
rāgataramgiṇī

śrī śrī lōcanapamṛditaviracitā

(Typeset using *pdfLaTeX*)

© October 2006

॥ śrI gaṇeśāya namah ॥
athaiśāmutpattinidānam nādo niūpyate |

nādah |

nābherūrdhvam hīdisthānānmārutah prāṇasamj nakah |
nadati brahmarandhrānte tena nādah prakīrtitah ||

ākāśāgnimarujjāto nābherūrdhvam samuccaran |
mukhe'tivyaktimāyāti yah sa nāda itīritah ||

sa ca prāṇibhavo'prāṇibhava ubhayasambhavah |
ādyah kāyabhavo vīṇādibhavo'pi dvitīyakah ||

tītīyo'pi hi varṇśādibhava ittham̄ tridhāmataḥ |
yaduktam̄ brahmaṇasthānam̄ brahmagrānthisca yo mataḥ ||

tanmadhye samsthitaḥ prāṇah prāṇādvahnisamudbhavah ||

na nādena vinā gītam̄ na nādena vinā svarah |
na nādena vina j nānam̄ na nādena vinā śivah ||

etādīśanādamayamūrchanādhīnā ca rāgotpattiḥ |
taduktam̄ svarah sammūrchayate yatra rāgatām̄ pratipadyate ||

mūrchanā ca gīyamānagīte kvacijjāyate iti gītam̄ nirūpyate |
tam̄trābhīyuktāḥ |

gītam |

dhātumātusamāyuktam̄ gītamityucyate budhaiḥ |
tatra nādātmako dhāturmāturakṣarasam̄bhavah ||

ata eva kevalākṣarasamcaye gītavyavahāro mātūriti mantavyam̄ |
tacca gītam̄ dvividham

gītam tu dvividham proktam yamtragātravibhedataḥ |
yamtram syādvēṇuvīñādi gātram tu mukhamucyate ||

pratyekametadapi dvividham |

nibaddhamanibaddham ca gītam dvividhamucyate |
anibaddham bhavedgītam varṇādiniyamairvinā ||

yadvā gamakadhātvamgavarṇādiniyamairvinā |
nibaddham ca bhavedgītam tālamānarasā ncitam ||

chamdo gamakadhātvamgavarṇādiniyamaiḥ kītam |

gamakāḥ kampitādayah | dhāturnādah | aṁgāni padāni | tena birudādīni
| tālāśca ca ncatpuṭacācapuṭādayah | mānam tu prasiddham | rasāḥ
śīmgārādayah | chamdāmsi elājhumbakādīni |

eteśāṁ prapāmcastu matkītarāgasamgītasamgrahe'nvęṣṭayah |
tādirśamapi gītam dvividham |

mārgadeśī vibhedenā gītam tu dvividham matam —

mārgāstu gamdhārvādigītagatayah | deśyaśca tattdrāgāśritāstāstāstattad-
deśagītagatayah | iha tu mārgābhāvānnodāhīrtāḥ | agre tu kvacidudā-
hartavyāḥ deśyāmapi svadeśīyatvātprathamam mithilāpabhrāṁśabhāṣayā
śrīvidhyāpatikavi- nibaddhdāstāstā maithilagītagatayah pradarśyante ||

atha yamtrajādirāgasāmānyotpattyupayuktasāṁsthiti-
sādhanībhūtasvarasamj nāprakaraṇam |

svasvaśeśaśrutim tyaktvā yadā riśabhadhaivatau |
gīyate guṇibhiḥ sarvaistadā tau komalau matau ||

gṛhṇāti madhyamasyāpi gāṁdhārah prathamāṁ śrutim |
yadā yada janaireṣa tīvra ityabhidhīyate ||

dvitīyamapi cedevam tadā tīvratarah smṛtah |
tītīyāmapi cedevam tadā tīvratamah smṛtah ||

caturthīmapi cedevamatitīvratamah smṛtah |
atitīvratamo gastu sāramge parigīyate ||

śaḍjasya ca niśādaśced gṛhṇāti prathamāṁ śrutim |
tadā samgītibhiḥ so'pi tīvra ityabhidhīyate ||

dvitīyāmapi cedevam tada tīvratarah smṛtah |
tītīyāmapi cedevam tadā tīvratamah smṛtah ||

