

घोडशोपचार पूजा

śoḍaśopacāra pūjā

१। ध्यानं

1॥ dhyānam

हिरण्यवर्णं हरिणीं सुवर्णरजतस्त्रजां

चन्द्रां हिरण्मयीं लक्ष्मीं जातवेदे म आवह

hiranyavaraṇāṁ hariṇīṁ suvaraṇarajatasrajāṁ
chandrāṁ hiraṇmayīṁ lakṣmīṁ jātavedo ma āvaha

श्रीमत्कामेश्वरकामेश्वरीं ध्यायामि नमः

śrīmatkāmeśvarakāmeśvarīṁ dhyāyāmi namaḥ

२ आचमनं

2 ācamanam

तां म आवह जातवेदो लक्ष्मीमनपगामिनीं

यस्यां हिरण्यं विन्देयं गामशं पुरुषानहं

tāṁ ma āvaha jātavedo lakṣmīmanapagāminīṁ
yasyāṁ hiraṇyarāṁ vindeyāṁ gāmaśvarāṁ puruṣānahāṁ

ऐ कल्पीं सौः श्रीमत्कामेश्वरकामेश्वरीं आवाहयामि नमः

aim klim sauḥ śrīmatkāmeśvarakāmeśvarīṁ āvāhayāmi namaḥ

३ आसनं

3 āsanam

अश्वपूर्वं स्थमध्यां हस्तिनादप्रमोदिनीं

श्रियं देविमुपह्वये श्रीमदिवि जुषतां

aśvapūrvāṁ rathamadhyāṁ hastinādaprāmodinīṁ
śriyāṁ devimupahvaye śrīrmādevi juṣatāṁ

ऐ कल्पीं सौः श्रीमत्कामेश्वरकामेश्वरीं दिव्यरत्नमयसिंहासनारोहणं कल्पयामि नमः

aim klim sauḥ śrīmatkāmeśvarakāmeśvarīṁ divyaratnamayasiṁhāsanārohaṇāṁ kalpayāmi
namaḥ

४ पाद्यं

4 pādyam

कांसोस्मितां हिरण्यप्राकारामाद्र्वं ज्वलन्तीं तुसां तर्पयन्तीं

पद्मे स्थितां पद्मवर्णां तामिहोपह्वये श्रियं

kāṁsosmitāṁ hiraṇyaprākārāmādrāṁ jvalantīṁ tṛptāṁ tarpayantīṁ
padme sthitāṁ padmavarṇāṁ tāmihopahvaye śriyāṁ

ऐ कल्पीं सौः श्रीमत्कामेश्वरकामेश्वरीं पाद्यं कल्पयामि नमः

aim klim sauḥ śrīmatkāmeśvarakāmeśvarīṁ pādyāṁ kalpayāmi namaḥ

५ अच्चं

5 arghyāṁ

चन्द्रां प्रभासां यशसा ज्वलन्तीं श्रियं लोके देवजुट्टमुदारां
तां पद्मिनीमीं शरणमहं प्रपद्येऽलक्ष्मीर्मे नश्यतां त्वां वृणोमि

chandrāṁ prabhāsāṁ yaśasā jvalantīṁ śriyam loke devajuṭṭāmudārāṁ
tāṁ padminīmīṁ śaraṇamahāṁ prapadye'lakṣmīrme naśyatāṁ tvāṁ vṛṇomī
ऐ कठीं सौः श्रीमत् कामेश्वरकमेश्वरीं विशेषामृतं कल्पयामि नमः

aim klijm sauḥ śrīmat kāmeśvarakameśvarīm viśeṣāmṛtaṁ kalpayāmi namaḥ

६ आचमनं

6 ācamanāṁ

आदित्यवर्णे तपसोऽधिजातो वनस्पतिस्तव वृक्षोऽथ विल्वः
तस्य फलानि तपसानुदन्तु या अन्तरायाश्च बाह्या अलक्ष्मीः

ādityavarṇe tapaso'dhijāto vanaspatistava vṛkṣo'tha bilvāḥ
tasya phalāni tapasānudantu yā antarāyāśca bāhyā alakṣmīḥ
ऐ कठीं सौः श्रीमत् कामेश्वरकमेश्वरी आचमनं कल्पयामि नमः

aim klijm sauḥ śrīmat kāmeśvarakameśvarīm ācamanāṁ kalpayāmi namaḥ

७ स्नानं

7 snānam

उपैतु मां देवसखः कीर्तिश्च मणिना सह
प्रादुर्भूतोऽस्मि राष्ट्रेऽस्मिन् कीर्तिमृद्धिं ददातु मे

upaitu māṁ devasakhaḥ kīrttiśca maṇinā saha
prādurbhūto'smi rāṣṭre'smin kīrttimṛddhim dadātu me
ऐ कठीं सौः श्रीमत् कामेश्वरकमेश्वरी नानाविद्याभिषेक वैभवं कल्पयामि नमः

aim klijm sauḥ śrīmat kāmeśvarakameśvarīm nānāvidhābhiseka vaibhavāṁ kalpayāmi namaḥ

८ अलङ्कारं

8 alaṅkāram

क्षुत्पिपासामलां ज्येष्ठामलक्ष्मीं नाशयाम्यहं
अभूतिमसमृद्धिं च सर्वां निर्णुद मे गृहात्

kṣutpipāsamalāṁ jyeṣṭhāmalakṣmīṁ nāśayāmyahaṁ
abhūtimasamṛddhiṁ ca sarvāṁ nirṇuda me gṛhāt

ऐ कठीं सौः श्रीमत् कामेश्वरकमेश्वरी दिव्य महोन्नतालङ्कारवैभवं कल्पयामि नमः

aim klijm sauḥ śrīmat kāmeśvarakameśvarīm divya mahonnatālaṅkāravaibhavāṁ kalpayāmi namaḥ

९ आराधनं

9 ārādhanaṁ

गन्धद्वारां दुराघषां नित्यपुष्टां करीषिणीं
ईश्वरीं सर्वभूतानां तामिहोपह्ये श्रियं

gandhadvārāṁ durādharṣāṁ nityapuṣṭāṁ karīṣiṇīṁ
īśvarīṁ sarvabhūtānāṁ tāmihopahvaye śriyāṁ
ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी विशेषराधनं कल्पयामि नमः
aim klīṁ sauḥ śrīmat kāmeśvarakāmeśvarīm viśeṣādhanam kalpayāmi namah

१० धूपं

10 dhūparāṁ

मनसः काममाकूर्तिं वाचस्सत्यमशीमहि

पशुनां रूपमन्नस्य मयिः श्रीः श्रयतां यशः

manasaḥ kāmamākūtiṁ vācassatyamaśīmahi
paśunāṁ rūpamannasya mayiḥ śrīḥ śrayatāṁ yaśah

ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी धूपं आग्रापयामि धूपानन्तरं आचमनं कल्पयामि नमः
aim klīṁ sauḥ śrīmat kāmeśvarakāmeśvarīm dhūpam āgrāpayāmi dhūpānantaram ācamanam kalpayāmi namah

११। दीपं

11| dīparāṁ

कद्मेन प्रजा भूता मयि सम्भव कर्दम

श्रियं वासय मे कुले मातरं पद्ममालिनी

karddamena prajā bhūtā mayi sambhava karddama
śriyām vāsaya me kule mātaram padmamālinīm

ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी दीपं कल्पयामि दीपानन्तरं आचमनं कल्पयामि नमः
aim klīṁ sauḥ śrīmat kāmeśvarakāmeśvarīm dīparāṁ kalpayāmi dīpānantaram ācamanam kalpayāmi namah

१२ नैवेद्यं

12 naivedyāṁ

आपः सृजन्तु स्निग्धानि चिङ्गीत वस मे गृहे

निचदेवीं मातरं श्रियं वासय मे कुले

āpaḥ srjantu snigdhāni ciklita vasa me gṛhe
nicadevīm mātaram śriyām vāsaya me kule

ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी नैवेद्यं कल्पयामि
aim klīṁ sauḥ śrīmat kāmeśvarakāmeśvarīm naivedyāṁ kalpayāmi

ॐ भूभुवस्सुवः तत्सवितुर्वरेण्यं

भर्गो देवस्य धीमहि

धियो यो नः प्रचोदयात्

om bhūbhuvassuvaḥ tatsaviturvareṇyāṁ
bhargo devasya dhīmahi
dhiyo yo naḥ pracodayāt

देवसवितः प्रसुवः

devasavitaḥ prasuvah
 सत्यं त्वर्तेन परिषिङ्गामि अमृतोपस्तरणमसि
 satyam tvartena pariṣiñjāmi amṛtopastaraṇamasi

प्राणाय स्वाहा	prāṇāya svāhā
अपानाय स्वाहा	apānāya svāhā
व्यानाय स्वाहा	vyānāya svāhā
उदानाय स्वाहा	udānāya svāhā
समानाय स्वाहा	samānāya svāhā
ब्रह्मणे स्वाहा	brahmaṇe svāhā

ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी षड्सोपेत दिव्यनैवेद्यं कल्पयामि नमः
 aim klim sauḥ śrīmat kāmeśvarakāmeśvarīm ṣaḍrasopeta divyanaivedyam kalpayāmi namah
 मध्ये अमृतपानीयं कल्पयामि नमः
 madhye amṛtapānīyam kalpayāmi namah
 अमृतोपिधानमसि नैवेद्यानन्तरं आचमनं कल्पयामि नमः
 amṛtopidhānamasi naivedyānantaram ācamanam kalpayāmi namah

१३ तम्बूलं

13 tambūlam

आद्रा॒ं पुष्करिणी॑ पुष्टि॑ पिङ्गला॑ं पद्ममालिनी॑
 चन्द्रा॒ं हिरण्मयी॑ लक्ष्मी॑ जातवेदो॒ म आवह
 ārdrām puṣkariṇīm puṣṭim piṅgalām padmamālinīm
 chandrām hiraṇmayīm lakṣmīm jātavedo ma āvaha
 ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी कर्पूरताम्बूलं कल्पयामि नमः
 aim klim sauḥ śrīmat kāmeśvarakāmeśvarīm karpūratāmbūlam kalpayāmi namah

१४ कर्पूररति

14 karpūrārati

आद्रा॒ं यष्करिणी॑ यष्टि॑ सुवर्णा॑ हेममालिनी॑
 सूर्या॒ं हिरण्मयी॑ लक्ष्मी॑ जातवेदो॒ म आवह
 ārdrām yaṣkariṇīm yaṣṭim suvarṇām hemamālinīm
 sūryām hiraṇmayīm lakṣmīm jātavedo ma āvaha
 ऐ कळीं सौः श्रीमत् कामेश्वरकामेश्वरी कर्पूरनीराजनं कल्पयामि नमः
 aim klim sauḥ śrīmat kāmeśvarakāmeśvarīm karpūranīrājanam kalpayāmi namah
 कर्पूरनीराजनन्तरं आचमनं कल्पयामि नमः रक्षां धारयामि
 karpūranīrājānantaram ācamanam kalpayāmi namah rakṣām dhārayāmi

१५ पुष्पाङ्गलि

15 puṣṭāñjali

तां म आवह जातवेदो लक्ष्मीमनपगामिनीं

यस्यां हिरण्यं प्रभूतं गावो दास्योऽश्वान् विन्देयं पुरुषानहं

tām ma āvaha jātavedo lakṣmīmanapagāminīṁ

yasyāṁ hiraṇyāṁ prabhūtarām gāvo dāsyo'śvān vindeyāṁ puruṣānahāṁ

ऐ कल्पी सौः श्रीमत् कामेश्वरकामेश्वरीं पुष्पाङ्गलिं कल्पयामि नमः

aim klīṁ sauḥ śrīmat kāmeśvarakāmeśvarīṁ puṣṭāñjaliṁ kalpayāmi namaḥ

योपां पुष्टं वेदा पुष्पवान् प्रजावान् पशुमान् भवति

चन्द्रमापा अपां पुष्टं पुष्पवान् प्रजावान् पशुमान्भवति

yopāṁ puṣpam̄ vedā puṣpavān prajāvān paśumān bhavati

chandramāpā apām̄ puṣpam̄ puṣpavān prajāvān paśumānbhavati

चन्द्रमापा अपान् पुष्टं पुष्पवान् प्रजावान् पशुमान्भवति

chandramāpā apān puṣpam̄ puṣpavān prajāvān paśumānbhavati

वेददोक्त मन्त्रं पुष्पाङ्गलिं समर्पयामि

vedadokta mantra puṣṭāñjaliṁ samarpayāmi

१६ प्रदक्षिण नमस्कारं

16 pradakṣiṇa namaskārāṁ

यालक्ष्मी सिन्धु सम्भवा भूतिधेनु पुरुषसुः

पद्माविश्वावसुर्देवी सकामो जुषतां गृहं

yālakṣmī sindhu sambhavā bhūtidhenu purūvasuḥ
padmāviśvāvasurddevī sakāmo juṣatāṁ gr̄ham

महालक्ष्म्यै च विद्महे

विष्णुपत्न्यै च धीमहि

तन्नो लक्ष्मीः प्रचोदयात्

mahālakṣmyai ca vidmahe

viṣṇupatnyai ca dhīmahi

tanno lakṣmīḥ pracodayāt

ऐ कल्पी सौः परिवारदेवतासहित श्रीमत् कामेश्वरकामेश्वर्यै नमः

aim klīṁ sauḥ parivāradevatāsahita śrīmat kāmeśvarakāmeśvaryai namaḥ

अनन्त कोटि प्रदक्षिण नमस्कारान् कल्पयामि नमः

ananta koṭi pradakṣiṇa namaskārān kalpayāmi namaḥ

अपराध क्षमापणं पूजा समर्पणं वलि

aparādhā kṣamāpaṇāṁ pūjā samarpaṇāṁ bali

देवी खड्गमाला शुद्धमाला महामन्त्र नित्यपरायण यज्ञं
 devī khaḍgamālā śuddhamālā mahāmantra nityapārāyaṇa yajñam
ॐ श्रीमात्रे नमः
 om śrīmātre namah

द्वार पूज
 dvāra pūja
ऐ हीं श्री हीं भैरवाय नमः
 aim hrīṁ śrīṁ hrīṁ bhairavāya namah
ऐ हीं श्री भं भद्रकाळ्यै नमः
 aim hrīṁ śrīṁ bham bhadrakālyai namah
ऐ हीं श्री लं लम्बोदराय नमः
 aim hrīṁ śrīṁ lam lambodarāya namah

आचमनं
 ācamanam

ऐ - आत्म तत्त्वं शोधयामि स्वाहा
 aim - ātma tattvam̄ śodhayāmi svāhā

कळीं विद्यातत्त्वं शोधयामि स्वाहा
 klīṁ vidyātattvam̄ śodhayāmi svāhā

सौः - शिवतत्त्वं शोधयामि स्वाहा
 sauḥ - śivatattvam̄ śodhayāmi svāhā

ऐ - कळीं - सौः सर्वतत्त्वं शोधयामि स्वाहा
 aim - klīṁ - sauḥ sarvatattvam̄ śodhayāmi svāhā

गणेश ध्यानं
 gaṇeśa dhyānam
शुक्राम्बरधरं विष्णुं शशिवर्णं चतुर्भुजं

प्रसन्नवदनं ध्यायेत् सर्वविद्मोपशान्तये

śuklāṁbaradharāṁ viṣṇum̄ śaśivarṇāṁ caturbhujāṁ
prasannavadanāṁ dhyāyet sarvavighnopasāntaye

सङ्कल्पं

sāṅkalpam̄

ममोपात्त समस्त दुरितक्षयद्वारा श्रीपरमेश्वरी परमेश्वर प्रीत्यर्थ महासङ्कल्पं करिष्ये अद्यदिने शुभे शोभने मुहूर्ते महतां प्रेरणया शरणागताभिर् अस्मामिः क्रियमाणेन रुद्रयामलान्तर्गत उमामहेश्वरसंवाद प्रकटित खड्गमालास्तोत्र शुद्धमालामहामन्त्र नित्य पारायणेन सुप्रीतयोः जगत्पित्रोः श्रीकमेश्वरी कमेश्वरयोः प्रसादसिद्धिद्वारा अस्मिन् भूमण्डले वर्तमानानां अधिन्यादि रेखतीपर्यन्त सप्तविंशति नक्षत्रेषु मेषादिद्वादशराशिषु जातानां सर्वेषां जनानां सकुटुम्बानां सपरिवाराणां सबन्युमित्रानां आयुरारोग्यैश्वर्य सिद्ध्यर्थं सन्मार्ग आरम्भकार्येषु विजयसिद्ध्यर्थं पशुपक्षिकेटादि जलचरस्थलचराणां प्राणिमात्राणां सुखजीवनार्थं सस्यवृक्षादीनां समृद्ध्यर्थं अहङ्कारेण अज्ञानेन वा अप्राप्त देवर्षि पितृ गुरु मनुष्य ऋणमुक्तिरूपदोषनिवृत्यर्थं प्रकृतिप्रकोपकृतिविनाश निवृत्यर्थं महाभूतानां यथाकालं सम्यक्सहायार्थं कलिदोषवशाद् अयुनामावै समूहं पीड्यतां दुर्बुद्धि दुष्कर्म दुराचार दुष्टसहवासक्षावृत्ति दौष्ट्रहिंसा मात्रकुल तिरस्कार परस्त्रीसङ्ग घोरहत्या शिशुहत्या गोहत्या कूरप्रवचन मिथ्याचार मात्सर्य मादकद्रव्य व्यसन द्यूतादीनां पूर्णतयानिवृत्तिपूर्वकं पुंसां कर्मवीरत्व सत्यव्रतत्व आपद्वान्धवत्व सुशीलता सिद्ध्यर्थं स्त्रीणां पतिव्रतत्व सुजननीत्व सौभाग्यवतीत्व सिद्ध्यर्थं सर्वत्र सर्वदेशेषु सर्वजातिषु सर्वमतेषु समत्व सहोदरत्व परस्परप्रेम शान्ति समृद्ध्यर्थं आगामीस्सन्तीनां अद्यतन सन्तकोपिशेष शान्ति रूपेण विलसनार्थं अद्यदिन शुद्धमाला महामन्त्र पारायणं करिष्ये

mamopātta samasta duritakṣayadvārā śrīparameśvarī parameśvara prītyartham̄ mahāsaṅkalpam̄ kariṣye adyadine śubhe śobhane muhūrte mahatām̄ preraṇayā śaraṇāgatābhīr̄ asmābhīḥ kriyamāṇena rudrayāmalāntargata umāmaheśvarasarāṇvāda prakaṭita khaḍgamālāstotra śuddhamālāmahāmantra nitya pārāyaṇena suprītayoh jagatpitroḥ śrīkameśvarī kameśvarayoh prasādasiddhidvārā asmin bhūmaṇḍale varttamānānām̄ aśvinyādi revatiparyanta saptavimśati nakṣatreṣu meṣādiddvādaśarāśiṣu jātānām̄ sarveṣām̄ janānām̄ sakutumbānām̄ saparivārānām̄ sabandhumitrānām̄ āyurārogyaśvarya siddhyartham̄ sanmārga ārambhakāryeṣu vijayasiddhyartham̄ paśupakṣiketādi jalacarasthalacarāṇām̄ prāṇimātrāṇām̄ sukhajīvanārtham̄ sasyavṛkṣādinām̄ samrddhyartham̄ ahaṅkāreṇa ajñānenā vā aprāpta devarṣi pitṛ guru manusya ṛṇamuktirūpadoṣanivṛtyartham̄ prakṛtiprakopakṛtvināśa nivṛtyartham̄ mahābhūtānām̄ yathākālam̄ samyaksahāyārtham̄ kalidoṣavaśād adhunāmāvai samūham̄ pīḍyatām̄ durbuddhi duṣkarma durācāra duṣṭasahavāsakṣāvṛtti dauṣṭrahīṁsā māṭrkula tiraskāra parastrīsaṅga ghorahatyā śiśuhatyā gohatyā krūrapravacana mithyācāra mātsarya mādakadravya vyasana dyūtādīnām̄ pūrṇatayānivṛttipūrvakam̄ pūṁśām̄ karmavīratva satyavratatva āpadbāndhavatva suśīlatā siddhyartham̄ strīṇāñca pativrataatva sujananītva saubhāgyavatītva siddhyartham̄ sarvatra sarvadeśeṣu sarvajātiṣu sarvamateṣu samatva sahodaratva parasparaprema śānti samṛddhyartham̄ āgāmīśāntīnām̄ adyatana santakopiśreṣṭha śānti rūpeṇa vilasanārtham̄ adyadina śuddhamālā mahāmantra pārāyaṇām̄ kariṣye

ॐ शिवादि गुरुभ्यो नमः

om śivādi gurubhyo namaḥ

गुरुभ्यो नमः

gum gurubhyo namaḥ

गं गणपतये नमः

garṁ gaṇapataye namaḥ

दुं दुर्गायै नमः

dum durgāyai namaḥ

वं वटुकाय नमः

vam̄ vaṭukāya namaḥ

यां योगिनीभ्यो नमः

yām̄ yoginībhyo namaḥ

क्षं क्षेत्रपालाय नमः

kṣam̄ kṣetrapālāya namaḥ

पं परमात्मने नमः

param̄ paramātmane namaḥ

ॐ श्री नाथादिगुरुत्रयं गणपतिं पीठत्रयं भैरवं

सिद्धौं वटुकत्रयं पदयुगं दूतीक्रमं मण्डलं

om śrī nāthādigurutrayam̄ gaṇapatiṁ pīṭhatrayam̄ bhairavam̄
siddhaugham̄ vaṭukatrayam̄ padayugam̄ dūtikramam̄ maṇḍalam̄

वीरान्त्यष्ट चतुष्कषष्ठि नवकं वीरावली पञ्चकं

श्रीमन्मालिनी मञ्चराजसहितं वन्दे गुरोमण्डलं

vīrāntyaṣṭa catuṣkaṣaṣṭhi navakam̄ vīrāvalī pañcakam̄
śrīmanmālinī mantrarājasahitaṁ vande guormaṇḍalam̄

अस्य श्री देवी खड्गमाला शुद्धमालाकम महामन्त्रस्य वरुणादित्यादि पञ्चदशा ऋषिभ्यो नमः । गायत्र्यादि नानाछन्देभ्यो नमः ककार
भट्टरकादि पञ्चदशापीठस्थित पञ्चदशास्वरूप कामेश्वरभट्टरकाङ्गनिलयाभ्याः पञ्चदशास्वरूप कामेश्वरीभट्टरिका भट्टरक देवताभ्यो नमः
asya śrī devī khadgamālā śuddhamālākrama mahāmantrasya varuṇādityādi pañcadaśa ṛṣibhyo
namah, gāyatryādi nānāchandebhyo namaḥ kakāra bhaṭṭārakādi pañcadaśapīṭhasthita
pañcadaśasvarūpa kāmeśvarabhaṭṭārakāṅganilayābhyaḥ pañcadaśasvarūpa kāmeśvaribhaṭṭārikā
bhaṭṭāraka devatābhyo namaḥ

हां अङ्गुष्ठाभ्यां नमः	hrām aṅguṣṭābhyām namaḥ
हीं तर्जनीभ्यां नमः	hrīm tarjanībhyām namaḥ
हूं मध्यमाभ्यां नमः	hrūm madhyamābhyām namaḥ

हैं अनामिकाभ्यां नमः	hraim anāmikābhyaṁ namah
हौं कनिष्ठिकाभ्यां नमः	hraum kaniṣṭhikābhyaṁ namah
हः करतलकरपृष्ठाभ्यां नमः	hraḥ karatalakarapṛṣṭhābhyaṁ namah

हां हृदयाय नमः	hrām hṛdayāya namah
हीं शिरसे स्वाहा	hrīm śirase svāhā
हं शिखायै वषट्	hrūm śikhāyai vaṣṭ
हैं कवचाय हुं	hraim kavacāya hum
हौं नेत्रत्रयाय वौषट्	hraum netratrayāya vausat
हः अस्त्राय फट्	hraḥ astrāya phaṭ
भुर्भुरसुवरो इति दिग्बन्धः	bhurbhuvassuvarom iti digbandhah

| ध्यानं |

| dhyānam |

सदा षोडश वर्षाद्यो कला षोडश मण्डितौ

त्रिपञ्चरूप विभवौ त्रिपञ्चवर्णमन्दिरौ

sadā ṣoḍaśa varṣādhyo kalā ṣoḍaśa maṇḍitau
tripañcarūpa vibhavau tripañcavarṇamandirau

आनन्दोल्लासहसितौ पञ्चब्रह्मासनस्थितौ

जगातः पितरौ वन्दे श्री कमेश्वर दम्पती

ānandollāsahasitau pañcabrahmāsanasthitau
jagataḥ pitarau vande śrī kameśvara dampati

पञ्चपूज

pañcapūja

लं - पृथ्व्यात्मिकायै गन्धं कल्पयामि नमः	laṁ - pṛthvyātmikeyai gandham kalpayāmi namah
हं - आकाशात्मिकायै पुष्टं कल्पयामि नमः	haṁ - ākāśātmikeyai puṣṭam kalpayāmi namah

यं - वय्वात्मिकायै धूं पं कल्पयामि नमः	yam - vayvātmikāyai dhūpaṁ kalpayāmi namah
रं - अग्न्यात्मिकायै दीपं कल्पयामि नमः	raṁ - agnyātmikāyai dīpaṁ kalpayāmi namah
वं - अमृतात्मिकायै नैदेयं कल्पयामि नमः	vam - amṛtātmikāyai naidedyam kalpayāmi namah
सं - सर्वात्मिकायै ताम्बूलादि समस्तोपचारान् कल्पयामि नमः	sam - sarvātmikāyai tāmbūlādi samastopacārān kalpayāmi namah

फलश्रुति

phalaśruti

सा विद्या शुद्धमाला महासिद्धिप्रदायिनी

सङ्ग्रामे च जपेद्विद्यां राजाराष्ट्रस्य विप्लवे

sā vidyā śuddhamālā mahāsiddhipradāyinī¹
saṅgrāme ca japedvidyām rājārāṣṭrasya viplave
अग्निवात्महाक्षोभे भूकम्पे दुर्निमित्तके
लुढने तस्करभये कान्तारे सलिलप्लवे
agnivātamahākṣobhe bhūkampe durnimittake
luḍhane taskarabhaye kāntāre salilaplave

समुद्रयानविक्षोभे भूतप्रेतादिके भये

अपस्मारज्वरव्याधि मृत्युक्षामादिजे भये

samudrayānavikṣobhe bhūtapretādike bhaye
apasmārajvaravyādhi mṛtyukṣāmādije bhaye

शाकिनिपूतनायक्षरक्षःकूष्माण्डजे भये

मित्रभेदे गृहभये व्यसनेष्वाभिचारके

śākinipūtanāyakṣarakṣaḥkūṣmāṇḍaje bhaye
mitrabhede gṛhabhaye vyasaneṣvābhicārake

अन्येष्वपिचदोषेषु मालामन्त्रं स्मरेन्नरः

सर्वोपद्रवनिर्मुक्तः साक्षात्शिवमयो भवेत्

anyeṣvapicadoṣeṣu mālāmantraṁ smarenṇaraḥ
sarvopadravanirmuktah sākṣātśivamayo bhavet

आपत्काले नित्यपूजां विस्तरात्कर्तुमालभेत्

एकवारं जपध्यानं सर्वपूजाफलं लभेत्

āpatkāle nityapūjāṁ vistarātkarttumālabhet

ekavāram japidhyānam sarvapūjāphalam labhet
 नवावरण देवीनां ललितायामहौजसः:
 कत्रगणनारूपो वेदवेदाङ्गोचरः
 navāvaraṇa devinām lalitāyāmahaujasah
 katragaṇanārūpo vedavedāṅgagocarah
 सर्वागमरहस्यार्थः स्मरणात्पापनाशिनी
 ललितामहेशान्याः बालाविद्यामहीयसी
 sarvāgamamarahasyārthaḥ smaraṇātpāpanāśinī
 lalitāmaheśānyāḥ bälāvidyāmahīyasī
 नरनारीवश्यकरं नरेन्द्रवश्यकारकं
 अणिमादिगुणैश्चर्यं रञ्जनं पापमञ्जनं
 naranārīvaśyakaram narendravaśyakārakam
 aṇimādiguṇaiśvaryam rañjanam pāpabhañjanam
 तत्तदावरणस्थायि देवतावृन्दमन्त्रकं
 बालामन्त्रं परं गुह्यं परन्धामप्रकीर्तिं
 tattadāvaraṇasthāyi devatāvṛndamantrakam
 bälāmantram param guhyam parandhāmaprakīrttitam
 सुवासिनीवृन्दजापसद्यः सर्व फलदायकं
 लोकसंरक्षकं व्यष्टिकामितार्थप्रदं शुभं
 suvāsinīvṛndajāpasadyah sarva phaladāyakam
 lokasaṁrakṣakaṁ vyastiśāmitārthapradam śubham

शक्तिमालापञ्चधास्यात् शिवमालाससादशी
 शिवशक्तिमयीमाला पञ्चदशप्रकीर्तिं
 śaktimālāpañcadhāsyāt śivamālāsasādṛśī¹
 śivaśaktimayīmālā pañcadaśaprakīrttitā

देवी खद्गमाला शुद्धमाला महामन्त्र नित्यपारायण्यज्ञं
devī khadgamālā śuddhamālā mahāmantra niṭyapārāyanaya jñānam

पूर्तिभागं
 pūrtibhāgaṁ

समर्पणं
 samarpaṇam
 गुह्याति गुह्यगोच्री त्वं गृहणास्मत्कृतं जपं
 सिद्धिर्भवतु मे देवि त्वत्प्रसादन्मयि स्थिरा

guhyāti guhyagoptrī tvam̄ gr̄hāñāsmatkr̄tam̄ japaṁ
siddhirbhavatu me devi tvatprasādanmayaḥ sthirā

धूपं

dhūpaṁ

दीपं

dīpaṁ

नैवेद्यं

naivedyaṁ

ताम्बूलं

tāmbūlaṁ

कर्पूरं

karpūraṁ

पुष्पाञ्जलि

puspāñjali

१ ॐ नमो देवाय शिवाय नमः	1 om namo devāya śivāya namah
२ ॐ नमो देव्यै शिवायै नमः	2 om namo devyai śivāyai namah
३ ॐ नमो देवाय जगत्पित्रे नमः	3 om namo devāya jagatpitre namah
४ ॐ नमो देव्यै जगन्मात्रे नमः	4 om namo devyai jaganmātre namah
५ ॐ नमो देवाभ्यां ऐक्यरूपिभ्यां नमः	5 om namo devābhyām aikyarūpibhyām namah
६ ॐ नमो देवाभ्यां लीलाविनोदाभ्यां नमः	6 om namo devābhyām līlāvinodābhyām namah
७ ॐ नमो देवाभ्यां कारुण्यविग्रहाभ्यां नमः	7 om namo devābhyām kāruṇyavigrahābhyām namah
८ ॐ नमो देवाभ्यां दुष्टनिग्रहाभ्यां नमः	8 om namo devābhyām duṣṭanigrahābhyām namah
९ ॐ नमो देवाभ्यां शिष्ठपरिपालकाभ्यां	9 om namo devābhyām śiṣṭaparipālakābhyām

नमः	namah
१० ॐ नमो देवाभ्यां हर्यङ्कविहीन हृदयाभ्यां नमः	10 om namo devābhyaṁ haryaṅkavihīna hṛdayābhyaṁ namah
११ ॐ नमो देवाभ्यां अतिशयशुभफलप्रदाभ्यां नमः	11 om namo devābhyaṁ atiśayaśubhaphalapradābh yāṁ namah
१२ ॐ नमो देवाभ्यां क्षिप्रप्रसादिभ्यां नमः	12 om namo devābhyaṁ kṣipraprasādibhyāṁ namah
१३ ॐ नमो देवाभ्यां बहुरूपिभ्यां नमः	13 om namo devābhyaṁ bahurūpibhyāṁ namah
१४ ॐ नमो देवाभ्यां अखिलाण्डकोटिब्रह्माण्डनायकाभ्यां नमः	14 om namo devābhyaṁ akhilāṇḍakotibrahmāṇḍanā yakābhyaṁ namah
१५ ॐ नमो देवाभ्यां ब्रह्म विष्णु शिवात्मकाभ्यां नमः	15 om namo devābhyaṁ brahma viṣṇu śivātmakābhyaṁ namah
१६ ॐ नमो देवाभ्यां परब्रह्म स्वरूपाभ्यां नमः	16 om namo devābhyaṁ parabrahma svarūpābhyaṁ namah

अपराध क्षमापणं

aparādhā kṣamāpaṇāṁ

अपराध सहस्राणि क्रियन्ते हर्निशं मया

दासोऽयमिति मां मत्वा क्षमस्व परमेश्वरि

aparādhā sahasrāṇi kriyante 'harniśāṁ mayā
dāso'�amiti māṁ matvā kṣamasva parameśvari

मन्त्रहीनं क्रियाहीनं भक्तिहीनं महेश्वरि

यत्पूजितं मया देवि परिपूर्णं तदस्तु मे

mantrahīnāṁ kriyāhīnāṁ bhaktihīnāṁ maheśvari

yatpūjitaṁ mayā devi paripūrṇāṁ tadastu me

अन्यथा शरणं नास्ति त्वमेव शरणं मम

तस्मात्कारुण्यभावेन लोकक्षेमं सदा कुरु

anyathā śaraṇāṁ nāsti tvameva śaraṇāṁ mama
tasmātkārunyabhāvena lokakṣemāṁ sadā kuru

बलि

bali

सर्वविघ्नकृद्धयो सर्वभूतेभ्यो ॐ हीं हूं फट् स्वाहा

sarvavighnakṛdbhyo sarvabhūtebhyo om hrīm hrūm phaṭ svāhā

प्रार्थन

prārtthana

कामेश्वरि जननि कामेश्वर जनक तवचरणौ ममशरणं

कामेश्वरि जननि तवचरणौ ममशरणं

kāmeśvari janani kāmeśvara janaka tavacaraṇau mamaśaraṇam
kāmeśvari janani tavacaraṇau mamaśaraṇam

कामेश्वर जनक कामेश्वरि जननि कुरु लोके क्षेमं

कामेश्वरि जननि कुरुलोके शान्तिं

kāmeśvara janaka kāmeśvari janani kuru loke kṣemam
kāmeśvari janani kuruloke śāntim

श्री मात्रे नमः

śrī mātre namah

देवी खड्गमाल

devī khaḍgamāla

शुद्धमाल महामन्त्रम्

śuddhamāla mahāmantram

अमावास्ये १ शुक्लप्रथम

amāvāsyे 1 śuklaprathama

अस्य श्रीशुद्धशक्ति सम्बूध्यन्त माला महामन्त्रस्य उपस्थेन्द्रियादिष्ठायी वरुणादित्य ऋषये नमः गायत्री छन्दसे नमः सात्त्विक ककारभट्टारकपीठस्थित शिवकामेश्वराङ्गनिलयायै कामेश्वरी लळितापराभट्टारिकयै देवतायै नमः ऐ वीजं । छीं शक्तिः । सौः कीलकं । खड्गासिद्धवर्थे जपे विनियोगः

asya śrīśuddhaśakti sambudhyanta mālā mahāmantrasya upasthendriyādhiṣṭhāyī varuṇāditya ṛṣaye namaḥ gāyatṛī chandase namaḥ sātvika kakārabhaṭṭārakapīṭhasthita śivakāmeśvarāṅganilayāyai kāmeśvarī laṭitāparābhṭṭārikayai devatāyai namaḥ aim bijam, klīm śaktih, sauḥ kīlakam, khaḍgasiddhyarthe jape viniyogaḥ

हां हीं हूँ हैं हौं हः इति कर-षड्ङ्ग न्यासौ

hrām hrīm hrūm hraim hraum hrah iti kara-ṣaḍaṅga nyāsau

ध्यानं

dhyānam

तादृशं खड्गमाप्नोति येन हस्तस्थितेनवै

अष्टादशमहाद्वीप सम्राट् भोक्ता भविष्यति

tādṛśam khaḍgamāpnoti yena hastasthitena
asṭādaśamahādvīpa samrāṭbhoktābhaviṣyati

पञ्चपूज

pañcapūja

१। ऐ हीं श्रीं त्रिपुरसुन्दरि	1। aim hrīm śrīm tripurasundari
२। हृदयदेवि	2। hṛdayadevi
३। शिरोदेवि	3। śirodevi
४। शिखादेवि	4। śikhādevi
५। कवचदेवि	5। kavacadevi
६। नेत्रदेवि	6। netradevi
७। अस्त्रदेवि	7। astradevi
८। कामेश्वरि	8। kāmeśvari
९। भगमालिनि	9। bhagamālini
१०। नित्याक्लिन्ने	10। nityaklinne
११। भेरुण्डे	11। bheruṇde
१२। वह्निवासिनि	12। vahnivāsini
१३। महावज्रेश्वरि	13। mahāvajreśvari
१४। शिवदूति	14। śivadūti
१५। त्वरिते	15। tvarite
१६। कुलसुन्दरि	16। kulasundari
१७। नित्ये	17। nitye
१८। नीलपताके	18। nīlapatāke
१९। विजये	19। vijaye
२०। सर्वमङ्गले	20। sarvamaṅgale

२१। ज्वालामालिनि	21। jvālāmālini
२२। चित्रे	22। citre
२३। महानित्ये	23। mahānitye
२४। परमेश्वरपरमेश्वरीमयि	24। parameśvaraparamameśvarīmayi
२५। मित्रेशमयि	25। mitreśamayi
२६। षष्ठीशमयि	26। ṣaṣṭhīśamayi
२७। उड्डीशमयि	27। uddīśamayi
२८। चर्यानाथमयि	28। caryānāthamayi
२९। लोपामुद्रामयि	29। lopāmudrāmayi
३०। अगस्त्यमयि	30। agastyamayi
३१। कालतापनमयि	31। kālatāpanamayi
३२। धर्माचार्यमयि	32। dharmācāryamayi
३३। मुक्तकेशीश्वरमयि	33। muktakeśīśvaramayi
३४। दीपकलानाथमयि	34। dīpakalānāthamayi
३५। विष्णुदेवमयि	35। viṣṇudevamayi
३६। प्रभाकरदेवमयि	36। prabhākaradevamayi
३७। तेजोदेवमयि	37। tejodevamayi
३८। मनोजदेवमयि	38। manojadevamayi
३९। कल्याणदेवमयि	39। kalyāṇadevamayi
४०। रत्नदेवमयि	40। ratnadevamayi
४१। वासुदेवमयि	41। vāsudevamayi
४२। श्रीरामानन्दमयि	42। śrīrāmānandamayi
४३। अणिमासिद्धे	43। anīmāsiddhe
४४। लघिमासिद्धे	44। laghimāsiddhe
४५। महिमासिद्धे	45। mahimāsiddhe
४६। ईशित्वसिद्धे	46। īśitvasiddhe
४७। वशित्वसिद्धे	47। vaśitvasiddhe
४८। प्राकाम्यसिद्धे	48। prākāmyasiddhe
४९। भुक्तिसिद्धे	49। bhuktisiddhe
५०। इच्चासिद्धे	50। iccāsiddhe

५१। प्राप्तिसिद्धे	51। prāptisiddhe
५२। सर्वकामसिद्धे	52। sarvakāmasiddhe
५३। ब्राह्मि	53। brāhma
५४। माहेश्वरि	54। māheśvari
५५। कौमारि	55। kaumāri
५६। वैष्णवि	56। vaiṣṇavi
५७। वाराहि	57। vārāhi
५८। माहेन्द्रि	58। māhendri
५९। चामुण्डे	59। cāmuṇḍe
६०। महालक्ष्मि	60। mahālakṣmi
६१। सर्वसङ्क्षेपिणि	61। sarvasaṅkṣobhiṇi
६२। सर्वविद्राविणि	62। sarvavidrāviṇi
६३। सर्वाकर्षिणि	63। sarvākarṣaṇi
६४। सर्ववशङ्करि	64। sarvavaśaṅkari
६५। सर्वोन्मादिनि	65। sarvonmādini
६६। सर्वमहाङ्करे	66। sarvamahāṅkuṣe
६७। सर्वखेचरि	67। sarvakhecari
६८। सर्वबीजे	68। sarvabīje
६९। सर्वयोने	69। sarvayone
७०। सर्वत्रिखण्डे	70। sarvatrikhaṇḍe
७१। त्रैलोक्यमोहनचक्रस्वामिनि प्रकटयोगिनि	71। trailokyamohanacakrasvāmini prakaṭayogini
७२। कामाकर्षिणि	72। kāmākarṣaṇi
७३। बुद्ध्याकर्षिणि	73। buddhyākarṣaṇi
७४। अहङ्काराकर्षिणि	74। ahaṅkārākarṣaṇi
७५। शब्दाकर्षिणि	75। śabdākarṣaṇi
७६। स्पर्शाकर्षिणि	76। sparśākarṣaṇi
७७। रूपाकर्षिणि	77। rūpākarṣaṇi
७८। रसाकर्षिणि	78। rasākarṣaṇi
७९। गन्धाकर्षिणि	79। gandhākarṣaṇi
८०। चित्ताकर्षिणि	80। cittākarṣaṇi

८१। धैर्यकर्षणि	81। dhairyākarşinī
८२। स्मृत्याकर्षणि	82। smṛtyākarşinī
८३। नामाकर्षणि	83। nāmākarşinī
८४। बीजाकर्षणि	84। bijākarşinī
८५। आत्माकर्षणि	85। ātmākarşinī
८६। अमृताकर्षणि	86। amṛtākarşinī
८७। शरीराकर्षणि	87। śarīrākarşinī
८८। सर्वशापरिपूरकचक्रस्वामिनि गुप्तयोगिनि	88। sarvāśāparipūrakacakrasvāmini guptayogini
८९। अनङ्गकुसुमे	89। anaṅgakusume
९०। अनङ्गमेखले	90। anaṅgamekhale
९१। अनङ्गमदने	91। anaṅgamadane
९२। अनङ्गमदनातुरे	92। anaṅgamadanātūre
९३। अनङ्गवेरखे	93। anaṅgarekhe
९४। अनङ्गवेगिनि	94। anaṅgavegini
९५। अनङ्गाङ्कुशे	95। anaṅgāṅkuše
९६। अनङ्गमालिनि	96। anaṅgamālini
९७। सर्वसङ्क्षोभणचक्रस्वामिनि गुप्ततरयोगिनि	97। sarvasaṅkṣobhaṇacakrasvāmini guptatarayogini
९८। सर्वसङ्क्षोभिणि	98। sarvasaṅkṣobhiṇi
९९। सर्वविद्राविणि	99। sarvavidrāviṇi
१००। सर्वाकर्षणि	100। sarvākarşinī
१०१। सर्वह्लादिनि	101। sarvahlādini
१०२। सर्वसम्मोहिनि	102। sarvasammohini
१०३। सर्वस्तम्भिनि	103। sarvastambhini
१०४। सर्वजृम्भिणि	104। sarvajṛmbhiṇi
१०५। सर्ववशङ्करि	105। sarvavaśāṅkari
१०६। सर्वरञ्जिनि	106। sarvarañjini
१०७। सर्वोन्मादिनि	107। sarvonmādini
१०८। सर्वार्थसाधिके	108। sarvārthaśādhike
१०९। सर्वसम्पत्तिपूरिणि	109। sarvasampattipūriṇi

११० सर्वमन्त्रमयि	110 sarvamantramayi
१११ सर्वद्वन्द्वक्षयङ्करि	111 sarvadvandvakṣayaṅkari
११२ सर्वसौभाग्यदायकचक्रस्वामिनि सम्प्रदाय योगिनि	112 sarvasaubhāgyadāyakacakrasvāmini sampradāya yogini
११३ सर्वासिद्धिप्रदे	113 sarvasiddhiprade
११४ सर्वसम्पत्प्रदे	114 sarvasampatprade
११५ सर्वप्रियङ्करि	115 sarvapriyaṅkari
११६ सर्वमङ्गलकारिणि	116 sarvamaṅgalakāriṇi
११७ सर्वकामप्रदे	117 sarvakāmaprade
११८ सर्वदुःखविमोचिनि	118 sarvaduhkhavimocini
११९ सर्वमृत्युप्रशमनि	119 sarvamṛtyupraśamani
१२० सर्वविघ्ननिवारिणि	120 sarvavighnaniṇi
१२१ सर्वाङ्गसुन्दरि	121 sarvāṅgasundari
१२२ सर्वसौभाग्यदायिनि	122 sarvasaubhāgyadāyini
१२३ सर्वथसाधकचक्रस्वामिनि कुलोत्तीर्णयोगिनि	123 sarvārthaśādhakacakrasvāmini kulottīrṇayogini
१२४ सवज्ज्ञे	124 sarvajñe
१२५ सर्वशक्ते	125 sarvaśakte
१२६ सर्वैश्वर्यप्रदायिनि	126 sarvaiśvaryapradāyini
१२७ सवज्ञानमयि	127 savajñānamayi
१२८ सर्वव्याधिविनाशिनि	128 sarvavyādhibhināśini
१२९ सर्वाधारस्वरूपे	129 sarvādhārasvarūpe
१३० सर्वपापहरे	130 sarvapāpahare
१३१ सर्वानन्दमयि	131 sarvānandamayi
१३२ सर्वरक्षास्वरूपिणि	132 sarvarakṣāśvarūpiṇi
१३३ सर्वोप्सितफलप्रदे	133 sarvepsitaphalaprade
१३४ सर्वरक्षाकरचक्रस्वामिनि निगर्भयोगिनि	134 sarvarakṣākaracakrasvāmini nigarbhayogini
१३५ वशिनि	135 vaśini
१३६ कामेश्वरि	136 kāmeśvari

१३७ मोदिनि	137। modini
१३८ विमले	138। vimale
१३९ अरुणे	139। aruṇe
१४० जयिनि	140। jayini
१४१ सर्वेश्वरि	141। sarveśvari
१४२ कौलिनि	142। kaulini
१४३ सर्वरोगहरचक्रस्वामिनि रहस्ययोगिनि	143। sarvarogaharacakrasvāmini rahasyayogini
१४४ बाणिनि	144। bāṇini
१४५ चापिनि	145। cāpini
१४६ पाशिनि	146। pāśini
१४७ अङ्कुशिनि	147। aṅkuśini
१४८ महाकामेश्वरि	148। mahākāmeśvari
१४९ महावज्रेश्वरि	149। mahāvajreśvari
१५० महाभगमालिनि	150। mahābhagamālini
१५१ महाश्रीसुन्दरी	151। mahāśrīsundari
१५२ सर्वसिद्धिप्रदचक्रस्वामिनि अतिरहस्ययोगिनि	152। sarvasiddhipradacakrasvāmini atirahasyayogini
१५३ श्री श्री महाभट्टारिके	153। śrī śrī mahābhaṭṭārike
१५४ सर्वानन्दमयचक्रस्वामिनि परापररहस्ययोगिनि	154। sarvānandamayacakrasvāmini parāpararahasyayogini
१५५ त्रिपुरे	155। tripure
१५६ त्रिपुरेशि	156। tripureśi
१५७ त्रिपुरसुन्दरि	157। tripurasundari
१५८ त्रिपुरवासिनि	158। tripuravāśini
१५९ त्रिपुराश्रीः	159। tripurāśrīḥ
१६० त्रिपुरमालिनि	160। tripuramālini
१६१ त्रिपुरसिद्धे	161। tripurasiddhe
१६२ त्रिपुराम्बा	162। tripurāmba
१६३ महात्रिपुरसुन्दरि	163। mahātripurasundari
१६४ महामहेश्वरि	164। mahāmaheśvari

१६५ महामहाराज्ञि	165 mahāmahārājñi
१६६ महामहाशक्ते	166 mahāmahāśakte
१६७ महामहागुप्ते	167 mahāmahāgupte
१६८ महामहाज्ञपते	168 mahāmahājñapte
१६९ महामहानन्दे	169 mahāmahānande
१७० महामहास्कन्धे	170 mahāmahāskandhe
१७१ महामहाशये	171 mahāmahāśaye
१७२ महामहा श्रीचक्रनगरसाम्राज्ञि नमस्ते नमस्ते नमस्ते नमः स्वाहा श्रीं हीं ऐं	172 mahāmahā śrīcakranagarasāmrājñi namaste namaste namaste namaḥ svāhā śrīṁ hrīṁ aim

number of letters in this mala 1031

शुद्धमाल महामन्त्रम्

śuddhamālā mahāmantrām

शुक्लाद्वितीय २ कृष्णचतुर्दशि

śukladvitiya 2 kṛṣṇacaturdaśi

अस्य श्रीशुद्धशक्तिनमोन्त माला महामन्त्रस्य पायविन्दियाधिष्ठायी मित्रादित्य ऋषये नमः उष्णिक् छन्दसे नमः भोगत एकार भट्टारकपीठस्थित एकवीरकामेश्वराङ्गनिलयायै एकलालळितामहाभट्टारिकायै देवतायै नमः ऐं बीजं । छीं शक्तिः । सौः कीलकं । पातुकासिद्धौ विनियोगः

asya śrīśuddhaśaktinamonta mālā mahāmantrasya pāyavindriyādhiṣṭhāyī mitrāditya ṛṣaye namaḥ usṇik chandase namaḥ bhogata ekāra bhaṭṭārakapīṭhasthita ekavīrakāmeśvarāṅganilayāyai ekaalālitāmahābhaṭṭārikāyai devatāyai namaḥ aim bijam, klīṁ śaktih, sauḥ kilakam, pātukāsiddhau viniyogaḥ

हां हीं हूं हैं हौं हः इति कर-षड्ङ्गन्यसाः

hrāṁ hrīṁ hrūṁ hrāiṁ hrāum hraḥ iti kara-ṣaḍaṅganyasāḥ

ध्यानं

dhyānam

तादृशं पादुकायुगममाप्नोति तवभक्तिमाने

यथाक्रमण मात्रेण क्षणात्रिभुवनक्रमः

tādr̄śam pādukāyugmamāpnoti tavabhaktimāne
yathākramāṇa mātreṇa kṣaṇāstribhuvanakramāḥ

पञ्चपूज

pañcapūja

१ | ऐं हीं श्रीं त्रिपुरसुन्दरै नमः पादुकां पूजयामि

1 | aim hrīṁ śrīṁ tripurasundaryai

२। हृदयदेव्यै नमः पादुकां पूजयामि	namah pādukāṁ pūjayāmi 2। hrdayadevyai namah pādukāṁ pūjayāmi
३। शिरोदेव्यै नमः पादुकां पूजयामि	3। śirodevyai namah pādukāṁ pūjayāmi
४। शिखादेव्यै नमः पादुकां पूजयामि	4। śikhādevyai namah pādukāṁ pūjayāmi
५। कवचदेव्यै नमः पादुकां पूजयामि	5। kavacadevyai namah pādukāṁ pūjayāmi
६। नेत्रदेव्यै नमः पादुकां पूजयामि	6। netradevyai namah pādukāṁ pūjayāmi
७। अस्त्रदेव्यै नमः पादुकां पूजयामि	7। astradevyai namah pādukāṁ pūjayāmi
८। कामेश्वर्यै नमः पादुकां पूजयामि	8। kāmeśvaryai namah pādukāṁ pūjayāmi
९। भगमालिन्यै नमः पादुकां पूजयामि	9। bhagamālinyai namah pādukāṁ pūjayāmi
१०। नित्यक्लिन्नायै नमः पादुकां पूजयामि	10। nityaklinnāyai namah pādukāṁ pūjayāmi
११। भेरुण्डायै नमः पादुकां पूजयामि	11। bheruṇḍāyai namah pādukāṁ pūjayāmi
१२। वह्निवासिन्यै नमः पादुकां पूजयामि	12। vahnivāsinyai namah pādukāṁ pūjayāmi
१३। महावज्रेश्वरायै नमः पादुकां पूजयामि	13। mahāvajreśvarāyai namah pādukāṁ pūjayāmi
१४। शिवदूत्यै नमः पादुकां पूजयामि	14। śivadūtyai namah pādukāṁ pūjayāmi
१५। त्वरितायै नमः पादुकां पूजयामि	15। tvaritāyai namah pādukāṁ pūjayāmi
१६। कुलसुन्दर्यै नमः पादुकां पूजयामि	16। kulasundaryai namah pādukāṁ pūjayāmi
१७। नित्यायै नमः पादुकां पूजयामि	17। nityāyai namah pādukāṁ pūjayāmi
१८। नीलपताकायै नमः पादुकां पूजयामि	18। nīlapatākāyai namah pādukāṁ pūjayāmi
१९। विजयायै नमः पादुकां पूजयामि	19। vijayāyai namah pādukāṁ pūjayāmi
२०। सर्वमङ्गलायै नमः पादुकां पूजयामि	20। sarvamaṅgalāyai namah pādukāṁ pūjayāmi
२१। ज्वालामालिन्यै नमः पादुकां पूजयामि	21। jvālāmālinyai namah pādukāṁ pūjayāmi
२२। चित्रायै नमः पादुकां पूजयामि	22। citrāyai namah pādukāṁ pūjayāmi
२३। महानित्यायै नमः पादुकां पूजयामि	23। mahānityāyai namah pādukāṁ pūjayāmi

