

NO. 4905

23.9.1963

**Ranganathan Series in Library Science, 4**

**Madras Library Association Publication Series, 26**

**COLON CLASSIFICATION**

## Some other books by the author

*Anuvarga-suchi-kalpa*  
*Classification and communication*  
*Classified catalogue code*  
*Depth classification*  
*Education for leisure*  
*Elements of library classification*  
*Five laws of library Science*  
*Grantha-adhyayanartha-hai*  
*Granthalaya-prakriya*  
*Heading and canons*  
*Library development plan*  
*Library legislation*  
*Literature for neoliterates*  
*Organisation of libraries*  
*Philosophy of library classification*  
*Prolegomena to library classification*  
*Public library provision and documentation problems*  
*Rural adult education*  
*Social bibliography*  
*Social education literature*  
*Union catalogue of learned periodical publication in South Asia*

## Ranganathan Series in Library Science

- 1 *Library movement in India, a symposium*, ed by P N Kalu
- 2 *Classified catalogue code with additional rules for dictionary catalogue code*, by S R Ranganathan
- 3 *Library administration*, by S R Ranganathan
- 4 *Colon classification*, by S R Ranganathan
- 5 *Social science research and libraries*, ed by S R Ranganathan and Girja Kumar
- 6 *Library manual*, by S R Ranganathan

# **COLON CLASSIFICATION**

**BY**

**S R RANGANATHAN**

## **BASIC CLASSIFICATION**


**ASIA PUBLISHING HOUSE**  
**BOMBAY · CALCUTTA · NEW DELHI · MADRAS**  
**LONDON · NEW YORK**

Shiyali Ramamrita RANGANATHAN (1892)

© S R Ranganathan

SEYK LIBRARY

*First Edition 1933*

*Second Edition 1939*

*Third Edition 1950*

*Fourth Edition 1952*

*Fifth Edition 1957*

*Sixth Edition 1960*

*Reprinted 1963*

*(with amendments)*

2:51N3

qN60

UNIVERSITY OF AGRICULTURAL SCIENCES
UNIVERSITY LIBRARY BANGALORE
Accession No.....
Date 23.9.63

PRINTED IN INDIA

BY M. E. EAPEN AT THE G. L. S. PRESS, BOMBAY, AND PUBLISHED  
BY P. S. JAYASINGHE, ASIA PUBLISHING HOUSE, BOMBAY

*To*  
*My Beloved Professor*  
E D W A R D   B   R O S S


## C O N T E N T S

	Page in Part 1	Page in Part 2	Page in Part 3
Preface to edition 6	9		
Chap 00 Introduction	12		
Chap 01 Call Number	1·3		
Chap 02 Class Number	1·5		
Chap 03 Book Number	1·9	2·3	
Chap 04 Collection Number	1·18		
Chap 05 Focus and Facet	1·20		
Chap 06 Contractions	1·35		
Chap 07 Canons of Classification	1·37		
Chap 08 Principles and Postulates	1·39		
Chap 1 Main Class	1·41	2·4	
Chap 2 Common Isolate	1·43	2·5	
Chap 3 Time Isolate	1·49	2·7	
Chap 4 Space Isolate	1·51	2·8	
Chap 5 Language Isolate	1·54	2·26	
Chap 6 Phase and Intra-Facet Relation	1·55	2·28	
Chap 7 Classic	1·59		
Chap 9z Generalia	1·62	2·29	
Chap 92 Library Science	1·64	2·30	
Chap B Mathematics	1·65	2·31	
Chap C Physics	1·70	2·37	
Chap D Engineering	1·72	2·40	
Chap E Chemistry	1·74	2·46	
Chap F Technology	1·77	2·50	
Chap G Biology	1·79	2·51	
Chap H Geology	1·80	2·53	
Chap HZ Mining	1·82	2·56	
Chap I Botany	1·83	2·57	
Chap J Agriculture	1·84	2·64	

		Page in Part 1	Page in Part 2	Page in Part 3
Chap K	Zoology	1·86	2·67	
Chap KZ	Animal Husbandry	1·87	2·79	
Chap L	Medicine	1·88	2·80	3·3
Chap LZ	Pharmacognosy	1·90	2·87	
Chap M	Useful Arts	1·91	2·88	
Chap Δ	Spiritual Experience and Mysticism	1·92	2·90	3·5
Chap N	Fine Arts	1·95	2·91	3·7
Chap O	Literature	1·98	2·94	3·8
Chap P	Linguistics	1·105	2·95	3·14
Chap Q	Religion	1·108	2·97	3·22
Chap R	Philosophy	1·110	2·100	3·34
Chap S	Psychology	1·112	2·103	
Chap T	Education	1·113	2·105	
Chap U	Geography	1·114	2·107	
Chap V	History	1·115	2·108	
Chap W	Political Science	1·117	2·110	
Chap X	Economics	1·118	2·111	
Chap Y	Sociology	1·120	2·115	
Chap Z	Law	1·121	2·118	
	Index	1·123	2·124	3·54

Schedules of Classics and  
Sacred Books

Part 3

3·1

## PREFACE TO EDITION 6

The following are the substantial changes introduced in ed 5, and in this edition. Changes 6 to 8 have been made in this edition. The chapters of the Part "Rules" have been re-arranged and partly re-written in this edition.

1 In view of the re-organisation of the constituent states, a brief alternative schedule of divisions of India is given in chapter 4 of the Schedules. It will take some years for the formation of the districts to be finalised by the new states. Therefore, the details of the old schedule are retained. The new brief schedule is given at the end of the old.

2 Chapter 6 of the Schedules is new. It gives the schedules for Phase, Intra-Facet, and Intra-Array Relations. The two latter concepts lead to some economy in the length of certain kinds of class numbers.

3 The canonical divisions of "N Fine Arts" have been revised. Capitals are used to denote them in the place of numerals. The reason for this revision has been explained in the *Annals of library science*, 2, 1955, 102-103.

4 The schedules for Management and Labour in "X Economics" have been revised. In recent years, a considerable literature has grown on these subjects. Their proliferation continues to be incessant. To meet their pressure, a more versatile scheme has become necessary. A detailed draft has been published in the *Annals of library science*, 3, 1956, 33-64, to elicit suggestions. The brief version of it included in this volume belongs to a relatively stable level.

5 Some substantial additions have been made in the schedules for "Z Law". These have been suggested by the work of classification in progress in the Library of the Ministry of Law of the Government of India.

6 This edition gives a selection from the schedules for second levels of time and space facets, and common energy isolates. For, books appear needing their use.

7 In the light of experience, the subject facet has been brought over from the second to the first level in the second round of the main class Education.

71 A short energy schedule has been added to Nuclear Physics and Nuclear Engineering.

73 To meet existing literary warrant the partially comprehensive main class "NZ Language and Literature" has been formed.

8 To avoid the use of Greek letters in main classes with much literary warrant,  $\eta$  (etah) representing Mining has been replaced by HZ and  $\lambda$  (lamda) representing Animal Husbandry has been replaced by KZ. This change in notation does not disturb the position of the main classes.

Another change is the omission of the details in the schedules for "J Agriculture". It has been found from experience that these details are seldom needed in the classification of books.

The omission of these details is a part of the contemplated re-organisation of this and the future editions of the *Colon classification*. It is proposed to have two stages for it.

## COLON CLASSIFICATION: RULES

The version at stage 1 will contain only such isolates as are sufficient for the classification of Macro Thought embodied in books, taken in general libraries such as public libraries and libraries of schools, colleges, and universities. To make demonstration of application to specialised monographs possible, all the isolates appearing in the earlier editions, except those of Agriculture, have been retained.

The version at stage 2 is intended to give the more elaborate schedules necessary for the Depth Classification of Micro Thought embodied in articles in learned periodicals. Minute or depth classification of such articles is necessary to enable the library profession to play its role in the development of research. The profession should do intensive Documentation Service to specialist readers. Documentation service is really exhaustive, expeditious, pinpointed, bibliographical service to specialists, with emphasis on nascent micro thought. Such a service needs as its basis the use of depth classification in international abstracting periodicals, in national documentation lists, and in special bibliographies prepared, from time to time, by research libraries.

To fit any scheme for documentation service, continuous work is necessary, both in the theory and in the application of classification. It is not practicable to work out all at once full schedules for all the classes. To keep pace with the dynamic development of the universe of knowledge, the schedules will have to be ever-growing. Nor will the development be equal in intensity in all classes. Therefore version 2 will have to be issued in separate fascicules for different classes.

In the work being done since 1951 as rapporteur-general to the Committee on the General Theory of Classification of the International Federation for Documentation, considerable experience is being gained in the requirements of Depth Classification. But there are still many unsolved problems, both in the idea plane and in the notational plane. The schedules will have to be worked out jointly by expert classificationists and experts in the classes concerned.

To give an omnibus single volume, embodying all the details for all classes, will be to scare away, from classification, the majority of librarians working in general libraries. It is proposed to publish the depth schedules as separate fascicules of version 2,

## P R E F A C E T O E D I T I O N 6

for the use of librarians specialising as documentalists in particular classes of knowledge.

Version 1 will be basic for all such fascicules. At its relatively smaller depth, its schedules will be sufficiently stable in spite of the turbulence in the universe of knowledge.

*Bangalore*

S R RANGANATHAN

Vijayadasami, 11 Oct 1959

## CHAPTER 00

### INTRODUCTION

#### 001 Purpose of the Book

The purpose of this book is not to expound the philosophy of classification, or discuss its theory, or provide a practice-book, or furnish a primer. These purposes are served by the author's 1 *Philosophy of library classification*; 2 *Classification and communication*; 3 *Prolegomena to library classification* hereinafter referred to as *Prolegomena*; 4 *Library classification: Fundamentals and procedure*, hereinafter referred to as *Fundamentals*; 5 *Elements of library classification*, hereinafter referred to as *Elements*; 6 K M Sivaraman's *Colon system and its working*; and 7 Palmer and Wells' *Fundamentals of library classification*; 8 Another new book *Practical classification by postulational approach*, hereinafter referred to as *Practical classification*, is in preparation. The aim of the present book is to furnish the schedules of the Colon Classification, and the Rules for constructing the Colon Number for any subject.

#### 002 Enumerative Classification

The Colon Classification differs from the Decimal Classification and the Congress Classification in some fundamental respects. It is their manifest aim to provide ready-made Class Numbers for most subjects. Hence, such manuals consist, for the most part, of the Schedules of Classification. And their Schedules are, by several times, larger than that of the Colon Classification. Each such scheme is called an Enumerative Classification. Colon Classification is not an enumerative scheme.

#### 003 Analytico-Synthetic Classification

##### 0031 MECCANO ANALOGY

In the Colon Classification, ready-made Class Numbers are not assigned to subjects. The schedule in the Colon Classification may be said to consist of certain standard unit-schedules. These correspond to the standard pieces in a meccano apparatus. By combining these standard pieces in different ways, many different objects can be constructed. Even a child knows this. So also, by combining the numbers in the different unit-schedules in

assigned permutations and combinations, the Class Numbers for all possible subjects can be constructed. In this scheme, the function of the Colon (:) and other connecting symbols is like that of the bolts and nuts in a meccano set. It is therefore an Analytico-Synthetic Classification.

#### 0032 MNEMONIC QUALITY

One natural result of the method of giving certain standard unit-schedules, rather than ready-made Class Numbers for subjects, is the mnemonic quality inherent in the scheme. After a little experience, the need for looking into the Schedule becomes increasingly small—smaller than in the case of the other Schemes; and this is so even for a specialised monograph requiring a long-drawn-out Class Number. This has become more so in classifying articles or micro thought. This is due to its scheduled and seminal mnemonics.

#### 0033 RULES

The Meccano feature makes it necessary to give, in addition to the unit-schedules, a set of Rules for constructing Class Numbers with the aid of the unit-schedules. The spirit of standardisation has greatly simplified the Rules themselves. The first eight chapters, occupying a major portion of Part 1, bring together many of the general Rules and Devices, and discuss them once for all; with the result that the chapters devoted to the classification of specific subjects gain considerably in brevity and clarity.

#### 004 Minuteness

Another feature of this scheme is the very great minuteness of classification in most of the subjects. Even extremely specialised monographs get individualised in this scheme more easily than in others. Such a detailed classification is quite necessary to provide for all the resources of a library on every subject, however great its intension, being disclosed to readers with the least expenditure of time.

#### 005 Hospitality

In addition to the great minuteness of its classes, this scheme is much more hospitable than any other, owing chiefly to the Devices explained in Chapters 05, 6, and 7 of Part 1. This can be experienced in the schedule of almost every subject.

**006 Notation**

Further, the notation is completely decimal-fractional. Therefore its elasticity is quite commensurate with the hospitality of the schedules. The length of notation is proportionate to the intention. Thus the Call Number of a common text-book sought by common people will be short—even shorter than in many other schemes.

**007 Terminology**

The terminology of Focus, Facet, and Phase, first developed in the *Fundamentals*, has been adopted. The canons given in the *Prolegomena* and the principles leading to helpful sequence and given in the *Elements* and the *Prolegomena* and also in Chap 07 and 08 of Part 1 are freely used without any attempt to define them. A full glossary is given in the *Annals of library science*, 5, 1958, 65-112.

**008 Parts and Chapters****0081 PART 1: RULES**

Chapters 01-04 deal respectively with Call-Number, Class-Number, Book-Number, and Collection Number.

Chapter 05 introduces the concept of Facet and shows the part played by the connecting symbols Colon and other symbols in the construction of Facet Formulae and Class Numbers. It also introduces the concept of Focus and gives the devices by which Foci may be formed in the Facets of Class Numbers.

Chapter 06 gives a list of the contractions used.

Chapters 07 and 08 give the Canons of Classification and the Principles for securing helpful sequence.

Chapter 1 is on Main Classes; and Chapter 2 is on Common Isolates.

Chapters 3 to 5 deal with Time, Space, and Language Isolates. These will be needed in the construction of the Call Numbers of many books. The two former also are Common Isolates.

Chapter 6 introduces the concepts of Phase, Intra-Facet, and Intra-Array Relation. These concepts add greatly to the hospitality of the Scheme.

Chapter 7 deals with Classic Device. This is a special feature of the Colon Classification. It is of great help in organising the classics in Indology and other fields.

The rest of the Chapters are devoted one to each of some of the Main Classes. The rules in these chapters deal only with the peculiarities in the classification of the Main Classes concerned.

### 0082 PART 2: SCHEDULES

Part 2 gives the schedules of classification. It is also divided into Chapters. Its Chapter 03 gives the schedule of Form Divisions for Book Number. Chapters 1 to 5 give respectively the preliminary schedules of the Main Classes, the Common, the Time, the Space, and the Language Isolates. Chapter 6 gives the schedules for the Phase, the Intra-Facet and the Intra-Array Relations. The schedules for the several Facets of the several Main Classes are given in the remaining Chapters.

The Alphabetical Index to the schedules of Space Isolates and of the Personality Isolates in Botany and Zoology are given in Part 2 immediately after the respective schedules themselves. For, these schedules are long and relatively unfamiliar. Indeed, experience has shown that the index is often consulted for the isolates in these schedules only. Therefore, it is a help to have these schedules and their indexes in juxtaposition. The Alphabetical Index to all the other isolates is given in one Alphabetical Sequence at the end of Part 2.

### 0083 PART 3: CLASSICS AND SACRED BOOKS

Part 3 gives classes and classics in Indology worked out in far greater detail than in other schemes. Books on Indology are numerous, not only in Indian libraries, but also in many foreign ones. The Indological schedules will also be of use in classifying Manuscript Libraries. It includes schedules of Sacred Books with special names.

### 0084 EXAMPLES

Part 4 of the second edition gave about 3,000 examples in the form of a classified catalogue without an alphabetical index, in response to requests for illustrations of Colon Numbers. It has now been omitted. Those examples are no longer necessary, since several books containing Colon Numbers have now come out. For example, the *Fundamentals* gives 1,000 graded examples and exercises.


Many examples are also found in the following books of the author:—

- 1 *Bibliography of reference books and bibliographies*;
- 2 *School and college libraries*;
- 3 *Organisation of libraries in India*;
- 4 *Classification of Hindi literature*;
- 5 *Classification of Marathi literature*;
- 6 *Classification of Telugu literature*; and
- 7 *Library manual*.

Lastly, the printed catalogues and bibliographies, of the Library of the Ministry of Labour and of the Ministry of Law of the Government of India, and of the Madras University Library, are available for those wishing to have ready-made class numbers of different depths.

## A N N E X U R E


## ANNEXURE

To meet the pressing demand for copies of the *Colon Classification*, this reprint of Edition 6 of 1960 is being produced with this Annexure inserted at the end of the preliminary pages, but before the title page of Part 1.

The major change brought into use after 1960 is the changing of the Connecting Symbol for [T] from a 'dot' to a 'single Inverted Comma'. This change is the result of an investigation published in the article *Connecting symbols for space and time in CC* published in *An lib se. 8; 1961; 169-112*. Users of Colon Classification are requested to note this change. This Annexure contains also corrections of mis-prints and a few minor changes as shown below:

## PART I

**Page 1.5, Rule 0214:** for **Octavising Digit** read **Sectorising Digit**; for **Octave Device** read **Sector Device**.

**Note:** This change should be made in all the places where these terms occur.

**Page 1.8, Rule 0261** (last section): for **Elements ed 2, 1959, chap 8** read **Elements ed 3, 1962, Chap N.**

**Page 1.32:** At the end of **Rule 05833**, add the following new Rule:

05834 When the evaluation of a class is in respect of some other class, the evaluation digit *g* may be sharpened by (SD).

**Page 1.40:** At the end of **Rule 086** add the following line: The latest version is in the **Elements ed 3, Chap N.**

**Page 1.43, Rule 20:** for **V44:255t** read **V44:55'N5t;**

C O L O N C L A S S I F I C A T I O N

for **X44:9.44t** read **X:9.44'N5t;**  
for **Z56:9511t** read **Z56,9511'N5t.**

**Page 1.48, Rule 271:** Add at the end, "The (CD) number should be preceded by "9". The [P] should be preceded by a comma".

**Page 1.48, Rule 272:** for **B9.44g2,Kr** read **B9.44,f2,Kr;**  
for **D.44,t4,R,13:3:N5** read **D.44,t4,R,12,3'N5;**  
and for **B.44f,N.N5** read **B.44, g, 9N'N5.**

**Page 1.51, Rule 40:** Replace this Rule by the following Rules:

40 The Space Isolates (SI) and the numbers representing them are given in chap 4 of the schedules.

401 The schedule admits of four blocks:

- 1 Physiographical features;
- 2 Political divisions;
- 3 Population clusters; and
- 4 Orientation divisions.

402 These four blocks can be put in the form of a single telescoped schedule.

403 The often-used political divisions form block 2. They are to be assigned to Zone 2 In other words, the initial digit as well as the first significant digit of each of its (IN) is an Indo-Arabic numeral. They form pages 2.8 to 2.17 of Part 2.

404 Individual localities or population clusters form block 3. They are to be assigned to the Last Sector of Zone 3. In other words, the initial digit of each of its (IN) is a Roman Capital. In fact, the (IN) is got by (AD).

405 The orientation divisions form block 3. They are to be assigned to the Penultimate Sector of Zone 3. In other words, the initial digit of each of its (IN) is the Empty Digit 9 and the second digit is a Roman Capital. The Orientation Divisions are indicated for '1 World'. In this case, they do not form a new level. But when applied to any other political division, they will form a new level.

406 The divisions based on physical features form block 1. They are to be assigned to Zone 1. In other words, the

## A N N E X U R E

initial digit of each of its (IN) is a Roman Small.

407 It should be specially noted that in the schedule of (SI), block 2 forms an earlier level in relation to the other blocks. Further, blocks 3 and 4 form earlier levels in relation to block 1. Again, block 3 forms an earlier level than block 4.

**Page 1.53, Rules 491 to 494:** Replace these Rules by the following Rules:

### **4A Physical Feature**

**4A1** Some (SI) forming physical features or Featured Space are given in Zone 1 in page 2.17 of Part 2.

A more detailed schedule of them will be given in a fascicule of the version for Depth Classification. A discussion of the problem and a provisional schedule are given in the *Review of documentation* 24; 1957; 18-28, in the article *Space isolate* secs. 5 to 56. That schedule did not admit of telescoping. This was due to the same connecting symbol “.” having been then used as (CS) for both [S] and [T]. But in 1961 this anomaly was removed by prescribing a single inverted comma as the (CS) for [T]. This is described in the article *Connecting symbols for space and time in CC*, in *An lib sc.* 8; 1961; 69-112. As a result of this, all the four zones of the first array can accommodate (IN) of [S]. In view of this freedom, the initial digit of the (IN) for any physical feature has been made any Roman Small. A discussion of this problem will soon appear in the *An lib sc.*

**4A2** A dot is to be inserted as the (CS) before the (IN) of a physical feature if it follows the (IN) of a political division or of a locality of an Orientation Division.

**4A21** The geographical area isolate preceding a physical feature isolate is to be the one of the least extension containing the whole of the physical feature being classified.

**4A3** A physical feature is to be individualised, when warranted, by (AD).

## COLON CLASSIFICATION

*Examples:*

- J.44.g1G'N5 Agriculture in the Gangetic Valley in 195-  
J.441.g1K'N5 Agriculture in the Kaveri Valley in 195-  
K: 12.44.g7V Fauna of the Vindhya Mountains  
U.8.4g7H'N5 Himalayan expeditions brought up to 195-  
Y: 1.g1 River valley civilisation

4A4 It may be repeated that a document dealing with a physical feature in general terms will get only the (IN) of the physical feature without being preceded by the (IN) of a geographical area.

*Examples:*

- U11.g7 Cartography of mountains  
U4.d Anthropo-geography of desert areas  
U8.g7 Mountaineering

## 4B Population Cluster

4B1 The (IN) for a population cluster or a Locality is to be got by (AD).

4B2 A dot is to be inserted as (CS) before the (IN) of a population cluster.

4B3 The isolate of the geographical area preceding the isolate of a population cluster is to be that of a country, constituent state, district (county), taluk, etc., depending on the size of the population cluster.

For a village it may have to be a taluk. For a town it may have to be a district or county. For a super-city, it may be sufficient to make it the country. All this will depend further on the subject-context.

*Examples:*

- | | |
|---------------|----------------------------------------------|
| D88.594.Z'r | Street cleaning in Zurich during snow period |
| D885.594 Z'N5 | Street cleaning in Zurich in 195- |
| T.4411.M'N5 | Education in Madras City in 195- |
| T.4411.MA'N5  | Education in Madurai City in 195- |
| T.44114.S'N5  | Education in the town Sirkali in 195- |

## A N N E X U R E

### **4C Orientation Division**

**4C1** The (IN) for the orientation divisions are given in the penultimate sector of Zone 3.

**4C2** A dot is to be inserted as a connecting symbol before the (IN) of Orientation division, unless it immediately follows the digit "1" for world.

**4C3** An orientation division should not ordinarily be subdivided so as to reach any political division or population cluster within it.

**4C4** An orientation division may have to follow the population cluster number when warranted.

19E	<b>Far Eastern Countries</b>
44.9W	North Eastern Zone of India
4413.B.9S	Northern Zone of Bangalore.

**Page 1.64, Rule 924 (Examples):**

for 2:51N3,(2) read 2:51N3,9(2)

for 2:45:6 read 2:44:6

for 234:45:81 read 234;44:81

**Page 1.69, Example 5:** for **B9.56,g2Gr** read **B9.56,f2,Gr.**

**Page 1.104, Example 4:** Replace the last digit in the class number by "3".

**Page 1.113, Rule T3:** Replace this Rule and the examples by the following:

#### **T3 [2p] after Problem Facet**

**T32** In the case of a book dealing with "2 Curriculum", "3 Teaching technique", "4 Student's work", and "5 Educational measurement"—which are all isolates in [E]—the [2P] schedule is a telescoped one.

**T321** In the schedule for[2P] under each of the above

#### COLON CLASSIFICATION

[E] Isolates in chap T of the Schedules, only the first block is given.

T322 The second block belongs to Earlier Level. The isolates in it should be got by (SD).

T322P In the application of (SD) to [2P], the modification in "P Linguistics" given at the end of Chap T of the Schedules should be borne in mind.

*Examples:*

T: 31	Audio-visual method
T:3(B2)	Method of teaching Algebra
T:3(B2),1	Audio-visual method of teaching Algebra
T15:3(B2),1	Audio-visual method of teaching Algebra in elementary school.
T2:5(C),55	Marking in Physics in secondary schools
T45:4(B),6	Competition in Mathematics among post-graduate students
TN3.44'N5	Basic schools in India brought up to 195-
TN3,15:2(B2)	Curriculum in Algebra for basic elementary schools.

**Page 1.115, Rule V319 and V3191:** Replace these Rules by the following:

V31 In the case of a book dealing with any policy of a State, the amplification of the policy number should be on the analogy of Rule V319 and its sub-divisions.

V319 In the case of foreign policy, the Isolate whose number ends with "19" shall be deemed a Host Class.

**A N N E X U R E**

**Host Class V:19**

**V:190 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
[P]	Community	(GD)
[P2]	Subject	Enumeration and (SD)

The above two give a schedule of telescoped facets.

V3191 The Isolate in [P] should be the community to which the foreign policy is turned.

V3192 The Isolate in [P2] should be the subject of the foreign policy.

V3193 It can be seen that the schedule of the Isolates by (GD), and by Enumeration, and by (SD) respectively can be deemed to form a single schedule of telescoped facets.

**Page 1.116, Rule V9Y7 and Examples:** Replace by the following:

**V9y7** The (CN) for the biography of a person whose importance is due to the part played by him in the development of the history of a geographical area (country, constituent state, locality, etc.) should be got by adding the (ACIN) "y7" after the Community (IN) and by sharpening it by (CD), the epoch used being his year of birth.

*Examples:*

(India is taken as the Mother Country and Great Britain as the Favoured Country).

V1-3,1:3'N3	The functions of the head of the British Empire brought upto 193-
V1N4,2'N5	The executive of the United Nations brought up to 195-
V2:19 (zT)'N5	India's disarmament policy brought up to 195-

## COLON CLASSIFICATION

V2,6:2'N5	Constitution of Local Bodies in India brought up to 195-
V211:16(2)'N5	Relation, in respect of libraries, of the State Government to the Local Bodies in the Madras State brought up to 195-
V211,M,1:3'N5	Functions of the Mayor of the Madras City brought up to 195-
V3:195'N5	Britain's European policy brought up to 195-
V3:195,(X)'N5	Britain's European economic policy brought up to 195-
V3:2: (Z)'N5	British constitutional law brought up to 195-
V41:710bQ4	Buddhist archaeology of China
V53y7L49	Life of Mirabeau
V53y7L69	Life of Napolean
V5(W4),3:3'N5	Functions of legislature in the European monarchies brought up to 195-
V6-52'N3	History of the Italian possessions in Africa brought up to 193-
V73y7N17	Life of Kennedy

## PART 2

**Page 2.17:** Replace **Section 42** by the following:

### **Physical Features**

a	Geosphere	g7	Mountain
e5	Delta	j	Hydrosphere
e6	Island	p1	River
f	Forest	p6	Lake
g1	Valley	r	Ocean

*Telescoping Point*

**Political Divisions**

*Earlier Level*

## A N N E X U R E

**Page 2.88, From M3 to end of column 1:** Replace by the following:

M2	Carpentry	2	Ginning
M3	Smithy	3	Baling
M5	Glass industry	4	Scouring
M7	Textiles	5	Carding
		6	Oiling
		7	Washing
<b>M7 [P]; [M]; [E] [2P]</b>			
<b>Foci in [P]</b>		<b>Foci in [E] if there is [P]</b>	
1	Yarn		
2	Rope	1	Spinning
3	Cloth	2	Twisting
4	Knit fabric	3	Weaving
5	Carpet	4	Knitting
		5	Bleaching
<b>Foci in [M]</b>		6	Sizing
		7	Printing
1	Cotton	8	Dyeing
2	Wool		
3	Silk	M8	Dress-making
4	Flax	M92	Masonry
5	Coir	M95	Photography
6	Hemp	M97	Leather industry
7	Jute	M98	Packaging
8	Sisal	MA	Home and hotel science
9	Other similar fibres		
998	Metal		
		<b>Foci in [P]</b>	
<b>Foci in [E] if no [P]</b>		2	Maintenance
		3	Cooking
		4	Serving
1	Sorting	7	Beauty culture

**Page 2.96, Column 2:** Omit the last 3 lines

**COLON CLASSIFICATION**

In page 2.108, replace the seven entries “191 Diplomacy” to “1954 Disarmament” by the following:

**Host Class**  
**V:19 Foreign Policy**

Foci in **(P)** by **(SD)** and the following:

**Additional Foci**

(zA)	World affairs	(zL)	War and peace
(zB)	Diplomacy	(zM)	War
(zD)	Espionage	(zN)	Offence
(zE)	Cold war	(zP)	Defence
(zF)	Clash	(zQ)	Peace
(zG)	Aggression	(zR)	Armament and disarmament
(zJ)	Neutrality	(zS)	Armament
(zK)	Non-alignment	(zT)	Disarmament

# **COLON CLASSIFICATION**

BY

**S R RANGANATHAN**

## **PART I**

### **RULES**


**ASIA PUBLISHING HOUSE**

**BOMBAY • CALCUTTA • NEW DELHI • MADRAS**

**LONDON • NEW YORK**

## The Five Laws of Library Science

- 1 Books are for use.
- 2 Books are for all; or Every reader his book.
- 3 Every book its reader.
- 4 Save the time of the reader.
- 5 A library is a growing organism.

## ग्रन्थालय-शास्त्र-पञ्च-सूत्राणि

ग्रन्थालयी सदा-सेवी पञ्च-सूत्री परायणः ।

ग्रन्था अध्येतुम्-एते च सर्वेभ्यः स्वं स्वम्-आप्नयुः ॥

अध्येतुः समयं शेषेत्-आल्यो नित्यमेव च ।

वर्धिष्णुरेष चिन्मूर्तिः पञ्च-सूत्री चिरं जयेत् ॥

## CHAPTER 01

### CALL NUMBER

01 The **Call Number** of a book unit is the symbol used to fix its position relatively to other books.

The most helpful arrangement of books in a library is the classified arrangement on a subject-basis. This has been shown in the *Five laws of library science*. Subject-approach is the most common approach to books among readers. Literature may look an exception. But it is not really so. For an author becomes a class or subject in Literature. In Literature even a work becomes a class or subject. A sacred book in Religion also becomes a class or a subject. So also any classic in any subject whatever can be made into a class or a subject. This is shown in Chapter 7 of the Rules. This is also discussed in Chapter 62 of the *Prolegomena*, ed 2. Classes of this kind are called Quasi Classes. A classified arrangement on a subject-basis will facilitate the finding of his book by every reader, increase the chance of every book getting its reader, and also save the time of the reader. Thus all the Five Laws of Library Science will be fulfilled.

In some libraries books are placed permanently in particular shelves; and their positions are indicated by Press-Marks. In such a rigid arrangement it will not be easy to bring together all the books on the same subject, as the library adds new books and grows. Fixing the position of a book relative to the other books rather than in relation to the shelves is the only helpful method.

010 The **Call Number** of a book individualises it.

In some schemes and even in some libraries the Call Number does not actually individualise a book; that is, more than one book may have the same Call Number. It is desirable to remove this ambiguity and satisfy the Canon of Book Number; and it is not difficult to do so.

It is not enough if the subject of a book or its position is indicated in ordinary words. Then the daily arrangement of books will require the services of persons who know the relative sequence of all the subjects and their subdivisions. It is impracticable and uneconomical to get the services of such persons. Hence the name of the specific subject of each book should be translated into a distinctive ordinal number so that the arrangement of specific subjects becomes mechanical; and there should be an additional ordinal number by which all the books in the same specific subject can also be arranged among themselves in a mechanical way.

011 The **Call Number** may be used by readers in calling for a book.

In libraries not adopting 'open access' system, the Call Number is used to "call" for the book.

012 The **Call Number** consists of three parts—**Class Number**, **Book Number**, and **Collection Number**.

013 A double space should separate the Book Number from the Class Number, except in the cases provided for by Rule 0131.

Examples:—B43 N26

C56 113N29

L3 p7N52

1031      COLON CLASSIFICATION: RULES

0131 On the spine of the book and on the back of the title-page, the Book Number may be written below the Class Number.

*Examples:*—B43

N26

C56

113N29

L3

p7N52

014 Collection Number may be written above the Class Number wherever necessary.

## CHAPTER 02

### CLASS NUMBER

02 The **Class Number** of a book is a translation of the name of its specific subject into the artificial language of ordinal numbers specified and elaborated in the rest of this book.

Part 1 of the *Fundamentals* discusses the need for an artificial language of ordinal numbers. It also lays down the essential qualities which such a language should have. It uses the term *Classificatory Language* to denote such an artificial language and the term *Colon Language* to denote the artificial language made up of the Class Numbers of the Colon Classification.

020 The **Class Number** of a book thus becomes the symbol used to fix the position of its specific subject relatively to other subjects.

021 A **Class Number** consists of an intelligible concatenation of one or more of the following symbols:—the ten Indo-Arabic numerals; the twenty-six capital letters of the Roman alphabet; the twenty-three small letters of the Roman alphabet got by omitting *i*, *l* and *o*; some Greek letters, the punctuation marks, circular brackets, and horizontal arrows.

Intelligible concatenation means intelligible in the light of and in accordance with the schedules and the rules framed for the purpose and given hereinafter.

0211 The digit “0”, the punctuation marks, and the arrows will occur only as connectives or conjunctions in the Colon Language. They are called **Connecting Symbols**.

0212 The brackets serve a special purpose. This is explained in section 0583 of the Rules. The first bracket “(” is called **Starter**. The second bracket “)” is called **Arrester**.

0213 The numerals 1 to 9 and the letters of the alphabet are called **Substantives** in the Colon Language.

0214 The digit 9 is called an **Octavising Digit**.

The result of this is that the following numbers are co-ordinate though they have a different number of digits in them.

1	2	3	...7	8	91	92	93...	97	98
991	...	992	993	...	997	998	9991	992	...

This method provides for an infinity of co-ordinate numbers in an array or great hospitality in array. It is denoted by the term “Octave Device”. In 1948, I recommended the adoption of this in UDC. It has now been adopted. The Octave Notation gives satisfaction to the Canons of Hospitality in Array. The hospitality is really infinite.

## 0215 COLON CLASSIFICATION: RULES

0215 *z* and *Z* also may be used as octavising digits.

0216 The other substantives are called **Significant Digits**.

022 Each one of the symbols in a Class Number will be called a **Digit**.

023 The Digits are written from left to right.

024 The place-value of a Digit is as in a decimal-fraction.

The decimal-fraction notation invests the notation with great hospitality in chain. In other words, any number of numbers can be interpolated between two consecutive numbers. For example, if 22 and 23 are read as integers, we cannot interpolate another integer between them. But if they are read as decimal fractions, 221, 222,....., 229 lie between them. Again 2211, 2212,...., also lie in that interval. In fact an infinity of numbers lie in that interval and they can all be interpolated as and when required.

The addition of a digit on the right does not in any way affect the place value of the digits existing already. On the other hand, if the numbers are used as integers, it would completely change their place-values.

The Decimal-Fraction Notation gives satisfaction to the Canon of Hospitality in Chain. The hospitality is really infinite. It also secures conformity to the Canon of Relativity.

025 The **Substantive Digits** used in constructing Class Numbers shall be taken to fall in the following sequence when arranged in the ascending sequence of absolute value:

a b c d e f g h j k l m n p q r s t u v w x y z 1 2 3 4 5 6 7 8 9  
A β B Γ C Δ E F G H I J K L M μ Δ ν N O P Q R S Σ T U V  
W X Y Z.

In this book, Roman smalls are printed in italics to make them stand out clearly. This is not essential. In particular, they need not be underlined if the call number is written by hand or type-written.

0251 Any number followed by a Roman small or an arrow shall have precedence over the original number.

This rule endows small letters and arrows with **anteriorising value**.

Examples:—B63*a* has precedence over B63. L23:45*a* has precedence over L23:45. N ←— M has precedence over N.

0252 The **Connecting Symbols** shall be taken to fall in the following sequence when arranged in the ascending sequence of absolute value.

←— → 0 . : ; , —

0253 The absolute value of any **Connecting Symbol** is less than that of any Substantive Digit. In other words it is less than that of *a*.

0254 The absolute value of the **Starter** is greater than that of *Z*.

0255 The absolute value of the **Arrester** is less than that of  $\leftarrow -$ .

0256 The arrows may have to be used only in Depth Classification in Documentation Work for specialist readers.

0257 Notwithstanding the rules 0252 and 0253, the ordinal value of a 0 occurring in a year, or decade, or century number lies between those of *z* and 1.

026 The process of assigning the Class Number to a document is Classifying or Classification. It is equivalent to translating the name of the subject of the document from a natural language to the artificial language of ordinal numbers, forming Classificatory language.

0261 **Classifying** a document consists of the following steps in succession.

Step 0 Raw Title (=Title as found in the document).

Step 1 Full Title (=Title expressing each of the relevant basic and isolate ideas in the subject of the document, got by filling up all the ellipses in the Raw Title).

Step 2 Kernel Title (=Full Title minus all the auxiliary or apparatus words and with each composite term denoting a composite idea replaced by the fundamental constituent terms denoting its fundamental constituent ideas).

Step 3 Analysed Title (=Kernel Title with each kernel term marked by a symbol, denoting the fundamental category of which the idea denoted by the term is a manifestation and also the round and the level to which it is assigned in conformity to the Postulates of Classification).

Step 4 Transformed Title (=Analytical Title with the kernel terms re-arranged according to the symbols of analysis attached to them).

Step 5 Title in Standard Terms (=Transformed Title with the kernel terms replaced, wherever necessary, by their respective equivalents as given in the appropriate schedules).

Step 6 Title in Facet Numbers (=Title in Standard Terms with the kernel terms replaced by their equivalent numbers).

Step 7 Class Number (got by removing the symbols of analysis and inserting the appropriate Connecting Symbols between the facet numbers in accordance with the Rules).

## 0261 COLON CLASSIFICATION: RULES

Step 8 may be added to translate the synthesised class number into natural language by way of verification.

Parts 2 and 3 of the *Fundamentals* give detailed instructions to do the translation in a systematic way, and it also provides 1,008 graded examples and exercises.

The forthcoming *Practical classification* gives detailed instructions to classify (or to translate from natural language to classificatory or ordinal language) as set forth in Rule 0261. It gives 1,008 graded examples and exercises.

For the time being, examples can be found in

- 1 *Prolegomena*, ed 2, 1957, chap 7;
- 2 *Elements*, ed 2, 1959, chap 8; and
- 3 *Annals of library science*, 5, 1958 and 6, 1959.

027 The **Ultimate Class** of a book is the class of the smallest extension admitted by the scheme of classification, into which it can be placed.

## CHAPTER 03

### BOOK NUMBER

03 The **Book Number** of a book is a symbol used to fix its position relatively to the other books having the same **Ultimate Class**.

030 The **Book Number** of a book individualises it among the books sharing the same class number.

03011 The **Book Number** of a book is the translation of the names of certain of its specified features into the artificial language of ordinal numbers, specified and elaborated in the rest of this chapter.

03012 The **Book Number** consists of an intelligible concatenation of one or more of the following symbols: the twenty-four Roman Capitals got by omitting I and O; the twenty-three Roman smalls got by omitting i, l and o; the punctuation marks dot, hyphen, semicolon and colon; and the ten Indo-Arabic numerals.

03013 Each one of the symbols in a Book Number will be called a **Digit**.

03014 The digits are written from left to right.

03015 The place-value of a digit is as in a decimal-fraction except in the cases covered by the Rules 0331, 03412, 0353, 0372, and 0382.

03016 When arranged in the ascending sequence of their absolute values, the symbols used in constructing Book Numbers shall be taken to fall in the sequence in which they are mentioned in Rule 03012.

0302 The **Book Number** may consist of one or more of the following successive **Facets**: Language Number; Form Number; Year Number; Accession Part of Book Number; Volume Number; Supplement Number; Copy Number; Criticism Number; and Accession Part of Criticism Number.

Of these, the Copy Number will be needed only in libraries and library catalogues, but not in any other form of bibliography and particularly not in National and International Bibliographies.

The need for an individualising Book Number is fully discussed in the *Prolegomena*, chapter 66.

Many of the schemes of classification do not provide for Book Numbers. It therefore happens that some independent schemes have been devised for

## 0302 COLON CLASSIFICATION: RULES

**Book Numbers.** In the Colon Classification, however, the Book Number has been designed in organic relation to the Class Number.

In many of the schemes of Book Numbers the name of the author is used to individualise a book. In the Colon Classification the Year of Publication, and some other characteristics also in some cases, are used for the purpose. For except in Literature and in the case of the classics in any subject, where the author is made into a class in the Colon Classification, it is felt that the Year of Publication will be a more relevant and helpful characteristic than the name of the author for individualising a book. If we remember that a library is a growing organism, it is more often the year of publication that determines the value of a book in all cases except the ones excluded above. The majority of readers are interested in the latest books in an ultimate class, while antiquarians may be interested in the oldest books. Most pedestrian works cease to have value to an ordinary reader at the expiry of ten to twenty years after publication. Any work with long-persisting value is likely to come out again in a new edition.

Hence the chronological arrangement of the books in an ultimate class saves the time of many of the readers and gives them greater satisfaction.

It is felt further that it may be convenient for most of the readers if the books with the same ultimate class but written in different languages are separated into different language groups and arranged among themselves by their Years of Publication. Hence the Language of the book is also made an essential part of the Book Number in the Colon Classification.

So also, it will be convenient if books in an unusual form of exposition such as alphabetical, or pictorial, or dialogue are brought together. Hence the form of exposition is also made an essential part of the Book Number. See volume 1 of the *Abgila* for a discussion of this question. See also *Prolegomena*, chapter 66.

## 031 The Language Number

031 The **Language Number** is got by translating the name of the language in which the book is written into appropriate symbols in accordance with the language schedule given in chapter 5 of the Schedules.

It will be convenient at this stage to introduce two definitions.

0311 The **Favoured Language** of a library is the language in which the majority of the books of the library are found written.

Normally the language of the country is likely to be the Favoured Language. But under the peculiar conditions of India at present, it is likely to be English for some time.

0312 Each library should have a descending scale of popularity for the languages, the Favoured Language being given the first place. Among a given set of languages the **Most Popular Language** is the language which occurs earliest in the scale of popularity.

It is not easy to give a definite and unique sequence of popularity for arranging the languages. But each library may be able to decide from experience some working scale. All that is wanted is that this should be a fixed one. For example, in the University Library at Madras, English was used as the Favoured Language. The scale of languages was as follows: English, Tamil, Malayalam, Telugu, Kanarese, Sanskrit, Hindi, Urdu, French, German, etc.

If a book is written in more than one language, three important cases may arise. Either the book may consist of the same matter in more than one language; or it may consist of a classic with commentaries in one or more languages or simply of commentaries of a classic in more than one language. Practically these are the only types of polyglot books which will have to be considered. If any other type occurs, it may be dealt with in an analogous manner.

The three following Rules deal with the three types mentioned above.

**0313** In the case of a book consisting of the same matter in more than one language, the Most Popular of the Languages in which the matter occurs should be used to construct the Language Number.

**0314** In the case of a book consisting of a classic with commentaries, in one or more languages,

1 if the classic is of greater importance than the commentaries, the language in which the classic is given should be used to construct the Language Number; and

2 if the classic is of less importance than the commentaries, the Most Popular of the Languages in which a commentary occurs should be used to construct the Language Number.

**0315** In the case of a book consisting of two or more commentaries of a classic but not containing the classic itself, the Most Popular of the Languages in which a commentary occurs should be used to construct the Language Number.

**0316** In the case of a book belonging to a Main Class other than 'Literature', if it is in the Favoured Language or if the Language to be used to construct the Language Number is the Favoured one, the Language Number need not be written.

This rule is intended to effect economy in notation. By definition, the majority of the books in a library should be in the Favoured Language. Therefore this rule results, really, in saving a large amount of labour and time. It reduces the Book Number to two or three digits only, in the case of a majority of books in a library. Incidentally, this rule leads to another desirable effect. According to this rule, among the books in any ultimate class, the group of those in the Favoured Language will have precedence over the groups in the other languages. For by Rule 03016, a Roman capital has precedence over all other kinds of digits in a Book Number and the Book Number of a book in prose in the Favoured Language will begin with a Roman Capital, whereas that of a book in any other language will begin with a numeral.

## 0317 COLON CLASSIFICATION: RULES

0317 In the case of a book belonging to the Main Class 'Literature', if the language of the book is the same as the language of the literature, the Language Number need not be written.

This rule also is intended to effect economy in notation. Normally the majority of the books falling in the Main Class 'Literature' are likely to be in the language of that literature. Hence it is an advantage to suppress the language number if the language of the book is the same as the language of the literature. A few books such as translations, biographies, and criticisms, may be in languages other than the language of the literature. In such cases, the Language Number ought to be written. It may be explicitly stated here that even if the language of the book or the language to be used to construct the Language Number is the Favoured Language, the Language Number ought to be written.

0318 In the case of a periodical publication, the language number need not be written.

Normally the language of a periodical publication is likely to be the language of the country where it is published; and this country is represented in the class number of the publication. If the publication is the *Proceedings* of an international conference, it is likely to be in several languages and it may be treated as if it were in the Favoured Language of the library. No doubt some anomalies may arise. But they will be so few that they may be ignored. This problem is fully discussed in the *Prolegomena*, section 627.

## 032 Form Number

032 The **Form Number** is got by translating the name of the form of exposition into appropriate symbols in accordance with the Form Schedule given in Chapter 03 of the Schedules.

It may be stated that the Form Number need not be written if the book is in the conventional prose form. Thus, the majority of books in a library will not need the Form Facet in their Book Numbers.

0320 Form number beginning with *w* is not applicable to a book in the Main Class "Literature".

## 033 Year Number

033 The **Year Number** is got by translating the number of the year of publication into appropriate symbols in accordance with the Time Schedule given in Chapter 3 of the Schedules and the Rules of Chapter 3 of this Part.

0331 If preferred, libraries, whose books are mostly recent ones, may use the following special chronological schedule for the Book Number.

## CHRONOLOGICAL TABLE FOR BOOK NUMBER

A	Before 1880	K	1960 to 1969	U	2050 to 2059
B	1880 to 1889	L	1970 to 1979	V	2060 to 2069
C	1890 to 1899	M	1980 to 1989	W	2070 to 2079
D	1900 to 1909	N	1990 to 1999	X	2080 to 2089
E	1910 to 1919	P	2000 to 2009	Y	2090 to 2099
F	1920 to 1929	Q	2010 to 2019	Z A	2100 to 2109
G	1930 to 1939	R	2020 to 2029	Z B	2110 to 2119
H	1940 to 1949	S	2030 to 2039	Z C	2120 to 2129
J	1950 to 1959	T	2040 to 2049	Z D	2130 to 2139 etc.

This will save one digit in all Book Numbers.

0332 In the case of a periodical publication the year, covered by the volume, should be used for the Year Number.

03321 If the volume of a periodical publication covers two or more years, the earliest of them should be used.

03322 If the issues of a periodical publication, covering a year, form two or more volumes or parts, such volumes or parts should be regarded as an indivisible set; and Rule 034 and its parts are to be applied.

03323 If the volumes of a periodical publication cannot be related to definite years, they may be deemed to constitute a multi-volumed book; and Rule 034 and its parts may be applied.

Refractory cases, such as the *Epigraphica carnatica*, call for this desperate Rule to be used as the last recourse.

## 034 Accession Part of the Book Number

034 When the above Rules give the same Book Number to two or more books having the same class number, these should be arranged in the sequence of accession, or otherwise in any arbitrary sequence. In the case of the first of such books, the Book Number should end with the Year Number. In the case of the second, the digit 1 should be added after the Year Number; in the case of the third, the digit 2 should be added; the digit 3, in the case of the fourth; and so on, the digit  $n-1$  being added in the case of the  $n$ th.

0341 If the Accession Part of the Book Number consists of more than one digit, it should be read as an integer and not as a decimal fraction.

### 035 Volume Number

It may happen that a work is in more than one volume. In such a case it would be desirable to design the Book Numbers of the volumes in such a way that they are all brought together. The device that is employed for this purpose is given in Rule 0351. But before going to that Rule, it will be convenient to formulate a test for deciding when the volumes of a set are to be kept together. The following Rule gives a set of sufficient tests.

035 A set of volumes is to be deemed to be indivisible and to form a **Multi-Volumed** Book if one or more of the following conditions hold good:

1 The set possesses a common index.

2 The same sequence of pagination is continued throughout all the volumes of the set.

3 The subject matter is so distributed among the volumes of the set that it is not helpful to treat each volume as a separate book.

The tendency should be to separate the volumes of a set except in very rare circumstances. Then only the volumes will get placed along with the other volumes in cognate classes. Hence the tests have been so framed that a set will be deemed indivisible only in rare and exceptional circumstances.

0351 In the case of an indivisible set of volumes, the volumes of the set are to be individualised by putting a dot after the Year Number or the Accession Part of the Book Number, as the case may be, and putting the number of the volume in Indo-Arabic numerals after the dot.

03511 The digit or digits thus added after the dot may be termed the **Volume Number**.

03512 If the Volume Number consists of more than one digit, it should be read as an integer and not as a decimal fraction.

The device given in these Rules secures in a very natural way that the volumes of the set are kept in their proper sequence.

If the volumes of an indivisible set are not published in the same year, the year to be used for the Year Number is indeterminate. The following Rule is enunciated to remove the indeterminateness.

0352 The Year of Publication of an indivisible set is the year in which the earliest published volume of the set is published.

One might ask why the year of publication of the first volume of the set is not to be used for the Year Number. Not infrequently it happens that the volumes of an indivisible set are not published in a normal sequence. Exigencies may lead to the publication of a later volume before the first.

Hence, if the labour of changing the numbers is to be avoided, it is obvious that the most convenient year that can be used for the Year Number of the set is the year in which the first published volume of the set appears.

### 036 Supplement Number

036 In the case of a volume with supplementary volume(s), the Book Number(s) of the supplementary volume(s) should consist of the Book Number of the corresponding main volume followed by a dash which is itself followed by the number of the supplement in Indo-Arabic numerals.

0361 If a supplementary volume relates to more than one volume of an indivisible set of volumes, the number of the supplement should be attached to the Book Number of the last of such volumes in the set.

The result of this rule is to attach the supplementary volume to the last of the volumes to which it relates.

0362 The digit or digits thus added after the dash may be called the **Supplement Number**.

0363 If Supplement Number consists of more than one digit, it should be read as an integer and not as a decimal fraction.

### 037 Copy Number

The Rules given so far will be sufficient for arrangement of books in national, international, and all other forms of bibliography except Library Catalogues. But they may not be sufficient for arranging the books on the shelves or their main cards in the catalogue-cabinets of a library. In libraries, the complicating factor is the presence of two or more copies of the same book. The Rules given so far will give the same Book Number to all the copies of a Book. We have therefore to design a Copy Number for individualising the copies and yet keeping them together.

037 The Book Number of the second, third, etc copies of a book should consist of that of the first copy followed by a semi-colon and thereafter by the digits, 1, 2, etc respectively.

*Examples:* If the Book Number of the first copy is N49, those of the other copies will be as follows:

1	Second copy	N49;1	Hundredth copy	N49;99
	Third copy	N49;2	Hundred and first copy	N49;100
	Fourth copy	N49;3	nth copy	N49;n-1

2 If the book number of the first copy is N491, those of the other copies will be as follows:

Second copy	N491;1	Third copy	N491;2
-------------	--------	------------	--------

3 If the book number of the first copy is N491.7-2, those of the other copies will be as follows:

Second copy	N491.7-2;1	Third copy	N491.7-2;2
-------------	------------	------------	------------

0371 The number added after the digit “;” in accordance with Rule 037, may be called the **Copy Number**.

0372 If the Copy Number is in more than one digit, it should be read as an integer and not as a decimal fraction.

## 0373 COLON CLASSIFICATION: RULES

0373 Facsimile reproductions, reprints, and even the successive non-distinctive editions of an ordinary book, without any substantial or distinctive changes, should be treated as copies of the book.

This means that the Year Number of such an edition will be that of the original and that the Copy Number should be added thereafter, ignoring the year of publication of the facsimile, reprint, or non-distinctive edition.

0375 A distinctive edition of a Work in Literature or a Sacred Book in Religion or a Classic in any other subject, with a class number of its own, should not be treated as a copy; but it should be individualised by using its own year of publication to construct Year Number.

03751 Re-issues and renewed editions of one and the same Distinctive Edition of a Work in Literature or a Sacred Book in Religion or a Classic in any other subject should be treated as copies of the earliest issue of the Distinctive Edition in question.

Arden *Tempest* and Warwick *Tempest* will not be treated as copies. But the successive Arden editions of the *Tempest* will be treated as copies. The Nirnaya Sagara and the Vani Vilas editions of Sankara's *Brahmasutrabhashya* will not be treated as copies. But the successive re-editions of the Vani Vilas edition will be treated as copies. The editions of Aristotle's *Rhetoric* in the Heinemann and the Loeb Classical Series will not be treated as copies. But the successive editions in the Loeb Classical Series will be treated as copies.

0376 If a library finds it helpful to bring together successive editions of one and the same ordinary book, though there are changes from edition to edition, and at the same time disclose the year of publication of each of the successive editions, they may all be treated as copies with the modification that the Copy Numbers may be made of the translations of the years of publication of the different editions instead of serial integers as provided in Rule 038.

This device will be of use particularly in the text-book collections in academic libraries.

*Examples:* N49;N52      N49;N57      N49;N60

## 038 Criticism Number

038 When a book is not deemed a classic and is therefore not made a class by itself by the Classic Device prescribed in chapter 7 of the Rules and if another book is written on it, say as a criticism or a reply or for any other reason, and is best kept with it, the former is called a **Host Book** and the latter an **Associated Book**.

0381 The Book Number of an Associated Book should consist of that of its Host Book followed by “:g”

0382 The number thus added may be called the **Criticism Number.**

A full discussion of the need for this device and of its usefulness will be found in the article on *Pseudo-Classics* by P K Garde published in the *Annals of the Indian Library Association* (1, 1949, 15-19) forming part of the *Abgila*.

### 0383 Accession Part of the Criticism Number

0383 The Book Number of the second, third, etc Associated Book of the same Host Book should consist of that of the first followed by the digits, 1, 2, etc respectively.

03831 The number so added after the Criticism number may be called the **Accession Part of the Criticism Number.**

03832 If the Accession Part of the Criticism Number consists of two or more digits, it should be read as an integer and not as a decimal fraction.

## CHAPTER 04

### COLLECTION NUMBER

04 It may not be helpful to arrange all the books of a library in a single sequence, strictly according to their class numbers. For example, pamphlets or under-sized books should be separated out from books of normal size. This will give a Pamphlet collection. The pamphlets will of course be arranged among themselves by their class numbers. Similarly separate collections should be formed for over-sized books, for books of abnormal or poor physique, and for worn-out books. Again, it may be necessary to form a separate collection for the reference books in the reading room, for the periodicals, for the less-used books (secondary collection), and for the still-less-used books (tertiary collection). Separate collections will have to be formed also according to the Departments of location in academic and business libraries.

It is necessary to indicate the collection both in the book itself and in the library catalogue and other records.

The need for forming different collections is fully discussed in chapter 8 of my *Library administration*, ed 2, 1960.

041 The **Collection Number** of a book denotes the collection to which it belongs.

042 A **Collection Number** is a suitable symbol to be improvised by each library according to its needs.

043 The following scheme may be of use for collections likely to occur in most libraries:

Collection	Collection Number
Under-sized	Underline Book Number
Over-sized	Overline Book Number
Abnormal	Underline and Overline Book Number
Worn-out	Encircle Book Number

Here are some other examples:

Collection	Collection Number
Reading Room	RR
Secondary	SC
Tertiary	TC
Periodicals	PC
Physics Department	CD
Law Department	ZD

044 In a university, college, school, or other institutional library, a particular professor, teacher, or other member may desire to have in his own special collection or in the collection of his department an assortment of books taken from different classes. Such an assortment is seldom permanent. It is not proper to force the class numbers of the books in such a special collection to represent the interest of the person desiring it, instead of the true thought contents of the respective books. The correct method of keeping the assortment together as a collection is to use the device of Collection Number.

045 A fuller discussion of this will be found in the *Prolegomena*, chapter 67.

## CHAPTER 05

### FOCUS AND FACET

#### 050 Basic Focus

0501 Some of the (MC)—viz. B Mathematics, C Physics, H Geology, M Useful Arts, N Fine Arts and R Philosophy—are divided in the first instance into **Canonical Classes** (CC).

0502 In certain subjects the canonical mode of division may be repeated more than once. For example in B23 Algebraic Equation, it is done twice.

0503 A (MC) or (CC) is said to be a **Basic Class** (BC).

0504 The term **Basic Focus** or **Basic Facet** (BF) is applicable equally in the Plane of (1) Idea, (2) Language, and (3) Notation.

0505 In the Plane of Idea, (BC) is the equivalent of (BF).

0506 In the Plane of Language, **Basic Subject** (BS) is the equivalent of (BF).

0507 In the Plane of Notation, **Basic Class Number**, (BCN) is the equivalent of (BF).

#### 051 Facet

051 Each (BC) may be divided on the basis of one or more Trains of Characteristics.

The above can be put in the following terms:—

Each (BF) may be sharpened by division on the basis of one or more Trains of Characteristics.

05111 For example the (BC) ‘Literature’ admits of the four trains of characteristics: Language, Form, Author, and Work Characteristics.

This may be put in the following form:

In the (BC) Literature, we may recognise four facets: The Language, The Form, The Author, and the Work. This is in the idea plane. In the verbal plane, this is equivalent to saying that the name of a subject in literature may include the names of a Language, a Form, an Author, and a Work; in other words, the name of the subject may present these four facets. In the notational plane, it is equivalent to saying that a Class Number in Literature may have four parts corresponding to the four facets; in other words the Class Number may present these four facets.

These four facets are indicated by the symbols [P], [P2], [P3], and [P4] respectively. The Facet Formula given at the head of Chapter O of the Schedules is accordingly.

O [P], [P2] [P3], [P4]

To use colourful words, we may write the above facet formula in the form:—

O [Language], [Form] [Author], [Work]

This Facet Formula prescribes the sequence in which the four facets should be arranged in Class Number. A simple calculation will show that there

are twenty-four ways of arranging four facets. The problem is to decide which of these twenty-four possible sequences will be the most helpful to those using books. It is only the experience of libraries that can give the necessary information about it.

The sequence suggested by the facet formula has been found to be the most helpful.

The result of this sequence may be put as follows: We shall imagine all the 'Literature' books divided according to their languages; and we shall imagine a separate building for the literature of each Language. A reader interested, say, in English literature will have to go into the 'English' building, so to speak. On entering the building he will find that all Poetry is put in one room, that all Drama is put in another room, all Fiction is put in a third room, and so on. Let us assume that the reader is interested in Drama and that he enters the 'Drama' room. There we may imagine that he will find several cupboards each devoted to one Dramatist. If the cupboard, pertaining to any Dramatist, is opened, he will find that each shelf is devoted to one work of the Dramatist. In that shelf all the editions of that work and all the criticisms of that work will be found arranged in a helpful sequence. Roughly speaking, this is the result of taking the four facets in the sequence given by the facet formula. One can easily construct a similar picture for the other possible sequences of the facets and satisfy oneself about the greater helpfulness of the particular sequence prescribed by the facet formula.

#### 05112 Here is a second example:

The (BC) History admits of the four trains of characteristics: Community, Constituent, Problem, and Chronological. This may be put in the following form. In a subject of the (BC) History, we may recognise four facets, Community, Constituent, Problem and Chronological. This is in the idea plane. In the verbal plane, it is equivalent to saying that the name of a subject in History may include the names of a Community, a Constituent, a Problem, and a Period. In other words, the name of the subject may present any or all of those four facets. At the notational level, it is equivalent to saying that a Class Number in History may have four parts corresponding to the four Facets; in other words, a Class Number may present any or all of those four facets.

These four facets are indicated by the symbols [P], [P2], [E], and [T] respectively. The Facet Formula given at the head of Chapter V of the Schedules is accordingly.

$$V [P], [P2]: [E]. [T]$$

To use colourful words, we may write the above facet formula in the form:

$$V [\text{Community}], [\text{Constituent}]: [\text{Problem}]. [\text{Period}]$$

This Facet Formula prescribes the sequence in which the four facets should be arranged in Class Number. A simple calculation will show that there are twenty-four ways of arranging four facets. The problem is to decide which of these twenty-four possible sequences will be most helpful to those who use books. It is only the experience of libraries that can give the necessary information about it.

The sequence suggested by the facet formula has been found to be helpful in the majority of cases.

The result of the sequence may be put as follows: We shall imagine all the history books divided according to the country about which they treat; and we shall imagine a separate building for the history of each country. A reader interested, say, in Indian History will have to go to the 'India Building' so to speak. On entering the building, he will find that all the books on the Cabinet of India are put in one room, all the books on the Legislature of India are put in another room, and so on. Let us assume that the

## 05112 COLON CLASSIFICATION: RULES

reader is interested in the Legislature and that he enters the 'Legislature' room. There he will find several cupboards, each devoted to a particular problem such as Constitution, Function, Archives, etc. Let us assume that he is interested in Constitution. Then he will open the cupboard marked 'Constitution'. There he will find that each shelf is reserved for a different period. Roughly speaking, this is the result of taking the four facets in the sequence given by the facet formula. One can easily construct a similar picture for other possible sequences of the facets and satisfy oneself about the appropriateness of the particular sequence prescribed by the facet formula.

05113 Other examples of facet analysis will be found in section 221 of the *Fundamentals*, in Chapters 7 and 8 of the *Elements*, and in the forthcoming *Practical classification*.

05114 Facet Formulae will also be found in the Schedules for some Canonical Classes. Some examples are,

- B22 Equation, B33 Differential Equation, B6 Geometry,
- C3 Sound, C5 Radiation, H1 Mineralogy,
- M7 Textile, MJ7 Rope-making,
- R3 Metaphysics, R4 Ethics.

0512 In each Facet Formula, each square bracket represents a Single Train of Characteristics.

05121 The totality of the divisions of a (BC) based on a Single Train of Characteristics is said to constitute one of its **Facets**.

05122 In a Class Number, the part of it, corresponding to a Single Train of Characteristics, is said to be one of its **Facets**.

In the (MC) Literature: Language, Form, Author, and Work are Facets.  
In the Class Number:

O111, 2J64, 55

111, 2, J64, and 55 are its Facets.

The term "Train of Characteristics" is, for the time being, an assumed or undefined term. The characteristics in it are often those yielding subclasses formed of whole entities forming the universe classified. This will get a better explanation in section 055 and its subdivisions. An account will be found in the *Prolegomena*, ed 2, chap 35.

05123 The totality of the divisions on the basis of a Single Characteristic is said to constitute an **Array**.

## 052 Isolate

0521 Each division in a Facet is said to be an **Isolate Focus** (IF) or simply an **Isolate** (I).

0522 The term Isolate is applicable equally in the Plane of (1) Idea, (2) Language, and (3) Notation.

0523 In the Plane of Idea, **Isolate** is the equivalent of Isolate Focus.

## COLON CLASSIFICATION: RULES

In the above table, the (BC) "L Medicine" is a subject by itself. But "185 Eye" is not a subject by itself. It must be attached to "Medicine" "Zoology" or to "Animal husbandry" or to "Sociology" or to some basic class to yield a subject.

### 054 Amplified Basic Class

#### 0541 KIND 1

541 If a Subject is expounded according to a particular notion of Thought, its (BC) must be fitted with an **Amplifying of Kind 1**. We may call it also **System Facet** (SmF).

5411 The (SmF) should precede all the other facets of the subject.

5412 The Focus in the (SmF) should be got by the Chrono-Device, using the Date of Origin of the System as the focus.

5413 The Focus in the (SmF) should be omitted, if the notion is according to the currently **Favoured System**—that system in which the majority of the books are expounded.

5414 If a book gives or deals with two or more systems, the focus in the (SmF) should be represented by the digit A.

#### 0542 KIND 2

542 If the exposition of a (BS) is restricted to a limited number of any of its facets, its (BC) must be fitted with an **Amplifying Facet of Kind 2**. We may call it also **Specials** (SpF).

21 The (SpF) should succeed the (SmF) but precede all other facets.

22 The Focus in the (SpF) should be got by Enumeration; its number begins with the digit 9 followed by a Ronian

Examples of Foci in (SpF) will be found at the ends of chapters C and L of the various modules. A full discussion of this will be found in the *Annals of library* 1955.

The result of the Rules 0541 to 05422 is the following sequence of books:

1 Books giving an exposition in the Favoured System without any restriction in the range of any facet;

2 Books giving an exposition in the Favoured system of the different kinds;

3 Books giving an exposition according to particular Systems.

To take the particular example of Medicine, we shall begin with books on Allopathy, then will come specials such as Child Medicine, Female Medicine, Old Medicine, and according to allopathy; and lastly will come books on other Systems such as Ayurveda, Unani, and Homoeopathy.

O

rea  
Th  
suc  
in  
Th  
spe  
fac  
seq  
par

the  
Pra

Ca.

a S

Sir  
Fac

to  
Fac

## FOCUS AND FACET

0524 In the Plane of Language, **Isolate Term** (IT) equivalent of Isolate Focus.

0525 In the Plane of Notation, **Isolate Number** (IN) equivalent of Isolate Focus.

## 053 Compound Focus

0531 A Subject made of a (BC) and one or more ISOLATE said to be a **Compound Class** (CdC).

0532 The term **Compound Focus** (CdF) is a facet equally in the Plane of (1) Idea, (2) Language, and (3) Notation.

0533 In the Plane of Idea, **Compound Class** (CdC) equivalent of Compound Focus.

0534 In the Plane of Language, **Compound Term** (CdT) is the equivalent of Compound Focus.

0535 In the Plane of Notation, **Compound Class Number** (CdCN) is the equivalent of Compound Focus.

0536 A (CdF) with one facet is said to be of the **First Order**, one with two facets is said to be of the **Second Order**, and so on.

*Examples:* Here are examples of (CdF):

Compound Class Number (CdCN)	Compound Term (CdT)	Order
1.185	Ophthalmology	1
L185:4	Disease of the eye	1 (4)
L185:4:6	Treatment of disease of the eye	1,4
L:4	Disease	other
1.:4:6	Treatment of disease	^ 4

where

Number	Term	Nature
L	Medicine	A
185	Eye	1
4	Disease	ref
6	Treatment	(-2)

It may be remarked here that an (IF) cannot by itself constitute a Subject. On the other hand, a (BC) can by itself constitute a Subject.

An (IF) should be attached to an appropriate (BC) to form a Statement. These statements bring out the significance of the epithets "BASIC" and "ISOLATE".

A result of these Rules is that books which give the favoured exposition will come first, of course, classified in all possible ways. Then the books which expound according to particular Systems of Thought will follow in the chronological sequence of the systems. The books of each system will stand classified among themselves in all possible ways.

See the ends of Chapters C, L, S, T, and X of the Schedules for examples.

A full discussion with examples and exercises will be found in sections 263C, 264C, 265C and 266C, of the *Fundamentals*. This is also discussed in the *Annals of library science*, 2, 1955.

0543 A (CN) with a focus in the (SmF) or in the (SpF) is called an **Amplified Class Number**.

0544 The term **Amplified Focus** is applicable equally in the Plane of (1) Idea, (2) Language and (3) Notation.

0545 In the Plane of Idea, **Amplified Class** is the equivalent of Amplified Focus.

0546 In the Plane of Language, **Amplified Subject** is the equivalent of Amplified Focus.

0547 In the Plane of Notation, **Amplified Class Number** is the equivalent of Amplified Focus.

### 055 Fundamental Categories

0550 Each facet of any subject as well as each focus in it is regarded as a manifestation of one of five **Fundamental Categories** (FC).

05501 The five Fundamental Categories are given below in increasing sequence of concreteness with their respective **Connecting Symbols** (CS).

Fundamental Category (FC)	Connecting Symbol (CS)	Symbol for the Facet	
Time	' (Dot)	[T]	
Space	· (Dot)	[S]	
Energy	:	(Colon)	[E]
Matter	;	(Semicolon)	[M]
Personality	,	(Comma)	[P]

UAS LIBRARY GKVK


4905

1.25

## 05502 COLON CLASSIFICATION: RULES

05502 Each (IN) in a (CdCN) should be preceded by its prescribed (CS) unless its omission is indicated by the Facet Formula or by Rule.

05503 Unless an Amplifying Facet precedes it, the first Personality (IN) of any (BC) need not be preceded by a comma.

### Examples

015,2D40,3 Sakuntala of Kalidasa.

In this, the first [P] (IN) is 15. It is not preceded by comma. The third [P] (IN) is D40. It is not preceded by comma as its omission is indicated by the facet formula at the head of chapter O of the Schedules.

X62:8.44.N5 Management of banks in India brought upto 1950's.

In this, the first [P] (IN) is 62. It is not preceded by comma.

XM,62:8.44.N5 Management of co-operative banks in India brought up to 1950's.

In this, M is a focus in (SmF). This is an Amplifying Facet. Therefore, the first [P] (IN) 62 is preceded by a comma.

05504 If both (SmF) and (SpF) occur in a Class Number, these two facets should be separated by a comma.

### Examples

LL,9C,185 Children's ophthalmology according to Homoeopathy.

Here the second L is the focus in (SmF); 9C is the focus in (SpF); and 185 is the first [P] (IN).

0551 The facet formula of a class which is a **Local Description or History** of any subject will have [S] and [T] at the end.

05511 This is equivalent to saying that the class Number of a Local Description or History will end with [S] and [T] (IN), in other words, with [S] and [T].

### Examples

X.44.N5. Economic condition of India brought upto 1950's.

X.9.44.N5. Labour in India brought upto 1950's.

T2.44.N5. Secondary education in India brought upto 1950's.

0552 It may be emphasized here that when Time or Space is not a manifestation of Time or Space *qua* Time or Space, but is a manifestation of Energy, Matter or Personality whose number is constructed by Chronological or Geographical Device, the (CS) should be the one appropriate to the fundamental category of which it is a manifestation.

0553 [E] usually consists of problem, action, etc.

05531 It is not yet possible to give an exact criterion to recognise the manifestation of Energy as a Facet or a Focus. However, the difficulty is got over provisionally by actual enumeration in the various schedules. What is enumerated will prove sufficient for ordinary library collections. It is hoped that when sufficient experience is gained a more precise definition of the manifestation of Energy will be possible. Generally speaking, Energy manifests itself either as action, inter-action, or mutual action of some kind or as one of the isolates postulated to be energy—such as those denoted by the terms Morphology,

**Physiology, Disease, Ecology, Phylogeny, Ontogeny, and their equivalents in other class-contexts.**

05532 Generally speaking, [E] (IN)s are characterised by seminal mnemonics (See Rule 05861 and also *Prolegomena*, section 261, for definition of seminal mnemonics).

05533 In Geography what looks like Energy Category—the Geography Facet—is regarded as a manifestation of Personality.

0554 [M] usually consists of materials used for construction, consumption, etc.

05541 Standard schedules of [M] will have to be constructed to meet the needs of diverse subjects. These will be given in version 2. The few given in this volume will be sufficient for classifying books in a general library.

05542 When more experience is gained in documentation and depth classification, it is hoped to provide further Matter Schedules needed for that kind of work. These schedules will be characterised by scheduled mnemonics to a large extent and perhaps also by seminal mnemonics to some extent.

05543 In some subjects ranging from C Physics to M Useful Arts, it will be seen that Matter manifests itself as Personality.

0555 From what has been already stated, the isolate in a [P] may be got by enumeration or by (CD) or by (GD) or may be indicated by terms which look like Energy terms or Matter terms. The same material will have to be taken as manifestation of the (FC) Matter in some class-contexts and as manifestation of the (FG) Personality in others. For example, 'Timber' is [M] in Carpentry but [P] in Forestry. Steel is [M] in Machine Building but is [P] in Metallurgy. Reference Book is [P] in Bibliography and [M] in Library Science.

0556 It is not yet possible to give strict criteria in this matter. It is hoped that greater experience in documentation and depth classification will lead to the formulation of strict criteria.

## 056 Rounds of Manifestation

0561 Energy may manifest itself in one and the same subject more than once.

0562 The Second, Third etc. Manifestations of Energy in one and the same subject are respectively called **Second Round Energy** [2E], **Third Round Energy** [3E], etc.

The first manifestation may be called the **First Round Energy**. For brevity it is represented simply by [E] instead of [IE].

0563 It is possible for manifestation of Personality and Matter to occur after First Round Energy. These manifestations are respectively called **Second Round Personality** [2P] and **Second Round Matter** [2M].

0564 It is possible for manifestation of Personality and Matter to occur after Second Round Energy. These manifestations are respectively called **Third Round Personality** [3P] and **Third Round Matter** [3M]. And so on.

### Examples

In L:4:6 Cure of Disease, the isolate '6 Cure' is [2E]. In the isolate L:4:616;41171 Saline Injection '616 Injection' is [2E] cum [2P]. And the isolate '41171 Salt' is [3M].

## 0565 COLON CLASSIFICATION: RULES

0565 The possible omission of the (CS) prescribed for [2P], [3P] etc. will be indicated by the facet formula or by rule.

0566 Generally speaking if the [E] (IN), initiating a round, will always consist of the same number of significant digits, the connecting symbol of the Personality (IN) following it may be omitted.

0567 It can be seen that [P] is used for First Round Personality instead of [1P] just for brevity. Similarly is the use of [M] for [1M], and [E] for [1E].

## 057 Levels of Manifestation

0571 In each round there may occur more than one manifestation of the (FC) Personality and Matter. The second, third, etc., manifestations of Personality and Matter in one and the same round are respectively called **Second Level Personality, Third Level Personality**, etc ; and **Second Level Matter, etc.**

05710 Symbols like the following may be used:

[P2]=Second Level Personality Facet; [P3]=Third Level Personality Facet; [M2]=Second Level Matter Facet, etc. So also [2P2], [2P3] . . . [2M2], etc.

The first manifestation may be spoken of as the First Level. For brevity, we write [P] instead of [P1] for First Level Personality Facet.

### Examples

In "O15,2D40,3 Sakuntala of Kalidasa,

" 15 Sanskrit " is [P]. It represents the Language of the work.

" 2 Drama " is [P2]. It represents the Form of the work.

" D40 Kalidasa " is [P3]. It represents the Author of the work.

" 3 Sakuntala " is [P4]. It represents the Work.

0572 To be truly expressive, the symbols for the facets in the above examples should be [1P1], [1P2], [1P3], and [1P4].

0573 In the first three editions, Colon was the only (CS) used. It is this symbol which gave the Classification Scheme its distinctive analytico-synthetic character. The scheme was therefore called Colon Classification. The requirements of the depth-classification, needed in documentation work and service, have led to the use of some more (CS). These were introduced in edition 4; and they have come to stay. They cannot however challenge the right of "Colon" to give the name to the scheme. For, the "Colon" still plays a unique part in the scheme. It derives this quality by being the (CS) for Energy whose manifestation alone can initiate Rounds of Manifestation. For this reason, apart from the historical one, the scheme can still be appropriately called Colon Classification.

## 058 Formation and Sharpening of Isolate

058 One or more of the following Devices may be employed to form or sharpen the Focus in any Facet:

- 1 Chronological Device;

- 2 Geographical Device;
- 3 Subject Device;
- 4 Mnemonic Device;
- 5 Alphabetical Device; and
- 6 Superimposition Device.

These devices have been used in the formation of the isolates found already in the Schedules. These schedules may, therefore, be used as illustrations of the use of these principles and devices.

When new subjects come into existence and call for the formation of new isolates or the sharpening of existing ones and the forging of numbers co-extensive with them, these devices will enable the Classifier to meet the situation without waiting for guidance from the Classificationist. Correct employment of these devices will, generally, lead to the same (II) and the same (IN) whoever is the classifier. This is a measure of the addition to the autonomy to the classifier, going with the analytico-synthetic nature of Colon Classification.

A preliminary account of these principles and devices is given here to secure clarity and brevity in the enunciation of the Rules of Classification and the enumeration of the isolates in the Schedules.

### **0581 Chronological Device**

0581 The **Chronological Device (CD)** consists in using the appropriate Chronological Characteristic for the formation or the subdivision of an isolate, capable of chronological formation or subdivision, or when the individualisation of the isolates or sub-isolates may be made to depend conveniently on the period of origin or birth or on the year of first investigation or on the year of discovery or on the year of initiation or commencement or on the year of occurrence or on the year that may be definitely associated with the respective isolates in any other manner or for any other reason. Some of the cases where this device may be employed are generally indicated either in the Schedules or in the Rules. Similar cases, where it may be employed, will suggest themselves in the course of actual classification.

05811 The epoch to be used to construct the Chronological Number will be that which is specified in the concerned Rules or Schedules or, if it is not so specified, that which may be most appropriate.

05812 The Chronological Number should be worked out to the first, or the first two, or the first three digits of the year forming the epoch as specified in the respective Rules or, if there are no specific rules on the point, according to the following convention.

05813 For the first isolate in an array, whose epoch falls within a century (or millennium), the first digit alone should be used.

## 05814 COLON CLASSIFICATION: RULES

05814 Among the other isolates calling for the same first digit, for the first isolate, whose epoch falls within the same decade (or century), the first two digits should be used.

05815 Among the other isolates calling for the same first two digits, for the first isolate, whose epoch falls within the same year (or decade), the first three digits should be used.

05816 For each of the other isolates calling for the same first three digits, some vacant neighbouring years are to be used.

05817 If no neighbouring year is vacant to make the application of the above convenient, the digits, 1, 2 etc. respectively may be added after the three-digited number obtained by Rule 05835. These added digits should be read as integers and not as decimals.

05818 In many cases of (CD), (LEID) is prescribed. Then Rules 311 and 312 should be followed.

See *Elements*, p 31-32, and *Prolegomena*, section 1432.

The Schedules contain many examples in which this device is usefully employed. The great hospitality which this scheme gets by this device is illustrated in the individualisation of special forms and functions in 'Mathematics', in fixing the Author Numbers in 'Literature', in the classification of artificial languages in the schedule of language classes given in Schedule 5, in the classification of religious sects, and of the different Systems in Physics, Medicine, Psychology, Education, Economics, and in many other instances which it would be unnecessary to list here exhaustively.

The (CD) automatically secures conformity to the Canons of Consistent Sequence, Helpful Sequence, Hospitality in Array, Hospitality in Chain, and Mnemonics.

## 0582 Geographical Device

0582 The **Geographical Device** (GD) consists in using the appropriate Geographical Characteristic (that is, continent, country, state, district etc., as the case may be) for the formation or the subdivision of an isolate which is capable of such formation or subdivision, or when the individualisation of the isolates, or sub-isolates, may be made to depend conveniently on the place of origin or prevalence or habitation or one that may be definitely associated with the respective foci in any other manner or for any other reason. The cases where this device may be applied are generally indicated either in the Schedules or in the Rules.

See *Elements*, p 32-33, and *Prolegomena*, section 1434.

In the language table given in Chapter 5 of the Schedules, it will be seen that the languages not belonging to the Indo-European, the Semitic, or the Dravidian families are to be individualised by the (GD).

Again Rules P101 and P105 of Chapter P of the Rules utilise the (GD) for the individualising of dialects and jargons. The (GD) is also employed to individualise certain religions as can be seen from Chapter Q of the Schedules. It is needless to multiply examples at this stage.

The (GD) automatically secures conformity to the Canons of Consistent Sequence, Helpful Sequence, Local Variation, Hospitality in Array, Hospitality in Chain, and Mnemonics.

### 0583 Subject Device

0583 The **Subject Device** (SD) consists in using the appropriate Class Characteristic for the formation or the subdivision of an isolate which is capable of such formation or subdivision, or when the individualisation of the isolates, or sub-isolates, may be made to depend conveniently on a Class that may be definitely associated with the respective foci in any manner or for any reason. The cases where this Device may be applied are generally indicated either in the Schedules or in the Rules.

05831 The part of an Isolate Number contributed by (SD) may be called the **Subject Device Number** (SDN). The corresponding part of the Isolate Idea may be denoted by (SDP). If the whole Isolate Idea is got by (SD), it may be denoted by (SDI).

05832 (SDN) should be enclosed within circular brackets.

The (SD) secures automatic conformity to the Canons of Consistent Sequence, Helpful Sequence, Hospitality in Array, Hospitality in Chain, and Mnemonics. This Device is employed at different stages in certain subjects. Many illustrative divisions by the (SD) are given in the Schedules. Special reference may be made here, to the Ethics part of Schedule R, and to the functions in [E] for V Schedule. In some cases, it will be found that the number used for the (SD) has been modified slightly. But such modifications should not be freely indulged in by individual classifiers.

05833 In particular, (SD) may be used, whenever warranted, to extend the schedule in any [E]. The (SDI) should be more abstract than the (BC) in such a case.

(1) D646:(C:47) is the class number for Harry R Ricardo, *Engines of high output: Thermodynamical considerations*, C:47 being the number for Thermodynamics;

(2) G:(C) is the class number for George Chile's *Phenomena of life; A radio-electric interpretation* which deals with the physics of living organisms;

(3) J:(E:3) is the class number for C Harold Wright's *Agricultural analysis*;

(4) J:1:(G91) is the class number for Selman A Waksman's *Principles of soil microbiology*, where J:1 stands for soil and G91 for bacteriology or microbiology;

(5)  $\Delta$ :(R) is the class number for Thomas Hywel Hughes' *Philosophic basis of mysticism*;

(6) Y:(X76).56 is the class number for report of the British Treasury entitled *Public social services; total expenditure under certain Acts of Parliament during the financial years etc.*; and

(7) Y:(Z56) is the class number for John J Clarke's *Social administration including the poor laws* which deals with the statutory and executive laws and regulations of Great Britain for the working of Social Service.

### 0584 Mnemonic Device

0584 The **Mnemonic Device** (MD) consists in choosing the digit for the further division of a class, i.e. the formation or the sharpening of a focus, in accordance with a convention in regard to the different possible significances of the digits available for use.

05841 These mnemonics have been called **Seminal Mnemonics** in the *Prolegomena*, section 271. This term was suggested in the *Fundamentals of library classification* of Palmer and Wells. This is apart from the **Scheduled Mnemonics**.

The digit 1 is used as mnemonic for unity, God, world, the first in evolution or time, one dimension or line, solid state, and all other entities, existential or conceptual, which may be viewed as correlates to the above.

The digit 2 is used as mnemonic for two dimensions, plane, conics, form, structure, anatomy, morphology, sources of knowledge, physiography, constitution, physical anthropology, and all other entities, existential or conceptual, which may be viewed as correlates to the above.

The digit 3 is used as mnemonic for three dimensions, space, cubics, analysis, function, physiology, syntax, method, social anthropology, and all other correlates to the above.

The digit 4 is used as mnemonic for heat, pathology, disease, transport, interlinking, synthesis, hybrid, salt, and all other entities, existential or conceptual, which may be viewed as correlates to the above.

The digit 5 is used as mnemonic for energy, light, radiation, organic, liquid, water, ocean, foreign land, alien, external, environment, ecology, public controlled plan, emotion, foliage, aesthetics, woman, sex, crime, and all other correlates to the above.

The digit 6 is used as mnemonic for dimensions, subtle, mysticism, money, finance, abnormal, phylogeny, evolution, and all other entities, existential or conceptual, which may be viewed as correlates to the above.

The digit 7 is used as mnemonic for personality, ontogeny, integrated, holism, value, public finance, and all other correlates to the above.

The digit 8 is used as mnemonic for travel, organisation, fitness.

05842 This is a powerful device which secures a high degree of autonomy for individual classifiers. For this reason it can be handled only by classifiers who are highly attuned to the insight—I would even say spiritual insight into the identity of patterns at seminal depths—or intuition which enables one to perceive directly—i.e. unassisted by the ordinary senses—the very depths of entities, the depths at which are disclosed the identity of patterns in spite of the differences in their manifestations at the level of sensual perception. It is, for the same reason, desirable that all the foci formed by this device should be brought up for discussion at periodical conferences before they are finalised.

This device fulfils the Canon of Mnemonics in its deepest implications.

05843 It has not yet been possible to find similar seminal mnemonic significance in the case of the letters of an alphabet. There is an Indian tradition about it. But I have not yet succeeded in getting access to it.

### **0585 Alphabetical Device**

0585 The **Alphabetical Device** (AD) consists in using the first or the first two, or the first three, etc., initial letters (all in caps) of the name of an entity, existential or conceptual, for the formation or the subdivision of an isolate.

The following convention is suggested in dealing with names having the same initial letter. The first letter alone may be used for the most favoured entity, i.e., the entity which has the greatest literary warrant or which is the first on which literature arrives. The first two letters are to be used for the second favoured entity with the same initial letter, using 'favoured' in the above sense and so on. The use of the first three letters may be invoked if the name of another entity has the same two initial letters as the one already selected for two-letter-representation. The number of letters used may be further increased to the necessary extent.

This device is to be used only in cases where no other method of subdivision gives a more helpful sequence. The Schedules and the Rules indicate the places where this Device has to be used.

05851 The (AD) can be applied only in respect of proper names, trade names, and certain technical nomenclature which are internationally current.

05852 There are some unsolved difficulties in the application of this device. Certain combinations of letters occur frequently at the beginning of names. Then, several letters have to be brought into use to secure individualisation.

### **0586 Superimposition Device**

0586 When an isolate is not scheduled in a facet but can be regarded as the mutual denudation of two of the scheduled isolates, it is called a **Superimposed Isolate** (SII).

05861 The Number of an (SII) is got by the **Superimposition Device** (SID).

05862 The (SID) consists in connecting the numbers of the constituent Isolates by “ - ”.

05863 The constituent isolate which occurs earlier in the schedule should normally form the first member of a (SII).

05864 If the number got by Rule 05863 is unintelligible and the using of the constituent isolate, which occurs later in the schedule as the first member, will yield an intelligible and a more helpful isolate number, it must be made the first member.

05865 If both the sequences of the constituent isolates give intelligible isolate numbers and yield different meanings, the sequence should be determined by the meaning sought to be represented.

## 05865      COLON CLASSIFICATION: RULES

These Rules provide a solution to what was described as the fourth unsolved problem in section 4224 of the *Fundamentals*.

*Examples:* (1) In the Organ Facet of L Medicine, 163 is Arms, 36 is Veins and the Veins of Arms is not scheduled. The number for the last may therefore be fixed as 163-36 or 36-163. Both are intelligible and also specify the same thing. We therefore prefer the former.

(2) In the Geographical Divisions, 44 is India and 56 is England. 44-56 will mean British Territory in India. 56-44 will similarly mean Indian Territory in Great Britain. Here both the combinations are intelligible. But they specify totally different things. The number to be used will therefore depend on what we wish to represent.

A full discussion and more examples will be found in section 351 and its subdivisions in the *Fundamentals*. See also *Prolegomena*, section 237.

### 0591    Favoured Focus

0591 Any focus, simple or compound, which represents the subject of specialisation of a library or the isolate in which its collection is more numerous than in other co-ordinate sub-classes, may be called its Favoured Focus.

05911 The Favoured Focus of a library, other than Mother Country, and Favoured Country, and any other focus for which there is no special provision in the Schedule of Classification or in the Rules, may be represented by “—” if the number prescribed for it by the schedule is of two or more digits.

For example, in a library which is stronger in English Literature when compared with the literature in other languages, the focus “English” in the Language-facet of the (MC) Literature may be represented by “—”. Thus English Poetry may be represented by O—, 1 instead of by O111,1 and English Drama by O—, 2 instead of by O111, 2. Again in a library which specialises in Railway Economics, X415 may be replaced by “—”. Thus Railway Labour may be represented by—:9 instead of by X415:9. Similarly the library of a dairy may replace KZ311:71 by “—” and thus effect considerable economy in notation. As the ordinal value of “—” is less than that of 1, the number for the favoured focus of a library will automatically secure for it precedence over every other one. This is a convenience.

**CHAPTER 06**  
**CONTRACTIONS**

*(The number within brackets is that of the section in this book)*

(ACI)	Anteriorising Common Isolate (201)
(AD)	Alphabetical Device (0585)
(BC)	Basic Class (0503)
(BCN)	Basic Class Number (0507)
(BF)	Basic Focus (0504)
(CD)	Chronological Device (0581)
(CI)	Common Isolate (20)
(CxC)	Complex Class (620)
(CdC)	Compound Class (0531)
(CdCN)	Compound Class Number (0535)
(CdF)	Compound Focus (0532)
(CLD)	Classics Device (72)
(CS)	Connecting Symbol (05501)
(FC)	Fundamental Categories (0550)
(GD)	Geographical Device (0582)
(I)	Isolate (0521)
(IAR)	Intra-Array Relation (642)
(IFR)	Intra-Facet Relation (63)
(II)	Isolate Idea
(IN)	Isolate Number (0521)
(IT)	Isolate Term (0524)
(LED)	Last Effective Decade (3120)
(MC)	Main Class (11)
(MD)	Mnemonic Device (0584)
(PCI)	Personality Common Isolate (27)
(PCL)	Posteriorising Common Isolate (202)
(PR)	Phase Relation (6204)
(SD)	Subject Device (0583)
(SDN)	Subject Device Number (05831)
(SmF)	System Facet (0541)
(SpF)	Specials Facet (0542)
(SID)	Superimposition Device (0586)
(SII)	Superimposed Isolate (05861)

## COLON CLASSIFICATION: RULES

- [E] Energy Facet (05501)
- [2E] Second Round Energy Facet (0562)
- [M] Matter Facet (05501)
- [2M] Second Round Matter Facet (0563)
- [P] Personality Facet (05501)
- [P2] Second Level Personality Facet (05710)
- [P3] Third Level Personality Facet (05710)
- [2P] Second Round Personality Facet (0563)
- [2P2] Second Round Second Level Personality Facet (05710)
- [S] Space Facet (05501)
- [S2] Second Level Space Facet (05710)
- [T] Time Facet (05501)
- [T2] Second Level Time Facet (05710)

And other similar contractions.

## CHAPTER 07

### CANONS OF CLASSIFICATION

as developed in edition 2 of the *Prolegomena*

(*The number of the section in the Prolegomena is given in brackets*)

#### 071 Canons for Characteristics

- | | |
|----------------------------------|------------------------------------|
| 1 Canon of Differentiation (131) | 4 Canon of Ascertainability (134)  |
| 2 Canon of Concomitance (132) | 5 Canon of Permanence (135) |
| 3 Canon of Relevance (133) | 6 Canon of Relevant Sequence (136) |
| 7 Canon of Consistency (137) | |

#### 2 Canons for Array

- | | |
|---------------------------------|---------------------------------------|
| 8 Canon of Exhaustiveness (141) | 10 Canon on Helpful Sequence (143) |
| 9 Canon of Exclusiveness (142)  | 11 Canon of Consistent Sequence (144) |

#### 3 Canons for Chain

- | | |
|----------------------------------------|------------------------------|
| 12 Canon of Decreasing Extension (151) | 13 Canon of Modulation (152) |
|----------------------------------------|------------------------------|

#### 4 Canons for Filiatory Sequence

- | | |
|---------------------------------------|---------------------------------------|
| 14 Canon of Subordinate Classes (161) | 15 Canon of Co-ordinate Classes (162) |
|---------------------------------------|---------------------------------------|

#### 5 Canons for Terminology

- | | |
|-----------------------------|-------------------------------|
| 16 Canon of Currency (171)  | 18 Canon of Enumeration (173) |
| 17 Canon of Reticence (172) | 19 Canon of Context (174) |

## **COLON CLASSIFICATION: RULES**

### **6 Canons for Notation**

- | | |
|------------------------------------------|------------------------------------------|
| <b>20 Canon of Relativity (1881)</b> | <b>21 Canon of Expressiveness (1882)</b> |
| <b>22 Canon of Mixed Notation (1883)</b> | |

### **7 Canons for Knowledge Classification**

- | | |
|-----------------------------------------------|----------------------------------------------|
| <b>23 Canon of Hospitality in Array (221)</b> | <b>26 Canon of Verbal Mnemonics (253)</b> |
| <b>24 Canon of Hospitality in Chain (231)</b> | <b>27 Canon of Scheduled Mnemonics (261)</b> |
| <b>25 Canon of Mnemonics (241)</b> | <b>28 Canon of Seminal Mnemonics (271)</b> |

### **8 Canons for Book Classification**

- | | |
|------------------------------------------|--------------------------------------------|
| <b>29 Canon of Classics (621)</b> | <b>31 Canon of Book Number (662)</b> |
| <b>30 Canon of Local Variation (631)</b> | <b>32 Canon of Collection Number (678)</b> |
| <b>33 Canon of Distinctiveness (685)</b> | |

Numb	Principle or Postulate	Desc in Sec	Numb	Principle or Postulate	Desc in Sec
------	------------------------	----------------	------	------------------------	----------------

**081 General**

- 1 Increasing Concreteness 3581    2 Increasing Artificiality 3582

**082 For Helpfulness among Isolates in an Array**

- 3 Zone Analysis                36211

**083 For Helpfulness among Enumerated Common Isolates**

- 4 Quasi Subject Device

**084 For Helpfulness among Enumerated Special Isolates**

5 Increasing Quantity	1431	11 Away-from-Position
6 Later-in-Time	1432	12 Clock-wise
7 Later-in-Evolution	1433	13 Increasing Complexity 1435
8 Spacial Contiguity	1434	14 Canonical Sequence 1456
9 Bottom-Upwards		15 Literary Warrant 1417
10 Left-to-Right		16 Alphabetical Sequence 1458

**085 Postulates for Sequence among Fundamental Categories**

- 17 PME Postulate (= within a round, [P], [M], [E] should be arranged in this sequence) (3561).  
 18 ST Postulate (= [S] and [T] should be put in the last round) (3561).

**086 For Helpfulness of Sequence among Facets**

- 19 Basic Facet Principle (= the basic facet should be put as the first facet) (3561).  
 20 Cow-Calf Principle (= inseparable facets should be put together in the same round).  
 21 Act-and-Action-Actor Principle (4611).  
 22 Wall-Picture Principle (= a facet depending on another facet for its very existence should come after that other facet).  
 23 Whole-Organ Principle (= within a round the organ should be at a later level than the whole).

## CHAPTER 08

### PRINCIPLES AND POSTULATES FOR HELPFUL SEQUENCE

080 The work in the seven steps of classification, enumerated in Rule 0261, requires some guiding principles and postulates.

0801 Step 1 calls for the filling up of ellipsis. It is only familiarity with the schedules of classification and experience that can be of help in this step.

0802 Step 2 calls for the break-down of composite ideas into fundamental, constituent ideas. No principle has yet been discovered to determine the depth of the level up to which the break-down should be carried out. At present, one has to be guided only by the facets of isolates scheduled in the scheme of classification. This amounts to transferring the burden to the classificationist. He himself has generally done it under the guidance of intuition or unexpressed flair.

0803 Step 3 is the critical step in the work of classifying. It involves the sensing of the fundamental category of which each kernel idea is a manifestation. This has to be learned only by practice, at first under guidance, and later by trial and error. The assignment of each kernel or facet to the appropriate round and level is the vital task. A few principles have been found to be helpful. The arrangement of the facets within a round is another problem. This can be based on some postulates, resulting in helpful classification or arrangement of subjects. But more principles will have to be discovered to meet the requirements of the depth classification of the micro subjects needed in documentation. However, the principles and postulates now available prove sufficient for book classification or the classification of macro thought.

0806 Step 6 is the next essential step in the completion of the classifying work. Occasionally in book classification, and quite often in depth classification, isolate numbers, not found in the schedule, will have to be designed. Some guiding principles are now available for this work.

0807 The chief principles and postulates now available are listed in the rest of this chapter. For those developed before ed 2 of the *Prolegomena*, the number of the section in that book is given within brackets or in parallel column. In these sections, an exposition and illustration will be found. Those formulated later will be without section numbers against them. An exposition and illustration of them will be given in the forthcoming book *Practical classification by postulational approach*. Some account of them will also be found in the demonstration given in ed 2 of the *Elements* and in the articles in the *Annals of library science*, 5 and 6, 1958 and 1959.

0808 Section 081 to 084 and 086 contain only Principles. Section 085 contains only postulates.

## CHAPTER 1

### MAIN CLASS

11 The Main Classes (MC) are enumerated and the digits representing them are given in Chap I of the Schedules.

1101 All the (MC) are not co-ordinate. Some of them are partially comprehensive of others.

The classes B to M are all subdivisions of class A Natural Sciences.

The classes C to F constitute the generic class called "physical sciences". This is represented by the Greek letter  $\Gamma$  (gamma).

The classes G to L constitute the generic class called "bio-sciences". This class may be represented by G itself.

$\Delta$  "Spiritual Experience and Mysticism" forms a class by itself.

The classes T to Z constitute the generic class called "social sciences". This class is represented by the Greek letter  $\Sigma$  (sigma).

The classes N to S constitute the generic class called "humanities". This class is represented by the Greek letter  $\nu$  (Nu).

The Greek letter  $\mu$  (Mu) is used to represent "humanities and social sciences" taken together. For there are books and periodicals of a general nature falling within this partially comprehensive class.

We have also books and periodicals comprehending O Literature and P Linguistics. This partially comprehensive main class is represented by NZ.

Any book, dealing with more than one of the classes H to L, is to be placed in class G.

Any book, dealing with more than one of the natural sciences, ie with more than one of the classes B to M, but one at least of which falls outside and one at least inside the group of classes G to L, is to be placed in class A.

Any book, dealing with more than one of the classes T to Z, is to be placed in class  $\Sigma$ .

Finally, any book, dealing with more than one subject, one at least of which falls outside and one at least inside the group of natural sciences, is to be put in the class 'Generalia'.

1102 There is some kind of helpful sequence among the classes of each generic class and among the generic classes themselves. This is shown in the *Prolegomena*, section 717. The appropriateness of placing  $\Delta$  between the natural sciences on the one side and the humanities and the social sciences on the other, is shown in chapter  $\Delta$  of the Rules and in the *Memoirs* of the Madras Library Association for 1939.

1103 There are periodicals and reference books covering the generic classes enumerated. The generic classes are included in the schedule of (MC) in order to provide a proper host class for such periodicals and reference books.

1104 The classes, represented by Indo-Arabic numerals and enumerated at the beginning of the schedule under consideration, fall outside these partially generic and the other main classes.

1105 Generally speaking, a (MC) cannot be represented either as a subclass of another or as a combination of two or more of the (MC)s. New (MC)s emerge occasionally.

## 1106 COLON CLASSIFICATION: RULES

1106 The task of making the (MC)s, other than the generic ones, mutually exclusive is by no means easy. For the terms used to name these classes are not definite in their denotation. The boundary lines between the different (MC)s are never either clear or definite. Subjects usually shade into one another; and the boundary line gets shifted from time to time. Hence, the only practical way to make the terms definite is to define each term by successive subdivisions. See Canon of Enumeration explained in the *Prolegomena* ed 2, Section 173. This will be done in the later chapters of the schedules. The mutual exclusiveness of the classes will be secured by taking care to see that the subdivisions are so constructed as to avoid overlapping. Further, once a subdivision gets itself attached to a particular (MC), due care should be taken to see that it is not disturbed from its position. In other words, the library should be absolutely consistent in the use of the subdivisions. Again, the same isolate may occur in different host classes. Its significance is not the same in all cases. The correct significance is to be determined by the Canon of Context given in the *Prolegomena*, ed 2, Section 17. For example, "Gold" in the class-context of Chemistry is different from the same in the class-context of Economics.

1107 New (MC)s emerge from time to time. Some of them are methodologies, such as those for compiling bibliography, encyclopaedia, and directory. These have been distilled out, as independent disciplines, so to speak, from long-continued rule-of-thumb methods. These disciplines were first embodied in articles only. But some of them have now been cultivated with sufficient elaboration and have been embodied in whole books. Other similar new disciplines are Communication Theory, Planning Technique, Standardisation Technique, and so on. None of these new disciplines can be expressed conveniently in terms of the traditional (MC). Therefore these also have to be treated as (MC)s. Some samples of them are given in Chapter I of the Schedules. More will be given in the volumes for depth classification.

### 12 Each subject will belong to one and only one (MC).

The (MC) of a subject will have to be determined by the Method of Trial and Error. The procedure to be followed has been elaborated, described, and illustrated in the *Fundamentals*. It will be similarly elaborated, described, and illustrated in the forthcoming *Practical classification and postulational approach*.

### 13 As determined by its main subjects, each book will belong to one and only one (MC).

A book may comprehend two or more subjects. The determination of one of them as its main subject is a matter of judgement and convention. This will be illustrated in the forthcoming *Practical classification and postulational approach*.

## CHAPTER 2

### COMMON ISOLATE

20 The **Common Isolates** (CI), attachable to many classes of many (MC), are enumerated and the digits representing them are given in chap 2 of the Schedules.

It is not maintained that every one of the Common Isolates can be attached to every possible class. All that is meant is that they may be applicable to many classes irrespective of the degree of their extension or intention, or of their (MC). For example,

Pv is History of Linguistics;

P111v is History of English Linguistics; and

P111:J1v is History of Modern English Phonology. Similarly,

Cv is History of Physics;

C5v is History of the Physics of Radiation; and

C53v is History of the Physics of X-Rays. So also,

V44:255t is an Indian Franchise Committee;

X44:9-44t is an Indian Labour Committee; and

Z56:9511t is a British Committee on Death Sentence.

Chap 3 to 5 of the Rules should be read to understand the rest of the Rules of this Chapter.

201 A (CI), attachable to host class number directly without a connecting symbol, is an **Anteriorising** (CI) or (ACI).

202 A (CI), needing a connecting symbol for attachment to host class number, is a **Posteriorising** (CI) or (PCI).

203 Unless otherwise specified, the Class Number is to be worked out on the basis of the facet-formula prescribed in chapters 9 $\alpha$  to Z of the Schedules to the fullest extent admitted by the book before a (CI) digit is attached to it.

2031 In the case of biographies and some types of collected works, the Class Numbers are to be worked out to the least extent possible.

The exact extent has to be left to the flair of the classifier.

2032 Whenever warranted, two or more (ACI) may be attached in succession.

## 2032 COLON CLASSIFICATION: RULES

"History of bibliography" will warrant successive amplification by *a* and *v*. Bau44.N5 is "History of bibliography of Mathematics, in India brought up to 1950's".

204 Most of the (ACI) are to be fitted with one or two Personality Facets, as prescribed in chap 2 of the Schedules and mentioned in sec 21 of this chapter and its subdivisions.

*See* sec 61 of chapter 05 of the "Preliminaries" for an explanation of the term Facet.

205 The isolates of the two Personality Facets are to be got by (GD) and (CD) respectively.

206 When both the facets are prescribed, the facet by the (GD) is to be put first. And the two facets are to be separated by a comma, as prescribed in Rule 05501.

207 The following is the key to the terms used in the specification of the isolate in the Personality Facet, to be got by (GD).

'Country' means either Country, or State in the case of a large polyglot country such as India and Russia.

'Locality' means the geographical area of smaller extension than country, which is relevant to the context.

'Region' means any geographical area other than country or locality, which is relevant to the context.

'Location' means the country, locality, or region in which the entity concerned is located.

'Origin' means the country, locality, or region in which the entity concerned had its origin.

'Purview' means the country, locality, or region falling within the purview of the entity concerned.

208 The following is the key to the terms used to indicate the focus in the Personality Facet, to be got by (CD).

'Origin' means the year of foundation, birth, or origin of the entity concerned.

'Covered' means the effective decade which is the end of the period covered by or falling within the purview of the entity concerned or the effective decade of the year of foundation, birth, or origin of the entity concerned, as may be appropriate.

See Rules 311 and 312 for the use of the term **Effective Decade**.

## 21 Anteriorising Common Isolate

21 The following is the table of facets for (ACI).

(ACI)	[P] by (GD)	[P] by (CD)
<i>k</i>	Geographical Area of Purview	Epoch of Origin.
<i>m</i> Periodical	Country or Locality of Origin of Parent-Body, if sponsored by it.	do
	Country or Locality of Origin if not sponsored by a Corporate Body.	do
<i>n</i> Serial	Geographical Area of Purview	do
<i>p</i> Conference	Geographical Area of Purview	Year (worked to three digits) if an isolated one
		Epoch of Origin, if periodically held.
<i>w</i> Biography		Origin of Biographee. Three digits, if single. Latest Effective Decade covered if collected
<i>x</i> Works		Origin of Author. Three digits, if single. Latest Effective Decade covered, if many.

21a The digit *a* may be fitted either with [T] worked to the Latest Effective Decade covered, or with facets as in Generalia Bibliography (*See Rule 9z8*) if the nature of the book warrants it.

21a2 The following few lines will illustrate the advantages of the [T] only, when fitting of facets as per Rule 9z8 is not warranted. Let us take the class "Principles of Literary Criticism" as an example. It is possible to have many bibliographies of this subject brought up to one of several periods, like the Aristotelian period, the Augustan period, the Elizabethan period, the Victorian period, the Georgian period, and so on. If the digit *a*, coming after the Class Number of the class "Principles of Literary Criticism," is not fitted with [T], all these bibliographies will get arranged only by their years of publication. As a result, the bibliographies on the different periods get intermingled. On the other hand, if the digit *a* is fitted with [T] as laid down in Rule 21, the bibliographies will be grouped by the latest periods covered by them and the groups will themselves fall in chronological sequence. It is helpful to have them grouped in this way.

## **21f      COLON CLASSIFICATION: RULES**

**21f** The digit *f* may, if warranted, be fitted with [T] worked to the Latest Effective Decade covered.

**21m** As a result of the facet-formula, all the volumes of a specific periodical will get the same Class Number. They will be brought together as their Class Number will be unique. They will be individualised by their Book Numbers.

**21m1** To represent a Cumulative Index, the digit *b* should be added after the facets attached to *m*.

**21m2** If a volume of a set is in more than one part, the parts should be regarded as an indivisible set in constructing the Book Number. Rule 0351 should be applied.

**21m3** If a corporate body or any other agency sponsors two or more associated periodical publications on the same class of knowledge, the class number for the first should be constructed as provided in Rule 21; and the class numbers for the second, third etc., should be got from that of the first by adding to it a comma and thereafter the digit 1, 2 etc., respectively. If the number thus added be in two or more digits, it should be read as an integer and not as a decimal.

As a result of this rule, all the periodicals, sponsored by the same corporate body or agency and treating of the same class of knowledge, will come together. *Examples:*

**Am56,K** Philosophical transactions, Royal Society of London.

**Am56,K,1** Proceedings, Royal Society of London.

**Am56,K,2** Yearbook, Royal Society of London.

**21n** Similar to 21m and its subdivisions.

**21v** The digit *v* is to be fitted with [S] and [T] in succession.

**21v1** The [S] and [T] are to be connected by a dot.

**21v2** The isolate in [S] is to be the Geographical Area coming within purview.

**21v3** The isolate in [T] is to be the Latest Effective Decade covered.

*Example:* Bu44.N5 History of Mathematics in India brought up to 1950's.

**21w** The host class of a biographical book is to be the class with which the name of the biographee is primarily associated.

For example, the biography of a mathematician is to be placed in Class B; the biography of an astronomer in class B9.

**21wl** On the other hand, the biography of a person whose name cannot be definitely associated with some subject or another

is to be placed in 'Generalia'. Similarly, if a book gives the biography of a number of persons, whose names are associated with more than one subject, one at least of which falls among the group of (MC)  $\Delta$  to Z, and one at least in the group of (MC) A to M, it is to be placed in 'Generalia'.

21w2 The letters and correspondence of a person are to be treated as part of his biography for the purpose of this Rule.

21w3 In many of the Social Sciences and in the divisions of the Main Class  $\Delta$ , it is possible for the case-study or observation-study mode of exposition to take the form of a biography. In such a case, the (CI) Number is to be  $y7$  and not  $w$ .

*Examples:* Purohit Swami's *An Indian monk; his life and adventures* is to be given the Class Number  $\Delta 2y7M82$  and not  $\Delta 2wM82$ .

2 E Allison Peers's *Ramon Lull: a biography* is to be given the Class Number  $\Delta 6y7G32$  and not  $\Delta 6wG32$ .

3 But, a biography of Rom Landau or of Paul Brunton is to be amplified only by  $w$  though its Main Class may be  $\Delta$ , since their biographies are of interest not as case-studies but only as lives of persons who have made a special study of the Main Class  $\Delta$ .

21w4 The biography of a person, whose importance is due mainly to his association with some other person of importance, either as a relative or as a friend, or in any other manner, is to be given the Class Number of the biography of that person of importance.

The biography of such a relative or friend is of interest to readers, only because of the light it throws on the life of the person of importance. For example, the biography of Jane Welsh Carlyle is of interest because it throws light on the life of Thomas Carlyle. Hence the book will have a greater chance to find a reader if it is placed with the biographies of Thomas Carlyle. It is just this result that is sought to be secured by this Rule.

21w5 In the case of a collective biography of persons of a specific Geographical Area, the digit  $w$  is to be fitted with Two Personality Facets. The isolate in the first is to the Geographical Area concerned. The isolate in the second is to be got by (CD). It is to be the Latest Effective Decade covered.

21y7 See rule 21w2.  $y7$  is to be fitted with facets as for  $w$ .

## 22 Anteriorising (CI)

*Applicable only after [S]*

22s The digit  $s$  is to be fitted with Personality Facet, got by Chronological Device as for  $m$ .

**27 Personality Posteriorising (CI)**

27 A personality common Isolate (PCI) should generally be added after [S].

271 A (PCI) is to be fitted with [P]. The isolate in the [P] is to be got by (AD) if a localised body or by (CD) if a non-localised body.

272 A (PCI) may be fitted, when warranted, with [P2], [E], and [T] as the (MC) "V History".

*Examples:*

B9.44g2,Kr Report of the Kodaikanal Observatory.

D.44,e4,R,13:3.N5 Functions of the Vice-Chancellor of the Roorkee Engineering University in the 1950's.

B.44f,N.N5 History of the Indian Mathematical Society brought up to the 1950's. (This was the first of the Mathematical Societies founded in India in the twentieth century).

## CHAPTER 3

### TIME ISOLATE

30 The **Time Isolates** (TI) and the numbers representing them are given in sec 31 of chap 3 of the Schedules.

In the (MC) 'History', [T] will be essential. Many of the (CI) have to be fitted with [T] or with [P] got by (CD). Formation or sharpening of isolate by (CD) is found helpful in many classes. This variety of the uses of (TI) invests the Colon Classification with a great measure of hospitality.

31 In the case of each isolate from E onwards, a letter stands for a century. The decade is to be indicated, whenever necessary, by adding the digit of the decade — 0, 1,... or 9, as the case may be — after the century digit. The year is to be indicated, whenever necessary, by adding the digit of the year — 0, 1,...or 9 as the case may be — after the decade digit.

*Examples:*—E55 = 1055 AD M00 = 1800 AD P01 = 2101 AD

311 The digits for an **Effective Decade** (ED) are 1, 3, 5, 7 and 9

312 Whenever the focus in a [T] is prescribed to be the (ED) the Decade Number is to end

with 1 when the natural decade number ends with 0 or 1;  
with 3 when the natural decade number ends with 2 or 3;  
with 5 when the natural decade number ends with 4 or 5;  
with 7 when the natural decade number ends with 6 or 7; and  
with 9, when the natural decade number ends with 8 or 9.

Grouping by intervals of about one generation is helpful and also sufficient in the arrangement of subjects. For, a generation is a natural and significant unit in the progress of human affairs and thought. A decade is only arbitrary and arithmetical. (ED) also makes the work of the classifier less arduous than a decade or a year.

3120 We shall denote "Latest Effective Decade covered by a Book" by the symbol (LED).

32 D represents the first millennium AD. A century in it is to be indicated, if necessary, by adding the digit of the century — 0, 1,...or 9 as the case may be — after D. A decade is to be indicated, if necessary, by adding the digit of the decade — 0, 1,...or 9, as the case may be — after the century digit. And so on.

*Examples:*—D001=1 A D D010=10 A D D541=541 A D

33 C represents the first millennium BC; a century digit, a decade digit, or a year digit is to be arrived at as follows:—

Write the year in ordinary Indo-Arabic numerals.

The excess of nine over the number representing the century is to be used for the century digit;

The excess of nine over the number representing the decade is to be used for the decade digit; and

The excess of nine over the number representing the year is to be used for the year digit.

*Examples:*—3 B C=C996. 10 B C=C989. 500 B C=C499.

330 This method of determining the digits of a BC Number may be called the **Method of Complements**.

34 B represents the second to the tenth millennium BC. The digits succeeding it are to be got by the Method of Complements.

351 Whenever a Rule prescribes a decade as the focus, the number of digits of a (T1) Number beginning with B, C or D is to be two.

352 Whenever a Rule prescribes a year as the focus, the number of digits of a (T1) Number beginning with B, C or D is to be three.

391 Some (T1) of [T 2] are given in see 32 of chap 3 of the Schedules.

A more detailed schedule for [T2] will be given in a volume for depth classification. A discussion of the problem and a provisional schedule are given in the *Review of documentation*, 23, 1956, 70-79, in the article on *Time isolate*, sec 5.

392 A dot is to be inserted as the connecting symbol between [T] and [T 2].

*Example:*—U2855·56·N59·n7 Rainfall in Great Britain in the winter of 1959.

## CHAPTER 4

### SPACE ISOLATE

40 The **Space Isolates (SI)** and the numbers representing them are given in sec 41 of chap 4 of the Schedules.

41 When "World" is used in the integral, unifocal sense, it is to be represented by 1.

41-1 When "World" is used in a disjunctive, multifocal sense, it is to be represented by 1-1.

41-2 The (IN) of an empire having territories in two or more continents is to be derived from 1 by (SID) (see Rule 688), using the (IN) of the Ruling Country as the Super-Imposed Number.

*Examples:*

- 1-52 Roman Empire
- 1-53 French Empire
- 1-56 British Empire

411 The (IN) of an area made of countries, surrounding a water-formation and falling in two or more continents is to be derived from 1 by the addition of the (IN) for the water-formation *sans* the initial digit 9.

Examples are given in Chapter 4 of the Schedules.

412 The (IN) of an area made of countries, falling in two or more continents and coming together under an organisation with near-sovereign powers, is to be derived from 1 by (CD) (see Rule 683 and its subdivisions).

Examples are given in Chapter 4 of the Schedules.

413 The (IN) of an area made of countries, falling in two or more continents but deemed as a unit focus on the basis of a Subject Characteristic, is to be derived from 1 by (SD) (see Rule 685 and its subdivisions).

*Examples:*

- 1(H7118) Countries with gold-mines
- 1(P111) English-speaking countries
- 1(Q7) Muslim countries

42 The digit 2 may be used to represent the country of the library — **The Mother Country**.

## 42 COLON CLASSIFICATION: RULES

It is likely that a library will have a more extensive collection of books pertaining to its country. Hence the number for that area will have to be inserted very frequently. Further it will have to be subdivided much more profusely than those of other countries. As the number it gets in its natural place in the Space Schedule will contain at least two digits and may contain many more, it would add to economy of notation if it can be indicated by a single digit. Hence, it is suggested, that the normal number it gets in its natural place may be left unused and the digit 2 be used to represent it. Incidentally, this rule gives precedence to Mother Country over all other countries. This rule secures satisfaction to the Canon of Local Variation.

### 43 The digit 3 may be used to represent the **Favoured Country**.

Here, the term "favoured" means the country about which the library has a much larger collection than about other countries barring its own country. All the remarks made under Rule 42 are applicable to this rule also.

44 If any ultimate area mentioned in the schedule requires further subdivision, the subdivision may be effected in accordance with the following plan:—Let the area be divided into eight convenient sectors and the sectors be numbered as hereunder:

- | | | | |
|---------------|---------------|---------------|---------------|
| 1. East | 3. South | 5. West | 7. North |
| 2. South-east | 4. South-West | 6. North-west | 8. North-east |

If only one sub-area falls in a sector, the number of the sector may be given to the sub-area. If more than one sub-area falls in a sector, it may be further subdivided in a similar manner. The digit '9' may be reserved for indicating the islands in the neighbourhood of the area.

A strict adherence to this principle is not demanded; nor is it possible in all cases. All that is intended is that the rule may be used as a rough guiding principle. It will be found that sec 41 of chap 4 of the Schedules gives subdivisions of certain countries only.

In the case of India and Pakistan, the schedule for undivided India (before 1947) is retained in this edition also.

An additional short schedule is added showing the newly formed States in India and Pakistan, after partition. It is too early for the districts to be finalised in the newly formed States.

45 In the local collection of a library, “ — ” (dash) may be used to denote the locality.

46 The (IN) of an area made of subdivisions of any geographical division in a disjunctive, multifocal manner, is to be got from the number of the geographical division by the addition of the Disjunctive Symbol “ - 1 ”.

47 The (IN) of an area made of non-contiguous subdivisions of any geographical division or is an orientation division of it,

is to be derived from the number of that geographical division on the analogy of the Rules and the schedule for the world.

*Examples:*

- 44-542 Portuguese India
- 44L India under Mahratta Power
- 44 (P152) Hindi-speaking States of India
- 49M West Asia
- 4N Seato

491 Some (SI) of [S 2] are given in see 42 of chap 4 of the Schedules.

The isolates in [S2] are all physical features. A more detailed schedule for [S2] will be given in a volume for depth classification. A discussion of the problem and a provisional schedule are given in the *Review of documentation*, 24, 1957, 18-28, in the article *Space isolate*, sec 5 to 56.

492 A dot is to be inserted as the connecting symbol between [S] and [S 2].

493 The isolate in [S] is to be the one of the least extension, containing the whole of the isolate in [S2].

494 An isolate in [S 2] is to be individualised, when warranted, by (AD).

*Examples*

- D885.594.3Z.p8 Street cleaning in Zurich during snow period.
- D885.594.3Z.N5 Street cleaning in Zurich in the 1950's.
- D885.594.37.N5.p8 Street cleaning in Zurich in the snow period of the 1950's.
- J.44.16G.N5 Agriculture in the Gangetic valley in the 1950's.
- J.441.16C.N5 Agriculture in the Cauvery valley in the 1950's.
- K:12.44.2V Fauna of the Vindhya Mountains.
- Q2.38.44.3V Varanasi sthala purana.
- U8.4.2H.N5 Himalayan travels in the 1950's.
- Y:1.1.16 River valley civilisation.

## CHAPTER 5

### LANGUAGE ISOLATE

50 The **Language Isolates** (LI) and the numbers representing them are given in Chapter 5 of the Schedules.

51 To represent a language, definitely known to belong to one of the three families represented by the digit '1', '2' or '3' but not indicated in the schedule, the digit 9 should be added after the number of the ultimate division into which it will fall and the digit 9 should be further divided by (GD). The (GI) in which it first became current, should be used in the (GD).

54 A language comprised by the classes 4...9 should be individualised by (GD). The (GI), in which it became first current, should be used in the (GD).

55 The (IN) for an Artificial Language should be got by (CD), using the year, in which it was coined, as the epoch.

56 The digit “—” (dash) may be used for the Favoured Language of the library in the Language Facet of a Class Number.

The Language Facet occurs in the (MC) Literature and Linguistics. A library will have a more extensive collection of books in the Literature and the Linguistics of the Favoured Language than of the other ones. Hence the number for that Language will have to be inserted frequently. It will, therefore, add to economy of notation if it can be represented by a single digit.

Moreover, it will be helpful if the group of books belonging to the Favoured Language comes prior to those belonging to the other ones. This requirement, coupled with the fact that the numbers of all Languages begin with 1, 2 . . . or 9 indicates that the digit to be used for the Favoured Language should have an ordinal value anterior to 1. Thus the digit “—” (dash) is prescribed.

This Rule secures satisfaction of the Canon of Local Variation.

## CHAPTER 6

### PHASE AND INTRA-FACET RELATION

61 A subject is **One-Phased** if it consists of only a single (MC) or any of its subclasses, ie if it is a (BC) or a (CdC).

62 A subject is **Two-Phased** if it brings into relation two (BC) or two (CdC) or a (BC) and a (CdC).

620 The Class formed by a Two-Phased subject is called a **Complex Class** (CxC).

6201 The constituent of a Two-Phased subject, which is the primary subject of exposition or is otherwise deemed to be primary, is called its **First Phase**.

6202 The constituent of a Two-Phased specific subject, which is merely affecting the exposition of the First Phase, is called its **Second Phase**.

6203 The Class Number of a Two-Phased specific subject is got by inserting, between the Class Numbers of the First and the Second Phases, the Connecting Symbol 0 and an appropriate digit to represent the phase-relation.

6204 Sec 61 of chap 6 of the Schedules gives the schedule of **Phase-Relation** (PR).

Each phase-relation digit is a Roman small.

6205 The Second-Phase of a (CxC) is named after the Phase-Relation.

*Examples:* Bias Phase; Comparison Phase; Influencing Phase.

#### 62a General Relation Phase

62a “**General Relation**” denotes a more or less all-comprehensive relation—that is, not merely any one of the other relations listed in the Schedule.

62a1 The constituent, whose Class Number is of smaller ordinal value than that of the other, is to be used as the First Phase.

62a2 The Second Phase is called Relation Phase in this case.

*Example:* W0aX Relation between Political Science and Economics.

**62b Bias Phase**

**62b Bias Relation** indicates that the exposition of the First Phase is biased towards the Second Phase, that is, the exposition is specially attuned either by selection or arrangement of topics or emphasis or standard or examples or other means to the needs of a specialist in the subject forming the Second Phase.

62b1 The Second Phase is called **Bias Phase** in this case.

A few examples may be given here to illustrate Bias Relation.

The general text-books of Mathematics will have the Class Number B. But it is likely that some of these books are written especially for the use of physicists, engineers, biologists, economists, etc. In the case of such books, the Class Number B may be added to so as to read B0bC B0bD B0bG B0bX etc., respectively. If such books are not differentiated by the Bias Device, they will get intermingled with the ordinary text-books in Mathematics. When an engineer comes and asks for a mathematical text-book, the library cannot readily find out the books suited to him.

Take another example. The general books on Statistics have the Class Number B28. But some of them are written for the use of engineers, some for the use of psychologists, and so on. It will be convenient if such books can be differentiated by adding to their Class Numbers so as to read B280bD, B280bS, etc.

Similarly, we have

L0bZ Medical jurisprudence

S0bL Psychology for doctors

X:90bYZ Labour economics for social workers

A further discussion and plenty of examples and exercises will be found in section 301 and chapter 31 of the *Fundamentals*.

**62c Comparison Phase**

62c When a **Comparison** is made between two subjects, the one whose class number is the earlier ordinal number is to be treated as the First Phase.

62c1 The Second Phase is called **Comparison Phase** in this case.

*Example:* C0cE = Physics compared to Chemistry. E0cC also will virtually mean the same thing. In other words, two synonymous class numbers are possible. But a Classificatory Language should have no synonyms, as prescribed in section 1934 of the *Fundamentals*. It is to eliminate synonymous class numbers and to secure consistency that Rule 82c is prescribed.

**62d Difference Phase**

62d When the **difference** between two subjects is expounded, the one whose class number is the earlier ordinal number is to be treated as the First Phase.

62d1 The Second Phase is called **Difference Phase** in this case.

*Example:* B850dCN2=Difference between Wave Function and Wave Mechanics.

### 62g Influencing Phase

62g When the Influence of one subject on another subject is expounded, the latter should be treated as the First Phase.

62g1 The Second Phase is called **Influencing Phase** in this case.

*Example:* W0gU=Geopolitics=Political Science as influenced by Geography. A reference may be made to T N Koranne's *Phase-relation and special vs general principles* published in pages 37 to 39 of Volume 1 of the *Annals of the Indian Library Association* forming the first part of *Abgila*. The connecting symbol he has used is slightly different. That is because we were still experimenting on connecting symbols at the time he wrote the article.

63 The above Rules go some way in solving what was described as the Sixth Unsolved Problem in section 4226 of the *Fundamentals*. As and when new Phase Relations come to be distinguished, the solution of the problem will improve further.

### 63 Intra-Facet Relation

63 It is possible to have books expounding the relation between two isolates in one and the same facet of a class. We shall call it **Intra-Facet Relation** (IFR).

631 An isolate formed by thus bringing into relation two isolates in the same facet shall be called a **Complex Isolate** (CxI).

632 A (CxI) belongs to the same Facet as its constituents.

633 The (IN) of a (CxI) is got by inserting, between the (IN) of the Constituent Isolates, the connecting symbol 0 and an appropriate digit to represent the Intra-Facet Relation.

634 Sec 62 of chap 6 of the Schedules gives the Schedule of Intra-Facet Relation.

635 Rules analogous to Rules 82a to 82g hold good for Intra-Facet Relation.

636 Intra-facet relation is different from mutual denudation or superimposition.

### 64 Intra-Array Relation

64 It is possible to have books expounding the relation of two Array-Isolates in one and the same array.

641 An array isolate formed by thus bringing into relation two array isolates in the same array may be called a **Complex Array Isolate**.

642 Rules analogous to Rules for Phase and Intra-Facet Relations hold good for Intra-Array Isolates (IAR).

*Examples*

X:5.440j56	Commercial relation between India and Great Britain.
Z.40j5	Relation between torts and crimes.
L:20k3	Physiological anatomy.
X5.440k1N48	Commonwealth preference in India's commerce.
B910m43:63	Comparison of the constitution of earth and mars.
CN10mN2	Comparison of Quantum Physics and Wave Mechanics.
E:30n5	Difference between analytical chemistry and extractive chemistry.
O111,2M560rJ64	Influence of Shakespeare on Bernard Shaw.
Q60r4	Influence of Buddhism on Christianity.
Y310w5	Difference between rural folk and city folk

## CHAPTER 7

### CLASSIC

7 A book stimulating other books and literature on itself is a **Classic**.

This is strictly a classifier's definition. It naturally uses that quality of Classics which challenges a classificatory language to deal with it properly. It wants that a Classic and its associated literature should be arranged like a continuous spectrum, with nothing outside itself intervening. The different editions of the Classic itself and its several translations should occupy the centre—the umbra, as it were. The literature on it should be spread on either side—the penumbra—in correct filiatory sequence—bibliographies, catalogues, and accounts of exhibitions, transactions of learned bodies, periodicals, yearbooks, reports, of conferences, histories, biographies, commentaries, sub-commentaries adaptations, parodies and criticisms bearing on the Classic.

The inherent qualities of a Classic stimulating such auxiliary literature are that:

- 1 It has elements of permanent value;
- 2 It is saturated with the personality of the author—which in itself was very powerful and highly organised; and
- 3 It is a seminal book cutting new ground, blazing new trail, stimulating new thought, and so on.

The basic sacred books of a religion are of such a nature. Any scheme of classification generally makes each sacred book a class by itself. Works of poets, dramatists, novelists, and other literary artists are generally of such a nature. Some schemes of classification make each such work a class by itself and also make each such author a class by himself. But classics are not peculiar to the main classes 'Religion' and 'Literature'. Any other (MC) may have classics of their own. Even a subclass, such as 'Greek Philosophy,' 'Sanskrit Linguistics' and 'International Law', has several classics.

71 An author, one at least of whose works is a classic, is a **Classical Author**.

72 The **Classic Device** (CID) is employed for bringing together the different editions of a classic in a class, the different editions of each of its commentaries, the different editions of each of the sub-commentaries of each of its commentaries, and so on, and of securing that the group of sub-commentaries of a commentary is in juxtaposition to the commentary, that the group of commentaries of a classic is in juxtaposition to the classic, and that the group formed of each classic and its associated commentaries is in juxtaposition to the groups of the other classics of the same class.

73 The (CID) consists in putting the digit *x* after the number representing the ultimate class to which the classic should

be otherwise assigned and adding after it an Author Facet and also a Work Facet, if we cannot be certain that the Author wrote only one work, provided the classic is not a sacred book or a work belonging to the (MC) O Literature, as these are individualised otherwise.

