

Trzmiele Polski

- przewodnik terenowy

Anna Krzysztofiak

Lech Krzysztofiak

Tadeusz Pawlikowski

1

4

2

3

1. Głowa:

A – długość policzka, B – szerokość nasady żuwalki, cw1-11 – człony wici 1-11, ci – ciemie, n – nóżka wici, ncz – nasada czułka, nu – nadustek, oz – oko złożone, p – policzek, po – przyczko, trz – trzonek czułka, z – żuwalka

2. Skrzydła:

I – skrzydło pierwszej pary, II – skrzydło drugiej pary, h – haczyki szczipające skrzydła, k1-3 – komórki kubitalne 1-3, rd – komórka radialna, zp – żyłka poprzeczna pierwszej komórki kubitalnej

3. Odnóże

b – biodro, czps – człon podstawowy stopy, czs – człony stopy, g – goleń, k – krętarz, ps – przedstopie, u – udo

4. Pokrój ciała

b1-3 – biodra 1-3, cz – czulek, ci – ciemie, ns – nasada skrzydła, nu – nadustek, oz – oko złożone, p – policzek, pp – przedpłecze, s – skroń, S1-6 – sternity 1-6, śp – śródpłecze, t – tarczka, T1-6 – tergity 1-6, wg – warga górna, zt – zatarczka, z – żuwalka

WSTĘP

Trzmiele *Bombus* są owadami budzącymi powszechną sympatię. Te duże, włochate pszczoły szanowane są przez ludzi za ich pracowitość i łagodność. Pod względem systematycznym trzmiele tworzą razem z trzmielcami *Psithyrus* plemię *Bombini* w obrębie rodziny pszczołowatych *Apidae*.

Na świecie występuje ponad 300 gatunków trzmieli. Można je spotkać od koła podbiegunowego po gorące obszary Indonezji i południowe krańce Ameryki Południowej. W Polsce żyje około 30 gatunków trzmieli, a ich dokładna liczba zależy od przyjętej systematyki. Niektórzy entomolodzy, zajmujący się pszczołami dziko żyjącymi, uznają np. trzmiela zamaskowanego *Bombus cryptarum*,

Trzmiel rudy *Bombus pascuorum*

Trzmiel wschodni *Bombus semenoviellus*

czy trzmiela wielkiego *Bombus magnus* za odrębne gatunki, inni jedynie za formy barwne trzmiela gajowego *Bombus lucorum*. Ostatnio podobnie przyporządkowano trzmiela grzbietopłama *Bombus maculidorsis* jako formę barwną trzmiela stepowego *Bombus laesus*. Ponadto niektóre gatunki były w Polsce stwierdzone na początku poprzedniego stulecia i od tego czasu nie zostały potwierdzone. Ich obecne występowanie na terenie naszego kraju jest więc mało prawdopodobne, choć nie wykluczone. Przyroda podlega ciągłym zmianom, jedne gatunki zanikają, inne pojawiają się rozszerzając areal swojego występowania. Dobrym tego przykładem jest wędrownka trzmiela wschodniego *Bombus semenoviellus*, który pojawił się na naszych wschodnich obszarach w latach 80. minionego stulecia i powoli rozszerza swój zasięg na zachód Europy. Dzisiaj jest już obecny w całej Polsce. Ponieważ dyskusja nad liczbą

gatunków trzmieli, które występują w granicach naszego kraju, nie jest jeszcze zakończona, postanowiliśmy w niniejszym opracowaniu nie uwzględniać zmian proponowanych przez niektórych specjalistów.

BUDOWA CIAŁA

Ciało trzmiela składa się z głowy, tułowia i odwłoka. Na głowie znajdują się narządy gębowe, oczy złożone, przyoczka i czułki, od tułowia zaś odchodzą trzy pary odnóży (każda zbudowana z 10 części składowych) oraz dwie pary skrzydeł.

Narządy gębowe trzmiela, określane jako ssąco-gryzące, składają się z wargi górnej (*labrum*), żuwaczek (*mandibulae*) i kompleksu zuchwowo-wargowego mającego postać trąbki. Budowa czułków pozwala określić płeć trzmiela: u samic biczyk czułka składa się z 10 członów, u samców zaś z 11. Trzmiele,

Odnóże trzeciej pary z koszykiem

tak jak i inne żądłówki posiadają żądło. Powstało ono z przekształconego pokładełka (urządzenie służące do składania jaj) i dlatego posiadają je wyłącznie samice i robotnice. U samców trzmieli na końcu odwłoka znajdują się aparaty kopulacyjne o budowie charakterystycznej dla gatunku. Cały odwłok trzmiela składa się z segmentów (6 u samic i 7 u samców), których części brzuszne nazywamy sternitami, grzbietowe zaś tergitami.

Wielkość trzmiela zależy nie tylko

Gowa trzmiela ogrodowego *Bombus hortorum*

od gatunku ale i przynależności do kasty: największe są samice, których długość ciała może wynosić od 15 do 40 mm, samce mierzą od 11 do 22 mm, natomiast robotnice od zaledwie 8 do 22 mm. Ciało trzmiela pokryte jest ciemnym, twardym, nieprzepuszczalnym dla wody oskórkiem, zbudowanym głównie z chityny. Wszystkie trzmiele posiadają gęste futerka z włosków, które mogą być pierzasto rozgałęzione (większa przyczepność dla ziaren pyłku). Włoski te tworzą często barwne wzory w postaci przepasek i plam, co ma duże znaczenie przy oznaczaniu gatunków.

BIOLOGIA

Osobniki należące do jednej rodziny trzmieli wspólnie opiekują się potomstwem i wykonują inne czynności pozwalające funkcjonować rodzinie.

Jajo (a), larwa (b) i poczwarka (c) trzmiela

Występuje tu ścisły podział obowiązków, wynikający z przynależności do określonej kasty oraz jednoczesna obecność dwóch pokoleń zdolnych do pracy. Powyższe cechy stawiają trzmiele w grupie owadów *właściwie społecznych*.

W rodzinie trzmieli istnieją trzy kasty: królowe, robotnice i samce. **Królowe** to samice zdolne do rozrodu; zaplemniona królowa zakłada gniazdo, a następnie składa jaja. **Robotnice** również są samicami, u których zanikła zdolność do rozrodu (ich jajniki są niedorozwinięte); zajmują się m.in. opieką nad potomstwem (zwykle mniejsze osobniki) i zdobywaniem pokarmu (część większe osobniki). **Samce** żyją najkrócej ze wszystkich kast i mają tylko jeden obowiązek – zaplemnienie młodych królowych.

Wizualnie królowe różnią się od robotnic jedynie większymi rozmiarami ciała.

Swoją dominację nad robotnicami królowa utrzymuje poprzez feromonowe podporządkowanie oraz agresywne zachowanie: popycha swoje córki głową, a często również je gryzie. Jeśli królowa zginie lub zostanie usunięta z gniazda jej pozycję zajmuje robotnica o najsilniej rozwiniętych jajnikach.

W ciągu roku w rodzinie trzmieli następują znaczące zmiany. Wczesną wiosną królowa-matka, która zimę spędziła w bezpiecznej kryjówce, budzi się i po kilku dniach intensywnego odżywiania rozpoczyna poszukiwanie miejsca dogodnego do założenia gniazda. Po znalezieniu odpowiedniego miejsca przystępuje do pracy. Musi się jednocześnie troszczyć o budowę gniazda i o zdobywanie pokarmu, a wkrótce potem również o rozwijające

Gniazdo trzmieli

się potomstwo. Pojawiające się wkrótce pierwsze robotnice przejmują część obowiązków królowej, która teraz nie opuszcza już gniazda, a całą swoją energię poświęca jego powiększaniu i składaniu jaj.

Wewnątrz gniazda znajdują się komórki lęgowe oraz beczułki służące do przechowywania nektaru (u niektórych gatunków również „kieszzenie”), które zbudowane są z wosku. Samica ogrzewa złożone jaja ciepłem własnego ciała, neutralizując tym samym niską temperaturę zewnętrzną. Larwy opuszczają osłonki jajowe po 3-4 dniach i zaraz zaczynają zjadać leżący pod nimi pyłek.

Larwa trzmieła ma postać mało ruchliwego czerwia – składa się ze słabo wyodrębnionej głowy i 13 miękkich, białawych segmentów ciała. Rosnące larwy kilkakrotnie lineją, na koniec zaś przędą dla siebie kokony z jedwabnych nici produkowanych w specjalnych gruczołach wargowych. Larwa nieruchomieje, a w jej ciele zachodzi gruntowna przebudowa. Cały okres rozwoju od jaja do postaci dorosłej trwa mniej więcej: u młodych samic do 30 dni, u samców 22-24 dni, natomiast u robotnic 20-21 dni.

Schemat przedstawiający rozwój typowej rodziny trzmieeli:

Miód produkowany przez trzmiele nie ma takiej wartości, jak miód pszczeły, ponieważ trzmiele zbierają czasem pyłek i nektar z roślin, które są dla człowieka trujące, np. z tojadów *Aconitum*. Pszczoła miodna natomiast jest wrażliwa na te same trucizny co człowiek, jej miód jest więc dla nas bezpieczny.

Kopulująca para trzmieeli

Rodzina trzmieeli stopniowo powiększa się o kolejne robotnice, w pustych oprzędach przybywa zapasów pokarmu i mniej więcej w połowie lata zaczynają się pojawiać formy pćiowe – samce i młode królowe. W okresie maksymalnego rozwoju rodzina liczy, w zależności od gatunku, od 50 do ponad 500 osobników. Liczba ta zależy też w dużej mierze od zasobności środowiska w rośliny pokarmowe oraz od warunków pogodowych – okresy chłodu i silnych opadów uniemożliwiają robotnicom zdobywanie dostatecznej ilości pokarmu, rodzinę „stać” więc na wykarmienie tylko małej liczby potomstwa.

Płeć potomstwa u trzmieeli, podobnie jak u innych pszczoł, zostaje uwarunkowana już w momencie składania jaj: z jaj zapłodnionych rozwijają się królowe i robotnice, natomiast z nie zapłodnionych samce. Larwy przeznaczone

na królowe otrzymują większe ilości pokarmu, niż larwy, z których rozwija się robotnice. Samce trzmieli, w przeciwieństwie do trutni pszczoły miodnej, są samowystarczalne i nie wymagają karmienia przez robotnice. Pod koniec lata następują loty godowe, które przebiegają różnie u poszczególnych gatunków. Pary łączą się w locie, po czym opadają na ziemię lub rośliny i tam kończą kopulację. Młoda królowa łączy się zwykle kolejno z kilkoma samcami i potem nie wraca już do gniazda, ale wyszukuje sobie kryjówkę na zimę. W stan snu zimowego, czyli hibernacji, zapadają jedynie młode, zaplemnione królowe, pozostałe kasty giną, a rodzina przestaje istnieć. Przed zapadnięciem w sen młode matki gromadzą zapasy w postaci ciała tłuszczowego w odwłoku oraz nektaru w wolu.

