Inleiding

Mieren zitten overal rondom ons, in de tuin, in het wild of soms zelfs in het huis.
Overal komen we in contact met mieren en toch weten we zo weinig over deze kleine insectensoort. Reeds als kind was ik bezig met mieren, ze vangen en in potjes en observeren, nesten bekijken en uitgraven, zien hoe ze leven,eten enzovoort . Ook heb ik allerlei boeken over mieren of waar de mier in voorkomt. Wat mij het meeste boeit is de samenwerking tussen de mieren, de opbouw van het nest en de groei van de kolonie, de specifieke taken voor de werksters, de koningin, de mannetjes, de immense kracht die mieren bezitten en het communicatie systeem tussen mieren. Omdat ik al informatie heb over en ervaring heb met het houden van mieren en omdat het me zo hard interesseert, was het zoeken naar een onderwerp en praktische proef dus geen lange zoektocht.
Tijdens de voorbereiding van mijn praktische proef kon ik bovendien, tot mijn grote verbazing, constateren dat ik lang niet de enige ben die zich mateloos interesseert in het doen en laten van deze voor veel mensen blijkbaar onnuttige en zelfs vervelende wezens. Integendeel, zowel het internet als de bibliotheek blijkt een onuitputtelijke bron te zijn van informatie over mieren, het houden, verzorgen en bestuderen ervan en zelfs het onderling bespreken van soorten, gedragingen, eetgewoontes enzovoort en het zelf uitwisselen en kweken van levende dieren. Deze vaststelling heeft mij nog meer gemotiveerd om dit werk zo grondig mogelijk op te stellen en af te werken.
Voor dat ik aan mijn eindwerk begon heb ik mezelf volgende vragen gesteld:
Wat is een mier en hoe leeft ze? Wat eet een mier en op welke manier? Hoe komt het dat mieren zo goed kunnen samenwerken zonder ook maar één woord te kunnen zeggen of met andere woorden, hoe communiceren ze? Hoe bouwen ze een nest en waar dienen al die gangen en kamers voor? Op welke manier plant een mier zich voort?
Op bovenstaande vragen en nog enkele andere heb ik mij gefocust en door eerst alle nodige informatie te zoeken die nodig was voor een vraag te beantwoorden is de inhoud van dit eindwerk tot stand gekomen. Uit die informatie heb ik dan de hoofdstukken kunnen samenstellen. De bronnen die ik gebruikt heb komen zowel van het internet als uit boeken, artikels en documentaires.
Het eerste hoofdstuk bespreekt de geschiedenis van de mier (hoe lang de mier al bestaat en waar deze voorkomt in de wereld), wat een mier eigenlijk is en hoe hij is opgebouwd. In het tweede hoofdstuk heb ik de werksters, de koninginnen en de mannetjes van een kolonie besproken. Het derde hoofdstuk gaat volledig over het ontstaan en opbouw van het nest maar ook over een uniek fenomeen, namelijk de aanwezigheid van een ventilatiesysteem in een nest. Hoofdstuk vier geeft een antwoord op wat mieren eten, hoe ze eten en wat het verband is tussen mieren en bladluizen. In hoofdstuk vijf wordt de voortplanting van de mier besproken, welke op vele merkwaardige manieren kan verlopen. Hoofdstuk zes verteld ons meer over hoe een mier zich ontwikkeld van eitje tot mier en er wordt onderscheid gemaakt op het vlak van ontwikkeling tussen een werkster, een koningin en een mannetje. De meest opvallende mierensoorten in de wereld zijn besproken in hoofdstuk zeven.
 In hoofdstuk acht zijn niet alleen de meest voorkomende mierensoorten van België besproken maar ook een mierensoort waar we in de toekomst nog veel van zullen horen. Tenslotte is er in hoofdstuk negen uitleg gegeven over mijn twee praktische proeven. In het eerste deel van dit hoofdstuk wordt er een proef besproken die gaat over de afstand tussen verschillende mierennesten. Het tweede deel bevat een verslag dat de groei van een nieuwe kolonie weergeeft in een kunstmatig nest. De hoofdstukken staan in zodanige volgorde dat men een opbouwend effect krijgt. Dat de lezer draagt dus telkens de nodige informatie mee van de vorige hoofdstukken.
Een persoon die weinig weet over mieren zal de hoofdstukken dus probleemloos kunnen doorlezen.

1.Algemeen
1.1. Geschiedenis

Waar je ook woont, er zijn overal mieren om je heen. Sinds het dinosaurustijdperk zijn er mieren op aarde. Zo hebben Duitse wetenschappers van het natuurhistorisch museum in Karlsruhe een nieuw soort mier ontdekt die vermoedelijk afstamt van een mierengeslacht dat 100 miljoen jaar geleden leefde. De 3 millimeter kleine mier, die gevonden is in de regenwouden van de Amazone, kan gebruikt worden om de evolutieleer van de mieren beter te begrijpen. Wetenschappers vermoeden dat de huidige mieren afstammen van een wespachtig dier. Ze vermoeden dat die evolutie ongeveer 120 miljoen jaar geleden moet hebben plaatsgevonden.

Er zijn ongeveer 12.000 soorten mieren en ze komen overal in de wereld voor behalve in de poolgebieden. Er zijn zoveel mieren dat ze ondanks hun geringe afmeting gezamenlijk bijna net zoveel wegen als alle mensen op de aarde.

[image: image56.jpg]

Figuur 1: De 3 mm kleine mier
(Bron:http://www.hln.be)
1.2. De mier

Mieren zijn insecten uit de familie Formicidae en vormen samen met wespen, bijen en hommels de orde Hymenoptera of vliesvleugeligen. Mierenlichamen bestaan, zoals bij alle insecten, uit drie onderdelen: de kop, het borststuk met de poten en de vleugels en het achterlijf. De mieren onderscheiden zich van de overige vliesvleugeligen door een of twee van het achterlijf afgesnoerde leden die tussen het borststuk en het achterlijf liggen. Ook de geknikte antennen vormen een belangrijk kenmerk om de mieren te onderscheiden. Mieren zijn de bekendste kolonievormende insecten waarbij een enkele koningin (of soms meerdere) de moeder van alle mieren is.

1.3. Bouw
De bouw van de mier bestaat uit 3 grote delen: kop, borst (thorax) en achterlijf (abdomen), dit alles beschermd door een exoskelet. Dit is een uitwendig skelet dat bestaat uit hardere structuren aan de buitenkant en dat kan bestaan uit hoornachtige stoffen zoals chitine of uit calcium verbindingen zoals calciumcarbonaat en calciumfosfaat. Omdat het materiaal waaruit het skelet is opgebouwd relatief zwaar is heeft een exoskelet vooral voordelen voor kleinere dieren. Zoals alle insecten heeft de mier 3 paar poten. Sommige mieren hebben ook één of twee paar vleugels, allemaal bevestigd aan de thorax. Het klauwtje aan het eind van een poot helpt de mier klimmen en hangen en is van groot belang. Op de kop is één paar voelsprieten aanwezig. Deze organen zijn in staat om chemische stoffen, lucht stromingen en vibraties waar te nemen. Ze worden ook gebruikt om signalen te versturen en te ontvangen door lichamelijk contact. Op de kop zitten twee facetogen die de hoeveelheid licht en polarisatie waarnemen, bij sommige soorten zijn deze ogen van geen nut door het constant leven onder de grond, ze zijn dus gedeeltelijk of soms zelfs helemaal blind. Mieren hebben geen longen, zuurstof en andere gassen zoals koolstofdioxide gaat door hun exoskelet heen via kleine ademhalingsopeningen. Ook hebben ze een lange en dikke ader (aorta) die over gans het lichaam loopt en die functioneert als hart. Op de kop zijn ook de kaken bevestigd. Bij vele soorten is er aan het achterlijf een angel bevestigd, die alleen maar dient voor verdediging, de zuurklier is bevestigd aan de angel. Als de mier zich bedreigd voelt bijt hij zich vast en spuit hij zuur in de wonde. Sommige mierensoorten kunnen van op afstand zuur spuiten in de hoop dat het in het oog van de vijand terechtkomt.
[image: image1.jpg]

Figuur 2: Opbouw mier

(Bron: Insecten en andere geleedpotigen)
2. De kolonie
2.1. Algemeen

Een groep mieren die samenwerkt en dezelfde geur heeft, noemt men een kolonie.
In de kolonie wonen de werksters, de mannetjes en de koningin. De koningin staat in voor het produceren van eitjes. De mannetjes staan in voor de bevruchting van de nieuwe koninginnen. Dit zijn gevleugelde mieren. Dit gebeurt door een bruidsvlucht (zie verder). De werksters zijn onvruchtbare vrouwtjes die werken voor de kolonie.

Een kolonie gedraagt zich opmerkelijk intelligent, maar 1 individuele mier is helemaal niet slim. Één van de oorzaken hiervan is het goede samenspel tussen de mieren, samen met een goed communicatiesysteem.

2.2. De werksters

2.2.1. Algemeen
De werksters zijn het belangrijkste onderdeel in de mierenkolonie. Ze zorgen voor voedsel, verzorging van de larven, uitbouw van het nest, enzovoort. Om de kolonie draaiende te houden hebben ze een soort taakverdeling. Sommige werksters zorgen voor larven, sommige zijn bezig met het uitbreiden van het nest en de andere zijn bezig met het verzamelen van voedsel. In de onderstaande tabel zie je een overzicht van de belangrijkste functies van de werksters, mannetjes en de koningin.

