

HOE WERKEN PREPARATEN VOOR DE COMPOSTHOOP

Preparaten voor de composthoop en hun neveneffecten door biodiversiteit. Koolstof is belangrijk voor bacteriën, ziekteverendheid door bodemleven.

Herkomst organische stof is belangrijk

Jong organische stof breekt goed af.

Plantbodem-relatie is belangrijk (wortel)

Zorgen voor mineralisaties door bodemleven

Gebruik nu Lotus plantaardige preparaten via de composthoop of oppervlakkige compostering zoals

Plantversterker

Substanties en micro-organismen bedoeld om planten te beschermen tegen schadelijke organismen door de verdedigingssystemen van een plant te activeren via stimulatie van een mechanisme van weerstand/verdediging in de plant, en de concurrentie en de plantversterker met schadelijke organismen om ruimte in de phyllosfeer of rhizosfeer te brengen.

Organismen

Zijn onderdeel van het milieu en de meeste micro-organismen zijn kosmopolitisch.

Ondersteuning

Voorbehoedend, stimulerend en plantversterkend

Aantal organismen		Levende organismen	
Microflora per gr grond		Microflora gewicht in kg per ha	
Bacteriën	600.000	Bacteriën	10.080
Schimmels	400.000	Schimmels	10.000
Fauna per L grond		Fauna gewicht in kg per ha	
Protozoën	1.551.000	Protozoën	379
Nematoden	50.000	Nematoden	50
Springstaarten	220	Springstaarten	6,5
Mijten	150	Mijten	4,4
Duizendpoten, insecten, spinnen	20	Duizendpoten, insecten, spinnen	67
Regenwormen	2	Regenwormen	4.000

De specifieke producten uit de natuur voorkomend, hebben een zachte aanhoudende werking.

Respect voor de omgeving

Werken aan actief bodemleven is werken aan een beter (wortel)bodemmilieu. Lotus plantversterkers bevorderen hiermee de wortelontwikkeling en weerstand van de plant door gezondere bodemomstandigheden.

Als de grond en de plant U nodig heeft

LOTUS NUTRIËNTEN

Wat heeft

te bieden?

Een optimale plantenvoeding bepaalt voor een groot deel het resultaat. Om het resultaat volledig te kunnen bereiken dient aan een aantal voorwaarden te worden voldaan:

NODIG VOOR DE PLANTEN

Temperatuur	Te laag	Beschadigen door bevriezing. Afsterven van knoppen. Langzame groei
Temperatuur	Te hoog	Grotere en snellere beschadigingen, verbrandingsverschijnselen, uitdrogingsverschijnselen zoals het verkleuren van lichtgroen tot bruin, slap hangen.
Vocht in de bodem	Te laag	Langzaam tot zeer langzame groei
Vocht in de bodem	Te hoog	Vaak groene tot geelgroene bladeren, verrotting, afsterven van vooral jonge wortels, vorming van kleine gallen aan de onderzijde van de onderste bladeren (eerst groen, later kurkachtig van kleur).
Vocht in de lucht	Te laag	Meestal van korte duur en daarom geen schade. Bij hoge temperaturen worden de effecten van de temperaturen versterkt.
Zuurstof	Te laag	Afsterven van wortels, bruin kleuringen
Licht	Te weinig	Lange internodiën, vaak groene bladeren vroegtijdig afvellen blad en bloem.
Licht	Te veel	Bruine en roodbruine verkleuringen, afvallen van het blad, verdorren.

EIGENSCHAPPEN VAN DE GRONDSTOFFEN

1. MYCORRHIZA

Gunstige bodemschimmels - zij bevorderen dat de plant de grond koloniseren, die met de fijne opname wortels van de meeste planten een symbiose vormen en aanmerkelijk de grensvlak bodem/wortel verbetert. Actieve opname van nutriënten en wateropname. Hij vormt mycelium draden in de grond die de plantengroei bevorderen alsmede de gezondheid

2. YUCCA PLANTENEXTRACT

Vervaardigd uit de Yucca schidegera. Deze cactussoort produceert natuurlijke uitvloeiers om onder de droogste en meest extreme omstandigheden te kunnen overleven. Yucca plantenextract bevat tevens natuurlijke suikers die de groei van gunstige bodembacteriën stimuleren.

3. SPORE-ELEMENTEN uit zeewieren

Zeewieren bevatten meer dan 70 spore-elementen. Velen zijn belangrijk voor de groei en ontwikkeling van de planten.