Zimowe kryjówki znajdują się najczęściej pod ziemią (na głębokości od 2 do 30 cm), w jamkach, pod korzeniami drzew, pod mchem lub ściółką, czasem też w spróchniałym drewnie.

Poszczególne gatunki trzmieli wykazują niewielkie różnice w swoich zwyczajach pokarmowych, co wiąże się ze środowiskiem w jakim zwykle występują oraz z budową narządów gębowych. Gatunki, których osobniki mają najdłuższe języczki (np. trzmiel ogrodowy *Bombus hortorum* – 12,5 mm) mogą sięgać po nektar do kwiatów o długich rurkach kwiatowych, te o krótszych języczkach (np. trzmiel gajowy *Bombus lucorum* – 6,4 mm) tego nie potrafią. Często jednak obserwuje się zachowanie, które umożliwiło trzmielom ominięcie tej niedogodności, przegryzają one bowiem ściankę kwiatu tuż przy nasadzie, dostając się do nektaru „na skrót”. Kiedyś nazywano to rabowaniem kwiatów, jednak okazało się, że nie przeszkadza to roślinie w wydaniu nasion, jeśli kwiat zostanie zapyłony przez innego owada. Nektar przenoszony jest w wolu („żołądek społeczny”), a następnie zwracany

Trzmiel czarnopaskowany *Bombus schrenkii*

do przeznaczonych do tego bezułek.

Trzmiele przenoszą zebrany na roślinach pyłek na specjalnych urządzeniach, zwanych koszyczkami. Znajdują się one na goleniach trzeciej pary odnóży i mają postać gładkiego zagłębienia otoczonego rzędem długich, odstających włosków. Ponadto całe ciało trzmiela pokryte jest długimi, pierzasto rozgałęzionymi włoskami, do których pyłek z łatwością się przyczepia. Stąd jest on szczywany do koszyczków przy pomocy specjalnych grzebyków, znajdujących się na wewnętrznej stronie pierwszych członów stóp.

Cechą odróżniającą trzmiele od innych dużych pszczół dziko żyjących, np. porobnic *Anthophora*, jest użytkowanie skrzydeł. Ważna jest zwłaszcza budowa pierwszej komórki kubitalnej (submarginalnej), która jest u trzmieli i trzmielców przedzielona delikatną, poprzeczną żyłką.

Trzmiel gajowy
Bombus lucorum

Trzmieliec żółty
Psithyrus capestris

Aby odróżnić trzmiele od ich bliskich kuzynów – trzmielców należy posłużyć się tabelką.

Trzmiele <i>Bombus</i>	Trzmielce <i>Psithyrus</i>
Zewnętrzna powierzchnia tylnych goleni błyszcząca, wklęsła oraz otoczona rzędem włosków	Zewnętrzna powierzchnia tylnych goleni wypukła i matowa, równomiernie pokryta włoskami
Odwłok samicy nie podgięty pod spód	Odwłok samicy często silnie podgięty pod spód
Sternit 6-ty samicy bez symetrycznych zgrubień	Sternit 6-ty samicy z symetrycznymi zgrubieniami
Końcowe części aparatu kopulacyjnego samca silnie zesklebotyzowane, brunatne	Końcowe części aparatu kopulacyjnego samca słabo zesklebotyzowane, żółtawe
Tergity odwłoka równo pokryte włoskami, tworzącymi gęste futerko	Tergity odwłoka nierównomiernie pokryte włoskami, niektóre ich fragmenty są nagie

KLUCZ DO OZNACZANIA TRZMIELI

Rozróżnianie płci w rodzaju *Bombus*

1. Czułki 12-członowe, odwłok z 6-ma widocznymi tergitami, na goleniach tylnych nóg widoczne koszyczki do przenoszenia pyłku, żądło obecne, koniec odwłoka ostro zakończony; aktywne od wiosny do jesieni **samice i robotnice I**
- Czułki 13-członowe, odwłok z 7-ma widocznymi tergitami, na goleniach tylnych nóg brak koszyczków do przenoszenia pyłku, brak żądła, koniec odwłoka tępo zakończony; aktywne od połowy lata **samce II**

I. Samice i robotnice

1. Grzbiet tułowia w czarnych lub brązowych włoskach (niekiedy ze znaczną domieszką szarozłoty na przedzie pleców oraz tarczce) 2
– grzbiet tułowia w jasnych włoskach lub z pasemkami i dużymi plamami z jasnych i ciemnych włosków 10
2. Górne brzegi skrajnych przyoczek leżą przy linii łączącej górne brzegi oczu złożonych (rys. 1a); włoski na ciele różnej długości 3
– górne brzegi skrajnych przyoczek leżą poniżej linii łączącej górne brzegi oczu złożonych (rys. 1b); wzór barwny jak na rys. 4
..... **trzmieł wielkooki *B. confusus***
3. T2 w czarnych lub czerwonych, a T5 w czerwonych lub rudych włoskach 4
– T2 w żółtych, a T5 w białych włoskach 9
4. Trzeci człon czułków od 1,4 do 1,7 razy dłuższy od piątego (rys. 2a) 5
– trzeci człon czułków prawie tak długi jak piąty (rys. 2b); wzór barwny jak na rys. 2 **trzmieł różnobarwny *B. soroensis proteus***
5. T3 w czarnych włoskach 6
– T3 cały lub w większej części w czerwonych włoskach 7
6. Koszyczki z czarnymi włoskami; wzór barwny jak na rys. 1
..... **trzmieł kamiennik *B. lapidarius***
– koszyczki z rudymi włoskami; wzór barwny jak na rys. 3
..... **trzmieł rudonogi *B. ruderarius***
7. Twarz czarno owłosiona, koszyczki z czarnymi włoskami 8
– twarz żółto owłosiona z domieszką czarnych włosków, koszyczki z żółtymi włoskami; wzór barwny jak na rys. 5–7
..... **trzmieł zmienny *B. humilis***

8. Policzki 1,3 razy dłuższe od szerokości nasady żuwaczek; żuwaczki z dwoma zębami; wzór barwny jak na rys. 14
..... **trzmieł rdzawoodwłokowy *B. pomorum***
– policzki 2 razy krótsze od szerokości nasady żuwaczek; żuwaczki z sześcioma zębami (rys. 3a); wzór barwny jak na rys. 8
..... **trzmieł sześciózębny *B. wurfleini***

9. Żuwaczki z bruzdą ukośną i wycięciem w krawędzi (rys. 3b); wzór barwny jak na rys. 19 i 20 **trzmiel ziemny *B. terrestris***
 – żuwaczki bez bruzdy ukośnej i wycięcia w krawędzi tnącej (rys. 3c); wzór barwny jak na rys. 47; mieszaniec dwóch podgatunków *B. soroensis* **trzmiel różnobarwny *B. soroensis***
10. Grzbiet tułowia w jasnych włoskach, przeważnie żółtych lub rudych, rzadko w ciemnobrązowych (niekiedy z domieszką czarnych włosków tworzących niewyraźną przepaskę lub plamę) **11**
 – grzbiet tułowia w ciemnych oraz jasnych włoskach tworzących wyraźną przepaskę lub plamę **16**
11. T3 całkowicie lub częściowo w czarnych włoskach **12**
 – T3 bez czarnych włosków **14**
12. Ostatnie tergity odwłoka owłosione rudo, złotobrzazowo lub złotobrzazowo z domieszką czarnych włosków **13**
 – ostatnie tergity odwłoka biało owłosione; wzór barwny jak na rys. 34 i 35 **trzmiel parkowy *B. hypnorum***
13. T5 rudo lub złotobrzazowo owłosiony; wzór barwny jak na rys. 36 i 37 **trzmiel rudy *B. pascuorum***
 – T5 czarno owłosiony u nasady i kremowo na wierzchołku, podobnie jak T3 i T4; wzór barwny jak na rys. 37 **trzmiel czarnopaskowany *B. schrencki***
14. Grzbiet tułowia tylko w złotobrzazowych włoskach; długość policzków 1,1 razy większa od szerokości żuwaczek; wzór barwny jak na rys. 39 **trzmiel żółty *B. muscorum***
 – grzbiet tułowia żółto owłosiony z domieszką czarnych włosków ... **15**
15. Grzbiet tułowia miodowy lub złotobrzazowy z domieszką czarnych włosków, które mogą utworzyć dużą plamę; wzór barwny jak na rys. 40 **trzmiel zmienny *B. humilis***
 – grzbiet tułowia w jasnożółtych włoskach z domieszką czarnych na kształt rozszerzonej przepaski (jak u *B. distinguendus*), długość policzków 1,1 razy mniejsza od szerokości żuwaczek; wzór barwny jak na rys. 43 **trzmiel stepowy *B. laesus***
16. Przedplecze i tarczka w jasnych włoskach **17**
 – tylko przedplecze w jasnych włoskach **30**
17. Na plecach przy nasadach skrzydeł żółte, rude lub brązowe włoski (jak na tarczce), jedynie środek pleców w czarnych włoskach **18**
 – na plecach czarne włoski zajmują całą przestrzeń między nasadami skrzydeł i tworzą równowąską ciemną przepaskę **19**
18. Plecy jasnożółto owłosione z centralną, okrągłą lub kwadratową plamą z czarnych włosków; wzór barwny jak na rys. 42 **trzmiel grzbietoplam *B. maculidorsis***
 – plecy rudo lub brązowo owłosione z centralną trójkątną plamą z czarnych włosków; wzór barwny jak na rys. 36 **trzmiel rudy *B. pascuorum***
19. Ciemna przepaska na plecach z niewyraźnie zaznaczonym przednim brzegiem (patrz z boku); na bokach tułowia i na czole włoski szarożółte **20**
 – ciemna przepaska na plecach z wyraźnie zaznaczonym przednim brzegiem (patrz z boku) lub tylne połowy boków tułowia w czarnych lub brązowych włoskach **21**
20. T4 i T5 w rudych włoskach, na ich wierzchołkach mogą występować jasne włoski; wzór barwny jak na rys. 16 **trzmiel rudoszary *B. sylvarum***

