

SANKHYAKARIKA.

SUTRA 1.

1. The dynamic substratum:

DU:KHA- TRAYA -ABHIGHATA -JJNASA
Stress triple -interaction - investigations

TAD -ABHIGHATAKE HETAU
Such -interactive-modes exist

DRISHTHEY SA -APARTHA - CHENNA
Detection such -would have been meaningless - were it not for the

AIKANTHA - AATHYANTHA - ATHO -ABHAVATH
Synchronised - perpetual - Dynamic -Un-manifest state.

Meaning:

Investigating the triad of interactive stresses shows that such interactive modes of stresses exist but it would not have been detectable, had it not been for the existence of the synchronised - perpetual - dynamic - unmanifest state of existence (of the substratum). >

SUTRA 2.

2. The qualities of the substratum.

DRISHTAVAD ANUSHRAVIK:
Observation standard method

SA HI AVISHUDHI- KSHAYATI- SHAYAYUKTHA:
certainly distorted- attenuated- of inferior resolution.

TAD- VIPARITAH: SHREYAN
Hence- alternative satisfactory

VYAKTA- AVYAKTA- JNA- VIJNANAT
manifest- unmanifest - static potential kinetic potential

Meaning:

Standard methods of evaluation through detection are affected by distortion, attenuation and inferior resolution to details; but an alternate method that is totally satisfactory, is based on the principle of discriminating the basic and dynamic substratum into its appropriate components of the unmanifest, manifest, the self-potential and kinetic or dynamic potential. >

SUTRA 3.

3. The axiomatic three dimensional wave fundamentals of the substratum.

MULA- PRAKRITHIR -AVIKRITIR-
Root -oscillatory -coherent & synchronised

MAHAD- ADYAH: PRAKRITY -VIKRITYAH SAPTA
intense -primary fundamental oscillatory rate -harmonics seven

SHODASA- KAS - -TU VIKARO
sixteenth- approaching - reference to radiation -

NA PRAKRITIR - NI VIKRITIH PURUSHAH.
neither basic oscillatory - nor harmonics nuclear core

Meaning:

Fundamental or root resonant oscillatory state is synchronised, coherent and stable; the first interactive oscillatory state is of maximum intensity; then there are seven levels of the harmonic oscillatory interactive stages followed by an expanding radiation above a sixteenth order of the fundamental value; the nuclear core is neither oscillatory nor harmonically interactive. >

SUTRA 4.

4. Verification of reality through axiomatic proof.

DRISHTAM- ANUMANAM- APTHAVACHANAM
perception- inference- axiomatic principles

CHA SARVA- PRAMANI- SIDHATVAT
and complete- logic- by Siddhi

TRIVIDHAM PRAMANAM - ISHTAM
threefold rationale appropriate

PRAMEYA - SIDDHI: PRAMANAD -DHI
theoretical- Siddhi. : logical container

Meaning:

Siddhi or conclusive holistic proof is arrived at by a process of logical and theoretical analysis of information from observations, inferences and axiomatic principles. When such holistic conclusions are further condensed by using the threefold analytical process with appropriate rationale and theory, it is established as a conclusive axiomatic theorem. >

SUTRA 5.

5. Process of verification of detectable phenomenon.

PRATI- VISHAY - ADHYAVASAYO

Reference -sensory –persistent

DRISHTAM TRIVIDHAM -ANUMANAM- AKYATAM

perception threefold -inference - define

THALINGA -ALINGA -PURVAKAM -

detectable undetectable – source / origin

APTASHRUTIR - APTAVACHANANTHU

axiomatic data axiomatic principle or theory

Meaning:

With reference to persistent continuous sensory perception of phenomenon there are three aspects of factual information with characteristics like (positive) detectable , (negative) undetectable, (neutral) original characteristics, that can be measured, analysed and interpreted to establish an axiomatic theorem or principle.
>

SUTRA 6.

6. Process Of Holistic Derivation Of Proof = Siddhi= mental experience

SAMANYA- ATA- ASTU-
synchronised- moving expansive -

DRISHTAD- ATINDRIYANAM PRASIDHIR-

phenomenon -imperceptible successful

ANUMANAT - TASMAD - API- CHA- SIDHAM

inference hence- also -and- holistic axiomatic proof

PAROKSHAM - APTA - AGAMAT SIDHAM

Experience mentally - axiom -deductive holistic proof

Meaning:

And in the case of phenomenon that is imperceptible, mobile, expansive and hence undetectable, inferential method using holistic, deductive, logical, verification technique to mentally experience phenomenon, is known as Siddhi.>

SUTRA 7.

7. The reasons why manifestation may not be detected

ATHIDURATH SAMIPYAD - INDRIYAGHATAN

Too faraway too close - sensory obstruction

MANON -AVASTHANAT

mental - state

SAUKSHMYAD -VYAVADHANAD- ABHIBHAVAT

Subtleness - occultation- - predominance

SAMANABHIIHARA-CHA

camouflaging -etc.

Meaning:

Extremely far or near distances, mental and sensory inefficiencies, subtle or attenuated conditions, occultation or eclipsing of the object, poor background contrast, camouflaging effect (are the causes of non detection or non measurement of phenomenon). >

SUTRA 8.

8. The reason why the fundamental SUBSTRATUM is not detectable.

SAUKSHMYAT-TAD- ANUPALABDIR- N'ABHAVAT

Subtleness- hence -non detection not-non existence

KARYATAS -TAD- UPALABDHI

reaction- therefore- detection

MAHAD- ADI TACH- CHA - KARYAM.

intense- source following- also actions

PRAKRITI - VIRUPAM - SWARUPAM

oscillations- harmonics - fundamental

Meaning:

The non delectability (of the substratum) is due to the extremely attenuated reactions put out and not because it (substratum) does not exist. Only reactions are detectable. For when the reaction of the primary or first displacement takes place then a sequence of oscillations are detected that are either in its original form or harmonics . >

SUTRA 9.

9. Logical reasons why the SUBSTRATUM MUST exist if manifestation EXISTS.

ASAD- KARANAD- UPADANA-
Illogical - action- material cause

GRAHANAT SARVA- SAMBHAV-
-acceptance all- possibility

ABHAVAT SHAKTASYA SHAKYA-
non existing ability- possible-act
KARANAT KARANA -BHAVA- CHA SATKARYAM
Cause - effect existence therefore Law or axiom or rule

Meaning:

It is a logical error to accept that continuous or all possible modes of action (manifestation) are possible without a physical cause; the ability to act in all possible ways must be due to the existence of a cause, therefore it becomes an axiomatic rule. >

SUTRA 10.

