
Shri Virabhadra Sahasra Namavali 1000 names

श्रीवೀरभद्रसहस्रनामावलिः

Document Information

Text title : vIrabhadrasahasranAmAvalI

File name : vIrabhadrasahasranAmAvalI.itx

Category : sahasranAmAvalI, shiva

Location : doc_shiva

Transliterated by : Sivakumar Thyagarajan shivakumar24 at gmail.com, lalitha parameswari,

Proofread by : Sivakumar Thyagarajan, Shri Pisipati Anjaneyulu, PSA Easwaran

Latest update : January 8, 2019

Send corrections to : sanskrit@cheerful.com

This text is prepared by volunteers and is to be used for personal study and research. The file is not to be copied or reposted without permission, for promotion of any website or individuals or for commercial purpose.

Please help to maintain respect for volunteer spirit.

Please note that proofreading is done using Devanagari version and other language/scripts are generated using **sanscript**.

August 30, 2023

sanskritdocuments.org

ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಾವಲಿ:

ಶ್ರೀಶಿವಾಯ ಗುರವೇ

ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಾದಿ ಕದಂಬಂ

ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಾವಲಿ: .

ಪ್ರಾರಂಭ: -

ಅಸ್ಯ ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಸ್ಮೋತ್ರಮಹಾಮಂತ್ರಸ್ಯ ನಾರಾಯಣ ಋಷಿಃ .

ಅನುಷ್ಠುಪ್ ಛಂದಃ . ಶ್ರೀವೀರಭದ್ರೋ ದೇವತಾ . ಶ್ರೀಂ ಬೀಜಂ . ಹ್ರೀಂ ಶಕ್ತಿಃ .

ರಂ ಕೀಲಕಂ . ಮಮೋಪಾತ್ತ ದುರಿತಕ್ಷಯಾರ್ಥಂ ಚಿಂತಿತಫಲಾವಾಪ್ತಾರ್ಥಂ

ಅನಂತಕೋಟಿ

ಬ್ರಹ್ಮಾಂಡಸ್ಥಿತ ದೇವರ್ಷಿ ರಾಕ್ಷಸೋರಗ ತಿರ್ಯಜ್ಮನುಷ್ಯಾದಿ ಸರ್ವಪ್ರಾಣಿಕೋಟಿ

ಕ್ಷೇಮಸ್ಥೈರ್ಯ ವಿಜಯಾಯುರಾರೋಗೈಶ್ಚರ್ಯಾಭಿವೃದ್ಧ್ಯಾರ್ಥಂ ಕಲ್ಪಯುಗ

ಮನ್ವಂತರಾದ್ಯನೇಕಕಾಲ ಸ್ಥಿತಾನೇಕಜನ್ಮಜನ್ಮಾಂತರಾರ್ಜಿತ ಪಾಪಪಂಜರ ದ್ವಾರಾ

ಸಮಾಗತ-ಆಗಾಮಿಸಂಚಿತಪ್ರಾರಬ್ಧಕರ್ಮ ವಶಾತ್ಸಂಭವಿತ ಋಣರೋಗದಾರಿದ್ರ್ಯಜಾರ

ಚೋರ ಮಾರೀಭಯ, ಅಗ್ನಿಭಯ-ಅತಿಶೀತ ವಾತೋಷ್ಣಾದಿ ಭಯ ಕ್ಷಾಮ ಡಾಮರ

ಯುದ್ಧಶಸ್ತ್ರಮಂತ್ರಯಂತ್ರ ತಂತ್ರಾದಿ ಸರ್ವ ಭಯ ನಿವಾರಣಾರ್ಥಂ ಕಾಮಕ್ರೋಧಲೋಭ

ಮೋಹಮದ ಮಾತ್ಸರ್ಯ ರಾಗ ದ್ವೇಷಾದರ್ಪಾಸೂಯ, ಅಹಂಕಾರಾದಿ, ಅಂತಶ್ಚೈತ್ಯ

ವಿನಾಶನಾರ್ಥಂ-ಕಾಲತ್ರಯ ಕರ್ಮ ತ್ರಯಾವಸ್ಥಾತ್ರಯ ಬಾಧಿತ ಷಡೂರ್ಮಿ

ಸಪ್ತವ್ಯಸನೇಂದ್ರಿಯ ದುರ್ವಿಕಾರ ದುರ್ಗುಣ ದುರಹಂಕಾರ ದುರ್ಭ್ರಮ

ದುರಾಲೋಚನ -

ದುಷ್ಕರ್ಮ ದುರಾಪೇಕ್ಷಾ ದುರಾಚಾರಾದಿ ಸರ್ವದುರ್ಗುಣ ಪರಿಹಾರಾರ್ಥಂ

ಪರದಾರಗಮನ

ಪರದ್ರವ್ಯಾಪಹರಣ, ಅಭಕ್ತ್ಯಾ ಭಕ್ಷಣ, ಜೀವಹಿಂಸಾದಿ ಕಾಯಿಕದೋಷ -

ಅನುಚಿತ್ತ - ನಿಷ್ಕುರ ತಾ ಪೈಶೂನ್ಯಾದಿ ವಾಚಿಕದೋಷ-ಜನವಿರುದ್ಧ ಕಾರ್ಯಾಪೇಕ್ಷ

ಅನಿಷ್ಟ ಚಿಂತನ ಧನಕಾಂಕ್ಷಾದಿ ಮಾನಸ ದೋಷ ಪರಿಹಾರಾರ್ಥಂ ದೇಹಾಭಿಮಾನ

ಮತಿ

ಮಾಂದ್ಯ, ಜಡಭಾವ ನಿದ್ರಾ ನಿಷಿದ್ಧಕರ್ಮ, ಆಲಸ್ಯ-ಚಪಲತ್ವ -ಕೃತಘ್ನತಾ,

ವಿಶ್ವಾಸ ಘಾತುಕತಾ ಪಿಶುನತ್ವ, ದುರಾಶಾ, ಮಾತ್ಸರ್ಯ, ಅಪ್ರಲಾಪ, ಅನ್ಯತ,

ಪಾರುಷ್ಯ, ವಕ್ರತ್ವ, ಮೌಖ್ಯ, ಪಂಡಿತಮಾನಿತ್ವ, ದುರ್ಮೋಹಾದಿ ತಾಮಸಗುಣದೋಷ
ಪರಿಹಾರಾರ್ಥಂ, ಅಶ್ರೇಯೋ, ದುರ್ಮದ, ದುರಭಿಮಾನ, ವೈರ, ನಿರ್ದಾಕ್ಷಿಣ್ಯ,
ನಿಷ್ಕಾರುಣ್ಯ, ದುಷ್ಕಾಮ್ಯ, ಕಾಪಟ್ಯ, ಕೋಪ, ಶೋಕ, ಡಂಬಾದಿ ರಜೋಗುಣ ದೋಷ
ನಿರ್ಮೂಲ ನಾರ್ಥಂ, ಜನ್ಮಜನ್ಮಾಂತ ರಾರ್ಜಿತ ಮಹಾಪಾತ ಕೋಪಪಾತಕ
ಸಂಕೀರ್ಣ

ಪಾತಕ, ಮಿಶ್ರಪಾತಕಾದಿ ಸಮಸ್ತ ಪಾಪ ಪರಿಹಾರಾರ್ಥಂ, ದೇಹಪ್ರಾಣ ಮನೋ
ಬುದ್ಧೀಂದ್ರಿಯಾದಿ ದುಷ್ಟ ಸಂಕಲ್ಪ ವಿಕಲ್ಪನಾದಿ ದುಷ್ಟರ್ಮ ಚರಣಾಗತ ದುಃಖ
ನಾಶನಾರ್ಥಂ, ವೃಕ್ಷ ವಿಷ ಬೀಜ ವಿಷಫಲ ವಿಷಸಸ್ಯ ವಿಷಪದಾರ್ಥ,
ವಿಷಜೀವಜಂತುವಿಷಬುಧ್ಯಾದಿ ಸರ್ವವಿಷ ವಿನಾಶನಾರ್ಥಂ ಸಕಲಚರಾಚರ
ವಸ್ತುಪದಾರ್ಥಜೀವಸಂಕಲ್ಪ ಕರ್ಮಫಲಾನುಭವ, ಶೃಂಗಾರ ಸುಗಂಧಾಮೃತ
ಭಕ್ತಿಜ್ಞಾನಾನಂದ ವೈಭವ ಪ್ರಾಪ್ತ್ಯರ್ಥಂ, ಶುದ್ಧಸಾತ್ವಿಕಶರೀರ ಪ್ರಾಣಮನೋ
ಬುದ್ಧೀಂದ್ರಿಯ, ಪಿಪೀಲಿಕಾದಿ ಬ್ರಹ್ಮ ಪರ್ಯಂತ, ಸರ್ವಪ್ರಕೃತಿ ಸ್ವಾಭಾವಿಕ
ವಿರತಿ, ವಿವೇಕ, ವಿತರಣ, ವಿನಯ, ದಯಾ, ಸೌಶೀಲ್ಯ, ಮೇಧಾ ಪ್ರಜ್ಞಾ
ಧೃತಿ, ಸ್ಮೃತಿ, ಶುದ್ಧಿ, ಸಿದ್ಧಿ, ಸುವಿದ್ಯಾ, ಸುತೇಜಸ್ಸುಶಕ್ತಿ,
ಸುಲಕ್ಷ್ಮೀ, ಸುಜ್ಞಾನ, ಸುವಿಚಾರ, ಸುಲಕ್ಷಣ, ಸುಕರ್ಮ, ಸತ್ಯ, ಶೌಚ,
ಶಾಂತ, ಶಮ, ದಮ, ಕ್ಷಮಾ, ತಿತಿಕ್ಷ, ಸಮಾಧಾನ, ಉಪರತಿ, ಧರ್ಮ,
ಸ್ಥೈರ್ಯ, ದಾನ, ಆಸ್ತಿಕ, ಭಕ್ತಿಶ್ರದ್ಧಾ, ವಿಶ್ವಾಸ, ಪ್ರೇಮ, ತಪೋ,
ಯೋಗ, ಸುಚಿತ್ತ, ಸುನಿಶ್ಚಯಾದಿ, ಸಕಲ ಸಂಪದ್ಗುಣಾ ವಾಪ್ತ್ಯರ್ಥಂ, ನಿರಂತರ
ಸರ್ವಕಾಲ ಸರ್ವಾವಸ್ಥ, ಶಿವಾಶಿವಚರಣಾರವಿಂದ ಪೂಜಾ ಭಜನ ಸೇವಾಸಕ್ತ
ನಿಶ್ಚಲ ಭಕ್ತಿಶ್ರದ್ಧಾಭಿವೃದ್ಧ್ಯನುಕೂಲ ಚಿತ್ತ ಪ್ರಾಪ್ತ್ಯರ್ಥಂ, ನಿತ್ಯ ತ್ರಿಕಾಲ
ಷಟ್ಕಾಲ ಗುರುಲಿಂಗ ಜಂಗಮ ಸೇವಾರತಿ ಷಡ್ವಿಧ ಲಿಂಗಾರ್ಚನಾರ್ಪಣಾನುಕೂಲ
ಸೇವಾ

ಪರತಂತ್ರ ಸದ್ಗುಣಯುಕ್ತ, ಸತೀ ಸುತ ಕ್ಷೇತ್ರ ವಿದ್ಯಾ ಬಲ ಯವ್ಯನ ಪೂಜೋಪಕರಣ
ಭೋಗೋಪಕರಣ ಸರ್ವ ಪದಾರ್ಥಾಲನು ಕೂಲತಾ ಪ್ರಾಪ್ತ್ಯರ್ಥಂ . ಶ್ರೀಮದನಂತಕೋಟಿ
ಬ್ರಹ್ಮಾಂಡಸ್ಥಿತಾನಂತಕೋಟಿ ಮಹಾಪುಣ್ಯತೀರ್ಥ ಕ್ಷೇತ್ರಪರ್ವತ ಪಟ್ಟಣಾರಣ್ಯ
ಗ್ರಾಮಗೃಹ ದೇಹನಿವಾಸ, ಅಸಂ ಖ್ಯಾತಕೋಟಿ ಶಿವಲಿಂಗ ಪೂಜಾಭೋಗನಿಮಿತ್ತ
ಸೇವಾನು ಕೂಲ ಪಿಪೀಲಿಕಾದಿ ಬ್ರಹ್ಮ ಪರ್ಯಂತಸ್ಥಿತ ಸರ್ವಪ್ರಾಣಿಕೋಟಿ
ಸಂರಕ್ಷಣಾರ್ಥಂ

ಭಕ್ತ ಸಂರಕ್ಷಣಾರ್ಥ ಮಂಗೀ ಕೃತಾನಂದಕಲ್ಯಾಣ ಗುಣಯುತ, ಉಪಮಾನರಹಿತ,
ಅಪರಿಮಿತ ಸೌಂದರ್ಯದಿವ್ಯಮಂಗಲ ವಿಗ್ರಹಸ್ವರೂಪ ಶ್ರೀ ಭದ್ರಕಾಲೀ ಸಹಿತ
ಶ್ರೀವೀರಭದ್ರೇಶ್ವರ ಪ್ರತ್ಯಕ್ಷ ಲೀಲಾವತಾರಚರಣಾರವಿಂದ ಯಥಾರ್ಥ
ದರ್ಶನಾರ್ಥಂ ಶ್ರೀವೀರಭದ್ರಸ್ವಾಮಿ ಪ್ರೀತ್ಯರ್ಥಂ ಸಕಲವಿಧಫಲ ಪುರುಷಾರ್ಥ

