

Liste vedischer Verbstämme und -Formen

Unvollständige Auflistung, die immer wieder aktualisiert wird, als Hilfsmittel für schnellen Überblick.

Für genauere Informationen und Literatur zu den einzelnen Wurzeln siehe besonders:

Chlodwig H. WERBA: *Verba Indoarica. Die primären und sekundären Wurzeln der Sanskrit-Sprache*. Pars I: Radices Primariae. Wien: Verlag der Österreichischen Akademie der Wissenschaften 1997.

Stammbildungstypen

Pr	Präsens	1a = Wurzelpräsens R(a~z)	Skt. 2
		1b = akrostat. WP R(ā~a)	(Skt. 2)
		1c = „gemischter“ Typ R(ā~z)	(Skt. 2)
		2a = thematisch mit R(á)	Skt. 1
		2b = thematisch mit R(z)	Skt. 6
		2c = thematisch mit R(â)	(Skt. 1)
		3a = redupliziert Typ 1	Skt. 3
		3b = redupliziert Typ 2	Skt. 3
		3c = redupliziert + thematisch	(Skt. 1)
		4a = Nasalinfixpräsens	Skt. 7
		4b = <i>nā</i> -Präsens	Skt. 9
		4c = <i>nu</i> -Präsens	Skt. 5/8
		4d = thematisches Infixpräsens	(Skt. 6)
		4e = <i>ná</i> -Präsens	(Skt. 6)
		4f = <i>nva</i> -Präsens	(Skt. 1)
		4g = <i>aya</i> -Präsens mit Infix	(Skt. 10)
		5a = <i>ya</i> -Präsens mit R(z)	Skt. 4
		5b = <i>ya</i> -Präsens mit R(á)	Skt. 4
		6 = <i>ccha</i> -Präsens	(Skt. 1/6)
		7 = <i>va</i> -Präsens	(Skt. 4)
8a = <i>aya</i> -Präsens mit R(z)	Skt. 10		
8b = <i>aya</i> -Präsens mit R(ā)	Skt. 10		
9 = <i>āyá</i> -Präsens	?		
Ao	Aorist	1a = Wurzelaorist	
		1b = akrostat. Wurzelaorist	
		1c = „Passivaorist“	
		2a = thematischer Aorist mit R(z)	
		2b = thematischer Aorist mit R(á)	
		3a = regulärer <i>s</i> -Aorist mit R(ā~a)	
		3b = „gemischter“ <i>s</i> -Aorist mit R(ā~z)	
		3c = <i>siṣ</i> -Aorist	
		3d = <i>sa</i> -Aorist	
		3e = <i>s</i> -Aorist zu <i>seṭ</i> -Wurzel	
		4a = regulärer <i>iṣ</i> -Aorist mit R(a)	
		4b = regulärer <i>iṣ</i> -Aorist mit R(ā~a)	
		4c = <i>iṣ</i> -Aorist zu <i>aniṭ</i> -Wurzel	
		5a = <i>a</i> -reduplizierter thematischer Aorist	
5b = athematischer reduplizierter Aorist			
5c = <i>i</i> -reduplizierter them. „Kausativaorist“			
6 = sekundärer <i>iṣ</i> -Aorist			
7 = periphrastisch			

Vedische Verbliste 2

F	(<i>sya-</i>)Futur
Pf	Perfekt
Ps	Passivpräsens
K	Kausativpräsens
Int	Intensiv
D	Desiderativ
VA	Verbaladjektiv
Abs	Absolutiv
Inf	„Infinitive“ (in Auswahl)
Nag	Nomen agentis (+PF periphrastisches Futur)
Nom	andere Nominalbildungen (nur ausnahmsweise genannt)

¹akṣ- 'kennzeichnen, Ohrenmarken einstechen'

VA *aṣṭa*°, *nír-aṣṭa-* RV, *upāṣṭa-* JB; *akṣitá-* MS 4,2,9

²akṣ- 'erreichen'

Pr2a ३ *ákṣat* RV 10¹

Ao3d २ *ákṣiṣur* RV 1¹

aj- 'treiben'

ápa abhí áva úd úpa níṣ ví sám

Pr2a १ *ájati*, २ *ájat*; १ *ajate*, २ *ájata* RV+

Pr3c १ *ápejate*, ७ *sam-íjamāna-* RV, १ *íjate* MS

Ao3d २ *ājiṣur* LŚS?

Ps १ *ajyáse*, *ajyate*, ७ *ajyámāna-* RV

Abs *-ajya* S

Inf *-áje* RV

¹añc- 'biegen'

ápa á úd pári ví sám

Pr2b १ *acāmi*, *acathas* ४ *acā* RV+ (*á úd*)

Pr2a ४ *añcatu* AV-ŚS

Pf १ *acire* JB?

Ps ३ *acyanta* RV+

VA *akná-* B-S?

Abs *-ácya* RV-ŚB; *-ácam* ŚB

²añc- 'schöpfen'

úd ví

Pr2b १ *-acati úd*, *-ácanti ví* AV+

Pr2a *udañcata* ŚA

Ps *vy-acyámāna-* VS+

VA *úd-akta-* VS+

añj- 'bestreichen, salben'

abhí á ní prá práti ví sám

Pr4a ५ १ *anákti*, *añjánti* २ *āñjan*, *ānák* ७ *añjánt-* आ १ *añkté*, *añjáté* ७ *añjāná-* RV+

Pf ५ *anajā* ६ *anajyāt* RV; आ १ *ānájé*, *ānajre* RV; ५ १ *ānañja* YV^m

Ps आ १ *ajyáse*, *ajyate* ७ *ajyámāna-* RV+

K *añjayati* S+

VA *aktá-* RV+

Abs *aktvá* B; *añktvá* S *-ájya* B-S

atⁱ- 'gehen, wandern'

sám

Pr2a प३ *atasi sám* आ७ *átamāna-* RV

Abs *-atya* S

ad- 'essen' *ví sám*

ví sám

Pr1a प३ *admi, átsi, átti, adanti* प४ *addhí* प६ *adyúr* प७ *adánt-* RV+; प२ *áttām* VS; आ७ *adānā-* RV
→ प२ *ádat* RV 10,68,6? *ādat* ŚŚS 6,1,5 ĀŚS 3,4,15

AoPf → [*ghas*] प६ *adyāsam* jUB

F प३ *atsyāti* B-S

Ps आ३ *adyáte* B+

K प३ *ādayati* ŚB+

VA [*ánna-* n.]

Abs *attvāya* B

Inf *áttum* ?+, *áttave* RV-AV; *áttoṣ* B

Nom *ánna-*

anⁱ- 'atmen'

ápa prá sám

Pr1a प३ *ániti* प२ *ánīt* प७ *anánt-, anatí-* RV+

Pr2a → प३ *ánati* AV-B

Ao3c प२ *ánīt* RV, *āniṣur* AV

Pf प३ *āna* RV+

F प३ *aniṣyati* B

K प३ *ānayati* AV+

VA *anita-* B

Abs *-anya* B; *-ānam* B-S

Inf *anitum* B

amⁱ- 'anpacken, angreifen; schwören; schmerzen'

abhí sám

Pr1a प३ *amiṣi, amánti* RV

→ Pr2a आ३ *áme, आम३ amanta* RV-B

A5 प३ *āmamat* RV-B

Pf ?*emuṣám* RV; आ३ *āmire* ŚB

Ps आ३ *amyate* MS

K प३ *āmáyati, प२ ámayat* RV-B

VA *-ānta-* MS+

aśⁱ- 'essen'

prá ví

Pr4b प३ *aśnāti* प२ *āśnām* प३ *aśnītám* प४ *aśāna* प७ *aśnánt-* आ३ *aśnate* RV+

Ao4a प३ *aśīt* RV+

Pf	प३ <i>ásā</i> RV+
F	प७ <i>asīsyánt-</i> ŚB+
Ps	आ७ <i>aśyámāna-</i> AV+
K	प३ <i>āśayati</i> B+
D	प३ <i>āsīṣati</i> ŚB-ChU
VA	<i>āsítá-</i> AV+, <i>ásita-</i> RV+
Abs	<i>ásitvá</i> B+; <i>-ásya</i> B+
Inf	<i>ásitum</i> U
Nag	<i>ásítár-</i> AV+

¹as- 'sein'

áti ánu ápa ápi abhí úpa ní pári prá práti sám

Pr1a प३ *ásti, sánti*; प२ *ásam, āsīt* प४ *edhí* प५ *ásat(i)* प६ *syát* प७ *sánt-* RV+
प२ *ās* RV 10; प७ *ásā(n)t-* RV

Ao[1a] [*bhū*]

Pf प३ *ásā, ásitha, āsúr* RV+

²as- 'schießen, werfen, schleudern'

ápa áva á párá prá ví

Pr5b प३ *ásyati* प२ *āsyat* प७ *ásyant-* आ४ *asyadhvam* RV+

Ao1a प३ *asan ví* RV¹

**asthās* → प२ *āsthat* AV KS TB, *āstham* AV

Pf प३ *āsa* RV+

F प७ *asīsyánt-* RV+

Ps आ३ *asyate* AV+

VA *-asta-* RV+

Abs *-ásya* RV+; *-ásam* B-U

Inf *ástave, ástavái* VS-

Nag *ástar-* RV+

ah- 'sagen'

prá práti

Pf *áha, āhúr* RV+, *áttha* B+

āp- < ap- 'erreichen, erlangen'

á pári prá ví

Pr4c प३ *āpnóti* AV+

Ao1c आ२ *āpi* B+

Ao2b प२ *āpas, āpat, āpan* RV+

Ao3? *apsanta* RV 1,100,8

Pf प३ *āpa, āpatur, āpúr*; आ३ *āpire* आ७ *āpāná-* RV+

F *āpsyati* B+

Ps *āpyáte* TS+

K *āpaya-* B?+

D *īpsati* AV+

VA *āptá-* RV+
 Abs *āptvā* B+; *-āpya* B
 Inf *āptum* B+

ās- 'sitzen'

ádhi antár úpa pári sám

Pr1b आ१ *āste, āsate* आ४ *ādhvam* आ५ *āsase* आ६ *āsīta* आ७ *āsīna-* RV+, *āsāná-* RV
 Ao4c आ२ *āsiṣṭa* B-S
 Pf आ३ *āsāṃ cakré* B+
 F प१ *āsiṣyāti* TS; आ३ *āsiṣyate* B
 K प३ *āsayati* B
 VA *āsitá-* B+
 Abs *āsivā* B-S
 Inf *āsitum* B+
 Nom *āsana-*

¹i- 'gehen'

áccha áti ádhi ánu ápa ápi abhí áva á úd úpa ní niṣ párá pári prá práti ví sám

*anupárā anuprá apapárā apaprá abhiní abhiprá abhiví abhisám abhyá abhyúd abhyúpa udá upaprá nirá pariprá pratyúd
 práti vipárā viprá samabhí samprá*

Pr1a प३ *éti, imási, yánti* प२ *áyam, áit* प४ *ihí* प५ *ayati* प६ *iyāt* प७ *yánt-* RV+; आ३ *-itē* B+
 4a → आ३ *ayate*; आ२ *āyata* आ७ *āyamāna-* RV+
 Ao [*gā*]
 Pf प३ *iyétha, iyáya, iyúr* प७ *iyivámś-* RV+ प३ *iyatha* RV-AV
 F प३ *esyāti* AV+
 D आ३ *īṣate* RV+ प७ *īṣant-* KS+
 VA *-ita-* RV+
 Abs *itvá* B-U; *-ítya* RV+; *-áyya* YV; *-áyam* RV-B
 Inf *áyase; ityái; iyádhyai* RV *étave, étavái, étoṣ* RV-S, *étum* B+
 Nag *-etár-* RV+

²i- 'treiben, drängen, senden'

ánu antár áva á pári prá práti ví sám

Pr4c प३ *inósi, inóti* प२ *ainot* प४ *inuhí* आ३ *invire* RV
 → Pr4f प३ *invati* प५ *invāt* RV-AV
 Pr3c आ३ *íyate, íyante* आ७ *íyamāna-* RV+

ij- 'in Bewegung geraten'

sám

Pr2a प३ *éjati* प२ *áijan* प५ *éjāt* RV+ आ३ *ejate* JB
 Pr4g (**inákti*) → *ingáyati* RV+
 K प७ *ejayant-* KS प३ *ejayati* ŚB

idh- 'aufflammen; entzünden; strahlen, glänzen'

abhí á prá sám

Pr4a	आ१ <i>indhé, indháté</i> आ४ <i>indhvam</i> आ५ <i>inadhate</i> आ७ <i>indhāna-</i> RV+
Pr2a	आ१ <i>édhate, édhante</i> RV+
Ao1a	आ६ <i>idhīmáhi</i> आ७ <i>idhāná-</i> RV-AV, <i>idhaté</i> RV
?Ao4c	(<i>áindhiḍhvam</i> ŚB; <i>indhiṣya</i> TS)
Pf	आ१ <i>īdhé, īdhiré</i> RV-B <i>edhāṃ cakrire</i> ŚB
F	प१ <i>indhiṣyant-</i> S
Ps	आ१ <i>idhyáse, idhyáte</i> आ७ <i>idhyámāna-</i> RV+
K	प१ <i>edhayati</i> S+
VA	<i>iddhá-</i> RV+
Abs	<i>-idhya</i> S+
Inf	<i>sam-ídham, -ídhe</i> RV, <i>édhitum</i> B+

il- 'ruhig sein'

Pr10a	प१ <i>iláyati</i> AV+
Ao6	प२ <i>ailayīt</i> AV
VA	<i>ilitá-</i> ŚB

¹iṣ- 'suchen, wünschen'

antár práti

Pr6	प१ <i>icchāmi, icchati</i> प२ <i>ácchas</i> प५ <i>icchāt</i> प६ <i>icchet</i> प७ <i>icchánt-</i> आ१ <i>icchase</i> आ३ <i>icchánta</i> RV+
Ao2a	प६ <i>iṣema</i> आ२ <i>áiṣanta</i> आ३ <i>iṣe</i> RV
4c	प२ <i>aiṣīt</i> B-U
Pf	प१ <i>iṣáthur, iṣur</i> आ१ <i>iṣé</i> RV, <i>iṣiré</i> AV; प१ <i>iyeṣa; iṣe</i> B+
F	<i>eṣiṣya-</i> B
Ps	आ१ <i>iṣyate</i> RV
VA	<i>iṣtá-</i> RV+
Abs	<i>-iṣya</i> RV+
Inf	<i>éṣtavái</i> ŚB, <i>éṣtum</i> B+

²iṣ⁽¹⁾- 'antreiben, senden, schicken'

ápi prá sám?

Pr5a	प१ <i>iṣyāmi, iṣyati</i> प७ <i>iṣyant-</i> आ१ <i>iṣye</i> RV+
Pr4b	प१ <i>iṣṇāsi</i> प७ <i>iṣṇánt-</i> आ७ <i>iṣṇāná-</i> RV-Sí
Pr2b?	<i>iṣanta</i> RV?
Pr10a	प७ <i>iṣáyant-</i> आ३ <i>iṣáyanta</i> RV
Pr??	प१ <i>iṣanyasi, iṣanyati, iṣanyanti</i> प४ <i>iṣanya, iṣanyata</i> प७ <i>iṣanyánt-</i>
Ao?	प३ <i>iṣaṇas, iṣaṇat</i> आ३ <i>iṣaṇanta</i> RV
?	प१ <i>praiṣīt</i> E+
VA	<i>iṣitá-</i> RV+
Abs	<i>-iṣya</i> B+; <i>-éṣam</i> B
Inf	<i>iṣádhyai</i> RV

ih- 'erstreben, begehren'

sám

Pr4c आ३ *ihase* AVP 19,3,4 = VS 36,21f.

ikṣ- 'sehen'

abhí áva sám

Pr2? आ२ *abhí áikṣetām* RV, आ३ *ikṣe sám* VS+

Ao4c आ२ *aikṣiṣi* B

Pf आ३ *ikṣāṃ cakre* B+

F आ३ *ikṣiṣyáte* B+

K आ३ *ikṣáyat* RV+

Ps आ३ *ikṣyate* S+

VA *ikṣitá-* B+

Abs *ikṣitvā* B; *-ikṣya* B+; *-ikṣam* B

iḍ- 'anrufen'

úpa práti upaprá

Pr1a आ३ *íḍe, íṭṭe, íḍate* आ४ *íḍiṣva* आ५ *iḍata, iḍāmahe* आ६ *iḍīta* RV-YV आ७ *íḍāna-* RV

Pf आ३ *iḍé* RV 4,3,3

VA *iḍitá-* RV+

Nag *iḍitár-* AV

īr- 'in Bewegung setzen'

á úd ní prá práti ví sám nyá samá samprá

Pr1a आ३ *īrte, írate* आ२ *áirata* आ४ *īrṣva, irāthām, irdhvam, iratām* आ७ *írāṇa-* RV-B

Pf आ३ *īriré* RV-AV

Ps आ३ *īryate* B+

K प३ *īrayati, iráyanti* प२ *áirayat* आ३ *īrayāmahe* आ२ *áirayanta* आ७ *iráyant-* RV+

VA *īritá-* RV?+; *īrṇá-* B+

Inf *īrayádhyai* RV

īrṣ/iras- 'beneiden, eifersüchtig sein'

Pr प७ *īrṣyant-* TS-S

प३ *irasyáti* RV¹

īs- 'verfügen über, beherrschen, besitzen'

Pr1a आ३ *íse, ísiṣe, ísire* आ३ *ísata* आ६ *ísīta* RV-B आ२ *aiśa* MS आ७ *isānā-* RV, *ísāna-* RV+;
→ आ३ *íṣṭe, íkṣe, ísate* RV, B+

F आ३ *ísīsyate* B

VA *ísita-* U

¹u- 'sehen'

Pr2b आ३ *uvé* RV 10,86,7

²**u-** → ³**vā-** 'weben'

ápa prá ví sám

Pr10a प३ *váyanti* प४ *vaya* प७ *váyant-* RV+

Pf प३ *ūvur* RV

F प७ *vayīsyánt-* RV

Ps आ३ *ūyate* B-S

VA *uta-* RV+, *ūta-* S

Inf *ótum, ótave* RV, *ótavái* RV-AV → ?*vátave* AV

³**u-** 'essen, verzehren'

Pr10b प२ *āvayas, āvayat* RV-U

F *aviṣyánt-* RV

ukṣ- 'besprengen'

ánu abhí á prá ví sám

Pr2b प३ *ukṣáti* आ७ *ukṣámāna-* RV+

Ao4c प२ *áukṣiṣ* RV, *aukṣiṣam* B

F *ukṣiṣya-* B-S

Ps आ३ *ukṣyáte* B+

VA *ukṣitá-*

Abs *-úkṣya* B+

uc- 'sich gewöhnen ;Gefallen finden, – haben'

ní sám

Pr5a प३ *ucyasi sám* RV प४ *nyúcyatu* AV 2,14,3; 6,26,3-YV

Pf प३ *uvóca, uvócitha* आ३ *ūciṣe, ūce* प७ *úcúṣ-* RV; *okivāṁs-* RV

VA *ucitá-* RV+

uñch- "

Pr प३ *uñchati* ŚāGS+

ubj- 'niederhalten, bändigen'

níṣ

Pr2b(<8) प२ *ubjat* प३ *ubjás* प४ *ubjátam, ubjántu* RV-S

VA *-ubjita-* AV-B

Abs *-ubjya* JB

ubh- 'binden, fesseln; bändigen'

ní sám

Pr4a प३ *unap* RV 2,13,9 प२ *áumbhan* TS

Pr4d → प४ *umbhata* AV प२ *aumbhat* MS

Pr4b प२ *aubhnāt* RV 4,19,4 प३ *ubhnás* RV 1,63,4

(Pr6, s. *ubj-*)

VA *ubdhá-* RV-B
Abs *-ubhya* S

ud- 'benetzen'

abhí ví

Pr4a प३ *unátti, undánti* प२ *áunat* प४ *undhi, unátta* प७ *undánt-* RV+ → प३ *undati* B-S
Pf प३ *ūdur* AV
Ps आ३ *ví udyate* RV
VA *utta-* B; *unna-* KŚS
Abs *-údya* B

uṣ- 'brennen'

ní práti

Pr2a प३ *oṣati* प३ *óṣas* प४ *oṣa, oṣatāt* RV+
Pr4b प३ *uṣṇán* प७ *uṣṇánt-* RV प३ *uṣṇāti* AVP
Ao4c प२ *áuṣīt* B-S
Pf प३ *uvoṣa* ŚB
VA *uṣṇá-* RV; *-uṣṭa-* B
Abs *-oṣya* TS
Inf *óṣam* ŚB

uh- 'verkünden, sich rühmen, nennen'

áti ápi abhí ní ví

Pr1b आ३ *óhate* आ५ *ohase, ohate* आ७ *óháná-* RV → *ohiṣe, óhasāna-* RV
Ao4c आ२ *áuhiṣṭa* RV-AV
Pf आ३ *ūhé* RV-AV

ū- 'helfen, fördern'

ánu abhí úd úpa prá sám

Pr2a प३ *ávati* प२ *ávat* RV+
Ao4a प२ *āvīt, áviṣur* प३ *ávīt* प४ *avidḍhí, áviṣṭu, aviṣṭánā* प५ *áviṣat* प६ *avyās* RV-S
Pf प३ *ávitha, āva, āvāthur* RV+
F प३ *aviṣyāti* RV-B
VA *-ūta-* RV+
Abs *-ávyā ?*
Inf *ávitave* RV
Nag *avitár-* RV
Nom *ūtí-, ávas-*

ūh- 'schieben'

ápa práti sám

Pr2b<2c प३ *úhati, ūhati* प२ *auhat* आ२ *auhata* RV+
Ao4c प२ *auhīt* B
Ps आ३ *uhyate* B+
VA *ūḍha-* B+

Abs -ūhya B; -úhya B; -óham RV; -úham MS
 Inf -ūhitavái B

¹ṛ- '(sich) in Bewegung setzen, sich erheben; bringen, senden, erregen'

abhí á úd ní prá sám

Pr3a प३ *íyarmi, íyarti* RV-AV, *iyárṣi* RV, *iyárti* TS प२ *áirat* प३ *írat* RV
 आ३ *írte, írate* आ२ *áirata* आ४ *írṣva, írāthām, írdhvam, íratām* आ७ *írāṇa-* RV-B → *ír*
 Pr4c प३ *ṛṇvánti* प३ *ṛṇós, ṛṇvan* प५ *ṛṇávas* प३ *ṛṇutá* RV-AV
 Pr4f → प३ *ṛṇvati, ṛṇvathas* RV
 Ao1b आ२ *ārta, ārata* आ३ *arta* आ६ *arīta* आ७ *arāṇá-* RV-
 Pf प३ *ārithā* RV?
 Int प३ *álarṣi, álarti* RV

²ṛ- 'treffen auf'

ápa abhí áva á úd úpa ní níṣ prá ví sám

Pr6 प३ *ṛcchāti* RV+ (X 87,15; 102,6; 164,5) आ३ *-ṛcchate* AV+
 Pr4c प३ *ṛṇoti, ṛṇvánti* प३ *ṛṇós* प४ *ṛṇutá* प५ *ṛṇávas* RV आ३ *ṛṇve, ṛṇvire* RV
 Pr4f → प३ *ṛṇvati, ṛṇvathas* RV-TB
 Ao2b प२ *ārat, ārata* प३ *aram, aran* आ२ *ārata* आ३ *aranta* RV+ प६ *aryāt* TS
 Pf प३ *āra, ārimá, ārúr* प७ *ārúṣī-* RV+
 F प३ *ariṣyati* YV^p-B
 K10 c प३ *arpaya, arpayatam* RV+ *árpitá-* RV+
 VA *ṛtá-* TS+
 Abs *ṛtvá* AV-B; *-ṛtya* AV; *abhy-áram* RV?
 Inf *ártoṣ* B
 Nom *ṛtí-*

⁴ṛ- 'anerkennen?'

á
 Pr5 प३ *áryanti* RV²
 VA *āritá-* RV

ṛc- 'singen; strahlen'

ánu abhí úd prá sám abhiprá

Pr2a प३ *árcati* प२ *árcat* प७ *árcant-* RV+ आ३ *arce* RV → 1s *arcase* RV
 Pf प३ *āṛcúr* आ३ *āṛce* RV-AV
 Ps आ३ *ṛcyáte, ṛcyante* RV-AV
 K प३ *arcayas* RV+
 Inf *ṛcáse* RV

ṛj- 'lassen, schaffen'

áccha áti ádhi ánu ápa ápi abhí áva á úd úpa ní níṣ párá pári prá práti ví sám

Pr2a प२ *ārjat* प६ *árjeyur* TS प३ *árjati* ŚB+

Pr2b *ṛjá-* ŚBK ??

K प३ *arjayati* JB+

ṛd- 'ins Wanken geraten'

prá ví

Pr2a प२ *árdan* RV? प३ *ardati* AV+

Ao2a प२ *árdan* RV? प४ *rdantu* RV

K प३ *ardáyas,-at* RV+

ṛdh- 'glücklich vollbringen'

ánu ví sám

Pr4a प५ *ṛṇádhat* प७ *ṛndhánt-* RV

Pr4c प३ *ṛdhnoti* RV I¹+

Ao1a प५ *ṛdhat* प६ *ṛdhyām, ṛdhyáma* प७ *ṛdhánt-* आ५ *ṛdhátthe* आ६ *ṛdhímáhi* RV प२ *árdhma* YV

Ao1c आ२ *ārdhi* आ३ *ardhi* YV, ŚB → Ao4c आ२ *ārdhiṣṭa* MS

Ao2a → प६ *ṛdhet, ṛdhema* AV, ŚB

Pf आ३ *āṛdhe* RV-ŚB प३ *āṛdhúr* AV

F आ३ *ardhiṣyate* ŚB

Ps आ६ *sám ṛdhyatām* RV आ *ṛdhyá-* TS, MS, ŚB, *ṛdhyá-* ŚB

K प *ardháya-* AV

D प३ *írtsati* AV, ŚB

VA *ṛddha-* AV+

¹ṛṣ- 'fließen, strömen'

ánu abhí pári prá ví sám

Pr प३ *árṣati, árṣanti* RV+

²ṛṣ- 'stoßen; stopfen'

úd ní

Pr2b प३ *ṛṣánti* प७ *ṛṣánt-* RV, *ṛṣati* AV+

VA *-ṛṣṭa-* RV

ṛh- 'verdienen'

áti prá

Pr2a प३ *arhati, árhanti* RV+

Pf आ३ *prá arhire* RV¹ प३ *āṛhúr* TS¹

K प३ *arhayati* S+

Inf *arháse* RV¹

kanⁱ ~ canⁱ- 'Gefallen finden, sich freuen (an)'

á

Ao4a प४ *caniṣṭám* RV

Ao4b प२ *akāniṣam* प५ *kāniṣas* RV

Pf प१ *cākana* प३ *cākán* प४ *cākandhí* प५ *cākánat* प६ *cākanyāt* आ४आ५ *cākánanta* RV

kamⁱ- 'begehren, lieben, verlangen'

Pr10b आ१ *kāmáye, kāmáyante* आ५ *kāmáyāse* RV+

Ao5c आ२ *acīkamata* B

Pf आ७ *cakamāná-* RV+ आ१ *cakamé* ŚB+

F आ१ *kamiṣyate* B

VA *kānta-* E+

Abs *-kāmam* ŚB

Inf *-kamas* B

Nom *kāma-*

kamp- 'zittern, erregt sein'

Pr2a आ१ *kampante* आ२ *akampanta* KS+

K प१ *kampayati* B+ आ१ *-te* U+

Abs *-kampya* S+

Inf *kampitoṣ* B

kalp- 'sich fügen, in Ordnung sein; ordnen, verteilen'

ví

Pr2a आ४ *kalpasva* RV 1,170,2+

Ao5c प५ *cīkṣpāti* RV+

Pf आ१ *cākṣpré* RV प१ *cākṣpur* AV

F आ१ *klapsyete* AB

K प१ *kalpayanti* प२ *akalpayat* प५ *kalpáyāti* RV X+

VA *kṣptá-* AV+

kas- 'bersten, brechen'

úd ví

Pr प४ *kasantu* úd AV

VA *ví-kasta-* RV-S, *kasita-* S+

kaṣ- 'kratzen'

Pr प१ *kaṣati* AV+ आ१ *-te* B+

F प१ *kaṣiyati* TS

Abs *-kāṣam* S+

kā- 'begehren, gern haben'

á sám

Pr5b आ७ *kāyamāna-* RV 243,2

Pf आ१ *caké* आ७ *cakāná-* RV-S

kāñkṣ- 'wünschen'

Pr प३ *kāñkṣati* आ१ *-te* B+

kās- 'erscheinen'

abhí áva prá ví

Pr2a आ१ *-kāsate* ŚB+

K *-kāsáya-* AV+

Int प३ *cākaśīmi, cākaśīti* प२ *acākaśam* प७ *cākaśat-* RV-S आ१ *cākaśyáte* ŚB, KŚS

Abs *-kāsya* B

kup- 'zittern, beben; aufwallen, zürnen'

prá

Pr5a प७ ?-*kupyant-* AV? प३ *kupyati* E+

Pf प३ *cukopa* U¹-E

K प३ *kopáyatha* प३ *kopayas, kopayat* RV+

VA *prá-kupita-* RV

kū- 'beabsichtigen'

á

Pr आ१ *kuváte ā* KS

[VA *ā-kūta-* n. AV+]

Abs *-kāvam* TS

kūj- 'knurren; tönen'

Pr प७ *kūjant-* AV+

kūḍ- 'brennen'

Pr आ७ *kūḍamāna-* AVP

K प५ *kūḍayātas* RV+, प३ *kūlayati* S+

kṛ/skṛ- 'machen'

āti ánu á ní nīṣ pári prá ví sám *apá avá udá upá nyá vyá samá*
(*iṣ áram āre áviṣ uccá řdhak kikirá gúhā cirám jyók dūre purás purástāt mahás mīthū śrād*)

Pr4c प३ *kṛṇóti*; आ१ *kṛṇuté* RV-YV^m प७ *-ṣkṛṇvánt-* आ१ *skṛṇve* RV

→ प४ *kuru* RV X प३ *karóti* आ१ *kuruté* AV X+

Pr1? प३ *kṛṣe* RV, ?*kṛṣé*

Ao1a प२ *ákaram, ákar* प३ *karam* प४ *kṛdhí* प५ *káratī* प६ *kriyāma/kriyāsma* आ२ *akri, ákrata* आ३ *kránta* RV-S;

	प७ <i>kránt-</i> आ७ <i>krāṇá-</i> RV
	आ२ <i>askṛta</i> RV ¹
Ao2b	→ प२ <i>akarat</i> AV-S
Ao3a	→ प२ <i>ákārsam</i> TB+
Pf	प१ <i>cakártha, cakāra, cakṛmā, cakrúr</i> प७ <i>cakṛvāṁs-</i> आ१ <i>cakré</i> आ७ <i>cakrāṇá-</i> RV+
	प३ <i>cakaram</i> प६ <i>cakriyās</i> आ२ <i>ácakriran</i> RV
F	प१ <i>kariṣyāsi</i> प५ <i>kariṣyās</i> प७ <i>kariṣyánt-</i> RV+
Ps	आ१ <i>kriyate, kriyānte</i> आ७ <i>kriyámāṇa-</i> RV+
K	प१ <i>kāráyati</i> B+
D	प१ <i>cíkīrṣati</i> AV+
Int	प७ <i>kárikrat-</i> RV प४ <i>karikratu</i> AVP
VA	<i>kṛtá-</i> RV+; <i>-skṛtá-</i> RV+
Abs	<i>kṛtví</i> RV-B, <i>kṛtvā</i> AV+, <i>kṛtvāya</i> TS; <i>-kṛtya</i> RV+; <i>-kāram</i> B+
Inf	<i>kártave</i> RV-B, <i>kártoṣ</i> RV-S, <i>kártum</i> AV+, <i>kártavái</i> B-S
Nag	<i>kártár-</i> RV+

¹**kṛt-** 'schneiden'

	<i>nīṣ ví</i>
Pr4d	प२ <i>ákṛntat</i> प३ <i>kṛntát</i> RV+
Ao2a	प२ <i>ákṛtas</i> (<i>kṛtád-</i>) RV
Ao4c	प३ <i>kartīṣ</i> B
Ao5c	प२ <i>acīkṛtas</i> AVP TB
Pf	प१ <i>cakarta, cakartitha</i> RV+
F	प१ <i>kartsyāmi</i> AV
Ps	आ१ <i>kṛtyáte</i> AV+
K	प१ <i>kartayati</i> S+
VA	<i>-kṛtta-</i> RV+
Abs	<i>-kṛtya</i> RV+; <i>-kártam</i> ŚB

²**kṛt-** 'spinnen, den Faden ziehen'

	<i>úd</i>
Pr4a	प१ <i>kṛṇatti úd</i> RV प२ <i>ákṛntan</i> AV प१ <i>kṛṇátti</i> TS-S
Ps	आ७ <i>kṛtyámāna-</i> AV 4,16,7

kṛś- 'mager sein, abmagern'

	<i>áva</i>
Pr5a	प१ <i>kṛśyati</i> ŚB
Pr4b	प६ <i>-kṛśnīyāt</i> MS
Pf	प१ <i>cakárśa</i> AV
K	प१ <i>-karśáyanti</i> RV+
VA	<i>kṛśita-</i> AB

kṛṣ- 'ziehen; pflügen'

	<i>ví</i>
Pr2a	प१ <i>karṣathas</i> प३ <i>karṣat</i> प४ <i>karṣa</i> RV+
Pr2b	प४ <i>kṛṣatu, kṛṣantu</i> आ४ <i>kṛṣasva</i> आ७ <i>kṛṣánt-</i> RV+
Ao3d	प२ <i>akṛkṣat</i> YV

Ao5c पर *acīkṛṣam* RV
 Pf प३ *cakarṣa* B+
 F आ३ *krakṣye* B प७ *karṣisyánt-* B
 Ps आ३ *kṛṣyáte* B+
 Int प५ *carkṛṣat* प७ *cárkṛṣat-* RV-B
 VA *kṛṣtá-* RV+
 Abs *kṛṣtvā* B+; *-kṛṣya* S+

¹kṛ- 'rühmen(d gedenken)'

Ao4b पर *akāriṣam, akārīt* RV
 Ao3e पर *akārṣam* AV?
 Int प३ *carkarmi* प४ *carkṛtát* प५ *carkirāma, carkiran* RV आ३ 3s *cárkṛṣe* RV
 Abs *carkṛtya* RV

²kṛ- 'ausstreuen, -schütten'

