

# Norske Insekttabeller

9

Humler


Astrid  
Løken

"NORSKE INSEKTTABELLER" er en serie norskspråklige  
bestemmelsestabeller over landets insektfauna.

Tabellene kommer ut uregelmessig og vil bli gjort  
kjent gjennom "INSEKTNYTT".

Foreningens medlemmer oppfordres til å bidra med  
stoff. Bidrag kan sendes Sigmund Hågvar, Norsk  
institutt for skogforskning, 1432 Ås-NLH. Retnings-  
linjer er gitt på bakre omslag.


Denne tabellen er til salgs hos foreningens distributør,  
Jac. Fjelddalen, Postboks 70, 1432 Ås-NLH.  
Pris: Medlemmer kr. 10,-, ikke-medlemmer kr. 20,-

**NORSKE INSEKTTABELLER**

**Humler**

**Tabell til norske arter**

{

Astrid Løken  
Hovseterveien 96  
N-0768 Oslo

## INNLEDNING

Humler hører til årevingene (Hymenoptera), familien Apidae. De fleste er sosiale (slekten Bombus Latreille, 26 norske arter), dvs. det er bare i sommerhalvåret de er sosiale, lever i samfunn. Et homlebol fungerer bare én sesong; alle innvånerne dør i løpet av sommeren eller høsten unntatt de nyklekte, befruktede dronningene som overvintrer. Når de våkner av vinterdvalen neste vår, metter de seg på nektar fra blomstrende planter før de leter seg frem til en velegnet boplass. Bolbygging, innsamling av næring (nektar og pollen), egglegging, yngelpleie, m.m. er koloniens grunnlegger alene om inntil første kull arbeidere (sterile hunner) klekkes. Arbeiderne overtar etterhvert både ute- og innearbeide og dronningen konsentrerer seg om egglegging og "rusing". Bolet når sitt maksimum når hanner og dronninger utvikles, for da produseres ikke flere arbeiderkull og kolonien går langsomt til grunne.

Sosiale humler kalles ofte ekte humler i motsetning til gjøkhumlene (slekten Psithyrus Lepeletier, 7 norske arter). De er sosiale parasitter og kalles ofte snyltehumler. De er "gjøker", legger sine egg i de sosiale humlenes bol og lar deres arbeidere ale opp sin yngel. I motsetning til gjøken som forlater vertens reir straks egget er lagt, forblir gjøkhumla i vertens bol om den lykkes å etablere seg der. Isåfall forkortes bolets levetid idet produksjonen av gjøkhumler skjer på bekostning av koloniens utvikling. Akkurat som for sosiale humler er det bare de nyklekte, befruktede hunnene som overvintrer.

Hos humler, bier og veps er eggleggingsrøret omdannet til en brodd som er forbundet med en giftkjertel. Det er følgelig bare hunnene som stikker. Brodden er trukket inn i bakkroppsspissen når den ikke er i bruk. Hos humler er den glatt, den blir ikke sittende igjen såret. Et individ kan følgelig stikke flere ganger.

Pelsens fargemønster er til god hjelp ved artsbestemmelser. Noen arter har imidlertid samme fargemønster mens andre viser

store fargevariasjoner. Det er derfor nødvendig å bruke andre karakterer for å få dyrene riktig bestemt. Arbeiderne varierer i størrelse. Hos særlig små individer kan karaktertrekkene være så diffuse at det er vanskelig å skille nærliggende arter. Hannene kan være vanskelig å identifisere uten å studere detaljer i genitaliene (kjønnsorganene). De er trukket inn i bakkroppspissen og strekkes ut under parringen. De bør trekkes ut av bakkroppen med en hakeformet bøyet insektnål så de blir stående i synlig stilling (glir lett inn igjen på helt ferskt materiale). Faller genitaliene av under prosessen klebes de opp på en "oppklebingslapp" med vannoppløselig lim.

Illustrasjonene er originale eller tatt fra Løken (1973, 1984) om ikke annet er nevnt.

#### TERMER; FORKORTELSER

A<sub>1</sub> - følerskaftet (fig. 2)

A<sub>1-12</sub> hos hunner (fig. 2), A<sub>1-13</sub> hos hanner - antennens (følerens) individuelle ledd

a - avstand fra fasettøyets nedre kant til overkjeven (fig. 3)

b - overkjevens bredde ved basis inkl. fremre og bakre kjeveledd (fig. 3, 8)

basitarsus - første fotledd (fig. 1)

c - avstand fra radialcellens bakkant til veinlet (fig. 9)

gena - kinn (fig. 3)

gena's dorsale fure - se fig. 17-18

gonocoxite - se fig. 20C, 45

gonostylus - se fig. 20C, 45

melanisme - formørkning. Hos humler: formørkning av pelsen, dvs. hvite og/eller gule hår t erstattet av svarte overleppens lamell - overleppens midtre tungeformede fremspring (fig. 2)

penis valvae - se fig. 20C, 45

St<sub>1-6</sub> hos hunner (fig. 1), St<sub>1-7</sub> hos hanner - bakkroppens individuelle sternitter (bukledd)

T<sub>1-6</sub> hos hunner (fig. 1), T<sub>1-7</sub> hos hanner - bakkroppens individuelle tergitter (ryggledd)

volsella - se fig. 20C, 45


Fig. 1. Bombus hunn.

SYMBOLER

♀♀ - hunner	~ - tilnærmet
♀♀ hos sosiale humler - dronninger	> - større enn
♀♀ - arbeidere	< - mindre enn
♂♂ - hanner	± - mere eller mindre

TABELL TIL SLEKT OG KJØNN

1. Antenne 12-leddet (fig. 2). Overkjeve med langs-gående ribber, glissen behåring (fig. 4A, 5A).  
Bakkropp med 6 synlige ledd, det siste ± tilspisset bak (fig. 1). Giftbrodd ..... hunner 2
- Antenne 13-leddet. Overkjeven uten tydelige ribber, med "skjegg" (fig. 4B). Bakkropp med 7 synlige ledd, det siste avrundet bak. Ingen giftbrodd .....  
..... hanner 3
2. Overkjeven ender tvert (fig. 4A). Bakleggen med "pollenkorg", dvs. med flat eller svakt konkav, nesten hårløs utside omgitt av ± lange hårfrynsler (fig. 4C). Bakkropp-spissen rett (fig. 1). St<sub>6</sub> uten sideforhøyninger. Tett pels .....  
..... Sosiale humler, Bombus Latreille (s. 6)
- Overkjeven ender skrått (fig. 5A). Bakleggen med konveks, håret utside (5B). Bakkropp-spissen ± ned og fremoverbøyet (fig. 37A, 38A). St<sub>6</sub> med sideforhøyninger (fig. 37-43) .....  
..... Gjøkhumler, Psithyrus Lepeletier (s. 30)
3. Bakleggens bakre hårfrynsle lenger enn fremre, utsiden sparsomt håret, særlig nedre del (fig. 4D). Genitalier som fig. 20-36 .....  
..... Sosiale humler, Bombus Latreille (s. 17)


Fig. 2-4. *Bombus*. Fig. 2. Kortkinnet hode sett forfra ♀.  
Fig. 3. Langkinnet hode sett fra siden ♀. Fig. 4. A-B: høyre overkjeve ♀ (A) og ♂ (B), C: venstre bakbein ♀, D: venstre baklegg ♂. Fig. 5. *Psithyrus*. A: høyre overkjeve ♀, B: venstre bakbein ♀, C: venstre baklegg ♂.