- T4 i T5 w szarozółtych włoskach z większą domieszką czarnych włosków przy nasadzie; wzór barwny jak na rys. 41
..... **trzmieł szary *B. veteranus***
- 21.** T3 przynajmniej częściowo w czarnych lub brązowych włoskach **22**
- T3 (oraz pozostałe tergity) w żółtych włoskach **29**
- 22.** Twarz w czarnych lub brązowych włoskach **23**
- twarz przynajmniej częściowo w żółtych włoskach **27**
- 23.** Długość policzków prawie 1,5 razy większa od szerokości żuwaczek ... **24**
- długość policzków mniejsza od szerokości żuwaczek **27**
- 24.** T2 na wierzchołku w czarnych włoskach **25**
- T2 na wierzchołku w żółtych włoskach, tworzących bardzo wąską przepaskę; wzór barwny jak na rys. 26
..... **trzmieł paskowany *B. subterraneus***
- 25.** Czarna przepaska między skrzydłami 2 razy szersza od żółtej plamy na tarczce; wzór barwny jak na rys. 27-29
..... **trzmieł ogrodowy *B. hortorum***
- czarna przepaska między skrzydłami prawie równa szerokości żółtej plamy na tarczce **26**
- 26.** T4 w rudych włoskach; wzór barwny jak na rys. 17
..... **trzmieł wyżynny *B. mesomelas***
- T4 w białych włoskach; wzór barwny jak na rys. 30
..... **trzmieł ciemnopasy *B. ruderatus***
- 27.** T5 w białych lub kremowych włoskach; wzór barwny jak na rys. 31 ...
..... **trzmieł tajgowy *B. jonellus***
- T5 w rudych włoskach; wzór barwny jak na rys. 12
..... **trzmieł wysokogórski *B. pyrenaeus***
- 28.** T5 w białych włoskach; owłosienie ciała podobnie jak u trzmiela tajgowego *B. jonellus*, różni się jedynie obecnością jasnożółtych włosków na twarzy i na koszykach oraz obecnością wąskiej, jasnożółtej przepaski na końcu T2; wzór barwny jak na rys. 32
..... **trzmieł wschodni *B. semenoviellus***
- T5 w brązowych lub rudych włoskach; wzór barwny jak na rys. 13
..... **trzmieł żółtopasy *B. sicheli***
- 29.** Twarz, czoło i ciemię w miodowych włoskach z nieznaczną domieszką czarnych; wzór barwny jak na rys. 44-45
..... **trzmieł ozdobny *B. distinguendus***
- twarz i czoło w czarnych włoskach; wzór barwny jak na rys. 46
..... **trzmieł olbrzymi *B. fragrans***
- 30.** T5 w białych włoskach **31**
- T5 w rudych włoskach; wzór barwny jak na rys. 9-11
..... **trzmieł leśny *B. pratorum***
- 31.** Wysokość nadstka mniejsza od szerokości nasady wargi górnej; żuwaczki z bruzdą ukośną i wycięciem w krawędzi tnącej (rys. 3b) **32**
- wysokość nadstka większa od szerokości nasady wargi górnej; żuwaczki bez bruzdy ukośnej i wycięcia w krawędzi tnącej (rys. 3c); wzór barwny jak na rys. 25 **trzmieł różnobarwny *B. s. soroensis***
- 32.** Przedplecze oraz T2 w żółtych włoskach, niekiedy przedplecze czarne z rzadkimi, żółtymi włoskami (powstaje miodowa lub brązowa przepaska); przepaska na przedpleczu zwykle wąska; wzór barwny jak na rys. 18-20 **trzmieł ziemny *B. terrestris***
- przedplecze, T2 i niekiedy również boki tułowia w jasnożółtych lub kremowych włoskach; przepaska na przedpleczu zwykle szeroka ... **33**

33. Przepaska na przedpleczu nie schodzi poniżej nasady skrzydeł; wzór barwny jak na rys. 21 i 22 **trzmieł gajowy *B. lucorum***
 – przepaska na przedpleczu schodzi poniżej nasady skrzydeł **34**
34. Przepaska na przedpleczu szeroka (przynajmniej 1/3 szerokości tułowia), zawija się pod nasadą skrzydeł ku tyłowi tułowia; wzór barwny jak na rys. 24 **trzmieł wielki *B. magnus***
 – przepaska na przedpleczu zajmuje maksymalnie 1/4 długości tułowia i nie zawija się pod nasadą skrzydeł; często od nasady skrzydeł ku przodowi tułowia w przepaskę wciną się klin czarnych włosków; wzór barwny jak na rys. 23
 trzmieł zamaskowany *Bombus cryptarum*

II. Samce

1. Podstawa tarczki lub cała tarczka w ciemnych włoskach, przeważnie czarnych lub brązowych, niekiedy z domieszką jasnych **2**
 – podstawa tarczki lub cała tarczka w jasnych włoskach, przeważnie żółtych, jasnobrązowych lub rudych **11**
2. Odległość między bocznym przyoczkiem a okiem złożonym równa 2-4 krotnej średnicy bocznego przyoczka (rys. 4a); oczy złożone normalnej wielkości **3**

- odległość między bocznym przyoczkiem a okiem złożonym prawie równa średnicy bocznego przyoczka (rys. 4b); oczy złożone duże; aparat kopulacyjny jak na rys. 5; wzór barwny jak na rys. 48
 trzmieł wielkooki *B. confusus*
3. T2 w ciemnych włoskach, przeważnie czarnych lub ciemnobrązowych (niekiedy z domieszką żółtych) **8**
 – T2 w jasnych włoskach, przeważnie żółtych **4**
4. T5 w białych włoskach, aparat kopulacyjny jak na rys. 6 **5**
 – T5 w rudych włoskach, aparat kopulacyjny jak na rys. 7; wzór barwny jak na rys. 55 **trzmieł różnobarwny *B. soroensis proteus***
5. Twarz i ciemię w jasnych włoskach, jedynie z niewielką domieszką czarnych; czarne owłosienie tułowia z szarym odcieniem; jasne włoski również na biodrach, krętarzach i udach **6**

- twarz i ciemię w czarnych włoskach, niekiedy z niewielką domieszką jasnych; owłosienie tułowia czarne, bez szarego odcienia; czarne włoski również na biodrach, krętarzach i udach; wzór barwny jak na rys. 60 **7**
- 6.** Czoło i twarz z przewagą jasnożółtych włosków; owłosienie tułowia czarne (rozjaśnione domieszką szarozółtych włosków), z jasnożółtymi przepaskami na tułowiu i pierwszych tergitach odwłoka, koniec odwłoka biały; na spodzie tułowia jasne włoski; grzbietowy wzór barwny jak na rys. 62 **trzmiel gajowy *B. lucorum***
- czoło w czarnych, a twarz w czarnych i jasnożółtych, rzadkich włoskach; owłosienie ciała podobne, jak u trzmiela gajowego *B. lucorum*, z tym, że czarne włoski nie mają prawie szarego odcienia, a na tylnej części tułowia przeważają czarne włoski; na spodzie tułowia wyłącznie czarne włoski; grzbietowy wzór barwny jak na rys. 61 **trzmiel wielki *B. magnus***
- 7.** Żółta przepaska na przedtułowiu wąska, opadająca poniżej łusek skrzydłowych, często sięgająca pierwszego epimerytu **trzmiel ziemny *B. terrestris***
- żółta przepaska na przedtułowiu różnej szerokości, opadająca poniżej łusek skrzydłowych lecz nie sięgająca pierwszego epimerytu **trzmiel zamaskowany *B. cryptarum***
- 8.** Boki tułowia z przodu w ciemnobrązowych włoskach, często z niewielką domieszką szarozółtych **9**
- boki tułowia z przodu w żółtych włoskach, niekiedy z niewielką domieszką czarnych **10**
- 9.** Nadustek w żółtych włoskach, aparat kopulacyjny jak na rys. 8;

- wzór barwny jak na rys. 49 **trzmiel kamiennik *B. lapidarius***
- nadustek w czarnych i szarozółtych włoskach; aparat kopulacyjny jak na rys. 9; wzór barwny jak na rys. 52 **trzmiel rudonogi *B. ruderarius***
- 10.** T5–T6 w czerwonych włoskach; aparat kopulacyjny jak na rys. 10; wzór barwny jak na rys. 50 **trzmiel leśny *B. pratorum***
- T5–T6 w białych lub kremowych, wyjątkowo w czarnych włoskach; aparat kopulacyjny jak na rys. 7; wzór barwny jak na rys. 68 i 69 – mieszaniec dwóch podgatunków *B. soroensis* **trzmiel różnobarwny *B. soroensis***
- 11.** Tarczka jasno owłosiona, u nasady z domieszką ciemnych włosków; wzór barwny jak na rys. 51 **trzmiel leśny *B. pratorum***
- tarczka inaczej owłosiona **12**
- 12.** Plecy w żółtych, rudych lub brązowych włoskach **13**

11

12

13

14

15

- przedplecze i tarczka w szarozółtych lub żółtych włoskach; między nasadami skrzydeł może wystąpić przepaska lub plama z czarnych lub ciemnobrązowych włosków 19
- 13. T3 w jasnych (najczęściej żółtych lub miodowych) włoskach 14
- T3 cały lub po bokach, albo tylko u podstawy w ciemnych (najczęściej czarnych lub ciemnobrązowych) włoskach 16
- 14. Trzeci człon czułków krótszy od czwartego; aparat kopulacyjny jak na rys. 11; wzór barwny jak na rys. 77
..... **trzmiel stepowy *B. laesus***
- trzeci człon czułków dłuższy od czwartego; aparat kopulacyjny jak na rys. 12 i 13 15
- 15. Owłosienie odwłoka jasnożółte lub złotobrązowe z domieszką czarnych włosków u podstawy T3-T6 i całkowicie czarne na T7; T2 w jasnobrązowych lub miodowych włoskach; aparat kopulacyjny jak na rys. 12; wzór barwny jak na rys. 78 **trzmiel zmienny *B. humilis***
- Owłosienie odwłoka (tak, jak reszty ciała) miodowe, domieszka czarnych włosków jedynie na T7 i ciemieniu; aparat kopulacyjny jak na rys. 13; wzór barwny jak na rys. 73 **trzmiel żółty *B. muscorum***
- 16. Długość policzków znacznie większa (1,3-1,8 razy) od szerokości żuwaczek; aparat kopulacyjny jak na rys. 14 i 15 17
- długość policzków prawie równa szerokości żuwaczek; aparat kopulacyjny jak na rys. 10 18
- 17. T5 w rudych włoskach; aparat kopulacyjny jak na rys. 14; wzór barwny jak na rys. 71 **trzmiel rudy *B. pascuorum***
- T5 w czarnych włoskach u podstawy i jasnożółtych na wierzchołku, podobnie jak T3, T4 i T6; aparat kopulacyjny jak na rys. 15; wzór barwny jak na rys. 72 **trzmiel czarnopaskowany *B. schrencki***
- 18. T6 w białych włoskach; na głowie włoski czarne i rudobrązowe, na odwłoku rudobrązowe, czarne i białe; wzór barwny jak na rys. 70 ...
..... **trzmiel parkowy *B. hypnorum***

