


Küçük beyazmelek (*Pieris rapae*) ve uyuzotu (*Scabiosa* sp.)

Doğada her şeyin rengi vardır; ancak bazı kelebekler, kanatları pigment içermediği halde, bu kadar güzel renklere nasıl sahip olabilir?.. Renkler ortaya çıkış biçimlerine göre farklılık gösterir. Örneğin pigmentle renklenmede, bitkilerin yeşil rengi, klorofil pigmentinden kaynaklanır. Klorofilin yeşil olmasının nedeni de magnezyumun, güneşin etkisiyle uyarıldığında dışa verdiği ışığın, yeşil ışık dalga boyunda olmasıdır. Sabun köpüğünde karmaşık renklerin oluşması gibi yapısal renklenmelerde ise ışık; kırılma, saçılma, girişim vb optik olaylar sonucunda, belli dalga boylarında geri yansır. Yapısal renklenme, kuşların tüylerinde ve birçok kelebek, böcek türü ile deniz canlılarında görülebilir.

FLORADAN FAUNAYA...

NGBB'nin Kelebekleri

Kelebeklerin renk cümbüşü

Çok farklı renkler ve desenlere sahip olan kelebekler, her zaman ilgi çekici olmuştur. Savunma ve çiftleşmede önemli rolü olan renk ve desenler, hem pigmentler hem de yapısal renklenmeden kaynaklanır. Kelebeklerin kanadında bulunan küçük pulcuklar, girişim ve saçılım mekanizmaları ile yapısal renklenmeyi sağlar. Pulların yüzeyindeki damarların kesiti, çam ağacının karakteristik şekline benzer. Bu özelliği, yüzeyde ölü hücrelerden oluşan lamelli yapının yansıttığı dalga boyundaki ışığın değerini artırmakta, bu da rengin daha parlak görünmesini sağlamaktadır. □

Kelebeklerin sahip olduğu özellikler, sadece güzel renk armonisi oluşturmaya yönelik değildir. Yapılarındaki fotonik kristaller, çevreye uyum sağlamalarını kolaylaştırır. Örneğin, su güzelleri (*Lycaenidae*) ailesinin bazı türleri, fotonik kristal yapıları sayesinde, sabah erken saatlerde çok hızlı ısınabilir. Araştırmalar, bu özelliğe sahip kelebeklerden yüksek rakımlı bölgelerde yaşayanların,

daha alçak bölgelerde yaşayan türlere göre, 1,3-1,5 kat daha fazla sıcaklığa ulaştıklarını ortaya koyuyor.

NGBB'nin kelebek bitkileri

NGBB'nin her mevsim farklı türlerden oluşan zengin bitki örtüsü, kelebeklerin beslenme, barınma, üreme ihtiyaçlarına cevap verir. Kelebeklerin sık sık ziyaret ettiği bitki türlerinden bazıları; çiriş (*Asphodelus aestivus* Brot.), devedikeni (*Carduus nutans* L.), istanbul nazendesi (*Lathyrus undulatus* Boiss.), ebeğümeci (*Malva sylvestris* L.), öksüz lâle (*Tulipa orphanidea* Boiss. ex Heldr.). □

Ergin kelebeklerin uğradığı bitkiler; çan çiçeği (*Campanula lyrata* Lam.), çoban çantası (*Capsella bursa-pastoris* [L.] Medik.), şahtere (*Fumaria officinalis* L.), ağaç minesini (*Lantana camara* L.), nevrüzotu (*Linaria genistifolia* [L.] Mill.; *Linaria pelisseriana* Mill.), sinirotu (*Plantago* sp.) türleri, adaçayı (*Salvia forskohlei* L.; *Salvia virgata* Jacq.), nakıl (*Silene gallica* L.; *Silene vulgaris* [Moench]), kekik (*Thymus* sp.) türleri, hayıt (*Vitex agnus-castus* L.).


Öksüz lâle (*Tulipa orphanidea*)


NGBB'deki kelebek türleri

Kelebekler soğukkanlı canlılar olduklarından, kış aylarında aktif olamazlar ve pek çoğu kışa girmeden ölür. Bahar aylarında görülmeye başlayan kelebekler, genellikle kış aylarında yumurta veya tırtıl halinde; çok azı da ergin kelebeğdir. NGBB'de günümüze değin, 6 farklı aileden toplam 17 kelebek türü görülerek kaydedilmiştir. □