4. ENZYMEN uit zeewieren

Enzymen zijn complete moleculen die verantwoordelijk zijn voor de chemische reacties van de plant zelf. Groei- en bloei-ontwikkelingen en alle ermee gepaard gaande reacties worden door deze Enzymen veroorzaakt. Spore-elementen zijn in veel gevallen de belangrijkste onderdelen van Enzymen. Zij kunnen beschouwd worden als de fundamenteën van de Enzymmoleculen, zonder welke de planten niet in staat zijn zich te ontwikkelen.

5. HORMONEN uit zeewieren

Op dezelfde manier als de spore-elementen een belangrijk onderdeel van de Enzymen vormen, vormen zij eenzelfde belangrijk onderdeel voor het formeren van Hormonen.

Hebben enzymen de controle over enkele chemische reacties, Hormonen zijn verantwoordelijk voor een hele serie van chemische reacties.

Zo zijn er Hormonen die verantwoordelijk zijn voor de controleprocessen van de groei, celdeling, celstrekking en andere reacties.

6. ENZYMEN-ACTIVEERDERS uit zeewieren

Sommige chemische reacties zijn alleen nodig op verschillende tijden van het jaar. De planten hebben een systeem met mogelijkheden om

bepaalde enzymen in een slaaptoestand te brengen en te houden zodat ze non-actief zijn. Verschillende factoren en stoffen kunnen deze slapende enzymen te voorschijn roepen en in actieve staat brengen, zoals bv. zonlicht, temperatuur, bodemvochtigheid, enz. Maar hoe dan ook, vele van deze spore-elementen zijn ook bij machte tot stimulering van verschillende soorten enzymen vanuit hun slaaptoestand tot een actieve toestand te bewegen.

7. GROEIHORMONEN uit zeewieren

Er zijn 3 hoofdgroepen van hormonen die nodig zijn om de planten te laten groeien, dat zijn auxinen, giberellinen en cytokininen.

8. AUXINEN uit zeewieren

Auxinen bevorderen de groei bij zowel de verlenging van de stam en ook van de wortels, en bij de bladeren en bloemen van de meeste planten. Dit gebeurt doordat auxinen de celgroei en de celdeling bevorderen en de planten daardoor laten groeien. Zij zijn ook verantwoordelijk om zeker de eigen groei van vruchten na bestuiving te bevorderen, en om de aanmaak van ethyleen, welke nodig is om het fruit-rijpingsproces op gang te brengen. Auxinen kunnen ook de wortels stimuleren een begin te maken met de groei, dus om zich te zetten.

9. GIBERELLINEN uit zeewieren

Net als auxinen bevorderen giberellinen de celgroei en de celdeling, maar zij zorgen ook voor de slaaptoestand van knoppen en zaden.

10. CYTOKININEN uit zeewieren

Cytokininen bevorderen ook de groei, maar in dit geval zullen zij hoofdzakelijk tot doel hebben voor celvermeerdering te zorgen, en niet zozeer voor de celdeling. Zij liggen ook aan de grondslag om het verouderingsproces van de plant tegen te gaan en te rekken en geven hulp bij het transport van fosfaten en andere voedingsstoffen naar de verschillende delen van de plant. In sommige gewassen zijn cytokininen nodig voor de bevordering en aanmaak van zaadvruchten.

11. HUMUSZUREN

Geeft verbeterde zuurstofopname, versnelde wortel- en celvorming, versneld ionen-transport.

MICRO-ORGANISMEN

De bodem is een woonplaats van dieren: mollen, wormen, insecten, enz. die met miljoenen per ha voorkomen.

Eén gram teelaarde bevat reeds miljoenen micro-organismen (bacteriën en schimmels). Het zijn vooral de micro-organismen die van de bodem een levend complex maken. Samen met de opname van de voedingsstoffen door de plantenwortels zijn de omzettingen door de micro-organismen zeer ingewikkelde en ten dele niet opgehelderde scheikundige en natuurkundige verschijnselen.

Het gewicht van de levende organismen (bodemdieren + micro-organismen) in de bovengrond wordt geschat op 25.000 kg/ha. Hun werking, samen met die van de plantenwortels noemt men de biologische activiteit.

Van de micro-organismen (20.000 kg/ha) zijn de bacteriën (10.000 kg/ha) de belangrijkste.

Er zijn nuttige bacteriën en schadelijke.