२४। परमेश्वरपरमेश्वर्यै नमः पादुकां पूजयामि	24। parameśvaraparameśvaryai namaḥ pādukāṁ pūjayāmi
२५। मित्रेशमर्यै नमः पादुकां पूजयामि	25। mitreśamayyai namaḥ pādukāṁ pūjayāmi
२६। षष्ठीशमर्यै नमः पादुकां पूजयामि	26। ṣaṣṭhīśamayyai namaḥ pādukāṁ pūjayāmi
२७। उद्धीशमर्यै नमः पादुकां पूजयामि	27। udḍīśamayyai namaḥ pādukāṁ pūjayāmi
२८। चर्यानाथन्थमर्यै नमः पादुकां पूजयामि	28। caryānāthanthamayyai namaḥ pādukāṁ pūjayāmi
२९। लोपामुद्रामर्यै नमः पादुकां पूजयामि	29। lopāmudrāmayyai namaḥ pādukāṁ pūjayāmi
३०। अगस्त्यमर्यै नमः पादुकां पूजयामि	30। agastyamayyai namaḥ pādukāṁ pūjayāmi
३१। कालतापनमर्यै नमः पादुकां पूजयामि	31। kālatāpanamayyai namaḥ pādukāṁ pūjayāmi
३२। धर्माचार्यमर्यै नमः पादुकां पूजयामि	32। dharmācāryamayyai namaḥ pādukāṁ pūjayāmi
३३। मुक्तकेशीश्वरमर्यै नमः पादुकां पूजयामि	33। muktakēśīśvaramayyai namaḥ pādukāṁ pūjayāmi
३४। दीपकलानाथमर्यै नमः पादुकां पूजयामि	34। dīpakalānāthamayyai namaḥ pādukāṁ pūjayāmi
३५। विष्णुदेवमर्यै नमः पादुकां पूजयामि	35। viṣṇudevamayyai namaḥ pādukāṁ pūjayāmi
३६। प्रभाकरदेवमर्यै नमः पादुकां पूजयामि	36। prabhākaradevamayyai namaḥ pādukāṁ pūjayāmi
३७। तेजोदेवमर्यै नमः पादुकां पूजयामि	37। tejodevamayyai namaḥ pādukāṁ pūjayāmi
३८। मनोजदेवमर्यै नमः पादुकां पूजयामि	38। manojadevamayyai namaḥ pādukāṁ pūjayāmi
३९। कल्याणदेवमर्यै नमः पादुकां पूजयामि	39। kalyāṇadevamayyai namaḥ pādukāṁ pūjayāmi
४०। वासुदेवमर्यै नमः पादुकां पूजयामि	40। vāsudevamayyai namaḥ pādukāṁ pūjayāmi
४१। रत्नदेवमर्यै नमः पादुकां पूजयामि	41। ratnadevamayyai namaḥ pādukāṁ pūjayāmi
४२। श्रीरामानन्दमर्यै नमः पादुकां पूजयामि	42। śrīrāmānandamayyai namaḥ pādukāṁ pūjayāmi
४३। अणिमासिद्धै नमः पादुकां पूजयामि	43। aṇimāsiddhyai namaḥ pādukāṁ pūjayāmi
४४। लघिमासिद्धै नमः पादुकां पूजयामि	44। laghimāsiddhyai namaḥ pādukāṁ pūjayāmi
४५। महिमासिद्धै नमः पादुकां पूजयामि	45। mahimāsiddhyai namaḥ pādukāṁ pūjayāmi

४६। ईशित्वसिद्धै नमः पादुकां पूजयामि	46। īśitvasiddhyai namah pādukāṁ pūjayāmi
४७। वशित्वसिद्धै नमः पादुकां पूजयामि	47। vaśitvasiddhyai namah pādukāṁ pūjayāmi
४८। प्राकास्यसिद्धै नमः पादुकां पूजयामि	48। prākāmyasiddhyai namah pādukāṁ pūjayāmi
४९। भुक्तिसिद्धै नमः पादुकां पूजयामि	49। bhuktisiddhyai namah pādukāṁ pūjayāmi
५०। इच्चासिद्धै नमः पादुकां पूजयामि	50। iccāsiddhyai namah pādukāṁ pūjayāmi
५१। प्राप्तिसिद्धै नमः पादुकां पूजयामि	51। prāptisiddhyai namah pādukāṁ pūjayāmi
५२। सर्वकामसिद्धै नमः पादुकां पूजयामि	52। sarvakāmasiddhyai namah pādukāṁ pūjayāmi
५३। ब्राह्मै नमः पादुकां पूजयामि	53। brāhmaṇyai namah pādukāṁ pūjayāmi
५४। माहेश्वर्यै नमः पादुकां पूजयामि	54। māheśvaryai namah pādukāṁ pūjayāmi
५५। कौमार्यै नमः पादुकां पूजयामि	55। kaumāryai namah pādukāṁ pūjayāmi
५६। वैष्णव्यै नमः पादुकां पूजयामि	56। vaiṣṇavyai namah pādukāṁ pūjayāmi
५७। वाराह्यै नमः पादुकां पूजयामि	57। vārāhyai namah pādukāṁ pūjayāmi
५८। माहेन्द्र्यै नमः पादुकां पूजयामि	58। māhendryai namah pādukāṁ pūjayāmi
५९। चामुन्डायै नमः पादुकां पूजयामि	59। cāmuṇḍāyai namah pādukāṁ pūjayāmi
६०। महालक्ष्म्यै नमः पादुकां पूजयामि	60। mahālakṣmyai namah pādukāṁ pūjayāmi
६१। सर्वसङ्क्षोभिण्यै नमः पादुकां पूजयामि	61। sarvasaṅkṣobhiṇyai namah pādukāṁ pūjayāmi
६२। सर्वविद्राविण्यै नमः पादुकां पूजयामि	62। sarvavidrāvīṇyai namah pādukāṁ pūjayāmi
६३। सर्वाकर्षिण्यै नमः पादुकां पूजयामि	63। sarvākarṣīṇyai namah pādukāṁ pūjayāmi
६४। सर्ववशङ्ख्यै नमः पादुकां पूजयामि	64। sarvavaśaṅkaryai namah pādukāṁ pūjayāmi
६५। सर्वोन्मादिन्यै नमः पादुकां पूजयामि	65। sarvonmādinyai namah pādukāṁ pūjayāmi
६६। सर्वमहाङ्कुशायै नमः पादुकां पूजयामि	66। sarvamahāṅkuśāyai namah pādukāṁ pūjayāmi
६७। सर्वखेचरायै नमः पादुकां पूजयामि	67। sarvakhecarāyai namah pādukāṁ pūjayāmi

६८ । सर्ववीजायै नमः पादुकां पूजयामि	68। sarvabījāyai namah pādukām pūjayāmi
६९ । सर्वयोनये नमः पादुकां पूजयामि	69। sarvayonaye namah pādukām pūjayāmi
७० । सर्वत्रिखण्डयै नमः पादुकां पूजयामि	70। sarvatrikhaṇḍyai namah pādukām pūjayāmi
७१ । त्रैलोक्यमोहनचक्रस्वामिन्यै प्रकटयोगिन्यै नमः पादुकां पूजयामि	71। trailokyamohanacakrasvāminyai prakaṭayoginyai namah pādukām pūjayāmi
७२ । कामाकर्षण्यै नमः पादुकां पूजयामि	72। kāmākarṣṇyai namah pādukām pūjayāmi
७३ । बुद्ध्याकर्षण्यै नमः पादुकां पूजयामि	73। buddhyākarṣṇyai namah pādukām pūjayāmi
७४ । अहङ्कारकर्षण्यै नमः पादुकां पूजयामि	74। ahaṅkārakarṣṇyai namah pādukām pūjayāmi
७५ । शब्दाकर्षण्यै नमः पादुकां पूजयामि	75। śabdākarṣṇyai namah pādukām pūjayāmi
७६ । स्पर्शाकर्षण्यै नमः पादुकां पूजयामि	76। sparśākarṣṇyai namah pādukām pūjayāmi
७७ । रूपाकर्षण्यै नमः पादुकां पूजयामि	77। rūpākarṣṇyai namah pādukām pūjayāmi
७८ । रसाकर्षण्यै नमः पादुकां पूजयामि	78। rasākarṣṇyai namah pādukām pūjayāmi
७९ । गन्धाकर्षण्यै नमः पादुकां पूजयामि	79। gandhākarṣṇyai namah pādukām pūjayāmi
८० । चित्ताकर्षण्यै नमः पादुकां पूजयामि	80। cittākarṣṇyai namah pādukām pūjayāmi
८१ । धैर्याकर्षण्यै नमः पादुकां पूजयामि	81। dhairyākarṣṇyai namah pādukām pūjayāmi
८२ । स्मृत्याकर्षण्यै नमः पादुकां पूजयामि	82। smṛtyākarṣṇyai namah pādukām pūjayāmi
८३ । नामाकर्षण्यै नमः पादुकां पूजयामि	83। nāmākarṣṇyai namah pādukām pūjayāmi
८४ । वीजाकर्षण्यै नमः पादुकां पूजयामि	84। bijākarṣṇyai namah pādukām pūjayāmi
८५ । आत्माकर्षण्यै नमः पादुकां पूजयामि	85। ātmākarṣṇyai namah pādukām pūjayāmi
८६ । अमृताकर्षण्यै नमः पादुकां पूजयामि	86। amṛtākarṣṇyai namah pādukām pūjayāmi
८७ । शरीराकर्षण्यै नमः पादुकां पूजयामि	87। śarīrākarṣṇyai namah pādukām pūjayāmi
८८ । सर्वशापरिपूरकचक्रस्वामिन्यै गुप्तयोगिन्यै नमः पादुकां पूजयामि	88। sarvāśāparipūrakacakrasvāminyai guptayoginyai namah pādukām pūjayāmi

८९। अनङ्गकुसुमायै नमः पादुकां पूजयामि	89। anaṅgakusumāyai namah pādukāṁ pūjayāmi
९०। अनङ्गमेखलायै नमः पादुकां पूजयामि	90। anaṅgamekhalāyai namah pādukāṁ pūjayāmi
९१। अनङ्गमदन्त्रै नमः पादुकां पूजयामि	91। anaṅgamadanyai namah pādukāṁ pūjayāmi
९२। अनङ्गमदनातुरायै नमः पादुकां पूजयामि	92। anaṅgamadanātūrāyai namah pādukāṁ pūjayāmi
९३। अनङ्गरेखायै नमः पादुकां पूजयामि	93। anaṅgarekhāyai namah pādukāṁ pūjayāmi
९४। अनङ्गवेगिन्यै नमः पादुकां पूजयामि	94। anaṅgaveginyai namah pādukāṁ pūjayāmi
९५। अनङ्गद्वक्षायै नमः पादुकां पूजयामि	95। anaṅgānkuśāyai namah pādukāṁ pūjayāmi
९६। अनङ्गमालिन्यै नमः पादुकां पूजयामि	96। anaṅgamālinyai namah pādukāṁ pūjayāmi
९७। सर्वसङ्क्षोभणचकस्वामिन्यै गुप्ततरयोगिन्यै नमः पादुकां पूजयामि	97। sarvasaṅkṣobhaṇacakrasvāminyai guptatarayoginyai namah pādukāṁ pūjayāmi
९८। सर्वसङ्क्षोभिन्यै नमः पादुकां पूजयामि	98। sarvasaṅkṣobhinyai namah pādukāṁ pūjayāmi
९९। सर्वविद्राविण्यै नमः पादुकां पूजयामि	99। sarvavidrāviṇyai namah pādukāṁ pūjayāmi
१००। सर्वाकर्षिण्यै नमः पादुकां पूजयामि	100। sarvakarṣiṇyai namah pādukāṁ pūjayāmi
१०१। सर्वहादिन्यै नमः पादुकां पूजयामि	101। sarvahlādinyai namah pādukāṁ pūjayāmi
१०२। सर्वसम्मोहिन्यै नमः पादुकां पूजयामि	102। sarvasammohinyai namah pādukāṁ pūjayāmi
१०३। सर्वस्तम्भिन्यै नमः पादुकां पूजयामि	103। sarvastambhinyai namah pādukāṁ pūjayāmi
१०४। सर्वजृमिष्णै नमः पादुकां पूजयामि	104। sarvajṛmbhinyai namah pādukāṁ pūjayāmi
१०५। सर्ववशङ्क्यै नमः पादुकां पूजयामि	105। sarvavaśaṅkaryai namah pādukāṁ pūjayāmi
१०६। सर्वरञ्जिन्यै नमः पादुकां पूजयामि	106। sarvarañjinyai namah pādukāṁ pūjayāmi
१०७। सर्वोन्मादिन्यै नमः पादुकां पूजयामि	107। sarvonmādinyai namah pādukāṁ pūjayāmi
१०८। सर्वार्थसाधिकायै नमः पादुकां पूजयामि	108। sarvar̥thasādhikāyai namah pādukāṁ pūjayāmi
१०९। सर्वसम्पत्तिपूरिण्यै नमः पादुकां पूजयामि	109। sarvasampatti-pūriṇyai namah pādukāṁ pūjayāmi
११०। सर्वमन्त्रमच्यै नमः पादुकां पूजयामि	110। sarvamantramayyai namah

११। सर्वद्वन्द्वक्षयङ्गै नमः पादुकां पूजयामि	pādukāṁ pūjayāmi
१२। सर्वसौभाग्यदायकचक्रस्वामिन्यै सम्प्रदाय योगिन्यै नमः पादुकां पूजयामि	111। sarvadvandvakṣayaṅkaryai namah pādukāṁ pūjayāmi 112। sarvasaubhāgyadāyakacakrasvāminyai sampradāya yoginyai namaḥ pādukāṁ pūjayāmi
१३। सर्वसिद्धिप्रदायै नमः पादुकां पूजयामि	113। sarvasiddhipradāyai namah pādukāṁ pūjayāmi
१४। सर्वसम्पत्प्रदायै नमः पादुकां पूजयामि	114। sarvasampatpradāyai namah pādukāṁ pūjayāmi
१५। सर्वप्रियङ्गै नमः पादुकां पूजयामि	115। sarvapriyaṅkaryai namah pādukāṁ pūjayāmi
१६। सर्वमङ्गलकारिण्यै नमः पादुकां पूजयामि	116। sarvamaṅgalakāriṇyai namah pādukāṁ pūjayāmi
१७। सर्वकामप्रदायै नमः पादुकां पूजयामि	117। sarvakāmapradāyai namah pādukāṁ pūjayāmi
१८। सर्वदुःखविमोचन्यै नमः पादुकां पूजयामि	118। sarvaduhkhavimocanyai namah pādukāṁ pūjayāmi
१९। सर्वमृत्युप्रशामन्यै नमः पादुकां पूजयामि	119। sarvamṛtyupraśamanyai namah pādukāṁ pūjayāmi
२०। सर्वविघ्ननिवारण्यै नमः पादुकां पूजयामि	120। sarvavighnanivāriṇyai namah pādukāṁ pūjayāmi
२१। सर्वाङ्गसुन्दर्यै नमः पादुकां पूजयामि	121। sarvāṅgasundaryai namah pādukāṁ pūjayāmi
२२। सर्वसौभाग्यदायिन्यै नमः पादुकां पूजयामि	122। sarvasaubhāgyadāyinyai namah pādukāṁ pūjayāmi
२३। सर्वार्थसाधकचक्रस्वामिन्यै कुलोत्तीर्णयोगिन्यै नमः पादुकां पूजयामि	123। sarvārthasadhakacakrasvāminyai kulottīrṇayoginyai namah pādukāṁ pūjayāmi
२४। सर्वज्ञायै नमः पादुकां पूजयामि	124। sarvajñāyai namah pādukāṁ pūjayāmi
२५। सर्वशक्त्यै नमः पादुकां पूजयामि	125। sarvaśakt�ai namah pādukāṁ pūjayāmi
२६। सर्वैश्वर्यप्रदायै नमः पादुकां पूजयामि	126। sarvaiśvaryapradāyai namah pādukāṁ pūjayāmi
२७। सवज्ञानमर्यै नमः पादुकां पूजयामि	127। savajñānamayyai namah pādukāṁ pūjayāmi
२८। सर्वव्याधिविनाशिन्यै नमः पादुकां पूजयामि	128। sarvavyādhivināśinyai namah pādukāṁ pūjayāmi
२९। सर्वाधारस्वरूपयै नमः पादुकां पूजयामि	129। sarvādhārasvarūpāyai namah pādukāṁ pūjayāmi
३०। सर्वपापहरायै नमः पादुकां पूजयामि	130। sarvapāpaharāyai namah

	pādukāṁ pūjayāmi
१३१। सर्वानन्दमर्यै नमः पादुकां पूजयामि	131। sarvānandamayyai namaḥ pādukāṁ pūjayāmi
१३२। सर्वरक्षास्त्वरूपिण्यै नमः पादुकां पूजयामि	132। sarvarakṣāvarūpiṇyai namaḥ pādukāṁ pūjayāmi
१३३। सर्वेषितफलप्रदायै नमः पादुकां पूजयामि	133। sarveṣitaphalapradāyai namaḥ pādukāṁ pūjayāmi
१३४। सर्वरक्षाकरचकस्वामिन्यै निगर्भयोगिन्यै नमः पादुकां पूजयामि	134। sarvarakṣākaracakrasvāminyai nigarbhayoginyai namaḥ pādukāṁ pūjayāmi
१३५। वशिन्यै नमः पादुकां पूजयामि	135। vaśinyai namaḥ pādukāṁ pūjayāmi
१३६। कामेश्वर्यै नमः पादुकां पूजयामि	136। kameśvaryai namaḥ pādukāṁ pūjayāmi
१३७। मोदिन्यै नमः पादुकां पूजयामि	137। modinyai namaḥ pādukāṁ pūjayāmi
१३८। विमलायै नमः पादुकां पूजयामि	138। vimalāyai namaḥ pādukāṁ pūjayāmi
१३९। अरुणायै नमः पादुकां पूजयामि	139। aruṇāyai namaḥ pādukāṁ pūjayāmi
१४०। जयिन्यै नमः पादुकां पूजयामि	140। jayinyai namaḥ pādukāṁ pūjayāmi
१४१। सर्वेश्वर्यै नमः पादुकां पूजयामि	141। sarveśvaryai namaḥ pādukāṁ pūjayāmi
१४२। कौलिन्यै नमः पादुकां पूजयामि	142। kaulinyyai namaḥ pādukāṁ pūjayāmi
१४३। सर्वरोगहरचकस्वामिन्यै रहस्ययोगिन्यै नमः पादुकां पूजयामि	143। sarvarogaharacakrasvāminyai rahasyayoginyai namaḥ pādukāṁ pūjayāmi
१४४। बाणिन्यै नमः पादुकां पूजयामि	144। bāṇinyai namaḥ pādukāṁ pūjayāmi
१४५। चापिन्यै नमः पादुकां पूजयामि	145। cāpinyai namaḥ pādukāṁ pūjayāmi
१४६। पाशिन्यै नमः पादुकां पूजयामि	146। pāśinyai namaḥ pādukāṁ pūjayāmi
१४७। अङ्कुशिन्यै नमः पादुकां पूजयामि	147। aṅkuśinyai namaḥ pādukāṁ pūjayāmi
१४८। महाकामेश्वर्यै नमः पादुकां पूजयामि	148। mahākameśvaryai namaḥ pādukāṁ pūjayāmi
१४९। महावज्रेश्वर्यै नमः पादुकां पूजयामि	149। mahāvajreśvaryai namaḥ pādukāṁ pūjayāmi
१५०। महाभगमालिन्यै नमः पादुकां पूजयामि	150। mahābhagamālinyyai namaḥ pādukāṁ pūjayāmi
१५१। महाश्रीसुन्दर्यै नमः पादुकां पूजयामि	151। mahāśrīsundaryai namaḥ

१५२। सर्वासिद्धिप्रदचक्रस्वामिन्यै अतिरहस्ययोगिन्यै नमः पादुकां पूजयामि	pādukāṁ pūjayāmi 152। sarvasiddhipradacakrasvāminyai atirahasyayoginyai namaḥ pādukāṁ pūjayāmi
१५३। श्री श्री महाभट्टारिकायै नमः पादुकां पूजयामि	153। śrī śrī mahābhṛṭārikāyai namaḥ pādukāṁ pūjayāmi
१५४। सर्वानन्दमयचक्रस्वामिन्यै परापररहस्ययोगिन्यै नमः पादुकां पूजयामि	154। sarvānandamayacakrasvāminyai parāpararahasyayoginyai namaḥ pādukāṁ pūjayāmi
१५५। त्रिपुरायै नमः पादुकां पूजयामि	155। tripurāyai namaḥ pādukāṁ pūjayāmi
१५६। त्रिपुरेश्यै नमः पादुकां पूजयामि	156। tripureśyai namaḥ pādukāṁ pūjayāmi
१५७। त्रिपुरसुन्दर्यै नमः पादुकां पूजयामि	157। tripurasundaryai namaḥ pādukāṁ pūjayāmi
१५८। त्रिपुरवासिन्यै नमः पादुकां पूजयामि	158। tripuravāsinyai namaḥ pādukāṁ pūjayāmi
१५९। त्रिपुराश्रियै नमः पादुकां पूजयामि	159। tripurāśriyai namaḥ pādukāṁ pūjayāmi
१६०। त्रिपुरमालिन्यै नमः पादुकां पूजयामि	160। tripuramālinyai namaḥ pādukāṁ pūjayāmi
१६१। त्रिपुरसिद्धायै नमः पादुकां पूजयामि	161। tripurasiddhāyai namaḥ pādukāṁ pūjayāmi
१६२। त्रिपुराम्बायै नमः पादुकां पूजयामि	162। tripurāmbāyai namaḥ pādukāṁ pūjayāmi
१६३। महात्रिपुरसुन्दर्यै नमः पादुकां पूजयामि	163। mahātripurasundaryai namaḥ pādukāṁ pūjayāmi
१६४। महामहेश्वर्यै नमः पादुकां पूजयामि	164। mahāmaheśvaryai namaḥ pādukāṁ pūjayāmi
१६५। महामहाराज्ञायै नमः पादुकां पूजयामि	165। mahāmahārājñyai namaḥ pādukāṁ pūjayāmi
१६६। महामहाशक्त्यै नमः पादुकां पूजयामि	166। mahāmahāśaktiyai namaḥ pādukāṁ pūjayāmi
१६७। महामहागुप्तायै नमः पादुकां पूजयामि	167। mahāmahāguptāyai namaḥ pādukāṁ pūjayāmi
१६८। महामहाज्ञान्यै नमः पादुकां पूजयामि	168। mahāmahājñānyai namaḥ pādukāṁ pūjayāmi
१६९। महामहानन्दायै नमः पादुकां पूजयामि	169। mahāmahānandāyai namaḥ pādukāṁ pūjayāmi
१७०। महामहास्कन्धायै नमः पादुकां पूजयामि	170। mahāmahāskandhāyai namaḥ pādukāṁ pūjayāmi
१७१। महामहाशायायै नमः पादुकां पूजयामि	171। mahāmahāśayāyai namaḥ pādukāṁ pūjayāmi

१७२ | महामहा श्रीचक्रनगर साम्राज्यै नमः
पादुकां पूजयामि नमस्ते नमस्ते नमस्ते स्वाहा
श्री हीं ऐं

172 | mahāmahā śrīcakranagara
sāmrājnyai namaḥ pādukām pūjayāmi
namaste namaste namaste svāhā śrīṁ
hrīṁ aim

number of letters in this mala 2696

शुद्धमाल महामन्त्रम्

śuddhamāla mahāmantram

शुक्लतृतीय ३ कृष्णत्रयोदशि

śuklatṛtīya 3 kṛṣṇatrayodaśi

अस्य श्रीशुद्धशक्ति स्वाहान्त माला महामन्त्रस्य पातेन्द्रियाधिष्ठायी तात्रादित्य ऋषये नमः अनुष्टुप् छन्दसे नमः मोहद ईकार भट्टरकपीठस्थित ईश्वरकामेश्वराङ्गनिलयायै ईश्वरीकामेश्वरी लळिता महाभट्टरिकायै देवतायै नमः ऐं वीजं। हीं शक्तिः। सौः कीलकं। अङ्गन सिद्धौ विनियोगः।

asya śrīśuddhaśakti svāhānta mālā mahāmantrasya pātendriyādhiṣṭhāyī tātrāditya ṛṣaye namaḥ anuṣṭup **chandase** namaḥ mohada īkāra bhaṭṭārakapīṭhaṣṭhita iśvarakāmeśvarāṅganilayāyai iśvarikāmeśvarī laṭitā mahābhaṭṭārikāyai devatāyai namaḥ **aim bijam**, klim śaktih, sauḥ kīlakam, añjana siddhau viniyogaḥ

हां हीं हूं हैं हौं हः इति कर-षड्ज न्यासौः

hrām hrīm hrūm hraim hraum hrah iti kara-ṣaḍaṅga nyāsauḥ

ध्यानं

dhyānam

सिद्धाङ्गनं समासाद्य तेनाङ्गलित लोचनः

निथिम्पत्यति सर्वत्र भक्तस्तेन समृद्धिमाने

siddhāñjanam samāsādya tenāñjalita locanah
nithimpatyati sarvatra bhaktastena samṛddhimāne

पञ्चपूज

pañcapūja

१। ऐं हीं श्री त्रिपुरसुन्दर्यै स्वाहा

1। aim hrīm śrīm tripurasundaryai svāhā

२। हृदयदेव्यै स्वाहा	२। hṛdayadevyai svāhā
३। शिरोदेव्यै स्वाहा	३। śirodevyai svāhā
४। शिखादेव्यै स्वाहा	४। śikhādevyai svāhā
५। कवचदेव्यै स्वाहा	५। kavacadevyai svāhā
६। नेत्रदेव्यै स्वाहा	६। netradevyai svāhā
७। अस्त्रदेव्यै स्वाहा	७। astradevyai svāhā
८। कामेश्वर्यै स्वाहा	८। kāmeśvaryai svāhā
९। भगमालिन्यै स्वाहा	९। bhagamālinyai svāhā
१०। नित्यक्लिन्नायै स्वाहा	१०। nityaklinnāyai svāhā
११। भेरुण्डायै स्वाहा	११। bheruṇḍāyai svāhā
१२। वह्निवासिन्यै स्वाहा	१२। vahnivāsinyai svāhā
१३। महावत्रेश्वरायै स्वाहा	१३। mahāvatreśvarāyai svāhā
१४। शिवदृत्यै स्वाहा	१४। śivadūtyayai svāhā
१५। त्वरितायै स्वाहा	१५। tvaritāyai svāhā
१६। कुलसुन्दर्यै स्वाहा	१६। kulasundaryai svāhā
१७। नित्यायै स्वाहा	१७। nityāyai svāhā
१८। नीलपताकायै स्वाहा	१८। nīlapatākāyai svāhā
१९। विजयायै स्वाहा	१९। vijayāyai svāhā
२०। सर्वमङ्गलायै स्वाहा	२०। sarvamaṅgalāyai svāhā
२१। ज्वालामालिन्यै स्वाहा	२१। jvālāmālinyai svāhā
२२। चित्रायै स्वाहा	२२। citrāyai svāhā
२३। महानित्यायै स्वाहा	२३। mahānityāyai svāhā
२४। परमेश्वरपरमेश्वर्यै स्वाहा	२४। parameśvaraparameśvaryai svāhā
२५। मित्रेशमन्यै स्वाहा	२५। mitreśamayyai svāhā
२६। षष्ठीशमन्यै स्वाहा	२६। ṣaṣṭhiśamayyai svāhā
२७। उड्डीशमन्यै स्वाहा	२७। udḍīśamayyai svāhā
२८। चर्यनाथमन्यै स्वाहा	२८। caryānāthamayyai svāhā
२९। लोपामुद्रामन्यै स्वाहा	२९। lopāmudrāmayyai svāhā
३०। अगस्त्यमन्यै स्वाहा	३०। agastyamayyai svāhā
३१। कालतापनमन्यै स्वाहा	३१। kālatāpanamayyai svāhā

३२। धर्माचार्यमयै स्वाहा	32। dharmācāryamayyai svāhā
३३। मुक्तकेशीश्वरमयै स्वाहा	33। muktakesīśvaramayyai svāhā
३४। दीपकलानाथमयै स्वाहा	34। dīpakalānāthamayyai svāhā
३५। विष्णुदेवमयै स्वाहा	35। viṣṇudevamayyai svāhā
३६। प्रभाकरदेवमयै स्वाहा	36। prabhākara devamayyai svāhā
३७। तेजोदेवमयै स्वाहा	37। tejodevamayyai svāhā
३८। मनोजदेवमयै स्वाहा	38। mano jadēvamayyai svāhā
३९। कल्याणदेवमयै स्वाहा	39। kalyāṇadevamayyai svāhā
४०। रत्नदेवमयै स्वाहा	40। ratnadevamayyai svāhā
४१। वासुदेवमयै स्वाहा	41। vāsudevamayyai svāhā
४२। श्रीरामानन्दमयै स्वाहा	42। śrīrāmānandamayyai svāhā
४३। अणिमासिद्धयै स्वाहा	43। animāsiddhyai svāhā
४४। लघिमासिद्धयै स्वाहा	44। laghimāsiddhyai svāhā
४५। महिमासिद्धयै स्वाहा	45। mahimāsiddhyai svāhā
४६। ईशित्वसिद्धयै स्वाहा	46। īśitvasiddhyai svāhā
४७। वशित्वसिद्धयै स्वाहा	47। vaśitvasiddhyai svāhā
४८। प्राकाम्यसिद्धयै स्वाहा	48। prākāmyasiddhyai svāhā
४९। भुक्तिसिद्धयै स्वाहा	49। bhuktisiddhyai svāhā
५०। इच्छासिद्धयै स्वाहा	50। iccāsiddhyai svāhā
५१। प्राप्तिसिद्धयै स्वाहा	51। prāptisiddhyai svāhā
५२। सर्वकामसिद्धयै स्वाहा	52। sarvakāmasiddhyai svāhā
५३। ब्राह्मयै स्वाहा	53। brāhma yai svāhā
५४। माहेश्वर्यै स्वाहा	54। māheśvaryai svāhā
५५। कौमार्यै स्वाहा	55। kaumāryai svāhā
५६। वैष्णव्यै स्वाहा	56। vaiṣṇavyai svāhā
५७। वाराह्यै स्वाहा	57। vārāhyai svāhā
५८। माहेन्द्र्यै स्वाहा	58। māhendryai svāhā
५९। चामुन्डायै स्वाहा	59। cāmundāyai svāhā
६०। महालक्ष्म्यै स्वाहा	60। mahālakṣmyai svāhā
६१। सर्वसङ्क्षोभिण्यै स्वाहा	61। sarvasaṅkṣobhiṇyai svāhā

६२। सर्वविद्राविष्ण्यै स्वाहा	62। sarvavidrāviṇyai svāhā
६३। सर्वाकर्षिण्यै स्वाहा	63। sarvākarṣiṇyai svāhā
६४। सर्ववशङ्कर्यै स्वाहा	64। sarvavaśaṅkaryai svāhā
६५। सर्वोन्मादिन्यै स्वाहा	65। sarvonmādinyai svāhā
६६। सर्वमहाङ्कार्यै स्वाहा	66। sarvamahāṅkārāyai svāhā
६७। सर्वखेचर्यै स्वाहा	67। sarvakhecaryai svāhā
६८। सर्ववीजायै स्वाहा	68। sarvabījāyai svāhā
६९। सर्वयोनये स्वाहा	69। sarvayonaye svāhā
७०। सर्वत्रिखण्डयै स्वाहा	70। sarvatrikhaṇḍayai svāhā
७१। त्रैलोक्यमोहनचक्रस्वामिन्यै प्रकटयोगिन्यै स्वाहा	71। trailokyamohanacakrasvāminyai prakaṭayoginyai svāhā
७२। कामाकर्षिण्यै स्वाहा	72। kāmākarṣiṇyai svāhā
७३। बुद्ध्याकर्षिण्यै स्वाहा	73। buddhyākarṣiṇyai svāhā
७४। अहङ्काराकर्षिण्यै स्वाहा	74। ahaṅkārākārṣiṇyai svāhā
७५। शब्दाकर्षिण्यै स्वाहा	75। śabdākarṣiṇyai svāhā
७६। स्पर्शाकर्षिण्यै स्वाहा	76। sparśākarṣiṇyai svāhā
७७। रूपाकर्षिण्यै स्वाहा	77। rūpākarṣiṇyai svāhā
७८। रसाकर्षिण्यै स्वाहा	78। rasākarṣiṇyai svāhā
७९। गन्धाकर्षिण्यै स्वाहा	79। gandhākarṣiṇyai svāhā
८०। चित्ताकर्षिण्यै स्वाहा	80। cittākarṣiṇyai svāhā
८१। धैर्याकर्षिण्यै स्वाहा	81। dhairyākarṣiṇyai svāhā
८२। स्मृत्याकर्षिण्यै स्वाहा	82। smṛtyākarṣiṇyai svāhā
८३। नामाकर्षिण्यै स्वाहा	83। nāmākarṣiṇyai svāhā
८४। वीजाकर्षिण्यै स्वाहा	84। bijākarṣiṇyai svāhā
८५। आत्माकर्षिण्यै स्वाहा	85। ātmākarṣiṇyai svāhā
८६। अमृताकर्षिण्यै स्वाहा	86। amṛtākarṣiṇyai svāhā
८७। शरीराकर्षिण्यै स्वाहा	87। śarīrākarṣiṇyai svāhā
८८। सर्वशापरिपूरकचक्रस्वामिन्यै गुप्तयोगिन्यै स्वाहा	88। sarvāśāparipūrakacakrasvāminyai guptayoginyai svāhā
८९। अनङ्गकुसुमायै स्वाहा	89। anaṅgakusumāyai svāhā
९०। अनङ्गमेखलायै स्वाहा	90। anaṅgamekhala�ai svāhā

९१। अनङ्गमदन्त्यै स्वाहा	91। anaṅgamadanyai svāhā
९२। अनङ्गमदनातुरायै स्वाहा	92। anaṅgamadanātūrāyai svāhā
९३। अनङ्गरेखायै स्वाहा	93। anaṅgarekhāyai svāhā
९४। अनङ्गवेगिन्यै स्वाहा	94। anaṅgaveginyai svāhā
९५। अनङ्गाङ्गशारायै स्वाहा	95। anaṅgāṅkuśāyai svāhā
९६। अनङ्गमालिन्यै स्वाहा	96। anaṅgamālinyai svāhā
९७। सर्वसङ्क्षेषणचक्रस्वामिन्यै गुप्ततरयोगिन्यै स्वाहा	97। sarvasaṅkṣobhaṇacakrasvāminyai guptatarayoginyai svāhā
९८। सर्वसङ्क्षेषिण्यै स्वाहा	98। sarvasaṅkṣobhinyai svāhā
९९। सर्वविद्राविण्यै स्वाहा	99। sarvavidrāvinyai svāhā
१००। सर्वाकर्षिण्यै स्वाहा	100। sarvākarṣīṇyai svāhā
१०१। सर्वहृदिन्यै स्वाहा	101। sarvahṛadīnyai svāhā
१०२। सर्वसम्मोहिण्यै स्वाहा	102। sarvasammohinyai svāhā
१०३। सर्वस्तम्भिन्यै स्वाहा	103। sarvastambhinyai svāhā
१०४। सर्वजूमिण्यै स्वाहा	104। sarvajūmbhinyai svāhā
१०५। सर्ववशङ्क्यै स्वाहा	105। sarvavaśāṅkaryai svāhā
१०६। सर्वरञ्जिन्यै स्वाहा	106। sarvarañjinyai svāhā
१०७। सर्वोन्मादिन्यै स्वाहा	107। sarvonmādīnyai svāhā
१०८। सर्वार्थसाधिकायै स्वाहा	108। sarvārthasādhikāyai svāhā
१०९। सर्वसम्पत्तिपूरिण्यै स्वाहा	109। sarvasampattipūriṇyai svāhā
११०। सर्वमन्त्रमय्यै स्वाहा	110। sarvamantramayyai svāhā
१११। सर्वद्वन्द्वक्षयङ्क्यै स्वाहा	111। sarvadvandvakṣayaṅkaryai svāhā
११२। सर्वसौभाग्यदायकचक्रस्वामिन्यै सम्प्रदाय योगिन्यै स्वाहा	112। sarvasaubhāgyadāyakacakrasvāminyai sampradāya yoginyai svāhā
११३। सर्वसिद्धिप्रदायै स्वाहा	113। sarvasiddhipradāyai svāhā
१४। सर्वसम्पत्प्रदायै स्वाहा	114। sarvasampatpradāyai svāhā
१५। सर्वप्रियङ्क्यै स्वाहा	115। sarvapriyaṅkaryai svāhā
१६। सर्वमङ्गलकारिण्यै स्वाहा	116। sarvamaṅgalakārīṇyai svāhā
१७। सर्वकामप्रदायै स्वाहा	117। sarvakāmapradāyai svāhā
१८। सर्वदुःखविमोचन्यै स्वाहा	118। sarvaduḥkhavimocanyai svāhā
१९। सर्वमृत्युप्रशामन्यै स्वाहा	119। sarvamṛtyupraśamanyai svāhā

१२०। सर्वविघ्ननिवारिण्यै स्वाहा	120। sarvavighnaniṇyai svāhā
१२१। सर्वाङ्गसुन्दर्यै स्वाहा	121। sarvāṅgasundaryai svāhā
१२२। सर्वसौभाग्यदायिण्यै स्वाहा	122। sarvasaubhāgyadāyinyai svāhā
१२३। सर्वार्थसाधकचक्रस्वामिन्यै कुलोत्तीर्णयोगिण्यै स्वाहा	123। sarvārthasādhakacakrasvāminyai kulottīrṇayoginyai svāhā
१२४। सर्वज्ञायै स्वाहा	124। sarvajñāyai svāhā
१२५। सर्वशक्तयै स्वाहा	125। sarvaśaktyai svāhā
१२६। सर्वैश्वर्यप्रदायै स्वाहा	126। sarvaiśvaryapradāyai svāhā
१२७। सवज्ञानमत्यै स्वाहा	127। savajñānamayyai svāhā
१२८। सर्वव्याधिविनाशिण्यै स्वाहा	128। sarvavyādhivināśinyai svāhā
१२९। सर्वाधारस्वरूपायै स्वाहा	129। sarvādhārasvarūpāyai svāhā
१३०। सर्वपापहरायै स्वाहा	130। sarvapāpaharāyai svāhā
१३१। सर्वानन्दमत्यै स्वाहा	131। sarvānandamayyai svāhā
१३२। सर्वरक्षास्वरूपिण्यै स्वाहा	132। sarvarakṣasvarūpiṇyai svāhā
१३३। सर्वेषितफलप्रदायै स्वाहा	133। sarveṣitaphalapradāyai svāhā
१३४। सर्वरक्षाकरचक्रस्वामिन्यै निगर्भयोगिण्यै स्वाहा	134। sarvarakṣākaracakrasvāminyai nigarbhayoginyai svāhā
१३५। वशिण्यै स्वाहा	135। vaśinyai svāhā
१३६। कामेश्वर्यै स्वाहा	136। kāmeśvaryai svāhā
१३७। मोदिन्यै स्वाहा	137। modinyai svāhā
१३८। विमलायै स्वाहा	138। vimalāyai svāhā
१३९। अरुणायै स्वाहा	139। aruṇāyai svāhā
१४०। जयिन्यै स्वाहा	140। jayinyai svāhā
१४१। सर्वेश्वर्यै स्वाहा	141। sarveśvaryai svāhā
१४२। कौलिन्यै स्वाहा	142। kaulinyai svāhā
१४३। सर्वरोगहरचक्रस्वामिन्यै रहस्ययोगिण्यै स्वाहा	143। sarvarogaharacakrasvāminyai rahasyayoginyai svāhā
१४४। बाणिन्यै स्वाहा	144। bāṇinyai svāhā
१४५। चापिन्यै स्वाहा	145। cāpinyai svāhā
१४६। पाशिन्यै स्वाहा	146। pāśinyai svāhā
१४७। अङ्गुशिण्यै स्वाहा	147। aṅkuśinyai svāhā
१४८। महाकामेश्वर्यै स्वाहा	148। mahākameśvaryai svāhā

१४९। महावज्रेश्वर्यै स्वाहा	149। mahāvajreśvaryai svāhā
१५०। महाभगमालिन्यै स्वाहा	150। mahābhagamālinyai svāhā
१५१। महाश्रीसुन्दर्यै स्वाहा	151। mahāśrīsundaryai svāhā
१५२। सर्वासिद्धिप्रदचक्रस्वामिन्यै अतिरहस्ययोगिन्यै स्वाहा	152। sarvasiddhipradacakrasvāminyai atirahasyayoginyai svāhā
१५३। श्री श्री महाभट्टरिकायै स्वाहा	153। śrī śrī mahābhṛṭṭarikāyai svāhā
१५४। सर्वानन्दमयचक्रस्वामिन्यै परापररहस्ययोगिन्यै स्वाहा	154। sarvānandamayacakrasvāminyai parāpararahasyayoginyai svāhā
१५५। त्रिपुरायै स्वाहा	155। tripurāyai svāhā
१५६। त्रिपुरेश्यै स्वाहा	156। tripureśyai svāhā
१५७। त्रिपुरसुन्दर्यै स्वाहा	157। tripurasundaryai svāhā
१५८। त्रिपुरवासिन्यै स्वाहा	158। tripuravāsinyai svāhā
१५९। त्रिपुराश्रियै स्वाहा	159। tripuraśriyai svāhā
१६०। त्रिपुरमालिन्यै स्वाहा	160। tripuramālinyai svāhā
१६१। त्रिपुरसिद्धायै स्वाहा	161। tripurasiddhāyai svāhā
१६२। त्रिपुराम्बायै स्वाहा	162। tripurāmbāyai svāhā
१६३। महात्रिपुरसुन्दर्यै स्वाहा	163। mahātripurasundaryai svāhā
१६४। महामहेश्वर्यै स्वाहा	164। mahāmaheśvaryai svāhā
१६५। महामहाराज्ञयै स्वाहा	165। mahāmahārājñyai svāhā
१६६। महामहाशक्त्यै स्वाहा	166। mahāmahāśaktyai svāhā
१६७। महामहागुप्तायै स्वाहा	167। mahāmahāguptāyai svāhā
१६८। महामहाज्ञायै स्वाहा	168। mahāmahājñāptyai svāhā
१६९। महामहानन्दायै स्वाहा	169। mahāmahānandāyai svāhā
१७०। महामहास्कन्ध्यै स्वाहा	170। mahāmahāskandhāyai svāhā
१७१। महामहाशयायै स्वाहा	171। mahāmahāśayāyai svāhā
१७२। महामहा श्रीचक्रनगर साम्राज्ञयै नमस्ते नमस्ते नमस्ते स्वाहा श्रीं ह्रीं ऐं	172। mahāmahā śrīcakranagara sāmrājñyai namaste namaste namaste namaste svāhā śrīm hrīm aim

number of letters in this mala 1429

शुद्धमाल महामन्त्रम्
Suddhamāla mahāmantram

शुक्लचतुर्थि ४ वृष्णदादशि

śuklacaturthi 4 kṛṣṇadvādaśi

अस्य श्रीशुद्धशक्ति तर्पणान्त माला महामन्त्रस्य पार्णीन्त्रियाधिष्ठाव्यार्थमादित्य ऋषये नमः वृहती छन्दसे नमः सात्त्विक लकार भट्टरकपीठस्थित लळितकामेश्वराङ्ग निलयायै लळितालळिता महाभट्टरिकायै देवतायै नमः ऐं बीजं । ह्रीं शक्तिः । सौः कीलकं ।
asya śrīsuddhaśakti tarpaṇānta mālā mahāmantrasya pāñintriyādhiṣṭhāyyāryamāditya ṛṣaye namah̄ br̄hatī chandase namah̄ sāttvika lakāra bhaṭṭārakapīṭhasthita laṭitakāmeśvarāṅga nilayāyai laṭitālaṭitā mahābhṭṭārīkāyai devatāyai namah̄ aim bijam̄, klīm śaktih̄, sauḥ kīlakam̄, पिलिसिद्धर्थे जपे विनियोगः

pilisiddhyarthe jape viniyogaḥ

हां हीं हूं हैं हौं हः कर-षड्ङ्गन्यासौः

hrāṁ hrīṁ hrūṁ hraim̄ hraum̄ hrah̄ kara-ṣadāṅganyāsauh̄

ध्यानं

dhyānam

पिलत्वारमपावृत्य पाताळतलयोगिनः

वीक्षतेभ्यो लब्दसिद्धि स्तव भक्तः सुखीभवेत्

pilatvāramapāvrtya pātālatalayoginaḥ
vīkṣatebhyo labdasiddhi stava bhaktaḥ sukhībhavet

पञ्चपूजा

pañcapūjā

१ । ऐं हीं श्रीं त्रिपुरसुन्दरीं तर्पयामि	1। aim̄ hrīṁ śrīṁ tripurasundarīṁ tarpayāmi
२ । हृदयदेवीं तर्पयामि	2। hrdayadevīṁ tarpayāmi
३ । शिरोदेवीं तर्पयामि	3। śirodevīṁ tarpayāmi
४ । शिखादेवीं तर्पयामि	4। śikhādevīṁ tarpayāmi
५ । कवचदेवीं तर्पयामि	5। kavacadevīṁ tarpayāmi
६ । नेत्रदेवीं तर्पयामि	6। netradevīṁ tarpayāmi
७ । अस्त्रदेवीं तर्पयामि	7। astradevīṁ tarpayāmi
८ । कामेश्वरीं तर्पयामि	8। kāmeśvarīṁ tarpayāmi
९ । भगमालिनीं तर्पयामि	9। bhagamālinīṁ tarpayāmi
१० । नित्याङ्किनीं तर्पयामि	10। nityaklinnāṁ tarpayāmi
११ । भेरुण्डां तर्पयामि	11। bheruṇḍāṁ tarpayāmi
१२ । वह्निवासिनीं तर्पयामि	12। vahnivāsinīṁ tarpayāmi
१३ । महावज्रेश्वरा तर्पयामि	13। mahāvajreśvarāṁ tarpayāmi
१४ । शिवदूरीं तर्पयामि	14। śivadūrīṁ tarpayāmi

१५। व्वरितां तर्पयामि	15। tvaritāīm tarpayāmi
१६। कुलसुन्दरीं तर्पयामि	16। kulasundarīm tarpayāmi
१७। नित्यां तर्पयामि	17। nityām tarpayāmi
१८। नीलपताकां तर्पयामि	18। nīlapatākām tarpayāmi
१९। विजयां तर्पयामि	19। vijayām tarpayāmi
२०। सर्वमङ्गलां तर्पयामि	20। sarvamaṅgalām tarpayāmi
२१। ज्वालामालिनीं तर्पयामि	21। jvālāmālinīm tarpayāmi
२२। चित्रां तर्पयामि	22। citrām tarpayāmi
२३। महानित्यां तर्पयामि	23। mahānityām tarpayāmi
२४। परमेश्वरपरमेश्वरमयीं तर्पयामि	24। parameśvaraparamēsvaramayīm tarpayāmi
२५। मित्रेशमयीं तर्पयामि	25। mitreśamayīm tarpayāmi
२६। षष्ठीशमयीं तर्पयामि	26। ṣaṣṭhiśamayīm tarpayāmi
२७। उड्डीशमयीं तर्पयामि	27। uḍḍīśamayīm tarpayāmi
२८। चर्यानाथमयीं तर्पयामि	28। caryānāthamayīm tarpayāmi
२९। लोपामुद्रामयीं तर्पयामि	29। lopāmudrāmayīm tarpayāmi
३०। अगस्त्यमयीं तर्पयामि	30। agastyamayīm tarpayāmi
३१। कालतापनमयीं तर्पयामि	31। kālatāpanamayīm tarpayāmi
३२। धर्माचार्यमयीं तर्पयामि	32। dharmācāryamayīm tarpayāmi
३३। मुक्तकेशीश्वरमयीं तर्पयामि	33। muktakeśīśvaramayīm tarpayāmi
३४। दीपकलानाथमयीं तर्पयामि	34। dīpakalānāthamayīm tarpayāmi
३५। विष्णुदेवमयीं तर्पयामि	35। viṣṇudevamayīm tarpayāmi
३६। प्रभाकरदेवमयीं तर्पयामि	36। prabhākaradevamayīm tarpayāmi
३७। तेजोदेवमयीं तर्पयामि	37। tejodevamayīm tarpayāmi
३८। मनोजदेवमयीं तर्पयामि	38। manojadevamayīm tarpayāmi
३९। कल्याणदेवमयीं तर्पयामि	39। kalyāṇadevamayīm tarpayāmi
४०। रत्नदेवमयीं तर्पयामि	40। ratnadevamayīm tarpayāmi
४१। वासुदेवमयीं तर्पयामि	41। vāsudevamayīm tarpayāmi
४२। श्रीरामानन्दमयीं तर्पयामि	42। śrīrāmānandamayīm tarpayāmi
४३। अणिमासिद्धीं तर्पयामि	43। aṇimāsiddhīm tarpayāmi
४४। लघिमासिद्धीं तर्पयामि	44। laghimāsiddhīm tarpayāmi

४५। महिमासिद्धीं तर्पयामि	45। mahimāsiddhīm tarpayāmi
४६। ईशित्वसिद्धीं तर्पयामि	46। īśitvasiddhīm tarpayāmi
४७। वशित्वसिद्धीं तर्पयामि	47। vaśitvasiddhīm tarpayāmi
४८। प्राकाम्यसिद्धीं तर्पयामि	48। prākāmyasiddhīm tarpayāmi
४९। भुक्ति सिद्धीं तर्पयामि	49। bhukti siddhīm tarpayāmi
५०। इच्चासिद्धीं तर्पयामि	50। iccāsiddhīm tarpayāmi
५१। प्राप्तिसिद्धीं तर्पयामि	51। prāptisiddhīm tarpayāmi
५२। सर्वकामसिद्धीं तर्पयामि	52। sarvakāmasiddhīm tarpayāmi
५३। ब्राह्मीं तर्पयामि	53। brāhmīm tarpayāmi
५४। माहेश्वरीं तर्पयामि	54। māheśvarīm tarpayāmi
५५। कौमारीं तर्पयामि	55। kaumārīm tarpayāmi
५६। वैष्णवीं तर्पयामि	56। vaiṣṇavīm tarpayāmi
५७। वाराहीं तर्पयामि	57। vārāhīm tarpayāmi
५८। माहेन्द्रीं तर्पयामि	58। māhendrīm tarpayāmi
५९। चामुन्डां तर्पयामि	59। cāmuṇḍām tarpayāmi
६०। महालक्ष्मीं तर्पयामि	60। mahālakṣmīm tarpayāmi
६१। सर्वसङ्क्षोभिणीं तर्पयामि	61। sarvasaṅkṣobhiṇīm tarpayāmi
६२। सर्वविद्राविणीं तर्पयामि	62। sarvavidrāviṇīm tarpayāmi
६३। सर्वाकर्षिणीं तर्पयामि	63। sarvākarṣiṇīm tarpayāmi
६४। सर्ववशङ्करीं तर्पयामि	64। sarvavaśaṅkarīm tarpayāmi
६५। सर्वोन्मादिनीं तर्पयामि	65। sarvonmādinīm tarpayāmi
६६। सर्वमहाङ्काशां तर्पयामि	66। sarvamahāṅkuśām tarpayāmi
६७। सर्वखेचरीं तर्पयामि	67। sarvakhecarīm tarpayāmi
६८। सर्वबीजां तर्पयामि	68। sarvabijām tarpayāmi
६९। सर्वयोनीं तर्पयामि	69। sarvayoniṁ tarpayāmi
७०। सर्वत्रिखण्डां तर्पयामि	70। sarvatrikhaṇḍām tarpayāmi
७१। त्रैलोक्यमोहनचक्रस्वामिनीं प्रकटयोगिनीं तर्पयामि	71। trailokyamohanacakrasvāminīm prakaṭayoginīm tarpayāmi
७२। कामाकर्षिणीं तर्पयामि	72। kāmākarṣiṇīm tarpayāmi
७३। बुद्ध्याकर्षिणीं तर्पयामि	73। buddhyākarṣiṇīm tarpayāmi
७४। अहङ्काराकर्षिणीं तर्पयामि	74। ahaṅkārākarṣiṇīm tarpayāmi

