ka¿ # RV.4.21.10b. Cf. a¯ho råjan.

•hantå v®traµ dakßi±ena # RV.8.2.32a.

•hantå v®traµ n®bhi¿ çûra¿ # RV.8.2.36b.

•hantå v®tram indra¿ çûçuvåna¿ # RV.7.20.2a.

•hantå v®trasya haritåm anîkam # Våit.14.1c.

•hantå v®trå±åm asi soma pûrbhit # RV.9.88.4b.

•hantåsurå±åm abhavac chacîbhi¿ # TS.4.3.11.3d; KS.39.10d; SMB.2.3.21d; PG.3.3.5d. See hantå dasyûnåm.

•hantåhaµ p®thivîm imåm # RV.10.119.9a; N.1.4a. Cf. B®hD.1.56.

•hanti rakßo bådhate pary aråtî¿ (SV. @tim) # RV.9.97.10c; SV.1.540c; 2.369c.

•hanti rakßo hanty åsad vadantam # RV.7.104.13c; AV.8.4.13c.

•hanti v®trå±i dåçuße # RV.8.49 (Vål.1).2b; AV.20.51.2b; SV.2.162b.

•hanti çatrum abhîtya # RV.9.55.4b; SV.2.328b.

•hantu k®tyåk®ta¿ prajåm # AV.10.1.19e.

•hantu påpmånaµ yo’smån dveß†i # VS.26.10c; TS.1.4.41.1d; TA.10.1.11d; MahånU.20.11d.

•hantu våiçvånaro hari¿ # Våit.14.1b.

•hanteti satyaµ candramå¿ (AÇ. hanteti candramå¿ satyam) # TB.2.4.6.7c; AÇ.5.13.14c.

•hanto nu kim åsase # RV.8.80.5a.

•hantv enån pra dahatu # AV.13.1.29a.

•hantv enån vadhako vadhåi¿ # AV.8.8.3d,4b.

•han dåsî¿ purukutsåya çikßan # RV.6.20.10d.

•hann acyutacyud dasmeßayantam # RV.6.18.5c.

•hann ®jîßin viß±unå sacåna¿ # RV.6.20.2d; ÇÇ.14.71.4.

•han pûrve ardhe bhiyasåparo dart # RV.6.27.5d.

•hanmi te’haµ k®taµ havi¿ # TB.2.4.2.2a.

•hanvor hi jihvåm adadhåt purûcîm # AV.10.2.7a.

•hayasya chågasyosrasya candravapånåµ medasa¿ preßya (and medaso’nubrûhi) # MÇ.9.2.4. Cf. candravapayor.

•hayån kåß†habh®to yathå # ÇB.11.5.5.13b.

•haye jåye manaså tiß†ha ghore # RV.10.95.1a; ÇB.11.5.1.6a. Cf. B®hD.1.53, and the corrupt version Hariva¯ça 1398, jåye ho tiß†ha manasi ghore vacasi tiß†ha ha.

•haye devå yûyam id åpaya stha # RV.2.29.4a.

•haye naro maruto m®¥atå na¿ # RV.5.57.8a; 58.8a. P: haye nara¿ ÇÇ.6.10.8.

•haye råke sinîvåli # SMB.2.6.2a. P: haye råke GG.4.8.2; KhG.3.2.8.

•hayo dåtra edhi vayo (ÇÇ. mayo) mahyaµ pratigrahître (ÇÇ. @g®h±ate) # VS.7.47; ÇB.4.3.4.31; ÇÇ.7.18.4. See mayo mahyaµ, and vayo dåtre.

•hayo na vidvå¯ ayuji svayaµ dhuri # RV.5.46.1a; KB.22.1. P: hayo na vidvån ÇÇ.10.2.7.

•hayo’si # VS.22.19; TS.7.1.12.1; MS.3.12.4: 161.8; KSA.1.3; PB.1.7.1; ÇB.13.1.6.1; TB.3.8.9.1; HG.1.12.3; ApMB.2.21.21 (ApG.8.22.16). Cf. next.

•hayo’si mama bhogåya bhava # TS.1.2.3.2. Cf. prec.

•hara tri¿ # ÇB.7.2.2.1; KÇ.2.6.26.

•harayo deva te maha¿ # RV.8.65.4b.

•harayo dhûmaketava¿ # RV.8.43.4a; VS.33.2a.

•hara¿ çataµ savå¯ arhati # RV.10.158.2b.

•harase två # MS.4.9.1: 121.14.

•harase svåhå # TB.3.1.6.4.

•haras te må pratigåm # ApÇ.2.1.1.

•haras te må vigåt # ApÇ.6.6.8.

•haras te må vinåißam # ApÇ.6.6.7; 15.5; MÇ.1.6.1.18.

•harasvantaµ manyumantaµ jagåma # AV.19.40.1b.

•haråd avidußo g®ham # AV.4.18.2b.

•haråmi paçupåm aham # TB.3.7.4.8d; ApÇ.1.2.1d.

•haråmi våiß±avån # ApÇ.11.11.9.

•haråya m®¥åya çarvåya çivåya bhavåya mahådevåyogråya bhîmåya paçupataye rudråya çaµkaråyeçånåya svåhå # AG.4.8.19. Cf. ApMB.2.18.14 ff.; HG.2.8.6.

•hari¿ pataµga¿ pa†arî supar±a¿ # TA.3.11.8a.

•hari¿ pary adravaj jå¿ sûryasya # RV.9.93.1c; SV.1.538c; 2.768c.

•hari¿ pavasva dhårayå # RV.9.65.12b; SV.2.155b.

•hari¿ pavitre arßati # RV.9.3.9c; SV.2.108c,614c.

•hari¿ pavitre avyata # RV.9.101.15c; SV.2.738c.

•hariµ yat te mandinaµ dukßan v®dhe # RV.1.121.8c.

•hariµ harantam anuyanti devå¿ # TA.3.15.1a; TAA.10.49a.

•hariµ hinota våjinam # RV.9.62.18c.

•hariµ hinvanti yåtave # RV.9.99.2d; SV.2.623b,981d.

•hariµ hinvanty adribhi¿ # RV.9.26.5b; 30.5b; 32.2b; 38.2b; 39.6b; 50.3b; 65.8b; SV.2.121b,253b,557b,625b.

•hariµ hi yonim abhi ye samasvaran # RV.10.96.2a; AV.20.30.2a.

•harikeça¿ (KS. @keças) sûryaraçmi¿ puraståt # MS.2.10.5a: 137.3; 3.3.8: 40.18; KS.18.3a. P: harikeças sûryaraçmi¿ KS.21.8. See sûryaraçmir.

•harik±ike (ÇÇ. hariklike) kim ichasi # AV.20.129.4; ÇÇ.12.18.4.

•hariµ krî¥antam abhy anûßata stubha¿ # SV.2.503c. See somaµ manîßå.

•hari±asya raghußyada¿ (ApÇ. @ßyata¿; but two mss. @ßyada¿) # AV.3.7.1a; ApÇ.13.7.16a. P: hari±asya Kåuç.27.29.

•hari±asyåjinena ca # AV.5.21.7b.

•hari±asyå bhiyaµ k®dhi # AV.6.67.3b.

•hari±îµ två rajatagarbhåµ sûryajyotißam akßitiµ kåmadughåµ svargyåµ svargåya lokåyåhar iß†akåm upadadhe # ApÇ.6.9.4. See next.

•hari±îµ två sûryajyotißam ahar iß†akåm upadadhe svåhå # AÇ.2.4.25. See prec.

•hari±o måruta¿ # TS.5.5.19.1; KSA.7.9.

•haritå haritasraja¿ # AV.10.8.31d.

•harite trî±i rajate trî±i # AV.5.28.1c.

•haritebhya¿ svåhå # AV.19.22.5.

•harito deva rohita¿ # RV.1.14.12b.

•harito hari±îr å viveça # AV.10.8.3d.

•haritvatå varcaså sûryasya # RV.10.112.3a.

•haridråyåi svåhå # MG.2.13.6.

•hariµ nadîßu våjinam # RV.9.53.4b; 63.17b; SV.2.1067b.

•hariµ navante abhi sapta dhenava¿ # RV.9.86.25b.

•hariµ navante’va tå udanyuva¿ # RV.9.86.27b.

•haripriyårvåº yåhi # RV.3.41.8b; AV.20.23.8b.

•haribhir indra keçibhi¿ # RV.1.16.4b.

•haribhiç cåru secate # TB.2.4.3.10a; 3.7.9.6a; ApÇ.14.2.13a.

•haribhyåµ yajñam upa yåhi tûyam # RV.10.104.1b.

•haribhyåµ yas te asmayu¿ # RV.3.42.1c; AV.20.24.1c.

•haribhyåµ yåhi pravatopa madrik # RV.1.177.3d.

•haribhyåµ yåhy adriva¿ # RV.3.46.1c; AV.20.23.1c.

•haribhyåµ yåhy oka å # RV.7.32.4d; SV.1.293d.

•haribhyåµ haryatåbhyåm # RV.8.6.36b.

•haribhyåµ två # VS.8.11; KS.4.11; ÇB.4.4.3.6.

•haribhyåµ tvendro devatåµ gamayatu # TS.1.6.4.3; KS.5.3; 32.3.

•harim arußaµ divo asya patim # RV.9.89.3b.

•harimå±aµ yaknå # TS.5.7.23.1; KSA.13.13.

•harimå±aµ ca nåçaya # RV.1.50.11d; TB.3.7.6.22d; ApÇ.4.15.1d. Cf. atho aharito.

•harimå±aµ te aºgebhya¿ # AV.9.8.9a.

•harimå±aµ ni dadhmasi # RV.1.50.12d; AV.1.22.4d; TB.3.7.6.23d; ApÇ.4.15.1d.

•hariµ pavitre adruha¿ # RV.9.100.7b; SV.2.367b.

•hariµ m®janty arußo na yujyate # RV.9.72.1a.

•harir akrån yajata¿ saµyato mada¿ # RV.9.69.3c.

•harir anyasyåµ bhavati svadhåvån # RV.1.95.1c; VS.33.5c; TB.2.7.12.2c.

•harir arßati dhar±asi¿ # RV.9.37.2b; 38.6b; SV.2.628b,643b.

•harir asi håriyojana¿ # VS.8.11; TS.1.4.28.1; MS.1.3.30: 40.6; KS.4.11; ÇB.4.4.3.6; MÇ.2.5.4.2. P: harir asi KÇ.10.8.1; ApÇ.13.17.2.

•harir ånîta¿ puruvåro apsu # RV.9.96.24c.

•harir eti kanikradat # RV.9.33.4c; SV.1.471c; 2.219c; VS.33.90d.

•harir opaçaµ k®±ute nabhas paya¿ # RV.9.71.1c.

•harir gh®tasnu¿ sud®çîko ar±ava¿ # RV.9.86.45c; SV.2.966c.

•harir nikåmo harir å gabhastyo¿ # RV.10.96.3b; AV.20.30.3b.

•harir mitrasya sadaneßu sîdati # RV.9.86.11c; SV.2.382c.

•harir vaneßu sîdati # RV.9.7.6b; SV.2.483b.

•harir våjam acikradat # RV.9.67.4c.

•harir våjåya m®jyate # RV.9.3.3c; SV.2.610c.

•hariva ågacha # ÍB.1.1.12; ÇB.3.3.4.18; TA.1.12.3; LÇ.1.3.1.

•hariva¯ etc. # see harivå¯ etc.

•harivatas te håriyojanasya stutastomasya çastokthasyeß†ayajußo yo bhakßo gosanir açvasanis tasya ta upahûtasyopahûto bhakßayåmi # AÇ.6.12.2. See håriyojanasya.

•harivate haryaçvåya dhånå¿ # RV.3.52.7b.

•harivato graham ®dhyåsam (MS. harivato håriyojanasya harivantaµ grahaµ rådhyåsam) # MS.1.3.30: 40.7; KS.4.11.

•harivarpasaµ gira¿ # TB.2.4.3.11c; 3.7.9.6c; ApÇ.14.2.13c.

•harivå¯ (MS. hariva¯) indro dhånå attu # MS.3.10.6: 137.14; KS.29.1; AB.2.24.5.

•harivån sutånåµ sakhå # SV.1.226c; ÇÇ.7.10.13c.

•harivån haryo¿ sthåtå # MS.1.3.30: 40.6. See haryo sthåtå.

•hariçcandro marudga±a¿ # RV.9.66.26c; SV.2.661c.

•hariçmaçårur harikeça åyasa¿ # RV.10.96.8a; AV.20.31.3a.

•hariçmaçruµ na varma±å dhanarcim # SV.1.74d. See hiriçmaçruµ.

•haris tuñjåna åyudhå # RV.9.57.2c; SV.2.1112c.

•hari¿ san yonim åsadat (SV. @da¿) # RV.9.19.3c; SV.2.350c.

•hari¿ supar±o divam åruho’rcißå # AV.19.65.1a.

•hari¿ s®jåna¿ pathyåm ®tasya # RV.9.95.2a.

•hari¿ s®jåno atyo na satvabhi¿ # RV.9.76.1c; SV.1.558c; 2.578c.

•harî anyasya pîpayanta våjåi¿ # RV.1.181.5c.

•harî anyasya saµbh®tå # RV.6.57.3b.

•harî indra paråvata¿ # RV.8.3.17b; SV.1.301b.

•harî indra pratadvasû (read prathad@ ?) abhi svara # RV.8.13.27c; N.6.21.

•harî indrasya ni cikåya ka¿ svit # RV.10.114.9d.

•harî indro yuyojate # RV.8.70.7d.

•harî ivåndhå¯si bapsatå # RV.1.28.7c; N.9.36c.

•harî ihopavakßata¿ # RV.1.16.2b; TB.2.4.3.10b.

•harî ®kßasya sûnavi # RV.8.68.15b.

•harî g®bh±e sumadrathå # RV.8.45.39b.

•harî ca yuktå sudhurå dadåti # RV.5.27.2b.

•harî±åµ rathyaµ (SV. rathyå3µ) vivratånåm # RV.10.23.1b; SV.1.334b.

•harî±åµ nitoçanå # RV.8.25.23b.

•harî ta indra çmaçrû±i # ArS.4.9a.

•harî te yuñjå p®ßatî abhûtåm # RV.1.162.21c; VS.25.44c; TS.4.6.9.4c; KSA.6.5c.

•harî nu kaµ ratha indrasya yojam # RV.2.18.3a.

•harî nu ta indra våjayantå # RV.2.11.7a.

•harî nv asya yå vane vide vasu # RV.10.23.2a.

•harî mayûraçepyå # RV.8.1.25b; SV.2.742b.

•harî yad indra yachase # RV.1.84.6b; SV.2.300b.

•harî yam asya vahato vi sûribhi¿ # RV.10.23.3b; AV.20.73.4b.

•harî yasya prasakßi±å # RV.8.13.10b.

•harî yasya suyujå vivratå ve¿ # RV.10.105.2a.

•harî rathasya dhûrßv å yunajmi # RV.3.35.2b.

•harî rathe sudhurå yoge arvåk # RV.5.43.5c.

•harî vipakßaså rathe # RV.1.6.2b; AV.20.26.5b; 47.11b; 69.10b; SV.2.819b; VS.23.6b; TS.7.4.20.1b; MS.3.16.3b: 185.6; KSA.4.9b. P: harî vipakßaså TB.3.9.4.2.

•harî sakhåyå sadhamåda åçû # RV.3.35.4b; AV.20.86.1b.

•harî sakhåyå sudhurå svaºgå # RV.3.43.4b.

•harî samatsu çatrava¿ # RV.1.5.4b; AV.20.69.2b.

•harî stha haryor dhånå¿ sahasomå¿ # TS.1.4.28.1. P: harî stha haryor dhånå¿ ApÇ.13.17.3. See haryor dhånå, and haryos stha.

•harî hira±yakeçyå # RV.8.32.29b; 93.24b.

•harer ha¯sasya patata¿ svargam # AV.10.8.18b; 13.2.38b; 3.14b.

•hareç candrå as®kßata # RV.9.66.25b; SV.2.660b; PB.15.3.1,2.

•hare s®jåna åçiram # RV.9.64.14c; SV.2.192c.

•haryataµ bhûricakßasam # RV.9.26.5c.

•haryatasya nidhånyam # RV.8.72.18b.

•haryann ußasam arcaya¿ # RV.3.44.2a.

•haryan yajñaµ sadhamåde daço±im # RV.10.96.12d; AV.20.32.2d.

•haryaçvaµ satpatiµ carßa±îsaham # RV.8.21.10a; AV.20.14.4a; 62.4a.

•haryaçvåya gåyata # RV.7.31.1b; SV.1.156b; 2.66b.

