
1

Agricultural Extension Service
The University of Tennessee

The
Brown

Recluse
Spider

PB1191

2

3

Contents

Credits
Distribution records of the brown

recluse spider in Tennessee were
provided by Mike Cooper, Tennessee
Department of Agriculture.

The Tennessee Pest Control
Association provided a grant to help
support the first preparation of this
publication.

Originally produced by Harry
Williams, Professor; Robert Greene,
Graduate Assistant, Entomology and
Plant Pathology; and Riley S. Rees,
M.D., Vanderbilt University.

Introduction -------------------------- 4
Description ---------------------------- 5
Biology ---------------------------------- 6
 Habitat ----------------------------- 6
 Web ---------------------------------- 6
 Feeding ----------------------------- 7
 Life Cycle ------------------------- 7
Distribution --------------------------- 7
Venomous Bites --------------------- 8
Avoiding Bites ---------------------- 10
Control -------------------------------- 11
 Sanitation ----------------------- 11
 Monitoring --------------------- 11
 Insecticide Applications -- 12
 Cracks And Voids------------ 12
 Spot Treatments -------------- 12
 Space Treatments ------------ 13
 Exterior Treatments -------- 13
Literature ---------------------------- 14

4

Introduction

Few things cause as much fear and anxiety in people as
the thought of poisonous spiders. Araneophobia, irrational
fear of spiders, is widespread in the United States. The
brown recluse spider is one of the feared poisonous spiders
occurring in Tennessee. This spider is often visualized as an
aggressive, bad-tempered monster, just waiting for an oppor-
tunity to ambush people. In reality, the brown recluse spider
is a shy, retiring spider that does not attack people and
usually only bites in response to being injured. Most re-
ported bites occur when putting on old clothing in which the
spider is hiding or rolling over on a spider in bed. The brown
recluse spider lives up to its name. Most people living in
proximity to the spider will never see it, nor be bitten by it.

The
Brown

Recluse
Spider
 Karen M. Vail, Associate Professor
 Harry Williams, Professor Emeritus
 Entomology and Plant Pathology

 John A. Watson, M.D.
 Chief Resident, Division of Dermatology
 Vanderbilt University Medical Center

5

Description

The brown recluse Loxosceles reclusa Gertsch and Mulaik
is a medium-sized spider belonging to the Order Aranea
(spiders) and the Family Loxoscelidae (the brown spiders).
The adult body ranges from 7mm to 12mm in length (1/4 to
inch) and 3mm to 5mm wide (1/8 to under 1/4 inch). The legs
span an area roughly the size of a quarter to a half-dollar.

The color of the brown recluse varies from a light yel-
lowish brown to a dark, reddish or chocolate brown, but
most are light to medium brown. Their body is densely
covered by short hairs, and the male abdomen is generally
smaller than that of the female. The second pair of legs are
longer than the remaining pairs in both sexes. Three pairs of
eyes are arranged in a semicircle (Figure 1). Since most
other spiders have eight eyes, this feature alone can
eliminate many specimens suspected of being a brown
recluse spider.

The most distinguishing characteristic is the violin-
shaped marking on the carapace (the top of the body directly

Three pairs
of eyes

Figure 1.
Carapace showing the six eyes and violin-shaped markings.

6

above the legs). Although variable, the violin-shaped marking
is usually much darker than surrounding areas and may
appear longitudinally lined. In some individuals, the size of
this violin-shaped marking may be considerably reduced.
Other spiders may have a violin-shaped marking. The best
identification feature for the brown recluse is the semicircu-
lar arrangement of the three pairs of eyes. Contact your
county Extension agent to identify a suspected brown recluse
spider.

Biology

Habitat:
Brown recluse spiders prefer sheltered areas with low

moisture levels. They have been found under loose bark, in
hollow logs and under stones. People have created many new
habitats which these spiders have successfully exploited.
They have been found in all types of buildings. In homes,
they tend to prefer darkened storage areas in closets, garages,
basements, attics and cupboards. The following list includes
many of their preferred hiding places. They have been found
in utility boxes, under bridges, inside barn walls, under hay
bales, in drainage passages under roads, among feed sacks,
under inner tubes, under houses, under furniture, behind
picture frames, in underground pump houses and cold
storage cellars, under and in boxes, among papers, in clothing
hanging on walls, under boards, in firewood stacks, in demol-
ished houses, under piled bricks, in kitchen cabinets and
other seldom disturbed and sheltered places.

