[image: image1.png]Backgrounder

ZIKA VIRUS INFECTION
Zika virus infection is caused by a virus which is spread primarily by the bite of an infected mosquito. Although the species of mosquitoes that can carry the virus are unable to survive the cool weather in Manitoba or Canada, research is ongoing to determine if local species of mosquitoes can potentially transmit the virus.
Only 20 to 25 per cent of people infected with the virus develop symptoms. Common symptoms are typically mild and may include low-grade fever, joint pain, red eyes, rash and generalized symptoms such as muscle pain, physical weakness, lack of energy and headaches. Most people recover fully within days without severe complications. Severe disease requiring hospitalization is uncommon and deaths associated with Zika virus are rare.
A causal link between Zika virus infection and birth defects (microcephaly) has recently been established. In addition, evidence continues to mount suggesting that Zika virus infection is a potential cause of Guillain-Barre syndrome and other neurological disorders. Research continues to better define the risk of developing severe outcomes following Zika virus infection and further to investigate the biological mechanisms of these disorders along with intense research in the field of Zika vaccine development.

Transmission by blood transfusion is possible, although the risk is believed to be low. Research regarding the potential role of transmission of Zika virus infection through blood transfusion is ongoing. As a precautionary measure, Canadian Blood Services has implemented a three-week deferral period for blood donors with a travel history outside of continental North America or Europe.

••

[image: image2.png]