- Bakleggens bakre hårfrynse ~ like lang som fremre, utsiden jevnt håret (fig. 5C). Genitalier som fig. 44-50 ..... Gjøkhumler, Psithyrus Lepeletier (s. 33)

**TABELL TIL SOSIALE HUMLER, BOMBUS Latreille**

Hunner ( ♀♀ og ♂♂ )

1.	Pelsen på bakkropp-spissen hvit eller lyst grå ....	2
-	Pelsen på bakkropp-spissen annerledes farget .....	17
2.	Brystet dorsalt svarthåret med 1-2 gule bånd, bakkroppen med 1 gult bånd (se pl. s. 9 nr. 1-2) .....	3
-	Brystet dorsalt helt svarthåret, helt gulbrunhåret, delvis gulbrun- eller plommegulhåret .....	11
3.	Brystet med 1 gult bånd .....	4
-	Brystet med 2 gule bånd .....	8
4.	Overleppen sparsomt punktert, t konveks på hver side av smal fure (fig. 6A). Bakre basitarsus med ~ parallelle sidekanter (fig. 6B). Pelsens fargemønster ligner pl. s. 9 nr. 2. Gult bånd på bakkroppen ofte avbrutt av t svarte hår sentralt .....	
	..... <u>B. soroeensis</u> (Fabricius)	
-	Overleppen grovpunktert, sterkt konkav på hver side av brei fure (fig. 7A). Bakre basitarsus sidekanter ikke parallelle (fig. 7B) .....	5
5.	a ~ b (fig. 8). Vinger påfallende mørke, lange; c (fig. 9) > 5 mm. ♀♀ .....	
	..... Taigahumle, <u>B. sporadicus</u> Nylander	
-	a < b. Vinger "normale", c < 5 mm .....	6


Fig. 6-9. *Bombus* ♀♀. Fig. 6. *B. soroeensis*. A: overleppa, B: høyre bakre basitarsus. Fig. 7. *B. terrestris*. A: overleppa, B: høyre bakre basitarsus. Fig. 8. *B. sporadicus*. Høyre nedre del av hode, a: avstand fra fasettøyets nedre kant til overkjeven, b: overkjevens bredde ved basis. Fig. 9. Høyre fremvinge, c: avstand fra radialcellens bakkant til veinlet.


Fig. 10-11. Venstre brystside. Fig. 10. B. lucorum. Fig. 11. B. magnus. Fig. 12-13. Høyre midtre basitarsus. Fig. 12. B. hortorum. Fig. 13. B. terrestris.

6. Pelsen jevn med svovelgule bånd. Tendens til melanisme, dvs. gule hår † erstattet med svarte. Se også pkt. 13 ..... Stor jordhumle, B. terrestris (L.)  
- Pelsen bustet med sitrongule - blassgule bånd som ofte falmer, blir lyst gule eller hvite. Liten tendens til melanisme ..... 7
7. Brystet med sitrongult bånd som ikke når vingefestet (fig. 10, pl. s. 9 nr. 2) .....  
..... Liten jordhumle, B. lucorum (L.)  
- Brystet med blassgult bånd som vanligvis rekker innunder vingefestet (fig. 11). Vanskelig å skille ♂ fra B. lucorum ♂ ..... B. magnus Vogt
8. a > 1.5 x b, fasettøyets innerkant rettet mot eller bakenfor overkjevens bakre ledd (se fig. 3, 14). Midtre basitarsus med bakre, nedre hjørne trukket ut til en pigg (fig. 12). Bakkroppens gule bånd


1


2


3


4


5


6


7


8


9


10


11

Nr. 1-10. Bombus ♀. 1. Hagehumle, B. hortorum (L.). 2. Liten jordhumle, B. lucorum (L.). 3. Akerhumle, B. pascuorum (Scopoli). 4. Trehumle, B. hypnorum (L.). 5. Tjuvhumble, B. wurfleini Radoszkowski. 6. Steinhumble, B. lapidarius (L.). 7. Markhumle, B. pratorum. 8. Liten fjellhumle, B. monticola (Smith). 9. Høyfjellshumble, B. balteatus Dahlbom. 10. Kløverhumle, B. distinguendus Morawitz. 11. Jord-gjøkhumble, Psithyrus bohemicus (Seidl) ♀.

- smalt, dekker  $T_1$  og fremre halvmåneformede del av  
 $T_2$  (pl. s. 9, nr. 1). Tendens til melanisme, se  
pkt. 12, 29 ..... Hagehumle, B. hortorum (L.)
- a < 1.5 x b. Fasettøyets innerkant rettet fremfor  
overkjevens bakre ledd (se fig. 8). Midtre basi-  
tarsus' bakre, nedre hjørne ~ rettvinklet (se fig.  
13) ..... 9
9. a < b. Pelsens fargemønster ligner B. hortorum  
(pl. s. 9 nr. 1). Liten tendens til melanisme .....  
..... Lynghumle, B. joneellus (Kirby)
- a ≥ b. Bakkroppens gule bånd bredt, dekker  $T_{1-2}$  (se  
pl. s. 9 nr. 9) ..... 10
10. a ~ b (fig. 8). Overleppen sterkt konkav på hver  
side av brei fure (se fig. 7a). Vinger påfallende  
mørke, lange. ♀♀, enkelte ♀ se pkt. 5) .....  
..... Taigahumle, B. sporadicus Nylander
- a > b. Overleppen t konveks på hver side av brei  
fure. Vinger "normale". Stor variasjon i farge-  
mønsteret inkl. tendens til melanisme, se pkt. 14,  
20, 22 ..... Høyfjellshumle, B. balteatus Dahlbom
11. Brystet svarthåret, eventuelt med få gule hår dor-  
salt ..... 12
- Brystet dorsalt helt eller delvis gulbrunhåret .... 15
12. a > 1.5 x b, fasettøyets innerkant rettet mot eller  
bakenfor bakre kjeveledd (se fig. 14). Midtre basi-  
tarsus' bakre, nedre hjørne trukket ut til en pigg  
(fig. 12) ..... Hagehumle, B. hortorum (L.)  
melanotisk form
- a < 1.5 x b, fasettøyets innerkant rettet fremfor  
bakre kjeveledd (se fig. 8, 19A). Midtre basitarsus

- med bakre, nedre hjørne ~ rettvinklet (fig. 13) .....  
eller spissvinklet (se fig. 19B) ..... 13
13. a < b. Overleppen sterkt konkav på hver side av  
brei fure (fig. 7A). Pelsen jevn .....  
..... Stor jordhumle, B. terrestris (L.)  
melanotisk form
- a > b (se fig. 19A). Overleppen t konveks på hver  
side av brei fure. Pelsen jevn eller bustet ..... 14
14. Midtre basitarsus med bakre, nedre hjørne spiss-  
vinklet (se fig. 19B). Pelsen jevn, kort .....  
..... B. subterraneus (L.)
- Midtre basitarsus' bakre, nedre hjørne t rett-  
vinklet (se fig. 13). Pelsen bustet, lang .....  
..... Høyfjellshumle, B. balteatus Dahlbom  
melanotisk form
15. a > 1.5 x b, fasettøyets innerside rettet bakenfor  
bakre kjeveledd (fig. 14). Midtre basitarsus med  
bakre, nedre hjørne trukket ut til en pigg (se  
fig. 12). Brystet dorsalt, T<sub>1-2</sub> gulbrunhåret, T<sub>4-5</sub>  
lyst grå med varierende islett av svarte hår .....  
..... Lushatthumle, B. consobrinus Dahlbom
- a ~ b, fasettøyets innerside rettet fremfor bakre  
kjeveledd (se fig. 8). Midtre basitarsus med bakre,  
nedre hjørne ~ rettvinklet (se fig. 13) ..... 16
16. Overleppen med brei velutviklet fure, største bred-  
de ~ 1/3 overleppens bredde. c (fig. 9) > 4 mm hos  
♀. T<sub>6</sub> med knudret, t skinnende overflate. Brystet  
dorsalt gulbrunhåret (pl. s. 9 nr. 4) .....  
..... Trehumle, B. hypnorum (L.)
- Overleppens fure smal, største bredde < 1/3 over-