á sám
 Pr2b प३ *kirāsi* पर *ákirat* प४ *kira* आ३ *kirate* RV+
 Ao4b प५ *kāriṣat* RV+
 Ao3b आ२ *akīṣata* pB
 Ps प३ *kīryáte* B+
 VA *-kīrṇa-* B+
 Abs *-kīrya* S+

knū- 'befeuchten'

Abs *-knūyam* ŚB

krakṣ- 'krachen'

Pr आ७ *krákṣamāṇa-* RV¹

krath- "

Pr प३ *krātháyati* TB¹

krand- 'schreien, wiehern'

ánu abhí áva á ní pári prá sám
 Pr2a प३ *krandati* पर *ákrandat* प३ *krándat* RV+
 Ao1a पर *ákran* प३ *kran* RV
 Ao3 → पर *ákrān* RV-B
 Ao5a प३ *cakradas, cakradat* RV+ → प३ *kradas* RV
 Ao5c पर *ácikradat* प३ *cikradat* RV+
 Pf आ३ *cakradé* RV
 K पर *ákrandayas, akrandayan* RV+
 Int प३ *kánikranti* प७ *kánikradat-* RV+

krap- 'sich gestalten'*ánu*Pr2b आ३ *ánu kṛpate* आ२ *akṛpethām* RVAo1c *akṛpran* RV**krap**ⁱ²- 'jammern'Pr2b आ२ *akṛpanta* आ३ *kṛpanta* आ७ *kṛpamāṇa-* RV-AVPr10a प३ *akṛpayat* प७ *kṛpáyant-* RV, *-te* JBPr? प३ *kṛpanyati*Ao5a आ३ *cakṛpánta* RV¹Ao4a/c *akrapīṣṭa* RV¹**kram**ⁱ¹- 'schreiten'*áti ánu ápa abhí áva á úpa ní níṣ pári prá ví abhiní*Pr2c प२ *akrāmat* प४ *krāma* प६ *krāmema* प७ *krāmant-* RV+ प३ *krāmati* BPr2a आ३ *kramate* आ४ *kramasva* RV+; *krāmate* AV+Ao1a प२ *ákramīt, ákramur* प३ *kramiṣ, kramur* RV(+)→ Ao4a प३ *kramīm* RV प२ *akramiṣam* प४ *kramiṣṭam* RV+Ao2a? आ३ *cákramanta* RV?Ao3e? आ५ *kraṁsate* RVPf प३ *cakrāma, cakramúr* आ३ *cakramé* आ७ *cakramāṇá-* RV+F प३ *kraṁsyáti* AV-B; *kramiṣyati* B+Ps आ३ *kramyate* S+K *krāmaya-* B+; *kramaya-* ŚB+Int प३ *caṅkramata* RV+ आ७ *caṅkramyámāṇa-* TS → *caṅkramiṣyánt-* TSD प३ *cikramiṣati* B-UVA *krāntá-* AV+Abs *krāntvā* B+; *-krāmya* RV+; *-krāmam* AV+Inf *-krāme* RV; *krāmitoṣ* B, *krāmitum* B+**krī-** 'kaufen'*ví*Pr4b प३ *krīṇāti* RV+ आ३ *krīṇīte* AV+ {*krīṇ*^o}Pf प३ *cikrāya* SF प३ *kresyáti* B-SPs आ३ *krīyáte* S+VA *-krīta-* RV+Abs *krītvā* AV+; *-krīya* B+**krīḍ-** 'spielen, scherzen, tollern'*prá*Pr2a प३ *krīḍatha, krīḍanti* प७ *krīḍant-* RV+Pf प३ *cikrīḍa* B+K प३ *krīḍayati* S+

krudh- 'zornig werden'

Pr5a	प३	<i>krúdhya</i> AV 4,36,10
Ao2a	प३	<i>krudhat</i> AV 11,2,19
Ao5c	प३	<i>cukrudham, cukrudhāma</i> RV प२ <i>ácukrudhat</i> AV+
Pf	प३	<i>cukrodha</i> ŚB+
K	प३	<i>krodháyanti</i> AV 4,36,9+
VA		<i>kruddhá-</i> RV+
Abs		<i>kruddhvā</i> S

kruś- 'schreien'

ánu pári sám

Pr2a	प३	<i>króśanti</i> प७ <i>króśant-</i> आ७ <i>króśamāna-</i> RV+
Ao3d	प२	<i>ákrukṣat</i> RV-B
VA		<i>-kruṣṭa-</i> AB+
Nag		<i>kroṣṭár-</i> 'Schakal' RV+

klid- 'feucht werden'

Pr5a	प३	<i>klidyati</i> E+
K	प३	<i>kledayati</i> S+
VA		<i>klinna-</i> S+

kliś- 'quälen'

(Pr 1	प३	<i>kliśnāti</i> E+
2	आ३	<i>kliśyate</i> E+)
Abs		<i>-kliśya</i> ŚB

kvathⁱ- 'Blasen werfen, aufwallen'

Pr2a	प७	<i>kváthant-</i> YV+
K	प३	<i>kvāthayati</i> S+

kśā ~ khyā- '(er)blicken, schauen; scheinen'

ánu antár abhí áva á pári prá práti ví sám

Ao1a (Pr)	प६	<i>khyeṣam</i> TS-S
Ao(1c>)2a)	प२	<i>ákhyat</i> प३ <i>khyát</i> आ३ <i>khyata</i> RV-S; प२ <i>akśat, (a)kśan</i> MS
Pf	प३	<i>cakhyáthur</i> RV
F	प३	<i>khyāsyāti</i> YV?+
Ps	आ३	<i>khyāyate</i> B+
K		<i>khyāpaya-</i> KS+
VA		<i>-khyāta-</i> AV+
Abs		<i>-khyāya</i> RV+; <i>-khyāyam</i> B
Inf		<i>-khyái</i> RV-B; <i>-khyātum</i> B+
Nag		<i>-kśatar-</i> KS; <i>khyātár-</i> KS+

kṣad- 'auftischen, vorlegen'

abhí

Pr2a आ३ *kṣadāmahe* AV-B
 Pf आ३ *caḥṣadé, caḥṣadāná-* RV
 Inf *kṣádase* RV
 Nag *kṣattár-* RV+

¹kṣan- 'verwunden, verletzen'

Pr4c प३ *kṣaṇóti* आ३ *kṣaṇuté* B+
 Ao4c आ२ *kṣaṇiṣṭhās* AV
 VA *-kṣata-* RV+
 Inf *kṣaṇítóṣ* ŚB

kṣap- 'enthaltensam sein; sich kasteien'

P24a आ७ *kṣápamāṇa-* SV-S

kṣamⁱ- 'sich fügen, geduldig, nachsichtig sein'

abhí

Pr2a आ४ *kṣamadhvam* आ६ *kṣameta* आ७ *kṣámamāṇa-* RV+
 Pf आ३ *caḥṣamīthās* RV+
 F प३ *kṣamiṣyati* B+

kṣar- 'fließen, strömen'

áti ánu abhí úpa pári prá ví sám adhví abhisám

Pr2a प३ *kṣarati, kṣáranti* प२ *áḥṣarat* प३ *kṣárat* प४ *kṣára* प७ *kṣárant-* RV+
 Ao3a प२ *áḥṣār* RV¹¹
 K *kṣāraya-* YV+ → *kṣālaya-* 'abwaschen' B+
 VA *-kṣarita-* ŚB
 Inf *kṣáradhyai* RV

¹kṣā- 'brennen'

Pr5b प३ *kṣāyati* KS-S
 Ao5c प३ *cikṣipas* RV X (842,1), AV
 K **kṣāpaya-* B-S
 VA *-kṣāṇa-* B-S?

²kṣā- 'herrschen; besitzen'

Pr10a प३ *kṣáyati, kṣáyathas* प७ *kṣáyant-* RV-AV

¹kṣi- 'wohnen, siedeln'

ádhi á úpa pári sám

Pr1a प३ *kṣéti, kṣiyánti* प५ *kṣáyat* प७ *kṣiyánt-* RV+ → प३ *kṣiyáti* AV-B
 Ao3a प५ *kṣeṣat* RV

F प७ *kṣeṣyánt-* RV
 K प४ *kṣayáya* RV प३ *kṣepayat* RV
 Nag -*kṣetar-* RV

²kṣi- 'vergehen; vernichten'

úpa prá ví

Pr4b प१ *kṣiṇāti kṣiṇánti* प३ *kṣiṇām* RV-B → Pr4c प१ *kṣiṇomi* AV+
 Pr5a आ१ *kṣīyate, kṣīyante* आ७ *ákṣīyamāna-* RV+ TS, BĀU; *kṣīyáte* AV, TB, ŚB
 Ao1a प४ *kṣidhī* SV
 Ao1c प३ *kṣāyi* YV^m-S
 Ao3a प३ *kṣeṣṭa, kṣeṣṭhās* AV-S
 F प२ *akṣeṣyata* ŚB
 K प१ *kṣāpáyati* AV?
 D प१ *cíkṣīṣati* B
 VA (á-) *kṣita-* RV+, *kṣitá-* KS+, *kṣiṇá-* AV+
 Abs -*kṣīya* ŚB
 Inf -*kṣetoṣ* B

kṣip- 'werfen, schleudern'

abhí áva

Pr2b प३ *kṣipát* प४ *kṣipa* प७ *kṣipánt-* RV+
 VA *kṣiptá-* RV+; *kṣipita-* S
 Inf *kṣeptós* RV, *kṣeptoṣ* B

kṣu- 'niesen'

Pr2b प७ *kṣuvant-* PB+
 Pf प१ *cukṣāva* B
 D प१ *cukṣūṣati* JB
 Abs *kṣutvā* B

kṣud- 'zerstäuben, -stampfen; zerstieben'

Pr2a प१ *kṣodanti* आ३ *kṣódanta* RV
 K प२ *ákṣodayat* RV+

kṣudh- 'hungern'

Pr5a प७ *kṣúdhyant-* RV I+
 Ao2a प३ *kṣudhat* AV
 VA *kṣudhita-* U

kṣubh- 'schwanken; zittern'

ví

Pr2a आ१ -*kṣobhante* ŚB+
 Pr4c प६ *kṣubhnuṣur* JB
 Pf आ१ -*cukṣubhé* AV+

VA -*kṣubdha*- ŚB
 Inf -*kṣobdhoṣ* ŚB

kṣṇu- 'wetzen, schärfen, schleifen'

áva

Pr1c प३ *áva kṣṇaumi* RV आ७ *kṣṇuvāṇá-* AV, *kṣṇauti* S
 VA *kṣṇutá-* ŚB
 Abs -*kṣṇutya* B

kṣvid- 'quietschen'

Pr2a प३ *kṣvedati* B
 Inf -*kṣvídás* B

khanⁱ- 'graben'

á ní

Pr2a प३ *khánāmi* आ२ *ákhananta* आ७ *khánamāna-* RV+
 Pf प३ *cakhāna, cakhnur* AV+
 F प७ *khanīṣyánt-*
 Ps आ३ *khāyáte* TS, ŚB
 VA *khātá-* RV+
 Abs *khātví* B, *khātvā* B+; -*khāya* B+; -*khānam* S
 Inf *khānitum* B+
 Nag *khanitár-* RV+

khād- 'kauen'

áva prá ví

Pr2a प३ *khādati, khādathā* RV+
 Pf प३ *cakhāda* JB
 VA *khāditá-* ŚB
 Abs *khāditvā* B-U

khid ~ khād- 'reißen; drücken'

á ní sám

Pr2b प३ *khidāti* प२ *akhidat* प३ *khidát* RV+
 Ao1a/3a प३ -*khāt* KS प२ *akhātsur* JB
 Pf प३ *cakhāda* RV
 Abs -*khídya* B-S
 Inf *niṣkhídám* AV

khud- 'hineinstoßen'

Pr2b प३ *khudáta* RV प४ *khuda* AV
 Int प५ *kánīkhunat* B

gad- 'hersagen, aufsagen'

Pr2a प३ *gadati* S+
 K प३ *gādayati* S
 Abs -*gadya* S

gadh- 'an-, umklammern'

ā *pāri*
 VA (ā-, *pāri-*)*gadhita* RV²

gandh- 'riechen'

Int *jan̄gahe* RV, AVP

gam- 'gehen, kommen'

áccha ádhi ánu ápi abhí áva á úd úpa ní niṣ pára pári prá práti sám
ácchá antarprá anvá apyá abhisám abhyá avá upá nyá

áccha áti ádhi ánu anusán antár anvá ápa ápi apód abhí abhisán abhisamá abhisamprá abhyáva abhyá áva ástan̄ á úd
úpa upan̄i upasán upá upádhi ní nyá pári prá práti pratyá pratyúpa prá ví saṇv̄i sán samádhi samá

Pr6 प३ *gácchati* प२ *ágacchat* प५ *gácchāti* आ३ *gacchate* आ२ *ágacchanta* आ७ *gácchamāna-* RV+
 Ao1a प२ *ágan, ágman* प३ *gan, gmán* प४ *gahi* प५ *gámat* प६ *gamyás* आ२ *ágmata* आ३ *gánvahi* आ५ *gamāmahai* RV+
 प७ *gmánt-* RV

Ao1c आ२ *agāmi* RV¹

Ao2a → प६ *gaméma* आ६ *gamemahi* RV प२ *agamat* AV

Ao4c प३ *gamiṣtam* RV प६ *gmiṣya* VS

Ao5c प२ *ajīgamat* AV

Pf प३ *jagamā, jagántha, jagāma, jagmúr* प७ *jaganvāms-* RV+
 आ३ *jagmé, jagmire* आ७ *jagmāná-* RV+

F प३ *gamiṣyati* AV+

Ps आ३ -*gamyáte* AV+

K प४ *gāmaya* RV प३ *gamayāmasi* प४ *gamaya* RV+, *gamayāṃ cakāra* AV

D प२ *ajigāmsat* ŚB

Int प३ *ganīganti* प७ *gánigmat-* RV

VA *gatá-* RV+

Abs *gatví* RV, *gatvāya* RV-B, *gatvá* AV+; -*gátya* RV+, -*gamyā* U+

Inf *gámadhyai* RV; -*gámas* MS; *gántave, gántavái, gántoṣ* RV-B, *gántum* B+

Nag *gántar-* RV+ PF *gantá* B+

gū- 'rufen, preisen'

Int आ३ *jóguve* आ७ *jóguvāna-* RV; *gaṅguya-* PB

gṛdh- 'gierig sein'

Pr5a प७ *gṛdhyant-* RV+

Ao2a प२ *ágṛdhat* RV-U

Pf प३ *jāgṛdhúr* RV¹; *jagṛdhur* B

F *gardhiṣya-* B

gr̥h- 'klagen'

- Pr1a आ३ *gr̥hate* आ५ *garhase* आ७ *gr̥hāṇá-* RV आ३ *gr̥he* आ६ *gr̥hítá* MS
 → आ३ *gr̥hāmahi* RV+
 K प३ *garhayati* U+
 VA *garhita-* S

gṛ- 'verschlingen'

- ápa áva ní*
 Pr2b प३ *gírāmi, girati* AV+; *gilati* B+
 Ao1a प५ *garan* RV 1,158,5 *garat* AV 16,7,4
 Ao4b → प३ *gārīt* RV 5,40,7
 Pf प३ *jagāra* RV X+
 F प३ *garīsyati* B+
 Int प५ *jalgulas* RV प३ *galgalīti* VS
 VA *gīrṇá-* RV+
 Abs *-gīrya* AV+

¹gā- 'den Fuß aufsetzen, treten, gehen'

- áccha áti ádhi ánu antár ápi abhí áva á úd úpa ní níṣ párá pári prá*
apaprá abhyá abhyúd anvá ácchā upaprá upá paryá pratyúd prapári prácchā
 Pr3a/b प३ *jígāsi, jīgāti* प२ *ajigāt* प३ *jígāt* प४ *jígātu, jigātam, jigāta(na)* प७ *jígat-* RV-B ~ प७ *jágat-* RV+
 Ao1a प३ *ágāt, águr* प३ *gāt, gúr* प४ *gātá* प५ *gāni* RV+ → प६ *geṣma* AV, *geṣam* YV+
 2 आ२ *-agiṣṭa* B+
 Pf प६ *jagāyāt* RV
 Inf *gātave* RV

²gā- ~ gī- (gai-) 'singen'

- áccha abhí á úd úpa prá abhiprá*
 Pr5b प३ *gāyati, gāyanti* प२ *agāyat* प३ *gāyat* प४ *gāya* प७ *gāyant-* आ३ *gāye* RV+
 → *gāyīṣe* RV¹
 Ao3a आ२ *gāsi* RV
 → Ao3c प२ *agāsiṣur* प५ *gāsiṣat* RV+
 Pf प३ *jagau* B?
 F प३ *gāsyāti* B+
 Ps आ७ *gīyāmāna-* RV
 K *gāpāya-* B प६ *gāyayeyur* JUB
 D *jígāsa-*
 VA *-gīta-* RV+
 Abs *gītva* B+; *-gīya* ŚB, *-gāya* AB
 Inf *gātum* B+
 Nag *-gātár-* RV+

gāh- 'eintauchen'

- áti abhí prá ví abhiprá*
 Pr2a आ३ *gāhate* आ६ *gāhemahi* आ७ *gāhamāna-* RV+
 VA *gāḍha-* ŚS+
 Abs *-gāhya* S+

gup- 'behüten, beschützen'

[Pr	प३ <i>gopāyāti</i> RV]
Ao5c	<i>jugupa-</i> प२ <i>ajūgopat</i> B-S
Pf	प३ <i>jugupur</i> RV+
F	प३ <i>gopsyati</i> AV+
Ps	आ३ <i>gupyate</i> B
D	आ३ <i>jugupsate</i> B+
VA	<i>gupitá-</i> RV; <i>guptá-</i> AV+
Nag	<i>goptár-</i> AV+
Inf	<i>goptum</i> B

guh- 'verbergen, -hüllen'*ápa ní*

Pr2a	प३ <i>gūhanti</i> प२ <i>ágūhat</i> प७ <i>gūhantī-</i> आ३ <i>gūhate</i> आ७ <i>gūhamāna-</i> RV+
Ao2a	प३ <i>guhas</i> आ७ <i>guhámāna-</i> RV
Ao3d	प२ <i>aghukṣat</i> RV-AVP
Ps	आ७ <i>guhyámāna-</i> RV+
K	<i>gūhaya-</i> S
D	प३ <i>jugukṣatas</i> RV
VA	<i>gūdhá-</i> RV+
Abs	<i>gūdhvī</i> RV+

granthⁱ- 'knüpfen, binden'*sám*

Pr4b	प३ <i>grathnāti</i> B+	? <i>grṇatti</i> AV
F	<i>granthiṣya-</i> B	
VA	<i>grathitá-</i> RV+	
Abs	<i>-grathya</i> B+; <i>-grántham</i> B	

grabhⁱ- 'ergreifen'*ánu á úd ní pári práti ví sám samá*

Pr4b	प३ <i>gr̥bhñāti</i> , <i>gr̥bhñanti</i> प२ <i>agr̥bhñāt</i> आ३ <i>gr̥bhñe</i> आ२ <i>agr̥bhñata</i> आ६ <i>gr̥bhñitá</i> RV-B
Pr12	प३ <i>gr̥bhāyati</i> प४ <i>gr̥bhāyá</i> , <i>gr̥bhāyáta</i> RV
Ao1a	प२ <i>agrabham</i> , <i>ágrabhīt</i> RV+ आ२ <i>agr̥bhran</i> RV → प२ <i>agrabhīm</i> TS
Ao4a	प२ <i>agrabhīṣma</i> , <i>grabhīṣta</i> RV+
Ao5c	प२ <i>ajigrabhat</i> MS
Pf	प३ <i>jagrábha</i> , <i>jagr̥bhúr</i> प२ <i>ájagrabhīt</i> प६ <i>jagr̥bhyāt</i> आ३ <i>jagr̥bhré</i> RV-AV
VA	<i>gr̥bhītá-</i> RV-B
Abs	<i>gr̥bhītvá</i> AV; <i>-gr̥bhya</i> RV-
Inf	<i>-grábhe</i> , <i>gr̥bhé</i> RV
Nag	<i>grábhītar-</i> AV-B

grahⁱ- 'ergreifen'*ánu á úd ní pári práti ví sám samá*

Pr4b	प४ <i>gr̥hñātu</i> RV+
Ao4a	प२ <i>agrahīt</i> ; <i>agrahīṣta</i> AV+
Pf	प३ <i>jagráha</i> ; <i>jagr̥he</i> RV+

F	प३ <i>grahīṣyāti</i> KS+
Ps	आ३ <i>gr̥hyáte</i> AV+
K	<i>grāhaya-</i> B+
D	<i>jíghrkṣa-</i> B+
VA	<i>gr̥hītá-</i> AV+
Abs	<i>gr̥hītvá</i> AV+; <i>-gr̥hya</i> RV+; <i>-grāham</i> B
Inf	<i>-graham</i> JB
Nag	<i>grahītár-</i> YV ^m

gras- ‘verschlingen’

Pr2a	आ३ <i>grásetām</i> RV+
Pf	आ६ <i>jagrasīta</i> आ७ <i>jagrasāná-</i> RV
K	<i>grāsaya-</i> B+
VA	<i>grasitá-</i> RV
Abs	<i>grasitvá</i> B

glā- (glai-) ‘Widerwillen empfinden; matt werden’

<i>áva</i>	
Pr5b	प७ <i>-glāyant-</i> AV+
Pf	प१ <i>jaglau</i> ŚBK
K	प१ <i>glāpayanti</i> RV I+
VA	<i>glāná-</i> ŚB+

ghas- ‘essen’

<i>ápi</i>	
Ao1a	प२ <i>ághas, ákṣan</i> प३ <i>kṣan</i> प५ <i>ghásat</i> RV+; प३ <i>ápi gdha</i> RV; प२ <i>aghat</i> B-S → Ao3a प२ <i>aghās</i> TB
Ao5c	प२ <i>ajīghasat</i> (kaus.) MS 2,3,7: 34,20f.
Pf	प१ <i>jaghása</i> प६ <i>jakṣīyát</i> RV प७ <i>jakṣiváms-</i>
D	प१ <i>jíghatsati</i> AV+
VA	<i>-gdha-</i> TS+; <i>jagdhá-</i> RV+
Abs	<i>jagdhváya</i> RV, <i>jagdhvá</i> AV+

ghuṣ- ‘klingen, ertönen (lassen); hören’

<i>ánu á ní</i>	
Pr2a	प१ <i>ghoṣathas</i> प५ <i>ghóṣāt</i> प७ <i>ghóṣant-</i> आ१ <i>ghóṣate</i> RV+
Ao1c?	आ३ <i>ghóṣi</i> RV
Pf	प१ <i>jughoṣa</i> JB
K	प३ <i>ghoṣáyas</i> प७ <i>ghoṣáyant-</i> RV+
VA	<i>-ghuṣta-</i> A+
Abs	<i>-ghúṣya</i> RV
Nag	<i>ghoṣtar-</i> B

ghr- ‘besprengen, -träufeln’

<i>á ví</i>	
Pr3a	प१ <i>jígharmi, jigharti</i> RV+
Ps	आ२ <i>ághriyata</i> MS

K प३ *ghārayati* AV+
VA *ghṛtá-* RV (?)

ghrā- 'riechen'

abhí
Pr3a प३ *jíghrati* (3p) AV+ → प७ *jíghrantī-* RV
Pr1a प३ *-ghrāti* B+
K प३ *ghrāpayati* B+
VA *grātá-* YV+
Nag *ghrātár-* ŚB+
Abs *-ghrāya* S+; *-ghrāyam* B-S

caḥṣ- 'erblicken, sehen; leuchten, erscheinen'

ánu antár abhí áva á pári prá práti ví sám abhiprá abhiví
Pr1b आ३ *cáṣṭe, cáḥṣate* आ२ *acaṣṭa, ácaḥṣata* आ४ *caḥṣva* आ५ *cáḥṣase* आ७ *cáḥṣāṇa-* RV+
→ आ३ *caḥṣata* RV+
Ao2a [प२ *ákhyat*]
Ao3 प४ *caḥṣi* RV
Pf प३ *caḥṣur* RV, प३ *cacáḥṣa* प२ *acacáḥṣam* RV
K प२ *vy ácaḥṣayát* प४ *prá caḥṣaya* RV+
Abs *-cáḥṣya* RV+
Inf *-cáḥṣe, -cáḥṣi* RV; *cáḥṣase* RV

cat- 'entweichen, davonschleichen'

prá ví
Pr2a प७ *cátant-* RV
Ao5c प२ *acīcatam, -te* TA
K प३ *cāṭayāmasi* आ३ *cāṭayate* आ४ *cāṭayasva* RV+
VA *cattá-* RV+

camⁱ- 'schlüpfen'

Pr2c प३ *-cāmati* TB+
K प *-cāmaya-* B+
VA *-cānta-* S+
Abs *-camya* B+

carⁱ- 'sich bewegen, wandeln, wandern'

*áccha ádhi ánu antár abhí áva á úd úpa niṣ párá pári prá práti ví sám
anuví anusám abhiví abhisám abhyá abhyúd udá upá nyáva pariví*
Pr2a प३ *cáratī* प२ *ácarat* प३ *cárat* प४ *carantu* प५ *cārān* प६ *caret* प७ *cárant-* आ३ *carete* आ४ *caranta* RV+
Ao4b प२ *acāriṣam* प३ *cārīt* RV+
Ao5c प२ *ácīcarat* AV+
Pf प३ *cerúr* RV, *cacára* AV+
F *carīṣya-* B+
Ps आ३ *caryate* आ७ *-caryámāṇa-* MS, TS+
K *cārāya-* KS+
D *cicar(i)ṣa-* B

Int आ७ *carcūryámāṇa-* RV+ प० *carcarīti* AV+
 VA [*caritá-* n. RV+]; *cīrṇa-* U+
 Abs *caritvá* B+; *-cárya* B+; *-cáram* B
 Inf *caráse, carádhyai, cáritave* RV

cal¹- 'sich bewegen'

Pr प१ *calati* AV+
 Int प३ *cācalat* AV प१ *calcalīti* MS

¹ci- 'wahrnehmen, bemerken, beachten'

ní
 Pr2c आ७ *cāyamāna-* RV, प१ *cāya-ti* B
 Pr3a/b प७ *cīkyat-* RV+ प१ *cikéṣi* AV+
 Ao4c प२ *acāyīṣam* AV
 Pf 1 प१ *cikāya, cikyúr* प२ *áciket* RV+ प१ *cikéthe* RV
 2 प१ *cāyāṃ cakrur* JB
 Ps आ१ *cāyyate* TS
 D आ१ *cikīṣate* RV+
 VA *citá-* RV+
 Nag *-cetár-* RV
 Abs *cāyitvá* AV; *-cāyya* RV-U

²ci- 'sammeln, schichten'

áva pári ví
 Pr4c प१ *cinóti* प४ *cinuhí* प६ *cinuyāma* प७ *cinvánt-* आ१ *cinuśé* RV+
 Ao1a प२ *áacet* प४ *citana, ciyántu* प५ *cáyat* (→ प६ *cayemā*) RV+
 Ao3a → प२ *acaiṣam* आ२ *aceṣṭa* KS
 Ao4c प३ *cayīṣtam* RV
 Pf प१ *ví cikāya* RV प७ *cikivāms-* KS^p आ७ *cikyāná-* YV^p
 F *ceṣya-* MS+
 Ps आ१ *cīyáte* KS+
 VA *citá-* RV+
 Abs *citvá* B+
 Inf *cetavai, cetum* B
 Nag *-cetar-* B

³ci- 'strafen, eintreiben'

ápa
 Pr2a आ१ *cáyate, cáyadhve* RV+
 Nag *cetár-* RV¹

cit- 'erkennen, bemerken' Med. 'erscheinen, sich zeigen'

áti ánu á prá ví sám atiprá
 Pr1a आ१ *cité* RV¹ (*citāna-*?)
 Pr2a प१ *cétati* प२ *acetat* प३ *cetat* प७ *cétant-* RV+ आ१ *cétante* RV¹
 Pr10a प१ *citayanti* प३ *citáyat* प६ *citáyema* प७ *citáyant-* आ१ *citáyante* आ३ *citayanta* RV

Ao1a	आ२ <i>áci_ddh_uvam</i> आ७ <i>cítāna-</i> (?) RV
Ao1c	आ२ <i>áreti; céti</i> RV
Ao3b	प२ <i>acait; ?áci_ddh_uvam</i> (?) RV
Pf	प१ <i>cikéta, cikitur</i> प७ <i>cikiváms-</i> आ१ <i>cikité, cikitré</i> आ७ <i>cikitāná-</i> RV+ प५ <i>cíketat(i), cikitas</i> प४ <i>cikiddhi</i> RV
K	प१ <i>cetayati</i> प२ <i>áchetayat</i> प७ <i>cetáyant-</i> आ१ <i>cetayate</i> आ४ <i>cetáyadhvam</i> RV+
D	प७ <i>cíkitsantī-</i> RV+
Int	प७ <i>cékitat-</i> आ१ <i>cékite</i> आ७ <i>cékitāna-</i> RV
VA	<i>cittá-</i> RV+
Inf	<i>citáye</i> VS
Nag	<i>céttar-</i> RV+

cint- 'denken'

Pr4g	प१ <i>cintayati, -te</i> B+
Ps	आ१ <i>cintyate</i> U+

ciṣṭ- 'in Bewegung sein, sich rühren'

Pr2a	प७ <i>céṣtant-</i> AV प२ <i>aceṣtat</i> MS KS, प१ <i>pari-ceṣtati</i> JB, <i>ceṣtanti</i> ŚB
Ao	आ२ <i>ceṣṭiṣi</i> S
K	प१ <i>ceṣṭayati</i> B+
Abs	<i>ceṣṭitvá</i> B

cud- 'antreiben, -regen'

ní prá sám

Pr2a	प१ <i>codāmi</i> प३ <i>códat</i> प४ <i>códa</i> आ१ <i>codate</i> आ३ <i>códethām</i> RV
Ao4c	प२ <i>codiṣ</i> RV I
K	प१ <i>codāyāmi</i> प३ <i>codáyas</i> प४ <i>codaya</i> प५ <i>codáyāt</i> प७ <i>codáyant-</i> आ५ <i>codáyāse</i> RV+
VA	<i>coditá-</i> RV
Nag	<i>coditár-</i> RV, <i>codayitár-</i> RV

cṛt- 'knüpfen, binden'

ví sám

Pr2b	प१ <i>ví cṛtānti</i> प४ <i>cṛta</i> RV, <i>cṛtatu</i> AV
Pf	प१ <i>cacarta</i> AV
Ps	आ१ <i>cṛtyáte</i> B
VA	<i>ví-cṛtta-</i> RV+
Abs	<i>-cṛtya</i> B-S
Inf	<i>-cṛtam</i> AV

cyu- 'in Bewegung geraten; unternehmen'

ápa á prá ví

Pr1a	आ७ <i>cyávāna-</i> RV, ?आ५ <i>cyavante, cyavanta</i> RV
Pr2a	→ आ१ <i>cyáva-te</i> AV+
Ao1a	?प३ <i>cyávam</i> RV
Ao3a	आ३ <i>cyoṣṭhās</i> RV, <i>cyoṣṭa</i> AVP आ२ <i>acyoṣṭa</i> AB+
Ao5b(Pf?)	प२ <i>acucyavīt, ácucyavur</i> प५ <i>cucyavat</i> आ६ <i>cucyuvīmáhi, cucyavīrata</i> RV
Pf	आ१ <i>cicyuṣé, cucyuvé</i> RV

K प३ *cyāváyati* प२ *acyāvayat* प४ *cyāvaya* आ३ *cyāvayante* RV+
 VA *cyutá-* RV+
 Inf *cyótoṣ* ŚB

chad- 'bedecken, verhüllen'

á
 Pr10b *chādayāmi* RV+
 VA *channá-* RV+

chand- 'erscheinen, gut scheinen, gefallen'

Pr10a प३ *chadayati, chadáyanti* प२ *acchadayan* RV+
 Ao3a प२ *acchān, ácchānta, ácchāntsur* प४ *chantsi* प५ *chantsat* RV
 Pf प३ *cacchanda* प६ *cacchadyāt* RV
 K आ३ *chandayase* आ५ *chandayāte* RV+

chā- (cho-) 'aufschneiden, Haut abziehen, schinden'

Pr2b प३ *-chyati* AV+
 VA *-chita-* ŚB; *chāta-* S
 Abs *-cháyā* ŚB

chid- 'abschneiden, zerspalten, -schneiden'

pári
 Pr4a प४ *chindhí* RV प३ *chinátti* AV+
 Ao1a प३ *chedma* RV
 Ao1c आ२ *áčchedi* आ३ *chedi* RV
 Ao2a प२ *acchidat* AV+
 Ao3b प२ *acchaitṣīt* JB, ŚB+ आ३ *chitsi* TS+
 Pf प३ *ciccheda* आ३ *cicchide* B
 F *chetsya-* B+
 Ps आ७ *áčchidyamāna-* RV+ आ *chidyá-* MS, ŚB, *chídya-* TS
 K *chedaya-* S+
 D प३ *cicchitsati* आ३ *-te* JB
 VA *-chinna-* RV+
 Abs *chittvá* B+; *-chídya* AV+
 Inf *chéttavái* B-S, *chettum* B+

chṛd- 'ausgießen, ausspeien'

á
 Pr4a प४ *chṛndantu á* VS प३ *chṛnatti á* TA
 K प३ *chardayati* ŚB
 VA *-chṛnna-* TS

janⁱ- '(er)zeugen, gebären' M. 'geboren werden'

ádhi ánu abhí á úd úpa prá ví sám abhiprá udá

Pr5a आ१ *jáyate* आ२ *ájāyata* आ३ *jáyanta* आ४ *jāyasva* आ६ *jáyemahi* आ७ *jáyamāna-* RV+

4a प१ *jánāmi* प२ *ájanat* प३ *janat* प७ *jánant-* आ३ *janata, jananta* आ७ *jánamāna-* RV-B
ajanatā RV?

Ao1c आ२ *ajani* RV 8,6,10 *ajñi* TB, *ajñata* TS-AB 3s *ájani* RV+ आ३ *jáni, jáni* RV

Ao3a आ२ *ájaniṣṭa* RV-YV^m आ३ *jániṣṭhās, jániṣṭa* आ४ *jániṣva* RV आ६ *janiṣīya* RV+ आ२ *ájaniṣṭhās* AV+
प३ *jániṣṭām* RV 10,46,9

Ao5c प१ *ájijanat, ájijanan* प३ *jíjanat* आ३ *jíjananta* RV+

Pf प१ *jajána, jajñātur, jajanúr/jajñúr* RV आ१ *jajñé, jajñiré* आ७ *jajñāná-* RV+

F आ१ *janiṣyate* RV+

D आ७ *prājijaniṣamāṇa-* ŚB 7,4,1,14 आ२ *prājijaniṣata* JB 1,358

K प१ *janáyanti* प२ *ájanayat* प३ *janáyat* प४ *janayā* प७ *janáyant-* प१ *janaye* प३ *janáyanta* RV+ → *prajijanayīset*
ŚB 12,5,1,13 *prajijanayīṣitāvya-* ŚB 7,3,1,12

VA *jātá-* RV+

Abs *janitvī* RV X¹

Inf *jánitoṣ* RV-S

Nag *jánitár-/jánitrī-* RV+

jap- 'murmeln, flüstern'

Pr2a प१ *jápati* Kh.+

Ao4b प३ *jāpīṣ, jāpiṣur* B

F प१ *japiṣyāti* B

Int आ१ *jañjapyáte* B

VA *japita-* S+

Abs *japitvā* B+

¹jambh- 'schnappen'

Pr ?

