

What is Vedic Mathematics?

- ❖ Vedic mathematics is the name given to the ancient system of mathematics which was rediscovered from the Vedas.
- trigonometry can be solved mentally.

Why Vedic Mathematics?

- It helps a person to solve problems 10-15 times faster.
- It reduces burden (Need to learn tables up to nine only)
- It provides one line answer.
- It is a magical tool to reduce scratch work and finger counting.
- It increases concentration.
- Time saved can be used to answer more questions.
- Improves concentration.
- Logical thinking process gets enhanced.

Base of Vedic Mathematics

Vedic Mathematics now refers to a set of sixteen mathematical formulae or sutras and their corollaries derived from the Vedas.

Sutra	Translation
एकाधिकेन पूर्वेन	By one more than the one before.
निखिलं नवतश्चरमं दशतः	All from 9 and the last from 10.
ळर्ध्वतिर्यग्भ्यामं	Vertically and Cross-wise
परावर्त्य योजयेत्	Transpose and Apply
शून्यं साम्यसमुच्चये	If the Samuccaya is the Same it is Zero
त्रानुरूप्ये शून्यं ग्रन्यत्	If One is in Ratio the Other is Zero
संकलन व्यवकलनाभ्यां	By Addition and by Subtraction
पूरणापूरणाभ्यां	By the Completion or Non-Completion

Base of Vedic Mathematics

❖ Vedic Mathematics now refers to a set of sixteen mathematical formulae or sutras and their corollaries derived from the Vedas.

चलनकलनाभ्याम्	Differential Calculus
यावदूनं	By the Deficiency
व्यप्टिसमप्टिः	Specific and General
शेषाण्यडेन चरमेण	The Remainders by the Last Digit
सोपान्त्यदयमन्त्यं	The Ultimate and Twice the Penultimate
एकन्यूनेन पूर्वन	By One Less than the One Before
गुणितसमुच्चयः	The Product of the Sum
गुणकसमुच्चय:	All the Multipliers

EKĀDHIKENA PŪRVEŅA

The Sutra (formula) Ekādhikena Pūrvena means:

"By one more than the previous one".

This Sutra is used to the 'Squaring of numbers ending in 5'

'Squaring of numbers ending in 5'.

Conventional Method

Vedic Method

65 X 65

65

X 6 5

325

390X

4225

 $65 \times 65 = 4225$

('multiply the previous digit 6 by one more than itself 7. Than write 25)

NIKHILAM NAVATAS'CHARAMAM DASATAH

The Sutra (formula)
NIKHILAM
NAVATAS'CHARA
MAM DASATAH
means:

"all from 9 and the last from 10"

This formula can be very effectively applied in multiplication of numbers, which are nearer to bases like 10, 100, 1000 i.e., to the powers of 10 (eg: 96 x 98 or 102 x 104).

Case I: When both the numbers are lower than the base.

Conventional Method97 X 94

Vedic Method

97 <u>X 9 4</u> 3 8 8 <u>8 7 3 X</u> <u>9 1 1 8</u>

97 3 X <u>94 6</u> <u>9 1 1 8</u>

Case (ii): When both the numbers are higher than the base

Conventional Method

103 X 105

103

X 105

515

000X

103XX

10,815

Vedic Method

For Example 103 X 105

103 3

X 105 5

10,815

Case III: When one number is more and the other is less than the base.

* Conventional Method

103 X 98

103

X 98

8 2 4

9 2 7 X

10,094

Vedic Method

103 3 X <u>98 -2</u> 10,094

ĀNURŨPYENA

*The Sutra (formula)
ANURŨPYENA
means:

'proportionality' or 'similarly' This Sutra is highly useful to find products of two numbers when both of them are near the Common bases like 50, 60, 200 etc (multiples of powers of 10).

ĀNURŨPYENA

Conventional Method

Vedic Method

46 X 43

46

X 4 3

138

184X

1978

46 -4

43 -7

1978

ĀNURŨPYENA

Conventional Method

Vedic Method

58 8 X <u>48 -2</u> <u>2884</u>

URDHVA TIRYAGBHYAM

The Sutra (formula)
URDHVA
TIRYAGBHYAM
means:

"Vertically and cross wise"

This the general formula applicable to all cases of multiplication and also in the division of a large number by another large number.

Two digit multiplication by URDHVA TIRYAGBHYAM

The Sutra (formula)
URDHVA
TIRYAGBHYAM

means:

"Vertically and cross wise"

- Step 1: 5×2=10, write down 0 and carry 1
- Step 2: 7×2 + 5×3 = 14+15=29, add to it previous carry over value 1, so we have 30, now write down 0 and carry 3
- Step 3: 7×3=21, add previous carry over value of 3 to get 24, write it down.
- So we have 2400 as the answer.

Two digit multiplication by URDHVA TIRYAGBHYAM

Vedic Method

46 <u>X43</u> 1978

Three digit multiplication by URDHVA TIRYAGBHYAM

Vedic Method

103 X 105 1 0, 8 1 5

This sutra means whatever the extent of its deficiency, lessen it still further to that very extent; and also set up the square of that deficiency.

*This sutra is very handy in calculating squares of numbers near(lesser) to powers of 10

$$98^2 = 9604$$

- The nearest power of 10 to 98 is 100. Therefore, let us take 100 as our base.
- Since 98 is 2 less than 100, we call 2 as the deficiency.
- Decrease the given number further by an amount equal to the deficiency. i.e., perform (98 -2) = 96. This is the left side of our answer!!.
- On the right hand side put the square of the deficiency, that is square of 2 = 04.
- Append the results from step 4 and 5 to get the result. Hence the answer is 9604.