leppens bredde. T <sub>6</sub> med jevn, matt overflate. c < 4 mm. Brystet dorsalt gulbrunhåret med † tydelig svart bånd mellom vingefestene eller (særlig hos ♂ ) bare få svarte hår sentralt .....	
..... <u>B. cingulatus</u> Wahlberg	
17. Bakkropp-spissen rustrød- eller rødhåret (se pl. s. 9 nr. 5-9) .....	18
- Bakkropp-spissen svart-, gulbrun-, olivengul- eller gulhåret .....	28 *
18. T <sub>2-3</sub> eller bare T <sub>3</sub> svarthåret (se pl. s. 9 nr. 5-7, 9) .....	19
- T <sub>2-3</sub> eller bare T <sub>3</sub> rustrødhåret (se pl. s. 9 nr. 8)	26
19. Brystet dorsalt svarthåret med 1-2 gule bånd .....	20
- Brystet dorsalt helt svarthåret eller lyst gulgrå- håret med svart bånd mellom vingefestene .....	21
20. Brystet dorsalt med 1 gult bånd, T <sub>1-3</sub> svarthåret (eventuelt T <sub>1-2</sub> med † islett av gule hår) (pl. s. 9 nr. 7) .....	Markhumle, <u>B. pratorum</u> (L.)
- Brystet med 2 gule bånd, bakkroppen med 1 bredt gult bånd som dekker T <sub>1-2</sub> (pl. s. 9 nr. 9). Tendens til melanisme, se pkt. 22 .....	Høyfjellshumle, <u>B. balteatus</u> Dahlbom
21. Midtre basitarsus med bakre, nedre hjørne ~ rett- vinklet (se fig. 13). Brystet svarthåret .....	22
- Midtre basitarsus med bakre, nedre hjørne spiss- vinklet (se fig. 19B). Brystet helt svarthåret eller lyst gulgråhåret med svart bånd mellom vinge- festene .....	23
22. a > b (se fig. 19A). T <sub>6</sub> uten sentral forhøyning. Pelsen bustet, bakkropp-spissen rustrødhåret .....	

.....Høyfjellshumle, B. balteatus Dahlbom  
melanotisk form

- a ~ b (se fig. 8). T<sub>6</sub> med tydelig avgrenset for-  
høyning sentralt († utsydelig hos ♀). Pelsen jevn,  
kort, bakkropp-spissen rødhåret (pl. s. 9 nr. 6)...

.....Steinhumle, B. lapidarius (L.)

23. Brystet og T<sub>1-2</sub> lyst gulgråhåret unntatt svart bånd  
mellan vinge-festene, T<sub>3</sub> svarthåret. Tendens til  
melanismus, se pkt. 25 .....

.....Skogshumle, B. sylvarum (L.)

- Brystet og T<sub>1-3</sub> svarthåret .....

24

24. a ~ 0.5 x b (fig. 15A). Overkjelen kraftig krummet,  
fremkanten tannet (fig. 15B) (pl. s. 9 nr. 5) .....

.....Tjuvhumle, B. wulfeni Radoszkowski

- a > b. Overkjelen flat eller svakt krummet, frem-  
kanten bare tannet på sidene (fig. 16). Pelsens  
fargemønster ligner pl. s. 9 nr. 5 .....

25

25. Overleppens lamell (fig. 2) med fortykket framkant,  
† matt. T<sub>4-5</sub> tett punktert .....

.....B. ruderarius (Müller)

- / - Overleppens lamell med knivskarp, skinnende frem-  
kant. T<sub>4-5</sub> sparsommere punktert. T<sub>1-2</sub> undertiden  
med islett av lyse hår .....

.....Skogshumle, B. sylvarum (L.)

melanotisk form

26. a ≤ b, c (fig. 9) < 4 mm. Brystet svarthåret (even-  
tuelt med få gule hår dorsalt). T<sub>1</sub> svarthåret, for-  
kanten på T<sub>2</sub> † svarthåret (pl. s. 9 nr. 8). Skilles  
fra B. lapponicus (pkt. 33) på gena's dorsale fure  
kort, † diffus (fig. 17). T<sub>2-6</sub> uten gule hår.....

.....	Liten fjellhumle, <u>B. monticola</u> (Smith)	
- a > b, c > 4 mm hos ♀. Brystet svarthåret .....		27
27. Bakleggen med skinnende ytterflate, c > 5 mm hos ♀.		
T <sub>2-6</sub> frisk rustrødhåret. Pelsens fargemønster ligner pl. s. 9 nr. 8 .....		
..... Stor fjellhumle, <u>B. alpinus</u> (L.)		
- Bakleggens ytterflate matt, c < 5 mm. T <sub>1</sub> , fremre del av T <sub>2</sub> eller hele T <sub>2</sub> (sjeldent også fremre del av T <sub>3</sub> ) svarthåret, bakenforliggende tergitter ofte mere rosa enn rustrødhåret .....		
..... Polarhumle, <u>B. arcticus</u> (Kirby) (= <u>B. polaris</u> (Curtis))		
28. Bakkropp-spissen svarthåret .....		29
- Bakkropp-spissen gulbrun-, olivenbrun- eller gulhåret .....		30
29. Brystet dorsalt med 2 breie orangegule bånd, bakkroppen med bredt orangegult bånd som dekker T <sub>1-2</sub> ..		
..... Kjempehumle, <u>B. hyperboreus</u> Schönherr		
- Pelsen helt svart, eventuelt med islett av få hvite hår på bakkropp-spissen .....		
..... Hagehumle, <u>B. hortorum</u> (L.) melanotisk form		
30. Brystet dorsalt helt gulbrun-/orangebrunhåret eller plommegul omkranset av lyst gule hår .....		31
- Brystet dorsalt svarthåret med 2 gule eller olivengule bånd .....		33
31. a nesten 1.5 x b. Pelsen bustet. Stor geografisk variasjon i fargemønsteret. Nord for polarsirkelen: Brystet dorsalt og T <sub>2-6</sub> orangebrun håret, T <sub>1</sub> og buksiden svarthåret. Syd for polarsirkelen: Gul-		


Fig. 14-19. *Bombus* ♀♀. Fig. 14. *B. consobrinus*. Høyre nedre del av hode. Fig. 15. *B. wurfleini*. A: Høyre nede del av hode, B: høyre overkjeve. Fig. 16. *B. sylvarum*. Høyre overkjeve. Fig. 17-18 (etter Svensson 1979). Øvre venstre del av hode. Fig. 17. *B. monticola*. Fig. 18. *B. lapponicus*. Fig. 19. *B. distinguendus*. A: høyre nedre del av hode. B: midtre basitarsus.