16

17

18

19

- T6 w czerwonych włoskach; na głowie i tułowiu włoski żółte i czarne, na odwłoku zaś czarne, żółte i czerwone; wzór barwny jak na rys. 50 ...
..... **trzmieł leśny *B. pratorum***
- 19.** T3 cały w jasnych włoskach **20**
- T3 cały lub częściowo w ciemnych włoskach **24**
- 20.** T3 w rudych lub czerwonych włoskach **21**
- T3 w żółtych włoskach **22**
- 21.** T2 i T1 w ciemnobrązowych włoskach, T3–T7 w czerwonych; aparat kopulacyjny jak na rys. 16; wzór barwny jak na rys. 59
..... **trzmieł rdzawoodłokowy *B. pomorum***
- T2 i T3 w rudych włoskach (jaśniejszych u podstawy i ciemniejszych na wierzchołku tergitu), T1 w żółtych, T4–T6 w czerwonych i T7 w czarnych włoskach; aparat kopulacyjny jak na rys. 17; wzór barwny jak na rys. 56 **trzmieł wyżynny *B. mesomelas***
- 22.** Tylnie golenie w czarnych lub ciemnobrązowych włoskach **23**
- tylnie golenie w żółtych włoskach; aparat kopulacyjny jak na rys. 18; wzór barwny jak na rys. 75
..... **trzmieł grzbietopłam *B. maculidorsis***
- 23.** Tylnie uda w czarnych włoskach; aparat kopulacyjny jak na rys. 19; włoski równej długości, jakby przystrzyżone; wzór barwny jak na rys. 74
..... **trzmieł olbrzymi *B. fragrans***
- tylnie uda w żółtych włoskach, głowa w czarnych i miodowych; aparat kopulacyjny jak na rys. 20; wzór barwny jak na rys. 76
..... **trzmieł ozdobny *B. distinguendus***
- 24.** T5 w jednobarwnym owłosieniu (białe, żółte lub czerwone) **25**
- T5 w dwubarwnym owłosieniu, włoski u podstawy czerwone, ciemnobrązowe lub czarne, na wierzchołku szarozółte; aparat kopulacyjny jak na rys. 21 **34**
- 25.** T5 w białych lub żółtych włoskach **26**
- T5 w czerwonych włoskach **32**

26. Policzki 1,5 do 1,8 razy dłuższe od szerokości nasady żuwaczek 27
 – policzki 1,3 do 1,5 razy dłuższe od szerokości nasady żuwaczek 29
27. Wierzchołek T2 w czarnych włoskach; aparat kopulacyjny jak na rys. 22 28
 – wierzchołek T2 w jasnożółtych włoskach; aparat kopulacyjny jak na rys. 23; wzór barwny jak na rys. 80 **trzmieł paskowany *B. subterraneus***
28. Trzeci człon czułków dłuższy od piątego; długość najdłuższych włosków na tylnej krawędzi pierwszego członu stóp tylnych odnóży większa niż szerokość tego członu w jego najszerszym miejscu; wzór barwny jak na rys. 65 **trzmieł ogrodowy *B. hortorum***
 – trzeci człon czułków krótszy od piątego; długość najdłuższych włosków na tylnej krawędzi pierwszego członu stóp tylnych odnóży mniejsza niż szerokość tego członu w jego najszerszym miejscu; wzór barwny jak na rys. 66 **trzmieł ciemnopasy *B. ruderatus***
29. Trzeci człon czułków krótszy od czwartego; aparat kopulacyjny jak na rys. 7; wzór barwny jak na rys. 67
 trzmieł różnobarwny *B. soroensis soroensis*
 – trzeci człon czułków dłuższy od czwartego 30
30. Włoski na tylnej krawędzi tylnych goleni jasne (szarżółte); aparat kopulacyjny jak na rys. 24, wzór barwny jak na rys. 64
 trzmieł wschodni *B. semeniellus*
 – włoski na tylnej krawędzi tylnych goleni przeważnie ciemne (czarne lub ciemnobrązowe), tylko u *B. lucorum* żółte 31
31. Długość włosków na tylnej krawędzi pierwszego członu tylnej stopy prawie równa największej szerokości tego członu; aparat kopulacyjny jak na rys. 25; wzór barwny jak na rys. 63 **trzmieł tajgowy *B. jonellus***
 – długość włosków na tylnej krawędzi pierwszego członu tylnej stopy mniejsza lub równa połowie największej szerokości tego członu; aparat kopulacyjny jak na rys. 6; wzór barwny jak na rys. 62
 trzmieł gajowy *B. lucorum*
32. Policzki 1,4–1,6 razy krótsze od szerokości nasady żuwaczek; aparat kopulacyjny jak na rys. 26; wzór barwny jak na rys. 53

- **trzmieł sześciopięty *B. wurfleini***
- policzki równe lub 1,1–1,4 razy dłuższe od szerokości nasady żuwaczek **33**
 - 33.** Jasnożółta przepaska na przedpleczu wąska (oddalona od łusek skrzydłowych) i nie sięga na boki; plama z jasnożółtych włosków na tarczce półkolistą; aparat kopulacyjny jak na rys. 8; wzór barwny jak na rys. 54 **trzmieł żółtopasy *B. sichelii***
 - jasnożółta przepaska na przedpleczu szeroka (dochodzi do łusek skrzydłowych) i sięga daleko na boki; plama z jasnożółtych włosków na tarczce sierpowata; aparat kopulacyjny jak na rys. 10; wzór barwny jak na rys. 57 **trzmieł wysokogórski *B. pyrenaeus***
 - 34.** U podstawy T4–T5 czerwone włoski; owłosienie podobne jak u samicy; wzór barwny jak na rys. 58 **trzmieł rudoszary *B. sylvarum***
 - u podstawy T4–T5 włoski miodowe z domieszką czarnych; aparat kopulacyjny jak na rys. 27; wzór barwny jak na rys. 79
..... **trzmieł szary *B. veteranus***

RYSUNKI WZORÓW BARWNYCH TRZMIELI

Przedstawione wzory barwne owłosienia grzbietowej strony ciała trzmieli będą pomocne przy identyfikacji gatunków w terenie. Należy jednak pamiętać, że niekiedy może występować duża zmienność wzorów w obrębie tego samego gatunku. Przyjęta kolorystyka trzmieli jest wynikiem wieloletnich obserwacji, a zarazem próbą ujednoczenia podawanych w literaturze opisów barw trzmieli. Zastosowana paleta barw znajduje się na okładce przewodnika. I w tym przypadku należy pamiętać, że mogą występować subtelne różnice w odcieniach barw u trzmieli tego samego gatunku.

Rysunki wzorów barwnych zostały ponumerowane i zaopatrzone w skróty nazw gatunkowych: *wur* – *wurfleini*, *sor* – *soroensis*, *luc* – *lucorum*, *cry* – *cryptarum*, *mag* – *magnus*, *ter* – *terrestris*, *sem* – *semenoviellus*, *hyp* – *hypnorum*, *jon* – *jonellus*, *pra* – *pratorum*, *pyr* – *pyrenaeus*, *lap* – *lapidarius*, *sic* – *sichelii*, *hor* – *hortorum*, *rud* – *runderatus*, *lae* – *laesus*, *mac* – *maculidorsis*, *hum* – *humilis*, *mus* – *muscorum*, *pas* – *pasuorum*, *rur* – *runderarius*, *sch* – *schrenckii*, *syl* – *sylvarum*, *vet* – *veteranus*, *dis* – *distinguendus*, *fra* – *fragrans*, *sub* – *subterraneus*, *mes* – *mesomelas*, *pom* – *porum*, *con* – *confusus*.

Bombus hortorum

1 lap

2 sop

3 rur

4 con

5 hum

6 hum

7 hum

8 wur

9 pra

10 pra

11 pra

12 pyr

13 sic

14 pom

15 pom

16 syl

17 mes

18 ter

19 ter

20 ter

21 luc

22 luc

23 cry

24 mag

25 sos

26 sub

27 hor

28 hor

29 hor

30 rud

31 jon

32 sem

33 hyp

34 hyp

35 hyp

36 pas

37 pas

38 sch

39 mus

40 hum

41 vet

42 mac

43 lae

44 dis

45 dis

46 fra

47 sor

48 con

49 lap

50 pra

51 pra

52 rur

53 wur

54 sic

55 sop

56 mes

57 pyr

58 syl

59 pom

60 ter

61 mag

62 luc

63 jon

64 sem

65 hor

66 rud

67 sos

68 sor

69 sor

70 hyp

71 pas

72 sch

73 mus

74 fra

75 mac

76 dis

77 lae

78 hum

79 vet

80 sub

SYSTEMATYKA TRZMIELI:

Nadrodzina: *Apoidea*

Rodzina: *Apidae*

Rodzaj: *Bombus*

Podrodzaj: *Alpigenobombus*

Bombus wurfleini Radoszkowski, 1859

Podrodzaj: *Kallobombus*

Bombus soroensis soroensis (Fabricius, 1777)

Bombus soroensis proteus Gerstäcker, 1869

Podrodzaj: *Bombus*

Bombus lucorum (Linnaeus, 1761)

Bombus cryptarum (Fabricius, 1775)

Bombus magnus Vogt, 1911

Bombus terrestris (Linnaeus, 1758)

Podrodzaj: *Cullumanobombus*

Bombus semenoviellus Skorikov, 1910

Podrodzaj: *Pyrobombus*

Bombus hypnorum (Linnaeus, 1758)

Bombus jonellus (Kirby, 1802)

Bombus pratorum (Linnaeus, 1761)

Bombus pyrenaicus Perez, 1879

Podrodzaj: *Melanobombus*

Bombus lapidarius (Linnaeus, 1758)

Bombus sichelii Radoszkowski, 1859

Podrodzaj: *Megabombus*

Bombus hortorum (Linnaeus, 1761)

Bombus ruderatus (Linnaeus, 1775)

Bombus laesus (Morawitz, 1875)

Bombus maculidorsis (Skorikov, 1922)

Podrodzaj: *Thoracobombus*

Bombus humilis Illiger, 1806

Bombus muscorum (Fabricius, 1775)

Bombus pascuorum (Scopoli, 1763)

Bombus ruderarius (Müller, 1776)

Bombus schrencki Morawitz, 1869

Bombus sylvorum (Linnaeus, 1761)

Bombus veteranus (Fabricius, 1793)

Podrodzaj: *Subterraneobombus*

Bombus distinguendus Morawitz, 1869

Bombus fragrans (Pallas, 1771)

Bombus subterraneus (Linnaeus, 1758)

Podrodzaj: *Rhodobombus*

Bombus mesomelas Gerstäcker, 1869

Bombus pomorum (Panzer, 1805)

Bombus confusus Schenck, 1859

Trzmiel sześciozębny *Bombus wurfleini*

Samice (16–22 mm) i **robotnice** (10–15 mm): długość głowy mniejsza lub równa jej szerokości. Końcowe segmenty odwłoka rudo owłosione, reszta owłosienia czarna, nierówna, najezona, na przodzie tułowia może występować jasna przepaska. Robotnice mają czasem domieszkę jasnych włosków na tułowiu. Żuwaczki zakończone sześcioma zębami.