७५। शब्दाकर्षिणीं तर्पयामि	75। śabdākarṣinīṁ tarpayāmi
७६। स्पर्शाकर्षिणीं तर्पयामि	76। sparśākarṣinīṁ tarpayāmi
७७। रूपाकर्षिणीं तर्पयामि	77। rūpākarṣinīṁ tarpayāmi
७८। रसाकर्षिणीं तर्पयामि	78। rasākarṣinīṁ tarpayāmi
७९। गन्धाकर्षिणीं तर्पयामि	79। gandhākarṣinīṁ tarpayāmi
८०। चित्ताकर्षिणीं तर्पयामि	80। cittākarṣinīṁ tarpayāmi
८१। धैर्यकर्षिणीं तर्पयामि	81। dhairyākarṣinīṁ tarpayāmi
८२। स्मृत्याकर्षिणीं तर्पयामि	82। smṛtyākarṣinīṁ tarpayāmi
८३। नामाकर्षिणीं तर्पयामि	83। nāmākarṣinīṁ tarpayāmi
८४। बीजाकर्षिणीं तर्पयामि	84। bijākarṣinīṁ tarpayāmi
८५। आत्माकर्षिणीं तर्पयामि	85। ātmākarṣinīṁ tarpayāmi
८६। अमृताकर्षिणीं तर्पयामि	86। amṛtākarṣinīṁ tarpayāmi
८७। शरीराकर्षिणीं तर्पयामि	87। śarīrākarṣinīṁ tarpayāmi
८८। सर्वाशापरिपूरकचक्स्वामिनीं गुप्तयोगिनीं तर्पयामि	88। sarvāśāparipūrakacakrasvāminīṁ guptayoginīṁ tarpayāmi
८९। अनङ्गकुसुमां तर्पयामि	89। anaṅgakusumāṁ tarpayāmi
९०। अनङ्गमेखलां तर्पयामि	90। anaṅgamekhalāṁ tarpayāmi
९१। अनङ्गमदनां तर्पयामि	91। anaṅgamadanāṁ tarpayāmi
९२। अनङ्गमदनातुरां तर्पयामि	92। anaṅgamadanāturāṁ tarpayāmi
९३। अनङ्गरेखां तर्पयामि	93। anaṅgarekhāṁ tarpayāmi
९४। अनङ्गवेगिनीं तर्पयामि	94। anaṅgaveginīṁ tarpayāmi
९५। अनङ्गाङ्गुशां तर्पयामि	95। anaṅgāṅkuśāṁ tarpayāmi
९६। अनङ्गमालिनीं तर्पयामि	96। anaṅgamālinīṁ tarpayāmi
९७। सर्वसङ्क्षेपणचक्रस्वामिनीं गुप्ततरयोगिनीं तर्पयामि	97। sarvasaṅkṣobhaṇacakrasvāminīṁ guptatarayoginīṁ tarpayāmi
९८। सर्वसङ्क्षेपभिणीं तर्पयामि	98। sarvasaṅkṣobhiṇīṁ tarpayāmi
९९। सर्वविद्राविणीं तर्पयामि	99। sarvavidrāvinīṁ tarpayāmi
१००। सर्वाकर्षिणीं तर्पयामि	100। sarvākarṣinīṁ tarpayāmi
१०१। सर्वह्लादिनीं तर्पयामि	101। sarvahlādinīṁ tarpayāmi
१०२। सर्वसम्मोहिनीं तर्पयामि	102। sarvasammohinīṁ tarpayāmi
१०३। सर्वस्तम्भिनीं तर्पयामि	103। sarvastambhinīṁ tarpayāmi

१०४। सर्वज्ञमिभणीं तर्पयामि	104। sarvajrmbhiṇīṁ tarpayāmi
१०५। सर्ववशङ्करीं तर्पयामि	105। sarvavaśāṅkarīṁ tarpayāmi
१०६। सर्वरञ्जिनीं तर्पयामि	106। sarvarañjinīṁ tarpayāmi
१०७। सर्वोन्मादिनीं तर्पयामि	107। sarvonmādinīṁ tarpayāmi
१०८। सर्वर्थसाधिनीं तर्पयामि	108। sarvārthasādhiṇīṁ tarpayāmi
१०९। सर्वसम्पत्तिपूर्णीं तर्पयामि	109। sarvasampattipūraṇīṁ tarpayāmi
११०। सर्वमन्त्रमयीं तर्पयामि	110। sarvamantramayīṁ tarpayāmi
१११। सर्वद्वन्द्वक्षयङ्करीं तर्पयामि	111। sarvadvandvaksayaṅkarīṁ tarpayāmi
११२। सर्वसौभाग्यदायकचक्रस्वामिनीं सम्प्रदाय योगिनीं तर्पयामि	112। sarvasaubhāgyadāyakacakrasvāminīṁ sampradāya yoginīṁ tarpayāmi
११३। सर्वसेष्ठिप्रदां तर्पयामि	113। sarvasiddhipradāṁ tarpayāmi
११४। सर्वसम्पत्प्रदां तर्पयामि	114। sarvasampatpradāṁ tarpayāmi
११५। सर्वप्रेयङ्करीं तर्पयामि	115। sarvapriyaṅkarīṁ tarpayāmi
११६। सर्वमङ्गलकारिणीं तर्पयामि	116। sarvamaṅgalakariṇīṁ tarpayāmi
११७। सर्वकामप्रदां तर्पयामि	117। sarvakāmapradāṁ tarpayāmi
११८। सर्वदुःखविमोचनीं तर्पयामि	118। sarvaduhkhavimocanīṁ tarpayāmi
११९। सर्वमृत्युप्रशामनीं तर्पयामि	119। sarvamṛtyupraśamanīṁ tarpayāmi
१२०। सर्वविघ्ननिवारिणीं तर्पयामि	120। sarvavighnanivāriṇīṁ tarpayāmi
१२१। सर्वाङ्गसुन्दरीं तर्पयामि	121। sarvāṅgasundarīṁ tarpayāmi
१२२। सर्वसौभाग्यदायिनीं तर्पयामि	122। sarvasaubhāgyadāyinīṁ tarpayāmi
१२३। सर्वर्थसाधकचक्रस्वामिनीं कुलोत्तीर्णयोगिनीं तर्पयामि	123। sarvārthasādhakacakrasvāminīṁ kulottīrṇayoginīṁ tarpayāmi
१२४। सर्वज्ञां तर्पयामि	124। sarvajñāṁ tarpayāmi
१२५। सर्वशक्तीं तर्पयामि	125। sarvaśaktīṁ tarpayāmi
१२६। सर्वैश्वर्यप्रदां तर्पयामि	126। sarvaiśvaryapradāṁ tarpayāmi
१२७। सवज्ञानमयीं तर्पयामि	127। savajñānamayīṁ tarpayāmi
१२८। सर्वव्याधिविनाशिनीं तर्पयामि	128। sarvavyādhivināśinīṁ tarpayāmi
१२९। सर्वाधार स्वरूपां तर्पयामि	129। sarvādhāra svarūpāīṁ tarpayāmi
१३०। सर्वपापहरां तर्पयामि	130। sarvapāpaharāīṁ tarpayāmi
१३१। सर्वानन्दमयीं तर्पयामि	131। sarvānandamayīṁ tarpayāmi
१३२। सर्वरक्षास्वरूपिणीं तर्पयामि	132। sarvarakṣasvarūpiṇīṁ tarpayāmi

१३३। सर्वेप्सितफलप्रदां तर्पयामि	133। sarvepsitaphalapradām tarpayāmi
१३४। सर्वरक्षाकरचक्रस्वामिनीं निगर्भयोगिनीं तर्पयामि	134। sarvarakṣākaracakrasvāminīṁ nigarbhayoginīṁ tarpayāmi
१३५। वशिनीं तर्पयामि	135। vaśinīṁ tarpayāmi
१३६। कामेश्वरीं तर्पयामि	136। kāmeśvarīṁ tarpayāmi
१३७। मोदिनीं तर्पयामि	137। modinīṁ tarpayāmi
१३८। विमलां तर्पयामि	138। vimalāṁ tarpayāmi
१३९। अरुणां तर्पयामि	139। aruṇāṁ tarpayāmi
१४०। जयिनीं तर्पयामि	140। jayinīṁ tarpayāmi
१४१। सर्वेश्वरीं तर्पयामि	141। sarveśvarīṁ tarpayāmi
१४२। कौलिनीं तर्पयामि	142। kaulinīṁ tarpayāmi
१४३। सर्वरोगहरचक्रस्वामिनीं रहस्ययोगिनीं तर्पयामि	143। sarvarogaharacakrasvāminīṁ rahasyayoginīṁ tarpayāmi
१४४। वाणिनीं तर्पयामि	144। bāṇinīṁ tarpayāmi
१४५। चापिनीं तर्पयामि	145। cāpinīṁ tarpayāmi
१४६। पाशिनीं तर्पयामि	146। pāśinīṁ tarpayāmi
१४७। अङ्गुशिनीं तर्पयामि	147। aṅkuśinīṁ tarpayāmi
१४८। महाकामेश्वरीं तर्पयामि	148। mahākāmeśvarīṁ tarpayāmi
१४९। महावज्रेश्वरीं तर्पयामि	149। mahāvajreśvarīṁ tarpayāmi
१५०। महाभगमालिनीं तर्पयामि	150। mahābhagamālinīṁ tarpayāmi
१५१। महाश्रीसुन्दरीं तर्पयामि	151। mahāśrīsundarīṁ tarpayāmi
१५२। सर्वसिद्धिप्रदचक्रस्वामिनीं अतिरहस्ययोगिनीं तर्पयामि	152। sarvasiddhipradacakrasvāminīṁ atirahasyayoginīṁ tarpayāmi
१५३। श्री श्री महाभट्टारिकां तर्पयामि	153। śrī śrī mahābhaṭṭārikāṁ tarpayāmi
१५४। सर्वानन्दमयचक्रस्वामिनीं परापररहस्ययोगिनीं तर्पयामि	154। sarvānandamayacakrasvāminīṁ parāpararahasyayoginīṁ tarpayāmi
१५५। त्रिपुरां तर्पयामि	155। tripurāṁ tarpayāmi
१५६। त्रिपुरेशीं तर्पयामि	156। tripureśīṁ tarpayāmi
१५७। त्रिपुरसुन्दरीं तर्पयामि	157। tripurasundarīṁ tarpayāmi
१५८। त्रिपुरवासिनीं तर्पयामि	158। tripuravāsinīṁ tarpayāmi
१५९। त्रिपुराश्रियं तर्पयामि	159। tripurāśriyam tarpayāmi

१६० । त्रिपुरमालिनीं तर्पयामि	160। tripuramālinīṁ tarpayāmi
१६१ । त्रिपुरसिद्धां तर्पयामि	161। tripurasiddhāṁ tarpayāmi
१६२ । त्रिपुराम्बां तर्पयामि	162। tripurāmbāṁ tarpayāmi
१६३ । महात्रिपुरसुन्दरीं तर्पयामि	163। mahātripurasundarīṁ tarpayāmi
१६४ । महामहेश्वरीं तर्पयामि	164। mahāmaheśvarīṁ tarpayāmi
१६५ । महामहाराज्ञीं तर्पयामि	165। mahāmahārājñīṁ tarpayāmi
१६६ । महामहाशक्तीं तर्पयामि	166। mahāmahāśaktīṁ tarpayāmi
१६७ । महामहागुप्तां तर्पयामि	167। mahāmahāguptāṁ tarpayāmi
१६८ । महामहाज्ञासां तर्पयामि	168। mahāmahājñaptāṁ tarpayāmi
१६९ । महामहानन्दां तर्पयामि	169। mahāmahānandāṁ tarpayāmi
१७० । महामहास्कन्धां तर्पयामि	170। mahāmahāskandhāṁ tarpayāmi
१७१ । महामहाशयां तर्पयामि	171। mahāmahāśayāṁ tarpayāmi
१७२ । महामहा श्रीचक्रनगर साम्राज्ञीं तर्पयामि नमस्ते नमस्ते नमस्ते स्वाहा श्रीं हीं ऐं	172। mahāmahā śrīcakranagara sāmrājñīṁ tarpayāmi namaste namaste namaste svāhā śrīṁ hrīm aim

number of letters in this mala 1754

शुद्धमाल महामन्त्रम्

śuddhamālā mahāmantram

शुक्लपञ्चमि ५ कृष्णेकादशि

śuklapañcamī 5 kṛṣṇekādaśī

अस्य श्रीशुद्धशक्ति जयान्तमाला महामन्त्रस्य वार्णन्दियाधिष्ठात्यम्भुमदादित्य ऋषये नमः पङ्क्ति छन्दसे नमः सात्त्विक हीङ्कार भट्टारकपीठस्थित हृदयकमेश्वराङ्ग निल्यायै हृलेखालङ्घिता महाभट्टारिकायै देवतायै नमः ऐं बीजं । हीं शक्तिः । सौः कीलकं ।

asya śrīśuddhaśakti jayāntamālā mahāmantrasya vāgīndriyādhiṣṭhāyyamsumadāditya ṛṣaye namaḥ pañkti chandase namaḥ sāttvika hrīṅkāra bhaṭṭārakapīṭhasthita hṛdayakāmeśvarāṅga nilayāyai hṛllekhālalitā mahābhaṭṭārikāyai devatāyai namaḥ aim bijam, klīm śaktih, sauḥ kīlakam,

वाक्सद्धर्यं जपे विनियोगः

vāksiddhyartham jape vinyogah

हां हीं हूं हैं हौं हः कर-षड्ङ्गन्यासौः

hrām hrīm hrūm hraimhraumhrah kara-ṣaḍāṅganyāsauḥ

ध्यानं

dhyānam

वाक्सद्धित्विविताभोक्ता शापानुग्रहकारिणि

महाकवित्वरूपा च भक्तस्तेन त्वयास्पतः

vāksiddhirtvivitābhuktā śāpānugrahakāriṇī¹
mahākavitvarūpā ca bhaktastena tvayāspataḥ

पञ्चपूजा
pañcapūja

१। ऐ हीं श्रीं त्रिपुरसुन्दरी जय जय	१। aim hrīm śrīm tripurasundarī jaya jaya
२। हृदयदेवी जय जय	२। hṛdayadevī jaya jaya
३। शिरोदेवी जय जय	३। śirodevī jaya jaya
४। शिखादेवी जय जय	४। śikhādevī jaya jaya
५। कवचदेवी जय जय	५। kavacadevī jaya jaya
६। नेत्रदेवी जय जय	६। netradevī jaya jaya
७। अस्त्रदेवी जय जय	७। astradevī jaya jaya
८। कामेश्वरी जय जय	८। kāmeśvarī jaya jaya
९। भगमालिनी जय जय	९। bhagamālinī jaya jaya
१०। नित्यक्लिन्ने जय जय	१०। nityaklinne jaya jaya
११। भेरुण्डे जय जय	११। bheruṇḍe jaya jaya
१२। वह्निवासिनी जय जय	१२। vahnivāsinī jaya jaya
१३। महावज्रेश्वरी जय जय	१३। mahāvajreśvarī jaya jaya
१४। शिवदूती जय जय	१४। śivadūtī jaya jaya
१५। त्वरिते जय जय	१५। tvarite jaya jaya
१६। कुलसुन्दरी जय जय	१६। kulasundarī jaya jaya
१७। नित्ये जय जय	१७। nitye jaya jaya
१८। नीलपताके जय जय	१८। nīlapatāke jaya jaya
१९। विजये जय जय	१९। vijaye jaya jaya
२०। सर्वमङ्गले जय जय	२०। sarvamaṅgale jaya jaya
२१। ज्वालामालिनी जय जय	२१। jvālāmālinī jaya jaya
२२। चित्रे जय जय	२२। citre jaya jaya
२३। महानित्ये जय जय	२३। mahānitye jaya jaya
२४। परमेश्वरपरमेश्वरमयी जय जय	२४। parameśvaraparameśvaramayī jaya jaya
२५। मित्रेशमयी जय जय	२५। mitreśamayī jaya jaya
२६। षष्ठीशमयी जय जय	२६। ṣaṣṭhīśamayī jaya jaya

२७। उड्डीशमयी जय जय	27। uḍḍīśamayī jaya jaya
२८। चर्यनाथमयी जय जय	28। caryānāthamayī jaya jaya
२९। लोपामुद्रामयी जय जय	29। lopāmudrāmayī jaya jaya
३०। अगस्त्यमयी जय जय	30। agastyamayī jaya jaya
३१। कालतापनमयी जय जय	31। kālatāpanamayī jaya jaya
३२। धर्माचार्यमयी जय जय	32। dharmācāryamayī jaya jaya
३३। मुक्तकेशीश्वरमयी जय जय	33। muktakēśīśvaramayī jaya jaya
३४। दीपकलानाथमयी जय जय	34। dīpakalānāthamayī jaya jaya
३५। विष्णुदेवमयी जय जय	35। viṣṇudevamayī jaya jaya
३६। प्रभाकरदेवमयी जय जय	36। prabhākaradevamayī jaya jaya
३७। तेजोदेवमयी जय जय	37। tejodevamayī jaya jaya
३८। मनोजदेवमयी जय जय	38। manojadevamayī jaya jaya
३९। कल्याणदेवमयी जय जय	39। kalyāṇadevamayī jaya jaya
४०। रत्नदेवमयी जय जय	40। ratnadevamayī jaya jaya
४१। वासुदेवमयी जय जय	41। vāsudevamayī jaya jaya
४२। श्रीरामानन्दमयी जय जय	42। śrīrāmānandamayī jaya jaya
४३। अणिमासिद्धे जय जय	43। aṇimāsiddhe jaya jaya
४४। लघिमासिद्धे जय जय	44। laghimāsiddhe jaya jaya
४५। महिमासिद्धे जय जय	45। mahimāsiddhe jaya jaya
४६। ईशित्वसिद्धे जय जय	46। īśitvasiddhe jaya jaya
४७। वशित्वसिद्धे जय जय	47। vaśitvasiddhe jaya jaya
४८। प्राकाम्यसिद्धे जय जय	48। prākāmyasiddhe jaya jaya
४९। भुक्ति सिद्धे जय जय	49। bhukti siddhe jaya jaya
५०। इच्चासिद्धे जय जय	50। iccāsiddhe jaya jaya
५१। प्राप्तिसिद्धे जय जय	51। prāptisiddhe jaya jaya
५२। सर्वकामसिद्धे जय जय	52। sarvakāmasiddhe jaya jaya
५३। ब्राह्मी जय जय	53। brāhmī jaya jaya
५४। माहेश्वरी जय जय	54। māheśvarī jaya jaya
५५। कौमारी जय जय	55। kaumārī jaya jaya
५६। वैष्णवी जय जय	56। vaiṣṇavī jaya jaya

५७। वाराही जय जय	57। vārāhī jaya jaya
५८। माहेन्द्री जय जय	58। māhendrī jaya jaya
५९। चामुण्डे जय जय	59। cāmundē jaya jaya
६०। महालक्ष्मी जय जय	60। mahālakṣmī jaya jaya
६१। सर्वसङ्क्षेपिणी जय जय	61। sarvasaṅkṣobhinī jaya jaya
६२। सर्वविद्राविणी जय जय	62। sarvavidrāvinī jaya jaya
६३। सर्वाकर्षिणी जय जय	63। sarvākarṣiṇī jaya jaya
६४। सर्ववशङ्करी जय जय	64। sarvavaśaṅkarī jaya jaya
६५। सर्वोन्मादिनी जय जय	65। sarvonmādinī jaya jaya
६६। सर्वमहाङ्कुशे जय जय	66। sarvamahāṅkuśe jaya jaya
६७। सर्वखेचरी जय जय	67। sarvakhecarī jaya jaya
६८। सर्वबीजे जय जय	68। sarvabīje jaya jaya
६९। सर्वयोने जय जय	69। sarvayone jaya jaya
७०। सर्वत्रिखण्डे जय जय	70। sarvatrikhaṇḍe jaya jaya
७१। त्रैलोक्यमोहनचक्रस्वामिनी प्रकटयोगिनी जय जय	71। trailokyamohanacakrasvāminī prakaṭayoginī jaya jaya
७२। कामाकर्षिणी जय जय	72। kāmākarṣiṇī jaya jaya
७३। बुद्ध्याकर्षिणी जय जय	73। buddhyākarṣiṇī jaya jaya
७४। अहङ्काराकर्षिणी जय जय	74। ahaṅkārākarṣiṇī jaya jaya
७५। शब्दाकर्षिणी जय जय	75। śabdākarṣiṇī jaya jaya
७६। स्पर्शाकर्षिणी जय जय	76। sparśākarṣiṇī jaya jaya
७७। रूपाकर्षिणी जय जय	77। rūpākarṣiṇī jaya jaya
७८। रसाकर्षिणी जय जय	78। rasākarṣiṇī jaya jaya
७९। गन्धाकर्षिणी जय जय	79। gandhākarṣiṇī jaya jaya
८०। चित्ताकर्षिणी जय जय	80। cittākarṣiṇī jaya jaya
८१। धैर्याकर्षिणी जय जय	81। dhairyākarṣiṇī jaya jaya
८२। स्मृत्याकर्षिणी जय जय	82। smṛtyākarṣiṇī jaya jaya
८३। नामाकर्षिणी जय जय	83। nāmākarṣiṇī jaya jaya
८४। बीजाकर्षिणी जय जय	84। bijākarṣiṇī jaya jaya
८५। आत्माकर्षिणी जय जय	85। ātmākarṣiṇī jaya jaya
८६। अमृताकर्षिणी जय जय	86। amṛtākarṣiṇī jaya jaya

८७। शशीराकर्षिणी जय जय	87। śārīrākarṣiṇī jaya jaya
८८। सर्वांशापरिपूरकचक्रस्वामिनी गुप्तयोगिनी जय जय	88। sarvāśāparipūrakacakrasvāminī guptayoginī jaya jaya
८९। अनङ्गकुसुमे जय जय	89। anaṅgakusume jaya jaya
९०। अनङ्गमेखले जय जय	90। anaṅgamekhale jaya jaya
९१। अनङ्गमदने जय जय	91। anaṅgamadane jaya jaya
९२। अनङ्गमदनातुरे जय जय	92। anaṅgamadanāture jaya jaya
९३। अनङ्गरेखे जय जय	93। anaṅgarekhe jaya jaya
९४। अनङ्गवेगिणी जय जय	94। anaṅgavegiṇī jaya jaya
९५। अनङ्गाङ्गुशो जय जय	95। anaṅgāṅkuśe jaya jaya
९६। अनङ्गमालिनी जय जय	96। anaṅgamālinī jaya jaya
९७। सर्वसङ्क्षोभणचक्रस्वामिनी गुप्ततरयोगिनी जय जय	97। sarvasaṅkṣobhaṇacakrasvāminī guptatarayoginī jaya jaya
९८। सर्वसङ्क्षोभिणी जय जय	98। sarvasaṅkṣobhiṇī jaya jaya
९९। सर्वविद्राविणी जय यज	99। sarvavidrāviṇī jaya yaja
१००। सर्वाकर्षिणी जय जय	100। sarvākarṣiṇī jaya jaya
१०१। सर्वहङ्गादिणी जय जय	101। sarvahalādiṇī jaya jaya
१०२। सर्वसम्मोहिनी जय जय	102। sarvasammohinī jaya jaya
१०३। सर्वस्तम्भिनी जय जय	103। sarvastambhinī jaya jaya
१०४। सर्वजृमिभणी जय यज	104। sarvajṛmbhiṇī jaya yaja
१०५। सर्ववशङ्करी जय जय	105। sarvavaśankarī jaya jaya
१०६। सर्वरञ्जिनी जय जय	106। sarvarañjinī jaya jaya
१०७। सर्वोन्मादिनी जय जय	107। sarvonmādinī jaya jaya
१०८। सर्वर्थसाधिके जय जय	108। sarvārthasādhike jaya jaya
१०९। सर्वसम्पत्तिपूरिणी जय जय	109। sarvasampattipūriṇī jaya jaya
११०। सर्वमन्त्रमयी जय जय	110। sarvamantramayī jaya jaya
१११। सर्वद्वन्द्वक्षयङ्करी जय जय	111। sarvadvandvakṣayaṅkarī jaya jaya
११२। सर्वसौभाग्यदायकचक्रस्वामिनी सम्प्रदाय योगिनी जय जय	112। sarvasaubhāgyadāyakacakrasvāminī sampradāya yoginī jaya jaya
११३। सर्वसिद्धिप्रदे जय जय	113। sarvasiddhiprade jaya jaya

११४। सर्वसम्पत्प्रदे जय जय	114। sarvasampatprade jaya jaya
११५। सर्वप्रियङ्करी जय जय	115। sarvapriyāṅkarī jaya jaya
११६। सर्वमङ्गलकारिणी जय जय	116। sarvamaṅgalakāriṇī jaya jaya
११७। सर्वकामप्रदे जय जय	117। sarvakāmaprade jaya jaya
११८। सर्वदुःखविमोचनी जय जय	118। sarvaduḥkhavimocinī jaya jaya
११९। सर्वमृत्युप्रशमनी जय जय	119। sarvamṛtyupraśamanī jaya jaya
१२०। सर्वविघ्ननिवारिणी जय यज	120। sarvavighnanivāriṇī jaya jaya
१२१। सर्वाङ्गसुन्दरी जय जय	121। sarvāṅgasundarī jaya jaya
१२२। सर्वसौभाग्यदायिणी जय जय	122। sarvasaubhāgyadāyinī jaya jaya
१२३। सर्वर्थसाधकचक्रस्वामिनी कुलोत्तीर्णयोगिनी जय जय	123। sarvārthasādhakacakrasvāminī kulottīrṇayoginī jaya jaya
१२४। सर्वज्ञे जय जय	124। sarvajñe jaya jaya
१२५। सर्वशक्ते जय जय	125। sarvaśakte jaya jaya
१२६। सर्वैश्वर्यप्रदायिनी जय जय	126। sarvaiśvaryapradāyinī jaya jaya
१२७। सवज्ञानमयी जय जय	127। savajñānamayī jaya jaya
१२८। सर्वव्याधिविनाशिनी जय जय	128। sarvavyādhivināśinī jaya jaya
१२९। सर्वाधारस्वरूपे जय जय	129। sarvādhārasvarūpe jaya jaya
१३०। सर्वपापहरे जय जय	130। sarvapāpahare jaya jaya
१३१। सर्वानन्दमये जय जय	131। sarvānandamaye jaya jaya
१३२। सर्वक्षास्वरूपिणी जय यज	132। sarvarakṣāsvarūpiṇī jaya yaja
१३३। सर्वेषितफलप्रदे जय जय	133। sarveṣitaphalaprade jaya jaya
१३४। सर्वक्षाकरचक्रस्वामिनी निगर्भयोगिनी जय जय	134। sarvarakṣākaracakrasvāminī nigarbhayoginī jaya jaya
१३५। वशिणी जय जय	135। vaśinī jaya jaya
१३६। कामेश्वरी जय जय	136। kāmeśvarī jaya jaya
१३७। मोदिनी जय जय	137। modinī jaya jaya
१३८। विमले जय जय	138। vimale jaya jaya
१३९। अरुणे जय जय	139। aruṇe jaya jaya
१४०। जयिनी जय जय	140। jayinī jaya jaya
१४१। सर्वैश्वरी जय जय	141। sarveśvarī jaya jaya
१४२। कौलिनी जय जय	142। kaulinī jaya jaya

१४३। सर्वोगहरचक्रस्वामिनी रहस्ययोगिनी जय जय	143। sarvarogaharacakrasvāminī rahasyayoginī jaya jaya
१४४। बाणिनी जय जय	144। bāñinī jaya jaya
१४५। चापिनी जय जय	145। cāpinī jaya jaya
१४६। पाशिनी जय जय	146। pāśinī jaya jaya
१४७। अङ्गुशिनी जय जय	147। aṅkuśinī jaya jaya
१४८। महाकमेश्वरी जय जय	148। mahākāmeśvari jaya jaya
१४९। महावज्रेश्वरी जय जय	149। mahāvajreśvarī jaya jaya
१५०। महाभगमालिनी जय जय	150। mahābhagamālinī jaya jaya
१५१। महाश्रीसुन्दरी जय जय	151। mahāśrīsundarī jaya jaya
१५२। सर्वसिद्धिप्रदचक्रस्वामिनी अतिरहस्ययोगिनी जय जय	152। sarvasiddhipradacakrasvāminī atirahasyayoginī jaya jaya
१५३। श्री श्री महाभट्टारिके जय जय	153। śrī śrī mahābhaṭṭārike jaya jaya
१५४। सर्वानन्दमयचक्रस्वामिनी परापररहस्ययोगिनी जय जय	154। sarvanandamayacakrasvāminī parāpararahasyayoginī jaya jaya
१५५। त्रिपुरे जय जय	155। tripure jaya jaya
१५६। त्रिपुरेशि जय जय	156। tripureśi jaya jaya
१५७। त्रिपुरसुन्दरी जय जय	157। tripurasundari jaya jaya
१५८। त्रिपुरवासिनी जय जय	158। tripuravāsinī jaya jaya
१५९। त्रिपुराश्रीः जय जय	159। tripurāśrīḥ jaya jaya
१६०। त्रिपुरमालिनी जय जय	160। tripuramālinī jaya jaya
१६१। त्रिपुरसिद्धे जय जय	161। tripurasiddhe jaya jaya
१६२। त्रिपुराम्बा जय जय	162। tripurāmbā jaya jaya
१६३। महात्रिपुरसुन्दरी जय जय	163। mahātripurasundarī jaya jaya
१६४। महामहेश्वरी जय जय	164। mahāmaheśvarī jaya jaya
१६५। महामहाराज्ञि जय जय	165। mahāmahārājñi jaya jaya
१६६। महामहाशक्ते जय जय	166। mahāmahāśakte jaya jaya
१६७। महामहागुप्ते जय जय	167। mahāmahāgupte jaya jaya
१६८। महामहाज्ञाते जय जय	168। mahāmahājñapte jaya jaya
१६९। महामहानन्दे जय जय	169। mahāmahānande jaya jaya
१७०। महामहास्कन्धे जय जय	170। mahāmahāskandhe jaya jaya

१७१ महामहाशये जय जय	171 mahāmahāśaye jaya jaya
१७२ महामहा श्रीचक्रनगरसाम्राज्ञि जय जय नमस्ते नमस्ते नमस्ते स्वाहा श्री ह्री ऐं	172 mahāmahā śrīcakranagarasāmrājñi jaya jaya namaste namaste namaste svāhā śrīm hrīm aim

number of letters in this mala 1753

शुद्धमाल महामन्त्रम्

śuddhamālā mahāmantrām

शुक्ळ षष्ठि ६ कृष्ण दशमि

śukla ṣaṣṭhi 6 kṛṣṇa dasāmi

अस्य श्रीशुद्धशिवसम्बूध्यन्तमाला महामन्त्रस्य ग्राणेच्चियाधिष्ठायि भगादित्य ऋषये नमः त्रिष्टुप् छन्दसे नमः भोगद् हकार
भट्टारकपीठस्थित हलिनीलक्ष्मि मण्डताङ्गाय हलिकामेश्वर महाभट्टारिकाय देवतायै नमः ऐं वीजं । ह्रीं शक्तिः । सौः कीलकं ।

देहसिद्धौ विनियोगः

asya śrīśuddhaśivasambudhyantamālā mahāmantrasya ghrāṇentriyādhiṣṭhāyi bhagāditya ṛṣaye
namah̄ triṣṭup chandase namah̄ bhogada hakāra bhaṭṭārakapīṭhasthita halinilālitā maṇḍitāṅgāya
halikakāmeśvara mahābhṭṭārikāyae devatāyai namah̄ aim bijam̄, klīm śaktih̄, sauḥ kilakam̄,
dehasiddhau viniyogaḥ

हाँ ह्रीं हूँ हैं हौँ हः इति कर-षड्ङ्गनयासौः

hrām̄ hrīm̄ hrūm̄ hraim̄ hraum̄ hrah̄ iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

तथा सिद्ध्यति ते भक्तो यश्शरीरस्य पार्वति

तप्तकाञ्चन केळस्य कथापि क्वापि न क्षयः

tathā siddhyati te bhakto yaśśarīrasya pārvati
tapta kāñcana keḷarsya kathāpi kvāpi na kṣayah̄

पञ्चपूज

pañcapūja

१ ऐं ह्रीं श्रीं त्रिपुरसुन्दर	1 aim̄ hrīm̄ śrīm̄ tripurasundara
२ हृदयदेव	2 hr̄dayadeva
३ शिरोदेव	3 śirodeva

४। शिखादेव	4। śikhādeva
५। कवचदेव	5। kavacadeva
६। नेत्रदेव	6। netradeva
७। आस्त्रदेव	7। āastradeva
८। कामेश्वर	8। kāmeśvara
९। भगमालिने	9। bhagamāline
१०। नित्यक्लिन्न	10। nityaklinna
११। भेरुण्ड	11। bheruṇḍa
१२। वह्निवासिने	12। vahnivāsine
१३। महावज्रेश्वर	13। mahāvajreśvara
१४। शिवदूत	14। śivadūta
१५। त्वरित	15। tvarita
१६। कुलसुन्दर	16। kulasundara
१७। नित्य	17। nitya
१८। नीलपताक	18। nīlapatāka
१९। विजय	19। vijaya
२०। सर्वमङ्गल	20। sarvamaṅgala
२१। ज्वालामालिने	21। jvälāmāline
२२। चित्र	22। citra
२३। महानित्य	23। mahānitya
२४। परमेश्वरपरमेश्वर	24। parameśvaraparameśvara
२५। मित्रेशमय	25। mitreśamaya
२६। षष्ठीशमय	26। ṣaṣṭhīśamaya
२७। उड्ढीशमय	27। uḍḍīśamaya
२८। चर्यानाथमय	28। caryānāthamaya
२९। लोपामुद्रामय	29। lopāmudrāmaya
३०। अगस्त्यमय	30। agastyamaya
३१। कालतापनमय	31। kālatāpanamaya
३२। धर्माचार्यमय	32। dharmācāryamaya
३३। मुक्तकेशीश्वरमय	33। muktakeśīśvaramaya
३४। दीपकलानाथमय	34। dīpakaḷānāthamaya

३५। विष्णुदेवमय	35। viṣṇudevamaya
३६। प्रभाकरदेवमय	36। prabhākaradevamaya
३७। तेजोदेवमय	37। tejodevamaya
३८। मनोजदेवमय	38। manojadēvamaya
३९। कल्याणदेवमय	39। kalyāṇadēvamaya
४०। रत्नदेवमय	40। ratnadevamaya
४१। वासुदेवमय	41। vāsudevamaya
४२। श्रीरामानन्दमय	42। śrīrāmānandamaya
४३। अणिमासिद्ध	43। aṇimāsiddha
४४। लघिमासिद्ध	44। laghimāsiddha
४५। महिमासिद्ध	45। mahimāsiddha
४६। ईशित्वसिद्ध	46। īśitvasiddha
४७। वशित्वसिद्ध	47। vaśitvasiddha
४८। प्राकाम्यसिद्ध	48। prākāmyasiddha
४९। भुक्ति सिद्ध	49। bhukti siddha
५०। इच्चासिद्ध	50। iccāsiddha
५१। प्राप्तिसिद्ध	51। prāptisiddha
५२। सर्वकामसिद्ध	52। sarvakāmasiddha
५३। ब्रह्मणे	53। brahmṇe
५४। महेश्वर	54। maheśvara
५५। कुमर	55। kumara
५६। विष्णवे	56। viṣṇave
५७। वराहिने	57। varahine
५८। महेन्द्र	58। mahendra
५९। चामुन्ड	59। cāmunḍa
६०। महालक्ष्मि	60। mahālakṣmi
६१। सर्वसङ्क्षोभिणे	61। sarvasaṅkṣobhiṇe
६२। सर्वविद्राविणे	62। sarvavidrāviṇe
६३। सर्वाकर्षिणे	63। sarvākarṣiṇe
६४। सर्ववशङ्कर	64। sarvavaśaṅkara
६५। सर्वोन्मादिने	65। sarvonmādine

६६। सर्वमहाङ्कुशा	66। sarvamahāṅkuśa
६७। सर्वखेचर	67। sarvakhecara
६८। सर्वबीज	68। sarvabija
६९। सर्वयोनिन्	69। sarvayonin
७०। सर्वत्रिखण्ड	70। sarvatrikhaṇḍa
७१। त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने	71। trailokyamohana-cakrasvāmine prakaṭayogine
७२। कामाकर्षिणे	72। kāmākarṣiṇe
७३। बुद्ध्याकर्षिणे	73। buddhyākarṣiṇe
७४। अहङ्काराकर्षिणे	74। ahaṅkārākarṣiṇe
७५। शब्दाकर्षिणे	75। śabdākarṣiṇe
७६। स्पर्शाकर्षिणे	76। sparśākarṣiṇe
७७। रूपाकर्षिणे	77। rūpākarṣiṇe
७८। रसाकर्षिणे	78। rasākarṣiṇe
७९। गन्धाकर्षिणे	79। gandhākarṣiṇe
८०। चित्ताकर्षिणे	80। cittākarṣiṇe
८१। धैर्याकर्षिणे	81। dhairyākarṣiṇe
८२। स्मृत्याकर्षिणे	82। smṛtyākarṣiṇe
८३। नामाकर्षिणे	83। nāmākarṣiṇe
८४। वीजाकर्षिणे	84। bijākarṣiṇe
८५। आत्माकर्षिणे	85। ātmākarṣiṇe
८६। अमृताकर्षिणे	86। amṛtākarṣiṇe
८७। शरीराकर्षिणे	87। śarīrākarṣiṇe
८८। सर्वशापरिपूरकचक्रस्वामिने गुप्तयोगिने	88। sarvāśāparipūrakacakrasvāmine guptayogine
८९। अनङ्गकुसुम	89। anaṅgakusuma
९०। अनङ्गमेखल	90। anaṅgamekhala
९१। अनङ्गमदन	91। anaṅgamadana
९२। अनङ्गमदनातुर	92। anaṅgamadanātura
९३। अनङ्गरेख	93। anaṅgarekha
९४। अनङ्गवेगिने	94। anaṅgavegine
९५। अनङ्गाङ्कुशा	95। anaṅgāṅkuśa

९६। अनङ्गमालिने	96। anaṅgamāline
९७। सर्वसङ्क्षेपणचक्रस्वामिने गुप्ततरयोगिने	97। sarvasaṅkṣobhaṇa cakrasvāmine guptatarayogine
९८। सर्वसङ्क्षेपिणे	98। sarvasaṅkṣobhiṇe
९९। सर्वविद्राविणे	99। sarvavidrāviṇe
१००। सर्वकर्षिणे	100। sarvākarṣiṇe
१०१। सर्वहङ्गिने	101। sarvahlādīne
१०२। सर्वसम्मोहिने	102। sarvasammohine
१०३। सर्वस्तम्भिने	103। sarvastambhine
१०४। सर्वजृम्भिने	104। sarvajṛmbhine
१०५। सर्ववशङ्कर	105। sarvavaśāṅkara
१०६। सर्वरञ्जक	106। sarvarañjaka
१०७। सर्वोन्मादिने	107। sarvonmādīne
१०८। सर्वार्थसाधिने	108। sarvārthasādhīne
१०९। सर्वसम्पत्तिपूरणे	109। sarvasampattipūraṇe
११०। सर्वमन्त्रमय	110। sarvamantramaya
१११। सर्वदृन्दक्षयङ्कर	111। sarvadvandvakṣayaṅkara
११२। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने	112। sarvasaubhāgyadāyaka cakrasvāmine sampradāya yogine
११३। सर्वसिद्धिप्रद	113। sarvasiddhiprada
११४। सर्वसम्पत्प्रद	114। sarvasampatprada
११५। सर्वप्रियङ्कर	115। sarvapriyaṅkara
११६। सर्वमङ्गलकारिने	116। sarvamaṅgalakārīne
११७। सर्वकामप्रद	117। sarvakāmaprada
११८। सर्वदुखविमोचिने	118। sarvaduhkhavimocine
११९। सर्वमृत्युप्रशमिन	119। sarvamṛtyupraśamina
१२०। सर्वविघ्ननिवारिणे	120। sarvavighnanivāriṇe
१२१। सर्वाङ्गसुन्दर	121। sarvāṅgasundara
१२२। सर्वसौभाग्यदायिने	122। sarvasaubhāgyadāyīne
१२३। सर्वार्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने	123। sarvārthasādhaka cakrasvāmine kulottīrṇayogine

१२४। सर्वज्ञक	124। sarvaka
१२५। सर्वशक्त	125। sarvaśakta
१२६। सर्वैश्वर्यप्रद	126। sarvaiśvaryapradā
१२७। सवज्ञानमय	127। savajñānamaya
१२८। सर्वव्याधिविनाशक	128। sarvavyādhivināśaka
१२९। सर्वधार स्वरूप	129। sarvādhāra svarūpa
१३०। सर्वपापहर	130। sarvapāpahara
१३१। सर्वानन्दमय	131। sarvānandamaya
१३२। सर्वरक्षास्वरूपिणे	132। sarvarakṣasvarūpiṇe
१३३। सर्वेषितफलप्रद	133। sarveṣitaphalaprada
१३४। सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने	134। sarvarakṣākara cakrasvāmine nigarbhayogine
१३५। वशिने	135। vaśine
१३६। कामेश्वर	136। kāmeśvara
१३७। मोदिने	137। modine
१३८। विमल	138। vimala
१३९। अरुण	139। aruṇa
१४०। जयिन्	140। jayin
१४१। सर्वेश्वर	141। sarveśvara
१४२। कौलिन्	142। kaulin
१४३। सर्वरोगहरचक्रस्वामिने रहस्ययोगिने	143। sarvarogahara cakrasvāmine rahasyayogine
१४४। बाणिने	144। bāṇine
१४५। चापिने	145। cāpīne
१४६। पाशिने	146। pāśine
१४७। अङ्कुशिने	147। aṅkuśine
१४८। महाकामेश्वर	148। mahākāmeśvara
१४९। महावज्रेश्वर	149। mahāvajreśvara
१५०। महाभगमालिन्	150। mahābhagamālin
१५१। महाश्रीसुन्दर	151। mahāśrīsundara
१५२। सर्वसिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने	152। sarvasiddhiprada cakrasvāmine atirahasyayogine

१५३ । श्री श्री महाभृतरक	153। śrī śrī mahābhṛatāraka
१५४ । सर्वानन्दमयचक्रस्वामिने परापररहस्ययोगिने	154। sarvānandamaya cakrasvāmine parāpararahaśayayogine
१५५ । त्रिपुर	155। tripura
१५६ । त्रिपुरेश	156। tripureśa
१५७ । त्रिपुरसुन्दर	157। tripurasundara
१५८ । त्रिपुरवासिन्	158। tripuravāsin
१५९ । त्रिपुराश्री	159। tripurāśrī
१६० । त्रिपुरमालिन्	160। tripuramālin
१६१ । त्रिपुरसिद्ध	161। tripurasiddha
१६२ । त्रिपुरेश्वर	162। tripureśvara
१६३ । महात्रिपुरसुन्दर	163। mahātripurasundara
१६४ । महामहेश्वर	164। mahāmaheśvara
१६५ । महामहाराज	165। mahāmahārāja
१६६ । महामहाशक्ति	166। mahāmahāśakta
१६७ । महामहागुप्त	167। mahāmahāgupta
१६८ । महामहाज्ञास	168। mahāmahājñapta
१६९ । महामहानन्द	169। mahāmahānanda
१७० । महामहास्पन्द	170। mahāmahāspanda
१७१ । महामहाशय	171। mahāmahāśaya
१७२ । महामहा श्रीचक्रनगरसाम्रृत नमस्ते नमस्ते नमस्ते स्वाहा श्री हीं ऐं	172। mahāmahā śrīcakranagara sāmr̥t namaste namaste namaste svāhā śrīm hrīm aim

number of letters in this mala 981

शुद्धमाल महामन्त्रम्

śuddhamālā mahāmantrāṁ

शुक्ल सप्तमि ७ कृष्ण नवमि

śukla saptami 7 kṛṣṇa navami

अस्य श्रीशुद्धशिव नमोन्तमालामहामन्त्रस्य जिह्विन्याधिष्ठायीन्द्रादित्य ऋषये नमः जगती छन्दसे नमः भोगद सकार

भृतरकपीठस्थित सरस्वतीलळिता मणिडताङ्गाय सर्वज्ञकामेश्वर महाभृतरकाय देवतायै नमः ऐं बीजं । क्लीं शक्तिः । सौः कीलकं ।

asya śrīsuddhaśiva namontamālāmahāmantrasya jihventriyādhiṣṭhāyīndrāditya rṣaye namaḥ jagatī **chandase** namaḥ bhogada sakāra bhaṭṭārakapīṭhasthita sarasvatīlaṭitā maṇḍitāṅkāya sarvañjakāmeśvara mahābhaṭṭārakāya devatāyai namaḥ **aīm bijām, klīm śaktih, sauḥ kīlakam,**
लोह सिद्धौ विनियोगः:

loha siddhau viniyogaḥ

हां हीं हूं हैं हौं हः इति कर-षड्ङ्गनयासौः

hrām hrīm hrūm hraimhraumhraḥ iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

त्वत्भक्त हस्तस्पर्शेन लोहोऽन्यथवितः शिवे

काङ्चनी भावमाप्नोति यथा स्याशिशवतुल्यता

tvaṭbhakta hastasparśena lohobhyaṣṭavitaḥ śive
kāñcanī bhāvamāpnoti yathā syāśśivatulyatā

पञ्चपूज

pañcapūja

१। ऐं हीं श्री त्रिपुरसुन्दराय नमः पादुकां पूजयामि

२। हृदयदेवाय नमः पादुकां पूजयामि

३। शिरोदेवाय नमः पादुकां पूजयामि

४। शिखादेवाय नमः पादुकां पूजयामि

५। कवचदेवाय नमः पादुकां पूजयामि

६। नेत्रदेवाय नमः पादुकां पूजयामि

७। अस्थदेवाय नमः पादुकां पूजयामि

८। कामेश्वराय नमः पादुकां पूजयामि

९। भगमालिने नमः पादुकां पूजयामि

१०। नित्यक्लिन्नाय नमः पादुकां पूजयामि

११। भेरुण्डाय नमः पादुकां पूजयामि

१२। वह्निवासिने नमः पादुकां पूजयामि

१३। महावज्रेश्वराय नमः पादुकां पूजयामि

१। aim hrīm śrīm tripurasundarāya
namaḥ pādukāṁ pūjayāmi

२। hrdayadevāya namaḥ pādukāṁ
pūjayāmi

३। śirodevāya namaḥ pādukāṁ
pūjayāmi

४। śikhādevāya namaḥ pādukāṁ
pūjayāmi

५। kavacadevāya namaḥ pādukāṁ
pūjayāmi

६। netradevāya namaḥ pādukāṁ
pūjayāmi

७। astradevāya namaḥ pādukāṁ
pūjayāmi

८। kāmeśvarāya namaḥ pādukāṁ
pūjayāmi

९। bhagamāline namaḥ pādukāṁ
pūjayāmi

१०। nityaklinnāya namaḥ pādukāṁ
pūjayāmi

११। bheruṇḍāya namaḥ pādukāṁ
pūjayāmi

१२। vahnivāsine namaḥ pādukāṁ
pūjayāmi

१३। mahāvajresvarāya namaḥ pādukāṁ
pūjayāmi

१४। शिवदूताय नमः पादुकां पूजयामि	14। śivadūtāya namah pādukāṁ pūjayāmi
१५। त्वरिताय नमः पादुकां पूजयामि	15। tvaritāya namah pādukāṁ pūjayāmi
१६। कुलसुन्दराय नमः पादुकां पूजयामि	16। kulasundarāya namah pādukāṁ pūjayāmi
१७। नित्याय नमः पादुकां पूजयामि	17। nityāya namah pādukāṁ pūjayāmi
१८। नीलपताकाय नमः पादुकां पूजयामि	18। nīlapatākāya namah pādukāṁ pūjayāmi
१९। विजयाय नमः पादुकां पूजयामि	19। vijayāya namah pādukāṁ pūjayāmi
२०। सर्वमङ्गलाय नमः पादुकां पूजयामि	20। sarvamaṅgalāya namah pādukāṁ pūjayāmi
२१। ज्वालामालिने नमः पादुकां पूजयामि	21। jvālāmāline namah pādukāṁ pūjayāmi
२२। चित्राय नमः पादुकां पूजयामि	22। citrāya namah pādukāṁ pūjayāmi
२३। महानित्याय नमः पादुकां पूजयामि	23। mahānityāya namah pādukāṁ pūjayāmi
२४। परमेश्वरपरमेश्वरमयाय नमः पादुकां पूजयामि	24। parameśvaraparameśvaramayāya namah pādukāṁ pūjayāmi
२५। मित्रेशमयाय नमः पादुकां पूजयामि	25। mitreśamayāya namah pādukāṁ pūjayāmi
२६। षष्ठीशमयाय नमः पादुकां पूजयामि	26। ṣaṣṭhīśamayāya namah pādukāṁ pūjayāmi
२७। उड्डीशमयाय नमः पादुकां पूजयामि	27। uḍḍīśamayāya namah pādukāṁ pūjayāmi
२८। चर्यानाथमयाय नमः पादुकां पूजयामि	28। caryānāthamayāya namah pādukāṁ pūjayāmi
२९। लोपामुद्रामयाय नमः पादुकां पूजयामि	29। lopāmudrāmayāya namah pādukāṁ pūjayāmi
३०। अगस्त्यमयाय नमः पादुकां पूजयामि	30। agastyamayāya namah pādukāṁ pūjayāmi
३१। कालतापनमयाय नमः पादुकां पूजयामि	31। kālatāpanamayāya namah pādukāṁ pūjayāmi
३२। धर्मचार्यमयाय नमः पादुकां पूजयामि	32। dharmācāryamayāya namah pādukāṁ pūjayāmi
३३। मुक्तकेशीश्वरमयाय नमः पादुकां पूजयामि	33। muktakēśīśvaramayāya namah pādukāṁ pūjayāmi
३४। दीपकलानाथमयाय नमः पादुकां पूजयामि	34। dīpakalānāthamayāya namah pādukāṁ pūjayāmi
३५। विष्णुदेवमयाय नमः पादुकां पूजयामि	35। viṣṇudevamayāya namah pādukāṁ pūjayāmi
३६। प्रभाकरदेवमयाय नमः पादुकां पूजयामि	36। prabhākaradevamayāya namah pādukāṁ pūjayāmi

३७ तेजोदेवमयाय नमः पादुकां पूजयामि	37 tejodevamayāya namaḥ pādukāṁ pūjayāmi
३८ मनोजदेवमयाय नमः पादुकां पूजयामि	38 manojadevamayāya namaḥ pādukāṁ pūjayāmi
३९ कल्याणदेवमयाय नमः पादुकां पूजयामि	39 kalyāṇadevamayāya namaḥ pādukāṁ pūjayāmi
४० रत्नदेवमयाय नमः पादुकां पूजयामि	40 ratnadevamayāya namaḥ pādukāṁ pūjayāmi
४१ वासुदेवमयाय नमः पादुकां पूजयामि	41 vāsudevamayāya namaḥ pādukāṁ pūjayāmi
४२ श्रीरामानन्दमयाय नमः पादुकां पूजयामि	42 śrīrāmānandamayāya namaḥ pādukāṁ pūjayāmi
४३ अणिमासिद्धाय नमः पादुकां पूजयामि	43 aṇimāsiddhāya namaḥ pādukāṁ pūjayāmi
४४ लघिमासिद्धाय नमः पादुकां पूजयामि	44 laghimāsiddhāya namaḥ pādukāṁ pūjayāmi
४५ महिमासिद्धाय नमः पादुकां पूजयामि	45 mahimāsiddhāya namaḥ pādukāṁ pūjayāmi
४६ ईशित्वसिद्धाय नमः पादुकां पूजयामि	46 īśitvasiddhāya namaḥ pādukāṁ pūjayāmi
४७ वशित्वसिद्धाय नमः पादुकां पूजयामि	47 vaśitvasiddhāya namaḥ pādukāṁ pūjayāmi
४८ प्राकाम्यसिद्धाय नमः पादुकां पूजयामि	48 prākāmyasiddhāya namaḥ pādukāṁ pūjayāmi
४९ भुक्तिसिद्धाय नमः पादुकां पूजयामि	49 bhuktisiddhāya namaḥ pādukāṁ pūjayāmi
५० इच्चासिद्धाय नमः पादुकां पूजयामि	50 iccāsiddhāya namaḥ pādukāṁ pūjayāmi
५१ प्राप्तिसिद्धाय नमः पादुकां पूजयामि	51 prāptisiddhāya namaḥ pādukāṁ pūjayāmi
५२ सर्वकामसिद्धाय नमः पादुकां पूजयामि	52 sarvakāmasiddhāya namaḥ pādukāṁ pūjayāmi
५३ ब्राह्माय नमः पादुकां पूजयामि	53 brāhmāya namaḥ pādukāṁ pūjayāmi
५४ माहेश्वराय नमः पादुकां पूजयामि	54 māheśvarāya namaḥ pādukāṁ pūjayāmi
५५ कुमाराय नमः पादुकां पूजयामि	55 kumārāya namaḥ pādukāṁ pūjayāmi
५६ विष्णवे नमः पादुकां पूजयामि	56 viṣṇave namaḥ pādukāṁ pūjayāmi
५७ वराहाय नमः पादुकां पूजयामि	57 varāhāya namaḥ pādukāṁ pūjayāmi
५८ महेन्द्राय नमः पादुकां पूजयामि	58 mahendrāya namaḥ pādukāṁ pūjayāmi
५९ चामुन्डाय नमः पादुकां पूजयामि	59 cāmundāya namaḥ pādukāṁ