731 Author and Work Facets are [P]. But “,” need not be put between *x* and Author Number.

732 The isolate in the Author Facet of the Class Number may be determined by the Favoured Category Principle for not more than 16 Classical Authors, and by the (CD), as in the (MC) O Literature, for the others.

733 The isolate in the Work Facet is to be determined as in the Work Facet of the (MC) O Literature.

74 A Commentary Facet may be added after the Work Facet. The isolate in it may be determined by the Favoured Category Device for not more than 16 Commentaries and by the (CD) for the others.

75 Second Order Commentary, Third Order Commentary, etc Facets may be added successively after the Commentary Facet. The isolates in them may be determined as in the latter.

751 All Commentary Facets are [P].

An implication of all the above-mentioned facets being declared to be [P] is that the Connecting Symbol for each of them is a comma.

761 Part 3 of this volume gives a list of Indian Classics with their Class Numbers constructed by the (CID).

762 The (CID) secures conformity to the Canon of Classics.

763 The problem that the (CID) seeks to tackle is frequent in the case of classical works written in Sanskrit. A reference to the illustrative divisions by the (CID) given in Part 3 will show how wide-spread this problem is. There are also some cases of occidental classics—such as the Classics of International Law and the Greek and the Latin Classics—which may more conveniently be grouped by the (CID).

764 One result of the application of the (CID) is that the classic becomes a class by itself. Hence its different editions come together, with the book number differentiating them. In the case of a classic, several editions are likely to appear even at distant dates. But for this device, they will get scattered and intermingled with ordinary books in the same class. Such an intermingling is bound to be revolting to the mind of readers. It is certainly not desirable that Aristotle's *Poetics* or Dandin's *Kavyadarsa* should be indiscriminately clubbed with the ordinary modern books on literary criticism. Nor will it be happy to mix Sankaracharya's works on Indian Philosophy with the modern text-books on this subject.

765 It frequently happens, particularly in works in the Sanskrit language, that the classic gets many commentaries which themselves become classic and get many editions and many sub-commentaries. All the Laws of Library Science

will be best served if and only if the whole family of commentaries and sub-commentaries are grouped together and placed next to the different editions of the classic itself. Usually the commentaries and the sub-commentaries carry forward the theories contained in the classic. This carrying forward is done step by step, in the hierarchy of commentaries and sub-commentaries. Hence the happy grouping of a classic with its commentaries and sub-commentaries brought about by the (CID) incidentally arranges the books in the proper evolutionary sequence. This adds greatly to the convenience of readers — nay, it is even educative.

766 It may be stated here that the use of the digit *x* in the (CID) is not in any way in conflict with the use of the same to indicate collected works. As a matter of fact the one use is but a natural and consistent extension of the other.

77 In reality the (CID) converts a work into a class. Therefore, the class so formed is called **Quasi Class**. See *Prolegomena*, chapter 62. This term was originally coined by me in the *Heading and canons: Comparative study of five catalogue codes* (1955), section 2191.

## CHAPTER 9z

### GENERALIA

9z By 'Generalia' is meant a class into which should go any publication which deals with several subjects which cannot go into any other single main class enumerated in Chapter 1 of the Schedules.

9z1 The bare digit *z* is to hold only ordinary exposition of Generalia.

9z2 If the exposition is confined only to generalia materials on a specific geographical area, the digit *z* should be divided by (GD), using the area concerned for the purpose.

#### *Examples*

<i>z4</i>	Orientalia	<i>z44</i>	Indology
<i>z41</i>	Sinology	<i>z5</i>	Occidentalia
<i>z42</i>	Nipponology	<i>z7</i>	Americana

9z3 If the exposition is confined only to generalia materials by and on a specific person, the digit *z* should be amplified by (AD) using the name of the person concerned for the purpose.

*Example:*—*zG* Gandhiana

This Rule is applicable only to a person of truly "generalia" activity or output, and not to one who is dominantly assignable to a subject lying within any other main class. Indeed, this Rule will be applicable only to a few persons.

9z4 Whenever the bare digit *z* (ie not amplified by (GD) or by (AD) calls for (ACI), the digit *z* may be omitted and it is sufficient if the (CN) begins with the (ACI) digit.

#### *Examples*

<i>k56,L</i>	Encyclopaedia Britannica
<i>m44,N37</i>	Hindu herald (For definiteness the chronological number is worked out to three digits.)
<i>n56,M</i>	Statesman's year book.
<i>um1N48,M</i>	Who's who in the Commonwealth.
<i>z44m56,M</i>	Journal, Royal Asiatic Society of Great Britain and Ireland.

9z8 In the case of Generalia Bibliography the facet formula and schedules given in Chapter 9z of the Schedule should be fitted to the digit *a*.

**9z80 Facet**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Material	Enumeration
[P2]	Kind	Enumeration

**9z81 Further Facet****1 When (IN) in [P2] is 1**

[P3]	Area	(GD)
[T]	Period	(LED)

**2 When (IN) in [P2] is 2**

[P3]	Country	(GD)
[P4]	Origin	(CD)

**21 When (IN) is Union Catalogue**

[P3]	Geographical Area Covered	(GD)
------	---------------------------	------

**3 When (IN) in [P2] is 3 or 4**

[P3]	Publisher or Book-seller	(AD)
------	--------------------------	------

**5 When (IN) in [P2] is 5**

[P3]	Country	(GD)
[P4]	Origin	(CD)

## CHAPTER 92

### LIBRARY SCIENCE

#### 920 Facet

Facet	Term	(IN) by
[P]	Library	Enumeration
[M]	Material	Enumeration
[E] [2P]	Problem	Enumeration

#### 923 Problem Facet

92351 A specific scheme of classification should be individualised by (CD).

##### Examples

2:51M	Decimal	2:51N	Congress
2:51M9	Expansive	2:51N3	Colon
2:51M96	Universal Decimal	2:51N34	Bibliographic

92355 A specific cataloguing code should be individualised by (CD).

924 When the focus in the [E] is Classification, [2P] may be the subject classified and its number should be got by (SD).

##### Examples of Class Numbers

2:51N3,(2)	Colon Classification of library science
2:45:6	Circulation of newspapers
234:81	Book selection in university library
234:45:81	Newspaper selection in university library
268:88	Maintenance work in libraries for the blind
Aem55,M	Zeitschrift fur Instrumentenkunde.

## CHAPTER B

### MATHEMATICS

B It is not possible to enunciate any relevant characteristics which may be made the basis for the classification of Mathematics as a whole. In fact we have to divide Mathematics, in the first instance, along canonical lines. Even some of the (CC) of Mathematics have to be further subdivided only on canonical lines. But certain (CC) and subclasses admit of classification on the basis of definite and appropriate trains of characteristics, as can be seen from Schedule B.

The terms used to denote the classes of Mathematics cannot be said to be quite definite. Even the Oxford Dictionary does not help us in fixing their denotation. Their denotation is to be fixed only by the enumeration of their subdivisions.

There are several Special Forms in Mathematics about each of which literature has accumulated and is accumulating. Such Special Forms appear in all subdivisions of Mathematics. For example we have Special Arithmetic Functions, Special Algebraic Equations, Special Algebraic Transformations, Special Groups, Special Series, Special Integrals, Special Differential Equations, Special Differential Operators, Special Functions, and so on.

The method employed in Mathematics as well as in all other subjects to represent such Special Forms, Topics, Theories etc., is that of working out the Class Number as far as it is possible on the basis of the characteristics of classification and further subdividing the (CN) thus arrived at, by (CD). The year of the first publication of an authentic exposition or investigation of the Topic or Theory or Form, as the case may be, is to be used as the epoch. The volumes of *Encyklopädie der mathematischen Wissenschaften* will be of help in fixing the Chronological Number in most of the cases. Other books on the History of Mathematics will also be of help.

#### **B1 Arithmetic**

B1 It may be stated here that books on Cardinal Numbers, Ordinal Numbers, Transfinite Numbers, and similar topics are not to be placed in this division. Their appropriate place is 'Foundations of Analysis'.

#### **B11 Lower Arithmetic**

B11 By 'Lower Arithmetic' is meant arithmetic as it is popularly understood. Some of its subdivisions are indicated in Chapter B of the Schedules. It is unlikely that there will be books on topics which are more specialised than the subdivisions given in the Schedule. If there be any, each subdivision may be further subdivided in any suitable manner.

#### **B12 Concept of Numbers**

B12 The division 'Concept of Numbers' should be used only for books which do not deal either with the special psychology of numbers on the one hand or with the foundations of Analysis on the other. The division is intended to hold popular accounts of the 'Concept of the Numbers' such as Conant's *Concepts of numbers*.

#### **B13 Theory of Numbers**

B13 The term 'Theory of Numbers' is traditionally used to denote the study of the properties of Integers. Its use is also nowadays extended to the

## B13 COLON CLASSIFICATION: RULES

study of certain other classes of numbers such as Ideal Numbers and higher Complex Numbers which are given as further divisions of B1. In this extended sense, 'Theory of Numbers' is also denoted by the term 'Higher Arithmetic'.

### B130 Facets

Facet	Term	(IN) by
[P]	Number	Enumeration
[P2]	Theory	Enumeration
[E]	Method	Enumeration

B131 The foci in the Number Facet are not intended to be mutually exclusive in the sense that the same number should not occur in more than one class. It is only the aspect studied that will be different in the different classes. The evolution of the 'Theory of Numbers' indicates that the centre of attention is not on the numbers as such but on the aspect of numbers indicated in the Schedule. Further aspects, which may appear in future, can be accommodated either as subdivisions of the classes already given or as additional classes.

B133 It can be seen that the foci in the Method Facets are mnemonically derived from the (CC) of the (MC) 'B Mathematics' and their subclasses. Whenever necessary, they may be further sharpened in the same way as the (CC) of Mathematics are.

## B2 Algebra

B2 The subdivision of Algebra is not based on any characteristic. The subclasses are merely canonical ones.

### B21 Elementary Algebra

B21 By 'Elementary Algebra' is meant Algebra which does not involve infinite processes. The subclasses of 'Elementary Algebra' are also on canonical lines.

### B23 Algebraic Equation

#### B230 Facets

Facet	Term	(IN) by
[P]	Equation	Enumeration
[E]	Problem	Enumeration

### B25 Higher Algebra

B25 The facet formula and the foci given in the Schedules indicate the connotation of the term 'Higher Algebra'.

**B250 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Form	Enumeration
[P2]	Degree	Enumeration
[E] [2P]	Transformation	Enumeration

**B3 Analysis**

B3 The subdivision of Analysis is not based on any characteristic. The subclasses are merely (CC).

**B33 Differential Equation****B330 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Equation	Enumeration
[P2]	Degree	Enumeration
[P3]	Order	Enumeration
[E] [2P]	Problem	Enumeration

**B37 Real Variable and****B38 Complex Variable**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Variable	Enumeration
[E] [2P]	Problem	Enumeration

**B39 Special Functions**

B39 Each Special Function may be fitted with the same facets as 'B38 Complex Variable'.

**B4 Other Methods**

B4 The subdivisions of B4 by the Favoured Category Principle are given in Chapter B of the Schedules. If more methods of Analysis are discovered than can be accommodated by this Principle, the (CD) will have to be employed. The divisions representing each method may have to be further subdivided on the basis of appropriate characteristics. This is left for V2.

## B6 COLON CLASSIFICATION: RULES

### B6 Geometry

B6 The first focus in the Space Facet is anomalous. It is devoted to books on the 'Foundations of Geometry'. Each of the other foci has been further subdivided on the basis of the Degree of the Curve or Surface studied in the book. As usual, Special Curves and Special Surfaces should be individualised by (CD). The Favoured system of Geometry to-day is Euclidean Geometry. Therefore, the other systems go by the name of Non-Euclidean Geometry. Each of them is to be individualised by the (CD).

### B60 Facets

Facet	Term	(IN) by
[P]	Space	Enumeration
[E] [P2]	Method	Enumeration

### B7 Mechanics

### B70 Facets

Facet	Term	(IN) by
[P]	Matter	Enumeration
[E]	Problem	Enumeration

### B9 Astronomy

### B90 Facets

Facet	Term	(IN) by
[P]	Body	Enumeration
[E]	Problem	Enumeration

#### *Examples of Class Numbers*

- $\beta m677, N$       Proceedings, Math and Physical Soc. Egypt. 1937—  
B13:5K      Fermat's last theorem  
B23:1      Numerical solution of algebraic equations  
B252, 7:1      Linear transformations of  $n$ th degree binaries

- B331,1,2:1 Numerical solution of ordinary linear differential second  
order equations
- B37:1N Lebesgue integral
- B62:3 Differential plane geometry
- B622:23 Analytical conics
- B9.56,g2Gr Report of the Astronomer Royal, Royal observatory,  
Greenwich
- B9:513 Right ascension
- B952:72 Orbits of comets
- Fm541,N Annales, Sociedad Espanola de Fisica y Quimica 1903—

## CHAPTER C

### **PHYSICS**

C Physics is one of the subjects in which the rules for subdivision cannot be begun with the enumeration of some trains of characteristics to be used as the basis of their classification. On the other hand, we have to divide Physics, in the first instance, on canonical lines. Some of these (C2) admit of further subdivision on the basis of certain trains of characteristics.

#### **C2 Properties of Matter**

##### **C20 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	State	Enumeration
[E] [2P]	Problem	Enumeration

#### **C3 Sound**

##### **C30 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Wave length	Enumeration
[E] [2P]	Problem	Enumeration

#### **C4 Heat**

##### **C40 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	State	Enumeration
[E] [2P]	Problem	Enumeration

#### **C5 Radiation**

##### **C50 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Wave Length	Enumeration
[E] [2P]	Problem	Enumeration

**C6 Electricity****C60 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Electricity	Enumeration
[E] [2P]	Problem	Enumeration

**C7 Magnetism****C70 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Magnetism	Enumeration
[E] [2P]	Problem	Enumeration

*Examples of Class Numbers*

- Cam56,M Science abstracts. A Physics.  
 Cum56,N Reports on progress in physics. (Physical Society, London)  
     1934 ——.  
 C25:53 Compressibility of liquid.  
 C3:11;5 Velocity of sound in water.  
 C53:3 X-ray spectra.  
 C9B7:58 Scattering of cosmic rays.  
 CN2,5:33 Band spectra according to wave mechanics.

## CHAPTER D

### ENGINEERING

D The traditional divisions of Engineering are Civil Engineering and Mechanical Engineering. But the term Civil Engineering is too vague. Foci 2, 3 and 4 in the Work Facet will come in the category of Civil Engineering. Municipal and Sanitary Engineering is an additional division which it has been found convenient to introduce.

#### D0 Facet

Facet	Term	(IN) by
[P]	Work	Enumeration
[P2]	(1) Part (For all but D6) (6) Field of Application for D6	Enumeration; differentiated
[P3]	Part for D6	Enumeration; differentiated
[M]	Material	Enumeration; differentiated
[E] [2P]	Problem	Enumeration

#### D2 Part Facet

D2 The Foci in the Part Facet would naturally depend upon the Work Division and would be different for different types of work. Hence the Foci in the Part Facet of certain Work Divisions only have been given in the Schedule by way of illustration. For the other Work Divisions, the parts will be given in a volume of depth classification.

D26 The Foci in the Part Facet become very specialised in each branch of Mechanical Engineering. In a specialised Engineering library it would be necessary to work out the parts for each one of the Work Divisions given as subdivisions of Mechanical Engineering. But they may not be necessary in a general library. Lionel S. MARK's *Mechanical engineer's handbook* may be of much use in working out such details.

#### D5 Problem Facet

D515 The focus '15 Hydraulics' in the Problem Facet should hold books dealing with general Hydraulics, topics such as

flow of water, etc. Books dealing with irrigation should be put in the Work Division '2'.

### D8 Common Isolates

D8e The way in which the Common Isolate Digit 'e' should be subdivided when applied to the Work Number '66' is indicated in Chapter D of the Schedules, as there are likely to be monographs on particular electrical instruments. A more comprehensive schedule will be given in a volume of depth classification.

#### *Examples of Class Numbers*

D27,3:4	Designing of surplus weir for tank
D41531,5	Narrow gauge railway curves
D5153,8:5	Specification for the brake of railway carriage
D65,45	Television
D65,8(2:55)	Electronic searcher
D65,8(B)	Electronic computer
D65,8(P;795)	Translating machine
D66,2	Transmission of electricity
D66,21:7	Construction of over-head transmission wires
D66,71:4	Design of electric lifts
D665,47	Telegraphy
D85:(G)	Biology of water supply

## CHAPTER E

**CHEMISTRY****E0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Substance	Enumeration
[P2]	Combination	Enumeration
[E] [2P]	Problem	Enumeration

**E1 Substance Facet**

E11 The Substance Division '1' should accommodate books on the chemistry of specific elements. The Classification of Elements has been based on the Periodic Table. In fact, the second digit in the numbers of the sub-divisions of the Substance Division represents the group to which the Element belongs and the third digit ordinarily represents its period. It may be recollect that the vertical and horizontal rulings in the Periodic Table give rise to 90 cells.

Each cell ordinarily accommodates one element. When there are two elements in a cell the number corresponding to the cell is assigned to one of the two elements and for the other this number is amplified by the digit '9'. In three cells of Group 8, however, there are three elements. In these the third element has been, for convenience, assigned to the next later period, which happens to be vacant in all the three cases.

The reason for assigning the digit '9' for the second element, if any, in a cell and for transferring the third element to the next cell will become clear in the remarks under Rule E1203.

**Ammonia** has been treated as an element for the purposes of classification.

E111 The group of digits following the initial digit '1' may be termed the Element Number.

Thus every element has an Element Number consisting of either two digits or three digits. It may be repeated that if the Element Number runs to three digits or more, the third digit will be '9'.

E119 The Substance Focus '19' is introduced to accommodate special groupings of Elements which are common.

E120 If a book deals primarily with a hydroxyl or a basic oxide of an Element, its Substance Number should consist of digit '2' followed successively by the number of the constituent element ie the element whose hydroxyl or basic oxide forms the primary subject-matter of the book, and the Valency Number ie the Arabic numeral representing the valency of the element in the oxide.

E1201 An amphoteric oxide should be treated as a basic oxide in constructing its Substance Number.

E1202 The Element Number followed by the Valency Number may be termed the Full Element Number.

E1203 If there be more than one basic oxide with a given valency for the element, the number got by Rule E120 should be used for one of them and the numbers 1, 2, etc., are to be added to the number got by Rule E120 in the case of the second, third, etc., respectively of the basic oxides.

It is known that the valency of no element is higher than 8. Hence, the Valency Number amplifying an Element Number will always be a number not exceeding 8. It is on account of this fact that the digit '9' was used to represent the second element, if any, in a cell, with a view to avoiding a connecting symbol between the Element Number and the Valency Number.

E129 The Substance Number 29 is used, as is indicated in Chapter E of the Schedules, for binaries other than water which are neither hydroxyls nor acids nor salts. Water is regarded as the hydroxyl of hydrogen in the construction of its Substance Number.

E1290 If a book deals primarily with a binary, its Substance Number should consist of the number '29' followed by the Full Element Number of the first constituent element and then by that second constituent element.

E1290 If there be more than one binary with the same two Full Element Numbers, they should be numbered in a manner analogous to that given in rule E1203.

E130 If a book deals with an acid or acidic oxide of an element, its Substance Number should consist of the digit '3' followed by the Full Element Number of the constituent element, i.e. the element whose acid or acidic oxide forms the primary subject matter of the book.

E1301 Neutral oxides should be treated as acidic oxides in constructing their Substance Number.

E1303 If there be more than one acidic oxide with a given Full Element Number, they should be numbered in a manner analogous to that given in Rule E1203.

E140 If a book deals primarily with a salt, its Substance Number should consist of the digit '4' followed by the Full Element Number of the constituent basic element and then by that of the constituent acidic element.

## E1403 COLON CLASSIFICATION: RULES

E1403 If there be more than one salt with the same two Full Element Numbers, they should be numbered in a manner analogous to that given in Rule E1203.

E142 In the case of a double salt the Substance Number should consist of the Full Element Number of the first basic element, then that of the second basic element, and then that of the acidic element.

E1423 If there be more than one double salt with the same Full Element Numbers, they should be numbered in a manner analogous to that given in Rule E1203.

E18 In the case of analytical chemistry, an Inter-facet Bias Isolate may be added in [P] using as its focus the number of the substance whose presence in the original substance is being investigated by analysis.

### E2 Combination Facet

E28 The Combination Number '8' may be amplified by the Full Element Number of the constituent element or elements, as the case may be.

#### *Examples of Class Numbers*

E:2	Physical chemistry
E:(C)	Chemical physics
E1:34,C3	Volumetric inorganic analysis
E111:14	Atomic weight of sodium
E194:3	Analysis of alloy
E1940k13:34	Estimating the presence of copper in an alloy
E210:3	Composition of water
E3616:4	Synthesis of sulphuric acid
E41871:4	Synthesis of gold chloride
E5:3,6	Commercial organic analysis
E5:33	Qualitative organic analysis
E9G,92:3	Biochemical analysis of alkaloids

**CHAPTER F**  
**TECHNOLOGY**

**F1 Substance Facet**

**F0 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
[P]	Substance	Enumeration
[E] [2P]	Problem and Process	Enumeration and Alphabetical Device

F1 The Foci in [P] are the same as for 'E' Chemistry' and, in addition, those given in Chapter F of the Schedules.

If there is more than one industrial form for any substance, the different forms should be indicated by the Favoured Category Principle.

Here are some examples worked out for the substance Iron:

182	Iron	1823	Steel
1821	Cast iron or Pig iron	1824	Steel alloy
1822	Wrought iron		

**F2 Process and Problem Facet**

F2 The foci in the Process Facet will depend upon the substance. As far as possible, they should be determined by the (AD).

F21 Each Process Number may have to be further subdivided according to the nature of its technique.

No attempt has been made in this volume to give illustrative schedules of the processes for the techniques of different substances and their subdivisions. A volume of depth classification will give them.

F22 In the case of a book not dealing with a particular substance or with a particular process corresponding to the focus in the Substance Facet but giving an account of some aspects of the problems of Technology in general, the second digit onwards in the subdivisions of the Problem Division '8 Manipulation' of the (MC) E Chemistry may be used to represent the corresponding problem.

F23 If a book presents Process Isolates as well as Problem Isolates, the Process Isolate should be added first and the Problem Isolate thereafter. The two Isolate Numbers should be separated by a Colon.

*Examples*

F:6	Industrial electro-chemistry
F:8	Catalysis in industry
F:(G91)	Industrial micro-biology
F191:6	Electro-metallurgy
F551:2	Hydrogenation of coal

## CHAPTER G

# BIOLOGY

### G0 Facets

Facet	Term	(IN) by
[P] [E] [2P]	Organ and special grouping Problem	Enumeration Enumeration

### G1 Organ Facet

G1 A general account of life as a biological phenomenon should be given the Organ Number '1'.

### G2 Problem Facet

G233, When the focus in the Problem Facet is '33 Metabolism' or 341 or 345 or 346 or any of their subdivisions, [2M] should be added. It may be called Substance Facet. The foci in it are the same as for 'E Chemistry'. This array may be augmented by (SD).

G25 When the focus in [E] is 12 to 18 or 5 or any of its subdivisions, [S] may have to be added.

#### *Examples*

- G:12.575mM Acta, Societas pro Fauna et Flora Fennica. 1875—  
G:13.44 Plants and animals of India for everybody  
G:54p1,N Proceedings, International (Technical) Conference for  
the Protection of Nature, 1946—  
G:(C):(B) Mathematical biophysics  
G11:2 Microscopical anatomy

## CHAPTER H

### GEOLOGY

H Geology is one of the subjects which has to be divided, in the first instance, on canonical lines. Some of these (CC) admit of further subdivision on the basis of certain facets.

#### **H1 Mineralogy, H2 Petrology, and H7 Economic Geology**

Facet	Term	(IN) by
[P]	Substance	As per rule, and enumeration
[E] [2P]	Problem	Enumeration

H11 The foci in [P] are the same as for 'E Chemistry', except that amplification by the Valency Number may not be necessary.

H111 If there is more than one mineral with the same chemical composition but differentiated from one another either isomERICALLY or by the presence of impurities, they should be individualised by enumeration.

"DANA (Edward Salisbury): *A system of mineralogy*" will be of help in constructing the Substance Number in Mineralogy.

H119 The focus '9 Precious stones' in the Substance Facet has been specially formed since precious stones form an important class of substances in Geology. If they are given the Substance Number according to the Rule H11, the books on the different precious stones will be scattered. Hence it is suggested that all books on precious stones may be brought under the class H19 and its subdivisions.

#### **H6 Palaeontology**

H6 The canonical class 'Palaeontology' should be used only for 'Palaeozoology'. Books on Palaeobotany are accommodated in the Main Class 'I Botany'. The Palaeontology Focus 'H6' should be sharpened by the 'Natural Group Number' of Zoology.

H68u In the case of descriptive palaeontology and palaeontological surveys, whenever warranted the focus in [T] should be the one for the appropriate stratigraphical age, given as subdivisions of 'H5 Stratigraphy' and not one taken from the Chronological Schedule. 'A' should replace H5.

#### **H7 Economic Geology**

H7 The class 'H7 Economic Geology' should accommodate books on ore deposits, underground water, and non-metallic and organic deposits. It

may be stated that an ore is defined as "the natural mineral containing a precious or useful metal in such quantities and such chemical composition as to make its extraction profitable". Thus the denotation of the term 'ore deposit' is likely to vary from time to time. However, from the point of view of the user, on account of the great economic importance of ore deposits, it is recommended that they may be grouped together in the division 'H7'.

#### H711 Same as H11 and H111.

The substance, which forms the essential constituent of the ore ie the substance whose presence makes the ore economically valuable, should be used as the focus in the Substance Facet.

#### H72 The foci in [E] are the same as for 'H1 Mineralogy.'

### H8 Cosmic Hypotheses

H3 Specific hypotheses should be individualised by (CD). The date of the first publication of an authentic exposition of the hypothesis should be used as the epoch.

#### *Examples*

H1:82:(B)	Mathematical crystallography
H191:16	Genesis of diamond
H4115.53	Volcanos of France
H4132.42	Earthquakes of Japan
H53,A76	Mesozoic stratigraphy of Alaska
H667.1.A34	Cretaceous Bryozoa of the world
H7.438	Mineral resources of Burma
H7113:16.8	Origins of the copper deposits of Australia
H71879.63	Platinum ores of South Africa
H7210.677	Underground water in Egypt

## **CHAPTER HZ**

### **MINING**

#### **HZ0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Substance	Enumeration
[P2]	Work	Enumeration
[E] [2P]	Problem	Enumeration

#### **HZ1 Substance Facet**

HZ1 Similar to Rule H711.

## CHAPTER I

### BOTANY

#### 10 Facets

Facet	Term	(IN) by
[P]	Natural group	Enumeration
[P2]	Organ	Enumeration
[P]	Problem	Enumeration

#### 11 Natural Group Facet

11 It may be noticed that the divisions '2 Thallophyta', '3 Bryophyta' and '4 Pteridophyta' in [P] are subdivisions of the division '1 Cryptogamia'. Similarly, the divisions '6 Gymnosperms', '7 Monocotyledons', and '8 Dicotyledons' are subdivisions of the division '5 Phanerogamia'.

#### 13 Problem Facet

Same rules as for Problem Facet in Chapter G.

##### Examples

IwM17	Life of J D Hooker
IxM17	Hooker's works
I:12.692	Botany of Socotra
I22:I2.42	Japanese algae
I5,15:3	Physiology of leaves
I5,16:2	Morphology of flowers

**CHAPTER J**  
**AGRICULTURE**  
**J0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Plant	Enumeration and (AD)
[P] (Array 1)	Utility	Enumeration
[P] (Array 2)	Part	Enumeration
[P2]	Organ	Enumeration
[E]	Problem	Enumeration
[2P]	(1) Nature for 1 Soil of [E] (2) Substance for 2 Manure of [E] (3) Substance for 3 Propagation of [E] (4) Cause for 4 Disease of [E] (7) Material for 7 Harvesting of [E]	Enumeration Enumeration Enumeration Enumeration Enumeration
[2E] [3P]	Operation	Enumeration

**J1 Plant Number**

J1 The first significant digit of a Plant Number is **Utility Number**, the second is **Part Number**; the third is either **Genus Number** or **Species Number**, representing the botanical genus or species to which the plant belongs. If the third significant digit represents Genus, the fourth represents Species. The later digits of a Plant Number represent a Cultivar, which is the technical term for Cultivated Variety. These digits may be together called **Cultivar Number**.

**J11 Utility Number**

J11 The Utility Number is devised so as to give a favoured treatment to certain plants. It is true that a plant may be utilised for several purposes. But it is the primary purpose that should decide the Utility Number of a given plant. To take an example, in the case of rice, the seed is used as human food. The straw is used as animal food and as roofing material. Perhaps, it may also be used for some textile purposes. But it will be easily conceded that the primary use of rice is as human food.

**J12 Part Number**

J12 If more than one part of a substance is likely to be put to the primary use made of it, that part which is more commonly used should be used to construct the Part Number.

**J13 Genus or Species Number**

J13 The Genus and Species Numbers are enumerated on the basis of the Favoured Category Principle.

**J14 Cultivar Number**

J14 The Cultivar Number is got by (AD).

The fuller schedule of Cultivar Numbers will be given in a volume of depth classification.

J471 When the focus in the Farming Facet is '7 Harvesting' the focus in the Material Facet should be the Part of the plant which is the dominant part in the Material. If two or more materials call for the same part number, the most widely used material should have the bare part number, and for the 2nd, 3rd, etc. materials, (IN) should be got by adding the digit 1, 2, etc. respectively to the part number. If the added number is in two or more digits, it should be read as an integer and not as a decimal.

## CHAPTER K

### ZOOLOGY

#### K0 Facets

K0 Same table as in Rule 10

#### K1 Natural Group Facet

K1 It will be noticed that the divisions '2' to '8' in the Natural Group of Animals Facet are really subdivisions of the division '1 Invertebrates'.

K12 In Chapter K of the Schedules, the divisions in the Natural Group Facet are worked out only up to the Sub-Order Stage. This subdivision may be carried still further up to the Family Stage, whenever necessary, in an analogous manner. The tables given at the beginning of the volumes of *Cambridge natural history* may be used in constructing the Family Numbers.

#### K3 Problem Facet

K3 Same rules as for Problem Facet in Chapter G.

## CHAPTER KZ

### **ANIMAL HUSBANDRY**

#### **KZ0 Facets**

Facet formula and formation of soci are similar to those in J Agriculture.

##### *Examples of Class Numbers*

- | | |
|-------------|---------------------------------------|
| KZ311 | Cow farming |
| KZ311:7 | Dairying |
| KZ311:73:8  | Preservation of butter |
| KZ351 | Fowl farming |
| KZ351:4 | Disease of poultry |
| K7351:421:5 | Prevention of tuberculosis in poultry |

## CHAPTER L

### **MEDICINE**

#### **L0 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
[P]	Organ	Enumeration
[E]	Problem	Enumeration
[2P]	(4) Cause (for 4 Disease) of [E]	Enumeration (Comma need not precede [2P])
[2E] [3P]	(4) Handling, (for 4 Disease) of [E]	Enumeration

#### **L1 Organ Facet**

L111 If a book deals with the special properties of the Cells or the Tissues of a particular organ, the Number for 'Cells' or 'Tissues', as the case may be, may be added to by the Auto-Bias Device, the appropriate Organ Focus being used as the Biasing Focus.

L112 Most of the subdivisions of the Organ Number '1' are devoted to the regional divisions of the human body, whereas the Organ Numbers '2' to '8' are devoted to the functional divisions.

L113 The parts of the functional organs within a regional organ may be indicated by adding to the Regional Organ Number by the Auto-Bias Device, the appropriate Functional Focus being used as the Biasing Focus.

For example, the bones of the thorax will have the Number L15-81. The arteries of the arm will have the number L16-237. Again the pigment of the face will have the number L181-875.

H.L.S. 34

#### **L2 Problem Facet**

L24 An illustrative list of specific diseases with their (CN) is given at the end of the subdivisions of the [2P] for '4 Diseases.' It can be seen from the list that the (CN) of any disease has, for its organ part, the Number of the organ which is the seat of primary affection or the focus of infection. The (CN) for other diseases should be constructed along similar lines.

L241 "STEADMAN (Thomas Lathrop): *Practical medical dictionary*" and "OSLER (William): *Systems of medicine*" will be of use in constructing the (CN) for diseases.

L246 It can be seen that the subdivisions of '62 Physiotherapy' are analogous to the subdivisions of the (MC) C Physics. Similarly, '63 Pharmacotherapy' may be subdivided on the analogy of the Substance Facet in the (MC) E Chemistry.

### L3 Third Facet

L3523 When the focus in the Problem Facet is '523 State Control of Food', '524 State Control of Poisons', '526 State Control of Medicine', and '573 Food' and its subdivisions, the third Facet may have to be Substance. Its foci should be the same as for 'E Chemistry' and 'F Technology'.

L3577 When the focus in the Problem Facet is '577 Clothing', the third Facet may have to be Material. Its Foci should be the same as for 'M7 Textiles'.

### L9 Specials and Systems

L9 The numbers 'L9A' onwards are set apart for books dealing with groups of persons, as can be seen from the subdivisions of 'L9' given in Chapter L of the Schedules. As a result of this, all the books dealing with Medicine in general will have precedence over the books which specialise in special groups such as 'Children', 'Old people,' and 'Inhabitants of tropics.'

L91 It should be remembered that, if an Organ Number is attached to a "Specials Number" or "System Number," it should be preceded by a comma. Also, if a "Specials Number" is attached to a "System Number," the former should be preceded by a comma.

#### *Examples*

L:4	Diseases
L:4:3	Diagnosis of disease
L18511:415	Inflammation of eyelids
L27219:415:7	Appendicitis operation
L9F:3	Obstetrics
L9F:4	Gynaecology
LB:4:6	Ayurvedic cure
LB,27219:415:6	Ayurvedic cure for appendicitis
LC,9F:4	Gynaecology according to Siddha System

**CHAPTER LZ**  
**PHARMACOGNOSY**

LZ Pharmacognosy is first divided on canonical lines. Some of these (CC) admit of further subdivision on the basis of certain trains of characteristics.

**LZ3 Pharmacology**

**LZ30 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Substance (Chemical)	Enumeration
[E]	Action	Enumeration
[2P]	Organ	(SD)

**LZ5 Pharmacopoeia**

**LZ50 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Nation	(GD)
[P2]	Kind	Enumeration

## CHAPTER M

### USEFUL ARTS

M0 The (MC) M Useful Arts is a miscellaneous class. Indeed it may be called a hold-all class. It should accommodate all the arts and crafts, in fact all the applications of sciences, not provided for in the other (MC).

M01 From these remarks it will be obvious that the division of the (MC) M can only be canonical. Chapter M of the Schedules is only brief and illustrative. The fascicules on Depth Classification will contain more detailed schedules.

M02 Facet formulae should be constructed for each of these divisions. By way of illustration, the schedules for 'M7 Textiles' and 'MJ7 Rope-making' are given. In the case of other subjects, similar schedules should be constructed. The number of subjects is infinite. Further, it is only in recent years that any appreciable literature has begun to grow in these subjects.

#### **M7 Textiles, MJ7 Rope-making**

#### **M70, MJ70 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P] [E] [2P]	Material Work	Enumeration Enumeration

#### *Examples of Class Numbers*

M71:2	Cotton spinning
M73:7	Silk weaving
MJ75:13	Jute carding

## CHAPTER Δ

### SPIRITUAL EXPERIENCE AND MYSTICISM

As the (MC)  $\Delta$  Spiritual Experience and Mysticism occurs here for the first time in any printed scheme of classification, its connotation may first be indicated.

Since the Arabic numerals and the Roman alphabet had already been exhausted, a new symbol had to be found for this new Main Class. The  $\Delta$ , of age-long mystical significance naturally suggested itself. Its standing outside the formal series of the other symbols fittingly represents the irresoluble nature of all it stands for.

It is possible for any class of knowledge to be presented from an occult or mystical point of view.

To call such an exposition 'irrational' will violate the Canon of Reticence. The terms 'rational' and 'irrational' refer to the plane of intellect; whereas mystic, occult, and spiritual experiences do not belong to the sphere of intellectual apprehension at all. They are said to involve direct (trans-intellectual) insight.

Little, no doubt, is generally known about the nature or modes of such mystical apprehension; and its validity and even existence are often questioned. But it is not for the classifier to take sides in a controversy. He is simply concerned to separate literature based on sense-experience and intellection from that presuming or using trans-intellectual apprehension. In India such a distinction is traditionally recognised. Exposition based on intellection is called *Karttikanta* (experimental, analytical study of things in their phenomenal modes); and *Vastutanta* (global, holistic study of thing-in-itself) an exposition based on illumination.

The (MC)  $\Delta$  is to hold the latter. All ordinary (non-mystical) expositions are accommodated in the (MC) I to 9 and A to Z. A mystical, occult or spiritual exposition of any subject—say E Chemistry—is referred to the (MC)  $\Delta$  and individualised as  $\Delta(E)$ . In other words,  $\Delta$  should be added to by (SD) to accommodate mystical expositions of particular subjects.

*Example:*

Friend's *Monograph on the chemistry of gold* belongs to the class E118

But Kolisko's *Gold and the sun* is to be classed in  $\Delta(E118)$ .

Jone's *Problems of civilisation* (American social science series) treats of civilisation on the ordinary intellectual basis and belongs to the Class Y:1.

But Ernest Wood's *Seven rays* which expounds the same subject from an occult point of view belongs to the Class  $\Delta(Y:1)$ .

The Creation of the (MC)  $\Delta$  thus implies the division of the whole library into two parallel sequences to which, however, N Fine Arts, O Literature and Q Religion are common. This overlapping corresponds with facts; for fine arts, literature, and religion represent the cross-roads or point of fusion between direct (mystical, spiritual) and meditated (sensory, intellectual) modes of experience and expression. It is by no means easy to separate the books of these overlapping classes into  $\Delta$  and non- $\Delta$  without infringement of the Canon of Consistency. We shall therefore adopt the following convention.

I No book with a claim to be classed as N or O or Q should ever be classed as  $\Delta$ ; and hence

## 2 Numbers like $\Delta(N)$ , $\Delta(O)$ , $\Delta(Q)$ are inadmissible.

Rule 025 has defined the ordinal value of  $\Delta$  as lying between those of M and v. Thus  $\Delta$  stands between the sciences and their applications (A to M) on the one side, and the humanities and the social science (v to Z) on the other.

The words used by General Smuts to define the position of a new discipline which he calls Personalogy will with a slight modification apply with equal force to the position assigned to the (MC)  $\Delta$ .

Its province falls within a large debatable territory between science and philosophy; between theory and practice, which has been very little explored and is still *terra incognita* to all intents and purposes. Its difficulties are immense; from that wide and wild No Man's Land between sciences and humanities it rises like some forbidding mountain peak into the heavens; and no daring spirit, except the Mystics, the Seers, and the Rishis, has yet ventured to approach it, let alone to scale its dizzy heights. But beyond a doubt, it is going to occupy a foremost place in the attention of even the ordinary inquirers in future. And the time may come when the (MC)  $\Delta$  may be the very keystone of the arch, and serve to complete the full growing circle of organised human knowledge. It will then synthesise all sciences and humanities and become the basis of a truer spiritual outlook than we can possibly have in the ignorance and confusions of our present state of knowledge.

That time is not yet; but it may be ventured to hope that the assignment of a proper place to the (MC)  $\Delta$  in the map of knowledge such as has been attempted here will help to direct attention to what is undoubtedly one of the greatest and most potential fields for cultivation.

A fuller account will be found in my *Spiritual experience and mysticism: A problem in classification* forming pages 121-146 of the *Memoirs* of the Madras Library Association for 1940.

### $\Delta 0$ Facets

Facet	Term	(IN) by
[P]	Religion	Enumeration
[P2]	Entity	Enumeration
[E] [2P]	Problem	Enumeration

### $\Delta 1$ Religion Facet

$\Delta 1$  It may be observed that the foci in the Religion Facet are mnemonic with those for 'Q Religion'.

While religious distinctions cease to exist after illumination, religious traditions are believed to be a source of stimulus up to illumination. Further any writing on the subject has to be only about the pre-illumination stage, when religious bearings would not have completely vanished. Hence the prescription of the Religion Facet. Perhaps readers also would find helpful the resulting grouping of mystic literature on a religious basis.

### $\Delta 2$ Entity Facet

$\Delta 2$  The foci enumerated in Entity Facet are those figuring most in books on mysticism and occultism. As an illustration of a class, written upon fairly often, mention may be made of "Δ,16:8 Psychical research and spiritualism".

**△3 Problem Facet**

△3 Most of the classes grouped under the label 'S8 Metapsychology' in the first edition of this book, following the prevailing practice, are now placed in the Problem Facet '8 Occultism,' of △ along with the other occult practices like Astrology and Palmistry.

**△86 Devices**

△86 △ should be amplified by [SD] to represent mystical or occult expositions of subjects except Fine Arts, Literature and Religion.

See introduction to this chapter for explanation and examples.

**△9 Common Isolates**

△9y7 The [ACI] Number for the lives of mystics and realised persons is *y7* and not *w*. [See Rule 2w12].

*Examples*

△:8	Occultism
△:864	Astrology
△,16:5	Vision of disembodied souls
△2y7M79	Life of Ramana Rishi
△(E118)	Occult chemistry of gold
△(J:6)	Occult plant-breeding

## CHAPTER N

### FINE ARTS

#### N0 Style

Most of the (CC) of the (MC) N Fine Arts will admit of being divided by **Style**.

Style is individualised by the country and the century of its origin. This means that style is a joint manifestation of Personality in two levels. Accordingly the following table may be applied to any (CC) of the (MC) N.

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Region	(GD)
[P2]	Epoch	(CD)
[P], [P2]	Style	

The *Encyclopaedia Britannica* or any good book on the history of the Fine Arts concerned will be of help in fixing the Style Focus. In the case of non-descript styles, which are not at all localised, naturally there will be no Style Focus and the appropriate (CS) should be put before any other facet is added to the (CC) Number. In the case of non-descript styles peculiar to a definite country, the Style Focus will consist only of the focus in [P]. [P2] will not occur.

It may be remarked here that as a result of this arrangement and of the fact that the first digit of the focus in the Personality Facet after the Style Focus is invariably an Arabic numeral in the case of each Fine Art, the general non-descript styles will come first. In the case of localised styles, with any given Geographical Number, the non-descript styles will come first and the specific styles originated in different periods will come thereafter in the proper chronological sequence.

N09x The Common Isolate Digit x should hold illustrations of the Fine Arts concerned.

N09x1 The digit x should be amplified by (AD) using the name of the Artist. It may be followed by Work Facet, as in "O Literature", if warranted. If the name of the Artist is not known, the conventional name of the Work of Art may be used for the (AD).

#### NA Architecture

##### NA0 Facets

<i>Facet</i>	<i>Term</i>	(IN) by
[P], [P2]	Style	(GD) and (CD)
[P3]	Utility	Enumeration
[P4]	Part	Enumeration
[E], [2P]	Technique	Enumeration

## NA COLON CLASSIFICATION: RULES

NA1 Some Style Foci are given as illustrations.

NA2 The Utility Numbers are first worked out by the Favoured Category Principle. Other buildings, that is those not represented by the Favoured Category Principle, should be represented by 9 followed by (SD).

Any number got by the Favoured Category Principle represents a special class of buildings; and it may be further subdivided in a suitable manner. Such further subdivision has been illustrated in Chapter N of the Schedules, in the case of the numbers '2', '3' and '4.' The divisions of 9 by (SD) make the Schedule of Utility Numbers highly hospitable.

### **ND Sculpture**

#### **NDO Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P], [P2]	Style	(GD) and (CD)
[P3]	Figure	Enumeration
[M]	Material	Enumeration
[E], [2P]	Technique	Enumeration

### **NN Engraving**

The Schedule gives only the (CC) of 'Engraving'. Each of the (CC) will have to be fitted with appropriate Facet Formula.

### **NQ Painting**

#### **NQ0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P], [P2]	Style	(GD) and (CD)
[P3]	Figure	Enumeration
[M]	Material	Enumeration
[E], [2P]	Technique	Enumeration

**NR Music****NR0 Facets**

<i>Fact</i>	<i>Term</i>	<i>(IN) by</i>
[P], [P2]	Style	(GD) and (CD)
[P3]	Music	Enumeration
[M]	Instrument	Enumeration
[E], [2P]	Technique	(To be worked out)

*Examples of Class Numbers*

ND44,C

Buddhist sculpture

ND44,C8(Q4)

Buddhist iconography

NQ44,3;3:6

Indian distemper fresco painting of landscape

↓ ND44, C8 (Q4)

CHAPTER O  
**LITERATURE**

**O0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) <i>by</i>
[P]	Language	Enumeration
[P2]	Form	Enumeration
[P3]	Author	(CD) (Minimum of three digits)
[P4]	Work	Enumeration

**O1 Language Facet**

O1 The language, to the literature of which the book belongs, or about the literature of which the book treats, should be taken as the focus in the Language Facet.

For example, Kalidasa's *Sakuntala*, which belongs to Sanskrit literature, should be given the language number of Sanskrit. S M Natesa Sastri's *A review of Sakuntala*, though it is in English, should be given the language number of Sanskrit and not English; because it treats about *Sakuntala* which belongs to Sanskrit literature.

**Language of Work is not equal to Language of Book**

This may be called **Language Inequality**.

O164 In the case of the literature in the Favoured Language, the Language Number may be replaced by “—”.

**O2 Form Facet**

O2 The Form of literature which the book contains or about which the book treats should be taken as the focus in the Form Facet.

The terms used for the foci in the Form Facet are by no means definite. Nor can we say that the term 'Literature' itself is quite definite. Overlooking for the time being, the general meaning of the word 'Literature,' viz., the body of writings produced in a particular country or period or in a particular subject, the restricted meaning that the big Oxford Dictionary gives is as follows: "Writing which has claim to consideration on the ground of beauty of form or emotional effect."

Taking the term 'Poetry', the definition which the Oxford Dictionary gives is as follows:—"Composition in verse or metrical language, or in some equivalent patterned arrangement of language, usually also with choice of elevated words and figurative uses, and option of a syntactical order, differing more or less from those of ordinary speech or prose-writing." The Dictionary

adds under this a note to the following effect:—In this sense, poetry in its simplest or lowest form has been identified with versification or verse. This raises the question whether we should classify under ‘Poetry’ everything in verse. We find that even scientific treatises of medieval India such as treatises in Mathematics, Natural Science, and so on, are in Sanskrit verse. Certainly such books are not to be classified as Poetry’.

Evidently to exclude such versifications whose primary interest is the exposition of technical matter, the Dictionary adds another meaning to ‘Poetry’ in the following words:—“With special reference to its functions: The expression or embodiment of beautiful or elevated thought, imagination or feeling, language adapted to stir the imagination and emotions, both immediately and also through the harmonic suggestions latent in or implied by the words and connections of words actually used, such language containing a rhythmical element and having usually a metrical form.” As if to render such a definition still more indefinite the Dictionary adds, “The term is sometimes extended to include expression in non-metrical language having similar harmonic and emotional qualities (Prose-Poetry).”

The definition of the term ‘Drama’ is equally difficult.

As for the term ‘Fiction’ the Oxford Dictionary defines it as, “The species of literature which is concerned with the narration of imaginary events and the portraiture of imaginary characters . . . now usually prose novels and stories collectively.”

From these authoritative definitions, it can be seen that, in the case of many border-line books, it will be difficult, even for experts in the field, to assert whether they should be put in the class ‘Literature’ and if so in what Form Division of literature. In such border-line cases the classifier is to be guided by the consensus of public opinion among students of literature. But in the majority of cases, the appropriate Form Division can be decided without much difficulty.

With regard to the Form Isolate ‘Letters’, special attention should be paid to the notes attached to that class. The private correspondence of authors is not to be put under this form Class but should really be put with the biography of the author. It is only works like ‘Chesterfield’s *Letters to his son*’ that should come under the Form Class ‘4’.

The Isolate ‘6’ is not to include literary criticism. It must include only prose as a species of literature, as opposed to poetry, fiction, and drama. A book containing the biography or a criticism of, say, a poet will be given the Form Number for Poetry, as it treats about poetry. Similarly a book containing the biography or criticism of a dramatist will be given the Form Number for Drama as it treats about drama, and so on. Here also we must remember what may be called **Form Inequality**, viz.

**Form of Work is not equal to Form of Book.**

### O3 Author Facet

O31 The author of the literary piece or work which the book contains or about which the book treats or of the literary author about whom the book treats should be taken as the focus in the Author Facet.

If the book is a biography or a criticism of, say, a poet, it is the poet who will determine the Author Number and not the author of the biography or criticism. For example in the case of ‘G K Chesterton’s *Innocence of Father Brown*’ Chesterton will determine the Author Number; but in the case of the book ‘G K Chesterton’s *Charles Dickens*’ it is Dickens and not Chesterton that

### O3 COLON CLASSIFICATION: RULES

will determine the Author Number. In other words we must recognise what may be termed **Author Inequality**, viz.

**Author of Work** is not equal to **Author of Book**.

O32 The author (IN) should be constructed by (CD). The Chronological Number should be worked out at least to three digits. The year of birth of the author should be used as the epoch.

The arrangement of the authors, belonging to a particular Form Isolate, may be made either alphabetically by the name of the author or chronologically; in other words, the name of the author and the date of the author are two alternative characteristics which can be used for classifying the books in any given Form Isolate. But it can be easily seen that the name of the author is, in a sense, an accidental characteristic. On the other hand, the needs of students of literature will be better met if the chronological sequence of the authors is made the basis of classification.

Assuming that the authors should be classified on a chronological basis, there are three main epochs which can be made the characteristics of classification:

1. The date of birth of the author;
2. The date on which his first literary work was published—the date of his literary birth, so to speak; and
3. The date of death of the author.

Of these, the last is not a practicable one, since the date of death of contemporary authors is an unknowable entity. While the date of literary birth would be the most suitable, this characteristic is not definite. It cannot be easily ascertained and there is likely to be difference of opinion about it. They do not satisfy the Canon of Ascertainability. Hence, the rule uses the date of birth of the author as the focus in the Author Facet.

The following books will be of use in finding the dates of authors:

<i>Language</i>		<i>Name of the book</i>
English	..	(1) The Index Volume of the <i>Cambridge history of English literature</i> . (2) The Index Volume of the <i>Dictionary of national biography</i> . (3) <i>Who's who</i> . (4) <i>Who's who in literature</i> .
Sanskrit	..	KEITH (A B). <i>A history of Sanskrit literature</i> .
Tamil	..	POORNALINGAM PILLAI (M S). <i>A primer of Tamil literature</i> .
Telugu	..	VFERESALINGAM PANTHULU (K). <i>Complete works</i> , V. 10, Pt I, <i>Lives of Telugu poets</i> .
Kanarese	..	NARASIMHAJIACHARYA (R). <i>Karnataka kavitarite</i> .
Persian	..	BROWNE (E G). <i>Literary history of Persia</i> .
Urdu	..	RAM BABU SAKSENA. <i>History of Urdu literature</i> .

Similar sources can be found for authors in other languages.

O33 In Medieval Sanskrit Literature and similar cases, the exact year of birth of the author may not be found. In such cases it would be sufficient if

care is taken that the relative sequence of the authors is properly secured. The Author Number may be worked out to some arbitrary year so as to be in consonance with the relative sequence. Similarly, if the year of birth cannot be definitely ascertained in other cases, a probable year may be used.

O34 In the case of certain Ancient Sanskrit and Tamil works, there appears to be no means whatever of conclusively fixing even their centuries (or millennia). Hence, a special illustrative schedule of some of these classics is given in Chapter O of Part 3 where the numbers are worked out by a modified form of (CID).

O35 In the case of modern authors, and particularly in the case of living authors, the year of birth can be found by writing to the persons concerned, if the names are not listed in works of reference.

O36 If the year of birth of a modern author (say born after 1800) cannot be found by any means, the century of birth may be guessed; and the Century Digit should be used as the first Digit of the Author (IN). The later digits of it may be got by (AD).

This Rule has to be resorted to in the case of many modern authors of Indian literature. Even a letter does not bring any response from some of them.

The result of Rule O36 is that authors, whose years of birth are known, will have precedence over those who have to be fixed by (AD).

There are some difficulties in applying (AD). Certain combinations of letters occur often at the beginning of several names. To reach individualisation many letters in the name will have to be used. But this would make the Author Numbers too long. In such cases, the first three letters alone of the name may be retained. In the case of the second, third, etc., of the authors concerned, the digits 1, 2, etc., may be added.

O37 An author is likely to appear in more than one Form Class. In such cases, it will be an advantage if care is taken to see that he gets the same Author Number in each Form Class.

#### **O4 Work Facet**

O4 The work contained or treated about in the book should be taken as the focus in the Work Fact.

Here also we should remember what may be termed **Work Inequality**, viz.

**Work is not equal to Book.**

O41 The Work (IN) should be constructed as follows:—

1 If the number of works of the author does not exceed eight, the works should be arranged in chronological sequence or, if it is impossible, in any arbitrary sequence, and the numbers 1, 2, 3,...8, respectively should be assigned to the works.

2 If the number of works of an author is greater than eight but does not exceed sixty-four, the works should be arranged in

## O4 COLON CLASSIFICATION: RULES

chronological sequence or, if it is impossible, in some convenient sequence and they should be divided successively into groups of eight each, and the numbers 1, 2, 3...8, respectively should be assigned to the groups. Such a number may be termed Group Number. Then to get the actual Work (IN) of the works in any group, 1, 2, 3...8, respectively should be put after the Group Number; thus, each Work (IN) will consist of two digits, the first digit indicating the group into which the book falls and the second indicating the work in the group.

3 If the number of works is greater than sixty-four but does not exceed 512, the same device may be extended. That is, the Work (IN) will consist of three digits, the first digit showing the major group of 64 works into which the work falls, the second digit showing the sub-group of the major group into which the book falls, and the third digit indicating the work in the sub-group.

*Examples:*—In the case of an author whose number of works does not exceed eight, the Work Number of the 6th work will be '6', that of the 7th will be '7', and so on.

In the case of an author the number of whose works is greater than eight but does not exceed 64, the 6th work will have the number '16', 7th will have '17' the 15th will have '27', the 16th will have '28', 54th will have the number '76' the 63rd will have the number '87', and so on.

## O7 Classic Device

O7 The [CID] may be applied to any [CN] ending with Criticism Number, when warranted.

This rule is particularly applicable in the case of Sanskrit Literary Criticism. An illustrative list of (CID) is given in Part 3.

## O9 Common Isolates

O9 In addition to and in slight modification of the [ACI] given in Chapter 2 of the Schedules, the following also may be used in Literature.

*d* Index of titles of works.

*e* Index of first lines.

O9w In the case of a biography of an author, who is assignable to more than one form of Literature, the Form Number part of the (CN) should be that one with which the author is most associated.

Though Shakespeare and Kalidasa are both dramatists as well as poets they are more associated with Drama. Hence their biographies should be

placed in the Form Division Drama. Although Thomas Hardy and Walter Scott are both novelists as well as poets, their biographies should be placed in the Form Division Fiction. Similarly, although G K Chesterton is a prose writer, a novelist as well as a poet, his biography should be placed in the Form Division Other Forms of Prose.

O9w1 If a book contains the biography of a single author, the Digit *w* should be added after the Author Number and it need not be fitted with a Chronological Facet.

O9w2 If a book contains biographies of several authors, the digit *w* should be added after

1 the Form (IN) if all the authors belong to one Form;

2 the Language (IN) if all the authors belong to one Language but to different Forms; and

3 the (MC) Digit O if the authors belong to several languages.

O9w3 If the authors in a collected biography have not been selected from the angle of a particular subject, the digit *w* should be divided by (CD), using the (LED) in which the youngest of the authors was born.

O9w4 If the authors in a collected biography have been selected from the angle of a particular subject, the digit *w* should be first divided by (SD) and thereafter by (CD).

O9x The Digit *x* should be treated in the same way as *w*.

O9x1 Even in the case of a selection from a single author, *x* may be divided by (SD), if warranted.

O9:g The Posteriorising Common Energy Isolate Number “:g” should be treated in the same way as *x*, except that when the main purpose of the book is not giving critical studies of individual authors but giving only an exposition of the principles of criticism, the criticism number should not be divided by (CD).

#### *Examples*

**English** is taken as the **Favoured Language**.

O,1:g Poetic criticism

O,—,1xN3 Anthology of English poems (The youngest author born in 1932)

O,—,1x( $\Delta$ )N3 Anthology of English mystical poems (The youngest author born in 1932)

O,—,1:g(S:55) Love in English poetry

O,—,2J64,51 Hamlet

O,—,2J64,51:g Criticism of Hamlet

O,—,2J64,51:g(S) Psychology of Hamlet

## O9      C O L O N   C L A S S I F I C A T I O N : R U L E S

O121,1G65:g	Criticism of Dante
O15,1D40:g	Criticism of Kalidasa's poetry
O15,1D40,8	Kalidasa: <i>Nalodaya</i>
O15,2D40,1	Kalidasa: <i>Sakuntala</i>
O152,1J34w	Life of Tulasidas
O152,1J34,1	Tulasidas: <i>Ram charitmanas</i>
O41,1E37x	Works of Su Tung-Po

**CHAPTER P**  
**LINGUISTICS**

**P0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Language	Enumeration
[P2]	Variant. Stage	Enumeration. (CD)
[P3]	Element	Enumeration
[E] [2P]	Problem	Enumeration

**P29 Language Facet**

P290 If a book treats of a variant of a language such as a dialect or a slang or a jargon, the Language Number should be divided by the addition of the appropriate Number taken from the List of Variants given in Chapter P of the Schedules.

P2901 A comma should separate the variant Facet and [P3].

P29D If the book treats of a specific dialect peculiar to a definite geographical division, the Dialect Number may be further divided by the addition of the Geographical Number appropriate to the area in which it is current.

P29J After the Jargon Number, the Geographical Number and Century Number corresponding to the place and period of origin of the jargon may be put if necessary. A comma should separate the (GN) and Century Number.

P29Z If both Stage Number and Variant Number are warranted, the Variant Number should follow the Stage Number; and a comma should separate them.

**P2A Stage Facet**

P2A0 The Stage of the language, forming the subject-matter of the book, should be got by (CD). The century of the commencement of the Stage should be used as the epoch.

By way of illustration and for convenience of reference, the Stages of some of the languages are given in Schedule P in Part 2.

P2A0A In the case of books dealing with the grammar of a single Veda, the stage digit 'A' should be preceded by a number,

## P2A COLON CLASSIFICATION: RULES

the first digit representing the Veda and the later digits, the recension concerned. If a book deals with more than one recension of a Veda, the second digit or the Recension digit as it may be called, should be zero. The Veda digit and the Recension digit should be taken from Chapter Q of the Schedules.

### P4 Problem Facet

P44 If the Problem Number is '4' or '5' or a subdivision of '5' and if the Element Number is '3', the Element Number may be omitted.

This is to economise in notation. Since most of the dictionaries will have the Problem Number '4' and the Element Number '3' and since dictionaries are books that are frequently used, the idea is that the number in such cases should be made as short as possible. Care has also been taken to see that no ambiguity arises as a result of this special provision.

It may be asked whether an Element Number other than '3' is likely to precede the Problem Number '4'. The answer is 'yes'. Take, for example, a Dictionary of Phrases, or a Dictionary of Idioms, or a Dictionary of Proverbs. In these cases, the Element Number will be '4', '5' and '6' respectively.

P48 A dictionary of Special Terms used in a particular subject should be placed in the subject concerned and its number should be got by (SD). That is, a colon should be put after the number representing the particular science or subject, and thereafter P followed by the number of the language concerned should be added within circular brackets.

P487 In the case of surnames, the dictionary should be placed in the Generalia Class w.

P48U In the case of place-names, the dictionary should be placed in the (MC) U.

### P9 Common Isolates

P9k In the case of ordinary dictionaries giving the meaning of words, phrases, idioms and proverbs, the language part of the Book Number should represent the language in which the meaning is given, or the first of the languages if the meaning is given in two or more languages.

P9:(G) If the main purpose of a book is that of giving not a descriptive but a comparative account, its class number should be worked out to the fullest extent, otherwise appropriate, and ":(G)" should be added thereafter.

P9:(G)1 If particularly necessary, the number “ :(G) ” may be fitted with a Chronological Facet, the focus being the latest century to which the study is brought in the book.

P91 To distinguish different standards in practising materials, Standard Facet may be prefixed to Book Number.

*See examples 11 to 13 and 15 to 16 below.*

*Examples of Class Numbers*

P111,9D56175	Yorkshire dialect
P111,9D56175,1:1	Pronunciation in Yorkshire dialect
P111,9J44,L	Anglo-Indian jargon
P111,9J44,L,4	Dictionary of Anglo-Indian jargon (Hobson-Jobson)
P111,J,9D56175	Modern Yorkshire dialect
P111,J3:1k	Modern English pronouncing dictionary
P15,25A	Taittiriya Prātiśākhya
P15,C3:291	Composition of words in classical Sanskrit
P152:4k	Hindi dictionary
P31,9D4498:4	Semasiology of Jaffna Tamil
P31,J9 (3) N60	Tamil reader, standard 3, 1960
P31,J9 (3) w3 N60	Tamil story reader, standard 3, 1960
P31,J9 (5) N60	Tamil reader, standard 5, 1960
P4:(G)	Comparative study of Asian languages
P (1) 31, J9 (2) N60	Tamil copybook, standard 2, 1960
P (3) 31, J9 (6) N60	Tamil shorthand practice book, grade 6, 1960

## CHAPTER Q

### **RELIGION**

#### **Q0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) <i>by</i>
[P] [E] [2P]	Religion Problem	Enumeration, (GD) and (CD) Enumeration

#### **Q1 Religion Facet**

Q1 In any major Religion, the sects which have their own special religious practices and institutions should be shown as subdivisions of the major Religion.

For example, the different Vedas and their respective *sakhas* or recensions are shown in Chapter Q of the Schedules as successive subdivisions of '1 Hinduism (Vedic)'. So also the different Vaishnavite, Saivite, etc., sects, with specialised sacred books, rituals and organisations, have been shown as subdivisions of '2 Hinduism (Post Vedic)'. So also in the case of Jainism, Buddhism, Christianity, Muhammadianism, etc., some illustrative sects are as far as possible enumerated.

#### **Q2 Problem Facet**

Q201 "FARQUHAR (J. K.): *Outline of the religious literature of India*" may be usefully consulted in finding out the Sacred Books, the Theological Works, etc., relating to the Religion Divisions '1' to '4' and their subdivisions. But this book gives also the purely philosophical treatises of the Indian Schools of Philosophy. Hence, care must be taken not to bring such philosophical books into the (MC) Q Religion.

Q21 It may be explicitly stated that the *Sthalapuranas* of India should be accommodated in the Problem Division '38', this number being divided by (GD). The Geographical Number of the locality treated in the book but omitting the initial digit or digits representing the whole of India should be used in the (GD).

Q211 It should also be remembered that during the last three centuries many poems, particularly Tamil ones, have used *Sthalapuranas* as themes. These should be classed in poetry and not in Religion.

Q22 The Sacred Books of different Religions are likely to fall into different groups. In Chapter Q of Part 3 the Sacred Books of some religions are given by way of illustration. The digit '2' should be subdivided similarly for other religions. If the Sacred Books do not fall into any such groups, the subdivisions of '2' may be constructed in the same manner as the Work Number in the (MC) O Literature.

Q224 There are said to be innumerable *Tantras* belonging to Saktaism and Buddhism. Several of them are now being printed. But there is no

authentic or agreed list of them. Hence it may be well to individualise them in the way in which Work Numbers are constructed in the (MC) O Literature assuming that the number of *Tantras* exceeds 64, i.e., working on a three-digit basis.

Q23 It may be remarked that books on the Theology of a Religion are likely to contain philosophical matter. One should not be misled by this fact to place such theological books in the (MC) R Philosophy. Only a book which treats exclusively of the philosophical aspect of the Theology of a Religion should be put in 'R3 Metaphysics' and further fitted with a subject Facet as provided for in the rules for the subdivision of 'R3 Metaphysics.'

*Examples of Class Numbers*

Q125:21	Taittiriya samhita
Q222:451	Pancharatra ecclesiology
Q3:336	Rebirth according to Jainism
Q4:33	Buddha
Q45:7	Japanese Mahayana sects
Q6:445	Christian worship
Q7:26	Muslim traditions

## CHAPTER R

### PHILOSOPHY

R0 It is not possible to enunciate any relevant characteristics which may be made the basis of classification of Philosophy as a whole. In fact, we have to divide, in the first instance, along canonical lines. Some of the (CC) admit of classification on the basis of definite and appropriate characteristics. The ninth subdivision of each division is usually reserved for special topics about which some considerable literature exists. The terms used in Philosophy are very elusive. Many shades of difference are discernible in the use of the same term by different philosophers. Baldwin's *Dictionary of philosophy* and James Hastings' *Encyclopaedia of religion and ethics* may be of use in deciding the appropriate (CN) of books in Philosophy.

### R3 Metaphysics

#### R30 Facets

Facet	Term	(IN) by
[P]	View	Enumeration
[P2]	Subject	(SD)

### R4 Ethics

#### R40 Facets

Facet	Term	(IN) by
[P]	Topic	Enumeration
[P2]	Controlling principle	Enumeration

R42 Family Ethics of Hindus will be R42, (Q2). 'Treatment of animals according to Jains' will be R47, (Q3). If a book deals with Ethics as determined by sociological considerations, its number will be R4,(Y). On the other hand, a book which deals with Ethics as determined by statutory laws will be R4, (Z).

**R6 Indian Philosophy****R60 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
[P] [P2]	System (1) For R61 to R64 Canonical (with their own facets) (2) For R65 to R6893 Basic Text (in, the first octave) Canonical with their own facets (in the second octave)	Enumeration As for R  Enumeration As for R

R601 The division 'R6' has been set apart for Indian Philosophy. So also the division 'R7' may be set apart for any other system or school of philosophy in which the library specialises.

R602 Special places have been given for Indian Philosophy as there is a considerable amount of literature on it. But it is open to libraries, whose collections are different, to use 'R6' and 'R7' for such Philosophical Systems as are represented most in their collections.

R65 The books in the Divisions 'R65' to 'R68' fall into two classes, viz., those that are direct expositions and those that take the form of a commentary on certain basic texts.

R650 In the case of books, taking the form of commentaries on basic texts, the Basic Text Focus should be used. Examples are given in Part 3.

**R697 Classic Device**

R697 The literature in Indian Philosophy abounds in classical treatises with a long hierarchy of commentaries and sub-commentaries. Hence a fairly long illustrative list of classes by (C1D) is included in Part 3.

*Examples of Class Numbers*

R14	Symbolic logic
R3,(Q)	Philosophy of religion
R4,(Q6)	Christian ethics
R641,14	Symbolic logic in Nyaya Philosophy
R65,5	Brahma-sutra
R66,914	Symbolic logic in Advaita Philosophy

CHAPTER S  
**PSYCHOLOGY**

**S0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P] [E] [2P]	Entity Problem	Enumeration Enumeration

**S1 Entity Facet**

S1 The terms used in [P] require some explanation. The following give a rough indication of the denotation of these terms.

S11 The term 'child' should be given the second meaning given in the *New English dictionary* namely "a young person of either sex below the age of puberty," i.e., below fourteen years in the case of a male and twelve years in the case of a female. The class '11 New Born' should include children below eight months, the class '12 Toddler' children between eight months and one year, the class '13 Infant' children under seven, and the class '15 Pre-adolescent' children above seven years but below the age of puberty.

S12 The class '2 Adolescent' should include males between the years fourteen and twenty-five and females between the years twelve and twenty-one.

S14 The Division '4 Vocational' should include classes of persons belonging to different vocations and this may be subdivided by (SD).

S16 The connotation of the class '6 Abnormal' is indicated by its subdivisions.

S17 The Division '7 Race' may, wherever necessary, be subdivided as Y7 in Sociology.

SA It may be repeated that when a System Facet occurs in the (CN), a comma should precede [P].

SA1 It may also be repeated that the (IN) 'A' should be used in the System Facet, if several systems are treated.

*Examples of Class Numbers*

S15:524	Anger of children
S55:524	Anger of women
SM9,55:524	Psycho-analysis of anger of women

**CHAPTER T**  
**EDUCATION**

**T0 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
[P]	Educand	Enumeration
[E]	Problem	Enumeration
[2P]	Subject (for 3 Teaching Technique, 4 curriculum, and 5 Educational Measurement in [E])	(SD)
[2P2]	Method	Enumeration

**T1 Educand Facet**

T1 It may be observed that the foci in the Educand Facet of the (MC)  
T Education are mnemonic with those of the Entity Facet of the (MC)  
S Psychology.

**T3 Subject Facet**

T3 In the application of (SD) to [2P], the modification in  
“ P Linguistics ” given in Chapter T of the Schedules should be  
borne in mind.

**TA and TA1** Similar to Rules SA and SA1.

*Examples*

T:3,1	Audio-visual method
T:3(B2)	Method of teaching algebra
T:3(B2),1	Audio-visual method of teaching algebra
T15:3(B2),1	Audio-visual method of teaching algebra in elementary schools
T2:3(P5),3	Medium of instruction for teaching foreign language in secondary schools
TN3.44.N5	Basic schools in India in 1950's
TN3,15:3(B2)	Method of teaching algebra in Basic elementary schools

## CHAPTER U

### **GEOGRAPHY**

#### **U0 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
P	Geography	Enumeration

#### **U1 Geography Facet**

The term 'Geography' is a very elusive one. According to the *Encyclo-pedia Britannica*, it is a synthetic science. "The characteristic task of geography is to investigate the control exercised by the forms and vertical relief of the surface of the lithosphere directly or indirectly on the various mobile distributions." The *New English Dictionary* defines it as "The Science which has for its objects the description of the earth's surface, treating of its form and physical features, its natural and political divisions, the climate, productions, populations, etc., of the various countries."

Accordingly, [P] includes Mathematical Geography, Physical Geography, Bio-Geography, Anthropo-Geography and Economic Geography. We have also included the Science of Meteorology. Another feature is that 'Travels' also is included in it. It is only General Travel Books that are to be accommodated in this division.

U2 Theoretical material may call for an Energy Facet. The Schedule for this will be given in the fascicule U of Depth Classification.

U3 Space Facet will be necessary in all cases except theoretical books.

U4 [T] may not be applicable in all cases. But, it will certainly be applicable when the (IN) in [P] is '6' or '8'. Normally, the [LED] covered should be used as the epoch in constructing the Chronological Number, unless the context is against it.

#### *Examples*

U2855.42.N5	Rainfall in Japan brought upto 1950's
U30r287	Bio-climatics
U5.44.N5	Historical geography of India brought upto 1950's
U8.65:N3	West African travels brought upto 1930's
U8:(Z44Q7,155)	Pakistan law of passports for aliens

## CHAPTER V

### HISTORY

#### V0 Facets

Facet	Term	(IN) by
[P]	Community	(GD)
[P2]	Part	Enumeration
[E]	Problem	Enumeration

#### V1 Community Facet

V10 If a book deals with the science of History or of the science of any Problem Isolate of History but does not give the history either of the world as a whole, or of any Community, no Community Number should be put.

There are books which give an account of the methodology or the content or the history, etc., of History as an art or science. Again there may be biographies of historians. Evidently such books may not admit of any Community Isolate.

V1-1 It may be repeated that the focus in the Community Facet of a book on different countries of the world is the disjunctive one represented by 1-1.

V26 If a book deals with a specific Local Body, its Community Number should be worked out to the necessary number of digits to represent the geographical area of the Local Body.

#### V3 Problem Facet

V319 In the case of a book dealing with the Foreign Policy of a State in regard to some other Specific State, [S] should be added after the Problem Number 19. The Focus in it should be the other State.

V3191 In the case of a book dealing with the Foreign policy of a State in relation to some other State and in regard to a Specific Subject, a Bias Phase should be added after [S]. The focus in it should be the specific subject of the Foreign Policy.

V32 The line of demarcation between the Problem Isolate '2 Constitutional' and the (MC) W Political Science is not an easy one. A book, whose primary interest is tracing the history or giving a descriptive account of the

## V3 COLON CLASSIFICATION: RULES

constitution of a country or of any of its specific constitutional parts forming the foci of the 'Part Facet' and which, if at all, leads to the enunciation of certain general constitutional principles only in a subsidiary way or as a by-product of the narration of history, should be put in the (MC) V History and given the appropriate Part and Problem Numbers. On the other hand, a book, whose primary interest is that of studying or giving an exposition of constitutional principles as such and in which the constitutions or the constitutional aspects of particular countries come in only incidentally for illustrative purposes, should be put in the (MC) W Political Science. In particular, all books dealing with the theory of election and election methods should be invariably put in the (MC) W Political Science.

### V4 Time Facet

It may be stated explicitly that except in the case of a book dealing with the science of History or some aspect of it, [T] should occur in the (CN) of a book in "V History". Ordinarily, the focus in [T] will be the (LED) covered.

### V9 Common Isolate

V9s In the case of a book giving only tables of Kings, Ministers, etc., the (CI)s should be added to the (CN) of the book got otherwise and the digits should be fitted with a Facet whose focus is the (LED).

V9y7 The biography of a King, a President, a Minister, a Legislator, a Leader of a Political Party, a Person who has been known as one who has fought for Political Rights and a Person whose name is best associated with functioning of Local Bodies, a member of diplomatic service, etc. should be placed in the appropriate subdivision of the Part Number and fitted with the (ACI) Number y7.

#### *Examples*

(India is taken as Mother Country and Great Britain as Favoured Country)

V1-3,1:3.N3	The functions of the head of British Empire brought upto 1930's
V1N4,2,N5	The executive of the United Nations brought upto 1950's
V2,16:2.N5	Constitution of Local Bodies in India brought upto 1950's
V211:16.N5	Relation of State government to Local Bodies in the Madras State brought upto 1950's
V3:19.5.N5	Britain's European policy brought upto 1950's
V3:19.50bX.N5	British European economic policy brought up to 1950's
V3:2:(Z).N5	British constitutional law brought upto 1950's
V4:1:710bQ4	Buddhist archaeology of China
V53,1y7L69	Life of Napoleon
V53,2y7L49	Life of Mirabeau
V5(W4),3:3.N5	Functions of legislature in European monarchies brought upto 1950's
V6-52.N3	History of the Italian possessions in Africa brought upto 1930's

**CHAPTER W**  
**POLITICAL SCIENCE**

**W0 Facets**

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Type of state	Enumeration
[P2]	Part	Enumeration
[E]	Problem	Enumeration

W2 It will be observed that the Part and Problem Classes of 'W Political Science' are quite parallel to those of 'V History'. A reference may be made to the commentary V32 of chapter V of this part, with regard to the line of demarcation between 'V History' and 'W Political Science'.

*Examples of Class Numbers*

WaN3	Bibliography of political science brought upto 1930's
Wk	Dictionary of political science
WxC61c	Concordance to the <i>Arthashastra</i> of Kautilya
W:5	Civic rights and duties
W:58(Q)	Freedom of conscience
W:91N:3	Counting in proportional representation
W4,1v1.N5	History of kingship in the world brought upto 1950's
W4,1:(R)	Philosophy of kingship
W41:591	Allegiance in an absolute monarchy
W691:58(Q)	Freedom of conscience in communistic state
W691,45	Party in opposition in communistic state
W95:3	Functions of a World State

## CHAPTER X

# ECONOMICS

### X0 Facets

<i>Facet</i>	<i>Term</i>	(IN) by
[P]	Business	Enumeration
[E] {2P}	Problem	Enumeration

### X1 Business Facet

X14 'Transport' occurs both in the Business and the Problem Facets. In the former, books on the business of 'Transport,' as such, should be accommodated while the latter should hold only books that deal with the process of the actual transport of specific commodities, involving, as it does, the details indicated in the focus '4' of the Problem Facet in Chapter X of the Schedules.

X17 The Business Isolate '7' and its subdivisions may not admit of all the General Problem Isolates given in Chapter X of the Schedules. Hence a special schedule of Problem Isolates applicable to the Business Isolate '7' and its subdivisions is given at the end of the General Problem Isolate '7' in Chapter X of the Schedules.

### X2 Problem Facet

X29 'Personnel management' is made an independent focus in the Problem Facet and not included in the focus '8 Management' as the subject is a vast one and Literary Warrant would justify saving a digit thereby. The old name for this isolate was "Labour Problem".

X290 The isolates under '9 Personnel Management' are arranged in the three sectors: *Least concrete sector* 1 to 922; *More concrete sector* 9A to 9W; and *Still more concrete sector* A to R. If the book covers more than one sector, the (IN) of each sector should be made a Level of [2P] after 9 in [E]. The more concrete sector should be made the earlier level.

#### *Examples*

X:9	Personnel management
X:936	Profit sharing
X:99P	Clerical staff
X:99P,36	Profit-sharing by clerical staff
X:9K5	Alien staff
X:9K5,36	Profit-sharing by alien staff
X:9K5,9P	Alien clerical staff
X:9K5,9P,36	Profit-sharing by alien clerical staff

**X297** Similarly three sectors are shown under '7 Industrial relation' in the first sector of '9 Personnel management'. Their use is similar.

*Examples*

X:976	Arbitration in personnel relation
X:979D	Strike
X:979D,6	Arbitration in strike
X:97D	Trade union
X:99P,76	Arbitration in the relation of clerical staff
X:99P,79D	Strike of clerical staff
X:99P,79D,6	Arbitration in strike of clerical staff
X:9K5,9P,79D,6	Arbitration in strike of alien clerical staff

### **X3 Space and Time Facets**

**X3** A book, dealing with the Science of Economics but does not deal with an account of any specific economic problem in any particular geographical area, will not admit of [S] and [T]. On the other hand, all descriptive and historical books will need [S] and [T].

**X31** A book on the Economic History of a country will have no Business and Problem Facets. [S] and [T] will come after the (MC) digit X.

*Example*

**X.44.N5** Economic condition of India in the 1950's

### **X8 Phase**

**X8** For a book dealing with any Economic Relation between two countries, [S] should have an (IN) with Intra-Facet Relation.

*Example*

**X:53.440r56.N5** The influence of British tariff on Indian tariff brought upto 1950's

**X9e** Books on weights and measures should be given the class number **X:5e**.

**CHAPTER Y**  
**SOCIOLOGY**

**Y0 Facets**

<i>Facet</i>	<i>Term</i>	<i>(IN) by</i>
[P]	Group	Enumeration
[E] [2P]	Problem	Enumeration
[2E] [3P]	Secondary problem	Enumeration. Differentiated

**Y1 Group Facet**

Y17 The Group isolate 7 and its subdivisions are to hold the classes Anthropology and Ethnology.

Y191 The Class 'Y Sociology' may frequently require the application of the Auto-Bias Device in the construction of Group Numbers.

*Examples of Class Numbers*

- | | |
|----------------|-------------------------------------------------------------------------|
| Y:411:5(Z) | Prohibition by legislation |
| Y:433:6.73.N5  | Treatment of unemployment in U.S.A. brought upto 1950's |
| Y:47:2.73.N5 | The etiology of social tension in U.S.A. brought upto 1950's |
| Y31:7:7 | Rural development |
| Y72-78:424.N5  | The moral degeneration of the Australian primitives brought upto 1950's |
| Y73(P1):434:68 | Charity for the poor among the Aryans |

## CHAPTER Z

### LAW

#### Z0 Facets

Facet	Term	(IN) by
[P]	Community	(GD) for a nation and any other localised community and (SD) for other cultural groups
[P2]	Law I	Enumeration
[P3]	Law II	Enumeration. Differentiated

#### Z1 Community Facet

Z1 French Law and Australian Law will be represented by Z53 and Z8, while Hindu Law, Canon Law of Christians, and Muslim Law will be represented by Z (Q2), Z (Q6), and Z (Q7) respectively.

Again the federal law of the United States will be Z73 whereas the law of California will be Z7351. So also in the case of the special law of a particular sect of a religion, the religion focus should be sharpened to the necessary extent.

Z11 For international law, the (IN) in the Community Facet should be 1 if it covers the whole world, or the (IN) of any other appropriate area if it covers only a part of the world.

*Examples.*—American international law will be Z7, while International law will be Z1.

It may be stated here that this rule relates to Public International Law, i.e., to law which governs situations in which all the parties concerned are States or Governments, politically independent of one another.

Z12 It may be stated explicitly that if a book gives the Municipal Laws of several countries of the world, its number should be Z1-1 or Z4-1 or Z5-1 etc., as the case may be.

#### Z2 Law Facet I

Z2 The terms used to denote the foci in the Law Facet I are applicable to International as well as Municipal Law. Wherever it is not so, the analogous terms should be understood.

Z25 Some of the subdivisions of '5 Crime' are by a modified form of (SD). Further subdivisions may be obtained in an analogous manner.

Z26 The focus '6 Conflict of laws. Private international law' in the Law Facet I has been taken away from 'Public international law,' as it is said to have greater affinity to 'Municipal Law' than to 'International Law'.

## Z2 COLON CLASSIFICATION: RULES

Z2A The (IN) A to D of the Law Facet I relate to war conditions. They should be sharpened by adding to them such of the other foci in the Law Facet I as are applicable to them.

The appropriate terms for the derived composite classes will be obvious e.g., Z1.C265 is the number for 'Prize law.'

## Z3 Law Facet II

Z3 The terms used to denote the foci in Law Facet II are applicable to International as well as Municipal Law. Whenever it is not so, the analogous terms should be understood.

## Z9 Common Isolates

Z9y7 A law report should be fitted with the (ACI) Number  $y7$ . The report of a particular case may require the Chronological Facet, its focus being worked out to three digits and the date of commencement of the trial being used as the epoch. A periodical law report may require the further (ACI) Number  $m$ .

# INDEX

*Note.—The reference is to Sections and Chapters*

- Absolute value of
  - Book Number digit 03016
  - Class Number digit 025
- Abnormal sequence 043
- Accession part 034
- Alphabetical device 0585
- Amplified
  - basic class 054
  - class 0545
  - class number 0547
  - focus 0544
  - subject 0546
- Amplifying facet
  - Kind 1 0541
  - Kind 2 0542
- Analysed title 0261
- Analytico-synthetic
  - character 05
  - classification 003
- Anteriorising
  - common isolate 201
  - value 0251
- Arrester
  - Defined 0212
  - Ordinal value 0255
- Artificial language 55
- Associated
  - book 038
  - periodical 21m3
- Autonomy 058
- Basic
  - class 0503
  - class number 0507
  - focus 0504
  - subject 0506
- Bias phase 62b
- Bibliography
  - Colon Classification 001
  - Common isolate 21a
  - Generalia 9z8
- Biography 21w
- Book Number 03
- Brackets 0583
- Call Number 01
- Canonical Class 05
- Canons 07
- Class Number 02
- Classic
  - Device 72
  - Language number 0314
- Classical author 71
- Classics 7
- Classificatory language 02
- Classifying 0261
- Chronological device 0581
  - Book Number 0302
- Common isolate 205
- Collection Number 04
- Colon language 02
- Commentary facet 74
- Common isolate 2
- Comparison phase 62c
- Complements, Method of 3.3
- Complex
  - class 620
  - isolate number 643
- Compound
  - class 0533
  - class number 0535
  - focus 0532
  - term 0534
- Connecting symbol 0211
  - Ordinal value 0253
  - Prescription 05501
- Conspicetus 008
- Contraction 06
- Copy number 037
- Criticism number 039
- Decimal fraction notation 024
- Difference phase 62d
- Digit
  - Book Number 03013
  - Class Number 022
- Distinctive edition 0375
- Edition
  - Distinctive 0375
  - Non-distinctive 0373
- Edition number 037
- Effective decade
  - Defined 312
  - in Chronological Device 05818
- Empire 41-2
- Enumerative classification 02
- Facet
  - Anteriorising common isolate 21
  - Book Number 0302
  - Common isolate 204
  - Defined 05121
  - Formula 0512

## COLON CLASSIFICATION: RULES

- Facet (*continued*)
  - Illustrated 05121
  - Periodical 21m
  - Posteriorising common isolate 24
- Facsimile 0373
- Favoured
  - country 43
  - focus 0591
  - language 0311
 - in Class Number 56
 - system 05413
- Focus 05
- Form number 032
- Friend in biography 21w3
- Full Title 0261
- Fundamental categories 055
- General relation phase 62a
- Generalia 9z
- Geographical device 0582
  - Common isolate 205
  - Language isolate 51
- Geographical isolate 4
- History as common isolate 21v
- Hospitality 05
- Influencing phase 62g
- Intra-facet relation 64
- Isolate 052
- Kernel title 0261
- Language
  - isolate 4
  - number 031
- Level 057
- Literature 0317
- Local
  - description 0551
  - history 0551
- Main class 1
- Method of Complements 33
- Meccano analogy 0031
- Minuteness of classification 004
- Mnemonic device 0584
- Most popular language 0312
- Mother country 42
- Multi-focalness
  - Country 46
  - World 41-1
- Multi-volumed book 035
- Near-sovereign formation 412
- Non-distinctive edition 0373
- Notation 006
- Octave device 692
- Octavising digit 0214
- Over-sized sequence 043
- Periodical
  - Book Number
 - Language Number 0318
 - Year Number 0332
- Phase relation 62
- Physiographical division 48
- Place value 024
- Posteriorising common isolate 202
- Press mark 01
- Principles 08
- Private time 38
- Quasi class 77
- Raw title 0261
- Relative in biography 21w3
- Round 056
- Scale of languages 0312
- Seasons 38
- Second
  - level 0571
  - round 0562
- Seminal mnemonics 05841
- Sharpening focus 058
- Significant digit 0215
- Specials facet 0542
- Starter
  - Defined 0212
  - Ordinal value 0254
- Subject device 0583
  - in geographical isolate 413
- Substantive 0213
- Supplement number 036
- System facet 0541
- Terminology 007
- Time isolate 3
- Train of characteristics 051
- Transformed title 0261
- Ultimate class 027
- Under-sized sequence 043
- Unifocalness 41
- Volume number 035
- Water-formation countries 411
- Worn-out sequence 043
- Year number 033
  - Multi-volumed book 0352

# **COLON CLASSIFICATION**

**BY**

**S R RANGANATHAN**

## **PART 2**

### **SCHEDULES OF CLASSIFICATION**


**ASIA PUBLISHING HOUSE**  
**NEW YORK**

Shiyali Ramamrita **RANGANATHAN** (1892)

*First Edition 1933  
Second Edition 1939  
Third Edition 1950  
Fourth Edition 1952  
Fifth Edition 1957  
Sixth Edition 1960  
Reprinted 1963  
(with amendments)*

2:51N3  
qN60·2

CHAPTER 02  
BOOK NUMBER

Facet formula for book-number

[L] [F] [Y] [A]. [V]—[S]; [C]: [Cr]

<i>Foci in</i>		<i>f</i> 9533	Sound film
<b>Form or F</b>		<i>f</i> 954	Negative
		<i>f</i> 955	Transparent picture
<i>Facet</i>		<i>f</i> 994	Block
<i>a</i> 1	Systematical	<b>g</b>	<b>Plan</b>
<i>a</i> 5	Alphabetical	<i>g</i> 1	Section
<i>a</i> 6	Chronological	<i>g</i> 2	Elevation
		<i>g</i> 3	Relief
<b>b</b>	<b>Index</b>	<i>g</i> 6	Diagram
<i>b</i> 1	Systematical	<b>h</b>	<b>Graph</b>
<i>b</i> 5	Alphabetical	<i>h</i> 1	Line
<i>b</i> 51	Title	<i>h</i> 2	Histogram
<i>b</i> 55	Subject	<i>h</i> 3	Perspective
<i>b</i> 57	Author	<i>h</i> 6	Schematic
<b>c</b>	<b>List</b>	<b>j</b>	<b>Parody</b>
<i>c</i> 1	Systematical	<b>k</b>	<b>Adaptation</b>
<i>c</i> 2	Numerical	<b>m</b>	<b>Catechism</b>
<i>c</i> 3	Geographical	<b>n</b>	<b>Opinion</b>
<i>c</i> 4	Conventional	<i>p</i> 1	Lecture
<i>c</i> 5	Alphabetical	<i>p</i> 2	Dialogue
<i>c</i> 51	Title	<i>p</i> 3	Discussion
<i>c</i> 55	Subject	<i>p</i> 5	Debate
<i>c</i> 57	Name	<i>p</i> 7	Symposium
<i>c</i> 6	Chronological	<b>q</b>	<b>Code</b>
<i>c</i> 9	Other types	<b>v</b>	<b>Practical</b>
<i>c</i> 94	Printer	<i>w</i> 1	Verse
<i>c</i> 96	Publisher	<i>w</i> 2	Drama
<b>d</b>	<b>Data book</b>	<i>w</i> 3	Fiction
<i>d</i> 2	Pattern	<i>w</i> 4	Letter
<i>d</i> 3	Recipe	<i>w</i> 7	Champu
<b>f</b>	<b>Picture</b>	<b>x</b>	<b>Quotation</b>
<i>f</i> 2	Sculpture	<b>x</b> 4	Press cutting
<i>f</i> 3	Engraving		
<i>f</i> 4	Graphic art		
<i>f</i> 5	Painting		
<i>f</i> 95	Photograph		
<i>f</i> 953	Cinema film		

## CHAPTER 1

### MAIN CLASS

<i>qa</i> 1 2 3 4 A AZ B BZ C D E F G H HX I J K KX L LX M	<b>Generalia</b> <i>Generalia</i> <b>Universe of Knowledge</b> <b>Library Science</b> <b>Book Science</b> <b>Journalism</b> <b>Natural Sciences</b> <b>Mathematical Sciences</b> <b>Mathematics</b> <b>Physical Sciences</b> <b>Physics</b> <b>Engineering</b> <b>Chemistry</b> <b>Technology</b> <b>Biology</b> <b>Geology</b> <b>Mining</b> <b>Botany</b> <b>Agriculture</b> <b>Zoology</b> <b>Animal Husbandry</b> <b>Medicine</b> <b>Pharmacognosy</b> <b>Useful Arts</b>	<i>b. biography.</i> <i>Δ</i> MZ MZA N NX O P Q R S Σ T U V W X Y YX Z	<b>Spiritual Experience and Mysticism</b> <b>Humanities and Social Sciences</b> <b>Humanities</b> <b>Fine Arts</b> <b>Literature and Language</b> <b>Literature</b> <b>Linguistics</b> <b>Religion</b> <b>Philosophy</b> <b>Psychology</b> <b>Social Sciences</b> <b>Education</b> <b>Geography</b> <b>History</b> <b>Political Science</b> <b>Economics</b> <b>Sociology</b> <b>Social Work</b> <b>Law</b> <i>Illustrative</i> <b>Criticism technique</b> <b>Conference technique</b> <b>Administration report technique</b> <b>Communication theory</b> <b>Management</b>
------------------------------------------------------------------------------------------------------------------------------	----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------	---------------------------------------------------------------------------------------------------------------------------------	-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------

CHAPTER 2  
COMMON ISOLATE

**21 Anteriorising Common Isolate (Applicable before Space Facet)**

Number	Term	Facet formula
a	Bibliography	a[T]
c	Concordance	
d	Table	
e	Formula	
f	Atlas	f[T]
k	Cyclopaedia	k[P], [P2]
m	Periodical	m[P], [P2]
n	Serial	n[P], [P2]
p	Conference proceedings	p[P], [P2]
v	History	v[S], [T]
w	Biography	
	General	w[S], [T]
	Individual	w[P]
	Autobiography	w[P], 1
	Ana	w[P], 2
	Letters	w[P], 4
x	Works (Collection or Selection) (A, n, t, h, e, l, o, w, y, )	x[S], [T]
	General	x[S], [T]
	Individual	x[P]
y1	Programme of instruction	
y2	Syllabus	
y3	Synopsis	
y4	Scope	
y7	Case study	same as for w
y8	Digest	

## 22 COLON CLASSIFICATION: SCHEDULES

### 22 Anteriorising Common Isolate (*Applicable only after Space Facet*)

<i>Number</i>	<i>Term</i>	<i>Facet formula</i>
<i>r</i>	Administration report	
<i>s</i>	Statistics (if periodical)	<i>s[T]</i>

### 23 Anteriorising Common Isolate (*Applicable only after Time Facet*)

<i>s</i>	Statistics (if stray)	<i>v</i>	Source material
		<i>v5</i>	Literature
<i>t</i>	Commission report	<i>v6</i>	Tradition
<i>t4</i>	Survey	<i>v7</i>	Archaeology etc., (as in V History)
<i>t5</i>	Plan		
<i>t6</i>	Ideal	<i>v8</i>	Archive (as in V History)

### 25 Posteriorising Common Isolate: Energy Common Isolate

<i>b1</i>	Calculating	<i>f3</i>	Experiment
<i>b2</i>	Designing	<i>f4</i>	Discussion
<i>b6</i>	Measuring		
<i>c1</i>	Weighing	<i>g</i>	Criticism
		<i>p</i>	Drafting
<i>f</i>	Investigation	<i>r</i>	Reporting
<i>f2</i>	Observation	<i>u</i>	Surveying

### 27 Posteriorising Common Isolate: Personality Common Isolate

(C1), [P], [P2]: [E]

<i>b</i>	<b>Profession</b>	<i>f2</i>	Observational
<i>d</i>	<b>Institution</b>	<i>f3</i>	Experimenting
		<i>f4</i>	Discussional
<i>e</i>	Educational (in which the subject, represented by the host class, is taught)	<i>f7</i>	Yogic (Asrama)
<i>e2</i>	Lower	<i>g</i>	Learned society
<i>e4</i>	Higher	<i>h</i>	Industrial body
<i>f</i>	<b>Investigating</b>	<i>k</i>	Commercial body
		<i>w</i>	Administrative department of Government

**CHAPTER 3**  
**TIME ISOLATE**

**31 Isolate in [ T ]: Chronological Division**

A	Before 9999 B C	K	1600 to 1699 A D
A1	Eozoic	L	1700 to 1799 A D
A2	Palaeozoic	M	1800 to 1899 A D
A3	Mesozoic	N	1900 to 1999 A D
A4	Cainozoic	P	2000 to 2099 A D
A5	Quaternary	Q	2100 to 2199 A D
		R	2200 to 2299 A D
B	9999 to 1000 B C	S	2300 to 2399 A D
C	999 to 1 B C	T	2400 to 2499 A D
D	1 to 999 A D	U	2500 to 2599 A D
		V	2600 to 2699 A D
E	1000 to 1099 A D	W	2700 to 2799 A D
F	1100 to 1199 A D	X	2800 to 2899 A D
G	1200 to 1299 A D	YA	2900 to 2999 A D
H	1300 to 1399 A D		
I	1400 to 1499 A D	YB	3000 to 3099 A D
J	1500 to 1599 A D	YC	3100 to 3199 A D

**32 Isolate in [ T2 ]: Featured Time**

c	Day-time	n5	Autumn
d	Night	n7	Winter
e	Twilight	p	Meteorological period
n	Season	p1	Dry
n1	Spring	p5	Wet
n3	Summer	p8	Snow

## CHAPTER 4

### SPACE ISOLATE

#### 41 Isolate in [s]: Geographical Division

<b>1</b>	<b>World</b>	<b>4</b>	<b>Asia</b>
		<b>41</b>	<b>China</b>
<b>1-0</b>	<b>Empire</b> <i>To be divided by (GD) (Illustrative)</i>	4111 4112 4113	Kiang-su An-hwei Che-kiang
1-52	Roman empire	4121	Kiang-si
1-56	British empire	4122	Fu-kien
16	Atlantic countries	4131	Kwang-tung
161	Mediterranean countries	4132	Kwang-si
167	Baltic countries	4141	Yun-nan
17	Pacific countries	4142 4143	Kwei-chow Hu-nan
<b>19</b>	<b>By Zone</b>	4151 4152 4153 4161 4162 4163 4171 4181	Sze-chwan Hu-peh Shen-si Ho-nan Shan-si Kan-su Chih-li Shan-tung
<b>19A</b>	<b>By Orientation</b>	<b>42</b>	<b>Japan</b>
19B	East	421	Honshu
19C	Near	422	Shikoku
19D	Middle	423	Kyushu
19E	Far	428	Hokkaido
19F	South-east	4295	Formosa
19G	South		
19L	South-west	<b>43</b> <b>431</b>	<b>Southeast Asia</b> <b>Indo-China</b>
19M	West	4311	Annam
19R	North-west	4312	Laos
19S	North	4313	Viet Nam
19W	North-east	4315	Cambodia
19X	Inside	4317	Tongking
19Y	Outside		
<b>1A</b>	Near-Sovereign Formation <i>To be divided by (CD) (Illustrative)</i>	<b>433</b>	<b>Thailand</b>
1N	League of Nations area	<b>435</b>	<b>Malay States</b>
1N4	United Nations area	43591	Singapore
1N48	The Commonwealth area <i>Division by (SD) (Illustrative)</i>	<b>436</b>	<b>Indonesia</b>
1(P111)	English speaking countries	4361 4362 4363	Moluccas Celebes Java
1(Q7)	Muslim countries	4365 4367	Sumatra Borneo
<b>2</b>	<b>Mother country</b>	43691	Anamba isles
<b>3</b>	<b>Favoured country</b>	43692	Natuna isles

<b>438</b>	<b>Burma</b>	<b>44137</b>	Nilgiris
43811	Northern Shan States	<b>4415</b>	<b>West Coast</b>
43812	Southern Shan States	44153	Malabar
43813	Karenni	44154	South Kanara
43814	Salween		
43821	Thaton	<b>4416</b>	<b>Ceded Districts</b>
43822	Amherst	44161	Cuddapah
43823	Tavoy	44162	Anantapur
43824	Mergui	44163	Bellary
43831	Toungoo	44165	Kurnool
43832	Pegu		
43833	Tharrawaddy	<b>4418</b>	<b>Andhra Desa</b>
43834	Hanthawaddy	44181	Nellore
43835	Insein	44182	Guntur
43836	Pyapon	44183	Kistna
43837	Myaungmya	44184	Godavari, West
43838	Ma-ubin	44185	Godavari, East
43841	Basein	44186	Vizagapatam
43842	Henzada	44187	Ganjam ( <i>Before</i> ) 1936
43843	Sandoway		
43844	Prome	<b>4419</b>	<b>Central Districts</b>
43851	Kyaukpyu	44191	Salem
43852	Minbu	44192	North Arcot
43853	Pakokku Hill Tracts	44193	Chittoor
43854	Pakokku		
43855	Akyab	<b>442</b>	<b>South (excluding Madras)</b>
43856	North Arakan	4421	Pudukkottai
43861	Chin Hills	<b>4422</b>	<b>Travancore</b>
43862	Lower Chindwin	4423	<b>Cochin</b>
43864	Katha	4424	<b>Mysore</b>
43865	Shwe-bo	4425	<b>Hyderabad</b>
43871	Myitkyina	4426	<b>Coorg</b>
43873	Bhamb		
43881	Ruby Mines	<b>4431</b>	<b>Bombay</b>
43882	Mandalay	443111	Ahmadnagar
43883	Kyankse	443112	Sholapur
43884	Meiktila	443113	Akalkot
43885	Yamethin	443114	Jath
43886	Magwe	443115	Jamkhandi
43887	Thayetmyo	443116	Bijapur
43888	Myingyan	443121	Dharwar
43889	Sagaing	443131	North Kanara
<b>44</b>	<b>India</b>	443141	Belgaum
	<i>As before 1956</i>	443142	Sangli
<b>441</b>	<b>Madras (excluding the Indian States)</b>	443143	Savantvadi
<b>4411</b>	<b>Eastern districts</b>	443144	Kolhapur
44111	Madras	443151	Ratnagiri
44112	Chingleput	443152	Kolaba
44113	South Arcot	443153	Satara
44114	Tanjore	443154	Aundh
<b>4413</b>	<b>Southern districts</b>	443155	Bhor
44132	Ramnad	443156	Poona
44133	Tinnevelly	443157	Thana
44134	Madura	443158	Jawhar
44135	Trichinopoly	443161	Surat
44136	Coimbatore	443162	Broach
		443163	Kathiawar
		443164	Palanpur

## 41 COLON CLASSIFICATION: SCHEDULES

443165	Mahikanta	443683	Chamba
443171	Khandesh, West	443684	Simla
443172	Khandesh, East,	443685	Simla States
443173	Nasik	443686	Mandi and Suket
443181	Ahmadabad	443687	Sirnur
<b>443182</b>	<b>Baroda</b>	443691	Punjab States
443183	Kaira	4436911	Patiala
443184	Panch Mahals	4436912	Faridkot
443185	Rewakantha	4436913	Kalsia State
<b>4432</b>	<b>Baluchistan</b>	4436914	Dujana State
443211	Kachhi	443692	Ferozepore
443212	Jhalawan	443693	Lahore
443231	Lasbelia	443694	Jullundur
443232	Makran	443696	Ludhiana
443251	Kharan	<b>444</b>	<b>Himalayan regions</b>
443252	Chagai	4441	Kashmir
443253	Sarawan	4442	Himachal Pradesh
443271	Zhob	4445	Nepal
443272	Loralai	4446	Sikkim
		4447	Bhutan
<b>4433</b>	<b>Sind</b>	<b>445</b>	<b>North India</b>
<b>4435</b>	<b>North West Frontier</b>	<b>4451</b>	<b>Delhi</b>
443511	Kohat	<b>4452</b>	<b>United Province = Uttar Pradesh</b>
443512	Banu	445211	Azamgarh
443521	Dera Ismail Khan	445212	Ballia
443541	Agencies and tributary areas	445213	Benares
443571	Hazara	445214	Ghazipur
443572	Peshawar	445215	Jaunpur
<b>4436</b>	<b>Punjab</b>	445221	Mirzapur
443611	Ambala	445222	Allahabad
443612	Karnal	445223	Partabgarh
443613	Rohtak	445231	Banda
443621	Gurgaon	445232	Hamirpur
443631	Hissar	445233	Jhansi
443632	Montgomery	445234	Jalaun
443633	Bahawalpur	445235	Etawah
443641	Multan	445236	Cawnpore
443642	Muzaffargarh	445237	Fatehpur
443643	Jhang	445241	Hardoi
443644	Lyallpur	445242	Farrukhabad
443651	Dera Ghazi Khan	445243	Mainpuri
443652	Mianwali	445244	Agra
443653	Shahpur	445245	Muttra
443654	Gujranwala	445246	Aligarh
443656	Shekhupura	445247	Etah
443661	Gujarat	445251	Budaun
443663	Jhelum	445252	Bulandshahr
443664	Attock	445253	Mecrut
443665	Rawalpindi	445254	Muzaffarnagar
443671	Amritsar	445255	Moradabad
443672	Sialkot	445256	Rampur
443673	Gurudaspur	445257	Bareilly
443674	Kapurthala State	445261	Saharanpur
443681	Hoshiarpur	445262	Dehra Dun
443682	Kangra		

445264	Garhwal	446172	Kamrup
445265	Almora	446173	Darrang
445266	Nainital	446174	Nowgong
445267	Bijnor	446175	Sibsagar
445271	Sitapur	446191	Khasi and Jaintia Hills
445272	Shahjahanpur	446192	Cachar
445273	Pilibhit	<b>4462</b>	<b>Bengal</b>
445274	Kheri	446211	Mymensingh
455275	Bahraich	446212	Dacca
445276	Gonda	446213	Tipperah
445281	Basti	446214	Tripura
445282	Gorakhpur	446215	Chittagong Tracts
445291	Unaо	446217	Noakhali
445292	Lucknow	446231	Backergunge
445293	Bara Banki	446232	Khulna
445294	Rae Bareli	446233	Twenty-four Parganas
445295	Sultanpur	446234	Howrah
445296	Fyzabad	446236	Midnapore
<b>4453</b>	<b>Bihar and Orissa (Before bifurcation—1936)</b>	446251	Hooghly
445311	Santal Parganas	446252	Bogra
445312	Manbhum	446253	Burdwan
445315	Singhbhum	446254	Birbhum
445316	Balasore	446255	Murshidabad
445331	Cuttack	446256	Malda
445335	Angul	446257	Dinajpur
445336	Feudatory States of Orissa	446271	Darjeeling
445351	Sambalpur	446272	Jalpaiguri
445352	Ranchi	446273	Cooch Behar
445353	Palamau	446275	Rangpur
445355	Shahabad	446291	Pabna
445371	Saran	446292	Faridpur
445372	Champaran	446293	Jessore
445373	Muzaffarpur	446295	Nadia
445374	Darbhanga	446296	Rajshahi
445375	Monghyr	<b>4471</b>	<b>Central Provinces = Madhya Pradesh</b>
445376	Bhagalpur	447111	Bilaspur
445377	Purnea	447112	Raipur
445391	Hazaribagh	447113	Kanker
445392	Gaya	447114	Drug
445393	Patna	447121	Bastar
<b>4454</b>	<b>Orissa (After bifurcation in 1936=Utkal)</b>	447131	Nandgaon
44541	Cuttack	447132	Chanda
44542	Puri	447133	Yeotmal
44543	Ganjam	447134	Akola
44544	Korapet	447135	Wardha
44545	Sambalpur	447136	Nagpur
44547	Balasore	447137	Bhandara
<b>4461</b>	<b>Assam</b>	447141	Amraoti
446112	Naga Hills	447142	Buldana
446114	Manipur	447143	Nimar
446131	Lushai Hills	447151	Betul
446151	Sylhet	447152	Hoshangabad
446153	Garo Hills	447153	Narsinghpur
446171	Goalpara	447154	Chhindwara
		447155	Seoni
		447161	Saugor

## 41 COLON CLASSIFICATION: SCHEDULES

447162	Damoh	4435	Maharashtra
447163	Jubbulpore	4436	Gujarat
447171	Mandla	4437	Rajasthan
447172	Chang Bhakar	<b>444</b>	<b>North Western States</b>
447173	Korea	4443	Punjab (East)
447181	Surguja	4445	Himachal Pradesh
447182	Jashpur	4447	Jammu and Kashmir
447183	Udaipur		
447184	Rajgarh		
447185	Chhathisgarh feudatory states	<b>445</b>	<b>Northern States</b>
		4452	Uttar Pradesh
447191	Balaghat	4455	Madhya Pradesh
<b>448</b>	<b>Central India and Rajputana</b>	<b>447</b>	<b>Eastern States</b>
		4471	Orissa
		4473	Bihar
<b>4481</b>	<b>Central India = Madhya Bharat</b>	4475	Bengal (West)
		4477	Assam
448111	Rewah	<b>448</b>	<b>Centrally Administered Areas</b>
448112	Maihar		
448113	Panna		
448114	Ajaigarh	4481	Delhi
448118	Other Eastern states		
448151	Gwalior	<b>4497</b>	<b>Himalayan States</b>
448152	Bhopal	44971	Bhutan
448154	Indore	44973	Sikkim
448158	Other Western states	44974	Nepal
<b>4482</b>	<b>Rajputana</b>	<b>4498</b>	<b>Ceylon</b>
448211	Kotah		
448212	Jhalawar	<b>44Q7</b>	<b>Pakistan</b>
448231	Shajapur		
448232	Mandsor	<b>44Q71</b>	<b>East Pakistan</b>
448241	Banswara		
448242	Dungarpur	<b>44Q72</b>	<b>East Bengal</b>
448243	Mewar	44Q721	Chittagong Division
448251	Sirobi	44Q7211	Cittagong Hill Tracts
448252	Marwar	44Q7212	Chittagong
448253	Jaisalmer	44Q7213	Noakhali
448261	Bikaner	44Q7214	Tipperah
448271	Jaipur	44Q7215	Sylhet
448281	Alwar	44Q722	Dacca Division
448282	Bharatpur	44Q7221	Mymensingh
448291	Bundi	44Q7222	Dacca
448292	Ajmer-Merwara	44Q7223	Faridpur
		44Q7224	Bakrangaj
<b>449</b>	<b>Islands</b>	44Q723	Rajshahi Division
4491	Andamans	44Q7231	Rangpur
4492	Laccadive Islands	44Q7232	Dinajpur
		44Q7233	Bogra
		44Q7234	Rajshahi
<b>441</b>	<i>After 1956</i>	44Q7235	Pabna
	<b>Southern States</b>	44Q7236	Nadia
4411	Madras (Tamil Nadu)	44Q7237	Jessore
4412	Kerala	44Q7238	Khulna
4413	Mysore (Karnataka)		
4416	Andhra Pradesh		
<b>443</b>	<b>Western States</b>	<b>44Q73</b>	<b>West Pakistan</b>
4431	Bombay	<b>44Q74</b>	<b>Sind</b>

44Q741	Thar Parkar	4614	Nejd
44Q742	Hyderabad	4615	Hejaz
44Q743	Karachi	4617	Syrian Desert
44Q744	Dadu	462	Oman
44Q745	Nawabshah	464	Aden
44Q746	Khairpur		
44Q747	Larkana	465	<b>Palestine</b>
44Q748	Sukkur	4651	Jordan
44Q7491	Upper Sind Frontier	4653	Israel
		4655	Lebanon
<b>44Q75</b>	<b>Baluchistan</b>	<b>466</b>	<b>Syria</b>
44Q751	Kachhi		
44Q752	Jhalawan	467	<b>Iraq (Mesopotamia)</b>
44Q753	Lasbela	46791	Babylonia
44Q754	Makran	46792	Assyria
44Q755	Kharan	47	<b>Asia Minor</b>
44Q756	Chagai		
44Q757	Nuski	48	<b>Siberia</b>
44Q758	Sarawan	4893	Armenia
44Q7591	Quetta		
44Q7592	Zhob	49	<b>Other Asian countries</b>
44Q7593	Loralai	491	<b>Afghanistan</b>
44Q76	North West Frontier		
44Q761	Dera Ismail Khan	494	<b>Manchuria</b>
44Q762	South Waziristan	495	<b>Korea</b>
44Q763	North Waziristan		
44Q764	Bannu	496	<b>Mangolia</b>
44Q765	Kohat	497	<b>Sinkiang</b>
44Q766	Peshawar		
44Q767	Mardan	498	<b>Tibet</b>
44Q768	Swat	5	<b>Europe</b>
44Q7691	Dir	51	<b>Greece</b>
44Q7692	Chitral		
<b>44Q77</b>	<b>West Punjab</b>	<b>52</b>	<b>Italy</b>
44Q7711	Sialkot	5291	Sicily
44Q7712	Gujaranwala	5292	Malta
44Q7713	Sheikhpura		
44Q7714	Lahore	53	<b>France</b>
44Q7715	Lylpur	54	<b>Spain and Portugal</b>
44Q7731	Montgomery	541	<b>Spain</b>
44Q7732	Multan		
44Q7733	Bahawalpur	542	<b>Portugal</b>
44Q7734	Muzaffargarh	55	<b>Germany</b>
44Q7735	Dehra Gazhi Khan	5541	Saar Basin
44Q7736	Jhang		
44Q7737	Shahpur	56	<b>Great Britain and Ireland</b>
44Q7738	Mianwali		
44Q7771	Gujrat	561	<b>England</b>
44Q7772	Jhelum	56111	Norfolk
44Q7773	Attock	56112	Suffolk
44Q7774	Rawalpindi	56113	Essex
<b>45</b>	<b>Persia (Iran)</b>	<b>56114</b>	Hertford
<b>46</b>	<b>Arabian Peninsula</b>	<b>56115</b>	Bedford
<b>461</b>	<b>Arabia</b>	<b>56116</b>	Northampton
4611	El-hasa	56117	Cambridge
4613	Hadhramaut	56118	Huntingdon
		56121	Surrey

41 COLON CLASSIFICATION: SCHEDULES

56122	Kent	56341	Kircudbright
56123	Sussex	56342	Wigtown
56124	London	56343	Ayr
56131	Berks	56351	Renfrew
56132	Hamp	56352	Dumbarton
56133	Wilts	56353	Argyll
56134	Dorset	56354	Perth
56141	Devon	56371	Inverness
56142	Cornwall	56372	Ross and Cromarty
56143	Somerset	56373	Sutherland
56151	Oxford	56374	Caithness
56152	Gloucester	56381	Nairn
56153	Monmouth	56382	Moray (Elgin)
56154	Hereford	56383	Banff
56155	Shropshire	56384	Aberdeen
56156	Derby	56385	Kincardine
56157	Worcester	56386	Angus (Forfar)
56158	Warwick		
56161	Stafford	5639	<b>Islands</b>
56162	Cheshire	56391	Bute
56163	Lancashire	56392	Orkney Islands
56171	Westmorland	56393	Shetland
56172	Cumberland		
56173	Northumberland	564	<b>Ireland</b>
56175	Yorkshire	5641	Leinster
56176	Nottingham	564111	Dublin
56177	Durham	564112	Kildare
56181	Lincoln	564113	Wicklow
56182	Leicester	564121	Wexford
56183	Rutland	564122	Carlow
		564131	Kilkenny
<b>562</b>	<b>Wales</b>	564151	Queen's Co. (Leix)
5621	Radnor	564152	King' Co.
56212	Brecknock	564153	West Meath
5622	Glamorgan	564161	Lontgford
5623	Carmarthen	564181	Louth
5624	Pembroke	564182	Meath
5625	Cardigan	5643	Munster
5626	Montgomery	56431	Waterford
5627	Merioneth	56432	Cork
56281	Carnarvon	56433	Kerry
56282	Denbigh	56434	Limerick
56283	Flint	56435	Clare
56291	Anglesey	56437	Tipperary
		5645	Connaught
<b>563</b>	<b>Scotland</b>	56451	Roscommon
56311	Fife	56453	Galway
56312	Kinross	56455	Mayo
56313	Clackmannan	56457	Sligo
56314	Stirling	56458	Leitrim
56321	West Lothian (Linlithgow)	5647	Ulster
56322	Mid Lothian (Edinburgh)	56471	Monaghan
56323	East Lothian (Haddington)	56472	Cavan
56324	Berwick	56473	Donegal
56327	Peebles	5648	Northern Ireland
56331	Lanark	56481	Antrim
56332	Selkirk	56482	Down
56333	Roxburgh	56483	Armagh
56334	Dumfries	56486	Fermanagh

56487	Tyrone	643	Angola
56488	Londonderry	65	West Africa
57	Scandinavia	653	French West Africa
571	Sweden	654	Nigeria
572	Denmark	655	Ashanti
573	Norway	656	Liberia
574	Iceland	657	Ghana
575	Finland	658	Gambia
58	Russia	6591	Sierra Leone
591	Turkey	661	Rio de Oro
59191	Cyprus	663	Morocco
592	Balkan States	671	Algeria
5921	Rumania	673	Tunisia
5922	Bulgaria	674	Libya
5923	Yugo-slavia	677	Egypt
5925	Czecho-slovakia	6771	Sinai
5927	Albania	678	Sudan
5931	Austria	681	Eritrea
5932	Hungary	682	Abyssinia
594	Switzerland	683	British Somaliland
595	Poland	685	Italian Somaliland
596	Netherlands	687	Kenya
5961	Belgium	688	Uganda
5962	Holland	69	Islands
5966	Luxemburg	691	Madagascar
5971	Lithuania	692	Socotra
5973	Latvia	693	Mauritius
5975	Estonia	698	Zanzibar
6	Africa	7	America
611	Tanganyika	71	North America
612	Mozambique	7191	Greenland
613	Rhodesia	72	Canada
6133	Southern Rhodesia	7211	Nova Scotia
615	Nyasaland	7212	New Brunswick
615	Union of South Africa	722	Ontario
63	Transvaal	723	Manitoba
631	Natal	724	Saskatchewan
632	Orange Free State	7251	Alberta
633	Cape of Good Hope	7252	British Columbia
634		7253	Yukon
641	Belgian Congo	726	North West Territory
642	South West Africa	728	Quebec
		7291	Prince Edward Islands
		7292	Newfoundland

41 COLON CLASSIFICATION: SCHEDULES

<b>73</b>	<b>United States</b>	<b>77</b>	Panama
7311	New York	<b>791</b>	<b>South America</b>
7312	Pennsylvania	<b>7911</b>	<b>Uruguay</b>
7313	New Jersey	<b>7913</b>	<b>Argentine Republic</b>
7314	Delaware	<b>7914</b>	<b>Chile</b>
7315	Maryland	<b>7915</b>	<b>Paraguay</b>
7317	Virginia	<b>79161</b>	<b>Bolivia</b>
7318	Kentucky	<b>79162</b>	<b>Peru</b>
7321	North Carolina	<b>79163</b>	<b>Ecuador</b>
7322	South Carolina	<b>79164</b>	<b>Colombia</b>
7323	Georgia	<b>79171</b>	<b>Venezuela</b>
7324	Florida	<b>79172</b>	<b>British Guiana</b>
7325	Alabama	<b>79173</b>	<b>Dutch Guiana</b>
7326	Louisiana	<b>79174</b>	<b>French Guiana</b>
7327	Mississippi	<b>7918</b>	<b>Brazil</b>
7328	Tennessee	<b>79198</b>	<b>Falkland Isles</b>
7331	Texas	<b>792</b>	<b>West Indies</b>
7332	Oklahoma	<b>7921</b>	<b>Trinidad</b>
7333	Kansas	<b>7922</b>	<b>Windward and Seaward Islands</b>
7334	Nebraska	<b>7924</b>	<b>Porto Rico</b>
7335	Missouri	<b>7925</b>	<b>Haiti</b>
7336	Arkansas	<b>7926</b>	<b>Jamaica</b>
7341	New Mexico	<b>7927</b>	<b>Cuba</b>
7342	Arizona	<b>7928</b>	<b>Bahamas</b>
7343	Colorado	<b>8</b>	<b>Australia</b>
7344	Wyoming	<b>81</b>	<b>Queensland</b>
7351	California	<b>82</b>	<b>New South Wales</b>
7352	Nevada	<b>8291</b>	<b>Hunter Islands</b>
7353	Oregon	<b>83</b>	<b>Victoria</b>
7354	Idaho	<b>84</b>	<b>South and Central Australia</b>
7355	Utah	<b>85</b>	<b>Western Australia</b>
7361	Washington	<b>86</b>	<b>North Australia</b>
7363	Montana	89	Islands
7371	North Dakota	8921	Tasmania
7372	South Dakota	<b>93</b>	<b>Land within Pacific Ocean</b>
7373	Minnesota	931	Philippine and other associated islands
7374	Wisconsin	933	New Guinea
7375	Iowa	934	Melanesia
7376	Illinois		
7377	Indiana		
7381	Michigan		
7382	Ohio		
7383	Vermont		
7384	Connecticut		
7385	Massachusetts		
7386	New Hampshire		
7387	Maine		
7391	Rhode Island		
<b>74</b>	<b>Mexico</b>		
<b>7414</b>	<b>Yucatan</b>		
<b>75</b>	<b>Central America</b>		
751	Guatemala		
752	British Honduras		
753	Salvador		
755	Nicaragua		
758	Costa Rica		
76	Alaska		

935	Micronesia		The Oceans
9358	Solomon Islands		
936	Polynesia	95	Indian
9365	Samoa		
9368	Fiji	96	Atlantic
937	New Zealand	97	Pacific
9391	Aleutian Islands		
9392	Hawaii	983	Antarctic
9473	Spitsbergen	987	Arctic

**42 Isolate in [S2]**

1	Geosphere	2	Mountain
124	Forest	3	City (Town, Village)
137	Delta	5	Hydrosphere
14	Island	54	Lake
36	Valley	6	River

*Note: Any specific isolate should be individualised by (AD).*

## DRU COLON CLASSIFICATION: SCHEDULES

Drug 44714	Ghana 657
Dublin 564111	Ghazipur 445214
Dujana State 4436914	Glamorgan 5622
Dumbarton 56352	Gloucester 56152
Dumfries 56334	Goalpara 446171
Dungarpur 448242	Godavari, East 44185
Durham 56177	Godavari, West 44184
Dutch Guiana 79173	Gonda 445276
East Bengal 44Q 72	Good Hope, cape 634
East Indian Archipelago 436	Gorakhpur 445282
East Lothian 56323	Great Britain 56
East Pakistan 44Q 71	Greece 51
Ecuador 79163	Greenland 7191
Edinburgh 56322	Guatemala 751
Egypt 677	Guiana, British 79172
Elgin 56382	— Dutch 79173
El-haa 4611	— French 79174
England 561	Gujarat 4436; 443661; 44Q 7771
English speaking Countries 1 (P111)	Gujarawanala 443654; 44Q 7712
Equatorial zone 191	Guntur 44182
Eritrea 681	Gurgaon 443621
Essex 56113	Gurudaspur 443673
Estonia 5975	Gwalior 448151
Etah 445247	Haddington 56323
Etawah 445235	Hadhramaut 4613
Europe 5	Haiti 7925
Falkland Isles 79198	Hamirpur 445232
Faridkot 4436912	Hamp 56132
Faridpur 446292; 44Q 7223	Hampshire, New 7386
Farrukhabad 445242	Hanthawaddy 43834
Patchpur 445237	Hardoi 445241
Favoured Country 3	Hawaii 9392
Fermanagh 56486	Hazara 443571
Ferozepore 443692	Hazaribagh 445391
Feudatory states of Orissa 445336	Hejah 4615
Fife 56311	Henzada 43842
Fiji 9368	Hereford 56154
Finland 575	Hertford 56114
Flint 56283	Himachal Pradesh 4449; 4445
Florida 7324	Himalayan States 4497
Forfar 56386	Hissar 443631
Formosa 4295	Hokkaido 428
France 53	Holland 5962
French Guiana 79174	Ho-nan 4161
French West Africa 653	Honduras, British 752
Frigid zone 16	Honshu 421
Fu-kien 4122	Hooghly 446251
Fyzabad 445296	Hoshangabad 447152
Galway 56453	Hoshaipur 443681
Gambia 658	Howrah 446234
Ganjam 44187, 44543	Hu-nan 4143
Garhwal 445264	Hungary 5932
Garo Hills 446153	Hunter Islands 8291
Gaya 445392	Huntingdon 56118
Georgia 7323	Hu-peh 4152
Germany 55	Hyderabad 4425; 44Q 742
	Iceland 574

# G E O G R A P H I C A L   I N D E X

LON

- Idaho 7354
- Illinois 7376
- India 44
  - Indian Ocean 95
  - Indiana 7377
  - Indies, West 792
  - Indo-China 431
  - Indonesia 436
  - Indore 448154
  - Insein 43845
  - Inverness 56371
  - Iowa 7375
  - Iran 45
  - Iraq 467
  - Ireland 564
  - Ireland, Northern 5648
  - Islands 192
  - Israel 4653
  - Italian Somaliland 685
  - Italy 52
- Jaintia Hills 446191
- Jaipur 448253
- Jaisalmer 448253
- Jalaun 445234
- Jalpaiguri 446272
- Jamaica 7926
- Jamkhandi 443115
- Japan 42
- Jashpur 447182
- Jath 443114
- Jaunpur 445215
- Java 4363
- Jawhar 443158
- Jordan 4651
- Jessore 446293; 44Q7237
- Jhalawan 443212; 44Q752
- Jhalawar 448212
- Jhang 443643; 44Q7736
- Jhansi 445233
- Jhelum 443663; 44Q7772
- Jubbulpore 447163
- Jullundur 443694
- Kachhi 443211; 44Q751
- Kaira 443183
- Kalsia State 4436913
- Kamrup 446172
- Kanara, North 443131
- Kanara, South 44154
- Kangra 443682
- Kanker 447113
- Kansas 7333
- Kan-su 4163
- Karachi 49Q743
- Karenni 43813
- Karnal 443612
- Karnataka 4413
- Kashmir 4441, 4447
- Katha 43864
- Kathiawar 443163
- Kent 56122
- Kentucky 7318
- Kenya 687
- Kerala 4412
- Kerry 56433
- Khairpur 44Q746
- Khandesh, East 443172
- Khandesh, West 443171
- Kharan 443251, 44Q755
- Khasi and Jaintia Hills, 449191
- Kheri 45274
- Khulna 446232, 44Q7238
- Kiang-si 4121
- Kiang-su 4111
- Kildare 564112
- Kilkenny 564131
- Kincardine 56385
- King's County 564152
- Kinross 56312
- Kirkudbright 56341
- Kistna 44182
- Kohat 443511; 44Q765
- Kolaba 443152
- Koilhapur 443144
- Korapet 44544
- Korea 447173; 495
- Kotah 448211
- Kurnool 44165
- Kwang-si 4132
- Kwang-tung 4131
- Kwei-chow 4142
- Kyankse 43883
- Kyaukpyu 43851
- Kyushu 423
- Laccadive Islands 4492
- Lahore 443693; 44Q7714
- Lanark 56331
- Lancashire 56163
- Laos 4312
- Larkana 44Q747
- Lasbela 443231; 44Q753
- Latvia 5973
- League of Nations area 1N
- Lebanon 4655
- Leicester 56182
- Leinster 5641
- Leitrim 56458
- Leix 564151
- Liberia 656
- Libya 674
- Limeric 56434
- Lincoln 5681
- Linlithgow 56321
- Lithuania 5971
- London 56124
- Londonderry 56488

## LON COLON CLASSIFICATION: SCHEDULES

Longford 564161	Minbu 43852
Loralai 443272; 44Q7593	Minnesota 7373
Louisiana 7326	Mirzapur 445221
Louth 564181	Mississippi 7327
Lower Chindwin 43862	Missouri 7335
Lucknow 445292	Moluccas 4361
Ludhiana 443696	Monaghan 56471
Lushai Hills 446131	Monghyr 445375
Luxemburg 5966	Monmouth 56153
Lyallapur 443644; 44Q7715	Monaghan 56471
	Montana 7363
Madagascar 691	Montgomery 443632; 5626; 44Q7731
Madhya Bharat 4481	Moradabad 445255
Madhya Pradesh 4471; 4455	Moray 56382
Madras City 44111	Morocco 663
— State 441; 4411	Mother country 2
Madura 44134	Mozambique 612
Magwe 43886	Multan 443641; 44Q7732
Maharashtra 4435	Munster 5643
Mahikanta 443165	Murshidabad 446255
Maihar 448112	Muslim countries 1 (Q7)
Maine 7387	Mutra 445245
Mainpuri 445243	Muzaffargarh 443642; 44Q7734
Makran 443232; 44Q754	Muzaffarnagar 445254
Malabar 44153	Muzaffarpur 445373
Malay 435	Myaungmya 43837
Maida 446256	Myingyan 43888
Mala 5292	Myitkyina 43871
Manbhum 445312	Mymensingh 446122; 44Q7221
Manchuria 494	Mysore 4424; 4413
Mandalay 43882	
Mandasar 448232	Nadia 446295; 44Q7236
Mandi 443686	Naga Hills 446112
Mandla 447171	Nagpur 447136
Mangolia 496	Nainital 445266
Manipur 446114	Nairn 56381
Manitoba 723	Nandgaon 447131
Mardan 44Q767	Narasinghpur 447153
Marwar 448252	Nasik 443173
Maryland 7315	Natal 632
Massachusetts 7385	Natuna Isles 43692
Ma-ubin 43838	Nawabshah 44Q745
Mauritius 693	Nebraska 7334
Mayo 56455	Nejd 4614
Meath 564182	Nellore 44181
Mediterranean countries 161	Nepal 4445; 44975
Meerut 445253	Netherlands 596
Meiktila 43884	New Brunswick 7212
Melanesia 934	— Guinea 933
Mergui 43824	— Hampshire 7386
Merioneth 5627	— Jersey 7313
Mesopotamia 467	— Mexico 7341
Mewar 448243	— South Wales 82
Mexico 74	— York 7311
Mianwali 443652; 44Q7738	— Zealand 937
Michigan 7381	Newfoundland 7292
Micronesia 935	Nicaragua 755
Mid Lothian 56322	Nigeria 654
Midnapore 446236	Nilgiris 44137