śaḍjasya dve śrutī gṛhṇan niśādah kākalī smṛtah |
tīvratare niśādaiva geya saiva vicakṣaṇaiḥ ||

sapayo ridhoyoścaiva tathaiva ganipādayoh |
samvādah kathito vij nairmasayoh svarayormithah ||

hīdi maṁdro gale madhyo mūrdhni tāra iti kramāt |
dviguṇah pūrvapūrvasmāt svarah syāduttarottarah ||

śrutiṇāmāni tīvrākumudvatī i

vīṇāyāṁ sarvarāgāṇāṁ svarāṇāṁ samsthitiṣtu yā
tasyā vādanamātreṇa svaravyaktih prajāyate ||

tāstu samsthitiyah prācyo rāgāṇāṁ dvādaśa smṛtah—

yābhīrāgāḥ pragīyante prāCīnāā rāgapāragaiḥ ||

bhairavī ṭodikā tadvat gaurī karṇāṭa eva ca |
kedāra imanastadvat sāramgo megharāgakah ||

dhanāśrīḥ pūrvavī kiṁca mukhārī dīpakastathā |
eteṣāmeva samsthāne sarve rāgā vyavasthitāḥ ||

tatra yadrāgasamsthāne ye ye rāgā vyavasthitāḥ |
yathā yadrāgasamsthānam tattathaiva vadāmyaham ||

iti samsthānasamj nā prakaraṇam |

1 *bhairavī*

śudhdāḥ saptasvarā ramyā vādanīyāḥ prayatnataḥ
tena vādanamātreṇa bhairavī jāyate śubhā ||

anye tu bhairavīrāge dhaivatam komalam viduh |
tadaśuddham yatastādīk nāyam rāgo'nurāmjakah ||

2 *ṭodī*

śudhdāḥ saptasvarāḥ kāryā ridhau teṣu ca komalau |
ṭodī surāgiṇī j neyā tato gāyatanāyakaiḥ ||

3 *gaurī*

evam sati ca gāṁdhāro dve śrutī madhyamasya cet |
gīhnāti kākalī nīḥ syāt tadā gaurī pravartate ||

asyārthah — riśabhadhaivatau komalau bhavataḥ | gāṁdhāraśca madhyamasya śrutiḍvayam gīhnāti | niṣādaśca ṣaḍjasya śrutiḍvayam gīhnāti | tadā gaurī samsthānam bhavati ||

4 karnāṭah |

śudhdāḥ saptasvarāsteṣu gāṁdhāro madhyamasya cet |
gīhṇāti dve śrutī gītā karnāṭī jāyate tadā ||

asyārthah — śudhdeṣu saptasvareṣu gāṁdhāro madhyamasya śrutidvayam
gīhṇāti tadā kānarākhyatāṁ karnāṭasamsthānam bhavati |

5 kedārah |

evam sati niṣādaścet kākalī bhavati sphuṭam |
vīṇāyām vyaktimādhatte kedārasaṁsthitistadā ||

asyārthah — gāṁdhāro madhyamasya śrutidvayam gīhṇāti | niṣādaśca
ṣadjasya śrutidvayah gīhṇāti tadā kedārasaṁsthanam bhavati ||

6 īmanah |

evam sati ca saṁsthāne madhyamah paṁcamasya cet |
gīhṇāti dve śrutī rāga īmano jāyate tadā ||

asyārthah — gāṁdhāro madhyamasya śrutivayam gīhṇāti | niṣādaśca
ṣadjasya śrutidvayam gīhṇāti | madhyamah paṁcamasya śrutidvayam
gīhṇāti tadā īmana samsthānam bhavati |

7 sāramgah |

evam sati ca gāṁdhārah śuddhamadhyamatām vrajet |
dhaśca śuddhaniṣādah syāt sāramgo jāyate tadā ||

8 meghah |

dhaniṣādau ca śār”ngasya karnāṭasya gamau yadi |
bhavetām rāgarājanyo megharāgah prajāyate ||

asyārthah — gāmdhāro madhyamasya śrutidvayam gṛhṇāti | madhyamah
pa ncmarya śrutidvayam gṛhṇāti — niśādah ṣadjasya śrutidvayam gṛhṇāti
| madhyamah śuddho bhavati | tadā meghasaṁsthānam bhavati —

