
University of Nebraska - Lincoln University of Nebraska - Lincoln 

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln 

U.S. Department of Veterans Affairs Staff 
Publications U.S. Department of Veterans Affairs 

2011 

Suspected Brown Recluse Envenomation: A Case Report And Suspected Brown Recluse Envenomation: A Case Report And 

Review Of Different Treatment Modalities Review Of Different Treatment Modalities 

Rebecca J. Andersen 
State University of New York (SUNY) Upstate Medical University 

Jennifer Campoli 
State University of New York (SUNY) Upstate Medical University, campolij@upstate.edu 

Sandeep Johar 
University of Rochester School of Medicine and Dentistry, sandeepjohar@hotmail.com 

Katherine A. Schumacher 
State University of New York (SUNY) Upstate Medical University 

E. Jackson Allison Jr 
Veterans Affairs Medical Center 

Follow this and additional works at: https://digitalcommons.unl.edu/veterans 

Andersen, Rebecca J.; Campoli, Jennifer; Johar, Sandeep; Schumacher, Katherine A.; and Allison, E. 
Jackson Jr, "Suspected Brown Recluse Envenomation: A Case Report And Review Of Different Treatment 
Modalities" (2011). U.S. Department of Veterans Affairs Staff Publications. 25. 
https://digitalcommons.unl.edu/veterans/25 

This Article is brought to you for free and open access by the U.S. Department of Veterans Affairs at 
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in U.S. Department of Veterans 
Affairs Staff Publications by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln. 

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/veterans
https://digitalcommons.unl.edu/veterans
https://digitalcommons.unl.edu/veteransaffairs
https://digitalcommons.unl.edu/veterans?utm_source=digitalcommons.unl.edu%2Fveterans%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/veterans/25?utm_source=digitalcommons.unl.edu%2Fveterans%2F25&utm_medium=PDF&utm_campaign=PDFCoverPages


doi:10.1016/j.jemermed.2009.08.055

Selected Topics:
Toxicology

SUSPECTED BROWN RECLUSE ENVENOMATION: A CASE REPORT AND
REVIEW OF DIFFERENT TREATMENT MODALITIES

Rebecca J. Andersen, MD,* Jennifer Campoli, DO,* Sandeep K. Johar, DO,*
Katherine A. Schumacher, DO,* and E. Jackson Allison Jr, MD, MPH†

*Department of Emergency Medicine, State University of New York (SUNY) Upstate Medical University, Syracuse, New York and
†Veterans Affairs Medical Center, Asheville, North Carolina

Reprint Address: Dr. Sandeep Johar, DO, Department of Emergency Medicine, University of Rochester School of Medicine and
Dentistry, 601 Elmwood Avenue, Rochester, NY 14642

e Abstract—Background: The Loxosceles reclusa, com-
monly known as the brown recluse spider, is responsible for
virtually all cases of spider bites leading to a significant
necrosis. Case Report: We report the case of a 72-year-old
man who presented to the Emergency Department com-
plaining of back pain, weakness, and diarrhea. The patient
stated that he sustained a bug bite 1 week before presenting
to the hospital. His wound was necrotizing in nature and
after an exhaustive work-up, the most likely etiology was
found to be envenomation by a brown recluse spider, Loxo-
sceles reclusa. Conclusion: This is an endemic cause of a
necrotizing wound bite in areas of the Midwestern and
Southern United States, but it is rarely reported in the
Northeast. © 2011 Elsevier Inc.

e Keywords—recluse; envenomation; spider; wound; infection

INTRODUCTION

There are several species of Loxosceles spiders in the
United States; the most common and dangerous being
Loxosceles reclusa, commonly known as the brown re-
cluse spider (BRS). BRS bites are responsible for virtu-
ally all cases of spider bites leading to a significant
necrosis, however, some authors suggest that the only
way to definitively diagnosis a BRS bite is to identify the
spider itself, which is often not available (1). BRS bites
occur most often in the Midwest from Nebraska to Ohio,

and the South from Georgia to Texas (2). Although all
spiders are poisonous, most species do not have large
enough fangs to penetrate human skin. Most bites tend to
heal without medical treatment, whereas some lead to
necrotic lesions and, rarely, bites may lead to a system-
atic illness known as Loxoscelism. Loxoscelism is not a
reportable illness, making nationwide tracking difficult.
In endemic areas where the BRS population is dense,
envenomation is infrequent, leading many to believe that
the occurrence of bites in non-endemic areas is even less
likely (3,4). Many lesions attributed to the BRS actually
result from other causes, making these bites appear more
common than their actual incidence (3,5,6) (Table 1).