•haryaçvåya barhayå sam åpîn # RV.7.31.12c; SV.2.1145c.

•haryaçvåya bharatå sajoßå¿ # TB.2.5.8.3b; ÇÇ.3.18.15b; ApÇ.8.20.5b.

•haryaçvo haritaµ dhatta åyudham # RV.3.44.4c.

•haryor dhånå stha (MS.MÇ. harivatî¿) sahasomå indråya # VS.8.11; MS.1.3.30: 40.8; ÇB.4.4.3.7. Ps: haryor dhånå harivatî¿ MÇ.2.5.4.3; haryor dhånå¿ KÇ.10.8.2. See under harî stha.

•haryor yuñjanti dakßi±am # AV.20.128.16b.

•haryoß †vå våråbhyåm utpunåmi # MÇ.1.2.3.12.

•haryo (KS. @yos) sthåtå # TS.1.4.28.1; KS.4.11; ÇÇ.8.17.1. See harivån haryo¿.

•haryos stha harivato dhånås sahasomå indrasya # KS.4.11. See under harî stha.

•haryos sthåtå # see prec. but one.

•harßamå±åso dh®ßitå (TB. dh®ßatå) marutva¿ # RV.10.84.1b; TB.2.4.1.10b; N.10.30b. See next.

•harßamå±å h®ßitåso marutvan # AV.4.31.1b. See prec.

•harßasva hantave çûra çatrûn # RV.10.112.1c.

•harßumanta¿ çûrasåtåu # RV.8.16.4c.

•halîkß±åt pårçvåbhyåm # AV.2.33.3b.

•halîkß±ån påpavåtena # TS.5.7.23.1; KSA.13.13.

•hava eßåm asuro nakßata dyåm # RV.10.74.2a.

•havaµ viprasya måvata¿ # RV.1.17.2b.

•havate våjinîvasû # RV.8.85.3b.

•havanaçrun no rudreha bodhi # RV.2.33.15c. See håvana@.

•havaµ ta indra mahimå vy åna† # RV.7.28.2a.

•havanta indrotaya¿ # RV.8.66.12b.

•havanta u två havyaµ vivåci # RV.7.30.2a.

•havante carßa±aya¿ çûrasåtåu # RV.6.33.2b.

•havante’vase två # RV.1.45.5d.

•havante våjasåtaye # RV.5.35.6d; 8.6.37c; 34.4b. Cf. huvema etc., and huveya etc.

•havante vikßu jantava¿ # RV.1.45.6b; VS.15.31b; TS.4.4.4.3b; MS.2.13.7b: 156.12; KS.39.14b.

•havaµ devå asya mopa gu¿ # AV.5.8.3d.

•havaµ devî jujußå±å gh®tåcî # RV.5.43.11c; TS.1.8.22.2c; MS.4.10.1c: 142.10; KS.4.16c.

•havaµ na pari varjati # RV.8.1.27d.

•havam adyå ca m®¥aya (VSK. m®laya) # RV.1.25.19b; SV.2.935b; VS.21.1b; VSK.23.1b; TS.2.1.11.6b; MS.4.10.2b: 146.8; 4.14.17b: 246.1; KS.4.16b; ApMB.1.4.12b.

•havå id aryo abhita¿ sam åyan # RV.10.27.8c; Våit.38.5c.

•havåmaha indraµ vajrabåhum # RV.4.39.4d.

•havåmahe # ÇB.1.7.2.17.

•havåmahe açvinå nådhamånå¿ # RV.1.118.10b.

•havåmahe janebhya¿ # RV.1.7.10b; AV.20.39.1b; 70.16b; SV.2.970b; TS.1.6.12.1b; MS.4.11.4b: 170.9; KS.8.17b; AB.6.6.3; GB.2.5.12.

•havåmahe tanaye goßv apsu # RV.6.19.12d.

•havåmahe två vayam (SV. omits vayam) # RV.1.130.1d; SV.1.459d.

•havåmahe två suta indra some # RV.1.177.2d.

•havåmahe tvopagantavå u # RV.10.160.5b; AV.20.96.5b; TB.2.5.8.12b.

•havåmahe pari çakraµ sutå¯ upa # RV.10.167.2b.

•havåmahe våµ v®ßa±å suv®ktibhi¿ # RV.7.83.9c.

•havåmahe sadhamådeßu kårava¿ # AV.7.73.1d; AÇ.4.7.4d; ÇÇ.5.10.8d.

•havi¿ k®±vanta¿ etc. # see haviß etc.

•havi¿ puro¥åçaµ sruco yajñåyudhåni # AV.18.4.2b.

•havir agne vîhi # AB.2.24.11; KB.13.3; AÇ.5.4.7; ÇÇ.7.1.8.

•havir ajußata havir ajußata # KB.3.8.

•havir attuµ suprajasa¿ suvîrå¿ # AV.18.4.63d; HG.2.13.2d.

•havir asi våiçvånaraµ våiçvadevam utpûtaçußmaµ satyåujå¿ # TS.1.6.1.1. P: havir asi ApÇ.12.28.11. See next but one.

•havir asi våiçvånaram anådh®ß†am anådh®ßyaµ devånåm ojo’nabhiçasty abhiçastipå anabhiçastenyam # LÇ.5.6.6. Cf. anådh®ß†am asi.

•havir asi våiçvånaram unnîtaçußmaµ satyåujå¿ # MS.1.1.11: 6.15; KS.1.10. P: havir asi våiçvånaram MS.4.1.12: 15.12. See prec. but one.

•havir åv®ßåyasva # ÇB.1.7.2.17.

•havir åsa¯ juhotana # TB.3.1.1.1d.

•havir indre vayo dadhu¿ # VS.21.23d–28d; MS.3.11.12d (sexies): 159.2,4,6,8,10,12; KS.38.11d (sexies); TB.2.6.19.1d (bis),2d (quater).

•havir upåvah®ta¿ # KS.34.15; Våit.16.5.

•havir ojo yajur balam # AV.7.54.2b.

•havir jußasva # ÇB.1.7.2.17.

•havir jußå±a¿ sapatnå¯ abhibhûr asi # TB.2.4.7.11c.

•havir devånåm # TS.1.6.1.3. See havyaµ etc.

•havir devånåm asi # ApÇ.6.7.2.

•havirdhånaµ yad açvinå # VS.19.18a.

•havirdhånam agniçålam # AV.9.3.7a.

•havirdhånam antarå sûryaµ ca # AV.7.109.3b; 14.2.34b.

•havirdhånåbhyåµ pravartyamånåbhyåm (AB. prohyamå±åbhyåm) anubrûhi (ÇÇ. omits anubrûhi) # AB.1.29.1; ÇB.3.5.3.16; ÇÇ.5.13.2; ApÇ.11.6.10; MÇ.2.2.2.16.

•havir no deva vihave jußasva # MS.4.14.1d: 215.14; TB.2.8.1.3d.

•havir bharanty agnaye gh®tåcî # RV.3.6.1d; MS.4.14.3d: 218.12; TB.2.8.2.5d.

•havir bharanty am®taµ gh®taçcuta¿ # RV.9.74.6d.

•havirbhir eke svar ita¿ sacante # RVKh.10.106.1a; N.1.11a.

•havirbhi¿ çukraçociße namasvina¿ # RV.7.14.1c.

•havirmathînåm abhy åvivåsatåm # RV.7.104.21b; AV.8.4.21b.

•haviryajñå¿ sapta tathåikavi¯çati¿ # GB.1.5.25b.

•havir viçva åjuhavus tanûpå¿ # RV.10.88.7d.

•havir havißmo mahi sadma dåivyam # RV.9.83.5a; AB.1.22.12; KB.8.7; AÇ.4.7.5. P: havir havißma¿ ÇÇ.5.10.27.

•havir havißßu vandya¿ (SV. havi¿ßu vandyu¿) # RV.9.7.2c; SV.2.479c.

•havißå jåro apåm # RV.1.46.4a; N.5.24a. Cf. B®hD.3.112 (B).

•havißåµ två juß†aµ prokßåmi # Kåuç.2.24.

•havißå yajña (TB. yajñam) indriyam (VS. @yåi¿) # VS.20.69d; MS.3.11.4d: 145.6; KS.38.9d; TB.2.6.13.2d.

•havißå vardhayåmasi # TB.2.8.8.8d.

•havißîva bhajamåno nå åbhåk # MS.4.14.15a: 242.6.

•havißendraµ sarasvatî # VS.20.73c; MS.3.11.4c: 146.6; KS.38.9c; TB.2.6.13.3c.

•havißendram avardhayan # VS.20.68b; MS.3.11.4b: 145.3; KS.38.9b; TB.2.6.13.1b.

•havißendraµ bhißajyata¿ # VS.28.7b; TB.2.6.7.4b.

•havißo’sya navasya na¿ # TB.2.4.8.5c.

•haviß k®±udhvam å gamat # RV.8.72.1a.

•haviß k®±ußva subhago yathåsasi # RV.2.26.2c.

•haviß (HG.MG. @vi¿) k®±vanta¿ parivatsarî±am (MG. @rîyam) # AV.3.10.5b; SMB.2.2.13b; ApMB.2.20.34b; HG.2.14.4b; MG.2.8.4b.

•haviß k®±vantaµ sacase svastaye # RV.5.28.2b.

•havißk®to yajñiyå yajñakåmå¿ # AV.7.28.1c.

•havißk®to vahatu havyam agni¿ # AV.19.4.1d.

•havißk®d ågahi # ApÇ.1.19.9; MÇ.1.2.2.15.

•havißk®d ådrava (Kåuç. ådravehi) # ÇB.1.1.4.12; ApÇ.1.19.9; MÇ.1.2.2.15; Kåuç.2.6.

•havißk®d ådhava # ÇB.1.1.4.12; ApÇ.1.19.9.

•havißk®d ehi # VS.1.15 (ter); MS.1.4.10 (bis): 58.10,11; 4.1.6: 8.8; KS.31.4; ÇB.1.1.4.11 (bis),12; TB.3.2.5.8; KÇ.2.4.13; ApÇ.1.19.8,9; MÇ.1.2.2.15. Designated as havißk®t-formula KB.6.13; GB.2.1.1; ÇB.7.2.2.1; 3.1.4; Våit.2.2; ApÇ.7.22.5; 10.30.14; 16.17.3,6; 19.20.10; Kåuç.2.6; ApYajñaparibhåßå 43.

•haviß †vå santaµ havißå yajåma # RV.10.124.6d.

•havißpataye svåhå # ÍB.5.7; AdB.7.

•haviß påntam ajaraµ svarvidi # RV.10.88.1a; AB.5.8.11; KB.23.3; N.7.25a. P: haviß påntam AÇ.8.8.6; ÇÇ.10.6.19. Cf. B®hD.7.142. Designated as haviß-påntîya (sc. sûkta) VåDh.26.7; MDh.11.252; LAtDh.2.6; N.7.23,24; Rvidh.3.25.2,3,5.

•havißma¯ etc. # see havißmå¯ etc.

•havißmatå nåsatyå rathena # AÇ.6.5.24c.

•havißmatå manaså yajñiyena # RV.7.67.1b.

•havißmatîr imå åpa¿ # VS.6.23a; TS.1.3.12.1a; 6.4.2.4; MS.1.3.1a: 28.13; 4.5.1: 63.2; KS.3.9a; ÇB.3.9.2.10; MÇ.2.2.5.14; B®hPDh.2.134. Ps: havißmatîr imå¿ MG.1.5.4; havißmatî¿ KÇ.8.9.10.

•havißmate manave çarma ya¯sat # RV.5.2.12e.

•havißmato maruto vandate gî¿ # RV.1.173.12d; VS.3.46d; TS.1.8.3.1d; MS.1.10.2d: 141.13; KS.9.4d; ÇB.2.5.2.28d.

•havißmadbhir manußyebhir agni¿ # RV.3.29.2d; SV.1.79d; KU.2.4.8d.

•havißmanta î¥ate sapta våjinam # RV.10.122.4b.

•havißmanta uçijo ye ca martå¿ # RV.1.60.2b.

•havißmantaµ hi gachatha¿ # RV.8.9.6d; AV.20.140.1d.

•havißmantaµ tara±iµ bhojam acha # RV.4.45.7d.

•havißmantaµ må vardhaya jyeß†hatåtaye # AV.6.39.1d.

•havißmantas tam î¥ate # RV.3.13.2c.

•havißmanta¿ sadam it två havåmahe # RV.1.114.8d; VS.16.16d; ÇvetU.4.22d; SMB.2.1.8d. See havißmanto namaså.

•havißmanta¿ sadam in månußåsa¿ # RV.7.11.2b; TB.3.6.8.2b.

•havißmanto anußatyaµ svarvidam # RV.3.26.1b.

•havißmanto araµk®ta¿ # RV.1.14.5c; 8.5.17b.

•havißmanto gh®tåcyå # RV.3.27.1b; MS.1.6.1b: 84.14; ÇB.1.4.1.9,10,21; TB.3.5.2.1b. Cf. ardhamåså havißmanta¿.

•havißmanto jaråmahe # RV.3.41.7b; AV.20.23.7b.

•havißmanto namaså vidhema te # TS.3.4.11.3d; 4.5.10.3d; MS.4.12.6d: 197.17; KS.23.12d; TAA.10.53d. See havißmanta¿ sadam it, and cf. havißmanto vidhema.

•havißmanto na yajñå vijånußa¿ # RV.10.77.1b.

•havißmanto manavo v®ktabarhißa¿ # RV.10.91.9d.

•havißmanto manußyåso agnim # RV.10.70.3b.

•havißmanto vidhema te # RV.1.36.2b. Cf. havißmanto namaså.

•havißmå¯ (MS. @ma¯; KS. @mån) astu sûrya¿ # VS.6.23d; TS.1.3.12.1d; 6.4.2.4; MS.1.3.1d: 28.14; KS.3.9d; ÇB.3.9.2.12.

•havißmå¯ (MS.MÇ. @ma¯) åvivåsati # RV.1.12.9b; SV.2.196b; VS.6.23b; TS.1.3.12.1c; MS.1.3.1c: 28.14; KS.3.9c; ÇB.3.9.2.10; ApÇ.9.1.11b; MÇ.3.3.3b.

•havißmån astu etc. # see havißmå¯ astu etc.

•havißmån devo adhvara¿ # VS.6.23c; TS.1.3.12.1b; MS.1.3.1b: 28.13; KS.3.9b; ÇB.3.9.2.11.

•havî¯ßi yajña åvåpa¿ # Kåuç.6.34c.

•havîmabhir havate yo havirbhi¿ # RV.2.33.5a.

•have två sûra udite # RV.8.13.13a.

•have madhyaµdine diva¿ # RV.8.13.13b.

•have-have suhavaµ çûram indram # RV.6.47.11b; AV.7.86.1b; SV.1.333b; VS.20.50b; TS.1.6.12.5b; MS.4.9.27b: 139.17; 4.12.3b: 182.15; KS.17.18b; MahånU.20.3b.

•have hi våm açvinå råtahavya¿ # RV.1.118.11c.

•havåi hota¿ # ÇB.13.4.3.2,6–14; KÇ.20.3.2. See hoyi hota¿.

•havya¿ påråvatebhya¿ # AV.20.135.11b. See havyaµ etc.

•havyaµ vîra havyå havante # RV.6.21.1b; ÇÇ.14.50.2b.

•havyaµ çrapaya # KS.40.12; ApÇ.17.22.2.

•havyaµ çrî±îhi # KS.40.12; ApÇ.17.22.2.

•havyadåtiµ ca sûdaya # RV.7.16.9d.

•havyaµ devånåm # MS.1.4.4: 52.7; 1.4.9: 57.16; KS.5.6; 32.6. See havir etc.

•havyaµ devebhya¿ # MS.1.4.9: 57.17; ApÇ.6.7.1.

•havyaµ devebhyo’bhivahåmi # ApÇ.24.14.2.

•havyaµ no mitro aryamå sujåta¿ # RV.7.64.1c.

•havyam asi # KS.40.12; ApÇ.17.22.2.

•havyam åpyåyatåµ puna¿ # TB.3.7.4.16b; ApÇ.1.13.10b.

•havyam indråya kartana # RV.1.142.12d.

•havyaµ paca # KS.40.12; ApÇ.17.22.2.

•havyaµ påråvatebhya¿ # ÇÇ.12.16.1.4b. See havya¿ etc.

•havyaµ prî±îhi # KS.40.12; ApÇ.17.22.2.

•havyaµ bharan manave devajuß†am # RV.4.26.4d.

•havyaµ matiµ cågnaye supûtam # RV.7.4.1b; MS.4.14.3b: 218.4; KS.7.16b; TB.2.8.2.3b.

