

LIFE CYCLE OF THE EBOLA VIRUS

One of the deadliest known viruses, Ebola can have a fatality rate of up to 90%.

Infection triggers a severe immune response that damages cells and causes massive internal bleeding and organ failure.

The virus first attacks and invades **dendrites** — cells that alert the body to infection. By doing this, the virus can evade the immune system and begin replicating itself.

Certain white blood cells called **neutrophils**, which would normally fight an infection, can act as carriers and spread the Ebola virus throughout the body.

Infected cells rupture,
releasing more virus
particles into the body as
well as a flood of **cytokines**— molecules that cause
fever and inflammation.
This "cytokine storm"
damages blood vessels and
causes internal bleeding.

After the virus has spread through the body, death is most often attributed to severe blood loss and massive organ failure.

Sources: World Health Organization, Centers for Disease Control and Prevention, Wikipedia, National Public Radio **Graphic:** Grayson Mendenhall