A typical bite exhibits a characteristic pattern that
includes pruritis, pain, and erythema within 6 h, and an
irregular, erythematous ring that demarcates the bite by
24 h. In more severe cases, necrosis can be seen within
48–72 h. Early signs of necrosis are hyperesthesia, bul-
lae, and cyanosis, leading to an ulcer that is red-blue in
color, painful, and covered by an eschar. The severity of
the lesion does not correlate to developing systematic
Loxoscelism (Table 2). Rare but dangerous complica-
tions of BRS bites include pyoderma gangrenosum, in-
travascular hemolysis, renal failure, pulmonary edema,
and systemic toxicity. Wendell states that only 10 –
15% of bites lead to “major problems” that were

RECEIVED: 6 December 2006; FINAL SUBMISSION RECEIVED: 18 June 2009;
ACCEPTED: 26 August 2009

The Journal of Emergency Medicine, Vol. 41, No. 2, pp. e31–e37, 2011
Copyright © 2011 Elsevier Inc.

Printed in the USA. All rights reserved
0736-4679/$–see front matter

e31


defined as unacceptable scarring, hospitalization, or
chronic lesions (3).

Identifying the spider itself is considered to be the
only conclusive way to diagnose a BRS bite. The BRS is
commonly described as having a violin-shaped or fiddle-
like brown marking on its dorsal surface (Figure 1) (7).
This marking, however, is not unique to the BRS species.
A more distinguishing feature is the number of eyes.
Whereas most spiders have eight, L. reclusa has six eyes
arranged in a distinctive pattern of three pairs, known as
dyads, with one pair in the front and the other two pairs
on the side of the cephalothorax (Figure 2) (8). They are
nocturnal and are considered to be house spiders, as their
habitat includes attics, basements, boxes, sheds, and
woodpiles. The spiders are not known to migrate out of
their native areas, but may be moved from place to place
by humans, leading to reports of bites in non-endemic
areas (3,5,9).

In this review, we performed a literature search for
current trends in the treatment of BRS bites. We hope to

provide clarification of possible treatment methods for
the clinician who is presented with a suspected BRS bite.

CASE REPORT

A 72-year-old man was brought to the emergency de-
partment (ED) complaining of back pain, weakness, and
diarrhea. The patient was noted to have a wound on the
right side of his upper back, which he stated occurred
from a “bug bite” 1 week before his hospital visit. The
wound progressed during the week and was the size of an
egg when he presented to the ED. The wound was
extremely painful to touch, pruritic, and not relieved with

Table 1. Differential Diagnosis for BRS Bites

Bacterial skin infections (Staphylococcus or Streptococcus),
community-acquired MRSA

Fungal skin infections
Viral skin infections (Herpes simplex or zoster)
Pyoderma gangrenosum
Erythema multiforme
Diabetic ulcer
Lymphomatid papulosi
Poison ivy or oak
Squamous cell carcinoma
Localized vasculitis
Syphilitic chancre
Adverse drug events
Other bites
Thromboemboli
Lyme disease
Chemical burns
Necrotic fasciitis
Anthrax
Rhus dermatitis
Decubitus ulcers
Stevens-Johnson syndrome

BRS � brown recluse spider; MRSA � methicillin-resistant
Staphylococcus aureus.

Table 2. Signs and Symptoms of Systemic Loxoscelism

Fever up to 40.5°C (105°F)
Chills
Myalgias/arthralgias
Nausea/vomiting
Thrombocytopenia
Hemolysis
Disseminated intravascular coagulation
Death

Figure 1. Fiddle-shaped marking on dorsal surface of L.
recluse (7).

Figure 2. Dyads distinguishing L. recluse (8) (copyright Den-
nis Kunkel Microscopy, Inc.; reprinted with permission).

e32 R. J. Andersen et al.


any medications. He denied any fever or chills, night
sweats, nausea, or vomiting. The patient had a past
medical history significant for coronary artery disease,
benign prostatic hypertrophy, hyperlipidemia, and hyper-
tension. His past surgical history was significant for a
right carotid endarterectomy and pacemaker placement.

