

DE STRONKMIER *FORMICA TRUNCORUM* IN HET OMMENSE GEBIED

(HYMENOPTERA: FORMICIDAE)

Peter Boer

De omgeving van Ommen en Hardenberg is het enige gebied in Nederland waar alle vier de soorten rode bosmieren voorkomen, waaronder de in Noordwest-Europa zeer zeldzame stronkmier. Recent is aan de alarmbel getrokken omdat het niet goed gaat met deze soort. Aanleiding voor een nieuw onderzoek bij Ommen, waarbij alle bosmieren onder de loep zijn genomen.

INLEIDING

In het grote aaneengesloten bosgebied van Ommen en Hardenberg (provincie Overijssel) (verder aangeduid als het Ommense gebied) komen alle vier in Nederland voorkomende soorten rode bosmieren voor, namelijk de behaarde rode bosmier *Formica rufa* Linnaeus, 1761, de kale rode bosmier *F. polycтена* Förster, 1850, de zwartrugbosmier *F. pratensis* Retzius, 1783 en de stronkmier *F. truncorum* Fabricius, 1804 (fig. 1, 2).

De stronkmier komt in Nederland alleen in het Ommense gebied nog voor. De Zaaier vond *F. truncorum* omstreeks 1970 voor het eerst in Nederland, bij Rijssen (Overijssel) en Mabelis voor het eerst in het Ommense gebied in 1975 (Mabelis et al. 1986). Boting & Dijkstra stelden in 1984 vast dat het verspreidingsgebied bij Ommen groter was dan aanvankelijk gedacht (Mabelis et al. 1986). Overige vondsten in Nederland waren: Lemele (Overijssel), 1985 door Jongema (EIS-archief), 't Harde (Gelderland), 1998-2004,


Figuur 1. *Formica truncorum*, werkster. Foto Theodoor Heijerman.

Figure 1. *Formica truncorum*, worker. Photo Theodoor Heijerman.


Figuur 2. Kop *Formica truncorum*, werkster. Foto Theodoor Heijerman.

Figure 2. Head *Formica truncorum*, worker. Photo Theodoor Heijerman.


Figuur 3. Habitat *Formica truncorum* bij Ommen. Foto Peter Boer.
 Figure 3. Habitat *Formica truncorum* near Ommen. Photo Peter Boer.


Figuur 4. Verspreiding *F. truncorum* in Nederland.
 Figure 4. Distribution *F. truncorum* in the Netherlands.

Van Hengel (Noordijk & Boer 2007) en Schoorl (Noord-Holland), 2011, Boer (Boer 2011) en 2012. Inmiddels is *F. truncorum* op alle plaatsen buiten het Ommense gebied weer verdwenen (Boer 2013) (fig. 4).

Recent is aan de alarmbel getrokken omdat het niet goed gaat met *F. truncorum* in Nederland (Mabelis 2011). Mabelis & Chardon (2006) veronderstellen dat de achteruitgang van *F. truncorum* het gevolg is van habitatverlies, verbossing en boswerkzaamheden. Zij stellen dat de soort zeer gevoelig is voor habitatfragmentatie. Dit was aanleiding om het voorkomen van *F. truncorum* in het Ommense gebied opnieuw te onderzoeken.

BOSMIERNESTEN ALS ECOYSTEEM

Dit onderzoek is mede van belang vanwege de beschermde status van rode bosmieren. Ze spelen in het boscysteem een belangrijke rol, onder andere als predatoren van insectenlarven. Er zijn talloze voorbeelden van het uitblijven van massale uitbraken van insectenlarven in de buurt van nesten van bosmieren (o.a. Möller 2005). Dit is dan ook de reden waarom rode bosmieren in vele landen een beschermde status genieten. Overigens is een bosmierhoop een ecosysteem op zich. De Nederlandse lijst van organismen die in nesten van rode bosmieren leven telt maar liefst 186 soorten. Het werkelijke aantal is nog veel groter, want massa's springstaarten, mijten en bacteriën zijn nog nooit op naam gebracht (Boer 2015b).


