

Fluturi și molii

Lepidopterele, nume generic dat tuturor speciilor de fluturi și molii, au apărute pentru prima dată cu peste 100 de milioane de ani în urmă în perioada dinozaurilor, și în ciuda unui ciclu de viață complicată, ele au o serie de mijloace istețe care le ajută să supraviețuiască în mediul lor.

Lepidopterele se găsesc în aproape toate colțurile lumii, în afară de Polul Nord și Polul Sud. Chiar și în regiunea arctică există fluturi care rezistă în timpul iernii lungi pentru a se bucura de scurta vară arctică. Ei sunt mai răspândiți la tropice decât în America de Nord și în Europa, dar numai în Marea Britanie, de exemplu, există 2.500 de specii diferite de fluturi și molii.

Foto: Un fluture coada rânduncii, din zonele tropicale, ținându-și aripile întinse. Coada rânduncii europeană iese dintr-o nimfă. Aripile i s-au întins și întărit, pregătite de zbor.

Ei se găsesc într-o mare varietate de habitate. Unii trăiesc în munți, la înălțimi mari, pe când alții trăiesc numai pe insule oceanice, iar unele molii chiar își petrec majoritatea vieții în ape dulci - chiar și fluturii maturi înnaripați înoată pe sub apă. În ape sărate nu trăiesc lepidoptere, dar se știe că și dintre insecte, cele mai adaptate și mai răspândite vietăți, numai foarte puține trăiesc în apă sărată.

Fluture sau molie?

Ordinul Lepidoptera are două subordine: Homoneura și Heteroneura. La prima vedere speciile din cele două subordine sunt greu de deosebit, deoarece ele au multe asemănări. O diferență generală este că speciile din cel de-al doilea subordin, fluturii, au pe cap antene prevăzute cu noduri la capete, pe când cele din primul, moliile, au antene subțiri, ascuțite sau "împănate".

Există și diferențe între felul în care aripile sunt unite cu cele posterioare pe cele două laturi. Mai există și alte diferențe mici. De exemplu, majoritatea speciilor de molii zboară în timpul nopții și majoritatea speciilor de fluturi zboară în timpul zilei. Însă pentru a complica lucrurile, există unele specii de molii care zboară în timpul zilei, la fel cum și printre fluturi există specii care zboară în timpul nopții. De asemenea, oamenii le consideră pe primele niște vietăți neinteresante - niște insecte maro "îmblănite" care flutură în jurul luminii. Dar de fapt printre ele există multe specii frumos colorate, așa cum există și fluturi neinteresanți. Ba mai mult, există peste 15.000 de specii de fluturi, dar peste 150.000 de specii de molii.

Foto: Omida fluturelui coadă de rândunică. Când este deranjată ea secretă o cantitate mică de substanță de un roșu aprins prin spatele capului, care emană un miros neplăcut pentru a îndepărta prădătorii.

Foto: Aceste trei imagini arată omida (larva) și nimfa (pupa) fluturelui coada rândunicii.

Ciclul vieții lepidopterelor

Ciclul vieții are patru faze: oul, omida (larva), nimfa sau pupa și fluturele matur, zburător. Ultima fază nu numai că permite insectei să se răspândească și să colonizeze noi regiuni, dar este și faza de reproducere, în timpul căreia are loc înmulțirea. După împerechere, de obicei femelele își depun ouăle separat, sau în grupuri pe un tip specific de plantă sau de sursă de hrană: cea pe care o vor mânca omizile din următoarea fază. Dacă femela depune ouăle într-un loc greșit, atunci omizile, când vor ieși din ouă, nu se vor putea hrăni și vor muri. La unele specii, la care omizile se hrănesc cu o gamă largă de plante, ouăle sunt depuse în timpul zborului și sunt împrăștiate.

Foto: Un fluture african se pregătește să mănânce. Fluturii se hrănesc din flori viu colorate cu miros puternic. Majoritatea acestor flori sunt roșii, portocalii sau roz, culori pe care le pot vedea bine. Fluturii se hrănesc cu nectar, un lichid dulce aflat în majoritatea florilor, pe care îl extrag prin introducerea proboscidei în floare. Florile produc nectar exclusiv pentru a atrage insectele.

Foto: Molia împăratul auriu din India, cu "ochii" vizibili pe aripi. Aceștia seamănă cu ochii unui animal mai mare și astfel îi ajută să îndepărteze prădătorii. Deși nu sunt vizibile când molia se află în repaus, aceste pete ies la iveală când este deranjată sperind prădătorul și permițându-i să scape. De asemenea, fluturii și moliile se bazează pe culoare și camuflaj ca mijloace de apărare.

