

Panchmukhi Hanuman Kavach Mantra

Shree Ganeshay Namah

Om asya shree panchamukha hanumat mantrasya Brahmaa rushihi

Gaayatree chandaha

Panchamukha viraata hanumaana devataa hreem beejam

shreem shaktihi kraum keelakam kroom kavacham

kraim astraaya phat iti digbandhah.

Shree Garuda uvaacha

Atha dhyaanam pravakshyaami shrunu sarvaanga sundari |

yat krutam devedevana dhyaanam hanumatah priyam || 1 ||

panchavaktram mahaabheemam tripancha nayanairyutam |

Baahubhih dashabhih yuktam sarvakaamaartha siddhidam || 2 ||

Poorvam tu vaanaram vaktram kotisoorya samaprabham |

Damshttraa karaala vadanam bhrukuti kutilekshanam || 3 ||

Asyaiva dakshinam vaktram naarasimham mahaadbhutam |

Atyugra tejovapusham bheeshanam bhayanaashanam || 4 ||

Pashchimam gaarudam vaktram vakratundam mahaabalam |

Sarvanaaga prashamanam vishabhootaadi kruntanam || 5 ||

Uttaram soukaram vaktram krushnam deeptam nabhopamam |

Paataala simha vetaala jvara rogaadi kruntanam || 6 ||

Oordhvam hayaananam ghoram daanava antakaram param |

Yena vaktrena viprendra taarakaakhyam mahaasuram || 7 ||

Jaghaana sharanam tatsyaat sarvashatru haram param |

Dhyaatvaa panchamukham rudram hanumantam dayaanidhim || 8 ||

Khadgam trishoolam khatvaangam paasham ankusha parvatam |

Mushtim kaumodakeem vruksham dhaarayantam kamandalum || 9 ||

Bhindipaalam gyaanamudraam dashabhih muni pungavam |

Etaani aayudha jaalaani dhaarayantam bhajaamyaham || 10 ||

Pretaasana upavishtam tam sarvaabharana bhooshitam |

Divya maalya ambara dharam divya gandha anulepanam || 11 ||

Sarva aashcharya mayam devam hanumat vishvato mukham

Panchaasyam achyutam aneka vichitra varna vaktram shashaamka shikharam kapiraajavyam ||

Peetaambaraadi mukutai roopa shobhitaangam

Pingaaksham aadyam anisham manasaa smaraami || 12 ||

Markatesham mahotsaaham sarvashatruharam param |

Shatru samhara maam raksha shreeman aapadam uddhara || 13 ||

Om harimarkata markata mamtram idam parilikhyati likhyati vaamatale |

Yadi nashyati nashyati shatrukulam yadi mumchati mumchati vaamalataa || 14 ||

Om harimarkataaya svaahaa ||

Om namo bhagavate panchavadanaaya poorva kapimukhaaya sakalashatru samhaarakaaya svaahaa |

Om namo bhagavate panchavadanaaya dakshiNa mukhaaya karaala vadanaaya narasimhaaya sakalabhoota
pramathanaaya svaahaa |

Om namo bhagavate panchavadanaaya pashchima mukhaaya garuDaananaaya sakala vishaharaaya svaahaa |

Om namo bhagavate panchavadanaaya uttara mukhaaya aadi varaahaaya sakala sampat karaaya svaahaa |

Om namo bhagavate panchavadanaaya oordhva mukhaaya hayagreevaaya sakalajana vashankaraaya svaahaa |

Om asya shree panchamukha hanumat mantrasya

shree raamachandra rushihi anushTup Chandaha panchamukha veera hanumaan devataa |