६० महालक्ष्म्ये नमः पादुकां पूजयामि	pūjayāmi 60। mahālakṣmye namaḥ pādukāṁ pūjayāmi
६१ सर्वसङ्खोभिणे नमः पादुकां पूजयामि	61। sarvasaṅkṣobhiṇe namaḥ pādukāṁ pūjayāmi
६२ सर्वविद्राविणे नमः पादुकां पूजयामि	62। sarvavidrāviṇe namaḥ pādukāṁ pūjayāmi
६३ सर्वाकर्षिणे नमः पादुकां पूजयामि	63। sarvākarṣiṇe namaḥ pādukāṁ pūjayāmi
६४ सर्ववशङ्कराय नमः पादुकां पूजयामि	64। sarvavaśāṅkarāya namaḥ pādukāṁ pūjayāmi
६५ सर्वोन्मादिने नमः पादुकां पूजयामि	65। sarvonmādīne namaḥ pādukāṁ pūjayāmi
६६ सर्वमहाङ्कुशाय नमः पादुकां पूजयामि	66। sarvamahāṅkuśāya namaḥ pādukāṁ pūjayāmi
६७ सर्वखेच्चराय नमः पादुकां पूजयामि	67। sarvakhecarāya namaḥ pādukāṁ pūjayāmi
६८ सर्ववीजाय नमः पादुकां पूजयामि	68। sarvabījāya namaḥ pādukāṁ pūjayāmi
६९ सर्वयोनये नमः पादुकां पूजयामि	69। sarvayonaye namaḥ pādukāṁ pūjayāmi
७० सर्वत्रिखण्डाय नमः पादुकां पूजयामि	70। sarvatrikhaṇḍāya namaḥ pādukāṁ pūjayāmi
७१ त्रैलोक्यमोहनचक्स्वामिने प्रकटयोगिने नमः पादुकां पूजयामि	71। trailokyamohanacakrasvāmine prakaṭayogine namaḥ pādukāṁ pūjayāmi
७२ कामाकर्षिणे नमः पादुकां पूजयामि	72। kāmākarṣiṇe namaḥ pādukāṁ pūjayāmi
७३ बुद्ध्याकर्षिणे नमः पादुकां पूजयामि	73। buddhyākarṣiṇe namaḥ pādukāṁ pūjayāmi
७४ अहङ्कारकर्षिणे नमः पादुकां पूजयामि	74। ahaṅkārākarṣiṇe namaḥ pādukāṁ pūjayāmi
७५ शब्दाकर्षिणे नमः पादुकां पूजयामि	75। śabdākarṣiṇe namaḥ pādukāṁ pūjayāmi
७६ स्पर्शाकर्षिणे नमः पादुकां पूजयामि	76। sparśākarṣiṇe namaḥ pādukāṁ pūjayāmi
७७ रूपाकर्षिणे नमः पादुकां पूजयामि	77। rūpākarṣiṇe namaḥ pādukāṁ pūjayāmi
७८ रसाकर्षिणे नमः पादुकां पूजयामि	78। rasākarṣiṇe namaḥ pādukāṁ pūjayāmi
७९ गन्धाकर्षिणे नमः पादुकां पूजयामि	79। gandhākarṣiṇe namaḥ pādukāṁ pūjayāmi
८० चित्ताकर्षिणे नमः पादुकां पूजयामि	80। cittākarṣiṇe namaḥ pādukāṁ pūjayāmi

८१। धैर्याकर्षिणे नमः पादुकां पूजयामि	81। dhairyākarṣiṇe namaḥ pādukāṁ pūjayāmi
८२। स्मृत्याकर्षिणे नमः पादुकां पूजयामि	82। smṛtyākarṣiṇe namaḥ pādukāṁ pūjayāmi
८३। नामाकर्षिणे नमः पादुकां पूजयामि	83। nāmākarṣiṇe namaḥ pādukāṁ pūjayāmi
८४। बीजाकर्षिणे नमः पादुकां पूजयामि	84। bijākarṣiṇe namaḥ pādukāṁ pūjayāmi
८५। आत्माकर्षिणे नमः पादुकां पूजयामि	85। ātmākarṣiṇe namaḥ pādukāṁ pūjayāmi
८६। अमृताकर्षिणे नमः पादुकां पूजयामि	86। amṛtākarṣiṇe namaḥ pādukāṁ pūjayāmi
८७। शरीराकर्षिणे नमः पादुकां पूजयामि	87। śarīrākarṣiṇe namaḥ pādukāṁ pūjayāmi
८८। सर्वाशापरिपूरकचक्रस्वामिने गुप्तयोगिने नमः पादुकां पूजयामि	88। sarvāśāparipūrakacakrasvāmine guptayogine namaḥ pādukāṁ pūjayāmi
८९। अनङ्गकुसुमाय नमः पादुकां पूजयामि	89। anaṅgakusumāya namaḥ pādukāṁ pūjayāmi
९०। अनङ्गमेखलाय नमः पादुकां पूजयामि	90। anaṅgamekhalāya namaḥ pādukāṁ pūjayāmi
९१। अनङ्गमदनाय नमः पादुकां पूजयामि	91। anaṅgamadanāya namaḥ pādukāṁ pūjayāmi
९२। अनङ्गमदनातुराय नमः पादुकां पूजयामि	92। anaṅgamadanātūrāya namaḥ pādukāṁ pūjayāmi
९३। अनङ्गरेखाय नमः पादुकां पूजयामि	93। anaṅgarekhāya namaḥ pādukāṁ pūjayāmi
९४। अनङ्गवेगिने नमः पादुकां पूजयामि	94। anaṅgavegine namaḥ pādukāṁ pūjayāmi
९५। अनङ्गाङ्कुशाय नमः पादुकां पूजयामि	95। anaṅgāṅkuśāya namaḥ pādukāṁ pūjayāmi
९६। अनङ्गमालिने नमः पादुकां पूजयामि	96। anaṅgamālinē namaḥ pādukāṁ pūjayāmi
९७। सर्वसङ्क्षोभणचक्रस्वामिने गुप्ततरयोगिने नमः पादुकां पूजयामि	97। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine namaḥ pādukāṁ pūjayāmi
९८। सर्वसङ्क्षेपिणे नमः पादुकां पूजयामि	98। sarvasaṅkṣobhiṇe namaḥ pādukāṁ pūjayāmi
९९। सर्वविद्राविणे नमः पादुकां पूजयामि	99। sarvavidrāviṇe namaḥ pādukāṁ pūjayāmi
१००। सर्वाकर्षिणे नमः पादुकां पूजयामि	100। sarvakarṣiṇe namaḥ pādukāṁ pūjayāmi
१०१। सर्वह्लादिने नमः पादुकां पूजयामि	101। sarvahlādīne namaḥ pādukāṁ pūjayāmi

१०२। सर्वसम्मोहिने नमः पादुकां पूजयामि	102। sarvasammohine namah pādukāṁ pūjayāmi
१०३। सर्वस्तम्भिने नमः पादुकां पूजयामि	103। sarvastambhine namah pādukāṁ pūjayāmi
१०४। सर्वजृम्भिणे नमः पादुकां पूजयामि	104। sarvajṛmbhiṇe namah pādukāṁ pūjayāmi
१०५। सर्ववशङ्कराय नमः पादुकां पूजयामि	105। sarvavaśaṅkarāya namah pādukāṁ pūjayāmi
१०६। सर्वरञ्जिने नमः पादुकां पूजयामि	106। sarvarañjine namah pādukāṁ pūjayāmi
१०७। सर्वोन्मादिने नमः पादुकां पूजयामि	107। sarvonmādīne namah pādukāṁ pūjayāmi
१०८। सर्वार्थसाधिने नमः पादुकां पूजयामि	108। sarvārthaśādhīne namah pādukāṁ pūjayāmi
१०९। सर्वसम्पत्तिपूरणे नमः पादुकां पूजयामि	109। sarvasampattipūraṇe namah pādukāṁ pūjayāmi
११०। सर्वमन्त्रमयाय नमः पादुकां पूजयामि	110। sarvamantramayāya namah pādukāṁ pūjayāmi
१११। सर्वद्वन्द्वक्षयङ्कराय नमः पादुकां पूजयामि	111। sarvadvandvakṣayaṅkarāya namah pādukāṁ pūjayāmi
११२। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने नमः पादुकां पूजयामि	112। sarvasaubhāgyadāyakacakrasvāmine sampradāya yogine namah pādukāṁ pūjayāmi
११३। सर्वसिद्धिप्रदाय नमः पादुकां पूजयामि	113। sarvasiddhipradāya namah pādukāṁ pūjayāmi
११४। सर्वसम्पत्प्रदाय नमः पादुकां पूजयामि	114। sarvasampatpradāya namah pādukāṁ pūjayāmi
११५। सर्वप्रियङ्कराय नमः पादुकां पूजयामि	115। sarvapriyaṅkarāya namah pādukāṁ pūjayāmi
११६। सर्वमङ्गलकारिणे नमः पादुकां पूजयामि	116। sarvamaṅgalakāriṇe namah pādukāṁ pūjayāmi
११७। सर्वकामप्रदाय नमः पादुकां पूजयामि	117। sarvakāmapradāya namah pādukāṁ pūjayāmi
११८। सर्वदुःखविमोचिने नमः पादुकां पूजयामि	118। sarvaduhkhavimocine namah pādukāṁ pūjayāmi
११९। सर्वमृत्युप्रशामनाय नमः पादुकां पूजयामि	119। sarvamṛtyupraśamanāya namah pādukāṁ pūjayāmi
१२०। सर्वविघ्ननिवारिणे नमः पादुकां पूजयामि	120। sarvavighnaniṇivāriṇe namah pādukāṁ pūjayāmi
१२१। सर्वाङ्गसुन्दराय नमः पादुकां पूजयामि	121। sarvāṅgasundarāya namah pādukāṁ pūjayāmi
१२२। सर्वसौभाग्यदायिने नमः पादुकां पूजयामि	122। sarvasaubhāgyadāyīne namah pādukāṁ pūjayāmi

१२३। सर्वार्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने नमः पादुकां पूजयामि	123। sarvārthasādhakacakrasvāmine kulottīrṇayogine namaḥ pādukāṁ pūjayāmi
१२४। सर्वज्ञाय नमः पादुकां पूजयामि	124। sarvajñāya namaḥ pādukāṁ pūjayāmi
१२५। सर्वशक्तये नमः पादुकां पूजयामि	125। sarvaśakteye namaḥ pādukāṁ pūjayāmi
१२६। सर्वैश्वर्यप्रदाय नमः पादुकां पूजयामि	126। sarvaiśvaryapradāya namaḥ pādukāṁ pūjayāmi
१२७। सवज्ञानमयाय नमः पादुकां पूजयामि	127। savajñānamayāya namaḥ pādukāṁ pūjayāmi
१२८। सर्वव्याधिविनाशिने नमः पादुकां पूजयामि	128। sarvavyādhivināśine namaḥ pādukāṁ pūjayāmi
१२९। सर्वाधारस्वरूपाय नमः पादुकां पूजयामि	129। sarvādhārasvarūpāya namaḥ pādukāṁ pūjayāmi
१३०। सर्वपापहराय नमः पादुकां पूजयामि	130। sarvapāpaharāya namaḥ pādukāṁ pūjayāmi
१३१। सर्वानन्दमयाय नमः पादुकां पूजयामि	131। sarvānandamayāya namaḥ pādukāṁ pūjayāmi
१३२। सर्वरक्षास्वरूपिणे नमः पादुकां पूजयामि	132। sarvarakṣāsvarūpiṇe namaḥ pādukāṁ pūjayāmi
१३३। सर्वेष्टिफलप्रदाय नमः पादुकां पूजयामि	133। sarveṣṭitaphalapradāya namaḥ pādukāṁ pūjayāmi
१३४। सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने नमः पादुकां पूजयामि	134। sarvarakṣākaracakrasvāmine nigarbhayogine namaḥ pādukāṁ pūjayāmi
१३५। वशिने नमः पादुकां पूजयामि	135। vaśine namaḥ pādukāṁ pūjayāmi
१३६। कामेश्वराय नमः पादुकां पूजयामि	136। kāmeśvarāya namaḥ pādukāṁ pūjayāmi
१३७। मोदिने नमः पादुकां पूजयामि	137। modine namaḥ pādukāṁ pūjayāmi
१३८। विमलाय नमः पादुकां पूजयामि	138। vimalāya namaḥ pādukāṁ pūjayāmi
१३९। अरुणाय नमः पादुकां पूजयामि	139। aruṇāya namaḥ pādukāṁ pūjayāmi
१४०। जयिने नमः पादुकां पूजयामि	140। jayne namaḥ pādukāṁ pūjayāmi
१४१। सर्वेश्वराय नमः पादुकां पूजयामि	141। sarveśvarāya namaḥ pādukāṁ pūjayāmi
१४२। कौलिने नमः पादुकां पूजयामि	142। kauline namaḥ pādukāṁ pūjayāmi
१४३। सर्वरोगहरचक्रस्वामिने रहस्ययोगिने नमः पादुकां पूजयामि	143। sarvarogaharacakrasvāmine rahasyayogine namaḥ pādukāṁ pūjayāmi
१४४। बाणिने नमः पादुकां पूजयामि	144। bāṇine namaḥ pādukāṁ pūjayāmi

१४५। चापिने नमः पादुकां पूजयामि	145। cāpīne namaḥ pādukāṁ pūjayāmi
१४६। पाशिने नमः पादुकां पूजयामि	146। pāśīne namaḥ pādukāṁ pūjayāmi
१४७। अङ्कुशिने नमः पादुकां पूजयामि	147। aṅkuśīne namaḥ pādukāṁ pūjayāmi
१४८। महाकामेश्वराय नमः पादुकां पूजयामि	148। mahākāmeśvarāya namaḥ pādukāṁ pūjayāmi
१४९। महावज्रेश्वराय नमः पादुकां पूजयामि	149। mahāvajreśvarāya namaḥ pādukāṁ pūjayāmi
१५०। महाभगवालिने नमः पादुकां पूजयामि	150। mahābhagamāline namaḥ pādukāṁ pūjayāmi
१५१। महाश्रीसुन्दरय नमः पादुकां पूजयामि	151। mahāśrīsundaraya namaḥ pādukāṁ pūjayāmi
१५२। सर्वसिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने नमः पादुकां पूजयामि	152। sarvasiddhipradacakrasvāmine atirahasyayogine namaḥ pādukāṁ pūjayāmi
१५३। श्री श्री महाभट्टारिकाय नमः पादुकां पूजयामि	153। śrī śrī mahābhṛṭṭārikāya namaḥ pādukāṁ pūjayāmi
१५४। सर्वानन्दमयचक्रस्वामिने परापरहस्ययोगिने नमः पादुकां पूजयामि	154। sarvānandamayacakrasvāmine parāpararahasyayogine namaḥ pādukāṁ pūjayāmi
१५५। त्रिपुराय नमः पादुकां पूजयामि	155। tripurāya namaḥ pādukāṁ pūjayāmi
१५६। त्रिपुरेशाय नमः पादुकां पूजयामि	156। tripureśāya namaḥ pādukāṁ pūjayāmi
१५७। त्रिपुरसुन्दराय नमः पादुकां पूजयामि	157। tripurasundarāya namaḥ pādukāṁ pūjayāmi
१५८। त्रिपुरवासिने नमः पादुकां पूजयामि	158। tripuravāsine namaḥ pādukāṁ pūjayāmi
१५९। त्रिपुराश्रीये नमः पादुकां पूजयामि	159। tripurāśrīye namaḥ pādukāṁ pūjayāmi
१६०। त्रिपुरमालिने नमः पादुकां पूजयामि	160। tripuramāline namaḥ pādukāṁ pūjayāmi
१६१। त्रिपुरसिद्धाय नमः पादुकां पूजयामि	161। tripurasiddhāya namaḥ pādukāṁ pūjayāmi
१६२। त्रिपुराम्बाय नमः पादुकां पूजयामि	162। tripurāmbāya namaḥ pādukāṁ pūjayāmi
१६३। महात्रिपुरसुन्दराय नमः पादुकां पूजयामि	163। mahātripurasundarāya namaḥ pādukāṁ pūjayāmi
१६४। महामहेश्वराय नमः पादुकां पूजयामि	164। mahāmaheśvarāya namaḥ pādukāṁ pūjayāmi
१६५। महामहाराजाय नमः पादुकां पूजयामि	165। mahāmahārājāya namaḥ pādukāṁ pūjayāmi
१६६। महामहाशकाय नमः पादुकां पूजयामि	166। mahāmahāśakāya namaḥ pādukāṁ

१६७। महामहागुप्ताय नमः पादुकां पूजयामि	pūjayāmi 167। mahāmahāguptāya namah pādukām pūjayāmi
१६८। महामहाज्ञाताय नमः पादुकां पूजयामि	168। mahāmahājñaptāya namah pādukām pūjayāmi
१६९। महामहानन्दाय नमः पादुकां पूजयामि	169। mahāmahānandāya namah pādukām pūjayāmi
१७०। महामहास्पन्दाय नमः पादुकां पूजयामि	170। mahāmahāspandāya namah pādukām pūjayāmi
१७१। महामहाशश्याय नमः पादुकां पूजयामि	171। mahāmahāśayāya namah pādukām pūjayāmi
१७२। महामहा श्रीचक्रनगरसाङ्गाट् नमस्ते नमस्ते नमस्ते स्वाहा श्री हीं ऐं	172। mahāmahā śrīcakranagarasāmrāṭ namaste namaste namaste svāhā śrīṁ hrīṁ aim

number of letters in this mala 2784

number of letters in this mala 2784

शुद्धमाल महामन्त्रम्

śuddhamālā mahāmantrām

शुक्लाष्टमि ८ कृष्ण अष्टमि

śuklāṣṭamī 8 kṛṣṇa aṣṭamī

अस्य श्रीशुद्धशिव स्वाहान्तमाला महामन्त्रस्य चक्षुरित्त्वाधिष्ठायि विवस्वदादित्य ऋषये नमः अतिजगती छन्दसे नमः तामस ककार
भट्टाकपीठस्थित कमलालङ्घिता मणिडताङ्गाय कालर्म्मनकामेश्वर महाभट्टाकाय देवतायै नमः । ऐं बीजं । छीं शक्तिः । सौः कीलकं ।
अणिमाद्यैश्वर्य सिद्धौ विनियोगः

asya śrīśuddhaśiva svāhāntamālā mahāmantrasya cakṣūrintriyādhiṣṭhāyi vivasvdāditya ṛṣaye
namah atijagatī **chandase** namah tāmasa kakāra bhaṭṭārakapīṭhasthita kamalālaṭitā maṇḍitāṅkāya
kālamarddanakāmeśvara mahābhट्टārakāya devatāyai namah, **aim bijam**, **klīm śaktih**, **sauḥ kilakam**, anīmādyaṣṭaiśvarya siddhau viniyogah

हाँ हीं हूँ है हौं हः इति कर-षड्ङ्गनयासौः

hrām hrīm hrūm hraim hraum hrah iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

येषाणुत्व महादध्वाद्या स्वेच्छामात्र प्रकल्पिताः

तव भक्तशरीराणां ते स्युर्नीर्गका गुणाः

yeṣṭāṇutva mahāddhvādyā sveccāmātra prakalpitāḥ
tava bhaktaśarīrāṇāṁ te syurnairgikā gunāḥ

पञ्चपूज

pañcapūja

१। ऐं हीं श्री त्रिपुरसुन्दराय स्वाहा

1। aim hrīm śrīṁ tripurasundarāya svāhā

२। हृदयदेवाय स्वाहा	२। hṛdayadevāya svāhā
३। शिरोदेवाय स्वाहा	३। śirodevāya svāhā
४। शिखादेवाय स्वाहा	४। śikhādevāya svāhā
५। कवचदेवाय स्वाहा	५। kavacadevāya svāhā
६। नेत्रदेवाय स्वाहा	६। netradevāya svāhā
७। अस्त्रदेवाय स्वाहा	७। astradevāya svāhā
८। कामेश्वराय स्वाहा	८। kāmeśvarāya svāhā
९। भगमालिने स्वाहा	९। bhagamāline svāhā
१०। नित्यकुन्त्राय स्वाहा	१०। nityakunnāya svāhā
११। भेरुण्डाय स्वाहा	११। bheruṇḍāya svāhā
१२। वह्निवासिने स्वाहा	१२। vahnivāsine svāhā
१३। महावज्रेश्वराय स्वाहा	१३। mahāvajreśvarāya svāhā
१४। शिवदूताय स्वाहा	१४। śivadūtāya svāhā
१५। त्वरिताय स्वाहा	१५। tvaritāya svāhā
१६। कुलसुन्दराय स्वाहा	१६। kulasundarāya svāhā
१७। नित्याय स्वाहा	१७। nityāya svāhā
१८। नीलपताकाय स्वाहा	१८। nīlapatākāya svāhā
१९। विजयाय स्वाहा	१९। vijayāya svāhā
२०। सर्वमङ्गलाय स्वाहा	२०। sarvamaṅgalāya svāhā
२१। ज्वालामालिने स्वाहा	२१। jvālāmāline svāhā
२२। चित्राय स्वाहा	२२। citrāya svāhā
२३। महानित्याय स्वाहा	२३। mahānityāya svāhā
२४। परमेश्वरपरमेश्वरमयाय स्वाहा	२४। parameśvaraparameśvaramayāya svāhā
२५। मित्रेशमयाय स्वाहा	२५। mitreśamayāya svāhā
२६। षष्ठीशमयाय स्वाहा	२६। ṣaṣṭhiśamayāya svāhā
२७। उड्डीशमयाय स्वाहा	२७। udḍīśamayāya svāhā
२८। चर्यानाथमयाय स्वाहा	२८। caryānāthamayāya svāhā
२९। लोपामुद्रामयाय स्वाहा	२९। lopāmudrāmayāya svāhā
३०। अगस्त्यमयाय स्वाहा	३०। agastyamayāya svāhā
३१। कालतापनमयाय स्वाहा	३१। kālatāpanamayāya svāhā

३२। धर्माचार्यमयाय स्वाहा	32। dharmācāryamayāya svāhā
३३। मुक्तकेशीश्वरमयाय स्वाहा	33। muktakesīśvaramayāya svāhā
३४। दीपकलानाथमयाय स्वाहा	34। dīpaka�ānāthamayāya svāhā
३५। विष्णुदेवमयाय स्वाहा	35। viṣṇudevamayāya svāhā
३६। प्रभाकरदेवमयाय स्वाहा	36। prabhākaradevamayāya svāhā
३७। तेजोदेवमयाय स्वाहा	37। tejodevamayāya svāhā
३८। मनोजदेवमयाय स्वाहा	38। manojadevamayāya svāhā
३९। कल्याणदेवमयाय स्वाहा	39। kalyāṇadevamayāya svāhā
४०। रत्नदेवमयाय स्वाहा	40। ratnadevamayāya svāhā
४१। वासुदेवमयाय स्वाहा	41। vāsudevamayāya svāhā
४२। श्रीरामानन्दमयाय स्वाहा	42। śrīrāmānandamayāya svāhā
४३। अणिमासिद्धाय स्वाहा	43। animāsiddhāya svāhā
४४। लघिमासिद्धाय स्वाहा	44। laghimāsiddhāya svāhā
४५। महिमासिद्धाय स्वाहा	45। mahimāsiddhāya svāhā
४६। ईशित्वसिद्धाय स्वाहा	46। īśitvasiddhāya svāhā
४७। वशित्वसिद्धाय स्वाहा	47। vaśitvasiddhāya svāhā
४८। प्राकाम्यसिद्धाय स्वाहा	48। prakāmyasiddhāya svāhā
४९। भुक्ति सिद्धाय स्वाहा	49। bhukti siddhāya svāhā
५०। इच्चासिद्धाय स्वाहा	50। iccāsiddhāya svāhā
५१। प्राप्तिसिद्धाय स्वाहा	51। prāptisiddhāya svāhā
५२। सर्वकामसिद्धाय स्वाहा	52। sarvakāmasiddhāya svāhā
५३। ब्रह्माय स्वाहा	53। brahmāya svāhā
५४। महेश्वराय स्वाहा	54। maheśvarāya svāhā
५५। कुमाराय स्वाहा	55। kumārāya svāhā
५६। विष्णवे स्वाहा	56। viṣṇave svāhā
५७। वराहाय स्वाहा	57। varāhāya svāhā
५८। महेन्द्राय स्वाहा	58। mahendrāya svāhā
५९। चामुन्डाय स्वाहा	59। cāmundāya svāhā
६०। महालक्ष्म्ये स्वाहा	60। mahālakṣmye svāhā
६१। सर्वसङ्क्षोभिणे स्वाहा	61। sarvasaṅkṣobhiṇe svāhā

६२। सर्वविद्राविणे स्वाहा	62। sarvavidrāviṇe svāhā
६३। सर्वाकर्षिणे स्वाहा	63। sarvākarṣiṇe svāhā
६४। सर्ववशङ्कराय स्वाहा	64। sarvavaśaṅkarāya svāhā
६५। सर्वोन्मादिने स्वाहा	65। sarvonmādine svāhā
६६। सर्वमहाङ्गुशाय स्वाहा	66। sarvamahāṅguśāya svāhā
६७। सर्ववेच्चराय स्वाहा	67। sarvakhecarāya svāhā
६८। सर्ववीजाय स्वाहा	68। sarvabijāya svāhā
६९। सर्वयोनये स्वाहा	69। sarvayonaye svāhā
७०। सर्वत्रिखण्डय स्वाहा	70। sarvatrikhaṇḍaya svāhā
७१। त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने स्वाहा	71। trailokyamohanacakrasvāmine prakaṭayogine svāhā
७२। कामाकर्षिणे स्वाहा	72। kāmākarṣiṇe svāhā
७३। बुद्ध्याकर्षिणे स्वाहा	73। buddhyākarṣiṇe svāhā
७४। अहङ्काराकर्षिणे स्वाहा	74। ahaṅkārākarṣiṇe svāhā
७५। शब्दाकर्षिणे स्वाहा	75। śabdākarṣiṇe svāhā
७६। स्पर्शाकर्षिणे स्वाहा	76। sparśākarṣiṇe svāhā
७७। रूपाकर्षिणे स्वाहा	77। rūpākarṣiṇe svāhā
७८। रसाकर्षिणे स्वाहा	78। rasākarṣiṇe svāhā
७९। गन्धाकर्षिणे स्वाहा	79। gandhākarṣiṇe svāhā
८०। चित्ताकर्षिणे स्वाहा	80। cittākarṣiṇe svāhā
८१। धैर्याकर्षिणे स्वाहा	81। dhairyākarṣiṇe svāhā
८२। स्मृत्याकर्षिणे स्वाहा	82। smṛtyākarṣiṇe svāhā
८३। नामाकर्षिणे स्वाहा	83। nāmākarṣiṇe svāhā
८४। वीजाकर्षिणे स्वाहा	84। bijākarṣiṇe svāhā
८५। आत्माकर्षिणे स्वाहा	85। ātmākarṣiṇe svāhā
८६। अमृताकर्षिणे स्वाहा	86। amṛtākarṣiṇe svāhā
८७। शरीराकर्षिणे स्वाहा	87। śarīrākarṣiṇe svāhā
८८। सर्वाशापरिपूरकचक्रस्वामिने गुप्तयोगिने स्वाहा	88। sarvāśāparipūrakacakrasvāmine guptayogine svāhā
८९। अनङ्गकुसुमाय स्वाहा	89। anaṅgakusumāya svāhā
९०। अनङ्गमेखलाय स्वाहा	90। anaṅgamekhala�a svāhā
९१। अनङ्गमदनाय स्वाहा	91। anaṅgamadanāya svāhā

९२। अनङ्गमदनातुराय स्वाहा	92। anaṅgamadanaśatūrāya svāhā
९३। अनङ्गेखाय स्वाहा	93। anaṅgarekhaśaya svāhā
९४। अनङ्गवेगिने स्वाहा	94। anaṅgavegine svāhā
९५। अनङ्गाङ्कशाय स्वाहा	95। anaṅgāṅkuśāya svāhā
९६। अनङ्गमालिने स्वाहा	96। anaṅgamālinē svāhā
९७। सर्वसङ्क्षेपभणचक्रस्वामिने गुप्ततरयोगिने स्वाहा	97। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine svāhā
९८। सर्वसङ्क्षेपिणे स्वाहा	98। sarvasaṅkṣobhīṇe svāhā
९९। सर्वविद्राविणे स्वाहा	99। sarvavidrāvīṇe svāhā
१००। सर्वाकर्षिणे स्वाहा	100। sarvākarṣīṇe svāhā
१०१। सर्वहळादिने स्वाहा	101। sarvahlādīne svāhā
१०२। सर्वसम्मोहिने स्वाहा	102। sarvasammohīne svāhā
१०३। सर्वस्तम्भिने स्वाहा	103। sarvastambhīne svāhā
१०४। सर्वजूम्भिणे स्वाहा	104। sarvajṛimbhiṇe svāhā
१०५। सर्ववशङ्कराय स्वाहा	105। sarvavaśāṅkarāya svāhā
१०६। सर्वरङ्गिने स्वाहा	106। sarvarañgīṇe svāhā
१०७। सर्वोन्मादिने स्वाहा	107। sarvonmādīne svāhā
१०८। सर्वार्थसाधिने स्वाहा	108। sarvārthaśādīne svāhā
१०९। सर्वसम्पत्तिपूरणाय स्वाहा	109। sarvasampattipūraṇāya svāhā
११०। सर्वमन्त्रमयाय स्वाहा	110। sarvamantramayāya svāhā
१११। सर्वद्वन्द्वक्षयङ्कराय स्वाहा	111। sarvadvandvakṣayaṅkarāya svāhā
११२। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने स्वाहा	112। sarvasaubhāgyadāyakacakrasvāmine sampradāya yogīne svāhā
११३। सर्वसिद्धिप्रदाय स्वाहा	113। sarvasiddhipradāya svāhā
११४। सर्वसम्पत्प्रदाय स्वाहा	114। sarvasampatpradāya svāhā
११५। सर्वप्रियङ्कराय स्वाहा	115। sarvapriyaṅkarāya svāhā
११६। सर्वमङ्गलकारिणे स्वाहा	116। sarvamaṅgalakārīṇe svāhā
११७। सर्वकामप्रदाय स्वाहा	117। sarvakāmapradāya svāhā
११८। सर्वदुःखविमोचिने स्वाहा	118। sarvaduḥkhavimocine svāhā
११९। सर्वमृत्युप्रशामनाय स्वाहा	119। sarvamṛtyupraśamanāya svāhā
१२०। सर्वविघ्ननिवारिणे स्वाहा	120। sarvavighnaniṇivārīṇe svāhā

१२१। सर्वाङ्गसुन्दराय स्वाहा	121 sarvāṅgasundarāya svāhā
१२२। सर्वसौभाग्यदायिने स्वाहा	122 sarvasaubhāgyadāyine svāhā
१२३। सर्वार्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने स्वाहा	123 sarvārthaśādhakacakrasvāmine kulottīrṇayogine svāhā
१२४। सर्वज्ञाय स्वाहा	124 sarvajñāya svāhā
१२५। सर्वशक्ताय स्वाहा	125 sarvaśaktāya svāhā
१२६। सर्वेश्वर्यप्रदाय स्वाहा	126 sarvaiśvaryapradāya svāhā
१२७। सवज्ञानमयाय स्वाहा	127 savajñānamayāya svāhā
१२८। सर्वव्याधिविनाशिने स्वाहा	128 sarvavyādhivināśine svāhā
१२९। सर्वाधारस्वरूपाय स्वाहा	129 sarvādhārasvarūpāya svāhā
१३०। सर्वपापहराय स्वाहा	130 sarvapāpaharāya svāhā
१३१। सर्वानन्दमयाय स्वाहा	131 sarvānandamayāya svāhā
१३२। सर्वरक्षास्वरूपिणे स्वाहा	132 sarvarakṣāsvarūpiṇe svāhā
१३३। सर्वोपेस्तफलप्रदाय स्वाहा	133 sarvepsitaphalapradāya svāhā
१३४। सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने स्वाहा	134 sarvarakṣākaracakrasvāmine nigarbhayogine svāhā
१३५। वशिने स्वाहा	135 vaśine svāhā
१३६। कामेश्वराय स्वाहा	136 kāmeśvarāya svāhā
१३७। मोदिने स्वाहा	137 modine svāhā
१३८। विमलाय स्वाहा	138 vimalāya svāhā
१३९। अरुणाय स्वाहा	139 aruṇāya svāhā
१४०। जयिने स्वाहा	140 jayne svāhā
१४१। सर्वेश्वराय स्वाहा	141 sarveśvarāya svāhā
१४२। कौलिने स्वाहा	142 kauline svāhā
१४३। सर्वरोगहरचक्रस्वामिने रहस्ययोगिने स्वाहा	143 sarvarogaharacakrasvāmine rahasyayogine svāhā
१४४। बाणिने स्वाहा	144 bāṇine svāhā
१४५। चापिने स्वाहा	145 cāpīne svāhā
१४६। पाशिने स्वाहा	146 pāśine svāhā
१४७। अङ्कुशिने स्वाहा	147 aṅkuśine svāhā
१४८। महाकामेश्वराय स्वाहा	148 mahākāmeśvarāya svāhā
१४९। महावज्रेश्वराय स्वाहा	149 mahāvajreśvarāya svāhā

१५०। महाभगमालिने स्वाहा	150। mahābhagamāline svāhā
१५१। महाश्रीसुन्दरय स्वाहा	151। mahāśrīsundaraya svāhā
१५२। सर्वासिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने स्वाहा	152। sarvasiddhipradacakrasvāmine atirahasyayogine svāhā
१५३। श्री श्री महाभट्टारकाय स्वाहा	153। śrī śrī mahābhṛṭṭārakāya svāhā
१५४। सर्वानन्दमयचक्रस्वामिने परापररहस्ययोगिने स्वाहा	154। sarvānandamayacakrasvāmine parāpararahasyayogine svāhā
१५५। त्रिपुराय स्वाहा	155। tripurāya svāhā
१५६। त्रिपुरेशाय स्वाहा	156। tripureśāya svāhā
१५७। त्रिपुरसुन्दराय स्वाहा	157। tripurasundarāya svāhā
१५८। त्रिपुरवासिने स्वाहा	158। tripuravāsine svāhā
१५९। त्रिपुराश्रीये स्वाहा	159। tripuraśriye svāhā
१६०। त्रिपुरमालिने स्वाहा	160। tripuramāline svāhā
१६१। त्रिपुरसिद्धाय स्वाहा	161। tripurasiddhāya svāhā
१६२। त्रिपुराम्बाय स्वाहा	162। tripurāmbāya svāhā
१६३। महात्रिपुरसुन्दराय स्वाहा	163। mahātripurasundarāya svāhā
१६४। महामहेश्वराय स्वाहा	164। mahāmaheśvarāya svāhā
१६५। महामहाराजाय स्वाहा	165। mahāmahārājāya svāhā
१६६। महामहाशक्ताय स्वाहा	166। mahāmahāśaktāya svāhā
१६७। महामहागुप्ताय स्वाहा	167। mahāmahāguptāya svāhā
१६८। महामहाज्ञाप्ताय स्वाहा	168। mahāmahājñaptāya svāhā
१६९। महामहानन्दाय स्वाहा	169। mahāmahānandāya svāhā
१७०। महामहास्पन्दाय स्वाहा	170। mahāmahāspandāya svāhā
१७१। महामहाशयाय स्वाहा	171। mahāmahāśayāya svāhā
१७२। महामहा श्रीचक्रनगरसाम्राजाय नमस्ते नमस्ते नमस्ते स्वाहा श्रीं हौं ऐ	172। mahāmahā śrīcakranagarasāmrājāya namaste namaste namaste namaste svāhā śrīṁ hrīm aim

number of letters in this mala 1517

शुद्धमाल महामन्त्रम्

śuddhamāla mahāmantram

शुक्ळ नवमि ९ कृष्ण सप्तमि

śukla navami 9 kṛṣṇa saptami

अस्य श्रीशुद्धशिव तर्पणान्तमाला महामन्त्रस्य त्वकिन्त्रियाधिष्ठायि पूषादित्य ऋषये नमः शक्वरि छन्दसे नमः मोक्षद हकार

भट्टरकपीठस्थित हरिवल्लभालङ्घिता मणिडताङ्काय हनाद कामेश्वर महाभट्टरकाय देवतायै नमः । ऐं बीजं । छीं शक्तिः । सौः

कीलकं ।

asya śrīśuddhaśiva tarppaṇāntamālā mahāmantrasya tvakintriyādhiṣṭhāyi pūṣāditya ṛsaye
namah śakvari **chand**ase namah mokṣada hakāra bhaṭṭārakapīṭhasthita harivallabhālalitā¹
maṇḍitāṅkāya hānāda kāmeśvara mahābhaṭṭārakāya devatāyai namah, **airī bijam**, **klim** śaktih,
sauh kilakaṁ,

सर्व वश्य सिद्धौ विनियोगः

sarva vaśya siddhau viniyogaḥ

हां हीं हूँ हैं हौं हः इति कर-षड्ङ्गन्यासौः

hrām hrīm hrūm hrām hrām hrām iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

शरीरमन्तं प्राणाम्स्त्वं निवेशय निजप्रत्यवत्

तव भक्तान् निषेवन्ते वशीभूता नृपादयः

śarīramanttam prāṇāmsca niveśaya nijapratyavat
tava bhaktān niṣevante vaśibhūtā nr̄pādayah

पञ्चपूज

pañcapūja

१। ऐं हीं श्रीं त्रिपुरसुन्दरं तर्पयामि	१। aim hrīm śrīm tripurasundaram tarpayāmi
२। हृदयदेवं तर्पयामि	२। hr̄dayadevam tarpayāmi
३। शिरोदेवं तर्पयामि	३। śirodevam tarpayāmi
४। शिखादेवं तर्पयामि	४। śikhādevam tarpayāmi
५। कवचदेवं तर्पयामि	५। kavacadevam tarpayāmi
६। नेत्रदेवं तर्पयामि	६। netradevam tarpayāmi
७। अस्त्रदेवं तर्पयामि	७। astradevam tarpayāmi
८। कामेश्वरं तर्पयामि	८। kāmeśvaram tarpayāmi
९। भगमालिनं तर्पयामि	९। bhagamālinam tarpayāmi
१०। नित्यक्लिन्नं तर्पयामि	१०। nityaklinnam tarpayāmi

११। भेरुण्डां तर्पयामि	11। bheruṇḍāṁ tarpayāmi
१२। वहिवासिनं तर्पयामि	12। vahnivāsinam tarpayāmi
१३। महावज्रेश्वरां तर्पयामि	13। mahāvajreśvarāṁ tarpayāmi
१४। शिवदूतं तर्पयामि	14। śivadūtam tarpayāmi
१५। त्वरितं तर्पयामि	15। tvaritam tarpayāmi
१६। कुलसुन्दरं तर्पयामि	16। kulasundaram tarpayāmi
१७। नित्यां तर्पयामि	17। nityāṁ tarpayāmi
१८। नीलपताकं तर्पयामि	18। nīlapatākam tarpayāmi
१९। विजयं तर्पयामि	19। vijayam tarpayāmi
२०। सर्वमङ्गलं तर्पयामि	20। sarvamaṅgalam tarpayāmi
२१। ज्वालामालिनं तर्पयामि	21। jvālāmālinam tarpayāmi
२२। चित्रं तर्पयामि	22। citram tarpayāmi
२३। महानित्यं तर्पयामि	23। mahānityam tarpayāmi
२४। परमेश्वरपरमेश्वरं तर्पयामि	24। parameśvaraparameśvaraṁ tarpayāmi
२५। मित्रेशमयं तर्पयामि	25। mitreśamayaṁ tarpayāmi
२६। षष्ठीशमयं तर्पयामि	26। ṣaṣṭhiśamayaṁ tarpayāmi
२७। उड्ढीशमयं तर्पयामि	27। uḍḍīśamayaṁ tarpayāmi
२८। चर्यानाथमयं तर्पयामि	28। caryānāthamayaṁ tarpayāmi
२९। लोपामुद्रामयं तर्पयामि	29। lopāmudrāmayam tarpayāmi
३०। अगस्त्यमयं तर्पयामि	30। agastyamayaṁ tarpayāmi
३१। कालतापनमयं तर्पयामि	31। kālatāpanamayaṁ tarpayāmi
३२। धर्माचार्यमयं तर्पयामि	32। dharmācāryamayaṁ tarpayāmi
३३। मुक्तकेशेश्वरमयं तर्पयामि	33। muktakeśeśvaramayaṁ tarpayāmi
३४। दीपकलानाथमयं तर्पयामि	34। dīpakalānāthamayaṁ tarpayāmi
३५। विष्णुदेवमयं तर्पयामि	35। viṣṇudevamayaṁ tarpayāmi
३६। प्रभाकरदेवमयं तर्पयामि	36। prabhākaradevamayaṁ tarpayāmi
३७। तेजोदेवमयं तर्पयामि	37। tejodevamayaṁ tarpayāmi
३८। मनोजदेवमयं तर्पयामि	38। manojadevamayaṁ tarpayāmi
३९। कल्याणदेवमयं तर्पयामि	39। kalyāṇadevamayaṁ tarpayāmi
४०। रत्नदेवमयं तर्पयामि	40। ratnadevamayaṁ tarpayāmi

४१। वासुदेवमयं तर्पयामि	41। vāsudevamayam tarpayāmi
४२। श्रीरामानन्दमयं तर्पयामि	42। śrīrāmānandamayam tarpayāmi
४३। अणिमासिद्धं तर्पयामि	43। anīmāsiddham tarpayāmi
४४। लघिमासिद्धं तर्पयामि	44। laghimāsiddham tarpayāmi
४५। महिमासिद्धं तर्पयामि	45। mahimāsiddham tarpayāmi
४६। ईशित्वसिद्धं तर्पयामि	46। īśitvasiddham tarpayāmi
४७। वशित्वसिद्धं तर्पयामि	47। vaśitvasiddham tarpayāmi
४८। प्राकाम्यसिद्धं तर्पयामि	48। prākāmyasiddham tarpayāmi
४९। भुक्तिसिद्धं तर्पयामि	49। bhuktisiddham tarpayāmi
५०। इच्चासिद्धं तर्पयामि	50। iccāsiddham tarpayāmi
५१। प्राप्तिसिद्धं तर्पयामि	51। prāptisiddham tarpayāmi
५२। सर्वकामसिद्धं तर्पयामि	52। sarvakāmasiddham tarpayāmi
५३। ब्रह्मं तर्पयामि	53। brahmam tarpayāmi
५४। महेश्वरं तर्पयामि	54। maheśvaram tarpayāmi
५५। कुमारं तर्पयामि	55। kumāram tarpayāmi
५६। विष्णुं तर्पयामि	56। viṣṇum tarpayāmi
५७। वराहं तर्पयामि	57। varāham tarpayāmi
५८। महेन्द्रं तर्पयामि	58। mahendram tarpayāmi
५९। चामुन्डां तर्पयामि	59। cāmundām tarpayāmi
६०। महालक्ष्मं तर्पयामि	60। mahālakṣmam tarpayāmi
६१। सर्वसङ्क्षेपिणं तर्पयामि	61। sarvasaṅkṣepiṇam tarpayāmi
६२। सर्वविद्रविणं तर्पयामि	62। sarvavidrāviṇam tarpayāmi
६३। सर्वाकर्षणं तर्पयामि	63। sarvākarṣaṇam tarpayāmi
६४। सर्ववशङ्करं तर्पयामि	64। sarvavaśaṅkaram tarpayāmi
६५। सर्वोन्मादनं तर्पयामि	65। sarvonmādanam tarpayāmi
६६। सर्वमहाङ्कुशां तर्पयामि	66। sarvamahāṅkuśām tarpayāmi
६७। सर्वखेचरं तर्पयामि	67। sarvakhecaram tarpayāmi
६८। सर्वबीजं तर्पयामि	68। sarvabijam tarpayāmi
६९। सर्वयोनं तर्पयामि	69। sarvayonam tarpayāmi
७०। सर्वत्रिखण्डां तर्पयामि	70। sarvatrikhaṇḍām tarpayāmi

७१। त्रैलोक्यमोहनचक्रस्वामिनं प्रकटयोगिनं तर्पयामि	71। trailokyamohanacakrasvaminam prakaṭayoginam tarpayāmi
७२। कामाकर्षणं तर्पयामि	72। kāmākarṣaṇam tarpayāmi
७३। बुद्ध्याकर्षणं तर्पयामि	73। buddhyākarṣaṇam tarpayāmi
७४। अहङ्काराकर्षणं तर्पयामि	74। ahaṅkārākarṣaṇam tarpayāmi
७५। शब्दाकर्षणं तर्पयामि	75। śabdākarṣaṇam tarpayāmi
७६। स्पर्शाकर्षणं तर्पयामि	76। sparsākarṣaṇam tarpayāmi
७७। रूपाकर्षणं तर्पयामि	77। rūpākarṣaṇam tarpayāmi
७८। रसाकर्षणं तर्पयामि	78। rasākarṣaṇam tarpayāmi
७९। गन्धाकर्षणं तर्पयामि	79। gandhākarṣaṇam tarpayāmi
८०। चित्ताकर्षणं तर्पयामि	80। cittākarṣaṇam tarpayāmi
८१। धैर्याकर्षणं तर्पयामि	81। dhairyākarṣaṇam tarpayāmi
८२। स्मृत्याकर्षणं तर्पयामि	82। smṛtyākarṣaṇam tarpayāmi
८३। नामाकर्षणं तर्पयामि	83। nāmākarṣaṇam tarpayāmi
८४। बीजाकर्षणं तर्पयामि	84। bijākarṣaṇam tarpayāmi
८५। आत्माकर्षणं तर्पयामि	85। ātmākarṣaṇam tarpayāmi
८६। अमृताकर्षणं तर्पयामि	86। amṛtākarṣaṇam tarpayāmi
८७। शरीराकर्षणं तर्पयामि	87। śarīrākarṣaṇam tarpayāmi
८८। सर्वशापरिपूरकचक्रस्वामिनं गुप्तयोगिनं तर्पयामि	88। sarvāśāparipūrakacakrasvaminam guptayoginam tarpayāmi
८९। अनङ्गकुसुमं तर्पयामि	89। anaṅgakusumam tarpayāmi
९०। अनङ्गमेखलं तर्पयामि	90। anaṅgamekhalaṁ tarpayāmi
९१। अनङ्गमदनं तर्पयामि	91। anaṅgamadanam tarpayāmi
९२। अनङ्गमदनातुरं तर्पयामि	92। anaṅgamadanāturaṁ tarpayāmi
९३। अनङ्गरेखं तर्पयामि	93। anaṅgarekhaṁ tarpayāmi
९४। अनङ्गवेगिनं तर्पयामि	94। anaṅgaveginam tarpayāmi
९५। अनङ्गाङ्कुशं तर्पयामि	95। anaṅgāṅkuśam tarpayāmi
९६। अनङ्गमालिनं तर्पयामि	96। anaṅgamālinam tarpayāmi
९७। सर्वसङ्क्षोभणचक्रस्वामिनं गुप्ततरयोगिनं तर्पयामि	97। sarvasaṅkṣobhaṇacakrasvaminam guptatarayoginam tarpayāmi
९८। सर्वसङ्क्षोभिणं तर्पयामि	98। sarvasaṅkṣobiṇam tarpayāmi

१९। सर्वविद्राविणं तर्पयामि	99। sarvavidrāviṇam tarpayāmi
२०। सर्वाकर्षणं तर्पयामि	100। sarvākarṣaṇam tarpayāmi
२१। सर्वह्लादिनं तर्पयामि	101। sarvahlādinam tarpayāmi
२२। सर्वसम्मोहिनं तर्पयामि	102। sarvasammohinam tarpayāmi
२३। सर्वस्तम्भिनं तर्पयामि	103। sarvastambhinam tarpayāmi
२४। सर्वजृम्भिनं तर्पयामि	104। sarvajṛmbhinaṁ tarpayāmi
२५। सर्ववशङ्करं तर्पयामि	105। sarvavaśaṅkaram tarpayāmi
२६। सर्वरञ्जनं तर्पयामि	106। sarvarañjanam tarpayāmi
२७। सर्वोन्मादिनं तर्पयामि	107। sarvonmādinam tarpayāmi
२८। सर्वार्थसाधनं तर्पयामि	108। sarvārthasādhanam tarpayāmi
२९। सर्वसम्पत्तिपूरणं तर्पयामि	109। sarvasampattipūraṇam tarpayāmi
३०। सर्वमन्त्रमयं तर्पयामि	110। sarvamantramayaṁ tarpayāmi
३१। सर्वद्वन्द्वक्षयङ्गरं तर्पयामि	111। sarvadvandvakṣayaṅkaram tarpayāmi
३२। सर्वसौभाग्यदायकचकस्वामिनं सम्प्रदाय योगिनं तर्पयामि	112। sarvasaubhāgyadāyakacakrasvāminam sampradāya yoginam tarpayāmi
३३। सर्वसिद्धिप्रदं तर्पयामि	113। sarvasiddhipradam tarpayāmi
३४। सर्वसम्पत्प्रदं तर्पयामि	114। sarvasampatpradam tarpayāmi
३५। सर्वप्रियङ्गरं तर्पयामि	115। sarvapriyaṅkaram tarpayāmi
३६। सर्वमङ्गलकारणं तर्पयामि	116। sarvamaṅgalakāraṇam tarpayāmi
३७। सर्वकामप्रदं तर्पयामि	117। sarvakāmapradam tarpayāmi
३८। सर्वदुखविमोचनं तर्पयामि	118। sarvaduhkhavimocanam tarpayāmi
३९। सर्वमृत्युप्रशामनं तर्पयामि	119। sarvamṛtyupraśamanam tarpayāmi
४०। सर्वविघ्ननिवारणं तर्पयामि	120। sarvavighnanivāraṇam tarpayāmi
४१। सर्वाङ्गसुन्दरं तर्पयामि	121। sarvāṅgasundaram tarpayāmi
४२। सर्वसौभाग्यदायकं तर्पयामि	122। sarvasaubhāgyadāyakaṁ tarpayāmi
४३। सर्वार्थसाधकचकस्वामिनं कुलोत्तीर्णयोगिनं तर्पयामि	123। sarvārthasādhakacakrasvāminam kulottīrṇayoginam tarpayāmi
४४। सर्वज्ञां तर्पयामि	124। sarvajñāṁ tarpayāmi
४५। सर्वशक्तं तर्पयामि	125। sarvaśaktam tarpayāmi
४६। सर्वैश्वर्यप्रदं तर्पयामि	126। sarvaiśvaryapradaṁ tarpayāmi
४७। सवज्ञानमयं तर्पयामि	127। savajñānamayaṁ tarpayāmi

१२८ सर्वव्याधिविनाशनं तर्पयामि	128 sarvavyādhivināśanam tarpayāmi
१२९ सर्वाधार स्वरूपं तर्पयामि	129 sarvādhāra svarūpam tarpayāmi
१३० सर्वपापहरं तर्पयामि	130 sarvapāpaharam tarpayāmi
१३१ सर्वानन्दमयं तर्पयामि	131 sarvānandamayam tarpayāmi
१३२ सर्वरक्षास्वरूपिणं तर्पयामि	132 sarvarakṣāsvarūpiṇam tarpayāmi
१३३ सर्वोप्सितफलप्रदं तर्पयामि	133 sarvepsitaphalapradam tarpayāmi
१३४ सर्वरक्षाकरचक्रस्वामिनं निगर्भयोगिनं तर्पयामि	134 sarvarakṣākaracakrasvāminam nigarbhayoginam tarpayāmi
१३५ वशिनं तर्पयामि	135 vaśinam tarpayāmi
१३६ कामेश्वरं तर्पयामि	136 kāmeśvaraṁ tarpayāmi
१३७ मोदिनं तर्पयामि	137 modinam tarpayāmi
१३८ विमलं तर्पयामि	138 vimalam tarpayāmi
१३९ अरुणं तर्पयामि	139 aruṇam tarpayāmi
१४० जयिनं तर्पयामि	140 jayinam tarpayāmi
१४१ सर्वेश्वरं तर्पयामि	141 sarveśvaraṁ tarpayāmi
१४२ कौलिनं तर्पयामि	142 kaulinam tarpayāmi
१४३ सर्वरोगहरचक्रस्वामिनं रहस्ययोगिनं तर्पयामि	143 sarvarogaharacakrasvāminam rahasyayoginam tarpayāmi
१४४ बाणिनं तर्पयामि	144 bāṇinam tarpayāmi
१४५ चापिनं तर्पयामि	145 cāpinam tarpayāmi
१४६ पाशिनं तर्पयामि	146 pāśinam tarpayāmi
१४७ अङ्गुशिनं तर्पयामि	147 aṅkuśinam tarpayāmi
१४८ महाकामेश्वरं तर्पयामि	148 mahākāmeśvaraṁ tarpayāmi
१४९ महावज्रेश्वरं तर्पयामि	149 mahāvajreśvaraṁ tarpayāmi
१५० महाभगमालिनं तर्पयामि	150 mahābhagamālinam tarpayāmi
१५१ महाश्रीसुन्दरं तर्पयामि	151 mahāśrīsundaram tarpayāmi
१५२ सर्वसिद्धिप्रदचक्रस्वामिनं अतिरहस्ययोगिनं तर्पयामि	152 sarvasiddhipradacakrasvāminam atirahasyayoginam tarpayāmi
१५३ श्री श्री महाभट्टारिकां तर्पयामि	153 śrī śrī mahābhaṭṭārikām tarpayāmi
१५४ सर्वानन्दमयचक्रस्वामिनं परापररहस्ययोगिनं तर्पयामि	154 sarvānandamayacakrasvāminam parāpararahasyayoginam tarpayāmi