	Werksters
	Mannetjes
	Koningin

	Verzorgen van de eitjes/larven/poppen
	Bevruchten van de koningin
	Produceren van eitjes

	Eten zoeken
	Zorgen voor het uitwisselen van DNA
	

	Het nest uitgraven

	
	

	De koningin verzorgen

	
	

	Het nest beschermen

	
	

Tabel1: Overzicht functies in de kolonie

(Bron: eigen tabel)
Om de functies goed uit te kunnen voeren is communicatie noodzakelijk. Via feromonen of geurstoffen laten ze aan elkaar weten waar er voedsel te vinden is, welke larve er voedsel nodig heeft, of er gevaar is enzovoort.

Een volgend voorbeeld kan dit nader verklaren. Een mier (mier 1) die op zoek is naar voedsel stuit tegen een dode hommel. Mier 1 gaat via een geurenpad dat hij heeft achtergelaten terug naar het nest. Daar laat hij via geurstoffen weten aan de andere mieren dat er in dat gebied voedsel te vinden is. De mieren verspreiden verder de boodschap aan de andere mieren en al snel komt het nest in gang.
De mieren volgen het geurpad van mier 1 tot ze het voedsel bereiken.
Er zijn meerdere mogelijkheden: ofwel sleuren de mieren stukken van de hommel los en nemen ze mee naar het nest ofwel sleuren ze heel de hommel mee naar het nest ofwel eten ze de hommel ter plekke op en houden ze reserves vast zodat ze andere mieren en larven later kunnen voeden. Bij het laatste vormt er zich een ketting van mieren in 2 richtingen.
2.2.2. Polymorfisme
Bij polymorfe soorten zijn er werksters met verschillende groottes.
Er zijn vier indelingen:
minors voor kleinste mieren, media’s voor mieren met een gemiddelde lengte, majors voor grotere mieren en supermajors die extreem groot zijn. Deze komen echter niet vaak voor. De oorzaak van het verschil van grootte is dat de mieren evolutionair aangepast zijn aan het werk dat ze moeten verrichten en de energie die het de kolonie kost om mieren van deze grootte te maken.

Soms spreekt men wel eens van soldaten als de mediakaste ontbreekt, maar dit is misleidend. De supermajors hebben nooit de functie van soldaat.

De oorzaak is dat sommige supermajors heel “duur” zijn voor de kolonie en dus te waardevol zijn om opgeofferd te worden in gevechten.

Bij de soort Pheidologeton diversus kan een supermajor 500 keer zwaarder zijn dan de kleinste minor, maar als 1 supermajor wordt ingezet in een oorlog kan hij zeer gemakkelijk uitgeschakeld worden door veel minder dan 500 werksters. Het zou dus zeer onlogisch zijn om hem in oorlogen in te zetten. De supermajors functioneren in de kolonie als een soort buldozers, want ze zijn hiervoor, door de allometrie, zeer geschikt.

Allometrie is het verhoudingsverschil tussen polymorfe werksters. Algemeen gesproken hebben de grotere werksters grotere koppen en kaken dan de kleinere werksters. Vandaar dat de supermajors zeer geschikt zijn als buldozers omdat ze meer kunnen dragen en verslepen dan kleinere mieren.

De oorzaak voor het verschil in grootte en verhoudingen wordt verkregen door het verschil in de hoeveelheid voedsel dat de larfjes krijgen. als een larve extra voedsel krijgt dan zal de larve deze energie omzetten tot uiteindelijk grotere kaken.

Hieronder vind je een foto van een “soldaat” of beter gezegd een supermajor, je ziet duidelijk dat de kaken beter ontwikkeld zijn dan bij een normale werkster.
[image: image2.jpg]

Figuur 3: Een soldaat

(Bron:www.myrmecos.net)
Hieronder zie je de vergelijking van de algemene versies van mieren. Je ziet duidelijk het verschil in lichaamsbouw tussen een koningin, werkster, verkenner en een “soldaat” (zie ook bijlage 1).
[image: image3.png]_ SOLOAAT

Figuur 4: Vergelijking algemene versies

(Bron:members.lycos.nl/)
2.2.3.Fysogastrie
Fysogastrie betekent letterlijk het opzwellen van de intersegmentale vliezen.
Het komt voor bij bepaalde mierensoorten. Het houdt in dat het achterlijf zo groot wordt dat buik en rugsegmenten uit elkaar wijken en de vliezen ertussen zichtbaar worden. Deze zijn meestal lichter gekleurd dan het pantser. Oorzaken hiervan zijn voedsel in de krop of extreme activiteit van de gezwollen ovariën bij de koningin. Een voorbeeld van fysogastrie zijn de repleten van honingpotmieren, maar dan in extreme vorm (zie deel 7.4 honingpotmieren).
Hieronder zie je een groep repleten van de honingpotmieren met een gezwollen achterlijf en met als inhoud honing:

Figuur 5: Honingpotmieren
(Bron:http://www.myrmecos.net)

2.3 De mannetjes

De mannetjes in de kolonie hebben maar 1 functie: het bevruchten van de nieuwe koninginnen. Dat gebeurt tijdens de bruidsvlucht (zie 5.2 De bruidsvlucht). Ze zijn echter maar een korte periode aanwezig in het nest. Vlak na de bruidsvlucht sterven ze of worden ze gedood door de werksters. Er zijn echter ook mannetjes zonder vleugels, maar dit komt zelden voor.

De woekermier bijvoorbeeld, een sociaal- parasitaire mier die ook in Nederland voorkomt, is zo gespecialiseerd dat de koningin geen eigen werksters produceert maar alleen maar nieuwe koninginnen en mannetjes. Deze soort kent geen bruidsvlucht. De mannetjes bevruchten de koninginnen ondergronds in het nest, waarna de jonge koninginnen uitvliegen en op zoek gaan naar een nieuw nest om binnen te dringen.

[image: image4.jpg]

 [image: image5.jpg]

 Figuur 6: Mannetje met vleugels Figuur 7: Mannetje zonder vleugels

(Bron: http://www.myrmecos.net/males.html) (Bron:http://www.myrmecos.net/males.html)
2.4. De koningin(nen)

De koningin Is het voortplantingsdier van de kolonie. Ze kan (moet) bevrucht worden, en kan dan zowel bevruchte als onbevruchte eitjes leggen. Uit de onbevruchte eitjes komen mannetjes, uit de bevruchte werksters of koninginnen. Afhankelijk van de soort kan in één nest 1 of meerdere koninginnen voorkomen.
We onderscheiden 3 soorten: monogyn, oligogynie en polygyn.
Bij soorten die monogyn zijn, komt er maar 1 eierleggende koningin voor per kolonie.
Bij soorten die oligogynie zijn, komen er meerdere eierleggende koninginnen per kolonie voor die de werksters tolereren. De koninginnen zijn echter wel aggressief tegenover elkaar en mijden elkaar. Normaal gezien zijn deze soorten monogyn. Bij soorten die polygyn zijn komen er meerdere eierleggende koninginnen voor.

Als de koningin na de bruidsvlucht bevrucht is, gaat ze op zoek naar een plekje om een nieuwe kolonie te starten. Opmerkelijk is dat we hier ook 2 soorten kunnen onderscheiden. Ten eerste zijn er de onafhankelijke koloniestichters. De koninginnen van deze soorten gaan op eigen houtje hun kolonie stichten. In de meerderheid van de gevallen gaat het om Claustralstichting: de koningin graaft zich in, legt eitjes en verzorgt die met haar eigen spier-en vetreserves tot ze uitkomen. Bij primitievere soorten gaat de koningin nog jagen voor voedsel, wat natuurlijk veel gevaarlijker is voor haar. Dit noemen we semi-claustral foundation.

Als tweede soort kunnen we pleometrosis onderscheiden. Hier werken enkele koninginnen samen om een nieuwe kolonie te stichten. Hierna splitsen ze zich terug op, of komt het tot een gevecht waarbij er maar 1 koningin overblijft.

Links op de onderstaande afbeelding zie je een koningin vlak voor de bruidsvlucht (zie 5.2. De bruidsvlucht), rechts zie je een werkster.
[image: image6.jpg]

Figuur 8: De koningin
(Bron: www.bioplek.org/.../insecten/mieren/mieren.html)
3. Het nest

3.1. Opbouw van het nest
Na de bruidsvlucht gaat de bevruchte koningin op zoek naar een plekje om zich te nestelen. Nadat ze een plekje heeft gevonden, graaft zij zich in en begint ze meteen met het leggen van eitjes. Als de eitjes, die gevoed worden door de voedselreserves van de koningin, uitkomen, zullen ze de eerste generatie mieren vormen van de kersverse kolonie. Deze mieren zijn veel kleiner dan de tweede generatie en worden nanitics genoemd. De nanitics zijn kleiner dan de minors. Zo kan de koningin er meer produceren en is de kans groter dat de kolonie de beginfase overleeft.
De nanitics leven maar net zo lang tot de tweede generatie mieren gevormd is.
Zodra de tweede generatie gevormd is, stijgt de hoeveelheid mieren aanwezig in de kolonie exponentieel. Als de kolonie genoeg mieren telt beginnen de werksters met
het graven.
Na verloop van tijd vormen er zich kamers die gebruikt kunnen worden voor verschillende functies, bijvoorbeeld als opslagplaats voor voedsel, opslagplaats van dode mieren, de kamer van de koningin, de kamers die gebruikt worden voor het uitbroeden van de eieren, poppen, larven en ga zo maar door. Sommige mierensoorten hebben een nest zo groot als een eikel of kastanje. Het spreekt voor zich dat ze de kamer(s) meerdere functies geven en deze combineren. Andere mierensoorten kunnen reusachtige nesten bouwen die bestaan uit talrijke kamers en gangen (Figuur 10)(zie bijlage 2). Soms is er zelfs sprake van een ventilatiesysteem dat de lucht ververst tot diep in het nest (zie 3.2 Ventilatiesysteem). Hieronder vind je een simpel voorgesteld overzicht van de kamers en hun functies.