## G E O G R A P H I C A L   I N D E X

SAL

- Nimar 447143
- Noakhali 446217; 44Q7213
- Norfolk 56111
- North America 71
  - Arakan 43856
  - Arcot 44192
  - Australia 86
  - Carolina 7321
  - Dakota 7371
  - India 445
  - Kanara 443131
  - Waziristan 44Q763
- Northampton 56116
- Northern Ireland 5648
  - Shan States 43811
- Northumberland 56173
- North West Frontier 4435; 44Q76
  - agencies and tributary areas 443541
- North West Territory 726
- Norway 573
- Nottingham 56176
- Nova Scotia 7211
- Nowgong 446174
- Nuski 44Q757
- Nyasaland 615
- Ohio 7382
- Oklahoma 7332
- Oman 462
- Ontario 722
- Orange Free State 633
- Oregon 7353
- Orientation division 19A
- Orissa 4453, 4454; 4471
- Orkney Islands 56392
- Oxford 56151
- Pabna 446291; 44Q7235
- Pacific countries 17
  - Ocean 97
- Pakokku 43854
- Hill Tracts 43853
- Palamau 445353
- Palanpur 443164
- Palestine 465
- Panama 77
- Panch Mahals 443184
- Panna 448113
- Paraguay 7915
- Partapgarh 445223
- Patiala 4436911
- Patna 45393
- Peebles 56327
- Pegu 43832
- Pembroke 5624
- Pennsylvania 7312
- Persia 45
- Perth 56354
- Peru 79162
- Peshawar 443572; 44Q766
- Philippine Islands 931
- Physiographic divisions 19
- Pilibhit 445273
- Poland 595
- Polynesia 936
- Poona 443156
- Porto Rico 7924
- Portugal 542
- Prome 43844
- Pudukkottai 4421
- Punjab 4436
- (East) 4443
- (West) 44Q77
- Punjab States 443691
- Puri 44542
- Purnea 445377
- Pyapon 43836
- Quebec, 728
- Queen's County 564151
- Queensland 81
- Quetta 44Q7591
- Radnor 5621
- Rae Bareli 445294
- Raigarh 447184
- Rajasthan 4437
- Raipur 447112
- Rajputana 4482; 4437
- Rajshahi 446296; 44Q7234
- Rajshahi Division 44Q723
- Ramnad 44132
- Rampur 445256
- Ranchi 445352
- Rangpur 446275; 44Q7231
- Ratnagiri 443151
- Rawalpindi 443665; 44Q7774
- Renfrew 56351
- Rewah 448111
- Rewakantha 443185
- Rhode Islands 7391
- Rhodesia 613
- Rio de Oro 661
- Rohtak 443613
- Roman empire 1-52
- Roscommon 56451
- Ross 56372
- Roxburgh 56333
- Ruby Mines 43881
- Russia 58
- Rutland 56183
- Rumania 5921
- Saar-Basin 5541
- Sagaing 43889
- Saharanpur 445261
- Salem 44191

## SAL COLON CLASSIFICATION: SCHEDULES

- Salvador 753
- Salween 43814
- Sambalpur 445351, 44545
- Samoa 9365
- Sandoway 43843
- Sangli 443142
- Santal Parganas 445311
- Saran 445371
- Sarawan 443253; 44Q758
- Saskatchewan 724
- Satara 443153
- Saugor 447161
- Savantvadi 443143
- Scandinavia 57
- Scotland 563
- Seaward Islands 7922
- Selkirk 56332
- Seoni 447155
- Shahabad 445355
- Shahjahanpur 445272
- Shahpur 443653; 44Q7737
- Shajapur 448231
- Shan-si 4162
- Shan States, Northern 43811
  - Southern 43812
- Shan Tung 4181
- Shekhpura 443656, 44Q7713
- Shen-si 4153
- Shetland 56393
- Shikoku 422
- Sholapur 443112
- Shropshire 56155
- Shwebo 43865
- Sialkot 443672; 44Q7711
- Siam 433
- Siberia 48
- Sibsagar 44675
- Sicily 5291
- Sierra Leone 6591
- Sikkim 4446; 44973
- Simla 443684
- Simla States 443686
- Sinai 6771
- Sind 4433; 44Q74
- Singapore 43591
- Singhbhum 445315
- Sinkiang 497
- Sirmur 443687
- Sirohi 448251
- Sitapur 445271
- Sligo 56457
- Socotra 692
- Solomon Islands 9358
- Somaliland, British 683
  - Italian 685
- Somerset 56143
- South Africa, Union 63
  - America 791
  - and Central Australia 84
- Arcot 44118
- Carolina 7322
- Dakota 7372
- East Asia 43
- India excluding Madras Presidency 442
- Kanara 44154
- Waziristan 44Q762
- West Africa 642
- Southern Rhodesia 6133
- Shan States 43812
- Spain 541
  - and Portugal 54
- Spanish speaking countries 1P125
- Spitsbergen 9473
- Stafford 56161
- Stirling 56314
- Subarctic zone 197
- Subtropical zone 193
- Sudan 678
- Suffolk 56112
- Suket 443686
- Sukhur 44Q748
- Sumatra 4365
- Surat 443161
- Surguja 447181
- Surrey 56121
- Sussex 56123
- Sutherland 56373
- Swat 44Q768
- Sweden 571
- Switzerland 594
- Sylhet 446151, 44Q7215
- Syria 492
- Syrian Desert 4617
- Sze-chwan 4151
- Tanganyika 611
- Tanjore 44114
- Tasmania 8921
- Tavoy 43823
- Temperate zone 195
- Tennessee 7328
- Texas 7331
- Thana 443157
- Thar Parker 44Q741
- Tharrawaddy 43833
- Thaton 43821
- Thayetmyo 43887
- Tibet 498
- Tinnevelly 44133
- Tipperah 446213; 44Q7214
- Tipperary 46437
- Tongking 4317
- Toungoo 43831
- Transvaal 631
- Travancore 4422
- Trichinopoly 44135
- Trinidad 7921

## G E O G R A P H I C A L   I N D E X

ZHO

- Tripura 446214
- Tropical zone 192
- Tunisia 673
- Turkey 591
- Twenty-four Parganas 446233
- Tyrone 56847
- Uganda 688
- Ulster 5647
- Uiao 445291
- Union of South Africa 63
- United Nations area 1N4
- United Provinces 4452
- United States 73
- Upper Sind Frontier 44Q7491
- Uruguay 791J
- Utah 7355
- Utkal 4454
- Uttar Pradesh 4452
- Venezuela 79171
- Vermont 7383
- Victoria 83
- Viet Nam 4313
- Virginia 7317
- Vizagapatam 44186
- Wales 562
- Wardha 447135
- Warwick 56158
- Washington 7361
- Waterford 56431
- West Africa 65
- French 653
- Indies 792
- Lothian 56321
- Meath 56153
- West Pakistan 44Q73
- Punjab 44Q77
- Western Australia 85
- Westmorland 56171
- Wexford 564121
- Wicklow 564113
- Wigtown 56342
- Wilts 56133
- Windward Islands 7922
- Wisconsin 7374
- Worcester 56157
- World 1
- Wyoming 7344
- Yarnethin 43885
- Yeotmal 447133
- Yorkshire 56175
- Yucatan 7414
- Yugoslavia 5923
- Yukon 7253
- Yun-nan 4141
- Zanzibar 698
- Zhob 443271; 44Q7592

## CHAPTER 5

### LANGUAGE ISOLATE

<b>1</b>	<b>Indo-European</b>	<b>16</b>	<b>Iranian</b>
<b>11</b>	<b>Teutonic</b>	161	Avestic
11011	Gothic	162	Pahlavi
110153	Low Frisian	164	Persian
110155	Old Frisian	165	Afghan (Pushtu)
111	English	168	Urdu
112	Dutch	17	Armenian
113	German	18	Albanian
114	Swedish	191	Tockarish
115	Norwegian	192	Phrygian
116	Danish	197	Hittite
117	Icelandic	<b>2</b>	<b>Semitic</b>
<b>12</b>	<b>Latin</b>	21	Babylonian including Syriac
121	Italian	22	Assyrian
122	French	24	Aramaic
123	Spanish	25	Hebrew
124	Portuguese	26	Phoenician
128	Celtic	28	Arabic
1283	Welsh	<b>3</b>	<b>Dravidian</b>
1285	Irish	31	Tamil
1287	Scotch, Gaelic	32	Malayalam
<b>13</b>	<b>Greek</b>	33	Kanarese
<b>14</b>	<b>Slavonic</b>	34	Tulu
141	Lethic	35	Telugu
142	Russian	36	Kui
143	Bulgarian	38	Brahui
144	Illyrian	39	Toda, etc.
1441	Slav	<b>4</b>	<b>Other Asian languages</b>
1442	Servian	5	<b>Other European languages</b>
145	Polish	6	<b>Other African languages</b>
146	Bohemian	7	<b>Other American languages</b>
<b>15</b>	<b>Sanskrit</b>	8	<b>Other Australian languages</b>
151	Prakrt	9	<b>Other oceanic languages</b>
1511	Pali		<i>Divisions 4-9 to be divided by (GD)</i>
1512	Maharastri		<i>(Illustrative)</i>
1516	Ardhamagadhi	467	Sumerian
1517	Magadhi	99	<b>Artificial languages</b>
1518	Apabhramsa		<i>To be divided by (CD)</i>
15198	Sinhalese		<i>(Illustrative)</i>
152	Hindi	99M	Solresol
153	Punjabi		
154	Kashmiri		
155	Marathi		
156	Gujarati		
157	Bengali		
158	Assamese		
1591	Oriya		
1595	Nepalis		

99M7	Lingualumina	99N	Interlingua	'Latino	Sina
99M8	Volapuk		flex'		
99M84	Blaia Zimondal	99N1	Ido		
99M86	Cabe Aban	99N2	Hom-idyomo		
99M87	Esperanto				

CHAPTER 6  
**PHASE, INTRA-FACET, and INTRA-ARRAY RELATION**

<i>Intra-Array</i>	<i>Intra-Facet</i>	<i>Phase</i>	<i>Nature of Relation</i>
<i>t</i>	<i>j</i>	<i>a</i>	General
<i>u</i>	<i>k</i>	<i>b</i>	Bias
<i>v</i>	<i>m</i>	<i>c</i>	Comparison
<i>w</i>	<i>n</i>	<i>d</i>	Difference
<i>y</i>	<i>r</i>	<i>g</i>	Influencing

## CHAPTER 9a

### GENERALIA BIBLIOGRAPHY

<b>a [P], [P2] [P3], [P4]</b>	<b>54</b>	University
	<b>55</b>	Government
<b>Foci in [P]</b>	<b>58</b>	Private
<b>1 By mode of production</b>	<b>6</b>	<b>By age of publication</b>
11 Tablet	61	Old
12 Manuscript	66	Current
128 Archive	7	<b>By edition</b>
13 Sound book	71	First
14 Printed book	74	Proscribed
15 Photo-reproduction	75	Dc luxe
151 Micro	77	Autograph
1511 Film strip	8	<b>By social group of readers</b>
1512 Film roll	8	(To be divided as in Y Sociology)
152 Photostat	8	<b>Translation</b>
17 Map	8	(To be divided first by the language of the original and then by the language of the translation. A hyphen should be inserted between the two language numbers)
18 Raised type	95	<b>By size</b>
<b>2 By script</b>		Oversize
(To be divided by language)		
<b>3 By language</b>		Miniature
(To be divided by language)		
<b>4 By nature of publication</b>	<b>991</b>	Pamphlet
43 Book (conventional)	9911	<b>Foci in [P2]</b>
44 Newspaper	9912	List of publications in a geographical area
45 Recreative	9917	Library catalogue
46 Periodical	1	Publisher's catalogue
47 Reference book	2	Bookseller's catalogue
48 Patent	3	Catalogue of exhibition
49 Thesis	3	Reading list
4994 Not-written book	4	<b>Foci in [P3] and [P4]</b>
4995 Book written but not existing	5	<i>See Chapter 9a of the Rules</i>
	7	
<b>5 By agency of production</b>		

**CHAPTER 92**  
**LIBRARY SCIENCE**

<b>2 [P]; [M]: [E] [2P]</b>	63	Prisoner
	64	Hospital
<i>Foci in [P]</i>	65	Woman
	68	Blind
<b>1      Trans-local</b>	695	Scalarer
11     World	95	<b>Contact</b>
13     Nation	97	<b>Private</b>
14     Region		
15     State		<i>Foci in [M]</i>
16     Division		Same as <i>Foci in [P]</i> for
<b>2      Local</b>		<b>Generalia Bibliography</b>
21     District		
22     City		<i>Foci in [E] cum [2P]</i>
<b>3      Academical</b>	1	Book selection
31     Elementary school	2	Organisation
32     Secondary school	3	Function
33     College	4	Co-operation
34     University	5	<b>Technical treatment</b>
36     Research	51	Classification
	55	Cataloguing
<b>4      Business</b>	6	<b>Circulation</b>
42     Industry	61	Consultation
44     Newspaper office	62	Lending
45     Commerce		Reference service
48     Government department	7	
<i>Others by (SD)</i>	8	<b>Administration</b>
<i>(Illustrative)</i>	81	Book Selection
4(Q)    Religious	811	Source
4(X81)   Insurance	815	Indent
	82	Order
<b>5      Subscription</b>	84	Accession
	85	Preparation
<b>6      Special class</b>	88	Maintenance
61     Child	97	Documentation

## CHAPTER B

### MATHEMATICS

<i>Canonical divisions</i>		<b>9A Special arithmetic functions by (CD)</b> <i>(illustrative)</i>	
<b>B1</b>	<b>Arithmetic</b>	9L $\theta$ function	
<b>B2</b>	<b>Algebra</b>	9M $\mu$ function	
<b>B3</b>	<b>Analysis</b>	9M9     Merten's function	
<b>B4</b>	<b>Other methods</b>	9N      Multiplicative function	
<b>B5</b>	<b>Trigonometry</b>	<i>Foci in [E] cum [2P]</i>	
<b>B6</b>	<b>Geometry</b>	1	Elementary arithmetical method
<b>B7</b>	<b>Mechanics</b>	2	Algebraic method,
<b>B8</b>	<b>Physico-mathematics</b>	21	Elementary algebraic method
<b>B9</b>	<b>Astronomy</b>	22	Method of rational approximations by continued fraction
<b>B1</b>	<b>Arithmetic</b>		Congruence
B11	Lower arithmetic	23	Method of algebraic form
B111	Numeration	25	Method of probability
B112	Notation	28	Analytical method
B113	Arithmetical operation	3	Method of infinite series and product
B114	Approximation	36	Method of complex variable
<b>B12</b>	<b>Concept of number</b>	38	By the use of special function
<b>B13</b>	<b>Integer (theory of numbers)</b>	39	<i>(to be divided as B39)</i>
<b>B13 [P], [P2]: [E] [2P]</b>		6	Geometrical method
<i>Foci in [P]</i>		<b>B15</b>	<b>Algebraic number and ideal number</b>
1	Prime number		<i>(to be divided as B13)</i>
2	Number defined by factor properties		<b>Complex and hyper-complex number</b>
21	Highly composite number	<b>B16</b>	<i>(to be divided as B13)</i>
5	Number defined by partition properties		<b>Transcendental number</b>
<i>Foci in [P2]</i>		<b>B18</b>	<b>Algebra</b>
1	Primality and divisibility	<b>B2</b>	Elementary algebra, i.e., not involving infinite processes
2	Distribution	<b>B21</b>	Fundamental operation and law
3	Diophantine equation	<b>B213</b>	Ratio and proportion, variation
<i>Special equations by (CD)</i> <i>(illustrative)</i>		<b>B215</b>	Progression
3K	Pell's equation	<b>B216</b>	Permutation and combination
5	Form including partition	<b>B217</b>	<b>Continued fraction</b>
<i>Special forms by (CD)</i> <i>(illustrative)</i>		<b>B22</b>	Finite
5K	Fermat's last theorem	<b>B221</b>	<b>Theory of equation</b>
5L	Goldbach's theorem		
5L5	Waring's problem		
9	Associated arithmetic function	<b>B23</b>	

## B COLON CLASSIFICATION: SCHEDULES

	<b>B23 [P]: [E]</b>	7	<i>n</i> -ic transformation
	<i>Foci in [P]</i>	78	Special invariant
		8	Special transformation
1	Simple (Linear)		
2	Quadratic		<i>Special transformations by (CD)</i>
3	Cubic		(illustrative)
4	Biquadratic	8M	Cremona transformation
5	Simultaneous		
7	<i>nth</i> degree	<b>B27</b>	<b>Group</b>
8	Transcendental	B271	Finite group
9	Special		
	<i>Special equations by (CD)</i>	<b>B28</b>	<b>Statistics</b>
	(illustrative)	B281	Probability
9M	Abelian equation	B2813	Normal equation
9M7	Sylow equation	B2817	Sampling
	<i>Foci in [E]</i>	B2818	Theory of attribute
1	Numerical solution	B282	Frequency curve
3	Symmetric function	B283	Histograms
4	Elimination, (Resultant)	B284	Average and index number
5	Formal solution	B285	Correlation
6	Graphical solution	B286	Periodogram analysis
7	Existence of solution, (Galois theory)	B287	Sequential analysis
		B288	Programme (Design of experiment)
<b>B24</b>	<b>Determinant</b>	<b>B2A</b>	<b>Systems of Algebra by (CD)</b>
B245	Matrix		
	<i>Special determinants by (CD)</i>	<b>B3</b>	<b>Analysis</b>
	(illustrative)	<b>B31</b>	<b>Foundation</b>
B24M	Alternant	B311	Number
<b>B25</b>	<b>Higher algebra</b> (form, transformation, invariant, etc.)	B3111	Ordinal
		B3113	Cardinal
		B3114	Transfinite
	<b>B25 [P], [P2]: [E] [2P]</b>	<b>B313</b>	<b>Function-space</b>
	<i>Foci in [P]</i>	B313N	Hilbert space
2	Binary	B316	Topology
3	Ternary		
4	Quaternary	<b>B32</b>	<b>Calculus</b>
7	<i>n</i> -nary	B321	Differential
	<i>Foci in [P2]</i>	B324	Partial differentiation
1	Linear	B325	Integral calculus
2	Quadratic	B3255	Definite integral
3	Cubic	B328	Multiple integral
7	<i>nth</i> degree		
	<i>Foci in [E] cum [2P]</i>	<b>B33</b>	<b>Differential and integral equation</b>
1	Linear transformation		
18	Special invariant	1	<b>B33 [P], [P2], [P3]: [E] [2P]</b>
2	Quadratic transformation	2	<i>Foci in [P]</i>
28	Special invariant	3	Ordinary
3	Cubic transformation	4	Simultaneous
38	Special invariant	5	Total differential
			Partial
			Integral

<b>Foci in [P2]</b>	<b>2</b>	Analytic representation
1 Linear	22	As a continued fraction
2 Quadratic	23	As a definite integral
3 Cubic	26	As an infinite series
4 Quartic	265	As an infinite product
5 Quintic	4	Singularity
6 Sextic	5	Distribution of value
7 <i>n</i> th degree	7	Maximum-minimum principle
<b>Foci in [P3]</b>	<b>8</b>	Inequality and mean value
1 First order	92	Family of functions
2 Second	<b>B38</b>	<b>Complex variable</b>
3 Third		<b>B38 [P]: [E] [2P]</b>
4 Fourth		<b>Foci in [P]</b>
5 Fifth		Single variable
6 Sixth		Two
7 <i>n</i> th	1	"
<b>Foci in [E] cum [2P]</b>	<b>2</b>	<b>Foci in [E] cum [2P]</b>
1 Numerical solution	7	Cauchy's theorem (complex integration)
5 Formal solution		Analytic representation
52 Algebraic theory		Approximation by polynomial
53255 Solution by definite integral	1	As a contour integral
56 Solution by infinite series	2	As an infinite series
58 Singular solution	22	As an infinite product
6 Graphical solution	23	Analytic continuation
7 Existence of solution	26	Singularity
<b>B34 Continuous group</b>	<b>265</b>	Pole
<b>B35 Differential form</b>	<b>3</b>	Essential singularity
<b>B36 Infinite series</b>	<b>4</b>	Distribution of value
B361 Sequence	41	Exceptional value
B362 Series of positive terms	45	Conformal representation (uniformisation)
B363 Alternative series	5	Maximum-minimum principle
B365 Infinite product	59	Inequality and mean value
B369 Divergent series	6	Family of functions
<i>Special series by (CD) (illustrative)</i>	7	<b>Special function</b>
B36M Fourier's	8	Elementary function defined by a finite number of algebraic operations
B36M3 Dirichlet's	92	Integral of algebraic function
<b>B37 Real variable</b>	<b>B39</b>	<i>Subdivisions by (CD) (illustrative)</i>
<b>B37 [P]: [E] [2P]</b>	<b>B391</b>	Hyperbolic function
<b>Foci in [P]</b>		Elliptic function
1 Single variable		Hyperelliptic function
2 Two	B392	Prym function
7 "	B392L	Function defined by contour integral
<b>Foci in [E] cum [2P]</b>		
1 Integral	B392L8	
<i>Special theories by (CD) (illustrative)</i>	B392M	
IM Cauchy	B392N	
IM5 Riemann	B393	
IN Lebesgue		

### B3 COLON CLASSIFICATION: SCHEDULES

<i>Subdivisions by (CD) (illustrative)</i>		<b>B6 Geometry</b>
B393L	Eulerian function (gamma function)	<b>B6 [P]: [E] [2P]</b>
B393M	Lie function	<b>Foci in [P]</b>
B393M2	Bessel function (cylindrical harmonic)	<b>Line</b>
B394	Function defined by differential and integral equation	<b>Plane</b>
	<i>Subdivisions by (CD) (illustrative)</i>	Configuration essentially made up of points and straight lines only
B394L	Laplace function, Legendre function (spherical harmonic)	Curve of the second degree
B394M	Green's function (harmonic function)	Third
B394M3	Lame's function (ellipsoidal harmonic)	Fourth
B394M7	Mathieu's function	Fifth
B396	Function defined by infinite series and product	Algebraic curve in general
	<i>Subdivisions by (CD) (illustrative)</i>	Transcendental curve
B396M	Hypergeometric series (Hermite's function)	<b>Three dimensions</b>
B396M3	Integral function	Configuration essentially made up of points, straight lines and planes only
B396M5	Zeta function	Surface of the second degree
B397	Function defined by group, (Automorphic function)	Cubic
B398	Function of position defined in the manner of Riemann	Quartic
B399	Function qualitatively defined	Curve in space
B399M	Meromorphic function	Knot
B399N	Quasi-analytic function	<b>Four dimensions</b>
B399N2	Almost periodic function	<b>Five dimensions</b>
	<i>n dimensions</i>	
<b>B4 Other Calculus</b>		<b>Foci in [E] cum [2P]</b>
B41	Finite difference	Enumerative geometry
B42	Variation	Algebraic
B43	Functional analysis	Elementary co-ordinate
B44	Graphical (nomography)	With the use of higher algebra
B45	Quaternion	Differential
B46	Vector etc.	Infinitesimal
B463	Tensor (Absolute)	With the aid of vectors
B466	Vector	Higher differential
B48	Operational	Practical
B491	Mathematical calculation	Descriptive
		Pure
		Projective including differential projective
		Foundation
		<b>B6A Systems of Geometry by (CD)</b>
		<b>B6M Non-Euclidean</b>
B52	Plane	<b>B6M3 Elliptic</b>
B53	Spherical	<b>B6M5 Hyperbolic</b>
		<b>B6N Line-complex</b>

<b>B7 Mechanics</b>		55	Wave
B7 [P]: [E] [2P]		61	Tautochrone
Foci in [P]		63	Brahystochrone
		66	Isochronism
<b>1 Solid</b>			
<b>11 Particle</b>		<b>B8 Physico-Mathematics</b>	
117 System of particles (chain)		B83	Potential function and at- traction
12 Surface		B85	Wave function
127 System of surfaces (flexible surface)			
<b>13 Rigid body</b>			
137 System of rigid bodies (jointed frame)	1	<b>B9 Astronomy</b>	
15 Elastic body	2	B9 [P]: [E] [2P]	
19 Special system	3	Foci in [P]	
192 Top, (gyroscope)	4	<b>Earth</b>	
193 Ballistic	41	<b>Moon</b>	
196 Pendulum	42	<b>Sun</b>	
<b>5 Liquid</b>	43	<b>Planet</b>	
51 Perfect	44	Mercury and infra-Mercurial	
55 Compressible	45	Venus	
56 Viscous	46	Mars	
<b>8 Gas</b>	47	Asteroid	
Foci in [E] cum [2P]	48	Jupiter	
	49	Saturn	
<b>1 Fundamental principle</b>	5	Uranus	
11 Inertia	51	Neptune	
111 Centre	52	Trans-Neptunian	
112 Moment	55		
12 D'Alembert's		<b>Meteor and comet</b>	
13 Hamilton's. Least action	6	Meteor	
15 Archimedes'	61	Comet	
151 Centre of pressure	62	Zodiacal light	
162 Virtual velocity	63		
163 Virtual work	64	<b>Star</b>	
<b>2 Statics</b>	7	Constellation	
291 Floating body	78	Double	
<b>3 Motion, Dynamics</b>	7894	Multiple	
31 Kinematics		Cluster. (nebulæ)	
32 Kinetics	1	Milky way	
321 Single force. Central force	11	<b>Planetary system</b>	
322 Multiple force	112	Satellite	
324 Impulse	113	Artificial	
34 Constrained motion	12		
35 Irrotational	122	Foci in [E] cum [2P]	
351 Streamline	123	<b>Chronology</b>	
353 Turbulent	13	Year	
354 Discontinuous	14	Lunar	
39 Rotational	142	Solar	
391 Motion of solid (in liquid and gas)	143	Month	
5 Vibration	1431	Lunar	
	1432	Solar	
		Week	
		Day	
		Lunar	
		Solar	
		True solar	
		Mean solar	

## B9 COLON CLASSIFICATION: SCHEDULES

<b>1435</b>	<b>Equation of time</b>	<b>575</b>	Occultation
146	Sidereal day	578	Transit
15	Subdivision of day	58	Calculation of ephemerides
16	Time reckoning		
161	Sidereal time	<b>6</b>	<b>Physical astronomy (as-trophysics)</b>
162	Local	61	Position
165	Standard	611	Movement
1652	Summer	62	Constant
<b>17</b>	<b>Calendar</b>	621	Dimension (figure)
18	Era	622	Mass
194	Duration of daylight	623	Density
<b>2</b>	<b>Geodetic astronomy</b>	624	Distance
21	Geographical position	63	Rotation (surface)
22	Meridian	631	Rotation
23	Longitude	635	Surface
24	Latitude	6358	Atmosphere
<b>5</b>	<b>Spherical astronomy</b>	642	Temperature
51	Celestial sphere (co-ordinate)	643	Radiation
513	Right ascension	652	Brightness
514	Declination	653	Spectroscopy
52	Reduction to centre of earth	67	Age
521	Refraction	68	Constitution
5212	Dip of horizon		
5215	Twilight	<b>7</b>	<b>Theoretical astronomy (celestial-mechanics)</b>
522	Parallax	72	Orbit
53	Correction for movement of earth	73	Problem of three bodies
531	Aberration	74	Perturbation (planetary theory)
532	Annual parallax	75	Perturbation, (lunar theory)
535	Star reduction	76	Rotation (figure of equilibrium)
55	Position of the pole	77	Perturbed rotation
56	Ecliptic	78	Tide
563	Longitude		
564	Latitude	<b>8</b>	<b>Cosmogony</b>
57	<b>Eclipse</b>	95	Radio-astronomy
		995	Cosmic ecology

## CHAPTER C

### PHYSICS

<i>Canonical divisions</i>		8	Structure
<b>C1 Fundamentals</b>			<b>C3 Sound</b>
<b>C2 Properties of matter</b>			<b>C3 [P]: [E] [2P]</b>
<b>C3 Sound</b>			<i>Foci in [P]</i>
<b>C4 Heat</b>	1		Audible sound
<b>C5 Light, Radiation</b>	2		Infra sound
<b>C6 Electricity</b>	5		Ultra sound
<b>C7 Magnetism</b>			<i>Foci in [E] cum [2P]</i>
<b>C8 Cosmic hypotheses</b>	1		Generation
	2		<b>Propagation</b>
<b>C1 Fundamentals</b>	21		Velocity
C13 Matter	22		Reflection
C11 Weight	23		Refraction
C18 Gravitation	28		Intensity
C14 Energy	3		<b>Frequency</b>
C15 Space	31		Pitch
C166 Time	33		Musical scale
	35		Resonance
<b>C2 Properties of Matter</b>	358		Resonator
<b>C2 [P], [P2]</b>	38		Analysis
<i>Foci in [P]</i>	5		<b>Interference (beat, diffraction)</b>
1 Solid			<b>Acoustics</b>
15 Glass	7		
16 Crystal	71		Absorption
5 Liquid			<b>Nature</b>
8 Gas	8		
<i>Foci in [P2]</i>			<b>C4 Heat</b>
<b>C1 Density</b>			<b>C4: [E] [2P]</b>
<b>C2 Elasticity</b>			<i>Foci in [E] cum [2P]</i>
21 Linear	1		Generation
22 Areal	2		<b>Transference</b>
23 Volume	23		Convection
25 Shape	24		Conduction
251 Bending	25		Radiation
<b>C4 Surface tension</b>	27		<b>Absorption</b>
47 Capillarity	28		<b>Calorimetry etc.</b>
6 Plasticity	281		Calorimetry
91 Friction	282		Quantity of heat
92 Viscosity	283		Specific heat
93 Diffusion			
<b>C7 Pressure</b>	3		<b>Thermometry</b>
<b>C6 Vacuum</b>	4		<b>Expansion of body</b>

## C4 COLON CLASSIFICATION: SCHEDULES

<b>5</b>	<b>Change of state</b>		<i>Special effects by (CD) (illustrative)</i>
51	Fusion		Kerr effect
511	Solidification	38M	Zeeman
512	Melting point	38M9	Stark
513	Change of volume during fusion	38N	Compton
514	Latent heat of fusion	38N2	Raman
52	Sublimation	38N28	
55	Vaporization (evaporation, ebullition)	5	<b>Interference etc.</b>
551	Liquefaction	51	Interference
552	Boiling point	55	Diffraction
554	Latent heat of vaporization	58	Scattering
58	Critical state	6	<b>Double refraction (polarization)</b>
582	Critical point	65	Elliptic
		68	Rotatory
<b>7</b>	<b>Thermodynamics</b>	<b>7</b>	<b>Absorption etc.</b>
<b>8</b>	<b>Nature of heat</b>	<b>7</b>	Absorption
		71	Emission
		72	Luminescence
		73	Fluorescence
		74	Phosphorescence
<b>C5 Radiation</b>			
	<b>C5 [P]: [E] [2P]</b>	<b>75</b>	
	<i>Foci in [P]</i>		
<b>1</b>	<b>Light</b>	<b>8</b>	<b>Nature of light</b>
12	Red		<i>Special theories by (CD) (illustrative)</i>
13	Orange		
14	Yellow		
15	Green	8K	Corpuscular
16	Blue	8K9	Wave
17	Indigo	8M	Elastic solid
18	Violet	8M6	Electromagnetic
2	Ultra violet	8N	Quantum
3	X		
4	Gamma		<b>C6 Electricity</b>
6	Infra red		<b>C6 [P]: [E] [2P]</b>
7	Hertzian		<i>Foci in [P]</i>
91	Source	2	<b>Current</b>
911	Monochromatic	23	Direct
	<i>Foci in [E] cum [2P]</i>	24	Alternating
1	Generation	242	Two-phase
2	<b>Propagation</b>	243	Three-phase
21	Velocity	248	Multiphase
22	Reflection	25	Weak
23	Refraction	3	
28	Photometry	42	<b>Statical electricity</b>
			Piezo-electricity
<b>3</b>	<b>Dispersion (spectroscopy)</b>		<i>Foci in [E] cum [2P]</i>
3:1	Technique of the spectrum	1	<b>Generation</b>
32	Continuous spectrum	11	Primary cell
33	Band spectrum	12	Induction
34	Line spectrum	2	<b>Propagation</b>
35	Hyperfine structure	21	Conduction
38	Effects	211	Dielectric

25	Radiation	2	Nutrino
28	Secondary cell	5	Proton ( $\beta$ ray)
3	<b>Potential</b>	7	Meson
4	<b>Transformation into other form of energy</b>	8	Cosmic ray
44	Thermo-electricity		<i>Foci in [E] cum [2P]</i>
45	Photo-electricity		Similar to those for C5 Radiation with the following additions
47	Magneto-electricity		
8	<b>Nature of electricity</b>	11	Fission
		12	Fusion
	<b>C7 Magnetism</b>	77	By-product
		774	Waste-product
	<b>C7 [P]: [E]</b>		
	<i>Foci in [P]</i>	C9B4	$\beta$ ray
2	Dia	C9B41	Positron
3	Para	C9B5	Electron
4	Ferro	C9B6	Surface Physics
5	Terrestrial	C9B71	High vacuum
	<i>Foci in [E]</i>	C9B78	High pressure
2	Intensity	C9D1	<b>Low temperature</b>
8	<b>Nature of magnetism</b>	C9D8	High temperature
		C9F1	Low potential
		C9F8	High potential
	<b>C8 Cosmic Hypotheses</b>	<b>CA</b>	<b>Systems by (CD)</b>
C81	Time, space		(illustrative)
C82	Energy, matter	CK	Gravitation theory
C83	Matter	CM	Kinetic theory
C84	Energy	CM6	Ether theory
C85	Space	CM65	Electromagnetic theory
C86	Time	CM9	Electron theory
<b>C9A</b>	<b>Specials</b>	CM96	Radio activity
C9B1	Molecular ray	CN	Relativity
C9B2	Atom	CN1	Quantum theory
<b>C9B3</b>	<b>Nucleus</b>	CN2	Wave mechanics. (statistical mechanics)
	<i>Foci in [P]</i>		
	Neutron		

**CHAPTER D**  
**ENGINEERING**

**D [P], [2P] [P2]: [E]**

	<i>Foci in [P]</i>	4156	Mountain
<b>1</b>	<b>Civil engineering</b>	<b>416</b>	<b>Bridge</b>
		4161	Wood
<b>2</b>	<b>Irrigation and drainage work</b>	<b>4162</b>	Suspension
		4163	Masonry
24	Underground water	4164	Stone
26	River	4165	Culvert
27	Tank	4166	Reinforced concrete
28	Drainage	4168	Steel
284	Subsoil	4169	Other bridge
		41698	Cantilever
<b>3</b>	<b>Building</b>	<b>4194</b>	<b>Tunnel</b>
31	Wood	<b>42</b>	<b>Water way</b>
32	Earth		Inland canal
324	Refractory material	421	River
33	Brick	423	Inter-oceanic canal
34	Stone	424	Ocean
341	Granite	425	Submarine
343	Sand stone	4254	
35	Cement	<b>43</b>	<b>Air way</b>
36	Reinforced concrete	<b>44</b>	<b>Rope way</b>
38	Steel and other metal	5	<b>Transport—vehicle</b>
39	Other	51	Land
391	Plywood	511	Carried by muscular power
394	Cave	5111	Palanquin
		5112	Chair
<b>4</b>	<b>Transport—track</b>	5113	<i>Doly</i>
41	Land	512	Drawn by muscular power
<b>411</b>	<b>Road</b>	5121	Country cart
4111	Wood paved	5122	Spring cart
4112	Earth	5125	Cycle
4113	Macadam	513	Drawn by mechanical power
41131	Water bound	5132	Motor truck
41132	Tar bound	5133	Motor car
4114	Stone paved	5135	Motor cycle
4115	Cement	515	Railroad vehicle
4116	Reinforced concrete	5151	Tram car
4117	Asphalt	5153	<b>Railway carriage</b>
4119	Other kind	51532	Railway truck
		515321	Open truck
<b>415</b>	<b>Rail Road</b>	515322	Parcel van
4151	Street	515323	Animal van
4152	Light	515325	Oil van
4153	Ordinary	515328	Trucks for heavy goods
41531	Narrow gauge	51533	Passenger carriage
41532	Metre gauge	515331	Saloon
41533	Standard gauge	515332	Higher class carriage
4154	Broad gauge		
	Underground		

515333	Lower class carriage	638	Pneumatic
515334	Military carriage	6381	Windmill
515335	Dining car	6385	Turbine
515336	Tourist carriage	6387	Compressed air
52	<b>Water vehicle</b>	64	<b>Heat</b>
521	Boat	641	<b>External combustion engine (steam engine)</b>
523	Steam boat	641	Piston engine
525	Ship	643	Turbine
5251	Sailing ship	645	
5253	<b>Steam and motor ship</b>	646	<b>Internal combustion engine</b>
52532	Cargo ship	646	Oil engine
525325	Oil ship	6465	Diesel engine
52533	Passenger ship	6466	Gas engine
52534	Men-of-war	6467	Hot air engine
5254	Submarine	6468	
53	<b>Air vehicle</b>	65	<b>Electronic</b>
531	Dirigible	65	
535	Aeroplane	66	<b>Electrical</b>
54	Stratosphere vehicle	66	Direct current
58	Space vehicle	663	Alternating current
6	<b>Mechanical engineering</b>	664	Two-phase
62	<b>Principle of mechanism</b>	6643	Three-phase
621	Shafting	6648	Multi-phase
6211	Shaft	665	Weak current
62115	Flexible shaft	67	Magneto
6212	Bearing	7	<b>Nuclear engineering</b>
62121	Journal bearing	7	
62122	Pillow block, Hanger. Bracket	8	<b>Municipal (sanitary) engineering</b>
62123	Pivot bearing	85	<b>Water supply</b>
62124	Collar bearing	85	
62125	Ball and roller bearing	851	<b>Source and head work</b>
622	Belt gearing	851	Underground
6221	Pulley	8514	Well
6222	Belting	85141	Artesian well
6223	Part shifter	85144	River
6224	Rope transmission	8517	Reservoir. Tank. Lake
6225	Chain gearing	8518	
6226	Link belting	854	<b>Pollution</b>
623	Toothed gearing. Cam	854	
624	Screw	855	<b>Purification</b>
625	Spring	8551	Mechanical treatment
626	Valve gear	85511	Settling
627	<b>Lubrication</b>	85512	Filtration
6291	Governor (Regulation and control)	855121	Natural
6292	Speed and revolution indicator	855122	Sand
6296	Dynamo-meter	855128	Domestic filter
635	<b>Hydraulic</b>	8552	Physical treatment
6351	Water wheel	85525	Ultra violet ray
6355	Piston engine	85526	Electrical
6355	Turbine	8553	Chemical treatment

(To be divided by substance used  
as in 'E Chemistry')

**D[P] COLON CLASSIFICATION: SCHEDULES**

<b>856</b>	<b>Distribution</b>	<b>75</b>	Window grating
8561	Pumping station	78	Window shutter
8562	Water tower	8	
8564	Pipe	82	<b>Door</b>
85641	Main pipe	85	Door frame
85645	House connection	88	Hinge
85698	Prevention of waste	89	Door proper
			Fastening device
<b>86</b>	<b>Sewage</b>	<b>9</b>	Ventilation, etc.
862	House connection	91	Domestic water supply
864	Sewer	92	House drainage
865	Pumping station	93	Ventilation
866	Sewage disposal	94	Heating, Cooling
8662	Irrigation, Sewage farm	95	Lighting
8664	Disposal into stream, sea, etc.	98	Sanitary fitting
8665	Purification	996	Lightning protection
8666	Septic tank		
			<i>For 411 Road and its subdivisions in [P]</i>
<b>88</b>	<b>Municipal refuse</b>	<b>1</b>	<b>Earth work</b>
882	House collection	2	Foundation
885	Street cleaning	3	<b>Surface</b>
886	Refuse disposal	4	Gradient
		5	Curve
	<i>Foci in [P2]</i>	6	Pavement
		7	Berm, avenue, etc.
	<i>For 2 Irrigation and its subdivisions in [P]</i>	8	Gate, trap
		9	Other part
1	Source (catchment)	92	Drainage arrangement
2	Head work	94	Signal
3	Surplus work		
4	Distributive work		<i>For 415 Railway and its subdivisions in [P]</i>
5	Cross-drainage work		
8	Flood protecting and river training work	1	<b>Earth work</b>
		2	Foundation
	<i>For 3 Building and its subdivisions in [P]</i>	3	Surface
		31	Ballast
1	<b>Earth work</b>	33	Sleeper
		35	Rail
2	<b>Foundation</b>	4	Gradient
3	Floor	5	Curve
4	Support	6	Bank, cutting
41	Wall	7	Berm
45	Pillar	8	<b>Station yard</b>
5	Stairway	85	Point and crossing
		87	Platform
6	<b>Roof</b>	9	Other part
61	Beam and truss	92	Drainage
62	Rafter	94	Signal
63	Roof covering		<i>For 416 Bridge and its subdivisions in [P]</i>
7	<b>Window</b>		
72	Window frame	1	<b>Earth work</b>

2	<b>Foundation</b>	712	Elevator
4	Pier, abutment, and wing wall	72	Hoisting
5	Wind bracing, parapet, etc.	73	Conveying
6	Bridge proper	74	Pressing
8	Approach. River training work	78	Servomechanism
		811	
	<b>For 42 Waterway and its subdivisions in [P]</b>	812	<b>Machine tool</b>
		813	Planing
		814	Planer
1	<b>Earth work. Dredging</b>	82	Shaper
4	<b>Lock</b>	821	Slotting
7	Towpath	824	Grooving
8	<b>Harbour</b>	825	
87	Jetty, Pier	831	Turning
88	Dock	835	Lathe
94	Signal	84	Screw cutting
		841	Milling
	<b>For 43 Airway and its subdivisions in [P]</b>	8418	Saw
		845	Shear
8	Aerodrome	851	Perforating
94	Signals	852	Punching
		853	Multiple
	<b>For 5 Vehicle and its subdivisions in [P]</b>	854	Drilling
1	Wheel and tyre	86	Filing
2	Axle	87	Emery wheel
5	Spring	88	Grind stone
6	Body	8(1)	Abrasives
61	Step		Bending including straightening
63	Floor		Hammer
64	Support		Crushing
65	Stairway	8(2:55)	<b>Other machinery</b>
66	Roof	8(B)	<i>Divisions by [SD] (illustrative)</i>
67	Window	3(L2:1)	Information retrieving
68	Door	8(D85)	Computer
7	Propelling arrangement	8(M14)	Excavating
8	Braking arrangement	8(M7)	Pumping
		8(MC421)	Printing
		8(MJ38)	Textile
		8(MJ381)	Refrigerating
		8(P:795)	Flouring
	<b>For 6 Mechanical Engineering and its subdivisions in [P]</b>		Rice husking
1	<b>Generation</b>		Translating
2	<b>Transmission</b>		
3	<b>Transformation</b>		<b>For 64 Heat engine and its subdivisions in [P]</b>
4	<b>Traction</b>	1	<b>Generation</b>
	<i>To be subdivided on the analogy of Division 5 in [P]</i>	12	Engine room
		121	Engine
5	<b>Illumination</b>	15	Fuel
6	<b>Machinery</b>		<b>For 65 Electronic Engineering in [P]</b>
7	<b>General machinery</b>		
71	Lift	4	Wireless
711	Jack, Derrick	41	Location

## D[P2] COLON CLASSIFICATION: SCHEDULES

			<i>For 7 Nuclear Engineering</i>
43	Broadcasting		Generation
45	Television	1	Fission
47	Telegraphy	11	Fusion
48	Telephony	12	Reactor
		13	Fuel
		15	By-product
		7	Waste-product
		74	
			<i>Foci in [E] cum [2P]</i>
<b>1</b>	<b>Generation</b>		
11	Prime mover and its adjuncts		
1135	Hydraulic	1	<b>Applied mechanics</b>
114	Heat Engine	11	<b>Structural</b>
1194	Chimney	111	Beam. Cantilever
12	Generating room	112	Column
121	Generator	113	Frame
		114	Moving load
		115	Retaining wall
122	Cable to the bus room	116	Slab
123	Metering transformer	117	Arch
1234	Circuit breaker	118	Wind stress
125	Switch-gear	1194	Chimney
126	Condenser well		
13	Bus structure	13	<b>Graphical statics</b>
131	Bus	15	<b>Hydraulics</b>
132	Feeder	151	Catchment
133	Metering transformer	155	Flow
134	Circuit breaker	1551	In pipe
14	Transformer	1552	In channel
15	Switch-gear		
16	Control room	18	<b>Pneumatics</b>
18	Storage	185	Flow
191	Substation	1851	In tube
		1858	Air current
<b>2</b>	<b>Transmission</b>		
21	Overhead	2	<b>Surveying</b>
24	Underground	21	Levelling
254	Submarine	22	Land surveying
29	Special problem	221	Theodolite survey
291	Corona	28	Aerial surveying
292	Insulation		
294	Short circuit	32	<b>Strength of material</b>
296	Lightning protection	35	Elastic stability
<b>3</b>	<b>Transformation</b>		
31	Voltage	4	<b>Design. Drawing</b>
32	Current	5	Specification. Quantity
33	Frequency	6	Estimate
34	Phase	7	<b>Construction(execution)</b>
36	A. C. to D. C. and <i>vice versa</i>		Earthwork and excavation
38	Motor	71	
<b>4</b>	<b>Transport</b>		
			<b>Form-work</b>
			Working, etc.
			Testing
47	Telegraphy	81	Maintenance
48	Telephony	82	Renewal
		825	

83	Working	e2	Voltage meter
85	Repair	e21	Volt meter
96	Relief. Rescue	e211	Voltage detector
	<i>Divisions of Common Isolate</i>	e3	Current meter
	<i>digit 'e'</i>	e31	Ammeter
	(illustrative)	e32	Coulombmeter
	(For Work Division 66)	e33	Ampere hour meter
e1	<b>Resistance metre</b>	e34	Voltameter
e11	Ohm meter	e4	Quantity meter
e12	Resistance-box	e41	Watt meter
e16	Wheatstone's bridge	e5	Energy meter
		e51	Watt hour meters
		e52	Power-factor meter

**CHAPTER E**  
**CHEMISTRY**  
**E [P:] [E] [2P]**

<i>Foci in [P]</i>			
<b>1</b>	<b>Inorganic substance</b>	<b>138</b>	<b>Thallium (Tl)</b>
		<b>1391</b>	<b>Actinium (Ac)</b>
		<b>1392</b>	<b>Promethium (Pm)</b>
<b>10</b>	<b>Group 0</b>	<b>14</b>	<b>Group 4</b>
100	Helium (He)	140	Carbon (C)
101	Neon (Ne)	141	Silicon (Si)
102	Argon (A)	142	Titanium (Ti)
104	Krypton (Kr)	143	Germanium (Ge)
106	Xenon (Xe)	144	Zirconium (Zr)
109	Radon (Rn)	145	Tin (Sn)
	Niton (Nt)	146	Cerium
<b>11</b>	<b>Group 1</b>	<b>149</b>	<b>Praseodymium (Pr)</b>
110	Hydrogen (H)	147	<b>Celtium (Ct) or (Hf)</b>
1109	Lithium (Li)	148	<b>Lead (Pb)</b>
111	Sodium (Na)	149	<b>Thorium (Th)</b>
112	Potassium (K)	<b>15</b>	<b>Group 5</b>
1129	<i>Ammonium</i>	150	Nitrogen (N)
113	Copper (Cu)	151	Phosphorus (P)
114	Rubidium (Rb)	152	Vanadium (V)
115	Silver (Ag)	153	Arsenic (As)
116	Cesium (Cs)	154	Columbium (Cb)
117	Dysprosium (Dy) or (Ds)		Niobium (Nb)
1179	Holmium (Ho)	155	Antimony (Sb)
118	Gold (Au)	156	Neodymium (Nd)
1191	Francium (Fr)	157	Tantalum (Ta)
<b>12</b>	<b>Group 2</b>	158	Bismuth (Bi)
120	Beryllium (Be)	159	Protoactinium (Pa)
121	Magnesium (Mg)	<b>16</b>	<b>Group 6</b>
122	Calcium (Ca)	160	Oxygen (O)
123	Zinc (Zn)	161	Sulphur (S)
124	Strontium (Sr)	162	Chromium (Cr)
125	Cadmium (Cd)	163	Selenium (Se)
126	Barium (Ba)	164	Molybdenum (Mo)
127	Erbium (Er)	165	Tellurium (Te)
1279	Thulium (Tm) or (Tu)	166	Samarium (Sm)
128	Mercury (Hg)	1669	Europium (Eu)
129	Radium (Ra)	167	Tungsten (W)
<b>13</b>	<b>Group 3</b>	168	Polonium (Po)
130	Boron (B)	1691	Uranium (U)
131	Aluminium (Al)	1692	Neptunium (NP)
132	Scandium (Sc)	1693	Plutonium (Pu)
133	Gallium (Ga)	1694	Americium (Am)
134	Yttrium (Yt) or (Y)	1695	Curium (Cm)
135	Indium (In)	1696	Berkelium (Bk)
136	Lanthanum (La)	1697	Californium (Cf)
137	Ytterbium (Yb)	<b>17</b>	<b>Group 7</b>
1379	Lutecium (Lu)	170	Fluorine (F)

171	Chlorine (Cl)	612	Ethane
172	Manganese (Mn)	613	Propane
173	Bromine (Br)	614	Butane
174	Technetium (Jc)	615	Pentane
175	Iodine (I) or (J)	616	Hexane
176	Gadolinium (Gd)	618	<i>n</i> th homologue
1769	Terbium (Tb)	63	
177	Rhenium (Re)	632	
178	Astatine (At)	633	
18	<b>Group 8</b>	634	
182	Iron (Fe)	638	
1829	Nickel (Ni)	64	
183	Cobalt (Co)	641	
184	Ruthenium (Ru)	65	
1849	Palladium (Pd)	651	
185	Rhodium (Rh)	651	
187	Osmium (Os)	658	
1879	Platinum (Pt)	66	
188	Iridium (Ir)	681	
191	Metal	6811	
1911	Noble metal	6813	
1917	Radio-active metal	682	
192	Rare element	6821	
1921	Lanthanides (Rare earths)	683	
1923	Actinides (Transuranic)	688	
193	Alloy	6891	
195	Non-metal	6892	
196	Isotope	6893	
198	Gas	6894	
1981	Air	6898	
2	<b>Hydroxyl. Basic oxide</b>	6898	
	(To be divided by the constituent element and its valency)	7	
		71	
27	<b>Binary other than water, which is neither hydroxyl nor acid nor salt</b>	711	
		712	
		713	
		718	
	(To be divided successively by the two constituent elements and their respective valencies)	72	
		73	
		74	
		79	
2710	<b>Hydride</b>	8	
3	<b>Acid. Acidic oxide</b>	84	
	(To be divided by the constituent elements and its valency)	85	
		86	
		88	
4	<b>Salt</b>	9	
	(To be divided by the constituent elements and their respective valencies)	92	
		92J	
		92K	
5	<b>Organic substance</b>	92Z	
6	<b>Aliphatic compound</b>	92Z1	
61	<b>Paraffin</b>	92Z2	
611	<b>Methane</b>	92Z2J	
			<b>Olefine</b>
			Ethylene
			Propylene
			Butylene
			<i>n</i> th homologue
			<b>Di-olefines or allene</b>
			Allene
			<b>Acetylene series</b>
			Acetylene
			<i>n</i> th homologue
			<b>Carbohydrate</b>
			Monosaccharide
			Pentose (eg arabinose)
			Hexose (eg glucose)
			Disaccharide
			Maltose
			Trisaccharide
			Polysaccharide
			Pentosan
			<b>Starch</b>
			Gum
			<b>Cellulose</b>
			Glucoside
			<b>Aromatic compound</b>
			Benzoid
			Benzene
			Naphthalene
			Anthracene
			Polynuclear system
			Non-benzoid
			Cyclo-pentadine
			Tropane
			Alycyclic
			<b>Heterocyclic compound</b>
			Oxygen ring
			Nitrogen ring
			Sulphur ring
			Other ring
			<b>Bio-substance</b>
			Alkaloid
			Vegetable alkaloid
			Animal alkaloid
			Amino acid
			Polypeptide
			<b>Protein</b>
			Vegetable protein

## E[P] COLON CLASSIFICATION: SCHEDULES

92Z2K	Animal protein	14	Atomic weight. Molecula weight
94	Fat	17	Periodic system
95	Pigment	2	<b>Physical chemistry</b>
96	Lipin	21	Chemical combination and action
97	<b>Vitamin</b>	211	Law of chemical com- bination
971	Vitamin A	213	Chemical kinetics
972	Vitamin B	2131	Combustion. Flame
973	Vitamin C	2133	Phase rule
974	Vitamin D	2136	Ionisation
975	Vitamin E	214	Chemical affinity
977	Vitamin G	215	Valency
981	Chlorophyll	218	Molecular structure
9814	<b>Porphyrine</b>		
982	Enzyme	22	<b>Solution</b>
9821	Oxidase	2201	Solubility
9822	Hydrolytic enzyme	221	Solid
986	Hormone	225	Liquid
993	Creatine and creatinine	228	Gas
994	Pectin	23	<b>Mixture</b>
996	Sterol	231	Alloy
998	Tannin	232	Absorption (surface pheno- mena)
<i>Other substances by (SD)</i>			
<i>Foci in [P2]</i>		235	<b>Colloid</b>
<i>for substance numbers</i>		236	Emulsion
<i>5, 6, 7 and 8 in [P]</i>		237	Osmosis
		238	Aerosol
		2381	Occlusion
1	<b>Halogen derivative</b>	24	Chemical thermo- dynamics
2	<b>Hydroxyl (alcohol, phenol)</b>	25	Photochemistry
28	Derivative of alcohol	26	Electrochemistry
281	Ether	27	Magnetochemistry
2831	Aldhyde	28	Stereochemistry, etc.
285	Ketone	281	Allotropy
3	<b>Organic acid</b>	282	Isomerism
38	Derivative of acid	296	Radiochemistry
383	Ester	3	<b>Analytical chemistry</b>
385	Anhydride	33	Qualitative
5	<b>Nitrogen compound</b>	34	Quantitative
51	Amino-compound	35	Volumetric
537	Azo-compound		<i>Foci in [2P2] for 3 of [E]</i>
55	Diazo-compound	1	Macro
7	Nitro-compound	2	Semi-micro
59	Other nitrogen compound	3	Micro
591	Cyanogen compound	5	Spot (ultra-micro)
6	<b>Sulphur compound</b>	6	Commercial
8	<b>Compound with other element</b>	7	Non-destructive
		A	Method
		B	Physical
		C	Mechanical
1	<i>Foci in [E] cum [2P]</i>	C1	Gravimetric
11	General	C3	Volumetric
	Preparation		

D	<b>Thermal</b>	831	Crystallisation
E	<b>Radiation</b>	832	Sublimation
E1	<b>Colorimetry</b>	833	Sedimentation
E3	<b>Diffraction</b>	835	Distillation
E4	<b>Polarimetry</b>	84	Temperature
E5	<b>Absorption</b>	845	Humidity
E52	<b>Ultra-violet</b>	85	Indicator and test paper
E53	<b>X-ray</b>	856	Polarisation
E56	<b>Infra-red</b>	86	Electrical method
E7	<b>Raman-spectra</b>	87	Fermentation
E81	<b>Nephelometry</b>	871	Direct
E82	<b>Turbidimetry</b>	872	Indirect
F	<b>Electrical</b>	877	Symbiotic
G	<b>Magnetic</b>	88	Catalysis
H	<b>Nuclear</b>	89	Other methods
J	<b>Chemical</b>	89	Reagent
M	<b>Kinetic</b>	891	Filtration
N	<b>Titrimetry</b>	892	Assaying
T	<b>Electrochemical</b>	893	Fatigue study
T1	<b>Polarography</b>	894	Protection. Painting.
T5	<b>Mass spectroscopy</b>	895	Colouring
T6	<b>PH measurement</b>	896	Glass blowing
X	<b>Biological</b>	897	Absorption
4	<b>Synthesis</b>	898	Recovery of waste
5	<b>Extraction</b>	91	Nomenclature. Classification
8	<b>Manipulation</b>	98	Polymerisation
81	Oxidation. Reduction	<b>E9A</b>	<b>Specials</b>
82	Hydration. Dehydration	<b>E9G</b>	Biochemistry

**CHAPTER F**  
**TECHNOLOGY**

**F [P]: [E] [2P]**

	<i>Foci in [P]</i>	5897	Tanning material
	<i>Same as in E chemistry and in addition the following</i>	594	Poison
		596	Spice (condiment)
		5964	Vinegar
4414	Refractory material	<b>94</b>	<b>Fat and oil</b>
4416	Enamel	943	Edible oil
52	Plastic	944	Miscible oil
527	Celluloid	9491	Wax
53	Food	9495	Candle
		9495	Drying oil
<b>54</b>	<b>Alcohol</b>		
547	Wine	<b>9496</b>	<b>Soap</b>
548	Beer	94966	Washing
<b>55</b>	<b>Fuel</b>	949695	Liquid
551	Coal	949696	Medicated
555	Petroleum	949697	Disinfectant
5552	Petrol	<b>94972</b>	<b>Perfume</b>
558	Fuel gas	<b>95</b>	<b>Cosmetic</b>
5591	Matches	951	Face
5594	Explosive	952	Hair
<b>56</b>	<b>Drug</b>	9533	Ankle
<b>57</b>	<b>Textile</b>	9567	Hand
573	Artificial silk	9568	Finger
<b>58</b>	<b>Dye</b>		<i>Foci in [E] cum [2P]</i>
5895	Paint		<i>See Chapter F of the Rules</i>

## CHAPTER G

### BIOLOGY

**G [P]: [E] [2P]**

<i>Foci in [P]</i>		9557	Fresh water
<b>1 Basic and regional (Life)</b>		95574	Lake (limnology)
11 Cell		95576	River
111 Cell membrane		958	Atmospheric organism
1115 Cilia			
112 Cytoplasm			<i>Foci in [E] cum [2P]</i>
1121 Cytoplasm proper		1	<b>Preliminaries</b>
1122 Centrosome		11	Nomenclature, classification
1123 Chondriosome		12	Natural history
1124 Metaplastic body		13	Popular description
113 <b>Nucleus</b>		14	Picture
1131 Nuclear membrane		17	Collecting
1132 Chromation, Linin		18	List
1133 Nuclear acids			
1134 Nuclear sap, karyolymph		19	<b>Microscopy</b>
1135 Nucleoli		192	Sectioning
11351 Karyosome		195	Fixing
11352 Plasmosome		196	Mounting
1137 Golgi apparatus		198	Staining
		1995	Microphotography
<b>116 Gene</b>		2	<b>Morphology</b>
12 Tissue		3	<b>Physiology</b>
<i>Other divisions same as in L Medicine and I Botany as the case may be</i>		32	<b>Absorption</b>
<b>91 Protista</b>		33	<b>Metabolism</b>
9193 Benefic		331	Anabolism
9194 Pathogenic		332	Katabolism
95 Ecological group (Illustrative)		33C	Physical effect
951 Land organism		33C2	Material vibration and movement
9511 Subterranean		33C4	Heat production
95121 Desert		33C5	Radiation production, Mito- genetic radiation
95122 Prairy		33C6	Electrical effect
95124 Forest		33C7	Magnetic effect
93131 Coastland		33E	Chemical effect
95137 Delta		341	Inanition
9514 Island		345	Water fasting
9515 Marsh		346	<b>Fasting</b>
9518 Mountain			<i>Each of the above three to be divided as 33</i>
<b>955 Hydro-biology</b>			
9551 Underground			
9553 Salt Water			
95531 Coastal		35	<b>Excretion</b>
95534 Land sea		36	<b>Transpiration</b>
9555 Marine biology		394	<b>Fatigue</b>

## G COLON CLASSIFICATION: SCHEDULES

<b>4</b>	<b>Pathology</b>	566	Succession
	(To be sub-divided as in	567	Symbiosis
	<b>L Medicine)</b>	571	Abode
		573	Nutrition
<b>5</b>	<b>Ecology</b>	575	Cleanliness (toilet)
51	Preliminaries	576	Regulation of habit
511	Nomenclature	58	Migration
515	Classification	59	Other habits
52	State control	<b>6</b>	<b>Genetic (phylogeny)</b>
527	Conservation	61	Heredity
54	Prevention of diseases and	62	Variation
	injuries	63	Mutation
55	Environment	64	Hybridisation
551	Ground	65	Survival of the fittest
555	Water	<b>66</b>	<b>Evolution</b>
556	Season	<b>67</b>	<b>Reproductive method</b>
5561	Spring	671	Abiogenesis
5563	Summer	672	Hermaphrodite
5565	Autumn	674	Parthenogenesis
5567	Winter	675	Sexual
558	Air	676	Asexual
5593	Vibration	677	Alternation of generation
5594	Heat	<b>7</b>	<b>Development (Ontogeny)</b>
5595	Light	<b>8</b>	<b>Manipulation</b>
55955	Radioactive radiation	G9A	<b>Specials</b>
5599	Heavenly body	G9B	Embryo
56	Interrelation (Social life)	G9C	Child
563	Protective colouration	G9D	Adolescent
5637	Mimicry	G9E	Old age
564	Parasitism		
565	Intolerance (struggle)		

## CHAPTER H

### GEOLOGY

	<i>Canonical divisions</i>	8235	Trigonal and rhombohedral
H1	<b>Mineralogy</b>	824	Orthorhombic
H2	<b>Petrology</b>	825	Monoclinic
H3	<b>Structural geology</b>	826	Triclinic
H4	<b>Dynamic geology</b>	84	Irregularities
H5	<b>Stratigraphy</b>	841	Twinning (gliding plane)
H6	<b>Palaeontology</b>	844	Pseudosymmetry
H7	<b>Economic geology</b>	85	Inclusions
H8	<b>Cosmic hypothesis</b>	864	Artificial production
<b>H1 MINERALOGY</b>			<b>H2 Petrology</b>
<b>H1 [P]: [E] [2P]</b>			<b>H2 [P]: [E] [2P]</b>
<i>Foci in [P]</i>			<i>Foci in [P]</i>
<i>as in E Chemistry</i>			<b>Igneous rock</b>
<i>and the following additional isolates</i>		113	<b>Volcanic rock</b>
		1131	<b>Rock containing quartz and feldspars</b>
9	<b>Precious stone</b>	1132	Obsidian
91	Diamond	1133	Rhyolite
92	Ruby and sapphire		Dacite
921	Ruby	114	<b>Rock containing feld-spars</b>
922	Sapphire	1141	Pitchstone
931	Opal	1142	Trachyte
95	Topaz	1143	Andesite
96	Spinel	1144	Basalt
98	Pearl	1145	Tachylite
9944	Agate	115	<b>Rock containing feld-spars and feldspathoids</b>
	<i>Foci in [E] cum [2P]</i>	1151	Phonolite
1	<b>Preliminaries</b>	1152	Leucitophyre
	<i>Subdivisions as in</i>	1153	Limburgite
	<b>G BIOLOGY</b>	119	<b>Other volcanic rocks</b>
	<i>and the following additional isolates</i>	15	<b>Hypabyssal rock</b>
15	Prospecting	1511	Aplites
155	Occurrence	1512	Porphyries
16	Genesis	1513	Lamprophyres
164	Artificial production	1531	Granophyre
8	<b>Crystallography</b>	1532	Felsite
811	Nomenclature	154	<b>Rock containing feld-spars alone</b>
8115	Classification	1541	Dolerite
82	Structure	1543	Tinguaite
821	Isometric	17	<b>Plutonic rock</b>
822	Tetragonal		Arizonite. Silexite
823	Hexagonal	171	

H COLON CLASSIFICATION: SCHEDULES

<b>173</b>	<b>Rock containing quartz and feldspars</b>	3313	Aeolian clay
		3314	Abyssal clay
1731	Granite	3315	Volcanic clay
1733	Tonalite, Granodiorite	3316	Residual clay
		332	Mudstone
<b>174</b>	<b>Rock containing feldspars</b>	333	Shale
		335	Marl
1741	Syenite	336	Calcareous shale
1744	Diorite	34	Chemical origin
1747	Anorthite	3422	Calcareous
1748	Gabbros	34221	Calcite
		3423	Dolomite
<b>175</b>	<b>Rock containing feldspars feldspathoids, etc.</b>	3451	Phosphatic rock
		3482	<b>Ferruginous</b>
1751	Nepheline syenite	34821	<b>Bedded iron ore</b>
1752	Threalite	34823	<b>Bog iron ore</b>
1753	Teschenite		
1756	Ijolite	35	<b>Rock due to organic origin</b>
1758	Periodotite picrite		
179	Other plutonic rocks	3522	<b>Calcareous</b>
<b>2</b>	<b>Metamorphic rock</b>	35221	Limestone
		35222	Dolomitic limestone
21	<b>Rock due to regional metamorphism</b>	35223	Oolite and pisolithic limestone
211	Rock derived from igneous rock	35224	Abyssal ooze
		35225	Chalk
213	Rock derived from sedimentary rock	3540	<b>Carbonaceous</b>
2131	Crystalline schist	35401	Peat
2132	Slate	35402	Lignite
2133	Marble	35403	<b>Coal and anthracite</b>
2134	Steatite	35404	Cannel and torbanite
<b>23</b>	<b>Contact metamorphism</b>	35406	<b>Oil shale</b>
231	Limestone		
233	Shale and slate	35407	<b>Asphalt and asphaltic impregnation</b>
235	Conglomerate and sand		
<b>3</b>	<b>Sedimentary rock</b>	3541	<b>Silicious</b>
<b>31</b>	<b>Rudaceous</b>	35411	Chert and flint
311	Conglomerate	35413	Silicious earth
312	Breccia		
		5	<b>Meteorite</b>
<b>32</b>	<b>Arenaceous</b>		
321	Sandstone		<i>Foci in [E] cum [2P]</i>
322	Grit		<i>(Same as those for mineralogy except '8')</i>
323	Arkose		
324	Quartzite		
325	Gannister		
326	Greywacke		
327	Silt stone		
			<b>H3 Structural Geology</b>
			<b>H31</b> <b>Stratification</b>
		H32	Joint and cleavage
		H33	Fault and folding
		H34	Metamorphism
<b>33</b>	<b>Argillaceous</b>	H35	Vein, dike, neck, bosse
331	Clay	H36	Mountain building, orogeny
3311	Fire clay		
3312	Fuller's clay		

**H4 Dynamic Geology**

<b>H41</b>	<b>Hypogene. Internal dynamics</b>
H411	Volcano
H412	Geyser, hot spring
H413	Movement and earth's crust
H4131	Slow depression, upheaval
H4132	<b>Earthquake</b>
H418	Other internal actions
H42	<b>Epigene or superficial action. External dynamics</b>
H421	Glaciology
H422	Action of water
H4221	Rain
H4223	Flood
H4224	Underground water
H4225	Ocean
H4227	River
H4228	Lake
H423	Action of air
H424	Land slide
H426	Action of plant
H427	Action of animal
H428	Action of man

**H5 Stratigraphy**

<b>H51</b>	<b>Archean eozoic. Pre-cambrian</b>
H52	<b>Primary. Palaeozoic</b>
H521	Camrian
H522	Ordovician
H523	Silurian
H524	Evonian
H525	Carboniferous
H526	Permian
<b>H53</b>	<b>Secondary. Mesozoic</b>
H531	Triassic
H533	Jurassic
H534	Cretaceous
<b>H54</b>	<b>Tertiary. Cainozoic</b>
H541	Eocene
H542	Oligocene
H543	Miocene
H544	Pliocene
<b>H55</b>	<b>Quaternary</b>
H551	Pleistocene
H555	Holocene. Recent

**H7 Economic Geology**

H 7 [P]: [E] [2P]

## CHAPTER HZ

### MINING

#### HZ [P], [P2]: [E] [2P]

<i>Foci in [P]</i>	<b>2</b>	<b>Ore dressing</b>
<i>See Chapter HZ of the Rules</i>	21	Preliminary operation
	22	Hand dressing
<i>Foci in [P2]</i>	23	Crushing (stamping engine)
1 Pit	24	Screening
2 Shaft	25	Jigging (ore concentrator)
3 Tunnel	26	Slime treatment
4 Underground road	27	Magnetic separation
5 Underground vehicle	28	Washing
7 Hoist	29	Dressing work
8 Surface transport	<b>4</b>	<b>Danger and accident</b>
<i>Foci in [E] cum [2P]</i>	41	Fire damp
	42	Mine fire
1 Preliminary	43	Crushing (fall of ground)
11 Excavation	44	Accident to miner
12 Quarrying	45	Flooding
13 Drilling (blasting)		<b>Health Measure</b>
14 Deep boring	5	Drainage
15 Shaft sinking	52	Ventilation
16 Tunnelling (drifting)	53	Heating. Cooling
17 Stopping	54	Lighting
18 Timbering(masonry lining)	55	

# CHAPTER I

## BOTANY

**I [P], [P2]: [E] [2P]**

<i>Foci in [P]</i>	63	Ginkgoaceae
<b>1      Cryptogamia</b>	65	Coniferae (pine family)
	67	Gnetaceae
<b>2      Thallophyta</b>	7	<b>Monocotyledon</b>
21      Protophyta (bacteria, yeast, microbes)	71	<b>Microspermae</b>
	711	Hydrocharitaceae
<b>22      Algae (sea-weeds)</b>	712	Burmanniaceae
221      Cyanophyceae (blue- green algae)	715	Orchidaceae
223      Chlorophyceae (green algae)	72	<b>Epigynae</b>
225      Phacophyceae (brown algae)	722	Scitamineae
227      Rhodophyceae (red algae)	723	Bromeliaceae
	724	Haeinodoraceae
<b>23      Fungi</b>	725	Iridaceae
231      Myxomycetes (slime fungi- myctozoa)	728	Amaryllidaceae
233      Phycomycete (mould)	73	Taccaceae
235      Ascomycete (green mould)	731	Dioscoreaceae
237      Basidiomycete	732	<b>Coronarieae</b>
2371      Smut	733	Roxburghiaceae
2372      Rust	734	Liliaceae
2375      Mushroom	735	Pontederiaceae
2376      Phalloides	736	Philydraceae
	737	Xyridaceae
<b>27      Lichen</b>	738	Commelinaceae
<b>3      Bryophyta</b>	74	Mayaceae
31      Hepaticae (liverwort)	741	Rapataceae
311      Marchantiale	743	<b>Calycinae</b>
313      Jungermanniale	744	Flagellariaceae
315      Anthocerotale	75	Juncaceae
32      Musci. Moss	76	<b>Palmae</b>
321      Sphagnale	761	<b>Nudiflorae</b>
323      Andreacale	762	Pandanaceae
325      Bryale	763	Cyclanthaceae
<b>4      Pteridophyta</b>	764	Typhaceae
41      Ophioglossaceae	768	Aroideae
42      Filicinae (fern)	77	Lemnaceae
43      Equisetinae (horsetail)	771	<b>Apocarpeae</b>
44      Lycopodinae (clubmoss)	772	Triuridaceae
45      Psilotaceae	774	Alismaceae
		Naiadaceae
<b>5      Phanerogamia (flower- ing plant)</b>	78	<b>Glumaceae</b>
	781	Eriocaulonaceae
<b>6      Gymnosperm</b>	782	Centrolepidiaceae
61      Cycadaceae (cycad family)	783	Restionaceae

I COLON CLASSIFICATION: SCHEDULES

785	Cyperaceae	8217	Simarubaceae
786	Gramineae	8218	Ochnaceae
		82191	Burseraceae
<b>8</b>	<b>Dicotyledon</b>	82192	Meliaceae
		82193	Chailletiaceae
<b>811</b>	<b>Ranales</b>		
8111	Ranunculaceae	<b>822</b>	<b>Olaeales</b>
8112	Dilleniaceae	8221	Olacineae
8113	Calycanthaceae	8222	Ilicineae
8114	Magnoliaceae	8223	Cyrillaceae
8115	Anonaceae	8225	Phytocreneae
8116	Menispermaceae	8227	Aquifoliaceae
8117	Berberidaceae		
8118	Nymphaeaceae	<b>823</b>	<b>Celastrales</b>
		8231	Celastrineae
<b>812</b>	<b>Parietales</b>	8233	Hippocastanaceae
8121	Sarraceniaceae	8234	Stackhousiaceae
8122	Papaveraceae	8236	Rhamnaceae
8123	Fumariaceae	8238	Ampelideae (vitaceae)
8124	Cruciferae		
8125	Capparidaceae	<b>824</b>	<b>Sapindales</b>
8126	Cistaceae	8241	Sapindaceae
8127	Resedaceae	8243	Aceraceae
8128	Violaceae	8244	Staphyleac
81291	Canellaceae	8245	Sabiaceae
81292	Bixineae	8246	Anacardiaceae
<b>813</b>	<b>Polygalales</b>	<b>831</b>	<b>Rosales</b>
8131	Pittosporaceae	8311	Rosaceae
8132	Tremandreae	8312	Connaraceae
8134	Polygalaceae	8313	Leguminosae
8136	Vochysiaceae	8314	Saxifragaceae
		8315	Crassulaceae
<b>814</b>	<b>Caryophyllales</b>	8316	Droseraceae
8141	Caryophyllaceae	8317	Hamamelidaceae
8143	Frankeniacae	8318	Bruniaceae
8145	Tamariscinaeae	83191	Haloragaceae
8147	Portulaceae		
<b>815</b>	<b>Guttiferales</b>	<b>832</b>	<b>Myrtales</b>
8151	Elatineae	8321	Myrtaceae
8153	Hypericineae	8323	Rhizophoraceae
8154	Guttiereae (clusiaceae)	8324	Combretaceae
8156	Ternstroemiaceae	8325	Melastomaceae
8157	Dipterocarpaccae	8326	Lythraceae
8158	Chlaenaceae	8328	Onagraceae
<b>816</b>	<b>Malvales</b>	<b>833</b>	<b>Passiflorales</b>
8161	Malvaceae	8331	Passifloreac
8162	Sterculiaceae	8332	Samydaceae
8163	Tiliaceae	8333	Loasae
		8334	Turneraceae
<b>821</b>	<b>Geriales</b>	8335	Datisceae
8211	Lineae	8336	Cucurbitaceac
8212	Humiriaceae	8337	Begoniaceae
8213	Malpighiaceae	<b>834</b>	<b>Ficoidales</b>
8214	Zygophyllaceae	8341	Cactaceae
8215	Geraniaceae	8344	Mesembryanthaceae (ficoideae)
8216	Rutaceae		

## B O T A N Y

<b>835</b>	<b>Umbellales</b>	<b>8535</b>	Gesneraceae
8351	Umbelliferac	8536	Bignoniaceae
8355	Araliaceae	8537	Pedalineae
8357	Cornaceae	8538	Acanthaceae
<b>841</b>	<b>Rubiales</b>	<b>861</b>	<b>Lamiales</b>
8411	Caprifoliaceae	8611	Myoporineae
8412	Rubiaceae	8612	Selagineae
		8613	Verbenaceae
<b>842</b>	<b>Asterales</b>	<b>8614</b>	Labiateae
8421	Valerianaceae		
8422	Dipsaceae	<b>871</b>	<b>Plantaginace</b>
8423	Calycerae		
8424	Compositae	<b>88</b>	<b>Monochlamydeae</b>
<b>843</b>	<b>Campanales</b>	<b>881</b>	<b>Curvembryae</b>
8431	Stylideae	8811	Nyctagineae
8432	Goodeniaceae	8812	Illecebraceae
8433	Campanulaceae	8813	Amarantaceae
		8814	Chenopodiaceae
<b>844</b>	<b>Ericales</b>	<b>8815</b>	Phytolaccaceae
8441	Vacciniaceae	8816	Batidæ
8442	Ericaceae	8817	Polygonaceae
8443	Monotropoëae	8821	Podo:temaccae
8445	Epacridae		
8446	Diapensiaceae	<b>883</b>	<b>Multiovulatae terrestres</b>
8448	Lennoaceae	8831	Nepenthaceae
		8832	Cytinaceae
<b>845</b>	<b>Primulales</b>	<b>8833</b>	Aristolochiaceae
8451	Plumbagineae		
8452	Primulaceae	<b>884</b>	<b>Micrembryae</b>
8453	Myrsinæ	8841	Piperaccae
		8842	Chloranthaceae
<b>846</b>	<b>Ebenales</b>	<b>8843</b>	Myristiceae
8461	Sapotaceae	8844	Monimiaceae
8462	Ebenaceae		
8463	Styracæ	<b>885</b>	<b>Daphnales</b>
		8851	Laurineae
<b>851</b>	<b>Goutianales</b>	8852	Proteaceae
8511	Oleaceae	8853	Thymeleaceae
8512	Salvadoraceae	8854	Penaceae
8513	Apocynaceae	8855	Elaeagnaceae
8514	Asclepiadaceae		
8515	Loganiaceae	<b>886</b>	<b>Achlamydosporae</b>
8516	Gentianaceae	8861	Loranthaceae
		8862	Santalaceae
<b>852</b>	<b>Polemoniales</b>	8863	Balanophoreac
8521	Polemoniaceae		
8522	Hydrophyllaceac	<b>887</b>	<b>Unisexuales</b>
8523	Boragineac	8871	Euphorbiaceae
8524	Convolvulaceae	8872	Balanopseac
8526	Solanaceae	8873	Urticaceae
		8874	Platanaceae
<b>853</b>	<b>Personales</b>	8875	Leitnerieae
8531	Scrophularineac	8876	Juglandeae
8532	Orobanchaccae	8877	Myricaceae
8533	Lentibularieac	8878	Casuarineae
8534	Columelliaceae	8891	Cupuliferae

I COLON CLASSIFICATION: SCHEDULES

<b>89</b>	<b>Ordine anomali</b>	133	Primary root
891	Salicineae	14	Stem
892	Lacisternaceae	142	Cotyledonous bud
893	Empetraceae	147	Apical bud
894	Ceratophylleac	148	Growth ring
		15	Leaf
<b>95</b>	<b>Ecological groups</b>	16	Flower
	Same as in <b>G Biology</b> with the following additions	17	Fruit
		178	Seed
952	Creeper	197	Formative regions, Meristem
953	Climber		(For the functional system of organ, the foci '2' to '8' in [P] of L Medicine are to be used as far as applicable)
9597	Insectivorous plant		
<i>Foci in [P2]</i>			
<b>1</b>	<b>Basic and regional</b>		<i>Foci in [E] cum [2P]</i>
11	Cell		as in <b>G Biology</b> with
12	Tissue		the following addition
13	Root	8	<b>Paleobotany</b>
131	Root hair		
132	Secondary root		

## BOTANY: INDEX TO NATURAL GROUPS

- Acanthaceae 8538  
 Aceraceae 8243  
 Achlamydosporace 886  
 Algae 22  
 Alismaceae 772  
 Amaranthaceae 8813  
 Amaryllidace 725  
 Ampelidæ 8238  
 Anacardiace 8246  
 Andreæales 323  
 Anonace 8115  
 Anthocerotales 315  
 Apocarpeæ 77  
 Apocynace 8513  
 Aquifoliace 8227  
 Araliace 8355  
 Aristolochiace 8833  
 Aroidæ 764  
 Asclepiadace 8514  
 Ascomycetes 235  
 Asterales 842  
 Bacteria 21  
 Balanophoræ 8863  
 Balanopse 8872  
 Basidiomycetes 237  
 Batide 8816  
 Begoniace 8337  
 Berberidacæ 8117  
 Bignoniacæ 8536  
 Bixine 81292  
 Blue-green algæ 221  
 Boragine 8523  
 Bromeliace 722  
 Brown algæ 225  
 Bruniacæ 8318  
 Bryales 325  
 Bryophyta 3  
 Burmanniace 712  
 Bursarace 82191  
 Cactace 8341  
 Calcinae 74  
 Calycanthace 8113  
 Calycereæ 8423  
 Campanales 843  
 Campanulace 8433  
 Cannellace 81291  
 Capparidace 8125  
 Caprifoliace 8411  
 Caryophyllinæ 814  
 Caryophyllace 8141  
 Casuarinæ 8878  
 Celastrales 823  
 Celastrine 8231  
 Centrolepidæ 782  
 Ceratophylle 894  
 Chaletiace 82193  
 Chlaenace 8158  
 Chenopodiace 8814  
 Chailletiace 82193  
 Chlænace 8158  
 Chloranthace 8842  
 Chlorophyce 223  
 Cistace 8126  
 Climber 953  
 Club-moss 44  
 Columelliace 8534  
 Combretacea 8324  
 Commelinacea 736  
 Composite 8424  
 Coniferæ 65  
 Connaracea 8312  
 Convolvulacea 8524  
 Cornacea 8357  
 Coronarie 73  
 Crassulacea 8315  
 Creeper 952  
 Crucife 8124  
 Cryptogamia 1  
 Cucurbitacea 8336  
 Cupuliferæ 8891  
 Curvembryæ 881  
 Cyanophyce 221  
 Cycadacea 61  
 Cyclanthacea 762  
 Cyperacea 785  
 Cyrilæ 8223  
 Cytinacea 8832  
 Daphnales 885  
 Datiscea 8335  
 Diapensiacea 8446  
 Dicotyledons 8  
 Dilleniacea 8112  
 Dioscoreacea 728  
 Dipsacea 8422  
 Dipterocarpacea 8157  
 Droseracea 8316  
 Ebenacea 8462  
 Ebenales 846  
 Ecological groups 95  
 Elæagnacea 8855  
 Elatinea 8151  
 Empetracea 893  
 Epacridæ 8445  
 Epigyna 72  
 Equisetine 43  
 Ericacea 8442

# ERI COLON CLASSIFICATION: SCHEDULES

Ericales	844	Linaceæ	8211
Eriocaulonaceæ	781	Liverwort	31
Euphorbiaceæ	8871	Loasæ	8333
Ferns	42	Loganiaceæ	8515
Ficoidales	834	Loranthaceæ	8861
Filicinae	42	Lycopodinæ	44
Flagellariaceæ	741	Lythraiae	8326
Flowering plants	5	Magnoliaceæ	8114
Frankeniaceæ	8143	Malpighiaceæ	8213
Fumariaceæ	8123	Malvaceæ	8161
Fungi	23	Malvales	816
Gentianaceæ	8516	Marchantiales	311
Gentianales	851	Mayaceæ	737
Geraniaceæ	8215	Melastomaceæ	8325
Geraniales	821	Meliaceæ	82192
Gesneraceæ	8535	Menispermaceæ	8116
Ginkgoaceæ	63	Mesembryanthemæ	8344
Glumaceæ	78	Micrembayæ	884
Gnetaceæ	67	Microbes	21
Goodeniaceæ	8432	Microspermæ	71
Gramineæ	786	Monimiaceæ	8844
Green algae	223	Monochlamydeæ	883
— mould	235	Monocotyledon	7
Guttiferales	815	Monotropæ	8443
Gymnosperms	6	Moses	32
Hæmodoraceæ	723	Mould	233
Halorageæ	83191	Multiovulatæ terrestres	883
Hamamelidaceæ	8317	Musci	32
Hepaticæ	31	Mushrooms	2375
Hippocastanaceæ	8233	Mycetozoa	231
Horsetails	43	Myoporinæ	8611
Humiriaceæ	8212	Myristicæ	8843
Hydrocharitaceæ	711	Myrsinea	8453
Hydrophyllaceæ	8522	Myrtacea	8321
Hpericinæ	8153	Mytales	832
Ilicinæ	8222	Myxomycetes	231
Illecebraceæ	8812	Naiadacea	774
Insectivorous plants	9597	Nepenthacea	8831
Iridacea	724	Nudifloræ	76
Juglandacea	8876	Nyatagineæ	8811
Juncacea	743	Nymphacea	8118
Jungermanniales	313	Ochnacea	8218
Labiatae	8614	Olacales	822
Lacistemacea	892	Olacineæ	8221
Lamiales	861	Oleacea	8511
Laurineæ	8851	Onagraceæ	8328
Leguminosæ	8313	Ophioglossacea	41
Leitneracea	8875	Orchidacea	715
Lemmacea	768	Ordines anomali	89
Lennoacea	8448	Orobanchacea	8532
Lentibulariæ	8533	Palmæ	75
Lichens	27	Pandanacea	761
Liliacea	732	Papaveracea	8122
		Parietales	812
		Passiflorales	833

BOTANY: INDEX TO NATURAL GROUPS ZYG

- Passifloraceæ 8331
- Pedalineæ 8537
- Penæaceæ 8854
- Personales 853
- Phæophyceæ 225
- Phalloïdes 2376
- Phanerogamia 5
- Philydraceæ 734
- Phycomycetes 238
- Phytocreneæ 8225
- Phytolaccaceæ 8815
- Piperaceæ 8841
- Pitosporeæ 8131
- Plantagineæ 871
- Platanaceæ 8874
- Plumbagineæ 8451
- Podostemaceæ 8821
- Polemoniacæ 8521
- Polemoniales 852
- Polygalaceæ 8132
- Polygalineæ 813
- Polygonaceæ 8817
- Pontederiaceæ 733
- Portulaceæ 8147
- Primulaceæ 8452
- Primulales 845
- Proteaceæ 8852
- Protophyta 21
- Psilotaceæ 54
- Pteridophyta 4
- Ranales 811
- Ranunculaceæ 8111
- Rapataceæ 738
- Red algæ 227
- Resedaceæ 8127
- Restionaceæ 783
- Rhamnaceæ 8236
- Rhizophoraceæ 8323
- Rhodophyceæ 227
- Rosaceæ 8311
- Rosales 831
- Roxburghiaceæ 731
- Rubiaceæ 8412
- Rubiales 841
- Rust 2372
- Rutaceæ 8216
- Sabiaceæ 8245
- Salicineæ 891
- Salvadoraceæ 8512
- Samydaceæ 8332
- Santalaceæ 8862
- Sapindaceæ 8241
- Sapindales 824
- Sapotaceæ 8461
- Sarraceniaceæ 8121
- Saxifragaceæ 8344
- Scitamineæ 721
- Scrophulariineæ 8531
- Sea-weeds 22
- Selaginæ 8612
- Simarubæ 8217
- Slime fungi 231
- Smut 2371
- Solanaceæ 8526
- Sphagnales 321
- Stackhousiaceæ 8234
- Staphyleæ 8244
- Sterculiaceæ 8162
- Stylideæ 8431
- Styraceæ 8463
- Taccaceæ 726
- Tamariscineæ 8145
- Ternstroemiaceæ 8156
- Thallophyta 2
- Thymelaeæ 8853
- Tiliaceæ 8163
- Tremandreaæ 8134
- Triuridaceæ 771
- Turneraceæ 8334
- Typhaceæ 763
- Umbellales 835
- Umbelliferæ 8351
- Unisexuales 887
- Urticaceæ 8873
- Vacciniaceæ 8441
- Valerianaceæ 8421
- Verbenaceæ 8613
- Violaceæ 8128
- Vochysiaceæ 8136
- Xyridaceæ 735
- Yeast 21
- Zygophyllaceæ 8214

## CHAPTER J

### AGRICULTURE

**J [P]: [E] [2P]: [2E]**

	<i>Foci in</i>	<b>33</b>	<b>Root</b>
	<b>Utility Array of [P]</b>	331	Beetroot
1	Decoration	332	Turnip
2	Feed	333	Carrot
3	Food	334	Radish
4	Stimulant	3391	Yam
5	Oil	<b>34</b>	<b>Stem</b>
6	Drug	341	Potato
7	Fabric	342	Elephant-yam
8	Dye, Tan	346	Arrowroot
91	Adhesive		
92	Manure	<b>35</b>	<b>Leaf</b>
93	Vegetable	3511	Rhubarb
94	Sugar producing	3512	Spinach
		3513	Cabbage
	<i>Foci in</i>	3521	Lettuce
	<b>Part Array of [P]</b>	<b>36</b>	<b>Flower</b>
1	Sap	361	Cauliflower
2	Bulb		
3	Root	<b>37</b>	<b>Fruit</b>
4	Stern	371	Apple
5	Leaf	372	Orange
6	Flower	373	Musa
7	Fruit	3731	Plantain
8	Seed	374	Grape
97	Whole plant	3751	Mango
		3752	Pineapple
		3755	Date palm
	<i>Foci in [P]</i>	3759	Fig
1	<b>Horticulture</b>	37943	Tomato
15	<b>Foliage</b>	3795	Gourd
16	<b>Floriculture</b>	<b>38</b>	<b>Seed</b>
169	Bulb (Botanical)	381	Rice
16911	Lily	382	Wheat
16912	Tulip	383	Oat
16913	Daffodil	384	Rye
197	Whole plant	385	Corn
		386	Barley
2	<b>Feed</b>	387	Millet
25	Leaf	<b>388</b>	<b>Pulse</b>
251	Grass		
3	<b>Food</b>	<b>389</b>	<b>Nut</b>
31	<b>Sap</b>	38911	Walnut
311	Sugarcane	3896	Cashewnut
32	<b>Bulb</b>	<b>4</b>	<b>Stimulant</b>
321	Onion	41	<b>Sap</b>
		412	Palmyra

45	<b>Leaf</b>	68	<b>Seed</b>
451	<b>Tea</b>	681	Mustard
452	<b>Tobacco</b>	683	Nutmeg
		684	Cardamom
47	<b>Fruit</b>	688	Nux-vomica
471	<b>Opium</b>	7	<b>Fabric</b>
48	<b>Seed</b>	71	<b>Sap</b>
481	<b>Coffee</b>	711	Rubber
482	<b>Cocoa</b>		
484	<b>Cola</b>	74	<b>Stem</b>
5	<b>Oil</b>	741	Jute.
53	<b>Root</b>	742	Flax
531	<b>Khas khas</b>	743	Hemp
54	<b>Stem</b>	748	Bamboo
541	<b>Sandalwood</b>	749	Rattan
55	<b>Leaf</b>	75	<b>Leaf</b>
551	<b>Lemon grass</b>	751	Sisal hemp
56	<b>Flower</b>	78	<b>Seed</b>
561	<b>Rose</b>	781	Cotton
562	<b>Jasmine</b>	8	<b>Dye, Tan</b>
563	<b>Violet</b>	85	<b>Leaf</b>
564	<b>Lavender</b>	851	Indigo
57	<b>Fruit</b>	87	<b>Fruit</b>
571	<b>Olive</b>	871	Marking nut
		872	Divi divi
58	<b>Seed</b>	91	<b>Adhesive</b>
581	<b>Groundnut</b>		
582	<b>Cocoanut</b>	911	<b>Sap</b>
584	<b>Sesame</b>	9111	Gum arabic
585	<b>Castor</b>		
586	<b>Indian rape</b>		
6	<b>Drug</b>	1	<i>Foci in [E]</i>
61	<b>Sap</b>	2	Soil
613	<b>Frankincense</b>	3	Manure
		4	Propagation
62	<b>Bulb</b>	5	Disease
621	<b>Garlic</b>	6	Development
		7	Breeding
64	<b>Stem</b>	91	Harvesting
641	<b>Cinchona</b>	915	Nomenclature
642	<b>Cinnamon</b>	92	Classification
643	<b>Camphor</b>	93	Morphology
645	<b>Ginger</b>	95	Physiology
646	<b>Turmeric</b>		Ecology
65	<b>Leaf</b>		<i>For 1 Soil of [E]</i>
651	<b>Curry leaf</b>		<i>Foci in [2E]</i>
652	<b>Peppermint</b>	2	Tillage
		4	Damage
66	<b>Flower</b>	6	Improvement
661	<b>Clove</b>	7	Conservation
662	<b>Saffron</b>		<i>For 2 Manure of [E]</i>
67	<b>Fruit</b>		<i>Foci in [2P]</i>
671	<b>Black pepper</b>		Green
674	<b>Chillies</b>	1	Farm
675	<b>Coriander</b>	2	

**J COLON CLASSIFICATION: SCHEDULES**

3	Municipal refuse		For 4 Disease of [E]
4	Fertilizer		<i>Foci in [2P]</i>
41	Nitrogenous		As in "L Medicine"
42	Phosphatic		For 7 Harvesting of [E]
43	Potassic		<i>Foci in [2P]</i>
47	Trace element		As in Part Array of [P]
5	Organic		<i>Foci in [2E] cum [2P]</i>
9	Products		
95	Oil cake		
	<i>Foci in [2E]</i>	2	Recovery
2	Collecting	3	Stacking
3	Application	4	Threshing
6	Compositing	5	Cleaning
8	Storing	6	Curing
		7	Yield
	For 3 Propagation of [E]	8	Storing
		84	Cold storage
	<i>Foci in [2P]</i>	97	Use
	As in Part Array of [P]		
3	<i>Foci in [2E]</i>	J9A	<b>Specials</b>
	Sowing	J9D	Dry farming
5	Transplanting	J9S	Soilless farming
8	Storing	JA	<b>Systems</b>
		JB	Forestry

## CHAPTER K

### ZOOLOGY

**K [P]: [E] [2P]**

<i>Foci in [P]</i>	454	<b>Alcyonacea</b>
<b>1</b>	<b>Invertebrata</b>	<b>Gorgonacea</b>
<b>2</b>	<b>Protozoa</b>	<b>Pseudaxonida</b>
<b>21</b>	<b>Sarcodina</b>	<b>Axifera</b>
211	<b>Rhizopoda</b>	<b>Pennatulacea</b>
212	<b>Foraminifera</b>	<b>Pennatulæ</b>
213	<b>Heliozoa</b>	<b>Spicatæ</b>
214	<b>Radiolaria</b>	<b>Verticilladæ</b>
215	<b>Proteomyxa</b>	<b>Renilæ</b>
216	<b>Mycetozoa</b>	<b>Veretilæ</b>
<b>23</b>	<b>Sporozoa</b>	<b>Zoantharia</b>
231	<b>Telosporidia</b>	<b>Edwardsiidea</b>
235	<b>Neosporidia</b>	<b>Actiniaria</b>
<b>25</b>	<b>Flagellata</b>	<b>Actinlina</b>
<b>27</b>	<b>Infusoria</b>	<b>Stichodactylina</b>
271	<b>Ciliata (ciliophora)</b>	<b>Madreporaria</b>
275	<b>Suctoria (tentaculifera)</b>	<b>Entocnemaria</b>
<b>3</b>	<b>Porifera</b>	<b>Cyclocnemaria</b>
31	<b>Calcarea</b>	<b>Zoanthidea</b>
32	<b>Myxospongia</b>	<b>Antipathidea.</b> <i>Antipatharia</i>
33	<b>Hexactinellida</b>	<b>Cerianthidea</b>
34	<b>Octactinellida</b>	<b>Ctenophora</b>
35	<b>Heteractinellida</b>	<b>Tentaculata</b>
36	<b>Demospongia</b>	<b>Cydiippidea</b>
<b>4</b>	<b>Coelenterata</b>	<b>Lobata</b>
<b>41</b>	<b>Hydrozoa</b>	<b>Cestoidea</b>
411	<b>Eleutheroblastea</b>	<b>Platyctenæa</b>
412	<b>Milleporina</b>	<b>Nuda</b>
413	<b>Gymnoblastea (antho-</b>	<b>Echinodermata</b>
	<b>medusæ)</b>	<b>Eleutherozoa</b>
414	<b>Calypptoblastea (lepto-</b>	<b>Asteroidæ</b>
	<b>medusæ)</b>	<b>Spinulosa</b>
415	<b>Stylerasterina</b>	<b>Velata</b>
416	<b>Trachomedusæ</b>	<b>Paxillosa</b>
417	<b>Narcomedusæ</b>	<b>Valvata</b>
418	<b>Siphonophora</b>	<b>Forcipulata</b>
419	<b>Graptolitoidea</b>	<b>Ophiuroidea</b>
<b>43</b>	<b>Scyphozoa, Scyphome-</b>	<b>Streptophiuræ</b>
	<b>dæs</b>	<b>Zyophiuræ</b>
431	<b>Cubomedusæ</b>	<b>Cladophiuræ</b>
433	<b>Stauromedusæ</b>	<b>Echinoidea</b>
435	<b>Coronata</b>	<b>Endocyclida</b>
437	<b>Discophora</b>	<b>Clypeastoridea</b>
<b>45</b>	<b>Anthozoa. Actinozoa</b>	<b>Protoclypeastroidea</b>
451	<b>Alcyonaria</b>	<b>Euclypeastroidea</b>
452	<b>Stolonifera</b>	<b>Spatangoidea</b>
453	<b>Coenothecalia</b>	<b>Holothuroidea</b>
		<b>Aspidochirota</b>

**K COLON CLASSIFICATION: SCHEDULES**

552	Elasipoda	65212	Spinoniformia
553	Pelagoturiidæ	6523	Terebelliformia
554	Dendrochirotæ	6524	Capitelliformia
555	Molpadiida	6525	Scoleciformia
556	Synaptidæ	6526	Cryptocephala
<b>56</b>	<b>Pelmatozoa</b>	65261	Sabelliformia
<b>57</b>	<b>Crinoidea</b>	65262	Hermelliformia
572	Inadunata	6527	Myzostomaria
573	Articulata	<b>653</b>	<b>Oligochaeta</b>
576	Camerata	6531	Microdrili
		6532	Megadrili
<b>58</b>	<b>Extinct classes</b>	<b>654</b>	<b>Hirudinea</b>
581	<i>Thecoidea</i> ( <i>edrioasteroidea</i> )	6541	Rhynchobdellæ
582	<i>Carpoidea</i>	6544	Gnathobdellæ
583	<i>Cystoidea</i>		
584	<i>Blastoidea</i>	<b>655</b>	<b>Gephyrea</b>
<b>6</b>	<b>Vermes</b>	6551	Sipunculoidea
<b>61</b>	<b>Platyhelminthes</b>	6555	Priapuloidea
611	Turbellaria	6557	Echiuroidea
6111	Polycladida	656	Epithetosomatoidæ
6112	Tricladida		Archiannelida
6113	Rhabdocoelida	<b>66</b>	<b>Phoronis</b>
613	Trematoda	<b>67</b>	<b>Polyzoa</b>
6131	Monogenea	671	Entoprocta
6132	Digenea. ( <i>Malacocotylea</i> )	672	Ectoprocta
615	Cestoda	6721	Gymnolaemata
617	Mesozoa	6725	Phylactolaemata
<b>62</b>	<b>Nemertinea</b>	<b>7</b>	<b>Mollusca</b>
621	Protoneurmertiini	<b>71</b>	<b>Pelecypoda</b>
623	Mesonermertiini	711	Protobranchiata
625	Metanermertiini	712	Filibranchiata
627	Heteronermertiini	713	Pseudolamellibranchiata
<b>63</b>	<b>Nematheleminthes</b>	7131	Anomiacea
631	Nematoda	7135	Arcacea
633	Nematomorpha	7137	Mytilacea
635	Acanthocephala	714	Eulamellibranchiata
637	Chaetognatha	7141	Submytilacea
<b>64</b>	<b>Rotifera</b>	7142	Tellinacea
641	Flosculariaceæ	7143	Veneracea
642	Melicertaceæ	7144	Cardiacea
643	Bdelloida	7145	Pholadacea
644	Asplanchnacea	7147	Anatinacea
645	Scirtopoda	715	Septibranchiata
646	Ploima	<b>73</b>	<b>Amphineura</b>
6461	Illoricata	731	Polyplacophora
6462	Loricata	733	Apolacophora
647	Seisonacea	<b>75</b>	<b>Gasteropoda</b>
648	Gastrotricha	753	Prosobranchiata
6481	Euichthydina	7531	Diotocardia
6482	Apodina	7532	Monotocardia
649	Kinorhyncha	755	Opisthobranchiata
<b>65</b>	<b>Annelida</b>	7551	Tectibranchiata
651	Chaetopoda	7555	Ascoglossa
652	Polychæta. Myzostomaria	756	Nudibranchiata
6521	Phanerocephala	7561	Pteropoda
65211	Neridiformia	757	Pulmonata

7571	<b>Basommatophora</b>	84	<b>Myriapoda</b>
7575	<b>Stylocephalopoda</b>	841	<b>Chilognatha. Diplopoda</b>
76	<b>Scaphopoda</b>	843	<b>Chilopoda</b>
77	<b>Cephalopoda</b>	845	<b>Schizotarsia</b>
771	Dibranchiata	846	<b>Sympyla</b>
7711	Octopoda	847	<b>Pauropoda</b>
7712	Decapoda	86	<b>Insecta</b>
775	Tetrabranchiata	861	<b>Aptera</b>
7751	Nautiloidea	8611	Thysanura
7753	Ammonoidea	8612	Collembola
78	<b>Brachiopoda</b>	862	<b>Orthoptera</b>
781	Ecardines	8621	Orthoptera cursoria
785	Testicardines	8625	Orthoptera saltatoria
8	<b>Arthropoda</b>	863	<b>Neuroptera</b>
81	<b>Crustacea</b>	8631	Mallophaga
811	Entomostraca	8632	Pseudo-neuroptera
812	<b>Branchiopoda</b>	8633	Neuroptera amphibiotica
8121	Phyllopoda	8634	Newroptera planipennia
8122	Cladocera	8635	Trichoptera
813	<b>Copepoda</b>	864	<b>Hymenoptera</b>
8131	Gymnoplea	8641	Hymenoptera sessili ventres
8132	Podoplea	8643	Hymenoptera petiolata
814	<b>Cirripedia</b>	8645	Tubulifera
8141	Pedunculata	8647	Aculeata
8142	Operculata	865	<b>Coleoptera</b>
8143	Acrothoracica	8651	Lamellicornia
8144	Ascothoracica	8652	Adephaga. Caraboidea
8145	Apoda	8653	Polymorpha
8146	Rhizocephala	8654	Heteromera
8147	Ostracoda	8655	Phytophaga
815	<b>Malacostraca</b>	8656	Rhynchophora
8151	Anaspidacea	8657	Strepsiptera
8152	Mysidacea	866	<b>Lepidoptera</b>
8153	Cumacca	8671	Butterflies
8154	Isopoda	8671	Rhopalocera
81541	Cheliadera	8675	Heterocera
81542	Flabellifera	871	<b>Diptera</b> (two winged)
81543	Valvifera	8711	Orthorrhapha nemocera Bee
81544	Astellota	8712	Orthorrhapha brachycera
81545	Oniscoidea	8713	Cyclorrhapha aschiza
81546	Epicarida	8714	Cyclorrhapha schizophora
81547	Phreatoicida	8715	Pupipara
8155	Amphipoda	874	<b>Aphaniptera</b>
81551	Crevettina	8741	Pulicidae
81552	Læmodipoda	876	<b>Thysanoptera</b>
81553	Hyperina	8761	Terebrantia
8156	Stomatopoda	877	<b>Hemiptera</b>
8157	Euphausiaca	8771	Heteroptera
8158	Decapoda	8772	Homoptera
81581	Macrura	8773	Anoplura
81582	Anomura	88	<b>Arachinida</b>
81583	Brachyura	881	<b>Delobronchiata. Mero-</b>
816	Trilobites		stomata
83	<b>Onychophora. Peripatus. Prototracheata</b>		

Butterflies

Butterflies

(two winged)

**K COLON CLASSIFICATION: SCHEDULES**

8811	Xiphosura	92241	Selachii
8813	<i>Euryptera gigantostraca</i>	92245	Batoidei
<b>882</b>	<b>Embolobranchiata</b>	<b>923</b>	<b>Holocephali</b>
8821	Scorpionidea	925	Teleostomi
8822	Pedipalpi	9251	Cromoptyergii
8823	Aranacae	92511	Osteolepida
8824	Palpigradi	91515	Cladistia
8825	Solifugæ, solpugæ	9252	Chondrostei
8826	Chernetida, Chernetes Pseudoscorpiones	9253	Holosteii
8827	Podogona, Ricimulicæ	9254	Teleostei
<b>883</b>	<b>Pbalangidea. Opilliones</b>	<b>92541</b>	<b>Malacoptyergii</b>
8831	Cyphophthalmi	92542	Ostariophysii
8832	Mecostethi, Laniatores	92543	Symbranchii
8833	Plagiostethi, Palpatores	92544	Apodes
<b>884</b>	<b>Acarina. Acari. Acaridea</b>	<b>92545</b>	<b>Haplomi</b>
8841	Vermiformia	92546	Heteromi
8842	Astigmata	92547	Catosteomi
8843	Metastigmata	92548	Percesoces
8844	Heterostigmata	925491	Anacanthini
8845	Prostigmata	925493	Acanthopterygii
8846	Notostigmata	925494	Opisthomii
		925495	Pediculati
		925496	Plectognathi
<b>885</b>	<b>Tardigrada</b>	<b>926</b>	<b>Dipneusti. Dipnoi</b>
<b>886</b>	<b>Pentastomida</b>	<b>927</b>	<i>Palaeospondylidae</i>
<b>888</b>	<b>Pycnogonida. Podosomatæ. Pantopoda</b>	<b>928</b>	<i>Ostracoderma</i>
<b>9</b>	<b>Prochordata and vertebrata</b>	<b>9281</b>	<i>Heterostraci</i>
91	Prochordata	9282	<i>Osteostraci</i>
911	Hemicordata	9283	<i>Anaspida</i>
9111	Enteropneusta	<b>93</b>	<b>Amphibia</b>
91111	Pterobranchia	<b>931</b>	<b>Stegocephali</b>
91113	Phoronidea	9311	<i>Stegocephali lepospondyli</i>
913	Urochordata, Tunicata	93111	<i>Branchiosauri</i>
9131	Larvacea	9312	Aistopodes
9133	Ascidiae	9313	<i>Stegocephali temnospondyli</i>
91331	Ascidiae simplices	<b>932</b>	<i>Stegocephali stereospondyli</i>
91332	Ascidiae compositæ	9321	<b>Lissamphibia</b>
91333	Meroscmata	9323	Apoda
913336	Holomata	9325	Urodea
91335	Ascidiae luciae	93251	Anura
9135	Thaliacea	93255	Aglossa
91351	Cyclomyaria		Phaneroglossa
91353	Hemimyaria	<b>94</b>	<b>Reptilia</b>
915	Cephalochordata	<b>941</b>	<b>Proreptilia</b>
<b>917</b>	<b>Craniata</b>	<b>942</b>	<b>Prosauria</b>
9171	Cyclostomata	9421	Microsauri
91711	Myxinoïdes	9425	Prosauri
91715	Petromyzontes	94251	Protorosauri
<b>92</b>	<b>Pisces</b>	<b>94255</b>	Rhynchocephali
<b>922</b>	<b>Elasmobranchii</b>	<b>943</b>	<b>Theromorpha</b>
9221	<i>Pleuropterygii</i>	9431	Parciasauri
9222	<i>Ichthyotomi</i>	9433	Theriodontia
9223	<i>Acanthodei</i>	9435	Anomodontia
9224	Plagiostomi	9437	Placodontia

944	<b>Chelonia</b>	9623	<b>Neornithes carinatae</b>
9441	<i>Atheca</i>	96231	<i>Ichthyornithes</i>
9445	<i>Theocophora</i>	96232	<i>Colymbiformes</i>
94451	<i>Cryptodira</i>	962321	<i>Colymbi</i>
94453	<i>Pleurodira</i>	962325	<i>Podicipedes</i>
94455	<i>Trionychoidea</i>	96322	<i>Sphenisciformes</i>
945	<b>Dinosauria</b>	963221	<i>Sphenisci</i>
9451	<i>Sauropoda</i>	96323	<i>Procellariiformes</i>
9453	<i>Theropoda</i>	963231	<i>Tubinares</i>
9455	<i>Orthopoda</i>	<b>9633</b>	<b>Ciconiiformes</b>
94551	<i>Stegosauri</i>	96331	<i>Steganopodes</i>
94555	<i>Ornithopoda</i>	96332	<i>Ardeæ</i>
9457	<i>Ceratopsia</i>	96333	<i>Ciconiæ</i>
946	<b>Crocodilia</b>	96334	<i>Phoenicopterii</i>
9461	<i>Pseudosuchia</i>	9634	<i>Anseriformes</i>
9463	<i>Parasuchia</i>	96341	<i>Palamedæ</i>
9465	<i>Eusuchia</i>	96345	<i>Anseres</i>
947	<b>Plesiosauria</b>	<b>9635</b>	<b>Falconiformes</b>
9471	<i>Nothosauri</i>	96351	<i>Cathartæ</i>
9475	<i>Plesiosauri</i>	96353	<i>Accipitres</i>
948	<b>Ichthyosauria</b>	<b>9636</b>	<b>Tinamiformes</b>
9481	<i>Ichthyosauri</i>	96361	<i>Tinami</i>
9491	<i>Pterosauria</i>	<b>9637</b>	<b>Galliformes</b>
94911	<i>Pterosauri</i>	96371	<i>Mesitæ</i>
949111	<i>Pterodactyli</i>	96373	<i>Turnices</i>
949115	<i>Pteranodontes</i>	96375	<i>Galli</i>
9492	<i>Pythonomorpha</i>	96377	<i>Opisthocomi</i>
94921	<i>Dolichosauri</i>		
94925	<i>Mosasauri</i>	<b>9638</b>	<b>Charadriiformes</b>
9493	<i>Sauria</i>	96381	<i>Limicola</i>
94931	<i>Lacertilia</i>	96382	<i>Lari</i>
949313	<i>Geckones</i>	96384	<i>Alcae</i>
949315	<i>Lacertæ</i>	96385	<i>Pterocles</i>
949316	<i>Chamaleontes</i>	96387	<i>Columbae</i>
94932	<i>Ophidia</i>	<b>964</b>	<b>Cuculiformes</b>
96	<b>Aves</b>	9641	<i>Cuculi</i>
961	<i>Archæornithes</i>	9645	<i>Psittaci</i>
962	<b>Neornithes</b>	<b>965</b>	<b>Coraciiformes</b>
9621	<i>Neornithes ratitae</i>	9651	<i>Coraciæ</i>
96211	<b>Ratitæ</b>	9652	<i>Striges</i>
962111	<i>Struthiones</i>	9653	<i>Caprimulgæ</i>
962112	<i>Rheæ</i>	9654	<i>Cypseli</i>
962113	<i>Megistanes</i>	9655	<i>Colii</i>
962114	<i>Apterges</i>	9656	<i>Trogonæ</i>
962115	<i>Dinornithes</i>	9657	<i>Pici</i>
962116	<i>Aepyornithes</i>	<b>966</b>	<b>Passeriformes</b>
96212	<b>Stereornithes</b>	9661	<i>Passeres anisomyoda</i>
962121	<i>Mesembriornis</i>	96611	<i>Subclamatores</i>
962122	<i>Diatryma</i>	96615	<i>Clamatores</i>
962123	<i>Dasornis</i>	9662	<i>Passeres diacromyoda</i>
929124	<i>Remiornis</i>	96621	<i>Suboscines</i>
962125	<i>Gastornis</i>	96625	<i>Oscines</i>
9622	<i>Neornithes odonotolca</i>	<b>97</b>	<b>Mammalia</b>
96221	<i>Hesperornithes</i>		<b>Monotremata</b>
96225	<i>Enaliornithes</i>	<b>971</b>	

**K COLON CLASSIFICATION: SCHEDULES**

<b>972</b>	<b>Marsupialia</b>	<b>97911</b>	Fissipedia
9721	Diprotodontia	97912	Pinnipedia
9725	Polyprotodontia	<b>9792</b>	<b>Credonta</b>
<b>973</b>	<b>Edentata</b>	<b>9793</b>	<b>Rodentia</b>
9731	Xenarthra	97931	Simplicidentata
9735	Nomarthra	97935	Duplicidentata
<b>974</b>	<b>Sirenia</b>	<b>9795</b>	<b>Insectivora</b>
<b>975</b>	<b>Cetacea</b>	97951	Insectivora vera
9751	Mystacoceti	97955	Dermoptera
9752	Odontoceti	<b>9796</b>	<b>Chiroptera</b>
9753	Archæoceti	97961	Megachiroptera
<b>976</b>	<b>Ganodonta</b>	97965	Microchiroptera
<b>978</b>	<b>Ungulata</b>	<b>9797</b>	<b>Primates</b>
9781	Condylarthra	97971	Lemuroidea
9782	Amblypoda	97975	Anthropoidea
9783	Ancylopooda		
9784	Typhotheria	<b>995</b>	<b>Ecological groups</b>
9785	Toxodontia	9954	Wild animal
9786	Proboscidæ	9958	Flying animal
9787	Hydracoidea		
9788	Perissodactyla		
97891	Litopterna		<i>Foci in [E] cum [2P] as in "G Biology", with the following additions</i>
97892	Artiodactyla		
<b>9791</b>	<b>Carnivora</b>	591	Relation to young ones
		595	Courting

## ZOOLOGY: INDEX TO NATURAL GROUPS

- Acanthocephala 635  
 Acanthodei 9223  
 Acanthopterygii 925493  
 Acari 884  
 Acaridea 884  
 Acarina 884  
 Acipitres 96353  
 Acrothoracica 8143  
 Actiniaria 4572  
 Actiniina 45721  
 Actinozoa 45  
 Aculeata 8647  
 Adephaga, 8652  
 Acpyornithes 962116  
 Aglossa 93251  
 Aistopodes 93113  
 Alca 96384  
 Alcyonacea 454  
 Alcyonaria 452  
 Amblypoda 9782  
 Ammonoidea 7753  
 Amphibia 93  
 Amphineura 73  
 Amphipoda 8155  
 Anacanthini 925491  
 Anaspida 9283  
 Anaspidacea 8151  
 Anatinae 7147  
 Ancylopoda 9783  
 Annelida 65  
 Anomiaceæ 7131  
 Anomodontia 9435  
 Anomura 81582  
 Anoplura 8774  
 Anserces 96345  
 Anseriformes 9634  
 Anthomedusæ 143  
 Anthozoa 45  
 Anthropoidea 97975  
 Antipatharia 4575  
 Antipathidea 4575  
 Anura 9325  
 Aphaniptera 857  
 Aplacophora 7513  
 Apoda 8145, 9321  
 Apodes 92544  
 Apodina 6482  
 Apolocophora 733  
 Aptera 861  
 Apteryges 962114  
 Arachinida 88  
 Aranæa 8823  
 Arcacea 7135  
 Arcæoceti 9753  
 Archaeornithes 961  
 Archiannelida 656  
 Ardeæ 96332  
 Arthropoda 8  
 Articulata 573  
 Artiodactyla 97892  
 Ascidiaeæa 9133  
 Ascidiæ compositæ 91332  
 Ascidiæ luciæ 91335  
 Ascidiæ simplices 91331  
 Ascoglossa 7555  
 Ascothoracica 8144  
 Asellota 81544  
 Aspidochirota 551  
 Asplanchnaceaæ 644  
 Asteroidea 52  
 Astigmata 8842  
 Atheca 9441  
 Aves 96  
 Axifera 4553  
 Basommatophora 7571  
 Batoidei 92245  
 Bdelloïda 643  
 Blastoidea 584  
 Brachiopoda 78  
 Brachyura 81583  
 Branchiopoda 812  
 Branchiosauri 9311  
 Calcarea 31  
 Calyptoblastea 414  
 Camerata 576  
 Capitelliformia 6524  
 Caprimulgæ 9653  
 Caraboidæa 8652  
 Cardiacea 7144  
 Carnivora 9791  
 Carpoidæa 582  
 Cathartæ 96351  
 Catostomi 92547  
 Cephalochordata 915  
 Cephalopoda 77  
 Ceratopsia 8457  
 Cerianthidea 4576  
 Cestoda 615  
 Cestoidæa 484  
 Cetacea 975  
 Chætopnatha 637  
 Chætopoda 651  
 Chamæleontes 949316  
 Charadriiformes 9638  
 Chelifera 81541  
 Chelonia 944  
 Chernetidea 8826  
 Chernetes 8826

## CHI COLON CLASSIFICATION: SCHEDULES

Chilognatha	814	Dibranchiata	771
Chilopoda	843	Digenea, malacocotylea	6132
Chiroptera	9796	Dinornithes	962115
Chondrostei	9252	Dinosauria	945
Ciconiae	96333	Diotocardia	7531
Ciconiiformes	96333	Diplopoda	841
Ciliata	271	Dipneusti	926
Ciliophora	271	Dipnoi	926
Cirripedia	814	Diprotodontia	9721
Cladistia	92515	Diptera	971
Cladocera	8122	Discophora	437
Cladophiura	533	Dolichosauri	94921
Clamatores	96615	Duplicidenta	97935
Clypeastroidea	542	Ecardines	781
Coelenterata	4	Echinodermata	5
Coenothecalia	453	Echinoidea	54
Coleoptera	865	Echiuroidea	6555
Colii	9655	Ecological groups	995
Collembola	8612	Ectoprocta	762
Columbae	96387	Edentata	973
Colymbi	962321	Edrioasteroidea	581
Colymbiformes	96232	Edwardsiidae	4571
Condylartha	9781	Elasipoda	552
Copepoda	813	Elasmobranchii	922
Coraciace	9651	Eleutheroblastea	411
Coraciiformes	965	Eleutherozoa	51
Coronata	435	Embolobranchiata	882
Craniata	917	Enaliornithes	96225
Creodonta	9792	Endocyclica	514
Crevettina	81551	Enteropneusta	9111
Crinoidea	57	Entocnemaria	45731
Croclomyaria	91351	Entomostraca	8111
Crocodylia	946	Entoprocta	671
Crosspterygii	9251	Epicarida	81546
Crustacea	81	Epithetosomatoidae	6557
Cryptocephala	6526	Eucliffeastroidea	5422
Cryptodira	9445	Euichthydina	6481
Ctenophora	48	Eulamellibranchiata	714
Cubomedusae	431	Euphausiaca	8157
Cuculi	9641	Eurypterida	8813
Cuculiformes	964	Eusuchia	9465
Cumacea	8153	Extinct classes	58
Cyclocnemaria	45732	Falconiformes	9635
Cyclomyaria	91351	Filibranchiata	712
Cyclorrhaphia aschiza	8713	Fissipedia	97119
Cyclorrhapha schizophora	8714	Flabellifera	81542
Cyclostomata	9171	Flagellata	25
Cydiippidea	482	Flosculariaceae	641
Cyphophthalmi	8831	Flying animals	9958
Cypseli	9654	Foraminifera	212
Cystoidea	583	Forcipulate	525
Dasornis	962123	Galli	96375
Decapoda	77128158	Galliformes	9637
Delobranchiata	881	Ganodonta	976
Demospongia	36	Gasteropoda	75
Dendrochiota	554	Gastornis	962125
Dermoptera	97955		
Diatryma	962122		

## ZOOLOGY: INDEX TO NATURAL GROUPS NEO

- Gastrotricha 648  
 Geckones 949313  
 Gephyrea 655  
 Gigantostraca 8813  
 Gnathobdellae 6544  
 Gorgonacea 455  
 Graptolithoidea 419  
 Gymnoblastea 413  
 Gymnolaemata 6721  
 Gymnoplea 8131  
 Haplomi 92545  
 Heliozoa 213  
 Hemenoptera etiolata 8643  
 Hemichordata 911  
 Hemimyra 91353  
 Hemiptera 877  
 Hermelliformia 65262  
 Hesperornithes 96221  
 Heteractinellida 35  
 Heterocera 8675  
 Heteromera 8654  
 Heteromi 92546  
 Heteronemertini 627  
 Heteroterra 8771  
 Heterostigmata 8844  
 Heterotracci 9281  
 Hexactinellida 33  
 Hirudinea 654  
 Holocephali 923  
 Holosomata 913333  
 Holosteii 9253  
 Holothuroidea 55  
 Homoptera 8772  
 Hydrozoa 41  
 Hymenoptera 864  
 — sessili ventres 8641  
 Hyperina 81553  
 Hydracoidea 9787  
 Ichthyornithes 96231  
 Ichthyosauri 9481  
 Ichthyosauria 948  
 Ichthyotomi 9222  
 Illicicata 6461  
 Inadunata 572  
 Infusoria 27  
 Insecta 86  
 Insectivora 9795  
 Insectivora vera 97951  
 Invertebrata 1  
 Isopoda 8154  
 Kinorhyncha 649  
 Lacertae 949315  
 Lacertilia 94931  
 Laemodipoda 81551  
 Lamellicornia 8651  
 Laniatores 8832  
 Lari 96382  
 Larvacea 9131  
 Lemuroidea 97971  
 Leptoptera 867  
 Leptomedusae 414  
 Lissamphibia 932  
 Litopterna 97891  
 Lobata 483  
 Loricata 6462  
 Macrura 81581  
 Madreporaria 4573  
 Malacopterygii 92541  
 Malacostraca 815  
 Mallophage 8631  
 Mammalia 97  
 Marsupialia 972  
 Mecostethi 8832  
 Megachiroptera 97961  
 Megadrili 6532  
 Megistanes 962113  
 Meliceratae 642  
 Merosomata 91333  
 Merostomata 881  
 Mesembriornis 962121  
 Mesitae 96371  
 Mesonemertini 623  
 Mesozoa 617  
 Metanemertini 625  
 Metastigmata 8843  
 Microchiroptera 97965  
 Microdrili 6531  
 Microsauri 9421  
 Milleporina 412  
 Mollusca 7  
 Molpadiida 555  
 Monogenea 6131  
 Monotocardia 7532  
 Monotremata 971  
 Mosasauri 94925  
 Myacea 7145  
 Myctozoa 216  
 Myriapoda 84  
 Mysidacea 8152  
 Mystacoceti 9751  
 Mytilacea 7137  
 Myxnoidea 91711  
 Myxospangia 32  
 Myzostomaria 6527  
 Narcomedusae 417  
 Nautiloidea 7751  
 Nemathelminthes 63  
 Nematoda 631  
 Nematomorpha 633  
 Nemertinea 62  
 Neornithes 962  
 Neornithes carinatae 9623

## NEO COLON CLASSIFICATION: SCHEDULES

Neornithes odontolcae	9622	Pennatuleae	4561
Neornithes ratitae	9621	Pentastomida	886
Neosporidia	235	Percesoces	92548
Nerediformia	62511	Periapatus	83
Neuroptera	863	Perissodactyla	9788
— amphibiotica	8633	Petromyzontes	9171
— planipennia	8634	Phalangidea	883
Nomarthra	9735	Phanerocephala	6521
Nothosauri	9471	Phaneroglossa	93255
Notostigmata	8846	Phoenicopteri	96334
Nudibranchiata	756	Pholadacea	7146
Octactinellida	34	Phoronidea	91113
Octopoda	7711	Phoronis	66
Odontoceti	9752	Phreatoicida	81547
Oligochaeta	635	Phylactolaemata	6725
Oniscoidea	81545	Phyllopoda	8121
Onychophora	83	Phytophaga	8655
Operculata	8142	Pici	9657
Ophidia	94932	Pinnipedia	97912
Ophiuroidea	53	Pisces	92
Opiliones	883	Placodontia	9437
Opisthobranchiata	755	Plagiostethi	88333
Opisthocomi	96377	Plagiostomi	9224
Opisthomii	925494	Platyctenea	485
Ornithopoda	94555	Platyhelminthes	61
Orthopoda	9455	Plecotognathi	925496
Orthopetera	862	Plesiosauri	9475
Orthoptera cursoria	8621	Plesiosauria	947
— saltatoria	8625	Pleurodira	94453
Orthorrhapha brachycera	8712	Pleuropterygii	9221
— nemocera	8711	Ploima	646
Oscines	96625	Podicipedes	962325
Ostariophysi	92532	Podogona	8827
Osteolepida	92511	Podoplea	8132
Osteostraci	9282	Podosomata	888
Ostracoda	8147	Polychaeta	652
Ostracoderma	928	Polycladida	6111
Palacospondylidae	927	Polymorpha	8653
Palamedae	96341	Polyplacophora	731
Palpatores	8833	Polyprotodontia	9725
Palpigradi	8824	Polyzoa	67
Pantopoda	888	Porifera	3
Parasuchia	9463	Priapuloidea	6553
Parciasauri	9431	Primates	9797
Passeris anisomyodae	9661	Proboscidae	9786
— diacromyodae	9662	Procellariformes	96323
Passeriformes	966	Prochordata	91
Pathogenic K[P]	, 8694	Proreptilia	941
Pauropoda	847	Prosauri	9425
Paxillosa	523	Prosauria	942
Pediculati	925495	Prosobranchiata	753
Pedipalpi	8822	Prostigmata	8845
Pedunculata	8141	Proteomyza	215
Pelagothuriida	553	Protobranchiata	711
Pelecyypoda	71	Protoclypeastroidea	5421
Pelmatozoa	56	Protoneermerti	621
Pennatulacea	456	Protorosauri	94251
		Prototrichacea	83

ZOOLOGY: INDEX TO NATURAL GROUPS TUB

- Protozoa 2
- Pseudoxonia 4551
- Pseudolamellibranchiata 713
- Pseudo-neuroptera 8632
- Pseudoscorpiones 8826
- Pseudosuchia 9461
- Pitisci 9645
- Pteranodontes 949115
- Pterobranchia 91111
- Ptrocels 96385
- Pterodactyli 949111
- Pteropoda 7561
- Pterosauri 94911
- Pterosauria 9491
- Pulicidae 8741
- Pulmonata 757
- Pupipara 8715
- Pycnogonida 888
- Pythonomorpha 9492
- Radiolaria 215
- Raitiae 96211
- Remiornis 962124
- Renillae 4564
- Reptilia 94
- Rhabdocoelida 6113
- Rheae 962112
- Rhizocephala 8146
- Rhizopoda 211
- Rhopakicera 8671
- Rhynchobdellae 6541
- Rhynchocephali 94255
- Rhynchophora 8656
- Ricinulei 8827
- Rodentia 9793
- Rotifera 64
- Sabelliformia 65261
- Sarcodina 21
- Sauria 9493
- Sauropoda 9451
- Scaphopoda 76
- Schizotarsia 845
- Sciropoda 645
- Scoleciformia 6525
- Scorpionidea 8821
- Scyphomedusae 43
- Scyphozoa 43
- Seisonaceae 647
- Selachii 92241
- Septibranchiata 715
- Simplicidentata 97931
- Siphonophora 418
- Sipunculoidea 6551
- Sirenia 974
- Solifugae 8825
- Solopugae 8825
- Spatangoidea 543
- Sphenisci 963221
- Sphenisciformes 96322
- Spicatae 4562
- Spinulosa 521
- Spioniformia 65212
- Sporozoa 23
- Stauromedusae 433
- Steganopodes 96331
- Stegocephali 931
- Stegocephali lepospondyli 9311
- Stegocephali stereospondyli 9313
- Stegocephali temnospondyli 9312
- Stegosauri 94551
- Stereonithes 96212
- Stichodactylina 45722
- Stolonifera 452
- Stomatopoda 8156
- Strepsiptera 8657
- Streptophiurae 531
- Striges 9652
- Struthiones 962111
- Stylosternia 415
- Stylommatophora 7575
- Subclamatores 96611
- Submytilacea 7141
- Suboscines 96621
- Suctorria 275
- Symbranchii 92543
- Sympyla 846
- Synaptida 556
- Tardigrada 885
- Teleostei 9254
- Teleostomi 925
- Tellinacea 7142
- Telosporidia 231
- Tentaculata 481
- Tentaculifera 275
- Terebelliformia 6523
- Tebrantia 8761
- Tetsicardines 785
- Tetrarebranchiata 775
- Thaliacea 9135
- Thecophora 9445
- Theriodontia 9433
- Theromorpha 943
- Theropoda 9453
- Thysanoptera 876
- Thysanura 8611
- Tinami 96361
- forms 9636
- Toxodontia 9785
- Trachomedusae 416
- Trematoda 613
- Trichoptera 8635
- Tricladiad 6112
- Trilobites 816
- Trionychoidea 94455
- Trogones 9656
- Tubinaries 963231

## TUB COLON CLASSIFICATION: SCHEDULES

Tubulifera 8645	Veretilleac 4565
Tunicata 913	Vermes 6
Turbellaria 611	Vermiformia 8841
Turnices 96373	Vertebrata 9
Typothelia 9784	Verticiladeac 4563
Ungulata 978	Wild animal 9954
Urochordata cunicata 913	Xenarthra 9731
Urodela 9223	Xiphosura 8811
Valvata 524	Zoantharia 457
Valvifera 81543	Zoanthidea 4574
Velata 522	Zygophiurae 532
Veneracea 7147	