Hatmi zıpzıpı □

(*Carcharodus alceae*) □

Zıpzıplar (Hesperiidae) ailesinden, yaygın ve sık görülen türdür. Kanat açıklığı 2,6-3,4 cm'dir. Üst kanatlarında küçük şeffaf benekler bulunur. Rengi, benzerlerine göre daha koyu; üst kanatlardaki beyaz benekler ve çizgiler daha dardır. Bahar nesli ile yaz nesli oldukça farklı görünür. Bahar neslinin diğer türlerden ayırt edici özelliği, arka kanatlarının üzerinde beyaz benek bulunmamasıdır. □

Türkiye'nin hemen her yerinde bulunur. Yaşam alanı, 2500 m yüksekliğe kadar çıkar. Mart-ekim ay-

TÜRKÇE ADI □	LATİNCE ADI □	AİLESİ
Hatmi zıpzıpı □	<i>Carcharodus alceae</i> □	Zıpzıplar (Hesperiidae)
Kızıl zıpzıp □	<i>Spialia orbifer</i> □	Zıpzıplar (Hesperiidae)
Sarı lekeli zıpzıp □	<i>Thymelicus acteon</i> □	Zıpzıplar (Hesperiidae)
Zümrüt □	<i>Callophrys rubi</i> □	Su güzelleri (Lycaenidae)
Mavi zebra □	<i>Leptotes pirithous</i> □	Su güzelleri (Lycaenidae)
Benekli bakır □	<i>Lycaena phlaeas</i> □	Su güzelleri (Lycaenidae)
Çokgözlü esmer □	<i>Polyommatus agestis</i> □	Su güzelleri (Lycaenidae)
Çokgözlü mavi □	<i>Polyommatus icarus</i> □	Su güzelleri (Lycaenidae)
Atalanta □	<i>Vanessa atalanta</i> □	Fırçaayaklar (Nymphalidae)
Diken kelebeği □	<i>Vanessa cardui</i> □	Fırçaayaklar (Nymphalidae)
Erik kırlangıçkuyruk □	<i>Iphichides podalirius</i> □	Kırlangıçkuyruklar (Papilionidae)
Kırlangıçkuyruk □	<i>Papilio machaon</i> □	Kırlangıçkuyruklar (Papilionidae)
Sarı azamet □	<i>Colias crocea</i> □	Beyaz ve sarı kelebekler (Pieridae)
Dağ oyklösü □	<i>Euchloe ausonia</i> □	Beyaz ve sarı kelebekler (Pieridae)
Küçük beyazmelek □	<i>Pieris rapae</i> □	Beyaz ve sarı kelebekler (Pieridae)
Küçük zıpzıp perisi □	<i>Coenonympha pamphilus</i> □	Satyridae
Küçük esmerboncuk □	<i>Lasiommata megera</i> □	Satyridae

larında orman açıklıkları, çayırılık alanlar, su kenarları, yol boylarında görülür. İklimle bağlı olarak, üç veya daha fazla nesil oluşturabilir. Son nesil, kışı tırtıl halinde kozalarının içinde geçirir. □

Yumurtalarını, ebeğümeci (*Malva sylvestris* L.) yapraklarının üst kısmına tek tek bırakır. Tırtılları, sarı hatmi (*Abutilon theophrasti* Medik.), hatmi (*Alcea setosa* [Boiss.] Alef.), akbaş (*Chrozophora tinctoria* [L.] A. Juss.), çin gülü (*Hibiscus* sp.), küçük ebeğümeci (*Malva neglecta* Wallr.), ebeğümeci (*Malva sylvestris* L.) bitkileri ile beslenir.

Kızıl zıpzıp □

(*Spialia orbifer*) □

Zıpzıplar (Hesperiidae) ailesinden; ailenin en yaygın görülen türlerindendir. Türün benek diziliminin öğrenilmesi, zıpzıplar ailesinin diğer türlerinin tanımlanmasına yardımcı olmaktadır. Kanat açıklığı 2,5 cm'dir. Kanatların üst yüzünün zemin rengi ve kanatlar altındaki orta hat beneklerinin yuvarlaklığı, ayırt edici özellikleridir. □

Siyah renkli ve desenli olan üst yüzdeki beyaz beneklerin boyları, başta arka kanat orta hat bandındaki kiler üzere daha küçüktür. Ön kanadın alt yüzü zeytin yeşili, uç ve ön kenarı dışında siyah renkli ve beyaz beneklerle süslüdür. Erkek ve dişiler birbirine benzer. □

Türkiye'de tüm bölgelerde bulunur. 1600 m yüksekliğe kadar görülebilir. Açıklık alanlar ve su kenarlarını tercih eder. Nisan-eylül aylarında, iki nesil oluşturarak uçar. Sıcak bölgelerde ise ekim ayı sonuna kadar görülebilir. İlkbaharda uçan bireylerin, yaz aylarında uçan bireylerden daha büyük olduğu açıkça farkedilir. □

Tırtılları, beşpamakotu (*Potentilla* sp.), böğürtlen (*Rubus* sp.), çayırduğmesi (*Sanguisorba* sp.) cinslerine ait bitki türleriyle beslenir.