Ao4c प५ *jambhiṣat* RV

Int आ७ *-jáñjabhāna-* AV+; प७ *jañjabhat-* ŚS → आ१ *jañjabhyáte* TS

²jambh- 'zermalmen'

Pr10b प४ *jambháyā, jambháyatam* प७ *jambháyant-* RV+

Ao5c प२ *ajjābham* AV

VA *(hemantá)-jabdha-* AV

jalp- 'murmeln'

Pr2a प७ *jálpant-* ŚB+ आ७ *jalpamāna-* AVP+

jas- 'erschöpft sein, verschmachten'

ní

Pr5a ४ *jasyata ní* RV प१ *jasyati* प५ *jasyāt* AVP 4,16,2; 6

Ao2b आ७ *jásamāna-* RV

Ao5c आ२ *ajjāsata* (3s) ŚB

Pf प३ *jajastám* RV; प१ *jajāsa ní* AV
 K प१ *jāsayāmasi* प४ *jāsaya* AVP 4,16,6; 20,9,3; B+

ji- '(be)siegen, gewinnen'

ádhi á párá ví sám

Pr2a प१ *jáyati* प२ *ájayat* प४ *jáya* प५ *jayāti* प६ *jáyema* प७ *jáyant-* आ१ *jáyante, jayethe* आ४ *jayantām* RV+
 Ao1a? 2s प३ *jéṣ* RV 445,4 प४ *jítam* RV 719,9 प६ Prek.? *jeṣam* VS 2,15 ?*jéṣma* RV 6,45,12;7,18,12;10,156,1
 Ao3a प२ *ajaiṣam, ájaiṣ, ájaiṣma* प४ *jéṣi* प५ *jéṣat* RV+ प२ *ájait* RVKh+ ? प३ *jeṣam* VS 2,15 *jéṣma* RV³

Ao5c प२ *ajījipata* B

Pf प१ *jigetha, jigáya, jigyur* प७ *jigīváṁs-/jigyúṣ-* आ१ *jigye* RV+

F प१ *jeṣyāmi* RV+; *jayiṣyati* JB

K *jāpay-* KS+

D आ१ *jīgīṣase* आ७ *jīgīṣamāṇa-* RV+

VA *jítá-* RV+

Abs *jítvá* B+; *-jítya* AV+

Inf *jiṣé* RV; *jétave* B, *jétum* B+

Nag *jétar-* RV+

jih- 'keuchen, lechzen'

ví

Pr2a आ७ *jéhamāna-* RV

jī/² jyā → jinv- '*leben; anregen'

á upaprá prá

Pr4c प१ *jinóṣi* आ१ *jinvé* RV

Pr4f → प३ *jinvati, jínvathas* प२ *ájinvatam* प४ *jinva* प७ *jínvant-* आ१ *jinvate* RV-?

Pr7 प१ *jívati, s. jīv*

Pf प१ *jijinváthur* RV

F प१ *jinvīṣyati* AB

VA *jinvitá-* AV

jīv- 'leben'

úpa

Pr2a प१ *jīvati, jívanti* प४ *jīva* प५ *jívāti* प६ *jívet* प७ *jívant-* RV+

Ao4c प३ *jīvīt, jīviṣur* AV प६ *jīvyāsam* AV-S

Pf प१ *jijīva* B+

F *jīviṣya-* B+

Ps आ१ *jīvyáte* B+

K प१ *jīváyathā* RV+

D प१ *jījīviṣati* B+; *jújyūṣati* ŚB

VA *jīvitá-* RV+

Abs *jīvitvā* JB

Inf *jīvāse* RV-B; *jīvitavái* AV; *jīvitum* B+

juṣ- 'kosten, Gefallen finden'

abhí úpa práti

Pr10b आ१ *joṣayete, joṣayante* आ५ *joṣáyāse* RV+

Pr2b → आ१ *juṣáte* YV+

Ao1a/c प५ *jóṣat*; प२ *ájusat, juṣát* आ२ *ajuṣran* आ३ *juṣánta?* आ७ *juṣāñá-* RV आ५ *joṣase* AV → प४ *jóṣi* RV

Ao2a आ२ *ajuṣata* आ३ *juṣata* आ४ *juṣásva* आ५ *juṣāte* आ६ *juṣéta* आ७ *juṣámāṇa-* RV+

Ao4c प५ *jóṣiṣat* RV

Pf प१ *jujuṣa, jujuṣúr* प७ *jujuṣvámś-* आ१ *jujuṣé* आ७ *jujuṣāñá-* RV-AV

प४ *jujuṣtana* प५ *jújoṣat(i)* आ५ *jújoṣate* RV

VA *juṣtá-* (*júṣta-*) RV+

Abs *juṣtví* RV

Nag *joṣtár-* RV *jóṣtar-/jóṣtrī-* YV+

jū- 'eilen; zur Eile treiben'

ápi

Pr2a आ३ *javete* RV-B

Pr4b प१ *junási, junímási, junánti* प३ *junás* RV

Pf प१ *jūjuvur* प५ *jūjuvat* प७ *jūjuvámś-* आ७ *jūjuvāñá-* RV

VA *jūtá-* RV-AV

Abs *-jávam* TS

jūr(v)- 'aufreiben'

ní sám

Pr7/4a प१ *nijúrvati, nijúrvathas* प७ *júrvant-* RV

Ao4c प३ *nijúrvīt* RV

jṛ- 'wach sein, erwachen'

prá práti

Pr2a आ१ *járase, jarate, járethām* आ४ *járasva* आ६ *jarata* आ७ *járamāṇa-* RV

2 → प७ *jágrat-* RV X प१ *jāgarti* MS+

Ao5b प२ *ájīgar* प३ *jīgrtá(m)* RV

Pf प१ *jāgara, jāgára* प२ *ájāgar* प४ *jāgrhi, jāgrtam* प७ *jāgrvámś-* RV+

F (*jāgarisyant-* TS

K प७ *jāráyantī-* RV 1,124,10, *jaráyantī-* 1,48,5 (*jāgaraya*

VA (*jāgaritá-*

jṛmbh- 'gähnen'

ví

Pr4d आ१ *vi-jṛmbhate* RV+ प१ *-ti* B+

Abs *jṛmbhitvā* S+

ṁjṛ- 'begrüßen'

ánu abhí á úpa prá práti ví sám

Pr4b प१ *grṇánti, grṇánti* प४ *grṇihí* प७ *grṇánt-* आ१ *grṇíté* आ३ *grṇanta* आ७ *grṇāñá-* RV+

St. आ१ *grṇīśé, grṇé* RV

Pr2a	आ३ <i>járate, jarāmahe, jarante</i> RV
Pr2b	→ B+ आ३ <i>-guráte</i>
Ao1a	आ३ <i>prá gūrta</i> RV
Ao2a	→ आ४ <i>á gurasva</i> RV
Pf	प५ <i>jugurat</i> प६ <i>juguryát</i> RV प१ <i>jagára</i> TA
F	प१ <i>garisyati</i> S
Int	आ७ <i>-jārgurāna-</i> VS
VA	<i>gūrtá-</i> RV+; <i>gūrṇa-</i> S+
Abs	<i>-gūrya</i> RV, <i>-gīrya</i> B
Inf	<i>grṇīśāni</i> RV
Nag	<i>jaritár-</i> RV+; <i>-garitar-</i> B-S

²jṛ- 'alt machen, altern lassen; altern, gebrechlich werden'

Pr2a	प१ <i>járanti</i> 6,24,7 प३ <i>járatam</i> 7,67,10 आ३ <i>jaranta</i> 10,31,7 RV
Pr5a	प१ <i>jūryati</i> प२ <i>ajūryan</i> प७ <i>jūryant-</i> RV प <i>jīrya-</i> AV+
Ao2a	प३ <i>?jurátam</i> RV 1,182,3
Ao4b	प३ <i>jāriṣur</i> RV ²
Ao5c	प२ <i>ajījarat</i> AVP
Pf	प७ <i>jujurvāms-/jujurúṣ-</i> RV प१ <i>jajāra</i> AV
K	प७ <i>jaráyant-</i> RV+
VA	<i>jūrṇá-</i> RV; <i>jīrṇá-</i> AV+

jñā- 'erkennen, kennen, wissen'

ánu á niṣ pári prá práti ví sám anuprá

Pr4b	प१ <i>jānāti, jānānti</i> प२ <i>ajānan</i> प३ <i>jānát</i> प४ <i>jānīhi</i> प७ <i>jānánt-</i> प१ <i>jānate</i> प३ <i>jānata</i> प७ <i>jānāná-</i> RV+
	→ Pr4e प४ <i>jāna</i> U
Ao1a	प६ <i>jñeyás</i> RV 2,10,6 <i>jñeṣam</i> AV
Ao1c	प२ <i>ājñāyi</i> RV
Ao3a	प२ <i>ajñāsthās</i> AV+; <i>ajñasam</i> B+
Ao3c	→ प२ <i>ajñāsiṣma</i> JB
Pf	प१ <i>jajñúr</i> प७ <i>jajñivāms-/jānús-?</i> आ७ <i>jajñāná-</i> RV+
F	<i>jñāsyā-</i> B+
Ps	आ३ <i>jñāyate</i> RV+
K	<i>jñapáya-</i> AV+; <i>jñāp-</i> B+
D	आ३ <i>jijñāsate</i> AV+
VA	<i>-jñāta-</i> RV+
Abs	<i>jñātvá</i> B+; <i>-jñāya</i> B+; <i>-jñāyam</i> B
Inf	<i>jñātoṣ</i> B, <i>jñātum</i> B+
Nag	<i>jñātár-</i> RV+

²jyā- 'bringen um, berauben; kommen um'

Pr4b	प१ <i>jināti, jinanti</i> RV-S
Ao3c	प२ <i>ajyāsiṣtām</i> JB
Pf	प१ <i>jijyáu</i> ŚB
Ps	आ३ <i>jīyate</i> RV, ŚB, TS; <i>jīyāte</i> AV, MS
D	<i>jīyāsant-</i> RV+
VA	<i>jitá-</i> AV+

gyut- 'leuchten'

Pr2a आ३ *gyotatām* MS
 K *gyotáya-* AV+
 Abs *-gyótya* B-S

jri- 'sich erstrecken'

úpa
 Pr2a प३ *úpa jrayati* RV¹ → *jrayasāná-* RV¹

gv̄- 'leiden'

Pr2a प६ *-jvaret* U+

jvali- 'brennen, flammen'

Pr2a प३ *jvālati* B+
 Ao4b प२ *ajvālīt* B-U
 Pf प३ *jajvāla* B+
 K *jvalaya-* B+; *jvālaya-* S+
 VA *-jvalita-* B+
 Abs *-jvalya* S

tañs- 'zerren, hin und her ziehen'

abhí á niṣ pári ví
 Pr8b आ३ *tañsayethe* RV प२ *átamañsayat* VS
 Ao5a प२ *átatañsatam* RV
 Ao2a प२ *átasat* AV
 Pf आ३ *tatasré* RV
 Int आ५ *tantaśáithe* RV
 Inf *tañsayádhyai*

tak- (> tañk-) 'dahinstürzen, -schießen, eilen'

niṣ prá
 Pr1a प३ *takti* आ२ *ataкта* RV → प७ *takantī-* AVP
 VA *taktá-* RV
 Abs *-táñkam* AV

takṣ- 'zimmern'

ánu á niṣ úd prá ví sám
 Pr1b प३ *tákṣati* प२ *ataksma* प४ *tāḍhi* प७ *tákṣat-, tákṣatī-* आ२ *ataṣṭa* RV प३ *tāṣṭi* AB
 Pr4c प३ *takṣṇuvánti* ŚB-S
 Ao2b प२ *átakṣat* प३ *takṣat* प४ *takṣatā* RV+
 Ao4c प२ *ataksīsur* RV
 Pf प३ *takṣathur, takṣur* RV प३ *tatákṣa, tataksúr* आ३ *tatakṣé, tataksiré* RV+
 VA *taṣṭá-* RV+
 Nag *tāṣṭar-* RV

tañc- 'zusammenziehen; gerinnen lassen'

Pr4a प३ *tanacmi, tanakti* YV+
Abs -*tácya* B

tan ~ tanⁱ- 'spannen, ausbreiten'

abhí áva á úd ní pári prá ví sám atiniṣ anvá pratyá vyá

Pr4c प३ *tanomi, tanvanti* प२ *atanot* प४ *tanu(hi)* प७ *tanvánt-* RV+
आ३ *tanuté, tanvaté* आ३ *tanuthās* आ४ *tanuṣva* आ५ *tanavāvahai* आ७ *tanvāná-* RV+
Ao1a प२ *átan* प५ *tanat* आ२ *átnata* RV+
→ प२ *atanat* RV+
Ao3a → प२ *atān* RV-AV; *atāṁsīt* TS+
Ao4c प२ *atānīt* MS
Pf प३ *tatántha, tatána* प७ *tatanváṁs-* RV+ प५ *tatánat* RV प६ *tatanyur* RV
आ३ *tatane, tate* RV, *tatniṣe, tatne, tatnire* RV-YV आ५ *tatánanta* RV आ३ *tene* AV+
F आ *taṁsyá-te* B
Ps आ३ *tāyate* आ७ *tāyāmāna-* RV+ → *pra-atāyi* AA 2,1,5
K प३ -*tāyati* AV
VA *tatá-* RV+
Abs *tatvāya* B, *tatvā* B; -*tátya* B+
Inf *tantum* B

tanⁱ- 'donnern' → *stani*

Pr5b प३ *tanyati* RV
Ao5a प३ *tatanas, tatánat* RV प२ *atatanat* AVP

tand- 'erlahmen, ermatten'

Pr2a आ३ *tandate* RV I¹ → प५ *tandrat* RV

tap- 'brennen, heiß sein; erhitzen; quälen; leiden'

níṣ pári prá ví sám abhyá

Pr2a प३ *tapati, tápanti* प२ *atapat* प४ *tápā* प५ *tápāti* प७ *tápant-* आ४ *tapasva* RV+
Pr5a आ३ *tapyate* आ७ *átapyamāna-* RV+ आ *tápya-* VS TS MS TB ŚB, *tapyá-* AV TS ŚB
Ao1c आ२ *átāpi* RV; (आ७ *tapāná-* SV)
Ao3a प३ *tāpsīt* VS+ आ२ *ataphās* AV?
Ao5c आ३ *atitape* RV प५ *tītapāsi* AV
Pf प३ *tatāpa, tatāpa* RV आ५ *tatāpate* आ७ *tepāná-* RV+
F प३ *tapsyāti* KS+
K *tāpāya-* AV+
VA *taptá-* RV+
Abs *taptvā* B+; -*tápya* RV+
Inf *táptoṣ* ŚB

tamⁱ- 'ermatten, ohnmächtig werden, ersticken'

Pr5a प३ *tāmyati* KS+
Ao1a प५ *tamat* RV 2,30,7
Ao2a/b प३ *tamas, tamat* TB

Pf प३tatāma ŚB, JB
 K tamāya- KS+
 VA tāntá- KS+
 Inf támitoṣ B-S

tij- 'schärfen, zuspitzen'

ní

Pr2a आ३ tejate आ७ téjamāna- RV+
 ?2 प४ práti titigdhi MS ĀpŚS ~ tityagdhi → प३ tityakti KS KpS
 Int आ३ tétikte RV+
 VA -tikta- RV, tigitá- RV

tuj- 'antreiben, schleudern...'

á

Pr4a प३ tuñjánti आ३ tuñjáte, tuñjáte आ७ túñjáná- RV → आ७ túñjamāna- RV
 Pr2b प७ tujánt- आ३ tujete RV
 Pr8a प७ tujáyant- RV
 Pf प६ tutujyát आ७ tútujáná- RV
 Ps आ३ tujyáte आ७ tujyámāna- RV
 Inf tujáse; -túje; tujáye RV

tud- 'stoßen, aufstacheln'

á ní ví

Pr2b प३ tudát प४tuda प७ tudánt- RV+
 Pr4d ?आ३tundate RV; ← ?आ७ tundāná- AV
 Pf प३tutóda RV+
 Int आ३ tutodyete आ४ tutodyatām AVP आ३ totudyate S
 VA tunná- RV+

tuś- 'sich drängen, eilen'

ní

Pr2a आ३ tośate आ७ tósamāna- RV+
 K प४ -tośaya RV¹

tū- 'erstarken'

úd sám

Pr1a प३ út tavīti RV
 Pf प३ tūtāva प३ tūtoṣ, tūtot RV
 Int प७ távītvat- RV

tṛd- 'spalten, durchbohren, öffnen'

ánu abhí á pári prá

Pr4a प३ tṛṇatti प३ átrṇat, atṛntam, atṛndan प४ tṛndhi RV+ आ३ tṛntte ŚB
 Ao1a प५ tárdas RV प६ tṛdyur S
 Pf प३ tatárditha, tatarda RV+ आ७ tatṛdāná- RV

K	- <i>tardaya</i> - S
D	प५ <i>títṛtsān</i> RV+
VA	- <i>tṛṇṇa</i> - KS+
Abs	- <i>tṛḍya</i> B-S
Inf	- <i>tṛḍas</i> RV-

tṛp- 'sich sättigen, sich befriedigen, genießen'

á ní sám

Pr4d	प१ <i>tṛmpási</i> प४ <i>tṛmpá</i> , <i>tṛmpatu</i> RV+
Pr4c	प४ <i>tṛpṇuhi</i> , <i>tṛpṇutám</i> , <i>tṛpṇuta</i> प५ <i>tṛpṇávas</i> प७ <i>átṛpṇuvant-</i> RV+
Pr5a	प१ <i>tṛpyati</i> AV+
Ao2a	(प३ <i>tṛpát</i> , <i>tṛpán</i> RV?) प२ <i>átṛpat</i> AV+
Prek	प६ <i>tṛpyāsmā</i> TS
Ao5c	प२ <i>atitṛpat</i> आ२ <i>atitṛpanta</i> AV+
Pf	आ७ <i>tātṛpāṇá-</i> RV Xप१ <i>tātṛpur</i> AV
F	प२ <i>atrapsyat</i> B
K	प२ <i>átarpayat</i> प४ <i>tarpáya</i> प७ <i>tarpáyant-</i> आ३ <i>tarpayanta</i> RV+
D	प५ <i>títṛpsāt</i> RV-
VA	<i>tṛptá-</i> RV+

tṛṣ- 'dürsten'

Pr5a	प७ <i>tṛṣyant-</i> RV+
Ao1a	आ७ <i>tṛṣāṇá-</i> RV
Ao2a	→ प३ <i>tṛṣat</i> AV
Ao5c	प२ <i>atitṛṣāma</i> RV+
Pf	प१ <i>tātṛṣúr</i> आ७ <i>tātṛṣāṇá-</i> RV, <i>tātṛṣāṇá-</i> RV ¹
K	- <i>tarsaya-</i> KS+
VA	<i>tṛṣitá-</i> RV+; <i>tṛṣtá-</i> eheiserí RV-AV

tṛh ~ st-- 'zerschmettern, -malmen'

Pr4a	प४ <i>tṛṇédhu</i> AV+
Pr4d	→ प३ <i>tṛṁhát</i> RV x ¹
Ao2a	प२ <i>atṛham</i> AV प७ <i>stṛhantī-</i> AdS
Pf	प१ <i>tatarha</i> AV 11,5,7
Ps	आ१ <i>tṛhyáte</i> AV
VA	<i>tṛḍhá-</i> RV
Abs	<i>tṛḍhvá</i> AV; <i>-tárham</i> AV

tṛ- 'hindurchkommen; überwinden; hindurchbringen'

áti abhí áva á úd ní níṣ prá ví sám abhyá abhyúd

Pr3a	प७ <i>títrat-</i> RV 222,2
Pr2a	प१ <i>táрати</i> प२ <i>atarat</i> प३ <i>tárat</i> प६ <i>táreyur</i> आ१ <i>tarete</i> RV+
Pr2b	प१ <i>tirasi</i> प२ <i>átirat</i> प४ <i>tirá</i> प५ <i>tirāti</i> प६ <i>tiretam</i> प७ <i>tiránt-</i> आ१ <i>tiráte</i> आ३ <i>tiránta</i> आ५ <i>tiráte</i> RV(+)
	प७ <i>turánt-</i> RV-B
Pr5a	प४ <i>tūrya</i> RV ¹ 708,5
Pr7	प१ <i>tūrvasi</i> प४ <i>tūrvatam</i> प७ <i>tūrvant-</i> RV-YV ^m
Pr8a	प७ <i>turáyant-</i> आ१ <i>turayante</i> RV
Pr10	आ१ <i>tarute</i> RV ¹ → प६ <i>taruṣema</i> आ१ <i>táruṣante</i> आ३ <i>taruṣanta</i> RV

Pr?	प३turanyati प३ turanyan प७ turanyánt-RV
Ao1a	प६turyáma RV
Ao1c	आ३tāri RV
Ao4b	प२átārīt, átāriṣma प५ tāriṣat RV+ (átārima RV ¹) आ६ tāriṣimahi RV
Ao5c	प२atītaras AV
Ao3e	प२atārsīt S+
Pf	प३tatāra, titirur प६ tuturyāt प७ titirvāms-, tatarús- RV+
F	tariṣya- S+
Ps	आ४ -tīryatām TB
K	प तārāya- AV+
D	प३ tūtūrṣati RV; titīrṣati B+
Int	प३tartarīti, tartarīthas आ७ tárturāṇa- RV प७ táritrat- RV आ३ tartūryante RV
VA	-tīrṇa-/-tūrta- RV; tūrṇa- S+
Abs	tīrtvá AV, U; -tūrya RV
Inf	-tīram, -tīre RV; tarādhyai, tariṣāṇi RV
Nag	tárutár- RV-; -tarītar- RV-

tyaj- ‘verlassen, im Stich lassen’

Pr2a	आ३tyajāmahe AVP+ प३ tyajati S+
Ao3a	प२atyākṣam AVP
Pf	प३tityāja RV 897,6
D	प४tītikṣa RV+
VA	-tyakta- ŚB+
Abs	-tyājya B+

tras- ‘zittern, scheuen, sich fürchten’

ápa nīṣ

Pr2a	प३trāsanti प२ atrasan RV+ प७ tarāsantī- RV 921,8
Ao3a	प३má trāsīṣ ŚB 1,9,1,5
Ao5c	प२atitrasam AV
K	प२trāsaya- AV+
Int	आ३tātrasyate JB
VA	-trasta- ŚB

trā- (trai-) ‘behüten, beschützen, retten’

Pr5b	आ३ trāyase आ४ trāyasva आ७ trāyamāṇa- RV+
Ao3a	आ४ trāsva, trādhvam आ५trāsate, trāsāthe आ६ trāsīthām RV+; आ२atrāsmahi ŚB
Pf	आ३tatre RV+
F	आ३ trāsyate B+
VA	trātá- B+
Nag	trātár- RV+

tvīṣ¹- ‘erregt, ungestüm sein; entbrennen’

sám

Pr2b	आ२atviṣanta RV ¹
?Ao1a	प२ átviṣur RV ¹
Pf	आ३titviṣé आ२ átitiviṣanta आ७ titviṣāṇá- RV

VA *tviṣitá-* RV
 Inf *tviṣé* RV

tvṛ- 'eilen'

Pr2a आ३ *tvarate* आ२ *átvaranta* KS+
 K *tvaráya-* AV+

tsṛ- '(be)schleichen'

abhí áva

Pr2a प३ *tsáranti* प३ *tsárat* RV
 Ao3a प२ *atsār* RV; ?प२ *atsāriṣam* ŚB
 Pf प३ *tatsāra* RV
 Abs *-tsārya* ŚB

daṁś- 'beißen'

Pr2b प४ *dáśa* प७ *dásant-* RV+
 Pf प७ *dadaśvāṁs-* RV¹
 K प७ *daṁśaya-* S+
 Int आ७ *dándaśāna-* RV X¹
 VA *daṣṭá-* AV+
 Abs *daṁṣtvā* B
 Nag *daṁṣtár-* AV

daṁs- '(wunderkräftig, leistungsfähig sein;) leistungsfähig machen'

K10b प३ *daṁśayas* RV

dakṣ- 'es recht machen' M. 'fähig sein'

Pr2a प४ *dákṣatā* आ३ *dákṣate* RV+
 Ao5a प२ *adadakṣat* B
 Pf आ३ *dadakṣe* B
 F *dakṣiṣya-* B
 K *dakṣáya-* MS+

dagh- 'fast erreichen, knapp verfehlen'

áti á

Pr4c प६ *daghnuyāt* KS+
 Ao1a प३ *dhak, dhaktam, daghma* प६ *daghyās* RV
 F आ३ *daghiṣyante* JUB
 VA *-daghná-* RV+
 Inf *-dágghas* B; *dágghoṣ* ŚB

dad- 'halten, bewahren' [wohl aus Perf. von *dā*, s. GOTÖ 171f.]

Pr2a आ३*dadate* आ७ *dádamāna-* RV+
 Ao4c आ३*adadiṣṭa* SV
 Ps आ७ *dadyámāna-* RV

dabh- 'gering machen; antun, überlisten'

abhí á
 Pr2a प३*á dabhnuvanti* RV+
 Ao1a प३*dabhúr* प५ *dábhat, dabhan(ti)* RV
 Ao2a → प५*dabhāti* RV प२ *adabhat* KS
 Pf प३*dadábha, debhur* आ३ *dadabhanta* RV प३ *dadámbha* AV
 Ps आ३*dabhyate* RV 1,41,1
 D प७ *dípsant-* RV-B प३ *dhīpsati* JB
 VA *-dabdha-* RV+
 Inf *dabdhum* B

damⁱ- 'bändigen, bezwingen, unterdrücken; zahm, ruhig sein'

Pr12 प२*adamāyas* प७ *damāyánt-* RV+ (प३*damanyat* RV)
 Pr5a प४*dāmyata* ŚB 14,8,2,2; 4
 K10b प७*damáyant-* RV+
 VA *dāntá-* B+
 Nag *damitár-* RV

dambh- 'zerschlagen, vernichten'

Pr8b प३*dambháyat* प४ *dambhaya* RV+
 Ao4c प३*dambhiṣat* MS

day- 'zerstören, zerfallen lassen' = ní rī

ví
 Pr2a आ३*dayase* RV 6,22,9 *dayate* RV 4,7,20; 6,6,5; 10,80,2 आ७ *dáyamāna-* RV 3,34,1
 Ps आ३*dīyate* AV 12,4,3

Gotō 172-174, vgl. *dī kṣaye* DhP

das- 'verschmachten, dahinschwinden'

ápa úpa ví sám
 Pr5a प३ *dásyati, dasyanti* प६ *dasyet* RV+
 Ao2b प३*úpa dasat* आ७ *dásamāna-* RV+
 Ao4c प३*ví dāsīt* RV
 Pf प७*dadasváñs-* RV
 K प३*dāsayati* AV-B आ३ *dasayanta* RV 399,3 आ३ *dasaye* TS 4,2,5,4
 VA *-dasta-* Kauś

dah- 'verbrennen'*ánu ápa abhí áva ní níṣ prá práti ví sám*

Pr2a	प३dahanti प२ ádahat प४ dáha प५ dahāti प७ dāhant- RV+
Ao3a	प२adhāk प३ dhāk RV+; dhāksīt B+ प३ dhákṣi प७ d(h)ákṣat- RV
Pf	प३dadāha B+
F	प७dhakṣyánt- RV+
Ps	आ३dahyáte AV+
D	आ३dhíkṣate ŚB
VA	dagdhá- AV+
Abs	dagdhvá B+; -dáhya B+
Inf	-dáhas B; dāgdhoṣ B, dāgdhum B+
Nag	dāgdhár- RV+

¹dā- 'geben, schenken, spenden'*áti ánu áva á úpa párá pári prá sám prá sámá*

Pr3b	प३dadāmi, dādāti, dadmasi, dādati प२ ádadāt, ádadur प४ dehi/daddhí, dadātu dattam, datta/dadātana प५ dádat प७ dádat- RV+
	आ३dādvahe, datte, dādmahe आ२ ádatta आ६ dadīmahi, dadīran आ७ dādāna- RV+
Ao1a	प३ádāt, ádur प३ dāt, dúr प५ dāti, dāás प६ deyām RV+ (á) आ२ adi YV ^m ; Ao1c आ३ ánu dāyi RV प६ deṣma VS
Ao4?	→ आ२adiṣi AV+
Ao2a	प२ (á-) adat; adam, adāma RV-YV ^m
?Ao3a	प५ dāsat, dāsathas RV; आ२ adāstha ĀpGS 1,4,4, BaudhGS 1,4,7
Pf	प३dadātha, dadáu, dadathur, dadúr आ३ dadé आ७ dadāná- RV+ प७ dadvāms-/dadús- RV; dadiv- AV
F	प३dāsyāti AV+
Ps	आ७dīyāmāna- AV+
K	dāpāya-
D	प३ dītsasi प६ dītseyam प७ dītsant- RV प७ dídāsant- RV
VA	-tta- RV+; dattá- RV+
Abs	dattváya RV, dattvá AV+; -dāya RV+; -dāyam B+
Inf	-dái, dāvāne RV, -dām B
Nag	dātár- RV+

²dā- 'mähen, abschneiden'

Pr1a	प३प५ dāti, dānti RV+
VA	díná- RV+; ditá- B+
Nag	dátar- RV ¹

³dā- (do-) 'binden'*á (ní) sám*

Pr2b	प२á-ádyas RV, प३ádyati, sám̐dyāmi AV
Ao1c	आ३saṃ-dāyi RV ¹
Pf	आ३-dadé RV
VA	-dita- RV+
Abs	-dāya S

⁴dā- (day-) 'teilen, verteilen, abteilen; Anteil bekommen'*áva*Pr2a/10a आ३ *dáyate* आ३ *dáyanta* आ४ *dayasva* आ७ *dáyamāna-* RV+Pr2b प३ -*dyáti* YV+Ao1a आ६ *áva diṣya* RV प२ -*adāt* आ२ -*adīmahī* आ४ *dīṣva* YV^m+Pf आ३ *dadire* B?F *dāsya-* SK *dāpayīta* SVA -*tta-* KS+Abs -*dāya* B+**⁵dā-** 'anfeinden, nachstellen'*abhí*Pr1a? प३ *abhi-dāti* SV¹Ao3a? प५ *abhi-dāsati*, -*dāsat* प७ -*dāsant-* RV+**dās-** 'schenken, spenden, darbringen, opfern'*āti ví*Pr1b प३ *dāṣṭi* प५ *dāsāt* प७ *dāsāt*-[प६ **dāsīma*] RV → प३ *dāsati* प२ *ádāsat* प५ *dāsāt* प६ *dāsema* (**dasīma*?) RV+Pr4c प३ *dāsnóti* RV¹

Ao [vidh-]

Pf प३ *dadāśa*, *dadāśúr* प५ *dádāsati* RV+ प७ *dāśvāms-* RVK *adāśayat* ŚB¹**diś-** 'zeigen'*ánu áva á prá abhyá*Pr3 प४ *didiḍḍhi*, *dídeṣtu*, *didiṣtana* प५ *dídeṣati* आ३ *didiṣta* RVPr2a प७ *diśánt-* आ७ *diśámāna-* RV+Ao3b आ२ *adikṣi*, *ádiṣta* RVAo3d → प२ *adikṣat* ŚBPf प३ *didéśa* AV+Int प३ *dediśam* प७ *dédiśat-* आ३ *dédiṣte*, *dédiśate* आ२ *ádediṣta* आ७ *dédiśāna-* RV
आ३ *dediśyáte*VA *diṣtá-* RV+Abs -*díśya* B+Inf -*díše* RVNag GN *déṣtrī-* RV-AV**dih-** 'beschmieren, bestreichen'*pári sám*Pr1a प५ *pári déhat* 566,2 आ७ *dihāná-* 913,4 RV+ प२ *ádihan* AV 4,6,7 प३ *degdhi* Kauś+Ao3d प२ *adhikṣan* JBVA *digdhá-* AV+

¹dī- ‘fliegen, dahinschießen’

nīṣ pári

Pr5a प३dīyati, dīyanti प२ adīyam प३ dīyat प७ dīyant- RV आ३ dīyase SV
Int dédīyatavái ŚB

²dī- ‘leuchten, strahlen, glänzen’

abhí á ní prá sám

Pr3a प७dīdiyat- आ३ dīdiye आ७ dīdiyāna- RV+
Pf प३dīdétha, dīdāya, dīdiyur प२ ádidet प३ dīdet प४ didihí/dīdihí प५ dīdāyat प७ dīdivāṁs- RV+
K dīdaya- JB

dīkṣ- ‘sich weihen’

Pr आ३dīkṣate YV^p+
Ao4c आ२adīkṣiṣṭa YV^p+
Ao5c प२adidīkṣas B
Pf आ३didīkṣé B प३ didīkṣur PB
F आ३dīkṣisyáte B+
K dīkṣaya- B+
D आ३didīkṣiṣate B
VA dīkṣitá- AV+
Abs dīkṣitvá B-U; -dīkṣya S

dīp- ‘glänzen, leuchten, flammen’

á sám

Pr5a आ३dīpyate AV+
Ao5c प३ sám didīpas RV प२ adīdīpat B
K प३ á dīpayas RV+
VA dīpta- U+

dīv- ‘spielen’

āti

Pr5a प३dīvyas RV+
Ao4a प५daviṣāṇi RV X¹
Pf प३didéva AV आ३ didīvire AVP
VA dyūtá- AV+
Abs -dīvyā RV

dudh- “

Pr2a प७dódhant- RV
VA dúdhita- RV

duṣ- 'verderben, schlecht werden; schlecht machen'

ví

Pr5a प॑duṣyati AVP+

Ao2a प॑duṣat B

Ao5c प॑adūduṣat प॑dūduṣat RV+

K प॑dūṣáyanti RV+

VA duṣta- U+

duh- 'Milch geben; melken'

áva á niṣ prá práti ví sám praví

Pr1a आ॑duhé, duhré आ॑áduhat आ॑duhám आ॑dóhate आ॑duhíyát RV-TB, आ॑dú(g)hāna- RV
आ॑dugdhé, duháte* ŚBK, JB+

