FISEVIER

Contents lists available at ScienceDirect

Materials Science and Engineering C

journal homepage: www.elsevier.com/locate/msec

Short communication

The toughest recorded spider egg case silks are woven into composites with tear-resistant architectures

Parvez Alam ^{a,*}, Danish Otieno ^b, Matin Nuhamunada ^a, Roselyn Anyango ^b, Jared Odoyo ^b, John Odhiambo ^b, Kenneth Onyango ^b

- a Laboratory of Paper Coating and Converting, Centre for Functional Materials, Abo Akademi University, Porthaninkatu 3, 20500 Turku, Finland
- ^b Kisumu Insect Farms, Kenya

ARTICLE INFO

Article history: Received 4 May 2016 Received in revised form 3 June 2016 Accepted 20 June 2016 Available online 25 June 2016

Keywords: Nephilengys cruentata Hermit spider Egg case Silk Tear resistance Toughness

ABSTRACT

In this communication, we report important preliminary evidence for possibly the toughest egg case silk threads recorded to date spun by the hermit spider, Nephilengys cruentata ($\bar{G}=193~\mathrm{MJm}^{-3}$). We further elucidate that the egg case itself is woven with a specialised repeat cross-weave that when subjected to tension, drives perpendicular-to-force threads to pile. This piling of threads constrains damage to small areas and retains the architectural integrity of the surrounding egg case material. We deduce that by having ultra-tough threads coupled to a tear resistant architecture, N. cruentata is able to protect its eggs from predators with a considerable level of effectiveness

© 2016 Elsevier B.V. All rights reserved.

Spiders increase the chances of spiderling hatching and survival by protecting their eggs with an egg case, which is built up predominantly of silk from the tubuliform (cylindriform) gland, though one type of aciniform gland silk (AC1) is also commonly used to construct the egg case architecture [1,2]. These, cocoon silks, are of similar strength to silks extruded from the minor ampullate glands, but are typically weaker than major ampullate silks [3], which are renown for high strength and toughness [4]. The egg cases are woven composite laminated structures [2,5,6], though less commonly the egg case may exist as a monolayer (non-laminated) woven [2]. The mechanical properties of egg case silks have not received as much attention as dragline silks, which have been painstakingly researched for a significant number of spider species [4]. Yet, it is fair to hypothecate that since a definitive role of egg cases are to protect unhatched spiderlings, they should display unique properties and characteristics that may be of interest to the scientific community. One recent example comes from the spider egg case stalk of Meta menardi, which has a reported measured extensibility of 751% [7]. When

* Corresponding author.

E-mail address: parvez.alam@abo.fi (P. Alam).

comparing egg case with dragline silks from the same spider species (Argiope bruennichi), egg case silks are found to strain twice as much as dragline silks to failure, though their strength values are discernably lower [8]. The characteristic of high elongation in spider silks is essentially a function of structural disorder and protein folding [9], which in turn has been shown to correlate with the glycine fraction in the silk proteins [10]. Cocoon silk proteins (tubuliform spidroin 1, TuSp1) have helical structures in solution, which develop β -sheets and β -turns when denatured during fibre forming processes [11]. β -sheets and β -turns contribute to nanocrytalline structures in silk and as such, egg case silks are indubitably able to develop crystallinity within its native, highly extensible molecular structure. Nanocrystals influence the overall mechanical performance of silk threads as a function of their size, stacking [12,13] and distribution [14,15,16] within the extensible amorphous matter. Furthermore, nanocrystal interfaces with amorphous matter give rise to metastable interfaces in silk that have semi-crystalline characteristics [17]. It is fair to presume that these semi-crystalline regions in silk help to circumvent stress-induced interfacial failure by promoting low stress-intensity stress transfer between the harder and softer phases of silk. Both egg case silks of different species and the architectures into which they are woven are still poorly researched. In this communication, we highlight the properties of egg case silks, and the structure-property-function relationships of egg case segments from the hermit spider *Nephilengys cruentata*. Fig. 1 (a) shows *N. cruentata* perched upon its egg case and in Fig. 1 (b) we see the characteristic black and yellow pattern of *N. cruentata*, which allows for easy identification.