- ಸಿದ್ಧಧರ್ಮ ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಮಂತ್ರಜಪಂ ಕರಿಷ್ಯೇ .
 ಅಥ ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಾವಲಿ: .
 ಓಂ ಶಂಭವೇ ನಮಃ .
 ಓಂ ಶಿವಾಯ ನಮಃ .
 ಓಂ ಮಹಾದೇವಾಯ ನಮಃ .
 ಓಂ ಶಿತಿಕಂಠಾಯ ನಮಃ .
 ಓಂ ವೃಷಧ್ವಜಾಯ ನಮಃ .
 ಓಂ ದಕ್ಷಾಧ್ವರಹರಾಯ ನಮಃ .
 ಓಂ ದಕ್ಷಾಯ ನಮಃ .
 ಓಂ ಕ್ಷೂರದಾನವಭಂಜನಾಯ ನಮಃ .
 ಓಂ ಕಪರ್ದಿನೇ ನಮಃ .
 ಓಂ ಕಾಲವಿದ್ವಂಸಿನೇ ನಮಃ . 10
 ಓಂ ಕಪಾಲಿನೇ ನಮಃ .
 ಓಂ ಕರುಣಾರ್ಣವಾಯ ನಮಃ .
 ಓಂ ಶರಣಾಗತರಕ್ಷೈಕನಿಪುಣಾಯ ನಮಃ .
 ಓಂ ನೀಲಲೋಹಿತಾಯ ನಮಃ .
 ಓಂ ನಿರೀಶಾಯ ನಮಃ .
 ಓಂ ನಿರ್ಭಯಾಯ ನಮಃ .
 ಓಂ ನಿತ್ಯಾಯ ನಮಃ .
 ಓಂ ನಿತ್ಯತೃಪ್ತಾಯ ನಮಃ .
 ಓಂ ನಿರಾಮಯಾಯ ನಮಃ .
 ಓಂ ಗಂಭೀರನಿನದಾಯ ನಮಃ . 20
 ಓಂ ಭೀಮಾಯ ನಮಃ .
 ಓಂ ಭಯಂಕರಸ್ವರೂಪಧೃತೇ ನಮಃ .
 ಓಂ ಪುರಂದರಾದಿ ಗೀರ್ವಾಣವಂದ್ಯಮಾನಪದಾಂಬುಜಾಯ ನಮಃ .
 ಓಂ ಸಂಸಾರವೈದ್ಯಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಭೇಷಜಭೇಷಜಾಯ ನಮಃ .
 ಓಂ ಮೃತ್ಯುಂಜಯಾಯ ನಮಃ .
 ಓಂ ಕೃತ್ತಿವಾಸನೇ ನಮಃ .
 ಓಂ ತ್ಯಂಬಕಾಯ ನಮಃ .
 ಓಂ ತ್ರಿಪುರಾಂತಕಾಯ ನಮಃ . 30

- ಓಂ ವೃಂದಾರವೃಂದಮಂದಾರಾಯ ನಮಃ .
 ಓಂ ಮಂದಾರಾಚಲಮಂಡನಾಯ ನಮಃ .
 ಓಂ ಕುಂದೇಂದುಹಾರನೀಹಾರಹಾರಗೌರಸಮಪ್ರಭಾಯ ನಮಃ .
 ಓಂ ರಾಜರಾಜಸಖಾಯ ನಮಃ .
 ಓಂ ಶ್ರೀಮತೇ ನಮಃ .
 ಓಂ ರಾಜೀವಾಯತಲೋಚನಾಯ ನಮಃ .
 ಓಂ ಮಹಾನಟಾಯ ನಮಃ .
 ಓಂ ಮಹಾಕಾಲಾಯ ನಮಃ .
 ಓಂ ಮಹಾಸತ್ಯಾಯ ನಮಃ .
 ಓಂ ಮಹೇಶ್ವರಾಯ ನಮಃ . 40
 ಓಂ ಉತ್ಪತ್ತಿಸ್ಥಿತಿಸಂಹಾರಕಾರಣಾಯ ನಮಃ .
 ಓಂ ಆನಂದಕರ್ಮಕಾಯ ನಮಃ .
 ಓಂ ಸಾರಾಯ ನಮಃ .
 ಓಂ ಶೂರಾಯ ನಮಃ .
 ಓಂ ಮಹಾಧೀರಾಯ ನಮಃ .
 ಓಂ ವಾರಿಜಾಸನಪೂಜಿತಾಯ ನಮಃ .
 ಓಂ ವೀರಸಿಂಹಾಸನಾರೂಢಾಯ ನಮಃ .
 ಓಂ ವೀರಮೌಲಿಶಿಖಾಮಣಯೇ ನಮಃ .
 ಓಂ ವೀರಪ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ವೀರರಸಾಯ ನಮಃ . 50
 ಓಂ ವೀರಭಾಷಣತತ್ಪರಾಯ ನಮಃ .
 ಓಂ ವೀರಸಂಗ್ರಾಮವಿಜಯಿನೇ ನಮಃ .
 ಓಂ ವೀರಾರಾಧನತೋಷಿತಾಯ ನಮಃ .
 ಓಂ ವೀರವ್ರತಾಯ ನಮಃ .
 ಓಂ ವಿರಾಡ್ರೂಪಾಯ ನಮಃ .
 ಓಂ ವಿಶ್ವಚೈತನ್ಯರಕ್ಷಕಾಯ ನಮಃ .
 ಓಂ ವೀರಖಡ್ಗಾಯ ನಮಃ .
 ಓಂ ಭಾರಶರಾಯ ನಮಃ .
 ಓಂ ಮೇರುಕೋದಂಡಮಂಡಿತಾಯ ನಮಃ .
 ಓಂ ವೀರೋತ್ತಮಾಂಗಾಯ ನಮಃ . 60
 ಓಂ ಶೃಂಗಾರಫಲಕಾಯ ನಮಃ .
 ಓಂ ವಿವಿಧಾಯುಧಾಯ ನಮಃ .

- ಓಂ ನಾನಾಸನಾಯ ನಮಃ .
 ಓಂ ನತಾರಾತಿಮಂಡಲಾಯ ನಮಃ .
 ಓಂ ನಾಗಭೂಷಣಾಯ ನಮಃ .
 ಓಂ ನಾರದಸ್ತುತಿಸಂತುಷ್ಟಾಯ ನಮಃ .
 ಓಂ ನಾಗಲೋಕಪಿತಾಮಹಾಯ ನಮಃ .
 ಓಂ ಸುದರ್ಶನಾಯ ನಮಃ .
 ಓಂ ಸುಧಾಕಾಯಾಯ ನಮಃ .
 ಓಂ ಸುರಾರಾತಿವಿಮರ್ಧನಾಯ ನಮಃ . 70
 ಓಂ ಅಸಹಾಯಾಯ ನಮಃ .
 ಓಂ ಪರಸ್ತ್ರೈ ನಮಃ .
 ಓಂ ಸರ್ವಸಹಾಯಾಯ ನಮಃ .
 ಓಂ ಸಾಂಪ್ರದಾಯಕಾಯ ನಮಃ .
 ಓಂ ಕಾಮದಾಯ ನಮಃ .
 ಓಂ ವಿಷಭುಜೇ ನಮಃ .
 ಓಂ ಯೋಗಿನೇ ನಮಃ .
 ಓಂ ಭೋಗೀಂದ್ರಾಂಚಿತಕುಂಡಲಾಯ ನಮಃ .
 ಓಂ ಉಪಾಧ್ಯಾಯಾಯ ನಮಃ .
 ಓಂ ದಕ್ಷರಿಪವೇ ನಮಃ . (ದಕ್ಷವಟವೇ) 80
 ಓಂ ಕೈವಲ್ಯನಿಧಯೇ ನಮಃ .
 ಓಂ ಅಚ್ಯುತಾಯ ನಮಃ .
 ಓಂ ಸತ್ವಾಯ ನಮಃ .
 ಓಂ ರಜಸೇ ನಮಃ .
 ಓಂ ತಮಸೇ ನಮಃ .
 ಓಂ ಸ್ಥೂಲಾಯ ನಮಃ .
 ಓಂ ಸೂಕ್ಷ್ಮಾಯ ನಮಃ .
 ಓಂ ಅಂತರ್ಬಹಿರವ್ಯಯಾಯ ನಮಃ .
 ಓಂ ಭುವೇ ನಮಃ .
 ಓಂ ಅಧ್ಯೈ ನಮಃ . 90
 ಓಂ ಜ್ವಲನಾಯ ನಮಃ .
 ಓಂ ವಾಯವೇ ನಮಃ . (ವಾಯುದೇವಾಯ)
 ಓಂ ಗಗನಾಯ ನಮಃ .
 ಓಂ ತ್ರಿಜಗದ್ಗುರವೇ ನಮಃ .

- ಓಂ ನಿರಾಧಾರಾಯ ನಮಃ .
 ಓಂ ನಿರಾಲಂಬಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಾಧಾರಾಯ ನಮಃ .
 ಓಂ ಸದಾಶಿವಾಯ ನಮಃ .
 ಓಂ ಭಾಸ್ವರಾಯ ನಮಃ .
 ಓಂ ಭಗವತೇ ನಮಃ . 100
 ಓಂ ಭಾಲನೇತ್ರಾಯ ನಮಃ .
 ಓಂ ಭಾವಜಸಂಹರಾಯ ನಮಃ .
 ಓಂ ವ್ಯಾಲಬಧ್ಧಜಟಾಜೂಟಾಯ ನಮಃ .
 ಓಂ ಬಾಲಚಂದ್ರಶಿಖಾಮಣಯೇ ನಮಃ .
 ಓಂ ಅಕ್ಷಯ್ಯಾಯ ನಮಃ . (ಅಕ್ಷಯೈಕಾಕ್ಷರಾಯ)
 ಓಂ ಏಕಾಕ್ಷರಾಯ ನಮಃ .
 ಓಂ ದುಷ್ಟಶಿಕ್ಷಕಾಯ ನಮಃ .
 ಓಂ ಶಿಷ್ಟರಕ್ಷಿತಾಯ ನಮಃ . (ಶಿಷ್ಟರಕ್ಷಕಾಯ)
 ಓಂ ದಕ್ಷಪಕ್ಷೇಷುಬಾಹುಲ್ಯವನಲೀಲಾಗಜಾಯ ನಮಃ . (ಪಕ್ಷ)
 ಓಂ ಋಜವೇ ನಮಃ . 110
 ಓಂ ಯಜ್ಞಾಂಗಾಯ ನಮಃ .
 ಓಂ ಯಜ್ಞಭುಜೇ ನಮಃ .
 ಓಂ ಯಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಯಜ್ಞೇಶಾಯ ನಮಃ .
 ಓಂ ಯಜನೇಶ್ವರಾಯ ನಮಃ .
 ಓಂ ಮಹಾಯಜ್ಞಧರಾಯ ನಮಃ .
 ಓಂ ದಕ್ಷಸಂಪೂರ್ಣಾಹೂತಿಕೌಶಲಾಯ ನಮಃ .
 ಓಂ ಮಾಯಾಮಯಾಯ ನಮಃ .
 ಓಂ ಮಹಾಕಾಯಾಯ ನಮಃ .
 ಓಂ ಮಾಯಾತೀತಾಯ ನಮಃ . 120
 ಓಂ ಮನೋಹರಾಯ ನಮಃ .
 ಓಂ ಮಾರದರ್ಪಹರಾಯ ನಮಃ .
 ಓಂ ಮಂಜವೇ ನಮಃ .
 ಓಂ ಮಹೀಸುತದಿನಪ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ಸೌಮ್ಯಾಯ ನಮಃ . (ಕಾಮ್ಯಾಯಃ)
 ಓಂ ಸಮಾಯ ನಮಃ .

- ಓಂ ಅಸಮಾಯ ನಮಃ . (ಅನಘಾಯ)
 ಓಂ ಅನಂತಾಯ ನಮಃ .
 ಓಂ ಸಮಾನರಹಿತಾಯ ನಮಃ .
 ಓಂ ಹರಾಯ ನಮಃ . 130
 ಓಂ ಸೋಮಾಯ ನಮಃ .
 ಓಂ ಅನೇಕಕಲಾಧಾಮ್ನೇ ನಮಃ .
 ಓಂ ವ್ಯೋಮಕೇಶಾಯ ನಮಃ .
 ಓಂ ನಿರಂಜನಾಯ ನಮಃ .
 ಓಂ ಗುರವೇ ನಮಃ .
 ಓಂ ಸುರಗುರವೇ ನಮಃ .
 ಓಂ ಗೂಢಾಯ ನಮಃ .
 ಓಂ ಗುಹಾರಾಧನತೋಷಿತಾಯ ನಮಃ .
 ಓಂ ಗುರುಮಂತ್ರಾಕ್ಷರಾಯ ನಮಃ .
 ಓಂ ಗುರವೇ ನಮಃ . 140
 ಓಂ ಪರಾಯ ನಮಃ .
 ಓಂ ಪರಮಕಾರಣಾಯ ನಮಃ .
 ಓಂ ಕಲಯೇ ನಮಃ .
 ಓಂ ಕಲಾಧ್ಯಾಯ ನಮಃ .
 ಓಂ ನೀತಿಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಕರಾಲಾಸುರಸೇವಿತಾಯ ನಮಃ .
 ಓಂ ಕಮನೀಯರವಿಚ್ಛಾಯಾಯ ನಮಃ . (ಕಮನೀಯರವಿಚ್ಛಾಯಾನಂದನಾಯ)
 ಓಂ ನಂದನಾನಂದವರ್ಧನಾಯ ನಮಃ . ನಮಃ . (ನಂದವರ್ಧನಾಯ)
 ಓಂ ಸ್ವಭಕ್ತಪಕ್ಷಾಯ ನಮಃ .
 ಓಂ ಪ್ರಬಲಾಯ ನಮಃ . 150
 ಓಂ ಸ್ವಭಕ್ತಬಲವರ್ಧನಾಯ ನಮಃ .
 ಓಂ ಸ್ವಭಕ್ತಪ್ರತಿವಾದಿನೇ ನಮಃ .
 ಓಂ ಇಂದ್ರಮುಖಚಂದ್ರವಿತುಂತುದಾಯ ನಮಃ .
 ಓಂ ಶೇಷಭೂಷಾಯ ನಮಃ .
 ಓಂ ವಿಶೇಷಜ್ಞಾಯ ನಮಃ .
 ಓಂ ತೋಷಿತಾಯ ನಮಃ .
 ಓಂ ಸುಮನಸೇ ನಮಃ .
 ಓಂ ಸುಧಿಯೇ ನಮಃ .