Figuur 5. Onderzoeksgebied bij Ommen (2011-2013).
Figure 5. Research area near Ommen (2011-2013).

Door bosmieren te beschermen lever je dus een belangrijke bijdrage aan de biodiversiteit.

BIOLOGIE

Rode bosmieren zijn voor hun voortbestaan afhankelijk van renmieren *Formica*, subgenus *Serviformica*. Een rode bosmierwijfje zoekt na de bevruchting een renmiernest op. Als zij door de renmierwerksters geaccepteerd wordt, gaan deze het broed van hun nieuwe koningin verzorgen. Na verloop van een paar jaar is een dergelijk renmiernest een rode bosmiernest geworden. De enige renmier soort die in het geïnventariseerde gebied voorkomt is de grauwwarte renmier *Formica fusca* Linnaeus, 1758. Deze is hier algemeen. Dit is dus geen beperking voor de vestiging van rode bosmieren in het gebied.

De rode bosmieren in het Ommense gebied hebben per nest één (monogyn) of meer (polygyn) koninginnen. Het voordeel van polygyne nesten is dat een deel van de werksters samen met enkele koninginnen zich van een (moeder-)nest af kunnen splitsen, waardoor kolonies ontstaan met meerdere nesten, zogenaamde polydome kolonies. Deze zijn hier aangetroffen bij alle soorten rode

bosmieren en kunnen dienen als risicospreiding bij ongunstige omstandigheden.

ONDERZOEKSGBIED

Het onderzoeksgebied is gelegen ten zuiden van de N34 tussen Ommen en Hardenberg, oostelijk van de N347, ten noorden van de lijn Eerde-Mariënberg en westelijk van de Vecht tussen Mariënberg en Hardenberg (fig. 5). In totaal bestrijkt het gebied 49 kilometerhokken (33,7 km²). Het betreft de kilometerhokken met gegevens van rode bosmieren uit het EIS-archief, aangevuld met aangrenzende kilometerhokken, waarvan redelijkerwijs verwacht kon worden dat er rode bosmieren voorkomen. Het is zeer tijdrovend om 49 km-hokken gebiedsdekkend te inventariseren. Ik heb me daarom beperkt tot de omgeving van bos-(zand)wegen, brede bos(ruiter)paden, op het zuiden georiënteerde bosranden, groepjes bomen in heidevelden, hellingen in open terrein en open bos.

METHODE

De inventarisaties werden verricht op de volgende data: 13-17.IX.2011, 7-12.IV en 28-31.VIII.2012 en

Tabel 1. Voorkomen van bosmieren *Formica* in het onderzoeksgebied (49 kilometerhokken) in de periode 1989-2010 en 2011-2013.

Table 1. Presence of red wood ants *Formica* in the research area (49 1 km squares) in the period 1989-2010 and 2011-2013.

	Aantal kilometerhokken 1989-2010	Aantal kilometerhokken 2011-2013	Percentage terug gevonden in 2011-2013	Toename aantal bekende hokken
<i>Formica (Coptoformica) exsecta</i>	20 (39 %)	15 (33 %)	42 %	42 %
<i>Formica (Coptoformica) pressilabris</i>	14 (27 %)	5 (10 %)	23 %	15 %
<i>Formica (Raptiformica) sanguinea</i>	14 (35 %)	29 (57 %)	79 %	121 %
<i>Formica (Formica) truncorum</i>	21 (43 %)	16 (33 %)	43 %	33 %
<i>Formica (Formica) pratensis</i>	10 (20 %)	16 (33 %)	30 %	130 %
<i>Formica (Formica) rufa</i>	20 (41 %)	20 (41 %)	45 %	55 %
<i>Formica (Formica) polyctena</i>	13 (27 %)	7 (14 %)	39 %	15 %
<i>Formica (Formica)</i> -soorten	34 (67 %)	38 (78 %)	82 %	33 %


Figuur 6. Waarnemingen *Formica truncorum* in het Ommense gebied.