Din ouă ies omizile - niște vietăți tubulare formate din inele de chitină. Omida este un fel de tub făcut pentru a se hrăni, dar ea are simțuri ascuțite care o ajută să supraviețuiască și să evite să fie mâncată de numeroșii săi dușmani.

Foto: Fluturile căpitan brun. Poziția sa de repaus este specifică mai degrabă moliilor și are antene fine și ascuțite, și nu prevăzute cu noduri la capete ca majoritatea fluturilor.

Foto: Fluturii perlă se găsesc în Europa și nordul Asiei, dar numărul lor este în scădere în vestul Europei și în Marea Britanie.

Omizi colorate

Omizile apar într-o mare varietate de forme, mărimi și culori. Multe sunt bine camuflete pe plantele cu care se hrănesc, pe când altele au culori aprinse. Omida moliei cinabru, care se hrănește cu planta otrăvitoare numită rugină, este și el otrăvitor și afișează acest fapt prin culorile sale vii.

Foto: Principalele caracteristici ale omizii fluturului alb al verzei. Are șase ochi simpli (oceli) pe ambele laturi și mandibule, cu mușcătura puternică, folosite la mestecat.

Deși majoritatea omizilor se hrănesc cu plante, există și unele care mănâncă alte insecte. Unele omizi mănâncă păduchi de plante și alte insecte parazite, des întâlnite la plante. Unele omizi ale fluturilor geometrizi hawaieni sunt chiar specializate în prinderea muștelor. Ele se ridică pe picioarele posterioare, semănând cu niște ramuri mici, și când musca le atinge, se întorc repede și o prind.

Omizile au fălci mari, bine dezvoltate, care le permit să roadă materiale destul de tari. Omizile moliei de casă, paraziți răspândiți în multe țări, pot să roadă covoare din fibre sintetice când sunt în căutarea hranei. Deși nu e sigur că ele pot să digere fibrele artificiale, totuși pot să le deterioreze, și în multe părți ale lumii moliile sunt o adevărată problemă.

Fasolea săritoare, o mică sămânță a unei plante din Mexic (de fapt, nu este fasole), sare deoarece omida din ea se zvârcolește repede, determinând fasolea să sară. Odată ce omida își croiește drum prin fasole, aceasta încetează să mai sară.

Foto: Fluturele albastru european, în poziție de repaos a aripilor anterioare și posterioare. Antenele cu noduri în vârf sunt tipice pentru majoritatea fluturilor.

Unele omizi sunt paraziți periculoși, distrugând culturile de bumbac, de cereale sau de varză. Alte omizi atacă recoltele după ce sunt înmagazinate, după cules, cauzând pierderi mari, însă unele omizi au un rol benefic. În unele părți ale Australiei, ele se găsesc în număr mare în stratul de frunze căzute și contribuie la descompunerea lor, transformându-le în humus. În alte locuri, acest rol revine rămelor.

Foto: Fluturile Adonis albastru împerechindu-se. Aceasta este poziția adoptată de toți fluturii și moliile și a dat naștere poveștilor despre fluturi cu două capete.

Foto: Capul unui fluture și al unei molii. Gurile sunt adaptate la hrănirea cu nectar. Maxilarele sunt foarte lungi și sunt unite prin cârlige și ace, formând un tub numit proboscică.

Nimfa

A treia fază a vieții lepidopterelor este faza de nimfă, sau pupă. Ele trec toate prin această fază, care marchează tranziția, sau metamorfoza, de la omida târătoare la fluturile matur înaripate. Omida încetează să se hrănească, își găsește un loc ferit unde își lasă pielea exterioară și produce pupa rezistentă. Aceasta protejează insecta în timpul reorganizării complete a corpului său.

Deși nimfa sau pupa este adesea considerată faza de odihnă, deoarece din exterior semnele de viață sunt puține, în interior are loc o activitate intensă. Corpul omizii este transformat în fluture. În cele din urmă, când transformarea s-a sfârșit, din nimfă iese o insectă mototolită, deloc asemănătoare cu frumoasa ființă din final. Apoi aripile i se întind treptat pe măsură ce este pompat lichid prin nervuri. Odată ce aripile s-au întins complet, minunatul fluture este gata de zbor.

Structura fluturului matur

Corpul fluturului matur este format dintr-o serie de inele întărite dintr-o substanță tare numită chitină. De un interes mai mare sunt probabil numeroșii detectori pe care îi au lepidopterele pentru a le da informații despre mediul lor.