•havyaµ matiµ bharatå m®¥ayadbhyåm # RV.1.136.1b.

•havyaµ martasya vo¥have # RV.4.9.6c.

•havyaµ martåsa indhate # SV.1.85d. See havyå marteßu.

•havyavå† tubhyaµ hûyate # RV.5.6.5d; SV.2.373d; TS.4.4.4.6d; KS.39.14d.

•havyavå† sa sumadratha¿ # RV.8.56 (Vål.8).5b; KS.39.15b. See havyavå¥ na.

•havyavå¥ agnir ajara¿ pitå na¿ (RV.3.2.2c, ajaraç canohita¿) # RV.3.2.2c; 5.4.2a; TS.3.4.11.1a; MS.4.12.6a: 196.8; 4.14.5: 240.13; KS.23.12a; AÇ.1.10.5; 4.11.6. P: havyavå¥ (ÇÇ. @vål) agni¿ MS.4.13.10: 214.1; ÇÇ.9.26.3.

•havyavå¥ anapåyinî # TB.2.5.1.2c.

•havyavå¥ asi # KS.40.12.

•havyavå¥ iha tiß†hatu # Kåuç.71.1d.

•havyavå¥ gh®tasûdana¿ # KS.35.4d (bis); ApÇ.9.17.4d,5d; MÇ.3.5.15d.

•havyavå¥ juhvåsya¿ # RV.1.12.6c; SV.2.194c; TS.1.4.46.3c; 3.5.11.5c; MS.4.10.2c: 145.6; KS.15.12c; 34.19c; AB.1.16.28c; ÇB.12.4.3.5c; TB.2.7.12.3c; Kåuç.108.2c.

•havyavå¥ na sumadratha¿ # SV.1.447b. See havyavå† sa.

•havyavål agni¿ # see havyavå¥ agnir ajara¿ etc.

•havyavåhaµ sam îdhire # RV.10.118.9b.

•havyavåhaµ svadhvara # RV.1.44.8d.

•havyavåhaµ havåmahe # AV.4.23.4c.

•havyavåhaµ gh®tapriyam # AV.12.1.20d; 18.4.41b.

•havyavåhaµ dadhato månußeßu # RV.10.46.4d.

•havyavåhaµ dadhire påyum î¥yam # RV.6.15.8b; SV.2.918b.

•havyavåhaµ ni ßedire # RV.8.102.18c.

•havyavåhaµ ny erire # RV.1.128.8c.

•havyavåham ajaraµ purupriyam # TB.2.6.16.2a. Cf. havyavåhaµ puru@.

•havyavåham adadhur adhvareßu # RV.3.29.7d.

•havyavåham abhimåtißåham # KS.2.15a; TB.2.4.1.4a; ApÇ.9.8.8a. P: havyavåham TB.3.1.3.3; 12.1.1; 3.4.

•havyavåham amartyaµ sahov®dham # RV.3.10.9c. Cf. next.

•havyavåham amartyam # RV.4.8.1b; 8.102.17c; SV.1.12b; MS.2.13.5b: 153.17; KS.12.15b. Cf. prec.

•havyavåham aratiµ devam ®ñjase # RV.6.5.4d.

•havyavåham aratiµ månußå±åm # RV.7.10.3d; MS.4.14.3d: 218.8; TB.2.8.2.4d.

•havyavåham upa bruve # RV.8.44.3b; VS.22.17b; KS.2.15b.

•havyavåhaµ purupriyam # RV.1.12.2c; AV.20.101.2c; SV.2.141c; TS.4.3.13.8c; MS.4.10.1c: 143.12. Cf. havyavåham ajaraµ.

•havyavåhaµ bhuvanasya gopåm # KS.7.12d; 38.12d; ApÇ.5.9.8d; MÇ.1.5.2.17d.

•havyasûktînåµ svåhå # VS.28.11; MS.4.13.5: 205.3; TB.3.6.2.2.

•havya¿ sa çrudhî havam # RV.6.45.11c.

•havyå cå månußå±åm # RV.4.9.5c.

•havyå jußasva medhira # RV.3.21.4d; MS.4.13.5d: 204.15; KS.16.21d; AB.2.12.15d; TB.3.6.7.2d.

•havyå juhvåna ånußak # RV.8.23.6b.

•havyå juhvåna åsani # RV.1.75.1c; MS.3.10.1c: 130.7; KS.16.21c; TB.3.6.7.1c; AB.2.12.4c.

•havyå te svadantåm (MS.1.2.15, svadam, but at 3.9.6, correctly, svadan; KS. asvadan) # VS.6.7; TS.1.3.7.1; 6.3.6.2; MS.1.2.15: 24.9; 3.9.6: 123.17; KS.3.4; ÇB.3.7.3.12.

•havyå deveßu dravi±aµ suk®tsu # RV.7.9.1d.

•havyå deveßu no dadhat # RV.5.14.1c; VS.22.15c; TS.4.1.11.4c; MS.4.10.1c: 144.3; 4.10.2c: 147.16; KS.19.14c; ÇB.2.2.3.21c; AÇ.3.12.27c; ÇÇ.3.19.16c; ApÇ.9.9.3c.

•havyå deveßv å vaya¿ # RV.1.127.8g.

•havyåni ca pratibh®tå vîtaµ na¿ # RV.7.68.1c.

•havyåni viçvadevya # RV.3.62.4b; TS.1.8.22.2b; MS.4.11.2b: 166.7; KS.4.16b.

•havyå no asya havißa¿ ç®±otu (AV. havißo jußeta; TS. havißaç ciketu; ÇÇ. havißa¿ k®±otu) # AV.7.47.2b; TS.3.3.11.5b; MS.4.12.6b: 195.10; KS.13.16b; AÇ.1.10.8b; ÇÇ.9.28.3b.

•havyå no vakßad ånußak # RV.10.176.2c; TS.3.5.11.1c; MS.4.10.4c: 151.13; KS.15.12c; AB.1.28.2c; MÇ.5.1.3.14.

•havyå no vîtaye gata # RV.8.20.10d.

•havyåny åirayad divi # RV.8.74.3c; SV.2.916c.

•havyå maghåni månußå yajadhyåi # RV.6.12.2d.

•havyå marteßu ra±yati # RV.5.18.1d. See havyaµ martåsa.

•havyå mitra prayåthana # RV.8.27.6b.

•havyåya två # KS.40.12; ApÇ.17.22.2.

•havyåyåsmåi vo¥have (KS. @våi) jåtaveda¿ # TS.1.6.2.1b; MS.1.4.1b: 47.6; KS.4.14b; Kåuç.3.1b.

•havyå vaha yaviß†ha yå te adya # RV.6.15.14d; TS.4.3.13.5d; MS.4.10.1d: 141.5; TB.3.5.7.6d; 6.12.2d.

•havyå vå vevißad vißa¿ # RV.8.19.11c.

•havyå v®ßaprayåv±e # RV.8.20.9c.

•havyåsi # PB.20.15.15; MÇ.9.4.1.

•havyå suçcandra vîtaye # RV.1.74.6c.

•havye kåmye candre jyota i¥e rante juß†e sûnari # LÇ.3.6.3. See i¥e rante havye.

•havyena devå yavasena gåva¿ # RV.4.42.10b; VS.7.10b; ÇB.4.1.4.10b; ApÇ.12.14.12b.

•havyena pratibhûßati # RV.6.52.8b.

•havyebhir indråvaru±å (RV.1.153.1b, mitråvaru±å) namobhi¿ # RV.1.153.1b; 4.42.9b; 7.84.1b.

•havyebhir våjinîvasû # RV.8.26.3b.

•havyebhyas två # ApÇ.17.22.2.

•havye sîda # KS.40.12; ApÇ.17.22.2.

•havyåir agnir manußa îrayadhyåi # RV.4.2.1d.

•havyo na ya ißavån manma rejati # RV.1.129.6b; N.10.42b.

•hasanam upamantri±a¿ # RV.9.112.4b; N.9.2b.

•hasåmudåu mahaså modamånåu # AV.14.2.43b.

•hasåya kårim # VS.30.6,20; TB.3.4.1.2.

•hasåya pu¯çcalûm ålabhate # TB.3.4.1.15. See narmåya pu@.

•hasitaµ ruditaµ gîtam # TA.1.11.5a.

•haso nariß†å n®ttåni # AV.11.8.24c.

•haskartåraµ dame-dame # RV.4.7.3d.

•haskåråd vidyutas pari # RV.1.23.12a.

•hasta ådhåya savitå # VS.11.11a; TS.4.1.1.4a; MS.2.7.1a: 74.16; KS.16.1a; ÇB.6.3.1.41. P: hasta ådhåya KÇ.16.2.8.

•hasta¿ prayachatv am®taµ vasîya¿ # TB.3.1.1.9a.

•hastaµ varanta åmura¿ # RV.8.24.5b.

•hastag®hya parå ±aya # AV.5.14.4b.

•hastagråbhasya didhißos (AV. da@) tavedam (TA. tvam etat) # RV.10.18.8c; AV.18.3.2c; TA.6.1.3c.

•hastaghno viçvå vayunåni vidvån # RV.6.75.14c; VS.29.51c; TS.4.6.6.5c; MS.3.16.3c: 187.5; KSA.6.1c; N.9.15c.

•hastacyutî (SV. @cyutaµ) janayanta praçastam # RV.7.1.1b; SV.1.72b; 2.723b; KS.34.19b; 39.15b; KB.22.7; ApÇ.14.16.1b; MÇ.6.2.2b; N.5.10b. P: hastacyutî janayanta AB.5.5.16; AA.1.1.2.4.

•hastacyutebhir adribhi¿ # RV.9.11.5a; SV.2.795a.

•hastaµ jagråha dakßi±am # AV.14.1.48b.

•hastatraµ badhnîßvojyam (read badhnîßvojjyam) åyudhaµ kurußva trîn ißûn upakalpayasvåyasmayån (text, erroneously, @måyån) yam eva kaµ ca caturtham # LÇ.3.10.7.

•hastaµ dadhåtu dakßi±am # RV.6.54.10b; AV.7.9.4b.

•hastaµ nir m®¥¥hi dakßi±am # AV.18.4.56d.

•hastam ådhåya dakßi±am # ÇB.11.5.4.12b.

•hastayo¿ pådayoç ca yat # SMB.1.3.4b.

•hastayor durniyantava¿ # RV.1.135.9g.

•hastayor vajram åyasam # RV.1.81.4e; SV.1.423e.

•hastaç citrå çivå svåti¿ sukho me astu # AV.19.7.3b. The word hastaç perhaps belongs to the preceding påda.

•hasta¿ suhasta¿ k®çånu¿ # TA.1.9.3b.

•haståbhyåµ daçaçåkhåbhyåm # RV.10.137.7a; AV.4.13.7a; VHDh.8.41.

•haståbhyåµ m®dvîµ k®två # VS.11.55c; TS.4.1.5.2c; MS.2.7.5c: 80.8; KS.16.5c; ÇB.6.5.1.9.

•haståya vajra¿ prati dhåyi darçata¿ # RV.8.70.2c; AV.20.92.17c; 105.5c. See hastena etc.

•haståya svåhå # TB.3.1.4.11.

•hastå vajraµ hira±yayam # RV.8.68.3c; SV.2.1123c.

•haståv iva tanve çaµbhaviß†hå # RV.2.39.5c.

•hastinaµ maçakå iva # AV.4.36.9b.

•hastinådapramodinîm # RVKh.5.87.3b; MG.2.13.6b.

•hastinîva padvatî # AV.9.3.17d.

•hastibhir itaråsåi¿ # Kåuç.106.7c.

•(oµ) hastimukhaµ tarpayåmi # BDh.2.5.9.7.

•hastimukhåya dhîmahi # MS.2.9.1b: 119.13.

•hastiyaçasam asi # PG.3.15.2; ApMB.2.21.31 (ApG.8.22.1); HG.1.12.4.

•hastiyaçasî (HG. hastiyaçasihastivarcasî) bhûyåsam # ApMB.2.21.31; HG.1.12.4.

•hastivarcasam asi # PG.3.15.2; HG.1.12.4.

•hastivarcasaµ prathatåµ b®had yaça¿ # AV.3.22.1a. P: hastivarcasam Kåuç.13.1.

•hastî m®gå±åµ sußadåm # AV.3.22.6a.

•hastîva rajo duritaµ jahåmi # AV.10.1.32e.

•haste dakßi±e tara±ir na çiçratha¿ # RV.1.128.6b; TB.2.5.4.4b.

•haste dadhåno naryå purû±i # RV.1.72.1b; 7.45.1c; TS.2.2.12.1b; MS.4.14.6c: 223.14; KS.17.19c; TB.2.8.6.1c.

•haste dadhåno n®m±å viçvåni # RV.1.67.3a.

•haste dadhe dakßi±e dakßi±åvån # RV.3.39.6d.

•haste dåtraµ canå dade # RV.8.78.10b.

•hastena vajra¿ prati dhåyi darçata¿ # SV.2.284c. See haståya etc.

•hastenåbhim®çåmasi suprajåstvåya # HG.1.24.3d. The last word is an added gloss.

•hastenåiva gråhya ådhir asyå¿ # RV.10.109.3a; AV.5.17.3a.

•haste babhûva te dhanu¿ # VS.16.11b; TS.4.5.1.4b; KS.17.11b; NîlarU.17b. See çivaµ babhûva.

•haste bibharßy astave # VS.16.3b; TS.4.5.1.1b; MS.2.9.2b: 121.1; KS.17.11b; NîlarU.5b; ÇvetU.3.6b.

•haste bibhrad bheßajå våryå±i # RV.1.114.5c.

•haste vajraµ bharati çîrßa±i kratum # RV.2.16.2d.

•hasteva çaktim abhi saµdadî na¿ # RV.2.39.7a.

•haste çaviß†ha dåvane # RV.8.70.12b.

•haste ç®ºgå±i bibhrata¿ # AV.8.6.14b.

•hasteßu khådiç ca k®tiç ca saµ dadhe # RV.1.168.3d.

•hasto nakßatram # TS.4.4.10.2; MS.2.13.20: 166.1; KS.39.13.

•hasto yo asti bheßajo jalåßa¿ # RV.2.33.7b.

•haståu p®±asva bahubhir vasavyåi¿ # AV.7.26.8c; TS.1.2.13.2c; MS.1.2.9c: 19.7; KS.2.10c. See ubhå hi hastå.

•haståu me karma vîryam # VS.20.7b; MS.3.11.8b: 152.3; KS.38.4b; TB.2.6.5.5b.

•hastyaçvåçvataråi rathåi¿ # RVKh.5.87.17b. See bahvaçvå@.

•hasty asi # HG.1.12.4.

•hårayatam # Svidh.3.4.6.

•håridraveva patatho vaned upa # RV.8.35.7a.

•håriyojanasya te deva someß†ayajußa¿ stutastomasya çastokthasya yo’çvasanir gosanir bhakßas tasyopahûta upahûtasya bhakßayåmi # PB.1.6.9. P: håriyojanasya te LÇ.2.11.12. See harivatas.

•hårdiµ te çocayåmasi # AV.6.89.1d.

•håvanaçrûr no rudreha bodhi # TB.2.8.6.9c. See havana@.

•hå 3 vu # TA.9.10.5 (ter); TU.3.10.5 (ter).

•håstinaµ gårdabhaµ ca yat # AV.6.72.3b.

•håhåhûhûbhyåµ två gandharvåbhyåµ paridadåmi # Kåuç.56.13.

•hi¯ste adattå purußam # AV.12.4.13c.

•hi¯sraµ rakßå¯sy abhi çoçucånam # RV.10.87.9c; AV.8.3.9c.

•hi¯sra¿ çiçåno’varaµ paraµ ca # RV.10.87.3b; AV.8.3.3b.

•hi¯sråçanir haraså hantv enam # RV.10.87.5b; AV.8.3.4b.

•hiº (iti trir abhihiºk®tya) # MÇ.2.3.5.9. Cf. MS.4.6.4: 83.17. See him, and the numerous derivatives of the verb hiµ-k® (e.g. JUB. Index, p. 257).

•hiµkarikratî b®hatî vayodhå¿ # AV.9.1.8a.

•hiµkåra ucchiß†e svara¿ # AV.11.7.5c.

•hiµkåråya svåhå # VS.22.7; MS.3.12.3: 160.12; ÇB.13.1.3.5; KÇ.20.3.3. P: hiµkåråya MÇ.9.2.2. See îµkåråya.

•hiµkåre±a två chandaså sådayåmi # MS.2.13.4: 153.14; ApÇ.17.10.1.