On examination, he looked to be in distress secondary
to the pain he was experiencing. There was an ulcer on
the right side of his upper back that was approximately
7 � 7 cm with erythema and induration, and containing
a 3 � 3-cm necrotic area in the center. The ulcer was
red-blue in color, painful to touch, and the necrotic
center contained a dark eschar. Laboratory results
showed a normal white blood cell count of 9.3 � 109/L.
The patient had a normal hematocrit of 40.9% and an
international normalized ratio (INR) of 1.14.

Due to the necrotizing nature of the wound, the pa-
tient was taken to the operating room for debridement.
The wound was widely debrided to the fascial layer with
removal of necrotic debris. During surgery, it was deter-
mined that there was no involvement of the fascia. The
wound was then packed openly, placing loose stitches for
primary closure.

The patient was then transferred to the floor for fur-
ther care. Repeat laboratory results 3 h after the surgery
demonstrated that the patient’s hematocrit had decreased
to 28.9% (from initial hematocrit of 40.9%). The pa-
tient’s INR had also increased to 1.45 (initial INR was
1.14). He became hypotensive with a systolic blood
pressure in the 80s. The patient was resuscitated with one
unit of packed red blood cells, two units of fresh frozen
plasma, and 2 L of 0.9% normal saline. The wound was
also reopened, a large blood clot was removed, and the
bleeding was controlled with cauterization. He was then
transferred to the intensive care unit.

Repeat laboratory results showed that the patient’s
hematocrit decreased to 27.0%. The patient was given
multiple units of blood until his hematocrit stabilized to
31.0%. The patient’s systolic blood pressure also re-
mained in the 120s throughout the rest of his hospital
course. Dressing for the wound site was changed daily
for the next few days. At this point it appeared that the
wound was clean, and it was closed secondarily with
sutures.

The typical BRS bite exhibits a characteristic pattern
including pruritis, pain, and erythema, and an irregular,
erythematous ring demarcating the bite. Within 24–72 h,
a single clear or hemorrhagic vesicle develops at the site
that later forms a dark necrotic eschar. Our patient pre-
sented with very similar signs and symptoms, however,
no spider was actually seen. It is possible the wound may
have occurred from another source, but a BRS bite would
closely match this patient’s clinical presentation. Sys-

temic symptoms may include generalized weakness and
diarrhea, which were also found in our patient.

DISCUSSION

Most BRS bites heal without aggressive medical treat-
ment. Bites may be cleaned and treated with “RICE”
(rest-ice-compression-elevation). Mild bites may be
treated symptomatically with aspirin and antihistamines.
Tetanus status should be updated as with any penetrating
wound. It has been suggested that bites with tissue break-
down should be treated prophylactically with antibiotics
such as a cephalosporin. Systemic Loxoscelism can be
treated supportively with hydration, and monitored with
serial blood counts and electrolytes. Steroids have been
used to prevent kidney failure and hemolysis, but their
efficacy is subject to debate (5). One must also consider
the possibility of secondary infection to the bite site as
the cause of presenting symptoms and not the bite itself
when choosing a treatment regimen (6). Other treatments
that are often associated with BRS bites include: dap-
sone, hyperbaric oxygen, nitroglycerin, electric shock
therapy, and surgical excision.

Dapsone

Dapsone has long been suggested in the treatment of brown
recluse spider bites resulting in necrotic lesions. It is
thought that its polymorphonuclear leukocyte-inhibiting ef-
fects prevent chemotaxis and thus limit the inflammatory
response at the wound site. Many adverse side effects
have been attributed to dapsone, including: dose-related
hemolysis, sore throat, pallor, agranulocytosis, aplastic
anemia, cholestatic jaundice, methemoglobinemia, pe-
ripheral neuropathy, and hyperbilirubinemia. Many of
these side effects overlap with Loxoscelism and may
confuse the clinical picture. Dapsone cannot be used in
patients with glucose-6-dehydrogenase deficiency, as
these patients already have an increased risk of hemoly-
sis. Researchers who support its use recommend that it
be reserved for moderate to severe or rapidly progressing
cases only, and never used in children (3,5,10). As few
human studies have been conducted, the use of dapsone
remains controversial due to its questionable efficacy and
significant side effect profile.

Multiple studies in different animal models have been
performed comparing dapsone use against controls and
other treatment modalities. These studies have shown
conflicting results. Rees et al. compared early surgical
excision vs. dapsone and delayed surgical excision in a
prospective study of 31 human patients who chose which
treatment group to which they would be assigned (11).