Nuttige bacteriën zijn lucht minnend. Ze hebben lucht(zuurstof) nodig om te kunnen leven. Ze eisen een ongeveer neutrale pH. De belangrijkste zijn de humificerende bacteriën die de humificatie tot stand brengen. Zij zorgen voor de omzetting van organisch afval. Eveneens nuttig zijn de nitrificerende bacteriën (Nitrosomonas, nitrobacter). Zij zetten de slecht opneembare ammoniakale stikstof om tot goed opneembare nitrische stikstof (nitraten).

In de bodem leven ook bacteriën die stikstof uit de lucht vastleggen:

- de vrij levende Azotobacter (10-30 kg stikstof/ha/jaar) en
- de Rhizobium die in de wortelknobbeltjes van de vlinderbloemigen leeft (40-200 kg stikstof/ha/jaar).

Momenteel zijn er in de handel verkrijgbaar: nuttige geselecteerde bacteriën.

LOTUS PLANTENVOEDING

EEN *UNIEK* PLANTENVOEDINGSPRODUCT

- * Uit onderzoek is duidelijk gebleken dat de LOTUS nutriënten in de praktijk hun waarde zullen hebben.
- * Samen met plantenvoedingsdeskundigen zijn vele onderzoeken op hun waarde beoordeeld. Daarbij is vastgesteld dat niet alleen de hoeveelheid, maar met name de harmonieuze samenstellingen en het regelmatig karakter van de stikstof en de extra toevoegingen de doorslag geeft.

Op basis van deze gegevens is het assortiment ontwikkeld. LOTUS brengt dit onder het LOTUS op de markt. Het concept bestaat uit 3 stappen en 3 formules.

PLANTAARDIGE EXTRACTEN

Plantaardige extracten zijn versterkingsmiddelen, zeewier- en kruidenextracten, zijn geconcentreerde plantversterkende preparaten. Zij worden op het gewas verspoten of toegepast via composthopen of organische meststoffen. Met betrekking tot de werking van zeewierextract worden verbetering van bladstand en bladkleur, oogstvervroeging en opbrengstvermeerdering en bij hogere dosering fungicide en insecticide effecten gemeld. Ook brandnetelextract geeft een verbetering van bladstand en bladkleur voor bij fruitbomen. Bij zeewierextract worden bepaalde effecten toegeschreven aan de aanwezige fytohormonen.

VOORKOMEN

- Een gezonde bodem met een goede voedings- en vochtinhouding geeft gezonde planten die op hun beurt minder snel aangetast worden.
- Verschillende combinatieteelten worden met succes verbouwd waarbij het ene gewas schadelijke insecten voor het andere gewas afhoudt.
- Een ruime vruchtwisseling voorkomt allerlei ziekten.

GEBREKSZIEKTEN

Virusziekten

Virussen dringen cellen van planten binnen en beïnvloeden de processen die zich in de plant afspelen.

Schimmelziekten

Net als bij virussen dringen de sporen van schimmels meestal de plant binnen via openingen in de celwand die ontstaan door bijvoorbeeld insectenvraat.

Bacteriën

Bacteriën zijn éencellige micro-organismen.

Plagen

Onder plagen verstaan we de aantasting door grote aantallen organismen waarbij de werking op vraat berust. Meestal zijn dit insecten zoals de wortelvlug, luizen, enz.

PREPARATEN

<u>Art N°</u>	<u>Product naam</u>
232	Lotusshel N° 1 Verjaagt trips
233	Lotusshel N° 2 Rijk aan kruidenextracten Kruidnagel en mixkruiden Verhoogt de weerstand Minder mineervlieg
234	Lotusshel N° 3 Rijk aan kruidenextracten o.a. kruidnagel Meer weerstand / Versterkt / Voorkomt trips
237	Lotusshel N° 4 Natuurlijke uitvloeier op basis van Yucca
236	Lotusshel N° 5 Natuurlijk concentraat, geeft meer weerstand en beschermt tegen aaltjes en diverse ziekteverwekkers
241	Lotusshel N° 6 Versnelde vertering wortels door enzymen
243	Lotusshel N° 7 Meer weerbaarder tegen schimmels en bij kruidachtige gewassen minder blad insecten
244	Lotusshel N° 8 Tegen bodem- en wortelaaltjes in kruidachtige gewassen
245	Lotusshel N° 9 Verhoogt weerbaarheid, vitaliteit bij alle gewassen in de bodem en bij de wortels
246	Lotusshel N° 10 Tegen bodeminsecten Rijk aan kruidenextracten
247	Lotusshel N° 11 Heeft een herstellend vermogen, werkt verzorgend bij invloeden van buitenaf in de bodem en bij de wortels. Gewasverzorging bij overlast van blad insecten.