Figure 6. Records of *Formica truncorum* in the research area near Ommen.

- waarnemingen door auteur (2011-2013)
- waarnemingen door anderen
- potentieel huidige verspreidingsgebied

11-15.IX.2013. Hierbij werden alle nesten van rode bosmieren genoteerd, evenals die van de gewone satermier *Formica exsecta* Nylander, 1846, de deuklipsatermier *F. pressilabris* Nylander, 1846 en de bloedrode roofmier *F. sanguinea* Latreille, 1798. Daarnaast werd ook de aanwezigheid van de grauwwarte renmier *F. fusca* genoteerd, omdat de aanwezigheid van deze mier een voorwaarde is voor het vestigen van bosmieren.

Van EIS kreeg ik de beschikking over alle gegevens van bosmieren in het gebied. Het betroffen

287 gedateerde waarnemingen van rode bosmieren, satermieren en bloedrode roofmieren uit de periode 1975 t/m 2010, merendeels (48 %) uit de jaren 1984-89.

Nadat ik mijn veldonderzoek had afgerond, kreeg ik de beschikking over waarnemingen van A. Mabelis uit de periode 1989-2010. Het betroffen 24 kilometerhokken, met 44 vermeldingen van soorten die in bepaalde kilometerhokken in die periode (zonder verdere datering) in dit gebied waren gevonden. *Formica sanguinea* was niet in

dit onderzoek betrokken. Eén km-hok waar Mabelis *F. truncorum* had vastgesteld lag net buiten het geïventariseerde gebied.

RESULTATEN

In totaal werden in het onderzoeksgebied in de periode 2011-2013 390 bosmiernesten aangetroffen. Er werden 181 nesten van rode bosmieren aangetroffen: 33 % *F. truncorum*, 24 % *F. rufa*, 22 % *F. polyctena*, 17 % *F. pratensis* en 4 % *F. polyctena* x *rufa*. Verder werden 114 nesten van *F. exsecta*, 10 van *F. pressilabris* en 87 van *F. sanguinea* geteld (fig. 6-12). *Formica fusca* werd in elk kilometerhok aangetroffen. De enige andere *Serviformica*-soort die hier eerder werd aangetroffen is de veenrenmier *F. picea* Nylander, 1846. Deze soort vraagt een andere inventarisatietechniek, zodat niet met zekerheid gezegd kan worden of deze soort is verdwenen.

DISCUSSIE

De Nederlandse populatie

De populatie van *F. truncorum* in de omgeving van Ommen is de grootste binnen een straal van 400 km. Tot voor kort werd aangenomen dat de dichtstbijzijnde populaties zich in de Ardennen bevinden en in Duitsland voorbij Bremen, meer dan 200 km van Ommen. Nu is bekend geworden dat zich ook dichterbij een populatie bevindt, namelijk in de buurt van Münster (Dolle et al. 2010), op 100 km van Ommen.

Gezien het versnipperde voorkomen van *F. truncorum* in het hele verspreidingsgebied, in ieder geval in West-Europa, moeten we de mogelijkheid niet uitsluiten dat *F. truncorum* zich over grote afstanden kan verspreiden. Wat Nederland betreft zouden de nestvondsten in Lemele (7 km), Rijssen (25 km), 't Harde (34 km) en Schoorl (120 km), maar ook die in de buurt van Münster (100 km), daar voorbeelden van kunnen zijn. Dat *F. truncorum* op deze plaatsen weer verdwenen is, is waarschijnlijk het gevolg van gebrek aan voortplantingsmogelijkheden, omdat er geen mannetjes dan wel

geen wijfjes van andere nesten aanwezig waren voor de bevruchting.

