

Bioprospecting Finds the Toughest Biological Material: Extraordinary Silk from a Giant Riverine Orb Spider

Ingi Agnarsson^{1,2,3}*, Matjaž Kuntner², Todd A. Blackledge³

1 Department of Biology, Faculty of Natural Sciences, University of Puerto Rico, San Juan, Puerto Rico, United States of America, 2 Institute of Biology, Scientific Research Centre, Slovenian Academy of Sciences and Arts, Ljubljana, Slovenia, 3 Department of Biology and Integrated Bioscience Program, University of Akron, Akron, Ohio, United States of America

Abstract

Background: Combining high strength and elasticity, spider silks are exceptionally tough, i.e., able to absorb massive kinetic energy before breaking. Spider silk is therefore a model polymer for development of high performance biomimetic fibers. There are over 41.000 described species of spiders, most spinning multiple types of silk. Thus we have available some 200.000+ unique silks that may cover an amazing breadth of material properties. To date, however, silks from only a few tens of species have been characterized, most chosen haphazardly as model organisms (Nephila) or simply from researchers' backyards. Are we limited to 'blindly fishing' in efforts to discover extraordinary silks? Or, could scientists use ecology to predict which species are likely to spin silks exhibiting exceptional performance properties?

Methodology: We examined the biomechanical properties of silk produced by the remarkable Malagasy 'Darwin's bark spider' (*Caerostris darwini*), which we predicted would produce exceptional silk based upon its amazing web. The spider constructs its giant orb web (up to 2.8 m²) suspended above streams, rivers, and lakes. It attaches the web to substrates on each riverbank by anchor threads as long as 25 meters. Dragline silk from both *Caerostris* webs and forcibly pulled silk, exhibits an extraordinary combination of high tensile strength and elasticity previously unknown for spider silk. The toughness of forcibly silked fibers averages 350 MJ/m³, with some samples reaching 520 MJ/m³. Thus, *C. darwini* silk is more than twice tougher than any previously described silk, and over 10 times better than Kevlar®. *Caerostris* capture spiral silk is similarly exceptionally tough.

Conclusions: Caerostris darwini produces the toughest known biomaterial. We hypothesize that this extraordinary toughness coevolved with the unusual ecology and web architecture of these spiders, decreasing the likelihood of bridgelines breaking and collapsing the web into the river. This hypothesis predicts that rapid change in material properties of silk co-occurred with ecological shifts within the genus, and can thus be tested by combining material science, behavioral observations, and phylogenetics. Our findings highlight the potential benefits of natural history–informed bioprospecting to discover silks, as well as other materials, with novel and exceptional properties to serve as models in biomimicry.

Citation: Agnarsson I, Kuntner M, Blackledge TA (2010) Bioprospecting Finds the Toughest Biological Material: Extraordinary Silk from a Giant Riverine Orb Spider. PLoS ONE 5(9): e11234. doi:10.1371/journal.pone.0011234

Editor: Carles Lalueza-Fox, Institute of Evolutionary Biology (CSIC-UPF), Spain

Received February 9, 2010; Accepted May 24, 2010; Published September 16, 2010

Copyright: © 2010 Agnarsson et al. This is an open-access article distributed under the terms of the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original author and source are credited.

Funding: Primary funding for this work came from the Slovenian Research Agency (grant Z1-9799-0618-07 to I. Agnarsson), the National Geographic Society (grant 8655-09 to the authors), and the National Science Foundation (grants DBI-0521261, DEB-0516038 and IOS-0745379 to T. Blackledge). Additional funding came from the European Community 6th Framework Programme (a Marie Curie International Reintegration Grant MIRG-CT-2005 036536 to M. Kuntner). The 2001 field work was supported by the Sallee Charitable Trust grant to I. Agnarsson and M. Kuntner and by a United States National Science Foundation grant (DEB-9712353) to G. Hormiga and J. A. Coddington. The funders had no role in study design, data collection and analysis, decision to publish, or preparation of the manuscript.

1

Competing Interests: The authors have declared that no competing interests exist.

* E-mail: iagnarsson@gmail.com

Introduction

Spider dragline silk possesses high toughness_the ability to absorb energy before breaking_due to an unusual combination of high tensile strength and elasticity. These properties are typically negatively coupled in synthetic polymers such that spider silk outperforms even high energy absorbing polymers such as Kevlar by ~300% in terms of toughness [1,2,3,4]. Therefore, spider silk is researched intensively to better understand the interplay between molecular structure and performance, in part hoping to replicate spider silks' desirable properties in biomimetic fibers [2,5,6,7,8,9,10,11], or even to produce 'enhanced' spider silk by infusing it with metals [12]. Equally important, silk also played a

critical role in the evolutionary diversification of spiders [13,14]. In particular, most of the world's 41,000+ species of spiders produce dragline silk from major ampullate silk glands. Dragline silk is used by spiders as lifelines while moving through the environment and to form the supporting frames of most types of prey capture webs. Thus, it is not surprising that the material properties of dragline silk vary among different evolutionary lineages of spiders [10,15,16,17,18,19]. For instance, orb weaving spiders spin significantly stronger and tougher dragline silk on average compared to other taxa, which may reflect the importance of the radial threads of orb webs in stopping the tremendous kinetic energy of flying insect prey (Table 1). Yet, even among orb spiders the material properties of dragline silk vary by more than 100%,

Table 1. Biomechanical properties of forcibly silked spider major ampullate silk, ranked from least tough to most tough.