- ಓಂ ದೂಷಕಾಭಿಜನೋದ್ಗೂತಧೂಮಕೇತವೇ ನಮಃ .
 ಓಂ ಸನಾತನಾಯ ನಮಃ . 160
 ಓಂ ದೂರೀಕೃತಾಘಪಟಲಾಯ ನಮಃ .
 ಓಂ ಚೋರೀಕೃತಾಯ ನಮಃ . (ಊರೀಕೃತಸುಖವ್ರಜಾಯ)
 ಓಂ ಸುಖವ್ರಜಾಯ ನಮಃ .
 ಓಂ ಪೂರೀಕೃತೇಷುಕೋದಂಡಾಯ ನಮಃ .
 ಓಂ ನಿರ್ವೈರೀಕೃತಸಂಗರಾಯ ನಮಃ .
 ಓಂ ಬ್ರಹ್ಮವಿದೇ ನಮಃ .
 ಓಂ ಬ್ರಾಹ್ಮಣಾಯ ನಮಃ .
 ಓಂ ಬ್ರಹ್ಮಣೇ ನಮಃ .
 ಓಂ ಬ್ರಹ್ಮಚಾರಿಣೇ ನಮಃ .
 ಓಂ ಜಗತ್ಪತಯೇ ನಮಃ . 170
 ಓಂ ಬ್ರಹ್ಮೇಶ್ವರಾಯ ನಮಃ .
 ಓಂ ಬ್ರಹ್ಮಮಯಾಯ ನಮಃ .
 ಓಂ ಪರಬ್ರಹ್ಮಾತ್ಮಕಾಯ ನಮಃ .
 ಓಂ ಪ್ರಭವೇ ನಮಃ .
 ಓಂ ನಾದಪ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ನಾದಮಯಾಯ ನಮಃ .
 ಓಂ ನಾದಬಿಂದವೇ ನಮಃ .
 ಓಂ ನಗೇಶ್ವರಾಯ ನಮಃ .
 ಓಂ ಆದಿಮಧ್ಯಾಂತರಹಿತಾಯ ನಮಃ .
 ಓಂ ವೇದಾಯ ನಮಃ . 180
 ಓಂ ವೇದವಿದಾಂ ವರಾಯ ನಮಃ .
 ಓಂ ಇಷ್ಟಾಯ ನಮಃ .
 ಓಂ ವಿಶಿಷ್ಟಾಯ ನಮಃ .
 ಓಂ ತುಷ್ಟಾಘ್ನಾಯ ನಮಃ .
 ಓಂ ಪುಷ್ಟಿದಾಯ ನಮಃ .
 ಓಂ ಪುಷ್ಟಿವರ್ಧನಾಯ ನಮಃ .
 ಓಂ ಕಷ್ಟದಾರಿದ್ರ್ಯನಿರ್ನಾಶಾಯ ನಮಃ .
 ಓಂ ದುಷ್ಟವ್ಯಾಧಿಹರಾಯ ನಮಃ .
 ಓಂ ಹರಾಯ ನಮಃ .
 ಓಂ ಪದ್ಮಾಸನಾಯ ನಮಃ . 190

- ಓಂ ಪದ್ಮಕರಾಯ ನಮಃ .
 ಓಂ ನವಪದ್ಮಾಸನಾರ್ಚಿತಾಯ ನಮಃ .
 ಓಂ ನೀಲಾಂಬುಜದಲಶ್ಯಾಮಾಯ ನಮಃ .
 ಓಂ ನಿರ್ಮಲಾಯ ನಮಃ .
 ಓಂ ಭಕ್ತವತ್ಸಲಾಯ ನಮಃ .
 ಓಂ ನೀಲಜೀಮೂತಸಂಕಾಶಾಯ ನಮಃ .
 ಓಂ ಕಾಲಕಂಧರಬಂಧುರಾಯ ನಮಃ .
 ಓಂ ಜಪಾಕುಸುಮಸಂತುಷ್ಟಾಯ ನಮಃ .
 ಓಂ ಜಪಹೋಮಾರ್ಚ್ಯನಪ್ರಿಯಾಯ ನಮಃ . (ಜನಪ್ರಿಯಾಯ, ಹೋಮಪ್ರಿಯಾಯ, ಅರ್ಚನಾಪ್ರಿಯಾಯ)
 ಓಂ ಜಗದಾದಯೇ ನಮಃ . 200
 ಓಂ ಅನಾದೀಶಾಯ ನಮಃ . (ಆನಂದೇಶಾಯ)
 ಓಂ ಅಜಗವಂಧರಕೌತುಕಾಯ ನಮಃ .
 ಓಂ ಪುರಂದರಸ್ತುತಾನಂದಾಯ ನಮಃ .
 ಓಂ ಪುಲಿಂದಾಯ ನಮಃ .
 ಓಂ ಪುಣ್ಯಪಂಜರಾಯ ನಮಃ .
 ಓಂ ಪೌಲಸ್ತ್ಯಚಲಿತೋಲ್ಲೋಲಪರ್ವತಾಯ ನಮಃ .
 ಓಂ ಪ್ರಮದಾಕರಾಯ ನಮಃ .
 ಓಂ ಕರಣಾಯ ನಮಃ .
 ಓಂ ಕಾರಣಾಯ ನಮಃ .
 ಓಂ ಕರ್ಮಕರಣೀಯಾಗ್ರಣ್ಯೈ ನಮಃ . (ಕರ್ತೃ, ಕರಣಿಯಾಯ, ಅಗ್ರಣ್ಯೈ) 210
 ಓಂ ದೃಢಾಯ ನಮಃ .
 ಓಂ ಕರಿದೈತ್ಯೇಂದ್ರವಸನಾಯ ನಮಃ .
 ಓಂ ಕರುಣಾಪೂರವಾರಿಧಯೇ ನಮಃ .
 ಓಂ ಕೋಲಾಹಲಪ್ರಿಯಾಯ ನಮಃ . (ಕೋಲಾಹಲಾಯ)
 ಓಂ ಪ್ರೀತಾಯ ನಮಃ . (ಪ್ರೀಯಸೇ)
 ಓಂ ಶೂಲಿನೇ ನಮಃ .
 ಓಂ ವ್ಯಾಲಕಪಾಲಭೃತೇ ನಮಃ .
 ಓಂ ಕಾಲಕೂಟಗಲಾಯ ನಮಃ .
 ಓಂ ಕ್ರೀಡಾಲೀಲಾಕೃತಜಗತ್ತಯಾಯ ನಮಃ .
 ಓಂ ದಿಗಂಬರಾಯ ನಮಃ . 220
 ಓಂ ದಿನೇಶೇಶಾಯ ನಮಃ .

ಓಂ ಧೀಮತೇ ನಮಃ .

ಓಂ ಧೀರಾಯ ನಮಃ .

ಓಂ ಧುರಂಧರಾಯ ನಮಃ .

ಓಂ ದಿಕ್ಕಾಲಾದ್ಯನವಚ್ಚಿನ್ನಾಯ ನಮಃ .

ಓಂ ಧೂರ್ಜಟಯೇ ನಮಃ .

ಓಂ ಧೂತದುರ್ಗತಯೇ ನಮಃ . (ಧೂತದುರ್ವೃತ್ತಯೇ)

ಓಂ ಕಮನೀಯಾಯ ನಮಃ .

ಓಂ ಕರಾಲಾಸ್ಯಾಯ ನಮಃ .

ಓಂ ಕಲಿಕಲ್ಮಷಸೂದನಾಯ ನಮಃ . 230

ಓಂ ಕರವೀರಾರುಣಾಂಭೋಜಕಲ್ಪಾರಕುಸುಮಾರ್ಪಿತಾಯ ನಮಃ .

ಓಂ ಖರಾಯ ನಮಃ .

ಓಂ ಮಂಡಿತದೋರ್ದಂಡಾಯ ನಮಃ .

ಓಂ ಖರೂಪಾಯ ನಮಃ .

ಓಂ ಕಾಲಭಂಜನಾಯ ನಮಃ .

ಓಂ ಖರಾಂಶುಮಂಡಲಮುಖಾಯ ನಮಃ .

ಓಂ ಖಂಡಿತಾರಾತಿಮಂಡಲಾಯ ನಮಃ .

ಓಂ ಗಣೇಶಗಣಿತಾಯ ನಮಃ .

ಓಂ ಅಗಣ್ಯಾಯ ನಮಃ .

ಓಂ ಪುಣ್ಯರಾಶಯೇ ನಮಃ . 240

ಓಂ ಸುಖೋದಯಾಯ ನಮಃ .

ಓಂ ಗಣಾಧಿಪಕುಮಾರಾದಿಗಣಕೈರವಬಾಂಧವಾಯ ನಮಃ .

ಓಂ ಘನಘೋಷಬೃಹನ್ನಾದಘನೀಕೃತಸುನೂಪುರಾಯ ನಮಃ .

ಓಂ ಘನಚರ್ಚಿತಸಿಂಧೂರಾಯ ನಮಃ . (ಘನಚರ್ಚಿತಸಿಂಧುರಾಯ)

ಓಂ ಘಂಟಾಭೀಷಣಭೈರವಾಯ ನಮಃ .

ಓಂ ಪರಾಪರಾಯ ನಮಃ . (ಚರಾಚರಾಯ)

ಓಂ ಬಲಾಯ ನಮಃ . (ಅಚಲಾಯ)

ಓಂ ಅನಂತಾಯ ನಮಃ .

ಓಂ ಚತುರಾಯ ನಮಃ .

ಓಂ ಚಕ್ರಬಂಧಕಾಯ ನಮಃ . 250

ಓಂ ಚತುರ್ಮುಖಮುಖಾಂಭೋಜಚತುರಸ್ತುತಿತೋಷಣಾಯ ನಮಃ .

ಓಂ ಛಲವಾದಿನೇ ನಮಃ .

ಓಂ ಛಲಾಯ ನಮಃ .

- ಓಂ ಶಾಂತಾಯ ನಮಃ .
 ಓಂ ಛಾಂದಸಾಯ ನಮಃ .
 ಓಂ ಛಾಂದಸಪ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ಛಿನ್ನಚ್ಚಲಾದಿವರ್ವಾದಚ್ಚಿನ್ನಷಟ್ಪಂತ್ರತಾಂತ್ರಿಕಾಯ ನಮಃ .
 (ಛಾನಚ್ಚಲಾದಿವರ್ವಾದಚ್ಚಿನ್ನಷಟ್ಪಂತ್ರತಾಂತ್ರಿಕಾಯ)
 ಓಂ ಜಡೀಕೃತಮಹಾವಜ್ರಾಯ ನಮಃ .
 ಓಂ ಜಂಭಾರಾತಯೇ ನಮಃ .
 ಓಂ ನತೋನ್ನತಾಯ ನಮಃ . 260
 ಓಂ ಜಗದಾಧಾರಾಯ ನಮಃ . (ಜಗದಾಧಾರಭುವೇ)
 ಓಂ ಭೂತೇಶಾಯ ನಮಃ .
 ಓಂ ಜಗದಂತಾಯ ನಮಃ .
 ಓಂ ನಿರಂಜನಾಯ ನಮಃ .
 ಓಂ ರುರ್ಬುರಧ್ವನಿಸಮ್ಯುಕ್ತರುಂಕಾರವಭೂಷಣಾಯ ನಮಃ .
 ಓಂ ರುಟಿನೇ ನಮಃ .
 ಓಂ ವಿಪಕ್ಷವೃಕ್ಷೈಘುಂಝಾಮಾರುತಸನ್ನಿಭಾಯ ನಮಃ .
 ಓಂ ಪ್ರವರ್ಣಾಂಚಿತಪತ್ರಾಂಕಾಯ ನಮಃ .
 ಓಂ ಪ್ರವರ್ಣಾದ್ಯಕ್ಷರವ್ರಜಾಯ ನಮಃ .
 ಓಂ ಟ-ವರ್ಣಬಿಂದುಸಮ್ಯುಕ್ತಾಯ ನಮಃ . 270
 ಓಂ ಟಂಕಾರಹೃತದಿಗ್ಗಜಾಯ ನಮಃ .
 ಓಂ ಠ-ವರ್ಣಪೂರದ್ವಿದಳಾಯ ನಮಃ .
 ಓಂ ಠ-ವರ್ಣಗ್ರದಳಾಕ್ಷರಾಯ ನಮಃ .
 ಓಂ ಠ-ವರ್ಣಯುತಸದ್ಯಂತ್ರಾಯ ನಮಃ .
 ಓಂ ಠಜ-ಜಾಕ್ಷರಪೂರಕಾಯ ನಮಃ .
 ಓಂ ಡಮರುಧ್ವನಿಸಮ್ರಕ್ತಾಯ ನಮಃ . (ಡಮರುಧ್ವನಿಸುರಕ್ತಾಯ)
 ಓಂ ಡಂಬರಾನಂದತಾಂಡವಾಯ ನಮಃ .
 ಓಂ ಡಂಡಂಢಘೋಷಪ್ರಮೋದಾಡಂಬರಾಯ ನಮಃ .
 ಓಂ ಗಣತಾಂಡವಾಯ ನಮಃ .
 ಓಂ ಢಕ್ಕಾಪಟಹಸುಪ್ರೀತಾಯ ನಮಃ . 280
 ಓಂ ಢಕ್ಕಾರವವಶಾನುಗಾಯ ನಮಃ .
 ಓಂ ಢಕ್ಕಾದಿತಾಳಸಂತುಷ್ಟಾಯ ನಮಃ .
 ಓಂ ತೋಡಿಬದ್ಧಸ್ತುತಿಪ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ತಪಸ್ವಿರೂಪಾಯ ನಮಃ .

- ಓಂ ತಪನಾಯ ನಮಃ . (ತಾಪನಾಯ)
 ಓಂ ತಪ್ತಕಾಂಚನಸನ್ನಿಭಾಯ ನಮಃ .
 ಓಂ ತಪಸ್ವಿವದನಾಂಭೋಜಕಾರುಣ್ಯತರಣಿದ್ಯುತಯೇ ನಮಃ .
 ಓಂ ಠಗಾದಿವಾದಸೌಹಾರ್ದಸ್ಥಿತಾಯ ನಮಃ .
 ಓಂ ಸಮ್ಯಮಿನಾಂ ವರಾಯ ನಮಃ .
 ಓಂ ಸ್ಥಾಣವೇ ನಮಃ . 290
 ಓಂ ತಂಡುನುತಿಪ್ರೀತಾಯ ನಮಃ .
 ಓಂ ಸ್ಥಿತಯೇ ನಮಃ .
 ಓಂ ಸ್ಥಾವರಾಯ ನಮಃ .
 ಓಂ ಜಂಗಮಾಯ ನಮಃ .
 ಓಂ ದರಹಾಸಾನನಾಂಭೋಜದಂತಹೀರಾವಳಿದ್ಯುತಯೇ ನಮಃ .
 ಓಂ ದರ್ವೀಕರಾಂಗತಭುಜಾಯ ನಮಃ .
 ಓಂ ದುರ್ವಾರಾಯ ನಮಃ .
 ಓಂ ದುಃಖದುರ್ಗಘ್ನೇ ನಮಃ . (ದುಃಖದುರ್ಗಹರ್ತ್ರೇ)
 ಓಂ ಧನಾಧಿಪಸಖ್ಯೇ ನಮಃ .
 ಓಂ ಧೀರಾಯ ನಮಃ . (ಧೈರ್ಯಾಯ) (ಧರ್ಮಾಯ) 300
 ಓಂ ಧರ್ಮಧರ್ಮಪರಾಯಣಾಯ ನಮಃ . -
 ಓಂ ಧರ್ಮಧ್ವಜಾಯ ನಮಃ .
 ಓಂ ದಾನಶೌಂಡಾಯ ನಮಃ . (ದಾನಭಾಂಡಾಯ)
 ಓಂ ಧರ್ಮಕರ್ಮಫಲಪ್ರದಾಯ ನಮಃ .
 ಓಂ ಪಶುಪಾಶಹಾರಾಯ ನಮಃ . (ತಮೋಽಪಹಾರಾಯ)
 ಓಂ ಶರ್ವಾಯ ನಮಃ .
 ಓಂ ಪರಮಾತ್ಮನೇ ನಮಃ .
 ಓಂ ಸದಾಶಿವಾಯ ನಮಃ .
 ಓಂ ಪರಾಪರಾಯ ನಮಃ .
 ಓಂ ಪರಶುದ್ಧತೇ ನಮಃ . 310
 ಓಂ ಪವಿತ್ರಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಪಾವನಾಯ ನಮಃ .
 ಓಂ ಫಲ್ಲನಸ್ತುತಿಸಂತುಷ್ಟಾಯ ನಮಃ .
 ಓಂ ಫಲ್ಲನಾಗ್ರಜವತ್ಸಲಾಯ ನಮಃ .
 ಓಂ ಫಲ್ಲನಾರ್ಜಿತಸಂಗ್ರಾಮಫಲಪಾಶುಪತಪ್ರದಾಯ ನಮಃ .
 ಓಂ ಬಲಾಯ ನಮಃ .