Suspected Brown Recluse Envenomation e33


There were no controls. The researchers reported that the
dapsone and delayed excision group fared better than the
early excision group with decreased scarring and wound
complications. They postulated that pretreatment with
dapsone not only decreased surgical complications, but
improved outcome. This study has some inherent weak-
nesses. There was no blinding of the study on the part of
the investigators or the human subjects, introducing a
possible bias. There was also no control group, so it is not
known whether the improved outcome of dapsone and
delayed excision was due to the use of dapsone or to the
delay of surgery until the wound fully evolved. To say that
the improved outcome in this study was due to dapsone or
to support its use in humans for the treatment of BRS bites
is premature.

Barrett et al. tested dapsone against control and elec-
trical shock in a prospective, placebo-controlled, exper-
imental trial in the guinea pig model (12). Their results
showed that the dapsone therapy group demonstrated
significantly less induration and necrosis than the control
group and other treatment groups, concluding that dap-
sone therapy is more effective than electrical shock or no
treatment in the guinea pig model. The significance or
validity of this study for humans is unclear, as it em-
ployed a guinea pig model. Most studies use the porcine
model due to the pig’s skin similarity to human skin, or
the white rabbit due to its clinical course of BRS bites
being similar to humans. Barrett’s study also ended 3
days after envenomation, thus, the full evolution of the
lesion cannot be truly evaluated. The “dapsone effect”
reported here may wear off and show no change in
clinical outcome.

Phillips et al. demonstrated in a randomized, blinded
control study that dapsone had no significant effect on
lesion or ulcer size, or histopathology in the white rabbit
model compared to control and the other treatment mo-
dalities of hyperbaric oxygen and cyproheptadine (to be
described later) (13).

Hobbs et al. compared dapsone to control and to
hyperbaric oxygen in a randomized, controlled study
using the swine model. They reported that no significant
change was noted in necrosis or induration on days 1–7
of the experiment. Their results did show a decrease in
induration, but only on days 7 and 14, between all treat-
ment groups and the control, which has unknown clinical
significance. They concluded that there was little clinical
benefit to treatment with dapsone, hyperbaric oxygen, or a
combination of both treatment modalities (14).

Hyperbaric Oxygen

The study of hyperbaric oxygen (HBO) in the treatment
of BRS bites has produced even more conflicting results.

HBO has been postulated to be beneficial in the treat-
ment of necrotic lesions through multiple mechanisms.
HBO may promote angiogenesis at the lesion site, lead-
ing to a decrease in the severity of the wound and an
increase in the rate of healing. The extent of envenoma-
tion is decreased by directly inactivating the brown re-
cluse venom due to its chemical structure. It is known
that HBO inactivates sulfhydryl groups, and the necrot-
izing component of BRS venom is thought to contain this
group (15). HBO may also cause pulmonary sequest-
ration of polymorphonuclear lymphocytes, thus decreas-
ing the inflammatory response.

The side effect profile of HBO includes barotrauma,
particularly to the ears, sinuses, and lungs, with oxygen
toxicity being another concern. Also a consideration is
the cost of HBO treatment and the possible claustropho-
bia experienced while in the chamber (15). Svendsen
presented a series of case reports demonstrating the pos-
itive effects of HBO on the necrotic bite of the BRS (16).
HBO was used adjunctively to steroids, antibiotic, and
antihistamines in this series. The bite was presumptively
diagnosed because it was not indicated whether or not
the spider was identified. Svendsen reported that the
patients received symptomatic relief of pain, and wounds
healed without any scarring or with minimal scarring. A
possible selection bias exists, as HBO was started in
those cases that looked to be problematic or heading to
third-degree sloughing. Due to the nature of the study, no
control was available for comparison.

Maynor et al. looked at 14 adult patients with pre-
sumed BRS bites (15). The patients were all treated with
HBO for an average of seven treatments. The researchers
reported that all patients healed without scarring or dis-
ability or the need for skin grafting. They concluded that
this small series suggests a beneficial role for hyperbaric
oxygen in dermonecrotic lesions of L. recluse (15). Al-
though it is desirable to see the outcome of treatment in
human models, this study had multiple weaknesses. The
sample size was small and the clinical course may not
adequately represent the typical course of a BRS bite.
The study was not blinded, nor was there a control group.
The study does not indicate the time course of healing
and does not take into account that most likely the
wounds would have healed on their own without treat-
ment. Based on these questions that were not taken into
account in this study, it is difficult to see the beneficial
effect of HBO here.

