pivot, or axis, of a mill. (K.) _ A piece of wood by which a wall is propped, or supported. (K.) — A certain fish (K) in the form of a dog. are الكَلْبُ البَحْرِيُّ and كُلْبُ البَحْرِ are appellations now applied to The shark.] A strap, or thong, cut from an untanned skin, and ا مُكُلُّتُ is A man bound with a عُلُبُ i.e., with a strap, or thong, cut from an untanned skin. (TA.) = The extremity of a hill of the kind (and ♦ كُلُّرُبُ (TA,) كَنَّبُ (K.) كَانَّبُ (And عَمَّهُ The nail that is in the hilt of a sword, (S, K,) in which is [fixed] the 2155 [or cord or other ligature by which the hilt is occasionally attached to the guard]: (S:) or a nail in the hilt of a sword, with which is another [nail] called :العجوز: (L:) and (so accord. to the K: but accord. to the TA, the [cord or ligature, itself, which is called the] ذوابة, of a smord. (K.) A strap, thong, or strip of leather, (or a red [probably a mistake for أخر, another] strap, &c., K,) which is put between the two edges of a skin (S, K) when it is sewed. (S.) The line, or streak, that is in the كُلْبُ الفَرَس middle of the horse's back. (S, K.) -He sat firmly upon the line, عَلَى كُلْبِ فَرَسه or streak, in the middle of his horse's back. (S.) _ نَاتُ (Ş, K) and أَكْرُبُ (K) An iron at the edge of a camel's saddle of the kind called : (K:) a bent, or crooked, or hooked, iron, by which the traveller hangs, from the saddle (احل), his travelling-provisions (S,) and his Anything كَلْبُ _ . فَهُدُ TA.) See also عُلْبُ _ . أَدَاوى with which a thing is made firm, or fast, or is bound: syn. حُلَّمَا وُثِّقَ بِهِ شَيْء, (as in some copies of the K,) or أُوثقَ (as in others): so called because it holds fast a thing like a dog. [app. meaning the شَعِيرَةٌ .q. كُلْبُ __ (TA.) of the handle of a knife &c.]. (S.) _ لسَانُ الكَلْبِ A certain plant; (K;) [cynoglossum, or dog's tongue]. __ كُنْ الكُلْب A certain spreading herb, (K,) which grows in the plain low tracts of Nejd; thus called when it has dried, in which case it is likened to the paw of a dog; but while it continues green, it is called ... (TA.) _ A certain small thorny tree, (K,) which grows in rugged ground, and upon the mountains, having yellow leaves, and rough; when it is put in motion, it diffuses a most fetid and foul smell: so called because of its thorns, or because it stinks like a dog when rain falls upon him. (TA.) = أَمْ كُلْبَة Fever. (K.) So called because it keeps to a man with much tenacity, الله a dog. (TA.) _ الكُلْبَة الكُلْبَة مِنْهُ ٱسْتَ الكُلْبَة a prov. : see النُّكُبُرُ = .سته in art. النُّتُ الأُخْبَرُ The constellation of Canis Major: and its الكلّب [The blood of kings has cured of canine

principal star, Sirius. (El-Kazweenee &c.) -الكلب المُتَقَدَّمُ also called الكلب الأصغر The constellation of Canis Minor: and its principal star, Procyon. (El-Kazweenee &c.) __ الكُلْبُ [or كُلُبُ الرَّاعي] A certain star, over against (q.v.), [which is] below; in the path of شاب (: TA): الرّاعي rhich is a red star, called is a name given to a star between the feet, or legs, of Cepheus; and الرعى, to that which is upon his left foot, or leg; (El-Kazweenee;) [app., from their longitudes, the same two stars to which the above quotation from the TA relates: but the same two names are also given is [likewise] كلب الرعى __ is [likewise] a name given to The star which is on, or in, the head of Hercules; [for , an evident mistake in my MS. of El-Kazweenee, I read (السَوّاء) that in the head of Ophiuchus (زالجاثي being called الراعى (El-Kazweenee.) — الكُلْبَانِ] accord. to Freytag, A name of the two stars v and k which belong to Taurus: but accord. to my MS. of El-Kazweenee, the two stars that are near together on the ears of Taurus are called "The stars, or asterisms, كَلَابُ الشِّتَاءِ __ [.الكُلْيَتَان of the beginning of winter; namely, الذَّرَاع and (the 7th, 8th, 9th, الجُبْهَةُ and الطَّرْفُ and النَّثْرَةُ and 10th, of the Mansions of the Moon: so called because they set aurorally in the winter: the first so set, about the period of the commencement of the era of the Flight, in central Arabia, on the 3rd of January : see مَنَازِلُ القَمَر, in art. نزل]. (TA.)