9 dhanāśrīḥ |

riśabhabhā komalo gastu dve śrutī madhyamasya cet |
gṛhṇāti dve śrutī maśca pa ncamasya viśeṣataḥ ||

dhaivataḥ komalo niśca ṣadjasya dve śrutī yadā |
gṛhṇāti rāgiṇī ramyā dhanāśrīrjāyate tadā ||

asyārthah — riśabhadaivatau komalau bhavataḥ | gāmdhāro madhyamasya śrutidvayam gṛhṇāti | madhyamah paṁcamasya śrutidvayam gṛhṇāti
| niśādah ṣadjasya śrutidvayam gṛhṇāti | tadā dhanāśrīsaṁsthānam bhavati ||

10 pūrvā |

īmanasvarasaṁsthāne niśādaprathamāṁ śrutiṁ |
gṛhṇāti dhaivataścaisā pūrvāyāḥ svarasaṁsthitiḥ ||

asyārthah — gāmdhāro madhyamasya śrutidvayam gṛhṇāti | madhyamah paṁcamsya śrutidvayam gṛhṇāti | niśādah ṣadjasya śrutidvayam gṛhṇāti
| dhaivataśca niśādasyaikam śrutiṁ gṛhṇāti | tadā pūrvāsaṁsthānam bhavati ||

11 mukhārī |

śuddhāḥ saptasvarāsteṣu dhaivataṁ komalo bhavet | vīṇāyām jāyate
śuddhā mukhārī saṁsthitiṣtadā ||

asyārthah — śudhdasaptasvareṣu ceddhaivataḥ komalo bhavati | tadā
mukhārī saṁsthitirbhavati |

12 dīpakah |

sarvairmilitvā dīpako’pi lekhyah ||

janyarāgāḥ |

bhairavīsaṁsthitau |

nīlāṁbarī sadā geyā bhairavīrāgiṇīsthitau |

ṭodīsaṁsthitau |

ṭodī surāgiṇī kāpi svasthitau saiva gīyate |

gaurīsaṁsthitau |

mālavah sthānguṇamayah śrīgaurī ca viśeṣataḥ |
caitīgaurī tathā proktā pahaḍī gaurikā punah ||

deśīṭodī deśakāro gaurī rāgeṣu sattamah |
trivanṇah syānmūlatānīdhanaśrīśca vasam̄takah ||

gaurā bhairavarāgaśca vibhāso rāgasattamah |

rāmakalī tathā geyā gurjarī bahūlī tataḥ |
revā ca bhaṭiyāraśca ṣadrāgaśca thottamah ||

mālavah pāmacamah kimca jayamtaśrīśca rāgiṇī |
āśāvarī tathā j neyā devagāṁdhāra eva ca ||

sim̄dhī āśāvarī j neyā j neyā guṇakarī tathā |
gaurī saṁsthanamadhye tu ete rāgā vyavasthitāḥ ||

karṇāṭasāṁsthitau |

ṣāḍavah kānaro rāgo deśī vikhyātimāgataḥ |

vāgīśvarikānaraśca khammāicī tu rāginī ||

sorathah parajo mārū jaijayamtī tathā parā |
kakubho'pi ca kāmodah kāmodī lokamodinī ||

kedārī rāginī yā gaurah syāt mālakauśikah |
himdolah sugharāī syādaḍāno rāgasattamah ||

gārekānarānāmā ca śrīrāgaśca sukhāvahah |
karṇāṭasāṁsthitāvete rāgāḥ rāntīti niścitam ||

kedārasāṁsthāne |

kedārasvarasāṁsthāne śrutah kedāranāṭakah |
ābhīranāṭanāmā ca geyo rāgastathāparah ||

khaṁbāvatī tato j neyā śamkarābharaṇastathā |
bihāgarā ca hamvīrah syāmah śrutimanoharah ||

chāyānaṭaśca bhūpālī j neyā bhīmapalāsikā |
kauśikaśca tathā geyo mārū rāgo vicakṣaṇaiḥ ||

