
 Wiad. entomol. 31 (3): 174-177 Poznań 2012

Trzmielec północny Bombus (Psithyrus) flavidus EVERSMANN,
1852 (Hymenoptera: Apidae) w polskich Karpatach

Bombus (Psithyrus) flavidus EVERSMANN, 1852 (Hymenoptera: Apidae)
in Polish Carpathians

Waldemar CELARY 1, Bogdan WIŚNIOWSKI 2

1 Uniwersytet Jana Kochanowskiego, Instytut Biologii,
Zakład Ekologii i Ochrony Środowiska, ul. Świętokrzyska 15, 25-406 Kielce;

e-mail: waldemar.celary@ujk.edu.pl
2 Ojcowski Park Narodowy, 32-047 Ojców 9

ABSTRACT: The paper provides information about new localities of Bombus (Psithyrus)
flavidus EVERSMANN, 1852 in the Polish Carpathians. An analysis of distribution and
ecology of the cuckoo bumblebee species is given.

KEY WORDS: Hymenoptera, Apidae, Bombus flavidus, Polish Carpathians.

Wstęp

Trzmielec północny Bombus (Psithyrus) flavidus EVERSMANN, 1852 jest
najpóźniej wykazanym z Polski gatunkiem z plemienia Bombini i dotychczas
znany był jedynie z dwóch stanowisk w naszym kraju. Po raz pierwszy stwier-
dzono go dopiero w ostatniej dekadzie XX wieku na terenie Puszczy Borec-
kiej (PAWLIKOWSKI 1996). Drugie stanowisko odkryto prawie dziesięć lat
później w Bieszczadach, w paśmie połonin między Haliczem i Krzemieniem
(CELARY i in. 2003). W obu przypadkach odnotowano zaledwie po jednym
osobniku. W 2010 roku jeden ze współautorów (BW) podjął badania tereno-
we nad trzmielami na obszarze Bieszczadów Zachodnich; badania te prowa-
dzone były dla potrzeb planu ochrony Bieszczadzkiego Parku Narodowego

i zaowocowały odnalezieniem kolejnych stanowisk tego trzmielca, na któ-
rych odłowiono łącznie 6 osobników tego gatunku. Okazy znajdują się w ko-
lekcji własnej autorów.

Materiał

– Bieszczadzki Park Narodowy: Przełęcz Bukowska (1090–1100 m n.p.m.)
(UTM: FV23), 8 VII 2010 – 3%%; Tarnica (1100–1300 m n.p.m.) (FV23),
6 VII 2010 – 1%; Dolina Wołosatki przy ujściu potoku Zgniły (800–900 m
n.p.m.) (FV23), 8 VII 2010 – 1%; połoniny w paśmie Halicz–Rozsypaniec
(1150–1300 m n.p.m.) (FV23), 8 VII 2010 – 1%; wszystkie okazy leg.
B. WIŚNIOWSKI. Na stanowiskach zbioru występowały najczęściej ziołoro-
śla z ostem łopianowatym Carduus personata (L.) JACQ.