प॑duhánti प॑ádhoek प॑duhúr प॑dohat प॑duhánt- आ॑duhaté आ॑duhāná- RV, ŚB+

Ao3b आ॑ádhuḡṣata RV आ॑dhukṣimáhi B

Ao3d → प॑ádhuḡṣat आ॑adhuḡṣata/aduḡṣat आ॑duḡṣata RV

Pf प॑dudóhitha, duduhur आ॑duduhé, duduhré आ॑duduhāná- RV+

Ps आ॑duhyate RV+

K doháya- B+

D प॑dúduḡṣan RV+

VA dugdhá- RV+

Abs dugdhvā B

Inf duhádhyai; doháse RV; dógdhoṣ B

Nag dogdhár- AV+

dr̥⁽¹⁾- 'zersprengen, -spalten'

ápa áva á pári prá ví

Pr4b प॑-dr̥ṇiyāt B

Ao1a प॑adar प॑dárṣ, dárt RV; प॑dr̥thās B

?Ao3a प॑dárṣi प॑dárṣat आ॑darṣate आ॑darṣiṣta RV

Pf प॑dadára प॑dadṛvám̐s- RV+ आ॑dadre S

Ps आ॑dīryá-te KS ŚB; dīrya- TS

K प॑darayas प॑daráyant- RV; dāraya- B+

Int प॑dárdarṣi प॑ádardar, adardṛtam, adardirur प॑dárdar प॑dardṛhi, dardartu प॑dardirat RV
प॑dardarīmi, dardarīti RV

प॑dādṛhi RV

VA dīrṇá- B+

Abs -dīrya B+

Nag dártár- RV

dr̥- 'beachten'

á

Pr5c आ॑dr̥i driyate B+

Ao1a आ॑dr̥thās B → (Ao3b) आ॑dr̥dhvam B

Abs -dr̥tya B+

dr̥p- 'von Sinnen, verwirrt sein'

- Pr5a प॒द॒द्र॒प्य॒न्त- RV
 Pr2a प॒श॒द॒र॒पा॒ति S
 Ao2a प॒र॒द॒द्र॒प॒त JB
 F प॒श॒द॒र॒प॒स्य॒ती ŚB आ॒श॒ -darpisyante JB
 VA á-dr̥p(i)ta- RV

dr̥bh- 'zusammenbinden; zu Büscheln machen'

- Pr2b प॒श॒द्र̥bháti ŚB
 VA -dr̥bdha- ŚB

dr̥ś- 'sehen' M. 'erscheinen, sich zeigen'

ánu á úpa prá práti ví sám

- Ao1a प॒श॒dárśam, dr̥śan प॒प॒ darśat RV प॒र॒ ádarśma, ádr̥śan TS → प॒द॒ dr̥śéyam RV-B
 Ao1c आ॒र॒ádarśi, ad̥śran आ॒श॒ dárśi आ॒श॒ d̥śśāná- RV
 Ao3b प॒र॒adrāk B+ आ॒र॒ ádr̥kṣata आ॒प॒ d̥r̥kṣase RV
 Ao5c प॒र॒adīdr̥śat B+
 Pf प॒श॒dadárśa प॒श॒ dad̥śvāms- आ॒श॒dad̥r̥kṣé, dád̥r̥še, dád̥r̥šre आ॒श॒ dád̥r̥śāna- RV+
 F प॒श॒drakṣyāti B+
 Ps7c आ॒श॒dr̥śyate RV X+
 K प॒श॒darśáyati AV+
 D आ॒श॒dīdr̥kṣante RV+
 VA -dr̥ṣṭa- RV+
 Abs dr̥ṣṭvāya RV, dr̥ṣṭvā AV+; -d̥śya RV+
 Inf dr̥śé RV-B, dr̥śāye RV-; d̥r̥kṣase RV; dr̥aṣṭum AV+
 Nag draṣṭár- AV+

dr̥h- 'fest machen; fest sein'

- Pr4d प॒र॒ádr̥m̥hat प॒श॒ d̥r̥m̥hatā RV+; आ॒श॒ dr̥m̥héthe RV आ॒श॒ d̥r̥m̥hasva VS+
 Pr5a प॒श॒d̥r̥h̥ya आ॒श॒ d̥r̥h̥yasva RV
 Ao5 आ॒र॒ ádad̥r̥hanta RV
 Ao4c प॒र॒ad̥r̥m̥hīt VS+
 Pf आ॒श॒dād̥r̥hāná- RV
 K प॒श॒d̥r̥m̥hayati AV-S
 VA d̥r̥ḍhá- RV+; d̥r̥m̥hitá- RV
 Nag d̥r̥m̥hitár- RV+

dū- 'anzünden; verbrennen'

- Pr4c प॒श॒dunóti AV+
 Ps आ॒श॒dūyate U+
 VA dūná- AV+; duta- AA

dyut- '(auf)blitzen, leuchten'

úd ví sám abhiví

- Pr2a आ॒श॒dyótamāna- RV X+
 Pr8a आ॒श॒dyutayanta RV

Ao1a/c	आ॒द्यु॒ताना॑- RV
Ao3b	पर॑द्यु॒त प॒३ dyaut RV
Ao2a	→ पर॑adyutat JB+
Ao5c	पर॑दी॒द्युत॑ प॒३ didyutas RV
Pf	आ॑दी॒द्युते॑ RV+ प॒॑३ didyóta AV, didyutur TS
F	प॒॑३ dyotis̥yati B
K	प॒॑३ dyotayat RV+
Int	प॒॑३ dávidyot प॒५ dávidyutat(i) प॒॑७ dávidyutat- RV+
VA	dyuttá- AV, ŚB
Abs	-dyutya AB

dram- 'laufen'

Int आ॒॑७ dandramyamāṇa- U

¹drā- 'laufen, rennen'

ápa abhí abhiprá

Ao1a	प॒४ drāntu RV drāhi, drātu AV
Ao3a	प॒५ drās̥at RV पर॑ adrās̥it KS
Pf	प॒॑३ dadrur आ॒॑७ dadrāṇá- RV+
K	drāpaya- ŚB
Int	प॒॑७ dāridrat- TS+
VA	drāṇa- U+

²drā- 'schlafen'

ní

Pr1a	प॒६-drāyāt B
Ao3a	पर॑adrās̥it B
F	प॒॑३ drāsy̥ati B+
VA	-drāṇá- AV+

dru- 'laufen'

áccha áti ápa abhí pári prá ví sám ópa āprá

Pr2a	प॒॑३ drāvanti पर॒॑३ ádravas प॒३ drávat प॒४ drāvā प॒॑७ drāvant- RV+
Pr8b	आ॒॑३ dravayanta RV X ¹
Ao5	पर॑adudruvat B
Pf	पर॑áduđrot प॒५ duđrávat RV प॒॑३ duđrāva, duđruvur B+
F	प॒॑३ droṣyati B
K	प॒॑३ drāvayati प॒४ drāváyā RV+
Int	प॒॑३ dođrāva TS
VA	-druta- VS+
Abs	drutvá B; -drútya B+

druh- 'trügen, betrügen; schädigen'

abhí

Pr5a	प॒॑३ drúhyati YV+
Ao2a	प॒॑३ druhan RV druhas AV पर॑ adruhas MS

Ao3d	प२ <i>adrukṣas</i> B
Pf	प३ <i>dudróha</i> RV-B; <i>dudróhitha</i> AV
F	प३ <i>dhroksyati</i> MS
D	प३ <i>dudrukṣat</i> KS
VA	<i>drugdhá-</i> RV+
Abs	- <i>drúhya</i> MS

drū- 'niederschneiden; schädigen, verletzen'

	<i>ánu</i>
Pr4b	आ३ <i>drūnāná-</i> RV प३ <i>druṇāti</i> MS आ३ <i>druṇīte</i> JB
Nag	<i>dravitár-</i> RV

dviṣ- 'hassen'

Pr1a	प३ <i>dvéṣti</i> , <i>dviṣmās</i> प७ <i>dviṣánt-</i> RV+
Ao3d	प३ <i>dvikṣat</i> आ३ <i>dvikṣata</i> AV
Ao	प२ <i>adidviṣas</i> AVP
Pf	प३ <i>didveṣa</i> B
VA	- <i>dviṣta-</i> RV+
Inf	<i>dvéṣtoṣ</i> ŚB
Nag	<i>dveṣtar-</i> S+

dhanⁱ- 'laufen, rennen; fließen'

	<i>áccha ánu abhí prá anvá abhisám pari-prá</i>
Pr7	प३ <i>dhanuvanti</i> प४ <i>dhánuva</i> प५ <i>dhanuvāti</i> /प३ <i>dhanvasi</i> प४ <i>dhánva</i> RV+
Ao4c	प२ <i>ádhanviṣur</i> RV+
Pf	प५ <i>dadhánat</i> RV X ¹ प६ <i>dadhanyur</i> प७ <i>dadhanvāṁs-</i> RV आ३ <i>dadhanvé</i> , <i>dadhanviré</i> RV+
K10b	प३ <i>dhanáyan</i> आ३ <i>dhanayante</i> आ३ <i>dhanáyanta</i> RV
Nag	<i>dhánutar-</i> , <i>dhánutrī-</i> RV

dhamⁱ ~ dhmā- 'blasen'

	<i>ánu ápa abhí úpa níṣ párá ví sám</i>
Pr2a	प३ <i>dhámati</i> प२ <i>adhamat</i> प४ <i>dhama</i> प७ <i>dhámant-</i> RV+
Ao3a	प२ <i>adhmāsam</i> AVP
Ps	आ३ <i>dhamyate</i> RV X ¹ आ७ <i>dhmāyámāna-</i> U+
K	
VA	<i>dhmātá-</i> RV+; <i>dhamitá-</i> RV
Abs	- <i>dhmāya</i> B+
Nag	<i>dhmátar-</i> RV

dhī- 'hinblicken, schauen; ersinnen; nachdenken'

	<i>ánu abhí áva á úd práti ví</i>
Pr3	प७ <i>dīdhiyat-</i> आ३ <i>dīdhiye</i> आ७ <i>dīdhiyāna-</i> RV+
?Ao	आ७ <i>dhiyasāná-</i> RV आ७ <i>dhīsamāṇa-</i> RV
Pf	प३ <i>dīdhaya</i> , <i>dīdhima</i> प२ <i>ádīdhet</i> प३ <i>dīdhet</i> , <i>dīdhiyur</i> प५ <i>dīdhayas</i> RV+
VA	<i>dhītá-</i> RV+
Int	<i>dedhyat</i> TS

dhū- 'laufen, eilen'

āti abhí áva á úpa pára pári prá ví anuprá anuví abhiví pariví

Pr2c प३*dhāvati, dhāvan* प४ *dhāvatu* प७ *dhāvant-* आ३ *dhāvate* आ७ *dhāvamāna-* RV+

Pr2a आ३*dhavadhve, dhavante* आ२ *adhavanta* RV

Ao5a? प२*adadhāvat* RV

K *dhāváyant-* RV+

¹dhū- 'schütteln'

áva á úd úpa prá ví sám

Pr4c प३*dhūnoti, dhūnuthá* प२ *ádhūnot* प४ *dhūnuhi* प५ *dhūnavat* आ३ *dhūnuṣé* आ२ *adhūnuta* RV-B
प३*dhunoti* आ३ *dhunute* JB-S+

Pr2b प३*dhuvāmi* AV+ (3p *dhuváte* ŚB, *dhuvāná-* TS)

Ao3b आ२*adhūṣata* RV; *adhūṣṭa* AVP+

Ao5b प३*dūdhot* RV

Pf आ६*dudhuvīta* RV आ३ *dudhuve* AV

F *dhaviṣya-* B-S

Ps *dhūyáte* AV+

K *dhāvaya-* B+

Int प३*dodhavīti* प७ *dódhuvat-* RV प७*dávidhvatas dávidhvat-* प३ *dauidhāva* RV

VA *dhūtá-* RV+

Abs *dhūtvā* AB; *-dhūya* AV+

²dhū- 'abspülen, -reiben'

á ní

Pr2c प३*dhāvati, dhāvatas* प३ *dhāvataṁ* आ३*dhāvate* RV+

Ao4c आ२*adhāviṣṭa* RV

VA *dhautá-* SV+

Abs *-dhāvya* S

dhṛ- 'halten, festhalten, befestigen'

ádhi á ní ví sám nyá

Pr8b प३*dhāráyati* प२ *ádhārayat* प७ *dhāráyant-* आ३ *dhāráyante* आ२ *ádhārayanta* RV+

Pr3a>Ao5b प३*dīdhar, didhṛtam, didhṛtá* RV

Ao5c → प२*ádīdharat* प३ *dīdharas* RV+

Pr5c आ३*dhriyate* RV+ आ२ *ádhriyata* TS+

Ao1a आ३*dhṛthās* AV 3,25,1

Pf प३*dādhārtha, dādhāra* आ३ *dadhré* RV+

F आ३*dhariṣyate* AV प३*dhārāyisyāti* RV

Int प३*dárdharṣi* प२ *adardhar* RV → प३*dādharti* B

VA *dhṛtá-* RV+

Abs *dhṛtvā* B+; *-dhṛtya* B; *-dhāram* S

Inf *dhartári* RV; *dhartavai* KB

Nag *dhartár-* RV+

dhṛṣ- 'sich trauen, (sich heran) wagen'*ápa ápi abhí á úpa prá práti*

Pr4c प४dhṛṣṇuhí RV+

Ao1a प७dhṛṣánt-/dhṛṣatí- RV प५ dhárṣati VS?

Ao2a → आ७dhṛṣámāna- RV+ प२ adhṛṣas ŚB

Ao4c प२adharṣiṣur TA

Pf प१dadharṣa प३ dadharsīt प५ dadhárṣat(i) प७ dadhṛṣvāms- RV प१ dādhrṣur AV
आ५dadhṛṣate, dádhrṣanta AV

K dharṣaya- B+

VA -dhṛṣta- RV+; dhṛṣitá- RV+

Abs -dhṛṣya B+

Inf ā/prati-dhṛṣe RV-B, -dhṛṣas RV

¹dhā- 'setzen, hinstellen; machen zu; schaffen; verschaffen'*áti ádhi ánu antár ápa ápi abhí áva á úd úpa ní níṣ pári prá práti ví sám**adhiní adhisám antará antarñi abhisám nyá prá vyánu samá**āre gūhā tirás purás sanutár*Pr3b प१dádhdāmi, dádhdāsi, dádhdāti, dhatthás, dadhmāsi, dhatthá, dádhati, dádhatas प२ ádadhdāt प३
dádhdāta(na) प४ dhehí, dádhdātu, dhattám, dhattám, dhattá (dhetana?) प५ dádhat, dádhatas, dádhan प७ dádhat-
RV+आ१dadhé, dhátse, dhatté² (dadhé?), dádhate आ२ ádhatta आ५ dádhase, dádhate आ६ dádhitá, dadhīmahī
आ७ dádhdāna- RV+

Ao1a प२ádhdāt, ádhur प३ dhás, dhúr प५ dhāti प६ dheyām, dhetana?, dheyur RV+

आ२adhita, adhīmahī आ३ dhat, dhīmahī आ४ dhiṣvā आ५ dhaithe RV+
(dhiṣe, dhire RV)

Ao1c आ२ádhdāyi आ३dháyī RV

Ao3a प३dhāsūr प५ dhāsathas, dhāsathā RV प३?dhās HirGS 1,13,15 ApMP 2,10,17

Ao3b → आ२adhiṣata B+

Pf प१dadhdātha, dadhau, dadhimá, dadhúr आ१ dadhiṣé, dadhé, dadhiré आ४ dadhiṣvā, dadhidhvam RV+

F प१dhāsyāti YV+

Ps आ१dhīyate आ७ dhīyámāna- RV+

K प४dhāpaya RV+

D आ१dhītsate RV+ प१ dídhiṣāmi आ१ dídhiṣante आ७ dídhiṣāṇa- RV

VA -dhita- RV, hitá- RV+

Abs dhitvā B; -dhāya AV+

Inf dhiyádhyai RV, -dhám AV; dhátave, dhātoṣ RV-B, dhátavái AV; dhátum B+

Nag dhātár- RV+

²dhā- ~ dhi- (dhai-?) 'saugen; säugen'*úpa práti*

Pr2a/10a

प१dhayati प२ adhayat RV+

Pr4c प१dhinoti, dhinvanti B+

Ao3/4 प२adhaisīt S

Ao4c प२adhinvīt PB

Pf प१dadhúr RV 811,3?

K आ१dhāpāyete, dhāpayante RV, ŚB

VA dhītá- AV+

Abs *dhītvá* ŚB; *-dhīya* ŚB
 Inf *dhātave* RV-

dhya- 'denken'

?

Pr5b प३*dhya*yati B+
 Ao3c प२*ádhyāsiṣam* ŚB
 Pf प३*dadhyau* B+
 D आ३*didhyāstate* ŚB
 VA *dhya*ta- B+
 Abs *dhya*tva B+

dhraj- 'dahingleiten, fliegen'

prá

Pr2a प२*adhrajan* प७ *dhrajant-* RV → *dhrajase* MS
 Ao4b आ६*dhrajiṣya* MS

dhvaṁs- 'zerstieben; zerstäuben, zerbröckeln'

áti áva ní

Pr8a प३*dhvasayas* प७ *dhvasayant-*RV
 Pr2a आ३*dhvaṁsa-te* KS-
 Pr5a प३-*dhvasyati* B
 Ao1a/2a 3p *a*प३*ti-dhvasán* RV
 Pf आ३*áva dadhvase* RV+ प३ *dadhvaṁsur* U
 K प३*dhvaṁsáya-* YV^p+
 VA *dhvastá-* YV+

dhvan- 'tönen'

Pr2a *adhvanat* KS+

dhvanⁱ- 'qualmen, rauchen'

Ao1a/Ao4a प२*ádhvanīt* RV
 Ao6 प३*dhvanayīt* RV
 K प२*ádhvānayat* RV
 VA *dhvāntá-* RV+ (?)

dhvṛ- 'schädigen, verletzen' [-*dhvṛt-*]

Pr7 प३*dhūrvanti* प४ *dhūrvantu* प७ *dhūrvant-* RV+
 Pr2a प३*dhvarati* प५ *dhvárāt* MS^m-TS^p
 Ao3b आ२*ádhūrṣata* RV
 Ao3e प२*dhvārṣur* KS
 Ao4c प२*adhūrvīt* ŚB
 D प३*dúdhūrṣati* AV, ŚB
 Abs *dhruta-* TB
 Inf *dhūrvaṇe* RV

nakṣ- 'erreichen'

áccha abhí áva úpa pári prá abhiprá

Pr2a प॒क्ष॑*nákṣati* प॒क्ष॑ *anakṣan* प॒क्ष॑ *nakṣat* प॒क्ष॑ *nákṣant-* आ॒क्ष॑ *nákṣante* आ॒क्ष॑ *nakṣanta* आ॒क्ष॑ *nákṣamāṇa-* RV+

Pf प॒क्ष॑*nanakṣúr* आ॒क्ष॑ *nanakṣé* RV+

nad- 'dröhnen, brüllen, rauschen'

Pr2a प॒क्ष॑ *nádant-*; *ánadatā* AV+

K प॒क्ष॑ *nadáyant-*; आ॒क्ष॑ *nadáyanta* RV+

Int प॒क्ष॑ *nánadati*; प॒क्ष॑ *nánadat-* RV+ आ॒क्ष॑ *nānadyate* JB?

nand- 'sich freuen'

abhí á práti

Pr2a प॒क्ष॑ *nándanti* RV+

K *nandaya-* U+

nabh- 'feucht werden (> bersten, zerspringen?)'

úd prá

Pr2a आ॒क्ष॑ *nábhantām* RV *nabhasva*, *nabhatām* AVŚ

K *nambhaya-* AVP+; *nabhayanti*, *anabhayan* AB

nam- 'sich neigen, sich beugen; neigen, beugen'

ádhi ánu ápa á ní práti sám

Pr2a प॒क्ष॑ *namanti* प॒क्ष॑ *ánamat* प॒क्ष॑ *nama*; आ॒क्ष॑ *námate*, आ॒क्ष॑ *namanta*, आ॒क्ष॑ *namasva*, आ॒क्ष॑ *námamāna-* RV+

Ao3a *naṁsai*, *náṁsante* RV; *anān* KS, *anaṁsata* B

Pf *nānāma*; *neme* RV

F *naṁsyati* B

K ?*nāmaya-* AVP, YV^m; -*namaya-* AV+

Int *nánnamīti*; *nánnamat-*; *nánnamāne* RV+; *námnete*; *ánamnata*; RV+
--> *námnamāna-* ??

VA *-nata-* RV+

Abs *-nátya* B

Inf *ā-námam*, *ni-náme* RV

namⁱ- 'schlagen' (?)

Pr2a *namanti?*; *ánamam* RV

Ao5c *nīnamas* RV¹

Pf/Ao5a *nanámas* RV²

K10b *ánamayāt*; *namáyant-* RV; *namayīṣṇu-* RV

¹naś- 'erreichen; erlangen'

áccha ánu abhí á úd pári prá ví sám upasám

Pr4c *aśnoti*, *aśnuvanti*, *aśnavat*, *aśnuhī*, *aśnuvánt-*; *aśnute*, *aśnávaithe* RV+

Pr12 *aśáyata* RV, *naśáyathas* RV

Ao1a *ánaṣ*, *anaṣtām*, *naṣ/nak*; *násat*; *aśyám*, *aśyās*, *aśyáma*, *aśyur* RV+

*āṣṭa, āśata; aṣṭa; nāsate, naśanta; aśiya, (n)asīmáhi RV+
?náṁśi RV*

Ao2a → *aśema* RV

Ao3b → *ākṣata* TB

?Ao3a *nakṣi* RV

Pf *ānāśa; āśur; āśāt(h)e* RV

ānámśa; ānaśúr, ānaśyām; ānaśé RV+

D *íyakṣati* RV; *ínakṣati* RV+

VA *-aṣṭa-* RV

Inf *-náśe* RV, VS; *áṣṭave* RV-B; *aṣṭavai* JB-S

²naś- ‘umkommen, verloren gehen, verschwinden; verschwinden lassen, zerstören’

níṣ prá ví

Pr5a *nāśyasi, naśyati, naśya* RV+

Ao1 *naśanti* RV

Ao2a *anaśat* JB, Kauś

Ao5a *néśat* RV; *aneśan* YV

Ao5c *anīnaśat, nínaśas* RV+

Pf *nanāśa* RV X+; *neśur* B+

F *naśísyati* AV

K10b *nāśayāmasi, anāśayas; nāśáyant-* RV+

VA *naṣṭá-* RV+

Nag *nāśayítár-* VS

Inf *nāśayádhyai* RV

nas- ‘sich glücklich (zu Hause) vereinen; aufsuchen’

sám

Pr2a *násate, násanta* RV

Pr3a *níṁsate; níṁsāna-* RV³

Pr3c → *níṁsata* RV 10,74,2

Ao1 *nasímahi* RV 2,16,8

nah- ‘binden’

ápi áva á ní sám

Pr5b *náhyāmi, náhyanti; náhyamāna-* RV+

Pf *sám anāha* RV 8,48,5; *saṃ-nanáha* AV

Ps *nahyámāna-*

K *nāhaya-* S

VA *-naddha-* RV+

Abs *-nāhya* B+

nāth- ‘Zuflucht suchen’

Pr2a *nāthasva; anāthata* YV^P+

VA *nāthitá-* RV+

nādh- 'sich in Not befinden, in Bedrängnis sein'

Pr2a *nādhamāna-* RV; *nādhai* ŚBK
 VA *nādhitá-* RV

nikṣ- 'durchbohren'

ví
 Pr2b *nikṣa, -níkṣanti* AV
 Inf *vi-níkṣe* RV-AV

nij- 'waschen'

níṣ
 Pr3a *ninikta* RV 958,6
 Ao1a *nir-ñijāná-* RV 781,5
 Ao2a → *anijam, anijan* AV+
 Ao3b → *anaikṣit; nikṣi* AV
 K *nejaya-* B
 Int *nenikté* RV+, 1s *nenije* AVP
 VA *niktá-* RV+
 Abs *niktvá* B+; *-níjya* B+
 Inf *nir-ñije* RV

¹nid ~ nind- 'schmähen'

Pr4b *nindanti, nindāt, nindata* RV+
 Ao1a *nidāná-* RV 301,12
 Ao4c *ánindiṣur* RV 1,161,5, *nindiṣat* AV
 Pf *ninidúr* RV 853,6 *nindima* RV 1,161,1
 Ps *nidyámāna-* RV 493,3
 D *nínitsāt* RV
 VA *ninditá-* RV+
 Nag *ninditár-* RV+

²nid (áti-)- 'überströmen, -fließen'

áti
 Pr *-nedanti* KS, TS+

nī- 'führen, lenken, leiten'

áccha áti ádhi ánu abhí áva á úd úpa ní pári prá ví sám abhiprá pariprá paryá prá
 Pr2a *náyati, ánayat, náyāti, náya, náyant-*; (*á*)*náyanta, nayasva, náyamāna-* RV+
 ?2 *nethá; ánītām* RV
 Ao3a *naiṣṭa; néṣat(i); neṣi; aneṣata* RV; *anaīṣam, 2s? naiṣ* MS; *anait* AV
 Ao4c *anayīt* AV
 Pf *ninétha, nináya, ninīthás, ninyathur; ninīyāt* RV+; *ninye* B
 F *nesyati* AV+; *nayīṣy-* JB
 Ps *nīyáte, anīyata, nīyámāna-* RV+
 D *nínīṣasi* RV
 Int *nenīyámāna-* RV+

VA *nītá-* RV+
 Abs *nītvá* B+; *-nīya* AV+; *-nāyam* JB
 Inf *neṣāṇi* RV; *nétoṣ* B, *netavái* B-S, *netum* B+
 Nag *netár-* RV+

nu- 'sich bewegen'

abhí áva ví sám

Pr1c *nauti* S (navante, návanta RV?)
 K *nāvaya-* B

nud- '(hinein)stoßen; antreiben'

ápa párā prá práti ví

Pr2b *nudata, anudas, nudánt-*; *nudanta, anudethām, nudásva, nudéthām* RV+
 Ao1a/Ao3b *nutthás* RV; *anutta* ŚB
 Ao4c *nudiṣṭhās* AV
 Pf *nunudé, nunudre* RV+
 F *notsyate* KS+
 K *nodaya-* MS+
 Int *anonudyanta* B
 VA *á-nutta-* RV+
 Abs *-nudya* S+
 Inf *pra-ṇódam* RV, *parā-ṇúde* RV, *-nudas* KS

nū- 'brüllen, schreien'

áccha ánu abhí á prá sám anvá abhiprá abhisám

Pr2a *nāvāmahe, ánavanta, návanta, návamāna-* RV+, *návant-* RV¹
 Pr1c *anávan;* *nuvánt-* RV; *-ṇauti* B
 Ao3b *anūṣi, ánūṣata, nūṣata* RV+
 Ao4b *anaviṣṭa* RV¹
 ?Ao5b *ánūnot;* *nūnot* RV
 Int *nónavīti;* *nonumas, anonavur, nónuvat-;* *nonuvanta;* *nónāva* RV; *návīnot* RV
 Abs *-nuṭya* S; *-nāvam* B

nṛt- 'tanzen; aufführen'

á

Pr5a *nṛtyant-* RV+
 Ao2a *nṛtāmāna-* RV
 Ao4c *anartīsur* RV+
 Pf *nṛtur* RV 406,12
 K *nartáyant-* RV I+
 [VA *nṛttá-* n. AV+]
 Abs *-nartam* B

nṛd- 'brummen'

Pr2a *-nardati* B+
 K *-nardaya-* GB

pac- 'kochen, braten; reif werden'

ví

Pr2a *pácanti, apacat, pácāt(i), pácata, pácant-*; *apacanta* RV+Pr7b *pácyate* RV+

Ao1 ?

Ao3a *pákṣat* RV²; *pakṣata* AVPPf *pece* RV+; *papáca* AV+, *ápeciran* AVF *pakṣyate* B+Ps *pacyáte, pacyámāna-* RV TB ŚBK *pācaya-* B+(VA *pakvá-* RV+)Abs *paktvá* AVInf *páktave* AV-BNag *paktár-* AV+**paṭh-** 'hersagen, rezitieren'Pr2a *paṭhati* Kh, U+VA *paṭhita-* S+**paṇ-** 'feilschen, einhandeln'Pr2a *páṇate* KS+Abs *paṇitvā* S**paṇⁱ-** 'preisen, bewundern'Pr12 *paṇāya-* AVP+Pr5a? *pányāt* MS**pat⁽ⁱ⁾-** 'dahinschießen, fliegen, stürzen, fallen'*áccha áti antár áva á úd úpa ní niṣ párá pári prá ví sám anuprá upá*Pr2a *pátasi, patati, pátāt(i), pátet, pata, pátant-* RV+Pr8a *patáyanti, patáyat, patáyant-*; *patáyanta* RV+Ao1c *?apāti* BAo5a *apaptat, apaptan, paptat, páptan* RV+Ao5c *apīpatat* RVPf *paptúr, paptima, paptivāṁs-* RV; *petathur, petátur* RV; *papāta* AV+F *patisyáti* AV+K *pātayati; pātáyante* RV+D *pipatiṣa-* AV+Int *pāpatīti; pápatan* RVVA *patitá-* AV+Abs *patitvá* AV-B; *-pátya* B+; *-pátam* B+Inf *pátitum* B

pad- 'treten, gehen, fallen, niedersinken'*abhí áva ní níṣ pári prá práti upaní*Pr5a *pádyate, padyasva, pádyamāna-* RV+Pr3c *píbdamāna-* RV+Ao1c *apadran, pádi* RV (*padāti* RV), *padīṣṭá* RV, *patthās* AV, *padām* AVP 5,15,7; *apadmahi* VS+Ao3b → *patsi* AV; *apatsata* ABAo5c *apīpadat* AV-BPf *papāda* RV; *pede* B+F *patsyate* KS+K *ápādayat* RV+D *pitsa-* B+VA *panná-* AV+Abs *abhi-pádyā* RV+; *-pádam* B+Inf *ava-pádas* RV-B; *páttave* RV; *páttoṣ* B; *páttum* B+**panⁱ-** 'bewundern'*á ví*Pr2a *pananta* RVPr12 *panāyata* RVAo4b *paniṣṭa* RVPf *papana; papné* RVPs *panyámahe* RVK *panáyanti, panayat; panáyanta* RVInt *pánipnat-* RV+VA *panitá-* RVNag *panitár-* RV**paś-** 'sehen'Pr *páśyati; ápaśyat* RV+, *paśyate; ápaśyanta* RV+ → [*dars*]**¹pā-** 'schützen, behüten'*ádhi abhí ní níṣ pári*Pr1a *pāti, pátás, pánti; pāhí, pātám, pánt-* RV+; *pāná-* RV¹Ao3a *pāsati, pāsatas* RVNag *pātár-* RV+**²pā- ~ pī- (pai-)** 'trinken'*antár á prá ví sám*Pr3c *píbatī, ápibat, píbat, píbatī, píba, píbant-; píbate, pibasva* RV+Ao1a *ápās, ápāt, ápur; pānti; peyās; pāhí* RV+; *pánt-* RV; *pāthās* AV; *ápāyi* RVAo3a *ápās* RV 5,29,8; *?pāsta* AV 12,3,43 = P 17,40,3Pf *papātha, papáu, papur, papīyāt, papiváṁs-; pape, papire, papáná-* RV+F *pāsyate* BPs *pīyāte* AV+K *pāyáyā, pāyayate* RV+D *pīpīṣati, pīpīṣant-* RV; *pīpāsati* RV+

VA *pītá-* RV+
 Abs *pītví* RV, *pītvá* RV-S; *-páya* AV-S
 Inf *-pái* RV; *pībadhya* RV; *pátave* RV-B, *pátavai* B, *pātoṣ* KB
 Nag *pátár-* RV+

?³pā- ‘gehen, sich bewegen’

úd prá? ví

Pr3a *vi-pipāná-* RV+; *pipāti* AVP; *-pipīte* YV^p
 Ao3a *?prá pāsta* AV

pāj- ‘stehen bleiben’

Int *pápaje* RV 931,3

¹pī → pinv- ‘schwellen, strotzen, reichlich strömen’

abhí á prá

Pr4c *pinvire*; *pinvāná-* RV
 Pr4f → *pínvasi*, *ápinvat*, *pinva*, *pínvant-*; *pínvate*, *apinvata*, *pínvamāna-* RV+
 Pr2a *páyate* RV I¹
 Ao1a? *píyāna-* RV I¹
 Ao5b *apīpet*, *ápīpyan*, *pīpeṣ*, *pīpīhí* RV *pipīhi* MS
 Ao5a? → *pipyatam*, *pipyata* RV
 Ao5c → *ápīpayat*, *pīpáyat*; *ápīpayanta*, *pīpayanta* RV
 Pf *pīpetha*, *pīpáya*, *pipyur*, *pīpiváms-*, *pipyúṣī-*; *pipye*, *pípyāná-* RV
 → *pipinváthur* RV
 K *pinvayati* ŚB
 VA *-pīta-* RV; *-pīna-* AV+; *pinvitá-* ŚB

²pī- ‘schmähen, tadeln, beschimpfen’

práti

Pr *píyati*, *píyant-* RV-B

pīḍ- ‘(aus)pressen, drücken’

Pr *pīḍaya-* AV+
 Pf *pipīḍé* RV
 Ps *pīḍyate* B+

pū- ‘rein werden, sich läutern; läutern, rein machen’

áti abhí á ní pári sám

Pr2a *pávate*, *ápavathās*, *pavāte*, *pávasva*, *pávamāna-* RV+
 Pr4b *punāti*, *punánti*, *apunan*, *punīhí*, *punánt-*; *punīte*, *punaté*, *punāná-* RV+
 Ao3a *apāviṣur* RV; *paviṣta* RV, *apaviṣta* MS
 ?Ao5b *ápupot* RV
 Pf *pupuvur* B+
 Ps *pūyate*, *pūyámāna-* RV+
 K *paváya-* TS+; *pāváya-* AVP+
 VA *pūtá-* RV+

Abs *pūtví* RV, *pūtvá* AV; *-púya* B-S; *-pāvam* S
 Inf *pavitum* JB
 Nag *pavītár-* RV, *pavitár-* AV+ / *potár-*

pū- 'faulen, stinken'

Pr5a *púyati* YV+

pūj- 'verehren'

Pr8a *pūjaya-* S+
 VA *pūjitá-* Kh+

pic- 'krümmen, zusammenziehen'