## CHAPTER KZ

### ANIMAL HUSBANDRY

**KZ [P]: [E] [2P]: [2E] [3P]**

	<i>Foci in Utility Array of [P]</i>	546	Parrot
	<i>Same as in J Agriculture with the following alteration</i>	611	<b>Drug</b>
2	Cattle	711	Bee
4	Traction	783	Fish yielding medicinal oil
5	Pet (game)	788	<b>Fabric</b>
	<i>Foci in Part Array of [P]</i>	8	<b>Silkworm</b>
1	Secretion. Extracts like oil	811	Sheep
2	Bone	1	Fox
3	Flesh	2	<b>Dye</b>
4	Whole animal	3	Lac insect
5	Egg	4	<i>Foci in [E]</i>
6	Connective tissue	5	Feeding
7	Skin	6	Morphology
8	Hair. Nail	7	Physiology
	<i>Foci in [P]</i>	8	Disease
112	Coral	91	Hygiene
122	Pearl oyster	915	Breeding
142	Aquarium fish	96	Produce
3	<b>Food</b>		Training
31	<b>Secretion</b>		Nomenclature
311	<b>Cow</b>		Classification
312	She buffalo		Pharmacognacy
313	She goat	11	<i>For 1 Feeding in [E]</i>
33	<b>Flesh</b>	15	<i>Foci in [2P]</i>
331	Beef cattle	3	<i>To be got by (SD)</i>
332	<b>Fish</b>	7	<i>Foci in [2E]</i>
333	Goat and sheep	8	Nomenclature
334	Pig		Classification
337	Turkey		Preparation
3392	Oyster		Administering
35	<b>Egg</b>		Storing
351	<b>Fowl</b>		<i>For 4 Disease in [E]</i>
352	Duck		<i>Foci in [2P] and [2E] cum [3P]</i>
4	<b>Traction</b>	1	As in "L Medicine"
441	Bull	3	<i>For 7 Harvest</i>
442	<b>Horse</b>	4	<i>Foci in [2P]</i>
445	Mule	5	(Illustrative)
446	Camel	8	<i>For 31 of [P]</i>
447	Elephant		Milk
449	Reindeer	5	Butter
5	<b>Pet</b>	6	Ghee
541	Dog		Buttermilk
542	Cat		Cheese
			<i>For 35 of [P]</i>
			Egg
			Yolk
			<i>Foci in [2E] cum [3P]</i>
			As in "J Agriculture"

## CHAPTER L

### MEDICINE

**L [P]: [E] [2P]**

	<i>Foci in [P]</i>	
<b>1</b>	<b>Basic and regional</b>	1833
11	Cell	1834
12	Tissue	1835
<b>13</b>	<b>Lower extremity</b>	1836
131	Toe	1837
132	Foot	1838
133	Ankle	1839
134	Leg	1840
135	Knee	1841
136	Thigh	1842
137	Pelvic region	1843
<b>14</b>	<b>Abdomen</b>	1844
141	Iliac	1845
1411	Right	1846
1415	Left	1847
143	Hypogastric	1848
144	Umbilical	1849
145	Lumbar	1850
1451	Right	1851
1455	Left	1852
147	Epigastric	1853
148	Hypochondriac	1854
1481	Right	1855
1485	Left	1856
1493	Diaphragm	1857
<b>15</b>	<b>Thorax</b>	1858
151	Right	1859
153	Front	1860
155	Left	1861
157	Back	1862
<b>16</b>	<b>Upper extremity</b>	1863
161	Shoulder	1864
162	Axilla	1865
163	Arm	1866
164	Elbow	1867
165	Forearm	1868
166	Wrist	1869
167	Hand	1870
168	Finger	1871
<b>17</b>	<b>Neck</b>	1872
177	Throat	1873
<b>18</b>	<b>Head</b>	1874
181	Face	1875
<b>183</b>	<b>Ear</b>	1876
1831	Pinna	1877
1832	External auditory meatus	1878
	<b>Eye</b>	1879
	<b>Coat</b>	1880
	<b>Eyelid</b>	1881
	<b>Cornea</b>	1882
	<b>Sclerotic</b>	1883
	<b>Iris</b>	1884
	<b>Ciliary process</b>	1885
	<b>Choroid</b>	1886
	<b>Retina</b>	1887
	<b>Parts</b>	1888
	<b>Aqueous humour</b>	1889
	<b>Crystalline lens</b>	1890
	<b>Vitreous humour</b>	1891
	<b>Lachrymal gland</b>	1892
	<b>Lachrymal sac</b>	1893
	<b>Tears</b>	1894
	<b>Lachrymal duct</b>	1895
	<b>Nasal duct</b>	1896
	<b>Scalp</b>	1897
	<b>Joint</b>	1898
	<b>Storage region</b>	1899
	<b>Digestive system</b>	1900
	<b>Mouth</b>	1901
	<b>Lips</b>	1902
	<b>Cavity of the mouth</b>	1903
	<b>Floor of the mouth</b>	1904
	<b>Cheek</b>	1905
	<b>Palate</b>	1906
	<b>Uvula</b>	1907
	<b>Soft palate</b>	1908
	<b>Hard palate</b>	1909
	<b>Jaw</b>	1910
	<b>Tongue</b>	1911
	<b>Tooth</b>	1912
	<b>Gum</b>	1913
	<b>Enamel</b>	1914
	<b>Part</b>	1915
	<b>Root</b>	1916
	<b>Neck</b>	1917
	<b>Crown</b>	1918
	<b>Kinds of teeth</b>	1919
	<b>Milk teeth</b>	1920

21432	<b>Canine</b>	<b>32</b>	<b>Heart</b>
21433	Lateral incisor	33	<b>Vena cava</b>
21434	Central incisor	331	Superior vena cava
21435	First molar	332	Inferior vena cava
21436	Second molar		
2145	Dentine	<b>34</b>	<b>Aorta</b>
2146	Pulp cavity	<b>35</b>	<b>Blood</b>
215	Fauces	358	Haemoglobin
<b>216</b>	<b>Salivary gland</b>	36	Vein
2161	Parotid gland		( <i>To be divided locally</i> )
21617	Parotid duct	37	Artery
2162	Submaxillary gland		( <i>To be divided locally</i> )
21627	Submaxillary duct	38	Capillary
2163	Sublingual gland		( <i>To be divided locally</i> )
2164	Mucous gland	<b>39</b>	<b>Lymphatic vessel</b>
219	Tonsil	391	Thoracic duct
<b>22</b>	<b>Pharynx</b>	392	Right lymphatic duct
<b>23</b>	<b>Esophagus</b>	394	Others
<b>24</b>	<b>Stomach</b>	395	( <i>To be divided locally</i> )
245	Gastric secretion	396	Lymph
246	Gastric gland		Lymphatic gland
2461	Cardiac gland	398	( <i>To be divided locally</i> )
2463	Pyloric gland		Lymphatic valve
248	Orifice and valve	<b>4</b>	<b>Respiratory system</b>
2481	Cardiac orifice	<b>41</b>	<b>Nose</b>
2482	Pyloric orifice	411	Outer nose
24828	Pyloric valve	412	Nasal fossæ
<b>25</b>	<b>Intestine</b>	<b>42</b>	<b>Larynx</b>
<b>26</b>	<b>Small intestine</b>	<b>43</b>	<b>Trachea</b>
266	Intestinal gland		<b>Bronchi</b>
2661	Brunner's gland	<b>44</b>	Right bronchus
2662	Solitary gland	441	Right intra-pulmonary bron-
2663	Peyer's gland	4415	chus
268	Ileo cæcal valve	445	Left bronchus
<b>27</b>	<b>Large intestine</b>	4455	Left intra-pulmonary bron-
272	Part		chus
2721	Cæcum	<b>45</b>	<b>Lung</b>
27219	Vermiform appendix	4511	Pleura
2722	Colon	<b>46</b>	Pleural sac
2723	Rectum	48	Mediastinum
2724	Anal canal		
276	Solitary gland	<b>5</b>	<b>Genito-urinary system</b>
278	Houston's valve		<b>Kidney</b>
<b>291</b>	<b>Liver</b>	<b>51</b>	Sinus
2915	Bile	515	Urine
2917	Bile duct	517	Ureter
292	Gall bladder	52	Bladder
2927	Cystic duct	53	Urethra
<b>293</b>	<b>Pancreas</b>	<b>54</b>	<b>Sexual organ</b>
2935	Pancreatic secretion	55	<b>Female genital organ</b>
2937	Pancreatic duct	551	Ovary
<b>3</b>	<b>Circulatory system</b>	5515	Egg
31	Percardium	552	Fallopian tube

## L COLON CLASSIFICATION: SCHEDULES

553	Uterus	8	<b>Other systems</b>
554	Vagina	82	<b>Bone</b>
555	External organ	821	Periosteum
5551	Vulva	822	Bone proper
55511	Labium	8221	Substantial
5552	Perineum	8222	Cancellous
556	Breast	8223	Cavity
<b>56</b>	<b>Male genital organ</b>	<b>825</b>	Marrow
561	Testes	83	<b>Muscle</b>
5611	Scrotum	86	<b>Connective tissue</b>
5621	Epididymis	861	Connective tissue proper
5622	Vas deferens	8611	Lining membrane
5623	Ejaculatory duct	86111	Serous
565	Seminal vesicle	86112	Synovial
5655	Spermatozoa	86113	Mucous
5661	Prostate gland	8613	Protecting branc
5662	Cowper's gland	8614	Basement
567	Penis	8615	Reticular tissue
<b>6</b>	<b>Ductless gland</b>	<b>8616</b>	Ligament
61	Suprarenal	8617	Tendon
62	Spleen	866	Cartilage
63	Thymus	87	<b>Skin</b>
64	Para thyroid	871	Epidermis
65	Thyroid	872	Corium
66	Hypophysis	875	Pigment
661	Anterior	876	Glands of the skin
662	Posterior	8761	Sebaceous gland
67	Pineal	8762	Sweat gland
68	Others	88	Hair, etc.
	(To be divided locally)	881	Hair
<b>7</b>	<b>Nervous System</b>	<b>882</b>	Scale
71	Central	883	Nail
72	Brain		<i>Foci in [E] cum [2P]</i>
721	Meninges		<b>Preliminaries</b>
7211	Dura mater	1	Nomenclature
7212	Arachnoid mater	11	Nursing home
7213	Pia mater	13	Hospital
722	Parts	14	Sanatorium
7221	Cerebrum	15	Anæsthetization
7222	Cerebellum	17	Microscopy
7223	Pons	19	Sectioning
7224	Medulla oblongata	192	Fixation
73	Spinal cord	195	Mounting
731	Spinal meninges	196	Staining
<b>74</b>	<b>Nerves</b>	<b>2</b>	<b>Morphology</b>
75	Peripheral nerve	2	<b>Physiology</b>
	(To be divided locally)	3	<i>To be subdivided as in "G Biology" with the following modifications:</i>
76	Sensory nerve		<i>Subdivisions when applied to</i>
	(To be divided locally)		<b>L9F Female Medicine</b>
77	Motor nerve		<b>Obstetrics</b>
	(To be divided locally)		
78	Autonomic nerve		
781	Sympathetic nerve		
	(To be divided locally)		
795	Cerebro-spinal fluid	3	

<b>31</b>	<b>Pregnancy</b>	<b>51</b>	<b>Vital statistics</b>
313	Diagnosis	515	Birth
3135	Multiple pregnancy	5191	Death
<b>314</b>	<b>Pathology of pregnancy</b>	<b>52</b>	<b>State control</b>
3142	Vomiting	521	Habitation
3143	Varices		<i>To be subdivided as in</i>
31451	Albuminuria		" NA Architecture "
31455	Complications due to abnormalities in the generative tract	522	
3147	Convulsion		Animals
31471	Insanity of pregnancy	523	<i>To be subdivided as in</i>
31495	Extra-uterine pregnancy		" KZ Animal Husbandry "
<b>32</b>	<b>Foetus</b>		
324	Diseases of the foetus		Food, Beverage
3291	Death of foetus	524	<i>To be subdivided as</i>
331	Chorion		[P] of " E Chemistry "
332	Amnion		and " F Technology "
333	Placenta	525	
334	Umbilical cord	526	Intoxicant, Poison
<b>34</b>	<b>Abortion</b>	<b>54</b>	<i>To be subdivided as</i>
341	Natural		" 4 Disease "
345	Artificial		Prevention of accident
<b>35</b>	<b>Labour</b>		
351	Presentation	5497	<b>Public hygiene</b>
3511	Vertex		Ground
3512	Face and brow	55	Water
3513	Lower extremity	551	Season
3515	In multiple pregnancy	555	(Divide by season)
352	Second stage	556	Air
353	Third stage		
<b>354</b>	<b>Abnormal labour</b>	<b>558</b>	<b>Personal hygiene</b>
3542	Due to foetus	<b>57</b>	Residence
3543	Due to anomalies of expelling forces	571	Floor, Wall, etc.
3544	Due to passage and obstacles	5711	Water supply
		5712	Ventilation
		5713	Heating, Cooling
<b>357</b>	<b>Obstetric operation</b>	<b>5714</b>	Light
3571	Dilatation	5715	Drainage
3574	For inversion of uterus	5718	Furniture
3577	Use of forceps	57197	Exercise and recreation
3578	Embryotomy	572	
<b>36</b>	<b>Puerperal state</b>	<b>573</b>	<b>Food</b>
3641	Puerperal infection	5731	Underfeeding
3646	Mastitis	5732	Overfeeding
37	Post-puerperal	5736	Fasting
<b>393</b>	<b>Ordinary (non-pregnant) physiology</b>	<b>574</b>	Intoxicant, Stimulant
		575	Bath, Toilet, Cleanliness
		576	Regulation of habit
		577	Clothing
<b>394</b>	<b>Birth control</b>		<i>To be subdivided as in</i>
<b>4</b>	<b>Disease</b>		[P] of
<b>5</b>	<b>Public health and hygiene</b>	<b>578</b>	" M7 Textiles "
			Sleep

## L COLON CLASSIFICATION: SCHEDULES

<b>7</b>	<b>Development Ontogeny</b>	724	Non-malignant
8	Physical fitness	7241	Osteoma
		7242	Chondroma
	<i>For 4 DISEASE in [E]</i>	7243	Myoma
	<i>Foci in [2P]</i>	7245	Myxoma
<b>1</b>	<b>General</b>	72462	Lipoma
11	Atrophy	72463	Fibroma
12	Hypertrophy	7247	Papilloma
13	Hemorrhage	7248	Adenoma
14	Fever	725	Malignant tumours
15	Inflammation	7251	Osteosarcoma
17	<i>Pain</i>	7252	Chondrosarcoma
18	Spasm	7253	Myosarcoma
19	Other	7255	Myxosarcoma
<b>2</b>	<b>Infection</b>	72562	Liposarcoma
21	Tuberculosis	72563	Fibrosarcoma
22	Syphilis	7257	Carcinoma
23	Virus	7258	Adenosarcoma
24	Bacteria	73	Hernia
25	Metaphyta	74	Ulcer
26	Protozoa	75	Abscess
27	Metazoa	76	Gangrene
		77	Wound
<b>3</b>	<b>Parasite</b>	<b>8</b>	<b>Foreign matter</b>
32	Algae	81	Solid
33	Fungus	85	Fluid
36	Vermes	88	Gas
38	Insect		
<b>4</b>	<b>Poison</b>	<b>9</b>	<b>Other</b>
41	Snake poison	91	Fire
	<i>To be further divided as [P] of</i>	92	Asphyxia
	<i>'E Chemistry'</i>	921	Smoke
		941	Low temperature
<b>5</b>	<b>Functional disorder</b>	942	High temperature
51	Under functioning	951	Draught
52	Over functioning	952	Excess of rain
53	Complicated functioning	954	Hail
537	Allergy	983	Wind
56	Non-functioning	986	Lightning
565	Non-functioning due to external causes		<b>Specific disease</b> <i>(Illustrative)</i>
<b>6</b>	<b>Nutrition</b>	L:423	Pox
61	Deficiency	L:4231	Small pox
62	Excess	L:4232	Chicken pox
<b>7</b>	<b>Structural</b>	L:4233	Measles
71	Abnormality	L:4631	Scurvy
711	Size	L:4632	Beriberi
712	Shape	L12:26	Obesity
713	Position	L14:485	Ascites
714	Fixation	L191:46	Gout
715	Number	L2161:423	Mumps
716	Total absence	L24:451	Anorexia
718	Opening	L25:4241	Typhoid
72	Tumour	L25:4242	Bacillary dysentery
721	Hypertrophy	L25:4251	Cholera
722	Inflammatory	L25:4262	Amœbic dysentery
723	Cyst	L25:4371	Tapeworm

			<i>Foci in [2E] cum [3P]</i>
L25:4372	Hookworm		<b>Nursing</b>
L25:4373	Round worm	1	<b>Etiology</b>
L25:4374	Thread worm		<b>Symptom and diag-</b>
L25:451	Constipation	2	<b>nosis</b>
L25:452	Diarrhoea		Clinical
L25:474	Dysentery (general)	3	Physical method
L291:453	Jaundice	31	Microscope
L292:481	Gallstone	32	X-ray
L2927:481	Biliary colic	325	Chemical method
L293:46	Diabetes	3253	
L34:411	Angina pectoris	33	
L35:411	Anæmia		<b>Pathology</b>
L35:4111	Secondary	4	Physical method
L35:4112	Chlorosis	402	Chemical method
L35:4113	Pernicious	403	Examination of cell
L35:4114	Splenic	411	Examination of tissue
L35:4115	Leucæmia	412	Examination of gastric
L35:4231	Typhus	424	content
L35:4261	Malaria		Examination of faeces
L35:4262	Sleeping sickness	427	Examination of sputum
L35:4263	Yellow fever	44	Examination of urine
L37:411	Arteriosclerosis	45	Post-mortem examination
L37:4711	Aneurysm	4798	
L39:4371	Filarial elephantiasis	5	<b>Preventive step</b>
L39:481	Elephantiasis	51	Epidemiology
L396:412	Hodgkin's disease	55	Control measure
L396:4241	Bubonic plague	56	Immunology
L4:4241	Influenza	6	<b>Therapeutics</b>
L4:4242	Whooping cough	61	Method of administration
L41:4241	Diphtheria	6121	By mouth
L44:453	Asthma	6123	By rectum
L45:424	Pneumonia	616	Injection
L4511:485	Empyema	6161	Epidermal
L51:453	Albuminuria	6163	Intramuscular
L51:481	Renal colic	6166	Intravenous
L61:411	Addisons' disease	62	Physiotherapy
L62:4261	Kala-azar	624	Thermotherapy
L65:4711	Goitre	625	Radiotherapy
L65:4716	Cretinism. Myxoedema	6252	Ultra-violet therapy
L66:472	Acromegaly	6253	X-ray therapy
L7:51	Neurasthenia	626	Electrotherapy
L7:52	Insomnia	627	Magnetotherapy
L71:453	Epilepsy	63	
L711:424	Cerebro-spinal meningitis	63129	Pharmacotherapy
L72:4241	Tetanus	64	Radiumtherapy
L73:417	Neuralgia	642	Physiological therapy
L76:411	Paralysis	6426	Regulation of diet
L76:453	Chorea	6434	Fast cure
L81:463	Rickets	6435	Blood letting
L87:485	Edema	644	Cupping
L875:4716	Albinism		Respiratory remedy <i>(Pranayamam)</i>

**L COLON CLASSIFICATION: SCHEDULES**

65	Hydrotherapy	<b>L9A</b>	<b>Specials</b>
662	Serumtherapy	<b>L9B</b>	Embryo
663	Vaccine therapy	<b>L9C</b>	Child
67	Organotherapy	<b>L9D</b>	Adolescent
68	Aerotherapy	<b>L9E</b>	Old age
69	Other cure	<b>L9F</b>	Female
691	Psychotherapy	<b>L9H</b>	Tropical
		<b>L9T</b>	Aviation
<b>7</b>	<b>Surgery</b>	<b>L9V</b>	War
75	Prosthesis	<b>L9X</b>	Industrial
76	Amputation	<b>LA</b>	<b>Systems by [CD]</b>
77	Excision		(Illustrative)
<b>8</b>	<b>Diet regulation</b>	<b>LB</b>	Ayurveda
9	Other	<b>LC</b>	Siddha
91	After care	<b>LD</b>	Unani
97	First aid	<b>LL</b>	Homoeopathy
		<b>LM</b>	Naturopathy

**CHAPTER LZ**  
**PHARMACOGNOSY**

*Canonical Divisions*

- LZ3**      **Pharmacology**  
**LZ5**      **Pharmacopoeia**  
**LZ8**      **Pharmacy**

- LZ3**      **Pharmacology**  
**LZ3 [P]: [E] [2P]**  
                *Foci in [E]*

- 2      Stimulation  
3      Depression  
5      Irritation  
6      Desnulescence  
7      Osmosis  
8      Replacement  
91     Antibioticaction

- LZ5**      **Pharmacopoeia**  
**LZ5 [P], [P2]**  
                *Foci in [P2]*

- 1      Official  
2      Secondary  
3      Tertiary

**CHAPTER M**  
**USEFUL ARTS**

M1	<b>Book production and description</b>		<i>Further foci by (SD) (Illustrative)</i>
M13	Paper-making	MB1	Calculating machine, etc.
M14	Printing, etc.	MB9	Horology
M141	Type founding	MC3	Gramophone
M142	Composition	MC5	Opticians' trade
M143	Printing	MD12	Clay industry
M1435	Off-set	MD13	Bricklaying
M144	Book illustration	MD132	Lime-sand brick
M145	Ink manufacture	MD5124	Horse-riding
M148	Typewriting	MD5133	Motor-driving
M15	Book-binding	MD521	Boat-rowing
M16	Publishing	MD525	Navigation
M17	Book selling	MD53	Aviation
M18	Book description		
<b>M3</b>	<b>Domestic science</b>	<b>MJ7</b>	<b>Rope making</b>
M31	Cooking	<b>MJ7 [P]: [E] [2P]</b>	
M32	Serving	<i>Foci in [P]</i>	
M37	Beauty culture	1	Cotton
M4	Smithy	2	Coir
M5	Carpentry	3	Hemp
M6	Glass industry	4	Flax
<b>M7</b>	<b>Textiles</b>	5	Jute
	<b>M7 [P]: [E] [2P]</b>	6	Sissal
	<i>Foci in [P]</i>	97	Other vegetable fibre
		98	Metal
			<i>Foci in [E] cum [2P]</i>
1	Cotton	<i>Same as in "M7 Textiles"</i>	
2	Wool		
3	Silk		
4	Flax		
5	Other vegetable fibre	MNR	Musical instrument making
6	Metal yarn	MV4	Science of war
	<i>Foci in [E] cum [2P]</i>	MV41	Military science
1	Preliminaries	MV45	Naval science
11	Sorting. Ginning	MV48	Airfight
12	Beating. Scouring	MX411	Traffic regulation in road
13	Carding	<b>MY</b>	<b>Physical training, sports, games, Use of leisure. Hobby</b>
15	Oiling. Washing	<b>MY1</b>	<b>Physical training</b>
2	Spinning	MY11	Callisthenics
3	Twisting	MY12	Heavy exercise
4	Bleaching. Dyeing		
5	Sizing	<b>MY2</b>	<b>Athletics</b>
7	Weaving	MY21	Ball game
8	Textile printing	MY211	Thrown by hand
M8	Dress making	MY2115	Basket ball
M92	Masonry	MY2116	Volley ball
M95	Photography	MY212	Driven by foot
M97	Leather industry	MY2121	Football
M98	Packaging	MY2122	Rugby

MY213	Thrown with racket	MY256	Water polo
MY2131	Tennis	MY26	Mountain climbing
MY2132	Badminton	MY28	Airport
MY214	Driven by bats	MY284	Aviation
MY2141	Cricket	<b>MY3</b>	<b>Indoor amusement, games</b>
MY2142	Base ball	MY31	Card
MY2143	Hockey	MY32	Chance game
MY2144	Croquet	MY321	Dice
MY2145	Golf	MY322	Chess
MY2146	Polo	MY33	Billiards
MY22	Competitive sport	MY34	Occupational amusement
MY221	Tug of war	MY35	Play with doll and toy
MY222	Throwing games	MY36	Jugglery
MY223	Stilt walking	MY37	Mimicry
MY224	Jumping	<b>MY4</b>	<b>Mental pastime</b>
MY225	Running	MY43	Cross-word puzzle
MY226	Cycling	<b>MY5</b>	<b>Animal racing</b>
MY227	Motoring	<b>MY6</b>	<b>Hunting</b>
MY23	Children's game	MY65	Fishing
MY24	Fighting sport	MY68	Bird-hunting
MY241	Boxing	MY7	Scouting
MY242	Fencing	MY8	Club life
MY243	Archery	MY92	Propaganda
MY244	Shooting	MY93	Betting, lottery
MY245	Wrestling	MY95	Circus
MY25	Aquatic sport	MYX46	Philately
MY251	Swimming		
MY252	Boating		
MY254	Skating		

**CHAPTER △**  
**SPIRITUAL EXPERIENCE AND MYSTICISM**

△ [P], [P2]: [E] [2P]

	<i>Foci in [P]</i>		<i>To be Subdivided as in [P3] of " ND Sculpture "</i>
<b>1</b>	<b>Integral, (<i>Purna</i>)</b>		
<b>2</b>	<b>Hindu</b>	<b>5</b>	Space
22	Hatha	6	Time
23	Jnāna		
24	Karma		
25	Bhakti	1	<b>Foci in [E] cum [2P]</b>
26	Rāja	18	<b>Nomenclature</b>
28	Siddhar (of South India)		Symbolism
<b>3</b>	<b>Jain</b>	<b>3</b>	<b>Technique</b>
		34	Breath control
<b>4</b>	<b>Buddhistic</b>	36	Meditation
42	Mahāyāna (Indian)	5	Vision
421	Vajrayāna	6	Tradition
426	Sahajayāna	7	Interpretation and relation
428	Mantrayāna		
44	Shingon	8	<b>Occultism</b>
45	Amita	83	Manifestation
46	Zen	831	Materialisation
47	Mahavairocana	833	Clairaudience
<b>5</b>	<b>Judaic</b>	834	Telepathy
<b>6</b>	<b>Christian</b>	835	Clairvoyance
63	Gnostic	838	Writing
		84	Transformation
<b>7</b>	<b>Islamic</b>	<b>86</b>	<b>Prophecy</b>
73	Sufi	862	Physiognomy
8452	Mithraism	8625	<i>Maccā Sāstra</i>
8513	Neoplatonic	8627	Palmistry
		8628	Phrenology
	<b>Foci in [P2]</b>	864	Astrology
11	God	866	Precognition
12	Angel. Devil	9692	Omen
14	Man	87	Magic and witchcraft
15	Fairy	872	<i>Sympathetic</i>
16	Disembodied soul	874	Ceremonial
2	Nature	893	Voice

## CHAPTER N

### FINE ARTS

<b>NA</b>	<i>Canonical divisions</i>	<b>NA5,F</b>	Gothic
<b>NB</b>	<b>Architecture</b>	<b>NA5,J</b>	Renaissance
<b>NC</b>	Town planning	<b>NA51</b>	<b>Greek</b>
	Plastic art	NA51,A	Minoan and Mycenean
<b>ND</b>	<b>Sculpture</b>	NA51,C	Pelasgic
<b>NE</b>	Lapidary art	NA513,C	Hellenic
<b>NF</b>	Numismatic art	NA517,C	Corinthian
<b>NG</b>	Mould art	NA519,C	Doric
<b>NH</b>	Ceramic art	<b>NA52</b>	Ionian
<b>NJ</b>	Inlay art	NA52,C	<b>Italian</b>
<b>NL</b>	Embroidery	NA52,D	Etruscan
<b>NK</b>	Toy making	NA52,E	Roman
<b>NM</b>	<b>Graphic Art</b>	<b>NA56</b>	Tuscanian
<b>NN</b>	Engraving	NA561D	<b>British</b>
<b>NP</b>	Drawing	NA561,E	Anglo-Saxon
<b>NQ</b>	<b>Painting</b>	NA561,H	Norman
<b>NR</b>	<b>Music</b>	NA561,J	Early English
<b>NS</b>	Dance	<b>NA563</b>	Tudor
<b>NT</b>	<b>Theatre</b>	NA563,G	<b>Scottish</b>
<b>NU</b>	Puppet play	NA563,H	First period
<b>NV</b>	Shadow play	NA563,I	Second period
<b>NW</b>	Cinema	NA563,J	Third period
<b>NX</b>	Talkie	<b>NA564</b>	Fourth period

### **NA ARCHITECTURE**

NA [P], [P2] [P3], [P4]: [E]  
*Foci in [P], [P2] taken together*  
*(Illustrative)*

<b>NA41</b>	<b>Chinese</b>		
<b>NA42</b>	<b>Japanese</b>	<b>2</b>	<b>Building</b>
<b>NA44</b>	<b>Indian</b>	22	Library building
NA44,C	Buddhist		<i>To be divided as the [P]</i>
NA44,D	Calukyan		<i>of "2 Library Science "</i>
NA44,E	Jain	<b>3</b>	<b>Dwelling</b>
NA44,J	Moghul	31	Rural
NA441	Dravidian	33	Urban
NA441,G	Pallava	35	City
NA45,C	Persian	37	Castle
NA45,D	Selucid and Sassanian	39	Other groupings
<b>NA46</b>	<b>Saracenic</b>	391	Detached
NA461	Arabian	393	Attached
NA463,C	Jewish	399	Workmen
NA47,A	Babylonian	<b>4</b>	<b>Hotel, etc.</b>
NA47,B	Assyrian	43	Restaurant
NA47,D	Byzantine	44	Hotel
NA492	Syrian	45	Inn
<b>NA5</b>	<b>European</b>	<b>5</b>	<b>City hall</b>
NA5,D	Romanesque	<b>6</b>	<b>Museum</b>

N C O L O N C L A S S I F I C A T I O N : S C H E D U L E S

			<b>NB TOWN PLANNING</b>
7	<b>General office building</b>		
8	<b>Sepulchral Monument</b>		<b>NB [P], [P2] [P3], [P4]: [E]</b>
	<b>Other buildings</b>		<i>Foci in [P3]</i>
<b>8(A)</b>			
( <i>To be divided by (SD)</i> )		1	Village
		3	Town
		5	City
		7	Metropolis
3	Floor		<i>Foci in [P4]</i>
4	Support	1	Zone
41	Wall	3	Landscape
<b>45</b>	<b>Pillar</b>	4	Avenue
453	Base	5	Market
455	Shaft	6	Public resort
458	Capital	61	Public worship
<b>46</b>	Arch	62	Public bath
5	Stairway	64	Promenade
6	Roof	65	Playground
	Gable	66	Yard
	Roof covering	691	Theatre
631	Tile	7	Monument
<b>633</b>	<b>Ceiling</b>	8	Cemetery
64	Flat roof	9	Other parts
<b>65</b>	<b>Dome</b>		<i>Foci in [E]</i>
<b>66</b>	<b>Spire</b>		As for "NA Architecture"
<b>67</b>	<b>Tower</b>		<b>ND SCULPTURE</b>
7	<b>Window</b>		<i>Foci in [P3]</i>
71	Compass	1	<b>Human figure</b>
72	Offertory	11	Equestrian statue
73	Rose	18	Bust
74	Venetian	2	<b>Nature</b>
79	Other types	21	Earth
8	Door	216	Mountain
9	Other features	25	water
<b>91</b>	<b>Cornice</b>	254	Lake
		256	River
<b>92</b>	<b>Frieze</b>	28	Sky
94	Fire place		<i>Subdivide as in</i>
98	Chimney		[P] of "B 9 Astronomy" and addition
<b>99</b>	<b>Decoration</b>		
992	Decoration in relief	288	Cloud
993	Veneering	3	<b>Landscape</b>
994	Mosaic	4	Plant
995	Painted decoration	5	Animal
996	Stained glass	6	<b>Scene</b>
999	Other modes	7	<b>Numismatics</b>
		71	Coin
		72	Medal
1	Location	74	Seal
2	Composition	8	Sepulchre
3	Plan	81	Effigy
4	Elevation	8(A)	Other subjects
5	Section		<i>To be divided by (SD)</i>
6	Perspective		
8	Model		

<b>9(Q)</b>	<b>Iconography</b>	<b>2</b>	Colour
	<i>Foci in [M]</i>	3	Water-colour
1	Wood	4	Oil-colour
3	Marble	5	Gouache
4	Stone	6	Distemper
5	Bronze	7	Encaustic
6	Other metals	9	Other topics
7	Terracotta	98	Preservation
8	Ivory		
9	Other materials		
	<i>Foci in [E] cum [2P]</i>		
4	Design	1	Word, Libertto
5	Making of cast	18	Notation
8	Modelling	2	Form
9	Others	6	Keeping time, <i>tālam</i>
98	Preservation	91	Dramatic music
		92	Orchestra
	<b>NN ENGRAVING</b>		
	<i>Canonical Divisions</i>	<b>2</b>	<i>Foci in [M]</i>
NNB	Line	21	<b>Wind instrument</b>
NND	Stipple	22	Pipe
NNF	Mezzotint	23	Flute
NNH	Aquatint	24	Organ
NNK	Etching	25	Claironet
NNM	Lithography	26	Oboe
	<b>NQ PAINTING</b>	27	Bassoon
	<b>NQ [P], [P2] [P3]; [M]: [E] [2P]</b>	28	Bagpipe
	<i>Foci in [P3]</i>	29	Trumpet
	As for " ND Sculpture "	291	Others
	<i>Foci in [M]</i>	3	Harmonium
1	Wood	31	<b>Stringed instrument</b>
2	Paper	32	Vina
3	Fresco	34	Violin
4	Stone	35	Piano
5	Metals	36	Harp
6	Glass	39	Lute
7	Canvas	4	Others
8	Ivory	34	<b>Percussion instrument</b>
9	Other surfaces	41	Drum
	<i>Foci in [E] cum [2P]</i>	42	Kettle-drum
1	Composition	43	Cymbals
		9	Others
		91	Vocal

## CHAPTER O

### LITERATURE

O [P], [P2] [P3], [P4]

*Foci in [P]*

As the Language Divisions  
in Chapter 5

*Foci in [P2]*

- | | |
|---|--------------------------------------------------------|
| 1 | Poetry |
| 2 | Drama |
| 3 | Fiction, including short<br>stories |
| 4 | Letters (literature written<br>in the form of letters) |
| 5 | Oration ḥāṣṣa ḥāṣṣa |
| 6 | Other forms of prose |
| 7 | Campu |

*Foci in [P3]*

- | | |
|---|---------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| 1 | To be got by (CD) |
| 2 | For authors born later<br>than 1800, if year of<br>birth cannot be found<br>out at all, (CD) to be<br>worked only to one<br>digit. Thereafter, (AD)<br>may be used. |

*Foci in [P4]*

See Rule in Chapter O of Part I

## CHAPTER P

### LINGUISTICS

**P [P], [P2] [P3]: [E] [2P]**

	<i>Foci in [P2]</i>	05	Half open
9A	<b>Variant</b>	07	Open
9B	Slang	08	Nasal
9D	Dialect	13	Diphthong
9J	Jargon	15	Consonant
A	<b>Stage</b>	151	Glotted
	<i>Foci in [P], [P2]</i>	152	Circular
	<i>taken together</i>	153	Velar
	<i>(Illustrative)</i>	154	Palatal
		155	Post-dental alveolar
111,D	Old English	157	Pre dental
111,E	Middle English	158	Labiodental
111,J	Modern English		Bilabial
113,D	Old German		<i>Common isolates for</i>
113,E	Middle German		<b>15 and its subdivisions</b>
113,J	Modern German	01	Plosive
114,D	Old Swedish	02	Lateral
114,J	Modern Swedish	03	Rolled
115,D	Old Norse	04	Fricative
115,J	Modern Norwegian	05	Semi-vowel
117,D	Old Icelandic	08	Nasal
117,J	Modern Icelandic	16	Voiced consonant
122,A	Old French		<i>To be subdivided as '15'</i>
122,F	Middle French	17	Unvoiced consonant
122,H	Modern French		<i>To be subdivided as '15'</i>
1295,D	Old Irish		<b>Syllable</b>
1295,E	Middle Irish	2	Formative, element. Prefix.
1295,N	Modern Irish	203	Suffix. Infix
15,A	Ancient or Vedic Sanskrit		Specific syllable
15,B	Epic Sanskrit	27	<b>Word</b>
15,C	Classical Sanskrit	3	Root
31,A	Ancient Tamil	301	Stem
31,D	Sangam Tamil	302	Compound word
31,J	Modern Tamil	303	Loan word
33,A	Ancient Kanarese	305	<b>Noun</b>
33,E	Old Kanarese	31	Concrete
33,J	Modern Kanarese	311	Proper
	<i>Foci in [P3]</i>	312	Common
I	<b>Isolated sound. Phone-</b>	313	Class
	<b>me</b>	314	Collective
11	Vowel	315	Material
111	Back	316	Abstract
115	Mixed	317	<b>Adjective</b>
118	Front	32	Proper
	<i>Common isolates for</i>	321	Descriptive
11		322	Quantitative
	<b>11 and its subdivisions</b>	323	Demonstrative
01	Close	324	Distributive
03	Half Close	325	

**P C O L O N C L A S S I F I C A T I O N : S C H E D U L E S**

33	Numeral	12	Accent
331	Cardinal	122	Stress (quantity)
335	Ordinal	123	Pitch (quality)
<b>34</b>	<b>Pronoun</b>	<b>13</b>	Conditional change. Combinative change, e.g., Umlaut, Verner's Law
341	Personal		
344	Demonstrative	14	Sudden change. Loss, Appearance
345	Relative		
346	Interrogative	15	Changes due to analogy
<b>35</b>	<b>Verb</b>	<b>16</b>	Unconditional change. Isolative change e.g., Grimm's Law
351	Finite form		
353	Infinitival form		Representation
354	Infinitive	18	
356	Gerund	<b>2</b>	<b>Morphology (structure)</b>
357	Participle	21	Number
359	Special form	22	Gender
3591	Auxiliary	23	Case
3594	Defective	24	Degree of comparison
3597	Anomalous	25	Person
<b>36</b>	<b>Adverb</b>	<b>26</b>	Mood
361	Simple	27	Tense
365	Relative	28	Derivation (if applied to words). Transformation (if applied to sentences).
366	Interrogative		Composition (if applied to words). Synthesis (if applied to sentences).
<b>37</b>	<b>Preposition</b>	<b>291</b>	
371	Simple		<b>Syntax (function)</b>
372	Compound		Number
373	Participial		Gender
377	Disguised		Case
<b>38</b>	<b>Conjunction</b>	<b>3</b>	Degrees of comparison
381	Subordination	301	Person
385	Co-ordination	302	Mood
<b>391</b>	<b>Interjection</b>	303	Tense
397	Specific words	304	Function by accent
<b>4</b>	<b>Phrases</b>	<b>305</b>	
	<i>To be divided as '3'</i>	306	<b>Analysis</b>
<b>5</b>	<b>Clauses</b>	307	Subject
	<i>To be divided as '3'</i>	31	Adjuncts to subject
<b>6</b>	<b>Sentences</b>	<b>33</b>	Predicate
601	Simple	331	Adjuncts to predicate
605	Compound	332	Function by position
607	Complex	335	
<b>7</b>	<b>Pieces of composition</b>	<b>4</b>	<b>Meaning (for a given element) (semasiology)</b>
	<i>To be divided as [P2] of "O Literature"</i>	5	<b>Element for a given idea</b>
794	Anagram	52	Adaptation of existing element
795	Translation	53	Coining
<b>8</b>	<b>Punctuation</b>	58	Borrowing
<b>9</b>	Materials for practice, readers	7	<b>Composition</b>
	<i>To be divided if necessary by grades</i>	75	Figure of speech (imagery)
	<i>Foci in [E] cum [2P]</i>	795	Translating
<b>1</b>	Phonology, (sound, phonetics)	<b>P(1)</b>	<b>Calligraphy</b>
		<b>P(3)</b>	<b>Shorthand</b>
		<b>P(6)</b>	<b>Typewriting</b>

## CHAPTER Q

### RELIGION

**Q [P] : [E] [2P]**

	<i>Foci in [P]</i>		
<b>1</b>	<b>Hinduism, Vedic</b>	232	Agamic Saivism
		233	Kasmir Saivism
11	<b>Rigvedic</b>	234	Virasaivism
111	Aitareyin	<b>24</b>	<b>Ganapatysim</b>
112	Kausitakin	<b>25</b>	<b>Saktaism</b>
<b>12</b>	<b>Yajur Vedic</b>	251	Right handed
121	Black Yajur Vedic	255	Left handed
122	Kathaka	256	Kaulacarin
123	Kapisthala Katha	<b>26</b>	<b>Sanmukaism</b>
124	Maitrayaniya	<b>28</b>	<b>Sauraism</b>
125	Taittiriya	29	Other
126	White Yajur Vedic or (Vajasaneyin)	298	Hanumatseva
127	Madhyandina	2998	Village god-worship
128	Kanya		<i>Other Post Vedic Religions by (CD) (Illustrative)</i>
<b>13</b>	<b>Sama Vedic</b>	29J	Sad
131	Tandin	29M2	Bromo Samaj
132	Talavakara (Jaiminiya)	29M6	Prarthana Samaj
133	Ranayaniya	29M8	Arya Samaj
<b>14</b>	<b>Atharva Vedic</b>	<b>3</b>	<b>Jainism</b>
141	Saunakiya	<b>31</b>	<b>Svetambara</b>
142	Paippalada	311	Pujera
<b>2</b>	<b>Hinduism, Post Vedic</b>	312	Dhundai
<b>21</b>	<b>Smartism</b>	313	Terapanthi
213	Dattatreym	<b>32</b>	<b>Digambara</b>
<b>22</b>	<b>Vaisnavism</b>	321	Bispanti
221	Bhagavata	323	Terapanthi
2212	Madhva	324	Samaiyapanthi
2213	Vallabhaism	325	Gumanpanthi
2215	Radhait	326	Totapanthi
22151	Visnuswamin	<b>4</b>	<b>Buddhism</b>
22152	Nimbarka	<b>41</b>	<b>Hinayana</b>
2216	Caitanya	411	Mahasanghika
222	Pancaratra	412	Mahisaska
2221	Sri Vaisnava	413	Lokottaravadin
22211	Vadagalai	414	Sarvastivadin
22212	Tengalai	415	Mulasarvastivadin
2222	Manbahu	416	Dharmagupta
223	Narasimha	417	Sammitiya
224	Rama	<b>4182</b>	<b>Hinkyknk (Japan)</b>
<b>23</b>	<b>Salivism</b>	41821	Kusha
231	Pasupata	41822	Pitsu
2311	Lakulisa-pasupata	41823	Jojitsu
2312	Kapalika	<b>42</b>	<b>Mahayana (Indian and general)</b>
2313	Goraksanathi		<b>Lamaism. (Mahayana, Tibet)</b>
2315	Natha	<b>43</b>	
2316	Rasesvara		

**Q COLON CLASSIFICATION: SCHEDULES**

<b>44</b>	<b>Mahayana, China</b>	8412	Confucianism
441	Ch'an	8413	Lao-Tseism. Taoism
442	Chiao-men	8421	Shintoism
443	Lu	8441	Sikhism
444	T'ien t'ai	8451	Zoroastrianism
445	Hsien shou or Huayen	8452	Manichaeism
446	Tz'en or Fa Hsiang		
448	Ching t'u		
<b>45</b>	<b>Mahayana, Japan</b>		<b>QA Universal religion</b>
451	Hosso		<i>To be individualised by (CD)</i>
452	Sanron		<i>(Illustrative)</i>
453	Kegon		
454	Tendai	<b>QM 1</b>	Theosophy
455	Jodo	<b>2</b>	<i>Foci in [E] cum [2P]</i>
456	Shin	25	<b>Mythology, etc.</b>
457	Nichiren	26	<b>Scripture</b>
458	Shingon		Sayings
4596	Zen		Tradition
			<i>Subdivisions for</i>
<b>5</b>	<b>Judaism</b>		<b>' 1 Hinduism (Vedic) '</b>
51	Palestine	21	Samhita
52	Babylonian	22	Brahmana
58	Zionist	23	Aranyaka
<b>6</b>	<b>Christianity</b>	24	Upanishad
61	Early church		<i>Subdivisions for</i>
611	Greek		<b>' 2 Hinduism (Post-vedic) '</b>
613	Armenian	21	Relevant selection from
618	Russian		Veda
62	Roman Catholic	22	Relevant selection from
63	Protestant		Purana
64	Presbyterian	23	Samhita. Agama. Tantra
65	Puritan	24	Upanisad
66	Quaker		
68	<i>Others by (CD)</i> <i>(Illustrative)</i>	<b>3</b>	<b>Theology</b>
68J3	Baptist	31	God
68L4	New Church	311	Avasara
68L6	Methodists	315	Avatar
68M6	Christian Science	32	Angel. Devil
		324	Navagraha (Planet)
<b>7</b>	<b>Muhammadanism</b>	33	Founder of religion
71	Sunni	332	Consecrated saint
711	Heneifi	34	Man. Soul
712	Shafi'i	35	Salvation
713	Maliki	351	Predestination
714	Henbeli	352	Freedom. Free-will
72	Shi'ah	353	Faith
73	Mu'sazilite	354	Repentance
77	Wahabi	355	Regeneration
78	<i>Others by (CD)</i> <i>(Illustrative)</i>	356	Grace
78M5	Bahaism	36	Eschatology
78M9	Ahamadiya	361	Death
<b>8</b>	<b>Other Religions</b>	362	Intermediate state
	<i>Divided by (GD) and by [FD]</i> <i>(Illustrative)</i>	363	Judgment
		364	Heaven
		365	Hell
8411	Pre-confucianism	366	Rebirth

367	Eternity	437	Vigil
368	Immortality	44	Didactic ( <i>Dharmasutra</i> in Vedic religion)
369	Other topics		Monkhood
37	Universe	447	Penance
38	<i>Sthala</i> (local) <i>purana</i>	448	Public worship
39	Other topics	45	Ecclesiology
396	Revelation	451	Consecration
4	<b>Religious practice</b>	452	Worship
	( <i>Kalpasutra</i> in Vedic religion)	454	Sacred furniture
		456	Festival
41	<b>Personal</b>	458	Temple priest
411	Initiatory	46	<i>Gotrapravara</i> in Vedic reli- gion
412	Meditative		Other topics
413	Evangelistic	49	Sacrifice
414	Worship	494	Holy water
4146	Prayer	495	<b>Preaching, etc.</b>
415	Symbolism		Preaching
416	Sacred furniture ( <i>Sulva-</i> <i>sutra</i> in Vedic religion)	5	Sermon
		51	Pastoral visitation
417	Hymns	52	Society for parish work
4173	<i>Namavali</i>	53	<b>Religious institution</b>
418	Sacred formula. Incantation	57	Religion and its relation to other institutions
419	Other topics	6	Ecclesiastical polity
4192	Ritual	61	Clergy
4193	Gift		Apostolic succession
4194	Appeasement	62	Papacy
4195	Expiation	621	Episcopate
4196	Devotion	6211	Lay ministry
4198	Pilgrimage	6212	Mission
42	<b>Sacrament</b> ( <i>Grhyasutra</i> in Vedic religion)	6214	Monastic order
		65	Religious association
423	Baptism	67	Religious society for men and women
426	Confirmation	68	Men
427	Marriage	681	Women
428	Obsequies		Other topics
4284	Pollution	6811	<b>Religious sect</b>
4288	Anniversary rite	6815	<b>Heresy and persecution</b>
42891	<i>Sati</i>	69	
429	Other topics		
43	Holy day	7	
433	Fast	8	

**CHAPTER R**  
**PHILOSOPHY**

	<i>Canonical divisions</i>	4	
<b>R1</b>	<b>Logic</b>	5	Rationalism. Free thought
<b>R2</b>	<b>Epistemology</b>	51	Monism and pluralism
<b>R3</b>	<b>Metaphysics</b>	55	Monism
<b>R4</b>	<b>Ethics</b>	6	Pluralism
<b>R5</b>	<b>Aesthetics</b>	7	Teleology
<b>R6</b>	<b>Favoured System (1)</b> <i>(In what follows</i>	9	Value
	<b>Indian philosophy)</b>	9(G) 9(Y)	Other special views <i>To be got by (SD)</i> <i>(Illustrative)</i>
<b>R7</b>	<b>Favoured System (2)</b>		Genetic
<b>R8</b>	<b>Other Systems by (GD)</b>		Humanism
<b>R1</b>	<b>Logic</b>	<b>R4</b>	<i>Foci in [P2]</i>
<b>R11</b>	Inductive		<i>To be got by (SD)</i>
<b>R12</b>	Deductive		<b>Ethics</b>
<b>R13</b>	Dialectic	1	<b>R4 [P], [P2]</b>
<b>R14</b>	Symbolic	11	<i>Foci in [P]</i>
<b>R16</b>	Genetic	12	<b>Personal ethics</b>
<b>R17</b>	Scientific method		Truth and falsehood
<b>R19</b>	Special topic	13	Humility. Egoism. Modesty
<b>R191</b>	Definition	14	Pride
<b>R192</b>	Inference		Temprance
<b>R193</b>	Judgment. Proposition		Gentleness. Cruelty. Tolerance.
<b>R194</b>	Fallacy. Sophism	15	Envy. Sweetness
<b>R195</b>	Ambiguity		Anger
<b>R198</b>	Probability	16	Chastity. Celibacy, Adultery.
<b>R199</b>	Categories		Immoral habits.
<b>R2</b>	<b>Epistemology</b>	17	Gratefulness and ungratefulness
<b>R21</b>	Sources of knowledge	18	Diligence and sloth
<b>R211</b>	Sense-perception		Courge. Cowardliness. Firmness.
<b>R212</b>	Inference	19	Weakness
<b>R2125</b>	Analogy	2	Other qualities
<b>R213</b>	Verbal testimony	21	<b>Family ethics</b>
<b>R2133</b>	Tradition		Husband and wife. Marriage.
<b>R215</b>	Presumption	211	Divorce
<b>R22</b>	Nature of knowledge	215	Husband
<b>R24</b>	Validity of knowledge	217	Wife
<b>R29</b>	Special topic	2175	Marriage
<b>R292</b>	Truth and error	2178	Polygamy. Adultery
<b>R299</b>	Categories	22	Break-up of marriage
<b>R3</b>	<b>Metaphysics</b> <b>R3 [P], [P2]</b>	221	Parent and child
	<i>Foci in [P]</i>	2211	Parent
1	Absolute	2213	Father
2	Idealism and realism	2214	Foster father
21	Idealism	2217	Step-father
25	Realism	2218	Foster mother
3	Materialism	225	Step-mother
		2251	Child
		2253	Son
			Foster son

2254	Step-son	4	<b>Professional and business ethics</b>
2255	Daughter		<i>To be divided by Professions</i>
2257	Foster daughter		
2258	Step-daughter		
23	Guardian and ward	6	<b>Ethics of leisure and amusement</b>
231	Guardian		<i>To be divided as 'MY'</i>
235	Ward		
24	Dependent relative	7	<b>Conduct towards animal</b>
241	Conduct towards dependent relative	9	<b>Special topics</b>
245	Conduct of dependent relative	91	<b>Good and evil</b>
		911	Good
25	Other relatives	915	Evil
251	Conduct towards other relatives	918	Compromise
255	Conduct of other relatives	921	<b>Truth and falsehood</b>
26	Guest, Host	925	Truth
261	Host	928	Falsehood
265	Guest	93	Compromise
28	Domestic servant	931	<b>Right and wrong</b>
281	Conduct towards domestic servant	935	Right
		938	Wrong
285	Conduct of domestic servant	94	Compromise
		941	<b>Happiness and sorrow</b>
3	<b>Social ethics</b>	945	Happiness
32	Truth and slander	948	Sorrow
33	Philanthropy and humanity	96	Compromise
34	Etiquette	961	<b>Progress, Perfection</b>
341	Entertainment	965	Progress
342	Wedding	968	Perfection
343	Card	98	Compromise
344	Conversational		Compromise in genera
345	Letter-writing	1	<i>Foci in [P2]</i>
346	Travelling	11	Egotism, Altruism
347	Club	15	Egotism
348	Funeral	3	Altruism
37	Friendship, Courtship	6	Conscience
3W	State ethics (Sub-divisions as in 'W' Political Science)	7	Teleology
			Value
		R5	<i>Other divisions to be got by (SD)</i>
			<b>Aesthetics</b>

R COLON CLASSIFICATION: SCHEDULES

<b>R6</b>	<b>Indian philosophy</b>	892	Dvaitadvaita
	<b>R6 [P], [P2] [P3], [P4]</b>	893	Suddhadvaita
	<i>Foci in [P]</i>	9	<b>Other Indian schools</b>
<b>1</b>	<b>Hindu philosophy</b>	91	Carvaka
<b>2</b>	<b>Vaisesika. Nyaya</b>	93	Jaina
21	Vaisesika	94	Buddhistic
25	Nyaya	941	Hinayana
<b>3</b>	<b>Sankhya. Yoga</b>	942	Vaibhasika
31	Sankhya	943	Sautrantika
35	Yoga	945	Mahayana
<b>4</b>	<b>Purva mimamsa</b>	946	Yogacara
41	Bhatta mimamsa	947	Madhyamika
45	Prabhakara mimamsa		<i>Foci in [P2]</i>
<b>5</b>	<b>Vedanta</b>	0	<b>For R65 to R6893</b>
		1	Upanishad
<b>6</b>	<b>Advaita</b>	2	Rigvedic
63	Pratyabhijna	3	Yajurvedic
634	Virasaiva	4	Samavedic
<b>7</b>	<b>Visistadvaita</b>		Atharvavedic
72	Vaisnava	5	(with their respective sub-divisions)
73	Saivasiddhanta	6	Brahmasutra
<b>8</b>	<b>Dvaita</b>	7	Bhagavad Gita
89	Others	8	Bhagavata
891	Bhedabhedha	9	Mahabharata and its parts
			Other texts

## CHAPTER S

### PSYCHOLOGY

**S [P]: [E] [2P]**

	<b>Foci in [P]</b>	291	Other organic senses
1	<b>Child</b>	294	Location sense
11	New born	296	Direction sense
12	Toddler	3	<b>Characters of consciousness</b>
13	Infant	31	Attention
15	Pre-adolescent	311	Apperception
2	<b>Adolescent</b>	315	Selection
21	Boy	318	Abstraction
25	Girl	32	Association
3	<b>Post-adolescent</b>	34	Work, fatigue
35	Middle age	35	Habit. Accommodation,
38	Old age	38	Aptation. Complacency
4	<b>Vocational</b>		Time relation of consciousness. Mental chronometry
5	<b>Sex</b>	4	<b>Cognition. Conception</b>
51	Male	41	Conception of idea
55	Female	42	Conception of time, space
58	Eunuch		and motion
6	<b>Abnormal</b>	43	Memory. Imagination. Remembering. Forgetting
61	Genius	44	Reasoning. Thinking. Judgment. Belief
62	Idiot		Reflection. Self-consciousness
63	Insane	45	Normal illusion. Normal suggestion
64	Sick and infirm	46	Opinion
65	Criminal		<b>Feeling. Emotion. Afection</b>
67	Deaf and dumb	47	Pleasantness. Unpleasantness
68	Blind		Emotion
6916	Left-handed	5	Laughter
7	<b>Race</b>	51	Joy
76	<i>To be divided by (GD)</i>	52	Anger
	Negro	521	Fear
8	<b>Social</b>	523	Affection. Hatred
	<i>To be subdivided as [P] of "Y Sociology"</i>	524	Love
9	<b>Animal (genetic)</b>	526	Anxiety
	<i>Foci in [E] cum [2P]</i>	53	Sentiment. Interest
1	<b>Nervous reaction</b>	55	<b>Comation. Movement</b>
	<i>To be divided as [P]</i>	56	Dynamo-genesis. Inhibition
21	7 of "L Medicine"	57	Instinct. Impulse (imitation and play)
22	Static sense	6	Reflex action
23	Taste	61	Conscience
24	Hearing	62	Volition. Effort
25	Smell	63	Special motor functions
255	Sight	64	Speech. Song
27	Colour sense	65	Soliloquy
28	Touch	68	
29	Cutaneous sense	682	
	Other senses	6821	

S COLON CLASSIFICATION: SCHEDULES

6822	Dialogue	813	Hallucination
6823	Debate	815	Unconscious. Subconscious
6825	Public speech	851	Hypnotism. Mesmerism
6828	Song	852	Suggestion
683	Walking	86	Psycho-therapy (alternative)
685	Seeing		<i>Foci in [2E] cum [3P]</i>
686	Handwriting. Drawing		Applicable to [E]
<b>7</b>	<b>Personality</b>		'2' and '3'
71	Vitality	2	Anatomy
72	Intelligence	3	Physiology
73	Ability	31	Reflex function
7395	Transfer of ability	35	Automatic function
74	Character	4	Pathology
743	Fairmindedness	5	Psycho-physics
75	Temperament	6	Psychometry
76	Intuition	<b>SA</b>	<b>Systems</b> by (CD) (Illustrative)
77	Opinion		
78	Psychic powers	SM	Experimental
791	Longevity	SM9	Psycho-analytic
793	Endurance	SN	Gestalt
794	Immunity	SN1	Behaviouristic
795	Acclimatization	SN14	Individualistic
796	Drug habit	SN17	Reflexology
<b>8</b>	<b>Metapsychology</b>	SN2	Eidetict. Typological
81	Sleep	SN8	Field
811	Dream	SN36	'We'

## CHAPTER T

### EDUCATION

**T [P]: [E], [2P], [2P2]**

	<i>Foci in [P]</i>		
1	<b>Pre-secondary</b>	3	Medium of instruction
13	Pre-school child	31	Mother tongue
15	Elementary	32	Bilingualism
2	<b>Secondary</b>	35	Foreign medium
25	Intermediate	38	Classical medium
3	<b>Adult</b>	4	Heuristic method
31	Literate	5	Catechism
35	Foreigner	7	Case study. (Observation)
38	Illiterate	8	Experiment
4	<b>University</b>	91	Direct method
42	Pass	92	Dramatisation
43	Honours	93	Story method
45	Post-graduate	95	Pictorial method
48	Research	96	Play method
5	<b>Sex</b>	97	Lecture method
51	Male	98	Discussion method
55	Female	4	<b>Student's work</b>
6	<b>Abnormal</b>		<i>Foci in [2P2]</i>
61	Genius	2	Home work
62	Idiot	3	Library work
63	Insane	4	Study method
65	Criminal	5	Field work
67	Deaf and dumb	6	Examination work
673	Stammerer	7	Competition
68	Blind	8	Group work
7	<b>Backward classes</b>	5	Correspondence course
9	Other classes		<b>Educational measurement</b>
	<i>To be divided by (SD) (Illustrative)</i>	1	<i>Foci in [2P2]</i>
9(Y31)	Rural community		Intelligence test
9(Y4)	Vocation		<i>Subdivisions by the (CD) (Illustrative)</i>
9(Y52)	Aristocracy	1N	Binet Simon
9(Y54)	Military class	1N1	Terman
	<i>Foci in [E] cum [2P]</i>	1N2	Block-design test
1	<b>Nomenclature</b>	1N24	Form board and performance test
2	<b>Curriculum</b>	1N26	Drawing test
3	<b>Teaching technique</b>	1N3	Brain test
	<i>Foci in [2P2]</i>	1N31	Merrill-Palmer test
1	Audio-visual	2	Achievement test
13	Audio	5	Examination
133	Gramophone	55	Marking
136	Radio	7	Interview. <i>Viva voce</i>
15	Visual	8	Diploma

**T COLON CLASSIFICATION: SCHEDULES**

<b>6</b>	<b>Physical education</b>	In the case of Linguistics omit the stage number and instead of the language number put the following:
64	Medical inspection	1 Mother tongue
65	Games	5 Foreign language
<b>7</b>	<b>Student's life</b>	8 Classical language
71	Students organisation	
711	International	
72	Hostel	
76	Leisure	
<b>8</b>	<b>Management</b>	<b>TA</b> <b>Systems</b> by (GD)
	As in [E] of " X Economics "	TJ      Commenius. Object teaching
	and in addition	TL      Rousseau's school
892	Admission	TL2      Kant's school
893	Fees, scholarship	TL5      Pestalozzi's school
894	Research fellowship	TL6      Fichte's school
895	Term. Holiday. Attendance	TL7      Herbart's school
896	Time-table	TL8      Froebel's kindergarten
	<i>Foci in [2P]</i>	TL9      Mann's school
	<i>To be got by (SD) with the following modification</i>	TM      Manual training
		TN      Platoon school
		TN1      Montessori school
		TN3      Basic. Wardha

**CHAPTER U**  
**GEOGRAPHY**

**U [P]. [S]. [T]**

	<i>Foci in [P]</i>	85	
<b>1</b>	<b>Mathematical geography</b>	2853	Humidity
	phy	2855	Cloud
11	Cartography	2856	Rainfall
111	Scale	286	Dry condition
112	Delineation of the ground	2862	Other physical and chemical phenomena
114	Measurement of distance	28627	Physical
115	Map printing	2863	Magnetic
117	Maps with a special purpose	287	Chemical
12	Map projection	288	Climate
13	Relief map	2891	Cosmic meteorology
14	Globe	29	Weather forecasting
16	Movement of earth. Season	296	Other regions
161	Spring	98	Stratosphere
162	Summer	23	Ionosphere
163	Autumn	33	Space
164	Winter	35	
18	Topographical survey	36	<b>Biogeography</b>
181	Land survey	37	Paleogeography
182	Latitude and longitude		Floral
1823	Longitude		Faunal
1824	Latitude	4	Reaction of organism and environment
185	Hydrographical survey	41	
<b>2</b>	<b>Physical geography</b>	42	<b>Anthropogeography</b>
<b>21</b>	<b>Geomorphology</b>	425	Race-distribution
<b>25</b>	<b>Oceanography</b>	426	Migration
251	Extension	45	Inland
252	Surface	47	Emigration
253	Ocean floor		Immigration
254	Oceanic deposit		Population
255	Properties of the sea water	5	Reaction of man and environment (Human geography)
2552	Physical	54	
2553	Chemical		<b>Political geography</b>
256	Oceanic circulation	6	Military geography
2562	Currents	641	
27	Straubosphere (dust)	6415	<b>Economic geography</b>
<b>28</b>	<b>Meteorology</b>	6425	Trade route
281	Weather	6435	Railway
282	Atmospheric pressure	67	Oceanic route
283	Wind	671	Air route
2831	Velocity	672	Resource (alternative)
22835	Storm	8	Natural
284	Temperature		Industrial
			<b>Travel. Expedition. Voyage</b>

## CHAPTER V

### HISTORY

**V [P], [P2]: [E] [2P]. [T]**

	<i>Foci in [P]</i>	<b>3</b>	<b>Function</b>
	<i>To be got by (GD)</i>	33	<i>Laissez-faire</i>
	<i>Foci in [P2]</i>	35	State Control
			<i>Other subdivisions by (SD) (Illustrative)</i>
<b>1</b>	<b>Head</b>		
11	Viceroy	3(Q)	State and religion
12	Governor	3(T)	State and education
<b>2</b>	<b>Executive</b>	3(X4)	State and transport facility
21	First Minister	3(X415)	State and railway
<b>3</b>	<b>Legislature</b>	<b>4</b>	<b>Relation of the state with special classes of people</b>
31	First house	44	Refugee
32	Second house		Foreigner
<b>4</b>	<b>Party</b>	45	Backward class
41	Party in office	47	Minority
45	Party in opposition	48	
4A	Specific parties by (CD)		
<b>6</b>	<b>Local body</b>	<b>5</b>	<b>Relation of the state with citizen (civil right and duty)</b>
61	Urban		Struggle for independence
63	Larger rural	51	Liberty of person
64	Primary rural	511	Liberty of family
68	<i>Ad Hoc</i> body for special function	512	
	<i>To be divided by (SD)</i>		<i>To be subdivided as [P2] 12 of “Z Law”</i>
<b>7</b>	<b>Judiciary</b>	52	Right of property
8	Civil Service	53	Freedom of contract
<b>91</b>	<b>Consembly</b>	54	Freedom of public meet- ing
<b>93</b>	<b>Functional body</b>	55	Franchise
	<i>To be divided by (SD)</i>	56	Sanctity of private cor- respondence
	<i>Foci in [E] cum [2P]</i>	57	Freedom of expression of opinion
<b>1</b>	<b>Policy</b>		Other rights
11	Home	58	<i>To be divided by (SD) (Illustrative)</i>
12	Federal		Freedom of belief and conscience
13	Constituent State		Education
16	Local Body	58(Q)	Liberty of migration and movement
17	Colonial		Equal eligibility for office
18	Mandatory	58(T)	Freedom of trade and in- dustry
19	Foreign	58(U42)	Work
191	Diplomacy		<i>Freedom of association</i>
1914	Espionage	58(W28)	Equality before law
194	War	58(X)	
1941	Defence		<b>Duty</b>
1944	Armament	58(Y5)	
195	Peace	58(Y8)	
1954	Disarmament	58(Z)	
<b>2</b>	<b>Constitution</b>	59	

## H I S T O R Y

591	Loyalty. Allegiance	75	Heraldry
594	Military service	76	Chronology
59	Other duties	<b>8</b>	<b>Archives</b>
6		91	Election method
66	<b>Source</b>	911	Nomination
67	Tradition	912	Polling
68	Literature	913	Counting
7	Language	914	Declaration of the result
71	<b>Archaeology. Epigraphy,</b>	915	Objection petition
72	etc.	918	Returning officer
73	Archaeology		
74	Epigraphy. (Inscription)	<b>91A</b>	<b>Systems</b> by (CD)
	Numismatics. (Seal)		(Illustrative)
	Genealogy	91M	Proportional representation

CHAPTER W  
POLITICAL SCIENCE

W [P], [P2]: [E] [2P]

<i>Foci in [P]</i>	
1	Anarchy
2	Primitive
3	Feudal
4	<b>Monarchy</b>
41	Absolute
46	Limited
5	Oligarchy
6	<b>Democracy</b>
61	Representative
62	Direct
64	Dictatorship
691	<b>Communism</b>
7	Utopia
8	Change of form of state
81	Revolution
87	Passive resistance (non-violence)
94	Nationality
95	World State

*Foci in [P2] and [E] cum [2P]*  
Same as for "V History"

## CHAPTER X

### ECONOMICS

**X [P]: [E] [2P]**

	<i>Foci in [P]</i>	<b>57</b>	<b>By personality</b>
3	Communication	571	Private to private
31	Post	573	Person to his own State
35	Telegraph	575	Person to foreign State
36	Telephone	577	State to State
<b>4</b>	<b>Transport</b>	<b>6</b>	<b>Credit</b>
41	Land	<b>61</b>	<b>Money</b>
411	Road, highway	611	By denomination
412	Vehicle drawn by muscular power	615	International
4122	Rickshaw	62	<b>Bank</b>
413	Motor vehicle	621	Central. Reserve
415	Railway	6212	Federal reserve
4151	Street	622	Industrial
4153	Provincial	625	Commercial
4155	International	6251	Consumer
42	Water	626	Mortgage
421	Canal	6261	Land
423	River	6266	Pawn
424	Lake	627	Savings bank
425	Oceanic	628	Lottery, Chit fund
4251	Coastal	6291	International settlement
428	Port	6295	Foreign
4288	Dock	<b>64</b>	<b>Money market</b>
43	Air	<b>65</b>	<b>Investment</b>
<b>5</b>	<b>Commerce</b>	651	Stock
<b>51</b>	<b>By state</b>	652	Security
511	Primitive	6521	State
512	Retail	6526	Municipal
5121	Hawker	<b>7</b>	Industrial
5128	Bigger retailer	71	<b>Public finance</b>
518	Wholesale	<b>72</b>	Budget
5181	Seller	721	<b>Tax</b>
5182	Buyer	722	Poll
<b>52</b>	<b>By structure</b>	723	Property
521	Chain-store	7232	Land
528	Department store	724	Irrigation
<b>54</b>	<b>By transport</b> <i>(to be divided as 4)</i>	7241	Income
		7242	Investment
		7243	Government Bond
<b>55</b>	<b>By geography</b>		Business
551	Inland	7244	<i>To be divided by business</i>
555	Foreign	7245	Salary
<b>56</b>	<b>By finance</b>	725	Foreign income
561	Cash	726	Profession
562	Credit	7281	Inheritance
5691	Barter	7282	Capital levy
			Gift tax

## X COLON CLASSIFICATION: SCHEDULES

7285	Expenditure tax		<i>Foci in [E] cum [2P]</i>
<b>729</b>	<b>Indirect tax</b>	<b>1</b>	<b>Consumption</b>
	<i>Tax on article of consumption; raw material and manufacture</i>	16 17 176	Standard of living Economic conservation <b>Saving</b>
7291	Sale		<b>Production</b>
7292	Stamp duty	<b>2</b>	Cost of production
7293	Licence fee	26	Resource
7295	Custom duty	27	Natural
73	State-owned property	271	Industrial
74	Commercial and industrial undertaking	272 28	Management of production
<b>75</b>	<b>Public loan</b>	<b>294</b>	Location
751	State policy	<b>3</b>	<b>Distribution</b>
752	Form	31	Personal, National income
753	Sinking fund	32	Functional
755	Foreign loan and debt	321	Consumer
<b>76</b>	<b>Expenditure</b>	<b>322</b>	Land, Rent
79A	Specials	325	Trader, Commission
79C	Local finance	326	Capitalist, Interest
79E	State finance	328	Organiser, Profit
79F	Federal finance	329	Labour, Wage
<b>81</b>	<b>Insurance</b>	<b>3A</b>	<b>Systems</b> by (GD)
811	Child	3M	Socialism
813	Life	3N	Social credit
815	Marriage		<b>Transport</b>
816	Maternity	41	Packing
818	Industrial	42	Collection, Distribution
819	Accident	44	Haulage
8191	Fire	446	Rate, freight
8192	Unemployment	446	Warehousing
8194	Sickness	45	Cost of entire transport
8195	Marine	46	Management
8196	Bad debt, Credit	48	
8198	Fidelity	5	<b>Trade</b>
81994	War risk	51	Marketing
82	Promotion	511	Survey
83	Advertisement	512	Canvassing
88	Warehousing	513	Advertising
<b>8(A)</b>	<b>Industry</b>	<b>515</b>	Futures marketing
	<i>Divisions by (SD) (Illustrative)</i>	516 517 518	Competition
8(F182)	Iron	<b>53</b>	Monopoly
8(F551)	Coal	531	Dumping
8(J)	Agricultural economics	5311	<b>Tariff</b>
8(JA)	Lumber	533	Protection
8(M13)	Paper	533	Imperial preference
8(M6)	Glass	535	Free trade
8(M7)	Textile	536	Export duty
8(MJ452)	Cigar	<b>54</b> 545 546	Import duty
	<i>Foci in [M] For 61 Money in [P]</i>	55 555 556	<b>Export, Import</b>
1	Gold	55	Export
2	Silver	555	Import
4	Paper	556	Controlled trade
5	Bimetallism	56	Import control
			Export control
			<b>Financing</b>

57	<b>Foreign exchange</b>	8H(Z6)	Bankruptcy account
575	Balance of trade	8J	Audit
576	Balance of payment	8K	<b>Cost accounts</b>
58	Management of commerce	8K9J	Prime cost
6	<b>Financing</b>	8K9M	Overhead
7	<b>Value</b>	8L	Estimating
73	Supply and demand. <i>Laissez-faire</i>	8M	<b>Office management</b>
731	Demand	8M4	Correspondence
732	Supply	8M8	Committee work
74	Business cycle	8N	Filing
741	Boom	8NV	Public relation
742	Depression	9	Relation with Government
746	Recovery measure		Personnel management (Labour problems)
75	Artificial control. Planned economy		(Least Concrete sector of 9)
76	Price	91	Job evaluation
8	<b>Management</b>	915	Job classification
81	Top management	916	Job rating
82	Board of management	92	Merit rating
87	Executive	93	<b>Wage</b>
89A	Production management	931	Base rate
89C	Standards management	932	Wage differential
89K	Location	934	Piece rate
89L	Lay-out	935	Incentive plan
89M	<b>Work study</b>	936	Profit-sharing
89M1	Motion study	937	Stock ownership
89M4	Fatigue study	94	<b>Safety measure</b>
89M5	Rest period	95	<b>Employment and service</b>
89MA	Working conditions	951	Labour source
89P	Production engineering	952	Recruitment
89Q	Production control	953	Status
89Q8	Quality control	954	Discipline
89R	Execution	955	Hours
89S	Inspection	956	Leave
89T	Material control	957	Termination
89TX	Salvaged material	958	<b>Social security</b>
89U	Purchase	9581	Pension
89V	Stores	9582	Provident fund
89X	Plant	9583	Workman's compensation
	(More concrete sector of 89)	9585	<b>Social benefit</b>
89ZB	Development	95851	Unemployment
89ZC	Laboratory stage	95854	Medical
89ZD	Pilot stage	95855	Maternity
89ZE	Prototype stage	9588	<b>Social insurance</b>
8C	<b>Finance and accounts</b>	96	<b>Employee services</b>
8D	<b>Finance</b>	962	Housing
8DB	Net-worth	967	Recreation
8DD	General reserve	97	<b>Industrial relation</b>
8DR	Profit	971	(Least Concrete sector of 97)
8E	Budget	972	Morale maintenance
8F	<b>Accounts</b>	972	Collective agreement
8G	Book-keeping	973	Negotiation
8H	Accountancy	975	Mediation
8HW	Balance sheet	976	Arbitration
8HX	Profit and loss statement	977	Adjudication

## X COLON CLASSIFICATION: SCHEDULES

<b>978</b>	<b>Settlement</b>	<b>9J4</b>	<b>Refugee</b>
	(More concrete sector of 97)	9J5	Emigrant
<b>979A</b>	Strained relation	<b>9J6</b>	Immigrant
<b>979B</b>	Grievance	<b>9K5</b>	Alien
<b>979C</b>	Dispute	<b>9N</b>	<b>Non-paid</b>
<b>979D</b>	<b>Strike</b>	<b>9N2</b>	Slave
<b>979W</b>	<b>Lock-out</b>	<b>9N3</b>	Apprentice
	(Still more concrete sector of 97)	9N4	Forced
<b>97B</b>	Employee	9N5	Compulsory
<b>97D</b>	<b>Trade union</b>	<b>9P</b>	Abnormal
<b>97K</b>	National trade union	<b>9P4</b>	Disabled
<b>97M</b>	International trade union	<b>9P8</b>	Blind
<b>97W</b>	Employer union	<b>9Q</b>	Prisoner
<b>991</b>	<b>Labour market</b>		<i>For " 62 Bank " in [P]</i>
9911	Under-employment	1	Lending
9912	Over-employment	11	Rate of interest
9915	Full employment	2	Reserve
	(More Concrete sector of 9)	3	Discount
<b>99A</b>	Grades	5	Cheque
<b>99B</b>	<b>Manual (wage-earning)</b>		<i>The rest as in General</i>
99C	Unskilled	1	<i>For " 72 Taxation " in [P]</i>
99D	Semi-skilled	11	<b>Incidence</b>
99G	Supervisory (Foreman)	12	Equal taxation
<b>99N</b>	<b>Intellectual (salaried)</b>	124	Proportional taxation
99P	Clerical	127	Specific
99R	Creative (research)	13	<i>Ad valorem</i>
99T	Technical	2	Progressive taxation
99V	Administrative	3	<b>Exemption</b>
99W	Policy-making	32	<b>Distribution</b>
	(Still more concrete sector of 9)	5	Double taxation
<b>9A</b>	Type of labour	<b>X9A</b>	<b>Effect</b>
<b>9B</b>	Child	X9B	<b>Specials</b>
<b>9F</b>	<b>Female</b>	X9D	Small scale
9F5	Married	X9S	Large scale
9F6	Pregnant	X9V	Private enterprise
9F7	With children	X9W	Public utility
<b>9G</b>	<b>By time</b>	<b>XA</b>	Public enterprise
9G4	Part-timed	XB	<b>Systems by (CD)</b>
9G5	Seasonal	XM	(Illustrative)
<b>9H</b>	<b>By area</b>	XM2	War economics
9H1	Rural	XN1	Co-operative
9H5	City	XN	Socialism
<b>9J</b>	<b>By origin</b>	XN19	Syndicalism
9J2	Migrant		Communism
			Technocracy

## CHAPTER Y

### SOCIOLOGY

**Y [P]: [E] [2P]: [2E] [3P]**

<i>Foci in [P]</i>		<i>7</i>	<b>Race as a social group</b>
<b>1</b>	<b>By age and sex</b>	<b>71</b>	<b>Prehistoric</b>
11	Child	7114	Tertiary
	<i>To be subdivided as in "S Psychology"</i>	7115	Quaternary
12	Youth	7142	Stone age
13	Old person	7143	Eolithic
15	Woman	7144	Paleolithic
16	Man	7145	Mesolithic
2	<b>Family</b>	718	Neolithic
	<i>To be subdivided as in "R4 Ethics"</i>	7183	Metal age
		7188	Copper and bronze
		7196	Iron
3	<b>By residence</b>	71961	Lost race
31	Rural	71963	Gandvan
33	Urban	71965	Lemurian
35	City	72	Atlantic race
38	Nation	73	<b>Primitive</b>
394	Refugee	738	<b>Ethnological division</b>
396	Mountain		Gypsy
4	<b>By occupation</b>		<i>Other divisions by (SD) (Illustrative)</i>
41	Profession	73(MY6)	Nomadic
45	Commerce		Aryan
46	Leisured	73(P1)	Teutonic
48	Leader	73(P11)	Nordic
49	Working class	73(P114)	Celtic
491	Serv	73(P128)	Slav
492	Slave	73(P14)	
5	<b>By birth or status</b>	73(P15)	Indian
51	Royalty	73(2)	Semitic
52	Aristocracy	73(P25)	Hebraic
53	Middle class	73(P28)	Arabic
54	Military class	73(P3)	Dravidian
55	Alien	73(P41)	Mongolian
57	Slum	73(Q2)	Hindu
58	Minority	73(Q5)	Jewish
591	By title of distinction	73(Q7)	Muslim
592	By caste	<b>74 to 79</b>	<b>Territorial division</b>
5922	Twice-born, <i>Dvija</i>		<i>To be got by (GD)</i>
5923	Brahman	<b>8</b>	<b>By association</b>
5924	Kshatriya	81	Secret society
5925	Vaisya	82	Freemason
5926	Sudra	83	Friendly society
5927	Harajan	84	Monastery
594	Hybrid	85	Nunnery
6	<b>Abnormal and defective</b>	<b>9</b>	<b>Others</b>
	<i>To be subdivided as in "S Psychology"</i>		<i>To be subdivided by (SD)</i>

Y COLON CLASSIFICATION: SCHEDULES

	<i>Foci in [E] cum [2P]</i>	37	Opinion
1	<b>Civilisation. Culture</b>	38	<b>Symbolism</b>
2	<b>Physical character and feature</b>	381	Material. Totem. Flag
21	Weight	382	Idea
22	<b>Measurement</b>	383	Sound
221	Linear	384	Graphic
222	Area	386	Gesture
223	Volume	388	Script
23	<b>Proportion</b>		<i>Each division of 38 to be subdivided as [P2] of Δ and by (SD)</i>
24	<b>Abnormality</b>		<b>Other Activities or Attitudes</b>
241	Size	4	<i>To be got by (SD)</i>
2411	Dwarf	41	<b>Social pathology</b>
2412	Giant	411	<b>Intemperance</b>
242	Shape	412	Alcoholism —
243	Position	413	Tobacco habit
244	Fixation	414	Opium habit
245	Number		Other drug habits
246	Total absence	42	<b>Degeneration</b>
247	Lateral interchange	421	Physical
25	<b>Colour</b>	423	Mental
27	<b>Functioning</b>	425	Moral
2922	Taste	426	Spiritual
2924	Smell	43	<b>Destitution</b>
2927	Touch	431	Widowhood
293	Strength	432	Orphanhood
294	Temperature	433	Unemployment
3	<b>Activity</b>	434	Poverty
	<i>To be divided as [P] of "R4 Ethics"</i>	435	Disaster
	<i>with the following modification</i>	4351	Fire
34	<b>Ceremonial</b>	4353	Famine
341	Childhood	4354	Pestilence
3411	Naming	4355	Flood
342	Adolescence	436	Earthquake
343	Adulthood	437	Accident
344	Old age	438	War
345	Funeral		<b>Social evil</b>
346	Anniversary	44	
348	Inauguration	45	<b>Crime</b>
	<i>To be subdivided by (SD) (Illustrative)</i>		<i>To be subdivided as in "Z Law"</i>
348(D)	Building	46	Short life
348(U)	Travel	48	Disunion
348(W,21)	Coronation	484	Espionage
	<i>Other ceremonials by (SD)</i>	49	Other ills
35	'As if' activity	492	Slavery
351	Folklore	495	Refugee
354	Superstition		<i>Further divisions by (SD)</i>
356	Custom	5	<b>Demography</b>
	<i>Each division of 35 to be subdivided as [P2] of Δ and by (SD)</i>	51	Under-population
36	Festival	52	Over-population
		55	Sex-proportion
		56	Age-proportion
		58	Distribution
		581	Sparseness
		585	Concentration

7	<b>Personality</b> <i>To be divided as in "S Psychology"</i>	1	<b>Foci in [2E] cum [3P]</b> <b>For 1, 3, 7, 8 of [E]</b>
8	<b>Equipment</b>	1	<b>Nomenclature, etc.</b> <i>To be divided as in "G Natural Science"</i>
81	<b>Habitat</b> <i>To be divided as [P3] "NA Architecture"</i>	5	Influence. Contact Genetic or comparative study Variation. Natural selec- tion Hybridisation (cultural)
82	<b>Utensil</b>	6	
823	Cooking	62	
825	Drinking		
828	Storing	65	
83	<b>Implement</b>	7	<b>Conservation. Im- provement.</b>
831	Fire		Ecological method
	<i>Other divisions by (SD) (Illustrative)</i>	75	Phylogenetic method
83(C4)	Hearing device	76	Ontogenetic method
83(C5)	Light. Lamp	77	
83(J)	Agricultural implement		<b>For 4 of [E]</b>
83(M7)	Textile implement	1	Nomenclature, etc.
83(P18)	Writing implement	2	Etiology
84	<b>Transport—track</b>	3	Diagnosis
	<i>To be divided as 4 of [P] of "D Engineering"</i>	4	Experimentation
		5	Prevention
85	<b>Transport—vehicle</b>		<b>Subdivisions by (SD)</b> <i>(Illustrative)</i>
	<i>To be divided as 5 of [P] of "D Engineering"</i>		
86	<b>Ornament</b>	5(G)	Eugenical
	<i>To be divided as 1 of [P] of "L Medicine"</i>	5(Q)	Religious
	<i>(Illustrative)</i>	5(T)	Educational
		5(U)	Congregational
8631	Toe ring	5(X)	Occupational
8633	Anklet	5(Y)	Family system
8637	Waist cord	5(Z)	Legislative
8666	Bangle	6	Treatment
8668	Ring	61	Detection. Police
867	Necklace	62	Prison
8683	Ear ring	63	Banishment
8684	Nose ring	64	Extermination
	Crown. Head ornament	65	Asylum. Correction
8688	Ornament for hair	66	Work house
8697	Tattooing	67	Relief work
87	Furniture	68	Charity
872	Fittings	69	Other methods
		691	Corporeal punishment
88	<b>Apparel</b>		
91	<b>Nomenclature etc.</b> <i>To be divided as in "G Natural Science"</i>		<b>For 5 of [E] same as for 4 of [E]</b> <i>with suitable modifications in Terminology</i>

## CHAPTER Z

### LAW

**Z [P], [P2], [P3], [P4]**

	<i>Foci in [P] To be got by (GD) and by (SD)</i>	<b>17</b>	<b>State</b>
		171	Sovereign
		1712	Federal
		1713	Constituent
<b>1</b>	<b>Legal person</b>	1717	Colony
<b>11</b>	<b>By age and sex</b>	1718	Mandatory, Trustee
111	Minor	172	Tribal
113	Adult	173	Neutral
115	Female	1734	Armed neutral
1151	Unmarried	175	Alien
1152	Married	1751	Allied
1153	Pardanahin	1755	Enemy
1154	Widow		
<b>12</b>	<b>By fiduciary relation</b>	<b>18</b>	<b>Association</b>
122	Marriage	181	Corporate
1221	Husband and wife	1815	Foreign
1227	Divorce	182	Unincorporate
1228	Concubinage	1823	Friendly Society
123	Parent and child	18231	Club
1234	Child by mixed marriage	1826	Charitable institution
1235	Adopted child	1827	Learned Body
1238	Illegitimate child	1828	Business Body
128	Guardian and ward	186	Local Body
		187	Other Statutory Body
<b>13</b>	<b>By residence</b>	191	Idol
131	National	192	Mutt. Temple. Mosque.
134	Without nationality		Church
135	Alien	193	Police
1351	Domiciled	194	Armed force
1354	Refugee	1941	Army
		1945	Navy
<b>14</b>	<b>By occupation</b>	1948	Air
141	Serf	197	Benami
142	Slave		
145	Diplomatic staff	<b>2</b>	<b>Property</b>
1451	International staff	21	<b>Immovable. Territory</b>
148	Public servant	211	Land
		2113	Mine. Mineral
<b>15</b>	<b>By status</b>	215	Sea
151	Royalty	2153	Territorial waters
152	Minister	2157	River. Lake
153	Legislator	21573	Of common interest
155	Pope	2158	Harbour
		218	Air
<b>16</b>	<b>Abnormal</b>	24	Treasure trove
162	Illiterate	<b>25</b>	<b>Servitude</b>
163	Lunatic	251	Support
164	Drunkard	252	Boundary. Fence
165	Criminal	253	Produce. Profits <i>a prendre</i>
166	Bankrupt	254	Right of way
167	Deaf and dumb		
168	Blind		

255	Water	342	Bailment
256	Fishery	343	Hire purchase
258	Air and light	345	Sale
2591	Prospective	346	Debtor and creditor
<b>26</b>		35	Third party contract
264	<b>Movable</b>	36	Quasi contract
265	Arms	37	Extradition
2654	Ship	<b>4</b>	
	Salvage		<b>Tort</b>
<b>267</b>			41 to 47 on the analogy of 51 to 57
2671	Goodwill	472	Libel
26712	Business location	494	Custody of dangerous animal and thing
26717	Name		Quasi-tort
26718	Business name	496	
2673	Design. Patent	<b>5</b>	<b>Crime</b>
2674	Copyright		<b>Against person</b>
2675	Trade mark	<b>51</b>	Homicide
2676	Trade name	511	Suicide
2677	Chose in action	5111	Murder
27	Licence	5112	Infanticide
		51121	Man-slaughter
<b>28</b>		5113	Hurt, etc.
281	Diplomatic office	512	Hurt
2811	Residence of diplomatic agent	5121	Assault
282	Pope's residence	5122	Battery
284	Army quarter	5123	False imprisonment
292	Joint family property	5124	Abduction (Kidnapping)
293	Imparible property	5125	Slavery
293	Neutral property	51262	Forced labour
294	Cantonment	51263	Intimidation
2991	Lost property	5141	Annoyance
<b>3</b>	<b>Contract. Treaty</b>	515	Against woman
<b>31</b>	<b>Contract creating rela-</b> <b>tion</b>	5151	Rape
311	Master and servant	5152	Offending modesty
312	Business contract	5153	Procuring abortion
313	Agency	<b>517</b>	Against marital status
314	Power of attorney	<b>52</b>	
315	Partnership	5211	<b>Against property</b>
318	Auction agent	5212	Arson
		5215	Mischief
<b>32</b>	<b>Contract relating to property</b>	5221	Extortion
321	Indemnity	5222	Dacoity
3213	Surety	5223	Robbery
322	Gift	5224	Theft
323	Exchange	5231	Receiving stolen property
324	Trust	5232	Cheating
		5238	Misappropriation
<b>33</b>	<b>Contract relating to immovable property</b>	524	Breach of trust
331	Mortgage	5242	Trespass
333	Lease	527	House-breaking
335	Sale	5275	Against immaterial property
		5277	Against trade mark
<b>34</b>	<b>Contract relating to movable property</b>	52774	Forgery
341	Pledge	<b>53</b>	Using forged document
		54	<b>Breach of contract</b>
			Negligence and rashness

## Z COLON CLASSIFICATION: SCHEDULES

545	Contributory negligence	836	Probate
548	Breach of duty	84	Subordinate Court
55	Public nuisance	85	Sessions Court
555	Fraud	86	Quasi Court
557	Malicious prosecution	87	Arbitration Tribunal
57	Against reputation	898	Itinerant Court
571	Slander	91	<b>Jurisprudence</b>
572	Libel	916	Legal maxim
58	Against public peace	92	<b>Source</b>
582	Unlawful assembly	921	Sacred
582	Rioting	922	Custom
583	Affray	923	Convention
595	Piracy	924	Equity
5Q	Against religion	925	Case-law
5W	Against state	926	Fiction in law
5W1	Against king	927	Common law
5W2	Against minister	928	Enactment
5W3	Against member of legislature	9281	Amendment
5W4	Waging war against state	9287	Codification
5W5	Adhering to enemy of the state	9298	Administrative law
5W6	Betrayal of state secret	93	<b>Interpretation</b>
5W7	Promoting class hatred	94	<b>Evidence</b>
5W8	Against public servant	941	By source
5W84	Against army, etc.	9411	Direct
5X	Relating to weights and measures	9412	Circumstantial
5X61	Relating to coin and government stamp	9414	Hearsay
5Z	Against public justice	9415	Confession
5Z7	Against regulative law	944	By channel
5ZA	War crime	9441	Oral
<i>The following may be added to any Isolate under 5</i>		947	Documentary
		9471	By validity
		9472	Primary
		9491	Secondary
			Nisi Prius
04	Abetment	95	<b>Remedy and sanction</b>
6	<b>Conflict of laws</b>	9511	Death
<i>All the divisions of Z based on [P2] and in addition the following</i>		9512	Penal servitude, transportation
66	Choice of law	9513	Imprisonment
7	<b>Cause of action</b>	9514	Whipping
71	Civil action	9521	Confiscation
75	Criminal proceedings	9522	Fine
751	Summary trial	9531	Preventive detention
753	Summons case	9532	Recognizance
754	Warrant case	9533	Police inspection
755	Sessions case	9534	Probation
8	<b>Court</b>	9541	Borstal treatment
81	Supreme Court	9542	Detention in inebriate retreat
83	High Court	9591	Restitution
831	Appellate Side (Chancery)	9592	Damages
832	Original Side (King's Bench)	9593	Administration of estate
834	Admiralty	9594	Injunction
835	Divorce	9595	Specific performance
		9596	Control of document

9597	Declaratory order		<i>Foci in [P3]</i>
9598	Writs		<i>For 1 Legal Person in [P2]</i>
95981	Mandamus	1	Capacity. Jurisdiction
95982	Certiorari	15	<i>Ultra vires</i>
95983	Habeas corpus	16	Right of legation
95984	Prohibition		Other divisions by (SD)
95993	Maintenance	5	Alienation
<b>97</b>	<b>Regulative law</b>	6	Succession
	<i>To be subdivided by (SD)</i>		
	<i>(To be used for cross reference only)</i>		
<b>98</b>	<b>Document</b>	1	<i>For 2 Property in [P2]</i>
981	Deed	14	Ownership
985	Negotiable instrument	145	Limited
		1456	Woman's Estate
<b>A</b>	<b>War</b>	16	Stridhana
<b>B</b>	<b>Land</b>	195	Perpetuities
<b>C</b>	<b>Naval</b>	2	Pre-emption
<b>D</b>	<b>Air</b>	3	Possession
		4	<b>Landlord and tenant</b>
	<i>All the earlier divisions of [P2] are applicable after <b>A</b>, <b>B</b>, <b>C</b> and <b>D</b></i>		<b>Disposition other than by contract</b>
		41	Will. Cession
		414	Trusts
		4145	Public
		42	Gift
		43	Exchange
		44	Conquest
		45	Acquisition by State
		46	Compulsory sale. Annexa- tion. Seizure
		47	Occupation
		48	Discovery
		493	Covenant running with the property
		494	Fraudulent transfer
		6	<b>Succession</b>
		61	Intestate
		63	Testamentary
		64	Perpetuity
		68	Executor
		691	Primogeniture
		93	<b>Boundary</b>
		931	Natural
		933	Coast
		936	Mountain
		937	River
		938	Lake
		9391	Artificial
			<i>For 3 Contract in [P2]</i>
		<b>1</b>	<b>Capacity</b>
			11 to 197 as in [P2]
		198	Executor
		<b>2</b>	<b>Form</b>
		<b>21</b>	<b>Oral</b>
		211	Executor

**Z COLON CLASSIFICATION: SCHEDULES**

213	Implied		<b>For 7 Cause of Action in [P2]</b>
214	By conduct	1	<b>Procedure</b>
216	By custom	11	Civil
217	By law	15	Criminal
<b>28</b>	<b>Deed</b>	16	Arbitration
<b>3</b>	<b>Formation</b>	<b>2</b>	<b>Jurisdiction</b>
31	Offer	21	Forum
37	Acceptance. Ratification	22	Res judicata. Autrefois acquit. Autrefois convict
38	Consideration	26	Limitation
<b>4</b>	<b>Illegal</b>	27	Jurisdiction award
41	Statutory	<b>3</b>	<b>Institution</b>
414	Stock exchange	4	<b>Preliminary</b>
415	Insurer	41	Pleadings
416	Money lender	4113	Process
417	Waging	4115	Communication to accused
418	Lottery	412	Written statement. Plea
42	Restraint of marriage	413	Discovery
43	Champerty and maintenance	414	Preliminary disposal
44	Immoral	414	Production of document
45	Criminal	417	<b>Issue.</b> Charge. Discharge
46	Restraint of trade	419	Inter-locutory proceeding
48	Against public policy	4191	Affidavit
<b>5</b>	<b>Voidable</b>	4194	Commission for evidence
51	Fraud	4196	Interim relief
52	Misrepresentation	4198	Receiver
53	Condition and warranty	<b>5</b>	<b>Trial</b>
<b>54</b>	<b>Uberius fideli</b>	51	Burden of proof
541	Insurance	52	Deposition
542	Sale of land	521	Oath
543	Surety	524	Cross examination
545	Partnership	525	Re-examination
548	Company	54	Compromise
55	Duress	<b>55</b>	<b>For sessions case</b>
<b>6</b>	<b>Frustration</b>	551	Comittal proceedings
61	Vis major	5514	List of defence witnesses
<b>7</b>	<b>Discharge</b>	5515	Comittal
71	Performance	552	Sessions trial
72	Payment	553	Appointment juror
73	Accord and satisfaction	554	Reading of committal evidence
74	Release	555	Inspection of place of offence
75	Alteration	557	Verdict of jury
76	Death	7	<b>Judgment and decree</b>
77	Belligerency	71	Contested
78	Limitation	72	Consent
794	Set-off	73	Ex parte
795	Breach	75	Award
797	Judgment	78	Declaratory
<b>8</b>	<b>Remedy</b>	795	Foreign
83	Specific performance		<i>Foci in [P3]</i>
84	Rectification		<b>For 8 Court of [P2]</b>
85	Injunction	1	<b>Bench</b>
87	Recession	11	Judge
91	Assignment		

## LAW

## Z

15	Jury	35	Prohibited weapons, methods and actions
17	Assessor	-	
2	Master	4	<b>Wounded and sick</b>
4	Clerk of the Crown	5	<b>Intercourse of belli- gerents</b>
5	<b>Bar</b>		Truce
51	Attorney-General	51	Capitulation
53	Advocate	52	Cartel
54	Solicitor	53	Safe conduct
8	<b>Executive</b>	54	<b>Prisoners of war</b>
81	Registrar	6	<b>Cessation of hostility</b>
82	Sheriff		Foci in [P4]
84	Bailiff	8	<b>For 7 Judgment and decree in [P3]</b>
85	Coroner		Partition
87	Commission		Specific performance
88	Receiver		Restitution
<b>For 94 Evidence in [P2]</b>		2	<b>Injunction</b>
3	Admissibility	3	By nature
4	Estoppel	34	By duration
5	Relevancy	5	Temporary
7	Weight	51	Perpetual
<b>For A, B, C, D, War in [P2]</b>		56	<b>Foci in [E] cum [2P]</b>
1	Declaration of war	564	<b>For 98 Document in [P2]</b>
193	Notification to neutral state	566	Drafting
2	<b>Martial law</b>	1	Precedents
3	<b>Belligerent measures.</b>	12	Execution
	<b>Warfare</b>		Registration
31	Invasion	2	Rectification
32	Stratagem	3	Cancellation
33	Siege. Blockade	4	
34	Espionage	5	

## INDEX TO SCHEDULES

### HOW TO USE THE INDEX

This is an alphabetical index to the fundamental constituent terms in the Schedules of Classification contained in this Part but not to the derived composite terms (*vide Prolegomena to library classification*)

The number given against an entry requires some explanation. The first letter or digit represents a Common Isolate if it is a lower case and a Main Class if it is a numeral or a capital letter. If the number begins with a capital letter followed by a numeral, it is the number of a Canonical Class.

The following key to the contractions will be of use:—

(ACI)	= Anteriorising Common Isolate
(BN)	= Book Number
(LD)	= Language Division
(PCEI)	= Posteriorising Common Energy Isolate
(PCPI. Asf)	= Posteriorising Common Personality Isolate after Space Facet
(PCI. Atf)	= Posteriorising Common Isolate after Time Facet
[E]	= Energy Facet
[2E]	= Second Round Energy Facet
[M]	= Matter Facet
[M2]	= Second Level Matter Facet
[2M]	= Second Round Matter Facet
[P]	= Personality Facet
[P2]	= Second Level Personality Facet
[P3]	= Third Level Personality Facet
[2P]	= Second Round Personality Facet
[S]	= Space Facet
[T]	= Time Facet

The following interpretation of the index number is illustrative:—

1. Abdomen G [P], K [P2], L [P], 14 = "Abdomen" has the Isolate Number 14 in the Personality Facet of G Biology, Second Level Personality Facet of K Zoology, and Personality Facet of L Medicine.
2. Abduction Y [E], 45125. Z [P2], 5125 = "Abduction" has the Isolate Number 45125 in the Energy Facet of Y Sociology. It has also the Isolate Number 5125 in the Second Level Personality Facet of Z Law.
3. Abelian equation B23 [P], 9M = "Abelian equation" has the Isolate Number 9M in the Personality Facet of B23 Algebraic equation.
4. Abelian function B392M = "B392M" is the number for Abelian function.

## INDEX TO SCHEDULES

5. Abnormal S, T [P], 6. X [E], 9P. = "Abnormal" has the Isolate Number 6 in the Personality Facet of S Psychology and T Education. It has also the Isolate Number 9P in the Energy Facet of X Economics, and 16 in the Second Level Personality Facet of Z Law.
6. Abnormal structure L [E], 4 [2P], 71. Y [E], 24 = "Abnormal structure" has the Isolate Number 71 in the Second Round Personality Facet for Isolate Number 4 of the Energy Facet of L Medicine. It also has the Isolate Number 24 in the Energy Facet of Y Sociology.
7. Acromegaly L66: 472 = "Acromegaly" has the Class Number L66: 472.
8. Administrative institution (PCPI, Asf), w = w is the Isolate Number for "Administrative institution." It should be applied after the Space Facet as a Posteriorising Common Personality Isolate.
9. Administrative report (ACI, Asf), r = r is the Isolate Number for "Administrative report." It should be applied after Space Facet as an Anteriorising Common Isolate.
10. Advertisement X [P], 83; [E], 513 = "Advertisement" has the Isolate Number 83 in the Personality Facet of X Economics. It has also the Isolate Number 513 in its Energy Facet.
11. Afghan (LD), 165 = "Afghan language" has the Isolate Number 165.
12. Agriculture J = "Agriculture" has the Main Class Number J.

In general, [2P] should be taken as understood after [E] wherever it occurs.

- Abdomen**, G [P], K [P2], L [P], 14  
**Abduction** Y [E], 45125. Z [P2], 5125  
**Abelian equation** B23 [P], 9M  
 — function B392M  
**Aberration** B9 [E], 531  
**Abettment** Z [P2], 5...04  
**Ability** S [E], 73  
 —, transfer of S [E], 7395  
**Abiogenesis** G [E], 671  
**Abnormal** S, T [P], 6. X [E], 9P.  
 Z [P2], 16  
 — labour L9F [E], 354  
 — structure L [E], 4 [2P], 71.  
 Y [E], 24  
**Abode** G, I, K [E], 571  
**Abortion** L9F [E], 34. Y [E], 45153.  
 Z [P2], 5153  
 — Artificial L9F [E], 345  
**Abrasives** D6 [P2], 854  
**Abscess** L [E], 4 [P2], 75  
**Absence** L [E], 4 [P2], 716. Y [E], 246  
**Absolute** R3 [P], 1  
 — calculus B463  
 — monarchy W [P], 41  
**Absorption** C3, C5 [E], 71. C4 [E], 27 E [E], 232, 897. G [E], 32  
**Abstract noun** P [P3], 317  
**Abstraction** S [E], 318  
**Abutment** D416 [P2], 4  
**Abyssal clay** H2 [P], 3314  
 — ooze H2 [P], 35224  
**Academical library** 2 [P], 3  
**Accent** P [E], 12  
**Acceptance** Z [P2], 3 [P3], 37  
**Accession** 2 [E], 84  
**Accident** H2 [E], 44. Y [E], 437  
 — insurance X819  
**Acclimatization** S [E], 795  
**Accommodation** S [E], 35  
**Accord** Z [P2] 3 [P3], 73  
**Accounts** X [E], 8F  
**Acetylene** E [P], 65  
**Achievement test** T [E], 5 [2P2], 2  
**Acid** E [P], 3  
 — derivative E [P], 5 to 8 [P2], 38  
 — organic E [P], 5 to 8 [P2], 23  
**Acoustics** C3 [E], 7  
**Acquisition** Z [P2], 2 [P3], 45  
**Acromegaly** L66:472  
**Actinides** E [P], 1923  
**Actinium (Ac)** E [P], 1391  
**Action of air** H423  
 — animal H427  
 — man H428  
 — plant H426  
 — rain H4221  
**Action of water** H422  
**Activity** Y [E], 3  
*Ad hoc* body V, W [P2], 68  
*Ad valorem* X72 [E]: 127  
**Adaptation** P [E], 52. S [E], 35  
**Addison's disease** L61:411  
**Adenoma** L [E], 4 [2P], 7248  
**Adenosarcoma** L [E], 4 [2P], 7258  
**Adhering** to enemy Y [E], 45W5.  
 Z [P2], 5W5  
**Adhesive** J [P], 91  
**Adjective** P [P3], 32  
**Adjudication** X [E], 977  
**Adjunct** to predicate P [E], 336  
 — subject P [E], 332  
**Administering** L [E], 4 [2E], 61  
**Administration** 2, V, W, [P2], X [E], 8. Z [P2], 9593  
**Administrative institution**  
 (PCPI. Asf.), w  
 — law Z [P2], 9298  
 — report (ACI. Asf), r  
**Administrator** X [E], 99V  
**Admiralty court** Z [P2], 834  
**Admissibility** Z [P2], 94 [P3], 3  
**Admission** T [E], 892  
**Adolescence** Y [E], 342  
**Adolescent** G9D. K9D. L9D. S [P], 2  
**Adopted child** Z [P2], 1235  
**Adult** T [P], 3. Z [P2], 113  
**Adultery**, family ethics R4 [P], 2175  
 —, personal ethics R4 [P], 15  
**Adulthood** Y [E], 343  
**Advaita** R6 [P], 6  
**Adverb** P [P], 36  
**Advertisement** X [P], 83. X [E], 513  
**Advocate** Z [P2], 8 [P3], 53  
**Aeolian clay** H2 [P], 3313  
**Aerial surveying** D [E], 28  
**Aerodrome** D43 [P2], 8  
**Aerosol** E [E], 238  
**Aerotherapy** L [E], 4 [2E], 68  
**Aesthetics** R5  
**Affection** S [E], 53  
**Affidavit** Z [P2], 7 [P3], 4191  
**Affray** Y [E], 4583. Z [P2], 583  
**Afghan** (LD), 165  
**African** (LD), 6  
**After-care** L [E], 4 [E2], 91  
**Agama** Q1 [P], 2 [E], 23  
**Agamic Saivism** Q232  
**Agate** H1 [P], 9944  
**Age** B9 [E], 67  
 —, Middle S [P], 35  
 —, Old L9E. S [P], 38  
 —, Proportion Y [E], 56  
**Agency** Z [P2], 313

C O L O N C L A S S I F I C A T I O N : I N D E X      ANN

- Agent, Diplomatic. Exterritoriality Z [P2], 145, 2811
- Ahmadiya Q [P], 78M9
- Agriculture J
  - . economics X [P], 8 [J]
  - . implement Y [E], 83J
- Air E [P], 1981
  - . current D [E], 1858
  - . Ecology G,I,K [E], 558
  - . fight MV48
  - . force Z [P2], 1948
  - . Hygiene L [E], 558
  - . Property Z [P2], 218
  - . route U [P], 6435
  - . Servitude Z [P2], 258
  - . sport MY28
  - . transport D [P], 43
  - — vehicle D [P], 53
  - — warfare Z [P2], D
- Aitareyin Q [P], 111
- Albinism L875:4716
- Albuminuria L51:453
- . Obstetrics L9F [E], 31451
- Alcohol E [P], 5 to 8 [P2], 2. F [P], 54
- Alcoholism Y [E], 411
- Aldehyde E [P], 5 to 8 [P2], 2831
- Algebra B2
  - . Elementary B21
  - Algebra, Higher B25
  - Algae I22. L [E], 4 [2P], 32
  - Algebraic curve B6 [P], 27
 - form B 25
 - — Integer B13 [E], 25
 - geometry B6 [E], 2
 - law B213
 - number B15
 - operation B213
 - system B2A
 - theory B33 [E], 52
- Alien X [E], 9K5. Y [P], 55. Z [P2], 135
  - . Domiciled Z [P2], 1556
- Alienation Z [P2], 1 [P3], 5
- Aliphatic E [P], 6
- Alkaloid E [P], 92
- Allegiance V, W [E], 591
- Allene E [P], 641
- Allergy L [E], 4 [2P], 537
- Allotropy E [E], 281
- Alloy E [P], 193
  - . Physical chemistry E [E], 231
- Ally Z [P2], 1751
- Almost periodic function B399N2
- Alphabet P [P], 1
- Alteration Z [P2], 3 [P3], 75
- Alternant B24M
- Alternating current C6 [P], 24. D [P], 664
  - . Alternating series B363
  - Alternation of generation G [E], 677
- Altruism R4 [P2], 15
- Aluminium (Al) E [P], 131
- Alycyclic E [P], 79
- Ambiguity R195
  - American language (LD), 7
- Americium (Am) E [P], 1694
- Amino E [P], 5 to 8 [P2], 51
- Amita yoga Δ 45
- Ammeter D [P], 66, ε31
- Ammonium E [P], 1129
- Amnion L9F [E], 332
- Ampere-hour meter D66, ε33
- Amputation L [E], 4 [2E], 76
- Amusement MY3
  - . Ethics R4 [P], 6
- Ana (ACI) w [P], 2
- Anabolism G,I,K,L [E], 331
- Anæmia L35:411
- Anaesthetization G,I,K,L [E], 17
- Anagram P [P3], 794
- Anal canal L [P], 2754
- Analogy R2125. P [E], 15
- Analysis B3. C3 [E], 38. E [E], 3. P [E], 33
  - Analytical chemistry E [E], 3
  - continuation B38 [E], 3
  - method B13 [E], 3
  - representation B37, B38 [E], 2
- Anarchy W [P], 1
- Anatomy G,I,K,L,S [E], 2, S [2E], 2
- Andesite H2 [P], 1143
- Aneurism L37:4711
- Angel Δ [P2], 12. Q [E], 32
- Anger R4 [P], 14. S [E], 524
- Angina pectoris L34:411
- Anglo-Saxon style NA561,D
- Anhydride E [P], 5 to 8 [P2], 385
- Animal ND, NQ [P3]. 5
  - alkaloid E [P], 92K
  - Dangerous Z [P2], 494
  - Ethics R4 [E], 7
  - husbandry KZ
  - parasite L [E], 4 [2P], 3
  - protein E [P], 92Z22
  - psychology S9
  - Public health L [E], 522
  - racing MY5
  - van D [P], 515323
- Ankle G [P], K [P2], L [P], 133
  - Cosmetics F [P], 9533
- Anklet Y [E], 8633
- Annexation Z [P2], 2 [E], 46
- Anniversary [Y], 346
  - rite Q [E], 4288
- Annoyance Y [E], 45142. Z [P2], 5142

## ANN COLON CLASSIFICATION: INDEX

- Annual parallax B9 [E], 532  
 Anomalous verb P [P3], 3597  
 Anorexia L24:451  
 Anorthite H2 [P], 1747  
 Anterior hypophysis L [P], 661  
 Anthracine E [P], 713  
 Anthracite H2 [P], 35403  
 Anthropogeography U [P], 4  
 Anthropology Y [P], 7  
 Antimony (Sb) E [P], 155  
 Anxiety S [E], 56  
 Aorta G [P], K [P2], L [P], 34  
 Apabhramsa (LD), 1518  
 Apical bud I [P2], 147  
 Aplites H2 [P], 1511  
 Apostolic succession Q [E], 6211  
 Apparel Y [E], 88  
 Appeal court Z [P2], 831  
 Appearance P [E], 14  
 Appeasement Q [E], 4194  
 Appendix L [P], 27219  
 Apperception S [E], 311  
 Application J [E], 2 [2E], 7. S [E], 9  
 Apple J [P], 371  
 Applied mechanics D [E], 1  
 Apprentice X [E], 9N3  
 Approach. Bridge D [P], 416 [P2], 8  
 Approximation B114  
 — by polynomial B38 [E], 22  
 — method B13 [E], 22  
 Aquarium fish KZ [P], 142  
 Aquatic sport MY25  
 Aquatint NNH  
 Aqueous humour L [P], 18521  
 Arabic (LD), 28  
 — style NA461  
 — people Y [P], 73 (P28)  
 Arabinose E [P], 6811  
 Aramaic (LD), 24  
 Aranyaka Q [P], 1 [E], 23  
 Arbitration X [E], 976. Z[P2], 7  
 [P3], 16  
 — tribunal Z [P2], 87  
 Arch D [E], 117. NA [P3], 2-7 [P4],  
 46  
 Archaeology (ACI. Atf) y7. V [E],  
 71  
 Archean H51  
 Archery MY243  
 Archimedes principle B7 [E], 15  
 Architecture NA  
 Archive (ACI. Atf) v8. a [P],  
 128. V [E], 8  
 Archnoid matter L [P], 7112  
 Ardhamagadhi (LD), 1516  
 Area C152  
 Arenaceous H2 [P], 32  
 Argillaceous H2 [P], 33  
 Argon (A) E [P], 102  
 Aristocracy T [P], 9 (Y52). Y [P], 52  
 Arithmetic B1  
 — function B13 [P2], 9  
 —. Higher B13  
 —. Lower B11  
 — method B13 [E], 1  
 — operation B113  
 Arizonite H2 [P], 171  
 Arkose H2 [P], 323  
 Arm G [P], K [P2], L [P], 163  
 Armament V,W [E], 1944  
 Armed neutral state Z [P2], 1734  
 — force Z [P2], 194  
 Armenian (LD), 17  
 — church Q [P], 613  
 Armistice Z [P2], A [E], 8  
 Army Y [E], 45W84. Z [P2], 1941  
 — quarters Z [P2], 284  
 Aromatic compound E [P], 7  
 —, Reduced E [P], 72  
 Arrowroot J [P], 346  
 Arsenic (As) E [P], 153  
 Arson Y [E], 45211. Z [P2], 5211  
 Arteriosclerosis L37:411  
 Artery G [P], K [P2], L [P], 37  
 Artesian well D [P], 85144  
 Artificial boundary Z [P2], 2 [P3],  
 9391  
 — control X [E], 75  
 — language (LD), 99  
 — production H1 [E], 164, 864  
 — silk F [P], 573  
 Aryan, Y [P], 73 [P1]  
 Arya Samaj Q [P], 29M 8  
 Asian language (LD), 4  
 'As if' activity Y [E], 35  
 Ascites L14:485  
 Asexual reproduction G [E], 676  
 Asphalt H2 [P], 35407  
 — road D [P], 4117  
 — impregnation H2 [P], 35407  
 Asphyxia L [E], 4 [2P], 92  
 Asrama (PCPCI. Asf). g7  
 Assamese (LD), 158  
 Assault Y [E], 45122. Z [P2], 5122  
 Assaying E [E], 893  
 Assembly Z [P2], 581  
 Assessor Z [P2], 8 [P3], 17  
 Assignment Z [P2], 3 [P3], 91  
 Association S [E], 32. Y [P], 8, Z  
 [P2], 18  
 Assyrian (LD), 22  
 — style NA47, B  
 Asteroid B9 [P], 44  
 Asthma L44:453  
 Astrology Δ [E], 864  
 Astronomy B9

**C O L O N C L A S S I F I C A T I O N : I N D E X      B E L**

- Astrophysics B9 [E], 6
- Asylum Y [E], 4 [2E], 65
- Atharvaveda Q [P], 14
- Upanisad R65-6893 [P2], 4
- Athletics MY2
- Atlantic race Y [P], 71965
- Atlas (ACI) f
- Atmosphere B9 [E], 6358
- Atmospheric pressure U [P], 282
- Atom C9 B2
- Atomic weight E [E], 14
- Atrophy L [E], 4 [2P], 11
- Attached dwelling NA [P3], 393
- Attendance T [E], 895
- Attention S [E], 31
- Attorney general Z [P2], 8 [P3], 51
- Attraction B82
- Attribute B2818
- Auctioneer Z [P2], 318
- Audible sound C3 [P], 1
- Audio T [E], 3 [2P2], 13
- visual T [E], 3 [2P2], 1
- Audit X [E], 8J
- Auditory meatus L [P], 1832
- Australian language (LD), 8
- Autobiography (ACI) w [P], 1
- Autograph edition a [P], 77
- Automatic function S [E], 2, 3 [2E], 35
- Automorphic function B397
- Autonomic nerve L [P], 78
- Autrefois acquit Z [P2], 7 [P3], 22
- Autumn U [P], 163
- Auxiliary P [P3], 3591
- Avasara Q [E], 311
- Avatar Q [E], 315
- Avenue D [P], 411 [P2], 7. NB [P4]
- Average B284
- Avestic (LD), 161
- Aviation MD53. MY284
- medicine L9T
- Axis of inertia B7 [E], 112
- Award Z [P2], 7 [P3], 75
- Axilla L [P], 162
- Axle D [P], 5 [P2], 2
- Ayurveda LB
- Azo-compound E [P], 5-8 [P2], 537
- Aztec style NA74, F
- Babylonian style NA47, A
- judaism Q [P], 52
- language (LD), 21
- Back thorax K, L [P], 157
- Bacillary dysentery L25:4242
- Back K [P2], L [P], 157
- vowel P [P3], 111
- Backward class T [P], 7. V, W [E], 47
- Bacteria L [E], 4 [2P], 24
- Bad debt X [P], 8196
- Badminton MY2132
- Bagpipe NR [M], 27
- Bahaiism Q [P], 78M5
- Bailiff Z [P2], 8 [P3], 84
- Bailment Z [P2], 342
- Balance of payment X [E], 576
- — trade X [E], 575
- sheet X [E], 8HW
- Ballast, D [P], 415 [P2], 31
- Ball bearing D [P], 62125
- game MY21
- Ballistics B7 [P], 193
- Bamboo J [P], 748
- Band spectrum C5 [E], 32
- Bangle Y [E], 8666
- Banishment Y {E}, 4 [2E], 63
- Bank X [P], 62
- Railway D [P], 415 [P2], 6
- Bankruptcy accounts X [E] 8H (Z6)
- Baptism Q [E], 423
- Baptist Q [P], 68J 3
- Bar Z [P2], 8 [P3], 5
- of suit Z [P2], 7 [P3], 26
- Barium (Ba) E [P], 126
- Barley J [P], 386
- Barter X [P], 5691
- Basalt H2 [P], 1144
- Base NA [P3], 2-9 [P4], 453
- ball MY2142
- rate X [E], 931
- Basement membrane L [P], 86:4
- Basic education TN3
  - organ G [P], I, K [P2], L [P], I
  - oxide E [P], 2
- Basket ball MY2115
- Bassoon NR [M], 26
- Bath L [E], 575
- Battery Y [E], 45123. Z [P2], 5123
- Beam D [E], 111. D [P], 3 [P2], 61
- Bearing D [P], 6212
- Beat C3 [E], 5
- Beating M7 [E], 12
- Beauty culture M37
- Bedded iron ore H2 [P], 34821
- Bee KZ [P], 611
- Beef cattle KZ [P], 331
- Beer F [E], 548
- Behaviourism SN1
- Belief S [E], 44
- Belligerent Z [P2], 1755. Z [P2], 3 [P3], 77
  - . Intercourse of Z [P2], A to D [P3], 5
  - measure Z [P2], A to D [P3], 3
  - static Z [P2], 1755
- Belt gearing D [P], 622
- Belting D [P], 6222
- shifter D [P], 6223

## BEN COLON CLASSIFICATION: INDEX

- Benami Z [P2], 197  
 Bench Z [P2], 8 [P3], 1  
 Bending C2 [E], 52  
 — machine D [P], 6 [P2], 86  
 Benefic protista G [P], 9193  
 Benzene E [P], 711  
 Benzenoid E [P], 71  
 Beriberi L:4632  
 Berkiliuum (Bk) E [P], 1696  
 Berm D [P], 411 [P2], 7  
 —. Railway D [P], 415 [P2], 7  
 Beryllium (Be) E [P], 120  
 Bessel function B393M2  
 Betrayal Y [E], 45W6. Z [P2], 5W6  
 Betting MY93  
 Beverage L [E], 523  
 Bhagavad gita R65-6893 [P2], 6  
 Bhagavata Q [P], 221. R65 to 6893  
 [P2], 7  
 Bhaktiyoga Δ 25  
 Bhatta mimamsa R6 [P], 41  
 Bhedabheda R6 [P], 891  
 Bibliography (ACI) a. M18  
 Bigger retailer X [P], 5128  
 Bile G [P], K [P2], L [P], 2915  
 — duct G [P], K [P2], L [P], 2917  
 Biliary colic L2927:481  
 Bilingualism T [E], 3 [2P2 ],32  
 Billiards MY 33  
 Bimetallism X [P], 61 [M], 5  
 Binary B25 [P], 2. E [P], 27  
 Binet-Simon test T [E], 5 [2P2], IN  
 Biochemistry E9G  
 Biogeography U [P], 3  
 Biography (ACI), w. y 7  
 Biology G  
 Bio-Substance E [P], 9  
 Biquadratic equation B23 [P], 4  
 Bird hunting MY68  
 Birth L [E], 515  
 — control L9F [E], 394  
 Bismuth (Bi) E [P], 158  
 Bispanthi Q [P], 321  
 Black pepper J [P], 671  
 — Yajurveda Q [P], 121  
 Bladder G [P], K [P2], L [P], 52  
 Blaisa Zimondal (LD), 99M84  
 Blasting HZ [E], 13  
 Bleaching M7 [E], 4  
 Blind S, T, Y [P], 68. Z[P2], 168  
 — book a [P], 2 [M], 68  
 — labour X [E], 9P8  
 —, Library for 2 [P], 68  
 Blockade Z [P2], A to D [P3], 33  
 —. Pillow D [P], 62122  
 Block design test T [E], 5[2P2], 1N2  
 Blood G [P], K [P2], L [P], 35  
 — letting L [E], 4 [2E], 6494
- Blue C5 [P], 16  
 Board of Education T [E], 851  
 — management X [E], 82  
 Boat D [P], 521  
 — rowing MD521  
 Boating MY252  
 Body. Vehicle D [P], 5 [P2], 6  
 Bog iron ore H2 [P], 34823  
 Bohemian (LD), 146  
 Boiling Point C4 [E], 552  
 Bone G [P], K [P2], L [P], 82. KZ  
 [P], 2  
 Book a [P], 2 [M], 14  
 — binding M15  
 — for the blind a, 2 [M], 68  
 — illustration M144  
 — keeping X [E], 8G  
 — order 2 [E], 82  
 — production M1  
 — selection. Administration 2 [E], 81  
 — —. Theory 2 [E], 1  
 — seller's catalogue a [P2], 4  
 — selling M17  
 Boom X [E], 741  
 Boring. Deep D [P], 3 [E], 14  
 Boron (B) E [P], 130  
 Borrowing P [E], 58  
 Borstal Z [P2], 9541  
 Bosse H36  
 Botany I  
 Boundary Z [P2], 2 [P3], 93  
 Boxing MY241  
 Boy S [P], 21  
 Bracket hanger D [P], 62122  
 Brahman Y [P], 5923  
 Brahmana Q [P], 1 [E], 22  
 Brahmastra R65-6893 [P2], 5  
 Brahmo Samaj Q [P], 29M2  
 Brahui (LD), 38  
 Brahestochrone B7 [E], 63  
 Braille a [P], 2 [M], 68  
 Brain G [P]; K [P2], L [P], 72  
 — test T [E], 5 [2P2], 1N3  
 Braking arrangement D [P], 5 [P2], 8  
 Brasing D [P], 416 [P2], 5  
 Breach of contract Y [E], 453. Z  
 [P2], 3 [P3], 795  
 — — duty Z [P2], 548  
 — — trust Y [E], 45238. Z [P2],  
 5238
- Break up of marriage R4 [P], 2178  
 Breast G [P], K [P2], L [P], 556  
 Breath control Δ [E], 34  
 Brescia H2 [P], 312  
 Breeding J, KZ [E], 6  
 Brick D [P], 33  
 — laying MD33

# COLON CLASSIFICATION: INDEX CAR

- Bridge D [P], 416  
 — proper D [P], 416 [P2], 6  
 Brightness B9 [E], 652  
 British style NA56  
 Broadcasting D [P], 65 [P2], 43  
 Broad gauge D [P], 41534  
 Bromine (Br) E [P], 173  
 Bronchi G [P], K [P2], L [P], 44  
 Bronze ND [M], 5  
 — age Y [P], 7183  
 Brow L 9F [E], 3512  
 Brunner's gland G [P], K [P2], L [P], 2661  
 Bubonic Plague L396:4241  
 Buddhism Q [P], 4  
 Buddhist philosophy R6 [P], 94  
 — style NA 44, C  
 — yoga Δ [P], 4  
 Budget X [P], 71; [E], 8E  
 Buffalo KZ [P], 312  
 Building D [P], 3. NA [P3], 2 Y [E], 3481  
 Bulb J [P], 169, 32, 62  
 Bulgarian (LD), 143  
 Bull KZ [P], 441  
 Bunding J [E], 1 [2E], 28  
 Burn J, L [E], 4 [2P], 91  
 Bus D [P], 66 [P2], 131  
 — structure D [P], 66 [P2], 13  
 Business body Z [P2], 1828  
 — contract Z [P2], 312  
 — cycle X [E], 74  
 — ethics R4 [P], 4  
 — library 2 [P], 4  
 — location Z [P2], 26712  
 — institution (PPCI. Asf) h  
 — name Z [P2], 2678  
 — tax X [P], 7243  
 Bust ND, NQ [P3], 18  
 Butane E [P], 614  
 Butter KZ [P1], 31 [E], 7 [2P], 313  
 — milk KZ [P1], 31 [E], 7 [2P], 315  
 Butylene E [P], 634  
 Buyer X [P], 5182  
 Byzantine style NA47, D  
 By-product C9B3 [E], D7 [P2], 17  
  
 Cabbage J [P], 3513  
 Cabe Aban (LD), 99M86  
 Cable D [P], 66 [P2], 122  
 Cadmium (Cd) E [P], 125  
 Cæcum G [P], K [P2], L [P], 2721  
 Cainozoic H54  
 Caitanya Q [P], 2216  
 Calcareous H2 [P], 3522  
 — shale H2 [P], 336  
 — chemical origin H2 [P], 3422  
 Calcite H2 [P], 34221  
  
 Calcium (Ca) E [P], 122  
 Calculating machine MB1  
 Calculation B491  
 — of ephimerides B9 [E], 58  
 Calculus B32  
 — of finite difference B 41  
 — — functional analysis B43  
 — — operation B48  
 — — tensor B463  
 — — variation B42  
 Calendar (ACI), n. B9 [E], 17  
 Californium (cf) E [P], 1697  
 Calligraphy P(1)  
 Calisthenics MY11  
 Calorimetry C4 [E], 281  
 Calukyan style NA44, D  
 Cam D [P], 623  
 Cambrian H521  
 Camel KZ [P], 446  
 Camphor E [P], 69  
 Campu O [P2], 7  
 Canal X [P], 421  
 — ray C9B35  
 Cancellation Z [P2], 98 [E], 5  
 Cancellous bone G [P], K [P2], L [P], 8222  
 Candle F [P], 9495  
 Canine teeth G [P], K [P2], L [P], 21432  
 Cannel H2 [P], 35404  
 Cantilever D [E], 111  
 — bridge D [P], 41698  
 Cantonment Z [P2], 294  
 Canvas NQ [M], 7  
 Canvassing X [E], 512  
 Capacity Z [P2], 1 [P3], 1  
 Capillarity C2 [E], 61  
 Capillary G [P], K [P2], L [P], 38  
 Capital NA [P4], 458  
 — levy X [P], 7281  
 Capitalist X [E], 326  
 Capitulation Z [P2], A to D [P3], 52  
 Carbohydrate E [P], 68  
 Carbon (C) E [P], 140  
 Carbonaceous H2 [P], 3540  
 Carboniferous H525  
 Carcinoma L [E], 4 [2P], 7257  
 Card MY31. R4 [P], 343  
 Cardamom J [P], 684  
 Cardiac Gland G [P], K [P2], L [P], 2461  
 — orifice G [P], K [P2], L [P], 2481  
 Cardinal number B3118  
 — numeral P [P3], 331  
 Carding M7 [E], 13  
 Cargo ship D [P], 52532  
 Carpentry M5  
 Carrot J [P], 333