- ಓಂ ಬಹುವಿಲಾಸಾಂಗಾಯ ನಮಃ .
 ಓಂ ಬಹುಲೀಲಾಧರಾಯ ನಮಃ .
 ಓಂ ಬಹವೇ ನಮಃ .
 ಓಂ ಬರ್ಹಿಮುಖಾಯ ನಮಃ . 320
 ಓಂ ಸುರಾರಾಧ್ಯಾಯ ನಮಃ .
 ಓಂ ಬಲಿಬಂಧನಬಾಂಧವಾಯ ನಮಃ .
 ಓಂ ಭಯಂಕರಾಯ ನಮಃ .
 ಓಂ ಭವಹರಾಯ ನಮಃ .
 ಓಂ ಭರ್ಗಾಯ ನಮಃ .
 ಓಂ ಭಯಹರಾಯ ನಮಃ .
 ಓಂ ಭವಾಯ ನಮಃ .
 ಓಂ ಭಾಲಾನಲಾಯ ನಮಃ .
 ಓಂ ಬಹುಭುಜಾಯ ನಮಃ .
 ಓಂ ಭಾಸ್ವತೇ ನಮಃ . 330
 ಓಂ ಸದ್ಭಕ್ತವತ್ಸಲಾಯ ನಮಃ .
 ಓಂ ಮಂತ್ರಾಯ ನಮಃ .
 ಓಂ ಮಂತ್ರಗಣಾಯ ನಮಃ .
 ಓಂ ಮಂತ್ರಿಣೇ ನಮಃ .
 ಓಂ ಮಂತ್ರಾರಾಧನತೋಷಿತಾಯ ನಮಃ .
 ಓಂ ಮಂತ್ರಯಜ್ಞಾಯ ನಮಃ . (ಮಂತ್ರವಿಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಮಂತ್ರವಾದಿನೇ ನಮಃ .
 ಓಂ ಮಂತ್ರಬೀಜಾಯ ನಮಃ .
 ಓಂ ಮಹನ್ಮಹಸೇ ನಮಃ . (ಮಹನ್ಮಾನಸೇ)
 ಓಂ ಯಂತ್ರಾಯ ನಮಃ . 340
 ಓಂ ಯಂತ್ರಮಯಾಯ ನಮಃ .
 ಓಂ ಯಂತ್ರಿಣೇ ನಮಃ .
 ಓಂ ಯಂತ್ರಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಯಂತ್ರವತ್ಸಲಾಯ ನಮಃ .
 ಓಂ ಯಂತ್ರಪಾಲಾಯ ನಮಃ .
 ಓಂ ಯಂತ್ರಹರಾಯ ನಮಃ .
 ಓಂ ತ್ರಿಜಗದ್ಯಂತ್ರವಾಹಕಾಯ ನಮಃ .
 ಓಂ ರಜತಾದ್ರಿಸದಾವಾಸಾಯ ನಮಃ .

- ಓಂ ರವೀಂದುಶಿಖಿಲೋಚನಾಯ ನಮಃ .
 ಓಂ ರತಿಶ್ರಾಂತಾಯ ನಮಃ . 350
 ಓಂ ಜಿತಶ್ರಾಂತಾಯ ನಮಃ .
 ಓಂ ರಜನೀಕರಶೇಖರಾಯ ನಮಃ .
 ಓಂ ಲಲಿತಾಯ ನಮಃ .
 ಓಂ ಲಾಸ್ಯಸಂತುಷ್ಟಾಯ ನಮಃ .
 ಓಂ ಲಬ್ಧೋಗ್ರಾಯ ನಮಃ .
 ಓಂ ಲಘುಸಾಹಸಾಯ ನಮಃ .
 ಓಂ ಲಕ್ಷ್ಮೀನಿಜಕರಾಯ ನಮಃ .
 ಓಂ ಲಕ್ಷ್ಯಲಕ್ಷಣಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಲಸನ್ನತಯೇ ನಮಃ .
 ಓಂ ವರಿಷ್ಠಾಯ ನಮಃ . 360
 ಓಂ ವರದಾಯ ನಮಃ .
 ಓಂ ವಂದ್ಯಾಯ ನಮಃ .
 ಓಂ ವರದಾನಪರಾಯ ನಮಃ . ನಮಃ . (ವರಪ್ರದಾಯ)
 ಓಂ ವಶಿನೇ ನಮಃ .
 ಓಂ ವೈಶ್ವಾನರಾಂಚಿತಭುಜಾಯ ನಮಃ .
 ಓಂ ವರೇಣ್ಯಾಯ ನಮಃ .
 ಓಂ ವಿಶ್ವತೋಮುಖಾಯ ನಮಃ .
 ಓಂ ಶರಣಾರ್ತಿಹರಾಯ ನಮಃ .
 ಓಂ ಶಾಂತಾಯ ನಮಃ .
 ಓಂ ಶಂಕರಾಯ ನಮಃ . 370
 ಓಂ ಶಶಿಶೇಖರಾಯ ನಮಃ .
 ಓಂ ಶರಭಾಯ ನಮಃ .
 ಓಂ ಶಂಬರಾರಾತಯೇ ನಮಃ .
 ಓಂ ಭಸ್ಮೋದ್ಗೃಹಿತವಿಗ್ರಹಾಯ ನಮಃ .
 ಓಂ ಷಟ್ಪಿಂಶತ್ತತ್ತ್ವವಿದ್ರೂಪಾಯ ನಮಃ .
 ಓಂ ಷಣ್ಮುಖಸ್ತುತೀತೋಷಣಾಯ ನಮಃ .
 ಓಂ ಷಡಕ್ಷರಾಯ ನಮಃ .
 ಓಂ ಶಕ್ತಿಯುತಾಯ ನಮಃ .
 ಓಂ ಷಟ್ಪದಾದ್ಯರ್ಥಕೋವಿದಾಯ ನಮಃ . (ಷಟ್ಪದಾರ್ಥಾರ್ಥಕೋವಿದಾಯ)
 ಓಂ ಸರ್ವಜ್ಞಾಯ ನಮಃ . 380

ಓಂ ಸರ್ವಸರ್ವೇಶಾಯ ನಮಃ .

ಓಂ ಸರ್ವದಾಽಽನಂದಕಾರಕಾಯ ನಮಃ .

ಓಂ ಸರ್ವವಿದೇ ನಮಃ .

ಓಂ ಸರ್ವಕೃತೇ ನಮಃ .

ಓಂ ಸರ್ವಸ್ಮೈ ನಮಃ .

ಓಂ ಸರ್ವದಾಯ ನಮಃ .

ಓಂ ಸರ್ವತೋಮುಖಾಯ ನಮಃ .

ಓಂ ಹರಾಯ ನಮಃ .

ಓಂ ಪರಮಕಲ್ಯಾಣಾಯ ನಮಃ .

ಓಂ ಹರಿಚರ್ಮಧರಾಯ ನಮಃ . 390

ಓಂ ಪರಸ್ಮೈಯ ನಮಃ .

ಓಂ ಹರಿಣಾರ್ಥಕರಾಯ ನಮಃ .

ಓಂ ಹಂಸಾಯ ನಮಃ .

ಓಂ ಹರಿಕೋಟಿಸಮಪ್ರಭಾಯ ನಮಃ .

ಓಂ ದೇವದೇವಾಯ ನಮಃ .

ಓಂ ಜಗನ್ನಾಥಾಯ ನಮಃ .

ಓಂ ದೇವೇಶಾಯ ನಮಃ .

ಓಂ ದೇವವಲ್ಲಭಾಯ ನಮಃ .

ಓಂ ದೇವಮೌಲಿಶಿಖಾರತ್ನಾಯ ನಮಃ .

ಓಂ ದೇವಾಸುರಸುತೋಷಿತಾಯ ನಮಃ . (ದೇವಾಸುರನುತಾಯ) (ಉನ್ನತಾಯ)

400

ಓಂ ಸುರೂಪಾಯ ನಮಃ .

ಓಂ ಸುವ್ರತಾಯ ನಮಃ .

ಓಂ ಶುದ್ಧಾಯ ನಮಃ .

ಓಂ ಸುಕರ್ಮಣೇ ನಮಃ . (ಸುಕರ್ಮಿಣೇ)

ಓಂ ಸುಸ್ಥಿರಾಯ ನಮಃ .

ಓಂ ಸುಧಿಯೇ ನಮಃ .

ಓಂ ಸುರೋತ್ತಮಾಯ ನಮಃ .

ಓಂ ಸುಫಲದಾಯ ನಮಃ .

ಓಂ ಸುರಚಿಂತಾಮಣಯೇ ನಮಃ .

ಓಂ ಶುಭಾಯ ನಮಃ . 410

ಓಂ ಕುಶಲಿನೇ ನಮಃ .

- ಓಂ ವಿಕ್ರಮಾಯ ನಮಃ .
 ಓಂ ತರ್ಕಾಯ ನಮಃ .
 ಓಂ ಕುಂಡಲೀಕೃತಕುಂಡಲಿನೇ ನಮಃ .
 ಓಂ ಖಂಡೇಂದುಕಾರಕಾಯ ನಮಃ . (ಖಂಡೇಂದುಕೋರಕಾಯ)
 ಓಂ ಜಟಾಜೂಟಾಯ ನಮಃ .
 ಓಂ ಕಾಲಾನಲದ್ಯುತಯೇ ನಮಃ .
 ಓಂ ವ್ಯಾಘ್ರಚರ್ಮಾಂಬರಧರಾಯ ನಮಃ .
 ಓಂ ವ್ಯಾಘ್ರೋಗ್ರಬಹುಸಾಹಸಾಯ ನಮಃ .
 ಓಂ ವ್ಯಾಳೋಪವೀತಿನೇ ನಮಃ . (ವ್ಯಾಳೋಪವೀತವಿಲಸತೇ) 420
 ಓಂ ವಿಲಸಚ್ಚೋಣತಾಮರಸಾಂಬಕಾಯ ನಮಃ .
 ಓಂ ದ್ಯುಮಣಯೇ ನಮಃ .
 ಓಂ ತರಣಯೇ ನಮಃ .
 ಓಂ ವಾಯವೇ ನಮಃ .
 ಓಂ ಸಲಿಲಾಯ ನಮಃ .
 ಓಂ ವೈಶ್ವೇಮ್ನೇ ನಮಃ .
 ಓಂ ಪಾವಕಾಯ ನಮಃ .
 ಓಂ ಸುಧಾಕರಾಯ ನಮಃ .
 ಓಂ ಯಜ್ಞಪತಯೇ ನಮಃ .
 ಓಂ ಅಷ್ಟಮೂರ್ತಯೇ ನಮಃ . 430
 ಓಂ ಕೃಪಾನಿಧಯೇ ನಮಃ .
 ಓಂ ಚಿದ್ರೂಪಾಯ ನಮಃ .
 ಓಂ ಚಿದ್ವನಾನಂದಕಂದಾಯ ನಮಃ .
 ಓಂ ಚಿನ್ಮಯಾಯ ನಮಃ .
 ಓಂ ನಿಷ್ಕಲಾಯ ನಮಃ .
 ಓಂ ನಿರ್ದ್ವಂದ್ವಾಯ ನಮಃ .
 ಓಂ ನಿಷ್ಪ್ರಭಾಯ ನಮಃ .
 ಓಂ ನಿತ್ಯಾಯ ನಮಃ .
 ಓಂ ನಿರ್ಗುಣಾಯ ನಮಃ .
 ಓಂ ನಿರ್ಗತಾಮಯಾಯ ನಮಃ . 440
 ಓಂ ವೈಶ್ವೇಮಕೇಶಾಯ ನಮಃ .
 ಓಂ ವಿರೂಪಾಕ್ಷಾಯ ನಮಃ .
 ಓಂ ವಾಮದೇವಾಯ ನಮಃ .