[image: image7.png]ZIEKENBOES.

Figuur 9: Overzicht mierennest

(Bron:http://members.lycos.nl/)
[image: image8.png]

Figuur 10: Reusachtig nest van de bladsnijdermier
(Bron:http://www.youtube.com/neem_een_kijkje_in_een_mierenkolonie)

Zodra het gangenstelsel zich begint te ontwikkelen, ontstaan er meer verbindingen tussen de kamers en worden er meer in- en uitgangen gegraven. Als de mieren graven slepen ze kleine hoeveelheden zand naar de oppervlakte. Hierdoor ziet men vaak meerdere zandophopingen rond de in- en uitgangen van het nest.
Hieronder staat een afbeelding van een groot nest van rode bosmier. De in- en uitgangen zijn duidelijk zichtbaar. Ze leggen naalden van dennen en sparren bovenop hun nest met als resultaat dat er na verloop van tijd een soort berg ontstaat.

[image: image9.jpg]

Figuur 11: Een nest van de rode bosmier

(Bron:http://natjeel.web-log.nl/natjeel/images/2008/04/02/dsc03469.jpg)
Als het nest onder een steen gelegen is, verplaatsen de mieren het zand verder weg, dat vervolgens wegwaait of wegspoelt. Vandaar dat hier geen zandophopingen te vinden zijn. Alleen tussen de voegen van tegels en dergelijke ontstaan kleine zandophopingen. Vermits sommige soorten mieren door hun sterke kaken zelfs door beton heen kunnen graven, zijn er hier dus ook niet altijd resten zichtbaar.

[image: image10.jpg]

 [image: image11.jpg]

 Figuur 12: In- en uitgang nest Figuur 13: Mier met kalksteen

 (Bron: Eigen foto) (Bron: Eigen foto)
3.2. Ventilatiesysteem

Sommige kolonies kunnen uitgroeien tot ware superorganismen. Dit wil zeggen dat, door de hechte samenwerking van mieren in een kolonie, de kolonie een niveau boven het organisme gaat staan. Je kan dan de mieren als cellen en de koninginnen als stamcellen beschouwen. Zo worden de beslissingen gemaakt door de kolonie en minder door de individuele werksters. Superorganismes kunnen hierdoor veel meer presteren dan een doorsnee kolonie. Zo kunnen ze bijvoorbeeld het nest uitrusten met een ventilatiesysteem. Een team van wetenschappers is bezig met een onderzoek van een gigantische kolonie van de bladsnijdermieren die zich ook gedragen als een superorganisme. Deze kolonie beschikt over een soort ventilatiesysteem dat zo is opgebouwd dat er langs grote in- en uitgangen (vergelijkbaar met schoorstenen) CO2 uitgaat en zuurstof ingaat. Elke in- en uitgang blaast CO2 naar buiten of zuigt zuurstof naar binnen maar niet tegerlijkertijd.
[image: image12.png]

Figuur 14: In- en uitgang bladsnijdernest

(Bron:http://www.youtube.com/neem_een_kijkje_in_een_mierenkolonie)
De bladsnijdermieren snijden stukken uit bladeren met hun kaken en nemen ze mee tot diep in het nest. Hier leggen de werksters de bladeren in speciale gistkamers (zie ook hoofdstuk 7). De bladeren zorgen ook voor een soort isolatie en het helpt bij het drogen van het isolatiesysteem. De temperatuur (veroorzaakt door het gisten) tussen het tuinafval die de gangen helpt isoleren en het tuinafval in de kamers, zorgt voor een luchtstroom die het CO2 mee naar de oppervlakte brengt en zuurstof terug naar binnen zuigt. Het ventilatiesysteem is noodzakelijk voor de kolonie omdat de gangen en kamers zo diep gelegen zijn.

Het team van wetenschappers dat dit onderzoekt, heeft de kolonie uitgegraven door de gangen te vullen met vloeibare cementmortel en daarna uit te graven. Na meer dan 10 ton vloeibare cementmortel in de gangen te hebben gegoten en een maand gegraven te hebben was een groot deel van het nest uitgegraven. Het nest heeft een oppervlakte van mier dan 538 vierkante meter en een diepte van 26 meter. De werksters hebben meer dan 40 ton zand naar boven moeten dragen om dit allemaal uit te kunnen graven en elke lading zand woog minstens 4 keer zoveel als het gewicht van de werkster. In menselijke termen moesten ze een afstand afleggen van 800 meter tot aan de oppervlakte (Zie figuur 10).

4.Voeding

4.1. Larven en mieren

De voeding die volwassen mieren en larven nodig hebben is verschillend. Dit komt omdat de volwassen mieren niet meer moeten groeien en dus geen proteïne maar suikers nodig hebben. In het larvenstadium moet de larve groeien en heeft ze dus veel voedsel nodig, vooral aminozuren en proteïnen.

De volwassen mieren kunnen geen vast voedsel opnemen. Ze moeten het vast voedsel eerst bewerken tot het vloeibaar is alvorens het te kunnen opdrinken. Dit komt omdat de volwassen mier een insnoering heeft in het lichaam waardoor de slokdarm passeert. De mier kan dus geen grote brokken verwerken en moet zijn voedsel dus opzuigen.

[image: image13.jpg]

Figuur 15: Mieren met suikerwater

(Bron: http://www.myrmecos.net/gallery.html)

De meeste larven verbruiken amper energie omdat ze roerloos blijven liggen maar
sommige larven hebben een lange beweeglijke nek (thorax) waarmee ze zich actief kunnen voeden met het voedsel dat naast hen ligt of dat hun gegeven wordt. Anderzijds heb je de larven van beter ontwikkelde mieren die niets moeten doen en dus als gevolg niets meer kunnen doen. Hun voeding is dus volledig afhankelijk van wat de werksters hun geven.

Wat zeer opmerkelijk is, is dat de larven hun anus pas ontwikkelen vlak voor het ontpoppen. Vandaar de zwarte stip, ook wel meconium genoemd, op het uiteinde van de cocon. Pas als de anus is gevormd, kan de larve zijn uitwerpselen lozen. Als de pop naakt is, worden de uitwerpselen verwijderd door werksters.

[image: image14.jpg]

Figuur 16: Larven

(Bron: http://www.myrmecos.net/gallery.html)

4.2. Trophallaxis
Omdat mieren eusociale dieren zijn delen ze ook voedsel met elkaar. Ze hebben een sociale maag, dit is een voormaag die sterk kan uitzetten. Dankzij deze maag zijn de werksters capabel om voedsel terug op te braken in de vorm van druppeltjes doorheen de mondopening. Deze druppel kan door andere mieren vervolgens opgezogen worden. Dit verschijnsel noemt men trophallaxis.

Trophallaxis wordt voornamelijk gebruikt om feromonen te verspreiden. Elke kolonie heeft een bepaalde ‘geur’ die mieren verspreiden door middel van feromonen. Je kan dit vergelijken met apen die elkaar ontvlooien. Samen met het constant poetsen van medekoloniemieren is trophallaxis dus belangrijk om de werksters van dezelfde kolonie te merken. Dit is zelfs zo extreem dat, als je radioactief voedsel aan een werkster geeft, de hele kolonie in dezelfde dag besmet raakt.

Hieronder: Deze mieren van een laboratorium kolonie zijn bezig met trophallaxis

[image: image15.jpg]

 [image: image16.jpg]

 Figuur 17: Trophallaxis 1 Figuur 18: Trophallaxis 2

(Bron:http://www.myrmecos.net/gallery.html) (Bron:http://www.myrmecos.net/gallery.html)
Sommige soorten gebruiken een andere methode om de kolonie te voeden. Ze leggen ‘eieren’ (ook wel trophic eggs genoemd) die ze vervolgens laten opzuigen door andere werksters, larven en de koningin. Deze soorten gebruiken dus trophallaxis niet en hebben dus ook geen voormaag. Er zijn ook soorten die ‘vampiermieren’ worden genoemd. Hun naam hebben ze te danken aan de manier waarop hun koningin voedsel opneemt. Ze leeft voornamelijk van hemolymfe (of haemolymfe, de lichaamsvloeistof van insecten en weekdieren) die ze haalt uit de cocon van de larven. De larven worden hier niet bij verwond omdat ze zijn uitgerust met een soort ‘tap’. Hieronder zie je dat een koningin (rechts) hemolymfe haalt uit de cocon van de larve.
[image: image17.jpg]

Figuur 19: Koningin met larve

(Bron: http://www.myrmecos.net/gallery.html)
4.3. Prooien
Zoals iedereen, weet eten mieren insecten, kleine dode zoogdieren, spinnen, zaden enzovoort. Maar mieren in gevangenschap geef je best honingwater en kleine fruitvliegjes of andere kleine insecten. Dit omdat de mieren voornamelijk eiwitten, aminozuren en suikers nodig hebben.