10. Detection of manifestation is due to changes, the lack of which makes phenomenon undetectable.

HETUMAT- ANITYAM- AVYAPI
Effect temporary non-pervasive

SAKRIYAM -ANEKAM -ASHRITHAM
active many supportive

LINGAM
Coherent potential

SA -AVAYAVAM PARATANTRAM VYAKTHAM
With - mass or body dependant on manifestation

VIPARITAM -AVYAKTAM
reverse- unmanifest phenomenon

Meaning:

The caused-detectable effect of manifested phenomenon are relatively temporary; confined to limited region; proceed from action to action; resulting in a sequence of actions; and also becomes the cause of initiating further action; with coherent potential characteristics; has the quality of being substantial or with mass; as it is a resultant, so it is a secondary trait; and the unmanifest cannot be detected because of the inability to discern such effects. >

SUTRA 11.

11. Characteristics of the three states of phenomenal interaction. (GUNAS)

THRI-GUNAM- AVIVEKI VISHAYA
Triple vectors undetectable phenomenon;

SAMANYAM- ACHETANAM PRASAVA-DHARMI
synchronised inanimate or static generation -natural law

VYAKTAM THATHA PRADHANAM TAD-
Manifest onwards primary force and

VIPARITAS- THATHA CHA PUMAN.
reverse likewise and nuclear region

Meaning:

The inability to discriminate between the triad of stressed states that form the dynamic connection is the cause of not detecting phenomenon in a synchronised, static or unmanifest state. The triplicity of dynamic forces that connect it, is a principle that applies to the first or primary intense state and the succeeding reactive states of manifestation and likewise to the nucleus which however is in the opposite state (non detectable state). >

SUTRA 12.

12. The qualities of the triad of forces that form the connection .

PREETHY- APREETHY- VISHAD- ATMAKAH:
Buoyant - calm - despair- -self

PRAKASHA- PRAVRITI- NIYUMARTHA:
Manifest interface- limit

ANYOANYA- ABHIBHAVA- ASHRAYA- JANANA- MITHUNA
mutually predominantly interactive creative associative

VRITYASHRAVA- GUNA
self-resonant quanta- vector

Meaning

Just as the human being undergoes, when under stress, a three stage transfer from a state of buoyant feelings through a calm state to a state of utter despair; the three interactions of the Guna are from a state of free and mobile expansion through a balanced and resonant interface to a state of compact static contraction. As a result the three states are capable of mutually interacting to override or strengthen or weaken ,one or both at the expense of the remaining aspects; be creative or destructive as a whole; associate or join or pair or combine to form groups; and also exist by itself as self supporting resonant or dynamic entity. >

SUTRA 13.

13. Identification and defining of the three forces.

SATVAM LAGHU PRAKASHAKAM
radiant state swift intensely-energetic

ISHTAM- UPA- ASHTA-AMBAKAM
as required beyond- eight-orders-radiation-spectrum

CHALAM CHA RAJAH
shuttling between the transition force

GURU VARNAKAM EVA TAMAH:
heavy enveloped as if nuclear inertial force

PRADIPAVA -CHA- ARTHO VRITHI
Radiating is the motivation vortex or quanta

Meaning:

Satwa is the force which operates outward at the maximum speed with the required intensity and energy to transmit the force beyond the level of the first octet of forces past the nuclear boundary that is in a fluidic or flexible state. Raja is the force in the transition region of seven oscillatory plus the first in the octet of forces; that shuttles inward or outward to transfer the forces from nuclear boundary to the expansive-radial boundary and vice-versa; Tama is the decelerating force acting inward forming the static nuclear enveloping boundary. Vrithi is the resultant force that is radiated in the form of a self-sustained vortex (particle) created by the permutations and combinations of the previous three levels of forces to transfer force or energy. >

SUTRA 14.

14. Holistic logic can identify both manifest and unmanifest nature.

AVIVEKYADI : SIDDHAH TRAIGUNYAT-
Non detection etc. by holistic analytical derivation Tri-vector forces

TAD- VIPARYAY-ABHAVAT
Such reverse non existing

KARANA-ATMAKA- GUNATVAT KARYASY-AVYAKTAM API SIDDHAM
motive- self vector forces effect unmanifest also h. c. process

Meaning:

Through a process of holistic analytical derivation of proof it is proved that non detection or detection is due to the observers inability or ability respectively to detect any or all of the three guna modes of exchange or transfer of forces. And the very process of Siddhi or 'holistic analytical derivation of proof' is itself due to the unmanifest state of the substratum reacting through the action of the gunas or three modes of transfer of forces by it's own inner motivation or potential or cause or interaction to manifest as awareness or consciousness >

SUTRA 15.

15. The result of a cyclic force is a natural waveform.

BHEDANAM PARIMANAT SAMANVYAT SAKTITTAH: PRAVRITESHWA
changing value of measure sequential bonding cyclic action

KARANA-KARYA -VIBHAGAT - AVIBHAGAT VAISVARUPASYA
Cause effect expanding contracting natural waveform

Meaning:

Cyclic interaction at the interface is due to a sequentially changing value that is due to acceleration or deceleration of a force . This cyclic action is the cause and effect, by turns, to expand and contract (rarefy and pressurise or decrease and increase density) to produce a waveform that is of a standard form in nature. >

SUTRA 16.

16. A first change of phase or fluidic state occurs with rising force.

KARANAM ASTYA VYAKTAM PRAVARTATEH TRIGUNATAH:
Causing diffusion manifestation initiating through triple Guna action

SAMUDAYAC CA PARINAMATAH: SALILAVAT
Increase in effort and changing state like fluid

PRATI -PRATI - GUNA ASHRYA -VISHESHAT
towards a very very interactively restful distinctive phase

Meaning:

In a manifestation of diminishing potential ,the triple interactive state initiates a restful state of coherence and synchronisation and a transformation occurs ; a distinctive change of state, like that of vapour condensing to liquid, takes place when the inward going force is brought to a very synchronised (= coherent therefore static) state . >

SUTRA 17.

17. the second change of phase creates the solid or nuclear state.

SAMHATHA - PARA - ARTHATVAT
Aggregation background motivation for

TRIGUNA- ADI - VIPARYAYAD ADHISTHANAT
Triple-interaction start reversal of starting location

PURUSHO - ASTI - BHOKTR-BHAVAT KAIVALYA - ARTHAM- PRAVRITTESWA
nucleus resting coherent state unhindered cause of oscillatory action

Meaning:

Aggregation, superposition or synchronising is the background motivation for initiating the three modes of interaction from the central or core location . The restful and coherent state thus created causes the reversal of the initiating states there by causing the unhindered and continuing oscillatory states. >

SUTRA 18.

