

Namo tassa bhagavato arahato sammāsambuddhassa

Abhidhammapiṭake

Paṭṭhānapāli

(Paṭhamo bhāgo)

Dhammānulome

Tikapaṭṭhānam

(1) Paccayuddeso

Hetupaccayo, ārammaṇapaccayo, adhipatipaccayo, anantarapaccayo, samanantarapaccayo, sahajātapaccayo, aññamaññapaccayo, nissayapaccayo, upanissayapaccayo, purejātapaccayo, pacchājātapaccayo, āsevanapaccayo, kammapaccayo, vipākapaccayo, āhārapaccayo, indriyapaccayo, jhānapaccayo, maggapaccayo, sampayuttapaccayo, vippayuttapaccayo, atthipaccayo, natthipaccayo, vigatapaccayo, avigatapaccayoti.

(2) Paccayaniddeso

1. Hetupaccayoti – hetū hetusampayuttakānam dhammānam tamśamuṭṭhānānañca rūpānam hetupaccayena paccayo [paccayoti (syā.)].

2. Ārammaṇapaccayoti – rūpāyatanañ cakkhuviññāṇadhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo. Saddāyatanañ sotaviññāṇadhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo. Gandhāyatanañ ghānaviññāṇadhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo. Rasāyatanañ jivhāviññāṇadhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo. Phoṭṭhabbāyatanañ kāyaviññāṇadhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo. Rūpāyatanañ saddāyatanañ gandhāyatanañ rasāyatanañ phoṭṭhabbāyatanañ manodhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo. Sabbe dhammā manoviññāṇadhātuyā tamśampayuttakānañca dhammānam ārammaṇapaccayena paccayo.

Yam̄ Yam̄ dhammañ ārabbha ye ye dhammā uppajjanti cittacetasikā dhammā, te te dhammā tesam̄ tesam̄ dhammānam ārammaṇapaccayena paccayo.

3. Adhipatipaccayoti – chandādhipati chandasampayuttakānam dhammānam tamśamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. Vīriyādhipati vīriyasampayuttakānam dhammānam tamśamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. Cittādhipati cittasampayuttakānam dhammānam tamśamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. Vīmaṇsādhipati vīmaṇsasampayuttakānam dhammānam tamśamuṭṭhānānañca rūpānam adhipatipaccayena paccayo.

Yam̄ Yam̄ dhammañ garum̄ katvā ye ye dhammā uppajjanti cittacetasikā dhammā, te te dhammā tesam̄ tesam̄ dhammānam adhipatipaccayena paccayo.

4. Anantarapaccayoti – cakkhuviññāṇadhātu tamśampayuttakā ca dhammā manodhātuyā

taṁsampayuttakānañca dhammānam anantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo.

Sotaviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo.

Ghānaviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo.

Jivhāviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo.

Kāyaviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam anantarapaccayena paccayo.

Purimā purimā kusalā dhammā pacchimānam pacchimānam kusalānam dhammānam anantarapaccayena paccayo. Purimā purimā kusalā dhammā pacchimānam pacchimānam abyākatānam dhammānam anantarapaccayena paccayo.

Purimā purimā akusalā dhammā pacchimānam pacchimānam akusalānam dhammānam anantarapaccayena paccayo. Purimā purimā akusalā dhammā pacchimānam pacchimānam abyākatānam dhammānam anantarapaccayena paccayo.

Purimā purimā abyākatā dhammā pacchimānam pacchimānam abyākatānam dhammānam anantarapaccayena paccayo. Purimā purimā abyākatā dhammā pacchimānam pacchimānam kusalānam dhammānam anantarapaccayena paccayo. Purimā purimā abyākatā dhammā pacchimānam pacchimānam akusalānam dhammānam anantarapaccayena paccayo.

Yesam yesam dhammānam anantarā ye ye dhammā uppajjanti cittacetasikā dhammā, te te dhammā tesam tesam dhammānam anantarapaccayena paccayo.

5. Samanantarapaccayoti – cakkhuviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo.

Sotaviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo.

Ghānaviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo.

Jivhāviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam samanantarapaccayena paccayo.

Kāyaviññāṇadhātu taṁsampayuttakā ca dhammā manodhātuyā taṁsampayuttakānañca dhammānañ samanantarapaccayena paccayo. Manodhātu taṁsampayuttakā ca dhammā manoviññāṇadhātuyā taṁsampayuttakānañca dhammānañ samanantarapaccayena paccayo.

Purimā purimā kusalā dhammā pacchimānañ pacchimānañ kusalānañ dhammānañ samanantarapaccayena paccayo. Purimā purimā kusalā dhammā pacchimānañ pacchimānañ abyākatānañ dhammānañ samanantarapaccayena paccayo.

Purimā purimā akusalā dhammā pacchimānañ pacchimānañ akusalānañ dhammānañ samanantarapaccayena paccayo. Purimā purimā akusalā dhammā pacchimānañ pacchimānañ abyākatānañ dhammānañ samanantarapaccayena paccayo.

Purimā purimā abyākatā dhammā pacchimānañ pacchimānañ abyākatānañ dhammānañ samanantarapaccayena paccayo. Purimā purimā abyākatā dhammā pacchimānañ pacchimānañ kusalānañ dhammānañ samanantarapaccayena paccayo. Purimā purimā abyākatā dhammā pacchimānañ pacchimānañ akusalānañ dhammānañ samanantarapaccayena paccayo.

Yesam̄ yesam̄ dhammānañ samanantarā ye ye dhammā uppajjanti cittacetasikā dhammā, te te dhammā tesam̄ tesam̄ dhammānañ samanantarapaccayena paccayo.

6. Sahajātapaccayoti – cattāro khandhā arūpino aññamaññañ sahajātapaccayena paccayo. Cattāro mahābhūtā aññamaññañ sahajātapaccayena paccayo. Okkantikkhañe nāmarūpam̄ aññamaññañ sahajātapaccayena paccayo. Cittacetasikā dhammā cittasamuṭṭhānānañ rūpānañ sahajātapaccayena paccayo. Mahābhūtā upādārūpānañ sahajātapaccayena paccayo. Rūpino dhammā arūpīnañ dhammānañ kiñci kāle [kañci kālam̄ (syā.)] sahajātapaccayena paccayo, kiñci kāle na sahajātapaccayena paccayo.

7. Aññamaññapaccayoti – cattāro khandhā arūpino aññamaññapaccayena paccayo. Cattāro mahābhūtā aññamaññapaccayena paccayo. Okkantikkhañe nāmarūpam̄ aññamaññapaccayena paccayo.

8. Nissayapaccayoti – cattāro khandhā arūpino aññamaññañ nissayapaccayena paccayo. Cattāro mahābhūtā aññamaññañ nissayapaccayena paccayo. Okkantikkhañe nāmarūpam̄ aññamaññañ nissayapaccayena paccayo. Cittacetasikā dhammā cittasamuṭṭhānānañ rūpānañ nissayapaccayena paccayo. Mahābhūtā upādārūpānañ nissayapaccayena paccayo.

Cakkhāyatanañ cakkhuvīññāṇadhātuyā taṁsampayuttakānañca dhammānañ nissayapaccayena paccayo. Sotāyatanañ sotaviññāṇadhātuyā taṁsampayuttakānañca dhammānañ nissayapaccayena paccayo. Ghānāyatanañ ghānavīññāṇadhātuyā taṁsampayuttakānañca dhammānañ nissayapaccayena paccayo. Jivhāyatanañ jivhāvīññāṇadhātuyā taṁsampayuttakānañca dhammānañ nissayapaccayena paccayo. Kāyāyatanañ kāyaviññāṇadhātuyā taṁsampayuttakānañca dhammānañ nissayapaccayena paccayo. Yāñ rūpam̄ nissāya manodhātu ca manoviññāṇadhātu ca vattanti, tam̄ rūpam̄ manodhātuyā ca manoviññāṇadhātuyā ca taṁsampayuttakānañca dhammānañ nissayapaccayena paccayo.

9. Upanissayapaccayoti – purimā purimā kusalā dhammā pacchimānañ pacchimānañ kusalānañ dhammānañ upanissayapaccayena paccayo. Purimā purimā kusalā dhammā pacchimānañ pacchimānañ akusalānañ dhammānañ kesañci upanissayapaccayena paccayo. Purimā purimā kusalā dhammā pacchimānañ pacchimānañ abyākatānañ dhammānañ upanissayapaccayena paccayo.

Purimā purimā akusalā dhammā pacchimānañ pacchimānañ akusalānañ dhammānañ upanissayapaccayena paccayo. Purimā purimā akusalā dhammā pacchimānañ pacchimānañ kusalānañ dhammānañ kesañci upanissayapaccayena paccayo. Purimā purimā akusalā dhammā pacchimānañ

pacchimānam abyākatānam dhammānam upanissayapaccayena paccayo.

Purimā purimā abyākatā dhammā pacchimānam pacchimānam abyākatānam dhammānam upanissayapaccayena paccayo. Purimā purimā abyākatā dhammā pacchimānam pacchimānam kusalānam dhammānam upanissayapaccayena paccayo. Purimā purimā abyākatā dhammā pacchimānam pacchimānam akusalānam dhammānam upanissayapaccayena paccayo.

Utubhojanampi upanissayapaccayena paccayo. Puggalopi upanissayapaccayena paccayo. Senāsanampi upanissayapaccayena paccayo.

10. Purejātapaccayoti – cakkhāyatanaṁ cakkhuviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Sotāyatanaṁ sotaviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Ghānāyatanaṁ ghānaviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Jivhāyatanaṁ jivhāviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Kāyāyatanaṁ kāyaviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo.

Rūpāyatanaṁ cakkhuviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Saddāyatanaṁ sotaviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Gandhāyatanaṁ ghānaviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Rasāyatanaṁ jivhāviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Phoṭṭhabbāyatanaṁ kāyaviññāṇadhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Rūpāyatanaṁ saddāyatanaṁ gandhāyatanaṁ rasāyatanaṁ phoṭṭhabbāyatanaṁ manodhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo.

Yam rūpam nissāya manodhātu ca manoviññāṇadhātu ca vattanti, tam rūpam manodhātuyā taṁsampayuttakānañca dhammānam purejātapaccayena paccayo. Manoviññāṇadhātuyā taṁsampayuttakānañca dhammānam kiñci kāle purejātapaccayena paccayo, kiñci kāle na purejātapaccayena paccayo.

11. Pacchājātapaccayoti – pacchājātā cittacetasikā dhammā purejātassa imassa kāyassa pacchājātapaccayena paccayo.

12. Āsevanapaccayoti – purimā purimā kusalā dhammā pacchimānam pacchimānam kusalānam dhammānam āsevanapaccayena paccayo. Purimā purimā akusalā dhammā pacchimānam pacchimānam akusalānam dhammānam āsevanapaccayena paccayo. Purimā purimā kiriyābyākatā dhammā pacchimānam pacchimānam kiriyābyākatānam dhammānam āsevanapaccayena paccayo.

13. Kammapaccayoti – kusalākusalām kammaṁ vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. Cetanā sampayuttakānam dhammānam taṁsamuṭṭhānānañca rūpānam kammapaccayena paccayo.

14. Vipākapaccayoti – vipākā cattāro khandhā arūpino aññamaññam vipākapaccayena paccayo.

15. Āhārapaccayoti – kabalīkāro [kabalīkāro (ka. sī. syā.)] āhāro imassa kāyassa āhārapaccayena paccayo. Arūpino āhārā sampayuttakānam dhammānam taṁsamuṭṭhānānañca rūpānam āhārapaccayena paccayo.

16. Indriyapaccayoti – cakkhundriyam cakkhuviññāṇadhātuyā taṁsampayuttakānañca dhammānam indriyapaccayena paccayo. Sotindriyam sotaviññāṇadhātuyā taṁsampayuttakānañca dhammānam indriyapaccayena paccayo. Ghānindriyam ghānaviññāṇadhātuyā taṁsampayuttakānañca

dhammānam indriyapaccayena paccayo. Jivhindriyam jivhāviññāṇadhātuyā tamṣampayuttakānañca dhammānam indriyapaccayena paccayo. Kāyindriyam kāyaviññāṇadhātuyā tamsampayuttakānañca dhammānam indriyapaccayena paccayo. Rūpajīvitindriyam kaṭattārūpānam indriyapaccayena paccayo.

Arūpino indriyā sampayuttakānañ dhammānam tamṣamuṭṭhānānañca rūpānam indriyapaccayena paccayo.

17. Jhānapaccayoti – jhānaṅgāni jhānasampayuttakānañ dhammānam tamṣamuṭṭhānānañca rūpānam jhānapaccayena paccayo.

18. Maggapaccayoti – maggaṅgāni maggasampayuttakānañ dhammānam tamṣamuṭṭhānānañca rūpānam maggapaccayena paccayo.

19. Sampayuttapaccayoti – cattāro khandhā arūpino aññamaññam sampayuttapaccayena paccayo.

20. Vippayuttapaccayoti – rūpino dharmā arūpīnam dhammānam vippayuttapaccayena paccayo. Arūpino dharmā rūpīnam dhammānam vippayuttapaccayena paccayo.

21. Atthipaccayoti – cattāro khandhā arūpino aññamaññam atthipaccayena paccayo. Cattāro mahābhūtā aññamaññam atthipaccayena paccayo. Okkantikkhaṇe nāmarūpam aññamaññam atthipaccayena paccayo. Cittacetasikā dharmā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Mahābhūtā upādārūpānam atthipaccayena paccayo.

Cakkhāyatanañ cakkhuvīññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Sotāyatanañ sotaviññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Ghānāyatanañ ghānavīññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Jivhāyatanañ jivhāviññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Kāyāyatanañ kāyaviññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo.

Rūpāyatanañ cakkhuvīññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Saddāyatanañ sotaviññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Gandhāyatanañ ghānavīññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Rasāyatanañ jivhāviññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Phoṭṭhabbāyatanañ kāyaviññāṇadhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo. Rūpāyatanañ saddāyatanañ gandhāyatanañ rasāyatanañ phoṭṭhabbāyatanañ manodhātuyā tamṣampayuttakānañca dhammānam atthipaccayena paccayo.

Yam rūpam nissāya manodhātu ca manoviññāṇadhātu ca vattanti, tam rūpam manodhātuyā ca manoviññāṇadhātuyā ca tamṣampayuttakānañca dhammānam atthipaccayena paccayo.

22. Natthipaccayoti – samanantarāniruddhā cittacetasikā dharmā paṭuppannānam cittacetasikānam dhammānam natthipaccayena paccayo.

23. Vigatapaccayoti – samanantaravigatā cittacetasikā dharmā paṭuppannānam cittacetasikānam dhammānam vigatapaccayena paccayo.

24. Avigatapaccayoti – cattāro khandhā arūpino aññamaññam avigatapaccayena paccayo. Cattāro mahābhūtā aññamaññam avigatapaccayena paccayo. Okkantikkhaṇe nāmarūpam aññamaññam avigatapaccayena paccayo. Cittacetasikā dharmā cittasamuṭṭhānānam rūpānam avigatapaccayena paccayo. Mahābhūtā upādārūpānam avigatapaccayena paccayo.

Cakkhāyatanaṁ cakkhūviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Sotāyatanaṁ sotaviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Ghānāyatanaṁ ghānaviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Jivhāyatanaṁ jivhāviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Kāyāyatanaṁ kāyaviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo.

Rūpāyatanaṁ cakkhūviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Saddāyatanaṁ sotaviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Gandhāyatanaṁ ghānaviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Rasāyatanaṁ jivhāviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Phoṭṭhabbāyatanaṁ kāyaviññāṇadhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo. Rūpāyatanaṁ saddāyatanaṁ gandhāyatanaṁ rasāyatanaṁ phoṭṭhabbāyatanaṁ manodhadhātuyā tamṣampayuttakānañca dhammānam avigatapaccayena paccayo.

Yam rūpam nissāya manodhātu ca manoviññāṇadhadhātu ca vattanti, tam rūpam manodhadhātuyā ca manoviññāṇadhadhātuyā ca tamṣampayuttakānañca dhammānam avigatapaccayena paccayo.

Paccayaniddeso.

3. Pucchāvāro

1. Paccayānulomam

Ekamūlakam

(1.) Kusalapadam

25. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā kusalam dhammaṁ paṭicca akusalo dhammo uppajjeyya hetupaccayā. Siyā kusalam dhammaṁ paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā kusalam dhammaṁ paṭicca kusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā. Siyā kusalam dhammaṁ paṭicca akusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā. Siyā kusalam dhammaṁ paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā. Siyā kusalam dhammaṁ paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā.

(2) Akusalapadam

26. Siyā akusalam dhammaṁ paṭicca akusalo dhammo uppajjeyya hetupaccayā. Siyā akusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā akusalam dhammaṁ paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā akusalam dhammaṁ paṭicca kusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā. Siyā akusalam dhammaṁ paṭicca akusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā. Siyā akusalam dhammaṁ paṭicca kusalo ca akusalo ca dhammā uppajjeyyum hetupaccayā. Siyā akusalam dhammaṁ paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā.

(3) Abyākatapadam

27. Siyā abyākataṁ dhammaṁ paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā abyākataṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā abyākataṁ dhammaṁ paṭicca akusalo

dhammo uppajjeyya hetupaccayā. Siyā abyākataṁ dhammam paṭicca kusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā abyākataṁ dhammam paṭicca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā abyākataṁ dhammam paṭicca kusalo ca akusalo ca dhammā uppajjeyyūm hetupaccayā. Siyā abyākataṁ dhammam paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā.

(4) Kusalābyākatapadam

28. Siyā kusalañca abyākatañca dhammam paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā kusalañca abyākatañca dhammam paṭicca akusalo dhammo uppajjeyya hetupaccayā. Siyā kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā kusalañca abyākatañca dhammam paṭicca kusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca abyākatañca dhammam paṭicca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca abyākatañca dhammam paṭicca kusalo ca akusalo ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca abyākatañca dhammam paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā.

(5) Akusalābyākatapadam

29. Siyā akusalañca abyākatañca dhammam paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā akusalañca abyākatañca dhammam paṭicca akusalo dhammo uppajjeyya hetupaccayā. Siyā akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā akusalañca abyākatañca dhammam paṭicca kusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā akusalañca abyākatañca dhammam paṭicca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā akusalañca abyākatañca dhammam paṭicca kusalo ca akusalo ca dhammā uppajjeyyūm hetupaccayā. Siyā akusalañca abyākatañca dhammam paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā.

(6) Kusalākusalapadam

30. Siyā kusalañca akusalañca dhammam paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā kusalañca akusalañca dhammam paṭicca akusalo dhammo uppajjeyya hetupaccayā. Siyā kusalañca akusalañca dhammam paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā kusalañca akusalañca dhammam paṭicca kusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca akusalañca dhammam paṭicca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca akusalañca dhammam paṭicca kusalo ca akusalo ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca akusalañca dhammam paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā.

(7) Kusalākusalābyākatapadam

31. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca kusalo dhammo uppajjeyya hetupaccayā. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca akusalo dhammo uppajjeyya hetupaccayā. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjeyya hetupaccayā. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca kusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca kusalo ca akusalo ca dhammā uppajjeyyūm hetupaccayā. Siyā kusalañca akusalañca abyākatañca dhammam paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyūm hetupaccayā.

Hetupaccayavāro.

32. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya ārammaṇapaccayā.

(Yathā hetupaccayo vitthārito, evam ārammaṇapaccayopi vitthāretabbo vācanāmaggena.)

33. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya adhipatipaccayā... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā... pacchājātapaccayā... āsevanapaccayā... kammapaccayā... vipākapaccayā... āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā.

34. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya avigatapaccayā...pe... akusalaṁ dhammaṁ paṭicca... abyākataṁ dhammaṁ paṭicca... kusalañca abyākatañca dhammaṁ paṭicca... akusalañca abyākatañca dhammaṁ paṭicca... kusalañca akusalañca dhammaṁ paṭicca... kusalañca akusalañca abyākatañca dhammaṁ paṭicca kusalo dhammo uppajjeyya... akusalo dhammo uppajjeyya... abyākato dhammo uppajjeyya... kusalo ca abyākato ca dhammā uppajjeyyum... akusalo ca abyākato ca dhammā uppajjeyyum... kusalo ca akusalo ca dhammā uppajjeyyum... kusalo ca akusalo ca abyākato ca dhammā uppajjeyyum avigatapaccayā.

(Yathā hetupaccayo vitthārito, evam avigatapaccayopi vitthāretabbo vācanāmaggena.)

E kamūlakam.

Dumūlakādi

Hetumūlakam

35. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā ārammaṇapaccayā... pe... siyā kusalañca akusalañca abyākatañca dhammaṁ paṭicca kusalo ca akusalo ca abyākato ca dhammā uppajjeyyum hetupaccayā ārammaṇapaccayā.

36. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā adhipatipaccayā ... pe... hetupaccayā anantarapaccayā... hetupaccayā samanantarapaccayā...pe... hetupaccayā avigatapaccayā.

Dumūlakam.

37. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā ārammaṇapaccayā adhipatipaccayā...pe... hetupaccayā ārammaṇapaccayā anantarapaccayā...pe... hetupaccayā ārammaṇapaccayā avigatapaccayā.

Timūlakam.

38. Siyā kusalaṁ dhammaṁ paṭicca kusalo dhammo uppajjeyya hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā...pe... hetupaccayā ārammaṇapaccayā adhipatipaccayā avigatapaccayā.

Catumūlakam.

(Pañcamūlakādikā saṅkhittā. Ekamūlakam, dumūlakam, timūlakam, catumūlakam, pañcamūlakam, sabbamūlakam asammuyhantena vitthāretabbam.)

Hetumūlakam.

Ārammaṇamūlakādi

39. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya ārammaṇapaccayā hetupaccayā... ārammaṇapaccayā adhipatipaccayā...pe... ārammaṇapaccayā avigatapaccayā.

Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya adhipatipaccayā... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā...pe... avigatapaccayā hetupaccayā... avigatapaccayā ārammaṇapaccayā... avigatapaccayā adhipatipaccayā...pe... avigatapaccayā vigatapaccayā.

Dumūlakam.

40. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya avigatapaccayā hetupaccayā ārammaṇapaccayā... avigatapaccayā hetupaccayā adhipatipaccayā... avigatapaccayā hetupaccayā anantarapaccayā...pe... avigatapaccayā hetupaccayā vigatapaccayā.

41. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya avigatapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā... avigatapaccayā hetupaccayā ārammaṇapaccayā anantarapaccayā...pe... vigatapaccayā.

(Ekekassa padassa ekamūlakam, dumūlakam, timūlakam, catumūlakam, pañcamūlakam, sabbamūlakam asammuyhantena vitthāretabbaṁ.)

(Ka) tikañca paṭṭhānavaram dukuttamam,
Dukam tikañceva tikam dukañca;
Tikam tikañceva dukam dukañca,
Cha anulomamhi nayā sugambhīrāti.

2. Paccayapaccanīyam

42. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya nahetupaccayā.

(Yathā anulome hetupaccayo vitthārito, evam paccanīyepi nahetupaccayo vitthāretabbo.)

43. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya naārammaṇapaccayā... naadhipatipaccayā... naanantarapaccayā... nasamanantarapaccayā... nasahajātapaccayā... naaññamaññapaccayā... nanissayapaccayā... naupanissayapaccayā... napurejātapaccayā... napacchajātapaccayā... naāsevanapaccayā... nakammapaccayā... navipākapaccayā... naāhārapaccayā... naindriyapaccayā... najhānapaccayā... namaggapaccayā... nasampayuttpapaccayā... navippayuttpapaccayā... noatthipaccayā... nonatthipaccayā... novigatapaccayā... noavigatapaccayā.

44. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya nahetupaccayā naārammaṇapaccayā....

(Yathā anulome ekekassa padassa ekamūlakam, dumūlakam, timūlakam, catumūlakam, yāva tevīsatimūlakam evam paccanīyepi vitthāretabbaṁ.)

(Kha) tikañca paṭṭhānavaram dukuttamam,

Dukam tikañceva tikam dukañca;
 Tikam tikañceva dukam dukañca,
 Cha paccanīyamhi nayā sugambhīrāti.

3. Paccayānulomapaccanīyam

45. Siyā kusalam dhammañ pañicca kusalo dhammo uppajjeyya hetupaccayā naārammañapaccayā... siyā kusalam dhammañ pañicca akusalo dhammo uppajjeyya hetupaccayā naārammañapaccayā.

(Yathā anulome hetupaccayo vitthārito, evam anulomapaccanīyepi padam vitthāretabbam.)

46. Siyā kusalam dhammañ pañicca kusalo dhammo uppajjeyya hetupaccayā naadhipatipaccayā... hetupaccayā naanantarapaccayā...pe... hetupaccayā noavigatapaccayā.

47. Siyā kusalam dhammañ pañicca kusalo dhammo uppajjeyya hetupaccayā ārammañapaccayā naadhipatipaccayā... hetupaccayā ārammañapaccayā naanantarapaccayā...pe... hetupaccayā ārammañapaccayā noavigatapaccayā.

Hetupaccayā ārammañapaccayā adhipatipaccayā naanantarapaccayā...pe... hetupaccayā ārammañapaccayā adhipatipaccayā noavigatapaccayā.

Hetupaccayā ārammañapaccayā adhipatipaccayā anantarapaccayā nasamanantarapaccayā...pe... hetupaccayā ārammañapaccayā adhipatipaccayā anantarapaccayā noavigatapaccayā...pe....

Hetupaccayā ārammañapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā pacchājātapaccayā āsevanapaccayā kammapaccayā vipākapaccayā īhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttpaccayā vippayuttpaccayā atthipaccayā natthipaccayā vigatapaccayā noavigatapaccayā.

48. Siyā kusalam dhammañ pañicca kusalo dhammo uppajjeyya ārammañapaccayā... adhipatipaccayā... anantarapaccayā...pe... avigatapaccayā nahetupaccayā ... avigatapaccayā naārammañapaccayā...pe... avigatapaccayā novigatapaccayā.

Avigatapaccayā hetupaccayā naārammañapaccayā...pe... avigatapaccayā hetupaccayā novigatapaccayā.

Avigatapaccayā hetupaccayā ārammañapaccayā naadhipatipaccayā...pe... avigatapaccayā hetupaccayā ārammañapaccayā novigatapaccayā.

Avigatapaccayā hetupaccayā ārammañapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā...pe... novigatapaccayā.

(Ga) tikañca paññānavaram dukuttamam,
 Dukam tikañceva tikam dukañca;
 Tikam tikañceva dukam dukañca,
 Cha anulomapaccanīyamhi nayā sugambhīrāti.

4. Paccayapaccanīyānulomam

49. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya nahetupaccayā ārammaṇapaccayā. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya nahetupaccayā adhipatipaccayā...pe... nahetupaccayā avigatapaccayā.

50. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya nahetupaccayā naārammaṇapaccayā adhipatipaccayā...pe... avigatapaccayā.

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā...pe... avigatapaccayā.

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā...pe... noatthipaccayā nonatthipaccayā novigatapaccayā avigatapaccayā.

51. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya naārammaṇapaccayā hetupaccayā.

52. Siyā kusalam dhammaṁ paṭicca kusalo dhammo uppajjeyya naārammaṇapaccayā adhipatipaccayā...pe... naārammaṇapaccayā avigatapaccayā...pe... noavigatapaccayā hetupaccayā... noavigatapaccayā ārammaṇapaccayā...pe... noavigatapaccayā vigatapaccayā.

Noavigatapaccayā nahetupaccayā ārammaṇapaccayā...pe... noavigatapaccayā nahetupaccayā vigatapaccayā.

Noavigatapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā...pe... noatthipaccayā nonatthipaccayā vigatapaccayā.

(Gha) tikañca paṭṭhānavaram dukuttamam,
Dukam tikañceva tikam dukañca;
Tikam tikañceva dukam dukañca,
Cha paccanīyānulomamhi nayā sugambhirāti.

Pucchāvāro.

Niddesavāre tevīsatipaccayā.

1. Kusalattikam

1. Paṭiccavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Anulomam – hetupaccayo

53. Kusalam dhammaṁ paṭicca kusalo dhammo uppajjati hetupaccayā – kusalam ekam khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā. Kusalam dhammaṁ paṭicca abyākato dhammo uppajjati hetupaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpam. Kusalam dhammaṁ paṭicca kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – kusalam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paṭicca eko khandho cittasamuṭṭhānañca rūpam, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

Akusalam dhammam paṭicca akusalo dhammo uppajjati hetupaccayā – akusalam ekam khandham paṭicca tayo khandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. Akusalam dhammam paṭicca abyākato dhammo uppajjati hetupaccayā – akusale kandhe paṭicca cittasamuṭṭhānam rūpam. Akusalam dhammam paṭicca akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – akusalam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam. (3)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati hetupaccayā – vipākābyākataṁ kiriyaḥbyākataṁ ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhaṇe vipākābyākataṁ ekam khandham paṭicca tayo kandhā kaṭattā ca rūpam, tayo kandhe paticca eko kandho kaṭattā ca rūpam, dve kandhe paṭicca dve kandhā kaṭattā ca rūpam; kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati hetupaccayā – kusale kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati hetupaccayā – akusale kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Ārammaṇapaccayo

54. Kusalam dhammam paṭicca kusalo dhammo uppajjati ārammaṇapaccayā – kusalam ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Akusalam dhammam paṭicca akusalo dhammo uppajjati ārammaṇapaccayā – akusalam ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati ārammaṇapaccayā – vipākābyākataṁ kiriyaḥbyākataṁ ekam khandham paticca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā; paṭisandhikkhaṇe vipākābyākataṁ ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā, vatthum paṭicca kandhā. (1)

Adhipatipaccayo

55. Kusalam dhammam paṭicca kusalo dhammo uppajjati adhipatipaccayā – kusalam ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. Kusalam dhammam paṭicca abyākato dhammo uppajjati adhipatipaccayā – kusale kandhe paṭicca cittasamuṭṭhānam rūpam. Kusalam dhammam paṭicca kusalo ca abyākato ca dhammā uppajjanti adhipatipaccayā – kusalam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam. (3)

Akusalam dhammam paṭicca akusalo dhammo uppajjati adhipatipaccayā – akusalam ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. Akusalam dhammam paṭicca abyākato dhammo uppajjati adhipatipaccayā – akusale kandhe paṭicca cittasamuṭṭhānam rūpam. Akusalam dhammam paṭicca akusalo ca abyākato ca dhammā uppajjanti

adhipatipaccayā – akusalam̄ ekam̄ khandham̄ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paticca eko kandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. (3)

Abyākataṁ dhammadm̄ paṭicca abyākato dhammo uppajjati adhipatipaccayā – vipākābyākataṁ kiriyābyākataṁ ekam̄ khandham̄ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paṭicca eko kandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ; ekam̄ mahābhūtam̄ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam̄ mahābhūtam̄, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam̄ rūpaṁ upādārūpaṁ. (1)

Kusalañca abyākatañca dhammadm̄ paṭicca abyākato dhammo uppajjati adhipatipaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam̄ rūpaṁ. (1)

Akusalañca abyākatañca dhammadm̄ paṭicca abyākato dhammo uppajjati adhipatipaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam̄ rūpaṁ. (1)

Anantara-samanantarapaccayā

56. Kusalam̄ dhammadm̄ paṭicca kusalo dhammo uppajjati anantarapaccayā... samanantarapaccayā – kusalam̄ ekam̄ khandham̄ paṭicca tayo khandhā. (Anantarampi samanantarampi ārammaṇapaccayasadisam̄.)

Sahajātapaccayo

57. Kusalam̄ dhammadm̄ paṭicca kusalo dhammo uppajjati sahajātapaccayā – kusalam̄ ekam̄ khandham̄ paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā. Kusalam̄ dhammadm̄ paṭicca abyākato dhammo uppajjati sahajātapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam̄ rūpaṁ. Kusalam̄ dhammadm̄ paṭicca kusalo ca abyākato ca dhammā uppajjanti sahajātapaccayā – kusalam̄ ekam̄ khandham̄ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paticca eko kandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. (3)

Akusalam̄ dhammadm̄ paṭicca akusalo dhammo uppajjati sahajātapaccayā – akusalam̄ ekam̄ khandham̄ paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā. Akusalam̄ dhammadm̄ paṭicca abyākato dhammo uppajjati sahajātapaccayā – akusale khandhe paṭicca cittasamuṭṭhānam̄ rūpaṁ. Akusalam̄ dhammadm̄ paṭicca akusalo ca abyākato ca dhammā uppajjanti sahajātapaccayā – akusalam̄ ekam̄ khandham̄ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paticca eko kandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. (3)

Abyākataṁ dhammadm̄ paṭicca abyākato dhammo uppajjati sahajātapaccayā – vipākābyākataṁ kiriyābyākataṁ ekam̄ khandham̄ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paṭicca eko kandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ; paṭisandhikkhaṇe vipākābyākataṁ ekam̄ khandham̄ paṭicca tayo khandhā kaṭattā ca rūpaṁ, tayo khandhe paṭicca eko kandho kaṭattā ca rūpaṁ, dve khandhe paṭicca dve khandhā kaṭattā ca rūpaṁ; khandhe paṭicca vatthu, vatthum̄ paṭicca kandhā; ekam̄ mahābhūtam̄ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam̄ mahābhūtam̄, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam̄ rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram̄ ekam̄ mahābhūtam̄ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam̄ mahābhūtam̄, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam̄ rūpaṁ upādārūpaṁ; āhārasamuṭṭhānam̄ ekam̄ mahābhūtam̄ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam̄ mahābhūtam̄, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca

upādārūpam; utusamuṭṭhānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca upādārūpam; asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati sahajātapaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati sahajātapaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Aññamaññapaccayo

58. Kusalam dhammam paṭicca kusalo dhammo uppajjati aññamaññapaccayā – kusalam ekaṁ khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Akusalam dhammam paṭicca akusalo dhammo uppajjati aññamaññapaccayā – akusalam ekaṁ khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Abyākatañ dhammam paṭicca abyākato dhammo uppajjati aññamaññapaccayā – vipākābyākatañ kiriyaḥbyākatañ ekaṁ kandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā; paṭisandhikkhaṇe vipākābyākatañ ekaṁ kandham paṭicca tayo kandhā vatthu ca, tayo kandhe paṭicca eko kandho vatthu ca, dve kandhe paṭicca dve kandhā vatthu ca; kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekaṁ mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā. (1)

Nissayapaccayo

59. Kusalam dhammam paṭicca kusalo dhammo uppajjati nissayapaccayā – kusalam ekaṁ kandham paṭicca.... (Nissayapaccayam sahajātapaccayasadisaṁ.)

Upanissayapaccayo

60. Kusalam dhammam paṭicca kusalo dhammo uppajjati upanissayapaccayā – kusalam ekaṁ kandham paṭicca.... (Upanissayapaccayam ārammaṇapaccayasadisaṁ.)

Purejātapaccayo

61. Kusalam dhammam paṭicca kusalo dhammo uppajjati purejātapaccayā – kusalam ekaṁ kandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. Vatthum purejātapaccayā. (1)

Akusalam dhammam paṭicca akusalo dhammo uppajjati purejātapaccayā – akusalam ekaṁ kandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. Vatthum purejātapaccayā. (1)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati purejātapaccayā – vipākābyākataṁ kiriyābyākataṁ ekam khandham paticca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. Vatthum purejātapaccayā. (1)

Āsevanapaccayo

62. Kusalaṁ dhammam paṭicca kusalo dhammo uppajjati āsevanapaccayā – kusalaṁ ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Akusalam dhammam paṭicca akusalo dhammo uppajjati āsevanapaccayā – akusalaṁ ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Abyākataṁ dhammam paticca abyākato dhammo uppajjati āsevanapaccayā – kiriyābyākataṁ ekam khandham paṭicca tayo kandhā, tayo kandhe paṭicca eko kandho, dve kandhe paṭicca dve kandhā. (1)

Kammappaccayo

63. Kusalaṁ dhammam paṭicca kusalo dhammo uppajjati kammapaccayā – kusalaṁ ekam khandham paṭicca... tīṇi.

Akusalam dhammam paṭicca... tīṇi.

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati kammapaccayā – vipākābyākataṁ kiriyābyākataṁ ekam kandham paṭicca...pe... paṭisandhikkhaṇe...pe... ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam; asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati kammapaccayā – kusale kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati kammapaccayā – akusale kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Vipākapaccayo

64. Abyākataṁ dhammam paticca abyākato dhammo uppajjati vipākapaccayā – vipākābyākataṁ ekam kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhaṇe vipākābyākataṁ ekam kandham paṭicca tayo kandhā kaṭattā ca rūpam, tayo kandhe paṭicca eko kandho kaṭattā ca rūpam, dve kandhe paṭicca dve kandhā kaṭattā ca rūpam; kandhe paṭicca vatthu, vatthum paṭicca kandhā; ekam mahābhūtam paṭicca tayo mahābhūtā; tayo mahābhūte paṭicca ekam mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

Āhārapaccayo

65. Kusalam dhammam paṭicca kusalo dhammo uppajjati āhārapaccayā – kusalam ekaṁ khandham paṭicca... tīṇi.

Akusalam dhammam paṭicca akusalo dhammo uppajjati āhārapaccayā – akusalam ekaṁ khandham paṭicca... tīṇi.

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati āhārapaccayā – vipākābyākataṁ kiriyaḥbyākataṁ ekaṁ khandham paṭicca...pe... paṭisandhikkhaṇe...pe... ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; āhārasamuṭṭhānam ekaṁ mahābhūtaṁ paṭicca...pe... mahābhūte paṭicca upādārūpaṁ.

Kusalañca abyākatañca dhammam paṭicca...pe....

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati āhārapaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ.

Indriyapaccay

66. Kusalam dhammam paṭicca kusalo dhammo uppajjati indriyapaccayā – kusalam ekaṁ khandham paṭicca... tīṇi.

Akusalam dhammam paṭicca... tīṇi.

Abyākataṁ dhammam paṭicca...pe... asaññasattānam ekaṁ mahābhūtaṁ paṭicca...pe....
(Indriyapaccayaṁ kammapaccayasadisaṁ.)

Jhāna-maggapaccayā

67. Kusalam dhammam paṭicca kusalo dhammo uppajjati jhānapaccayā... maggapaccayā.
(Jhānapaccayampi maggapaccayampi hetupaccayasadisaṁ.)

Sampayuttapaccayo

68. Kusalam dhammam paṭicca kusalo dhammo uppajjati sampayuttapaccayā – kusalam ekaṁ khandham paṭicca.... (Sampayuttapaccayaṁ ārammaṇapaccayasadisaṁ.)

Vippayuttapaccayo

69. Kusalam dhammam paṭicca kusalo dhammo uppajjati vippayuttapaccayā – kusalam ekaṁ khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā; vatthum vippayuttapaccayā. Kusalam dhammam paṭicca abyākato dhammo uppajjati vippayuttapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. Khandhe vippayuttapaccayā. Kusalam dhammam paṭicca kusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – kusalam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ; tayo khandhe paṭicca eko kandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. Khandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpaṁ khandhe vippayuttapaccayā. (3)

Akusalam dhammam paṭicca akusalo dhammo uppajjati vippayuttapaccayā – akusalam ekaṁ khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā. Vatthum vippayuttapaccayā. Akusalam dhammam paṭicca abyākato dhammo uppajjati

vippayuttapaccayā – akusale khandhe paṭicca cittasamuṭṭhānam rūpam. Khandhe vippayuttapaccayā. Akusalam dhammaṇ paṭicca akusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – akusalam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paṭicca eko khandho cittasamuṭṭhānañca rūpam, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. Kandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttapaccayā. (3)

Abyākataṁ dhammaṇ paṭicca abyākato dhammo uppajjati vippayuttapaccayā – vipākābyākataṁ kiriyaabyākataṁ ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam, tayo khandhe paṭicca eko khandho cittasamuṭṭhānañca rūpam, dve khandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam. Kandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam khandhe vippayuttapaccayā. Paṭisandhikkhaṇe vipākābyākataṁ ekam khandham paṭicca tayo kandhā kaṭattā ca rūpam, tayo khandhe paṭicca eko khandho kaṭattā ca rūpam, dve khandhe paṭicca dve kandhā kaṭattā ca rūpam. Kandhā vatthum vippayuttapaccayā. Kaṭattarūpam khandhe vippayuttapaccayā. Kandhe paṭicca vatthu, vatthum paṭicca kandhā. Kandhā vatthum vippayuttapaccayā. Vatthu khandhe vippayuttapaccayā. Ekam mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. Kandhe vippayuttapaccayā. (1)

Kusalañca abyākatañca dhammaṇ paṭicca abyākato dhammo uppajjati vippayuttapaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Kandhe vippayuttapaccayā. (1)

Akusalañca abyākatañca dhammaṇ paṭicca abyākato dhammo uppajjati vippayuttapaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. Kandhe vippayuttapaccayā. (1)

Atthipaccayo

70. Kusalam dhammaṇ paṭicca kusalo dhammo uppajjati atthipaccayā – kusalam ekam khandham paṭicca tayo kandhā.

(Saṅkhitam. Atthipaccayaṁ sahajātapaccayasadisam.)

Natthi-vigatapaccayā

71. Kusalam dhammaṇ paṭicca kusalo dhammo uppajjati natthipaccayā... vigatapaccayā. (Natthipaccayampi vigatapaccayampi ārammaṇapaccayasadisam.)

Avigatapaccayo

72. Kusalam dhammaṇ paṭicca kusalo dhammo uppajjati avigatapaccayā – kusalam ekam khandham paṭicca tayo kandhā. (Avigatapaccayaṁ sahajātapaccayasadisam).

(Ime tevīsatipaccayā sajjhāyantena vitthāretabbā.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

73. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava.

Gaṇanā hetumūlakā

Dukam

74. Hetupaccayā ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava.

Tikam

75. Hetupaccayā ārammaṇapaccayā adhipatiyā tīṇi anantare tīṇi samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi...pe....

Dvādasakam

76. Hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā āsevanapaccayā kamme tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi...pe....

Bāvīsakam

77. Hetupaccayā ārammaṇapaccayā...pe... āsevanapaccayā kammapaccayā āhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttapaccayā vippayuttapaccayā atthipaccayā natthipaccayā vigatapaccayā avigate tīṇi...pe....

Terasakam

78. Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Bāvīsakam

79. Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttapaccayā vippayuttapaccayā atthipaccayā natthipaccayā vigatapaccayā avigate ekam.

Gaṇanā hetumūlakā.

Ārammaṇādidakāni

(Ārammaṇe tħitena sabbattha tīṇeva pañhā.)

80. Ārammaṇapaccayā hetuyā tīṇi, adhipatiyā tīṇi...pe... avigate tīṇi...pe....

Adhipatipaccayā hetuyā nava, ārammaṇe tīṇi...pe... avigate nava...pe....

Anantarapaccayā samanantarapaccayā hetuyā tīṇi...pe... avigate tīṇi...pe....

Sahajātapaccayā hetuyā nava...pe....

Aññamaññapaccayā hetuyā tīṇi...pe....

Nissayapaccayā hetuyā nava...pe....

Upanissayapaccayā hetuyā tīṇi...pe....

Purejātapaccayā hetuyā tīṇi...pe....

Āsevanadukam

81. Āsevanapaccayā hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, kamme tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi. (Āsevanamūlake vipākam natthi.)

Kammadukam

82. Kammapaccayā hetuyā nava...pe....

Vipākadukam

83. Vipākapaccayā hetuyā ekam, ārammaṇe ekam, adhipatiyā ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam. (Vipākamūlake āsevanam natthi.)

Āhārādidukāni

84. Āhārapaccayā hetuyā nava...pe....

Indriyapaccayā hetuyā nava...pe....

Jhānapaccayā hetuyā nava...pe....

Maggapaccayā hetuyā nava...pe....

Sampayuttapaccayā hetuyā tīṇi...pe....

Vippayuttapaccayā hetuyā nava...pe....

Atthipaccayā hetuyā nava...pe....

Natthipaccayā hetuyā tīni...pe....

Vigatapaccayā hetuyā tīni...pe....

Avigatadukam

85. Avigatapaccayā hetuyā nava, ārammaṇe tīni; adhipatiyā nava...pe... natthiyā tīni, vigate tīni.

(Ekekam paccayam mūlakam kātūna sajjhāyantena gaṇetabbāti.)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Paccanīyam – nahetupaccayo

86. Akusalam dhammam paṭicca akusalo dhammo uppajjati naheṭupaccayā – vicikicchāsaṅhagata uddhaccasahagata khandhe paṭicca vicikicchāsaṅhagato uddhaccasahagato moho. (1)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati naheṭupaccayā – ahetukam vipākābyākataṁ kiriyaḥbyākataṁ ekaṁ khandhaṁ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paṭicca eko khandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ; ahetukapaṭisandhikkhaṇe vipākābyākataṁ ekaṁ khandhaṁ paṭicca tayo khandhā kaṭattā ca rūpaṁ, tayo khandhe paṭicca eko khandho kaṭattā ca rūpaṁ, dve khandhe paṭicca dve khandhā kaṭattā ca rūpaṁ; khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtaṁ, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtaṁ, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Naārammaṇapaccayo

87. Kusalam dhammam paṭicca abyākato dhammo uppajjati naārammaṇapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Akusalam dhammam paṭicca abyākato dhammo uppajjati naārammaṇapaccayā – akusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati naārammaṇapaccayā – vipākābyākate kiriyaḥbyākate khandhe paṭicca cittasamuṭṭhānam rūpaṁ; paṭisandhikkhaṇe vipākābyākate khandhe paṭicca kaṭattārūpaṁ; khandhe paṭicca vatthu; ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtaṁ, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtaṁ, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati naārammaṇapaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati naārammaṇapaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naadhipatipaccayo

88. Kusalam dhammam paṭicca kusalo dhammo uppajjati naadhipatipaccayā – kusalam ekam khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā. Kusalam dhammam paṭicca abyākato dhammo uppajjati naadhipatipaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpam. Kusalam dhammam paṭicca kusalo ca abyākato ca dhammā uppajjanti naadhipatipaccayā – kusalam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

Akusalam dhammam paṭicca akusalo dhammo uppajjati naadhipatipaccayā – akusalam ekam khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve khandhā. Akusalam dhammam paṭicca abyākato dhammo uppajjati naadhipatipaccayā – akusale khandhe paṭicca cittasamuṭṭhānam rūpam. Akusalam dhammam paṭicca akusalo ca abyākato ca dhammā uppajjanti naadhipatipaccayā – akusalam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

Abyākatañ dhammam paṭicca abyākato dhammo uppajjati naadhipatipaccayā – vipākābyākatañ kiriyābyākatañ ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhaṇe vipākābyākatañ ekam khandham paṭicca tayo khandhā kaṭattā ca rūpam, tayo khandhe paṭicca eko kandho kaṭattā ca rūpam, dve khandhe paṭicca dve khandhā kaṭattā ca rūpam. Khandhe paṭicca vatthu, vatthum paṭicca khandhā. Ekam mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam; bāhiram... āhārasamuṭṭhānam ... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati naadhipatipaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati naadhipatipaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naanantara-nasamanantarapaccayā

89. Kusalam dhammam paṭicca abyākato dhammo uppajjati naanantarapaccayā... nasamanantarapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpam. (Naanantarapaccayampi nasamanantarapaccayampi naārammaṇapaccayasadisam.)

Naaññamaññapaccayo

90. Kusalam dhammam paṭicca abyākato dhammo uppajjati naaññamaññapaccayā – kusale

khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Akusalam dhammam paṭicca abyākato dhammo uppajjati naaññamaññapaccayā – akusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati naaññamaññapaccayā – vipākābyākate kiriyābyākate khandhe paṭicca cittasamuṭṭhānam rūpaṁ; paṭisandhikkhaṇe vipākābyākate khandhe paṭicca kaṭattārūpaṁ; mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhire mahābhūte paṭicca upādārūpaṁ; āhārasamuṭṭhāne mahābhūte paṭicca upādārūpaṁ; utusamuṭṭhāne mahābhūte paṭicca upādārūpaṁ; asaññasattānam mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati na aññamaññapaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati naaññamaññapaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Naupanissayapaccayo

91. Kusalam dhammam paṭicca abyākato dhammo uppajjati naupanissayapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (Naupanissayapaccayaṁ naārammaṇapaccayasadisam.)

Napurejātapaccayo

92. Kusalam dhammam paṭicca kusalo dhammo uppajjati napurejātapaccayā – arūpe kusalam ekam khandham paṭicca tayo kandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve kandhā. Kusalam dhammam paṭicca abyākato dhammo uppajjati napurejātapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Akusalam dhammam paṭicca akusalo dhammo uppajjati napurejātapaccayā – arūpe akusalam ekam khandham paṭicca tayo kandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve kandhā. Akusalam dhammam paṭicca abyākato dhammo uppajjati napurejātapaccayā – akusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati napurejātapaccayā – arūpe vipākābyākataṁ kiriyābyākataṁ ekam khandham paṭicca tayo kandhā, tayo khandhe paṭicca eko kandho, dve khandhe paṭicca dve kandhā, vipākābyākate kiriyābyākate khandhe paṭicca cittasamuṭṭhānam rūpaṁ; paṭisandhikkhaṇe vipākābyākataṁ ekam khandham paṭicca tayo kandhā kaṭattā ca rūpaṁ, tayo khandhe paṭicca eko kandho kaṭattā ca rūpaṁ, dve khandhe paṭicca dve kandhā kaṭattā ca rūpaṁ. Khandhe paṭicca vatthu, vatthum paṭicca kandhā. Ekam mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekam mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati napurejātapaccayā – kusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati napurejātapaccayā – akusale khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Napacchājāta-naāsevanapaccayā

93. Kusalam dhammam paṭicca kusalo dhammo uppajjati napacchājātapaccayā – kusalam ekaṁ khandham paṭicca...pe....

Kusalam dhammam paṭicca kusalo dhammo uppajjati naāsevanapaccayā – kusalam ekaṁ khandham paṭicca...pe.... (Napacchājātapaccayampi naāsevanapaccayampi naadhipatipaccayasadisam.)

Nakammapaccayo

94. Kusalam dhammam paṭicca kusalo dhammo uppajjati nakammapaccayā – kusale kandhe paṭicca kusalā cetanā. (1)

Akusalam dhammam paṭicca akusalo dhammo uppajjati nakammapaccayā – akusale kandhe paṭicca akusalā cetanā. (1)

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati nakammapaccayā – kiriyābyākate kandhe paṭicca kiriyābyākatā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca upādārūpam. (1)

Navipākapaccayo

95. Kusalam dhammam paṭicca kusalo dhammo uppajjati navipākapaccayā – kusalam ekaṁ khandham paṭicca... tīṇi.

Akusalam dhammam paṭicca akusalo dhammo uppajjati navipākapaccayā... tīṇi.

Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati navipākapaccayā – kiriyābyākataṁ ekaṁ kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe paṭicca eko kandho cittasamuṭṭhānañca rūpam, dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam.

Kusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati navipākapaccayā – kusale kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam.

Akusalañca abyākatañca dhammam paṭicca abyākato dhammo uppajjati navipākapaccayā – akusale kandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam.

Naāhārapaccayo

96. Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam. (1)

Naindriyapaccayo

97. Abyākataṁ dhammam paṭicca abyākato dhammo uppajjati naindriyapaccayā – bāhiram...

āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca upādārūpaṁ; asaññasattānam mahābhūte paṭicca rūpajīvitindriyam. (1)

Najhānapaccayo

98. Abyākataṁ dhammaṁ paṭicca abyākato dhammo uppajjati najhānapaccayā – pañcavīññāṇasahagatam ekaṁ khandham paṭicca tayo khandhā; tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Namaggapaccayo

99. Abyākataṁ dhammaṁ paṭicca abyākato dhammo uppajjati namaggapaccayā – ahetukam vipākābyākataṁ kiriyābyākataṁ ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe paṭicca eko khandho cittasamuṭṭhānañca rūpaṁ, dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ; ahetukapaṭisandhikkhaṇe vipākābyākataṁ ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ, tayo khandhe paṭicca eko khandho kaṭattā ca rūpaṁ, dve khandhe paṭicca dve khandhā kaṭattā ca rūpaṁ. Khandhe paṭicca vatthu, vatthum paṭicca khandhā. Ekaṁ mahābhūtam paṭicca tayo mahābhūtā, tayo mahābhūte paṭicca ekaṁ mahābhūtam, dve mahābhūte paṭicca dve mahābhūtā; mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā... pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Nasampayuttapaccayo

100. Kusalam dhammaṁ paṭicca abyākato dhammo uppajjati nasampayuttapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (Naārammaṇapaccayasadisam.)

Navippayuttapaccayo

101. Kusalam dhammaṁ paṭicca kusalo dhammo uppajjati navippayuttapaccayā – arūpe kusalam ekaṁ khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā. (1)

Akusalam dhammam paṭicca akusalo dhammo uppajjati navippayuttapaccayā – arūpe akusalam ekaṁ khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā. (1)

Abyākataṁ dhammaṁ paṭicca abyākato dhammo uppajjati navippayuttapaccayā – arūpe vipākābyākataṁ kiriyābyākataṁ ekaṁ khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Nonatthi-novigatapaccayā

102. Kusalam dhammaṁ paṭicca abyākato dhammo uppajjati nonatthipaccayā... novigatapaccayā – kusale khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (Naārammaṇapaccayasadisam.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

103. Nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Nahetudukam

104. Nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Tikam

105. Nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, na anantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam...pe....

Vīsakam

106. Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā navippayuttapaccayā nonatthipaccayā novigate ekam.

Nahetumūlakam.

Naārammaṇadukam

107. Naārammaṇapaccayā nahetuyā ekam, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte pañca, naāsevane pañca, nakamme ekam, navipāke pañca, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte ekam, nonatthiyā pañca, novigate pañca...pe....

Catukkam

108. Naārammaṇapaccayā nahetupaccayā naadhipatipaccayā naanantare ekam...pe... nonatthiyā ekam, novigate ekam...pe....

Naadhipatidukam

109. Naadhipatipaccayā nahetuyā dve, naārammaṇe pañca, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam,

nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

110. Naadhipatipaccayā nahetupaccayā naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

111. Nadhipatipaccayā nahetupaccayā naārammaṇapaccayā naanantare ekam, (sabbattha ekam) navippayutte ekam, nonatthiyā ekam, novigate ekam...pe....

Naanantarādidukāni

112. Naanantarapaccayā ... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā.... (Naārammaṇapaccayasadisam.)

Napurejātadukam

113. Napurejātapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā satta, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napacchājāte satta, naāsevane satta, nakamme tīṇi, navipāke satta, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

114. Napurejātapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

115. Napurejātapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, naanantare ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Napacchājāta-naāsevanadukāni

116. Napacchājātapaccayā naāsevanapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

117. Naāsevanapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam,

nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

118. Naāsevanapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, naanantare ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Nakammadukam

119. Nakammapaccayā nahetuyā ekam, naārammaṇe ekam, naadhipatiyā tīni, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte tīni, napacchājāte tīni, naāsevane tīni, navipāke tīni, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte tīni, nonatthiyā ekam, novigate ekam.

Tikam

120. Nakammapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Navipākadukam

121. Navipākapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīni, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

122. Navipākapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

123. Navipākapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Naāhārādidukāni

124. Naāhārapaccayā ...pe... naindriyapaccayā...pe... najhānapaccayā...pe... namaggapaccayā nahetuyā ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Nasampayuttadukam

125. Nasampayuttapaccayā nahetuyā ekam, naārammaṇe pañca, (naārammaṇapaccayasadisam) novigate pañca.

Navippayuttadukam

126. Navippayuttpaccayā nahetuyā dve, na ārammaṇe ekam, naadhipatiyā tīṇi, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre ekam, na indriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Tikam

127. Navippayuttpaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Catukkam

128. Navippayuttpaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, naanantare ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Nonatthi-novigatadukāni

129. Nonatthipaccayā ... novigatapaccayā nahetuyā ekam, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte pañca, naāsevane pañca, nakamme ekam, navipāke pañca, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte ekam, nonatthiyā pañca.

Tikam

130. Novigatapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā ekam, (sabbattha ekam) navippayutte ekam, nonatthiyā ekam...pe....

Paccanīyam

3. Paccayānulomapaccanīyam

Hetudukam

131. Hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

132. Hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

Catukkam

133. Hetupaccayā ārammaṇapaccayā adhipatipaccayā napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi...pe....

Ekādasakam

134. Hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi.

Dvādasakam (sāsevanam)

135. Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi...pe....

Tevīsakam (sāsevanam)

136. Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā kammapaccayā āhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttpaccayā vippayuttpaccayā atthipaccayā natthipaccayā vigatapaccayā avigatapaccayā napacchājāte tīṇi, navipāke tīṇi.

Terasakam (savipākam)

137. Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā napacchājāte ekam, naāsevane ekam...pe....

Tevīsakam (savipākam)

138. Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttpaccayā vippayuttpaccayā atthipaccayā natthipaccayā vigatapaccayā avigatapaccayā napacchājāte ekam, naāsevane ekam.

Hetumūlakam.

Ārammaṇadukam

139. Ārammaṇapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

140. Ārammaṇapaccayā hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

Ārammaṇamūlakam.

(Yathā hetumūlakam, evam vitthāretabbam.)

Adhipatidukam

141. Adhipatipaccayā naārammaṇe pañca, naanantare pañca, nasamanantare pañca, naaññamaññē pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonathiyā pañca, novigate pañca...pe....

Catukkam

142. Adhipatipaccayā hetupaccayā ārammaṇapaccayā napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi...pe....

Anantara-samanantaradukāni

(Anantarapaccayā samanantarapaccayā yathā ārammaṇapaccayā, evam vitthāretabbā.)

Sahajātadukam

143. Sahajātapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, na jhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

144. Sahajātapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Catukkam

145. Sahajātapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakanam, evam vitthāretabbam.)

Aññamaññadukam

146. Aññamaññapaccayā nahetuyā dve, naārammaṇe ekam, naadhipatiyā tīṇi, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte tīṇi, nonatthiyā ekam, novigate ekam.

Tikam

147. Aññamaññapaccayā hetupaccayā naārammaṇe ekam, naadhipatiyā tīṇi, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, nasampayutte ekam, navippayutte tīṇi, nonatthiyā ekam, novigate ekam.

Catukkam

148. Aññamaññapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakanam, evam vitthāretabbam.)

Nissaya-upanissayadukāni

149. Nissayapaccayā nahetuyā dve, naārammaṇe pañca.

(Nissayapaccayā yathā sahajātamūlakam. Upanissayapaccayā yathā ārammaṇamūlakam.)

Purejātadukam

150. Purejātapaccayā nahetuyā dve, naadhipatiyā tīni, na pacchājāte tīni, na āsevane tīni, nakamme tīni, navipāke tīni, najhāne ekam, namagge ekam.

Tikam

151. Purejātapaccayā hetupaccayā naadhipatiyā tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni.

(Yathā hetumūlakam, evam vitthāretabbam.)

Āsevanadukam

152. Āsevanapaccayā nahetuyā dve, naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, nakamme tīni, navipāke tīni, namagge ekam, navippayutte tīni.

Tikam

153. Āsevanapaccayā hetupaccayā naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, nakamme tīni, navipāke tīni, navippayutte tīni.

(Yathā hetumūlakam, evam vitthāretabbam.)

Kammadukam

154. Kammapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

155. Kammapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, navipāke nava, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Catukkam

156. Kammapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, navipāke tīni, navippayutte tīni.

(Yathā hetumūlakam, evam vitthāretabbam.)

Vipākadukam

157. Vipākapaccayā nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Tikam

158. Vipākapaccayā hetupaccayā naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Catukkam

159. Vipākapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, navippayutte ekam.

Pañcakam

160. Vipākapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā napurejāte ekam, napacchājāte ekam, naāsevane ekam, navippayutte ekam...pe....

Tevīsakam

161. Vipākapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā kammapaccayā āhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttapaccayā vippayuttapaccayā atthipaccayā natthipaccayā vigatapaccayā avigatapaccayā napacchājāte ekam, naāsevane ekam.

Āhāradukam

162. Āhārapaccayā nahetuyā dve, naārammaṇe pañca, na adhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

163. Āhārapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Catukkam

164. Āhārapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakan, evam vitthāretabbam.)

Indriyadukam

165. Indriyapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

166. Indriyapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Catukkam

167. Indriyapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakan, evam vitthāretabbam.)

Jhānadukam

168. Jhānapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

169. Jhānapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Catukkam

170. Jhānapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakan, evam vitthāretabbam.)

Maggadukam

171. Maggapaccayā nahetuyā ekam, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

172. Maggapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Catukkam

173. Maggapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakan̄, evam̄ vitthāretabbam̄.)

Sampayuttadukam

174. Sampayuttapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam̄, namagge ekam̄, navippayutte tīṇi.

Tikam

175. Sampayuttapaccayā hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakan̄, evam̄ vitthāretabbam̄.)

Vippayuttadukam

176. Vippayuttapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, najhāne ekam̄, namagge ekam̄, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Tikam

177. Vippayuttapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Catukkam

178. Vippayuttapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte ekam̄, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi.

Pañcakam

179. Vippayuttapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi...pe....

Dvādasakam

180. Vippayuttapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā

samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi.

Tevīsakam (sāsevanam)

181. Vippayuttapaccayā hetupaccayā...pe... purejātapaccayā āsevanapaccayā kammapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte tīṇi, navipāke tīṇi.

Cuddasakam (savipākam)

182. Vippayuttapaccayā hetupaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā napacchājāte ekam, naāsevane ekam.

Tevīsakam (savipākam)

183. Vippayuttapaccayā hetupaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte ekam, naāsevane ekam.

Atthidukam

184. Atthipaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

185. Atthipaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Catukkam

186. Atthipaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

(Yathā hetumūlakam, evam vitthāretabbam.)

Natthi-vigatadukāni

187. Natthipaccayā ...pe... vigatapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

(Yathā ārammaṇamūlakam, evam vitthāretabbam.)

Avigatadukam

188. Avigatapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca,

nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

189. Avigatapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

(Yathā hetumūlakam, evam vitthāretabbam.)

Anulomapaccanīyagaṇanā.

4. Paccayapaccanīyānulomam

Nahetudukam

190. Nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, vipāke ekaṁ, āhāre dve, indriye dve, jhāne dve, magge ekaṁ, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Tikam

191. Nahetupaccayā naārammaṇapaccayā sahajāte ekaṁ, aññamaññe ekaṁ, nissaye ekaṁ, kamme ekaṁ, vipāke ekaṁ, āhāre ekaṁ, indriye ekaṁ, jhāne ekaṁ, vippayutte ekaṁ, atthiyā ekaṁ, avigate ekaṁ...pe....

Sattakam

192. Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā sahajāte ekaṁ, nissaye ekaṁ, kamme ekaṁ, vipāke ekaṁ, āhāre ekaṁ, indriye ekaṁ, jhāne ekaṁ, vippayutte ekaṁ, atthiyā ekaṁ, avigate ekaṁ, (sabbattha ekaṁ) ...pe....

Ekādasakam

193. Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā.

(Yāvāsevanā sabbam sadisam, nakamme gaṇite pañca pañhā honti.)

Dvādasakam

Nahetupaccayā naārammaṇapaccayā...pe... naāsevanapaccayā nakammapaccayā sahajāte ekaṁ, nissaye ekaṁ, āhāre ekaṁ, atthiyā ekaṁ, avigate ekaṁ...pe....

Cuddasakam

194. Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā naāhārapaccayā sahajāte ekam, nissaye ekam, atthiyā ekam, avigate ekam...pe....

Ekavīsakam

195. Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā navippayuttapaccayā nonatthipaccayā novigatapaccayā sahajāte ekam, nissaye ekam, atthiyā ekam, avigate ekam.

Naārammaṇadukam

196. Naārammaṇapaccayā hetuyā pañca, adhipatiyā pañca, sahajāte pañca, aññamaññe ekam, nissaye pañca, kamme pañca, vipāke ekam, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, vippayutte pañca, atthiyā pañca, avigate pañca.

Tikam

197. Naārammaṇapaccayā nahetupaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam.

(Yathā nahetumūlakam, evam vitthāretabbam.)

Naadhipatidukam

198. Naadhipatipaccayā hetuyā nava, ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate nava.

Tikam

199. Naadhipatipaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

200. Naadhipatipaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naanantarādīdukāni

201. Naanantarapaccayā... nasamanantarapaccayā... naaññamañña-paccayā... naupanissayapaccayā hetuyā pañca, adhipatiyā pañca, sahajāte pañca, aññamaññe ekam, nissaye pañca, kamme pañca, vipāke ekam, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, vippayutte pañca, atthiyā pañca, avigate pañca.

Tikam

202. Naupanissayapaccayā nahetupaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Napurejātadukam

203. Napurejātapaccayā hetuyā satta, ārammaṇe tīni, adhipatiyā satta, anantare tīni, samanantare tīni, sahajāte satta, aññamaññe tīni, nissaye satta, upanissaye tīni, āsevane tīni, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīni, vippayutte pañca, atthiyā satta, natthiyā tīni, vigate satta.

Tikam

204. Napurejātapaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte ekam, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

205. Napurejātapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Napacchājātadukam

206. Napacchājātapaccayā hetuyā nava, ārammaṇe tīni, adhipatiyā nava, anantare tīni, samanantare tīni, sahajāte nava, aññamaññe tīni, nissaye nava, upanissaye tīni, purejāte tīni, āsevane tīni, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīni, vippayutte nava, atthiyā nava, natthiyā tīni, vigate tīni, avigate nava.

Tikam

207. Napacchājātapaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

208. Napacchājātapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naāsevanadukam

209. Naāsevanapaccayā hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava.

Tikam

210. Naāsevanapaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

211. Naāsevanapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Nakammadukam

212. Nakammapaccayā hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Tikam

213. Nakammapaccayā nahetupaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, āsevane ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Catukkam

214. Nakammapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, āhāre ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Navipākadukam

215. Navipākapaccayā hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava.

Tikam

216. Navipākapaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, āhāre dve, indriye

dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

217. Navipākapaccayā nahetupaccayā naārammañapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naāhāradukam

218. Naāhārapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, indriye ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naindriyadukam

219. Naindriyapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Najhānadukam

220. Najhānapaccayā ārammañe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam. (Samkhittam.)

Namaggatikam

221. Namaggapaccayā nahetupaccayā ārammañe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, āsevane ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Catukkam

222. Namaggapaccayā nahetupaccayā naārammañapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Nasampayuttadukam

223. Nasampayuttapaccayā hetuyā pañca, adhipatiyā pañca, sahajāte pañca, aññamaññe ekam, nissaye pañca, kamme pañca, vipāke ekam, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, vippayutte pañca, atthiyā pañca, avigate pañca.

Tikam

224. Nasampayuttapaccayā nahetupaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Navippayuttadukam

225. Navippayuttpaccayā hetuyā tīni, ārammaṇe tīni, adhipatiyā tīni, anantare tīni, samanantare tīni, sahajāte tīni, aññamaññe tīni, nissaye tīni, upanissaye tīni, āsevane tīni, kamme tīni, vipāke ekam, āhāre tīni, indriye tīni, jhāne tīni, magge tīni, sampayutte tīni, atthiyā tīni, natthiyā tīni, vigate tīni, avigate tīni.

Tikam

226. Navippayuttpaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam, kamme dve, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

227. Navippayuttpaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, indriye ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Nonatthi-novigatadukāni

228. Nonatthipaccayā... novigatapaccayā hetuyā pañca, adhipatiyā pañca, sahajāte pañca, aññamaññe ekam, nissaye pañca, kamme pañca, vipāke ekam, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, vippayutte pañca, atthiyā pañca, avigate pañca.

Tikam

229. Novigatapaccayā nahetupaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam...pe....

Aṭṭhakam

230. Novigatapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā sahajāte ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam...pe....

Terasakam

231. Novigatapaccayā nahetupaccayā...pe... nakammapaccayā sahajāte ekam, nissaye ekam, āhāre ekam, atthiyā ekam, avigate ekam...pe....

Pannarasakam

232. Novigatapaccayā nahetupaccayā...pe... nakammapaccayā navipākapaccayā naāhārapaccayā sahajāte ekam, nissaye ekam, atthiyā ekam, avigate ekam...pe....

Ekavīsakam

233. Novigatapaccayā nahetupaccayā...pe... nakammapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttpaccayā navippayuttpaccayā

nonatthipaccayā sahajāte ekam, nissaye ekam, atthiyā ekam, avigate ekam.

Paccayānulomam.

Paṭiccasavāro.

2. Sahajātavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

234. Kusalam dhammam sahajāto kusalo dhammo uppajjati hetupaccayā – kusalam ekam khandham sahajātā tayo kandhā, tayo kandhe sahajāto eko kandho, dve kandhe sahajātā dve kandhā. Kusalam dhammam sahajāto abyākato dhammo uppajjati hetupaccayā – kusale kandhe sahajātam cittasamuṭṭhānam rūpam. Kusalam dhammam sahajāto kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – kusalam ekam kandham sahajātā tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe sahajāto eko kandho cittasamuṭṭhānañca rūpam, dve kandhe sahajātā dve kandhā cittasamuṭṭhānañca rūpam. (3)

235. Akusalam dhammam sahajāto akusalo dhammo uppajjati hetupaccayā – akusalam ekam kandham sahajātā tayo kandhā, tayo kandhe sahajāto eko kandho, dve kandhe sahajātā dve kandhā. Akusalam dhammam sahajāto abyākato dhammo uppajjati hetupaccayā – akusale kandhe sahajātam cittasamuṭṭhānam rūpam. Akusalam dhammam sahajāto akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – akusalam ekam kandham sahajātā tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe sahajāto eko kandho cittasamuṭṭhānañca rūpam, dve kandhe sahajātā dve kandhā cittasamuṭṭhānañca rūpam. (3)

236. Abyākataṁ dhammam sahajāto abyākato dhammo uppajjati hetupaccayā – vipākābyākataṁ kiriyabyākataṁ ekam kandham sahajātā tayo kandhā cittasamuṭṭhānañca rūpam, tayo kandhe sahajāto eko kandho cittasamuṭṭhānañca rūpam, dve kandhe sahajātā dve kandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhaṇe vipākābyākataṁ ekam kandham sahajātā tayo kandhā kaṭattā ca rūpam, tayo kandhe sahajāto eko kandho kaṭattā ca rūpam, dve kandhe sahajātā dve kandhā kaṭattā ca rūpam; kandhe sahajātam vatthu, vatthum sahajātā kandhā; ekam mahābhūtam sahajātā tayo mahābhūtā, tayo mahābhūte sahajātam ekam mahābhūtam, dve mahābhūte sahajātā dve mahābhūtā, mahābhūte sahajātam cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam. (1)

237. Kusalañca abyākatañca dhammam sahajāto abyākato dhammo uppajjati hetupaccayā – kusale kandhe ca mahābhūte ca sahajātam cittasamuṭṭhānam rūpam. (1)

Akusalañca abyākatañca dhammam sahajāto abyākato dhammo uppajjati hetupaccayā – akusale kandhe ca mahābhūte ca sahajātam cittasamuṭṭhānam rūpam. (1)

(Yathā paṭiccasavare evam vitthāretabbam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

238. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajātē nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejātē tīṇi, āsevane tīṇi, kamme nava, vipāke ekam, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava.