Habitatverlies

Voor het jaar 1998 waren er meer km-hokken bekend met nesten van *F. truncorum* dan in de jaren 2011-2013. Dit is eveneens het geval voor *F. exsecta*, *F. pressilabris* en *F. polyctena* (tabel 1, kolom 2 en 3). Echter, in 2011-2013 is waarschijnlijk intensiever geïventariseerd (tabel 1, kolom 5). Desondanks laat de recente inventarisatie zien, dat in meer dan de helft van de km-hokken met gegevens van rode bosmieren (tabel 1, kolom 4) de soort niet kon worden teruggevonden.

Formica truncorum kwam in het Ommense gebied vroeger meer voor (fig. 6), in maximaal 44 km van de 49 geïventariseerde km-hokken. Dit is nu maximaal 28, wat neerkomt op een habitatverlies van ruim 30 %. Duidelijk is dat habitatverlies een belangrijke oorzaak is. Zo werd *F. truncorum* in 1997 voor het laatst in het Junner Koeland aangetroffen en in 1994 bij de Haarplas, in het oostelijk deel van het gebied. Het gebied om de Haarplas en de noordelijk en oostelijk daarvan gelegen heidevelden zijn drastisch veranderd. Bomen zijn met groot materieel uit het gebied verwijderd. Het is nu gedeeltelijk een zandwoestijn, deels een sterk met pijpenstrootje vergrast heideveld en deels een plasdrasven. Dit hele gebied is momenteel onleefbaar voor welke rode bosmier dan ook. In het ven en bosgebied oostelijk en noordoostelijk van Stegeren werd *F. truncorum* in de periode 1982-1994 verschillende malen in drie km-hokken waargenomen. In één daarvan werd de soort terug gevonden, evenals in een ander, aangrenzend hok. Hier is nu sprake van verbossing en verruiging. Op een andere locatie bij Stegeren waar *F. truncorum* was waargenomen in een heideveldje ligt nu een maisakker. Het habitatpotentieel is afgenomen door toename van bodembedekkers in bossen en langs bosranden (varens, pijpenstrootje), natuurherstel (plaggen, ploegen), natuuromvorming (van bos naar heide/stuifzand) en ten gevolge van recreatieve voorzieningen en verandering van natuur in agrarische bestemming.


7. *Formica polycтена.*


8. *Formica pratensis.*


9. *Formica rufa.*


10. *Formica sanguinea.*


11. *Formica exsecta.*


12. *Formica pressilabris.*

Figuur 7-12. Waarnemingen *Formica* in het Ommense gebied.

Figure 7-12. Records of *Formica* near Ommen.

● waarnemingen door auteur (2011-2013)

○ waarnemingen door anderen

Habitatfragmentatie

Mabelis & Chardon (2006) stellen dat habitatfragmentatie een belangrijke reden voor achteruitgang is in het gebied. Ze presenteren een kaart met 127 potentiële habitats in een gebied van 75 km², waarvan 25 % ook daadwerkelijk was

bezet. Ik denk dat de habitatfragmentatie door hen wordt overschat. *Formica truncorum* heeft slechts enkele vierkante meters nodig om een nest te bouwen, liefst langs een bosrand. Ik mis dan ook vele potentiële habitats op de kaart, zoals lichte bossen en bermen van paden en wegen.

Er zijn nogal wat artikelen gepubliceerd over de habitat van rode bosmieren. De statistische berekeningen in deze onderzoeken moeten aantonen dat er significante verschillen bestaan tussen hun habitats (Gösswald 1989, Andoni 1993, Hofener et al. 1996, Hughes, 2006, Mabelis & Chardon 2006, Punttila & Kilpeläinen 2009). In het Ommense gebied heb ik geen enkele aanwijzing kunnen vinden dat er verschillen bestaan in habitatkeuze tussen de vier rode bosmier-soorten. Dit klinkt logisch, want al deze soorten zijn voor hun vestigingskansen afhankelijk van *F. fusca*. Deze komt volop voor in de omgeving waar ook rode bosmieren voorkomen. Al deze *Formica*-soorten hebben een voorkeur voor bosranden (fig. 3), lichte plekken in bossen en heidevelden met hier en daar wat bomen of struiken.