Pr2b *-pica-* S
 Int *pépicat* TA+
 VA *-pikna-* S

piś- 'aushauen, zurechtschneiden; bilden, formen, schmücken'

abhí á nís

Pr4d *piṁṣati, ápiṁṣat, piṁṣatu; piṁṣáte* RV+
 Ao1a *piśāná-* RV 7,57,3
 Ao2a → *piśá* RV 7,18,2
 Pf *pipeśa, pipiśur; pipiśé, pipiśre* RV+
 Ps *piśyáte* AV
 Int *pépiśat-* RV *pépiśāna-*
 VA *piśtá-* RV+; *piśitá-* AV+
 Nag *peśítár-* VS

piṣ- 'zerstampfen, zermalmen'

sám

Pr4a *pináṣti, piṁṣánti, piṇák, pinaṣtana, piṁṣatí-* RV+
 Ao3d *apikṣan* ŚB
 Pf *pipeśa; pipiṣe* RV+
 F *pekṣyati* U (JB?)
 Ps *piśyáte* B+
 K *peśaya-* S+
 VA *-piśta-* RV+
 Abs *piśtvá* B; *-piśya* S+; *-peśam* B+
 Inf *peśtavái* B, *peśtum* B+

pis- 'gedeihen'

Pr5a *piśyati* ŚB
 Pf *pipiśur* ŚB

puṣ- 'blühen, gedeihen'*prá*

- Pr5a *púṣyati, púṣyāt, puṣyema, puṣyantu, púṣyant-* RV+
 Ao2a *puṣema* RV-S *puṣyāsam* B
 Pf *pupóṣa; pupuṣyās, pupuṣvāṁs-* RV+
 K *poṣayat* RV+
 VA *puṣṭá-* RV+
 Inf *puṣyāse* RV

pr̥- 'übersetzen, hinüberbringen, beistehen, fördern'*áti ápa á úd níṣ pári sám práti*

- Pr3a *píparṣi, píparti, pípr̥thas, pípr̥thá, píprati; pípr̥hi, pípartu, pípr̥tám, pípr̥tá/pípartana; píprat-* RV+
 Ao3a *párṣi* RV; *párṣat* RV → *parṣā* RV
 Ao4a *páriṣat* RV
 Ao5c *apīparan, píparat* RV+, *pīparat* RV¹
 K *pāráyatha, apārayat, pāráyāt, pāráyant-* RV+
 Inf *parśāṇi* RV
 Nag *partár-* RV

¹p̥- 'geben, schenken, spenden'*á?*

- Pr4b *p̥ṇāsi, p̥ṇánti, p̥ṇát, p̥ṇīyāt, p̥ṇánt-* RV+
 Ao1a *pūrdhí* RV
 Ao5c *pūpurantu* RV
 [VA *pūrtá-* n. RV+]
 Abs *-pūram* S?

pr̥c- '(an)füllen, sättigen, mischen'*á úpa prá ví sám*

- Pr4a *p̥ṇákṣi, p̥ṇcánti, ap̥ṇak, p̥ṇdhi, p̥ṇcánt-; p̥ṇkté, p̥ṇcáte, p̥ṇcāná-* RV+
 → *p̥ṇca* AV
 Pr3a *pípr̥gdhi, pípr̥kta* RV
 Ao1a *párcas; ap̥r̥kta, p̥rcīmahī, p̥rcāná-* RV
 Ao3b → *aprāk* AV; *ap̥r̥kṣi* KS
 Pf *pap̥rcāsi, pap̥rcyāt; pap̥rcāná-* RV, *pap̥rcur* B
 Ps *p̥rcyáte* RV+
 VA *-p̥r̥kta-* RV+
 Inf *-p̥r̥ce* RV, *-p̥rcas* RV-S

pyā- 'schwellen, strotzen'*á prá*

- Pr5b *pyāyase, pyāyasva, pyāyamāna-* RV+
 Ao3c *pyāsiṣīmahī* VS ~ *pyāyiṣ-* MS
 K *-pyāyaya-* AV+
 VA *-pyāta-* TS
 Nag *pyāyitár-* ŚB

prajj- ‘abbrechen, abschließen’

Pr *-apṛjjan -pṛjyanti; -pṛjyáte TB
VA -pṛgṇa- RV I¹

prath¹- ‘(sich) ausbreiten’

abhí á ní ví

Pr2a práthate, aprathanta, prathasva RV+; áprathatam RV-YV
Ao1 pratháná- RV?
Ao4b aprathiṣṭa; práthiṣṭa RV
Pf papráthat RV; paprathé; paprathanta, papratháná- RV+
K prathayat; pratháyant-; prathayase, prathayasva RV+

pras̄ ~ pracch- ‘fragen; bitten’

á ví sám

Pr6 pṛcchāmi, ápṛccham, pṛcchāt, pṛcchánt-; pṛcchate, pṛcchai, pṛcchámāna- RV+
Ao3a áprāt RV, aprākṣam AV, aprākṣīt ŚB+
Ao3d? ?pṛkṣase RV X¹
Pf papraccha YV+
F prakṣyáti B+
Ps pṛcchayámāna- RV+
VA pṛṣṭá- RV+
Nag praṣṭar- U+
Inf -pṛccham, -pṛcche RV; práṣṭum RV+

prā ~ ²pṛ- ‘füllen’

á (úd úpa prá) ví

Pr4b pṛṇāti, pṛṇánti, aprṇāt, pṛṇánt- RV-S
→ Pr4e pṛṇāti, aprṇat; pṛṇáithe RV-B
Pr3c ápiprata RV¹
→ Pr3a píparti AV¹
Ao1a ?prās (praas) RV; priyāsam AV
Ao3a aprās, prási RV+; aprāt AV, TB
Ao4b pūriṣṭhās TA
Pf paprá RV, papráu RV+; pupūryās RV
?Ps pūryamāṇa- RV MS TB, pūryáte MS TB ŚB
K pūraya- AV+
VA prātá- RV; pūrṇá- RV+
Inf pṛṇádhyai RV

pri- ‘erfreuen, erquicken; Gefallen finden, genießen’

á pári

Pr4b priṇanti, aprīṇāt, priṇítá, priṇánt-; priṇíté, priṇáná- RV+ {priṇ°}
→ priṇaya- S+
Ao3a préṣat RV; apraiṣam, apraiṣīt B
Pf pipráyat; pipráyasva RV; piprihí; pipriyé, pipriyāṇá- RV
D pípriṣati RV

VA *prítá-* RV+
 Abs *prítvá* ŚB
 Nag *pretár-* RV+

pru- 'springen'

abhí úpa ví
 Pr2a *pravanta* RV+
 Ao3a *-apros̥ṭa* B+
 Pf *pupruve* B
 VA *-pruta-* RV

pruth⁽⁶⁾- 'schnauben, keuchen, schnaufen'

ápa prá
 Pr2a *próthat, próthant-* RV+; *próthamāna-* RV
 K *prothaya-* S
 Int *pópruthat-* RV
 Abs *-prúthya* RV

pruṣ- '(be)träufeln, besprengen'

abhí pári
 Pr4c *pruṣṇuvánti; pruṣṇávat; pruṣṇute* RV+
 Pr4b *pruṣṇá-* YV
 Pr12 *pruṣāyat; pruṣāyánte* RV-
 Pr5a *ápruṣyat* ŚB
 Ao2a *pruṣā* RV x¹
 F *proṣiṣyánt-* KS+
 VA *pruṣítá-* RV

plu- 'schwimmen, schweben, gleiten'

Pr2a *plávate* RV+
 Ao3a *aploṣṭa; ploṣṭhās* B
 Ao5c *ápiplavam* ŚB
 Pf *-pupluve* B
 F *-ploṣyánt-; ploṣye* YV-B
 K *plāvaya-* B+
 Int *poplūyate* B+
 VA *plutá-* AV+
 Abs *-plúya* ŚB; *-plutya* S+

psā- 'kauen, aufzehren'

Pr1a *psāhi, psātu, psátás* AV+
 VA *psátá-* KS-B
 Abs *-psāya* B

phaṇ- 'springen, galoppieren'

á
K *áphāṇayat* RV¹
Int *pāṇīphaṇat-* RV¹

baṁh- 'stärken, anwachsen lassen'

ní
K *baṁhayate* KS-B
VA *bādhá-* RV+

bandh- 'binden, fesseln'

ánu ápa áva á úd ní práti prá ví sám
Pr4b *ábadhnāt; badhnáte* RV, *badhnāmi, badhnīmas* AV+
Pf *babāndha* AV+; *bedhúr; bedhé* AV+
F *bhantsya-* B+
Ps *badhyáte* RV+
K *bandhaya-* B+
VA *baddhá-* RV+
Abs *baddhvá* AV+, *baddhvāya* B; *-bádhya* B+
Inf *-bádhe* AV

bādh- '(be)drängen, bedrücken'

ápa abhí áva ní pári prá ví sám
Pr2a *bádhate* RV+
Ao4c *bādhiṣṭa* RV, *bādhiṣṭām* TA
Pf *babādhé* RV+
K *bādhaya-* AV
D *bībhats-* RV+
Int *bābadhe, bābadhāna-* RV; *badbadhé* RV
VA *bādhitá-* RV+
Abs *-bádhya* RV
Inf *bádhe* RV

budh- '(be)merken, achtsam sein; erwachen'

á úd ní prá práti ví
Pr2a *bódhati* RV+
Pr5a *budhyadhvam; ábudhyamāna-* RV+
Ao1a *bodhi* RV?
Ao1c *ábodhi, abudhran; budhánta* RV
Ao3b → *ábhutsi, abhutsmahi* RV
Ao4c → *bódhiṣat* RV
Ao5c *abūbudhat* RV
Pf *bubodhas, búbodhati* RV; *bubudhāná-* RV+
F *bhotsyánt-* KS+
K *bodháyanti, ábodhayas* RV+
VA *-buddha-* RV+
Nag *boddhar-* U+

Abs -*budhya* B
 Inf *budhí* RV; -*búdhe* B

br̥h- 'kräftigen, groß machen, fest machen'

ní sám

Pr4d *br̥ṃhati*, -*te* ŚB+
 Ao1a/Ao4a *barhiṣ*, *barhīt* ní RV
 Pf *bab̥ṛhāṇá-* RV; *babarha* AV
 K *barháyas*; *barhayā* RV+
 Int *bárbr̥hat*; *barbr̥hi* RV
 VA -*br̥ḍha-* ŚB+

brū- 'sprechen, sagen, reden'

ádhi ánu áva úpa prá práti ví sám

Pr1a *brávīti*, *bruvánti*; *bruté* RV+; *bruve* RV
 Ao → [vac]

bhaks̥- 'genießen'

Pr8b *abhaks̥ayam* RV+
 Ao5c *ababhaks̥at* ŚB
 Ps *bhaks̥yáte* B+

bhaj- 'zuteilen; als Anteil bekommen, genießen'

ápa á níṣ ví

Pr2a *bhájati*; *ábhajati*; *bhájate* RV+
 Ao3a *bhāk*; *bhaks̥at*, *bhaks̥i*; *ábhaks̥i*, *abhakta* RV+
 Ao5c *abībhajur* ŚB
 Pf *babhájā*; *bhejiré* RV+, *babhaktha* ŚB
 F *bhaks̥yati* B+
 Ps *bhajyáte* AV+
 K *bhājayata* RV+
 D → *bhiks̥*
 VA *bhaktá-* RV+
 Abs *bhaktváya* RV, *bhaktvá* AV+; -*bhajya* B+
 Inf -*bhájam* B; *bhaktum* B+
 Nag *bhaktár-* RV+

bhañj- 'brechen, zerbrechen'

abhí prá práti ví abhiprá

Pr4a *bhanákti*; *bhañdhi*; *bhañjánt-/bhañjati-* RV+
 Pf *babháñja* RV+
 Ps *bhajyáte* AV+
 VA *bhagna-* B+

bhan- 'reden'

á

Pr2a *bhánati; bhananta* RV

bhand- 'sich glücklich fühlen, sich erfreuen'

Pr2a *bhandate; bhándamāna-* RV

bhas- 'zermalmen, (zer)kauen, zerbeißen, fressen'

prá

Pr3b *bapsati; babhasat; bápsat-* RV; *bábhasti* AV+

Ao1a *bhásat* RV

F *bhatsyámi* AV

bhā- 'leuchten, strahlen'

ánu abhí áva á prá ví antará antarví abhiví ávi

Pr1a *bhāti* RV+

F *bhāsyāti* B+

VA *bhāta-* U

bhāṣ- 'sprechen, reden'

Pr2a *-bhāṣate* VS+

Pf *babhāṣe* B+

K *bhāṣaya-* B

Inf *bhāṣitum* U+

Nag *bhāṣitar-* ŚB+

bhās- 'glänzen, leuchten'

Pr2a *bhāsati; bhāsant-; bhāsate* AV+

K *bhāsaya-* U+

bhikṣ- 'sich etw. wünschen, erbetteln'

Pr2a *bhikṣate; bhikṣamāna-* RV+

Pf *bibhikṣe* B+

VA *-bhikṣita-* ŚB

bhid- 'spalten, zerbrechen, zerschlagen'

ápa áva úd níṣ prá ví

Pr4a *bhinátti; ábhinat; bhindhí, bhindánt-* RV+; *bhindāná-* RV; *abhinás* AV

Ao1a *abhedam, abhet; bhédati* RV

Ao1c *bhitthās* VS+; *bhedi* VS+

Ao3b → *abhaitsam* AVP

Pf *bibhédā, bibhidúr* RV+; *bibhide* AVP

F *bhetsyate* ŚB+

Ps	<i>bhidyatām</i> AVP+; <i>bhidyáte</i> MS ŚB; <i>bhidyeta</i> TS
D	<i>bibhitsan</i> RV+
VA	<i>bhinná-</i> RV+
Abs	<i>bhittvá</i> RV+; <i>-bhídya</i> RV+
Inf	<i>bhéttavái</i> B-S, <i>bhettum</i> B+
Nag	<i>bhettár-</i> RV+

bhişaj- 'heilen'

Pr1a	<i>bhişákti</i> RV ¹
Pr4a	<i>abhişñak</i> RV ¹
Pr5c	<i>bhişajyáthas</i> , <i>bhişajyátam</i> RV+

bhī- 'in Furcht geraten, sich fürchten'

<i>ví</i>	
Pr2a	<i>bhayate</i> , <i>bháyante</i> RV
Pr3b	<i>-bibhyat-</i> RV+; <i>bibhítás</i> AV+; <i>bibheti</i> ŚB+
Ao1a	<i>bhema</i> ; <i>bhiyāná-</i> RV; <i>bheş</i> TS !3s <i>abheş</i> AB
Ao3b	→ 2s <i>bhaiş</i> KS+; <i>bhaişīş</i> AV+
Ao5c	<i>bībhayat</i> ; <i>ábībhayanta</i> RV
Pf	<i>bibháya</i> , <i>bibhāya</i> ; <i>bibhīvámś-</i> RV+; <i>bībhāya</i> AB, AA <i>bibhayám cakāra</i> B
F	<i>abheşyat</i> ŚB
VA	<i>bhítá-</i> RV+
Inf	<i>bhiyáse</i> RV

¹bhuj- 'biegen, sich krümmen'

<i>nīş pári</i>	
Pr/Ao	<i>pari-bhuját</i> RV
Pf	<i>pári ábubojīş</i> RV
VA	<i>bhugna-</i> S+
Abs	<i>-bhujya</i> S+

²bhuj- 'Genuß schaffen, nützen, büßen; genießen, Nutzen ziehen'

<i>prá sám</i>	
Pr4a	<i>-bhuñjant-</i> ; <i>bhuñjáté</i> ; <i>bhunájāmahai</i> RV+
Ao1a	<i>bhojam</i> ; <i>bhójate</i> RV
Ao2a	→ <i>bhujema</i> RV
Ao3c	→ <i>bhukşīşīmahī</i> MS-B
Pf	<i>bubhujmáhe</i> , <i>bubhujriré</i> RV
F	<i>bhokşyate</i> S+
K	<i>bhojaya-</i> AV+
Abs	<i>bhuktvā</i> S+
Inf	<i>bhójase</i> RV; <i>bhújam</i> , <i>bhujé</i> RV
Nag	<i>bhoktar-</i> U+

bhū- 'gedeihen; werden, geschehen, entstehen; sein'

ánu antár ápa ápi abhí á úpa níṣ pári prá prá ví sám anuprá abhiprá abhisám

Pr2a *bhávati* RV+

Ao1a *ábhūt; bhúvat; bhūyāsam, bhūyās; bodhí* RV+

Ao2a → *bhúvat* RV

Ao5c *abūbhuvā* AV 20,136,7f.

Pf *babhúva, babhútha, babhūvūr* RV+, *babhúvitha* AV-B

F *bhaviṣyāti* RV+

K (*pārā*) *bhāvayati, abhāvayat* AV+

D *būbhūṣant-* RV+

Int *bobhavīti* RV₁+

VA *bhūtá-* RV+

Abs *bhūtví* RV, *bhūtvá* RV+; *-bhúya* RV+; *-bhúyam* B, *-bhávam* ŚB

Inf *bhuvé, -bhúve, -bhvé* RV; *bhūśāṇi* RV; *bhávitoṣ* B, *bhávítum* B+

bhūṣ- 'fördern, tätig sein für, stärken'

á úpa pári prá práti ví sám anuprá upaprá upá

Pr *bhūṣati* RV+

bhṛ- 'tragen, hegen, pflegen; bringen'

*áti ánu ápa abhí áva á úd úpa ní níṣ pārā pári prá práti ví sám
adhísám abhiprá paryá paryúd samá*

Pr2a *bhárati; bhárate* RV+

Pr3a *bíbharmi, bíbharṣi, bíbharti* RV-TS^m / *bibhárti* RV 346,7, *bibhṛthás, bibhṛtás, bibhṛmási, bibhṛthá, bíbhрати; abibhar, abibhran; bibhṛyāt; bibhṛtām; bíbhrat-* RV+

→ *bíbhramāṇa-* RV

?3 *bhárti* RV²

?Ao1a *bhartám, bhṛtám* YV

Ao1c *abhāri* RV

Ao3a *abhārṣam, abhār* RV+

Pf *jabhára; jabhárat; jabhre* RV+; *babhre* RV IV

F *ábhariṣyat* RV+

Ps *bhriyate* RV+

D *bubhūrṣa-* B

Int *jarbhṛtás* RV

bharibhrati; bharibhrat; bāribhrat- RV

VA *-bhṛta-* RV+

Abs *-bhṛtya* RV+

Inf *bhāradhyai* RV; *bhārtave, -tavái; bhártum* RV-

Nag *bhártár-* RV+

bhṛv- 'kauen, verzehren, fressen'

Pr2a *bhārvati* RV

bhṅ ~ bhur- 'sich rasch hin und herbewegen, eilen, sich tummeln, sich schütteln'

pári sám

Pr2b *bhurántu; bhuránta* RV

Pr? *bhuraṇyasi, bhuraṇyáti, bhuraṇyáthas, bhuraṇyánt-*

Int *járbhurīti; járbhurat; járbhurāṇa-* RV

bhyas- 'sich fürchten'

Pr2a *ábhyasetām* RV; *bhyásāt* SV

bhramś- 'herabfallen'

ádhi ápa prá ví

Pr2a *bhramśate* AB 7,5

Pr5a *bhraśyante* TĀ 1,3,4²; 6,3

Ao2a *ádhi bhraśat* RV 10,173,1 par.

VA *ví-bhraṣta-* AV+

bhrajj- 'rösten'

Pr *bhṛjjāti* RV¹

VA *bhṛṣta-* S+

bhram- 'unstet sein, flackern'

Pr2a *bhrámasi* BĀU 4,3,9 *bhramant-* BĀUK 6,3,4 *bhramanti* MaitreyU

Pr5a *bhrāmyate* ŚvU 1,6; 6,1

Ao1 *bhramyāt* PārGS

K *bhrāmaya-* Up+

Int *bambhramyamāṇa-* U

bhraś- 'schärfen'

ní

K *bhrāśayan* RV

VA *bhṛṣta-* RV

bhrī- 'verletzen, versehren'

Pr4b *bhrīṇánti* {bhrīṇ^o} RV

Ao3a *bhreṣate* RV

bhrāj- 'glänzen, strahlen, funkeln'

ví

Pr2a *bhrājate* RV+

Ao1a *ábhrāt* RV, *bhrājyāsam* AV; *ábhrāji* RV

Ao4c → *bhrājiṣīya* MS

mañh- 'spenden, schenken'*ví*Pr2a *máñhate* RV+Pf *māmáhas; māmahanta* RV, *māmahé* RV+K *mañháyam* RV+VA *mahitá-* B+Inf *mahé* RV-B, *maháye* RV**majj-** 'untersinken, -tauchen'Pr2a *májjanti* RV+Ao1 *majjyāt* ŚBF *mañkṣyati* B+K *majjáya-* B+VA *magná-* MS+Nag *majjayitár-* ŚBAbs *-májjya* AV+**mathⁱ-** 'rauben, entreißen'*pári*Pr4b *ámathnāt; mathnánt-* RV+; *mathnīta* AV+Pr12 *mathāyāti* RV+Ao1a *mathīt* RV; *máthat* AVAo4a → *mathiṣṭana* AV; *amathiṣata* MSPf *mamátha* AV+; *methur* BF *mathiṣya-* ŚBVA *mathitá-* RV+Abs *mathitvā* B+; *-máthya* B+Inf *mathitoṣ* B**mad-** 'sich sättigen, sich berauschen, sich erfreuen; berauschen'*ánu ápi abhí úd prá sám*Pr2a *mádati* RV+Pr5c *mádyati* YV^P+Ao3a *amatsur; mátsat; matsi; mátsva* RVAo4b *amādiṣur* RV+Ao5c *ámimadat* RV-UPf *mamáda; mamáttu* RV+; *mandúr* RV?Ps *madyámāna-* RVK *mādáyant-; mādáyase* RV+VA *mattá-* RV+Inf *mādayádhyai* RV; *maditoṣ* B**¹man-** 'auf etw. kommen, sich erinnern, sich ausdenken; denken, meinen'*áti ánu abhí á pári prá ví*Pr4c *manvaté; ámanuta; manávate* RV-AVPr5a *mányate* RV+Ao1a *ámata, ámanmahi; mánāmahe, mananta; manāná-* RV

Ao3a *amañsata; mañsi, mañsta; mañsīmáhi* RV; *masīya* RV x¹
 Pf *mamnát(h)e* RV; *mené* AV+
 F *mañsyate* B+; *mañsyé* RV-B
 K *mānaya-* AV+
 D *mīmāñsa-* AV+
 VA *matá-* RV+
 Abs *matvá* U+; *-matya*B+
 Inf *mántave* RV, *mántavái* RV-B, *mántoṣ* B
 Nag *manótar-* RV; *mantár-* B+

²**man-** ‘warten, bleiben’

pári
 Pf/Pr3b *ámaman; mamanyāt; mamandhi* RV³

manthi¹- ‘quirlen; (Feuer) reiben; rühren’

úpa níṣ
 Pr2a *mánthanti; ámanthat* RV+
 Ao4a *ámanthiṣṭām* RV
 F *manthiṣya-* B-S
 Ps *mathyámāna-* RV+
 K

manthaya- S+
 VA *mathitá-* RV+
 Inf *mánthitavái* MS

mand- ‘sich sättigen, sich berauschen, sich erfreuen; berauschen’

ánu abhí úd prá sám abhiprá
 Pr2a *mándatu* RV+
 Ao4c *ámandīt; mándiṣṭa* RV+
 Pf *mamanda; amamandur* RV
 K *mandáya-* RV
 Inf *mandádhyai* RV

mah- ‘imstande sein; zustande bringen’

á sám
 Pr1b *mahe* 3s RV¹
 Pr2a → *mahema, maheta (sám)* RV; *mahantām* KS

¹**mā- (mai-)** ‘brüllen, blöken, meckern’

ánu
 Pr3a *mímāti, mimanti* RV+
 Pf *mimāya; mīmayat; ámīmet* RV+
 Int *mémyat-* RV
 Inf *mátavái* RV-AV

²mā- 'messen, abmessen, zumessen'*ánu á úpa ní pári prá práti ví sám*Pr3a *mimīyās; mimīhí, mimātu, mimītám, mimītām RV; mime, mímīte, mimāte, mimate; ámimīthās, ámimīta; mímāthām; mímāna- RV+*Ao3a *māsi, māsva RV (→ māhi RV3x); ámāsi; māsātai AV*Pf *mamau RV?; mamé, mamiré RV+*K *māpaya- U+*VA *-mita- RV+*Abs *mitvá RV+; mītvā S; -māya RV+*Inf *-mé, -mái RV; mātum B*Nag *mātar- RV***¹mi-** 'befestigen, errichten, bauen'*úpa ní ví*Pr4c *minván; minotu RV+*Ao3a *ameṣṭa KS*Pf *mimāya, mimyúr RV+*F *-meṣyant- B+*Ps *mīyāte AV+*VA *mitá- RV+*Abs *-mitya AB (AV?)*Nag *métar- RV***²mi-** 'tauschen, wechseln, leihen'*ví*Pr2a *mayante RV; mayeta MS*Abs *-mítya AV?***mikṣ-** 'mischen'*á ní sám*Pf *mimikṣáthur; mímikṣati; mimikṣé RV*K *mekṣaya- B-S***?migh-** 'herabschimmern, -blinzeln'*ní*Pr2a *-méghamāna- RV²***mithⁱ-** 'anfeinden, sich streiten'Pr2a *methāmasi RV+; methete RV*?A01a *mithatí- RV?*Pf *mimetha RV x¹*VA *-mithita- RV*

miṣ- 'Augen öffnen/schließen'

ní

Pr2b *miṣati; miṣánt-* RV+

Ao5c *amīmiṣat* U

Inf *-miṣas* RV

mih- 'urinieren'

áva

Pr2a *mehanti* RV+

Ao2a *amiham* B

Ao3d *amikṣat* ŚB

F *mekṣyámi* AV-S

K *ámehayan* RV X

Int *mémihat* ŚB

VA *-mīḍha-* S

Inf *mihé* RV

mī- 'schädigen, mindern; dahinschwinden'

á úd prá

Pr4b *mināti, minánti* RV+; *mīnāti* ŚB → Pr4c *minoti* RV¹

Ao3a *meṣi, meṣṭa* AV+

Ao4c *minīt* AV

Pf *mimāya* RV

F *meṣyase* PB

Ps *mīyate* RV TS TB; *mīyáte* MS ŚB

D *mimīṣati* AVP

Int *mémyāna-* RV

VA *-mīta-* RV+

Inf *-mīyam, -mīye* RV; *métoṣ* B

mīl- 'die Augen schließen'

sám

Pr *mīlati* B+

K *mīlaya-* B+

VA *mīlita-* B+

Abs *-mīlya* RV+

Inf

mīv- 'schieben, drängen, drücken'

Pr *mīvantī-* AV+

Ps *-mīvyamāna-* KS

VA *-mūta-* RV+; *mīvitá-* B

Abs *-mīvyā* B

muc- 'losmachen, lösen, befreien'*úd níṣ pári prá práti ví anuprá pari-prá*Pr4d *muñcámi; muñcate* RV+Ao1a *ámugdhvam; mucīṣṭa* RV; *ámok* AVAo1c *amoci* RVA02a → *ámucat; mucasva* RV+Ao3b → 4a *amauk* MS; *mauk* KS+; *mukṣata; mukṣīya* RV+F *mokṣyati* AVP+Ps *múcyase* RV AV TS; *mucyáte* AV ŚBD *múmuṣamāṇa-* RV; *mókṣamāṇa-* KS+VA *-mukta-* RVAbs *muktvá* B+; *-múcya* RV+; *mókam* BInf *moktum* BNag *-moktár-* VS+**mud-** 'sich freuen'*ánu prá práti*Pr2a *módate* RV+Ao1a *mudīmahī* RVAo4c *modiṣīṣṭhās* AVPf *mumóda* RV+K *modaya-* B+ (*mumodayiṣati* ŚB)**muṣⁱ**- 'stehlen, rauben'*á prá*Pr4b *amuṣṇāt, ámuṣṇītam; muṣṇánt-* RV+Pr?? *muṣāyati, muṣāyát* RVAo1a *moṣiṣ; móṣathā* RV+Ao4a → *amoṣiṣur* ŚBVA *muṣitá-* RV+Abs *-múṣya* RV+Inf *muṣé* RV**muh-** 'verwirrt werden, irre werden'Pr5a *múhyantu* RV X+Ao2a *amuhat* BAo5c *amūmuhat* AV+Pf *mumoha* AVP+F *mohiṣyá-* BK *mohayitvá* RV, *moháya-* +Int *momuhat-* SVA *mugdhá-* RV+; *mūḍhá-* AV+Abs *-móham* BInf *muhé* RV

mūr(ch)- 'fest werden, gerinnen'

Pr *ámūrchat* AV+
 K *mūrchaya-* B+
 VA *mūrtá-* AV+

mṛ- 'sterben'

Pr5b *mriyase* RV+
 Ao1a *maranti; mṛthās; mārāte; muriya* RV-S
 Ao3b → *mṛṣi* AVP
 Ao5c *amīmarat* B
 Pf *mamāra, mamrur, mamṛvāms-* RV-AV
 F *mariṣyasi* AV+
 K *mārāya-* AV+
 D *mumūrṣa-* S+
 VA *mṛtá-* RV+
 Abs *mṛtvá* B+
 Inf *martave* AVP

mṛkṣ- 'striegeln'

ní
 Pr *mṛkṣā* RV
 Pf *mimṛkṣur* RV

mṛc- 'beschädigen'

ánu
 Pr5a *mṛcyati* JB
 Ao3b *mṛkṣiṣṭa* RV I¹
 K *marcáyati* RV+
 VA *mṛktá-* RV+; *mṛkṇa-* AB

mṛj- 'putzen, reinigen, abstreifen, streichen'

ánu áva á úd ní niṣ pári prá ví sám
 Pr1b *mārjmi, mṛjánti; mṛje, mṛṣṭa* RV+, *amāṛṭ* TS KS, *amṛṣṭa* AVP, TB
 Pr3a *mṛñjata* (3p) RV; *mṛñjyāt* ŚB, *mṛñajāni* GB
 Ao3a *amārṣam, amārṣiṣ* GB
 Ao3d *mṛkṣatam; mṛkṣā; amṛkṣanta* RV, *mṛkṣam* YV, *amṛkṣat* KS, *mṛkṣas* AB
 Ao4c *mārjīṣ* MS, *amārjiṣam, amārjīṣ, amārjiṣur* ŚB
 Pf *māmṛjur; māmṛjé* RV; *mamārja; mamṛje* AV
 F *mārṣyate* KS+; *mraṣya-* B
 Ps *mṛjyáte* RV+
 K *marjayasi; marjáyant-; marjayanta* RV-AV; *mārjaya-* B+
 Int *marmṛjmá, marmṛjanta, marmṛjata, mármṛjat-* RV; *marmṛjyáte* RV+; *marīmṛjyate* B
 VA *mṛṣṭá-* RV+
 Abs *mṛṣṭvā* AV; *mārjitvā* B; *-mṛjya* AV+
 Inf *-mṛjas* B

mṛḍ- 'gnädig, großmütig sein, verzeihen, sich erbarmen'

abhí

Pr4b *mṛḍá, mṛḍáta* RV+

Pr6? *mṛḍáyāti; mṛḍáya* RV+

Pf *mamṛḍyur* RV

Nag *marḍitár-* RV; *mṛḍitár-* AV

mṛdh- 'vernachlässigen, im Stich lassen'

pári ví

Pr/Ao1 *márdhati* RV+

Ao1a *mṛdhyās* RV

Ao2a → *mṛdhāti* RV, *mṛdhas* S

Ao4c *márdhiṣat* RV

VA *mṛddhá-* MS

mṛś- 'berühren, anfassen'

abhí úd úpa (úpopa-)pārā pári ví abhiprá

Pr2b *mṛśánt-; mṛśáse* RV+

Ao3d *mṛkṣata* RV; *ámṛkṣat* AV+

Pf *māmṛśúr* RV

K *marśaya-* B+

Int *mármṛśat-* RV; *marīmṛśya-* B

VA *mṛśtá-* RV+

Abs *-mṛśya* RV+; *-márśam* B-S

Inf *-mṛśe* RV-B

mṛṣ- 'vergessen'

ápi prá

Pr5a *mṛṣyate* RV+

Ao1a *mṛṣthās, mṛṣanta* RV

Ao4c *marṣiṣthās* RV

Ao5c *mīmṛṣas* RV+

Pf *mamárṣa* RV

K *marṣaya-* MS+

Int *māmṛṣat* S?

Inf *-mṛṣe* RV

¹mṛ- 'zermalmen, mahlen'

á ní prá abhiprá

Pr4b *mṛṇīhi; mṛṇánt-* RV+

Ps *mūryáte* ŚB?

→ Pr4e *mṛṇasi; mṛṇa* RV+

Int *marmartu*

VA *mūrṇá-* AV

²mṛ- 'rauben, packen'

prá?