În mare parte, structurile aflate pe capul lepidopterelor sunt asemănătoare, și sunt folosite pentru a detecta mișcările din jurul lor. Lepidopterele au un creier și ochi compuși bine dezvoltati, care sunt deosebit de sensibili la mișcare: dacă încercăm să ne apropiem de un fluture, acesta observă extrem de rapid mișcarea. Pe când toate lepidopterele au o vedere ageră, multe specii de molii pot detecta și ultrasunetele emise de lilieci, care se hrănesc cu molii de noapte. Unele chiar și-au dezvoltat un sunet special care bruiază "radarul" și îl face să judece greșit poziția moliei.

Antenele lungi de pe capul fluturilor sunt folosite pentru detectarea mirosului și a mișcărilor aerului. Ele pot detecta urme minuscule ale mirosului sau al unei surse de hrană de la distanță foarte mare. Prin detectarea creșterii intensității mirosului pe măsură ce înaintează, fluturii îl pot urmări și pot găsi sursa mirosului. Ei își folosesc și picioarele pentru a "gusta" planta pe care se află; această proprietate poate fi folosită de femelă odată cu alte simțuri, pentru a identifica locul în care să-și depună ouăle.

Limba încolăcită, sau proboscida, de sub cap, pe care o pot întinde și încolăci în voie, este folosită la hrănire. Lepidopterele se hrănesc cu lichide pe care le sorb. Hrana lor principală, nectarul, se află adesea în adâncul florilor, iar proboscida poate să se întindă și să pătrundă în ele. Totuși, nu toate lepidopterele au o proboscida dezvoltată, și mulți fluturi maturi nu se hrănesc deloc, trăind din energia stocată în faza de larvă.

Structurile folosite pentru împerechere se află la capătul posterior. Când masculul și femela se împerechează, ei sunt orientați în direcții opuse ceea ce a dat naștere la povești despre fluturi cu două capete.

Mărimea și forma

Cea mai mare molie are o anvergură a aripilor de peste 300 mm, de peste 100 de ori mărimea celor mai mici molii inelare, a căror anvergură este de sub 3 mm. Multe specii de molii au aripile de forme ciudate. Numele de "molie cu multe pene" este dat unui grup de molii mici care au aripile anterioare și posterioare împărțite în șase segmente separate.

Unele dintre moliile africane zygaenid au aripile posterioare alungite formând o panglică. La multe specii de molii, dar nu și la fluturi femelele nu zboară, având aripi foarte mici sau neavându-le deloc. Toți masculii au aripi complet dezvoltate și pot zbura. Moliile care trăiesc pe insule au adesea aripi foarte mici și mai degrabă sar decât zboară. Ele sar

deoarece pe o insulă bătută de vânt, o insectă zburătoare mică poate fi ușor purtată în larg unde ar muri. La aceste specii aripile sunt complet dezvoltate odată ce s-au întins după ce insecta a ieșit din nimfă, și ele nu mai cresc.

Foto: Molia lemnului câinesc își depune ouăle unul câte unul pe frunza lemnului câinesc.

Culori și modele

Numele științific al fluturilor și moliilor - lepidoptere - înseamnă "aripă cu solzi". Aceasta se referă la "praful" fin care ne rămâne pe degete dacă prindem un fluture. Fiecare solz mic poate fi colorat și poate avea creste fine pe suprafață. Solzii sunt aranjați pe aripi (și pe corp) în rânduri suprapuse asemenea țiglelor de pe acoperiș. Astfel se formează și culorile fluturilor.

Foto: Specific pentru omida moliei lemnului câinesc este coada în formă de țeapă. Ea este adesea agitată amenințărilor în ciuda faptului că este inofensivă.

Fluturii și moliile, alături de flori, au cea mai largă gamă de culori și modele dintre toate ființele vii. Semnele lepidopterelor servesc mai multor scopuri, printre care găsirea partenerilor pentru împerechere. De asemenea, semnele le pot camufla, protejându-le de prădători. Uneori camuflajul este atât de desăvârșit încât fluturele nemișcat poate arăta ca o frunză, chiar și cu imitații de găuri în aripă, care arată ca mici defecte ale frunzelor. Alți fluturi au modele în alb și negru care seamănă cu excrementele păsărilor când fluturele stă nemișcat.