Web:
The brown recluse spider builds irregular, patternless

webs in poorly-lighted areas. There is usually a thicker
portion of web (sometimes almost tubular) built in a pro-
tected area such as in a crevice or between two rocks. The
spider will retreat to this area of the web when threatened.
The silk web is sticky when new, but loses this feature with
time, primarily due to dust accumulation. Silk webs are laid

7

down as the spider walks, and the web becomes thicker.
Webs can eventually become sheet-like if located in an area
of abundant prey.

Feeding:
Brown recluse spiders feed on a variety of insects, other

arthropods and occasionally a spider. Their bite quickly
paralyzes prey, which may remain alive for a few days until
the spider decides to feed on it. The spider is alerted to the
presence of prey by web vibrations caused by passing prey.
However, there is some evidence that the brown recluse
spider might forage short distances from the web at night.
Prey is located and bitten, but not wrapped in silk.

Life Cycle:
The brown recluse spider has been known to live up to

two years in captivity. It is quite possible that they may go
through two winters in outdoor conditions. Some scientists
believe brown recluse spiders may live five to 10 years under
ideal conditions. These spiders develop egg sacs between
February and September, with most development from May
through July. Each egg sac normally contains between 20 and
50 eggs. The female usually constructs up to five egg sacs.
Spiderlings emerge from the egg sac within three to five
weeks and stay in the web with the mother for one or two
molts (shedding of skins) before migrating to other suitable
habitats. The spiderlings molt six or seven times before
becoming an adult in the following year.

Distribution

The brown recluse spider is found in every county in
Tennessee with the possible exception of a few extreme
eastern counties. They are far more common in the western
half of the state. Their major range extends from central
Texas to Alabama, north to southern Ohio and west to south-
eastern Nebraska, Kansas and Oklahoma.

8

Venomous Bites

There are 13 different species of Loxosceles in the United
States and four of them, L. reclusa, L. deserta, L. laeta and L.
refescens, have been associated with human reactions. The
brown recluse spider, Loxosceles reclusa, typifies the species,
and is widely distributed throughout the midwest, southwest
and particularly throughout Tennessee. Often called the
violin or fiddle back spider because of the violin-shaped
figure on its dorsal cephalothorax, it varies in size depending
on diet and habitat.

Since most brown recluse spiders hibernate in the winter
(except those which live indoors), most bites occur between
March and October when humans accidentally disturb their
habitat: closets, out-buildings or woodpiles. Despite their
usual timid nature, these spiders are inherently more danger-
ous than other spiders because they have adapted their
habitat to live in close association with people.

Often initially painless, the bite wound starts with a
central pimple and produces an irregular red reaction in 6-12
hours, followed by blister formation and/or skin death (Fig-
ure 2). The resultant skin ulcer heals slowly and may require
skin grafts or flaps to reconstruct the defect. Tissue examina-
tion of the lesions demonstrate acute blood vessel injury and
white cell infiltration. The initial bite is often asymptomatic
and may be difficult to diagnose clinically unless the patient
saw the spider. Often these bites are confused with wasp or
bee stings, tick bites, allergic reactions or skin abscesses. The
resulting lesion often becomes painful and/or itchy. Case
reports of blood abnormalities, kidney failure or death have
been recorded.

The venom of the brown recluse spider contains at least
nine protein fractions identifiable by molecular weight on gel
electrophoresis. One major protein is a phospholipase enzyme.
This venom fraction aggregates platelets, induces white blood
cells to enter the wound, liberates inflammatory mediators
and produces skin lesions when injected into rabbits.

The treatment of brown recluse spider bites remains
controversial. Rest, Ice, Compressions and Elevation

9

Figure 2. The bite wound starts with a central pimple and produces an
irregular red reaction in 6-12 hours which precedes blister formation or
skin death.

(RICE) have been useful in reducing redness and swelling.
Antihistamines can be used for itching and analgesics, as
appropriate, for pain control. Antibiotics used systemically
seem to reduce the incidence of secondary infections. A baby
aspirin taken the first day of the bite, if there are no
contraindications, is helpful to reduce clotting within the
blood vessels. Tetanus toxoid should be given as for a dirty
wound. A drug called dapsone can be used in severe or
progressing bites. Steroids should be reserved for patients
with significant generalized symptoms such as rash and
blood hemolysis. Excising the bite site acutely should be
avoided since the inflammatory reaction produced by the
venom will inhibit wound healing and produce inferior
clinical results (Figure 3). Plastic surgical procedures can be
helpful for reconstructing the wound site after the active
phase of tissue damage has been completed. This may take
up to 20 weeks.

