

AMERICAN LOTUS

Nelumbo lutea


Photo courtesy of Ron Thomas, Bioimages


Photo courtesy of bendingtree, inaturalist.org

SPECIES AT A GLANCE


The American lotus is an aquatic perennial plant with large round leaves, luminescent yellow flowers, and distinctive cone-shaped seed pods. The name American lotus means “sacred bean” after the seed pods, which today, are popular in dried floral arrangements. Historically, early Native Americans regarded the American lotus as a sacred plant with mystical powers, and used its large rhizomes for medicinal purposes. Unfortunately, this fast-growing species is also a strong colonizer that can quickly dominate and negatively impact a water body.

SPECIES DESCRIPTION

The American lotus is an emergent, aquatic perennial with distinct leaves, flowers, and seed pods that make it easy to identify. The leaves are large, circular, and can be found either floating on the water’s surface, or elevated several inches above the water on long stiff stalks. The undersides of the leaves may be slightly hairy and the stem attaches to the center of the leaf. While it may be confused with water lilies, the circular leaves of American lotus do not have slits in them. The flowers are large and luminescent yellow growing up to 20cm (8 in) wide and containing many petals. The seed pods of American lotus are large, cone-shaped, and contain many large brown seeds.

AMERICAN LOTUS

Nelumbo lutea


Map courtesy of Pennsylvania Sea Grant.

NATIVE & INTRODUCED RANGES

While it’s considered native to eastern and central North America from Maine to Wisconsin and southward from Florida to Texas, the Pennsylvania Department of Conservation and Natural Resources has listed the American lotus as a non-native and invasive species. In Pennsylvania, American lotus has been introduced into Lake Wilhelm in Mercer County, Wildwood Lake in Dauphin County, and in Pymatuning Reservoir in Crawford County, with additional sightings in Delaware, Philadelphia and Westmoreland counties.

BIOLOGY & SPREAD

The American lotus is popular in the pond and water garden trade and has been rapidly expanding its local distributions, as quickly as 15m (50 ft) per year in some areas. For example, American lotus was introduced into Pymatuning Reservoir in 1998 and by 2007 had dominated more than half of the shoreline in the northern portion of the reservoir. Seeds, rhizomes, and tubers all facilitate its movement and spread. Rhizomes are slender stems that creep along the muddy bottom and sprout new plants that can form into large colonies. Tubers are projections of the stems from which new buds can arise. American lotus flowers from May through August and the hard-coated seeds can remain viable for decades.

HABITAT

Preferring quiet water, the American lotus is typically found in shallow, muddy ponds, lake margins, rivers, human-altered habitats, and in shallow water no more than 2m (6 ft) deep. It tolerates a wide range of pH and soil conditions, but prefers full sun, loamy soils, and plenty of space.

AMERICAN
 LOTUS

AMERICAN LOTUS


Photo courtesy of Rober L. Curtis,
inaturalist.org


Extension • Education • Research

Pennsylvania Sea Grant is a partnership of NOAA, Penn State University, and the Commonwealth of Pennsylvania. Penn State is an affirmative action, equal opportunity university.


Funded in part by the U.S. Fish and Wildlife Service and the Great Lakes Restoration Initiative.

IMPACTS

Threat to Biodiversity

American lotus forms dense canopies over the shallow margins of lakes and rivers which can restrict water movement, impact water quality, and block sunlight from entering the water column. Floating and emergent leaves add little oxygen to the water column during photosynthesis, resulting in lower oxygen concentrations within American lotus beds versus uninvaded open water locations. The hypoxic conditions found under American lotus leaves reduces the amount of available habitat for fish and other aquatic organisms. Research also suggests that American lotus may produce toxic chemical agents that, in combination with the shade produced by the large leaves, prevents the growth of other submerged native plants trying to grow beneath.

Economic Costs

Colonies of American lotus can make recreational boating nearly impossible as its large leaves impede movement and its thick, rope-like stems entangle on boat propellers. Recreational fishing is also threatened as the low-oxygen conditions created by American lotus result in very few fish found within infested areas. Annually, Pymantuning State Park staff uses herbicides to treat between 16-18 acres of American lotus in open channels and around edges of large patches to keep acreage from expanding. In some areas, such as Wildwood Park in Dauphin County, American lotus is being maintained for the shallow wetland habitat it provides for egrets and other wading birds, and is therefore not being actively treated.

PREVENTION & CONTROL

Once established, American lotus can be very difficult to control. It can be cut and removed, but this is only a temporary solution as it can quickly reestablish from seeds and rhizomes. Some chemicals have been successful at treating American lotus; however, decomposition of the dead plant material may cause further oxygen depletion and fish kills.

The best way to manage American lotus is to prevent its spread into new areas. Always remove visible mud and plants before leaving a water body. Eliminate water from all equipment before transporting to new locations. Clean gear and equipment with either hot water (104° F or 40° C), or salt water OR let dry thoroughly for at least five days before entering a new water body. When choosing plants for a pond or water garden, purchase from a licensed nursery and choose regionally-native or non-invasive plants. Check with your state natural resource agency to confirm which plants to avoid for your region.

References:

Block, T. A. and Rhoads, A.F. 2011. University of Pennsylvania Press.

Pennsylvania Department of Conservation and Natural Resources. 2017. Proposed rulemaking 17 PA. Code CH. 45. Conservation of Pennsylvania Native Wild Plants. Pennsylvania Bulletin. <<https://www.pabulletin.com/secure/data/vol47/47-47/1943.html>>.

Texas A&M AgriLife Extension. American Lotus. Aquaplant: A pond manager diagnostic tool. <<https://aquaplant.tamu.edu/plant-identification/visual-index/american-lotus/>>.

University of Florida Center for Aquatic Invasive Plants. *Nelumbo lutea*. Online fact sheet. <<https://plants.ifas.ufl.edu/plant-directory/nelumbo-lutea/>>.

Photo courtesy of Stephen Durrenberger, Flickr, EOL Images


Photo courtesy of John Hilty, Illinois Wildflowers