The egg case of *N. cruentata* consists of two separate layers of silk. The inner layer is light pink in colour and closely resembles thin tissue paper when observed with the naked eye. The outer layer is contrarily, visually web-like and consists of several interweaved fibres. In this communication, we lay focus on the outer web-like layer of the egg case. Egg cases were unwound judiciously to minimise damage to the individual fibres. Once unwound, the fibres were glued at either end between cardboard, which helped in gripping the fibres while relieving them of damage during loading into the mechanical test machine clamps. The cardboard grips were separated by a distance of 15 mm. Between 50 and 75 fibres were affixed unidirectionally to each set of cardboard grips and all fibres within one pair of cardboard grips had an equal gauge length of 15 mm. Five repeats were tested in an Instron-8872 at an extension rate of 10% strain per second. The fibres in each sample were counted using a stereo microscope with the aid of polarised light, which helped us to observe the fibres more clearly as they were semi-transparent. A mean fibre diameter was determined by measuring from scanning electron microscope (SEM) images for 150 fibres. Three measurements were made for each fibre using Image-I for image analysis and the platinum coating thickness (36.4 nm) deducted from each fibre to obtain the true fibre diameter. The mean fibre diameter was used to determine areas in the mechanical stress calculations, in similitude with Gnesa et al. [18], and single fibre mechanical properties calculated by normalising overall properties of each sample with the number of fibres within each. The egg case in its woven composite state was also tested in tension. The egg case was cut into sample length 40×5 mm (mechanical test gauge length = 15 mm), which are similar dimensions used previously for the mechanical characterisation of other egg cases or coccons [21-24]. The thickness of each sample (8 in total) was

Fig. 1. (a) *N. cruentata* sitting on its egg case and (b) characteristic pattern on the underbelly of *N. cruentata*.

measured using a Lorentzen and Wettre Micrometer. Egg case fracture modes were observed by SEM, as was the original architecture of the egg case prior to mechanical stretching. To enrich our understanding of how the egg cases deform under loading, we developed elastic finite element models using electron micrographs to construct and idealise the geometries and the results from the unidirectional fibre tensile tests to approximate the elastic properties. These continuum mechanics models were fixed at one end with degrees of freedom, U=0, and stressed to create tension from the opposing end with $0.5~{\rm kNm}^{-2}$.

The egg case fibres were on average $5.14\,\mu\mathrm{m}\,(\pm\,1.32\,\mu\mathrm{m})$ in diameter. The fibre mean tensile strengths, σ , were 1.06 GPa $(\pm\,0.1$ GPa), while the mean toughness, G, tensile modulus, E, and elongation, ε , values were $193~\mathrm{MJm}^{-3}~(\pm\,29~\mathrm{MJm}^{-3})$, $4.9~\mathrm{GPa}~(\pm\,2.0~\mathrm{GPa})$, and $0.3~(\pm\,0.06)$, respectively. These are compared against other reported spider egg case silk properties in Table 1, and it is evident that of the different species, N. cruentata has, as far as we know, the toughest egg case silk fibres reported to date. The fibres are of similar toughness to many dragline silks, and in some cases are considerably higher. Though N. cruentata egg case silk has neither a particularly high nor low elongation as compared to the other egg case silks, it does exhibit considerable tensile strength, almost doubling the strength of the world's stretchiest egg case silk stalk spun by M. menardi [7].