Samce (11–17 mm): długość głowy mniejsza od jej szerokości. Żuwaczki zakończone trzema zębami. Owłosienie najezone, na wierzchu głowy, przedtułowiu i tarczce żółte, na końcu odwłoka rude, reszta ciała pokryta czarnymi włoskami. Czasem żółte włoski występują również na pierwszym tergicie odwłoka.

Biologia i ekologia: gatunek leśny, aktywny IV–X, gniazda buduje w ziemi, często w norkach gryzoni, zwykle w miejscach wilgotnych. Rodzina liczy około 80 osobników. W Polsce spotykany jedynie w górach (Sudety, Tatry, rzadziej na Podhalu), na wysokości od 400 do 2 200 m n.p.m.

♂

♀

♂

♀

Trzmiel różnobarwny *Bombus soroeensis*

Podgatunek *soroeensis*

Samice (15–19 mm) **i robotnice** (10–14 mm): podobne do *B. terrestris*: jasnożółte przepaski znajdują się na przedtułowiu i drugim tergicie odwłoka, koniec odwłoka biały, a reszta czarno owłosiona.

Samce (12–15 mm): na głowie domieszka żółtych włosków, żółte przepaski na przedtułowiu i pierwszych dwóch segmentach odwłoka, koniec odwłoka biały, reszta czarna.

Biologia i ekologia: gatunek leśny, aktywny IV–IX, gniazduje w ziemi, rodziny mało liczne. Odwiedza kwiaty ponad 60 gatunków roślin.

Podgatunek *proteus*

Samice i robotnice: podobne do *B. lapidarius* i *B. pratorum*, całe ciało czarne, prócz końca odwłoka, który jest czerwono owłosiony.

Samce: cztery ostatnie segmenty odwłoka czerwono owłosione, drugi i trzeci oraz środek pierwszego i przedtułów jasnożółte, reszta czarna. Może też występować domieszka jasnożółtych włosków na głowie.

Biologia i ekologia: podobna do poprzedniego podgatunku.

Podgatunek *soroeensis* zamieszkuje Wyspy Brytyjskie (prócz Irlandii), Półwysep Skandynawski oraz Rosję, aż po zachodnią Syberię. Podgatunek *proteus* natomiast występuje od Danii, przez Niemcy, Polskę, Czechy po Węgry i Rumunię. Według Dylewskiej w Polsce przebiega zachodnia granica występowania pierwszego podgatunku *soroeensis* oraz wschodnia granica podgatunku *proteus*. Oba podgatunki współwystępują na sporym obszarze, gdzie prawdopodobnie dochodzi do ich krzyżowania, wszędzie są jednak bardzo rzadkie.

Trzmiel gajowy *Bombus lucorum*

Samice (18–21 mm) i **robotnice** (9–16 mm): jasnożółte lub szarozółte przepaski na przedtułowiu i drugim tergicie odwłoka, koniec odwłoka biały, reszta czarno owłosiona. Przepaski zwykle szersze i jaśniejsze, niż u *B. terrestris*.

Samce (14–16 mm): włosy na wierzchołku głowy i na twarzy jasnożółte, tak jak często prawie całe ciało, prócz przepaski międzyskrzydłowej, która jest czarna z szarym odcieniem.

Biologia i ekologia: gatunek leśny, aktywny IV–IX, gniazduje głęboko w ziemi w opuszczonych norkach gryzoni. Tworzy duże rodziny, zwykle 200–300 osobników, czasem do 500. Odwiedza ponad 500 różnych gatunków roślin. Jest pospolity na całym obszarze kraju, jednak nie tak liczny jak *B. terrestris*.

Trzmiel zamaskowany *Bombus cryptarum*

Samice (18–21 mm) i **robotnice** (9–16 mm): od *B. lucorum* różni się czarnym klinem wcinającym się w przepaskę na przedtułowiu po obu stronach od nasady skrzydeł ku przodowi ciała. Włoski na ciele czarne, jasnożółte i białe.

Samce (14–16 mm): większa część twarzy i wierzchu głowy czarna, jedynie na ciemieniu i pod czułkami jasnożółte włoski. Przepaska na przedtułowiu żółta.

Biologia i ekologia: gatunek leśny, aktywny IV–IX, gniazduje przeważnie w ziemi. Przez niektórych autorów uważany jest za formę barwną trzmiela gajowego *B. lucorum*, w związku z czym trudno ustalić dane na temat jego występowania w Polsce. Prawdopodobnie jednak można go spotkać na całym obszarze kraju.

♂

♀

♂

♀

Trzmiel wielki *Bombus magnus*

Samice (19–22 mm) **i robotnice** (11–17 mm): ubarwienie jak u *B. lucorum*, jednak przepaska na przedtułowiu jest znacznie szersza i schodzi pod nasadę skrzydeł (poniżej tarczek skrzydłowych).

Samce (14–16 mm): jasnożółte włoski na przedtułowiu i drugim segmencie odwłoka, czarne na głowie, tułowiu oraz 3 i 4 segmencie odwłoka, trzy ostatnie segmenty białe. Na twarzy, przedzie tułowia i pierwszym segmencie odwłoka domieszka jasnożółtych włosków.

Biologia i ekologia: gatunek charakterystyczny dla terenów otwartych, aktywny V–VIII, gniazduje w ziemi. Spotykany w całej Polsce, jest jednak gatunkiem bardzo rzadkim.

Trzmiel ziemny *Bombus terrestris*

Samice (20–23 mm) **i robotnice** (11–17 mm): na czarnym ciele występują dwie żółte przepaski: na przedtułowiu i na drugim tergicie odwłoka, przy czym pierwsza z nich jest często wyraźnie węższa, niż u *B. lucorum*. Koniec odwłoka biały.

Samce (14–16 mm): ubarwienie podobne jak u samic, na twarzy, w przeciwieństwie do *B. lucorum*, brak żółtych włosków.

Biologia i ekologia: gatunek charakterystyczny dla terenów otwartych, aktywny III–X, gniazduje w ziemi, w norkach gryzoni lub w szczelinach murów. Tworzy duże rodziny, do ponad 500 osobników. Odwiedzając kwiaty często przegryza rurki kwiatowe, ponieważ ma krótki języczek i nie sięga dna kwiatów o długich rurkach. Zbiera pokarm z ponad 500 gatunków roślin kwiatowych. Trzmiel tego gatunku są czasem łączone z *B. lucorum*, *B. magnus* i *B. cryptarum* w grupę *terrestribombus*, ze względu na duże podobieństwo w ubarwieniu ciała. Gatunek pospolity w całej Polsce.

Trzmiel wschodni *Bombus semenoviellus*

Samice (15-17 mm) i **robotnice** (10-13 mm): ciało czarno ubarwione, na twarzy, przedtułowiu, tarczce i pierwszym segmencie odwłoka jasnożółte włoski, na trzech ostatnich segmentach białe.

Samce (13-14 mm): ubarwienie jak u samic, z tym, że na tułowiu występuje znacznie więcej jasnożółtych włosków.

Biologia i ekologia: zamieszkuje łąki śródleśne i skraje lasów oraz podmokłe łąki, głównie w dolinach rzecznych, aktywny IV–VIII. W gnieździe znalezionym w lipcu, w dolinie Czarnej Hańczy stwierdzono około 40 osobników. Trzmiel wschodni pojawił się w Polsce w latach 80-tych, początkowo na obszarach wschodnich, potem kontynuował swoją ekspansję na zachód Europy. Dziś występuje w Azji, Europie Wschodniej i Środkowej, w Polsce jest gatunkiem nielicznym.

Trzmiel parkowy *Bombus hypnorum*

Samice (15-23 mm) i **robotnice** (10-15 mm): głowa czarno owłosiona, z wyjątkiem rudych włosków na wierzchołku, tułów rudy lub ciemnobrązowy, odwłok czarny na pierwszych 4 segmentach, koniec czwartego, piąty i szósty białowłosione.

Samce (11-16 mm): na głowie spora domieszka rudych włosków, tułów i początek odwłoka rudobrązowy, środek odwłoka czarny, natomiast końcowe segmenty białe.

Biologia i ekologia: gatunek charakterystyczny dla parków i niewielkich zadrzewień, aktywny IV–VIII. Gniazduje na powierzchni ziemi, w dziuplach, opuszczonych gniazdach ptasich, w skrzynkach lęgowych lub różnego typu zakamarkach w ścianach budynków. Rodziny liczą zwykle około 200 osobników, ale w sprzyjających warunkach mogą sięgać 1 000. Odwiedza rośliny z 240 gatunków. W całej Polsce stosunkowo liczny.

♂

♀

♂

♀

Trzmiel tajgowy *Bombus jonellus*

Samice (15–18 mm) i **robotnice** (9–14 mm): owłosienie ciała podobne jak u *B. hortorum* – żółte włoski występują na szczycie głowy, przednim i tylnym odcinku tułowia i dwóch pierwszych segmentach odwłoka, białe włoski na trzech ostatnich segmentach odwłoka, reszta jest natomiast czarno owłosiona.

Samce (12–14 mm): żółte włoski na twarzy i ciemieniu, na przedpleczu i tarczce oraz na dwóch pierwszych segmentach odwłoka, trzy ostatnie segmenty odwłoka biało owłosione, reszta czarna.

Biologia i ekologia: gatunek charakterystyczny dla wilgotnych lasów, wrzosowisk i torfowisk, aktywny III–IX. Gniazduje w ziemi, rzadziej w opuszczonych ptasich gniazdach. Tworzy niewielkie rodziny liczące około 30 osobników. Oblatuje rośliny z około 90 gatunków. W Polsce jest gatunkiem rozproszonym, nielicznym.

Trzmiel leśny *Bombus pratorum*

Samice (15–17 mm) i **robotnice** (9–14 mm): żółte przepaski na przedtułowiu i czasem też na drugim segmencie odwłoka, koniec odwłoka rudo owłosiony, reszta ciała czarna.

Samce (10–13 mm): żółte włoski występują na: twarzy, ciemieniu i na przedpleczu, a czasem także na tarczce i dwóch pierwszych segmentach odwłoka. Koniec odwłoka czerwony lub rudy, reszta ciała czarno owłosiona.

Biologia i ekologia: gatunek typowo leśny, aktywny III–X, gniazda zakłada pod ziemią lub w dziuplach i opuszczonych gniazdach ptasich, czasem w skrzynkach lęgowych. Tworzy nieduże rodziny, liczące 50–100 osobników. Odwiedza kwiaty ponad 200 gatunków roślin. Występuje w całej Polsce, lokalnie liczny.