Mavizebra (*Leptotes pirithous*)


Kızıl zıpzıp (*Spialia orbifer*)

Sarı lekeli zıpzıp (*Thymelicus acteon*)

Zıpzıplar (Hesperiidae) ailesindedir. Kanat açıklığı 2,5 cm'dir. Kanatların üst yüzü özellikle erkek bireylerde, diğer zıpzıp türlerine göre daha koyu kahverengidir. Stigma belirgin ve hafifçe eğiktir. Türe adını veren, sarı beneklerin oluşturduğu orta dış dizi, dişi bireylerin parlak turuncu renkli ön kanadında daha belirgindir.

Türü benzerlerinden ayıran başlıca özellikler; kanatların üstünün daha koyu görünümü, özellikle dişilerde ön kanattaki sarı leke dizisinin daha belirgin oluşu, stigmanın uzun ve "S" biçiminde olmasıdır.

Türkiye'de bütün bölgelerde görülür. Deniz seviyesinden 2000 m yüksekliğe kadar olan yerlerde yaşar. Sıcak ve fazla nemli olmayan çiçekli açıklıklar ve otlakları tercih eder. Nisan-ağustos aylarında uçarlar. Ağustos ayı ortalarında yumurtadan çıkmaya başlayan tırtıllar, bütün yıl beslenir ve kış uykusuna yatar; haziran-temmuz aylarında pupa oluşturur ve temmuz-ağustos aylarında, 14 gün içinde kelebeğe dönüşür.

Tırtılları, yalancı kılcan (*Brachypodium* sp.), kandıraotu (*Calamagrostis* sp.), buğdayotu (*Elymus* sp.) cinslerine ait bitki türleri beslenir.

Mavizebra (*Leptotes pirithous*)

Su güzelleri (Lycaenidae) ailesindedir. Kanat açıklığı 2,5 cm'dir. Arka kanadının alt yüzünde, beyaz hilallerden oluşan orta dış bandı bulunur. Dişi bireylerde kanatların üst yüzü, mavi bazal bölgeler dışında isli kahverengi ve ön kanatta kolaylıkla görülen, birkaç orta hat beneği ile süslüdür. Erkek bireylerde, kanatların üst yüzünün siyah kenar çizgileri daha incedir.

Türkiye'de Marmara, Ege, Akdeniz bölgelerindeki sahil kesiminde görülür. 1250 m'ye kadar olan yüksekliklerde yaşar. Açık alanlar, fundalıklar, çiçekli çayırlar, otlaklar ve bozuk arazileri tercih eder. Mart-ekim aylarında uçar. Tırtılları fundagiller

Mavizebra (*Leptotes pirithous*) ve hayıt (*Vitex agnus-castus*)


(Ericaceae), baklagiller (Fabaceae), kınagiller (Lythraceae), dişotugiller (Plumbaginaceae), gülgiller (Rosaceae) ailelerine ait bitki türleri ile beslenir.

Sarıazamet (*Colias crocea*)

Beyaz ve sarı kelebekler (Pieridae) ailesindedir. Kanat açıklığı 4,4-4,8 cm'dir. Her zaman kanatları kapalı halde dinlenirler; bu nedenle kanatlarının üstünün görülmesi çok zordur. Hakim rengi koyu sarıdır. Ön ve arka kanatların üst yüzü, sarımsı turuncu renklidir; siyah kenar bantları da oldukça geniştir. Üstten görünümde, ön kanat ortasında siyah, arka kanat ortasında turuncu renkli birer iri benek vardır.

Ön kanadın alt yüzünde, orta bölge sarımsı turuncu renklidir ve çoğunlukla içi dolu yuvarlak siyah bir disk sel benek bulunur. Arka kanadın alt yüzü yeşilimsi renklidir; kahverengi halkalı iki disk sel benek vardır. İkinci nesillerde dişilerin hakim rengi, açık sarı veya beyazdır. Arka yüzlerin hakim rengi yeşildir.

Türkiye'nin her yerinde bulunur. Deniz seviyesinden 2000 m yüksekliğe kadar görülebilir. Her çeşit arazide yaşasa da özellikle, yonca (*Medicago sativa*) bulunan çayırlarda çok yaygındır. İki nesil kelebeğdir; mart-mayıs ve haziran-kasım aylarında uçar.