Anulomam

(Yathā paṭicca-vāra-gaṇanā, evam gaṇetabbam.)

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

239. Akusalam dhammam sahajāto akusalo dhammo uppajjati nahetupaccayā – vicikicchā-sahagate uddhaccasahagate khandhe sahajāto vicikicchā-sahagato uddhaccasahagato moho. (1)

Abyākataṁ dhammam sahajāto abyākato dhammo uppajjati nahetupaccayā – ahetukam vipākābyākataṁ kiriya-byākataṁ ekam khandham sahajatā tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe sahajāto eko khandho cittasamuṭṭhānañca rūpam, dve khandhe sahajatā dve khandhā cittasamuṭṭhānañca rūpam; ahetukapaṭisandhikkhaṇe vipākābyākataṁ ekam khandham sahajatā tayo khandhā kaṭattā ca rūpam, tayo khandhe sahajāto eko khandho kaṭattā ca rūpam, dve khandhe sahajatā dve khandhā kaṭattā ca rūpam, khandhe sahajatam vatthu, vatthum sahajatā khandhā; ekam mahābhūtam sahajatā tayo mahābhūtā, tayo mahābhūte sahajatam ekam mahābhūtam, dve mahābhūte sahajatā dve mahābhūtā, mahābhūte sahajatam cittasamuṭṭhānam rūpam kaṭattarūpam upādārūpam; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam sahajatā tayo mahābhūtā... pe... mahābhūte sahajatam kaṭattarūpam upādārūpam. (1)

(Yathā paṭicca-vāre, evam vitthāretabbam.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

240. Nahetuyā dve, naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejātē satta, napacchājātē nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Paccanīyam.

3. Paccayānulomapaccanīyam

241. Hetupaccayā naārammaṇe pañca, naadhipatiyā nava, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejātē satta, napacchājātē nava, naāsevane nava,

nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

242. Nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Paccanīyānulomam.

Sahajātavāro.

(Paṭiccattam nāma sahajātattam, sahajātattam nāma paṭiccattam.)

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

243. Kusalam dhammam paccayā kusalo dhammo uppajjati hetupaccayā – kusalam ekam khandham paccayā tayo khandhā, tayo khandhe paccayā eko khandho, dve khandhe paccayā dve khandhā. Kusalam dhammam paccayā abyākato dhammo uppajjati hetupaccayā – kusale khandhe paccayā cittasamuṭṭhānam rūpam. Kusalam dhammam paccayā kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – kusalam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paccayā eko khandho cittasamuṭṭhānañca rūpam, dve khandhe paccayā dve khandhā cittasamuṭṭhānañca rūpam. (3)

244. Akusalam dhammam paccayā akusalo dhammo uppajjati hetupaccayā – akusalam ekam khandham paccayā tayo khandhā, tayo khandhe paccayā eko khandho, dve khandhe paccayā dve khandhā. Akusalam dhammam paccayā abyākato dhammo uppajjati hetupaccayā – akusale khandhe paccayā cittasamuṭṭhānam rūpam. Akusalam dhammam paccayā akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – akusalam ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paccayā eko khandho cittasamuṭṭhānañca rūpam, dve khandhe paccayā dve khandhā cittasamuṭṭhānañca rūpam. (3)

245. Abyākataṁ dhammam paccayā abyākato dhammo uppajjati hetupaccayā – vipākābyākataṁ kiriyābyākataṁ ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe paccayā eko khandho cittasamuṭṭhānañca rūpam, dve khandhe paccayā dve khandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhanē vipākābyākataṁ ekam khandham paccayā tayo khandhā kaṭattā ca rūpam, tayo khandhe paccayā eko khandho kaṭattā ca rūpam, dve khandhe paccayā dve khandhā kaṭattā ca rūpam; khandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtam paccayā tayo mahābhūtā, tayo mahābhūte paccayā ekam mahābhūtam, dve mahābhūte paccayā dve mahābhūtā, mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam; vatthum paccayā vipākābyākataṁ kiriyābyākata

khandhā. (1)

Abyākataṁ dhammam paccayā kusalo dhammo uppajjati hetupaccayā – vatthum paccayā kusalā khandhā. (2)

Abyākataṁ dhammam paccayā akusalo dhammo uppajjati hetupaccayā – vatthum paccayā akusalā khandhā. (3)

Abyākataṁ dhammam paccayā kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – vatthum paccayā kusalā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (4)

Abyākataṁ dhammam paccayā akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – vatthum paccayā akusalā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (5)

246. Kusalañca abyākatañca dhammam paccayā kusalo dhammo uppajjati hetupaccayā – kusalam ekaṁ khandhañca vatthuñca paccayā tayo khandhā, tayo khandhe ca vatthuñca paccayā eko kandho, dve khandhe ca vatthuñca paccayā dve khandhā. Kusalañca abyākatañca dhammam paccayā abyākato dhammo uppajjati hetupaccayā – kusale khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. Kusalañca abyākatañca dhammam paccayā kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – kusalam ekaṁ khandhañca vatthuñca paccayā tayo khandhā, tayo khandhe ca vatthuñca paccayā eko kandho, dve khandhe ca vatthuñca paccayā dve khandhā, kusale khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

247. Akusalañca abyākatañca dhammam paccayā akusalo dhammo uppajjati hetupaccayā – akusalam ekaṁ khandhañca vatthuñca paccayā tayo khandhā, tayo khandhe ca vatthuñca paccayā eko kandho, dve khandhe ca vatthuñca paccayā dve khandhā. Akusalañca abyākatañca dhammam paccayā abyākato dhammo uppajjati hetupaccayā – akusale khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. Akusalañca abyākatañca dhammam paccayā akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – akusalam ekaṁ khandhañca vatthuñca paccayā tayo khandhā, tayo khandhe ca vatthuñca paccayā eko kandho, dve khandhe ca vatthuñca paccayā dve khandhā, akusale khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (3)

Ārammaṇapaccayo

248. Kusalam dhammam paccayā kusalo dhammo uppajjati ārammaṇapaccayā – kusalam ekaṁ khandhañ paccayā tayo khandhā, tayo khandhe paccayā eko kandho, dve khandhe paccayā dve khandhā. (1)

249. Akusalam dhammam paccayā akusalo dhammo uppajjati ārammaṇapaccayā – akusalam ekaṁ khandhañ paccayā tayo khandhā, tayo khandhe paccayā eko kandho, dve khandhe paccayā dve khandhā. (1)

250. Abyākataṁ dhammam paccayā abyākato dhammo uppajjati ārammaṇapaccayā – vipākābyākataṁ kiriyābyākataṁ ekaṁ khandhañ paccayā tayo khandhā, tayo khandhe paccayā eko kandho, dve khandhe paccayā dve khandhā; paṭisandhikkhaṇe vipākābyākataṁ ekaṁ khandhañ paccayā tayo khandhā, tayo khandhe paccayā eko kandho, dve khandhe paccayā dve khandhā; vatthum paccayā khandhā; cakkhāyatanañ paccayā cakkhuvīññāñam, sotāyatanañ paccayā sotaviññāñam, ghānāyatanañ paccayā ghānaviññāñam, jivhāyatanañ paccayā jivhāviññāñam, kāyāyatanañ paccayā kāyaviññāñam, vatthum paccayā vipākābyākatā kiriyābyākatā khandhā. (1)

Abyākataṁ dhammam paccayā kusalo dhammo uppajjati ārammaṇapaccayā – vatthum paccayā

kusalā kandhā. (2)

Abyākataṁ dhammaṁ paccayā akusalo dhammo uppajjati ārammaṇapaccayā – vatthum paccayā akusalā kandhā. (3)

251. Kusalañca abyākatañca dhammaṁ paccayā kusalo dhammo uppajjati ārammaṇapaccayā – kusalam ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

252. Akusalañca abyākatañca dhammaṁ paccayā akusalo dhammo uppajjati ārammaṇapaccayā – akusalam ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Adhipatipaccayo

253. Kusalam dhammaṁ paccayā kusalo dhammo uppajjati adhipatipaccayā – kusalam ekaṁ kandham paccayā... tīṇi.

Akusalam dhammaṁ paccayā akusalo dhammo uppajjati adhipatipaccayā – akusalam ekaṁ kandham paccayā... tīṇi.

Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati adhipatipaccayā – vipākābyākataṁ kiriyaḥbyākataṁ ekaṁ kandham paccayā tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... ekaṁ mahābhūtaṁ paccayā tayo mahābhūtā...pe... mahābhūte paccayā cittasamuṭṭhānam rūpaṁ upādārūpaṁ, vatthum paccayā vipākābyākatā kiriyaḥbyākatā kandhā.

Abyākataṁ dhammaṁ paccayā kusalo dhammo uppajjati adhipatipaccayā – vatthum paccayā kusalā kandhā.

(Yathā hetupaccayam, evam vitthāretabbam.)

Anantara-samanantarapaccayā

254. Kusalam dhammaṁ paccayā kusalo dhammo uppajjati anantarapaccayā... samanantarapaccayā.

(Yathā ārammaṇapaccayam, evam vitthāretabbam.)

Sahajātapaccayo

255. Kusalam dhammaṁ paccayā kusalo dhammo uppajjati sahajātapaccayā – kusalam ekaṁ kandham paccayā... tīṇi.

Akusalam dhammaṁ paccayā... tīṇi.

Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati sahajātapaccayā – vipākābyākataṁ kiriyaḥbyākataṁ ekaṁ kandham paccayā tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... paṭisandhikkhaṇe...pe... ekaṁ mahābhūtaṁ paccayā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtaṁ paccayā...pe... mahābhūte paccayā katattārūpaṁ upādārūpaṁ, cakkhāyatanam paccayā cakkhuviññānam...pe... kāyāyatanam paccayā kāyaviññānam,

vatthum paccayā vipākābyākatā kiryābyākatā khandhā.

Abyākataṁ dhammam paccayā kusalo dhammo uppajjati sahajātapaccayā – vatthum paccayā kusalā khandhā.

(Yathā hetupaccayaṁ, evam vitthāretabbam.)

Aññamaññapaccayo

256. Kusalaṁ dhammam paccayā kusalo dhammo uppajjati aññamaññapaccayā... ekam.

Akusalaṁ dhammam paccayā akusalo dhammo uppajjati aññamaññapaccayā... ekam.

Abyākataṁ dhammam paccayā abyākato dhammo uppajjati aññamaññapaccayā – vipākābyākataṁ kiryābyākataṁ ekam khandhaṁ paccayā tayo khandhā...pe... dve khandhe paccayā dve khandhā; paṭisandhikkhaṇe vipākābyākataṁ ekam khandhaṁ paccayā tayo khandhā vatthu ca...pe... dve khandhe paccayā dve khandhā vatthu ca, khandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtaṁ paccayā tayo mahābhūtā...pe... dve mahābhūte paccayā dve mahābhūtā; bāhiram... ahārasamuṭṭhanam... utusamuṭṭhanam... asaññasattanam ekam mahābhūtaṁ paccayā tayo mahābhūtā... pe... dve mahābhūte paccayā dve mahābhūtā, cakkhāyatanaṁ paccayā cakkhuviññānam...pe... kāyāyatanaṁ paccayā kāyaviññānam, vatthum paccayā vipākābyākatā kiryābyākatā khandhā.

Abyākataṁ dhammam paccayā kusalo dhammo uppajjati aññamaññapaccayā – vatthum paccayā kusalā khandhā.

(Yathā ārammaṇapaccayaṁ, evam vitthāretabbam.)

Nissayapaccayo

257. Kusalaṁ dhammam paccayā kusalo dhammo uppajjati nissayapaccayā – kusalaṁ ekam khandhaṁ paccayā tayo khandhā.

(Yathā sahajātapaccayaṁ, evam vitthāretabbam.)

Upanissayapaccayo

258. Kusalaṁ dhammam paccayā kusalo dhammo uppajjati upanissayapaccayā – kusalaṁ ekam khandhaṁ paccayā tayo khandhā. (Ārammaṇapaccayasadisam.)

Purejātapaccayo

259. Kusalaṁ dhammam paccayā kusalo dhammo uppajjati purejātapaccayā. Kusalaṁ ekam khandhaṁ paccayā tayo khandhā...pe... dve khandhe paccayā dve khandhā. Vatthum purejātapaccayā. (1)

Akusalaṁ dhammam paccayā akusalo dhammo uppajjati purejātapaccayā – akusalaṁ ekam khandhaṁ paccayā tayo khandhā...pe... dve khandhe paccayā dve khandhā. Vatthum purejātapaccayā. (1)

Abyākataṁ dhammam paccayā abyākato dhammo uppajjati purejātapaccayā – vipākābyākataṁ

kiriyābyākataṁ ekam khandhaṁ paccayā tayo khandhā...pe... dve khandhe paccayā dve khandhā, vatthum purejātapaccayā, cakkhāyatanaṁ paccayā cakkhuviññāṇaṁ...pe... kāyāyatanaṁ paccayā kāyavīññāṇaṁ, vatthum paccayā vipākābyākataṁ kiriyābyākataṁ khandhā, vatthum purejātapaccayā.

Abyākataṁ dhammaṁ paccayā kusalo dhammo uppajjati purejātapaccayā – vatthum paccayā kusalā khandhā, vatthum purejātapaccayā.

Abyākataṁ dhammaṁ paccayā akusalo dhammo uppajjati purejātapaccayā – vatthum paccayā akusalā khandhā, vatthum purejātapaccayā. (3)

Kusalañca abyākatañca dhammaṁ paccayā kusalo dhammo uppajjati purejātapaccayā – kusalaṁ ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe ca vatthuñca paccayā dve khandhā, vatthum purejātapaccayā. (1)

Akusalañca abyākatañca dhammaṁ paccayā akusalo dhammo uppajjati purejātapaccayā – akusalaṁ ekam khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe ca vatthuñca paccayā dve khandhā, vatthum purejātapaccayā. (1)

Āsevanapaccayo

260. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati āsevanapaccayā – kusalaṁ ekam khandhaṁ paccayā...pe....

Akusalaṁ dhammaṁ paccayā akusalo dhammo uppajjati āsevanapaccayā – akusalaṁ ekam khandhaṁ paccayā...pe....

Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati āsevanapaccayā – kiriyābyākataṁ ekam khandhaṁ paccayā tayo khandhā, tayo khandhe paccayā eko kandho, dve khandhe paccayā dve khandhā, vatthum paccayā kiriyābyākataṁ khandhā.

Abyākataṁ dhammaṁ paccayā kusalo dhammo uppajjati āsevanapaccayā – vatthum paccayā kusalā khandhā.

Abyākataṁ dhammaṁ paccayā akusalo dhammo uppajjati āsevanapaccayā – vatthum paccayā akusalā khandhā.

Kusalañca abyākatañca dhammaṁ paccayā...pe....

Akusalañca abyākatañca dhammaṁ paccayā akusalo dhammo uppajjati āsevanapaccayā – akusalaṁ ekam khandhañca vatthuñca paccayā tayo khandhā...pe....

Kammapaccayo

261. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati kammapaccayā – kusalaṁ ekam khandhaṁ paccayā... tīṇi.

Akusalaṁ dhammaṁ paccayā akusalo dhammo uppajjati kammapaccayā... tīṇi.

Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati kammapaccayā – vipākābyākataṁ kiriyābyākataṁ ekam khandhaṁ paccayā...pe... paṭisandhikkhaṇe...pe... ekam mahābhūtaṁ paccayā...

pe... asaññasattānam ekaṁ mahābhūtam paccayā...pe... mahābhūte paccayā kaṭattārūpaṁ upādārūpaṁ, cakkhāyatanaṁ paccayā cakkhuvīññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam, vatthum paccayā vipākābyākatā kiriyābyākatā khandhā.

Abyākatam dhammaṁ paccayā kusalo dhammo uppajjati kammapaccayā – vatthum paccayā kusalā khandhā.

Abyākatam dhammaṁ paccayā akusalo dhammo uppajjati kammapaccayā – vatthum paccayā akusalā khandhā...pe.... (5)

Kusalañca abyākatañca dhammaṁ paccayā kusalo dhammo...pe... abyākato dhammo...pe... kusalo ca abyākato ca dharmā uppajjanti kammapaccayā...pe....

Akusalañca abyākatañca dhammaṁ paccayā akusalo dhammo...pe... abyākato dhammo...pe... akusalo ca abyākato ca dharmā uppajjanti kammapaccayā, akusalam ekaṁ khandhañca vatthuñca paccayā...pe... akusale kandhe ca mahābhūte ca paccayā cittasamuñthānam rūpaṁ.

Vipākapaccayā

262. Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati vipākapaccayā. Vipākābyākatam ekaṁ khandham paccayā...pe... paṭisandhikkhaṇe...pe... ekaṁ mahābhūtam paccayā...pe... cakkhāyatanaṁ paccayā cakkhuvīññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam, vatthum paccayā vipākābyākatā khandhā.

Āhārapaccayā

263. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati āhārapaccayā – kusalaṁ ekaṁ khandham paccayā... tīṇi.

Akusalaṁ dhammaṁ paccayā... tīṇi.

Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati āhārapaccayā...pe... paṭisandhikkhaṇe...pe... āhārasamuñthānam ekaṁ mahābhūtam...pe... cakkhāyatanaṁ paccayā cakkhuvīññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam, vatthum paccayā vipākābyākatā kiriyābyākatā khandhā. (Paripuṇṇam.)

Indriyapaccayā

264. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati indriyapaccayā...pe... asaññasattānam ekaṁ mahābhūtam paccayā...pe... cakkhāyatanaṁ paccayā cakkhuvīññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam, vatthum paccayā vipākābyākatā kiriyābyākatā khandhā.

(Indriyapaccayā yathā kammapaccayā, evam vitthāretabbam.)

Jhāna-maggapaccayā

265. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati jhānapaccayā...pe... maggapaccayā.

(Jhānapaccayāpi maggapaccayāpi yathā hetupaccayā, evam vitthāretabbam.)

Sampayuttapaccayo

266. Kusalam dhammam paccayā kusalo dhammo uppajjati sampayuttapaccayā.
(Ārammaṇapaccayasadisaṁ.)

Vippayuttapaccayo

267. Kusalam dhammam paccayā kusalo dhammo uppajjati vippayuttapaccayā. Kusalam ekam khandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā, vatthum vippayuttapaccayā. Kusalam dhammam paccayā abyākato dhammo uppajjati vippayuttapaccayā – kusale kandhe paccayā cittasamuṭṭhānam rūpam, kandhe vippayuttapaccayā, kusalam dhammam paccayā kusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – kusalam ekam khandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paccayā dve kandhā cittasamuṭṭhānañca rūpam, kandhā vatthum vippayuttapaccayā, cittasamuṭṭhānam rūpam kandhe vippayuttapaccayā. (3)

Akusalam dhammam paccayā akusalo dhammo uppajjati vippayuttapaccayā – akusalam ekam khandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā, vatthum vippayuttapaccayā. Akusalam dhammam paccayā abyākato dhammo uppajjati vippayuttapaccayā – akusale kandhe paccayā cittasamuṭṭhānam rūpam, kandhe vippayuttapaccayā. Akusalam dhammam paccayā akusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – akusalam ekam khandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paccayā dve kandhā cittasamuṭṭhānañca rūpam, kandhā vatthum vippayuttapaccayā, cittasamuṭṭhānam rūpam kandhe vippayuttapaccayā. (3)

Abyākataṁ dhammam paccayā abyākato dhammo uppajjati vippayuttapaccayā – vipākābyākataṁ kiriyābyākataṁ ekam khandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paccayā dve kandhā cittasamuṭṭhānañca rūpam, kandhā vatthum vippayuttapaccayā, cittasamuṭṭhānam rūpam kandhe vippayuttapaccayā, paṭisandhikkhaṇe vipākābyākataṁ ekam khandham paccayā tayo kandhā kaṭattā ca rūpam...pe... dve kandhe paccayā dve kandhā kaṭattā ca rūpam, kandhā vatthum vippayuttapaccayā, kaṭattārūpam kandhe vippayuttapaccayā, kandhe paccayā vatthu, vatthum paccayā kandhā, kandhā vatthum vippayuttapaccayā, vatthu kandhe vippayuttapaccayā; ekam mahābhūtaṁ paccayā...pe... mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam kandhe vippayuttapaccayā; cakkhāyatanaṁ paccayā cakkhuvīññāṇam...pe... kāyāyatanaṁ paccayā kāyavīññāṇam; vatthum paccayā vipākābyākataṁ kiriyābyākataṁ kandhā, vatthum vippayuttapaccayā. (1)

Abyākataṁ dhammam paccayā kusalo dhammo uppajjati vippayuttapaccayā – vatthum paccayā kusalā kandhā, vatthum vippayuttapaccayā. (2)

Abyākataṁ dhammam paccayā akusalo dhammo uppajjati vippayuttapaccayā – vatthum paccayā akusalā kandhā, vatthum vippayuttapaccayā. (3)

Abyākataṁ dhammam paccayā kusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – vatthum paccayā kusalā kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam, kandhā vatthum vippayuttapaccayā, cittasamuṭṭhānam rūpam kandhe vippayuttapaccayā. (4)

Abyākataṁ dhammam paccayā akusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – vatthum paccayā akusalā kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam, kandhā vatthum vippayuttapaccayā. Cittasamuṭṭhānam rūpam kandhe vippayuttapaccayā. (5)

Kusalañca abyākatañca dhammam paccayā kusalo dhammo uppajjati vippayuttapaccayā. Kusalam

ekam khandhañca vatthuñca paccayā tayo kandhā, tayo kandhe ca vatthuñca paccayā eko kandho, dve kandhe ca vatthuñca paccayā dve kandhā, vatthum vippayuttapaccayā. Kusalañca abyākatañca dhammañ paccayā abyākato dhammo uppajjati vippayuttapaccayā. Kusale kandhe ca mahābhūte ca paccayā cittasamuñthānam rūpañ. Kandhe vippayuttapaccayā. Kusalañca abyākatañca dhammañ paccayā kusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā, kusalañ ekañ kandhañca vatthuñca paccayā tayo kandhā, tayo kandhe ca vatthuñca paccayā eko kandho, dve kandhe ca vatthuñca paccayā dve kandhā, kusale kandhe ca mahābhūte ca paccayā cittasamuñthānam rūpañ, kandhā vatthum vippayuttapaccayā, cittasamuñthānam rūpañ kandhe vippayuttapaccayā. (3)

Akusalañca abyākatañca dhammañ paccayā akusalo dhammo uppajjati vippayuttapaccayā – akusalañ ekañ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā, vatthum vippayuttapaccayā. Akusalañca abyākatañca dhammañ paccayā abyākato dhammo uppajjati vippayuttapaccayā – akusale kandhe ca mahābhūte ca paccayā cittasamuñthānam rūpañ, kandhe vippayuttapaccayā. Akusalañca abyākatañca dhammañ paccayā akusalo ca abyākato ca dhammā uppajjanti vippayuttapaccayā – akusalañ ekañ kandhañca vatthuñca paccayā tayo kandhā... pe... dve kandhā, akusale kandhe ca mahābhūte ca paccayā cittasamuñthānam rūpañ, kandhā vatthum vippayuttapaccayā, cittasamuñthānam rūpañ kandhe vippayuttapaccayā. (3)

Atthipaccayādi

268. Kusalañ dhammañ paccayā kusalo dhammo uppajjati atthipaccayā...pe... (atthipaccayā sahajātapaccayasadisam kātabbam. Natthipaccayā vigatapaccayā ārammañapaccayasadisam, avigatapaccayā sahajātapaccayasadisam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

269. Hetuyā sattarasa, ārammañe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekañ, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

Hetudukam

270. Hetupaccayā ārammañe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa...pe... avigate sattarasa.

Tikam

Hetupaccayā ārammañapaccayā adhipatiyā satta, (sabbattha satta) vipāke ekañ, avigate satta... pe....

Dvādasakam (sāsevanam)

Hetupaccayā ārammañapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā āsevanapaccayā kamme satta, āhāre satta...pe... avigate satta...pe....

Bāvīsakam (sāsevanam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā kammapaccayā āhārapaccayā...pe... vigatapaccayā avigate satta.

Terasakam (savipākam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhāre ekam...pe... avigate ekam.

Bāvīsakam (savipākam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā...pe... vigatapaccayā avigate ekam. Hetumūlakam.

Ārammaṇadukam

271. Ārammaṇapaccayā hetuyā satta, adhipatiyā satta...pe... (ārammaṇamūlakam yathā hetumūlakam, evam vithāretabbam.)

Adhipatidukam

272. Adhipatipaccayā hetuyā sattarasa...pe....

Anantara-samanantaradukāni

273. Anantarapaccayā samanantarapaccayā hetuyā satta...pe....

Sahajātādidukāni

274. Sahajātapaccayā...pe... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā...pe....

Āsevanapaccayā hetuyā satta, ārammaṇe satta, adhipatiyā satta, anantare satta, samanantare satta, sahajāte satta, aññamaññē satta, nissaye satta, upanissaye satta, purejāte satta, kamme satta, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte satta, vippayutte satta, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Kamma-vipākadukāni

275. Kammapaccayā ...pe... vipākapaccayā hetuyā ekam, ārammaṇe ekam, adhipatiyā ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññē ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Āhāradidukāni

276. Āhārapaccayā...pe... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā... vippayuttpaccayā... atthipaccayā natthipaccayā... vigatapaccayā...pe....

Avigatapaccayā hetuyā sattarasa, ārammaṇe satta...pe... vigate satta.

Paccayavāre anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayō

277. Akusalam dhammam paccayā akusalo dhammo uppajjati na hetupaccayā – vicikicchāsaṅhagata uddhaccasahagate kandhe paccayā vicikicchāsaṅhagato uddhaccasahagato moho. (1)

Abyākataṁ dhammam paccayā abyākato dhammo uppajjati nahetupaccayā – ahetukam vipākābyākataṁ kiriyābyākataṁ ekam khandham paccayā tayo kandhā cittasamuṭṭhānañca rūpaṁ... pe... dve kandhe paccayā dve kandhā cittasamuṭṭhānañca rūpaṁ; ahetukapaṭisandhikkhaṇe vipākābyākataṁ ekam khandham paccayā tayo kandhā kaṭattā ca rūpaṁ...pe... dve kandhe paccayā dve kandhā kaṭattā ca rūpaṁ; kandhe paccayā vatthu, vatthum paccayā kandhā; ekam mahābhūtaṁ paccayā tayo mahābhūtā...pe... mahābhūte paccayā cittasamuṭṭhānaṁ rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram ... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ ... asaññasattānaṁ ekam mahābhūtaṁ paccayā tayo mahābhūtā...pe... mahābhūte paccayā kaṭattārūpaṁ upādārūpaṁ. Cakkhāyatanaṁ paccayā cakkhuvīññānaṁ...pe... kāyāyatanaṁ paccayā kāyaviññānaṁ; vatthum paccayā ahetukā vipākābyākata kiriyābyākata kandhā. (1)

Abyākataṁ dhammam paccayā akusalo dhammo uppajjati nahetupaccayā – vatthum paccayā vicikicchāsaṅhagato uddhaccasahagato moho. (2)

Akusalañca abyākatañca dhammam paccayā akusalo dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagate uddhaccasahagate kandhe ca vatthuñca paccayā vicikicchāsaṅhagato uddhaccasahagato moho. (1)

Naārammaṇapaccayō

278. Kusalam dhammam paccayā abyākato dhammo uppajjati naārammaṇapaccayā – kusale kandhe paccayā cittasamuṭṭhānaṁ rūpaṁ.

(Yathā paṭiccavāre naārammaṇapaccayā, evam vitthāretabbaṁ.)

Naadhipatipaccayō

279. Kusalam dhammam paccayā kusalo dhammo uppajjati naadhipatipaccayā – kusalam ekam kandham paccayā... tīṇi.

Akusalam dhammam paccayā... tīṇi.

Abyākataṁ dhammam paccayā...pe... paṭisandhikkhaṇe...pe... (abyākataṁ paripuṇṇaṁ kātabbaṁ). Bāhiram... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ... asaññasattānaṁ ekam mahābhūtaṁ paccayā...pe... cakkhāyatanaṁ paccayā cakkhuvīññānaṁ...pe... kāyāyatanaṁ paccayā kāyaviññānaṁ, vatthum paccayā vipākābyākata kiriyābyākata kandhā.

Abyākataṁ dhammaṁ paccayā kusalo dhammo uppajjati naadhipatipaccayā, vatthum paccayā kusalā khandhā...pe....

(Yathā anulome sahajātapaccayam, evam gaṇetabbam.)

Naanantarādipaccayā

280. Kusalaṁ dhammaṁ paccayā abyākato dhammo uppajjati naanantara paccayā...
naamananta rapaccayā... naaññamaññapaccayā... naupanissaya paccayā... napurejāta paccayā.

(Yathā paṭicca vāre, evam vitthāretabbam.)

Napacchājātādipaccayā

281. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati napacchājāta paccayā...
naāsevanapaccayā...pe... cakkhāyatanam paccayā...pe... (napacchājāta paccayampi
naāsevanapaccayampi paripuṇṇam, sattarasa.)

(Yathā anulome sahajāta paccayam, evam vitthāretabbam.)

Nakammapaccayo

282. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati nakammapaccayā – kusale khandhe paccayā kusalā cetanā. (1)

Akusalā dhammaṁ paccayā akusalo dhammo uppajjati nakammapaccayā – akusale khandhe paccayā akusalā cetanā. (1)

Abyākataṁ dhammaṁ paccayā abyākato dhammo uppajjati nakammapaccayā, kiriyābyākate khandhe paccayā kiriyābyākatā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekam mahābhūtam paccayā...pe... upādārūpam, vatthum paccayā kiriyābyākatā cetanā. (1)

Abyākataṁ dhammaṁ paccayā kusalo dhammo uppajjati nakammapaccayā – vatthum paccayā kusalā cetanā. (2)

Abyākataṁ dhammaṁ paccayā akusalo dhammo uppajjati nakammapaccayā – vatthum paccayā akusalā cetanā. (3)

Kusalañca abyākatañca dhammaṁ paccayā kusalo dhammo uppajjati nakammapaccayā – kusale khandhe ca vatthuñca paccayā kusalā cetanā. (1)

Akusalañca abyākatañca dhammaṁ paccayā akusalo dhammo uppajjati nakammapaccayā – akusale khandhe ca vatthuñca paccayā akusalā cetanā. (1)

Navipākapaccayo

283. Kusalaṁ dhammaṁ paccayā kusalo dhammo uppajjati navipāka paccayā – kusalaṁ ekam khandhaṁ paccayā... tīṇi.

Akusalā dhammaṁ paccayā... tīṇi.

Abyākataṁ dhammam paccayā abyākato dhammo uppajjati navipākapaccayā – kiriyābyākataṁ ekam khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paccayā dve kandhā cittasamuṭṭhānañca rūpam, ekam mahābhūtaṁ paccayā tayo mahābhūtā...pe... mahābhūte paccayā cittasamuṭṭhānam rūpam upādārūpam; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtaṁ paccayā tayo mahābhūtā...pe... mahābhūte paccayā kaṭattārūpam upādārūpam, vatthum paccayā kiriyābyākatā kandhā.

Abyākataṁ dhammam paccayā kusalo dhammo uppajjati navipākapaccayā – vatthum paccayā kusalā kandhā.

(Vipākaṁ ṭhapetvā sabbattha vitthāretabbam.)

Naāhārādipaccayā

284. Abyākataṁ dhammam paccayā abyākato dhammo uppajjati naāhārapaccayā... naindriyapaccayā... najhānapaccayā...pe... cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam. (Na jhāne idam nānākaraṇam.) Namaggapaccayā... cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam. Vatthum paccayā ahetukavipākābyākatā kiriyābyākatā kandhā. (Namagge idam nānākaraṇam.)

(Avasesam yathā paṭiccavāre paccanīyaṁ, evam vitthāretabbam.)

Nasampayuttādipaccayā

285. Nasampayuttapaccayā ... navippayuttapaccayā... nonatthipaccayā... kusalaṁ dhammam paccayā abyākato dhammo uppajjati novigatapaccayā – kusale kandhe paccayā cittasamuṭṭhānam rūpam.

(Yathā paṭiccavāre, evam vitthāretabbam.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

286. Nahetuyā cattāri, na ārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Nahetudukam

287. Nahetupaccayā naārammaṇe ekam, naadhipatiyā cattāri, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte cattāri, naāsevane cattāri, nakamme ekam, navipāke cattāri, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Tikam

Nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, (sabbattha ekam) nonatthiyā ekam, novigate ekam...pe....

Naārammaṇadukam

288. Naārammaṇapaccayā nahetuyā ekam, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte pañca, naāsevane pañca, nakamme ekam, navipāke pañca, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte ekam, nonatthiyā pañca, novigate pañca.

Tikam

Naārammaṇapaccayā nahetupaccayā naadhipatiyā ekam...pe... novigate ekam...pe....

Naadhipatidukam

289. Naadhipatipaccayā nahetuyā cattāri, naārammaṇe pañca, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

Naadhipatipaccayā nahetupaccayā naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte cattāri, naāsevane cattāri, nakamme ekam, navipāke cattāri, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

Naadhipatipaccayā nahetupaccayā naārammaṇapaccayā naanantare ekam, (sabbattha ekam) ... pe....

Naanantarādidakāni

290. Naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā (naārammaṇapaccayasadisam).

Napurejātadukam

291. Napurejātapaccayā nahetuyā dve, naārammaṇe pañca, naadhipatiyā satta, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napacchājāte satta, naāsevane satta, nakamme tīni, navipāke satta, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

Napurejātapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam,

nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

Napurejātapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, (sabbattha ekam) novigate ekam...pe....

Napacchājāta-naāsevanadukāni

292. Napacchājātapaccayā...pe... naāsevanapaccayā nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

Naāsevanapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā cattāri, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte cattāri, nakamme ekam, navipāke cattāri, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

Naāsevanapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, (sabbattha ekam) novigate ekam...pe....

Nakammadukam

293. Nakammapaccayā nahetuyā ekam, naārammaṇe ekam, naadhipatiyā satta, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte tīni, napacchājāte satta, naāsevane satta, navipāke satta, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte tīni, nonatthiyā ekam, novigate ekam.

Tikam

Nakammapaccayā nahetupaccayā naārammaṇe ekam, (sabbattha ekam) novigate ekam...pe....

Navipākadukam

294. Navipākapaccayā nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

Navipākapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā cattāri, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte cattāri, naāsevane cattāri, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam,

nasampayutte ekam, navippayutte dve, nonatthiyā ekam, novigate ekam.

Catukkam

Navipākapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, (sabbattha ekam) novigate ekam...pe....

Naāhārādidukāni

295. Naāhārapaccayā nahetuyā ekam, (sabbattha ekam) novigate ekam.

Naindriyapaccayā nahetuyā ekam, (sabbattha ekam).

Najhānapaccayā nahetuyā ekam, (sabbattha ekam).

Namaggapaccayā nahetuyā ekam, (sabbattha ekam).

Nasampayuttapaccayā (naārammaṇapaccayasadisaṁ).

Navippayuttadukam

296. Navippayuttapaccayā nahetuyā dve, naārammaṇe ekam, naadhipatiyā tīni, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Tikam

Navippayuttapaccayā nahetupaccayā naārammaṇe ekam, naadhipatiyā dve, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Catukkam

Navippayuttapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekam, (sabbattha ekam).

Nonatthipaccayā... novigatapaccayā. (Naārammaṇapaccayasadisaṁ.)

Paccayavāre paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

297. Hetupaccayā naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca.

Tikam

Hetupaccayā ārammaṇapaccayā naadhipatiyā satta, napurejāte tīṇi, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, navippayutte tīṇi...pe....

Ekādasakam

Hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta.

Dvādasakam (sāsevanam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā napacchājāte satta, nakamme satta, navipāke satta...pe....

Tevīsakam (sāsevanam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā kammapaccayā āhārapaccayā indriyapaccayā jhānapaccayā maggapaccayā sampayuttpapaccayā vippayuttpapaccayā atthipaccayā natthipaccayā vigatapaccayā napacchājāte satta, navipāke satta.

Terasakam (savipākam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā napacchājāte ekam, naāsevane ekam.

Tevīsakam (savipākam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte ekam, naāsevane ekam.

Ārammaṇadukam

298. Ārammaṇapaccayā nahetuyā cattāri, naadhipatiyā satta, napurejāte tīṇi, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Ārammaṇapaccayā hetupaccayā naadhipatiyā satta, napurejāte tīṇi, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, navippayutte tīṇi.

(Yathā hetumūlakam, evam gaṇetabbam.)

Adhipatidukam

299. Adhipatipaccayā naārammaṇe pañca, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Adhipatipaccayā hetupaccayā. (Saṃkhittam.)

Anantarapaccayā... samanantarapaccayā.

(Yathā ārammaṇamūlakam, evam vitthāretabbaṁ.)

Sahajātadukam

300. Sahajātapaccayā nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

Sahajātapaccayā hetupaccayā naārammaṇe pañca, (saṃkhittam) navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Sahajātapaccayā hetupaccayā ārammaṇapaccayā. (Saṃkhittam.)

Aññamaññadukam

301. Aññamaññapaccayā nahetuyā cattāri, naārammaṇe ekam, naadhipatiyā satta, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte tīṇi, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte tīṇi, nonatthiyā ekam, novigate ekam.

Tikam

Aññamaññapaccayā hetupaccayā naārammaṇe ekam, naadhipatiyā satta, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte tīṇi, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, nasampayutte ekam, navippayutte tīṇi, nonatthiyā ekam, novigate ekam.

Catukkam

Aññamaññapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā satta. (Saṃkhittam.)

Nissayadukam

302. Nissayapaccayā nahetuyā cattāri. (Nissayapaccayā yathā sahajātapaccayā.)

Upanissayadukam

303. Upanissayapaccayā nahetuyā cattāri. (Upanissayapaccayā ārammaṇapaccayasadisam.)

Purejātadukam

304. Purejātapaccayā nahetuyā cattāri, naadhipatiyā satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, najhāne ekam, namagge ekam.

Purejātapaccayā hetupaccayā...pe....

Āsevanadukam

305. Āsevanapaccayā nahetuyā cattāri, naadhipatiyā satta, napurejāte tīṇi, napacchājāte satta, nakamme satta, navipāke satta, namagge ekam, navippayutte tīṇi.

Tikam

Āsevanapaccayā hetupaccayā naadhipatiyā satta, napurejāte tīṇi, napacchājāte satta, nakamme satta, navipāke satta, navippayutte tīṇi.

Catukkam

306. Āsevanapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā satta. (Saṃkhittam.)

Tevīsakam

Āsevanapaccayā hetupaccayā...pe... purejātapaccayā kammapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte satta, navipāke satta.

Kammadukam

307. Kammapaccayā nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

Kammapaccayā hetupaccayā naārammaṇe pañca...pe... navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca. (Saṃkhittam.)

Vipākadukam

308. Vipākapaccayā nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Tikam

Vipākapaccayā hetupaccayā naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam...pe....

Dvādasakam

Vipākapaccayā hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā napacchājāte ekam, naāsevane ekam...pe....

Tevīsakam

Vipākapaccayā hetupaccayā...pe... purejātapaccayā kammapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte ekam, naāsevane ekam.

Āhāradukam

309. Āhārapaccayā nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

Āhārapaccayā hetupaccayā naārammaṇe pañca...pe... navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca. (Saṃkhittam.)

Indriyadukam

310. Indriyapaccayā nahetuyā cattāri, naārammaṇe pañca...pe... navipāke sattarasa, naāhāre ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca, indriyapaccayā hetupaccayā. (Saṃkhittam.)

Jhānadukam

311. Jhānapaccayā nahetuyā cattāri, naārammaṇe pañca...pe... navipāke sattarasa, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca, jhānapaccayā hetupaccayā. (Saṃkhittam.)

Maggadukam

312. Maggapaccayā nahetuyā tīṇi, naārammaṇe pañca...pe... navipāke sattarasa, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Maggapaccayā hetupaccayā naārammaṇe pañca. (Saṃkhittam.)

Sampayuttapaccayā (ārammaṇapaccayasadisam).

Vippayuttadukam

313. Vippayuttapaccayā nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, najhāne ekam, namagge ekam, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Tikam

Vippayuttapaccayā hetupaccayā naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte pañca, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, nonatthiyā

pañca, novigate pañca.

Catukkam

Vippayuttapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā satta, napurejāte ekam, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta.

Pañcakam

Vippayuttapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta...pe....

Terasakam (sāsevanam)

Vippayuttapaccayā hetupaccayā ārammaṇapaccayā adhipatipaccayā...pe... purejātapaccayā āsevanapaccayā napacchājāte satta, nakamme satta, navipāke satta.

Tevīsakam (sāsevanam)

Vippayuttapaccayā hetupaccayā...pe... āsevanapaccayā kammapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte satta, navipāke satta.

Cuddasakam (savipākam)

Vippayuttapaccayā hetupaccayā ārammaṇapaccayā. (Samkhittam.) Purejātapaccayā kammapaccayā vipākapaccayā napacchājāte ekam, naāsevane ekam.

Tevīsakam (savipākam)

Vippayuttapaccayā hetupaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā. (Samkhittam) avigatapaccayā napacchājāte ekam, naāsevane ekam.

Atthipaccayā... (sahajātapaccayasadisam).

Natthipaccayā vigatapaccayā... (ārammaṇapaccayasadisam).

Avigatapaccayā... (sahajātapaccayasadisam).

Paccayavāre anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

314. Nahetupaccayā ārammaṇe cattāri, anantare cattāri, samanantare cattāri, sahajāte cattāri, aññamaññe cattāri, nissaye cattāri, upanissaye cattāri, purejāte cattāri, āsevane cattāri, kamme cattāri, vipāke ekam, āhāre cattāri, indriye cattāri, jhāne cattāri, magge tīni, sampayutte cattāri, vippayutte cattāri, atthiyā cattāri, natthiyā cattāri, vigate cattāri, avigate cattāri.

Tikam

Nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam... pe....

Sattakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā sahajāte ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam.

Dvādasakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā sahajāte ekam, nissaye ekam, āhāre ekam, avigate ekam...pe....

Cuddasakam

Nahetupaccayā naārammaṇapaccayā...pe... nakammapaccayā navipākapaccayā naāhārapaccayā sahajāte ekam, nissaye ekam, atthiyā ekam, avigate ekam...pe....

Ekavīsakam

Nahetupaccayā naārammaṇapaccayā...pe... nakammapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā...pe... novigatapaccayā sahajāte ekam, nissaye ekam, atthiyā ekam, avigate ekam.

Naārammaṇadukam

315. Naārammaṇapaccayā hetuyā pañca, adhipatiyā pañca, sahajāte pañca, aññamaññe ekam, nissaye pañca, kamme pañca, vipāke ekam, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, vippayutte pañca, atthiyā pañca, avigate pañca.

Tikam

Naārammaṇapaccayā nahetupaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naadhipatidukam

316. Naadhipatipaccayā hetuyā sattarasa, ārammaṇe satta, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekam, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

Tikam

Naadhipatipaccayā nahetupaccayā ārammaṇe cattāri, anantare cattāri, samanantare cattāri, sahajāte cattāri, aññamaññe cattāri, nissaye cattāri, upanissaye cattāri, purejāte cattāri, āsevane cattāri, kamme cattāri, vipāke ekam, āhāre cattāri, indriye cattāri, jhāne cattāri, magge tīṇi, sampayutte cattāri,

vippayutte cattāri, atthiyā cattāri, natthiyā cattāri, vigate cattāri, avigate cattāri.

Catukkam

Naadhipatipaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam...pe... avigate ekam. (Samkhittam.)

Naanantarādidukāni

317. Naanantarpaccayā nasamanantarapaccayā naaññamaññapaccayā naupanissayapaccayā. (Naārammaṇapaccayasadisaṁ.)

Napurejātadukam

318. Napurejātapaccayā hetuyā satta, ārammaṇe tīṇi, adhipatiyā satta, anantare tīṇi, samanantare tīṇi, sahajāte satta, aññamaññe tīṇi, nissaye satta, upanissaye tīṇi, āsevane tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā satta, natthiyā tīṇi, vigate tīṇi, avigate satta.

Tikam

Napurejātapaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte ekam, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

Napurejātapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam...pe... avigate ekam. (Samkhittam.)

Napacchājātadukam

319. Napacchājātapaccayā hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekam, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

Tikam

Napacchājātapaccayā nahetupaccayā ārammaṇe cattāri, anantare cattāri, samanantare cattāri, sahajāte cattāri, aññamaññe cattāri, nissaye cattāri, upanissaye cattāri, purejāte cattāri, āsevane cattāri, kamme cattāri, vipāke ekam, āhāre cattāri, indriye cattāri, jhāne cattāri, magge tīṇi, sampayutte cattāri, vippayutte cattāri, atthiyā cattāri, natthiyā cattāri, vigate cattāri, avigate cattāri.

Catukkam

Napacchājātapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam...pe... avigate ekam. (Samkhittam.)

Naāsevanadukam

320. Naāsevanapaccayā hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, kamme sattarasa, vipāke ekam, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

Tikam

Naāsevanapaccayā nahetupaccayā ārammaṇe cattāri, anantare cattāri, samanantare cattāri, sahajāte cattāri, aññamaññe cattāri, nissaye cattāri, upanissaye cattāri, purejāte cattāri, kamme cattāri, vipāke ekam, āhāre cattāri, indriye cattāri, jhāne cattāri, magge tīṇi, sampayutte cattāri, vippayutte cattāri, atthiyā cattāri, natthiyā cattāri, vigate cattāri, avigate cattāri.

Catukkam

Naāsevanapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam...pe... avigate ekam.
(Samkhittam.)

Nakammadukam

321. Nakammapaccayā hetuyā satta, ārammaṇe satta, adhipatiyā satta, anantare satta, samanantare satta, sahajāte satta, aññamaññe satta, nissaye satta, upanissaye satta, purejāte satta, āsevane satta, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte satta, vippayutte satta, atthiyā satta, natthiyā satta, vigate satta, avigate satta.

Tikam

Nakammapaccayā nahetupaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, āsevane ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Catukkam

Nakammapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, āhāre ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Navipākadukam

322. Navipākapaccayā hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

Tikam

Navipākapaccayā nahetupaccayā ārammaṇe cattāri, anantare cattāri, samanantare cattāri, sahajāte cattāri, aññamaññe cattāri, nissaye cattāri, upanissaye cattāri, purejāte cattāri, āsevane cattāri, kamme cattāri, āhāre cattāri, indriye cattāri, jhāne cattāri, magge tīṇi, sampayutte cattāri, vippayutte cattāri,

atthiyā cattāri, natthiyā cattāri, vigate cattāri, avigate cattāri.

Catukkam

Navipākapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naāhāradukam

323. Naāhārapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, indriye ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Naindriyadukam

324. Naindriyapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Najhānadukam

325. Najhānapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Catukkam

Najhānapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, indriye ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Namaggadukam

326. Namaggapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, āsevane ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Catukkam

Namaggapaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (Samkhittam.)

Nasampayuttadukam

327. Nasampayuttapaccayā hetuyā pañca, adhipatiyā pañca, sahajāte pañca, aññamaññe ekam, nissaye pañca, kamme pañca, vipāke ekam, āhāre pañca, indriye pañca, jhāne pañca, magge pañca, vippayutte pañca, atthiyā pañca, avigate pañca.

Tikam

Nasampayuttpaccayā nahetupaccayā sahajāte ekam...pe... avigate ekam. (Saṃkhittam.)

Navippayuttadukam

328. Navippayuttpaccayā hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Tikam

Navippayuttpaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam kamme dve, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Catukkam

Navippayuttpaccayā nahetupaccayā naārammaṇapaccayā sahajāte ekam, aññamaññe ekam, nissaye ekam, kamme ekam, āhāre ekam, indriye ekam, atthiyā ekam, avigate ekam. (Saṃkhittam.)

Nonatthipaccayā... novigatapaccayā (naārammaṇapaccayasadisam).

Paccayavāre paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

329. Kusalam dhammaṇ nissāya kusalo dhammo uppajjati hetupaccayā – kusalam ekam khandham nissāya tayo khandhā, tayo khandhe nissāya eko khandho, dve khandhe nissāya dve khandhā. Kusalam dhammaṇ nissāya abyākato dhammo uppajjati hetupaccayā – kusale khandhe nissāya cittasamuṭṭhānam rūpam. Kusalam dhammaṇ nissāya kusalo ca abyākato ca dhammā uppajjanti hetupaccayā. Kusalam ekam khandham nissāya tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe nissāya eko khandho cittasamuṭṭhānañca rūpam, dve khandhe nissāya dve khandhā cittasamuṭṭhānañca rūpam. (3)

330. Akusalam dhammaṇ nissāya akusalo dhammo uppajjati hetupaccayā – akusalam ekam khandham nissāya tayo khandhā...pe... dve khandhe nissāya dve khandhā. Akusalam dhammaṇ nissāya abyākato dhammo uppajjati hetupaccayā – akusale khandhe nissāya cittasamuṭṭhānam rūpam. Akusalam dhammaṇ nissāya akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – akusalam ekam khandham nissāya tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe nissāya dve khandhā cittasamuṭṭhānañca rūpam. (3)

331. Abyākataṁ dhammaṇ nissāya abyākato dhammo uppajjati hetupaccayā – vipākābyākataṁ kiriyābyākataṁ ekam khandham nissāya tayo khandhā cittasamuṭṭhānañca rūpam, tayo khandhe nissāya

eko khandho cittasamuṭṭhānañca rūpaṁ, dve khandhe nissāya dve khandhā cittasamuṭṭhānañca rūpaṁ; paṭisandhikkhaṇe vipākābyākataṁ ekam khandhaṁ nissāya tayo khandhā kaṭattā ca rūpaṁ, tayo khandhe nissāya eko khandho kaṭattā ca rūpaṁ, dve khandhe nissāya dve khandhā kaṭattā ca rūpaṁ; khandhe nissāya vatthu, vatthuṁ nissāya khandhā; ekam mahābhūtaṁ nissāya tayo mahābhūtā, tayo mahābhūte nissāya ekam mahābhūtaṁ, dve mahābhūte nissāya dve mahābhūtā, mahābhūte nissāya cittasamuṭṭhānaṁ rūpaṁ kaṭattārūpaṁ upādārūpaṁ; vatthuṁ nissāya vipākābyākata kiriyābyākata khandhā. (1)

Abyākataṁ dhammaṁ nissāya kusalo dhammo uppajjati hetupaccayā – vatthuṁ nissāya kusalā khandhā. (2)

Abyākataṁ dhammaṁ nissāya akusalo dhammo uppajjati hetupaccayā – vatthuṁ nissāya akusalā khandhā. (3)

Abyākataṁ dhammaṁ nissāya kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – vatthuṁ nissāya kusalā khandhā, mahābhūte nissāya cittasamuṭṭhānaṁ rūpaṁ. (4)

Abyākataṁ dhammaṁ nissāya akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – vatthuṁ nissāya akusalā khandhā, mahābhūte nissāya cittasamuṭṭhānaṁ rūpaṁ. (5)

332. Kusalañca abyākatañca dhammaṁ nissāya kusalo dhammo uppajjati hetupaccayā – kusalam ekam khandhañca vatthuñca nissāya tayo khandhā...pe... dve khandhe ca vatthuñca nissāya dve khandhā. Kusalañca abyākatañca dhammaṁ nissāya abyākato dhammo uppajjati hetupaccayā – kusale khandhe ca mahābhūte ca nissāya cittasamuṭṭhānaṁ rūpaṁ. Kusalañca abyākatañca dhammaṁ nissāya kusalo ca abyākato ca dhammā uppajjanti hetupaccayā – kusalam ekam khandhañca vatthuñca nissāya tayo khandhā...pe... dve khandhe ca vatthuñca nissāya dve khandhā, kusale khandhe ca mahābhūte ca nissāya cittasamuṭṭhānaṁ rūpaṁ. (3)

Akusalañca abyākatañca dhammaṁ nissāya akusalo dhammo uppajjati hetupaccayā – akusalam ekam khandhañca vatthuñca nissāya tayo khandhā ...pe... dve khandhe ca vatthuñca nissāya dve khandhā. Akusalañca abyākatañca dhammaṁ nissāya abyākato dhammo uppajjati hetupaccayā – akusale khandhe ca mahābhūte ca nissāya cittasamuṭṭhānaṁ rūpaṁ. Akusalañca abyākatañca dhammaṁ nissāya akusalo ca abyākato ca dhammā uppajjanti hetupaccayā – akusalam ekam khandhañca vatthuñca nissāya tayo khandhā...pe... dve khandhe ca vatthuñca nissāya dve khandhā, akusale khandhe ca mahābhūte ca nissāya cittasamuṭṭhānaṁ rūpaṁ. (3)

(Yathā paccayavāre, evam vitthāretabbam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

333. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe satta, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane satta, kamme sattarasa, vipāke ekam, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

(Yathā paccayavāre, evam vitthāretabbam.)

Nissayavāre anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

334. Akusalam dhammaṁ nissāya akusalo dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē uddhaccasahagatē khandhe nissāya vicikicchāsaṅhagato uddhaccasahagato moho. (1)

Abyākatam dhammam nissāya abyākato dhammo uppajjati nahetupaccayā – ahetukam vipākābyākataṁ kiriyābyākataṁ ekam khandham nissāya tayo khandhā cittasamuṭṭhānañca rūpaṁ, tayo khandhe nissāya eko khandho cittasamuṭṭhānañca rūpaṁ, dve khandha nissāya dve khandhā cittasamuṭṭhānañca rūpaṁ; ahetukapaṭisandhikkhaṇe vipākābyākataṁ ekam khandham nissāya tayo khandhā kaṭattā ca rūpaṁ...pe... dve khandhe nissāya dve khandhā kaṭattā ca rūpaṁ; khandhe nissāya vatthu, vatthuṁ nissāya khandhā; ekam mahābhūtaṁ nissāya tayo mahābhūtā...pe... mahābhūte nissāya cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasasattānam ekam mahābhūtaṁ nissāya tayo mahābhūtā...pe... mahābhūte nissāya kaṭattārūpaṁ upādārūpaṁ; cakkhāyatanaṁ nissāya cakkhuviññānam...pe... kāyāyatanaṁ nissāya kāyaviññānam; vatthuṁ nissāya ahetukā vipākābyākataṁ kiriyābyākataṁ khandhā. (1)

Abyākatam dhammam nissāya akusalo dhammo uppajjati nahetupaccayā – vatthuṁ nissāya vicikicchāsaṅhagato uddhaccasahagato moho. (2)

Akusalañca abyākatañca dhammam nissāya akusalo dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē uddhaccasahagatē khandhe ca vatthuñca nissāya vicikicchāsaṅhagato uddhaccasahagato moho. (1)

(Yathā paccayavāre, evam vitthāretabbam.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

335. Nahetuyā cattāri, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane sattarasa, nakamme satta, navipāke sattarasa, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonathhiyā pañca, novigate pañca.

Nissayavāre paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

336. Hetupaccayā naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte satta, napacchājāte sattarasa, naāsevane

sattarasa, nakamme satta, navipāke sattarasa, nasampayutte pañca, navippayutte tīni, nonatthiyā pañca, novigate pañca. (Samkhittam.)

Nissayavāre anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

337. Nahetupaccayā ārammaṇe cattāri, anantare cattāri, samanantare cattāri, sahajāte cattāri, aññamaññe cattāri, nissaye cattāri, upanissaye cattāri, purejāte cattāri, āsevane cattāri, kamme cattāri, vipāke ekam, āhāre cattāri, indriye cattāri, jhāne cattāri, magge tīni, sampayutte cattāri, vippayutte cattāri, atthiyā cattāri, natthiyā cattāri, vigate cattāri, avigate cattāri. (Samkhittam.)

Nissayavāre paccanīyānulomam.

(Paccayattam nāma nissayattam, nissayattam nāma paccayattam.)

Nissayavāro.

5. Samsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

338. Kusalam dhammam samsaṭṭho kusalo dhammo uppajjati hetupaccayā – kusalam ekam khandham samsaṭṭhā tayo kandhā, tayo kandhe samsaṭṭho eko kandho, dve kandhe samsaṭṭhā dve kandhā. (1)

Akusalam dhammam samsaṭṭho akusalo dhammo uppajjati hetupaccayā – akusalam ekam khandham samsaṭṭhā tayo kandhā, tayo kandhe samsaṭṭho eko kandho, dve kandhe samsaṭṭhā dve kandhā. (1)

Abyākatam dhammam samsaṭṭho abyākato dhammo uppajjati hetupaccayā – vipākābyākataṁ kiriyābyākataṁ ekam khandham samsaṭṭhā tayo kandhā, tayo kandhe samsaṭṭho eko kandho, dve kandhe samsaṭṭhā dve kandhā; paṭisandhikkhaṇe vipākābyākataṁ ekam khandham samsaṭṭhā tayo kandhā, tayo kandhe samsaṭṭho eko kandho, dve kandhe samsaṭṭhā dve kandhā. (1)

Ārammaṇādipaccayā

339. Kusalam dhammam samsaṭṭho kusalo dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā... (adhipati paṭisandhikkhaṇe natthi.) Anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā. (Sabbāni padāni hetumūlakasadisāni).

Purejātāpaccayo

340. Kusalam dhammam samsattho kusalo dhammo uppajjati purejatapaccayā – kusalam ekam khandham samsatthā tayo kandhā, tayo kandhe samsattho eko kandho, dve kandhe samsatthā dve kandhā, vatthum purejatapaccayā. (1)

Akusalam dhammam samsattho akusalo dhammo uppajjati purejatapaccayā – akusalam ekam khandham samsatthā tayo kandhā, tayo kandhe samsattho eko kandho, dve kandhe samsatthā dve kandhā; vatthum purejatapaccayā. (1)

Abyakatam dhammam samsattho abyakato dhammo uppajjati purejatapaccayā – vipakabyakatam kiriyabyakatam ekam khandham samsatthā tayo kandhā, tayo kandhe samsattho eko kandho, dve kandhe samsatthā dve kandhā; vatthum purejatapaccayā. (1)

Āsevanapaccayo

341. Kusalam dhammam samsattho...pe... akusalam dhammad...pe... abyakatam dhammam samsattho abyakato dhammo uppajjati āsevanapaccayā – kiriyabyakatam ekam khandham samsatthā...pe....

Kammapaccayo

342. Kusalam dhammam samsattho kusalo dhammo uppajjati kammapaccayā...pe... akusalam dhammad samsattho...pe... abyakatam dhammam samsattho...pe....

Vipakapaccayo

343. Abyakatam dhammam samsattho abyakato dhammo uppajjati vipakapaccayā – vipakabyakatam...pe....

Āhārādipaccayā

344. Kusalam dhammam samsattho kusalo dhammo uppajjati āhārapaccayā... indriyapaccayā ... jhānapaccayā... maggapaccayā... sampayuttapaccayā. (Imāni padāni hetupaccayasadisāni.)

Vippayuttapaccayo

345. Kusalam dhammam samsattho kusalo dhammo uppajjati vippayuttapaccayā – kusalam ekam khandham samsatthā tayo kandhā...pe... dve kandhe samsatthā dve kandhā; vatthum vippayuttapaccayā.

Akusalam dhammad...pe... vatthum vippayuttapaccayā.

Abyakatam dhammad...pe... vatthum vippayuttapaccayā.

Atthiādipaccayā

346. Kusalam dhammam samsattho kusalo dhammo uppajjati atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā (hetupaccayasadisam).

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

347. Hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Hetudukam

348. Hetupaccayā ārammaṇe tīṇi. (Hetumūlakam vitthāretabbam.)

Āsevanadukam

349. Āsevanapaccayā hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, kamme tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi. (Saṃkhittam.)

Vipākadukam

350. Vipākapaccayā hetuyā ekam, ārammaṇe ekam, adhipatiyā ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Saṃsaṭṭhavāre anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

351. Akusalam dhammadam saṃsaṭṭho akusalo dhammo uppajjati nahetupaccayā – vicikicchāsaṅhagatē uddhaccasāṅhagatē khandhe saṃsaṭṭho vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Abyākatam dhammadam saṃsaṭṭho abyākato dhammo uppajjati nahetupaccayā – ahetukam vipākābyākatam kiriyābyākatam ekam khandham saṃsaṭṭhā tayo khandhā, tayo khandhe saṃsaṭṭho eko khandho, dve khandhe saṃsaṭṭhā dve khandhā; ahetukapaṭisandhikkhaṇe vipākābyākatam ekam khandham saṃsaṭṭhā tayo khandhā, tayo khandhe saṃsaṭṭho eko khandho, dve khandhe saṃsaṭṭhā dve khandhā. (1)

Naadhipatiādipaccayā

352. Kusalam dhammadam saṃsaṭṭho kusalo dhammo uppajjati naadhipatiādipaccayā... napurejātāpaccayā – arūpe [āruppe (sabbattha)] kusalam ekam khandham saṃsaṭṭhā tayo khandhā... pe... dve khandhe saṃsaṭṭhā dve khandhā. Akusalam dhammadam...pe... abyākataṁ dhammadam...pe....

Napacchājāta-naāsevanapaccayā

353. Kusalam dhammam samsaṭho kusalo dhammo uppajjati napacchājātapaccayā... tīṇi.
Naāsevanapaccayā... tīṇi.

Nakammapaccayo

354. Kusalam dhammam samsaṭho kusalo dhammo uppajjati nakammapaccayā. Kusale khandhe samsaṭṭhā kusalā cetanā. (1)

Akusalam dhammam samsaṭho akusalo dhammo uppajjati nakammapaccayā. Akusale khandhe samsaṭṭhā akusalā cetanā. (1)

Abyākataṁ dhammam samsaṭho abyākato dhammo uppajjati nakammapaccayā. Kiriyābyākate khandhe samsaṭṭhā kiriyābyākatā cetanā. (1)

Navipākapaccayo

355. Kusalam dhammam samsaṭho...pe... akusalam dhammam...pe... abyākataṁ dhammam samsaṭṭho abyākato dhammo uppajjati navipākapaccayā – kiriyābyākataṁ ekam khandham.

(Samsaṭṭhavāre paccanīyavibhaṅge nakamme ca navipāke ca paṭisandhi natthi; avasesesu sabbattha atthi.)

Najhānapaccayo

356. Abyākataṁ dhammam samsaṭho abyākato dhammo uppajjati najhānapaccayā – pañcavīññāṇasahagataṁ ekam khandham samsaṭṭhā tayo kandhā...pe... dve khandhe samsaṭṭhā dve kandhā. (1)

Namaggapaccayo

357. Abyākataṁ dhammam samsaṭṭho abyākato dhammo uppajjati namaggapaccayā – ahetukaṁ vipākābyākataṁ kiriyābyākataṁ ekam khandham samsaṭṭhā tayo kandhā...pe... dve khandhe samsaṭṭhā dve kandhā; aheturopaṭisandhikkhaṇe...pe.... (1)

Navippayuttapaccayo

358. Kusalam dhammam samsaṭho kusalo dhammo uppajjati navippayuttapaccayā – arūpe kusalam ekam khandham samsaṭṭhā tayo kandhā...pe... dve khandhe samsaṭṭhā dve kandhā. (1)

Akusalam dhammam samsaṭṭho akusalo dhammo uppajjati navippayuttapaccayā – arūpe akusalam ekam khandham samsaṭṭhā tayo kandhā...pe... dve khandhe samsaṭṭhā dve kandhā. (1)

Abyākataṁ dhammam samsaṭṭho abyākato dhammo uppajjati navippayuttapaccayā – arūpe vipākābyākataṁ kiriyābyākataṁ ekam khandham samsaṭṭhā tayo kandhā...pe... dve khandhe samsaṭṭhā dve kandhā. (Navippayutte paṭisandhi natthi.) (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

359. Nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, na āsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Nahetudukam

360. Nahetupaccayā naadhipatiyā dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, najhāne ekam, namagge ekam, navippayutte dve.

Tikam

Nahetupaccayā naadhipatipaccayā napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, najhāne ekam, namagge ekam, navippayutte dve.

Catukkam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, namagge ekam, navippayutte dve...pe....

Chakkam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakamme ekam, navipāke dve, namagge ekam, navippayutte dve.

Sattakam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipāke ekam, namagge ekam, navippayutte ekam...pe....

Navakam

Nahetupaccayā naadhipatipaccayā...pe... nakammapaccayā navipākapaccayā namaggapaccayā navippayutte ekam.

Naadhipatidukam

361. Naadhipatipaccayā nahetuyā dve, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Naadhipatipaccayā nahetupaccayā napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, najhāne ekam, namagge ekam, navippayutte dve. (Saṃkhittam.)

Napurejātadukam

362. Napurejātapaccayā nahetuyā dve, naadhipatiyā tīṇi, napacchājāte tīṇi, naāsevane tīṇi,

nakamme tīṇi, navipāke tīṇi, namagge ekam, navippayutte tīṇi.

Tikam

Napurejātapaccayā nahetupaccayā naadhipatiyā dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, namagge ekam, navippayutte dve. (Samkhittam.)

Napacchājāta-naāsevanadukāni

363. Napacchājātapaccayā ...pe... naāsevanapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Naāsevanapaccayā nahetupaccayā naadhipatiyā dve, napurejāte dve, napacchājāte dve, nakamme ekam, navipāke dve, najhāne ekam, namagge ekam, navippayutte dve. (Samkhittam.)

Nakammadukam

364. Nakammapaccayā nahetuyā ekam, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, namagge ekam, navippayutte tīṇi.

Tikam

Nakammapaccayā nahetupaccayā naadhipatiyā ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, navipāke ekam, namagge ekam, navippayutte ekam. (Samkhittam.)

Navipākadukam

365. Navipākapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, namagge ekam, navippayutte tīṇi...pe....

Sattakam

Navipākapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakamme ekam, namagge ekam, navippayutte dve. (Samkhittam.)

Najhānadukam

366. Najhānapaccayā nahetuyā ekam, naadhipatiyā ekam, napacchājāte ekam, naāsevane ekam, namagge ekam...pe....

Chakkam

Najhānapaccayā nahetupaccayā naadhipatipaccayā napacchājātapaccayā naāsevanapaccayā namagge ekam.

Namaggadukam

367. Namaggapaccayā nahetuyā ekam, naadhipatiyā ekam, napurejāte ekam, napacchājāte ekam,

naāsevane ekam, nakamme ekam, navipāke ekam, najhāne ekam, navippayutte ekam.
(Samkhittam.)

Navippayuttadukam

368. Navippayuttapaccayā nahetuyā dve, naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, namagge ekam.

Tikam

Navippayuttapaccayā nahetupaccayā naadhipatiyā dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme ekam, navipāke dve, namagge ekam...pe....

Navakam

Navippayuttapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā namagge ekam.

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

369. Hetupaccayā naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, navippayutte tīni.

Tikam

Hetupaccayā ārammaṇapaccayā naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, navippayutte tīni.

Catukkam

Hetupaccayā ārammaṇapaccayā adhipatipaccayā napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, navippayutte tīni...pe....

Ekādasakam

Hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā samanantarapaccayā sahajātapaccayā aññamaññapaccayā nissayapaccayā upanissayapaccayā purejātapaccayā napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni.

Dvādasakam (sāsevanam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā napacchājāte tīni, nakamme tīni, navipāke tīni...pe....

Tevīsakam (sāsevanam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā āsevanapaccayā kammapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte tīṇi, navipāke tīṇi.

Terasakam (savipākam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā napacchājāte ekam, naāsevane ekam.

Tevīsakam (savipākam)

Hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte ekam, naāsevane ekam.

Ārammaṇadukam

370. Ārammaṇapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Ārammaṇapaccayā hetupaccayā naadhipatiyā tīṇi. (Saṃkhittam.)

Adhipatidukam

371. Adhipatipaccayā napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

Tikādi

Adhipatipaccayā hetupaccayā. (Saṃkhittam.)

Anantarādidakāni

372. Anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā.

(Yathā ārammaṇamūlakam, evam vitthāretabbaṁ.)

Purejātadukam

373. Purejātapaccayā nahetuyā dve, naadhipatiyā tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam.

Tikam

Purejātapaccayā hetupaccayā naadhipatiyā tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi. (Saṃkhittam.)

Āsevanadukam

374. Āsevanapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, namagge ekam, navippayutte tīṇi.

Tikam

Āsevanapaccayā hetupaccayā naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi. (Samkhittam.)

Kammadukam

375. Kammapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Kammapaccayā hetupaccayā naadhipatiyā tīṇi. (Samkhittam.)

Vipākadukam

376. Vipākapaccayā nahetuyā ekam, naadhipatiyā ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, najhāne ekam, namagge ekam, navippayutte ekam.

Tikam

Vipākapaccayā hetupaccayā naadhipatiyā ekam. (Samkhittam.)

Āhāradukam

377. Āhārapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Āhārapaccayā hetupaccayā naadhipatiyā tīṇi. (Samkhittam.)

Indriyadukam

378. Indriyapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Indriyapaccayā hetupaccayā naadhipatiyā tīṇi. (Samkhittam.)

