
ATLAS:

WYBRANE KRÓLOWE MRÓWEK
KRAJOWYCH

Ilustracje: Jan Bojanowski
Tekst: Jan Bojanowski

Konsultacje: Radiss, Hox, forum www.antmania.pl

Łódź 2010

Wydanie drugie: poprawione.

http://www.antmania.pl/

SPIS TREŚCI

Wstęp..4

CZĘŚĆ PIERWSZA
1. Ogólnie o mrówkach polskich...6
2. Sprzęt terenowy..7
3. Klasztorna, czy nie?...9
4. Jak odróżnić królową?...11
5. Adopcja..12
6. Specyficzne mieszkanie...13
7. Nawyki żywieniowe..14

CZĘŚĆ DRUGA
1. Lasius spp. ..16

L. niger...17
L. brunneus..18
L. umbratus..19
L. flavus...20
L. emarginatus...21
L. fuliginosus...22

2. Formica spp. ...23
F. rufa / polyctena..24
F. sanguinea...25
F. truncorum..26
F. rufibarbis...27
F. cunicularia..28
F. fusca..29
F. cinerea..30

3. Camponotus spp. ...31
C. ligniperdus...32
C. herculeanus..33
C. fallax..34

4. Pozostałe...35
Tetramorium caespitum..36
Solenopsis fugax...37

Manica rubida..38
Myrmica rubra...39
Temnothorax crassispinus..40
Leptothorax acervorum..41
Ponera coarctata..42
Dolichoderus quadripunctatus...43
Tapinoma erraticum..44
Polyergus rufescens..45
Strongylognathus testaceus..46

Słownik..47
Literatura...49

WSTĘP

Książka przeznaczona jest przede wszystkim dla nowicjuszy w
hodowli mrówek. Z racji tego, że można stosunkowo łatwo natknąć się na
królową mrówek, rozpoczęcie ich hodowli nie sprawia kłopotów
związanych z zakupem żywych zwierzątek. Podobnie ma się sprawa z
finansami – mrówki potrzebują do życia odrobiny wody i kilku kropel
miodu oraz pokarm białkowy, który można samemu „złowić” praktycznie
wszędzie. Obserwacje tych inteligentnych stworzeń z pewnością są bardzo
ciekawym sposobem na spędzanie wolnego czasu. Obserwacja, jak z
jednej królowej rozrasta się kolonia licząca tysiące osobników jest
niezapomnianym wrażeniem.

Wiele osób w zapale decyduje się na złapanie królowej i
rozpoczęcie hodowli. Niestety niektórzy nie zadają sobie problemu
sprawdzenia jak takie mrówki hodować i owady po pewnym czasie kończą
wyschnięte, zagłodzone, zjedzone lub zabite w inny sposób. Jeśli chcesz
hodować mrówki, żeby prowadzić wojny, sprawdzać wytrzymałość
mrówek na zgniatanie, lub w inny sposób chcesz im zrobić krzywdę –
znaczy to, że nie dorosłeś jeszcze do hodowania żywych zwierzątek.

Pierwsza część książki opisuje życie mrówek – na wolności oraz w
zamknięciu. Jest poradnikiem, w jaki sposób rozpocząć hodowlę,
obchodzić się z mrówkami, aby żyły w odpowiednich warunkach i o
wszystkich innych sprawach związanych z prywatną hodowlą. Drugą część
stanowi atlas z ilustracjami królowych popularnych w Polsce mrówek.
Opisy cech charakterystycznych z pewnością pomogą w identyfikacji
znalezionej królowej, bądź gniazda niezidentyfikowanych mrówek w
okolicy. Wszelkie wątpliwości związane z fachowymi określeniami
rozwieje słownik umieszczony na końcu książki.

CZĘŚĆ PIERWSZA

Rozdział 1:
Ogólnie o mrówkach polskich.

Polska myrmekofauna jest bardzo bogata, a gatunki zamieszkujące
nasz kraj są dobrze zbadane i chętnie hodowane zarówno przez znawców,
jak i prywatnych hodowców. W Polsce stwierdzono dotychczas
występowanie około 60 gatunków, z których wybrałem najpospolitsze 25
gatunków, które opisałem i zilustrowałem. Mrówki można spotkać
praktycznie wszędzie – w lesie, na łące, w mieście, a nawet w domu. Ich
wielkość, kolor i zachowania są bardzo zróżnicowane i mogą być obiektem
bardzo ciekawych obserwacji. Wielkość krajowych mrówek waha się
między 1,5mm (robotnica Solenopsis fugax), a 18mm (królowa C.
ligniperdus).

Podstawą do założenia gniazda jest odpowiednia wilgotność i
dostępność do pokarmu. Mrówki potrzebują do rozwoju wilgotnego
podłoża i pokarmu obfitego w cukry, białko i witaminy. Gniazda mogą być
umiejscowione w ziemi, w spróchniałym drewnie, w konarach drzewa, pod
kamieniami, a nawet w starym bucie, jeśli tylko zostaną stworzone
odpowiednie warunki. Część gatunków zakłada gniazda pod kamieniami
lub płytami chodnikowymi, które pełnią rolę akumulatorów ciepła.
Podczas słonecznego dnia nagrzewają się, podwyższając temperaturę
gniazda, która jest korzystna dla zmiennocieplnych mrówek. Po
zmierzchu, ciepłe kamienie nadal podtrzymują temperaturę nieco wyższą
od otoczenia, pozwalając na przedłużenie mrówczego dnia. Warto dodać,
że przechłodzone mrówki są opieszałe lub nie poruszają się wcale,
natomiast podgrzane do temperatury 30-35 stopni Celsjusza są żwawe i
gotowe do pracy. Zarówno zbytnie przechłodzenie, jak i przegrzanie może
okazać się zabójcze.

Najpospolitszym krajowym gatunkiem jest Lasius niger – hurtnica
zwyczajna, którą można spotkać praktycznie w każdym zakamarku.
Masowe rójki w lipcu są dostrzegane nawet przez osoby niezainteresowane
mrówkami – większość hodowców zaczyna właśnie od tej mrówki,
zdobywając królową podczas rójki, której wręcz nie da się przeoczyć. Z
rodzaju Formica, popularne w miastach są F. cinerea, mrówki większe,
szybsze i zwinniejsze od hurtnic, często wykorzystywane do adopcji
innych, pasożytniczych Formica spp.

Rozdział 2:
Sprzęt terenowy.