18. Logical proof that the nucleus is a conglomerate entity.

JANANA -MARANA -KARANANAM

Creation - dissolution- activity-

PRATINIYAMAD- AYUGAPAT –PRAVRITTESWA

operating principle not at once- oscillatory action

PURUSHA-BAHUTVAM SIDDHAM TRIGUNYA -VIPARYAYA -CAIVA.

nucleus- plenitude logical proof- triad of forces- interactive- consequence

Meaning:

Since the causative action leading to aggregation and dissolution or creation and destruction are not simultaneous or instantaneous at the nuclear interface, the holistic logical conclusion is that there must be many nuclei or individual core components (purusha) and also because the reversal of interactions of the triad of forces (gunas) produce multiple types of phenomenon (whereas it should have been singular, otherwise.) >

SUTRA 19.

19. The complex nuclear state forms the background for manifestation of phenomenon.

TASMAC CA VIPARYASAT SIDDHAM SAKSITVAMASYA

Therefore and conversely holistic proof passive state

PURUSHASYA

nuclear region

KAIVALYAM MADHYASTAM DRISHTARTVAM AKARTRABHAVAT.

unhindered neutral reference for detection unmanifest state

Meaning:

From previous sutras, the conversely inferential holistic conclusion is that the nuclear state forms the passive background with particulate or inertial mass, which forms a detectable state of reference in a neutral, unhindered and unmanifest static. >

SUTRA 20.

20. The state of sustained interaction is a state of balance

TASMAT-TAT SAMYOGAD -ACETANAM CETANAVAD-IVA LINGAM
therefore association - static dynamic -as if- characterised

GUNAKARTATVE CA TATHA KART- EVA BHAVATTTYU -UDASINAH
action of gunas and thus slacken- as if existence -neutralised.

Meaning:

Because of the proximity of the static and dynamic states
The static state seems dynamic and through the action of the gunas
The dynamic seems to behave in a neutral mode that maintains a balance.

SUTRA 21.

21. Measurement or detection of phenomenon at the fundamental level.

PURUSHASYA -DARSHAN- ARTHA KAIVALYA -ARTHA
nuclear state detection potential unhindered potential

TATHA PRADHANASYA
therefore fundamental manifested state

PANGV-ANDAVAD-UBHAYOR API
Lame blind interdependance similarly

SAMYOGAS TATH KRITHAH: SARGAH:
Combination thus proceeds creation

Meaning:

Fundamental measurement of phenomenon references nucleus in an unhindered and synchronised state. Therefore the synchronised nuclear state provides the basic background to detect or measure the first, (primary or fundamental) active (manifested) state as a comparative or relative difference. Manifestation of phenomenon proceeds on the principle of fulfilling the need to maintain a balance like when a blind man and lame man team up to behave normally and effectively. From this combination all manifested proceeds.

SUTRA 22.

22. Mathematical derivation of the dynamic selfsimilar state.

PRAKRITER MAHAM ASTHA ATHO
Oscillatory force intense expanding continuously active

AHANKAR THASMAAD GANAS CHA SHODASHAKA
self acting in this way calculated and sixteenth

TASMAD API SHODASHAKA ATH PANCHABHYA
in this way also sixteenth binds fifth power

PANCHABHOOTHANI
the 5 levels of manifestation.

Meaning:

By the action of the primary force a self sustaining oscillatory state is established from which a series of measurable or detectable signals are radiated at a value that is at a sixteenth power of the primary value and in a progressive series incremented to the sixteenth level that binds or condenses phenomenon through five levels into five sets of manifested phenomenon.

SUTRA 23.

23. Stress by axiomatic mathematical logic or natural law.

ADHYAVASAYO BUDDHIR
Sustained effort potential (motivating force)

DHARMO JNANAM VIRAGA AISVARYAM
axiomatic law static potential phase-change kinetic power

SATVIKAM ETAD-RUPAM
expansive thus mode

TAMASAM ASMAD VIPARYASTAM.
Contractive therefore reverse

Meaning:

Sustained effort or continuing stress is the potential intellectual logical confirmation involves the application of rule or natural law in an expansive mode, backed with knowledge, flexibility to change scales and ratios in the order of powers whereas the opposite contractive, inverted, reducing and fractional effect leads to misconceptions and errors in judgement.

SUTRA 24.

24. Mathematical description of internal field force as a spectrum.

ABHIMANO AHANKARAS TASMAD DVIVIDHAH PRAVARTATE RAG
selfpotential selfaction thus twofold way initiate action spectrum

EKADASHAKAS CA GANAS TANMATRAH PANCAKAS CAIVA.
elevenfold and calculated potential fieldforce set of five

Meaning:

Energy of an interaction is polarised into two aspects of self organised static potential and self- acting dynamic force that initiates the entire spectrum of energy interactions extending to a range of 11 orders whereas the static self potential and dynamic self-action (or kinetic self-similar force or energy) form a balanced set of two factors which initiate action. In the dynamic self-action mode it expands in sequential steps to a limit of 11 sequential levels. Whereas the contracting static potential state reaches a limit of 5 sequential levels.

SUTRA 25.

25. Expansive interaction rises to 11th. power

SATVIKA EKADASHAKAH: PRAVARTATE VAIKRTAD AHANKARATH
expansive elevenfold initiating rate change self-action

BHUTHAADIS THANMATRA:
elemental states with mass ; self-sustaining vortex

SA TAMASAS TAIJASAD UBHAYAM.
with contractive interactive both

Meaning:

The expansive satvik self active state has a set of eleven levels of rate change that creates elemental states with superpositioning modes and self sustaining units of activity or vortex. The compressive tamasic change initiates through interactive combinations of both the raja and satva states.

SUTRA 26.

26. Efferent and afferent sensory systems.

BUDDI- INDRIY- ANI CHAKSUH
Sensory responses—subtle light

SROTRA -GHRANA - RASANA- SPARSHAN AKHANI
Sound smell chemical (taste) contact (touch) defined

VAK PANI PADA-
Oscillatory, interactive exchange transporting

PAYU- PASTHAN
Expel or radiate regenerate or create

KARMENDRAYANYAHUH
Action responses defined

Meaning:

Efferent or input sensory responses are light, sound, smell, chemical (taste) and contact (touch) and the afferent output or action responses are defined as oscillatory, exchanging, transporting, expelling and creating.

