
National Flower: Lotus 

Botanical Name: Nelumbo nucifera Gaertn. 

Common Names: Padam (Assamese); Komol, Padma (Bengali); Suriyakamal (Gujarati); Kamal (Hindi); 

Kamala, Tavare-gadde (Kannada); Pampos (Kashmir); Soh-lapudong (Khasi); Tamara (Malayalam); 

Thambal (Manipuri); Kamal (Marathi); Salukidba, Upalka, Kombalba (Mundari); Padam (Odiya); Kanwal, 

Pampos (Punjabi); Ambuja, Kamala, Padma, Pankaja (Sanskrit); Ambal, Tamarai (Tamil); Erra-tamara 

(Telugu); Nilufer (Urdu). 

Family: Nelumbonaceae 

Etymology: The genus name is derived from the Tamil word Nelum, which means blue, and the specific 

epithet ‘nucifera’ derived from the Latin words, nux (= nut) and fera (= bearing), for nut-bearing. 

Description: An aquatic perennial herb, rhizomatous, grows up to a height of ca. 150 cm and horiziontal 

spread of up to 3 m. Leaves 

peltate, orbicular, 60 – 90 cm, 

glabrous, glaucous, dark green 

above, pale beneath, covered 

with a network of microscopic 

hairs; veins radially extended; 

petioles very long, rise above 

the water, smooth or minutely 

prickled. Flower solitary, to 25 

cm in diam., bisexual, 

entomophilous. Sepals elliptic or 

ovate, 1.5 – 5 × 1 – 3.5 cm, concave, green or pinkish green. Petals ca. 25 (in single form) and ca. 110 (in 

double form), elliptic, obovate to spathulate, obtuse or subacute, 4 – 15 × 2 – 8 cm, concave, rose-pink or 

white. Stamens numerous. Receptacles 2 – 4 cm across, spongy. Carpels numerous, loosely embedded in 

cavities on flattened top of receptacle, 1-ovuled. Fruit a nut-like achene, oblong to ovoid. 

Nelumbo nucifera Gaertn. – Habit 

Courtesy: K. Karthigeyan


Habitat: A range of shallow wetland habitats, including fresh water ponds, lakes, marshes, swamps and the 

backwaters of reservoirs. 

Flowering & Fruiting: March – December (January). 

Range of Distribution: It is native to Asia; from South and East Asia (Bhutan, China, Indonesia (Java), Japan, 

Korea, Malaysia, Myanmar, Nepal, New Guinea, Pakistan, Philippines, Russia (Far East), Sri Lanka and 

Thailand) to far eastern Russia and to N. Australia and America.  

Economic Importance: Leaves are used for wrapping food and as plate. Flower is used as the source of 

lotus perfume. Dried flowers are used in preparation of fragrant herbal tea. Young leaves, petioles and 

flowers are eaten as vegetables. Tender seeds are edible. 

Medicinal Uses: The plant has numerous medicinal properties. Roots help in removal of toxic wastes from 

body, and also helpful in reducing body heat. The roots and rhizomes are useful in treating small pox, 

throat complications, pigmentation problems in skin and diarrhoea. The cooked root is good for the stomach 

and the reproductive organs. Rhizome paste is applied in ringworm and other cutaneous affections. Stem 

helps in the healthy growth of the foetus. Leaf paste is applied to the body in fever and inflammatory skin 

conditions. Leaves and flowers are useful in many bleeding disorders. Flowers are prescribed to promote 

conception.  

Ceremonial Uses: Flowers are used as offerings in temples. Fibre obtained from lotus plant is used for 

weaving special robes for Buddha images, and the flower is considered a symbol of fortune in Buddhism. 

Lotus flowers are essential part of Durga Puja in West Bengal. 

Note: A postal stamp was issued by the Indian Postal Department to commemorate this flower. 

  

Bandana Bhattacharjee & P. Lakshminarasimhan 

Central National Herbarium, Howrah 