10

Avoiding Bites

Most bites occur when the spider is pressed against the
skin inside clothing or when rolled on in bed. To minimize
bites in homes where brown recluse is present:

1. store clothing in sealed plastic bags or storage boxes,
2. store shoes in plastic shoe boxes,
3. shake clothing and shoes before wearing,
4. move beds away from walls or curtains,
5. remove bed skirts from box springs,
6. do not use bedspreads that touch or come close to

the floor,
7. inspect bedding before climbing into bed, and
8. place glueboards under each bedpost.

Figure 3. Excising the bite wound acutely should be avoided since the
inflammatory reaction produced by the venom will inhibit wound healing.

11

Control

Because of the seriousness of a brown recluse spider
bite, the best solution is to hire a professional pest control
company.

Sanitation:
Since the brown recluse spider can live for months

without food or water, eliminating the insects on which the
spider feeds is not an effective means of control. Removing
preferred habitat can reduce population numbers drastically.
Remove loose boards, old furniture and other junk from
outside areas. Move firewood away from the home, elevate it
off the ground and cover it with plastic. Remove all vegeta-
tion and mulch at least 18 inches from the foundation to
keep spiders away from the foundation. Trim branches of
trees and shrubs away from the home to prevent spiders
from using them as a guide into the home. Adequately venti-
late attics and crawl spaces. Seal all cracks and crevices
where spiders may possibly enter the home, including areas
where soffit meets wall, and cracks where pipes, cables and
wires enter the structure. Also, add door sweeps and
weather-stripping around doors and windows as needed and
add screening behind all vents in attic and crawl space.
Before sealing entry points, a residual insecticide should be
applied. Indoors, remove unused boxes and papers, sweep
out sheds and attics, clean around water heater compart-
ments and remove old clothing from sheds, barns and attics.
If spiders were found in used boxes, all boxes should be
inspected and spiders vacuumed as they are found. Wear
long sleeves and gloves when performing this task. Also use
a vacuum to remove any spiders and their webs found
throughout the home.

Monitoring:
Use monitoring traps, often called sticky traps or mouse-

control glue boards, throughout the home to determine
spiders’ location and abundance. Monitoring traps also help
reduce brown recluse populations. Traps should be placed

12

along walls in areas such as under pieces of furniture;
behind toilets, under sinks and bathtubs; in closet floors and
on several shelves; on exposed sill plates, in crawl spaces and
basements; near stored items in garages and attics, especially
around boxes; and near openings of light fixtures and vents
in attics. Do not skimp on monitoring traps. They can be
fairly inexpensive, so use plenty throughout the structure.

Insecticide Applications

Prior to insecticide applications, vacuum exposed spiders
and their webs.

Cracks and Voids:
Because brown recluse prefer cracks and enclosed areas

or voids and they tend to be secretive, insecticide applica-
tions are best made to these places where they may be
hiding. Cracks and voids are best treated with dusts which
have a long residual and will coat the surface of the crack or
void. Hedges and Lacey (1995) suggest an inorganic dust
such as silica gel. Tempo dust provided rapid knockdown and
kill of brown recluse under laboratory conditions at Texas
A&M University. DeltaDust may also be used in cracks and
voids. Dusts are safer to use around electrical equipment.
Using a plastic-tipped duster, voids behind electrical outlets
and switches can be dusted. Also, if live spiders are found
living under insulation in the attic, a light dusting can be
made under the insulation. Dusting on the surface of insula-
tion does not usually provide good results. In attics and
crawlspaces, apply dusts into cracks in sill plates and voids
of the foundations walls.

Spot Treatments:
Spot treatments of liquid residual insecticides to areas

where spiders may crawl are most effective when combined
with crack and void treatment. Using only spot treatments
will usually result in poor control. Application of liquid
insecticides to areas where the wall meets the floor are

13

more effective than applications to open spaces because
spiders are more likely to use the edge of the wall to move.
Spray the wall/floor interface near stored items such as
boxes. The sill plate or header of the foundation wall can be
sprayed in crawlspaces and basements. Results from Okla-
homa State University indicate that Tempo and Demon
were more effective than other insecticides tested. Other
insecticides to use against spiders include Suspend SC,
Demand CS, Talstar, Bayer Advanced Home Indoor and
Outdoor Insect Killer (cyfluthrin), Ortho Home Defense
Perimeter and Indoor Insect Killer (bifenthrin) and others.