Trzmiel wysokogórski *Bombus pyrenaeus*

Samice (16–20 mm) **i robotnice** (10–16 mm): jasnożółte włoski na przedtułowiu, na tarczce i dwóch pierwszych segmentach odwłoka, rude na trzech ostatnich segmentach odwłoka, reszta czarno owłosiona. Niewielka domieszka jasnożółtych włosków obecna również na tarczce.

Samce (13–17 mm): ubarwienie podobnie, jak samice, z tym, że więcej jest jasnożółtych włosków, a mniej czarnych.

Biologia i ekologia: gatunek górski, aktywny V–VIII, występuje na wysokościach od 700 m n.p.m. aż po szczyty w Wysokich Tatrach. Gnieździ się pod ziemią wśród głazów. Rodzina nie zawsze zdąży dochować się dojrzałych form płciowych. Spotykany w wysokich górach Europy, w Polsce w Tatrach i Beskidzie Zachodnim. Lokalnie liczny.

Trzmiel kamiennik *Bombus lapidarius*

Samice (18–22 mm) **i robotnice** (9–17 mm): całe czarno owłosione, z wyjątkiem końca odwłoka, który pokryty jest karminowymi włoskami.

Samce (10–15 mm): żółte włoski obecne na twarzy i przedtułowiu, koniec odwłoka rudy, reszta czarno owłosiona.

Biologia i ekologia: gatunek charakterystyczny dla terenów otwartych, aktywny III–X. Gniazduje w ziemi, w opuszczonych norkach gryzoni, rzadziej w starych murach lub skrzynkach dla ptaków. Tworzy duże rodziny, liczące do ponad 500 osobników. Oblatuje kwiaty roślin z ponad 360 gatunków. W Polsce gatunek pospolity.

♂

♀

♂

♀

Trzmiel żółtopasy *Bombus sichelii*

Samice (17–20 mm) i **robotnice** (13–16 mm): jasnożółte przepaski na przedtułowiu, na tarczce i na pierwszych dwóch segmentach odwłoka, koniec odwłoka brązowy, reszta czarna.

Samce (12–15 mm): na ciemieniu występuje domieszka jasnożółtych włosków, koniec odwłoka czerwony, pozostałe cechy ubarwienia jak u samic.

Biologia i ekologia: gatunek tajgowy, aktywny V–IX, zakłada gniazda podziemne w norach gryzoni, głównie na polanach leśnych. Odwiedza przeważnie kwiaty świerzbnic *Knautia* i ostrożeńi *Cirsium*. W Polsce skrajnie rzadki, wykazywany jedynie z Puszczy Białowieskiej i to przed II wojną światową.

Trzmiel ogrodowy *Bombus hortorum*

Samice (17–22 mm) i **robotnice** (11–18 mm): żółte przepaski na przedtułowiu i na tarczce oraz na pierwszym lub dwóch pierwszych segmentach odwłoka, koniec odwłoka biały, prócz ostatniego segmentu, reszta czarno owłosiona.

Samce (12–17 mm): ubarwienie podobne jak u samic.

Biologia i ekologia: występuje zarówno na terenach otwartych, jak i zadrzewionych, aktywny IV–IX. Gniazduje w ziemi. Rodziny liczą około 100 osobników, rzadziej więcej. Odwiedza kwiaty roślin z wielu gatunków. W Polsce spotykany aż po górną granicę lasu (w Tatrach do 1800 m).

Trzmiel ciemnopasy *Bombus ruderatus*

Samice (18–24 mm) **i robotnice** (10–18 mm): ubarwienie podobnie jak *B. hortorum*, jednak żółte przepaski są zdecydowanie ciemniejsze, niż w trzmiela ogrodowego, a ponadto ich brzegi są wyraźniej zarysowane.

Samce (12–17 mm): ubarwienie jak u samic.

Biologia i ekologia: spotykany na polach, łąkach i na skrajach lasów, aktywny V–VIII. Gniazduje w ziemi. Oblatuje kwiaty roślin z wielu gatunków. Występuje w całej Polsce ale jest gatunkiem rzadkim.

♂

♀

Trzmiel stepowy *Bombus laesus*

Samice (14–17 mm) **i robotnice** (10–16 mm): całe ciało jasnożółto owłosione, jedynie na głowie, środku tułowia i końcu odwłoka występują czarne włoski.

Samce (13–15 mm): całe ciało jasnożółto ubarwione, jedynie na twarzy, na środku tułowia i na końcu odwłoka występuje domieszka czarnych włosków.

Biologia i ekologia: gatunek stepowy, aktywny V–IX. Gniazduje na ziemi lub w opuszczonych norkach gryzoni. Wielkość rodziny wynosi około 100 osobników. W Polsce znany tylko z pojedynczych stanowisk na wschodzie.

♂

♀

Trzmiel grzbietoplam *Bombus maculidorsis*

Samice (14–20 mm) i **robotnice** (10–16 mm): ubarwione podobnie jak *B. laesus*, ale ich futerko jest dłuższe i nierówno „przystrzyżone”, a plama na śródtułowiu ciemniejsza i wyraźniejsza.

Samce (13–15 mm): ubarwione podobnie jak samice.

Biologia i ekologia: występuje w prześwietlonych borach sosnowych i na terenach otwartych, aktywny V–IX. Buduje gniazda na powierzchni ziemi. Wielkość rodziny do 100 osobników. Odwiedza kwiaty kilkunastu gatunków roślin. W Polsce spotykany w pasie wschodnim, od Roztocza po Mikołajki. Jest gatunkiem bardzo rzadkim.

Trzmiel zmienny *Bombus humilis*

Samice (15–18 mm) i **robotnice** (9–15 mm): znanych jest kilka form barwnych: jedne przypominają trzmiela złotego *B. muscorum* – mają całe ciało miodowo ubarwione, jednak na głowie występują również włoski brązowe lub czarne, a miodowe włoski na odwłoku są zróżnicowane w odcieniach. Inne okazy mają ciemno ubarwioną głowę, tułów i początkowe segmenty odwłoka, jego koniec natomiast rudy lub brązowy, przypominając *B. ruderarius*, w odróżnieniu jednak od tego ostatniego mają na głowie złotobrązowe włoski.

Samce (12–14 mm): ubarwione podobnie jak samice.

Biologia i ekologia: zamieszkuje pola, łąki, zagajniki i brzegi lasów, aktywny V–VIII. Gniazduje na powierzchni ziemi, czasem także w ptasich gniazdach. Tworzy nieduże rodziny, liczące do 120 osobników. Oblatuje rośliny z 85 gatunków. W Polsce spotykany na całym obszarze, ale wszędzie jest nieliczny.

Trzmiel żółty *Bombus muscorum*

Samice (15–19 mm) **i robotnice** (10–16 mm): całe ciało złotożółto owłosione, jedynie na końcu tułowia i na ciemieniu może występować niewielka domieszka czarnych włosków; włoski równo „przystrzyżone”, na tułowiu nieco ciemniejsze.

Samce (13–15 mm): ubarwienie podobnie jak samice.

Biologia i ekologia: gatunek terenów otwartych, aktywny V–IX. Gniazduje na powierzchni ziemi lub w płytkich opuszczonych norkach gryzoni, czasem w niewielkich zagłębieniach. Rodziny liczą do 150–200 osobników. Odwiedza kwiaty roślin ponad 150 gatunków. Występuje w całej Polsce, ale tylko lokalnie jest liczny.

♂

♀

Trzmiel rudny *Bombus pascuorum*

Samice (13–18 mm) **i robotnice** (9–15 mm): ciało rudo owłosione, z tym, że na głowie, środku tułowia i końcu odwłoka może występować domieszka czarnych włosków, poza tym drugi i trzeci segment odwłoka, a czasem i pierwszy, czarno owłosione. Spód ciała w jaśniejszych włoskach.

Samce (11–14 mm): ubarwienie podobnie jak samice.

Biologia i ekologia: jest gatunkiem zarosłowym, aktywnym IV–X, spotykamy go zarówno na polach, jak i w lasach, zwłaszcza na polanach i obrzeżach. Tworzy rodziny liczące 500 i więcej osobników. Odwiedza rośliny z ponad 380 gatunków. Jest gatunkiem pospolitym w całej Polsce.

♂

♀

Trzmiel rudonogi *Bombus ruderarius*

Samice (14–18 mm) **i robotnice** (9–16 mm): ubarwione podobnie jak *B. lapidarius*, z tym, że włoski koszyczków są tu czerwone, a rude włoski na końcu odwłoka jaśniejsze, niż u trzmiela kamiennika. Na drugim tergicie może występować domieszka żółtych włosków.

Samce (11–14 mm): oprócz czarnych włosków na całym ciele i czerwonego zakończenia odwłoka mają dodatkowo domieszki żółtych lub szarych włosków na głowie, tułowiu i dwóch pierwszych segmentach odwłoka.

Biologia i ekologia: spotykany zarówno na polach i łąkach, jak i w zaroślach, aktywny IV–IX. Gniazda buduje pod ziemią, ale też w zagłębieniach gleby, w mchu i trawie. Tworzy niezbyt liczne rodziny, liczące do 150 osobników. Odwiedza kwiaty roślin z ponad 200 gatunków. W Polsce dość pospolity, z wyjątkiem wyższych partii gór (sięga do 1 000 m).

Trzmiel czarnopaskowany *Bombus schrencki*

Samice (16–18 mm) **i robotnice** (10–14 mm): Głowa i tułów ubarwione jak u trzmiela rudego, jednak odwłok wygląda inaczej: dwa pierwsze segmenty rude, następne z biegnącymi na przemian przepaskami z czarnych i białych lub jasnożółtych włosków, ostatni segment pokryty jest czarnymi włoskami.

Samce (12–16 mm): tułów i odwłok ubarwione jak u samic, na głowie, obok jasnych włosków o budowie pierzastej, występują również czarne.

Biologia i ekologia: jest gatunkiem typowo leśnym, chociaż spotkać go można również na torfowiskach oraz w pewnej odległości od lasu, np. w większych zaroślach wierzbowych, aktywny IV–IX. Biologia jeszcze słabo rozpoznana w Polsce, prawdopodobnie zbliżona do trzmiela żółtego *B. muscorum*. Odwiedza kwiaty roślin z ponad 40 gatunków. W Polsce spotykany tylko w części północno-wschodniej, od Białowieży, przez Suwalszczyznę po Puszcze Romincką i Puszcze Borecką.

Trzmiel rudoszary *Bombus sylvarum*

Samice (15–18 mm) i **robotnice** (9–15 mm): na głowie miodowe włoski z domieszką czarnych, tułów miodowy z czarną przepaską na śródtułowiu i domieszką czarnych włosków na plecach, dwa pierwsze tergity odwłoka miodowe, na drugim domieszka czarnych włosków, na trzecim zaś czarna przepaska; ostatnie trzy segmenty pokryte rudymi i miodowymi włoskami.

Samce (11–14 mm): ubarwione jak samice.