Złapanie mrówki, bądź pokarmu może być kłopotliwe, dla osoby
nieprzygotowanej, więc warto wyposażyć się w urządzenia pomocne w
łapaniu owadów. Podstawowym elementem wyposażenia terenowego jest
pojemnik na złapane owady. Może być nim probówka, umyty pojemnik po
drażetkach, co mają 2 kalorie, bądź bardziej poręczna wersja – pojemnik
na drobiazgi wędkarskie. W celu usunięcia zapachu mięty z niektórych
pojemników, przemywa się je mydłem, opłukuje, a następnie przemywa
octem, bądź kwasem cytrynowym i spłukuje roztworem sody
oczyszczonej, lub proszku do pieczenia.
Zdjęcie przedstawia różne rodzaje pojemników na złapane owady:

Przy łapaniu mniejszych mrówek, pomocny okazuje się ekshaustor,
który stosunkowo łatwo można wykonać samemu przy pomocy pojemnika,
dwóch słomek, kawałka firanki i dopasowanej do pojemnika zatyczki z

dwoma otworami na słomki. Wystarczy skleić wszystko tak jak na zdjęciu
(nie kleić pokrywki do pojemnika!). Do biegnącej mrówki przykłada się
koniec słomki, a następnie wciąga powietrze przez drugą. W pojemniku
powstaje podciśnienie, które wciąga powietrze przez słomkę koło mrówki,
która wpada do pojemnika porwana pędem powietrza. Kawałek firanki
przyklejony do słomki „ustnej” od środka pojemnika, zapobiega
nieplanowanemu posiłkowi w trakcie łapania mrówek. Jedyną wadą jest tu
trudność wcelowania w biegnącą mrówkę i opary kwasu produkowane
przez rozwścieczone mrówki, które są wciągane do ust. Żeby się ich
pozbyć, można przez chwilę dmuchać przez ustnik do środka,
wydmuchując kwas z pojemnika.
Home-made ekshaustor:

Większe mrówki łatwiej łapać specjalną pęsetą, bądź szturchając
zdenerwowaną mrówkę patykiem. Atakując patyk, przywiera do niego
żuwaczkami i stamtąd można ją w prosty sposób strząsnąć do pojemnika.
Oczywiście w teren najlepiej zabrać wydrukowany atlas mojej produkcji ;)

Rozdział 3:
Klasztorna, czy nie?

Dojrzałe kolonie mrówek, produkują co roku uskrzydlone formy
płciowe. Samce oraz „królewny” wzbijają się w niebo, znajdują partnera z
innego gniazda i kopulując opadają na ziemię, a następnie wzlatują
osobno w górę i zmieniają partnerów. Samce po wykonaniu swojej roli
giną, natomiast młode królowe opadają po rytuale na ziemię i odrzucają
skrzydła. Tu zaczyna się rozbieżność w sposobie wychowywania
potomstwa.

Królowe wychowujące potomstwo klasztornie, szukają dogodnego
miejsca na budowę gniazda, a następnie wykopują małą jamkę i zamykają
się w niej od środka. To miejsce staje się początkiem przyszłej kolonii. Po
złożeniu kilkunastu do kilkudziesięciu jajek, królowa czeka na wyklucie
się larw. Gdy to się stanie, karmi je własną śliną do momentu w którym
urosną i zamkną się w kokonie w postaci poczwarki. Larwy oczywiście
potrzebują pokarmu bogatego w białko, które jest podstawowym
elementem budulcowym ich ciała. Królowa metabolizuje więc mięśnie
skrzydeł, które nie są jej już potrzebne – właśnie po nich, można odróżnić
królową od robotnicy. Spalanie mięśni można porównać do spalania
tłuszczu – dzięki temu królowa nie potrzebuje pokarmu zewnętrznego. Po
przepoczwarzeniu, wylęgają się pierwsze karłowate robotnice, które
wychodzą z gniazda i dostarczają swojej matce pierwszy pokarm. Dalej
kolonia rozwija się już normalnie, produkując kolejne robotnice.

Inaczej ma się sprawa z królowymi – pasożytami. Królowa taka
wnika do gniazda innych mrówek (najczęściej ściśle określonego gatunku)
i przejmuje kontrolę nad robotnicami, zabijając prawowitą królową.
Królowa kartonówki pasożytuje na mrówkach podziemnicach. Gdy
znajdzie gniazdo tego gatunku, zabija jedną robotnicę, a następnie
trzymając ją w żuwaczkach, wnika do gniazda podziemnic. Robotnice L.
umbratus „obwąchują” czułkami martwą siostrę i wyczuwając swój
zapach, nie atakują kartonówki. Pasożytnicza królowa przenika do komory
z poczwarkami i kąpie się w nich, aby nasiąknąć ich zapachem. Następnie
prawowita królowa zostaje uśmiercona i kartonówka przejmuje
dowodzenie nad kolonią. Podobnie zakładają gniazda mrówki z gatunków:
L. umbratus, F. rufa, F. polyctena, F. truncorum oraz F. sanguinea. Ostatnia

z nich ma nieco inny sposób na przejęcie kontroli nad robotnicami. Po
prostu wchodzi do gniazda i zabija na swojej drodze wszystko, co usiłuje
ją zatrzymać. Po kilku zabójstwach przesiąka zapachem martwych
robotnic i pozostałe przestają być dla niej agresywne, rozpoznając swój
zapach. Z tego powodu adopcje zbójnicy są trudne i trzeba je prowadzić w
długotrwałym schłodzeniu.

Rozdział 4:
Jak rozpoznać królową?

Odróżnienie królowej od robotnicy może sprawiać nowicjuszom
problemy, ale królowe bez względu na gatunek posiadają jedną, bardzo
charakterystyczną cechę, dzięki której można łatwo odróżnić ją od dużej
robotnicy. Poza tym, królowe z reguły są większe i posiadają dość
masywny odwłok (nie zawsze!), a ich znalezienie wiąże się z konkretnymi
miesiącami roku oraz dobrą pogodą, podczas której mrówki się roją.

Podstawową cechą rozpoznawczą królowych są rozbudowane
mięśnie skrzydeł ukryte pod masywnym tułowiem. Duża mrówka mająca
pokaźnego „garba” to na 99% królowa, którą można złapać,
zidentyfikować a następnie wypuścić, lub rozpocząć jej hodowlę.

Królowe wychowujące potomstwo klasztornie, mają odwłok
wyraźnie większy od tułowia, natomiast królowe pasożytnicze są bardziej
wychudzone, a długość odwłoka jest równa, bądź mniejsza od długości
tułowia.