Erginleri, beyaz bambul (*Heliotropium europaeum* L.), ağaç

Sarıazamet (*Colias crocea*) ve adaçayı (*Salvia* sp.)


minesi (*Lantana camara* L.) ve çeşitli kır çiçeklerine konar. Tırtılları, ak-repotu (*Coronilla* sp.), yonca (*Medicago sativa* L.; *Medicago lupulina* L.), korunga (*Onobrychis* sp.), üçgül (*Trifolium* sp.) cinsleri ve baklagiller (Fabaceae) ailesinin çeşitli türleri ile beslenir.□

Küçük esmerboncuk □ (*Lasiommata megera*) □

“Satyridae” ailesindedir. Kanat açıklığı 2,5 cm’dir. Kanatların turuncu renkli üst yüzünde, kahverengi çizgilerin oluşturduğu ağ deseni görülür. Ön kanadın altında, uca doğru küçük bir gözbeneği vardır. Arka kanadın üst yüzünde, kenarlarda turuncu halkalarla sarılı gözbeneği dizisi; alacalı alt yüzünde ise koyu renk zikzaklı çizgiler ve altı gözbeneği ile oluşan orta dış bant bulunur.□

Türkiye’nin her yerinde görülebilir. 0-3000 m yükseltide yer alan orman açıklıkları, kayalık alanlar ve nehir kenarlarındaki çalılık arazilerde yaşar. Taşlar ve duvarlar üzerinde sıklıkla, çiçekler üzerinde ise nadir bulunur. Mart-eylül aylarında iki nesil, bazen de üç nesil oluşturur. □

Tırtılları, buğdaygiller (Poaceae) ailesinden yalancı kılcan (*Brachypodium* sp.), ibubuk ekini (*Bromus* sp.), yumak (*Festuca* sp.), “*Poa* sp.” cinslerine ait bitki türleriyle beslenerek gelişir.


Hatmi zıpzıpı (*Carcharodus alceae*) ve hayıt (*Vitex agnus-castus*)


Küçük esmerboncuk (*Lasiommata megera*) ve uyuzotu (*Scabiosa* sp.)

Küçük beyazmelek □ (*Pieris rapae*) □

Beyaz ve sarı kelebekler (Pieridae) ailesinden, çok yaygın görülen türdür. Kanat açıklığı 4-4,5 cm’dir. Hakim renkleri beyazdır ve kanatlarının üstündeki koyu beneklerle ayırt edilir. Ön kanadının üst yüzünde, erkekte bir, dişide iki siyah benek bulunur. Beneksiz olan arka kanadının alt yüzü, sarı tonlar içeren beyaz renklidir ve değişen sayılarda sarı pullar bulunur. □

Türkiye’nin her yerinde yaygındır. Hür türlü ortamda görülebilir. Özellikle tarım alanlarının kıyısında, park ve bahçelerde sık rastlanır. Genel olarak, kentlerde ve yakın çevresinde bulunan tek küçük beyazmelek

türüdür. Tarım alanlarına ciddi zarar verdikleri için pek sevilmez. İki nesil kelebektir; mart-mayıs ve haziran-kasım aylarında uçar. Birinci nesil kelebeklerin boyları daha küçük ve arka yüzleri daha koyu renklidir. Kışı pupa olarak geçirirler. □

Turgüller (Brassicaceae) ailesinden çeşitli bitkiler ve lahana (*Brassica oleracea* var. *capitata*), sevdiği bitkilerdir. Ergin kelebekleri ağaç minesi (*Lantana camara* L.), kekik (*Thymus* sp.) türleri, hayıt (*Vitex agnus-castus* L.) ve çeşitli kır çiçeklerine konar. □

Dişileri yumurtalarını, beslenme bitkilerinin yaprakları altına tek tek bırakır. Tırtılları, sirkengiller (Chenopodiaceae) ve muhabbetçi-çeğigiller (Resedaceae) ailelerine ait bitki türleriyle beslenir.

Berrin Akyıldırım
Yüksek Biyolog

Fotoğraflar: Berrin Akyıldırım

Kaynaklar

Baytaş, A. *Türkiye’nin Kelebekleri Doğa Rehberi*, 2008.

“Doğa Koruma Merkezi (DKM)” <www.dkm.org.tr>

Köylü, Ö. ve M. Bayındır, “Zamanlarının Ötesindeki Canlılar: Doğadan Büyüleyici Nanofotonik Yapılar”, *Bilim ve Teknik*, Aralık 2006: 21-23.

“Özgür Koçak” <www.ozgurdoganet.net>

“Türkiye’nin Anonim Kelebekleri (TRAKEL)” <www.trakel.org>


Sarı lekeli zıpzıpı (*Thymelicus acteon*)