Having evaluated the mechanical properties of *N. cruentata* silks against those of other spiders, our attention now turns to the way in which N. cruentata weaves its outer egg case. SEM micrographs reveal that the outer egg case has a primary thread cross-weave where threads intersect almost perpendicularly to each other, Fig. 2(a). These are in turn reinforced by thinner threads that appear to entangle at angles to the primary threads, Fig. 2(b), the angle often observed as being close to 45° from off the primary threads. These, being smaller threads are referred to henceforth as secondary threads. Both multilayered (Argiope amoena, Argiope aurantia) and monolayer (Nephila clavata) egg cases have been previously reported [2,5,6]. Cutting through the egg case cross section, we notice the outer layer is in fact itself, a bilayer structure, though according to our observations, there is no difference in the orientation or architecture of threads in either layer. We furthermore note that the outer egg case under scrutiny here, is loosely wound, unlike the cocoons of e.g. Bombyx mori, which are comparatively more densely packed with fibres in a tight sericin glued weave [27]. We found that when trying to tear through the outer egg case by opening a hole and pulling, the egg case resisted tearing to the point where we were unable to open a large hole. To comprehend how the outer egg case weave may be functioning, we cut the egg case and performed mechanical tests, followed by SEM and image analysis.

Table 1 Comparison of spider egg case silk mechanical properties for different species of spider (mean values provided). σ unit in GPa, G units in MJm $^{-3}$ (rounded to nearest integer), ε is dimensionless, E unit in GPa. a egg sac silk *stalk*. The results from our research on N. cruentata outer egg case silks are emboldened.

Species	σ	ε	G	Е
A. gemmoides [3]	2.3	0.19	=	-
N. clavipes [3]	1.3	0.24	-	_
L. hesperus [18]	0.63	0.7	-	_
N. clavata [2]	0.73	0.26	107	11.3
A. argentata [19]	0.36	0.34	95	11.6
A. bruennich [8]	0.39	0.40	129	_
L. hesperus [20]	0.63	0.72		-
M. menardi [7] ^a	0.64	7.51	131	20.4
N. cruentata (this study)	1.06	0.3	193	4.9

Fig. 2. SEM micrographs showing examples of (a) cross-weaved threads where primary threads intersect almost perpendicularly to one another (scale bar $= 20 \, \mu m$), (b) thinner threads reinforcing the primary threads at ca. 45° off the primary thread axes (scale bar $= 10 \, \mu m$) and (c) the (separated) bilayer structure of the egg case outer layer (scale bar $= 50 \, \mu m$).

The mechanical properties of the cut lengths of egg case silk are provided in Table 2 and these are compared to other arthropod cocoon silks [21–24]. Comparisons are made with non-arachnid cocoons because as far as we know, no arachnid cocoons have been mechanically characterised, though all the species in Table 2 belong to the same phylum (Arthropoda). It is evident from observing this table, that though *N. cruentata* is between 5 and 50 fold weaker than the other listed arthropod cocoons, it is considerably more stretchy, with a mean elongation measured at 66% (\pm 37%). The fracture energy, G_c , of the *N. cruentata* egg case is calculated as $G_c = G \cdot w$, where $G = \int \sigma d\varepsilon$ and w is the width of the sample, corresponding to a horizontal

Table 2 Comparison of spider egg case mechanical properties for different species of cocoon weavers (mean values \pm standard deviations). σ (strength) unit in MPa, ε (elongation) is dimensionless but expressed as a %. a depending on whether outer, middle or inner layer. Values are rounded to the nearest integer.

Species	σ	ε	Source
B. mori	17-54 (±1-11)	13-35 (±0.3-8)	[21,22,24,27]
H. cecropia ^a	$16-47 (\pm 7-12)$	$10-26 (\pm 7-9)$	[23]
S. cynthia	$20(\pm 2)$	21 (±5)	[21]
A. assamensis	$23 (\pm 6)$	$19(\pm 7)$	[21]
A. pernyi	$56(\pm 5)$	$41 (\pm 6)$	[21]
N. cruentata	$3(\pm 1)$	$66 (\pm 37)$	This study

crack opening under Mode I (tensile) conditions. For the cocoons, the mean fracture energy measured is 6.3 kJm $^{-2}$ (\pm 6.7 kJm $^{-2}$), which is higher than typical fracture energies of enamel, dentine and mollusc shells; and is in the range of values for bone, wood cell walls, polymer composites, high crystallinity polymers (e.g. polypropylene), skin and bone antler [25,26].