१५५ त्रिपुरं तर्पयामि	155 tripuram tarpayāmi
१५६ त्रिपुरेशं तर्पयामि	156 tripureśam tarpayāmi
१५७ त्रिपुरसुन्दरं तर्पयामि	157 tripurasundaram tarpayāmi
१५८ त्रिपुरवासिनं तर्पयामि	158 tripuravāsinam tarpayāmi
१५९ त्रिपुराश्रियं तर्पयामि	159 tripurāśriyam tarpayāmi
१६० त्रिपुरमालिनं तर्पयामि	160 tripuramālinam tarpayāmi
१६१ त्रिपुरसिद्धं तर्पयामि	161 tripurasiddham tarpayāmi
१६२ त्रिपुराम्बं तर्पयामि	162 tripurāmbam tarpayāmi
१६३ महात्रिपुरसुन्दरं तर्पयामि	163 mahātripurasundaram tarpayāmi
१६४ महामहेश्वरं तर्पयामि	164 mahāmaheśvaram tarpayāmi
१६५ महामहाराजं तर्पयामि	165 mahāmahārājam tarpayāmi
१६६ महामहाशक्तं तर्पयामि	166 mahāmahāśaktam tarpayāmi
१६७ महामहागुप्तं तर्पयामि	167 mahāmahāguptam tarpayāmi
१६८ महामहाज्ञांतं तर्पयामि	168 mahāmahājñaptam tarpayāmi
१६९ महामहानन्दं तर्पयामि	169 mahāmahānandam tarpayāmi
१७० महामहास्कन्धं तर्पयामि	170 mahāmahāskandham tarpayāmi
१७१ महामहाशार्यं तर्पयामि	171 mahāmahāśayam tarpayāmi
१७२ महामहा श्रीचक्रनगर साम्राजं नमस्ते नमस्ते नमस्ते स्वाहा श्रं हं ऐ	172 mahāmahā śricakranagara sāmrājam namaste namaste namaste svāhā śram hram aim

number of letters in this mala 1754

शुद्धमाल महामन्त्रम्

Śuddhamāla mahāmantram

शुक्ळ दशमि १० कृष्णाष्टि

Śukla daśami 10 kṛṣṇaṣaṣṭhi

अस्य श्रीशुद्धशिव जयान्तमाला महामन्त्रस्य श्रोत्रेन्त्रियाधिष्ठायि सवित्रादित्य ऋषये नमः अतिशक्वरी छन्दसे नमः तामस लकार

भट्टारकपीठस्थित लक्ष्मीलिङ्गिता मणिडताङ्काय ललजिह्वा कामेश्वर महाभट्टारकाय देवतायै नमः । ऐं वीजं । क्लीं शक्तिः । सौः

कीलकं ।

asya śrīśuddhaśiva jayāntamālā mahāmantrasya śrotrentriyādhiṣṭhāyi savitrāditya ṛṣaye namah
atiśakvarī chandase namaḥ tāmasa lakāra bhaṭṭārakapīṭhasthita lakṣmīlalitā maṇḍitāṅkāya
lalajjhīhvā kāmeśvara mahābhaṭṭārakāya devatāyai namaḥ, aim bijam, klīm śaktih, sauḥ kīlakam,
सर्वाकर्षण सिद्धौ विनियोगः:

sarvākarṣaṇa siddhau viniyogah

हां हीं हूँ हैं हौं हः इति कर-षड्ङ्गनयासौः

hrāṁ hrīṁ hrūṁ hrāīṁ hrāum hrāḥ iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

लोहप्राकारसम्मुप्ता निकतैयन्त्रिता अपि

त्वत्भक्तैः कृष्णमाणस्च समयान्तयेव योषितः

lohaprākārasamguptā nikataiyantritā api
tvatbhaktaiḥ kṛṣyamāṇāscā samayāntayeva yoṣitah

पञ्चपूज

pañcapūja

१। ऐ हीं श्री त्रिपुरसुन्दरा जय जय	1। aim hrīṁ śrīṁ tripurasundarā jaya jaya
२। हृदयदेवा जय जय	2। hṛdayadevā jaya jaya
३। शिरोदेवा जय जय	3। śirodevā jaya jaya
४। शिखादेवा जय जय	4। śikhādevā jaya jaya
५। कवचदेवा जय जय	5। kavacadevā jaya jaya
६। नेत्रदेवा जय जय	6। netradevā jaya jaya
७। अस्त्रदेवा जय जय	7। astradevā jaya jaya
८। कामेश्वरा जय जय	8। kāmeśvarā jaya jaya
९। भगमालिना जय जय	9। bhagamālinā jaya jaya
१०। नित्यक्षिण्ना जय जय	10। nityaklinnā jaya jaya
११। भेरुण्डा जय जय	11। bheruṇḍā jaya jaya
१२। वह्निवासिना जय जय	12। vahnivāsinā jaya jaya
१३। महावज्रेश्वरा जय जय	13। mahāvajreśvarā jaya jaya
१४। शिवदूता जय जय	14। śivadūtā jaya jaya
१५। त्वरिता जय जय	15। tvaritā jaya jaya
१६। कुलसुन्दरा जय जय	16। kulasundarā jaya jaya
१७। नित्या जय जय	17। nityā jaya jaya
१८। नीलपताका जय जय	18। nīlapatākā jaya jaya
१९। विजया जय जय	19। vijayā jaya jaya
२०। सर्वमङ्गला जय जय	20। sarvamaṅgalā jaya jaya

२१। ज्वालामालिना जय जय	21। jvālāmālinā jaya jaya
२२। चित्रा जय जय	22। citrā jaya jaya
२३। महानित्या जय जय	23। mahānityā jaya jaya
२४। परमेश्वरपरमेस्वरा जय जय	24। parameśvaraparamesvarā jaya jaya
२५। मित्रेशमया जय जय	25। mitreśamayā jaya jaya
२६। षष्ठीशमया जय जय	26। ṣaṣṭhīśamayā jaya jaya
२७। उड्डीशमया जय जय	27। uḍḍīśamayā jaya jaya
२८। चर्यानाथमया जय जय	28। caryānāthamayā jaya jaya
२९। लोपामुद्रामया जय जया	29। lopāmudrāmayā jaya jayā
३०। अगस्त्यमया जय जय	30। agastyamayā jaya jaya
३१। कालतापनमया जय जय	31। kālatāpanamayā jaya jaya
३२। धर्माचार्यमया जय जय	32। dharmācāryamayā jaya jaya
३३। मुक्तकेशीश्वरमया जय जय	33। muktakeśīśvaramayā jaya jaya
३४। दीपकलानाथमया जय जय	34। dīpakalānāthamayā jaya jaya
३५। विष्णुदेवमया जय जय	35। viṣṇudevamayā jaya jaya
३६। प्रभाकरदेवमया जय जय	36। prabhākaradevamayā jaya jaya
३७। तेजोदेवमया जय जय	37। tejodevamayā jaya jaya
३८। मनोजदेवमया जय जय	38। manojadevamayā jaya jaya
३९। कल्याणदेवमया जय जय	39। kalyāṇadevamayā jaya jaya
४०। रत्नदेवमया जय जय	40। ratnadevamayā jaya jaya
४१। वासुदेवमया जय जय	41। vāsudevamayā jaya jaya
४२। श्रीरामानन्दमया जय जया	42। śrīrāmānandamayā jaya jayā
४३। अणिमासिद्धा जय जय	43। aṇimāsiddhā jaya jaya
४४। लघिमासिद्धा जय जय	44। laghimāsiddhā jaya jaya
४५। महिमासिद्धा जय जये	45। mahimāsiddhā jaya jaye
४६। ईशित्वसिद्धा जय जय	46। īśitvasiddhā jaya jaya
४७। वशित्वसिद्धा जय जय	47। vaśitvasiddhā jaya jaya
४८। प्राकाम्यसिद्धा जय जय	48। prākāmyasiddhā jaya jaya
४९। भुक्ति सिद्ध जय जये	49। bhukti siddha jaya jaye
५०। इच्छासिद्धा जय जय	50। iccāsiddhā jaya jaya

५१। प्राप्तिसिद्धा जय जय	51। prāptisiddhā jaya jaya
५२। सर्वकामसिद्धा जय जय	52। sarvakāmasiddhā jaya jaya
५३। ब्राह्मा जय जय	53। brāhmā jaya jaya
५४। महेश्वरा जय जय	54। maheśvarā jaya jaya
५५। कुमारा जय जय	55। kumārā jaya jaya
५६। वैष्णु जय जय	56। vaiṣṇu jaya jaya
५७। वराहा जय जय	57। varāhā jaya jaya
५८। म्शेन्द्रा जय जय	58। mśendrā jaya jaya
५९। चामुन्डा जय जय	59। cāmundā jaya jaya
६०। महालक्ष्मि जय जय	60। mahālakṣmi jaya jaya
६१। सर्वसङ्क्षेपिणे जय जय	61। sarvasaṅkṣobhiṇe jaya jaya
६२। सर्वविद्राविणे जय जय	62। sarvavidrāviṇe jaya jaya
६३। सर्वाकर्षणे जय जय	63। sarvākarṣaṇe jaya jaya
६४। सर्ववशङ्करा जय जय	64। sarvavaśaṅkarā jaya jaya
६५। सर्वोन्मादिने जय जय	65। sarvonmādine jaya jaya
६६। सर्वमहाङ्कुशा जय जय	66। sarvamahāṅkuśā jaya jaya
६७। सर्वखेचरा जय जय	67। sarvakhecarā jaya jaya
६८। सर्वबीज जया जय	68। sarvabīja jayā jaya
६९। सर्वयोने जय जय	69। sarvayone jaya jaya
७०। सर्वत्रिखण्डा जय जय	70। sarvatrikhanḍā jaya jaya
७१। त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने जय जय	71। trailokyamohanacakrasvāmine prakaṭayogine jaya jaya
७२। कामाकर्षणे जय जय	72। kāmākarṣaṇe jaya jaya
७३। बुद्ध्याकर्षणे जय जया	73। buddhyākarṣaṇe jaya jayā
७४। अहङ्काराकर्षणे जय जय	74। ahaṅkārākarṣaṇe jaya jaya
७५। शब्दाकर्षिणा जय जय	75। śabdākarṣiṇā jaya jaya
७६। स्पर्शाकर्षणे जय जय	76। sparśākarṣaṇe jaya jaya
७७। रूपाकर्षिणा जय जय	77। rūpākarṣiṇā jaya jaya
७८। रसाकर्षणे जय जय	78। rasākarṣaṇe jaya jaya
७९। गन्धाकर्षणे जय जय	79। gandhākarṣaṇe jaya jaya
८०। चित्ताकर्षणे जय जय	80। cittākarṣaṇe jaya jaya

८१। धैर्यकर्षणे जय जय	81। dhairyākarṣaṇe jaya jaya
८२। स्मृत्याकर्षणे जय जय	82। smṛtyākarṣaṇe jaya jaya
८३। नामाकर्षणे जय जय	83। nāmākarṣaṇe jaya jaya
८४। बीजाकर्षणे जय जय	84। bijākarṣaṇe jaya jaya
८५। आत्माकर्षणे जय जय	85। ātmākarṣaṇe jaya jaya
८६। अमृताकर्षणे जय जय	86। amṛtākarṣaṇe jaya jaya
८७। शरीराकर्षणे जय जय	87। śarīrākarṣaṇe jaya jaya
८८। सर्वशापरिपूरकचक्रस्वामिने गुप्तयोगिने जय जय	88। sarvāśāparipūrakacakrasvāmine guptayogine jaya jaya
८९। अनङ्गकुसुमा जय जया	89। anaṅgakusumā jaya jayā
९०। अनङ्गमेखला जय जया	90। anaṅgamekhala jaya jayā
९१। अनङ्गमदना जय जया	91। anaṅgamadanā jaya jayā
९२। अनङ्गमदनातुरा जय जया	92। anaṅgamadanātura jaya jayā
९३। अनङ्गरेखा जय जया	93। anaṅgarekha jaya jayā
९४। अनङ्गवेगिने जय जया	94। anaṅgavegine jaya jayā
९५। अनङ्गाङ्गुशा जय जया	95। anaṅgāṅguśā jaya jayā
९६। अनङ्गभालिने जय जय	96। anaṅgamālinē jaya jaya
९७। सर्वसङ्क्षेपभण्चक्रस्वामिने गुप्ततरयोगिने जय जय	97। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine jaya jaya
९८। सर्वसङ्क्षोभिने जय जय	98। sarvasaṅkṣobhine jaya jaya
९९। सर्वविद्रविणे जय जय	99। sarvavidraviṇe jaya jaya
१००। सर्वाकर्षणा जय जय	100। sarvākarṣaṇā jaya jaya
१०१। सर्वहळादिने जय जय	101। sarvahlādine jaya jaya
१०२। सर्वसम्मोहिने जय जय	102। sarvasammohine jaya jaya
१०३। सर्वस्तम्भिने जय जय	103। sarvastambhine jaya jaya
१०४। सर्वजृम्भिने जय जय	104। sarvajṛmbhine jaya jaya
१०५। सर्ववशङ्करा जय जय	105। sarvavaśaṅkarā jaya jaya
१०६। सर्वरङ्गने जय जय	106। sarvarañjane jaya jaya
१०७। सर्वोन्मादिने जय जय	107। sarvonmādine jaya jaya
१०८। सर्वार्थसाधिने जय जय	108। sarvārthasādhine jaya jaya
१०९। सर्वसम्पत्तिपूरणे जय जय	109। sarvasampattipūraṇe jaya jaya
११०। सर्वमन्त्रमया जय जय	110। sarvamantramayā jaya jaya

११। सर्वद्वन्द्वक्षयङ्करा जय जय	111। sarvadvandvakṣayaṅkarā jaya jaya
१२। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने जय जय	112। sarvasaubhāgyadāyakacakrasvāmine sampradāya yogine jaya jaya
१३। सर्वासिद्धिप्रदा जय जय	113। sarvasiddhipradā jaya jaya
१४। सर्वसम्पत्प्रदा जय जय	114। sarvasampatpradā jaya jaya
१५। सर्वप्रियङ्करा जय जय	115। sarvapriyaṅkarā jaya jaya
१६। सर्वमङ्गलकारिने जय जय	116। sarvamaṅgalakārīne jaya jaya
१७। सर्वकामप्रदा जय जय	117। sarvakāmapradā jaya jaya
१८। सर्वदुःखविमोचिने जय जय	118। sarvaduhkhavimocine jaya jaya
१९। सर्वमृत्युप्रशमने जय जय	119। sarvamṛtyupraśamanē jaya jaya
२०। सर्वविघ्ननिवारिणे जय जय	120। sarvavighnaniṇī jaya jaya
२१। सर्वाङ्गसुन्दरा जय जय	121। sarvāṅgasundarā jaya jaya
२२। सर्वसौभाग्यदायिने जय जय	122। sarvasaubhāgyadāyīne jaya jaya
२३। सर्वार्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने जय जय	123। sarvārthaśādhakacakrasvāmine kulottīrnayogine jaya jaya
२४। सर्वज्ञा जय जय	124। sarvajñā jaya jaya
२५। सर्वशक्ता जय जय	125। sarvaśaktā jaya jaya
२६। सर्वेश्वर्यप्रदा जय जय	126। sarvaiśvaryapradā jaya jaya
२७। सर्वज्ञानमया जय जय	127। savajñānamayā jaya jaya
२८। सर्वव्याधिविनाशिने जय जय	128। sarvavyādhibhināśīne jaya jaya
२९। सर्वाधार स्वरूपा जय जय	129। sarvādhāra svarūpā jaya jaya
३०। सर्वपापहरा जय जय	130। sarvapāpaharā jaya jaya
३१। सर्वानन्दमया जय जय	131। sarvānandamayā jaya jaya
३२। सर्वरक्षास्वरूपिणे जय जय	132। sarvarakṣāsvarūpiṇī jaya jaya
३३। सर्वोप्सितफलप्रदा जय जय	133। sarvepsitaphalapradā jaya jaya
३४। सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने जय जय	134। sarvarakṣākaracakrasvāmine nigarbhayogine jaya jaya
३५। वशिने जय जय	135। vaśīne jaya jaya
३६। कामेश्वरा जय जय	136। kāmeśvarā jaya jaya
३७। मोदिने जय जय	137। modīne jaya jaya
३८। विमला जय जया	138। vimalā jaya jayā
३९। अरुणा जय जय	139। aruṇā jaya jaya

१४०। जयिने जय जय	140। jayne jaya jaya
१४१। सर्वेश्वरा जय जय	141। sarveśvarā jaya jaya
१४२। कौलिने जय जय	142। kauline jaya jaya
१४३। सर्वरोगहरचक्रस्वामिने रहस्ययोगिने जय जय	143। sarvarogaharacakrasvāmine rahasyayogine jaya jaya
१४४। वाणिने जय जय	144। bāṇine jaya jaya
१४५। चापिने जय जय	145। cāpīne jaya jaya
१४६। पाशिन् जय जया	146। pāśin jaya jaya
१४७। अङ्गुष्ठिने जय जय	147। aṅkuśine jaya jaya
१४८। महाकामेश्वरा जय जय	148। mahākāmeśvarā jaya jaya
१४९। महावज्रेश्वरा जय जय	149। mahāvajreśvarā jaya jaya
१५०। महाभगमालिने जय जय	150। mahābhagamāline jaya jaya
१५१। महाश्रीसुन्दरा जय जय	151। mahāśrīsundarā jaya jaya
१५२। सर्वसिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने जय जय	152। sarvasiddhipradacakrasvāmine atirahasyayogine jaya jaya
१५३। श्री श्री महाभट्टारिका जय जय	153। śrī śrī mahābhaṭṭārikā jaya jaya
१५४। सर्वानन्दमयचक्रस्वामिने परापररहस्ययोगिने जय जय	154। sarvānandamayacakrasvāmine parāpararahasyayogine jaya jaya
१५५। त्रिपुरा जय जय	155। tripurā jaya jaya
१५६। त्रिपुरेशा जय जय	156। tripureśā jaya jaya
१५७। त्रिपुरसुन्दरा जय जय	157। tripurasundarā jaya jaya
१५८। त्रिपुरवासिने जय जय	158। tripuravāsine jaya jaya
१५९। त्रिपुराश्रीर- जय जय	159। tripurāśrīr- jaya jaya
१६०। त्रिपुरमालिने जय जय	160। tripuramāline jaya jaya
१६१। त्रिपुरसिद्धा जय जय	161। tripurasiddhā jaya jaya
१६२। त्रिपुराम्बा जय जय	162। tripurāmbā jaya jaya
१६३। महात्रिपुरसुन्दरा जय जय	163। mahātripurasundarā jaya jaya
१६४। महामहेश्वरा जय जय	164। mahāmaheśvarā jaya jaya
१६५। महामहाराजा जय जय	165। mahāmahārājā jaya jaya
१६६। महामहाशक्ते जय जय	166। mahāmahāśakte jaya jaya
१६७। महामहागुप्ता जय जय	167। mahāmahāguptā jaya jaya
१६८। महामहाज्ञप्ते जय जय	168। mahāmahājñapte jaya jaya

१६९ महामहानन्दा जय जय	169 mahāmahānandā jaya jaya
१७० महामहास्पन्धा जय जय	170 mahāmahāspandhā jaya jaya
१७१ महामहाशया जय जय	171 mahāmahāśayā jaya jaya
१७२ महामहा श्रीचक्रनगरसाम्राज नमस्ते नमस्ते नमस्ते स्वाहा श्रीं ह्रीं ऐं	172 mahāmahā śricakranagarasāmrāja namaste namaste namaste svāhā śrīm hrīm aim

number of letters in this mala 1703

शुद्धमाल महामन्त्रम्
śuddhamāla mahāmantram
शुब्ल एकादशि ११ कृष्ण पञ्चमि

śukla ekādaśi 11 kṛṣṇa pañcamī

अस्य श्रीशुद्धशक्तिशिवमिथुन सम्बुद्ध्यन्त माला महामन्त्रस्य अहङ्कारध्वाधिष्ठायि त्वश्चादित्य ऋषये नमः अष्टि छन्दसे नमः तामस

हीङ्कार भट्टारकपीठस्थित हिरण्यालङ्घिता महाभट्टारिका हृदयेश्वर कामेश्वर महाभट्टारक मिथुनाय देवतायै नमः । ऐं बीजं । ह्रीं

शक्तिः । सौः कीलकं । सर्वाकर्षण सिद्धौ विनियोगः:

asya śrīśuddhaśaktisivamithuna sambuddhyanta mālā mahāmantrasya ahaṅkāradhvādhiṣṭhāyi tvaṣṭrāditya ṛṣaye namaḥ aṣṭi chandase namaḥ tāmasa hrīṅkāra bhaṭṭārakapīṭhasthita hiran-yālaṭitā mahābhaṭṭārikā hr̄dayeśvara kāmeśvara mahābhaṭṭāraka mithunāya devatāyai namaḥ, aim bijam, klīm śaktih, sauḥ kīlakam, sarvākarṣaṇa siddhau viniyogah

हां ह्रीं हूँ हैं हौं हः इति कर-षड्ङ्गनयासौः

hrām hrīm hrūm hraim hraum hrah iti kara-ṣadaṅganayāsauḥ

ध्यानं

dhyānam

अम्बिके तवभक्तानामवलोकनमात्रतः

कृत्याकृत्य विमुठः स्युनरानार्यो नृपादयः

ambike tavabhaktānāmaavalokanamātrataḥ
krtyākrtya vimuṭhāḥ syurnarānāryo nrpādayaḥ

पञ्चपूज

pañcapūja

१ ऐं ह्रीं श्रीं त्रिपुरसुन्दरि	1 aim hrīm śrīm tripurasundari
२ नमस्त्रिपुरसुन्दर	2 namastripurasundara
३ हृदयदेवि	3 hr̄dayadevi
४ हृदयदेव	4 hr̄dayadeva

५। शिरोदेवि	5। śirodevi
६। शिरोदेव	6। śirodeva
७। शिखादेवि	7। śikhādevi
८। शिखादेव	8। śikhādeva
९। कवचदेवि	9। kavacadevi
१०। कवचदेव	10। kavacadeva
११। नेत्रदेवि	11। netradevi
१२। नेत्रदेव	12। netradeva
१३। अस्त्रदेवि	13। astradeva
१४। अस्त्रदेव	14। astradeva
१५। कामेश्वरि	15। kāmeśvari
१६। कामेश्वर	16। kāmeśvara
१७। भगमालिनि	17। bhagamālini
१८। भगमालिने	18। bhagamāline
१९। नित्याक्लिने	19। nityaklinne
२०। नित्याक्लिने	20। nityakline
२१। भेरुण्डे	21। bheruṇde
२२। भेरुण्ड	22। bheruṇḍa
२३। वह्निवासिनि	23। vahnivāsini
२४। वह्निवासिने	24। vahnivāsine
२५। महावज्रेश्वरि	25। mahāvajreśvari
२६। महावज्रेश्वर	26। mahāvajreśvara
२७। शिवदूति	27। śivadūti
२८। शिवदूत	28। śivadūta
२९। त्वरिते	29। tvarite
३०। त्वरित	30। tvarita
३१। कुलसुन्दरि	31। kulasundari
३२। कुलसुन्दर	32। kulasundara
३३। नित्ये	33। nitye
३४। नित्य	34। nitya

३५। नीलपताके	35। nīlapatāke
३६। नीलपताक	36। nīlapatāka
३७। विजये	37। vijaye
३८। विजय	38। vijaya
३९। सर्वमङ्गले	39। sarvamaṅgale
४०। सर्वमङ्गल	40। sarvamaṅgala
४१। ज्वालामालिनि	41। jvālāmālini
४२। ज्वालामालिने	42। jvālāmāline
४३। चित्रे	43। citre
४४। चित्र	44। citra
४५। महानित्ये	45। mahānitye
४६। महानित्य	46। mahānitya
४७। परमेश्वरपरमेश्वरमयी	47। parameśvaraparamēśvaramayī
४८। परमेश्वरपरमेश्वर	48। parameśvaraparamēśvara
४९। मित्रेशमयि	49। mitreśamayi
५०। मित्रेशमय	50। mitreśamaya
५१। षष्ठीशमयि	51। ṣaṣṭhiśamayi
५२। षष्ठीशमय	52। ṣaṣṭhiśamaya
५३। उड्डीशमय	53। uḍḍīśamaya
५४। उड्डीशमय	54। uḍḍīśamaya
५५। चर्यानाथमयि	55। caryānāthamayi
५६। चर्यानाथमय	56। caryānāthamaya
५७। लोपामुद्रामयि	57। lopāmudrāmayi
५८। लोपामुद्रामय	58। lopāmudrāmaya
५९। अगस्त्यमयि	59। agastyamayi
६०। अगस्त्यमय	60। agastyamaya
६१। कालतापनमयि	61। kālatāpanamayi
६२। कालतापनमय	62। kālatāpanamaya
६३। धर्मचार्यमयि	63। dharmācāryamayi
६४। धर्मचार्यमय	64। dharmācāryamaya

६५। मुक्तकेशीश्वरमयि	65। muktakesīśvaramayi
६६। मुक्तकेशीश्वरमय	66। muktakesīśvaramaya
६७। दीपकलानाथमयि	67। dīpakalānāthamayi
६८। दीपकलानाथमय	68। dīpakalānāthamaya
६९। विष्णुदेवमयि	69। viṣṇudevamayi
७०। विष्णुदेवमय	70। viṣṇudevamaya
७१। प्रभाकरदेवमयि	71। prabhākaradevamayi
७२। प्रभाकरदेवमय	72। prabhākaradevamaya
७३। तेजोदेवमयि	73। tejodevamayi
७४। तेजोदेवमय	74। tejodevamaya
७५। मनोजदेवमयि	75। manojadevamayi
७६। मनोजदेवमय	76। manojadevamaya
७७। कल्याणदेवमयि	77। kalyāṇadevamayi
७८। कल्याणदेवमय	78। kalyāṇadevamaya
७९। रत्नदेवमयि	79। ratnadevamayi
८०। रत्नदेवमय	80। ratnadevamaya
८१। वासुदेवमयि	81। vāsudevamayi
८२। वासुदेवमय	82। vāsudevamaya
८३। श्रीरामानन्दमयि	83। śrīrāmānandamayi
८४। श्रीरामानन्दमय	84। śrīrāmānandamaya
८५। अणिमासिद्धे	85। aṇimāsiddhe
८६। अणिमासिद्ध	86। aṇimāsiddha
८७। लघिमासिद्धे	87। laghimāsiddhe
८८। लघिमासिद्ध	88। laghimāsiddha
८९। महिमासिद्धे	89। mahimāsiddhe
९०। महिमासिद्ध	90। mahimāsiddha
९१। ईशित्वसिद्धे	91। īśitvasiddhe
९२। ईशित्वसिद्ध	92। īśitvasiddha
९३। वशित्वसिद्धे	93। vaśitvasiddhe
९४। वशित्वसिद्ध	94। vaśitvasiddha

१५। प्राकाम्यसिद्धे	95। prākāmyasiddhe
१६। प्राकाम्यसिद्ध	96। prākāmyasiddha
१७। भुक्तिसिद्धे	97। bhuktisiddhe
१८। भुक्ति सिद्ध	98। bhukti siddha
१९। इच्चासिद्ध	99। iccāsiddha
२०। इच्चासिद्ध	100। iccāsiddha
२१। प्राप्तिसिद्धे	101। prāptisiddhe
२२। प्राप्तिसिद्ध	102। prāptisiddha
२३। सर्वकामसिद्धे	103। sarvakāmasiddhe
२४। सर्वकामसिद्ध	104। sarvakāmasiddha
२५। ब्राह्मि	105। brāhma
२६। ब्रह्म	106। brahma
२७। माहेश्वरि	107। māheśvari
२८। महेश्वर	108। maheśvara
२९। कौमारि	109। kaumāri
३०। कुमार	110। kumāra
३१। वैष्णवि	111। vaiṣṇavi
३२। विष्णवे	112। viṣṇave
३३। वाराहि	113। vārāhi
३४। वराह	114। varāha
३५। माहेन्द्रि	115। māhendri
३६। महेन्द्र	116। mahendra
३७। चामुन्डे	117। cāmunḍe
३८। चामुन्ड	118। cāmunḍa
३९। महालक्ष्मि	119। mahālakṣmi
४०। महालक्ष्मि	120। mahālakṣmi
४१। सर्वसङ्क्षोभिणि	121। sarvasaṅkṣobhiṇi
४२। सर्वसङ्क्षोभिणे	122। sarvasaṅkṣobhiṇe
४३। सर्वविद्राविणि	123। sarvavidrāviṇi
४४। सर्वविद्राविणे	124। sarvavidrāviṇe

१२५। सर्वाकर्षिण	125। sarvākarşinī
१२६। सर्वाकर्षिणे	126। sarvākarşinē
१२७। सर्ववशङ्करि	127। sarvavaśāñkari
१२८। सर्ववशङ्कर	128। sarvavaśāñkara
१२९। सर्वोन्मादिनि	129। sarvonmādini
१३०। सर्वोन्मादिने	130। sarvonmādine
१३१। सर्वमहाङ्कुशे	131। sarvamahāñkuśe
१३२। सर्वमहाङ्कुश	132। sarvamahāñkuśa
१३३। सर्वक्षेचरि	133। sarvakhecari
१३४। सर्वक्षेचर	134। sarvakhecara
१३५। सर्ववीजे	135। sarvabije
१३६। सर्ववीज	136। sarvabija
१३७। सर्वयोने	137। sarvayone
१३८। सर्वयोने	138। sarvayone
१३९। सर्वत्रिखण्डे	139। sarvatrikhaṇde
१४०। सर्वत्रिखण्ड	140। sarvatrikhaṇda
१४१। त्रैलोक्यमोहनचक्रस्वामिनि प्रकटयोगिनि	141। trailokyamohanacakrasvāmini prakatayogini
१४२। त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने	142। trailokyamohanacakrasvāmine prakatayogine
१४३। कामाकर्षिणि	143। kāmākarşinī
१४४। कामाकर्षिणे	144। kāmākarşinē
१४५। बुद्ध्याकर्षिणे	145। buddhyākarşinē
१४६। बुद्ध्याकर्षिणि	146। buddhyākarşinī
१४७। अहङ्काराकर्षिणि	147। ahaṅkārākarşinī
१४८। अहङ्काराकर्षणे	148। ahaṅkārākarşanē
१४९। शब्दाकर्षिणि	149। śabdākarşinī
१५०। शब्दाकर्षणे	150। śabdākarşanē
१५१। स्पर्शाकर्षिणि	151। sparśākarşinī
१५२। स्पर्शाकर्षणे	152। sparśākarşanē
१५३। रूपाकर्षिणि	153। rūpākarşinī
१५४। रूपाकर्षणे	154। rūpākarşanē

१५५। रसाकर्षिण	155। rasākarṣinī
१५६। रसाकर्षणे	156। rasākarṣaṇe
१५७। गन्धाकर्षिण	157। gandhākarsini
१५८। गन्धाकर्षणे	158। gandhākarṣaṇe
१५९। चित्ताकर्षिण	159। cittākarṣinī
१६०। चित्ताकर्षणे	160। cittākarṣaṇe
१६१। धैर्याकर्षिण	161। dhairyākarṣinī
१६२। धैर्याकर्षणे	162। dhairyākarṣaṇe
१६३। स्मृत्याकर्षिण	163। smṛtyākarṣinī
१६४। स्मृत्याकर्षणे	164। smṛtyākarṣaṇe
१६५। नामाकर्षिण	165। nāmākarṣinī
१६६। नामाकर्षणे	166। nāmākarṣaṇe
१६७। बीजाकर्षिण	167। bijākarṣinī
१६८। बीजाकर्षणा	168। bijākarṣaṇā
१६९। आत्माकर्षिण	169। ātmākarṣinī
१७०। आत्माकर्षणे	170। ātmākarṣiṇe
१७१। अमृताकर्षिण	171। amṛtākarṣinī
१७२। अमृताकर्षणे	172। amṛtākarṣiṇe
१७३। शरीराकर्षिण	173। śarīrākarṣinī
१७४। शरीराकर्षणे	174। śarīrākarṣaṇe
१७५। सर्वाशापरिपूरकचक्रस्वामिनि गुप्तयोगिनि	175। sarvāśāparipūrakacakrasvāmini guptayogini
१७६। सर्वाशापरिपूरकचक्रस्वामिने गुप्तयोगिने	176। sarvāśāparipūrakacakrasvāmine guptayogine
१७७। अनङ्गकुसुमे	177। anaṅgakusume
१७८। अनङ्गकुसुमा	178। anaṅgakusumā
१७९। अनङ्गमेखले	179। anaṅgamekhale
१८०। अनङ्गमेखला	180। anaṅgamekhala
१८१। अनङ्गमदने	181। anaṅgamadane
१८२। अनङ्गमदना	182। anaṅgamadanā
१८३। अनङ्गमदनातुरे	183। anaṅgamadanātura
१८४। अनङ्गमदनातुरा	184। anaṅgamadanātura

१८५। अनङ्गरेखे	185। anaṅgarekhe
१८६। अनङ्गरेखा	186। anaṅgarekhā
१८७। अनङ्गवेगिनि	187। anaṅgavegini
१८८। अनङ्गवेगिने	188। anaṅgavegine
१८९। अनङ्गाङ्कुशे	189। anaṅgāṅkuśe
१९०। अनङ्गाङ्कुशा	190। anaṅgāṅkuśā
१९१। अनङ्गमालिनि	191। anaṅgamālini
१९२। अनङ्गमालिने	192। anaṅgamāline
१९३। सर्वसङ्क्षोभणचक्रस्वामिनि गुप्ततरयोगिनि	193। sarvasaṅkṣobhaṇacakrasvāmini guptatarayogini
१९४। सर्वसङ्क्षोभणचक्रस्वामिने गुप्ततरयोगिने	194। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine
१९५। सर्वसङ्क्षोभिणि	195। sarvasaṅkṣobhiṇi
१९६। सर्वसङ्क्षोभणे	196। sarvasaṅkṣobhaṇe
१९७। सर्वविद्राविणि	197। sarvavidrāviṇi
१९८। सर्वविद्राविणे	198। sarvavidrāviṇe
१९९। सर्वाकर्षिणि	199। sarvākarṣiṇi
२००। सर्वाकर्षन	200। sarvākarṣana
२०१। सर्वह्लादिनि	201। sarvahlādini
२०२। सर्वह्लादिने	202। sarvahlādine
२०३। सर्वसम्मोहिनि	203। sarvasammohini
२०४। सर्वसम्मोहिने	204। sarvasammohine
२०५। सर्वस्तम्भिणि	205। sarvastambhini
२०६। सर्वस्तम्भिने	206। sarvastambhine
२०७। सर्वजृम्भिणि	207। sarvajṛmbhiṇi
२०८। सर्वजृम्भिने	208। sarvajṛmbhiṇe
२०९। सर्ववशङ्करि	209। sarvavaśāṅkari
२१०। सर्ववशङ्कर	210। sarvavaśāṅkara
२११। सर्वरञ्जिनी	211। sarvarañjinī
२१२। सर्वरञ्जन	212। sarvarañjana
२१३। सर्वोन्मादिनि	213। sarvonmādini
२१४। सर्वोन्मादिने	214। sarvonmādine

२१५। सर्वार्थसाधिनि	215। sarvārthasādhini
२१६। सर्वार्थसाधिने	216। sarvārthasādhine
२१७। सर्वसम्पत्तिपूरिणि	217। sarvasampattipūriṇi
२१८। सर्वसम्पत्तिपूरणे	218। sarvasampattipūraṇe
२१९। सर्वमन्त्रमयि	219। sarvamantramayi
२२०। सर्वमन्त्रमय	220। sarvamantramaya
२२१। सर्वद्वन्द्वक्षयङ्करि	221। sarvadvandvakṣayaṅkari
२२२। सर्वद्वन्द्वक्षयङ्कर	222। sarvadvandvakṣayaṅkara
२२३। सर्वसौभाग्यदायकचक्रस्वामिनि सम्प्रदाययोगिनि	223। sarvasaubhāgyadāyakacakrasvāmini sampradāyayogini
२२४। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने	224। sarvasaubhāgyadāyakacakrasvāmine sampradāya yogine
२२५। सर्वसिद्धिप्रदे	225। sarvasiddhiprade
२२६। सर्वसिद्धिप्रद	226। sarvasiddhiprada
२२७। सर्वसम्पत्प्रदे	227। sarvasampatprade
२२८। सर्वसम्पत्प्रद	228। sarvasampatprada
२२९। सर्वप्रियङ्करि	229। sarvapriyaṅkari
२३०। सर्वप्रियङ्कर	230। sarvapriyaṅkara
२३१। सर्वमङ्गलकारिणि	231। sarvamaṅgalakāriṇi
२३२। सर्वमङ्गलकारिणे	232। sarvamaṅgalakāriṇe
२३३। सर्वकामप्रदे	233। sarvakāmaprade
२३४। सर्वकामप्रद	234। sarvakāmaprada
२३५। सर्वदुःखविमोची	235। sarvaduhkhavimocī
२३६। सर्वदुःखविमोचिने	236। sarvaduhkhavimocene
२३७। सर्वमृत्युप्रशामनि	237। sarvamṛtyupraśamani
२३८। सर्वमृत्युप्रशमन	238। sarvamṛtyupraśamana
२३९। सर्वविघ्ननिवारिणि	239। sarvavighnanivāriṇi
२४०। सर्वविघ्ननिवारिणे	240। sarvavighnanivāriṇe
२४१। सर्वाङ्गसुन्दरि	241। sarvāṅgasundari
२४२। सर्वाङ्गसुन्दर	242। sarvāṅgasundara
२४३। सर्वसौभाग्यदायिनि	243। sarvasaubhāgyadāyini

२४४। सर्वसौभाग्यदायिने	244। sarvasaubhāgyadāyine
२४५। सर्वार्थसाधकचक्रस्वामिनि कुलोत्तीर्णयोगिनि	245। sarvārthasādhakacakrasvāmini kulottīrnayogini
२४६। सर्वार्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने	246। sarvārthasādhakacakrasvāmine kulottīrnayogine
२४७। सर्वज्ञे	247। sarvajñe
२४८। सर्वज्ञ	248। sarvajña
२४९। सर्वशक्ते	249। sarvaśakte
२५०। सर्वशक्त	250। sarvaśakta
२५१। सर्वैश्वर्यप्रदे	251। sarvaiśvaryaprade
२५२। सर्वैश्वर्यप्रद	252। sarvaiśvaryaprada
२५३। सवज्ञानमयि	253। savajñānamayi
२५४। स्वज्ञानमय	254। srvajñānamaya
२५५। सर्वव्याधिविनाशिनि	255। sarvavyādhivināśini
२५६। सर्वव्याधिविनाशिने	256। sarvavyādhivināśine
२५७। सर्वाधारस्वरूपे	257। sarvādhārasvarūpe
२५८। सर्वाधारस्वरूप	258। sarvādhārasvarūpa
२५९। सर्वपापहरे	259। sarvapāpahare
२६०। सर्वपापहर	260। sarvapāpahara
२६१। सर्वानन्दमयि	261। sarvānandamayi
२६२। सर्वानन्दमय	262। sarvānandamaya
२६३। सर्वरक्षास्वरूपिणि	263। sarvarakṣāsvarūpiṇi
२६४। सर्वरक्षास्वरूपिने	264। sarvarakṣāsvarūpine
२६५। सर्वेषितफलप्रदे	265। sarveṣitaphalaprade
२६६। सर्वेषितफलप्रद	266। sarveṣitaphalaprada
२६७। सर्वरक्षाकरचक्रस्वामिनि निगर्भयोगिनि	267। sarvarakṣākaracakrasvāmini nigarbhayogini
२६८। सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने	268। sarvarakṣākaracakrasvāmine nigarbhayogine
२६९। वशिनि	269। vaśini
२७०। वशिने	270। vaśine
२७१। कामेश्वरि	271। kāmeśvari
२७२। कामेश्वर	272। kāmeśvara

२७३। मोदिनि	273। modini
२७४। मोदिने	274। modine
२७५। विमले	275। vimale
२७६। विमल	276। vimala
२७७। अरुणे	277। aruṇe
२७८। अरुणे	278। aruṇe
२७९। जयिनि	279। jayini
२८०। जयिने	280। jayne
२८१। सर्वेश्वरि	281। sarveśvari
२८२। सर्वेश्वर	282। sarveśvara
२८३। कौलिनि	283। kaulini
२८४। कौलिने	284। kauline
२८५। सर्वरोगहरचक्रस्वामिनि रहस्ययोगिनि	285। sarvarogaharacakrasvāmini rahasyayogini
२८६। सर्वरोगहरचक्रस्वामिने रहस्ययोगिने	286। sarvarogaharacakrasvāmine rahasyayogine
२८७। बाणिनि	287। bāṇini
२८८। बाणिने	288। bāṇine
२८९। चापिनि	289। cāpini
२९०। चापिने	290। cāpine
२९१। पाशिनि	291। pāśini
२९२। पाशिन-	292। pāśin-
२९३। अङ्कुशिनि	293। aṅkuśini
२९४। अङ्कुशिने	294। aṅkuśine
२९५। महाकामेश्वरि	295। mahākāmeśvari
२९६। महाकामेश्वर	296। mahākāmeśvara
२९७। महावज्रेश्वरि	297। mahāvajreśvari
२९८। महावज्रेश्वर	298। mahāvajreśvara
२९९। महाभगमालिनि	299। mahābhagamālini
३००। महाभगमालिने	300। mahābhagamāline
३०१। महाश्रीसुन्दरि	301। mahāśrīsundari
३०२। महाश्रीसुन्दर	302। mahāśrīsundara

३०३। सर्वसिद्धिप्रदचक्रस्वामिनि अतिरहस्ययोगिनि	303। sarvasiddhipradacakrasvāmini atirahasyayogini
३०४। सर्वसिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने	304। sarvasiddhipradacakrasvāmine atirahasyayogine
३०५। श्री श्री महाभट्टारिके	305। śrī śrī mahābhṛṭārike
३०६। श्री श्री महाभट्टारक	306। śrī śrī mahābhṛṭāraka
३०७। सर्वानन्दमयचक्रस्वामिनि परापरहस्ययोगिनि	307। sarvānandamayacakrasvāmini parāpararahasyayogini
३०८। सर्वानन्दमयचक्रस्वामिने परापरहस्ययोगिने	308। sarvānandamayacakrasvāmine parāpararahasyayogine
३०९। त्रिपुरे	309। tripure
३१०। त्रिपुरा	310। tripura
३११। त्रिपुरेशि	311। tripureśi
३१२। त्रिपुरेशा	312। tripureśa
३१३। त्रिपुरसुन्दरि	313। tripurasundari
३१४। त्रिपुरसुन्दर	314। tripurasundara
३१५। त्रिपुरवासिनि	315। tripuravāsini
३१६। त्रिपुरवासिने	316। tripuravāsine
३१७। त्रिपुराश्री	317। tripurāśrī
३१८। त्रिपुराश्री	318। tripuraśrī
३१९। त्रिपुरमालिनि	319। tripuramālini
३२०। त्रिपुरमालिने	320। tripuramāline
३२१। त्रिपुरसिद्धे	321। tripurasiddhe
३२२। त्रिपुरसिद्ध	322। tripurasiddha
३२३। त्रिपुराम्ब	323। tripurāmba
३२४। त्रिपुराम्ब	324। tripurāmba
३२५। महात्रिपुरसुन्दरि	325। mahātripurasundari
३२६। महात्रिपुरसुन्दर	326। mahātripurasundara
३२७। महामहेश्वरि	327। mahāmaheśvari
३२८। महामहेश्वर	328। mahāmaheśvara
३२९। महामहाराज्ञि	329। mahāmahārājñi
३३०। महामहाराज	330। mahāmahārāja
३३१। महामहाशक्ते	331। mahāmahāśakte

३३२ । महामहाशक्त	332। mahāmahāśakta
३३३ । महामहागुप्ते	333। mahāmahāgupte
३३४ । महामहागुप्त	334। mahāmahāgupta
३३५ । महामहाज्ञप्ते	335। mahāmahājñapte
३३६ । महामहाज्ञप्त	336। mahāmahājñapta
३३७ । महामहानन्दे	337। mahāmahānande
३३८ । महामहानन्द	338। mahāmahānanda
३३९ । महामहास्पन्दे	339। mahāmahāspande
३४० । महामहास्पन्द	340। mahāmahāspanda
३४१ । महामहाशये	341। mahāmahāśaye
३४२ । महामहाशय	342। mahāmahāśaya
३४३ । महामहा श्रीचक्रनगरसाम्राज्ञि नमस्ते नमस्ते नमस्ते स्वाहा श्री हीं ऐ	343। mahāmahā śrīcakranagarasāmrājñi namaste namaste namaste svāhā śrīm hrīm aim
३४४ । महामहा श्रीचक्रनगरसाम्रूट नमस्ते नमस्ते नमस्ते स्वाहा श्री हीं ऐ	344। mahāmahā śrīcakranagarasāmrūṭ namaste namaste namaste svāhā śrīm hrīm aim

number of letters in this mala 1997

शुद्धमाल महामन्त्रम्

śuddhamāla mahāmantram

शुक्ल द्वादशि १२ कृष्णचतुर्त्थि

sukla dvādaśi 12 kṛṣṇacaturtthi

अस्य श्रीशुद्धशक्तिशिवमिथुन नमोन्तमाला महामन्त्रस्य बुद्धित्वाधिष्ठायि विष्णवादित्य ऋषये नमः अत्यष्टि छन्दसे नमः मोक्षद सकार भट्टरकपीठस्थित सकल जननि लङ्घिता महाभट्टारिका सकलेश्वर कामेश्वर महाभट्टारक मिथुनाय देवतायै नमः । ऐं बीजं । क्लीं शक्तिः । सौः कीलकं ।

asya śrīśuddhaśaktisivamithuna namontamālā mahāmantrasya buddhittvādhiṣṭhāyi
viṣṇavāditya ṛṣaye namaḥ atyaṣṭi chandase namaḥ mokṣada sakāra bhaṭṭārakapīṭhaṣṭhita sakala
janani laṅghitā mahābhaṭṭārikā sakaleśvara kāmeśvara mahābhaṭṭāraka mithunāya devatāyai
namaḥ | aiṁ bijāṁ, klīṁ śaktih, sauḥ kīlakam,

सर्व स्तम्भन सिद्धौ विनियोगः

sarva stambhana siddhau viniyogah

हां हीं हूं हैं हौं हः इति कर-षड्ङ्गनयासौः

hrām hrīm hrūm hraimhraumhrah iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

देवि त्वत्भक्तमालेक्य शरीरेन्द्रिय चेतसाम्

स्तम्भनात्वैरिणः स्तव्या स्वस्वकार्यपराङ्कमुखाः

devi tvatbhaktamālokya śarīrendriya cetasām
stambhanātvairināḥ stabdhā svaskāryaparāṅkmukhāḥ

पञ्चपूजा

pañcapūja

१। ऐं हीं श्री त्रिपुरसुन्दरै नमः पादुकां पूजयामि	1। aim hrīm śrīm tripurasundaryai namaḥ pādukāṁ pūjayāmi
२। नमश्चिपुरसुन्दराय नमः पादुकां पूजयामि	2। namastripurasundarāya namaḥ pādukāṁ pūjayāmi
३। हृदयदेवै नमः पादुकां पूजयामि	3। hṛdayadevyai namaḥ pādukāṁ pūjayāmi
४। हृदयदेवाय नमः पादुकां पूजयामि	4। hṛdayadevāya namaḥ pādukāṁ pūjayāmi
५। शिरोदेवै नमः पादुकां पूजयामि	5। śirodevyai namaḥ pādukāṁ pūjayāmi
६। शिरोदेवाय नमः पादुकां पूजयामि	6। śirodevāya namaḥ pādukāṁ pūjayāmi
७। शिखादेवै नमः पादुकां पूजयामि	7। śikhādevyai namaḥ pādukāṁ pūjayāmi
८। शिखादेवाय नमः पादुकां पूजयामि	8। śikhādevāya namaḥ pādukāṁ pūjayāmi
९। कवचदेवै नमः पादुकां पूजयामि	9। kavacadevyai namaḥ pādukāṁ pūjayāmi
१०। कवचदेवाय नमः पादुकां पूजयामि	10। kavacadevāya namaḥ pādukāṁ pūjayāmi
११। नेत्रदेवै नमः पादुकां पूजयामि	11। netradevyai namaḥ pādukāṁ pūjayāmi
१२। नेत्रदेवाय नमः पादुकां पूजयामि	12। netradevāya namaḥ pādukāṁ pūjayāmi
१३। अस्त्रदेवै नमः पादुकां पूजयामि	13। astradevyai namaḥ pādukāṁ pūjayāmi
१४। अस्त्रदेवाय नमः पादुकां पूजयामि	14। astradevāya namaḥ pādukāṁ pūjayāmi
१५। कामेश्वरै नमः पादुकां पूजयामि	15। kāmeśvaryai namaḥ pādukāṁ pūjayāmi
१६। कामेश्वराय नमः पादुकां पूजयामि	16। kāmeśvarāya namaḥ pādukāṁ pūjayāmi
१७। भगमालिन्यै नमः पादुकां पूजयामि	17। bhagamālinnyai namaḥ pādukāṁ pūjayāmi
१८। भगमालिने नमः पादुकां पूजयामि	18। bhagamāline namaḥ pādukāṁ pūjayāmi
१९। नित्यक्लिन्नायै नमः पादुकां पूजयामि	19। nityaklinnāyai namaḥ pādukāṁ pūjayāmi
२०। नित्यक्लिन्नाय नमः पादुकां पूजयामि	20। nityaklinnāya namaḥ pādukāṁ pūjayāmi
२१। भेरुण्डायै नमः पादुकां पूजयामि	21। bheruṇḍāyai namaḥ pādukāṁ pūjayāmi

२२। भेरुण्डाय नमः पादुकां पूजयामि	22। bheruṇḍāya namah pādukāṁ pūjayāmi
२३। वहिवासिन्यै नमः पादुकां पूजयामि	23। vahnivāsinyai namah pādukāṁ pūjayāmi
२४। वहिवासिने नमः पादुकां पूजयामि	24। vahnivāsine namah pādukāṁ pūjayāmi
२५। महावज्रेश्वरायै नमः पादुकां पूजयामि	25। mahāvajreśvarāyai namah pādukāṁ pūjayāmi
२६। महावज्रेश्वराय नमः पादुकां पूजयामि	26। mahāvajreśvarāya namah pādukāṁ pūjayāmi
२७। शिवदूर्यै नमः पादुकां पूजयामि	27। śivadūtyai namah pādukāṁ pūjayāmi
२८। शिवदूताय नमः पादुकां पूजयामि	28। śivadūtāya namah pādukāṁ pūjayāmi
२९। त्वरितायै नमः पादुकां पूजयामि	29। tvaritāyai namah pādukāṁ pūjayāmi
३०। त्वरिताय नमः पादुकां पूजयामि	30। tvaritāya namah pādukāṁ pūjayāmi
३१। कुलसुन्दर्यै नमः पादुकां पूजयामि	31। kulasundaryai namah pādukāṁ pūjayāmi
३२। कुलसुन्दराय नमः पादुकां पूजयामि	32। kulasundarāya namah pādukāṁ pūjayāmi
३३। नित्यायै नमः पादुकां पूजयामि	33। nityāyai namah pādukāṁ pūjayāmi
३४। नित्याय नमः पादुकां पूजयामि	34। nityāya namah pādukāṁ pūjayāmi
३५। नीलपताकायै नमः पादुकां पूजयामि	35। nīlapatākāyai namah pādukāṁ pūjayāmi
३६। नीलपताकाय नमः पादुकां पूजयामि	36। nīlapatākāya namah pādukāṁ pūjayāmi
३७। विजयायै नमः पादुकां पूजयामि	37। vijayāyai namah pādukāṁ pūjayāmi
३८। विजयाय नमः पादुकां पूजयामि	38। vijayāya namah pādukāṁ pūjayāmi
३९। सर्वमङ्गलायै नमः पादुकां पूजयामि	39। sarvamaṅgalāyai namah pādukāṁ pūjayāmi
४०। सर्वमङ्गलाय नमः पादुकां पूजयामि	40। sarvamaṅgalāya namah pādukāṁ pūjayāmi
४१। ज्वालामालिन्यै नमः पादुकां पूजयामि	41। jvālāmālinyai namah pādukāṁ pūjayāmi
४२। ज्वालामालिने नमः पादुकां पूजयामि	42। jvālāmāline namah pādukāṁ pūjayāmi
४३। चित्रायै नमः पादुकां पूजयामि	43। citrāyai namah pādukāṁ pūjayāmi
४४। चित्राय नमः पादुकां पूजयामि	44। citrāya namah pādukāṁ pūjayāmi
४५। महानित्यायै नमः पादुकां पूजयामि	45। mahānityāyai namah pādukāṁ pūjayāmi
४६। महानित्याय नमः पादुकां पूजयामि	46। mahānityāya namah pādukāṁ pūjayāmi
४७। परमेश्वरपरमेश्वर्यै नमः पादुकां पूजयामि	47। parameśvaraparameśvaryai namah pādukāṁ pūjayāmi
४८। परमेश्वरपरमेश्वरमयाय नमः पादुकां पूजयामि	48। parameśvaraparameśvaramayāya namah pādukāṁ pūjayāmi
४९। मित्रेशमयै नमः पादुकां पूजयामि	49। mitreśamayyai namah pādukāṁ pūjayāmi
५०। मित्रेशमयाय नमः पादुकां पूजयामि	50। mitreśamayāya namah pādukāṁ pūjayāmi