•hiµk®±vatî vasupatnî vasûnåm # RV.1.164.27a; AV.7.73.8a; 9.10.5a; AB.1.22.2; N.11.45a. P: hiµk®±vatî ÇÇ.5.10.2.

•hiµk®±vantas samatiß†hanta yåm anta¿ # JB.2.393 (3.28)b. Part of yad våirûpa.

•hiµk®tam asi # ÇB.14.9.3.9; B®hU.6.3.9.

•hiµk®tåya svåhå # VS.22.7; MS.3.12.3: 160.12; ÇB.13.1.3.5. See îµk®tåya.

•hiµk®tya punar åruhya sarve # JB.2.394 (3.28)c. Part of våirûpaµ devå.

•hiµkriyamå±am asi # ÇB.14.9.3.9; B®hU.6.3.9.

•hitaprayasa ånußak # RV.8.27.7b.

•hitaprayasa åçata # RV.8.69.18d; AV.20.92.15d.

•hitaprayaso v®ßabha hvayante # RV.10.112.7b.

•hitam anta¿ prajåpatåu # AG.1.13.7b; SMB.1.5.10b. See under vedåhaµ tat.

•hitas te bhåga¿ suto astu soma¿ # RV.8.100.2b.

•hitå na saptayo rathe # RV.9.21.4c.

•hiteneva jayåmasi # RV.4.57.1b; TS.1.1.14.2b; MS.4.11.1b: 160.3; KS.4.15b; ApMB.2.18.47b; N.10.15b.

•hite mitre nigatån hanti vîrån # RV.10.132.5b.

•hito na saptir abhi våjam arßa # RV.9.70.10a.

•hito hiteßv arußo vaneßu # RV.5.1.5b; TS.4.1.3.4b; MS.2.7.3b: 77.17; KS.16.3b.

•hitvå gråmån pracyutå yantu çatrava¿ # AV.5.20.3d.

•hitvå dveßå¯sy anapatyavanta¿ # AV.18.2.47b.

•hitvå na ûrjaµ pra patåt patiß†ha¿ (AV. padåt pathi@) # RV.10.165.5d; AV.6.28.1d; MG.2.17.1d.

•hitvåyåvadyaµ (AV. hitvåvadyaµ) punar astam ehi # RV.10.14.8c; AV.18.3.58c.

•hitvåvadyam aråtî¿ # RV.5.53.14b.

•hitvåvadyaµ punar etc. # see prec. but one.

•hitvå çarîraµ jarasa¿ puraståt # TB.2.5.6.5d,5c.

•hitvå çarîram am®tasya nåbhim # AV.4.11.6b.

•hitvåçastiµ divam å rukßa etåm # AV.17.1.8c.

•hitvå çiro jihvayå rårapac carat # SV.1.281c. See hitvî etc.

•hitvî gayam åreavadya ågåt # RV.10.99.5b.

•hitvî vavriµ harito v®ß†im acha # RV.9.69.9d.

•hitvî çiro jihvayå våvadac carat # RV.6.59.6c; VS.33.93c. See hitvå etc.

•hinota brahma sanaye dhanånåm # RV.10.30.11b; N.6.22b.

•hinotå no adhvaraµ devayajyå # RV.10.30.11a; AB.2.20.2; KB.12.1; AÇ.5.1.8; N.6.22a.

•hinoti yad våµ vidathe saparyan # RV.1.153.3c.

•hinvatî¿ sapta jåmaya¿ # RV.9.66.8b.

•hinvanti ca (AV.5.2.9d, cåine) çavaså vardhayanti ca # RV.10.120.9d; AV.5.2.9d; 20.107.12d.

•hinvanti dhîrå daçabhi¿ kßipåbhi¿ # RV.9.97.57c.

•hinvanti çaµ råjyaµ rodasyo¿ # RV.7.6.2b.

•hinvanti sapta dhîtaya¿ # RV.9.8.4b; SV.2.531b.

•hinvanti sûram usraya¿ # RV.9.65.1a; 67.9a; SV.2.254a; PB.14.11.6.

•hinvanto harî divyaµ yathå sada¿ # RV.10.96.2b; AV.20.30.2b.

•hinvanty açvam ara±aµ na nityam # RV.3.53.24c.

•hinvann ®tasya dîdhitim # RV.9.102.1b; SV.1.570b; 2.363b.

•hinvann ®tasya dîdhitiµ prådhvare # RV.9.102.8c.

•hinva (Våit. @vå) me gåtrå (KÇ. gåtrå±i) hariva¿ # TS.3.2.5.3a; Våit.19.18a; KÇ.9.12.4a; ApÇ.12.24.13; MÇ.2.4.1.35a.

•hinvåna åpyaµ b®hat # RV.9.62.10c; SV.1.508c.

•hinvånaµ na våjayum # RV.8.1.19d.

•hinvånåso na saptaya¿ # RV.9.65.26b.

•hinvånåso rathå iva # RV.9.10.2a; SV.2.470a.

•hinvåno gor adhi tvaci # RV.9.65.25c.

•hinvåno månußå yugå (SV. yujå) # RV.9.12.7c; SV.2.552c.

•hinvåno månußîr apa¿ # RV.9.63.7c; SV.1.493c; 2.566c.

•hinvåno våcam ißiråm ußarbudham # RV.9.84.4b.

•hinvåno våcam ißyasi # RV.9.64.9a. See jajñåno etc.

•hinvåno våcaµ matibhi¿ kavînåm # RV.9.97.32d.

•hinvåno het®bhir yata¿ (SV. hita¿) # RV.9.64.29a; SV.2.5a.

•hinvå me etc. # see hinva me etc.

•hinvire devatåtaye # RV.9.65.27b.

•hinve våjeßu våjinam # RV.9.65.11c; SV.2.154c.

•him # TB.3.5.1.1; AÇ.1.2.3. Cf. hiº, and the lexicons under him and hiµ-k®, and their derivatives.

•himaµ ghra¯saµ ca rohita¿ # AV.13.1.46d.

•himaµ ghra¯saµ cådhåya # AV.13.1.47a.

•himavata¿ pra sravanti # AV.6.24.1a; Kåuç.9.2; 41.14. P: himavata¿ Kåuç.30.13.

•himavate (TS.KSA.TA. @to) hastî (TA. hastinam) # VS.24.30; TS.5.5.11.1; MS.3.14.11: 174.9; KSA.7.1; TA.3.10.3.

•himavantaµ sudarçanam # PG.3.4.8b.

•himasya två jaråyu±å # RVKh.10.142.1a; AV.6.106.3a; VS.17.5a; TS.4.6.1.1a; MS.2.10.1a: 131.7; KS.17.17a; ÇB.9.1.2.26a; MÇ.4.4.20; –6.2.4. P: himasya två Våit.29.13.

•himasya måtå suhavå no astu # AV.19.49.5b.

•himåya svåhå # TS.7.1.17.1; KSA.1.8.

•himena gharmam açvinå # RV.8.73.3b.

•himena gharmaµ paritaptam atraye # RV.1.119.6b.

•himenågniµ ghra¯sam avårayethåm # RV.1.116.8a; N.6.36a. Cf. B®hD.2.110.

•himenåvidhyat arbudam # RV.8.32.26c.

•himeva par±å mußitå vanåni # RV.10.68.10a; AV.20.16.10a.

•himo yac ca çîyate # TB.3.12.7.2b.

•hiyåno dhåråbhir akßå¿ # RV.9.98.2d.

•hira±maya¿ påurußa ekaha¯sa¿ # ÇB.14.7.1.12d,13d; B®hU.4.3.12d,13d.

•hira±maya¿ çakunir (MÇ. çakuno) brahmanåmå # PB.25.18.5d; TB.3.12.9.7d; ApÇ.23.14.16d; MÇ.9.5.6d.

•hira±mayîr antarikße caranti # TB.2.5.5.5b. See hira±yayîr.

•hira±mayena påtre±a # VS.40.17a; B®hUK.5.15.1a; ¡çåU.15a; MU.6.35a.

•hira±mayena suv®tå rathena # TB.3.1.1.9b. See hira±yayena.

•hira±mayåir vitatåir antarikße # TB.3.1.2.1d.

•hira±yaµ loke antarå # AV.10.7.28d.

•hira±yaµ varcas tad u pûtrimam eva # AV.6.124.3b.

•hira±yakakßyån sudhurån # TA.6.5.2a; ApÇ.16.6.4a. See hira±yakeçån.

•hira±yakar±aµ ma±igrîvam ar±a¿ # RV.1.122.14a.

•hira±yakaçipur mahî # AV.5.7.10b.

•hira±yakukßîµ hari±îm # Kåuç.102.2b.

•hira±yakeçån sudhurån # KS.38.12a; MÇ.6.1.2a. See hira±yakakßyån.

•hira±yakeço rajaso visåre # RV.1.79.1a; TS.3.1.11.4a; AB.7.9.4; AÇ.2.13.7; ApÇ.19.27.10. P: hira±yakeça¿ AÇ.4.13.7; VHDh.8.36. Cf. B®hD.3.120.

•(oµ) hira±yagarbhaµ tarpayåmi # BDh.2.5.9.5.

•hira±yagarbhaµ paramam # AV.10.7.28a.

•hira±yagarbhaµ paçyata jåyamånam # TA.10.10.3c; MahånU.10.3c.

•hira±yagarbha¿ sam avartatågre # RV.10.121.1a; AV.4.2.7a; VS.13.4a; 23.1a; 25.10a; VSK.29.33a; TS.4.1.8.3a; 2.8.2a; 5.5.1.2; MS.2.7.15a: 96.13; 2.13.23a: 168.5; 3.12.16a: 165.1; KS.16.15a; 20.5; 40.1a; KSA.5.11a; PB.9.9.12; ÇB.7.4.1.19; 13.5.2.23; AÇ.2.17.15; 3.8.1; ApÇ.14.29.1; 16.7.8; 21.4; 22.3; 17.7.1; 20.2.2; 19.12; N.10.23a. P: hira±yagarbha¿ VS.32.3; TS.2.2.12.1; MS.4.12.1: 177.13; KS.4.16; 8.17; 10.13; 22.14; 35.13; TA.1.13.3; 10.1.3; MahånU.1.12; ÇÇ.3.14.7; 9.23.9; 27.2 (comm.); 13.12.11; Våit.28.34; KÇ.16.1.35; 17.4.3; 20.5.2; 25.11.34; MÇ.3.5.18; –3.6.19; –5.1.9.11; –6.1.3; –6.1.7; –6.2.3; –8.19; –9.2.1; –9.2.3; –11.3; –11.7.1; PG.1.14.3; MG.1.10.10; ViDh.65.13; VHDh.5.128,295; 6.47; B®hPDh.9.324.

•hira±yagarbhåya dhîmahi # TA.10.1.6b.

•hira±yajit sûn®tayå parîv®ta¿ # KS.38.14b; ApÇ.16.18.6b. See sûn®tayå.

•hira±yajihva¿ suvitåya navyase # RV.6.71.3c; VS.33.69c,84c; TS.1.4.24.1c; MS.1.3.27c: 39.14; KS.4.10c; TB.2.4.4.7c.

•hira±yajyotißaµ k®två # AV.10.9.6c.

•hira±yajyoti¿ sarirasya madhye # TA.3.11.8b.

•hira±yaµ ca me’yaç ca me # VS.18.13; TS.4.7.5.1; MS.2.11.5: 142.6; KS.18.10.

•hira±yaµ chanda¿ # VS.14.19; TS.4.3.7.1; MS.2.8.3: 108.16; KS.17.3.

•hira±yaµ jyoti¿ pacato babhûva # AV.12.3.50d.

•hira±yatvaº madhuvar±o gh®tasnu¿ # RV.5.77.3a; AÇ.3.8.1.

•hira±yatvacaso b®hatîr ayukta # AV.13.2.8b.

•hira±yada¯ß†ro etc. # see hira±yadanto etc.

•hira±yadantaµ çucivar±am åråt # RV.5.2.3a. P: hira±yadantam VHDh.8.23.

•hira±yadanto rapaso na sûnu¿ (ChU. @da¯ß†ro babhaso’nasûri¿) # ChU.4.3.7b; JUB.3.2.4b.

•hira±yadå am®tatvaµ bhajante # RV.10.107.2c.

•hira±yadå dadaty annam asmåi # RV.2.35.10d; MS.2.13.1d: 151.6; ApÇ.16.33.4d.

•hira±yanåbha¿ kåusalya¿ # ÇÇ.16.9.13c. See håira±ya@.

•hira±yanir±ig ayo asya sthû±å # RV.5.62.7a.

•hira±yanir±ig uparå na ®ß†i¿ # RV.1.167.3b.

•hira±yapakßaµ varu±asya dûtam # RV.10.123.6c; AV.18.3.66c; SV.1.320c; 2.1196c; TB.2.5.8.5c; TA.6.3.1c.

•hira±yapakßa¿ çakuni¿ # HG.1.17.3a. Cf. hira±yapar±a çakune, and hira±yavar±a¿ çakuna¿.

•hira±yapakßa¿ çakuno bhura±yu¿ # VS.18.53b; TS.4.7.13.1c; MS.2.12.3b: 146.12; 4.9.11b: 132.7; KS.18.15b; ÇB.9.4.4.5; TB.3.10.4.3; TA.4.11.6c.

•hira±yapakßåjirå saµbh®tåºgå # KS.31.14c; TB.3.7.6.9c; ApÇ.4.7.2c.

•hira±yapar±a pradivas te artham # MS.4.13.7b: 208.10; KS.18.21b; TB.3.6.11.2b; N.8.19b.

•hira±yapar±am ukthinam # VS.28.33c; TB.2.6.17.7b.

•hira±yapar±a çakune # PG.3.15.20a. Cf. under hira±yapakßa¿ çakuni¿.

•hira±yapar±å uhuva ußarbudha¿ # RV.4.45.4b.

•hira±yapar±o açvibhyåm # VS.21.56b; MS.3.11.5b: 147.15; TB.2.6.14.5b.

•hira±yapar±o madhuçåkha¿ supippala¿ # VS.28.20b; TB.2.6.10.6b.

•hira±yapar±o våikar±a¿ # PG.1.4.15c. See hira±yahasta.

•hira±yapå±aye svåhå # ÍB.5.6; AdB.6.

•hira±yapå±i¿ pratidoßam asthåt # RV.6.71.4b.

•hira±yapå±iµ savitåram (AV. savitåram indram) # AV.3.21.8a; MG.2.1.6a. P: hira±yapå±im Kåuç.71.8.

•hira±yapå±im ûtaye # RV.1.22.5a; VS.22.10a; TS.1.4.25.1a; 2.2.12.2a; MS.4.12.2a: 180.11; AB.5.19.9; KB.22.9; 26.13; AÇ.8.10.2; ÇÇ.3.13.12; 10.10.7. P: hira±yapå±im ÇÇ.10.5.22. Cf. B®hD.3.91.

•hira±yapå±ir amimîta sukratu¿ k®på (AV. k®påt) sva¿ (TS. suva¿) # AV.7.14.2b; SV.1.464d; VS.4.25d; TS.1.2.6.1d; MS.1.3.15d: 14.6; KS.2.6d; ÇB.3.3.2.12d; AÇ.4.6.3d; ÇÇ.5.9.7d. The ûha, t®på sva¿, for k®på sva¿, is added in AÇ.ÇÇ.

•hira±yapå±ir yajato jagamyåt # RV.6.50.8b.

•hira±yapå±i¿ savitå vicarßa±i¿ # RV.1.35.9a; VS.34.25a.

•hira±yapå±i¿ savitå sujihva¿ # RV.3.54.11a. Cf. next.

•hira±yapå±i¿ sujihva¿ # ÇÇ.8.18.1. Cf. prec.

•hira±yapå±e prabh®tåv ®tasya # RV.7.38.2b.

•hira±yapåvå¿ paçum åsu (SV. apsu) g®bh±ate # RV.9.86.43d; AV.18.3.18d; SV.1.564d; 2.964d.

•hira±yapråkårå devi måµ vara # MG.2.13.6.

•hira±yabandhanå divi # AV.5.4.4b; 6.95.2b; 19.39.7b.

•hira±yabåhu¿ subhagå # HG.1.15.7a.

•hira±yam api dakßi±åm # AV.9.5.14b.

•hira±yam açvam uta gåm ajåm avim # AV.6.71.1b. See våso hira±yam.

•hira±yam ast®taµ (ÇB.B®hU.PG. asrutaµ) bhava # ÇB.14.9.4.26b; B®hU.6.4.26b; KBU.2.11b; AG.1.15.3b; SMB.1.5.18b; PG.1.16.18b; ApMB.2.12.1b; HG.2.3.2b; MG.1.17.5b.