Elke kolonie heeft werksters die als functie ‘verkennen’ hebben. Dit houdt in dat de verkenners op zoek gaan naar voedsel, zoals we al eerder hebben besproken in 2.1. Algemeen gaat de verkenner de rest van het nest verwittigen. Al snel hebben de mieren de prooi gevonden. Door samenwerking kunnen ze hun prooi overmeesteren of als de prooi al dood is, nemen ze de prooi in stukken naar het nest. Zo krijg je een lange ketting van mieren.

[image: image18.jpg]

Figuur 20: Ketting van mieren

(Bron: Eigen foto)
Omdat mieren alleseters zijn, zijn ze dus zeker van nut in de voedselketen. Als er bijvoorbeeld een stukje chips op de grond belandt door een mens ruimen deze aaseters het binnen een korte periode op. Ook een dier dat aan het einde van zijn leven is en dat wordt ontdekt door verkenners van een mierenkolonie, wordt opgeruimd.

Hieronder: mieren sleuren een stukje chips mee naar het nest

[image: image19.jpg]

Figuur 21: Mieren en chips

(Bron: Eigen foto)
Linksonder: stap 1, de mieren verkennen de dode hommel.

Rechtsonder: stap 2, de mieren sleuren de hommel in stukken en nemen ze mee naar het nest.
[image: image20.jpg]

 [image: image21.jpg]

 Figuur 22: Verkenning van de hommel Figuur 23: Uiteen sleuren van de hommel

 (Bron: Eigen foto) (Bron: Eigen foto)
4.4. Mieren en bladluizen

Bladluizen zuigen plantensap op voor aminozuren. Aminozuren dienen om goed te kunnen groeien. Het plantensap bevat weinig aminozuren waardoor ze er veel van moeten drinken. Ze halen de aminozuren uit het sap en scheiden de rest, die nog veel suikers bevat, uit. Het sap dat ze uitscheiden, noemt ‘honingdauw’. In honingdauw zitten dus veel suikers en een zeer kleine hoeveelheid aminozuren. De mieren worden aangetrokken door het honingdauw door de hoeveelheid suikers.
Sommige bladluizen gooien de honingdauw weg terwijl andere bladluizen, in ruil voor bescherming, het afgeven aan mieren. Doordat mieren de achterkant van de bladluis stimuleren met hun voelsprieten komt er honingdauw vrij, die vervolgens door de mieren wordt opgezogen om als voedsel te gebruiken. Ze ‘melken’ dus eigenlijk deze bladluizen. Door deze speciale relatie zijn de bladluizen zodanig aangepast dat de micro-organismen in de darm (die verantwoordelijk zijn voor het verwerken en omzetten van aminozuren) een grotere concentratie honingdauw produceren. Suiker in honingdauw is melezitose, een trisaccharide.

Er zijn mierensoorten die veel meer aminozuren verkrijgen uit honingdauw dan uit prooidieren. Met als gevolg dat sommige van de kolonies van deze mierensoorten leven van de productie van hun ‘vee’. Maar als de mieren een eiwittekort hebben, eten ze de bladluizen gewoon op zoals andere insecten. De lasiusflavussoort leeft onder andere alleen van de productie van hun wortelluizen, met als gevolg dat ze het grootste deel van het jaar onder de grond leven. Zoals bijen zullen ook mieren bloemen bezoeken voor de nectar. De mier heeft soms ook eigen nectarklieren in de bloemen, de extra-florale nectariën. Zo voorkomt de plant vraatzucht door een grotere aanwezigheid van mieren.

Op de afbeelding hieronder zie je een mier honingdauw van een bladluis opzuigen.
[image: image22.jpg]

Figuur 24: Mieren en bladluizen

(Bron: http://www.myrmecos.net/gallery.html)
4.5. Het bhatkardieet

Het bhatkardieet kan je terugvinden in veel mierenboeken en het is ontwikkeld door Awinash Bhatkar. Het dieet is speciaal gemaakt voor mensen die mieren als huisdier houden of voor mensen die mieren professioneel kweken. Het bevat alle noodzakelijke voedingsstoffen voor de mier en is vrij makkelijk te maken. Het dieet bevat belangrijke voedingsstoffen zoals eiwitten, mineralen en zouten, vitaminen, suikers en aminozuren. Om het te maken heb je 1 ei, 62 milliliter honing, 1 gram vitaminen, 1 gram mineralen en zouten, 5 gram agar en 500 milliliter water nodig. Als eerste moet je de agar oplossen in 250 milliliter kokend water en het daarna laten afkoelen. Als tweede moet je met een eiklopper 250 milliliter water, de honing, de vitaminen, mineralen en het ei mengen totdat je een egale brij bekomt. Roer doorheen, tijdens het kloppen met de eiklopper, de agaroplossing. Giet hierna de oplossing in petrischalen van 0,5 – 1 centimeter diep en laat het stollen tot een gelei.
Bewaar de oplossong in de koelkast, met deze bereiding kan je vier petrischalen met een diameter van 15 centimeter vullen

5. De voortplanting

5.1. Haplo-diploïde voortplanting

Bij de mieren komen de mannetjes uit onbevruchte eitjes en de vrouwtjes uit bevruchte eitjes. Dit wil zeggen dat mieren zich haplo-diploïd voortplanten. De mannetjes hebben dan één enkele set chromosomen, wat betekent dat ze haploïd zijn. De vrouwtjes daarentegen zijn diploïd: ze hebben de normale dubbele set van chromosomen (net zoals de meeste andere dieren met een seksuele voortplanting).

De mannetjes hebben geen vader, wel een grootvader, terwijl de vrouwtjes wel een vader hebben, maar geen grootvader (aan vaderskant). Dit heeft tot gevolg dat als de koningin maar met 1 mannetje paart, de werksters drie vierde van de genen uitwisselen. Via dit systeem is de kolonievorm van vandaag ontstaan.

5.2. De bruidsvlucht
Algemeen genomen is de bruidsvlucht een fenomeen waarbij de mannetjes en de nieuwe koninginnen opstijgen in grote wolken, paren en weer op de grond vallen. De koninginnen laten de mannetjes eerst uitvliegen. Terwijl de mannetjes vliegen, laten ze feromonen in de lucht vliegen. Als de koningin een hoeveelheid feromonen ontvangt die groot genoeg is dan waagt ze haar kans. De reden van het ontstaan van de bruidsvlucht is omdat er anders een grote kans bestaat op inteelt.
De bruidsvlucht kan alleen doorgaan op een warme zomerdag. Het weer is dus een belangrijke factor. Voor elke soort is dit verschillend. De bruidsvlucht van een Lasius flavus soort gaat bijvoorbeeld door na de eerste zonnige dag na een lange periode van regenachtig weer. Die van een Lasius niger soort gaat door op een zwoele zomeravond zonder neerslag en die van een Mymica rubra soort op een zonnige dag met hoge wolkensluiers.
De bruidsvlucht kan ook doorgaan op de grond, maar bij deze vorm vallen er veel slachtoffers aan predatoren. Vandaar dat er zoveel mannetjes en vrouwtjes meedoen met de bruidsvlucht. Dan krijg je een soort predatorverzadiging die ervoor zorgt dat er genoeg koninginnen overblijven voor het bestaan van de soort.

[image: image23.jpg]

Figuur 25: Bruidsvlucht bladsnijdermier

(Bron: http://www.myrmecos.net/gallery.html)
5.3. Female calling syndrome

Female calling syndrome betekent in het Nederlands vrouwelijkeroepsyndroom. Zoals de naam aangeeft “roepen” de vrouwtjes dat ze klaar zijn om te paren. Deze paringsvorm komt voornamelijk voor bij een kleinere hoeveelheid werksters. Het houdt in dat de koninginnen apart naar buiten wandelen en zich op een hogere positie plaatsen om vervolgens feromonen vrij te laten. De mannetjes worden op deze manier gelokt door de koninginnen om te paren. Na het paren kunnen de mannetjes nog vrouwtjes zoeken om nog eens te paren. Hieronder zie je één van de soorten waar female calling syndrome voorkomt, het nest is genesteld in een eikel.

[image: image24.png]

Figuur 26: Kolonie in eikel

(Bron : http://www.youtube.com/neem_een_kijkje_in_een_mierenkolonie)
5.4. Sociaal parasitisme

Voorbeelden van sociaal parasitisme zijn: een koningin dat poppen rooft, een koningin die een andere kolonie overneemt met of zonder het doden van de andere koningin, mieren die zichzelf niet meer kunnen voeden en die steeds op rooftocht moeten gaan voor het roven van poppen zodat er altijd mieren zijn die hen kunnen voeden en er zijn mieren die zelf geen werksters meer hebben en niet kunnen overleven buiten andere mierenkolonies. Dit zijn allemaal mieren die aan sociaal parasitisme doen. Ze maken gebruik van de automatismen van de werksters in een kolonie. Met andere woorden, ze worden gebruikt als slaven. Sociale parasitaire mierenkolonies bestaan uit een mix van ‘slaven’ en ‘gastheren’. De soorten die aan sociaal parasitisme doen zijn speciaal aangepast voor het vechten. Hun kaken zijn scherper, groter en sterker. Voorbeelden van sociaal parasitaire soorten zijn: Polyergus breviceps, Formica aserva, Formica subintegra, Formica integroides.
[image: image25.jpg]

Figuur 27: Slaven en gastheren

(Bron:http://www.myrmecos.net/gallery.html)
5.5. Dulosis
Dulosis is een onderdeel van sociaal parasitisme. Als je de twee vergelijkt, is het enige verschil dat bij dulosis enkel wordt gebruikt om poppen te roven en ze nadien uit te laten komen als ‘slaven’. De slaven moeten de rovers voeden en de rest van de normale taken van de werksters uitvoeren. De rovers houden zich enkel bezig met het verder roven van poppen.