Jhānadukam

379. Jhānapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, namagge ekam, navippayutte tīṇi.

Tikam

Jhānapaccayā hetupaccayā naadhipatiyā tīṇi. (Saṃkhittam.)

Maggadukam

380. Maggapaccayā nahetuyā ekam, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte tīṇi.

Tikam

Maggapaccayā hetupaccayā naadhipatiyā tīṇi. (Saṃkhittam.)

Sampayuttadukam

381. Sampayuttapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam, navippayutte tīṇi.

Tikam

Sampayuttapaccayā hetupaccayā naadhipatiyā tīṇi. (Saṃkhittam.)

Vippayuttadukam

382. Vippayuttapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte ekam, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne ekam, namagge ekam.

Tikam

Vippayuttapaccayā hetupaccayā naadhipatiyā tīṇi, napurejāte ekam, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi.

Catukkam

Vippayuttapaccayā hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte ekam, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi...pe....

Dvādasakam

Vippayuttapaccayā hetupaccayā ārammaṇapaccayā...pe... purejātapaccayā napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi...pe....

Tevīsakam (sāsevanam)

Vippayuttapaccayā hetupaccayā...pe... purejātapaccayā āsevanapaccayā kammapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte tīṇi, navipāke tīṇi.

Tevīsakam (savipākam)

Vippayuttapaccayā hetupaccayā...pe... purejātapaccayā kammapaccayā vipākapaccayā āhārapaccayā...pe... avigatapaccayā napacchājāte ekam, naāsevane ekam.

Atthiādidukādi

383. Atthipaccayā ... natthipaccayā... vigatapaccayā... avigatapaccayā....

(Yathā ārammaṇamūlakam, evam vitthāretabbaṁ.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

384. Nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Tikam

Nahetupaccayā naadhipatipaccayā ārammaṇe dve...pe... avigate dve, (sabbattha dve).

Catukkam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte ekam, atthiyā dve, natthiyā dve, vigate dve, avigate dve...pe....

Sattakam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam, (sabbattha ekam)...pe....

Dasakam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā namaggapaccayā navippayuttapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam. (Navipākam namaggam navippayuttam nakammapaccayasadisam.)

Naadhipatidukam

385. Naadhipatipaccayā hetuyā tīṇi, ārammaṇe tīṇi...pe... avigate tīṇi.

Tikam

Naadhipatipaccayā nahetupaccayā ārammaṇe dve...pe... avigate dve. (Naadhipatimūlakam

nahetumhi ṭhitena nahetumūlakasadisam kātabbam.)

Napurejātadukam

386. Napurejātapaccayā hetuyā tīni, ārammaṇe tīni...pe... āsevane tīni, kamme tīni, vipāke ekam.

(Sabbāni padāni vitthāretabbāni, imāni alikhitesu padesu tīni pañhā. Napurejātamūlake nahetuyā ṭhitena āsevane ca magge ca eko pañho kātabbo, avasesāni nahetupaccayasadisāni. Napacchājātapaccayā paripuṇṇam naadhipatipaccayasadisam.)

Nakammadukam

387. Nakammapaccayā hetuyā tīni, ārammaṇe tīni, adhipatiyā tīni, anantare tīni, samanantare tīni, sahajāte tīni, aññamaññe tīni, nissaye tīni, upanissaye tīni, purejāte tīni, āsevane tīni, āhāre tīni, indriye tīni, jhāne tīni, magge tīni, sampayutte tīni, vippayutte tīni, atthiyā tīni, natthiyā tīni, vigate tīni, avigate tīni.

Tikam

Nakammapaccayā nahetupaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, āsevane ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Pañcakam

Nakammapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

(Avasesāni padāni etenupāyena vitthāretabbāni. Saṃkhittam.)

Navipākadukam

388. Navipākapaccayā hetuyā tīni, (saṃkhittam. Paripuṇṇam.) Avigate tīni.

Pañcakam

Navipākapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam, kamme dve, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

(Navipākamūlake idam nānākaraṇam, avasesāni yathā nahetumūlakam.)

Najhānadukam

389. Najhānapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, vipāke ekam, āhāre

ekam, indriye ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Sattakam

Najhānapaccayā nahetupaccayā naadhipatipaccayā napacchājātapaccayā naāsevanapaccayā namaggapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Namaggadukam

390. Namaggapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, purejāte ekam, āsevane ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Pañcakam

Namaggapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, kamme ekam, vipāke ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Chakkādi

Namaggapaccayā nahetupaccayā. (Saṃkhittam.)

Navippayuttadukam

391. Navippayuttapaccayā hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Tikam

Navippayuttapaccayā nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane ekam, kamme dve, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve...pe....

Navakam

Navippayuttapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā (naāsevanapaccayamūlakampi nahetumūlakasadisam.) Nakammapaccayā navipākapaccayā namaggapaccayā (imāni tīṇi mūlāni ekasadisāni) ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Paccanīyānulomam.

Samṣaṭṭhavāro.

6. Sampayuttavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

392. Kusalam dhammaṁ sampayutto kusalo dhammo uppajjati hetupaccayā – kusalam ekaṁ khandhaṁ sampayuttā tayo kandhā, tayo kandhe sampayutto eko kandho, dve kandhe sampayuttā dve kandhā. (1)

393. Akusalam dhammaṁ sampayutto akusalo dhammo uppajjati hetupaccayā – akusalam ekaṁ khandhaṁ sampayuttā tayo kandhā, tayo kandhe sampayutto eko kandho, dve kandhe sampayuttā dve kandhā. (1)

394. Abyākataṁ dhammaṁ sampayutto abyākato dhammo uppajjati hetupaccayā – vipākābyākataṁ kiriyābyākataṁ ekaṁ khandhaṁ sampayuttā tayo kandhā, tayo kandhe sampayutto eko kandho, dve kandhe sampayuttā dve kandhā; paṭisandhikkhaṇe vipākābyākataṁ ekaṁ khandhaṁ sampayuttā tayo kandhā, tayo kandhe sampayutto eko kandho, dve kandhe sampayuttā dve kandhā. (Saṃkhittam.) (1)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

395. Hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajātē tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejātē tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekaṁ, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

396. Akusalam dhammaṁ sampayutto akusalo dhammo uppajjati nahetupaccayā – vicikicchāsahagate uddhaccasahagate kandhe sampayutto vicikicchāsahagato uddhaccasahagato moho. (1)

397. Abyākataṁ dhammaṁ sampayutto abyākato dhammo uppajjati nahetupaccayā – ahetukamvipākābyākataṁ kiriyābyākataṁ ekaṁ khandhaṁ sampayuttā tayo kandhā, tayo kandhe sampayutto eko kandho, dve kandhe sampayuttā dve kandhā; ahetukapaṭisandhikkhaṇe vipākābyākataṁ ekaṁ

khandham sampayuttā tayo kandhā, tayo kandhe sampayutto eko kandho, dve kandhe sampayuttā dve kandhā. (Saṃkhittam.) (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

398. Nahetuyā dve, naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, najhāne ekam, namagge ekam, navippayutte tīni. (Saṃkhittam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

399. Hetupaccayā naadhipatiyā tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, navippayutte tīni. (Saṃkhittam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

400. Nahetupaccayā ārammaṇe dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, āsevane dve, kamme dve, vipāke ekam, āhāre dve, indriye dve, jhāne dve, magge ekam, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve. (Saṃkhittam.)

Paccanīyānulomam.

Sampayuttavāro.

(Saṃsaṭṭhattam nāma sampayuttattam, sampayuttattam nāma saṃsaṭṭhattam.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

401. Kusalo dhammo kusalassa dhammadha hetupaccayena paccayo – kusalā hetū sampayuttakānam kandhānam hetupaccayena paccayo. Kusalo dhammo abyākatassa dhammadha hetupaccayena paccayo – kusalā hetū cittasamutthānānam rūpānam hetupaccayena paccayo. Kusalo dhammo kusalassa ca abyākatassa ca dhammadha hetupaccayena paccayo – kusalā hetū

sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

402. Akusalo dhammo akusalassa dhammassa hetupaccayena paccayo – akusalā hetū sampayuttakānam khandhānam hetupaccayena paccayo. Akusalo dhammo abyākatassa dhammassa hetupaccayena paccayo – akusalā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. Akusalo dhammo akusalassa ca abyākatassa ca dhammassa hetupaccayena paccayo – akusalā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

403. Abyākato dhammo abyākatassa dhammassa hetupaccayena paccayo – vipākābyākatā kiriyābyākatā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo; paṭisandhikkhaṇe vipākābyākatā hetū sampayuttakānam khandhānam kaṭṭā ca rūpānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

404. Kusalo dhammo kusalassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati, pubbe suciṇṇāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati, sekkhā gotrabhum paccavekkhanti, vodānam paccavekkhanti, sekkhā maggā vuṭṭhahitvā maggām paccavekkhanti, sekkhā vā puthujjanā vā kusalam aniccato dukkhato anattato vipassanti, cetopariyaññena kusalacittasamañgissa cittam jānanti. Ākāsānañcāyatana kusalam viññānañcāyatana kusalassa ārammaṇapaccayena paccayo. Ākiñcaññāyatana kusalam nevasaññānaññāyatana kusalassa ārammaṇapaccayena paccayo. Kusalā khandhā iddhidhāññāassa cetopariyaññāssa pubbenivāsānussatiññānāssa yathākammūpagaññānāssa anāgataṁsaññānāssa ārammaṇapaccayena paccayo. (1)

405. Kusalo dhammo akusalassa dhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam assādeti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Pubbe suciṇṇāni assādeti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Jhānā vuṭṭhahitvā jhānam assādeti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati. Jhāne parihīne vippatisārissa domanassam uppajjati. (2)

406. Kusalo dhammo abyākatassa dhammassa ārammaṇapaccayena paccayo – arahā maggā vuṭṭhahitvā maggām paccavekkhati; pubbe suciṇṇāni paccavekkhati; kusalam aniccato dukkhato anattato vippassati; cetopariyaññena kusalacittasamañgissa cittam jānāti. Sekkhā vā puthujjanā vā kusalam aniccato dukkhato anattato vipassanti, kusale niruddhe vipāko tadārammaṇatā uppajjati. Kusalam assādeti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati, akusale niruddhe vipāko tadārammaṇatā uppajjati. Ākāsānañcāyatana kusalam viññānañcāyatana viññānañcāyatana viññānañcāyatana paccayo. Ākiñcaññāyatana kusalam nevasaññānaññāyatana viññānañcāyatana paccayo. Kusalā khandhā cetopariyaññānāssa, pubbenivāsānussatiññānānāssa, yathākammūpagaññānānāssa, anāgataṁsaññānānāssa, āvajjanāya ārammaṇapaccayena paccayo. (3)

407. Akusalo dhammo akusalassa dhammassa ārammaṇapaccayena paccayo – rāgam assādeti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Diṭṭhim assādeti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Vicikiccham ārabbha vicikicchā uppajjati, diṭṭhi uppajjati, uddhaccam uppajjati, domanassam uppajjati. Uddhaccam ārabbha uddhaccam uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, domanassam uppajjati. Domanassam ārabbha domanassam uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati. (1)

408. Akusalo dhammo kusalassa dhammadassa ārammaṇapaccayena paccayo – sekkhā pahīne kilese [pahīnakilese (syā.)] paccavekkhanti, vikkhambhite kilese [vikkhambhitakilese (syā.)] paccavekkhanti, pubbe samudāciṇñe kilese jānanti, sekkhā vā puthujjanā vā akusalam aniccato dukkhatto anattato vipassanti, cetopariyañāñena akusalacittasamañgissa cittam jānanti. Akusalā khandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa anāgataṁsañāñassa ārammaṇapaccayena paccayo. (2)

409. Akusalo dhammo abyākatassa dhammadassa ārammaṇapaccayena paccayo – arahā pahīne kilese paccavekkhati, pubbe samudāciṇñe kilese jānāti, akusalam aniccato dukkhatto anattato vipassati, cetopariyañāñena akusalacittasamañgissa cittam jānāti, sekkhā vā puthujjanā vā akusalam aniccato dukkhatto anattato vipassanti, kusale niruddhe vipāko tadārammaṇatā uppajjati. Akusalam assādeti abhinandati; tam ārabba rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Akusale niruddhe vipāko tadārammaṇatā uppajjati. Akusalā khandhā cetopariyañāñassa pubbenivāsānussatiñāñassa yathākammūpagañāñassa anāgataṁsañāñassa āvajjanāya ārammaṇapaccayena paccayo. (3)

410. Abyākato dhammo abyākatassa dhammadassa ārammaṇapaccayena paccayo – arahā phalam paccavekkhati, nibbānam paccavekkhati. Nibbānam phalassa āvajjanāya ārammaṇapaccayena paccayo. Arahā cakkhuṁ aniccato dukkhatto anattato vipassati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... vipākābyākate kiriyābyākate khandhe aniccato dukkhatto anattato vipassati, dibbena cakkhuṇā rūpam passati, dibbāya sotadhātuyā saddam sunāti, cetopariyañāñena vipākābyākatakiriyābyākatacittasamañgissa cittam jānāti. Ākāsānañicāyatanañakiriyam viññānañicāyatanañakiriyassa ārammaṇapaccayena paccayo. Ākiñcaññāyatanañakiriyam nevasaññānaññāyatanañakiriyassa ārammaṇapaccayena paccayo. Rūpāyatanañ cakkhuviññāñassa ārammaṇapaccayena paccayo. Saddāyatanañ sotaviññāñassa... gandhāyatanañ ghānaviññāñassa... rasāyatanañ jivhāviññāñassa ... phoṭṭhabbāyatanañ kāyaviññāñassa ārammaṇapaccayena paccayo. Abyākatā khandhā iddhividhañāñassa, cetopariyañāñassa, pubbenivāsānussatiñāñassa, anāgataṁsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

411. Abyākato dhammo kusalassa dhammadassa ārammaṇapaccayena paccayo – sekkhā phalam paccavekkhanti, nibbānam paccavekkhanti. Nibbānam gotrabhussa vodānassa maggassa ārammaṇapaccayena paccayo. Sekkhā vā puthujjanā vā cakkhuṁ aniccato dukkhatto anattato vippassanti. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... vipākābyākate kiriyābyākate khandhe aniccato dukkhatto anattato vipassanti, dibbena cakkhuṇā rūpam passanti, dibbāya sotadhātuyā saddam sunāti, cetopariyañāñena vipākābyākatakiriyābyākatacittasamañgissa cittam jānanti. Abyākatā khandhā iddhividhañāñassa cetopariyañāñassa pubbenivāsānussatiñāñassa anāgataṁsañāñassa ārammaṇapaccayena paccayo.

412. Abyākato dhammo akusalassa dhammadassa ārammaṇapaccayena paccayo – cakkhuṁ assādeti abhinandati; tam ārabba rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... vipākābyākate kiriyābyākate khandhe assādeti abhinandati; tam ārabba rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. (3)

Adhipatipaccayo

413. Kusalo dhammo kusalassa dhammadassa adhipatipaccayena paccayo. Ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammañ katvā, tam garum katvā paccavekkhati, pubbe suciññāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati. Sekkhā gotrabhūm garum katvā paccavekkhanti, vodānām garum katvā paccavekkhanti. Sekkhā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti. **Sahajātādhipati** –

kusalādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

414. Kusalo dhammo akusalassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammam katvā, tam garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati, pubbe suciṇṇāni garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Jhānā vuṭṭhahitvā jhānam garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati.

Kusalo dhammo abyākatassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati**, sahajātādhipati. **Ārammaṇādhipati** – arahā maggā vuṭṭhahitvā maggam garum katvā paccavekkhati. **Sahajātādhipati** – kusalādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (3)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa adhipatipaccayena paccayo.

Sahajātādhipati – kusalādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (4)

415. Akusalo dhammo akusalassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati**, sahajātādhipati. **Ārammaṇādhipati** – rāgam garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Diṭṭhim garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – akusalādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa adhipatipaccayena paccayo. **Sahajātādhipati** – akusalādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa adhipati paccayena paccayo.

Sahajātādhipati – akusalādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

416. Abyākato dhammo abyākatassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati**, sahajātādhipati. **Ārammaṇādhipati** – arahā phalam garum katvā paccavekkhati, nibbānam garum katvā paccavekkhati. Nibbānam phalassa adhipatipaccayena paccayo. **Sahajātādhipati** – vipākābyākatakiriyābyākatādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Abyākato dhammo kusalassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – sekkhā phalam garum katvā paccavekkhanti, nibbānam garum katvā paccavekkhanti. Nibbānam gotrabhussa, vodānassa, maggassa adhipatipaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammadassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – cakkhuṁ garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... vipākābyākate kiriyābyākate khandhe garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (3)

Anantarapaccayo

417. Kusalo dhammo kusalassa dhammadassa anantarapaccayena paccayo – purimā purimā kusalā kandhā pacchimānam pacchimānam kusalānam kandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa anantarapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadassa anantarapaccayena paccayo. Kusalam vuṭṭhānassa... maggo phalassa... anulomam sekkhāya phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanakusalam phalasamāpattiyā anantarapaccayena paccayo. (2)

Akusalo dhammo akusalassa dhammadassa anantarapaccayena paccayo – purimā purimā akusalā khandhā pacchimānam pacchimānam akusalānam khandhānam anantarapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa anantarapaccayena paccayo. Akusalam vuṭṭhānassa anantarapaccayena paccayo. (2)

Abyākato dhammo abyākatassa dhammadassa anantarapaccayena paccayo – purimā purimā vipākābyākatā kiriyābyākatā khandhā pacchimānam pacchimānam vipākābyākatānam kiriyābyākatānam khandhānam anantarapaccayena paccayo. Bhavaṅgam āvajjanāya... kiriyam vuṭṭhānassa... arahato anulomam phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanakiriyam phalasamāpattiyā anantarapaccayena paccayo. (1)

Abyākato dhammo kusalassa dhammadassa anantarapaccayena paccayo – āvajjanā kusalānam khandhānam anantarapaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammadassa anantarapaccayena paccayo – āvajjanā akusalānam khandhānam anantarapaccayena paccayo. (3)

Samanantarapaccayo

418. Kusalo dhammo kusalassa dhammadassa samanantarapaccayena paccayo – purimā purimā kusalā khandhā pacchimānam pacchimānam kusalānam khandhānam samanantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa samanantarapaccayena paccayo.

Kusalo dhammo abyākatassa dhammadassa samanantarapaccayena paccayo. Kusalam vuṭṭhānassa... maggo phalassa... anulomam sekkhāya phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanakusalam phalasamāpattiyā samanantarapaccayena paccayo. (2)

Akusalo dhammo akusalassa dhammadassa samanantarapaccayena paccayo – purimā purimā akusalā khandhā pacchimānam pacchimānam akusalānam khandhānam samanantarapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa samanantarapaccayena paccayo – akusalam vuṭṭhānassa samanantarapaccayena paccayo. (2)

Abyākato dhammo abyākatassa dhammadassa samanantarapaccayena paccayo – purimā purimā vipākābyākatā kiriyābyākatā khandhā pacchimānam pacchimānam vipākābyākatānam kiriyābyākatānam khandhānam samanantarapaccayena paccayo. Bhavaṅgam āvajjanāya... kiriyam vuṭṭhānassa... arahato anulomam phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatanakiriyam phalasamāpattiyā samanantarapaccayena paccayo. (1)

Abyākato dhammo kusalassa dhammadassa samanantarapaccayena paccayo – āvajjanā kusalānam khandhānam samanantarapaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammadassa samanantarapaccayena paccayo – āvajjanā akusalānam khandhānam samanantarapaccayena paccayo. (3)

Sahajātapaccayo

419. Kusalo dhammo kusalassa dhammadassa sahajātapaccayena paccayo – kusalo eko kandho tiṇṇannam kandhānam sahajātapaccayena paccayo. Tayo kandhā ekassa kandhassa sahajātapaccayena paccayo. Dve kandhā dvinnam kandhānam sahajātapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadassa sahajātapaccayena paccayo – kusalā kandhā cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa sahajātapaccayena paccayo – kusalo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadassa sahajātapaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam sahajātapaccayena paccayo. Tayo kandhā ekassa kandhassa sahajātapaccayena paccayo. Dve kandhā dvinnam kandhānam sahajātapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa sahajātapaccayena paccayo – akusalā kandhā cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa sahajātapaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadassa sahajātapaccayena paccayo – vipākābyākato kiriyābyākato eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam sahajātapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākato eko kandho tiṇṇannam kandhānam kaṭattā ca rūpānam sahajātapaccayena paccayo. Tayo kandhā ekassa kandhassa kaṭattā ca rūpānam sahajātapaccayena paccayo. Dve kandhā dvinnam kandhānam kaṭattā ca rūpānam sahajātapaccayena paccayo. Kandhā vatthussa sahajātapaccayena paccayo. Vatthu kandhānam sahajātapaccayena paccayo. Ekaṁ mahābhūtam tiṇṇannam mahābhūtānam sahajātapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa sahajātapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam sahajātapaccayena paccayo. Mahābhūtā cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam sahajātapaccayena paccayo. Bāhiram ekaṁ mahābhūtam tiṇṇannam mahābhūtānam sahajātapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa sahajātapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam sahajātapaccayena paccayo. Mahābhūtā upādārūpānam sahajātapaccayena paccayo. Āhārasamuṭṭhānānam ekaṁ mahābhūtam tiṇṇannam mahābhūtānam sahajātapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa sahajātapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam sahajātapaccayena paccayo. Mahābhūtā upādārūpānam sahajātapaccayena paccayo. Utusamuṭṭhānānam ekaṁ mahābhūtam tiṇṇannam mahābhūtānam sahajātapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa sahajātapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam sahajātapaccayena paccayo. Mahābhūtā upādārūpānam sahajātapaccayena paccayo. Asaññasattānam ekaṁ mahābhūtam tiṇṇannam mahābhūtānam sahajātapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa sahajātapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam sahajātapaccayena paccayo. Mahābhūtā kaṭattārūpānam upādārūpānam sahajātapaccayena paccayo. (1)

Kusalo ca abyākato ca dhammā abyākatassa dhammadassa sahajātapaccayena paccayo – kusalā

khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (1)

Akusalo ca abyākato ca dhammā abyākatassa dhammassa sahajātapaccayena paccayo – akusalā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (1)

Aññamaññapaccayo

420. Kusalo dhammo kusalassa dhammassa aññamaññapaccayena paccayo – kusalo eko kandho tiṇṇannam kandhānam aññamaññapaccayena paccayo. Tayo khandhā ekassa kandhassa aññamaññapaccayena paccayo. Dve kandhā dvinnam kandhānam aññamaññapaccayena paccayo. (1)

Akusalo dhammo akusalassa dhammassa aññamaññapaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam aññamaññapaccayena paccayo. Tayo khandhā ekassa kandhassa aññamaññapaccayena paccayo. Dve kandhā dvinnam kandhānam aññamaññapaccayena paccayo. (1)

Abyākato dhammo abyākatassa dhammassa aññamaññapaccayena paccayo – vipākābyākato kiriyābyākato eko kandho tiṇṇannam kandhānam aññamaññapaccayena paccayo. Tayo kandhā ekassa kandhassa aññamaññapaccayena paccayo. Dve kandhā dvinnam kandhānam aññamaññapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākato eko kandho tiṇṇannam kandhānam vatthussa ca aññamaññapaccayena paccayo. Tayo kandhā ekassa kandhassa vatthussa ca aññamaññapaccayena paccayo. Dve kandhā dvinnam kandhānam vatthussa ca aññamaññapaccayena paccayo. Kandhā vatthussa aññamaññapaccayena paccayo. Vatthu kandhānam aññamaññapaccayena paccayo. Ekam mahābhūtam tiṇṇannam mahābhūtānam aññamaññapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa aññamaññapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam aññamaññapaccayena paccayo; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam tiṇṇannam mahābhūtānam aññamaññapaccayena paccayo...pe... dve mahābhūtā dvinnam mahābhūtānam aññamaññapaccayena paccayo. (1)

Nissayapaccayo

421. Kusalo dhammo kusalassa dhammassa nissayapaccayena paccayo – kusalo eko kandho tiṇṇannam kandhānam nissayapaccayena paccayo. Tayo kandhā ekassa kandhassa nissayapaccayena paccayo. Dve kandhā dvinnam kandhānam nissayapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammassa nissayapaccayena paccayo – kusalā kandhā cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammassa nissayapaccayena paccayo – kusalo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānāñca rūpānam nissayapaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānāñca rūpānam nissayapaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānāñca rūpānam nissayapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammassa nissayapaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam nissayapaccayena paccayo. Tayo kandhā ekassa kandhassa nissayapaccayena paccayo. Dve kandhā dvinnam kandhānam nissayapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammassa nissayapaccayena paccayo – akusalā kandhā cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammassa nissayapaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānāñca rūpānam nissayapaccayena paccayo. Tayo

khandhā ekassa khandhassa cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. Dve khandhā dvinnam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadassa nissayapaccayena paccayo – vipākābyākato kiriyaabyākato eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. Tayo khandhā ekassa khandhassa cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. Dve khandhā dvinnam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākato eko khandho tiṇṇannam khandhānam kaṭattā ca rūpānam nissayapaccayena paccayo. Tayo khandhā ekassa khandhassa kaṭattā ca rūpānam nissayapaccayena paccayo. Dve khandhā dvinnam khandhānam kaṭattā ca rūpānam nissayapaccayena paccayo. Khandhā vatthussa nissayapaccayena paccayo. Vatthu khandhānam nissayapaccayena paccayo. Ekam mahābhūtam tiṇṇannam mahābhūtānam nissayapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa nissayapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam nissayapaccayena paccayo. Mahābhūtā cittasamuṭṭhānānam rūpānam, kaṭattārūpānam, upādārūpānam nissayapaccayena paccayo; bāhiram... āhārasamuṭṭhānā... utusamuṭṭhānā... asaññasattānam ekam mahābhūtām tiṇṇannam mahābhūtānam nissayapaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa nissayapaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam nissayapaccayena paccayo. Mahābhūtā kaṭattārūpānam, upādārūpānam nissayapaccayena paccayo. Cakkhāyatanañ cakkhuviññānassa nissayapaccayena paccayo. Sotāyatanañ...pe... ghānāyatanañ...pe... jivhāyatanañ...pe... kāyāyatanañ kāyaviññānassa nissayapaccayena paccayo. Vatthu vipākābyākatānam kiriyaabyākatānam khandhānam nissayapaccayena paccayo.

Abyākato dhammo kusalassa dhammadassa nissayapaccayena paccayo – vatthu kusalānam khandhānam nissayapaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammadassa nissayapaccayena paccayo – vatthu akusalānam khandhānam nissayapaccayena paccayo. (3)

422. Kusalo ca abyākato ca dhammā kusalassa dhammadassa nissayapaccayena paccayo – kusalo eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo. Tayo khandhā ca vatthu ca ekassa khandhassa nissayapaccayena paccayo. Dve khandhā ca vatthu ca dvinnam khandhānam nissayapaccayena paccayo. (1)

Kusalo ca abyākato ca dhammā abyākatassa dhammadassa nissayapaccayena paccayo – kusalā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Akusalo ca abyākato ca dhammā akusalassa dhammadassa nissayapaccayena paccayo – akusalo eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo. Tayo khandhā ca vatthu ca ekassa khandhassa nissayapaccayena paccayo. Dve khandhā ca vatthu ca dvinnam khandhānam nissayapaccayena paccayo. (1)

Akusalo ca abyākato ca dhammā abyākatassa dhammadassa nissayapaccayena paccayo – akusalā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (2)

Upanissayapaccayo

423. Kusalo dhammo kusalassa dhammadassa upanissayapaccayena paccayo – ārammañūpanissayo, anantarūpanissayo, pakatūpanissayo.

Ārammañūpanissayo – dānam datvā sīlam samādiyitvā uposathakammam katvā, tam garum katvā paccavekkhati, pubbe sucinṇāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānam garum katvā

paccavekkhati, sekkhā gotrabhum garum katvā paccavekkhanti, vodānam garum katvā paccavekkhanti, sekkhā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti.

Anantarūpanissayo – purimā purimā kusalā khandhā pacchimānam pacchimānam kusalānam khandhānam upanissayapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa upanissayapaccayena paccayo.

Pakatūpanissayo – saddham upanissaya dānam deti, sīlam samādiyati, uposathakammañ karoti, jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Sīlam...pe... sutam...pe... cāgam...pe... paññam upanissaya dānam deti, sīlam samādiyati, uposathakammañ karoti, jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Saddh... sīlam... sutam... cāgo... paññā ... saddhāya... sīlassa... sutassa... cāgassa... paññāya upanissayapaccayena paccayo.

Paṭhamassa jhānassa parikammam paṭhamassa jhānassa upanissayapaccayena paccayo. Dutiyassa jhānassa parikammam dutiyassa jhānassa upanissayapaccayena paccayo. Tatiyassa jhānassa parikammañ tatiyassa jhānassa upanissayapaccayena paccayo. Catutthassa jhānassa parikammam catutthassa jhānassa upanissayapaccayena paccayo. Ākāsānañcāyatanañ parikammañ ākāsānañcāyatanañ upanissayapaccayena paccayo. Viññānañcāyatanañ parikammañ viññānañcāyatanañ upanissayapaccayena paccayo. Ākiñcaññāyatanañ parikammañ ākiñcaññāyatanañ upanissayapaccayena paccayo. Nevasaññānaññāyatanañ parikammañ nevasaññānaññāyatanañ upanissayapaccayena paccayo. Paṭhamam jhānam dutiyassa jhānassa upanissayapaccayena paccayo. Dutiyam jhānam tatiyassa jhānassa upanissayapaccayena paccayo. Tatiyam jhānam catutthassa jhānassa upanissayapaccayena paccayo. Catuttham jhānam ākāsānañcāyatanañ upanissayapaccayena paccayo. Ākāsānañcāyatanañ viññānañcāyatanañ upanissayapaccayena paccayo. Ākiñcaññāyatanañ upanissayapaccayena paccayo. Dibbassa cakkhusa parikammañ dibbassa cakkhusa upanissayapaccayena paccayo. Dibbāya sotadhātuyā parikammam dibbāya sotadhātuyā upanissayapaccayena paccayo. Iddhividhaññāassa parikammañ iddhividhaññāassa upanissayapaccayena paccayo. Cetopariyaññāassa parikammañ cetopariyaññāassa upanissayapaccayena paccayo. Pubbenivāsānussatiññāassa parikammañ pubbenivāsānussatiññāassa upanissayapaccayena paccayo. Yathākammūpagaññāassa parikammañ yathākammūpagaññāassa upanissayapaccayena paccayo. Anāgatañsaññāassa parikammañ anāgatañsaññāassa upanissayapaccayena paccayo. Dibbacakkhu dibbāya sotadhātuyā upanissayapaccayena paccayo. Dibbasotadhātu iddhividhaññāassa upanissayapaccayena paccayo. Iddhividhaññam cetopariyaññāassa upanissayapaccayena paccayo. Cetopariyaññāñ parubbenivāsānussatiññāassa upanissayapaccayena paccayo. Pubbenivāsānussatiññāñ yathākammūpagaññāassa upanissayapaccayena paccayo. Yathākammūpagaññam anāgatañsaññāassa upanissayapaccayena paccayo. Paṭhamassa maggassa parikammañ paṭhamassa maggassa upanissayapaccayena paccayo. Dutiyassa maggassa parikammañ dutiyassa maggassa upanissayapaccayena paccayo. Tatiyassa maggassa parikammañ tatiyassa maggassa upanissayapaccayena paccayo. Catutthassa maggassa parikammañ catutthassa maggassa upanissayapaccayena paccayo. Paṭhamo maggo dutiyassa maggassa upanissayapaccayena paccayo. Dutyo maggo tatiyassa maggassa upanissayapaccayena paccayo. Tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. Sekkhā maggā upanissāya anuppannam samāpattim uppādentī, uppannam samāpajjanti, sañkhāre aniccato dukkhatō anattato vipassanti. Maggo sekkhānam atthappaṭisambhidāya, dhammappaṭisambhidāya, niruttippaṭisambhidāya, paṭibhānappaṭisambhidāya, ṭhānāṭhānakosallassa upanissayapaccayena paccayo. (1)

Kusalo dhammo akusalassa dhammassa upanissayapaccayena paccayo – ārammañupanissayo, pakatūpanissayo.

Ārammaṇūpanissayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Pubbe sucinñāni garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Jhānā vuṭṭhahitvā jhānam garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati.

Pakatūpanissayo – saddham upanissāya mānam jappeti, diṭṭhim gaṇhāti. Sīlam...pe... sutam... pe... cāgam...pe... paññam upanissāya mānam jappeti, diṭṭhim gaṇhāti. Saddhā... sīlam... sutam... cāgo... paññā rāgassa... dosassa... mohassa... mānassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. (2)

Kusalo dhammo abyākatassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo.

Ārammaṇūpanissayo – arahā maggā vuṭṭhahitvā maggām garum katvā paccavekkhati.

Anantarūpanissayo – kusalam vuṭṭhānassa... maggo phalassa... anulomam sekkhāya phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatankusalam phalasamāpattiya upanissayapaccayena paccayo.

Pakatūpanissayo – saddham upanissāya attānam ātāpeti paritāpeti, pariyoṭṭhimūlakam dukkham paccanubhoti. Sīlam...pe... sutam...pe... cāgam...pe... paññam upanissāya attānam ātāpeti paritāpeti, pariyoṭṭhimūlakam dukkham paccanubhoti. Saddhā... sīlam... sutam... cāgo... paññā kāyikassa sukhassa... kāyikassa dukkhassa... phalasamāpattiya upanissayapaccayena paccayo. Kusalam kammam vipākassa upanissayapaccayena paccayo. Arahā maggām upanissāya anuppannam kiriyasamāpattim uppādeti, uppannam samāpajjati, saṅkhāre aniccato dukkhati anattato vipassati. Maggo arahato atthappaṭisambhidāya, dhammapaṭisambhidāya, niruttippaṭisambhidāya, paṭibhānappaṭisambhidāya, thānāṭhānakosallassa upanissayapaccayena paccayo. Maggo phalasamāpattiya upanissayapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo.

Ārammaṇūpanissayo – rāgam garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Diṭṭhim garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati.

Anantarūpanissayo – purimā purimā akusalā khandhā pacchimānam pacchimānam akusalānam khandhānam upanissayapaccayena paccayo.

Pakatūpanissayo – rāgam upanissāya pāṇam hanati, adinnam ādiyati, musā bhaṇati, pisuṇam bhaṇati, pharusam bhaṇati, sampham palapati, sandhiṁ chindati, nillopam harati, ekāgārikam karoti, paripanthe tiṭṭhati, paradāram gacchati, gāmaghātam karoti, nigamaghātam karoti, mātarām jīvitā voropeti, pitaram jīvitā voropeti, arahantam jīvitā voropeti, duṭṭhena cittena tathāgatassa lohitam uppādeti, saṅgham bhindati. Dosam upanissāya...pe... moham upanissāya...pe... mānam upanissāya... pe... diṭṭhim upanissāya...pe... patthanam upanissāya pāṇam hanati...pe... saṅgham bhindati. Rāgo... doso... moho... māno... diṭṭhi... patthanā rāgassa... dosassa... mohassa... mānassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. Pāṇātipāto pāṇātipātassa upanissayapaccayena paccayo. Pāṇātipāto adinnādānassa...pe... kāmesumicchācārassa...pe... musāvādassa...pe... pisuṇāya vācāya... pe... pharusāya vācāya...pe... samphappalāpassa...pe... abhijjhāya...pe... byāpādassa...pe... micchādiṭṭhiyā upanissayapaccayena paccayo. Adinnādānam adinnādānassa... kāmesumicchācārassa... musāvādassa... (saṃkhittam) micchādiṭṭhiyā... pāṇātipātassa upanissayapaccayena paccayo. (Cakkam

bandhitabbam.) Kāmesumicchācāro...pe... musāvādo...pe... pisuṇavācā...pe... pharusavācā... pe... samphappalāpo...pe... abhijjhā...pe... byāpādo...pe... micchādiṭṭhi micchādiṭṭhiyā upanissayapaccayena paccayo. Micchādiṭṭhi pāṇātipātassa... adinnādānassa... kāmesumicchācārassa... musāvādassa... pisuṇāya vācāya... pharusāya vācāya... samphappalāpassa... abhijjhāya... byāpādassa upanissayapaccayena paccayo. Mātughātikammaṁ mātughātikammassa upanissayapaccayena paccayo. Mātughātikammaṁ pitughātikammassa upanissaya...pe... arahantaghātikammassa... ruhiruppādakammassa... saṅghabhedakammassa... niyatamicchādiṭṭhiyā upanissayapaccayena paccayo. Pitughātikammaṁ pitughātikammassa... arahantaghātikammassa... ruhiruppādakammassa... saṅghabhedakammassa... niyatamicchādiṭṭhiyā... mātughātikammassa upanissayapaccayena paccayo. Arahantaghātikammaṁ arahantaghātikammassa... ruhiruppādakammassa...pe... ruhiruppādakammam... ruhiruppādakammassa...pe... saṅghabhedakammaṁ saṅghabhedakammassa...pe... niyatamicchādiṭṭhi niyatamicchādiṭṭhiyā upanissayapaccayena paccayo. Niyatamicchādiṭṭhi mātughātikammassa upanissaya...pe... arahantaghātikammassa... ruhiruppādakammassa... saṅghabhedakammassa upanissayapaccayena paccayo. (Cakkam kātabbam.) (1)

Akusalo dhammo kusalassa dhammassa upanissayapaccayena paccayo. **Pakatūpanissayo** – rāgam upanissāya dānam deti, sīlam samādiyati, uposathakammaṁ karoti, jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Dosam...pe... moham...pe... mānam...pe... diṭṭhim...pe... patthanam upanissāya dānam deti, sīlam samādiyati, uposathakammaṁ karoti, jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Rāgo... doso... moho... māno... diṭṭhi... patthanā saddhāya... sīlassa... sutassa... cāgassa ... paññāya upanissayapaccayena paccayo. Pāṇam hantvā tassa paṭighātatthāya dānam deti, sīlam samādiyati, uposathakammaṁ karoti, jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Adinnam ādiyitvā...pe... musā bhaṇitvā...pe... pisuṇam bhaṇitvā...pe... pharusaṁ bhaṇitvā...pe... samphaṁ palapitvā...pe... sandhiṁ chinditvā...pe... nillopam haritvā...pe... ekāgārikam karitvā...pe... paripanthe thatvā...pe... paradāram gantvā...pe... gāmaghātam karitvā...pe... nigamaghātam karitvā tassa paṭighātatthāya dānam deti, sīlam samādiyati, uposathakammaṁ karoti, jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti. Mātarām jīvitā voropetvā tassa paṭighātatthāya dānam deti, sīlam samādiyati, uposathakammaṁ karoti. Pitaram jīvitā voropetvā...pe... arahantam jīvitā voropetvā...pe... duṭṭhena cittena tathāgatassa lohitam uppādetvā...pe... saṅgham bhinditvā tassa paṭighātatthāya dānam deti, sīlam samādiyati, uposathakammaṁ karoti. (2)

Akusalo dhammo abyākatassa dhammassa upanissayapaccayena paccayo – anantarūpanissayo, pakatūpanissayo.

Anantarūpanissayo – akusalam vuṭṭhanassa upanissayapaccayena paccayo.

Pakatūpanissayo – rāgam upanissāya attānam ātāpeti paritāpeti, pariyyiṭṭhimūlakam dukkham paccanubhoti. Dosam...pe... moham...pe... mānam...pe... diṭṭhim...pe... patthanam upanissāya attānam ātāpeti paritāpeti, pariyyiṭṭhimūlakam dukkham paccanubhoti. Rāgo... doso... moho... māno... diṭṭhi... patthanā kāyikassa sukhassa... kāyikassa dukkhassa... phalasamāpattiya upanissayapaccayena paccayo. Akusalam kammaṁ vipākassa upanissayapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo.

Ārammaṇūpanissayo – arahā phalam garuṁ katvā paccavekkhati, nibbānam garuṁ katvā paccavekkhati, nibbānam phalassa upanissayapaccayena paccayo.

Anantarūpanissayo – purimā purimā vipākābyākatā, kiriyābyākatā khandhā pacchimānam

pacchimānam vipākābyākatānam kiriyābyākatānam khandhānam upanissayapaccayena paccayo. Bhavāngam āvajjanāya... kiriyanū vuṭṭhānassa... arahato anulomam phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānaññāyatana kiriyanū phalasamāpattiyā upanissayapaccayena paccayo.

Pakatūpanissayo – kāyikam sukham kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Kāyikam dukkham kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Utu kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Bhojanām kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Senāsanām kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Kāyikam sukham... kāyikam dukkham... utu... bhojanām... senāsanām kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Phalasamāpatti kāyikassa sukhassa upanissayapaccayena paccayo.

Arahā kāyikam sukham upanissāya anuppannam kiriyasamāpattim uppādeti, uppannam samāpajjati, saṅkhāre aniccato dukkhato anattato vipassati. Kāyikam dukkham... utum... bhojanām... senāsanām upanissāya anuppannam kiriyasamāpattim uppādeti, uppannam samāpajjati, saṅkhāre aniccato dukkhato anattato vipassati. (1)

Abyākato dhammo kusalassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo.

Ārammaṇūpanissayo – sekkhā phalam garum katvā paccavekkhanti, nibbānam garum katvā paccavekkhanti. Nibbānam gotrabhussa... vodānassa... maggassa upanissayapaccayena paccayo.

Anantarūpanissayo – āvajjanā kusalānam khandhānam upanissayapaccayena paccayo.

Pakatūpanissayo – kāyikam sukham upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti, jhānam uppādeti, vipassanām uppādeti, maggam uppādeti, abhiññām uppādeti, samāpattim uppādeti. Kāyikam dukkham... utum... bhojanām... senāsanām upanissāya dānam deti, sīlam samādiyati, uposathakammam karoti, jhānam uppādeti, vipassanām uppādeti, maggam uppādeti, abhiññām uppādeti, samāpattim uppādeti. Kāyikam sukham... kāyikam dukkham... utu... bhojanām... senāsanām saddhāya... sīlassa... sutassa... cāgassa... paññāya upanissayapaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo.

Ārammaṇūpanissayo – cakkhum garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Sotam...pe... ghānam...pe... jivham...pe... kāyam...pe... rūpe...pe... sadde...pe... gandhe...pe... rase...pe... phoṭṭhabbe...pe... vatthum...pe... vipākābyākate kiriyābyākate khandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭṭhi uppajjati.

Anantarūpanissayo – āvajjanā akusalānam khandhānam upanissayapaccayena paccayo.

Pakatūpanissayo – kāyikam sukham upanissāya pāṇam hanati, adinnam ādiyati, musā bhaṇati, pisuṇam bhaṇati, pharusam bhaṇati, sampham palapati, sandhim chindati, nillopam harati, ekāgārikam karoti, paripanthe tiṭṭhati, paradāram gacchatī, gāmaghātam karoti, nigamaghātam karoti, mātarām jīvitā voropeti, pitaram jīvitā voropeti, arahantam jīvitā voropeti, duṭṭhena cittena tathāgatassa lohitam uppādeti, saṅgham bhindati.

Kāyikam dukkham...pe... utum...pe... bhojanām...pe... senāsanām upanissāya pāṇam hanati... (saṅkhittam.) Saṅgham bhindati.

Kāyikam sukhām... kāyikam dukkham... utu... bhojanām... senāsanām rāgassa... dosassa... mohassa... mānassa... diṭṭhiyā... patthanāya upanissayapaccayena paccayo. (3)

Purejātapaccayo

424. Abyākato dhammo abyākatassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam.

Ārammaṇapurejātam – arahā cakkhum aniccato dukkhato anattato vipassati. Sotam...pe... ghānam...pe... jivham...pe... kāyam...pe... rūpe...pe... sadde...pe... gandhe...pe... rase...pe... phoṭṭhabbe...pe... vatthum aniccato dukkhato anattato vipassati, dibbena cakkunā rūpam passati, dibbāya sotadhātuyā saddam suṇati. Rūpāyatanaṁ cakkhuviññāṇassa purejātapaccayena paccayo. Saddāyatanaṁ sotaviññāṇassa...pe... gandhāyatanaṁ ghānaviññāṇassa...pe... rasāyatanaṁ jivhāviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo.

Vatthupurejātam – cakkhāyatanaṁ cakkhuviññāṇassa purejātapaccayena paccayo. Sotāyatanaṁ sotaviññāṇassa ...pe... ghānāyatanaṁ ghānaviññāṇassa...pe... jivhāyatanaṁ jivhāviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. Vatthu vipākābyākatānam kiriyābyākatānam khandhānam purejātapaccayena paccayo. (1)

Abyākato dhammo kusalassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam.

Ārammaṇapurejātam – sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti. Sotam...pe... ghānam...pe... jivham...pe... kāyam...pe... rūpe...pe... sadde...pe... gandhe...pe... rase...pe... phoṭṭhabbe...pe... vatthum aniccato dukkhato anattato vipassanti. Dibbena cakkunā rūpam passanti. Dibbāya sotadhātuyā saddam suṇanti.

Vatthupurejātam – vatthu kusalānam khandhānam purejātapaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum assādeti abhinandati, tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Sotam...pe... ghānam...pe... jivham...pe... kāyam...pe... rūpe...pe... sadde...pe... gandhe...pe... rase...pe... phoṭṭhabbe...pe... vatthum assādeti abhinandati, tam ārabbha rāgo uppajjati...pe... domanassam uppajjati.

Vatthupurejātam – vatthu akusalānam khandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

425. Kusalo dhammo abyākatassa dhammassa pacchājātapaccayena paccayo – pacchājātā kusalā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammassa pacchājātapaccayena paccayo – pacchājātā akusalā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Abyākato dhammo abyākatassa dhammassa pacchājātapaccayena paccayo – pacchājātā vipākābyākatā kiriyābyākatā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayo

426. Kusalo dhammo kusalassa dhammadassa āsevanapaccayena paccayo – purimā purimā kusalā khandhā pacchimānam pacchimānam kusalānam khandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Akusalo dhammo akusalassa dhammadassa āsevanapaccayena paccayo – purimā purimā akusalā khandhā pacchimānam pacchimānam akusalānam khandhānam āsevanapaccayena paccayo. (1)

Abyākato dhammo abyākatassa dhammadassa āsevanapaccayena paccayo – purimā purimā kiriyābyākatā khandhā pacchimānam pacchimānam kiriyābyākatānam khandhānam āsevanapaccayena paccayo. (1)

Kammapaccayo

427. Kusalo dhammo kusalassa dhammadassa kammapaccayena paccayo – kusalā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā [nānākkhaṇikā (ka.)]. **Sahajātā** – kusalā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo.

Nānākkhaṇikā – kusalā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa kammapaccayena paccayo – kusalā cetanā sampayuttakānam khandhānam cittasamuṭṭhānāñca rūpānam kammapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadassa kammapaccayena paccayo – akusalā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – akusalā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – akusalā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa kammapaccayena paccayo – akusalā cetanā sampayuttakānam khandhānam cittasamuṭṭhānāñca rūpānam kammapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadassa kammapaccayena paccayo – vipākābyākatā kiriyābyākatā cetanā sampayuttakānam khandhānam, cittasamuṭṭhānāñca rūpānam kammapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākatā cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. Cetanā vatthussa kammapaccayena paccayo. (1)

Vipākapaccayo

428. Abyākato dhammo abyākatassa dhammadassa vipākapaccayena paccayo – vipākābyākato eko khandho tiṇṇannam khandhānam cittasamuṭṭhānāñca rūpānam vipākapaccayena paccayo. Tayo khandhā ekassa khandhassa cittasamuṭṭhānāñca rūpānam vipākapaccayena paccayo. Dve khandhā dvinnam khandhānam cittasamuṭṭhānāñca rūpānam vipākapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākato eko khandho tiṇṇannam khandhānam kaṭattā ca rūpānam vipākapaccayena paccayo.

Tayo kandhā ekassa kandhassa kaṭattā ca rūpānam vipākapaccayena paccayo. Dve kandhā dvinnam kandhānam kaṭattā ca rūpānam vipākapaccayena paccayo. Kandhā vatthussa vipākapaccayena paccayo. (1)

Āhārapaccayo

429. Kusalo dhammo kusalassa dhammadha āhārapaccayena paccayo – kusalā āhārā sampayuttakānam kandhānam āhārapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadha āhārapaccayena paccayo – kusalā āhārā cittasamuṭṭhānānam rūpānam āhārapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadha āhārapaccayena paccayo – kusalā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadha āhārapaccayena paccayo – akusalā āhārā sampayuttakānam kandhānam āhārapaccayena paccayo.

Akusalo dhammo abyākatassa dhammadha āhārapaccayena paccayo – akusalā āhārā cittasamuṭṭhānānam rūpānam āhārapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadha āhārapaccayena paccayo – akusalā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadha āhārapaccayena paccayo – vipākābyākatā kiriya byākatā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākatā āhārā sampayuttakānam kandhānam kaṭattā ca rūpānam āhārapaccayena paccayo. Kabaļikāro āhāro imassa kāyassa āhārapaccayena paccayo. (1)

Indriyapaccayo

430. Kusalo dhammo kusalassa dhammadha indriyapaccayena paccayo – kusalā indriyā sampayuttakānam kandhānam indriyapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadha indriyapaccayena paccayo – kusalā indriyā cittasamuṭṭhānānam rūpānam indriyapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadha indriyapaccayena paccayo – kusalā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadha indriyapaccayena paccayo – akusalā indriyā sampayuttakānam kandhānam indriyapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadha indriyapaccayena paccayo – akusalā indriyā cittasamuṭṭhānānam rūpānam indriyapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadha indriyapaccayena paccayo – akusalā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadha indriyapaccayena paccayo – vipākābyākatā

kiriyābyākatā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākatā indriyā sampayuttakānam kandhānam kaṭattā ca rūpānam indriyapaccayena paccayo. Cakkhundriyām cakkhuviññāṇassa indriyapaccayena paccayo. Sotindriyām sotaviññāṇassa ...pe... ghānindriyām ghānaviññāṇassa...pe... jivhindriyām jivhāviññāṇassa...pe... kāyindriyām kāyaviññāṇassa indriyapaccayena paccayo. Rūpajīvitindriyām kaṭattārūpānam indriyapaccayena paccayo. (1)

Jhānapaccayō

431. Kusalo dhammo kusalassa dhammadassa jhānapaccayena paccayo – kusalāni jhānaṅgāni sampayuttakānam kandhānam jhānapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadassa jhānapaccayena paccayo – kusalāni jhānaṅgāni cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa jhānapaccayena paccayo – kusalāni jhānaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadassa jhānapaccayena paccayo – akusalāni jhānaṅgāni sampayuttakānam kandhānam jhānapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa jhānapaccayena paccayo – akusalāni jhānaṅgāni cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa jhānapaccayena paccayo – akusalāni jhānaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadassa jhānapaccayena paccayo – vipākābyākatāni kiriyābyākatāni jhānaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākatāni jhānaṅgāni sampayuttakānam kandhānam kaṭattā ca rūpānam jhānapaccayena paccayo. (1)

Maggapaccayō

432. Kusalo dhammo kusalassa dhammadassa maggapaccayena paccayo – kusalāni maggaṅgāni sampayuttakānam kandhānam maggapaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadassa maggapaccayena paccayo – kusalāni maggaṅgāni cittasamuṭṭhānānam rūpānam maggapaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa maggapaccayena paccayo – kusalāni maggaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadassa maggapaccayena paccayo – akusalāni maggaṅgāni sampayuttakānam kandhānam maggapaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa maggapaccayena paccayo – akusalāni maggaṅgāni cittasamuṭṭhānānam rūpānam maggapaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa maggapaccayena paccayo – akusalāni maggāngāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadassa maggapaccayena paccayo – vipākābyākatāni kiriyābyākatāni maggāngāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. Paṭisandhikkhaṇe vipākābyākatāni maggāngāni sampayuttakānam khandhānam kaṭṭā ca rūpānam maggapaccayena paccayo. (1)

Sampayuttpaccayo

433. Kusalo dhammo kusalassa dhammadassa sampayuttpaccayena paccayo – kusalo eko kandho tiṇṇannam khandhānam sampayuttpaccayena paccayo. Tayo kandhā ekassa kandhassa sampayuttpaccayena paccayo. Dve kandhā dvinnam khandhānam sampayuttpaccayena paccayo. (1)

Akusalo dhammo akusalassa dhammadassa sampayuttpaccayena paccayo – akusalo eko kandho tiṇṇannam khandhānam sampayuttpaccayena paccayo. Tayo kandhā ekassa kandhassa sampayuttpaccayena paccayo. Dve kandhā dvinnam khandhānam sampayuttpaccayena paccayo. (1)

Abyākato dhammo abyākatassa dhammadassa sampayuttpaccayena paccayo – vipākābyākato kiriyābyākato eko kandho tiṇṇannam khandhānam sampayuttpaccayena paccayo. Tayo kandhā ekassa kandhassa sampayuttpaccayena paccayo. Dve kandhā dvinnam khandhānam sampayuttpaccayena paccayo. Paṭisandhikkhaṇe vipākābyākato eko kandho tiṇṇannam khandhānam sampayuttpaccayena paccayo. Tayo kandhā ekassa kandhassa sampayuttpaccayena paccayo. Dve kandhā dvinnam khandhānam sampayuttpaccayena paccayo. (1)

Vippayuttpaccayo

434. Kusalo dhammo abyākatassa dhammadassa vippayuttpaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – kusalā kandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. **Pacchājātā** – kusalā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa vippayuttpaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – akusalā kandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. **Pacchājātā** – akusalā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Abyākato dhammo abyākatassa dhammadassa vippayuttpaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – vipākābyākatā kiriyābyākatā kandhā cittasamuṭṭhānānam rūpānam vippayuttpaccayena paccayo. Paṭisandhikkhaṇe vipākābyākatā kandhā kaṭṭārūpānam vippayuttpaccayena paccayo. Kandhā vatthussa vippayuttpaccayena paccayo. Vatthu kandhānam vippayuttpaccayena paccayo. **Purejātam** – cakkhāyatanañca cakkhuviññānassa vippayuttpaccayena paccayo. Sotāyatanañca sotaviññānassa vippayuttpaccayena paccayo. Ghānāyatanañca ghānaviññānassa vippayuttpaccayena paccayo. Jivhāyatanañca jivhāviññānassa vippayuttpaccayena paccayo. Kāyāyatanañca kāyaviññānassa vippayuttpaccayena paccayo. Vatthu vipākābyākatānam kiriyābyākatānam kandhānam vippayuttpaccayena paccayo. **Pacchājātā** – vipākābyākatā kiriyābyākatā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Abyākato dhammo kusalassa dhammadassa vippayuttpaccayena paccayo – **purejātam** vatthu kusalānam kandhānam vippayuttpaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammadassa vippayuttpaccayena paccayo – **purejātam** vatthu

akusalānam kandhānam vippayuttpaccayena paccayo. (3)

Atthipaccayo

435. Kusalo dhammo kusalassa dhammadassa atthipaccayena paccayo – kusalo eko kandho tiṇṇannam kandhānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa atthipaccayena paccayo. Dve kandhā dvinnam kandhānam atthipaccayena paccayo. (1)

Kusalo dhammo abyākatassa dhammadassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – kusalā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – kusalā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa atthipaccayena paccayo. Kusalo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. (3)

Akusalo dhammo akusalassa dhammadassa atthipaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa atthipaccayena paccayo. Dve kandhā dvinnam kandhānam atthipaccayena paccayo. (1)

Akusalo dhammo abyākatassa dhammadassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – akusalā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – akusalā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa atthipaccayena paccayo – akusalo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. (3)

Abyākato dhammo abyākatassa dhammadassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – vipākābyākato kiriyābyākato eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe vipākābyākato eko kandho tiṇṇannam kandhānam kaṭattā ca rūpānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa kaṭattā ca rūpānam atthipaccayena paccayo. Dve kandhā dvinnam kandhānam kaṭattā ca rūpānam atthipaccayena paccayo. Kandhā vatthussa atthipaccayena paccayo. Vatthu kandhānam atthipaccayena paccayo. Ekaṁ mahābhūtam tiṇṇannam mahābhūtānam atthipaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa atthipaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam atthipaccayena paccayo. Mahābhūtā cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam atthipaccayena paccayo. Bāhiraṁ... āhārasamuṭṭhānām... utusamuṭṭhānām... asaññasattānam ekam mahābhūtam tiṇṇannam mahābhūtānam atthipaccayena paccayo. Tayo mahābhūtā ekassa mahābhūtassa atthipaccayena paccayo. Dve mahābhūtā dvinnam mahābhūtānam atthipaccayena paccayo. Mahābhūtā kaṭattārūpānam upādārūpānam atthipaccayena paccayo.

Purejātam – arahā cakkhum aniccato dukkhato anattato vipassati... sotam...pe... ghānam...pe... jivham...pe... kāyam...pe... rūpe...pe... sadde...pe... gandhe...pe... rase...pe... phoṭṭhabbe ...pe... vatthum aniccato dukkhato anattato vipassati, dibbena cakkhunā rūpānam passati; dibbāya sotadhātuyā saddam suṇāti. Rūpāyatanañ cakkhuviññāṇassa atthipaccayena paccayo. Saddāyatanañ...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa atthipaccayena paccayo. Cakkhāyatanañ cakkhuviññāṇassa

atthipaccayena paccayo. Sotāyatanaṁ sotaviññāṇassa...pe... ghānāyatanaṁ ghānaviññāṇassa... pe... jivhāyatanaṁ jivhāviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa atthipaccayena paccayo. Vatthu vipākābyākatānaṁ kiriyaṁ kātānaṁ khandhānaṁ atthipaccayena paccayo. **Pacchājātā –** vipākābyākatā kiriyaṁ kātānaṁ kātānaṁ khandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalīkāro āhāro** imassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattārūpānaṁ atthipaccayena paccayo. (1)

Abyākato dhammo kusalassa dhammadha atthipaccayena paccayo. **Purejātam** sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti... sotam...pe... ghānam...pe... jivham... pe... kāyam...pe... rūpe...pe... sadde...pe... gandhe...pe... rase...pe... phoṭhabbe...pe... vatthum aniccato dukkhato anattato vipassanti, dibbena cakkhum rūpam passanti, dibbāya sotadhātuyā saddam suṇanti. Vatthu kusalānaṁ khandhānaṁ atthipaccayena paccayo. (2)

Abyākato dhammo akusalassa dhammadha atthipaccayena paccayo – **purejātam** cakkhum assādeti, abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Sotam...pe... ghānam...pe... jivham...pe... kāyam...pe... rūpe...pe... sadde... pe... gandhe...pe... rase...pe... phoṭhabbe...pe... vatthum assādeti, abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Vatthu akusalānaṁ khandhānaṁ atthipaccayena paccayo. (3)

Kusalo ca abyākato ca dhammā kusalassa dhammadha atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – kusalo eko kandho ca vatthu ca tiṇṇannam khandhānaṁ atthipaccayena paccayo...pe... dve kandhā ca vatthu ca dvinnam khandhānaṁ atthipaccayena paccayo. (1)

Kusalo ca abyākato ca dhammā abyākatassa dhammadha atthipaccayena paccayo – **sahajātam**, **pacchājātam**, **āhāram**, **indriyam**. Sahajātā – kusalā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānaṁ atthipaccayena paccayo. Pacchājātā – kusalā kandhā ca kabalīkāro āhāro ca imassa kāyassa atthipaccayena paccayo. Pacchājātā kusalā kandhā ca rūpajīvitindriyañca kaṭattārūpānaṁ atthipaccayena paccayo. (2)

Akusalo ca abyākato ca dhammā akusalassa dhammadha atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – akusalo eko kandho ca vatthu ca tiṇṇannam khandhānaṁ atthipaccayena paccayo. Tayo kandhā ca vatthu ca ekassa kandhassa atthipaccayena paccayo. Dve kandhā ca vatthu ca dvinnam khandhānaṁ atthipaccayena paccayo. (1)

Akusalo ca abyākato ca dhammā abyākatassa dhammadha atthipaccayena paccayo – **sahajātam**, **pacchājātam**, **āhāram**, **indriyam**. Sahajātā – akusalo kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānaṁ atthipaccayena paccayo. Pacchājātā – akusalo kandhā ca kabalīkāro āhāro ca imassa kāyassa atthipaccayena paccayo. Pacchājātā – akusalo kandhā ca rūpajīvitindriyañca kaṭattārūpānaṁ atthipaccayena paccayo. (2)

Natthipaccayao

436. Kusalo dhammo kusalassa dhammadha natthipaccayena paccayo – purimā purimā kusalā kandhā pacchimānaṁ pacchimānaṁ kusalānaṁ khandhānaṁ natthipaccayena paccayo. (Samkhittam)

(Yathā anantarapaccayam, evam vitthāretabbam.)

Vigatapaccayao

437. Kusalo dhammo kusalassa dhammadha vigatapaccayena paccayo – purimā purimā kusalā kandhā pacchimānaṁ pacchimānaṁ kusalānaṁ khandhānaṁ vigatapaccayena paccayo. (Samkhittam)

(Yathā anantarapaccayam, evam vitthāretabbam.)

Avigatapaccayo

438. Kusalo dhammo kusalassa dhammadassa avigatapaccayena paccayo – kusalo eko khandho tiṇṇannam kandhānam avigatapaccayena paccayo. Tayo kandhā ekassa kandhassa avigatapaccayena paccayo. Dve kandhā dvinnam kandhānam avigatapaccayena paccayo. (Saṃkhittam)

(Yathā atthipaccayam, evam vitthāretabbam.)

Pañhāvārassa vibhaṅgo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

439. Hetuyā satta, ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Hetusabhāgam

440. Hetupaccayā adhipatiyā cattāri, sahajāte satta, aññamaññe tīṇi, nissaye satta, vipāke ekam, indriye cattāri, magge cattāri, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta. (11)

Hetusāmaññaghaṭanā (9)

441. Hetu-sahajāta-nissaya-atthi-avigatanti satta. Hetu-sahajāta-aññamaññanissaya-atthi-avigatanti tīṇi. Hetu-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Hetu-sahajāta-nissaya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Hetu-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Hetu-sahajāta-aññamaññanissaya-vipāka-atthi-avigatanti ekam. Hetu-sahajāta-aññamañña-nissaya-vipāka-sampayuttaatthi-avigatanti ekam. Hetu-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti ekam. Hetu-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Saindriyamaggaghaṭanā (9)

442. Hetu-sahajāta-nissaya-indriya-magga-atthi-avigatanti cattāri. Hetu-sahajātaaññamañña-nissaya-indriya-magga-atthi-avigatanti dve. Hetu-sahajāta-aññamaññanissaya-indriya-magga-sampayutta-atthi-avigatanti dve. Hetu-sahajāta-nissaya-indriya-maggavippayutta-atthi-avigatanti dve. (Avipākam – 4)

Hetu-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti ekam. Hetu-sahajātaaññamañña-nissaya-vipāka-indriya-magga-atthi-avigatanti ekam. Hetu-sahajāta-aññamaññanissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti ekam. Hetu-sahajāta-nissaya-vipākaindriya-magga-vippayutta-atthi-avigatanti ekam. Hetu-sahajāta-aññamañña-nissaya-vipākaindriya-magga-vippayutta-atthi-avigatanti

ekam. (Savipākam – 5)

Sādhipati-indriya-maggaghaṭanā (6)

443. Hetādhipati-sahajāta-nissaya-indriya-magga-atthi-avigatanti cattāri. Hetādhipati-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti dve. Hetādhipatisahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti dve. (Avipākam – 3)

Hetādhipati-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti ekam. Hetādhipatisahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti ekam. Hetādhipati-sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Hetumūlakam.

Ārammaṇasabhāgam

444. Ārammaṇapaccayā adhipatiyā satta, nissaye tīṇi, upanissaye satta, purejāte tīṇi, vippayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (7)

Ārammaṇaghaṭanā (5)

445. Ārammaṇādhipati-upanissayanti satta. Ārammaṇa-purejāta-atthi-avigatanti tīṇi. Ārammaṇa-nissaya-purejāta-vippayutta-atthi-avigatanti tīṇi. Ārammaṇādhipatiupanissaya-purejāta-atthi-avigatanti ekam. Ārammaṇādhipati-nissayaupanissaya-purejāta-vippayutta-atthi-avigatanti ekam. (5)

Ārammaṇamūlakam.

Adhipatisabhāgam

446. Adhipatipaccayā hetuyā cattāri, ārammaṇe satta, sahajāte satta, aññamaññe tīṇi, nissaye aṭṭha, upanissaye satta, purejāte ekam, vipāke ekam, āhāre satta, indriye satta, magge satta, sampayutte tīṇi, vippayutte cattāri, atthiyā aṭṭha, avigate aṭṭha. (15)

Adhipatimissakaghaṭanā (3)

447. Adhipati-atthi-avigatanti aṭṭha. Adhipati-nissaya-atthi-avigatanti aṭṭha. Adhipati-nissaya-vippayutta-atthi-avigatanti cattāri.

Pakiṇṇakaghaṭanā (3)

448. Adhipati-ārammaṇūpanissayanti satta. Adhipatiārammaṇūpanissaya-purejāta-atthi-avigatanti ekam. Adhipati-ārammaṇa-nissayaupanissaya-purejāta-vippayutta-atthi-avigatanti ekam.

Sahajātachandādhipatighaṭanā (6)

449. Adhipati-sahajāta-nissaya-atthi-avigatanti satta. Adhipati-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Adhipati-sahajātanissaya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 3)

Adhipati-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Adhipati-sahajātaaññamañña-nissaya-

vipāka-sampayutta-atthi-avigatanti ekaṁ. Adhipati-sahajātanissaya-vipāka-vippayutta-atthi-avigatanti ekaṁ. (Savipākaṁ – 3)

Cittādhipatighaṭanā (6)

450. Adhipati-sahajāta-nissaya-āhāra-indriya-atthi-avigatanti satta. Adhipatisahajāta-aññamañña-nissaya-āhāra-indriya-sampayutta-atthi-avigatanti tīṇi. Adhipatisahajāta-nissaya-āhāra-indriya-vippayutta-atthi-avigatanti tīṇi. (Avipākaṁ – 3)

Adhipati-sahajāta-nissaya-vipāka-āhāra-indriya-atthi-avigatanti ekaṁ. Adhipatisahajāta-aññamañña-nissaya-āhāra-indriya-sampayutta-atthi-avigatanti ekaṁ. Adhipatisahajāta-nissaya-vipāka-āhāra-indriya-vippayutta-atthi-avigatanti ekaṁ. (Savipākaṁ – 3)

Vīryādhipatighaṭanā (6)

451. Adhipati-sahajāta-nissaya-indriya-magga-atthi-avigatanti satta. Adhipati-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti tīṇi. Adhipatisahajāta-nissaya-indriya-magga-vippayutta-atthi-vigatanti tīṇi. (Avipākaṁ – 3)

Adhipati-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti ekaṁ. Adhipatisahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti ekaṁ. Adhipatisahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti ekaṁ. (Savipākaṁ – 3)

Vīmaṇsādhipatighaṭanā (6)

452. Adhipati-hetu-sahajāta-nissaya-indriya-magga-atthi-avigatanti cattāri. Adhipati-hetu-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti dve. Adhipati-hetu-sahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti dve. (Avipākaṁ – 3)

Adhipati-hetu-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti ekaṁ. Adhipati-hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti ekaṁ. Adhipati-hetu-sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti ekaṁ. (Savipākaṁ – 3)

Adhipatimūlakam.

Anantarasabhāgam

453. Anantara-paccayā samanantare satta, upanissaye satta, āsevane tīṇi, kamme ekaṁ, natthiyā satta, vigate satta. (6)

Anantaraghāṭanā (3)

454. Anantara-samanantara-upanissaya-natthi-vigatanti satta. Anantarasa-mananantara-upanissaya-āsevana-natthi-vigatanti tīṇi. Anantara-samanantara-upanissaya-kamma-natthi-vigatanti ekaṁ.

Anantaramūlakam.

Samanantarasabhāgam

455. Samanantara-paccayā anantare satta, upanissaye satta, āsevane tīṇi, kamme ekaṁ, natthiyā

satta, vigate satta. (6)

Samanantaraghaṭanā (3)

456. Samanantara-anantara-upanissaya-natthi-vigatanti satta. Samanantara-anantara-upanissaya-āsevana-natthi-vigatanti tīṇi. Samanantara-anantara-upanissaya-kamma-natthi-vigatanti ekam.

Samanantaramūlakam.

Sahajātasabhāgam

457. Sahajātapaccayā hetuyā satta, adhipatiyā satta, aññamaññe tīṇi, nissaye nava, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā nava, avigate nava. (14)

Sahajātaghaṭanā (10)

458. Sahajāta-nissaya-atthi-avigatanti nava. Sahajāta-aññamaññanissaya-atthi-avigatanti tīṇi. Sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Sahajāta-nissaya-vippayutta-atthi-avigatanti tīṇi. Sahajāta-aññamaññanissaya-vippayutta-atthi-avigatanti ekam. (Avipākam – 5)

Sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Sahajāta-aññamaññanissaya-vipāka-atthi-avigatanti ekam. Sahajāta-aññamañña-nissayavipāka-sampayutta-atthi-avigatanti ekam. Sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti ekam. Sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Sahajātamūlakam.

Aññamaññasabhāgam

459. Aññamaññapaccayā hetuyā tīṇi, adhipatiyā tīṇi, sahajāte tīṇi, nissaye tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte ekam, atthiyā tīṇi, avigate tīṇi. (14)

Aññamaññaghaṭanā (6)

460. Aññamañña-sahajāta-nissaya-atthi-avigatanti tīṇi. Aññamañña-sahajātanissaya-sampayutta-atthi-avigatanti tīṇi. Aññamañña -sahajāta-nissayavippayutta-atthi-avigatanti ekam. (Avipākam – 3)

Aññamañña-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Aññamañña-sahajātanissaya-vipāka-sampayutta-atthi-avigatanti ekam. Aññamañña-sahajāta-nissayavipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Aññamaññamūlakam.