- hvite hår på T<sub>1</sub> og buksiden samt svarte hår på T<sub>2-5</sub> øker jo lengre syd man kommer. I sørøstlige lavland er brystet dorsalt lys gulbrunhåret, T<sub>1</sub> vesentlig gulhvithåret. Svarte hår på T<sub>2-5</sub> danner et tverrbånd i varierende bredde (pl. s. 9 nr. 3) .....  
.....Akerhumle, B. pascuorum (Scopoli)
- → Pelsen t jevn, få eller ingen svarte hår på T<sub>2-5</sub>, T<sub>6</sub> helt eller delvis svarthåret ..... 32
32. a > b, men tydelig <1.5 x b. Brystet dorsalt gulbrunhåret (kysten Hordaland og nordover) eller plommegul omkranset av gule hår (kysten Rogaland og østover). T<sub>1-5</sub> skittengul-, T<sub>6</sub> svarthåret .....  
.....Moshumle, B. muscorum (L.)
- Brystet dorsalt gulbrunhåret, T<sub>1</sub> oftest gulbrunhåret, T<sub>2-5</sub> gulbrun- eller gulhåret i varierende sjatteringer hvorav T<sub>2</sub> alltid er mørkest, ofte brunhåret. T<sub>3-5</sub> oftest med t islett av stive svart hår .....B. humilis Illiger
33. a > b (fig. 19A). Midtre basitarsus med bakre, nedre hjørne spissvinklet (fig. 19B). Brystet olivengulhåret med svart bånd mellom vingefestene, T<sub>1-5</sub> olivengulhåret, T<sub>6</sub> svarthåret (pl. s. 9 nr. 10) .....Kløverhumle, B. distinguendus Morawitz
- a ≤ b. Midtre basitarsus' nedre, bakre hjørne rettvinklet (se fig. 13). Brystet gulhåret med svart bånd mellom vingefestene. T<sub>1</sub> gulhåret, T<sub>2-3</sub> rustrødhåret, T<sub>4-5</sub> gulhåret, T<sub>6</sub> vesentlig svart-håret. Melanotiske individer skiller fra B. monticola (pkt. 26) på gena's dorsale fure lang, tydelig (fig. 18), T<sub>4-5</sub> t gulhåret .....  
.....Lapplandshumle, B. lapponicus (Fabricius)

Hanner

1.	Pelsen på bakkropp-spissen hvit eller lystgrå .....	2
-	Pelsen på bakkropp-spissen annerledes farget .....	15
2.	Brystet dorsalt svarthåret (eller "gråhåret" pkt. 8) med 1-2 gule bånd, bakkroppen med 1 gult bånd som helt eller delvis dekker T <sub>1-2</sub> .....	3
-	Brystet dorsalt helt svarthåret, helt gulbrunhåret, delvis gulbrun- eller plommegulhåret .....	11
3.	Brystet med 1 gult bånd .....	4
-	Brystet med 2 gule bånd .....	6
4.	A <sub>3</sub> < A <sub>5</sub> , A <sub>5-13</sub> individuelt ~ 2 x bredden (fig. 20A). Bakre basitarsus smalner tydelig mot basis (fig. 20B). Genitalier som fig. 20C .....	
	..... <u>B. soroeensis</u> (Fabricius)	
-	A <sub>3</sub> ~ A <sub>5</sub> , A <sub>5-13</sub> individuelt ~ 1.5 x bredden (fig. 21A). Bakre basitarsus smalner ikke eller svakt mot basis (fig. 21B). Genitalier som fig. 21C .....	5
5.	Pelsen t bustet med sitrongule - lyst gule bånd. 2 arter som p.t. er vanskelig å skille .....	
'	...Liten jordhumle, <u>B. lucorum</u> (L.), <u>B. magnus</u> Vogt	
-	Pelsen jevn med svovelgule bånd .....	
	..... Stor jordhumle, <u>B. terrestris</u> (L.)	
6.	Bakkroppens gule bånd bredt, dekker T <sub>1-2</sub> .....	7
-	Bakkroppens gule bånd smalt, dekker maksimalt T <sub>1</sub> og fremre halvmåneformede del av T <sub>2</sub> .....	9
7.	a > b. A <sub>5-13</sub> individuelt 2 x bredden eller nesten så (fig. 23A). Baklegg og bakre basitarsus med lengste hår i bakre hårfryNSE ~ 2 x leddets største bredde. Genitalier som fig. 23B. Tendens til melan-	

- isme, se også pkt. 12, 19, 22 .....  
.....Høyfjellshumle, B. balteatus Dahlbom  
- a ≤ b. A<sub>5-13</sub> individuelt ~ 1.5 x bredden. Baklegg  
og bakre basitarsus med lengste hår i bakre hår-  
frynse < 2 x leddets største bredde. Genitalier som  
fig. 21C, 22A ..... 8
8. A<sub>3</sub> tydelig > A<sub>4</sub>. Vinger "normale". Genitalier som  
fig. 21C, volsella ventralt som fig. 21D. Pelsen  
med t diffust, "gråhåret" fargemønster, dvs. svarte  
og gule hår t erstattet av hvite eller grå hår. Se  
også pkt. 5 .....  
Liten jordhumle, B. lucorum (L.) el. B. magnus Vogt
- A<sub>3</sub> = A<sub>4</sub> eller såvidt lenger. Påfallende lange,  
mørke vinger. Genitalier som fig. 22A, volsella  
ventralt som fig. 22B. Brystets bakre bånd t  
tydelig .....Taigahumle, B. sporadicus Nylander
9. a ~ b. Genitalier som fig. 24. Dorsalt ligner  
pelsens fargemønster pl. s. 9 nr. 1 .....  
.....Lynghumle, B. ionellus (Kirby)
- a > b. Genitalier som fig. 25B, 26 ..... 10
10. a ~ 2 x b, fasettøyets innerkant rettet mot eller  
bakenfor kjevefeste (se fig. 14). Bakleggens bakre  
hårfrylse nesten 2 x leddets største bredde (fig.  
25A). Genitalier som fig. 25B. T<sub>4-7</sub> tett  
hvithåret. Pelsens fargemønster ligner ♀'s (pl.  
s. 9 nr. 1). Tendens til melanisme, se pkt. 12, 27  
.....Hagehumle, B. hortorum (L.)
- a < 2 x b, fasettøyets innerkant rettet fremfor  
bakre kjevefeste (se fig. 19A). Bakleggens bakre  
hårfrylse såvidt lenger enn leggens største bred-


Fig. 20-22. *Bombus* ♂. Fig. 20. *B. soroeensis*. A: antennaledd 3-8, B: høyre bakre basitarsus, C: genitalier. Fig. 21. *B. terrestris*. A: antennaledd 3-8, B: Høyre bakre basitarsus, C: Høyre halvdel av genitaliene, D: volsella sett fra ventralsiden. Fig. 22. *B. sporadicus*. A: høyre halvdel av genitaliene, B: volsella sett fra ventralsiden.