SUTRA 27.

27. Interactions in the sensory systems.

UBHAYATHMAKAM ATRA -MAN

Duality in internal functions in effect – mind

SANKALPAKAM INDRIYAM CA SADHARMAYAT

Autonomous control senses also resembles

GUNAPARINAMA VISHESHAM

Interactive exchange of Gunas spectrum

NANATVAM BAHYA BHEDDASCHA

Variety external interactions

Meaning:

Mind or the cerebral system is capable of processing both the efferent or incoming input sensory information and afferent or outgoing action oriented outputs and it can produce a specific output despite the diversity created by the permutations and combinations of the internal aspects of the three gunas with the numerous external incoming signals.

SUTRA 28.

28. The five levels of vrithi activities.

SHABDADISHU PANCHANAM

From sound onwards sequence of five

ALOCHANAMATRAMISHYATE VRITTI

Observable measure of action vortex

VACHAN ADANA VIHARANOT

Oscillatory interactive transporting

SARGAHANANDAS CA PANCHANAM

Radiation creation are sequence of five .

Meaning:

The five types of sensory input signals are activated by discrete quantum of forces and it results in five categories of output as oscillatory, interactive, transporting, radiating and creative activities.

SUTRA 29.

29. Definition of self similar internal activity and radiation

SVA - LAKSHANYAM VRIT'TIS
self - similarity (definition) cyclic-vortex (photon)

TRAYASYA SA-AISHA BHAVATHY- ASAMANYA
third power yet moving together functions extra-ordinary

SAMANYA - KARANA- VRITHI
synchronously - acting - cyclic vortex

PRANA -ADHYA VA- YAVAH PANCHA.
energy - fundamental radiation unit measure fifth-power.

Meaning:

The cyclic vortex functions on self similar principles upto the third power , is nonsynchronous, and yet interacts internally together in an extraordinary way. But in the synchronous accelerated state at the fifth power it becomes a fundamental unit of energy radiation.

SUTRA 30.

30. Definition of a cyclic vortex and a spherical harmonic oscillator.

YUGAPACH CHATHUSHTASHYA THU VRITHI:
Instantaneous cycle fourth power applies to cyclic-vortex .

KRAMASAS CA TASYA NIRDISHTA
sequential consequent to which detection, (specified, ascertained)

DRISHTE TATHAPI ADRISHTE TRAYASYA
manifested similarly in the case of unmanifest third power

TATPURVIKA VRITHI
Source or original cyclic-vortex

Meaning:

When the oscillatory cycle count in all directions act simultaneously or synchronously and is raised to the 4th. Power, a cyclic self-supporting vrithi (photon) is formed. When it acts non-synchronously or sequentially and it becomes detectable and measurable with a degree of certainty. In the initiating state prior to the above. When the oscillatory count reaches the power of three and is synchronised and acts simultaneously in all directions, it is in a self supporting harmonic oscillatory state but is not detectable or observable.

SUTRA 31.

31. The cyclic vortex is kept in continuous oscillation only by its internal potential.

SVAM SVAM PRATI PADYANTE
self-similar self-organised towards all the way to the end

PARASPAR AKUTA HETURKAM VRITTIM
mutual interactive exchange selfmotivated impulse cyclic vortex

PURASHARTHA EVA HETUR
nuclear potential only motivating impulse

NA KENACIT KARYATHE KARANAM.
no other motivating potential cause

Meaning:

The cyclic vortex or spherical oscillator is kept in continuous interactive exchange up to the very end (limit) only by the nuclear or core potential developed by the mutual exchange of internally motivated and triggered self similar and self organised impulse or force and there is no other external potential cause.

SUTRA 32.

32. The static and kinetic potential limits.

KARANAM TRAYODASHAVIDHAM
potential - cause thirteenth power

TAD AHARANA DHARANA PRAKASAKARAM
in which it accelerates superpositioning radiates

KARYA CHA -TASYA DASHADHA
kinetic-activity consequently is tenth power

AHARYAM DHARYAM PRAKASHYAM
acceleration superpositioning radiation .

Meaning:

The potential rises to the 13th. Power to accelerate superpose and radiate. Consequently the kinetic potential rises to the 10th. Power to accelerate, superpose and radiate.

SUTRA 33.

33. The internal and external potential limits.

ANTAH KARANAM TRIVIDHAM

The limit of potential third power

DASHADHA BAHYAM TRAYASYA VISHAYAKHYAM

Tenth power external triad detectable defined

SAMPRATAKALAM BAHYAM

Present sequential time external

TRIKALAM ABHYANTARAM KARANAM.

Third power of time internal bonding

Meaning:

The internal limit of potential is at the third power and the externalising detectable factor defined as existing in present time is upto the 10th. Power. The third power factor contributes to internal bonding or it is a limit .

SUTRA 34.

34. The potential to act is at the 5th.power level.

BUDDHI INDRIYANI TESHAM PANCHAM
Self-action or will or motive sensory signals increase to fifth power

VISHESH AVIVESHAYANI
Specific and nonspecific.

VAGBHAVATHI SHABDAVISHAYA
Speech relates to sound vibrations

SHESHANI TU PANCHAVISHAYANI
Remaining concerns all five detectable interactions

Meaning:

The will or internal potential to act increases rate to 5th. Power of both the specific and non specific or the observable and the hidden sensory signals. Sound signals relate to speech or oscillatory functions whereas the rest relate to all the five observable interactions

SUTRA 35.

35. The formation of a basic field is determined by the 3rd. order damping action.

SA ANTHA: KARANA BHUDDI :
At limit bond coherence state

SARVAM VISHAYAM AVAGHAHATE YASMATH
All sensory signals plunges consequently

TASMATH TRIVIDHAM KARANAM DVARI
Therefore third power bonding medium

DVARANI SHESHANI.
User of medium the remaining powers

Meaning:

At the point when all measurable interactions plunge to its limit and form a coherent bond it is a, measure of the effort involved and therefore the third power of this bond forms the base or medium, the remaining powers of interaction use this as medium.

SUTRA 36.

36. Decay of radiated phenomenon.

YETE PRADIPA KALPAH :
Spectrum light process

PARASPARA VILAKSHANA GUNAVISHESHA:
Mutual complex guna specific

KRITSNAM PURUSHASYARTHAM
totally purusha potential

PRAKASYA BUDDHAU PRAY ACHH ANTI.
Manifest coherent action controlled clearly end

Meaning:

Spectrum of light transmission process is a complex and mutually interactive guna exchange sequence and it is totally controlled by the purusha potential and it is the only coherent motivating factor clearly till its end.