# CAR COLON CLASSIFICATION: INDEX

- Cartel Z [P2], A to D [P3], 53  
 Cartilage G [P], K [P2], L [P], 866  
 Cartography U [P], 11  
 Carvaka R6 [P], 91  
 Case law Z [P2], 925  
 — Morphology P [E], 23  
 — study (ACI), y7. T [E], 3 [2P2], 7  
 — Syntax P [E], 303  
 Cash X [P], 561  
 Casewhnut J [P], 3896  
 Caste Y [P], 592  
 Castle NA [P3], 37  
 Castor cake J [E], 2 [2P], 954  
 — plant J [P], 585  
 Cat KZ [P], 542  
 Catabolism G [E], 332  
 Catalogue. Book-seller a [P2], 4  
 — Publisher a [P2], 3  
 Cataloguing 2 [E], 55  
 Catalysis E [E], 88  
 Catchment D [E], 451, D [P], 2 [P2], 1  
 Catechism (BN) m. T [E], 3 [2P2], 5  
 Category. R199. R299  
 Cathode ray C9 B4  
 Cattle J [E], 2 [P2], 22. KZ [P], 2  
 Cauchy integral B 37 [E], 1M  
 — theorem B38 [E], 1  
 Cauliflower J [P], 361  
 Cave D [P], 394  
 Cavity Bone G [P], K [P2], L [P], 8223  
 — Mouth G [P], K [P2], L [P], 212  
 Ceiling NA [P3] 2-9 [P4], 633  
 Celestial coordinate B9 [E], 51  
 — mechanics B9 [E], 7  
 — sphere B9 [E], 51  
 Celibacy R4 [P], 15  
 Cell G [P], I, K [P2], L [P], 11. L [E], 4 [2E], 411  
 — membrane G [P], I, K [P2], L [P], 111  
 — Primary C6 [E], 11  
 — Secondary C6 [E], 18  
 Celluloid F [E], 527  
 Cellulose E [P], 6894  
 Celtic (LD), 128. NA564, D. Y [P], 73 (P128)  
 Celtium (Ct) E [P], 147  
 Cement D [P], 35  
 — road D [P], 4115  
 Cemetery NB [P4], 8  
 Central bank X [P], 621  
 — force B7 [E], 321  
 — incisor G [P], K [P2], L [P], 21434  
 Centre of inertia B7 [E], 111  
 — — pressure B7 [E], 151  
 Centrosome G [P], 1122  
 Ceramics NH  
 Cerabellum G [P], K [P2], L [P], 7224  
 Cereal J [P], 38  
 Cerebrospinal fluid G [P], K [P2], L [P], 795  
 — meningitis L721:424  
 Cerebrum G [P], K [P2], L [P], 7221  
 Ceremonial Y [E], 34  
 — magic Δ [E], 874  
 Cerium (Ce) E [P], 146  
 Certiorari Z [P2], 95982  
 Cesium (Cs) E [P], 116  
 Cessation of hostilities Z [P2], A to D [E], 8  
 Cession Z [P2], 2 [P3], 41  
 Chain B7 [P], 117  
 — gearing D [P], 6225  
 — store X [P], 521  
 Chair. Transport D [P], 5112  
 Chalcedony H1 [P], 994  
 Chalk H2 [P], 35225  
 Cha'n Q [P], 441  
 Chance game MY32  
 Chancery Z [P2], 831  
 Change due to analogy P [E], 15  
 — of form of State W [P], 8  
 — — state C4 [E], 5  
 — — — volume C4 [E], 513  
 Channel D [E], 1552  
 Character S [E], 74  
 — Physical Y [E], 2  
 Characters of consciousness S [E], 3  
 Charity Y [E], 4 [2E], 68. Z [P], 1826  
 Chastity R4 [P], 15  
 Cheating Y [E], 45231. Z [P2], 5231  
 Check G [P], K [P2], L [P], 2123  
 Cheese KZ [P], 31 [E], 7 [2P], 8  
 Chemical action E [E], 21  
 — affinity E [E], 214  
 — combination E [E], 21  
 — effect G [E], 33E  
 — manure J [E], 2 [2P], 4  
 — origin H2 [P], 34  
 — phenomena U [P], 2863  
 — property of sea water U [P], 2553  
 — treatment D [P], 8553  
 Chemistry E  
 Cheque X [P], 62 [E], 5  
 Cheri H2 [P], 35411  
 Chess MY322  
 Chiao-men Q [P], 442  
 Chicken pox L:4232  
 Child 2 [P], 61. L9C. R4 [P], 225  
 S [P], 1. Y [P], 11. Z [P2], 122

**COLON CLASSIFICATION: INDEX COL**

- Child, Adopted Z [P2], 1235**  
 — by mixed marriage Z [P2], 1234  
 — Illegitimate Z [P2], 1238  
 — labour X [E], 9B  
 — Preschool T [P], 13  
**Childhood Y [E], 341**  
**Children's game MY23**  
**Chillies J [P], 672**  
**Chimney D [P], 66 [P2], 1194. NA [P3], 2 to 9 [P4], 98**  
**Chinese style NA41**  
**Ching t'u Q [P], 448**  
**Chit fund X [P], 628**  
**Chlorine (Cl) E [P], 171**  
**Chlorophyll E [P], 981**  
**Chlorosis L35:412**  
**Cholera L25:4251**  
**Chondriosome G [P], 1123**  
**Chondroma L [E], 4 [2P], 7242**  
**Chondrosarcoma L [E], 4 [2P], 7252**  
**Choreia L76:453**  
**Chorian L9F [E], 331**  
**Choroid G [P], K [P2], L [P], 18516**  
**Christianity Q [P], 6**  
**Christian mysticism Δ [P], 6**  
 — science Q [P], 68M6  
**Chromatin G [P], 1132**  
**Chromium (Cr) E [P], 162**  
**Chronology B9 [E], 1. V [E], 76**  
**Chronometry, Mental S [E], 38**  
**Church Z [P2], 192**  
**Cigar industry X [P], 8(MJ452)**  
**Cilia G [P], 1115**  
**Ciliary process K [P2], L [P], 18515**  
**Chinchona J [P], 641**  
**Cinema NW**  
**Cinnamon J [P], 642**  
**Circuit breaker D [P], 66 [P2], 1234**  
 — Bus D [P], 66 [P2], 134  
**Circulation U [P], 256. 2 [E], 6**  
**Circulatory system G [P], K [P2], L [P], 3**  
**Circumstantial evidence Z [P2], 9412**  
**Circus MY95**  
**City dwelling NA [P3], 35. Y [P], 35**  
 — hall NA [P3], 5  
 — labour X [E], 9H5  
 — library 2 [P], 22  
 — planning NB [P3], 15  
**Civil action Z [P], 71**  
 — engineering D [P], 1  
 — procedure Z [P2], 7 [P3] 11  
 — service V, W [E], 2 [P2]. 8  
**Civilisation Y [E], 1**  
**Clairaudience Δ [E], 833**  
**Clairvoyance Δ [E], 835**  
**Clarionet NR [M], 24**  
**Class T [E], 814. Y [E], 45W7. Z [P2], 5W7**  
**Class. Noun P [P3], 314**  
 — room management T [E], 835  
**Classical language T [2P], (PB)**  
 — medium T [E], 3 [2P2], 38  
**Classification 2 [E], 51. E [E], 91. G [E], 511, H1 [E], 811**  
**Clause P [P3], 5**  
**Clay H2 [P], 331.**  
 — industry MD12. X [P], 9MD12  
**Cleaning J [E], 3 [2E], 95**  
**Cleanliness L [E], 575**  
**Cleavage H23**  
**Clergy Q [E], 621**  
**Clerk X [E], 99P**  
 — of the crown Z [P2], 8 [P3], 4  
**Climate U [P], 287**  
**Clinical diagnosis L [E], 4 [E2], 31**  
**Clothing L [E], 577**  
**Cloud U [P], 2853**  
**Cloven [P], 661**  
**Club Z [P2], 18231**  
 — ethics R4 [P], 347  
 — life MY8  
**Cluster, Star B9 [P], 64**  
**Coal F [E], 551. H2 [P], 35403. X [P], 8(F551)**  
 — mining HZ [P], 551  
**Coast U [P], 213. Z [P2], 2[2E], [P3], 933**  
**Coastal transport X [P], 4251**  
**Coat G [P], K [P2], L [P], 1851**  
**Cobalt (Co) E [P], 183**  
**Cocoa J [P], 482**  
**Cocoanut J [P], 582**  
**Codified law Z [P2], 9287**  
**Coffee J [P], 481**  
**Cognition S [E], 4**  
**Coin ND [P3], 71. Y [E], 45X61. X [P2], 5X61**  
**Coining, Linguistics P [E], 53**  
**Coir M7T [P], 2**  
**Cola J [P], 484**  
**Cold storage J [E], 7 [2E], 84**  
**Colic L51:481**  
**Collar bearing D [P], 62124**  
**Collecting G [E], 17**  
**Collection (ACI) x. X [E], 42**  
**Collective agreement X [E], 972**  
 — noun P [P2], 315  
**College library 2 [P], 33**  
**Colloid E [P], 235**  
**Colon G [P], K [P2], L [P], 2722**  
**Colonial policy V, W [E], 17**  
**Colony Z [P2], 1717**  
**Colour Y [E], 25**  
 — painting NQ [E], 2

## COLON CLASSIFICATION: INDEX

- Colour sense S [E], 255  
 Colorimetry E [E], 3 [2P2], E 1  
 Colouring E [E], 95  
 Columbium (Cb) E [P], 154  
 Column D [E], 112  
 Combination B217  
 Combinative change P [E], 13  
 Combustion E [E], 2131  
 — engine. Internal D [P], 646  
 — —, External D [P], 641  
 Comet B9 [P], 52  
 Commenius TJ  
 Commerce X [P], 5. Y [P], 45  
 Commercial analysis E [E], 3 [2P2], 6  
 — bank X [P], 625  
 — class Y [P], 45  
 — library 2 [P], 45  
 — undertaking. Government X [P], 74  
 Commission X [E], 325. Z [P2], 7  
 [P3], 4184; 8 [P3], 87  
 — report (ACI. Atf), t  
 Committal Z [P2], 7 [P3], 5515  
 Committee report (ACI. Atf), t  
 — work X [E], 8M6  
 Common law Z [P2], 927  
 — noun P [P3], 313  
 Communication X [P], 3  
 Communism W [P], 691. XN  
 Community and education T [E], 852  
 Comparative study Y [E] 1,2,7,8  
 [2E], 6  
 Compass window NA [P3], 2 to 9  
 [P4], 71  
 Compensation X [E], 955  
 Competition T [E], 4 [2P2], 6. X [E],  
 515  
 Competitive sport MY22  
 Complacency S [E], 35  
 Complex integration B38 [E], 1  
 — number B16  
 — sentence P [P3], 607  
 — variable B38  
 — method B13 [E], 38  
 Complicated functioning L [E], 453  
 Complication L 9F [E], 31455  
 Composition M142. NA [E], 2. NB  
 [E], 2 NS [E], 1. P [E], 7  
 Compost J [E], 2 [2E], 27  
 Compound, Aliphatic E [P], 6  
 — preposition P [P3], 372  
 — sentence P [P3], 605  
 — word P [P3], 303  
 Compressed air D [P], 6387  
 Compressible liquid B7 [P], 55  
 Compromise R4 [P], 918, 928, 938,  
 948, 958, 98. Z [P2], 7 [P3], 54  
 Compton effect C5 [E], 38N2  
 Compulsory education T [E], 8515  
 Compulsory labour X [E], 9N5  
 — sale Z [P2], 2 [P3], 46  
 Computer D [P], 6 [P2], 8 (B)  
 Conation S [E], 6  
 Concentration of population Y [E],  
 585  
 Conception S [E], 4  
 Concept of number B12  
 Concordance (ACI), c  
 Concrete noun P [P3], 311  
 — Reinforced D [P], 16  
 Concubinage Z [P2], 1228  
 Condenser C6 [E], 18  
 — well D [P], 66 [P2], 126  
 Condiment f [P], 596  
 Conditional change P [E], 13  
 Conduct R4 [P], 2  
 — Safe Z [P2], A to D [P3], 54  
 — towards animal R4 [P], 7  
 Conduction C4, C6 [E], 24  
 Conference (ACI) p  
 Confession Z [P2], 9415  
 Confirmation Q [E], 426  
 Confiscation Z [P2], 9521  
 Conflict of laws Z [P2], 6  
 Conformal representation B38 [E], 6  
 Confucianism Q [P], 8412  
 Conglomerate and sand H2 [P], 235,  
 311  
 — rock H2 [P], 311  
 Congregational prevention Y [E], 4  
 [2E], 5(U)  
 Congruence B13 [E], 3  
 Conjunction P [P3], 38  
 Connective tissue G [P], K [P2], L  
 [P], 861, KZ [P2], 6  
 Conquest Z [P2], 2 [P3], 44  
 Conscience R [P2], 3. S [E], 64  
 Consciousness S [E], 3  
 Consecrated saint Q [E], 332  
 Consecration Q [E], 452  
 Conssembly V, W [P2], 91  
 Conservation G [E], 52. X [E], 17.  
 Y [E], 1, 3, 7, 8 [2E], 7  
 Consideration Z [P2], 3 [P3], 38  
 Consolidation T [E], 884  
 Consonant P [P3], 15  
 Constant B9 [E], 62  
 Constellation B9 [P], 61  
 Constipation L25:451  
 Constituent State V, W [E], 13  
 Constitution B9 [E], 68. V, W [E], 2  
 Constrained motion B7 [E], 34  
 Construction D [E], 7  
 Consultation 2 [E], 61  
 Consumer X [E], 321  
 — bank X [P], 6251  
 Consumption X [E], 1

**COLON CLASSIFICATION: INDEX CRY**

- Contact Y [E], 1, 3, 7, 8 [2E], 5
- library 2 [P], 995
- metamorphism H2 [P], 23
- Contested judgment Z [P2], 7 [P3], 71
- Continued fraction B22
- — method B37 [E], 22
- Continuous group B34
- spectrum C5 [E], 82
- Contour integral B38 [E], 23
- Contract Z [P2], 3, 53
- Contributory negligence Z [P2], 445, 545
- Control of document Z [P2], 9596
- Controlled trade X [E], 55
- Control room D [P], 66 [P2], 16
- Convection C4 [E], 23
- Convention Z [P2], 923
- Conversational ethics R4 [P], 344
- Conveyance L [E], 525
- Conveying machinery D [P], 62 [P2], 73
- Convict labour X [E], 9Q
- Convulsion. Pregnancy L9F [E], 3147
- Cooking M31. Y [E], 823
- Cooling D [P], 3 [P2], 94. HZ [E], 54
- Co-operation 2 [E], 4. T [E], 44. XM
- Co-ordination. Conjunction P [P3], 385
- Copper (Cu) E [P], 113
- age Y [P], 7183
- Copyright Z [P2], 2674
- Coral KZ [P], [P2], [P3], 112
- Corinthian style NA513, C
- Corium G [P], K [P2], L [P], 872
- Cornea G [P], K [P2], L [P], 18512
- Cornice NA [P3], 2-9 [P4], 91
- Corona D [P], 66, [P2], 291
- Corner Z [P2], 8 [P3], 85
- Coronation Y [E], 348 (W, 21)
- Corporal punishment Y [E], 4 [2E], 691
- Corporate body Z [P], 181
- Corpus Z [P2], 95983
- Corpuscular theory C5 [E], 8K
- Correction Y [E], 4 [2E], 65
- for movement of earth B9 [E], 53
- Correlation B285
- Correspondence X [E], 8M4
- course T [E], 4 [2P2], 8
- Coriander J [P], 675
- Cosmetic F [E], 95
- Cosmic ecology B9 [E], 995
- hypotheses C8, H8
- meteorology U [P], 288
- ray C9B38
- Cosmogony B9 [E], 8
- Cost accounting X [E], 8K
- Cost of production X [E], 26
- — transport X [E], 46
- Cottage industry X [P], 91
- Cotton J [P], 781. M7 [P], 1
- rope MJ7 [P], 1
- Coulomb meter D [P], 66, t32
- Counting of vote V [E], 913
- Country cart D [P], 5121
- Courage R4 [P], 18
- Court Z [P2], 8
- Courtship K [E], 595. R4 [P], 37
- Covenant running with property Z [P2], 2 [E], 493
- Cow KZ [P], 311
- Cowardice R4 [P], 18
- Cowper's gland G [P], K [P2], L [P], 5662
- Creatine E [P], 993
- Creatinine E [P], 993
- Credit X [P], 6
- Commerce X [P], 562
- Insurance X [P], 8196
- Creditor Z [P2], 36
- Cremona B25 [E], 8M
- Cretaceous H534
- Cretinism myxoedema L56:4716
- Cricket MY2141
- Crime Y [E], 45. Z [P2], 5
- War Y [E], 45(ZA). Z [P2], 5(ZA)
- Criminal S, T [P], 65. Z [P2], 165
- contract Z [P2], 3 [P3], 5
- proceedings Z [P2], 75
- procedure Z [P2], 7 [P3], 15
- Critical point C4 [E], 582
- state C4 [E], 58
- Criticism (PCEI), g
- Crop development J [E], 5
- rotation J [E], 5 [2P], 93
- Croquet MY2144
- Cross drainage work D [P], 2 [P2], 5
- examination Z [P2], 7 [P3], 524
- Crossing D [P], 415 [P2], 85
- Crossword puzzle MY43
- Crown V, W [E], 2 [2P], 1. Y [E], 8687. Z [P2], 872
- Tooth G [P], K [P2], L [P], 21423
- Cruelty R4 [P], 14
- Crushing HZ [E], 23, 43
- engine HZ [P2], 23
- machine D [P], 6 [P2], 88
- Crust H413
- Crystal C2 [P], 16
- gazing Δ [E], 836
- Crystalline lens G [P], K [P2], L [P], 18522
- schist H2 [P], 2131

# CRY COLON CLASSIFICATION: INDEX

- Crystallisation E [E], 831  
 Crystallography H1 [E], 8  
 Cubic curve B6 [P], 23  
 — equation B23 [P], 3. B33 [P2], 8  
 — form B25 [P2], 3  
 — surface B6 [P], 33  
 Culture Y [E], 1  
 Culvert D [P], 4165  
 Cupping L [E], 4 [2E], 6435  
 Curing J [E], 3, 7 [2E], 26  
 Currency X [P], 61  
 Current U [P], 2562  
 — book a [P], 2 [M], 66  
 —, electricity C6 [P], 2  
 — meter D [P], 66, e3  
 — transformation D [P], 66 [P2], 32  
 Curriculum T [E], 2  
 Curry leaf J [P], 651  
 Curve D [P], 411, 415 [P2], 5  
 — in space B6 [P], 36  
 — of the fifth degree B6 [P], 25  
 Custody of dangerous animals and things Z [P2], 494, 594  
 Custom Y [E], 356. Z [P2], 922  
 Customs duty X [P], 7295  
 Cutaneous sense S [E], 28  
 Cutting D [P], 411, 415 [P2], 6. J [E], 3 [2E], 3  
 Cyanogen compound E [P], 5 to 8 [P2], 591  
 Cycle D [P], 5125  
 Cycling MY226  
 Cyclopaedia (ACI), k  
 Cylindrical harmonic B393M  
 Cymbals NR [M], 43  
 Cyst L [E], 4 [2P], 723  
 Cystic duct G [P], K [P2], L [P], 2927  
 Cytoplasm G [P], 1121  
 Dacite H2 [P], 1133  
 Dacoity Y [E], 45221. Z [P2], 5221  
 D'Alembert's principle B7 [E], 12  
 Daffodil J [P], 1693  
 Dalton Plan TN2  
 Damage Z [P2], 9592  
 Dance NS  
 Danger HZ [E], 4  
 Dangerous animal Z [P2], 494, 594  
 Date palm J [P], 3755  
 Dattatreyaism Q [P], 213  
 Daughter R4 [P], 2255  
 Day B9 [E], 14  
 Dead, Disposal of L [E], 58  
 Deaf and dumb S, T [P], 67. Z [P2], 167  
 Dean T [E], 831  
 Death L [E], 5119 Q [E], 368. Z [P2], 95  
 Death duty X [P], 72991  
 — of the foetus L 9F [E], 3291  
 Debate S [E], 6823. T [E], 395  
 Debt X [P], 755  
 Debtor Z [P2], 346  
 Declaration of result V, W [E], 914  
 — — war Z [P2], A to D [P3], 1  
 Declaratory order Z [P2], 7 [P3], 78  
 Declination B9 [E], 514  
 Decoration NA [P3], 2 to 9 [P4], 992  
 Decree Z [P2], 7 [P3], 7  
 Deductive logic R12  
 Deed Z [P2], 3 [P3], 28. Z [P2], 981  
 Deep boring HZ [E], 14  
 Defamation Z [P2], 47, 57  
 Defective Y [P], 6  
 — verb P [3], 3594  
 Defence V, W [E], 1941  
 Deficiency. Nutrition L [E], 4 [2P], 61  
 Definite integral B3255. B37 [E], 23  
 — —. Solution by B33 [E], 53  
 Definition R191  
 Degeneration Y [E], 421  
 Degree of comparison P [E], 24, 304  
 Dehydration E [E], 82  
 Delineation of the ground U [P], 112  
 Deluxe edition a [P], 2 [M], 75  
 Demand X [E], 731  
 Democracy W [P], 6  
 Demography Y [E], 5  
 Demonstrative adjective P [P3], 324  
 — pronoun P [P3], 364  
 Denomination. Money X [P], 611  
 Density B9 [E], 623. C2 [E], 1. H1  
 2 [E], 21. J [E], 7 [2E], 913  
 Dentine G [P], K [P2], L [P], 2145  
 Department store X [P], 523  
 Dependent R4 [P], 24  
 Deposit, Oceanic U [P], 254  
 Deposition Z [P2], 7 [P3], 52  
 Depression X [E], 742  
 Derivation P [E], 28  
 Derivative of acid E [P], 5 to 8 [P2], 38  
 — — alcohol E [P], 5 to 8 [P2], 28  
 Derrick D [P], 6 [P2], 711  
 Descriptive adjective P [P3], 322  
 — geometry B6 [E], 5  
 Desert biology G 95121  
 Design D [E], 4. N4. Z [P2], 2673  
 Destitution Y [E], 43  
 Detached dwelling NA [P3], 391  
 Detection. Y [E], 4 [2E], 61  
 Detector, voltage D [P], 66, 8211  
 Detention in inebriate retreat Z [P2], 9542  
 —, Preventive Z [P2], 9531

# COLON CLASSIFICATION: INDEX DOO

- Determinant B24  
 Development X [E], 89ZB  
 Devil Δ [P2], 12. Q [E], 32  
 Devonian H524  
 Devotion Q [E], 4196  
 Dharmaguptha Q [P], 416  
 Dharmasutra Q [E], 44  
 Dhundia Q [P], 312  
 Diabetes L293:46  
 Diagnosis J, L, Y [E], 4 [2E], 3.  
 Dialect P [P2], 1  
 Dialectic R13  
 Dialogue S [E], 6822  
 Dia-magnetism C7 [P], 2  
 Diamond H1 [P], 91  
 Diaphragm G [P], K [P2], L [P], 1493  
 Diarrhoea L25:452  
 Diazo-Compound E [P], 5 to 8 [P2], 55  
 Dice MY321  
 Dictatorship W [P], 64  
 Didactic Q [E], 44  
 Dielectric C6 [E], 211  
 Diesel engine D [P], 6466  
 Diet regulation L [E], 4 [2E], 642  
 Differential calculus B321  
 — equation B33  
 — form B35  
 — geometry B6 [E], 3  
 — projective geometry B6 [E], 7  
 Diffraction C3, C5 [E], 55  
 Digambara Q [P], 32  
 Digest (ACI) γ8  
 Digestive system G [P], K [P2], L [P], 2  
 Dike H35  
 Dilatation L 9F [E], 8571  
 Diligence R4 [P], 17  
 Dimension B9 [E], 621. C151  
 Dining car D [P], 51335  
 Di-oxfines E [P], 64  
 Diophantine equation B13 [P2], 3  
 Diorite H2 [P], 1744  
 Diphtheria L41:4241  
 Diphthong P [P2], 13  
 Diploma T [E], 5 [2P2], 8  
 Diplomacy V, W [E], 191  
 Diplomatic agent Z [P2], 145  
 — correspondence V [E], 819  
 — office Z [P2], 281  
 — staff Z [P2], 145  
 Dip of horizon B9 [E], 5212  
 Direct current C6 [P], 23. D [P], 663  
 — democracy W [P], 62  
 — evidence Z [P2], 9411  
 — fermentation E [E], 871  
 Direct method T [E], 3 [2P2], 91  
 Direction sense S [E], 296  
 Directory (ACI), n  
 Dirichlet series B36M3  
 Disabled X [E], 9P4  
 Disaccharide E [P], 682  
 Disarmament V, W [E], 1954  
 Disaster Y [E], 435  
 Discharge Z [P2], 3 [P3], 7  
 Discipline X [E], 954  
 Discontinuous motion B7 [E], 354  
 Discount X [P], 62 [E], 3  
 Discovery Z [P2], 2, 7 [P3], 413  
 Discussion method T [E], 3 [2P2], 98  
 Discussional institution (PPCI. Asf), g4  
 Disease J, KZ, L [E], 4  
 — of the foetus 9F [E], 324  
 — Prevention L [E], 54  
 — Structural J, KZ, L [E], 4 [2P], 7  
 Disembodied soul Δ [P2], 16  
 Disguised preposition P [P3], 377  
 Disinfectant soap F [E], 949697  
 Dispersion C5 [E], 3  
 Disposal D [P], 8664  
 Dispute X [E], 979C  
 Distance B9 [E], 624  
 Distemper NQ [E], 6  
 Distillation E [E], 835  
 Distribution B13 [P2], 2. B37, 38  
 [E], 5. D [P], 856. X [E], 73.  
 X [P], 72 [E], 3. Y [E], 58  
 Distributive adjective P [P3], 325  
 — work D [P], 2 [P2], 4  
 District court V, W [P2], 75  
 — library 2 [P], 21  
 Disunion Y [E], 48  
 Divergent series B369  
 Dividivi J [P], 872  
 Divisibility B13 [P2], 1  
 Division library 2 [P], 16  
 Divorce R4 [P], 2178; Z [P2], 1227  
 — court Z [P2], 835  
 Dock D [P], 42 [P2], 98  
 Documentary evidence Z [P2], 9448  
 Documentation 2 [E], 97  
 Dog KZ [P], 541  
 Dolerite H2 [P], 1541  
 Dolomite H2 [P], 3423  
 — lime stone H2 [P], 35222  
 Doly D [P], 5113  
 Dome N1 [P3], 2-9 [P4], 66  
 Domestic filter D [P], 855128  
 — science M3  
 — servant R4 [P], 28  
 — water supply D [P], 3 [P2], 91  
 Domiciled alien Z [P2], 1357  
 Door D [P], 3 [P2], 8. NA [P3], 2 to 9  
 [P4], 8.

## DOO COLON CLASSIFICATION: INDEX

- Door frame D [P], 3 [P2], 82  
 — proper D [P], 3 [P2], 88  
 — Vehicle D [P], 5 [P2], 68  
 Doric style NA 517, C  
 Double refraction C5 [E], 6  
 — star B9 [P], 62  
 — taxation X [P], 72 [E], 32  
 Drafting Z [P2], 98 [E], 1  
 Drainage D [P], 3, 411, 415, [P2]. 92,  
 D [P], 28. HZ [E], 52  
 Drama O [P2], 2  
 Dramatic music NR [P3], 91  
 Dramatisation T [E], 3 [2P2], 92  
 Draught L [E], 4 [2P], 951  
 Dravidian (LD), 3. Y [P], 73P3  
 — style NA 441  
 Drawing D [E], 4. N4. S [E], 686  
 — test T [E], 5 [2P2], 1N26  
 Dream S [E], 811  
 Dredging D [P], 42 [P2], 1  
 Dressing HZ [E], 29  
 Dressmaking M8  
 Drifting HZ [E], 16  
 Drilling HZ [E], 13  
 — machine D [P], 6 [P2], 845  
 Drinking utensil Y [E], 825  
 Drug F [E], 56; J [P], 6  
 — habit S [E], 796. Y [E], 414  
 Drum NR [M], 41  
 Drunkard Z [P2], 164  
 Dry condition U [P], 2856  
 — forming J9D  
 Drying J [E], 3 [2E], 92  
 — oil F [E], 9495  
 Duck HZ [P], 352  
 Ductless gland G [P], K [P2], L [P], 6  
 Dumb S, T [P], 67  
 Dumping X [E], 518  
 Dura mater G [P], K [P2], L [P],  
 7211  
 Duration of daylight B9 [P], 194  
 Duress Z [P2]. 3 [P3], 55  
 Dust U [P], 27. X [E], 944  
 Dutch (LD), 112  
 Duty V, W [E], 59  
 Dvaita R6 [P], 8  
 Dvaitadvaita R6 [P], 892  
 Dvija Y [P], 5922  
 Dwarf Y [E], 2411  
 Dwelling NA [P3], 3  
 Dye F [E], 58. J, KZ [P], 8  
 Dyeing M7 [E], 4  
 Dynamic geology H4  
 Dynamics B7 [E], 3. B9 [E], 7. E  
 [E], 213. H4  
 Dynamo-genesis S [E], 61  
 Dynamo-meter D [P], 6296  
 Dysentery, Amoebic L25:4262
- Dysentery, Bacillary L25:4242  
 —, General L25:474  
 Dysprosium (Dy) E [P], 117
- Ear G [P], K [P2], L [P], 183  
 Early church Q [P], 61  
 Early English style NA 561, H  
 Ear ring Y [E], 8863  
 Earth D [P], 32. Δ [P2], 21 ND,  
 NQ [P3], 21  
 — crust H413  
 —, Movement of U [P], 16  
 — paved road D [P], 4112  
 — quake H4332. Y [E], 436  
 — work D [E], 71. D [P], 3, 415,  
 416, 42 [P2], 1  
 Ebullition C4 [E], 55  
 Ecclesiastical polity Q [E], 62  
 Ecclesiology Q [E], 451  
 Eclipse B9 [E], 57  
 Ecliptic B9 [E], 56  
 Ecological group G, I [P], 95  
 — method Y [E] 1, 3, 7, 8 [2E], 75  
 Ecology G, I, K [E], 5  
 Economic conservation X [E], 17  
 — geography U [P], 6  
 — geology H7  
 — planning X [E], 75  
 Economics X  
 Edema L87:485  
 Edible oil [E], 943  
 Editing 97  
 Education T  
 Educational institution (PC1, Ast), 2  
 — measurement T [E], 5  
 — remedy Y [E], 4 [2E], 5(T)  
 Effect on industries and commerce,  
 taxation X [P], 72 [E], 5  
 — spectroscopy C5 [E], 38  
 Effigy ND [P3], 81  
 Effort S [E], 65  
 Egg G, [P], K [P2], L [P], 5515. KZ  
 [P], 5, [E], 7 [2P], 5  
 Ego S [E], 7  
 Egoism R4 [P], 12  
 Egotism R4 [P2], 11  
 Egyptian style NA67  
 Eidetic psychology SN2  
 Ejaculatory duct G [P], K [P2], L  
 [P], 5623  
 Elasticity C2 [E], 5  
 Elastic solid theory C5 [E], 8M  
 — stability D [E], 35  
 Elbow G [P], K [P2], L [P], 164  
 Election method V [E], 91  
 Electrical effect E [E], 2206  
 — engineering D [P], 66  
 — method E [E], 86

**COLON CLASSIFICATION: INDEX**      **EUG**

- Electrical property H1 [E], 26**
  - treatment of water D [P], 85526
- Electricity C6**
- Electrochemistry E [E], 26**
- Electromagnetic theory C5 [E], 8M6. CM65**
- Electromethod E [E], 306**
- Electron C9B5**
  - theory CM
- Electronics D [P], 65**
- Electrotherapy L [E], 4 [2E], 626**
- Element E [P], 1**
  - to a given idea P [E], 5
- Elementary algebra B21**
  - algebraic method B13 [E], 21
  - co-ordinate geometry B6 [E], 23
  - education T [P], 15
  - function B391
  - school library 2 [P], 31
- Elephant KZ [P], 447**
  - yam J [P], 342
- Elephantiasis L39:481**
  - . Filarial L39:4371
- Elevation NA [E], 4**
- Elevator D [P], 6 [P2], 712**
- Elimination B23 [E], 4**
- Ellipsoidal harmonic B394M3**
- Elliptic function B392L8**
  - polarisation C5 [E], 65
  - space B6 [P], 91
- Elongation C2 [E], 51**
- Embryo G9B. I9B. K9B. L9B**
- Embryotomy L 9F [E], 3578**
- Emery wheel D [P], 6 [P2], 852**
- Emigrant X [E], 9J5**
- Emigration U [P], 425**
- Emission C5 [E], 92**
- Emotion S [E], 52**
- Emphasis P [E], 14**
- Employee X [E], 97B**
  - services X [E], 96
- Employer union X [E], 97W**
- Employment X [E], 95**
  - guidance T [E], 855
- Empyema L4511:485**
- Emulsion E [E], 236**
- Enactment Z [P2], 928**
- Enamel F [E], 4416. G [P], K [P], L [P], 21412**
- Encaustic NQ [E], 7**
- Encyclopaedia (ACI), k**
- Endurance S [E], 793**
- Enemy X [E], 9K5 Z [P2], 1355, 185**
- Energy C84**
  - meter D [P], 66, e5
- Engine D [P], 64 [P2], 121**
  - room D [P], 64 [P2], 12
- Engineering D**
- English (LD), 111**
- Engraving NN**
- Entertainment R4 [P], 341**
- Entomological disease J [E], 4 [2P], 38.**
- Enumerative geometry B6 [E], 1**
- Environment G [E], 55**
- Envy R4 [P], 14**
- Enzyne E [P], 982**
- Eocene H541**
- Eolithic Y [P], 7142**
- Eozoic H51**
- Ephemerides B9 [E], 58**
- Epidemiology L [E], 4 [2E], 51**
- Epidermal injection L [E], 4 [2E], 6161**
- Epidermis G [P], K [P2], L [P], 871**
- Epididymis G [P], K [P2], L [P], 5621**
- Epigastric G [P], K [P2], L [P], 147**
- Epigene H42**
- Epigraphy V [E], 72**
- Epilepsy L71:453**
- Episcopate Q [E], 6213**
- Epistemology R2**
- Equal eligibility for office V, W [E], 58W28**
  - taxation X [P], 72 [E], 11
- Equality before law V, W [E], 58Z**
- Equation B23, B33**
  - of time B9 [E], 1435
- Equestrian statue ND, NQ [P3], 11**
- Equipment Y [E], 8**
- Equity Z [P2], 924**
- Era B9 [E], 18**
- Erbium (Er) E [P], 127**
- Error R292**
- Eschatology Q [E], 39**
- Esophagus G [P], K [P2], L [2P], 23**
- Esperanto (LD), 99M87**
- Espionage V, W [E], 1914. Y [E], 484. Z [P2], A-D [P2], 34**
- Essential singularity B38 [E], 45**
- Estate Z [P2], 9593**
- Ester E [P], 5 to 8 [P2], 383**
- Estimate D [E], 6. X [E], 8L**
- Estoppel Z [P2], 94 [P3], 4**
- Etching H1, H2 [E], 28. NK**
- Eternity Q [E], 367**
- Ethane E [P], 612**
- Ether E [P], 5 to 8 [P2], 281**
  - theory CM6
- Ethics R4**
- Ethnological division Y [P], 73**
- Ethylene E [P], 632**
- Etiology J, KZ, L, Y [E], 4 [2E], 2**
- Etiquette R4 [P], 34**
- Etruscan style N152, C**
- Eugenical prevention Y [E], 4 [2E], 5(G)**

## EUL COLON CLASSIFICATION: INDEX

- Euler function B393L  
 Eunuch S [P], 58  
 European architecture NA5  
 — language [LD], 5  
 Europium (Eu) E [P], 1669  
 Eustachian G [P], K [P2], L [P], 1835  
 Evangelistic practice Q [E], 413  
 Evaporation C4 [E], 55  
 Evidence Z [P2], 94  
 Evil R4 [P], 915  
 Evolution G [E], 66  
 Examination T [E], 5 [2P2], 5  
 — paper T [E], 5 [2P2], 51  
 — work T [E], 4 [2P2], 5  
 Excavating machinery D [P], 6 [P2], 8 (D201)  
 Excavation D [E], 71. HZ [E], 11  
 Exceptional value B38 [E], 59  
 Excess nutrition L [E], 4 [2P], 62  
 — rain L [E], 4 [2P], 952  
 Exchange X [E], 57. Z [P2], 323  
 Excise X [P], 7291  
 Excision L [E], 4 [2E], 77  
 Excretion G [E], 35  
 Execution D [E], 7. X [E], 89R. Z [P2], 98 [P3], 2  
 Executive V, W [P2], 2. X [E], 87. Z [P2], 8 [P3], 8  
 Executor Z [P2], 2 [P3], 68; 3 [P3], 198  
 Executory contract Z [P2], 3 [P3], 211  
 Exemption X [P], 72 [E], 2  
 Exercise L [E], 372  
 Exhibition catalogue a [P2] 5  
 Existence B23, B33 [E], 7  
 Expansion of body C4 [E], 4  
 Ex parte Z [P2], 7 [P3], 73  
 Expedition U [P], 8  
 Expenditure X [P], 74  
 — tax X [P], 7285  
 Experiment T [E], 38  
 Experimental psychology SM  
 Experimentation Y [E], 4 [2E], 4  
 Experimenting institution (PPCI. Asf), g3  
 Expiation Q [E], 4195  
 Explosive F [E], 5594  
 Export X [E], 545  
 — control X [E], 556  
 — duty X [E], 535  
 Extention U [E], 251  
 Extermination Y [E], 4 [2E], 64  
 External auditory meatus G [P], K [P2], L [P], 1832  
 — combustion engine D [P], 641  
 — dynamics H42  
 External organ G [P], K [P2], L [P], 555  
 Extritoriality Z [P2], 28  
 Extortion Y [E], 45215. Z [P2], 5215  
 Extract KZ [P2], 1  
 Extraction E [E], 5  
 Extra-curricular activity T [E], 845  
 Extradition Z [P2], 37  
 Extra-uterine pregnancy L 9F [E], 31495  
 Eye G [P], K [P2], L [P], 185  
 — lid G [P], K [P2], L [P], 18511  
 Fabric J [P], 7  
 Face G [P], K [P2], L [P], 181  
 — and brow L 9F [E], 3512  
 — Cosmetic F [P], 951  
 Factor property B13 [P], 2  
 Fa Hsiang Q [P], 446  
 Faeces L [E], 4 [2E], 427  
 Fairmindedness S [E], 743  
 Fairy △ [P2], 15  
 Faith Q [E], 353  
 Fallacy R194  
 Fall of ground HZ [E], 43  
 Fallopian tube G [P]. K [P2], L [P], 552  
 Falschoid R4 [P], 11, 925  
 False imprisonent Y [E], 45124. Z [P2], 5194  
 Family Y [P], 2. Z [P2], 12  
 — assistance X [E], 9585  
 — ethics R4 [P], 2  
 — of functions B37, B38 [E], 92  
 — system Y [E], 4 [2E], 5(Y)  
 Famine Y [E], 4353  
 Farm manure J [E], 2 [2P], 2  
 Fast G [E], 346. L [E], 5736. Q [E], 433  
 — cure L [E], 4 [2E], 6426  
 Fastening device D [P], 3 [P2], 89  
 Fat E [P], 94  
 Father R4 [P], 2211  
 Fatigue S [E], 34. X [E], 89M4  
 Fauces G [P], K [P2], L [P], 215  
 Fault H33  
 Faunal geography U [P], 36  
 Fear S [E], 526  
 Federal court Z [P2], 81  
 — finance X [P], 79F  
 — policy V, W [E], 12  
 — reserve bank X [P], 6212  
 Feed J [P], 2  
 Feeder D [P], 66 [P2], 132  
 Feeding KZ [E], 1  
 Feeling S [E], 5  
 Fees T [E], 893  
 Felsite H2 [P], 1532

# COLON CLASSIFICATION: INDEX FOR

- Female S, T [P], 55  
 — Medicine L9F  
 — organ G [P], K [P2], L [P], 55  
 Fencing MY242  
 Fermat B13 [P2], 5K  
 Fermentation E [E], 87  
 — Direct E [E], 871  
 — Indirect E [E], 872  
 — Symbiotic E [E], 877  
 Ferro magnetism C7 [P], 4  
 Ferruginous H2 [P], 3482  
 Fertilisation G, I, K, L [E], 71  
 Festival Q [E], 457. Y [E], 36  
 Feudal state W [P], 3  
 Fever L [E], 4 [2P], 14  
 Fibroma L [E], 4 [2P], 72463  
 Fibrosarcoma L [E], 4 [2P], 72563  
 Fichte TL6  
 Fiction O [P2], 3. Z [P2], 926  
 Fidelity insurance X [P], 8198  
 Field psychology SN3  
 — work T [E], 4 [2P2], 4  
 Fig J [P], 3759  
 Fighting sport MY24  
 Figure B9 [E], 621  
 — of equilibrium B9 [E], 76  
 — speech P [E], 75  
 Filarial elephantiasis L39:4371  
 Filing X [E], 8M8  
 — machine D [P], 6 [P2], 851  
 Film, Liquid C9B6  
 — role a [P], 2 [M], 1512  
 — strip a [P], 2 [M], 1511  
 Filtration D [P], 85512. E [E], 892  
 Finance T [E], 86. X [P], 56. X [E], 6, 8D  
 — and accounts X [E], 8C  
 Fine Z [P2], 9522  
 — arts N  
 Finger G [P], K [P2], L [P], 168  
 — Cosmetics F [P], 9568  
 Finite continued fraction B221  
 — difference B41  
 — group B271  
 — verb P [P3], 351  
 Fire E [E], 2131. J, KZ, L [E], 4 [2P], 91. Y [E], 4351, 831  
 — clay H2 [P], 3311  
 — damp HZ [E], 41  
 — insurance X [P], 8191  
 — place NA [P3], 2 to 9 [P4], 94  
 Firmness R4 [P], 18  
 First aid L [E], 4 [2E], 97  
 — edition a [P], 2 [M], 71  
 — house V, W [P2], 31  
 — molar G [P], K [P2], L [P], 21435  
 Fish KZ [P], 332, 612  
 Fishery Z [P2], 256  
 Fishing MY65  
 Fission C 9B3 [E], 7, [P2], 11  
 Fittings Y [E], 872  
 Five dimensions B6 [P], 5  
 Fixation, Abnormal L [E], 4714. Y [E], 244  
 — Microscopy G, I, K, L [E], 195  
 Flag Y [E], 381  
 Flame E [E], 2131  
 Flat roof NA [P3], 2 to 9 [P4], 64  
 Flax J [P], 742. M7, MJ7 [P], 74  
 Flexible shaft D [P], 62115  
 — surface B7 [P], 127  
 Flint H2 [P], 35411  
 Floating body B7 [P], 391  
 Flood HZ [E], 45. H4223.  
 — Y [E], 4355  
 — protecting work D [P], 2 [P2], 8  
 Floor D [P], 3 [P2], 3. D [P], 5 [P2], 63. NA [P3], 2 to 9 [P4], 3  
 — of the mouth G [P], K [P2], L [P], 2121  
 Floral geography U [P], 35  
 Floriculture J [P], 16  
 Flouring machinery D [P], 6 [P2], 8 (MJ38)  
 Flow D [E], 155, 185  
 Flower I, 6. J [P], 36, 56, 66  
 Flourine (F) E [P], 170  
 Fluorescence C5 [E], 74  
 Flute NR [M], 22  
 Foetus L9F [E], 32, 324, 3291  
 Folding H33  
 Foliage J [P], 15  
 Folklore Y [E], 351  
 Fondling game KZ [P], 5  
 Food J, KZ [P], 3. L [E], 523, 573  
 Foot G [P], K [P2], L [P], 132  
 — ball MY2121  
 Forced labour Y [E], 451263. X [E], 9N4. Z [P2], 51263  
 Forceps case L9F [E], 3577  
 Forearm G [P], K [P2], L [P], 165  
 Foreign bank X [P], 6295  
 — commerce X [P], 555  
 — corporation Z [P2], 1815  
 — debt X [P], 755  
 — exchange X [E], 57  
 — income tax X [P], 7245  
 — judgment Z [P2], 7 [P3], 795  
 — loan X [P], 755  
 — language T [P2], (P5)  
 — medium T [E], 3 [2P2], 35  
 — policy V, W [E], 19  
 — state Z [P2], 175  
 Foreigner T [P], 35. V, W [E], 45.  
 — Y [P], 55. Z [P2], 135

# FOR COLON CLASSIFICATION: INDEX

- Foreman X [E], 99G  
 Forestry JB  
 Forgery Y [E], 45277. Z [P2], 5277  
 Forgetting S [E], 43  
 Form B13 [P2], 5. B25, NR [P3], 2  
 Form board T [E], [2P2], 1N24  
 Form of loan X [P], 752  
 Formal logic R14  
 — solution B23, B33 [E], 5  
 Formation Z [P2], 3 [P3], 3  
 Formative element P [P3], 303  
 — region I [P2], 197  
 Formula (ACI), e  
 Form-work D [E], 76  
 Forum Z [P2], 7 [P3], 21  
 Foster daughter R4 [P], 2257  
 — father R4 [P], 2213  
 — mother R4 [P], 2217  
 — son R4 [P], 2253  
 Foundation B31. B61 [E], 91. D [P], 3, 411, 415, 416 [P2], 2  
 Founder Q [E], 33  
 Four dimensions B6 [P], 4  
 Fourier series B36M  
 Fowl KZ [P], 351  
 Fox KZ [P], 788  
 Frame D [E], 113. D [P], 3 [P2], 72, 82  
 Franchise V, W [E], 55  
 Frankincense J [P], 613  
 Fraud Z [P2], 555. Z [P2], 3 [P3], 51  
 Fraudulent transfer Z [P2], 2 [P3], 494  
 Freedom Q [E], 352. V, W [E], 5  
 — of thought R3 [P], 4  
 — of trade X [E], 533  
 — of will Q [E], 352  
 Freemason Y [P], 82  
 Freight X [E], 446  
 Frequency C3 [E], 3  
 — curve B282  
 — transformation D [P], 66  
 [P2], 33  
 Fresco NQ [M], 3  
 Friendly society Y [P], 83. Z [P2], 1823  
 Friendship R4 [P], 37  
 Frieze NA [P3], 2 to 9 [P4], 92  
 Frisian (LD), 11015  
 Froebel's kindergarten TL8  
 Front thorax L [P], 153  
 — vowel P [P3], 118  
 Fruit I [P2], 17. J [P], 37, 57, 67, 87  
 Frustration Z [P2], 3 [P3], 6  
 Fuel D [P], 64, [P2], 15. F [P], 55.  
 Full employment X [E], 95  
 Fuller's clay H2 [P], 3312  
 Function B13 [P2], 9. B37. B38.  
 B39. 2, P, V, W [E], 3
- Function group B397  
 — space B313  
 Functional analysis B43  
 — body V, W [P2], 93  
 — disorder L [E], 4 [2P], 5  
 — distribution X [E], 32  
 Functioning Y [E], 27  
 Fundamental operation and law B213  
 Funeral R4 [P], 348. Y [E], 345  
 Fungus disease J, KZ, L [E], 33  
 Furniture L [E], 57197. Y [E], 87  
 Fusion C4 [E], 51. C 9B3 [E], D 7  
 [P2], 12  
 Futures marketing X [E], 515
- Gabbros H2 [P], 1748  
 Gable NA [P3], 2 to 9 [P4], 62  
 Gadolinium (Gd) E [P], 176  
 Gall bladder G [P], K [P2], L [P], 292  
 Gallium (Ga) E [P], 133  
 Gallstone L292:481  
 Galois theory B23 [E], 7  
 Game MY. T [E], 65  
 — animal KZ [P], 5  
 Gamma function B393L  
 — ray C5 [P], 4  
 Ganapathyism Q [P], 24  
 Gandvan Y [P], 71961  
 Gangrene L [F], 4 [2P], 76  
 Gannister H2 [P], 325  
 Garlic J [P], 621  
 Gas B7, C2 [P], 8. E [E], 228.  
 E [P], 198. L [E], 4 [2P], 88  
 — engine D [P], 6467  
 Gastric G [P], K [P2], L [P], 24  
 — content L [E], 4 [2E], 424  
 Gate D [P], 411 [P2], 8  
 Gauge D [P], 41531  
 Gearing D [P], 62  
 Gender. Morphology P [E], 22  
 — Syntax P [E], 302  
 Gene G [P], 116  
 Genealogy V [E], 74  
 General machinery D [P], 6 [P2], 7  
 — strike X [E], 979D  
 Generating room D [P], 66 [P2], 12  
 Generation D [P], 61, 64, 667 [P2], 1  
 Generative tract L9F [E], 31455  
 Generator D [P], 66 [P2], 121  
 Genesis H1 [E], 16  
 Genetic logic R16  
 — psychology S [P], 9  
 — study Y [E], 1 to 8 [2E], 6  
 — view R3 [P], 9G  
 Genetics G, I, K, L [E], 6  
 Genito-urinary system G [P], K [P2],  
 L [P], 5

# COLON CLASSIFICATION: INDEX HAI

- Genius S, T [P], 61  
 Gentleness R4 [P], 14  
 Geodetic astronomy B9 [E], 2  
 Geography U  
 Geology H  
 —. Dynamic H4  
 —. Economic H7  
 —. Structural H3  
 Geometric method B13 [E], 6  
 Geometry B6  
 Geomorphology U [P], 21  
 German (LD), 113  
 Germanium (Ge) E [P], 143  
 Gerund P [P3], 356  
 Gestalt psychology SN  
 Gesture Y [E], 386  
 Geyser H412  
 Ghee KZ [P], 31 [E], 7 [2P], 4  
 Gift Q [E], 4193. Z [P2], 322  
 Ginger J [P], 645  
 Ginning M7 [E], 11  
 Girl S [P], 25  
 Glaciology H421  
 Gland. Salival G [P], I, K [P2], L [P], 216  
 —. Skin G [P], K [P2], L [P], 876  
 Glass C2 [P], 15. NQ [M], 6  
 — blowing E [E], 896  
 — industry X [P], 8(M6)  
 — technology M6  
 Gliding plane H1 [E], 841  
 Globe U [P], 14  
 Glucose E [P], 6813  
 Glucoside E [P], 6898  
 Gnostics Δ [P], 63  
 Goat KZ [P], 313, 333  
 God Δ [P2], 11. Q [E], 31  
 Goitre L65.4711  
 Gold (Au) E, HZ [P], 118. X [P], 61 [M], 1  
 Goldbach theorem B13 [P2], 5L  
 Golf MY2145  
 Golgi apparatus G [P], 1137  
 Good R4 [P], 911  
 Goodwill Z [P2], 2671  
 Goraksanathi Q [P], 2313  
 Gothic (LD), 11011  
 — architecture NA5, F  
 Gotrapravara Q [E], 46  
 Gourd J [P], 3795  
 Gouache NQ [E], 5  
 Gout L191:26  
 Government Z [P2], 5W  
 — bond X [P], 7242  
 — department library 2 [P], 48  
 — publication a [P], 2 [M], 55  
 — stamp Y [E], 45X61. Z [P2], 5X61  
 Governor D [P], 6291. V, W [P2], 12  
 Grace Q [E], 356  
 Grade X [E], 99A  
 Gradient D [P], 411, 415 [P2], 4  
 Gramaphone MC3. T [E], 3133  
 Granite D [P], 341. H2 [P], 1731  
 Granodiorite H2 [P], 1733  
 Granophyre H2 [P], 1531  
 Grape J [P], 374  
 Graphic art NM  
 — symbolism Y [E], 384  
 Graphical calculus B44  
 — solution B23, B33 [E], 6  
 — statics D [E], 13  
 Grass J [P], 251  
 Gratefulness R4 [P], 16  
 Grating. Window D [P], 3 [P2], 75  
 Gravimetric analysis E [E], 3[2P2], C1  
 Gravitation C138, CK  
 Greek (LD), 13  
 — style NA51  
 — Church Q [P], 611  
 Green light C5 [P], 15  
 — manure J [E], 2 [2P], 1  
 Green's function B394M  
 Greywacke H2 [P], 326  
 Grhya sutra Q [E], 42  
 Grievance X [E], 979B  
 Grimm's law P [E], 16  
 Grind stone D [P], 6, [P2], 853  
 Grit H2 [P], 322  
 Grooving machine D [P], 6 [P2], 814  
 Ground G, I, K, L [E], 551  
 — nut J [P], 581  
 Group B27  
 — work T [E], 4 [2P2], 7  
 Growth ring I [P2], 148  
 Guardian R4 [P], 231. Z [P2], 128  
 Guest R4 [P], 265  
 Guild socialism XN1  
 Gujarati (LD), 156  
 Gum E [P], 6893. G [P], K [P2], L [P], 21411  
 — arabic J [P], 9111  
 Gumanpanthi Q [P], 325  
 Gyroscope B7 [P], 192  
 Gypsy Y [P], 738  
 Habeas corpus Z [P2], 95983  
 Habit G [E], 576. K [E], 59.  
 — S [E], 35  
 Habitat Y [E], 81  
 Habitation L [E], 521  
 Hæmoglobin G [P], K [P2], L [P]  
 358  
 Hair G [P], K [P2], L [P], 881.  
 — KZ [P], 8  
 — Cosmetic F [P], 952

## HAI COLON CLASSIFICATION: INDEX

- Hair ornament Y [E], 8688  
 Hallucination S [E], 813  
 Halogen derivative E [P], 5 to 8 [P2], 1  
 Hamilton principle B7 [E], 13  
 Hammer D [P], 6 [P2], 87  
 Hand G [P], K [P2], L [P], 167  
 — ball MY211  
 — Cosmetic F [P], 9567  
 — dressing HZ [E], 22  
 — writing S [E], 686  
 Hanefi Q [P], 711  
 Hanger D [P], 62122  
 Hanumatseva Q [P], 298  
 Happiness R4 [P], 941  
 Harbour D [P], 42 [P2], 8. Z [P2], 2158  
 Hardness C2 [E], 2  
 Hard palate G [P], K [P2], L [P], 21253  
 Harijan Y [P], 5927  
 Harmonic function B394M  
 Harmonium NR [M], 291  
 Harp NR [M], 35  
 Harvesting J [E], 7  
 Hatha Yoga Δ [P], 22  
 Hatred S [E], 53. Y [E], 45W7. Z [P2], 5W7  
 Haulage X [E], 44  
 Hawker X [P], 5121  
 Head G [P], K [P2], L [P], 18. V, W [P2], 1  
 — Ornament Y [E], 8687  
 — work D [P], 2 [P2], 2  
 Headmaster T [E], 81  
 Health measure, HZ [E], 5  
 Hearing S [E], 23  
 Hearsay Z [P2], 9414  
 Heart G [P], K [P2], L [P], 32  
 Heat C4, G [E], 5594.  
 — engine D [P], 64. D [P], 66 [P2], 114  
 Heating D [P], 3 [P2], 94. HZ [E], 54. Y [E], 63C4  
 Heaven Q [E], 364  
 Heavenly body B9. G [E], 5599  
 Heavy exercise MY12  
 Hebraic Y [P], 73P25  
 Hebrew (LD), 25  
 Helium (He) E [P], 100  
 Hell Q [E], 365  
 Hellenic style NA51, C  
 Hemorrhage L [E], 4 [2P], 13  
 Hemp J [P], 743. MJ7 [P], 3  
 Henbeli Q [P], 714  
 Heraldry V [E], 75  
 Herbart's system TL7  
 Heredity G [E], 61  
 Heresy Q [E], 8  
 Hermaphrodite G [E], 672  
 Hermite function B396M  
 Hernia L [E], 4 [2P], 73  
 Hertzian wave C5 [P], 7  
 Heterocyclic E [P], 8  
 Heuristic method T [E], 34  
 Hexagonal crystal H1 [E], 823  
 Hexane E [P], 616  
 Hexose E [P], 6813  
 High Court. Z [P2], 83  
 High temperature C9D8. L [E], 4 [2P], 942  
 Higher arithmetic B13  
 — algebra B25  
 — class carriage D [P], 515332  
 — differential geometry B6 [E], 35  
 Highly composite number B13 [P], 21  
 Highway D, X [P], 411  
 Hilbert Space B313N  
 Hinayana Q [P], 41. R6 [P], 941  
 Hindu Y [P], 73(Q2)  
 Hindu Philosophy R6 [P], 1  
 — yoga Δ [P], 2  
 Hinduism, Postvedic Q [P], 2  
 —, Vedic Q [P], 1  
 Hinge D [P], 3 [P2], 85  
 Hire-purchase Z [P2], 343  
 Histogram B283  
 History V, (ACI), v  
 Hobby MY  
 Hockey MY2143  
 Hodgkin's disease L396:412  
 Hoist HZ [P2], 7  
 Hoisting D [P], 6 [P2], 72  
 Holiday T [E], 895  
 Holmium (HO), E [P], 1179  
 Holocene H555  
 Holy day Q [E], 43  
 — water Q [E], 495  
 Home policy V, W [E], 11  
 — work T [E], 4 [2P2], 1  
 Homicide Z [P2], 511  
 Hom-Idyomo (LD), 99N2  
 Homœopathy LL  
 Honours T [P], 43  
 Hookworm L25:4372  
 Hormone E [P], 986  
 Horology MB9  
 Horse KZ [P], 442  
 — riding MD5124  
 Horticulture J [P], 1  
 Hospital L [E], 14  
 — library 2 [P], 64  
 Hosto Q [P], 451  
 Host R4 [P], 261  
 Hostel T [E], 72

COLON CLASSIFICATION: INDEX INC

- Hostility, Cessation of Z [P2], A-D [P3], 8  
 Hot air engine D [P], 6468  
 — spring H412  
 Hotel NA [P3], 44  
 Hours X [E], 955  
 House-breaking Y [E], 45242. Z [P2], 5242  
 — collection D [P], 882  
 — connection D [P], 85645, 862  
 — drainage D [P], 3 [P2], 92  
 Housing X [E], 962  
 Houston's valve G [P], K [P2], L [P], 278  
 Hsien shou Q [P], 445  
 Hua yen Q [P], 445  
 Human figure ND [P3], 1  
 — geography U [P], 47  
 Humanism R3 [P], 9Y  
 Humanities ν  
 Humanity R4 [P], 33  
 Humidity E [E], 845. U [P], 285  
 Humidity R4 [P], 12  
 Hunting MY6  
 Hurt Y [E], 45121. Z [P2], 5121  
 Husband R4 [P], 211. Z [P2], 1221  
 Hybrid Y [P], 594  
 Hybridisation Y [E], 1, 3, 7, 8 [2E], 65  
 Hydration E [E], 82  
 Hydraulic engineering D [P], 635  
 Hydraulics D [E], 15  
 Hydro-biology G955  
 Hydrocarbon E [P], 5  
 Hydro-electric D [P], 66 [P2], 1135  
 Hydrogen (H) E [P], 110  
 Hydrographical survey U [P], 185  
 Hydrolytic enzyme E [P], 9822  
 Hydrotherapy L [E], 4 [2E], 65  
 Hydroxyl E [P], 2. E [P], 5 to 8 [P2], 2  
 Hygiene KZ [E], 5. L [E], 57.  
 Hymn Q [E], 417  
 Hypabyssal rock H2 [P], 15  
 Hyperbolic function B392L  
 — space B6M5  
 Hypercomplex number B16  
 Hyperelliptic function B392M  
 Hyperfine structure C5 [E], 35  
 Hypergeometric-series B396M  
 Hypertrophy G, I, J, K, KZ, L [E], 4 [2P], 12  
 — swelling L [E], 4 [2P], 721  
 Hypnotism S [E], 851  
 Hypochondriac G [P], K [P2], L [P], 148  
 Hypogastric G [P], K [P2], L [P], 143  
 Hypogene H41  
 Hypophysia G [P], K [P2], L [P], 66  
 Hypothesis, Cosmic C8. H8  
 Icelandic (LD), 117  
 Iconography ND [P3], 9Q  
 Idea Y [E], 382  
 Ideal (ACI. Atf), 46  
 Ideal number B15  
 Idealism R3 [P], 21  
 Idiot S, T [P], 62  
 Ido (LD), 99N1  
 Idol Z [P2], 191  
 Igneous rock H2 [P], 1  
 Ijolite H2 [P], 1756  
 Ileo-Cæcal valve G [P], K [P2], L [P], 268  
 Illegal contract Z [P2], 3 [P3], 4  
 Illegitimate child Z [P2], 1238  
 Iliac G [P], K [P2], L [P], 141  
 Illiterate T [P], 38. Z [P2], 162  
 Illumination D [P], 6 [P2], 5  
 Illusion S [E], 46  
 Illyrian (LD), 144  
 Image worship Q [E], 415  
 Imagery P [E], 75  
 Imagination S [E], 43  
 Imitation S [E], 62  
 Immaterial property Y [E], 4527. Z [P2], 267, 527  
 Immigrant labour X [E], 9J6  
 Immigration U [P], 426  
 Immoral contract Z [P2], 3 [P3], 44  
 — habit R4 [P], 15  
 Immortality Q [E], 368  
 Immovable property Z [P2], 21  
 Immunity S [E], 794  
 Immunology L [E], 4 [2E], 56  
 Imperial preference X [E], 5311  
 Imparible property Z [P2], 293  
 Implement Y [E], 83  
 Implied contract Z [P2], 3 [P3], 213  
 Import X [E], 546  
 — control X [E], 555  
 — duty X [E], 536  
 Improvement Y [E], 1, 3, 7, 8 [2E], 7  
 Impregnation H2 [P], 35407  
 Imprisonment Y [E], 45124. Z [P2] 5124, 9513  
 Impulse B7 [E], 324. S [E], 62  
 Inanition G [E], 341  
 Inauguration Y [E], 348  
 Incantation Q [E], 418  
 Incentive plan X [E], 935  
 Incidence X [P], 72 [E], 1  
 Incisor G [P], K [P2], L [P], 2143  
 Inclusion H1 [E], 85  
 Income and expenditure X [P], 71  
 — tax X [P], 724  
 Incunabula a [P], 2 [M], 61

# IND COLON CLASSIFICATION: INDEX

- Indemnity Z [P2], 321
- Indent 2 [E], 815
- Index number B284
- Indian Y [P], 73P15
  - music NR44
  - philosophy R6
  - rape J [P], 586
  - style NA44
- Indicator E [E], 85
- Indigo C5 [P], 17. J [P], 851
- Indirect fermentation E [E], 872
  - tax X [P], 729
- Indium (In) E [P], 135
- Individualistic psychology SN14
- Indo-European (LD), 1
- Indoor game MY3
- Induction C6 [E], 12
- Inductive logic R11
- Industrial bank X [P], 622
  - insurance X [P], 818
  - investment X [P], 6529
  - library 2 [P], 42
  - medicine L9X
  - poison L9X: 44
  - relation X [E], 97
  - resource X [E], 272
  - — U [P], 672
- Industry X [P], 8A
- Inebriate Z [P2], 9542
- Inequality B37, B38 [E], 8
- Inertia B7 [E], 11
- Infant S [P], 13
- Infanticide Y [E], 451121. Z [P2], 51121
- Infection L [E], 4 [2P], 2
- Inference R192. R212
- Inferior Vena Cava G [P], K [P2], L [P], 332
- Infinite product B365. B37, B38, [E], 265
  - — method B13 [E], 36
  - — series B36
  - — . Solution by B33 [E], 56. B37 [E], 26
- Infinitesimal geometry B6 [E], 32
- Infinitival form P [P3], 353
- Infinitive P [P3], 354
- Infirm S [P], 64
- Infix P [P3], 203
- Inflammation KZ, L [E], 4 [2P], 15
- Inflammatory swelling L [E], 4 [2P], 722
- Influence Y [E], 1, 3, 7, 8 [2E], 5
- Influenza L4:4241
- Information retrieving machinery D [P], 6 [P2], 8 (2 : 55)
- Infra-Mercurial planet B9 [P], 41
  - red ray C5 [P], 6
- Infra sound C3 [P], 2
- Inheritance tax X [P], 726
- Inhibition S [E], 61
- Initiation Q [E], 411
- Injection KZ, L [E], 4 [2E], 616
- Injunction Z [P2], 3 [P3], 85; Z [P2], 7 [P3], 7 [P4], 5
- Ink manufacture M145
- Inland canal D [P], 421
  - commerce X [P], 551
  - migration U [P]; 421
- Inn NA [P3], 45
- Inorganic substance E [P], 1
- Insane S, T [P], 63. Z [P2], 163
- Insanity. Pregnancy L 9F [E], 31471
- Inscription V [E], 72
- Insect J, KZ, L [E], 4 [2P], 38
- Insolvent Z [P2], 166
- Insomnia L7:52
- Inspecton T, X [E], 89S. Z [P2], 9533
- Instinct S [E], 62
- Institution (PCI. Asf), d. Z [P2], 7 [P3], 3
- Insulation D [P], 66 [P2], 292
- Insurance X [P], 81
  - library 2 [P], 4 (X81)
- Integer B 13.
- Integral B 33 [P], 5. B37 [E], 1
  - calculus B325
  - equation B33 [P], 5
  - function B396M3
  - of algebraic function B392
  - yoga  $\Delta$  [P], 1
- Intellectual worker X [E], 99N
- Intelligence S [E], 72
  - test T [E], 5 [2P2], 1
- Intemperance Y [E], 41
- Intensity C3, C7 [E], 28
- Interchange Y1 [E], 247
- Intercourse of belligerents Z [P2], A to D [P3], 5
- Interest S [E], 57. X [E], 326
- Interference C3, C5 [E], 5
- Interjection P [P3], 391
- Inter library loan 2 [E], 625
- Inter lingua Latinosina Flex (LD) 99N
- Interlocution Z [P2], 7 [P3], 419
- Intermediate T [P], 25
  - state Q [E], 362
- Internal combustion engine D [P], 646
  - dynamics H4
  - trade X [P], 551
- International law Z [P], 1
  - — Private Z [P2], 6
  - — money X [P], 615
  - — railway X [P], 4155
  - — settlement bank X [P], 6291

**COLON CLASSIFICATION: INDEX** KAS

- International staff Z [P], 1451
  - student's organisation T [E], 711
  - trade union X [E], 97M
- Inter-oceanic canal D [P], 424
- Interpretation Z [P2], 93
- Inter relation G, I, K [E], 56
- Interrogative adverb P [P3], 366
  - pronoun P [P3], 346
- Interview T [E], 5 [2P2], 7
- Intestate Z [P2], 2 [P3], 61
- Intestinal gland G [P], K [P2], L [P], 266
- Intestine G [P], K [P2], L [P], 25
- Intimidation Y [E], 45141. Z [P2], 5141
- Intoxicant F [P], 594. L [E], 524, 574
- Intramuscular injection L [E], 4 [2E], 6163
- Intravenous injection L [E], 4 [2E], 6166
- Intuition S [E], 76
- Invariant B25
- Invasion Z [P2], A to D [P3], 31
- Investigating institution (PCI. Asf), g
- Investment X [P], 65
  - tax X [P], 7241
- Iodine (I) or (J) E [P], 175
- Ionian style NA519, C
- Ionisation E [E], 2136
- Ionosphere U [P], 296
- Iranian (LD), 16
- Iridium (Ir) E [P], 188
- Iris L [P], 18514
- Irish (LD), 1285
  - style NA564
- Iron (Fe) E [P], 182
  - age Y [P], 7188
  - industry X [P], 8(F182)
- Irregularity H1 [E], 84
- Irrigation D [P], 2
  - sewage D [P], 8662
  - tax X [P], 7232
- Irrotational motion B7 [E], 35
- Islam Q [P], 7
- Islamic mysticism Δ [P], 7
- Island U [P], 212
- Isochronism B7 [E], 66
- Isolated sound P [P3], 1
- Isolative change P [E], 16
- Isomerism E [E], 282
- Isometric crystal H1 [E], 821
- Isomorphism E [E], 13
- Isotope E [P], 196
- Issue Z [P2], 7 [P3], 417
- Italian (LD), 121
  - style NA52
- Itenerant court Z [P2], 898
- Ivory ND, NQ [M], 8
- Jack D [P], 6 [P2], 711
- Jaiminiya Q [P], 132
- Jaina style NA44, E
  - philosophy R6 [P], 93
  - yoga Δ [P], 3
- Jainism Q [P], 3
- Japanese style NA42
- Jargon P [P2], 5
- Jasmine J [P], 562
- Jaundice L291:453
- Jaw G [P], K [P2], L [P], 2127
- Jetty D [P], 42 [P2], 87
- Jew Y [P], 73 (Q5)
- Jewish style NA463, C
- Jigging HZ [E], 25
- Jnana yoga Δ [P], 23
- Job classification X [E], 915
  - evaluation X [E], 911
  - rating X [E], 916
- Jodo Q [P], 455
- Joint H32. G [P], K [P2], L [P], 192
  - family property Z [P2], 292
  - stock company Z [P2], 181
- Jointed frame B7 [P], 137
- Jojitsu Q [P], 41823
- Journal bearing D [P], 62121
- Journalism 4
- Joy S [E], 523
- Judaic mysticism Δ [P], 5
- Judaism Q [P], 5
- Judge Z [P2], 8 [P3], 11
- Judgement Q [E], 363. R193. S [E], 44. Z [P2], 7 [P3], 7
- Judiciary V, W [P2], 7
- Jugglery MY36
- Jumping MY224
- Jupiter B9 [P], 45
- Jurassic H533
- Jurisdiction Z [P2], 7 [P3], 2
  - award Z [P2], 7 [P3], 27
- Jurisprudence Z [P2], 91
- Jury Z [P2], 8 [P3], 15
  - appointment Z [P2], 7 [P3], 553
  - verdict Z [P2], 7 [P3], 557
- Jute J [P], 741.
  - rope MJ7 [P], 5
- Kala-azar L62:4261
- Kalpa sutra Q [P], 1 [E], 4
- Kannada (LD), 33
- Kant's System TL2
- Kanva Q [P], 128
- Kapalika Q [P], 2312
- Kapisthala katha Q [P], 123
- Karma Yoga Δ [P], 24
- Karyolymph G [P], 1134
- Karyosome G [P], 11351
- Kashmir Saivism Q [P], 233

# KAS COLON CLASSIFICATION: INDEX

- Kashmiri (LD), 154  
 Kashmiran advaita R663  
 Katabolism G [E], 332  
 Kathaka Q [P], 122  
 Kaulacarin Q [P], 256  
 Kausitakin Q [P], 112  
 Keeping time NR [P3], 6  
 Kegon Q [P], 453  
 Kerr effect C5 [E], 38M  
 Ketone E [P], 5 to 8 [P2], 285  
 Kettle-drum NR [M], 42  
 Khas khas J [P], 531  
 Kidnapping Y [E], 45125. Z [P2], 5125  
 Kidney G [P], K [P2], L [P], 51  
 Kinematics B7 [E], 31  
 Kinetic theory CM  
 Kinetics B7 [E], 32  
 King V, W [P2], 1. Y [E], 45W1. Z [P2], 5W1  
 King's Bench Z [P2], 832  
 Knee G [P], K [P2], L [P], 135  
 Knot B6 [P], 39M  
 Knowledge, Universe of 1  
 Krypton (Kr), E [P], 104  
 Kshatriya Y [P], 5924  
 Kui (LD), 36  
 Kusha Q [P], 41821  
  
 Labium L [P], 55511  
 Laboratory stage X [E], 89ZC  
 Labour L 9F [E], 35. X [E], 9N4  
 —, Forced Y [E], 451263. Z [P2], 51263  
 —, market X [E], 991  
 —, source X [E], 951  
 —, type X [E], 9A  
 Lac insect KZ [P], 811  
 Lachrymal duct G [P], K [P2], L [P] 18571  
 — gland G [P], K [P2], L [P], 1856  
 — sac G [P], K [P2], L [P2], 18562  
*Laissez-faire* V, W [E], 33. X [E], 73  
 Lake D [P], 8518. H4228. Δ [P2], ND, NQ [P3], 254. X [P], 424. Z [P2] 2 [P3], 938  
 Lakulisa-pasupata Q [P], 2311  
 Lamaism, Mahayana (Tibet) Q [P], 43  
 Lame's function B394M3  
 Lamp Y [E], 83 (C5)  
 Lamprophyres H2 [P], 1513  
 Land X [E], 322. Z [P2], 211  
 — lord Z [P2], 2 [P3], 3  
 — mortgage bank X [P], 6261  
 — slide H424  
 — survey D [E], 22. U [P], 181  
 — tax X [P], 723  
  
 Land transport D, X [P], 41  
 — vehicle D [P], 51  
 Landscape NB [P4], 3. NQ [P3], 2 [P4], 3  
 Language a [P], 2 [M], 3. V [E], 68  
 Lanthanum (La) E [P], 136  
 Lao-Tsoism Q [P], 8413  
 Laplace function B394L  
 Large scale industry X9D  
 Larger intestine G [P], K [P2], L [P], 27  
 — rural local body V, W [P2], 63  
 Larynx G [P], K [P2], L [P], 42  
 Latent heat of fusion C4 [E], 514  
 — — vaporisation C4 [E], 554  
 Lateral interchange Y [E], 247  
 Lathe D [P], 6 [P2], 821  
 Latin (LD), 12  
 Latitude B9 [E], 24, 564. U [P], 1824  
 Laughter S [E], 521  
 Lavender J [P], 564  
 Law, Z  
 —, Against immaterial property Y [E], 45Z7. Z [P2], 5Z7  
 —, Conflict of Z [P], 6  
 — of chemical action E [E], 211  
 Lay ministry Q [E], 6214  
 — out X [E], 89L  
 Lead (Pb) E [P], 148  
 Leader Y [P], 48  
 Leaf I [P2], J [P], 25, 35, 45, 55, 65, 75, 85  
 Learned body (PCI. Asf), f. Z [P2], 1827  
 Lease Z [P2], 333  
 Least action B7 [E], 13  
 Leather industry M97  
 Leave X [E], 956  
 Lebesgue integral B37 [E], 1N  
 Lecture method (BN), pl. T [E], 3 [P2], 97  
 Left bronchus G [P], K [P2], L [P], 445  
 — handed S [P], 6916  
 — — Saktaism Q [P], 255  
 — hypochondriac G [P], K [P2], L [P], 1485  
 — iliac G [P], K [P2], L [P], 1415  
 — intra pulmonary bronchus G [P], K [P2], L [P], 4455  
 — lumbar G [P], K [P2], L [P], 145  
 Leg L [P], 134  
 Legation [P], 1 [P2], 145  
 Legendre function B394L  
 Legislative prevention Y [E], 4 [2E], 5(Z)  
 Legislator Z [P2], 153

# COLON CLASSIFICATION: INDEX LYM

- L**  
 Legislature V, W [P2], 3. Y [E], 45W3 Z [P2], 5W3  
 Leisure MY. R4 [P], 96. T [E], 76  
 Leisure class Y [P], 46  
 Lemon grass J [P], 5511  
 Lemurian Y [P], 71963  
 Lethic (LD), 141  
 Lending 2 [E], 62. X [P], 62 [E], 1  
 Letter (ACI) u [P], 4. O [P2], 4  
 — writing R4 [P], 345  
 Lettuce J [P], 3521  
 Leucitophyre H2 [P], 1152  
 Leukaemia L35:4115  
 Levelling D [E], 21  
 Libel Y [E], 4572. Z [P2], 472, 572  
 Liberty V, W [E], 511, 512  
 Library building NA [P3], 22  
 — catalogue a [P2], 2. 2 [E], 55  
 — science 2  
 — work T [E], 42 [P2], 2  
 Libretto NR [P3], 1  
 Licence Z [P2], 27  
 — fee X [P], 7293  
 Lie function B393M  
 Life G [P], 1  
 — insurance X [P], 813  
 Lift D [P], 6 [P2], 71  
 Ligament G [P], K [P2], L [P], 8616  
 Light C5, G [E], 5595. L [E], 5715.  
     Y [E], 83 (C5). Z [P2], 258  
 — railway D [P], 4152  
 Lighting D [P], 3 [P2], 95. HZ [E], 55  
 Lightning L [E], 4 [2P], 986  
 Lignite H2 [P], 35402  
 Lily J [P], 16911  
 Limburgite H2 [P], 1153  
 Lime-sand brick MD132  
 — stone H2 [P], 231, 35221  
 Limitation Z [P2], 7 [P3], 26  
 Limited monarchy W [P], 46  
 — ownership Z [P2], 2 [P3], 14  
 Limnology G95574  
 Line complex B6N  
 — engraving NNB  
 — spectrum C5 [E], 34  
 Linear dimension C151  
 — equation B23 [P], 1. B33 [P2], 1  
 — form B25 [P2], 1  
 — measurement Y [E], 221  
 — transformation B25 [E], 1  
 Lingualumina (LD), 99M7  
 Linguistics P  
 Linin G [P], 1132  
 Lining membrane G [P], K [P2], L [P], 8611  
 Link belting D [P], 6226  
 Lipin E [P], 96  
 Lipoma L [E], 4 [2P], 72462  
 Liposarcoma L [E], 4 [2P], 72562  
 Lip G [P], K [P2], L [P], 211  
 Liquefaction C4 [E], 551  
 Liquid B7 [P], 5. C2 [P], 5. E [E], 225  
 — film C9B6  
 — soap F [P], 949695  
 Literate T [P], 31  
 Literature (ACI Atf), u5. O, V [E], 67  
 Lithium (Li) E [P], 1109  
 Lithography NNM  
 Liver G [P], K [P2], L [P], 291  
 Loan word P [P3], 305  
 Local body V, W [P2], 6. Z [P], 186  
 — — relation to V, W [E], 16  
 — finance X [P], 79C  
 — Library 2 [P], 2  
 — purana Q [E], 38  
 — time B9 [E], 162  
 Location D [P], 65 [P2], 41. NA, NB [E], 1. S [E], 294. X [E], 89K  
 Lock D [P], 42 [P2], 4  
 Lockout X [E], 979W  
 Logic R1  
 Lokottaravadin Q [P], 413  
 Longevity S [E], 791  
 Longitude B9 [E], 23, 563. U [P], 1823  
 Loss P [E], 14  
 Lost property Z [P2], 2991  
 — race Y [P], 7196  
 Lottery MY93. X [P], 628. Z [P2], 3 [P3], 418  
 Love S [E], 55  
 Low Frisian (LD), 110153  
 — temperature C9D1.  
     L [E], 4 [2P], 941  
 Lower arithmetic B11  
 — class carriage D [P], 515333  
 Loyalty V, W [E], 591  
 Lu Q [P], 443  
 Lubrication D [P], 627  
 Lumbar G [P], K [P2], L [P], 145  
 Lumber industry X [P], 8(JB)  
 Luminiscence C5 [E], 73  
 Lunar day B9 [E], 142  
 — month B9 [E], 122  
 — theory B9 [E], 75  
 — year B9 [E], 112  
 Lunatic Z [P2], 163  
 Lung G [P], K [P2], L [P], 45  
 Lute NR [M], 36  
 Lutecium (Lu) E [P], 1379  
 Lymph G [P], K [P2], L [P], 395  
 Lymphatic gland G [P], K [P2], L [P], 396  
 — valve G [P], K [P2], L [P], 398

## LYM COLON CLASSIFICATION: INDEX

- Lymphatic vessel G [P], K [P2], L [P], 39
- $\mu$  Function B13 [P2], 9M
- Macadam D [P], 4113
- Macca sastra  $\Delta$  [E], 8625
- Machine tool D [P], 6 [P2], 8
- Machinery D [P], 6 [P2], 6 to 9 Z [P2], 8
- Macro analysis E [E], 3 [2P2]. 1
- Madhya Q [P], 2212
- Madhyamika R6 [P], 947
- Madhyandina Q [P], 127
- Magadhi (LD), 1517
- Magic  $\Delta$  [E], 87
- Magnesium (Mg) E [P], 121
- Magnetic phenomenon U [P], 28627 — separation HZ [E], 27
- Magnetism C7
- Magneto-chemistry E [E], 27 — electricity C6 [E], 47 — engineering D [P], 67 — therapy L [E], 4 [2E], 627
- Mahabharatha R65-6893 [P2], 8
- Maharashtra (LD), 1512
- Mahasanghika Q [P], 411
- Mahavairocana yoga  $\Delta$  [P], 47
- Mahayana R6 [P], 945 —, Chinese Q [P], 44 —, Indian Q [P], 42 —, Japanese Q [P], 45 —, Tibetan Q [P], 43 —, yoga  $\Delta$  [P], 42
- Mahisasaka Q [P], 412
- Main pipe D [P], 85641
- Maintenance 2 [E], 88. D [E], 82. Z [P2], 95993
- Maitrayaniya Q [P], 124
- Making of cast ND [E], 5
- Malaria L35:4261
- Malayalam (LD), 32
- Male G [P], K [P2], L [P], 56. S, T [P], 51
- Malicious prosecution Z [P2], 457, 557
- Malignant tumour L [E], 4 [2P], 725
- Maliki Q [P], 713
- Maltose E [P], 6821
- Man  $\Delta$  [P2], 14. Q [E], 34. Y [P], 16
- Management T [E], 8. X [E], 28, 48, 58, 8
- Manbehu Q [P], 2222
- Mandamus Z [P2], 95981
- Mandatory policy V, W [E], 18 — state Z [P2], 1718
- Manganese (Mn) E [P], 172
- Mango J [P], 3751
- Manichaicism Q [P], 8452
- Manifestation  $\Delta$  [E], 83
- Manipulation E, G [E], 8
- Mann's System TL9
- Man-of-war D [P], 52534
- Man-slaughter Y [E], 45113. Z [P2], 5113
- Mantrayana yoga  $\Delta$  [P], 428
- Manual labour X [E], 99B — training TM
- Manure J [E], 2
- Manuscript  $\alpha$  [P], 2 [M], 12
- Map  $\alpha$  [P], 2 [M], 17
- Marathi (LD), 155
- Marble H2 [P], 2133. ND [M], 3
- Marginal sea Z [P2], 2153
- Marine biology G9555 — insurance X [P], 8195
- Marital status Z [P2], 517
- Market NB [P4], 5
- Marketing X [E], 51
- Marking T [E], 55 [2P2], 55 — nut J [P], 871
- Marl H2 [P], 335
- Marriage Q [E], 427. R4 [P], 217. Z [P2], 122 — insurance X [P], 815
- Married woman X [E], 9F5. Z [P2], 1152
- Marrow G [P], K [P2], L [P], 825
- Mars B9 [P], 43
- Marsh biology G9515
- Martial law Z [P2], A to D [P3], 2 — status Y [E], 4517. Z [P2], 517
- Masonry M92 — bridge D [P], 4163 — lining HZ [E], 18
- Mass B9 [E], 622 — spectroscopy E [E], 3 [2P2], T5
- Master Z [P2], 311
- Mastitis 9F [E], 5646
- Masurium (Ma) E [P], 174
- Match F [P], 5591
- Material control X [E], 89T — noun P [P3], 316 — symbolism Y [E], 381 — vibration G [E], 33C2
- Materialisation  $\Delta$  [E], 831
- Materialism R3 [P], 3
- Maternity benefit X [E], 95855 — insurance X [P], 816
- Mathematical calculation, B491 — geography U [P], 1
- logic R14 — sciences  $\beta$
- Mathematics B
- Mathieu's function B394M7
- Matrix B245

**COLON CLASSIFICATION: INDEX MOG**

- Matter C83
- Maxim, Legal Z [P2], 916
- Maximum and minimum principle B37, B38 [E], 7
- Mean solar day B9 [E], 1432
- value B37, B38, [E], 8
- Meaning P [E], 4
- Measles L:4233
- Measure Y [E], 45X. Z [P2], 5X
- Meatus G [P], K [P2], L [P], 1832
- Mechanical engineering D [P], 6
- treatment D [P], 8551
- Mechanics B7
- Mechanism D [P], 62
- Medal ND [P3], 72
- Mediastinum G [P], K [P2], L [P], 48
- Mediation X [E], 975
- Medical benefit X [E], 95854
- inspection T [E], 64
- Medicated soap F [P], 949696
- Medicine L [E], 526
- Meditation Δ [E], 36. Q [E], 412
- Medium of instruction T [E], 3 [2P2], 3
- Medula oblongata G [P], K [P2], L [P], 7224
- Melting point C4 [E], 512
- Member of legislature Y [E], 45W3.
- Z [P2], 5W3
- Membrane G [P], 111, 1131
- , Tympanic, G [P], K [P2], L [P], 1834
- Membranum labyrinth L [P], 1838
- Memory S [E], 43
- Meninges G [P], K [P2], L [P], 721
- Mental chronometry S [E], 38
- degeneration Y [E], 423
- pastime MY4
- Mercury B9 [P], 41, [E] [P], 128
- Meridian B9 [E], 22
- Meristian I [P2], 197
- Merit rating X [E], 92
- Meromorphic function B399M
- Merril Palmer test T [E], 5 [2P2], 1N31
- Merten function B13 [P2], 9M9
- Mesmerism S [E], 851
- Mesolithic Y [P], 7144
- Mesozoic H53
- Metabolism G [E], 33
- Metabolic disorder J [E], L [E], 4 [2P], 6
- Metal E [P], 191. M7 [P], 6. MJ7 [P], 98. NQ [M], 5
- Metal age Y [P], 718
- Metamorphic rock H2 [P], 2
- Metaphysics R3
- Metaphyta L [E], 4 [2P], 25
- Metaplastic body G [P], 1124
- Metapsychology S [E], 8
- Metazoa L [E], 4 [2P], 27
- Meteor B9 [P], 51
- Meteorite H2 [P], 5
- Meteorology U [P], 28
- Metering transformer D [P], 66 [P2], 133
- Methane E [P], 611
- Methodist Q [P], 68L6
- Metre gauge D [P], 41532
- Metropolis NB [P3], 17
- Mezzotint NNF
- Microanalysis E [E], 3 [2P2], 3
- Micro-copy a [P], 2 [M], 151
- method E [E], 391
- photography G, I, K, L [E], 1995
- Microscopic analysis H1, H2 [E], 5
- Microscopy G, H, I, K, L [E], 19
- Middle age S [P], 35
- class Y [P], 53
- Migrant labour X [E], 9J2
- Migration G, I, K [E], 58. U [P], 42
- Military carriage D [P], 515334
- class T [P], 9(Y54). Y [P], 54
- geography U [P], 54
- science MV41
- service V, W [E], 594.
- Milk KZ [P], 31 [E], 7 [2P],
- tooth G [P], K [P2], L [P], 21431
- Milky way B9 [P], 641
- Millet J [P], 387
- Milling machine D [P], 6 [P2], 825
- Mimicry G, K [E], 5647. MY 37
- Mine fire HZ [E], 42
- Mineralogy H1
- Miniature book a [P], 2 [M], 9912
- Mining HZ
- Minister V, W [P2], 2. Y [E], 45W2.
- Z [P2], 152
- Minoan style NA51, A
- Minor Z [P2], 111
- Minority V, W [E], 48. Y [P], 58
- Miocene H543
- Misappropriation Y [E], 45232. Z [P2], 5232
- Mischief Y [E], 45212. Z [P2], 5212
- Miscible oil F [E], 944
- Misrepresentation Z [P2], 3 [P3], 52
- Mission Q [E], 65
- Mithraism Δ [P], 8452
- Mixed vowel P [P3], 115
- Mixture E [E], 23
- Model NA [E], 8
- Modelling ND [E], 8
- Modesty R4 [P], 12. Y [E], 45152.
- Z [P2], 5152
- Moghul style NA44, J

# MOL COLON CLASSIFICATION: INDEX

- Molar, First** G [P], K [P2], L [P], 21435  
**—, Second** G [P], K [P2], L [P], 21438  
**Molecular weight** E [E], 14  
**Molecule** C9B1  
**Molybdenum (Mo)** E [P], 164  
**Moment of inertia** B7 [E], 112  
**Monarchy** W [P], 4  
**Monastery** Y [P], 84  
**Monastic order** Q [E], 67  
**Money** X [P], 61  
**— market** X [P], 64  
**Mongol** Y [P], 73(P41)  
**Monism** R3 [P], 51  
**Monkhood** Q [E], 447  
**Monochromatic** C5 [P], 911  
**Monoclinic** H1 [E], 825  
**Monopoly** X [E], 517  
**Monosaccharide** E [P], 681  
**Montessori school** TN1  
**Month** B9 [E], 12  
**Monument** NB [P4], 7  
**Mood** P [E], 26, 306  
**Moon** B9 [P], 2  
**Moral** Y [E], 45R4. Z [P2], 5R4  
**— degeneration** Y [E], 425  
**Morale maintenance** X [E], 971  
**Morphology** G, H1, H2, K, L, P [E], 2  
**Mortgage** Z [P2], 331  
**— bank** X [P], 626  
**Mosaic** NA [P3], 2 to 9 [P4], 994  
**Mosque** Z [P2], 192  
**Mother tongue** T [E], 3 [2P2], 31  
**Motion** B7 [E], 3. S [E], 42  
**— study** X [E], 89M1  
**Motor** D [P], 66 [P2], 38  
**— car** D [P], 5133  
**— cycle** D [P], 5135  
**— driving** MD5133  
**— function** S [E], 68  
**— nerve** G [P], K [P2], L [P], 77  
**— ship** D [P], 5253  
**— transformation** D [P], 66 [P2], 38  
**— truck** D [P], 5132  
**— vehicle** D [P], 513. X [P], 413  
**Motoring** MY227  
**Mountain** Δ [P2], ND, NQ [P3] 218.  
**Z** [P2], 2 [P3], 936  
**— building** H36  
**— climbing** MY26  
**— community** Y [P], 396  
**— railway** D [P], 4156  
**Mouth** G [P], K [P2], L [P], 21  
**— cavity** G [P], K [P2], L [P], 212  
**Movable** Z [P2], 26  
**Movement** B9 [E], 611. H413. S [E], 6. U [E], 16. X [E], 9J2  
**Moving load** D [E], 114  
**Mucous gland** G [P], K [P2], L [P], 2164  
**— tissue** G [P], K [P2], L [P], 88113  
**Mudstone** H2 [P], 332  
**Muhammadanism** Q [P], 7  
**Mulasarvastivadin** Q [P], 415  
**Mule** KZ [P], 445  
**Multi phase alternating current** C6 [P], 248. D [P], 6648  
**Mustard** J [P], 681  
**Multiple force** B 7[E], 322  
**— integral** B328  
**— pregnancy** L 9F [E], 3135  
**— punching machine** D [P], 6 [P2], 8418  
**— star** B9 [P], 63  
**Multiplicative function** B13 [P2], 9N  
**Mumps** L2161:423  
**Municipal engineering** D [P], 8  
**— investment** X [P], 6526  
**— refuse** D [P], 88  
**— security** X [P], 652  
**Murder** Y [E], 45112. Z [P2], 5112  
**Muscle** G [P], K [P2], L [P], 83  
**Museum** NA [P3], 6  
**Musical NR**  
**Musical instrument making** MNR  
**— scale** C3 [E], 33  
**Muslim** Y [P], 73(Q7)  
**Mu'tazilite** Q [P], 73  
**Mutt** Z [P2], 192  
**Mycenean style** NA51, A  
**Myoma** L [E], 4 [P2], 7243  
**Myosarcoma** L [E], 4 [2P], 7255  
**Mysticism** Δ  
**Mythology** Q [E], 1  
**Myotogenetic radiation** G [E], 33C5  
**Myxoedema** L65:476  
**Myxoma** L [E], 6 [2P], 7245  
**Myxosarcoma** L [E], 4 [2P], 7255  
**n dimension** B6 [P], 7  
**n-nary** B25 [P], 7  
**n transformation** B25 [E], 7  
**n<sup>th</sup> degree** B23 [P], B25, B33 [P2], 7  
**n<sup>th</sup> order** B33 [P3], 7  
**n variables** B37, B38, [P], 7  
**Nail** G [P], K [P2], L [P], 883. KZ [P], 8  
**Namavali** Q [E], 4173  
**Name** Z [P2], 26717  
**Naming** Y [E], 3411  
**Naphthalene** E [P], 712  
**Narasimha** Q [P], 223

COLON CLASSIFICATION: INDEX NUM

- Narrow gauge D [P], 41531
- Nasal duct G [P], K [P2], L [P], 18572
- fossa G [P], K [P2], L [P], 412
- Natha Q [P], 2315
- Nation Y [P], 38
- National Z [P2], 131
  - income X [E], 31
  - library 2 [P], 13
  - trade union X [E], 97 K
- Nationality W [P], 94
  - Without Z [P2], 134
- Natural boundary Z [P2], 2 [P3], 931
  - filter D [P], 855121
  - history G, I, K [E], 12
  - resources U [P], 671. X [E], 271
 - sciences G
 - selection G [E], 1351, 62
- Naturalisation Z [P2], 1351
- Nature ND, NQ [P3], 2
  - of electricity C6 [E], 8
 - heat C4 [E], 8
 - knowledge R22
 - — magnetism C7 [E], 8
- Naturopathy LM
- Navagraha Q [E], 324
- Naval science MV45
- war Z [P2], C
- Navigation MD525
- Navy Z [P2], 1945
- Nebula B9 [P], 64
- Neck H35. G [P], K [P2], L [P], 17. L [P], 21422
- Necklace Y [E], 867
- Negligence Y [E], 454. Z [P2], 44, 54
- Negotiable instrument Z [P2], 985
- Negotiation X [E], 973
- Negro S [P], 76
- Neodymium (Nd) E [P], 156
- Neolithic Y [P], 7145
- Neon (Ne) E [P], 101
- Neoplatonic mysticism Δ [P], 8513
- Nepali (LD), 1595
- Nepheline, syenite H2 [P], 1751
- Nepelometry E [E], 3 [2P2], E 81
- Neptune B9 [P], 48
- Nerve G [P], K [P2], L [P], 74
- Nervous reaction S [E], 1
  - system G [P], K [P2], L [P], 7
- Net worth X [E], 8DB
- Neuralgia L73:417
- Neurasthenia L7:51
- Neutral property Z [P2], 293
  - state Z [P2], 173. Z [P2], A to D [P3], 193
- Neutron C 9B31
- New Church Q [P], 6314
- Newspaper a [P], 2 [M], 44
  - office library 2 [P], 44
- Nichiren Q [P], 457
- Nickel (Ni) E [P], 1829
- Niobium (Nb) E [P], 154
- Nimbarka Q [P], 22152
- Nisi Prius Z [P], 9491
- Niton (Nt) E [P], 109
- Nitrogen (N) E [P], 150. J [E], 2 [2P], 41
  - compound E [P], 5 to 8 [P2], 5
- Noble metal E [P], 1911
- Nomadic Y [P], 73(MY6)
- Nomenclature E [E], 91. H1, H2, L [E], 11. T [E], 1
- Nomination V, W [E], 911
- Nomography B44
- Non-destructive analysis E [E], 3[2P2], 7
- Non-Euclidean B6 M
  - function L [E], 4 [2P], 56
  - malignant L [E], 4 [2P], 724
  - metal E [P], 195
  - paid labour X [E], 9N
  - violence W [P], 187
- Nordic Y [P], 73(P114)
- Normal equation B2813
  - illusion S [E], 46
  - solution B33 [E], 1
  - suggestion S [E], 46
- Norman style NA561, E
- Norwegian (LD), 115
- Nose G [P], K [P2], L [P], 41
  - ring Y [E], 8684
- Notation B112. NR [P3], 18
- Notification to neutral state Z [P2], A to D [P3], 193
- Noun P [P3], 31
- Nuclear acid G [P], 1133
  - engineering D [P], 7
  - membrane G [P], 1131
  - sap G [P], 1134
- Nucleoli G [P], 1135
- Nucleus C 9 B 3. G [P], 113
- Nuisance Y [E], 455. Z [P2], 45, 55
- Number B13, B311, P [E], 21, 301
  - , Abnormal G [P], K [P2], L [P], 4715. Y [E], 245
  - , Concept of B12
  - defined by factor property B13 [P], 2
  - — — partition property B13 [P], 5
  - , Theory of B13
- Numeral adjective P [P3], 33
- Numeration B111
- Numerical solution B23, B33 [E], 1
- Numismatics ND [P3], 7. V [E], 73

## NUN COLON CLASSIFICATION: INDEX

- Nunnery Y [P], 85  
 Nursing L [E], 4 [2E], 1  
 — home L [E], 13  
 Nut J [P], 389  
 Nutmeg J [P], 683  
 Nutrino C9B32  
 Nutrition L [E], 4 [2P], 6  
 Nux vomica J [P], 687  
 Nyaya R6 [P], 25
- Oat J [P], 383  
 Oath Z [P2], 7 [P3], 521  
 Obesity L12:46  
 Objection petition V, W [E], 915  
 Oboe NR [M], 25  
 Obsequy Q [E], 428  
 Observation T [E], 37  
 Observational institution (PCI. Asf) g<sup>2</sup>  
 Obsidian H2 [P], 1131  
 Obstetric operation L 9F [E], 357  
 Obstetrics L 9F [E], 3  
 Occlusion E [E], 2381  
 Occultation B9 [E], 575  
 Occultism Δ [E], 8  
 Occupation Z [P2], 2 [P3], 47  
 Occupational amusement MY34  
 — prevention Y [E], 4 [2E], 5(X)  
 Occurrence H1 [E], 155  
 Ocean D, X [P], 425. H4225.  
 Oceanic circulation U [P], 256  
 — deposit U [P], 254  
 — language (LD), 9  
 — route U [P], 6425  
 Oceanography U [P], 25  
 Offending Y [E], 45152. Z [P2], 5152  
 Offer Z [P2], 3 [P2], 31  
 Offertory NA [P3], 2 to 9 [P4], 72  
 Office building NA [P3], 7  
 — management X [E], 8M  
 Offset printing M1435  
 Ohm meter D [P], 66, e11  
 Oil F [E], 94. J [P], 5  
 — cake J [E], 2 [2P], 95  
 — colour NQ [E], 4  
 — engine D [P], 6465  
 — shale H2 [P], 35406  
 — ship D [P], 525325  
 Oiling M7 [E], 15  
 Old age G, 9E. I9E. K.9E. L 9E. S [P], 38 Y [E], 344  
 — book a [P], 2 [M], 61  
 Olefine E [P], 63  
 Oligarchy W [P], 5  
 Oligocene H542  
 Olive J [P], 571  
 Omen Δ [E], 8692
- Onion J [P], 321  
 Ontogenetic method Y [E], 1, 3, 7, 8 [2E], 77  
 Ontogeny L [E], 7  
 Oolite H2 [P], 35223  
 Ooze H2 [P], 35224  
 Opal H1 [P], 931  
 Open truck D [P], 515321  
 Opening, Abnormal KZ, L [E], 4 [2P], 718
- Operation B113  
 Operational calculus B48  
 Opinion S [E], 47, 77. Y [E], 37  
 Opium J [P], 471  
 — habit Y [E], 413  
 Optician's trade MC5  
 Oral contract Z [P2], 3 [P3], 21  
 — evidence Z [P2], 9441
- Orange J [P], 372  
 — ray C5 [P], 13  
 Oration O [P2], 5  
 Orbit [E], 72  
 Orchestral music NR [P3], 92  
 Order 2 [E], 82. Z [P2], 9597  
 Ordinal number B3111  
 — numeral P [P3], 335  
 Ordinary equation B33 [P], 1  
 — railway D [P], 4153  
 Ordovician H522  
 Ore concentrator HZ [E], 25  
 — dressing HZ [E], 2  
 Organ NQ [M], 23  
 Organic acid E [P], 5 to 8 [P2], 3  
 — manure J [E], 2 [2P], 5  
 — sense S [E], 291  
 — soil J [E], 1 [2P], 35  
 — substance E [P], 5  
 Organisation 2 [E], 2. T, X, [E], 8.  
 Organiser X [E], 328  
 Organotherapy L [E], 4 [2E], 67  
 Orifice G [P], K [P2], L [P], 248  
 Original side Z [P2], 832  
 Ornament Y [E], 86  
 Ornamental material J [P], 1  
 Orogeny H36  
 Orphanhood Y [E], 432  
 Orthorhombic crystal H1 [E], 824  
 Osmium (Os) E [P], 187  
 Osmosis E [E], 237  
 Osseous labyrinth G [P], K [P2], L [P], 1837  
 Osteoma L [E], 4 [2P], 7241  
 Osteosarcoma L [E], 4 [2P], 7251  
 Outernose G [P], K [P2], L [P], 411  
 Ovary G [P], K [P2], L [P], 551  
 Over employment X [E], 9912  
 — feeding L [E], 5732  
 — functioning L [E], 4 [2P], 52

# COLON CLASSIFICATION: INDEX PER

- Over head X [E], 8K9M**  
 — head transmission D [P], 66 [P2], 21  
 — population Y [E], 52  
 — sized book *a* [P], 2 [M], 9911  
 — time X [E], 9511  
**Ownership [P3], Z [P2], 2 [P3], 1**  
**Oxidase E [P], 9821**  
**Oxidation E [E], 81**  
**Oxide, Acidic E [P], 3**  
 —, Basic E [P], 2  
**Oxygen (O) E [P], 160**  
**Oyster KZ [P], 3392**
- Packaging M98**  
**Pain KZ, L [E], 4 [2P], 17**  
**Paint F [E], 5895**  
**Painted decoration NA [P3], 2 to 9 [P4], 995**  
**Painting E [E], 895. NQ**  
**Paippalada Q [P], 142**  
**Palaeobotany I [E], 8**  
**Palaeogeography U [E], 33**  
**Palaeolithic Y [P], 7143**  
**Palaeontology H6**  
**Palaeozoic H52**  
**Palanquin D [P], 5111**  
**Palate G [P], K [P2], L [P], 2125**  
**Palestine Judaism Q [P], 51**  
**Pali (LD), 1511**  
**Palladium (Pd) E [P], 1849**  
**Pallava style NA441, G**  
**Palmystry Δ [E], 8627**  
**Palmyra J [P], 412**  
**Pamphlet *a* [P], 2 [M], 9917**  
**Pancaratra Q [P], 222**  
**Pancreas G [P], K [P2], L [P], 293**  
**Pancreatic duct G [P], K [P2], L [P], 2937**  
 — secretion G [P], K [P2], L [P], 2935  
**Papacy Q [E], 6212**  
**Paper NQ [M], 2**  
 — industry X [P], 8(M13)  
 — making M13  
 — money X [P], 61 [M], 4  
**Papilloma L [E], 4 [2P], 7247**  
**Paraffin E [P], 61**  
**Parallax B9 [E], 522**  
 — Annual B9 [E], 532  
**Paralysis L76:411**  
**Para magnetism C7 [P], 3**  
**Parapet D [P], 416 [P2], 5**  
**Parasite L [E], 4 [2P], 3**  
**Parasitism G, I, K [E], 563**  
**Parathyroid G [P], K [P2], L [P], 64**  
**Parcel van D [P], 515922**  
**Pardanashin Z [P2], 1153**
- Parent and child R4 [P], 221. Z [P2], 123**  
**Park NB [P4], 66**  
**Parotid duct G [P], K [P2], L [P], 21617**  
 — gland G [P], K [P2], L [P], 2161  
**Parrot KZ [P], 546**  
**Part-timed X [E], 9G4**  
**Partial differential equation B33 [P], 4**  
 — differentiation B324  
**Participial preposition P [P3], 373**  
**Participle P [P3], 357**  
**Particle B7 [P], 11**  
**Partition B13 [P], [P2], 5**  
**Partnership Z [P2], 315**  
**Party V, W [P2], 4**  
 — in opposition V, W [P2], 45  
**Pass course T [P], 42**  
**Passenger carriage D [P], 51533**  
 — ship D [P], 52533  
**Passive resistance W [P], 87**  
**Pastoral visitation Q [E], 53**  
**Pasupata Q [P], 231**  
**Patent *a* [P], 2 [M], 438. Z [P2], 2673**  
**Pathogenic protista G [P], 9194**  
**Pathology G, I, J, K, KZ [E], 4. L [E], 4 [2E], 4. S [E], 2, 3 [2E], 4. Y [E], 4**  
 — of pregnancy L9F [E], 314  
**Pavement D [P], 411 [P2], 6**  
**Pawn X [P], 6266**  
**Payment Z [P2], 3 [P3], 72**  
**Peace V, W [E], 195. Z [P2], 58**  
**Pearl H1 [P], 98. KZ [P], 122**  
**Peat H2 [P], 35401**  
**Pectin E [P], 994**  
**Pelasgic style NA51, A**  
**Pell's equation B13 [P2], 3K**  
**Pelvic region G [P], K [P2], L [P], 137**  
**Penal servitude Z [P2], 9512**  
**Penance Q [E], 448**  
**Pendulum B7 [P], 196**  
**Penis G [P], K [P2], L [P], 567**  
**Pension X [E], 9581**  
**Pentane E [P], 615**  
**Pentosan E [P], 6891**  
**Pentose E [P], 6811**  
**Peppermint J [P], 652**  
**Percussion instrument NR [M], 4**  
**Pereferal nerve L [P], 75**  
**Perfect liquid B7 [P], 51**  
**Perfection R4 [P], 965**  
**Perforating machine D [P], 6 [P2], 84**  
**Performance test T [E], 51N24**  
**Perfume F [P], 94972**  
**Pericardium G [P], K [P2], L [P], 31**

# PER COLON CLASSIFICATION: INDEX

- Peridotite picrite H2 [P], 1758  
 Perineum G [P], K [P2], L [P], 5552  
 Periodic system E [E], 17  
 Periodical (ACI) *m, a* [P], 2 [M], 46  
 Periodogram analysis B286  
 Periosteum G [P], K [P2], L [P], 821  
 Peripheral nerve G [P], K [P2], L [P]  
     75  
 Permian H526  
 Permutation B217  
 Pernicious anaemia L35:4113  
 Perpetuity Z [P2], 2 [P3], 64  
 Persecution Q [E], 8  
 Persian (LD), 164  
     — style NA45, C  
 Person P [E], 25, 305. X [P], 573,  
     575, Y [E], 451. Z [P2], 1, 41, 51  
 Personal distribution X [E], 31  
     — ethics R4 [P], 1  
     — hygiene L [E], 57  
     — practice Q [E], 41  
     — pronoun P [P3], 341  
 Personality S, Y [E], 7  
 Personnel management X (E), 9  
 Perspective NA [E], 6  
 Perturbation B9 [E], 74, 75  
 Perturbed rotation B9 [E], 77  
 Pestalozzi TL5  
 Pestilence Y [E], 4354  
 Petrol F [E], 5552  
 Petroleum F [E], 555  
 Petrology H2  
 Peyer's gland G [P], K [P2], L [P],  
     2663  
 Ph measurement E [E], 3 [2P2], T6  
 Pharmacognosy LZ  
 Pharmacology LZ3  
 Pharmacopia LZ5  
 Pharmacotherapy L [E], 4 [2E], 63  
 Pharmacy LZ8  
 Pharynx G [P], K [P2], L [P], 22  
 Phase rule E [E], 2133  
     — transformation D [P], 66 [P2], 34  
 Phenol E [P], 5 to 8 [P2], 2  
 Philanthropy R4 [P], 33  
 Philately MYX46  
 Philosophy R  
 Phoenician (LD), 26  
 Phoneme P [P3], 1  
 Phonetics P [E], 1  
 Phonolite H2 [P], 1151  
 Phosphatic rock H2 [P], 3451  
 Phosphorescence C5 [E], 75  
 Phosphorus (P) E [P], 151  
 Photo-chemistry E [E], 25  
     — copy *a* [P], 2 [M], 15  
     — electricity C6 [E], 45  
 Photography M95  
 Photomethod E [E], 3 [2P2], E  
 Photometry C5 [E], 28  
 Photostat *a* [P], 2 [M], 152  
 Phrase P [P3], 4  
 Phrenology Δ [E], 8628  
 Phrygian (LD), 192  
 Phylogenetic method Y [E], 1, 3, 7, 8  
     [2E], 76  
 Phylogeny G, I, K [E], 6  
 Physical astronomy B9 [E], 6  
     — character KZ [E], 2  
     — chemistry E [P], 2  
     — degeneration Y [E], 421  
     — education T [E], 6  
     — effect G [E], 33C  
     — feature Y [E], 2  
     — fitness L [E], 8  
     — geography U [P], 2  
     — measurement Y [E], 22  
     — method J, 5 L [E], 4 [2E], 32, 412  
     — phenomenon U [P], 2862  
     — property J [E], 7 [2E], 92  
     — — of sea-water U [P], 255  
     — sciences Γ  
     — training 1MY1. T [E], 6  
     — treatment D [P], 8552  
 Physico-mathematics B8  
 Physiotherapy L [E], 4 [2E], 62  
 Physics C  
 Physiognomy Δ [E], 862  
 Physiological therapy L [E], 4 [2E], 64  
 Physiology G, I, K, KZ, L [E], 3. S  
     [E], 2, 3 [2E], 3  
     — Nonpregnant L9F [E], 393  
 Phyto parasite L [E], 4 [2P], 31  
 Pia mater G [P], K [P2], L [P], 7213  
 Piano NR [M], 34  
 Picrite H2 [P], 1758  
 Pictorial method T [E], 3 [2P2], 95  
 Piece of composition P [P3], 7  
     — rate X [E], 934  
 Pier D [P], 416 [P2], 4. D [P], 42  
     [P2], 87  
 Piezo-electricity C6 [P], 42  
 Pig KZ [P], 334  
 Pigment E [P], 95. G [P], K [P2], L  
     [P], 875  
 Pilgrimage Q [E], 4198  
 Pillar D [P], 3 [P2], 45. NA [P3], 2 to  
     9 [P4], 45  
 Pillow block D [P], 62122  
 Pilot stage X (E), 89ZD  
 Pine apple J [P], 3752  
 Pineal gland G [P], K [P2], L [P], 67  
 Pinna G [P], K [P2], L [P], 1831  
 Pipe D [P], 8564. D [E], 1551. NR  
     [M], 21  
 Piracy Y [E], 4595. Z [P2], 595

# COLON CLASSIFICATION: INDEX

PRE

- Pisolitic lime stone H2 [P], 35223
- Piston engine D [P], 6353, 643
- Pit HZ [P2], 1
- Pitch C3 [E], 31
  - accent P [E], 123
  - stone H2 [P], 1141
- Pitsu Q [P], 41822
- Pivot bearing D [P], 62123
- Placenta L9F [E], 333
- Plague L396:4241
- Plan (ACI. Atf.), t5. NA [E], 3
- Plane geometry B6 [P], 2
  - trigonometry B52
- Planer D [P], 6 [P2], 811
- Planet B9 [P], 4. Q [E], 324
- Planetary system B9 [P], 7
  - theory B9 [E], 74
- Planing machine D [P], 6 [P2], 81
- Planned economy X [E], 75
- Plant ND, NQ [P3], 4
  - engineering X [E], 89X
- Plantain J [P], 3731
- Plasmosome G [P], 11352
- Plastic F [P], 52
- Platform D [P], 415 [P2], 87
- Platinum [P1], E [P], 1879
- Platoon TN
- Play S [E], 62
  - ground NB, [P4], 65
  - method T [E], 3 [2P2], 96
  - with doll and toy MY35
- Plea Z [P2], 7 [P3], 412
- Pleading Z [P2], 7 [P3], 41
- Pleasantness S [E], 51
- Pledge Z [P2], 341
- Pleistocene H551
- Pleura G [P], K [P2], L [P], 4511
  - sac G [P], K [P2], L [P], 46
- Pliocene H544
- Pluralism R3 [P], 55
- Plutonic rock H2 [P], 17
- Plywood D [P], 391
- Pneumatic engineering D [P], 638
- Pneumatics D [E], 18
- Pneumonia L45:424
- Poetry O [P2], 1
- Point D [P], 415 [P2], 85
- Poison F [P], 594. L [E], 4 [2P], 4
  - L [E], 524
- Polarisation C5 [E], 6. E [E], 856
- Pole B38 [E], 41
- Police Y [E], 4 [2E], 61. Z [P2], 193
- Policy V, W [E], 1
- Policy-making staff X [E], 99W
- Polish (LD), 145
- Political geography U [P], 5
  - science W
- Poll X [P], 721
- Polling V [E], 912
- Pollution D [P], 854. Q [E], 4284
- Polo MY2146
- Polonium (Po) E [P], 168
- Poloragraphy E [E], 3 [2P2], T1
- Polygamy R4 [P], 2175
- Polysaccharide E [P], 688
- Pons G [P], K [P2], L [P], 7223
- Pooling institution (PCI Asf), f
- Pope Z [P2], 155
  - Residence of Z [P2], 282
- Popular description G [E], 13
- Population U [P], 45. Y [E], 5
- Porphyries H2 [P], 1512
- Porphyrine E [P], 9814
- Port X [P], 428
- Portuguese (LD), 124
- Position B9 [E], 61. L [E], 4 [2P],
  - 713
  - , Abnormal Y [E], 243
  - of the pole B9 [E], 55
- Positive term series B362
- Possession Z [P2], 2 [P3], 2
- Post X [P], 31
  - adolescent S [P], 3
  - graduate T [P], 45
  - morteum examination L [E], 4 [2E], 4798
  - Vedic Hinduism Q [P], 2
- Posterior hypopysis G [P], K [P2], L [P], 682
- Potassium (K) E [P], 112. J [E], 2 [P2], 43
- Potato J [P], 341
- Potential C6 [E], 3
  - function B83
- Poverty Y [E], 434
- Power-factor meter D 66 e 52
- Power of attorney Z [P2], 314
- Pox L: 423
- Prabhakara mimamsa R6 [P], 45
- Practical geometry B6 [E], 4
- Prakrit (LD), 151
- Pranayamam L [E], 4 [2E], 644
- Prarthana Samaj Q [P], 29M6
- Praseodymium (Pr) E [P], 1469
- Pratyabijna R6 [P], 63
- Prayer Q [E], 4146
- Preaching Q [E], 51
- Pre-adolescent S [P], 15
- Pre-cambrian H51
- Precedent Z [P2], 98 [E], 12
- Precious stone H1 [P], 9
- Precognition Δ [E], 866
- Preconfucianism Q [P], 8411
- Predestination Q [E], 351
- Predicate P [P3], 335
- Pre-emption Z [P2], 2 [P3], 195

## PRE COLON CLASSIFICATION: INDEX

- Prefix P [P3], 203  
 Pregnancy L9F [E], 31  
 Pregnant woman X [E], 9F6  
 Prehistoric Y [P], 71  
 Prel G [E], 1, 51. H1, L, M7 [E], 1  
 Preparation 2 [E], 85. E [E], 11.  
 Preposition P [P3], 37  
 Presbyterian Q [P], 64  
 Pre-school T [P], 13  
 Pre-secondary T [P], 1  
 Presentation L9F [E], 351  
 Preservation ND, NQ [E], 98  
 Pressing machinery D [P], 6 [P2], 74  
 Pressure C2 [E], 7  
 —, Atmospheric U [P], 282  
 Presumption R215  
 Prevention Y [E], 4 [2E], 5  
 — of accident L [E], 5497  
 — — disease G, L [E], 54  
 — — waste water D [P], 85698  
 Preventive detention Z [P2], 9531  
 — step L [2E], 5  
 Price X [E], 76  
 Pride R4 [P], 12  
 Primality B13 [P2], 1  
 Primary H52  
 — cell C6 [E], 11  
 — evidence Z [P2], 9471  
 — root I [P2], 133  
 — rural local body V, W [P2], 64  
 Prime cost X [E], 8K9j  
 — inover D [P], 66 [P2], 11  
 — number B13 [P], 1  
 Primitive commerce X [P], 511  
 — form W [P], 2  
 — race Y [P], 72  
 Primogeniture Z [P2], 2 [P3], 691  
 Principal T [E], 87  
 Principle of mechanism D [P], 62  
 Printed book a [P], 2 [M], 14  
 Printing M143  
 — machinery D [P], 6 [P2], 8 (M14)  
 Prison Y [E], 4 [2E], 62  
 — library 2 [P], 63  
 Prisoner X [E], 9Q  
 — of war Z [P2], A to D [P3], 6  
 Private international law Z [P2], 6  
 — library 2 [P], 97  
 — sector industry X9S  
 Privately printed book a [P], 2 [M], 58  
 Probability B281, R198  
 — method B13 [E], 28  
 Probate court Z [P2], 886  
 Probation Z [P2], 9534  
 Problem of three bodies B9 [E], 73  
 Procedure Z [P2], 7 [P3], 1  
 Process Z [P2], 7 [P3], 4113  
 Procuring abortion Y [E], 45153. Z  
 — [P2], 5153  
 Produce J [E], 7. Z [P2], 253  
 Production C6 [E], 1. X [E], 2  
 —, Artificial H1 [E], 164  
 — control X [E], 89Q  
 — engineering X [E], 89P  
 — management X [E], 89A  
 Profession (PCI. Asf.), b. Y [P], 41  
 — tax X [P], 725  
 Professional ethics R4 [P], 4  
 Profit X [E], 8DR  
 — and loss account X [E], 8HX  
 — sharing X [E], 936  
 Programme B288  
 Progress R4 [P], 961  
 Progression B216  
 Progressive taxation X [P], 72 [E], 13  
 Prohibited weapon Z [P2], A to D [E], 35  
 Prohibition Z [P2], 95984  
 Projection, Map U [P], 12  
 Projective geometry B6 [E], 7  
 Promenade NB [P4], 64  
 Promoting class hatred Y [E], 45W7.  
 — Z [P2], 5W7  
 Pronoun P [P3], 34  
 Proof Z [P2], 7 [P3], 51  
 Propaganda MY92  
 Propagation C3, C5, C6 [E], 2. J  
 [E], 3  
 Propane E [P], 613  
 Propelling arrangement D [P], 5 [P2], 7  
 Proper adjective P [P3], 321  
 — noun P [P3], 312  
 Property Y [E], 452. Z [P2], 2, 42,  
 52  
 — of matter C2  
 — — sea water U [P], 255  
 —, Right of V, W [E], 52  
 — tax X [P], 722  
 Prophecy Δ [E], 86  
 Proportion B215. Y [E], 23  
 Proportional representation, V, W [E],  
 91M  
 — taxation X [P], 72 [E], 12  
 Proposition R 193  
 Propylene E [P], 633  
 Proscribed book a [P], 2 [M], 74  
 Prose O [P2], 6  
 Prospecting W1, H2, H7 [E], 15  
 Prospective servitude Z [P2], 2591  
 Prostate gland G [P], K' [P2], L [P],  
 5661  
 Prosthesia L [E], 4 [2E], 75  
 Protecting membrane G [P], K [P2],  
 L [P], 8613

**COLON CLASSIFICATION: INDEX** RAI

- Protection E [E], 895. X [E], 531
- Protein E [P], 92 Z2
- Protestant Q [P], 63
- Protista G [P], 91
- Protoactinium (Pa) E [P], 159
- Proton C9B95
- Prototype X [E], 89ZE
- Protozoa L [E], 4 [2P], 26
- Provincial finance X [P], 79E
- railway X [P], 4153
- Provident fund X [E], 9582
- Prym function B392N
- Pseudosymmetry H1 [E], 844
- Psychic power S [E], 78
- Psycho-analysis SM9
- Psychology S
- Psycho-metry S [E], 2, 3 [2E], 6
- physics S [E], 2, 3 [2E], 5
- therapy L [E], 4 [2E], 691. S [E], 86
- Public bath NB [P4], 62
- finance X [P], 7
- health L [E], 5
- hygiene L [E], 55
- justice Y [E], 452. Z [P2], 52
- loan X [P], 75
- nuisance Y [P2], 445. Z [P2], 55
- peace Y [P], 458. Z [P2], 58
- relation X [E], 8N
- resort NB [P4], 6
- sector industry X9V
- servant Y [E], 45W8. Z [P2], 148, 5W8
- speech S [E], 6825
- trust Z [P2], 2 [P3], 4145
- utility X9N
- worship NB [P4], 61. Q [E], 45
- Publishers' catalogue a [P2], 3
- Publishing M16
- Puerperal infection L9F [E], 3641
- state L9F [E], 36
- Pujera Q [P], 311
- Pulley D [P], 6221
- Pulp cavity G [P], K [P2], L [P], 2146
- Pulse J [P], 385
- Pumping machinery D [P], 6 [P2], 8(D86)
- , Sewage D [P], 865
- station D [P], 8561
- Punching machine D [P], 6 [P2], 841
- Punctuation P [P3], 8
- Punjabi (LD), 153
- Purchasing X [E], 89U
- Pure geometry B6 [E], 6
- Purification D [P], 855, 8665
- Puritan Q [P], 65
- Purna-yoga Δ [P], 1
- Purva-mimamsa R6 [P], 4
- Pushit (LD), 165
- Pyloric gland G [P], K [P2], L [P], 2463
- orifice G [P], K [P2], L [P], 2482
- valve G [P], K [P2], L [P], 2482
- Quadratic differential equation B33 [P2], 2
- equation B23 [P], 2
- form B25 [P2], 2
- transformation B25 [E], 2
- Quadric surface B6 [P], 32
- Quaker Q [P], 66
- Qualitative analysis E [E], 33
- Quality P [E], 123
- control X [E], 89Q8
- Quantitative adjective P [P3], 323
- analysis E [E], 34
- Quantity D [E], 5. P [E], 122
- meter D [P], 66 e 4
- of heat C4 [E], 282
- Quantum theory CN1
- Quarrying HZ [E], 12
- Quarters Z [P2], 284
- Quartic surface B6 [P], 34
- Quartzite H2 [P], 324
- Quasi analytic function B399N
- contract Z [P2], 36
- court Z [P2], 86
- tort Z [P2], 496
- Quaternion B25 [P], 4. H55, Y [P], 7115
- Quaternion B45
- Queen's Bench Z [P2], 832
- Race S, Y [P], 7
- distribution U [P], 41
- Radhaite Q [P], 2215
- Radiation B9 [E], 643. C4, C6 [E], 25. C5. G, I, K [E], 5595
- Radio T [E], 3I [2P2], 136
- active metal E [P], 1917
- activity CM96
- astronomy B9 [E], 95
- chemistry E [E], 296
- therapy L [E], 4 [2E], 625
- Radish J [P], 334
- Radium (Ra) E [P], 129
- therapy L [E], 4 [2E], 63129
- Radon (Rn) E [P], 109
- Rafter D [P], 3 [P2], 62
- Rahasyagana Q131:218
- Rail D [P], 415 [P2], 35
- Railway D [P], 415. U [P], 6415.
- X [P], 415
- vehicle D [P], 515

# RAI COLON CLASSIFICATION: INDEX

- Rain H4221  
 — fall U [P], 2855  
 Raised type a [P], 2 [M], 18  
 Rajayoga Δ [P], 26  
 Rama sect Q [P], 224  
 Raman effect C5 [E], 38N28  
 Ranayaniya Q [P], 133  
 Rape Y [P2], 45151. Z [P2], 5151  
 Rare element E [P], 192  
 Rasesvara Q [P], 2316  
 Rashness Y [P2], 454. Z [P2], 54  
 Rate of interest X [E], 446  
 Ratification Z [P2], 3 [P3], 37  
 Ratio B215  
 Rationalism R3 [P], 4  
 Rattan J [P], 7491  
 Ray, Visible C5 [P], 1  
 Reaction, Nervous S [E], 1  
 — of organism and environment U [P], 37  
 Reactor D7 [P2], 13  
 Reader P [P3], 9  
 Reading list a [P2], 7  
 Reagent E [E], 891  
 Real variable B37  
 Realism R3 [P], 25  
 Reasoning S [E], 44  
 Rebirth Q [E], 366  
 Recent H555  
 Receiver Z [P2], 7 [P3], 4198. Z [P2], 8 [P3], 88  
 Receiving stolen property Y [E], 45224. Z [P2], 5224  
 Recission Z [P2], 3 [P3], 87  
 Recognisance Z [P2], 9532  
 Record X [E], 8 M8  
 Recovery X [E], 746. F [E], 98  
 — of waste E [E], 898  
 Recreation L [E], 572. X [E], 967  
 Recreative material a [P], 2 [M], 46  
 Recruitment X [E], 952  
 Rectification Z [P2], 3 [P3], 89. Z [P2], 98 [P3], 4  
 Rectum G [P], K [P2], L [P], 2723  
 Red C5 [P], 12  
 Reduction E [E], 81  
 — to centre of earth B9 [E], 52  
 Re-examination Z [P2], 7 [P3], 525  
 Reference material a [P], 2 [M], 47  
 — service 2 [E], 7  
 Reflection C3, C5, C7 [E], 22. S [E], 45  
 Reflex function S [E], 2, 3 [2E], 31  
 Reflexology SN17  
 Refraction B9 [E], 521. C3, C5, C9A [E], 23  
 Refractory material D [P], 324. F [E], 4414  
 Refrigerating machinery D [P], 6 [P2], 8 (MC421)  
 Refugee V, W [E], 44. X [E], 9J4.  
 Y [E], 495. Y [P], 394. Z [P2], 1354  
 Refuse disposal D [P], 886  
 Regeneration Q [E], 355  
 Regional library 2 [P], 14  
 — organ G [P], K [P2], L [P], 1  
 Registrar Z [P2], 8 [P3], 81  
 Registration Z [P2], 98 [E], 3  
 Regulation of diet L [E], 4 [2E], 642  
 — — habit L [E], 576  
 Regulative law Y [E], 45Z7. Z [P2], 5Z7  
 Reindeer KZ [P], 449  
 Reinforced concrete bridge D [P], 4166  
 — — road D [P], 4116  
 — — structure D [P], 36  
 Relation with citizen V, W [E], 5  
 — — special classes, V, W [E], 4  
 — — government X [E], 8NV  
 Relative R4 [P], 25  
 — adverb P [P3], 365  
 — pronoun P [P3], 345  
 Relativity CN  
 Release Z [P2], 3 [P3], 74  
 Relevancy Z [P2], 94 [P3], 5  
 Relevant selection from Purana Q [P], 2 [F], 22  
 — — — Vedas Q [P], 2 [E], 21  
 Relief map U [P], 13  
 — of the ocean floor U [P], 253  
 — work Y [E], 4 [2E], 67  
 Religion Q. Y [E], 45 Q. Z [P2], 5Q  
 — and other institutions Q [E], 61  
 — — State V, W [E], 3Q  
 Religious association Q [E], 68  
 — institution Q [E], 6  
 — library 2 [P], 4 (Q)  
 — practice Q [E], 4  
 Religious prevention Y [E], 4 [2E], 5 (Q)  
 — sect Q [E], 7  
 — society for men and women Q [E], 681  
 — treatment Y [E], 4 [E2], 6 (Q)  
 Remedy Z [P2], 3 [P3], 8  
 Remembering S [E], 43  
 Renaissance style NA5, J  
 Renal colic L51:481  
 Renewal D [E], 825  
 Rent X [E], 322  
 Repair D [E], 85  
 Repentance Q [E], 354  
 Representation P [E], 18

# COLON CLASSIFICATION: INDEX RUR

- Representative democracy W [P], 61  
 Reproductive method G, K, L [E], 67  
 Reputation Y [E], 457. Z [P2], 47, 57  
 Res judicata Z [P2], 7 [P3], 22  
 Research T [P], 48  
 — fellowship T [E], 894  
 — library 2 [P], 36  
 — worker X [E], 99R  
 Reserve bank X [P], 621  
 — fund X [E], 8DD. X [P], 62  
     [E], 2  
 Reservoir D [P], 8518  
 Residence L [E], 571. Y [E], 81. Y  
     [P], 3. Z [P2], 2811  
 — of diplomatic agent Z [P2], 2811  
 — — Pope Z [P2], 282  
 Residual clay H2 [P], 3316  
 Resistance box D [P], 66, e12  
 — meter D [P], e1  
 Resonance C3 [E], 35  
 Resonator C3 [E], 358  
 Resource U [P], 67. X [E], 27  
 Respiratory remedy L [E], 4 [2E], 644  
 — system G [P], K [P2], L [P], 4  
 Rest X [E], 89M5  
 Restaurant NA [P3], 43  
 Restitution Z [P2], 9591  
 Resultant B23 [E], 4  
 Retail X [P], 512  
 Retaining wall D [E], 115  
 Reticular tissue G [P], K [P2], L [P],  
     8615  
 Retina G [P], K [P2], L [P], 18517  
 Retirement allowance X [E], 9581  
 Retract Z [P2], 9542  
 Returning officer V, W [E], 918  
 Revelation Q [E], 396  
 Revolution W [P], 81  
 Reward T [E], 8356  
 Rhenium (Re) E [P], 177  
 Rhodium (Rh) E [P], 185  
 Rhombohedral crystal H1 [E], 8235  
 Rhubarb J [P], 3511  
 Rhylolite H2 [P], 1132  
 Rice J [P], 381  
 — husking machine D [P], 6 [P2],  
     8 (MJ381)  
 Rickets L81:463  
 Rickshaw X [P], 4122  
 Riemann function B398  
 — integral B37 [E], 1M5  
 Right and wrong R4 [P], 93  
 — ascension B9 [E], 513  
 — bronchus G [P], K [P2], L [P],  
     441  
 — handed saktaism Q [P], 251  
 — hypochondriac G [P], K [P2], L  
     [P], 148  
 Right iliac G [P], K [P2], L [P], 1411  
 — intrapulmonary bronchus G [P],  
     K [P2], L [P], 4415  
 — lumbar G [P], K [P2], L [P], 145  
 — lymphatic duct G [P], K [P2], L  
     [P], 392  
 — of legation Z [P2], 1 [P3], 16  
 — — property V, W [E], 52  
 — — way Z [P2], 254  
 — thorax G [P], K [P2], L [P], 151  
 Rigid body B7 [P], 13  
 Rigvedic religion Q [P], 11  
 — philosophy R65-6893 [P2], 1  
 Ring Y [E], 8668  
 Rioting Y [E], 4582. Z [P2], 582  
 Ritual Q [E], 4192  
 River Δ [P2], 256. ND, NQ [P3],  
     256. Z [P2], 2 [P3], 937. Z [P2],  
     2157  
 — irrigation D [P], 26  
 — training work D [P], 2 [P2], 8.  
     D [P], 416 [P2], 8  
 — transport D, X [P], 423  
 — water D [P], 8517  
 Road D, X [P], 411  
 Robbery Y [E], 45222. Z [P2], 5222  
 Rock H2 [P], 1 to 3  
 Roller bearing D [P], 62125  
 Roman Catholic Q [P], 62  
 — style NA52, D  
 Romanesque style NA5, D  
 Roof D [P], 3 [P2], 6. NA [P3], 2 to 9  
     [P4], 6  
 — covering NA [P3], 2 to 9 [P4], 63  
 Root I [P2], 13. J [P], 33, 53, 63  
 — Tooth G [P], K [P2], L [P],  
     21421  
 Rope making MJ7  
 — transmission D [P], 6224  
 — way D [P], 44  
 Rose window NA [P3], 2 to 9 [P4], 73  
 Rotation B7 [E], 39. B9 [E], 631  
 — and surface B9 [E], 633  
 — figure of equilibrium B9 [E], 76  
 Rotary polarization C5 [E], 68  
 Round worm L25:4373  
 Rousseau TL  
 Royalty Y [P], 51. Z [P2], 151  
 Rubber J [P], 711  
 Rubidium (Rb). E [P], 114  
 Ruby H1 [P], 921  
 Rudaceous rock H2 [P], 31  
 Rugby MY2122  
 Running MY225  
 Rural community T [P], 9(Y31)  
 — dwelling NA [P3], 31. Y [P], 31  
 — education T [71-9(Y31)]  
 — labour X [E], 1541