Rozdział 5:
Adopcja.

Czasami zdarza się, że królowa potrzebuje adopcji poczwarek, bądź
robotnic. Często są to podopieczne innego gatunku, ale gatunek ten jest
ściśle określony. W opisach mrówek w części drugiej znajduje się rubryka
„Adopcja”, która określa gatunek robotnic możliwych do ewentualnej
adopcji oraz wzmiankę o tym, czy taka adopcja jest na starcie konieczna.

Typowym przypadkiem konieczności wykonania adopcji na
królowej, jest adopcja robotnic na pasożytniczej królowej. Poddane będą
agresywnie nastawione do nowej władczyni, jeśli nie zastosuje się
pewnych sztuczek, które pozwolą na zapoznanie dwóch kast.
Najprostszym sposobem na obniżenie agresji do minimum, jest
schłodzenie robotnic w lodówce. Probówkę kładzie się na półce o takiej
temperaturze, w której robotnice mogą się poruszać, ale bardzo powoli i
ospale. Następnie dołącza się do nich królową – jeśli gatunek jest
agresywny, warto ją również schłodzić. Następnie za pomocą waty,
ogranicza się przestrzeń do minimum, żeby zapewnić przymusowy kontakt
mrówek. Taka adopcja z reguły przynosi pozytywne rezultaty, a straty w
mrówkach są zerowe.

Prostszym typem adopcji np. zbójnic, jest „podrzucenie”
poczwarek odpowiedniego gatunku. Warto zwrócić uwagę na to, czy
królowa potrafi je otwierać – w przeciwnym razie zginie z braku
poddanych. Własnoręcznie otwarte przez królową poczwarki, są
traktowane jak własne i robotnice mają stuprocentowe szanse na
akceptację. Czasami może się zdarzyć, że poczwarka przed otwarciem
zostanie zjedzona, jednak najczęściej obywa się bez takich niespodzianek.

Adopcja może okazać się konieczna również w przypadku
osierocenia. Gdy zginą wszystkie robotnice, królowa nie wychowa
następnego potomstwa samodzielnie, ponieważ zużyła zapasy pokarmu
podczas pierwszego wychowu. Wtedy adopcja jest konieczna do
utrzymania królowej przy życiu i najczęściej przeprowadza się ją na
robotnicach tego samego gatunku.

Rozdział 6:
Specyficzne mieszkanie.

Pierwszym mieszkaniem dla początkującej kolonii może być
zwykła probówka, lub strzykawka. Probówkę wypełnia się przegotowaną
wodą do pełna, a następnie, za pomocą patyczka, upycha się w środku
zwitek waty, do odległości 2/3 probówki od otwartego końca. Pozostałą
wodę wylewa się, a do środka wkłada świeżą królową i zatyka korkiem z
waty. Mechanizm działania takiego mieszkania jest prosty – wata jest w
ciągłym kontakcie z wodą, więc jest stale wilgotna, jednak nie przepuszcza
wody do komory z królową. Korek z waty u wylotu probówki przepuszcza
powietrze, ale nie przepuszcza mrówek :)

Gdy kolonia się rozwinie, należy przenieść ją do specjalnego
formikarium. Z grubsza dzieli się ono na dwie części: gniazdową oraz
arenę. Część gniazdowa z reguły jest płaska i wypełniona ziemią, korkiem,
gipsem lub betonem, z wydrążonymi korytarzami. To właśnie tam znajduje
się centrum kolonii, a przez szybkę można podglądać mrówki pracujące w
swoim domu. Gniazdo musi być odpowiednio nawilżane, ponieważ
mrówki potrzebują do życia dużej wilgotności. Arena jest częścią
dekoracyjną, po której mrówki chodzą w poszukiwaniu pożywienia lub
wody. Często ozdobiona jest korą, patykami i kamykami na podłożu z
piasku lub drobnego żwiru. Więcej o formikariach, ich rodzajach, cenach,
budowie i kształtach można przeczytać na forach myrmekologicznych np.
www.antmania.pl

http://www.antmania.pl/

Rozdział 7:
Nawyki żywieniowe.

Pokarm dla mrówek powinien zawierać dwa podstawowe składniki,
niezbędne do życia:

• cukry proste – pełniące rolę energetyczną
• białko – pełniące rolę budulcową

Doskonałym źródłem cukrów prostych jest miód, będący mieszaniną
glukozy i fruktozy z dodatkiem witamin i innych pozytywnych elementów.
W naturze, głównym źródłem cukrów jest spadź produkowana przez
mszyce, lub soki pąków roślinnych. Mrówki hodują mszyce i dbają o nie
podobnie jak ludzie hodują np. kozy. Mrówki zapewniają mszycom
ochronę, a mszyce zapewniają mrówkom spadź – taka kooperacja jest
korzystna dla obu stron.

Źródłem białka w hodowli może być np. białko jajka (zmieszane z
miodem), lub pokarm żywy w postaci ćmy, muchy lub innego owada.
Pokarm świeży najlepiej podawać martwy, żeby nie narażać zarówno
mrówek, jak i owadów karmowych na cierpienie. Dobrze nadają się do
podawania larwy ochotki, mączników oraz drewnojadów oraz owady
polne, ogólnie określane mianem planktonu łąkowego.

Oczywiście można eksperymentować np. z owocami, najlepiej
zmieszanymi z miodem, żeby zachęcić mrówki słodkim smakiem.
Podobno dobrym połączeniem jest mieszanka miodu ze startym jabłkiem
lub wiśnią.

Krople pokarmu należy podawać w małych ilościach, ponieważ w
większych kroplach robotnice mogą się utopić. Jest to szczególnie ważne
przy hodowli małych gatunków.

CZĘŚĆ DRUGA

Mrówki z rodzaju Lasius.

Cechą rozpoznawczą tych mrówek jest w głównej mierze wklęsły tył
głowy oraz charakterystyczny kształt odwłoka, zwężający się delikatnie ku
końcowi. Tułów z reguły jest szerszy od głowy (za wyjątkiem Lasius
umbratus), a większość Lasius spp. za wyjątkiem L. fuliginosus zawiera się
w odcieniach brązu, a ich ciało pokryte jest aksamitnym meszkiem, który
mieni się w promieniach słońca..
Boki głowy z reguły nie są do siebie równoległe.
Rozmiary królowych wahają się pomiędzy 6 a 9 mm.