(S, K) and کُرُبُ (Lth) Madness which affects a dog in consequence of eating human flesh. (K.) _ Also, Madness like that of dogs, which affects a man in consequence of his having been bitten by a [mad] dog: (K:) [a disorder] resembling madness, or diobolical possession: (S:) a disease that befalls a man from the bite of a mad dog, occasioning what resembles madness, or diabolical possession, so that whomsoever he bites, that person also becomes in like manner affected, abstaining from drinking water until he dies of thirst: the Arabs concur in the assertion that its cure is a drop of the blood of a king, mixed with water, and given to the patient to drink. (TA.) Accord. to El-Mufaddal, it originates from a disease which befalls the standing corn &c., and which is not removed until the sun rises upon it: if cattle eat of it before that, they die: wherefore Mohammad forbade pasturing by night: but sometimes a camel runs away, and eats of such pasture before sunrise, and dies in consequence: then a dog comes, and eats of its flesh, and becomes mad; and if it bite a man, he also becomes mad, and when he hears the barking of a dog, answers it دِمَاءُ الْمِلُوكِ أَشْفَى مِنَ ــ (TA.) ... [by barking].

madness]: or, accord. to another reading, The blood of kings is the cure المُدُوكِ شَفَاءِ الكَلَبِ for canine madness]. A proverb, explained by what is quoted from Lh, voce گلب. But some reject this explanation, and assert the meaning to be, that, when a man is enraged [by desire of obtaining revenge], and takes his blood revenge, the blood is the cure of his rage, though not really drunk. (TA.) See also and كُلُب A madness كَلَبُ A madness like that of the dog, affecting camels. (See 4.)] _ عُلْبُ and الله Vehemence; severity; pressure; affliction: (K, TA:) severity, or intenseness of cold &c.; like : (S:) severity and sharpness of winter: (K, for the former word; and TA, for the latter) also the latter, accord. to the TA, [and the former also, as appears from its verb,] severity, or pressure, of him or fortune, and of everything: (TA:) and the latter, straitness, or difficulty, (K,) of life: (TA:) and drought: (K:) or distress arising from drought or from government &c. (AHn.) _ دَفَعْتُ عَنْكَ كُلَبَ فُلَان _ I have averted from thee the evil, or mischief, and injurious conduct, of such a one. (S.) See also خُلْبُ.

A dog or man affected with the disease called ڪُلُٽ: (S, TA:) _ A dog accustomed to eating human flesh, and in consequence seized with what resembles madness, or diabolical possession, so that when it wounds a man, he also becomes in like manner affected (Lth, S) by the disease called عُلَابٌ, barking like a dog, rending his clothes upon himself, mounding others, and at last dying of thirst, refusing to drink. (Lth.) A man thus affected is termed and ♦ كليث: pl. of the former كليث, and of the latter (or of the former accord. to the \$) حُنبي. (TA.) When a man thus affected bites another, threv come to a man of noble rank, and he drops for them some blood from his finger, which they give to drink to the patient, and he becomes cured. (Lh.) See also - and - Li. _ A dog habituated to eating men. (TA.) _ t An importunate beggar. (A.) __ دهر كلب † Fortune that presses severely and injuriously upon its subjects. (TA.) _ is A tree of which the leaves are rough, in consequence of its not having sufficient watering, without losing their moisture, so that they catch to the garments of those who pass by, thus annoying them like a dog.

+ A thorny tree, destitute of branches: (K:) so called because it catches to [the garments of] those who pass by it, like a dog: (TA:) a rugged tree, with branches standing out apart, and tough thorns. (TA.) _ A small thorny plant, of the kind called شرس, resembling