- 248 **Lotusshel N° 12**
Gewasverzorging
Het product ondersteunt het natuurlijk herstellend vermogen, werkt verzorgend, op het blad en in de bodem en bij de wortels tegen luis.
- 249 **Lotusshel N° 13**
Fulvinezuren welke de slecht oplosbare en anorganische verbindingen in de bodem snel in oplosbaarheid verbeteren.
- 251 **Lotusshel N° 14**
Herstelt de natuurlijke balans van micro-organismen op de plant, daardoor minder kans op ziekten en plagen.

MINERALEN: Deficiënties

Element	Functie	Symptomen bij deficiëntie
Stikstof (N)	Komt overal voor in de plant (eiwitten, chlorofyl, chromosomen)	Slechte groei, bladeren worden licht groen van kleur, lagere bladeren worden geel tot licht bruin
Fosfor (P)	Erfelijk materiaal (DNA, RNA), membranen, energiedrager (AIP)	Slechte groei, bladeren worden blauwgroen met paarse verkleuringen, lagere bladeren worden bronskleurig met paarse of bruine spots
Kalium (K)	Co-enzym in koolhydraat-huishouding, bevordert de stevigheid van de plant	Dunne uitlopers die vaak afsterven; oudere bladeren geven vaak afbraak van chloroplasten te zien; afsterven van de uiteinden van bladeren en uitlopers
Magnesium (Mg)	Met bv chlorofyl wordt licht-energie omgezet in ATP; Co-enzym in ion reacties	Eerst alleen de oudere, maar later ook de jongere bladeren verliezen chlorofyl en roodachtig gaan verkleuren; opkrullen van de randen van bladeren
Calcium (Ca)	Bouwsteen van membranen; stimuleert enzymactiviteit; speelt rol in strekking van cellen	Jonge bladeren zien er gekruld uit; de uiteinden zijn vaak krom; knoppen sterven uiteindelijk af
Boor (B)	Heeft invloed op suiker-verdeling en calciumopname in de celwand	De basis van jonge bladeren wordt lichtgroen en de bladeren krullen op en vallen af; dwerggroei
Zwavel (S)	Aminozuren; co-enzym	Jonge bladeren worden lichtgroen tot geel zonder spots (vgl N)
IJzer (Fe)	Chlorofylsynthese; veel enzymen	Behalve bij de vaten zijn de bladeren niet groen; gedeelten kunnen zelfs verdrogen
Zink (Zn)	In sommige enzymen (groei, suikers)	Bladeren en internodiën worden korter en minder in aantal; paarse verkleuringen; rozetvorming
Koper (Cu)	In sommige enzymen (energie huishouding)	Veel minder sterke groei; rozetvorming; niet ontrollen van jong blad; afsterven van jonge uitlopers
Mangaan (Mn)	In sommige enzymen (celdeling; fotosynthese; eiwitstofwisseling)	Bladeren vergelen behalve bij de kleine vate; afstervende spots
Molybdeen (Mo)	In sommige enzymen (nitraat huishouding)	Erge vergeling en dwerggroei; vruchtontwikkeling stopt

SELENIUM

Een laag selenium gehalte in gewassen is een bedreiging voor de volksgezondheid.

SILICUM (Si)

Silicium wordt in de plant gebruikt voor versteviging van alle structuren die te maken hebben met het transport van water en het transpireren. Het silicium wordt met name gebruikt langs de vaten, in huidmondjes en in de buitenste laag van blad en stengel. Ook doornachtige uitstekende delen bevatten veel silicium en vormt hier zeer harde bestanddelen. In de plant wordt namelijk van het kiezelzuur weer water afgesplitst en wordt het polymeer opaal gevormd (formule SiO_2).

AMINOZUREN

In alle levende wezens worden veel verschillende eiwitten gemaakt. Deze eiwitten zijn opgebouwd uit aminozuren. Zowel bij planten, dieren als micro-organismen zijn er maar 20 verschillende aminozuren. De volgorde van de aminozuren en het aantal is bepalend voor de eigenschappen van het eiwit. Alle aminozuren hebben in principe dezelfde opbouw en wel als volgt:

Hierbij is de groep R bij elk aminozuur anders. De aminozuren worden gekoppeld door de H_2N groep te koppelen aan de COOH groep van een ander aminozuur. Zo ontstaat een lange keten van de repeterende basisstructuur van de aminozuren met telkens andere zijketens.