# RUS COLON CLASSIFICATION: INDEX

- Russian (LD), 142  
 — Church Q [P], 618  
 Ruthenium (Ru) E [P], 184  
 Rye J [P], 384  
 Sacrament Q [E], 42  
 Sacred formula Q [E], 418  
 — furniture Q [E], 416, 456  
 — law Z [P2], 921  
 Sacrifice Q [E], 494  
 Sad Q [P], 29  
 Safe conduct Z [P2], A to D [P2], 54  
 Safety measure X [E], 94  
 Saffron J [P], 662  
 Sahajayana yoga Δ [P], 426  
 Sailing ship D [P], 5251  
 Saint (consecrated) Q [E], 332  
 Saiva siddhanta R6 [P], 73  
 Saivism Q [P], 23  
 Saktaism Q [P], 25  
 Salaried worker X [E], 99N  
 Salary tax X [P], 7244  
 Sale Z [P2], 335, 345  
 — Compulsory Z [P2], 2 [P3], 46  
 — tax X [P], 7291  
 Salvaged material X [E], 89TX  
 Salivary gland G [P], K [P2], L [P], 216  
 Saloon D [P], 515331  
 Salt E [P], 4  
 Salvation Q [E], 35  
 Samaiya Panthi Q [P], 324  
 Samarium (Sm) E [P], 166  
 Sama Vedic Q [P], 13. R65-6893  
 [P2], 3  
 Samhita Q [P], I [E], 21. Q [P], 2 [E], 23  
 Samkhya R6 [P], 31  
 Sammitiya Q [P], 417  
 Sampling R2817  
 Sanatorium L [E], 15  
 Sanction Z [P2], 95  
 Sanctity of private correspondence V,  
 W [E], 56  
 Sand and conglomerate H2 [P], 235  
 — filter D [P], 855122  
 — stone H2 [P], 321  
 — — structure D [P], 343  
 Sandal wood J [P], 541  
 Sanitary engineering D [P], 8  
 — fitting D [P], 3 [P2], 98  
 Sanmukhaism Q [P], 26  
 Sanron Q [P], 452  
 Sanskrit (LD), 15  
 Sap G [P], 1134. J [P], 31, 41, 61,  
 71, 91  
 Sapphire H1 [P], 112  
 Saracenian style A46  
 Sarvastivadin Q [P], 414  
 Sassanian style NA45, D  
 Satellite B9 [P], 78  
 Sati Q [E], 42891  
 Saturn B9 [P], 46  
 Saunakiya Q [P], 141  
 Sauraism Q [P], 28  
 Sautrantika R6 [P], 943  
 Savings X [E], 176  
 — bank X [P], 627  
 Saw D [P], 6 [P2], 831  
 Sayings Q [E], 25  
 Scale G [P], K [P2], L [P], 882. U  
 [P], 111  
 Scalp G [P], K [P2], L [P], 187  
 Scandium (Sc) E [P], 132  
 Scattering C5 [E], 58  
 Scene ND, NQ [P3], 6  
 Schist, Crystalline H2 [P], 2131  
 Scholarship T [E], 893  
 School building T [E], 2  
 — furniture T [E], 2  
 — hygiene T [E], 5  
 — library 2 [P], 31, 32  
 Science Λ  
 — of war MV4  
 Scientific method R17  
 Sclerotic G [P], K [P2], L [P], 18513  
 Scope (ACI), γ4  
 Scotch (Gaelic) (LD), 1287  
 Scottish style NA563  
 Scouring [E], 12  
 Scouting MY7  
 Screening HZ [E], 24  
 Screw D [P], 624  
 — cutting machine D [P], 6 [P2],  
 824  
 Script α [P], 2 [M], 2  
 —. Symbolism Y [E], 388  
 Scripture Q [E], 2  
 Scrotum G [P], K [P2], L [P], 5611  
 Sculpture ND  
 Scurvy L:4631  
 Sea Z [P2], 215  
 — farer's library 2 [P], 695  
 — water U [P], 255  
 Seal ND [P3], 74. V [E], 73  
 Season L [E], 556. U [P], 16  
 Seasonal labour X [E], 9G5  
 Sebaceous gland G [P], K [P2], L [P],  
 8761  
 Second favoured system R7  
 — house V, W [P2], 32  
 — molar G [P], K [P2], L [P],  
 21436  
 — order B33 [P3], 2  
 Secondary anaemia L35:4111  
 — cell C6 [E], 18

- Secondary education T [P], 2  
 — evidence Z [P2], 9472  
 — root I [P2], 132  
 — school library 2 [P], 32  
 — stratigraphy H53  
 Secret society Y [P], 81  
 Section NA [E], 5  
 Sectioning G, H, I, K, L [E], 192  
 Security X [P], 652.  
 Sedimentary rock H2 [P], 3  
 Sedimentation E [E], 833  
 Seed I [P2], 178. J [P], 38, 48, 58,  
     68, 78  
 Seeing S [E], 685  
 Seizure Z [P2], 2 [P3], 46  
 Selection S [E], 315. (ACI), x  
 Selerium (Se) E [P], 163  
 Self-consciousness S [E], 45  
 Seller X [P], 5181  
 Selucid style NA45, D  
 Semasiology P [E], 4  
 Seminal vesicle G [P], K [P2], L [P],  
     565  
 Semiskilled labour X [E], 99D  
 Semitic (LD), 2. Y [P], 73(P2)  
 Sensation S [E], 2  
 Sense, Colour S [E], 255  
 —, Cutaneous S [E], 28  
 —, Direction S [E], 296  
 —, Location S [E], 294  
 —, Organic S [E], 291  
 —, perception R211  
 —, Static S [E], 21  
 Sensory nerve G [P], K [P2], L [P],  
     76  
 Sentence P [P3], 6  
 Sentiment S [E], 57  
 Septic tank D [P], 8666  
 Sepulchre NA [P3], 8  
 Sequence B361  
 Sequential analysis B287  
 Serf Y [P], 491. Z [P2], 141  
 Serial (ACI), n  
 Series B36  
 Sermon Q [E], 52  
 Serous tissue G [P], K [P2], L [P],  
     86111  
 Serumtherapy L [E], 4 [2E], 662  
 Servant Z [P2], 311  
 Servian (LD), 1442  
 Service condition X [E], 95  
 Serving M32  
 Servitude Z [P2], 25, 9512  
 Servomechanism D [P], 6 [P2], 78  
 Sesame J [P], 584  
 Sessions case Z [P2], 755  
 — court Z [P2], 85  
 — trial Z [P2], 7 [P3], 552  
 Set-off Z [P2], 3 [P3], 794  
 Settlement X [E], 978  
 Settling D [P], 85511  
 Sewage D [P], 86  
 Sewer D [P], 864  
 Sex S [P], 5. T [P], 5  
 — proportion Y [E], 55  
 Sextic B33 [P2], 6  
 Sexual organ G [P], K [P2], L [P], 54  
 — reproductive method G [P], 675  
 Shafi'l Q [P], 712  
 Shaft HZ [P2], 2. NA [P3], 2 to 9,  
     [P4], 455  
 —, Mining HZ [P2], 2  
 — sinking HZ [E], 15  
 Shafting D [P], 621  
 Shale H2 [P], 333  
 — H2 [P], 233  
 —, Calcareous H2 [P], 3522  
 — oil H2 [P], 35406  
 Shape Y [E], 242  
 —, Abnormal L [E], 4 [2P], 712  
 —, Elasticity C2 [E], 55  
 Shaper, D [P], 6 [P2], 812  
 Shear D [P]. 6 [P2], 835  
 She buffalo KZ [P], 312  
 Sheep KZ [P], 333, 783  
 She goat KZ [P], 313  
 Sheriff Z [P2], 8 [P3], 82  
 Shia'h Q [P], 72  
 Shin Q [P], 456  
 Shingon Q [P], 458  
 — yoga Δ [P], 44  
 Shintoism Q [P], 8421  
 Ship D [P], 525. Z [P2], 265  
 Shooting MY244  
 Short circuit D [P], 66 [P2], 294  
 — hand P(3)  
 — life Y [E], 46  
 — story O [P2], 3  
 Shoulder L [P], 161  
 Shutter D [P], 1 [P2], 78  
 Sick S [P], 64. Z [P2], A to D [E], 4  
 Sickness insurance X [P], 8194  
 Siddha medicine LC  
 Siddhar Δ [P], 28  
 Siderial day B9 [E], 146  
 — time B9 [E], 161  
 Siege Z [P2], A to D [P2], 33  
 Sight S [E], 25  
 Sign L [E], 4 [P2], 31  
 Signal D [P], 411 [P2], 94  
 — Aerodrome D [P], 43 [P2], 94  
 — Harbour D [P], 42 [P2], 94  
 — Railway D [P], 415 [P2], 94  
 Sikhism Q [P], 8441  
 Silexite H2 [P], 171  
 Silicious H2 [P], 3541

# SIL COLON CLASSIFICATION: INDEX

- Silicious earth H2 [P], 35413  
 Silicon (Si) E [P], 141  
 Silk M7 [P], 3  
 — worm KZ [P], 711  
 Silt stone H2 [P], 327  
 Silurian H523  
 Silver (Ag) E [P], 115  
 — money X [P], 61 [M], 2  
 Simple adverb P [P3], 361  
 — equation B23 [P], 1  
 — preposition P [P3], 371  
 — sentence P [P3], 601  
 Simultaneous equation B23 [P], 5.  
 B33 [P], 2  
 Single force B7 [E], 321  
 — variable B37, B38 [P], 1  
 Singular solution B33 [E], 58  
 Singularity B37, B38 [E], 4  
 Sinhalese (LD), 15198  
 Sinking fund X [P], 753  
 Sinus G [P], K [P2], L [P], 513  
 Sissal J [P], 751. MJ7 [P], 6  
 Sixth order B33 [P3], 6  
 Size, Abnormal J, KZ, L [E], 4 [2P],  
 711. Y [E], 241  
 Sizing M7 [E], 5  
 Skating MY254  
 Skilled labour X [E], 99C  
 Skin G [P], K [P2], L [P], 87.  
 Sky Δ [P2], 28  
 Slab D [E], 116  
 Slander R4 [P], 32. Y [E], 4571. Z  
 [P2], 471, 571  
 Slang P [P2], 4  
 Slave H2 [P], 2132, 233  
 Slav (LD), 1441. Y [P], 73P14  
 Slave X [E], 9N2. Y [P], 492. Z  
 [P2], 142  
 Slavery Y [E], 451262. Z [P2],  
 51262  
 Slavonic (LD), 14. Y [P], 73P14  
 Sleep L [E], 578. S [E], 81  
 Sleeper D [P], 415 [P2], 33  
 Sleeping sickness L35:4262  
 Slime treatment θ [E], 26  
 Sloth R4 [4 P], 17  
 Slotting machine D [P], 6 [P2], 813  
 Slow depression H4!31  
 Slum Y [P], 57  
 Small intestine G [P], K [P2], L [P],  
 26  
 — pox L:4231  
 — scale industry X9B  
 Smartaism Q [P], 21  
 Smell C2 [E], 2. S [E], 24. Y [E],  
 2924  
 Smithy M4  
 Smoke L [E], 4 [2P], 921  
 Snake poison L [E], 4 [2P], 41  
 Soap F [E], 9496  
 Social assistance X [E], 9581  
 — benefit X [E], 9585  
 — credit X [E], 3N  
 — ethics R4 [P], 3  
 — evil Y [E], 44  
 — insurance X [E], 9588  
 — life G [E], 56  
 — pathology Y [E], 4  
 — psychology S [P], 8  
 — sciences Σ  
 — security X [E], 958  
 — work YZ  
 Socialism X [E], 3M. XM2  
 Society for men Q [E], 6811  
 — — parish work Q [E], 57  
 — — women Q [E], 6815  
 Sociology Y  
 Sodium (Na) E [P], 111  
 Soft palate G [P], K [P2], L [P], 21252  
 Soil J [E], 1  
 Soilless cultivation J9S  
 Solar day B9 [E], 143  
 — month B9 [E], 123  
 — year B9 [E], 113  
 Solicitor Z [P2], 8 [P3], 54  
 Solid B7 [P], 1. C2 [P], 1. E [E],  
 221  
 — matter L [E], 4 [2P], 81  
 Solidification C4 [E], 511  
 Soliloquy S [E], 6821  
 Solitary gland G [P], K [P2], L [P],  
 2662, 276  
 Solresol (LD), 99M  
 Solubility E [E], 2201  
 Solution E [E], 22  
 Son R4 [P], 2251  
 Song S [E], 6828  
 Sophism R194  
 Sorrow R4 [P], 945  
 Sorting M7 [E], 11  
 Soul Q [E], 34  
 Sound C3  
 — book a [P], 2 [M], 13  
 — symbolism Y [E], 383  
 Source (ACI. Atf.) 2 [E], 811. D [P],  
 2 [P2], 1. D [P], 851. V [E],  
 6. Z [P2], 92  
 — of knowledge R21  
 Sovereign Z [P2], 171  
 Space C1, C8 [P], 5. S [E], 42. U [P],  
 298  
 — vehicle D [P], 58  
 Spanish (LD), 123  
 Sparseness, Y [E], 581  
 Spasm L [E], 4 [2P], 18  
 Special class, Library for 2 [P], 6

# COLON CLASSIFICATION: INDEX

STO

- Special equation B23 [P], 9
  - form P [P3], 359
  - function method B13 [E], 39
  - motor function S [E], 68
- Specific heat C4 [E], 283
  - performance Z [P2], 3 [P3], 83. Z [P2], 7 [P3], 7 [P4], 3
  - syllable P [P5], 27
  - taxation X [P], 72 [E], 124
  - word P [P3], 397
- Specification D [E], 5
- Spectroscopy B9 [E], 653. C5 [E], 3
- Spectrum C5 [E], 31
- Speed D [P], 6292
- Speech S [E], 682
  - , Figure of P [E], 75
- Spermatozoa G [P], K [P2], L [P], 5655
- Spherical astronomy B9 [E], 5
  - harmonics B394L
  - trigonometry B53
- Spice F [E], 596
- Spinach J [P], 3512
- Spinal cord G [P], K [P2], L [P], 73
  - meninges G [P], K [P2], L [P], 7311
- Spinel H1 [P], 96
- Spinning M7 [E], 2
- Spire NA [P3], 2 to 9 [P4], 66
- Spiritual degeneration Y [E], 426
  - experience Δ
- Spleen G [P], K [P2], L [P], 62
- Splenic anaemia L35:4114
- Sports MY
- Spot analysis E [E], 3 [2P2], 5
- Spring D [P], 5 [P2], 5. D [P], 625. G, I, K, L [P], 5561. H412. U [P], 161
  - cart D [P], 5122
- Sputum L [E], 4 [2E], 4 [3P], 4
- Srivaishnava Q [P], 2221
- Stability, Elastic D [E], 35
- Stained glass NA [P3], 2 to 9 [P4], 995
- Staining G, I, KZ, L [E], 198
- Stairway D [P], 3, [P2], 5, 65. NA [P3], 2 to 9 [P4], 5
- Stampferer T [P], 673
- Stamp Y [E], 45X61. Z [P2], 5X61.
  - duty X [P], 7292
- Stamping engine HZ [E], 23
- Standard gauge D [P], 41533
  - of life X [E], 16
  - time B9 [E], 165
- Standards management X [E], 89C
- Starch E [P], 6892
- Stark effect C5 [E], 38N
- State 2 [P], 15. Y [E], 45W. Z [P2], 17. Z [P2], 5W. Z [P2], 2 [E], 45
- State and education V, W [E], 3 (T)
  - control V, W [E], 35
  - of public health L [E], 52
  - ethics R4 [P], 3W
  - finance X [P], 79D
  - investment X [P], 6521
  - owned property X [P], 73
  - policy. Loan X [P], 751
  - and railway V, W [E], 3 (X415)
  - — religion V, W [E], 3 (Q)
  - to state commerce X [P], 577
  - transport facility V, W [E], 3 (X4)
- Static sense S [E], 21
- Statistical electricity C6 [P], 3
- Statics and dynamics of chemical action E [E], 213
- Station yard D [P], 415 [P2], 8
- Statistical mechanics CN2
  - periodical (ACI. Asf.), s
- Statistics B28
  - , Stray (ACI. Atf.), s
  - , Vital L [E], 51
- Status X [E], 953. Y [P], 5. Z [P2], 15
- Statutory body Z [P2], 187
- Steam boat D [P], 523
  - engine D [P], 641
  - ship D [P], 5253
- Steatite H2 [P], 2134
- Steel bridge D [P], 4168
  - structure D [P], 38
- Stem I [P2], 14. J [P], 34, 54, 64, 74
- Step D [P], 5 [P2], 61
  - daughter R4 [P], 2258
  - father R4 [P], 2214
  - mother R4 [P], 2218
  - son R4 [P], 2254
- Stereochemistry E [E], 28
- Sterol E [P], 996
- Sthala Purana* Q [E], 38
- Stilt walking MY223
- Stimulant J [P], 4. L [E], 574
- Stipple engraving NND
- Stock X [P], 651
  - exchange contract Z [P2], 3 [P3], 414
  - ownership X [E], 937
- Stolen property Y [E], 45224. Z [P2], 5224
- Stomach G [P], K, KZ [P2], L [P], 24
- Stone D [P], 34. ND, NQ [M], 4
  - age Y [P], 714
  - bridge D [P], 4164
  - paved road D [P], 4114
- Stopping HZ [E], 17
- Storage C6 [E], 18. D [P], 66 [P2], 18

# STO COLON CLASSIFICATION: INDEX

- Storage region L [P], 198  
 Stores management X [E], 89V  
 Storing J, KZ [E], 7 [2E], 8  
 — utensil Y [E], 828  
 Storm U [P], 2835  
 Story method T [E], 9 [2P2], 93  
 Straightening machine D [P], 6 [P2], 86  
 Strained relation X [E], 979A  
 Stratagem Z [P2], A to D [E], 32  
 Stratification H31  
 Stratigraphy H5  
 Stratosphere U [P], 294  
 — vehicle D [P], 54  
 Straubosphere U [P], 27  
 Streamline B7 [E], 351  
 Street cleaning D [P], 885  
 — railway D, X [P], 4151  
 Strength Y [E], 293  
 — of material D [E], 32  
 Stress accent P [E], 122  
 Stridhana Z [P2], 2 [P3], 1456  
 Strike X [E], 979D  
 Stringed instrument NR [M], 3  
 Strontium (Sr) E [P], 124  
 Structural abnormality L [E], 4 [2P], 71  
 — geology H3  
 — mechanics D [E], 11  
 Structure C2 [E], 8. H1 [E], 82. P [E], 2. X [P], 52  
 Struggle for independence V, W [E], 51  
 Student's organisation T [E], 71  
 — social life T [E], 7  
 — study method T [E], 4 [2P2], 3  
 — work T [E], 4  
 Sub-conscious S [E], 815  
 Subdivision of day B9 [E], 15  
 Subject P [E], 331  
 Sublimation C4 [E], 52. E [E], 832  
 Sublingual gland G [P], K [P2], L [P], 2163  
 Submarine D [P], 5254  
 — transmission D [P], 66 [P2], 254  
 — transport D [P], 4254  
 Submaxillary duct G [P], K [P2], L [P], 2162  
 — gland G [P], K [P2], L [P], 2162  
 Subordinate P [P3], 381  
 — court Z [P2], 84  
 Subscription library 2 [P], 5  
 Subsoil drainage D [P], 284  
 Substance, Inorganic E [P], 1  
 —, Organic E [P], 5  
 Substantial bone G [P], K [P2], L [P], 8221  
 Substation D 6 [P2], 191  
 Succession G [E], 566. Z [P2] 33 [P2], 6  
 Sudden change P [E], 14  
 Suddhadvaita R6 [P], 893  
 Sudra Y [P], 5926  
 Suffix P [P5], 203  
 Sufism Δ [P], 73  
 Sugar J [P], 94  
 Sugar cane J [P], 311  
 Suggestion S [E], 852  
 —, Normal S [E], 46  
 Suicide Y [E], 45111. Z [P2], 5111  
 Suit Z [P2], 7  
 —, Bar of Z [P2] 7 [E], 4  
 Sulphur (S) E [P], 161  
 — compound E [P], 5 to 8 [P2], 6  
 Sulvasutra Q [E], 416  
 Sumerian (LD), 467  
 Summer G, I, K [E], 5563. U [P], 162  
 — time B9 [E], 1652  
 Summary trial Z [P2], 751  
 Summon's case Z [P2], 753  
 Sun B9 [P], 3  
 Sunni Q [P], 71  
 Superficial action H41  
 Superior vena cava G [P], K [P2], L [P], 331  
 Superstition Y [E], 354  
 Supervising staff X [E], 99G  
 Supply X [E], 732  
 Support D [P], 3 [P2], 4. D [P], 5 [P2], NA [P3] 2 to 9 [P4], 4. Z [P2], 251  
 Suprarenal gland G [P], K [P2], L [P], 61  
 Supreme Court Z [P2], 81  
 Surety Z [P2], 3 [P3], 543. 2 [P2], 3213  
 Surface B7 [P], 12. B9 [E], 635. D [P], 411 [P2], 3. D [P], 415 [P2], 3. U [P], 252  
 — of the second degree B6 [P], 32  
 — phenomena E [E], 232  
 — tension C2 [E], 62  
 — transport HZ [P2], 8  
 Surgery L [E], 4 [2E], 7  
 Surplus work D [P], 2 [P2], 3  
 Survey (ACI. atf.) t4. U [P], 18. X [E], 511  
 Surveying D [E], 2  
 Suspension bridge D [P], 4162  
 Svetambara Q [P], 31  
 Sweat gland G [P], K [P2], L [P], 8762  
 Swedish (LD), 114  
 Sweetness R4 [P], 14  
 Swimming MY251  
 Switchgear D [P], 66 [P2], 125, 15

**COLON CLASSIFICATION: INDEX THE**

- Syenite H2 [P], 1741  
 Syllable P [P3], 2  
 Syllabus (ACI)  $\gamma$ 
 Sylow equation B23 [P], 9M7  
 Symbiosis G, I, K [E], 567  
 Symbiotic fermentation E [E], 877  
 Symbolic logic R14  
 Symbolism M [E], 13. Q [E], 415.  
     Y [E], 38  
 Symmetric function B23 [E], 3  
 Sympathetic magic  $\Delta$  [E], 872  
     — nerve G [P], K [P2], L [P], 781  
 Symptom L [E], 4 [2E], 3  
 Syndicalism XN1  
 Synopsis (ACI)  $\gamma$ 
 Synovial tissue L [P], 86112  
 Syntax P [E], 3  
 Synthesis E [E], 4  
 Syphilis L [E], 4 [2P], 22  
 Syriac (LD), 21  
 Syrian style NA492
- Table (ACI)  $\delta$ 
 Tablet a [P], 2 [M], 11  
 Tachylyte H2 [P], 1145  
 Taittiriya Q [P], 125  
 Talam NR [P3], 6  
 Talavakara Q [P], 132  
 Talkie NX  
 Tamil (LD), 31  
 Tandin Q [P], 131  
 Tan J [P], 8  
 Tank D [P], 27, 8518  
 Tannin E [P], 998  
 Tanning material F [E], 5897  
 Tantalum (Ta) E [P], 157  
 Tantra Q [P], 2 [E], 23  
 Taoism Q [P], 8413  
 Tapeworm L25:4371  
 Tar bound macadam D [P], 41132  
 Tariff X [E], 53  
 Taste C2 [E], 2. S [E], 22. Y [E],  
     2922  
 Tatooing Y [E], 8697  
 Tautochrome B7 [E], 61  
 Tax X [P], 72  
 Tea J [P], 451  
 Teaching technique T [E], 3  
 Tear L [P], 18565  
 Technical worker X [E], 99T  
 Technique C5 [E], 31.  $\Delta$  [E], 3  
 Technocracy XN19  
 Technology F  
 Telegraph X [P], 35  
 Telegraphy D [P], 66 [P2], 47  
 Teleology R3, R4 [P], 6  
 Telepathy  $\Delta$  [E], 834  
 Telephone X [P], 36
- Telephony D [P], 66 [P2], 48  
 Television D [P], 65 [P2], 45  
 Tellurium (Te) E [P], 165  
 Telugu (LD), 35  
 Temperament S [E], 75  
 Temperance R4 [P], 13  
 Temperature B9 [E], 642. E [E], 84.  
     U [P], 284. Y [E], 294  
 Temple priest Q [E], 458  
 Tenant Z [P2], 2 [P3], 3  
 Tendai Q [P], 454  
 Tendon G [P], K [P2], L [P], 8617  
 Tengalai Q [P], 22212  
 Tennis MY2131  
 Tense P [E], 27, 307  
 Tension C2 [E], 62  
 Tensor B463  
 Terapanthi Q [P], 313, 323  
 Terpium (Tb) E [P], 1769  
 Term T [E], 895  
 Terman test T [E], 51N1  
 Termination X [E], 957  
 Ternary B25 [P], 3  
 Terracotta ND [M], 7  
 Terrestrial magnetism C7 [P], 5  
 Territorial division Y [P], 73 to 79  
 Territory Z [P2], 21  
 Tertiary H54, Y [P], 7114  
 Teschenite H2 [P], 1753  
 Testamentary succession Z [P2], 2  
     [P3], 63  
 Testes G [P], K [P2], L [P], 561  
 Test Paper E [E], 85  
 Testing D [E], 81  
 Tetanus L72:4241  
 Tetragonal crystal H1 [E], 822  
 Teutonic (LD), 11. Y [P], 73P11  
 Textile F [E], 57, M7  
     — Implement Y [E], 83M7  
     — industry X [P], 9M7  
     — machinery D [P], 6 [P2], (8M7)  
     — printing M7 [E], 8  
 Thallium (Tl) E [P], 183  
 Theatre NB, [P4], 691. NT  
 Theft Y [E], 45223. Z [P2], 5223  
 Theodolite survey D [E], 221  
 Theology Q [E], 3  
 Theoretical astronomy B9 [E], 7  
 Theosophy QM  
 Therelite H2 [P], 1752  
 Therapeutics L [E], 4 [2E], 6  
 Thermal characteristic H1 [E], 24  
     — effect E [E], 2204  
 Thermo-chemistry E [E], 24  
     — dynamics C4 [E], 7  
     — electricity C6 [E], 44  
     — method E [E], 3 [2P2], D  
     — metry C4 [E], 3

# THE COLON CLASSIFICATION: INDEX

- Thermo-therapy L [E], 4 [2E], 624  
 Thesis *a* [P], 2 [M], 494  
 Thigh G [P], K [P2], L [P], 136  
 Thinking S [E], 44  
 Third order B33 [P2], 3  
 — party Z [P2], 35  
 Thoracic duct G [P], K [P2], L [P], 391  
 Thorax G [P], K [P2], L [P], 15  
 Thorium (Th) E [P], 149  
 Thread worm L25:4374  
 Three bodies B9 [E], 73  
 — phase C6 [P], 243. D [P], 6643  
 Throwing game MY222  
 Thulium (Tm) or (Tu) E [P], 1279  
 Thymus G [P], K [P2], L [P], 63  
 Thyroid G [P], K [P2], L [P], 65  
 Tide B9 [E], 78  
 T'ien L'ai Q [P], 444  
 Tile NA [P4], 631  
 Timbering HZ [E], 18  
 Time C16, C81, C86. Δ [P2], 6  
 — reckoning B9 [E], 16  
 — relations of consciousness S [E], 38  
 — table T [E], 896  
 Tin (Sn) E [P], 145  
 Tinguaite H2 [P], 1543  
 Tissue G [P], K [P2], L [P], 12  
 Titanium (Ti) E [P], 142  
 Title of distinction Y [P], 591  
 Titrimetry E [E], 3 [2P2], N  
 Tobacco J [P], 456  
 — habit Y [E], 412  
 Toddler S [P], 12  
 Toe G [P], K [P2], L [P], 131  
 — ring Y [E], 8631  
 Toilet G, L [E], 575  
 Tolerance R4 [P], 14  
 Tomato J [P], 37943  
 Tonalaite H2 [P], 1733  
 Tongue G [P], K [P2], L [P], 213  
 Tonsil G [P], K [P2], L [P], 219  
 Tooth G [P], K [P2], L [P], 214  
 — gearing D [P], 623  
 Top B7 [P], 192  
 — management X [E], 81  
 Topaz H1 [P], 95  
 Topographical survey U [P], 18  
 Topology B316  
 Torbanite H2 [P], 35404  
 Torts Z [P2], 4  
 Total absence Y [E], 246  
 — differential equation B33 [P], 3  
 Totapantli Q [P], 326  
 Totemism Y [E], 381  
 Touch C2 [E], 2. S [E], 27. Y [E]. 2927  
 Tourist carriage D [P], 515336  
 Tower NA [P4], 67  
 Town planning NB  
 Towpath D [P], 42 [P2], 7  
 Toy-making NK  
 Trachea G [P], K [P2], L [P], 43  
 Trachyte H2 [P], 1142  
 Track D [P], 4  
 Traction D [P], 6 [P2], 4. HZ [P], 4  
 Trade X [E], 5  
 — dispute X [E], 979C  
 — mark Y [E], 35275. Z [P2], 2675, 5275  
 — name Z [P2], 2676  
 — restraint Z [P2], 3 [P3], 46  
 — route U [P], 641  
 — Union X [E], 97D  
 Trader X [E], 325  
 Tradition (ACI. Atf.), u6. M [E], 6,  
 Q [E], 26. R2133, V [E], 66.  
 Y [E], 356  
 Traffic regulation MX411  
 Tram car D [P], 5151  
 Transcendental curve B6 [P], 28  
 — equation B23 [P], 8  
 — number B18  
 Transfer Z [P2], 2 [E], 4  
 — of ability [SE], 7395  
 Transference C4 [E], 2  
 Transfinite number B3114  
 Transformation B25, C6 [E], 4. D  
 [P], 6 [P2], 3. Δ [E], 84. P  
 [E], 28  
 Transformer D [P], 66 [P2], 14  
 Transit B9 [E], 578  
 Translating machine D [P], 6 [P2], 8  
 P:795  
 Translation *a* [P], 2 [M], 95  
 Transmission D [P], 6 [P2], 2  
 Trans-neptunian B9 [P], 49  
 Transpiration Q [E], 56  
 Transport D [E], 3 [E], 8. D [P], 66  
 [P2], 4. X [P], 4. X [E], 4  
 — track D [P], 14. Y [E], 84  
 — vehicle D [P], 5. Y [E], 85  
 Transportation Z [P2], 9512  
 Trap D [P], 411 [P2], 8  
 Travel R4 [P], 346. U [P], 8  
 —, Ceremonial Y [E], 348 U8  
 Treasure trove Z [P2], 24  
 Treatment L, Y [E], 4 [2E], 6  
 Treaty Z [P2], 3  
 Trespass Y [E], 4524. Z [P2], 524  
 Trial Z [P2], 7 [P3], 5  
 Triassic H531  
 Tribal institution W [P], 2. Z [P2],  
 172  
 Triclinic (crystal) H1 [E], 826

# COLON CLASSIFICATION: INDEX VAI

- Trigonal (crystal) H1 [E], 8235  
 Trigonometry B5  
 Triaccharide E [P], 683  
 Tropical medicine L9H  
 Truce Z [P2], A to D [E], 51  
 Truck D [P], 5132, 51532  
 True solar day B9 [E], 1431  
 Trumpet NR [M], 28  
 Truss D [P], 3 [P2], 61  
 Trust Y [E], 45238. Z [P2], 2 [P3], 414; Z [P2], 324  
 Trustee Z [P2], 1718  
 Truth R292. R4 [P], 32, 921  
 Tube, Pneumatic D [E], 1851  
 Tuberculosis L [E], 4 [2P], 21  
 Tudor style NA561, J  
 Tug of war MY221  
 Tulip J [P], 16912  
 Tulu (LD), 34  
 Tumour L [E], 4 [2P], 72  
 Tungsten (W) E [P], 167  
 Tunnel HZ [P2], 3. D [P], 4194  
 Tunnelling HZ [E], 16  
 Turbilometry E [E], 3 [2P2], E 82  
 Turbine D [P], 6355, 6385, 645  
 Turbulent motion B7 [E], 353  
 Turkey KZ [P], 337  
 Turmeric J [P], 646  
 Turning machine D [P], 6 [P2], 82  
 Turnip J [P], 332  
 Tuscanian style NA 52, E  
 Twice-born Y [P], 5922  
 Twilight B9 [E], 5215  
 Twining H1 [E], 841  
 Twisting M7 [E], 3  
 Two-phase C6 [P], 242. D [P], 6642  
 — variable B37, B38 [P], 2  
 Tympanic cavity G [P], K [P2], L [P], 1833  
 — membrane G [P], K [P2], L [P], 1834  
 — ossicle G [P], K [P2], L [P], 1836  
 Type-sounding M141  
 — writing P(6)  
 Typhoid L25:4241  
 Typhus L35:4231  
 Typological psychology SN2  
 Tyre D [P], 5 [P2], 1  
 Tz'u en Q [P], 446  
 Uberimae fideli Z [P2], 3 [P3], 54  
 Ulcer L [E], 4 [P2], 74  
 Ultra micro analysis E [E], 3 [2P2], 5  
 — sound C3 [P], 5  
 — violet ray C5 [P], 2. D [P], 85525  
 — — therapy L [E], 4 [2E], 6252  
 — vires Z [P2], 1 [P3], 15  
 Umbilical G [P], K [P2], L [P], 144  
 — cord L 9F [E], 334  
 Umlaut P [E], 13  
 Unani medicine LD  
 Unconditional change P [E], 16  
 Unconscious S [E], 815  
 Underfeeding L [E], 5731  
 Underemployment X [E], 9911  
 Underground railway D [P], 4154  
 — road HZ [P2], 4  
 — transmission D [P] 66 [P2], 24  
 — vehicle HZ [P2], 5  
 — water D [P], 8514. H4224  
 — irrigation D [P], 24  
 Under-population Y [E], 51  
 Unemployment X [E], 95851. Y [E], 433  
 — benefit X [E], 9585  
 Ungratefulness R4 [P], 16  
 Uniformisation B38 [E], 6  
 Unincorporate body Z [P2], 182  
 Universe Q [E], 37  
 — of knowledge 1  
 University 2 [P], 34. T [P], 4  
 Unlawful assembly Y [P2], 4581. Z [P2], 581  
 Unpleasantness S [E], 51  
 Unmarried woman Z [P2], 1151  
 Unskilled labour X [E], 99C  
 Unvoiced consonant P [P3], 17  
 Upanisad R65-6893 [P2], 0  
 —, Post vedic Q [P], 2 [E], 24  
 —, Vedic Q [P] 1 [E], 24  
 Upheaval H4131  
 Uranium (U) E [P], 1691  
 Uranus B9 [P], 47  
 Urban body V, W [P2], 61  
 — dwelling NA [P3], 33 Y [P], 33  
 Urdu (LD), 168  
 Ureter K [P2], L [P], 517  
 Urethra G [P], K [P2], L [P], 53  
 Urine G [P], K [P2], L [P], 515  
 —, Examination of L [E], 4 [2E], 45  
 Uriya (LD), 1591  
 Useful arts M  
 Using forged document Y [E], 452774.  
 Z [P2], 52774  
 Utensil Y [E], 82  
 Uterus G [P], K [P2], L [P], 553  
 Utopia W [P], 7  
 Uvula G [P], K [P2], L [P], 21251  
 Vaccine therapy L [E], 4 [2E], 663  
 Vacuum C2 [E], 76  
 Vadagalai Q [P], 22211  
 Vagina G [P], K [P2], L [P], 554  
 Vaibhashika R6 [P], 942  
 Vaisesika R6 [P], 21

# VAI COLON CLASSIFICATION: INDEX

- Vaisnava visistadvaita R6 [P], 72  
 Vaisnavism Q [P], 22  
 Vaisya Y [P], 5925  
 Vajasaneyin Q [P], 126  
 Vajrayana yoga Δ [P], 421  
 Valency E [E], 215  
 Validity R24. Z [P2], 947  
 Vallabhaism Q [P], 2213  
 Value D [E], 6. R3 [P], 7. X [E], 7  
 —, Distribution of B37, 38 [E], 5  
 —, Exceptional B38 [E], 59  
 Valve G [P], K [P2], L [P], 248  
 — gear D [P], 626  
 Van, Parcel D [P], 515322  
 —, Animal D [P], 515233  
 —, Oil D [P], 515325  
 Vanadium (V), E [P], 152  
 Vaporisation C4 [E], 55  
 Variation B215, 342, G [E], 62. Y [E], 1, 3, 7, 8 [2E], 62  
 Varices, Pregnancy L9F [E], 3143  
 Vas deferens G [P], K [P2], L [P], 5622  
 Vector B466  
 Vedanta R6 [P], 5  
 Vedic religion Q [P], 1  
 — Sanskrit P [P], [P2], 15A  
 Vegetable alkaloid E [P], 92J  
 — fibre. M7 [P], 5. MJ7 [P], 97  
 — protein E [P], 92Z21  
 Vehicle, Mechanical power D [P], 513  
 —, Muscular power D [P], 511, 512. X [P], 412  
 —, Space D [P], 58  
 —, Stratosphere D [P], 54  
 —, Transport D [P], 5  
 Vein H35, G [P], K [P2], L [P], 36  
 Velocity C3. C5 [E], 21. U [P], 2831  
 Vena cava G [P], K [P2], L [P], 33  
 Veneering NA [P4], 993  
 Venetian window NA [P4], 74  
 Ventilation D [P], 3, [P2], 93. HZ [E], 53. L [E], 5713  
 Venus B9 [P], 42  
 Verb P [P3], 35  
 Verbal testimony R213  
 Vermes J, KZ, L [E], 4 [2P], 36  
 Vermiform appendix G [P], K [P2], L [P], 27219  
 Verner's law P [E], 13  
 Vertex, Labour L9F [E], 3511  
 Vibration B7, [E]5. G [E], 5593  
 Viceroy V, W [P2], 11  
 Vigil Q [E], 437  
 Village god Q [P], 2998  
 — planning NB [P3], 1  
 Vina NR [M], 31  
 Vinegar F [E], 5964  
 Violet ray C5 [P], 18  
 Violin NR [M], 32  
 Virasaivism Q [P], 234. R6 [P], 634  
 Virtual velocity B7 [E], 162  
 — work B7 [E], 163  
 Virus L [E], 4 [2P], 23  
 Vismajor Z [P2], 3 [P3], 61  
 Viscosity C2 [E], 63  
 Viscous liquid B7, 56  
 VishnuSwamin Q [P], 22151  
 Visible ray C5 [P], 1  
 Vision Δ [E], 5  
 Visistadvaita R6 [P], 7  
 Visual T [E], 3 [2P2], 15  
 Vital statistics L [E], 51  
 Vitality S [E], 71  
 Vitamin E [P], 97  
 Viterous humour G [P], K [P2], L [P], 18523  
 Viva voce T [E], 5 [2P2], 7  
 Vocal NR [M], 491  
 Vocational S [P], 4  
 — education T [P], 9(Y4)  
 Voice Δ [P], 893  
 Voiced consonant P [P3], 16  
 Voidability Z [P2], 3 [P3], 5  
 Volapuk (LD), 99M 6  
 Volcanic clay H2 [P], 3315  
 — rock H2 [P], 11  
 Volcano H411  
 Volition S [E], 65  
 Volley ball MY2116  
 Voltage detector D [P], 66, e211  
 — meter D [P], 66, e22  
 — transformation D [P], 66 [P2], 31  
 Voltmeter D [P], 66, e21, e34  
 Volume C153  
 — Elasticity C2 [E], 53  
 — measurement Y [E], 223  
 Volumetric analysis E [E], 3 [2P2]. C3  
 Vomiting. Pregnancy L9F [E], 3142  
 Vowel P [P3], 11  
 Voyage U [P], 8  
 Vulva G [P], K [P2], L [P], 5551  
 Wage X [E], 93  
 — differential X [E], 932  
 — earner X [E], 99B  
 Waging Z [P2]. 3 [P3], 417  
 — war against state Y [E], 45W4. Z [P2], 5W4  
 Wahabi Q [P], 77  
 Waist cord Y [E], 8637  
 Walking S [E], 683  
 Wall D [P], 3 [P2], 41. L [E], 5711.  
 NA [P3], 2 to 9 [P4], 41  
 Walnut J [P], 38911

- War Y [E], 438. Y [E], 45W4, 45ZA. Z [P2], A. Z [P2], 5W4. Z [P2], 3 [P3], 77  
 — crime Z [P2], 5ZA  
 — economics XB  
 — medicine L9V  
 — policy V, W [E], 194  
 — Prisoners of Z [P2]. A to D [P2], 6  
 — risk insurance X [P], 81994  
 Ward R4 [P], 235  
 Wardha TN3  
 Warehousing X [E], 45. X [P], 88  
 Waring's problem B13 [P], 5L5  
 Warrant case Z [P2], 754  
 Washing HZ [E], 28. F [E], 94966. M7 [E], 15  
 Waste D [P], 88. D7 [P2], 74 E [E], 898  
 Water Z [P2], 255  
 — bound macadam D [P], 41131  
 — colour NQ [E], 3  
 — fasting C [E], 345  
 — polo MY256  
 — supply D [P], 85. I. [E], 5742  
 — tower D [P], 8562  
 — transport D, X [P], 42  
 — vehicle D [P], 52  
 — wheel D [P], 6351  
 Watt hour meter D [P], 66, c51  
 — meter D [P], 66, c41  
 Wave B7 [E], 55  
 — function B85  
 — mechanics CN2  
 — theory C5 [E], 8K9  
 Wax F [E], 9491  
 Way Z [P2], 254  
 Weak current C6 [P], 25. D [P], 665  
 Weakness R4 [P], 18  
 Weapon, Prohibited Z [P2]. A to D [P2], 35  
 Weather U [P], 281  
 — forecasting U [P], 2891  
 Weaving M7 [E], 7  
 Wedding R4 [P], 342  
 Week B9 [E], 13  
 Weight C131. Y [E], 21. Y [E], 45X. Z [P2], 5X. Z [P2], 94 [P3], 7  
 —, Atomic and molecular E [E], 14  
 Well D [P], 85141  
 Welsh (LD), 1283  
 'We' Psychology SN36  
 Wheat J [P], 382  
 Wheatstone's, bridge D [P], 66, c16  
 Wheel, Vehicle D [P], 5 [P2], 1  
 Whipping Z [P2], 9514  
 White Yajurvedic Q [P], 126  
 Wholesale X [P], 518  
 Whooping cough L4:4242  
 Widow Z [P2], 1154  
 Widowhood Y [E], 431  
 Wife R4 [P], 215. Z [P2], 1221  
 Will Z [P2], 2 [E], 41  
 Wind U [P], 283. J, KZ, L [E], 4 [P], 983  
 — brasing D [P], 416 [P2], 5  
 — instrument NR [M], 2  
 — mill D [P], 6381  
 — stress D [E], 118  
 Window NA [P4], 7  
 — frame D [P], 3 [P2], 72  
 — grating D [P], 3 [P2], 75  
 — shutter D [P], 3 [P2], 78  
 — Building D [P], 3 [P2], 7  
 — Vehicle D [P], 5 [P2], 67  
 Wine F [P], 547  
 Wing wall, Bridge D [P], 416 [P2], 4  
 Winter G, I, K, L [E], 5567. U [P], 164  
 Wireless D [P], 65 [P2], 4  
 Witchcraft Δ [E], 87  
 Woman L9F X [E], 9F. Y [P], 15.  
 Y [E], 4515. Z [P2], 115, 515  
 Woman's estate Z [P2], 2 [P3], 145  
 Wood D [P], 31, 4111, 4161. ND,  
 NQ [M], 1  
 Wool M7 [P], 2  
 Word NR [P3], 1. P [P3], 3  
 Work S [E], 34. V [E], 58Y5  
 — house Y [E], 4 [2E], 66  
 — relief Y [E], 4 [2E], 67  
 — study X [E], 89M  
 Working D [E], 83  
 — class Y [P], 49  
 — condition X [E], 89MA  
 Workmen's compensation X [E], 9583  
 Workshop machinery D [P], 6 [P2], 8  
 World 2 [P], 11. W {P}, 95  
 Worship Q [E], 414, 454  
 Wound L [E], 4 [2P], 77  
 Wounded Z [P2], A to D [P2], 4  
 Wrestling MY245  
 Wrist G [P], K [P2], L [P], 166  
 Writing Δ [E], 838  
 — implement Y [E], 83P18  
 Writ Z [P2], 9598  
 Wrong R4 [P], 935  
 X-ray C5 [P], 3  
 — therapy L [E], 4 [2E], 6253  
 Xenon (Xe) E [P], 106  
 Yajurvedic Q [P], 12. R65-6898  
 [P2], 2

## YEA COLON CLASSIFICATION: INDEX

- Year B9 [E], 11  
Yam J [P], 3391  
Yellow fever L35:4263  
— ray C5 [P], 14  
Yoga R6 [P], 35  
— technique  $\Delta$  [E], 3  
Yogacara R6 [P], 946  
Yogic institution (PC1. Asf), g7  
Yolk KZ [P2], 356  
Young one K [E], 591  
Youth Y [P], 12  
Ytterbium (Yb) E [P], 137  
Yttrium (Yt) or Y [E], [P], 134  
Zeeman effect C5 [E], 38M9  
Zen Q [P], 4596.  $\Delta$  [P], 46  
Zeta function B396M5  
Zinc (Zn) E [P], 123  
Zionism Q [P], 58  
Zirconium (Zr) E [P], 144  
Zodiacal light B9 [P], 55  
Zone NB [P4], 1  
Zoology K  
Zoroastrianism Q [P], 8451

# **COLON CLASSIFICATION**

BY

**S R RANGANATHAN**

## **PART 3**

**SCHEDULES OF CLASSICS AND SACRED BOOKS  
WITH SPECIAL NAMES**


**ASIA PUBLISHING HOUSE**

**BOMBAY • CALCUTTA • NEW DELHI • MADRAS**

**LONDON • NEW YORK**

Shiyali Ramamrita **RANGANATHAN** (1892)

*First Edition 1933  
Second Edition 1939  
Third Edition 1950  
Fourth Edition 1952  
Fifth Edition 1957  
Sixth Edition 1960  
Reprinted 1963  
(with amendments)*

2:51N3  
*q*N57·3

The Author is indebted to Mahāmahopadhyāya  
Professor **S. Kuppuswami Sastriar** (1880-1943)  
for help in constructing this Schedule

## L MEDICINE

### LA Systems of Medicine

#### LB Ayurveda System

Divisions by the Classic Device (*Illustrative*)

LBx1,1	<i>Caraka-samhitā</i>
LBx1,1,1	Patañjali's commentary
LBx1,1,2	Cakra-pāṇi-datta: <i>Caraka-tātparyā-dīpikā</i> or <i>Ayur-veda-dīpikā</i>
LBx1,1,3	Hari-candra's commentary
LBx1,1,4	Siva-dāsa: <i>Caraka-tattva-pradīpikā</i>
LBx1,1,5	Gaṅgā-dhara: <i>Jalpa-kalpa-taru</i>
LBx2,1	Vāg-bhaṭa I: <i>Aṣṭāṅga-saṅgraha</i>
LBx2,1,1	Aruṇa-datta's commentary
LBx3,1	Vāg-bhaṭa II: <i>Aṣṭāṅga-hṛdaya</i>
LBx3,1,1	Aruṇa-datta: <i>Sarvāṅga-sundara</i>
LBx3,1,2	Hemādri or Kāma-deva: <i>Ayur-vēda-darśana</i>
LBx3,1,3	Āśadhara-sallakṣaṇa: <i>Aṣṭāṅga-hṛdaya-yoddhyota</i>
LBx3,1,4	Candra-candana: <i>Padārtha-candrikā</i>
LBx3,1,5	Dāmodara: <i>Sankesta-maṇjari</i>
LBx3,1,6	Rāma-nātha Vaidya: <i>Aṣṭāṅga-hṛdaya-tikā</i>
LBx3,1,7	Bāla-prabodhikā
LBx3,1,8	Hṛdaya-bodhikā
LBx3,1,M80	Hari-kṛṣṇa Mullick: <i>Vāg-bhaṭārtha-kaumudi</i>
LBx3,1,M90	Yaśodānandan Sarkār: <i>Pradīpa</i>
LBx4,1	Bhela: <i>Bhela-samhitā</i>
LBx5,1	Sārṅga-dhara: <i>Sārṅgadhara-samhitā</i>
LBx5,1,1	Ādha-malla: <i>Sārṅgadhara-dīpikā</i>
LBx6,1	Bhāva Mirśa: <i>Bhāva-prakāśā</i>
LBx7,1	<i>Navā-nāvanītakam</i>
LBx8,1	Yogānanda-nātha: <i>Ayur-veda-sūtra</i>
LBxD40,1	Nāgārjuna: <i>Rasa-vaiśeṣika-sūtra</i>
LBxM13,1	Parameśvara: <i>Hṛdaya-priyā</i>

L COLON CLASSIFICATION: CLASSICS

**LB:4 Disease**

- | | |
|--------------|-----------------------------------------------------------|
| LB:4x1,1 | Mādhava-kara: <i>Mādhava-nidāna</i> |
| LB:4:6x1,1 | Cakra-pāṇi-datta: <i>Cikitsā-sāra-saṃhitā</i> |
| | <b>LB:4:7 Surgery</b> |
| LB:4:7x2,1 | <i>Suśruta-saṃhitā</i> |
| LB:4:7x2,1,1 | Cakra-pāṇi-datta: <i>Bhānu-mati</i> |
| LB:4:7x2,1,2 | <i>Gayādāsa</i> : <i>Nyāya-candrikā</i> or <i>pañjikā</i> |
| LB:4:7x2,1,3 | Jejjaṭācārya's commentary |
| LB:4:7x2,1,4 | Bhāskara's commentary |
| LB:4:7x2,1,5 | Mādhava's commentary |
| LB:4:7x2,1,6 | Brahma deva's commentary |
| LB:4:7x2,1,7 | Dallaṇācārya: <i>Nibandha-saṅgraha</i> |
| LB:4:7x2,1,8 | Ubhalta's commentary |
| LB:4:7x3,1 | <i>Bhoja-tantra</i> or <i>Bhoja-saṃhitā</i> |

**LB:4:91 After-Care**

- | | |
|---------------|----------------------------------------|
| LB:4:91x1,1 | <i>Jīvaka-tantra</i> |
| LB:4:91x2,1 | <i>Parvataka-tantra</i> |
| LB:4:91x3,1 | <i>Bandhaka-tantra</i> |
| LB:4:91x4,1 | <i>Hiranyākaṣva-tantra</i> |
| LB:4:91xM90,1 | Rama-varier: <i>Arogya-kalpa-druma</i> |

**LB:4:441 Snake-Poison**

- | | |
|--------------|------------------------|
| LB:441:6x1,1 | <i>Kāśyapa-saṃhitā</i> |
|--------------|------------------------|

**LB:6 Pharmacognosy**

- | | |
|-----------|---------------------------------------------------------------------|
| LB:6x2,1  | <i>Kāka-caṇḍīvara-tantra</i> |
| LB:65x1,1 | <i>Muktāvalī</i> |
| LB:67x1,1 | Cakra-pāṇi-datta: <i>Cakra-datta</i> or <i>Dravya-guṇa-saṅgraha</i> |
| LB:68x1,1 | Vāg-bhaṭa (son of Śimha Gupta); <i>Rasa-ratna-samuccaya</i> |
| LB:68x2,1 | <i>Rasādhyāya</i> |

## △SPIRITUAL EXPERIENCE AND MYSTICISM

	<b>△2 Hindu</b>		
△2x4	Yōga Upaniṣads	△28x23	Patañjali
△2x5,11	<i>Avadhūta-gītā</i>	△28x24	Nandi-deva
	<b>△22 Hatha-Yoga</b>	△28x25	Bodha-guru
△22x3,1	<i>Gheraṇḍa-saṁhitā</i>	△28x26	Pāmbatti
△22x4,1	Svātmārāmā- svāmin: <i>Hṛtha-</i> <i>yoga-pradipikā</i>	△28x27	Cattai-muni
	<b>△25 Bhakti-Yoga</b>	△28x28	Sundarānanda- devar
△25x1,1	Nārada: <i>Bhakti-</i> <i>sūtra</i>	△28x31	Kuḍumbai Sittar
△25x2,1	Sāṇḍilya	△28x32	Gorakkar
△25xD60,1	Paṭṭinattu Pillai	△28x33	Ahappey Sittar
△25xD65,1	Pattiragiriyyār	△28x41	Sattiya-nāthar
△25xK00,1	Tāyumānavar	△28x42	Saṭoka-nāthar
△25xM23,1	Rāmalingaswāmi- gal	△28x43	Ādi-nāthar
	<b>△26 Raja-Yoga</b>	△28x44	Anādi-nāthar
△26x4	Rāja-yoga Upani- ṣads	△28x45	Vahuli-nāthar
△26x4,11	<i>Maṇḍala-Brāhma-</i> <i>nopaniṣad</i>	△28x46	Mataṅga-nāthar
	<b>△28 Siddhars of</b>	△28x47	Maccendra- nāthar
	<b>South India</b>		
△28x12	Rāma-devar	△28x48	Kaṭendra-nāthar
△28x13	Kumba-muni		<b>△3 Jain</b>
△28x14	Idaikkādar	△3xD50,1	Yōgindu-dēva: <i>Paramātmā-</i> <i>prakāśa</i>
△28x15	Dhanvantiri		<b>△4 Buddhistic</b>
△28x16	Vālmīki		<b>△41 Hina-Yana</b>
△28x17	Kamala-muni	△41:3x1,1	Yōgāvacāra: <i>Manual</i>
△28x18	Bhoga-nāthar		<b>△42 Maha-Yana</b>
△28x21	Macca-muni	△42:3x2,1	Dharmēndra: <i>Yōgāvatārōpadeśa</i>
△28x22	Koṇkanār	△42:87x1,1	<i>Tathāgata-guhyaka</i> or <i>Guhya-samāja</i>
		△42:87x2,1	<i>Pañca-krama</i>

△ C O L O N C L A S S I F I C A T I O N : C L A S S I C S

△42:87x4,1	<i>Mañjusrimūla-kalpa</i>	△73 <b>Sufi</b>
△42:87x5,1	<i>Cañda-mahāroṣana-</i> <i>tantra</i>	△73xD40,1 Abu Bakr-al- Kala-badhi
△42:87x6,1	<i>Śri-cakra-sambhāra-</i> <i>tantra</i>	△73xE58,1 Al-Ghazzali △73xG07,1 Jalal-ud-din Muhammad Rumi
△42:87x7,1	Indra-bhūti: <i>Jñāna-siddhi</i>	
△42:87x8,1	<i>Sādhana-mālā</i>	△73xI14,1 Nūruddin-Abdur- Rahman Jami
△42:87x91,1	<i>Tisavastik</i>	
△42:87x92,1	<i>Dākārṇava</i>	△841 <b>Chinese</b>
△47 <b>Maha-Vairocana</b>		△841xD77,1 <i>Secret of golden Jower</i>
△47x1,1	<i>Mahā-vairōcana-</i> <i>sūtra</i>	△8513 <b>Neo-Platonic</b>
△5 <b>Judaic</b>		△8513x1,1 Hermes: <i>Hermetica</i>
△5:8x1,1	<i>Zohar</i>	△8513xD20,1 Plotinus △8513xI60,1 Ebreo (Leone)

## N FINE ARTS

### **NA Architecture**

NA44x1,1

*Mānasāra*

### **NR Music**

NR44x1,1

Sārṅgadeva: *Saṅgīta-ratnākara*

NR44x2,1

Dattila-muni: *Dattila*

NR44x3,1

Mātaṅga-muni: *Bṛhad-deśi*

NR44x4,1

Pārśava-deva: *Saṅgīta-samaya-sāra*

NR44x5,1

Nārada: *Saṅgīta-makaranda*

NR44xJ20,1

Rāmā-mātya: *Svara-mela-kalā-nidhi*

NR44xK12,1

Ahobala: *Saṅgīta-pārijāta*

NR44,Kx6,1

Venkaṭā-makhin: *Catur-dāṇḍi-prakāśikā*

NR441,Kx09,1

Soma-nātha: *Rāgā-vibodha*

### **NS Dance**

NS44x1,1

Nandikeśvara: *Abhinayā-darpaṇa*

## O LITERATURE

### **O111,2J64:g(w) Shakespeare Controversy**

- O111,2J64:g(w1) Bacon—Shakespeare  
 O111,2J64:g(w2) Rutland—Shakespeare  
 O111,2J64:g(w3) Derby—Shakespeare  
 O111,2J64:g(w4) Oxford—Shakespeare

### **O13,1:g Greek Literary Criticism**

- O13,1:gx1,1 Aristotle: *Poetics*

### **O15:g Sanskrit Literary Criticism (Alamkara)**

- O15:gx1,1** **Bharata:** *Nātya-sāstra*  
 O15:gx1,1,3 Abhinava-gupta: *Abhinava-bhāratī* or *Nātya-veda-vivṛti*  
**O15:gx2,1** **Bhamaha:** *Bhāmahālaṅkāra* or *Kāvyā-laṅkāra*  
**O15:gx3,1** **Dandin:** *Kāvyā-darśa*  
 O15:gx3,1,1 Taruṇā-vācaspati: *Kāvyā-darśa-tikā*  
 O15:gx3,1,2 *Hṛdayaṇ-gama*  
 O15:gx3,1,3 Vādi-jaṅghāla: *Śrutānupālinī*  
 O15:gx3,1,4 Hari-nātha Mahopādhyāya: *Mārjana*  
 O15:gx3,1,8 Jivānanda-vidyā-sāgara Bhaṭṭācārya: *Kāvyā-darśa-tikā*  
**O15:gx4,1** **Udbhata:** *Kāvyā-laṅkāra-sāra-saṃgraha*  
 O15:gx4,1,1 Pratihārendu-rāja: *Laghu-vṛtti*  
 O15:gx4,1,3 Rājānaka Tilaka: *Vivṛti*  
**O15:gx5,1** **Vamana:** *Kāvyā-laṅkāra sūtra-vṛtti*  
 O15:gx5,2 Gopendra Tippa Bhūpāla: *Kāmadhenu*  
**O15:gx6,1** **Rudrata:** *Rudraṭālaṅkāra*  
 O15:gx6,1,2 Nami Sādu: *Rudraṭālaṅkāra-tippaṇī*  
 O15:gx6,1,5 Āśādhara's commentary  
**O15:gx7,1** **Ananda-vardhana:** *Dhvanyāloka*  
 O15:gx7,1,3 Abhinava-gupta: *Kāvyāloka-locana*  
 O15:gx7,1,3,1 Parameśvarācārya: *Locana-vyākhyā-kaumudi*  
 O15:gx7,1,3,2 S. Kuppu-svāmi Śāstri: *Upa-locana*  
**O15:gx8,1** **Mammata:** *Kāvya-prakāśa*

O15:gx8,1,1	Ruyyaka: <i>Saṅketa</i>
O15:gx8,1,2	Māṇikya-candra: <i>Saṅketa</i>
O15:gx8,1,3	Bhaṭṭa-gopāla: <i>Sāhitya-cūḍāmaṇi</i>
O15:gx8,1,4	Ratneśvara's commentary
O15:gx8,1,5	Viśva-nātha: <i>Darpaṇa</i>
O15:gx8,1,6	Vidyā-cakravartin: <i>Bṛhat-tīkā</i> or <i>Samprādāya-prakāśini</i>
O15:gx8,1,7	Govinda Thakkūra: <i>Pradīpa</i>
O15:gx8,1,7,1	Vaidya-nātha: <i>Pradīpa-prabhā</i>
O15:gx8,1,7,2	Nāgoji Bhaṭṭa: <i>Pradipoddyota</i>
O15:gx8,1,8	Vāmanācārya's commentary
O15:gxD85,1	Rudra Bhaṭṭa: <i>Śrīngāra-tilaka</i>
O15:gxD90,1	Ajita-senācārya: <i>Alaṅkāra-cintāmaṇi</i>
<b>O15:gxD91,1</b>	<b>Raja-sekhara:</b> <i>Kāvya-mīmāṃsā</i>
O15:gxD92,1	Mukula Bhaṭṭa: <i>Abhidhāvṛtti-māṭyikā</i>
<b>O15:gxE25,1</b>	<b>Ksemendra:</b> <i>Aucitya-vicāra-carcā</i>
O15:gxE50,1	Kuntala: <i>Vakrokti-jivita</i>
<b>O15:gxE51,1</b>	<b>Mahima-bhatta:</b> <i>Vyakti-viveka</i>
O15:gxE51,1,1	<i>Vyakti-viveka-vyākhyā</i>
<b>O15:gxE55,1</b>	<b>Bhoja:</b> <i>Sarasvati-kaṇṭhabharana</i>
O15:gxE55,1,1	Ratneśvara: <i>Ratna-darpaṇa</i>
O15:gxE55,1,2	Jagadhara: <i>Tīkā</i>
O15:gxE55,2	Bhoja: <i>Śrīngāra-prakāśa</i>
O15:gxE60,1	Mammaṭa: <i>Śabda-vyāpāra vicāra</i>
<b>O15:gxE89,1</b>	<b>Hema-candra:</b> <i>Kāvyānuśāsana</i>
<b>O15:gxF20,1</b>	<b>Ruyyaka:</b> <i>Alaṅkāra-sarvasva</i>
O15:gxF20,1,1	Jaya-ratha: <i>Alaṅkāra-sarvasva-vimarsinī</i>
O15:gxF20,1,2	Samudra-bandha: <i>Alaṅkāra-sarvasva-vyākhyā</i>
O15:gxF20,1,3	Vidyā-cakravartin: <i>Sañjīvinī</i>
O15:gxF20,1,4	Maṅkhuka: <i>Alaṅkāra-sūtra-vṛtti</i>
O15:gxF20,2	Ruyyaka: <i>Sāhitya-mīmāṃsā</i>
<b>O15:gxF25,1</b>	<b>Vag-bhata I:</b> <i>Vāghbaṭālaṅkāra</i>
O15:gxF25,1,2	Simha-deva-gaṇi's commentary
O15:gxF90,1	Sāradā-tanaya: <i>Bhāva-prakāśa</i>
O15:gxG42,1	Arisimha: <i>Kavītā-rahasya</i> or <i>Kāvya-kalpa-latā</i>
O15:gxG42,1,1	Amara-candra: <i>Kavi-sikṣā-vṛtti</i>

## O15 COLON CLASSIFICATION: CLASSICS

O15:gxG90,1	<b>Vag-bhata II:</b> <i>Kāyānuśāsana</i>
O15:gxG90,1,1	Vāg-bhaṭṭa: <i>Alaṅkāra-tilaka</i>
O15:gxH00,1	Deveśvara: <i>Kavi-kalpa-latā</i>
O15:gxH00,1,1	Vecārāma Sārvabhauma's commentary
O15:gxH00,1,2	Rāma-gopāla Kavi-ratna's commentary
<b>O15:gxH10,1</b>	<b>Jaya-deva:</b> <i>Candrāloka</i> or <i>Piyūṣa-varṣa</i>
O15:gxH10,1,1	Pradyotana Bhaṭṭa: <i>Candrāloka-prakāśa-śaradāgama</i>
O15:gxH10,1,2	Viśveśara or Gāgā-bhaṭṭa: <i>Rākāgama</i> or <i>Sudhā</i>
O15:gxH10,1,3	Vaidya-nātha Pāyaguṇde: <i>Ramā</i>
O15:gxH10,1,4	Virūpākṣa: <i>Śāradā-śarvari</i>
<b>O15:gxH15,1</b>	<b>Vidya-dhara:</b> <i>Ekāvalī</i>
O15:gxH15,1,1	Mallī-nātha: <i>Taralā</i>
<b>O15:gxH16,1</b>	<b>Vidya-natha:</b> <i>Pratāpa-rudra-yaso-bhūṣaṇa</i>
O15:gxH16,1,1	Kumāra-svāmin: <i>Ratnā-paṇa</i>
O15:gxH30,1	Singa-bhūpāla: <i>Rasārṇava-sudhākara</i>
<b>O15:gxH35,1</b>	<b>Visva-natha:</b> <i>Sāhiṭya-darpaṇa</i>
O15:gxH35,1,2	Rāma-caraṇa Tarka-vāgiṣa: <i>Vivṛti</i>
O15:gxH35,1,4	Gopī-nātha: <i>Prabhā</i>
<b>O15:gxH50,1</b>	<b>Bhanu-datta:</b> <i>Rasa-taraṅgini</i>
O15:gxH50,1,1	Gaṅgā-rāma Jadi: <i>Naukā</i>
<b>O15:gxH50,2</b>	<b>Bhanu-datta:</b> <i>Rasa-mañjari</i>
O15:gxH50,2,1	Ānanda Pañḍita: <i>Vyaṅgyārtha-kaumudi</i>
O15:gxH50,2,2	Nāgeśa Bhaṭṭa: <i>Prakāśā</i>
O15:gxH50,2,3	Śeṣa-cintāmaṇi: <i>Parimala</i>
O15:gxH50,2,4	Gopālācārya: <i>Vikāsa</i>
O15:gxH50,2,5	Dravida Gopāla Bhaṭṭa: <i>Rasikaraṇjanī</i>
O15:gxH50,2,7	Āmoda
O15:gxH50,2,M80	Badari-nātha Sarma: <i>Surabhi</i>
<b>O15:gxJ24,1</b>	<b>Kavi-karna-pura:</b> <i>Alaṅkāra-kaustubha</i>
O15:gxJ24,1,1	Viśva-nātha-cakravartin: <i>Alaṅkāra-kaustubhasāra-bodhini</i>
O15:gxJ24,1,2	<i>Alaṅkāra-kaustubha-kirāṇa</i>
O15:gxJ32,1	Rūpa Gosvāmin: <i>Ujjvala-nilamani</i>
O15:gxJ32,1,1	Jīva Gosvāmin: <i>Locana-rocani</i>

O15:gxJ32,1,2	Viśva-nātha-cakravartin: <i>Ānanda-candrikā</i> or <i>Ujjvala-nilamani-kirāṇa</i>
O15:gxJ35,1	Gaṅgānanda Maithila: <i>Karṇa-bhūṣaṇa</i>
<b>O15:gxJ50,1</b>	<b>Appaya Diksita:</b> <i>Kuvalayānanda</i>
O15:gxJ50,1,1	Vaidya-nātha Tatsat: <i>Alaṅkāra-candrikā</i>
O15:gxJ50,1,2	Āśadhara: <i>Alaṅkāra-dīpikā</i>
O15:gxJ50,1,3	Gaṅgā-dharādhvarin or Gaṅgā-dhara-vāja-peyin: <i>Rasika-ramani</i>
O15:gxJ50,1,4	Nāgoji Bhaṭṭa: <i>Alaṅkāra-sudhā</i>
<b>O15:gxJ50,2</b>	<b>Appaya Diksita:</b> <i>Citra-mīmāṃsā</i>
<b>O15:gxJ50,3</b>	<b>Appaya Diksita:</b> <i>Vṛtti-vārtika</i>
O15:gxJ60,1	Keśava Miśra: <i>Alaṅkāra-śekara</i>
O15:gxJ64,1	Prabhā-kara Bhaṭṭa: <i>Rasa-pradīpa</i>
O15:gxJ90,1	Kavi-candra: <i>Kāvya-candrikā</i>
O15:gxK36,1	Rāja-cūḍāmaṇi Dikṣita: <i>Kāvya-darpaṇa</i>
O15:gxK40,1	Nṛsimha-kavi: <i>Nañja-rāja-yaśo-bhuṣaṇa</i>
<b>O15:gxK75,1</b>	<b>Jagan-nātha:</b> <i>Rasa-gaṅgādhara</i>
O15:gxK75,1,1	Nāgeśa-Bhaṭṭa: <i>Guru-marma-prakāśikā</i>
O15:gxK75,2	Jagan-nātha: <i>Citra-mīmāṃsā-khaṇḍana</i>
O15:gxL00,1	Viśeṣvara Bhaṭṭa: <i>Alaṅkāra-kaustubha</i>
O15:gxL10,1	Cirañjivi Bhaṭṭācārya: <i>Kāvya-vilāsa</i>
O15:gxL20,1	Cirañjivi Bhaṭṭācārya: <i>Śrīgāradākini</i>
O15:gxL30,1	Kṛṣṇa Sarman: <i>Maṇḍara-maranda-campu</i>
O15:gxM31,1	Acutarāya: <i>Sāhitya-sāra</i>
O15:gxM50,1	Kṛṣṇa Brahma-tantra Para-kāla-svāmin: <i>Alaṅkāra-maṇi-hāra</i>

**O15,1A Ancient Sanskrit Poetry**

O15,1A1	Rāmāyaṇa
O15,1A2	Mahābhārata
	<b>O15,2:g Criticism of Sanskrit Drama</b>
O15,2:gxD98,1	Dhanañjaya: <i>Daśa-rūpaka</i>
O15,2:gxD98,1,1	Dhanika: <i>Ava-loka</i>
O15,2:gxG43,1	Sāgara-nandin: <i>Nāṭaka-lakṣaṇa-ratnakōśa</i>
<b>O31,1A</b>	<b>Sanganul</b>
<b>O31,1B</b>	<i>Eṭṭut-tokai</i>
O31,1B1	<i>Nāṭrinai</i>

## O31 COLON CLASSIFICATION: CLASSICS

O31,1B2	<i>Kurun-tokai</i>
O31,1B3	<i>Ainguru-nūrū</i>
O31,1B4	<i>Patirrup-pattu</i>
O31,1B5	<i>Pari-pādal</i>
O31,1B6	<i>Kalit-tokai</i>
O31,1B7	<i>Aga-nānūru</i>
O31,1B8	<i>Pura-nānūru</i>
<b>O31,1B9</b>	<i>Pattup-pāṭṭu</i>
O31,1B911	<i>Tirumurukār-rup-pāḍai</i>
O31,1B912	<i>Porunārdrup-pāḍai</i>
O31,1B921	<i>Ciru-pāṇarrup-pāḍai</i>
O31,1B922	<i>Perum-pāṇarrup-pāḍai</i>
O31,1B931	<i>Mullaip-pāṭṭu</i>
O31,1B932	<i>Maturaik-kāñchi</i>
O31,1B941	<i>Nedunal-vāḍai</i>
O31,1B942	<i>Kuruñchip-pāṭṭu</i>
O31,1B951	<i>Paṭṭinap-pālai</i>
O31,1B952	<i>Malaipaṭu-kaṭām</i>
<b>O31,1C</b>	<i>Padineñ-kizhk-kaṇakku</i>
O31,1C21	<i>Nāladiyār</i>
O31,1C22	<i>Nān-maṇik-kaṭikai</i>
<b>O31,1C3</b>	<i>Nā-nāṛpatu</i>
O31,1C31	<i>Innā-nāṛpatu</i>
O31,1C32	<i>Iniyavai-nāṛpatu</i>
O31,1C33	<i>Kār-nāṛpatu</i>
O31,1C34	<i>Kala-vazhi-nāṛpatu</i>
<b>O31,1C4</b>	<i>Ain-tiṇai</i>
O31,1C41	<i>Ain-tiṇai-aimpatu</i>
O31,1C42	<i>Ain-tiṇai-ezhupatu</i>
O31,1C43	<i>Tiṇai-mozhi-aimpatu</i>
O31,1C44	<i>Tiṇai-mālai-nūṛraimpatu</i>
<b>O31,1C5</b>	<i>Tiruk-kural</i>
O31,1C51	<i>Arattup-pāl</i>
O31,1C52	<i>Porut-pāl</i>
O31,1C53	<i>Kāmattup-pāl</i>
<b>O31,1C61</b>	<i>Tiru-katukam</i>

O31,1C62	<i>Acārak-kovai</i>
O31,1C63	<i>Pazha-mozhi</i>
O31,1C64	<i>Ciru-panca-mūlam</i>
O31,1C65	<i>Mutu-mozhik-kānchi</i>
O31,1C66	<i>Elādi</i>
O31,1C67	<i>Kainilai</i>
<b>O31,1C9</b>	<b>Pancha-kavyam</b>
O31,1C91	<i>Cīvaka-cintāmaṇi</i>
O31,1C92	<i>Cilap-padikāram</i>
O31,1C93	<i>Maṇi-mekalai</i>
O31,1C94	<i>Valaiyāpaṭi</i>
O31,1C95	<i>Kundala-keci</i>

**O33,1:g Kanarese Poetics and Prosody**

O33,1:g1,1	<i>Kavirāja-mārgam</i>
O33,1:g(P)x1,1	Nāga-varma: <i>Chandombudhi</i>
O33,1:g(P)x2,1	<i>Nandi-chandas</i>

**O35,1:g(P) Telugu Prosody**

O35,1:g(P)x1,1	Bhīma-kavi (Vemula-vāda): <i>Kavi-janāśra-yamu</i>
O35,1:g(P)x2,1	Ananta: <i>Anantuni-chandamu</i> or <i>Chando-darpañamu</i>
O35,1:g(P)x3,1	Tātam-bhaṭṭa (Mannulakṣaṇakavi): <i>Sulakṣaṇa-sāramu</i>
O35,1:g(P)x4,1	Kastūri-raṅgayya: <i>Anandaraṅga-rāṭchandamu</i>
O35,1:g(P)x94,1	Subrahmaṇya Śāstri (A): <i>Kavyā-darśamu</i>
O35,1:g(P)xJ45,1	Rāma-badra Kavi: <i>Kavi-jana-sanjivinī</i>

## P LINGUISTICS

### **Vedic Sanskrit**

#### **P15,10A Rg-Vedic**

P15,10Ax1,1  
 P15,10A3:28x1,1  
 P15,10A3:28x1,1,2  
 P15,10A3:28x1,1,4  
 P15,10A3:28x1,1,5  
 P15,10A3:28x1,1,6  
 P15,10A4:28x1,1

Saunaka: *R̄gveda-prātiśākhyā*  
 Yāska: *Nirukta*  
 Durgācārya: *R̄jvartha*  
 Skanda-svāmin's commentary  
 Maheśvara's commentary  
 Deva-rāja-yajvan's commentary  
*Nighantu*

#### **P15,20A Yajur Vedic**

#### **P15,25A Taittiriya**

P15,25Ax1,1  
 P15,25A:1x1,1  
 P15,25A:1x8,1

*Taittiriya-prātiśākhyā*  
 Vyāsa: *Vyasa-sīkṣā*  
 Srivatsāṅkara: *Sapta-lakṣaṇa*

#### **P15,26A Vajasaneya**

P15,26Ax1,1  
 P15,30Ax1,1  
 P15,30Ax2,1  
 P15,30Ax3,1  
 P15,40Ax1,1

Kātyāyana: *Vājasa-nēya-prātiśākhyā*  
**P15,30A Sama-Vedic**  
*Sāma-veda-prātiśākhyā*  
*Puṣpa-sūtra*  
*Pañca-vidha-sūtra*

#### **P15,40A Atharva-Vedic**

*Atharva-veda-prātiśākhyā*

### **Classical Sanskrit**

**P15,Cx1,1**  
 P15,Cx1,1,1  
**P15,Cx1,1,2**  
 P15,Cx1,1,2,1  
 P15,Cx1,1,2,1,1  
 P15,Cx1,1,2,1,2  
**P15,Cx1,1,3**  
 P15,Cx1,1,3,1  
 P15,Cx1,1,3,2

**Panini:** *Asṭādhyāyi*  
 Kātyāyana or Vararuci: *Vṛtti*  
**Patanjali:** *Mahā-bhāṣya*  
 Kaiyyaṭa: *Mahā-bhāṣya-pradīpa*  
 Nāgoji Bhaṭṭa or Nāgeśa Bhaṭṭa: *Mahā-bhāṣya-pradīpoddhyota*  
 Iśvarānanda: *Mahā-bhāṣya-pradīpa-vivaraṇa*  
**Jayaditya** or **Vamana-jayaditya:**  
*Kāśika-vṛtti*  
 Hara-datta Miśra: *Pada-maṇjari*  
 Jinendra: *Kāśikā-vṛtti-pañcikā* or *Nyāsa*

P15,Cx1,1,4	<b>Bhartrhari:</b> <i>Dipikā</i>
P15,Cx1,1,5	<b>Bhattoji Diksita:</b> <i>Sabda-Kaustubha</i>
P15,Cx1,1,5,1	Bālam-bhaṭṭa or Vaidya-nātha Pāyagünde: <i>Prabhā</i>
<b>P15,Cx1,1,6</b>	<b>Bhattoji Diksita:</b> <i>Siddhānta-kaumudi</i> , <i>Laghu-kaumudi</i> , <i>Madhya-kaumudi</i>
P15,Cx1,1,6,1	Bhaṭṭoji Diksīta: <i>Mano-ramā</i> , <i>Praudha-mano-ramā</i>
P15,Cx1,1,6,1,1	Haṛi Diksīta: <i>Śabdha-ratna</i> , <i>Laghu-śabdha-ratna</i>
P15,Cx1,1,6,1,1,1	Bālam-bhaṭṭa or Vaidya-nātha Pāyagünde: <i>Bhāva-prakāśikā</i>
P15,Cx1,1,6,1,2	Kaṇḍa Bhaṭṭa: <i>Praudha-mano-ramā-khaṇ-dana</i>
P15,Cx1,1,6,2	Jñānendra Sarasvati: <i>Tattvabodhini</i>
P15,Cx1,1,6,3	Nāgoji Bhaṭṭa or Nāgeśa Bhaṭṭa: <i>Śabdendu-śekhara</i> , <i>Laghu-śabdendu-śekhara</i>
P15,Cx1,1,6,3,1	Bālam-bhaṭṭa or Vaidya-nātha Pāyagünde: <i>Cidasthi-mālā</i>
P15,Cx1,1,6,4	Jayakṛṣṇa: <i>Subodhini</i>
P15,Cx1,1,6,5	Vāsudeva Diksīta: <i>Bāla-manoramā</i>
<b>P15,Cx1,1,7</b>	<b>Rama-candracarya:</b> <i>Prakriyā-kaumudi</i>
P15,Cx1,1,7,1	Viṭhalācārya: <i>Prakriyā-kaumudi-prasāda</i>
P15,Cx1,1,7,2	Jayanta: <i>Tattva-candra</i>
P15,Cx1,1,E00	Dharma-kirti: <i>Rupāvatāra</i>
P15,Cx1,1,F90	Puruṣottama-deva: <i>Bhāṣā-vṛtti</i>
P15,Cx1,1,K10	Annam-bhaṭṭa: <i>Vyākaraṇa-mitā-kṣara</i>
P15,Cx1,1,M40	Oram-bhaṭṭa: <i>Vyākaraṇa-dīpikā</i>
	<b>P15,Cx19, Paribhasas</b>
P15,Cx191,1	Siradeva: <i>Paribhāṣā-vṛtti</i>
P15,Cx192,1	Bhāskara Bhaṭṭa: <i>Laghu-paribhāṣā-vṛtti</i> <i>Paribhāṣārthā-saṅgraha</i>
P15,Cx193,1	Svayam-prakāśananda: <i>Candrikā</i>
P15,Cx193,1,1	Nāgoji Bhaṭṭa or Nāgeśa Bhaṭṭa: <i>Paribhāṣendu-śekhara</i>
P15,Cx194,1	Bālam-bhaṭṭa or Vaidya-nātha Pāyagünde . <i>Paribhāṣendu-śekhara-kausīka</i>
P15,Cx194,1,1	

## P15 COLON CLASSIFICATION: CLASSICS

P15,Cx195,1	Nīla-kaṇṭha Dīṣita: <i>Paribhāṣā-vṛtti</i>
<b>P15,Cx2,1</b>	<b>Candra-gomin:</b> <i>Candra-vyākaraṇa</i>
P15,Cx2,1,1	Candra-gomin: <i>Candra-vṛtti</i>
P15,Cx2,1,5	Kāśyapa: <i>Bālāvabodha</i>
<b>P15,Cx3,1</b>	<b>Jainendra or Indra or Deva-nandi or Puṣya-pada-svami:</b> <i>Jainendra-vyākaraṇa</i>
P15,Cx3,1,1	Deva-nandi: <i>Mahāvṛtti</i>
P15,Cx3,1,2	Soma-deva: <i>Śabdārṇava-candrikā</i>
P15,Cx3,1,3	Abhaya-nandi: <i>Mahāvṛtti</i>
P15,Cx3,1,4	Śruta-kīrti: <i>Pañca-vastu</i>
<b>P15,Cx4,1</b>	<b>Saka-tayana:</b> <i>Śabdānuśāsana</i>
P15,Cx4,1,1	Sāka-ṭāyana: <i>Amogha-vṛtti</i>
P15,Cx4,1,2	Prabha-candrācārya: <i>Nyāsa</i>
P15,Cx4,1,3	Yakṣa-varmā: <i>Cintāmaṇi</i>
P15,Cx4,1,3,1	Ajita-senācārya: <i>Maṇi-prakāśikā</i>
P15,Cx4,1,3,2	Maṅga-rāsa: <i>Cintāmaṇi-pratipada</i>
P15,Cx4,1,3,3	Sāmantā-bhadra: <i>Tippaṇī</i>
P15,Cx4,1,3,5	Abhaya-candrācārya: <i>Prakriyā-saṅgraha</i>
P15,Cx4,1,3,6	Daya-pāla: <i>Rupa-siddhāḥi</i>
<b>P15,Cx5,1</b>	<b>Hema-candra:</b> <i>Śabdānuśāsana</i>
P15,Cx5,1,1	Hema-candra: <i>Śabdānuśāsana-bṛhad-vṛtti</i>
P15,Cx5,1,1,1	<i>Nyāsa</i>
P15,Cx5,1,1,2	<i>Dhūṇḍhikā</i> or <i>Bṛhad-vṛtti</i>
P15,Cx5,1,1,3	Devendra-sūri: <i>Haima-laghu-nyāsa</i>
P15,Cx5,1,1,4	<i>Śabda-mahārṇava-nyāsa</i>
P15,Cx5,1,5	Vinaya-vijaya-gaṇi: <i>Haima-laghu-prakriyā</i>
P15,Cx5,1,5,1	Vimala-vijaya-gani: <i>Haima-prakāśa</i>
P15,Cx5,1,6	Megha-vijaya: <i>Haima-kaumudī, Candra-prabhā</i>
P15,Cx5,1,7	Puṇya-sundara-gaṇi's commentary
<b>P15,Cx59, Paribhasas</b>	Hema-hamṣa-vijaya-gaṇi's commentary
P15,Cx591,1	Hema-hamṣa-vijaya-gaṇi: <i>Nyāyārtha-maṇjūṣa</i>
P15,Cx591,1,1	<b>Sarva-varman:</b> <i>Kātantra-sūtra-pāṭha</i>
<b>P15,Cx6,1</b>	Durga-simha: <i>Kātantra-vṛtti</i>
P15,Cx6,1,1	Vardha-māna: <i>Kātantra-vistāra</i>

P15,Cx6,1,1,1,1	Pṛthvī-dhara's commentary
P15,Cx6,1,1,2	Trilocana-dāsa: <i>Kātantra-vṛtti-pañcikā</i>
P15,Cx6,1,1,2,1	Jina-prabha-sūri: <i>Jina-prabodha</i>
P15,Cx6,1,1,2,2	Kuśala's commentary
P15,Cx6,1,1,2,3	Rāma-candra's commentary
P15,Cx6,1,1,3	Mahā-deva: <i>Śabda-siddhi</i>
P15,Cx6,1,6	Bhaṭṭa Jagaddhara: <i>Bāla-bodhinī</i>
P15,Cx6,1,6,1	Ugra-bhūti: <i>Bāla-bodhinī-nyāsa</i>
P15,Cx6,1,7	Chichu-bhaṭṭa: <i>Laghu-vṛtti</i>
<b>P15,Cx7,1</b>	<b>Narendracarya:</b> <i>Sārasvata-sūtra</i>
P15,Cx7,1,1	Anubhūti-svarūpācārya: <i>Sārasvata-prakriyā</i>
P15,Cx7,1,1,1	Kuñjarā's commentary
P15,Cx7,1,1,2	Amṛta-bhārati: <i>Subodhikā</i>
P15,Cx7,1,1,3	Kṣemendra's commentary
P15,Cx7,1,1,4	Candra-kīrti: <i>Dīpikā</i>
P15,Cx7,1,1,5	Mādhava's commentary
P15,Cx7,1,1,6	Vāsu-deva Bhaṭṭa: <i>Sārasvata-prakāśa</i>
P15,Cx7,1,1,7	Maṇḍana's commentary
P15,Cx7,1,1,8	Megha-ratna's commentary
P15,Cx7,1,1,J50	Dhaneśvara's commentary
P15,Cx7,1,1,J70	Jagan-nātha: <i>Sāra-pradīpika</i>
P15,Cx7,1,J90	Kāśinātha: <i>Sārasvata-bhāṣya</i>
P15,Cx7,1,J95	Bhaṭṭa Gopāla's commentary
P15,Cx7,1,1,K20	Sahaja-kīrti: <i>Sārasvata-prakriyā-vārtikā</i>
P15,Cx7,1,1,K50	Harīṣa-vijaya-gaṇi: <i>Śabdārtha-candrikā</i>
P15,Cx7,1,1,K80	Rāma-bhaṭṭa: <i>Rāmabhaṭṭi</i> or <i>Vidvat-prabodhinī</i>
P15,Cx7,1,2	Rāma-candrāśrama: <i>Siddhānta-candrikā</i>
P15,Cx7,1,2,1	Lokeśa-kara: <i>Tattva-dīpikā</i>
P15,Cx7,1,2,2	Sadānanda-gaṇi: <i>Subodhini</i>
P15,Cx7,1,3	Tarka-tilaka Bhaṭṭācārya's commentary
P15,Cx7,1,4	Jinendu or Jina-ratna: <i>Siddhānta-ratna</i>
P15,Cx7,1,5	Raghū-nātha: <i>Laghu-bhāṣya</i>
<b>P15,CxF60,1</b>	<b>Vopa-deva or Bopa-deva Mugdhabodha</b>
P15,CxF60,1,5	Rāma-tarka-vāgiśa's commentary
<b>P15,CxF609 Paribhasas</b>	
P15,CxF6091,1	Rāma-candra Vidyā-bhūṣaṇa: <i>Paribhāsāvṛtti</i>

## P15 COLON CLASSIFICATION: CLASSICS

P15,CxK20,1	Nārāyaṇa Bhaṭṭa: <i>Prakriyā-sarvasvam</i>
P15,CxK20,1,3	<i>Prakāśikā</i>
<b>P15,C:22x1,1</b>	<b>P15,C:22 Gender</b>
P15,C:22x1,1,1	<b>Panini:</b> <i>Līṅgānuśāsana</i>
P15,C:22x1,1,3	Vara-ruci: <i>Līṅgā-viśeṣa-vṛtti</i>
<b>P15,C:22x2,1</b>	Vāmana: <i>Līṅgānuśāsana</i>
<b>P15,C:22x4,1</b>	<b>Candra-gomin:</b> <i>Līṅgānuśāsana</i>
<b>P15,C:22x5,1</b>	<b>Saka-tayana:</b> <i>Līṅgānuśāsana</i>
P15,C:22x5,1,1	<b>Hema-candra:</b> <i>Līṅgānuśāsana</i>
P15,C:22xD50,1	Srīvallabha Vācanācārya: <i>Durgapada-prabodha</i>
<b>P15,C:3x4,1</b>	Harsa-vardhana: <i>Līṅgānuśāsana</i>
<b>P15,C:3x5,1</b>	<b>P15,C:3 Syntax</b>
P15,C:3x5,1,1	<b>Bhartr-hari:</b> <i>Vākyā-pradīpa</i>
P15,C:3x5,1,1,1	<b>Konda-Bhatta:</b> <i>Vaiyākaraṇa-bhūṣaṇa</i>
<b>P15,C:3x6,1</b>	Harivallabha: <i>Bhūṣaṇa-sāradarapaṇa</i>
P15,C:3x6,1,1,1	Vaidya-nātha Pāyagunde or Bālāmbhṛṭṭa: <i>Laghu-bhūṣaṇa-kānti</i>
<b>P15,C:4x1,1</b>	<b>Nagesa Bhatta</b> or <b>Nagoji Bhatta:</b> <i>Vaiyākaraṇa-siddhānta-māñjūṣā</i>
P15,C:4x1,1,1,1	Vaidya-nātha Pāyagunde or Bālāmbhṛṭṭa: <i>Kalā</i>
P15,C:4x1,1,2	<b>P15,C:4 Meaning</b>
P15,C:4x1,1,3	<b>Amara-simha:</b> <i>Amra-koṣa</i> or <i>Nāma lingānuśāsana</i>
P15,C:4x1,1,4	Kṣīra-swāmin: <i>Amara-koṣodghāṭana</i>
P15,C:4x1,1,5	Sarvānanda Vandya-gatiya: <i>Tikāsarvasva</i>
P15,C:4x1,1,6	Subhūti or Subhūti-candra: <i>Kāmādhenu</i>
P15,C:4x1,1,F90	Bṛhaspati or Rāya-mukaṭa: <i>Pada-candrikā</i>
P15,C:4x1,1,L90	Bhānuji Dīkṣita: <i>Vyākhyā-sudhā</i> or <i>Rāmāśrami</i>
<b>P15,C:4x2,1</b>	Nārāyaṇa Śarman: <i>Amara-koṣa-pañjikā</i> or <i>Padārtha-kaumudi</i>
	Maheśvara: <i>Amara-viveka</i>
	Guru-bāla-prabodhikā
	<b>Yadava-prakasa:</b> <i>Vaijayanti</i>

- P15,C:4x3,1** **Mahesvara:** *Viśva-prakāśa*  
**P15,C:4x4,1** **Sasvata:** *Anekārtha-samuccaya*  
**P15,C:4x5,1** **Hala-yudha:** *Abhidhāna-ratna-mālā*  
**P15,C:4x6,1** **Trikanda-sesa:** *Kośa-samuccaya*  
P15,C:4xF60,1 Keśava: *Kalpadru-kośa*  
P15,C:4xF90,1 Keśava-svāmin: *Nānārthārṇava-śaṅkṣeṣa*
- P15,C:3 Word**
- P15,C301x1,1** **Panini:** *Dhātu-pāṭha*  
P15,C301x1,1,1 Maitreya-rakṣita: *Dhātu-pradīpa* or *Tantra-pradīpa*  
P15,C301x1,1,2 Bhīma-sena's commentary  
P15,C301x1,1,3 Kṣīra-svāmin: *Dhātu-vṛtti*  
P15,C301x1,1,4 Mādhavācārya or Sāyanācārya: *Mādha-viyya-dhātu-vṛtti*
- P15,C301xF60,1 Bopa-deva or Vopa-deva: *Kavikalpa-druma*  
P15,C301xF60,1,1 Bopa-deva or Vopa-deva: *Kāmadhenu*
- P15,C302x1,1** **Panini:** *Gaṇa-pāṭha*  
P15,C302x1,1,2 Kṣīra-svāmin: *Gaṇa-vṛtti*  
P15,C302x1,1,3 Vardha-māna: *Gaṇa-ratna-mahodadhi*
- P15,C303x1,1** **Panini:** *Uṇādi-sūtra*  
**P15,C303x5,1** **Hema-candra:** *Uṇādi-sūtra*  
P15,C303xL70,1 Bharata Mallika: *Kārakollāsa*  
P15,C31:2x5,1,1 Amara-candra: *Syādi-samuccaya*  
P15,C35:2x5,1,1 Guṇa-ratna-sūri: *Kriyā-ratna-samuccaya*
- Prakṛta**
- P151x2,1** **Vara-ruci:** *Prākṛta-sūtras*  
P151x2,1,1 Bhāmaha: *Prākṛta-prakāśā*
- Tamil**
- P31,A Ancient Tamil**  
P31,Ax1 Agastyar or Agattiyar
- P31,D Middle Tamil**  
P31,Dx1,1 Tolkāppianar: *Tolkāppiām*  
P31,Dx1,1,1 Ilampūraṇar: *Commentary*  
P131,Dx1,1,2 Kallādanār: *Commentary*  
P31,Dx1,1,3 Perāśiriyar: *Commentary*  
P31,Dx1,1,4 Senā-varaiyar: *Commentary*

## P31 COLON CLASSIFICATION: CLASSICS

- P31,Dx1,1,5                    Naccinārkkiniyar: *Commentary*  
 P31,Dx1,11                    *Ezhu-adhikāram*  
 P31,Dx1,13                    *Sol-adhikāram*  
 P31,Dx1,14                    *Porul-adhikāram*  
 P31,Dx2                        *Iraiyanār*  
 P31,Dx2,1                      *Ahapporul*  
 P31,Dx2,1,1                    *Nakkirar: Commentary*  
**P31,D:4 Meaning**  
 P31,D:4x1,1                    *Adi-divākaram*  
 P31,D:4x1,1,1                *Divā-karar: Šendan-divākaram*  
 P31,D:4x2,1                    *Gaya-karar: Gayakaram*  
 P31,D:4x3,1                    *Piṅgaļar: Piṅgaļa-nighaṇṭu*  
 P31,D:4x4,1                    *Anđip-pulavar: Āśīria-nighaṇṭu*  
 P31,D:4x5,1                    *Mañḍala-puruṣar or Vira Mañḍalavar:*  
**Cūdāmani-nighaṇṭu**  
**P31,J Modern Tamil**  
**Pava-nandi Munivar:** *Nannūl*  
 P31,Jx1,1                      *Mayilai-nāthar: Urai*  
 P31,Jx1,1,2                    *Nannūl-āśīriya-virutti*  
 P31,Jx1,1,3                    *Subrahmaṇya Dikṣitar: Prayoga-vivekam*  
 P31,Jx1,1,4                    *Swāmi-nātha Deśikar: Illakkāṇak-kottu*  
 P31,Jx1,1,5                    *Sankara-nama-sivāyar: Urai*  
 P31,Jx1,1,8                    *Narkavi Rājanambi: Ahap-porul-vilakkam*  
 P31,JxK40,1                    *Vaidya-nātha Deśikar: Ilakkāna-vilakkam*  
**P31,J:4 Meaning**  
 P31,J:4xJ96,1                *Cidambara-revaṇa Siddhar: Akarādi-nighaṇṭu*  
 P31,J:4xL95,1                *Subrahmaṇya Bhārati: Poruṭṭogai-nighaṇṭu*  
 P31,J:4xM00,1                *Muttu-swami Pillai: Nānārtha-dīpikai*  
**Kanarese**  
**P33:E Ancient Kanarese**  
 P33,E:4x1,1                    *Nāga-varma: Abhidhāna-vastu-kōśa*  
 P33,E:4xH50,1                *Karṇāṭaka-śabda-sāra*  
**Telugu**  
**P35,E Ancient Telugu**  
 P35,E:4x1,1                    *Nannaya-bhaṭṭācārya: Andhra-śabdha-cinta-*  
*maṇi*

- P35,Ex1,1,1                    Ahobala-paṇḍita: *Ahobala-paṇḍitiyamu* or  
*Kavi-śiro-bhūṣanamu*
- P35,Ex1,1,2                    Narasiṁha-rāja Siṁhudu Balārisiṁha:  
*Kavi-janāñjanamu*
- P35,Ex1,1,3                    Appa-kavi: *Appa-kāviyamu*
- P35,Ex1,1,7                    Bāla-saraswati: *Bāla-sarasatīyamu*
- P35,Ex1,1,8                    Rāma-śāstry: *Udyotini*
- P35,Ex2,1                    Atharvaṇācārya: *Atharvana-kārikāvālī*
- P35,Ex3,1                    Ketana-kavi: *Andhra-bhāśā-bhūṣanamu*
- P35,Ex4,1                    Peddanna: *Kāvyālankāra-cūḍamaṇi*
- P35,Ex5,1                    Timmaya: *Sarva-lakṣṇa-sāra-saṅgrahamu*
- P35,Ex6,1                    Sūra-kavi or Sūraya (Aḍidamu): *Kavi-  
 śamsaya-vicchedamu*
- P35,ExM60,1                    Cinnaya Sūri (Paravastu): *Bālavākaraṇamu*
- P35,ExM60,1,1                    Saṅkara Raṅgayya and Venkaṭarāma  
 Sāstri (Kalluri): *Bālavākaraṇa-guptārtha-  
 prakāśikā*
- P35,E:4 Meaning**
- P35,E:4x1,1                    Lakṣmaṇudu (Paiḍipāti): *Andhra-nāma-  
 saṅgrahamu*
- P35,E:4x2,1                    Kastūri Raṅgayya: *Sāmba-nighaṇṭu*
- P35,E:4x3,1                    Venkanna (Koti): *Andhra-bhāṣār-ṇavamu*
- P35,E:4x6,1                    Sūrya (Aḍidamu): *Andhra-nāma-śeṣamu*

## Q RELIGION

### **Q 1 Vedic**

#### **Q 11 Rg-Veda**

Q11:4x1,1	<i>Kalpasūtra</i>	Q127:22	<i>Brahmana</i>
Q112:22	Āśvalāyana		Satapātha
Q112:4x2,1	Kauṣītakin	Q127:24	<i>Upanishad</i>
	<i>Brahmana</i>	Q127:25	Bṛhadāraṇyaka
	Śāṅkhyāyana		Īśāvāśya
	<i>Kalpasūtra</i>	Q127:4x1,1	<i>Kaṭyāyana</i>
	Śāṅkhyāyana	Q127:4x2,1	Pāraskara

#### **Q 12 Yajur-Veda**

Q124	Maitrāyanīya	Q131	Tāndin
	<i>Kalpasūtra</i>		<i>Samhita</i>
Q124:4x1,1	Mānava	Q131:211	Arcika
Q124:4x2,1	Kāṭhaka	Q131:212	Aranyaka
Q124:4x3,1	Varāha	Q131:213	Uttarācīka

#### **Q 125 Taittiriya**

	<i>Samhita</i>	Q131:214	Stobha
Q125:214	Ekāgnikānda	Q131:215	Veyagāna
	Mantrapraśna	Q131:216	Aranyagāna
	Mantrapātha	Q131:217	Uhagāna
	<i>Upanishad</i>	Q131:218	Rahasyagāna
Q125:25	Narāyana,	Q131:22	Brahmana
	Yajnik	Q131:221	Samvidhāna
Q125:26	Svetāśvatara	Q131:222	Pancavimśa
	<i>Kalpasūtra</i>	Q131:224	Sadvimśa
Q125:4x1,1	Baudhāyana	Q131:225	Arseya
Q125:4x2,1	Āpastamba	Q131:226	Chāndogya
Q125:4x3,1	Bhāradvāja		Devatādhyāya
Q125:4x4,1	Hiraṇyakeśin	Q131:24	<i>Upanishad</i>
Q125:4x5,1	Vādhūla		Chāndogya

#### **Q 126 Vajasaneyā**

	<i>Kalpasūtra</i>	Q131:4x1,1	Māṣaka
Q126:4x6,1	Vaikhānasa	Q131:4x2,1	Lātyāyana

### **Q 127 Madhyandina**

#### *Brahmana*

#### *Satapātha*

#### *Upanishad*

#### *Bṛhadāraṇyaka*

#### *Īśāvāśya*

#### *Kalpasūtra*

#### *Kaṭyāyana*

#### *Pāraskara*

#### **Q 131 Sama Veda**

#### *Tāndin*

#### *Samhita*

#### *Arcika*

#### *Aranyaka*

#### *Uttarācīka*

#### *Stobha*

#### *Veyagāna*

#### *Aranyagāna*

#### *Uhagāna*

#### *Rahasyagāna*

#### *Brahmana*

#### *Samvidhāna*

#### *Pancavimśa*

#### *Sadvimśa*

#### *Arseya*

#### *Chāndogya*

#### *Devatādhyāya*

#### *Upanishad*

#### *Chāndogya*

#### *Kalpasūtra*

Q131:4x5,1	Chāndogya	Q133:4x5,1	Gautama
<b>Q132 Talavakara</b>	<i>Upaniṣad</i>	<b>Q14 Atharva-Veda</b>	
Q132:24	Kena		<i>Upaniṣad</i>
	<i>Kalpasūtra</i>	Q141:24	Prasna
Q132:4x1,1	Jaiminīya	Q141:25	Mundaka
<b>Q133 Rāṇayaniya</b>	<i>Kalpasūtra</i>	Q141:26	Māndūkya
Q133:4x2,1	Drāhyāyaṇa	Q141:4x1,1	Kauśika
Q133:4x3,1	Khādīra	Q141:4x2,1	Vaitāna

**Q 2 Hinduism (Post-Vedic)***Dharma-sastras*

<b>Q2:4x1,1</b>	<b>Manu</b>	Q2:4x2,1,2,1	Subodhinī
Q2:4x1,1,1	Medhātithī	Q2:4x2,1,2,2	Pramitākṣara
Q2:4x1,1,2	Kullukabhaṭṭa	Q2:4x2,1,2,3	Bālambhaṭṭī
Q2:4x1,1,3	Govindarāja	Q2:4x2,1,3	Aparārka or Apa-
Q2:4x1,1,4	Nandana		rāditya
Q2:4x1,1,5	Sarvajñā Nārā-	Q2:4x2,1,4	Sūlapāṇī
	yaṇa	Q2:4x2,1,5	Mitramiśra
Q2:4x1,1,6	Nārāyaṇa	Q2:4x3,1	Vāsistha
Q2:4x1,1,7	Rāghavendra	Q2:4x4,1	Parāśara
Q2:4x1,1,8	Rāmacandra	Q2:4x5,1	Nārada
<b>Q2:4x2,1</b>	<b>Yajnavalkya</b>	Q2:4x6,1	Hārīta
Q2:4x2,1,1	Viśvarūpa	Q2:4x7,1	Viṣṇu
Q2:4x2,1,2	Mitākṣara	Q2:4xD75,1	Asahāya
Q2:4xH80,1		Vidyā-kara Vāja-peyi: <i>Nityācāra-paddhati</i>	
Q2:4xK26,1		Kamalākara Bhaṭṭa: <i>Nirṇaya-sindhu</i>	
Q2:4xL50,1		Kāśi-nātha: <i>Dharma-sindhu</i>	

**Q2:4y8 Digest**

Q2:4y8x6,1	Gopi-nātha: <i>Śaṁskāra-ratna-mālā</i>
Q2:4y8xF50,1	Devana Bhaṭṭa: <i>Smṛti-candrikā</i>
Q2:4y8xI50,1	Nara-siṁha Vāja-peyi: <i>Nityācāra-pradīpa</i>
Q2:4y8xJ20,1	Raghu-nātha: <i>Smṛti-tattva</i>
Q2:4y8xJ30,1	Viśvambhara Tripāṭhi: <i>Smṛti-sārod-dhāra</i>

## **Q2 COLON CLASSIFICATION: CLASSICS**

Q2:4y8xK20,1

Mitra Miśra: *Vira-mitrodaya*

Q2:4y8xK70,1

Ratnākara: *Jayasimha-kalpa-druma*

Q2:4y8xL25,1

Ananta Bhaṭṭa: *Vidhāna-pārijāta*

### **Q2:41 Personal Religious Practice**

Q2:4ly8xG60,1

Hemādri: *Catur-varga-cintāmaṇi*

Q2:4ly8xI60,1

Gadā-dhara: *Gadādhara-paddhati*

Q2:4ly8xK30,1

Vaidya-nātha Dikṣita: *Smṛti-muktā-phala*

### **Q2:4193 Religious Gift**

Q2:4193y8xJ40,1

Govindānanda: *Dāna-kriya-kaumudi*

Q2:4193y8xJ61,1

Bhaṭṭa Nila-kaṇṭha: *Dāna-mayūkha*

### **Q2:4195 Expiation**

Q2:4195y8xJ50,1

Nāgeśa Bhaṭṭa: *Vrātya-prāyaścitta-nirṇaya*

Q2:4195y8xK60,1

Nāgojī Bhaṭṭa: *Prayaś-cittendu-śekhara*

### **Q2:4198 Pilgrimage**

Q2:4198y8xH30,1

Vācas-pati Miśra: *Tīrtha-cintāmaṇi*

Q2:4198y8xI82,1

Dala-pati Rāja: *Nṛsimha-prasāda-tīrtha-sāra*

Q2:4198y8xJ80,1

Bhaṭṭojī Dikṣita: *Tri-sthalī-setu*

### **Q2:42 Sacrament**

Q2:42y8xE55,1

Sridharācārya: *Smṛtyārtha-sāra*

Q2:42y8xH25,1

Caṇḍeśvara Thakūra: *Gṛhaṣṭha-ratnākara*

Q2:42y8xH75,1

Madana-pāla: *Madana-pārijāta*

Q2:42y8xJ61,1

Saṅkara Bhaṭṭa: *Samskāra-mayūkha*

### **Q2:428 Obsequies**

Q2:428y8xF70,1

Aniruddha Bhaṭṭa: *Hāra-latā*

Q2:428y8xK80,1

Divā-kara Bhaṭṭa: *Srāddha-candrikā*

### **Q2:4284 Pollution**

Adityācārya: *Saḍaśīti*

Bhaṭṭa Raghu-nātha: *Tṛmsac-chloki*

### **Q2:4288 Anniversary Rite**

Q2:4288y8xL25,1

Seṣa-kṛṣṇa Paṇḍita: *Dharmānu-bandhi-śloka-caturdaśi*

### **Q2:43 Holy Day**

Q2:43y8xF10,1

Jīmūta-vāhana: *Kāla-uiveka*

Q2:43y8xL50,1

Vāsudeva-ratha: *Smṛti-prakāśa*

### **Q2:45 Public Worship**

Q2:45y8xI26,1

Nārāyaṇa: *Tantra-samuccaya*

**Q21 Smartaism***Relevant Selections**from Vedas*

Q21:21x1,1 Puruṣa-sūktam  
Q21:22 Purāṇa

Q21:221 Brahma  
Q21:222 Mārkandeya  
Q21:223 Bhaviṣya  
Q21:2231 Bhaviṣyottara  
Q21:224 Vāmana  
Q21:225 Brahmāṇḍa  
Q21:2251 Adhyātma  
            Rāmāyaṇa

Q21:2252 Rāma-gītā  
Q21:226 Yoga-vāsiṣṭha  
            Rāmāyaṇa,  
            Jñāna-vāsiṣṭha

Q21:227 Ānanda  
            Rāmāyaṇa  
Q21:228 Adbhuta  
            Rāmāyaṇa

**Q22 Vaisnavism***Q22w Devotee**Q22:417 Hymn***Q22:417x1****Nalayira-divya-prabandham**

Q22:417x1 First thousand  
Q22:417x1,11 Tirup-pallāṇḍu (Periyāzhvār)  
Q22:417x1,12 Tiru-mozhi (Periyāzhvār)  
Q22:417x1,13 Tirup-pāvai (Āṇḍāl)  
Q22:417x1,14 Nācchiyār-tiru-mozhi (Āṇḍāl)  
Q22:417x1,15 Perumāl-tiru-mozhi (Kula-śekhara Āzhvār)  
Q22:417x1,16 Tiru-chanda-viruttam (Tirumazhiśai  
            Āzhvār)  
Q22:417x1,17 Turi-mālai (Toṇḍaraḍip-poḍi-Āzhvār)  
Q22:417x1,18 Tirup-palli-ezhucci (Toṇḍaraḍip-poḍi-  
            Āzhvār)

**Q22 COLON CLASSIFICATION: CLASSICS**

Q22:417x1,191	Amalanādippirān (Tiruppāṇ Āzhvār)
Q22:417x1,192	Kaṇṇinuṇ-śirut-tāmbu (Madurakavi Āzhvār)
Q22:417x1,2	Second thousand
Q22:417x1,21	Periya-tiru-mozhi (Tirumaṅgai Āzhvār)
Q22:417x1,22	Tiruk-kurun-tāṇḍagam (Tirumaṅgai Āzhvār)
Q22:417x1,23	Tiru-neṭun-tāṇḍagam (Tirumaṅgai Āzhvār)
Q22:417x1,3	Third thousand
Q22:417x1,31	Mudal-tiru-vandādi (Poigai Āzhvār)
Q22:417x1,32	Iraṇḍān-tiru-vandādi (Pūdattāzhvār)
Q22:417x1,33	Mūnrān-tiru-vandādi (Pēyāzhvār)
Q22:417x1,34	Nān-mungan-tiru-vandādi (Tirumazhiśai Āzhvār)
Q22:417x1,35	Tiru-viruttam (Nammāzhvār)
Q22:417x1,36	Tiru-vāsiriyam (Nammāzhvār)
Q22:417x1,37	Periya-tiru-vandādi (Nammāzhvār)
Q22:417x1,38	Tiru-vezhuzkūṛ-riukkai (Tirumaṅgai Āzhvār)
Q22:417x1,391	Siriya-tiru-maṭal (Tirumaṅgai Āzhvār)
Q22:417x1,392	Periya-tiru-maṭal (Tirumaṅgai Āzhvār)
Q22:417x1,4	Fourth thousand
Q22:417x1,41	Tiru-vāy-mozhi (Nammāzhvār)
Q22:417x1,42	Irā-mānuśa <i>Nūṛ-ṛāndādi</i> Q22:417 <i>Nāmāvali</i>
Q22:4173x1	<i>Viṣṇu-sahasra-nāma</i>
Q22:4173x1,1	Saṅkara: <i>Commentary</i>

<b>Q222</b>	<b>Pancarata</b>	<b>Q222:2392</b>	<b>Nārada</b>
Q222:23	<i>Samhitā</i>	Q222:23921	Bṛhad-dharma
Q222:231	Pauṣkara	Q222:2393	Ānanda
Q222:232	Sāttvata	<b>Q23</b>	<b>Saivism</b>
Q222:233	Ahirbudhnya		<i>Devotee</i>
Q222:234	Jaya	Q23wx1	Sekkizār: <i>Periya-</i> <i>purāṇam</i>
Q222:235	Padma	Q23:21	<i>Relevant Selections</i> <i>from the Vedas</i>
Q222:236	Parameśwara		
Q222:237	Iśwara		
Q222:2391	Brahma	Q23:21x1	Rudra

Q23:21x2	Camaka	Q232:2317	Sūkṣma
Q23:22	Purāṇa	Q232:2318	Sahasraka
Q23:221	Vāyu	Q232:2321	Amśumān
Q23:222	Agni	Q232:2322	Suprabhā
Q23:223	Linga	Q232:2331	Vijaya
Q23:224	Gaṇeśa	Q232:2332	Niśvāsa
Q23:2244	Gaṇeśa-gītā	Q232:2333	Svāyambhuva
Q23:225	Matsya	Q232:2334	Āgneyaka (Āgneya, Anala-Anila)
Q23:226	Skanda	Q232:2335	Bhadra (Vira)
Q23:2261	Sūta-samhitā	Q232:2336	Raurava
Q23:2262	Brahma-gītā	Q232:2337	Mākuṭa
Q23:227	Kūrma	Q232:2338	Vimala
Q23:2271	Īśwara-gītā	Q232:2341	Candra-hāsa (Candra-jñāna)
Q23:28	Saura	Q232:2342	Mukha-yug- bimba (Bimba)
Q23:2291	Siva	Q232:2343	Udgīta (Prodi- Gītā)
Q23:417x1	Tevāram	Q232:2344	Lalita
Q23:417x2	Sambandar	Q232:2345	Siddha
Q23:417x3	Appar	Q232:2346	Santāna
Q23:417x4	Sundarar	Q232:2347	Narasimha
Q23:417x5	Māṇikka-vācagar	Q232:2348	(Sarvokta, Sar- vottra)
Q23:417x6	Tiru-visaip-pa	Q232:2349	Parameśvara
Q23:417x7	Tirup-pal-lāṇḍu	Q232:2351	Kiraṇa
Q23:417x8	Tirumūlār: Tiru- mandiram	Q232:2352	Para (Pārahita, Vātuļa)
Q23:417x93	Eleventh Tiru- murai (padino- ran-tiru-murai)	Q233	<b>Kasmir Saivism</b>
<b>Q232</b>	<b>Agamic Saivism</b>	Q233:231	Mālini-vijaya
Q232:23	Agama	Q233:231,1	Abhinava- gupta: Vārttika
Q232:2311	Kāmika	Q233:232	Svac-chanda
Q232:2312	Yogaja	Q233:232,1	Uddyota
Q232:2313	Cintya	Q233:233	Vijñā-Bhairava
Q232:2314	Kāraṇa		
Q232:2315	Ajita		
Q232:2316	Dipta		

**Q233 COLON CLASSIFICATION: CLASSICS**

Q233:234	Ucchūṣmara- Bhairava	Q25x1,1,1	Lakṣmi-dhara's commentary
Q233:235	Ānanda-Bhairava	Q25:21	<i>Relevant selections</i> <i>from the Vedas</i>
Q233:236	Mṛgendra		
Q233:237	Mātanga	Q25:21x5	Śrī-sūktam
Q233:237,1	Vṛtti	Q25:21x6	Durgā-sūktam
Q233:238	Śiva-sūtra	Q25:22	<i>Purāṇa</i>
Q233:238,1	Vṛtti	Q25:221	Devi-bhāgavata
Q233:238,2	Bhāskara: <i>Vārtika</i>	Q25:222	Bṛhad-dharma
Q233:238,5	Kṣema-rāja: <i>Vimarsini</i>	Q25:223	Kālikā
Q233:2391	Netra	Q25:225	Lalitopākhyāna
Q233:2392	Naiśvāsa	Q25:2291	Devi-māhātmya
Q233:2393	Svāyam-bhuva	<b>Q25:4</b>	<b>Religious Practices</b>
Q233:2394	Rudra-yāmala	Q25:4x1,1	Mahīdhara: <i>Mantra-maho-</i> <i>dadhi</i>
Q233:2395	Spanda-sūtra (Spanda- kārikā)	Q25:4173	<i>Nāmāvali</i>
Q233:2395,1	Kallata: Vṛtti (Spanda-sarvasva)	Q25:4173x1,1	Bhāskara: Com- mentary
Q233:2895,2	Rāmakanṭha: Vivṛti	<b>Q26</b>	<b>Sanmukaism</b>
Q233:2395,3	Utpala II: Pra- dipika	Q26:417x150,1	Aruṇagiri- nāthar: <i>Tirup-pugazh</i>
Q233:2395,4	Kṣemarāja: Spanda-sadoha	<b>Q28</b>	<b>Sauraism</b>
Q233:2395,5	Kṣemarāja: Spanda-nirṇaya	Q28:22	<i>Purāṇa</i>
		Q28:221	Āditya
		Q28:223	Sāmba
<b>Q234</b>	<b>Virasaivism</b>	<b>Q3</b>	<b>Jainism</b>
Q234xK50,1	Prabhu-liṅga-lila	<b>Q31</b>	<b>Svetambara</b>
Q234:22	Padma-rāja purāṇam	Q31y5x1,1	Śubhavijaya- gaṇi: <i>Praśna-</i> <i>ratiñkara</i>
<b>Q25</b>	<b>Saktaism</b>		
Q25x1,1	Śaṅkara: Saun- darya-lahari	Q31:21	Canonical works

<b>Q31:211</b>	<b>Anga</b>	<b>Q31:21215</b>	Sūrya-prajñāpati
Q31:21111	Acāra (Āyāra)		(Sūriya-paṇ-
Q31:21112	Sūtra-kṛta (Sūryagaḍa)	Q31:21216	ṇatti)
Q31:21113	Sthāna (Thāna)		Jambū-dvipa-
Q31:21114	Samavāya		prajñāpti
Q31:21115	Bhagavatī	Q31:21217	(Jambūd-diva-
Q31:21116	Jñāta-dharma- katha (Nāya- dhamam- kahā)	Q31:21218	paṇṇatti)
Q31:21117	Upāśaka- dāśā (Uvā- sagadasāo)		Candra-prajñāpti
Q31:21118	Antakṛta-dasā (Antagada- dasāo)	Q31:21221	(Candapaṇ- ṇatti)
Q31:21121	Anutta-raupa- pātikadaśā (Anutta-rova vaiya-dasāo)	Q31:21222	Nirayāvali
Q31:21122	Praśna-vyākaraṇa (Pāṁhā-vā- garaṇa)	Q31:21223	(Nirayāvali- yāo) or Kal- pika (Kappi- yāo)
Q31:21123	Vipāka (Vivāga)	<b>Q31:213</b>	Kalpāvatariśikā
Q31:21124	Drṣti-vāda		(Kappavadirin- siāo)
<b>Q31:212</b>	<b>Upangas</b>		Puṣpikā
Q31:21211	Aupa-pātika (Ovāiya)	Q31:21311	(Pupphiyāo)
Q31:21212	Rāja-praśniya (Rāya-pase- ṇaiyya)	Q31:21312	Puṣpa-cūḍā
Q31:21213	Jivābhigama	Q31:21313	(Puppha- cūlao)
Q31:21214	Prajñāpanā (Paṇṇavanā)	Q31:21314	Vṛṣni-dasā
			(Vanhidasāo)
			<b>Prakirna</b>
			(Painna or Payanna)
			Virabhadra
			Catuḥsaraṇa
			(Causaraṇa)
			Ātura-pratyā- khyāna
			Bhakta-parijña
			Saṁstāra (San- thāra)

**Q31 COLON CLASSIFICATION: CLASSICS**

Q31:21315	Tandula-vaitalika; Tandula-vaicarika (Tandula-veyāliya)	Q31:2162 Q31:2163 Q31:2164 Q31:2167	Avaśyaka Daśa-vaikālika, Dasa-veyāliya Piṇḍa-niryukti Ogha-niryukti Śrāddha-prati-kramanya-sūtram
Q31:21316	Candā-viyyaya	Q31:4x6,1	
Q31:21317	Devendra-stava (Devin-datthā)	Q31:41x3,11	Haribhadra
Q31:21318	Gaṇita-vidyā (Gaṇiviyya)		Sūri: <i>Dharma-bindu-prakaraṇa</i>
Q31:21321	Mahā-pratyākhyāna	<b>Q4</b>	<b>Buddhism</b>
Q31:21322	Vīra-stava (Vīratthāa)	<b>Q41</b> Q41x	<b>Hinayana</b> General treat- ises
Q31:21323	Gacchācāra prakīrṇaka	Q41x1,1	Milinda-panha
<b>Q31:214</b>	<b>Cheda-sutra</b>	Q41x2,1	Netti-pakaraṇa
Q31:2141	Niśitha	Q41x3	Dhammapāla: <i>Mahātikā or</i> <i>Paramattha-</i> <i>manjūṣā</i>
Q31:2142	Mahā-Niśitha		Buddha-ghoṣa: <i>Visuddhi-</i> <i>magga</i>
Q31:2143	Vyavahāra		Buddha-datta: <i>Abhidhammā-</i> <i>vatāra</i>
Q31:2144	Acara-daśāḥ or Daśāśrutas kanda or Dasāḥ-kappa- vahar	Q41x5,1 Q41x6,1	Buddha-datta: <i>Rūparūpa-</i> <i>vibhāga</i>
Q31:2145	Bṛhat-kalpa		Buddha-datta: <i>Vinaya-vinic-</i> <i>caya</i>
Q31:2146	Pañca-kalpa		<b>Sacred book</b> ( <i>Tripitaka</i> )
<b>Q31:215</b>	<b>Nandi and</b> <b>Anuyogad-</b> <b>vara</b>	Q41x6,2	
Q31:2151	Nandi-sūtra	Q41x6,3	
Q31:2152	Anuyogadvāra		
<b>Q31:216</b>	<b>Mula-sutra</b>		
Q31:2161	Uttarādhya- yana	<b>Q41:2</b>	

<b>Q41:21</b>	<b>Vinaya-pitaka</b>	<b>Q41:22511</b>	<b>Khuddaka-pâtha</b>
Q41:21:gx5	Buddha-ghoṣa: <i>Sâmantâ-pâsâ-dika</i>	Q41:22511:gx5	Buddha-ghoṣa: <i>Paramattha-jotikâ</i>
Q41:211	Sutta-vibhangâ	Q41:22512	Dhammapada
Q41:2111	Pârâjika	Q41:22512:gx5	Buddha-ghoṣa: <i>Dhamma-</i>
Q41:2112	Pâcittiyâ		<i>padaṭṭha-kathâ</i>
Q41:212	Khaṇḍakâs		
Q41:2121	Mâhâ-vagga	Q41:22513	Udâna
Q41:2122	Culla-vagga	Q41:22513:gx3	Dhammapâla: <i>Paramattha-</i>
Q41:2123	Parivâra		<i>dipani</i>
<b>Q41:22</b>	<b>Sutta-pitaka</b>		
Q41:221	Digha-nikâya	Q41:22514	Itivuttaka
Q41:221:gx5	Buddha-ghoṣa: <i>Sumangala-vilâsini</i>	Q41:22514:gx3	Dhammapâla: <i>Itivuttakatha-</i>
Q41:222	Majjhima-nikâya	Q41:22515	Sutta-nipâta
Q41:222:gx5	Buddha-ghoṣa: <i>Papânca-sûdani</i>	Q41:22515:gx5	Buddha-ghoṣa: <i>Paramatthajotikâ</i>
Q41:223	Samyutta-nikâya	Q41:22516	Vimâna-vatthu
Q41:223:gx5	Buddha-ghoṣa: <i>Sâratthapakâ-sini</i>	Q41:22516:gx3	Dhammapâla: <i>Paramattha-</i>
Q41:224	Anguttara-nikâya		<i>dipani</i>
Q41:224:gx5	Buddha-ghoṣa: <i>Manoratha-pûraṇi</i>	Q41:22517	Peta-vatthu
Q41:225	Khuddaka-nikâya	Q41:22517:gx3	Dhamma-pâla: <i>Paramattha-</i>
Q41:225:gx5	Buddha-ghoṣa: <i>Khuddaka-nikâyatthakathâ</i>		<i>dipani</i>
		Q41:22518	Thera-gâthâ
		Q41:22521	Therî-gâthâ
		Q41:22522	Jâtaka
		Q41:22523	Niddeśa
		Q41:22523:gx7	<i>Sad-dhamma-pajjotikâ</i>
		Q41:22524	Paṭi-sambhida-magga

## Q41 COLON CLASSIFICATION: CLASSICS

Q41:22525	Apadāna	Q5:22411	Baba Kamma
Q41:22526	Buddha-vamśa	Q5:22412	Baba Mezia
Q41:22527	Cariyā-piṭakā	Q5:22413	Baba Battra
<b>Q41:23</b>	<b>Abhidhamma-pitaka</b>	Q5:225	Kodashim
		Q5:226	Tabaroth
Q41:231	Dhamma-saṅgaṇī	<b>Q6</b>	<b>Christianity</b>
Q41:231:gx5	Buddha-ghoṣa: <i>Atṭha-sālinī</i>	Q6:21 Q6:22	Bible Old Testament
Q41:232	Vibhaṅga	Q6:221	Historical books
Q41:232:gx5	Buddha-ghoṣa: <i>Sammoha-vinodini</i>	Q6:222 Q6:2225 Q6:223	Poetic books Canticles Prophetic books
Q41:233	Kathā-vatthu	Q6:23	New Testament
Q41:234	Puggala-paññatti	Q6:231	St. Matthew
Q41:235	Dhātu-kathā	Q6:232	St. Mark
Q41:236	Yamaka	Q6:233	St. Luke
Q41:237	Patthāna	Q6:234	St. John
<b>Q41:6 Tradition</b>		Q6:235	Acts
Q41:6x6,1	Dhamma-kitti: <i>Dāṭhā-vamśa</i>	Q6:236 Q6:2361	Epistles St. Paul
Q41:6x7,1	Thūpa-vamśa	Q6:2362	James
Q41:6xE50,1	Upatissa: Mahā- <i>bodhi-vamśa</i>	Q6:2363 Q6:2364	Peter John
Q41:6xM20,1	Śāsana-vamśa	Q6:2365	Jude
<b>Q42</b>	<b>Mahayana</b>	Q6:237	Sermon on the Mount
Q42x5,1	<i>Sad-dharma-puṇḍarika</i>	Q6:238	Revelation
Q42xD65,1	Śānti-deva: <i>Śikṣā-samuccaya</i>	Q6:294 <b>Q8412</b>	Apocrypha <b>Confucianism</b>
Q42xD65,2	Śānti-deva: <i>Bodhi-caryāvatāra</i>	Q8412:211 Q8412:212	Yi Ching Shi Ching
<b>Q5</b>	<b>Judaism</b>	Q8412:213	Shu Ching
Q5:221	Seder Zeraim	Q8412:214	Li He
Q5:222	Seder Moed	Q8412:215	Chun Chin
Q5:223	Seder Nashim	Q8412:216	Analects
Q5:224	Seder Nezikin	<b>Q8451</b>	<b>Zoroastrianism</b>

Q8451x1,1	Bundahis	Q8451:24	The Sirozahs,
Q8451x2,1	Selections of Zad		I and II
	Sparam	Q8451:25	The Yasts
Q8451x3,1	Bahman Yast	Q8451:2511	Ormazd
Q8451x4,1	Shayast-La-	Q8451:2512	Haptan
	Shayast	Q8451:2513	Ardebehist
Q8451x5,1	Andaz-i-Atar-	Q8451:2514	Khordad
	pat-i-Maras-	Q8451:2515	Aban
	pand	Q8451:2516	Khorshed
Q8451x6,1	Arda Viraf	Q8451:2517	Mah
Q8451x7,1	Dinkard	Q8451:2518	Tir
Q8451x8,1	Gangi-i-Syay-igan	Q8451:2521	Gos
Q8451x91,1	Menuk-i-Khrat	Q8451:2522	Mihir
Q8451x92,1	Sad Dar	Q8451:2523	Srosh Yast
Q8451:2	Avesta		Hadhokht
Q8451:21	Gāthas	Q8451:2524	Rashn
Q8451:22	Vendidad	Q8451:2525	Farvardin
Q8451:23	Fragments of the	Q8451:2526	Bahram
	Nasks	Q8451:2527	Ram
Q8451:231	Westergard's	Q8451:2528	Din
	Fragments	Q8451:2531	Ashi
Q8451:232	Zend Fragments	Q8451:2532	Ashtad
Q8451:233	Tahmura's	Q8451:2533	Zamyad
	Fragments	Q8451:2534	Vanant
Q8451:234	Fragments of the	Q8451:2535	XXI, a Fragment
	Erpatistan	Q8451:2536	XXII, a Fragment
	Nask	Q8451:2537	Afrin Paighambar
Q8451:235	Fragments of the		Zartust
	Nirangistan	Q8451:2538	Vistasp
	Nask	Q8451:261	Khorshed Nyasis
Q8451:236	Sundry Frag-	Q8451:262	Mihir Nyasis
	ments	Q8451:263	Mah Nyasis
Q8451:237	Aogemaide	Q8451:264	Aban Nyasis
	Nask	Q8451:265	Atas Nyasis