Genus	species	Stiffness (Gpa)	Strength (Mpa)	Exstensibility (In(mm/mm)	Toughness (MJ/m3)	Guild	Source
Liphistius	murphorium	5.0	130	0.05	10	wanderer	Swanson et al. 2009 ³
Liphistius	mayalanus	3.5	100	0.1	10	wanderer	Swanson et al. 2009
Cyclosternum	fasciatum	1.5	50	0.3	10	wanderer	Swanson et al. 2009
Grammastola	rosea	1.0	20	0.65	15	wanderer	Swanson et al. 2009
Aphenoplema	seemani	1.5	90	0.35	25	wanderer	Swanson et al. 2009
Cyroiopagopus	pagonus	3.5	190	0.25	30	wanderer	Swanson et al. 2009
Pterinochilus	marinus	2.5	110	0.3	35	wanderer	Swanson et al. 2009
Phormictopus	cancerides	3.0	110	0.3	45	wanderer	Swanson et al. 2009
Dysdera	crocata	8.0	545	0.177	48	wanderer	Swanson et al. 2006
Schizocosa	mccooki	4.6	553	0.242	60	wanderer	Swanson et al. 2006
Poecilotheria	regalis	4.5	210	0.35	70	wanderer	Swanson et al. 2009
Hypochilus	pococki	10.9	945	0.17	96	sheet	Swanson et al. 2006
Agelenopsis	aperta	12.1	958	0.183	101	sheet	Swanson et al. 2006
Peucetia	viridans	10.1	1089	0.178	108	wanderer	Swanson et al. 2006
Peucetia	viridans	10.9	1064	0.181	111	wanderer	Agnarsson et al. 200
Nephila	clavipes	13.8	1215	0.172	111	orb	Swanson et al. 2006
Plectreurys	tristis	16.1	829	0.241	112	wanderer	Swanson et al. 2006
Metaltella	simoni	8.6	765	0.281	114	wanderer	Swanson et al. 2006
Holocnemus	pluchei	14.3	1244	0.153	115	wanderer	Swanson et al. 2006
Argiope	trifasciata	9.2	1137	0.215	115	orb	Agnarsson et al. 200
Phidippus	ardens	14.2	975	0.189	116	wanderer	Swanson et al. 2006
Argiope	argentata	8.2	1463	0.184	116	orb	Swanson et al. 2006
Latrodectus	geometricus	10.2	764	0.310	117	orb	Agnarsson et al. 200
Argiope	argentata	5.3	1371	0.214	119	orb	Agnarsson et al. 200
Metepeira	grandiosa	10.6	1049	0.235	121	orb	Swanson et al. 2006
Deinopis	spinosa	10.4	1345	0.191	124	orb	Agnarsson et al. 200
Uloborus	diversus	9.1	1078	0.234	129	orb	Swanson et al. 2006
Latrodectus	hesperus	9.5	959	0.224	132	orb	Agnarsson et al. 200
Kukulcania	hibernalis	22.2	1044	0.222	132	sheet	Swanson et al. 2006
Deinopis	spinosa	13.5	1329	0.185	136	orb	Swanson et al. 2006
Mastophora	hutchinsoni	9.4	1137	0.268	140	orb	Swanson et al. 2006
Araneus	gemmoides	8.3	1376	0.224	141	orb	Swanson et al. 2006
Leucauge	venusta	10.6	1469	0.233	151	orb	Swanson et al. 2006
Mastophora	phryhosoma	11.3	698	0.340	156	orb	Agnarsson et al. 200
Mastophora	hutchinsoni	9.8	1152	0.280	161	orb	Agnarsson et al. 200
Araneus	gemmoides	8.6	1414	0.237	164	orb	Agnarsson et al. 200
Gasteracantha	cancriformis	8.0	1315	0.301	178	orb	Swanson et al. 2006
Latrodectus	hesperus	10.2	1441	0.303	181	orb	Swanson et al. 2006
Gasteracantha	cancriformis	7.3	1199	0.331	193	orb	Agnarsson et al. 200
Scytodes	sp.	10.7	1179	0.357	230	wanderer	Swanson et al. 2006
Average		8.8	878	0.2	107		
Caerostris	darwini	11.5	1652	0.52	354 (max 520)	orb	This study

*Approximate values estimated from graph. doi:10.1371/journal.pone.0011234.t001

and across all spiders toughness varies over 20 fold in species examined to date (Table 1, Table S1). A broader understanding of the factors contributing to the mechanical properties of silk therefore clearly requires examination of silks across evolutionarily and ecologically diverse spider lineages. Such bioprospecting of

silks promises to reveal novel fibers that have unique combinations of material properties. However, 'blindly fishing' for such silks by picking species at random, or systematically sampling all silks of all species are both inefficient. Could scientists instead predict, based upon the natural history and ecologies of different spiders, which

species are most likely to spin silks exhibiting exceptional performance properties?