Nissayasabhāgam

461. Nissayapaccayā hetuyā satta, ārammaṇe tīṇi, adhipatiyā atṭha, sahajāte nava, aññamaññe tīṇi, upanissaye ekam, purejāte tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, avigate terasa. (17)

Nissayamissakaghaṭanā (6)

462. Nissaya-atthi-avigatanti terasa. Nissaya-adhipati-atthi-avigatanti aṭṭha. Nissaya-indriya-atthi-avigatanti satta. Nissaya-vippayutta-atthi-avigatanti pañca. Nissayaadhipati-vippayutta-atthi-avigatanti cattāri. Nissaya-indriya-vippayutta-atthi-avigatanti tīṇi.

Pakiṇṇakaghaṭanā (4)

463. Nissaya-purejāta-vippayutta-atthi-avigatanti tīṇi. Nissaya-ārammanapurejāta-vippayutta-atthi-avigatanti tīṇi. Nissaya-ārammaṇādhipati-upanissayapurejāta-vippayutta-atthi-avigatanti ekam. Nissaya-purejāta-indriya-vippayutta-atthi-avigatanti ekam.

Sahajātaghaṭanā (10)

464. Nissaya-sahajāta-atthi-avigatanti nava. Nissaya-sahajāta-aññamaññaatthi-avigatanti tīṇi. Nissaya-sahajāta-aññamañña-sampayutta-atthi-avigatanti tīṇi. Nissaya-sahajāta-vippayutta -atthi-avigatanti tīṇi. Nissaya-sahajāta-aññamaññavippayutta-atthi-avigatanti ekam. (Avipākam – 5)

Nissaya-sahajāta-vipāka-atthi-avigatanti ekam. Nissaya-sahajāta-aññamaññavipāka-atthi-avigatanti ekam. Nissaya-sahajāta-aññamañña-vipāka-sampayuttaatthi-avigatanti ekam. Nissaya-sahajāta-vipāka-vippayutta-atthi-avigatanti ekam. Nissaya-sahajāta-aññamañña-vipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Nissayamūlakam.

Upanissayasabhāgam

465. Upanissayapaccayā ārammaṇe satta, adhipatiyā satta, anantare satta, samanantare satta, nissaye ekam, purejāte ekam, āsevane tīṇi, kamme dve, vippayutte ekam, atthiyā ekam, natthiyā satta, vigate satta, avigate ekam. (13)

Upanissayaghaṭanā (7)

466. Upanissaya-ārammaṇādhipatī satta. Upanissaya-ārammanādhipatipurejāta-atthi-avigatanti ekam. Upanissaya-ārammaṇādhipati-nissaya-purejātavippayutta-atthi-avigatanti ekam. Upanissaya-anantara-samanantara-natthi-vigatanti satta. Upanissaya-anantara-samanantara-āsevana-natthi-vigatanti tīṇi. Upanissaya-kammanti dve. Upanissaya-anantara-samanantara-kamma-natthi-vigatanti ekam.

Upanissayamūlakam.

Purejātasabhāgam

467. Purejātapaccayā ārammaṇe tīṇi, adhipatiyā ekam, nissaye tīṇi, upanissaye ekam, indriye ekam, vippayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (8)

Purejātaghaṭanā (7)

468. Purejāta-atthi-avigatanti tīṇi. Purejāta-nissaya-vippayutta-atthi-avigatanti tīṇi. Purejāta-ārammaṇā-atthi-avigatanti tīṇi. Purejāta-ārammaṇā-nissaya-vippayuttaatthi-avigatanti tīṇi. Purejāta-ārammaṇādhipati-upanissaya-atthi-avigatanti ekam. Purejāta-ārammaṇādhipati-nissaya-upanissaya-

vippayutta-atthi-avigatanti ekam. Purejātanissaya-indriya-vippayutta-atthi-avigatanti ekam.

Purejātamūlakam.

Pacchājātasabhāgam

469. Pacchājātapaccayā vippayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (3)

Pacchājātaghaṭanā (1)

470. Pacchājāta-vippayutta-atthi-avigatanti tīṇi.

Pacchājātamūlakam.

Āsevanasabhāgam

471. Āsevanapaccayā anantare tīṇi, samanantare tīṇi, upanissaye tīṇi, natthiyā tīṇi, vigate tīṇi. (5)

Āsevanaghaṭanā (1)

472. Āsevana-anantara-samanantara-upanissaya-natthi-vigatanti tīṇi.

Āsevanamūlakam.

Kammasabhāgam

473. Kammappaccayā anantare ekam, samanantare ekam, sahajāte satta, aññamaññe tīṇi, nissaye satta, upanissaye dve, vipāke ekam, āhāre satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, natthiyā ekam, vigate ekam, avigate satta. (14)

Kammakinṇakaghaṭanā (2)

474. Kamma-upanissayanti dve. Kamma-anantara-samanantara-upanissaya -natthi-vigatanti ekam.

Sahajātaghaṭanā (9)

475. Kamma-sahajāta-nissaya-āhāra-atthi-avigatanti satta. Kamma-sahajātaaññamañña-nissaya-āhāra-atthi-avigatanti tīṇi. Kamma-sahajāta-aññamañña-nissayaāhāra-sampayutta-atthi-avigatanti tīṇi. Kamma-sahajāta-nissaya-āhāra-vippayutta-atthiavigatanti tīṇi. (Avipākam – 4)

Kamma-sahajāta-nissaya-vipāka-āhāra-atthi-avigatanti ekam. Kamma-sahajātaaññamañña-nissaya-vipāka-āhāra-atthi-avigatanti ekam. Kamma-sahajāta-aññamañña-nissayavipāka-āhāra-sampayutta-atthi-avigatanti ekam. Kamma-sahajāta-nissaya-vipāka-āhāravipayutta-atthi-avigatanti ekam. Kamma-sahajāta-aññamañña-nissaya-vipāka-āhāravipayutta-atthiavigatanti ekam. (Savipākam – 5)

Kammamūlakam.

Vipākasabhāgam

476. Vipākapaccayā hetuyā ekam, adhipatiyā ekam, sahajāte ekam, aññamaññe ekam, nissaye

ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, avigate ekam. (14)

Vipākaghaṭanā (5)

477. Vipāka-sahajāta-nissaya-atthi-avigatanti ekam. Vipāka-sahajātaaññamañña-nissaya-atthi-avigatanti ekaṁ. Vipāka-sahajāta-aññamañña-nissaya-sampayuttaatthi-avigatanti ekam. Vipāka-sahajāta-nissaya-vippayutta-atthi-avigatanti ekam. Vipāka-sahajāta-aññamañña-nissaya-vippayutta-atthi-avigatanti ekam.

Vipākamūlakam.

Āhārasabhāgam

478. Āhārapaccayā adhipatiyā satta, sahajāte satta, aññamaññe tīṇi, nissaye satta, kamme satta, vipāke ekam, indriye satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta. (11)

Āhāramissakaghaṭanā (1)

479. Āhāra-atthi-avigatanti satta.

Sahajātasāmaññaghaṭanā (9)

480. Āhāra-sahajāta-nissaya-atthi-avigatanti satta. Āhāra-sahajātaaññamañña-nissaya-atthi-avigatanti tīṇi. Āhāra-sahajāta-aññamaññanissaya-sampayutta-atthi-avigatanti tīṇi. Āhāra-sahajāta-nissaya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Āhāra-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Āhārasahajātaaññamañña-nissaya-vipāka-atthi-avigatanti ekam. Āhāra-sahajāta-aññamañña-nissayavipāka-sampayutta-atthi-avigatanti ekam. Āhāra-sahajāta-nissaya-vipāka-vippayuttaatthi-avigatanti ekam. Āhāra-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthiavigatanti ekam. (Savipākam – 5)

Sakammaghaṭanā (9)

481. Āhāra-sahajāta-nissaya-kamma-atthi-avigatanti satta. Āhāra-sahajātaaññamañña-nissaya-kamma-atthi-avigatanti tīṇi. Āhāra-sahajāta-aññamaññanissaya-kamma-sampayutta-atthi-avigatanti tīṇi. Āhāra-sahajāta-nissaya-kamma-vippayuttaatthi-avigatanti tīṇi. (Avipākam – 4)

Āhāra-sahajāta-nissaya-kamma-vipāka-atthi-avigatanti ekam. Āhāra-sahajātaaññamañña-nissaya-kamma-vipāka-atthi-avigatanti ekam. Āhāra-sahajāta-aññamaññanissaya-kamma-vipāka-sampayutta-atthi-avigatanti ekam. Āhāra-sahajāta-nissaya-kamma-vipākavippayutta-atthi-avigatanti ekam. Āhāra-sahajāta-aññamañña-nissaya -kamma-vipākavippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Saindriyaghaṭanā (9)

482. Āhāra-sahajāta-nissaya-indriya-atthi-avigatanti satta. Āhāra-sahajātaaññamañña-nissaya-indriya-atthi-avigatanti tīṇi. Āhāra-sahajāta-aññamaññanissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Āhāra-sahajāta-nissaya-indriyavippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Āhāra-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Āhāra-sahajātaaññamañña-nissaya-

vipāka-indriya-atthi-avigatanti ekam. Āhāra-sahajāta-aññamaññanissaya-vipāka-indriya-sampayutta-atthi-avigatanti ekam. Āhāra-sahajāta-nissaya-vipākaindriya-vippayutta-atthi-avigatanti ekam. Āhāra-sahajāta-aññamaññanissaya-vipāka-indriya-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Sādhipati-indriyaghaṭanā (6)

483. Āhārādhipati-sahajāta-nissaya-indriya-atthi-avigatanti satta. Āhārādhipatisahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Āhārādhipatisahajāta-nissaya-indriya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 3)

Āhārādhipati-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Āhārādhipatisahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti ekam. Āhārādhipatisahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Āhāramūlakam.

Indriyasabhāgam

484. Indriyapaccayā hetuyā cattāri, adhipatiyā satta, sahajāte satta, aññamaññe tīṇi, nissaye satta, purejāte ekam, vipāke ekam, āhāre satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta. (1)

Indriyamissakaghaṭanā (3)

485. Indriya-atthi-avigatanti satta. Indriya-nissaya-atthi-avigatanti satta. Indriya-nissaya-vippayutta-atthi-avigatanti tīṇi.

Pakiṇṇakaghaṭanā (1)

486. Indriya-nissaya-purejāta-vippayutta-atthi-avigatanti ekam.

Sahajāta-sāmaññaghaṭanā (9)

487. Indriya-sahajāta-nissaya-atthi-avigatanti satta. Indriya-sahajāta-aññamañña-nissaya-atthi-avigatanti tīṇi. Indriya-sahajāta-aññamaññanissaya-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajāta-nissaya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Indriya-sahajātaaññamañña-nissaya-vipāka-atthi-avigatanti ekam. Indriya-sahajāta-aññamaññanissaya-vipāka-sampayutta-atthi-avigatanti ekam. Indriya-sahajāta-nissaya-vipāka-vippayuttaatthi-avigatanti ekam. Indriya-sahajāta-aññamañña-nissaya-vipāka-vippayuttaatthi-avigatanti ekam. (Savipākam – 5)

Samaggaghaṭanā (9)

488. Indriya-sahajāta-nissaya-magga-atthi-avigatanti satta. Indriya-sahajātaaññamañña-nissaya-magga-atthi-avigatanti tīṇi. Indriya-sahajāta-aññamaññanissaya-magga-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajāta-nissaya-magga-vippayutta-atthiavigatanti tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya -vipāka-magga-atthi-avigatanti ekam. Indriya-sahajātaaññamañña-nissaya-

vipāka-magga-atthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya vipāka-magga-sampayutta-atthi-avigatanti ekaṁ. Indriya-sahajāta-nissaya-vipāka-magga-vippayuttaatthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya-vipāka-maggavippayutta-atthi-avigatanti ekaṁ. (Savipākam – 5)

Sajhānaghaṭanā (9)

489. Indriya-sahajāta-nissaya-jhāna-atthi-avigatanti satta. Indriya-sahajātaaññamañña-nissaya-jhāna-atthi-avigatanti tīṇi. Indriya-sahajāta-aññamañña-nissaya jhāna-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajāta-nissaya-jhāna-vippayutta-atthiavigatanti tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-jhāna-atthi-avigatanti ekaṁ. Indriya-sahajātaaññamañña-nissaya-vipāka-jhāna-atthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-sampayutta-atthi-avigatanti ekaṁ. Indriya-sahajāta-nissaya-vipāka-jhāna-vippayutta-atthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-vippayutta-atthi-avigatanti ekaṁ. (Savipākam – 5)

Sajhāna-maggaghaṭanā (9)

490. Indriya-sahajāta-nissaya-jhāna-magga-atthi-avigatanti satta. Indriya-sahajātaaññamañña-nissaya-jhāna-magga-atthi-avigatanti tīṇi. Indriya-sahajāta-aññamañña-nissaya-jhāna-magga-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajāta-nissaya-jhānamagga-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-jhāna-magga-atthi-avigatanti ekaṁ. Indriya-sahajātaaññamañña-nissaya-vipāka-jhāna-magga-atthi-avigatanti ekaṁ. Indriya-sahajātaaññamañña-nissaya-vipāka-jhāna-magga-sampayutta-atthi-avigatanti ekaṁ. Indriya-sahajātanissaya-vipāka-jhāna-magga-vippayutta-atthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-magga-vippayutta-atthi-avigatanti ekaṁ. (Savipākam – 5)

Sāhāraghaṭanā (9)

491. Indriya-sahajāta-nissaya-āhāra-atthi-avigatanti satta. Indriya-sahajātaaññamañña-nissaya-āhāra-atthi-avigatanti tīṇi. Indriya-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajāta-nissaya-āhāra-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-āhāra-atthi-avigatanti ekaṁ. Indriya-sahajātaaññamañña-nissaya-vipāka-āhāra-atthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthi-avigatanti ekaṁ. Indriya-sahajāta-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti ekaṁ. Indriya-sahajāta-aññamañña-nissaya-vipāka-āhāra-vippayuttaatthi-avigatanti ekaṁ. (Savipākam – 5)

Sādhipati-āhāraghaṭanā (6)

492. Indriyādhipati-sahajāta-nissaya-āhāra-atthi-avigatanti satta. Indriyādhipatisahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti tīṇi. Indriyādhipati-sahajātanissaya-āhāra-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 3)

Indriyādhipati-sahajāta-nissaya-vipāka-āhāra-atthi-avigatanti ekaṁ. Indriyādhipatisahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthiavigatanti ekaṁ. Indriyādhipatisahajāta-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti ekaṁ. (Savipākam – 3)

Sādhipati-maggaghaṭanā (6)

493. Indriyādhipati-sahajāta-nissaya-magga-atthi-avigatanti satta. Indriyādhipatisahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti tīṇi. Indriyādhipatisahajāta-nissaya-magga-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 3)

Indriyādhipati-sahajāta-nissaya-vipāka-magga-atthi-avigatanti ekam. Indriyādhipatisahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti ekam. Indriyādhipatisahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Sahetu-maggaghaṭanā (9)

494. Indriya-hetu-sahajāta-nissaya-magga-atthi-avigatanti cattāri. Indriyahetu-sahajāta-aññamañña-nissaya-magga-atthi-avigatanti dve. Indriya-hetu-sahajātaaññamañña-nissaya-magga-sampayutta-atthi-avigatanti dve. Indriya-hetu-sahajātanissaya-magga-vippayutta-atthi-avigatanti dve. (Avipākam – 4)

Indriya-hetu-sahajāta-nissaya-vipāka-magga-atthi-avigatanti ekam. Indriya-hetu-sahajātaaññamañña-nissaya-vipāka-magga-atthi-avigatanti ekam. Indriya-hetu-sahajāta-aññamaññanissaya-vipāka-magga-sampayutta-atthi-avigatanti ekam. Indriya-hetu-sahajāta-nissayavipāka-magga-vippayutta-atthi-avigatanti ekam. Indriya-hetu-sahajāta-aññamañña-nissayavipāka-magga-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Sahetu-adhipati-maggaghaṭanā (6)

495. Indriya-hetādhipati-sahajāta-nissaya-magga-atthi-avigatanti cattāri. Indriyahetādhipati-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti dve. Indriya-hetādhipatisahajāta-nissaya-magga-vippayutta-atthi-avigatanti dve. (Avipākam – 3)

Indriya-hetādhipati-sahajāta-nissaya-vipāka-magga-atthi-avigatanti ekam. Indriyahetādhipati-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti ekam. Indriya-hetādhipati-sahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Indriyamūlakam.

Jhānasabhāgam

496. Jhānapaccayā sahajāte satta, aññamaññe tīṇi, nissaye satta, vipāke ekam, indriye satta, magge satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta. (10)

Sāmaññaghaṭanā (9)

497. Jhāna-sahajāta-nissaya-atthi-avigatanti satta. Jhāna-sahajātaaññamañña-nissaya-atthi-avigatanti tīṇi. Jhāna-sahajātaaññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Jhāna-sahajāta-nissayavippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Jhāna-sahajātaaññamañña-nissaya-vipāka-atthi-avigatanti ekam. Jhāna-sahajāta-aññamaññanissaya-vipāka-sampayutta-atthi-avigatanti ekam. Jhāna-sahajāta-nissayavipāka-vippayutta-atthi-avigatanti ekam. Jhāna-sahajāta-aññamañña-nissayavipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Saindriyaghaṭanā (9)

498. Jhāna-sahajāta-nissaya-indriya-atthi-avigatanti satta. Jhāna-sahajātaaññamañña-nissaya-indriya-atthi-avigatanti tīṇi. Jhāna-sahajāta-aññamaññanissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Jhāna-sahajāta-nissaya-indriyavippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Jhāna-sahajātaaññamañña-nissaya-vipāka-indriya-atthi-avigatanti ekam. Jhāna-sahajāta-aññamañña-nissayavipāka-indriya-sampayutta-atthi-avigatanti ekam. Jhāna-sahajāta-nissaya-vipākaindriya-vippayutta-atthi-avigatanti ekam. Jhāna-sahajāta-aññamañña-nissaya-vipākaindriya-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Samaggaghaṭanā (9)

499. Jhāna-sahajāta-nissaya-magga-atthi-avigatanti satta. Jhāna-sahajātaaññamañña-nissaya-magga-atthi-avigatanti tīṇi. Jhāna-sahajāta-aññamañña-nissayamagga-sampayutta-atthi-avigatanti tīṇi. Jhāna-sahajāta-nissaya-magga-vippayutta-atthiavigatanti tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-magga-atthi-avigatanti ekam. Jhāna-sahajātaaññamañña-nissaya-vipāka-magga-atthi-avigatanti ekam. Jhāna-sahajāta-aññamaññanissaya-vipāka-magga-sampayutta-atthi-avigatanti ekam. Jhāna-sahajāta-nissaya-vipāka-maggavippayutta-atthi-avigatanti ekam. Jhāna-sahajāta-aññamañña-nissaya-vipāka-magga-vippayuttaatthi-avigatanti ekam. (Savipākam – 5)

Saindriya-maggaghaṭanā (9)

500. Jhāna-sahajāta-nissaya-indriya-magga-atthi-avigatanti satta. Jhāna-sahajātaaññamañña-nissaya-indriya-magga-atthi-avigatanti tīṇi. Jhāna-sahajāta-aññamaññanissaya-indriya-magga-sampayutta-atthi-avigatantti tīṇi. Jhāna-sahajāta-nissaya-indriya-maggavippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti ekam. Jhāna-sahajātaaññamañña-nissaya-vipāka-indriya-magga-atthi-avigatanti ekam. Jhāna-sahajāta-aññamaññanissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti ekam. Jhāna-sahajāta-nissaya-vipākaindriya-magga-vippayutta-atthi-avigatanti ekam. Jhāna-sahajāta-aññamañña-nissaya-vipākaindriya-magga-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Jhānamūlakam.

Maggasabhāgam

501. Maggapaccayā hetuyā cattāri, adhipatiyā satta, sahajāte satta, aññamaññe tīṇi, nissaye satta, vipāke ekam, indriye satta, jhāne satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta. (12)

Maggasāmaññaghaṭanā (9)

502. Magga-sahajāta-nissaya-atthi-avigatanti satta. Magga-sahajāta-aññamaññanissaya-atthi-avigatanti tīṇi. Magga-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Magga-sahajāta-nissaya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Magga-sahajāta-aññamaññanissaya-vipāka-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissayavipāka-sampayutta-atthi-avigatanti ekam.

Magga-sahajāta-nissaya-vipāka-vippayuttaatthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Saindriyaghaṭanā (9)

503. Magga-sahajāta-nissaya-indriya-atthi-avigatanti satta. Magga-sahajātaaññamañña-nissaya-indriya-atthi-avigatanti tīṇi. Magga-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Magga-sahajāta -nissaya-indriya-vippayuttaatthi-avigatanti tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Magga-sahajātaaññamañña-nissaya-vipāka-indriya-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti ekam. Magga-sahajāta-nissaya-vipāka-indriyavippayutta-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipāka-indriyavippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Sajhānaghaṭanā (9)

504. Magga-sahajāta-nissaya-jhāna-atthi-avigatanti satta. Magga-sahajātaaññamañña-nissaya-jhāna-atthi-avigatanti tīṇi. Magga-sahajāta-aññamañña-nissaya-jhāna-sampayutta-atthi-avigatanti tīṇi. Magga-sahajāta-nissaya-jhānavippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-jhāna-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipāka-jhāna-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipākajhāna-sampayutta-atthi-avigatanti ekam. Magga-sahajāta-nissaya-vipāka-jhāna-vippayuttaatthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipāka-jhāna-vippayuttaatthi-avigatanti ekam. (Savipākam – 5)

Saindriya-jhānaghaṭanā (9)

505. Magga-sahajāta-nissaya-indriya-jhāna-atthi-avigatanti satta. Magga-sahajātaaññamañña-nissaya-indriya-jhāna-atthi-avigatanti tīṇi. Magga-sahajāta-aññamañña-nissaya-indriya-jhāna-sampayutta-atthi-avigatanti tīṇi. Magga-sahajāta-nissaya-indriya-jhāna-vippayuttaatthi-avigatanti tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-indriya-jhāna-atthi-avigatanti ekam. Magga-sahajātaaññamañña-nissaya-vipāka-indriya-jhāna-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-jhāna-sampayutta-atthi-avigatanti ekam. Magga-sahajāta-nissaya-vipākaindriya-jhāna-vippayutta-atthi-avigatanti ekam. Magga-sahajāta-aññamañña-nissaya-vipākaindriya-jhāna-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Sādhipati-indriyaghaṭanā (6)

506. Maggādhipati-sahajāta-nissaya-indriya-atthi-avigatanti satta. Maggādhipatisahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Maggādhipati-sahajātanissaya-indriya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 3)

Maggādhipati-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Maggādhipatisahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti ekam. Maggādhipatisahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Sahetu-indriyaghaṭanā (9)

507. Magga-hetu-sahajāta-nissaya-indriya-atthi-avigatanti cattāri. Magga-hetusahajāta-aññamañña-nissaya-indriya-atthi-avigatanti dve. Magga-hetu-sahajātaaññamañña-nissaya-indriya-sampayutta-atthi-avigatanti dve. Magga-hetu-sahajāta-nissaya-indriyavippayutta-atthi-avigatanti dve. (Avipākam – 4)

Magga-hetu-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Magga-hetusahajāta-aññamañña-nissaya-vipāka-indriya-atthi-avigatanti ekam. Magga-hetu-sahajātaaññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti ekam. Magga-hetu-sahajātanissaya-vipāka-indriya-vippayutta-atthi-avigatanti ekam. Magga-hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti ekam. (Savipākam – 5)

Sahetādhipati-indriyaghaṭanā (6)

508. Magga-hetādhipati-sahajāta-nissaya-indriya-atthi-avigatanti cattāri. Maggahetādhipati-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti dve. Maggahetādhipati-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti dve. (Avipākam – 3)

Magga-hetādhipati-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti ekam. Maggahetādhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti ekam. Maggahetādhipati-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti ekam. (Savipākam – 3)

Maggamūlakam.

Sampayuttasabhāgam

509. Sampayuttapaccayā hetuyā tīṇi, adhipatiyā tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, atthiyā tīṇi, avigate tīṇi. (13)

Sampayuttaghaṭanā (2)

510. Sampayutta-sahajāta-aññamañña-nissaya-atthi-avigatanti tīṇi. (Avipākam – 1)

Sampayutta-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti ekam. (Savipākam – 1)

Sampayuttamūlakam.

Vippayuttasabhāgam

511. Vippayuttapaccayā hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā cattāri, sahajāte tīṇi, aññamaññe ekam, nissaye pañca, upanissaye ekam, purejāte tīṇi, pacchājāte tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, atthiyā pañca, avigate pañca. (17)

Vippayuttamissakaghaṭanā (4)

512. Vippayutta -atthi-avigatanti pañca. Vippayutta-nissaya-atthi-avigatanti pañca. Vippayuttādhipati-nissaya-atthi-avigatanti cattāri. Vippayutta-nissaya-indriya-atthi-avigatanti tīṇi.

Pakiṇṇakaghaṭanā (5)

513. Vippayutta-pacchājāta-atthi-avigatanti tīṇi. Vippayutta-nissaya-purejātaatthi-avigatanti tīṇi. Vippayutta-ārammaṇa-nissaya-purejāta-atthi-avigatanti tīṇi. Vippayutta-ārammaṇādhipati-nissaya-

upanissaya-purejāta-atthi-avigatanti ekam. Vippayuttanissaya-purejāta-indriya-atthi-avigatanti ekam.

Sahajātaghaṭanā (4)

514. Vippayutta-sahajāta-nissaya-atthi-avigatanti tīni. Vippayutta-sahajātaaññamañña-nissaya-atthi-avigatanti ekam. (Avipākam – 2)

Vippayutta-sahajāta-nissaya-vipāka-atthi-avigatanti ekam. Vippayutta-sahajātaaññamañña-nissaya-vipāka-atthi-avigatanti ekam. (Savipākam – 2)

Vippayuttamūlakam.

Atthisabhāgam

515. Atthipaccayā hetuyā satta, ārammaṇe tīni, adhipatiyā atṭha, sahajāte nava, aññamaññe tīni, nissaye terasa, upanissaye ekam, purejāte tīni, pacchājāte tīni, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīni, vippayutte pañca, avigate terasa. (18)

Atthimissakaghaṭanā (11)

516. Atthi-avigatanti terasa. Atthi-nissaya-avigatanti terasa. Atthi-adhipati-avigatanti atṭha. Atthi-adhipati-nissaya-avigatanti atṭha. Atthiāhāra-avigatanti satta. Atthi-indriya-avigatanti satta. Atthi-nissaya-indriya-avigatanti satta. Atthi-vippayutta-avigatanti pañca. Atthi -nissaya-vippayutta-avigatanti pañca. Atthi-adhipati-nissaya-vippayutta-avigatanti cattāri. Atthi-nissaya-indriyavippayutta-avigatanti tīni.

Pakiṇṇakaghaṭanā (8)

517. Atthi-pacchājāta-vippayutta-avigatanti tīni. Atthi-purejāta-avigatanti tīni. Atthi-nissaya-purejāta-vippayutta-avigatanti tīni. Atthi-ārammaṇapurejāta-avigatanti tīni. Atthi-ārammaṇa-nissaya-purejāta-vippayutta-avigatanti tīni. Atthi-ārammaṇādhipati-upanissaya-purejāta-avigatanti ekam. Atthi-ārammaṇādhipati-nissayaupanissaya-purejāta-vippayutta-avigatanti ekam. Atthi-nissaya-purejāta-indriya-vippayutta-avigatanti ekam.

Sahajātaghaṭanā (10)

518. Atthi-sahajāta-nissaya-avigatanti nava. Atthi-sahajāta-aññamañña-nissaya-avigatanti tīni. Atthi-sahajāta-aññamañña-nissaya-sampayutta-avigatanti tīni. Atthi-sahajāta-nissaya-vippayutta-avigatanti tīni. Atthi-sahajāta-aññamañña-nissaya-vippayutta-avigatanti ekam. (Avipākam – 5)

Atthi-sahajāta-nissaya-vipāka-avigatanti ekam. Atthi-sahajāta-aññamañña-nissaya-vipāka-avigatanti ekam. Atthi-sahajāta-aññamañña-nissaya-vipāka-sampayutta-avigatanti ekam. Atthi-sahajāta-nissaya-vipāka-vippayutta-avigatanti ekam. Atthi-sahajātaaññamañña-nissaya-vipāka-vippayutta-avigatanti ekam. (Savipākam – 5)

Atthimūlakam.

Natthisabhāgam

519. Natthipaccayā anantare satta, samanantare satta, upanissaye satta, āsevane tīṇi, kamme ekam, vigate satta. (6)

Natthighaṭanā (3)

520. Natthi-anantara-samanantara-upanissaya-vigatanti satta. Natthi-anantara-samanantara-upanissaya-āsevana-vigatanti tīṇi. Natthi-anantara-samanantara-upanissaya-kamma-vigatanti ekam.

Natthimūlakam.

Vigatasabhāgam

521. Vigatapaccayā anantare satta, samanantare satta, upanissaye satta, āsevane tīṇi, kamme ekam, natthiyā satta. (6)

Vigataghaṭanā (3)

522. Vigata-anantara-samanantara-upanissaya-naththīti satta. Vigata-anantarasamanantara-upanissaya-āsevana-naththīti tīṇi. Vigata-anantara-samanantara-upanissayakamma-naththīti ekam.

Vigatamūlakam.

Avigatasabhāgam

523. Avigatapaccayā hetuyā satta, ārammaṇe tīṇi, adhipatiyā aṭṭha, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye ekam, purejāte tīṇi, pacchājāte tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa. (18)

Avigatamissakaghaṭanā (11)

524. Avigata-atthīti terasa. Avigata-nissaya-atthīti terasa. Avigata-adhipati-atthīti aṭṭha. Avigatādhipati-nissaya-atthīti aṭṭha. Avigata āhāra-atthīti satta. Avigata-indriya-atthīti satta. Avigata-nissaya-indriya-atthīti satta. Avigata-vippayutta-atthīti pañca. Avigata-nissaya-vippayutta-atthīti pañca. Avigataadhipati-nissaya-vippayutta-atthīti cattāri. Avigata-nissaya-indriya-vippayutta-atthīti tīṇi.

Pakiṇṇakaghaṭanā (8)

525. Avigata-pacchājāta-vippayutta-atthīti tīṇi. Avigata-purejāta-atthīti tīṇi. Avigata-nissaya-purejāta-vippayutta-atthīti tīṇi. Avigata-ārammaṇa-purejāta-atthīti tīṇi. Avigata-ārammaṇa-nissaya-purejāta-vippayutta-atthīti tīṇi. Avigataārammaṇādhipatiupanissaya-purejāta-atthīti ekam. Avigata-ārammaṇādhipati-nissaya-upanissayapurejāta-vippayutta-atthīti ekam. Avigata-nissaya-purejāta-indriya-vippayutta-atthīti ekam.

Sahajātaghaṭanā (10)

526. Avigata-sahajāta-nissaya-atthīti nava. Avigata-sahajāta-aññamaññanissaya-atthīti tīṇi. Avigata-sahajāta-aññamañña-nissaya-sampayutta-atthīti tīṇi. Avigata-sahajāta-nissaya-vippayutta-atthīti tīṇi. Avigata-sahajāta-aññamaññanissaya-vippayutta-atthīti ekam. (Avipākan - 5)

Avigata-sahajāta-nissaya-vipāka-atthīti ekaṁ. Avigata-sahajāta-aññamaññanissaya-vipāka-atthīti ekaṁ. Avigata-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthīti ekaṁ. Avigata-sahajāta-nissaya-vipāka-vippayutta-atthīti ekaṁ. Avigata-sahajātaaññamañña-nissaya-vipāka-vippayutta-atthīti ekaṁ. (Savipākam - 5)

Avigatamūlakam.

Pañhāvārassa anulomagaṇanā.

(2) Paccanīyuddhāro

527. Kusalo dhammo kusalassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo.

Kusalo dhammo akusalassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo.

Kusalo dhammo abyākatassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo.

Kusalo dhammo kusalassa ca abyākatassa ca dhammadassa sahajātapaccayena paccayo. (4)

528. Akusalo dhammo akusalassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo.

Akusalo dhammo kusalassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo.

Akusalo dhammo abyākatassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo.

Akusalo dhammo akusalassa ca abyākatassa ca dhammadassa sahajātapaccayena paccayo. (4)

529. Abyākato dhammo abyākatassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo.

Abyākato dhammo kusalassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo.

Abyākato dhammo akusalassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

530. Kusalo ca abyākato ca dhammā kusalassa dhammadassa sahajātam, purejātam.

Kusalo ca abyākato ca dhammā abyākatassa dhammadassa sahajātam, pacchājātam, āhāram, indriyam. (2)

531. Akusalo ca abyākato ca dhammā akusalassa dhammadassa sahajātam, purejātam.

Akusalo ca abyākato ca dhammā abyākatassa dhammadassa sahajātam, pacchājātam, āhāram, indriyam. (2)

Pañhāvārassa paccanīyuddhāro.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

532. Nahetuyā pannarasa, naārammaṇe pannarasa, naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye pannarasa, napurejāte terasa, napacchājāte pannarasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava.

Nahetudukam

533. Nahetupaccayā naārammaṇe pannarasa, naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye pannarasa, napurejāte terasa, napacchājāte pannarasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava.

Tikam

Nahetupaccayā naārammaṇapaccayā naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye terasa, napurejāte terasa, napacchājāte pannarasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava...pe....

Chakkam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye terasa, napurejāte terasa, napacchājāte pannarasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava.

Sattakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava,

nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Atṭhakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā
nasahajātapaccayā naaññamaññapaccayā nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa,
napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye
ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava,
nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Navakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā
nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissaye pañca, napurejāte ekādasa,
napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye
ekādasa, na jhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava,
nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Dasakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā
nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissayapaccayā napurejāte pañca,
napacchājāte tīṇi, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca,
najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte tīṇi, noatthiyā dve, nonatthiyā pañca,
novigate pañca, noavigate dve.

Ekādasakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā
nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissayapaccayā napurejātapaccayā
napacchājāte tīṇi, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca,
najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte tīṇi, noatthiyā dve, nonatthiyā pañca,
novigate pañca, noavigate dve.

Dvādasakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā
nasamanantarapaccayā...pe... napurejātapaccayā napacchājātapaccayā naāsevane tīṇi, nakamme ekaṁ,
navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte
tīṇi, noatthiyā dve, nonatthiyā tīṇi, novigate tīṇi, noavigate dve...pe....

Cuddasakam

Nahetupaccayā naārammaṇapaccayā...pe... napacchājātapaccayā naāsevanapaccayā
nakammapaccayā navipāke ekaṁ, naāhāre ekaṁ, naindriye ekaṁ, najhāne ekaṁ, namagge ekaṁ,
nasampayutte ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ...pe....

Sattarasakam (sāhāram)

Nahetupaccayā naārammaṇapaccayā...pe... nakammapaccayā navipākapaccayā naāhārapaccayā

najhānapaccayā namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam...pe....

Ekavīsakam (sāhāram)

Nahetupaccayā naārammaṇapaccayā...pe... naāhārapaccayā najhānapaccayā namaggapaccayā nasampayutapaccayā navippayutapaccayā nonatthipaccayā novigate ekam.

Solasakam (saindriyam)

Nahetupaccayā naārammaṇapaccayā...pe... nakammapaccayā navipākapaccayā naindriyapaccayā najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Ekavīsakam (saindriyam)

Nahetupaccayā naārammaṇapaccayā...pe... nakammapaccayā navipākapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayutapaccayā navippayutapaccayā nonatthipaccayā novigate ekam.

Nahetumūlakam.

Naārammaṇadukam

534. Naārammaṇapaccayā nahetuyā pannarasa, naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye terasa, napurejāte terasa, napacchājāte pannarasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, no avigate nava...pe....

Sattakam

Naārammaṇapaccayā nahetupaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

(Yathā nahetumūlakam, evam vitthāretabbam.)

Naārammaṇamūlakam.

Naadhipatyādi

535. Naadhipatipaccayā... naanantarapaccayā... nasamanantarapaccayā... (yathā nahetumūlakam, evam vitthāretabbam).

Nasahajātadukam

536. Nasahajātapaccayā nahetuyā ekādasa, naārammaṇe ekādasa, naadhipatiyā ekādasa, naanantare ekādasa, nasamanantare ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye ekādasa, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Catukkam

Nasahajātapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekādasa, naanantare ekādasa, nasamanantare ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Nasahajātapaccayā nahetupaccayā (saṃkhittam).

Nasahajātamūlakam.

Naaññamaññadukam

537. Naaññamaññapaccayā nahetuyā ekādasa, naārammaṇe ekādasa, naadhipatiyā ekādasa, naanantare ekādasa, nasamanantare ekādasa, nasahajāte ekādasa, nanissaye ekādasa, naupanissaye ekādasa, napurejāte ekādasa, napacchājāte ekādasa, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Catukkam

Naaññamaññapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekādasa, naanantare ekādasa, nasamanantare ekādasa, nasahajāte ekādasa, nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte ekādasa, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Atṭhakam

Naaññamaññapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava (saṃkhittam).

Naaññamaññamūlakam.

Nanissayadukam

538. Nanissayapaccayā nahetuyā ekādasa, naārammaṇe ekādasa, naadhipatiyā ekādasa, naanantare ekādasa, nasamanantare ekādasa, nasahajāte ekādasa, naaññamaññe ekādasa, naupanissaye ekādasa, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa,

naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Catukkam

Nanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā ekādasa, naanantare ekādasa, nasamanantare ekādasa, nasahajātē ekādasa, naaññamaññe ekādasa, naupanissaye pañca, napurejātē ekādasa, napacchājātē nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Dasakam

Nanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā naupanissayapaccayā napurejātē pañca, napacchājātē tīṇi, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte tīṇi, noatthiyā dve, nonatthiyā pañca, novigate pañca, noavigate dve (saṃkhittam).

Nanissayamūlakam.

Naupanissayadukam

539. Naupanissayapaccayā nahetuyā pannarasa, naārammaṇe terasa, naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajātē ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, napurejātē terasa, napacchājātē pannarasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava...pe....

Catukkam

Naupanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajātē satta, naaññamaññe satta, nanissaye pañca, napurejātē nava, napacchājātē terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte satta, navippayutte pañca, noatthiyā dve, nonatthiyā terasa, novigate terasa, noavigate dve...pe....

Atṭhakam

Naupanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā satta, nanissaye pañca, napurejātē pañca, napacchājātē pañca, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte tīṇi, noatthiyā dve, nonatthiyā satta, novigate satta, noavigate dve.

Navakam

Naupanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā namissaye pañca, napurejātē pañca, napacchājātē pañca, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta,

najhāne satta, namagge satta, nasampayutte satta, navippayutte tīṇi, noatthiyā dve, nonatthiyā satta, novigate satta, noavigate dve.

Dasakam

Naupanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā napurejāte pañca, napacchājāte tīṇi, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte tīṇi, noatthiyā dve, nonatthiyā pañca, novigate pañca, noavigate dve (saṃkhittam).

Naupanissayamūlakam.

Napurejātadukam

540. Napurejātапaccayā nahetuyā terasa, naārammaṇe terasa, naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye terasa, napacchājāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā terasa, novigate terasa, noavigate terasa, nava...pe....

Catukkam

Napurejātапaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye nava, napacchājāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā terasa, novigate terasa, noavigate nava...pe....

Atṭhakam

Napurejātапaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññekādasa, nanissaye ekādasa, naupanissaye pañca, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Dasakam

Napurejātапaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissaye pañca, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre ekādasa, naindriye ekādasa, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Ekādasakam

Napurejātапaccayā nahetupaccayā naārammaṇapaccayā...pe... nanissayapaccayā naupanissayapaccayā napacchājāte tīṇi, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte tīṇi, noatthiyā dve, nonatthiyā pañca, novigate pañca, noavigate dve (saṃkhittam).

Napurejātamūlakam̄.

Napacchājātadukam̄

541. Napacchājātāpacca� nahetuyā pannarasa, naārammaṇe pannarasa, naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte nava, naaññamaññe ekādasa, nanissaye nava, naupanissaye pannarasa, napurejāte terasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava...pe....

Catukkam̄

Napacchājātāpaccaয nahetupaccayā naārammaṇapaccayā naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte nava, naaññamaññe ekādasa, nanissaye nava, naupanissaye terasa, napurejāte terasa, naāsevane pannarasa, nakamme pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava...pe....

Aṭṭhakam̄

Napacchājātāpaccaয nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātāpaccaয naaññamaññe nava, nanissaye nava, naupanissaye pañca, napurejāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, navippayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava...pe....

Dasakam̄

Napacchājātāpaccaয nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātāpaccaয naaññamaññapaccayā nanissayapaccayā naupanissaye tīṇi, napurejāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, navippayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava.

Ekādasakam̄

Napacchājātāpaccaয nahetupaccayā...pe... nanissayapaccayā naupanissayapaccayā napurejāte tīṇi, naāsevane tīṇi, nakamme ekam̄, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, noatthiyā dve, nonatthiyā tīṇi, novigate tīṇi, noavigate dve (saṃkhittam̄).

Napacchājātātamūlakam̄.

Naāsevanapaccayā... (yathā nahetupaccayā, evam̄ vitthāretabbam̄).

Nakammadukam̄

542. Nakammapaccayā nahetuyā pannarasa, naārammaṇe pannarasa, naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye

ekādasa, naupanissaye pannarasa, napurejāte terasa, napacchājāte pannarasa, naāsevane pannarasa, navipāke pannarasa, naāhāre pannarasa, naindriye pannarasa, najhāne pannarasa, namagge pannarasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā pannarasa, novigate pannarasa, noavigate nava...pe....

Catukkam

Nakammapaccayā nahetupaccayā naārammañapaccayā naadhipatiyā pannarasa...pe... naupanissaye terasa, napurejāte terasa, napacchājāte pannarasa...pe... noavigate nava...pe....

Dasakam

Nakammapaccayā nahetupaccayā naārammañapaccayā...pe... nanissayapaccayā naupanissaye pañca, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa...pe... noavigate nava.

Ekādasakam

Nakammapaccayā nahetupaccayā...pe... naupanissayapaccayā napurejāte pañca, napacchājāte ekam, naāsevane pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte ekam, nonatthiyā pañca, novigate pañca...pe....

Terasakam

Nakammapaccayā nahetupaccayā...pe... napurejātapaccayā napacchājātapaccayā naāsevane ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam (samkhittam).

Navipākapaccayā... (yathā nahetumūlakam, evam vitthāretabbam).

Naāhāradukam

543. Naāhārapaccayā nahetuyā pannarasa, naārammañapaccayā naadhipatiyā pannarasa, naanantare pannarasa, nasamanantare pannarasa, nasahajāte ekādasa, naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye pannarasa, napurejāte terasa...pe... noavigate nava...pe....

Catukkam

Naāhārapaccayā nahetupaccayā naārammañapaccayā naadhipatiyā pannarasa...pe... naupanissaye terasa...pe... noavigate nava...pe....

Aṭṭhakam

Naāhārapaccayā nahetupaccayā...pe... nasahajātapaccayā naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naindriye nava, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Dasakam

Naāhārapaccayā nahetupaccayā...pe... nanissayapaccayā naupanissaye pañca, napurejāte ekādasa,

napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naindriye nava, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Ekādasakam

Naāhārapaccayā nahetupaccayā...pe... naupanissayapaccayā napurejāte pañca, napacchājāte tīni, naāsevane pañca, nakamme pañca, navipāke pañca, naindriye tīni, najhāne pañca, namagge pañca, nasampayutte pañca, navippayutte tīni, noatthiyā dve, nonatthiyā pañca, novigate pañca, noavigate dve...pe....

Terasakam

Naāhārapaccayā nahetupaccayā...pe... napurejātapaccayā napacchājātapaccayā naāsevane tīni, nakamme ekam, navipāke tīni, naindriye dve, najhāne tīni, namagge tīni, nasampayutte tīni, navippayutte tīni, noatthiyā dve, nonatthiyā tīni, novigate tīni, noavigate dve...pe....

Pannarasakam

Naāhārapaccayā nahetupaccayā...pe... napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipāke ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam...pe....

Aṭṭhārasakam

Naāhārapaccayā nahetupaccayā...pe... nakammapaccayā navipākapaccayā najhānapaccayā namaggapaccayā nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam (saṃkhittam).

Naindriyadukam

544. Naindriyapaccayā nahetuyā pannarasa, naārammaṇe pannarasa...pe... noavigate nava...pe....

Catukkam

Naindriyapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā pannarasa...pe... naupanissaye terasa...pe... noavigate nava...pe....

Aṭṭhakam

Naindriyapaccayā nahetupaccayā...pe... nasahajātapaccayā naaññamaññe ekādasa, nanissaye ekādasa, naupanissaye satta, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre nava, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava, nonatthiyā ekādasa, novigate ekādasa, noavigate nava...pe....

Dasakam

Naindriyapaccayā nahetupaccayā...pe... nanissayapaccayā naupanissaye pañca, napurejāte ekādasa, napacchājāte nava, naāsevane ekādasa, nakamme ekādasa, navipāke ekādasa, naāhāre nava, najhāne ekādasa, namagge ekādasa, nasampayutte ekādasa, navippayutte nava, noatthiyā nava,

nonatthiyā ekādasa, novigate ekādasa, noavigate nava.

Ekādasakam

Naindriyapaccayā nahetupaccayā...pe... naupanissayapaccayā napurejātē pañca, napacchājātē tīṇi, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre tīṇi (kātabbam).

Terasakam

Naindriyapaccayā nahetupaccayā...pe... napurejātāpaccayā napacchājātāpaccayā naāsevane tīṇi, nakamme ekaṁ, navipāke tīṇi, naāhāre dve, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, noatthiyā dve, nonatthiyā tīṇi, novigate tīṇi, noavigate dve...pe....

Pannarasakam

Naindriyapaccayā nahetupaccayā...pe... nakammapaccayā navipāke ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ...pe....

Ekavīsakam

Naindriyapaccayā nahetupaccayā...pe... nakammapaccayā navipākapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā navippayuttapaccayā nonatthipaccayā novigate ekaṁ (saṁkhittam).

Najhānapaccayā... namaggapaccayā....

(Yathā nahetumūlakam evam vitthāretabbam.) Nasampayuttapaccayā....

(Yathā naaññamaññamūlakam evam vitthāretabbam.)

Navippayuttadukam

545. Navippayuttapaccayā nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajātē nava, naaññamaññē nava, nanissaye nava, naupanissaye nava, napurejātē nava, napacchājātē nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava...pe....

Catukkam

Navippayuttapaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajātē nava, naaññamaññē nava, nanissaye nava, naupanissaye pañca, napurejātē nava, napacchājātē nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava...pe....

Dasakam

Navippayuttapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātāpaccayā naaññamaññapaccayā nanissayapaccayā naupanissaye tīṇi,

napurejāte nava...pe... noavigate nava.

Ekādasakam

Navippayutapaccayā nahetupaccayā naārammaṇapaccayā (mūlakam saṃkhittam) nanissayapaccayā naupanissayapaccayā napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme ekam, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, noatthiyā dve, nonatthiyā tīṇi, novigate tīṇi, noavigate dve...pe....

Atṭhārasakam

Navippayutapaccayā nahetupaccayā naārammaṇapaccayā (mūlakam saṃkhittam) nakammapaccayā navipākapaccayā naindriyapaccayā najhāne ekam...pe... novigate ekaṁ (saṃkhittam).

Noatthidukam

546. Noatthipaccayā nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajāte nava, naaññamaññe nava, nanissaye nava, naupanissaye nava, napurejāte nava, napacchājāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, navippayutte nava, nonatthiyā nava, novigate nava, noavigate nava...pe....

Catukkam

Noatthipaccayā nahetupaccayā naārammaṇapaccayā naadhipatiyā nava...pe... nanissaye nava, naupanissaye dve...pe....

Dasakam

Noatthipaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissaye dve, napurejāte nava...pe... noavigate nava.

Ekādasakam

Noatthipaccayā nahetupaccayā naārammaṇapaccayā (mūlakam saṃkhittam) naupanissayapaccayā napurejāte dve, napacchājāte dve, naāsevane dve, navipāke dve, naāhāre dve, naindriye dve, najhāne dve, namagge dve, nasampayutte dve, navippayutte dve, nonatthiyā dve, novigate dve, noavigate dve...pe....

Sattarasakam

Noatthipaccayā nahetupaccayā naārammaṇapaccayā (mūlakam saṃkhittam) naāsevanapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhāne dve...pe... noavigate dve...pe....

Ekavīsakam

Noatthipaccayā nahetupaccayā...pe... naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā...pe...

navippayuttapaccayā nonatthiyā dve, novigate dve, noavigate dve.

Tevīsakam (saupanissayam)

Noatthipaccayā nahetupaccayā...pe... novigatapaccayā noavigate dve.

Tevīsakam (sakammam)

Noatthipaccayā nahetupaccayā (mūlakam samkhittam) nanissayapaccayā napurejātapaccayā (mūlakam samkhittam) nakammapaccayā...pe... novigatapaccayā noavigate nava.

Nonatthidukam

547. Nonatthipaccayā nahetuyā pannarasa (samkhittam). Nonatthiyā ca, novigate ca (nahetupaccayasadisam).

Novigatadukam

548. Novigatapaccayā nahetuyā pannarasa (samkhittam).

Noavigatadukam

549. Noavigatapaccayā nahetuyā nava, naārammaṇe nava, naadhipatiyā nava...pe... novigate nava.

Noavigatapaccayā... (noatthipaccayasadisam).

Pañhāvārassa paccanīyagaṇanā.

3. Paccayānulomapaccanīyam

Hetudukam

550. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta. (19)

Hetusāmaññaghaṭanā (9)

551. Hetu-sahajāta-nissaya-atthi-avigatanti naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekaṁ, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Hetu -sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekaṁ, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Hetu -sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti naārammaṇe tīṇi, naadhipatiyā tīṇi,

naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Hetu-sahajāta-nissaya-vippayutta-atthi-avigatanti naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākaṁ – 4)

Hetu-sahajāta-nissaya-vipāka-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākaṁ – 5)

Saindriya-maggaghaṭanā (9)

552. Hetu-sahajāta-nissaya-indriya-magga-atthi-avigatanti naārammaṇe cattāri, naadhipatiyā cattāri, naanantare cattāri, nasamanantare cattāri, naaññamaññe dve, naupanissaye cattāri, napurejāte cattāri, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, najhāne cattāri, nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Hetu-sahajāta-aññamañña-nissaya-indriya-magga-atthi-avigatanti naārammaṇe dve, naadhipatiyā dve, naanantare dve, nasamanantare dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, nasampayutte ekam, navippayutte dve, nonatthiyā dve, novigate dve.

Hetu-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti naārammaṇe dve, naadhipatiyā dve, naanantare dve, nasamanantare dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, navippayutte dve, nonatthiyā dve, novigate dve.

Hetu-sahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe dve, naadhipatiyā dve, naanantare dve, nasamanantare dve, naaññamaññe dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, nasampayutte dve, nonatthiyā dve, novigate dve. (Avipākam – 4)

Hetu-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekaṁ, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Sādhipati-indriya-maggaghaṭanā (6)

553. Hetādhipati-sahajāta-nissaya-indriya-magga-atthi-avigatanti naārammaṇe cattāri, naanantare cattāri, nasamanantare cattāri, naaññamaññe dve, naupanissaye cattāri, napurejāte cattāri, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, najhāne cattāri, nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Hetādhipati-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti naārammaṇe dve, naanantare dve, nasamanantare dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, navippayutte dve, nonatthiyā dve, novigate dve.

Hetādhipati-sahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe dve, naanantare dve, nasamanantare dve, naaññamaññe dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, nasampayutte dve, nonatthiyā dve, novigate dve. (Avipākam – 3)

Hetādhipati-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetādhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Hetādhipati -sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 3)

Hetumūlakam.

Ārammaṇadukam

554. Ārammaṇapaccayā nahetuyā nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajāte nava, naaññamaññe nava, nanissaye nava, naupanissaye nava, napurejāte nava, napacchājāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, navippayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava. (23)

Ārammaṇaghaṭanā (5)

555. Ārammaṇa-adhipati-upanissayanti nahetuyā satta, naanantare sattam, nasamanantare satta, nasahajāte satta, naaññamaññe satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, nonatthiyā satta, novigate satta, noavigate satta.

Ārammaṇa -purejāta-atthi-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Ārammaṇa-nissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Ārammaṇa-adhipati-upanissaya-purejāta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, nanissaye ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Ārammaṇa-adhipati-nissaya-upanissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Ārammaṇamūlakam.

Adhipatidukam

556. Adhipatipaccayā nahetuyā dasa, naārammaṇe satta, naanantare dasa, nasamanantare dasa, nasahajāte satta, naaññamaññe aṭṭha, nanissaye satta, naupanissaye satta, napurejāte dasa, napacchājāte dasa, naāsevane dasa, nakamme dasa, navipāke dasa, naāhāre dasa, naindriye dasa, najhāne dasa, namagge dasa, nasampayutte aṭṭha, navippayutte satta, noatthiyā satta, nonatthiyā satta, novigate dasa, no avigate satta. (23)

Adhipatimissakaghaṭanā (3)

557. Adhipati-atthi-avigatanti nahetuyā aṭṭha, naārammaṇe satta, naanantare aṭṭha, nasamanantare aṭṭha, nasahajāte ekam, naaññamaññe cattāri, nanissaye ekam, naupanissaye satta, napurejāte satta, napacchājāte aṭṭha, naāsevane aṭṭha, nakamme aṭṭha, navipāke aṭṭha, naāhāre aṭṭha, naindriye aṭṭha, najhāne aṭṭha, namagge aṭṭha, nasampayutte cattāri, navippayutte cattāri, nonatthiyā aṭṭha, novigate aṭṭha.

Adhipati -nissaya-atthi-avigatanti nahetuyā aṭṭha, naārammaṇe satta, naanantare aṭṭha, nasamanantare aṭṭha, nasahajāte ekam, naaññamaññe cattāri, naupanissaye satta, napurejāte satta, napacchājāte aṭṭha, naāsevane aṭṭha, nakamme aṭṭha, navipāke aṭṭha, naāhāre aṭṭha, naindriye aṭṭha, najhāne aṭṭha, namagge aṭṭha, nasampayutte cattāri, navippayutte tīni, nonatthiyā aṭṭha, novigate aṭṭha.

Adhipati-nissaya-vippayutta-atthi-avigatanti nahetuyā cattāri, naārammaṇe tīni, naanantare cattāri, nasamanantare cattāri, nasahajāte ekam, naaññamaññe cattāri, naupanissaye tīni, napurejāte tīni, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, naindriye cattāri, najhāne cattāri, namagge cattāri, nasampayutte cattāri, nonatthiyā cattāri, novigate cattāri.

Pakiṇṇakaghaṭanā (3)

558. Adhipati-ārammaṇa-upanissayanti nahetuyā satta, naanantare satta, nasamanantare satta, nasahajāte satta, naaññamaññe satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, nonatthiyā satta, novigate satta, noavigate satta.

Adhipati-ārammaṇa-upanissaya-purejāta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, nanissaye ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-ārammaṇa-nissaya-upanissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajāta-chandādhipatighaṭanā (6)

559. Adhipati-sahajāta-nissaya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naanantare satta, naaññamaññe tīni, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīni, navippayutte tīni, nonatthiyā satta, novigate satta.

Adhipati-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā tīni, naārammaṇe tīni, naanantare tīni, nasamanantare tīni, naupanissaye tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, naāhāre tīni, naindriye tīni, najhāne tīni, namagge tīni, navippayutte tīni,

nonatthiyā tīṇi, novigate tīṇi.

Adhipati-sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 3)

Adhipati-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 3)

Cittādhīpatighaṭanā (6)

560. Adhipati-sahajāta-nissaya-āhāra-indriya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Adhipati-sahajāta-aññamañña-nissaya-āhāra-indriya-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Adhipati-sahajāta-nissaya-āhāra-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 3)

Adhipati-sahajāta-nissaya-vipāka-āhāra-indriya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-sahajāta-aññamañña-nissaya-vipāka-āhāra-indriya-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-sahajāta-nissaya-vipāka-āhāra-indriya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam,

napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 3)

Vīriyādhipatighaṭanā (6)

561. Adhipati-sahajāta-nissaya-indriya-magga-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Adhipati-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Adhipati-sahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 3)

Adhipati-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 3)

Vīmaṇsādhipatighaṭanā (6)

562. Adhipati-hetu-sahajāta-nissaya-indriya-magga-atthi-avigatanti naārammaṇe cattāri, naanantare cattāri, nasamanantare cattāri, naaññamaññe dve, naupanissaye cattāri, napurejāte cattāri, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, najhāne cattāri, nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Adhipati-hetu-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti naārammaṇe dve, naanantare dve, nasamanantare dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, navippayutte dve, nonatthiyā dve, novigate dve.

Adhipati-hetu-sahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe dve, naanantare dve, nasamanantare dve, naaññamaññe dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, nasampayutte dve, nonatthiyā dve, novigate dve. (Avipākam – 3)

Adhipati-hetu-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Adhipati-hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, navippayutte ekaṁ, nonatthiyā ekam, novigate ekam.

Adhipati-hetu-sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti naārammaṇe ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 3)

Adhipatimūlakam.

Anantaradukam

563. Anantara-paccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, nasahajāte satta, naaññamaññe satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane pañca, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, noavigate satta. (19)

Anantaraghāṭanā (3)

564. Anantara -samanantara-upanissaya-natthi-vigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, nasahajāte satta, naaññamañña satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane pañca, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, noavigate satta.

Anantara-samanantara-upanissaya-āsevana-natthi-vigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, noatthiyā tīṇi, noavigate tīṇi.

Anantara-samanantara-upanissaya-kamma-natthi-vigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, nasahajāte ekam, naaññamaññe ekam, nanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, noatthiyā ekam, noavigate ekam.

Anantaramūlakam.

Samanantaradukam

565. Samanantarapaccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, nasahajāte satta, naaññamaññe satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane pañca, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, noavigate satta. (19)

Samanantaraghāṭanā (3)

566. Samanantara-anantara-upanissaya-natthi-vigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, nasahajāte satta, naaññamaññe satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane pañca, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, noavigate satta.

Samanantara-anantara-upanissaya-āsevana-natthi-vigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, noatthiyā tīṇi, noavigate tīṇi.

Samanantara-anantara-upanissaya-kamma-natthi-vigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, nasahajāte ekam, naaññamaññe ekam, nanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, noatthiyā ekam, noavigate ekam.

Samanantaramūlakam.

Sahajātadukam

567. Sahajātapaccayā nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, naaññamaññe pañca, naupanissaye nava, napurejāte nava, napacchājāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā nava, novigate nava. (20)

Sahajātaghaṭanā (10)

568. Sahajāta-nissaya-atthi-avigatanti nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, naaññamaññe pañca, naupanissaye nava...pe... namagge nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā nava, novigate nava.

Sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Sahajāta-aññamañña-nissaya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Avipākam – 5)

Sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam,

naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Sahajātamūlakam.

Aññamaññadukam

569. Aññamaññapaccayā nahetuyā tīni, naārammaṇe tīni, naadhipatiyā tīni, naanantare tīni, nasamanantare tīni, naupanissaye tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, naāhāre tīni, naindriye tīni, najhāne tīni, namagge tīni, nasampayutte ekam, navippayutte tīni, nonatthiyā tīni, novigate tīni. (19)

Aññamaññaghaṭanā (6)

570. Aññamañña-sahajāta-nissaya-atthi-avigatanti nahetuyā tīni, naārammaṇe tīni, naadhipatiyā tīni, naanantare tīni, nasamanantare tīni, naupanissaye tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, naāhāre tīni, naindriye tīni, najhāne tīni, namagge tīni, nasampayutte ekam, navippayutte tīni, nonatthiyā tīni, novigate tīni.

Aññamañña-sahajāta-nissaya-sampayutta-atthi-avigatanti nahetuyā tīni, naārammaṇe tīni, naadhipatiyā tīni, naanantare tīni, nasamanantare tīni, naupanissaye tīni, napurejāte tīni, napacchājāte tīni, naāsevane tīni, nakamme tīni, navipāke tīni, naāhāre tīni, naindriye tīni, najhāne tīni, namagge tīni, navippayutte tīni, nonatthiyā tīni, novigate tīni.

Aññamañña-sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Avipākam – 3)

Aññamañña-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam,

naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchajāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Aññamañña-sahajāta-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchajāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Aññamañña-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchajāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 3)

Aññamaññamūlakam.

Nissayadukam

571. Nissayapaccayā nahetuyā terasa, naārammaṇe terasa, naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte tīṇi, naaññamaññe satta, naupanissaye terasa, napurejāte nava, napacchajāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte satta, navippayutte tīṇi, nonatthiyā terasa, novigate terasa. (21)

Nissayamissakaghāṭanā (6)

572. Nissaya-atthi-avigatanti nahetuyā terasa, naārammaṇe terasa, naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte tīṇi, naaññamaññe satta, naupanissaye terasa, napurejāte nava, na pacchajāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte satta, navippayutte tīṇi, nonatthiyā terasa, novigate terasa.

Nissaya-adhipati-atthi-avigatanti nahetuyā aṭṭha, naārammaṇe satta, naanantare aṭṭha, nasamanantare aṭṭha, nasahajāte ekam, naaññamaññe cattāri, naupanissaye satta, napurejāte satta, napacchajāte aṭṭha, naāsevane aṭṭha, nakamme aṭṭha, navipāke aṭṭha, naāhāre aṭṭha, naindriye aṭṭha, najhāne aṭṭha, namagge aṭṭha, nasampayutte cattāri, navippayutte tīṇi, nonatthiyā aṭṭha, novigate aṭṭha.

Nissaya-indriya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchajāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Nissaya-vippayutta-atthi-avigatanti nahetuyā pañca, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, nasahajāte tīṇi, naaññamaññe pañca, naupanissaye pañca, napurejāte tīṇi, napacchajāte pañca, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Nissaya-adhipati-vippayutta-atthi-avigatanti nahetuyā cattāri, naārammaṇe tīṇi, naanantare cattāri, nasamanantare cattāri, nasahajāte ekam, naaññamaññe cattāri, naupanissaye tīṇi, napurejāte tīṇi, napacchajāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, naindriye cattāri, najhāne cattāri, namagge cattāri, nasampayutte cattāri, nonatthiyā cattāri, novigate cattāri.

Nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Pakiṇṇakaghaṭanā (4)

573. Nissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naṁindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Nissaya-ārammaṇa-purejāta-vippayutta-atthi-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Nissaya-ārammaṇa-adhipati-upanissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Nissaya-purejāta-indriya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, naupanissaye ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajātaghaṭanā (10)

574. Nissaya-sahajāta-atthi-avigatanti nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, naaññamaññe pañca, naupanissaye nava, napurejāte nava, napacchājāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā nava, novigate nava.

Nissaya-sahajāta-aññamañña-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Nissaya -sahajāta-aññamañña-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Nissaya-sahajāta-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Nissaya-sahajāta-aññamañña-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam,

napacchājātē ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Avipākam – 5)

Nissaya-sahajāta-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejātē ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Nissaya-sahajāta-aññamañña-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejātē ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Nissaya-sahajāta-aññamañña-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejātē ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Nissaya-sahajāta-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejātē ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Nissaya-sahajāta-aññamañña-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejātē ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Nissayamūlakam.

Upanissayadukam

575. Upanissayapaccayā nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajātē nava, naaññamaññe nava, nanissaye nava, napurejātē nava, napacchājātē nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, navippayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava. (23)

Upanissayaghaṭanā (7)

576. Upanissaya-ārammaṇa-adhipatīti nahetuyā satta, naanantare satta, nasamanantare satta, nasahajātē satta, naaññamaññe satta, nanissaye satta, napurejātē satta, napacchājātē satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, nonatthiyā satta, novigate satta, noavigate satta.

Upanissaya-ārammaṇa-adhipati-purejātē-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajātē ekam, naaññamaññe ekam, nanissaye ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Upanissaya-ārammaṇa-adhipati-nissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Upanissaya-anantara-samanantara-natthi-vigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, nasahajāte satta, naaññamaññe satta, nanissaye satta, napurejāte satta, napacchājāte satta, naāsevane pañca, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte satta, navippayutte satta, noatthiyā satta, noavigate satta.

Upanissaya-anantara-samanantara-āsevana-atthi-vigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, noatthiyā tīṇi, noavigate tīṇi.

Upanissaya-kammanti nahetuyā dve, naārammaṇe dve, naadhipatiyā dve, naanantare dve, nasamanantare dve, nasahajāte dve, naaññamaññe dve, nanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, navipāke dve, naāhāre dve, naindriye dve, najhāne dve, namagge dve, nasampayutte dve, navippayutte dve, noatthiyā dve, nonatthiyā dve, novigate dve, noavigate dve.

Upanissaya-anantara-samanantara-kamma-natthi-vigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, nasahajāte ekam, naaññamaññe ekam, nanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, noatthiyā ekam, noavigate ekam.

Upanissayamūlakam.

Purejātadukam

577. Purejātapaccayā nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (21)

Purejātaghaṭanā (7)

578. Purejāta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Purejāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Purejāta-ārammaṇa-atthi-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Purejāta-ārammaṇa-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Purejāta-ārammaṇa-adhipati-upanissaya-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, naupanissaye ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Purejāta-ārammaṇa-adhipati-nissaya-upanissaya-vippayutta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Purejāta-nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, naupanissaye ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Purejātamūlakam.

Pacchājātadukam

579. Pacchājātapaccayā nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napurejāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (20)

Pacchājātaghaṭanā (1)

580. Pacchājāta-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napurejāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Pacchājātamūlakam.

Āsevanadukam

581. Āsevanapaccayā nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, noatthiyā tīṇi, noavigate tīṇi. (18)

Āsevanaghaṭanā (1)

582. Āsevana-anantara-samanantara-upanissaya-natthi-vigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi,

navippayutte tīṇi, noatthiyā tīṇi, noavigate tīṇi.

Āsevanamūlakam̄.

Kammadukam̄

583. Kamma-paccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte dve, naaññamaññe tīṇi, nanissaye dve, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, navipāke satta, naāhāre dve, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte pañca, noatthiyā dve, nonatthiyā satta, novigate satta, noavigate dve. (23)

Kammapakinṇakaghaṭanā (2)

584. Kamma-upanissayanti nahetuyā dve, naārammaṇe dve, naadhipatiyā dve, naanantare dve, nasamanantare dve, nasahajāte dve, naaññamaññe dve, nanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, navipāke dve, naāhāre dve, naindriye dve, najhāne dve, namagge dve, nasampayutte dve, navippayutte dve, noatthiyā dve, nonatthiyā dve, novigate dve, noavigate dve.

Kamma-anantara-samanantara-upanissaya-natthi-vigatanti nahetuyā ekam̄, naārammaṇe ekam̄, naadhipatiyā ekam̄, nasahajāte ekam̄, naaññamaññe ekam̄, nanissaye ekam̄, napurejāte ekam̄, napacchājāte ekam̄, naāsevane ekam̄, navipāke ekam̄, naāhāre ekam̄, naindriye ekam̄, najhāne ekam̄, namagge ekam̄, nasampayutte ekam̄, navippayutte ekam̄, noatthiyā ekam̄, noavigate ekam̄.

Sahajātaghaṭanā (9)

585. Kamma -sahajāta-nissaya-āhāra-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, navipāke satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Kamma-sahajāta-aññamañña-nissaya-āhāra-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekam̄, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Kamma-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Kamma-sahajāta-nissaya-āhāra-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 4)

Kamma-sahajāta-nissaya-vipāka-āhāra-atthi-avigatanti nahetuyā ekam̄, naārammaṇe ekam̄, naadhipatiyā ekam̄, naanantare ekam̄, nasamanantare ekam̄, naaññamaññe ekam̄, naupanissaye ekam̄, napurejāte ekam̄, napacchājāte ekam̄, naāsevane ekam̄, naindriye ekam̄, najhāne ekam̄, namagge ekam̄, nasampayutte ekam̄, navippayutte ekam̄, nonatthiyā ekam̄, novigate ekam̄.

Kamma-sahajāta-aññamañña-nissaya-vipāka-āhāra-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Kamma-sahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Kamma-sahajāta-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Kamma-sahajāta-aññamañña-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekaṁ, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Kammamūlakam.

Vipākadukam

586. Vipākapaccayā nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam. (19)

Vipākaghaṭanā (5)

587. Vipāka-sahajāta-nissaya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Vipāka-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Vipāka-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Vipāka -sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Vipāka-sahajāta-aññamañña-nissaya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Vipākamūlakam.

Āhāradukam

588. Āhārapaccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta. (21)

Āhāramissakaghaṭanā (1)

589. Āhāra -atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Sahajātasāmaññaghaṭanā (9)

590. Āhāra-sahajāta-nissaya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Āhāra-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 4)

Āhāra-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naindriye ekam, najhāne ekam, namagge ekam,

nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Sakammaghaṭanā (9)

591. Āhāra -sahajāta-nissaya-kamma-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, navipāke satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Āhāra-sahajāta-aññamañña-nissaya-kamma-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-sahajāta-aññamañña-nissaya-kamma-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-sahajāta-nissaya-kamma-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, navipāke tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 4)

Āhāra-sahajāta-nissaya-kamma-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-kamma-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-kamma-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam,

napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-nissaya-kamma-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-kamma-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Saindriyaghaṭanā (9)

592. Āhāra-sahajāta-nissaya-indriya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Āhāra -sahajāta-aññamañña-nissaya-indriya-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 4)

Āhāra-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Āhāra-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe

ekaṁ, naadhipatiyā ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Āhāra-sahajāta-aññamañña-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naadhipatiyā ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ. (Savipākam – 5)

Sādhipati-indriyaghaṭanā

593. Āhāra-adhipati-sahajāta-nissaya-indriya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Āhāra-adhipati-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Āhāra-adhipati-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākam – 3)

Āhāra-adhipati-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Āhāra-adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, najhāne ekaṁ, namagge ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Āhāra-adhipati-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ. (Savipākam – 3)

Āhāramūlakanam.

