

The segments of the abdomen are called tergites. They are named T_1 through T_6 , T_1 is the tergite closest to the thorax, T_6 is the tergite at the end of the abdomen.


GUIDE TO THE BOMBUS OF SAN FRANCISCO By Quinn S. McFrederick

Bumblebees belong to the genus Bombus and are important pollinators of a quarter of the plants found in California. Five species are common in San Francisco; four other species have been recorded in San Francisco in the past. Males can be differentiated from females by having longer antennae (11 segments versus 10 segments on the female), longer abdomens (7 segments versus 6 segments on females) and no corbicula (corbicula are hairless indentations on bees hind legs that are used to carry pollen, i.e. the pollen basket). The diagrams in this guide are used by permission, from The Bumblebees and

Cuckoo Bumblebees of California, by Robbin Thorp et. al. Bulletin of the California Insect Survey, Volumne 23 1983.

BEES WITH A LARGE BLACK PATCH IN THE MIDDLE

B. vosnesenskii, B. caliginosus and B. californicus all have yellow hairs at the front and back of their bodies and a large black patch in the center. B. vosnesenskii is the most common and has short hairs that looked cropped and yellow hairs on the face. B. californicus is the only one of the three with black hairs on the face. B. caliginosus is shaggier than B. vosnesenskii and has yellowhairs on the underside of the abdomen where B. vosnesenskii has only black hairs on the underside of the abdomen.

B. vosnesenskii


B. caliginosus


BEES WITH YELLOW SEGMENTS THROUGHOUT

B. sitkensis, B. bifarius (no photo available) and B. edwardsii all have yellow hairs in the middle of their bodies. B. flavifrons is the only of the four with a yellow band of hairs on the front of the abdomen and black on the rest of the abdomen. B. sitkensis has a band of yellow hairs on the front of the thorax, black on the rest of the thorax and two yellow bands on the abdomen. B. edwardsii has yellow hairs on the front and back of the thorax and two yellow bands on the abdomen, one on the front and one near the back.


Bees with large black patch in middle

1) *Bombus vosnesenskii* The most common bumblebee in San Francisco. Closely cropped hairs with yellow hairs in front and a yellow stripe on the rear. Large black patch between the yellow hairs. Only black hairs on the underside of the abdomen.


Face yellow, front of thorax yellow, back of thorax to T3 black, T4 yellow, T5 and T6 black. Hairs appear closely cropped.


Female B. vosnesenskii

Male B. vosnesenskii


2) *Bombus caliginosus* Similar to *B. vosnesenskii* but with shaggier hairs and yellow hairs on the underside of the abdomen.

Face yellow, front of thorax yellow, back of thorax to T3 black, T4 yellow, T5 and T6 black. Hairs shaggy looking.

B. caliginosus female


142	caliginosus	14:

B. caliginosus male


115 caliginosus

r


3) *Bombus californicus* Similar to *B. vosnesenskii* but with black hairs on the face. Face black, front of thorax yellow, back of thorax to T3 black, T4 yellow, T5 and T6 black.


B. californicus female


135 californicus


Bees with yellow segments throughout

4) *Bombus sitkensis* One band of yellow and one band of rust hairs on the abdomen. More black than yellow hairs on the back of the thorax.

Females: Face with yellow and black hairs, front of thorax yellow, black patch in middle of thorax, back of thorax yellow, T1, T2 yellow; T3, T4 black: T4 with yellow band posterior. T5, T6 rusty yellow. Males: Head and thorax like female, yellow on back of T3, T4 and T5, T6 and T7 rusty.


B. sitkensis female


149 sitkensis

B. sitkensis male


122 eitkensis

5) *Bombus edwardsii* Yellow hairs completely enclose a black patch on the thorax. Yellow bands on the top and bottom of the abdomen (T1, T4 and T 5 with yellow in female; in male T1, T2 T4 and T5 have yellow).


B. edwardsii female

B. edwardsii male


UNCOMMON BUMBLEBEES (may no longer range in San Francisco) 6) *Bombus bifarius* Similar to *B. edwardsii* but with black hairs separating the yellow hairs on the end of the thorax. Less yellow on the abdomen than *B. edwardsii*. *B. Bifarius* female *B. bifarius* male


141 bifarius


7) Bombus rufocinctus Black hairs on face, black patch surrounded by yellow on thorax, otherwise variable.


8) Bombus occidentalis Once common, but populations have recently crashed, likely due to introduction of Nosema bombini from commercial B. occidentalis colonies used for greenhouse tomato fertilization. Black face, yellow in front of thorax, black on rest of thorax. The common form in San Francisco had yellow on the back T4, T5 and T6 but was black on T1, T2 and T3. Similar to *B. californicus* but with more yellow of back of abdomen.

B. occidentalis female

B. occidentalis male


9) Bombus (Psithyrus) insularis Parasite of other Bombus spp. Lacks corbicula, has less hair and the abdomen is somewhat curled under. B. insularis female


B. insularis male