In another study by Maynor, the investigators looked
specifically at hyperbaric oxygen against control using
different combinations of HBO treatment in a non-
blinded, prospective, controlled white rabbit study (17).
This study specifically looked at immediate and delayed
HBO administration vs. control. The investigators re-
ported that HBO had no effect on wound blood flow.

e34 R. J. Andersen et al.


Both immediate and delayed HBO treatment signifi-
cantly decreased wound diameter at 10 days, whereas
normoxic gas under hyperbaric conditions had no effect,
though all wounds had evidence of necrosis. They con-
cluded that HBO within 48 h of a simulated bite resulted
in a significantly smaller wound. This study was not
blinded and may have introduced bias into the study.
Also of note were two reported fatalities, which were
then excluded from data collection.

In a study by Strain et al., the effects of hyperbaric
oxygen on brown recluse spider envenomation were
studied in three treatment groups in white rabbits (18).
The groups consisted of a control, HBO once daily
starting 72 h after envenomation, and HBO twice daily
starting 72 h after envenomation. The investigators con-
cluded that there were no significant effects of HBO
treatment on lesion healing as measured by lesion area.
However, when histologic evaluation was conducted at
24 days post envenomation, the twice-daily HBO treat-
ment group showed enhanced recovery at the histologic
level compared to once-daily treatment and control, but
no superficial differences were seen among the groups.
Although the histological results may suggest some ben-
efit to hyperbaric oxygen treatment, it is questionable as
to the clinical significance.

In the study by Hobbs et al., the effects of hyperbaric
oxygen treatment were investigated against dapsone and
control (14). Based on the results, they concluded that
hyperbaric oxygen or a combination of hyperbaric oxy-
gen and dapsone offers little clinical benefit in Loxosce-
les envenomation.

In a study by Phillips et al. that was mentioned above,
dapsone, hyperbaric oxygen, and the antihistamine cy-
proheptadine treatments were investigated and compared
to control in a randomized, blinded, controlled study of
white rabbits (13). The total lesion size and ulcer size
were followed for 10 days, and then studied for histopa-
thology. The investigators reported that the groups did
not differ significantly with respect to lesion size, ulcer
size, or histopathological ranking. The researchers con-
cluded that they could not recommend any of the treat-
ments studied in the treatment of Loxosceles envenoma-
tion. Weaknesses in this study included the opportunity
for bias, as the tracings of lesions were compared by the
lead investigator without blinding. Pathology, however,
was blinded to the treatment groups.

Nitroglycerin

The use of nitroglycerin as a treatment modality for
brown recluse spider envenomation has been suggested
and has anecdotal case reports as evidence for efficacy.
Local vasoconstriction and platelet plugging contribute

to tissue death and ischemic necrosis. The local vasodi-
latory effects of nitroglycerin may lessen these effects
and decrease the extent of the lesion.

Burton claims that he has used nitroglycerin patches
for 10 years and reports that the reverse vessel spasm can
prevent ischemic damage and, when used within 48 h of
a bite, can prevent ulceration (19).

Lowry et al. assessed the effects of nitroglycerin on
BRS bites in a randomized, blinded, controlled study in
the white rabbit model (20). Nitroglycerin paste was
applied to the envenomation site every 6 h for 3 days.
Gross examination and measurement of the lesions was
conducted once daily for 10 days. Serum markers were
also evaluated on days 0, 5, and 10 to monitor for
systemic side effects. The investigators reported that
lesion areas between control and intervention groups
were not different over time. The mean areas of the
control group were significantly higher at 24 and 48 h,
but there was no difference on other days. The inflam-
mation score was also higher in the treatment group,
suggesting a possible increase in systemic occurrence of
envenomation. They concluded that topical nitroglycerin
did not prevent necrosis, and its use is not supported. In
fact, its use may increase systemic side effects.