- ಓಂ ನಿರಂಜನಾಯ ನಮಃ .
 ಓಂ ನಾಮರೂಪಾಯ ನಮಃ .
 ಓಂ ಶಮಧುರಾಯ ನಮಃ .
 ಓಂ ಕಾಮಚಾರಿಣೇ ನಮಃ .(ಕಾಮಚಾರಯೇ)
 ಓಂ ಕಲಾಧರಾಯ ನಮಃ .
 ಓಂ ಜಾಂಬೂನದಪ್ರಭಾಯ ನಮಃ .
 ಓಂ ಜಾಗ್ರಜ್ಜನ್ಮಾದಿರಹಿತಾಯ ನಮಃ . (ಜಾಗ್ರತೇ, ಜನ್ಮಾದಿರಹಿತಾಯ) 450
 ಓಂ ಉಜ್ಜ್ವಲಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಜಂತುನಾಂ ಜನಕಾಯ ನಮಃ . (ಸರ್ವಜಂತುಜನಕಾಯ)
 ಓಂ ಜನ್ಮದುಃಖಾಪನೋದನಾಯ ನಮಃ .
 ಓಂ ಪಿನಾಕಪಾಣಯೇ ನಮಃ .
 ಓಂ ಅಕ್ರೋಧಾಯ ನಮಃ .
 ಓಂ ಪಿಂಗಲಾಯತಲೋಚನಾಯ ನಮಃ .
 ಓಂ ಪರಮಾತ್ಮನೇ ನಮಃ .
 ಓಂ ಪಶುಪತಯೇ ನಮಃ .
 ಓಂ ಪಾವನಾಯ ನಮಃ .(ಪಾಪನಾಶಕಾಯ)
 ಓಂ ಪ್ರಮಥಾಧಿಪಾಯ ನಮಃ . 460
 ಓಂ ಪ್ರಣವಾಯ ನಮಃ .(ಪ್ರಣುತಾಯ)
 ಓಂ ಕಾಮದಾಯ ನಮಃ .
 ಓಂ ಕಾಂತಾಯ ನಮಃ .
 ಓಂ ಶ್ರೀಪ್ರದಾಯ ನಮಃ . (ಶ್ರೀದೇವೀದಿವ್ಯಲೋಚನಾಯ)
 ಓಂ ದಿವ್ಯಲೋಚನಾಯ ನಮಃ .
 ಓಂ ಪ್ರಣತಾರ್ತಿಹರಾಯ ನಮಃ .
 ಓಂ ಪ್ರಾಣಾಯ ನಮಃ .
 ಓಂ ಪರಂಜ್ಯೋತಿಷೇ ನಮಃ .
 ಓಂ ಪರಾತ್ಪರಾಯ ನಮಃ .
 ಓಂ ತುಷ್ಣಾಯ ನಮಃ . 470
 ಓಂ ತುಹಿನಶೈಲಾಧಿವಾಸಾಯ ನಮಃ .
 ಓಂ ಸ್ತೋತ್ರವರಪ್ರದಾಯ ನಮಃ . (ಸ್ತೋತ್ರವರಪ್ರಿಯಾಯ)
 ಓಂ ಇಷ್ಟಕಾಮ್ಯಾರ್ಥಫಲದಾಯ ನಮಃ .
 ಓಂ ಸೃಷ್ಟಿಕರ್ತೇ ನಮಃ .
 ಓಂ ಮರುತ್ಪತಯೇ ನಮಃ .

- ಓಂ ಭೃಗ್ವತ್ರಿಕಣ್ವಜಾಬಾಲಿಹೃತ್ಪದ್ಮಾಹಿಮದೀಧಿತಯೇ ನಮಃ .
ಓಂ (ಭಾರ್ಗವಾಂಗೀರಸಾತ್ರೇಯನೇತ್ರಕುಮುದತುಹಿನದೀಧಿತಯೇ)
ಓಂ ಕೃತುಧ್ವಂಸಿನೇ ನಮಃ .
ಓಂ ಕೃತುಮುಖಾಯ ನಮಃ .
ಓಂ ಕೃತುಕೋಟಿಫಲಪ್ರದಾಯ ನಮಃ . 480
ಓಂ ಕೃತವೇ ನಮಃ .
ಓಂ ಕೃತುಮಯಾಯ ನಮಃ .
ಓಂ ಕ್ರೂರದರ್ಪಞ್ನಾಯ ನಮಃ .
ಓಂ ವಿಕೃಮಾಯ ನಮಃ .
ಓಂ ವಿಭವೇ ನಮಃ .
ಓಂ ದಧೀಚಿಹೃದಯಾನಂದಾಯ ನಮಃ .
ಓಂ ದಧೀಚ್ಯಾದಿಸುಪಾಲಕಾಯ ನಮಃ . (ದಧೀಚಿಚ್ಛವಿಪಾಲಕಾಯ)
ಓಂ ದಧೀಚಿವಾಂಛಿತಸಖಾಯ ನಮಃ .
ಓಂ ದಧೀಚಿವರದಾಯ ನಮಃ .
ಓಂ ಅನಘಾಯ ನಮಃ . 490
ಓಂ ಸತ್ವಥಕ್ರಮವಿನ್ಯಾಸಾಯ ನಮಃ .
ಓಂ ಜಟಾಮಂಡಲಮಂಡಿತಾಯ ನಮಃ .
ಓಂ ಸಾಕ್ಷಿತ್ರಯೀಮಯಾಯ ನಮಃ . (ಸಾಕ್ಷಿತ್ರಯೀಮಯಾಯ)
ಓಂ ಚಾರುಕಲಾಧರಕಪರ್ಧಭೃತೇ ನಮಃ .
ಓಂ ಮಾರ್ಕಂಡೇಯಮುನಿಪ್ರೀತಾಯ ನಮಃ . (ಮಾರ್ಕಂಡೇಯಮುನಿಪ್ರಿಯಾಯ)
ಓಂ ಮೃಡಾಯ ನಮಃ .
ಓಂ ಜಿತಪರೇತರಾಜೇ ನಮಃ .
ಓಂ ಮಹೀರಥಾಯ ನಮಃ .
ಓಂ ವೇದಹಯಾಯ ನಮಃ .
ಓಂ ಕಮಲಾಸನಸಾರಥಯೇ ನಮಃ . 500
ಓಂ ಕೌಂಡಿನ್ಯವತ್ಸವಾತ್ಸಲ್ಯಾಯ ನಮಃ .
ಓಂ ಕಾಶ್ಯಪೋದಯದರ್ಪಣಾಯ ನಮಃ .
ಓಂ ಕಣ್ವಕೌಶಿಕದುರ್ವಾಸಾಹೃದ್ಗುಹಾಂತರ್ನಿಧಯೇ ನಮಃ .
ಓಂ ನಿಜಾಯ ನಮಃ .
ಓಂ ಕಪಿಲಾರಾಧನಪ್ರೀತಾಯ ನಮಃ .
ಓಂ ಕರ್ಪೂರಧವಲದ್ಯುತಯೇ ನಮಃ .
ಓಂ ಕರುಣಾವರುಣಾಯ ನಮಃ .

- ಓಂ ಕಾಳೀನಯನೋತ್ಪವಸಂಗರಾಯ ನಮಃ .
 ಓಂ ಘೃಣೈಕನಿಲಯಾಯ ನಮಃ .
 ಓಂ ಗೂಢತನವೇ ನಮಃ . 510
 ಓಂ ಮುರಹರಪ್ರಿಯಾಯ ನಮಃ . (ಮಯಹರಿಪ್ರಿಯಾಯ)
 ಓಂ ಗಣಾಧಿಪಾಯ ನಮಃ .
 ಓಂ ಗುಣನಿಧಯೇ ನಮಃ .
 ಓಂ ಗಂಭೀರಾಂಚಿತವಾಕ್ಯತಯೇ ನಮಃ .
 ಓಂ ವಿಘ್ನನಾಶಾಯ ನಮಃ .
 ಓಂ ವಿಶಾಲಾಕ್ಷಾಯ ನಮಃ .
 ಓಂ ವಿಘ್ನರಾಜಾಯ ನಮಃ .
 ಓಂ ವಿಶೇಷವಿದೇ ನಮಃ .
 ಓಂ ಸಪ್ತಯಜ್ಞಯಜಾಯ ನಮಃ .
 ಓಂ ಸಪ್ತಜಿಹ್ವಾಯ ನಮಃ . (ಸಪ್ತಜಿಹ್ವರಸನಾಸಂಹಾರಾಯ) 520
 ಓಂ ಜಿಹ್ವಾತಿಸಂವರಾಯ ನಮಃ .
 ಓಂ ಅಸ್ಥಿಮಾಲಾಽಽವಿಲಶಿರಸೇ ನಮಃ .
 ಓಂ ವಿಸ್ತಾರಿತಜಗದ್ಭೂಜಾಯ ನಮಃ .
 ಓಂ ನ್ಯಸ್ತಾಖಿಲಸ್ರಜಸ್ತೋಕವಿಭವಾಯ ನಮಃ . (ವ್ಯಸ್ತಾಖಿಲಸ್ರಜೇ ಅಸ್ತೋಕವಿಭವಾಯ)
 ಓಂ ಪ್ರಭವೇ ನಮಃ .
 ಓಂ ಈಶ್ವರಾಯ ನಮಃ .
 ಓಂ ಭೂತೇಶಾಯ ನಮಃ .
 ಓಂ ಭುವನಾಧಾರಾಯ ನಮಃ .
 ಓಂ ಭೂತಿದಾಯ ನಮಃ .
 ಓಂ ಭೂತಿಭೂಷಣಾಯ ನಮಃ . 530
 ಓಂ ಭೂತಾತ್ಮಕಾತ್ಮಕಾಯ ನಮಃ . (ಭೂಸ್ಥಿತಜೀವಾತ್ಮಕಾಯ)
 ಓಂ ಭೂರ್ಭುವಾದಿ ಕ್ಷೇಮಕರಾಯ ನಮಃ .
 ಓಂ ಶಿವಾಯ ನಮಃ .
 ಓಂ ಅಣೋರಣೀಯಸೇ ನಮಃ .
 ಓಂ ಮಹತೋ ಮಹೀಯಸೇ ನಮಃ .
 ಓಂ ವಾಗಗೋಚರಾಯ ನಮಃ .
 ಓಂ ಅನೇಕವೇದವೇದಾಂತತತ್ತ್ವ ಭೀಜಾಯ ನಮಃ .
 ಓಂ ತಪೋನಿಧಯೇ ನಮಃ .
 ಓಂ ಮಹಾವನವಿಲಾಸಾಯ ನಮಃ .

ಓಂ ಅತಿಪುಣ್ಯನಾಮ್ನೇ ನಮಃ . 540

ಓಂ ಸದಾಶುಚಯೇ ನಮಃ .

ಓಂ ಮಹಿಷಾಸುರಮರ್ದಿನ್ಯಾಃ ನಯನೋತ್ಸವಸಂಗರಾಯ ನಮಃ .

ಓಂ ಶಿತಿಕಂಠಾಯ ನಮಃ .

ಓಂ ಶಿಲಾದಾದಿ ಮಹರ್ಷಿಸತಿಭಾಜನಾಯ ನಮಃ . (ಶಿಲಾದಪ್ರಸನ್ನಹಸನ್ನತಭಾಜನಾಯ)

ಓಂ ಗಿರೀಶಾಯ ನಮಃ .

ಓಂ ಗೀಷ್ಟತಯೇ ನಮಃ .

ಓಂ ಗೀತವಾದ್ಯನ್ಯತ್ಯಸ್ತುತಿಪ್ರಿಯಾಯ ನಮಃ . ನಮಃ . (ಸ್ತುತಿಗೀತವಾದ್ಯವೃತ್ತಪ್ರಿಯಾಯ)

ಓಂ ಸುಕೃತಿಭಿಃ ಅಂಗೀಕೃತಾಯ ನಮಃ . (ಅಂಗೀಕೃತಸುಕೃತಿನೇ)

ಓಂ ಶೃಂಗಾರರಸಜನ್ಮಭುವೇ ನಮಃ .

ಓಂ ಭೃಂಗೀತಾಂಡವಸಂತುಷ್ಠಾಯ ನಮಃ . 550

ಓಂ ಮಂಗಲಾಯ ನಮಃ .

ಓಂ ಮಂಗಲಪ್ರದಾಯ ನಮಃ .

ಓಂ ಮುಕ್ತೇಂದ್ರನೀಲತಾಟಂಕಾಯ ನಮಃ .

ಓಂ ಮುಕ್ತಾಹಾರವಿಭೂಷಿತಾಯ ನಮಃ . (ಈಶ್ವರಾಯ)

ಓಂ ಸಕ್ತಸಜ್ಜನಸದ್ಭಾವಾಯ ನಮಃ .

ಓಂ ಭುಕ್ತಿಮುಕ್ತಿಫಲಪ್ರದಾಯ ನಮಃ .

ಓಂ ಸುರೂಪಾಯ ನಮಃ .

ಓಂ ಸುಂದರಾಯ ನಮಃ .

ಓಂ ಶುಕ್ಲಾಯ ನಮಃ .

ಓಂ ಧರ್ಮಾಯ ನಮಃ . 560

ಓಂ ಸುಕೃತವಿಗ್ರಹಾಯ ನಮಃ .

ಓಂ ಜಿತಾಮರದ್ರುಮಾಯ ನಮಃ .

ಓಂ ಸರ್ವದೇವರಾಜಾಯ ನಮಃ .

ಓಂ ಅಸಮೇಕ್ಷಣಾಯ ನಮಃ .

ಓಂ ದಿವಸ್ಪತಿಸಹಸ್ರಾಕ್ಷವೀಕ್ಷಣಾವಳಿತೋಷಕಾಯ ನಮಃ . (ವೀಕ್ಷಣಸ್ತುತಿತೋಷಣಾಯ)

ಓಂ ದಿವ್ಯನಾಮಾಮೃತರಸಾಯ ನಮಃ .

ಓಂ ದಿವಾಕರಪತಯೇ ನಮಃ . (ದಿವೌಕಃಪತಯೇ)

ಓಂ ಪ್ರಭವೇ ನಮಃ .

ಓಂ ಪಾವಕಪ್ರಾಣಸನ್ನಿತ್ರಾಯ ನಮಃ .

ಓಂ ಪ್ರಖ್ಯಾತೋರ್ಧ್ವಜ್ವಲನ್ಮಹಸೇ ನಮಃ . (ಪ್ರಖ್ಯಾತಾಯ, ಊರ್ಧ್ವಜ್ವಲನ್ಮಹಸೇ)

570

ಓಂ ಪ್ರಕೃಷ್ಟಭಾನವೇ ನಮಃ .

ಓಂ ಪುರುಷಾಯ ನಮಃ .

ಓಂ ಪುರೋಡಾಶಭುಜೇ ಈಶ್ವರಾಯ ನಮಃ .

ಓಂ ಸಮವರ್ತಿನೇ ನಮಃ .

ಓಂ ಪಿತೃಪತಯೇ ನಮಃ .

ಓಂ ಧರ್ಮರಾಟ್ಕಮನಾಯ ನಮಃ . (ಧರ್ಮರಾಜಾಯ, ದಮನಾಯ)

ಓಂ ಯಮಿನೇ ನಮಃ .

ಓಂ ಪಿತೃಕಾನನಸಂತುಷ್ಟಾಯ ನಮಃ .

ಓಂ ಭೂತನಾಯಕನಾಯಕಾಯ ನಮಃ .

