
EENY515

Widow Spider Parasitoids Philolema latrodecti 
(Fullaway) (Insecta: Hymenoptera: Eurytomidae) 
and Baeus latrodecti Dozier (Insecta: Hymenoptera: 
Platygastridae) 1

Christopher S. Bibbs and Lyle J. Buss2

1.	 This document is EENY515, one of a series of the Entomology and Nematology Department, UF/IFAS Extension. Original publication date January 
2012. Reviewed January 2019. Visit the EDIS website at http://edis.ifas.ufl.edu. This document is also available on the Featured Creatures website at 
http://entnemdept.ifas.ufl.edu/creatures/.

2.	 Christopher S. Bibbs; and Lyle J. Buss, senior biological scientist, Entomology and Nematology Department; UF/IFAS Extension, Gainesville, FL 32611.

The Institute of Food and Agricultural Sciences (IFAS) is an Equal Opportunity Institution authorized to provide research, educational information and other services only to 
individuals and institutions that function with non-discrimination with respect to race, creed, color, religion, age, disability, sex, sexual orientation, marital status, national 
origin, political opinions or affiliations. For more information on obtaining other UF/IFAS Extension publications, contact your county’s UF/IFAS Extension office.

U.S. Department of Agriculture, UF/IFAS Extension Service, University of Florida, IFAS, Florida A & M University Cooperative Extension Program, and Boards of County 
Commissioners Cooperating. Nick T. Place, dean for UF/IFAS Extension.

Introduction
The genus of widow spiders, Latrodectus, has limited 
records of the pathogens, parasites, and parasitoids known 
to affect them.

In the United States, a known associated parasitoid is 
Philolema latrodecti (Fullaway). Little is documented 
regarding this species, but it is confirmed to target multiple 
widow spider species as hosts for reproduction (Boucek 
1988, Fullaway 1953).

Another parasitoid of note is a scelionid wasp, Baeus 
latrodecti Dozier, which was recorded as emerging from the 
egg sacs of the southern black widow, Latrodectus mactans 
Fabricius (Dozier 1931).

Synonymy
Philolema latrodecti was originally described as Eurytoma 
latrodecti (Fullaway 1953). It was later moved into the new 
genus Desantisca with other egg sac parasitoids that were 
originally described in the genus Eurytoma (Burks 1971). 
Research to phylogenetically reclassify the large family 
Eurytomidae using morphological differences placed it into 
the genus Philolema (Lotfalizadeh et al. 2007).

Baeus latrodecti was described twice, once as B. latrodecti 
(Dozier 1931) and again as B. californicus (Pierce 1939, 
Krombein et al. 1979).

Neither P. latrodecti nor B. latrodecti have an official com-
mon name sanctioned by the Entomological Society of 
America.

Figure 1. Adult Philolema latrodecti (Fullaway), a parasitoid of the 
widow spiders in Latrodectus Walckenaer.
Credits: Christopher S. Bibbs, University of Florida

Reviewed: 07/2022


2Widow Spider Parasitoids (Fullaway) (Insecta: Hymenoptera: Eurytomidae) and Dozier (Insecta: ...Philolema latrodectiBaeus latrodecti

Distribution
Philolema latrodecti was originally described from several 
collections in Hawaii, and was found during collections 
of brown widow, Latrodectus geometricus (Koch), egg 
sacs from Honolulu and Oahu during 1945 and 1946 
(Fullaway 1953). Cataloguing of spider parasitoids in 
Florida has revealed its presence in the continental United 
States (Brambila & Evans 2001). The species appears to 
occupy warmer climate zones (Boucek 1988, Herting 1971, 
Fullaway 1953), and the known widow hosts have a wider 
distribution, but any movement in the United States since 
discovery in Florida has not been recorded. For the U.S., 
distribution information is incomplete and more verifible 
records are necessary to provide the range of P. latrodecti 
since introduction into the contiguous 48 states.

Philolema latrodecti has also been observed outside of the 
United States, emerging from L. hasselti Thorell egg sacs 
in Queensland, Australia, and the island chains near the 
Philippines (Boucek 1988, Herting 1971).