Indriyadukam

594. Indriyapaccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekaṁ, naaññamaññe tīṇi, naupanissaye ekaṁ, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta. (21)

Indriyamissakaghaṭanā (3)

595. Indriya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekaṁ, naaññamaññe tīṇi, nanissaye ekaṁ, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-nissaya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekaṁ, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte ekaṁ, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Pakiṇṇakaghaṭanā (1)

596. Indriya-nissaya-purejāta-vippayutta-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naadhipatiyā ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, nasahajāte ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, navipāke ekaṁ, naāhāre ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Sahajātasāmaññaghaṭanā (9)

597. Indriya-sahajāta-nissaya-atthi-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā tīṇi, naārammane tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekaṁ, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Indriya-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Indriya-sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (Avipākaṁ – 4)

Indriya-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naadhipatiyā ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, naāhāre ekaṁ, najhāne ekaṁ, namagge ekaṁ, nasampayutte ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Indriya-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekaṁ, naārammaṇe ekaṁ, naadhipatiyā ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ,

napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, namagge ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Indriya-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Samaggaghaṭanā (9)

598. Indriya-sahajāta-nissaya-magga-atthi-avigatanti nahetuyā satta, naārammaṇe satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-sahajāta-aññamañña-nissaya-magga-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Indriya-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Indriya-sahajāta-nissaya-magga-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 5)

Sajhānaghaṭanā (9)

599. Indriya-sahajāta-nissaya-jhāna-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi,

naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-sahajāta-aññamañña-nissaya-jhāna-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Indriya-sahajāta-aññamañña-nissaya-jhāna-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Indriya-sahajāta-nissaya-jhāna-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.
(Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-jhāna-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-nissaya-vipāka-jhāna-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 5)

Sajhāna-maggaghaṭanā (9)

600. Indriya-sahajāta-nissaya-jhāna-magga-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-sahajāta-aññamañña-nissaya-jhāna-magga-atthi-avigatanti nahetuyā tīṇi...pe... naupanissaye tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Indriya-sahajāta-aññamañña-nissaya-jhāna-magga-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Indriya -sahajāta-nissaya-jhāna-magga-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-jhāna-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-magga-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-nissaya-vipāka-jhāna-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ. (Savipākam – 5)

Sāhāraghaṭanā (9)

601. Indriya-sahajāta-nissaya-āhāra-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-sahajāta-aññamañña-nissaya-āhāra-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Indriya-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Indriya-sahajāta-nissaya-āhāra-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Indriya-sahajāta-nissaya-vipāka-āhāra-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ.

Indriya-sahajāta-aññamañña-nissaya-vipāka-āhāra-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ.

Indriya-sahajāta-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-sahajāta-aññamañña-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ. (Savipākam – 5)

Sādhipati-āhāraghaṭanā (6)

602. Indriya-adhipati-sahajāta-nissaya-āhāra-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-adhipati-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Indriya-adhipati-sahajāta-nissaya-āhāra-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 3)

Indriya-adhipati-sahajāta-nissaya-vipāka-āhāra-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-adhipati-sahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ.

Indriya-adhipati-sahajāta-nissaya-vipāka-āhāra-vippayutta-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ. (Savipākam – 3)

Sādhipati-maggaghaṭanā (6)

603. Indriya-adhipati-sahajāta-nissaya-magga-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Indriya-adhipati-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Indriya-adhipati-sahajāta-nissaya-magga-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 3)

Indriya-adhipati-sahajāta-nissaya-vipāka-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-adhipati-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Indriya-adhipati-sahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 3)

Sahetu-maggaghaṭanā (9)

604. Indriya-hetu-sahajāta-nissaya-magga-atthi-avigatanti naārammaṇe cattāri...pe... naaññamaññe dve, naupanissaye cattāri...pe... nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Indriya-hetu-sahajāta-aññamañña-nissaya-magga-atthi-avigatanti naārammaṇe dve...pe... nasampayutte ekam, navippayutte dve, nonatthiyā dve, novigate dve.

Indriya-hetu-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti naārammaṇe dve...pe... novigate dve.

Indriya-hetu-sahajāta-nissaya-magga-vippayutta-atthi-avigatanti naārammaṇe dve...pe... novigate dve. (Avipākam – 4)

Indriya-hetu-sahajāta-nissaya-vipāka-magga-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Indriya-hetu-sahajāta-aññamañña-nissaya-vipāka-magga-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Indriya-hetu-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Indriya-hetu-sahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Indriya-hetu-sahajāta-aññamañña-nissaya-vipāka-magga-vippayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam. (Savipākam – 5)

Sahetādhipati-maggaghaṭanā (6)

605. Indriya-hetādhipati-sahajāta-nissaya-magga-atthi-avigatanti naārammaṇe cattāri, naanantare cattāri, nasamanantare cattāri, naaññamaññe dve, naupanissaye cattāri, napurejāte cattāri, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, najhāne cattāri, nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Indriya-hetādhipati-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti naārammaṇe dve, naanantare dve, nasamanantare dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, navippayutte dve, nonatthiyā dve, novigate dve.

Indriya-hetādhipati-sahajāta-nissaya-magga-vippayutta-atthi-avigatanti naārammaṇe dve, naanantare dve, nasamanantare dve, naaññamaññe dve, naupanissaye dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, naāhāre dve, najhāne dve, nasampayutte dve, nonatthiyā dve, novigate dve. (Avipākam – 3)

Indriya-hetādhipati-sahajāta-nissaya-vipāka-magga-atthi-avigatanti naārammaṇe ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, naāhāre ekaṁ, najhāne ekaṁ, nasampayutte ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Indriya-hetādhipati-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti naārammaṇe ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, naāhāre ekaṁ, najhāne ekaṁ, navippayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ.

Indriya-hetādhipati-sahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti naārammaṇe ekaṁ, naanantare ekaṁ, nasamanantare ekaṁ, naaññamaññe ekaṁ, naupanissaye ekaṁ, napurejāte ekaṁ, napacchājāte ekaṁ, naāsevane ekaṁ, nakamme ekaṁ, naāhāre ekaṁ, najhāne ekaṁ, nasampayutte ekaṁ, nonatthiyā ekaṁ, novigate ekaṁ. (Savipākam – 3)

Indriyamūlakam.

Jhānadukam

606. Jhānapaccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta. (19)

Jhānasāmaññaghaṭanā (9)

607. Jhāna-sahajāta-nissaya-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Jhāna-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekaṁ, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Jhāna-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Jhāna-sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 5)

Saindriyaghaṭanā (9)

608. Jhāna-sahajāta-nissaya-indriya-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Jhāna-sahajāta-aññamañña-nissaya-indriya-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Jhāna-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Jhāna-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti nahetuyā ekam ... pe... novigate ekam.

Jhāna-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 5)

Samaggaghaṭanā (9)

609. Jhāna-sahajāta-nissaya-magga-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, nonatthiyā satta, novigate satta.

Jhāna-sahajāta-aññamañña-nissaya-magga-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Jhāna-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Jhāna-sahajāta-nissaya-magga-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-magga-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ.

Jhāna-sahajāta-nissaya-vipāka-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-magga-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ. (Savipākam – 5)

Saindriya-maggaghaṭanā (9)

610. Jhāna-sahajāta-nissaya-indriya-magga-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, nonatthiyā satta, novigate satta.

Jhāna-sahajāta-aññamañña-nissaya-indriya-magga-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekaṁ, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Jhāna-sahajāta-aññamañña-nissaya-indriya -magga-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Jhāna-sahajāta-nissaya-indriya-magga-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Jhāna-sahajāta-nissaya-vipāka-indriya-magga-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekaṁ.

Jhāna-sahajāta-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ.

Jhāna-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-vippayutta-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ. (Savipākam – 5)

Jhānamūlakam.

Maggadukam

611. Maggapaccayā nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta. (19)

Maggasāmaññaghaṭanā (9)

612. Magga-sahajāta-nissaya-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Magga-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Magga-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Magga-sahajāta-nissaya-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 5)

Saindriyaghaṭanā (9)

613. Magga-sahajāta-nissaya-indriya-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Magga-sahajāta-aññamañña-nissaya-indriya-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Magga-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Magga-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti nahetuyā ekam... pe... novigate ekam.

Magga-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekam... pe... novigate ekam. (Savipākam – 5)

Sajhānaghaṭanā (9)

614. Magga-sahajāta-nissaya-jhāna-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Magga-sahajāta-aññamañña-nissaya-jhāna-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Magga-sahajāta-aññamañña-nissaya-jhāna-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Magga-sahajāta-nissaya-jhāna-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-jhāna-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-jhāna-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-jhāna-sampayutta-atthi-avigatanti nahetuyā ekam... pe... novigate ekam.

Magga-sahajāta-nissaya-vipāka-jhāna-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-jhāna-vippayutta-atthi-avigatanti nahetuyā ekam... pe... novigate ekam. (Savipākam – 5)

Saindriya-jhānaghaṭanā (9)

615. Magga-sahajāta-nissaya-indriya-jhāna-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Magga-sahajāta-aññamañña -nissaya-indriya-jhāna-atthi-avigatanti nahetuyā tīṇi...pe... nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Magga-sahajāta-aññamañña-nissaya-indriya-jhāna-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Magga-sahajāta-nissaya-indriya-jhāna-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 4)

Magga-sahajāta-nissaya-vipāka-indriya-jhāna-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-jhāna-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-jhāna-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-nissaya-vipāka-indriya-jhāna-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-sahajāta-aññamañña-nissaya-vipāka-indriya-jhāna-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 5)

Sādhipati-indriyaghaṭanā (6)

616. Magga-adhipati-sahajāta-nissaya-indriya-atthi-avigatanti nahetuyā satta...pe... naaññamaññe tīṇi, naupanissaye satta...pe... nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Magga-adhipati-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi.

Magga-adhipati-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 3)

Magga-adhipati-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam.

Magga-adhipati-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti nahetuyā ekam...pe... novigate ekam. (Savipākam – 3)

Sahetu-indriyaghaṭanā (9)

617. Magga-hetu-sahajāta-nissaya-indriya-atthi-avigatanti naārammaṇe cattāri...pe... naaññamaññe dve, naupanissaye cattāri...pe... nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Magga-hetu-sahajāta-aññamañña-nissaya-indriya-atthi-avigatanti naārammaṇe dve...pe... nasampayutte ekam, navippayutte dve, nonatthiyā dve, novigate dve.

Magga-hetu-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti naārammaṇe dve...pe... novigate dve.

Magga-hetu-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti naārammaṇe dve...pe... novigate dve. (Avipākam – 4)

Magga-hetu-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Magga-hetu-sahajāta-aññamañña-nissaya-vipākam-indriya-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Magga-hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Magga-hetu-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Magga-hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam. (Savipākam – 5)

Sahetādhipati-indriyaghaṭanā (6)

618. Magga-hetādhipati-sahajāta-nissaya-indriya-atthi-avigatanti naārammaṇe cattāri...pe... naaññamaññe dve, naupanissaye cattāri...pe... nasampayutte dve, navippayutte dve, nonatthiyā cattāri, novigate cattāri.

Magga-hetādhipati-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti naārammaṇe dve ...pe... novigate dve.

Magga-hetādhipati-sahajāta-nissaya-indriya-vippayutta-atthi-avigatanti naārammaṇe dve...pe... novigate dve. (Avipākam – 3)

Magga-hetādhipati-sahajāta-nissaya-vipāka-indriya-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Magga-hetādhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam.

Magga-hetādhipati-sahajāta-nissaya-vipāka-indriya-vippayutta-atthi-avigatanti naārammaṇe ekam...pe... novigate ekam. (Savipākam – 3)

Maggamūlakam.

Sampayuttadukam

619. Sampayuttapaccayā nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi. (18)

Sampayuttaghaṭanā (2)

620. Sampayutta-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā tīṇi...pe... novigate tīṇi. (Avipākam – 1)

Sampayutta-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekaṁ...pe... novigate ekaṁ. (Savipākam – 1)

Sampayuttamūlakam.

Vippayuttadukam

621. Vippayuttapaccayā nahetuyā pañca, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, nasahajāte pañca, naaññamaññe pañca, nanissaye tīṇi, naupanissaye pañca, napurejāte tīṇi, napacchājāte pañca, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, nonatthiyā pañca, novigate pañca. (21)

Vippayuttamissakaghaṭanā (4)

622. Vippayutta-atthi-avigatanti nahetuyā pañca, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, nasahajāte pañca, naaññamaññe pañca, nanissaye tīṇi, naupanissaye pañca, napurejāte tīṇi, napacchājāte pañca, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Vippayutta-nissaya-atthi-avigatanti nahetuyā pañca, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, nasahajāte tīṇi, naaññamaññe pañca, naupanissaye pañca, napurejāte tīṇi, napacchājāte pañca, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Vippayutta-adhipati-nissaya-atthi-avigatanti nahetuyā cattāri, naārammaṇe tīṇi, naanantare cattāri, nasamanantare cattāri, nasahajāte ekam, naaññamaññe cattāri, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, naindriye cattāri, najhāne cattāri, namagge cattāri, nasampayutte cattāri, nonatthiyā cattāri, novigate cattāri.

Vippayutta-nissaya-indriya-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Pakiṇṇakaghaṭanā (5)

623. Vippayutta-pacchājāta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napurejāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Vippayutta-nissaya-purejāta-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Vippayutta-ārammaṇa-nissaya-purejāta-atthi-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi,

nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Vippayutta-ārammaṇa-adhipati-nissaya-upanissaya-purejāta-atthi-avigatanti nahetuyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Vippayutta-nissaya-purejāta-indriya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, nasahajāte ekam, naaññamaññe ekam, naupanissaye ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Sahajātaghaṭanā (4)

624. Vippayutta-sahajāta-nissaya-atthi-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Vippayutta-sahajāta-aññamañña-nissaya-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Avipākam – 2)

Vippayutta-sahajāta-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Vippayutta-sahajāta-aññamañña-nissaya-vipāka-atthi-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 2)

Vippayuttamūlakam.

Atthidukam

625. Atthipaccayā nahetuyā terasa, naārammaṇe terasa, naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte satta, naaññamaññe satta, nanissaye satta, naupanissaye terasa, napurejāte nava, napacchājāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte satta, navippayutte pañca, nonatthiyā terasa, novigate terasa. (22)

Atthimissakaghaṭanā (11)

626. Atthi -avigatanti nahetuyā terasa, naārammaṇe terasa, naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte satta, naaññamaññe satta, nanissaye satta, naupanissaye terasa, napurejāte nava, napacchājāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte satta, navippayutte pañca, nonatthiyā terasa, novigate terasa.

Atthi-nissaya-avigatanti nahetuyā terasa, naārammaṇe terasa, naadhipatiyā terasa, naanantare terasa, nasamanantare terasa, nasahajāte tīṇi, naaññamaññe satta, naupanissaye terasa, napurejāte nava, napacchājāte terasa, naāsevane terasa, nakamme terasa, navipāke terasa, naāhāre terasa, naindriye terasa, najhāne terasa, namagge terasa, nasampayutte satta, navippayutte tīṇi, nonatthiyā terasa, novigate terasa.

Atthi-adhipati-avigatanti nahetuyā atṭha, naārammaṇe satta, naanantare atṭha, nasamanantare atṭha, nasahajāte ekam, naaññamaññe cattāri, nanissaye ekam, naupanissaye satta, napurejāte satta, napacchājāte atṭha, naāsevane atṭha, nakamme atṭha, navipāke atṭha, naāhāre atṭha, naindriye atṭha, najhāne atṭha, namagge atṭha, nasampayutte cattāri, navippayutte cattāri, nonatthiyā atṭha, novigate atṭha.

Atthi-adhipati-nissaya-avigatanti nahetuyā atṭha, naārammaṇe satta, naanantare atṭha, nasamanantare atṭha, nasahajāte ekam, naaññamaññe cattāri, naupanissaye satta, napurejāte satta, napacchājāte atṭha, naāsevane atṭha, nakamme atṭha, navipāke atṭha, naāhāre atṭha, naindriye atṭha, najhāne atṭha, namagge atṭha, nasampayutte cattāri, navippayutte tīṇi, nonatthiyā atṭha, novigate atṭha.

Atthi-āhāra-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekam, naaññamaññe tīṇi, nanissaye ekam, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Atthi-indriya-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Atthi-nissaya-indriya-avigatanti nahetuyā satta, naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Atthi-vippayutta-avigatanti nahetuyā pañca, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, nasahajāte pañca, naaññamaññe pañca, nanissaye tīṇi, naupanissaye pañca, napurejāte tīṇi, napacchājāte pañca, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Atthi-nissaya-vippayutta-avigatanti nahetuyā pañca, naārammaṇe pañca, naadhipatiyā pañca, naanantare pañca, nasamanantare pañca, nasahajāte tīṇi, naaññamaññe pañca, naupanissaye pañca, napurejāte tīṇi, napacchājāte pañca, naāsevane pañca, nakamme pañca, navipāke pañca, naāhāre pañca, naindriye pañca, najhāne pañca, namagge pañca, nasampayutte pañca, nonatthiyā pañca, novigate pañca.

Atthi-adhipati-nissaya-vippayutta-avigatanti nahetuyā cattāri, naārammaṇe tīṇi, naanantare cattāri, nasamanantare cattāri, nasahajāte ekam, naaññamaññe cattāri, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte cattāri, naāsevane cattāri, nakamme cattāri, navipāke cattāri, naāhāre cattāri, naindriye cattāri, najhāne cattāri, namagge cattāri, nasampayutte cattāri, nonatthiyā cattāri, novigate cattāri.

Atthi-nissaya-indriya-vippayutta-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte ekam, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Pakiṇṇakaghaṭanā (8)

627. Atthi-pacchājāta-vippayutta-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napurejāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-purejāta-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-nissaya-purejāta-vippayutta-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-ārammaṇa-purejāta-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, nanissaye tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi -ārammaṇa-nissaya-purejāta-vippayutta-avigatanti nahetuyā tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, nasahajāte tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-ārammaṇa-adhipati-upanissaya-purejāta-avigatanti nahetuyā ekāṁ, naanantare ekāṁ, nasamanantare ekāṁ nasahajāte ekāṁ, naaññamaññe ekāṁ, nanissaye ekāṁ, napacchājāte ekāṁ, naāsevane ekāṁ, nakamme ekāṁ, navipāke ekāṁ, naāhāre ekāṁ, naindriye ekāṁ, najhāne ekāṁ, namagge ekāṁ, nasampayutte ekāṁ, navippayutte ekāṁ, nonatthiyā ekāṁ, novigate ekāṁ.

Atthi-ārammaṇa-adhipati-nissaya-upanissaya-purejāta-vippayutta-avigatanti nahetuyā ekāṁ, naanantare ekāṁ, nasamanantare ekāṁ, nasahajāte ekāṁ, naaññamaññe ekāṁ, napacchājāte ekāṁ, naāsevane ekāṁ, nakamme ekāṁ, navipāke ekāṁ, naāhāre ekāṁ, naindriye ekāṁ, najhāne ekāṁ, namagge ekāṁ, nasampayutte ekāṁ, nonatthiyā ekāṁ, novigate ekāṁ.

Atthi-nissaya-purejāta-indriya-vippayutta-avigatanti nahetuyā ekāṁ, naārammaṇe ekāṁ, naadhipatiyā ekāṁ, naanantare ekāṁ, nasamanantare ekāṁ, nasahajāte ekāṁ, naaññamaññe ekāṁ, naupanissaye ekāṁ, napacchājāte ekāṁ, naāsevane ekāṁ, nakamme ekāṁ, navipāke ekāṁ, naāhāre ekāṁ, naindriye ekāṁ, najhāne ekāṁ, namagge ekāṁ, nasampayutte ekāṁ, nonatthiyā ekāṁ, novigate ekāṁ.

Sahajātaghaṭanā (10)

628. Atthi-sahajāta-nissaya-avigatanti nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, naaññamaññe pañca, naupanissaye nava, napurejāte nava, napacchājāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā nava, novigate nava.

Atthi-sahajāta-aññamañña-nissaya-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi,

nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte ekam, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-sahajāta-aññamañña-nissaya-sampayutta-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-sahajāta-nissaya-vippayutte-avigatanti nahetuyā tīṇi, naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, nasampayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Atthi-sahajāta-aññamañña-nissaya-vippayutte-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Avipākam – 5)

Atthi-sahajāta-nissaya-vipāka-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Atthi -sahajāta-aññamañña-nissaya-vipāka-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, navippayutte ekam, nonatthiyā ekam, novigate ekam.

Atthi-sahajāta-aññamañña-nissaya-vipāka-sampayutta-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Atthi-sahajāta-nissaya-vipāka-vippayutte-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naaññamaññe ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam.

Atthi-sahajāta-aññamañña-nissaya-vipāka-vippayutte-avigatanti nahetuyā ekam, naārammaṇe ekam, naadhipatiyā ekam, naanantare ekam, nasamanantare ekam, naupanissaye ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge ekam, nasampayutte ekam, nonatthiyā ekam, novigate ekam. (Savipākam – 5)

Atthimūlakam.

Natthi-vigatadukāni

629. Natthipaccayā nahetuyā satta...pe... vigatapaccayā nahetuyā satta...pe.... (Natthipaccayampi vigatapaccayampi anantarapaccayasadisam.)

Avigatadukam

630. Avigatapaccayā nahetuyā terasa.... (Yathā atthipaccayo vitthārito evam̄ avigatapaccayo vitthāretabbo.)

Pañhāvārassa anulomapaccanīyam̄.

4. Paccayapaccanīyānulomam̄

Nahetudukam̄

631. Nahetupaccayā ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam̄, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Tikam̄

Nahetupaccayā naārammaṇapaccayā adhipatiyā satta, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam̄, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Catukkam̄

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam̄, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa...pe....

Chakkam̄

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme satta, vipāke ekam̄, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Sattakam̄

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam̄, indriye ekam̄, vippayutte pañca, atthiyā satta, avigate satta.

Atṭhakam̄

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam̄, indriye ekam̄, vippayutte pañca, atthiyā satta, avigate satta.

Navakam̄

Nahetupaccayā naārammaṇapaccayā...pe... naaññamaññapaccayā nanissayapaccayā upanissaye

nava, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, avigate pañca...pe....

Ekādasakam

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) naupanissayapaccayā naupanissayapaccayā napurejātapaccayā pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, avigate pañca.

Dvādasakam

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) naupanissayapaccayā napurejātapaccayā napacchājātapaccayā kamme dve, āhāre ekam, indriye ekam, atthiyā ekam, avigate ekam...pe....

Solasakam (sāhāram)

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā naāhārapaccayā indriye ekam, atthiyā ekam, avigate ekam...pe....

Bāvīsakam (sāhāram)

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) naāhārapaccayā najhānapaccayā namaggapaccayā nasampayuttpapaccayā navippayuttpapaccayā nonatthipaccayā novigatapaccayā indriye ekam, atthiyā ekam, avigate ekam.

Solasakam (saindriyam)

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) navipākapaccayā naindriyapaccayā āhāre ekam, atthiyā ekam, avigate ekam...pe....

Bāvīsakam (saindriyam)

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttpapaccayā navippayuttpapaccayā nonatthipaccayā novigatapaccayā āhāre ekam, atthiyā ekam, avigate ekam.

Nahetumūlakam.

Naārammaṇadukam

632. Naārammaṇapaccayā hetuyā satta, adhipatiyā satta, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa...pe....

Aṭṭhakam

Naārammaṇapaccayā nahetupaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā

nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, avigate satta...pe....

Naārammaṇamūlakam.

Naadhipatidukam

633. Naadhipatipaccayā hetuyā satta, ārammaṇe nava....

(Yathā nahetumūlakam, evam vitthāretabbam).

Naadhipatimūlakam.

Naanantara-nasamanantaradukāni

634. Naanantarapaccayā ...pe... nasamanantarapaccayā hetuyā satta, ārammaṇe nava, adhipatiyā dasa, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, avigate terasa...pe....

Atṭhakam

Nasamanantarapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, avigate satta (saṃkhittam).

Nasamanantaramūlakam.

Nasahajātadukam

635. Nasahajātapaccayā ārammaṇe nava, adhipatiyā satta, anantare satta, samanantare satta, nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Pañcakam

Nasahajātapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā anantare satta, samanantare satta, nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Navakam

Nasahajātapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā nanissayapaccayā upanissaye nava, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, avigate pañca (saṃkhittam).

Nasahajātamūlakam.

Naaññamaññadukam

636. Naaññamaññapaccayā hetuyā tīṇi, ārammaṇe nava, adhipatiyā aṭṭha, anantare satta, samanantare satta, sahajāte pañca, nissaye satta, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, vippayutte pañca, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Catukkam

Naaññamaññapaccayā nahetupaccayā naārammaṇapaccayā adhipatiyā tīṇi, anantare satta, samanantare satta, sahajāte pañca, nissaye satta, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, vippayutte pañca, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Aṭṭhakam

Naaññamaññapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, avigate satta (saṃkhittam).

Naaññamaññamūlakam.

Nanissayadukam

637. Nanissayapaccayā ārammaṇe nava, adhipatiyā satta, anantare satta, samanantare satta, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Pañcakam

Nanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā anantare satta, samanantare satta, upanissaye nava, pacchājāte tīṇi, āsevane tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, natthiyā satta, vigate satta, avigate pañca...pe....

Navakam

Nanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā upanissaye nava, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, avigate pañca (saṃkhittam).

Nanissayamūlakam.

Naupanissayadukam

638. Naupanissayapaccayā hetuyā satta, ārammaṇe nava, adhipatiyā satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, purejāte tīṇi, pacchājāte tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, avigate terasa...pe....

Aṭṭhakam

Naupanissayapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā

nasamanantarapaccayā nasahajātapaccayā nissaye tīṇi, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekaṁ, indriye ekaṁ, vippayutte pañca, atthiyā satta, avigate satta (saṃkhittam).

Naupanissayamūlakam.

Napurejātadukam

639. Napurejātапaccayā hetuyā satta, ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye nava, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekaṁ, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā nava, natthiyā satta, vigate satta, avigate nava...pe....

Catukkam

Napurejātапaccayā nahetupaccayā naārammaṇapaccayā adhipatiyā satta, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye nava, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekaṁ, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā nava, natthiyā satta, vigate satta, avigate nava...pe....

Navakam

Napurejātапaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā upanissaye nava, pacchājāte tīṇi, kamme dve, āhāre ekaṁ, indriye ekaṁ, vippayutte tīṇi, atthiyā pañca, avigate pañca (saṃkhittam).

Napurejātamūlakam.

Napacchājātadukam

640. Napacchājātапaccayā hetuyā satta, ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, āsevane tīṇi, kamme satta, vipāke ekaṁ, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa...pe....

Navakam

Napacchājātапaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, kamme dve, āhāre ekaṁ, indriye ekaṁ, vippayutte tīṇi, atthiyā tīṇi, avigate tīṇi.

Dasakam

Napacchājātапaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayaпaccayā upanissaye nava, kamme dve, āhāre ekaṁ, indriye ekaṁ, atthiyā ekaṁ, avigate ekaṁ (saṃkhittam).

Napacchājātamūlakam.

Naāsevanadukam

641. Naāsevanapaccayā hetuyā satta, ārammaṇe nava, adhipatiyā dasa, anantare pañca, samanantare pañca, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme satta, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā pañca, vigate pañca, avigate terasa...pe....

Navakam

Naāsevanapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, avigate satta (saṃkhittam).

Naāsevanamūlakam.

Nakammadukam

642. Nakammapaccayā hetuyā satta, ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, vipāke ekam, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa...pe....

Navakam

Nakammapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, avigate satta (saṃkhittam).

Nakammamūlakam.

Navipākadukam

643. Navipākapaccayā hetuyā satta...pe... avigate terasa.

(Yathā nahetumūlakam, evam vitthāretabbam.)

Navipākamūlakam.

Naāhāradukam

644. Naāhārapaccayā hetuyā satta, ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme dve, vipāke ekam, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa...pe....

Catukkam

Naāhārapaccayā nahetupaccayā naārammaṇapaccayā adhipatiyā satta, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme dve, vipāke ekam, indriye satta, jhāne satta, magge satta, sampayutte tīṇi,

vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa...pe....

Bāvīsakam

Naāhārapaccayā nahetupaccayā naārammañapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā...pe... nakammapaccayā navipākapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā navippayuttapaccayā nonatthipaccayā novigatapaccayā indriye ekam, atthiyā ekam, avigate ekam (saṃkhittam).

Naāhāramūlakam.

Naindriyadukam

645. Naindriyapaccayā hetuyā satta, ārammaṇe nava...pe... avigate terasa...pe....
(Naindriyapaccayā kamme satta pañhā.)

Bāvīsakam

Naindriyapaccayā nahetupaccayā naārammañapaccayā (mūlakam saṃkhittam) navipākapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā navippayuttapaccayā nonatthipaccayā novigatapaccayā āhāre ekam, atthiyā ekam, avigate ekam (yathā nahetumūlakam [nahetumūlake (syā.)]. Saṃkhittam).

Naindriyamūlakam.

Najhānadukam

646. Najhānapaccayā hetuyā satta, ārammaṇe nava...pe... avigate terasa.

(Yathā nahetumūlakam, evam najhānamūlakam vitthāretabbam.)

Najhānamūlakam.

Namaggadukam

647. Namaggapaccayā hetuyā satta...pe... avigate terasa.

(Yathā nahetumūlakam, evam vitthāretabbam.)

Namaggamūlakam.

Nasampayuttadukam

648. Nasampayuttpaccayā hetuyā tīṇi, ārammaṇe nava, adhipatiyā aṭṭha, anantare satta, samanantare satta, sahajāte pañca, aññamaññe ekam, nissaye satta, upanissaye nava, purejāte tīṇi, pacchajāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, vippayutte pañca, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Catukkam

Nasampayuttpaccayā nahetupaccayā naārammaṇapaccayā adhipatiyā tīṇi, anantare satta, samanantare satta, sahajāte pañca, aññamaññe ekam, nissaye satta, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, vippayutte pañca, atthiyā satta, natthiyā satta, vigate satta, avigate satta...pe....

Navakam

Nasampayuttpaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nissaye tīṇi, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte pañca, atthiyā satta, avigate satta.

Dasakam

Nasampayuttpaccayā nahetupaccayā (mūlakam saṃkhittam) nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā upanissaye nava, pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, avigate pañca...pe....

Dvādasakam

Nasampayuttpaccayā nahetupaccayā (mūlakam saṃkhittam) nanissayapaccayā naupanissayapaccayā napurejātapaccayā pacchājāte tīṇi, kamme dve, āhāre ekam, indriye ekam, vippayutte tīṇi, atthiyā pañca, avigate pañca (saṃkhittam).

Nasampayuttamūlakam.

Navippayuttadukam

649. Navippayuttpaccayā hetuyā tīṇi, ārammaṇe nava, adhipatiyā satta, anantare satta, samanantare satta, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, purejāte tīṇi, āsevane tīṇi, kamme pañca, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā pañca, natthiyā satta, vigate satta, avigate pañca...pe....

Catukkam

Navippayuttpaccayā nahetupaccayā naārammaṇapaccayā adhipatiyā tīṇi, anantare satta, samanantare satta, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, āsevane tīṇi, kamme pañca, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, natthiyā satta, vigate satta, avigate tīṇi...pe....

Sattakam

Navippayuttpaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, kamme pañca, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi... pe....

Navakam

Navippayuttpaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā upanissaye nava, kamme dve, āhāre

ekam, indriye ekam, atthiyā ekam, avigate ekam...pe....

Ekādasakam

Navippayuttapaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissayapaccayā kamme dve, āhāre ekam, indriye ekam, atthiyā ekam, avigate ekam.

Pannarasakam

Navippayuttapaccayā nahetupaccayā (mūlakam samkhittam) nakammapaccayā āhāre ekam, indriye ekam, atthiyā ekam, avigate ekam...pe....

Sattarasakam (sāhāram)

Navippayuttapaccayā nahetupaccayā...pe... nakammapaccayā navipākapaccayā naāhārapaccayā indriye ekam, atthiyā ekam, avigate ekam...pe....

Bāvīsakam (sāhāram)

Navippayuttapaccayā nahetupaccayā (mūlakam samkhittam) naāhārapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā nonatthipaccayā novigatapaccayā indriye ekam, atthiyā ekam, avigate ekam.

Sattarasakam (saindriyam)

Navippayuttapaccayā nahetupaccayā (mūlakam samkhittam) navipākapaccayā naindriyapaccayā āhāre ekam, atthiyā ekam, avigate ekam.

Bāvīsakam (saindriyam)

Navippayuttapaccayā nahetupaccayā (mūlakam samkhittam) naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttapaccayā nonatthipaccayā novigatapaccayā āhāre ekam, atthiyā ekam, avigate ekam.

Navippayuttamūlakam.

Noatthidukam

650. Noatthipaccayā ārammaṇe nava, adhipatiyā satta, anantare satta, samanantare satta, upanissaye nava, āsevane tīṇi, kamme dve, natthiyā satta, vigate satta...pe....

Catukkam

Noatthipaccayā nahetupaccayā naārammaṇapaccayā anantare satta, samanantare satta, upanissaye nava, āsevane tīṇi, kamme dve, natthiyā satta, vigate satta...pe....

Sattakam

Noatthipaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā

nasamanantarapaccayā upanissaye nava, kamme dve...pe....

Catuvīsakam (saupanissayam)

Noatthipaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttpaccayā navippayuttpaccayā nonatthipaccayā novigatapaccayā noavigatapaccayā kamme dve.

Catuvīsakam (sakammam)

Noatthipaccayā nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā nasahajātapaccayā naaññamaññapaccayā nanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttpaccayā navippayuttpaccayā nonatthipaccayā novigatapaccayā noavigatapaccayā upanissaye nava.

Noatthimūlakam.

Nonatthidukam

651. Nonatthipaccayā hetuyā satta...pe... avigate terasa.

(Yathā nahetumūlakam, evam vitthāretabbam.)

Nonatthimūlakam.

Novigatadukam

652. Novigatapaccayā hetuyā satta...pe... avigate terasa.

(Yathā nahetumūlakam, evam vitthāretabbam.)

Novigatamūlakam.

Noavigatadukam

653. Noavigatapaccayā ārammaṇe nava...pe... natthiyā satta, vigate satta.

(Yathā noatthimūlakam, evam vitthāretabbam.)

Noavigatamūlakam.

Pañhāvārassa paccanīyānulomam.

Kusalattikam niṭṭhitam.

2. Vedanāttikam

1. Paṭicca-vāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati hetupaccayā – sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; paṭisandhikkhaṇe sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati hetupaccayā – dukkhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati hetupaccayā – adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; paṭisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Ārammaṇapaccayādi

2. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati ārammaṇapaccayā... adhipatipaccayā (adhipatiyā paṭisandhi natthi)... anantarapaccayā... samanantarapaccayā... sahajātapaccayā... aññamaññapaccayā... nissayapaccayā... upanissayapaccayā... purejātapaccayā – sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. Vatthum purejātapaccayā (saṃkhittam).

Āsevanapaccayādi

3. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati āsevanapaccayā... kammapaccayā... vipākapaccayā – sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; paṭisandhikkhaṇe sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati vipākapaccayā – dukkhasahagataṁ kāyavīññāṇasahagataṁ ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati vipākapaccayā – adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; paṭisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Āhārapaccayādi

4. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttpaccayā... vippayuttpaccayā – sukhāya vedanāya sampayuttam ekaṁ khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; vatthum vippayuttpaccayā; paṭisandhikkhaṇe sukhāya vedanāya sampayuttam ekaṁ kandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. Vatthum vippayuttpaccayā.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati vippayuttpaccayā – dukkhāya vedanāya sampayuttam ekaṁ kandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. Vatthum vippayuttpaccayā.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati vippayuttpaccayā – adukkhamasukhāya vedanāya sampayuttam ekaṁ kandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; vatthum vippayuttpaccayā; paṭisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttam ekaṁ kandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho. Vatthum vippayuttpaccayā (saṃkhittam).

Atthipaccayādi

5. Atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā....

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

6. Hetuyā tīṇi, ārammaṇe tīṇi...pe... avigate tīṇi.

Hetuādidukāni

7. Hetupaccayā ārammaṇe tīṇi...pe... vipāke dve...pe... avigate tīṇi...pe....

Ārammaṇapaccayā adhipatipaccayā hetuyā tīṇi...pe... vipāke dve...pe... avigate tīṇi...pe....

Āsevanapaccayā hetuyā tīṇi...pe... kamme tīṇi, āhāre tīṇi...pe... avigate tīṇi...pe....

Vipākapaccayā hetuyā dve, ārammaṇe tīṇi, adhipatiyā dve...pe... purejāte tīṇi, kamme tīṇi...pe... jhāne dve, magge dve...pe... avigate tīṇi...pe....

Jhānapaccayā hetuyā tīṇi...pe... vipāke dve...pe... avigate tīṇi...pe....

Maggapaccayā hetuyā tīṇi...pe... vipāke dve...pe... avigate tīṇi...pe....

Avigatapaccayā hetuyā tīṇi...pe... natthiyā tīṇi, vigate tīṇi...pe....

(Yathā kusalattikassa paccayagaṇanā, evam vitthāretabbā).

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

8. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati nahetupaccayā – ahetukam sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati nahetupaccayā – dukkhasahagataṁ kāyaviññāṇasahagataṁ ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati nahetupaccayā – ahetukam adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; ahetukapatisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; vicikicchāsaṅgatē uddhaccasaṅgatē kandhe paṭicca vicikicchāsaṅgato uddhaccasaṅgato moho.

Naadhipatipaccayo

9. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati naadhipatipaccayā (nādhipati paripuṇṇam paṭisandhikam).

Napurejātapaccayo

10. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati napurejātapaccayā – arūpe sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; paṭisandhikkhaṇe sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati napurejātapaccayā – arūpe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho; paṭisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve kandhe paṭicca eko kandho.

Napacchājāta-naāsevanapaccayā

11. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati napacchājātapaccayā... naāsevanapaccayā (napacchājātampi naāsevanampi paripuṇṇam paṭisandhikam).

Nakammapaccayo

12. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati nakammapaccayā – sukhāya vedanāya sampayutte kandhe paṭicca sukhāya vedanāya sampayuttā cetanā.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo

uppajjati nakammapaccayā – dukkhāya vedanāya sampayutte khandhe paṭicca dukkhāya vedanāya sampayuttā cetanā.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati nakammapaccayā – adukkhamasukhāya vedanāya sampayutte khandhe paṭicca adukkhamasukhāya vedanāya sampayuttā cetanā.

Navipāka-najhānapaccayā

13. Sukhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati navipākapaccayā... najhānapaccayā – sukhasahagataṁ kāyavīññāṇasahagataṁ ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati najhānapaccayā – dukkhasahagataṁ kāyavīññāṇasahagataṁ ekam khandham paticca dve kandhā, dve khandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati najhānapaccayā – catuviññāṇasahagataṁ ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

Namaggapaccayo

14. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati namaggapaccayā – ahetukam sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

Dukkhāya vedanāya sampayuttam dhammam paṭicca dukkhāya vedanāya sampayutto dhammo uppajjati namaggapaccayā – dukkhasahagataṁ kāyavīññāṇasahagataṁ ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati namaggapaccayā – ahetukam adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho; ahetukapatisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

Navippayuttapaccayo

15. Sukhāya vedanāya sampayuttam dhammam paṭicca sukhāya vedanāya sampayutto dhammo uppajjati navippayuttapaccayā – arūpe sukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

Adukkhamasukhāya vedanāya sampayuttam dhammam paṭicca adukkhamasukhāya vedanāya sampayutto dhammo uppajjati navippayuttapaccayā – arūpe adukkhamasukhāya vedanāya sampayuttam ekam khandham paṭicca dve kandhā, dve khandhe paṭicca eko kandho.

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

16. Nahetuyā tīṇi, naadhipatiyā tīṇi, napurejātē dve, napacchājātē tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte dve.

Nahetudukam

17. Nahetupaccayā naadhipatiyā tīṇi, napurejātē ekam, napacchājātē tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve, najhāne tīṇi, namagge tīṇi, navippayutte ekam...pe....

Catukkam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātē ekam, naāsevane ekam, nakamme ekam, navipāke ekam, namagge ekam, navippayutte ekam...pe....

Navakam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātē ekam, naāsevanapaccayā nakammapaccayā navipākapaccayā namaggapaccayā navippayutte ekam (samkhittam).

Naadhipatidukam

18. Naadhipatipaccayā nahetuyā tīṇi, napurejātē dve, napacchājātē tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte dve (samkhittam).

Napurejātadukam

19. Napurejātapaccayā nahetuyā ekam, naadhipatiyā dve, napacchājātē dve, naāsevane dve, nakamme dve, navipāke dve, namagge ekam, navippayutte dve.

Tikam

Napurejātapaccayā nahetupaccayā naadhipatiyā ekam, napacchājātē ekam, naāsevane ekam, nakamme ekam, navipāke ekam, namagge ekam, navippayutte ekam (samkhittam).

Napacchājātādidukāni

20. Napacchājātē... naāsevanapaccayā... nakammapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejātē dve, napacchājātē tīṇi, naāsevane tīṇi, navipāke tīṇi, namagge dve, navippayutte dve.

Tikam

Nakammapaccayā nahetupaccayā naadhipatiyā dve, napurejātē ekam, napacchājātē dve, naāsevane dve, navipāke dve, namagge dve, navippayutte ekam...pe....

Pañcakam

Nakammapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātē ekam, naāsevane ekam, navipāke ekam, namagge ekam, navippayutte ekam (samkhittam).

Navipākadukam

21. Navipākapaccayā nahetuyā dve, naadhipatiyā tīṇi, napurejāte dve, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, namagge dve, navippayutte dve.

Navipākapaccayā (nakammapaccayasadisam).

Najhānadukam

22. Najhānapaccayā nahetuyā tīṇi, naadhipatiyā tīṇi, napacchājāte tīṇi, naāsevane tīṇi, namagge tīṇi...pe....

Chakkam

Najhānapaccayā nahetupaccayā naadhipatipaccayā napacchājātapaccayā naāsevanapaccayā namagge tīṇi (samkhittam).

Namaggadukam

23. Namaggapaccayā nahetuyā tīṇi, naadhipatiyā tīṇi, napurejāte ekam, napacchājāte tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve, najhāne tīṇi, navippayutte ekam.

Tikam

Namaggapaccayā nahetupaccayā naadhipatiyā tīṇi, napurejāte ekam, napacchājāte tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve, najhāne tīṇi, navippayutte ekam...pe....

Pañcakam

Namaggapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, navippayutte ekam (samkhittam).

Navippayuttadukam

24. Navippayuttapaccayā nahetuyā ekam, naadhipatiyā dve, napurejāte dve, napacchājāte dve, naāsevane dve, nakamme dve, navipāke dve, namagge ekam.

Tikam

Navippayuttapaccayā nahetupaccayā naadhipatiyā ekam, napurejāte ekam, napacchājāte ekam, naāsevane ekam, nakamme ekam, navipāke ekam, namagge ekam...pe....

Navakam

Navippayuttapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā namagge ekam (samkhittam).

Paccanīyagaṇanā.

3. Paccayānulomapaccanīyam

Hetudukam

25. Hetupaccayā naadhipatiyā tīṇi, napurejāte dve, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte dve.

Tikam

Hetupaccayā ārammaṇapaccayā naadhipatiyā tīṇi, napurejāte dve, napacchājāte tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, navippayutte dve.

(Yathā kusalattikam, evam gaṇetabbaṁ.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

26. Nahetupaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane dve, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne dve, magge ekam, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Tikam

Nahetupaccayā naadhipatipaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane dve, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne dve, magge ekam, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi.

Catukkam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, vippayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Sattakam

Nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Dasakam

Nahetupaccayā naadhipatipaccayā...pe... nakammapaccayā navipākapaccayā namaggapaccayā navippayuttpaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam (saṃkhittam).

Nahetumūlakam.

Naadhipatidukam

27. Naadhipatipaccayā hetuyā tīṇi...pe... avigate tīṇi (saṃkhittam).

Napurejātadukam

28. Napurejātapaccayā hetuyā dve...pe... avigate dve (saṃkhittam).

Napacchājātādidukāni

29. Napacchājātapaccayā... naāsevanapaccayā... nakammapaccayā... navipākapaccayā hetuyā tīṇi...pe... avigate tīṇi (saṃkhittam).

Najhānadukam

30. Najhānapaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi (saṃkhittam).

Namaggadukam

31. Namaggapaccayā ārammaṇe tīṇi, anantare tīṇi, samanantare tīṇi...pe... āsevane ekam, kamme tīṇi...pe... jhāne dve...pe... avigate tīṇi (saṃkhittam).

Navippayuttadukam

32. Navippayuttapaccayā hetuyā dve, ārammaṇe dve, adhipatiyā dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, āsevane dve, kamme dve, vipāke dve, āhāre dve, indriye dve, jhāne dve, magge dve, sampayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve.

Tikam

Navippayuttapaccayā nahetupaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āsevane ekam, kamme ekam, āhāre ekam, indriye ekam, jhāne ekam, magge ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam...pe....

Dasakam

Navippayuttapaccayā nahetupaccayā naadhipatipaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā navipākapaccayā namaggapaccayā ārammaṇe ekam, anantare ekam, samanantare ekam, sahajāte ekam, aññamaññe ekam, nissaye ekam, upanissaye ekam, āhāre ekam, indriye ekam, jhāne ekam, sampayutte ekam, atthiyā ekam, natthiyā ekam, vigate ekam, avigate ekam.

Paccanīyānulomam.

Paṭīccavāro.

2. Sahajātavāro

33. Sukhāya vedanāya sampayuttam dhammam sahajāto...pe....

3. Paccayavāro

34. Sukhāya vedanāya sampayuttam dhammam paccayā...pe....

4. Nissayavāro

35. Sukhāya vedanāya sampayuttam dhammam nissāya...pe....

5. Samsatthavāro

36. Sukhāya vedanāya sampayuttam dhammam samsattho...pe....

6. Sampayuttavāro

37. Sukhāya vedanāya sampayuttam dhammam sampayutto sukhāya vedanāya sampayutto dhammo uppajjati hetupaccayā – sukhāya vedanāya sampayuttam ekaṁ kandhaṁ sampayuttā dve kandhā, dve kandhe sampayutto eko kandho (saṃkhittam).

Sampayuttavāro.

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

38. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa hetupaccayena paccayo – sukhāya vedanāya sampayuttā hetū sampayuttakānam kandhānam hetupaccayena paccayo; paṭisandhikkhaṇe sukhāya vedanāya sampayuttā hetū sampayuttakānam kandhānam hetupaccayena paccayo. (1)

Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa hetupaccayena paccayo – dukkhāya vedanāya sampayuttā hetū sampayuttakānam kandhānam hetupaccayena paccayo. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa hetupaccayena paccayo – adukkhamasukhāya vedanāya sampayuttā hetū sampayuttakānam kandhānam hetupaccayena paccayo; paṭisandhikkhaṇe adukkhamasukhāya vedanāya sampayuttā hetū sampayuttakānam kandhānam hetupaccayena paccayo. (1)

Ārammaṇapaccayo

39. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – sukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā sukhāya vedanāya sampayuttena cittena paccavekkhati. Sukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā sukhāya vedanāya sampayuttena cittena paccavekkhati. Ariyā sukhāya vedanāya sampayuttena cittena sukhāya vedanāya sampayutte pahīne kilese paccavekkhati, vikkhambhite kilese paccavekkhati, pubbe samudāciṇṇe kilese jānanti. Sukhāya vedanāya sampayutte khandhe sukhāya vedanāya sampayuttena cittena aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha sukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati; sukhāya vedanāya sampayutte khandhe ārabbha sukhāya vedanāya sampayuttā kandhā uppajjanti. (1)

Sukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – sukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā vippaṭisāriSSa domanassam uppajjati. Sukhāya vedanāya sampayutte jhāne parihīne vippaṭisāriSSa domanassam uppajjati. Sukhāya vedanāya sampayutte khandhe ārabbha dukkhāya vedanāya sampayuttā kandhā uppajjanti. (2)

Sukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – sukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā adukkhamasukhāya vedanāya sampayuttena cittena paccavekkhati. Sukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā adukkhamasukhāya vedanāya sampayuttena cittena paccavekkhati. Ariyā adukkhamasukhāya vedanāya sampayuttena cittena sukhāya vedanāya sampayutte pahīne kilese paccavekkhati, vikkhambhite kilese paccavekkhati, pubbe samudāciṇṇe kilese jānanti. Sukhāya vedanāya sampayutte khandhe adukkhamasukhāya vedanāya sampayuttena cittena aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha adukkhamasukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, cetopariyañāṇena sukhāya vedanāya sampayuttacittasamaṅgissa cittam jānāti. Sukhāya vedanāya sampayuttā kandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgatamṣañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. Sukhāya vedanāya sampayutte khandhe ārabbha adukkhamasukhāya vedanāya sampayuttā kandhā uppajjanti. (3)

40. Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – dosam ārabbha doso uppajjati, moho uppajjati; dukkhāya vedanāya sampayuttam moham ārabbha moho uppajjati, doso uppajjati; dukkhasahagatam kāyaviññāṇam ārabbha doso uppajjati, moho uppajjati; dukkhāya vedanāya sampayutte khandhe ārabbha dukkhāya vedanāya sampayuttā kandhā uppajjanti. (1)

Dukkhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – ariyā sukhāya vedanāya sampayuttena cittena dukkhāya vedanāya sampayutte pahīne kilese paccavekkhati, vikkhambhite kilese paccavekkhati, pubbe samudāciṇṇe kilese jānanti. Dukkhāya vedanāya sampayutte khandhe sukhāya vedanāya sampayuttena cittena aniccato dukkhato anattato vipassati; dukkhāya vedanāya sampayutte khandhe ārabbha sukhāya vedanāya sampayuttacittasamaṅgissa cittam jānanti. Dukkhāya vedanāya sampayuttā kandhā cetopariyañāṇassa, (2)

Dukkhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – ariyā adukkhamasukhāya vedanāya sampayuttena cittena dukkhāya vedanāya sampayutte pahīne kilese paccavekkhati, vikkhambhite kilese paccavekkhati, pubbe samudāciṇṇe kilese jānanti. Dukkhāya vedanāya sampayutte khandhe adukkhamasukhāya vedanāya sampayuttena cittena aniccato dukkhato anattato vipassati; cetopariyañāṇena dukkhāya vedanāya sampayuttacittasamaṅgissa cittam jānanti. Dukkhāya vedanāya sampayuttā kandhā cetopariyañāṇassa,

pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgatamṣañāṇassa, āvajjanāya
 ārammaṇapaccayena paccayo – dukkhāya vedanāya sampayutte khandhe ārabba adukkhamasukhāya
 vedanāya sampayuttā khandhā uppajjanti. (3)

41. Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – adukkhamasukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā adukkhamasukhāya vedanāya sampayuttena cittena paccavekkhati. Adukkhamasukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā adukkhamasukhāya vedanāya sampayuttena cittena paccavekkhati; ariyā adukkhamasukhāya vedanāya sampayuttena cittena adukkhamasukhāya vedanāya sampayutte pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇę kilese jānanti. Adukkhamasukhāya vedanāya sampayutte khandhe adukkhamasukhāya vedanāya sampayuttena cittena aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha adukkhamasukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccaṁ uppajjati; cetopariyañāṇena adukkhamasukhāya vedanāya sampayuttacittasamaṅgissa cittam jānanti. Ākāsānañcāyatanaṁ viññānañcāyatanaṁ ārammaṇapaccayena paccayo. Ākiñcaññāyatanaṁ nevasaññānasaññāyatanaṁ ārammaṇapaccayena paccayo. Adukkhamasukhāya vedanāya sampayuttā khandhā iddhibidhañāṇassa, cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa āvajjanāya ārammaṇapaccayena paccayo. Adukkhamasukhāya vedanāya sampayutte khandhe ārabbha adukkhamasukhāya vedanāya sampayuttā khandhā uppajjanti. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – adukkhamasukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammam kātvā sukhāya vedanāya sampayuttena cittena paccavekkhati. Adukkhamasukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā sukhāya vedanāya sampayuttena cittena paccavekkhati. Ariyā sukhāya vedanāya sampayuttena cittena adukkhamasukhāya vedanāya sampayutte pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti. Adukkhamasukhāya vedanāya sampayutte khandhe sukhāya vedanāya sampayuttena cittena aniccato dukkhatto anattato vipassati, assādeti abhinandati; tam ārabba sukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati; adukkhamasukhāya vedanāya sampayutte khandhe ārabba sukhāya vedanāya sampayuttā khandhā uppajjanti. (2)

Adukkhamasukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa ārammaṇapaccayena paccayo – adukkhamasukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā vippaṭisārissa domanassam̄ uppajjati, adukkhamasukhāya vedanāya sampayutte jhāne parihīne vippaṭisārissa domanassam̄ uppajjati, adukkhamasukhāya vedanāya sampayutte khandhe ārabba dukkhāya vedanāya sampayuttā khandhā uppajjanti. (3)

Adhipatipaccayo

42. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa adhipatipaccayena paccayo – ārammanādhipati, sahajātādhipati.

Ārammaṇādhipati – sukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammam katvā sukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Sukhāya vedanāya sampayuttā jhānā vutṭhahitvā, maggā vutṭhahitvā, phalā vutṭhahitvā sukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Sukhāya vedanāya sampayutte khandhe sukhāya vedanāya sampayuttena cittena garum katvā assādeti abhinandati; tam garum katvā sukhāya vedanāya sampayutto rāgo uppajjati, ditthi uppajjati.

Sahajātādhipati – sukhāya vedanāya sampayuttādhipati sampayuttakānam khandhānam

adhipatipaccayena paccayo. (1)

Sukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa adhipatipaccayena paccayo.

Ārammaṇādhipati – sukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā adukkhamasukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Sukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā adukkhamasukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Sukhāya vedanāya sampayutte khandhe adukkhamasukhāya vedanāya sampayuttena cittena garum katvā assādeti abhinandati; tam garum katvā adukkhamasukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati. (2)

43. Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa adhipatipaccayena paccayo.

Sahajātādhipati – dukkhāya vedanāya sampayuttādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

44. Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati.

Ārammaṇādhipati – adukkhamasukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā adukkhamasukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Adukkhamasukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā adukkhamasukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Adukkhamasukhāya vedanāya sampayutte khandhe adukkhamasukhāya vedanāya sampayuttena cittena garum katvā assādeti abhinandati; tam garum katvā adukkhamasukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati.

Sahajātādhipati – adukkhamasukhāya vedanāya sampayuttādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa adhipatipaccayena paccayo.

Ārammaṇādhipati – adukkhamasukhāya vedanāya sampayuttena cittena dānam datvā, sīlam samādiyitvā, uposathakammaṁ katvā sukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Adukkhamasukhāya vedanāya sampayuttā jhānā vuṭṭhahitvā, maggā vuṭṭhahitvā, phalā vuṭṭhahitvā sukhāya vedanāya sampayuttena cittena tam garum katvā paccavekkhati. Adukkhamasukhāya vedanāya sampayutte khandhe sukhāya vedanāya sampayuttena cittena garum katvā assādeti abhinandati; tam garum katvā sukhāya vedanāya sampayutto rāgo uppajjati, diṭṭhi uppajjati. (2)

Anantarapaccayo

45. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa anantarapaccayena paccayo – purimā purimā sukhāya vedanāya sampayuttā kandhā pacchimānam pacchimānam sukhāya vedanāya sampayuttakānam kandhānam anantarapaccayena paccayo. Sukhāya vedanāya sampayuttam anulomam sukhāya vedanāya sampayuttassa gotrabhu anantarapaccayena paccayo, anulomam vodānassa... gotrabhu maggassa... vodānam maggassa... maggo phalassa...

phalam phalassa... anulomam sukhaya vedanaya sampayuttaya phalasamapattiyā anantarapaccayena paccayo. Sukhaya vedanaya sampayuttā kandhā sukhaya vedanaya sampayuttassa vuṭṭhanassa anantarapaccayena paccayo. (1)

Sukhaya vedanaya sampayutto dhammo adukkhamasukhaya vedanaya sampayuttassa dhammassa anantarapaccayena paccayo – sukhaya vedanaya sampayuttam cuticittam adukkhamasukhaya vedanaya sampayuttassa upapatticittassa anantarapaccayena paccayo. Sukhaya vedanaya sampayuttam bhavaṅgam āvajjanaya anantarapaccayena paccayo. Sukhasahagatam kāyaviññānam vipākamanodhātuyā anantarapaccayena paccayo. Sukhaya vedanaya sampayuttā vipākamanovīññāṇadhātu kiriyamanovīññāṇadhātuyā anantarapaccayena paccayo. Sukhaya vedanaya sampayuttam bhavaṅgam adukkhamasukhaya vedanaya sampayuttassa bhavaṅgassa anantarapaccayena paccayo. Sukhaya vedanaya sampayuttam kusalākusalam adukkhamasukhaya vedanaya sampayuttassa vuṭṭhanassa... kiriyam vuṭṭhanassa... phalam vuṭṭhanassa anantarapaccayena paccayo. (2)

46. Dukkhaya vedanaya sampayutto dhammo dukkhaya vedanaya sampayuttassa dhammassa anantarapaccayena paccayo – purimā purimā dukkhaya vedanaya sampayuttā kandhā pacchimānam pacchimānam dukkhaya vedanaya sampayuttakānam kandhānam anantarapaccayena paccayo. (1)

Dukkhaya vedanaya sampayutto dhammo adukkhamasukhaya vedanaya sampayuttassa dhammassa anantarapaccayena paccayo – dukkhasahagatam kāyaviññānam vipākamanodhātuyā anantarapaccayena paccayo. Dukkhaya vedanaya sampayuttā kandhā adukkhamasukhaya vedanaya sampayuttassa vuṭṭhanassa anantarapaccayena paccayo. (2)

47. Adukkhamasukhaya vedanaya sampayutto dhammo adukkhamasukhaya vedanaya sampayuttassa dhammassa anantarapaccayena paccayo – purimā purimā adukkhamasukhaya vedanaya sampayuttā kandhā pacchimānam pacchimānam adukkhamasukhaya vedanaya sampayuttakānam kandhānam anantarapaccayena paccayo. Adukkhamasukhaya vedanaya sampayuttam anulomam adukkhamasukhaya vedanaya sampayuttassa gotrabhussa anantarapaccayena paccayo. Anulomam vodānassa... gotrabhu maggassa... vodānam maggassa... maggo phalassa... phalam phalassa... anulomam phalasamapattiyā... nirodhā vuṭṭhahantassa nevasaññāsaññāyatanaṁ adukkhamasukhaya vedanaya sampayuttāya phalasamapattiyā anantarapaccayena paccayo. Adukkhamasukhaya vedanaya sampayuttā kandhā adukkhamasukhaya vedanaya sampayuttassa vuṭṭhanassa anantarapaccayena paccayo. (1)

Adukkhamasukhaya vedanaya sampayutto dhammo sukhaya vedanaya sampayuttassa dhammassa anantarapaccayena paccayo – adukkhamasukhaya vedanaya sampayuttam cuticittam sukhaya vedanaya sampayuttassa upapatticittassa anantarapaccayena paccayo. Āvajjanā sukhaya vedanaya sampayuttakānam kandhānam anantarapaccayena paccayo. Vipākamanodhātu sukhaya vedanaya sampayuttāya vipākamanovīññāṇadhātuyā anantarapaccayena paccayo. Adukkhamasukhaya vedanaya sampayuttam bhavaṅgam sukhaya vedanaya sampayuttassa bhavaṅgassa anantarapaccayena paccayo. Adukkhamasukhaya vedanaya sampayuttam kusalākusalam sukhaya vedanaya sampayuttassa vuṭṭhanassa... kiriyam vuṭṭhanassa... phalam vuṭṭhanassa... nirodhā vuṭṭhahantassa nevasaññāsaññāyatanaṁ sukhaya vedanaya sampayuttāya phalasamapattiyā anantarapaccayena paccayo. (2)

Adukkhamasukhaya vedanaya sampayutto dhammo dukkhaya vedanaya sampayuttassa dhammassa anantarapaccayena paccayo – āvajjanā dukkhaya vedanaya sampayuttakānam kandhānam anantarapaccayena paccayo. (3)

Samanantarapaccayo

48. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa samanantarapaccayena paccayo (anantarapaccayasadisam).

Sahajātapaccayo

49. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa sahajātapaccayena paccayo – sukhāya vedanāya sampayutto eko khandho dvinnam khandhānam sahajātapaccayena paccayo. Dve khandhā ekassa khandhassa sahajātapaccayena paccayo. Paṭisandhikkhaṇe sukhāya vedanāya sampayutto eko khandho dvinnam khandhānam sahajātapaccayena paccayo. Dve khandhā ekassa khandhassa sahajātapaccayena paccayo. (1)

50. Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa sahajātapaccayena paccayo – dukkhāya vedanāya sampayutto eko khandho dvinnam khandhānam sahajātapaccayena paccayo. Dve khandhā ekassa khandhassa sahajātapaccayena paccayo. (Dukkhāya vedanāya sampayuttapaṭisandhi na labbhati.) (1)

51. Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa sahajātapaccayena paccayo – adukkhamasukhāya vedanāya sampayutto eko khandho dvinnam khandhānam sahajātapaccayena paccayo. Dve khandhā ekassa khandhassa sahajātapaccayena paccayo. Paṭisandhikkhaṇe adukkhamasukhāya vedanāya sampayutto eko khandho dvinnam khandhānam sahajātapaccayena paccayo. Dve khandhā ekassa khandhassa sahajātapaccayena paccayo. (1)

Aññamañña-nissayapaccayā

52. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa aññamañña-paccayena paccayo... nissayapaccayena paccayo (aññamaññampi nissayampi sahajātapaccayasadisam).

Upanissayapaccayo

53. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – sukhāya vedanāya sampayuttam saddham upanissāya sukhāya vedanāya sampayuttena cittena dānam deti, sīlam samādiyati, uposathakammaṇ karoti, sukhāya vedanāya sampayuttam jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, samāpattim uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Sukhāya vedanāya sampayuttam sīlam... sutam... cāgam... paññam... rāgam... moham... mānam... diṭṭhim... patthanam... sukhasahagatam kāyaviññānam upanissāya sukhāya vedanāya sampayuttena cittena dānam deti...pe... samāpattim uppādeti (saddhāpañcamakesu “mānam jappeti, diṭṭhim gaṇhāti”ti kātabbam, avasesesu na kātabbam). Sukhāya vedanāya sampayuttena cittena adinnam ādiyati, musā bhaṇati, pisuṇam bhaṇati, sampham palapati, sandhim chindati, nillopam harati, ekāgārikam karoti, paripanthe tiṭṭhati, paradāram gacchati, gāmaghātam karoti, nigamaghātam karoti. Sukhāya vedanāya sampayuttā saddhā... sīlam... sutam... cāgo... paññā... rāgo... moho... māno... diṭṭhi... patthanā... sukhasahagatam kāyaviññānam sukhāya vedanāya sampayuttāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... rāgassa... mohassa... mānassa... diṭṭhiyā... patthanāya... sukhasahagatassa kāyaviññānassa... sukhāya vedanāya sampayuttakānam khandhānam upanissayapaccayena paccayo. (1)

Sukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo.

Pakatūpanissayo – sukhāya vedanāya sampayuttam saddham upanissāya attānam ātāpeti paritāpeti, pariyitthimulakam dukkham paccanubhoti. Sukhāya vedanāya sampayuttam sīlam... sutam... cāgam... paññam upanissāya attānam ātāpeti paritāpeti, pariyitthimulakam dukkham paccanubhoti. Sukhāya vedanāya sampayuttam rāgam... moham... mānam... diṭṭhim... patthanam... sukhasahagataṁ kāyaviññānam upanissāya pāṇam hanati. Dukkhāya vedanāya sampayuttena cittena adinnam ādiyati, musā bhaṇati, pisuṇam bhaṇati, pharusam bhaṇati, sampham palapati, sandhim chindati, nillopam harati, ekāgārikam karoti, paripanthe tiṭṭhati, paradāram gacchatī, gāmaghātam karoti, nigamaghātam karoti, mātarām jīvitā voropeti, pitaram jīvitā voropeti, arahantam jīvitā voropeti, duṭṭhena cittena tathāgatassa lohitam uppādeti, saṅgham bhindati. Sukhāya vedanāya sampayuttā saddhā... sīlam... sutam... cāgo... paññā... rāgo... moho... māno... diṭṭhi... patthanā... sukhasahagataṁ kāyaviññānam dosassa... mohassa... dukkhasahagatassa kāyaviññānassa... dukkhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (2)

Sukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – sukhāya vedanāya sampayuttam saddham upanissāya adukkhamasukhāya vedanāya sampayuttena cittena dānam deti, sīlam samādiyati, uposathakammam karoti, adukkhamasukhāya vedanāya sampayuttam jhānam uppādeti, vipassanam uppādeti, maggam uppādeti, abhiññam uppādeti, samāpattim uppādeti, mānam jappeti, diṭṭhim gaṇhāti. Sukhāya vedanāya sampayuttam sīlam... sutam... cāgam... paññam... rāgam... moham... mānam... diṭṭhim... patthanam... sukhasahagataṁ kāyaviññānam upanissāya adukkhamasukhāya vedanāya sampayuttena cittena dānam deti...pe... samāpattim uppādeti. Adukkhamasukhāya vedanāya sampayuttena cittena adinnam ādiyati, musā bhaṇati, pisuṇam bhaṇati, sampham palapati [*pharusam bhaṇati, sampham palapati (sī. syā.)*], sandhim chindati, nillopam harati, ekāgārikam karoti, paripanthe tiṭṭhati, paradāram gacchatī, gāmaghātam karoti, nigamaghātam karoti. Sukhāya vedanāya sampayuttā saddhā... sīlam... sutam... cāgo... paññā... rāgo... moho... māno... diṭṭhi... patthanā... sukhasahagataṁ kāyaviññānam adukkhamasukhāya vedanāya sampayuttāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... rāgassa... mohassa... mānassa... diṭṭhiyā... patthanāya... adukkhamasukhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (3)

54. Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – dosam upanissāya pāṇam hanati, dukkhāya vedanāya sampayuttena cittena adinnam ādiyati...pe... saṅgham bhindati. Moham, dukkhasahagataṁ kāyaviññānam upanissāya pāṇam hanati, dukkhāya vedanāya sampayuttena cittena adinnam ādiyati...pe... saṅgham bhindati. Doso... moho... dukkhasahagataṁ kāyaviññānam dosassa... mohassa... dukkhasahagatassa kāyaviññānassa... dukkhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (1)

Dukkhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo.