Pr4b -*mṛṇīhi* AV

→ Pr4e *amṛṇat*; -*mṛṇā* RV

³mṛ- 'hindern'

Ao5a *mumurat*

Nag -*marítár-* RV

med- 'fett werden'

Pr *médyantú* RV+

K *medayathā* RV+

mnā- 'erwähnen, überliefern, anführen'

á

Pr -*mana-* U+

Ps -*mnāyante* S

VA -*mnāta-* B

myakṣ- 'sich anschließen, sich anheften; fernhalten'

ápa á ní sám

Pr2a *ápa myakṣa* RV

Ao1a *ámyak* RV

Ao1c *ámyakṣi* RV

Pf *mimiyákṣa*; *mimikṣúr*; *mimikṣiré* RV

mrád- 'sanft machen, erweichen; sanft, weich werden'

ví

Pr2a -*mrādā* RV; -*mradate* MS

Pr3a *mṛdnāti* S+; *mṛdnīta* S

Ao1 *mṛdyāsam* B-S

F *mradiṣyati* JB; *mardiṣyate* JB

Ps *mṛdyáte* B+

K *mradayati* TS

VA *mṛditá-* AV

Abs -*mṛdya* B+

Inf -*mrádé* B; *marditoṣ* B

mrit- 'zerfallen, sich auflösen'

Pr5a *mrityét*, *mrityeyur* ŚB

mruc ~ mluc- 'untergehen, verschwinden'*ápa ní*Pr2a -*mrócant-* AV+; *mlócanti* ŚB+Ao3a/b *amrauk* AVPAo2a *amrucat* JBPf -*mumloca* ŚBVA -*mlukta-* RV; -*mrukta-* YVInf -*mrúcas* RV**mlā- (mlai-)** 'schlaff werden, verwelken'Pr *mláya-* AVP+F *amlāsyatām* BK *mlāpáya-* AV+VA *mlātá-* RV; *mlāna-* B+**mlicch-** 'unverständlich sprechen'Pr *mlecchati* B+**yakṣ-** 'sich auszeichnen; zur Schau stellen'*prá*Pr -*yákṣant-*; -*yakṣanta* RVInf -*yákṣe* RV²**yaj-** 'verehren, opfern'*abhí áva á pári prá sám anuprá samá*Pr2a *yájati*; *yájate* RV+Ao3a *áyās*; *yāt*; *yákṣat*, *yakṣatas*, *yakṣatām*; *yákṣi*; *ayaṣṭa*; *yakṣi*, *yakṣanta*; *yakṣate*; *yákṣvā* RV+; *áyāt* Kh+Pf *ījé* RV+; -*yeje* RV-F *yakṣyámāna-* RV+Ps *ijya-* YV^pK *yājáya-* YV^p+VA *iṣṭá-* RV+Abs *iṣṭvā* AV+; -*yájam* AVInf *yájadhyai* RV-AV; *yáṣṭave* RV-B, *yáṣṭum* B+Nag *yáṣṭár-* m. RV+**yat-** 'sich (fest) aufstellen'*ádhi ánu á ní pári sám*Pr2a ṛ *yátate*, *yatete*, *yátante*; ṣ *yatasva*, *yatantām*; ʌ *yátaitē*; & *yátemahi* RV+; ṛ *yatati*, *yátathas*; ṣ *yátatam*; & *yatema* RVAo1b ʌ *yátāná-* RVAo4b ṛ *ayatiṣṭa* BPf ṛ *yetire* RVF *yatiṣya-* BK *yātáya-* RV+

VA -yatta- RV+
Abs -yátya B

yabh- 'begatten'

Pr2a yábha AV+
Pr5a yábhyamāna- Kh-AV
F yapsyánt- TB
D yiyapsate S

yam- 'aus- hinstrecken, darreichen; zügeln; halten'

ádhi ánu antár á úd úpa ní pári prá práti ví sám abhyá āprá pród samá samprá
Pr yácchati, áyacchat; yácchase, áyacchathās RV+
Ao1b áyamur; yámat(i); yandhí; yamate; yamīmahi RV(+)
Ao1c áyāmi RV
Ao3a áyāṁsam, áyān; yáṁsi, ayaṁsta RV+
Ao4c yámiṣṭa RV
Pf yayantha, yayāma, yemúr RV-B; yemiré RV+
F yaṁsyāti B
Ps yamyáte RV+
K yāmáya- RV-; yamaya- B+
D yiyaṁsa- B
Int yaṁyamīti RV
VA yatá- RV+
Abs yatvā S; -yátya AV-B, -yamyā S+
Inf -yámam RV-B; yántave; yámitavái RV; yántum B+
Nag yantár- RV+

yas- 'sieden, heiß werden'

prá samabhí
Pr3b yasty RV
Pr3c yeṣantī- RV+
Pr5b yasyati AV+
VA -yasta- RV

¹yā- 'fahren, dahinziehen'

áccha áti ánu abhí áva á úd úpa ní párā pári prá práti ví
acchá atyá anvá abhiví abhisám abhyá upaprá upá pari-prá paryá pratiprá prá
Pr1a yáti, áyāt; yāyām (3s); yánt- RV+
Ao1a(Pr) yeṣam RV
Ao3a ayāsam; yásat RV
Ao3c → ayāsiṣam RV+
Pf yayátha, yayáu, yayúr RV+
F yāsyati AV+
K yāpáyati B+
VA yātá- RV+
Abs yātvā B-S; -yāya B+; -yāyam S
Inf -yái RV-B; yátave RV-, yátavái B
Nag yátar- RV

²yā- 'bitten, anflehen'*abhí áva á úpa*

- Pr1a *yāmi, yāti* RV
 Pr1a/2a *ímahe; iyāná-* RV+
 Ao3a *yāsat* RV
 Ao3c → *yāsiṣiṣṭhās* RV
 Ps *īyate* RV?

yāc- 'bitten, anflehen'

- Pr2a *yācāmi, yācant-; yācante* RV+
 Ao4c *yāciṣat; yāciṣāmahe* RV; *ayāciṣṭa* MS+
 Pf *yayāce* B
 F *yāciṣya-* B+
 K *yācāya-* AV+
 VA *yācitā-* AV+
 Abs *yācitvā* B+; *-yācya* B+
 Inf *yācitum* AV+

¹yu- 'festhalten; verbinden'*á úd ní pári práti ví sám*

- Pr2b *yuvāti, yuva* RV *yuváte* RV-YV^p, *áyuvanta* AV, *ayuvata* YV^p
 Pr1c *yaumi; yutām* AV, *yauti* YV^p+, *yute* TB+, *yuváte, ayuvata* ŚB+
 Ao1a *?yuvāná-* RV; *?yavanta* RV
 Ao4c *yāvīṣṭam* RV
 Pf *yuyuvé* RV
 D *yúyūṣa-* RV
 Int *yoyuve; yóyuvāna-* RV, *yóyuvat* AV
 VA *-yuta-* AV?
 Abs *-yúya* RV+, *-yutya* S

²yu- 'fernhalten, abwehren, trennen; weichen, sich fernhalten'*ápa ní prá ví*

- Pr6 *yúcchati* RV-AV
 Pr4c *vy únoti* RV 5,31,1
 Ao1a *yavanta* RV 5,2,5; *yavam* AVP (intr.); *?áyuvanta* RV-S; *yūyās* RV-B
 Ao1c *áyāvi* VS, TB
 Ao3a *yauṣṭam, yauṣur; yoṣat* RV+ *yauṣma* VS+ *yoṣam*
 Ao4c *yāvīṣ* RV
 Pf *yuyávat, yuyodhí, yuyóta; yuyothās, yuyuyátām* RV → *yuyoti* RV¹; *yuyudhvám* YV^m
 K *yāváyā, yāvayantu* RV-AV; *yavayasi, yaváya* RV 8+
 Int *áyoyavīt, yóyuvat-* RV+
 VA *yutá-* RV+
 Abs *-yāvam* AV-B
 Inf *yótave, yótavái, yótoṣ* RV
 Nag *-yotár-* RV¹

yuj- 'anschirren'*abhí á úpa ní prá práti sám*

- Pr4a *yunájmi, yuñjánti, āyunak; yuñkté, ayuñjata* RV+
 Ao1a *yójam; ayuji, áyukta; yójate* RV+; *áyoji, ayujran* RV
 Ao3b → *ayukṣata* RV
 Ao *ayūyujan* AVP
 Pf *yuyójate; yuyujé* RV+
 F *yokṣyate* AV+
 Ps *yujyáte* RV+
 VA *yuktá-* RV+
 Abs *yuktváya* RV-B, *yuktvá* RV+
 Inf *yujé* RV; *yoktum* B

yudh- 'kämpfen'*abhí á prá sám*

- Pr5b *yúdhya; áyudhyas; yúdhyanthe* RV+
 2 *-yodha-* AV, PB
 Ao1b *yodhat; yódhi; yodhāná-* RV
 Ao3b *yótsi* RV, *yutsmahi* AV
 Ao4c *áyodhīt, yodhiṣat* RV
 Pf *yuyódha; yuyudháte* RV+
 F *yotsya-* B+
 K *yodháya-* RV+
 D *yúyutsa-* RV+
 VA *yuddhá-* RV+
 Abs *-yuddhvī* RV
 Inf *yudhé* RV, *yudham* JB; *yudháye* RV
 Nag *-yoddhar-* RV

yup- 'auslöschen, beseitigen; wischen, verwirren'*á sám*

- K *yopáya-* RV+
 Ao5c *yūyupāma* MS
 Pf *yuyópa, yuyopimá*
 Int *yoyupyáte* B-S
 VA *yupitá-* AV+

raṁh- 'eilen, laufen'

- Pr2a *raṁhate, áraṁhata, ráṁhamāna-* RV; *áraṁhas* RV
 Pf *rārahāṇá-* RV+
 K *raṁháyant-; raṁhayate* RV

rakṣ- 'schützen, behüten, bewachen'*ánu abhí á pári*

- Pr2a *rákṣati; rákṣate* RV+
 Ao4c *rakṣiṣat* RV; *arakṣīt* MS

Ao4c → *arākṣīt* S+
 Pf *rarákṣa* RV+; *rārakṣāṇá-* RV
 Ps *rakṣyate* U+
 VA *rakṣitá-* RV+
 Nag *rakṣitár-* RV+

¹**raj** ~ **rañj-** 'sich färben, sich röten'

Pr5b *arajyata* AV+
 K *rajaya-* AV
 Int *rárajat-* RV *rárajīti* AV
 VA *raktá-* B+
 Nag *rajayitrí-* VS+

²**raj** ~ **ṛñj-** 'sich gerade ausstrecken, sich gestreckt bewegen, eilen; richten, führen'

abhí á ní prá sám
 Pr4a *ṛñjánti*; *ṛñjáte* RV (*ṛñjase*, *ṛñjasāná-* RV)
 Pr4d → *ṛñjāti* RV
 Pr5a *ṛjyate*
 Pr5b? *irajyāti* RV
 Pf *āṇṛjur* AV¹?
 Inf *ṛñjāse* RV

raṇ⁽¹⁾- 'sich erfreuen, Gefallen finden'

ní ví
 Pr2a *rāṇanti* RV
 Pr5a *rāṇyati* RV
 Ao4a *rāṇiṣṭana* RV
 Ao4b *arāṇiṣur* RV
 Pf *rāraṇa*; *arāraṇur*; *rārán*; *rārāṇas* RV-
 K *raṇayan*; *raṇáyanta* RV+
 Nag *rāṇitar-* RV¹

rad- 'graben, schürfen; nagen'

prá ví
 Pr2a *rādati* RV-B
 Ao3a? *rátsi* RV
 Pf *raráda* RV
 VA *raditá-* AV-B

randh- 'unterliegen; unterwerfen'

ní
 Pr5a *rádhyatu* AV-B
 Ao2a *radham*, *radhāma* RV; *randhi* RV 4,22,9
 Ao4c *randhīṣ* RV
 Ao5c *rīradhas* RV

Pf *rāradhúr* RV 7,18,18
 K *randháyas* RV+
 VA *raddhá-* RV

rap ~ lap- 'vertraulich sprechen, reden, schwatzen'

pári prá práti

Pr2a *rapati; rápat; arapat* RV+; *-lápant-* AV+
 F *lapīṣya-* B+
 K *lāpaya-* AV
 Int *rārapīti* RV, *rárapat-* SV; *lālapīti* AV+
 VA *lapitá-* AV+

rapś- 'voll werden/sein'

prá ví

Pr *rapśate* RV-AV, *rapśát°* RV
 Pf *rarapśé* RV

rabh ~ rambh- 'ergreifen,fassen; bekommen' ↑ **labh**

ā sám anusám abhisám prá

Pr2b/a *rabhe, rabhante* RV+
 Ao1a *árabdha* RV
 Ao3b → *rapsi, rapsva* AV
 Pf *rarabhmá; rārabhe* RV; *rebhiré* RV+
 K *rambhaya-* B
 D *ripsa-* B
 VA *rabdha-* RV
 Abs *-rábhya* RV+
 Inf *-rábham* RV, *-rábhe* RV-B

ram- 'zur Ruhe kommen, ausruhen; zur Ruhe bringen'

ní

Pr2a *rámate; áramanta* RV+
 Pr3b *áramṇāt* RV+
 Ao3a *áraṁsta* RV+
 Ao3c → *raṁsiṣam* SV
 Ao5c *árīramat* RV-AVP
 Pf *reme* B+
 F *raṁsya-* B+
 K *rāmáya-* RV; *ramáya-* RV+
 VA *ratá-* B+
 Abs *ratvá* B; *-ramya* S+; *-ramam* S
 Inf *rantoṣ* B
 Nag *rántar-* RV

ramb ~ lamb- 'schlaff herabhängen'

áva

Pr2a *rámbate, rámbamāṇa-* RV; *lámbate* MS+

ras- 'brüllen, schreien'

Pr2a *árasat* ŚB; *-rasati* S+

rah- '?'

Pr *rahaya-* S+

¹rā- 'geben, schenken, spenden'

sám

Pr3b *ririhi; rárate; rarithās, rarāthām, rarīdhvam; rārāṇa-* RV

Ao3a *rāsat; rāsi; árādhvam, árāsata* RV+

Pf *rarimá; raré* RV+

VA *rātá-* RV+

²rā- (rai-) 'bellen'

Pr *rāyasi; ráyant-* RV-B

rāj- 'herrschen; strahlen, glänzen'

áti ví adhiví ativí

Pr2a *rájati* RV+

Pr1 *rāṣṭi* 1,104,4; *rāṭ* 6,12,5 RV

Ao4c *arājiṣur* RV

K *rājaya-* AV, B+

Inf *rājāse* RV

rādh- 'Erfolg haben; zustande bringen; gelingen'

prá

Pr5b *rādhya-te* AV+

Pr4c *rādhnóti* YV+

Ao1a *rādhāt, rādhāma* RV; *árāṭ* YV

Ao3b → *arātsīt* AV+

Ao1c *árādhi* RV+

Ao4b → *rādhiṣi* AV+

Pf *rarādha* RV, MS

F *rātsya-* AV+

K *rādhaya-* AV+

VA *-rāddha-* AV+

Abs *rāddhvá* B; *-rādhya* B

rikhⁱ ~ likhⁱ- 'ritzen, kratzen'

á

- Pr2b *rikha á* RV; *likhāti* AV+
 Ao4a *lekhīṣ* KS+
 Ao5c *alīlikhat* JB
 Pf *lilékha* B+
 Ps *likhyate* S+
 K *lekhaya-* S+
 VA *likhitá-* AV+
 Abs *-líkhya* B+

ric- 'verlassen, überlassen; übrigbleiben'

áti á úd prá ví

- Pr4a *riṇákti* RV-B
 Ao1c *rikthās* RV; *reci* RV
 Ao3b *áraiḥ* RV; *árikṣi, rikṣata* B
 Ao5c *arīricat* B-S
 Pf *riréca; arirecīt; ririkváṁs-; riricé* RV-B
 Ps *rícyate* (RV-)TS TB; *ricyáte* (RV-)MS KS ŚB
 K *recaya-* B+
 VA *riktá-* RV+

rij- 'zittern, beben'

prá

- Pr2a *réjate* RV+; *réjati* RV+
 K *rejáya-* RV

rip ~ lip- 'beschmieren; betrügen; kleben an'

ánu ápi á úpa ní ví sám

- Pr4d *limpāti* AV+ → *limpaya-* S
 Ao3b *ní alipsata* RV 1,191
 Pf *riripúr* RV 5,85,8; *lilepa, lilipur* B+
 Ps *lipyate* TB, ŚB, JB
 VA *riptá-* RV; *liptá-* AV+
 Abs *-lípya* B+

riphⁱ- 'knurren'

- Pr/Ao *riphatī-* AV+
 Pr *rephant-* B?
 Ps *riphyate* S
 VA *-riphita-* AB

ribh- 'singen → strahlen, glänzen'

- Pr2a *rébhati* RV+
 Pf *rirébha* RV
 Ps *ribhyate* RV

riś ~ liś- 'abreißen, -rupfen, -grasen'

á ví

Pr2b *riśánt-*; *riśámahe* RV; *liśate* YV-B

Ao4c *aleśiši* TB

Pf *á liliśire* ŚB

VA *riṣṭá-* RV-U; *-liṣṭa-* TS-S

riṣ- 'Schaden nehmen'

á

Pr5a *riśya* RV+

Pr? *riṣanyáti*, *riṣanyas*, *riṣanyata*, *áriṣanyant-*

Ao1a *reṣat* RV; *rīḍhvam* TA

Ao2a → *riṣam*, *riṣat* RV+, *riśant-* RV

Ao5c *rīriṣat* RV+

K *reṣáya-* RV+

D *rírikṣati* RV+

Inf *riśé*, *riśás* RV; *riṣayádhyai* RV

rih '(be)lecken'

Typischerweise von Muttertieren und ihren Jungen, aber auch abstrakt von Gedanken (eher 'liebkosen'?)

áva? á nír? pári sám

Pr1a *réḍhi*, *rihánti*; *rihán*, *rihaté*, *rihatí-*; *rihāṇá-* RV; *réḍhi* MS; *reḍhi*, *rīḍhas* TĀ/ĀĀ

Pf *ririhváṃs-* RV X¹

Int *rérihat-*; *rérihāṇa-* RV, *rérihatī-* AV; *rerihyáte* RV, *rerihyámāṇa-* ŚB

VA *-rīḍha-* RV

rī- 'strömen, rinnen, laufen'

ánu á ní niś prá ví sám

Pr5a *rīyate* RV+

Pr4b *riṇáti* RV+ → *ariṇvan* MS

¹ru⁽¹⁾- 'brüllen'

á prá ví

Pr2b *ruvāti* RV+

Pr1b → *ruyát* ŚB; *rauti* S+

Pr2a *-ravanta* MS-B

Ao4b *árāvīt*, *árāviṣur* RV

Pf *ruruvire* B

K *rāvaya-* S+

Int *róravīti*; *ároravīt*; *róruvat-* RV+; *róruvāṇa-* TB

VA *ruta-* n. S+

Nag *ravitar-* B

²ru⁽ⁱ⁾- 'verletzen, wundscheuern'

Ao1a	<i>rávat</i> YV; <i>rudhí</i> AV?
Ao4b	<i>rāviṣam</i> RV; <i>rāviṣṭa</i> KS
Int	<i>róruvat</i> - RV
VA	<i>rutá</i> - RV-AV
Nag	<i>rávitar</i> - TB+

ruc- 'leuchten, scheinen, glänzen'

áti á úpa níṣ prá práti ví sám

Pr2a	<i>rócate</i> RV+
Pr8a	<i>rucayanta</i> RV 3,6,7
Ao1c	<i>aroci</i> ; <i>rucāná</i> - RV; <i>arukta</i> ; <i>ruciya</i> TA → <i>ruciṣīya</i> AV
Ao4c	<i>arociṣṭa</i> YV+
Ao5c	<i>árūrucat</i> RV; <i>arūrucata</i> B
Pf	<i>ruroca</i> , <i>rurucé</i> RV+, <i>rurucyās</i> , <i>rurukváṃs</i> - RV
K	<i>rocáya</i> - RV+
Int	<i>rórucāna</i> - RV
VA	<i>rucitá</i> - AVP+
Inf	<i>rucé</i> RV

ruj- 'zerbrechen, aufbrechen, erbrechen'

á prá ví sám

Pr2b	<i>rujáti</i> RV+
Ao1a	<i>rok</i> VS → <i>ruk</i> MS; Ao3b <i>rauk</i> KS
Pf	<i>rurójitha</i> , <i>rurója</i> , <i>rurujur</i> RV+
VA	<i>rugṇá</i> - RV
Abs	<i>ruktvá</i> B; <i>-rújya</i> B+
Inf	<i>-rúje</i> RV

rudⁱ- '(be)weinen'

Pr1a	<i>rudanti</i> , <i>rudánt</i> - RV+; <i>rodiṣi</i> ; <i>arodīt</i> +
Pr2a	→ <i>ródant</i> - AV+;
Pr2b	<i>rudati</i> B+
Ao2a	<i>árudat</i> ; <i>rudan</i> AV+
K	<i>árodayat</i> RV X+

¹rudh- 'hemmen, hindern'

ánu ápa áva á ní

Pr4a	<i>ruṇáddhi</i> ; <i>ruṇádhāmahe</i> RV+; <i>runddhe</i> YV+ → <i>rundha</i> - B+
Ao1a	<i>arodham</i> (<i>rudhánt</i> -?) RV; <i>arudhan</i> AV; <i>aruddha</i> KS+
Ao3b	→ <i>araut</i> AV; <i>rautsīt</i> Kh., <i>arautsīt</i> ŚB+; <i>arutsata</i> KS+
Pf	<i>rurodhitha</i> ; <i>rurudhre</i> RV+
F	<i>rotsya</i> - B+
Ps	<i>rudhyase</i> RV+
D	<i>rurutsate</i> B
VA	<i>ruddhá</i> - RV+

Abs -*rúdhya* RV+; -*ródham* B, -*rúndham* B
 Inf -*rúdham* AV-B; *roddhoṣ* B
 Nag -*roddhár-* TS

²rudh- ‘wachsen’

ví
 Pr2a *ródhati, ví ródhat* RV²
 Pr5a *ánu rudhyase* RV¹
 Ao1a/2a *rudhánt-* RV¹?

rup- ‘Leibschmerzen haben’ → **lup**

Pr5a *arupyan, rupyantas* AVP *rúpyati* KS+
 Ao5c *rūrupas* AV-B
 K *ropáya-* AVP-B

ruṣ- ‘üblnehmen, verdrießlich werden, zürnen’

Pr2a *roṣati* RV-B
 Pr2b *ruṣati* S+

ruh- ‘wachsen; steigen’

áti ádhi ánu abhí áva á úpa ví adhyá paryá
 Pr2a *róhati, arohat; róhant-; rohate* RV+
 Ao1a *rúhāṇa-* RV
 Ao2a → *áruhat; ruhám; ruháva; ruheyam* RV+
 Ao3d *árukṣat* RV-S
 Pf *ruruhur* RV+, *ruróhitha* AV
 F *rokṣyánt-* B+
 K *roháyanti; árohayan; rohayat* RV+
 D *rúrukṣant-* RV+
 VA -*rūḍha-* AV
 Abs *rūḍhvá* AV; -*rúhya* AV+; -*rūhya* AB; -*róham* B
 Inf -*rúham* RV; *róhiṣyai* TS; *róḍhum* B+

[lajj- ‘sich schämen’ < **rajya-*]

Pr *lajjamāna-* AB

labh- ‘fassen, bekommen’ ↑ **rabh**

á anvá
 Pr2 *lábhate* Kh+
 Ao1a *alabdha* KS+
 Ao3b → *lapsīya* KS+, *alapsata* B
 Pf *lebhire* RV X+
 F *lapsya-* B+
 Ps *labhyáte* B+
 K *lambhaya-* MS+

D *lípsa-* AV+; *līpsa-* B
 VA *labdha-* RV X+
 Abs *labdhvá* AV+; *-lábhya* B+; *-lámham* B-S
 Nag *labdhar-* B+

lih- '(be)lecken' (vgl. *rih-*)

áva nír práti

Pr1a *lihyāt* JB 3,334 *avaleḍhi* JB 1,161; *avāleṣ* AB 2,22; *avalihyāt* JB 1,353 *avalihatī-* Pvb 13,6,9 *nírleḍhi* KB 2,3,20 ŚB 2,3,1,21 K 1,3,1,13

Ao3d *aliksāt* S

K *pratileháyanti* ŚB

Int *lelhitam* JB 1,4

Abs *-lihya* S

¹li- 'sich schmiegen, anhaften'

apaní

Pr *-layatām* RV+

Ao3a *-áleṣṭa* ŚB

Pf *lilyur*; *liye* B+

K *lāpaya-* B+

VA *-līna-* AV

Abs *-lāya* S; *-lāyam* AV-B

²li- 'sich auflösen'

Pr *-líyate* AV+

K *-lāpaya-* B+

³li- 'zittern'

Int *alelet* KS; *lelāya* MS+; *leliyata* → *alelāyat* TS; *lelāyánt-* ŚB

luk- 'blicken, schauen'

Pr *lokate* B¹

lup- 'brechen'

Pr4d *lumpāti* AV+, *-te* S+

Ao1c *lopi* S

Ao3a *lopsīya* U

Pf *lulopa* ŚB+

Ps *lúpyate* TS; *lupyáte* AV TB

K *lopaya-* JB

Int *lolupāt*; *lolupyate* U+

VA *lupta-* AV+

Abs *luptvā* S+; *-lúpya* AV+; *-lúmpam* MS, *-lopam* S

lubh- 'verwirrt sein'*prāti*

- Pr5a *lúbhyati* AV+
 Ao5c *alūlubhat* JB
 Pf *lulubhe* S+
 K *lobháyati* RV+
 VA *lubdha-* B+

lū- 'schneiden'

- Pr4b *lunáti* B+ → Pr4c *lunoti* B-S
 F *laviṣya-* AVP
 VA *-lūna-* MS+

vakṣ- 'wachsen'*áti ví sám*

- Pr2b *úkṣant-*, *áukṣat* RV; *ukṣámāna-* RV
 Ao4c *áukṣiṣ* RV
 Pf *vavákṣa*, *vavákṣitha*; *vavakṣé* RV
 K *vakṣayam* RV; *ukṣayanta* RV
 VA *ukṣitá-*

vac- 'sagen'*áccha ádhi ánu á úpa prá prāti ví sám*

- Pr3a *vivakmi*, *vívakti*; *vivaktana* RV-AV
 Ao1c *avāci*; *vāci* RV-B; *ucyāsam* B
 Ao5a *vócati* RV |
 ?*avocam*; *vocam/vocā*, *vócas*, *vócat*, *vocatam*, *vocāma*, *vocatā*, *vocan*; *ávocanta*; *vócanta*; RV+
 → *ávocat*, *ávocāma*, *ávocan*; *vocam*, *vócas*, *vócat*, *vocatam*, *vocāma*, *vocatā*, *vocan*; *vocā*, *vocāti*; *vocéyam*, *vocés*,
vocetam, *vocéma/vocemā*, *vocéyur*; *vocā*, *vocatāt*, *vocatu*; *ávocanta*; *vóce*, *vócanta*; *vocāvahai*; *voceya*, *vocema-*
hi RV+
 Pf *vavāca*; *vivakvāṁs-*; *vavakṣé* RV; *uvāca*, *ūcimá*, *ūcúr*; *ūciṣe*; *ūcāná-* RV+, *uváktha* AV
 F *vakṣyāmi*, *yakṣyāmas*; *vakṣyánti-* RV+
 Ps *ucyase*, *ucyáte*, *ucyete* RV+
 K *vācayati* B+
 D *vivakṣati* B+
 Int? *ávāvacīti* RV
 VA *uktá-* RV+; *vákt_uva-*; *vác_ya-*
 Abs *uktvā* B+; *-úcya* B+
 Inf *váktave* RV, *váktoṣ* B, *váktum* B+; *-váce* RV
 Nag *vaktár-* RV+

vañc- 'wanken'*áccha á úpa*

- Pr2a *vāñcati* RV-S
 Pr5a *vacyáte* RV+
 Pf *vāvakre* RV
 K *vañcayati* U+

vat- 'sich verstehen auf'*ápi*Pr2a *-vatema, -vátantas* RVAo5c *-avīvatan* RV-AVK *-vātáyati* RV**vadⁱ-** 'sprechen, tönen'*áccha ánu á úd prá práti sám*Pr2a *vádati* RV+Ao4b *ávādiṣam* RV+; *udyāsam* B-SPf *ūdimá* RV-B, *ūde* B-UF *vadiṣyáti* AV+Ps *udyáte* RV+K *vādayati* B+D *vivadiṣati* B-SInt *vāvadīti, vāvadat-* RV-B; *vāvadyáte* BVA *uditá-* RV+Abs *uditvā* S; *-udya* B+Inf *-úde* AV?; *váditoṣ* B-S, *vaditum* B+Nag *vaditár-* B+**vadh^{i?}-** 'schlagen'*ápa á úd ní ví*Ao1a *ávadhīt; vádhit* RV+Ao2 *vadheyam* AV-VSAo4a → *vādhīm* RV; *vādhiṣas* RV+**van-** 'gewinnen'*abhí á prá sám*Pr4c *vanóti; vanuté* RV-SAo1a? *vanate* RV *vanta* RV 1,139,10Ao3a *vāṃsat* RV; *vāṃsate* RV-BAo4b *vaniṣṣṭa* RV; *vaniṣat* AVPf *vāvāna, vavanmá; vavné* RVF *vaniṣyate* SK *vānayantu* AVD *vívāsati* RV-AVInf *-vantave* RVNag *vantár-* RV**vanⁱ-** 'lieben; wünschen'Pr2a *vánate* RV-AVPr6 *vāñchantu* RV+Ao2a *vanāti* RVVA *-vāta-* RV-BNag *vánitar-* RV

vand- 'loben'

pári prá

Pr2a	<i>vádate</i> RV+
Ao1c	<i>vandi</i> RV
Ao4b	→ <i>vandiṣimáhi</i> RV
Pf	<i>vavanda</i> RV-B; <i>vavandé</i> RV+
VA	<i>vanditá-</i> AV+
Inf	<i>vandádhyai</i> RV
Nag	<i>vánditár-</i> RV-B

vap- 'streuen; rasieren'

ádhi ánu ápa abhí á úd ní níṣ prá

Pr2a	<i>vápati</i> RV+
Ao1c	<i>vāpi</i> B
Ao3a	<i>avāpsīt</i> ŚB+
Pf	<i>uvāpa, ūpúr</i> RV+; <i>ūpe</i> RV
F	<i>vapsyāti</i> B-S
Ps	<i>upyáte</i> RV+
K	<i>vāpayati</i> B+
VA	<i>uptá-</i> RV+
Abs	<i>uptvā</i> S; <i>-úpya</i> RV+

vamⁱ- 'erbrechen'

Pr1a	<i>avamīt; vaman</i> RV+; <i>vámiti</i> TS+
Pf	<i>uvāma</i> ŚB
VA	<i>vāntá-</i> B+

valg- 'springen'

Pr2a	<i>vālgati</i> AV+
K	<i>valgayati</i> S

valh- '?'

Pr2a	<i>valhati</i> B-S
Abs	<i>-valhya</i> B

vaś- 'wollen, wünschen'

abhí ánu sám

Pr1a	<i>váṣti, uśánti</i> RV+
Pr2	→ <i>ávaśat</i> RV; <i>uśámāna-</i> RV
Pr3a	<i>vavákṣi</i> RV; <i>vivaṣti</i> RV (<i>vivaṣtu</i> SV)
?Pf	<i>vāvaśúr; vāvaśāná-</i> RV?

¹vas- 'aufleuchten'*ápa ví pariví*

Pr6	<i>uccháti</i> RV-S
Ao1a	<i>āvas ví</i> RV; <i>avāt</i> ?
Pf	<i>uvāsa, ūśúr</i> RV-B
F	<i>avatsyat</i> ŚB
K	<i>vāsáyati</i> RV-B
VA	<i>uṣṭá-</i> RV+
Inf	<i>-úṣi</i> RV-B; <i>vástave</i> RV
Nag	<i>vastár-</i> RV

²vas- 'anhaben'*ádhi ánu abhí práti sám*

Pr1b	<i>váste, vásate</i> RV+; <i>avasran</i> RV → <i>uṣámāṇa-</i> RV
Ao4c	<i>avasiṣṭa</i> RV
Pf	<i>vāvase; vāvasāná-</i> RV
K	<i>vāsáyati</i> RV+

³vas- 'sich aufhalten, weilen, übernachten'*antár á prá práti ví sám*

Pr2a	<i>vásati</i> RV+
Ao3a	<i>avātsīt</i> AV+
Ao5c	<i>avīvasat</i> MS
Pf	<i>uvāsa, ūśur</i> RV+
F	<i>vatsyati</i> B+
K	<i>vāsáyati</i> RV+
D	<i>vivatsati</i> ŚB
VA	<i>uṣita-</i> S+
Abs	<i>uṣitvā</i> B+; <i>-úṣya</i> B+
Inf	<i>vastavai</i> S
Nag	<i>vástar-</i> B

vah- 'fahren, bringen; schieben, drücken'*áti ánu abhí á úd úpa ní níś párā pári prá práti ví sám anuprá anvá upá*

Pr2a	<i>váhati, -te</i> RV+ → <i>ūh</i>
Ao1a	<i>voḍhám, uhīta, úhāna-</i> RV; <i>ūḍhvam</i> TS, <i>voḍhvam</i> V; <i>uhyāt</i> B-S
Ao3a	<i>ávāt, vákṣat(i)</i> RV-S; <i>vákṣi, vákṣva</i> RV
Pf	<i>uváha, ūhúr</i> RV+
F	<i>vakṣyati</i> AV+
Ps	<i>uhyáte</i> RV+
K	<i>vāhayati</i> B+
Int	<i>vanīvahyáte</i> B-S
VA	<i>ūḍhá-</i> RV+
Abs	<i>ūḍhvā</i> B; <i>-úhya</i> AV+
Inf	<i>váhe</i> RV; <i>vāhadhyai</i> RV; <i>vóḍhave</i> RV-S, <i>vóḍhavái</i> B, <i>vóḍhum</i> RV+
Nag	<i>vóḍhár-</i> RV+

¹vā- 'wehen'

ánu ápa abhí áva á níṣ párá prá ví

Pr1a *vāti* RV+
 Ao3a/c *avāsīt* B
 Pf *vavau* B+
 K *vāpáyati* RV+
 VA *vāta-* S

²vā- (vai-) 'dahinschwinden, leer werden, erlöschen'

Pr *vāyati* RV+
 Ao3a/c *-avāsīt*
 (VA *ūná-* RV+)

vāś- 'brüllen'

abhí práti sám

Pr2a *vāśati* RV (E+)
 Pr5b *vāśyate* AV+
 Ao5c *avīvaśat, ávīvaśanta* RV
 Pf *vavāśe* RV+, *vāvaś(i)re; ávāvaśanta; vāvaśāná-* RV
 K *vāśayati* RV-S
 Int *vāvaśat-* RV

vic- 'trennen, sondern, sieben, rütteln'

ví

Pr4a *viñcanti; viñcánt-* RV+
 Pf *vivikváñs-* RV, *viveca* AV?
 Ps *vicyáte* AV+
 Int *vevekti* S?
 VA *-vikta-* RV+
 Abs *-vicya* S+; *-vecam* S

vij- 'wogen, sich emporheben, fliehen, zucken, sich schnell bewegen'

abhí prá sám

Pr2b *avije* RV, *vijánte* AV+
 Ao1a *vikta, vikthās* RV-B
 Ao5c *vīvijas* RV
 Pf *vivijre* RV
 K *vejayati* B+
 Int *vévijāna-, vevijyáte* RV
 VA *vikta-* RV?