An SEM investigation reveals that the egg case primary threads oriented to the direction of loading stretch, while the cross threads (primary threads perpendicular to the direction of loading) pile into each other. We further notice that only the closest cross threads actually pile at the region of egg case tearing/fracture; however, below these threads the egg case microstructure remains unaffected. Piling tends to occur up to and not extending beyond ca. 1 mm from the fracture line (from the point of necking) and piles develop at intervals, which in turn appear to decrease in interval-length towards the fracture line, Fig. 3. Ordinarily primary threads are relatively evenly spaced at intervals of 20-40 μm (refer to Fig. 2). After deformation nevertheless, primary thread orientations can be seen to be somewhat less orderly and the distances separating them are smaller (and also less ordered). We interpret this piling of perpendicular primary threads as a mechanism by which means the egg case preserves its macro-architecture. This mode of fracture is entirely different to that of other silk cocoons such as those belonging to Bombyx mori, where more direct through fractures can be observed [27]. Simple finite element (FE) simulations, Fig. 4, bring to light that N. cruentata egg case cross threads closer to the loading edge experience greater displacement than those farther from the loaded edge. Moreover the FE simulations show that secondary threads

Fig. 3. SEM micrographs showing examples of (a) piling of cross threads at intervals to a distance no more than ca. 1 mm from the fracture line (scale bar = 0.5 mm).

(at angles to the primary threads) may instigate angular loading, which we presume cause primary threads to interlock when sufficiently displaced, thus giving rise to the formation of a pile. It would appear that the secondary (thinner) threads located between the primary threads play a role in pulling the parallel-to-loading primary threads closer to each other during deformation. This is evident as there is a differential build up of stress in both loading- and cross-directions at different connection points between the primary and secondary threads, logically resulting in local asymmetrical deformation. We are still unsure as to the mechanism behind piling at intervals, but hypothesise that certain geometrical patterns within the 3-dimensional architecture will influence load distribution about the web, permitting the interval piling observed in this study. The mechanisms controlling piling are important from a biomimetic perspective since they may provide excellent design ideas e.g. for tear resistant textiles. Tear resistant fabrics such as ripstop-materials, multilayer wovens and warp knits all show similar architectures to those of the N. cruentata egg case, [28]. Mimicry of the egg case technology of *N. cruentata* potentialises its utility in a diverse range of applications such as military fabrics [29], construction plies [30], permeable membrane-technology [31], aerospace wovens [32], reinforced biomedical sheets [33,34] and sports textiles [35-37], to name but a few.

In summary, we report preliminary research results into the mechanical properties of egg case silks from the hermit spider *Nephilengys cruentata*. We find that to the best of our knowledge, this spider has the highest recorded egg case silk toughness reported. We furthermore test egg case segments and find that the egg case has the highest elongation capacity recorded to date, and that the egg case seems to exhibit a piling mechanisms by which means it is able to localise the effects of tearing to a small region of the egg case.

Fig. 4. Finite element model images of a geometrically approximated egg case web of N. cruentata showing (a) von Mises stress distribution surface plot with arrows showing the orientation of displacement (b) view of the top left corner of the model with stresses perpendicular to the loading direction and (c) view of the top left corner of the model with stresses parallel to the loading direction.

