
The Secret of High-speed 
mental computations

Vedic Vision


“There are things which seem incredible to 

most men who have not studied 

mathematics.” – Archimedes.

“Spiritually advanced cultures were not ignorant of 

the principles of mathematics, but they saw no 

necessity to explore those principles beyond that 

which was helpful in the advancement of God 

realization.” 

– Vedic Mathematics and the Spiritual Dimension.


4 frailties

We make mistakes.

We fall into illusion.

We have cheating propensities.

Karana-patava

pramada

bhrama

vipralipsa

[CC Adi 2.86, CC Adi 7.107]

We have imperfect senses.

Descending Vedic knowledge  Perfect


Composed by sages

Wording may change from age to age

Revealed Absolute Truth

Every word unchanged eternally

sisters sisters sisters

Rajasic

VEDIC KNOWLEDGE

SRUTI SMRTI

UPAVEDAS
Dhanurveda

Ayurveda, 

Gandharvaveda, 

Sthapatyaveda

VEDAS
Rg, Yajur,

Sama, Atharva

VEDANGAS ItihasasPuranas Six Darshanas
Tantras

Spoken by Lord

Siva to Parvati

Ritual Sutras
Connected to

Kalpa-vedanga

Pancaratras

Srauta Sutras
explains

public yajnas

Grhya Sutras
explains

home yajnas

Dharma Sutras
Law books

Vedanta
(Vyasa)

(Metaphysics)

theology of

Upanisads

Mimamsa
(Jaimini)

(Hermeneutics)

interpreting

scriptural texts

Nyaya
(Gautama)

(Epistemology, logic)

philosophy of

knowledge

including logic

Vaisesika
(Kanada)

(Metaphysics)

philosophy of

existence

Yoga
(Patanjali)

(Sadhana)

Sankhya
(Atheist Kapila)

(Metaphysics)

Dharma Sastras
including Manu-

samhita and others

18 Major

18 Minor

Samhitas
mantras

Brahmanas
ritual explanation

of mantras

Aranyakas
esoteric explanation

of mantras

Upanisads
Jnana-kanda

philosophy of Brahman

Kalpa
ritual details

Siksa
pronunciation

Vyakarana
grammar

Nirukta
etymology

Chandas
meters

Jyotisa
astronomy-time

calculation

Vaisnava

worship

Tamasic

Sattvic

Vedic Mathematics

Srauta

Sutras

Smarta

Sutras

Sulba

Sutras


Composed by sages

Wording may change from age to age

Revealed Absolute Truth

Every word unchanged eternally

sisters sisters sisters

Rajasic

VEDIC KNOWLEDGE

SRUTI SMRTI

UPAVEDAS
Dhanurveda

Ayurveda, 

Gandharvaveda, 

Sthapatyaveda

VEDAS
Rg, Yajur,

Sama, Atharva

VEDANGAS ItihasasPuranas Six Darshanas
Tantras

Spoken by Lord

Siva to Parvati

Ritual Sutras
Connected to

Kalpa-vedanga

Pancaratras

Srauta Sutras
explains

public yajnas

Grhya Sutras
explains

home yajnas

Dharma Sutras
Law books

Vedanta
(Vyasa)

(Metaphysics)

theology of

Upanisads

Mimamsa
(Jaimini)

(Hermeneutics)

interpreting

scriptural texts

Nyaya
(Gautama)

(Epistemology, logic)

philosophy of

knowledge

including logic

Vaisesika
(Kanada)

(Metaphysics)

philosophy of

existence

Yoga
(Patanjali)

(Sadhana)

Sankhya
(Atheist Kapila)

(Metaphysics)

Dharma Sastras
including Manu-

samhita and others

18 Major

18 Minor

Samhitas
mantras

Brahmanas
ritual explanation

of mantras

Aranyakas
esoteric explanation

of mantras

Upanisads
Jnana-kanda

philosophy of Brahman

Kalpa
ritual details

Siksa
pronunciation

Vyakarana
grammar

Nirukta
etymology

Chandas
meters

Jyotisa
astronomy-time

calculation

Vaisnava

worship

Tamasic

Sattvic

Vedic Mathematics

Srauta

Sutras

Smarta

Sutras

Shulba

Sutras

“Shulba Sutras” is the name given to those portions or 

supplements of the Kalpasutras, which deal with the 

measurement and construction of the different altars 

or arenas for religious rites.


In order to help the pupil to memorize the material studied and assimilated, they 
made it a general rule of practice to write even the most technical and abstruse 
textbooks in sutras or in verse (which is so much easier-even for the children-to 
memorize). And this is why we find not only theological, philosophical, medical, 
astronomical, and other such treatises, but even huge dictionaries in Sanskrit 
verse! So from this standpoint, they used verse, sutras and codes for lightening 
the burden and facilitating the work (by versifying scientific and even 
mathematical material in a readily assimilatable form)!

Ref. “Vedic Mathematics” by Bharati Krishna Tirtha Maharaja


Translation: Lord anointed with the yogurt of the milkmaids’ 
worship (Krishna), O savior of the fallen, master of Shiva, 
please protect me.

∏ = 3.1415926535897932384626433832792


Ref. “Vedic Mathematics and the Spiritual Dimension” by B.B. Visnu Swami

Spiritually advanced cultures were not ignorant of the principles of mathematics, 
but they saw no necessity to explore those principles beyond that which was 
helpful in the advancement of God realization. Intoxicated by the gross power 
inherent in mathematical principles, later civilizations, succumbing to the all-
inviting arms of illusion, employed these principles and further explored them in 
an attempt to conquer nature. The folly of this, as demonstrated in modern 
society today, points to the fact that “wisdom” is more than the exercise of 
intelligence. Modern man's worship of intelligence blinds him from the obvious: 
the superiority of love over reason.