5.6. Pleometrosis
Na de bruidsvlucht kan het voorvallen dat twee koninginnen samenwerken om een nieuwe kolonie te starten. Nog voor de eerste generatie mieren uitgekomen is, splitsen ze zich op. Gebeurt dit niet, dan komt het meestal tot een gevecht waarbij 1 koningin (de sterkste) overblijft. Polygyne kolonies ontstaan door het toevoegen van koninginnen aan een monogyne kolonie, niet door pleometrosis. Een polygyne kolonie kan dan weer wel zijn ontstaan door pleometrosis.
6. Ontwikkeling van de mier
6.1. Algemeen
Uit de eitjes die de koningin legt, ontwikkelen zich larfjes. Deze larfjes krijgen voedsel tot ze verpoppen. Sommige soorten spinnen een cocon waarin ze zich verpoppen, vaak worden de poppen verward door de eitjes omdat deze groter zijn en dus duidelijker zichtbaar. Uiteindelijk ontwikkelen de poppen zich tot mieren. De volledige ontwikkeling van eitje tot mier duurt ongeveer twee maanden en elk stadium duurt tien tot vijftien dagen. Een werkster leeft ongeveer twee tot drie jaar. Op de afbeelding hieronder zie je van links naar rechts een eitje, drie maal een larve, een naaktpop, een imago (mier).

Figuur 28: Ontwikkeling van de mier

(Bron: www.dpi.qld.gov.au.)

Figuur 29: Overzicht van de ontwikkeling van de mier

(Bron: www.antforum.be)
Als de gedaanteverwisseling niet volledig is dan spreekt men van een hemimetabool.
De larve lijkt dan al sterk op het imago, alleen de vleugels, kleuren en geslachtsorganen moeten nog ontwikkeld worden.

Als de gedaanteverwisseling wel volledig is dan spreekt men van een holometabool.
De larve verschilt sterk van het imago door sterke veranderingen in lichaamsbouw. Hymenoptera zijn holometabool.

Bij het einde van een gedaanteverwisseling is de mier volwassen. Een volwassen mier wordt ook wel imago genoemd
6.2. Ontwikkeling van de koningin/mannetjes

De mannetjes en vrouwtjes komen eens per jaar ter wereld. Ze zijn gevleugeld en klaar om uit te zwermen. De werksters ontstaan uit bevruchte eicellen. Ze zijn vrouwtjes die niet bevrucht niet kunnen worden (steriel). De mannetjes hebben altijd vleugels en ze ontstaan uit onbevruchte eitjes. Ze dienen enkel om de nieuwe koninginnen te bevruchten. Na de bevruchting sterven ze spoedig of worden ze opgegeten. De koninginnen komen zoals de werksters uit bevruchte eitjes. Ze worden ‘uitverkoren’ tot koningin en ontwikkelen zich dus ook als koningin. De koningin moet bevrucht worden door de mannetjes zodat ze een nieuwe kolonie kan starten. Als de koningin zich ontpopt heeft ze vleugels. Na de bruidsvlucht verliest ze haar vleugels en start ze haar nieuwe kolonie. Een eitje wordt pas bevrucht vlak voor het leggen. Door de spermatheek van de koningin kan ze dus tientallen jaren bevruchte eitjes leggen. Een spermatheek is een orgaan dat sperma opslaat van de bruidsvlucht.
7.Opvallende mierensoorten

7.1. De bladsnijdermier

7.1.1 Algemeen
De bladsnijdermier of Atta sexdens komt voor in Centraal- en Zuid-Amerika. Ze leven voornamelijk onder de grond in bossen en velden. Een compleet nest kan uit meer dan 1000 ondergrondse kamers bestaan. De kamers liggen ongeveer twee tot zes meter onder de grond. Het gebied waarover de mieren zich verspreiden, kan oplopen tot 60 m². Door de grote graafactiviteiten vormen er zich bovengronds grote bergen zand van 90 tot 120 centimeter hoog. Bladsnijdermieren kunnen tot 12 keer hun gewicht dragen.

7.1.2 Parasolmier

De bladsnijdermieren komen bij zonsondergang uit hun grote ondergrondse nesten gestroomd om de bomen en struiken in de omgeving aan te vallen. Met behulp van krachtige, schaarachtige kaken snijden ze stukken uit de bladeren en dragen die dan terug naar het nest. Maar de mieren doen dat niet om de bladeren op te eten. Kleinere werksters nemen de stukjes en kauwen die tot pulp, die ze dan in speciale delen van het nest ophopen. Op de pulp groeien weldra kleine paddenstoelen en die vormen het voedsel van de mieren.

De mieren verwijderen zich doorgaans meer dan 100 meter van hun nest om bladeren te verzamelen en met meer dan 5 miljoen mieren in één nest kunnen in korte tijd grote oppervlakten geheel ontbladerd worden. Men kan lange rijen werksters stukjes blad in kaken zien dragen terwijl ze naar hun nesten terugstromen. Omdat de mieren de stukjes blad boven hun kop dragen, staan ze ook bekend als parasolmieren.

[image: image28.jpg]

Figuur 30: Parasolmieren
(Bron: http://www.myrmecos.net)

De mieren zijn niet helemaal weerloos als ze met een stukje blad rondlopen. Kleine werksters rijden mee met hun kaken helemaal open gesperd. Ze bieden bescherming aan de werkster met het blad, zoals een persoonlijke lijfwacht.

[image: image29.png]

Figuur 31:Persoonlijke lijfwacht
(Bron:Insecten)
7.2. De weefmier
De weefmier of Oecophylla smaragdina komt voor in het tropische Afrika en Zuid- Oost- Azië. Weefmieren bouwen hun nesten door levende bladeren aan elkaar te hechten tot zakjes, die elk ettelijke honderden mieren kunnen bevatten. De insecten trekken de randen van de bladeren met hun kaken en poten bij elkaar, en vervolgens zigzaggen andere mieren langs de voegen, met larven in hun kaken. De larven scheiden kleverige draden zijde af die de randen aan elkaar lijmen. Sommige nesten zijn zo groot als een voetbal, maar ze zijn niet makkelijk te zien omdat de bladeren blijven leven en de nesten opgaan in de rest van de natuur.
[image: image30.png]

Figuur 32: De weefmier

(Bron: Insecten)

7.3. De trekmier

De trekmier komt voor in Zuid-Amerika en leeft in reusachtige kolonies, die elk ettelijke miljoenen exemplaren kunnen bevatten. Colonnes mieren waaieren uit over de bodem van het bos en overmeesteren ieder dier dat niet kan ontsnappen. Zelfs grote slangen moeten eraan geloven, hoewel het merendeel van het menu van de trekmieren toch uit andere insecten bestaat. Supermajors en majors staan aan weerszijde van de colonne om die te beschermen. Dankzij hun geweldige kaken zijn ze ideaal om deze functie uit te voeren, maar ze kunnen er ook gemakkelijk prooien mee in stukken bijten. De kaken kunnen een pijnlijke beet toebrengen, en sommige Zuid- Amerikaanse stammen gebruiken ze zelfs om wonden te hechten: ze brengen de mieren ertoe dwars over een snee heen te bijten,en als de kaken gesloten zijn wordt de kop eraf geknipt, zodat de kaken als hechtingen achterblijven.

[image: image31.png]

Figuur 33: De geweldige kaken van de trekmier
(Bron: Insecten)

Werkelijk niets staat in de weg van deze colonnes. Als ze een greppel tegenkomen, maken ze zichzelf tot een levende brug zodat de rest over de greppel kan lopen.
Het gaat zelfs zo ver dat de werksters alle gaatjes en oneffenheden wegwerken door hun lichaam in te zetten. Zo kan de rest van de colonne zich sneller voortbewegen met als resultaat dat de voedselopbrengst groter wordt.

[image: image32.jpg]

Figuur 34: De trekmieren vullen de gaatjes
(Bron: http://noorderlicht.vpro.nl/noorderlog/bericht/34852556/)

De trekmieren kunnen onmogelijk in een en hetzelfde gebied dag in dag uit voldoende voedsel vinden, en dus verhuizen ze iedere nacht. Natuurlijk kunnen ze niet elke nacht een behoorlijk nest bouwen, en dus slaan duizenden werkmieren enkel de poten ineen en vormen een dikke muur rondom de rest van de kolonie, waaronder de koningin en de larven. Er zijn ook “levende” gangen en kamers binnenin het nest. Dit tijdelijke nest staat bekend als een bivak.

7.4. Honingpotmieren

Honingpotmieren leven in woestijngebieden, waar nectar en andere zoete spijzen zoals honingdauw in het droge jaargetijde schaars zijn. Een bepaald gedeelte van de werksters, die bekend staan als repleten, doet niet anders dan voedsel opslaan in tijden van overvloed. De andere werksters stoppen ze voortdurend vol met eten, en hun lichaam zwelt zo op dat ze zich niet kunnen bewegen. Ze hangen enkel aan de zoldering van hun ondergrondse kamers en braken de nectar in droge tijden weer uit als de andere werksters daarom vragen door ze te aaien. Er kunnen wel meer dan 1500 repleten (ook wel “honingvaten” of “voorraadmieren” genoemd) in een nest hangen.