Electric Shock Therapy

The use of electric shock therapy in the treatment of BRS
envenomation has been suggested due to its use in the
early therapy of venomous snakebites. Osborn reports on
147 cases of confirmed and suspected BRS bites (21). In
this series, Osborn reports that in the 127 cases in pa-
tients who completed follow-up, lesion excision or grafts
were not necessary. In this series, pain and systemic
symptoms were usually improved in 15 min, and the
shock arrested the progression of venom damage. Al-
though this case report offers anecdotal evidence for the
use of electric shock therapy, there are too many weak-
nesses inherent in this type of study to recommend its
use. Specific to this study is the high number of uncon-
firmed bites, leading to a selection bias in the study.
None of the participants was blinded, and a placebo
effect has to be considered when discussing symptomatic
relief of pain. The lack of a control group, again inherent
to this type of study, makes it impossible to evaluate
whether or not these wounds would have healed without
intervention.

Barrett et al. looked at dapsone and electric shock
therapy in a study described above (12). Two different
types of stun guns with different administration of elec-
tricity were used. Treatment began 16 h after inoculation
and lasted for 3 days, with lesion area measurements
made for those 3 days. The investigators reported that

Suspected Brown Recluse Envenomation e35


dapsone resulted in less induration and necrosis com-
pared to the control and stun gun groups. There were no
advantages to the electric shock compared to control
after 72 h following envenomation. Their conclusions on
dapsone are mentioned above, but they could not find a
benefit in the electric shock groups compared to control.
The investigators did mention that all wounds healed
regardless of therapy.

Surgery

Some researchers recommend surgical debridement for
large wounds. Although surgical techniques vary, there
seems to be consensus that surgery should not be per-
formed for at least 6–8 weeks until the lesion has been
stabilized. Earlier surgery can lead to an increase in
inflammation and may increase the effects of the venom
(5). This is supported by the report by Rees et al. previ-
ously discussed (11). According to this study, delayed
excision with dapsone demonstrated a definite advantage
over early excision, with increased rate of healing and
decreased complications.

CONCLUSION

Most Loxosceles lesions will heal without treatment.
Many conditions can mimic the symptoms of BRS bites,
and most treatments are controversial and have side
effects. The studies we have reviewed have not conclu-
sively shown that the treatments used significantly alter
the natural outcome of the bites (22). We cannot at this
time recommend dapsone, hyperbaric oxygen, nitroglyc-
erin, electric shock therapy, or surgical excision as treat-
ment options. It is certainly possible that well-controlled
human studies may prove efficacy for some of these
treatments in the future.

Reports of unverified lesions may contribute to the
assumption that BRS bites are more common than they
truly are (4,23,24). This may lead to unnecessary and
harmful treatments as well as increased side effects and
complications (24). It is especially important for physi-
cians in non-endemic areas to recognize these facts and
to not over-diagnose or over-treat BRS bites.

When presented with a suspicious necrotic lesion, the
physician must first consider the differential diagnosis;
treatment decisions should then be based on the symp-
toms. Supportive care and careful observation should be
the first-line therapy. We feel that it is safe to recommend
cleaning wounds and treating symptoms with RICE,
aspirin, and antihistamines, and updating tetanus status
as needed. It is important to watch for tissue breakdown
and symptoms of secondary infection and to consider

treating with antibiotics. Be aware of the possibility of
systemic Loxoscelism, consider treating supportively
with hydration, and monitor with serial blood counts and
urinalysis in severe cases. There has been success at
identifying Loxosceles venom by enzyme-linked immu-
nosorbent assay, but a sensitive and specific test needs to
be developed to help aide physicians in making a diag-
nosis in unlikely patients in non-endemic areas (25).

REFERENCES

1. Vetter RS, Swanson DL. Of spiders and zebras: publication of
inadequately documented loxoscelism case reports. J Am Acad
Dermatol 2007;56:1063–4.

2. Wilson JR, Hagood CO, Prather ID. Brown recluse spider bites: a
complex problem wound. A brief review and case study. Ostomy
Wound Manage 2005;51:59–66.

3. Wendell RP. Brown recluse spiders: a review to help guide phy-
sicians in nonendemic areas. South Med J 2003;96:486–90.

4. Frithsen IL, Vetter RS, Stocks IC. Reports of envenomation by
brown recluse spiders exceed verified specimens of Loxosceles
spiders in South Carolina. J Am Board Fam Med 2007;20:483–8.

5. Forks TP. Brown recluse spider bites. J Am Board Fam Pract
2000;13:415–23.

6. Vetter RS, Bush SP. Reports of presumptive brown recluse spider
bites reinforce improbable diagnosis in regions of North America
where spider is not endemic. Clin Infect Dis 2002;35:442–5.