Gewijzigde verhoudingen

Indien er wel verschillen in habitatkeuze zouden zijn tussen de vier soorten, dan zou dit tot uiting moeten komen in verschillen in het voorkomen. De veranderingen die voor alle soorten fataal zijn buiten beschouwing gelaten, is die van toenemende ondergroei in de bossen en verbossing het sterkst. De soort die daar het minst last van zou moeten ondervinden is volgens de literatuur *F. polyctena* (o.a. Seifert 2007). Het tegenovergestelde is het geval met *F. pratensis* (1,3 × meer km-hokken), die meer last zou moeten hebben van verbossing, daar deze juist een lichte voorkeur heeft voor meer open habitats (o.a. Seifert 2007). Na bestudering van het verspreidingspatroon van de afzonderlijke soorten rode bosmieren (fig. 6-9), lijken er zich verschuivingen te hebben voor gedaan: km-hokken waar ze zijn verdwenen en nieuwe km-hokken waar ze zijn verschenen. Onduidelijk blijft of dit een kwestie is van intensiever inventariseren of dat eerdere waarnemers onnauwkeurig hebben gedetermineerd. Hier moet niet te licht over worden geoordeeld (Boer 2012). Ik heb in diverse collecties onjuist gedetermineerde rode bosmieren aangetroffen. Meestal was dit van toepassing op *F. pratensis*.

Populatieomvang

De inventarisatiegegevens in tabel 1 geven niet de werkelijke situatie van bosmieren in het onderzoeksgebied weer. Dit komt doordat de nesten van de verschillende soorten niet even makkelijk zijn te vinden. Nesten van *F. polyctena*, *F. rufa* en *F. pratensis* zijn eenvoudiger te vinden dan die van *F. truncorum*, terwijl *F. pressilabris*, *F. exsecta* en *F. sanguinea* nog lastiger zijn. Mijn verwachting is dat ik ongeveer 30 % van de nesten van *F. pressilabris* en *F. exsecta* heb geteld, 25 % van *F. sanguinea*, 50 % van *F. truncorum*, 75 % van *F. pratensis*, 80 % van *F. rufa* en hybriden en 90 % van *F. polyctena*. De totale populatie van *F. truncorum* zou dan geschat kunnen worden (conservatief) op 120 nesten.

Het potentieel geschikte habitatareaal is weliswaar verkleind, maar is de populatie ook afgenomen? Hoeveel nesten waren er vroeger en hoeveel zijn er nu? De moeilijkheid bij het vergelijken van aantallen nesten in verschillende jaren is dat dit niets zegt over aantallen mieren. We hebben hier namelijk deels te maken met polydome kolonies en die hebben als eigenschap dat zij zich gemakkelijk opsplitsen, maar even gemakkelijk met elkaar kunnen fuseren. Drie kleine nesten kunnen daardoor minder mieren bevatten dan één groot nest. Veel nesten wil ook niet zeggen dat het goed met ze gaat, omdat we in stresssituaties (mechanische beschadiging, brand, verbossing en verruiging) vaak zien dat er dan veel afsplitsingen zijn (eigen waarnemingen).

Helaas is er maar één deelgebied binnen het Ommense gebied dat zowel vroeger als nu uitgebreid onderzocht is, waardoor een vergelijking mogelijk is. Dat is een 45 ha groot gebied rond de Besthemerberg, volgens Mabelis & Chardon (2006) het kerngebied van *F. truncorum* in deze omgeving. Mabelis (2011) vond hier in 1989 37 nesten, terwijl er 2011-2012 door mij nog maar 16 nesten werden gevonden. Dit is een afname van ruim 50 %. Hierbij dient te worden opgemerkt dat de tellingen van bosmier-nesten door Mabelis in 2010 aanmerkelijk lager uitvielen dan

tijdens tellingen in 2012 door mijzelf in exact hetzelfde gebied, namelijk: *F. truncorum* 16 i.p.v. 8 nesten, *F. pressilabris* 4 i.p.v. 0 en *F. sanguinea* > 9 i.p.v. 1. Dit betekent dat de door Mabelis (2011) geschetste achteruitgang wat is overschat.