५१। षष्ठीशमर्यै नमः पादुकां पूजयामि	51। ṣaṣṭhiśamayyai namaḥ pādukāṁ pūjayāmi
५२। षष्ठीशमर्याय नमः पादुकां पूजयामि	52। ṣaṣṭhiśamayāya namaḥ pādukāṁ pūjayāmi
५३। उड्डीशमर्यै नमः पादुकां पूजयामि	53। uḍḍīśamayyai namaḥ pādukāṁ pūjayāmi
५४। उड्डीशमर्याय नमः पादुकां पूजयामि	54। uḍḍīśamayāya namaḥ pādukāṁ pūjayāmi
५५। चर्यानाथमर्यै नमः पादुकां पूजयामि	55। caryānāthamayyai namaḥ pādukāṁ pūjayāmi
५६। चर्यानाथमर्याय नमः पादुकां पूजयामि	56। caryānāthamayāya namaḥ pādukāṁ pūjayāmi
५७। लोपामुद्रामर्यै नमः पादुकां पूजयामि	57। lopāmudrāmayyai namaḥ pādukāṁ pūjayāmi
५८। लोपामुद्रामर्याय नमः पादुकां पूजयामि	58। lopāmudrāmayāya namaḥ pādukāṁ pūjayāmi
५९। अगस्त्यमर्यै नमः पादुकां पूजयामि	59। agastyamayyai namaḥ pādukāṁ pūjayāmi
६०। अगस्त्यमर्याय नमः पादुकां पूजयामि	60। agastyamayāya namaḥ pādukāṁ pūjayāmi
६१। कालतापनमर्यै नमः पादुकां पूजयामि	61। kālatāpanamayyai namaḥ pādukāṁ pūjayāmi
६२। कालतापनमर्याय नमः पादुकां पूजयामि	62। kālatāpanamayāya namaḥ pādukāṁ pūjayāmi
६३। धर्माचार्यमर्यै नमः पादुकां पूजयामि	63। dharmācāryamayyai namaḥ pādukāṁ pūjayāmi
६४। धर्माचार्यमर्याय नमः पादुकां पूजयामि	64। dharmācāryamayāya namaḥ pādukāṁ pūjayāmi
६५। मुक्तकेशीश्वरमर्यै नमः पादुकां पूजयामि	65। muktakeśīśvaramayyai namaḥ pādukāṁ pūjayāmi
६६। मुक्तकेशीश्वरमर्याय नमः पादुकां पूजयामि	66। muktakeśīśvaramayāya namaḥ pādukāṁ pūjayāmi
६७। दीपकलानाथमर्यै नमः पादुकां पूजयामि	67। dīpakalānāthamayyai namaḥ pādukāṁ pūjayāmi
६८। दीपकलानाथमर्याय नमः पादुकां पूजयामि	68। dīpakalānāthamayāya namaḥ pādukāṁ pūjayāmi
६९। विष्णुदेवमर्यै नमः पादुकां पूजयामि	69। viṣṇudevamayyai namaḥ pādukāṁ pūjayāmi
७०। विष्णुदेवमर्याय नमः पादुकां पूजयामि	70। viṣṇudevamayāya namaḥ pādukāṁ pūjayāmi
७१। प्रभाकरदेवमर्यै नमः पादुकां पूजयामि	71। prabhākaradevamayyai namaḥ pādukāṁ pūjayāmi
७२। प्रभाकरदेवमर्याय नमः पादुकां पूजयामि	72। prabhākaradevamayāya namaḥ pādukāṁ pūjayāmi
७३। तेजोदेवमर्यै नमः पादुकां पूजयामि	73। tejodevamayyai namaḥ pādukāṁ pūjayāmi
७४। तेजोदेवमर्याय नमः पादुकां पूजयामि	74। tejodevamayāya namaḥ pādukāṁ pūjayāmi

७५ मनोजदेवमर्यै नमः पादुकां पूजयामि	75। manoja devamayyai namaḥ pādukāṁ pūjayāmi
७६ मनोजदेवमर्याय नमः पादुकां पूजयामि	76। manoja devamayāya namaḥ pādukāṁ pūjayāmi
७७ कल्याणदेवमर्यै नमः पादुकां पूजयामि	77। kalyāṇadevamayyai namaḥ pādukāṁ pūjayāmi
७८ कल्याणदेवमर्याय नमः पादुकां पूजयामि	78। kalyāṇadevamayāya namaḥ pādukāṁ pūjayāmi
७९ रत्नदेवमर्यै नमः पादुकां पूजयामि	79। ratnadevamayyai namaḥ pādukāṁ pūjayāmi
८० रत्नदेवमर्याय नमः पादुकां पूजयामि	80। ratnadevamayāya namaḥ pādukāṁ pūjayāmi
८१ वासुदेवमर्यै नमः पादुकां पूजयामि	81। vāsudevamayyai namaḥ pādukāṁ pūjayāmi
८२ वासुदेवमर्याय नमः पादुकां पूजयामि	82। vāsudevamayāya namaḥ pādukāṁ pūjayāmi
८३ श्रीरामानन्दमर्यै नमः पादुकां पूजयामि	83। śrīrāmānandamayyai namaḥ pādukāṁ pūjayāmi
८४ श्रीरामानन्दमर्याय नमः पादुकां पूजयामि	84। śrīrāmānandamayāya namaḥ pādukāṁ pūjayāmi
८५ अणिमासिद्धै नमः पादुकां पूजयामि	85। aṇimāsiddhyai namaḥ pādukāṁ pūjayāmi
८६ अणिमासिद्धाय नमः पादुकां पूजयामि	86। aṇimāsiddhāya namaḥ pādukāṁ pūjayāmi
८७ लघिमासिद्धै नमः पादुकां पूजयामि	87। laghimāsiddhyai namaḥ pādukāṁ pūjayāmi
८८ लघिमासिद्धाय नमः पादुकां पूजयामि	88। laghimāsiddhāya namaḥ pādukāṁ pūjayāmi
८९ महिमासिद्धै नमः पादुकां पूजयामि	89। mahimāsiddhyai namaḥ pādukāṁ pūjayāmi
९० महिमासिद्धाय नमः पादुकां पूजयामि	90। mahimāsiddhāya namaḥ pādukāṁ pūjayāmi
९१ ईशित्वसिद्धै नमः पादुकां पूजयामि	91। īśitvasiddhyai namaḥ pādukāṁ pūjayāmi
९२ ईशित्वसिद्धाय नमः पादुकां पूजयामि	92। īśitvasiddhāya namaḥ pādukāṁ pūjayāmi
९३ वशित्वसिद्धै नमः पादुकां पूजयामि	93। vaśitvasiddhyai namaḥ pādukāṁ pūjayāmi
९४ वशित्वसिद्धाय नमः पादुकां पूजयामि	94। vaśitvasiddhāya namaḥ pādukāṁ pūjayāmi
९५ प्राकाम्यसिद्धै नमः पादुकां पूजयामि	95। prākāmyasiddhyai namaḥ pādukāṁ pūjayāmi
९६ प्राकाम्यसिद्धे नमः पादुकां पूजयामि	96। prākāmyasiddhe namaḥ pādukāṁ pūjayāmi
९७ भुक्ति सिद्धै नमः पादुकां पूजयामि	97। bhukti siddhyai namaḥ pādukāṁ pūjayāmi
९८ भुक्ति सिद्धाय नमः पादुकां पूजयामि	98। bhukti siddhāya namaḥ pādukāṁ pūjayāmi
९९ इच्चासिद्धै नमः पादुकां पूजयामि	99। iccāsiddhyai namaḥ pādukāṁ pūjayāmi
१०० इच्चासिद्धाय नमः पादुकां पूजयामि	100। iccāsiddhāya namaḥ pādukāṁ pūjayāmi

१०१। प्राप्तिसिद्धै नमः पादुकां पूजयामि	101। prāptisiddhyai namaḥ pādukāṁ pūjayāmi
१०२। प्राप्तिसिद्धाय नमः पादुकां पूजयामि	102। prāptisiddhāya namaḥ pādukāṁ pūjayāmi
१०३। सर्वकामसिद्धै नमः पादुकां पूजयामि	103। sarvakāmasiddhyai namaḥ pādukāṁ pūjayāmi
१०४। सर्वकामसिद्धाय नमः पादुकां पूजयामि	104। sarvakāmasiddhāya namaḥ pādukāṁ pūjayāmi
१०५। ब्राह्मै नमः पादुकां पूजयामि	105। brāhmaṇyai namaḥ pādukāṁ pūjayāmi
१०६। ब्रह्माय नमः पादुकां पूजयामि	106। brahmāya namaḥ pādukāṁ pūjayāmi
१०७। महेश्वरै नमः पादुकां पूजयामि	107। māheśvaryai namaḥ pādukāṁ pūjayāmi
१०८। महेश्वराय नमः पादुकां पूजयामि	108। maheśvarāya namaḥ pādukāṁ pūjayāmi
१०९। कौमारै नमः पादुकां पूजयामि	109। kaumāryai namaḥ pādukāṁ pūjayāmi
११०। कुमाराय नमः पादुकां पूजयामि	110। kumārāya namaḥ pādukāṁ pūjayāmi
१११। वैष्णवै नमः पादुकां पूजयामि	111। vaiṣṇavyai namaḥ pādukāṁ pūjayāmi
११२। विष्णवे नमः पादुकां पूजयामि	112। viṣṇave namaḥ pādukāṁ pūjayāmi
११३। वाराहै नमः पादुकां पूजयामि	113। vārāhyai namaḥ pādukāṁ pūjayāmi
११४। वराहाय नमः पादुकां पूजयामि	114। varāhāya namaḥ pādukāṁ pūjayāmi
११५। माहेन्द्रै नमः पादुकां पूजयामि	115। māhendryai namaḥ pādukāṁ pūjayāmi
११६। महेन्द्राय नमः पादुकां पूजयामि	116। mahendrāya namaḥ pādukāṁ pūjayāmi
११७। चामुन्डै नमः पादुकां पूजयामि	117। cāmundāyai namaḥ pādukāṁ pūjayāmi
११८। चामुन्डाय नमः पादुकां पूजयामि	118। cāmundāya namaḥ pādukāṁ pūjayāmi
११९। महालक्ष्मै नमः पादुकां पूजयामि	119। mahālakṣmyai namaḥ pādukāṁ pūjayāmi
१२०। महालक्ष्म्ये नमः पादुकां पूजयामि	120। mahālakṣmye namaḥ pādukāṁ pūjayāmi
१२१। सर्वसद्क्षोभिण्यै नमः पादुकां पूजयामि	121। sarvasaṅkṣobhiṇyai namaḥ pādukāṁ pūjayāmi
१२२। सर्वसद्क्षोभणे नमः पादुकां पूजयामि	122। sarvasaṅkṣobhaṇe namaḥ pādukāṁ pūjayāmi
१२३। सर्वविद्राविण्यै नमः पादुकां पूजयामि	123। sarvavidrāviṇyai namaḥ pādukāṁ pūjayāmi
१२४। सर्वविद्राविणे नमः पादुकां पूजयामि	124। sarvavidrāviṇe namaḥ pādukāṁ pūjayāmi
१२५। सर्वाकर्षिण्यै नमः पादुकां पूजयामि	125। sarvākarṣiṇyai namaḥ pādukāṁ pūjayāmi
१२६। सर्वाकर्षिणे नमः पादुकां पूजयामि	126। sarvākarṣiṇe namaḥ pādukāṁ pūjayāmi
१२७। सर्ववशङ्कर्यै नमः पादुकां पूजयामि	127। sarvavaśaṅkaryai namaḥ pādukāṁ pūjayāmi
१२८। सर्ववशङ्कराय नमः पादुकां पूजयामि	128। sarvavaśaṅkarāya namaḥ pādukāṁ pūjayāmi

१२९। सर्वोन्मादिन्यै नमः पादुकां पूजयामि	129। sarvonmādinyai namah pādukāṁ pūjayāmi
१३०। सर्वोन्मादिने नमः पादुकां पूजयामि	130। sarvonmādine namah pādukāṁ pūjayāmi
१३१। सर्वमहाङ्कुशायै नमः पादुकां पूजयामि	131। sarvamahāṅkuśāyai namah pādukāṁ pūjayāmi
१३२। सर्वमहाङ्कुशाय नमः पादुकां पूजयामि	132। sarvamahāṅkuśāya namah pādukāṁ pūjayāmi
१३३। सर्ववेच्चरायै नमः पादुकां पूजयामि	133। sarvakhecarāyai namah pādukāṁ pūjayāmi
१३४। सर्ववेच्चराय नमः पादुकां पूजयामि	134। sarvakhecarāya namah pādukāṁ pūjayāmi
१३५। सर्वबीजायै नमः पादुकां पूजयामि	135। sarvabījāyai namah pādukāṁ pūjayāmi
१३६। सर्वबीजाय नमः पादुकां पूजयामि	136। sarvabījāya namah pādukāṁ pūjayāmi
१३७। सर्वयोन्यै नमः पादुकां पूजयामि	137। sarvayonyai namah pādukāṁ pūjayāmi
१३८। सर्वयोन्ये नमः पादुकां पूजयामि	138। sarvayonaye namah pādukāṁ pūjayāmi
१३९। सर्वत्रिखण्डायै नमः पादुकां पूजयामि	139। sarvatrikhaṇḍāyai namah pādukāṁ pūjayāmi
१४०। सर्वत्रिखण्डाय नमः पादुकां पूजयामि	140। sarvatrikhaṇḍāya namah pādukāṁ pūjayāmi
१४१। त्रैलोक्यमोहनचक्रस्वामिन्यै प्रकटयोगिन्यै नमः पादुकां पूजयामि	141। trailokyamohanacakrasvāminyai prakaṭayoginyai namah pādukāṁ pūjayāmi
१४२। त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने नमः पादुकां पूजयामि	142। trailokyamohanacakrasvāmine prakaṭayogine namah pādukāṁ pūjayāmi
१४३। कामाकर्षिण्यै नमः पादुकां पूजयामि	143। kāmākarṣiṇyai namah pādukāṁ pūjayāmi
१४४। कामाकर्षणे नमः पादुकां पूजयामि	144। kāmākarṣaṇe namah pādukāṁ pūjayāmi
१४५। बुद्ध्याकर्षिण्यै नमः पादुकां पूजयामि	145। buddhyākarṣiṇyai namah pādukāṁ pūjayāmi
१४६। बुद्ध्याकर्षणे नमः पादुकां पूजयामि	146। buddhyākarṣaṇe namah pādukāṁ pūjayāmi
१४७। अहङ्कारकर्षिण्यै नमः पादुकां पूजयामि	147। ahaṅkārakarṣiṇyai namah pādukāṁ pūjayāmi
१४८। अहङ्कारकर्षणे नमः पादुकां पूजयामि-	148। ahaṅkārākarṣaṇe namah pādukāṁ pūjayāmi-
१४९। शब्दाकर्षिण्यै नमः पादुकां पूजयामि	149। śabdākarṣiṇyai namah pādukāṁ pūjayāmi
१५०। शब्दाकर्षणे नमः पादुकां पूजयामि	150। śabdākarṣaṇe namah pādukāṁ pūjayāmi
१५१। स्पर्शाकर्षिण्यै नमः पादुकां पूजयामि	151। sparśākarṣiṇyai namah pādukāṁ pūjayāmi
१५२। स्पर्शाकर्षणे नमः पादुकां पूजयामि	152। sparśākarṣaṇe namah pādukāṁ pūjayāmi
१५३। रूपाकर्षिण्यै नमः पादुकां पूजयामि	153। rūpākarṣiṇyai namah pādukāṁ pūjayāmi

१५४ रूपाकर्षिणे नमः पादुकां पूजयामि	154। rūpākarṣiṇe namaḥ pādukāṁ pūjayāmi
१५५ रसाकर्षण्यै नमः पादुकां पूजयामि	155। rasākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१५६ रसाकर्षिणे नमः पादुकां पूजयामि	156। rasākarsiṇe namaḥ pādukāṁ pūjayāmi
१५७ गन्धाकर्षण्यै नमः पादुकां पूजयामि	157। gandhākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१५८ गन्धाकर्षिणे नमः पादुकां पूजयामि	158। gandhākarṣiṇe namaḥ pādukāṁ pūjayāmi
१५९ चित्ताकर्षण्यै नमः पादुकां पूजयामि	159। cittākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१६० चित्ताकर्षिणे नमः पादुकां पूजयामि	160। cittākarṣiṇe namaḥ pādukāṁ pūjayāmi
१६१ धैर्याकर्षण्यै नमः पादुकां पूजयामि	161। dhairyākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१६२ धैर्याकर्षणे नमः पादुकां पूजयामि	162। dhairyākarṣaṇe namaḥ pādukāṁ pūjayāmi
१६३ स्मृत्याकर्षण्यै नमः पादुकां पूजयामि	163। smṛtyākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१६४ स्मृत्याकर्षिणे नमः पादुकां पूजयामि	164। smṛtyākarṣiṇe namaḥ pādukāṁ pūjayāmi
१६५ नामाकर्षण्यै नमः पादुकां पूजयामि	165। nāmākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१६६ नामाकर्षणे नमः पादुकां पूजयामि	166। nāmākarṣaṇe namaḥ pādukāṁ pūjayāmi
१६७ वीजाकर्षिण्यै नमः पादुकां पूजयामि	167। bijākarṣiṇyai namaḥ pādukāṁ pūjayāmi
१६८ वीजाकर्षणे नमः पादुकां पूजयामि	168। bijākarṣaṇe namaḥ pādukāṁ pūjayāmi
१६९ आत्माकर्षण्यै नमः पादुकां पूजयामि	169। ātmākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१७० आत्माकर्षणे नमः पादुकां पूजयामि	170। ātmākarṣaṇe namaḥ pādukāṁ pūjayāmi
१७१ अमृताकर्षिण्यै नमः पादुकां पूजयामि	171। amṛtākarṣiṇyai namaḥ pādukāṁ pūjayāmi
१७२ अमृताकर्षणे नमः पादुकां पूजयामि	172। amṛtākarṣaṇe namaḥ pādukāṁ pūjayāmi
१७३ शरीराकर्षण्यै नमः पादुकां पूजयामि	173। śarīrākarṣaṇyai namaḥ pādukāṁ pūjayāmi
१७४ शरीराकर्षणे नमः पादुकां पूजयामि	174। śarīrākarṣaṇe namaḥ pādukāṁ pūjayāmi
१७५ सर्वशापरिपूरकचक्रस्वामिन्नै गुप्तयोगिन्यै नमः पादुकां पूजयामि	175। sarvāśāparipūrakacakrasvāminyai guptayoginyai namaḥ pādukāṁ pūjayāmi
१७६ सर्वशापरिपूरकचक्रस्वामिने गुप्तयोगिने नमः पादुकां पूजयामि	176। sarvāśāparipūrakacakrasvāmine guptayogine namaḥ pādukāṁ pūjayāmi
१७७ अनङ्गकुसुमायै नमः पादुकां पूजयामि	177। anaṅgakusumāyai namaḥ pādukāṁ pūjayāmi
१७८ अनङ्गकुसुमाय नमः पादुकां पूजयामि	178। anaṅgakusumāya namaḥ pādukāṁ pūjayāmi
१७९ अनङ्गमेखलायै नमः पादुकां पूजयामि	179। anaṅgamekhala�ai namaḥ padukāṁ pūjayāmi

१८० अनङ्गमेरवलाय नमः पादुकां पूजयामि	180। anaṅgamekhalāya namaḥ pādukāṁ pūjayāmi
१८१ अनङ्गमदन्यै नमः पादुकां पूजयामि	181। anaṅgamadanyai namaḥ pādukāṁ pūjayāmi
१८२ अनङ्गमदनाय नमः पादुकां पूजयामि	182। anaṅgamadanāya namaḥ pādukāṁ pūjayāmi
१८३ अनङ्गमदनातुरायै नमः पादुकां पूजयामि	183। anaṅgamadanātūrāyai namaḥ pādukāṁ pūjayāmi
१८४ अनङ्गमदनातुराय नमः पादुकां पूजयामि	184। anaṅgamadanātūrāya namaḥ pādukāṁ pūjayāmi
१८५ अनङ्गरेखायै नमः पादुकां पूजयामि	185। anaṅgarekhāyai namaḥ pādukāṁ pūjayāmi
१८६ अनङ्गरेखाय नमः पादुकां पूजयामि	186। anaṅgarekhāya namaḥ pādukāṁ pūjayāmi
१८७ अनङ्गवेगिन्यै नमः पादुकां पूजयामि	187। anaṅgaveginyai namaḥ pādukāṁ pūjayāmi
१८८ अनङ्गवेगिने नमः पादुकां पूजयामि	188। anaṅgavegine namaḥ pādukāṁ pūjayāmi
१८९ अनङ्गाङ्कुशायै नमः पादुकां पूजयामि	189। anaṅgāṅkuśāyai namaḥ pādukāṁ pūjayāmi
१९० अनङ्गाङ्कुशाय नमः पादुकां पूजयामि	190। anaṅgāṅkuśāya namaḥ pādukāṁ pūjayāmi
१९१ अनङ्गमालिन्यै नमः पादुकां पूजयामि	191। anaṅgamālinyyai namaḥ pādukāṁ pūjayāmi
१९२ अनङ्गमालिने नमः पादुकां पूजयामि	192। anaṅgamāline namaḥ pādukāṁ pūjayāmi
१९३ सर्वसङ्क्षोभणचक्रस्वामिन्यै गुप्ततरयोगिन्यै नमः पादुकां पूजयामि	193। sarvasaṅkṣobhaṇacakrasvāminyai guptatarayoginyai namaḥ pādukāṁ pūjayāmi
१९४ सर्वसङ्क्षोभणचक्रस्वामिने गुप्ततरयोगिने नमः पादुकां पूजयामि	194। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine namaḥ pādukāṁ pūjayāmi
१९५ सर्वसङ्क्षोभिण्यै नमः पादुकां पूजयामि	195। sarvasaṅkṣobhiṇyai namaḥ pādukāṁ pūjayāmi
१९६ सर्वसङ्क्षोभणे नमः पादुकां पूजयामि	196। sarvasaṅkṣobhaṇe namaḥ pādukāṁ pūjayāmi
१९७ सर्वविद्राविण्यै नमः पादुकां पूजयामि	197। sarvavidrāviṇyai namaḥ pādukāṁ pūjayāmi
१९८ सर्वविद्राविणे नमः पादुकां पूजयामि	198। sarvavidrāviṇe namaḥ pādukāṁ pūjayāmi
१९९ सर्वाकर्षिण्यै नमः पादुकां पूजयामि	199। sarvākarṣiṇyai namaḥ pādukāṁ pūjayāmi
२०० सर्वाकर्षणे नमः पादुकां पूजयामि	200। sarvākarṣaṇe namaḥ pādukāṁ pūjayāmi
२०१ सर्वह्लादिन्यै नमः पादुकां पूजयामि	201। sarvahlādinyai namaḥ pādukāṁ pūjayāmi
२०२ सर्वह्लादिने नमः पादुकां पूजयामि	202। sarvahlādine namaḥ pādukāṁ pūjayāmi
२०३ सर्वसम्मोहिन्यै नमः पादुकां पूजयामि	203। sarvasammohinyai namaḥ pādukāṁ pūjayāmi

२०४। सर्वसम्मोहने नमः पादुकां पूजयामि	204। sarvasammohane namah pādukāṁ pūjayāmi
२०५। सर्वस्तम्भिन्यै नमः पादुकां पूजयामि	205। sarvastambhinyai namah pādukāṁ pūjayāmi
२०६। सर्वस्तम्भिने नमः पादुकां पूजयामि	206। sarvastambhine namah pādukāṁ pūjayāmi
२०७। सर्वजृम्भिन्यै नमः पादुकां पूजयामि	207। sarvajrbhinyai namah pādukāṁ pūjayāmi
२०८। सर्वजृम्भिणे नमः पादुकां पूजयामि	208। sarvajrbhīṇe namah pādukāṁ pūjayāmi
२०९। सर्ववशङ्क्यै नमः पादुकां पूजयामि	209। sarvavaśāṅkaryai namah pādukāṁ pūjayāmi
२१०। सर्ववशङ्कराय नमः पादुकां पूजयामि	210। sarvavaśāṅkarāya namah pādukāṁ pūjayāmi
२११। सर्वरञ्जिन्यै नमः पादुकां पूजयामि	211। sarvarañjinyai namah pādukāṁ pūjayāmi
२१२। सर्वरञ्जने नमः पादुकां पूजयामि	212। sarvarañjane namah pādukāṁ pūjayāmi
२१३। सर्वोन्मादिन्यै नमः पादुकां पूजयामि	213। sarvonmādinyai namah pādukāṁ pūjayāmi
२१४। सर्वोन्मादने नमः पादुकां पूजयामि	214। sarvonmādane namah pādukāṁ pūjayāmi
२१५। सर्वार्थसाधिक्यै नमः पादुकां पूजयामि	215। sarvārthasādhikāyai namah pādukāṁ pūjayāmi
२१६। सर्वार्थसाधने नमः पादुकां पूजयामि	216। sarvārthasādhane namah pādukāṁ pūjayāmi
२१७। सर्वसम्पत्तिपूरण्यै नमः पादुकां पूजयामि	217। sarvasampattipūrṇyai namah pādukāṁ pūjayāmi
२१८। सर्वसम्पत्तिपूरणाय नमः पादुकां पूजयामि	218। sarvasampattipūraṇāya namah pādukāṁ pūjayāmi
२१९। सर्वमन्त्रमय्यै नमः पादुकां पूजयामि	219। sarvamantramayyai namah pādukāṁ pūjayāmi
२२०। सर्वमन्त्रमयाय नमः पादुकां पूजयामि	220। sarvamantramayāya namah pādukāṁ pūjayāmi
२२१। सर्वद्वन्द्वक्षयङ्क्यै नमः पादुकां पूजयामि	221। saradvandvakṣayaṅkaryai namah pādukāṁ pūjayāmi
२२२। सर्वद्वन्द्वक्षयङ्कराय नमः पादुकां पूजयामि	222। saradvandvakṣayaṅkarāya namah pādukāṁ pūjayāmi
२२३। सर्वसौभाग्यदायकचकस्वामिन्यै सम्प्रदाययोगिन्यै नमः पादुकां पूजयामि	223। sarvasaubhāgyadāyakacakrasvāminyai sampradāyayoginyai namah pādukāṁ pūjayāmi
२२४। सर्वसौभाग्यदायकचकस्वामिने सम्प्रदाययोगिने नमः पादुकां पूजयामि	224। sarvasaubhāgyadāyakacakrasvāmine sampradāyayogine namah pādukāṁ pūjayāmi
२२५। सर्वासिद्धिप्रदायै नमः पादुकां पूजयामि	225। sarvasiddhipradāyai namah pādukāṁ pūjayāmi
२२६। सर्वासिद्धिप्रदाय नमः पादुकां पूजयामि	226। sarvasiddhipradāya namah pādukāṁ

	pūjayāmi
२२७। सर्वसम्पत्प्रदायै नमः पादुकां पूजयामि	227। sarvasampatpradāyai namaḥ pādukāṁ pūjayāmi
२२८। सर्वसम्पत्प्रदाय नमः पादुकां पूजयामि	228। sarvasampatpradāya namaḥ pādukāṁ pūjayāmi
२२९। सर्वप्रियङ्कर्यै नमः पादुकां पूजयामि	229। sarvapriyaṅkaryai namaḥ pādukāṁ pūjayāmi
२३०। सर्वप्रियङ्कराय नमः पादुकां पूजयामि	230। sarvapriyaṅkarāya namaḥ pādukāṁ pūjayāmi
२३१। सर्वमङ्गलकारिण्यै नमः पादुकां पूजयामि	231। sarvamaṅgalakāriṇyai namaḥ pādukāṁ pūjayāmi
२३२। सर्वमङ्गलकारणे नमः पादुकां पूजयामि	232। sarvamaṅgalakāraṇe namaḥ pādukāṁ pūjayāmi
२३३। सर्वकामप्रदायै नमः पादुकां पूजयामि	233। sarvakāmapradāyai namaḥ pādukāṁ pūjayāmi
२३४। सर्वकामप्रदाय नमः पादुकां पूजयामि	234। sarvakāmapradāya namaḥ pādukāṁ pūjayāmi
२३५। सर्वदुर्खविमोचिन्यै नमः पादुकां पूजयामि	235। sarvaduhkhavimocinyai namaḥ pādukāṁ pūjayāmi
२३६। सर्वदुर्खविमोचने नमः पादुकां पूजयामि	236। sarvaduhkhavimocene namaḥ pādukāṁ pūjayāmi
२३७। सर्वमृत्युप्रशामन्यै नमः पादुकां पूजयामि	237। sarvamṛtyupraśamanyai namaḥ pādukāṁ pūjayāmi
२३८। सर्वमृत्युप्रशामनाय नमः पादुकां पूजयामि	238। sarvamṛtyupraśamanāya namaḥ pādukāṁ pūjayāmi
२३९। सर्वविघ्ननिवारिण्यै नमः पादुकां पूजयामि	239। sarvavighnanivāriṇyai namaḥ pādukāṁ pūjayāmi
२४०। सर्वविघ्ननिवारणे नमः पादुकां पूजयामि	240। sarvavighnanivāraṇe namaḥ pādukāṁ pūjayāmi
२४१। सर्वाङ्गसुन्दर्यै नमः पादुकां पूजयामि	241। sarvāṅgasundaryai namaḥ pādukāṁ pūjayāmi
२४२। सर्वाङ्गसुन्दराय नमः पादुकां पूजयामि	242। sarvāṅgasundarāya namaḥ pādukāṁ pūjayāmi
२४३। सर्वसौभाग्यदायिन्यै नमः पादुकां पूजयामि	243। sarvasaubhāgyadāyinyai namaḥ pādukāṁ pūjayāmi
२४४। सर्वसौभाग्यदायिने नमः पादुकां पूजयामि	244। sarvasaubhāgyadāyine namaḥ pādukāṁ pūjayāmi
२४५। सर्वार्थसाधकचक्रस्वामिन्यै कुलोत्तीर्णयोगिन्यै नमः पादुकां पूजयामि	245। sarvārthasādhakacakrasvāminyai kulottīrnayoginyai namaḥ pādukāṁ pūjayāmi
२४६। सर्वार्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने नमः पादुकां पूजयामि	246। sarvārthasādhakacakrasvāmine kulottīrnayogine namaḥ pādukāṁ pūjayāmi
२४७। सर्वज्ञायै नमः पादुकां पूजयामि	247। sarvajñāyai namaḥ pādukāṁ pūjayāmi

२४८ सर्वज्ञाय नमः पादुकां पूजयामि	248। sarvajñāya namaḥ pādukāṁ pūjayāmi
२४९ सर्वशत्रै नमः पादुकां पूजयामि	249। sarvaśaktyai namaḥ pādukāṁ pūjayāmi
२५० सर्वशक्ताय नमः पादुकां पूजयामि	250। sarvaśaktāya namaḥ pādukāṁ pūjayāmi
२५१ सर्वैश्वर्यप्रदायै नमः पादुकां पूजयामि	251। sarvaiśvaryapradāyai namaḥ pādukāṁ pūjayāmi
२५२ सर्वैश्वर्यप्रदाय नमः पादुकां पूजयामि	252। sarvaiśvaryapradāya namaḥ pādukāṁ pūjayāmi
२५३ सवज्ञानमर्यै नमः पादुकां पूजयामि	253। savajñānamayyai namaḥ pādukāṁ pūjayāmi
२५४ सवज्ञानमयाय नमः पादुकां पूजयामि	254। savajñānamayāya namaḥ pādukāṁ pūjayāmi
२५५ सर्वव्याधिविनाशिन्यै नमः पादुकां पूजयामि	255। sarvavyādhivināśinyai namaḥ pādukāṁ pūjayāmi
२५६ सर्वव्याधिविनाशनाय नमः पादुकां पूजयामि	256। sarvavyādhivināśanāya namaḥ pādukāṁ pūjayāmi
२५७ सर्वाधारस्वरूपायै नमः पादुकां पूजयामि	257। sarvādhārasvarūpāyai namaḥ pādukāṁ pūjayāmi
२५८ सर्वाधारस्वरूपाय नमः पादुकां पूजयामि	258। sarvādhārasvarūpāya namaḥ pādukāṁ pūjayāmi
२५९ सर्वपापहरायै नमः पादुकां पूजयामि	259। sarvapāpaharāyai namaḥ pādukāṁ pūjayāmi
२६० सर्वपापहराय नमः पादुकां पूजयामि	260। sarvapāpaharāya namaḥ pādukāṁ pūjayāmi
२६१ सर्वानन्दमर्यै नमः पादुकां पूजयामि	261। sarvānandamayyai namaḥ pādukāṁ pūjayāmi
२६२ सर्वानन्दमयाय नमः पादुकां पूजयामि	262। sarvānandamayāya namaḥ pādukāṁ pūjayāmi
२६३ सर्वरक्षास्वरूपिण्यै नमः पादुकां पूजयामि	263। sarvarakṣasvarūpīnyai namaḥ pādukāṁ pūjayāmi
२६४ सर्वरक्षास्वरूपिणे नमः पादुकां पूजयामि	264। sarvarakṣasvarūpiṇe namaḥ pādukāṁ pūjayāmi
२६५ सर्वोप्सितफलप्रदायै नमः पादुकां पूजयामि	265। sarvepsitaphalapradāyai namaḥ pādukāṁ pūjayāmi
२६६ सर्वोप्सितफलप्रदाय नमः पादुकां पूजयामि	266। sarvepsitaphalapradāya namaḥ pādukāṁ pūjayāmi
२६७ सर्वरक्षाकरचक्रस्वामिन्यै निगर्भयोगिन्यै नमः पादुकां पूजयामि	267। sarvarakṣākaracakrasvāminyai nigarbhayoginyai namaḥ pādukāṁ pūjayāmi
२६८ सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने नमः पादुकां पूजयामि	268। sarvarakṣākaracakrasvāmine nigarbhayogine namaḥ pādukāṁ pūjayāmi
२६९ वशिन्यै नमः पादुकां पूजयामि	269। vaśinyai namaḥ pādukāṁ pūjayāmi

२७० वशिने नमः पादुकां पूजयामि	270। vaśine namaḥ pādukāṁ pūjayāmi
२७१ कामेश्वर्यै नमः पादुकां पूजयामि	271। kāmeśvaryai namaḥ pādukāṁ pūjayāmi
२७२ कामेश्वराय नमः पादुकां पूजयामि	272। kāmeśvarāya namaḥ pādukāṁ pūjayāmi
२७३ मोदिन्यै नमः पादुकां पूजयामि	273। modinyai namaḥ pādukāṁ pūjayāmi
२७४ मोदिने नमः पादुकां पूजयामि	274। modine namaḥ pādukāṁ pūjayāmi
२७५ विमलायै नमः पादुकां पूजयामि	275। vimalāyai namaḥ pādukāṁ pūjayāmi
२७६ विमलाय नमः पादुकां पूजयामि	276। vimalāya namaḥ pādukāṁ pūjayāmi
२७७ अरुणायै नमः पादुकां पूजयामि	277। aruṇāyai namaḥ pādukāṁ pūjayāmi
२७८ अरुणाय नमः पादुकां पूजयामि	278। aruṇāya namaḥ pādukāṁ pūjayāmi
२७९ जयिन्यै नमः पादुकां पूजयामि	279। jayinyai namaḥ pādukāṁ pūjayāmi
२८० जयिने नमः पादुकां पूजयामि	280। jayne namaḥ pādukāṁ pūjayāmi
२८१ सर्वेश्वर्यै नमः पादुकां पूजयामि	281। sarveśvaryai namaḥ pādukāṁ pūjayāmi
२८२ सर्वेश्वराय नमः पादुकां पूजयामि	282। sarveśvarāya namaḥ pādukāṁ pūjayāmi
२८३ कौलिन्यै नमः पादुकां पूजयामि	283। kaulinyai namaḥ pādukāṁ pūjayāmi
२८४ कौलिने नमः पादुकां पूजयामि	284। kauline namaḥ pādukāṁ pūjayāmi
२८५ सर्वरोगहरचक्रस्वामिन्यै रहस्ययोगिन्यै नमः पादुकां पूजयामि	285। sarvarogaharacakrasvāminyai rahasyyoginyai namaḥ pādukāṁ pūjayāmi
२८६ सर्वरोगहरचक्रस्वामिने रहस्ययोगिने नमः पादुकां पूजयामि	286। sarvarogaharacakrasvāmine rahasyayogine namaḥ pādukāṁ pūjayāmi
२८७ बाणिन्यै नमः पादुकां पूजयामि	287। bāṇinyai namaḥ pādukāṁ pūjayāmi
२८८ बाणिने नमः पादुकां पूजयामि	288। bāṇine namaḥ pādukāṁ pūjayāmi
२८९ चापिन्यै नमः पादुकां पूजयामि	289। cāpinyai namaḥ pādukāṁ pūjayāmi
२९० चापिने नमः पादुकां पूजयामि	290। cāpine namaḥ pādukāṁ pūjayāmi
२९१ पाशिन्यै नमः पादुकां पूजयामि	291। pāśinyai namaḥ pādukāṁ pūjayāmi
२९२ पाशिने नमः पादुकां पूजयामि	292। pāśine namaḥ pādukāṁ pūjayāmi
२९३ अङ्गुशिन्यै नमः पादुकां पूजयामि	293। aṅkuśinyai namaḥ pādukāṁ pūjayāmi
२९४ अङ्गुशिने नमः पादुकां पूजयामि	294। aṅkuśine namaḥ pādukāṁ pūjayāmi
२९५ महाकामेश्वर्यै नमः पादुकां पूजयामि	295। mahākāmeśvaryai namaḥ pādukāṁ pūjayāmi
२९६ महाकामेश्वराय नमः पादुकां पूजयामि	296। mahākāmeśvarāya namaḥ pādukāṁ pūjayāmi
२९७ महावज्रेश्वर्यै नमः पादुकां पूजयामि	297। mahāvajreśvaryai namaḥ pādukāṁ

	pūjayāmi
२९८। महावज्रेश्वराय नमः पादुकां पूजयामि	298। mahāvajreśvarāya namaḥ pādukāṁ pūjayāmi
२९९। महाभगमालिन्यै नमः पादुकां पूजयामि	299। mahābhagamālinyai namaḥ pādukāṁ pūjayāmi
३००। महाभगमालिने नमः पादुकां पूजयामि	300। mahābhagamāline namaḥ pādukāṁ pūjayāmi
३०१। महाश्रीसुन्दर्यै नमः पादुकां पूजयामि	301। mahāśrīsundaryai namaḥ pādukāṁ pūjayāmi
३०२। महाश्रीसुन्दरय नमः पादुकां पूजयामि	302। mahāśrīsundaraya namaḥ pādukāṁ pūjayāmi
३०३। सर्वसिद्धिप्रदचक्रस्वामिन्यै अतिरहस्ययोगिन्यै नमः पादुकां पूजयामि	303। sarvasiddhipradacakrasvāminyai atirahasyayoginyai namaḥ pādukāṁ pūjayāmi
३०४। सर्वसिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने नमः पादुकां पूजयामि	304। sarvasiddhipradacakrasvāmine atirahasyayogine namaḥ pādukāṁ pūjayāmi
३०५। श्री श्री महाभट्टारिकायै नमः पादुकां पूजयामि	305। śrī śrī mahābhaṭṭārikāyai namaḥ pādukāṁ pūjayāmi
३०६। श्री श्री महाभट्टारकाय नमः पादुकां पूजयामि	306। śrī śrī mahābhaṭṭārakāya namaḥ pādukāṁ pūjayāmi
३०७। सर्वानन्दमयचक्रस्वामिने परापरहस्ययोगिन्यै नमः पादुकां पूजयामि	307। sarvānandamayacakrasvāmine parāpararahasyayoginyai namaḥ pādukāṁ pūjayāmi
३०८। सर्वानन्दमयचक्रस्वामिन्यै परापरहस्ययोगिने नमः पादुकां पूजयामि	308। sarvānandamayacakrasvāminyai parāpararahasyayogine namaḥ pādukāṁ pūjayāmi
३०९। त्रिपुरायै नमः पादुकां पूजयामि	309। tripurāyai namaḥ pādukāṁ pūjayāmi
३१०। त्रिपुराय नमः पादुकां पूजयामि	310। tripurāya namaḥ pādukāṁ pūjayāmi
३११। त्रिपुरेश्यै नमः पादुकां पूजयामि	311। tripureśyai namaḥ pādukāṁ pūjayāmi
३१२। त्रिपुरेशाय नमः पादुकां पूजयामि	312। tripureśāya namaḥ pādukāṁ pūjayāmi
३१३। त्रिपुरसुन्दर्यै नमः पादुकां पूजयामि	313। tripurasundaryai namaḥ pādukāṁ pūjayāmi
३१४। त्रिपुरसुन्दराय नमः पादुकां पूजयामि	314। tripurasundarāya namaḥ pādukāṁ pūjayāmi
३१५। त्रिपुरवासिन्यै नमः पादुकां पूजयामि	315। tripuravāsinyai namaḥ pādukāṁ pūjayāmi
३१६। त्रिपुरवासिने नमः पादुकां पूजयामि	316। tripuravāsine namaḥ pādukāṁ pūjayāmi
३१७। त्रिपुराश्रियै नमः पादुकां पूजयामि	317। tripurāśriyai namaḥ pādukāṁ pūjayāmi
३१८। त्रिपुराश्रीये नमः पादुकां पूजयामि	318। tripurāśriye namaḥ pādukāṁ pūjayāmi
३१९। त्रिपुरमालिन्यै नमः पादुकां पूजयामि	319। tripuramālinyai namaḥ pādukāṁ pūjayāmi

३२० त्रिपुरमालिने नमः पादुकां पूजयामि	320। tripuramāline namah pādukāṁ pūjayāmi
३२१ त्रिपुरसिद्धायै नमः पादुकां पूजयामि	321। tripurasiddhāyai namah pādukāṁ pūjayāmi
३२२ त्रिपुरसिद्धाय नमः पादुकां पूजयामि	322। tripurasiddhāya namah pādukāṁ pūjayāmi
३२३ त्रिपुराम्बायै नमः पादुकां पूजयामि	323। tripurāmbāyai namah pādukāṁ pūjayāmi
३२४ त्रिपुराम्बाय नमः पादुकां पूजयामि	324। tripurāmbāya namah pādukāṁ pūjayāmi
३२५ महात्रिपुरसुन्दर्यै नमः पादुकां पूजयामि	325। mahātripurasundaryai namah pādukāṁ pūjayāmi
३२६ महात्रिपुरसुन्दराय नमः पादुकां पूजयामि	326। mahātripurasundarāya namah pādukāṁ pūjayāmi
३२७ महामहेश्वर्यै नमः पादुकां पूजयामि	327। mahāmaheśvaryai namah pādukāṁ pūjayāmi
३२८ महामहेश्वराय नमः पादुकां पूजयामि	328। mahāmaheśvarāya namah pādukāṁ pūjayāmi
३२९ महामहाराज्ञै नमः पादुकां पूजयामि	329। mahāmahārājñyai namah pādukāṁ pūjayāmi
३३० महामहाराजाय नमः पादुकां पूजयामि	330। mahāmahārājāya namah pādukāṁ pūjayāmi
३३१ महामहाशक्त्यै नमः पादुकां पूजयामि	331। mahāmahāśaktiyai namah pādukāṁ pūjayāmi
३३२ महामहाशक्ताय नमः पादुकां पूजयामि	332। mahāmahāśaktāya namah pādukāṁ pūjayāmi
३३३ महामहागुप्तायै नमः पादुकां पूजयामि	333। mahāmahāguptāyai namah pādukāṁ pūjayāmi
३३४ महामहागुप्ताय नमः पादुकां पूजयामि	334। mahāmahāguptāya namah pādukāṁ pūjayāmi
३३५ महामहाज्ञस्यै नमः पादुकां पूजयामि	335। mahāmahājñaptyai namah pādukāṁ pūjayāmi
३३६ महामहाज्ञसाय नमः पादुकां पूजयामि	336। mahāmahājñaptāya namah pādukāṁ pūjayāmi
३३७ महामहानन्दायै नमः पादुकां पूजयामि	337। mahāmahānandāyai namah pādukāṁ pūjayāmi
३३८ महामहानन्दाय नमः पादुकां पूजयामि	338। mahāmahānandāya namah pādukāṁ pūjayāmi
३३९ महामहास्पन्दायै नमः पादुकां पूजयामि	339। mahāmahāspandāyai namah pādukāṁ pūjayāmi
३४० महामहास्पन्दाय नमः पादुकां पूजयामि	340। mahāmahāspandāya namah pādukāṁ pūjayāmi
३४१ महामहाशयायै नमः पादुकां पूजयामि	341। mahāmahāśayāyai namah pādukāṁ pūjayāmi
३४२ महामहाशयाय नमः पादुकां पूजयामि	342। mahāmahāśayāya namah pādukāṁ pūjayāmi

३४३। महामहा श्रीचक्रनगरसाम्राज्यै नमः पादुकां पूजयामि	343। mahāmahā śrīcakranagarasāmrājñyai namah pādukām pūjayāmi
३४४। महामहा श्रीचक्रनगरसाम्राजाय नमस्ते नमस्ते नमस्ते नमः पादुकां पूजयामि श्री हीं ऐं	344। mahāmahā śrīcakranagarasāmrājāya namaste namaste namaste namah pādukām pūjayāmi śrīm hrīm aim

number of letters in this mala 5465

शुद्धमाल महामन्त्रम्

śuddhamāla mahāmantrāṁ

शुक्ळ त्रयोदशि १३ कृष्णतृतीय

śukla trayodaśi 13 kṛṣṇatṛtīya

अस्य श्रीशुद्धशक्तिशिवमिथुन स्वाहान्तमाला महामन्त्रस्य चित्तत्वाधिष्ठायि ब्रह्मात्मने प्रातरादित्य ऋष्ये नमः धृति छन्दसे नमः
राजस ककार भट्टरकरीठस्थित कामकोटि लङ्घिता महाभट्टरिका करुणाकर कामेश्वर महाभट्टरक मिथुनाय देवतायै नमः । ऐं वीजं ।
हीं शक्तिः । सौः कीलकं ।

asya śrīśuddhaśaktisivamithuna svāhāntamālā mahāmantrasya cittattvādhiṣṭhāyi brahmātmane
prātarāditya ṛṣaye namaḥ dhṛti chandase namaḥ rājasa kakāra bhaṭṭākāpīṭhasthita kāmakotī¹
laṭītā mahābhaṭṭārikā karunākara kāmeśvara mahābhaṭṭāraka mithunāya devatāyai namaḥ, aim
bijam, klīm śaktih, sauḥ kilakam,

मम धर्मार्थं काम मोक्षं चतुष्यं सिद्ध्यत्यर्थं जपे विनियोगः

mama dharmārttha kāma mokṣa catuṣṭhaya siddhyartthe jape viniyogaḥ
हां हीं हूँ हैं हौं हः इति कर-षड्ङ्गनयासौः

hrām hrīm hrūm hraim hraum hrah iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

धर्मस्तार्थश्च कामश्च मोक्षश्चेत्चतुष्यम्

तवभक्तः स्वभक्तेभ्यः प्रयच्छत्यप्रयासकः

dharmaśtarthaśca kāmaśca mokṣāśceticatuṣṭayam
tavabhaktebhyaḥ prayaccatyaprayāsakah

पञ्चपूज

pañcapūja

१। ऐं हीं श्री त्रिपुरसुन्दर्यै स्वाहा

1। aim hrīm śrīm tripurasundaryai svāhā

२। नमस्त्रिपुरसुन्दराय स्वाहा	२। namastripurasundarāya svāhā
३। हृदयदेव्यै स्वाहा	३। hṛdayadevyai svāhā
४। हृदयदेवाय स्वाहा	४। hṛdayadevāya svāhā
५। शिरोदेव्यै स्वाहा	५। śirodevyai svāhā
६। शिरोदेवाय स्वाहा	६। śirodevāya svāhā
७। शिखादेव्यै स्वाहा	७। śikhādevyai svāhā
८। शिखादेवाय स्वाहा	८। śikhādevāya svāhā
९। कवचदेव्यै स्वाहा	९। kavacadevyai svāhā
१०। कवचदेवाय स्वाहा	१०। kavacadevāya svāhā
११। नेत्रदेव्यै स्वाहा	११। netradevyai svāhā
१२। नेत्रदेवाय स्वाहा	१२। netradevāya svāhā
१३। अस्त्रदेव्यै स्वाहा	१३। astradevyai svāhā
१४। अस्त्रदेवाय स्वाहा	१४। astradevāya svāhā
१५। कामेश्वर्यै स्वाहा	१५। kāmeśvaryai svāhā
१६। कामेश्वराय स्वाहा	१६। kāmeśvarāya svāhā
१७। भगमालिन्यै स्वाहा	१७। bhagamāliniyai svāhā
१८। भगमालिने स्वाहा	१८। bhagamāline svāhā
१९। नित्यक्लिन्नायै स्वाहा	१९। nityaklinnāyai svāhā
२०। नित्यक्लिन्नाय स्वाहा	२०। nityaklinnāya svāhā
२१। भेरुण्डायै स्वाहा	२१। bheruṇḍāyai svāhā
२२। भेरुण्डाय स्वाहा	२२। bheruṇḍāya svāhā
२३। वह्निवासिन्यै स्वाहा	२३। vahnivāsinyai svāhā
२४। वह्निवासिने स्वाहा	२४। vahnivāsine svāhā
२५। महावज्रेश्वरायै स्वाहा	२५। mahāvajreśvarāyai svāhā
२६। महावज्रेश्वराय स्वाहा	२६। mahāvajreśvarāya svāhā
२७। शिवदूत्यै स्वाहा	२७। śivadūtyai svāhā
२८। शिवदूताय स्वाहा	२८। śivadūtāya svāhā
२९। त्वरितायै स्वाहा	२९। tvaritāyai svāhā
३०। त्वरिताय स्वाहा	३०। tvaritāya svāhā
३१। कुलसुन्दर्यै स्वाहा	३१। kulasundaryai svāhā