Composed by sages

Wording may change from age to age

Revealed Absolute Truth

Every word unchanged eternally

sisters sisters sisters

Rajasic

VEDIC KNOWLEDGE

SRUTI SMRTI

UPAVEDAS
Dhanurveda

Ayurveda, 

Gandharvaveda, 

Sthapatyaveda

VEDAS
Rg, Yajur,

Sama, Atharva

VEDANGAS ItihasasPuranas Six Darshanas
Tantras

Spoken by Lord

Siva to Parvati

Ritual Sutras
Connected to

Kalpa-vedanga

Pancaratras

Srauta Sutras
explains

public yajnas

Grhya Sutras
explains

home yajnas

Dharma Sutras
Law books

Vedanta
(Vyasa)

(Metaphysics)

theology of

Upanisads

Mimamsa
(Jaimini)

(Hermeneutics)

interpreting

scriptural texts

Nyaya
(Gautama)

(Epistemology, logic)

philosophy of

knowledge

including logic

Vaisesika
(Kanada)

(Metaphysics)

philosophy of

existence

Yoga
(Patanjali)

(Sadhana)

Sankhya
(Atheist Kapila)

(Metaphysics)

Dharma Sastras
including Manu-

samhita and others

18 Major

18 Minor

Samhitas
mantras

Brahmanas
ritual explanation

of mantras

Aranyakas
esoteric explanation

of mantras

Upanisads
Jnana-kanda

philosophy of Brahman

Kalpa
ritual details

Siksa
pronunciation

Vyakarana
grammar

Nirukta
etymology

Chandas
meters

Jyotisa
astronomy-time

calculation

Vaisnava

worship

Tamasic

Sattvic

Vedanta
Sutra

Srimad
Bhagavatam

The ripened fruit of all Vedic literatures


Warm-up


Double the number.

Pick a number.

Add 10.

Divide by 2.

Subtract original number.


Reverse the digits and subtract it from the 
first number.

Write down a 3-digit number where digits 
are in decreasing order.

Reverse the digits of the result and add it 
to the result.


Cubic roots


Digit Cube

1 1

2 8

3 27

4 64

5 125

6 216

7 343

8 512

9 729

10 1000


Digit Cube Last digit

1 1 1

2 8 8

3 27 7

4 64 4

5 125 5

6 216 6

7 343 3

8 512 2

9 729 9

10 1000 0


389017

37


175616

704969

970299

238328

103823

39304

10648

Exercises


Where did Vedas come from?


Squares, etc.


4 5

4 5X

2520


4 2

4 8X

1620


(10a + b)(10a + c)

= 100a(a + 1) + bc

How does it work?


Exercises

Set 4 in the handout.


What’s the goal of Vedas?


Square roots


Digit Square Last digit

1 1 1

2 4 4

3 9 9

4 16 6

5 25 5

6 36 6

7 49 9

8 64 4

9 81 1

10 100 0


7396

68

> 852


784

1296

1849

2809

4761

5041

8649

Exercises


What’re the two kinds of approaches 
enjoined in the Vedas?


Multiplication techniques


nikhilam navatas caramam dasatah

“All from 9, the last from 10”


4 2 3 5 7 2 7

5 7 6 4 2 7 3

All from 9, the last from 10


9 2

X 9 6

8

4

8 8 3 2

-

-


(x ± a) (x ± b)

= x(x ± a ± b) ± ab

How does it work?


1 0 2

X 9 6

2

4

9 8 0 8

+

-

9 29 7

-1

All from 9, the last from 10


Exercises

Set 1 in the handout.


anurupyena

“Proportionately”


6 3

X 4 5

3

15

4 8 5

+

-

Base = 60 = 6 X 10

46 X

2 8 8 5-5

2 8 3 5

Proportionately


6 3

X 4 5

23

5

6 8 5

+

+

Base = 40 = 4 X 10

114 X

2 7 2 5+11

2 8 3 5

Proportionately


6 3

X 4 5

13

5

5 8 5

+

-

Base = 50 = 5 X 10

65 X

2 9 0 5-7

2 8 3 5

Proportionately


6 3

X 4 5

1 3

5

5 8 6 5

+

-

Base = 50 = 100/2

2 )

2 9 3 5-1

2 8 3 5

Proportionately


Exercises

Set 2 in the handout.


Yavadunam tavadunikrtya varga ca yojayet

“Whatever the extent of its deficit or surplus, subtract or 
add still further to that extent respectively”


9 2

X 9 2

8

8

8 4 6 4

-

-

Base = 100

Surplus and Deficit squares


2 9

X 2 9

1

1

2 8 1

-

-

Base = 30 = 10 X 3

Surplus and Deficit + Proportionately

3X

8 4 1


a2

= (a + b)(a – b) + b2

How does it work?


Exercises

Set 3 in the handout.


Why are there seeming contradictions 
across different approaches to spirituality?


Urdhva tiryagbhyam

“vertically and cross-wise”


7 8 5

X 3 6 2

21 6 7 6 0

6 7 4 1

Vertically and cross-wise

28 4 1 7 0

Need second row 
when computing 
left to right

Vinculum can be used to ease the process


1 2

112 X 99

Multiplying by all 9’s

1

2-
+1

1 2

1 1 0 8 8


Exercises

Set 5 and 6 in the handout.