Warto odnotować, że w trakcie badań terenowych prowadzonych na po-
czątku lipca 2010 roku w południowo-wschodniej części Bieszczadzkiego
Parku Narodowego stwierdzono bogaty w gatunki zespół trzmielowatych,
składający się zarówno z gatunków społecznych z podrodzajów Alpigeno-
bombus SKORIKOV, Bombus LINNAEUS, Kallobombus DALLA TORRE, Mega-
bombus DALLA TORRE, Pyrobombus DALLA TORRE, Thoracobombus DAL-
LA TORRE, jak i ich pasożytów z podrodzaju Psithyrus LEPELETIER. W czasie
odławiania osobników B. (P.) flavidus obserwowano na tych samych stanowi-
skach Bombus jonellus (KIRBY, 1802) – Tarnica, a także inne gatunki trzmie-
li: B. hortorum (LINNAEUS, 1761) – Dolina Wołosatki przy ujściu potoku
Zgniły, Tarnica, B. hypnorum (LINNAEUS, 1758) – Dolina Wołosatki przy uj-
ściu potoku Zgniły, Halicz–Rozsypaniec, Przełęcz Bukowska, Tarnica, B. lu-
corum (LINNAEUS, 1761) – Dolina Wołosatki przy ujściu potoku Zgniły, Ha-
licz–Rozsypaniec, Przełęcz Bukowska, Tarnica), B. pascuorum (SCOPOLI,
1763) – Dolina Wołosatki przy ujściu potoku Zgniły, Halicz–Rozsypaniec,
Przełęcz Bukowska, Tarnica, B. pratorum (LINNAEUS, 1761) – Dolina Woło-
satki przy ujściu potoku Zgniły, Halicz–Rozsypaniec, Przełęcz Bukowska,
Tarnica, B. soroeensis (FABRICIUS, 1777) – Tarnica, B. terrestris (LINNAEUS,
1758) – Dolina Wołosatki przy ujściu potoku Zgniły, Przełęcz Bukowska,
Tarnica, B. wurflenii RADOSZKOWSKI, 1859 – Dolina Wołosatki przy ujściu
potoku Zgniły, Halicz–Rozsypaniec). W trakcie prowadzonych badań
stwierdzono także inne gatunki trzmielców: Bombus (Psithyrus) barbutellus
(KIRBY, 1802) – Dolina Wołosatki przy ujściu potoku Zgniły, B. (P.) bohemi-
cus (SEIDL, 1837) – Przełęcz Bukowska, Tarnica, Dolina Wołosatki przy uj-
ściu potoku Zgniły, B. (P.) campestris (PANZER, 1801) – Tarnica, Dolina Wo-
łosatki przy ujściu potoku Zgniły, B. (P.) norvegicus (SPARRE-SCHNEIDER,
1918) – Przełęcz Bukowska, Tarnica, Dolina Wołosatki przy ujściu potoku
Zgniły) oraz B. (P.) sylvestris LEPELETIER, 1832 – Przełęcz Bukowska, Tarni-

TRZMIELEC PÓŁNOCNY W POLSKICH KARPATACH 175

176 W. CELARY, B. WIŚNIOWSKI

ca, Dolina Wołosatki przy ujściu potoku Zgniły. Zaobserwowane zgrupowa-
nie Bombini składało się więc z 15 gatunków, z których 6 należało do podro-
dzaju Psithyrus LEPELETIER, obejmującego społeczne pasożyty trzmieli.

Analiza chorologiczno-ekologiczna

Stanowiska znane z Bieszczadzkiego Parku Narodowego są jak dotąd je-
dynymi w polskich Karpatach; mimo dość licznych wcześniejszych badań nad
pszczołowatymi wielu pasm i masywów górskich (Babia Góra, Tatry, Gorce,
Pieniny, Beskid Niski) nie udało się wykazać tego gatunku z innych karpac-
kich stanowisk w Polsce. Trzmielec północny nie został dotychczas wykazany
również na pozostałym obszarze północnej części łuku Karpat. Poza stano-
wiskami z Bieszczadów Zachodnich gatunek ten znaleziono jedynie w połu-
dniowych Karpatach na terenie Rumunii, dane pochodzą jednak z połowy
XX wieku (MÓCZÁR 1959; BAN-CALEFARIU, SÁROSPATAKI 2007).

Trzmielec północny B. (P.) flavidus jest gatunkiem borealno-alpejskim,
występującym w Eurazji. Bardzo szerokie dysjunkcje w rozmieszczeniu tego
gatunku spowodowały, że rozwinęły się u niego aż cztery podgatunki.
W Karpatach, podobnie jak w Alpach, żyje B. (P.) flavidus alpium (RI-
CHARDS, 1928). Strefę tajgi oraz Fennoskandię i republiki nadbałtyckie za-
siedla podgatunek nominatywny, natomiast Kamczatkę oraz Sachalin i Ku-
ryle – B. (P.) flavidus frisoni (POPOV, 1931); w Pirenejach i Górach Kanta-
bryjskich występuje B. (P.) flavidus lutescens (EVERSMANN, 1852) (PÉREZ
1890; RICHARDS 1928; ELFVING 1960; LŘKEN 1984; WARNCKE 1986; RA-
SMONT i in. 1995; HAGEN 2003; PROSHCHALYKIN 2003; ISERBYT 2009).

Trzmielec północny należy do grupy obligatoryjnych społecznych pasoży-
tów trzmieli. Analiza jego związków z gospodarzami pozwala stwierdzić, że
gatunek ten wyspecjalizował się w pasożytowaniu na niektórych (borealnych,
borealno-alpejskich i alpejskich) trzmielach z podrodzaju Pyrobombus. Sa-
mice trzmielca północnego atakują gniazda Bombus cingulatus WAHLB.,
B. jonellus (KBY), B. lapponicus (FABR.), B. monticola (SM.) i B. pyrenaeus
PÉR. W Bieszczadach, podobnie jak i w całych Karpatach, występują dwa ga-
tunki potencjalnych gospodarzy – trzmiel tajgowy B. jonellus (KBY) i wyso-
kogórski B. pyrenaeus PÉR.