SUTRA 37.

37. Extraction of potential energy from the Purusha domain.

SARVAM PRATYUBHOGAM YASMATH
Comprehensive extraordinary use in this way

PURUSHASYA SADHYATI BHUDDHI
Purusha-measure attainable coherent potential

SAI VA CA VISHIN ISHTI PUNA: PRADHANA
With exact and precise trigger input repeated primary interactions

PURUSHANTARAM SUKSHAMAM
Inside the Purusha minute

Meaning:

A comprehensive and extraordinary use can be made in the following way. The potential of the purusha can be attained from the minute coherent state hidden inside the purusha by repeated precisely triggered inputs to initiate the primary interactions.

SUTRA 38.

38. Classification of activity of Virthi and elements

TANMATRANI AVISHESHASTE BHYO
Self-generated vortex non specific order

BHUTHANI PANCHA PANCHABHYA
Element five fifth order

YETA SMRITA VISHESHA :
spectrum law species

SHANTHA GHORAS CA MUDDASCA
Synchronised Interactive and Superposed

Meaning:

The self-generated vortex or vritti has a non specific or wide range of activity level while the elements are at five levels upto the fifth power of activity . The spectrum logically covers the classes of activity states defined as synchronised, non synchronised and interactive and superposed and coherent

SUTRA 39.

39. Genetic code.

SUKSHMA MATAPITRAJAH: SAHA PRABHUTAIS-
Field organic sustained energy source

TRIDHA VISHESHA: SYUH:
triple species bond

SUKSHMASTESHAM NIYATHA MATAPITRAJA NIVARTANTHE.
Mobile field constant organic cyclic or periodic

Meaning:

The field sustained by the fundamental source of energy bonds into three organic species. The mobile field is constant and controlled and the organic states of three species are cyclic or periodic.

SUTRA 40.

40. Linga state as coherent and superposed oscillations.

PURVOTH-PANNAM-ASAKTAM NIYATAM
Source fallen not bound subdued

MAHADADI SUKSHAMA PARIAYANTAM
forces including the strong the expansive field at the extreme limit

SANSARATI NIRUPA -BHOGAM
spectrum maximum absorption

BHAVAIR ADHIVASITAM LINGHAM
kinetic charge characteristics superpositioning coherent mass characteristics

Meaning:

Static mass states are created by maximally absorbing and superpositioning the entire spectrum of vibratory or oscillatory states, from the largest and strongest to the (limit) finest, minutest kinetic charged states.

SUTRA 41.

41. The need for the SUBSTRATUM as supporting framework for manifestation.

CHITRAM YATHA ASHRAYAM RITHE
Picture for instance support framework

STHANVADIBHIYO VINA YATHA CHAYA
post without for instance shadow

TADVAD VINA VISHESHAIR
so far without specific

NA THISTATHI NIRASHRAYAM LINGHAM
not as required without resting place synchronised state

Meaning:

Just as it is not possible to present a picture without a supporting base nor cast a shadow without an appropriate post, so also it is impossible to have the synchronised and superpositioned static state without the required supportive base.

SUTRA 42.

42. The synchronised state provides attracting potential to build up mass.

PURUSHA-ARTHA- HETU -KAM
nucleus -potential motivating attraction

IDHAM NIMITHA NEIM -ITTHIKA PRASANGENA
To this target circumferentially incidental-attachment

PRAKRITHAIR VIBHUTH-VAYOGAN.
oscillatory action strongly resonant

NATAVAD VYATISHTATHE LINGHAM
dance like potential exchange synchronised mass

Meaning:

The synchronised and coherent state of the nuclear core forms the target potential to attract the oscillatory interactions to synchronise and superposition itself circumferentially, simultaneously, similar to the movements in a dance, which increases and strengthens resonant state of the interactions .

SUTRA 43.

43. Conditions under which the Laws of interaction are certain.

SAMSIDDHIKAS CHA BHAVA
A state of total resonance is the charged state

PRAKRITHIKA VAIKRTAS CHA DHARMADHYAH
Oscillatory self-activity accelerative activity are the start of axiomatic laws

DRSTAH KARAN ASHRAYINAH
Detection cause resting place

KARYA-SHRAYINASCCHA KALALADHYA.
Action resting place start of time or cycle count

Meaning:

The source or starting point of the axiomatic laws of resonant action are from the state when the charged interactive state is in a state of perfect resonance and the starting point or start of time-cycle-period count of measurement commences when the action is in a state of relative rest or static state for detection is only possible when the detected component is at a restful state.

SUTRA 44.

44. The mode of natural action based on rules.

DHARMENA GAMANAM URDHVAM
Axiomatic laws leads upward

GAMANAM ADHASTAD BHAVATHY ADHARMENA
but it leads to lower existence actions opposing natural law.

JNANENA CHA APAVARGO
self-potential cause of state of coherence

VIPARYAYAD ISHYATE BHANDAH.
reverse results in restrictions

Meaning;

Satwic expansive actions are supported by axiomatic laws and leads upwards or towards a free state but actions opposing it results in lowered states that leads to tamasic or compressive states that are restrictive. Inner self potential is the only cause of synchronisation and establishment of coherent state but obstruction or restrictions results in a confined and bonded state

SUTRA 45.

45. State of unbalance is the motivating cause of manifestation.

VAIRYAGATH PRAKRITHILAYAH
neutral balance absorption of activity

SAMSARO BHAVATHY RAJASAD RAGATH
universal manifestation of dynamic forms interactive spectrum

AISVARYAD AVIGHATHO VIPARYAYATH TAD VIPARYASAH.
power acceleration reversal and its opposite

Meaning:

When the rajasic interactive states are equal and balanced accumulation or increase of mass by absorption or superpositioning of active displacements occur. When unbalanced or unequal the increase or decrease in force causes acceleration or deceleration creating the manifest spectrum of universal phenomenon

SUTRA 46.

46. Interactions in the synchronised state causes 50 orders of change.

YESHA PRATHYAYA -SARGO
Dynamic axiomatically ascertained -spectrum of manifestation

VIPARYAYA -ASHAKTI -
Interactive unsynchronised

THUSHTI SIDHA- -KYAH
balanced coherent & synchronised labelled as

GUNAVAISHAMYAVIMARDATH
Interaction due to unbalanced state of Gunas

THASYACHABHEDASTHU -PANCHASAT
As a consequence the varieties are fifty

Meaning.

The axiomatically ascertained order of the spectrum of interactive states due to the conditions of unbalance, non synchronisation, balance and coherent synchronisation caused by the interplay of three guna modes of interaction are 50 (order of powers).