References

- F. Vollrath, D. Porter, C. Dicko, The Structure of Silk, in: S.C. Eichorn, J.W.S. Hearle, M. Jaffe, T. Kikutani (Eds.), Handbook of Textile Fibre Structure - Volume 2: Natural, Regenerated, Inorganic and Specialist Fibres, Woodhead Publishing Ltd, 2009.
- [2] P. Jiang, C. Guo, T. Lv, Y. Xiao, X. Liao, B. Zhou, Structure, composition and mechanical properties of the silk fibres of the egg case of the Joro Spider, *Nephila calvata* (Araneae, Nephilidae), J. Biosci. 36 (2011) 897–910.
- [3] S.L. Stauffer, S.L. Coguill, R.V. Lewis, Comparison of physical properties of three silks from Nephila clavipes and Araneus gemmoides, J. Arachnol. 22 (1994) 5-11.
- [4] I. Agnarsson, M. Kuntner, T.A. Blackledge, Bioprospecting finds the toughest biological material: extraordinary silk from a giant riverine orb spider, PLoS One 5 (9) (1994), e11234.
- [5] C. Hieber, The insulation layer in the cocoons of Argiope aurantia (Araneae: Araneidae), J. Therm. Biol. 10 (1985) 171–175.
- [6] D. Stubbs, E. Tillinghast, M. Townley, N. Cherim, Fibrous composite structure in a spider silk, Naturwissenschaften 79 (1992) 231–234.

- [7] E. Lepore, A. Marchioro, M. Isaia, M.I. Buehler, N.M. Pugno, Evidence for the most stretchable egg sac silk stalk, of the European spider of the year *Meta menardi*, PLoS One 7 (2012) e30500(12).
- [8] A.C. Zhao, T.F. Zhao, K. Nakagaki, Y.S. Zhang, Y.H. Sima, Y.G. Miao, K. Shiomi, Z. Kajiura, Y. Nagata, M. Takadera, M. Nakagaki, Novel molecular and mechanical properties of egg case silk from wasp spider, Argiope bruennichi, Biochemistry 45 (2006) 3348-3356
- [9] M. Pahlevan, P. Alam, Flagelliform silk inspired free amino acid bio-glues in bacterial cellulose biomaterials, Polymer 97 (2016) 122–130.
 [10] C. Dicko, D. Porter, J. Bond, J.M. Kenney, F. Vollrath, Structural disorder in silk pro-
- teins reveals the emergence of elastomerity, Biomacromolecules 9 (2008) 216-221.
- C. Dicko, J.M. Kenney, F. Vollrath, β -Silks: enhancing and controlling aggregation, Adv. Protein Chem. 73 (2006) 17–53.
- [12] P. Alam, Protein unfolding versus β-sheet separation in spider silk nanocrystals, Adv. Nat. Sci.: Nanosci. Nanotechnol. 5 (2014) 17-53 (015015).
- [13] J.M. Gosline, M.E. DeMont, M.W. Denny, The structure and properties of spider silk, Endeavour 10 (1986) 37-43.
- [14] M. Pahleyan, M. Tojyakka, P. Alam, Electrostatic charges instigate concertina-like mechanisms of molecular toughening in MaSp1 (spider silk) proteins, Mater. Sci. Eng. C 41 (2014) 329-334.
- [15] I.M. Gosline, P.A. Guerette, C.S. Ortlepp, K.N. Savage, The mechanical design of spider silks: from fibroin sequence to mechanical function, J. Exp. Biol. 202 (1999) 3295-3303
- [16] M. Denny, The physical properties of spider's silk and their role in the design of orbwebs, I. Exp. Biol. 65 (1976) 483-506.
- [17] E. Sintya, P. Alam, Self-assembled semi-crystallinity at parallel β -sheet nanocrystal interfaces in clustered MaSp1 (spider silk) proteins, Mater. Sci. Eng. C 58 (2016) 366-371
- [18] E. Gnesa, Y. Hsia, J.L. Yarger, W. Weber, J. Lin-Cereghino, G. Lin-Cereghino, S. Tang, K. Agari, C. Vierra, Conserved C-terminal domain of spider tubuliform spidroin 1 contributes to extensibility in synthetic fibers, Biomacromolecules 13 (2012) 304-312.
- [19] T.A. Blackledge, C.Y. Hayashi, Silken toolkits: biomechanics of silk fibers spun by the orb web spider Argiope argentata (Fabruicus 1775), J. Exp. Biol. 209 (2006) 2452-2461
- [20] X. Hu, K. Vasanthavada, K. Kohler, S. McNary, A.M.F. Moore, C.A. Vierra, Molecular mechanisms of spider silk, Cell. Mol. Life Sci. 63 (2006) 1986-1999.
- [21] J. Zhang, S. Du, B. Kafi, B. Fox, L. Li, X.Y. Liu, R. Rajkhowa, X.G. Wang, Surface energy of silk fibroin and mechanical properties of silk cocoon composites, RSC Adv. 5 (2015) 1640-1647.
- [22] F. Chen, D. Porter, F. Vollrath, Silk cocoon (Bombyx mori): multi-layer structure and mechanical properties, Acta Biomater. 8 (2012) (26202627).