•hira±yam ity ekam abravît # AV.20.132.14.

•hira±yam iva rocate # RV.1.43.5b.

•hira±yaµ prati sûrya¿ # RV.1.46.10b.

•hira±yaµ madhusarpißî # ViDh.87.10b.

•hira±yayaµ çakunaµ kßåma±i sthåm # RV.9.85.11d.

•hira±yayaµ två va¯çaµ svargasya lokasya saµkrama±aµ dadhåmi # ApÇ.6.9.4.

•hira±yayam åsadaµ deva eßati # RV.9.71.6b; AB.1.30.22.

•hira±yayam uta bhogaµ sasåna # RV.3.34.9c; AV.20.11.9c.

•hira±yayaµ bibhrad atkaµ supar±a¿ # SV.2.1193b.

•hira±yayaß†ir asy am®tapalåçå sroto yajñånåm # ApÇ.6.7.1. See suvar±aµ två.

•hira±yayå¿ panthåna åsan # AV.5.4.5a.

•hira±yayåt pari yoner nißadyå (MS. @dya) # RV.2.35.10c; MS.2.13.1c: 151.6; ApÇ.16.33.4c.

•hira±yayå divo antå¯ anaß†åm # RV.7.45.2b.

•hira±yayån praty atkå¯ amugdhvam # RV.5.55.6b.

•hira±yayå våµ pavaya¿ prußåyan # RV.1.180.1c.

•hira±yayå¿ (MS. @yå) çucayo dhårapûtå¿ # RV.2.27.9b; MS.4.12.1b: 177.11.

•hira±yayå savitå supratîkå # RV.6.71.5b.

•hira±yayî ara±î # RV.10.184.3a; ÇB.14.9.4.21a; B®hU.6.4.21a; ApMB.1.12.3a (ApG.3.8.13); HG.1.25.1a; MG.2.18.2a.

•hira±yayî nåur acarat # AV.5.4.4a; 6.95.2a; 19.39.7a.

•hira±yayîbhir abhribhi¿ # AV.10.4.14c.

•hira±yayîm amatiµ yåm açiçret # RV.3.38.8b; 7.38.1b.

•hira±yayîr antarikße caranti # RV.6.58.3b; MS.4.14.16b: 243.8. See hira±mayîr.

•hira±yayî vakvarî barhir åçåte # RV.1.144.6d.

•hira±yayî våµ rabhi¿ # RV.8.5.29a.

•hira±yayî suk®tå våjinîvatî # RV.10.75.8b.

•hira±yayena purubhû rathena # RV.4.44.4a; AV.20.143.4a.

•hira±yayena rathena # RV.8.5.35a.

•hira±yayena savitå rathena # RV.1.35.2c; VS.33.43c; 34.31c; TS.3.4.11.2c; MS.4.12.6c: 196.17.

•hira±yayena suv®tå rathena # RV.4.44.5b; AV.20.143.5b. See hira±mayena.

•hira±yayebhi¿ pavibhi¿ payov®dha¿ # RV.1.64.11a.

•hira±yayonir vaha havyam agne # KS.7.13d (ter); ApÇ.5.10.3d; 12.2d; 13.8d; 15.6d.

•hira±yayo bindu¿ # AV.9.1.21.

•hira±yayo v®ßabhir yåtv agni¿ # RV.7.69.1b; MS.4.14.10b: 229.11; TB.2.8.7.7b.

•hira±yayo vetaso madhya åsåm # RV.4.58.5d; VS.17.93d; TS.4.2.9.6d; KS.40.7d; TAA.10.40d; ApÇ.17.18.1d.

•hira±yayo vetaso madhye agne¿ # VS.13.38d; MS.2.7.17d: 101.13; KS.16.16d; ÇB.7.5.2.11.

•hira±yarathå¿ suvitåya gantana # RV.5.57.1b; N.11.15b.

•hira±yarûpaµ janitå jajåna # RV.10.20.9c.

•hira±yarûpam avase k®±udhvam # RV.4.3.1d; SV.1.69d; TS.1.3.14.1d; MS.4.11.4d: 172.13; KS.7.16d.

•hira±yarûpam ußaso vyuß†åu # RV.5.62.8a. See hira±yarûpå, hira±yavar±am ußaso, and hira±yavar±åv.

•hira±yarûpa¿ sa hira±yasaµd®k # RV.2.35.10a; N.3.16. P: hira±yarûpa¿ VHDh.8.20. See hira±yavar±a¿ etc.

•hira±yarûpå ußaso viroke # VS.10.16a; ÇB.5.4.1.15a. P: hira±yarûpå¿ KÇ.15.5.28. See under prec. but one.

•hira±yaliºgåya nama¿ # TAA.10.16.

•hira±yavakßå jagato niveçanî # AV.12.1.6b. See hira±yavar±å jagata¿.

•hira±yavato açvina¿ # RV.8.32.9b.

•hira±yavad annavad dhehi (ApÇ. annam adhyehi: read annamad dhehi) mahyam # KS.40.5d; ApÇ.16.34.4d.

•hira±yavantam ichati # RV.9.112.2d.

•hira±yavar±a ißira¿ svarßå¿ # MS.4.14.12b: 235.9. See hira±yavåçîr.

•hira±yavar±aµ suv®taµ sucakram # RV.10.85.20b; AV.14.1.61b; ApMB.1.6.4b; MG.1.13.6b; N.12.8b. See suvar±avar±aµ.

•hira±yavar±aµ gh®tam annam asya # RV.2.35.11d.

•hira±yavar±a duß†aram # RV.5.38.2d.

•hira±yavar±am arußaµ sapema # RV.5.43.12d; MS.4.14.4d: 219.12; TB.2.5.5.4d.

•hira±yavar±am ußaso vyuß†åu # MS.2.6.9a: 69.11; 4.4.3: 53.16; KS.15.7a; MÇ.9.1.3. See under hira±yarûpam ußaso.

•hira±yavar±a¿ çakuna¿ # MU.6.34a. Cf. under hira±yapakßa¿ çakuni¿.

•hira±yavar±a¿ sa hira±yasaµd®k # MS.2.13.1a: 151.5; ApÇ.16.33.4a. See hira±yarûpa¿ etc.

•hira±yavar±å at®paµ yadå va¿ # AV.3.13.6d; TS.5.6.1.4d; MS.2.13.1d: 153.3; KS.35.3d.

•hira±yavar±å anavadyarûpå¿ # Kåuç.3.3b.

•hira±yavar±å¿ pari yanti yahvî¿ # RV.2.35.9d; TS.2.5.12.1d; MS.4.12.4d: 188.4.

•hira±yavar±åµ hari±îm # RVKh.5.87.1a. Designated as çrî-sûkta VHDh.2.116; 5.128,136,404,406,555; 6.20,31,414; 7.233,258,301,396; 8.16,64,250. But cf. KB.26.9.

•hira±yavar±å jagata¿ pratiß†hå # MS.4.14.11b: 234.1. See hira±yavakßå.

•hira±yavar±å jagatî jagamyå # TA.10.42.1b; MahånU.16.7b; HG.1.8.4b.

•hira±yavar±ån kakuhån yatasruca¿ # RV.2.34.11c.

•hira±yavar±å madhukaçå gh®tåcî # AV.9.1.4c.

•hira±yavar±åµ p®thupåjaso ye # RV.3.61.2d.

•hira±yavar±å yajñiyå¿ # AG.4.7.15c.

•hira±yavar±åv ußasåµ viroke # TS.1.8.12.3a; TB.1.7.6.8. P: hira±yavar±åu ApÇ.18.14.16. See under hira±yarûpam ußaso.

•hira±yavar±å¿ çatavalçå adabdhå¿ # ApÇ.4.6.1d.

•hira±yavar±å¿ çucaya¿ påvakå¿ # AV.1.33.1a; TS.5.6.1.1a; MS.1.2.1a: 9.12; 2.13.1a: 151.7; TB.2.8.9.3; ApÇ.10.6.1,1a; ApMB.1.2.1a,2a; 2.7.16 (ApG.2.4.8; 5.12.6); HG.1.10.2; 21.5; 2.18.9; BDh.2.5.8.11. Ps: hira±yavar±å¿ çucaya¿ MÇ.2.1.1.30; –11.9.1; –11.9.3; MG.1.2.11; 10.7; hira±yavar±å¿ ApÇ.16.33.2; Kåuç.9.1,4; 41.14; 54.5; 121.1; 136.8; GDh.26.10; ViDh.64.18; 65.4; 86.11; B®hPDh.2.136; ÇaºkhaDh.8.8. Designated as hira±yavar±å¿ (sc. ®ca¿) Kåuç.90.9; BDh.2.4.7.2; 10.17.37. Cf. anavadyåsa¿.

•hira±yavar±å sud®çîkasaµd®k # RV.7.77.2c.

•hira±yavar±å subhagå # AV.5.7.10a. Cf. next but one.

•hira±yavar±ås tata utpunîta na¿ # TB.3.7.12.6c.

•hira±yavar±e subhage # AV.5.5.6a,7a. Cf. prec. but one.

•hira±yavar±o ajara¿ suvîra¿ # AV.19.24.8a.

•hira±yavar±o abhayaµ k®±otu # MS.4.14.12a: 235.11; TB.2.8.4.1a.

•hira±yavar±o nabhaso deva sûryo gharma¿ # Våit.14.1c.

•hira±yavartanî narå # VS.20.74b; MS.3.11.4b: 146.7; KS.38.9b; TB.2.6.13.3b; ÇÇ.7.10.10a.

•hira±yavåçîmattama # RV.1.42.6b.

•hira±yavåçîr ißira¿ svarßå¿ (TB. suvarßå¿) # RV.7.97.7b; MS.4.14.4b: 219.13; KS.17.18b; TB.2.5.5.5b; 8.4.1b. See hira±yavar±a ißira¿.

•hira±yaçamyaµ yajato b®hantam # RV.1.35.4b; MS.4.14.6b: 223.15; TB.2.8.6.1b.

•hira±yaçiprå maruto davidhvata¿ # RV.2.34.3c.

•hira±yaç®ºga ®ßabha¿ # AV.19.36.5a.

•hira±yaç®ºgaµ varu±aµ prapadye # TA.10.1.12a; MahånU.4.11a; BDh.2.5.8.3a.

•hira±yaç®ºgo’yo asya pådå¿ # RV.1.163.9a; VS.29.20a; TS.4.6.7.4a; KSA.6.3a.

•hira±yastûpa¿ savitar yathå två # RV.10.149.5a; N.10.33a.

•hira±yasyeva kalaçaµ nikhåtam # RV.1.117.12c.

•hira±yasyeva saµd®çi # AV.12.1.18e.

•hira±yasrak pußkari±î # Kåuç.106.7a.

•hira±yasrag ayaµ ma±i¿ # AV.10.6.4a.

•hira±yahasta åiraµma¿ # ApMB.1.3.6c. See hira±yapar±o våi@.

•hira±yahastam açvinå rarå±å # RV.1.117.24a.

•hira±yahastam açvinåv adattam # RV.1.116.13d.

•hira±yahasto asura¿ sunîtha¿ # RV.1.35.10a; VS.34.26a.

•hira±yahasto vasu no rarå±a¿ # AV.7.115.2d.

•hira±yåkßa¿ savitå deva ågåt # RV.1.35.8c; VS.34.24c.

•hira±yåkßån aya¿çaphån # KS.38.12b; TA.6.5.2b; ApÇ.16.6.4b; MÇ.6.1.2b.

•hira±yåkßo ayomukha¿ # TA.4.33.1b.

•hira±yånåm adhîmahi # RV.4.32.19b.

•hira±yånåm eko’si # AV.4.10.6a.

•hira±yåbhîçum (RV.8.22.5b, @çur) açvinå # RV.8.5.28b; 22.5b.

•hira±yåya nama¿ # TAA.10.16.

•hira±ye goßu yad yaça¿ # AV.6.69.1b.

•hira±yena parîv®tån # AB.8.23.3a.

•hira±yena ma±inå çumbhamånå¿ # RV.1.33.8b.

•hira±yena varcå¯si (KSA. varca¿) # KS.35.15; KSA.3.4.

•hira±ye’smin samåhitå¿ (HG. samåbh®tå¿) # RVKh.10.128.3d; ApMB.2.8.2d; HG.1.10.6d.

•hira±yåir açvåir å gobhi¿ # Kåuç.106.7e.

•hira±yåiç candrî # MS.4.13.2: 200.5; TB.3.6.2.1. Cf. next.

•hira±yåiç candrî yajati pracetå¿ # VS.20.37d; MS.3.11.1d: 139.15; KS.38.6d; TB.2.6.8.1d. Cf. prec.

•hiråbhi¿ sravantî¿ # VS.25.8; MS.3.15.7: 179.13.

•hirå lohitavåsasa¿ # AV.1.17.1b. See sarvå lohita@.

•hiriçipro v®dhasånåsu jarbhurat # RV.2.2.5c.

•hiriçmaçruµ nårvå±aµ dhanarcam # RV.10.46.5d. See hariçmaçruµ.

•hiriçmaçru¿ çucidan # RV.5.7.7c.

•hirîmaço hirîmån # RV.10.105.7b.

•hirug ghi yanti sindhava¿ # AV.4.3.1c.

•hirug devo vanaspati¿ # AV.4.3.1d.

•hiruº namantu çatrava¿ # AV.4.3.1e.

•hînåºgo rakßasåµ bhåga¿ # GB.2.2.5c.

•hutaµ havir madhu havir indratame’gnåu (MS. madhuhavir asîndratame’gnåu svåhå) # MS.4.9.9: 130.1; AB.1.22.10; TA.4.10.5; 5.8.11; AÇ.4.7.4; ÇÇ.5.10.31. Ps: hutaµ havir madhu havi¿ ApÇ.15.11.15; hutaµ havi¿ MÇ.4.3.34; –4.3.47. See madhu havir, and madhu hutam.

•hutabhågå ahutådaç ca devå¿ # AV.1.30.4b.

•hutam agnir vahatu jåtavedå¿ # AV.9.4.3d.

•huta stoka¿ # see next but two.

•hutasya cåhutasya ca # KS.35.5a; PB.9.9.8a; TB.3.7.8.3a; ÇÇ.13.12.7b; KÇ.25.12.1a; ApÇ.14.30.2a. See next.

•hutasya våhutasya vå # MÇ.3.6.13a. See prec.

•huta¿ (KS. @tas; TS.ApÇ. @ta) stoka¿ # TS.1.1.3.1; MS.1.1.3: 2.8; 4.1.3: 5.1; KS.1.3; 31.2; TB.3.2.3.5; ApÇ.1.13.7; MÇ.1.1.3.31.

•hutådam agniµ yam u kåmam åhu¿ # KS.40.3a.

•hutådo’nye ahutådo’nye # Kåuç.73.14b.

•hutåya svåhå # TS.5.7.20.1; 7.4.16.1; KSA.4.5; 13.10; TB.3.9.16.2; ApÇ.20.15.6.

•hutåhutasya t®pyatam (KS.ÇÇ. t®mpatam) # KS.35.5c; TB.3.7.8.3c; ÇÇ.13.12.7a; ApÇ.14.30.2c.

•hute två bhakßitam avanayåmy ûrjasvantaµ devebhya åyußmantaµ mahyam # ÇÇ.7.4.15.

•hute ramasva hutabhåga edhi # Kåuç.72.34a.

•huto’gnihotrahomena # ÇG.1.10.7a.

•huto drapsa¿ # TS.1.1.3.1; MS.1.1.3: 2.9; 4.1.3: 5.1; KS.1.3; 31.2; TB.3.2.3.5; ApÇ.1.13.7.

•huto’yaµ saµsthito yajña eti # AV.18.4.15c.

•huto yåhi pathibhir devayånåi¿ # MS.2.5.10c: 61.11; KS.13.9c; 30.8c; MÇ.1.8.3.3c. See svargaµ yåhi.

•hutvå saµnatibhis tatra # Kåuç.68.37c.

•hutvå homån purogamån # Våit.9.12b.

•hum # LÇ.7.11.3,7; JUB. Index, p. 257 ff. See the lexicons.

•huvåna¿ somapîtaye # RV.3.41.1b; AV.20.23.1b.

•huvåno atra subhagåya devån # RV.7.30.3d.

•huve # ÇB.1.7.2.17.

•huve gåm iva bhojase # RV.8.65.3b.

•huve gåyatravepasam # RV.8.1.10b; SV.1.295b.

•huve citråya rådhase # RV.1.17.7b.

•huve tuvipratiµ naram # RV.1.30.9b; AV.20.26.3b; SV.2.94b.

•huve tuviß†amå bhuje # RV.5.73.2d.