¹vid- 'finden, entdecken, erlangen'

ánu á níṣ prá ví sám

Pr4d *vindāmi, vindāti; ávindas, ávindat, ávindatam, ávindan; vindas; vinda; vindáse, vindáte; ávindethām, avindanta* RV+

Ao1c *avedi, védi* RV
 Ao2a *ávidam, avidas, ávidat, ávidāma, ávidan; vidam, vidás, vidát, vidán; vidás(i), vidát, vidāthas, vidātha*
 RV-S; *vidét* VS; *vidánta* RV; *videṣṭa* AV
vidánti! RV
 Ao3b → *avitsi* -B
 Pf *vivéda, vividur* RV+; *vividé* RV-S
 F *vetsyati* B+
 Ps *vidyáte* RV+
 D *vivitsati* B+
 Int *vévidat-* RV
 VA *vittá-* RV+; *vinna-* AV+
 Nag *véditár-* +
 Abs *vittvá* AV-B; *-vídya* B+
 Inf *vidé* RV; *véttave* AV, *vettoṣ* JB

²**vid⁽⁰⁾**- 'wissen, kennen, erkennen'

ánu antár á ní níṣ pári prá práti ví sám anuprá upaprá
 Pr1a → *vidmás* RV-Kh.
 Ao4c *avediṣam* ŚB
 Ao7 *vidām akran* B
 Pf *véda, vidúr; avet; védat; vidyát; viddhí* RV+
vidé RV-B, *vidām* AV; *vidmáhe* Kh., MS; *vidāna-* RV, *vidāná-* RV-B
vidám cakāra YV^p-S
 F *vediṣyati* B-U
 K *vedáyate* RV+
 D *vividiṣati* B+
 VA *viditá-* AV+
 Abs *viditvá* B+
 Inf *véditoṣ, véditum* B+
 Nag *véditar-* AV+

***vidh-** 'verehren'

úpa práti
 Pr4d *vindháte* RV ??
 [dās-]
 Ao2a *ávidhat; vidhāti; vidhéma; vidhánt-; vidhemahi* RV+

ven- 'nachspüren, nachschauen'

ánu ví
 Pr2a *vénati* RV-B

vip- 'zittern, in Erregung geraten'

prá
 Pr2a *vépate* RV+
 Pr8a *vipáyanti* RV
 Ao1a *vipāná-* RV
 Ao4b *avepiṣṭa* JB
 Ao5c *avīvipat* RV

Pf *vivipre* RV
 K *vepáyati* RV+

viś- 'sich niederlassen, -setzen, eindringen, eingehen in'

á úpa ní pári prá sám nyá vyá

Pr2b *viśanti; áviśat; viśat; viśema; viśā, viśantu; viśate, viśante; áviśanta; viśasva, viśatām* RV+
 Ao1a *áviśran* RV
 Ao3b → *ávikṣmahi* RV → *avikṣat* B-S
 Ao4c *veśīt* RV
 Pf *vivéśa; viviśe* RV+
 F *vekṣyati* B+
 K *veśáyati* RV+
 VA *-viśta-* RV+
 Abs *-vísya* AV+
 Inf *vísam* RV; *veṣṭavai* B

¹viṣ- 'wirken, tätig sein, zu Stande bringen, ausführen, bewältigen'

úpa pári

Pr3a *vivekṣi, viveṣṭi, viviṣtas, viviṣmas; áviveṣ(īṣ); vivéṣ; víveṣas; viveddhi* RV
 Ao1a *viḍḍhí* AV-S
 Ao4c *veṣiṣas* RV?
 Pf *vivéśa, viviṣur* RV
 F *vekṣyati* B+
 Ps *viṣyate* B+
 Int *veveṣmi* AV; *veveṣṭi* MS+, *véveṣṭi* TB+; *veveṣtu* AV; *véviśat-* RV+; *véviśāṇa-* RV
 VA *viṣṭá-* RV+
 Abs *viṣtví* RV; *-vísya* AV-B
 Inf *-vīṣe* RV
 Nag *-veṣṭar-* AV+

²viṣ- 'sich ergießen'

sám

Pr2a *aveṣan, véṣant-* RV

viṣṭ- 'sich wickeln um, sich hängen an'

á

Pr2a *veṣṭate* AV+
 K *veṣṭáyati* AV+
 VA *-viṣṭita-* RV-B
 Nag *-veṣṭitar-* U

¹vī- 'sein Augenmerk richten auf, streben nach'

áti ápa abhí áva á úpa ní prá práti ópa

Pr1a *véti, vyánti, vīhí* RV-B; *vyāná-* RV
 Ao3a *véṣat* RV
 Pf *vivāya, viviye* RV

Ps *vīyāte* AV-B
 Int *veveti* RV, *vevīran* TS; *vevīyate* RV
 VA *vītá-* RV-B

²vī ~ vyā- 'einhüllen, -wickeln'

ápa abhí áva á pári sám antarpári
 Pr8a *vyayati, avyayat, vyáyant-* RV+
 Ao2a *ávyat; avyata* RV-AV
 Pf *vivyathur; vivyé, vivyāná-* RV
vyayám cakāra ŚB
 F *vyayisye* S
 Ps *vīyāte* B
 VA *vītá-* RV+
 Abs *-vīya* B-S

vṛ- 'einschließen, umhüllen; aufhalten, abwehren; öffnen/schließen'

ápa ápi abhí á ní pári prá ví sám apyá paryá samprá
 Pr4c *vṛṇóti, vṛṇuté* RV+ ~ *-ūrṇóti, -ūrṇuté* RV+
 Ao1a *ávar, ávar; vár, vár, vartam, vrán; varat, varathas; vṛdhi; vṛta; várate, varante/váranta, várethe; vrāṇá-*
 RV+; *ávāri* RV
varāte RV
 Ao3a *varṣathas* RV
 Ao4c *avārīt* B
 Ao5c *avīvarat* AV
 Pf *vavāra, vavārtha; vavré* RV(+)
avāvarīt; vavrivāms- RV
 K *vāráyate* RV+
 Int *avarīvar* RV; *vārīvṛta* TA
 VA *vṛtá-* RV+
 Abs *vṛtví* RV, *vṛtvá* RV-B, *vṛtváya* B; *-vṛtya* AV+
 Inf *vártave* RV
 Nag *vartár-* RV; (*varūtár-* RV-B)

vṛ⁽¹⁾- 'wählen'

á níṣ pári prá
 Pr4b *vṛṇíté* RV+ → Pr4c *vṛṇoti* U+
 Ao1a *váras, várat; av_uri; varanta; vurīta, urāṇá-* RV, *vṛta* RV+
 Ao3b → *avṛṣata* AV-U
 Pf *vavre, vavṛmáhe* RV+
 F *variṣyate* B
 K → *varyáte* B
 VA *vṛtá-* RV+
 Abs *varitvā* S, *vṛtvā* S

vṛj- 'wenden'

ápa ápi á úd ní párā pári prá sám anuní apá
 Pr4a *vṛṇákti, vṛṇíkté* RV+
 Ao1a *várk, avṛjan; varjati; ávṛkta; várjate* RV

Ao3b	→ <i>avṛkṣmahi</i> RV-B, <i>avārksṣiṣ</i> B
Ao3d	→ <i>avṛkṣat</i> V-B
Pf	<i>vavṛjjur</i> ; <i>vavṛjyur</i> ; <i>vavṛktam</i> ; <i>vāvṛjé</i> RV
F	<i>varkṣyati</i> B
Ps	<i>vṛjyáte</i> RV-S
K	<i>varjayati</i> AV+
D	<i>vívṛkṣate</i> B
Int	<i>várivṛjat-</i> RV
VA	<i>vṛktá-</i> RV+
Abs	<i>vṛktví</i> RV; <i>-vṛjya</i> B-S; <i>-várgam</i> RV-S
Inf	<i>-vṛje</i> RV; <i>vṛñjáse</i> RV; <i>vṛjádhyai</i> RV

vṛt- 'sich (um)drehen'

áccha ádhi ánu ápa ápi abhí á úd ní niṣ pári prá práti ví sám
adhisám anuprá anuví anvá antará abhiní abhisamá abhyá upá paryá pratyá vyá samápa samá

Pr2a	<i>vártate</i> RV+
Ao1a	<i>avart</i> ; <i>vártat</i>
Ao2a	→ <i>avṛtat</i> AV+
Ao1c	<i>varti</i> , <i>avṛtran</i> RV
Ao3b	<i>avṛtsata</i> RV-S
Ao5b	<i>vavarti</i> , <i>ávavṛtran</i> ; <i>vavártat</i> RV-B
Ao5c	<i>avīvṛtat</i> RV-AV
Pf	<i>vāvárta</i> , <i>vāvṛtúr</i> ; <i>vāvṛté</i> RV+
F	<i>vartsyáti</i> AV+
K	<i>vartayati</i> RV+
D	<i>vívṛtsati</i> RV+
Int	<i>vávṛtati</i> ; <i>várvarti</i> , <i>vávṛtāna-</i> RV; <i>varīvarti</i> RV-B; <i>varīvṛtyate</i> B
VA	<i>vṛttá-</i> RV+
Abs	<i>-vṛtya</i> RV+
Inf	<i>-vṛte</i> RV, <i>-vṛtas</i> B; <i>vartayádhyai</i> RV

vṛdh- 'wachsen, kräftig werden; kräftigen'

ádhi ánu abhí á úd prá ví sám atiprá abhisám

Pr2a	<i>vardhati</i> , <i>várdhanti</i> ; <i>ávardhan</i> , <i>avardhatām</i> , <i>avardhan</i> ; <i>várdhas</i> , <i>várdhat</i> , <i>vardhan</i> ; <i>várshās</i> , <i>várdhāt</i> , <i>várdhān</i> ; <i>várdhā</i> , <i>várdhatu</i> , <i>vardhatam</i> , <i>vardhata</i> , <i>várdhantu</i> ; <i>várdhase</i> , <i>várdhate</i> , <i>vardhete</i> , <i>vardhante</i> ; <i>ávardhata</i> , <i>avardhanta</i> ; <i>várdhata</i> , <i>vardhanta</i> ; <i>vardhāse</i> ; <i>várdhasvā</i> , <i>várdhatām</i> , <i>várdhethām</i> , <i>várdhantām</i> RV+
Ao1a	<i>vṛdhánt-</i> , <i>vṛdháná-</i> RV
Ao2a	→ <i>avṛdhat</i> RV-S
Ao5c	<i>avīvṛdhat</i> RV+
Ao4b	<i>vardhiṣimáhi</i> B-S
Pf	<i>vavárdha</i> , <i>vāvṛdhúr</i> ; <i>vāvṛdhé</i> RV+; <i>vāvṛdhāti</i> ; <i>vāvṛdhate</i> ; <i>vāvṛdhánta</i> ; <i>vāvṛdhásva</i> RV
K	<i>vardháyati</i> RV+
VA	<i>vṛddhá-</i> RV+
Inf	<i>vṛdhé</i> RV-AV; <i>vṛdhāse</i> RV; <i>vāvṛdhádhyai</i> RV
Nag	<i>vardhitár-</i> RV

vṛṣ- 'regnen'*abhí á úd*

Pr2a	<i>várṣati</i> RV+
Pr2b	<i>vṛṣasva</i> RV, S
Ao1a	<i>ávarṣit</i> RV-B
Ao2a	<i>vṛṣat</i> AVP, <i>avṛṣat</i> TS
Pf	<i>vāvṛṣāṇá-</i> RV; <i>vavarṣvám̃s-</i> MS
F	<i>varṣiṣyati</i> B-U
K	<i>varṣáyati</i> RV+
VA	<i>vṛṣtá-</i> RV+
Abs	<i>vṛṣtví</i> RV, <i>vṛṣtvā</i> B
Inf	<i>-varṣtoṣ</i> B
Nag	<i>várṣtar-</i> B

vṛh- 'reißen'*á? úd prá ví*

Pr2b	<i>vṛhāti</i> RV-S
Ao3d	<i>avṛkṣat</i> B
Ao1c	<i>varhi</i> RV
Pf	<i>vavárha</i> , <i>vavṛhur</i> RV+
Ps	<i>vṛhyate</i> B
VA	<i>vṛdhá-</i> B-S
Abs	<i>-vṛhya</i> B-S; <i>-várham</i> B
Inf	<i>-vṛhas</i> KS

vīḍ- 'stark machen, fest machen, festigen'

Pr8a	<i>vīḍáya-</i> RV
VA	<i>vīḍitá-</i> ?

vyac- 'in sich fassen, umschließen, umfassen, in sich aufnehmen'*sám*

Pr3a	<i>viviktás</i> RV
Pf	<i>vivyāca</i> , <i>vivyáktha</i> , <i>vivyacur</i> ; <i>ávivyak</i> , <i>áviviktām</i> , <i>avivyacur</i> ; <i>vivyak</i> ; <i>vivyácat</i> ; <i>vivyacanta</i> RV-AA ^p

vyathⁱ- 'wanken, schwanken'

Pr2a	<i>vyathate</i> , <i>vyáthamāna-</i> RV+
Ao4a	<i>vyathiṣi</i> , <i>vyathiṣthās</i> AV+, <i>vyathiṣat</i> VS+
Ao5c	<i>vivyathas</i> B
K	<i>vyathaya</i> RV+
VA	<i>vyathitá-</i> AV+
Inf	<i>vyathiṣyai</i> B-S

vyadh- 'beschädigen, verwunden, durchbohren, treffen, erschießen'*áti ápa áva á ní niṣ prá práti*

Pr5a	<i>vidhyati</i> ; <i>vídhyat</i> ; <i>ávidhyat</i> RV+
Ao3a	<i>vyātsiṣ</i> TS, <i>avyātsur</i> JB

Pf *vividhvāṁs-* RV; *vivyādhā* B
 K *vyādhayati* B
 D *vivyatsati* B
 VA *-viddha-* RV+
 Inf *-vídhe* RV

vraj- 'wandern'

āti abhí

Pr2a *vrājant-* RV+
 Ao4c *avrājīt* B-U
 Pf *vavrāja* RV¹, TB+
 F *vrajiṣyati* B+
 K *vrājayati* ŚĀ, AĀ+
 VA *vrajita-* B+
 Abs *vrajitvā* S; *-vrāja* B+; *-vrājam* S

vrad- 'mürbe/weich werden'

Pr2a *ávradanta* RV 2,24,3

vraśc- 'abhauen, spalten'

ápi áva á ní ví

Pr2b *vṛścánti, ávṛscat; vṛścánt-* RV+
 Ao3b *vṛkṣi* AV+
 Pf *vavṛktam* RV 6,62,10
 F *vraṅsyánt-* ŚB?
 Ps *vṛscyáte* RV-B
 VA *vṛkṇá-* RV+
 Abs *vṛkṭvī* RV; *vṛṣṭvā* AV; *-vṛścyā* S; *-vrāscam* B-S

vrādh- 'stolz, großtuerisch sein'

Pr *vrādhant-; vrādhanta* RV

vli- 'nieder-, zusammendrücken'

Pr4b *vlināti* MS+; *vlināti* TB+
 Ao3 *vleṣiṣ* ŚrS
 F *vleṣyati* B
 Ps *vliyate* B-U
 Int *vevliyanta* U
 VA *-vlīna-* AV+
 Abs *-vlīya* B [RV *vrāyas-*]

śaṁs- 'preisen, feierlich aussprechen, vortragen, verkünden'

ánu abhí á úd níṣ prá ví samā

Pr2a *śáṁsāmi; áśaṁsan* RV+
 Ao1c *śaṁsi* RV

Ao4c	<i>śaśaṃsīt</i> RV+
Pf	<i>śaśaṃsa</i> B+
F	<i>śaṃsīsyati</i> B-S
Ps	<i>śasyáte</i> RV+
K	<i>śaṃsaya</i> RV+
VA	<i>śastá-</i> RV+
Abs	<i>śastvá</i> B; <i>-śásya</i> S+; <i>-śaṃsam</i> B-S
Inf	<i>-śáse</i> RV
Nag	<i>śáṃstar-</i> RV-B

śak- 'schaffen, zustandebringen'

ánu á úpa pári práti ví

Pr4c	<i>śaknāvāma, ásaknuvan</i> RV+
Ao1a	<i>śákat; śakyām; śagdhí</i> RV-AV
Ao2a	→ <i>śakéyam</i> RV+, <i>áśakat</i> AV+
Pf	<i>śaśáka</i> AV+ <i>śekúr</i> RV+
F	<i>śakṣyati</i> TS+
D	<i>śíkṣa-</i> RV+ → <i>śíkṣ</i>
Inf	<i>-śaktave</i> RV

śaṅk- 'Angst haben, befürchten'

Pr	<i>śaṅketa, śaṅkamāna-</i> ŚB+
----	--------------------------------

śat- 'abhauen, zerhauen, zerteilen'

Pr	<i>śātáya-</i> AV+
----	--------------------

¹śad- 'Mut fassen?'

Pf	<i>śāśadúr; śāśadmahe, śāśadré</i> RV; <i>śāśadāna-</i> RV-AV
----	---

²śad- 'abfallen, herausfallen'

Pf	<i>śaśāda, śedur</i> B
F	<i>śatsyanti</i> AV
VA	<i>śanna-</i> S

śap- 'fluchen, verfluchen'

Pr2a	<i>śápātas, śápant-</i> RV+; <i>-te</i> RV?, KS+
Ao3a	<i>śāpta</i> (2p) TS-S
Pf	<i>śépé</i> RV+; <i>śaśápa, śepur</i> AV+
K	<i>śāpayati</i> AB+
VA	<i>śaptá-</i> B+
Nag	<i>śaptár-</i> AV

¹śamⁱ- 'ermüden, ruhig werden'

Pr5a	<i>śámyati</i> AVP+
Pr4b	* <i>śamnan</i> RV 1,104,2
Ao1a	<i>aśamīt</i> AVP 1,94,4
Ao2	<i>aśamat</i> ŚB 1,7,4,7
Ao5c	<i>aśīśamat</i> AV+
Pf	<i>śasāma</i> , <i>śemur</i> B
K	<i>śamáyati</i> AV+
VA	<i>śāntá-</i> AV+

²śamⁱ- 'sich abmühen, arbeiten'

Pr4b	<i>śamniṣva</i> KS+
Ao4a	<i>ásamiṣthās</i> , <i>ásamiṣta</i> RV, <i>śamiṣva</i> TS+
Ao2b	<i>ásamanta</i> KS+
Pf	<i>śasāman</i> RV-Kh. <i>śasāmate</i> RV; <i>śasámé</i> ; <i>śasamāná-</i> RV+
VA	<i>śamitá-</i> B
Nag	<i>śamitár-</i> RV-B

śay⁽ⁱ⁾- 'liegen'

á úpa pári prá pratyá

Pr1b	<i>śáye</i> ; <i>ásayat</i> , <i>áseran</i> RV-B, <i>sére</i> AV-B; <i>śáyante</i> RV; <i>śerām</i> AVP 2,73,3; <i>śayīta</i> ; <i>śáyāna-</i> ; <i>śéte</i> TB+
Pr?	<i>aśāyatam</i> , <i>aśāyata</i> RV
Ao3a	<i>śéśan</i> RV 1,174,4
Ao4a	<i>aśayiṣthās</i> RV
Pf	<i>śasāyāná-</i> RV-AV; <i>śísýé</i> B+
F	<i>śayīsyate</i> B+
K	<i>śāyayati</i> S+
Abs	<i>śayitvā</i> U+
Inf	<i>śayádhyai</i> RV

śas- 'schneiden, schlachten, niedermetzeln'

á ví sám

Pr1b	<i>śāsti</i> VS+, ? <i>śāsati/śāsanti?</i> ; <i>aśāt</i> ; <i>śāsatu</i> VS+; <i>śasta</i> RV?
Ao1a?	<i>ví śasta</i> RV 1,162,18
F	<i>śasiṣyati</i> B
Ps	<i>śasyáte</i> B+
D	<i>śísāsiṣant-</i> S
Inf	- <i>śāsas</i> B
Nag	<i>śástar-</i> RV+

śā- (śo-) 'schärfen, wetzen'

áti áva á ní sám

Pr3a	<i>śísāmi</i> , <i>śísāti</i> , <i>śísīmasi</i> ; <i>ásiśāt</i> ; <i>śísās</i> ; <i>śísīhí/śísādhi</i> , <i>śísātu</i> , <i>śísítám</i> , <i>śísītām</i> , <i>śísīta</i> ; <i>śísīte</i> ; <i>śísīta</i> ; <i>śísāna-</i> RV+
Pr2b	<i>sám̃ śyat</i> RV
Ao1a	<i>ásīta</i> RV
Pf	- <i>śásāná-</i> AV

VA *śítá-* RV+
Abs *-śáya* RV-

śās- ‘gebieten, belehren, unterweisen, anleiten; bestrafen, züchtigen, zurechtweisen’

ánu abhí á úd ní níṣ prá

Pr1b *śássi; áśāsam; śásas, śásat, śāsati; śādhi, śāstána; śásat-* RV, *śāsmi* AV, *śāsti* YV, *śāsati* ŚB; *aśāt* AB, *aśā-sur* MS; *śāste, śāsmāhe, śāsate; aśāsata* RV, *śássva* RVK+, *śāse* TS; *śāsīta* TB; *śásāna-* AV+; *śiṣyāt* U-S

Ao2a *śiṣāmahi, śiṣánt-* RV-U

Pf *śasāsá, śasāsū; śasās; śasādhi* RV+

F *śāsiṣyati* B+

VA *śiṣṭá-* RV+; *śāsta-* S+

Abs *-śiṣya* B-U

Inf *śāstum* S+

Nag *śāstár-* RV+

śikṣ- ‘helfen (wollen), versuchen’ M. ‘einüben, sich anstrengen, lernen’
[*Des. zu *śak*]

á úpa práti ví

Pr2b *śíkṣati* RV+; *śíkṣate* RV+

VA *śikṣitá-* VS

śiṣ- ‘verlassen, zurücklassen’

úd ní

Pr4a *śinaṣṭi* KpS, *śimṣyāt* TB

Pr4d → *śimṣati, aśimṣat, śimṣét* YV-B

Ao2a *śiṣas* RV, *śiṣema* AVP *aśiṣat* MS

Ao1c *śeṣi* AV-S

Pf *śiśiṣe* B

F *śekṣyati* B

Ps *śiṣyate* AV, *śiṣyeta* TS TB, *śiṣyáte* MS ŚB

VA *śiṣṭá-* RV+

Abs *-śiṣtvā* S; *-śiṣya* B+; *-śeṣam* S+

śī- ‘fallen’

?

Pr5c *śīyate* (AV) TS TB ŚB; *śīyánte* TB ŚB

śuc- ‘aufflammen’

ápa abhí á úd prá praṇiṣ

Pr2a *śócati, -te* RV+

Pr8a *śucáyant-* RV

Pr5a *śúcyati* B¹

Ao2a *aśucat* RV+, *śucánt-, śucámāna-* RV

Ao1c *ásoci* RV

Ao4c *śocīṣ* B

Ao5c *śúśucat* AV-B

Pf	<i>śúśóca; śúśugdhi; śúśukvāṁs-; śúśucīta; śúśucāná-</i> RV
K	<i>śocáyati</i> RV+
Int	<i>śóśucan; śóśucanta; śóśucāna-</i> RV-B
VA	<i>śuktá-</i> B+
Inf	<i>śucádhyai</i> RV

śuj- ‘?’

Pr3	<i>śúśujāna-</i> RV
-----	---------------------

śudh- ‘reinigen’

Pr4d	<i>śundhati, śundhata</i> RV10+, <i>śundha(n)tu</i> AVP; <i>śundhasva, śundhadhvam</i> YV
Pr5a	<i>śudhyatu</i> VS
K	<i>śundhayantu</i> RV; <i>śodhaya</i> TS
VA	<i>śuddhá-</i> RV+

śubh- ‘schön, schmuck sein; (sich) schmücken’

abhí prá sám

Pr1b?	<i>śóbhe</i> RV ¹
Pr4d	<i>śumbháti</i> RV-; <i>śumbhāmāna-</i> RV
Pr4a	<i>śúmbhāna-</i> RV
Pr4d	→ <i>śúmbhase, śúmbhante</i> RV-; <i>śumbhati</i> AV
Pr2a	→ <i>śobhate, śóbhamāna-</i> RV+
Pr8a	<i>śubháyati, -te</i> RV-B
Ao1a	<i>śubhāná-</i> RV?
Ao5c	<i>ásūśubhan</i> RV, <i>-anta</i> B
K	<i>śobhayati</i> AV+
VA	<i>śubhitá-</i> B, <i>śumbhita-</i> AV
Inf	<i>śubhé</i> RV; <i>śobháse</i> RV

śuṣ- ‘trocknen’

ní práti

Pr5a	<i>śuṣyatu</i> RV, <i>śúśyatu, śuṣyantu</i> AV+
K	<i>śośáyati</i> AV+
Abs	<i>-śúśya</i> B

śū ~ śvā- ‘anschwellen, stark werden, zunehmen, gedeihen’

ví

Pr8a	<i>-śváyati</i> RV+
Ao2a	<i>áśvat</i> ŚB
Pf	<i>śūśuvur; śūśávāma; śūśuvāṁs-; śūśuve; śúśuvāna-</i> RV
Inf	<i>śūśáṇi</i> RV; <i>śváyitum</i> B

śṛdh- 'seine Stärke zeigen, herausfordern, trotzen'*atiprá*

Pr2a *śardhat; śárdha, śárdhant-* RV+, *śárdhamāna-* RV
 K *atipra-śardháya-* RV

śṛ- 'zerbrechen; zertrennen, -schmettern'*pārā prá práti ví sám*

Pr4b *śṛṇāti* RV+; *śṛṇāná-* RV¹ → Pr4e *śṛṇa* AV
 Ao1a *aśarīt* AV+, *śarīṣ* S
 Ao1c *śāri* RV
 Pf *śas(i)re* AV+
 F *śariṣyate* B
 Ps *śīryate* RV, *śīryá-* MS, *śírya-* ŚB BĀU
 VA *śūrtá-* RV¹; *śīrṇá-* AV+, *-śírta-* YV+
 Abs *-śírya* B
 Inf *śárītoṣ* RV, *śaritoṣ* AA

ścand- 'leuchten, schimmern'Int *cániścadat* RV¹**ścut-** 'träufeln'

Pr2a *ścótati* RV+
 Ao5c *acuścutat* S
 Pf *cuścota* B-S
 K *ścotayati* B-S
 VA *ścutita-* B+

śnath¹- 'durchbohren, stoßen, stechen'*áp abhí ní pariṇí*

Pr *śnathayas*
 Ao1b *śnáthat; śnathihi* RV
 Ao4a → *śnathiṣṭám, śnathiṣṭána* RV
 Ao5b *aśíśnat; śíśnáthat* RV
 VA *śnathitá-* RV
 Inf *-śnáthas* RV
 Nag *śnáthitar-* RV

śyā- (śyai-) 'gerinnen'

Pr5b *śyáyati* KS, ŚB
 Pr5a *śíyate* TS, *śíyáte* TB
 K *śyāyayati* GB?
 VA *śítá-* RV+; *śī*

VS

śrathⁱ- 'lösen, lockern'*ánu áva úd ví*Pr4b *śrathnā, áśrathnan, śrathnīté* RVPr9 → *śrathāya, áśrathāyas* RVPr4d *śṛnthati* TS¹

Ao5b/5c

śísráthas, śísrathat RVPf *ví śásrathe* RVK *śratháyan; śrathayante*VA *á-śṛthita-***śramⁱ**- 'müde werden'Pr5c *śrāmyanti* RV+Ao1a *śramat* RV 2,30,7Ao4a → *śramiṣma* RVAo2b → *áśramat*Pf *śásrāma, śásramur* RV+; *śásramāṇá-* RVK *śramayati* S+VA *śrāntá-* RV+Abs *-śrámya* B+**śrā-** (**śrai-**) 'kochen'Pr5b *śráyati* RV-BK *śrapáyati* AV+VA *śrātá-* RV-S; *śrtá-* RV+**śri-** 'lehnen'*ádhi ápa á úd úpa ní prá ví sám*Pr2a *śráyate* RV+; *śráyati* AV+Ao1a *ásret, áśriyan* RVAo1c *ásrāyi* RVAo3b → *ásrait* AVAo5b *asísret, asísrayur* RVPf *śísráya; śísriyé* RVF *śrayiṣyati, -te* BPs *śriyate* B+; *śriyate* ?K *śrāpayati* VS¹VA *śritá-* RV+Abs *-śritya* B+Inf *śráyitavái* B-S**śriṣ ~ śliṣ-** 'haften, hängen bleiben'Pr5a *ā-śliṣyet* MS+Ao1a? *?śreṣāma* RVAo2a → *á śriṣat* RVPf *ā-śiśléṣa* VSK, TB+K *samásleṣayet* TS, *saṃśleṣayate* KS+

VA -*śliṣṭa*- B
 Inf -*śríṣas* RV

śrī- 'vortrefflich machen (durch Mischung)'

abhí á

Pr4b *śrīṇāti, -ṇíté* RV-B {*śriṇ°*}
 Ao5b *aśíśrayur* RV?
 Pf *śíśriye* RV-AV
 VA *śrītá-* RV

śru- 'hören'

áccha áti ánu abhí áva á úpa prá práti ví atiprá

Pr4c *śṛṇóti; śṛṇute* RV+ *śṛṇvé, -viré* RV
 Ao1a *ásravam, ásrot; śrávat; śrūyásam; śrudhí, śrótu* RV+
 Ao1c *śrávi* RV
 Ao3a *śróṣi* RV, *aśrauṣīt* B+
 Ao5b *aśuśravur; áśuśravi* RV, *aśuśruvat* B
 Pf *śuśráva; śuśrūyás; śuśruve* RV(+)
 F *śroṣyáti* B+
 Ps *śrūyáte* RV+
 K *śrāváyati* RV+; *śraváya-* RV
 D *śúśrūṣate* RV+
 VA *śrutá-* RV+
 Abs *śrutvá* RV+; *-śrútya* AV+; *-śrāvam* S
 Nag *śrótár-* RV+

śruṣ- 'hören auf, gehorchen'

á

Pr2a *śroṣan; śroṣantu; śróṣamāṇa-* RV

ślā- (ślai-) "

Pr5b *ślāyanti* JB

ślāgh- 'zuversichtlich sein'

Pr2a *ślāgheta* ŚB 11,3,3,7

śvañc- 'sich beugen'

úd

Pr2a *śváñcate* RV-
 Pf *śaśvacái* RV
 K *śvañcáyas* RV

śvas- 'blasen'*abhí á úd úpa*Pr1a *śvasiti; śuṣánt-*; *śuṣe, śuṣāṇá-* RV+Pr2a → *śvāsati, -te* AV+K *śvāsayati* RV+Int *śśśvasat* RVVA *śvasita-* B-Abs *-śvasya* S+Inf *-śvāsas* RV**śvit-** 'hell werden'*áva ví*Ao2a *aśvitan; śvitāná-* RVAo3b → *aśvait* RVAo5c *áśíśvitat* RV**ṣṭhīv-** 'spucken'Pr2b *ṣṭhīvati* AV+Ao4a *aṣṭhaviṣam* GB-SPf *tiṣṭheva* BVA *ṣṭhyūta-* B**sagh-** 'ertragen'Pr4c *ásaghnoṣ* RVAo1a *sághat* RV; *saghyāsam* B-S**¹sac-** 'folgen, begleiten'*ánu ápa abhí á úd ní prá sám*Pr2a *sácate* RV+Pr3b *siṣakṣi, siṣakti* RV; *sáscati, saścat; siṣaktu, siṣakta; sáscat-* 3p *saścata* RV
→ *saścasi, saścatā; ásaścatam; 1s saśce* RVAo1b *sacāná-* RVAo3a *sakṣat; asakṣata, sakṣimáhi* RVPf *saścima, saścur; saściré* RV; *secire* AV**²sac-** 'versiegeln'Pr3c *saścasi, ásaścant-* RVVA *víśakta-* RV¹**saj > sañj-** 'anheften, -hängen'Pr2 *sájati* RV+, *-te* SAo1 *ásakta* RV, *-thās*Ao3a *sāñkṣīt* U+Ao1c *asañji* BPf *sejur* ŚB; *sasañja* B+

Ps	<i>sajyáte</i> B+
K	<i>sañjayati</i> E+
D	<i>sisañkṣati</i> ŚB
VA	<i>saktá-</i> AV+
Abs	- <i>sajya</i> B+; - <i>sáṅgam</i> B-S
Inf	<i>sañktoṣ</i> B

sad- 'sich setzen'

Pr3c	<i>sídati</i> RV+, - <i>te</i> RV ¹
Ao1b	<i>sádathas</i> RV
Ao1c	<i>ásādi, sádi</i> RV
Ao2b	<i>ásadat, sadas; sadeyam; sadatu</i> RV+, <i>sádant-</i> RV
Pf	<i>sasáttha, sasáda, sedúr</i> RV+; <i>sediré</i> RV
F	<i>satsyati</i> B-S
Ps	<i>sadyate</i> B
K	<i>sādáyati,-te</i> RV+
VA	<i>sattá-</i> RV; <i>sanná-</i> AV+
Abs	- <i>sádya</i> RV+; - <i>sādam</i> B
Inf	- <i>sādam</i> RV, - <i>sāde</i> RV-B; <i>sattum</i> B
Nag	<i>sáttar-</i> RV-U
NIns	<i>sattrá-</i> RV+

sanⁱ- 'gewinnen'

Pr4c	<i>sanóti</i> RV-S
Ao1a(Pr)	<i>seṣam</i> AVP-YV, <i>set</i> YV
Ao2b	<i>asanam; sánat; sanéyam</i> RV-S
Ao4b	<i>asāniṣam; saniṣat; saniṣanta</i> RV(-)
Pf	<i>sasána, sasaváñs-</i> RV; <i>sasanúṣī-</i> B-S
F	<i>saniṣyáti</i> RV-B
D	<i>síṣāsati</i> RV-B
Int	<i>sániṣnata</i> RV
VA	<i>sātá-</i> RV-B
Nag	<i>sánitár-</i> RV+, <i>sánuṭrī-</i> RV

sap- 'pflegen'

Pr2a	<i>sápati, -te</i> RV-B
Ao	<i>sīṣapanta</i> RV
Pf	<i>sepur</i> RV
K	<i>sāpáyant-</i> B?

sas- 'schafen'

Pr1a	<i>sásti, sastás, sasánti</i> RV-
Pr3b	<i>sásasti</i> VS, <i>sasásti</i> TS

sah- 'überwältigen'

Pr2a	<i>sáhate</i> RV+; <i>sáhati</i> RV ¹
Ao1a	<i>sahāná-</i> RV
Ao3a	<i>sakṣat</i> , <i>sákṣāma</i> ; (<i>a</i>) <i>sākṣi</i> RV, <i>asakṣmahi</i> B
Ao4b	<i>ásahiṣṭa</i> ; <i>sahiṣīmáhi</i> RV-
Pf	<i>sāsáha</i> ; <i>sā(sa)hyáma</i> ; <i>sā(sa)hvám̐s-</i> ; <i>sasāhé</i> ; <i>sāsahāná-</i> RV; <i>sehāná-</i> RV <i>sasahe</i> AV
F	<i>sakṣyate</i> B
D	<i>síkṣant-</i> ; <i>síkṣanta</i> RV-TS
VA	<i>sādhá-</i> RV+
Abs	<i>-sáhya</i> RV+
Inf	<i>sáhadhyai</i> RV, KS; <i>-sáham</i> B
Nag	<i>sádhar-</i> RV

sā- ~ sī- (so-) '(los)lassen' ('binden'?)