Biologia i ekologia: gatunek typowy dla terenów otwartych, aktywny IV–IX. Gniazda buduje w ziemi i na jej powierzchni. Tworzy nieduże rodziny, liczące od 120 do 250 osobników. Odwiedza rośliny z ponad 150 gatunków. W Polsce spotykany na całym obszarze, ale tylko lokalnie jest liczny.

Trzmiel szary *Bombus veteranus*

Samice (16–20 mm) i **robotnice** (10–16 mm): całe ciało żółtoszaro owłosione, tylko na tułowiu, między nasadą skrzydeł oraz na trzecim, czwartym i piątym segmencie odwłoka znajdują się czarno-żółtoszare przepaski, a na szóstym domieszka czarnych włosków.

Samce (13–18 mm): owłosione podobnie jak samice, tylko ostatni segment odwłoka jest czarno owłosiony.

Biologia i ekologia: gatunek typowy dla polan leśnych i skrajów lasu, aktywny IV–IX. Gniazda zakłada w ziemi lub na jej powierzchni, czasem w budynkach. Tworzy średniej wielkości rodziny, liczące do 150 osobników. Oblatuje rośliny z około 100 gatunków. Spotykany w całej Polsce, z wyjątkiem Tatr.

♂

♀

♂

♀

Trzmiel ozdobny *Bombus distinguendus*

Samice (17-28 mm) **i robotnice** (12-22 mm): na śródtułowiu czarna przepaska, na końcu tułowia brązowa lub złotobrązowa, szósty tergite odwłoka czarno owłosiony, natomiast reszta ciała pokryta miodowymi lub jasnobrązowymi włoskami.

Samce (12-20 mm): ubarwienie jak samice, tylko czarne włoski występują nie na szóstym, a na siódmym tergicie odwłoka.

Biologia i ekologia: występuje zarówno w lasach i zaroślach, jak i na łąkach, aktywny V–IX. Buduje gniazda podziemne i powierzchniowe. Tworzy niewielkie rodziny, liczące do 100 osobników. Oblatuje rośliny z ponad 80 gatunków. W całej Polsce jest gatunkiem rzadkim.

Trzmiel olbrzymi *Bombus fragrans*

Samice (28-34 mm) **i robotnice** (18-30 mm): grzbietowa strona ciała pokryta miodowymi włoskami, na śródpleczu czarna przepaska, spód ciała głowa i nogi czarno owłosione. Skrzydła przydymione.

Samce (17-25 mm): ubarwienie podobnie jak samice.

Biologia i ekologia: gatunek stepowy o słabo poznanej biologii, aktywny V–VIII. Obserwowano go na 13 gatunkach roślin.

W Polsce notowany ostatnio w 1923 r., w okolicy Puław, od tego czasu nie stwierdzony.

Trzmiel paskowany *Bombus subterraneus*

Samice (17-22 mm) i **robotnice** (11-18 mm): ubarwienie głowy i tułowia podobne do *B. hortorum* – żółtoczarne, pierwszy tergite odwłoka żółty z domieszką czarnych włosków na środku, wąskie żółte przepaski na podstawie drugiego i wierzchołku drugiego i trzeciego tergite odwłoka, ostatnie trzy tergity białe z domieszką czarnych włosków na szóstym.

Samce (14-17 mm): jasnożółte włoski występują na głowie, przedtułowiu, tarczce i na odwłoku, reszta w czarnych włoskach, na drugim i trzecim tergicie jasnożółte włoski występują u podstawy i na wierzchołku, a na dwóch ostatnich tergitech czarne włoski tworzą ciemną plamę na środku.

Biologia i ekologia: gatunek typowy dla terenów otwartych, aktywny IV–VIII. Gniazduje w ziemi w opuszczonych norkach gryzoni. Tworzy niewielkie rodziny, liczące 50-100 osobników. Odwiedza rośliny z około 80 gatunków. Występuje w całej Polsce.

Trzmiel wyżynny *Bombus mesomelas*

Samice (17-24 mm) i **robotnice** (10-22 mm): głowa, tułów i pierwszy tergite odwłoka jasnożółto owłosione a tergity 2-5 rudo, przy czym początkowe tergity są jaśniejsze, końcowe zaś ciemniejsze. Czarne włoski tworzą domieszkę na głowie i tarczce oraz wyraźną przepaskę na śródpleczu.

Samce (12-20 mm): ubarwienie jak samice.

Biologia i ekologia: gatunek górski i podgórski, aktywny V–VIII. Gniazduje na słonecznych stokach. W Polsce występuje jedynie w Pieninach, Tatrach i na Podhalu, wszędzie tam jest skrajnie nieliczny.

♂

♀

♂

♀

Trzmiel rdzawoodłokowy *Bombus pomorum*

Samice (17-24 mm) **i robotnice** (12-22 mm): głowa czarno owłosiona, na czarno owłosionym tułowiu występują dwie niewyraźne, żółtawe przepaski, odwłok zwykle rudy, czasem jednak pierwszy segment jest czarny, a drugi ciemnobrązowy.

Samce (12-20 mm): odwłok ubarwiony podobnie jak u samic, tułów szarawo owłosiony z czarną przepaską między nasadą skrzydeł.

Biologia i ekologia: gatunek typowy dla terenów otwartych, aktywny V–IX. Gniazduje w ziemi. Rodzina liczy do 150 osobników. Odwiedza kwiaty roślin z około 50 gatunków. W całej Polsce jest gatunkiem nielicznym.

Trzmiel wielkooki *Bombus confusus*

Samice (16-25 mm) **i robotnice** (11-17 mm): całe ciało czarno owłosione, z wyjątkiem trzech ostatnich segmentów odwłoka, które pokryte są rudymi włoskami.

Samce (11-16 mm): ubarwienie jak samice; od innych podobnie ubarwionych trzmieli różni się wyjątkowo dużymi oczami.

Biologia i ekologia: występuje zarówno na brzegach lasów, jak i na łąkach, aktywny IV–IX. Gniazduje głównie w ziemi. Odwiedza rośliny z ponad 40 gatunków. W Polsce jest gatunkiem rzadkim.

ZNACZENIE

Trzmiele są jedną z najważniejszych grup owadów zapylających. W drodze ewolucji wykształciły szereg przystosowań do pełnienia tej funkcji. Liczba zawiązanych nasion u wielu gatunków roślin zależy bezpośrednio od zasobności środowiska w trzmiele. Człowiek docenił ten fakt, wykorzystując rodziny trzmiele do zapylania roślin uprawnych. W ostatnich latach coraz częściej hoduje się trzmiele w specjalnych ulikach, wożonych następnie w bezpośrednie sąsiedztwo upraw. Przynosi to korzyści w postaci kilkukrotnego wzrostu plonów, zwłaszcza w uprawach koniczyzny czerwonej, lucerny, wyki i bobu. W ciągu jednej minuty robotnica trzmiele odwiedza 20-25 kwiatów, podczas gdy robotnica pszczoły miodnej tylko 13. Ponadto trzmiel dysponuje większą powierzchnią zbierającą pyłek – jest owadem większym i obficie

Hodowla trzmiele

owłosionym, niż pszczoła miodna. Obliczono, że praca jednego trzmiele równa jest pracy 4-5 robotnic pszczoły miodnej. Znaczenie trzmiele jako zapylaczy roślin wzrasta jeszcze bardziej, jeśli weźmiemy pod uwagę znacznie dłuższy „dzień pracy” trzmiele, co spowodowane jest mniejszą wrażliwością na niekorzystne warunki pogodowe.

WROGOWIE NATURALNI

Trzmiele wyposażone zostały w żądła, w związku z czym mają niewielu wrogów naturalnych. Polują na nie niektóre ptaki, jak np. trzmielojad *Pernis apivorus*, dzierzba gąsiorek *Lanius collurio*, czy sikora bogatka *Parus major*. Czasami trzmiele padają ofiarą płazów, zwłaszcza dużych ropuch i żab. Polują na nie także, choć niezbyt często, gady i niektóre ryby. Z kolei ssaki stanowią zagrożenie dla gniazd trzmiele i to głównie

Pasożyty trzmiele: a – *Kuzinia laevis*, b – *Scutacaes acarorum*, c – larwa trzmielaczka *Aphomia sociella*

w początkowej fazie ich rozwoju, kiedy nie ma jeszcze większej liczby robotnic. Spustoszenia wśród larw i poczwerek dokonują najczęściej myszy, norniki, borsuk, kret, łasica i lis.

Istotną grupę wrogów naturalnych trzmieli stanowią ich pasożyty. Należą do nich zarówno wirusy, bakterie i grzyby, wywołujące liczne choroby, jak też organizmy wyższe, począwszy od nicieni i roztoczy, a skończywszy na innych owadach.

Dużą grupę stanowią organizmy zamieszkujące gniazda trzmieli, niewyrządzające jednak większych szkód swoim gospodarzom.

Trzmiel ziemny *Bombus terrestris* z przyklepionymi do niego larwami barciela *Trichodes apiarius*

Ofiarą ognia padają czasem całe gniazda trzmieli

Należą do nich m.in. larwy barcieli *Trichodes apiarius*. Czatuja one na kwiatkach na odwiedzające je pszczoły, wdrapują się na ich ciała i w ten sposób przenoszone są do gniazd.

Szczególnym przypadkiem pasożytnictwa jest kleptopasożytnictwo, polegające na podrzucaniu przez samice kleptopasożyta własnych jaj do gniazda gospodarza, który opiekuje się cudzym potomstwem równie troskliwie, jak własnym. Trzmielce są tak wyspecjalizowane, że poszczególne gatunki pasożytują na ściśle określonych gatunkach trzmieli, np. trzmieliec gajowy *Psithyrus bohemicus* na trzmielu gajowym *Bombus lucorum*, trzmieliec ziemny *Psithyrus vestalis* na trzmielu ziemnym *Bombus terrestris*, a trzmieliec ogrodowy *Psithyrus barbutellus* głównie na trzmielu ogrodowym *Bombus hortorum*.

ZAGROŻENIA I OCHRONA

Liczebność trzmieli w Polsce w ostatnich latach znacząco maleje. Odpowiedzialnym za ten fakt jest przede wszystkim nadmierne stosowanie w rolnictwie chemicznych środków ochrony roślin oraz niszczenie siedlisk, takich jak przydroża, miedze i zadrzewienia śródpolne, dające trzmielom dogodne miejsca do gniazdowania. Istotnym czynnikiem ograniczającym występowanie trzmieli są wiosenne wypalania traw, podczas których giną młode królowe zakładające gniazda. Ponadto wpływ na liczebność trzmieli ma również ruch samochodowy (trzmiele giną na drogach po zderzeniu z jadącymi samochodami) oraz brak dostatecznej ilości roślin pokarmowych.