•huve devaµ savitåraµ namobhi¿ # RV.2.38.9d. Cf. huve somaµ.

•huve devånåµ janimåni satta¿ # RV.7.42.2d.

•huve devånåm avaså janitrî # RV.1.185.6b.

•huve devîm aditiµ çûraputråm # AV.3.8.2c.

•huve nu çakraµ puruhûtam indram # AV.7.86.1c; SV.1.333c; TS.1.6.12.5c; MS.4.9.27c: 139.18; 4.12.3c: 183.1. See hvayåmi çakraµ.

•huve piteva sobharî # RV.8.22.15c.

•huve bharaµ na kåri±am # RV.8.66.1d; SV.1.237d; 2.37d.

•huvema våjasåtaye # RV.6.57.1c; SV.1.202c; MS.4.12.6c: 196.4; KS.23.11c. Cf. under havante etc.

•huvema v®ktabarhißa¿ # RV.8.60.17b.

•huve yat två mayobhuvam # RV.1.138.2d.

•huve yad våµ varivasyå g®±åna¿ # RV.1.181.9c.

•huve yad våµ suta madhvî vasûyu¿ # RV.7.67.4b.

•huveya våjasåtaye # RV.8.9.13b; AV.20.141.3b. Cf. under havante etc.

•huve va¿ sudyotmånaµ suv®ktim # RV.2.4.1a; KS.39.14a; KB.22.9. P: huve va¿ sudyotmånam AÇ.4.13.7; ÇÇ.10.5.24; 14.57.10. Cf. B®hD.4.65.

•huve va¿ sûnuµ sahaso yuvånam # RV.6.5.1a.

•huve våtasvanaµ kavim # RV.8.102.5a; TS.3.1.11.8a; MS.4.11.2a: 167.3.

•huve våm atha må gatam # RV.8.10.5d.

•huve våµ mitråvaru±å sabådha¿ # RV.7.61.6b.

•huve viß±uµ pûßa±aµ brahma±as patim # RV.5.46.3c; VS.33.49c.

•huve vo devîm aditiµ namobhi¿ # RV.6.50.1a.

•huve suçipram ûtaye # RV.8.32.4c.

•huve somaµ savitåraµ namobhi¿ # AV.3.8.3a. Cf. huve devaµ.

•huve svarvad avadhaµ namasvat # RV.1.185.3b.

•hûyate ca hutåçane # RVKh.9.67.14b.

•hûyamåna¿ sot®bhir upa yajñam # RV.4.29.2b.

•h®±åyantaµ cid avratam # RV.1.132.4g.

•h®±îyamåno apa hi mad åiye¿ # RV.5.2.8a.

•h®tpratiß†håµ yad ajiraµ javiß†ham # VS.34.6c.

•h®tsu kratuµ varu±aµ (RV.KS. varu±o) vikßv (RV. apsv; MS. dikßv) agnim # RV.5.85.2c; VS.4.31c; TS.1.2.8.1c; 6.1.11.3; MS.1.2.6c: 15.10; KS.2.6c; 4.9c; ÇB.3.3.4.7.

•h®tsu jånîtha martyam # RV.8.18.15b.

•h®tsu pîtam upa bruve # RV.1.179.5b.

•h®tsu pîtåso duvaso nåsate # RV.1.168.3b.

•h®tsu pîtåso yudhyante # RV.8.2.12a.

•h®tsv å dadhatåµ bhayam # AV.8.8.2d.

•h®daµ na hi två ny®ßanty ûrmaya¿ # MS.4.12.3a: 185.2. See hradaµ etc.

•h®dayaµ çoßayåmi te # AV.6.139.1f.

•h®dayaµ cåpy adhomukham # TA.10.11.2d. See sußiraµ cå@.

•h®dayaµ jihvå çyenaç ca # Kåuç.45.3a.

•h®dayaµ tad vijånîyåt # MahånU.11.8c; so also var. lect. at TA.10.11.2c. Cf. jvålamålåkulaµ.

•h®dayaµ dvißatåµ ma±e # AV.19.28.4b.

•h®dayaµ pari varjaya # AV.10.4.25b.

•h®dayaµ pretir manas saµtatiç cakßur ånati çrotram upanatir våg ågati¿ # JB.1.14.

•h®dayaµ mama dûyate # RVKh.10.142.2d.

•h®dayasya ca yo vidhu¿ # AV.9.8.22b.

•h®dayasya manaso våtit®±±am # VS.36.2b.

•h®dayåj jåyate pari # AV.9.8.8b.

•h®dayåt te pari klomna¿ # AV.2.33.3a.

•h®dayåd adhi jåyase # ÇB.14.9.4.8b; B®hU.6.4.8b; KBU.2.11b; AG.1.15.9b; SMB.1.5.16b,17b; PG.1.18.2b; ApMB.2.11.33b; 14.3b; HG.2.3.2b; MG.1.18.6b; N.3.4b; Mahåbh.1.74.63b.

•h®dayåd dh®dayaµ pari (TA. m®tyo¿) # AV.19.52.4b; TA.3.15.2b.

•h®dayånandinî sadå # RVKh.10.85.3d.

•h®daye’dhi ni vidhyatåm # AV.8.6.24d.

•h®daç cittåny asyatam # AV.3.25.6b.

•h®da¿ sapatnån å bhindhi # AV.19.28.3c.

•h®då taß†aµ bharåmasi # RV.6.16.47b; AG.1.1.4b.

•h®då taß†eßu manaso javeßu # RV.10.71.8a; N.13.13a.

•h®då taß†o manaså dhåyi devå¿ # RV.1.171.2b.

•h®då paçyanti manaså vipaçcita¿ (TA. manîßi±a¿) # RV.10.177.1b; TA.3.11.11b; JUB.3.35.1b.

•h®då pûtaµ manaså jåtaveda¿ # AV.4.39.10a. P: h®då pûtam Kåuç.3.16.

•h®då matiµ janaye (VS.KS.TB. @ya) cårum agnaye # RV.10.91.14d; VS.20.78d; MS.3.11.4d: 146.14; KS.38.9d; TB.1.4.2.2d; ApÇ.19.3.2d.

•h®då matiµ jyotir anu prajånan # RV.3.26.8b.

•h®då manîßå manasåbhik¬pta¿ # TA.10.1.3c; MahånU.1.11c; KU.6.9c; ÇvetU.3.13c; 4.17c,20c.

•h®då yat taß†ån mantrå¯ aça¯san # RV.1.67.4b.

•h®dåråtîyåd (KS. @tîyann) abhidåsad agne # KS.31.14b; TB.3.7.6.9b; ApÇ.4.7.2b.

•h®då våcå manaså (AÇ. manaså vå) bibharmi # AÇ.2.5.7b; MÇ.1.6.3.18b. See prå±ena våcå.

•h®då vî¥v adhåraya¿ # RV.8.77.9c.

•h®då venanto abhy acakßata två # RV.10.123.6b; AV.18.3.66b; SV.1.320b; 2.1196b; TB.2.5.8.5b; TA.6.3.1b.

•h®då hûyanta ukthina¿ # RV.8.76.8c.

•h®di pratîßya kavayo manîßå # RV.10.129.4d; TB.2.4.1.10d; 8.9.5d; TA.1.23.2d; N®pU.1.1d.

•h®di yat te jaghnußo bhîr agachat # RV.1.32.14b.

•h®di çreßåma suß†utiµ suhavyåm # RV.4.43.1d.

•h®di saµvananaµ k®tam # AV.6.9.3b.

•h®di stoma upaçritaç cid astu # RV.7.86.8b.

•h®disp®k kratusp®g varcodå¿ (MS. varcodhå asi) # MS.4.7.1: 95.9; AÇ.5.19.5.

•h®disp®g astu çaµtama¿ # RV.1.16.7b.

•h®disp®ças ta åsate # RV.10.25.2a.

•h®disp®ço manaså vacyamånå¿ # RV.10.47.7c; MS.4.14.8c: 227.10.

•h®de två # VS.6.25; 37.19; TS.1.3.13.1; 6.4.3.1; MS.1.3.1: 29.4; 4.5.3: 66.6; 4.9.6: 126.6; KS.3.9; ÇB.3.9.3.4; 14.1.4.14; TA.4.7.2; 5.6.6; KÇ.9.1.5; MÇ.2.3.1.22.

•h®de två soma råjan # ApÇ.12.3.13.

•h®do astv antaraµ taj jujoßat (TA. tad yuyota) # RV.7.101.5b; KS.20.15b; TA.1.29.1b.

•h®do balåsam aºgebhya¿ # AV.9.8.8c.

•h®do manyuµ tanomi te # ApMB.2.22.3b; HG.1.15.3d.

•h®ddyotano dvißatåµ yåhi çîbham # AV.5.20.12d.

•h®ddyoto harimå ca te # AV.1.22.1b. Cf. h®drogaµ.

•h®dbalåir dhanurbhir devajûtåi¿ # AV.5.18.8d.

•h®dbhi¿ prajå¿ prati nandanti sarvå¿ # AV.9.1.1d.

•h®dbhir mandrebhir îmahe # RV.8.43.31c.

•h®dy antar am®tasya ketu¿ # AG.3.6.8c. Cf. antas tiß†hatu me.

•h®dy åditye pratiß†hita¿ # MU.6.34b.

•h®drogaµ mama sûrya # RV.1.50.11c; TB.3.7.6.22c; ApÇ.4.15.1c. Cf. h®ddyoto.

•(oµ) h®ßîkeçaµ tarpayåmi # BDh.2.5.9.10.

•he¥aµ nyeti månußa¿ # AV.12.4.20d.

•he¥aµ paçûnåµ nyeti # AV.12.4.21a.

•he¥o devånåm uta martyatrå # RV.6.62.8b.

•hetayas tava båhvo¿ # MS.2.9.9b: 128.5; KS.17.16b. See båhvos tava.

•hetayas nåma stha teßåµ va¿ puro g®hå agnir va ißava¿ salila¿ (ApMB. salilo våtanåmam) # TS.5.5.10.3; ApMB.2.17.20 (ApG.7.18.12). P: hetayo nåma stha ApÇ.17.20.15.

•heti¿ pakßi±î na dabhåty asmån # RV.10.165.3a; AV.6.27.3a; MG.2.17.1a.

•hetim açamayat prajåpati¿ # TB.1.2.1.6b; ApÇ.5.2.4b.

•hetir devåso asat # AV.1.26.1b.

•hetis taµ samadhåd abhi # AV.10.5.43b.

•hetî rudrasya pari ±o v®±aktu # TB.3.1.1.3a.

•hetyå devåsurebhya¿ # AV.4.10.5d.

•hetyå hetir asi # AV.2.11.1.

•hetyåi dhanußkåram (TB. dhanvakåram) # VS.30.7; TB.3.4.1.3.

•hemataç cakßußî vidyåt # TA.1.4.2c.

•hemantajabdho bh®malo guhå çaye # AV.12.1.46b.

•hemantam ®tûnåµ prî±åmi # KS.4.14. See hemantaçiçiråv etc.

•hemantaçiçirayor ahaµ devayajyayå sahasvå¯s tapasvån bhûyåsam # MÇ.1.4.1.27. See hemantasyåhaµ.

•hemantaçiçirå ®tû # see next but two.

•hemantaçiçiråbhyåµ tvartunå (KSA. @nåµ) havißå dîkßayåmi # TS.7.1.18.2; KSA.1.9.

•hemantaçiçiråbhyåµ nama¿ # KSA.11.5.

•hemantaçiçiråv (MS.VSK.KS. @rå) ®tû (TS. ®tûnåm) # VS.10.14; VSK.11.5.5; TS.4.3.3.2; KS.39.7; MS.2.7.20: 105.17; ÇB.5.4.1.7.

•hemantaçiçiråv ®tûnåµ prî±åmi # TS.1.6.2.3; MÇ.1.4.1.27. See hemantam etc.

•hemantasyåhaµ devayajyayå sahasvån vîryåvån bhûyåsam # KS.4.14. See hemantaçiçirayor.

•hemantåya kakarån # VS.24.20; MS.3.14.1: 172.9; KSA.10.4; ApÇ.20.14.5.

•hemantena®tunå (KS.TB. @tenartunå) devå¿ # VS.21.27a; MS.3.11.12a: 159.9; KS.38.11a; TB.2.6.19.2a.

•hemanto madhyam # MS.4.9.18: 135.9; TB.3.10.4.1; TA.4.19.1.

•hemanto vasanto grîßma ®tava¿ çivå na¿ # MG.2.8.6a. See under grîßmo hemanta uta.

•hemanto våcya¿ (TS. våcyåyana¿) # VS.13.58; TS.4.3.2.3; MS.2.7.19: 104.12; KS.16.19; ÇB.8.1.2.8.

•he’lavo he’lavo (ÇBK. håilo-håilo) # ÇB.3.2.1.23; ÇBK.4.2.1.18.
•heßasvata¿ çurudho nåyam akto¿ # RV.6.3.3c.

•håimahå 3 håimahå3 # KÇ.13.3.20. Cf. next.

•håimahå3 idaµ madhv idaµ madhu (ApÇ. håimahå idaµ madhu hillu-hillu) # ÇÇ.17.14.14; LÇ.4.3.18; ApÇ.21.20.4. Cf. prec.

•håira±yanåbha¿ kåusalya¿ # ÇB.13.5.4.4c. See hira±ya@.

•håira±yåir anyaµ harito vahanti # AV.13.2.11d.

•hota¿ # MÇ.7.2.3.

•hota¿ kiµ stutaµ stotraµ pråtaranuvåkenånvaça¯sî¿ # ÍB.1.4.7.

•hota¿ påvaka yakßi ca # RV.1.13.1c; SV.2.697c.

•hota¿ pråçåna prathamo nißadya # RV.3.21.1d; MS.4.13.5d: 204.9; KS.16.21d; AB.2.12.9; TB.3.6.7.1d.

•hotar abhiß†uhi # AB.1.18.3; ÇB.13.5.1.16; 14.1.3.2; ÇÇ.5.9.4; KÇ.26.2.11. Cf. hotar gharmam.

•hotar açvam abhiß†uhi # KÇ.20.5.9.

•hotar upa må hvayasva # ÍB.2.5; 2.6; 2.7.

•hotar etad yaja # AÇ.5.8.5; ÇÇ.7.8.7; Våit.20.2; KÇ.9.13.16; ApÇ.12.27.6; MÇ.2.4.2.12.

•hotar gharmam abhiß†uhi # MS.4.9.2: 122.15; GB.2.2.6; TA.4.4.1; 5.1; 5.4.1; ApÇ.15.6.1; MÇ.4.2.10. Cf. hotar abhiß†uhi.

•hotar devayajanaµ me dehi # ÍB.2.10; ApÇ.10.3.1.

•hotar bhûtåny åcakßva # ÇB.13.4.3.2; KÇ.20.2.22.

•hotar må tvaµ vado bahu # AÇ.10.8.11d; ÇÇ.16.4.6b.

•hotar yaja # VS.21.29–40,41 (ter),42–47; 23.64; 28.1–11,24–34; MS.3.6.8 (bis): 71.4,5; 3.11.2 (undecies): 141.4,6,9,12,15; 142.5,8,11,14; 143.1,7; 3.11.4: 146.2; 4.12.5: 191.3; 4.13.2 (undecies): 200.2,4,6,8,10,12,14; 201.2,3,5,7; 4.13.5 (sexies): 205.4,7,9,10,11,12; 4.13.7 (ter): 208.7,17; 209.8; KS.15.13 (undecies); 16.21 (quater); 17.19; 18.21 (sexies); TB.2.6.7.2 (bis),3 (bis),4 (bis),5 (bis),6 (bis); 11.1,2 (bis),3,4,5,6 (bis),7,8 (bis),10 (bis); 17.1,2,3 (bis),4,5 (bis),6,7 (ter); 3.6.2.1 (quinq.),2 (septies); 8.1,2 (bis); 11.2,4 (bis); AÇ.3.9.3; 10.9.5; Våit.19.5; ApÇ.12.23.16; MÇ.2.4.1.21.

•hotar yajñeßu v®ktabarhißo nara¿ # RV.3.2.6b.

•hotar yaviß†ha sukrato damûnå¿ # RV.4.4.11d; TS.1.2.14.5d; MS.4.11.5d: 173.15; KS.6.11d.

•hotar vadasva (ÇB.KÇ.ApÇ. vadasva yat te vådyam) # ÇB.14.3.1.30; AÇ.5.13.4; ÇÇ.7.16.2; KÇ.10.1.22; ApÇ.13.3.3; MÇ.4.5.3.

•hotar vayunaço yaja # RV.6.52.12b.

•hotar vare±yakrato # RV.8.43.12b.