Oorzaken achteruitgang

Tenslotte is er nog de theorie geopperd dat de vestigingskansen van *F. truncorum* bemoeilijkt kunnen worden door *F. sanguinea*, *F. exsecta* en *F. pressilabris* (Mabelis 2011). In hoeverre dit juist is kan ik niet beoordelen. Ik vond geregeld nesten van *F. exsecta* en *F. sanguinea* op foerageer afstand van nesten van *F. truncorum*, waardoor ik geneigd ben te veronderstellen dat die invloed, als die bestaat, niet zo groot is dat de ene soort de ander uitsluit. Het feit dat al deze soorten (tabel 1, kolom 4) een negatieve trend volgen, maakt een dergelijke veronderstelling niet waarschijnlijk als oorzaak van een afnemende populatie.

Waarom Ommen?

Waarom kost het weinig moeite om nesten van rode bosmieren te vinden in het Ommense gebied, terwijl je 20 km noordelijk in Boswachterij Schoonlo nauwelijks nesten aantreft? Er zijn meer van die situaties in zowel Nederland als elders in Europa: in het ene bos niets en in het andere veel. Ik heb het sterke vermoeden dat dit te maken heeft met het op grote schaal uitzetten van rode bosmieren in de vorige eeuw (Boer 2015a). Het moet zo zijn dat rode bosmieren zich slecht verspreiden.

En waarom dan toch *F. truncorum* in Ommen en niet elders in Nederland? Het zou zo maar kunnen dat *F. truncorum* al voor de import van rode bosmieren hier een krachtige populatie had opgebouwd. Het zou zelfs zo kunnen zijn dat ook *F. truncorum* hier is uitgezet. Jammer dat er nauwelijks geregistreerde gevallen bekend zijn van uitgezette rode bosmieren in Nederland.

BESCHERMING

Het in stand houden of bevorderen van de populatie *F. truncorum* (en daarmee ook de

andere soorten rode bosmieren) is:

1. Maaien van bosspadbermen en bosranden,
2. Creëren van open plekken in dichte bossen,
3. Bevorderen van een afwisselend bomenbestand zodat er een gevarieerde ondergroei ontstaat met onder andere lichte plekken,
4. Hier-en-daar sparen van bomen in heidegebieden,
5. Markeren van bosmiernesten tijdens ingrijpende boswerkzaamheden, zodat de nesten worden ontzien (Boer 2015c).

DANKWOORD

Met dank aan André van Loon voor het toesturen van de EIS-gegevens en Bram Mabelis voor aanvullende informatie. Theodoor Heijerman wordt bedankt voor de foto's, afkomstig van www.bosmieren.nl.

LITERATUUR

- Andoni, V. 1993. La composition des espèces, la repartition géographique et quelques données bioécologiques pour les fourmis du genre *Formica* (Hymenoptera - Formicidae) en Albanie. – *Biologia Gallo-Hellenica* 20: 199-208.
- Boer, P. 2011. Stronkmieren (*Formica truncorum*) in de kustduinen. – *Entomologische Berichten* 71: 15-16.
- Boer, P. 2012. Rode bosmieren - *Formica* s.str. determineren. – nlmieren.nl. [geraadpleegd 4.XII.2013]
- Boer, P. 2013. De stronkmier *Formica truncorum* in Nederland. – nlmieren.nl. [geraadpleegd 4.XII.2013]
- Boer, P. 2015a. De in- en export van rode bosmieren *Formica polyctena* & *rufa*. – nlmieren.nl. [geraadpleegd 6.IV.2015]
- Boer, P. 2015b. Species found in wood ant mounds in the Netherlands. – nlmieren.nl. [geraadpleegd 6.IV.2015]
- Boer, P. 2015c. Bescherming van rode bosmieren. – nlmieren.nl. [geraadpleegd 6.IV.2015]
- Dolle, P., H. Sonnenburg & S. Buchholz 2010. Ant pitfall catches in dry ecosystems of North Rhine-Westphalia. – *Drosera* 2010: 55-62.