īmanasāṁsthāne |

īmanasvarasāṁsthāne śuddhakalyāṇa īritah |
pūriyā vidiṭā loke jayatkalyāṇa eva ca ||

sāraṁgasāṁsthane |

sāraṁgasvarasāṁsthāneh prathamā paṭamamjari |
vīṁdāvanī tathā j neyā sāmaṁto baḍahāṁsakah ||

meghasāṁsthāne |

megharāgasya sāṁsthāne megho mallāra eva ca |
gauḍasāraṁganāṭau ca rāgo velāvalī tathā ||

alahiyā tathā j neyā śuddhasūhava eva ca |

deśī sūhava deśākhau śudhdanāṭastathaiva ca ||

dhanāśrīsamsthāre |

dhanāśrīsvarasamsthāne dhanāśrīrlalitastathā

pūrvāsamsthāne |

pūrvāyāḥ svarasamsthāne pūrvaiva parigīyate ||

mukhārī samsthāne |

mukhārīsvarasamsthane mukhārī parigīyate —

sarveśāmatha rāgāṇāṁ ye ye'nukramatāḥ svarāḥ |
teṣु sarvasvareṣvādyah ṣadja ityabhidhīyate ||

tathāhi —

sarīgā mapadhā nih sah sānidhapamagā risau |
rohāvarohayogena saṁpūrṇā bhairavī matā ||

evam tattadrāgasvarārohāvarohāstvanyatra draṣṭavyāḥ | iha tu vistarab-
hayānna likhitāḥ ||

atha sakaladeśasādhāraṇa- gunīgaṇaprasiddharāgasamkarāḥ —

śrīmadvelāvalāt gumiḍayogāt kāmodapamīcakam |
tatradhyāḥ, śudhdayogāttu dvitīyo'pi ca vakṣyate ||

kāmodakedāriyogāt sāmaṁtākhyo bhavetsa tu, |
tilakādikāṣaḍrāgayogāttu tilakādikāḥ, ||

kalyāṇādyo bhavet gumiḍāśrāmadīmanayogataḥ, |
varārī gurjarī gaurī śyāmā cāsāvarīti ca ||

gāṁdhārasamyutā etāḥ syuḥ ṣaḍrāga itīritah, |
gurjaryāsāvarīyogācchrīmadguṇakarī matā, ||

śivarāṭmilanādanyā dhannāśrī kummarīti ca, |
mālaśrī śudhdamalārairmadhumādhavinirmitih, ||

harabhūṣaṇaśuddhābhyaṁ naṭṭanārāyaṇena ca |
sarasyatvāḥ samutpatti, rdhanāśrīrmālavāvalaiḥ ||

gauryā ca baḍahaṁsaḥ, syāt kānarāddhavalādapi |
pūriya rāgiṇī saiva marṇgalāṣṭakaśabdītā ||

kedārācalagaurībhirlamkādahananāmakah, |
gāṁdhāro gurjarī syāmā rāmakaryātha cedbhave, ||

velāvalakedārābhyaṁ yogato harabhūṣaṇah, |
velāvalakedārakakalyāṇairīmanah smṛtah, ||

gaurī āsāvarī devagirībhirbhairavādapi |
sindhurārāgataḥ prokto gāṁdhārah pīthivītale, ||

dhanāśrī kānarāyogaṁ vāgīśvaryākhyarāgiṇī |
phirodastastu pūravigaurīsyāmābhireva ca, ||

varādivaṁgapālābhyaṁ vibhāsamilanādapi |
adānārāgiṇī proktā, phirodastāt dhanena ca ||

kānaḍāyogataḥ proktā, sahānā kāpi rāgiṇī, |
mārūdhavalakumāmārī dhanāśrīmilanādbhavet ||

paṭamāṁjarī tataḥ, śuddhaśamkarābharaṇādapi |
mallārakānarābhyaṁ ca deśākhaḥ samudīritah, ||

gauḍasāraṁgamilanādbhavet velāvalī bhuvi, |
tatra soraṭhakauravyāmilanāt kaumudī matā, ||

mārūdhavalakedārājayatśrīmilanāt bhavet |

gham̄tolanāmako rāgah samgītibhīrūrīkītah, ||

pūravīśailajādevagiribhirgumḍayogataḥ |
hāravatyākhyasamkīrnā rāgiṇī lokadurlabhā, ||

dhanāśrīpūriyābhyaṁ ca bhavet bhīmapalāsikā, |
mālaśrīsuddhasamīyogaṁ mallāramilanādapi ||

khaṁbāvatyāḥ samutpattivadanti kila gāyakāḥ, |
śailajādeśakārābhyaṁ ṭodīto'pi varādikā, ||