३२ । कुलसुन्दराय स्वाहा	32। kulasundarāya svāhā
३३ । नित्यायै स्वाहा	33। nityāyai svāhā
३४ । नित्याय स्वाहा	34। nityāya svāhā
३५ । नीलपताकायै स्वाहा	35। nīlapatākāyai svāhā
३६ । नीलपताकाय स्वाहा	36। nīlapatākāya svāhā
३७ । विजयायै स्वाहा	37। vijayāyai svāhā
३८ । विजयाय स्वाहा	38। vijayāya svāhā
३९ । सर्वमङ्गलायै स्वाहा	39। sarvamaṅgalāyai svāhā
४० । सर्वमङ्गलाय स्वाहा	40। sarvamaṅgalāya svāhā
४१ । ज्वालामालिन्यै स्वाहा	41। jvālāmālinyai svāhā
४२ । ज्वालामालिने स्वाहा	42। jvālāmāline svāhā
४३ । चित्रायै स्वाहा	43। citrāyai svāhā
४४ । चित्राय स्वाहा	44। citrāya svāhā
४५ । महानित्यायै स्वाहा	45। mahānityāyai svāhā
४६ । महानित्याय स्वाहा	46। mahānityāya svāhā
४७ । परमेश्वरपरमेश्वर्यै स्वाहा	47। parameśvaraparameśvaryai svāhā
४८ । परमेश्वरपरमेश्वरमयाय स्वाहा	48। parameśvaraparameśvaramayāya svāhā
४९ । मित्रेशमच्यै स्वाहा	49। mitreśamayyai svāhā
५० । मित्रेशमयाय स्वाहा	50। mitreśamayāya svāhā
५१ । षष्ठीशमच्यै स्वाहा	51। ṣaṣṭhīśamayyai svāhā
५२ । षष्ठीशमयाय स्वाहा	52। ṣaṣṭhīśamayāya svāhā
५३ । उड्डीशमच्यै स्वाहा	53। uḍḍīśamayyai svāhā
५४ । उड्डीशमयाय स्वाहा	54। uḍḍīśamayāya svāhā
५५ । चर्यनाथमच्यै स्वाहा	55। caryānāthamayyai svāhā
५६ । चर्यनाथमयाय स्वाहा	56। caryānāthamayāya svāhā
५७ । लोपामुद्रामच्यै स्वाहा	57। lopāmudrāmayyai svāhā
५८ । लोपामुद्रामयाय स्वाहा	58। lopāmudrāmayāya svāhā
५९ । अगस्त्यमच्यै स्वाहा	59। agastyamayyai svāhā
६० । अगस्त्यमयाय स्वाहा	60। agastyamayāya svāhā
६१ । कालतापनमच्यै स्वाहा	61। kālatāpanamayyai svāhā

६२ । कालतापनमयाय स्वाहा	62। kālatāpanamayāya svāhā
६३ । धर्माचार्यमयै स्वाहा	63। dharmācāryamayyai svāhā
६४ । धर्माचार्यमयाय स्वाहा	64। dharmācāryamayāya svāhā
६५ । मुक्तकेशीश्वरमयै स्वाहा	65। muktakesīśvaramayyai svāhā
६६ । मुक्तकेशीश्वरमयाय स्वाहा	66। muktakesīśvaramayāya svāhā
६७ । दीपकलानाथमयै स्वाहा	67। dīpakalānāthamayyai svāhā
६८ । दीपकलानाथमयाय स्वाहा	68। dīpakalānāthamayāya svāhā
६९ । विष्णुदेवमयै स्वाहा	69। viṣṇudevamayyai svāhā
७० । विष्णुदेवमयाय स्वाहा	70। viṣṇudevamayāya svāhā
७१ । प्रभाकरदेवमयै स्वाहा	71। prabhākaradevamayyai svāhā
७२ । प्रभाकरदेवमयाय स्वाहा	72। prabhākaradevamayāya svāhā
७३ । तेजोदेवमयै स्वाहा	73। tejodevamayyai svāhā
७४ । तेजोदेवमयाय स्वाहा	74। tejodevamayāya svāhā
७५ । मनोजदेवमयै स्वाहा	75। manojadēvamayyai svāhā
७६ । मनोजदेवमयाय स्वाहा	76। manojadēvamayāya svāhā
७७ । कल्याणदेवमयै स्वाहा	77। kalyāṇadēvamayyai svāhā
७८ । कल्याणदेवमयाय स्वाहा	78। kalyāṇadēvamayāya svāhā
७९ । रत्नदेवमयै स्वाहा	79। ratnadevamayyai svāhā
८० । रत्नदेवमयाय स्वाहा	80। ratnadevamayāya svāhā
८१ । वासुदेवमयै स्वाहा	81। vāsudevamayyai svāhā
८२ । वासुदेवमयाय स्वाहा	82। vāsudevamayāya svāhā
८३ । श्रीरामानन्दमयै स्वाहा	83। śrīrāmānandamayyai svāhā
८४ । श्रीरामानन्दमयाय स्वाहा	84। śrīrāmānandamayāya svāhā
८५ । अणिमासिद्धै स्वाहा	85। aṇimāsiddhyai svāhā
८६ । अणिमासिद्धाय स्वाहा	86। aṇimāsiddhāya svāhā
८७ । लघिमासिद्धै स्वाहा	87। laghimāsiddhyai svāhā
८८ । लघिमासिद्धाय स्वाहा	88। laghimāsiddhāya svāhā
८९ । महिमासिद्धै स्वाहा	89। mahimāsiddhyai svāhā
९० । महिमासिद्धाय स्वाहो-	90। mahimāsiddhāya svāho-
९१ । ईशित्वसिद्धै स्वाहो	91। īśitvasiddhyai svāho

९२। ईशित्वसिद्धाय स्वाहा	92। īśitvasiddhāya svāhā
९३। वशित्वसिद्धै स्वाहा	93। vaśitvasiddhyai svāhā
९४। वशित्वसिद्धाय स्वाहा	94। vaśitvasiddhāya svāhā
९५। प्राकाम्यसिद्धै स्वाहा	95। prākāmyasiddhyai svāhā
९६। प्राकाम्यसिद्धाय स्वाहा	96। prākāmyasiddhāya svāhā
९७। भुक्ति सिद्धै स्वाहा	97। bhukti siddhyai svāhā
९८। भुक्ति सिद्धाय स्वाहा	98। bhukti siddhāya svāhā
९९। इच्चासिद्धै स्वाहा	99। iccāsiddhyai svāhā
१००। इच्चासिद्धाय स्वाहा	100। iccāsiddhāya svāhā
१०१। प्राप्तिसिद्धै स्वाहा	101। prāptisiddhyai svāhā
१०२। प्राप्तिसिद्धाय स्वाहा	102। prāptisiddhāya svāhā
१०३। सर्वकामसिद्धै स्वाहा	103। sarvakāmasiddhyai svāhā
१०४। सर्वकामसिद्धाय स्वाहा	104। sarvakāmasiddhāya svāhā
१०५। ब्राह्मै स्वाहा	105। brāhmaṇyai svāhā
१०६। ब्रह्माय स्वाहा	106। brahmāya svāhā
१०७। माहेश्वर्यै स्वाहा	107। māheśvaryai svāhā
१०८। महेश्वराय स्वाहा	108। maheśvarāya svāhā
१०९। कौमार्यै स्वाहा	109। kaumāryai svāhā
११०। कौमाराय स्वाहा	110। kaumārāya svāhā
१११। वैष्णव्यै स्वाहा	111। vaiṣṇavyai svāhā
११२। वर्षणे स्वाहा	112। vaṣṇave svāhā
११३। वाराह्यै स्वाहा	113। vārāhyai svāhā
११४। व्राह्माय स्वाहा	114। vrāhāya svāhā
११५। माहेन्द्र्यै स्वाहा	115। māhendryai svāhā
११६। महेन्द्राय स्वाहा	116। mahendrāya svāhā
११७। चामुन्डायै स्वाहा	117। cāmundaṁḍāyai svāhā
११८। चामुन्डाय स्वाहा	118। cāmundaṁḍāya svāhā
११९। महालक्ष्म्यै स्वाहा	119। mahālakṣmyai svāhā
१२०। महालक्ष्म्ये स्वाहा	120। mahālakṣmye svāhā
१२१। सर्वसङ्क्षेपमिष्यै स्वाहा	121। sarvasaṅkṣepamīṣyai svāhā

१२२। सर्वसद्क्षोभिणे स्वाहा	122। sarvasaṅkṣobhiṇe svāhā
१२३। सर्वविद्राविण्यै स्वाहा	123। sarvavidrāviṇyai svāhā
१२४। सर्वविद्राविणे स्वाहा	124। sarvavidrāviṇe svāhā
१२५। सर्वाकर्षिण्यै स्वाहा	125। sarvākarṣiṇyai svāhā
१२६। सर्वाकर्षणे स्वाहा	126। sarvākarṣaṇe svāhā
१२७। सर्ववशङ्कार्यै स्वाहा	127। sarvavaśaṅkaryai svāhā
१२८। सर्ववशङ्काराय स्वाहा	128। sarvavaśaṅkarāya svāhā
१२९। सर्वोन्मादिन्यै स्वाहा	129। sarvonmādinyai svāhā
१३०। सर्वोन्मादिने स्वाहा	130। sarvonmādine svāhā
१३१। सर्वमहाङ्कुशायै स्वाहा	131। sarvamahāṅkuśāyai svāhā
१३२। सर्वमहाङ्कुशाय स्वाहा	132। sarvamahāṅkuśāya svāhā
१३३। सर्वखेचरायै स्वाहा	133। sarvakhecarāyai svāhā
१३४। सर्वखेचराय स्वाहा	134। sarvakhecarāya svāhā
१३५। सर्वबीजायै स्वाहा	135। sarvabijāyai svāhā
१३६। सर्वबीजाय स्वाहा	136। sarvabijāya svāhā
१३७। सर्वयोन्यै स्वाहा	137। sarvayonyai svāhā
१३८। सर्वयोनये स्वाहा	138। sarvayonaye svāhā
१३९। सर्वत्रिखण्डयै स्वाहा	139। sarvatrikhaṇḍyai svāhā
१४०। सर्वत्रिखण्डाय स्वाहा	140। sarvatrikhaṇḍāya svāhā
१४१। त्रैलोक्यमोहनचक्रस्वामिन्यै प्रकटयोगिन्यै स्वाहा	141। trailokyamohanacakrasvāminyai prakaṭayoginyyai svāhā
१४२। त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने स्वाहा	142। trailokyamohanacakrasvāmine prakaṭayogine svāhā
१४३। कामाकर्षिण्यै स्वाहा	143। kāmākarṣiṇyai svāhā
१४४। कामाकर्षणे स्वाहा	144। kāmākarṣaṇe svāhā
१४५। बुद्ध्याकर्षिण्यै स्वाहा	145। buddhyākarṣiṇyai svāhā
१४६। बुद्ध्याकर्षणे स्वाहा	146। buddhyākarṣaṇe svāhā
१४७। अहङ्काराकर्षिण्यै स्वाहा	147। ahaṅkārākarṣiṇyai svāhā
१४८। अहङ्काराकर्षणे स्वाहा	148। ahaṅkārākarṣaṇe svāhā
१४९। शब्दाकर्षिण्यै स्वाहा	149। śabdākarṣiṇyai svāhā
१५०। शब्दाकर्षणे स्वाहा	150। śabdākarṣaṇe svāhā

१५१। स्पर्शाकर्षिण्यै स्वाहा	151। sparsākarṣiṇyai svāhā
१५२। स्पर्शाकर्षणे स्वाहा	152। sparsākarṣaṇe svāhā
१५३। रूपाकर्षिण्यै स्वाहा	153। rūpākarṣiṇyai svāhā
१५४। रूपाकर्षणे स्वाहा	154। rūpākarṣaṇe svāhā
१५५। रसाकर्षिण्यै स्वाहा	155। rasākarṣiṇyai svāhā
१५६। रसाकर्षणे स्वाहा	156। rasākarṣaṇe svāhā
१५७। गन्धाकर्षिण्यै स्वाहा	157। gandhākarṣiṇyai svāhā
१५८। गन्धाकर्षणे स्वाहा	158। gandhākarṣaṇe svāhā
१५९। चित्ताकर्षिण्यै स्वाहा	159। cittākarṣiṇyai svāhā
१६०। चित्ताकर्षणे स्वाहा	160। cittākarṣaṇe svāhā
१६१। धैर्याकर्षिण्यै स्वाहा	161। dhairyākarṣiṇyai svāhā
१६२। धैर्याकर्षणे स्वाहा	162। dhairyākarṣaṇe svāhā
१६३। स्मृत्याकर्षिण्यै स्वाहा	163। smṛtyākarṣiṇyai svāhā
१६४। स्मृत्याकर्षणे स्वाहा	164। smṛtyākarṣaṇe svāhā
१६५। नामाकर्षिण्यै स्वाहा	165। nāmākarṣiṇyai svāhā
१६६। नामाकर्षणे स्वाहा	166। nāmākarṣaṇe svāhā
१६७। बीजाकर्षिण्यै स्वाहा	167। bijākarṣiṇyai svāhā
१६८। बीजाकर्षणे स्वाहा	168। bijākarṣaṇe svāhā
१६९। आत्माकर्षिण्यै स्वाहा	169। ātmākarṣiṇyai svāhā
१७०। आत्माकर्षणे स्वाहा	170। ātmākarṣiṇe svāhā
१७१। अमृताकर्षिण्यै स्वाहा	171। amṛtākarṣiṇyai svāhā
१७२। अमृताकर्षणे स्वाहा	172। amṛtākarṣiṇe svāhā
१७३। शरीराकर्षिण्यै स्वाहा	173। śarīrākarṣiṇyai svāhā
१७४। शरीराकर्षणे स्वाहा	174। śarīrākarṣaṇe svāhā
१७५। सर्वशापरिपूरकचक्रस्वामिन्यै गुप्तयोगिन्यै स्वाहा	175। sarvāśāparipūrakacakrasvāminyai guptayoginyai svāhā
१७६। सर्वशापरिपूरकचक्रस्वामिने गुप्तयोगिने स्वाहा	176। sarvāśāparipūrakacakrasvāmine guptayogine svāhā
१७७। अनङ्गकुसुमायै स्वाहा	177। anaṅgakusumāyai svāhā
१७८। अनङ्गकुसुमाय स्वाहा	178। anaṅgakusumāya svāhā
१७९। अनङ्गमेवलायै स्वाहा	179। anaṅgamevhalāyai svāhā

१८० । अनङ्गमेवलाय स्वाहा	180। anaṅgamekhalāya svāhā
१८१ । अनङ्गमदन्त्यै स्वाहा	181। anaṅgamadanyai svāhā
१८२ । अनङ्गमदनाय स्वाहा	182। anaṅgamadanāya svāhā
१८३ । अनङ्गमदनातुरायै स्वाहा	183। anaṅgamadanātūrāyai svāhā
१८४ । अनङ्गमदनातुराय स्वाहा	184। anaṅgamadanātūrāya svāhā
१८५ । अनङ्गरेखायै स्वाहा	185। anaṅgarekhāyai svāhā
१८६ । अनङ्गरेखाय स्वाहा	186। anaṅgarekhāya svāhā
१८७ । अनङ्गवेगिन्यै स्वाहा	187। anaṅgaveginyai svāhā
१८८ । अनङ्गवेगिने स्वाहा	188। anaṅgavegine svāhā
१८९ । अनङ्गाङ्गुशायै स्वाहा	189। anaṅgāṅkuśāyai svāhā
१९० । अनङ्गाङ्गुशाय स्वाहा	190। anaṅgāṅkuśāya svāhā
१९१ । अनङ्गमालिन्यै स्वाहा	191। anaṅgamālinyai svāhā
१९२ । अनङ्गमालिने स्वाहा	192। anaṅgamāline svāhā
१९३ । सर्वसङ्क्षोभणचक्रस्वामिन्यै गुप्तरयोगिन्यै स्वाहा	193। sarvasaṅkṣobhaṇacakrasvāminyai guptatarayoginyai svāhā
१९४ । सर्वसङ्क्षोभणचक्रस्वामिने गुप्तरयोगिने स्वाहा	194। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine svāhā
१९५ । सर्वसङ्क्षोभिण्यै स्वाहा	195। sarvasaṅkṣobhiṇyai svāhā
१९६ । सर्वसङ्क्षोभिणे स्वाहा	196। sarvasaṅkṣobhiṇe svāhā
१९७ । सर्वविद्राविण्यै स्वाहा	197। sarvavidrāvinyai svāhā
१९८ । सर्वविद्राविणे स्वाहा	198। sarvavidrāviṇe svāhā
१९९ । सर्वाकर्षिण्यै स्वाहा	199। sarvākarṣiṇyai svāhā
२०० । सर्वाकर्षणे स्वाहा	200। sarvākarṣaṇe svāhā
२०१ । सर्वह्लादिन्यै स्वाहा	201। sarvahlādinyai svāhā
२०२ । सर्वह्लादने स्वाहा	202। sarvahlādane svāhā
२०३ । सर्वसम्मोहिण्यै स्वाहा	203। sarvasammohinyai svāhā
२०४ । सर्वसम्मोहिने स्वाहा	204। sarvasammohine svāhā
२०५ । सर्वस्तम्भिण्यै स्वाहा	205। sarvastambhinyai svāhā
२०६ । सर्वस्तम्भिने स्वाहा	206। sarvastambhine svāhā
२०७ । सर्वजृम्भिण्यै स्वाहा	207। sarvajṛmbhinyai svāhā
२०८ । सर्वजृम्भिने स्वाहा	208। sarvajṛmbhīne svāhā

२०९। सर्ववशङ्कर्यै स्वाहा	209। sarvavaśāṅkaryai svāhā
२१०। सर्ववशङ्कराय स्वाहा	210। sarvavaśāṅkarāya svāhā
२११। सर्वरञ्जित्यै स्वाहा	211। sarvarañjinyai svāhā
२१२। सर्वरञ्जने स्वाहा	212। sarvarañjane svāhā
२१३। सर्वोन्मादिन्यै स्वाहा	213। sarvonmādinyai svāhā
२१४। सर्वोन्मादिने स्वाहा	214। sarvonmādine svāhā
२१५। सर्वर्थसाधिकर्यै स्वाहा	215। sarvārthasādhikāyai svāhā
२१६। सर्वर्थसाधकाय स्वाहा	216। sarvārthasādhakāya svāhā
२१७। सर्वसम्पत्तिपूरिण्यै स्वाहा	217। sarvasampattipūrinyai svāhā
२१८। सर्वसम्पत्तिपूरणाय स्वाहा	218। sarvasampattipūraṇāya svāhā
२१९। सर्वमन्त्रमय्यै स्वाहा	219। sarvamantramayyai svāhā
२२०। सर्वमन्त्रमयाय स्वाहा	220। sarvamantramayāya svāhā
२२१। सर्वद्वन्द्वक्षयङ्कर्यै स्वाहा	221। sarvadvandvakṣayaṅkaryai svāhā
२२२। सर्वद्वन्द्वक्षयङ्कराय स्वाहा	222। sarvadvandvakṣayaṅkarāya svāhā
२२३। सर्वसौभाग्यदायकचक्रस्वामिन्यै सम्प्रदाय योगिन्यै स्वाहा	223। sarvasaubhāgyadāyakacakrasvāminyai sampradāya yoginyai svāhā
२२४। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने स्वाहा	224। sarvasaubhāgyadāyakacakrasvāmine sampradāya yogine svāhā
२२५। सर्वसिद्धिप्रदायै स्वाहा	225। sarvasiddhipradāyai svāhā
२२६। सर्वसिद्धिप्रदाय स्वाहा	226। sarvasiddhipradāya svāhā
२२७। सर्वसम्पत्प्रदायै स्वाहा	227। sarvasampatpradāyai svāhā
२२८। सर्वसम्पत्प्रदाय स्वाहा	228। sarvasampatpradāya svāhā
२२९। सर्वप्रियङ्कर्यै स्वाहा	229। sarvapriyaṅkaryai svāhā
२३०। सर्वप्रियङ्कराय स्वाहा	230। sarvapriyaṅkarāya svāhā
२३१। सर्वमङ्गलकारिण्यै स्वाहा	231। sarvamaṅgalakāriṇyai svāhā
२३२। सर्वमङ्गलकारणे स्वाहा	232। sarvamaṅgalakāraṇe svāhā
२३३। सर्वकामप्रदायै स्वाहा	233। sarvakāmapradāyai svāhā
२३४। सर्वकामप्रदाय स्वाहा	234। sarvakāmapradāya svāhā
२३५। सर्वदुःखविमोचन्यै स्वाहा	235। sarvaduḥkhavimocanyai svāhā
२३६। सर्वदुःखविमोचने स्वाहा	236। sarvaduḥkhavimocene svāhā
२३७। सर्वमृत्युप्रशामन्यै स्वाहा	237। sarvamṛtyupraśamanyai svāhā

२३८। सर्वमृत्युप्रशमनाय स्वाहा	238। sarvamṛtyupraśamanāya svāhā
२३९। सर्वविघ्ननिवारण्यै स्वाहा	239। sarvavighnanivāriṇyai svāhā
२४०। सर्वविघ्ननिवारणे स्वाहा	240। sarvavighnanivāriṇe svāhā
२४१। सर्वाङ्गसुन्दर्यै स्वाहा	241। sarvāṅgasundaryai svāhā
२४२। सर्वाङ्गसुन्दराय स्वाहा	242। sarvāṅgasundarāya svāhā
२४३। सर्वसौभाग्यदायिन्यै स्वाहा	243। sarvasaubhāgyadāyinyai svāhā
२४४। सर्वसौभाग्यदायिने स्वाहा	244। sarvasaubhāgyadāyine svāhā
२४५। सर्वर्थसाधकचक्रस्वामिन्यै कुलोत्तीर्णयोगिन्यै स्वाहा	245। sarvārthasādhakacakrasvāminyai kulottīrnayoginyai svāhā
२४६। सर्वर्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने स्वाहा	246। sarvārthasādhakacakrasvāmine kulottīrnayogine svāhā
२४७। सर्वज्ञायै स्वाहा	247। sarvajñāyai svāhā
२४८। सर्वज्ञाय स्वाहा	248। sarvajñāya svāhā
२४९। सर्वशक्त्यै स्वाहा	249। sarvaśaktyai svāhā
२५०। सर्वशक्त्ये स्वाहा	250। sarvaśakteye svāhā
२५१। सर्वैश्वर्यप्रदायै स्वाहा	251। sarvaiśvaryapradāyai svāhā
२५२। सर्वैश्वर्यप्रदाय स्वाहा	252। sarvaiśvaryapradāya svāhā
२५३। सवज्ञानमय्यै स्वाहा	253। savajñānamayyai svāhā
२५४। सवज्ञानमयाय स्वाहा	254। savajñānamayāya svāhā
२५५। सर्वव्याधिविनाशिन्यै स्वाहा	255। sarvavyādhivināśinyai svāhā
२५६। सर्वव्याधिविनाशिने स्वाहा	256। sarvavyādhivināśine svāhā
२५७। सर्वधारस्वरूपायै स्वाहा	257। sarvādhārasvarūpāyai svāhā
२५८। सर्वधारस्वरूपाय स्वाहा	258। sarvādhārasvarūpāya svāhā
२५९। सर्वपापहरायै स्वाहा	259। sarvapāpaharāyai svāhā
२६०। सर्वपापहराय स्वाहा	260। sarvapāpaharāya svāhā
२६१। सर्वानन्दमय्यै स्वाहा	261। sarvānandamayyai svāhā
२६२। सर्वानन्दमयाय स्वाहा	262। sarvānandamayāya svāhā
२६३। सर्वरक्षास्वरूपिण्यै स्वाहा	263। sarvarakṣāsvarūpiṇyai svāhā
२६४। सर्वरक्षास्वरूपिणे स्वाहा	264। sarvarakṣāsvarūpiṇe svāhā
२६५। सर्वोप्सितफलप्रदायै स्वाहा	265। sarvepsitaphalapradāyai svāhā
२६६। सर्वोप्सितफलप्रदाय स्वाहा	266। sarvepsitaphalapradāya svāhā

२६७। सर्वरक्षाकरचक्रस्वामिन्यै निर्गम्योगिन्यै स्वाहा	267। sarvarakṣākaracakrasvāminyai nigarbhayoginyai svāhā
२६८। सर्वरक्षाकरचक्रस्वामिने निर्गम्योगिने स्वाहा	268। sarvarakṣākaracakrasvāmine nigarbhayogine svāhā
२६९। वशिन्यै स्वाहा	269। vaśinyai svāhā
२७०। वशिने स्वाहा	270। vaśine svāhā
२७१। कामेश्वर्यै स्वाहा	271। kāmeśvaryai svāhā
२७२। कामेश्वराय स्वाहा	272। kāmeśvarāya svāhā
२७३। मोदिन्यै स्वाहा	273। modinyai svāhā
२७४। मोदिने स्वाहा	274। modine svāhā
२७५। विमलायै स्वाहा	275। vimalāyai svāhā
२७६। विमलाय स्वाहा	276। vimalāya svāhā
२७७। अरुणायै स्वाहा	277। aruṇāyai svāhā
२७८। अरुणाय स्वाहा	278। aruṇāya svāhā
२७९। जयिन्यै स्वाहा	279। jayinyai svāhā
२८०। जयिने स्वाहा	280। jayne svāhā
२८१। सर्वेश्वर्यै स्वाहा	281। sarveśvaryai svāhā
२८२। सर्वेश्वराय स्वाहा	282। sarveśvarāya svāhā
२८३। कौलिन्यै स्वाहा	283। kaulinyai svāhā
२८४। कौलिने स्वाहा	284। kauline svāhā
२८५। सर्वरोगहरचक्रस्वामिन्यै रहस्ययोगिन्यै स्वाहा	285। sarvarogaharacakrasvāminyai rahasyayoginyai svāhā
२८६। सर्वरोगहरचक्रस्वामिने रहस्ययोगिने स्वाहा	286। sarvarogaharacakrasvāmine rahasyayogine svāhā
२८७। बाणिन्यै स्वाहा	287। bāṇinyai svāhā
२८८। बाणिने स्वाहा	288। bāṇine svāhā
२८९। चापिन्यै स्वाहा	289। cāpinyai svāhā
२९०। चापिने स्वाहा	290। cāpine svāhā
२९१। पाशिन्यै स्वाहा	291। pāśinyai svāhā
२९२। पाशिने नमः स्वाहा	292। pāśine namaḥ svāhā
२९३। अङ्कुशिन्यै स्वाहा	293। aṅkuśinyai svāhā

२९४। अङ्गुशिने स्वाहा	294। aṅkuśine svāhā
२९५। महाकामेश्वर्यै स्वाहा	295। mahākāmeśvaryai svāhā
२९६। महाकामेश्वराय स्वाहा	296। mahākāmeśvarāya svāhā
२९७। महावज्रेश्वर्यै स्वाहा	297। mahāvajreśvaryai svāhā
२९८। महावज्रेश्वराय स्वाहा	298। mahāvajreśvarāya svāhā
२९९। महाभगमालिन्यै स्वाहा	299। mahābhagamālinyai svāhā
३००। महाभगमालिने स्वाहा	300। mahābhagamāline svāhā
३०१। महाश्रीसुन्दर्यै स्वाहा	301। mahāśrīsundaryai svāhā
३०२। महाश्रीसुन्दरय स्वाहा	302। mahāśrīsundaraya svāhā
३०३। सर्वसिद्धिप्रदचक्रस्वामिन्यै अतिरहस्ययोगिन्यै स्वाहा	303। sarvasiddhipradacakrasvāminyai atirahasyayoginyai svāhā
३०४। सर्वसिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने स्वाहा	304। sarvasiddhipradacakrasvāmine atirahasyayogine svāhā
३०५। श्री श्री महाभट्टरिकायै स्वाहा	305। śrī śrī mahābhaṭṭārikāyai svāhā
३०६। श्री श्री महाभट्टरिकाय स्वाहा	306। śrī śrī mahābhaṭṭārikāya svāhā
३०७। सर्वानन्दमयचक्रस्वामिने परापररहस्ययोगिन्यै स्वाहा	307। sarvānandamayacakrasvāmine parāpararahasyayoginyai svāhā
३०८। सर्वानन्दमयचक्रस्वामिन्यै परापररहस्ययोगिने स्वाहा	308। sarvānandamayacakrasvāminyai parāpararahasyayogine svāhā
३०९। त्रिपुरायै स्वाहा	309। tripurāyai svāhā
३१०। त्रिपुराय स्वाहा	310। tripurāya svāhā
३११। त्रिपुरेश्यै स्वाहा	311। tripureśyai svāhā
३१२। त्रिपुरेशाय स्वाहा	312। tripureśāya svāhā
३१३। त्रिपुरसुन्दर्यै स्वाहा	313। tripurasundaryai svāhā
३१४। त्रिपुरसुन्दराय स्वाहा	314। tripurasundarāya svāhā
३१५। त्रिपुरवासिन्यै स्वाहा	315। tripuravāsinyai svāhā
३१६। त्रिपुरवासिने स्वाहा	316। tripuravāsine svāhā
३१७। त्रिपुराश्रियै स्वाहा	317। tripuraśriyai svāhā
३१८। त्रिपुराश्रीये स्वाहा	318। tripuraśriye svāhā
३१९। त्रिपुरमालिन्यै स्वाहा	319। tripuramālinyai svāhā
३२०। त्रिपुरमालिने स्वाहा	320। tripuramāline svāhā

३२१। त्रिपुरसिद्धायै स्वाहा	321। tripurasiddhāyai svāhā
३२२। त्रिपुरसिद्धाय स्वाहा	322। tripurasiddhāya svāhā
३२३। त्रिपुराम्बायै स्वाहा	323। tripurāmbāyai svāhā
३२४। त्रिपुराम्बाय स्वाहा	324। tripurāmbāya svāhā
३२५। महात्रिपुरसुन्दर्यै स्वाहा	325। mahātripurasundaryai svāhā
३२६। महात्रिपुरसुन्दराय स्वाहा	326। mahātripurasundarāya svāhā
३२७। महामहेश्वर्यै स्वाहा	327। mahāmaheśvaryai svāhā
३२८। महामहेश्वराय स्वाहा	328। mahāmaheśvarāya svāhā
३२९। महामहाराज्ञायै स्वाहा	329। mahāmahārājñyai svāhā
३३०। महामहाराजाय स्वाहा	330। mahāmahārājāya svāhā
३३१। महामहाशक्त्यै स्वाहा	331। mahāmahāśaktiyai svāhā
३३२। महामहाशक्ताय स्वाहा	332। mahāmahāśaktāya svāhā
३३३। महामहागुप्तायै स्वाहा	333। mahāmahāguptāyai svāhā
३३४। महामहागुप्ताय स्वाहा	334। mahāmahāguptāya svāhā
३३५। महामहाज्ञायै स्वाहा	335। mahāmahājñaptiyai svāhā
३३६। महामहाज्ञासाय स्वाहा	336। mahāmahājñaptāya svāhā
३३७। महामहानन्दायै स्वाहा	337। mahāmahānandāyai svāhā
३३८। महामहानन्दाय स्वाहा	338। mahāmahānandāya svāhā
३३९। महामहास्पन्दायै स्वाहा	339। mahāmahāspandāyai svāhā
३४०। महामहास्पन्दाय स्वाहा	340। mahāmahāspandāya svāhā
३४१। महामहाशयायै स्वाहा	341। mahāmahāśayāyai svāhā
३४२। महामहाशयाय स्वाहा	342। mahāmahāśayāya svāhā
३४३। महामहा श्रीचक्रनगर साम्राज्ञ्यै स्वाहा	343। mahāmahā śrīcakranagara sāmrājñyai svāhā
३४४। महामहा श्रीचक्रनगरसाम्राजाय नमस्ते नमस्ते नमस्ते स्वाहा श्री हीं ऐ	344। mahāmahā śrīcakranagarasāmrājāya namaste namaste namaste svāhā śrīm hrīm aim

number of letters in this mala 2931

शुद्धमाल महामन्त्रम्

śuddhamāla mahāmantram

शुक्ळ चतुर्दशी १४ कृष्णद्वितीय

śukla caturdaśi 14 kṛṣṇadvitiya

अस्य श्रीशुद्धशक्तिशिवमिथुन तर्पणान्तमाला महामन्त्रस्य प्रधानतत्वाधिष्ठायि विष्णवात्मने मध्याह्नादित्य ऋष्ये नमः अतिथृति
छन्दसे नमः राजस लकार भट्टरकपीठस्थित लीलावती लङ्घिता महाभट्टरिका लावण्यनायक कामेश्वर महाभट्टरक मिथुनाय देवतायै
नमः । ऐं बीजं । छीं शक्तिः । सौः कीलकं । मम नित्यानन्द सिद्धौ विनियोगः

asya śrīśuddhaśaktisivamithuna tarppaṇāntamālā mahāmantrasya pradhānatatvādhiṣṭhāyi
viṣṇvātmane madhyāhnāditya ṛṣaye namaḥ atidhṛti **chand**ase namaḥ rājasa lakāra
bhaṭṭārakapīṭhasthita līlāvatī laṭītā mahābhaṭṭārikā lāvanyaṇāyaka kāmeśvara mahābhaṭṭāraka
mithunāya devatāyai namaḥ, **aīm bijām, klīm śaktih, sauh kīlakaṁ**, mama nityānanda siddhau
viniyogaḥ

हां हीं हूं हैं हौं हः इति कर-षड्जनयासौः

hrām hrīm hrūm hraim hraum hraḥ iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

अलौकिकं लौकिकं सेद्ध्यानन्त्वतयं सदा

सुलभं परमेशानि त्वत् पदौ भजतां नृणाम्

alaukikam laukikam seddhyananttvitayam sadā
sulabham paramēśāni tvat padau bhajatām nṛṇām

पञ्चपूजा

pañcapūja

१ । ऐं हीं श्री त्रिपुरसुन्दरी तर्पयामि	1। aim hrīm śrīm tripurasundarīm tarpayāmi
२ । नमस्त्रिपुरसुन्दरं तर्पयामि	2। namastripurasundaram tarpayāmi
३ । हृदयदेवी तर्पयामि	3। hṛdayadevīm tarpayāmi
४ । हृदयदेवं तर्पयामि	4। hṛdayadevam tarpayāmi
५ । शिरोदेवी तर्पयामि	5। śirodevīm tarpayāmi
६ । शिरोदेवं तर्पयामि	6। śirodevam tarpayāmi
७ । शिखादेवी तर्पयामि	7। śikhādevīm tarpayāmi
८ । शिखादेवं तर्पयामि	8। śikhādevam tarpayāmi
९ । कवचदेवी तर्पयामि	9। kavacadevīm tarpayāmi
१० । कवचदेवं तर्पयामि	10। kavacadevam tarpayāmi

११। नेत्रदेवीं तर्पयामि	11। netradevīm tarpayāmi
१२। नेत्रदेवं तर्पयामि	12। netradevam tarpayāmi
१३। अस्त्रदेवीं तर्पयामि	13। astradevīm tarpayāmi
१४। अस्त्रदेवं तर्पयामि	14। astradevam tarpayāmi
१५। कामेश्वरीं तर्पयामि	15। kāmeśvarīm tarpayāmi
१६। कामेश्वरं तर्पयामि	16। kāmeśvaraṁ tarpayāmi
१७। भगमालिनीं तर्पयामि	17। bhagamālinīm tarpayāmi
१८। भगमालिनं तर्पयामि	18। bhagamālinam tarpayāmi
१९। नित्यक्लिन्नां तर्पयामि	19। nityaklinnām tarpayāmi
२०। नित्यक्लिन्नां तर्पयामि	20। nityaklinnām tarpayāmi
२१। भेरुण्डां तर्पयामि	21। bheruṇḍām tarpayāmi
२२। भेरुण्डां तर्पयामि	22। bheruṇḍām tarpayāmi
२३। वह्निवासिनीं तर्पयामि	23। vahnivāsinīm tarpayāmi
२४। वह्निवासिनं तर्पयामि	24। vahnivāsinam tarpayāmi
२५। महावज्रेश्वरीं तर्पयामि	25। mahāvajreśvarīm tarpayāmi
२६। महावज्रेश्वरं तर्पयामि	26। mahāvajreśvaraṁ tarpayāmi
२७। शिवदूरीं तर्पयामि	27। śivadūrīm tarpayāmi
२८। शिवदूरं तर्पयामि	28। śivadūram tarpayāmi
२९। त्वरितां तर्पयामि	29। tvaritām tarpayāmi
३०। त्वरितं तर्पयामि	30। tvaritam tarpayāmi
३१। कुलसुन्दरीं तर्पयामि	31। kulasundarīm tarpayāmi
३२। कुलसुन्दरं तर्पयामि	32। kulasundaraṁ tarpayāmi
३३। नित्यां तर्पयामि	33। nityām tarpayāmi
३४। नित्यं तर्पयामि	34। nityam tarpayāmi
३५। नीलपताकां तर्पयामि	35। nīlapatākām tarpayāmi
३६। नीलपताकं तर्पयामि	36। nīlapatākaṁ tarpayāmi
३७। विजयां तर्पयामि	37। vijayām tarpayāmi
३८। विजयं तर्पयामि	38। vijayaṁ tarpayāmi
३९। सर्वमङ्गलां तर्पयामि	39। sarvamaṅgalām tarpayāmi
४०। सर्वमङ्गलं तर्पयामि	40। sarvamaṅgalam tarpayāmi

४१। ज्वालामालिनीं तर्पयामि	41। jvālāmālinīṁ tarpayāmi
४२। ज्वालामालिनं तर्पयामि	42। jvālāmālinam tarpayāmi
४३। चित्रां तर्पयामि	43। citrāṁ tarpayāmi
४४। चित्रं तर्पयामि	44। citram tarpayāmi
४५। महानित्यां तर्पयामि	45। mahānityāṁ tarpayāmi
४६। महानित्यं तर्पयामि	46। mahānityam tarpayāmi
४७। परमेश्वरपरमेश्वरमयीं तर्पयामि	47। parameśvaraparameśvaramayīṁ tarpayāmi
४८। परमेश्वरपरमेश्वरं तर्पयामि	48। parameśvaraparameśvaraṁ tarpayāmi
४९। मित्रेशमयीं तर्पयामि	49। mitreśamayīṁ tarpayāmi
५०। मित्रेशमयं तर्पयामि	50। mitreśamayam tarpayāmi
५१। षष्ठीशमयीं तर्पयामि	51। ṣaṣṭhīśamayīṁ tarpayāmi
५२। षष्ठीशमयं तर्पयामि	52। ṣaṣṭhīśamayam tarpayāmi
५३। उड्डीशमयीं तर्पयामि	53। uḍḍīśamayīṁ tarpayāmi
५४। उड्डीशमयं तर्पयामि	54। uḍḍīśamayam tarpayāmi
५५। चर्यानाथमयीं तर्पयामि	55। caryānāthamayīṁ tarpayāmi
५६। चर्यानाथमयं तर्पयामि	56। caryānāthamayaṁ tarpayāmi
५७। लोपामुद्रामयीं तर्पयामि	57। lopāmudrāmayīṁ tarpayāmi
५८। लोपामुद्रामयं तर्पयामि	58। lopāmudrāmayam tarpayāmi
५९। अगस्त्यमयीं तर्पयामि	59। agastyamayīṁ tarpayāmi
६०। अगस्त्यमयं तर्पयामि	60। agastyamayaṁ tarpayāmi
६१। कालतापनमयीं तर्पयामि	61। kālatāpanamayīṁ tarpayāmi
६२। कालतापनमयं तर्पयामि	62। kālatāpanamayaṁ tarpayāmi
६३। धर्माचार्यमयीं तर्पयामि	63। dharmācāryamayīṁ tarpayāmi
६४। धर्माचार्यमयं तर्पयामि	64। dharmācāryamayaṁ tarpayāmi
६५। मुक्तकेशीश्वरमयीं तर्पयामि	65। muktakeśīśvaramayīṁ tarpayāmi
६६। मुक्तकेशीश्वरमयं तर्पयामि	66। muktakeśīśvaramayaṁ tarpayāmi
६७। दीपकलानाथमयीं तर्पयामि	67। dīpakalānāthamayīṁ tarpayāmi
६८। दीपकलानाथमयं तर्पयामि	68। dīpakalānāthamayaṁ tarpayāmi
६९। विष्णुदेवमयीं तर्पयामि	69। viṣṇudevamayīṁ tarpayāmi
७०। विष्णुदेवमयं तर्पयामि	70। viṣṇudevamayaṁ tarpayāmi

७१। प्रभाकरदेवमर्यां तर्पयामि	71। prabhākaradevamayīm tarpayāmi
७२। प्रभाकरदेवमर्यं तर्पयामि	72। prabhākaradevamayam tarpayāmi
७३। तेजोदेवमर्यां तर्पयामि	73। tejodevamayīm tarpayāmi
७४। तेजोदेवमर्यं तर्पयामि	74। tejodevamayam tarpayāmi
७५। मनोजदेवमर्यां तर्पयामि	75। manojadevamayīm tarpayāmi
७६। मनोजदेवमर्यं तर्पयामि	76। manojadevamayam tarpayāmi
७७। कल्याणदेवमर्यां तर्पयामि	77। kalyāṇadevamayīm tarpayāmi
७८। कल्याणदेवमर्यं तर्पयामि	78। kalyāṇadevamayam tarpayāmi
७९। रत्नदेवमर्यां तर्पयामि	79। ratnadevamayīm tarpayāmi
८०। रत्नदेवमर्यं तर्पयामि	80। ratnadevamayam tarpayāmi
८१। वासुदेवमर्यां तर्पयामि	81। vāsudevamayīm tarpayāmi
८२। वासुदेवमर्यं तर्पयामि	82। vāsudevamayaṁ tarpayāmi
८३। श्रीरामानन्दमर्यां तर्पयामि	83। śrīrāmānandamayīm tarpayāmi
८४। श्रीरामानन्दमर्यं तर्पयामि	84। śrīrāmānandamayaṁ tarpayāmi
८५। अणिमासिद्धीं तर्पयामि	85। aṇimāsiddhīm tarpayāmi
८६। अणिमासिद्धं तर्पयामि	86। aṇimāsiddham tarpayāmi
८७। लघिमासिद्धीं तर्पयामि	87। laghimāsiddhīm tarpayāmi
८८। लघिमासिद्धं तर्पयामि	88। laghimāsiddham tarpayāmi
८९। महिमासिद्धीं तर्पयामि	89। mahimāsiddhīm tarpayāmi
९०। महिमासिद्धं तर्पयामि	90। mahimāsiddham tarpayāmi
९१। ईशित्वसिद्धीं तर्पयामि	91। īśitvasiddhīm tarpayāmi
९२। ईशित्वसिद्धं तर्पयामि	92। īśitvasiddham tarpayāmi
९३। वशित्वसिद्धीं तर्पयामि	93। vaśitvasiddhīm tarpayāmi
९४। वशित्वसिद्धं तर्पयामि	94। vaśitvasiddham tarpayāmi
९५। प्राकाम्यसिद्धीं तर्पयामि	95। prākāmyasiddhīm tarpayāmi
९६। प्राकाम्यसिद्धं तर्पयामि	96। prākāmyasiddham tarpayāmi
९७। भुक्ति सिद्धीं तर्पयामि	97। bhukti siddhīm tarpayāmi
९८। भुक्ति सिद्धं तर्पयामि	98। bhukti siddham tarpayāmi
९९। इच्चासिद्धीं तर्पयामि	99। iccāsiddhīm tarpayāmi
१००। इच्चासिद्धं तर्पयामि	100। iccāsiddham tarpayāmi

१०१। प्राप्तिसिद्धीं तर्पयामि	101। prāptisiddhīm tarpayāmi
१०२। प्राप्तिसिद्धं तर्पयामि	102। prāptisiddham tarpayāmi
१०३। सर्वकामसिद्धीं तर्पयामि	103। sarvakāmasiddhīm tarpayāmi
१०४। सर्वकामसिद्धं तर्पयामि	104। sarvakāmasiddham tarpayāmi
१०५। ब्राह्मीं तर्पयामि	105। brāhmīm tarpayāmi
१०६। ब्रह्मं तर्पयामि	106। brahmam tarpayāmi
१०७। माहेश्वरीं तर्पयामि	107। māheśvarīm tarpayāmi
१०८। महेश्वरं तर्पयामि	108। maheśvaraṁ tarpayāmi
१०९। कौमारीं तर्पयामि	109। kaumārim tarpayāmi
११०। कुमारं तर्पयामि	110। kumāraṁ tarpayāmi
१११। वैष्णवीं तर्पयामि	111। vaiṣṇavīm tarpayāmi
११२। विष्णुं तर्पयामि	112। viṣṇuṁ tarpayāmi
११३। वराहीं तर्पयामि	113। vārāhīm tarpayāmi
११४। वराहं तर्पयामि	114। varāhaṁ tarpayāmi
११५। माहेन्द्रीं तर्पयामि	115। māhendrīm tarpayāmi
११६। महेन्द्रं तर्पयामि	116। mahendraṁ tarpayāmi
११७। चामुन्डा तर्पयामि	117। cāmundām tarpayāmi
११८। चामुन्डं तर्पयामि	118। cāmundām tarpayāmi
११९। महालक्ष्मीं तर्पयामि	119। mahālakṣmīm tarpayāmi
१२०। महालक्ष्मं तर्पयामि	120। mahālakṣmaṁ tarpayāmi
१२१। सर्वसङ्क्षोभिणीं तर्पयामि	121। sarvasaṅkṣobhiṇīm tarpayāmi
१२२। सर्वसङ्क्षोभिणं तर्पयामि	122। sarvasaṅkṣobhiṇām tarpayāmi
१२३। सर्वविद्राविणीं तर्पयामि	123। sarvavidrāviṇīm tarpayāmi
१२४। सर्वविद्राविणं तर्पयामि	124। sarvavidrāviṇām tarpayāmi
१२५। सर्वाकर्षिणीं तर्पयामि	125। sarvākarṣiṇīm tarpayāmi
१२६। सर्वाकर्षणं तर्पयामि	126। sarvākarṣaṇām tarpayāmi
१२७। सर्ववशङ्करीं तर्पयामि	127। sarvavaśaṅkarīm tarpayāmi
१२८। सर्ववशङ्करं तर्पयामि	128। sarvavaśaṅkaraṁ tarpayāmi
१२९। सर्वोन्मादिनीं तर्पयामि	129। sarvonmādinīm tarpayāmi
१३०। सर्वोन्मादिनं तर्पयामि	130। sarvonmādinaṁ tarpayāmi

१३१। सर्वमहाङ्कुशां तर्पयामि	131। sarvamahāṅkuśāṁ tarpayāmi
१३२। सर्वमहाङ्कुशां तर्पयामि	132। sarvamahāṅkuśāṁ tarpayāmi
१३३। सर्वखेचरीं तर्पयामि	133। sarvakhecarīṁ tarpayāmi
१३४। सर्वखेचरं तर्पयामि	134। sarvakhecaram tarpayāmi
१३५। सर्वबीजां तर्पयामि	135। sarvabijāṁ tarpayāmi
१३६। सर्वबीजां तर्पयामि	136। sarvabijāṁ tarpayāmi
१३७। सर्वयोनीं तर्पयामि	137। sarvayonīṁ tarpayāmi
१३८। सर्वयोनं तर्पयामि	138। sarvayonam tarpayāmi
१३९। सर्वत्रिखण्डं तर्पयामि	139। sarvatrikhaṇḍāṁ tarpayāmi
१४०। सर्वत्रिखण्डं तर्पयामि	140। sarvatrikhaṇḍāṁ tarpayāmi
१४१। त्रैलोक्यमोहनचकस्वामिनीं प्रकटयोगिनीं तर्पयामि	141। trailokyamohanacakrasvāminīṁ prakaṭayoginīṁ tarpayāmi
१४२। त्रैलोक्यमोहनचकस्वामिनं प्रकटयोगिनं तर्पयामि	142। trailokyamohanacakrasvāminam prakaṭayoginam tarpayāmi
१४३। कामाकर्षिणीं तर्पयामि	143। kāmākarṣiṇīṁ tarpayāmi
१४४। कामाकर्षणं तर्पयामि	144। kāmākarṣaṇam tarpayāmi
१४५। बुद्ध्याकर्षिणीं तर्पयामि	145। buddhyākarṣiṇīṁ tarpayāmi
१४६। बुद्ध्याकर्षणं तर्पयामि	146। buddhyākarṣaṇam tarpayāmi
१४७। अहङ्काराकर्षिणीं तर्पयामि	147। ahaṅkārākarṣiṇīṁ tarpayāmi
१४८। अहङ्काराकर्षणं तर्पयामि	148। ahaṅkārākarṣaṇam tarpayāmi
१४९। शब्दाकर्षिणीं तर्पयामि	149। śabdākarṣiṇīṁ tarpayāmi
१५०। शब्दाकर्षणं तर्पयामि	150। śabdākarṣaṇam tarpayāmi
१५१। स्पर्शाकर्षिणीं तर्पयामि	151। sparśākarṣiṇīṁ tarpayāmi
१५२। स्पर्शाकर्षणं तर्पयामि	152। sparśākarṣaṇam tarpayāmi
१५३। रूपाकर्षिणीं तर्पयामि	153। rūpākarṣiṇīṁ tarpayāmi
१५४। रूपाकर्षणं तर्पयामि	154। rūpākarṣaṇam tarpayāmi
१५५। रसाकर्षिणीं तर्पयामि	155। rasākarṣiṇīṁ tarpayāmi
१५६। रसाकर्षणं तर्पयामि	156। rasākarṣaṇam tarpayāmi
१५७। गन्धाकर्षिणीं तर्पयामि	157। gandhākarṣiṇīṁ tarpayāmi
१५८। गन्धाकर्षणं तर्पयामि	158। gandhākarṣaṇam tarpayāmi
१५९। चित्ताकर्षिणीं तर्पयामि	159। cittākarṣiṇīṁ tarpayāmi

१६० । चित्ताकर्षणं तर्पयामि	160। cittākarṣaṇam tarpayāmi
१६१ । धैर्याकर्षणीं तर्पयामि	161। dhairyākarṣiṇīm tarpayāmi
१६२ । धैर्याकर्षणं तर्पयामि	162। dhairyākarṣaṇam tarpayāmi
१६३ । स्मृत्याकर्षणीं तर्पयामि	163। smṛtyākarṣiṇīm tarpayāmi
१६४ । स्मृत्याकर्षणं तर्पयामि	164। smṛtyākarṣaṇam tarpayāmi
१६५ । नामाकर्षणीं तर्पयामि	165। nāmākarṣiṇīm tarpayāmi
१६६ । नामाकर्षणं तर्पयामि	166। nāmākarṣaṇam tarpayāmi
१६७ । वीजाकर्षणीं तर्पयामि	167। bijākarṣiṇīm tarpayāmi
१६८ । वीजाकर्षणं तर्पयामि	168। bijākarṣaṇam tarpayāmi
१६९ । आत्माकर्षणीं तर्पयामि	169। ātmākarṣiṇīm tarpayāmi
१७० । आत्माकर्षणं तर्पयामि	170। ātmākarṣaṇam tarpayāmi
१७१ । अमृताकर्षणीं तर्पयामि	171। amṛtākarṣiṇīm tarpayāmi
१७२ । अमृताकर्षणं तर्पयामि	172। amṛtākarṣaṇam tarpayāmi
१७३ । शरीराकर्षणीं तर्पयामि	173। śarīrākarṣiṇīm tarpayāmi
१७४ । शरीराकर्षणं तर्पयामि	174। śarīrākarṣaṇam tarpayāmi
१७५ । सर्वशापरिपूरकचक्रस्वामिनीं गुप्तयोगिनीं तर्पयामि	175। sarvāśāparipūrakacakrasvāminīm guptayoginīm tarpayāmi
१७६ । सर्वशापरिपूरकचक्रस्वामिनं गुप्तयोगिनं तर्पयामि	176। sarvāśāparipūrakacakrasvāminam guptayoginam tarpayāmi
१७७ । अनङ्गकुसुमां तर्पयामि	177। anaṅgakusumām tarpayāmi
१७८ । अनङ्गकुसुमं तर्पयामि	178। anaṅgakusumam tarpayāmi
१७९ । अनङ्गमेखलां तर्पयामि	179। anaṅgamekhalaṁ tarpayāmi
१८० । अनङ्गमेखलं तर्पयामि	180। anaṅgamekhalam tarpayāmi
१८१ । अनङ्गमदनां तर्पयामि	181। anaṅgamadanām tarpayāmi
१८२ । अनङ्गमदनं तर्पयामि	182। anaṅgamadanam tarpayāmi
१८३ । अनङ्गमदनातुरां तर्पयामि	183। anaṅgamadanāturaṁ tarpayāmi
१८४ । अनङ्गमदनातुरं तर्पयामि	184। anaṅgamadanāturaṁ tarpayāmi
१८५ । अनङ्गरेखां तर्पयामि	185। anaṅgarekhaṁ tarpayāmi
१८६ । अनङ्गरेखं तर्पयामि	186। anaṅgarekham tarpayāmi
१८७ । अनङ्गवेगिनीं तर्पयामि	187। anaṅgaveginīm tarpayāmi
१८८ । अनङ्गवेगिनं तर्पयामि	188। anaṅgaveginam tarpayāmi