Note : While calculating step 5, the number of digits in the squared number (04) should be equal to number of zeroes in the base(100).

$$103^2 = 10609$$

- The nearest power of 10 to 103 is 100. Therefore, let us take 100 as our base.
- Since 103 is 3 more than 100 (base), we call 3 as the surplus.
- ♣ Increase the given number further by an amount equal to the surplus. i.e., perform (103 + 3) = 106. This is the left side of our answer!!.
- On the right hand side put the square of the surplus, that is square of 3 = 09.
- Append the results from step 4 and 5 to get the result. Hence the answer is 10609.

Note: while calculating step 5, the number of digits in the squared number (09) should be equal to number of zeroes in the base(100).

 $1009^2 = 1018081$

SAŃKALANA – VYAVAKALANĀBHYAM

*The Sutra (formula)
SANKALANA —
VYAVAKALANĀB
HYAM
means:

'by addition and by subtraction'

❖ It can be applied in solving a special type of simultaneous equations where the x - coefficients and the y - coefficients are found interchanged.

SAŃKALANA – VYAVAKALANĀBHYAM

x - y = 3

Example 1:

$$45x - 23y = 113$$

$$23x - 45y = 91$$

Firstly add them,

$$(45x - 23y) + (23x - 45y) = 113 + 91$$

 $68x - 68y = 204$

- Subtract one from other,
 (45x − 23y) − (23x − 45y) = 113 − 91
 22x + 22y = 22
 x + y = 1
- Rrepeat the same sutra,we get x = 2 and y = 1

SANKALANA -VYAVAKALANĀBHYAM

Example 2:

$$1955x - 476y = 2482$$

 $476x - 1955y = -4913$

Just add,

$$2431(x-y) = -2431$$

$$x - y = -1$$

Subtract,

$$1479(x + y) = 7395$$

$$x + y = 5$$

Once again add,

$$2x = 4$$
 $x = 2$

$$x = 2$$

subtract

$$-2y = -6$$
 $y = 3$

ANTYAYOR DAŚAKE'PI

- *The Sutra (formula)
 ANTYAYOR
 DAŚAKE'PI
 means:
- Numbers of which the last digits added up give 10.

- This sutra is helpful in multiplying numbers whose last digits add up to 10(or powers of 10). The remaining digits of the numbers should be identical.
 - **For Example:** In multiplication of numbers
- 25 and 25,2 is common and 5 + 5 = 10
- 47 and 43,4 is common and 7 + 3 = 10
- 62 and 68,
- **†** 116 and 114.
- **425** and 475

ANTYAYOR DAŚAKE'PI

Vedic Method

67 X63 4221

- The same rule works when the sum of the last 2, last 3, last 4 - digits added respectively equal to 100, 1000, 10000 -- - .
- The simple point to remember is to multiply each product by 10, 100, 1000, - as the case may be.
- You can observe that this is more convenient while working with the product of 3 digit numbers

ANTYAYOR DAŚAKE'PI

892 X 808

= 720736

Try Yourself:

A) 398 X 302

= 120196

B) 795 X 705

= 560475

LOPANA STHÂPANÂBHYÂM

The Sutra (formula)
LOPANA
STHÂPANÂBHYÂM
means:

'by alternate elimination and retention'

Consider the case of factorization of quadratic equation of type

 $ax^2 + by^2 + cz^2 + dxy + eyz + fzx$

- This is a homogeneous equation of second degree in three variables x, y, z.
- The sub-sutra removes the difficulty and makes the factorization simple.

LOPANA STHÂPANÂBHYÂM

Example:

$$3x^2 + 7xy + 2y^2 + 11xz + 7yz + 6z^2$$

- Eliminate z and retain x, y;
 factorize
 3x² + 7xy + 2y² = (3x + y) (x + 2y)
- Eliminate y and retain x, z;
 factorize
 3x² + 11xz + 6z² = (3x + 2z) (x + 3z)
- Fill the gaps, the given expression

$$(3x + y + 2z)(x + 2y + 3z)$$

- Eliminate z by putting z = 0 and retain x and y and factorize thus obtained a quadratic in x and y by means of Adyamadyena sutra.
- Similarly eliminate y and retain x and z and factorize the quadratic in x and z.
- With these two sets of factors, fill in the gaps caused by the elimination process of z and y respectively. This gives actual factors of the expression.

GUNÌTA SAMUCCAYAH -SAMUCCAYA GUNÌTAH

Example:

$$3x^2 + 7xy + 2y^2 + 11xz + 7yz + 6z^2$$

- Eliminate z and retain x, y;
 factorize
 3x² + 7xy + 2y² = (3x + y) (x + 2y)
- Eliminate y and retain x, z;
 factorize
 3x² + 11xz + 6z² = (3x + 2z) (x + 3z)
- Fill the gaps, the given expression

$$(3x + y + 2z)(x + 2y + 3z)$$

- Eliminate z by putting z = 0 and retain x and y and factorize thus obtained a quadratic in x and y by means of Adyamadyena sutra.
- Similarly eliminate y and retain x and z and factorize the quadratic in x and z.
- With these two sets of factors, fill in the gaps caused by the elimination process of z and y respectively. This gives actual factors of the expression.