hanumaan iti beejam | vaayuputra iti shaktihi | anjaneesuta iti keelakam |

shree raamadoota hanumat prasaada siddhyarthe jape viniyogaha |

iti rushyaadikam vinyasyet |

Om anjaneesutaaya angushThaabhyaam namaha |

Om rudramoortaye tarjaneebhyaam namaha |

Om vaayuputraaya madhyamaabhyaam namaha |

Om agnigarbhaaya anaamikaabhyaam namaha |

Om raamadootaaya kanishThikaabhyaam namaha |

om panchamukha hanumate karatala karaprushThaabhyaam namaha |

iti karanyaasaha ||

Om anjaneesutaaya hrudayaaya namaha |

Om rudramoortaye shirase svaahaa |

Om vaayuputraaya shikhaayai vashaT |

Om agnigarbhaaya kavachaaya hum |

Om raamadootaaya netratrayaaya voushaT |

Om panchamukha hanumate astraaya phaT |

panchamukha hanumate svaahaa |

iti digbandhaha ||

Atha dhyaanam

vande vaanara naarasimha khagaraaT kroDaashva vakraanvitam

divyaalankaraNaM tripanchanayanam dedeepyamaanam ruchaa |

hastaabjairasikheTa pustaka sudhaa kumbha ankusha aadrim halam khaTvaangam

phaNibhooruham dhashabhujam sarvaari veeraapaham ||

-

Atha mantraha

om shree raamadootaaya aanjaneyaaya vaayuputraaya mahaabala paraakramaaya

seetaadukha nivaaraNaaya lankaadahana kaaraNaaya mahaabala prachanDaaya

phaalguna sakhaaya kolaahala sakala brahmaanDa vishvaroopaaya

saptasamudra nirlanghanaaya pingala nayanaaya amita vikramaaya

sooryabimba phalasevanaaya dushTa nivaaraNaaya drushTi niraalankrutaaya

sanjeevinee sanjeevitaangada lakshmaNa mahaakapi sainya praaNadaaya

dashakanTha vidhvamsanaaya raameshTaaya mahaaphaalguna sakhaaya

seetaasahita raama varapradaaya shaTprayoga aagama panchamukha veera hanuman mantra jape viniyogaha |

om harimarkaTa markaTaaya bam bam bam bam bam voushaT svaahaa |

om harimarkaTa markaTaaya pham pham pham pham pham phaT svaahaa |

om harimarkaTa markaTaaya khem khem khem khem khem maaraNaaya svaahaa |

om harimarkaTa markaTaaya lum lum lum lum lum aakarshita sakala sampatkaraaya svaahaa |

om harimarkaTa markaTaaya dham dham dham dham dham shatru stambhanaaya svaahaa |

om Tam Tam Tam Tam Tam koormamoortaye panchamukha veera hanumate parayantra paratantra
uchchaaTanaaya svaahaa |

om kam kham gam gham ngyam – cham Cham jam jham nyam – Tam Tham Dam Dham Nam – tam tham dam
dham nam – pam pham bam bham mam – yam ram lam vam – sham Sham sam ham – Lam ksham svaahaa |

iti digbandhaha |

om poorva kapimukhaaya panchamukha hanumate Tam Tam Tam Tam Tam sakalashatru samharaNaaya svaahaa

↓

om dakshiNa mukhaaya panchamukha hanumate karaala vadanaaya narasimhaaya om hraam hreem hroom
hram hraum hrah sakala bhootapreta damanaaya svaahaa |

om pashchima mukhaaya garuDaananaaya panchamukha hanumate mam mam mam mam mam sakala
vishaharaaya svaahaa |

om utara mukhaaya aadi varaahaaya lam lam lam lam lam nrusimhaaya neelakanTha moortaye panchamukha
hanumate svaahaa |

om oordhva mukhaaya hayagreevaaya rum rum rum rum rum rudramoortaye sakala prayojana nirvaahakaaya
svaahaa |

om anjaneesutaaya vaayu putraaya mahaa balaaya seetaa shoka nivaaraNaaya shree raamachandra krupaa
paadukaaya mahaaveerya pramathanaaya brahmaanDa naathaaya kaamadaaya panchamukha veerahanumate
svaahaa |

bhootapreta pishaacha brahmaraakshasa shaakinee Daakinya antarikSha graha parayantra paratantra
uchchaaTanaaya svaahaa |

sakalaprayojana nirvaahakaaya panchamukhaveera hanumate shreeraamachandra vara prasaadaaya jam jam jam
jam jam svaahaa |

idam kavacham paThitvaa tu mahaakavacham paThennaraha |

ekavaaram japet stotram sarvashatru nivaaraNam || 15 ||

dvivaaram tu paThennityam putra poutra pravardhanam |

trivaaram cha paThennityam sarvasampatkaram shubham || 16 ||

chaturvaaram paThennityam sarvaroga nivaaraNam |

pamchavaaram paThennityam sarvaloka vashankaram || 17 ||

shaDvaaram cha paThennityam sarvadeva vashankaram |

saptavaaram paThennityam sarvasoubhaagya daayakam || 18 ||

ashTavaaram paThennityam ishTakaamaartha siddhidam |

navavaaram paThennityam raajabhogam avaapnuyaat || 19 ||

dashavaaram paThennityam trailokya gyaana darshanam |

rudraavruttim paThennityam sarvasiddhih bhavet dhruvam || 20 ||

nirbalo rogayuktashcha mahaavyaadhyaadi peeDitaha |

kavacha smaraNenaiva mahaabalam avaapnuyaat || 21 ||

Iti shree sudarshana samhitaayaam shreeraamachandra seetaa proktam

|| panchamukha hanumat kavacham sampoorNam |