[image: image33.png]

Figuur 35: Honingpotmier
(Bron: Insecten)
8. Mierensoorten in België

8.1. Zwart bruine wegmier
	Wetenschappelijke naam
	Lasius Niger

	Lengte
	3-9 millimeter

	Kenmerken
	De zwartbruine wegmier is een donkerbruine tot bijna zwarte mier met een dicht, zilverkleurig behaard lichaam met daartussen wat langere haren.

	Voorkomen
	Vooral op niet al te droge plekken, bijvoorbeeld langs bosranden, in graslanden en in tuinen.

	Levenswijze
	De soort bouwt haar omvangrijke nesten graag onder boomschors en stenen, maar construeert ook aardhopen. De larven spinnen voor de verpopping een cocon. Het voedsel bestaat in eerste instantie uit uitscheidingen van blad- en wortelluizen. Deze worden als 'vee' gebruikt en betrommeld en daardoor gestimuleerd tot afgifte van suikerhoudende uitscheidingen. Niet zelden overkoepelen de werksters mierenkolonies rond takken met bouwsel van zand en beschermen daarmee 'hun vee' tegen vijanden.

Figuur 36: zwartbruine wegmier vanuit 3 hoeken
(Bron:http://www.antweb.org)

8.2. Gele weidemier

	Wetenschappelijke naam
	Lasius flavus

	Lengte
	2-9 millimeter

	Kenmerken
	Lichtgele werksters, koningin en mannetje duidelijk donkerder van kleur.

	Voorkomen
	Algemeen in droge en vochtige weiden, vooral extensief begraasde graslanden

	Levenswijze
	De gele weidemier leidt een vrijwel uitsluitend onderaards bestaan. Ze bouwt haar nesten meestal in de grond en werpt omvangrijke aarden koepels op die soms een doorsnede van een halve meter bereiken. De koepels zijn vaak dicht begroeid met grassen en andere planten en hebben geen uitgangen. Als voedsel dienen vrijwel uitsluitend de afscheidingen van wortelluizen, die door de mieren in hun ondergrondse kolonies worden bezocht en behoedzaam verzorgd. Zo worden bijvoorbeeld de eieren van de wortelluizen voor de winter veilig naar het nest gebracht en in het vroege voorjaar worden de intussen uitgekomen larven weer op hun waardplanten teruggezet. De larven van de mieren spinnen gelige, perkamentachtige cocons. Die cocons worden in de volksmond wel foutief miereneieren genoemd. Er is een duidelijk verschil in afmetingen van de cocons. Die van de seksuele vormen zijn veel groter dan die van de werksters.

Figuur 37: gele weidemier vanuit 3 hoeken

(Bron:http://www.antweb.org)
8.3. Behaarde rode bosmier
	Wetenschappelijke naam
	Formica rufa

	Lengte
	4-11 millimeter

	Kenmerken
	Bovenkant kop, voorste deel van het borststuk, achterlijf en grootste deel van de poten zwartbruin, de rest rood gekleurd. Onderzijde kop, rugkant en buitenrand van het schubje met alleenstaande, lange haren.

	Voorkomen
	Algemeen in niet te dichte bossen, vooral naaldbossen, op de zandgronden.

	Levenswijze
	De behaarde rode bosmier behoort door haar opvallende mierenhopen tot de bekendste mierensoorten. Door haar alom bekende nut wordt ze gelukkig tegenwoordig, in tegenstelling tot andere mieren, positief gediscrimineerd. De koepelnesten worden meestal in de luwte van de wind en op zonnige plaatsen gebouwd. Het zichtbare, bovenste gedeelte van het nest bestaat nagenoeg geheel uit naalden van sparren en dennen en kan een hoogte van meer dan 1 meter bereiken. De vorm verschilt afhankelijk van de lichtintensiteit. Hoe sterker de lichtinval, des te lager de koepel. Verder naar binnen bestaat de koepel uit aarde waarin talrijke kamers zijn aangelegd. Het bovengrondse deel van het nest is ongeveer even groot als het ondergrondse deel. In het bovengrondse deel bevinden zich talrijke nestingangen die naar behoefte afgesloten kunnen worden. Al naar gelang de weersomstandigheden dragen de werksters het broed naar de bovengrondse of naar de ondergrondse nestdelen. In de winter verblijft het gehele volk dicht op elkaar in het ondergrondse deel. De werksters dragen vooral zelf gevangen insecten aan als voer voor de larven. Grote prooien worden in stukken gebeten en in delen naar het nest gebracht. Ook bezoeken zij bladluizen, vooral dennenbladluizen, en verzamelen zij honingdauw. Om zich te verdedigen spuiten de werksters mierenzuur naar hun vijand.

Figuur 38: behaarde rode bosmier vanuit 3 hoeken
(Bron:http://www.antweb.org)
8.4. Grasmier

	Wetenschappelijke naam
	Tetramorium caespitum

	Lengte
	2,5-8 millimeter

	Kenmerken
	Tamelijk kleine, donkerbruine knoopmier. Achterhoeken van het borststuk (mesosoma) met 2 korte, tandvormige doorns.

	Voorkomen
	Meestal op zonnige, droge plekken, soms in vochtige graslanden met pijpenstrootje.

	Levenswijze
	De grasmier is een zaadverzamelaar die onder stenen nestelt of kleine aarden polletjes construeert voor de individuenrijke staat. De larven verpoppen zich zonder een cocon te spinnen, zoals dat bij alle knoopmieren gebruikelijk is.

Figuur 39: Grasmier vanuit 3 hoeken

(Bron:http://www.antweb.org)
8.5. Bruine mier (plaagmier)

	Wetenschappelijke naam
	Lasius neglectus

	Lengte
	2,5-3,5 millimeter

	Kenmerken
	Lichtbruin van kleur.

	Voorkomen
	Komt voor in West- Azië, maar is aan een opmars bezig in België en de rest van Europa.

	Levenswijze
	De plaagmier plant zich razendsnel voort omdat ze aan inteelt doet met als gevolg dat ze alle inheemse soorten verdringt in België. Ze vormen superkolonies die bestaan uit miljoenen mieren en duizenden koninginnen. Experts “telden” in zo’n Spaanse superkolonie 12 miljoen mieren en 350.000 koninginnen. De voortplanting gebeurt ondergronds. Er vindt dus geen bruidsvlucht plaats. Als er nieuwe populaties gevormd zijn, splitsen die zich gewoon af van de huidige kolonie. In België zijn ze haast niet te stoppen. Na verloop van tijd zullen ze een nefaste invloed hebben op het natuurlijke evenwicht in de plaatsen waar ze voorkomen. In West- Azië vormen deze mieren geen probleem. Ze worden daar in toom gehouden door parasieten die hier niet voorkomen.

Figuur 40: plaagmier vanuit 3 hoeken

(Bron:http://www.antweb.org)
9. Praktische proeven

9.1 De afstand tussen nesten

9.1.1. Doel
Het doel van dit onderzoek is het bepalen van de afstanden tussen de 6 nesten van de gele weidemier en daarna zien of er een verband bestaat tussen de bekomen afstanden.

9.1.2. Hypothese

Ik veronderstel dat er een gemiddelde is, anders zouden mierennesten vlak naast elkaar kunnen liggen met als gevolg dat beide nesten te weinig voedsel hebben.

9.1.3. Theorie

De lasiusflavussoort is een niet-agressieve soort die uitsluitend onder de grond leeft. Ze eten het uitscheidbare vocht van wortelluizen (zie 8.2 gele weidemier).

9.1.4. Werkwijze en resultaten
· Plaats vlaggetjes vlak naast de nesten van de gele weidemier

· Meet met een meetlint de afstand tussen telkens 2 nesten

· Resultaten:[image: image49.png]

	Afstand tussen
	Afstand(meter)*
	Afstand tussen
	Afstand(meter)*

	1 – 2
	1,90
	6 – 3
	2,60

	2 – 3
	1,60
	6 – 4
	2,60

	3 – 4
	1,10
	6 – 5
	2,60

	4 – 5
	1,60
	
	

	6 – 2
	1,60
	
	

	Gemiddelde
	1,30
	Gemiddelde
	2,60

Tabel 2: Resultaten
(Bron: Eigen tabel)
*De getallen zijn afgerond
9.1.5. Besluit

De korte afstanden (zonder centrale nesten) hebben een gemiddelde afstand van 1,30 meter terwijl de lange afstanden (met centrale nesten) een gemiddelde hebben van 2,60 meter

Deze afstanden zijn te verklaren omdat de metingen zijn gedaan tussen nesten van eenzelfde soort, namelijk de gele weidemier. De gele weidemier leeft in ondergrondse koepels. Ze komen vooral voor in de weilanden, zoals de naam aangeeft. In een geschikte weide kan deze soort een grote nestdichtheid bereiken zodat we werkelijk de ene koepel naast de andere zien staan. Dit verklaart dat de 6 nesten zo dicht bijeen gelegen zijn. De resultaten kloppen met de hypothese.
[image: image50.jpg]

Figuur 41: Het begin van de bruidsvlucht

(Bron: http://www.formicidae.be/lasius/lasiflav.htm)
[image: image51.jpg]

Figuur 42:Koepelvorm van een Lasius flavus nest

(Bron: http://www.martin.chaerilus.co.uk/photogallery)
9.2. Observatie van een nieuwe kolonie

9.2.1. Doel

Het doel van de proef is de observatie van het ontstaan, ontwikkelen, groeien en uitbreiden van een nieuwe mieren kolonie. Dit vanaf het uitvliegen van de geslachtrijpe mieren (mannetjes en koninginnen), het paren, de bruidsvlucht en ten slotte het starten van een nieuwe kolonie door een bevruchte koningin.