Pakatūpanissayo – dosam upanissāya sukhāya vedanāya sampayuttena cittena dānam deti...pe... samāpattim uppādeti. Sukhāya vedanāya sampayuttena cittena adinnam ādiyati...pe... nigamaghātam karoti. Moham, dukkhasahagataṁ kāyaviññānam upanissāya sukhāya vedanāya sampayuttena cittena dānam deti...pe... nigamaghātam karoti. Doso... moho... dukkhasahagataṁ kāyaviññānam sukhāya vedanāya sampayuttāya saddhāya...pe... sukhasahagatassa kāyaviññānassa sukhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (2)

Dukkhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa

upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – dosam upanissāya adukkhamasukhāya vedanāya sampayuttena cittena dānam deti...pe... nigamaghātam karoti. Moham, dukkhasahagataṁ kāyaviññāṇam upanissāya adukkhamasukhāya vedanāya sampayuttena cittena dānam deti...pe... nigamaghātam karoti. Doso... moho... dukkhasahagataṁ kāyaviññāṇam adukkhamasukhāya vedanāya sampayuttāya saddhāya...pe... patthanāya... adukkhamasukhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (3)

55. Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – adukkhamasukhāya vedanāya sampayuttam saddhaṁ upanissāya adukkhamasukhāya vedanāya sampayuttena cittena dānam deti...pe... diṭṭhim gaṇhāti. Adukkhamasukhāya vedanāya sampayuttam sīlam... sutam... cāgam... paññam... rāgam... moham... mānam... diṭṭhim... pathanām upanissāya adukkhamasukhāya vedanāya sampayuttena cittena dānam deti...pe... samāpattim uppādeti. Adukkhamasukhāya vedanāya sampayuttena cittena adinnaṁ ādiyati...pe... nigamaghātam karoti. Adukkhamasukhāya vedanāya sampayuttā saddhā... sīlam... sutam... cāgo... paññā... rāgo... moho... māno... diṭṭhi... patthanā... adukkhamasukhāya vedanāya sampayuttāya saddhāya...pe... patthanāya adukkhamasukhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – adukkhamasukhāya vedanāya sampayuttam saddhaṁ upanissāya sukhāya vedanāya sampayuttena cittena dānam deti...pe... diṭṭhim gaṇhāti. Adukkhamasukhāya vedanāya sampayuttam sīlam...pe... pathanām upanissāya sukhāya vedanāya sampayuttena cittena dānam deti...pe... samāpattim uppādeti. Sukhāya vedanāya sampayuttena cittena adinnaṁ ādiyati...pe... nigamaghātam karoti. Adukkhamasukhāya vedanāya sampayuttā saddhā...pe... patthanā sukhāya vedanāya sampayuttāya saddhāya...pe... patthanāya... sukhasahagatassa kāyaviññāṇassa sukhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (2)

Adukkhamasukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – adukkhamasukhāya vedanāya sampayuttam saddhaṁ upanissāya attānam ātāpeti paritāpeti, pariyiṭṭhimūlakam dukkham paccanubhoti. Adukkhamasukhāya vedanāya sampayuttam sīlam...pe... pathanām upanissāya pāṇam hanati. Dukkhāya vedanāya sampayuttena cittena adinnaṁ ādiyati...pe... saṅgham bhindati. Adukkhamasukhāya vedanāya sampayuttā saddhā...pe... patthanā... dosassa... mohassa... dukkhasahagatassa kāyaviññāṇassa... dukkhāya vedanāya sampayuttakānam kandhānam upanissayapaccayena paccayo. (3)

Āsevanapaccayao

56. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa āsevanapaccayena paccayo – purimā purimā sukhāya vedanāya sampayuttā kandhā pacchimānam pacchimānam sukhāya vedanāya sampayuttakānam kandhānam āsevanapaccayena paccayo. Sukhāya vedanāya sampayuttam anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānām maggassa āsevanapaccayena paccayo. (1)

Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa āsevanapaccayena paccayo – purimā purimā dukkhāya vedanāya sampayuttā khandhā pacchimānaṁ pacchimānaṁ dukkhāya vedanāya sampayuttakānaṁ khandhānaṁ āsevanapaccayena paccayo. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa āsevanapaccayena paccayo – purimā purimā adukkhamasukhāya vedanāya sampayuttā khandhā pacchimānaṁ pacchimānaṁ adukkhamasukhāya vedanāya sampayuttakānaṁ khandhānaṁ āsevanapaccayena paccayo. Adukkhamasukhāya vedanāya sampayuttam anulomam gotrabhussa... anulomam vodānassa... gotrabhu maggassa... vodānaṁ maggassa āsevanapaccayena paccayo. (1)

Kammappaccayyo

57. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā [[nānākkhaṇikā \(ka.\)](#)]. **Sahajātā** – sukhāya vedanāya sampayuttā cetanā sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – sukhāya vedanāya sampayuttā cetanā vipākānaṁ sukhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (1)

Sukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – sukhāya vedanāya sampayuttā cetanā vipākānaṁ dukkhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (2)

Sukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – sukhāya vedanāya sampayuttā cetanā vipākānaṁ adukkhamasukhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (3)

58. Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – dukkhāya vedanāya sampayuttā cetanā sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. **Nānākkhaṇikā** – dukkhāya vedanāya sampayuttā cetanā vipākānaṁ dukkhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (1)

Dukkhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – dukkhāya vedanāya sampayuttā cetanā vipākānaṁ adukkhamasukhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (2)

59. Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – adukkhamasukhāya vedanāya sampayuttā cetanā sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. Paṭisandhikkhaṇe...pe.... **Nānākkhaṇikā** – adukkhamasukhāya vedanāya sampayuttā cetanā vipākānaṁ adukkhamasukhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – adukkhamasukhāya vedanāya sampayuttā cetanā vipākānaṁ sukhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (2)

Adukkhamasukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – adukkhamasukhāya vedanāya sampayuttā cetanā vipākānaṁ dukkhāya vedanāya sampayuttakānaṁ khandhānaṁ kammapaccayena paccayo. (3)

Vipākapaccayyo

60. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa vipākapaccayena paccayo – vipāko sukhāya vedanāya sampayutto eko kandho dvinnam kandhānam vipākapaccayena paccayo. Dve kandhā ekassa kandhassa vipākapaccayena paccayo. Paṭisandhikkhaṇe sukhāya vedanāya sampayutto eko kandho dvinnam kandhānam vipākapaccayena paccayo. Dve kandhā ekassa kandhassa...pe.... (1)

Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammassa vipākapaccayena paccayo – vipāko dukkhāya vedanāya sampayutto eko kandho dvinnam kandhānam vipākapaccayena paccayo ...pe.... (1)

Adukkhamasukhāya vedanāya...pe... vipāko adukkhamasukhāya vedanāya sampayutto eko kandho dvinnam kandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Āhārapaccayādi

61. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammassa āhārapaccayena paccayo...pe... indriyapaccayena paccayo...pe... jhānapaccayena paccayo...pe... maggapaccayena paccayo...pe... sampayuttapaccayena paccayo...pe... atthipaccayena paccayo...pe... natthipaccayena paccayo...pe... vigatapaccayena paccayo...pe... avigatapaccayena paccayo...pe....

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

62. Hetuyā tīṇi, ārammaṇe nava, adhipatiyā pañca, anantare satta, samanantare satta, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, āsevane tīṇi, kamme aṭṭha, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, natthiyā satta, vigate satta, avigate tīṇi.

Hetusabhāgām

63. Hetupaccayā adhipatiyā dve, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, vipāke dve, indriye dve, magge dve, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (10)

Sāmaññaghaṭanā (2)

Hetu-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Hetu-sahajātaaññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti dve.

Saindriya-maggaghaṭanā (2)

64. Hetu-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti dve. Hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti dve.

Sādhipati-indriya-maggaghaṭanā (2)

65. Hetu-adhipati-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti dve hetu-adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti dve.

Ārammaṇasabhāgam

66. Ārammaṇapaccayā adhipatiyā cattāri, upanissaye cattāri. (2)

Ārammaṇaghaṭanā (1)

67. Ārammaṇādhipati-upanissayanti cattāri.

Adhipatisabhāgam

68. Adhipatipaccayā hetuyā dve, ārammaṇe cattāri, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye cattāri, vipāke dve, āhāre tīṇi, indriye tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (13)

Pakiṇṇakaghaṭanā (1)

69. Adhipati-ārammaṇa-upanissayanti cattāri.

Sahajātaghaṭanā (8)

Adhipati-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Adhipati-sahajāta-aññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti dve.

Adhipati-sahajāta-aññamañña-nissaya-āhāra-indriya-sampayutta-atthi-avigatanti tīṇi. Adhipati-sahajāta-aññamañña-nissaya-vipāka-āhāra-indriyasampayutta-atthi-avigatanti dve.

Adhipati-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti tīṇi. Adhipati-sahajātam-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti dve.

Adhipati-hetu-sahajāta-aññamañña-nissaya-indriya-magga -sampayutta-atthi-avigatanti dve. Adhipati-hetu-sahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti dve.

Anantarasabhāgam

70. Anantara-paccayā samanantare satta, upanissaye satta, āsevane tīṇi, kamme dve, natthiyā satta, vigate satta. (6)

Ghaṭanā (3)

71. Anantara-samanantara-upanissaya-natthi-vigatanti satta. Anantara-samanantara-upanissaya-āsevana-natthi-vigatanti tīṇi. Anantara-samanantara-upanissaya-kamma-natthi-vigatanti dve.

Samanantarapaccayā (anantarasadisam).

Sahajātādisabhāgam

72. Sahajātāpaccayā ... aññamañnapaccayā... nissaya-paccayā hetuyā tīṇi, adhipatiyā tīṇi, sahajāte tīṇi, aññamaññe tīṇi, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (13)

Ghaṭanā (2)

Nissaya-sahajāta-aññamañña-sampayutta-atthi-avigatanti tīṇi. Nissaya-sahajātaaññamañña-vipāka-sampayutta-atthi-avigatanti tīṇi.

Upanissayasabhāgam

73. Upanissayapaccayā ārammaṇe cattāri, adhipatiyā cattāri, anantare satta, samanantare satta, āsevane tīṇi, kamme atṭha, natthiyā satta, vigate satta. (8)

Ghaṭanā (5)

74. Upanissaya-ārammaṇa-adhipatīti cattāri. Upanissaya-anantarasamanantara-natthi-vigatanti satta. Upanissaya-anantara-samanantara-āsevana-natthi-vigatanti tīṇi. Upanissaya-kammanti atṭha. Upanissaya-anantara-samanantara-kamma-natthi-vigatanti dve.

Āsevanasabhāgam

75. Āsevanapaccayā anantare tīṇi, samanantare tīṇi, upanissaye tīṇi, natthiyā tīṇi, vigate tīṇi. (5)

Ghaṭanā (1)

Āsevana-anantara-samanantara-upanissaya-natthi-vigatanti tīṇi.

Kammasabhāgam

76. Kammapaccayā anantare dve, samanantare dve, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye atṭha, vipāke tīṇi, āhāre tīṇi, sampayutte tīṇi, atthiyā tīṇi, natthiyā dve, vigate dve, avigate tīṇi. (13)

Pakiṇṇakaghaṭanā (2)

Kamma-upanissayanti atṭha. Kamma-anantara-samanantara-upanissaya-natthi-vigatanti dve.

Sahajātaghaṭanā (2)

Kamma-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti tīṇi. Kammasahajāta-aññamañña-nissaya -vipāka-āhāra-sampayutta-atthi-avigatanti tīṇi.

Vipākasabhāgam

77. Vipākapaccayā hetuyā dve, adhipatiyā dve, sahajāte tīṇi...pe... jhāne dve, magge dve, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (13)

Ghaṭanā (1)

Vipāka-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi.

Āhārasabhāgam

78. Āhārapaccayā adhipatiyā tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, kamme tīṇi, vipāke tīṇi, indriye tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (10)

Ghaṭanā (8)

Āhāra-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Āhāra-sahajātaaññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti tīṇi.

Āhāra-sahajāta-aññamañña-nissaya-kamma-sampayutta-avigatanti tīṇi. Āhāra-sahajātaaññamañña-nissaya-kamma-vipāka-sampayutta-atthi-avigatanti tīṇi.

Āhāra-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Āhārasahajāta-aññamañña-nissaya-vipāka-indriya-sampayuttaatthi-avigatanti tīṇi.

Āhāra-adhipati-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Āhāra-adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti dve.

Indriyasabhāgam

79. Indriyapaccayā hetuyā dve, adhipatiyā tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, vipāke tīṇi, āhāre tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (12)

Ghaṭanā (16)

Indriya-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajātaaññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti tīṇi.

Indriya-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti tīṇi. Indriyasahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti dve.

Indriya-sahajāta-aññamañña-nissaya-jhāna-magga-sampayutta-atthi-avigatanti tīṇi. Indriya-sahajāta-aññamañña-nissaya-vipāka-jhāna-magga-sampayutta-atthi-avigatanti dve.

Indriya-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti tīṇi. Indriyasahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthi-avigatanti tīṇi.

Indriya-adhipati-sahajāta-aññamañña-nissaya-āhāra-sampayutta-atthi-avigatanti tīṇi. Indriya-adhipati-sahajāta-aññamañña-nissaya-vipāka-āhāra-sampayutta-atthi-avigatanti dve.

Indriya-adhipati-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti tīṇi. Indriya-adhipati-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti dve.

Indriya-hetu-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti dve. Indriyahetu-sahajāta-aññamañña-nissaya-vipāka-magga-sampayuttaatthi-avigatanti dve.

Indriya-hetu-adhipati-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti dve. Indriyahetu-adhipati-sahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti dve.

Jhānasabhāgam

80. Jhānapaccayā sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, vipāke dve, indriye tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (9)

Ghaṭanā (6)

Jhāna-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Jhāna-sahajātaaññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti dve.

Jhāna-sahajāta-aññamañña-nissaya-magga-sampayutta-atthi-avigatanti tīṇi. Jhānasahajāta-aññamañña-nissaya-vipāka-magga-sampayutta-atthi-avigatanti dve.

Jhāna-sahajāta-aññamañña-nissaya-indriya-magga-sampayutta-atthi-avigatanti tīṇi. Jhānasahajāta-aññamañña-nissaya-vipāka-indriya-magga-sampayutta-atthi-avigatanti dve.

Maggasabhāgam

81. Maggapaccayā hetuyā dve, adhipatiyā tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, vipāke tīṇi, indriye tīṇi, jhāne tīṇi, sampayutte tīṇi, atthiyā tīṇi, avigate tīṇi. (11)

Ghaṭanā (14)

Magga-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Magga-sahajātaaññamañña-nissaya-vipāka-sampayutta-atthi-avigatanti dve.

Magga-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Maggasahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti dve.

Magga-sahajāta-aññamañña-nissaya-jhāna-sampayutta-atthi-avigatanti tīṇi. Maggasahajāta-aññamañña-nissaya-vipāka-jhāna-sampayutta-atthi-avigatanti dve.

Magga-sahajāta-aññamañña-nissaya-indriya-jhāna-sampayutta-atthi-avigatanti tīṇi. Maggasahajāta-aññamañña-nissaya-vipāka-indriya-jhāna-sampayutta-atthi-avigatanti dve.

Magga-adhipati-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti tīṇi. Magga-adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti dve.

Magga-hetu-sahajāta-aññamañña-nissaya-indriya-sampayutta-atthi-avigatanti dve. Maggahetu-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti dve.

Magga-hetu-adhipati-sahajāta-aññamañña -nissaya-indriya-sampayutta-atthi-avigatanti dve. Maggahetu-adhipati-sahajāta-aññamañña-nissaya-vipāka-indriya-sampayutta-atthi-avigatanti dve.

Sampayuttasabhāgam

82. Sampayuttpaccayā hetuyā tīṇi, adhipatiyā tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, atthiyā tīṇi, avigate tīṇi. (13)

Ghaṭanā (2)

Sampayutta-sahajāta-aññamañña-nissaya-atthi-avigatanti tīṇi. Sampayutta-sahajātaaññamañña-

nissaya-vipāka-atthi-avigatanti tīṇi.

(Atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā... pe....)

Pañhāvārassa anulomam.

Paccanīyuddhāro

83. Sukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Sukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Sukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo,... kammapaccayena paccayo. (3)

84. Dukkhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Dukkhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo. (2)

Dukkhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

85. Adukkhamasukhāya vedanāya sampayutto dhammo adukkhamasukhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (1)

Adukkhamasukhāya vedanāya sampayutto dhammo sukhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Adukkhamasukhāya vedanāya sampayutto dhammo dukkhāya vedanāya sampayuttassa dhammadassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (3)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

86. Nahetuyā nava, naārammaṇe nava, naadhipatiyā nava, naanantare nava, nasamanantare nava, nasahajāte nava, naaññamaññe nava, nanissaye nava, naupanissaye nava, napurejāte nava, napacchājāte nava, naāsevane nava, nakamme nava, navipāke nava, naāhāre nava, naindriye nava, najhāne nava, namagge nava, nasampayutte nava, navippayutte nava, noatthiyā nava, nonatthiyā nava, novigate nava, noavigate nava.

Nahetudukam

87. Nahetupaccayā naārammaṇe nava...pe... noavigate nava.

Tikam

Nahetupaccayā naārammaṇapaccayā naadhipatiyā nava...pe... naupanissaye aṭṭha...pe... noavigate nava...pe....

Tevīsakam

Nahetupaccayā naārammaṇapaccayā...pe... naupanissaya-paccayā napurejātā-paccayā napacchājātā-paccayā naāsevana-paccayā navipāka-paccayā naāhāra-paccayā...pe... noavigate aṭṭha.

Nahetumūlakam

(Yathā kusalattikassa paccanīyagaṇanā gaṇitā, evam idampi asammuyhantena sabbam mūlakam gaṇetabbam [gaṇetabbam (syā.)].)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetusabhāgam

88. Hetupaccayā naārammaṇe tīṇi, naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi, naupanissaye tīṇi, napurejātē tīṇi, napacchājātē tīṇi, naāsevane tīṇi, nakamme tīṇi, navipāke tīṇi, naāhāre tīṇi, naindriye tīṇi, najhāne tīṇi, namagge tīṇi, navippayutte tīṇi, nonatthiyā tīṇi, novigate tīṇi.

Sāmaññaghaṭanā

89. Hetu-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti naārammaṇe tīṇi...pe... novigate tīṇi.

(Yathā kusalattikassa anulomapaccanīyagaṇanā sajhāyamaggena gaṇitā, evam idampi gaṇetabbam.)

Kammapaccayā nahetuyā aṭṭha, naārammaṇe aṭṭha...pe... noavigate aṭṭha (saṃkhittam).

Anulomapaccanīyagaṇanā.

4. Paccayapaccanīyānulomam

Nahetudukam

90. Nahetupaccayā ārammaṇe nava, adhipatiyā pañca, anantare satta, samanantare satta, sahajātē tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, āsevane tīṇi, kamme aṭṭha, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, atthiyā tīṇi, natthiyā satta, vigate satta, avigate tīṇi.

Tikam

Nahetupaccayā naārammaṇapaccayā adhipatiyā tīṇi, anantare satta...pe... avigate tīṇi...pe....

Chakkam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye nava, kamme aṭṭha, vipāke tīṇi...pe... avigate tīṇi...pe....

Navakam

Nahetupaccayā naārammaṇapaccayā (mūlakam samkhittam) nanissayapaccayā upanissaye nava, kamme aṭṭha...pe....

Catuvīsakam (saupanissayam)

Nahetupaccayā naārammaṇapaccayā...pe... naupanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā navipākapaccayā naāhārapaccayā naindriyapaccayā najhānapaccayā namaggapaccayā nasampayuttpaccayā navippayuttpaccayā noatthipaccayā nonatthipaccayā novigatapaccayā noavigatapaccayā kamme aṭṭha.

Catuvīsakam (sakammam)

Nahetupaccayā naārammaṇapaccayā...pe... nanissayapaccayā napurejātapaccayā napacchājātapaccayā naāsevanapaccayā nakammapaccayā...pe... novigatapaccayā noavigatapaccayā upanissaye nava.

Nahetumūlakam.

Naārammaṇadukam

91. Naārammaṇapaccayā hetuyā tīṇi...pe... kamme aṭṭha...pe... avigate tīṇi...pe....

Noavigatadukam

92. Noavigatapaccayā ārammaṇe nava, adhipatiyā cattāri, anantare satta, samanantare satta, upanissaye nava, āsevane tīṇi, kamme aṭṭha, natthiyā satta, vigate satta...pe....

Catukkam

Noavigatapaccayā nahetupaccayā naārammaṇapaccayā anantare satta, samanantare satta, upanissaye nava, āsevane tīṇi, kamme aṭṭha, natthiyā satta, vigate satta...pe....

Catuvīsakam (saupanissayam)

Noavigatapaccayā nahetupaccayā naārammaṇa-naadhipati-naanantara-nasamanantaranasahajāta-naaññamañña-nanissaya-naupanissaya-napurejāta-napacchājāta-naāsevana-navipākanaāhāra-naindriya-najhāna-namagga-nasampayutta-navippayutta-noatthipaccayā nonatthipaccayā novigatapaccayā kamme aṭṭha.

Catuvīsakam (sakammam)

Noavigatapaccayā nahetupaccayā...pe... nanissayapaccayā napurejātapaccayā...pe... nakammapaccayā...pe... novigatapaccayā upanissaye nava.

(Yathā kusalattikassa paccanīyānulomagaṇanā sajjhāyamaggena gaṇitā, evam gaṇetabbam.)

Paccanīyānulomaṁ.

Vedanāttikam niṭhitam.

3. Vipākattikam

1. Paṭiccavāro

1. Paccayānulomaṁ

1. Vibhaṅgavāro

Hetupaccayo

1. Vipākam dhammam paṭicca vipāko dhammo uppajjati hetupaccayā – vipākam ekaṁ khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā; paṭisandhikkhaṇe vipākam ekaṁ kandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipāke kandhe paṭicca cittasamuṭṭhānam rūpaṁ; paṭisandhikkhaṇe vipāke kandhe paṭicca kaṭattārūpaṁ, kandhe paṭicca vatthu. (2)

Vipākam dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vipākam ekaṁ kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe paticca dve kandhā cittasamuṭṭhānañca rūpaṁ; paṭisandhikkhaṇe vipākam ekaṁ kandham paṭicca tayo kandhā kaṭattā ca rūpaṁ...pe... dve kandhe paṭicca dve kandhā kaṭattā ca rūpaṁ. (3)

2. Vipākadhammadhammam paṭicca vipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhammam ekaṁ kandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Vipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhamme kandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Vipākadhammadhammam paṭicca vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vipākadhammadhammam ekaṁ kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpaṁ. (3)

3. Nevavipākanavipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati hetupaccayā – nevavipākanavipākadhammadhammam ekaṁ kandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpaṁ, ekaṁ mahābhūtaṁ paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ. (1)

Nevavipākanavipākadhammadhammam paṭicca vipāko dhammo uppajjati hetupaccayā –

paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā. (2)

Nevavipākanavipākadhammadhammaṁ paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā, mahābhūte paṭicca kaṭattārūpam. (3)

4. Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko dhammo uppajjati hetupaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipāke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam; paṭisandhikkhaṇe vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (2)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā, vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (3)

5. Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhamme khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Ārammaṇapaccayo

6. Vipākam dhammam paṭicca vipāko dhammo uppajjati ārammaṇapaccayā – vipākam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā; paṭisandhikkhaṇe vipākam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

7. Vipākadhammadhammam paṭicca vipākadhammadhammo uppajjati ārammaṇapaccayā – vipākadhammadhammam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

8. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati ārammaṇapaccayā – nevavipākanavipākadhammadhammaṁ ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Nevavipākanavipākadhammadhammaṁ paṭicca vipāko dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā. (2)

9. Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko dhammo uppajjati ārammaṇapaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Adhipatipaccayo

10. Vipākam dhammam paṭicca vipāko dhammo uppajjati adhipatipaccayā – vipākam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā –

vipāke khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Vipākam dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti adhipatipaccayā – vipākam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. (3)

Vipākadhammadhammaṁ paṭicca tīṇi.

11. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā – nevavipākanavipākadhammadhammaṁ ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ, ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ. (1)

12. Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā – vipāke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā – vipākadhammadhamme khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Anantarapaccayādi

13. Vipākam dhammam paṭicca vipāko dhammo uppajjati anantarapaccayā... samanantarapaccayā... (ārammaṇapaccayasadisaṁ) sahajātapaccayā... (sahajātam sabbam hetupaccayasadisaṁ).

Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati sahajātapaccayā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam (sahajāte idam nānākarānam).

Aññamaññapaccayo

14. Vipākam dhammam paṭicca vipāko dhammo uppajjati aññamaññapaccayā – vipākam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā; paṭisandhikkhaṇe vipākam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati aññamaññapaccayā – paṭisandhikkhaṇe vipāke khandhe paṭicca vatthu. (2)

Vipākam dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti aññamaññapaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandham paṭicca tayo khandhā vatthu ca...pe... dve khandhe paṭicca dve khandhā vatthu ca. (3)

Vipākadhammadhammaṁ paṭicca vipākadhammadhammo uppajjati aññamaññapaccayā – vipākadhammadhammaṁ ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

15. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati

aññamaññapaccayā – nevavipākanavipākadhammadhammaṁ ekam khandham paṭicca tayo khandhā...pe... ekam mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam...pe.... (1)

Nevavipākanavipākadhammadhammaṁ paṭicca vipāko dhammo uppajjati aññamaññapaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā. (2)

Vipākañca nevavipākanavipākadhammadhammañca dhammaṁ paṭicca vipāko dhammo uppajjati aññamaññapaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā... pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Nissayapaccayādi

16. Vipākam dhammaṁ paṭicca vipāko dhammo uppajjati nissayapaccayā (saṃkhittam)... upanissayapaccayā... purejātapaccayā.

Āsevanapaccayā

17. Vipākadhammadhammaṁ paṭicca vipākadhammadhammo uppajjati āsevanapaccayā – vipākadhammadhammaṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā.

Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati āsevanapaccayā – nevavipākanavipākadhammadhammaṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā.

Kamma-vipākapaccayā

18. Vipākam dhammaṁ paṭicca vipāko dhammo uppajjati kammapaccayā (saṃkhittam)... vipākapaccayā... tīṇi.

Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati vipākapaccayā – ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

Nevavipākanavipākadhammadhammaṁ paṭicca vipāko dhammo uppajjati vipākapaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā. (2)

Nevavipākanavipākadhammadhammaṁ paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti vipākapaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā, mahābhūte paṭicca kaṭattārūpam. (3)

Vipākañca nevavipākanavipākadhammadhammañca dhammaṁ paṭicca vipāko dhammo uppajjati vipākapaccayā...pe... nevavipākanavipākadhammadhammo uppajjati vipākapaccayā. Vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti vipākapaccayā...pe....

Āhārapaccayādi

19. Vipākam dhammaṁ paṭicca vipāko dhammo uppajjati āhārapaccayā (saṃkhittam)... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā ... vippayuttapaccayā...

atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

20. Hetuyā terasa, ārammaṇe pañca, adhipatiyā nava, anantare pañca, samanantare pañca, sahajāte terasa, aññamaññe satta, nissaye terasa, upanissaye pañca, purejāte tīṇi, āsevane dve, kamme terasa, vipāke nava, āhāre terasa, indriye terasa, jhāne terasa, magge terasa, sampayutte pañca, vippayutte terasa, atthiyā terasa, natthiyā pañca, vigate pañca, avigate terasa.

Hetudukam

21. Hetupaccayā ārammaṇe pañca...pe... avigate terasa...pe....

(Yathā kusalattikassa gaṇanā, evam gaṇetabbam.)

Āsevanadukam

22. Āsevanapaccayā hetuyā dve, ārammaṇe dve, adhipatiyā dve, anantare dve, samanantare dve, sahajāte dve, aññamaññe dve, nissaye dve, upanissaye dve, purejāte dve, kamme dve, āhāre dve, indriye dve, jhāne dve, magge dve, sampayutte dve, vippayutte dve, atthiyā dve, natthiyā dve, vigate dve, avigate dve...pe....

Vipākadukam

23. Vipākapaccayā hetuyā nava, ārammaṇe tīṇi, adhipatiyā pañca, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe cha, nissaye nava, upanissaye tīṇi, purejāte ekam, kamme nava, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava (saṃkhittam).

Anulomagaṇanā.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

24. Vipākam dhammam paṭicca vipāko dhammo uppajjati nahetupaccayā – ahetukam vipākam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā; ahetukapaṭisandhikkhaṇe vipākam ekam khandham paṭicca tayo khandhā, tayo khandhe paṭicca eko khandho, dve khandhe paṭicca dve khandhā. (1)

Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati nahetupaccayā – ahetuke vipāke khandhe paṭicca cittasamuṭṭhānam rūpam; ahetukapaṭisandhikkhaṇe vipāke khandhe paṭicca kaṭattārūpam, khandhe paṭicca vatthu. (2)

Vipākam dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti nahetupaccayā – ahetukam vipākam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ... pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ; ahetukapaṭisandhikkhaṇe vipākam ekaṁ khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpaṁ. (3)

25. Vipākadhammadhammam paṭicca vipākadhammadhammo uppajjati nahetupaccayā – vicikicchāsaṅgatē uddhaccasaṅgatē khandhe paṭicca vicikicchāsaṅgato uddhaccasaṅgato moho. (1)

Nevavipākanavipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati nahetupaccayā – ahetukam nevavipākanavipākadhammadhammam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ, ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiraṁ... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Nevavipākanavipākadhammadhammam paṭicca vipāko dhammo uppajjati nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca vipākā khandhā. (2)

Nevavipākanavipākadhammadhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe vatthum paṭicca vipākā khandhā, mahābhūte paṭicca kaṭattārūpaṁ. (3)

26. Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko dhammo uppajjati nahetupaccayā – ahetukapaṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati nahetupaccayā – ahetuke vipāke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ; ahetukapaṭisandhikkhaṇe vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (2)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti nahetupaccayā – ahetukapaṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā, vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (3)

Naārammaṇapaccayo

27. Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati naārammaṇapaccayā – vipāke khandhe paṭicca cittasamuṭṭhānam rūpaṁ; paṭisandhikkhaṇe vipāke khandhe paṭicca kaṭattārūpaṁ, khandhe paṭicca vatthu. (1)

28. Vipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati naārammaṇapaccayā – vipākadhammadhamme khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (1)

29. Nevavipākanavipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati naārammaṇapaccayā – nevavipākanavipākadhammadhamme khandhe paṭicca cittasamuṭṭhānam rūpaṁ, ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiraṁ... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ

mahābhūtam paṭicca tayo mahābhūtā... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

30. Vipākañca nevavipākanavipākadhammadhammañca dhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati naārammaṇapaccayā – vipāke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ; paṭisandhikkhaṇe vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpaṁ. (1)

31. Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati naārammaṇapaccayā – vipākadhammadhamme khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Naadhipatipaccayo

32. Vipākam dhammaṁ paṭicca vipāko dhammo uppajjati naadhipatipaccayā. (Saṃkhittam. Yathā anulomam sahajātasadisam.)

Naanantarapaccayādi

33. Vipākam dhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati naanantarapaccayā ... nasamanantarapaccayā... naaññamaññapaccayā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ kaṭattārūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam, asaññasattānam mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ (idam nānattam) naaññamaññapaccayā... naupanissayapaccayā... (saṃkhittam).

Napurejātapaccayo

34. Vipākam dhammaṁ paṭicca vipāko dhammo uppajjati napurejātapaccayā – arūpe vipākam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā; paṭisandhikkhaṇe vipākam ekam khandham (saṃkhittam). (1)

Vipākam dhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati napurejātapaccayā – vipāke khandhe paṭicca cittasamuṭṭhānam rūpaṁ, paṭisandhikkhaṇe (saṃkhittam). (2)

Vipākam dhammaṁ paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti napurejātapaccayā – paṭisandhikkhaṇe vipākam ekam khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpaṁ. (3)

Vipākadhammadhammaṁ paṭicca vipākadhammadhammo uppajjati napurejātapaccayā – arūpe vipākadhammadhammaṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Vipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati napurejātapaccayā – vipākadhammadhamme khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

35. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati napurejātapaccayā – arūpe nevavipākanavipākadhammadhammaṁ ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā, nevavipākanavipākadhammadhamme khandhe paṭicca cittasamuṭṭhānam rūpaṁ, ekam mahābhūtam paṭicca tayo mahābhūtā...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca...pe.... (1)

Nevavipākanavipākadhammadhammam paṭicca vipāko dhammo uppajjati napurejātapaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā. (2)

Nevavipākanavipākadhammadhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti napurejātapaccayā – paṭisandhikkhaṇe vatthum paṭicca vipākā khandhā, mahābhūte paṭicca kaṭattārūpam. (3)

36. Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko dhammo uppajjati napurejātapaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā. (1)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati napurejātapaccayā – vipāke khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam; paṭisandhikkhaṇe vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (2)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti napurejātapaccayā – paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paṭicca tayo khandhā...pe... dve khandhe ca vatthuñca paṭicca dve khandhā; vipāke khandhe ca mahābhūte ca paṭicca kaṭattārūpam. (3)

37. Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati napurejātapaccayā – vipākadhammadhamme khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam.

Napacchājātapaccayādi

38. Vipākam dhammam paṭicca vipāko dhammo uppajjati napacchājātapaccayā...pe... naāsevanapaccayā (saṅkhittam).

Nakammapaccayo

39. Vipākadhammadhammam paṭicca vipākadhammadhammo uppajjati nakammapaccayā – vipākadhammadhamme khandhe paṭicca vipākadhammadhammā cetanā.

Nevavipākanavipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati nakammapaccayā – nevavipākanavipākadhammadhamme khandhe paṭicca nevavipākanavipākadhammadhammā cetanā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca upādārūpam.

Navipākapaccayo

40. Vipākadhammadhammam paṭicca vipākadhammadhammo uppajjati navipākapaccayā – vipākadhammadhammam ekaṁ khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Vipākadhammadhammam paṭicca nevavipākanavipākadhammadhammo uppajjati navipākapaccayā – vipākadhammadhamme khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Vipākadhammadhammam paṭicca vipākadhammadhammo ca nevavipākanavipākadhammadhammo

ca dhammā uppajjanti navipākapaccayā – vipākadhammadhammaṁ ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. (3)

41. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati navipākapaccayā – nevavipākanavipākadhammadhammaṁ ekam khandhaṁ paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. Ekaṁ mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati navipākapaccayā – vipākadhammadhamme khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Naāhārapaccayo

42. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Naindriyapaccayo

43. Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... asaññasattānam mahābhūte paṭicca rūpajīvitindriyam.

Najhānapaccayo

44. Vipākam dhammam paṭicca vipāko dhammo uppajjati najhānapaccayā – pañcavīññāṇasahagatam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā.

Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati najhānapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca...pe....

Namaggapaccayo

45. Vipākam dhammam paṭicca vipāko dhammo uppajjati namaggapaccayā – ahetukam vipākam ekam khandham paṭicca... tīṇi.

Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati namaggapaccayā – ahetukam nevavipākanavipākadhammadhammaṁ ekam khandham paṭicca... tīṇi.

Vipākañca nevavipākanavipākadhammadhammañca dhammam paṭicca vipāko dhammo uppajjati namaggapaccayā – ahetukapaṭisandhikkhaṇe vipākam ekam khandhañca vatthuñca paṭicca... tīṇi.

Nasampayuttapaccayo

46. Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati nasampayuttapaccayā... dve.

Vipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati nasampayuttapaccayā... dve.

Nevavipākanavipākadhammadhammaṁ paṭicca... ekam.

Navippayuttapaccayo

47. Vipākam dhammam paṭicca vipāko dhammo uppajjati navippayuttapaccayā – arūpe vipāke ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā.

Vipākadhammadhammaṁ paṭicca vipākadhammadhammo uppajjati navippayuttapaccayā – arūpe vipākadhammadhammaṁ ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā.

Nevavipākanavipākadhammadhammaṁ paṭicca nevavipākanavipākadhammadhammo uppajjati navippayuttapaccayā – arūpe nevavipākanavipākadhammadhammaṁ ekam khandham paṭicca tayo kandhā...pe... dve kandhe paṭicca dve kandhā; bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpam upādārūpam.

Nonatthi-novigatapaccayā

48. Vipākam dhammam paṭicca nevavipākanavipākadhammadhammo uppajjati nonatthipaccayā... novigatapaccayā (saṃkhittam).

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

49. Nahetuyā dasa, naārammaṇe pañca, naadhipatiyā terasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte dvādasa, napacchājāte terasa, naāsevane terasa, nakamme dve, navipāke pañca, naāhāre ekam, naindriye ekam, najhāne dve, namagge nava, nasampayutte pañca, navippayutte tīṇi, nonathiyā pañca, novigate pañca.

Nahetudukam

50. Nahetupaccayā naārammaṇe tīṇi, naadhipatiyā dasa, naanantare tīṇi, nasamanantare tīṇi, naaññamaññe tīṇi, naupanissaye tīṇi, napurejāte dasa, napacchājāte dasa, naāsevane dasa, nakamme ekam, navipāke dve, naāhāre ekam, naindriye ekam, najhāne dve, namagge nava, nasampayutte tīṇi, navippayutte dve, nonathiyā tīṇi, novigate tīṇi.

Tikam

Nahetupaccayā naārammaṇapaccayā naadhipatiyā tīṇi, naanantare tīṇi, nasamanantare tīṇi...pe... nakamme ekam, navipāke ekam, naāhāre ekam, naindriye ekam, najhāne ekam, namagge tīṇi,

nasampayutte tīṇi, navippayutte ekam, nonatthiyā tīṇi, novigate tīṇi (saṃkhittam).

Nahetumūlakam.

(Yathā kusalattike sajjhāyamaggena gaṇitam, evam idhāpi gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

51. Hetupaccayā naārammaṇe pañca, naadhipatiyā terasa, naanantare pañca, nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte dvādasa, napacchājāte terasa, naāsevane terasa, nakamme dve, navipāke pañca, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Tikam

Hetupaccayā ārammaṇapaccayā naadhipatiyā pañca, napurejāte pañca, napacchājāte pañca, naāsevane pañca, nakamme dve, navipāke dve, navippayutte tīṇi.

Catukkam

Hetupaccayā ārammaṇapaccayā adhipatipaccayā napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve, navippayutte tīṇi...pe....

Ekādasakam

Hetupaccayā ārammaṇapaccayā adhipatipaccayā anantarapaccayā (mūlakam saṃkhittam) purejātapaccayā napacchājāte tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve (saṃkhittam).

(Yathā kusalattike anulomapaccanīyagaṇanā gaṇitā, evam gaṇetabbam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

52. Nahetupaccayā ārammaṇe pañca, anantare pañca, samanantare pañca, sahajāte dasa, aññamaññe satta, nissaye dasa, upanissaye pañca, purejāte tīṇi, āsevane dve, kamme dasa, vipāke nava, āhāre dasa, indriye dasa, jhāne dasa, magge ekam, sampayutte pañca, vippayutte dasa, atthiyā dasa, natthiyā pañca, vigate pañca, avigate dasa.

Tikam

Nahetupaccayā naārammaṇapaccayā sahajāte tīṇi, aññamaññe dve, nissaye tīṇi, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, vippayutte tīṇi, atthiyā tīṇi, avigate tīṇi...pe....

Sattakam

Nahetupaccayā naārammaṇapaccayā naadhipatipaccayā naanantarapaccayā nasamanantarapaccayā naaññamaññapaccayā sahajāte tīṇi, nissaye tīṇi, kamme tīṇi, vipāke tīṇi, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, vippayutte tīṇi, atthiyā tīṇi, avigate tīṇi (saṃkhittam).

(Yathā kusalattike nahetumūlakam gaṇitam, evam gaṇetabbam. Yathā kusalattike paccanīyānulomam vitthāritam, evam idam vitthāretabbam.)

Paccanīyānulomam.

Paṭiccavāro.

2. Sahajātavāro

1. Paccayānulomam

1. Vibhaṅgavāro

53. Vipākam dhammaṁ sahajāto vipāko dhammo uppajjati hetupaccayā – vipākam ekam khandham sahajātā tayo khandhā, tayo kandhe sahajāto eko kandho, dve kandhe sahajātā dve khandhā (saṃkhittam).

1. Paccayānulomam

2. Saṅkhyāvāro

54. Hetuyā terasa...pe... avigate terasa...pe....

2. Paccayapaccanīyam

55. Vipākam dhammaṁ sahajāto vipāko dhammo uppajjati nahetupaccayā ahetukam vipākam ekam khandham sahajātā tayo khandhā, tayo kandhe sahajāto eko kandho, dve kandhe sahajātā dve khandhā (saṃkhittam).

3. Paccayānulomapaccanīyam

56. Hetupaccayā naārammaṇe pañca...pe... navippayutte tīṇi...pe....

4. Paccayapaccanīyānulomam

57. Nahetupaccayā ārammaṇe pañca...pe... avigate dasa...pe....

Sahajātavāro.

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

58. Vipākam dhammam paccayā vipāko dhammo uppajjati hetupaccayā – vipākam ekaṁ khandham paccayā tayo khandhā, tayo khandhe paccayā eko khandho, dve khandhe paccayā dve khandhā; paṭisandhikkhaṇe...pe.... (1)

Vipākam dhammam paccayā nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipāke khandhe paccayā cittasamuṭṭhānam rūpam; paṭisandhikkhaṇe vipāke khandhe paccayā kaṭattārūpam... pe.... (2)

Vipākam dhammam paccayā vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vipākam ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam... pe... dve khandhe paccayā dve khandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhaṇe...pe.... (3)

Vipākadhammadhammaṁ paccayā vipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhammaṁ ekaṁ khandham paccayā tayo khandhā...pe... dve khandhe paccayā dve khandhā. (1)

Vipākadhammadhammaṁ paccayā nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhamme khandhe paccayā cittasamuṭṭhānam rūpam. (2)

Vipākadhammadhammaṁ paccayā vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vipākadhammadhammaṁ ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paccayā dve khandhā cittasamuṭṭhānañca rūpam. (3)

Nevavipākanavipākadhammadhammaṁ paccayā nevavipākanavipākadhammadhammo uppajjati hetupaccayā – nevavipākanavipākadhammadhammaṁ ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paccayā dve khandhā cittasamuṭṭhānañca rūpam, ekaṁ mahābhūtam paccayā...pe... mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam, vatthum paccayā nevavipākanavipākadhammadhammā khandhā. (1)

Nevavipākanavipākadhammadhammaṁ paccayā vipāko dhammo uppajjati hetupaccayā – vatthum paccayā vipākā khandhā; paṭisandhikkhaṇe vatthum paccayā vipākā khandhā. (2)

Nevavipākanavipākadhammadhammaṁ paccayā vipākadhammadhammo uppajjati hetupaccayā – vatthum paccayā vipākadhammadhammā khandhā. (3)

Nevavipākanavipākadhammadhammaṁ paccayā vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vatthum paccayā vipākā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam; paṭisandhikkhaṇe vatthum paccayā vipākā khandhā, mahābhūte paccayā kaṭattārūpam. (4)

Nevavipākanavipākadhammadhammaṁ paccayā vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vatthum paccayā vipākā khandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam. (5)

59. Vipākañca nevavipākanavipākadhammadhammañca dhammam paccayā vipāko dhammo uppajjati hetupaccayā – vipākam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe ca vatthuñca paccayā dve khandhā; paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe ca vatthuñca paccayā dve khandhā. (1)

Vipākañca nevavipākanavipākadhammadhammañca dhammañ pacayā
nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipāke khandhe ca mahābhūte ca paccayā
cittasamuṭṭhānam rūpañ; paṭisandhikkhaṇe vipāke khandhe ca mahābhūte ca paccayā kaṭattārūpañ. (2)

Vipākañca nevavipākanavipākadhammadhammañca dhammañ pacayā vipāko ca
nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā – vipākam ekañ khandhañca
vatthuñca paccayā tayo kandhā...pe... dve khandhe ca vatthuñca paccayā dve kandhā, vipāke
khandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpañ; paṭisandhikkhaṇe vipākam ekañ
khandhañca vatthuñca paccayā tayo kandhā...pe... dve khandhe ca vatthuñca paccayā dve kandhā,
vipāke khandhe ca mahābhūte ca paccayā kaṭattārūpañ. (3)

60. Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammañ pacayā
vipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhammam ekañ khandhañca vatthuñca
paccayā tayo kandhā...pe... dve khandhe ca vatthuñca paccayā dve kandhā. (1)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammañ pacayā
nevavipākanavipākadhammadhammo uppajjati hetupaccayā – vipākadhammadhamme khandhe ca
mahābhūte ca paccayā cittasamuṭṭhānam rūpañ. (2)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammañ pacayā
vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti hetupaccayā –
vipākadhammadhammam ekañ khandhañca vatthuñca paccayā tayo kandhā...pe... dve khandhe ca
vatthuñca paccayā dve kandhā, vipākadhammadhamme khandhe ca mahābhūte ca paccayā
cittasamuṭṭhānam rūpañ. (3)

Ārammaṇapaccayo

61. Vipākam dhammañ pacayā vipāko dhammo uppajjati ārammaṇapaccayā – vipākam ekañ
kandham paccayā tayo kandhā...pe... dve khandhe paccayā dve kandhā; paṭisandhikkhaṇe...pe....
(1)

Vipākadhammadhammam paccayā vipākadhammadhammo uppajjati ārammaṇapaccayā –
vipākadhammadhammam ekañ kandham paccayā tayo kandhā...pe... dve khandhe paccayā dve
kandhā. (1)

Nevavipākanavipākadhammadhammam paccayā nevavipākanavipākadhamma-dhammo uppajjati
ārammaṇapaccayā – nevavipākanavipākadhammadhammam ekañ kandham paccayā tayo kandhā...
pe... dve khandhe paccayā dve kandhā, vatthum paccayā nevavipākanavipākadhammadhammā
kandhā. (1)

Nevavipākanavipākadhammadhammam paccayā vipāko dhammo uppajjati ārammaṇapaccayā –
cakkhāyatanañ paccayā cakkhuviññānañ, sotāyatanañ paccayā sotaviññānañ, ghānāyatanañ paccayā
ghānaviññānañ, jivhāyatanañ paccayā jivhāviññānañ, kāyāyatanañ paccayā kāyaviññānañ; vatthum
paccayā vipākā kandhā, paṭisandhikkhaṇe vatthum paccayā vipākā kandhā. (2)

Nevavipākanavipākadhammadhammam paccayā vipākadhammadhammo uppajjati
ārammaṇapaccayā – vatthum paccayā vipākadhammadhammā kandhā. (3)

Vipākañca nevavipākanavipākadhammadhammañca dhammañ pacayā vipāko dhammo uppajjati
ārammaṇapaccayā – cakkhuviññānasahagatañ ekañ khandhañca cakkhāyatanañca paccayā tayo
kandhā...pe... dve khandhe ca cakkhāyatanañca paccayā dve kandhā, sota... ghāna... jivhā... kāya...

vipākaṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā; paṭisandhikkhaṇe vipākaṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammaṁ paccayā
vipākadhammadhammo uppajjati ārammanapaccayā – vipākadhammadhammaṁ ekaṁ khandhañca
vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Adhipatipaccayo

62. Vipākaṁ dhammaṁ paccayā vipāko dhammo uppajjati adhipatipaccayā – vipākaṁ ekaṁ kandhaṁ paccayā... tīṇi (adhipatiyā paṭisandhikkhaṇe natti).

Vipākadhammadhammaṁ paccayā... tīṇi.

Nevavipākanavipākadhammadhammaṁ paccayā nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā – nevavipākanavipākadhammadhammaṁ ekaṁ kandhaṁ paccayā tayo kandhā cittasamuṭṭhānañca rūpaṁ...pe... dve kandhe paccayā dve kandhā cittasamuṭṭhānañca rūpaṁ, ekaṁ mahābhūtaṁ paccayā tayo mahābhūtā...pe... mahābhūte paccayā cittasamuṭṭhānaṁ rūpaṁ upādārūpaṁ, vatthuṁ paccayā nevavipākanavipākadhammadhammā kandhā. (1)

Nevavipākanavipākadhammadhammaṁ paccayā vipāko dhammo uppajjati adhipatipaccayā – vatthuṁ paccayā vipākā kandhā. (2)

Nevavipākanavipākadhammadhammaṁ paccayā vipākadhammadhammo uppajjati adhipatipaccayā – vatthuṁ paccayā vipākadhammadhammā kandhā. (3)

Nevavipākanavipākadhammadhammaṁ paccayā vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti adhipatipaccayā – vatthuṁ paccayā vipākā kandhā, mahābhūte paccayā cittasamuṭṭhānaṁ rūpaṁ. (4)

Nevavipākanavipākadhammadhammaṁ paccayā vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti adhipatipaccayā – vatthuṁ paccayā vipākadhammadhammā kandhā, mahābhūte paccayā cittasamuṭṭhānaṁ rūpaṁ. (5)

63. Vipākañca nevavipākanavipākadhammadhammañca dhammaṁ paccayā vipāko dhammo uppajjati adhipatipaccayā – vipākaṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Vipākañca nevavipākanavipākadhammadhammañca dhammaṁ paccayā nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā – vipāke kandhe ca mahābhūte ca paccayā cittasamuṭṭhānaṁ rūpaṁ. (2)

Vipākañca nevavipākanavipākadhammadhammañca dhammaṁ paccayā vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti adhipatipaccayā – vipākaṁ ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā, vipāke kandhe ca mahābhūte ca paccayā cittasamuṭṭhānaṁ rūpaṁ. (3)

64. Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammaṁ paccayā
vipākadhammadhammo uppajjati adhipatipaccayā – vipākadhammadhammaṁ ekaṁ khandhañca
vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammam paccayā nevavipākanavipākadhammadhammo uppajjati adhipatipaccayā – vipākadhammadhamme kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṇi. (2)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammam paccayā vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti adhipatipaccayā – vipākadhammadhammam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā, vipākadhammadhamme kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpaṇi. (3)

Anantara-samanantarapaccayā

65. Vipākam dhammam paccayā vipāko dhammo uppajjati anantarapaccayā... samanantarapaccayā (ārammaṇapaccayasadisam).

Aññamaññapaccayo

66. Sahajātapaccayā...pe... aññamaññapaccayā – vipākam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā; paṭisandhikkhaṇe vipākam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā. (1)

Vipākam dhammam paccayā nevavipākanavipākadhammadhammo uppajjati aññamaññapaccayā – paṭisandhikkhaṇe vipāke kandhe paccayā vatthu. (2)

Vipākam dhammam paccayā vipāko ca nevavipākanavipākadhammadhammo ca dhammā uppajjanti aññamaññapaccayā – paṭisandhikkhaṇe vipākam ekaṁ kandham paccayā tayo kandhā vatthu ca...pe... dve kandhe paccayā dve kandhā vatthu ca. (3)

67. Vipākadhammadhammam paccayā vipākadhammadhammo uppajjati aññamaññapaccayā – vipākadhammadhammam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā. (1)

Nevavipākanavipākadhammadhammam paccayā nevavipākanavipākadhammadhammo uppajjati aññamaññapaccayā – nevavipākanavipākadhammadhammam ekaṁ kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā, ekaṁ mahābhūtam paccayā tayo mahābhūtā...pe... bāhiram...āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam paccayā tayo mahābhūtā...pe... dve mahābhūte paccayā dve mahābhūtā; vatthum paccayā nevavipākanavipākadhammadhammā kandhā. (1)

Nevavipākanavipākadhammadhammam paccayā vipāko dhammo uppajjati aññamaññapaccayā – cakkhāyatanaṁ paccayā cakkhuviññānam...pe... kāyāyatanaṁ paccayā kāyaviññānam, vatthum paccayā vipākā kandhā; paṭisandhikkhaṇe vatthum paccayā vipākā kandhā. (2)

Nevavipākanavipākadhammadhammam paccayā vipākadhammadhammo uppajjati aññamaññapaccayā – vatthum paccayā vipākadhammadhammā kandhā. (3)

Vipākañca nevavipākanavipākadhammadhammañca dhammam paccayā vipāko dhammo uppajjati aññamaññapaccayā – cakkhuviññānasahagataṁ ekaṁ khandhañca cakkhāyatanañca paccayā tayo kandhā...pe... dve kandhe ca cakkhāyatanañca paccayā dve kandhā, sota... ghāna... jivhā... kāya... pe... vipākam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā; paṭisandhikkhaṇe vipākam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...

pe... dve khandhe ca vatthuñca paccayā dve kandhā. (1)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammañ paccayā
vipākadhammadhammo uppajjati aññamaññapaccayā – vipākadhammadhammañ ekam kandhañca
vatthuñca paccayā tayo kandhā...pe... dve khandhe ca vatthuñca paccayā dve kandhā. (1)

Nissayapaccayō

68. Vipākañ dhammañ paccayā vipāko dhammo uppajjati nissayapaccayā (sahajātasadisam).

Upanissaya-purejātapaccayā

69. Upanissayapaccayā... purejātapaccayā – vipākañ ekam kandham paccayā tayo kandhā...
pe... dve khandhe paccayā dve kandhā, vatthum purejātapaccayā (anantarasadisam. Sañkhittam).

Āsevanapaccayō

70. Vipākadhammadhammam paccayā vipākadhammadhammo uppajjati āsevanapaccayā –
vipākadhammadhammam ekam kandham paccayā tayo kandhā, tayo kandhe paccayā eko kandho,
dve kandhe paccayā dve kandhā. (1)

Nevavipākanavipākadhammadhammañ paccayā nevavipākanavipākadhammadhammo uppajjati
āsevanapaccayā – nevavipākanavipākadhammadhammañ ekam kandham paccayā...pe... vatthum
paccayā nevavipākanavipākadhammadhammā kandhā. (1)

Nevavipākanavipākadhammadhammañ paccayā vipākadhammadhammo uppajjati āsevanapaccayā
– vatthum paccayā vipākadhammadhammā kandhā. (2)

Vipākadhammadhammañca nevavipākanavipākadhammadhammañca dhammañ paccayā
vipākadhammadhammo uppajjati āsevanapaccayā – vipākadhammadhammam ekam kandhañca
vatthuñca paccayā tayo kandhā, tayo kandhe ca vatthuñca paccayā eko kandho, dve kandhe ca
vatthuñca paccayā dve kandhā. (1)

Kammapaccayō

71. Vipākañ dhammañ paccayā vipāko dhammo uppajjati kammapaccayā... tīṇi
(sahajātasadisam).

Vipākapaccayō

72. Vipākañ dhammañ paccayā vipāko dhammo uppajjati vipākapaccayā... tīṇi.

Nevavipākanavipākadhammadhammam paccayā nevavipākanavipākadhammadhammo uppajjati
vipākapaccayā – ekam mahābhūtam paccayā tayo mahābhūtā...pe... dve mahābhūte paccayā dve
mahābhūtā, mahābhūte paccayā cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam...pe... vipāko ca
ubhayañca... tīṇi.

Vipākañca nevavipākanavipākadhammadhammañca... tīṇi.

Āhārapaccayādi

Āhārapaccayā... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

73. Hetuyā sattarasa, ārammaṇe satta, adhipatiyā sattarasa, anantare satta, samanantare satta, sahajāte sattarasa, aññamaññe nava, nissaye sattarasa, upanissaye satta, purejāte satta, āsevane cattāri, kamme sattarasa, vipāke nava, āhāre sattarasa, indriye sattarasa, jhāne sattarasa, magge sattarasa, sampayutte satta, vippayutte sattarasa, atthiyā sattarasa, natthiyā satta, vigate satta, avigate sattarasa.

Hetudukam

74. Hetupaccayā ārammaṇe satta, adhipatiyā sattarasa...pe... avigate sattarasa.

(Yathā kusalattike gaṇanā, evam gaṇetabbam.)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

75. Vipākam dhammadmam paccayā vipāko dhammo uppajjati nahetupaccayā – ahetukam vipākam ekam khandham paccayā... tīṇi.

Vipākadhammadhammadmam paccayā vipākadhammadhammo uppajjati nahetupaccayā – vicikicchāsahagate uddhaccasahagate khandhe paccayā vicikicchāsahagato uddhaccasahagato moho.

Nevavipākanavipākadhammadhammadmam paccayā neavipākanavipākadhammadhammo uppajjati nahetupaccayā – ahetukam neavipākanavipākadhammadhammadmam ekam khandham paccayā...pe.... (1)

Nevavipākanavipākadhammadhammadmam paccayā vipāko dhammo uppajjati nahetupaccayā – cakkhāyatanaṁ paccayā cakkhuviññānam...pe.... (2)

Nevavipākanavipākadhammadhammadmam paccayā vipākadhammadhammo uppajjati nahetupaccayā – vatthum paccayā vicikicchāsahagato uddhaccasahagato moho. (3)

Nevavipākanavipākadhammadhammadmam paccayā vipāko ca neavipākanavipākadhammadhammo ca dhammā uppajjanti nahetupaccayā – vatthum paccayā ahetukā vipākā kandhā, mahābhūte paccayā cittasamuṭṭhānam rūpam, ahetukapaṭisandhikkhaṇe...pe.... (4)

76. Vipākañca neavipākanavipākadhammadhammadmāñca dhammadmam paccayā vipāko dhammo uppajjati...pe... neavipākanavipākadhammadhammo uppajjati...pe... vipāko ca neavipākanavipākadhammadhammo ca dhammā uppajjanti nahetupaccayā...pe... tīṇi.

Vipākadhhammadhammañca nevavipākanavipākadhammadhammañca dhammam̄ paccayā
vipākadhhammadhammo uppajjati nahetupaccayā – vicikicchāsahagate uddhaccasahagate khandhe ca
vatthuñca paccayā vicikicchāsahagato uddhaccasahagato moho. (1)

Naārammaṇapaccayo

77. Vipākam̄ dhammam̄ paccayā nevavipākanavipākadhammadhammo uppajjati
naārammaṇapaccayā (saṃkhittam̄. Sabbāni padāni vitthāretabbāni.)

2. Paccayapaccanīyam̄

2. Saṅkhyāvāro

Suddham̄

78. Nahetuyā dvādasa, naārammaṇe pañca, naadhipatiyā sattarasa, naanantare pañca,
nasamanantare pañca, naaññamaññe pañca, naupanissaye pañca, napurejāte dvādasa, napacchājāte
sattarasa, naāsevane sattarasa, nakamme cattāri, navipāke nava, naāhāre ekam̄, naindriye ekam̄, najhāne
cattāri, namagge nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca.

Nahetudukam̄

79. Nahetupaccayā naārammaṇe tīṇi, naadhipatiyā dvādasa, naanantare tīṇi, nasamanantare tīṇi...
pe... nakamme ekam̄, navipāke cattāri, naāhāre ekam̄, naindriye ekam̄, najhāne cattāri, namagge nava,
nasampayutte tīṇi, navippayutte dve, nonatthiyā tīṇi, novigate tīṇi.

(Yathā kusalattike paccanīyagaṇanā, evam̄ gaṇetabbam̄.)

Paccanīyam̄.

3. Paccayānulomapaccanīyam̄

Hetudukam̄

80. Hetupaccayā naārammaṇe pañca, naadhipatiyā sattarasa...pe... novigate pañca.

(Yathā kusalattike anulomapaccanīyagaṇanā, evam̄ gaṇetabbam̄.)

Anulomapaccanīyam̄.

4. Paccayapaccanīyānulomam̄

Nahetudukam̄

81. Nahetupaccayā ārammaṇe satta, anantare satta, samanantare satta, sahajāte dvādasa, aññamaññe
nava, nissaye dvādasa, upanissaye satta, purejāte satta, āsevane cattāri, kamme dvādasa, vipāke nava,
āhāre dvādasa, indriye dvādasa, jhāne dvādasa, magge tīṇi, sampayutte satta, vippayutte dvādasa, atthiyā
dvādasa, natthiyā satta, vigate satta, avigate dvādasa.

Tikam̄

Nahetupaccayā naārammaṇapaccayā sahajāte tīṇi, aññamaññe dve...pe... avigate tīṇi.

(Yathā kusalattike paccanīyānulomagaṇanā, evam gaṇetabbam.)

Paccanīyānulomam.

Paccayavāro.

4. Nissayavāro

1-4. Paccayacatukkam

82. Vipākam dhammam nissāya vipāko dhammo uppajjati hetupaccayā – vipākam ekam khandham nissāya tayo kandhā...pe....

Hetuyā sattarasa...pe....

Nahetuyā dvādasa...pe... novigate pañca.

Hetupaccayā naārammaṇe pañca...pe... navippayutte tīṇi.

Nahetupaccayā ārammaṇe satta...pe... avigate dvādasa.

Nissayavāro.

5. Samsaṭṭhavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

83. Vipākam dhammam samsaṭṭho vipāko dhammo uppajjati hetupaccayā – vipākam ekam khandham samsaṭṭhā tayo kandhā. (Samkhittam. Sabbāni padāni vitthāretabbāni.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

84. Hetuyā tīṇi, ārammaṇe tīṇi, adhipatiyā tīṇi, anantare tīṇi, samanantare tīṇi, sahajāte tīṇi, aññamaññe tīṇi, nissaye tīṇi, upanissaye tīṇi, purejāte tīṇi, āsevane dve, kamme tīṇi, vipāke ekam, āhāre tīṇi, indriye tīṇi, jhāne tīṇi, magge tīṇi, sampayutte tīṇi, vippayutte tīṇi, atthiyā tīṇi, natthiyā tīṇi, vigate tīṇi, avigate tīṇi. (Samkhittam.)

(Yathā kusalattike gaṇanā, evam gaṇetabbam.)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

85. Vipākam dhammam samsaṭṭho vipāko dhammo uppajjati nahetupaccayā – ahetukam vipākam ekam khandham samsaṭṭhā tayo khandhā...pe... dve khandhe samsaṭṭhā dve khandhā. (Sabbāni padāni vibhajitabbāni.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

86. Nahetuyā tīṇi, na adhipatiyā tīṇi, napurejāte tīṇi, napacchājāte tīṇi, naāsevane tīṇi, nakamme dve, navipāke dve, najhāne ekam, namagge dve, navippayutte tīṇi.

(Yathā kusalattike paccanīyagaṇanā, evam gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

87. Hetupaccayā naadhipatiyā tīṇi...pe... navippayutte tīṇi.

(Yathā kusalattike anulomapaccanīyagaṇanā, evam gaṇetabbam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

88. Nahetupaccayā ārammaṇe tīṇi...pe... magge ekam...pe... avigate tīṇi.

(Yathā kusalattike paccanīyānulomagaṇanā, evam gaṇetabbam.)

Paccanīyānulomam.

Samsaṭṭhavāro.

6. Sampayuttavāro

1-4. Paccayacatukkam

89. Vipākam dhammam sampayutto vipāko dhammo uppajjati hetupaccayā – vipākam ekam khandham sampayuttā tayo khandhā...pe....

Hetuyā tīṇi...pe....

Nahetuyā tīṇi...pe....

Hetupaccayā naadhipatiyā tīṇi...pe....

Nahetupaccayā ārammaṇe tīṇi...pe....

Sampayuttavāro.

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

90. Vipāko dhammo vipākassa dhammassa hetupaccayena paccayo – vipākā hetū sampayuttakānam khandhānam hetupaccayena paccayo; paṭisandhikkhaṇe vipākā hetū sappayuttakānam khandhānam hetupaccayena paccayo. (1)

Vipāko dhammo nevavipākanavipākadhammadhammassa hetupaccayena paccayo – vipākā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo; paṭisandhikkhaṇe vipākā hetū sampayuttakānam kaṭattārūpānam hetupaccayena paccayo. (2)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca hetupaccayena paccayo – vipākā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo; paṭisandhikkhaṇe vipākā hetū sampayuttakānam kaṭattā ca rūpānam hetupaccayena paccayo. (3)

91. Vipākadhammadhammo vipākadhammadhammassa hetupaccayena paccayo – vipākadhammadhammā hetū sampayuttakānam khandhānam hetupaccayena paccayo. (1)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa hetupaccayena paccayo – vipākadhammadhammā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Vipākadhammadhammo vipākadhammadhammassa ca nevavipākanavipākadhammadhammassa ca hetupaccayena paccayo – vipākadhammadhammā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa hetupaccayena paccayo – nevavipākanavipākadhammadhammā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo.

Ārammaṇapaccayo

92. Vipāko dhammo vipākassa dhammassa ārammaṇapaccayena paccayo – vipāke khandhe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabba rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccaṁ uppajjati, domanassam uppajjati, kusalakusale niruddhe vipāko tadārammaṇatā uppajjati. (1)

Vipāko dhammo vipākadhammadhammassa ārammaṇapaccayena paccayo – sekkhā phalam paccavekkhanti, vipāke khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabba rāgo uppajjati...pe... domanassam uppajjati, cetopariyaññena vipākacittasamañgissa cittam jānanti. Vipākā khandhā cetopariyaññassa, pubbenivāsānussatiññānassa, anāgatamsaññānassa

ārammaṇapaccayena paccayo. (2)

Vipāko dhammo nevavipākanavipākadhammadhammassa ārammaṇapaccayena paccayo – arahā phalaṇ paccavekkhati, vipāke khandhe aniccato dukkhato anattato vipassati, cetopariyañāṇena vipākacittasamaṅgissa cittam jānāti. Vipākā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

93. Vipākadhammadhammo vipākadhammadhammassa ārammaṇapaccayena paccayo – dānam datvā sīlam samādiyitvā uposathakammam katvā tam paccavekkhati, pubbe suciññāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati, sekkhā gotrabhuṇ paccavekkhanti, vodānam paccavekkhanti, sekkhā maggā vuṭṭhahitvā maggām paccavekkhanti, sekkhā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇne kilese jānanti, vipākadhammadhamme khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati, cetopariyañāṇena vipākadhammadhammacittasamaṅgissa cittam jānanti.

Ākāsānañcāyatana kusalam viññāṇañcāyatana kusalassa ārammaṇapaccayena paccayo.

Ākiñcaññāyatana kusalam nevasaññānāsaññāyatana kusalassa ārammaṇapaccayena paccayo.

Vipākadhammadhammā khandhā iddhividhañāṇassa, cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa ārammaṇapaccayena paccayo. (1)

Vipākadhammadhammo vipākassa dhammassa ārammaṇapaccayena paccayo – vipākadhammadhamme khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati, kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Ākāsānañcāyatana kusalam viññāṇañcāyatana vippākassa ārammaṇapaccayena paccayo.

Ākiñcaññāyatana kusalam nevasaññānāsaññāyatana vippākassa ārammaṇapaccayena paccayo. (2)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa ārammaṇapaccayena paccayo – arahā maggā vuṭṭhahitvā maggām paccavekkhati, pubbe suciññāni paccavekkhati. Arahā pahīne kilese paccavekkhati, pubbe samudāciṇne kilese jānāti, vipākadhammadhamme khandhe aniccato dukkhato anattato vipassati, cetopariyañāṇena vipākadhammadhammacittasamaṅgissa cittam jānāti.

Ākāsānañcāyatana kusalam viññāṇañcāyatana kiriyassa ārammaṇapaccayena paccayo.

Ākiñcaññāyatana kusalam nevasaññānāsaññāyatana kiriyassa ārammaṇapaccayena paccayo.

Vipākadhammadhammā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, yathākammūpagañāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (3)

94. Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa ārammaṇapaccayena paccayo – arahā nibbānam paccavekkhati. Nibbānam āvajjanāya ārammaṇapaccayena paccayo. Arahā cakkhum aniccato dukkhato anattato vipassati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase ... phoṭṭhabbe... vatthum... nevavipākanavipākadhammadhamme khandhe aniccato dukkhato anattato vipassati, dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suñāti, cetopariyañāṇena nevavipākanavipākadhammadhammacittasamaṅgissa cittam jānāti. Ākāsānañcāyatana kiriyam viññāṇañcāyatana kiriyassa ārammaṇapaccayena paccayo. Ākiñcaññāyatana kiriyam nevasaññānāsaññāyatana kiriyassa ārammaṇapaccayena paccayo. Nevavipākanavipākadhammadhammā khandhā iddhividhañāṇassa, cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vippākassa dhammassa ārammaṇapaccayena paccayo – nibbānam phalassa ārammaṇapaccayena paccayo. Sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum... nevavipākanavipākadhammadhamme khandhe

aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa ārammaṇapaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa ārammaṇapaccayena paccayo – sekkhā nibbānam paccavekkhanti; nibbānam gotrabhussa, vodānassa, maggassa ārammaṇapaccayena paccayo. Sekkhā vā puthujjanā vā cakkhum anicccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... nevavipākanavipākadhammadhamme khandhe anicccato dukkhato anattato vipassanti, assādenti abhinandanti...pe... dibbena cakkhusūraṁ passanti, dibbāya sotadhātuyā saddam suṇanti, cetopariyañāṇena nevavipākanavipākadhammadhammacittasamañgissa cittam jānanti. Nevavipākanavipākadhammadhammā khandhā iddhividhaññāṇassa, cetopariyañāṇassa, pubbenivāsānussatiññāṇassa, anāgataṁsaññāṇassa ārammaṇapaccayena paccayo. (3)

Adhipatipaccayo

95. Vipāko dhammo vipākassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – vipākādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Vipāko dhammo vipākadhammadhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – sekkhā phalam garum katvā paccavekkhanti, vipāke khandhe garum katvā assādenti abhinandanti; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (2)

Vipāko dhammo nevavipākanavipākadhammadhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – arahā phalam garum katvā paccavekkhati. **Sahajātādhipati** – vipākādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (3)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca adhipatipaccayena paccayo. **Sahajātādhipati** – vipākādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (4)

96. Vipākadhammadhammo vipākadhammadhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā sīlam samādiyitvā uposathakammaṁ katvā tam garum katvā paccavekkhati, pubbe sucinṇāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati, sekkhā gotrabhūm garum katvā paccavekkhanti, vodānam garum katvā paccavekkhanti, sekkhā maggā vuṭṭhahitvā maggā garum katvā paccavekkhanti, vipākadhammadhamme khandhe garum katvā assādenti abhinandanti; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati,. **Sahajātādhipati** – vipākadhammadhammādhipati sampayuttakānam kandhānam adhipatipaccayena paccayo. (1)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – arahā maggā vuṭṭhahitvā maggā garum katvā paccavekkhati. **Sahajātādhipati** – vipākadhammadhammādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Vipākadhammadhammo vipākadhammadhammassa ca nevavipākanavipākadhammadhammassa ca adhipatipaccayena paccayo. **Sahajātādhipati** – vipākadhammadhammādhipati sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – arahā nibbānam garum katvā

paccavekkhati. **Sahajātādhipati** – nevavipākanavipākadhammadhammādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – nibbānam phalassa adhipatipaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – sekkhā nibbānam garum katvā paccavekkhanti. Nibbānam gotrabhussa, vodānassa, maggassa adhipatipaccayena paccayo. Cakkhum garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Sotam...pe... nevavipākanavipākadhammadhamme khandhe garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (3)

Anantarapaccayo

97. Vipāko dhammo vipākassa dhammassa anantarapaccayena paccayo – purimā purimā vipākā khandhā pacchimānam pacchimānam vipākānam khandhānam anantarapaccayena paccayo. Pañcaviññānam vipākamanodhātuyā anantarapaccayena paccayo. Vipākamanodhātu vipākamanoviññāṇadhātuyā anantarapaccayena paccayo. (1)

Vipāko dhammo nevavipākanavipākadhammadhammassa anantarapaccayena paccayo. Bhavaṅgam āvajjanāya anantarapaccayena paccayo. Vipākamanoviññāṇadhātuyā kiriyamanoviññāṇadhātuyā anantarapaccayena paccayo. (2)

Vipākadhammadhammo vipākadhammadhammassa anantarapaccayena paccayo – purimā purimā vipākadhammadhammā khandhā pacchimānam pacchimānam vipākadhammadhammānam khandhānam anantarapaccayena paccayo. Anulomam gotrabhussa ... anulomam vodānassa... gotrabhu maggassa... vodānam maggassa anantarapaccayena paccayo. (1)

Vipākadhammadhammo vipākassa dhammassa anantarapaccayena paccayo – vipākadhammadhammā khandhā vuṭṭhānassa... maggo phalassa... sekhānam anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatana kusalam phalasamāpattiya anantarapaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa anantarapaccayena paccayo – purimā purimā nevavipākanavipākadhammadhammā khandhā pacchimānam pacchimānam nevavipākanavipākadhammadhammānam khandhānam anantarapaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa anantarapaccayena paccayo – āvajjanā pañcannam viññāṇānam anantarapaccayena paccayo. Nevavipākanavipākadhammadhammā khandhā vuṭṭhānassa, arahato anulomam phalasamāpattiya... nirodhā vuṭṭhahantassa nevasaññānāsaññāyatana kiriya phalasamāpattiya anantarapaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa anantarapaccayena paccayo – āvajjanā vipākadhammadhammānam khandhānam anantarapaccayena paccayo. (3)

Samanantarapaccayo

98. Vipāko dhammo vipākassa dhammassa samanantarapaccayena paccayo (anantarasadisam).

Sahajātapaccayo

99. Vipāko dhammo vipākassa dhammadassa sahajātapaccayena paccayo – vipāko eko kandho... pe... tīṇi.

Vipākadhammadhammo vipākadhammadhammassa sahajātapaccayena paccayo... tīṇi.