- de. Genitalier som fig. 26. Bakre del av T<sub>2</sub>, T<sub>3-5</sub> svarthåret med hvithåret bakkant (eventuelt T<sub>3</sub> helt svarthåret, T<sub>4-5</sub> helt hvit- eller svarthåret), fremre del av T<sub>6</sub> hvithåret, resten av T<sub>6</sub>, hele T<sub>7</sub> svarthåret ..... B. subterraneus L.
11. Brystet svarthåret (eventuelt med islett av få gule hår dorsalt) ..... 12
- Brystet dorsalt helt eller overveiende gulbrun-håret ..... 13
12. a ~ 2 x b, fasettøyets innerkant rettet mot eller bakenfor bakre kjevefeste (se fig. 14). Bakleggens bakre hårfrylse nesten 2 x leggens største bredde (fig. 25A). Genitalier som fig. 25B .....  
..... Hagehumle, B. hortorum (L.)  
melanotisk form
- a < 2 x b, fasettøyets innerkant rettet fremfor og bakre basitarsus med bakre kjevefeste (se fig. 19A). Bakleggen / bakre hårfrylse ~ < 2 x leddets største bredde.  
Genitalier som fig. 23B .....  
..... Høyfjellshumle, B. balteatus Dahlom  
melanotisk form
13. a ~ 2 x b, fasettøyets innerkant rettet mot eller bakenfor bakre kjevefestet (se fig. 14). Genitalier ligner fig. 25B. Brystet dorsalt og T<sub>1-2</sub> gulbrunhåret, bakkroppspissen lyst gråhåret, eventuelt med islett av få svarte hår .....  
..... Lushatthumle, B. consobrinus Dahlbom
- a ~ b, fasettøyets innerkant rettet fremfor bakre kjevefeste (se fig. 8). Genitalier ligner fig. 24.  
Bakkropp-spissen hvithåret .. 14


Fig. 23-26. *Bombus* ♂. Fig. 23. *B. balteatus*. A. Antenneledd  
3-8, B: høyre halvdel av genitaliene. Fig. 24. *B. ionellus*.  
Høyre halvdel av genitaliene. Fig. 25. *B. hortorum*. A. høyre  
baklegg, B: høyre halvdel av genitaliene. Fig. 26. *B. subter-  
raneus*. Høyre bakdel av genitaliene.

14.  $A_3 = A_5$  eller såvidt lengre. Bakre basitarsus med lengste hår i bakre hårfrylse ~ leddets største bredde. Brystet dorsalt gulbrunhåret. Pelsen ligner ♀'s (pl. s. 9 nr. 4) .....  
..... Trehumle, B. hypnorum (L.)
- $A_3 < A_5$ . Bakre basitarsus med lengste hår i bakre hårfrylse > leddets største bredde. Brystet dorsalt med ± antydning til svart bånd mellom vingefestene eller bare få svarte hår sentralt .....  
..... B. cingulatus Wahlberg
15. Bakkropp-spissen ( $T_{5-7}$ ) rustrød- eller rødhåret ... 16
- Bakkropp-spissen annerledes farget ..... 26
16.  $T_3$  svarthåret, fremre del av  $T_4$  svarthåret eller hele  $T_4$  helt svart-, rustrød- eller rødhåret ..... 17
- $T_{3-4}$  rustrødhåret (eventuelt fremre del av  $T_3$  svarthåret ..... 24
17. Overkjeven 3-tannet (fig. 27A). Genitalier som fig. 27B. Brystet dorsalt med ± antydning til 1 eller 2 gule bånd .....  
..... Tjuvhumle, B. wurfleini Radoszkowski
- Overkjeven tvetannet (fig. 4B). Genitalier som fig. 23, 24, 28 ..... 18
18. Brystet dorsalt svarthåret med 1-2 gule bånd ..... 19
- Brystet dorsalt lyst gulgråhåret med ± tydelig svart bånd mellom vingefestene eller helt svarthåret (eventuelt med få gule hår) ..... 21
19. a ~ 2 x b. Genitalier som fig. 23B. Brystet med 2 breie gule bånd, bakkroppen med 1 bredt gult bånd som dekker  $T_{1-2}$ . Tendens til melanisme se pkt. 22...  
..... Høyfjellshumle, B. balteatus Dahlbom


Fig. 27-30. Bombus ♂♂. Fig. 27. B. wurfleini. A: venstre overkjeve, B: høyre halvdel av genitaliene. Fig. 28. B. lapidarius. Høyre halvdel av genitaliene. Fig. 29. B. sylvarum. A: antenneledd 3-8, B: høyre halvdel av genitaliene. Fig. 30. B. ruderarius. A: antenneledd 3-8, B: høyre halvdel av genitaliene.

- a < 2 x b. Brystet dorsalt med 2 smale bånd, begge eller det bakerste eventuelt redusert til få gule hår. T<sub>1-2</sub> helt svarthåret eller med ± islett av gule hår ..... 20
- 20. Genitalier ligner fig. 24. T<sub>3</sub>, fremre del av T<sub>4</sub> svarthåret, bakre del av T<sub>4</sub>, T<sub>5-7</sub> rustrødhåret (undertiden bare T<sub>6-7</sub> rustrødhåret) .....  
..... Markhumle, B. pratorum (L.)
- Genitalier som fig. 28. T<sub>3</sub> svarthåret, T<sub>4-7</sub> rød-håret ..... Steinhumle, B. lapidarius (L.)
- 21. A<sub>7-13</sub> konveks ventralt (fig. 29A). Genitalier som fig. 29B. Brystet lyst gulgråhåret med ± tydelig svart bånd mellom vingefestene. T<sub>1-2</sub> og venter lyst gulgråhåret, T<sub>3</sub> vesentlig svarthåret. Tendens til melanisme, se pkt. 22 .....  
..... Skoghumle, B. sylvarum (L.)
- Brystet dorsalt svarthåret, eventuelt med islett av få lyse hår ..... 22
- 22. a ~ 2 x b, A<sub>3-13</sub> parallellsidet (fig. 23A). Genitalier som fig. 23B .....  
..... Høyfjellshumle, B. balteatus Dahlbom  
melanotisk form
- a < 2 x b, A<sub>5(7)-13</sub> konveks ventralt (fig. 29A, 30A). Pelsens fargemønster ligner pl. s. 9 nr. 5... 23
- 23. a såvidt > b. A<sub>3</sub> nesten så lang som A<sub>5</sub> (fig. 30A). Genitalier som fig. 30B. T<sub>1</sub>, fremre del av T<sub>2</sub> ofte ± lyst blass gul- eller brunhåret, resten av T<sub>2</sub>, T<sub>3</sub> svarthåret ..... B. ruderarius (Müller)
- a ~ 1.5 x b, A<sub>3</sub> = 0.5 x A<sub>5</sub> eller litt lengere (fig. 29A). Genitalier som fig. 29B. T<sub>1-3</sub> svart-


Fig. 31-32. Bombus ♂♂. Fig. 31. B. alpinus. A: høyre bakre basitarsus, B: høyre halvdel av genitalene, C: volsella sett fra ventralsiden. Fig. 32. B. arcticus. A: høyre bakre basitarsus, B: volsella sett fra ventralsiden.

håret, eventuelt  $T_{1-2}$  med † islett av lyst gulgrå  
hår ..... Skogshumle, B. sylvarum (L.)  
melanotisk form

24. a ~ b. Genitalier ligner fig. 24. Brystet dorsalt  
svarthåret med 1-2 gule bånd hvorav det fremre er  
bredt og fortsetter nedover sidene; det bakre er  
smalt, ofte redusert til få gule hår eller mangler  
helt.  $T_1$  svarthåret eller svart- og gulhåret,  $T_{2-7}$ 
rustrødhåret (eventuelt  $T_1$  svart- eller rustrød-  
håret, forkanten av  $T_2$  eller  $T_{1-2(3)}$  svarthåret).