SUMMARY

The cuckoo bumblebee Bombus (Psithyrus) flavidus EVERSMANN, 1852 is one of the
rarest species of the genus in Poland. So far it has been recorded only twice on the basis of
single specimens collected in north-eastern Poland (Borecka Forest), as well as in south-
eastern Poland (on the territory of Western Bieszczady Mountains in the Polish

177TRZMIELEC PÓŁNOCNY W POLSKICH KARPATACH

Carpathians). The species represents a boreo-montane element in Polish fauna. In 2010
research on bumblebees was carried out in the Bieszczady National Park for the purposes of
the park’s management plan. During the research 6 specimens were collected in the south-
eastern region of the Park. The specimens were collected predominantly in plant
communities with the thistle Carduus personata, in lower mountain zone, as well as in the
zone of mountain glades (the latitudes 800–1300 m a.s.l.). At the same time, a very species-
rich bumblebee community was observed at the same localities. It consisted of 15 species,
among which 9 species represented the subgenera Alpigenobombus SKORIKOV, Bombus
LINNAEUS, Kallobombus DALLA TORRE, Megabombus DALLA TORRE, Pyrobombus DALLA

TORRE, Thoracobombus DALLA TORRE, and 6 species of the cuckoo bumblebee subgenus
Psithyrus LEPELETIER.

PIŚMIENNICTWO

BAN-CALEFARIU C., SÁROSPATAKI M. 2007: Contributions to the knowledge of Bombus and
Psithyrus Genera (Apoidea: Apidae) in Romania. Trav. Mus. nat. d’Hist. natur. “Grigore
Antipa”, 1: 239-258.

CELARY W., FIJAŁ J., KOSIOR A. 2003: Psithyrus flavidus (EVERSMANN) (Hymenoptera:
Apoidea: Apidae) in Poland. Acta zool. cracov., 46: 251-255.

ELFVING R. 1960: Die Hummeln Finnlands. Fauna fenn., 10: 3-43.

HAGEN E. 2003: Hummeln: bestimmen, ansiedeln, vermehren, schützen. Fauna-Verlag,
Nottuln. 327 ss.

ISERBYT S. 2009: La faune des bourdons (Hymenoptera: Apidae) du Parc National des
Pyrénées occidentals et des zones adjacentes. Ann. Soc. ent. France, 45: 217-244.

LØKEN A. 1984: Scandinavian species of the genus Psithyrus LEPELETIER (Hymenoptera:
Apidae). Ent. scand., Suppl. 23: 1-45.

MÓCZÁR M. 1959: Az Epeolus LATR., a Ceratina LATR. és a Psithyrus LEP. Nemek (Fam.
Apidae) faunakatalógusa és etológiai adatal. Rovartni Közlemények. Folia ent. hung.,
12: 461-470.

PAWLIKOWSKI T. 1996: Pszczołowate – Apidae. Podrodzina Apinae. Klucze do oznaczania
owadów Polski, Turpress, Toruń, XXIV, 68h: 1-56.

PÉREZ M. J. 1890: Catalogue des Mellifères du Sud-ouest. Act. Soc. linn. Bordeaux, 44: 133-
200.

PROSHCHALYKIN M. Yu. 2003: The Bees (Hymenoptera, Apoidea) of the Kuril Islands. Far
East. Entomol., 132: 1-21.

RASMONT P., EBMER P. A., BANASZAK J., ZANDEN van der G. 1995: Hymenoptera Apoidea
Gallica. Liste taxonomique des abeilles de France, de Belgique, de Suisse et du Grand-
Duché de Luxembourg. Bull. Soc. ent. France, 100 (hors série): 1-98.

RICHARDS O. W. 1928: A Revision of the European Bees allied to Psithyrus quadricolor, LE-
PELETIER (Hymenoptera, Bombidae). Trans. ent. Soc. London, 2: 345-365.

WARNCKE K. 1986: Die Wildbienen Mitteleuropas ihre gültigen Namen und ihre Verbre-
itung (Insecta: Hymenoptera). Entomofauna, Suppl. 3: 1-128.