SUTRA 47.

47. Balanced , synchronised and its reversed variation sequence of interactions.

PANCHA VIPARYAYA -BHEDA BHAVANTYA
5 orders non-synchronous interactive change synchronous

ASHAKTIS CHA KARANAVALIKALYATH
synchronous and non synchronised activity

ASHTAVIMSATHIBHEDA
28 Orders of rate of change

TUSTHIR NAVADHA ASHTADHA SIDDHI
balanced 9th. Order 8th. Order coherent & synchronised.

Meaning:

A sequence of 5 orders (power index) of change is created by the three varying states of interaction like non-synchronous, interactive change and synchronous. Weak and unsynchronised states have 28 orders while the balanced phase has 9 orders and the perfectly synchronised state has 8 orders of sequentially variable levels.

SUTRA 48.

48. Order of compression increase when one, two and three axis synchronise.

BHEDAS TAMASO ASHTAVIDHO
Interactive changes compressively of the 8th. Order

MOHASYA CHA DASAVIDHO MAHAMOHAH
And superpositioned state 10th. Order deeply nested

TAMISRO ASHTADASHADA TATHA BHAVATHY ANDHATHA AMISHRAH
Core level 18th. Order as also for the state of the interior core

Meaning:

Interactive changes in the compressive tamasic state proceed on the basis of 8 orders of change. Along one axis and increases by the same order when it synchronises with another axis at a deeper level. At the next intermediate level it increases by 10 orders and at the final core level it increases by 18 and by another 18 at deepest core level synchronisation. That is $8 + 8$, followed by $(5+5) = 10$ in each axis and finally $(8+10) 18 + 18$. It is a combinatorial process of incremental rates that can synchronise and remain in balance only as even numbered levels. $18+18=36 = 50-(7+7)$ $14+3=17 = 22-5$ $28-3=25$ $25-3=22$

SUTRA 49.

49. The 11 & 17 orders of the weak and balanced groups.

EKADASHAINDRAYAVADHA SAHA

Eleven –orders of expansion capable

BHUDDIVADHAIR ASHAKTIR UDDISHTA

Coherent action obstruction weak mentioned

SAPTADASAVADHA BHUDDER

Seventeen orders coherent

VIPARYAYAT TUSTI SIDDHI NAM.

Non synchronisation balanced synchronised phases

Meaning:

Eleven orders of expansive interactions cover the observable range out of the previous 28 orders mentioned before. The balance of 17 orders consists of the balanced and coherent states and the radiant states. With the 5 orders of radiant state it forms 22 orders. The 17 orders form the common potential to both phases.

$TT=10e+17$

SUTRA 50.

50. Nuclear balancing parameters

ADHYAATHMIKA CHATASHRAH

The internal nuclear field fourth power

PRAKRITY-UPADANA KALA-BHAGY-AKYAH

Self action material cause time destiny named

BAHYA VISHAYO-PARAMATH PANCA

External objects fundamental fifth power

NAVA THUSHTAYO: BHI -HITHA

Nine balanced both equalised

Meaning:

The interaction inside the nuclear state can be labelled as fourth power, initiating cause of action and responsive self reaction , the time period of the reaction and the destined potential available for the reaction. Externally detectable fundamental activity is categorised as the fifth power and when these two act together synchronously it is the ninth power. $8.4721+1=9.4721$

SUTRA 51.

51. Colliding interaction cause of vibrations.

UHAH SHABDO ADHYAYANAM
Knowledge gained cause of vibrations through research

DU:KHA-VIGHATAS TRAYAH SUHRTA -PRAPTIH
Stress colliding tripleacting intensive superpositioned

DANAM CHA SIDDHAYO ASHTO SIDDEH
Divergent also synchronised eighth power coherence

PURVONGKUSAS TRIVIDHAH.
previously controlled state third power

Meaning:

Knowledge gained through research on vibratory or oscillatory stress caused by colliding interactions follow three step action (of compression – shuttling- expansion –guna mode) leading to intensive superpositioned, divergent, or synchronised state, raised to the eighth power coherent mode. The original state prior to the interaction has been established to be in a controlled, compressed, cubic, volumetric state, raised to the third power. $8-3=5$ $8+3=11$

SUTRA 52.

52. The polarisation of phenomenon into coherent potential (mass) and kinetic potential (charge) modes.

NA VINA BHAVAIR LINGHAM
Not without kinetic-phase coherent potential state

NA VINA LINGENA BHAVANIR -VRITHI
not without coherent potential phase the kinetic state vortex-(particle)

LINGHAAKHYO BHAVAAKHYA TASMAD
Classified as mass classified as charge thus

DVIVIDHAH PRAVARTATE SARGAH.
dual mode of polarisation initiates phenomenon

Meaning:

Neither can a characteristic potential source exist without a kinetic phase nor can a potential phase without a kinetic mode. A vorticular particle initiated by a potential source. The potential is classified as mass and the kinetic phase as charge from which dual combination all phenomenon is initiated and maintained by a dual mode of polarisation.

SUTRA 53.

53. Guna classification.

ASHTAM VIKALPAM DAIVAM
Eightfold variations natural phenomenon

THAIRYAGYONAM PANCHADA BHAVATHI
Organic five modes

MANUSHYAM TVAIKAVIDHAM
Human single class

SAMASATHO YAM TRIDHA SARGA.
succintly restrain threeways manifest phenomeno.

Meaning:

Natural or inorganic or matter oriented phenomenon is the result of 8 orders of variations and the organic or sub human order is fivefold . The human order is from a single variant, these three classes succintly control the complete spectrum of phenomenon.

SUTRA 54.

54. The distribution of Guna interactive states.

URDHVAM SATVA VISHALAS
Ascending order Satvic predominantly

TAMOVISHALASVA MOOLATAH SARGA
Tamasic predominantly in the descending order of manifestation

MADHYA RAJOVISHALO BRAHMA ADI. STAMBA
The central Rajasic predominantly starting from dynamic to static field

PARIYANTHAM
to the final point.

Meaning:

Ascending order of outward manifestation is predominantly satvic and the descending inward mode of creation is predominantly tamasic and the intermediate range is predominantly rajasic and it is consistantly so right from the starting dynamic creative field to the final coherent static inanimate order of manifestation.

SUTRA 55.