- Skilles fra melanotiske B. lapponicus, pkt. 31 på  
gena's dorsale fure kort (fig. 17), T<sub>4-5</sub> uten gule  
hår ..... Liten fjellhumle, B. monticola (Smith)
- a > b. Genitalier som fig. 31B. Brystet svarthåret,  
eventuelt med islett av gule hår dorsalt ..... 25
25. Baklegg med skinnende ytterflate, bakre basitarsus  
~ 3.5 x lengere enn nedre bredde (fig. 31A). Geni-  
talier som fig. 31B, volsella ventralt som fig.  
31C. T<sub>1</sub> svarthåret, T<sub>2-7</sub> rustrødhåret .....  
..... Stor fjellhumle, B. alpinus (L.)
- Bakleggens ytterflate matt, bakre basitarsus leng-  
ere enn 3.5 x nedre bredde (fig. 32A). Genitalier  
ligner fig. 31B, men volsella ventralt som fig.  
32B. T<sub>1</sub>, fremre del av T<sub>2</sub> eller T<sub>1-2</sub> (sjeldent T<sub>1-3</sub>)  
svarthåret, bakenforliggende tergitter rustrødhåret  
..... Polarhumle, B. arcticus Kirby  
(= B. polaris Curtis)
26. Bakkropp-spissen svarthåret ..... 27
- Bakkropp-spissen annerledes farget ..... 28
27. Brystet dorsalt svarthåret med 2 breie orangegule  
bånd, bakkroppen med 1 orangegult bånd som dekker  
T<sub>1-2</sub> ..... Kjempehumle, B. hyperboreus Schönherr
- Genitalier som fig. 25B. Pelsen svart (eventuelt  
brystet med islett av få knapt synlige gule hår  
og/eller bakkropp-spissen med få hvite hår) .....  
..... Hagehumle, B. hortorum (L.)  
melanotisk form
28. A<sub>5-13</sub> t konveks ventralt. Brystet dorsalt orange-  
brun- eller gulbrunhåret eller plommegul omkranset  
av gule hår ..... 29

- A<sub>5-13</sub> ~ parallellsidet. Brystet dorsalt svarthåret med 2 gule eller olivengule bånd ..... 31
- 29. Genitalier som fig. 33. Stor geografisk variasjon i pelsens fargemønster. Nord for polarsirkelen:  
Brystet dorsalt, T<sub>2-7</sub> orangebrunhåret, T<sub>1</sub> og venter svarthåret. Syd for polarsirkelen: Brystet dorsalt gulbrunhåret. Gulhvite hår på hodet, T<sub>1</sub> og venter samt svarte hår på T<sub>2-5</sub> øker jo lengre syd man kommer. Svarte hår på T<sub>2-5</sub> danner et tverrbånd av varierende bredde. T<sub>6-7</sub> gulbrunhåret, sjeldent med innslag av svarte hår .....  
..... Akerhumle, B. pascuorum (Scopoli)
- Bakkroppen annerledes farget ..... 30
- 30. Lengste hår i bakleggens bakre hårfrylse såvidt lengre enn leggens største bredde. Genitalier som fig. 34. Brystet gulbrunhåret, T<sub>1-5</sub> gulbrun- eller gulhåret i varierende sjatteringer hvorav T<sub>2</sub> ofte nesten brunhåret. T<sub>3-5</sub> kan ha islett av få svarte hår. T<sub>6-7</sub> svarthåret eller T<sub>6</sub> med islett av gulbrune eller gule hår ..... B. humilis Illiger
- Lengste hår i bakleggens bakre frylse meget lengre enn leggens største bredde. Genitalier som fig. 35. Brystet dorsalt gulbrunhåret, ventralt vesentlig svarthåret (kysten Hordaland og nordover), eller dorsalt plommegul, omkranset av gule hår, ventralt vesentlig gulhåret (kysten Rogaland og østover). T<sub>1</sub> svart og gulhåret, T<sub>2-6</sub> skittengul, gulgrønnhåret, T<sub>7</sub> svarthåret .....  
..... Moshumle, B. muscorum (L.)

31. Genitalier ligner fig. 24. Brystet dorsalt  
svarthåret med 2 gule bånd, T<sub>1</sub>, T<sub>4-7</sub> og buksiden  
gulhåret, T<sub>2-3</sub> rustrødhåret. Stor variasjon i  
pelsens fargemønster: T<sub>1</sub> med t islett av rustrøde  
eller svarte hår, T<sub>4-7</sub> med t islett av rustrøde  
hår. Melanotiske individer med få synlig gule hår  
på T<sub>4-7</sub> skiller fra B. monticola, pkt. 24 på gena's  
dorsale fure lang (fig. 18) .....  
.....Lapplandshumle, B. lapponicus (Fabricius)
- Genitalier som fig. 36. Brystet dorsalt svarthåret  
med 2 olivengule bånd, T<sub>1-6</sub> olivengulhåret, T<sub>7</sub>  
svarthåret (eller T<sub>6-7</sub> olivengul- og svarthåret) ..  
.....Kløverhumle, B. distinguendus Morawitz


Fig. 33-36. *Bombus* ♂. Høyre halvdel av genitaliene. Fig. 33.  
*B. pascuorum*. Fig. 34. *B. humilis*. Fig. 35. *B. muscorum*. Fig.  
36. *B. distinguendus*.

NØKKEL TIL GJØKHUMLER, PSITHYRUS Lepeletier

Hunner

- | |  | |
|----|--|---|
| 1. | Bakkropp-spissen rød- eller rustrødhåret ..... | 2 |
| -  | Bakkropp-spissen annerledes farget .....<br>2. | 3 |
| 2. | Vinger brunsvarte, nesten ugjennomsiktige. Bak-<br>kropp-spissen svakt nedoverbøyet, St <sub>6</sub> og T <sub>6</sub> rekker<br>like langt bakover (fig. 37A). St <sub>6</sub> med store, flik-<br>ete sideforhøyninger (fig. 37B) lett synlige oven-<br>fra. Pelsen svart med rødlig bakkropp-spiss. Hoved-<br>vert: <u>B. lapidarius</u> . Sjeldne verter: <u>B. pascuorum</u> ,<br><u>B. sylvarum</u> .....Stein-gjøkhumble, <u>B. rupestris</u> (Fabricius) | |
| -  | Vinger lyst brune, gjennomsiktige. Bakkropp-spissen<br>sterkt ned- og fremoverbøyet, St <sub>6</sub> rekker lengre<br>bakover enn T <sub>6</sub> (fig. 38A). St <sub>6</sub> med små ± ribbe-<br>formede sideforhøyninger (fig. 38B). Pelsen svart<br>unntatt: brystet dorsalt med 1 gult, bredt bånd,<br>bakkropp-spissen rustrødhåret (T <sub>3-4</sub> ofte med ±<br>islett av hvite eller lyst grå har). Vert: <u>B.</u><br><u>soroeensis</u> ..... <u>P. quadricolor</u> Lepeletier | |
| 3. | Bakkropp-spissen svakt bøyet (se fig. 37A). St <sub>6</sub> med<br>breie sideforhøyninger (fig. 39B, 40) ..... | 4 |
| -  | Bakkropp-spissen sterkt ned- og fremoverbøyet (se<br>fig. 38). St <sub>6</sub> med smale, ± ribbformede sidefor-<br>høyninger (fig. 41-43) ..... | 5 |
| 4. | Bakre basitarsus nesten så brei som tilstøttende del<br>av leggen, tydelig breiere øverst enn nederst<br>(fig. 39A). St <sub>6</sub> med sideforhøyningene bredt ad-<br>skillt (fig. 39B). Pelsen svart unntatt: brystet | |


Fig. 37-43. *Psithyrus* ♀♀. Fig. 37. *P. rupestris*. A: bakkroppsledd 2-6, B: bakkroppens bukledd 6. Fig. 38. *P. quadricolor*. A: Bakkroppsledd 2-6, B: bakkroppens bukledd 6. Fig. 39. *P. bohemicus*. A: høyre bakbein, A: bakkroppens bukledd 6. Fig. 40. *P. campestris*. Bakkroppens bukledd 6. Fig. 41. *P. sylvestris*. Bakkroppsledd 6. A: ryggledd, B: bukledd. Fig. 42. *P. norvegicus*. Bakkroppsledd 6. A: ryggledd, B: bukledd. Fig. 43. *P. flavidus*. Bakkroppens bukledd 6.

dorsalt med 1 bredt gult bånd, T<sub>1</sub>, sidene på T<sub>3</sub> og T<sub>4-5</sub> hvithåret (pl. s. 9 nr. 11). Hvite hår på T<sub>3</sub>, fremre del av T<sub>4</sub> eventuelt erstattet av gule hår.