For B. latrodecti, the 1979 Catalogue of Hymenoptera in 
America North of Mexico indicates occurrence in California, 
Hawaii, Kansas, Louisiana, Maryland, Missouri, South 
Carolina, and Texas (Krombein et al. 1979).

Description
Immatures
Eggs and larvae of both species have no formal descriptions 
to date.

Adults
(PHILOLEMA LATRODECTI FULLAWAY)
Philolema latrodecti adults appear as small, black, ant-like 
or wasp-like organisms. The antennae are less than half of 
the body length, appearing short and thick.

Under magnification, the abdomen is seen as approximately 
equal to or shorter than the thorax. The abdomen appears 
smooth and polished with a rounded surface. The head and 
thorax are black, but silvery hairs dull the luster. The head 
and thorax are rough in texture, which is in contrast to the 
smooth texture of the abdomen. The body is black, but the 
leg segments below the femur are significantly lighter in 
color.

Males and females are difficult to distinguish. Females aver-
age 1.5–2.0 mm in length and have a slightly protruding 
ovipositor at the tip of the abdomen. Their antennae have 
a 3-segmented club. Males average 1.0–1.75 mm in length, 
with a 2-segmented antennal club. The petiole joining the 
abdomen to the thorax is longer in males. The terminal 
end of the male abdomen is telescoped, resulting in a short, 
somewhat tapered tip.

Figure 2. United States distribution of Philolema latrodecti and Baeus 
latrodecti.
Credits: Map based on Brambila & Evans 2001, Fullaway 1953, and 
Krombein et al. 1979

Figure 3. Adult Philolema latrodecti (Fullaway), a parasitoid of the 
widow spiders in Latrodectus Walckenaer, showing size relative to a 
U.S. dime.
Credits: Christopher S. Bibbs, University of Florida

Figure 4. Adult female Philolema latrodecti (Fullaway), a parasitoid of 
the widow spiders in Latrodectus Walckenaer.
Credits: Christopher S. Bibbs, University of Florida


3Widow Spider Parasitoids (Fullaway) (Insecta: Hymenoptera: Eurytomidae) and Dozier (Insecta: ...Philolema latrodectiBaeus latrodecti

BAEUS LATRODECTI DOZIER
Baeus latrodecti adults average less than 1.0 mm in body 
length. Antennae appear to have a two jointed club because 
of a constriction in the middle of the club. Males have 
wings, but females are wingless with stronger hind legs and 
stouter body; the eyes of both sexes are black. Body color 
ranges from a honey yellow to a dark orange.

Hosts and Fecundity
(Philolema latrodecti Fullaway)
Observational data regarding either obligate egg parasitoid 
are limited. Laboratory observations in Honolulu and Oahu 
detailed the emergence of P. latrodecti from the egg sacs 
of the southern black widow, L. mactans, and the brown 
widow, L. geometricus Koch (Fullaway 1953). Philolema 
latrodecti has also been documented emerging from the 
egg sacs of L. geometricus in Florida (Brambila & Evans 
2001). Outside of the United States, this parasitoid has been 
recorded emerging from the egg sacs of the redback spider, 
L. hasselti (Boucek 1988).

Rearing by Lyle Buss from an L. geometricus egg sac col-
lected in Gainesville, Florida, in 2010, yielded 16 wasps for 
the single egg sac. Rearing by Christopher Bibbs from seven 
L. geometricus egg sacs collected in Gainesville, Florida, 
in 2010, yielded 13–16 wasps per egg sac. Four L. mactans 
egg sacs collected in Balm, Florida, in 2011, yielded 15–17 
wasps per egg sac.

Based on these records, P. latrodecti can use multiple 
members of the genus Latrodectus as a host. Other U.S. 
species of interest are the red widow, Latrodectus bishopi 
(Fabricius), the northern black widow, Latrodectus variolus 
Walkenaer, and the western black widow, Latrodectus 
hesperus Chamberlin & Ivie.

