

Akusalacittāni Unwholesome Consciousness

*Lobhamūlacittāni
Rooted in Greed*

Dosamūlacittāni Rooted in Hatred

Mohamūlacittāni Rooted in Delusion

Abhidhamma chart of Sense- sphere cittas

Ahetukacittāni Rootless Consciousness

Akusalavipākacittāni Unwholesome-Resultant

*Kusalavipāka-ahetukacittāni
Wholesome-Resultant*

*Ahetukakiriya-
cittāni
Functional*

- So-** Somanasa sahagataṃ *accompanied by joy*
- U-** Upekkhā sahagataṃ *accompanied by equanimity*
- Do-** Domanasa sahagataṃ *accompanied by displeasure*
- Du-** Dukkha sahagataṃ *accompanied by suffering*
- Su-** Sukha sahagataṃ *accompanied by pleasure*
- Di.Sa-** Diṭṭhigata sampayuttaṃ *associated with wrong view*
- Di.Vi-** Diṭṭhigata vippayuttaṃ *dissociated from wrong view*
- Ñā.Sa-** Ñāṇa sampayuttaṃ *associated with knowledge*
- Ñā.Vi-** Ñāṇa vippayuttaṃ *dissociated from knowledge*
- Paṭi-** Paṭigha sampayuttaṃ *associated with aversion*
- Vici-** Vicikicchā sampayuttaṃ *associated with doubt*
- Uddh-** Uddhacca sampayuttaṃ *associated with restlessness*
- A-** Asankhārikam *unprompted*
- S-** Sasankhārikam *prompted*
- Ca-** Cakkhu viññāṇaṃ *eye-consciousness*
- Sot-** Sota viññāṇaṃ *ear-consciousness*
- Gh-** Ghana viññāṇaṃ *nose-consciousness*
- Ji-** Jivhā viññāṇaṃ *tongue-consciousness*
- Ka-** Kāya viññāṇaṃ *body-consciousness*
- Sam-** Sampaticchanacittaṃ *receiving-consciousness*
- San-** Santiranacittaṃ *investigating-consciousness*
- Pañ-** Pañcadvārāvajjanacittaṃ *five-door averting*
- Mano-** Manodvārāvajjanacittaṃ *mind-door averting*
- Hasi-** Hasituppādacittaṃ *smile-producing*

Kāmāvacara-kusalacittāni SS Beautiful

Sublime and Supra-mundane cittas

Arūpāvacara-kusalacittani/ Immaterial Sphere

Lokuttaracittani/Supramundane

- Vit-** Vitakka *initial application*
- Vic-** Vicāra *sustained application*
- Pī-** Pīti *zest*
- Su-** Sukha *happiness*
- U-** Upekkha *equanimity*
- Eka-** Ekaggatā *one-pointedness*
- Sa-** Sahitaṃ *together*
- Paṭ-** Paṭhamajjhāna *first jhāna*
- Duti-** Dutiyaajjhāna *second jhāna*
- Tati-** Tatiyaajjhāna *third jhāna*
- Catu-** Catutthajjhāna *fourth jhāna*
- Pañc-** Pañcamajjhāna *fifth jhāna*
- Ku-** Kusalacittaṃ *Wholesome*
- Vipā-** Vipākacittaṃ *Resultant*
- Kr-** Kriyācittaṃ *Functional*
- Ākā-** Ākāsañcāyatana *Infinite Space*
- Viñ-** Viññānañcāyatana *Infinite Consciousness*
- Āki-** Ākiñcaññāyatana *Nothingness*
- N`e-** N`evasaññā *Neither-perception*
- Nāsa-** Nāsaññāyatana *nor-non-perception*
- Sotā-** Sotāpatti *Stream-entry*
- Saka-** Sakadāgāmi *Once-returning*
- Anā-** Anāgāmi *Non-returning*
- Ara-** Arahatta *Arahantship*
- Mag-** Maggacittaṃ *Path Consciousness*
- Ph-** Phalacittaṃ *Fruition*

Mental Factors

Aññāsamānacetāsika/

Sabbacittasādhāraṇa/

Pakinnaka/

Akusalacetāsika/

Sabbacittasādhāraṇa/

Pakinnaka/

- 1 Phassa
- 2 Vedanā
- 3 Saññā
- 4 Cetanā
- 5 Ekaggatā
- 6 Jivitindriyam
- 7 Manasikāro
- 8 Vitakko
- 9 vicāro
- 10 Adhimokkho
- 11 Vitiyaṃ
- 12 Piiti
- 13 Chando
- 14 Moho.
- 15 Ahirikaṃ.
- 16 Anottappaṃ
- 17 Uddhaccaṃ
- 18 Lobho
- 19 Dit.t.hi
- 20 Māno
- 21 Doso
- 22 Issa
- 23 Macchariyaṃ
- 24 Kukkuccaṃ
- 25 Thiinaṃ
- 26 Middhaṃ
- 27 Vickicchā

Sobhanasādhāraṇa/

Virati/

Appamaññā/

Amoha/

- 28 sddhā
- 29 sati
- 30 hiri
- 31 ottappam
- 32 alobho
- 33 adoso
- 34 tatramajjhataṭṭā
- 35 kāyapassaddhi
- 36 cittapassaddhi
- 37 kāyakammaññatā
- 38 cittalahutā
- 39 kāyamuduta
- 40 cittamudutā
- 41 kāyakammaññatā
- 42 cittakammaññatā
- 43 kāyapāguññatā
- 44 cittapāguññatā
- 45 kāyjjukatā
- 46 cittujjukatā
- 47 sammāvācā
- 48 sammākamanto
- 49 sammā-ājivo
- 50 karuṇā
- 51 mudita
- 52 Pañña