Deoarece fluturii și moliile nu pot să înțepe sau să muște, ei trebuie să adopte alte modalități de protecție, iar culorile aprinse pot fi un semn că ei nu sunt buni de mâncat. Multe lepidoptere au otrăvuri în corp, adesea provenite din plantele cu care se hrănesc. Acestea sunt inofensive pentru ele, dar au un gust neplăcut pentru păsări sau alți prădători; odată ce o pasăre descoperă că un fluture viu colorat sau de un roșu aprins nu e bun la gust, ea va evita alte insecte de culori asemănătoare.

Unele lepidoptere neotrăvitoare copiază modelele celor otrăvitoare; această proprietate se numește mimetism. Alți fluturi adoptă o formă similară de protecție. Imitând viespile care înțepă. Mulți fluturi și molii au cercuri mari și colorate pe aripi, care seamănă cu niște ochi. Acestea pot să sperie animale mici care vor să îi atace. Când insecta e în repaos, aceste pete sunt ascunse, dar când ea e deranjată, ele sunt imediat scoase la iveală pentru a speria animalul prădător și a da fluturului timp să scape.

De-a lungul timpului, oamenii au apreciat frumoasele culori și modele ale lepidopterelor. Fluturii pot fi văzuți în picturile de pe mormintele egiptene și pe picturile medievale, chinezești, pe mătase, precum și pe pânzele artiștilor moderni.

Ei sunt importanți și din alte motive, precum polenizarea plantelor, un proces necesar pentru formarea semințelor. Lepidopterele sunt folosite și pentru control biologic. Un exemplu clasic a fost introducerea în Australia a unei molii mici numită cactoblastis pentru a controla cactusul răspândit cunoscut sub numele de pară țepoasă. Cactusul a invadat suprafețe mari de pășuni pentru oi distrugându-le. Omizile cactoblastis s-au hrănit cu acest cactus provocând putrezirea lui. Pară țepoasă a fost distrusă și în cele din urmă pământul a redevenit pășune pentru oi.

Lepidopterele și omul

Lepidopterele sunt hrana multor animale printre care se numără și specii consumate de oameni, precum puii și găștele. Astfel, ele formează o parte din circuitul hranei de care depindem noi. Fluturii sunt sensibili la schimbări și faptul că sunt atât de remarcabili îi face indicatori ideali pentru sănătatea mediului. Cu cât există mai multe specii și un număr mai mare de exemplare în cadrul fiecăreia, cu atât mediul este mai sănătos.

**Foto: Molia lemnului
câinesc la maturitate.
Această specie se
găsește în toată
Europa, nordul Asiei**

Este important să nu uităm o altă utilitate însemnată a lepidopterelor: toată mătasea naturală pe care o folosim provine din pânza țesută de omizile fluturilor de mătase. Deși în această epocă a ale fibrelor artificiale suntem mai puțin dependenți de mătase, ea este încă mult folosită pentru confecțiile scumpe de lux.

Paraziți

Pe lângă speciile de lepidoptere cu rol benefic există și multe specii de moli ale căror omizi se hrănesc cu plante pe care le consumă oamenii. Aceste specii parazite atacă culturile de cereale, pomii fructiferi și chiar șiruri întregi de conifere, care uneori sunt total distruse de omizi.

Foto: Omida moliei *Cerura Vinula* în poziție defensivă. Cozile sunt agitate amenințător și dacă este atacată omida poate să secrete un jet iritant de acid formic dintr-o glandă specială din torace.

Ideea că fluturii și moliile, asemenea păsărilor, pot zbura pe distanțe mari a fost numai recent acceptată. În cea mai mare parte a lumii fluturii fac călătorii lungi, ținându-se după vremea bună. În Marea Mediterană moliile tigru de Jersey zboară cu miile pentru a se adăposti la o mică cascadă pe Insula Rodos. Acest loc populat de fluturii frumos colorați este cunoscut sub numele de Valea Fluturilor și este o mare atracție turistică. În Australia numeroase moli bogong, mai puțin colorate migrează în Alpii Australieni unde rămân inactive în timpul verii calde și secetoase. Toamna ele se întorc în regiuni mai joase, unde numărul lor mare creează uneori probleme. Aborigenii australieni obișnuiau să prindă aceste moli din munți, pentru a le mânca.