Space Treatments:
Although space treatments with pyrethrins or

resmethrins are effective against flying insects, when used
for brown recluse control they may flush the spiders from
their hiding places onto surfaces that have been treated with
residual insecticides. It is important to direct the space spray
at areas suspected of harboring brown recluse. Space treat-
ments are best used in attics and/or basements.

Exterior Treatments:
As we said earlier, removing harborage sites will reduce

spider populations outdoors. Cracks in exterior walls should
be treated with an insecticidal dust mentioned above and
then sealed. Weep holes behind brick veneer can either be
treated with insecticide dust alone or an application of a
nonresidual insecticide from an aerosol-generating machine
followed by a residual dust treatment. Screens can be placed
in the weep hole to prevent spider entry and still allow
moisture to escape. If infestations are severe and there is a
high probability that reinfestation will occur from the out-
side, then a perimeter treatment may be applied to the
exterior foundation and ground away from the home.

A great deal of effort is needed to effectively control
brown recluse spiders. Treatments applied for control will
probably make the spiders more active. Therefore, it is im-
perative that dwellers be advised on strategies to avoid bites.

14

 Literature

Baerg, W.J. 1959. The Black Widow and Five Other
Venomous Spiders in the United States. Arkansas Agr.
Exp. Sta. Bull. 408:1-43.

Gertsch, W.J. 1958. The Spider Genus Loxosceles in North
America, Central America, and the West Indies. Amer.
Mus. Novitat. 1907:1-46.

Gorham, J.R. 1968. The Brown Recluse Spider and Necrotic
Spider Bites. J. Environ. Health 31(2):138-145.

Hedges, Stoy and M. Lacey. 1995. Field Guide for the Man-
agement of Urban Spiders. 220 pp. Franzak and Foster
Co., Cleveland, OH.

Hite, J.M., W.J. Gladney, J.L. Lancaster, Jr. and W.H.
Whitcomb. 1966. Biology of The Brown Recluse Spider.
Arkansas Agr. Exp. Sta. Bull. 711:1-26.

Horner, N.V. And K.W. Stewart. 1967. Life History of the
Brown Recluse Spider, Loxosceles reclusa Gertsch and
Mulaik. Texas J. Sci. 19(4):333-347.

Levi, Herbert W. and A. Spielman. 1964. The Biology and
Control of the South American Brown Spider, Loxosceles
laeta (Nicolet), in a North American Focus. Amer. J. Trop.
Med. Hygeine. 13(1):132-136.

Merchant, Mike. 1995. Control of Brown Recluse Spiders.
Texas AES ENTD4013.

Whitcomb, W.H. And K. H. Wallace. 1972. The Occurrence
in Florida of the Brown Recluse Spider, Loxosceles reclusa
(Araneae:Scytodidae). Ent. News 83:57-59.

15

Precautionary Statement
To protect people and the environment, pesticides

should be used safely. This is everyone's responsibility,
especially the user. Read and follow label directions
carefully before you mix, apply, store or dispose of a
pesticide. According to laws regulating pesticides they must
be used only as directed by the label. Persons who do not
obey the law will be subject to penalties.

Disclaimer Statement
Pesticides recommended in this publication were

registered for the prescribed uses when printed. Pesticide
regulations are continuously reviewed. Should registration
or a recommended pesticide be canceled, it would no
longer be recommended by The University of Tennessee.

Use of trade or brand names in this publication is for
clarity and information; it does not imply approval of the
product to the exclusion of others which may be of similar,
suitable composition, nor does it guarantee or warrant the
standard of the product.

16

PB1191-500-7/02 (Rep) E12-4615-00-002-03
The Agricultural Extension Service offers its programs to all eligible persons

regardless of race, color, national origin, sex, age, disability,religion or veteran status and is an
Equal Opportunity Employer. COOPERATIVE EXTENSION WORK IN AGRICULTURE AND

HOME ECONOMICS The University of Tennessee Institute of Agriculture, U.S. Department of
Agriculture, and county governments cooperating in furtherance of
Acts of May 8 and June 30, 1914. Agricultural Extension Service

 Charles L. Norman, Dean

	Contents
	 Habitat 6
	 Web
	Feeding 7
	Life Cycle
	Distribution
	
	Venomous Bites
	Avoiding Bites 10
	Control 11
	
	 11
	Insecticide Applications 12
	Cracks And Voids 12
	Spot Treatments 12
	Space Treatments
	Exterior Treatments 13
	Literature