## R6 INDIAN PHILOSOPHY

R6x1,1	Hari-bhadra: <i>Śaṭ-darśana-samuccaya</i>
R6x2,1	Mādhabācārya: <i>Sarva-darśana-saṅgraha</i>
R6x3,1	Śaṅkarācārya: <i>Sarva-siddhānta-saṅgraha</i>
R6x4,1	<i>Sarva-mata-saṅgraha</i>
R6x5,1	<i>Praṇañca-hṛdaya</i>

### R621 Vaisesika

<b>R621x1,1</b>	<b>Kanada: Vaisesika-sutra</b>
R621x1,1,1	Praśasta-pāda Ācārya: <i>Padārtha-saṅgraha</i>
R621x1,1,1,1	<i>Padārtha-tattva-nirṇaya</i>
R621x1,1,1,2	<i>Dravya-bhāṣya-ṭikā</i>
R621x1,1,1,4	Śridhara: <i>Nyāyā-kandalī</i>
R621x1,1,1,5	Udayaṇācārya: <i>Kiraṇāvali</i>
R621x1,1,1,5,1	Vardha-mānopādhyāya: <i>Kiraṇāvali-prakāśa</i>
R621x1,1,1,5,1,2	Raghū-nātha Siromāṇi: <i>Kiraṇāvali-prakāśa-didhiti</i>
R621x1,1,1,5,2	Padma-nābha-miśra: <i>Kiraṇāvali-bhāskara</i>
R621x1,1,1,5,3	Bhaṭṭa Vādīndra: <i>Rasa-sāra</i>
R621x1,1,1,I90	Śaṅkara-miśra: <i>Praśastapāda-bhāṣyaṭikā</i>
R621x1,1,1,K30	Jagadiśa Tarkālaṅkāra: <i>Praśasta-pāda-bhāṣya-sukti</i>
R621x1,1,1,M50	Jaya-nārāyaṇa Tarka-pañcānana: <i>Vivṛti</i>
R621x1,1,2	Śaṅkara-miśra: <i>Upaskāra</i>
<b>R621x2,1</b>	<b>Vallabhacarya: Nyaya-lilavati</b>
R621x2,1,1	Vardha-māna: <i>Nyāya-lilāvati-prakāśa</i>
R621x2,1,1,1	<i>Nyāya-lilāvati-prakāśa-viveka</i>
R621x2,1,2	Raghū-nātha Siromāṇi: <i>Nyāya-lilāvati-didhiti</i>
R621x2,1,4	Śaṅkara Miśra: <i>Nyāya-lilāvati-kanṭhābharaṇa</i>
R621x2,1,8	Bhagi-ratha Ṭhakūra: <i>Nyāya-lilāvati-vivṛti</i>
R621xD95,1	Sivāditya: <i>Sapta-padārthī</i>
R621xD95,1,1	Jina-vardhana Śuri: <i>Commentary</i>
R621xD95,1,2	Mādhava Saraswatī: <i>Mita-bhāṣiṇī</i>
R621xD95,1,3	Śeṣānanda: <i>Padārtha-candrikā</i>

- R621xD95,1,4      Bhairavendra: *Śiśu-bodhini*  
 R621xD95,1,5      Bala-bhadra: *Sandarbha*  
 R621xJ70,1      Sārva-deva Śūri: *Pramāṇa-maṇjari*  
 R621xK30,1      Gaṅgā-dhara-Śūri: *Kānāda-siddhānta-candrikā*  
 R621xL50,1      Veṇī-datta: *Padārtha-maṇḍana*

### R625 Nyaya

- R625x1,1**      **Gautama: Nyaya-sutra**  
 R625x1,1,1      Vātsyāyana: *Nyāya-bhāṣya*  
 R625x1,1,1,1      Uddyota-kara: *Nyāya-vārttika*  
 R625x1,1,1,1,1      Vācaspati-miśra: *Nyāya-vārttika-tātparya-ṭikā*  
 R625x1,1,1,1,1      Udayaṇācārya: *Nyāya-vārttika-tātparya-pari-  
śuddhi*  
 R625x1,1,2      Jayanta Bhaṭṭa: *Nyāya-maṇjari*  
 R625x1,1,3      Viśva-nātha Pañcānana: *Nyāya-sūtra-vṛtti*  
 R625x1,1,M10      Rādhā-mohan Bhāṭṭācārya: *Nyāya-sūtra-  
vivaraṇa*  
**R625x2,1**      **Bhasarvajna: Nyaya-sara**  
 R625x2,1,1      Vāsudeva: *Nyāya-sāra-pada-pañcikā*  
 R625x2,1,2      Jaya-siṁha-Śūri: *Nyāya-tālparya-dīpikā*  
**R625x3,1**      **Udayana: Nyaya-kusumanjali or  
Kusumanjali**  
 R625x3,1,1      Varada-rāja: *Bodhini*  
 R625x3,1,2      Vardha-māna: *Nyāya-kusumāñjali-prakāśa*  
 R625x3,1,2,2      Ruci-datta-miśra: *Nyāya-kusumāñjali-prakā-  
śa-makaranda*  
 R625x3,1,3      Hari-dāsa: *Nyāya-kusumāñjali-kārikā-vyākhya*  
**R625x4,1**      **Varada-raja Tarkika-rakṣa**  
 R625x4,1,1      Varada-rāja: *Sāra-saṅgraha*  
 R625x4,1,2      Jñāna-pūrṇa: *Laghu-dīpikā*  
 R625x4,1,3      Malli-nātha-Śūri: *Niṣkaṇṭaka*  
**R625x5,1**      **Kesava-misra: Tarka-bhasa**  
 R625x5,1,1      Cennu Bhaṭṭa: *Tarkabhāṣā-prakāśika*  
 R625x5,1,2      Govardhana-miśra: *Tarkabhāṣā-prakāśā*  
 R625x5,1,3      Gaurī-kānta Sārva-bhauma Bhaṭṭācārya:  
*Bhāvārtha-dīpikā*

## R625 COLON CLASSIFICATION: CLASSICS

R625x5,1,4	Bāla-candra: <i>Tarkabhāṣā-prakāśikā</i>
R625x5,1,5	Mādhava-deva: <i>Tarkabhāṣā-sāramañjari</i>
R625x5,1,6	Gopi-nātha: <i>Tarkabhāṣā-bhāva-prakāśikā</i>
R625x5,1,7	Kauṇḍinya Dīkṣita: <i>Tarkabhāṣā-prakāśikā</i>
R625x5,1,8	Viśva-karman: <i>Nyāya-pradīpa</i>
<b>R625x6,1</b>	<b>Gangesa Upadhyaya: Tattva-cintamani</b>
R625x6,1,1	Vardha-mānopādhyāya: <i>Prakāśa</i>
R625x6,1,2	Jaya-deva: <i>Aloka</i>
R625x6,1,3	Ruci-datta-miśra: <i>Tattva-cintāmaṇi-prakāśa</i>
R625x6,1,4	Vāsu-deva-miśra: <i>Tattva-cintāmaṇi-tikā</i>
R625x6,1,5	Raghu-nātha Śiromani Bhaṭṭācārya: <i>Dīdhiti</i>
R625x6,1,5,1	Mathurā-nātha: <i>Commentary on Dīdhiti</i>
R625x6,1,5,2	Bhavānanda Siddhānta Vāgiśa: <i>Tattva-cintāmaṇi-dīdhiti-prakāśa</i>
R625x6,1,5,3	Jagadīśa: <i>Jāgadīśī</i>
R625x6,1,5,4	Gadā-dhara Bhaṭṭācārya: <i>Taittva-cintāmaṇi-dīdhiti-vivṛti</i>
R625x6,1,5,4,1	Bhīmācārya Ottangadkar: <i>Gadā-dhāri-Pañca-lakṣaṇī</i>
R625x6,1,5,J70	Kṛṣṇa-dāsa Sārvabhauma: <i>Anumāna-dīdhiti-prasāriṇī</i>
R625x6,1,6	Mathurā-nātha Tarka-vāgiśa: <i>Tattva-cintāmaṇi-rahasya</i>
R625x6,1,K36	Rāja-cūḍāmaṇi Makhin: <i>Maṇi-darpaṇa</i>
R625x6,1,K40	Gopi-nātha: <i>Maṇi-sāra</i>
R625x6,1,M80	Sangameśvara Śāstri: <i>Sangameśvara-kroḍam</i>
<b>R625x7,1</b>	<b>Viśva-natha Pancanana Bhattacharya: Karikavali or Bhāṣa pariccheda</b>
R625x7,1,1	Viśva-nātha Pañcānana Bhaṭṭācārya: <i>Muktāvalī</i>
R625x7,1,1,1	Mahā-deva and Dina-kara: <i>Prakāśa</i>
R625x7,1,1,1,1	Rāma-rudra: <i>Rāmarudrīya</i>
R625x7,1,1,2	Rāma-rudra: <i>Prabhā</i>
R625x7,1,1,3	Rāma-rudra: <i>Mañjūṣā</i>
R625x7,1,1,4	Gāṅgā-rāma: <i>Gāṅgrāma-jhaṭīya</i>
<b>R625x8,1</b>	<b>Annam-bhatta: Tarka-saṅgraha</b>

- R625x8,1,1                                  Annam-bhaṭṭa: *Tarka-saṅgraha-dīpikā*  
 R625x8,1,1,1                                  Nīla-kaṇṭha: *Prakāśikā*  
 R625x8,1,1,1,1                                  Lakṣmī-narasimha Śāstri: *Bhāskārodaya*  
 R625xD87,1                                          Jayanta: *Nyāya-kalikā*  
 R625xH50,1                                          Nigamānta Mahā-deśika: *Nyāya-pariśuddhi*  
 R625xI50,1                                          Vācas-pati-miśra: *Khandanoddhāra*  
 R625xJ40,1                                          Raghu-nātha: *Padārtha-tattva-niruṣṭaṇa*  
 R625xJ40,1,1                                          Raghu-deva: *Nyāyālaṅkāra*  
 R625xJ40,2                                          Raghu-nātha: *Padārtha-mālā*  
 R625xJ50,1                                          Jānakī-nātha Bhaṭṭācārya: *Nyāya-siddhānta-maṇjari*  
 R625xJ50,1,2                                          Yādavācārya: *Nyāya-maṇjari-sāra*  
 R625xK50,1                                          Jaya-rāma Bhaṭṭācārya: *Nyāya-siddhānta-mālā*  
 R625xM10,1                                          Rādhā-mohan Bhaṭṭācārya: *Nyāyasūtra-vivaraṇa*  
 R625xM30,1                                          Rākhāl-dās: *Tattva-sāra*  
 R625,13x1,1                                          Gokula-nātha: *Pada-vākyā-ratnākara*  
 R625,13x2,1                                          Giri-dhara: *Vibhaktiyartha-nirṇaya*  
 R625,13x3,1                                          Jagadiśa: *Śabda-śakti-prakāśa*  
 R625,13x4,1                                          Gadā-dhara Bhaṭṭācārya: *Vyutpatti-vāda*  
 R625,13x4,1,1                                          Kṛṣṇa Bhaṭṭa: *Vyutpatti-vāda-vyākhyā*  
 R625,13x4,1,2                                          Bacca Śarmā: *Vyutpatti-vāda-vyākhyā*  
 R625,13x4,1,3                                          Sudarśanācārya: *Vyutpatti-vāda-vyākhyā*  
 R625,13x4,2                                          Gadā-dhara Bhaṭṭācārya: *Sakti-vāda*

### R631 Sankhya

- R631x1,1**                                          **Tattva-samasa**  
**R631x2,1**                                          Isvara-kṛṣṇa: *Sankhya-karika*  
 R631x2,1,1                                          Māṭhara: *Māṭhara-vṛtti*  
 R631x2,1,2                                          Gauḍa-pāda: *Sāṅkhyā-kārikā-bhāṣya*  
 R631x2,1,3                                          Vācas-pati-miśra: *Sāṅkhyā-tattva-kaumudi*  
 R631x2,1,3,8                                          Vaiśi-dhara-miśra: *Sāṅkhyā-tattva-kaumudi-vibhākara*  
 R631x2,1,4                                          Śāṅkarārya: *Jaya-maṇgaṇa*  
 R631x2,1,5                                          Nārāyaṇa-tīrtha: *Candrikā*

## R631 COLON CLASSIFICATION: CLASSICS

R631x2,1,8	<i>Yukti-dīpikā</i>
<b>R631x3,1</b>	<b>Kapila: Sankhya-sutra</b>
R631x3,1,1	Aniruddha: <i>Sāṅkhyā-sūtra-vṛtti</i>
R631x3,1,2	Vijñāna-bhikṣu: <i>Sāṅkhyā-pravacana-bhāṣya</i>
R631x3,1,3	Mahā-deva: <i>Sāṅkhyā-sūtra-vṛtti</i>

## R635 Yoga

<b>R635x1,1</b>	<b>Patanjali: Yoga-sutra</b>
R635x1,1,1	Vyāsa: <i>Bhāṣya</i>
R635x1,1,1,1	Vācas-pati-miśra: <i>Pātañjala-sūtra-bhāṣya-vyākhyā</i> or <i>Tattva-vaiśāradī</i>
R635x1,1,2	Vijñāna-bhikṣu: <i>Yoga-vārttika</i>
R635x1,1,3	Rāghavānanda Sarasvatī: <i>Pātañjala-bhāṣya</i>
R635x1,1,4	Hāri-harānanda Āraṇya: <i>Bhāṣvatī</i>
R635x1,1,L00	Nāgeśa Bhaṭṭa: <i>Pātañjala-sūtra-vṛtti</i>
R635x1,1,L50	Sadāśivendra Sarasvatī: <i>Yoga-sutra-vṛtti</i> or <i>Yoga-sudhākara</i>
R635x1,1,M10	Rāmānanda-yati: <i>Maṇi-prabha</i>
R635x1,1,M20	Nārāyaṇa-tīrtha: <i>Yoga-siddhānta-candrikā</i>
R635x1,1,M21	<i>Sūtrārtha-bodhinī</i>
R635x1,1,M30	Ananta Pañdita: <i>Pātañjala-darśana</i>
R635x1,1,M40	<i>Bhāva-gaṇeśiya</i>
R635x2,1	Bhoja-deva: <i>Rāja-mārtāṇḍa</i>
R635x3,1	Vijñāna-bhikṣu: <i>Yoga-sāra-saṅgraha</i> or <i>Jñāna-pradīpa</i>

## R64 Purva Mimamsa

R64x1,1	Jaiminī: <i>Mimāṃsā-sūtra</i>
R64x1,1,1	Śabara: <i>Śabara-bhāṣya</i>
R64x1,1,1,1	Maṇḍana: <i>Mimāṃsānukramamaṇika</i>
R64xL40,1	Satya-jñānānanda: <i>Veda-prakāśa</i>

## R641 Bhatta Mimamsa

<b>R641x1,1</b>	<b>Kumarila Bhatta: Sloka-varttika</b>
R641x1,1,1	Umbeka or Umveka and Jaya-miśra: <i>Sloka-vārttika-vyākhyā</i>

- R641x1,1,2                    *Sucarita-miśra: Kāśikā*  
 R641x1,1,3                    *Pārtha-sārathi-miśra: Nyāya-ratnākara*  
**R641x1,2**                    **Kumarila Bhatta: Tantra-varttika**  
 R641x1,2,1                    *Bhaṭṭa Someśvara: Nyāya-sudhā or Raṇakam*  
**R641x1,3**                    **Kumarila Bhatta: Tup-tika**  
 R641x1,3,1                    *Pārtha-sārathi-miśra: Tantra-ratna*  
 R641x4,1                    *Maṇḍana-miśra: Vidhi-viveka*  
 R641x4,1,1                    *Vācas-pati: Nyāya-kaṇikā*  
 R641x5,1                    *Maṇḍana-miśra: Bhāvanā-viveka*  
 R641x5,1,1                    *Umbeka or Umveka: Bhāvanā-viveka-vyākhyā*  
 R641x6,1                    *Pārtha-sārathi-miśra: Nyāya-ratnamāla*  
 R641x6,1,1                    *Rāmānujācārya: Nāyaka-ratna*  
 R641x7,1                    *Pārtha-sārathi-miśra: Śāstra-dīpikā*  
 R641x7,1,1                    *Rāma-kṛṣṇa-miśra: Yukti-sneha-prapūrṇa*  
 R641x7,1,1,1                    *Rāma-kṛṣṇa-miśra: Gūḍhārtha-vivaraṇa*  
 R641x7,1,2                    *Somanātha: Mayukha-mālikā*  
 R641x8,1                    *Mādhavācārya: Jaiminiya-nyāya-mālā or Mimāṃsādhikarana-nyāya-mālā*  
 R641x8,1,1                    *Mādhavācārya: Nyāya-mālā-vistāra*  
 R641x91,1                    *Khaṇḍa-deva: Bhāṭṭa-dīpikā*  
 R641x91,1,1                    *Sambhu Bhaṭṭa: Prabhā-valī*  
 R641x91,1,L80                    *Vāncheśvara Yajvan: Bhāṭṭa-cintāmaṇi*  
 R641x91,2                    *Khaṇḍa-deva: Mimāṃsā-kaustubha*  
 R641x91,3                    *Khaṇḍa-deva: Bhāṭṭa-rahasya*  
 R641xJ50,1                    *Appaya Dikṣita: Vidhi-rasāyana*  
 R641xJ50,1                    *Appaya Dikṣita: Citra-pāṭha*  
 R641xJ90,1                    *Nārāyaṇa Bhaṭṭa and Nārāyaṇa Pāṇḍita: Mānameyodaya*  
 R641xK20,1                    *Bhaṭṭa Śaṅkara: Mimāṃsā-bāla-prakāśa*  
 R641xK30,1                    *Āpa-deva Mimāṃsā-nyāya-prakāśa or Apadevi*  
 R641xK30,1,1                    *Ananta-deva: Bhāṭṭalaṅkārā*  
 R641xK30,1,8                    *Cinna-svāmi Śāstri: Mimāṃsā-nyāya-prakāśa-vyākhyā*  
 R641xK40,1                    *Gāgā Bhaṭṭa: Bhāṭṭa-cintāmaṇi*  
 R641xK60,1                    *Laughākṣi Bhāskara: Artha-saṅgraha*

## R641 COLON CLASSIFICATION: CLASSICS

R641xK70,1	Rāma-kṛṣṇa Bhaṭṭācārya: <i>Adhikarāṇa-kaumudi</i>
R641xK90,1	Vaidya-nātha Bhaṭṭa: <i>Nyāya-bindu</i>
R641xK95,1	Bhāskara Bhaṭṭa: <i>Bhāṭṭa-candrikā</i> (a Comm. on Saṃkarsa-kāṇḍa of <i>Mimāṃsā-sūtra</i> )
R641xL00,1	Kṛṣṇa Yajvan: <i>Mimāṃsā-paribhāṣā</i>
R641xL10,1	Nārāyaṇa-tīrtha: <i>Bhāṭṭa-bhāṣā-prakāśa</i>
R641xL30,1	Vāsu-deva Dīksita: <i>Advāra-mimāṃsā-kutū-hala-vṛtti</i>
R641xM50,1	Rāmeśvara-sūri: <i>Subodhini</i>
R641,24x1,1	Vācas-pati-miśra: <i>Tattva-bindu</i>

## R645 Prabhakara Mimamsa or Gurumata

R645x1,1	Prabhākara: <i>Bṛhatī</i>
R645x1,1,1	Sālika-nātha: <i>Rju-vimala</i>
R645x5,1	Sālika-nātha: <i>Prakaraṇa-pañcikā</i>
R645x6,1	Bhava-nātha: <i>Naya-viveka</i>
R645xK50,1	Nandiśvara: <i>Prabhākara-vijaya</i>
R645xL00,1	Rāmanujācārya: <i>Tantra-rahasya</i>

## R65 Vedanta

R65xK08,1	Rāma-dāsa: <i>Dāsa-bodha</i>
-----------	------------------------------

## R66 Advaita

<b>R66x1,11</b>	<b>Sankara: Upadesa-sahasri</b>
R66x1,12	Śaṅkara: <i>Viveka-cūḍāmaṇi</i>
R66x1,13	Śaṅkara: <i>Aparokṣānubhūti</i>
R66x1,14	Śaṅkara: <i>Daśa-śloki</i>
R66x1,14,1	Madhu-sūdana Sarasvatī: <i>Siddhānta-bindu</i>
R66x1,15	Śaṅkara: <i>Pañci-karaṇa</i>
R66x1,16	Śaṅkara: <i>Dakṣiṇāmūrti-stotra</i>
R66x1,17	Śaṅkara: <i>Vākyā-sudhā</i>
<b>R66x2,1</b>	<b>Mandana-misra: Brahma-siddhi</b>
R66x2,1,1	Vācas-pati-miśra: <i>Brahma-tattva-samikṣā</i>
R66x2,1,2	Śaṅkha-pāṇi: <i>Samikṣā-phakkikā</i>
R66x2,1,3	Cit-sukha: <i>Brahma-siddhi-vyākhyā</i>

- R66x2,1,4                    Ānanda-pūrṇa: *Brahma-siddhi-vyākhyā*  
**R66x3,1**                    **Suresvaracarya: Naiśkarmya-siddhi**  
R66x3,1,1                    Ānandānubhava: *Naiśkarmya-siddhi-vyākhyā*  
R66x3,1,2                    Jñānottama-miśra: *Candrikā*  
R66x3,1,3                    Cit-sukhācārya: *Comm. on Naiśkarmya-siddhi*  
R66x3,1,4                    Jaya-kṛṣṇa-brahma-tīrtha: *Comm. on Naiśkarmya-siddhi*  
**R66x4,1**                    **Vimuktatman: Ista-siddhi**  
R66x4,1,1                    Jñānottama: *Vivarāṇa*  
R66x4,1,2                    Ānandānubhava: *Commentary*  
**R66x5,1**                    **Sarvajnatman: Sanksepa-sariraka**  
R66x5,1,1                    Rāma-tīrtha: *Anvayārtha-prakāśikā*  
R66x5,1,2                    Puruṣottama-miśra or Puruṣottama Dīkṣita:  
                                  *Subodhini*  
R66x5,1,3                    Nr̥siṁhāśrama: *Tattva-bodhini*  
R66x5,1,4                    Rāghavānanda Sarasvatī: *Vidyānanda-varṣipī*  
R66x5,1,5                    Madhu-sūdana Sarasvatī: *Commentary*  
**R66x6,1**                    **Ananda-bodha: Advaita-makaranda or Nyaya-makaranda**  
R66x6,1,1                    Cit-sukhācārya: *Comm. on Advaita-makaranda*  
R66x6,2                    Ānanda-bodha: *Pramāṇa-mālā*  
R66x6,2,1                    *Pramāṇa-mālā-vyākhyā*  
R66x6,3                    Ānanda-bodha: *Nyāya-dīpāvali*  
R66x6,3,1                    Cit-sukhācārya: *Comm. on Nyāya-dīpāvali*  
**R66x7,1**                    **Sriharsa: Khandana-khanda-khadya or Anirvacaniyata-sarvasva**  
R66x7,1,1                    Cit-sukhācārya: *Commentary*  
R66x7,1,2                    Varada-rāja: *Commentary*  
R66x7,1,3                    Śaṅkara-miśra: *Commentary*  
R66x7,1,4                    Ānanda-pūrṇa: *Khaṇḍana-phakkikā-vibhajana*  
                                  or *Vidyā-sāgari*  
R66x7,1,5                    Raghu-nātha: *Commentary*  
**R66x8,1**                    **Cit-sukharcarya: Advaita-pradipa or Citsukhi**

R66 COLON CLASSIFICATION: CLASSICS

R66x8,I,1	Pratyag-rūpa Bhagavān: <i>Nayana-prasādīnī</i>
<b>R66x91,1</b>	<b>Madhu-sudana Sarasvati: Advaita-siddhi</b>
R66x91,1,1	Brahmānanda Sarasvati: <i>Laghu-candrikā</i>
R66x91,1,1,1	Viṭṭha-leśopādhyāya: <i>Comm. on Laghu-candrikā</i>
R66x91,1,2	Brahmānanda Sarasvati: <i>Guru-candrikā</i>
R66x91,1,3	Bala-bhadra: <i>Advaita-siddhi-vyākhyā</i>
R66x91,1,4	Sadānanda Vyāsa: <i>Advaita-siddhi-saṅgraha</i>
R66xD70,1	Totakācārya: <i>Śruti-sāra-samuddha-rāṇa</i>
R66xD95,1	Prakāśātman: <i>Śābda-nirṇaya</i>
R66xD95,1,1	Ānanda-bodha: <i>Comm. on Śābda-nirṇaya</i>
R66xG70,1	Sukha-prakāśa: <i>Commentary</i>
R66xG80,1	Ānanda-giri: <i>Tarka-saṅgraha</i>
R66xH10,1	Bhāratī-tīrtha: <i>Vaiyāsika-nyāya-mālā</i>
R66xH10,1,1	Vidyāraṇya: <i>Vaiyāsika-nyāya-mālā-vistāra</i>
R66xH50,1	Vidyāraṇya: <i>Pañca-dasi</i>
R66xH50,2	Vidyāraṇya: <i>Jīvan-mukti-viveka</i>
R66xH50,3	Vidyāraṇya: <i>Vivarāṇa-prameya-saṅgraha</i>
R66xI50,1	Lakṣmī-dhara: <i>Advaita-makaranda</i>
R66xI50,1,1	Svayam-prakāśānanda: <i>Commentary</i>
R66xI90,1	Śaṅkara-Miśra: <i>Bheda-ratnam</i>
R66xJ10,1	Raṅga-rājādhvarin: <i>Advaita-mukura</i>
R66xJ25,1	Sadānanda: <i>Vedānta-sāra</i>
R66xJ25,1,1	Āpa-deva: <i>Bāla-bodhinī</i>
R66xJ25,1,3	Rāma-tīrtha: <i>Vidvan-mano-rañjanī</i>
R66xJ40,1	Narasimhāśrama: <i>Advaita-dīpiķā</i>
R66xJ40,2	Narasimhāśrama: <i>Bheda-dhikkāra</i>
R66xJ40,3	Narasimhāśrama: <i>Nṛsimha-vijñā-pana</i>
R66xJ40,4	Narasimhāśrama: <i>Vedānta-tattva-viveka</i>
R66xJ50,1	Appaya Dikṣita: <i>Śāriraka-nyāya-rakṣamāṇi</i>
R66xJ50,2	Appaya Dikṣita: <i>Siddhānta-leśa-saṅgraha</i>
R66xJ50,2,1,1	Acyuta-kṛṣṇānanda: <i>Siddhānta-leśa-saṅgraha-vyākhyā</i>
R66xJ50,3	Appaya Dikṣita: <i>Vāda-nakṣatra-mālā</i> or <i>Nakṣatra-vādā-vali</i>

- R66xJ80,1                    Kāśmiraka Sadānanda Yogi: *Advaita-brahma-siddhi*
- R66xJ85,1                    Dharma-rāja Dīkṣita: *Vedānta-paribhāṣā*
- R66xK00,1                    Madhu-sūdana Sarasvatī: *Advaita-ratna-rakṣana*
- R66xK00,2                    Madhu-sūdana Sarasvatī: *Prasthāna-bheda*
- R66xK00,3                    Madhu-sūdana Sarasvatī: *Vedānta-kalpa-latikā*
- R66xK00,4                    Madhu-sūdana Sarasvatī: *Īvara-pratipatti prakāśa*
- R66xK50,1                    Rāṅgoji-bhaṭṭa: *Advaita-cintāmaṇi*
- R66xK60,1                    Ananta-deva: *Siddhānta-tattva* or *Vedānta-prakaraṇa*
- R66xK70,1                    Kṛṣṇānanda Sarasvatī: *Siddhānta-siddhāñjana*
- R66xK70,1,1                 Bhāskara Dīkṣita: *Ratna-tūlikā*
- R66xK85,1                    Gaṅgā-dharendra Sarasvatī: *Vedānta-siddhānta-sūkti-maṇjari*
- R66xK90,1                    Svā-rājya-siddhi
- R66xL20,1                    Brahmānanda Sarasvatī: *Advaita-siddhānta-vidyotana*
- R66xL40,1                    Tāṇḍavar: *Kaivalyā-nava-nitam*
- R66xL40,1,4                 Govindar: *Tālparya-dīpikā*
- R66xL50,1                    Śadāśivendra Sarasvatī: *Siddhānta-kalpa-valli*
- R66xM00,1                    Ayyaṇā Dīkṣita: *Vyāsa-tālparya-nirṇaya*
- R66xM10,1                    Narahari: *Bodha-sāra*
- R66xM40,1                    Cidāmbara-svāmi: *Advaita-sāstirat-tiraṭṭu*
- R66,5 BRAHMA-SŪTRA
- R66,5x1,1**                    **Sankara: Brahmasutra-bhasya**
- R66,5x1,1,1                 Padma-pāda: *Pañca-pādikā*
- R66,5x1,1,1,1                Prakāśātman: *Pañca-pādikā-vivaraṇa*
- R66,5x1,1,1,1,1             Akhaṇḍānanda-muni: *Tattva-dīpana*
- R66,5x1,1,1,1,2             Cit-sukha: *Vivaraṇa-tālparya-dīpikā*
- R66,5x1,1,1,1,3             Nṛsiṁhāśrama-muni: *Bhāva-prakāśikā*
- R66,5x1,1,1,1,4             Rāmānanda Sarasvatī: *Vivaraṇopanyasā*
- R66,5x1,1,1,2               Amalānanda: *Pañca-pādikā-darpana*

## R66 COLON CLASSIFICATION: CLASSICS

R66,5x1,1,1,3	Ānanda-pūrṇa-yati: <i>Pañca-pādika-ṭikā</i>
R66,5x1,1,2	Vācas-pati-miśra: <i>Bhāmatī</i>
R66,5x1,1,2,1	Amalānanda: <i>Kalpa-taru</i>
R66,5x1,1,2,1,1	Appaya Dikṣita: <i>Pari-maṭa</i>
R66,5x1,1,2,1,2	Lakṣmī-nṛsiṁha: <i>Abhoga</i>
R66,5x1,1,3	<i>Prakaṭārtha-vivarāṇa</i>
R66,5x1,1,4	Cit-sukha: <i>Bhāṣya-bhāvā-prakāśa</i>
R66,5x1,1,5	Ānanda-giri: <i>Sārīraka-bhāṣya-vyākhyā</i> or <i>Nyāya-nirṇaya</i>
R66,5x1,1,6	Rāmānanda Sarasvatī or Govindānanda Sarasvatī: <i>Bhāṣya-ratna-prabhā</i>
R66,5x1,1,6,1	Acyuta-kṛṣṇānanda: <i>Ratna-prabhā-vyākhyā</i>
R66,5x1,1,7	Kṛṣṇānanda-yati or Advaitānanda: <i>Brahma-vidyābharaṇa</i>
R66,5x2,1	Vijñāna-bhikṣu: <i>Vijñānāmṛta</i>
R66,5x3,1	Rāmānanda Sarasvatī: <i>Brahmāmṛta-varṣinī</i>
R66,5x4,1	Hari Dikṣita: <i>Brahma-sūtra-vṛtti</i>
R66,5x5,1	Brahmānanda Sarasvatī: <i>Vedānta-sūtra-muktāvali</i>
R66,5x6,1	Sadāśivendra Sarasvatī: <i>Brahma-sūtra-vṛtti</i>
R66,5xJ50,1	Appaya Dikṣita: <i>Nyāya-rakṣāmani</i>
R66,5xM50,1	Raghū-nātha Sūri: <i>Saṅkara-pāda-bhūṣana</i>

## R66,6 BHAGAVAD-GITA

<b>R66,6x1,1</b>	<b>Sankara: Gitabhasya</b>
R66,6x1,1,1	Ānanda-giri: <i>Vivecana</i>
R66,6x1,1,2	Dhana-pati: <i>Bhāṣyoṭkarṣa-dīpikā</i>
R66,6x2,1	Madhu-sūdana Sarasvatī: <i>Gūḍhārtha-dīpikā</i>
R66,6x6,1	Vedānta-deśika: <i>Brahmānanda-giri</i>
R66,6x7,1	Hanumān: <i>Paiśāca-bhāṣya</i>
R66,6xG90,1	Jñāneśvara: <i>Jñāneśvarī</i>
R66,6xI20,1	Bhaṭṭar: <i>Bhagavad-gītai</i>
R66,6xI20,2	Bhaṭṭar: <i>Gūḍhārtha-dīpikai</i>

## R66,8 PORTIONS OF MAHABHARATA

R66,8x1	Śaṅkara: <i>Saṅkalṣūjātiya bhāṣya</i>
---------	---------------------------------------

**R663 Praty-abhijna (Kasmirian)**

<b>R663x1,1</b>	<b>Somananda: Siva-drsti</b>
<b>R663x1,1,1</b>	<b>Somānanda: Vṛtti</b>
<b>R663x1,1,3</b>	<b>Abhinava-gupta: Sulocana</b>
<b>R663x2,1</b>	<b>Utpala: Praty-abhijna-sutra</b>
<b>R663x2,1,1</b>	<b>Utpala: Vṛtti</b>
<b>R663x2,1,1,1</b>	<b>Utpala: Tikā (Vivṛti)</b>
<b>R663x2,1,2</b>	<b>Abhinava-gupta: Praty-abhijñā-vimarsinī (Laghū-vṛtti)</b>
<b>R663x2,1,3</b>	<b>Abhinava-gupta: Praty-abhijñā-vivṛti-vimarsinī (Bṛhadvṛtti)</b>
<b>R663x2,1,4</b>	<b>Bhāskara: Śiva-sūtra-vārttika</b>
<b>R663x2,1,5</b>	<b>Kṣema-rāja: Praty-abhijñā-hṛdaya</b>
<b>R663x3,1</b>	<b>Abhinava-gupta: Tantra-loka</b>
<b>R663x3,1,1</b>	<b>Jaya-ratha: Commentary</b>
<b>R663x3,2</b>	<b>Abhinava-gupta: Tantra-sāra</b>
<b>R663x3,3</b>	<b>Abhinava-gupta: Paramārtha-sāra</b>
<b>R663x3,3,1</b>	<b>Yoga-rāja: Commentary</b>

**R6634 Virasaiva advaita**

<b>R6634,5x1,1</b>	<b>Śrīpati-paṇḍitācārya: Śrīkara-bhāṣya</b>
--------------------	---------------------------------------------

**R672 Visistadvaita (Vaisnava)**

<b>R672x1,1</b>	<b>Yāmuna: Siddhi-traya</b>
<b>R672x2,1</b>	<b>Ramanuja: Vedānta-sara</b>
<b>R672x2,2</b>	<b>Rāmānuja: Vedānta-dīpa</b>
<b>R672x2,3</b>	<b>Rāmānuja: Vedārthā-saṅgraha</b>
<b>R672x2,3,1</b>	<b>Sudarśana: Tātparya-dīpikā</b>
<b>R672x2,3,1,1</b>	<b>Rāma Miśra: Sneha-pūrti</b>
<b>R672x3,1</b>	<b>Nāthamuni: Nyāya-tattva</b>
<b>R672x4,1</b>	<b>Parāśara Bhaṭṭa: Tattva-ratnākara</b>
<b>R672x5,1</b>	<b>Rāma Miśra: Vivarāṇa</b>
<b>R672xG68,1</b>	<b>Vedānta-desika or Venkata-natha: Adhi-karana-saravali</b>
<b>R672xG68,1,1</b>	<b>Varada-nātha or Kumāra-varadācārya: Adhi-karana-cintāmaṇi</b>

R672 COLON CLASSIFICATION: CLASSICS

R672xG68,2	Vedānta-deśika: <i>Tattva-muktā-kalāpa</i>
R672xG68,2,1	<i>Tattva-muktā-kalāpa-vyākhyā</i>
R672xG68,3	Vedānta-deśika: <i>Nyāya-pariśuddhi</i>
R672xG68,3,1	Śaṅhakopa-yati: <i>Commentary</i>
R672xG68,3,2	Śrinivāsa-dāsa: <i>Nyāya-sāra</i>
R672xG68,4	Vedānta-deśika: <i>Nyāya-siddhāñjana</i>
R672xG68,4,1	Rāṅga-rāmānuja: <i>Nyāya-siddhāñjana-vyākhyā</i>
R672xG68,5	Vedānta-deśika: <i>Vādi-traya-khaṇḍana</i>
R672xG68,6	Vedānta-deśika: <i>Śata-dūṣaṇi</i>
R672xG68,6,1	Rāmānuja-dāsa or Mahācārya: <i>Caṇḍa-māruta</i>
R672xG68,6,2	Nṛsimha-rāja: <i>Śata-dūṣaṇi-vyākhyā</i>
R672xG68,6,3	Śrinivāsa: <i>Sahasra-kiraṇī</i>
R672xG80,1	Pillai Lokācārya: <i>Tattva-trayam</i>
R672xG80,2	Pillai Lokācārya: <i>Tattva-śekhara</i>
R672xG90,1	Jñāneśvara: <i>Amṛtānubhava</i>
R672xK20,1	Venkaṭācārya: <i>Śiddhānta-ratnāvali</i>
R672xK50,1	Śaṅhamarṣa Śrinivāsa-tātācārya: <i>Ananda-tāratamya-khaṇḍanam</i>
R672xK80,1	Śrinivāsa: <i>Aruṇā-dhikaraṇa-saraṇa-vivaraṇi</i>
R672xK80,2	Śrinivāsa: <i>Onkāra-vadārtha</i>
R672xK80,3	Śrinivāsa: <i>Jīvāśādarpaṇa</i>
R672xK80,4	Śrinivāsa: <i>Jñāna-ratna-prakāśikā</i>
R672xK80,5	Śrinivāsa: <i>Nalva-darpaṇa</i>
R672xK80,6	Śrinivāsa: <i>Tattva-mārtāṇḍa</i>
R672xK80,7	Śrinivāsa: <i>Praṇava-darpaṇa</i>
R672xK80,8	Śrinivāsa: <i>Virodha-nirodha</i>
R672xK80,9	Śrinivāsa: <i>Yatīndra-mata-dīpika</i>
R672xK90,1	Mahācārya or Rāmānujadāsa: <i>Pārāśarya-vijaya</i>
R672xK90,2	Mahācārya: <i>Vedānta-vijaya</i>
R672xK90,3	Mahācārya: <i>Advaita-vidyā-vijaya</i>
R672xK90,4	Mahācārya: <i>Sad-vidyā-vijaya</i>
R672xK95,1	Bucci Venkaṭācārya: <i>Vedānta-kārikā-vali</i>
R672xL20,1	Para-vastu Vedāntācārya: <i>Vedānta-kaustubha</i>
R672xL25,1	Nṛsimha-deva: <i>Ananda-vallari</i>

- R672xL40,1 Raṅga-rāmānuja: *Parapakṣa-nirākṛta*  
 R672xL50,1 Śaṭhakopa-muni: *Brahma-lakṣaṇa-vākyārtha*  
 R672xM20,1 Anantācārya: *Śārira-vāda*  
 R672xM20,2 Anantācārya: *Samvidekat-vānumāna-nirāsa-vādārtha*  
 R672xM20,3 Anantācārya: *Samāsa-vāda*  
 R672xM20,4 Anantācārya: *Brahmapada-śakti-vāda*  
 R672xM56,1 Ānandāzhvār: *Vedānta-vādā-vali*

## R672,5 BRAHMA-SŪTRA

- R672,5x2,1** **Ramanuja: Sri-bhasya**  
 R672x5x2,1,1 Sudarśana: *Śrī-bhāṣya-vyākhyā*, *Śruta-prakāśa*  
 R672,5x2,1,1,1 Varada-viṣṇu: *Śruta-prakāśa-vyākhyā*. *Bhāva-prakāśikā*  
 R672,5x2,1,1,2 Lakṣmaṇa: *Guru-bhāva-prakāśā*  
 R672,5x2,1,2 Sudarśana: *Śruta-pradīpika*  
 R672,5x2,1,3 Vedānta-deśika: *Tattva-ṭikā*  
 R672,5x2,1,4 Sundara-rāja: *Commentary*  
 R672,5x2,1,5 *Nyāya-prakāśikā*  
 R672,5x2,1,6 Raṅga-rāmānuja: *Mūla-bhāvā-prakāśikā*  
 R672,5x3,1 Raṅga-rāmānuja: *Śāriraka-sāstrārtha-dīpikā*  
 R672,5xJ50,1 Appaya Dīkṣita: *Naya-mayūkha-mālikā*

## R672,6 BHAGAVAD-GĪTA

- R672,6x1,1 Yāmuna: *Gitārtha-saṅgraha*  
 R672,6x1,1,1 Vedānta-deśika: *Gitārtha-saṅgraha-rakṣā*  
 R672,6x2,1 Rāmānuja: *Bhagavad-gītā-bhāṣya*  
 R672,6x2,1,1 Vedānta-deśika: *Tātparya-candrikā*

## R673 Saiva Siddhantam

- R673x1,1 Uyya-vanda-devar I: *Tiru-vundiyār*  
 R673x1,1,1 Uyya-vanda-devar II: *Tiruk-kalirrupādiyār*  
**R673x2,1** **Mey-kanda-devar: Sivajnana-bodham**  
 R673x2,1,1 Aruṇandi Śivācārya: *Śivajñā-siddhi*  
 R673x2,1,6 Umā-pati Śivācārya: *Siva-prakāśa*  
 R673x2,1,7,1 Śiva-jñāna Yogin: *Drāviḍa-mahā-bhāṣya*

## R673 COLON CLASSIFICATION: CLASSICS

R673x2,1,7,2	Siva-jñāna Yogin: <i>Laghu-ṭikā</i>
R673x3,1	Aruṇandi Śivācārya: <i>Irupādirupadu</i>
R673x4,1	Mana-vācakam-kaḍandān: <i>Uṇmai-vilakkam</i>
R673x5,1	Marai Jñāna-sambandar: <i>Siva-samaya-neri</i>
R673x6,1	Umā-pati Śivācārya: <i>Tiru-varuṭ-payan</i>
R673x6,2	Umā-pati Śivācārya: <i>Vinā-veṇbā</i>
R673x6,3	Umā-pati Śivācārya: <i>Porrīpahroḍai</i>
R673x6,4	Umā-pati Śivācārya: <i>Kodik-kavi</i>
R673x6,5	Umā-pati Śivācārya: <i>Nenju-viḍu-tūdū</i>
R673x6,6	Umā-pati Śivācārya: <i>Uṇmai-neri-vilakkam</i>
R673x6,7	Umā-pati Śivācārya: <i>Sankalpa-nirā-karaṇam</i>
R673x7,1	Kaṇṇuḍaya Vallal: <i>Ozhivil-oḍukkam</i>
R673x8,1	Sambu-deva: <i>Śaiva-siddānta-dīpikā</i>
R673x91,1	Siva-jñāna Yogi: <i>Tattuva-prakāśa</i>
R673x91,1,1	Siva-jñāna Yogi: <i>Tattuva-kaṭṭalai</i>

### R673,5 BRAHMA-SŪTRA

<b>R673,5x1,1</b>	<b>Srikantha Sivacarya: Brahma-sutra-bhasya</b>
R673,5x1,1,1	Appaya Dikṣita: <i>Śivārkamaṇi-dīpikā</i>
R673,5x1,1,2	Nila-kaṇṭha: <i>Kriyā-sāra</i>

### R68 Dvaita

<b>R68x1,1</b>	<b>Ananda-tirtha or Madhvacarya: Tattva-sankhyana</b>
R68x1,1,1	Jaya-tīrtha: <i>Tattva-saṅkhyāna-vivarāṇa</i>
R68x1,2	Ānanda-tīrtha: <i>Āṇu-bhāṣya</i>
R68x1,3	Ānanda-tīrtha: <i>Sarva-mūla</i>
R68x3,1	Jaya-tīrtha: <i>Vādā-valī</i>
R68x120,1	Calāri Sesācārya: <i>Pramāṇa-candrikā</i>
R68xI67,1	Vyāsa-tīrtha: <i>Nyāyāmṛta</i>
R68xI67,1,1	Śrīnivāsa: <i>Nyāyāmṛta-prakāśa</i>
R68xI67,1,2	Rāmācārya: <i>Nyāyāmṛta-tarangīṇi</i>
R68xI67,2	Vyāsa-tīrtha: <i>Bhedoj-jīvana</i>
R68xI67,2,1	Śrīnivāsa: <i>Śarkara</i>
R68xI67,3	Vyāsa-tīrtha: <i>Tarka-tāṇḍava</i>

- R68xJ20,1                      Vana-māli Miśra: *Mādhva-mukhālaṅkara*  
 R68xK30,1                      Viśva-nātha Pancānana Bhaṭṭacārya: *Bhe-  
da-siddhi*  
 R68xL50,1                      Venī-dattācārya: *Bheda-jayaśrī*
- R68,5 BRAHMA-SŪTRA
- R68,5x1,1**                      **Ananda-tīrtha: Brahma-sutra-bhāṣya**  
 R68,5x1,1,1                      Jaya-tīrtha: *Tattva-prakāśika*  
 R68,5x1,1,1,1                      Vyāsa-tīrtha: *Tātparya-candrikā*  
 R68,5x1,1,1,1,1                      Rāghavendra-tīrtha: *Tātparya-candrikā-pra-  
kāśā*  
 R68,5x1,1,1,2                      Rāghavendra-tīrtha: *Tattva-prakāśikā-bhāvā*  
**R68,5x1,2**                      **Ananda-tīrtha: Brahma-sutra-nu-  
vyakhyāna**  
 R68,5x1,2,1                      Jaya-tīrtha: *Nyāya-sudhā*  
 R68,5x1,2,1,1                      Rāghavendra-tīrtha: *Nyāya-sudhā-parimala*  
 R68,5x1,2,1,2                      Keśava: *Śeṣa-vākyārtha-candrikā*  
 R68,5x1,2,1,4                      Yadupadācārya: *Yādūpadiya*  
 R68,5x1,2,1,8                      Śrinivāsa: *Nyāya-sudhā-tīrpani*
- R68,6 BHAGAVAD-GĪTA
- R68,6x1,1                      Ānanda-tīrtha: *Bhagavad-gītā-bhāṣya*  
 R68,6x3,1                      Rāghavendra: *Vivṛti*
- R68,7 BHAGAVATA
- R68,7x1,1                      Ānanda-tīrtha: *Bhāgavata-tātparya-nirṇaya*  
 R68,7xK20,1                      Vāmana: *Śruti-kalpa-latā*
- R68,8 MAHĀBHĀRATA
- R68,8x1,1                      Ānanda-tīrtha: *Mahābhārata-tātparya-  
nirṇaya*
- R6891 Bheda-Bheda**
- R6891,5x1,1                      Bhāskarācārya: *Brahma-sūtra-bhāṣya*  
 R6891,5x2,1                      Bala-deva: *Vedānta-sūtra-bhāṣya* or *Govinda-  
bhāṣya*

## R6892 COLON CLASSIFICATION: CLASSICS

### R6892 Dvaitadvaita

- R6892x1,1 Nimbārka: *Daśa-slokī* or *Vedānta-siddhānta-sāra*  
R6892x1,1,1 Bhagavat-puruṣottamācārya: *Vedānta-ratna-mañjūṣā*  
R6892x2,1 Ananta-rāma: *Vedānta-tattva-bodha*

### R6892,5 BRAHMA-SŪTRA

- R6892,5x1,1** Nimbarka: *Vedānta-parijata-saurabha*  
R6892,5x1,1,1 Śrīnivāsācārya: *Vedānta-kaustubha*  
R6892,5x2,1 Devācārya: *Siddhānta-jāhnāvī*  
R6892,5x2,1,1 Sundara Bhaṭṭa: *Dvaitādvaita-siddhānta-setukā*

### R6892,6 BHAGAVAD-GĪTA

- R6892,6x3,1 Keśava-kāśmīrin: *Tattva-prakāśika*

### R6893 Suddhadvaita

- R6893x1,1 Vallabhācārya: *Tattvārtha-dīpikā*  
R6893x1,1,1 Vidyā-vaijayanti  
  
R6893,5 BRAHMA-SŪTRA  
  
**R6893,5x1,1** Vallabhacarya: *Anubhasya*  
R6893,5x1,1,1 Gosvāmi Śrī-Puruṣottamjee: *Bhāṣya-prakāśā Bāla-bodhini*  
R6893,5x1,1,2 Gosvāmi Śrī-Puruṣottamjee: *Vedāntā-dhi-kāraṇa-mālā*  
R6893,5x1,1,4 Rāja-nātha Bhaṭṭa: *Marīcikā*  
  
R6893,5x1,1,8

### R6893,7 BHAGAVATA

- R6893,7x1,1 Vallabhācārya: *Bhāgavata-tīkā, Subhodhini*

### R693 Jain Philosophy

- R693x1,1** Umasvati: *Tattvarthadhigama-sutra*  
R693x1,1,1 Siddha-sena Gani: *Tattvārtha-tīkā*  
R693x1,1,2 Sāmanta-bhadra: *Gandhahasti-maha-bhāṣyā*

R693x1,1,3	Pūjya-pāda: <i>Sarvārtha-siddhi</i>
R693x1,1,4	Akalaṅka: <i>Tattvārtha-tikā-vyākhyā-laṅkāra</i>
R693x1,1,5	Rāja-vārttika
R693x1,1,6	Vidyā-nanda: <i>Śloka-vārttika</i>
R693x1,1,7	Śrivarddha-deva: <i>Cūḍāmaṇi</i>
R693x2,1	Kunda-kunda: <i>Sad-prābhṛta</i>
R693x2,1,1	Sruta-sāgara: <i>Commentary</i>
R693x2,2	Kunda-kunda: <i>Samaya-sāra-prābhṛta</i>
R693x2,2,1	Amṛta-candra: <i>Commentary</i>
R693x2,3	Kunda-kunda: <i>Aṣṭa-prābhṛta</i>
R693x2,4	Kunda-kunda: <i>Pancāsti-kāya</i> ( <i>Pancat-thiyasāra</i> )
R693x2,4,1	Amṛta-candra: <i>Commentary</i>
R693x2,5	Kunda-kunda: <i>Prābhṛta-sāra</i>
R693x2,6	Kunda-kunda: <i>Pravacana-sāra</i>
R693x2,6,1	Amṛta-candra: <i>Commentary</i>
R693x2,7	Kunda-kunda: <i>Niyama-sāra</i>
R693x2,8	Kunda-kunda: <i>Pavolini</i>
R693x2,91	Kunda-kunda: <i>Rayāṇa-sāra</i>
R693x7,1	Malli-ṣeṇa: <i>Syād-vāda-manjari</i>
R693xD90,1	Amṛta-candra: <i>Tattvārtha-sāra</i>
R693xD90,2	Amṛta-candra: <i>Puruṣārtha-siddhyupāya</i>
R693xD98,1	Nemi-candra: <i>Dravya-saṅgraha</i>
R693xD98,2	Nemi-candra: <i>Tri-loka-sāra</i>
R693xD98,3	Nemi-candra: <i>Gommaṭa-sāra</i>
R693xD98,4	Nemi-candra: <i>Labdhī-sāra</i>

**R694 Buddhistic Philosophy**

R694kx1	Kenjiu Kasavara: <i>Dharma-saṅgraha</i>
R694x8,1	Advayavajra: <i>Advaya-vajra-saṅgraha</i>

**R6941 Hinayana**

R6941x3,1	Vasu-bandhu: <i>Abhidharma-kośa</i>
R6941x3,1,1	Yaśo-mitra: <i>Sphutarthā-abhidharma-kośa-vyākhyā</i>

**R6941 COLON CLASSIFICATION: CLASSICS**

- | | |
|-----------|-------------------------------------------|
| R6941x3,2 | Vasu-bandhu: <i>Gāthā-saṅgraha</i> |
| R6941x3,3 | Vasu-bandhu: <i>Paramārtha-saṃptati</i> |
| R6941x4,1 | Anuruddha: <i>Abhidhammattha-saṅgraha</i> |
| R6941x4,2 | Anuruddha: <i>Nāmarūpa-pariccheda</i> |

**R6943 Mahayana**

- | | |
|-------------|----------------------------------------------------------------------|
| R6945x1,1 | <i>Prajñapti-mata</i> |
| R6945x2,1 | <i>Buddhāvatamśaka</i> including <i>Gaṇḍavyūha</i> |
| R6945x3,1 | <i>Daśa-bhūmika</i> |
| R6945x4,1 | <i>Ratna-kūṭa</i> |
| R6945x4,6,3 | <i>Kāśyapa-parivarttā</i> |
| R6945x5,1 | <i>Samādhīrāja</i> or <i>Candrapradipa-sūtra</i> |
| R6945x6,1 | <i>Suvarnaprabhāsa</i> |
| R6945x7,1 | Aśva-ghoṣa: <i>Śraddhotpāda-śāstra</i> ( <i>Awakening of faith</i> ) |


**R6946 Yogacara**

- | | |
|-------------|-------------------------------------------------------------------------------------------------------------------|
| R6946x1,1 | Maitreya-nātha: <i>Abhisamayaśāṅkāra</i> , <i>Kārikā</i> or <i>Prajñā-pāramitopadeśa-śāstra</i> |
| R6946x1,2 | Maitreya-nātha: <i>Yogācāra Bhūmi-śāstra</i> or <i>Saptadaśa-bhūmi-śāstra</i> including <i>Bodhi-sattva-bhūmi</i> |
| R6946x1,3 | Maitreya-nātha: <i>Mahāyāna-sūtrālaṅkāra</i> |
| R6946x2,1 | Assanga: <i>Mahāyāna-saṃparigraha</i> |
| R6946x2,2 | Assanga: <i>Prakaraṇa-āryavācā</i> |
| R6946x2,3 | Assanga: <i>Mahāyānabhidharma-saṅgīti-śāstra</i> |
| R6946x3,1 | Vasu-bandhu: <i>Vimśatiḥkā</i> |
| R6946x3,2 | Vasu-bandhu: <i>Trimśatiḥkā</i> |
| R6946x4,1 | Śānta-rakṣita: <i>Tattva saṅgraha</i> |
| R6946x4,1,1 | Kamala-sīla: <i>Pāñcika</i> |
| R6946x5,1 | <i>Lankāvatāra Sūtra</i> |

**R6947 Madhyamikas**

- | | |
|-------------|-------------------------------------------|
| R6947x1,1 | Nāgārjuna: <i>Mādhyamika sūtras</i> |
| R6947x1,1,1 | Nāgārjuna: <i>Akutobhaya</i> |
| R6947x1,1,2 | Buddha-pālita: <i>Mūlamādhyamikavitti</i> |
| R6947x1,1,3 | Bhāva-viveka: <i>Prajñāpradīpa</i> |

- R6947x1,1,7      Candra-kirti: *Prasannapadā*  
 R6947x1,2      Nāgārjuna: *Yuktī-śāstikā*  
 R6947x1,3      Nāgārjuna: *Śūnyatā-saptati*  
 R6947x1,4      Nāgārjuna: *Pratītya-samutpāda-hṛdaya*  
 R6947x1,5      Nāgārjuna: *Mahāyāna-vimśaka*  
 R6947x1,6      *Prajñā-pāramita-sūtra-śāstra*  
 R6947x1,7      *Daśa-bhūmi-vibhāṣā-śāstra*  
 R6947x1,8      *Eka-śloka-śāstra*  
 R6947x2,1      Ārya-deva: *Catuh-śataka*  
 R6947x2,1,7      Candra-kirti: *Commentary*  
 R6947x2,2      Ārya-deva: *Citta-viśuddhi-prakarana*  
 R6947x2,4      Ārya-deva: *Hasta-vala-prakaraṇa* or *Muṣṭi-prakaraṇa*  
 R6947x2,5      Ārya-deva: *Akṣar-śataka*  
 R6947x3,1      *Sthira-mayī*  
 R6947x4,1      Diṅnāga: *Nyāya-preveśā*  
 R6947x4,2      Diṅnāga: *Pramāṇa-samakhya*  
 R6947x5      Dharma-pāla  
 R6947x6,1      Dharma-kirti: *Nyāya-bindu*  
 R6947x6,1,1      Dharmottari: *Nyāya-bindu-tikā*  
 R6947x6,2      Dharma-kirti: *Santānāntara-siddhi*  
 R6947x6,3      Dharma-kirti: *Vāda-nyāya*  
 R6947x7,1      Candra-kirti: *Mādhyamakāvatāra*


## INDEX

- Aban-Nyasis* Q8451:264  
*Aban-Yusi* Q8451:2515  
*Abhaya-candrācārya*: *Prakriyā-saṅgraha* P15,Cx4,1,3,5  
*Abhaya-nandi*: *Mahā-vṛtti* P15,Cx3,1,3  
*Abhi-dhammatthā-saṅgraha* by Anuruddha R6941x4,1  
*Abhi-dharma-pitakā* Q41:23  
*Abhi-dhammāvatāra* Q41x6,1  
*Abhi-dhāna-ratnamālā* by Halāyudha P15,C4x5,1  
*Abhi-dharma-kośa* by Vasu-bandhu R6941x3,1  
*Abhidhā-vṛtti-mātṛkā* by Mukula Bhaṭṭa O15:gxD92,1  
*Abhinava-bhāratī* by Abhinava-gupta O15:gx1,1,3  
*Abhinava-gupta*: *Abhinava-bhāratī* or *Nātya-veda-vivṛti* O15:gx1,1,3  
    — *Kāvyāloka-lōcana* O15:gx7,1,3  
    — *Paramārtha-sāra* R663x3,3  
    — *Pratyabhijñā-vimarśinī (Laghu-vṛtti)* R663x2,1,2  
    — *Pratyabhijñā-vivṛti-vimarśinī (Brahad-vṛtti)* R663x2,1,3  
    — *Sulocana* R663x1,1,3  
    — *Tantrāloka* R663x3,1  
    — *Tantra-sāra* R663x3,2  
    — *Vārttika* Q233:231,1  
*Abhinaya-darpaṇa* by Nandikeśvara NS144x1,1  
*Abhi-samayālaṅkāra-karikā* by Maitreya-nātha R6946x1,1  
*Abhoga* by Lakṣmī-nṛsimha R66,5x1,1,2,1,2  
*Abu Bakar-al-kalabadhi* △73xD40,1  
*Acāra-aṅga* Q31:21111  
*Acāra-dasāh-cheda-sūtra* Q31:2144  
*Ācārak-kovai* O31,1C62  
*Acyuta-kṛṣṇānanda*: *Ratna-prabhā-vyākhyā* R66:5x1,1,6,1  
    — *Siddhānta-leśa-saṅgraha-vyākhyā* R66xJ50,2,1  
*Acyuta-rāya*: *Sāhitya-sāra* O15:gxM31,1  
*Adbhuta-Rāmāyaṇa* Q21:228  
*Ādha-malla*: *Sāriṅgadhara-dīpikā* LBx5,1,1  
*Adhikaraṇa-cintāmaṇi* by Varada-nātha or Kumāra-varadācārya  
    R672xG68, 1, 1

- Adhikarana-kaumudi* by Rama-kṛṣṇa Bhaṭṭācārya R641xK70,1  
*Adhikarana-sārā-vali* by Vedānta-Deśika R672xG68,1  
*Adhvāra-mīmāṃsā-kutūhala-vṛtti* R641xL30,1  
*Adhyātma-Rāmāyaṇa* Q21:2251  
*Aḍidamu* Sūraya: *Andhra-nāma-śesamu* P35,E:4x6,1  
                           — *Kavi-samśaya-vicchedamu* P35,Ex6,1  
*Ādi-divākaram* P31,D:4x1,1  
*Ādi-nāthar* △28x43  
*Ādityācārya*: *Saḍ-asīti* Q2:4284y8xI96,1  
*Aditya-purāṇa* Q28:221  
*Advaita-brahma-siddhi* by Kāśmiraka Sadānanda-yogin R66xJ80,1  
*Advaita-cintāmaṇi* by Raṅgoji Bhaṭṭa R66xK50,1  
*Advaita-dīpika* by Narasimhāśrama R66xJ40,1  
*Advaita-makaranda* by Ānanda-bodha R66x6,1  
*Advaita-makaranda* by Lakṣmī-dhara R66xI50,1  
*Advaita-mukura* by Raṅga-rājādhvarin R66xJ10,1  
*Advaita-pradīpa* by Cit-sukha R66x8,1  
*Advaita-ratna-rakṣana* by Madhu-sūdana Sarasvatī R66xK00,1  
*Advaita-śāstirat-tiraṭṭu* by Cidambara-svāmi R66xM40,1  
*Advaita-siddhānta-vidyotana* by Brahmānanda Sarasvatī R66xL20,1  
*Advaita-siddhi* by Madhu-sūdana Sarasvatī R66x91,1  
*Advaita-siddhi-saṅgraha* by Sadānanda Vyāsa R66x91,1,4  
*Advaita-siddhi-vyākhyā* by Bala-bhadra R66x91,1,3  
*Advaita-vidyā-vijaya* by Mahācārya R672xK90,3  
*Advaitānanda*: *Brahma-vidyābharaṇa* R66,5x1,1,7  
*Advaya-vajra-saṅgraha* by Advaya-vajra R694x8,1  
*Afrin-Paighambar-Zartust* Q8451:2537  
*Aga-nānūru* O31,187  
*Agappai Śittar* △28x33  
*Agastyar or Agattiyar* P31,Ax1  
*Āgneya-āgama* Q232:2334  
*Agni-purāṇa* Q222:2334  
*Ahap-porul* by Iraiyanar P31,Dx2,1  
*Ahap-porul-vilakkam* by Narkavi Rājanambi P31,Jx1,1,8  
*Ahir-budhnya-samhitā* Q222:233  
*Ahobala*: *Saṅgita pārijāta* NR44xK12,1

AHO COLON CLASSIFICATION: CLASSICS

- Ahobala-paṇḍita:* *Ahobala-paṇḍitiyamu* or *Kaviśiro-bhūṣanamu*  
P35,Ex1,1,1
- Ahobala-paṇḍitiyamu* by Ahobala-paṇḍita P35,Ex1,1,1
- Aīnguru-nūru* O31,IB3
- Aīn-tinai* O31,1C4
- Aīn-tiṇai-aimpatu* O31,1C42
- Aīn-tiṇai-ezhuṭatu* O31,1C42
- Ajita-āgama* Q232:2315
- Ajita-senācārya:* *Alaṅkāra-cintāmaṇi* O15:gxD90,1  
— *Maṇi-prakāśika* P15:Cx4,1,3,1
- Akalaṅka:* *Tattvārtha-ṭīkā-vyākhyālaṅkāra* R693x1,1,4
- Akarādi-nighaṇṭu* by Cidambara-revaṇa Siddhar P31,J:4xJ96,1
- Akhaṇḍananda-muni:* *Tattva-dīpana* R66,5x1,1,1,1,1
- Akṣara-śataka* by Ārya-deva R6947x2,5
- Akuto-bhaya* by Nāgārjuna R6947x1,1,1
- Alaṅkāra-candrikā* by Vaidya-nātha Tatsat O15:gxJ50,1,1
- Alaṅkāra-cintāmaṇi* by Ajita-senācārya O15:gxD90,1
- Alaṅkāra-dīpiṭā* by Āśādhara O15:gxJ50,1,2
- Alaṅkāra-kaustubha* by Kavi-karṇa-pūra O15:gxJ24,1  
— by Viśveśvara Bhaṭṭa O15:gxL00,1
- Alaṅkāra-kaustubha-kiraṇa* O15:gxJ24,1,2
- Alaṅkāra-kaustubha-sāra-bodhinī* by Viśva-nātha Cakravartin O15:  
gxJ24,1
- Alaṅkāra-maṇi-hāra* by Kṛṣṇa Brahma-tantra Para-kālasvāmin  
O15:gxM50,1
- Alaṅkāra-sarvasva* by Ruyyaka O15:gxF20,1
- Alaṅkāra-sarvasva-vimarsinī* by Jaya-ratha O15:gxF20,1,1
- Alaṅkāra-sarvasva-vyākhyā* by Samudra-bandha O15:gxF20,1,2
- Alaṅkāra-śekhara* by Keśava Miśra O15:gxJ60,1
- Alaṅkāra-sudhā* by Nāgoji Bhaṭṭa O15:gxJ50,1,4
- Alaṅkāra-sūtra-vṛtti* by Mañkhuka O15:gxF20,1,4
- Alaṅkāra-tilaka* by Vāg-bhaṭṭa O15:gxG90,1,1
- Aloka* by Jaya-deva R625x6,1,2
- Al-ghazzali* Δ73xE58,1
- Amalanādippirāṇ* by Tiruppāṇāzhvār Q22:417x1,1,91
- Amalānanda:* *Kaṭpa-ṭaru* R66:5x1,1,2,1

- Amalānanda*: *Pañca-pādikā-darpaṇa* R66,5x1,1,1,2
- Amara-candra*: *Kavi-sikṣā-vṛtti* O15:gxG42,1,1  
— *Syādī-samuccaya* P15,C31:2x5,1,1
- Amara-kośa* by Amara-simha P15,C:4x1,1
- Amara-kośa-pañjikā* by Nārāyaṇa-Śarman P15,C4:x1,1,6
- Amara-kośod-ghāṭana* by Kṣīra-svāmin P15,C:4x1,1,1
- Amara-simha*: *Amara-kośa* or *Nāma-liṅgānuśāsana* P15,C:4x1,1
- Amara-viveka* by Maheśvara P15,C:4x1,1,F90
- Āmoda*, commentary on *Rasa-mañjari* O15:gxH50,2,7
- Amogha-vṛtti* by Sākaṭāyana P15,Cx4,1,1
- Amṛta-bhārati*: *Subodhikā* P15,Cx7,1,1,2
- Amṛta-candra*: *Comm.* on *Pañcāstikāya* R693x2,4,1  
— *Comm.* on *Pravacana-sāra* R693x2,6,1  
— *Comm.* on *Samaya-sāra-prābhṛta* R693x2,2,1  
— *Tattvārtha-sāra* R693xD90,1  
— *Puruṣārtha-siddhyu-pāya* R693xD90,2
- Amṛtānubhava* by Jnāneśvara R672xG90,1
- Amsumān-āgama* Q232:2321
- Anādi-nāthar* Δ28x44
- Analā-anila-āgama* Q232:2334
- Analects* Q8412:216
- Ānanda-bhairava-āgama* Q233:235
- Ānanda-bodha*: *Advaita-makaranda* or *Nyāya-makaranda* R66x6,1  
— *Comm.* on *Śābda-nirṇaya* R66xD95,1,1  
— *Nyāya-dīpāvāli* R66x6,3  
— *Pramāṇa-mälā* R66x6,2
- Ānanda-candrikā* by Viśva-nātha Cakravartin O15:9xJ32,1,2
- Ānanda-giri*: *Sārīraka-bhāṣya-vyākhyā* or *Nyāya-nirṇaya* R66:5x1,1,5  
— *Tarka-saṅgraha* R66xG80,1  
— *Vivecana* R66x 6x1,1,1
- Anandanubhava*: *Commentary on Iṣṭa-siddhi* R66x4,1,2  
— *Naiṣkarmya-siddhi-vyākhyā* R66x3,1,1
- Ānanda Pañḍita*: *Vyangyārtha-kaumudi* O15:gxH50,2,1
- Ānanda-pūrṇa*: *Brahma-siddhi-vyākhyā* R66x2,1,4  
— *Khaṇḍana-phakkikā-vibhajana* or *Vidyā-sāgara*  
R66x7,1,4

Ānanda-pūrṇa-yati: *Pañca-pādikā-ṭikā* R66,5x1,1,1, 3

Ānanda-Rāmāyaṇa Q21:227

Ānanda-raṅgarāṭ-chandamu by Kastūri-rangayya O35,1:g(P)x4,1

Ānanda-samhitā Q222:2393

Ānanda-tāratamya-khandana by Śaṭhamarṣa Śrinivāsa R672xK50,1

Ānanda-tīrtha: *Āṇubhāṣya* R68x1,2

- *Bhagavad-gītā-bhāṣya* R68,6x1,1
- *Bhāgavata-tātparya-nirṇaya* R68,7x1,1
- *Brahma-sūtra-bhāṣya* R68,5x1,1
- *Brahma-sūtrānuvyākhyāna* R68,5x1,2
- *Mahābhārata-tātparya-nirṇaya* R68,8x1,1
- *Sarva-mūla* R68x1,3
- *Tattva-saṃkhyāna* R68x1,1

Ānanda-vallari by Nīsimha-deva R67xL25,1

Ānanda-vardhana: *Dhvanyāloka* O15:gx7,1

Ānandāzhvār: *Vedānta-vādā-vali* R672xM56,1

Ananta: *Anantuni-chandamu* or *Chando-darpaṇamu* O35,1:g(P)x2,1

Ananta Bhaṭṭa: *Vidhāna-pārijāta* Q2,4y8xL25,1

Anantācārya: *Brahma-padā-śakti-vāda* R672xM20,4

- *Samāsa-vāda* R672xM20,3
- *Samvidekat-vāṇumāṇa-rasa-vādārtha* R672xM20,2
- *Śarīra-vāda* R672xM20,1

Ananta-deva: *Bhāṭṭālaṅkāra* R641xK30,1,1

- *Siddhānta-tattva* or *Vedānta-prakarana* R66xK60,1

Ananta Pañḍita: *Pātañjala-darśana* R635x1,1,M30

Ananta-rāma: *Vedānta-tattva-bodha* R6892x2,1

Anantuni-chandamu by Ananta O35,1:g(P)x2,1

Āṇḍāl: *Nācciyār-tiru-mozhi* Q22,417x1,14

- *Tiruppāvai* Q22:417x1,13

*Andaz-i-Atarpati-maraspand* Q8451x5,1

*Andhra-bhāṣā-bhūṣaṇamu* by Ketana-kavi P35,Ex3,1

*Andhra-bhāṣārṇavamu* by Venkanna (Koti) P35,E:4x3,1

*Andhra-nāma-saṅgrahamu* by Lakṣmaṇudu (Paidipāti) P35,E:4x1,1

*Andhra-nāma-śeṣamu* by Sūraya (Adidamu) P35,E:4x6,1

*Andhra-śabda-cintāmaṇi* by Nannaya Bhaṭṭācārya P35,Ex1,1

Āṇḍip-pulavar: *Āśiria-nighaṇṭu* P31,D:4x4,1

- Anekārtha-samuccaya* by Śaśvata P15,C:4x4,1  
*Anguttara-nikāya* Q41:224  
*Aniruddha* Bhaṭṭa: *Hāra-latā* Q2:428y8xF70,1  
*Aniruddha*: *Sāṅkhya-sūtra-vṛtti* R631x3,1,1  
*Anirvacanīyatā-sarvasva* by Harṣa R66x7,1  
*Annam-bhaṭṭa*: *Tarka-saṅgraha* R625x8,1  
 —— *Tarkasaṅgra-ha-dīpikā* R625x8,1,1  
 —— *Vyākaraṇa-mitākṣara* P15,Cx1,1,K10  
*Anta-gada-daśāo* Q31:21118  
*Anta-kṛtā-daśā* Q31:21118  
*Anu-bhāṣya* by Ānanda-tīrtha R68x1,2  
 —— by Vallabhācārya R6893,5x1,1  
*Anubhūti-svarūpācārya*: *Sārasaṭa-prakriyā* P15,Cx7,1,1  
*Anumāna-didhiti-prasāriṇī* by Kṛṣṇa-dāsa Śārva-bhauma  
 R625x6,1,5, J70  
*Anuruddha* R6941x4  
*Anutta-raupa-pāṭika-daśā* Q31:21121  
*Anutta-rova-vāiya-daśāo* Q31:21121  
*Anu-yogādvara* Q31:2152  
*Anvayārtha-prakāśika* by Rāma-tīrtha R66x5,1,1  
*Aogemaide-Nask* Q8451:237  
*Apadāna* Q41:22525  
*Āpa-deva*: *Bāla-bodhinī* R66xJ25,1,1  
 —— *Mimāṃsā-nyāya-prakāśa* or *Āpadevi* R641xK30,1  
*Āpa-devi* by Āpadeva R641xK30,1  
*Aparāditya* Q2:4x2,1,3  
*Aparārka* Q2:4x2,1,3  
*Aparokṣānubhūti* by Śankara R66x1,13  
*Āpastamba* Q125:4x2,1  
*Apocrypha* Q6:294  
*Appa-kavi*: *Appa-kaviyamu* P35,Ex1,1,3  
*Appa-Kaviyamu* by Appa-kavi P35,Ex1,1,3  
*Appar* Q23:417x3,1  
*Appaya Dīkṣita*: *Citra-mimāṃsā* O15,gxJ50,2  
 —— *Citra-pāṭha* R641xJ50,2  
 —— *Kuvalayānanda* O15:gxJ50,1

## APP COLON CLASSIFICATION: CLASSICS

*Āranyakāna* Q131:216

Aranyaka Q131:212

Arattup-päl O31,1C51

*Arcika* Q131:211

*Arda-viraf* Q8451x6, l.

Ardebehist Q8451:2513

Arisimha: *Kavitā-rahasya* or *Kāvya-kalpalatā* O15:gxG42,1

Aristotle: *Poetics* O13,1:gx1,1

*Ārogya-kalpa-druma* by Rāma-vārier LB:4:91xM90,1

*Arseya* Q131:224

*Artha-saṅgraha* by Laugāksi Bhāskara R641xK60,1

Aruna-datta: *Commentary on Astāṅga-saṅgraha* LBx2,1,1

Sarvāṅga-śundara LBx3,1,1

*Arunā-dhikarana-sarana-vivarani* by Śrīnivāsa R672xK80,1

Arunagiri-nātha: *Tirup-pugazh* O26:417xI50,1

Arunandi Sivācārya: *Irupā-Irupadu* R673x3, 1

*Sivaiñāna-siddhi* R673x2,1,1

Ārya-deva R6947x2.1

Āśādhara: *Alankāra-dīpikā* O15:gxJ53,1,2

— Commentary on *Rudratālāṅkāra* O15:gx6.1.5

Āśādhara Sallaksana: *Astāṅga-hṛda-yoddhyota* LBx3,1,3

Asahāva Q2:4xD75.1

Asanga R6946x2.1

Ash-*Vast* Q8451:2531

Ashtad-Yast Q8451:2532

*Aśīra-nīghantū* by Andip-pulavar P31.D:4x4, 1

- Aṣṭādhyāyī* by Pāṇini P15,Cx1,1  
*Aṣṭāṅga-hṛdaya-tīkā* by Rāma-nātha Vaidya LBx3,1,6  
*Aṣṭāṅga-hṛda-yoddyota* by Āśādhara-sallakṣaṇa LBx3,1,3  
*Aṣṭāṅga-saṅgraha* by Vāgbhaṭa I LBx2,1  
*Aṣṭāṅga-hṛdaya* by Vāgbhaṭa II LBx3,1  
*Aṣṭa-prābhṛta* R693x2,3  
*Aśvaghoṣa: Śrāddhotpāda Śāstra* R6945x7,1  
*Aśvalāyana* Q111:4x1,1  
*Atas-Nyāsi* Q8451:265  
*Atharvaṇācārya: Atharvāṇa-kārikāvali* P35,Ex2,1  
*Atharvāṇa-kārikāvali* by Atharvaṇācārya P35,Ex2,1  
*Atharva-veda-prātiśākhya* P15,40Ax1,1  
*Atṭha-sālinī* by Buddha-ghoṣa Q41:231,9x1,5  
*Atura-pratyā-yāna* Q31:21312  
*Aucitya-vicāra-carcā* by Kṣemendra O15:gxE25,1  
*Aupa-pātika-upāṅga* Q31:21211  
*Avadhūta-gītā* Δ2x5,11  
*Avaloka: Commentary on Daśa-rūpaka*, by Dhanīka O15,2:gxD98,1,1  
*Avaśyaka-mūla-sūtra* Q31:2162  
*Avesta* Q8451:2  
*Ayārā-anga* Q31:21111  
*Ayur-veda-darśana* by Hemādri LBx3,1,2  
*Ayur-veda-dīpikā* by Cakra-pāṇi-datta LBx1,1,2  
*Ayur-veda-sūtra* by Yogānanda-nātha LBx8,1  
*Ayyanñā Dīksita: Vyāṣa-tātparya-nirṇaya* R66xM00,1  
*Baba Battrā* Q5:22413  
 —— Kamma Q5:22411  
 —— Mazia Q5:22412  
*Bacca Śarmā: Vyutpatti-vāda-vyākhyā* R625,13x4,1,2  
*Badri-nātha-Śarmā: Surabhi* O15:gx50,2,M80  
*Bahman Yast* Q8451x3,1  
*Bahram Yast* Q8451:2526  
*Bala-bhadra: Advaita-siddhi-vyākhyā* R66x9,2,1,3  
 —— *Sandarbha* R621xD95,1,5  
*Bāla-bodhīni: Commentary on Aṇu-bhāṣya* R6893,5x1,1,2  
 —— by Āpadeva R66xJ25,1,1

BAL COLON CLASSIFICATION: CLASSICS

*Bāla-bodhini*: by Bhaṭṭa Jagad-dhara P15,Cx6,1,6

*Bālabodhini-nyāsa* by Ugra-bhūti P15,Cx6,1,6,1

*Bālacandra*: *Tarka-bhāṣā prakāśikā* R625x5,1,4

*Bala-deva*: *Vedānta-sūtra-bhāṣya* or *Govinda-bhāṣya* R6891,5x2,1

*Bāla-manoramā* by Vāsu-deva Dīkṣita P15,Cx1,1,6,5

*Bālam-bhaṭṭa*: *Bhāva-prakāśikā* P15,Cx1,1,6,1,1,1

— *Cidasthi-mālā* P15,Cx1,1,6,3,1

— *Laghu-bhūṣaṇa-kānti* P15,C3x5,1,1,1

— *Paribhāṣendu-śekhara-kausīka* P15,Cx194,1,1

*Bālam-bhaṭṭa*: *Prabhā* P15,Cx1,1,5,1

*Bālam-bhaṭṭi* Q2:4x2,1,2,3

*Bāla-prabodhikā*: LBx3,1,7

*Balārisimha*: *Kavi-janājanamu* P35,Ex1,1,2

*Bālāvabodha* by Kāsyapa P15,Cx2,1,5

*Bāla-vyākaraṇa* by Cinnaya-sūri (Para-vastu) P35,ExM60,1

*Bāla-vyākaraṇa-guptārtha-prakāśikā* by Saṅkara Rangayya and Venkata-rāma Śāstri (Kalluri) P35,ExM60,1,1

*Bandhaka-tantra* LB:4:91x3,1

*Baṇśidhara-miśra*: *Sāṅkhyā-tattva-kaumudī-vibhākara* R631x2,1,3,8

*Baudhāyana* Q125,4x1,1

*Bhadra-āgama* Q232:2335

*Bhagavad-gītā-bhāṣya* by Ānanda-tīrtha R68,6x1,1

— by Rāmānuja R672,6x2,1

— by Saṅkara R66,6x1,1

*Bhāgavata-purāṇa* Q22:223

*Bhāgavata-tātparya-nirṇaya* by Ānanda-tīrtha R68,7x1,1

*Bhāgavata-tīkā-subodhīni* by Vallabhācārya R6893,7x1,1

*Bhagavati-anga* Q31:21115

*Bhagavat-puruṣottamācārya*: *Vedānta-ratna-maṇjuṣā* R6892x1,1,1

*Bhāgi-ratha Thakūra*: *Nyāya-lilāvatī-vivṛti* R621x2,1,8

*Bhairavendra*: *Śiśu-bodhīni* R621xD95,1,4

*Bhakta-lilamṛta* by Mahī-pati Q22wx1,2

*Bhakta-mālā* by Candra-datta Q22wx2,1

*Bhakta-parijña* Q31:21313

*Bhakta-vijaya* by Mahī-pati Q22wx1,1

*Bhakti-sūtra* by Nārada Δ25x1,1

- Bhakti-sūtra* by Sāṇdilya Δ25x2,1  
*Bhāmaha*: *Bhāmahālaṅkāra* or *Kāvyālaṅkāra* O15:gx2,1  
 — *Prākṛta-prakāśa* P151x2,1,1  
*Bhāmati* by Vācas-pati Miśra R66,5x1,1,2  
*Bhānudatta*: *Rasa-mañjari* O15:gxH50,2  
 — *Rasa-taraṅgiṇi* O15:gxH50,1  
*Bhānuji Dīkṣita*: *Vyākhyā-sudhā* or *Rāmāśrami* P15,C:4x1,1,5  
*Bhānu-matī* by Cakra-pāṇi-datta LB:4:7x2,1,1  
*Bhāradvāja* Q125:4x3,1  
*Bharata*: *Nāṭya-sāstra* O15:gx1,1  
*Bhārgava-purāṇa* Q22:2293  
*Bhartṛ-hari* *Dīpikā* P15,Cx1,1,4  
 — *Vākyā-pradīpa* P15,C:3x3,1  
*Bhāratī-tīrtha*: *Vaiyāsika-nyāya-mālā* R66xH10,1  
*Bhāṣā-pariceda* by Viśva-nātha Pancānana Bhaṭṭācārya R625x7,1  
*Bhāsarvajña*: *Nyāya-sāra* R625x2,1  
*Bhāṣā-vṛtti* by Puruṣottama-deva P15,Cx1,1,F90  
*Bhāskara*: *Commentary on Suśruta-saṃhitā* LB:4:7x2,1,4  
 — *Siva-sūtra-vārttika* R663x2,1,4  
*Bhāskara Bhaṭṭa*: *Bhaṭṭa-candrikā* R641xK95,1  
 — *Laghu-paribhāṣā-vṛtti* P15,Cx192,1  
*Bhāskarācārya*: *Brahma-sūtra-bhāṣya* R6891,5x1,1  
*Bhāskara Dīkṣita*: *Ratna-tūlikā* R66xK70,1,1  
*Bhāskarodaya* by Lakṣmī-narasimha Śāstri R625x8,1,1,1,1  
*Bhāsvati* by Hari-harānanda Āraṇya R635x1,1,4  
*Bhāṣya-bhāva-prakāśa* by Cit-sukha R66,5x1,1,4  
*Bhāṣya-prakāśa* by Gosvāmi Sri Puruṣottamjee R6893,5x1,1,1  
*Bhāṣya-ratna-prabhā* by Ramānanda Sarasvati R66,5x1,1,6  
*Bhāṣyotkarṣa-dīpikā* by Dhana-pati R66,6x1,1,2  
*Bhaṭṭa-bhāṣā-prakāśa* by Nārāyaṇa Tīrtha R641xL10,1  
*Bhaṭṭa Jagad-dhara*: *Bāla-bodhini* P14,Cx6,1,6  
*Bhaṭṭa Kumārila* See Kumārila Bhaṭṭa  
*Bhaṭṭa Nila-kaṇṭha*: *Dāna-mayūkha* Q2:4193y8xJ61,1  
*Bhaṭṭa Raghu-nātha*: *Trimśac-chloki* Q2:4284y8xL20,1  
*Bhaṭṭa-candrikā* by Bhāskara Bhaṭṭa R641xK95,1  
*Bhaṭṭācārya* (Cirañjivi) See Cirañjivi Bhaṭṭācārya

BHA COLON CLASSIFICATION: CLASSICS

- Bhaṭṭācārya (Gadā-dhara) *See* Gadā-dhara Bhaṭṭācārya  
 Bhaṭṭācārya (Gaurī-kānta Sārva-bhauma) *See* Gaurī-kānta Sārva-bhauma Bhaṭṭācārya  
 Bhaṭṭācārya (Jānakī-nātha) *See* Jānakī-nātha Bhaṭṭācārya  
 Bhaṭṭācārya (Jaya-rāma) *See* Jaya-rāma Bhaṭṭācārya  
 Bhaṭṭācārya (Jīvānanda Vidyā-sāgara) *See* Jīvānanda Vidyā-sāgara Bhaṭṭācārya  
 Bhaṭṭācārya (Raghu-nātha Śiromāṇi) *See* Raghu-nātha Śiromāṇi Bhaṭṭācārya  
 Bhaṭṭācārya (Tarka-tilaka) *See* Tarka-tilaka Bhaṭṭācārya  
 Bhaṭṭācārya (Viśwa-nātha Pancānana) *See* Viśwa-nātha Pancānana Bhaṭṭācārya  
*Bhāṭṭā-cintāmaṇi* by Gāgā-bhaṭṭa R641xK40,1  
 — by Vāncheśvara Yajvan R641x91,1,L80  
*Bhāṭṭā-dīpikā* by Khaṇḍa-deva R641x91,1  
*Bhaṭṭa-gopāla*: *Commentary on Sārasvatā-prakriyā* P15,Cx7,1,1,J95  
 — *Sāhitya-cūḍāmaṇi* O15:gx8,1,3  
*Bhāṭṭālanākra* by Ananta-deva R641xK30,1,1  
*Bhaṭṭar*: *Bhagavad-gīta* R66,6xI20,1  
 — *Gūḍhārtha-dīpikā* R66,6xI20,1,1  
*Bhāṭṭa-rahasya* by Khaṇḍa-deva R641x91,3  
*Bhaṭṭa Saṅkara*: *Mimāṃsā-bāla-prakāśa* R641xK20,1  
*Bhaṭṭa Someśwara*: *Nyāya-sudhā* or *Ranakam* R641x2,1,1  
*Bhaṭṭa-vādīndra*: *Rasa-sāra* R621x1,1,1,5,3  
*Bhaṭṭoji Dīkṣita*: *Manoramā, Praudha-manoramā* P15,Cx1,1,6,1  
 — *Sabda-kaustubha* P15,Cx1,1,5  
 — *Siddhānta-kaumudi, Laghu-kaumudi, Madhya-kaumudi*  
 — P15,Cx1,1,6  
 — *Trishthali-setu* Q2:4198y8xJ80,1  
*Bhāva Gaṇeṣiya* R635x1,1,M40  
*Bhāva Miśra*: *Bhāva-prakāśa* LBx6,1  
*Bhavānanda Siddhānta Vāgiśa*: *Tattva-cintāmaṇi-didhiti-prakāśa*  
 R625x6,1,5,2  
*Bhāva-nātha*: *Naya-viveka* R645x6,1  
*Bhāvanā-viveka* by Maṇḍana Miśra R641x5,1  
*Bhāvanā-viveka-vyākhyā* by Umbeka R641x5,1,1

- Bhāva-prakāśā* by Bhāva Miśra LBx6,1  
 — by Śāradā-tanaya O15:gxF90,1
- Bhāva-prakāśikā* by Bālam-bhaṭṭa P15,Cx1,1,6,1,1,1  
 — by Nṛsimhāśrama Muni R66,5x1,1,1,1,3
- Bhāvārtha-dīpikā* by Gaurī-kānta Sārva-bhauma Bhaṭṭācārya  
 R625x5,1,3
- Bhāva-viveka*: *Prajñā-pradīpa* R6947x1,1,3
- Bhavisya-purāṇa* Q21:223
- Bhavisyottara-purāṇa* Q21:2231
- Bheda-dhikkara* by Narasimhāśrama R66xJ40,2
- Bheda-jayaśri* by Veṇī-dattācārya R68xL50,1
- Bheda-ratnam* by Śaṅkara Miśra R66xI90,1
- Bheda-siddhi* by Viśva-nātha-pañcānana Bhaṭṭācārya R68xK30,1
- Bhedoj-jīvana* by Vyāsa-tīrtha R68xI67,2
- Bhela*: *Bhela-samhitā* LBx4,1
- Bhīmācārya* Ottangadkar: *Gādādhari-pañca-lakṣaṇi* R625x6,1,5,4,1
- Bhīma-kavi* (Vemulavāḍa): *Kavi-janāśrayamu* O35,1:gx(P)x1,1
- Bhīmasena*: *Commentary on Dhātu-pāṭha* P15,C301x1,1,2
- Bhogaṇāthar* Δ28x18
- Bhoja*: *Sarasvatī-kaṇṭhābharaṇa* O15:gxE55,1  
 — *Śringāra-prakāśa* O15:gxE55,2
- Bhoja-deva*: *Rāja-mārtāṇḍa* R635x2,1
- Bhoja-samhitā* LB:4:7x3,1
- Bhoja-tantra* LB:4:7x3,1
- Bhūpāla* (Gopendra Tippa) See Gopendra Tippa Bhūpāla
- Bhūṣaṇa-sāra-darpaṇa* by Hari-vallabha P15,C:3x5,1,1
- Bible* Q6:21
- Bimba-āgama* Q232:2342
- Boda-guru* Δ28x25
- Bodha-sāra* by Nara-harī R66xM10,1
- Bodhicaryāvalāṭra* Q42xD65,2
- Bodhinī* by Varada-rāja R625x3,1,1
- Bhodisatva-bhūmi* by Maitreya-nātha R6946x1,2
- Bopa-deva*: *Kāma-dhenu* P15,C,301xF60,1,1  
 — *Kavi-kalpa-druma* P15,C301xF60,1  
 — *Mugdha-bodha* P15,CxF60,1

BRA COLON CLASSIFICATION: CLASSICS

*Brahadāranyaka* Q127:24

*Brahma-deva*: *Commentary on Suśruta-samhitā* LB:4:7x2,1,6

*Brahma-lakṣaṇa-vākyārtha* by Śaṭhakopa-muni R672xL50,1

*Brahmāmyta-varṣini* by Rāmānanda Sarasvatī R66,5x3,1

*Brahmānanda Sarasvatī*: *Advaita-siddhānta-vidyotana* R66xL20,1

— *Brahma-sūtra-vṛtti* R66,5x5,1

— *Guru-candrikā* R66x91,1,2

— *Laghu-candrikā* R66x91,1,1

*Brahmānanda-giri* by Venkaṭa-nātha R66,6x6,1

*Brahma-pada-śakti-vāda* by Anantācārya R672xM20,4

*Brahma--purāṇa* Q21:221

*Brahma-samhitā* Q222:2391

*Brahma-siddhi* by Maṇḍana Miśra R66x2,1

*Brahma-siddhi-vyākhyā* by Ānanda-pūraṇa R66x2,1,4

— by Cīt-sukha R66x2,1,3

*Brahma-sūtra-bhāṣya* by Ānanda-tīrtha R68,5x1,1

— by Bhāskarācārya R6891,5x1,1

— by Rāmānuja R672,5x2,1

— by Śankara R66,5x1,1

— by Śrīkaṇṭha Śivācārya R673,5x1,1

*Brahma-sūtra-vṛtti* by Brahmānanda Sarasvatī R66,5x5,1

— by Hari Dikṣita R66,5x4,1

— by Śadāśivendra Sarasvatī R66,5x6,1

*Brahma-sūtrānuvyākhyāna* by Ānanda-tīrtha R68,5x1,2

*Brahma-tantra* Para-kāla-svāmin (Kṛṣṇa) See Kṛṣṇa-Brahma-tantra Para-kāla-svāmin

*Brahma-tattva-samikṣā* by Vācas-pati Miśra R66x2,1,1

*Brahma-tīrtha* (Jaya Kṛṣṇa) See Jaya-kṛṣṇa Brahma-tīrtha

*Brahma-vaivarta-purāṇa* Q22:225

*Brahma-vidyābharaṇa* by Kṛṣṇānanda-yati R66,5x1,1,7

*Bṛhaddeśi* by Mataṅga-muni NR44x3,1

*Bṛhad-dharma-purāṇa* Q25:222

*Bṛhad-dharma-samhitā* Q222:23921

*Bṛhat-knīpa-cheda-sūtra* Q3:2145

*Bṛhad-vṛtti* P15,Cx5,1,1,2

*Bṛhaspati*: *Pada-candrikā* P15,C:4x1,1,4

- Bṛhatī* by Prabhākara R64x1,1  
*Bṛhaṭṭikā* by Vidyā-cakravartin O15:gx8,1,6  
*Bucci Venkaṭācārya Vedānta-kārikāvali* R672xK95,1  
*Buddha-datta* Q41x6,1  
*Buddha-ghoṣa*: *Aṭṭha-sālinī* Q41:231:gx5  
 —— *Dhammapadattha kathā* Q41:22512:gx5  
 —— *Khuddaka-nikāyattha-kathā* Q41:225:gx5  
 —— *Manorathapūraṇi* Q41:224:gx5  
 —— *Papañcasūdani* Q41:222:gx5  
 —— *Paramattha Jotikā* Q41:22511:gx5  
 —— *Paramattha Jotikā* Q41:22515:gx5  
 —— *Sāmanta pāśādikā* Q41:21:gx5  
 —— *Sammohavinodini* Q41:232:gx5  
 —— *Sāratthavakāśini* Q41:223:gx5  
 —— *Sumanṭgala-vilāśini* Q41:221:gx5  
 —— *Visuddhi-magga* Q41x5,1
- Buddhapālita*: *Mūla-mādhyamika-vṛtti* R6947x1,1,2  
*Buddha-vamsa* Q41:22526  
*Buddha-vatamsaka* R6945x2,1  
*Bundahis* Q8451x1,1
- Cakra-datta* by Cakra-pāṇi-datta LB:67x1,1  
*Cakra-pāṇi-datta*: *Bhānumati* LB:4:7x2,1,1  
 —— *Cakra-datta* LB:67x1,1  
 —— *Caraka-tātparya-dīpikā* or *Āyurveda-dīpikā* LBx1,1,2  
 —— *Cikitsā-sāra-samhitā* LB:4:6x1,1
- Cakravartin* (Viśvanātha) See Viśvanātha Cakravartin  
*Calāri Śeṣācārya*: *Pramāṇā-candrikā* R68xI20,1  
*Camaka* Q23:21x2  
*Canda-mahārosara tantra* △42:87x5,1  
*Canḍa-māruta* by Rāmānuja-dāsa R672xG68,3,1  
*Canda-pannati* Q31:21217  
*Candā-viyyaya* Q31:21316  
*Caṇḍeśvara*: *Gṛhaśtha-ratnākara* Q2:423xH25,1  
*Candra-candana*: *Padārtha-candrikā* LBx3,1,4  
*Candra-datta*: *Bhaktā-mālā* Q22wx2,1

CAN COLON CLASSIFICATION: CLASSICS

*Candra-gomin*: *Candra-vṛtti* P15,Cx2,1,1

— *Candra-vyākaraṇa* P15,Cx2,1

— *Līṅgānuśāsana* P15,C22x2,1

*Candrahāsa-āgama* Q232:2341

*Candra-kirti*: *Comm.* on *Catuḥśataka* R6947x2,1,7

— *Dipiḥā* P15,Cx7,1,1,4

— *Mādhyamakāvatāra* R6947x7,1

— *Prasanna-pāda* R6947x1,1,7

*Candrāloka* by Jayadeva O15:gxH10,1

*Candrāloka-prakāśa-śaradāgama* by Pradyotana Bhaṭṭa O15:gxH10,1,1

*Candra-prabhā* by Megha-vijaya P15,Cx5,1,6

*Candra-pradipa-sūtra* R6945x5,1

*Candra-prajñāpti* Q31:21217

*Candra-jñāna-āgama* Q232:2341

*Candra-vṛtti* by *Candra-gomin* P15,Cx2,1,1

*Candra-vyākaraṇa* by *Candra-gomin* P15,Cx2,1

*Candrikā* by Jñānottama Miśra R66x3,1,2

— by Nārāyaṇa-tīrtha R631x2,1,5

— by Svayam-prakāśananda P15,Cx193,1,1

*Canticles* Q6:2225

*Caraka-saṃhitā* LBx1,1

*Caraka-tālparya-dīpikā* by Cakra-pāṇi-datta LBx1,1,2

*Caraka-tattva-pradipikā* by Śiva-dāsa LBx1,1,4

*Cariya-pīṭakā* Q41:22527

*Caṭṭai-inuni* Δ28x27

*Catuḥśataka* by Ārya-deva R6947x2,1

*Catur-dāṇḍi-prakāśikā* by Venkata-makhin NR441,Kx6,1

*Catur-varga-cintāmaṇi* by Hemādri Q2:41y8xG60,1

*Catusarana-prakirṇa* Q31:21311

*Cennu* Bhaṭṭa: *Tarka-bhāṣā-prakāśikā* R625x5,1,1

*Chando-darpaṇamu* by Ananta O35,1:g(P)x2,1

*Chandogya Brāhmaṇa* Q131:225

— *Upaniṣad* Q131:24

*Chandombudhi* by Nāga-varma O33,1:g(P)x1,1

*Cheda-sūtra* Q31:214

*Chichu-bhaṭṭa*: *Laghu-vṛtti* P15,Cx6,1,7

*Chun Chin* Q8412:215

Cidambara-revaṇa Siddhar: *Akarādi-nighaṇṭu* P31,J:4xJ96,1

Cidambara-svāmi: *Advaita-śāstirat-tirāṭtu* R66xM40,1

*Cidasthi-mālā* by Bālam-bhaṭṭa P15,Cx1,1,6,3,1

*Cikistā-sāra-samhitā* by Cakra-pāṇi-datta LB:4:6x1,1

*Cilap-padikāram* O31,1C92

Cinna-swāmi Śāstri: *Mimāṃsā-nyāya-prakāśa-vyākhyā* R641xK30,1,2

Cinnaya Sūri (Paravastu): *Bāla-vyakaraṇamu* P35,ExM60,1

*Cintāmaṇi* by Yakṣa-varma P15,Cx4,1,3

*Cintāmaṇi-pratipada* by Maṅga-rāsa P15,Cx4,1,3,2

*Cintya-āgama* Q232:2313

Cirañjivi Bhaṭṭācārya: *Kāvya-vilāsa* O15:gxL10,1

Cirañjivi Bhaṭṭācārya: *Śrīgāra-dākinī* O15:gxL20,1

*Ciru-pāṇarrup-padai* O31,1B921

*Ciru-panca-mūlam* O31,1C64

*Citra-mimāṃsā* by Appaya Dikṣita O15:gxJ50,2

*Citra-mimāṃsā-khanḍana* by Jagan-natha O15:gxK75,2

*Citra-pāṭha* by Appaya Dikṣita R641xJ50,2

*Cit-sukha*: *Advaita-pradīpa* or *Cit-sukhi* R66x8,1

— *Bhāṣya-bhāva-prakāśa* R66,5x1,1,4

— *Brahma-siddhi-vyākhyā* R66x2,1,3

— *Commentary on Advaita-makaranda* R66x6,1,1

— *Commentary on Khanḍana-khanṭa-khādyā* R66x7,1,1

— *Commentary on Naiṣkarmya-siddhi* R66x3,1,3

— *Commentary on Nyāyadīpāvali* R66x6,3,1

— *Vivarāṇa-tātparya-dīpika* R66,5x1,1,1,1,2

*Cit-sukhi* by *Cit-sukha* R66x8,1

*Citta-viśuddhi-prakaraṇa* by Ārya-deva R6947x2,2

*Civika-cintāmaṇi* O31,1C91

*Cūḍāmaṇi* by Śrīvardha-deva R693x1,1,7

*Cūḍāmaṇi-nighaṇṭu* by Mandala-puruṣa P31,D:4x5,1

*Culla-vagga* Q41:2122

*Dākārṇava* △42:87x92

*Dakṣiṇāmūrti-stotra* by Śaṅkara R66x1,16

*Dalapati Rāja*: *Nṛsimha-prasāda Tīrtha-sāra* Q2:4198y8xI82,1

DAL COLON CLASSIFICATION: CLASSICS

- Dallañācarya: *Nibandha-saṅgraha* LB:4:7x2,1,7  
Dāmodara: *Saṅketa-maṇjari* LBx3,1,5  
*Dāna-kriyā-kaumudi* by Govendānanda Q2:4193y8xJ40,1  
*Dāna-mayūkha* by Bhaṭṭa Nila-kaṇṭha Q2:4193y8xJ61,1  
Daṇḍin: *Kāvyādarsa* Q15:gx3,1  
*Darpaṇa* by Viśva-nātha O15:gx8,1,5  
*Daśa-bhūmika* R6945x3,1  
*Daśa-bhūmi-vibhāṣā-sāstra* R6947x1,7  
*Daśa-bodha* by Rāma-dāsa R65xK08,1  
*Dasāh-kappa-vahar* Q31:2144  
*Daśa-rūpaka* by Dhanañ-jaya O15,2:gxD98,1  
*Daśa-ślokī* by Niṁbārka R6892x1,1  
— by Saṅkara R66x1,14  
*Daśāśruta-skandha* Q31:2144  
*Daśa-vaikālika* Q31:2163  
*Daśa-veyāliya* Q31:2163  
*Dāthā-vamśa* by Dhamma-kitti Q41:6x6,1  
*Dattila* NR44x2,1  
Dattila-muni NR44x2,1  
Daya-pāla: *Rūpa-siddhi* P15,Cx:4,1,3,6  
Devācārya: *Siddhānta-jāhnavi* R6892,5x2,1  
Devana Bhaṭṭa: *Smṛti-candrikā* Q2:4y8xF50,1  
Deva-nandi *See* Jainendra  
— *Mahāvṛtti* P15,Cx3,1,1  
Deva-rāja-yajvan: *Commentary on Nirukta* P15,10A3:28x1,1,6  
*Devatādhīya* Q131:226  
Devendra-sūri: *Haima-laghu-nyāsa* P15,Cx5,1,1,3  
*Devendra-stava-prakirṇa* Q31:21317  
Deveśvara: *Kavi-kalpa-latā* O15:gxH00,1  
*Devī-bhāgavata* Q25:221  
*Devī-mahātmyam* Q25:2291  
*Devindatthan-prakirna* Q31:21317  
Dhaīnma-kitti: *Dāthā-vamśa* Q41:6x6,1  
*Dhamma-pada* Q41:22512  
*Dhamma-padaṭṭha-kathā* by Buddha-ghoṣa Q41:22512:gx5  
Dhamma-pāla: *Itivutta-kaṭṭha-kathā* Q41:22514:gx3

- Dhamma-pāla*: *Mahātikā* Q41x3  
 ——— *Paramattha-dīpani* Q41:22513:gx3  
 ——— *Paramattha-dīpani* Q41:22516:gx3  
 ——— *Paramattha-dīpani* Q41:22517:gx3
- Dhamma-sangani* Q41:231
- Dhanika*: *Avaloka* O15,2:gxD98,1,1
- Dhanañ-jaya*: *Daśa-rūpaka* O15,2:gxD98,1
- Dhana-pati*: *Bhāsyotkarṣa-dīpikā* R66,6x1,1,2
- Dhaneśvara*: *Commentary on Sārasavata-prakriyā* P15,Cx7,1,1,J30
- Dhanvantari* Δ28x15
- Dharma-bindu-prakaraṇa* by Hari-bhadra Śūri Q31:41x3,1,1
- Dharma-kīrti*: *Rūpavatāra* P15,Cx1,1,E00
- Dharmānubandhi-śloka-caturdaśi* by Śeṣakṛṣṇa Paṇḍita  
 Q2:4288y8xL25,1
- Dharma-pāla* R6947x5,1
- Dharma-rāja* Dīkṣita: *Vedānta-paribhāṣā* R66xJ85,1
- Dharma-saṅgraha* by Kengin Kasawara R694kx1,1
- Dharma-sindhu* by Kāśi-nātha Q2:4xL50,1
- Dharmendra*: *Yogāvatāropadeśa* Δ42:3x2,1
- Dharmottari*: *Nyāya-bindu-tīkā* R6947x6,1,1
- Dhātu-kathā* Q41:235
- Dhātu-pāṭha* by Pāṇini P15,C301x1,1
- Dhātu-pradīpa* by Maitreya-rakṣita P15,C301x1,1,1
- Dhātu-vṛtti* by Kṣīra-svāmin P15,C301x1,1,3
- Dhūṇḍhikā* or *Bṛhadvṛtti* P15,Cx5,1,1,2
- Dhvanyāloka* by Ānanda-vardhana O15:gx7,1
- Dīdhiti* by Raghu-nātha Śiromāṇi Bhaṭṭācārya R625x6,1,5
- Dīga-nikāya* Q41:221
- Dina-kariya* R625x7,1,1,1
- Dinkard* Q8451x7,1
- Diññāga* R6947x4,1
- Din-Yast* Q8451:2528
- Dīpikā* by Bhartrhari P15,Cx1,1,4
- Dipta-āgama* Q232:2316
- Divā-kara Bhaṭṭa*: *Śrāddha-candrikā* Q2:428y8xK80,1
- Divākarar*: *Sendan-divākaram* P31,D:4x1,1,1

**DRA COLON CLASSIFICATION: CLASSICS**

*Drāhyayāṇa* Q132:4x2,1

*Draviḍa Gopāla Bhaṭṭa*: *Rasika-rañjanī* O15:gxH50,2,5

*Drāviḍa-mahābhāṣya* by Sivajñāna-yogi R673x2,1,7,1

*Dravya-bhāṣya-ṭikā* R621x1,1,1,2

*Dravya-guna-saṅgraha* by Cakra-pāṇi-datta LB:67x1,1

*Dravya-saṅgraha* by Nemi-candra R693xD98,1

*Dṛṣṭi-vada-anga* Q31:21124

*Durgācārya*: *Rjvartha* P15,10A3:28x1,1,2

*Durga-pada-prabodha* by Śrīvallabha Vācanācārya P15,C:22x5,1,1

*Durga-simha*: *Kātantra-vṛtti* P15,Cx6,1,1

*Durgā-sūkta* Q25:21x6

*Dvaitādvaita-siddhānta-setukā* R6892,5x2,1

*Ebreo* (Leone) △8513xI60,1

*Ekāgnikānda* Q125:214

*Eka-śloka-sāstra* R6947x1,8

*Ekāvalī* by Vidyā-dhara O15:gxH15,1

*Elādi* O31,1C66

*Elut-tadhibikāram* P31,Dx101

*Epistles* Q6:236

*Erapatistan-nask* Q8451:234

*Eṭṭut-tokai* O31,1B

*Ezhut-adhikāram* P31,Dx1,1i

*Farvardin-Yask* Q8451:2525

*Gaccācāra-prakīrnaka* Q31:21323

*Gadā-dhara Bhaṭṭācārya*: *Śakti-vāda* R625,13x5,1

— *Tattva-cintāmaṇī-didhiti-vṛiti* R625x6,1,5,4

— *Vyutpatti-vāda* R625,13x4,1

*Gadā-dhara*: *Gadā-dhara-paddhati* Q2:41y8xI60,1

*Gadā-dhara-paddhati* by Gadā-dhara Q2:41y8xI60,1

*Gadā-dhara-pañcalakṣaṇī* by Bhimācārya Ottangadkar R625x6,1,5,4,1

*Gāgā-bhaṭṭa*: *Bhaṭṭa-cintāmaṇī* R641xK40,1

— *Rākāgama* O15:gxH10,1,2

*Gaṇa-pāṭha* by Pāṇini P15,C302x1,1

- Gaṇa-ratna-mahodadhi* by Vardha-māna P13,C302x1,1,3  
*Gaṇa-vṛtli* by Kṣira-svāmin P15,C302x1,1,2  
*Gaṇḍa-vyūha* R6945x2,1  
*Gaṇḍha-hasti-mahā-bhāya* by Sāmanta-bhadra R693x1,1,2  
*Ganesa-gīta* Q23:2244  
*Ganesa-purāṇa* Q23:224  
*Gaṅgā-dhara:* *Jalpa-kalpa-taru* LBx1,1,5  
*Gaṅgā-dharādhvarin:* *Rasika-rañjanī* O15:gxJ50,1,3  
*Gaṅgā-dhara-sūri:* *Kāṇḍa-siddānta-candrikā* R621xK30,1  
*Gaṅgā-dhara Vājapeyin:* *Rasika-ramani* O15:gxJ50,1,3  
*Gaṅgā-dharendra Sarasvati:* *Vedānta-Siddhānta-sūkti-māṇjari*  
R66xK'85,1  
*Gaṅgānanda Maithila:* *Karṇa-bhuṣaṇa* O15:gxJ35,1  
*Gaṅgā-rāma:* *Gaṅgā-rāma-jhatīya* R625x7,1,1,4  
— *Naukā* O15:gxH50,1,1  
*Gaṅgā-rama-jhatīya* by Gaṅgā-rāma R625x7,1,1,4  
*Gaṅgeśa Upādhāya:* *Tattva-cintāmaṇi* R625x6,1  
*Gangi-i-Shayigam* Q8451x8,1  
*Ganita-vidyā-prakirna* Q31:21318  
*Gaṇi-viyya* Q31:21318  
*Garuḍa-purāṇa* Q22:227  
*Gaṭendra-nāthar* Δ28x48  
*Gāthas* Q8451:21  
*Gāthā-saṅgraha* by Vasu-bandhu R6941x3,1  
*Gauḍa-pāda:* *Sāṅkhya-kārikā-bhāṣya* R631x2,1,2  
*Gaurī-kānta Sārva-bhauma Bhaṭṭācārya:* *Bhāvārtā-dīpikā* R625x5,1,3  
*Gautama* Q133:4x5,1  
— *Nyāya-sūtra* R625x1,1  
*Gayā-dāsa:* *Nyāya-candrikā* or *Pañjikā* LB:4:7x2,1,2  
*Gayakarar:* *Gayakaram* P31,D:4x2,1  
*Gheraṇḍa Samhitā* Δ22x3,1  
*Giri-dhara:* *Vibhaktiyārtha-nirṇaya* R625,13x2,1  
*Gitā-bhāṣya* See *Bhagavad-gītā-bhāṣya*  
*Gitārtha-saṅgraha* by Yāmuna R672,6x1,1  
*Gitārtha-saṅgraha-rakṣā* by Vedānta-deśika R672,6x1,1,1  
*Gobhila* Q131:4x3,1

**GOK COLON CLASSIFICATION: CLASSICS**

*Gokula-nātha*: *Padavākya-ratnākara* R625,13x1,1

*Gommaṭa-sāra* by Nemi-candra R693xD98,3

*Gopada* Q14:22

*Gopālācārya*: *Vikāsa* O15:gxH50,2,1,4

*Gopendra* Tippa Bhūpāla: *Kāma-dhenu* O15:gx5,1,2

*Gopinātha*: *Maṇi-sāra* R625x6,1,K40

— *Prabhā* O15:gxH35,1,4

— *Samskāra-ratna-mālā* Q2:4y8x6,1

— *Tarka-bhāṣā-bhāva-prakāśikā* R625x5,1,6

*Gorakkar* △28x32

*Go-svāmi* Śrī Puruṣottamjee: *Bhāṣya-prakāśa* R6893,5x1,1,1

— *Vedāntādhikaraṇa-mālā* R6893,5x1,1,4

*Go-svāmin* (Jīva) *See* Jīva Go-svāmin

*Go-svāmin* (Rūpa) *See* Rūpa Go-svāmin

*Gos-Yash* Q8451:2521

*Govardhana Miśra*: *Tarka-bhāṣā-prakāśa* R625x5,1,2

*Govinda*: *Tātparya-dīpikā* R66xL40,4

*Govinda Thakkura*: *Pradīpa* O15:gx8,1,7

*Govinda-bhāṣya* by Baladeva R6891,5x2,1

*Govindānanda*: *Dāna-kriyā-kaumudi* Q2:4197y8xJ40,1

*Govindānanda Sarasvatī*: *Bhāṣya-ratna-prabhā* R66,5x1,1,6

*Govinda-rāja* Q2:4x1,1,3

*Grhaṭha-ratnākara* by Caṇḍeśvara Q2:42y8xH25,1

*Gūḍhārtha-dīpikā* by Madhu-sūdana Sarasvatī R66,6x2,1

*Gūḍhārtha-dīpikā* by Bhaṭṭar R66,6xI20,1,1

*Gūḍhārtha-vivaraṇa* by Rāma-kṛṣṇa Miśra R641x7,1,1,1

*Guhyaśamāja* △42:87x1,1

*Guṇa-ratna Sūri*: *Kriyā-ratna-samuccaya* P15,C35:2x5,1,1

*Guru-bāla-prabodhikā* P15,C:4x1,1,L90

*Guru-bhāva-prakāśa* by Lakṣmaṇa R672,5x2,1,1,2

*Guru-candrikā* by Brahmānanda Sarasvatī R66x91,1,2

*Guru-marma-prakāśikā* by Nāgeśa-bhaṭṭa O15:gxK75,1,1,1

*Haima-kaumudi* by Megha-vijaya P15,Cx5,1,6

*Haima-laghu-nyāsa* by Devendra Sūri P15,Cx5,1,1,3

*Haima-laghu-prakriyā* by Vinaya-vijayagaṇi P15,Cx5,1,5

- Haima-prakāśa* by Vimala-vijayagaṇi P15,Cx5,1,1,1  
*Halāyudha*: *Abhidhāna-ratna-mālā* P15,C:4x5,1  
*Harīṣa-vijayagaṇi*: *Śabdārtha-candrikā* P15,Cx7,1,1K50  
*Hanumān*: *Paiśāca-bhāṣya* R66,6x7,1  
*Hṛptan-Yask* Q8451:2512  
*Hāra-latā* by Aniruddha Bhaṭṭa Q2:428y8xF70,1  
*Hara-datta Miśra*: *Pada-mañjari* P15,Cx1,1,3,1  
*Hari-bhadra Sūri*: *Dharma-bindu-prakarana* Q31:41x3,1,1  
*Hari-bhadra*: *Śad-darśana-samuccaya* R6x1,1  
*Hari-candra*: *Commentary on Caraka-samhitā* LBx1,1,3  
*Hari-dāsa*: *Nyāya-kusumāñjali* R625x3,1,3  
*Hari-Dikṣita*: *Brahma-sūtra-vṛtti* R66,5x4,1  
 — *Śabda-ratna*, *Laghu-śabda-ratna* P15,Cx1,1,6,1,1  
*Hari-harānanda Āraṇya*: *Bhāsvati* R635x1,1,4  
*Hari-kṛṣṇa Mullick*: *Vāg-bhaṭṭartha-kaumudi* LBx3,1,M80  
*Hari-nātha Mahopādhyāya*: *Mārjana* O15:gx3,1,4  
*Hārita* Q2:4x6,1  
*Hari-vallabha*: *Bhūṣāna-sāra-darpaṇa* P15,C:3x5,1,1  
*Hari-vamśa-purāṇa* Q22:228  
*Harṣa*: *Khaṇḍana-khaṇḍa-khādyā* or *Anirvacanīyata-sarvasva* R66x7,1  
*Harṣa-vardhana*: *Lingānuśāsana* P15,C:22xD50,1  
*Hasta-vāla-prakarana* by Ārya-deva R6947x2,1  
*Hṛṣṭha-yoga-pradīpikā* by Svātmā-rāmā Swāmin Δ22x4,1  
*Hema-candra*: *Kāvya-nuśāsana* O15:gxE89,1  
 — *Lingānuśāsana* P15,C:22x5,1  
 — *Śabdānuśāsana* P15,Cx5,1  
 — *Śabdānuśāsana-bṛhad-vṛtti* P15,Cx5,1,1  
 — *Uṇādi-sūtra* P15,C303x5,1  
*Hemādri*: *Āyur-veda-darśana* LBx3,1,2  
 — *Caturvarga-cintāmaṇi* Q2:41y8xG60,1  
*Hema-harīṣa-vijayagaṇi*: *Commentary on the Paribhāśās of the Hema-candra school* P15,Cx591,1  
 — *Nyāyārtha-mañjūṣā* P15,Cx591,1,1  
*Hermes*: *Hermetica* Δ8513x1,1  
*Hermetica* by Hermes Δ8513x1,1  
*Hiranya-kesin* Q125:4x4,1

HIR COLON CLASSIFICATION: CLASSICS

*Hiranyākṣava-tantra* LB:4:91x4,1

*Hṛdaya-bodhikā* LBx3,1,8

*Hṛdayaṅgama* O15:gx3,1,2

*Hṛdaya-priyā* by Parameśvara LBxM13,1

*Iḍaik-kādār* △28x14

*Ilakkāṇak-kottu* by Swāmi-nātha Deśikar P31,Jx1,1,4

*Ilakkāṇa-vilakkam* by Vaidya-nātha Deśikar P31,JxK40,1

*Ilam-pūraṇār*: Commentary on *Tolkāppiam* P31,Dx1,1,1

*Indra* See Jainendra

*Indra-bhūti*: *Jñāna-siddhi* △42:87x7,1

*Iniyavai-nāṛpatu* O31,1C33

*Innā-nāṛpatu* O31,1C31

*Iraiyanār* P31, Dx2

*Irāmānuśa*: *Nūr-randādi* Q22:417x1,42

*Iraṇḍān-tiruvantādi* by Pūdattāzhwār Q22:417x1,32

*Irupā-Irupadu* by Aruṇandi Sivācārya R673x3,1

*Isāvāsyā* Q127:25

*Iṣṭa-siddhi* by Vimuktātman R66x4,1

*Īvara-gīta* Q23:2271

*Īvara Kṛṣṇa*: *Sāṅkhya-kārikā* R631x2,1

*Īvara-prati-patti-prakāśa* by Madhu-sūdana Sarasvati R66xK00,4

*Īvarānanda*: *Mahā-bhāṣya-pradīpa-vivaraṇa* P15,Cx1,1,2,1,2

*Īvara-samhitā* Q222:237

*Itivuttaka* Q41:22514

*Itivuttakaṭṭha-kathā* by Dhamma-pāla Q41:2254:gx3

*Jagaddhara*: *Tikā* on *Sarasvatī-kaṇṭhābharaṇa* O15:gxE55,1,2

*Jagadiśa*: *Jāgadiśi* R625x6,1,5,3

— *Śabda-śakti-prakāśa* R625,13x3,1

*Jagadiśa Tarkālāṅkāra*: *Prāṣṭa-pāda-bhāṣya-sūkti* R621x1,1,1,K30

*Jāgadiśi* by Jagadiśa R625x6,1,5,3

*Jagan-nātha*: *Citra-mīmāṃsā-khanḍana* O15:gxK75,2

— *Rasa-gaṅgādhara* O15:gxK75,1

— *Sāra-pradīpikā* P15,Cx7,1,1,J70

*Jaimini* Q132:4x1,1

— *Mīmāṃsā-sūtra* R64x1,1

- Jaiminiya-nyāya-mālā* by Mādhavācārya R641x8,1  
*Jainendra-vyākaraṇa* by Jainendra P15,Cx3,1  
 Jalalud-din Muhammad Rumi △73xG07,1  
*Jalpa kalpa-taru* by Gaṅgā-dhara LBx1,1,5  
 Jambud-diva-paññatti Q31:21216  
*Jambū-dvīpa-prajñāpti* Q31:21216  
 James: *Epistles* Q6:2362  
*Jānakī-nātha* Bhaṭṭācārya: *Nyāya-siddhānta-maṇjari* R625xJ50,1  
*Jātaka* Q41:22522  
*Jaya-deva*: *Āloka* R625x6,1,2  
 — *Candrā-loka* or *Piyūṣa-varṣa* O15:gxH10,1  
*Jayāditya*: *Kāśikā-vṛtti* P15,Cx1,1,3  
*Jaya-kṛṣṇa*: *Subodhinī* P15,Cx1,1,6,4  
*Jaya Kṛṣṇa* Brahma Tīrtha: *Commentary on Naiṣkar mya-siddhi* R66x3,1,4  
*Jaya-maṅgala* by Śaṅkarārya R631x2,1,4  
*Jaya-miśra*: *Slōka-vārttika-vyākhyā* R641x1,1,1  
*Jaya-nārāyaṇa* Tarka Pañcānana: *Vivṛti* R621x1,1,M50  
*Jayanta*: *Nyāya-kalikā* R625xD87,1  
 — *Tattva-candra* P15,Cx1,1,7,2  
*Jayanta* Bhaṭṭa: *Nyāya-maṇjari* R625x1,1,2  
*Jaya-rāma* Bhaṭṭācārya: *Nyāya-siddhānta-mālā* R625xK50,1  
*Jaya-ratha*: *Alaṅkāra-sarvasva-vimarsinī* O15:gxF20,1,1  
 — *Comm. on Tantrāloka* R663x3,1,1  
*Jaya-samhitā* Q222:234  
*Jaya-simha-kalpa-druma* by Ratnā-kara Q2:4y8xK70,1  
*Jaya-simha* Sūri: *Nyāya-tātparya-dīpikā* R625x2,1,2  
*Jaya-tīrtha*: *Nyāya-sudhā* R68,5x2,1,1  
 — *Tattva-prakāśikā* R68,5x1,1,1  
 — *Tattva-saṅkhyāna-vivaraṇa* R68x1,1,1  
 — *Vādā-vali* R68x3,1  
*Jejjāṭācārya*: *Commentary on Suśruta samhitā* LB,4,7x2,1,3  
*Jīgñāsā-darpaṇa* by Śrīnivāsa R672xK80:3  
*Jīmūta vāhana*: *Kāla-viveka* Q2:43y8xF10,1  
*Jina-prabha* Sūri: *Jina-prabodha* P15,Cx6,1,2,1  
*Jina-prabodha* by Jina-prabha Sūri P15,Cx6,1,2,1

JIN COLON CLASSIFICATION: CLASSICS

- Jina-vardhana Sūri: *Comm. on Sapta-padārthi* R621xD95,1,1  
 Jina-ratna: *Siddhānta-ratna* P15,Cx7,1,4  
 Jinendra: *Kāśikā-vṛtti-pañcikā* or *Nyāsa* P15,Cx1,1,3,2  
 Jinendu: *Siddhanta-ratna* P15,Cx7,1,4  
*Jivābhigama* Q31:21213  
 Jīva Go-svāmin: *Locana-rocanī* O15:gxJ32,1,1  
*Jivaka-tantra* LB:4:91x1,1  
 Jīvānanda Vidya-sāgara Bhāṭṭacarya: *Kāvyā-darśa-ṭīkā* O15:gx3,1,8  
*Jīvan-mukti-viveka* by Vidyāraṇya R66xH50,2  
*Jñāna-dharma-katha* Q31:21116  
*Jñāna-pradīpa* by Vijñāna Bhikṣu R635x3,1  
*Jñāna-pūrṇa*: *Laghu-dīpikā* R625x4,1,2  
*Jñāna-ratna-prakāśika* by Śrinivāsa R672xK80,4  
*Jñāna-siddhi* by Indrabhūti △42:87x7,1  
*Jñāna-vāśiṣṭha* Q21:226  
*Jñānendra Sarasvatī*: *Tattva-bodhini* P15,Cx1,1,6,2  
*Jñāneśvara*: *Amṛtānubhava* R672xG90,1  
 —— *Jñāneśvarī* R66,6xG90,1  
*Jñāneśvari* by Jñāneśvara R66,6xG90,1  
*Jñānottama*: *Vivarāṇa* R66x4,1,1  
*Jñānottama-miśra*: *Candrikā* R66x3,1,2  
 John: Epistles Q6:2364  
 Jude: Epistles Q6:2365
- Kaimilai* O31,1C67  
*Kaivalya-navanītam* by Tāṇḍavar R66xL40,1  
*Kaiyyaṭa*: *Maha-bhāṣya pradīpa* P15,Cx1,1,2,1  
*Kāka-caṇḍiśvara-tantra* LB,6x2,1  
*Kalā* by Bālam-bhaṭṭa P15,C:3x6,1,1  
*Kala-vazhi-nār patu* O31,1C34  
*Kāla-viveka* by Jimūtavāhana Q2:43y8xF10,1  
*Kālikā-purāṇa* Q25:223  
*Kalki-purāṇa* Q22:2291,  
*Kalit-tokai* O31,1B6  
*Kallata*: *Vritti* Q233:2395,1  
*Kallādanār*: *Commentary on Tolkāppian* P31,Dx1,1,2

- Kallūri Venkatarāma Śāstri:** *Bāla-vyākaraṇa-guptārtha-prakāśikā* P35,ExM60,1,1
- Kalpadru-koṣa** by Kesava P15,C:4xK60,1
- Kalpa-taru** by Amalānanda R66,5x1,1,2,1
- Kalpāvatm-śikā** Q31:21221
- Kalpika** Q31:21218
- Kāma-deva:** *Āyur-veda-darśana* LBx3,1,2
- Kāma-dhenu** by Bopa-deva P15,C:301xF60,1,1  
— by Gopendra Tippa Bhūpāla O15:gx5,1,2  
— by Subhūti P15,C:4x1,1,3
- Kamalā-kara Bhaṭṭa:** *Nirṇaya-sindhu* Q2:4xK26,1
- Kamala-muni** Δ28x16
- Kamala-śīla:** *Pañcikā* R6946x4,1,1
- Kāmattup-pāl** O31, 1C53
- Kāmika-āgama** Q232:2311
- Kaṇāda:** *Vaiśeṣika-sūtra* R621x1,1
- Kaṇāda-siddhānta-candrikā** by Gaṅgā-dhara Sūri R621xK30,1
- Kaṇṇinun-siruttāmbu** by Madura-kavi-yāzhwār Q22:417x1,192
- Kaṇṇuḍaya** Vallal: *Ozhivi-oḍukkam* R673x7,1
- Kapila:** *Sāṅkhya-sūtra* R631x3,1
- Kappavadimsiāo** Q31:21221
- Kappiyāo** Q31:21218
- Kārikā-valī** by Visva-nātha Pañcānana Bhaṭṭācārya R625x7,1
- Kārṇa-bhūṣaṇa** by Gaṅgānanda Maithila O15:gxJ35,1
- Kāraṇa-āgama** Q232:2314
- Kār-nāṛpatu** O31,1C33
- Kāśikā** by Sucarita Miśra R641x1,1,2
- Kāśikā-vṛtti** by Jayāditya P15,Cx1,1,3
- Kāśikā-vṛtti-pañcikā** by Jinendra P15,Cx1,1,3,2
- Kāśi-nātha:** *Dharma-sindhu* Q2:4y8xL50,1  
— *Sārasvata-bhāṣya* P15,Cx7,1,1,J90
- Kāśmiraka** Sadānanda Yogi: *Advaita-brahma-siddhi* R66xJ80,1
- Kāstūri-raṅgayya:** *Ānanda-raṅgarāṭ-chandamu* O35,1:g(P)x4,1  
— *Sāmba-nighanṭu* P35,E:4x2,1
- Kāśyapā:** *Bālāvabodha* P15,Cx2,1,5
- Kāśyapa-parivarta** R6945x4,6,3