<i>áva</i>	
Pr2b	<i>syati</i> , <i>syanti</i> , <i>siyā</i> , <i>syatu</i> , <i>syatam</i> , <i>syatām</i> , <i>s(i)yasva</i> , <i>siyadhvam</i> ; <i>siyánt-</i> RV+
Ao1a	<i>asur</i> ; <i>sāt</i> , <i>sitam</i> , <i>sīmahī</i> ; <i>sāhi</i> RV
Pf	<i>sasau</i> JB?
K	<i>sāyáyati</i> B
VA	?- <i>ṣita-</i> RV+
Abs	<i>sītvā</i> S; <i>-sāya</i> RV+
Inf	<i>-sāi</i> RV; <i>sātum</i> JB
Nag	<i>-sātár-</i>

sādh- 'Erfolg haben'

Pr2a	<i>sādhati</i> , <i>sādhant-</i> ; <i>sādhate</i> RV+
Pr5a	<i>sídhya</i> RV 1,18,7, U-S+
Ao5c	<i>sīśadhāti</i> , <i>-dhas</i> , <i>-dhāma</i> RV-B
K	<i>sādháyā</i> ; <i>sādháyatam</i> ; <i>sādháyantī-</i> RV+
VA	<i>siddha-</i> B ¹

si- 'binden'

Pr4b	<i>sināti</i> , <i>sinīthás</i> RV, <i>sināmi</i> , <i>sinātu</i> AV, <i>asināt</i> TS → Pr4c <i>asinot</i> JB
Pf	<i>siṣāya</i> ; <i>siṣet</i> RV
VA	<i>sitá-</i> RV+
Abs	<i>sītvā</i> S?
Inf	<i>sétave</i> AV
Nag	<i>setár-</i> RV

sic- 'ausgießen'

Pr4a	<i>siñcatīṣ</i> → Pr4d <i>siñcāti</i> , <i>-te</i> RV+
Pr2a	<i>sécate</i> RV ¹

Ao2a *asicat; asicata, sicāmahe* RV+
 Ao1a/c *sicyāt* B; *aseci* B-S
 Ao3b *asikṣi* B
 Pf *sisicur; sisice* RV *siṣeca, siṣice* RV+
 F *sekṣyati, -te* B
 Ps *sicyáte* RV+
 K *secayati* S+
 VA *siktá-* RV+
 Abs *siktvā* B+; *-sícya* AV+; *-secam, -sekam* S
 Inf *sektavai* B
 Nag *séktar-* RV+

sidh- 'vertreiben'

Pr2a *sédhati* RV+, *-te* S+
 Ao4c *sedhīṣ* RV
 Pf *siṣedha* RV+
 K *sedhayati* S+
 Int *séṣidhat* RV
 VA *siddha-* B+
 Abs *-sídhya* AV
 Inf *seddhum* B+
 Nag *-seddhar-* B+

sīv- 'nähen'

Pr5a *sīvyatu, sīvyant-* RV+; *sīvyadhvam* RV-AV
 VA *syūtá-* RV+
 Abs *syūtvā* S; *-sīvya* AV
 Abl *sútra-*

su- 'pressen'

Pr4c *sunóti, sunvánti; sunvé* RV+
 Pr3b 3p *suṣvati* RV
 Ao1a *sótu, sutám, sótā, sotana; suvāná-* RV+
 Ao1c *ásāvi* RV-
 Ao5b *asuṣavur* AB
 Pf *suṣáva, suṣumá; suṣvāṇá-* RV
 F *saviṣyati* ŚB; *soṣyati* KŚS
 Ps *sūyáte* RV+
 K *sāvaya-* S
 VA *sutá-* RV+
 Abs *-sútya* B+
 Inf *sótave* RV; *sótavái* RV-B
 Nag *sótár-* RV

subh- ‘?’

Pr4b *asubhnan* TS
 Pr4a *sumbhan* KS?
 VA *subdha-* TS

¹sū- ‘antreiben’

Pr2b *suvāti* RV+; *suvāná-* RV? → *sauti* B+
 Ao4b *asāvīt, -viṣur; sāviṣat* RV-B
 Ao5b *asuṣot* MS, *-ṣavur* TB
 Pf ?
 F *soṣyāti* B+
 Ps *sūyáte* ?
 Int *soṣavīti* RV
 VA *-sūta-* RV+
 Abs *sūtvá* B?; *-sútya* ŚB?
 Inf *sávitave* AV
 Nag *savitár-* RV+

²sū ~ sū- ‘gebären’ (Vollstufe nicht ved.)

Pr1a *suve, sūte, súvate; ásūta* RV+
 A1a *asūt* MS^m 4,2,8: 30,3ff.
 Pf *sasūva* RV-AV?
 F *súṣyantī-* RV
 Ps *sūyata* RV
 VA ?
 Nag *sūtrí-* AV
 Abs *sūtvá* B?
 Inf *sútave* RV-AV, *sútavái* AV

sūd- ‘zubereiten, schmackhaft machen’

Pr8a *sūdáyati* RV-B^m
 Ao5c *ásūṣudanta* TS
 Pf *suṣūdima, súṣūdati* RV, *suṣūdáta* AV

sūrḱṣ- ‘sich sorgen’

Pr *sūrḱṣas* MS 4,2,13 *sūrḱṣata* MS 4,2,6 *sūrḱṣata* KS 34,17 *asūrḱṣat* KS 10,6 *sūrḱṣati* GB 2,3,9 *sūrḱṣata* GB 2,2,10

¹sr- '(los)laufen'

Pr3a	<i>sísrate</i>
Ao2b	<i>asarat; sárat</i> RV+
Ao3a	<i>sarṣat</i> AV
Pf	<i>sasára; sasṛváṁs-; sasré, sasrāṇá-</i> RV+
F	<i>sariṣyáti</i> RV+
K	<i>sārayati, -te</i> RV+
VA	<i>sṛtá-</i> B+
Nag	<i>sártar-</i> B+
Abs	<i>sṛtvá</i> B+; <i>-sṛtya</i> B+; <i>-sáram</i> B+
Inf	<i>sártave, sártavái</i> RV

²sr- 'ausbreiten'

Pr3a	<i>sisarṣi, sísarti, sísratur; sisṛtam; sísrat-</i> RV
Ao1c	<i>asāri</i> B
Int	<i>sarsṛte; sársrāṇa-; sarsré</i> RV

srj- 'loslassen'

Pr2b	<i>sṛjáti, -te</i> RV+
Ao1a	<i>ásṛṣṭa; sṛjāná-</i> RV
Ao1c	<i>ásarji, áṣṛgram/n</i> RV
Ao3b	→ <i>asrāk</i> RV; <i>asṛkṣi</i> RV-B <i>asrāt</i> ; <i>sraḥṣat</i> B <i>srās</i> AV
Pf	<i>sasarja; sasṛjmáhe, sasṛjriré</i> RV+
F	<i>sraḥsyati, -te</i> B+
Ps	<i>sṛjyáte</i> RV+
K	<i>sarjayati, -te</i> B+
D	<i>sisṛkṣati</i> B+
VA	<i>sṛṣṭá-</i> RV+
Abs	<i>sṛṣṭvā</i> B-U; <i>-sṛjya</i> B+; <i>-sárgam, -sárjam</i> B
Nag	<i>sraṣṭár-</i> RV+

srj- 'knarren'

Pr2a	<i>sarjati</i> RV+, <i>sárjatas</i> AV
------	--

srp- 'kriechen'

Pr2a	<i>sárpatai</i> RV+
Ao2a	<i>asṛpat</i> AV-B
Ao5c	<i>asīsṛpat</i> B
Ao1a	<i>asṛpta</i> B-S
Pf	<i>sasarpa</i> B+
F	<i>srapasyati</i> B+, <i>sarpsyati</i> B
K	<i>sarpayati</i> S+

D *sísṛpsati* RV+
 Int *sarīsṛpyate* B
 VA *sṛpta-* B
 Abs *sṛptvā* B; *-sṛpya* AV-S; *-sárpam* B-S
 Inf *-sṛpas* B

sev- 'dienen'

Pr2a *sévate* RV+; *sévati* RV¹ ?

skand- 'springen'

Pr2a *skándati* RV+
 Ao1a *askan, skán* RV-B
 Ao3b → *áskān; skān* B-S, *askāntsīt* B
 Pf *caśkánda* RV+
 F *skantsyati* B
 K *skandayati* B+
 Int *kániṣkan; canīṣkadat* RV
 VA *skanná-* RV+
 Abs *-skándya* B+, *-skádya* B; *-skándam* AV-B
 Inf *-skáde, -skádas* RV

skambhⁱ- 'stützen'

Pr4b *skabhñáti* RV-B → Pr4c *skabhnuvánt-* B
 Pf *cāśkámbha; skambhátur, -ur* RV
 VA *skabhitá-* RV-
 Abs *skabhitví* RV
 Inf *-skábhe* RV

sku- 'stochern'

Pr4c *skunoti* AV
 Pr1c *skauti* ŚB
 Ps *skūyáte* MS
 Int *coṣkūyáte; coṣkūyámāṇa-* RV
 VA *skuta-* RV
 Abs *-skávam* B

skhal- 'stolpern'

Pr2a *skhalate* AB
 VA *skhalita-* B

stan⁽ⁱ⁾- ‘donnern’

Pr8b	<i>stanáyanti; stanáyant-</i> RV+
Ao1a	<i>stan; stanihi</i> RV
Ao4	<i>astānīt</i> AV
Int	<i>tañstanīhi</i> AV
VA	<i>stanita-</i> S

stambhⁱ- ‘stützen, stemmen; befestigen’

Pr4b	<i>stabhnāti</i> RV+	→ Pr4c <i>stabhnoti</i> B
Ao1a	<i>ástambhīt; stámbhīt</i> RV	
Ao3e	<i>stāmpsīt</i> TB	
Pf	<i>tastámbha, tastabhúr; tastámbhat; tastabhāná-</i> RV(-B)	
VA	<i>stabhitá-</i> RV-; <i>stabdha-</i> B+	
Abs	<i>stabdhvā</i> AV; <i>-stábhya</i> B+; <i>-stambham</i> B	

stig- ‘??’

	<i>ḥti</i> <i>prh₃</i>
Pr4c	<i>prástiñnoti</i> MS 2,1,12: 14,5 <i>prastiñnuyát</i> ibid.: 13,18; 14,4 ²
D	<i>tá atitiṣṭhígīṣann atīṣṭígam nāsaknot</i> MS 1,6,3: 89,9
Inf	<i>-stígam</i> MS

Lubotsky, GS Elizarenkova

stu- ‘preisen’

Pr1c	<i>stumási, stuvanti; staut, astaut; stavā, stavat, stávāma; stuhí, stutam, stotā; stuvánt-; stuvītá, stuvīmahi, stuvāná-</i> RV; <i>stáumi, stáuti stáve, stávante?; stávanta; stávāna-</i> RV, <i>stavāná-</i> RV ¹ ; <i>stuté, stuváte</i> YV ^p + → <i>stuṣé, stuṣé</i> RV
→ Pr2a	<i>stávase, stávate, stávāmahe, stávante?; staveta; stávamāna-</i> RV
Ao1c	<i>ástāvi</i> RV
Ao3a	<i>stoṣat; ástoṣta</i> RV (<i>stoṣi, stoṣam</i> 1,187,1), <i>astauṣīt</i> B+
Ao4c	<i>astāvīt</i> B-S
Pf	<i>tuṣṭáva, tuṣṭuvúr; átuṣṭavam; tuṣṭávat; tuṣṭuvāná-</i> RV+
F	<i>staviṣyámi; staviṣyase</i> RV-AV; <i>stoṣyati, -te</i> B+
Ps	<i>stūyáte</i> RV+
K	<i>stāvayati</i> B+
VA	<i>stutá-</i> RV+
Abs	<i>stutvá</i> AV+; <i>-stútya</i> B+
Inf	<i>stavádhyai</i> RV; <i>stótave</i> RV; <i>stotum</i> B+
Nag	<i>stotár-</i> RV+

stubbh- 'preisen'

Pr2a	<i>stóbhante</i> RV-S	[<i>stobdhi</i>] B]
Ao1a	<i>-stubbhāná-</i> RV 4,3,12	
K	<i>ástobhayat</i> RV	
VA	<i>stubbha-</i> B-S	

str- 'niederstrecken'

Pr4c	<i>str̥ṇóṣi</i> RV+	
Ao1a	<i>ástar; star; stárate, starāmahe</i> RV <i>astr̥ta</i> AB?	
Ao3b	→ <i>str̥ṣīya</i> AV, <i>astr̥ṣi</i> B	
Pf	?	
Ps	<i>striyáte</i> ŚB	
VA	<i>-str̥ta-</i> RV+	
Abs	<i>str̥tvá</i> B-S	
Inf	<i>stártave, -tavai</i> B	

str̥- 'hinbreiten, streuen'

Pr4b	<i>str̥ṇánti; ástr̥ṇāt; str̥ṇíté</i> RV+	→ Pr4c <i>str̥ṇóti</i>
Ao1a	<i>astariṣ</i> AV	
Pf	<i>tistiré, tistirāṇá-</i> RV; <i>tastāra, tastarur</i> B+	
F	<i>stariṣyati</i> B	
Ps	<i>stīryate</i> S+	
D	<i>tistīrṣate</i> JB; <i>tustūrṣate</i> B-S	
VA	<i>stīrṇá-</i> RV+	
Abs	<i>stīrtvá</i> B-S; <i>-stīrya</i> B+	
Inf	<i>-stīre</i> RV; <i>str̥ṇīṣāṇi</i> RV; <i>stārītave</i> AV-B; <i>-starītavái</i> B	

styā- (styai-) 'gerinnen'

Pr5b	<i>ní styāyatām</i> AVP 2,39,1; VS 6,15; 38,8+ (3 mantras)
Abs	<i>-styāya</i> B

sthā- 'treten, sich stellen; stehen'

Pr3c	<i>tīṣṭhati; tīṣṭhate</i> RV+
Ao1a	<i>ásthāt; sthāti; stheyāma; sthát-; ásthita, ásthiran</i> RV+
	<i>sthesur</i> AV, <i>sthesam</i> VS
Ao3b	→ <i>asthiṣi</i> B+
Ao5c	<i>átīṣṭhipat</i> RV+
Pf	<i>tastháu, tasthúr; tasthé</i> RV+
F	<i>sthāsyati, -te</i> B+
Ps	<i>sthīyate</i> B+
K	<i>sthāpayanti; sthāpayase, asthāpayanta</i> RV+
D	<i>tīṣṭhāsati</i> B+

VA *sthitá-* RV+
 Nag *sthátár-* RV+
 Abs *-stháya* RV+; *-stháyam* RV-B
 Inf *sthátoṣ* B-S, *sthátum* B+

snā- 'baden'

Pr1a *snātas; snātí-* RV+
 K *snāpáyanti* RV-Su, *-te* GB; *snapáyati* AV+
 VA *snātá-* AV+
 Nag *-snātar-* RV-
 Abs *snātvá* AV+; *-snáya* RV-B
 Inf *snātum* B+

snih- 'kleben, liegen bleiben'

Pr5a *snihyati* E+
 Ao2a *asnihat* KS
 K *sneháyat* RV 9,97,54
 VA *snigdha-* E+

snu- 'triefen'

Pr *snauti* B+
 VA *snuta-* S?

spand- 'zucken, ausschlagen'

Pr2a *áspandamāna-* RV, *spandeta* AB, *spandate* GrhS; *spandet* MānGS
 K *spandayai, -te* B+

spas- 'betrachten, schauen'

Ao3a? *áspaṣṭa* RV I¹
 Pf *paspaśé; paspaśāná-* RV
 K *spāśáyasva* RV
 VA *-spaṣṭa-* RV+

spūrdh- '?'

Pr *spūrdhán* RV¹
 Inf *spūrdháse* RV

spr- 'losmachen; gewinnen'

Pr4c	<i>sprṇavāma; sprṇuhi; sprṇvaté</i> RV → <i>sprṇāti</i> JUB
Ao1a	<i>aspar; spar; spárat; spartam, sprtam, sprdhi</i>
Ao3a	→ <i>áspārṣam</i> RV
Pf	<i>paspāra</i> B
VA	<i>sprṭá-</i> RV-B
Nag	<i>-spartar-</i> RV
Abs	<i>sprtvá</i> B
Inf	<i>spárase</i> RV

sprdh- 'in Wettstreit geraten'

Pr2a	<i>spárdhante, spárdhamāna-</i> RV+
Ao1c	<i>asprḍhran; sprḍhāná-</i> RV
Pf	<i>pasprḍhāthe, pasprḍhre; ápasprḍhethām; pasprḍhāná-</i> RV-B
Abs	<i>-spḍhya</i> RV
Inf	<i>spárdhitum</i> AV-B

sprś- 'berühren'

Pr2b	<i>sprśāmi, sprśānti; asprśat</i> RV+, <i>-te</i> AV+
Ao3d	<i>ásprkṣat</i> AV-B
Ao3b	<i>asprākṣam</i> B
Ao5c	<i>pisprśas, -ati</i> RV
Pf	<i>paspárśat</i> RV; <i>pasparśur</i> U?
K	<i>sparśayasva</i> RV, <i>-ti</i> B+
VA	<i>sprṣṭá-</i> AV+
Abs	<i>sprṣtvā</i> B+; <i>-spṣya</i> B+
Inf	<i>-spṣe</i> RV, <i>-spṣas</i> B
Nag	<i>spraṣṭár-</i> BAU

sprh- 'eifrig begehren'

Pr8a	<i>sprhayanti, sprhayet; asprhayam</i> RV+
?Ao	<i>sprhantī-</i> S

sphā- (sphai-) 'fett werden'

Pr5b	<i>sphāyate</i> AVP 8,11,11 <i>sphāyātai?</i>
Ps	<i>sphīyante</i> SvidhB 3,3,1
VA	<i>sphīta-</i> E+

sphūrj- 'prasseln, zischen'

- Pr2b *sphūrjati* AV+
 Pr8a *sphūrjáyant-* RV+

sphuṭ- 'aufplatzen'

- Pr 1 *sphóṭant-* ŚB; *sphoṭati* KauS
 2 *sphuṭati* ŚvB, ŚS, GŚ

sphī- 'wegstoßen'

- Pr2b *sphuranti*; *ásphurat*; *sphurán*; *sphuránt(i)-* RV+, -te B+
 Ao1a *spharīṣ* RV

smi- 'lächeln'

- Pr2a *smayate*; *smayanta*; *smáyamāna-* RV+
 Pf *siṣmiyāná-* RV-B

smṛ- 'sich erinnern'

- Pr2a *smárāthas*; *smarethām* RV+
 Pf *sasmāra* AVP
 Ps *smaryáte* B+
 VA *smṛta-* RV+
 Abs *smṛtvā* S+; -*smṛtya* S+

syand- 'schnell dahingleiten'

- Pr2a *syánda*; *syandasva*; *syándamāna-* RV+
 Ao3a *asyān* RV
 Ao5c *ásiṣyadat*, -*danta* RV-
 Pf *siṣyanda*, -*ṣyadúr*; -*de* AV-B
 F *syantsyáti* B
 K *syandayádhyai* RV, *syandayati* B+
 Int *sániṣyadat-* RV-B
 VA *syanná-* RV+
 Nag *syánttar-* RV
 Abs *syanttvá* B, *syattvá* B; -*syadya* B
 Inf -*syáde* RV; *syánttum* B

srāṁs- 'sich lösend heruntergleiten, zerfallen'

Pr2a	<i>srāṁsate</i> MS ^p +	
Ao2a	<i>srasema</i> RV; <i>asrat</i> B	→ <i>asrasat</i> ?
Ao4c	<i>asraṁsiṣata</i> B	
Ao5c	<i>asisrasat</i> AV-B	
Pf	<i>sasraṁsur</i> B	
K	<i>sraṁsayati</i> AV+	
VA	<i>srasta-</i> AV+	
Abs	<i>-srāṁsya</i> B-S; <i>-srasya</i> S	
Inf	<i>-srásas</i> RV-U	

sridh- 'ausgleiten, fehlerhaft handeln' RV

Pr2a	<i>sredhati</i> ; <i>sredhata</i> ; <i>srédhant-</i> ; <i>ásredhant-</i>	
Ao	<i>á-sridhāna-</i>	→ <i>sridhat</i>

srīv- 'mißraten'

Pr	<i>srīvyanti</i> B ¹
K	<i>sreváyant-</i> RV

sru- 'fließen'

Pr2a	<i>srávanti</i> ; <i>asravas</i> ; <i>sravet</i> ; <i>srava</i> ; <i>srávanti-</i> RV+
Ao5b	<i>susrot</i> RV, <i>asusrot</i> B
Ao4c	<i>asrāvīṣ</i> JB
Pf	<i>susrāva</i> , <i>susruvur</i> AV+
K	<i>srāvayati</i> AV+, <i>-te</i> B+
VA	<i>srutá-</i> AV+
Inf	<i>srávitave</i> , <i>srávitavái</i> RV

svañj- 'umarmen'

Pr2b	<i>-švájat</i> RV; <i>-svajante</i> ; <i>-svajāte</i> RV+
Pf	<i>śasvaje</i> , <i>śasvajāte</i> ; <i>áśasvajat</i> ; <i>śasvajāná-</i> RV
VA	<i>svakta-</i> B+
Inf	<i>-sváje</i> RV-AV

svad- 'schmackhaft werden, – machen'

Pr2a	<i>svádāmi</i> , <i>svádāti</i> RV-B ^m ; <i>svadante</i> , <i>svádasva</i> RV+
Pr2c	<i>svádate</i> RV 9,68,2
Ao5c	<i>siṣvadat</i> RV, <i>ásiṣvadan</i> ŚB
K	<i>svadáyanti</i> , <i>asvadayat</i> RV+; <i>svadayanta</i> RV

?VA *svāttá-* RV-B
 Abs -*svādam* S
 Inf *sañ-súde* RV 8,17,6

svanⁱ- 'tönen, schallen, rauschen'

Pr1a *ásvanīt* RV 4,27,3
 Ao4b *svānīt* RV 2,4,6
 K *svanayan* RV 10,3,6
 Int *saniṣvanat* RV 8,69,9
 VA *prá-svanitāsas* RV 1,44,12

svap- '(ein)schlafen'

áva ní prá ví
 Pr1a → *sváptu* AV; *svápti* TS^p+; *svapyát* MS^p+ (*supyāt* JB)
 → *svápantu*, *svápant-* AV-ŚB, *svapāt* AVP+
 Ao1 *svapánt-* RV+
 Ao2b? → *svapa* RV
 Ao5 *síṣvap*; *siṣvapas* RV
 Ao3 *avasvāpsīt* AVP (*a*)*svāpsīṣ* B-U
 Pf *suṣupur*; *suṣupvāms-*; *suṣupāṇá-* RV+; *suṣvāpa* AVP
 F *svapiṣyati* AV; *svapsyati* B+
 K *svāpayāmasi*; *ásvāpayat*; *svāpaya* RV+
 VA *suptá-* AV+
 Abs *suptvá* AV+; (*anu*)-*ṣvāpam* RV

svid- 'schwitzen'

Pr2a *svedate* ChU, AA
 Pr5a *svidyanti* S, vB, *svidyāt* KātyŚS
 Pf *siṣvidāná-* RV
 K *svedayati* B+
 VA *svinná-* AV+
 Abs -*svedam* B

svṛ- 'tönen, einen Ton von sich geben'

Pr2a *sváranti*; *ásvaran*; *svarāti*; *svara* RV-S
 Ao3a *ásvār*, *asvārṣtām* RV
 Ao4c *asvārīṣ* JB
 K *svarāyati* AV+
 Abs -*svāram* S
 Inf *svaritoṣ* JB
 Nag *sváritar-* RV

han- 'schlagen; töten'

Pr1a	<i>hánti, ghnánti; hánat; jahí RV+; hananta RV+, hate, ghnate +</i>
Pr3c	<i>jíghnate, jíghnamāna- RV-B</i>
Ao1a	<i>[ávdhī]</i>
Ao4c	<i>ahānīt JB</i>
Pf	<i>jaghána, jaghántha, jaghnúr; jaghánat; jaghanváṁs- RV+, jaghniváṁs- B+</i>
F	<i>hanīsyánt- RV+, -te B+</i>
Ps	<i>hanyáte RV+</i>
D	<i>jíghāṁsati RV+</i>
Int	<i>jaṅghanti; jaṅghánāni, jhaṅghanas, jáṅghanat, jaṅghanāva; jáṅgh(a)nat-; jáṅghananta RV, ghá-nighnat- RV</i>
VA	<i>hatá- RV+</i>
Abs	<i>hatví RV, hatváya RV-AV, hatvá RV+; -hátya RV+; (-ghátam B+)</i>
Inf	<i>hántave, hántoṣ RV-B, hántavái RV-S, hántum RV+</i>
Nag	<i>hántár- RV+</i>

has- 'lachen'

Pr3b	<i>jákṣat- RV+, jájjhatī- RV</i>
Pr2a	<i>hasati ChU</i>

¹hā- 'verlassen, zurücklassen'

Pr3b	<i>jáhāmi, jáhāti, jahati; ájahāt, ájahātana, ajahur; jahāma; jahātu; jáhat- RV+; jahītam, jahimas; jahyāt AV+</i>
Pr3c	→ <i>jahat AB</i>
Ao3a	<i>ahās; hās, hāsur RV; áhāsi, áhāsthās AV-B → ahāt B; ahāyai AV-B</i>
Ao5c	<i>jīhipas RV</i>
Pf	<i>jahá?, jahatur, jahúr RV+; jahe B</i>
F	<i>hāsyati AV+, -te B+</i>
Ps	<i>hīye, hīyatām RV+, hīyá- ŚB, hīya- TS ŚB</i>
VA	<i>hīná- RV+, jahitá- RV+</i>
Abs	<i>hitví, hitváya RV, hitvá RV+; -háya B+; -hīyam TS?</i>
Inf	<i>hātum B+</i>

²hā- 'die Stellung des Körpers verändern, losgehen'

<i>ái atiprá atyúd ánu ápa úd upáva upód ní pári prá pratisám̃ ví sám̃</i>	
Pr3a	<i>jíhīte, jihāte, jíhate; ájihīta, ajihata; jíhīta; jihīṣva, jihītām, jihātām, jihatām; jíhāna- RV</i>
Ao3a	<i>ahāsata; hāsmahi RV+</i>
Pf	<i>jahiré AV</i>
F	<i>hāsyate B</i>
K	<i>hāpayati AV-B</i>
D	<i>jihīṣate AV?</i>
VA	<i>hāna- B</i>
Abs	<i>-háya RV+</i>
Inf	<i>hātum B</i>

hās- 'wettlaufen'

Pr2a *hāsate; hāsamāna-* RV, *hāsante* AV 4,36,5
 K *hāsayanti* RV

hi- 'antreiben; eilen'

ápa abhí abhiprá upaprá pariprá pratiprá prá sáñ

Pr4c *hinóti, hinvánti; ahinvan; hinavā; hinvé, hinváte* RV+; *hinvé, hinviré* RV
 → Pr4f *hinva, hinvatu* RV

Pr? *hiṣe* RV

Ao1a *ahema, áhetana, áhyan; heta; hiyāná-* RV (*háyant-* RV TS)

→ Ao3a *ahesata* RV, → *áhait* AV, *ahaiṣīt* B

Pf *pra-jighāya* AVP TB, *pra-jighyúr* ŚBK, AB → *pra-jighyati, -tu* AB

VA *hitá-* RV+

Inf *-hyé* RV

Nag *hétár-* RV

hiṁs- 'verletzen, schädigen'

Pr4a *hiṁsāna-* RV, *hiṁste* AV; *hinástu* Kh., *hinásti* AV+, *ahinat* ŚB

→ Pr4d *hiṁsanti, áhiṁsant-* RV *hiṁsāt* AVP *hiṁsati* AVP ŚĀ *ahiṁsanta* AĀ

Ao4c *hiṁsīt, hiṁsīṣṭa* RV+, *áhiṁsīt* MS^p

Pf *jihīṁsa, jihīṁsimá* AV-S, *jīhiṁsīṣ* AV

F *hiṁsiṣyati* YV^p

Ps *áhiṁsyamāna-* RV+

D *jīhiṁsiṣati* ŚB

VA *hiṁsitá-* AV+

Abs *hiṁsitvá* AV-B

Inf *hiṁsitoṣ* YV^p-B, *hiṁsitum* B+

hiḍ- 'zürnen'

Pr2a *áheḍant-, áheḍamāna-* RV

Ao5c *ajīhiḍat* AV

Ao4c *hīḍiṣātām* TA

Pf *jihīḍa; jihīḍé, jihīḍiré; jihīḍāná-* RV

K *áheḍayant-* RV

VA *hīḍitá-* RV

hiṣ- 'wiehern'

abhi

Pr2a *heṣant-* RV 5,84,2; *abhi-heṣant-* AB 6,8,7

hu- 'gießen; opfern'

Pr3a	<i>juhómi, juhóti, juhumas, júhvati; ájuhavur; juhavāma; juhuyāma; juhóta(na)/juhutā; júhvat-; juhvé, juhuté; ajuhvata; júhvāna-</i> RV
Ao1c	<i>áhāvi</i> RV
Ao3a	<i>hoṣi</i> RV
Pf	<i>juhvé, juhuré</i> RV, <i>juhvire</i> B, <i>juhavám cakāra</i> B+
F	<i>hoṣyāti</i> AV+
Ps	<i>hūyāte</i> RV+
K	<i>hāvayati</i> S+
D	<i>juhūṣati</i> S+
VA	<i>hutá-</i> RV+
Abs	<i>hutvā</i> B+
Inf	<i>hótavái, hotoṣ, hótum</i> B-S (Nag <i>hótar-</i> RV+)

hū ~ hvā- 'rufen'

Pr1a	<i>huvé, hūmāhe; áhūmahi; huvāná-</i> RV?, <i>ahvi</i> AV
Pr2a	<i>hávate; havanta; hávamāna-</i> RV-
Pr8a	<i>hváyāmi, hvayati; ahvayat; hvaye, hváyante; ahvayanta; hváyamāna-</i> RV+
Pr3a	<i>juhūmási; juhūmas</i> RV-
Pr?	<i>huvanyati</i> RV 1,119,9
Ao1a	<i>áhūmahi; huvánt-, huvāná-</i> RV?, <i>ahvi</i> AV
Ao2a	<i>áh(u)vat, ahuvāma; huvat; huvéma; áh(u)ve, áhuvanta; huvé?, huvāmahe</i> RV
Ao3b	→ <i>ahūṣata</i> RV
Pf	<i>juhāva; juhuvé, juhūré</i> RV; <i>juhuve, -vire</i> B
F	<i>hvayisyati, -te</i> B; <i>hvāsyate</i> S
Ps	<i>hūyāse, hūyāte; hūyāmāna-</i> RV+
D	<i>juhūsati</i> B
Int	<i>jóhavīmi, jóhavīti; jóhuvat; ájohavīt, ájohavur; jóhuvat-; johuvanta; jóhuvāna-</i> RV
VA	<i>hūtá-</i> RV+
Abs	<i>-hūya</i> B+; <i>-hāvam</i> B-S
Inf	<i>huvádhyai</i> RV; <i>hávītave</i> RV; <i>hváyitum</i> B, <i>hváyitavái</i> B-S

¹hr- 'holen, nehmen'

ádhi ánu anuprá anuvyá anusamá anvabhyáva anváva anvá ápa apavyá abhí abhipári abhipratyá abhivyá abhyáva abhyá abhyúd abhyupá abhyupáva áva á úd udá úpa upavyá upasám upá upáva upód upodá ní nír párā pári paryá prá práti pratipárā prativyá pratyáva pratyá ví vipári viprá vyāti vyáva vyá vyúd sám samá samúd

Pr2a	<i>hárati; hārāma; hārante</i> RV+
Pr1?	<i>harmi</i> RV
Ao1a	<i>ahṛthās</i> JB
Ao3a	<i>ahārṣam</i> RV, <i>ahār</i> AV
Ao3b	<i>ahṛṣata</i> RV
Pf	<i>jahāra, jahrur</i> AV+, <i>jahre</i> B+
F	<i>hariṣyati</i> B+
Ps	<i>hriyāte</i> AV+
K	<i>harayanta</i> RV; <i>hārayati, -te</i> B+
D	<i>jīhīṣati</i> AV+
VA	<i>hṛtá-</i> RV+
Abs	<i>hṛtvā</i> B-S; <i>-hṛtya</i> AV+; <i>-hāram</i> B+

Inf *hártavái, hártos* B-S, *hártum* B+
 Nag *hartar-* B+

²hr- 'sich freuen über; Gefallen finden'

Pr5b *haryati, háryatha; áharyat; háryant-; haryate, háryamāna-* RV-B

hr̥ṣ- 'sich erregen, erfreuen; starr werden, erschauern'

Pr2a *hárṣant-* RV; *hárṣate, hárṣamāna-* RV-AV
 Pr5a *hr̥ṣyati* RV+
 Pf *jāhr̥ṣāṇá-* RV
 K *harṣáyanti; harṣayanta* RV+
 D *jih̥rkṣāt*AVP
 Int *jarhr̥ṣanta; jáhr̥ṣāṇa-* RV; *jāhr̥ṣāṇá-* RV
 VA *hr̥ṣitá-* RV+

hr̥- 'zürnen'

Pr4b *hr̥ṇīśé, hr̥ṇīte; hr̥ṇītām; hr̥ṇāná-* RV+
 Pr4? *hr̥ṇāyánt-* RV
 Pr4? *hr̥ṇīyāmāna-* RV
 Ao5b *juhuras; juhūrthās; juhurāṇá-* RV

hnu- 'verheimlichen, in Abrede stellen, Abbitte leisten'

Pr1a *(ápi) hnutas* RV; *(apa)hnuvé* RV+ → *hnave* B-S
 VA *hnutá-* AV+

hras- 'abnehmen, kürzer werden'

Pr2a *hrasati, -te* S+
 VA *hrasta-* S

hrād- 'tönen'

Pr2a *hrādate* S+
 K *hrādayati* B+

hrī- 'sich schämen'

Pr3? *jīhriyat-* MS, *jihreti* B+
?Ao1b? *áhrayāṇa-* RV
VA *hrīta-* B+

hlād- 'erfrischen'

K *hlādayati* TA¹

hvṛ ~ hval- 'krumm gehen, auf Abwege geraten'

Pr2a *hvārate* RV, *-hvarant-* RV; *hvālati* ŚB
Pr4b *hruṇāti* RV
Pr?? *hūrchatī* B-U → *hūrchaya-* B
Ao5b *jihvaras* RV, *jihvaratam* VS
Ao3a *hvār*, *hvārṣīt*
K *hvārayati* B; *hvaláyati* ŚB
VA *-hruta-* RV; *-hvṛta-* RV