ಓಂ ನಯಾನ್ವಿತಾಯ ನಮಃ . (ನತಾನುಯಾಯಿನೇ) 580

ಓಂ ಸುರಪತಯೇ ನಮಃ .

ಓಂ ನಾನಾಪುಣ್ಯಜನಾಶ್ರಯಾಯ ನಮಃ .

ಓಂ ನೈರ್ಮುತ್ಯಾದಿ ಮಹಾರಾಕ್ಷಸೇಂದ್ರಸ್ತುತಯಶೋಽಮ್ಬುಧಯೇ ನಮಃ .

ಓಂ ಪ್ರಚೇತನೇ ನಮಃ .

ಓಂ ಜೀವನಪತಯೇ ನಮಃ .

ಓಂ ಧೃತಪಾಶಾಯ ನಮಃ . (ಜಿತಪಾಶಾಯ)

ಓಂ ದಿಗೀಶ್ವರಾಯ ನಮಃ .

ಓಂ ಧೀರೋದಾರಗುಣಾಂಭೋಧಿಕೌಸ್ತುಭಾಯ ನಮಃ .

ಓಂ ಭುವನೇಶ್ವರಾಯ ನಮಃ .

ಓಂ ಸದಾನುಭೋಗಸಂಪೂರ್ಣಸೌಹಾರ್ದಾಯ ನಮಃ . (ಸದಾನುಭೋಗಸಂಪೂರ್ಣಸೌಹೃ

590

ಓಂ ಸುಮನೋಜ್ವಲಾಯ ನಮಃ .

ಓಂ ಸದಾಗತಯೇ ನಮಃ .

ಓಂ ಸಾರರಸಾಯ ನಮಃ .

ಓಂ ಸಜಗತ್ಪ್ರಾಣಜೀವನಾಯ ನಮಃ .

ಓಂ ರಾಜರಾಜಾಯ ನಮಃ .

ಓಂ ಕಿನ್ನರೇಶಾಯ ನಮಃ .

ಓಂ ಕೈಲಾಸಸ್ಥಾಯ ನಮಃ .

ಓಂ ಧನಪ್ರದಾಯ ನಮಃ .

ಓಂ ಯಕ್ಷೇಶ್ವರಸಖಾಯ ನಮಃ .

ಓಂ ಕುಕ್ಷಿನಿಕ್ಷಿಪ್ತಾನೇಕವಿಸ್ಮಯಾಯ ನಮಃ . 600

ಓಂ ಈಶಾನಾಯ ನಮಃ . (ಈಶ್ವರಾಯ)

ಓಂ ಸರ್ವವಿದ್ಯಾನಾಮೀಶ್ವರಾಯ ನಮಃ . (ಸರ್ವವಿದ್ಯೇಶಾಯ)

ಓಂ ವೃಷಲಾಂಭನಾಯ ನಮಃ .

ಓಂ ಇಂದ್ರಾದಿದೇವವಿಲಸನ್ಮೌಲಿರಮೃಷದಾಂಬುಜಾಯ ನಮಃ .

ಓಂ ವಿಶ್ವಕರ್ಮಾಽಽಶ್ರಯಾಯ ನಮಃ .

ಓಂ ವಿಶ್ವತೋಬಾಹವೇ ನಮಃ .

ಓಂ ವಿಶ್ವತೋಮುಖಾಯ ನಮಃ .

ಓಂ ವಿಶ್ವತಃ ಪ್ರಮದಾಯ ನಮಃ .

ಓಂ ವಿಶ್ವನೇತ್ರಾಯ ನಮಃ .

ಓಂ ವಿಶ್ವೇಶ್ವರಾಯ ನಮಃ . 610

ಓಂ ವಿಭವೇ ನಮಃ .

ಓಂ ಸಿದ್ಧಾಂತಾಯ ನಮಃ .

ಓಂ ಸಿದ್ಧಸಂಕಲ್ಪಾಯ ನಮಃ .

ಓಂ ಸಿದ್ಧಗಂಧರ್ವಸೇವಿತಾಯ ನಮಃ .

ಓಂ ಸಿದ್ಧಿದಾಯ ನಮಃ .

ಓಂ ಶುದ್ಧಹೃದಯಾಯ ನಮಃ .

ಓಂ ಸದ್ಯೋಜಾತಾನನಾಯ ನಮಃ .

ಓಂ ಶಿವಾಯ ನಮಃ .

ಓಂ ಶ್ರೀಮಯಾಯ ನಮಃ .

ಓಂ ಶ್ರೀಕಟಾಕ್ಷಾಂಗಾಯ ನಮಃ . 620

ಓಂ ಶ್ರೀನಾಮ್ನೇ ನಮಃ .

ಓಂ ಶ್ರೀಗಣೇಶ್ವರಾಯ ನಮಃ .

ಓಂ ಶ್ರೀದಾಯ ನಮಃ .

ಓಂ ಶ್ರೀವಾಮದೇವಾಸ್ಯಾಯ ನಮಃ .

ಓಂ ಶ್ರೀಕಂಠಾಯ ನಮಃ . (ಶ್ರಿಯೈ)

ಓಂ ಶ್ರೀಪ್ರಿಯಂಕರಾಯ ನಮಃ .

ಓಂ ಘೋರಾಘಾಧ್ವಾಂತಮಾತಾಂಡಾಯ ನಮಃ .

ಓಂ ಘೋರೇತರಫಲಪ್ರದಾಯ ನಮಃ .

ಓಂ ಘೋರಘೋರಮಹಾಯಂತ್ರರಾಜಾಯ ನಮಃ .

ಓಂ ಘೋರಮುಖಾಂಬುಜಾಯ ನಮಃ . ನಮಃ . (ಘೋರಮುಖಾಂಬುಜಾತಾಯ)

630

ಓಂ ಸುಷಿರಸುಪ್ರೀತತತ್ತ್ವಾ ದ್ಯಾಗಮಜನ್ಮಭುವೇ ನಮಃ .

ಓಂ ತತ್ತಮಸ್ಯಾದಿ ವಾಕ್ಯಾರ್ಥಾಯ ನಮಃ .

- ಓಂ ತತ್ಪೂರ್ವಮುಖಮಂಡಿತಾಯ ನಮಃ .
 ಓಂ ಆಶಾಪಾಶವಿನಿರ್ಮುಕ್ತಾಯ ನಮಃ .
 ಓಂ ಶೇಷಭೂಷಣಭೂಷಿತಾಯ ನಮಃ . (ಶುಭಭೂಷಣಭೂಷಿತಾಯ)
 ಓಂ ದೋಷಾಕರಲಸನ್ಮೌಲಯೇ ನಮಃ .
 ಓಂ ಈಶಾನಮುಖನಿರ್ಮಲಾಯ ನಮಃ .
 ಓಂ ಪಂಚವಕ್ತ್ರಾಯ ನಮಃ .
 ಓಂ ದಶಭುಜಾಯ ನಮಃ .
 ಓಂ ಪಂಚಾಶದ್ವರ್ಣನಾಯಕಾಯ ನಮಃ . 640
 ಓಂ ಪಂಚಾಕ್ಷರಯುತಾಯ ನಮಃ .
 ಓಂ ಪಂಚಾಪಂಚಸುಲೋಚನಾಯ ನಮಃ .
 ಓಂ ವರ್ಣಾಶ್ರಮಗುರವೇ ನಮಃ .
 ಓಂ ಸರ್ವವರ್ಣಾಧಾರಾಯ ನಮಃ .
 ಓಂ ಪ್ರಿಯಂಕರಾಯ ನಮಃ .
 ಓಂ ಕರ್ಣಿಕಾರಾರ್ಕದುತ್ತೂರಪೂರ್ಣಪೂಜಾಫಲಪ್ರದಾಯ ನಮಃ .
 ಓಂ ಯೋಗೀಂದ್ರಹೃದಯಾನಂದಾಯ ನಮಃ .
 ಓಂ ಯೋಗಿನೇ ನಮಃ . (ಯೋಗಾಯ)
 ಓಂ ಯೋಗವಿದಾಂ ವರಾಯ ನಮಃ .
 ಓಂ ಯೋಗಧ್ಯಾನಾದಿಸಂತುಷ್ಟಾಯ ನಮಃ . 650
 ಓಂ ರಾಗಾದಿರಹಿತಾಯ ನಮಃ .
 ಓಂ ರಮಾಯ ನಮಃ .
 ಓಂ ಭವಾಂಭೋಧಿಪ್ಲವಾಯ ನಮಃ .
 ಓಂ ಬಂಧಮೋಚಕಾಯ ನಮಃ .
 ಓಂ ಭದ್ರದಾಯಕಾಯ ನಮಃ .
 ಓಂ ಭಕ್ತಾನುರಕ್ತಾಯ ನಮಃ .
 ಓಂ ಭವ್ಯಾಯ ನಮಃ .
 ಓಂ ಸದ್ಭಕ್ತಿದಾಯ ನಮಃ .
 ಓಂ ಭಕ್ತಿಭಾವನಾಯ ನಮಃ .
 ಓಂ ಅನಾದಿನಿಧನಾಯ ನಮಃ . 660
 ಓಂ ಅಭೀಷ್ಟಾಯ ನಮಃ .
 ಓಂ ಭೀಮಕಾಂತಾಯ ನಮಃ .
 ಓಂ ಅರ್ಜುನಾಯ ನಮಃ .
 ಓಂ ಬಲಾಯ ನಮಃ .

- ಓಂ ಅನಿರುದ್ಧಾಯ ನಮಃ .
 ಓಂ ಸತ್ಯವಾದಿನೇ ನಮಃ .
 ಓಂ ಸದಾನಂದಾಶ್ರಯಾಯ ನಮಃ .
 ಓಂ ಅನಘಾಯ ನಮಃ .
 ಓಂ ಸರ್ವವಿದ್ಯಾನಾಮಾಲಯಾಯ ನಮಃ . (ಸರ್ವವಿದ್ಯಾಲಯಾಯ)
 ಓಂ ಸರ್ವಕರ್ಮಣಾಮಾಧಾರಾಯ ನಮಃ . (ಸರ್ವಕರ್ಮಧಾರಾಯ) 670
 ಓಂ ಸರ್ವಲೋಕಾನಾಮಾಲೋಕಾಯ ನಮಃ . (ಸರ್ವಲೋಕಾಲೋಕಾಯ)
 ಓಂ ಮಹಾತ್ಮನಾಮಾವಿಭಾವಾಯ ನಮಃ .
 ಓಂ ಇಚ್ಛಾಪೂರ್ತೇಷ್ಟಫಲದಾಯ ನಮಃ .
 ಓಂ ಇಚ್ಛಾಶಕ್ತಾದಿಸಂಶ್ರಯಾಯ ನಮಃ .
 ಓಂ ಇನಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಾಮರಾರಾಧ್ಯಾಯ ನಮಃ .
 ಓಂ ಈಶ್ವರಾಯ ನಮಃ .
 ಓಂ ಜಗದೀಶ್ವರಾಯ ನಮಃ .
 ಓಂ ರುಂಡಪಿಂಗಲಮಧ್ಯಸ್ಥಾಯ ನಮಃ .
 ಓಂ ರುದ್ರಾಕ್ಷಾಂಚಿತಕಂಧರಾಯ ನಮಃ . (ರುದ್ರಶ್ರಿಯೇ, ನರವಾಚಕಾಯ) 680
 ಓಂ
 ಓಂ ರುಂಡಿತಾಧಾರಭಕ್ತ್ಯಾದಿರೀಡಿತಾಯ ನಮಃ .
 ಓಂ ಸವನಾಶನಾಯ ನಮಃ .
 ಓಂ ಉರುವಿಕ್ರಮಬಾಹುಲ್ಯಾಯ ನಮಃ .
 ಓಂ ಉರ್ವ್ಯಾಧಾರಾಯ ನಮಃ .
 ಓಂ ಧುರಂಧರಾಯ ನಮಃ .
 ಓಂ ಉತ್ತರೋತ್ತರಕಲ್ಯಾಣಾಯ ನಮಃ .
 ಓಂ ಉತ್ತಮೋತ್ತಮನಾಯಕಾಯ ನಮಃ . (ಉತ್ತಮಾಯ ಉತ್ತಮನಾಯಕಾಯ)
 ಓಂ ಊರುಜಾನುತಡಿದ್ವಂದಾಯ ನಮಃ .
 ಓಂ ಊರ್ಧ್ವರೇತನೇ ನಮಃ . 690
 ಓಂ ಮನೋಹರಾಯ ನಮಃ .
 ಓಂ ಊಹಿತಾನೇಕವಿಭವಾಯ ನಮಃ .
 ಓಂ ಊಹಿತಾಮ್ನಾಯಮಂಡಲಾಯ ನಮಃ .
 ಓಂ ಋಷೀಶ್ವರಸ್ತುತಿಪ್ರೀತಾಯ ನಮಃ .
 ಓಂ ಋಷಿವಾಕ್ಯಪ್ರತಿಷ್ಠಿತಾಯ ನಮಃ .
 ಓಂ ಋಗಾದಿನಿಗಮಾಧಾರಾಯ ನಮಃ .