Vert: B. lucorum .....

.....Jord-gjøkhumble, P. boemicus (Seidl)

- Bakre basitarsus tydelig smalere enn tilstøttende del av leggen (se fig. 5B). St<sub>6</sub> med sideforhøyningene adskillt av smal parallellsidet fure (fig. 40). Pelsen svart unntatt: brystet dorsalt med 2 gule bånd, T<sub>3(4)-5</sub> nesten hårløs sentralt, gulhåret på sidene. Sterk tendens til melanisme, helt svarthårete individer forekommer. Vert: B. pascuorum, B. humilis .....

.....Aker-gjøkhumble, P. campestris (Panzer)

5. A<sub>1</sub> oftest skinnende, sparsomt behåret. T<sub>5</sub> nesten like tett punktert som T<sub>3</sub>. T<sub>6</sub> kort, † antydning til langsgående kjøl (fig. 41A). St<sub>6</sub> med vinklete sideforhøyninger (fig. 41B). Pelsen svart unntatt: brystet dorsalt med 1 gult bånd, T<sub>3</sub> på sidene, hele T<sub>4</sub> hvithåret (eventuelt T<sub>3</sub> helt hvit- eller svart-håret). Vert: B. pratorum .....

.....Skog-gjøkhumble, P. sylvestris Lepeletier

- A<sub>1</sub> matt tetthåret. T<sub>5</sub> sparsommere punktert enn T<sub>3</sub>. St<sub>6</sub> med jevnt buete sideforhøyninger (fig. 42B, 43).

6

6. Baklegg og bakre basitarsus med bakre hårfrynsé så lang som resp. ledde største bredder eller såvidt lengere. T<sub>6</sub> lang, kjølet (fig. 42A). St<sub>6</sub> med sideforhøyninger som fig. 42B. Pelsen svart unntatt: brystet dorsalt med 1 bredt gult bånd og få gule

- hår i bakkanten, T<sub>1</sub> på sidene, hele T<sub>4-5</sub> hvit-håret. Vert: B. hypnorum .....  
..... Tre-gjøkhumble, P. norvegicus Sp. Schneider  
- Baklegg og bakre basitarsus med bakre hårfryns  
tydelig lengere enn resp. ledts største bredde. T<sub>6</sub>  
kort (se fig. 41A). St<sub>6</sub> med sideforhøyninger som  
fig. 43. Pelsen svart unntatt: brystet dorsalt med  
2 gule bånd (bakerste eventuelt † erstattet av  
svarte hår), T<sub>4</sub> gulhåret. Vert: B.?jonellus .....  
..... P. flavidus (Eversmann)

Hanner

- | |  | |
|----|--|---|
| 1. | Bakkropp-spissen rød- eller rustrødhåret ..... | 2 |
| -  | Bakkropp-spissen annerledes farget ..... | 3 |
| 2. | A <sub>6-13</sub> ~ 1.5 x bredden. Bakre basitarsus parallell-sidet, lengere enn 4 x bredden. Genitalier som<br>fig. 44. Pelsen svart unntatt: brystet dorsalt med<br>2 smale, † tydelige gule eller hvite bånd, T <sub>1</sub><br>(eventuelt også T <sub>2-3</sub> ) hvithåret på sidene, bakkropp-spisen rød- eller rustrødhåret. Tendens til<br>melanisme.....<br>..... Stein-gjøkhumble, <u>P. rupestris</u> (Fabricius) | |
| -  | A <sub>6-13</sub> ~ 2 x bredden. Bakre basitarsus tydelig eller<br>såvidt kortere enn 4 x bredden. Genitalier som<br>fig. 47. Pelsen svart unntatt: brystet dorsalt med<br>2 gule bånd (det bakerste eventuelt redusert til få<br>gule hår), T <sub>1</sub> vesentlig gulhåret, bakkropp-spissen<br>blek til frisk rustrødhåret (T <sub>3-4</sub> ofte med † islett<br>av lyst grå eller hvite hår) ..... | |

- .....P. quadricolor Lepeletier
3. Genitalier som fig. 45-46; volsella bakenfor gonostylus kortere enn  $2 \times$  bredden ..... 4
- Genitalier som fig. 48-50; volsella bakenfor gonostylus ~ parallellsidet, lengre enn  $2 \times$  bredden ... 5
4.  $A_3 \sim A_5$ ,  $A_{6-13} < 2 \times$  bredden. Genitalier som fig. 45; penis valvae ikke haket ventralt. Pelsen svart unntatt: brystet dorsalt med 1-2 gule bånd (det bakerste eventuelt redusert til få gule hår) bakroppen med 1 gult eller hvitt bånd som dekker  $T_1$ ;  $T_3$  på sidene og i bakkanten,  $T_{4-5}$ ,  $T_6$  på sidene og i allfall bakkanten av  $St_{5-6}$  hvithåret. Melanisme forekommer .... Jord-gjøkhumble, P. boemicus (Seidl)
- $A_3 < A_5$ ,  $A_{6-13} \sim 2 \times$  bredden. Genitalier som fig. 46; penis valvae haket ventralt. Pelsen svart unntatt: brystet dorsalt med 2 citrongule- lyst gule bånd, bakre del av  $T_3$ ,  $T_{4-5}$ ,  $T_6$  på sidene gulsvo velgulhåret,  $St_{2-5}$  med gulhvitt bakkant. Stor variasjon i fargemønsteret inkl. tendens til melanisme. Helt svarthårete individer ikke sjeldne ....  
.....Aker-gjøkhumble, P. campestris (Panzer)
5.  $A_3$  tydelig  $< A_5$ ,  $A_{6-13} \sim 2 \times$  bredden. Genitalier som fig. 48A; formen på gonostylus varierer (fig. 48A-C) men indre fremspring alltid med lang, tydelig oppreist hårdusk. Pelsen svart unntatt: brystet med 1 gult bånd og få gule eller hvite hår i bakkanten av scutellum.  $T_1$ , bakkanten av  $T_2$ ,  $T_{3-4}$ ,  $T_{6-7}$  og  $St_{4-6}$  hvithåret...Tre-gjøkhumble, P. norvegicus Sp. Schneider
- $A_3 \sim A_5$ ,  $A_{6-13} \sim 1.5 \times$  bredden.  
Genitalier som fig. 49-50; gonostylus'


Fig. 44-46. Psithyrus ♂. Høyre halvpart av genitaliene. Fig. 44. P. rupestris. Fig. 45. P. boemicus. Fig. 46. P. campestrinus.

