

A Planet of **VIRUSES**

The University of Chicago Press | Chicago and London

Tobacco mosaic viruses, which cause plant diseases worldwide

Rhinoviruses, the most common cause of colds

Influenza virus: the envelope layer appears orange and capsid is gray-white, with purple RNA segments inside

Human papillomaviruses in suspension

Bacteriophages attach to the surface of the host cell,
the bacterium *Escherichia coli*

Emiliana huxleyi viruses infect ocean algae
(the viruses shown here in suspension)

200 nm

Avian leukocyte viruses bud from a human white blood cell

Human immunodeficiency viruses on the surface of a CD4 white blood cell

West Nile viruses in suspension

Ebola virus in suspension

Smallpox viruses in suspension

Mimivirus: the largest known virus