Figure 5. Comparison of adult Philolema latrodecti (Fullaway),  a 
parasitoid of the widow spiders in Latrodectus Walckenaer.  The female 
is at top, with a male below her.
Credits: Christopher S. Bibbs, University of Florida

Figure 6. Adult male Baeus latrodecti Dozier, a parasitoid of the 
southern black widow,  Latrodectus mactans Fabricius.
Credits: Lyle J. Buss, University of Florida

Figure 7. Adult female Baeus latrodecti Dozier, a parasitoid of the 
southern black widow, Latrodectus mactans Fabricius.
Credits: Lyle J. Buss, University of Florida


4Widow Spider Parasitoids (Fullaway) (Insecta: Hymenoptera: Eurytomidae) and Dozier (Insecta: ...Philolema latrodectiBaeus latrodecti

Baeus latrodecti Dozier
Baeus latrodecti was recorded emerging from egg sacs of 
black widows in southern California and the island of Haiti, 
and was introduced into Hawaii (Bianchi 1945, Dozier 
1931, Pierce 1939). After oviposition, emergences occur 
within seven days; the number of parasitoids per emergence 
was not indicated. Dozier (1931) and Pierce (1939) 
described the parasitoid as emerging from L. mactans. It 
has not been documented since the formal description 
separating L. hesperus from L. mactans (Chamberlin and 
Ivie 1935) as to whether or not B. latrodecti will emerge 
from egg sacs of L. hesperus.

Selected References
Bianchi FA. 1945. Notes on the abundance of the spiders 
Lactrodectus mactans, L. geometricus and Argiope avara, 
and of their parasites on the Island of Hawaii. Proceedings 
of the Hawaiian Entomological Society 12: 245-247.

Boucek Z. 1988. Australasian Chalcidoidea (Hymenoptera): 
A Biosystematic Revision of Genera of Fourteen Families, 
with a Reclassification of Species. CAB International, 
Wallingford, Oxon, U.K., Cambrian News Ltd; Aberyst-
wyth, Wales. 108 pp.

Brambila J, Evans GA. 2001. Hymenopteran parasitoids 
associated with spiders in Florida. Insecta Mundi 15: 18.

Burks BD. 1971. A synopsis of the genera of the family 
Eurytomidae (Hymenoptera: Chalcidoidea). Transactions 
of the American Entomological Society 97: 1-89.

Chamberlin RV, Ivie W. 1935. The black widow spider and 
its varieties in the United States. Bulletin of the University 
of Utah 25: 1-29.

Dozier HL. 1931. A new scelionid egg parasite of the black 
widow spider. Proceedings of the Entomological Society of 
Washington 33: 27-28.

Fullaway DT. 1953. Three new species of Eurytoma 
(Hymenoptera: Eurytomidae). Proceedings of the Hawaiian 
Entomological Society 15: 33-36.

Herting B. 1971. Arachnida to Heteroptera: A Catalogue of 
Parasites and Predators of Terrestrial Arthropods. Section 
A. Host or Prey/Enemy. Commonwealth Agricultural 
Bureaux, Slough, England. 1. 129 pp.

Krombein KV, Hurd PD, Smith DR, Burks BD. 1979. 
Catalog of Hymenoptera in America North of Mexico. Vol. 
1 Smithsonian Institution Press, Washington, D.C. 1160 pp.

Lotfalizadeh H, Delvare G, Rasplus JY. 2007. Phylogenetic 
analysis of Eurytominae (Chalcidoidea: Eurytomidae) 
based on morphological characters. Zoological Journal of 
the Linnaean Society 151: 441-510.

Pierce WD. 1939. The black widow spider and its parasites. 
Bulletin of the Southern California Academy of Sciences 37: 
101-104.

Figure 8. Philolema latrodecti (Fullaway), a parasitoid of the widow 
spiders in Latrodectus  Walckenaer, perched on the egg sac of a brown 
widow spider, Latrodectus  geometricus Koch.
Credits: Lyle J. Buss, University of Florida