Królowe zakładające kolonię klasztornie:
Lasius niger
Lasius brunneus
Lasius emarginatus
Lasius flavus

Królowe pasożytnicze:
Lasius umbratus
Lasius fuliginosus

Lasius niger
Hurtnica zwyczajna

Wielkość: 8-9mm
Kolor: ciemnobrązowy, aksamitny
Sposób zakładania gniazda: klasztorny
Rójka: koniec czerwca – początek września
Biotop: miasta, łąki, lasy, wszędzie
Cechy charakterystyczne: aksamitny połysk, wcięty tył głowy, brunatne odnóża,
czekoladowy tułów i odwłok.
Gatunki podobne:
L. emarginatus – różni się kolorem tułowia i delikatnym rysunkiem, nieco szersza głowa
L. flavus – jaśniejsza od L. niger, żółte odnóża i spód odwłoka
L. brunneus – nieco jaśniejsza, smuklejsza i drobniejsza, głowa szerokości tułowia, tułów
mniejszy w stosunku do ciała niż u L. niger
Adopcja: w przypadku osierocenia, L. niger
Uwagi: najczęstsza i najprostsza w hodowli mrówka. Masowe rójki (możliwość zebrania
nawet do 20 zaplemnionych królowych na minutę – czego jednak nie należy robić!)
sprawiają, że znalezienie królowej jest banalnie proste. Z tego powodu dobra dla
nowicjuszy.

Lasius brunneus
Hurtnica wstydliwa

Wielkość: 7-8mm
Kolor: brązowy, aksamitny
Sposób zakładania gniazda: klasztorny
Rójka: koniec maja – sierpień
Biotop: łąki, lasy, rzadziej miasta
Cechy charakterystyczne: aksamitny połysk, wcięty tył głowy, brunatne odnóża,
czekoladowy tułów i odwłok, głowa szerokości tułowia.
Gatunki podobne:
L. niger – nieco ciemniejsza, masywniejsza, tułów szerszy niż u L. brunneus, odwłok
ciemniejszy i większy w stosunku do ciała niż u L. brunneus
L. emarginatus – różni się kolorem tułowia i delikatnym rysunkiem; masywniejsza,
szerszy tułów
L. flavus – żółte odnóża, masywniejsza, głowa węższa od tułowia
L. umbratus – większa glowa, szersza od tułowia, bardziej wcięta tylna krawędź głowy,
dużo mniejszy odwłok.
Adopcja: w przypadku osierocenia, L. brunneus
Uwagi: Łatwa do pomylenia z L. niger, jednak po kilku różnicach, da się je odróżnić, w
szczególności mając L. niger do porównania. Chętnie gniazduje w drewnie.

Lasius umbratus
Podziemnica cieniolubna

Wielkość: 7-8mm
Kolor: jasnobrązowy, miejscami wpadający w żółć
Sposób zakładania gniazda: pasożyt
Rójka: koniec czerwca – początek września
Biotop: łąki, lasy, tereny piaszczyste
Cechy charakterystyczne: mocno wcięty tył głowy, jasne, żółtawe odnóża, mały odwłok,
głowa szersza od tułowia
Gatunki podobne:
L. fuliginosus – połyskująco czarna, jedynie końce odnóży żółtawe, mniejsza głowa
L. flavus – masywniejsza, znacznie większy odwłok, węższa głowa
L. brunneus – nieco ciemniejsza, masywniejsza, głowa mniej wcięta, równa szerokości
tułowia, większy odwłok.
Adopcja: Lasius niger, najlepiej kokony z kilkoma robotnicami (nie umie otwierać
kokonów)
Uwagi: Mrówka cenna w prywatnych hodowlach, z uwagi na łatwość dostępu do robotnic
w razie potrzeby adopcji kartonówki. Robotnice w naturze są bardzo skryte i trudno
odkryć ich gniazdo, a co dopiero złapać robotnice do adopcji.
Adopcję podziemnicy najlepiej przeprowadzać na 2-3 młodych robotnicach L. niger i
kilkudziesięciu kokonach tegoż gatunku. Z naturalnego gniazda L. niger podbiera się
kilkadziesiąt kokonów oraz kilka, najlepiej młodych robotnic. Kokony umieszcza się w
probówce z królową podziemnicy na kilka godzin, żeby przesiąkła ich zapachem, a
następnie dodaje robotnice, które wyczuwając zapach własnych poczwarek, nie atakują
królowej. Wymaga dużej wilgotności gniazda. Lasius umbratus posiada kilka bardzo
podobnych do siebie gatunków bliźniaczych.

Lasius flavus
Podziemnica zwyczajna

Wielkość: 7-9mm
Kolor: brązowy, żółte odnóża i spód odwłoka, aksamitny
Sposób zakładania gniazda: klasztorny
Rójka: koniec czerwca – początek września
Biotop: łąki, lasy
Cechy charakterystyczne: aksamitny połysk, wcięty tył głowy, żółte odnóża, brązowy
tułów i odwłok, żółty spód odwłoka. Kształtem przypomina Lasius niger.
Gatunki podobne:
L. niger – ciemniejsza, odnóża wyraźnie brązowe
L. brunneus – odnóża jasnobrązowe, mniejszy tułów, spód odwłoka brązowy
L. umbratus – wyraźnie mniejszy odwłok, głowa bardziej wcięta i szersza
Adopcja: w przypadku osierocenia, L. flavus
Uwagi: W przeciwieństwie do L. umbratus, buduje kopce z ziemi lub piasku. Ciekawa w
hodowli ze względu na nietypowy kolor i stosunkową rzadkość. Wilgociolubna.

Lasius emarginatus
Hurtnica skalna

Wielkość: 8-9mm
Kolor: ciemnobrązowy, aksamitny
Sposób zakładania gniazda: klasztorny
Rójka: koniec czerwca – początek sierpnia
Biotop: łąki, lasy
Cechy charakterystyczne: Tułów bardziej brązowy i jaśniejszy od odwłoka i głowy,
czasami z delikatnym rysunkiem, aksamitny połysk, wcięty tył głowy, brunatne odnóża.
Gatunki podobne:
L. niger – ciemniejszy tułów, brak różnic w kolorze tułowia do reszty ciała, nieco węższa
głowa
L. brunneus – nieco jaśniejsza, smuklejsza i drobniejsza, brak różnic w kolorze tułowia do
reszty ciała
Adopcja: w przypadku osierocenia, L. emarginatus
Uwagi: robotnice, mają interesujące ubarwienie, poza tym są szybsze i agresywniejsze od
L. niger. Gniazduje w drewnie.