•hotar våcaµ te dadåmi tåµ te’nena nißkrî±åmi # ApÇ.13.6.5.

•hotar vibhvåsahaµ rayim # RV.5.10.7c.

•hotar våiçvånara stuma¿ # AV.3.15.7b.

•hotar haye haye hota¿ # ÇB.13.5.2.7.

•hotaç cikitva iha tû nißadya # RV.5.2.7d.

•hotaç cikitvo (AV. @tvann) av®±îmahîha # RV.3.29.16b; AV.7.97.1b. See agne hotåram av®±î@.

•hotas tvaµ me hotåsi # MÇ.2.1.1.4.

•hotå g®±îta ukthya¿ # RV.1.79.12c.

•hotå ca måitråvaru±aç ca pådam # GB.1.5.24a.

•hotåjaniß†a cetana¿ # RV.2.5.1a; KB.19.8; 21.2; AA.1.1.1.16. P: hotåjaniß†a AÇ.4.13.7; ÇÇ.6.4.3; 11.7.1.

•hotå tam û namobhir å k®±udhvam # RV.1.77.2b.

•hotå dakßasya båhvo¿ # RV.5.16.2b.

•hotå devav®ta¿ # AB.2.34.4.

•hotå devo amartya¿ # RV.3.27.7a; 8.19.24d; SV.2.827a; AB.1.30.7; KB.9.5. Ps: hotå devo amartya¿ puraståt AÇ.4.10.3; hotå deva¿ ÇÇ.5.14.11; LÇ.8.9.4.

•hotådhvaryur åvayå agnimindha¿ # RV.1.162.5a; VS.25.28a; TS.4.6.8.2a; MS.3.16.1a: 182.6; KSA.6.4a.

•hotå nißatto manußa¿ purohita¿ # RV.3.3.2b.

•hotå nißatto manor apatye # RV.1.68.7a.

•hotå nißatto rayißå¥ amartya¿ # RV.1.58.3b.

•hotå påvaka¿ pradiva¿ sumedhå¿ # RV.2.3.1c.

•hotå påvaka yakßya¿ # RV.8.60.3b.

•hotå p®thivyåµ ny asîdad ®tviya¿ # RV.1.143.1d.

•hotå manuv®ta¿ # AB.2.34.5.

•hotå mandra¿ kavitama¿ påvaka¿ # RV.7.9.1b.

•hotå mandratamo viçi # RV.5.22.1d; 8.71.11d; SV.2.905d.

•hotå mandra¿ ç®±avac candraratha¿ # RV.1.141.12b.

•hotå mandro janånåm # RV.8.103.6b; SV.1.44b; 2.933b.

•hotå mandro diviß†ißu # RV.4.9.3b.

•hotå mandro ni ßasådå yajîyån # RV.6.1.6b; MS.4.13.6b: 206.15; KS.18.20b; TB.3.6.10.3b. Cf. under agnir hotå ni.

•hotå mandro manußo yahvo agni¿ # RV.7.8.2b.

•hotå mandro vare±ya¿ # RV.1.26.7b; SV.2.969b.

•hotå mandro vi råjasy ati sridha¿ # RV.3.10.7c; SV.1.100c.

•hotå mandro viçåµ damûnå¿ # RV.7.9.2c.

•hotå yakßac chatakratum # TB.2.6.17.7a.

•hotå yakßac chucivratam # TB.2.6.17.1a. See hotå yakßat tanûnapåtam udbhidam.

•hotå yakßat # AB.6.14.5 (quater); KB.13.9 (bis); GB.2.3.8 (quater). Pratîkas of some of the pråißas following.

•hotå yakßat tanûnapåtam (continuing, aditer garbhaµ etc.) # MS.4.13.2a: 200.2; KS.15.13a; TB.3.6.2.1b.

•hotå yakßat tanûnapåtam udbhidam # VS.28.25a. See hotå yakßac chucivratam.

•hotå yakßat tanûnapåtam ûtibhi¿ # VS.28.2a; TB.2.6.7.1a.

•hotå yakßat tanûnapåt sarasvatîm (TB. @tî) # VS.21.30a; MS.3.11.2a: 141.4; TB.2.6.11.1a.

•hotå yakßat tisro devî¿ # TB.2.6.7.4a.

•hotå yakßat tisro devîr apasåm apastamå¿ # MS.4.13.2: 201.2; KS.15.13; TB.3.6.2.2.

•hotå yakßat tisro devîr na bheßajam # VS.21.37a; 28.8a; MS.3.11.2a: 142.8; TB.2.6.11.6a.

•hotå yakßat tvaß†åraµ rûpak®taµ supeçasam # MS.3.11.2a: 142.11. See hotå yakßat tvaß†åram indram açvinå, and hotå yakßat suretasam.

•hotå yakßat tvaß†åram aciß†um (TB. @†am) apåkaµ retodhåµ viçravasaµ yaçodhåµ pururûpam akåmakarçanam # MS.4.13.2: 201.3; KS.15.13; TB.3.6.2.2.

•hotå yakßat tvaß†åram indraµ devam # VS.28.9a; TB.2.6.7.5a.

•hotå yakßat tvaß†åram indram açvinå # TB.2.6.11.7a. See under hotå yakßat tvaß†åraµ rûpak®taµ.

•hotå yakßat peçasvatî¿ # VS.28.31a; TB.2.6.17.5a.

•hotå yakßat pracetaså # VS.28.30a; TB.2.6.17.5a.

•hotå yakßat prajåpatiµ somasya mahimna¿ (AÇ. prajåpatiµ mahimna¿) # VS.23.64; AÇ.10.9.5. P: hotå yakßat prajåpatim ÇB.13.5.2.23; ÇÇ.16.7.2.

•hotå yakßat pratno adhrug yuvånå # RV.6.62.4d.

•hotå yakßat samidhågnim i¥as (VSK. ilas) pade # VS.21.29a; VSK.23.32a; MS.3.11.2a: 141.2; TB.2.6.11.1a. P: hotå yakßat samidhågnim KÇ.19.6.14.

•hotå yakßat samidhånaµ mahad yaça¿ # VS.28.24a. See hotå yakßad i¥as pade samidhånaµ.

•hotå yakßat samidhendram i¥as (VSK. ilas) pade # VS.28.1a; VSK.30.1a; TB.2.6.7.1a.

•hotå yakßat sarasvatîµ meßasya (KS. meßyå) vapåyå medaso jußatåµ havi¿ # VS.21.41; KS.16.21. P: hotå yakßat sarasvatîm KÇ.19.6.23.

•hotå yakßat sarasvatîµ meßasya (VS.21.45, yakßad indram ®ßabhasya; KS. yakßad b®haspatiµ chågasya) havißa åvayad adya madhyato meda udbh®taµ purå dveßobhya¿ purå påurußeyyå g®bho ghasan nûnaµ ghåse ajrå±åµ (KS. ghåseajrå±åµ) yavasaprathamånåµ sumatkßarå±åµ çatarudriyå±åm agnißvåttånåµ pîvopavasanånåµ pårçvata¿ çro±ita¿ (KS. erroneously, ço±itaç) çitåmata utsådato’ºgåd-aºgåd avattånåµ karad evaµ sarasvatî (VS.21.45, evam indro; KS. evaµ b®haspatir) jußatåµ havi¿ # VS.21.44,45; KS.18.21.

•hotå yakßat sarasvatîµ meßyå va@ # see prec. but one.

•hotå yakßat sarasvatîµ meßyå havißa åvayad ghasat karad evaµ sarasvatî jußatåµ havi¿ # KS.18.21.

•hotå yakßat supeçaså (TB. @se) # VS.28.29a; TB.2.6.17.4a.

•hotå yakßat supeçasoße naktaµ divå # VS.21.35a; MS.3.11.2a: 142.3; TB.2.6.11.5a.

•hotå yakßat subarhißam (TB. erroneously, @barhißadam) # VS.28.27a; TB.2.6.17.3a.

•hotå yakßat suretasam # VS.21.38a; 28.32a; TB.2.6.17.6a. See under hotå yakßat tvaß†åraµ rûpak®taµ.

•hotå yakßat somam åjyasya # MS.4.13.5: 205.8.

•hotå yakßat svåhåk®tî¿ # VS.28.34a; TB.2.6.17.7a.

•hotå yakßad agniµ samidhå sußamidhå samiddhaµ nåbhå p®thivyå¿ saµgathe våmasya varßman diva i¥as pade # MS.4.13.2: 200.1; KS.15.13; TB.3.6.2.1. P: hotå yakßad agniµ samidhå ÇÇ.5.16.4; MÇ.5.2.8.17.

•hotå yakßad agniµ svåhåjyasya stokånåm # VS.21.40; MS.3.11.2: 143.1; TB.2.6.11.9.

•hotå yakßad agniµ svåhåjyasya svåhå medasa¿ svåhå stokånåµ svåhå svåhåk®tînåµ svåhå havyasûktînåµ svåhå # MS.4.13.5: 205.2; KS.15.13; TB.3.6.2.2. Ps: hotå yakßad agniµ svåhåjyasya svåhå medasa¿ AÇ.3.4.3; hotå yakßad agniµ svåhåjyasya ÇÇ.5.18.2; hotå yakßad agniµ svåhå MÇ.5.2.8.27.

•hotå yakßad agniµ sviß†ak®tam # VS.21.47; MS.4.13.7: 209.3; KS.18.21; TB.3.6.11.4; ÇÇ.5.19.22.

•hotå yakßad agnim åjyasya # MS.4.13.5: 205.7.

•hotå yakßad agnim i¥a î¥ito devo devå¯ (MS. deva¯) å (MS. å ca) vakßat # MS.4.13.2: 200.6; KS.15.13; TB.3.6.2.1.

•hotå yakßad agniµ puro¥åçasya # MS.4.13.5: 205.12; TB.3.6.8.2; AÇ.3.5.9; ÇÇ.5.19.10.

•hotå yakßad agniµ puro¥åçånåm # AÇ.5.4.7; ÇÇ.7.1.7.

•hotå yakßad agnîßomåu # ÇÇ.5.18.10; 19.7,15.

•hotå yakßad açvinå # ÇÇ.7.2.9.

•hotå yakßad açvinå chågasya vapåyå etc. # see hotå yakßad açvinåu etc.

•hotå yakßad açvinå chågasya havißa åttåµ ghaståµ karata evam açvinå jußetåµ havi¿ # KS.18.21. See hotå yakßad açvinåu chågasya havißa etc.

•hotå yakßad açvinå nåsatyå våv®dhånå çubhaspatî # AÇ.5.5.12.

•hotå yakßad açvinå sarasvatîm etc. # see hotå yakßad açvinåu etc.

•hotå yakßad açvinå somånåµ tiroahnyånåm # AÇ.6.5.24.

•hotå yakßad açvinåu (KS. @nå) chågasya vapåyå medaso jußetåµ havi¿ # VS.21.41; KS.16.21. P: hotå yakßad açvinåu KÇ.19.6.22.

•hotå yakßad açvinåu (MS.TB.MÇ. indrågnî) chågasya havißa (MS. havißå) åttåm adya madhyato meda (MS. medå) udbh®taµ purå dveßobhya¿ purå påurußeyyå g®bho ghaståµ nûnaµ ghåse ajrå±åµ (MS. ghåseajrå±åµ) yavasaprathamånåµ sumatkßarå±åµ çatarudriyå±åm agnißvåttånåµ pîvopavasanånåµ pårçvata¿ çro±ita¿ çitåmata utsådato’ºgåd-aºgåd avattånåµ karata evåçvinå (MS.TB. evendrågnî) jußetåµ havi¿ # VS.21.43; MS.4.13.7: 208.3; TB.3.6.11.1. Ps: hotå yakßad açvinåu chågasya havißa¿ KÇ.19.6.24; hotå yakßad indrågnî chågasya havißa¿ MÇ.5.2.8.37. Fragment: pårçvata¿ çro±ita¿ çitåmata¿ N.4.3. See hotå yakßad açvinå chågasya etc.

•hotå yakßad açvinåu sarasvatîm indraµ sutråmå±am etc. # see next but one.

•hotå yakßad açvinåu (KS.AÇ. @nå) sarasvatîm indraµ suråm±åµ somånåµ pibatu madantåµ vyantu (KS. indraµ sutråmå±aµ somånåµ suråm±åµ jußantåµ vyantu pibantu somån suråm±a¿; AÇ. indraµ sutråmå±aµ somånåµ suråm±åµ jußantåµ vyantu pibantu madantu somån suråm±a¿) # MS.4.12.5: 191.2; KS.17.19; AÇ.3.9.3. Ps: hotå yakßad açvinå sarasvatîm indraµ sutråmå±am ÇÇ.15.15.9; hotå yakßad açvinåu MÇ.5.2.4.40.

•hotå yakßad açvinåu (TB. @nå) sarasvatîm indram (VS.TB. indraµ sutråmå±am) (continuing, ime somå¿ etc.) # VS.21.42a; MS.3.11.4a: 145.15; TB.2.6.11.10a.

•hotå yakßad asåu yaja # AÇ.5.4.5.

•hotå yakßad ådityån priyån priyadhåmna¿ # AÇ.5.17.3. P: hotå yakßad ådityån ÇÇ.8.1.5.

•hotå yakßad i¥as pade, samidhånaµ mahad yaça¿ # TB.2.6.17.1ab. See hotå yakßat samidhånaµ.

•hotå yakßad i¥åbhir (VSK. ilå@) indram î¥itam (VSK. îli@) # VS.28.3a; VSK.30.3a; TB.2.6.7.2a.

•hotå yakßad i¥e¥ita¿ (VSK. ilelita¿) # VS.21.32a; VSK.23.33a; MS.3.11.2a: 141.10; TB.2.6.11.3a.

•hotå yakßad indraµ svåhåjyasya svåhå medasa¿ svåhå stokånåµ svåhå svåhåk®tînåµ svåhå havyasûktînåm # VS.28.11; TB.2.6.7.6.

•hotå yakßad indraµ harivå¯ indro dhånå attu # AÇ.5.4.3. P: hotå yakßad indraµ harivån ÇÇ.7.1.3.

•hotå yakßad indraµ hotråt # ÇÇ.7.8.2.

•hotå yakßad indraµ t®tîyasya savanasya # AÇ.5.5.15; ÇÇ.8.2.4.

•hotå yakßad indram ®ßabhasya vapåyå medaso jußatåµ havi¿ # VS.21.41. See next but four.

•hotå yakßad indram ®ßabhasya havißa etc. # see hotå yakßat sarasvatîµ meßasya havißa etc.

•hotå yakßad indraµ pråta¿ pråta¿såvasya # AÇ.5.5.15; ÇÇ.7.4.2.

•hotå yakßad indraµ marutvantam # AÇ.5.14.2; ÇÇ.7.19.3.

•hotå yakßad indraµ mådhyaµdinasya savanasya # AÇ.5.5.15; ÇÇ.7.17.4.

•hotå yakßad indraµ meßasya vapåyå medaso jußatåµ havi¿ # KS.16.21. See prec. but four.

•hotå yakßad indraµ meßasya havißa åvayad ghasad karad evam indro jußatåµ havi¿ # KS.18.21.

•hotå yakßad indravåyû arhantå # AÇ.5.5.3. P: hotå yakßad indravåyû ÇÇ.7.2.3.

•hotå yakßad indrågnî chågasya vapåyå medaso jußetåµ havi¿ # MS.4.13.5: 205.9; TB.3.6.8.1. P: hotå yakßad indrågnî chågasya vapåyå¿ MÇ.5.2.8.32.

•hotå yakßad indrågnî chågasya havißa etc. # see hotå yakßad açvinåu etc.

•hotå yakßad indrågnî puro¥åçasya # MS.4.13.5: 205.11; TB.3.6.8.2; MÇ.5.2.8.33.

•hotå yakßad il@ # see hotå yakßad i¥@.

•hotå yakßad î¥enyam (VSK. îlenyam) # VS.28.26a; VSK.30.26a; TB.2.6.17.2a.

•hotå yakßad ußåsånaktå b®hatî supeçaså n°¯ß (KS.TB. n°¯¿) patibhyo yoniµ k®±våne # MS.4.12.3: 200.12; KS.15.13; TB.3.6.2.2.

•hotå yakßad uße indrasya dhenû # VS.28.6a; TB.2.6.7.3a.

•hotå yakßad ojo na vîryaµ saha¿ # VS.28.5a; TB.2.6.7.3a.

•hotå yakßad dura ®ßvå¿ # MS.4.13.2a: 200.11; KS.15.13a; TB.3.6.2.2a.

•hotå yakßad duro diça¿ # VS.21.34a; MS.3.11.2a: 141.15; TB.2.6.11.4a.