De meeste aminozuren worden in plant, dier en micro-organismen zelf aangemaakt. Bij sommige dieren (en ook bij de mens) moeten een aantal aminozuren in de voeding zitten omdat ze ze zelf niet kunnen aanmaken. Planten kunnen alle aminozuren zelf maken. Als er echter aminozuren kunnen worden opgenomen uit het substraat of uit de grond, dan zal de plant dit doen. Dit kost aanzienlijk minder energie dan zelf maken.

VITAMINEN

In een aantal van onze producten zijn vitamines toegevoegd. De functie van de vitamines wordt hieronder uitgelegd.

Ascorbinezuur

In de plant werkt deze vitamine vooral als antioxidant. Hierbij worden de componenten van de energie voorziening beschermd tegen oxidatie. In vele planten zorgt ascorbinezuur voor een verhoging van het stikstof- en eiwitgehalte in de plant. Tevens zal dit zuur in bepaalde gevallen als anti-stress middel werken.

Als ascorbinezuur wordt toegevoegd aan de voeding van de plant, dan heeft het nog een paar extra werkingen, nl.:

- Groeistimulatie (Effecten tot circa 40%)

Waarschijnlijk wordt dit effect veroorzaakt door het verhoogde eiwit en stikstofgehalte en de verhoogde ademhaling die door ascorbinezuur wordt gestimuleerd.

- Meer bloemen (Effecten tot circa 20%)

Dit fenomeen is sterk afhankelijk van de plantensoort. De ene soort zal meer bloemen geven op dezelfde steel, de andere zal meer vertakkingen geven waar bloemen aan komen. Soms kan dit gepaard gaan met kortere bloemstelen.

Niacine

Onder normale condities zal de plant het niet nodig vinden om veel wortels te gaan vormen. Er wordt een natuurlijke blokkade opgeworpen om deze wortelvorming tegen te gaan. Niacine is in staat deze blokkade op te heffen zodat **wortelvorming** kan plaats vinden. Niacine heeft dus een indirect effect.

ORGANISCHE STOF

Het organisch stof gehalte van de bodem is belangrijk voor het vocht-vasthoudend vermogen en de luchtdoorlaatbaarheid van de bodem. Hierbij spelen een aantal fasen een rol:

- zoals grotere stukjes organisch materiaal die een betere lucht-doorlaatbaarheid geven
- gecomposteerd materiaal, zoals lignine, heeft meer tijd nodig om omgezet te worden, maar houdt het water langer vast. Na afbraak geeft het onder meer cellulose vrij in de vorm van suikers.

STOMEN

Het is bekend dat, na het stomen, de pathogene schimmels en bacteriën zich eerder herstellen dan juist het nuttige bodemleven.

HUMUS (vorm van humus)

Ruwe humus komt bv voor in de strooisel laag van bosgronden. Deze vorm is weinig verteerd.

Modder gevormd door uitwerpselen van dieren (bv kleine bodemdieren, mijten, e.d.) deze vorm kan uiteenvallen en als dispersie humus met het doorsijpelende regenwater naar onderen worden verplaatst en in de diepere ondergrond als huidjes van ammon (hiermee wordt een vormloze, niet gekristalliseerde vorm bedoeld).

Mull is een menging van humus en fijne mineralen

De stoffen uit humus kunnen verdeeld worden in drie verschillende groepen:

<u>Humine</u>	Onoplosbaar macromolecuul
<u>Huminezuur</u>	Alleen bij hogere pH oplosbaar macromolecuul. Hoger-moleculaire verbindingen in droge toestand zijn het amorf, sterk hygroscopisch zwartbruine stoffen. Huminezuren en ook bepaalde delen van de fulvozuurgroep spelen een belangrijke rol bij het podzoleringsproces (bodemverrijkingsproces).
<u>Fulvinezuur</u>	Oplosbaar semi-macromolecuul. Een zeer ingewikkeld mengsel van allerlei lager-moleculaire verbindingen.

Verschillende groepen van humus

Naar oplosbaarheid in verschillende oplosmiddelen kan humus in de volgende groepen worden ingedeeld:

Instabiele humus Hieronder verstaat men het deel van de humus dat omzetbaar is.

Stabiele humus Dit deel is niet of zeer moeilijk omzetbaar.

Wetenschappers gaan ervan uit dat het stabiele deel eigenlijk de humus is. Het totaal wordt ook wel als organische stof aangeduid.