9.2.2 Hypothese

Omdat de gevangen koningin zich in een vrij reële omgeving bevindt (buizennest) veronderstel ik dat ze zich gaat gedragen zoals een koningin die niet in gevangenschap leeft. Eerst zal ze de eerste eitjes uitbroeden tot de eerste generatie mieren. Hierna zal de kolonie exponentieel groeien in aantal en steeds meer ruimte nodig hebben.

9.2.3. Het maken van een kunstmatig nest

Er zijn veel verschillende soorten kunstmatige nesten. Je kan er zelf één maken of je kan er één kopen. Zo heb je Antworks, een terrarium dat ontworpen is door NASA. Het is speciaal ontworpen om te onderzoeken hoe mieren reageren op gewichtloosheid in de ruimte en bevat een gel die doorzichtig is en die alle nodige voedingsstoffen bevat die een mier nodig heeft. Ervaren mierenkwekers raden deze terraria af omdat de mieren niet in een “natuurlijke” habitat verblijven. Langs de andere kant is Antworks ideaal om de gangen en kamerbouw van een nest te onderzoeken. De ervaren mierenhouders raden een buizennest aan dat een buitenwereld bevat omdat deze methode vrij dicht bij de realiteit aansluit.

Buizennesten worden vaak gebruikt voor kleinere kolonies. Ze zijn erg gemakkelijk uit te breiden en hebben vrijwel geen ontsnappingsrisico. Het enige nadeel is dat grote kolonies er lastig in te huisvesten zijn. Voor mijn onderzoek heb ik deze methode gebruikt.

Benodigdheden:

· Reageerbuisjes (normale grootte)

· Watjes (doorweekt met water)

· Benzine of een aquariumslang (doorschijnend)

· Een bak of terrarium (dient als buitenwereld en moet minstens 5 centimeter

 hoog zijn)

Eerst doe je wat water in het reageerbuisje en daarna druk je er met een pen het propje watten tot achteraan. Het water zit nu als het ware opgesloten achter het watje en dit vormt de vochtvoorziening van de kolonie. Daarna haal je een stuk van de slang af. Deze vormt de verbinding tussen het reageerbuisje en de buitenwereld.
Dan maak je een gat in de bak (buitenwereld) waar precies het stukje slang doorheen past. Dan sluit je alles aan elkaar en is het nest klaar. Tegen de wand van de buitenwereld smeer je wat paraffineolie of talkpoeder. Paraffineolie en talkpoeder zorgen ervoor dat er geen mieren ontsnappen.
[image: image52.jpg]

 [image: image53.jpg]

Figuur 42/43: Opstelling buizennest
(Bron: http://www.antforum.be)
9.2.4. De koningin

Het belangrijkste van dit onderzoek is de koningin. Er zijn 3 mogelijkheden om aan een koningin te geraken:

- Een nest uitgraven en de koningin eruit zoeken (weinig kans).

- Een koningin kopen op het internet of bij een insectenhandelaar.
- Vlak na een bruidsvlucht een koningin vangen (zie 5.2 De bruidsvlucht).

De laatste mogelijkheid is de beste, want dan ben je zeker dat je een jonge koningin hebt en het is gratis. Als de koningin gevangen is dan wordt ze in het buizennest geplaatst.

 9.2.5. Resultaten

Vermits ik al jaren mieren observeer, is het mij bekend dat de bruidsvlucht meestal plaatsvindt op warme dagen en dus vooral in de zomer. Bijgevolg ben ik begonnen in het midden van de zomer met het gereed maken van de opstelling (twee verschillende types kunstmatige nesten, Antworks en het buizennest). Jammer genoeg was het tweede deel van de zomer zodanig nat en slecht dat het vangen van een bevruchte koningin niet is gelukt. Vervolgens heb ik mijn strategie veranderd en op diverse manieren geprobeerd een geschikte koningin, of een beginnend nest, aan te kopen en of te vangen. Ook dat is niet gelukt. Hierdoor ben ik verplicht geweest mij te wenden tot mensen die reeds beschikken over één of meerdere mierenkolonies in gevangenschap en ben ik mijn onderzoek gaan toespitsen op het lokaliseren van nesten in de vrije natuur, het delen van ervaringen en kennis via de verschillende internetfora en via telefoongesprekken met diverse mensen die dezelfde interesse delen en over mierenkolonies beschikken.
Hierdoor heb ik verschillende ervaringen en observaties kunnen bespreken, analyseren en in kaart brengen waardoor ik toch het vooropgestelde doel heb kunnen bereiken.
Via een internetforum heb ik iemand gevonden die bereid was een dagboek te geven van de eerste 10 dagen van zijn nieuwe kolonies.

De resultaten zijn afkomstig van 12 kolonies: 3 zwartewegmierkolonies (Lasius niger) en 9 geleweidemierkolonies (Lasius flavus) , simpelweg omdat die het beste te verzorgen zijn.

Ik heb de koninginnen nummers gegeven, de nummers gaan van 1 tot en met 12:
koningin 1 tot en met 9 (Lasius flavus), waarvan koningin 4 en 5 nog deels vleugels hebben en koningin 9 tot 12 (Lasius niger).
	
	Mier 1
	Mier 2
	Mier 3
	Mier 4
	Mier 5
	Mier 6

	Dag 1
	Vangst
	vangst
	vangst
	vangst
	vangst
	vangst

	Dag 2
	Geen eitjes
	Geen eitjes
	Geen eitjes
	Geen eitjes
	Geen eitjes
	Geen eitjes

	Dag 3
	1 eitje

	Geen eitjes
	1 eitje
	Geen eitjes
	Geen eitjes
	Geen eitjes

	Dag 4
	3 eitjes
	Geen eitjes
	3 eitjes
	overleden
	Geen eitjes
	3 eitjes

	Dag 5
	5 eitjes

	Geen eitjes
	5 eitjes
	
	Geen eitjes
	7 eitjes

	Dag 6
	6 eitjes

	Geen eitjes
	8 eitjes
	
	overleden
	13 eitjes

	Dag 7
	8 eitjes
	Geen eitjes
	11 eitjes
	
	
	overleden

	Dag 8
	8 eitjes
	Geen eitjes
	11 eitjes
	
	
	

	Dag 9
	9 eitjes

	Geen eitjes
	11 eitjes+ 1 mier
	
	
	

	Dag10
	9 eitjes

	Geen eitjes
	5 eitjes + 7 mier
	
	
	

Tabel 3: Resultaten
(Bron: eigen tabel)

	
	Mier 7
	Mier 8
	Mier 9
	Mier 10
	Mier 11
	Mier 12

	Dag 1
	vangst
	vangst
	vangst
	vangst
	vangst
	vangst

	Dag 2
	Geen eitjes
	Geen eitjes
	Geen eitjes
	Geen eitjes
	Geen eitjes
	Geen eitjes

	Dag 3
	1 eitje

	Geen eitjes
	Geen eitjes
	2 eitjes
	2 eitjes
	Geen eitjes

	Dag 4
	4 eitjes
	5 eitjes
	2 eitjes
	2 eitjes
	5 eitjes
	2 eitjes

	Dag 5
	7 eitjes
	8 eitjes
	4 eitjes
	3 eitjes
	10 eitjes
	2 eitjes

	Dag 6
	9 eitjes
	10 eitjes
	5 eitjes
	4 eitjes
	13 eitjes
	5 eitjes

	Dag 7
	14 eitjes
	13 eitjes
	10 eitjes
	7 eitjes
	15 eitjes
	9 eitjes

	Dag 8
	14 eitjes
	15 eitjes
	13 eitjes
	10 eitjes
	15 eitjes
	11 eitjes

	Dag 9
	14 eitjes
	17 eitjes
	15 eitjes
	13 eitjes
	17 eitjes
	12 eitjes

	Dag10
	14 eitjes
	19 eitjes
	17 eitjes
	15 eitjes
	19 eitjes
	15 eitjes

Tabel 4: Resultaten

(Bron: eigen tabel)

9.2.6. Besluit
Koninginnen 1,3,7,8,9,10,11 en 12 hebben succesvol een nieuwe kolonie gestart.
Koningin 2 heeft geen eieren gelegd en heeft dus geen nieuwe kolonie kunnen starten. Koninginnen 4,5 en 6 zijn overleden. Bij de kolonie van koningin 3 zijn er al verschillende mieren van de eerste generatie ontwikkeld.