- ಓಂ ಋಜುಕರ್ಮಣೇ ನಮಃ . (ಋಜಿಚರ್ಮಣೇ)
 ಓಂ ಮನೋಜವಾಯ ನಮಃ . (ಮನಋಜವೇ)
 ಓಂ ರೂಪಾದಿವಿಷಯಾಧಾರಾಯ ನಮಃ .
 ಓಂ ರೂಪಾತೀತಾಯ ನಮಃ . 700
 ಓಂ ಋಷೀಶ್ವರಾಯ ನಮಃ .
 ಓಂ ರೂಪಲಾವಣ್ಯಸಮ್ಯಕ್ತಾಯ ನಮಃ .
 ಓಂ ರೂಪಾನಂದಸ್ವರೂಪಧೃತೇ ನಮಃ .
 ಓಂ ಉಲಿತಾನೇಕಸಂಗ್ರಾಮಾಯ ನಮಃ .
 ಓಂ ಉಪ್ಯಮಾನರಿಪುವಜ್ರಾಯ ನಮಃ .
 ಓಂ ಉಪ್ಪಕ್ರೂರಾಂಧಕಹರಾಯಯ ನಮಃ .
 ಓಂ ಲೂಕಾರಾಂಚಿತಯಂತ್ರಧೃತೇ ನಮಃ .
 ಓಂ ಲೂಕಾರಾದಿವ್ಯಾಧಿಹರಾಯ ನಮಃ .
 ಓಂ ಲೂಸ್ವರಾಂಚಿತಯಂತ್ರಯುಜೇ ನಮಃ . (ಲೂಸ್ವರಾಂಚಿತಯಂತ್ರಯೋಜನಾಯ)
 ಓಂ ಲೂಶಾದಿ ಗಿರಿಶಾಯ ನಮಃ . 710
 ಓಂ ಪಕ್ಷಾಯ ನಮಃ .
 ಓಂ ಖಲವಾಚಾಮಗೋಚರಾಯ ನಮಃ .
 ಓಂ ಏಷ್ಯಮಾಣಾಯ ನಮಃ .
 ಓಂ ನತಜನ ಏಕಚ್ಚಿತಾಯ ನಮಃ . (ನತಜನಾಯ, ಏಕಚ್ಚಿತಾಯ)
 ಓಂ ದೃಢವೃತಾಯ ನಮಃ .
 ಓಂ ಏಕಾಕ್ಷರಮಹಾಬೀಜಾಯ ನಮಃ .
 ಓಂ ಏಕರುದ್ರಾಯ ನಮಃ .
 ಓಂ ಅದ್ವಿತೀಯಕಾಯ ನಮಃ .
 ಓಂ ಐಶ್ವರ್ಯವರ್ಣನಾಮಾಂಕಾಯ ನಮಃ .
 ಓಂ ಐಶ್ವರ್ಯಪ್ರಕರೋಜ್ಜ್ವಲಾಯ ನಮಃ . 720
 ಓಂ ಐರಾವಣಾದಿ ಲಕ್ಷ್ಮೀಶಾಯ ನಮಃ .
 ಓಂ ಐಹಿಕಾಮುಷ್ಠಿಕಪ್ರದಾತ್ರೇ ನಮಃ .
 ಓಂ ಓಷಧೀಶಶಿಖಾರತ್ನಾಯ ನಮಃ .
 ಓಂ ಓಂಕಾರಾಕ್ಷರಸಮ್ಯಕ್ತಾಯ ನಮಃ .
 ಓಂ ಸಕಲದೇವಾನಾಮೋಕಸೇ ನಮಃ . (ಸಕಲದಿವೌಕಸೇ)
 ಓಂ ಓಜೋರಾಶಯೇ ನಮಃ .
 ಓಂ ಅಜಾದ್ಯಜಾಯ ನಮಃ . (ಅಜಾಡ್ಯಜಾಯ)
 ಓಂ ಔದಾರ್ಯಜೀವನಪರಾಯ ನಮಃ .

ಓಂ ಔಚಿತ್ಯಮಣಿಜನ್ಮಭುವೇ ನಮಃ .

ಓಂ ಉದಾಸೀನೈಕಗಿರಿಶಾಯ ನಮಃ . (ಉದಾಸೀನಾಯ, ಏಕಗಿರಿಶಾಯ) 730

ಓಂ ಉತ್ಸವೋತ್ಸವಕಾರಣಾಯ ನಮಃ . (ಉತ್ಸವಾಯ, ಉತ್ಸವಕಾರಣಾಯ)

ಓಂ ಅಂಗೀಕೃತಷಡಂಗಾಗಾಯ ನಮಃ .

ಓಂ ಅಂಗಹಾರಮಹಾನಟಾಯ ನಮಃ .

ಓಂ ಅಂಗಜಾಂಗಜಭಸ್ಮಾಗಾಯ ನಮಃ .

ಓಂ ಮಂಗಲಾಯತವಿಗ್ರಹಾಯ ನಮಃ .

ಓಂ ಕಃ ಕಿಂ ತ್ವದನು ದೇವೇಶಾಯ ನಮಃ .

ಓಂ ಕಃ ಕಿನ್ನು ವರದಪ್ರದಾಯ ನಮಃ .

ಓಂ ಕಃ ಕಿನ್ನು ಭಕ್ತಸಂತಾಪಹರಾಯ ನಮಃ .

ಓಂ ಕಾರುಣ್ಯಸಾಗರಾಯ ನಮಃ .

ಓಂ ಸ್ತೋತುಮಿಚ್ಛುನಾಂ ಸ್ತೋತವ್ಯಾಯ ನಮಃ . 740

ಓಂ ಶರಣಾರ್ಥಿನಾಂ ಮಂತವ್ಯಾಯ ನಮಃ . (ಸ್ಮರಣಾರ್ಥಿನಾಂ ಮಂತವ್ಯಾಯ)

ಓಂ ಧ್ಯಾನೈಕನಿಷ್ಠಾನಾಂ ಧ್ಯೇಯಾಯ ನಮಃ .

ಓಂ ಧಾಮ್ನಃ ಪರಮಪೂರಕಾಯ ನಮಃ . (ಧಾಮ್ನೇ, ಪರಮಪೂರಕಯ)

ಓಂ ಭಗನೇತ್ರಹರಾಯ ನಮಃ .

ಓಂ ಪೂತಾಯ ನಮಃ .

ಓಂ ಸಾಧುದೂಷಕಭೀಷಣಾಯ ನಮಃ . (ಸಾಧುದೂಷಣಭೀಷಣಾಯ ನಮಃ .

ಓಂ ಭದ್ರಕಾಳೀಮನೋರಾಜಾಯ ನಮಃ .

ಓಂ ಹಂಸಾಯ ನಮಃ .

ಓಂ ಸತ್ಕರ್ಮಸಾರಥಯೇ ನಮಃ .

ಓಂ ಸಭ್ಯಾಯ ನಮಃ . 750

ಓಂ ಸಾಧವೇ ನಮಃ .

ಓಂ ಸಭಾರತ್ನಾಯ ನಮಃ .

ಓಂ ಸೌಂದರ್ಯಗಿರಿಶೇಖರಾಯ ನಮಃ .

ಓಂ ಸುಕುಮಾರಾಯ ನಮಃ .

ಓಂ ಸೌಖ್ಯಕರಾಯ ನಮಃ .

ಓಂ ಸಹಿಷ್ಣವೇ ನಮಃ .

ಓಂ ಸಾಧ್ಯಸಾಧನಾಯ ನಮಃ .

ಓಂ ನಿರ್ಮತ್ತರಾಯ ನಮಃ .

ಓಂ ನಿಷ್ಪ್ರಪಂಚಾಯ ನಮಃ .

ಓಂ ನಿರ್ಲೋಭಾಯ ನಮಃ . 760

- ಓಂ ನಿರ್ಗುಣಾಯ ನಮಃ .
 ಓಂ ನಯಾಯ ನಮಃ .
 ಓಂ ವೀತಾಭಿಮಾನಾಯ ನಮಃ . (ನಿರಭಿಮಾನಾಯ)
 ಓಂ ನಿರ್ಜಾತಾಯ ನಮಃ .
 ಓಂ ನಿರಾತಂಕಾಯ ನಮಃ .
 ಓಂ ನಿರಂಜನಾಯ ನಮಃ .
 ಓಂ ಕಾಲತ್ರಯಾಯ ನಮಃ .
 ಓಂ ಕಲಿಹರಾಯ ನಮಃ .
 ಓಂ ನೇತ್ರತ್ರಯವಿರಾಜಿತಾಯ ನಮಃ .
 ಓಂ ಅಗ್ನಿತ್ರಯನಿಭಾಂಗಾಯ ನಮಃ . 770
 ಓಂ ಭಸ್ಮೀಕೃತಪುರತ್ರಯಾಯ ನಮಃ .
 ಓಂ ಕೃತಕಾರ್ಯಾಯ ನಮಃ .
 ಓಂ ವ್ರತಧರಾಯ ನಮಃ .
 ಓಂ ವ್ರತನಾಶಾಯ ನಮಃ .
 ಓಂ ಪ್ರತಾಪವತೇ ನಮಃ .
 ಓಂ ನಿರಸ್ತದುರ್ವಿಧಯೇ ನಮಃ .
 ಓಂ ನಿರ್ಗತಾಶಾಯ ನಮಃ .
 ಓಂ ನಿರ್ವಾಣನೀರಧಯೇ ನಮಃ .
 ಓಂ ಸರ್ವಹೇತೂನಾಂ ನಿರಾಶಾಯ ನಮಃ .
 ಓಂ ನಿಶ್ಚಿತಾರ್ಥೇಶ್ವರೇಶ್ವರಾಯ ನಮಃ . 780
 ಓಂ ಅದ್ವೈತಶಾಂಭವಮಹಸೇ ನಮಃ . (ಅದ್ವೈತಶಾಂಭವಮಹತ್ತೇಜಸೇ)
 ಓಂ ಸನಿವ್ಯಾಜಾಯ ನಮಃ . (ಅನಿವ್ಯಾಜಾಯ)
 ಓಂ ಊರ್ಧ್ವಲೋಚನಾಯ ನಮಃ .
 ಓಂ ಅಪೂರ್ವಪೂರ್ವಾಯ ನಮಃ .
 ಓಂ ಪರಮಾಯ ನಮಃ . (ಯಸ್ಮೈ)
 ಓಂ ಸಪೂರ್ವಾಯ ನಮಃ . (ಪೂರ್ವಸ್ಮೈ)
 ಓಂ ಪೂರ್ವಪೂರ್ವದಿಶೇ ನಮಃ .
 ಓಂ ಅತೀಂದ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ಸತ್ಯನಿಧಯೇ ನಮಃ .
 ಓಂ ಅಖಂಡಾನಂದವಿಗ್ರಹಾಯ ನಮಃ . 790
 ಓಂ ಆದಿದೇವಾಯ ನಮಃ .
 ಓಂ ಪ್ರಸನ್ನಾತ್ಮನೇ ನಮಃ .

- ಓಂ ಆರಾಧಕಜನೇಷ್ಟದಾಯ ನಮಃ . (ಆರಾಧಿತಜನೇಷ್ಟದಾಯ)
 ಓಂ ಸರ್ವದೇವಮಯಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಸ್ಮೈ ನಮಃ .
 ಓಂ ಜಗದ್ವ್ಯಾಸಾಯ ನಮಃ . (ಜಗದ್ವ್ಯಾಸಸೇ)
 ಓಂ ಸುಲಕ್ಷಣಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಾಂತರಾತ್ಮನೇ ನಮಃ .
 ಓಂ ಸದೃಶಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಲೋಕೈಕಪೂಜಿತಾಯ ನಮಃ . 800
 ಓಂ ಪುರಾಣಪುರುಷಾಯ ನಮಃ .
 ಓಂ ಪುಣ್ಯಾಯ ನಮಃ .
 ಓಂ ಪುಣ್ಯಶ್ಲೋಕಾಯ ನಮಃ .
 ಓಂ ಸುಧಾಮಯಾಯ ನಮಃ .
 ಓಂ ಪೂರ್ವಾಪರಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಪುರಜಿತೇ ನಮಃ .
 ಓಂ ಪೂರ್ವದೇವಾಮರಾರ್ಚಿತಾಯ ನಮಃ .
 ಓಂ ಪ್ರಸನ್ನದರ್ಶಿತಮುಖಾಯ ನಮಃ .
 ಓಂ ಪನ್ನಗಾವಳಿಭೂಷಣಾಯ ನಮಃ .
 ಓಂ ಪ್ರಸಿದ್ಧಾಯ ನಮಃ . 810
 ಓಂ ಪ್ರಣತಾಧಾರಾಯ ನಮಃ .
 ಓಂ ಪ್ರಲಯೋದ್ಭೂತಕಾರಣಾಯ ನಮಃ .
 ಓಂ ಜ್ಯೋತಿರ್ಮಯಾಯ ನಮಃ .
 ಓಂ ಜ್ವಲದ್ಧಂಷ್ಟಾಯ ನಮಃ .
 ಓಂ ಜ್ಯೋತಿರ್ಮಾಲಾವಳಿವೃತ್ತಾಯ ನಮಃ .
 ಓಂ ಜಾಜ್ಜ್ವಲಮಾನಾಯ ನಮಃ .
 ಓಂ ಜ್ವಲನನೇತ್ರಾಯ ನಮಃ .
 ಓಂ ಜಲಧರದ್ಯುತಯೇ ನಮಃ .
 ಓಂ ಕೃಪಾಂಭೋರಾಶಯೇ ನಮಃ .
 ಓಂ ಅಮ್ಲಾನಾಯ ನಮಃ . 820
 ಓಂ ವಾಕ್ಯಪುಷ್ಪಾಯ ನಮಃ .
 ಓಂ ಅಪರಾಜಿತಾಯ ನಮಃ .
 ಓಂ ಕ್ಷಪಾಕರಾಯ ನಮಃ .
 ಓಂ ಅರ್ಕಕೋಟಿಪ್ರಭಾಕರಾಯ ನಮಃ .

- ಓಂ ಕರುಣಾಕರಾಯ ನಮಃ .
 ಓಂ ಏಕಮೂರ್ತಯೇ ನಮಃ .
 ಓಂ ತ್ರಿಧಾಮೂರ್ತಯೇ ನಮಃ .
 ಓಂ ದಿವ್ಯಮೂರ್ತಯೇ ನಮಃ .
 ಓಂ ಅನಾಕುಲಾಯ ನಮಃ . ನಮಃ . (ದೀನಾನುಕೂಲಾಯ)
 ಓಂ ಅನಂತಮೂರ್ತಯೇ ನಮಃ . 830
 ಓಂ ಅಕ್ಷೋಭ್ಯಾಯ ನಮಃ .
 ಓಂ ಕೃಪಾಮೂರ್ತಯೇ ನಮಃ .
 ಓಂ ಸುಕೀರ್ತಿಧೃತೇ ನಮಃ .
 ಓಂ ಅಕಲ್ಪಿತಾಮರತರವೇ ನಮಃ .
 ಓಂ ಅಕಾಮಿತಸುಕಾಮದುಹೇ ನಮಃ .
 ಓಂ ಅಚಿಂತಿತಮಹಾಚಿಂತಾಮಣಯೇ ನಮಃ .
 ಓಂ ದೇವಶಿಖಾಮಣಯೇ ನಮಃ .
 ಓಂ ಅತೀಂದ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ಅಜಿತಾಯ ನಮಃ . (ಊರ್ಜಿತಾಯ)
 ಓಂ ಪ್ರಾಂಶವೇ ನಮಃ . 840
 ಓಂ ಬ್ರಹ್ಮವಿಷ್ಣ್ವಾದಿವಂದಿತಾಯ ನಮಃ .
 ಓಂ ಹಂಸಾಯ ನಮಃ .
 ಓಂ ಮರೀಚಯೇ ನಮಃ .
 ಓಂ ಭೀಮಾಯ ನಮಃ .
 ಓಂ ರತ್ನನಾನುಶರಾಸನಾಯ ನಮಃ .
 ಓಂ ಸಂಭವಾಯ ನಮಃ .
 ಓಂ ಅತೀಂದ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ವೈದ್ಯಾಯ ನಮಃ . (ವೈಷ್ಯಾಯ)
 ಓಂ ವಿಶ್ವರೂಪಿಣೇ ನಮಃ .
 ಓಂ ನಿರಂಜನಾಯ ನಮಃ . 850
 ಓಂ ವಸುದಾಯ ನಮಃ .
 ಓಂ ಸುಭುಜಾಯ ನಮಃ .
 ಓಂ ನೈಕಮಾಯಾಯ ನಮಃ .
 ಓಂ ಅವ್ಯಯಾಯ ನಮಃ . (ಭವ್ಯಾಯ)
 ಓಂ ಪ್ರಮಾದನಾಯ ನಮಃ .
 ಓಂ ಅಗದಾಯ ನಮಃ .