१९। अनङ्गाङ्कुशां तर्पयामि	189। anaṅgāṅkuśāṁ tarpayāmi
१०। अनङ्गाङ्कुशं तर्पयामि	190। anaṅgāṅkuśāṁ tarpayāmi
११। अनङ्गमालिनी तर्पयामि	191। anaṅgamālinīṁ tarpayāmi
१२। अनङ्गमालिनं तर्पयामि	192। anaṅgamālinam̄ tarpayāmi
१३। सर्वसङ्खोभणचक्रस्वामिनी गुप्ततरयोगिनीं तर्पयामि	193। sarvasaṅkṣobhanacakrasvāminīṁ guptatarayoginīṁ tarpayāmi
१४। सर्वसङ्खोभणचक्रस्वामिनं गुप्ततरयोगिनं तर्पयामि	194। sarvasaṅkṣobhanacakrasvāminam̄ guptatarayoginam̄ tarpayāmi
१५। सर्वसङ्खोभणीं तर्पयामि	195। sarvasaṅkṣobhiṇīṁ tarpayāmi
१६। सर्वसङ्खोभणिं तर्पयामि	196। sarvasaṅkṣobhiṇam̄ tarpayāmi
१७। सर्वविद्रविणीं तर्पयामि	197। sarvavidrāviṇīṁ tarpayāmi
१८। सर्वविद्रविणं तर्पयामि	198। sarvavidrāviṇam̄ tarpayāmi
१९। सर्वाकर्षणीं तर्पयामि	199। sarvakarṣṇīṁ tarpayāmi
२०। सर्वाकर्षणं तर्पयामि	200। sarvakarṣṇam̄ tarpayāmi
२१। सर्वहृदिनीं तर्पयामि	201। sarvahṛudinīṁ tarpayāmi
२२। सर्वहृदिनं तर्पयामि	202। sarvahṛudinam̄ tarpayāmi
२३। सर्वसम्मोहिनीं तर्पयामि	203। sarvasammohinīṁ tarpayāmi
२४। सर्वसम्मोहिनं तर्पयामि	204। sarvasammohinam̄ tarpayāmi
२५। सर्वस्तम्भिनीं तर्पयामि	205। sarvastambhinīṁ tarpayāmi
२६। सर्वस्तम्भिनं तर्पयामि	206। sarvastambhinam̄ tarpayāmi
२७। सर्वजृमिभणीं तर्पयामि	207। sarvajṛimbhiṇīṁ tarpayāmi
२८। सर्वजृमिभणं तर्पयामि	208। sarvajṛimbhiṇam̄ tarpayāmi
२९। सर्ववशङ्करीं तर्पयामि	209। sarvavaśaṅkarīṁ tarpayāmi
३०। सर्ववशङ्करं तर्पयामि	210। sarvavaśaṅkaram̄ tarpayāmi
३१। सर्वरञ्जिनीं तर्पयामि	211। sarvarañjinīṁ tarpayāmi
३२। सर्वरञ्जनं तर्पयामि	212। sarvarañjanam̄ tarpayāmi
३३। सर्वोन्मादिनीं तर्पयामि	213। sarvonmādinīṁ tarpayāmi
३४। सर्वोन्मादिनं तर्पयामि	214। sarvonmādinam̄ tarpayāmi
३५। सर्वार्थसाधिनीं तर्पयामि	215। sarvārthasādhinīṁ tarpayāmi
३६। सर्वार्थसाधनं तर्पयामि	216। sarvārthasādhanam̄ tarpayāmi
३७। सर्वसम्पत्तिपूरणीं तर्पयामि	217। sarvasampattipūraṇīṁ tarpayāmi

२१८ । सर्वसम्पत्तिपूरणं तर्पयामि	218। sarvasampattipūraṇam tarpayāmi
२१९ । सर्वमन्त्रमर्यी तर्पयामि	219। sarvamantramaryīm tarpayāmi
२२० । सर्वमन्त्रमयं तर्पयामि	220। sarvamantramayaṁ tarpayāmi
२२१ । सर्वद्वन्द्वक्षयङ्करी तर्पयामि	221। sarvadvandvakṣayaṅkarīm tarpayāmi
२२२ । सर्वद्वन्द्वक्षयङ्करं तर्पयामि	222। sarvadvandvakṣayaṅkaram tarpayāmi
२२३ । सर्वसौभाग्यदायकचक्रस्वामिनीं सम्प्रदाययोगिनीं तर्पयामि	223। sarvasaubhāgyadāyakacakrasvāminīṁ sampradāyayoginīm tarpayāmi
२२४ । सर्वसौभाग्यदायकचक्रस्वामिनं सम्प्रदाययोगिनं तर्पयामि	224। sarvasaubhāgyadāyakacakrasvāminam sampradāyayoginam tarpayāmi
२२५ । सर्वोसेद्विप्रदां तर्पयामि	225। sarvasiddhipradāṁ tarpayāmi
२२६ । सर्वोसेद्विप्रदं तर्पयामि	226। sarvasiddhipradam tarpayāmi
२२७ । सर्वसम्पत्प्रदां तर्पयामि	227। sarvasampatpradāṁ tarpayāmi
२२८ । सर्वसम्पत्प्रदं तर्पयामि	228। sarvasampatpradaṁ tarpayāmi
२२९ । सर्वोप्रियङ्करीं तर्पयामि	229। sarvapriyaṅkarīm tarpayāmi
२३० । सर्वोप्रियङ्करं तर्पयामि	230। sarvapriyaṅkaram tarpayāmi
२३१ । सर्वमङ्गलकारिणीं तर्पयामि	231। sarvamaṅgalakāriṇīm tarpayāmi
२३२ । सर्वमङ्गलकारणं तर्पयामि	232। sarvamaṅgalakāraṇam tarpayāmi
२३३ । सर्वकामप्रदां तर्पयामि	233। sarvakāmapradāṁ tarpayāmi
२३४ । सर्वकामप्रदं तर्पयामि	234। sarvakāmapradam tarpayāmi
२३५ । सर्वदुःखविमोचनीं तर्पयामि	235। sarvaduhkhavimocanīm tarpayāmi
२३६ । सर्वदुःखविमोचनं तर्पयामि	236। sarvaduhkhavimocanam tarpayāmi
२३७ । सर्वमृत्युप्रशामनीं तर्पयामि	237। sarvamṛtyupraśamanīm tarpayāmi
२३८ । सर्वमृत्युप्रशामनं तर्पयामि	238। sarvamṛtyupraśamanam tarpayāmi
२३९ । सर्वविघ्ननिवारिणीं तर्पयामि	239। sarvavighnanivāriṇīm tarpayāmi
२४० । सर्वविघ्ननिवारणं तर्पयामि	240। sarvavighnanivāraṇam tarpayāmi
२४१ । सर्वज्ञसुन्दरीं तर्पयामि	241। sarvāṅgasundarīm tarpayāmi
२४२ । सर्वज्ञसुन्दरं तर्पयामि	242। sarvāṅgasundaram tarpayāmi
२४३ । सर्वसौभाग्यदायिनीं तर्पयामि	243। sarvasaubhāgyadāyinīm tarpayāmi
२४४ । सर्वसौभाग्यदायिनं तर्पयामि	244। sarvasaubhāgyadāyinam tarpayāmi
२४५ । सर्वार्थसाधकचक्रस्वामिनीं कुलोत्तीर्णयोगिनीं तर्पयामि	245। sarvārthaśādhakacakrasvāminīṁ kulottīrṇayoginīm tarpayāmi

२४६। सर्वर्थसाधकचक्रस्वामिनं कुलोत्तीर्णयोगिनं तर्पयामि	246। sarvārthasādhakacakrasvāminam kulottīrṇayoginam tarpayāmi
२४७। सर्वज्ञां तर्पयामि	247। sarvajñām tarpayāmi
२४८। सर्वज्ञं तर्पयामि	248। sarvajñām tarpayāmi
२४९। सर्वशक्तीं तर्पयामि	249। sarvaśaktīm tarpayāmi
२५०। सर्वशक्तं तर्पयामि	250। sarvaśaktam tarpayāmi
२५१। सर्वैश्वर्यप्रदां तर्पयामि	251। sarvaiśvaryapradām tarpayāmi
२५२। सर्वैश्वर्यप्रदं तर्पयामि	252। sarvaiśvaryapradam tarpayāmi
२५३। सवज्ञानमयीं तर्पयामि	253। savajñānamayīm tarpayāmi
२५४। सवज्ञानमयं तर्पयामि	254। savajñānamayaṁ tarpayāmi
२५५। सर्वव्याधिविनाशिनीं तर्पयामि	255। sarvavyādhivināśinīm tarpayāmi
२५६। सर्वव्याधिविनाशिनं तर्पयामि	256। sarvavyādhivināśinam tarpayāmi
२५७। सवाधार स्वरूपां तर्पयामि	257। sarvādhāra svarūpām tarpayāmi
२५८। सर्वाधारस्वरूपां तर्पयामि	258। sarvādhārasvarūpām tarpayāmi
२५९। सर्वपापहरा तर्पयामि	259। sarvapāpaharām tarpayāmi
२६०। सर्वपापहरं तर्पयामि	260। sarvapāpaharam tarpayāmi
२६१। सर्वानन्दमयीं तर्पयामि	261। sarvānandamayīm tarpayāmi
२६२। सर्वानन्दमयं तर्पयामि	262। sarvānandamayaṁ tarpayāmi
२६३। सर्वरक्षास्वरूपिणीं तर्पयामि	263। sarvaraksāsvarūpiṇīm tarpayāmi
२६४। सर्वरक्षास्वरूपिणं तर्पयामि	264। sarvaraksāsvarūpiṇam tarpayāmi
२६५। सर्वेषितफलप्रदां तर्पयामि	265। sarveṣitaphalapradām tarpayāmi
२६६। सर्वेषितफलप्रदं तर्पयामि	266। sarveṣitaphalapradam tarpayāmi
२६७। सर्वरक्षाकरचक्रस्वामिनीं निगर्भयोगिनीं तर्पयामि	267। sarvaraksākaracakrasvāminīm nigarbhayoginīm tarpayāmi
२६८। सर्वरक्षाकरचक्रस्वामिनं निगर्भयोगिनं तर्पयामि	268। sarvaraksākaracakrasvāminam nigarbhayoginam tarpayāmi
२६९। वशिनीं तर्पयामि	269। vaśinīm tarpayāmi
२७०। वशिनं तर्पयामि	270। vaśinam tarpayāmi
२७१। कामेश्वरीं तर्पयामि	271। kāmeśvarīm tarpayāmi
२७२। कामेश्वरं तर्पयामि	272। kāmeśvaraṁ tarpayāmi
२७३। मोदिनीं तर्पयामि	273। modinīm tarpayāmi

२७४। मोदिनं तर्पयामि	274। modinam tarpayāmi
२७५। विमलं तर्पयामि	275। vimalām tarpayāmi
२७६। विमलं तर्पयामि	276। vimalam tarpayāmi
२७७। अरुणं तर्पयामि	277। aruṇām tarpayāmi
२७८। अरुणं तर्पयामि	278। aruṇam tarpayāmi
२७९। जयिनीं तर्पयामि	279। jayinīm tarpayāmi
२८०। जयिनं तर्पयामि	280। jayinam tarpayāmi
२८१। सर्वेश्वरीं तर्पयामि	281। sarveśvarīm tarpayāmi
२८२। सर्वेश्वरं तर्पयामि	282। sarveśvaraṁ tarpayāmi
२८३। कौलिनीं तर्पयामि	283। kaulinīm tarpayāmi
२८४। कौलिनं तर्पयामि	284। kaulinam tarpayāmi
२८५। सर्वरोगहरचकस्वामिनीं रहस्ययोगिनीं तर्पयामि	285। sarvarogaharacakrasvāminīṁ rahasyayoginīm tarpayāmi
२८६। सर्वरोगहरचकस्वामिनं रहस्ययोगिनं तर्पयामि	286। sarvarogaharacakrasvāminam rahasyayoginam tarpayāmi
२८७। बाणिनीं तर्पयामि	287। bāṇinīm tarpayāmi
२८८। बाणिनं तर्पयामि	288। bāṇinam tarpayāmi
२८९। चापिनीं तर्पयामि	289। cāpiṇīm tarpayāmi
२९०। चापिनं तर्पयामि	290। cāpiṇam tarpayāmi
२९१। पाशिनीं तर्पयामि	291। pāśinīm tarpayāmi
२९२। पाशिनं तर्पयामि	292। pāśinam tarpayāmi
२९३। अङ्गुशिनीं तर्पयामि	293। aṅkuśinīm tarpayāmi
२९४। अङ्गुशिनं तर्पयामि	294। aṅkuśinam tarpayāmi
२९५। महाकामेश्वरीं तर्पयामि	295। mahākāmeśvarīm tarpayāmi
२९६। महाकामेश्वरं तर्पयामि	296। mahākāmeśvaraṁ tarpayāmi
२९७। महावज्रेश्वरीं तर्पयामि	297। mahāvajreśvarīm tarpayāmi
२९८। महावज्रेश्वरं तर्पयामि	298। mahāvajreśvaraṁ tarpayāmi
२९९। महाभगमालिनीं तर्पयामि	299। mahābhagamālinīm tarpayāmi
३००। महाभगमालिनं तर्पयामि	300। mahābhagamālinam tarpayāmi
३०१। महाश्रीसुन्दरीं तर्पयामि	301। mahāśrīsundarīm tarpayāmi
३०२। महाश्रीसुन्दरं तर्पयामि	302। mahāśrīsundaraṁ tarpayāmi

३०३। सर्वोसिद्धिप्रदचक्रस्वामिनीं अतिरहस्ययोगिनीं तर्पयामि	303। sarvasiddhipradacakrasvāminīm atirahasyayoginīm tarpayāmi
३०४। सर्वोसिद्धिप्रदचक्रस्वामिनं अतिरहस्ययोगिनं तर्पयामि	304। sarvasiddhipradacakrasvāminam atirahasyayoginam tarpayāmi
३०५। श्री श्री महाभट्टारिकां तर्पयामि	305। śrī śrī mahābhṛṭṭārikām tarpayāmi
३०६। श्री श्री महाभट्टारिकां तर्पयामि	306। śrī śrī mahābhṛṭṭārikām tarpayāmi
३०७। सर्वानन्दमयचक्रस्वामिनीं परापररहस्ययोगिनीं तर्पयामि	307। sarvānandamayacakrasvāminīm parāpararahaṣayayoginīm tarpayāmi
३०८। सर्वानन्दमयचक्रस्वामिनं परापररहस्ययोगिनं तर्पयामि	308। sarvānandamayacakrasvāminam parāpararahaṣayayoginam tarpayāmi
३०९। त्रिपुरां तर्पयामि	309। tripurām tarpayāmi
३१०। त्रिपुरं तर्पयामि	310। tripuram tarpayāmi
३११। त्रिपुरेशीं तर्पयामि	311। tripureśīm tarpayāmi
३१२। त्रिपुरेशं तर्पयामि	312। tripureśām tarpayāmi
३१३। त्रिपुरसुन्दरीं तर्पयामि	313। tripurasundarīm tarpayāmi
३१४। त्रिपुरसुन्दरं तर्पयामि	314। tripurasundaram tarpayāmi
३१५। त्रिपुरवासिनीं तर्पयामि	315। tripuravāsinīm tarpayāmi
३१६। त्रिपुरवासिनं तर्पयामि	316। tripuravāsinam tarpayāmi
३१७। त्रिपुराश्रियं तर्पयामि	317। tripurāśriyam tarpayāmi
३१८। त्रिपुराश्रियं तर्पयामि	318। tripurāśriyam tarpayāmi
३१९। त्रिपुरमालिनीं तर्पयामि	319। tripuramālinīm tarpayāmi
३२०। त्रिपुरमालिनं तर्पयामि	320। tripuramālinam tarpayāmi
३२१। त्रिपुरसिद्धां तर्पयामि	321। tripurasiddhām tarpayāmi
३२२। त्रिपुरसिद्धं तर्पयामि	322। tripurasiddhaṁ tarpayāmi
३२३। त्रिपुराम्बां तर्पयामि	323। tripurāmbām tarpayāmi
३२४। त्रिपुराम्बं तर्पयामि	324। tripurāmbaṁ tarpayāmi
३२५। महात्रिपुरसुन्दरीं तर्पयामि	325। mahātripurasundarīm tarpayāmi
३२६। महात्रिपुरसुन्दरं तर्पयामि	326। mahātripurasundaram tarpayāmi
३२७। महामहेश्वरीं तर्पयामि	327। mahāmaheśvarīm tarpayāmi
३२८। महामहेश्वरं तर्पयामि	328। mahāmaheśvaraṁ tarpayāmi
३२९। महामहाराज्ञीं तर्पयामि	329। mahāmahārājñīm tarpayāmi

३३० महामहाराजां तर्पयामि	330 mahāmahārājāṁ tarpayāmi
३३१ महामहाशक्तीं तर्पयामि	331 mahāmahāśaktīṁ tarpayāmi
३३२ महामहाशक्तं तर्पयामि	332 mahāmahāśaktam̄ tarpayāmi
३३३ महामहागुप्तां तर्पयामि	333 mahāmahāguptāṁ tarpayāmi
३३४ महामहागुप्तं तर्पयामि	334 mahāmahāguptam̄ tarpayāmi
३३५ महामहाज्ञतीं तर्पयामि	335 mahāmahājñaptīṁ tarpayāmi
३३६ महामहाज्ञतं तर्पयामि	336 mahāmahājñaptam̄ tarpayāmi
३३७ महामहानन्दां तर्पयामि	337 mahāmahānandāṁ tarpayāmi
३३८ महामहानन्दं तर्पयामि	338 mahāmahānandaṁ tarpayāmi
३३९ महामहास्पन्दां तर्पयामि	339 mahāmahāspandāṁ tarpayāmi
३४० महामहास्पन्दं तर्पयामि	340 mahāmahāspandam̄ tarpayāmi
३४१ महामहाशयां तर्पयामि	341 mahāmahāśayāṁ tarpayāmi
३४२ महामहाशयं तर्पयामि	342 mahāmahāśayaṁ tarpayāmi
३४३ महामहा श्रीचक्रनगर साम्राज्ञी नमस्ते नमस्ते नमस्ते स्वाहा तर्पयामि	343 mahāmahā śrīcakranagara sāmrājñīṁ namaste namaste namaste svāhā tarpayāmi
३४४ महामहा श्रीचक्रनगर साम्राट् तर्पयामि श्रीं ह्रीं ऐं	344 mahāmahā śrīcakranagara sāmrāṭ tarpayāmi śrīm hrīm aim

number of letters in this mala 3493

शुद्धमाल महामन्त्रम्

Suddhamāla mahāmantrāṁ

पौर्णमि १५ कृष्णप्रथम

paurṇami 15 kṛṣṇapratheṣam

अस्य श्रीशुद्धशक्तिशिवमिथुन जयान्तमाला महामन्त्रस्य पुरुषतत्त्वाधिष्ठायि शिवात्मने सायमादित्य ऋषये नमः कृति छन्दसे नमः
राजस हीङ्कार भट्टरकपीठस्थित हरेश्वरीलळिता महाभट्टरिका हिरण्यवाहु कामेश्वर महाभट्टरक मिथुनाय देवतायै नमः । ऐं बीजं ।
ह्रीं शक्तिः । सौः कीलकं ।

asya śrīsuddhaśaktisivamithuna jayāntamālā mahāmantrasya puruṣatattvādhishṭhāyi śivātmane
sāyamāditya ṛṣaye namaḥ kṛti chandase namaḥ rājasa hrīṅkāra bhaṭṭārakapīṭhasthita
hareśvarilaṭitā mahābhaṭṭārikā hiranyabāhu kāmeśvara mahābhaṭṭāraka mithunāya devatāyai
namaḥ, aim bijam, klim śaktih, sauḥ kilakam,

भोगमोक्ष सिद्धौ विनियोगः:

bhogamokṣa siddhau viniyogaḥ

ह्रां ह्रीं हूं हैं हौं हः इति कर-षड्ङ्गनयासौः

hrāṁ hrīṁ hrūṁ hrāiṁ hrāum hrāḥ iti kara-ṣaḍaṅganayāsauḥ

ध्यानं

dhyānam

याभोगदायिनी देवी जीवन्मुक्तिप्रदा न सा

मोक्षदा तु न भोगाय लङ्घिता तूभयप्रदा

yābhogadāyinī devī jīvanmuktipradā na sā
mokṣadā tu na bhogāya lañitā tūbhayapradā

पञ्चपूज

pañcapūja

१। ऐं हीं श्रीं त्रिपुरसुन्दरी जय जय	1। aim hrīm śrīm tripurasundarī jaya jaya
२। नमस्त्रिपुरसुन्दरा जय जय	2। namatripurasundarā jaya jaya
३। हृदयदेवि जय जय	3। hṛdayadevi jaya jaya
४। हृदयदेवा जय जय	4। hṛdayadevā jaya jaya
५। शिरोदेवि जय जय	5। śirodevi jaya jaya
६। शिरोदेवा जय जय	6। śirodevā jaya jaya
७। शिखादेवि जय जय	7। śikhādevi jaya jaya
८। शिखादेवा जय जय	8। śikhādevā jaya jaya
९। कवचदेवि जय जय	9। kavacadevi jaya jaya
१०। कवचदेवा जय जय	10। kavacadēvā jaya jaya
११। नेत्रदेवि जय जय	11। netradēvi jaya jaya
१२। नेत्रदेवा जय जय	12। netradēvā jaya jaya
१३। अस्त्रदेवि जय जय	13। astradevi jaya jaya
१४। अस्त्रदेवा जय जय	14। astradevā jaya jaya
१५। कामेश्वरी जय जय	15। kāmeśvarī jaya jaya
१६। कामेश्वरा जय जय	16। kāmeśvarā jaya jaya
१७। भगमालिनी जय जय	17। bhagamālinī jaya jaya
१८। भगमालिने जय जय	18। bhagamāline jaya jaya
१९। नित्याक्लिन्ने जय जय	19। nityaklinne jaya jaya
२०। नित्याक्लिन्ना जय जय	20। nityaklinnā jaya jaya
२१। भेरुण्डे जय जय	21। bheruṇḍe jaya jaya
२२। भेरुण्डा जय जय	22। bheruṇḍā jaya jaya
२३। वह्निवासिनी जय जय	23। vahnivāsinī jaya jaya

२४। वह्निवासिने जय जय	24। vahnivāsine jaya jaya
२५। महावज्रेश्वरी जय जय	25। mahāvajreśvarī jaya jaya
२६। महावज्रेश्वरा जय जय	26। mahāvajreśvarā jaya jaya
२७। शिवदूति जय जय	27। śivadūti jaya jaya
२८। शिवदूता जय जय	28। śivadūtā jaya jaya
२९। त्वरिते जय जय	29। tvarite jaya jaya
३०। त्वरिता जय जय	30। tvaritā jaya jaya
३१। कुलसुन्दरी जय जय	31। kulasundarī jaya jaya
३२। कुलसुन्दरा जय जय	32। kulasundarā jaya jaya
३३। नित्ये जय जय	33। nitye jaya jaya
३४। नित्या जय जय	34। nityā jaya jaya
३५। नीलपताके जय जय	35। nīlapatāke jaya jaya
३६। नीलपताका जय जय	36। nīlapatākā jaya jaya
३७। विजये जय जय	37। vijaye jaya jaya
३८। विजया जय जय	38। vijayā jaya jaya
३९। सर्वमङ्गले जय जय	39। sarvamaṅgale jaya jaya
४०। सर्वमङ्गला जय जय	40। sarvamaṅgalā jaya jaya
४१। ज्वालामालिनी जय जय	41। jvālāmālinī jaya jaya
४२। ज्वालामालिने जय जय	42। jvālāmāline jaya jaya
४३। चित्रे जय जय	43। citre jaya jaya
४४। चित्रा जय जय	44। citrā jaya jaya
४५। महानित्ये जय जय	45। mahānitye jaya jaya
४६। महानित्या जय जय	46। mahānityā jaya jaya
४७। परमेश्वरपरमेश्वरमयी जय जय	47। parameśvaraparamēśvaramayī jaya jaya
४८। परमेश्वरपरमेश्वरमया जय जय	48। parameśvaraparamēśvaramayā jaya jaya
४९। मित्रेशमयी जय जय	49। mitréśamayī jaya jaya
५०। मित्रेशमया जय जय	50। mitréśamayā jaya jaya
५१। षष्ठीशमयी जय जय	51। ṣaṣṭhīśamayī jaya jaya
५२। षष्ठीशमया जय जय	52। ṣaṣṭhīśamayā jaya jaya
५३। उड्डीशमयी जय जय	53। uḍḍīśamayī jaya jaya

५४ । उड्डीशमया जय जय	५४। uddiśamayā jaya jaya
५५ । चर्यानाथमयी जय जय	५५। caryānāthamayī jaya jaya
५६ । चर्यानाथमया जय जय	५६। caryānāthamayā jaya jaya
५७ । लोपामुद्रामयी जय जय	५७। lopāmudrāmayī jaya jaya
५८ । लोपामुद्रामया जय जय	५८। lopāmudrāmayā jaya jaya
५९ । अगस्त्यमयी जय जय	५९। agastyamayī jaya jaya
६० । अगस्त्यमया जय जय	६०। agastyamayā jaya jaya
६१ । कालतापनमयी जय जय	६१। kālatāpanamayī jaya jaya
६२ । कालतापनमया जय	६२। kālatāpanamayā jaya
६३ । धर्माचार्यमयी जय जय	६३। dharmācāryamayī jaya jaya
६४ । धर्माचार्यमया जय जय	६४। dharmācāryamayā jaya jaya
६५ । मुक्तकेशीश्वरमयी जय जय	६५। muktakesīśvaramayī jaya jaya
६६ । मुक्तकेशीश्वरमया जय जय	६६। muktakesīśvaramayā jaya jaya
६७ । दीपकलानाथमयी जय जय	६७। dipakalānāthamayī jaya jaya
६८ । दीपकलानाथमया जय जय	६८। dipakalānāthamayā jaya jaya
६९ । विष्णुदेवमयी जय जय	६९। viṣṇudevamayī jaya jaya
७० । विष्णुदेवमया जय जय	७०। viṣṇudevamayā jaya jaya
७१ । प्रभाकरदेवमयी जय जय	७१। prabhākaradevamayī jaya jaya
७२ । प्रभाकरदेवमया जय जय	७२। prabhākaradevamayā jaya jaya
७३ । तेजोदेवमयी जय जय	७३। tejodevamayī jaya jaya
७४ । तेजोदेवमया जय जय	७४। tejodevamayā jaya jaya
७५ । मनोजदेवमयी जय जय	७५। manojadevamayī jaya jaya
७६ । मनोजदेवमया जय जय	७६। manojadevamayā jaya jaya
७७ । कल्याणदेवमयी जय जय	७७। kalyāṇadevamayī jaya jaya
७८ । कल्याणदेवमया जय जय	७८। kalyāṇadevamayā jaya jaya
७९ । रत्नदेवमयी जय जय	७९। ratnadevamayī jaya jaya
८० । रत्नदेवमया जय जय	८०। ratnadevamayā jaya jaya
८१ । वासुदेवमयी जय जय	८१। vāsudevamayī jaya jaya
८२ । वासुदेवमया जय जय	८२। vāsudevamayā jaya jaya
८३ । श्रीरामानन्दमयी जय जय	८३। śrīrāmānandamayī jaya jaya
८४ । श्रीरामानन्दमया जय जय	८४। śrīrāmānandamayā jaya jaya

८५। अणिमासिद्धे जय जय	85। aṇimāsiddhe jaya jaya
८६। अणिमासिद्धा जय जय	86। aṇimāsiddhā jaya jaya
८७। लघिमासिद्धे जय जय	87। laghimāsiddhe jaya jaya
८८। लघिमासिद्धा जय जय	88। laghimāsiddhā jaya jaya
८९। महिमासिद्धे जय जय	89। mahimāsiddhe jaya jaya
९०। महिमासिद्धा जय जय	90। mahimāsiddhā jaya jaya
९१। ईशित्वसिद्धे जय जय	91। īśitvasiddhe jaya jaya
९२। ईशित्वसिद्धा जय जय	92। īśitvasiddhā jaya jaya
९३। वशित्वसिद्धे जय जय	93। vaśitvasiddhe jaya jaya
९४। वशित्वसिद्धा जय जय	94। vaśitvasiddhā jaya jaya
९५। प्राकाम्यसिद्धे जय जय	95। prākāmyasiddhe jaya jaya
९६। प्राकाम्यसिद्धा जय जय	96। prākāmyasiddhā jaya jaya
९७। भुक्तिसिद्धे जय जय	97। bhuktisiddhe jaya jaya
९८। भुक्तिसिद्धा जय जय	98। bhuktisiddhā jaya jaya
९९। इच्चासिद्धे जय जय	99। iccāsiddhe jaya jaya
१००। इच्चासिद्धा जय जय	100। iccāsiddhā jaya jaya
१०१। प्राप्तिसिद्धे जय जय	101। prāptisiddhe jaya jaya
१०२। प्राप्तिसिद्धा जय जय	102। prāptisiddhā jaya jaya
१०३। सर्वकामसिद्धे जय जय	103। sarvakāmasiddhe jaya jaya
१०४। सर्वकामसिद्धा जय जय	104। sarvakāmasiddhā jaya jaya
१०५। ब्राह्मि जय जय	105। brāhmaṇe jaya jaya
१०६। ब्रह्मणे जय जय	106। brahmṇe jaya jaya
१०७। माहेश्वरी जय जय	107। māheśvarī jaya jaya
१०८। महेश्वरा जय जय	108। maheśvarā jaya jaya
१०९। कौमारी जय जय	109। kaumārī jaya jaya
११०। कुमारा जय जय	110। kumārā jaya jaya
१११। वैष्णवि जय जय	111। vaiṣṇavi jaya jaya
११२। विष्णवे जय जय	112। viṣṇave jaya jaya
११३। वाराहि जय जय	113। vārāhi jaya jaya
११४। वराहा जय जय	114। varāhā jaya jaya
११५। माहेन्द्री जय जय	115। māhendrī jaya jaya

११६ । महेन्द्रा जय जय	116। mahendrā jaya jaya
११७ । चामुन्डे जय जय	117। cāmunḍe jaya jaya
११८ । चामुन्डा जय जय	118। cāmunḍā jaya jaya
११९ । महालक्ष्मी जय जय	119। mahālakṣmī jaya jaya
१२० । महालक्ष्मी जय जय	120। mahālakṣmī jaya jaya
१२१ । सर्वसङ्क्षोभिणी जय यज	121। sarvasaṅkṣobhiṇī jaya yaja
१२२ । सर्वसङ्क्षोभिणे जय जय	122। sarvasaṅkṣobhiṇe jaya jaya
१२३ । सर्वविद्राविणी जय यज	123। sarvavidrāviṇī jaya yaja
१२४ । सर्वविद्राविणे जय जय	124। sarvavidrāviṇe jaya jaya
१२५ । सर्वाकर्षिणी जय यज	125। sarvākarṣiṇī jaya yaja
१२६ । सर्वाकर्षणा जय जय	126। sarvākarṣaṇā jaya jaya
१२७ । सर्ववशङ्करी जय जय	127। sarvavaśaṅkarī jaya jaya
१२८ । सर्ववशङ्करा जय जय	128। sarvavaśaṅkarā jaya jaya
१२९ । सर्वोन्मादिनी जय जय	129। sarvonmādinī jaya jaya
१३० । सर्वोन्मादिने जय जय	130। sarvonmādine jaya jaya
१३१ । सर्वमहाङ्कुरे जय जय	131। sarvamahāṅkuśe jaya jaya
१३२ । सर्वमहाङ्कुशा जय जय	132। sarvamahāṅkuśā jaya jaya
१३३ । सर्वखेचरी जय जय	133। sarvakhecarī jaya jaya
१३४ । सर्वखेचरा जय जय	134। sarvakhecarā jaya jaya
१३५ । सर्वबीजे जय जय	135। sarvabije jaya jaya
१३६ । सर्वबीजा जय जय	136। sarvabijā jaya jaya
१३७ । सर्वयोने जय जय	137। sarvayone jaya jaya
१३८ । सर्वयोनिन् जय जय	138। sarvayonin jaya jaya
१३९ । सर्वत्रिखण्डे जय जय	139। sarvatrikhaṇḍe jaya jaya
१४० । सर्वत्रिखण्डा जय जय	140। sarvatrikhaṇḍā jaya jaya
१४१ । त्रैलोक्यमोहनचक्रस्वामिनी प्रकटयोगिनी जय जय	141। trailokyamohanacakrasvāminī prakaṭayoginī jaya jaya
१४२ । त्रैलोक्यमोहनचक्रस्वामिने प्रकटयोगिने जय जय	142। trailokyamohanacakrasvāmine prakaṭayogine jaya jaya
१४३ । कामाकर्षिणी जय यज	143। kāmākarṣiṇī jaya yaja
१४४ । कामाकर्षणे जय जय	144। kāmākarṣaṇe jaya jaya
१४५ । बुद्ध्याकर्षिणी जय यज	145। buddhyākarṣiṇī jaya yaja

१४६। बुद्ध्याकर्षणा जय जय	146। buddhyākarṣaṇā jaya jaya
१४७। अहङ्काराकर्षिणी जय यज	147। ahaṅkārākarṣiṇī jaya yaja
१४८। अहङ्काराकर्षणा जय जय	148। ahaṅkārākarṣaṇā jaya jaya
१४९। शब्दाकर्षिणी जय यज	149। śabdākarṣiṇī jaya yaja
१५०। शब्दाकर्षिणा जय जय	150। śabdākarṣaṇā jaya jaya
१५१। स्पर्शाकर्षिणी जय यज	151। sparśākarṣiṇī jaya yaja
१५२। स्पर्शाकर्षणा जय जय	152। sparśākarṣaṇā jaya jaya
१५३। रूपाकर्षिणी जय यज	153। rūpākarṣiṇī jaya yaja
१५४। रूपाकर्षणा जय जय	154। rūpākarṣaṇā jaya jaya
१५५। रसाकर्षिणी जय यज	155। rasākarṣiṇī jaya yaja
१५६। रसाकर्षणा जय जय	156। rasākarṣaṇā jaya jaya
१५७। गन्धाकर्षिणी जय यज	157। gandhākarṣiṇī jaya yaja
१५८। गन्धाकर्षणा जय जय	158। gandhākarṣaṇā jaya jaya
१५९। चित्ताकर्षिणी जय यज	159। cittākarṣiṇī jaya yaja
१६०। चित्ताकर्षणा जय जय	160। cittākarṣaṇā jaya jaya
१६१। धैर्याकर्षिणी जय यज	161। dhairyākarṣiṇī jaya yaja
१६२। धैर्याकर्षणा जय जय	162। dhairyākarṣaṇā jaya jaya
१६३। स्मृत्याकर्षिणी जय यज	163। smṛtyākarṣiṇī jaya yaja
१६४। स्मृत्याकर्षणा जय जय	164। smṛtyākarṣaṇā jaya jaya
१६५। नामाकर्षिणी जय यज	165। nāmākarṣiṇī jaya yaja
१६६। नामाकर्षणा जय जय	166। nāmākarṣaṇā jaya jaya
१६७। बीजाकर्षिणी जय यज	167। bijākarṣiṇī jaya yaja
१६८। बीजाकर्षणा जय जय	168। bijākarṣaṇā jaya jaya
१६९। आत्माकर्षिणी जय यज	169। ātmākarṣiṇī jaya yaja
१७०। आत्माकर्षणा जय जय	170। ātmākarṣaṇā jaya jaya
१७१। अमृताकर्षिणी जय यज	171। amṛtākarṣiṇī jaya yaja
१७२। अमृताकर्षणा जय जय	172। amṛtākarṣaṇā jaya jaya
१७३। शरीराकर्षिणी जय यज	173। śarīrākarṣiṇī jaya yaja
१७४। शरीराकर्षणा जय जय	174। śarīrākarṣaṇā jaya jaya
१७५। सर्वाशापरिपूरकचक्रस्वामिनी गुप्तयोगिनी जय जय	175। sarvāśāparipūrakacakrasvāminī guptayoginī jaya jaya

१। १७६। सर्वशापरिपूरकचक्रस्वामिने गुप्तयोगिने जय जय	1। 176। sarvāśāparipūrakacakrasvāmine guptayogine jaya jaya
१७७। अनङ्गकुसुमे जय जय	177। anaṅgakusume jaya jaya
१७८। अनङ्गकुसुमा जय जय	178। anaṅgakusumā jaya jaya
१७९। अनङ्गमेखले जय जय	179। anaṅgamekhale jaya jaya
१८०। अनङ्गमेखला जय जय	180। anaṅgamekhala jaya jaya
१८१। अनङ्गमदने जय जय	181। anaṅgamadane jaya jaya
१८२। अनङ्गमदना जय जय	182। anaṅgamadanā jaya jaya
१८३। अनङ्गमदनातुरे जय जय	183। anaṅgamadanātūre jaya jaya
१८४। अनङ्गमदनातुरा जय जय	184। anaṅgamadanātūra jaya jaya
१८५। अनङ्गरेखे जय जय	185। anaṅgarekhe jaya jaya
१८६। अनङ्गरेखा जय जय	186। anaṅgarekhā jaya jaya
१८७। अनङ्गवेगिणी जय जय	187। anaṅgavegiṇī jaya jaya
१८८। अनङ्गवेगिने जय जय	188। anaṅgavegine jaya jaya
१८९। अनङ्गाङ्कुशे जय जया	189। anaṅgāṅkuśe jaya jayā
१९०। अनङ्गाङ्कुशा जय जय	190। anaṅgāṅkuśā jaya jaya
१९१। अनङ्गमालिनी जय जय	191। anaṅgamālinī jaya jaya
१९२। अनङ्गमालिने जय जय	192। anaṅgamāline jaya jaya
१९३। सर्वसङ्क्षोभणचक्रस्वामिनी गुप्ततरयोगिनी जय जय	193। sarvasaṅkṣobhaṇacakrasvāminī guptatarayoginī jaya jaya
१९४। सर्वसङ्क्षोभणचक्रस्वामिने गुप्ततरयोगिने जय जय	194। sarvasaṅkṣobhaṇacakrasvāmine guptatarayogine jaya jaya
१९५। सर्वसङ्क्षोभिणी जय यज	195। sarvasaṅkṣobhiṇī jaya yaja
१९६। सर्वसङ्क्षोभिणे जय जय	196। sarvasaṅkṣobhiṇe jaya jaya
१९७। सर्वविद्राविणी जय यज	197। sarvavidrāviṇī jaya yaja
१९८। सर्वविद्राविणे जय जय	198। sarvavidrāviṇe jaya jaya
१९९। सर्वाकर्षिणी जय यज	199। sarvākarṣiṇī jaya yaja
२००। सर्वाकर्षिणे जय जय	200। sarvākarṣiṇe jaya jaya
२०१। सर्वहृदिनी जय जय	201। sarvahṛadinī jaya jaya
२०२। सर्वहृदिने जय जय	202। sarvahṛadine jaya jaya
२०३। सर्वसम्मोहिनी जय जय	203। sarvasammohinī jaya jaya
२०४। सर्वसम्मोहिने जय जय	204। sarvasammohine jaya jaya

२०५। सर्वस्तम्भिनी जय जय	205। sarvastambhinī jaya jaya
२०६। सर्वस्तम्भिने जय जय	206। sarvastambhine jaya jaya
२०७। सर्वजृम्भिणी जय यज	207। sarvajṛmbhiṇī jaya yaja
२०८। सर्वजृम्भिणे जय जय	208। sarvajṛmbhiṇe jaya jaya
२०९। सर्ववशङ्करी जय जय	209। sarvavaśāṅkarī jaya jaya
२१०। सर्ववशङ्करा जय जय	210। sarvavaśāṅkarā jaya jaya
२११। सर्वरञ्जिनी जय जय	211। sarvarañjinī jaya jaya
२१२। सर्वरञ्जना जय जय	212। sarvarañjanā jaya jaya
२१३। सर्वोन्मादिनी जय जय	213। sarvonmādinī jaya jaya
२१४। सर्वोन्मादिने जय जय	214। sarvonmādine jaya jaya
२१५। सर्वार्थसाधिके जय जय	215। sarvārthasādhike jaya jaya
२१६। सर्वार्थसाधिने जय जय	216। sarvārthasādhine jaya jaya
२१७। सर्वसम्पत्तिपूरिणी जय यज	217। sarvasampattipūriṇī jaya yaja
२१८। सर्वसम्पत्तिपूरणा जय जय	218। sarvasampattipūraṇā jaya jaya
२१९। सर्वमन्त्रमयी जय जय	219। sarvamantramayī jaya jaya
२२०। सर्वमन्त्रमया जय जय	220। sarvamantramayā jaya jaya
२२१। सर्वद्वन्द्वक्षयङ्करी जय जय	221। sarvadvandvakṣayaṅkarī jaya jaya
२२२। सर्वद्वन्द्वक्षयङ्करा जय जय	222। sarvadvandvakṣayaṅkarā jaya jaya
२२३। सर्वसौभाग्यदायकचक्रस्वामिनी सम्प्रदाय योगिनी जय जय	223। sarvasaubhāgyadāyakacakrasvāminī sampradāya yoginī jaya jaya
२२४। सर्वसौभाग्यदायकचक्रस्वामिने सम्प्रदाय योगिने जय जय	224। sarvasaubhāgyadāyakacakrasvāmine sampradāya yogine jaya jaya
२२५। सर्वसिद्धिप्रदे जय जय	225। sarvasiddhiprade jaya jaya
२२६। सर्वसिद्धिप्रदा जय जय	226। sarvasiddhipradā jaya jaya
२२७। सर्वप्रियङ्करी जय जय	227। sarvapriyaṅkarī jaya jaya
२२८। सर्वप्रियङ्करा जय जय	228। sarvapriyaṅkarā jaya jaya
२२९। सर्वमङ्गलकारिणी जय यज	229। sarvamaṅgalakāriṇī jaya yaja
२३०। सर्वमङ्गलकारिणे जय जय	230। sarvamaṅgalakāriṇe jaya jaya
२३१। सर्वकामप्रदे जय जय	231। sarvakāmaprade jaya jaya
२३२। सर्वकामप्रदा जय जय	232। sarvakāmapradā jaya jaya
२३३। सर्वदुःखविमोचिनी जय जय	233। sarvaduhkhavimocinī jaya jaya

२३४ । सर्वदुःखविमोचिने जय जय	234। sarvaduhkhavimocene jaya jaya
२३५ । सर्वमृत्युप्रशमनी जय जय	235। sarvamṛtyupraśamanī jaya jaya
२३६ । सर्वमृत्युप्रशमना जय जय	236। sarvamṛtyupraśamanā jaya jaya
२३७ । सर्वविघ्ननिवारिणी जय जय	237। sarvavighnaniṇī jaya jaya
२३८ । सर्वविघ्ननिवारिणे जय जय	238। sarvavighnaniṇē jaya jaya
२३९ । सर्वाङ्गसुन्दरी जय जय	239। sarvāṅgasundarī jaya jaya
२४० । सर्वाङ्गसुन्दरा जय जय	240। sarvāṅgasundarā jaya jaya
२४१ । सर्वविघ्ननिवारिणी जय जय	241। sarvavighnaniṇī jaya jaya
२४२ । सर्वविघ्ननिवारिणे जय जय	242। sarvavighnaniṇē jaya jaya
२४३ । सर्वसौभाग्यदायिनी जय जय	243। sarvasaubhāgyadāyinī jaya jaya
२४४ । सर्वसौभाग्यदायिने जय जय	244। sarvasaubhāgyadāyine jaya jaya
२४५ । सर्वर्थसाधकचक्रस्वामिनी कुलोत्तीर्णयोगिनी जय जय	245। sarvārthasādhakacakrasvāminī kulottīrṇayoginī jaya jaya
२४६ । सर्वर्थसाधकचक्रस्वामिने कुलोत्तीर्णयोगिने जय जय	246। sarvārthasādhakacakrasvāmine kulottīrṇayogine jaya jaya
२४७ । सर्वज्ञी जय जय	247। sarvajñī jaya jaya
२४८ । सर्वज्ञा जय जय	248। sarvajñā jaya jaya
२४९ । सर्वशक्ते जय जय	249। sarvaśakte jaya jaya
२५० । सर्वशक्ता जय जय	250। sarvaśaktā jaya jaya
२५१ । सर्वैश्वर्यप्रदायिनी जय जय	251। sarvaiśvaryapradāyinī jaya jaya
२५२ । सर्वैश्वर्यप्रदायका जय जय	252। sarvaiśvaryapradāyakā jaya jaya
२५३ । सवज्ञानमयी जय जय	253। savajñānamayī jaya jaya
२५४ । सवज्ञानमया जय जय	254। savajñānamayā jaya jaya
२५५ । सर्वव्याधिविनाशिनी जय जय	255। sarvavyādhivināśinī jaya jaya
२५६ । सर्वव्याधिविनाशिने जय जय	256। sarvavyādhivināśine jaya jaya
२५७ । सर्वाधारस्वरूपे जय जय	257। sarvādhārasvarūpe jaya jaya
२५८ । सर्वाधारस्वरूपा जय जय	258। sarvādhārasvarūpā jaya jaya
२५९ । सर्वपापहरे जय जय	259। sarvapāpahare jaya jaya
२६० । सर्वपापहरा जय जय	260। sarvapāpaharā jaya jaya
२६१ । सर्वानन्दमयी जय जय	261। sarvānandamayī jaya jaya
२६२ । सर्वानन्दमया जय जय	262। sarvānandamayā jaya jaya

२६३ । सर्वरक्षास्वरूपिणी जय यज	263। sarvarakṣāsvarūpiṇī jaya yaja
२६४ । सर्वरक्षास्वरूपिणे जय जय	264। sarvarakṣāsvarūpiṇe jaya jaya
२६५ । सर्वेष्मितफलप्रदे जय जय	265। sarvepsitaphalaprade jaya jaya
२६६ । सर्वेष्मितफलप्रदा जय जय	266। sarvepsitaphalapradā jaya jaya
२६७ । सर्वरक्षाकरचक्रस्वामिनी निगर्भयोगिनी जय जय	267। sarvarakṣākaracakrasvāminī nigarbhayoginī jaya jaya
२६८ । सर्वरक्षाकरचक्रस्वामिने निगर्भयोगिने जय जय	268। sarvarakṣākaracakrasvāmine nigarbhayogine jaya jaya
२६९ । वशिणी जय जय	269। vaśinī jaya jaya
२७० । वशिने जय जय	270। vaśine jaya jaya
२७१ । कामेश्वरी जय जय	271। kāmeśvarī jaya jaya
२७२ । कामेश्वरा जय जय	272। kāmeśvarā jaya jaya
२७३ । वशिनी जय जय	273। vaśinī jaya jaya
२७४ । वशिने जय जय	274। vaśine jaya jaya
२७५ । मोदिनी जय जय	275। modinī jaya jaya
२७६ । मोदिने जय जय	276। modine jaya jaya
२७७ । विमले जय जय	277। vimale jaya jaya
२७८ । विमला जय जय	278। vimalā jaya jaya
२७९ । अरुणे जय जय	279। aruṇe jaya jaya
२८० । अरुणा जय जय	280। aruṇā jaya jaya
२८१ । जयिनी जय जय	281। jayinī jaya jaya
२८२ । जयिने जय जय	282। jayne jaya jaya
२८३ । सर्वेश्वरी जय जय	283। sarveśvarī jaya jaya
२८४ । सर्वेश्वरा जय जय	284। sarveśvarā jaya jaya
२८५ । कौलिनी जय जय	285। kaulinī jaya jaya
२८६ । कौलिने जय जय	286। kauline jaya jaya
२८७ । सर्वरोगहरचक्रस्वामिनी रहस्ययोगिनी जय जय	287। sarvarogaharacakrasvāminī rahasyayoginī jaya jaya
२८८ । सर्वरोगहरचक्रस्वामिने रहस्ययोगिने जय जय	288। sarvarogaharacakrasvāmine rahasyayogine jaya jaya
२९१ । बाणिनी जय जय	289। bāṇinī jaya jaya
२९० । बाणिने जय जय	290। bāṇine jaya jaya
२९१ । चापिनी जय जय	291। cāpinī jaya jaya

२९२ । चापिने जय जय	292। cāpine jaya jaya
२९३ । पाशिनी जय जय	293। pāśinī jaya jaya
२९४ । पाशिन् जय जया	294। pāśin jaya jayā
२९५ । अङ्गुशिनी जय जय	295। aṅkuśinī jaya jaya
२९६ । अङ्गुशिने जय जय	296। aṅkuśine jaya jaya
२९७ । महाकामेश्वरी जय जय	297। mahākāmeśvarī jaya jaya
२९८ । महाकामेश्वरा जय जय	298। mahākāmeśvarā jaya jaya
२९९ । महावत्रेश्वरी जय जय	299। mahāvatreśvarī jaya jaya
३०० । महावत्रेश्वरा जय जय	300। mahāvatreśvarā jaya jaya
३०१ । महाभगमालिनी जय जय	301। mahābhagamālinī jaya jaya
३०२ । महाभगमालिने जय जय	302। mahābhagamāline jaya jaya
३०३ । महाश्रीसुन्दरी जय जय	303। mahāśrīsundarī jaya jaya
३०४ । महाश्रीसुन्दरा जय जय	304। mahāśrīsundarā jaya jaya
३०५ । सर्वासिद्धिप्रदचक्रस्वामिनी अतिरहस्ययोगिनि जय जय	305। sarvasiddhipradacakrasvāminī atirahasyayogini jaya jaya
३०६ । सर्वासिद्धिप्रदचक्रस्वामिने अतिरहस्ययोगिने जय जय	306। sarvasiddhipradacakrasvāmine atirahasyayogine jaya jaya
३०७ । श्री श्री महाभट्टारिके जय जय	307। śrī śrī mahābhaṭṭārike jaya jaya
३०८ । श्री श्री महाभट्टारका जय जय	308। śrī śrī mahābhaṭṭārakā jaya jaya
३०९ । सर्वानन्दमयचक्रस्वामिनी परापररहस्ययोगिनी जय जय	309। sarvānandamayacakrasvāminī parāpararahasyayoginī jaya jaya
३१० । सर्वानन्दमयचक्रस्वामिणे परापररहस्ययोगिने जय जय	310। sarvānandamayacakrasvāmiṇe parāpararahasyayogine jaya jaya
३११ । त्रिपुरे जय जय	311। tripure jaya jaya
३१२ । त्रिपुरा जय जय	312। tripurā jaya jaya
३१३ । त्रिपुरेशि जय जय	313। tripureśi jaya jaya
३१४ । त्रिपुरेशा जय जय	314। tripureśā jaya jaya
३१५ । त्रिपुरसुन्दरी जय जय	315। tripurasundarī jaya jaya
३१६ । त्रिपुरसुन्दरा जय जय	316। tripurasundarā jaya jaya
३१७ । त्रिपुरवासिनी जय जय	317। tripuravāsinī jaya jaya
३१८ । त्रिपुरवासिने जय जय	318। tripuravāsine jaya jaya

३१। त्रिपुराश्री जय जय	319। tripurāśrī jaya jaya
३२०। त्रिपुराश्री जय जय	320। tripurāśrī jaya jaya
३२१। त्रिपुरमालिनी जय जय	321। tripuramālinī jaya jaya
३२२। त्रिपुरमालिने जय जय	322। tripuramāline jaya jaya
३२३। त्रिपुरसिद्धे जय जय	323। tripurasiddhe jaya jaya
३२४। त्रिपुरसिद्धा जय जय	324। tripurasiddhā jaya jaya
३२५। त्रिपुराम्बा जय जय	325। tripurāmbā jaya jaya
३२६। त्रिपुराम्बा जय जय	326। tripurāmbā jaya jaya
३२७। महामहेश्वरि जय जय	327। mahāmaheśvari jaya jaya
३२८। महामहेश्वरा जय जय	328। mahāmaheśvarā jaya jaya
३२९। महामहाराज्ञि जय जय	329। mahāmahārājñi jaya jaya
३३०। महामहाराजा जय जय	330। mahāmahārājā jaya jaya
३३१। महामहाशक्ते जय जय	331। mahāmahāśakte jaya jaya
३३२। महामहाशक्ता जय जय	332। mahāmahāśaktā jaya jaya
३३३। महामहागुप्ते जय जय	333। mahāmahāgupte jaya jaya
३३४। महामहागुप्ता जय जय	334। mahāmahāguptā jaya jaya
३३५। महामहाज्ञासे जय जय	335। mahāmahājñapte jaya jaya
३३६। महामहाज्ञासा जय जय	336। mahāmahājñaptā jaya jaya
३३७। महामहानन्दे जय जय	337। mahāmahānande jaya jaya
३३८। महामहानन्दा जय जय	338। mahāmahānandā jaya jaya
३३९। महामहास्पन्दे जय जय	339। mahāmahāspandhe jaya jaya
३४०। महामहास्पन्दा जय जय	340। mahāmahāspandā jaya jaya
३४१। महामहाशया जय जय	341। mahāmahāśayā jaya jaya
३४२। महामहाशये जय जय	342। mahāmahāśaye jaya jaya
३४३। महामहा श्रीचक्रनगरसाम्राज्ञि जय जय	343। mahāmahā śrīcakranagarasāmrājñi jaya jaya
३४४। महामहा श्रीचक्रनगरसाम्रटे जय जय नमस्ते नमस्ते नमस्ते स्वाहा श्री ही ऐ	344। mahāmahā śrīcakranagarasāmrṭe jaya jaya namaste namaste svāhā śrīṁ hrīm aiṁ

number of letters in this mala 3441