7. Centers for Disease Control. Brown recluse spider. Public Health
Image Library of the US Centers for Disease Control. Available at:
http://phil.cdc.gov/phil/home.asp. Accessed June 2009.

8. Kunkel D. Dennis Kunkel Microscopy, Inc. Scientific Stock Pho-
tography. Available at: www.denniskunkel.com. Accessed 2009.

9. Laack TA, Stead LG, Wolfe ME. Images in emergency medicine.
Loxosceles reclusa bite. Ann Emerg Med 2007;50:368, 370.

10. King LE Jr, Rees RS. Dapsone treatment of a brown recluse bite.
JAMA 1983;250:648.

11. Rees RS, Altenbern DP, Lynch JB, King LE. Brown recluse spider
bites. A comparison of early surgical excision versus dapsone and
delayed surgical excision. Ann Surg 1985;202:659–63.

12. Barrett SM, Romine-Jenkins M, Fisher DE. Dapsone or electric
shock therapy of brown recluse spider envenomation? Ann Emerg
Med 1994;24:21–5.

13. Phillips S, Kohn M, Baker D, et al. Therapy of brown spider
envenomation: a controlled trial of hyperbaric oxygen, dapsone,
and cyproheptadine. Ann Emerg Med 1995;25:363–8.

14. Hobbs GD, Anderson AR, Greene TJ, Yearly DM. Comparison of
hyperbaric oxygen and dapsone therapy for loxosceles envenoma-
tion. Acad Emerg Med 1996;3:758–61.

15. Maynor ML, Abt L, Osborne PD. Brown recluse spider bites:
beneficial effects of hyperbaric oxygen. J Hyperb Med 1992;7:
89–102.

16. Svendsen FJ. Treatment of clinically diagnosed brown recluse
spider bites with hyperbaric oxygen: a clinical observation. J Ark
Med Soc 1986;83:199–204.

17. Maynor ML, Moon RE, Klitzman B, Fracida PJ, Canada A. Brown
recluse spider envenomation: a prospective trial of hyperbaric
oxygen therapy. Acad Emerg Med 1997;4:184–92.

18. Strain GM, Snider TG, Tedford BL, Cohn GH. Hyperbaric oxygen
effects on brown recluse spider (Loxosceles reclusa) envenomation
in rabbits. Toxicon 1991;29:989–96.

19. Burton KG. Nitroglycerine patches for brown recluse spider bites.
Am Fam Physician 1995;51:1401.

20. Lowry BP, Bradfield JF, Carroll RG, Brewer K, Meggs WJ. A
controlled trial of topical nitroglycerin in a New Zealand white

e36 R. J. Andersen et al.

http://phil.cdc.gov/phil/home.asp
http://www.denniskunkel.com


rabbit model of brown recluse spider envenomation. Ann Emerg
Med 2001;372:161–5.

21. Osborn CD. Treatment of spider bites by high voltage direct
current. J Okla State Med Assoc 1991;84:257–60.

22. Elston DM, Miller SD, Young RJ III, et al. Comparison of colchi-
cine, dapsone, triamcinolone, and diphenhydramine therapy for the
treatment of brown recluse spider envenomation: a double-blind,
controlled study in a rabbit model. Arch Dermatol 2005;141:
595–7.

23. Segarra-Newnham M. Skin infections with methicillin-resistant
Staphylococcus aureus presenting as insect or spider bites. Am J
Health Syst Pharm 2006;63:2046, 2048.

24. Suchard JR, Benoit R, Anderson C. Demographic survey of emer-
gency department patients with “spider bite” lesions. Ann Emerg
Med 2007;50(Suppl):S12.

25. Stoecker WV, Green JA, Gomez HF. Diagnosis of loxoscelism in a
child confirmed with an enzyme-linked immunosorbent assay and
noninvasive tissue sampling. J Am Acad Dermatol 2006;55:888–90.

Suspected Brown Recluse Envenomation e37


	Suspected Brown Recluse Envenomation: A Case Report And Review Of Different Treatment Modalities
	

	Suspected Brown Recluse Envenomation: A Case Report and Review of Different Treatment Modalities
	Introduction
	Case Report
	Discussion
	Dapsone
	Hyperbaric Oxygen
	Nitroglycerin
	Electric Shock Therapy
	Surgery

	Conclusion
	References


	Text6:     This article is a U.S. government work, and is not subject to copyright in the United States.