MICRO-ORGANISMEN

ALGEN

Algen worden ook tot de micro-organismen gerekend. Er is een grote verscheidenheid aan vormen. Ze zijn te gecompliceerd om in kort bestek behandeld te worden. Men ziet ze echter regelmatig op glas, steen, daken en in water of watersystemen (koelwatersystemen, regenleidingen, e.d.) en kunnen daar verstoppingen veroorzaken.

SCHIMMELS

Schimmels zijn meercellige micro-organismen. De vorm bestaat uit draden (hyphen) die een netwerk vormen (mycelium). Schimmels zijn veel groter dan bacteriën, meestal zijn ze met blote oog zichtbaar (pluizig) op beschimmelde producten (brood, fruit). De meeste schimmels vormen (enorme aantallen) sporen, die gemakkelijk verspreid worden en onder gunstige omstandigheden uitgroeien tot nieuw mycelium. In het gekleurde deel van de schimmel vindt sporevorming plaats. Schimmelsporen staan in dienst van de voortplanting en zijn niet zoals bij bacteriën, een overlevingsvorm. Ze zijn wel resistenter tegen ongunstige invloeden dan de vegetatieve cel.

GISTEN

Gisten zijn ééncellige schimmels. De vorm is ovaal of langwerpig. De cellen zijn ca. tien maal groter dan die van bacteriën. Met behulp van een microscoop zijn in gistcellen structuren waarneembaar (kern, vacuolen) die in bacteriecellen niet te zien zijn. Gisten vermeerderen zich meestal door knopvorming. Knoppen kunnen op meerdere plaatsen van de celwand ontstaan. Soms komen oude en nieuwe cellen niet los van elkaar waardoor lange draden ontstaan (pseudo-mycelium). Onder bepaalde omstandigheden kunnen gisten sporen vormen. Deze sporen staan ook in dienst van de voortplantingen en zijn geen overlevingsstadium. Sporen van gisten zijn ook beter bestand tegen ongunstige omstandigheden dan de vegetatieve cel.

BACTERIEN

Bacteriën zijn ééncellige micro-organismen met een afmeting van 1-2 bij 2-6 μm (micrometer = 0,001 mm). De vorm is rond, staafvormig of spiraalvormig. Bacteriën vermeerderen zich door deling. Onder gunstige omstandigheden (voldoende voedsel, geschikte temperatuur) bedraagt de generatietijd circa 20 minuten. Eén bacterie kan dan in 8 uur uitgroeien tot een aantal van 10 miljoen. Sommige staafvormige bacteriën kunnen sporen vormen, een overlevingsvorm van de vegetatieve cel. Sporen zijn resistenter tegen allerlei invloeden (verhitting, desinfectie) dan de cel waaruit ze ontstaan zijn. Met behulp van een paarse kleurstof, de zogenaamde Gramkleuring, worden bacteriën verdeeld in Grampositieve (*Bacillus*, *Lactobacillus*, *Staphylococcus*) en Gramnegatieve (*Enterobacteriaceae*, *Pseudomonas*). In het algemeen geldt dat Gram negatieve bacteriën wat gevoeliger zijn voor ongunstige omstandigheden dan Grampositieve.

VIRUSSEN

Virussen zijn kleiner dan bacteriën en alleen zichtbaar te maken met behulp van een elektronenmicroscop. Ze bestaan uit een cel met genetisch materiaal, al dan niet omgeven door een eiwitmantel. Ontbreekt de eiwitmantel, dan spreekt men van een naakte virus. Deze zijn resistenter dan de andere virussen. Vermeerdering van virussen kan uitsluitend plaats vinden in gastheercellen. De gastheercel wordt, via het genetisch materiaal van het virus, aangezet tot het produceren van virusdeeltjes. Dit gaat zo lang tot de cel barst en de virusdeeltjes vrijkomen om andere cellen te infecteren. Virussen die een bacterie als gastheercel hebben noemt men bacteriofagen. Tussen gastheercel en virus bestaat een erg specifieke relatie. Hiervan wordt bij het typeren van bacteriën gebruik gemaakt (faagtypen). Virussen zijn eigenlijk geen levende organismen (ze kunnen zich niet zelfstandig voorplanten) en alleen mensen en dieren zijn in staat om de virussen te inactiveren, planten zijn daartoe niet in staat.

ENZYMEN

Enzymen zijn geen levende micro-organismen, ze worden o.a. door bacteriën, schimmels en gisten aangemaakt en dienen dan hoofdzakelijk als hulpstoffen om voedsel geschikt te maken voor opname. Ook mensen en dieren produceren enzymen voor vertering van hun voedsel.