55. Stress in three modes follows self similar laws in the dynamic SUBSTRATUM.

TATRA JARA MARANA KRITAM DU:KHAM
Therefore decay destruction activity stress

PRAPNOTHI CHETANAH PURUSHAH
attainment dynamic nucleus

LINGASYA VINI VRITHEH.
Coherent superpositioning minimised vortex

TASMAD DU:KHAM SVABHAVENA
thus stress self similar

Meaning:

Therefore the process of decay and destruction introduces interactive stresses that create the dynamic state of the the purusha and on its absorption of the vorticular interactive activity by the nuclear core the process of superpositioning continues until the interactions are minimised and a coherent self similar state is established.

SUTRA 56.

56. Manifestation is the result of interactions to maintain the balance between nucleus and boundary.

ITY ESHA PRAKRITHI KRITHO
Thus natural oscillatory activity interactions

MAHAD ADI VISHESH BHUTHA PARIANTHA
Intense force source static matter final

PRATHI PURUSHA VIMOKSHAN ARTHA
towards nucleus isolating potential

SVARTHA EVA PARARTHA ARAMBHAH
Self acting potential other reactive potential initiates

Meaning:

In this way interactive oscillatory activity is initiated and perpetuated from the intense fundamental activity at the source to the final coherent superposed massive state at the isolated the nuclear boundary where the self potential balances with the reactive potential from the start .

SUTRA 57.

57. Attainment of a coherent superposed state initiates oscillatory state.

VATSA VIVRID-DHWI-NIMITHAM KSIRASYA
Calf growth both apparent cause milk

YATHA PRAVRITTER AJNASYA
like commencement in ignorance

PURUSHA VIMCHANAKSHA NIMITTAM
nucleus goal of freedom or isolation apparent cause

THATHA PRAVRITTI PRADHANASYA
of commencement fundamental oscillatory activity.

Meaning:

The growth of a calf is due to both , milk as its food and its commencement without any apparent cause or specific instruction ; in a similar way the goal of the nuclear state to attain a state of restful balance, isolation or freedom from action-potential, is both the cause of initiating and maintaining a fundamental oscillatory state of continuous activity of the substratum.

SUTRA 58.

58. The Unmanifest state maintains the potential to act.

AUTHSUKYA NIVARTHY ARTHAM LOKAH
Zeal releasing purpose people

YATHA KRIYASU PRAVARTHATHE
like action maintaining activity

PURUSHASYA VIMOKSHARTHAM
nucleus purpose of releasing

PRAVARTHATHE TATVAD AVYAKTAM
Maintaining activity so also unmanifest state

Meaning:

People are motivated into maintaining a state of activity to reduce their zeal for action; similarly the unmanifest state maintains the purusha in an isolated state free of stresses by absorbing the activity of the continuous static and kinetic balancing interactions.

SUTRA 59.

59. Forming of nucleus due to reduction of potential difference.

RANGASYA DARSHAYITVA NIVARTHATHE
Performing on stage to an audience satisfies the desire

NARTHAKI YATHA NRITYATH
dancer to dancing

PURUSHASYA THATHA ATMANAM
nuclear spread self energy

PRAKASHYA VI NIVARTATE PRAKRITHI
Radiates reducing potential oscillatory wave-forms

Meaning:

Just as the external exhibition of a dancer's performance reduces his urge to continue his perform because it satisfies his desires; similarly the outward spreading of internally motivated self energy diminishes its potential to radiate and thereby reaches an interactive state of balance in an oscillatory state.

SUTRA 60.

60. Cause of interactive oscillations

NANA VIDHAIR UPAYAIR UPAKARINY ANUPAKARINY PUMSAH
various controllable corective supportive non-supportive nuclear

GUNAVATYA AGUNASYA
through the quality of the Gunas and its reversal

SATAST -ASYA ARTHAM APARTHAKAM CHARATI
Dynamic non-dynamic thus potential lack of potential oscillate

Meaning:

Various factors, controllable, corrective, supportive, non supportive nuclear state along with the interactive guna qualities and its opposite coherent superposed states of dynamic and non dynamic-potential and lack of potential maintains the oscillatory activity.

SUTRA 61.

61. the oscillatory displacement at the point of balance is very attenuated.

PRAKRITHEH : SUKUMAR-ATH -ARAM
Oscillatory displacements very fine -move -angular

NA KIMCHID -ASTHITHI
Almost doubtful or uncertain - (its) existence

MEY MATIR BHAVATHY YA DRISHTA - ASMITHA
interactive information existence obtain observable self-potential

PUNARNA DARSHANAM -UPAITI PURUSHASYA
not again ability to be observable -possess of nuclear region

Meaning:

At the nuclear boundary the oscillatory displacement reduce to a minute angular oscillatory movement such that its very existence seems doubtful. The consequent reduction in the interactive self potential does not ever allow it to radiate detectable information on the state of interaction of the nuclear region.

SUTRA 62.

62. interactions are cause of manifestation as a holographic phenomenon.

TASMAN NABADHYATE NAPI MUCHYATHE
Therefore not bound nor even released

NAPI SAMSRATHI KASCHIT'
nor even transmigrated neither

SAMSRATHI BADYATHE MUCHYATHE CHA
Transmigrated bound released only

NANASHRAYA PRAKRITHI
never resting intense oscillations

Meaning:

Therefore nothing is bound, released or translocated. Only the oscillatory wave forms of interactions is bound or superposed by synchronisation, released by desynchronisation and transferred by transmigration due to unequal displacements and this dynamic state continues endlessly.

SUTRA 63.

63. interaction.

RUPAIH SAPTABHIR EVA BADNATY ATMANAM ATMANA
Forms seventh level up to superposes self potential by self potential

PRAKRITHI SAIVA CHA PURUSHARTHAM
Oscillatory waveforms equal to also nuclear potential

PRATHY VIMOCCHAYATYA EKA RUPENA .
towards process of release by one form.

Meaning:

The oscillatory waveforms superposition itself by its own potential to form the nuclear density by compressing it's waveforms to the seventh power when it becomes equal to the static nuclear potential and when it expands it releases all as one waveform at the same time.

SUTRA 64.

64. the cause of a specific self-potential as a ground state.

EVAM TATHVA ABHYASAN- NASTHI
Hence fundamental research non-existence

NA MEY NAHA - MITHYA -APARISHESHAM
Not interactive confinement – measure exact

AVIPARYAYAD VISHUDHAM
unchanged pure

KEVALAM UTH-PADHYATHE JNA- NAMA
Absolute and - specific self-potential well or sink

Meaning:

Hence fundamental research indicates that non availability of self-potential is the cause of the existence of a potential sink (ground state) and not due to any precise measure of interactive control that a pure changeless ground state exists (in the nuclear core of the components of the substratum.)