ṣadrāgāsāvarīdeśyo heturgamdhāvarī bhavet, |
saravatyatha māruśca kedārāpi manoharā ||

bihāgarāsamutpattinidānam tritayam matam, |
jayatśrīdeśakārābhyaṁ lalitādylilāvatī, ||

mālavācalagaurībhiḥ trivaṇḍāmilanānmataḥ |
guṇigoṣṭīṣu vikhyātah ko'pi rāgo manoharah,—

haṁmīra īmanāt śuddhakedārāyogataḥ smṛtaḥ, |
pūryā śrīrāgayuktā cet kānarā kiṁciddheśataḥ ||

bhairavāt kiṁcidādāya tadā ṭamkah pravartate, |
mallāramilanāt kiṁcit kedārānāgakadhvaniḥ, ||

gūrjaryā deśakāraścet kalyāṇo'pi yuto bhavet |
ahīrī rāgiṇī ramyā tadaiva bhuvī jāyate, ||

śamkarābharaṇo nāṭah soraṭī samgatau yadi |
tadā tu rabhasādiḥ syānmāngalā kāpi rāgiṇī, ||

gāṁdhārī gurjarī tadvat bagālī paṁcamastathā |
bhairavīsamīyutairetairbhavet saurāṣṭranāmakah, ||

khammārī pūriyāṭodīyogaṁnārāyaṇo mataḥ, |
manoharayutastadvat mālavo rājahaṁsakah, ||

mālaśrīśuddhaṭamkaistu bhavedbhīmapalāsikā, |
śrīmanmālavagāṁdhārabāḍahāṁsairyuto harah ||

ṣadrāgadhavalahāṁsairdeśīṭodīyutairbhavet, |
pūravī śuddhasāraṁgairdevagiryapi rāgiṇī, ||

kānarāyatakalyāṇasamīyutācet bihāgarā |
tadā tu gītvikhyātah rāgah kolāhalo mataḥ, ||

śamkarābharaṇopetamālaśrīramyuto yadi |
śrīrāgah sukhadah ko'pi bhavet śrīramaṇastadā, ||

kedārapūravīvelāvalībhīh kakubhā matā, |
sarasvatya tu kuṁmārī mālaśrīyogato'pi ca, ||

devakārī bhavet ko'pi kadācicchrūyate tu sā, |
syāmārāmakarībhīyāṁ ca śrīmadgāṁdhārayogataḥ ||

bahulopetagurjaryā maṅgalopetagurjarī, |
varāḍīgaurika cetyah śrī pūrvaramaṇo'pi ca ||

eteśāṁ samkarātkāpi vicitrā nāma rāgiṇī, |
gaurī lalitayordeśakārasamīyogataḥ kila ||

trivaṇānāmako rāgah samgītīgītisattamah, |
adānākānarāvelāvalībhiraṇṭapūrvakāt ||

nārāyanāt samākhyātā kulāī nāma rāgiṇī, |
pūriyāmadhumādhavīyogādvāgīśvarī matā ||

baḍahāṁsaṭamkagaurīśrīrāgo rāgasattamah |
pūryāvelāvalī tadvat kakubhāpi kedārikā ||

eṣāṁ parasparam yogāt dakṣiṇāṭo'pi sattamah, |
śamkarābharaṇām gaurī madhupūrvā ca mādhavī ||

velāvalī parastadvad dahanolamkapūrvakah |

nārāyaṇo bhavedrāgah surloke'pi durlabhaḥ ||

lalitapamcamapūrvābhīḥ līlāvatimanoharī |
yutau cettatra himdolah tadaiva kila jāyate, ||

śrīmatkalyāṇakāmoda sāmāntairmegharāgakah, |
mallāranaṭasāramgāstadvat velāvalī kila ||

devagiryāstu samyogādeteśāṁ pāmcamah smṛtah, |
himdolādardhamardhārdham kānarārāgato'pi ca ||

puriyāto'pi tāvattu syāt samādāya bhairavah, |
śaṅkarābharaṇāt tadvat kānarāmadhumādhavī ||

etāvadyogataḥ proktā kamarāsatsukhāvahā |
kedārāhiranāṭau ca śuddho dhavala eva ca ||

vāgeśvarīkānaraśca yogāt syāt madhumādhavī |
laṅkādahanasorathīsaṅkarāt kila jāyate ||