Lasius fuliginosus
Kartonówka zwyczajna

Wielkość: 6mm
Kolor: błyszczący czarny, końce odnóży jaśniejsze – żółte do czerwonawych
Sposób zakładania gniazda: pasożyt
Rójka: początek czerwca – początek września
Biotop: lasy, parki
Cechy charakterystyczne: czarny, błyszczący kolor, mocno wcięty tył głowy, mały
odwłok.
Gatunki podobne:
L. umbratus – zupełnie inny kolor (brązowy)
Adopcja: Lasius umbratus, najlepiej kokony z kilkoma robotnicami (nie umie otwierać
kokonów)
Uwagi: Mrówka ciekawa w obserwacji, robotnice są naprawdę piękne. Adopcja podobna
do adopcji L. umbratus.
Adopcję kartonówki najlepiej przeprowadzać na młodych robotnicach L. umbratus i
najlepiej ponad setki kokonów tegoż gatunku. Dorosłe robotnice podziemnicy nie mają
chęci do zajmowania się królową. Według niepotwierdzonych informacji, można
adoptować na L.niger.

Mrówki z rodzaju Formica.

Cechą rozpoznawczą tych mrówek jest w głównej mierze płaski lub
wypukły głowy. Tułów z reguły jest szerszy od głowy, odwłok w wyraźne
pasy (oddzielone tergity), masywniejsze i większe i bardziej ruchliwe od
Lasius spp.
Boki głowy z reguły są do siebie równoległe.
Rozmiary królowych wahają się pomiędzy 8 a 11 mm.

Królowe zakładające kolonię klasztornie:
F. rufibarbis
F. cunicularia
F. fusca
F. cinerea

Królowe pasożytnicze:
F. rufa / polyctena
F. sanguinea
F. truncorum

Formica rufa / polyctena
Mrówka rudnica / Mrówka ćmawa

Wielkość: 11mm
Kolor: błyszczący, czarno - rudy
Sposób zakładania gniazda: pasożyt
Rójka: kwiecień - koniec czerwca
Biotop: lasy
Cechy charakterystyczne: duża, mały, czarny odwłok z czerwoną plamą u nasady, tułów
rudy z czarną tarczą, głowa czarna z rudymi bokami.
Gatunki podobne:
Z racji charakterystycznego ubarwienia i małego, okrągłego odwłoka praktycznie nie do
pomylenia.
Adopcja: F. cinerea, F. fusca, F. rufibarbis, F. cunicularia
Uwagi: Mrówki nie wolno hodować osobom bez doświadczenia – znajduje się ona pod
częściową ochroną. Hodowlę w odpowiednim momencie należy przerwać i
przeprowadzić mrówki do lasu z braku przestrzeni – po przekroczeniu pewnej liczby
robotnic trzymanie tych mrówek w domu jest znęcaniem się nad zwierzętami. Adopcję
należy przeprowadzać na robotnicach w schłodzeniu, ewentualnie dodawać poczwarki.

Formica sanguinea
Zbójnica krwista

Wielkość: 10mm
Kolor: czarno - rudy
Sposób zakładania gniazda: pasożyt
Rójka: koniec maja – koniec września
Biotop: lasy, darnie
Cechy charakterystyczne: mały, czarny odwłok czasami z czerwoną plamą u nasady,
tułów rudy z czarnym paskiem i ciemniejszą kropką na przodzie, głowa czarna.
Gatunki podobne:
Rysunek na grzbiecie może przypominać F. rufibarbis, która jednak ma znacznie większy
odwłok i nieco inne ubarwienie. Ma też inne proporcje szerokości głowy i tułowia.
Adopcja: F. cinerea, F. fusca, F. rufibarbis, F. cunicularia
Uwagi: Z racji na sposób zakładania gniazda, adopcja na robotnicach jest prawie
niemożliwa, nawet w długotrwałym schłodzeniu. Dużym plusem jest to, że królowa
potrafi otwierać poczwarki – z tego powodu najlepiej podrzucić jej kilka poczwarek, które
na pewno zaakceptuje. Dojrzałej kolonii można podawać poczwarki innych Serviformica
spp., w szczególności F. rufibarbis, na którą chętnie napada w naturze. Nie podawać
poczwarek rudnic!

Formica truncorum
Mrówka pniakowa

Wielkość: 9-11mm
Kolor: dość zmienna, błyszczący, rudo – brązowo – (czarny)
Sposób zakładania gniazda: pasożyt
Rójka: koniec czerwca – koniec sierpnia
Biotop: lasy
Cechy charakterystyczne: mały, charakterystycznie ubarwiony odwłok (odcienie rudego
włącznie z czarnym!), tułów rudy z rysunkiem na tarczy, głowa ruda z czarnym lub
brązowym rysunkiem. Z budowy ciała przypomina rudnice, charakterystyczny jest kolor
głowy i rysunek na tarczy.
Gatunki podobne:
F. sanguinea – czarna głowa, inne proporcje ciała
F. rufa / polyctena – czarna głowa oraz tarcza
Adopcja: F. cinerea, F. fusca, F. rufibarbis, F. cunicularia
Uwagi: Mrówki nie wolno hodować – znajduje się pod ochroną ścisłą.

Formica rufibarbis
Pierwomrówka krasnolica

Wielkość: 9-10mm
Kolor: brązowo czarny
Sposób zakładania gniazda: klasztorna
Rójka: koniec czerwca – koniec sierpnia
Biotop: lasy
Cechy charakterystyczne: duży odwłok, charakterystyczny rysunek na tułowiu w
kształcie litery „M”, różnica w kolorze tułowia i odwłoka.
Gatunki podobne:
F. sanguinea – czarna, szeroka głowa, mniejszy odwłok, inny rysunek na tułowiu.
F. cunicularia – wyraźnie ciemniejsza, ciemna tarcza.
Adopcja: w przypadku osierocenia F. rufibarbis lub F. fusca
Uwagi: Mrówka cenna ze względu na walory kolorystyczne robotnic i łatwość zakładania
kolonii. Pierwsze robotnice są z reguły czarne, a kolorowe mrówki pojawiają się
stosunkowo późno.