SUTRA 65.

65. the state of balance when the nuclear boundary is in balance.

TENA NIVRITTA PRASAVAAM ARTHA- VASHATH
Consequently neutral current potential insignificant

SAPTA RUPA VINI VRITTAM
seven forms reduced oscillatory activity

PRAKRITHIM PASYATI PURUSHAH
Oscillatory waveforms reduced activity nucleus

PREKSHAKAVAD AVASTHITH SVASTHAH.
background location firm .

Meaning:

When the oscillatory interactions are minimised because of the reduction in activity between the boundary and nuclear core, the interactive current becomes neutral and the activities at the seven radial levels becomes insignificant, the purusha attains a dense superposed background state.

SUTRA 66.

66. state of balance by eliminating the potential to act.

DRISHTA MAYET UPEKSHAK EKAU
observation consisting of neutral one

DRISHTA HA MITH UPARAMITHY ANYA
observation movement proof ceases other

SATHI SAMYOGAH API THAYO PRAYOJANAM NASTHI.
existence conjunction even though benefit non existence

SARGASYA
manifestation

Meaning:

Observing the neutral state of one gives the proof that the observable movement of the other has ceased and even though both are together no interactive manifestation exists.

SUTRA 67.

67. conversion of kinetic force into static potential as inertia or mass

SAMYAKJNANA ADHIGAMA DHARMADINAM AKARANA PRAPTAU
Synchronously acquire axiomatic principles self motivated process of

THISHTATHI SANSKARA VASHA
required potential momentum synchronous superpositioning

CHAKRABRAMHAVAD DHRIHAH SHARIRAH
flywheel dense body

Meaning:

The basic principle of acquiring a mass is by synchronous super-positioning of oscillatory interactions on components into a coherent and super symmetric state that is relatively static by allowing the spin angular momentum to be converted to a dense, potential state by exchange or accumulation through a self similar proportion or ratio.

SUTRA 68.

68. the final synchronised, coherent , dynamic state of isolated nucleus.

PRAPTEY SHARIRA BHEDEY CHARITHARTH -ATHVAT
Acquiring mass through change by attaining synchronous balance

PRADHANA VINI VRITTAU
Primary activity boundary diminishing interactive cyclic vortex

AIKANTIKAM AATHYANTIKAM UBHAYAM KAIVALYAM APNOTI
synchronised and coherent perpetual both unhindered accomplished

Meaning.

The process of acquiring mass is given effect by superpositioning the interactive vortex like waveforms by changing it into a gradually diminishing cyclic interaction that reaches a synchronised and balanced state within the first or primary activity boundary. The unhindered components of the substratum in the nuclear or central region within the primary boundary act, and behave in a synchronised state of relative freedom because of both of these factors - quality of coherence & synchrony and quality of perpetual dynamism – therefore isolation or freedom to exist unhindered -- is ensured or accomplished.

Comparing Sutra 1.

Investigating the possibility of eliminating the triad of stresses shows that methods exist but the results from such methods would not have been successful had it not been for the existence of the absolute - eternal - dynamic – un-manifest state of existence of the substratum.

Explanation:

Referring to the first Sutra, the logic of the conditional statement in it is proved:

The final proof of the entire spectrum of manifestation after sequentially analysing the logical factors is given in this Sutra. The opening Sutra itself follows the principle of looping back to create a circular rationale by choosing a phraseology that elliptically negates itself. The triad of stresses is a reference to the GUNA interactive states of TAMA, RAJA and SATWA. This Sutra explains how the Satwic nature of the vortex like interaction of the un-synchronised waveforms outside the primary boundary or Pradhana state, drift towards the nuclear centre because it is in a relative state of rest due to the coherent and synchronised condition of the PURUSHA location. The isolation of the nuclear core has an important significance for the dynamic state of the nucleus is possible only if there is a perpetual harmonic oscillation. Hence the nuclear core is in a perpetual harmonic oscillatory state that decays in infinite time or the vibratory state continues eternally.

The Raja region closer to the Satwa interface has a larger oscillatory displacement amplitude but at the other end near the PURUSHA interface the oscillations combine or superpose together and act simultaneously as a coherent set of synchronised vibrations with a diminished amplitude. As the oscillatory ensemble drift towards the centre, the super-positioning quality increases the inertia or mass and at a particular point the superpositioning density reaches a maximum and all detectable oscillatory movements synchronise and act together in a coherent breathing mode or a whole spherical surface vibrates as a unit. Therefore the innermost boundary is isolated or screened by the outer spherically oscillating surface. The inner, static, stationery, passive, dense with maximum number of oscillations simultaneously occupying this location at the nuclear PURUSHA core acts as potential sink but because of the screening spherical boundary it can never become active enough to lose its' attracting potential or sink status. The screening spherical surface in the breathing mode is in an interactive Raja state that carries out the change from a sequential oscillatory state to a parallel or simultaneous super posed state. Since this conversion takes place over a rate changing factor of 2, there are $(8-1) = 7$ intermediate levels of change as explained in Sutra 3 , those describing the Guna states and Sutras 63 & 65. The most important underlying principle is that all the descriptions pertain ONLY to vibrations taking place on or in the undetectable components of the SUBSTRATUM. The entire theory is based on analysing the eternally dynamic holographic state of the SUBSTRATUM

SUTRA 69.

69. the knowledge of the nuclear potential is codified in this work

PURUSHA-ARTHA- JNANAM IDAM
Nuclear potential theory in this work

GUHYAM PARAMARSHINA SAMAKHYATAM
Secret by the greatest Maharishi encoded or framed

STHITHI-YUTHPATTI-PRALAYAS
Origin growth and termination

CHINTYANTE YATRA BHUTHANAM.
Intellectual ascertainment of existing reality

Meaning:

The knowledge of the nuclear potential is encoded in this work by the great maharishi where-in the method of intellectually ascertaining the process of manifestation of phenomenon from its origin, through its growth and till its dissolution are explained.

SUTRA 70.

70. the hierarchy of information transmission

ETAT PAVITRAM AGRAYAM MUNIR
This pure highest doctrine the Sage

ASURAYE ANUKAMPAYA PRADADAU
To Asuri with understanding handed down

ASURIR API PANCASIKHAYA
From Asuri to Panchasikha

TENA SA BAHUDHA KRTAM TANTRAM
By whom it was extensively propagated doctrine

Meaning:

This pure and highest doctrine the sage gave to Asuri who in turn handed down to Panchasikha by whom it was extensively propagated as the perfect set of principles explaining the mode of action in reality.

THE END.