- [23] N. Reddy, Y. Yang, Structure and properties of cocoons and silk fibers produced by Hyalophora cecropia, J. Mater. Sci. 45 (2010) 4414–4421.
- H.P. Zhao, X.O. Feng, W.Z. Cui, F.Z. Zou, Mechanical properties of silkworm cocoon Pelades, Eng. Fract, Mech. 74 (2007) 19531962.
- [25] F. Barthelat, J.E. Rim, H.D. Espinosa, A review on the structure and mechanical properties of mollusk shells perspectives on synthetic biomimetic materials, in: B. Bhushan, H. Fuchs (Eds.), Applied Scanning Probe Methods XIII: Biomimetics and Industrial Applications, Springer, 2009 (ISBN 978-3-540-85048-9).
- M.F. Ashby, D.R.H. Jones, Materials Engineering I: An Introduction to their Properties and Applications 2nd Edition, Butterworth-Heinemann, 1996 (ISBN 0-7506-3081-
- [27] A. Morin, P. Alam. Comparing the properties of *Bombyx mori* silk cocoons against sericin-fibroin regummed biocomposite sheets, Mater. Sci. Eng. C 65 (2016) 215-220
- [28] Singha, M., Singha, K. Applications of textiles in marine products. Mar. Sci., 2, 110-119
- [29] A. Mukhopadhyay, S. Ghosh, S. Bhaumik, Tearing and tensile strength behaviour of military khaki fabrics from grey to finished process, Int. J. Cloth. Sci. Technol. 18 (2006) 247-264.
- A.P. Mouitz, M.K. Bannister, P.J. Falzon, K.H. Leong, Review of applications for advanced three-dimensional fibre textile composites, Compos. A 30 (1999) 1445-1461
- V.K. Kothari, A. Das, S. Singh, Filtration behaviour of woven and nonwoven fabrics. Indian J. Fibre Text. 32 (2007) 214-220.
- [32] A.D. Kelkar, J.S. Tate, P. Chaphalkar, Performance evaluation of VARTM manufactured textile composites for the aerospace and defense applications, Mater. Sci. Eng. B 132 (2006) 126-128.
- Wanna D, Alam C, Toivola D, Alam P. Bacterial cellulose-kaolin nanocomposites for application as biomedical wound healing materials. Adv. Nat. Sci.: Nanosci. Nanotechnol., 4, 045002(4)
- [34] D. Veliz, C. Alam, D. Toivola, M. Toivakka, P. Alam, On the nonlinear attachment characteristics of blood to bacterial cellulose/kaolin biomaterials, Colloids Surf. B 116 (2014) 176-182.
- [35] H. Chowdhury, F. Alam, D. Mainwaring, A. Subic, M. Tate, D. Forster, J. Beneyto-Ferre, Design and methodology for evaluating aerodynamic characteristics of sports textiles, Sports Technol. 2 (2009) 8186.
- M. Nusser, V. Senner, High-tech-textiles in competition sports, Procedia Eng. 2 (2010) 2845-2850.
- R. Dantas De Lucas, P. Balikian, C.M. Neiva, C.C. Greco, S. Denadai, The effects of wet suits on physiological and biomechanical indices during swimming, J. Sci. Med. Sport 3 (2000) 18.