W ostatnim czasie pojawiło się jeszcze jedno zagrożenie dla naszych rodzimych gatunków trzmieli. Jest to niekontrolowany import trzmiela ziemnego *Bombus terrestris*, wykorzystywanego przez ogrodników do zapylania roślin uprawnych w szklarniach.

Trzmiel ziemny jest bardzo podobny do kilku innych gatunków trzmieli obcych naszej faunie i zachodzi duże prawdopodobieństwo przywleczenia niechcianych gości do naszego kraju. Zagrożenie to jest bardzo prawdopodobne zważywszy na niewystarczającą umiejętność rozpoznawania trzmieli przez pracowników służb celnych, osoby zajmujące się importem i rolników. Niebezpieczne jest także niekontrolowane wypuszczanie nawet tych gatunków, które występują w Polsce w naturze. Istnieje bowiem prawdopodobieństwo, że wraz z importowanymi trzmielami zostaną przywleczone obce naszej faunie gatunki pasożytów lub patogenów trzmieli.

Wszystkie gatunki trzmieli są w Polsce chronione. Jeszcze do niedawna były

Śródpolne zakrzaczenia wzbogacają środowisko w dogodne kryjówki dla trzmieli

one objęte wyłącznie ochroną ścisłą (S). Obecnie, na mocy rozporządzenia Ministra Środowiska z dnia 28 września 2004 roku w sprawie gatunków dziko występujących zwierząt objętych ochroną (D. U. Nr 220, poz. 2237) z ochrony ścisłej wyłączone zostały dwa gatunki – trzmiel kamiennik *Bombus lapidarius* i trzmiel ziemny *Bombus terrestris*. Oba te gatunki objęte są teraz ochroną częściową (P), z możliwością pozyskiwania ich wiosennych matek.

Z 30 gatunków trzmieli występujących w Polsce 19 umieszczono na „Czerwonej liście zwierząt ginących i zagrożonych w Polsce” (2002) – 11 z nich określono jako gatunki narażone (VU), 6 jako gatunki o słabo rozpoznanym statusie (DD), a 2 jako zanikłe lub prawdopodobnie zanikłe w Polsce (EX, EX?). Jeden gatunek umieszczony został w „Polskiej czerwonej księdze zwierząt” ze statusem gatunku rzadkiego (R).

Lp.	Nazwa łacińska	Ochrona gatunkowa	Czerwona Księga	Czerwona Lista
1.	<i>Bombus wurfleini</i>	S	-	DD
2.	<i>Bombus soroeensis</i>	S	-	VU
3.	<i>Bombus lucorum</i>	S	-	-
4.	<i>Bombus cryptarum</i>	S	-	DD
5.	<i>Bombus magnus</i>	S	-	DD
6.	<i>Bombus terrestris</i>	P	-	-
7.	<i>Bombus semenoviellus</i>	S	-	-
8.	<i>Bombus hypnorum</i>	S	-	-
9.	<i>Bombus jonellus</i>	S	R	VU
10.	<i>Bombus pratorum</i>	S	-	-
11.	<i>Bombus pyrenaicus</i>	S	-	DD
12.	<i>Bombus lapidarius</i>	P	-	-
13.	<i>Bombus sichelii</i>	S	-	Ex?
14.	<i>Bombus hortorum</i>	S	-	-
15.	<i>Bombus ruderatus</i>	S	-	VU
16.	<i>Bombus laesus</i>	S	-	VU
17.	<i>Bombus maculidorsis</i>	S	-	VU
18.	<i>Bombus humilis</i>	S	-	VU
19.	<i>Bombus muscorum</i>	S	-	-
20.	<i>Bombus pascuorum</i>	S	-	-
21.	<i>Bombus ruderarius</i>	S	-	-
22.	<i>Bombus schrencki</i>	S	-	DD

23.	<i>Bombus sylvarum</i>	S	-	-
24.	<i>Bombus veteranus</i>	S	-	VU
25.	<i>Bombus distinguendus</i>	S	-	VU
26.	<i>Bombus fragrans</i>	S	-	Ex?
27.	<i>Bombus subterraneus</i>	S	-	VU
28.	<i>Bombus mesomelas</i>	S	-	DD
29.	<i>Bombus pomorum</i>	S	-	VU
30.	<i>Bombus confusus</i>	S	-	VU

Trzmiel tajgowy *Bombus jonellus*

SŁOWNICZEK WAŻNIEJSZYCH TERMINÓW

Ciało tłuszczowe – nagromadzenie komórek tłuszczowych w ciele owada, mających na celu zapewnienie zapasów substancji odżywczych, a także obniżenie temperatury zamarzania w czasie hibernacji oraz izolację narządów wewnętrznych.

Feromony – substancje chemiczne wydzielane przez organizm zwierzęcy do środowiska zewnętrznego, oddziałujące na osobniki tego samego gatunku, np. feromony płciowe przywabiają partnerów seksualnych.

Hemolimfa – ciecz krążąca w jamie ciała owadów i innych bezkręgowców, zawierająca różne składniki krwi, takie jak np. barwniki, substancje białkowe i produkty ich rozpadu oraz hormony.

Hibernacja – zwana też snem zimowym, polega na znacznym spowolnieniu procesów życiowych w celu przetrwania zimy. W płynach tkankowych pojawiają się wtedy znaczne ilości glicerolu, który zapobiega tworzeniu się kryształków lodu.

Kasty – grupy osobników owadów społecznych o wspólnych cechach morfologicznych i anatomicznych, pełniących w rodzinie określone czynności.

Kleptopasożytnictwo – zajęcie obcego gniazda i wykorzystanie zasobów pokarmowych, zgromadzonych przez gospodarza dla swojego potomstwa; w przypadku trzmieli natomiast oznacza dodatkowo wymuszanie na rodzinie gospodarza sprawowania opieki nad potomstwem matki-pasożyta.

Koszyczki – urządzenie służące do przenoszenia zebranego pyłku utworzone z wklęsłej, nieowłosionej powierzchni goleni trzeciej pary odnóży oraz otaczających ją gęstych, długich włosków.

Linienie – zrzucanie oskórka w okresie rozwoju larwy owada, umożliwiające jej powiększenie rozmiarów ciała; larwy owadów linieją zwykle 4–6-krotnie.

Lot godowy – lot związany z kopulacją, w którym biorą udział osobniki obu płci.

Pszczoły dziko żyjące – nadrodzina *Apoidea*, licząca w Polsce ponad 450 gatunków pszczół, głównie samotnych.

Szczoteczki – skupisko włosków na pierwszym członie stóp trzeciej pary odnóży u pszczół, służące do szczywania pyłku z tułowia i odwłoka.

Wole – rozszerzona tylna część przełyku pszczoły, gdzie odbywa się przetwarzanie nektaru na miód.

Zaplemnienie – umieszczenie nasienia w specjalnym zbiorniczku w drogach rodnych samicy, gdzie może ono spoczywać przez dłuższy czas.

Zapłodnienie – połączenie komórki jajowej z plemnikiem, prowadzące do powstania zygoty.

Żądło – pokładetko przekształcone w narząd obronny, służący do wprowadzania jadu do ciała zaatakowanego zwierzęcia.

POLECANA LITERATURA

- Banaszak J. 1993: Trzmiele Polski. Wydawnictwo Uczelniane WSP, Bydgoszcz: 160 ss.
- Banaszak J. 1993: Ekologia pszczół. PWN, Warszawa – Poznań: 105-113.
- Biliński M. 2002: Bionomia, chów i wykorzystanie trzmieľa ziemnego *Bombus terrestris* do zapylania upraw szklarniowych. Zesz. Naukowe ISiK, Puławy: 66 ss.
- Biliński M. 2002: Sezonowy chów trzmieľa. Polski Klub Ekologiczny, Kraków: 32 ss.
- Dylewska M. 1996: Nasze trzmiele. Ośrodek Doradztwa Rolniczego, Karniowice: 256 ss.
- Dylewska M. 1998: Trzmiele (*Bombus* Latr.) i trzmielce (*Psithyrus* Lep.) Parków Narodowych Tatrzańskiego i Babiogórskiego oraz czynna ochrona tych owadów.
- Dylewska M., Flaga S. 2000: Barwny klucz do rozpoznawania w warunkach polowych krajowych gatunków trzmieľa. PKE, Kraków: 80 pp.
- Pawlikowski T. 1999: Przewodnik terenowy do oznaczania trzmieľa i trzmielców Polski. Wydawnictwo UMK, Toruń: 30 ss.
- Pawlikowski T. 1996: Klucze do oznaczania owadów Polski, Część XXIV, Błonkowi – *Hymenoptera*, Zeszyt 68h, Pszczołowate – *Apidae*, Podrodzina *Apinae*. Toruń.
- Wilson E., O. 1979: Społeczeństwa owadów. PWN, Warszawa: 684 pp.

SPIS TREŚCI

Wstęp	3
Budowa ciała	4
Biologia	4
Klucz do oznaczania trzmieľa	8
Rysunki wzorów barwnych trzmieľa	17
Systematyka trzmieľa	24
Przegląd gatunków	25
Znaczenie	41
Wrogowie naturalni	41
Zagrożenia i ochrona	43
Słowniczek ważniejszych terminów	45
Polecana literatura	46

Barwy owłosienia grzbietowej części ciała trzmieli

	
	
	

Biała	Jasnożółta	Jasnoruda	Złotobrzowa

	
	
	

Kremowa	Żółtoszara	Ruda	Rudobrzowa

	
	
	

Szarożółta	Żółta	Czerwona	Brzowa

	
	
	

Czarna	Miodowa	Karminowa	Ciemnobrzowa

Tabela przedstawia jedynie przybliżoną paletę barw owłosienia trzmieli. W rzeczywistości możemy obserwować różnice w wybarwieniu poszczególnych osobników w obrębie tego samego gatunku.

© Krzysztofak & Krzysztofak

ISBN 83-920046-9-8

Suwałki 2004

Anna Krzysztofak
Lech Krzysztofak
Tadeusz Pawlikowski

Zdjęcia:

krzysztofak@itm.com.pl
krzysztofak@itm.com.pl
pawlik@biol.uni.torun.pl

Krzysztof Pawlikowski
Lech Krzysztofak
Mieczysław Biliński
Jarosław Borejszo

Anna Krzysztofak
Tadeusz Pawlikowski

Rysunki:

Opracowanie graficzne:

DTP:

Studio OP-ART

Druk:

robiNET

Helios

Przewodnik wydano w ramach projektu: „Ochrona gatunków zagrożonych wyginięciem na obszarach chronionych północno-wschodniej Polski” zrealizowanego na terenie Wigierskiego Parku Narodowego i Parku Krajobrazowego Puszczy Rominckiej przez Stowarzyszenie „Człowiek i Przyroda”

Wydano przy pomocy finansowej Programu Małych Dotacji GEF

**Global
Environment
Facility**