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa sahajātapaccayena paccayo – nevavipākanavipākadhammadhammo eko kandho...pe... ekaṁ mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam... asaññasattānam ekaṁ mahābhūtam...pe.... (1)

Nevavipākanavipākadhammadhammo vipākassa dhammadassa sahajātapaccayena paccayo – paṭisandhikkhaṇe vatthu vipākānam kandhānam sahajātapaccayena paccayo. (2)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā vipākassa dhammadassa sahajātapaccayena paccayo – paṭisandhikkhaṇe vipāko eko kandho ca vatthu ca tiṇṇannam kandhānam...pe.... (1)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā nevavipākanavipākadhammadhammassa sahajātapaccayena paccayo – vipākā kandhā ca mahābhūtā ca cittasamuṭṭhānam rūpānam...pe... paṭisandhikkhaṇe vipākā kandhā ca mahābhūtā ca kaṭattārūpānam sahajātapaccayena paccayo. (2)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā nevavipākanavipākadhammadhammassa sahajātapaccayena paccayo – vipākadhammadhammā kandhā ca mahābhūtā ca cittasamuṭṭhānam rūpānam sahajātapaccayena paccayo. (1)

Aññamaññapaccayo

100. Vipāko dhammo vipākassa dhammadassa aññamaññapaccayena paccayo – vipāko eko kandho...pe... paṭisandhikkhaṇe...pe.... (1)

Vipāko dhammo nevavipākanavipākadhammadhammassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vipākā kandhā vatthussa aññamaññapaccayena paccayo. (2)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca aññamaññapaccayena paccayo – paṭisandhikkhaṇe vipāko eko kandho tiṇṇannam kandhānam vatthussa ca aññamaññapaccayena paccayo...pe.... (3)

Vipākadhammadhammo vipākadhammadhammassa aññamaññapaccayena paccayo – vipākadhammadhammo eko kandho tiṇṇannam kandhānam...pe... dve kandhā dvinnam kandhānam...pe.... (1)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa aññamaññapaccayena paccayo – nevavipākanavipākadhammadhammo eko kandho tiṇṇannam kandhānam...pe... dve kandhā dvinnam kandhānam...pe.... (1)

Nevavipākanavipākadhammadhammo vipākassa dhammadassa aññamaññapaccayena paccayo – paṭisandhikkhaṇe vatthu vipākānam kandhānam...pe.... (2)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā vipākassa dhammadassa...pe... paṭisandhikkhaṇe vipāko eko kandho ca vatthu ca...pe.... (1) (Satta pañhā).

Nissayapaccayo

101. Vipāko dhammo vipākassa dhammadmassa nissayapaccayena paccayo... tīṇi.
Vipākadhammadhammo vipākadhammadhammassa... tīṇi.

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa...pe.... (1)

Nevavipākanavipākadhammadhammo vipākassa dhammad...pe... cakkhāyatanaṁ cakkhuviññāṇassa nissayapaccayena paccayo...pe... kāyāyatanaṁ kāyaviññāṇassa, vatthu vipākānam kandhānam...pe... paṭisandhikkhaṇe vatthu vipākānam kandhānam...pe.... (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa nissayapaccayena paccayo – vatthu vipākadhammadhammānam kandhānam...pe.... (3)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammadā vipākassa dhammadmassa nissayapaccayena paccayo – cakkhuviññāṇasahagato eko kandho ca cakkhāyatanañca...pe... kāyaviññāṇasahagato eko kandho ca kāyāyatanañca...pe... vipāko eko kandho ca vatthu ca tiṇṇannam kandhānam... paṭisandhikkhaṇe vipāko eko kandho ca vatthu ca...pe.... (1)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammadā nevavipākanavipākadhammadhammassa...pe... vipākā kandhā ca mahābhūtā ca...pe... (samkhittam) paṭisandhikkhaṇe...pe.... (2)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammadā vipākadhammadhammassa nissayapaccayena paccayo – vipākadhammadhammo eko kandho ca vatthu ca...pe.... (1)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammadā nevavipākanavipākadhammadhammassa nissayapaccayena paccayo – vipākadhammadhammā kandhā ca mahābhūtā ca cittasamuṭṭhanānam rūpānam.... (2) (Terasa pañhā).

Upanissayapaccayo

102. Vipāko dhammo vipākassa dhammadmassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – kāyikam sukham kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Kāyikam dukham kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Phalasamāpatti kāyikassa sukhassa upanissayapaccayena paccayo. (1)

Vipāko dhammo vipākadhammadhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – kāyikam sukham upanissāya dānam deti, sīlam samādiyati...pe... saṅgham bhindati. Kāyikam dukham upanissāya dānam deti, sīlam samādiyati...pe... saṅgham bhindati. Kāyikam sukhā kāyikam dukham saddhāya...pe... patthanāya upanissayapaccayena paccayo. (2)

Vipāko dhammo nevavipākanavipākadhammadhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....**

Pakatūpanissayo – arahā kāyikam sukham upanissāya anuppannam kiriyasamāpattim uppādeti, uppannam samāpajjati, saṅkhāre aniccato dukkhato anattato vipassati, kāyikam dukkham upanissāya anuppannam kiriyasamāpattim uppādeti, uppannam samāpajjati...pe.... (3)

103. Vipākadhammadhammo vipākadhammadhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....

Pakatūpanissayo – saddham upanissāya dānam deti...pe... mānam jappeti... diṭṭhim gaṇhāti. Sīlam... sutam... cāgam... paññam upanissāya dānam deti...pe... diṭṭhim gaṇhāti. Rāgam... dosam... moham... mānam... diṭṭhim... patthanam upanissāya dānam deti...pe... samāpattim uppādeti, pāṇam hanati...pe... saṅgham bhindati...pe... saddhā...pe... patthanā saddhāya... sīlassa...pe... patthanāya upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammam paṭhamassa...pe... nevasaññānāsaññāyatana parikammam nevasaññānāsaññāyatana...pe... paṭhamam jhānam dutiyassa...pe... ākiñcaññāyatana parikammam nevasaññānāsaññāyatana...pe... paṭhamassa maggassa parikammam paṭhamassa...pe... catutthassa maggassa parikammam catutthassa...pe... paṭhamo maggo dutiyassa...pe... tatiyo maggo catutthassa maggassa upanissayapaccayena paccayo. Sekkhā maggām upanissāya anuppannam kusalasamāpattim uppādenti...pe... maggo sekkhānam atthappaṭisambhidāya...pe... ṭhānāṭhānakosallassa upanissayapaccayena paccayo. Pāṇātipāto pāṇātipātassa...pe... micchādiṭṭhiyā upanissayapaccayena paccayo...pe... micchādiṭṭhi micchādiṭṭhiyā...pe... byāpādassa...pe... mātughātikammaṇi mātughātikammasa...pe... niyatamicchādiṭṭhiyā...pe... niyatamicchādiṭṭhi niyatamicchādiṭṭhiyā...pe... saṅghabhedakammasa upanissayapaccayena paccayo. (1)

Vipākadhammadhammo vipākassa dhammassa upanissayapaccayena paccayo – anantarūpanissayo, pakatūpanissayo...pe....

Pakatūpanissayo – saddham upanissāya attānam ātāpeti paritāpeti, pariyyiṭṭhimūlakam dukkham paccanubhoti...pe... patthanam upanissāya attānam ātāpeti paritāpeti ...pe... saddhā...pe... patthanā kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. Kusalākusalam kammam vipākassa [kammavipākassa (syā.)] upanissayapaccayena paccayo. Maggo phalasamāpattiyā upanissayapaccayena paccayo. (2)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, pakatūpanissayo...pe....

Pakatūpanissayo – arahā maggam upanissāya anuppannam kiriyasamāpattim uppādeti, uppannam samāpajjati, saṅkhāre aniccato dukkhato anattato vipassati. Maggo arahato atthappaṭisambhidāya...pe... ṭhānāṭhānakosallassa upanissayapaccayena paccayo. (3)

104. Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....

Pakatūpanissayo – arahā utu... bhojanam... senāsanam upanissāya anuppannam kiriyasamāpattim uppādeti...pe.... (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa upanissayapaccayena paccayo – ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....

Pakatūpanissayo – utu... bhojanam... senāsanam, kāyikassa sukhassa, kāyikassa dukkhassa, phalasamāpattiyā upanissayapaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa upanissayapaccayena paccayo –

ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo ...pe....

Pakatūpanissayo – utuṁ upanissāya dānaṁ deti...pe... saṅgham bhindati. Bhojanam... senāsanam upanissāya dānaṁ deti...pe... saṅgham bhindati. Utu... bhojanam... senāsanam saddhāya...pe... patthanāya upanissayapaccayena paccayo. (3)

Purejātapaccayo

105. Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam.

Ārammaṇapurejātam – arahā cakkhum aniccato...pe... kāyam... rūpe... phoṭṭhabbe... vatthum aniccato...pe... dibbena cakkhunā rūpam...pe... dibbāya sotadhātuyā saddam...pe....

Vatthupurejātam – vatthu nevavipākanavipākadhammadhammānam kandhānam purejātapaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam.

Ārammaṇapurejātam – sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Sotam...pe... vatthum aniccato...pe... taddārammaṇatā uppajjati. Rūpāyatanaṁ cakkhuviññāṇassa purejāta...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa...pe....

Vatthupurejātam – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu vipākānam kandhānam purejātapaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam.

Ārammaṇapurejātam – sekkhā vā puthujjanā vā cakkhum...pe... ārabba rāgo...pe... domanassam uppajjati. Sotam...pe... vatthum aniccato...pe... domanassam...pe... dibbena cakkhunā rūpam...pe... dibbāya sotadhātuyā saddam...pe....

Vatthupurejātam – vatthu vipākadhammadhammānam kandhānam purejātapaccayena paccayo. (3)

Pacchājātapaccayo

106. Vipāko dhammo nevavipākanavipākadhammadhammassa pacchājātapaccayena paccayo – pacchājātā vipākā kandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa pacchājātapaccayena paccayo.... (1)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa pacchājātapaccayena paccayo.... (1)

Āsevanapaccayo

107. Vipākadhammadhammo vipākadhammadhammassa āsevanapaccayena paccayo – purimā

purimā vipākadhammadhammā khandhā pacchimānam pacchimānam vipākadhammadhammānam khandhānam...pe... anulomaṇ gotrabhussa... anulomaṇ vodānassa... gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa āsevanapaccayena paccayo – purimā purimā...pe... paccayo. (1)

Kammapaccayo

108. Vipāko dhammo vipākassa dhammassa kammapaccayena paccayo – vipākā cetanā sampayuttakānam khandhānam kammapaccayena paccayo; paṭisandhikkhaṇe vipākā cetanā...pe.... (1)

Vipāko dhammo nevavipākanavipākadhammadhammassa kammapaccayena paccayo – vipākā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo; paṭisandhikkhaṇe vipākā cetanā kaṭattārūpānam...pe... cetanā vatthussa kammapaccayena paccayo. (2)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca dhammassa kammapaccayena paccayo – vipākā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo; paṭisandhikkhaṇe vipākā cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (3)

Vipākadhammadhammo vipākadhammadhammassa kammapaccayena paccayo – vipākadhammadhammā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. (1)

Vipākadhammadhammo vipākassa dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – vipākadhammadhammā cetanā vipākānam khandhānam kammapaccayena paccayo. (2)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – vipākadhammadhammā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. **Nānākkhaṇikā** – vipākadhammadhammā cetanā kaṭattārūpānam kammapaccayena paccayo. (3)

Vipākadhammadhammo vipākassa ca nevavipākanavipākadhammadhammassa ca dhammassa kammapaccayena paccayo. **Nānākkhaṇikā** – vipākadhammadhammā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (4)

Vipākadhammadhammo vipākadhammadhammassa ca nevavipākanavipākadhammadhammassa ca dhammassa kammapaccayena paccayo – vipākadhammadhammā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (5)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa kammapaccayena paccayo – nevavipākanavipākadhammadhammā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (1)

Vipākapaccayo

109. Vipāko dhammo vipākassa dhammassa vipākapaccayena paccayo – vipāko eko kandho tiṇṇannam khandhānam vipākapaccayena paccayo; paṭisandhikkhaṇe...pe.... (1)

Vipāko dhammo nevavipākanavipākadhammadhammassa vipākapaccayena paccayo – vipākā

khandhā cittasamuṭṭhānānam rūpānam vipākapaccayena paccayo; paṭisandhikkhaṇe vipākā khandhā kaṭattārūpānam vipākapaccayena paccayo. Khandhā vatthussa...pe.... (2)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca vipākapaccayena paccayo – vipāko eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo; paṭisandhikkhaṇe vipāko eko khandho tiṇṇannam khandhānam kaṭattā ca rūpānam vipākapaccayena paccayo. (3)

Āhārapaccayo

110. Vipāko dhammo vipākassa dhammassa āhārapaccayena paccayo – vipākā āhārā sampayuttakānam khandhānam... tīṇi. (Paṭisandhipi imesam tiṇṇannam kātabbā.)

Vipākadhammadhammo vipākadhammadhammassa āhārapaccayena paccayo... tīṇi.

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa āhārapaccayena paccayo – nevavipākanavipākadhammadhammā āhārā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo; kabalīkāro āhāro imassa kāyassa āhārapaccayena paccayo. (1)

Indriyapaccayo

111. Vipāko dhammo vipākassa dhammassa indriyapaccayena paccayo... tīṇi (paṭisandhi kātabbā [kātabbam (sī.)]). Vipākadhammadhammo vipākadhammadhammassa indriyapaccayena paccayo... tīṇi.

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa indriyapaccayena paccayo – nevavipākanavipākadhammadhammā indriyā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo; rūpajīvitindriyam kaṭattārūpānam indriyapaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa indriyapaccayena paccayo – cakkhundriyam cakkhuvīññāṇassa indriyapaccayena paccayo; kāyindriyam...pe.... (2)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā vipākassa dhammassa indriyapaccayena paccayo – cakkhundriyañca cakkhuvīññāṇañca cakkhuvīññāṇasahagatānam khandhānam indriyapaccayena paccayo...pe... kāyindriyañca kāyavīññāṇañca kāyavīññāṇasahagatānam khandhānam indriyapaccayena paccayo. (1)

Jhānapaccayo

112. Vipāko dhammo vipākassa dhammassa jhānapaccayena paccayo... tīṇi.
Vipākadhammadhammo vipākadhammadhammassa jhānapaccayena paccayo ... tīṇi.

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa jhānapaccayena paccayo – nevavipākanavipākadhammadhammā jhānaṅgā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo.

Maggapaccayo

113. Vipāko dhammo vipākassa dhammassa maggapaccayena paccayo... tīṇi.

Vipākadhammadhammo vipākadhammadhammassa maggapaccayena paccayo... tīṇi.
Nevavipākanavipākadhammadhammo neavipākanavipākadhammadhammassa maggapaccayena paccayo. Nevavipākanavipākadhammadhammā maggaṅgā sampayuttakānaṁ khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ maggapaccayena paccayo.

Sampayuttpaccayo

114. Vipāko dhammo vipākassa dhammassa sampayuttpaccayena paccayo – vipāko eko kandho tiṇṇannam...pe... dve kandhā dvinnam...pe... paṭisandhikkhaṇe...pe... vipākadhammadhammo vipākadhammadhammassa sampayuttpaccayena paccayo; neavipākanavipākadhammadhammo neavipākanavipākadhammadhammassa sampayuttpaccayena paccayo; dve kandhā dvinnam kandhānaṁ sampayuttpaccayena paccayo.

Vippayuttpaccayo

115. Vipāko dhammo neavipākanavipākadhammadhammassa vippayuttpaccayena paccayo – sahajātaṁ, pacchājātaṁ. **Sahajātā** – vipākā kandhā cittasamuṭṭhānānaṁ rūpānaṁ vippayuttpaccayena paccayo; paṭisandhikkhaṇe vipākā kandhā kaṭattārūpānaṁ vippayuttpaccayena paccayo; kandhā vatthussa vippayuttpaccayena paccayo. **Pacchājātā** – vipākā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Vipākadhammadhammo neavipākanavipākadhammadhammassa vippayuttpaccayena paccayo – sahajātaṁ, pacchājātaṁ. **Sahajātā** – vipākadhammadhammā kandhā cittasamuṭṭhānānaṁ rūpānaṁ vippayuttpaccayena paccayo. **Pacchājātā** – vipākadhammadhammā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo neavipākanavipākadhammadhammassa vippayuttpaccayena paccayo – sahajātaṁ, purejātaṁ, pacchājātaṁ. **Sahajātā** – neavipākanavipākadhammadhammā kandhā cittasamuṭṭhānānaṁ rūpānaṁ vippayuttpaccayena paccayo. **Purejātam** – vatthu neavipākanavipākadhammadhammānaṁ kandhānaṁ vippayuttpaccayena paccayo. **Pacchājātā** – neavipākanavipākadhammadhammā kandhā purejātassa imassa kāyassa vippayuttpaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa vippayuttpaccayena paccayo – sahajātaṁ, purejātaṁ. **Sahajātam** – paṭisandhikkhaṇe vatthu vipākānaṁ kandhānaṁ vippayuttpaccayena paccayo. **Purejātam** – cakkhāyatanaṁ cakkhuvīññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu vipākānaṁ kandhānaṁ vippayuttpaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa vippayuttpaccayena paccayo. **Purejātam** – vatthu vipākadhammadhammānaṁ kandhānaṁ vippayuttpaccayena paccayo. (3)

Atthipaccayo

116. Vipāko dhammo vipākassa dhammassa atthipaccayena paccayo – vipāko eko kandho tiṇṇannam...pe... paṭisandhikkhaṇe vipāko eko kandho tiṇṇannam...pe.... (1)

Vipāko dhammo neavipākanavipākadhammadhammassa...pe... sahajātaṁ, pacchājātaṁ. **Sahajātā** – vipākā kandhā cittasamuṭṭhānānaṁ rūpānaṁ atthipaccayena paccayo; paṭisandhikkhaṇe vipākā kandhā kaṭattārūpānaṁ atthipaccayena paccayo. **Pacchājātā** – vipākā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca atthipaccayena paccayo – vipāko eko khandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo... paṭisandhikkhaṇe...pe.... (3)

117. Vipākadhammadhammo vipākadhammadhammassa atthipaccayena paccayo... dve kandhā dvinnam kandhānam atthipaccayena paccayo. (1)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – vipākadhammadhammā kandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – vipākadhammadhammā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Vipākadhammadhammo vipākadhammadhammassa ca nevavipākanavipākadhammadhammassa ca...pe... vipākadhammadhammo eko khandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo.... (3)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa ...pe... sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – nevavipākanavipākadhammadhammo eko khandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo; ekam mahābhūtam...pe... mahābhūtā cittasamuṭṭhānānam rūpānam kaṭattārūpānam upādārūpānam atthipaccayena paccayo. Bāhiram... āhārasamuṭṭhānā... utusamuṭṭhānā... asaññasattānam ekam mahābhūtam...pe....

Purejātam – arahā cakkhum aniccato...pe... sotam...pe... vatthum aniccato...pe... dibbena cakkhunā rūpam passati, dibbāya sotadhātuyā saddam suṇāti, vatthu nevavipākanavipākadhammadhammānam kandhānam atthipaccayena paccayo.

Pacchājātā – nevavipākanavipākadhammadhammā kandhā purejātassa imassa kāyassa atthipaccayena paccayo; **kabalikāro āhāro** imassa kāyassa atthipaccayena paccayo; **rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa atthipaccayena paccayo – sahajātam, purejātam. **Sahajātam** – paṭisandhikkhaṇe vatthu vipākānam kandhānam atthipaccayena paccayo. **Purejātam** – sekkhā vā puthujjanā vā cakkhum aniccato...pe... assādenti; tam ārabba rāgo...pe... domanassam...pe... kusalākusale niruddhe vipāko tadārammaṇatā...pe... sotam...pe... vatthum...pe... vipāko tadārammaṇatā...pe... rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa...pe... cakkhāyatanañ cakkhuviññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa...pe... vatthu vipākānam kandhānam atthipaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa atthipaccayena paccayo. **Purejātam** – sekkhā vā puthujjanā vā cakkhum aniccato...pe... assādenti...pe... domanassam uppajjati. Sotam...pe... vatthum aniccato...pe... domanassam uppajjati. Dibbena cakkhunā...pe... vatthu vipākadhammadhammānam kandhānam atthipaccayena paccayo. (3)

118. Vipāko ca nevavipākanavipākadhammadhammo ca dhammā vipākassa dhammassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – cakkhuviññāṇasahagato eko khandho ca cakkhāyatanañca tiṇṇannam...pe... kāyaviññāṇasahagato...pe... vipāko eko khandho ca vatthu ca tiṇṇannam kandhānam...pe... paṭisandhikkhaṇe vipāko eko khandho ca vatthu ca tiṇṇannam...pe.... (1)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā nevavipākanavipākadhammadhammassa atthipaccayena paccayo – **sahajātam, pacchājātam, āhāram, indriyam.** Sahajātā – vipākā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Paṭisandhikkhaṇe vipākā khandhā ca mahābhūtā ca kaṭattārūpānam atthipaccayena paccayo.

Pacchājātā – vipākā khandhā ca kabalīkāro āhāro ca imassa kāyassa...pe... pacchājātā vipākā khandhā ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (2)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā vipākadhammadhammassa...pe... **sahajātam, purejātam.** Sahajāto – vipākadhammadhammo eko khandho ca vatthu ca tīṇannam...pe.... (1)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā nevavipākanavipākadhammadhammassa atthipaccayena paccayo – **sahajātam, pacchājātam, āhāram, indriyam.** Sahajātā – vipākadhammadhammā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Pacchājātā – vipākadhammadhammā khandhā ca kabalīkāro āhāro ca purejātassa imassa kāyassa atthipaccayena paccayo. Pacchājātā – vipākadhammadhammā khandhā ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (2)

Natthi-vigatāvigatapaccayā

119. Vipāko dhammo.... (Natthi-vigatañca anantarasadisam, avigatañca atthisadisam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

120. Hetuyā satta, ārammañē nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajātē ekādasa, aññamaññe satta, nissaye terasa, upanissaye nava, purejātē tīṇi, pacchājātē tīṇi, āsevane dve, kamme nava, vipāke tīṇi, āhāre satta, indriye nava, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Sabhāgam

Hetupaccayā adhipatiyā satta, sahajātē satta, aññamaññe pañca, nissaye satta, vipāke tīṇi, indriye satta, magge satta, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta.

(Yathā kusalattike pañhāvārassa anulomagaṇanā gaṇitā, evam vitthāretabbā.)

Anulomam

Paccanīyuddhāro

121. Vipāko dhammo vipākassa dhammassa ārammañapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Vipāko dhammo vipākadhammadhammassa ārammañapaccayena paccayo... upanissayapaccayena paccayo. (2)

Vipāko dhammo nevavipākanavipākadhammadhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Vipāko dhammo vipākassa ca nevavipākanavipākadhammadhammassa ca sahajātapaccayena paccayo. (4)

Vipākadhammadhammo vipākadhammadhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Vipākadhammadhammo vipākassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... kammapaccayena paccayo. (2)

Vipākadhammadhammo nevavipākanavipākadhammadhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (3)

Vipākadhammadhammo vipākassa ca nevavipākanavipākadhammadhammassa ca kammapaccayena paccayo. (4)

Vipākadhammadhammo vipākadhammadhammassa ca nevavipākanavipākadhammadhammassa ca sahajātapaccayena paccayo. (5)

Nevavipākanavipākadhammadhammo nevavipākanavipākadhammadhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Nevavipākanavipākadhammadhammo vipākassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Nevavipākanavipākadhammadhammo vipākadhammadhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā vipākassa dhammassa sahajātam... purejātam. (1)

Vipāko ca nevavipākanavipākadhammadhammo ca dhammā nevavipākanavipākadhammadhammassa sahajātam... pacchājātam... āhāram... indriyam. (2)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā vipākadhammadhammassa sahajātam... purejātam. (1)

Vipākadhammadhammo ca nevavipākanavipākadhammadhammo ca dhammā nevavipākanavipākadhammadhammassa sahajātam... pacchājātam... āhāram... indriyam. (2)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

122. Nahetuyā sōasa, naārammaṇe sōasa, naadhipatiyā sōasa, naanantare sōasa, nasamanantare sōasa, nasahajāte dvādasa, naaññamaññe dvādasa, nanissaye dvādasa, naupanissaye sōasa, napurejāte cuddasa, napacchājāte sōasa, naāsevane sōasa, nakamme pannarasa, navipāke cuddasa, naāhāre sōasa, naindriye sōasa, najhāne sōasa, namagge sōasa, nasampayutte dvādasa, navippayutte dasa, noatthiyā dasa, nonatthiyā sōasa, novigate sōasa, noavigate dasa.

Sabhāgam

Nahetupaccayā naārammaṇe sōasa...pe... noavigate dasa.

(Yathā kusalattike paccanīyagaṇanā vitthāritā, evam vitthāretabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetusabhāgam

123. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke cattāri, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Ghaṭanā

Hetu-sahajāta-nissaya-atthi-avigatanti naārammaṇe satta...pe... naaññamaññe tīṇi...pe... navipāke cattāri...pe... nasampayutte tīṇi, navippayutte tīṇi...pe... novigate satta.

(Yathā kusalattike anulomapaccanīyagaṇanā vitthāritā evam vitthāretabbam. Asammohantena eso sajjhāyamaggo.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

124. Nahetupaccayā ārammaṇe nava, adhipatiyā dasa, anantare satta, samanantare satta, sahajāte ekādasa, aññamaññe satta, nissaye terasa, upanissaye nava, purejāte tīṇi, pacchājāte tīṇi, āsevane dve, kamme nava, vipāke tīṇi, āhāre satta, indriye nava, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Tikam

Nahetupaccayā naārammaṇapaccayā adhipatiyā satta...pe... avigate terasa.

(Yathā kusalattike paccanīyānulomagaṇanā vitthāritā, evam vitthāratabbam.)

Paccanīyānulomam.

Vipākattikam niṭhitam.

4. Upādinnattikam

1. Paṭicca

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniyam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā; paṭisandhikkhaṇe upādinnupādāniyam ekam khandham paṭicca tayo khandhā kaṭattā ca rūpam...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpam; khandhe paṭicca vatthu, vatthum khandhā; upādinnupādāniyam ekam mahābhūtam paṭicca tayo mahābhūtā...pe... dve mahābhūte paṭicca dve mahābhūtā, mahābhūte paṭicca kaṭattarūpam upādārūpam. (1)

Upādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniye khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo ca anupādinnupādāniyo ca dhammā uppajjanti hetupaccayā – upādinnupādāniyam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati hetupaccayā – anupādinnupādāniyam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam; anupādinnupādāniyam ekan mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam. (1)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati hetupaccayā – anupādinnaanupādāniye khandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati hetupaccayā – anupādinnaanupādāniye khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā uppajjanti hetupaccayā – anupādinnaanupādāniyam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati hetupaccayā – anupādinnaanupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Ārammaṇapaccayo

2. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati ārammaṇapaccayā – upādinnupādāniyam ekaṁ khandham paṭicca...pe... paṭisandhikkhaṇe...pe....

Anupādinnupādāniyam dhammam paṭicca...pe....

Anupādinnaanupādāniyam dhammam paṭicca...pe... ārammaṇapaccayā... tīṇi.

Adhipatipaccayo

3. Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati adhipatipaccayā – anupādinnupādāniyam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... ekaṁ mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ. (1)

Anupādinnaanupādāniyam dhammam paṭicca... tīṇi.

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati adhipatipaccayā – anupādinnaanupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Anantarapaccayādi

4. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati anantarapaccayā... samanantarapaccayā... sahajātapaccayā – upādinnupādāniyam ekaṁ khandham paṭicca...pe... paṭisandhikkhaṇe...pe... ekaṁ mahābhūtam paṭicca...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ; asaññasattānam ekaṁ mahābhūtam paṭicca...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ.

Upādinnupādāniyam dhammam paṭicca... tīṇi.

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati sahajātapaccayā – anupādinnupādāniyam ekaṁ khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ ...pe... ekaṁ mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca...pe....

Anupādinnaanupādāniyam dhammam paṭicca... tīṇi.

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paṭicca...pe... anupādinnupādāniyo...pe.... (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paṭicca anupādinnupādāniyo...pe.... (1)

Aññamaññapaccayo

5. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati aññamaññapaccayā – upādinnupādāniyam ekaṁ khandham paṭicca...pe... paṭisandhikkhaṇe upādinnupādāniyam ekaṁ khandham paṭicca tayo khandhā vatthu ca...pe... khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekaṁ mahābhūtam paṭicca...pe... dve mahābhūte paṭicca dve mahābhūtā;

asaññasattānam ekaṁ mahābhūtam...pe.... (1)

Anupādinnupādāniyam dhammam paṭicca...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam...pe.... (1)

Anupādinnaanupādāniyam dhammam paṭicca...pe.... (1)

Nissaya-upanissayapaccayā

6. Upādinnupādāniyam dhammam paṭicca nissayapaccayā... nava. Upanissayapaccayā... tīṇi.

Purejātapaccayo

7. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati purejātapaccayā... tīṇi.

Āsevanapaccayo

8. Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati āsevanapaccayā – anupādinnupādāniyam ekaṁ khandham paṭicca...pe.... (1)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati āsevanapaccayā – anupādinnaanupādāniyam ekaṁ khandham paṭicca...pe.... (1)

Kammappaccayo

9. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati kammappaccayā (hetupaccayasadisā nava).

Vipākapaccayo

10. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati vipākapaccayā... tīṇi.

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati vipākapaccayā – ekaṁ mahābhūtam paṭicca...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam upādārūpam.

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati vipākapaccayā – vipākam anupādinnaanupādāniyam ekaṁ khandham paṭicca tayo kandhā...pe... nava.

Āhārapaccayādi

11. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati āhārapaccayā... pe... indriyapaccayā... jhānapaccayā... maggapaccayā... sampayuttapaccayā... vippayuttapaccayā... atthipaccayā... natthipaccayā... vigatapaccayā... avigatapaccayā.

(Yathā kusalattikassa paṭiccavāro sajjhāyamaggena vitthārito, evam vitthāretabbam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

12. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā pañca, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejate tīṇi, āsevane dve, kamme nava, vipāke nava, āhāre nava, indriye nava, jhāne nava, magge nava, sampayutte tīṇi, vippayutte nava, atthiyā nava, natthiyā tīṇi, vigate tīṇi, avigate nava.

Hetudukam

Hetupaccayā ārammaṇe tīṇi...pe... avigate nava.

(Yathā kusalattike paṭiccagaṇanā sajjhāyamaggena gaṇitā, evam gaṇetabbaṁ.)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

13. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati nahetupaccayā – ahetoṭam upādinnupādāniyam ekam khandham paṭicca tayo khandhā, dve khandhe paṭicca dve khandhā, ahetoṭapaṭisandhikkhaṇe upādinnupādāniyam ekam khandham paṭicca tayo khandhā kaṭattā ca rūpaṁ...pe... dve khandhe paṭicca dve khandhā kaṭattā ca rūpaṁ; khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekam mahābhūtaṁ paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ; asaññasattānam ekam mahābhūtaṁ paṭicca...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Upādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati nahetupaccayā – ahetoṭe upādinnupādāniye khandhe paṭicca cittasamuṭṭhānam rūpaṁ. (2)

Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo ca anupādinnupādāniyo ca dhammā uppajjanti nahetupaccayā – ahetoṭam upādinnupādāniyam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpaṁ...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpaṁ. Anupādinnupādāniyam ekam mahābhūtaṁ...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpaṁ upādārūpaṁ. Bāhiram...āhārasamuṭṭhānam... utusamuṭṭhānam ekam mahābhūtaṁ paṭicca...pe... mahābhūte paṭicca upādārūpaṁ. Vicikicchāsaṅghate uddhaccasāṅghate khandhe paṭicca vicikicchāsaṅghato uddhaccasāṅghato moho. (3)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati nahetupaccayā – ahetoṭe upādinnupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati nahetupaccayā – ahetoṭe upādinnupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Naārammaṇapaccayo

14. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati naārammaṇapaccayā – paṭisandhikkhaṇe upādinnupādāniye khandhe paṭicca kaṭattārūpam, khandhe paṭicca vatthu, ekaṁ mahābhūtam paṭicca...pe... asaññasattānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Upādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naārammaṇapaccayā – upādinnupādāniye khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naārammaṇapaccayā – anupādinnupādāniye khandhe paṭicca cittasamuṭṭhānam rūpam, ekaṁ mahābhūtam paṭicca ...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naārammaṇapaccayā – anupādinnaanupādāniye khandhe paṭicca cittasamuṭṭhānam rūpam. (1)

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naārammaṇapaccayā – anupādinnaanupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naārammaṇapaccayā – upādinnupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Naadhipatipaccayo

15. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati naadhipatipaccayā (paṭisandi paripuṇṇam)... tīṇi.

Anupādinnupādāniyam dhammam paṭicca... ekā.

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati naadhipatipaccayā – anupādinnaanupādāniye khandhe paṭicca anupādinnaanupādāniyā adhipati. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naadhipatipaccayā – upādinnupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam.

Naanantarapaccayādi

16. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati naanantarapaccayā...pe... nasamanantarapaccayā.... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā... napacchājātapaccayā... naāsevanapaccayā...pe....

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati naāsevanapaccayā – vipākam anupādinnaanupādāniyam ekaṁ khandham paṭicca tayo khandhā (saṅkhittam).

Nakammapaccayo

17. Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati nakammapaccayā – anupādinnupādāniye khandhe paṭicca anupādinnupādāniyā cetanā. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati nakammapaccayā – kusale anupādinnaanupādāniye khandhe paṭicca anupādinnaanupādāniyā cetanā. (2)

Navipākapaccayo

18. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati navipākapaccayā – asaññasattānam ekaṁ mahābhūtam paṭicca...pe... mahābhūte paṭicca kaṭattārūpaṁ upādārūpaṁ. (1)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati navipākapaccayā... ekā.

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati navipākapaccayā – kusalam anupādinnaanupādāniyam ekaṁ khandham paṭicca tayo khandhā... tīṇi.

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paṭicca anupādinnupādāniyo dhammo uppajjati navipākapaccayā – kusale anupādinnaanupādāniye khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpaṁ. (1)

Naāhārapaccayo

19. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati naāhārapaccayā – asaññasattānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naāhārapaccayā – bāhiram... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Naindriyapaccayo

20. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati naindriyapaccayā – asaññasattānam mahābhūte paṭicca rūpajīvitindriyam. (1)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati naindriyapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Najhānapaccayo

21. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati najhānapaccayā – pañcavīññānasahagatam ekaṁ khandham paṭicca tayo khandhā...pe... asaññasattānam ekaṁ mahābhūtam paṭicca ...pe.... (1)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati najhānapaccayā – bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paṭicca...pe.... (1)

Namaggapaccayo

22. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati namaggapaccayā – ahetukam upādinnupādāniyam ekam khandham paṭicca tayo kandhā... pañca.

Nasampayuttapaccayo

23. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati nasampayuttapaccayā (naārammaṇapaccayasadisam).

Navippayuttapaccayo

24. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati navippayuttapaccayā – arūpe upādinnupādāniyam ekam khandham paṭicca tayo kandhā... pe... asaññasattānam ekam mahābhūtam paṭicca... pe.... (1)

Anupādinnupādāniyam dhammam paṭicca anupādinnupādāniyo dhammo uppajjati navippayuttapaccayā – arūpe anupādinnupādāniyam ekam khandham paṭicca tayokhandhā... pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekam mahābhūtam paṭicca... pe.... (1)

Anupādinnaanupādāniyam dhammam paṭicca anupādinnaanupādāniyo dhammo uppajjati navippayuttapaccayā – arūpe anupādinnaanupādāniyam ekam khandham paṭicca tayo kandhā... pe... dve kandhe paṭicca dve kandhā. (1)

Nonatthi-novigatapaccayā

25. Upādinnupādāniyam dhammam paṭicca upādinnupādāniyo dhammo uppajjati nonatthipaccayā... novigatapaccayā.

(Yathā kusalattike paccanīyavāro vithārito, evam vitthāretabbo.)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

26. Nahetuyā pañca, naārammaṇe cha, naadhipatiyā cha, naanantare cha, nasamanantare cha, naaññamaññe cha, naupanissaye cha, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme dve, navipāke cha, naāhāre dve, naindriye dve, najhāne dve, namagge pañca, nasampayutte cha, navippayutte tīṇi, nonatthiyā cha, novigate cha.

Nahetudukam

Nahetupaccayā naārammaṇe cattāri, naadhipatiyā pañca, naanantare cattāri... pe... naāsevane pañca, nakamme ekam, navipāke dve... pe... najhāne dve, namagge pañca, nasampayutte cattāri, navippayutte dve... pe... novigate cattāri.

(Yathā kusalattike gaṇanā, evam gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

27. Hetupaccayā naārammaṇe cha...pe... napurejāte satta, napacchājāte nava, naāsevane nava, nakamme dve, navipāke cha, nasampayutte cha, navippayutte tīṇi...pe... novigate cha.

(Yathā kusalattike anulomapaccanīyagaṇanā, evam gaṇetabbā.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

28. Nahetupaccayā ārammaṇe dve...pe... sahajāte pañca, aññamaññe dve, nissaye pañca, upanissaye dve, purejāte dve, āsevane ekam, kamme pañca...pe... jhāne pañca, magge ekam, sampayutte dve, vippayutte pañca...pe... avigate pañca.

(Yathā kusalattike paccanīyānulomagaṇanā, evam gaṇetabbā.)

Paccanīyānulomam.

Paṭiccavāro.

2. Sahajātavāro

1-4. Paccayacatukkam

29. Upādinnupādāniyam dhammaṇ sahajāto upādinnupādāniyo dhammo uppajjati hetupaccayā. (Paṭiccavāropi sahajātavāropi sadiso.)

Sahajātavāro.

3. Paccayavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

30. Upādinnupādāniyam dhammaṇ paccayā upādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniyam ekam khandham paccayā tayo khandhā...pe... paṭisandhikkhaṇe...pe... khandhe paccayā vatthu, vatthum paccayā khandhā; ekam mahābhūtam paccayā tayo mahābhūtā...pe... mahābhūte paccayā kaṭattārūpaṇ upādārūpaṇ; vatthum paccayā upādinnupādāniyā khandhā. (1)

Upādinnupādāniyam dhammaṇ paccayā anupādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniye khandhe paccayā cittasamuṭṭhānam rūpaṇ; vatthum paccayā anupādinnupādāniyā khandhā. (2)

Upādinnupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati hetupaccayā – vatthum paccayā anupādinnaanupādāniyā kandhā. (3)

Upādinnupādāniyam dhammam paccayā upādinnupādāniyo ca anupādinnupādāniyo ca dhammā uppajjanti hetupaccayā – upādinnupādāniyam ekam kandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe.... (4)

31. Anupādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati hetupaccayā... ekā.

Anupādinnaanupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati hetupaccayā... tīṇi.

Upādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati hetupaccayā – anupādinnaanupādāniyam ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati hetupaccayā – anupādinnaanupādāniye kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniye kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; anupādinnupādāniyam ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Ārammaṇapaccayo

32. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati ārammanapaccayā – upādinnupādāniyam ekam kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā; paṭisandhikkhaṇe upādinnupādāniyam ekam kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā; vatthum paccayā kandhā; cakkhāyatanañ paccayā cakkhuviññānam...pe... kāyāyatanañ paccayā kāyaviññānam; vatthum paccayā upādinnupādāniyā kandhā. (1)

Upādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati ārammaṇapaccayā – vatthum paccayā anupādinnupādāniyā kandhā. (2)

Upādinnupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati ārammaṇapaccayā – vatthum paccayā anupādinnaanupādāniyā kandhā. (3)

Anupādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati ārammanapaccayā – anupādinnupādāniyam ekam kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā. (1)

Anupādinnaanupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati ārammaṇapaccayā – anupādinnaanupādāniyam ekam kandham paccayā tayo kandhā...pe... dve kandhe paccayā dve kandhā. (1)

Upādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati ārammaṇapaccayā – anupādinnaanupādāniyam ekam kandhañca vatthuñca paccayā

tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati ārammaṇapaccayā – anupādinnupādāniyam ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Adhipatipaccayo

33. Upādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati adhipatipaccayā – vatthum paccayā anupādinnupādāniyā kandhā. (1)

Upādinnupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati adhipatipaccayā – vatthum paccayā anupādinnaanupādāniyā kandhā. (2)

Anupādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati adhipatipaccayā... ekā.

Anupādinnaanupādāniyam dhammam paccayā... tisso.

Upādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā...pe... adhipatipaccayā... pe.... (1)

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā...pe... adhipatipaccayā. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati adhipatipaccayā – anupādinnupādāniyam ekam kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Anantarapaccayo

34. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati anantarapaccayā.

(Catuvīsatipaccayā vitthāretabbā, avigatapaccayā.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

35. Hetuyā ekādasa, ārammaṇe satta, adhipatiyā nava, anantare satta, samanantare satta, sahajāte ekādasa, aññamaññe satta, nissaye ekādasa, upanissaye satta, purejāte satta, āsevane cha, kamme ekādasa, vipāke ekādasa, āhāre ekādasa, indriye ekādasa, jhāne ekādasa, magge ekādasa, sampayutte satta, vippayutte ekādasa, atthiyā ekādasa, natthiyā satta, vigate satta, avigate ekādasa.

Hetudukam

Hetupaccayā ārammaṇe satta...pe... avigate ekādasa.

(Yathā kusalattike gaṇanā evam gaṇetabbā.)

Anulomam.

2. Paccayapaccanīyam

1. Vibhaṅgavāro

Nahetupaccayo

36. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati nahetupaccayā – aheto kām upādinnupādāniyam ekaṁ khandham paccayā...pe... aheto kāpaṭisandhikkhaṇe...pe... asaññasattanām ekaṁ mahābhūtam...pe... cakkhāyatanaṁ paccayā cakkhuviññāṇam...pe... kāyāyatanaṁ paccayā kāyaviññāṇam; vatthum paccayā aheto kā upādinnupādāniyā khandhā. (1)

Upādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati nahetupaccayā – aheto ke upādinnupādāniye khandhe paccayā cittasamuṭṭhānaṁ rūpam; vatthum paccayā aheto kā anupādinnupādāniyā khandhā; vatthum paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (2)

Upādinnupādāniyam dhammam paccayā upādinnupādāniyo ca anupādinnupādāniyo ca dhammā uppajjanti nahetupaccayā – aheto kām upādinnupādāniyam ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe.... (3)

Anupādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati nahetupaccayā – aheto kām anupādinnupādāniyam ekaṁ khandham paccayā tayo khandhā cittasamuṭṭhānañca rūpam...pe... bāhiraṇ... āhārasamuṭṭhānaṁ... utusamuṭṭhānaṁ ekaṁ mahābhūtam...pe... rūpam; vicikicchāsaṅhagate uddhaccasāṅhagate khandhe paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Upādinnupādāniyāñca anupādinnupādāniyāñca dhammam paccayā anupādinnupādāniyo dhammo uppajjati nahetupaccayā – aheto ke upādinnupādāniye khandhe ca mahābhūte ca paccayā cittasamuṭṭhānaṁ rūpam; aheto kām anupādinnupādāniyam ekaṁ khandhañca vatthuñca paccayā tayo khandhā...pe... dve khandhe ca vatthuñca paccayā dve khandhā; vicikicchāsaṅhagate uddhaccasāṅhagate khandhe ca vatthuñca paccayā vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1)

Naārammaṇapaccayo

37. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati naārammaṇapaccayā (saṅkhittam).

Naadhipatipaccayo

38. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati naadhipatipaccayā – upādinnupādāniyam ekaṁ khandham paccayā...pe.... (1)

Upādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati naadhipatipaccayā – upādinnupādāniye khandhe paccayā cittasamuṭṭhānaṁ rūpam; vatthum paccayā anupādinnupādāniyā khandhā. (2)

Upādinnupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati naadhipatipaccayā – vatthum paccayā anupādinnaanupādāniyā adhipati. (3)

Upādinnupādāniyam dhammam paccayā upādinnupādāniyo ca anupādinnupādāniyo ca dhammā uppajjanti naadhipatipaccayā – upādinnupādāniyam ekaṁ khandham paccayā tayo kandhā cittasamuṭṭhānañca rūpam...pe.... (4)

Anupādinnupādāniyam dhammam paccayā. (Ekā pañhā.)

Anupādinnaanupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati naadhipatipaccayā – anupādinnaanupādāniye kandhe paccayā anupādinnaanupādāniyā adhipati. (1)

Upādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati na adhipatipaccayā – anupādinnaanupādāniye kandhe ca vatthuñca paccayā anupādinnaanupādāniyā adhipati. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati naadhipatipaccayā – upādinnupādāniye kandhe ca mahābhūte ca paccayā cittasamuṭṭhānam rūpam; anupādinnupādāniyam ekaṁ kandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā. (1)

Naanantarapaccayādi

39. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati naanantarapaccayā... nasamanantarapaccayā... naaññamaññapaccayā... naupanissayapaccayā... napurejātapaccayā... napacchājātapaccayā... naāsevanapaccayā...pe....

Nakammapaccayo

40. Upādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati nakammapaccayā – vatthum paccayā anupādinnupādāniyā cetanā. (1)

Upādinnupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati nakammapaccayā – vatthum paccayā kusalā anupādinnaanupādāniyā cetanā. (2)

Anupādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati nakammapaccayā – anupādinnupādāniye kandhe paccayā anupādinnupādāniyā cetanā. Bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam paccayā...pe.... (1)

Anupādinnaanupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati nakammapaccayā – kusale anupādinnaanupādāniye kandhe paccayā anupādinnaanupādāniyā cetanā. (1)

Upādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati nakammapaccayā – kusale anupādinnaanupādāniye kandhe ca vatthuñca paccayā anupādinnaanupādāniyā kusalā cetanā. (1)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati nakammapaccayā – anupādinnupādāniye kandhe ca vatthuñca paccayā anupādinnupādāniyā cetanā. (1)

Navipākapaccayo

41. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati navipākapaccayā – asaññasattānam ekaṁ mahābhūtam paccayā...pe... (1).

Upādinnupādāniyam dhammam paccayā anupādinnupādāniyo dhammo uppajjati navipākapaccayā; vatthum paccayā anupādinnupādāniyā khandhā. (2)

Upādinnupādāniyam dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati navipākapaccayā – vatthum paccayā kusalā anupādinnaanupādāniyā khandhā. (3)

Anupādinnupādāniyam dhammam paccayā... ekā.

Anupādinnaanupādāniyam dhammam paccayā... tīṇi.

Upādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnaanupādāniyo dhammo uppajjati navipākapaccayā. (Saṅkhittam.)

Anupādinnupādāniyañca anupādinnaanupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati navipākapaccayā. (Saṅkhittam.)

Upādinnupādāniyañca anupādinnupādāniyañca dhammam paccayā anupādinnupādāniyo dhammo uppajjati navipākapaccayā – anupādinnupādāniyam ekaṁ khandhañca vatthuñca paccayā tayo kandhā...pe... dve kandhe ca vatthuñca paccayā dve kandhā.

Naāhārapaccayādi

42. Upādinnupādāniyam dhammam paccayā upādinnupādāniyo dhammo uppajjati naāhārapaccayā... naindriyapaccayā... najhānapaccayā... namaggapaccayā... nasampayuttapaccayā... navippayuttapaccayā... nonatthipaccayā... novigatapaccayā (saṅkhittam).

2. Paccayapaccanīyam

2. Saṅkhyāvāro

43. Nahetuyā pañca, naārammaṇe cha, naadhipatiyā aṭṭha, naanantare cha, nasamanantare cha, naaññamaññe cha, naupanissaye cha, napurejāte satta, napacchājāte ekādasa, naāsevane ekādasa, nakamme cha, navipāke dasa, naāhāre dve, naindriye dve, najhāne dve, namagge pañca, na sampayutte cha, navippayutte tīṇi, nonatthiyā cha, novigate cha (vitthārena gaṇetabbam).

3. Paccayānulomapaccanīyam

44. Hetupaccayā naārammaṇe cha...pe... novigate cha. (Vitthārena gaṇetabbam.)

4. Paccayapaccanīyānulomam

45. Nahetupaccayā ārammaṇe cattāri...pe... avigate pañca.

Paccayavāro.

4. Nissayavāro

46. Upādinnupādāniyam dhammaṁ nissāya upādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniyam ekam khandham nissāya tayo kandhā, tayo kandhe nissāya... (saṅkhittam). (Paccayavāropi nissayavāropi sadiso).

Nissayavāro.

5. Saṁsaṭṭhavāro

1. Paccayānulomam

Hetupaccayyo

47. Upādinnupādāniyam dhammaṁ saṁsaṭṭho upādinnupādāniyo dhammo uppajjati hetupaccayā – upādinnupādāniyam ekam khandham saṁsaṭṭhā tayo kandhā, tayo kandhe saṁsaṭṭho eko kandho, dve kandhe saṁsaṭṭhā dve kandhā, paṭisandhikkhaṇe upādinnupādāniyam ekam khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā. (1)

Anupādinnupādāniyam dhammam saṁsaṭṭho anupādinnupādāniyo dhammo uppajjati hetupaccayā – anupādinnupādāniyam ekam khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā. (1)

Anupādinnaanupādāniyam dhammam saṁsaṭṭho anupādinnaanupādāniyo dhammo uppajjati hetupaccayā – anupādinnaanupādāniyam ekam khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā. (1) (Saṅkhittam.)

Saṅkhyavāro

48. Hetuyā tīṇi...pe... adhipatiyā dve...pe... āsevane dve...pe... vipāke dve...pe... avigate tīṇi.

(Yathā kusalattike gaṇanā, evam gaṇetabbā.)

Anulomam.

2. Paccayapaccanīyam

Nahetupaccayyo

49. Upādinnupādāniyam dhammaṁ saṁsaṭṭho upādinnupādāniyo dhammo uppajjati nahetupaccayā – ahetuṭam upādinnupādāniyam ekam khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā; ahetuṭapaṭisandhikkhaṇe...pe.... (1)

Anupādinnupādāniyam dhammam saṁsaṭṭho anupādinnupādāniyo dhammo uppajjati nahetupaccayā – ahetuṭam anupādinnupādāniyam ekam khandham saṁsaṭṭhā tayo kandhā...pe... dve kandhe saṁsaṭṭhā dve kandhā; vicikicchāsaṅhagatē uddhaccasāṅhagatē kandhe saṁsaṭṭho vicikicchāsaṅhagato uddhaccasāṅhagato moho. (1) (Saṅkhittam.)

Nahetuyā dve, na adhipatiyā tīṇi...pe... navippayutte tīṇi. (Saṅkhittam.)

Paccanīyam

3. Paccayānulomapaccanīyam

Hetupaccayā naadhipatiyā tīni...pe... navippayutte tīni.

4. Paccayapaccanīyānulomam

Nahetupaccayā ārammaṇe dve...pe... avigate dve.

Samṣatṭhavāro.

6. Sampayuttavāro

50. Upādinnupādāniyam dhammaṇi sampayutto upādinnupādāniyo dhammo uppajjati hetupaccayā. (Samkhittam.) Hetuyā tīni...pe... avigate tīni.

(Samṣatṭhavāropi sampayuttavāropi sadiso.)

Sampayuttavāro.

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

51. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa hetupaccayena paccayo – upādinnupādāniyā hetū sampayuttakānam kandhānam hetupaccayena paccayo; paṭisandhikkhaṇe upādinnupādāniyā hetū sampayuttakānam kandhānam kaṭattā ca rūpānam hetupaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa hetupaccayena paccayo – upādinnupādāniyā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa hetupaccayena paccayo – upādinnupādāniyā hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa hetupaccayena paccayo – anupādinnupādāniyā hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa hetupaccayena paccayo – anupādinnaanupādāniyā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa hetupaccayena paccayo – anupādinnaanupādāniyā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa hetupaccayena paccayo – anupādinnaanupādāniyā hetū sampayuttakānam kandhānam

cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Ārammaṇapaccayo

52. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo – sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati; kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Sotam... ghānam... jivham... kāyam... upādinnupādāniye rūpe... gandhe... rase... phoṭṭhabbe... vatthum... upādinnupādāniye khandhe aniccato dukkhato anattato vippassanti, assādenti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Upādinnupādāniyam rūpāyatanañ cakkhuviññāṇassa...pe... upādinnupādāniyam gandhāyatanañ... rasāyatanañ... phoṭṭhabbāyatanañ kāyaviññāṇassa ārammaṇapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo – cakkhum aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam... ghānam... jivham... kāyam... upādinnupādāniye rūpe... gandhe... rase... phoṭṭhabbe... vatthum... upādinnupādāniye khandhe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhusañ upādinnupādāniyam rūpam passati, cetopariyaññena upādinnupādāniyacittasamañgissa cittam jānāti. Upādinnupādāniyā kandhā iddhividhaññāṇassa, cetopariyaññāṇassa, pubbenivāsānussatiññāṇassa anāgatañsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

53. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo – dānam datvā, sīlam samādiyitvā, uposathakammam katvā tam paccavekkhati, pubbe suciññāni paccavekkhati, jhānā vuṭṭhahitvā jhānam paccavekkhati, ariyā gotrabhum paccavekkhanti, vodānam paccavekkhanti, ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇṇe kilese jānanti; anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭṭhabbe... anupādinnupādāniye khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhusañ anupādinnupādāniyam rūpam passanti, dibbāya sotadhātuyā saddam sunanti, cetopariyaññena anupādinnupādāniyacittasamañgissa cittam jānanti. Ākāsānañcāyatanañ viññāṇañcāyatanañ ārammaṇapaccayena paccayo. Ākiñcaññāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Anupādinnupādāniyā kandhā iddhividhaññāṇassa, cetopariyaññāṇassa, pubbenivāsānussatiññāṇassa, yathākammūpagaññāṇassa, anāgatañsaññāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo – sekkhā vā puthujjanā vā anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭṭhabbe... anupādinnupādāniye khandhe aniccato dukkhato anattato vipassanti, assādenti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Ākāsānañcāyatanañ nevasaññānāsaññāyatanañ viññāṇañcāyatanañ pākassa ārammaṇapaccayena paccayo. Ākiñcaññāyatanañ nevasaññānāsaññāyatanañ pākassa ārammaṇapaccayena paccayo. Anupādinnupādāniyam rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa ārammaṇapaccayena paccayo. (2)

54. Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa ārammaṇapaccayena paccayo – nibbānam maggassa, phalassa ārammaṇapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggām paccavekkhanti, phalam paccavekkhanti, nibbānam paccavekkhanti; nibbānam gotrabhussa, vodānassa, āvajjanāya ārammaṇapaccayena paccayo. Ariyā

cetopariyañāṇena anupādinnaanupādāniyacittasamañgissa cittam jānanti; anupādinnaanupādāniyā khandhā cetopariyañāṇassa, pubbenivāsānussatiñāṇassa, anāgataṁsañāṇassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Adhipatipaccayo

55. Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – cakkhum garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. Sotam... ghānam... jivham... kāyam... upādinnupādāniye rūpe... gandhe... rase... phoṭṭhabbe... vatthum... upādinnupādāniye khandhe garum katvā assādeti abhinandati; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. (1)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā, sīlam samādiyitvā, uposathakammam katvā tam garum katvā paccavekkhati, pubbe sucinñāni garum katvā paccavekkhati; jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati; sekkhā gotrabhum garum katvā paccavekkhanti, vodānam garum katvā paccavekkhanti. Anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭṭhabbe... anupādinnupādāniye khandhe garum katvā assādenti abhinandanti; tam garum katvā rāgo uppajjati, diṭṭhi uppajjati. **Sahajātādhipati** – anupādinnupādāniyādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – nibbānam maggassa phalassa adhipatipaccayena paccayo. **Sahajātādhipati** – anupādinnaanupādāniyādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggām garum katvā paccavekkhanti, phalaṁ garum katvā paccavekkhanti, nibbānam garum katvā paccavekkhanti. Nibbānam gotrabhussa, vodānassa adhipatipaccayena paccayo. **Sahajātādhipati** – anupādinnaanupādāniyādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – anupādinnaanupādāniyādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

Anantarapaccayo

56. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa anantarapaccayena paccayo – purimā purimā upādinnupādāniyā khandhā pacchimānam pacchimānam upādinnupādāniyānam khandhānam anantarapaccayena paccayo; pañcavīññāṇam vipākamanodhātuyā anantarapaccayena paccayo; vipākamanodhātu vipākamanoviññāṇadhadhātuyā anantarapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa anantarapaccayena paccayo – bhavaṅgam āvajjanāya, vipākamanoviññāṇadhadhātu kiriyamanoviññāṇadhadhātuyā anantarapaccayena paccayo. (2)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa anantarapaccayena paccayo – purimā purimā anupādinnupādāniyā khandhā pacchimānam pacchimānam anupādinnupādāniyānam khandhānam anantarapaccayena paccayo; anulomam gotrabhussa... anulomam vodānassa... āvajjanā anupādinnupādāniyānam khandhānam anantarapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa anantarapaccayena paccayo – āvajjanā pañcannaṁ viññāṇānaṁ anantarapaccayena paccayo; anupādinnupādāniyā khandhā vuṭṭhānassa anantarapaccayena paccayo. (2)

Anupādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa anantarapaccayena paccayo – gotrabhu maggassa... vodānaṁ maggassa... anulomam phalasamāpattiyā... nirodhā vuṭṭhahantassa... nevasaññānāsaññāyatanaṁ phalasamāpattiyā anantarapaccayena paccayo. (3)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa anantarapaccayena paccayo – purimā purimā anupādinnaanupādāniyā khandhā pacchimānaṁ pacchimānaṁ anupādinnaanupādāniyānaṁ khandhānaṁ anantarapaccayena paccayo. Maggo phalassa... phalam phalassa anantarapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa dhammassa anantarapaccayena paccayo – phalam vuṭṭhānassa anantarapaccayena paccayo. (2)

Samanantarapaccayo

57. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa samanantarapaccayena paccayo (anantarapaccayasadisam).

Sahajātapaccayo

58. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa sahajātapaccayena paccayo – upādinnupādāniyo eko khandho tiṇṇannam khandhānaṁ sahajātapaccayena paccayo...pe... dve khandhā dvinnam khandhānaṁ...pe... paṭisandhikkhaṇe upādinnupādāniyo eko khandho tiṇṇannam khandhānaṁ kaṭattā ca rūpānaṁ sahajātapaccayena paccayo...pe... dve khandhā dvinnam khandhānaṁ kaṭattā ca rūpānaṁ...pe... khandhā vatthussa...pe... vatthu khandhānaṁ...pe... ekaṁ mahābhūtam tiṇṇannam mahābhūtānam...pe... tayo mahābhūtā ekassa mahābhūtassa ...pe... dve mahābhūtā dvinnam mahābhūtānam...pe... mahābhūtā kaṭattārūpānaṁ upādārūpānaṁ sahajātapaccayena paccayo. Asaññasattānam ekaṁ mahābhūtā...pe.... (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa sahajātapaccayena paccayo – upādinnupādāniyā khandhā cittasamuṭṭhānānaṁ rūpānaṁ sahajātapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa sahajātapaccayena paccayo – upādinnupādāniyo eko khandho tiṇṇannam khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ sahajātapaccayena paccayo...pe... dve khandhā dvinnam khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ sahajātapaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa sahajātapaccayena paccayo – anupādinnupādāniyo eko khandho tiṇṇannam khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ sahajātapaccayena paccayo...pe... dve khandhā dvinnam khandhānaṁ cittasamuṭṭhānānañca rūpānaṁ sahajātapaccayena paccayo. Anupādinnupādāniyam ekaṁ mahābhūtam...pe... mahābhūtā cittasamuṭṭhānānaṁ rūpānaṁ ...pe... bāhiram... āhārasamuṭṭhānā... utusamuṭṭhānām ekaṁ mahābhūtam...pe... mahābhūtā upādārūpānaṁ sahajātapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa sahajātapaccayena paccayo – anupādinnaanupādāniyo eko khandho tiṇṇannam khandhānaṁ...pe... dve khandhā dvinnam khandhānaṁ sahajātapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa sahajātapaccayena paccayo – anupādinnaanupādāniyā khandhā cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa sahajātapaccayena paccayo; anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānica rūpānam sahajātapaccayena paccayo...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānica rūpānam sahajātapaccayena paccayo. (3)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnupādāniyassa dhammassa sahajātapaccayena paccayo – anupādinnaanupādāniyā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (1)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā anupādinnupādāniyassa dhammassa sahajātapaccayena paccayo – upādinnupādāniyā kandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam sahajātapaccayena paccayo. (1)

Aññamaññapaccayo

59. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa aññamaññapaccayena paccayo – upādinnupādāniyo eko kandho tiṇṇannam kandhānam aññamaññapaccayena paccayo...pe... dve kandhā dvinnam kandhānam...pe... paṭisandhikkhaṇe upādinnupādāniyo eko kandho tiṇṇannam kandhānam vatthussa ca...pe... kandhā vatthussa...pe... vatthu kandhānam...pe... ekaṁ mahābhūtam tiṇṇannam mahābhūtam...pe... dve mahābhūtā dvinnam mahābhūtam...pe... asaññasattānam ekaṁ mahābhūtam...pe.... (1)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa aññamaññapaccayena paccayo – anupādinnupādāniyo eko kandho tiṇṇannam kandhānam...pe... dve kandhā dvinnam kandhānam aññamaññapaccayena paccayo. Ekaṁ mahābhūtam...pe... bāhiram... āhārasamuṭṭhānam... utusamuṭṭhānam ekaṁ mahābhūtam...pe.... (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa aññamaññapaccayena paccayo – anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam...pe... dve kandhā dvinnam kandhānam...pe.... (1)

Nissayapaccayo

60. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa nissayapaccayena paccayo – upādinnupādāniyo eko kandho tiṇṇannam kandhānam nissayapaccayena paccayo...pe... paṭisandhikkhaṇe...pe... ekaṁ mahābhūtam...pe... asaññasattānam ekaṁ mahābhūtam...pe... cakkhāyatanaṁ cakkhuvīññāṇassa...pe... kāyāyatanaṁ kāyavīññāṇassa...pe... vatthu upādinnupādāniyānam kandhānam nissayapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa nissayapaccayena paccayo – upādinnupādāniyā kandhā cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. Vatthu anupādinnupādāniyānam kandhānam nissayapaccayena paccayo. (2)

Upādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa nissayapaccayena paccayo – vatthu anupādinnaanupādāniyānam kandhānam nissayapaccayena paccayo. (3)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa nissayapaccayena paccayo – upādinnupādāniyo eko kandho tiṇṇannam kandhānam

cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo...pe... dve khandhā dvinnam khandhānam cittasamuṭṭhānānañca rūpānam nissayapaccayena paccayo. (4)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammadassa... ekā.

Anupādinnaanupādāniyo dhammo... tīṇi.

Upādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnaanupādāniyassa dhammadassa nissayapaccayena paccayo – anupādinnaanupādāniyo eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo...pe... dve khandhā ca vatthu ca dvinnam khandhānam nissayapaccayena paccayo. (1)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnupādāniyassa dhammadassa nissayapaccayena paccayo – anupādinnaanupādāniyā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. (1)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā anupādinnupādāniyassa dhammadassa nissayapaccayena paccayo – upādinnupādāniyā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam nissayapaccayena paccayo. Anupādinnupādāniyo eko khandho ca vatthu ca tiṇṇannam khandhānam nissayapaccayena paccayo...pe... dve khandhā ca vatthu ca dvinnam khandhānam nissayapaccayena paccayo. (1)

Upanissayapaccayao

61. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammadassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – kāyikam sukham kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Kāyikam dukkham kāyikassa sukhassa, kāyikassa dukkhassa...pe... utu kāyikassa sukhassa, kāyikassa dukkhassa...pe... bhojanam kāyikassa sukhassa, kāyikassa dukkhassa...pe... kāyikam sukhā... kāyikam dukkham... utu... bhojanam kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammadassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – kāyikam sukham upanissāya dānam deti, sīlam samādiyati, uposathakammañ karoti, jhānam uppādeti, vipassanam uppādeti, abhiññam uppādeti, samāpattim uppādeti, pāṇam hanati...pe... saṅgham bhindati. Kāyikam dukkham... utu... bhojanam upanissāya dānam deti...pe... saṅgham bhindati. Kāyikam sukham... kāyikam dukkham... utu... bhojanam anupādinnupādāniyāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... rāgassa... dosassa... mohassa... mānassa... ditthiyā... patthanāya upanissayapaccayena paccayo. (2)

Upādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammadassa upanissayapaccayena paccayo. **Pakatūpanissayo** – kāyikam sukhā upanissāya maggām uppādeti, phalasamāpattim samāpajjati. Kāyikam dukkham... utu... bhojanam upanissāya maggām uppādeti, phalasamāpattim samāpajjati. Kāyikam sukhā... kāyikam dukkham... utu... bhojanam maggassa... phalasamāpattiya upanissayapaccayena paccayo. (3)

62. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammadassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – anupādinnupādāniyām saddhañ upanissāya dānam deti, sīlam samādiyati, uposathakammañ karoti, jhānam uppādeti, vipassanam uppādeti, abhiññam uppādeti, samāpattim uppādeti, mānam jappeti, ditthim gañhāti. Anupādinnupādāniyām sīlam... sutam... cāgam... paññam... rāgam... dosam...

moham... mānam... dīṭhim... patthanam... utum... bhojanam... senāsanam upanissāya dānam deti...pe... samāpattiṁ uppādeti, mānam jappeti, dīṭhim gaṇhāti, pāṇam hanati...pe... saṅgham bhindati. Anupādinnupādāniyā saddhā... sīlam... sutam... cāgo... paññā... rāgo... doso... moho... māno... dīṭhi... patthanā... utu... bhojanam... senāsanam... anupādinnupādāniyāya saddhāya... sīlassa... sutassa... cāgassa... paññāya... rāgassa... dosassa... mohassa... mānassa... dīṭhiyā... patthanāya upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammaṁ paṭhamassa jhānassa... pe... nevasaññānāsaññāyatanaṁ nevasaññānāsaññāyatanaṁ...pe... paṭhamam jhānām dutiyassa...pe... ākiñcaññāyatanaṁ nevasaññānāsaññāyatanaṁ...pe... pāñātipāto pāñātipātassa...pe... niyatamicchādiṭhi niyatamicchādiṭhiyā...pe.... (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – anupādinnupādāniyām saddham upanissāya attānam ātāpeti paritāpeti, pariyoṭhimūlakam dukkham paccanubhoti. Anupādinnupādāniyām sīlam ...pe... senāsanam upanissāya attānam ātāpeti paritāpeti, pariyoṭhimūlakam dukkham paccanubhoti. Anupādinnupādāniyā saddhā...pe... senāsanam kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Kusalākusalam kammaṁ vipākassa upanissayapaccayena paccayo. (2)

Anupādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamassa maggassa parikammaṁ paṭhamassa maggassa upanissayapaccayena paccayo. Dutiyassa maggassa...pe... tatiyassa maggassa...pe... catutthassa maggassa parikammaṁ catutthassa maggassa upanissayapaccayena paccayo. (3)

63. Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamo maggo dutiyassa maggassa upanissayapaccayena paccayo. Dutyo maggo tatiyassa maggassa...pe... tatiyo maggo catutthassa maggassa...pe... maggo phalasamāpattiyā upanissayapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – phalasamāpatti kāyikassa sukhassa upanissayapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, pakatūnissayo...pe....** Pakatūpanissayo – ariyā maggām upanissāya anuppānam samāpattiṁ uppādenti, uppānam samāpattiṁ samāpajjanti, saṅkhāre aniccato dukkhato anattato vipassanti. Maggo ariyānam atthappaṭisambhidāya dhammappaṭisambhidāya niruttippaṭisambhidāya paṭibhānappaṭisambhidāya ṭhānāṭhānakosallassa upanissayapaccayena paccayo. (3)

Purejātapaccayo

64. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati; kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Sotam... ghānam... jivham... kāyam... upādinnupādāniye rūpe... gandhe... rase... phoṭhabbe... vatthum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Upādinnupādāniyām rūpāyatanaṁ cakkhuviññāṇassa...pe... upādinnupādāniyām gandhāyatanaṁ... rasāyatanaṁ... phoṭhabbāyatanaṁ

kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu upādinnupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa purejātapaccayena paccayo – ārammanapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... vatthum aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkunā upādinnupādāniyam rūpam passanti. **Vatthupurejātam** – vatthu anupādinnupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo. (2)

Upādinnupādāniyo dhammo anupādinnanupādāniyassa dhammassa purejātapaccayena paccayo. **Vatthupurejātam** – vatthu anupādinnanupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo. (3)

65. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa purejātapaccayena paccayo. **Ārammaṇapurejātam** – anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭhabbe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkunā anupādinnupādāniyam rūpam passati, dibbaya sotadhātuyā saddam suñāti. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa purejātapaccayena paccayo. **Ārammaṇapurejātam** – anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭhabbe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Anupādinnupādāniyam rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭhabbāyatanaṁ kāyaviññāṇassa purejātapaccayena paccayo. (2)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam**, **vatthupurejātam**. Anupādinnupādāniyam rūpāyatanañca cakkhāyatanañca cakkhuviññāṇassa purejātapaccayena paccayo...pe... anupādinnupādāniyam phoṭhabbāyatanañca kāyāyatanañca kāyaviññāṇassa purejātapaccayena paccayo. Anupādinnupādāniyam rūpāyatanañca vatthu ca upādinnupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo...pe... anupādinnupādāniyam phoṭhabbāyatanañca vatthu ca upādinnupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo. (1)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā anupādinnupādāniyassa dhammassa purejātapaccayena paccayo – **ārammaṇapurejātam**, **vatthupurejātam**. Anupādinnupādāniyam rūpāyatanañca vatthu ca anupādinnupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo...pe... anupādinnupādāniyam phoṭhabbāyatanañca vatthu ca anupādinnupādāniyānaṁ kandhānaṁ purejātapaccayena paccayo. (2)

Pacchājātapaccayo

66. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa pacchājātapaccayena paccayo – pacchājātā upādinnupādāniyā kandhā purejātassa imassa upādinnupādāniyassa kāyassa pacchājātapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa pacchājātapaccayena paccayo – pacchājātā upādinnupādāniyā kandhā purejātassa imassa anupādinnupādāniyassa kāyassa pacchājātapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa

pacchājātāpaccayena paccayo – pacchājātā upādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa pacchājātāpaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa pacchājātāpaccayena paccayo – pacchājātā anupādinnupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa pacchājātāpaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa pacchājātāpaccayena paccayo – pacchājātā anupādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa pacchājātāpaccayena paccayo. (2)

Anupādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa pacchājātāpaccayena paccayo – pacchājātā anupādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca kāyassa pacchājātāpaccayena paccayo. (3)

67. Anupādinnaanupādāniyo dhammo upādinnupādāniyassa dhammassa pacchājātāpaccayena paccayo – pacchājātā anupādinnaanupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa pacchājātāpaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa pacchājātāpaccayena paccayo – pacchājātā anupādinnaanupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa pacchājātāpaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa pacchājātāpaccayena paccayo – pacchājātā anupādinnaanupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa pacchājātāpaccayena paccayo. (3)

Āsevanapaccayo

68. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa āsevanapaccayena paccayo – purimā purimā anupādinnupādāniyā khandhā pacchimānam pacchimānam anupādinnupādāniyānam khandhānam āsevanapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa āsevanapaccayena paccayo – gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (2)

Kammapaccayo

69. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa kammapaccayena paccayo – upādinnupādāniyā cetanā sampayuttakānam khandhānam kammapaccayena paccayo; paṭisandhikkhaṇe upādinnupādāniyā cetanā sampayuttakānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. Cetanā vatthussa kammapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa kammapaccayena paccayo – upādinnupādāniyā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa kammapaccayena paccayo – upādinnupādāniyā cetanā sampayuttakānam khandhānam cittasamuṭṭhānāñca rūpānam kammapaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa kammapaccayena paccayo – anupādinnupādāniyā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa kammapaccayena paccayo – nānākkhaṇikā anupādinnupādāniyā cetanā vipākānam upādinnupādāniyānam kandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (2)

70. Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa kammapaccayena paccayo – sahajatā, nānākkhaṇikā. **Sahajatā** – anupādinnaanupādāniyā cetanā sampayuttakānam kandhānam kammapaccayena paccayo. **Nānākkhaṇikā** – anupādinnaanupādāniyā kusalā cetanā vipākānam anupādinnaanupādāniyānam kandhānam kammapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa kammapaccayena paccayo – anupādinnaanupādāniyā cetanā cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa kammapaccayena paccayo – anupādinnaanupādāniyā cetanā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

Vipākapaccay

71. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa vipākapaccayena paccayo – vipāko upādinnupādāniyo eko kandho tiṇṇannam kandhānam vipākapaccayena paccayo...pe... dve kandhā dvinnam kandhānam vipākapaccayena paccayo; paṭisandhikkhaṇe vipāko upādinnupādāniyo eko kandho tiṇṇannam kandhānam kaṭattā ca rūpānam vipākapaccayena paccayo...pe... dve kandhā dvinnam kandhānam kaṭattā ca rūpānam vipākapaccayena paccayo. Kandhā vatthussa vipākapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa vipākapaccayena paccayo – vipākā upādinnupādāniyā kandhā cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa vipākapaccayena paccayo – vipāko upādinnupādāniyo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo ...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo. (3)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa vipākapaccayena paccayo – vipāko anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam vipākapaccayena paccayo...pe... dve kandhā dvinnam kandhānam vipākapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa vipākapaccayena paccayo – vipākā anupādinnaanupādāniyā kandhā cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa vipākapaccayena paccayo – vipāko anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo. (3)

Āhārapaccay

72. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa āhārapaccayena paccayo – upādinnupādāniyā āhārā sampayuttakānam kandhānam āhārapaccayena paccayo; paṭisandhikkhaṇe upādinnupādāniyā āhārā sampayuttakānam kandhānam kaṭattā ca rūpānam āhārapaccayena paccayo. Upādinnupādāniyo kabaṭīkāro āhāro upādinnupādāniyassa kāyassa āhārapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa āhārapaccayena paccayo – upādinnupādāniyā āhārā cittasamuṭṭhānānam rūpānam āhārapaccayena paccayo; upādinnupādāniyo kabaṭīkāro āhāro anupādinnupādāniyassa kāyassa āhārapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa āhārapaccayena paccayo – upādinnupādāniyā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Upādinnupādāniyo kabaṭīkāro āhāro upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa āhārapaccayena paccayo. (3)

73. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa āhārapaccayena paccayo – anupādinnupādāniyā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Anupādinnupādāniyo kabaṭīkāro āhāro anupādinnupādāniyassa kāyassa āhārapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa āhārapaccayena paccayo – anupādinnupādāniyo kabaṭīkāro āhāro upādinnupādāniyassa kāyassa āhārapaccayena paccayo. (2)

Anupādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa āhārapaccayena paccayo – anupādinnupādāniyo kabaṭīkāro āhāro upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa āhārapaccayena paccayo. (3)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa āhārapaccayena paccayo – anupādinnaanupādāniyā āhārā sampayuttakānam kandhānam āhārapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa āhārapaccayena paccayo – anupādinnaanupādāniyā āhārā cittasamuṭṭhānānam rūpānam āhārapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa āhārapaccayena paccayo – anupādinnaanupādāniyā āhārā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. (3)

74. Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa dhammassa āhārapaccayena paccayo – upādinnupādāniyo ca anupādinnupādāniyo ca kabaṭīkāro āhāro upādinnupādāniyassa kāyassa āhārapaccayena paccayo. (1)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā anupādinnupādāniyassa dhammassa āhārapaccayena paccayo – upādinnupādāniyo ca anupādinnupādāniyo ca kabaṭīkāro āhāro anupādinnupādāniyassa kāyassa āhārapaccayena paccayo. (2)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa āhārapaccayena paccayo – upādinnupādāniyo ca anupādinnupādāniyo ca kabaṭīkāro āhāro upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa āhārapaccayena paccayo. (3)

Indriyapaccay

75. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa indriyapaccayena paccayo – upādinnupādāniyā indriyā sampayuttakānam kandhānam indriyapaccayena paccayo; paṭisandhikkhaṇe upādinnupādāniyā indriyā sampayuttakānam kandhānam kaṭattā ca rūpānam indriyapaccayena paccayo. Cakkhundriyam cakkhuviññāṇassa...pe... kāyindriyam kāyaviññāṇassa...pe... rūpajīvitindriyam kaṭattārūpānam indriyapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa indriyapaccayena paccayo – upādinnupādāniyā indriyā cittasamuṭṭhānānam rūpānam indriyapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa indriyapaccayena paccayo – upādinnupādāniyā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa indriyapaccayena paccayo – anupādinnupādāniyā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa indriyapaccayena paccayo – anupādinnaanupādāniyā indriyā sampayuttakānam kandhānam indriyapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa indriyapaccayena paccayo – anupādinnaanupādāniyā indriyā cittasamuṭṭhānānam rūpānam indriyapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa indriyapaccayena paccayo – anupādinnaanupādāniyā indriyā sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo. (3)

Jhānapaccayo

76. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa jhānapaccayena paccayo – upādinnupādāniyāni jhānaṅgāni sampayuttakānam kandhānam jhānapaccayena paccayo; paṭisandhikkhaṇe upādinnupādāniyāni jhānaṅgāni sampayuttakānam kandhānam kaṭattā ca rūpānam jhānapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa jhānapaccayena paccayo – upādinnupādāniyāni jhānaṅgāni cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa jhānapaccayena paccayo – upādinnupādāniyāni jhānaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa jhānapaccayena paccayo – anupādinnupādāniyāni jhānaṅgāni sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. (1)

77. Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa jhānapaccayena paccayo – anupādinnaanupādāniyāni jhānaṅgāni sampayuttakānam kandhānam jhānapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa jhānapaccayena paccayo –

anupādinnaanupādāniyāni jhānaṅgāni cittasamuṭṭhānānam rūpānam jhānapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa jhānapaccayena paccayo – anupādinnaanupādāniyāni jhānaṅgāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam jhānapaccayena paccayo. (3)

Maggapaccayo

78. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa maggapaccayena paccayo – upādinnupādāniyāni maggaṅgāni sampayuttakānam khandhānam maggapaccayena paccayo. Paṭisandhikkhaṇe...pe.... (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa maggapaccayena paccayo – upādinnupādāniyāni maggaṅgāni cittasamuṭṭhānānam rūpānam maggapaccayena paccayo. (2)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa maggapaccayena paccayo – upādinnupādāniyāni maggaṅgāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. (3)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa maggapaccayena paccayo – anupādinnupādāniyāni maggaṅgāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa maggapaccayena paccayo – anupādinnaanupādāniyāni maggaṅgāni sampayuttakānam khandhānam maggapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa maggapaccayena paccayo – anupādinnaanupādāniyāni maggaṅgāni cittasamuṭṭhānānam rūpānam maggapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa maggapaccayena paccayo – anupādinnaanupādāniyāni maggaṅgāni sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam maggapaccayena paccayo. (3)

Sampayuttapaccayo

79. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa sampayuttapaccayena paccayo – upādinnupādāniyo eko kandho tiṇṇannam khandhānam sampayuttapaccayena paccayo...pe... dve kandhā dvinnam khandhānam...pe... paṭisandhikkhaṇe...pe.... (1)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa sampayuttapaccayena paccayo – anupādinnupādāniyo eko kandho tiṇṇannam khandhānam sampayuttapaccayena paccayo...pe... dve kandhā dvinnam khandhānam...pe.... (1)

Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa sampayuttapaccayena paccayo – anupādinnaanupādāniyo eko kandho tiṇṇannam khandhānam sampayuttapaccayena paccayo...pe... dve kandhā dvinnam khandhānam...pe.... (1)

Vippayuttapaccayo

80. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – paṭisandhikkhaṇe upādinnupādāniyā khandhā kaṭattārūpānaṁ vippayuttapaccayena paccayo. Khandhā vatthussa vippayuttapaccayena paccayo. Vatthu khandhānaṁ vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanaṁ cakkhuvīññāṇassa vippayuttapaccayena paccayo...pe... kāyāyatanaṁ kāyaviññāṇassa vippayuttapaccayena paccayo. Vatthu upādinnupādāniyānam khandhānaṁ vippayuttapaccayena paccayo. **Pacchājātā** – upādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa vippayuttapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – upādinnupādāniyā khandhā cittasamuṭṭhānānaṁ rūpānaṁ vippayuttapaccayena paccayo. **Purejātam** – vatthu anupādinnupādāniyānam khandhānaṁ vippayuttapaccayena paccayo. **Pacchājātā** – upādinnupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa vippayuttapaccayena paccayo. (2)

Upādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu anupādinnaanupādāniyānam khandhānaṁ vippayuttapaccayena paccayo. (3)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa vippayuttapaccayena paccayo. **Pacchājātā** – upādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa vippayuttapaccayena paccayo. (4)

81. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – anupādinnupādāniyā khandhā cittasamuṭṭhānānaṁ rūpānaṁ vippayuttapaccayena paccayo. **Pacchājātā** – anupādinnupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa vippayuttapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa vippayuttapaccayena paccayo. **Pacchājātā** – anupādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa vippayuttapaccayena paccayo. (2)

Anupādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa vippayuttapaccayena paccayo. **Pacchājātā** – anupādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa vippayuttapaccayena paccayo. (3)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa dhammassa vippayuttapaccayena paccayo. **Pacchājātā** – anupādinnaanupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa vippayuttapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – anupādinnaanupādāniyā khandhā cittasamuṭṭhānānaṁ rūpānaṁ vippayuttapaccayena paccayo. **Pacchājātā** – anupādinnaanupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa vippayuttapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa vippayuttapaccayena paccayo. **Pacchājātā** – anupādinnaanupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa vippayuttapaccayena paccayo. (3)

Atthipaccayo

82. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa atthipaccayena paccayo –

sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – upādinnupādāniyo eko khandho tiṇṇannam khandhānam atthipaccayena paccayo...pe... dve khandhā dvinnam khandhānam atthipaccayena paccayo; paṭisandhikkhaṇe upādinnupādāniyo eko khandho tiṇṇannam khandhānam kaṭattā ca rūpānam atthipaccayena paccayo...pe... dve khandhā dvinnam khandhānam kaṭattā ca rūpānam atthipaccayena paccayo. Khandhā vatthussa...pe... vatthu khandhānam...pe... ekam mahābhūtam...pe... mahābhūtā kaṭattārūpānam upādārūpānam atthipaccayena paccayo. Asaññasattānam ekam mahābhūtā kaṭattārūpānam upādārūpānam atthipaccayena paccayo.

Purejātam – sekkhā vā puthujjanā vā cakkhum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Sotam... ghānam... jivham... kāyam... upādinnupādāniye rūpe... gandhe... rase... phoṭṭhabbe... vatthum aniccato dukkhato anattato vipassanti, assādenti abhinandanti; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Upādinnupādāniyam rūpāyatanaṁ cakkhuviññāṇassa...pe... upādinnupādāniyam gandhāyatanaṁ... rasāyatanaṁ... phoṭṭhabbāyatanaṁ kāyaviññāṇassa...pe... cakkhāyatanaṁ cakkhuviññāṇassa...pe... kāyāyatanaṁ kāyaviññāṇassa...pe... vatthu upādinnupādāniyānam khandhānam atthipaccayena paccayo.

Pacchājātā – upādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa atthipaccayena paccayo. Upādinnupādāniyo **kabalīkāro āhāro** upādinnupādāniyassa kāyassa atthipaccayena paccayo. **Rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram. **Sahajātā** – upādinnupādāniyā khandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Purejātam** – cakkhum aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Sotam... ghānam... jivham... kāyam... upādinnupādāniye rūpe... gandhe... rase... phoṭṭhabbe... vatthum aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā upādinnupādāniyam rūpām passati. Vatthu anupādinnupādāniyam khandhānam atthipaccayena paccayo. **Pacchājātā** – upādinnupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa atthipaccayena paccayo. Upādinnupādāniyo **kabalīkāro āhāro** anupādinnupādāniyassa kāyassa atthipaccayena paccayo. (2)

Upādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa atthipaccayena paccayo. **Purejātam** – vatthu anupādinnaanupādāniyānam khandhānam atthipaccayena paccayo. (3)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa atthipaccayena paccayo – sahajātam, pacchājātam, āhāram. **Sahajāto** – upādinnupādāniyo eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve khandhā dvinnam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. **Pacchājātā** – upādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Upādinnupādāniyo **kabalīkāro āhāro** upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (4)

83. Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram. **Sahajāto** – anupādinnupādāniyo eko khandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo...pe... dve khandhā dvinnam khandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Ekam mahābhūtam tiṇṇannam mahābhūtānam ...pe... mahābhūtā cittasamuṭṭhānānam rūpānam upādārūpānam atthipaccayena paccayo. Bāhiram... āhārasamuṭṭhānam ... utusamuṭṭhānam ekam mahābhūtam...pe.... **Purejātam** –

anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭṭhabbe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Dibbena cakkhunā anupādinnupādāniyam rūpaṁ passati. Dibbāya sotadhātuyā saddam suñāti. **Pacchājātā** – anupādinnupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa atthipaccayena paccayo. Anupādinnupādāniyo **kabalikāro āhāro** anupādinnupādāniyassa kāyassa atthipaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa atthipaccayena paccayo – purejātam, pacchājātam, āhāram. **Purejātam** – anupādinnupādāniye rūpe... sadde... gandhe... rase... phoṭṭhabbe aniccato dukkhato anattato vipassati, assādeti abhinandati; tam ārabbha rāgo uppajjati...pe... domanassam uppajjati. Kusalākusale niruddhe vipāko tadārammaṇatā uppajjati. Anupādinnupādāniyam rūpāyatanaṁ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanaṁ kāyaviññāṇassa atthipaccayena paccayo. **Pacchājātā** – anupādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa atthipaccayena paccayo. Anupādinnupādāniyo **kabalikāro āhāro** upādinnupādāniyassa kāyassa atthipaccayena paccayo. (2)

Anupādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa atthipaccayena paccayo – pacchājātam, āhāram. **Pacchājātā** – anupādinnupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Anupādinnupādāniyo **kabalikāro āhāro** upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (3)

84. Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa atthipaccayena paccayo – anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam atthipaccayena paccayo...pe... dve kandhā dvinnam kandhānam atthipaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa dhammassa atthipaccayena paccayo. **Pacchājātā** – anupādinnaanupādāniyā khandhā purejātassa imassa upādinnupādāniyassa kāyassa atthipaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – anupādinnaanupādāniyā khandhā cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Pacchājātā** – anupādinnaanupādāniyā khandhā purejātassa imassa anupādinnupādāniyassa kāyassa atthipaccayena paccayo. (3)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa atthipaccayena paccayo – **sahajātam, pacchājātam**. Sahajāto – anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam purejātassa imassa upādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Tayo kandhā ekassa kandhassa purejātassa imassa upādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Dve kandhā dvinnam kandhānam purejātassa imassa upādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (4)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa atthipaccayena paccayo – **sahajātam, pacchājātam**. **Sahajāto** – anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Tayo kandhā ekassa kandhassa cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Dve kandhā dvinnam kandhānam cittasamuṭṭhānānañca rūpānam atthipaccayena paccayo. Sahajāto – anupādinnaanupādāniyo eko kandho tiṇṇannam kandhānam purejātassa imassa anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Tayo kandhā ekassa kandhassa purejātassa imassa anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Dve kandhā dvinnam kandhānam purejātassa imassa anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (5)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa atthipaccayena paccayo. **Pacchājātā** – anupādinnaanupādāniyā khandhā purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (6)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa atthipaccayena paccayo – **sahajātam**, **pacchājātam**. Sahajāto – anupādinnaanupādāniyo eko kandho tiṇṇannaṁ khandhānaṁ purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Tayo kandhā ekassa kandhassa purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. Dve kandhā dvinnaṁ khandhānaṁ purejātassa imassa upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (7)

85. Upādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa dhammassa atthipaccayena paccayo – **pacchājātam**, **indriyam**. Pacchājātā – anupādinnaanupādāniyā khandhā ca rūpajīvitindriyañca kaṭattārūpānaṁ atthipaccayena paccayo. (1)

Upādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnaanupādāniyassa dhammassa atthipaccayena paccayo – **sahajātam**, **purejātam**. Sahajāto – anupādinnaanupādāniyo eko kandho ca vatthu ca tiṇṇannaṁ khandhānaṁ atthipaccayena paccayo. Tayo kandhā ca vatthu ca ekassa kandhassa atthipaccayena paccayo. Dve kandhā ca vatthu ca dvinnaṁ khandhānaṁ atthipaccayena paccayo. (2)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa dhammassa atthipaccayena paccayo – **pacchājātam**, **āhāram**. Pacchājātā – anupādinnaanupādāniyā khandhā ca anupādinnupādāniyo kabaļikāro āhāro ca upādinnupādāniyassa kāyassa atthipaccayena paccayo. (1)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnupādāniyassa dhammassa atthipaccayena paccayo – **sahajātam**, **pacchājātam**, **āhāram**. Sahajātā – anupādinnaanupādāniyā khandhā ca mahābhūtā ca cittasamuṭṭhānānaṁ rūpānaṁ atthipaccayena paccayo. Pacchājātā – anupādinnaanupādāniyā khandhā ca anupādinnupādāniyo kabaļikāro āhāro ca anupādinnupādāniyassa kāyassa atthipaccayena paccayo. (2)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa atthipaccayena paccayo – **pacchājātam**, **āhāram**. Pacchājātā – anupādinnaanupādāniyā khandhā ca anupādinnupādāniyo kabaļikāro āhāro ca upādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (3)

86. Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa dhammassa atthipaccayena paccayo – **purejātam**, **pacchājātam**, **āhāram**, **indriyam**. Purejātam – anupādinnupādāniyam rūpāyatanañca cakkhāyatanañca cakkhuviññāṇassa atthipaccayena paccayo... pe... anupādinnupādāniyam phoṭṭhabbāyatanañca kāyāyatanañca kāyavīññāṇassa atthipaccayena paccayo. Anupādinnupādāniyam rūpāyatanañca vatthu ca upādinnupādāniyānaṁ khandhānaṁ...pe... anupādinnupādāniyam phoṭṭhabbāyatanañca vatthu ca upādinnupādāniyānaṁ khandhānaṁ atthipaccayena paccayo. Pacchājātā – upādinnupādāniyā khandhā ca anupādinnupādāniyo kabaļikāro āhāro ca upādinnupādāniyassa kāyassa atthipaccayena paccayo. Upādinnupādāniyo ca anupādinnupādāniyo ca kabaļikāro āhāro upādinnupādāniyassa kāyassa atthipaccayena paccayo. Pacchājātā – anupādinnupādāniyā khandhā ca rūpajīvitindriyañca kaṭattārūpānaṁ atthipaccayena paccayo. (1)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā anupādinnupādāniyassa dhammassa atthipaccayena paccayo – sahajātam, purejātam, **pacchājātam**, **āhāram**. **Sahajātā** – upādinnupādāniyā

khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. **Purejātam** – anupādinnupādāniyam rūpāyatanañca vatthu ca anupādinnupādāniyānam khandhānam...pe... anupādinnupādāniyam phoṭṭhabbāyatanañca vatthu ca anupādinnupādāniyānam khandhānam atthipaccayena paccayo. Pacchājātā – upādinnupādāniyā khandhā ca anupādinnupādāniyo kabaṭikāro āhāro ca anupādinnupādāniyassa kāyassa atthipaccayena paccayo. Upādinnupādāniyo ca anupādinnupādāniyo ca kabaṭikāro āhāro anupādinnupādāniyassa kāyassa atthipaccayena paccayo. (2)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa atthipaccayena paccayo... **āhāram**... upādinnupādāniyo ca anupādinnupādāniyo ca kabaṭikāro āhāro upādinnupādāniyassa ca anupādinnupādāniyassa ca kāyassa atthipaccayena paccayo. (3)

Upādinnupādāniyo ca anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa dhammassa atthipaccayena paccayo – **pacchājātam**, **āhāram**, **indriyam**. Pacchājātā – anupādinnaanupādāniyā khandhā ca anupādinnaanupādāniyo kabaṭikāro āhāro ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (1)

Natthi-vigatāvigatapaccayā

87. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo. (Samkhittam.)

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

88. Hetuyā satta, ārammaṇe cha, adhipatiyā pañca, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye ekādasa, upanissaye nava, purejāte satta, pacchājāte nava, āsevane dve, kamme aṭṭha, vipāke cha, āhāre dvādasa, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte dasa, atthiyā tevīsa, natthiyā satta, vigate satta, avigate tevīsa.

Sabhāgam

Hetupaccayā adhipatiyā cattāri, sahajāte satta, aññamaññe tīṇi, nissaye satta, vipāke cha, indriye satta, magge satta, sampayutte tīṇi, vippayutte cattāri, atthiyā satta, avigate satta (samkhittam).

(Yathā kusalattikassa gaṇanā sajjhāyamaggena gaṇitā, evam gaṇetabbā. Kusalattikassa gaṇanato upādinnattike gaṇanā gambhīrā sukhumatarā ca, evam kātūna asammohantena gaṇetabbam.)

Anulomam.

Paccanīyuddhāro

89. Upādinnupādāniyo dhammo upādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissaya paccayena paccayo... purejātapaccayena paccayo ... pacchājātapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Upādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo...

sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo. (2)

Upādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Upādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa sahajātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo. (4)

Anupādinnupādāniyo dhammo anupādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... āhārapaccayena paccayo. (1)

Anupādinnupādāniyo dhammo upādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo. (2)

Anupādinnupādāniyo dhammo anupādinnaanupādāniyassa dhammassa upanissayapaccayena paccayo. (3)

Anupādinnupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa pacchājātapaccayena paccayo... āhārapaccayena paccayo. (4)

90. Anupādinnaanupādāniyo dhammo anupādinnaanupādāniyassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa dhammassa upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (2)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (3)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa sahajātam, pacchājātam. (4)

Anupādinnaanupādāniyo dhammo anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa sahajātam, pacchājātam. (5)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa pacchājātapaccayena paccayo. (6)

Anupādinnaanupādāniyo dhammo upādinnupādāniyassa ca anupādinnupādāniyassa ca anupādinnaanupādāniyassa ca dhammassa sahajātam, pacchājātam. (7)

Upādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa dhammassa pacchājātam, indriyātam. (1)

Upādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnaanupādāniyassa dhammassa sahajātam, purejātam. (2)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa dhammassa pacchājātaṁ, āhāraṁ. (1)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā anupādinnupādāniyassa dhammassa sahajātaṁ, pacchājātaṁ, āhāraṁ. (2)

Anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa pacchājātaṁ, āhāraṁ. (3)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa dhammassa purejātaṁ, pacchājātaṁ, āhāraṁ, indriyam. (1)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā anupādinnupādāniyassa dhammassa sahajātaṁ, purejātaṁ, pacchājātaṁ, āhāraṁ. (2)

Upādinnupādāniyo ca anupādinnupādāniyo ca dhammā upādinnupādāniyassa ca anupādinnupādāniyassa ca dhammassa āhāraṁ. (3)

Upādinnupādāniyo ca anupādinnupādāniyo ca anupādinnaanupādāniyo ca dhammā upādinnupādāniyassa dhammassa pacchājātaṁ, āhāraṁ, indriyam. (1)

2. Paccayapaccanīyam

2. Saṅkhyāvāro

Suddham

91. Nahetuyā catuvīsatī, naārammaṇe catuvīsatī, naadhipatiyā catuvīsatī, naanantare catuvīsatī, nasamanantare catuvīsatī, nasahajāte vīsatī, naaññamaññe vīsatī, nanissaye vīsatī, naupanissaye tevīsatī, napurejāte tevīsatī, napacchājāte sattarasa, naāsevane catuvīsatī, nakamme catuvīsatī, navipāke catuvīsatī, naāhāre vīsatī, naindriye bāvīsatī, najhāne catuvīsatī, namagge catuvīsatī, nasampayutte vīsatī, navippayutte cuddasa, noatthiyā nava, nonatthiyā catuvīsatī, novigate catuvīsatī, noavigate nava.

Dukam

92. Nahetupaccayā naārammaṇe catuvīsatī (saṃkhittam).

(Yathā kusalattike paccanīyagaṇanā vitthāritā, evam vitthāretabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

93. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe cattāri, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke cattāri, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte cattāri, navippayutte tīṇi, nonatthiyā satta, novigate satta.

Hetugaṭanā

94. Hetu-sahajāta-nissaya-atthi-avigatanti naārammaṇe satta, naadhipatiyā satta, naanantare satta... pe... naaññamaññe cattāri...pe... navipāke cattāri...pe... nasampayutte cattāri, navippayutte tīni, nonatthiyā satta, novigate satta (saṃkhittam).

(Yathā kusalattike anulomapaccanīyagaṇanā vibhattā, evam gaṇetabbā.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

95. Nahetupaccayā ārammaṇe cha, adhipatiyā pañca, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīni, nissaye ekādasa, upanissaye nava, purejāte satta, pacchājāte nava, āsevane dve, kamme aṭṭha, vipāke cha, āhāre dvādasa, indriye satta, jhāne satta, magge satta, sampayutte tīni, vippayutte dasa, atthiyā tevīsati, natthiyā satta, vigate satta, avigate tevīsati (saṃkhittam).

(Yathā kusalattike paccanīyānulomagaṇanā vibhattā, evam gaṇetabbā.)

Paccanīyānulomam.

Upādinnattikam niṭṭhitam.

5. Saṃkiliṭṭhattikam

1. Paṭiccasavāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

1. Samkiliṭṭhasamkilesikam dhammam paṭicca saṃkiliṭṭhasamkilesiko dhammo uppajjati hetupaccayā – saṃkiliṭṭhasamkilesikam ekam khandham paṭicca tayo khandhā...pe... dve kandhe paṭicca dve kandhā. (1)

Saṃkiliṭṭhasamkilesikam dhammam paṭicca asaṃkiliṭṭhasamkilesiko dhammo uppajjati hetupaccayā – saṃkiliṭṭhasamkilesike kandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Saṃkiliṭṭhasamkilesikam dhammam paṭicca saṃkiliṭṭhasamkilesiko ca asaṃkiliṭṭhasamkilesiko ca dhammā uppajjanti hetupaccayā – saṃkiliṭṭhasamkilesikam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam. (3)

Asaṃkiliṭṭhasamkilesikam dhammam paṭicca asaṃkiliṭṭhasamkilesiko dhammo uppajjati hetupaccayā – asaṃkiliṭṭhasamkilesikam ekam khandham paṭicca tayo kandhā cittasamuṭṭhānañca rūpam...pe... dve kandhe paṭicca dve kandhā cittasamuṭṭhānañca rūpam; paṭisandhikkhanē asaṃkiliṭṭhasamkilesikam ekam khandham paṭicca tayo kandhā kaṭattā ca rūpam...pe... dve kandhe

paṭicca dve khandhā kaṭattā ca rūpam; khandhe paṭicca vatthu, vatthum paṭicca khandhā; ekam mahābhūtam paṭicca tayo mahābhūtā...pe... mahābhūte paṭicca cittasamuṭṭhānam rūpam kaṭattārūpam upādārūpam. (1)

2. Asamkiliṭṭhaasamkilesikam dhammam paṭicca asamkiliṭṭhaasamkilesiko dhammo uppajjati hetupaccayā – asamkiliṭṭhaasamkilesikam ekam khandham paṭicca tayo khandhā...pe... dve khandhe paṭicca dve khandhā. (1)

Asamkiliṭṭhaasamkilesikam dhammam paṭicca asamkiliṭṭhasamkilesiko dhammo uppajjati hetupaccayā – asamkiliṭṭhaasamkilesike khandhe paṭicca cittasamuṭṭhānam rūpam. (2)

Asamkiliṭṭhaasamkilesikam dhammam paṭicca asamkiliṭṭhasamkilesiko ca asamkiliṭṭhaasamkilesiko ca dhammā uppajjanti hetupaccayā – asamkiliṭṭhaasamkilesikam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... dve khandhe paṭicca dve khandhā cittasamuṭṭhānañca rūpam. (3)

Asamkiliṭṭhasamkilesikañca asamkiliṭṭhaasamkilesikañca dhammam paṭicca asamkiliṭṭhasamkilesiko dhammo uppajjati hetupaccayā – asamkiliṭṭhaasamkilesike khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam. (1)

Samkiliṭṭhasamkilesikañca asamkiliṭṭhasamkilesikañca dhammam paṭicca asamkiliṭṭhasamkilesiko dhammo uppajjati hetupaccayā – samkiliṭṭhasamkilesike khandhe ca mahābhūte ca paṭicca cittasamuṭṭhānam rūpam (samkhittam). (1)

1. Paccayānulomam

2. Saṅkhyāvāro

3. Hetuyā nava, ārammaṇe tīṇi, adhipatiyā nava, anantare tīṇi, samanantare tīṇi, sahajāte nava, aññamaññe tīṇi, nissaye nava, upanissaye tīṇi, purejāte tīṇi, āsevane tīṇi, kamme nava, vipāke pañca, āhāre nava...pe... magge nava, sampayutte tīṇi, vippayutte nava...pe... avigate nava (samkhittam.)

(Yathā kusalattike vibhattam, evam vibhajitabbam.)

2. Paccayapaccanīyam

Nahetupaccayo

4. Samkiliṭṭhasamkilesikam dhammam paṭicca samkiliṭṭhasamkilesiko dhammo uppajjati nahetupaccayā – vicikicchāsahagate uddhaccasahagate khandhe paṭicca vicikicchāsahagato uddhaccasahagato moho. (1)

Asamkiliṭṭhasamkilesikam dhammam paṭicca asamkiliṭṭhasamkilesiko dhammo uppajjati nahetupaccayā – ahetuṭam asamkiliṭṭhasamkilesikam ekam khandham paṭicca tayo khandhā cittasamuṭṭhānañca rūpam...pe... ahetuṭapaṭisandhikkhaṇe...pe... asaññasattānam ekam mahābhūtam. (Samkhittam.) (1)

(Yathā kusalattike vibhattam, evam vibhajitabbam.)

Suddham

5. Nahetuyā dve, naārammaṇe pañca, naadhipatiyā cha, naanantare pañca...pe... naupanissaye pañca, napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, naāhāre ekam...pe... namagge ekam, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca. (Samkhittam.)

3. Paccayānulomapaccanīyaṁ

Hetudukam

6. Hetupaccayā naārammaṇe pañca, naadhipatiyā cha...pe... napurejāte satta, napacchājāte nava, naāsevane nava, nakamme tīṇi, navipāke nava, nasampayutte pañca, navippayutte tīṇi, nonatthiyā pañca, novigate pañca. (Samkhittam.)

4. Paccayapaccanīyānulomam

Nahetudukam

7. Nahetupaccayā ārammaṇe dve...pe... vipāke ekaṁ...pe... magge ekam...pe... avigate dve. (Samkhittam.)

Paṭiccavāro.

2-6 Sahajāta-paccaya-nissaya-saṁsaṭṭha-sampayuttavāro

(Sahajātavāropi paccayavāropi nissayavāropi saṁsaṭṭhavāropi sampayuttavāropi vitthāretabbo.)

7. Pañhāvāro

1. Paccayānulomam

1. Vibhaṅgavāro

Hetupaccayo

8. Saṁkiliṭhasaṁkilesiko dhammo saṁkiliṭhasaṁkilesikassa dhammassa hetupaccayena paccayo – saṁkiliṭhasaṁkilesikā hetū sampayuttakānam kandhānam hetupaccayena paccayo. (1)

Saṁkiliṭhasaṁkilesiko dhammo asaṁkiliṭhasaṁkilesikassa dhammassa hetupaccayena paccayo – saṁkiliṭhasaṁkilesikā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Saṁkiliṭhasaṁkilesiko dhammo saṁkiliṭhasaṁkilesikassa ca asaṁkiliṭhasaṁkilesikassa ca dhammassa hetupaccayena paccayo – saṁkiliṭhasaṁkilesikā hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Asaṁkiliṭhasaṁkilesiko dhammo asaṁkiliṭhasaṁkilesikassa dhammassa hetupaccayena paccayo – asaṁkiliṭhasaṁkilesikā hetū sampayuttakānam kandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo; paṭisandhikkhaṇe asaṁkiliṭhasaṁkilesikā hetū sampayuttakānam kandhānam kaṭattā ca rūpānam hetupaccayena paccayo. (1)

Asaṁkiliṭhaasaṁkilesiko dhammo asaṁkiliṭhaasaṁkilesikassa dhammassa hetupaccayena

paccayo – asamkiliṭhaasamkilesikā hetū sampayuttakānam khandhānam hetupaccayena paccayo.
(1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammadassa hetupaccayena paccayo – asamkiliṭhaasamkilesikā hetū cittasamuṭṭhānānam rūpānam hetupaccayena paccayo. (2)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa ca asamkiliṭhaasamkilesikassa ca dhammadassa hetupaccayena paccayo – asamkiliṭhaasamkilesikā hetū sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam hetupaccayena paccayo. (3)

Ārammaṇapaccayo

9. Saṃkiliṭhasamkilesiko dhammo saṃkiliṭhasamkilesikassa dhammadassa ārammaṇapaccayena paccayo – rāgam assādeti abhinandati, tam ārabbha rāgo uppajjati, diṭṭhi uppajjati, vicikicchā uppajjati, uddhaccam uppajjati, domanassam uppajjati. Diṭṭhim assādeti...pe... vicikiccham ārabbha...pe... uddhaccam ārabbha...pe... domanassam ārabbha...pe.... (1)

(Yathā kusalattike vibhattam, evam vibhajitabbaṁ.)

Saṃkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammadassa ārammaṇapaccayena paccayo – ariyā pahīne kilese paccavekkhanti, vikkhambhite kilese paccavekkhanti, pubbe samudāciṇhe kilese jānanti, saṃkiliṭhasamkilesike khandhe aniccato dukkhato anattato vipassanti, cetopariyañāñena saṃkiliṭhasamkilesikacittasamañgissa cittam jānanti; sekkhā vā puthujjanā vā saṃkiliṭhasamkilesike khandhe aniccato dukkhato anattato vipassanti, kusale niruddhe vipāko tadārammaṇatā uppajjati; saṃkiliṭhasamkilesike khandhe assādenti abhinandanti...pe... domanassam uppajjati, akusale niruddhe vipāko tadārammaṇatā uppajjati. Saṃkiliṭhasamkilesikā khandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgataṃsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

10. Asamkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammadassa ārammaṇapaccayena paccayo – dānam datvā, sīlam samādiyitvā, uposathakammam katvā tam paccavekkhati, pubbe suciññāni paccavekkhati; jhānā vuṭṭhahitvā jhānam paccavekkhati, ariyā gotrabhum paccavekkhanti, vodānam paccavekkhanti, cakkhum aniccato dukkhato anattato vipassanti; sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum asamkiliṭhasamkilesike khandhe aniccato dukkhato anattato vipassanti; dibbena cakkhunā rūpam passanti, dibbāya sotadhātuyā saddam sunanti, cetopariyañāñena asamkiliṭhasamkilesikacittasamañgissa cittam jānanti. Ākāsānañcāyatanañ viññānañcāyatanañ...pe... ākiñcaññāyatanañ nevasaññānāsaññāyatanañ ārammaṇapaccayena paccayo. Rūpāyatanañ cakkhuviññāñassa ārammaṇapaccayena paccayo...pe... phoṭṭhabbāyatanañ kāyavíññāñassa ārammaṇapaccayena paccayo. Asamkiliṭhasamkilesikā khandhā iddhividhañāñassa, cetopariyañāñassa, pubbenivāsānussatiñāñassa, yathākammūpagañāñassa, anāgataṃsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (1)

Asamkiliṭhasamkilesiko dhammo saṃkiliṭhasamkilesikassa dhammadassa ārammaṇapaccayena paccayo – dānam datvā, sīlam samādiyitvā, uposathakammañ katvā tam assādenti abhinandati; tam ārabbha rāgo uppajjati, diṭṭhi uppajjati...pe... domanassam uppajjati; pubbe suciññāni assādenti...pe... jhānā vuṭṭhahitvā jhānam assādenti...pe... cakkhum assādenti. Phoṭṭhabbe... vatthum... asamkiliṭhasamkilesike khandhe assādenti abhinandati, tam ārabbha rāgo uppajjati... domanassam uppajjati. (2)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammadassa ārammaṇapaccayena paccayo – nibbānam maggassa, phalassa ārammaṇapaccayena paccayo. (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa ārammaṇapaccayena paccayo – ariyā maggā vuṭṭhahitvā maggam paccavekkhanti, phalam paccavekkhanti, nibbānam paccavekkhanti. Nibbānam gotrabhussa, vodānassa, āvajjanāya ārammaṇapaccayena paccayo. Ariyā cetopariyañāñena asamkiliṭhaasamkilesikacittasamañgissa cittam jānanti. Asamkiliṭhaasamkilesikā khandhā cetopariyañāñassa, pubbenivāsānussatiñāñassa, anāgataṁsañāñassa, āvajjanāya ārammaṇapaccayena paccayo. (2)

Adhipatipaccayo

11. Samkiliṭhasamkilesiko dhammo samkiliṭhasamkilesikassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – rāgam garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati; diṭhim garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati. **Sahajātādhipati** – samkiliṭhasamkilesikādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Samkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – samkiliṭhasamkilesikādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Samkiliṭhasamkilesiko dhammo samkiliṭhasamkilesikassa ca asamkiliṭhasamkilesikassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – samkiliṭhasamkilesikādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

12. Asamkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – dānam datvā, sīlam samādiyitvā, uposathakammañ katvā tam garum katvā paccavekkhati, pubbe sucinñāni garum katvā paccavekkhati, jhānā vuṭṭhahitvā jhānam garum katvā paccavekkhati, sekkhā gotrabhum garum katvā paccavekkhanti, vodānam garum katvā paccavekkhanti. **Sahajātādhipati** – asamkiliṭhasamkilesikādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (1)

Asamkiliṭhasamkilesiko dhammo samkiliṭhasamkilesikassa dhammassa adhipatipaccayena paccayo. **Ārammaṇādhipati** – dānam datvā, sīlam samādiyitvā, uposathakammañ katvā tam garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati, pubbe sucinñāni garum katvā assādeti abhinandati...pe... jhānā vuṭṭhahitvā jhānam garum katvā assādeti abhinandati...pe... cakkhum garum katvā assādeti abhinandati...pe... phoṭṭhabbe...pe... vatthum asamkiliṭhasamkilesike kandhe garum katvā assādeti abhinandati, tam garum katvā rāgo uppajjati, diṭhi uppajjati. (2)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – nibbānam maggassa, phalassa adhipatipaccayena paccayo. **Sahajātādhipati** – asamkiliṭhaasamkilesikādhipati sampayuttakānam khandhānam adhipatipaccayena paccayo. (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa adhipatipaccayena paccayo – ārammaṇādhipati, sahajātādhipati. **Ārammaṇādhipati** – ariyā maggā vuṭṭhahitvā maggam garum katvā paccavekkhanti, phalam garum katvā paccavekkhanti, nibbānam garum katvā paccavekkhanti, nibbānam gotrabhussa, vodānassa adhipatipaccayena paccayo. **Sahajātādhipati** – asamkiliṭhaasamkilesikādhipati cittasamuṭṭhānānam rūpānam adhipatipaccayena paccayo. (2)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa ca asamkiliṭhaasamkilesikassa ca dhammassa adhipatipaccayena paccayo. **Sahajātādhipati** – asamkiliṭhaasamkilesikādhipati sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam adhipatipaccayena paccayo. (3)

Anantarapaccayo

13. Saṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa anantarapaccayena paccayo – purimā purimā saṃkiliṭṭhasaṃkilesikā khandhā pacchimānam pacchimānam saṃkiliṭṭhasaṃkilesikānam khandhānam anantarapaccayena paccayo. (1)

Saṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa anantarapaccayena paccayo – saṃkiliṭṭhasaṃkilesikā khandhā vuṭṭhānassa anantarapaccayena paccayo. (2)

Asaṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa anantarapaccayena paccayo – purimā purimā asaṃkiliṭṭhasaṃkilesikā khandhā pacchimānam pacchimānam asaṃkiliṭṭhasaṃkilesikānam khandhānam anantarapaccayena paccayo. Anulomam gotrabhussa... anulomam vodānassa... āvajjanā asaṃkiliṭṭhasaṃkilesikānam khandhānam anantarapaccayena paccayo. (1)

Asaṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa anantarapaccayena paccayo – āvajjanā saṃkiliṭṭhasaṃkilesikānam khandhānam anantarapaccayena paccayo. (2)

Asaṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhaasamkilesikassa dhammassa anantarapaccayena paccayo – gotrabhu maggassa... vodānam maggassa ... anulomam phalasamāpattiyā... nirodhā vuṭṭhahantassa nevasaññānaññāyatanañ phalasamāpattiyā anantarapaccayena paccayo. (3)

Asaṃkiliṭṭhaasamkilesiko dhammo asaṃkiliṭṭhaasamkilesikassa dhammassa anantarapaccayena paccayo – purimā purimā asaṃkiliṭṭhaasamkilesikā khandhā pacchimānam pacchimānam asaṃkiliṭṭhaasamkilesikānam khandhānam anantarapaccayena paccayo. Maggo phalassa... phalam phalassa anantarapaccayena paccayo. (1)

Asaṃkiliṭṭhaasamkilesiko dhammo asaṃkiliṭṭhasamkilesikassa dhammassa anantarapaccayena paccayo – phalam vuṭṭhānassa anantarapaccayena paccayo. (2)

Samanantarapaccayādi

14. Saṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa samanantarapaccayena paccayo...pe... sahajātapaccayena paccayo... aññamaññapaccayena paccayo... nissayapaccayena paccayo... upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantaruṇāpanissayo, pakatūpanissayo ...pe....** Pakatūpanissayo – rāgam upanissāya pāṇam hanati...pe... saṅgham bhindati...pe... dosam upanissāya pāṇam hanati...pe... saṅgham bhindati. Rāgo...pe... patthanā rāgassa...pe... patthanāya upanissayapaccayena paccayo. Pāṇātipāto pāṇātipātassa upanissayapaccayena paccayo...pe... niyatamicchādīthi niyatamicchādīthiyā upanissayapaccayena paccayo...pe.... (1)

Saṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa upanissayapaccayena paccayo – **anantaruṇāpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – rāgam upanissāya dānam deti, sīlam samādiyati, uposathakammañ karoti, jhānam... vipassanam... abhiññam uppādeti, samāpattim uppādeti...pe... patthanam upanissāya dānam deti...pe... samāpattim uppādeti. Rāgo... pe... patthanā saddhāya...pe... kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Pāṇam hantvā tassa paṭighātathāya dānam deti, sīlam samādiyati, uposathakammañ karoti, jhānam uppādeti, vipassanam uppādeti, abhiññam uppādeti, samāpattim uppādeti...pe... saṅgham bhinditvā tassa paṭighātathāya dānam deti, sīlam samādiyati, uposathakammañ karoti. Akusalam kammam vipākassa upanissayapaccayena paccayo. (2)

Saṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhaasamkilesikassa dhammassa upanissayapaccayena

paccayo. **Pakatūpanissayo** – rāgam upanissāya maggām uppādeti, phalasamāpattim samāpajjati. Dosañ...pe... patthanām upanissāya maggām uppādeti, phalasamāpattim samāpajjati. Rāgo...pe... patthanā maggassa... phalasamāpattiya upanissayapaccayena paccayo. (3)

15. Asamkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya dānam deti...pe... samāpattim uppādeti. Sīlam... sutam... cāgam... paññam... kāyikam sukhām... kāyikam dukkham... utum... bhojanam... senāsanam upanissāya dānam deti...pe... samāpattim uppādeti. Saddhā...pe... senāsanam saddhā...pe... kāyikassa sukhassa, kāyikassa dukkhassa upanissayapaccayena paccayo. Kusalañ kammam vipākassa upanissayapaccayena paccayo. Paṭhamassa jhānassa parikammañ paṭhamassa jhānassa...pe... ākiñcaññāyatanañ nevasaññāsaññāyatana...pe.... (1)

Asamkiliṭhasamkilesiko dhammo samkiliṭhasamkilesikassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – saddham upanissāya mānam jappeti, diṭṭhim gaṇhāti; sīlam...pe... senāsanam upanissāya pāñam hanati...pe... saṅgham bhindati, saddhā...pe... senāsanam rāgassa...pe... patthanāya upanissayapaccayena paccayo. (2)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammassa upanissayapaccayena paccayo – **anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamassa maggassa parikammañ paṭhamassa maggassa...pe... dutiyassa maggassa...pe... tatiyassa maggassa...pe... catutthassa maggassa upanissayapaccayena paccayo. (3)

16. Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – paṭhamo maggo dutiyassa maggassa...pe... dutiyo maggo tatiyassa maggassa...pe... tatiyo maggo catutthassa maggassa...pe... maggo phalasamāpattiya upanissayapaccayena paccayo. (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa upanissayapaccayena paccayo – **ārammaṇūpanissayo, anantarūpanissayo, pakatūpanissayo...pe....** Pakatūpanissayo – ariyā maggām upanissāya anuppannam samāpattim uppādenti, uppannam samāpattim samāpajjanti, saṅkhāre aniccato dukkhato anattato vipassanti. Maggo ariyānam attappaṭisambhidāya...pe... ṭhānāṭhānakosallassa upanissayapaccayena paccayo. Phalasamāpatti kāyikassa sukhassa upanissayapaccayena paccayo. (2)

Purejātapaccayo

17. Asamkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum aniccato dukkhato anattato vipassati; sotam... ghānam... jivham... kāyam... rūpe... sadde... gandhe... rase... phoṭṭhabbe... vatthum aniccato dukkhato anattato vipassati, dibbena cakkhumā rūpam passati, dibbāya sotadhātuyā saddam suñāti. Rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa purejātapaccayena paccayo. **Vatthupurejātam** – cakkhāyatanañ cakkhuviññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa purejātapaccayena paccayo. Vatthu asamkiliṭhasamkilesikānam khandhānam purejātapaccayena paccayo. (1)

Asamkiliṭhasamkilesiko dhammo samkiliṭhasamkilesikassa dhammassa purejātapaccayena paccayo – ārammaṇapurejātam, vatthupurejātam. **Ārammaṇapurejātam** – cakkhum assādeti abhinandati; tam ārabba rāgo uppajjati...pe... domanassam uppajjati. Sotam...pe... phoṭṭhabbe... vatthum assādeti abhinandati; tam ārabba rāgo uppajjati...pe... domanassam uppajjati.

Vatthupurejātam – vatthu saṃkiliṭhasaṃkilesikānaṃ khandhānaṃ purejātapaccayena paccayo. (2)

Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhaasaṃkilesikassa dhammassa purejātapaccayena paccayo – vatthu asaṃkiliṭhaasaṃkilesikānaṃ khandhānaṃ purejātapaccayena paccayo. (3)

Pacchājātapaccayena

18. Saṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa pacchājātapaccayena paccayo – pacchājātā saṃkiliṭhasaṃkilesikā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa pacchājātapaccayena paccayo – pacchājātā asaṃkiliṭhaasaṃkilesikā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Asaṃkiliṭhaasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa pacchājātapaccayena paccayo – pacchājātā asaṃkiliṭhaasaṃkilesikā khandhā purejātassa imassa kāyassa pacchājātapaccayena paccayo. (1)

Āsevanapaccayena

19. Saṃkiliṭhasaṃkilesiko dhammo saṃkiliṭhasaṃkilesikassa dhammassa āsevanapaccayena paccayo – purimā purimā saṃkiliṭhasaṃkilesikā khandhā pacchimānaṃ pacchimānaṃ saṃkiliṭhasaṃkilesikānaṃ khandhānaṃ āsevanapaccayena paccayo. (1)

Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa āsevanapaccayena paccayo – purimā purimā...pe... anulomam gotrabhussa... anulomam vodānassa āsevanapaccayena paccayo. (1)

Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhaasaṃkilesikassa dhammassa āsevanapaccayena paccayo – gotrabhu maggassa... vodānam maggassa āsevanapaccayena paccayo. (2)

Kammapaccayena

20. Saṃkiliṭhasaṃkilesiko dhammo saṃkiliṭhasaṃkilesikassa dhammassa kammapaccayena paccayo – saṃkiliṭhasaṃkilesikā cetanā sampayuttakānaṃ khandhānaṃ kammapaccayena paccayo. (1)

Saṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – saṃkiliṭhasaṃkilesikā cetanā cittasamuṭṭhānaṃ rūpānaṃ kammapaccayena paccayo. **Nānākkhaṇikā** – saṃkiliṭhasaṃkilesikā cetanā vipākānaṃ khandhānaṃ kaṭattā ca rūpānaṃ kammapaccayena paccayo. (2)

Saṃkiliṭhasaṃkilesiko dhammo saṃkiliṭhasaṃkilesikassa ca asaṃkiliṭhasaṃkilesikassa ca dhammassa kammapaccayena paccayo – saṃkiliṭhasaṃkilesikā cetanā sampayuttakānaṃ khandhānaṃ cittasamuṭṭhānañca rūpānaṃ kammapaccayena paccayo. (3)

Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – asaṃkiliṭhasaṃkilesikā cetanā sampayuttakānaṃ khandhānaṃ cittasamuṭṭhānañca rūpānaṃ kammapaccayena paccayo. Paṭisandhikkhaṇe...pe....

Nānākkhaṇikā – asamkiliṭhasamkilesikā cetanā vipākānam khandhānam kaṭattā ca rūpānam kammapaccayena paccayo. (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammassa kammapaccayena paccayo – sahajātā, nānākkhaṇikā. **Sahajātā** – asamkiliṭhaasamkilesikā cetanā sampayuttakānam khandhānam kammapaccayena paccayo. **Nānākkhaṇikā** – asamkiliṭhaasamkilesikā kusalā cetanā vipākānam asamkiliṭhaasamkilesikānam khandhānam kammapaccayena paccayo. (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa kammapaccayena paccayo – sahajātā asamkiliṭhaasamkilesikā cetanā cittasamuṭṭhānānam rūpānam kammapaccayena paccayo. (2)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa ca asamkiliṭhaasamkilesikassa ca dhammassa kammapaccayena paccayo – sahajātā asamkiliṭhaasamkilesikā cetanā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam kammapaccayena paccayo. (3)

Vipākapaccay

21. Asamkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa vipākapaccayena paccayo – vipāko asamkiliṭhasamkilesiko eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... dve kandhā dvinnam khandhānam...pe... paṭisandhikkhaṇe asamkiliṭhasamkilesiko eko kandho tiṇṇannam khandhānam kaṭattā ca rūpānam vipākapaccayena paccayo =19 ...pe... dve kandhā dvinnam khandhānam...pe... kandhā vatthussa vipākapaccayena paccayo. (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammassa vipākapaccayena paccayo – vipāko asamkiliṭhaasamkilesiko eko kandho tiṇṇannam khandhānam vipākapaccayena paccayo...pe... dve kandhā dvinnam khandhānam...pe.... (1)

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa vipākapaccayena paccayo – vipākā asamkiliṭhaasamkilesikā kandhā cittasamuṭṭhānānam rūpānam vipākapaccayena paccayo. (2) Asamkiliṭhaasamkilesiko dhammo asamkiliṭhasamkilesikassa ca asamkiliṭhaasamkilesikassa ca dhammassa vipākapaccayena paccayo – vipāko asamkiliṭhaasamkilesiko eko kandho tiṇṇannam khandhānam cittasamuṭṭhānānañca rūpānam vipākapaccayena paccayo...pe... dve kandhā...pe.... (3)

Āhārapaccay

22. Samkiliṭhasamkilesiko dhammo samkiliṭhasamkilesikassa dhammassa āhārapaccayena paccayo... tīṇi.

Asamkiliṭhasamkilesiko dhammo asamkiliṭhasamkilesikassa dhammassa āhārapaccayena paccayo – asamkiliṭhasamkilesikā āhārā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam āhārapaccayena paccayo. Paṭisandhikkhaṇe...pe... kabalīkārō āhāro imassa kāyassa āhārapaccayena paccayo.

Asamkiliṭhaasamkilesiko dhammo asamkiliṭhaasamkilesikassa dhammassa āhārapaccayena paccayo... tīṇi.

Indriyapaccay

23. Saṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa indriyapaccayena paccayo... tīṇi.

Asaṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa indriyapaccayena paccayo – asaṃkiliṭṭhasaṃkilesikā indriyā sampayuttakānam khandhānam cittasamuṭṭhānānañca rūpānam indriyapaccayena paccayo; paṭisandhikkhaṇe...pe... cakkhundriyam cakkhuvīññāṇassa...pe... kāyindriyam kāyaviññāṇassa indriyapaccayena paccayo. Rūpajīvitindriyam kaṭattārūpānam indriyapaccayena paccayo.

Asaṃkiliṭṭhaasamaṅkilesiko dhammo... tīṇi.

Jhānapaccayādi

24. Saṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa jhānapaccayena paccayo... maggapaccayena paccayo... sampayuttapaccayena paccayo.

Vippayuttapaccayao

25. Saṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – samkiliṭṭhasaṃkilesikā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. **Pacchājātā** – saṃkiliṭṭhasaṃkilesikā khandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Asaṃkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa vippayuttapaccayena paccayo – sahajātam, purejātam, pacchājātam. **Sahajātā** – asaṃkiliṭṭhasaṃkilesikā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo; paṭisandhikkhaṇe asaṃkiliṭṭhasaṃkilesikā khandhā kaṭattārūpānam vippayuttapaccayena paccayo. Khandhā vatthussa...pe... vatthu khandhānam vippayuttapaccayena paccayo. **Purejātam** – cakkhāyatanañ cakkhuvīññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa vippayuttapaccayena paccayo. Vatthu asaṃkiliṭṭhasaṃkilesikānam khandhānam vippayuttapaccayena paccayo. **Pacchājātā** – asaṃkiliṭṭhasaṃkilesikā khandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Asaṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu samkiliṭṭhasaṃkilesikānam khandhānam vippayuttapaccayena paccayo. (2)

Asamkiliṭṭhasaṃkilesiko dhammo asaṃkiliṭṭhaasamaṅkilesikassa dhammassa vippayuttapaccayena paccayo. **Purejātam** – vatthu asaṃkiliṭṭhaasamaṅkilesikānam khandhānam vippayuttapaccayena paccayo. (3)

Asaṃkiliṭṭhaasamaṅkilesiko dhammo asaṃkiliṭṭhasaṃkilesikassa dhammassa vippayuttapaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – asaṃkiliṭṭhaasamaṅkilesikā khandhā cittasamuṭṭhānānam rūpānam vippayuttapaccayena paccayo. **Pacchājātā** – asaṃkiliṭṭhaasamaṅkilesikā khandhā purejātassa imassa kāyassa vippayuttapaccayena paccayo. (1)

Atthipaccayao

26. Saṃkiliṭṭhasaṃkilesiko dhammo saṃkiliṭṭhasaṃkilesikassa dhammassa atthipaccayena paccayo – saṃkiliṭṭhasaṃkilesiko eko kandho tiṇṇannam khandhānam atthipaccayena paccayo. (1)

Samkiliṭṭhasamkilesiko dhammo asamkiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – samkiliṭṭhasamkilesikā kandhā cittasamuṭṭhanānam rūpānam atthipaccayena paccayo. **Pacchājātā** – samkiliṭṭhasamkilesikā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Samkiliṭṭhasamkilesiko dhammo samkiliṭṭhasamkilesikassa ca asamkiliṭṭhasamkilesikassa ca dhammadassa atthipaccayena paccayo – samkiliṭṭhasamkilesiko eko kandho tiṇṇannam kandhānam cittasamuṭṭhanānañca rūpānam atthipaccayena paccayo...pe... dve kandhā...pe.... (3)

27. Asamkiliṭṭhasamkilesiko dhammo asamkiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo – sahajātam, purejātam, pacchājātam, āhāram, indriyam. **Sahajāto** – asamkiliṭṭhasamkilesiko eko kandho tiṇṇannam kandhānam cittasamuṭṭhanānañca rūpānam atthipaccayena paccayo...pe... paṭisandhikkhaṇe...pe... asaññasattānam ekaṁ mahābhūtam tiṇṇannam mahābhūtānam atthipaccayena paccayo...pe... **purejātam** – cakkhum aniccato dukkhato anattato vipassati. Sotam...pe... kāyam... rūpe...pe... phoṭṭhabbe... vatthum aniccato dukkhato anattato vipassati, dibbenā cakkhunā rūpām passati, dibbāya sotadhātuyā saddam suṇāti. Rūpāyatanañ cakkhuviññāṇassa...pe... phoṭṭhabbāyatanañ kāyaviññāṇassa atthipaccayena paccayo. Cakkhāyatanañ cakkhuviññāṇassa...pe... kāyāyatanañ kāyaviññāṇassa...pe... vatthu asamkiliṭṭhasamkilesikānam kandhānam atthipaccayena paccayo. **Pacchājātā** – asamkiliṭṭhasamkilesikā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. **Kabalīkāro āhāro** imassa kāyassa...pe... **rūpajīvitindriyam** kaṭattārūpānam atthipaccayena paccayo. (1)

Asamkiliṭṭhasamkilesiko dhammo samkiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo. **Purejātam** – cakkhum assādeti abhinandati; tam ārabba rāgo uppajjati...pe... domanassam uppajjati; vatthum assādeti...pe... vatthu samkiliṭṭhasamkilesikānam kandhānam atthipaccayena paccayo. (2)

Asamkiliṭṭhasamkilesiko dhammo asamkiliṭṭhaasamkilesikassa dhammadassa atthipaccayena paccayo. **Purejātam** – vatthu asamkiliṭṭhaasamkilesikānam kandhānam atthipaccayena paccayo. (3)

28. Asamkiliṭṭhaasamkilesiko dhammo asamkiliṭṭhaasamkilesikassa dhammadassa atthipaccayena paccayo – asamkiliṭṭhaasamkilesiko eko kandho tiṇṇannam kandhānam atthipaccayena paccayo.... (1)

Asamkiliṭṭhaasamkilesiko dhammo asankiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo – sahajātam, pacchājātam. **Sahajātā** – asamkiliṭṭhaasamkilesikā kandhā cittasamuṭṭhanānam rūpānam atthipaccayena paccayo. **Pacchājātā** – asamkiliṭṭhaasamkilesikā kandhā purejātassa imassa kāyassa atthipaccayena paccayo. (2)

Asamkiliṭṭhaasamkilesiko dhammo asamkiliṭṭhasamkilesikassa ca asamkiliṭṭhaasamkilesikassa ca dhammadassa atthipaccayena paccayo – asamkiliṭṭhaasamkilesiko eko kandho tiṇṇannam kandhānam cittasamuṭṭhanānañca rūpānam atthipaccayena paccayo.... (3)

29. Asamkiliṭṭhasamkilesiko ca asamkiliṭṭhaasamkilesiko ca dhammā asamkiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo – sahajātam, **pacchājātam, āhāram, indriyam**. **Sahajātā** – asamkiliṭṭhaasamkilesikā kandhā ca mahābhūtā ca cittasamuṭṭhanānam rūpānam atthipaccayena paccayo. Pacchājātā – asamkiliṭṭhaasamkilesikā kandhā ca kabalīkāro āhāro ca imassa kāyassa atthipaccayena paccayo. Pacchājātā – asamkiliṭṭhasamkilesikā kandhā ca rūpajīvitindriyāñca kaṭattārūpānam atthipaccayena paccayo. (1)

Asamkiliṭṭhasamkilesiko ca asamkiliṭṭhaasamkilesiko ca dhammā asamkiliṭṭhaasamkilesikassa dhammadassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – asamkiliṭṭhaasamkilesiko eko kandho ca vatthu ca tiṇṇannam kandhānam atthipaccayena paccayo...pe.... (2)

Samkiliṭṭhasamkilesiko ca asamkiliṭṭhasamkilesiko ca dhammā samkiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo – **sahajātam, purejātam**. Sahajāto – samkiliṭṭhasamkilesiko eko khandho ca vatthu ca tīṇannam khandhānam atthipaccayena paccayo... dve khandhā...pe.... (1)

Samkiliṭṭhasamkilesiko ca asamkiliṭṭhasamkilesiko ca dhammā asamkiliṭṭhasamkilesikassa dhammadassa atthipaccayena paccayo – sahajātam, **pacchājātam, āhāram, indriyam**. **Sahajātā** – samkiliṭṭhasamkilesikā khandhā ca mahābhūtā ca cittasamuṭṭhānānam rūpānam atthipaccayena paccayo. Pacchājātā – samkiliṭṭhasamkilesikā khandhā ca kabalikāro āhāro ca purejātassa imassa kāyassa atthipaccayena paccayo. Pacchājātā – samkiliṭṭhasamkilesikā khandhā ca rūpajīvitindriyañca kaṭattārūpānam atthipaccayena paccayo. (2)

Natthi-vigatāvigatapaccayā

30. Samkiliṭṭhasamkilesiko dhammo samkiliṭṭhasamkilesikassa dhammadassa natthipaccayena paccayo... vigatapaccayena paccayo... avigatapaccayena paccayo.

1. Paccayānulomam

2. Saṅkhyāvāro

Suddham

31. Hetuyā satta, ārammaṇe cha, adhipatiyā aṭṭha, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye aṭṭha, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke cattāri, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Hetusabhāgam

Hetupaccayā adhipatiyā cattāri, sahajāte satta, aññamaññe tīṇi, nissaye satta, vipāke cattāri, indriye cattāri, magge cattāri, sampayutte tīṇi, vippayutte tīṇi, atthiyā satta, avigate satta.

Hetusāmaññaghaṭanā (9)

32. Hetu-sahajāta-nissaya-atthi-avigatanti satta. Hetu-sahajāta-aññamañña-nissayaatthi-avigatanti tīṇi. Hetu-sahajāta-aññamañña-nissaya-sampayutta-atthi-avigatanti tīṇi. Hetu-sahajāta-nissaya-vippayutta-atthi-avigatanti tīṇi. (Avipākam – 4)

Hetu-sahajāta-nissaya-vipāka-atthi-avigatanti cattāri. Hetu-sahajāta-aññamaññanissaya-vipāka-atthi-avigatanti dve. Hetu-sahajāta-aññamañña-nissaya-vipākasampayutta-atthi-avigatanti dve. Hetu-sahajāta-nissaya-vipāka-vippayutta-atthi-avigatanti dve. Hetu-sahajāta-aññamañña-nissaya-vipāka-vippayutta-atthi-avigatanti ekam. (Savipākam – 5) (samkhittam.)

(Yathā kusalattike, evam vitthāretabbam).

Anulomam.

Paccanīyuddhāro

33. Samkiliṭṭhasamkilesiko dhammo samkiliṭṭhasamkilesikassa dhammadassa ārammaṇapaccayena

paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Saṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo. (2)

Saṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhaasaṃkilesikassa dhammassa upanissayapaccayena paccayo. (3)

Saṃkiliṭhasaṃkilesiko dhammo saṃkiliṭhasaṃkilesikassa ca asaṃkiliṭhasaṃkilesikassa ca dhammassa sahajātapaccayena paccayo. (4)

34. Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo... pacchājātapaccayena paccayo... kammapaccayena paccayo... āhārapaccayena paccayo... indriyapaccayena paccayo. (1)

Asaṃkiliṭhasaṃkilesiko dhammo saṃkiliṭhasaṃkilesikassa dhammassa ārammaṇapaccayena paccayo... upanissayapaccayena paccayo... purejātapaccayena paccayo. (2)

Asaṃkiliṭhasaṃkilesiko dhammo asaṃkiliṭhaasaṃkilesikassa dhammassa upanissayapaccayena paccayo... purejātapaccayena paccayo. (3)

Asaṃkiliṭhaasaṃkilesiko dhammo asaṃkiliṭhaasaṃkilesikassa dhammassa sahajātapaccayena paccayo... upanissayapaccayena paccayo. (1)

Asaṃkiliṭhaasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa dhammassa ārammaṇapaccayena paccayo... sahajātapaccayena paccayo... upanissayapaccayena paccayo... pacchājātapaccayena paccayo. (2)

Asaṃkiliṭhaasaṃkilesiko dhammo asaṃkiliṭhasaṃkilesikassa ca asaṃkiliṭhaasaṃkilesikassa ca dhammassa sahajātapaccayena paccayo. (3)

Asaṃkiliṭhasaṃkilesiko ca asaṃkiliṭhaasaṃkilesiko ca dhammā asaṃkiliṭhasaṃkilesikassa dhammassa sahajātam, pacchājātam, āhāram, indriyam. (1)

Asaṃkiliṭhasaṃkilesiko ca asaṃkiliṭhaasaṃkilesiko ca dhammā asaṃkiliṭhaasaṃkilesikassa dhammassa sahajātam, purejātam. (2)

Saṃkiliṭhasaṃkilesiko ca asaṃkiliṭhasaṃkilesiko ca dhammā saṃkiliṭhasaṃkilesikassa dhammassa sahajātam, purejātam. (1)

Saṃkiliṭhasaṃkilesiko ca asaṃkiliṭhasaṃkilesiko ca dhammā asaṃkiliṭhasaṃkilesikassa dhammassa sahajātam, pacchājātam, āhāram, indriyam. (2)

2. Paccayapaccanīyam

Suddham

35. Nahetuyā cuddasa, naārammaṇe cuddasa, naadhipatiyā cuddasa, naanantare cuddasa,

nasamanantare cuddasa, nasahajāte dasa, naaññamaññe dasa, nanissaye dasa, naupanissaye terasa, napurejāte dvādasa, napacchājāte cuddasa, naāsevane cuddasa, nakamme cuddasa, navipāke cuddasa, naāhāre cuddasa, naindriye cuddasa, najhāne cuddasa, namagge cuddasa, nasampayutte dasa, navippayutte aṭṭha, noathiyā aṭṭha, nonathiyā cuddasa, novigate cuddasa, noavigate aṭṭha.

Dukam

Nahetupaccayā naārammaṇe cuddasa (saṃkhittam.)

(Yathā kusalattike paccanīyagaṇanā, evam gaṇetabbam.)

Paccanīyam.

3. Paccayānulomapaccanīyam

Hetudukam

36. Hetupaccayā naārammaṇe satta, naadhipatiyā satta, naanantare satta, nasamanantare satta, naaññamaññe tīṇi, naupanissaye satta, napurejāte satta, napacchājāte satta, naāsevane satta, nakamme satta, navipāke satta, naāhāre satta, naindriye satta, najhāne satta, namagge satta, nasampayutte tīṇi, navippayutte tīṇi, nonathiyā satta, novigate satta.

Ghaṭanā

Hetu-sahajāta-nissaya-atthi-avigatanti naārammaṇe satta...pe... naaññamaññe tīṇi...pe... nasampayutte tīṇi, navippayutte tīṇi...pe... novigate satta (saṃkhittam.)

(Yathā kusalattike anulomapaccanīyagaṇanā vibhattā, evam vibhajitabbam.)

Anulomapaccanīyam.

4. Paccayapaccanīyānulomam

Nahetudukam

37. Nahetupaccayā ārammaṇe cha, adhipatiyā aṭṭha, anantare satta, samanantare satta, sahajāte nava, aññamaññe tīṇi, nissaye terasa, upanissaye aṭṭha, purejāte tīṇi, pacchājāte tīṇi, āsevane tīṇi, kamme satta, vipāke cattāri, āhāre satta, indriye satta, jhāne satta, magge satta, sampayutte tīṇi, vippayutte pañca, atthiyā terasa, natthiyā satta, vigate satta, avigate terasa.

Tikam

Nahetupaccayā naārammaṇapaccayā adhipatiyā satta (saṃkhittam.)

(Yathā kusalattike paccanīyānulomagaṇanā vibhattā, evam vibhajitabbam.)

Paccanīyānulomam.

Samkiliṭṭhattikam niṭṭhitam.

Paṭṭhanapāli paṭhamo bhāgo niṭṭhito.