Study guide for Hot Zone

Part I : The Shadow of Mount Elgon

1) List three possible sources of infection for Monet:

2) How had Marburg initially reached Germany?

3) A strain of Ebola showed up in Germany (Marburg) and then ‘vanished’ for decades, only to reemerge with the infection and death of Monet. Explain where the virus could have been during this ‘hiding’ period.

4) Why is it that researchers can say with certainty that Marburg virus doesn’t live in wild monkeys?

Part II: The Monkey House

5) Simian fever is deadly for monkeys but not a disease transmittable to humans. What characteristic of viruses makes many ‘species specific?’

6) Describe the situation in the monkey house and the circumstances that lead some workers to fear that they were dealing with an air-borne form of Ebola.

7) Describe McCormick’s experience and how it leads him to believe that Ebola was not easily spread.

Part III: Smashdown

8) Why were sheets of Bacillus used to test the effectiveness of the disinfection treatment for the monkey house?

9) The author writes, “The cycling went on. The cycling must always go on if the virus is to maintain its existence.” Explain why this is so for viruses.

10) Beginning on page 361, the author interviews Dr. Phillip Russell. He explains that Ebola Reston provides us with even more reason to fear the virus in that it proves that it is a quickly evolving virus. Why is this fact a cause of concern for humans? What is a possible biological mechanism for such quick changes in the structure of the virus?

11) In your opinion, what should the government officials have done with the monkey house? Close down neighborhoods or all of Washington, DC? What would you have done if you thought a hot virus might be spread from the monkey house?
Section IV: Kitum Cave

Read this section carefully as it contain the main message of the book. In this section Preston explains his theory that HIV and Ebola are but a small sampling of the possible viruses in the deep forests and, if we continue to invade this territory, we will soon meet other equally dangerous viruses. Explain what he means when he describes AIDS as the worst environmental disaster of the 20th Century. What is a possible source of AIDS virus? Explain what you think is meant by the description of AIDS and Ebola as immune defenses mounted by the Earth against humans.