Formica cunicularia
Pierwomrówka podziemna

Wielkość: 9mm
Kolor: czarny, ciemnobrązowy
Sposób zakładania gniazda: klasztorna
Rójka: czerwiec – koniec lipca
Biotop: lasy, łąki
Cechy charakterystyczne: średni odwłok; głowa, tarcza i odwłok ciemne, spód tułowia i
nogi jaśniejsze.
Gatunki podobne:
F. fusca – całkowicie czarna, tułów ciemny od spodu.
F. cinerea – analogicznie do F. fusca
F. rufibarbis – różnica kolorów tułowia i odwłoka, rysunek na tarczy
Adopcja: w przypadku osierocenia F. cunicularia
Uwagi: Mrówka łatwo zakłada kolonię, robotnice są kolorystycznym urozmaiceniem
wśród Formica spp..

Formica fusca
Pierwomrówka łagodna

Wielkość: 9mm
Kolor: błyszczący czarny
Sposób zakładania gniazda: klasztorna
Rójka: czerwiec – koniec sierpnia
Biotop: lasy, łąki
Cechy charakterystyczne: błyszcząco czarna
Gatunki podobne:
F. cunicularia – brązowy spód tułowia
F. cinerea – masywniejsza, omszona, większy, wyraźnie paskowany odwłok
Adopcja: w przypadku osierocenia F. fusca
Uwagi: Mrówka łatwo zakłada kolonię, poczwarki i robotnice są cennym źródłem w
przypadku adopcji królowych pasożytniczych. Dobra dla początkujących. Poliginiczna.

Formica cinerea
Pierwomrówka żwirowa

Wielkość: 9-11mm
Kolor: matowy czarny
Sposób zakładania gniazda: klasztorna
Rójka: czerwiec – koniec sierpnia
Biotop: lasy, łąki, miasta
Cechy charakterystyczne: matowo czarna, duży, paskowany odwłok, mieniący się w
świetle, lekko brązowe odnóża.
Gatunki podobne:
F. fusca – drobniejsza, błyszcząco czarna, jednolity, błyszczący odwłok.
Adopcja: w przypadku osierocenia F. cinerea
Uwagi: Mrówka łatwo zakłada kolonię, poczwarki i robotnice są cennym źródłem w
przypadku adopcji królowych pasożytniczych. Mrówka często spotykana w miastach,
choć nie tak często jak hurtnica. Dobra dla początkujących.

Mrówki z rodzaju Camponotus.

Rozmiary tych mrówek nie pozostawiają wątpliwości co do rozpoznania.
Tułów z reguły jest węższy lub równy głowie, głowa masywna, z wciętą
tylną krawędzią.
Rozmiary królowych wahają się pomiędzy 11 a 18 mm.
Mrówki, pomimo długotrwałego czasu rozwoju, są cenne w obserwacji.
Posiadają podkastę żołnierzy.

Królowe zakładające kolonię klasztornie:
C. ligniperdus
C. fallax
C. herculeanus

Camponotus ligniperdus
Gmachówka drzewotoczna

Wielkość: 17-18mm
Kolor: błyszczący czarno – brązowy
Sposób zakładania gniazda: klasztorna
Rójka: początek maja – koniec czerwca
Biotop: lasy, parki
Cechy charakterystyczne: bardzo duża, potężna, czarna z wyraźnymi brązowo-
czerwonymi akcentami na tułowiu, odnóżach i odwłoku.
Gatunki podobne:
C. herculeanus – nieco mniejsza, ciemniejsza, brak czerwonej plamy na odwłoku.
Adopcja: w przypadku osierocenia C. ligniperdus lub C. herculeanus
Uwagi: Kolonia rozwija się bardzo powoli, konieczne zimowanie. Pomimo tego bardzo
cenna, kasta żołnierzy wynagradza każdy trud hodowli. Duże rozmiary mrówek, znacznie
ułatwiają obserwacje. Zakłada gniazda w drzewach. Drzewo z gniazdem można poznać
po charakterystycznych wiórkach pod pniem. Warto obserwować gniazda podczas rójki.

Camponotus herculeanus
Gmachówka cieśla/koniczek

Wielkość: 16mm
Kolor: błyszczący czarno – brązowy
Sposób zakładania gniazda: klasztorna
Rójka: maj – koniec czerwca
Biotop: lasy, parki
Cechy charakterystyczne: duża, czarna z wyraźnymi brązowo-czerwonymi akcentami
na tułowiu i odnóżach.
Gatunki podobne:
C. ligniperdus – nieco większa, jaśniejsza, czerwona plama na odwłoku.
Adopcja: w przypadku osierocenia C. herculeanus lub C. ligniperdus
Uwagi: Kolonia rozwija się bardzo powoli, konieczne zimowanie. Pomimo tego bardzo
cenna, kasta żołnierzy wynagradza każdy trud hodowli. Duże rozmiary mrówek, znacznie
ułatwiają obserwacje. Zakłada gniazda w drzewach. Drzewo z gniazdem można poznać
po charakterystycznych wiórkach pod pniem. Warto obserwować gniazda podczas rójki.

Camponotus fallax
Mrówka pniowa

Wielkość: 10-11 mm
Kolor: błyszczący ciemnobrązowy do czarnego
Sposób zakładania gniazda: klasztorna
Rójka: początek maja – koniec czerwca
Biotop: lasy, parki
Cechy charakterystyczne: średnia, czarna, czułki i odnóża jaśniejsze.
Gatunki podobne:
Lasius fuliginosus – mniejszy odwłok, inny kształt ciała, inne ubarwienie odnóży
Adopcja: w przypadku osierocenia C. fallax
Uwagi: Kolonia rozwija się bardzo powoli, konieczne zimowanie. Pomimo tego bardzo
cenna i rzadka, kasta żołnierzy wynagradza każdy trud hodowli. Średnie rozmiary
mrówek, znacznie ułatwiają obserwacje. Zakłada gniazda w drzewach. Drzewo z
gniazdem można poznać po charakterystycznych wiórkach pod pniem. Warto obserwować
gniazda podczas rójki.

Pozostałe mrówki

Większość posiada podwójne styliki (za wyjątkiem P. coarctata)
Rozmiary królowych wahają się pomiędzy 4 a 11 mm.