Adăposturi

Probabil una din cele mai bine documentate migrații, în parte pentru că este atât de mare și ușor de remarcat și zboară peste regiuni foarte populate, este migrația fluturelui monarh, sau ceara albinei, în Statele Unite. Acest fluture își petrece iarna în adăposturi din Florida, California și Mexic, unde numărul său este de ordinul milioane pe o suprafață limitată. Aceste adăposturi au devenit atracții turistice. Primăvara fluturii migrează spre nord, femelele depunând ouăle în timp ce traversează Statele Unite. Pe măsură ce se formează fluturi noi, aceștia zboară mai departe spre nord, ajungând chiar până în Canada. În cele din urmă, acești fluturi vor începe marea migrație înapoi spre sud la adăposturile de iarnă. Uneori fluturii monarh apar și în Europa și este posibil ca ei să fi zburat peste Atlantic. Acest lucru nu este însă sigur, deoarece fluturile s-au stabilit pe Insulele Canare și s-ar putea ca aceasta să fie sursa specimenelor din Europa.

Foto: Mica molie iuca din sudul Americii de Nord polenizează iuca și, în schimb, planta produce destule semințe pentru a hrăni larvele moliei precum și a-i asigura supraviețuirea.

În Europa există mulți migratori care ajung în părțile nordice în timpul primăverii și al verii. De obicei, aceste migrații sunt mai puțin spectaculoase decât cele ale fluturilor monarh și adesea nu vedem decât apariția bruscă în curțile noastre a amiralilor roșii, a moliilor scai și a moliilor colibri. Acești fluturi nu pot supraviețui iernilor nordice și ei își petrec lunile reci în sudul Europei sau în nordul Africii. Pe măsură ce primăvara pătrunde în regiunile nordice ale Europei acești fluturi migrează odată cu ea, ajungând în Scandinavia la sfârșitul primăverii. La venirea toamnei, majoritatea lor mor, dar se crede că unii migrează înapoi spre sud deși există puține dovezi clare în acest sens. Dacă încălzirea globală va progresa, atunci acești migratori probabil vor putea să supraviețuiască iernilor mai blânde din nord.

Foto: Modelul asimetric și culoarea moliei de oleandru o camuflează în frunziș.

Conservarea

Pentru a păstra fluturii așa cum sunt în prezent este nevoie de un efort consistent pentru a întreține habitatele în care trăiesc, deoarece activitățile noastre într-o zonă provoacă schimbări dramatice în cadrul multor specii.

colorație de avertizare

mimetism

camuflaj

Foto: Sus, molie din Trinidad în poziția de repaos și în poziția adoptată când este amenințată. Ochii ies la iveală brusc, obținându-se efect maxim. În centru molia albină și molia viespe, amândouă bâzâie ca viespile și majoritatea prădătorilor le ocolesc. Jos, molia piperată; varianta mai deschisă unde este bine camuflată în copacii acoperiți cu licheni. Varianta mai închisă la culoare este mai bine camuflată în zonele industriale.

Orice schimbare în vegetația unei zone îi afectează, indiferent că este vorba de agricultură, silvicultură, construcții sau drenări. Nu numai că vor dispărea dacă locul este modificat, dar pot dispărea și dacă natura este lăsată în voia ei. De exemplu, dacă o pășune rămâne neatinsă, vegetația crește excesiv și în cele din urmă vor apărea copaci, iar fluturii de pășune vor dispărea. Acest tip de schimbare poate avea loc în orice habitat.

Numărul fluturilor și al moliilor se modifică în fiecare an, însă dacă trebuie să aflăm câte specii există. Cel mai probabil vom observa schimbările numărului de fluturi care zboară ziua.

Schimbările climaterice

Fluturii sunt sensibili la schimbările climaterice și care, sunt cauza multor fluctuații de număr. În Marea Britanie mai mulți fluturi sunt la marginea arealului lor de răspândire. Ei sunt mai numeroși spre sudul continentului și în sudul Marii Britanii arealul lor acoperă o regiune foarte mică. Încălzirea globală le-ar favoriza răspândirea spre nord, însă unii fluturi din regiunile nordice mai reci ar fi afectați în mod nefavorabil.

Foto: Molia de rochița rândunicii hrănindu-se în timp ce se menține în aer în fața florii.

Pentru a monitoriza schimbările în multe părți ale lumii, distribuția fluturilor este trecută pe hărți. Aceste hărți sunt baza unor monitorizări ulterioare și permit compararea schimbărilor de răspândire de-a lungul unor ani. Astfel se pot observa scăderile numerice grave și se pot lua măsuri pentru încetinirea schimbărilor.

Foto: Capul moliei cu capul brun. Când este în repaos, cu aripile strânse la spate, această insectă arată ca o ramură proaspăt ruptă acoperită cu licheni - un camuflaj care o protejează împotriva prădătorilor.

Foto: Hartă cu traseele de migrație în Europa a fluturelui amiral alb și a moliei argintii.