- indre basale fremspring behåret men uten lang hår-  
dusk ..... 6
6. A<sub>1</sub> med † glissen behåring. Baklegg og basitarsus  
med lengste hår i bakre hårfrynse ~ 1.5 x resp.  
ledds største bredde. St<sub>6</sub> med † innsnitt i bak-  
kanten (fig. 49A). Genitalier med varierende form  
på gonostylus (fig. 49B-C). Pelsen svart unntatt:  
brystet dorsalt med 1 gult bånd, T<sub>1</sub> med † islett av  
hvite eller gule hår, T<sub>3-4</sub>, T<sub>5</sub> på sidene hvithåret,  
T<sub>6-7</sub> vesentlig rustrødhåret. Beina svarthåret eller

- (særlig bakbeina) med † islett av gulhvite-lysbrune  
hår. Tendens til melanisme; individer med helt  
svart pels sjeldne .....  
..... Skog-gjøkhumle, P. sylvestris Lepeletier  
- A<sub>1</sub> tetthåret. Baklegg og basitarsus med lengste hår  
i bakre hårfryNSE ~ 2 x resp. ledds stØrste bred-  
de. St<sub>6</sub> bakre del eggformet (fig. 50A). Genitalier  
som fig. 50B, undertiden som fig. 50C. Brystet  
svarthåret med 2 dorsale gule bånd (bakerste even-  
tuelt † redusert). T<sub>1-3</sub> helt gulhåret, med varier-  
ende blanding av gule og svarte hår eller helt  
svarthåret. T<sub>4</sub> gulhåret, T<sub>5</sub> svarthåret (eventuelt  
med islett av gule hår), T<sub>6-7</sub> rustrødhåret, med  
islett av gule hår eller helt svarthåret. Beina  
helt eller vesentlig rustrødhåret .....  
..... P. flavidus (Eversmann)


Fig. 47-50. *Psithyrus* ♂. Fig. 47. *P. quadricolor*. Høyre bakre halvdel av genitaliene. Fig. 48. *P. norvegicus*. A-C: høyre del av genitaliene. Fig. 49. *P. sylvestris*. A: bukledd 6, B-C: høyre del av genitaliene. Fig. 50. *P. flavidus*. A: bukledd 6, B-C: høyre bakre del av genitaliene.

TAKK

En takk til Atle Mjelde som har prøvet tabellene. Original-tegningene er trukket opp av I. Gjøen, E. Kresse og H. Skjulstad og L. Fusdahl har renskrevet manuskriptet.

LITTERATUR

Løken, A. 1973. Studies on Scandinavian Bumble Bees (Hymenoptera, Apidae). Norsk ent. Tidsskr. 20: 1-219.

Løken, A. 1984. Scandinavian species of the genus Psithyrus Lepeletier (Hymenoptera: Apidae). Ent. Scand. Suppl. 23: 1-45.

Svensson, B.G. 1979. Pyrobombus lapponicus auct., in Europe recognized as two species: B. lapponicus (Fabricius 1793) and P. monticola (Smith 1849) (Hym., Apoidea, Bombinae). Ent. Scand. 10: 275-296.

Utbredelse av norske humler. Store bokstaver: Forkortelse for navn på fylket. Små bokstaver: n(nord), s(syd), ø(øst), v(vest), y(ytre), i(indre) viser i hvilken del av fylket (nordre, søndre, indre etc.) arten er funnet. Apen hel eller halvsirkel: ingen funn siste 50 år. Utropstegn: mere enn 50 år gamle funn med usikker etikettering.

	<b>Ø + AK</b>	<b>HE (s+n)</b>	<b>O (s+n)</b>	<b>B (ø+v)</b>	<b>VE</b>	<b>TE (y+i)</b>	<b>ÅA (y+i)</b>	<b>VA (y+i)</b>	<b>R (y+i)</b>	<b>HØ (y+i)</b>	<b>SF (y+i)</b>	<b>MR (y+i)</b>	<b>ST (y+i)</b>	<b>NT (y+i)</b>	<b>Ns (y+i)</b>	<b>Nn (ø+y)</b>	<b>TR (y+i)</b>	<b>F (v+i)</b>	<b>F (n+ø)</b>
<i>Bombus alpinus</i> (L.)	1	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	D	
<i>B. arcticus</i> Kirby	2	D	D	D						D	D	D	D	D	D	D	D	D	
<i>B. balteatus</i> Dahlbom	3	I	D	D	D	D	Ø	D	D	D	D	D	D	D	D	D	D	D	
<i>B. cingulatus</i> Wahlberg	4	D	C	C	Ø					D	D	D	D	D	D	D	D	D	
<i>B. consobrinus</i> Dahlbom	5	Ø	Ø	Ø	Ø	Ø	D	D	D	D	D	D	D	D	D	D	D	D	
<i>B. distinguendus</i> Morawitz	6	Ø	C	Ø	Ø	Ø	D	D	D	D	D	D	D	D	D	D	D	D	
<i>B. hortorum</i> (L.)	7	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. humilis</i> Illiger	8	Ø	C	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. hyperboreus</i> Schönherr	9		D						D	D	D	D	D	D	D	D	D	D	
<i>B. hypnorum</i> (L.)	10	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. jonellus</i> (Kirby)	11	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. lapidarius</i> (L.)	12	Ø	C	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. lapponicus</i> s.l. <sup>x</sup>	13	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. lucorum</i> (L.)	14	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. magnus</i> Vogt	15	Ø		D	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. muscorum</i> (L.)	16	!		!	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. pascuorum</i> (Scopoli)	17	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. pratorum</i> (L.)	18	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. ruderarius</i> (Müller)	19	Ø	D	C	C	C	C	C	C	C	C	C	C	C	C	C	C	C	
<i>B. soroeensis</i> (Fabricius)	20	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. sporadicus</i> Nylander	21	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. subterraneus</i> (L.)	22	Ø	D	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. sylvarum</i> (L.)	23	Ø	C	!	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. terrestris</i> (L.)	24	Ø	C		Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>B. wurfleini</i> Radoszkowski	25	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>Psithyrus bohemicus</i> (Seidl)	1	Ø	C	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>P. campestris</i> (Panzer)	2	Ø			Ø	C	C	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>P. flavidus</i> (Eversmann)	3		Ø	Ø	Ø		D			Ø	Ø	D	D	D	D	Ø	Ø	Ø	
<i>P. norvegicus</i> Sp. Schneider	4	Ø	D	C	D	Ø	Ø	Ø	Ø	Ø	D	D	D	D	D	D	D	D	
<i>P. quadricolor</i> Lepeletier	5	C	D			D			Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>P. rupestris</i> (Fabricius)	6	Ø	C	D	Ø	Ø	D	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	
<i>P. sylvestris</i> Lepeletier	7	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	Ø	

\* *B. lapponicus* s.l. = *B. lapponicus* og *B. monticola*.

### Rettledning til bidragsytere

1. Manuskriptet leveres maskinskrevet på A-4 ark.  
Da det taes direkte kopi av manuset (som forminskes ned til A-5 ved trykningen), må manuset være pent og feilfritt.
2. Figurer tegnes med tusj og kan limes inn hvor som helst i manuset. Husk figurtekst under. Ofte kan det passe å samle figurene på egne sider. Da må denne figursiden stå så nær tekstromtalen som mulig, helst vis-a-vis.
3. Den første manussiden gis sidenr. 1. (Tittelsiden nummereres ikke.) Selve omslaget utformes av foreningen.  
- Bruk ellers tidligere numre som forbilde.


Postboks 70, N 1432 Ås-NLH  
NORWAY