Alle koninginnen van de zwarte wegmier hebben succesvol een nieuwe kolonie kunnen starten. Bij de koninginnen van de gele weidemier waren er maar vier van de acht succesvol. Er zijn veel verklaringen voor het feit dat deze koninginnen geen nieuwe kolonie hebben kunnen starten. Een slechte huishouding in het buizennest (bijvoorbeeld een foutieve vochtigheidsgraad) en te weinig voedselreserves met de dood als gevolg.
Besluit

Mieren zijn insecten die onder de familie formicidae valt en die afstammen van de wesp. Ze leven in kolonies waar de koningin centraal staat en bouwen nesten welke bestaan uit vele kamers en gangen. Elke kamer heeft een functie. Zo zijn er kamers waar voedsel word opgeslagen, kamers waar eieren in opgeslagen en verzorgd worden, kamers waar larven in verzorgd worden en kamers waar poppen in verzorgd worden en een kamer waar de koningin in verblijft. Het voedsel dat de mieren eten bestaat voornamelijk uit andere insecten, kleine zoogdieren en honingdauw. De verkenners zoeken naar voedsel en waarschuwen de rest van de kolonie als ze voedsel hebben gevonden. Ze doen dit door middel van feromonen (chemische stof) los te laten. Afhankelijk van de samenstelling van de feromonen weten de andere mieren wat hun te doen staat. Dit communicatie middel maakt van de gehele kolonie een “superorganisme” dat in staat is grootse dingen te doen.
De mier komt op vele plaatsen in de wereld voor en ze heeft zich dan ook volledig aangepast aan het klimaat waar ze in leeft. Dit verklaard waarom er zo veel soorten mieren zijn. Zo heb je onder andere de trekmier, de bladsnijdermier, de weefmier, de honingmier, de plaagmier, de zwarte wegmier enzovoort. Allemaal soorten die evenveel gelijkenissen als verschillen vertonen.
Het observeren van een nieuwe kolonie in een kunstmatig nest ga ik deze zomer verder zetten zodat dit eindwerk nog wat aangevuld kan worden. Zodra het weer het toelaat kan ik de zoektocht naar een koningin beginnen. Dat ik verder ga zoeken naar informatie over de mier is ook al een zekerheid. Het deel waar in uitgelegd wordt hoe mieren communiceren vindt ik nog niet specifiek genoeg, dit ga ik dus nog verder uitdiepen. Tijdens het maken van dit eindwerk heb ik veel bijgeleerd:
Bijvoorbeeld hoe je met mensen moet communiceren via e-mail en telefoon, hoe je wetenschappelijke teksten moet lezen, begrijpen, analyseren en zelf schrijven, op welke manier je best aan een eindwerk of dergelijke moet beginnen, hoe je foto’s bewerkt, hoe je de lay-out van de tekst moet onderhouden, hoe je het beste Engelse teksten naar het Nederlands vertaald, op welke manier je aan diverse vertrouwelijke bronnen moet komen, hoe je snel moet werken, hoe je een lange tijd geconcentreerd moet werken en zo voort.
Op het vlak van informatie over mieren heb ik meer bijgeleerd dan dat ik me ooit kon voorstellen. Tot nu toe was ik me niet bewust dat zoveel mensen in deze dieren geïnteresseerd zijn of dat er zelfs mensen zijn die mieren als huisdier houden.
Het eindwerk is tegenover het begin veel van vorm veranderd. In het begin steunde heel het werk op de praktische proeven, dat door het slechte weer in het honderd is gelopen. Dan is het geëvolueerd naar een meer theoretisch eindwerk en op het einde was er dan toch genoeg informatie om de praktische proef volledig samen te stellen. Na heel veel uren werk ben ik uiteindelijk vrij tevreden over het resultaat.
Literatuurlijst
Internet
X, X. Ventilatiesysteem
 http://www.ekudos.nl/artikel/57233/neem_en_kijkje_in_een_mierenkolonie

 Geplaatst op 6-5-2007, (25-8-2008)

X, X. Mier uit de oertijd
 http://www.hln.be/hln/nl/2661/BedreigdeDieren/article/detail/

 418986/2008/09/17/Duitsers- ontdekken-mier-uit-de-oertijd-in-Amazone.dhtml
 Geplaatst op 17-9-2008, (15-10-2008)
X, X. Samenvatting mieren
 http://www.moderntimescrew.be/EN/The%20Antz.htm

 Geplaatst op 30-9-2008, (30-10-2008)
X, X. Het nest en de ontwikkeling van de mier
 http://www.antstop.co.uk
 Geplaatst in 2007, (30-10-2008)
X, X. Mierensoorten in België
 http://www.formicidae.be

 Geplaatst op 16-9-2008, (30-10-2008)
X, X. Praktische proef
 http://www.antforum.be

 Geplaatst in 2008, (5-11-2008)
Buschinger, A. Formicarium
 http://nl.wikipedia.org/wiki/Formicarium

 Geplaatst op 1-10-2008, (5-11-2008)
X, X. Prooi van de mieren
 http://www.youtube.com/watch?v=T3u_R1vTQxc&feature=related

 Geplaatst in 6-1-2007, (5-11-2008)

X, X. Algemene informatie
 http://www.mierenforum.nl/antshop

 Geplaatst in 2008, (5-11-2008)

X, X. Beschrijving soorten
 http://www.dpc-services.nl/p_ongediertebestrijding_mieren

 Geplaatst in 2008, (5-11-2008)

X, X. Aspirator
 http://nl.wikipedia.org/wiki/Aspirator
 Geplaatst op 17-9-2008, (23-1-2009)

X, X. Verklarende woordenlijst
 http://www.antforum.nl/viewtopic.php?f=40&t=121
 Geplaatst op 17-7-2007, (23-12-2008)
X, X. Boeken
 http://www.antforum.nl/viewtopic.php?f=49&t=173

 Geplaatst op 26-7-2007, (15-1-2009)

Wild, A. Foto’s
 http://www.myrmecos.net/gallery.html

 Geplaatst op 22-2-2009, (23-12-2008)

Dekoninck, W. Mierensoorten
 http://www.antweb.org/belgium.jsp
 Geplaatst in 2009, (20-4-2009)

Boek

Bellmann, H. Gids van bijen, wespen en mieren
 Uitgeverij Tirion, Baarn, 2003, (ISBN 90-5210-293-7)
Klinting, L. De kleine insectengids

 Uitgeverij Ploegsma, Stockholm, 1999, (ISBN 90-216-1404-9)

Walters, M. Dieren op onze aarde
 Uitgeverij Parragon, Indonesië, 1999, (ISBN 1-40540-331-4)
Macquitty, M. Het bonte rijk der insecten
 Uitgeverij Atrium, Londen, 2002, (ISBN 90-6113-745-4)

Chinery, M. Insecten
 Uitgeverij Rijswijk, Elmar, 2007, (ISBN 13 978-90-389-1781-8)
Krantenartikel

Schurgers, E. Plaagmier verovert Europa Gazet van Antwerpen
 maandag 22 december 2008

Gendt, T. Aziatische plaagmier rukt op in België De morgen
 donderdag 4 december 2008

Video

X, X. Ant attack. Één, 12 april 2009

Bijlagen
1. Vergelijking van de algemene versies van mieren

[image: image54.jpg]

2. Artikel superkolonie
Bij de Italiaanse Rivièra is een reusachtige kolonie mieren ontdekt, waarvan de nesten zich uitstrekken over meer dan vijfduizend kilometer, langs de kustlijn tot helemaal in Noordwest-Spanje. Volgens Zwitserse, Franse en Deense wetenschappers die de superkolonie ontdekten en erover rapporteren in het vakblad Proceedings of the National Academy of Sciences, gaat het om de grootste samenwerkende vennootschap van mieren die ooit is ontdekt. De kolonie bestaat uit miljarden exemplaren van een Argentijnse mierensoort, die samen miljoenen nesten bewonen waarvan de leden met elkaar samenwerken. Normaal gesproken bevechten leden van afzonderlijke mierennesten elkaar op leven en dood, maar dat is hier niet het geval. De wetenschappers stelden vast dat de mieren van de afzonderlijke nesten voldoende genetische verwantschap bezitten om mekaar te herkennen, ook al hebben ze elk een aparte koningin. Dankzij de samenwerking kunnen de mierenkolonies veel hogere dichtheden halen dan anders het geval zou zijn geweest. Omdat de mieren elkaar niet bevechten, kan al hun energie gaan naar de eliminatie van zo'n negentig procent van de ándere mierensoorten in de nabijheid, volgens onderzoeker Laurent Keller van de universiteit van Lausanne. De Argentijnse mieren gingen in 1920 per ongeluk aan land in Europa, vermoedelijk nadat ze waren meegereisd met een scheepslading planten. De Argentijnse soort staat erom bekend dat ze ontzagwekkend grote kolonies bouwt (van het formaat van meerdere huizenblokken, doorgaans), maar zo groot als bij de Middellandse-Zeekust was nog nooit eerder vertoond. Behalve de superkolonie hebben de onderzoekers in Catalonië nog een tweede, kleinere maar nog steeds forse kolonie Argentijnse mieren gevonden. Als mieren van de twee superkolonies bij elkaar werden gezet, bevochten ze elkaar tot de dood. Maar als mieren van verschillende nesten van dezelfde superkolonie bij elkaar werden gebracht, vertoonden ze geen agressie tegen elkaar.
__

Jens Van Tricht De mier beter bekeken 11

[image: image55.png]{ RALEREE > A VA VR Sy § |

Het lichaam van insecten bestaat uit drie onderdelen: kop,

thorax (borst) en achterlijf.
De meeste insecten hebben drie paar poten en één of twee paar vleugel

aan de thorax. (Bij deze werkstermier ontbreken de vleugels.)

s, allemaal bevestigd

organen van aorta achterlijf thorax

kop 7
1 Malpighi hart \ v
(uitscheiding Y, antenne
afvalstoffen) einddarm /' voordarm A T" ~~ (voel-
L % . 'R j spriet)
~ . 0og
"B 3 \
o comeid hersenen
monddelen

speekselklieren

zuurklier

. cuticula (exoskelet)
~middelste

poot

voorpoot

achterpoot

~ klauwtje

R — gewricht

¥