Królowe zakładające kolonię klasztornie:
Tetramorium caespitum
Myrmica rubra
Temnothorax crassispinus
Leptothorax acervorum
Tapinoma erraticum
Solenopsis fugax

Królowe zakładające kolonię częściowo klasztornie (dokarmianie):
Ponera coarctata
Dolichoderus quadripunctatus
Manica rubida

Pasożyty:
Polyergus rufescens

Inkwiliny:
Strongylognathus testaceus

Tetramorium caespitum
Murawka darniowiec

Wielkość: 7mm
Kolor: czarny, błyszczący
Sposób zakładania gniazda: klasztorny
Rójka: początek czerwca – koniec sierpnia
Biotop: miasta, łąki, lasy, wszędzie
Cechy charakterystyczne: podwójny stylik, smukła, błyszcząco czarna, dość nieduża
Gatunki podobne:
Nie do pomylenia.
Adopcja: w przypadku osierocenia, T. caespitum
Uwagi: częsta i prosta w hodowli mrówka. Niewielkie rozmiary i ciekawy wygląd
robotnic, mogą być urozmaiceniem domowej hodowli. Chętnie żywi się nasionami,
szczególnie zbóż, ryżu i np. dmuchawca.
Poczwarki nie wytwarzają kokonów.

Solenopsis fugax
Mrówka złodziejka

Wielkość: 5-6mm
Kolor: czarna, z pomarańczowymi odnóżami
Sposób zakładania gniazda: klasztorny, po przezimowaniu
Rójka: połowa sierpnia – koniec września
Biotop: łąki, darnie, lasy, miasta
Cechy charakterystyczne: tułów i głowa dużo węższe od odwłoka, jasne odnóża
Gatunki podobne:
Tetramorium caespitum – głowa i tułów nieznacznie węższe od odwłoka, ciemniejsze
odnóża
Adopcja: w razie potrzeby Solenopsis fugax
Uwagi: z racji późnej rójki, królowa czerwi dopiero po przezimowaniu. Praktykuje
lestobiozę w gniazdach hurtnic – specjalnie ukształtowane formikarium pozwala na
obserwacje podjadania potomstwa. Gniazdo musi posiadać dwie części połączone bardzo
cienkimi korytarzami oraz oddzielne areny dla złodziejek i hurtnic.

Manica rubida
Wścieklica dorodna

Wielkość: 11mm
Kolor: rudy
Sposób zakładania gniazda: częściowo klasztorny
Rójka: koniec maja – koniec września
Biotop: łąki
Cechy charakterystyczne: duża, ruda, podwójny stylik, smukła ale potężna
Gatunki podobne:
Z racji rozmiarów, praktycznie nie sposób pomylić z niczym innym.
Adopcja: w przypadku osierocenia, M. rubida
Uwagi: występuje na południu Polski. Robotnice chodzą powoli, natomiast zagrożone
potrafią biegać i dotkliwie żądlić. Poczwarki nie wytwarzają kokonów. Królową należy
umieścić w formikarium z areną i dokarmiać. Cenna i rzadka mrówka.

Myrmica rubra
Wścieklica zwyczajna

Wielkość: 5mm
Kolor: ciemnorudy
Sposób zakładania gniazda: klasztorny
Rójka: początek sierpnia – początek września
Biotop: miasta, łąki, lasy, wszędzie
Cechy charakterystyczne: dość mała, ruda, podwójny stylik, smukła, pokryta drobnymi
włoskami, odwłok jaśniejszy od reszty ciała.
Gatunki podobne:
Temnothotax crassispinus – mniejsza, wyraźny jasny pasek na odwłoku, mniej włosków,
bardziej kontrastowa
Leptothorax acervorum – mniejsza, mniej owłosiona, ciemniejszy odwłok, nieco bardziej
kontrastowa
Adopcja: w przypadku osierocenia, M. rubra
Uwagi: robotnice chodzą powoli, natomiast zagrożone potrafią biegać i dotkliwie żądlić.
Często zakładają zawierające po kilka królowych gniazda pod kamieniami, z tego
powodu, po podniesieniu kamienia można odłowić królową z niewielkim orszakiem
robotnic i rozpocząć od niej hodowlę. Dużą wadą jest to, że strasznie brudzi gniazdo.
Poczwarki nie wytwarzają kokonów. Myrmica rubra posiada kilka bardzo podobnych do
siebie gatunków bliźniaczych.

Temnothorax crassispinus
Wysmuklica

Wielkość: 3-4mm
Kolor: jasnorudy, żółtawy
Sposób zakładania gniazda: klasztorny
Rójka: czerwiec – koniec sierpnia
Biotop: lasy
Cechy charakterystyczne: mała, jasnoruda, podwójny stylik, smukła, odwłok jaśniejszy
od reszty ciała, z wyraźnym paskiem.
Gatunki podobne:
Myrmica rubra – większa, jednolity odwłok, włoski, mniej kontrastowa
Leptothorax acervorum – nieco większa, ciemniejszy odwłok, mniej kontrastowa
Adopcja: w przypadku osierocenia, T. crassispinus
Uwagi: królową wraz z potomstwem łatwo dobyć przeszukując spróchniałe drewno, lub
kępki mchu. Mrówka bardzo ciekawa z uwagi na „niewidzialność” - z powodzeniem
można ją trzymać z innymi mrówkami, najlepiej pierwomrówkami lub gmachówkami.
Temnothorax crassispinus posiada kilka bardzo podobnych do siebie gatunków
bliźniaczych.

Leptothorax acervorum
Smuklica zwyczajna

Wielkość: 4-5mm
Kolor: rudy
Sposób zakładania gniazda: klasztorny
Rójka: koniec czerwca – koniec września
Biotop: lasy
Cechy charakterystyczne: mała, ruda, podwójny stylik, smukła, w miarę jednolity kolor,
brak wyraźnego owłosienia.
Gatunki podobne:
Myrmica rubra – nieco większa, jaśniejszy odwłok, włoski,
Temnothorax crassispinus – nieco mniejsza, jaśniejszy odwłok z wyraźnym paskiem,
bardziej kontrastowa
Adopcja: w przypadku osierocenia, L. acervorum
Uwagi: królową wraz z potomstwem łatwo dobyć przeszukując spróchniałe drewno, lub
kępki mchu. Mrówka bardzo ciekawa z uwagi na „niewidzialność” - z powodzeniem
można ją trzymać z innymi mrówkami, najlepiej pierwomrówkami lub gmachówkami.
Leptothorax acervorum posiada kilka bardzo podobnych do siebie gatunków bliźniaczych.

Ponera coarctata

Wielkość: 3,5-4mm
Kolor: brązowy
Sposób zakładania gniazda: częściowo klasztorny
Rójka: początek sierpnia – koniec września
Biotop: lasy, łąki
Cechy charakterystyczne: mała, brązowa, smukła i wydłużona, mocno wydłużony
odwłok, (odróżnia się od robotnicy przyoczkami)
Gatunki podobne:
Praktycznie nie do pomylenia.
Adopcja: w przypadku osierocenia, P. coarctata
Uwagi: ostatnio coraz częstsza w kraju mrówka. Charakterystyczny kształt sprawia, że
nie sposób jej pomylić z żadną inną. Od robotnicy różni się nieco większym tułowiem i
przyoczkami.