KAS COLON CLASSIFICATION: CLASSICS

- Kāṣyapa-samhitā* LB:441:6x1,1  
*Kātantra-sūtra-pāṭha* by Śarva-varman P15,Cx6,1  
*Kātantra-vistāra* by Vardha-māna P15,Cx6,1,1,1  
*Kātantra-vṛtti* by Durga-simha P15,Cx6,1,1  
*Kātantra-vṛtti-pañcikā* by Tri-locana-dāsa P15,Cx6,1,1,2  
*Katā-vattu* Q41:233  
*Kāṭhakā* Q124:4x2,1  
*Kātyāyana* Q127:4x1,1  
 ————— *Vṛitti* P15,Cx1,1,1  
 ————— *Vājasaneyā-pratiśākhyā* P15,26Ax1,1  
*Kauṇḍa Bhaṭṭa*: *Praudha-manoramā-khaṇḍana* P15,Cx1,1,6,1,2  
*Kauṇḍinya-Dīksita*: *Tarka-bhāṣā-prakāśikā* R625x5,1,7  
*Kauśika* Q14:4x1,1  
*Kavi-candra*: *Kāvya-candrikā* O15:gxJ90,1  
*Kavi-janāñjanamu* by Narasimharāja Simhudu P35,Ex1,1,2  
*Kavi-jana-sañjivini* by Rāma-bhadra Kavi O35,1:g(P)xJ45,1  
*Kavi-janāśrayamu* by Bhīma Kavi (Vemulavāda) O35,1:g(P)x1,1  
*Kavi-kalpa-druma* by Bopa-deva P15,C:301xF60,1  
*Kavi-kalpa-latā* by Deveśvara O15:gxH00,1  
*Kavi-karṇapūra*: *Alankāra-kaustubha* O15:gxJ24,1  
*Kavi-rāja-mārgam* O33,1:gx1,1  
*Kavi-śamsaya-vicchedamu* by Sūra-kavi P35,Ex6,1  
*Kavi-sikṣā-vṛtti* by Amara-candra O15:gxG42,1,1  
*Kavi-śiro-bhūṣanamu* by Ahobala Pañdita P35,Ex1,1,1  
*Kavitā-rahasya* by Arisimha O15:gxG42,1  
*Kāvya-candrikā* by Kavi-candra O15:gxJ90,1  
*Kāvya-darpaṇa* by Rāja-cūḍāmaṇi Dīksita O15:gxK36,1  
*Kāvya-darśa* by Daṇḍin O15:gx3,1  
*Kāvya-darśamu* by A. Subrahmaṇya Śāstri O35,1:8g(P)x94,1  
*Kāvya-darśa-tikā* by Jīvānanda Vidyā-sāgara Bhaṭṭācārya  
 O15:gx3,1,8  
 ————— by Taruṇa-vācaspati O15:gx3,1,1  
*Kāvya-kalpa-latā* by Arisimha O15:gxG42,1  
*Kāvya-alankāra* by Bhāmaha O15:gx2,1  
*Kāvya-alankāra-cūḍāmaṇi* by Peddanna P35,Ex4,1  
*Kāvya-alankāra-sāra-saṅgraha* by Udbhaṭa O15:gx4,1

- Kāvyālaṅkāra-sūtra-vṛtti* by Vāmana O15:gx5,1  
*Kāvya-loka-locana* by Abhinava-gupta O15:gx7,1,3  
*Kāvya-mimāṃsā* by Rāja-śekhara O15:gxD91,1  
*Kāvyanuśāsana* by Hema-candra O15:gxE89,1  
     — by Vāg-bhaṭa II O15:gxG90,1  
*Kāvya-prakāśa* by Mammaṭa O15:gx8,1  
*Kāvya-vilāsā* by Cirañjīvi Bhaṭṭācārya O15:gxL10,1  
*Kena* Q132:24  
*Kenjiu Kasawara*: *Dharma-saṅgraha* R694kx1,1  
*Keśava*: *Kalpadru-kośa* P15,C:4xK60,1  
     — *Śeṣa-vākyārtha-candrikā* R68,5x2,1,1,2  
*Keśava Miśra*: *Alaṅkāra-śekhara* O15:gxJ60,1  
     — *Tarka-bhāṣā* R625x5,1  
*Keśava-kāśmīrin*: *Tattva-prakāśikā* R6892,6x2,1  
*Keśava-svāmin*: *Nānārthārṇava-saṃkṣepa* P15,C:4xF90,1  
*Ketana-kavi*: *Andhra-bhāṣā-bhūṣaṇamu* P35,Ex3,1  
*Khādira* Q133:4x3,1  
*Khaṇḍa-deva*: *Bhāṭṭa-dipikā* R641x91,1  
     — *Bhāṭṭa-rahasya* R641x91,3  
     — *Mimāṃsā-kaustubha* R641x91,2  
*Khaṇḍakāś* Q41:212  
*Khaṇḍana-khaṇḍa-khādyā* by Harṣa R66x7,1  
*Khaṇḍana-phakkikā-vibhajana* by Ānanda-pūrṇa R66x7,1,4  
*Khaṇḍanodhāra* by Vācaspati Miśra R625xI50,1  
*Khordad-yask* Q8451:2514  
*Khorshed-Nyasis* Q8451:261  
*Khoshed-Yask* Q8451:251  
*Khuddaka-nikāya* Q41:225  
*Kuddaka-nikāyattha-kathā* by Buddha-ghoṣa Q41:225:gx5  
*Kirāṇa-āgama* Q232:2351  
*Khuddaka-patha* Q41:22511  
*Kirāṇāvalī* by Udayanācārya R621x1,1,1,5  
*Kirāṇāvalī-bhāskara* by Padma-nābha Miśra R621x1,1,1,5,2  
*Kirāṇāvalī-prakāśa* by Vardha-mānopādhyāya R621x1,1,1,5,1  
*Kirāṇāvalī-prakāśa-didhiti* by Raghu-nātha Śiromāṇi R621x1,1,1,5,1,2  
*Kodashim* Q5:225

KOD COLON CLASSIFICATION: CLASSICS

- Koḍik-kavi* by Umā-pati Sivācārya R673x6,4  
*Konḍa-bhaṭṭa Vaiyākaraṇa-bhūṣaṇa* P15,C:3x5,1  
*Koṅkaṇar* Δ28x22  
*Kośa-samuccaya* by Trikāṇḍašeṣa P15,C:4x6,1  
*Koti Venkaṇṇa: Āndhra-bhāṣārṇavamu* P35,E:4x3,1  
*Kriyā-sāra* by Nila-kāṇṭha R673,5x1,1,2  
*Kṛṣṇa Bhaṭṭa: Vyutpatti-vāda-vyākhyā* R625,13x4,1,1  
*Kṛṣṇa Brahmatantra Para-kāla-svāmin: Alaṅkāra-maṇihāra*  
 O15:gxM50,1  
*Kṛṣṇa-dāsa Sārva-bhauma: Anumāna-dīdhiti-prasārini* R625x6,1,5,J70  
*Kṛṣṇānanda Sarasvatī: Siddānta-siddhāñjana* R66xK70,1  
*Kṛṣṇānanda-yati: Brahma-vidyābharaṇa* R66,5x1,1,7  
*Kṛṣṇa Śarman: Mandāra-makaranda-campu* O15:gxL30,1  
*Kṛṣṇa Yajvan: Mīmāṃsā-paribhāṣā* R641xL00,1  
*Kriyā-ratna-samuccaya* by Guṇa-ratna Sūri P15,C35:2,x5,1,1  
*Kṣema-rāja: Praṭyabhijñā-hṛdaya* R663x2,1,5  
 — *Spanda-nirṇaya* Q233:2395,5  
 — *Spanda-sandoha* Q233:2395,4  
 — *Vimarśinī* Q233:238,5  
*Kṣemendra: Aucitya-vicāra-carcā* O15:gxE25,1  
 — *Commentary on Sārasvata-prakriyā* P15,Cx7,1,1,3  
*Kṣīra-svāmin: Amara-kośodghāṭana* P15,Cx4,1,1,1  
 — *Dhātu-vṛtti* P15,C301x1,1,3  
 — *Gaṇa-vṛtti* P15,C302x1,1,2  
*Kuḍuṇbāi Śittar* Δ28x31  
*Kula-śekhara Āzhwār: Perumāl-tiru-mozhi* Q22:417x1,15  
*Kullūka Bhaṭṭa* Q2:4x1,1,2  
*Kumāra-svāmin: Ratnāpaṇa* O15:gxH16,1,1  
*Kumāra-varadācārya: Adhikaraṇā-cintāmaṇi* R672xG68,1,1  
*Kumāriṭa Bhaṭṭa: Ślokā-vārttika* R641x1,1  
 — *Tantra-vārttika* R641x1,2  
 — *Tup-tikā* R641x1,3  
*Kumba-muni* Δ28x13  
*Kunda-kunda* R693x2  
*Kundala-keci* O31,c95  
*Kuñja-rāja: Commentary on Sārasvata-prakriyā* P15,Cx7,1,1,1

- Kuntala:** *Vakrokti-jīvita* O15:gxE50,1  
**Kuppu-swamī Śāstri (S):** *Upanocana* O15:gx7,1,3,2  
**Kūrma-purāṇa** Q23:227  
**Kuruñchip-pāṭṭu** O31,1B942  
**Kurun-tokai** O31,1B2  
**Kuśala:** *Commentary on Kātantra-vṛtti-pañcikā* P15,Cx6,1,1,2,2  
**Kusumāñjali** by Udayana R625x3,1  
**Kutūhala-vṛtti** by Vāsu-deva Dīkṣita R641xL30,1  
**Kuvalayānanda** by Appaya Dīkṣita O15:gxJ50,1

- Labdhi-sāra** by Nemi-candra R693xD98,4  
**Laghu-bhāṣya** by Raghu-nātha P15,Cx7,1,5  
**Laghu-bhūṣaṇa-kānti** by Vaidya-nātha Pāyagunde P15,C:3x5,1,1,1  
**Laghu-candrikā** by Brahmānanda Sarasvati R66x91,1,1  
**Laghu-dīpikā** by Jñāna-pūrṇa R625x4,1,2  
**Laghu-kaumudī** by Bhaṭṭoji-dīkṣita P15,Cx1,1,6  
**Laghu-paribhāṣā-vṛtti** by Bhāskara Bhaṭṭa P15,Cx192,1  
**Laghu-śabda-ratna** by Hari Dīkṣita P15,Cx1,1,6,1,1  
**Laghu-śabdendu-śekhara** by Nāgoji Bhaṭṭa P15,Cx1,1,6,3  
**Laghu-ṭīkā** by Siva-jñāna Yogi R673x2,1,7,2  
**Laghu-vṛtti** by Pratīhārendu-rāja O15:gx4,1,1  
 — by Chīchu-bhaṭṭa P15,Cx6,1,7  
**Lakṣmaṇa:** *Guru-bhāvā-prakāśa* R67,5x2,1,1,2  
**Lakṣmaṇudu (Pāidipāti):** *Āndhra-nāma-saṅgrahamu* P35,E:4x1,1  
**Lakṣmī-dhara:** *Advaita-makaranda* R66xI50,1  
 — *Comm. on Saundarya-laharī* Q25x1,1,1  
**Lakṣmī-narasimha Śāstrī:** *Bhāskarodaya* R622x8,1,1,1,1  
**Lakṣmī-nṛsiṁha:** *Ābhoga* R66,5x1,1,2,1,2  
**Lalita-āgama** Q242:2344  
**Lalitā-sahasra-nāma** Q25:4173x1,1  
**Lalitopākhyāna** Q25:225  
**Lankāvatāra-sūtra** R6946x5,1  
**Lātyāyana** Q13:4x2,1  
**Laugakṣi-bhāskara:** *Artha-saṅgraha* R641xK60,1  
**Li-He** Q8412:214  
**Līṅgānuśāsana** by Candra-gomin P15,C:22x2,1

LIN COLON CLASSIFICATION: CLASSICS

*Lingānuśāsana* by Harṣa-vardhana P15,C:22xD50,1

- by Hema-candra P15,C:22x5,1
- by Pāṇini P15,C:22x1,1
- by Śākaṭāyana P15,C:22x4,1
- by Vāmana P15,C:22x1,1,3

*Linga-purāṇa* Q23:223

*Linga-viśeṣa-vṛtti* by Vararuci P15,C:22x1,1,1

*Locana-rocanī* by Jīva Go-svāmin O15:gxJ32,1,1

*Locana-vyākhyā-kaumudi* by Parameśvarācārya O15:gx7,1,3,1

*Lokeśakara*: *Tattva-dīpikā* P15,Cx7,1,2,1

Macca-muni △28x21

Maccendra-nāthar △28x47

Madana-pāla: *Madana-pārijāta* Q2:42y8xH75,1

*Madana-pārijāta* by Madana-pāla Q2:42y8xH75,1

Mādhava: *Commentary on Sārasvata-prakriyā* P15,Cx7,1,1,5

Mādhava: *Commentary on Suśruta-saṃhitā* LB:4:7x2,1,5

Mādhava Sarasvati: *Mita-bhāṣīṇī* R621xD95,1,2

Mādhavācārya: *Jaiminīya-nyāya-mālā* or *Mimāṃsādhi-karaṇa-nyāya-mālā* R641x8,1

- *Nyāya-mālā-vistāra* R641x8,1,1
- *Sarva-darśana-saṅgraha* R6x2,1
- *Mādhaviyā-dhātu-vṛtti* P15,C301x1,1,4

Mādhava-deva: *Tarka-bhāṣā-sāra-maṇjari* R625x5,1,5

Mādhavākara: *Mādhava-nidāna* LB:4x1,1

Mādhava-nidāna LB:4x1,1

*Mādhaviyā-dhātu-vṛtti* by Mādhavācārya P15,C301x1,1,4

Madhu-sūdana Sarasvatī: *Advaita-rātna-rakṣana* R66xK00,1

- *Advaita-siddhi* R66x91,1
- *Commentary on Samkṣepa-Śāriraka* R66x5,1,5
- *Gūḍhārtha-dīpikā* R66,6x2,1
- *Īśvara-prati-patti-prakāśa* R66xK00,4
- *Prasthāna-bheda* R66xK00,2
- *Siddhānta-bindu* R66x1,14,1
- *Vedānta-kalpa-latikā* R66xK00,3

*Madhvācārya* *See* Ānanda-tīrtha

*Madhva-mukhālamkāra* by Vanamālī Miśra R68xJ20,1

*Madhya-kaumudi* by Bhattoji-Dikṣita P15,Cx1,1,6

*Mādhyamakāvatāra* by Candra-kirti R6947x7,1

*Mādhyamika-sūtras* by Nāgārjuna R6947x1,1

*Madura-kavyāzhwār*: *Kaṇṇinuṇ-Śiruttāmbu* Q22:417x192

*Mahābhārata-tātparya-nirṇaya* by Ānanda-tīrtha R68,8x1,1

*Mahā-bhāṣya* by Patañjali P15,Cx1,1,2

*Mahā-bhāṣya-pradīpa* by Kaiyyaṭa P15,Cx1,1,2,1

*Mahā-bhāṣya-pradīpoddoyta* by Nāgoji Bhaṭṭa P15,Cx1,1,2,1,1

*Mahā-bhāṣya-pradīpa-vivaraṇa* by Iśvarānanda P15,Cx1,1,2,1,2

*Mahā-bodhi-vimśa* Q41:6xE50,1

*Mahācārya*: *Advaita-vidyā-vijaya* R672xK90,3

— *Cānda-māruta* R672xG68,6,1,1

— *Pārāśarya-vijaya* R672xK90,1

— *Sad-vidyā-vijaya* R672xK90,4

— *Vedānta-vijaya* R672xK90,2

*Mahādeva*: *Śabda-siddhi* P15,Cx6,1,1,3

— *Sāṅkhya-sūtra-vṛtti* R631x3,1,3

— and Dina-kara: *Prakāśa* R625x7,1,1,1

*Mahā-niśīta-cheda-sūtra* Q31:2142

*Mahā-pratyākhyana* Q31:21321

*Mahā-tikā* by Dhamma-pāla Q41x5,1,3

*Mahā-vagga* Q41:2121

*Mahā-vairocana-sūtra* Δ47x1,1

*Mahā-vṛtti* by Abhaya-nandi P15,Cx3,1,3

— by Deva-nandi P15,Cx3,1,1

*Mahā-yānābhi-dharma-samgīti-sāstra* R6946x2,3

*Mahā-yāna-saṃparigraha* R6946x2,1

*Mahā-yāna-sūtrālambkāra* by Maitreya-nātha R6946x1,3

*Mahā-yāna-vimśaka* by Nāgārjuna R6947x1,5

*Maheśvara*: *Amara-viveka* P15,C:4x1,1,F90

— *Commentary on Nirukta* P15,10A3:28x1,1,5

— *Viśva-prakāśa* P15,C:4x3,1

*Mahīdhara*: *Mantra-mahodadhi* Q25:4x1,1

*Mahima-bhaṭṭa*: *Vyakti-viveka* O15:gxE51,1

MAH COLON CLASSIFICATION: CLASSICS

- Mahī-pati: *Bhakta-lilāmṛta* Q22wx1,2  
— *Bhakta-vijaya* Q22wx1,1
- Mah-Nyasis* Q8451:263
- Mah-Yask* Q8451:2517
- Maithila (Gaṅgānanda) *See* Gaṅgānanda Maithila
- Maitreya-nātha R6946x1,1
- Maitreya-rakṣita: *Dhātu-pradīpa* or *Tantra-pradīpa* P15,C301x1,1,1
- Majjima-nikāya* Q41:222
- Makuta-āgama* Q232:2337
- Malaipatū-kaṭam* O31,1B952
- Mālini-vijaya-āgama* Q233:231
- Mallī-nātha: *Taralā* O15:gxH15,1,1  
— *Niṣkaṇṭaka* R625x4,1,3
- Mallī-ṣena: *Syād-vāda-mañjari* R693x7,1
- Mammaṭa: *Kāvya-prākāśa* O15:gx8,1  
— *Śabda-vyāpāra-vicāra* O15:gxE60,1
- Mānameyodaya* by Nārāyaṇa Bhaṭṭa and Nārāyaṇa Paṇḍita  
R641xJ90,1
- Māna-sāra* NA44x1,1
- Mana-vācakam-kaṭandān: *Uṇmai-viṭakkam* R673x4,1
- Maṇḍala-brāhmaṇopaniṣad  $\triangle$ 26x4,1,1
- Maṇḍala-puruṣṭar: *Cūḍāmaṇi-nighaṇṭu* P31,D:4x5,1
- Maṇḍana: *Commentary on Sārasvatā-prakriyā* P15,Cx7,1,1,7  
— *Mīmāṃsānukramaṇikā* R641x1,1,1,1
- Maṇḍanamiśra: *Bhāvanā-viveka* R641x5,1  
— *Brahma-siddhi* R66x2,1  
— *Vidhi-viveka* R641x4,1
- Mandāra-makaranda campu* by Kṛṣṇa Sarman O15:gxL30,1
- Māndukya* Q141:26
- Maṅga-rāsa: *Cintāmaṇi-pratipada* P15,Cx4,1,3,2
- Māṇikka-vācakar Q23:417x5,1
- Māṇikya-candra: *Sanketa* O15:gx8,1,2
- Maṇi-mekalai* O31,1C93
- Maṇi-prabhā* by Rāmānanda Yati R635x1,1,M10
- Maṇi-prakāśikā* by Ajitasenācārya P15,Cx4,1,3,1
- Maṇi-sāra* by Gopi-nātha R625x6,1,K40

- Mañjuśā* by Rāma-rudra R625x7,1,1,3  
*Mañjuśī-müla-kalpa* Δ42,87x4  
*Mañkhuka*: *Alaṅkara sūtra-vṛtti* O15:gxF20,1,4  
*Mannu-lakṣana Kavi* (Tātambhaṭṭa): *Sulakṣaṇa-sāramu* O35,1:g(P)x3,1  
*Mano-ramā* by Bhaṭṭoji Dikṣita P15,Cx1,1,6,1  
*Manoratha-pūraṇi* by Buddha-ghoṣa Q41:224:gx5  
*Mantra-mahodadhi* Q25:4x1,1  
*Mantrapāṭha* Q125:214  
*Mantrapraśna* Q125:214  
*Manu* Q124:4x1; Q2:4x1,1  
*Marai-jñāna Sambandar*: *Śaiva-samaya-neri* R673x5,1  
*Maricikā* by Vraja-nātha Bhaṭṭa R6893,5x1,1,8  
*Mārjana* by Hari-nāthā Mahopādhyāya O15:gx3,1,4  
*Mārkaṇḍeya-purāṇa* Q21:222  
*Māṣaka* Q131:5x1,1  
*Mātanga-āgama* Q233-237  
*Mataṅga-muni*: *Bṛhaddeśi* NR44x3,1  
*Matanga-nāthar* Δ28x46  
*Māṭhara*: *Māṭhara-vṛtti* R631x2,1,1  
*Mathurā-nātha*: *Commentary on Dīdhiti* R625x6,1,5,1  
  — *Tattva-cintāmaṇi-rahasya* R625x6,1,6  
*Matsya-purāṇa* Q23:225  
*Maturaik-kāñchi* O31,1B932  
*Mayilai-nāthar*: *Urai on Nannūl* P31,Jx1,1,1  
*Mayūkha-mālikā* by Soma-nātha R641x7,1,2  
*Medhātithi* Q2:4x1,1,1  
*Megha-ratna*: *Commentary on Sārasvata-prakriyā* P15,Cx7,1,1,8  
*Megha-vijaya*: *Haima-kaumudi, Candra-prabhā* P15,Cx5,1,6  
*Menuk-i-Khrat* Q8451x9,1  
*Mey-kaṇḍar*: *Śivajñāna-bodham* R673x2,1  
*Mihir-Nyasis* Q8451:262  
*Mihir-Yask* Q8451:2522  
*Milinda-panha* Q41x1,1  
*Mimāṃsā-bāla-prakāśa* by Bhaṭṭa Śaṅkara R641xK20,1  
*Mimāṃsādhikaraṇa-nyāya-mālā* by Mādhabavācārya R641x3,1

MIM COLON CLASSIFICATION: CLASSICS

- Mimāṃsā-kaustubha* by Khaṇḍa-deva R641x91,2  
*Mimāṃsānukramanikā* by Maṇḍana R64x1,1,1,1  
*Mimāṃsā-nyāya-prakāśa* by Āpadeva R641xK30,1  
*Mimāṃsā-nyāya-prakāśa-vyākhyā* by Cinnasvāmi Sāstri R641xK30,1,2  
*Mimāṃsā-paribhāṣā* by Kṛṣṇa Yajvan R641xL00,1  
*Mimāṃsa-sūtras* by Jaimini R64x1,1  
*Mita-bhāṣīṇi* by Mādhaba Sarasvatī R621xD95,1,2  
*Mitākṣara* Q2:4x2,1,2  
*Miṭramiśra* Q2:4x2,1,5  
 — *Viramitrodaya* Q2:4y8xK20,1  
*Mṛgendra-āgama* Q233:236  
*Mudal-tiru-vandādi* by Poigai Āzhwār Q22:417x1,31  
*Mugdha-bodha* by Vopa-deva P15,CxF60,1  
*Mukha-yuga-bimba-āgama* Q232:2342  
*Muktā-vali* LB:65x1,1  
 — by Viśwa-nātha Pañcānana Bhaṭṭācārya R625x7,1,1  
*Mukula Bhaṭṭa*: *Abhidha-vṛtti-māṭṛkā* O15:gxD92,1  
*Mūla-bhāvā-prakāśikā* by Raṅga-rāmānuja R672,5x2,1,6  
*Mūla-mādhyamika-vṛtti* by Buddha-pālita R6947x1,1,2  
*Mūla-sūtra* Q31:216  
*Mullaip-pāttu* Q31,1B931  
*Mullick* (Hari-kṛṣṇa) *See* Hari-kṛṣṇa Mullick  
*Muṇḍaka* Q141:25  
*Mūnrān tiru-vandādi* by Peṭāz̄hwār Q22:417x1,33  
*Muṣṭi-prakaraṇa* by Ārya deva R6947x2,1  
*Mutu-mozhik-kanchi* O31,1C65
- Naccinārk-kiniyar*: *Commentary on Tolkāppiam* P31,Dx1,1,5  
*Nācciyār-tiru mozhi* by Āṇḍāl Q22:417x1,1,4  
*Nāgārjuna* R6947x1,1  
 — *Rasa-vaiśeṣika-sūtra* LBxD40,1  
*Nāga-varma*: *Chandombudhi* O33,1:g(P)x1,1  
*Nāgeśa Bhaṭṭa*: *Alaṅkāra-sudhā* O15:gxJ50,1,4  
 — *Guru-marpa-prakāśikā* O15:gxK75,1,1  
 — *Mahā-bhāṣya-pradīpoddhyota* P15,Cx1,1,2,1,1  
 — *Paribhāṣendu-śekhara* P15,Cx194,1

- Nāgeśa Bhaṭṭa:** *Pātañjala-sūtra-vṛtti* R635x1,1,L00  
 —— *Pradīpoddyoṭa* O15:gx8,1,7,2  
 —— *Prakāśā* O15:gxH50,2,2  
 —— *Prāyascittendu-śekhara* Q2:4195y8xK60,1  
 —— *Śabdendu-śekhara, Laghu-śabdendu-śekhara*  
     P15,Cx1,1,6,3  
 —— *Vaiyākaraṇa-siddhānta-maṇjuṣā* P15,C:3x6,1  
 —— *Vrātyā-prāyaścitta-nirṇaya* Q2:4195y8xJ50,1
- Nāgoji Bhaṭṭa** See Nāgeśa Bhaṭṭa
- Naiṣkarmya-siddhi* by Sureśvarācārya R66,3,1  
*Naiṣkarmya-siddhi-vyākhyā* by Ānandānubhava R66x3,1,1  
*Naiṣvara-āgama* Q233:2392  
*Nakkīrār* Commentary on *Ahap-porul* P31,Dx2,1,1  
*Nakṣatra-vādā-vali* by Appaya Dīksitā R66xJ50,3  
*Nāladiyār* O31,1C21  
*Nālāyira-divya-prabandham* Q22:417x1,1  
*Nāma-liṅgānuśāsana* by Amara-śimha P15,C:4x1,6  
*Nāmarūpa-pariccheda* by Anuruddha R6941x4,2  
*Nāmi Sādhū Rudrajālaṅkāra-tippaṇī* O15:gx6,1,2  
*Nammāzhwār:* *Periya-tiru-vandādi* Q22:417x1,37  
 —— *Tiru-vāi-mozhi* Q22:417x1,41  
 —— *Tiru-vāśiriyam* Q22:417x1,36  
 —— *Tiru-viruttam* Q22:417x1,35  
*Nā-nāṭpatu* O31,1C3  
*Nānārthaṇava-saṃkṣeṣa* by Keśava-svāmin P15,C:4xF90,1  
*Nandana* Q2:4x1,1,4  
*Nandi-chandas* O33:1:g(P)x2,1  
*Nandi-deva* △28x24  
*Nandikeśvara:* *Abhinaya-darpana* NS44x1,1  
*Nandi-sūtra* Q31:2151  
*Nandīśvara:* *Prabhākara-vijaya* R645xK50,1  
*Nañja-rāja-yaśo-bhūṣaṇa* by Nr̄simha Kavi O15:gxK40,1  
*Nān-maṇik-kaṭikai* O31,1C22  
*Nān-mugan-tiru-vandādi* by Tirumizhiśai Āzhwār Q22:417x1,34  
*Nannaya Bhaṭṭācārya:* *Āndhra-śabda-cintāmaṇi* P35,Ex1,1  
*Nannūl* by Pava-ṇandi Munivar P31,Jx1,1

NAN COLON CLASSIFICATION: CLASSICS

- Nannūl-āśīriya-virutti* P31,Jx1,1,2  
*Nārada: Dharma-sāstra* Q2:4x5,1  
— *Bhakti-sūtra* Δ25x1,1  
— *Saṅgīta-makaranda* NR44x5,1  
*Nārada-purāna* Q22:224  
*Nārada-samhitā* Q222:2392  
*Nārada-uṣa-purāṇa* Q22:2241  
*Narahari: Bodha-sāra* R66xM10,1  
*Narasimha-āgama* Q232:2347  
*Nṛasimha-purāṇa* Q22:2292  
Narasimha-rāja Siṁhudu (Balārisimha): *Kavi-jañāñ-janamu*  
P35,Ex1,1,2  
*Narasimhāśrama: Advaita-dīpikā* R66xJ40,1  
— *Bheda-dhikkāra* R66xJ40,2  
— *Nṛsiṁha-vijñāpana* R66xJ40,3  
— *Vedānta-tatva-viveka* R66xJ40,4  
*Narasimha-vājapeyi: Nityācāra-pradīpa* Q2:4y8xI50,1  
*Nārāyaṇa* Q2:1x1,1,6  
— *Tantra-samuccaya* Q2:45xI26,1  
*Nārāyaṇa Bhaṭṭa* and *Nārāyaṇa Paṇḍita*: *Mānameyodaya* R641xJ90,1  
*Nārāyaṇa Śarman*: *Amara-koṣa-pañjikā* or *Padārtha-kaumudī*  
P15,C:4x1,1,6  
*Nārāyaṇa-tīrtha*: *Bhāṭṭa-bhāṣā-prakāśa* R641xL10,1  
— *Candrikā* R631x2,1,5  
— *Yoga-siddhānta-candrikā* R635x1,1,M20  
*Nārāyaṇa-upaniṣad* Q125:25  
*Narendrācārya*: *Sārasvata-sūtrās* P15,Cx7,1  
*Narkavi Rājanambī*: *Ahaṭ-porul-vilakkam* P31,Jx1,1,8  
*Nārāyaṇi* O31,1B1  
*Nasks* Q8451:23  
*Naṭaka-lakṣaṇa-ratna-koṣa* by Sāgara-nandin O15,2:gxG43,1  
*Nāthamuni*: *Nyāya-tattva* R672x3,1  
*Nāṭva-darpaṇa* by Śrīnivāsa R672xK80,5  
*Nātya-sāstra* by Bharata O15:gx1,1  
*Nātya-veda-vivṛti* by Abhinava-gupta O15:gx1,1,3  
*Naukā* by Gaṅgā-rāma O15:gxH50,1,1

- Nava-nāvanītakam* LBx7,1  
*Nāya-dhamanakahā* Q31:21116  
*Nāyaka-ratna* by Ramānujācārya R641x6,1,1  
*Naya-mayūkha-mālikā* by Appaya Dikṣita R672,5xJ50,1  
*Nayana-prasādini* by Pratyag-rūpa Bhagavān R66x8,1,1  
*Naya-viveka* by Bhāva-nātha R645x6,1  
*Nedunāl-vāḍai* O31,1B941  
*Nemi-candra* R693xD98  
*Nenju-viḍu-tūdu* R673x6,5  
*Netra-āgama* Q233:2391  
*Netti-pakarāṇa* Q41x2,1  
*New Testament* Q6:23  
*Nibandha-saṅgraha* by Dallāñācārya LB:4:7x2,1,7  
*Niddeśa* Q41:22523  
*Nigamānta Mahā Deśika:* *Nāya-pariśuddhi* R625xH50,1  
*Nighaṇṭu* by Yāska P15,10A4:28x1,1  
*Nila-kaṇṭha:* *Kriyā-sāra* R673,5x1,1,2  
     — *Prakāśikā* R625x8,1,11  
*Nila-kaṇṭha Dikṣita:* *Paribhāṣā-vṛtti* P15,Cx195,1  
*Nimbārka:* *Daśāloki* or *Vedānta-siddhānta-sāra* R6892x1,1  
     — *Vedānta-pārijāta-saurabha* R6892,5x1,1  
*Nirangistan-Nask* Q8451:235  
*Niraya-vali* Q31:21218  
*Niraya-valiyao* Q31:21218  
*Nirṇaya-sindhū* by Kamalākara Bhaṭṭa Q2:4xK26,1  
*Nirukta* by Yāska P15,10A3:28x1,1  
*Niśitha-cheda-sūtra* Q31:2141  
*Niśkaṇṭaka* by Malli-nātha Sūri R625x4,1,3  
*Niśvāsa-āgama* Q232:2323  
*Nityācāra-paddhati* by Vidyākara-vājapeyi Q2:4xH80,1  
*Nityācāra-pradīpa* by Narasimha-vājapeyi Q2:4y8xI50,1  
*Niyama-sāra* R693x2,7  
*Nṛsimha Kavi:* *Nāñja-rāja-yaśo-bhūṣaṇa* O15:gxK40,1  
*Nṛsimha-deva:* *Ānanda-vallari* R672xL25,1  
*Nṛsimha-prasāda-tīrthasāra* by Dalapati Rāja Q2:4198y8xI82,1  
*Nṛsimha-vijñāpana* by Narasimhaśrama R66xJ40,3

NRS COLON CLASSIFICATION: CLASSICS

- Nṛsiṁha-rāja: *Śata-dūṣaṇi-vyākhyā* R672xG68,6,2  
 Nṛsiṁhāśrama-muni: *Bhāva-prakāśikā* R66,5x1,1,1,1,3  
 Nṛsiṁhāśrama: *Tattva-bodhini* R66x5,1,3  
 Nuru-din Abdur Rahman Jami  $\Delta$ 73xI14,1  
*Nūr-ṛandādi* by Irāmānuśa Q22:417x1,42  
*Nyāsa* by Jinendra P15,Cx1,1,3,2
  - by Prabha-candrācārya P15,Cx4,1,2
  - *Commentary* on *Śabdānuśāsana-bṛhad-vṛtti* P15,Cx5,1,1,1*Nyāya-bhāṣya* by Vātsyāyana R625x1,1,1  
*Nyāya-bindu* by Dharmo-kirti R6947x6,1
  - by Vaidyā-nātha Bhaṭṭa R641xK90,1*Nyāya-bindu-tikā* by Dharmottari R6947x6,1,1,1  
*Nyāya-candrikā* by Gayādāsa LB:4:7x2,1,2  
*Nyāya-dīpāvali* by Ānanda-bodha R66x6,3  
*Nyāya-kalikā* by Jayanta R625xD87,1  
*Nyāya-kandaḥi* by Śrīdhara R621x1,1,1,4  
*Nyaya-kaṇikā* by Vācaspati R641x4,1,1  
*Nyāya-kusumāñjali* by Hari-dāsa R625x3,1,3  
*Nyāya-kusumāñjali* by Udayaṇa R625x3,1  
*Nyāya-kusumāñjali-prakaraṇa* by Ruci-datta Miśra R625x3,1,2,1  
*Nyāya-kusumāñjali-prakāśa* by Vardha-māna R625x3,1,2  
*Nyāya-kusumāñjali-prakāśa-makaranda* by Ruci-datta Miśra  
     R625x3,1,2,1  
*Nyāyālankāra* by Raghū-deva R625xJ40,1,1  
*Nyāya-lilāvati* by Vallabhācārya R261x2,1  
*Nyāya-lilāvati-didhiti* by Raghu-nātha Śiromaṇi R621x2,1,2  
*Nyāya-lilāvati-kaṇṭhābharaṇa* by Śaṅkara Miśra R621x2,1,4  
*Nyāya-lilāvati-prakāśa* by Vardha-māna R621x2,1,1  
*Nyāya-lilāvati-prakāśa-viveka* R621x2,1,1,1  
*Nyāya-lilāvati-vivṛti* by Bhagī-ratha Thakūra R621x8,1  
*Nyāya-makaranda* by Ānanda-bodha R66x6,1  
*Nyāyamālā-vistāra* by Mādhavācārya R641x8,1,1  
*Nyāya-mañjarī* by Jayanta Bhatta R625x1,1,2  
*Nyāya-mañjarī-sāra* by Yādavācārya R625xJ50,1,2  
*Nyāyāmrta* by Vyāsa-tīrtha R68xI67,1  
*Nyāyāmrta-prakāśa* by Śrinivāsa R68xI67,1,1

- Nyāyāmṛta-taraṇ-gīṭi* by Rāmācārya R68xI67,1,2  
*Nyāya-nirṇaya* by Ānanda-giri R66,5x1,1,5  
*Nyāya-pariśuddhi* by Vedānta-deśika R672xG68,3  
*Nyāya-pradīpa* by Viśwa-karman R625x5,1,8  
*Nyāya-prakāśikā* R672,5x2,1,5  
*Nyāya-praveśa* by Diññāga R6947x4,1  
*Nyāya-rakṣāmaṇi* by Appaya Dīkṣita R66,5xJ50,1  
*Nyāya-ratnākara* by Pārtha-sārathi Miśra R641x1,1,3  
*Nyāya-ratna-mālā* by Pārtha-sārathi Miśra R641x6,1  
*Nyāyārtha-maṇjūṣā* by Hemahamsa-vijayagaṇi P15,Cx591,1  
*Nyāya-sāra* by Bhāsarvajña R625x2,1  
— by Śrinivāsa-dāsa R672xG68,3,2  
*Nyāya-sāra-pada-pañcikā* by Vāsu-dēva R625x2,1,1  
*Nyāya-sidhāñjana* by Vedānta-deśika R672xG68,4  
*Nyāya-siddhāñjana-vyākhyā* by Raṅga-rāmānuja R672xG68,4,1  
*Nyāya-siddhānta-mālā* by Jaya-rāma Bhaṭṭācārya R625xK50,1  
*Nyāya-siddhānta-maṇjari* by Jānaki-nātha Bhaṭṭācārya R625xJ50,1  
*Nyāya-sudhā* by Bhaṭṭa Someśvara R641x2,1,1  
— by Jaya-tīrtha R68,5x2,1,1  
*Nyāya-sudhā-parimala* by Rāghavendra-tīrtha R68,5x2,1,1,1  
*Nyāya-sudhā-tippaṇi* by Śrinivāsa R68,5x2,1,1,8  
*Nyāya-sūtras* by Gautama R625x1,1  
*Nyāya-sūtra-vivaraṇa* by Radhā-mohana Bhaṭṭācārya R625x1,1,M10  
*Nyāya-sūtra-vṛtti* by Viśwa-nātha Pañcānana R625x1,1,3  
*Nyāya-tātparya-dīpikā* by Jaya-simha Sūri R625x2,1,2  
*Nyāya-tatva* by Nātha-muni R672x3,1  
*Nyāya-vārttika* by Uddyota-kara R625x1,1,1,1  
*Nyāya-vārttika-tātparya-pariśuddhi* by Udayaṇācārya R625x1,1,1,1,1  
*Nyāya-vārttika-tātparya-ṭīka* by Vācas-pati Miśra R625x1,1,1,1,1
- Ogha-niryukti-mūla-sūtra* Q31:2167  
*Old Testament* Q6:22  
*Onkāra-vādārtha* by Śrinivāsa R672xK80,2  
*Oram-bhaṭṭa: Vyākaraṇa-dīpikā* P15,Cx1,1,M40  
*Ormazd* Q8451:254  
*Ottangadkar* (Bhimācārya) See Bhimācārya Ottangadkar

OVA COLON CLASSIFICATION: CLASSICS

*Ovāiya-upāṅga* Q31:21211

*Ozhivil-oḍukkam* by Kaṇṇudaya-vallal R673x7,1

*Pācittiyā* Q31:2112

*Pada-candrikā* by Br̥haspati P15,C4x1,1,4

*Pada-mañjari* by Hara-datta Miśra P15,Cx1,1,3,1

*Padārtha-candrikā* by Candra-candana LBx3,1,4

— by Śeṣānanda R621xD95,1,3

*Padārtha-kaumudi* by Nārāyaṇa-śarmīna P15,C4x1,1,6

*Padārtha-mālā* by Raghu-nātha R625xJ40,2

*Padārtha-maṇḍana* by Veṇī-datta R621xL50,1

*Padārtha-saṅgraha* by Praśasta-pāda Ācārya R621x1,1,1

*Padārtha-tattva-nirṇaya* R621x1,1,1,1

*Padārtha-tattva-nirūpaṇa* by Raghu-nātha R625xJ40,1

*Padavākyā-ratnākara* by Gokula-nātha R625,13x1,1

*Padinēṇ-kizhk-kaṇakku* O31,1C

*Padinorāṇ-tiru-murai* Q23:417x93

*Padmanābha* Miśra: *Kīraṇāvali-bhāskara* R621x1,1,1,5,2

*Padmapāda*: *Pañca-pādikā* R66,5x1,1,1

*Padma-purāṇa* Q22:221

*Padma-rāja-purāṇa* Q234:22

*Padma-samhitā* Q222:235

*Paiḍipāṭi* Lakṣmaṇudu: *Āndhra-nāma-saṅgrahamu* P35,E:4x1,1

*Painna* Q31:213

*Paiśāca-bhāṣya* by Hanuman R66,6x7,1

*Pāmbāṭi* △28x26

*Pamhā-vāgarāṇa* Q31:21122

*Pañca-daśi* by Vidyāraṇya R66xH50,1

*Pañca-kalpa-cheda-sūtra* Q31:2146

*Pañca-krama* △42,87x2,1

*Pañca-pādikā* by Padma-pāda R66,5x1,1,1

*Pañca-pādikā-ṭīkā* by Ānanda-pūrṇa Yati R66,5x1,1,1,3

*Pañca-pādikā-darpaṇa* by Amalānanda R66,5x1,1,1,2

*Pañca-pādikā-vivaraṇa* by Prakāśātman R66,5x1,1,1,1

*Pañcāṣṭi-kāyo* R693x2,4

*Pañcatthīya-sāra* R693x2,4

- Pañca-vastu* by Śrutakīrti P15,Cx3,1,4  
*Pañca-vidha-sūtra* P15,30Ax3,1  
*Pañca-vimsa* Q131:221  
*Pañcikā* by Kamala-śīla R6946x4,1,1  
*Pañci-karaṇa* by Śaṅkara R66x1,15  
*Pāṇini: Aṣṭādhyāyī* P15,Cx1,1
  - *Dhātu-pāṭha* P15,C301x1,1
  - *Gaṇa-pāṭha* P15,C302x1,1
  - *Liṅgānuśāsana* P15,C22x1,1
  - *Unādi-sūtra* P15,C303x1,1
- Panṇa-vāṇa-upāṅga* Q31:21214  
*Pañjika* by Gaya-dāsa LB:4:7x2,1,2  
*Papañca-sūdana* by Buddha-ghoṣa Q41:222:gx5  
*Para-āgama* Q232:2352  
*Pārahita-āgama* Q232:2352  
*Pārājika* Q41:2111  
*Parakāla-svāmin* (Kṛṣṇa Brahma-tantra) *See* Kṛṣṇa-Brahma-tantra  
*Parakāla-svāmin*  
*Paramārtha-saptati* by Vasu-bandhu R6941x3,3  
*Paramārtha-sāra* by Abhinava-gupta R663x3,3  
*Paramātma-prakāśa* by Yogindu-deva △3xD50,1  
*Paramattha-dīpani* by Dhamma-pāla Q41:22513:gx3
  - by Dhamma-pāla Q41:22516:gx3
  - by Dhamma-pāla Q41:22517:gx3
- Paramattha-jotikā* by Buddha-ghoṣa Q41:22511:gx5
  - by Buddha-ghoṣa Q41:22515:gx5
- Paramattha-mañjuṣā* Q41x5,1,3  
*Parameśvara: Hṛdaya-priyā* LBxM13,1  
*Parameśvarācārya: Locana-vyākhyā-kaumudi* O15:gx7,1,3,1  
*Parameśvara-āgama* Q232:2348  
*Parameśvara-samhitā* Q222:236  
*Parapakṣa-nirākṛta* by Raṅga-rāmānuja R672xL40,1  
*Parāśara* Q2:4x4,1  
*Parāśara Bhaṭṭa: Tattva-ratnākara* R672x4,1  
*Parāśarya-vijīya* by Mahācārya R672xK90,1  
*Pāraskara* Q127:4x2,1

**P A R   C O L O N   C L A S S I F I C A T I O N : C L A S S I C S**

- Para-vastu Cinnaya Sūri: Bālā-vyākaraṇamu* P35,ExM60,1  
*Para-vastu Vedāntācārya: Vedānta-kaustubha* R672xL20,1  
*Paribhāṣārtha-saṅgrahā* P15,Cx19,3  
*Paribhāṣā* of Hema-candra School P15,Cx59  
 — of Pāṇini School P15,Cx19  
 — of Vopa-deva P15,CxF609  
*Paribhāṣā-vṛtti* by Nila-kaṇṭha Dikṣita P15,Cx195,1  
*Paribhāṣā-vṛtti* by Rāma-candra Vidyā-bhūṣaṇa P15,CxF609,1  
 — by Siradeva P15,Cx191,1  
*Paribhāṣendu-śekhara* by Nāgeśa Bhaṭṭa P15,Cx194,1  
*Paribhāṣendu-śekhara-kauśika* by Bālam-bhaṭṭa P15,Cx194,1,1  
*Parimala* by Appaya Dikṣita R66,5x1,1,2,1,1  
 — by Sesā Cintāmaṇi O15:gxH50,2,3  
*Pari-pādal* O31,1B5  
*Parivara* Q41:2123  
*Pārśva-deva: Saṅgīta-samayasāra* NR44x4,1  
*Pārtha-sārathi Miśra: Nyāya-ratnākara* R641x1,1,3  
 — *Nyāya-ratna-mālā* R641x6,1  
 — *Sastra-dipikā* R641x7,1  
 — *Tantra-ratna* R641x3,1,1  
*Parvataṅka-tantra* LB:4:91x2,1  
*Patañjali* △28x23  
*Patañjala-bhāṣya* by Rāghavānanda Sarasvati R635x1,1,3  
*Patañjala-darśana* by Ananta Pañdita R635x1,1,M30  
*Patañjala-sūtra-bhāṣya-vyākhyā* by Vācaspati Miśra R635x1,1,1,1  
*Patañjala-sūtra-vṛtti* by Nāgeśa Bhaṭṭa R635x1,1,L00  
*Patañjali: Commentary on Caraka-saṃhitā* LBx1,1,1  
 — *Mahā-bhāṣyā* P15,Cx1,1,2  
 — *Yoga-sūtra* R635x1,1  
*Pati-sabhiḍa-magga* Q41:22524  
*Patthāna* Q41:237  
*Paṭṭinap-pālai* O31,1B951  
*Paṭṭinattup-pillai* △23xD60,1  
*Pattira-giriyār* △25xD65,1  
*Patīrūp-pattu* O31,1B4  
*Pattup-pāṭṭu* O31,1B9

- Pauṣkara-samhitā Q222:231  
 Pavanandi Munivar: *Nannūl* P31,Jx1,1  
*Pavolini* R693x2,8  
*Payanna* Q31:213  
*Pazha-mozhi* O31,1C63  
*Peddanna*: *Kāvyālamkāra-cūḍāmaṇi* P35,Ex1  
*Perāśiriyar*: *Commentary on Tolkāppiam* P31,Dx1,1,3  
*Periya-tiru-mudal* by Tirumāngai Āzhwār Q22:417x1,392  
*Periya-tiru-mozhi* by Tirumāngai Āzhwār Q22:417x1,21  
*Periya-tiru-vandādi* by Nammāzhwār Q22:417x1,37  
*Periya-purāṇam* Q23wx1  
*Periyāzhwār*: *Tiru-mozhi* Q22:417x1,12  
 — *Tirup-pallāṇḍu* Q22:417x1,11  
*Perum-pānarrup-paṭai* O31,1B922  
*Perumāl-tiru-mozhi* by Kula-śekhara Āzhwār Q22:417x1,15  
*Peta-vattu* Q41:22517  
 Peter: *Epistles* Q6:2363  
*Peyāzhwār Mūnrān tiru-vandādi* Q22:417x1,33  
*Pillai-lokācārya*: *Tattva-sekhara* R672xG80,2  
 — *Tattva traya* R672xG80,1  
*Pinda-niryukti-mūla-sūtra* Q31:2164  
 Plotinus Δ8513xD20,1  
*Piṅgaṭar*: *Piṅgaṭa-nighaṇṭu* P31,D:4x3,1  
*Piyūṣa-varṣa* by Jaya-deva O15:gxH10,1  
*Poetics* by Aristotle O13,1:gx1,1  
*Poigai Āzhwār*: *Mudal-tiru-vandādi* Q22:417x1,31  
*Porrīppahṛodai* by Umā-pati Sivācārya R673x6,3  
*Porul-adhikāram* P31,Dx1,14  
*Porunārārrup-paṭai* O31,1B912  
*Poruṭ-pāl* O31,1C52  
*Porut-ṭogai-nighaṇṭu* P31,J:4xL95,1  
*Prabhā* by Bālam-bhaṭṭa P15,Cx1,1,5,1  
 — by Gopi-nātha O15:gxH35,1,4  
 — by Rāma-rudra R625x7,1,1,2  
*Prabha-candrācārya*: *Nyāsa* P15,Cx4,1,2  
*Prabhā-kara Bhaṭṭa*: *Rasa-pradīpa* O15:gxJ64,1

PRA COLON CLASSIFICATION: CLASSICS

- Prabhā-kara*: *Bṛhatī* R645x1,1  
*Prabhākara-vijaya* by Nandiśvara R645xK50,1  
*Prabhā-valī* by Śambhu Bhaṭṭa R641x91,I,I  
*Prabhṛita-sāra* R693x2,5  
*Prabhu-lingalila* Q234xK50,1  
*Pradīpa* by Govinda Ṭhakkūra O15:gx8,1,7  
 — by Yaśodā-nandan Sarkār LBx3,I,M90  
*Pradīpa-prabhā* by Vaidya-nātha O15:gx8,1,7,1  
*Pradīpoddhyota* by Nāgesa Bhaṭṭa O15:gx8,1,7,2  
*Pradīpikā* by Utpala II Q233:2395,3  
*Pradyotana Bhaṭṭa*: *Candrāloka-prakāśa-śaradāgama* O15:gxH10,1,1  
*Prajñāpana-upāṅga* Q31:21214  
*Prajñā-pāramita-sūtra-sāstra* R6947x1,6  
*Prajñā-pāramitopadeśa-sāstra* by Maītreya-nātha R6946x1,1  
*Prajñā-pradīpa* by Bhāva-viveka R6947x1,1,3  
*Prajñāpti-mata* R6945x1,1  
*Prakarana-ārya-vācā* by Asaṅga R6946x2,2  
*Prakarana-pañcikā* by Sālika-nātha R645x5  
*Prakāśa* by Mahā-deva and Dina-kara R625x7,1,1,1  
 — by Nāgeśa Bhaṭṭa O15:gxH50,2,2  
 — by Vardha-mānopādhyāya R625x6,1,1  
*Prakāśātman*: *Pañca-pādikā-vivarana* R66,5x1,1,1,1  
 — *Sabda-nirṇaya* R66xD95,1  
*Prakāśikā* by Nila-kāṇṭha R625x8,1,1,1  
*Prakaṭartha-vivarana* R66,5x1,1,3  
*Prakriyā-kaumudī* by Rāma-candrācārya P15,Cx1,1,7  
*Prakriyā-kaumudī-prasāda* by Viṭṭhalācārya P15,Cx1,1,7,1  
*Prakriyā-saṅgraha* by Abhaya-candrācārya P15,Cx:4,1,3,5  
*Prākṛta-prakāśa* by Bhāmaha P151x2,1,1  
*Prākṛta-sūtras* by Vara-ruci P151x2,1  
*Pramāṇa-candrika* by Calāri Seṣācārya R68xI20,1  
*Pramāṇa-mālā* by Ānanda-bodha R66x6,2  
*Pramāṇa-mālā-vyākhyā* R66x6,3,1  
*Pramāṇa-mañjari* by Sarva-deva Sūri R621xJ70,1  
*Pramāṇa-samkhyā* by Diññāga R6947x4,2  
*Prāmitākṣara* Q2:4x2,1,2,2

- Praṇava-darpaṇa* by Śrīnivāsa R672xK80,7  
*Prakirṇa* Q31:213  
*Prapañca-hṛdaya* R6x5,1  
*Praśanna-pāda* by Candra-kīrti R6947x1,1,7  
*Praśasta-pāda* Ācārya: *Padārtha-saṅgraha* R621x1,1,1  
*Praśasta-pāda-bhāṣya-sūkti* by Jagadīśa Tarkālaṇḍkāra R621x1,1,K30  
*Praśasta-pāda-bhāṣya-ṭikā* by Saṅkara Miśra R621x1,1,1,1,190  
*Praśna* Q141:24  
*Praśna-ratnākara* by Śubha-vijayagaṇi Q31y5x1  
*Praśna-vyakarṇa-anga* Q31:21122  
*Prasthāna-bheda* by Madhu-sūdana Sarasvatī R66xK00,2  
*Pratāpa-rudra-yaśo-bhūṣaṇa* by Vidyānātha O15:gxH1b,1  
*Pratihārendu-rāja*: *Laghu-vṛtti* O15:gx4,1,1  
*Pratitya-samutpāda-hṛdaya* by Nāgārjuna R6947x1,4  
*Praty-abhijñā-hṛdaya* by Kṣema-rāja R663x2,1,5  
*Praty-abhijñā-sūtra* by Utpala R663x2,1  
*Praty-abhijñā-vimarsinī* (*Laghu-vṛtti*) by Abhinava-gupta R663x2,1,2  
*Praty-abhijñā-vivṛti-vimarsini* by Abhinava-gupta R663x2,1,3  
*Pratyag-rūpa* Bhagavān: *Nayana-prasādī* R66x8,1,1  
*Praudhā-manoramā* by Bhaṭṭoji Dīkṣita P15,Cx1,1,6,1  
*Praudhā-manoramā-khaṇḍana* by Kauṇḍa Bhaṭṭa P15,Cx1,1,6,1,2  
*Pravacana-sāra* R693x2,6  
*Prāyaś-cittendu-śekhara* by Nagoji Bhaṭṭa Q2:4195xK60,1  
*Prodi-gīta-āgama* Q232:2343  
*Prayoga-vivekam* by Subrahmaṇya Dīkṣitar P31,Jx1,1,3  
*Pṛthvī-dhara*: *Commentary* on *Kātantra-vistāra* P15,Cx6,1,1,1,1  
*Pūdattāzhwār*: *Iraṇḍān-tiru-vandādi* Q22:417x1,32  
*Puggala-pannatti* Q41:234  
*Pūjya-pāda*: *Sarvārtha-siddhi* R693x1,1,3  
*Pūjya-pāda-swāmi* See Jainendra  
*Puṇya-sundara-gaṇi*: *Commentary* on Hema-candra's *Śabdānuśāsana*  
 P15,Cx5,1,7  
*Puppha-culāo-upāṅga* Q31:21223  
*Pupphiyāo-upāṅga* Q31:21222  
*Pura-nānūru* O31,1B8  
*Puruṣārtha-siddhyupāya* by Amṛta-candra R693xD90,2

PUR COLON CLASSIFICATION: CLASSICS

*Puruṣa-sūkta* Q21:21x1

Puruṣottama: *Vedāntā-dhikarana-mālā* R6893,5x1,1,4

Puruṣottama Dīkṣita: *Subodhini* R66x5,1,2

Puruṣottama Miśra: See Puruṣottama Dīkṣita

Puruṣottama Deva: *Bhāṣā-vṛtti* P15,Cx1,1,F90

Puruṣottamjee (Go-svāmi) See Go-svāmi Srī Puruṣottamjee

*Puṣpa-chūda-upāṅga* Q31:21223

*Puṣpa-sūtra* P15,30Ax2,1

*Puṣpika-upāṅga* Q31:21222

Rādhāmohana-Bhaṭṭācārya: *Nyāya-sūtra-vivaraṇa* R625x1,1,M10

*Rāga-vibodha* by Somanātha NR441,KxK09,1

Rāghavānanda Sarasvatī: *Pātañjala-bhāṣya* R635x1,1,3

— *Vidyānanda-varṣinī* R66x5,1,4

Rāghavendra: *Comm. Manu-dharma-śāstra* Q2:4x1,1,7

Raghavendra-tīrtha: *Nyāya-sudhā-parimāla* R68,5x2,1,1,1

— *Tātparya-candrikā-prakāśa* R68,5x1,1,1,1,1

— *Tattva-prakāśikā-bhāva* R68,5x1,1,1,2

— *Vivṛti* R68,6x3,1

Raghu-deva: *Nyāyālaṅkāra* R625xJ40,1,1,1

Raghu-nātha: Commentary on *Khaṇḍana-khaṇḍa-khādyā* R66x7,1,5

— *Laghu-bhāṣya* P15,Cx7,1,5

— *Padārtha-mālā* R625xJ40,2

— *Padārtha-tattva-nirūpāṇa* R625xJ40,1

— *Smṛti-tattva* Q2:4y8xJ20,1

Raghu-nātha Śiromāṇi Bhaṭṭācārya: *Dīdhiti* R625x6,1,5

— *Kīraṇāvalī-prakāśa-dīdhiti* R621x1,1,1,5,1,2

— *Nyāya-lilāvati-dīdhiti* R621x2,1,2

Raghunātha Śūri: *Śaṅkara-pāda-bhūṣana* R66,5xM50,1

*Rahasyagāna* Q131:218

Rāja-cūḍāmaṇi Dīkṣita: *Kāvya-darpaṇa* O15:gxK36,1

— See also Rāja-cūḍāmaṇi Makhin

Rāja-cūḍāmaṇi Makhin: *Maṇi-darpaṇa* R625x6,1,K36

— See also Rāja-cūḍāmaṇi Dīkṣita

*Rāja-mārittāṇḍa* by Bhoja-deva R635x2,1

Rājānaka Tilaka: *Vivṛti* O15:gx4,1,3

- Rāja-praśnya-upāṅga* Q31:21212  
*Rāja-ṣekhara*: *Kāya-mīmāṁsa* O15:gxD91,1  
*Rāja-vārtika* R693x1,1,5  
*Rāja-yoga* Upaniṣads △26x1  
*Rākāgama* by Viśeṣvara O15:gxH10,1,2  
*Rākhäl-dāsa*: *Tattva-sāra* R625xM30,1  
*Ramā* by Vaidya-nātha Pāyaguṇḍe O15:gxH10,1,3  
*Rāma-bhaṭṭa*: *Rāmabhaṭṭi* on *Vivdat-prabodhini* P15,Cx7,1,1,K80  
*Rāma-candra* *Commentary* on *Manu-dharma-Śāstra* Q2:4x1,1,8  
— *Commentary* on *Kātantra-vṛtti-pañcikā* P15,Cx6,1,1,2,3  
*Rāma-candrācārya*: *Prakriyā-kaumudi* P15,Cx1,1,7  
*Rāmachandra-kavi*: *Kavi-jana-sañjivini* O35,1:g0PxJ45,1  
*Rāma-candrāśrama*: *Siddhānta-candrikā* P15,Cx7,1,2  
*Rāma-candra* *Vidyā-bhūṣaṇa*: *Paribhāṣā-vṛtti* P15,CxF6091,1  
*Rāma-caraṇa* *Tarkavāgiṣa*: *Vivṛti* O15:gxH35,1,2  
*Rāmacārya*: *Nyāyāmrta-tarangiṇi* R68xI67,1,2  
*Rāma-dāsa*: *Dāsa-bodha* R65xK08,1  
*Rāma-devar* △28x12  
*Rāma-gita* Q21:2252  
*Rāma-gopāla* *Kaviratna*: *Commentary* on *Kavi-kalpa-latā*  
O15:gxH00,1,2  
*Rāma-kaṇṭha*: *Vivṛti* Q23:2395,2  
*Rāma-liṅga-swāmigal* △25xM23,1  
*Rāma-kṛṣṇa* *Bhaṭṭacārya*: *Adhikaraṇa-kaumudi* R641xK70,1  
*Rāma-kṛṣṇa* *Miśra*: *Gūḍhārtha-vivarāṇa* R641x7,1,1  
— *Tukti-sneha-prapūrani* R641x7,1,1  
*Rāmā-mātya*: *Svara-mela kalā-nidhi* NR44xJ20,1  
*Rāma-miśra*: *Sneha-pūrti* R672xE20,2,1,1  
— *Vivarāṇa* R672x5,1  
*Rāmānanda* *Sarasvati*: *Bhāṣya-ratna-prabhā* R66,5x1,1,6  
— *Brahmāmrta-varṣiṇi* R66,5x3,1  
— *Vivarāṇopanyāsa* R66,5x1,1,1,1,5  
*Rāmānanda* *Yati*: *Maṇi-prabhā* R635x1,1,M10  
*Rāma-nātha* *Vaidya*: *Aṣṭāṅga-hṛdaya-ṭikā* LBx3,1,6  
*Rāmānuja*: *Bhagavad-gītā-bhāṣya* R672,6x2,1  
— *Nāyaka-ratna* R641x6,1,1

## RAM COLON CLASSIFICATION: CLASSICS

Rāmānuja: *Śrī-bhāṣya* R672,5x2,1

— *Vedānta-dīpa* R672x2,2

— *Vedānta-sāra* R672x2,1

— *Vedārtha-saṅgraha* R672x2,3

Rāmānujācārya: *Tantra-rahasya* R645xL00,1

Rāmānuja-dāsa *See* Mahācārya

Rāma-rudra: *Mañjuśā* R625x7,1,1,3

— *Prabhā* R625x7,1,12

— *Rāmarudriya* R625x7,1,1,1,1

Rāma Sāstry: *Uddyotinī* P35,Ex1,1,8

Rāmāśrami by Bhānuji Dīkṣita P15, C:4x1,1,5

Rāma-tarka-vāgiśa: *Commentary on Mugdha-bodha* P15,CxF60,1,5

Rāma-tīrtha: *Anvayārtha-prakāśikā* R66x5,1,1

— *Vidvan-mano-rañjanī* R66xJ25,1,1,3

Rāma Vārier: *Ārogya-kalpa-druma* LB:4:91xM90,1

Rāmeśwara Śūri: *Subodhini* R641xM50,1

*Ram-Yast* Q8451:2527

Rāṇaka by Bhaṭṭa Someswara R641x2,1,1

Rāṅga-rājādhvarin: *Advaita-mukura* R66xJ10,1

Rāṅga-rāmānuja: *Mūla-bhāva-prakāśikā* R672,5x2,1,6

— *Nyaya-siddhāñjana-vyākhyā* R672xG68,4,1

— *Para-pakṣa-nirākṛta* R672xL40,1

— *Śāriraka-sāstrārtha-dīpikā* R672,5x3,1

Rāṅgoji-bhaṭṭa: *Advaita-cintāmaṇi* R66xK50,1

Rasādhyāya LB:68x2,1

*Rasa-gaṅgādhara* by Jagan-nātha O15:gxK75,1

*Rasa-mañjari* by Bhānu-datta O15:gxH50,2

*Rasa-pradīpa* by Prabhā-kara Bhaṭṭa O15:gxJ64,1

*Rasa-ratna-samuccaya* by Vāg-bhaṭṭa (son of Simha Gupta) LB:68x1,1

*Rasarnava-sudhākara* by Śiṅga-bhūpāla O15:gxH30,1

*Rasa-sāra* by Bhaṭṭa-vādīndra R621x1,1,1,5,3

*Rasa-tarangiṇī* by Bhānu-datta O15:gxH50,1

*Rasa-vaiśeṣika-sūtra* by Nāgārjuna LBxD40,1

*Rushm-Yast* Q8451:2524

*Rasika-rañjanī* by Draviḍa Gopāla Bhaṭṭa O15:gxH50,2,5

— by Gaṅgā-dharādhvarin O15:gxJ53,1,3

- Ratna-darpaṇa* by Ratneśvara O15:gxE55,1,1  
*Ratnākara*: *Jaya-simha kalpa-druma* Q2:4y8xK70,1  
*Ratna-kūṭa* R6945x4,1  
*Ratnāpaṇa* by Kūmāra-svāmin O15:gxH16,1,1  
*Ratna-prabhā-vyākhyā* by Acyutā-krṣṇānanda R66,5x1,1,6,1  
*Ratna-tūlikā* by Bhāskara Dikṣita R66xK70,1,1  
*Ratneśvara*: *Commentary on Kāya-prakāśa* O15:gx8,1,4  
  — *Ratna-darpaṇa* O15:gxE55,1,1  
*Raurava-āgama* Q232:2336  
*Rāya-mukuta*: *Pada-candrikā* P15,C:4x1,1,4  
*Rayana-sāra* R693x2,91  
*Rāyā-pasenaiyya* Q31:21212  
*Revelation* Q6:238  
*Rgveda-prātiśākhyā* by Śaunaka P15,10Ax1,1  
*Rjvārtha* by Durgācārya P15,10A3:28,1,1,2  
*Rju-vimala* by Śālika-nātha R645x1,1,1  
*Ruci-datta Miśra*: *Nyāya-kusumāñjali-prakaraṇa* or *makaranda*  
  R625x3,1,2,1  
  — *Tattva-cintāmaṇi-prakāśa* R625x6,1,3  
*Rudra* Q23:21x1,1  
*Rudra-bhaṭṭa*: *Śrṅgāra-tilaka* O15:gxD85,1  
*Rudraṭa*: *Rudraṭālaṅkāra* O15:gx6,1  
*Rudraṭālaṅkāra-tippana* by Namisādhu O15:gx6,1,2  
*Rudra-yamala-āgama* Q233:2394  
*Rūpa Gosvāmin*: *Ujjvala-nilamaṇi* O15:gxJ32,1  
*Rūpārūpa-vibhāga* Q41x6,2  
*Rūpa-siddhi* by Daya-pāla P15,C:4x,1,3,6  
*Rūpāvatāra* by Dharmā-kirti P15,Cx1,1,E00  
*Ruyyaka*: *Alaṅkāra-sarvaśva* O15:gxF20,1  
  — *Sāhitya-mīmāṇisa* O15:gxF20,2  
  — *Saṅketa* O15:gx8,1,1  
  
*Śabara*: *Śabara-bhāya* R64x1,1,1  
*Śabda-kaustubha* by Bhaṭṭoji Dikṣita P15,Cx1,5,1  
*Śabda-mahārṇava-nyāsa* P15,Cx5,1,1,4  
*Śabda-nirṇaya* by Prakāśātman R66xD95,1

SAB COLON CLASSIFICATION: CLASSICS

- Śabdānuśāsana* by Hema-candra P15,Cx5,1  
*Śabdānuśāsana* by Śākaṭayana P15,Cx4,1  
*Śabdānuśāsana-bṛhad-vṛtti* by Hema-candra P15,Cx5,1,1  
*Śabda-ratna* by Hari Dikṣita P15,Cx1,1,6,1,1  
*Śabdārṇava-candrikā* by Soma-deva P15,Cx3,1,2  
*Śabdārtha-candrikā* by Hamsa-vijaya-gaṇi P15,Cx7,1,1,K50  
*Śabda-śakti-prakāśa* by Jagadiśa R625,13x3,1  
*Śabda-siddhi* by Mahādeva P15,Cx6,1,1,3  
*Śabda-vyāpāra-vicāra* by Mammaṭa O15:gxE60,1  
*Śabdendu-śekhara* by Nāgeśa Bhaṭṭa P15,Cx1,1,6,3  
*Śadānanda: Subodhini* P15,Cx7,1,2,2  
— *Vedānta-sāra* R66xJ25,1  
*Sadānanda Vyāsa: Advaita-siddhi-saṅgraha* R66x94  
*Sadānanda Yogi (Kāśmiraka)* See Kāśmiraka Sadānanda Yogi  
*Sadāśivendra Sarasvatī: Brahma-sūtra-vṛtti* R66,5x6  
— *Siddhānta-kalpa-valli* R66xL50,1  
— *Yoga-sūtra-vṛtti* or *Yoga-sudhākara* R635x1,L50  
*Sad-dar* Q8451x92  
*Sad-dhammappaj-jotikā* Q41:22523:gx7  
*Sad-dharma-puṇḍarika* Q42x5  
*Sādhana-mālā* △42:87x8  
*Saḍ-darśana-samuccaya* by Hari-bhadra R6x1,1  
*Saḍ-prabhṛta* by Kunda-kunda R693x2,1  
*Saḍavimsa* Q131:222  
*Sad-vidyā-vijaya* by Mahācārya R672xK90,4  
*Sāgara-nandin: Nāṭaka-lakṣana-ratnakosa* O15,2:gxG43,1  
*Sahaja-kirti: Śārasvata-prakriyā-vārtika* P15,Cx7,1,1,K20  
*Sahasraka-āgama* Q232:2318  
*Sahasra-kiraṇi* by Śrinivāsa R672xG68,6,3  
*Sāhitya-cūḍāmaṇi* by Bhaṭṭa Gopāla O15:gx8,1,8  
*Sāhitya-darpaṇa* by Viśva-nātha O15:gxH35,1  
*Sāhitya-mimāṁsā* by Ruyyaka O15:gxF20,2  
*Sāhitya-sāra* by Acyuta-rāya O15:gxM31,1  
*Saint John* Q6:234  
— Luke Q6:233  
— Mark Q6:232

Saint Matthew Q6:231

— Paul: *Epistles* Q6:2361

*Śaiva-samaya-neri* by Marai-jñāna-sambandar R673x5

*Śaiva-siddhānta-dīpikā* by Sambu-deva R673x8

*Śaka-tāyana*: *Amogha-vṛtti* P15,Cx4,1

— *Lingānuśāsana* P15,C:22x4

— *Śabdānuśāsana* P15,Cx4

*Śakti-vāda* by Gadā-dhara Bhaṭṭācārya R625,13x5

*Sālika-nātha*: *Prakaraṇa-pañcikā* R645x5

— *Rju-vimala* R645x6,1

*Samādhi-rāja* R6945x5

*Sāmanta-bhadra*: *Gandha-hasti-mahā-bhāṣya* R693x1,2

— *Tippaṇi* P15,Cx4,3,3

*Sāmanta-pāśādikā* by Buddha-ghoṣa Q41:21:gx5

*Samāsa-vāda* by Anantācārya R672xM20,3

*Sāmavaya-anga* Q31:21114

*Sāma-veda-prātiśākhyā* P15,30Ax1,1

*Sāmavidhana* Q131:22

*Samaya-sāra-prabhṛta* by Kunda-kunda R693x2,2

*Sambandar* Q23:417x2

*Sāmba-nighaṇṭu* by Kastūri Raṅgayya P35,E:4x2

*Sāmba-purāṇa* Q28:223

*Sambhu Bhaṭṭa*: *Prabhā-vali* R641x91,1,1

*Śambu-deva*: *Śaiva-siddhānta-dīpikā* R673x8

*Samikṣā-phakkikā* by Saṅkha-paṇi R66x2,1,2

*Samkṣepa-śārīraka* by Sarvajñātman R66x5,1

*Sammoha-vinodini* by Buddha-ghoṣa Q41:232:gx5

*Sampradāya-prakāśini* by Vidya-cakravartin O15:gx8,1,6

*Samskāra-mayūkha* by Śaṅkara Bhaṭṭa Q2:42y8xJ61,1

*Samskāra-ratna-mālā* by Gopi-nātha Q2:4y8x6,1

*Samstāra-prakīrṇa* Q31:21314

*Samudra-bandha*: *Alankāra-sarvasva-vyākhyā* O15:gxF20,1,2

*Sam-videkatv-ānumāna-nirāsa-vādārtha* by Anantācārya R672xM20,2

*Samyutta-nikāya* Q41:223

*Sanatsu-jatiya-bhāṣya* by Saṅkara R6678x1

*Sandarbha* by Balabhadra R621xD95,1,5

SAN COLON CLASSIFICATION: CLASSICS

Śaṅḍilya: *Bhakti-sūtra* Δ25x2,1

*Saṅgameśvara-kroda* by Saṅgameśvara Śāstri R625x6,1,M80

*Saṅgameśvara Śāstri*: *Saṅgameśvara-kroda* R625x6,1,M80

*Saṅga-nul* O31, IA

*Saṅgīta-makaranda* by Nārada NR44x5,1

*Saṅgīta-pārijāta* by Ahobala NR44xK12,1

*Saṅgīta-ratnākara* by Śāringa-deva NR44x1,1

*Saṅgīta-samayasāra* by Pārśva-deva NR44x4,1

*Sañjīvani* by Vidyā-cakravartin O15:gxF20,1,3

*Saṅkalpa-nirākarana* R673x6,7

*Saṅkara*: *Aparokṣā-nubhūti* R66x1,13

- *Brahma-sūtra-bhāṣya* R66,5x1,1
- *Dakṣinā-mūrti-stotra* R66x1,16
- *Daśa-slokī* R66x1,14
- *Gītā-bhāṣya* R66,6x1,1
- *Pañci-karaṇa* R66x1,15
- *Sanatsu-jātiya-bhāṣya* R66,8x1
- *Saundarya-laharī* Q25x1,1
- *Upadeśa-sāhasrī* R66x1,1
- *Vākyā-sudhā* R66x1,17
- *Viṣṇu-sahasra-nāma-bhāṣya* Q22:4173x1,1
- *Viveka-cūḍāmaṇī* R66x1,12

*Saṅkara-bhaṭṭa*: *Samskāra-mayūkha* Q2:42y8xJ61,1

*Saṅkarācārya*: *Sarva-siddhānta-saṅgraha* R6x3,1

*Saṅkara-miśra*: *Bheda-ratna* R66xI90,1

- *Commentary on Khaṇḍana-khaṇḍa-khādya* R66x7,1,3
- *Nyāya-lilāvatī-kanṭhābhāraṇa* R621x2,1,4
- *Praśasta-pāda-bhāṣya-ṭikā* R621x1,1,1,I90
- *Upaskāra* R621x1,1,2

*Saṅkara-pāda-bhūṣaṇa* by Raghu-nātha-sūri R66,5xM50,1

*Saṅkara Raṅgayya* and Venkaṭa-rāma Śāstri (Kallūri): *Bāla-vyākaraṇa-guptārtha-prakāśikā* P35,ExM60,1,1

*Saṅkararya*: *Jaya-maṅgala* R631x2,1,4

*Saṅketa* by Māṇikya-candra O15:gx8,1,2

- by Ruyyaka O15:gx8,1,1

*Saṅketa-mañjari* by Dāmodara LBx3,1,5

- Saṅkha-pāṇi*: *Samikṣā-phakkikā* R66x2,1,2  
*Sāṅkhāyana* Q112:4x2,1  
*Sāṅkhyā-kārikā* by Iśvara Kṛṣṇa R631x2,1  
*Sāṅkhyā-kārikā-bhāṣya* by Gauḍa-pāda R631x2,1,2  
*Sāṅkhyā-pravacana-bhāṣya* by Vijñāna Bhikṣu R631x3,1,2  
*Sāṅkhyā-sūtra* by Kapila R631x3,1  
*Sāṅkhyā-sūtra-vṛtti* by Aniruddha R631x3,1,1  
  ——— by Mahādeva R631x3,1,3  
*Sāṅkhyā-tattva-kaumudi* by Vācas-pati-miśra R631x2,1,3  
*Sāṅkhyā-tattva-kaumudi-vibhākara* by Vamsi-dhara-miśra R631x2,1,3,8  
*Sāṅkhyana* Q112:22  
*Santāna-āgama* Q232:2346  
*Santānāntara-siddhi* R6947x6,2  
*Śānta-rakṣita*: *Tattva-saṅgraha* R6946x4,1  
*Santhāra-prakīrṇa* Q31:21314  
*Śānti-deva* Q42xD65,1  
*Sapta-daśa-bhūmi śāstra* by Maitreya-nātha R6946x1,2  
*Sapta-lakṣaṇa* by Śrīvatsāṅka P15,25A:1x8,1  
*Sapta-padārthi* by Śivāditya R621xD95,1  
*Śāradā-śarvarī* by Virūpākṣa O15:gxH10,1,4  
*Śāradā-tanaya*: *Bhāva-prakāśa* O15:gxF90,1  
*Sāra-pradipikā* by Jagan-nātha P15,Cx7,1,1,J70  
*Sāra-saṅgraha* by Varada-rāja R625x4,1,1  
*Sārasvata-bhāṣya* by Kāśi-nātha P15,Cx7,1,1,J90  
*Sārasvata-prakāśa* by Vasu-deva Bhaṭṭa P15,Cx7,1,1,6  
*Sārasvata-prakriyā* by Anubhūti-svarūpācārya P15,Cx7,1,1  
*Sārasvata-prakriyā-vārttika* by Sahaja-kīrti P15,Cx7,1,1,K20  
*Sārasvata-sūtra* by Narendrācārya P15,Cx7,1  
*Sarasvatī-kanṭhābharaṇa* by Bhoja O15:gxE55,1  
*Sāratthapakāśinī* by Buddha-ghoṣa Q41:223:gx5  
*Sāriraka-bhasya-vyākhyā* by Ānanda-giri R66,5x1,1,5  
*Sāriraka-nyāya-rakṣāmaṇi* by Appaya Dikṣita R66xJ50,1  
*Sāriraka-śāstrārtha-dīpikā* by Raṅga-rāmānuja R672,5x3,1  
*Sāriṇa-vāda* by Anantācārya R672xM20,1  
*Sarkār* (Yaśodānandan) *See* Yaśodānandan Sarkār  
*Sāriṇa-deva*: *Saṅgīta-ratnākara* NR44x1,1

SAR COLON CLASSIFICATION: CLASSICS

- Sārṅga-dhara: *Sārṅga-dhara-samhitā* LBx5,1  
Sārṅga-dhara-dīpikā by Adhamalla LBx5,1,1  
Sārṅga-dhara-samhitā by Sārṅga-dhara LBx5,1  
Sārva-bhauma Bhaṭṭācārya (Gaurī-kānta) See Gaurī-kānta Sārva-bhauma Bhaṭṭācārya  
Sarva-darśana-saṅgraha by Mādhavācārya R6x2,1  
Sarva-deva-sūri: *Pramāṇa-maṇjari* R621xJ70,1  
Sarvajñā-nārāyaṇa Q2:4x1,1,5  
Sarvajñātman: *Samkṣepa-sariraka* R66x5,1  
Sarva-lakṣaṇa-sāra-saṅgrahamu by Timmaya P35,Ex5,1  
Sarva-mata-saṅgraha R6x5,1  
Sarvānanda Vandyaghatiya: *Tīkā-sarvasva* P15,C:4x1,1,2  
Sarvāṅga-sundara by Aruṇa-daṭṭa LBx3,1,1  
Sarvārtha-siddhi by Pūjya-pāda R693x1,1,3  
Sarva-siddhānta-saṅgraha by Śaṅkarācārya R6x3,1  
Sarva-varman: *Kātantra-sūtra-pāṭha* P15,Cx6,1  
Sarvokta-āgama Q232:2347  
Sarvottara-āgama Q232:2347  
Sāsana-vamsa Q41:6xM20,1  
Śastra-dīpikā by Pārtha-sārathi Miśra R641x7,1  
Śāsvata: *Anekārtha-samuccaya* P15,C:4x4,1  
Sata-dūṣaṇi by Vedānta Deśika R672xG68,6  
Sata-dūṣaṇi-vyākhyā by Nṛsimharāja R672xG68,6,2  
Satapatha Q127:22  
Saṭhakopa-muni: *Brahma-lakṣaṇa-vākyārtha* R672xL50,1  
Saṭhakopa-yati: Commentary on *Nyāya-pariśuddhi* R672xG68,3,1  
Saṭhamarpa Śrinivāsa Tātācārya: *Ananda-tāratamya-khanḍana* R672xK50,1  
Saṭoka-nāthar △28x42  
Sattiya-nāthar △28x41  
Sāttvata-samhita Q222:232  
Satya-jñānandā: *Veda-prakāśa* R64xL40,1  
Śaunaka: *Rgveda-prātiśākhya* P15,10Ax1,1  
Saundarya-laharī by Saṅkara Q25x1,1  
Saura-purāṇa Q23:228  
Secret of golden flower △841xD77,1

- Seder Moed* Q5:222  
 — *Nashim* Q5:223  
 — *Nezikin* Q5:224  
 — *Zeraim* Q5:221
- Šekkizhār*: *Periya-purānam* Q23wx1
- Šenā-varaiyar*: *Commentary on Tolkāppiam* P31,Dx1,1,4
- Šendanār*: *Tirup-pallāṇḍu* Q23:417x7,1
- Šēdan-dīvākaram* by Diva-karar P31,D:4x1,1,1
- Šešācārya*: *Pramāṇa-candrikā* R68xI20,1
- Šeša-cintāmaṇi*: *Pari-maṭa* O15:gxH50,2,3
- Šešakṛṣṇa Paṇḍita*: *Dharmānubandhi-śloka-caturdaśi* Q2:4288y8xL25,1
- Šeṣānanda*: *Padārtha-candrikā* R621xD95,1,3
- Šeṣa-vākhyārtha-candrikā* by Keśava R68,5x2,1,1,2
- Shayast-la-Shayast* Q8451x4,1
- Shi Ching* Q8412:212
- Shu Ching* Q8412:213
- Siddha-āgama* Q232:2345
- Siddhānta-bindu* by Madhu-sūdana Sarasvatī R66x1,14,1
- Siddhānta-candrikā* by Rāma-candrāśrama P15,Cx7,1,2
- Siddhānta-jāhnavī* by Devācārya R6892,5x2,1
- Siddhānta-kalpa-valli* by Sadāśivendra Sarasvatī R66xL50,1
- Siddhānta-kaumudī* by Bhaṭṭoji Dīkṣita P15,Cx1,1,6
- Siddhānta-leśa-saṅgraha* by Appayya Dīkṣita R66xJ50,2
- Siddhānta-leśa-saṅgraha-vyākhyā* by Acyuta Kṛṣṇā-nanda R66xJ50,2,1
- Siddhānta-raṭna* by Jinendu P15,Cx7,1,4
- Siddhānta-ratnā-vali* by Venkaṭācārya R672xK20,1
- Siddhānta-siddhāñjana* by Kṛṣṇānanda Sarasvatī R66xK70,1
- Siddhānta-tattva* by Ananta-deva R66xK60,1
- Siddha-sena-gaṇi*: *Tattvārtha-tikā* R693x1,1,1
- Siddhi-traya* by Yāmuna R672x1,1
- Šikṣā-samuccaya* Q42xD65:1
- Simha-deva-gaṇi*: *Commentary on Vāgbhaṭālamkāra* O15:gxF25,1,2
- Šīṅga-bhūpāla*: *Rasārṇava-sudhākara* O15:gxH30,1
- Siradeva*: *Paribhāṣā-vṛtti* P15,Cx191,1
- Širiya-tirumāḍal* by Tirumaṅgai Āzhwār Q22:417x1,391
- Širozah* Q8451:24

- Sisu-bodhini* by Bhairavendra R621xD95,1,4  
*Śiva-dāsa*: *Caraka-tattva-pradīpikā* LBx1,1,4  
*Śivāditya*: *Sapta-padārthi* R621xD95,1  
*Śiva-dṛṣṭi* by Somānanda R663x1,1  
*Śiva-gīta* Q22:2211  
*Śiva-jñāna-bodham* by Mey-kaṇḍar R673x2,1  
*Śiva-jñāna-siddhi* by Aruṇandi-śivācārya R673x2,1,1  
*Śiva-jñāna-yogi*: *Drāviḍa-mahābhāṣya* R673x2,1,7,1  
 ——— *Laghu-ṭīkā* R673x2,1,7,2  
 ——— *Tattuvak-kaṭṭalai* R673x91,1,1  
 ——— *Tattuva-prakāśa* R673x91,1  
*Śiva-prakāśa* by Umā-pati-śivācārya R673x2,1,6  
*Śiva-purāṇa* Q23:2291  
*Śivāṅkamani-dīpikā* by Appaya Dīkṣita R673,5x1,1,1  
*Śiva-sūtra-āgama* Q233:238  
*Śiva-sūtra-vārttika* by Bhāskara R663x2,1,4  
*Skanda-purāṇa* Q23:226  
*Skanda-svāmin*: *Commentary on Nirukta* P15,10A3:28x1,1,4  
*Śloka-vārttika* by Kumārlila Bhaṭṭa R641x1,1  
*Śloka-vārttika-vyākhyā* by Umbeka R641x1,1,1  
*Smṛti-candrika* by Devana Bhaṭṭa Q2:4y8xF50,1  
*Smṛti-muktāphala* by Vaidya-nātha Dīkṣita Q2:41y8xK30,1  
*Smṛti-prakāśa* by Vāsu-deva Raṭha Q2:43y8xL50,1  
*Smṛti-sārodhāra* by Viśvambhara Tripāṭhi Q2:4y8xJ30,1  
*Smṛti-tattva* by Raghu-nātha Q2:4y8xJ20,1  
*Smṛtyārtha-sāra* by Śrīdharācārya Q2:42y8xE55,1  
*Sneha-pūrti* by Rāmā-miśra R672xE20,2,1,1  
*Śol-ladhikāram* P31,Dx1,13  
*Soma-deva*: *Śabdārṇava-candrikā* P15,Cx3,1,2  
*Somānanda*: *Śiva-dṛṣṭi* R663x1,1  
*Somanātha*: *Mayūkha-mālikā* R641x7,1,2  
 ——— *Rāga-vibodha* NR441,KxK09,1  
*Someśwara* (Bhaṭṭa) *See* Bhaṭṭa Someśwara  
*Spanda-kārika* Q233:2395  
*Spanda-sarvasva* by Kallata Q233:2951,1  
*Spanda-sūtra* Q233:2395

- Sphuṭartha-abhidharma-kośa-vyākhyā* by Yaśo-mitra R6941x3,1,1  
*Śrāddha-candrika* by Divā-kara Bhaṭṭa Q2:428y8xK80,1  
*Śrāddha-pratikramaṇa-sūtra* Q31:4x6,1  
*Śraddhotpāda-śāstra* by Aśva-ghoṣa R6945x7,1  
*Śrī-bhāṣya* by Rāmānuja R672,5x2,1  
*Śrī-bhāṣya-vyākhyā* by Sudarśana R672,5x2,1,1  
*Śri-cakra-sambhāra-tantra* △42:87x6,1  
*Srīdhara:* *Nyāya-kandali* R621x1,1,1,4  
*Srīdharācārya:* *Smṛtyārtha-sāra* Q2:42y8xF55,1  
*Srīkaṇṭha Sivācārya:* *Brahma-sūtra-bhāṣya* R673,5x1,1  
*Śrikara-bhāṣya* by Śrīpati-paṇḍitācārya R6634,5x1,1  
*Srīnivāsa:* *Aruṇādhikaraṇa-sarana-vivaraṇi* R672xK80,1
- *Jignāsā-darpaṇa* R672xK80,3
  - *Jnānartha-prakāśika* R672xK80,4
  - *Natva-darpaṇa* R672xK80,5
  - *Nyāyāmrīta-prakāśa* R68x167,1,1
  - *Nyāya-sudhā-tiṣṭpani* R68,5x1,2,1,8
  - *Oṅkāra-vādārtha* R672xK80,2
  - *Praṇava-darpaṇa* R672xK90,7
  - *Sahasra-kirāṇi* R672xG68,6,3
  - *Tattva-mārttāṇḍa* R672xK80,6
  - *Virodha-nirodha* R672xK80,8
  - *Yatīndra-mata-dīpikā* R672xK80,9
- Srīnivāsācārya:* *Vedānta-kāustubha* R6892,5x1,1,1  
*Srīnivāsa-dāsa:* *Nyāya-sāra* R672xG68,3,2  
*Srīnivāśa Tātācārya (Saṭhamarṣa)* See Saṭhamarṣa Srīnivāśa Tatācārya  
*Śrīpati-paṇḍitācārya:* *Śrikara-bhāṣya* R6634,5x1,1  
*Śrī-sūkta* Q25:21x5  
*Srīvallabha Vācanācārya:* *Durga-pada-prabodha* P15,C:22x5,1,1  
*Srīvardha-deva:* *Cūḍāmaṇi* R693x1,1,7  
*Srīvatsāṅka:* *Sapta-lakṣaṇa* P15,25A:1x8,1  
*Śrīngāra-dākini* by Cirañjivī Bhaṭṭācārya O15:gxL20,1  
*Śrīngāra-prakāśa* by Bhoja O15:gxE55,2  
*Śrīngāra-tilaka* by Rudra-bhaṭṭa O15:gxD85,1  
*Srosh* Q8451:2523

**SRU COLON CLASSIFICATION: CLASSICS**

- Sruta-kirti: *Pañca-vastu* P15,Cx3,1,4  
Śrutānuśālinī by Vādi-jaṅghāla O15:gx3,1,3  
Śruta-pradīpikā by Sudarśana R672,5x2,1,2  
Śruta-prakāśa by Sudarśana R672,5x2,1,1  
Śruta-prakāśa-vyākhyā, *Bhāva-prakāśikā* by Varada-viṣṇu  
R672,5x2,1,1,1  
Sruta-śāgara: *Commentary on Śad-prabhṛta* R693x2,1,1,1  
Śruti-kalpa-latā by Vāmana R68,7xK20,1  
Śruti-sāra-samuddharāṇa by Totakācārya R66xD70,1  
Stana-anga Q31:21113  
Sthira-mayī R6947x3,1  
Stobha Q131:214  
Subha-vijaya-gaṇi: *Praśna-ratnākara* Q31y5x1,1  
Subodhini R66xJ25,1,1,2  
Subhūti-candra: *Kāma-dhenu* P15,C:4x1,1,3  
Subodhikā by Amṛta-bhāratī P15,Cx7,1,1,2  
Subodhini Q2:4x2,1,2,1
  - by Jayakṛṣṇa P15,Cx1,1,6,4
  - by Puruṣottama Miśra R66x5,1,2
  - by Sadānanda P15,Cx7,1,2,2  
Subrahmaṇya Diksitar: *Prayoga-vivekam* P31,Jx1,1,3  
Subrahmaṇya Sāstri (A): *Kāvyā-darśamu* O35,1:g(P)x91,1  
Sucarita Miśra: *Kāśikā* R641x1,1,2  
Sudarśana: Śrī-bhāṣya-vyākhyā-śruta-prakāśa R672,5x2,1,1
  - Śruta-pradīpikā R672,5x2,1,2
  - Tātparya-dīpikā R672xE20,2,1  
Sudarśanācārya: *Vyutpatti-vāda-vyākhyā* R625,13x4,1,3  
Sudhā by Viśveśvara O15:gxH10,1,2  
Sukha-prakāśa R66xG70,1  
Sūkṣma-āgama Q232:2317  
Sulakṣaṇa-sāramu by Tātam-bhaṭṭa Manunlakṣaṇa-kavi:  
O35,1:g(P)x13,1  
Sūla-pāṇi Q2:4x2,1,4  
Sulocana by Abinava-gupta R663x1,1,3  
Sumaṅgala-vilāsinī by Buddha-ghoṣa Q41:221:gx5  
Sundara-bhaṭṭa: *Dvaitādvaita-siddhānta-setuka* R6892,5x2,1,1

- Sundarānanda-devar  $\triangle 28x28$ 
 Sundarar Q23:417x4,1  
 Sundara-rāja: *Commentary on Śrī-bhāṣya* R672,5x2,1,4  
*Śūnyatā-saṃptati* by Nāgārjuna R6947x1,3  
*Suprabhā-āgama* Q232:2322  
*Surabhi* by Badari-nātha Śarmā  
*Sūra-kavi*: *Kavi-śamsaya-vicchedamu* P35,Ex6,1  
*Sūraya* (Aḍidamu): *Āndhra-nāma-śeṣamu* P35,E:4x6,1  
 — *Kavi-śamsaya-vicchedamu* P35,Ex6,1  
*Sureśwarācārya*: *Naiṣkarmya-siddhi* R66x3,1  
*Sūriya-paṇṇatti-upāṅga* Q31:21215  
*Sūrya-gada-anga* Q31:21112  
*Sūrya-prajñānapti-upāṅga* Q31:21215  
*Suśruta-samhita* LB:4:7x2,1  
*Sūta-samhitā* Q23:2261  
*Sūtra-kṛta-anga* Q31:21112  
*Sūtrārtha-bodhini* R635x1,1,M21  
*Sutta-nipāta* Q41:22515  
*Sutta-pitaka* Q41:22  
*Sutta-vibhangā* Q41:211  
*Suvarṇa-prabhāsa-sūtra* R6945x6,1  
*Svac-chanda-āgama* Q233:232  
*Svarājya-siddhi* R66xK90,1  
*Svara-mela-kalā-nidhi* by Rāmamātya NR44xJ20,1  
*Svāyambhuva-āgama* Q232:2333  
 — Q233:2393  
*Svayam-prakāśananda*: *Candrikā* P15,Cx193,1,1  
 — *Commentary on Advaita-makaranda* R66xI50,1,1  
*Svātmā-rāma-swāmin*: *Haṭha-yoga-pradīpikā*  $\triangle 22x4,1$ 
*Swāmi-nātha Deśikar*: *Ilakkānak-kottu* P31,Jx1,1,4  
*Śyādi-samuccaya* by Amara-candra P15,C31:2x5,1,1  
*Syād-vāda-maṇjari* by Malli-ṣena R693x7,1  
*Svetāśvaratā* Q125:26
- Tabaroth* Q5:226  
*Tahmura fragments* Q8451:233

TAI COLON CLASSIFICATION: CLASSICS

*Taittiriya-prātiśākhyā* P15,25Ax1,1

*Tāṇḍavar*: *Kaivalya-navanītam* R66xL40,1

*Tandula-vaicarika* Q31:21315

— *vaitalika* Q31:21315

— *vayaliya* Q31:21315

*Tantrā-loka* by Abhinava-gupta R663x3,1

*Tantra-pradīpa* by Maitreya-rakṣita P15,C301x1,1,1

*Tantra-rahasya* by Rāmānujā-cārya R645xL00,1

*Tantra-ratna* by Pārtha-sāratthi Miśra R641x3,1,1

*Tantra-samuccaya* by Nārāyaṇa Q2:45y8xI26,1

*Tantra-sāra* by Abhinava-gupta R663x3,2

*Tantra-vārtika* by Kumārila Bhaṭṭa R641x1,2

*Taralā* by Malli-nātha O15:gxH15,1,1

*Tarka-bhāṣā* by Keśava Miśra R625x5,1

*Tarka-bhāṣā-bhāvā-prakāśika* by Gopinātha R625x5,1,6

*Tarka-bhāṣā-prakaśa* by Govardhana Miśra R625x5,1,2

*Tarka-bhāṣā-prakāśika* by Bāla-candra R625x5,1,4

— by Cennu Bhaṭṭa R625x5,1,1

— by Kauṇḍinya Dikṣita R625x5,1,7

*Tarka-bhāṣā-sāra-maṇjari* by Mādhava-deva R625x5,1,5

*Tarkālāñkāra* (*Jagadiśa*) See *Jagadiśa Tarkālāñkāra*

*Tarka-pañcānana* (*Jayanārāyaṇa*) See *Jayanārāyaṇa Tarka-pañcānana*

*Tarka-saṅgraha* by Ānanda-giri R66xG80,1

— by Annam-bhaṭṭa R625x8,1

*Tarka-saṅgraha-dīpikā* by Annam-bhaṭṭa R625x8,1,1

*Tarka-tāṇḍava* by Vyāsa-tīrtha R68xI67,3

*Tarka-tilaka Bhaṭṭācārya*: *Commentary on Śārasvatā-sūtras* P15,Cx7,1,3

*Tarka-vāgiśa* (*Mathurā-nātha*) See *Mathurā-nātha Tarka-vāgiśa*

*Tarka-vāgiśa* (*Rāmā-caraṇa*) See *Rāma-caraṇa Tarka-vāgiśa*

*Tārkika-rakṣā* by Varada-rāja R625x4,1

*Taruṇa-vācaspati*: *Kāvyā-darśa-tīkā* O15:gx3,1,1

*Tātācārya* (*Śaṭhamarṣa Śrinivāsa*) See *Śaṭhamarsa Śrinivāsa Tātācārya*

*Tātam-bhaṭṭa* (*Mannulakṣaṇa-kavi*): *Sulakṣaṇa-sāramu*

O35,1:g(P)x3,1

- Tathāgata-guhyaka* Δ42,87x1,1  
*Tātparya-candrikā* by Vedānta Deśika R672,6x2,1,1  
 — by Vyāsa-tīrtha R68,5x1,1,1,1  
*Tātparya-candrikā-prakāśa* by Rāghavendra-tīrtha R68,5x1,1,1,1  
*Tātparya-dīpikā* by Govinda R66xL40,1,4  
 — by Sudarśana R672xE20,2,1  
*Tattuvak-katṭalai* by Śiva-jñāna-yogi R673x91,1,1  
*Tattuva-prakāśa* by Śiva-jñāna-yogi R673x91,1  
*Tattva-bindu* by Vācaspati Miśra R641,24x1,1  
*Tattva-bodhini* by Jñānendra Sarasvatī P15,Cx1,1,6,2  
 — by Nr̄simhāśrama R66x5,1,3  
*Tattva-candra* by Jayanta P15,Cx1,1,7,2  
*Tattva-cintāmaṇi* by Gaṅgeśa Upādhyāya R625x6,1  
*Tattva-cintāmaṇi-didhiti-prakāśa* by Bhavānanda Siddhānta Vāgiśa R625x6,1,5,2  
*Tattva-cintāmaṇi-didhiti-vivṛti* by Gādā-dhara Bhaṭṭācārya R625x6,1,5,4  
*Tattva-cintāmaṇi-prakāśa* by Ruci-datta Miśra R625x6,1,3  
*Tattva-cintāmaṇi-rahasya* by Mathurā-nātha Tarka-vāgiśa R625x6,1,6  
*Tattva-cintāmaṇi-ṭikā* by Vāsu-deva Miśra R625x6,1,4  
*Tattva-dīpana* by Akhaṇḍānanda Muni R66,5x1,1,1,1,1  
*Tattva-dīpikā* by Lokeśa-kara P15,Cx7,1,2,1  
*Tattva-mārtāṇḍa* by Śrinivāsa R672xK80,6  
*Tattva-muktā-kalāpa* by Vedānta Deśika R672xG68,2  
*Tattva-muktā-kalāpa-vyākhyā* R672xG68,2,1  
*Tattva-prakāśikā* by Jaya-tīrtha R68,5x1,1,1  
*Tattva-prakāśikā* by Keśava Kāśmirin R6892,6x3,1  
*Tattva-prakāśikā-bhāva* by Rāghavendra R68,5x1,1,1,2  
*Tattva-ratnākara* by Parāśara Bhaṭṭa R672x4,1  
*Tattvārtha-dhigama-sūtra* by Umā-svāti R693x1,1  
*Tattvārtha-dīpikā* by Vallabhācārya R6893x1,1  
*Tattvārtha-sāra* by Amṛta-candra R693xD90,1  
*Tattvārtha-floka-vārttika* by Vidyānanda R693x1,1,6  
*Tattvārtha-ṭikā* by Siddha-sena-gaṇi R693x1,1,1  
*Tattvārtha-ṭikā-vyākhyālānkāra* by Akalaṅka R693x1,1,4  
*Tattva-samāsa* R631x1,1

TAT COLON CLASSIFICATION: CLASSICS

- Tattva-saṃgraha* by Śānta-rakṣita R6946x4,1  
*Tattva-saṅkhyāna* by Ānanda-tīrtha R68x1,1  
*Tattva-saṅkhyāna-vivarāṇa* by Jaya-tīrtha R68x1,1,1  
*Tattva-sāra* by Rākhälādās R625xM30,1  
*Tattva-śekhara* by Piṭṭai-lokācārya R672xG80,2  
*Tattva-tīka* by Vedānta Deśika R672,5x2,1,3  
*Tattva-traya* by Piṭṭai-lokācārya R672xG80,1  
*Tattva-vaiśāradī* R635x1,1,1,1  
*Tāyumānavar* Δ25xK00,1  
*Tevāram* Q23:417x1,1  
*Thakkūra* (Govinda) *See* Govinda Thakkūra  
*Thana-anga* Q31:21113  
*Thera-gāthā* Q41:22518  
*Theri-gāthā* Q41:22521  
*Tikā-sarvasva* by Sarvānanda Vandya-ghaṭīya P15,C:4x1,1,2  
*Timmaya*: *Sarva-lakṣaṇa-sāra-saṅgrahamu* P35,Ex5,1  
*Tinai-mālai-nūrraimpatu* O31,1C44  
*Tiṇai-mozhi-aimpatu* O31,1C43  
*Tirtha-cintāmaṇi* by Vācaspati Miśra Q2:4198y8xH30,1  
*Tiruc-canda-viruttam* by Tirumazhiśai Āzhwār Q22:417x1,16  
*Tirukkalirṛup-pādiyār* by Uyya-vanda-devar II R673x1,1,1  
*Tiru-katukam* O31,1C61  
*Tiruk-kural* O31C5  
*Tiruk-kurun-tāṇḍagam* by Tirumangai Āzhwar Q22:417x1,22  
*Tiru-mālai* by Tonḍarādiṣip-podiyāzhwār Q22:417x1,17  
*Tiru-mandiram* by Tiru-mūlār Q23:417x8  
*Tirumangai Āzhwār*: *Periya-tiru-mozhi* Q22:417x1,21  
 ————— *Periya-tiru-madal* Q22:417x1,392  
 ————— *Siriya-tiru-madal* Q22:417x1,391  
 ————— *Tiruk-kurun-tāṇḍagam* Q22:417x1,22  
 ————— *Tiru-neḍun-tāṇḍagam* Q22:417x1,23  
 ————— *Tiru-vezhu-kūr-riukkai* Q22:417x1,38  
 ————— *Nān-mugan-tiru-vandādi* Q22:417x1,34  
 ————— *Tiruc-canda-viruttam* Q22:417x1,16  
*Tiru-mozhi* by Periyāzhwār Q22:417x1,12  
*Tiru-mūlār*: *Tiru-mandiram* Q23:417x8

- Tirumurukār-ṛūp-pādai* O31,1B911  
*Tiru-neḍun-tāṇḍagam* by Tirumaṅgai Āzhwār Q22:417x1,23  
*Tirup-pallāṇḍu* by Periyāz hwār Q22:417x1,11  
  — by Sendanār Q23:417x7  
*Tirup-palli-ezhucci* by Toṇḍaradip-podi Āzhwār Q22:417x1,18  
*Tirup-pāṇāz hwār: Amalanādi ppirān* Q22:417x1,191  
*Tirup-pāvai* by Āṇḍāl Q22:417x1,13  
*Tirup-pugazh* Q26:417xI50  
*Tiru-vāi-mozhi* by Nammāz hwār Q22:417x1,41  
*Tiru-vāsiriyam* by Nammāz hwār Q22:417x1,36  
*Tiru-vezhu-kūr-yrikkai* by Tirumaṅgai Āzhwār Q22:417x1,38  
*Tiru-viruttam* by Nammāz hwār Q22:417x1,35  
*Tiru-viśaippā* Q23:417x6  
*Tiru-vundiyār* by Uyya-vanda-devar R673x1  
*Tir-Yast* Q8451:2518  
*Tisāvusti* △42:87x91  
*Tolkāppiam* by Tolkāppianār P31,Dx1  
Toṇḍaradip-podi Āzhwār: *Tiru-mālai* Q22:417x1,17  
  — *Tirup-palli-ezhucci* Q22:417x1,18  
*Totakācārya: Śruti-sāra-samuddharāṇa* R66xD70,1  
*Trikāṇḍa-śeṣa: Kośā-samuccaya* P15,C:4x6,1  
*Trilocana-dāsa: Kātantra-vṛtti-pañcikā* P15,Cx6,1,12  
*Triloka-sāra* by Nemicandra R693xD98,2  
*Trimśac-chloki* by Bhaṭṭa Raghu-nātha Q2:4284y8xL20,1,1  
*Trimśa-ṭika* by Vasu-bandhu R6946x3,2  
*Tri-pīlaka* Q41:2  
*Trishthalī-setu* by Bhaṭṭoji Dikṣita Q2:4198y8xJ80,1  
*Tup-tika* by Bhaṭṭa Kumārila R641x1,3
- Ubhalta: Commentary on Suśruta-samhitā* LB:4:7x2,1,8  
*Ucchūṣma-bhairava-āgama* Q233:234  
*Udāna* Q41:22513  
*Udayana: Nyāya-kusumāñjali* or *Kusumāñjali* R625x3,1  
*Udayanācārya: Kirāṇā-vali* R621x1,1,1,5  
  — *Nyāya-vārttika-tātparya-pariśuddhi* R625x1,1,1,1,1,1  
*Udbhaṭa: Kāvya-laṇḍkara-sāra-samgraha* O15:gx4,1

UDD COLON CLASSIFICATION: CLASSICS

*Uddyota* Q233:232,1

*Uddyota-kara*: *Nyāya-vārttika* R625x1,1,1,1

*Udgīta-āgama* Q232:2343

*Udyotini* by Rāma Śāstry P35,Ex1,1,8

*Ugra-bhūti*: *Bāla-bodhīni-nyāsa* P15,Cx6,1,6,1

*Uthagāna* Q131:217

*Ujjvala-nila-maṇi* by Rūpa Gosvāmin O15:gxJ32,1

*Ujjvala-nila-mani-kiraṇa* by Viśva-nātha Cakra-varṭtin O15:gxJ32,1,2

*Umāpati* Sivācārya R673x6

— *Sīva-prakāśa* R673x2,1,6

*Umāsvāti*: *Tattvārthā-dhigama-sūtra* R693x1,1

*Umbeka*: *Bhāvanā-viveka-vyākhyā* R641x5,1,1

— and Jaya Miśra: *Śloka-varṭtika-vyākhyā* R641x1,1,1

*Umveka*. See Umbeka

*Uṇādi-sūtra* by Hema-candra P15,C303x5,1

— by Pāṇini P15,C303x1,1

*Uṇmai-neri-vilakkam* R673x6,6

*Uṇmai-vilakkam* by Mana-vācakam-kaḍandān R673x4,1

*Upadesa-śahasrī* by Saṅkara R66x1,1

*Upa-locana* by S. Kuppu-swāmi Śāstri O15:gx7,1,3,2

*Upāṅga* Q31:212

*Upāśakā-dasā-anga* Q31:21117

*Upaskāra* by Saṅkara Miśra R621x1,1,2

*Upatissa*: *Mahā-bodhi-vamśa* Q41:6xE50,1

*Utpala*: *Praty-abhigñā-sūtra* R663x2,1

— *Pradipika* Q233:2395,4

*Uttarārcika* Q131:213

*Uttara-dhyāyana-mula-sūtra* Q31:2161

*Uvāsaga-dasāo-anga* Q31:21117

*Uyya-* vanda-devar I: *Tiru-vundiyār* R673x1,1

— II: *Tirukkalir-ṛuppādiyār* R673x1,1,1

Vācanacārya Śrivallabha: *Durga-pada-prabodha* P15,C:22x5,1,1

Vācas-pati: *Nyāya-kaṇikā* R641x4,1,1

Vācas-pati Miśra: *Bhāmatī* R66,5x1,1,2

— *Brahma-tattva-samikṣā* R66x2,1,1

- Vācas-pati Miśra: *Khaṇḍanoddhāra* R625xI50,1  
 —— *Nyāya-vārttika-tātparya-ṭikā* R625x1,1,1,1,1  
 —— *Pātañjala-sūtra-bhāṣya-vyākhyā* R635x1,1,1,1  
 —— *Saṅkhyā-tattva-kaumudi* R631x2,1,3  
 —— *Tattva-bindu* R641,24x1,1  
 —— *Tīrtha-cintāmaṇi* Q2:4198y8xH30,1
- Vāda--nakṣatra-mālā* by Appaya Dīksita R66xJ50,3  
*Vāda-nyāya* R6947x6,3  
*Vādā-vali* by Jaya-tīrtha R68x3,1  
*Vādhūla* Q125:4x5,1  
*Vādi-jaṅghāla*: *Śrutānupālini* O15:gx3,1,3  
*Vādi-traya khaṇḍana* by Vedānta Deśika R672xG68,5  
*Vāg-bhaṭṭa I*: *Aṣṭāṅga-saṅgraha* LBx2,1  
 —— *Vāg-bhaṭṭālaṅkāra* O15:gxF25,1  
*Vāg-bhaṭṭa II*: *Aṣṭāṅga-hṛdaya* LBx3,1  
 —— *Alaṅkāra-tilaka* O15:gxG90,1,1  
 —— *Kāvyānuśāsana* O15:gxG90,1  
*Vāg-bhaṭṭa* (Son of Simha Gupta): *Rasa-ratna-samuccaya* LB:68x1,1  
*Vāg-bhaṭṭālaṅkāra* by Vāg-bhaṭṭa I O15:gxF25,1  
*Vāg-bhaṭṭārtha-kaumudi* by Harikṛṣṇa Mullick LBx3,1,M80  
*Vāhuli-nāthar* △28x45  
*Vaidya-nātha*: *Pradīpa-prabhā* O15:gx8,1,7,1  
*Vaidya-nātha Bhaṭṭa*: *Nyāya-bindu* R641xK90,1  
*Vaidya-nātha Deśikar*: *Ilakkāṇa-vilakkam* P31,JxK40,1  
*Vaidya-nātha Dīkṣita*: *Smṛti-muktā-phala* Q2:41y8xK30,1  
*Vaidya-nātha Pāyagunḍe*: *Ramā* O15:gxH10,1,3  
 —— *See also* Bālam-bhaṭṭa
- Vaidya-nātha Tatsat*: *Alaṅkāra-candrikā* O15:gxJ50,1,1  
*Vaijayanti* by Yādava-prakāśa P15,C:4x2,1  
*Vaikhānasa* Q125:4x6,1  
*Vaiśeṣika sūtra* by Kaṇāda R621x1,1  
*Vaitana* Q141:4x2,1  
*Vaiyā-karaṇa-bhūṣaṇa* by Koṇḍa-bhaṭṭa P15,C:3x5,1  
*Vaiyākaraṇa-siddhānta-maṇjūṣā* by Nāgeśa Bhaṭṭa P15,C:3x6,1  
*Vaiyāsika-nyāya-mālā* by Bhāratī-tīrtha R66xH10,1  
*Vaiyāsika-nyāya-māla-vistāra* by Vidyāraṇya R66xH10,1,1

VAJ COLON CLASSIFICATION: CLASSICS

- Vājasaneyā-prātiśākhyā* by Kātyāyana P15,26Ax1,1  
 — *Vākrokti-jivita* by Kuntala O15:gxE50,1  
 — *Vākyā-pradīpa* by Bhartṛ-hari P15,C:3x4,1  
 — *Vākyā-sudhā* by Saṅkara R66x1,17  
 — *Valaiyāpati* O31,1C94  
 — *Vallabhācārya: Aṇu-bhāṣya* R6893,5x1,1  
 — *Bhāgavata-tikā-subodhinī* R6893,7x1,1  
 — *Nyāya-lilāvatī* R621x2,1  
 — *Tattvārtha-dīpikā* R6893x1,1
- Vālmīki* Δ28x16  
 — *Vāmana: Kāvyālaṃkāra-sūtra-vṛtti* O15:gx5,1  
 — *Liṅgānu-śāsana* P15,C22x1,1,3  
 — *Sṛuti-kalpa-latā* R68,7xK20,1
- Vāmanācārya: Commentary on Kāvyā-prakāśa* O15:gx8,1,8  
 — *Vāmana Jayāditya: Kāśikā-vṛtti* P15,Cx1,1,3  
 — *Vāmana-purāṇa* Q21:224  
 — *Vamśidhara Miśra: Sāṅkhya-tatva-kaumudi-vibhākara* R631x2,1,3,8  
 — *Vana-māli Miśra: Mādhva-mukhālamkāra* R68xJ20,1  
 — *Vanant* Q8451:2534  
 — *Vāncheśvara Yajvan: Bhāṭṭa-cintāmaṇi* R641x91,1,L80  
 — *Vandyā-ghatiya (Sarvānanda)* See Sarvānanda Vandyā-ghatiya  
 — *Vanhi-dasao-upāṅga* Q31:21224  
 — *Varada-nātha: Adhikarana-cintāmaṇi* R672xG68,1,1  
 — *Varada-rāja: Bodhini* R625x3,1,1  
 — *Commentary on Khaṇḍana-khaṇḍa-khādyā* R66x7,1,2  
 — *Sāra-saṅgraha* R625x4,1,1  
 — *Tārkika-rakṣā* R625x4,1  
 — *Varada-viṣṇu: Śruta-prakāśa-vyākhyā, Bhāva-prakāśikā* R672,5x2,1,1,1  
 — *Varāha* Q124:4x3,1  
 — *Varāha-purāṇa* Q22:226  
 — *Vara-ruci: Liṅga-višeṣa-vṛtti* P15,C:22x1,1,1  
 — *Prākṛta-sūtra* P151x2,1  
 — *Vṛtti* P15,Cx1,1,1  
 — *Vardhamāna: Gaṇa-ratna-mahodadhi* P15,C302x1,1,3  
 — *Vardhamāna: Kātantra-vistāra* P15,Cx6,1,1,1  
 — *Nyāya-kusumañjali-prakāśa* R625x3,1,2

Vardhamāna: *Nyāya-lilāvati-prakāśa* R621x2,1,1

Vardhamānopādhyāya: *Kiranāvali-prakāśa* R621x1,1,1,5,1  
— *Prakāśa* R625x6,1,1

Vaśiṣṭha Q2:4x3,1

Vasu-bandhu: *Vimśatikā* R6946x3,1

Vāsu-deva: *Nyāya-sāra-pada-pañcikā* R625x2,1,1

Vāsu-deva Bhaṭṭa: *Sārasvata-prakāśa* P15,Cx7,1,16

Vāsu-deva Dīkṣita: *Bāla-manoramā* P15,Cx1,1,6,5  
— *Kutūhala-vṛtti* R641xL30,1

Vāsu-deva Miśra: *Tattva-cintāmaṇi-tikā* R625x6,1,4

Vāsu-deva Raṭṭha: *Smṛti-prakāśa* Q2:43y8xL50,1

Vātsyāyana: *Nyāya-bhāṣya* R625x1,1,1

Vatula-āgama Q232:352

Vayu-purāṇa Q23:221

Vecā-rāma Sārva-bhauma: *Commentary on Kavi-kalpa-latā*  
O15:gxH00,1,1

Vedānta-dīpa by Rāmānuja R672x2,2

Vedānta-kalpa-latikā by Madhu-sūdana Sarasvatī R66xK00,3

Vedānta-kārikā-vali by Bucci Venkaṭācārya R672xK95,1

Vedānta-kaustubha by Para-vastu Vedāntācārya R672xL20,1  
— by Śrinivāsācārya R6892,5x1,1,1

Vedānta-paribhāṣā by Dharmā-rāja Dīkṣita R66xJ85,1

Vedānta-pārijāta-saurabha by Nimbārka R6892,5x1,1

Vedānta-prakaraṇa by Ananta-deva R66xK60,1

Vedānta-ratna-maṇjuṣā by Bhagavat Puruṣottamācārya R6892x1,1,1

Vedānta-sāra by Rāmānuja R672x2,1

— by Sadānanda R66xJ25,1

Vedānta-siddhānta-sāra by Nimbārka R6892x1,1

Vedānta-siddhānta-sūkti-maṇjari by Gaṅga-dharendra Sarasvatī  
R66xK85,1

Vedānta-sūtra-bhāṣya by Bala-deva R6891,5x2,1

Vedānta-tattva-bodha by Ananta-rāma R6892x2,1

Vedānta-tattva-viveka by Narasimhāśrama R66xJ40,4

Vedānta-vādā-vali by Ānandāzhwār R672xM56,1

Vedānta-vijaya by Mahācārya R672xK90,2

Vedāntācārya (Para-vastu) See Para-vastu Vedāntācārya

**VED COLON CLASSIFICATION: CLASSICS**

**Vedānta Deśika:** *Adhikarāṇa-sārāvali* R672xG68,1

- *Brahmānanda-giri* R66,6x6,1
- *Gitārtha-saṅgraha-rakṣa* R672,6x1,1,1
- *Nyāya-pariśuddhi* R672xG68,3
- *Nyāya-siddhāñjana* R672xG68,4
- *Śata-dūṣaṇi* R672xG68,6
- *Tātparya-candrikā* R672,6x2,1,1
- *Tattva-muktā-kalāpa* R672xG68,2
- *Tattva-tikā* R672,5x2,1,3
- *Vādi-traya-khaṇḍana* R672xG68,5

*Vedāntādhikarāṇa-mālā* by Gosvāmī Sri Puruṣottamjee R6893,5x1,1,4

*Veda-prakāśa* by Satya-gñānānanda R64xL40,1

*Vedārtha-saṅgraha* by Rāmānuja R672x2,3

*Vemula-vāda* Bhīmakavi: *Kavi-janāśrayamu* O35,1:g(P)x1,1

*Venididad* Q8451:22

*Venidatta:* *Padārtha-manḍana* R621xL50,1

*Venī-dattācārya:* *Bheda-jaya-śri* R68xL50,1

*Venkanna (Koṭi):* *Āndhra-bhāṣārṇavamu* P35,E:4x3,1

*Venkaṭācārya:* *Siddhānta-ratnā-vali* R672xK20,1

*Venkaṭa-makhin:* *Catur-daṇḍi-prakāśikā* NR441,Kx6,1

*Venkaṭa-nātha* See Vedānta Deśika

*Venkaṭa-rāma* Śāstri (Kallūri) and Saṅkara Raṅgayya: *Bāla-vyākaraṇa-guptārtha-prakāśikā* P35,ExM60,1,1

*Veyagāna* Q131:215

*Vibhaktyartha-nirṇaya* by Giri-dhara R625,13x2,1

*Vibhanga* Q41:232

*Vidhāna-pārijāta* by Ananta-bhaṭṭa Q2:4xL25,1

*Vidhi-rasāyana* by Appaya Dikṣita R641xJ50,1

*Vidhi-viveka* by Maṇḍana Miśra R641x4,1

*Vidvan-mano-rañjanī* by Rāma-tīrtha R66xJ25,1,3

*Vidvat-prabodhini* by Rāma-bhaṭṭa P15,Cx7,1,1,K80

*Vidyā-bhūṣaṇa* (Rāmacandra) See Rāma-candra Vidyā-bhūṣaṇa

*Vidyā-cakravartin:* *Bṛhat-tikā* or *Sampradāya-prakāśinī* O15:gx8,1,6

— *Sañjīvanī* O15:gxF20,1,3

*Vidyā-dhara:* *Ekāvalī* O15:gxH15,1

*Vidyā-kara* Vājapeyi: *Nityācāra-paddhati* Q2:4xH80,1

- Vidyānanda: *Tattvārtha-sloka-vārttika* R693x1,1,6  
 Vidyānanda-varṣinī by Rāghavānanda Sarasvatī R66x5,1,4  
 Vidyā-nātha: *Pratāpa-rudra-yaśo-bhūṣaṇa* O15:gxH16,1  
 Vidyāraṇya: *Jīvan-mukti-viveka* R66xH50,2  
   — *Pañca-daśi* R66xH50,1  
   — *Vaiyāsika-nyāya-mālā-vistāra* R66xH10,1,1  
   — *Vivarāṇa-prameya-saṅgraha* R66xH50,3  
 Vidyā-sāgara Bhaṭṭācārya (Jīvānanda) See Jīvānanda Vidyā-sāgara Bhaṭṭācārya  
 Vidyā-sāgari by Ānanda-pūrṇa R66x7,1,4  
 Vidyā-vaijayanti R6893x1,1,1  
*Vijaya-āgama* Q232:2331  
*Vijana-bhairava-āgama* Q233:233  
 Vijñāna Bhikṣu: *Sāṅkhya-pravacana-bhāṣya* R631x3,1,2  
   — *Vijñānāmṛta* R66,5x2,1  
   — *Yogasāra-saṅgraha* or *Jñāna-pradīpa* R635x3,1  
   — *Yoga-vārttika* R635x1,2  
*Vijñānāmṛta* by Vijñāna-bhikṣu R66,5x2,1  
*Vikāsa* by Gopālācārya O15:gxH50,2  
*Vimala-āgama* Q232:2338  
*Vimala-vijaya-gaṇi*: *Haima-prakāśa* P15,Cx5,1,5,1  
*Vimāna-vattu* Q41:22516  
*Vimśa-tikā* by Vasu-bandhu R6946x3,1  
*Vimuktatāman*: *Iṣṭa-siddhi* R66x1,1  
*Vināveṇbā* by Umāpati-śivācārya R673x6,2  
*Vinaya-pitaka* Q41:21  
*Vinaya-vijaya-gaṇi*: *Haima-laghu-prakriyā* P15,Cx5,1,5  
*Vinaya-viniccaya* Q41x6:3  
*Vipāka-angā* Q31:21123  
*Vīra-bhadra-āgama* Q232:2335  
   — *catuh-sarāṇa-prakirṇa* Q31:21311  
*Vīra Manḍalavar*: *Cūḍāmaṇi-nighaṇṭu* P31,D:4x5,1  
*Vīra-mitrodaya* by Mitra Miśra Q2:4y8xK20,1  
*Vīra-stava-prakirṇa* Q31:21322  
*Viratta* Q31:21322  
*Virodha-nirodha* by Śrīnivāsa R672xK80,8

VIR COLON CLASSIFICATION: CLASSICS

- Virūpākṣa: *Śārada-śarvari* O15:gxH10,1,4  
 Viṣṇu Q2:4x7,1  
*Viṣṇu-dharmottara-purāṇa* Q22:2271  
*Viṣṇu-purāṇa* Q22:222  
*Viṣṇu-sahasra-nāma* Q22:4173x1  
*Viṣṇu-sahasra-nāma-bhāṣya* by Śankara Q22:4173x1,1  
 Vistasp Q8451:2538  
*Visuddhi-magga* by Buddha-ghoṣa Q41x5:1  
 Viśva-karman: *Nyāya-pradīpa* R625x5,1,8  
 Viśvambhara Tripāṭhī: *Smṛti-śāroddhāra* Q2:4y8xJ30,1  
 Viśva-nātha: *Sāhitya-darpaṇa* O15:gxH35,1  
     — *Darpaṇa* O15:gx8,1,5  
 Viśva-nātha Cakravartin: *Alaikāra-kaustubha-sārabodhini*  
     O15:gxJ24,1,1  
 Viśva-nātha Cakravartin: *Ananda-candrikā* or *Ujjvala-nīlamanī-kirāṇa*  
     O15:gxJ32,1,2  
 Viśva-nātha Pañcānana Bhaṭṭācārya: *Bheda-siddhi* R68xK30,1  
     — *Dina-kariya* R625x7,1,1,1  
     — *Kārikāvali* or *Bhāṣā-paricēda* R625x7,1,1  
     — *Muktā-vali* R625x7,1,1  
 Viśva-nātha Pañcānana: *Nyāya-sūtra-vṛtti* R625x1,1,3  
 Viśva-prakāśa by Maheśvara P15,C:4x3,1  
 Viśva-rūpa Q2:4x2,1,1  
 Viśveśvara: *Rākāgama* or *Sudhā* O15:gxH10,1,2  
 Viśveśvara Bhaṭṭa: *Alaikāra-kaustubha* O15:gxL00,1  
 Viṭṭhalācārya: *Prakriyā-kaumudi-prasāda* P15,Cx1,1,7,1  
 Viṭṭhaleśopādhyāya: *Commentary on Laghu-candrikā* R66x91,1,1,1  
 Vivaga-anga Q31:21123  
 Vivarāṇa by Jñānottama R66x4,1,1  
     — by Rāmamiśra R672x5,1  
 Vivarāṇa-prameya-saṅgraha by Vidyāraṇya R66xH50,3  
 Vivarāṇa-tātparya-dīpikā by Cit-sukha R66,5x1,1,1,1,2  
 Vivarāṇopanyāsa by Rāmananda Sarasvatī R66,5x1,1,1,1,5  
 Vivecana by Ānanda-giri R66,6x1,1,1  
 Viveka-cūḍāmaṇi by Saṅkara R66x1,12  
 Vivṛti by Jaya-nārāyaṇa Tarka-pañcānana R621x1,1,M50

- Vivṛti* by Rājānaka Tilaka O15:gx4,1,3  
 — by Rāma-caraṇa Tarka-vāgiśa O15:gxH35,1,2
- Vopa-deva*: *Mugdhā-bodha* P15,CxF60,1
- Vraja-nātha Bhaṭṭa*: *Marīcikā* R6893,5x1,1,8
- Vṛṣni-daśā-upāṅga* Q31:21224
- Vrātya-prāyaścitta-nirṇaya* by Nāgeśa Bhaṭṭa Q2:4195y8xJ50,1
- Vṛtti* by Kātyayāna or Vara-ruci P15,Cx1,1,1
- Vṛtti-vārttika* by Appaya Dikṣita O15:gxJ53,3
- Vyākaraṇa-dīpikā* by Oram-bhaṭṭa P15,Cx,1,1,M40
- Vyākaraṇa-mitākṣara* by Annam-bhaṭṭa P15,Cx1,1,K10
- Vyākhyā-sudhā* by Bhānuji Dikṣita P15,C:4x1,1,5
- Vyakti-viveka* by Mahima-bhaṭṭa O15:gxE51,1
- Vyakti-viveka-vyākhyā* O15:gxE51,1,1
- Vyāngyārtha-kaumudi* by Ānanda Pañdita O15:gxH50,2,1
- Vyāsa-bhāṣya* or *Yoga-sūtra* R635x1,1,1
- Vyāsa*: *Vyāsa-sikṣā* P15,25A1x1,1
- Vyāsa* (Sadānanda): See Sadānanda Vyāsa
- Vyāsa-tātparya-nirṇaya* by Ayyaṇa Dikṣita R66xM00,1
- Vyāsa-tīrtha*: *Bhedoj-jivana* R68xI67,2
- *Nyāyāmṛta* R68xI67,1
  - *Tarka-tāndava* R68xI67,3
  - *Tātparya-candrikā* R68,5x1,1,1,1
- Vyavahāra-cheda-sūtra* Q31:2143
- Vyutpatti-vāda* by Gadā-dhara Bhaṭṭācārya R625,13x4,1
- Vyutpatti-vāda-vyākhyā* by Baccā Śarma R625,13x4,1,2
- by Kṛṣṇa Bhaṭṭa R625,13x4,1,1
  - by Sudarśanācārya R625,13x4,1,3
- Yādava-prakāśa*: *Vaijayanti* P15,C:4x2,1
- Yādavācārya*: *Nyāya-maṇjari-sāra* R625xJ50,1,2
- Yadupadācārya*: *Yadupadiya* R68,5x2,1,1,4
- Yadupadiya* by Yadupadācārya R68,5x2,1,1,4
- Yājña-valkya* Q2:4x2,1
- Tajnik-upaniṣad* Q125:25
- Yakṣa-varma*: *Cintāmaṇi* P15,Cx4,1,3
- Yamaka* Q41:236

**YAM COLON CLASSIFICATION: CLASSICS**

- Yāmuna: *Gitārtha-saṅgraha* R67,6x1,1  
— *Siddhi-traya* R672x1,1
- Yāska: *Nirukta* P15,10A3:28x1,1
- Yaśodānandan Sarkār: *Pradīpa* LBx3,1,M90
- Yasts* Q8451:25
- Yatindra-mata-dīpikā* by Śrīnivāsa R672xK80,9
- Yi Ching* Q8412·211
- Yogācāra-bhūmiśāstra* by Maitreya-nātha R6946x1,2
- Yogāja-āgama* Q232:2312
- Yogānanda-nātha*: *Āyur-veda-sūtra* LBx8,1
- Yoga-rāja*: *Commentary on Paramārtha-sāra* R663x3,3,1
- Yoga-sāra-saṅgraha* by Vijñāna Bhikṣu R635x3,1
- Yoga-siddhānta-candrikā* by Nārāyaṇa Tīrtha R635x1,1,M20
- Yoga-sudhākara* by Sadāśivendra Sarasvatī R635x1,1,L50
- Yoga-sūtras* by Patañjali R635x1,1
- Yoga-sūtra-vṛtti* by Sadāśivendra Sarasvatī R635x1,1,L50
- Yogāvacāra*: *Manual* △41:3x1,1
- Yoga-vārtika* by Vijñāna Bhikṣu R635x1,1,2
- Yogāvataropadeśa* by Dharmendra △42:3x2,1
- Yogindu-deva*: *Paramātma-prakāśa* △3xD50,1
- Yogopaniṣad* △2x4
- Yukti-dīpikā* R631x2,1,8
- Yukti-śaśpikā* by Nāgārjuna R6947x1,2
- Yukti-sneha-prapūrṇi* by Rāma-kṛṣṇa Miṭra R641x7,1,1
- Yoga-vāśiṣṭha-Rāmāyaṇa* Q21:226
- Zad sparam* Q8451x2
- Zamyad* Q8451:2533
- Zend fragments* Q8451:232
- Zōhar* △5:8x1


UNIVERSITY OF AGRICULTURAL  
SCIENCES

UNIVERSITY LIBRARY  
BANGALORE-24

This book should be returned on or before  
the date mentioned below; or else the  
Borrower will be liable overdue charges  
as per rules from the DUE DATE.

Cl. No. 625.43

Ac. No.

4905

RAN

8 DEC 1998

S. 2002 / 1


UAS LIBRARY GKVK


4905

4905