•hotå yakßad devaµ savitåram # AÇ.5.18.2; ÇÇ.8.3.3.

•hotå yakßad dåivyå hotårå bhißajå # VS.21.36a; MS.3.11.2a: 142.5; TB.2.6.11.6a.

•hotå yakßad dåivyå hotårå bhißajå sakhåyå # VS.28.7a; TB.2.6.7.4a.

•hotå yakßad dåivyå hotårå mandrå potårå kavî pracetaså # MS.4.13.2: 200.14; KS.15.13; TB.3.6.2.2.

•hotå yakßad barhir ûr±amradå¿ (TB. barhi¿ suß†arîmor±amradå¿) bhißak # VS.21.33a; MS.3.11.2a: 141.12; TB.2.6.11.3a. Cf. hotå yakßad barhi¿ su@.

•hotå yakßad barhißîndraµ nißadvaram # VS.28.4a; TB.2.6.7.2a.

•hotå yakßad barhi¿ suß†arîmor±amradå¿ # MS.4.13.2: 200.8; KS.15.13; TB.3.6.2.1. Cf. hotå yakßad barhir.

•hotå yakßad b®haspatiµ chågasya vapåyå medaso jußatåµ havi¿ # KS.16.21.

•hotå yakßad b®haspatiµ chågasya havißa etc. # see hotå yakßat sarasvatîµ meßasya havißa etc.

•hotå yakßad yajataµ pastyånåm # RV.6.49.9c.

•hotå yakßad vanaspatim # ÇÇ.5.19.19.

•hotå yakßad vanaspatim (continuing, çamitåraµ çatakratuµ hira±ya@) # VS.28.33a.

•hotå yakßad vanaspatim (continuing, çamitåraµ çatakratuµ dhiyo) # VS.28.10a; TB.2.6.7.5a.

•hotå yakßad vanaspatim (continuing, çamitåraµ çatakratuµ bhîmaµ) # VS.21.39a; MS.3.11.2a: 142.14; TB.2.6.11.8a.

•hotå yakßad vanaspatim (continuing, abhi) # VS.21.46; MS.4.13.7: 208.12; TB.3.6.11.3. Cf. KÇ.19.6.25.

•hotå yakßad vanaspatim (continuing, upå@) # MS.4.13.2: 201.6; KS.15.13; TB.3.6.2.2.

•hotå yakßad vanino vanta våryam # RV.1.139.10a. Cf. B®hD.1.57.

•hotå yakßad våyum agregåm # AÇ.5.5.3. P: hotå yakßad våyum ÇÇ.7.2.3.

•hotå yakßad vyacasvatî¿ # VS.28.28a; TB.2.6.17.3a.

•hotå yakßan naråça¯saµ na nagnahum # VS.21.31a; MS.3.11.2a: 141.7; TB.2.6.11.2a.

•hotå yakßan naråça¯saµ n®çastaµ n°¯ßpra±etram (TB. n°¯¿@) # MS.4.13.2: 200.4; TB.3.6.2.1.

•hotå yakßan mitråvaru±å # AÇ.5.5.12; ÇÇ.7.2.6.

•hotå yajiß†ha it k®±oti devån # RV.1.77.1d.

•hotå yajiß†ha uçijåm anu vratam # RV.1.128.1b.

•hotå yajiß†ho adhvareßv î¥ya¿ # RV.4.7.1b; VS.3.15b; 15.26b; 33.6b; TS.1.5.5.1b; MS.1.5.1b: 65.12; 1.5.5b: 73.15; KS.6.9b; ÇB.2.3.4.14b.

•hotå yajiß†ho apåµ sadhasthe # RV.1.149.4c; SV.2.1125c.

•hotå yajiß†ho mahnå çucadhyåi # RV.4.2.1c.

•hotå yajñåya nîyate # RV.10.176.3b; TS.3.5.11.1b; MS.4.10.4b: 151.14; KS.15.12b.

•hotå yad dûto abhavad vivasvata¿ # RV.1.58.1b; KB.22.2.

•hotå yo asti vikßv å yaçastama¿ # RV.8.23.10c.

•hotå yo månußeßv å # RV.5.13.3b; SV.2.756b.

•hotå yo viçvavedasa¿ # ÇB.1.4.1.35. ÿha of hotåraµ viçvavedasam.

•hotåraµ yajataµ kavim # RV.1.128.8e.

•hotåraµ ratnadhåtamam # RV.1.1.1c; ArS.3.4c; TS.4.3.13.3c; MS.4.10.5c: 155.2; KS.2.14c; GB.1.1.29c; N.7.15c.

•hotåraµ viçpatiµ viçåm # RV.3.13.5d.

•hotåraµ viçvabharasaµ yajiß†ham # RV.4.1.19b.

•hotåraµ viçvavedasam # RV.1.12.1b; 36.3b; 44.7a; AV.20.101.1b; SV.1.3b; 2.140b; MS.4.10.2b: 145.3; KS.20.14b; KB.22.2; GB.1.2.23b; ÇB.1.4.1.34,35; TB.3.5.2.3b.

•hotåraµ viçvåpsuµ viçvadevyam # RV.1.148.1b; MS.4.14.15b: 240.14.

•hotåraµ satyayajaµ rodasyo¿ # RV.4.3.1b; 6.16.46c; SV.1.69b; TS.1.3.14.1b; MS.4.11.4b: 172.11; KS.7.16b.

•hotåraµ sadmasu priyam # RV.5.23.3c.

•hotåraµ sapta juhvo yajiß†ham # RV.1.58.7a.

•hotåraµ carßa±înåm # RV.1.127.2e; 8.23.7b; 60.17d; SV.2.1164e; KS.39.15e.

•hotåraµ citraratham adhvarasya # RV.10.1.5a; AB.1.17.10; KB.8.2; TB.2.4.3.6a; AÇ.4.5.3. P: hotåraµ citraratham ÇÇ.5.7.4.

•hotåraµ två v®±îmahe # RV.5.20.3a; 26.4c; 8.60.1b; 10.21.1b; AV.20.103.2b; SV.1.420b; 2.902b; KS.39.15b; AÇ.7.11.14b,17b.

•hotåram aktor atithiµ vibhåvasum # RV.10.92.1b.

•hotåram agnim antarå vic®ttå¿ # ApÇ.24.12.7b. See agniµ hotåram antarå.

•hotåram agniµ manußo ni ßedu¿ # RV.4.6.11c; 5.3.4c.

•hotåram agne atithiµ vare±yam # RV.1.58.6c.

•hotåram agne vidatheßu vedhasa¿ # RV.10.91.9b.

•hotåram i¥a¿ prathamaµ yajadhyåi # RV.3.4.3b.

•hotåraµ mandrajihvam it # RV.5.25.2c.

•hotåraµ må hi¯sî¿ # ApÇ.9.2.9; MÇ.3.1.26.

•hotåra¿ saptajåmaya¿ (SV. @jånaya¿) # RV.9.10.7b; SV.2.475b.

•hotårå indra@ # see hotåråv etc.

•hotårå jyoti¿ pradiçå diçantå # VS.29.7d; TS.5.1.11.3d; MS.3.16.2d: 184.11; KSA.6.2d.

•hotårå dåivyå kavî # RV.1.13.8b; 142.8b; 188.7b; VS.28.30c; TB.2.6.17.5c.

•hotårå dåivyå huve # RV.9.5.7b.

•hotåråv (VSK.MS. @rå) indram açvinå # VS.21.53b,58c; VSK.23.52b,57c; MS.3.11.5b: 147.9; 3.11.5c: 148.4; TB.2.6.14.3b,6c.

•hotåråv (VSK.MS.KS. @rå) indraµ prathamå suvåcå # VS.20.42b; VSK.22.28b; MS.3.11.1b: 140.8; KS.38.6b; TB.2.6.8.3b.

•hotåro guptå abhivahanti yajñam # GB.1.5.24b.

•hotåro na diviyajo mandratamå¿ # RV.9.97.26d.

•hotå viçveßåµ hita¿ # RV.6.16.1b; SV.1.2b; 2.824b.

•hotå viß†îmena (ÇÇ. viß†vî me) jaritar # AÇ.8.3.2.4; ÇÇ.12.23.5; Våit.32.27.

•hotå v®to manavåi yan nißadya # RV.10.52.1b; ÇB.1.5.1.26b; ApÇ.24.13.3b.

•hotå vedißad atithir duro±asat (VS. dû@) # RV.4.40.5b; VS.10.24b; 12.14b; VSK.11.7.4b; 13.1.15b; TS.1.8.15.2b; 4.2.1.5b; MS.2.6.12b: 71.14; KS.15.8b; 16.8b; AB.4.20.5b; ÇB.5.4.3.22b; 6.7.3.11; TA.10.10.2b; 50.1b; MahånU.9.3b; 17.8b; KU.5.2b; N®pU.3b; VaradapU.2.3b; N.14.29b.

•hotå hira±yaratho ra¯sujihva¿ # RV.4.1.8b.

•hotå hotre sviß†ak®t # VS.21.58c; MS.3.11.5c: 148.7; TB.2.6.14.6c.

•hotu¿ pûrveßu çastreßu # Våit.20.11c.

•hotur mandrasya panayanta devå¿ # RV.3.6.7d.

•hotur vå yajñaµ havißo jußasva # RV.3.35.10d.

•hotur-hotur åyajîyån # MS.4.10.3d: 151.8; KS.19.13d; TB.3.5.9.1d; 6.13.1d; 14.3d; AÇ.1.8.7d; ÇÇ.1.13.3d.

•hotuç cit pûrve haviradyam åçata # RV.10.94.2d; N.7.7.

•hot®kå±åµ etc. # see hotrakå±åµ etc.

•hot®bhyåµ dadhur indriyam # VS.21.53e; MS.3.11.5e: 147.10; TB.2.6.14.3e.

•hot®vûrye purohitam # AÇ.1.3.27b; ÇÇ.1.6.3b; ApÇ.24.12.7b.

•hot®ßadanaµ haritaµ hira±yayam # AV.7.99.1c. See next, and darbhåi¿.

•hot®ßadanå haritå¿ suvar±å¿ # TB.3.7.5.13c; ApÇ.3.13.5c. See prec. and darbhåi¿.

•hot°±åµ yaçastamam # RV.8.102.10b.

•hoteva kßadase priyam # RV.1.25.17c.

•hoteva na¿ prathama¿ påhy asya # RV.5.43.3c.

•hoteva pûrvacittaye prådhvare # RV.8.12.33c.

•hoteva yåti samaneßu rebhan # RV.9.97.47d.

•hoteva sadma pary emi rebhan # RV.7.18.22d.

•hoteva sadma vidhato vi tårît # RV.1.73.1d.

•hotrakå upahvayadhvam # AÇ.5.6.17.

•hotrakå±åµ (MÇ. hot®kå±åµ) camasådhvaryava¿ sak®t-sak®d dhutvå (MÇ. dhutå¯ç camasån) çukrasyåbhyunnîyopåvartadhvam # ApÇ.12.23.4; MÇ.2.4.1.21. See hotrå±åµ.

•hotravåhaµ yaviß†hyam # RV.5.26.7b; MS.4.11.1b: 161.14; KS.2.14b.

•hotrå¿ pravare # KS.34.16.

•hotråµ yaviß†ha bhåratîm # RV.1.22.10b.

•hotrå±åµ camasådhvaryava upåvartadhvam # ÇB.4.2.1.29; KÇ.9.11.3. See hotrakå±åµ.

•hotråt somaµ dravi±oda¿ piba ®tubhi¿ # RV.2.37.1d.

•hotråd ahaµ varu±a bibhyad åyam # RV.10.57.4a.

•hotråd å somaµ prathamo ya îçiße # RV.2.36.1d.

•hotrå deveßu gachati # RV.1.18.8c.

•hotråbhir agniµ manußa¿ sam indhate # RV.1.36.7c.

•hotråbhir agne (RV.2.2.8c, agnir) manußa¿ svadhvara¿ # RV.2.2.8c; 10.11.5b; AV.18.1.22b.

•hotråbhir indraµ våv®dhur vy ånaçu¿ # RV.8.12.20c.

•hotrå marutsu bhåratî # RV.1.142.9b.

•hotråya v®ta¿ k®payann adîdhet # RV.10.98.7b; N.2.12b.

•hotråvidaµ viviciµ ratnadhåtamam # RV.5.8.3b; TS.3.3.11.2b; JB.1.64b; ÇB.12.4.4.2b; MÇ.5.1.2.17b.

•hotråvida¿ (RV. @vida; TB. @v®dha) stomataß†åso arkåi¿ # RV.10.15.9b; AV.18.3.47b; MS.4.10.6b: 157.16; TB.2.6.16.2b.

•hotråça¯sina upa må hvayadhvam # ÍB.2.5; 2.6; 2.7.

•hotråça¯sino devayajanaµ me datta # ÍB.2.10; ApÇ.10.3.1.

•hotråça¯sino yûyaµ me hotråça¯sina¿ stha # MÇ.2.1.1.4.

•hotrås t®pyantu sumanasyamånå¿ # LÇ.2.9.1d.

•homa gantåram ûtaye # RV.1.9.9c; AV.20.71.15c.

•home-home puro varam # Kåuç.73.2d.

•homåiç ca yajñavibhra¯çam # GB.2.2.5c.

•homyåi¿ samidbhi¿ payaså # Kåuç.73.3a.

•hoyi (AÇ. ho) hota¿ # AÇ.8.13.5; 10.6.13; ÇÇ.10.13.27; 16.1.23; ApÇ.20.6.12. See havåi hota¿.

•hradaµ kulyå ivåçata # RV.3.45.3d; SV.2.1070d.

•hradaµ na hi två ny®ßanty ûrmaya¿ # RV.1.52.7a. See h®daµ etc.

•hradam agnir ivå dahan # AV.6.37.2b.

•hradå iva kukßaya¿ somadhånå¿ # RV.3.36.8a.

•hradå iva snåtvå u tve dad®çre # RV.10.71.7d; N.1.9d.

•hradån kukßibhyåm # VS.25.8; MS.3.15.7: 179.14.

•hradåç ca pu±¥arîkå±i # RV.10.142.8c. See hrado.

•hradecakßur na granthinî cara±yu¿ # RV.10.95.6b.

•hrado vå pu±¥arîkavån # AV.6.106.1d. See hradåç.

•hradyåbhya¿ svåhå # TS.7.4.13.1; KSA.4.2.

•hrådunîbhya¿ (KSA. hråduni@) svåhå # VS.22.26; TS.7.4.13.1; KSA.4.2.

•hrådunîr dûßikåbhi¿ # VS.25.9; MS.3.15.8: 180.2. See dûßikåbhir.

•hrådunîr yac ca çîyate # TB.3.12.7.3b.

•hråduny amuµ jahi # KÇ.3.5.14.

•hriyåi çalpaka¿ (MS. çalyaka¿) # VS.24.35; MS.3.14.16: 176.2.

•hriyåi svåhå # MG.2.13.6. P: hriyåi BDh.3.9.4.

•hrîç ca te lakßmîç ca patnyåu # TA.3.13.2. See çrîç ca te.

•hrû¥ur nåmåsi haritasya deva # AV.1.25.2c,3c.

•hlådayate jvalataç cåiva # TA.1.3.4a.

•hlådike hlådikåvati (TA. hlåduke hlådu@) # RV.10.16.14b; AV.18.3.60d; TA.6.4.1b.

•hvayantu två pratijanå¿ # AV.3.3.5a.

•hvayåmasi tvendra yåhy arvåº # RV.6.41.5a; TB.2.4.3.11a.

•hvayåmi te manaså mana iha # AV.18.2.21a.

•hvayåmi te vîrudho våiçvadevî¿ # AV.8.7.4d.

•hvayåmi devaµ savitåram ûtaye # RV.1.35.1d.

•hvayåmi devå¯ ayåtur agne # RV.7.34.8a.

•hvayåmi mitråvaru±åv ihåvase # RV.1.35.1b.

•hvayåmi råtrîµ jagato niveçanîm # RV.1.35.1c.

•hvayåmi våµ brahma±å tûrtam etam # TA.3.14.3c.

•hvayåmi çakraµ puruhûtam indram # RV.6.47.11c; VS.20.50c; KS.17.18c; MahånU.20.3c. See huve nu.

•hvayåmy agniµ prathamaµ svastaye # RV.1.35.1a. P: hvayåmy agnim AÇ.7.7.3. Cf. B®hD.3.105.

•hvayåmy ugraµ cettåram # AV.6.99.1c.

•hvåro na vakvå jara±å anåk®ta¿ # RV.1.141.7b.

•hvåro na çucir yajate havißmån # RV.1.180.3d.