śakrasaṅkramaṇī nāma rāgiṇī tu sukhāvahā —

iti sakalasaṅgitasiddhā rāgasamkarāḥ |

samayāḥ |

rāgāṇāṁ gānakālāḥ | tumburunāṭake |

śrīpamcamīṁ samārabhya yāvatsyāt śayanāṁ hareḥ |
tāvadvasamtarāgasya gānamuktāṁ maniṣibhiḥ ||

iṁdūtthānāṁ samārabhya yāvaddurgāmahotsavam |
prātargeyastu deśākho lalitāḥ patamāṁjarī ||

bibhāso bhairavī caiva kāmodo guṇḍakaryapi |
ekā varādi madhyāhne sāyāṁ karṇāṭamālavau ||

nāṭaścaiva viśeṣena śesayogastu sarvadā |

himdolaśca vasamtaśca vasamte raktidayakah ||

nāṭo gaudī varāḍī ca gurjarī deśireva ca |
pūrvāhne gānameteṣāṁ niśiddhamiti tadvitah ||

naivāparāhne gātavyau bhairavlalitau kvacit |
daśadamṛḍātparam rātrau sarveṣāṁ gānamīritam ||

raṅgabhūmau nīpāj nāyāṁ kāladoṣo na vidyate |
śuddhasālagasāṁkīrṇadhātumātuvibhedataḥ ||

deśabhāṣāvibhedāśca rāgasāṁkhyā na vidyate |
na rāgāṇāṁ na tālānāmāmtah kutrāpi vidyate ||

yathā kāle samārabdhāṁ gītam bhavati ramjakam |
ataḥ svarasya niyamād rāge'pi niyamāḥ kṛtāḥ ||

arvācīnāstu |

brāhme muhūrte gātavyo bhairavo rāgasattamah |
aruṇedayavelāyāṁ geyā rāmakarī punah ||

prātarvelāvalī geyā pūrvāhne subhago'pi ca—
pūrvāhne yati gāyettāṁ todī matimanoharām ||

śāmkarādau varāḍī ca geyā gāyakanāyakaiḥ |
divā trītyaprahare gātavyāsāvarī janaiḥ ||

kāphī madhyāhnāmadhye tu sāramgo'pi ca gīyate |
aparāhne naṭo j neyastadvat gāyettu mālavam ||

aparāhnāvasāne vā sāyāhne sati yāti vā |

sāyaṁkālastu kālo vai gaurīrāgasya bhūtale |
niśāmukhe tu kalyāṇah kedārastu mahāniśi ||

dvitīyaprahare rātrau karṇāṭah sarvasāṁmataḥ |
trītyaprahare rātrāvadāno'pi ca gīyate ||

aparāhṇa'pi saurāṣṭraḥ prabhāte samgave'pi ca |
paṁcamo meghasamcāre mallārah parikīrtitah ||

alam vā bahubhiḥ |

bhujavasudaśamitaśāke
śrīmadballālasenarājyādau |
varsaikaṣṭibhoge
munayastvāsan viśākhāyām ||

iti locanapamṛditaviracitā rāgatarāṅgiṇī samāptā ||

|| śubham bhavatu ||

samāptam

rāgataramgiṇīgatasvarapatrakam |

śrutiṇāmāni	śuddhasvarāḥ	vikaṭasvarāḥ
1 tīvrā		tīvranīṣādah
2 kumudvatī		(12) tīvrataranīṣādah kākalīnīṣādah
3 maṇḍā		tīvratamaniṣādah mīḍuṣadjah
4 chāṁdovatī	(1) ṣadjaḥ	
5 dayāvatī		
6 ramjanī		(8) komalariṣabhaḥ
7 ratikā	(2) ḫaṁbhah	
8 raudrī		
9 krodhā	(3) gāṁdhāraḥ	
10 vajrikā		tīvragāṁdhāraḥ
11 prasāriṇī		tīvrataragāṁdhāraḥ aṁtaragāṁdhāraḥ
12 pṛītiḥ		tīvratamagāṁdhāraḥ
13 mārjanī	(4) madhyamaḥ	atītīvratamagāṁdharaḥ
14 kṣitiḥ		tīvramadhyamaḥ
15 raktā		(10) tīvrataramadhyamaḥ
16 saṁdīpiṇī		tīvratamamadhyamaḥ mīḍupaṁcamah
17 ālāpiṇī	(5) paṁcamah	
18 maṇḍatī		
19 rohiṇī		(11) komaladhaivataḥ
20 ramyā	(6) dhaivataḥ	
21 ugrā		
22 kṣobhiṇī	(7) niṣādah	