- ಓಂ ರೋಗಹರ್ತ್ರೇ ನಮಃ .
 ಓಂ ಶರಾಸನವಿಶಾರದಾಯ ನಮಃ .
 ಓಂ ಮಾಯಾವಿಶ್ವಾದನಾಯ ನಮಃ . (ಮಾಯಿನೇ, ವಿಶ್ವಾದನಾಯ)
 ಓಂ ವ್ಯಾಪಿನೇ ನಮಃ . 860
 ಓಂ ಪಿನಾಕಕರಸಂಭವಾಯ ನಮಃ .
 ಓಂ ಮನೋವೇಗಾಯ ನಮಃ .
 ಓಂ ಮನೋರುಪಿಣೇ ನಮಃ .
 ಓಂ ಪೂರ್ಣಾಯ ನಮಃ .
 ಓಂ ಪುರುಷಪುಂಗವಾಯ ನಮಃ .
 ಓಂ ಶಬ್ದಾದಿಗಾಯ ನಮಃ .
 ಓಂ ಗಭೀರಾತ್ಮನೇ ನಮಃ .
 ಓಂ ಕೋಮಲಾಂಗಾಯ ನಮಃ .
 ಓಂ ಪ್ರಜಾಗರಾಯ ನಮಃ .
 ಓಂ ತ್ರಿಕಾಲಜ್ಞಾಯ ನಮಃ . 870
 ಓಂ ಮುನಯೇ ನಮಃ .
 ಓಂ ಸಾಕ್ಷಿಣೇ ನಮಃ .
 ಓಂ ಪಾಪಾರಯೇ ನಮಃ .
 ಓಂ ಸೇವಕಪ್ರಿಯಾಯ ನಮಃ .
 ಓಂ ಉತ್ತಮಾಯ ನಮಃ .
 ಓಂ ಸಾತ್ವಿಕಾಯ ನಮಃ .
 ಓಂ ಸತ್ಯಾಯ ನಮಃ .
 ಓಂ ಸತ್ಯಸಂಧಾಯ ನಮಃ .
 ಓಂ ನಿರಾಕುಲಾಯ ನಮಃ .
 ಓಂ ರಸಾಯ ನಮಃ . 880
 ಓಂ ರಸಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಸಾರಜ್ಞಾಯ ನಮಃ .
 ಓಂ ಲೋಕಸಾರಾಯ ನಮಃ .
 ಓಂ ರಸಾತ್ಮಕಾಯ ನಮಃ .
 ಓಂ ಪೂಷಾದಂತಭಿದೇ ನಮಃ .
 ಓಂ ಅವ್ಯಗ್ರಾಯ ನಮಃ .
 ಓಂ ದಕ್ಷಯಜ್ಞನಿಷೂದನಾಯ ನಮಃ .
 ಓಂ ದೇವಾಗ್ರಣ್ಯೇ ನಮಃ .

- ಓಂ ಶಿವಧ್ಯಾನತತ್ಪರಾಯ ನಮಃ .
 ಓಂ ಪರಮಾಯ ನಮಃ . 890
 ಓಂ ಶುಭಾಯ ನಮಃ .
 ಓಂ ಜಯಾಯ ನಮಃ .
 ಓಂ ಜಯಾದಯೇ ನಮಃ . (ಜರಾರಯೇ)
 ಓಂ ಸರ್ವಾಘೋಷಮನಾಯ ನಮಃ .
 ಓಂ ಭವಭಂಜನಾಯ ನಮಃ .
 ಓಂ ಅಲಂಕರಿಷ್ಣವೇ ನಮಃ .
 ಓಂ ಅಚಲಾಯ ನಮಃ .
 ಓಂ ರೋಚಿಷ್ಣವೇ ನಮಃ .
 ಓಂ ವಿಕ್ರಮೋತ್ತಮಾಯ ನಮಃ .
 ಓಂ ಶಬ್ದಗಾಯ ನಮಃ . 900
 ಓಂ ಪ್ರಣವಾಯ ನಮಃ .
 ಓಂ ವಾಯವೇ ನಮಃ . (ಮಾಯಿನೇ)
 ಓಂ ಅಂಶುಮತೇ ನಮಃ .
 ಓಂ ಅನಲತಾಪಹೃತೇ ನಮಃ .
 ಓಂ ನಿರೀಶಾಯ ನಮಃ .
 ಓಂ ನಿರ್ವಿಕಲ್ಪಾಯ ನಮಃ .
 ಓಂ ಚಿದ್ರೂಪಾಯ ನಮಃ .
 ಓಂ ಜಿತಸಾಧ್ವಸಾಯ ನಮಃ .
 ಓಂ ಉತ್ತಾರಣಾಯ ನಮಃ .
 ಓಂ ದುಷ್ಕೃತಿಘ್ನೇ ನಮಃ . 910
 ಓಂ ದುರ್ಧರ್ಷಾಯ ನಮಃ .
 ಓಂ ದುಸ್ಸಹಾಯ ನಮಃ .
 ಓಂ ಅಭಯಾಯ ನಮಃ .
 ಓಂ ನಕ್ಷತ್ರಮಾಲಿನೇ ನಮಃ .
 ಓಂ ನಾಕೇಶಾಯ ನಮಃ .
 ಓಂ ಸ್ವಾಧಿಷ್ಠಾನಷಡಾಶ್ರಯಾಯ ನಮಃ .
 ಓಂ ಅಕಾಯಾಯ ನಮಃ .
 ಓಂ ಭಕ್ತಕಾಯಸ್ಥಾಯ ನಮಃ .
 ಓಂ ಕಾಲಜ್ಞಾನಿನೇ ನಮಃ .
 ಓಂ ಮಹಾನಟಾಯ ನಮಃ . 920

- ಓಂ ಅಂಶವೇ ನಮಃ .
 ಓಂ ಶಬ್ದಪತಯೇ ನಮಃ .
 ಓಂ ಯೋಗಿನೇ ನಮಃ .
 ಓಂ ಪವನಾಯ ನಮಃ .
 ಓಂ ಶಿಖಿನಾರಥಯೇ ನಮಃ .
 ಓಂ ವಸಂತಾಯ ನಮಃ .
 ಓಂ ಮಾಧವಾಯ ನಮಃ .
 ಓಂ ಗ್ರೀಷ್ಮಾಯ ನಮಃ .
 ಓಂ ಪವನಾಯ ನಮಃ .
 ಓಂ ಪಾವನಾಯ ನಮಃ . 930
 ಓಂ ಅಮಲಾಯ ನಮಃ . (ಅನಲಾಯ)
 ಓಂ ವಾರವೇ ನಮಃ .
 ಓಂ ವಿಶಲ್ಯಚತುರಾಯ ನಮಃ .
 ಓಂ ಶಿವಚಕ್ಷರಸಂಸ್ಥಿತಾಯ ನಮಃ .
 ಓಂ ಆತ್ಮಯೋಗಾಯ ನಮಃ .
 ಓಂ ಸಮಾಮ್ನಾಯತೀರ್ಥದೇಹಾಯ ನಮಃ .
 ಓಂ ಶಿವಾಲಯಾಯ ನಮಃ .
 ಓಂ ಮುಂಡಾಯ ನಮಃ .
 ಓಂ ವಿರೂಪಾಯ ನಮಃ .
 ಓಂ ವಿಕೃತಯೇ ನಮಃ . 940
 ಓಂ ದಂಡಾಯ ನಮಃ .
 ಓಂ ದಾಂತಾಯ ನಮಃ .
 ಓಂ ಗುಣೋತ್ತಮಾಯ ನಮಃ .
 ಓಂ ದೇವಾಸುರಗುರವೇ ನಮಃ .
 ಓಂ ದೇವಾಯ ನಮಃ .
 ಓಂ ದೇವಾಸುರನಮಸ್ಕೃತಾಯ ನಮಃ .
 ಓಂ ದೇವಾಸುರಮಹಾಮಂತ್ರಾಯ ನಮಃ .
 ಓಂ ದೇವಾಸುರಮಹಾಶ್ರಯಾಯ ನಮಃ .
 ಓಂ ದಿವ್ಯಾಯ ನಮಃ .
 ಓಂ ಅಚಿಂತ್ಯಾಯ ನಮಃ . 950
 ಓಂ ದೇವತಾಽಽತ್ಮನೇ ನಮಃ .
 ಓಂ ಈಶಾಯ ನಮಃ .

- ಓಂ ಅನೀಶಾಯ ನಮಃ .
 ಓಂ ನಾಗಾಗ್ರಾಯ ನಮಃ .
 ಓಂ ನಂದೀಶ್ವರಾಯ ನಮಃ .
 ಓಂ ನಂದಿಸಖ್ಯೇ ನಮಃ .
 ಓಂ ನಂದಿಸ್ತುತಪರಾಕ್ರಮಾಯ ನಮಃ .
 ಓಂ ನಗ್ನಾಯ ನಮಃ .
 ಓಂ ನಗವ್ರತಧರಾಯ ನಮಃ .
 ಓಂ ಪ್ರಲಯಾಕಾರರೂಪದೃಶೇ ನಮಃ . - ಪ್ರಲಯಕಾಲರೂಪದೃಶೇ ನಮಃ . 960
 ಓಂ ಸೇಶ್ವರಾಯ ನಮಃ . - ಸ್ವೇಶಾಯ
 ಓಂ ಸ್ವರ್ಗದಾಯ ನಮಃ .
 ಓಂ ಸ್ವರ್ಗಗಾಯ ನಮಃ .
 ಓಂ ಸ್ವರಾಯ ನಮಃ .
 ಓಂ ಸರ್ವಮಯಾಯ ನಮಃ .
 ಓಂ ಸ್ವನಾಯ ನಮಃ .
 ಓಂ ಬೀಜಾಕ್ಷರಾಯ ನಮಃ .
 ಓಂ ಬೀಜಾಧ್ಯಕ್ಷಾಯ ನಮಃ .
 ಓಂ ಬೀಜಕರ್ತ್ರೇ ನಮಃ .
 ಓಂ ಧರ್ಮಕೃತೇ ನಮಃ . 970
 ಓಂ ಧರ್ಮವರ್ಧನಾಯ ನಮಃ .
 ಓಂ ದಕ್ಷಯಜ್ಞಮಹಾದ್ವೇಷಿಣೇ ನಮಃ .
 ಓಂ ವಿಷ್ಣುಕಂಧರಪಾತನಾಯ ನಮಃ .
 ಓಂ ಧೂರ್ಜಟಯೇ ನಮಃ .
 ಓಂ ಖಂಡಪರಶವೇ ನಮಃ .
 ಓಂ ಸಕಲಾಯ ನಮಃ .
 ಓಂ ನಿಷ್ಯಲಾಯ ನಮಃ .
 ಓಂ ಅಸಮಾಯ ನಮಃ . - ಅನಘಾಯ ನಮಃ .
 ಓಂ ಮೃಡಾಯ ನಮಃ .
 ಓಂ ನಟಾಯ ನಮಃ . 980
 ಓಂ ಪೂರಯಿತ್ರೇ ನಮಃ .
 ಓಂ ಪುಣ್ಯಕ್ರೂರಾಯ ನಮಃ .
 ಓಂ ಮನೋಜವಾಯ ನಮಃ .
 ಓಂ ಸದ್ಭೂತಾಯ ನಮಃ .

- ಓಂ ಸತ್ಯತಾಯ ನಮಃ .
ಓಂ ಶಾಂತಾಯ ನಮಃ .
ಓಂ ಕಾಲಕೂಟಾಯ ನಮಃ .
ಓಂ ಮಹತೇ ನಮಃ .
ಓಂ ಅನಘಾಯ ನಮಃ .
ಓಂ ಅರ್ಧಾಯ ನಮಃ . 990
ಓಂ ಅನರ್ಧಾಯ ನಮಃ .
ಓಂ ಮಹಾಕಾಯಾಯ ನಮಃ .
ಓಂ ನೈಕಕರ್ಮಸಮಂಜಸಾಯ ನಮಃ .
ಓಂ ಭೂಶಯಾಯ ನಮಃ .
ಓಂ ಭೂಷಣಾಯ ನಮಃ .
ಓಂ ಭೂತಯೇ ನಮಃ .
ಓಂ ಭೂಷಣಾಯ ನಮಃ .
ಓಂ ಭೂತವಾಹನಾಯ ನಮಃ .
ಓಂ ಶಿಖಂಡಿನೇ ನಮಃ .
ಓಂ ಕವಚಿನೇ ನಮಃ . 1000
ಓಂ ಶೂಲಿನೇ ನಮಃ .
ಓಂ ಜಟಿನೇ ನಮಃ .
ಓಂ ಮುಂಡಿನೇ ನಮಃ .
ಓಂ ಕುಂಡಲಿನೇ ನಮಃ .
ಓಂ ಮೇಖಲಿನೇ ನಮಃ .
ಓಂ ಮುಸಲಿನೇ ನಮಃ .
ಓಂ ಖಡ್ಗಿನೇ ನಮಃ .
ಓಂ ಕಂಕಣೀಕೃತವಾಸುಕಯೇ ನಮಃ . 1008
ಇತಿ ಶ್ರೀವೀರಭದ್ರಸಹಸ್ರನಾಮಾವಲಿಃ ಸಮಾಪ್ತಾ .

Stotra encoded by Sivakumar Thyagarajan shivakumar24 at gmail.com

Proofread by lalitha parameswari parameswari.lalitha at gmail.com,

Shri Pisipati Anjaneyulu, PSA Easwaran

श्रीवैरभद्रसहस्रनामावलिः

pdf was typeset on August 30, 2023

——
Please send corrections to sanskrit@cheerful.com