Dolichoderus quadripunctatus
Nadrzewnica czteroplamka (Czterokropek)

Wielkość: 4mm
Kolor: czarny, brązowy, żółte akcenty
Sposób zakładania gniazda: klasztorny
Rójka: lipiec – koniec września
Biotop: lasy
Cechy charakterystyczne: mała, tułów brązowy z czarnym rysunkiem podwójny stylik,
smukła, golenie odnóży ciemne, dalsze części jasne, charakterystyczne cztery jasne
plamki na odwłoku.
Gatunki podobne:
Plamki na odwłoku sprawiają, że nie sposób jej pomylić.
Adopcja: w przypadku osierocenia, D. quadripunctatus
Uwagi: rzadka mrówka, ceniona ze względu na wygląd i rzadkość.

Tapinoma erraticum
Koczowniczka czarna

Wielkość: 5-6mm
Kolor: ciemnoszara, prawie czarna
Sposób zakładania gniazda: klasztorny
Rójka: czerwiec - lipiec
Biotop: łąki, darnie, lasy
Cechy charakterystyczne: budową ciała przypomina Lasius brunneus, ma jednak inny
kształt głowy, jest ciemniejsza, mniejsza i nie posiada łuski pomostkowej
Gatunki podobne:
Lasius brunneus – większa, brązowa, posiada łuskę pomostka
Adopcja: w razie potrzeby Tapinoma erraticum
Uwagi: Bardzo rzadka mrówka, poliginiczna. Poczwarki nie wytwarzają oprzędu.

Polyergus rufescens
Mrówka amazonka

Wielkość: 7-9mm
Kolor: ruda
Sposób zakładania gniazda: pasożyt
Rójka: lipiec-wrzesień
Biotop: łąki, darnie, lasy
Cechy charakterystyczne: sierpowate żuwaczki, kształt ciała nie do pomylenia. Krótkie
czułki oraz potężna łuska pomostka.
Gatunki podobne:
Nie do pomylenia
Adopcja: Formica fusca, Formica cinerea, Formica rufibarbis, Formica cunicularia
Uwagi: Bardzo rzadka mrówka, praktykuje pasożytnictwo – robotnice amazonki nie
potrafią same wykonywać prac w gnieździe, więc potrzebują stałego dopływu siły
roboczej w postaci pierwomrówek. Kolonii trzeba systematycznie dostarczać poczwarek.

Strongylognathus testaceus
Sierpnica płowa

Wielkość: 3-3,5mm
Kolor: brązowa
Sposób zakładania gniazda: inkwilin
Rójka: lipiec-sierpień
Biotop: łąki, darnie, lasy
Cechy charakterystyczne: sierpowate żuwaczki, głowa z „rogami”, kształt ciała nie do
pomylenia. Przypomina dużą robotnicę murawki.
Gatunki podobne:
Nie do pomylenia
Adopcja: Tetramorium caespitum – pełna kolonia wraz z królową
Uwagi: Bardzo rzadka mrówka, praktykuje inkwilinizm. Adopcję przeprowadza się w
dwóch etapach: pierwszy etap to lodówkowa adopcja rójkowej królowej sierpnicy,
rójkowej królowej murawki i kilku młodych robotnic murawki. Drugi etap to dorzucenie
kilkuset poczwarek murawki. Obydwie królowe tolerują się nawzajem i równocześnie
produkują potomstwo. Robotnice sierpnicy nie są zdolne do prac w gnieździe.

Słownik
formikarium – specjalny rodzaj terrarium dla mrówek, posiadający
gniazdo oraz arenę
gniazdo – miejsce zamieszkania królowej i robotnic, a także
przechowywania jajek, larw i poczwarek
inkwilin – gatunek pasożytujący na innym gatunku mrówek, jednak nie
zabijający prawowitej królowej – królowa inkwilina przebywa blisko
prawowitej królowej i hamuje hormonalnie składanie jaj królewskich,
jednocześnie zwiększając produkcję robotnic. Robotnice inkwilina mają
często uwstecznione żuwaczki i nie potrafią wykonywać prac w gnieździe.
jajko – pierwsze stadium życia mrówki – nie je, nie pije, nie rusza się
kolonia – królowa w otoczeniu potomstwa lub niewolnic
królowa – płodna samica, która stanowi centrum kolonii i składa jajka
larwa – wykluwa się z jajka, nie posiada odnóży, pobiera pokarm i porusza
się
lestobiont – gatunek mrówki żyjący w pobliżu gniazd innych mrówek i
podkradający ich potomstwo jako pożywienie
myrmekofauna – zbiór gatunków mrówek na danym obszarze
niewolnica – robotnica najczęściej innego gatunku, służąca pasożytniczej
królowej
odnóża – mrówczy odpowiednik nóg :)
odwłok – tylna część ciała mrówki, pokryta tergitami, czasem wyposażona
w żądło
poczwarka – przedostatnia postać mrówki – larwa zamienia się w
poczwarkę, aby się przeobrazić w dorosłą mrówkę. Często otoczona
kokonem
pomostek, łuska pomostka, stylik – część łącząca odwłok z tułowiem
przyoczka – trzy punkty na głowie królowej – odpowiedzialne za
odbieranie natężenia światła
robotnica – bezpłodna samica służąca królowej
rójka – okres, w którym mrówki roją się. Jest to związane z wydaniem na
świat form płciowych i ich kopulacją
stylik – część łącząca tułów z odwłokiem – może być jedno- lub
dwusegmentowy

tarcza – element tułowia przypominający łuskę
tergit – element pancerza ochronnego odwłoka
tułów – połączenie mrówki w całość – z niego wyrastają: głowa, odwłok
oraz odnóża
żuwaczki – część aparatu gębowego – służą do gryzienia i rozdrabniania
pokarmu

Literatura

http://www.antmania.pl/forum/index.php
http://formicopedia.org/mrowki/Formicopedia
http://www.ameisenhaltung.de/schwarmflug/

+ własne spostrzeżenia

http://www.ameisenhaltung.de/schwarmflug/
http://formicopedia.org/mrowki/Formicopedia
http://www.antmania.pl/