- Gösswald, K. 1989. Die Waldameise I, II. – Aula Verlag, Wiesbaden.
- Hofener, C., B. Seifert & T. Krüger 1996. A genetic model for disruptive selection on colony social organisation, reproduction, and ecotype distribution in wood ants inhabiting different woodland habitats. – *Insectes Sociaux* 43: 359-373.
- Hughes, J. 2006. A review of wood ants (Hymenoptera: Formicidae) in Scotland. – Scottish Natural Heritage Commissioned Report 178: 1-37.
- Mabelis, A.A. 2011. Noodklok voor de stronkmier (*Formica truncorum*) op de Besthmenerberg. – *Entomologische Berichten* 71: 130-135.
- Mabelis, A.A. & J.P. Chardon 2006. Survival of the trunk ant (*Formica truncorum* Fabricius, 1804; Hymenoptera: Formicidae) in a fragmented habitat. – *Myrmecological News* 9: 1-11.
- Mabelis, A.A., P.H. Boting, P.J. Dijkstra & P.M. de Zaaier 1986. De stronkmier (*Formica truncorum* Fabricius) toch inheems! (Hymenoptera: Formicidae). – *Entomologische Berichten* 46: 173-175.
- Möller, K. 2005. Ameisen - die Waldschutzingenieure. – *Ameisenschutz aktuell* 19: 65-71.
- Noordijk, J. & P. Boer 2007. Mieren in Veluwebermen: soortenrijkdom en aanbevelingen voor beheer (Hymenoptera: Formicidae). – *Nederlandse Faunistische Mededelingen* 27: 23-50.
- Puntila, P. & J. Kilpeläinen 2009. Distribution of mound-building ant species (*Formica* spp., Hymenoptera) in Finland: preliminary results of a national survey. – *Anneles Zoologici Fennici* 46: 1-15.
- Seifert, B. 2007. Die Ameisen Mittel- und Nordeuropas. – Lutra Verlag, Görlitz/Tauer.

SUMMARY

Formica truncorum around Ommen (Hymenoptera: Formicidae)

In this research the four wood ant species occurring in the woods near Ommen (fig. 5) were studied in 2011-2013: *Formica rufa*, *F. polyctena*, *F. pratensis*, *F. truncorum* as well as hybrids between *F. rufa* and *F. polyctena*. The study area was 33,7 km². Polydome colonies were observed in these species. Particular attention was given to the rare trunk ant *F. truncorum*. Ommen is the only recent locality of this species in Netherlands. In total 60 nest mounds were counted over an area of at most 28 km², leading to an estimate of 120 nest mounds in the Ommen area. In the 1990s the population was at least twice as large, the area about 44 km². The other red wood ant species, especially *F. polyctena*, have declined too, and *F. exsecta*, *F. pressilabris* and *F. sanguinea* as well. The causes are the increased shading by the forest cover and the denser vegetation of purple moor grass and ferns, more recreation facilities, sod cutting and agricultural usage. Habitat fragmentation does not seem to play an important role. As the red wood ant species live near each other, at foraging distance, we find no indications for differences in habitat preference. It is noteworthy that the population of *F. truncorum* near Ommen is the largest within a radius of 400 km. It is the most common red wood ant here. In the past small populations of the species were found in the Netherlands, but they have all disappeared. It is possible that these, and also the populations in Nordrhein-Westfalen, have been founded from the large population in Ommen.

P. Boer
 Gemene Bos 12
 1861 HG Bergen
 p.boer@quicknet.nl