Here, we discuss a recent discovery of an exceptional spider web architecture that led us to predict, and subsequently test for, unusual biomechanical properties in the silk of its architect: Darwin's bark spider (Caerostris darwini Kuntner and Agnarsson, 2010) [20]. Spiders of the genus Caerostris (Araneidae), known in Africa as 'bark spiders', are large and eye-catching orbweavers that are widespread throughout the old world tropics. Caerostris spiders spin some of the largest orbwebs in nature. Most Caerostris build large webs in forest edges or clearings, similar to other exceptionally large orbweavers in related genera and families, such as Nephila and some Araneus. However, we recently discovered a new riverine Caerostris species in Madagascar, C. darwini, which displays extraordinary web architecture [20]. In 2001, we first observed giant spider orb webs crisscrossing streams and even large rivers in Ranamofana National Park. We subsequently observed these spiders in Périnet Special Reserve in 2008 and 2010. The large orbs (up to 2.8 m²) of C. darwini are cast across rivers such that they are suspended directly above the water by bridgelines attached to each riverbank. Length of bridgelines reflects the habitat: across a midsized river in Ranamofana (Fig. 1) most webs had bridgelines between 10 and 14 meters. Across smaller rivers in Périnet bridgelines were much shorter (average 3.5 ± 1.5 m, N=18), while bridgeline threads reached 25 m

Figure 1. Webs of *C. darwini* **spanning streams and rivers.** A, several *C. darwini* webs over river in Ranomafana. Individual web area (the extent of the sticky spiral) was about 0.5–1 m², the longest bridgelines exceeded 10 m. B, a web across a small stream in Andasibe-Mantadia NP illustrating architecture. Web width (outermost spirals) = 105 cm.

doi:10.1371/journal.pone.0011234.g001

(N=3) across a lake in Périnet (M. Gregorič, pers. comm.). Based upon the large sizes of the orbs as well as the spiders spinning them, and the webs' suspension on such extremely long anchor lines, we predicted that the dragline silk of *C. darwini* would exhibit particularly high performance properties. Here we test the predicted link between the unique web achitecture and the biomechanics of the silk used in the web.

Methods

Web measurements and silk collection

Fieldwork took place 29 March-24 April 2008, and 25 February-4 April 2010, in and around the two patches of forest protected by the Andasibe-Mantadia National Park (Périnet Special Reserve and Mantadia forest), in Toamasina Province, eastern Madagascar (altitude 900-1000 m, 18°56'S 48°25'E; 18°47′S 48°25E). Research, collecting, and export permits were obtained from ANGAP (now MNP) and MEFT (permits N° 087/ 08, N° 088/08, and N° 091N-EA04/MG08), through the ICTE/ MICET offices in Stony Brook and Antananarivo. Permits are on file with the senior author. Prior observations on C. darwini took place in Ranamofana National Park, Fianantarasoa Province, Madagascar, in 2001 (altitude 1000 m, 21°15'S 47°25'E). In Périnet special reserve we encountered webs of C. darwini spun across rivers as previously observed in Ranomafana (see [20], for observations), and across a small lake. We measured sizes of webs for adult females in the field (height, width, distance from hub to top of web, maximum mesh width, number of radii, number of spirals, and height from ground), and then photographed each web for subsequent detailed characterization.

Adult female C. darwini were then collected and transported to a greenhouse. Some individuals were simply released to spin on the plants but others were placed within individual frames (described in Agnarsson and Blackledge [21]). Web building took place as soon as a day or up to two months after release in the greenhouse/ frames. Some spiders built webs immediately and were preserved after spinning their web. Other spiders were fed live crickets every other day. Orbweavers typically capture all their prey in their web, and it can be difficult to get them to accept prey in the absence of a web. To maximize acceptance of prey in individuals that had not built webs, the hind legs of the crickets were removed, and the cricket wounded to release hemolymph. The cricket was then slowly moved toward the spider, and the hemolymph touched to the spider's mouth. Most individuals accepted prey offered in this manner, and eventually built a web. Silk was sampled from webs within 24 hours after spinning. Dragline silk samples were taken from the radial threads of the orb web while flagelliform silk was collected from the sticky spiral of the web [21,22,23,24]. We also sampled dragline silk "forcibly" by pulling it from restrained spiders as described by [25]. In both cases silk fibers were glued across 16 mm gaps in cardboard mounts using Superglue® (cyanoacrylate), or using Elmer's glue for capture spiral, as described in [26].

Biomechanical properties

The diameter of each silk sample was determined prior to testing by averaging six measurements taken along the length of the fiber from digital photos taken under polarized light microscopy at 1000x (Leica DMLB platform, Fig. 2). Polarization reduces interference around the thin silk fibers while the multiple measurements accounts for the shape anisotropy of some silks [27]. ImagePro 6.2 (Media Cybernetics, Inc.) was used both to take the photographs and to measure the diameters. This method is as accurate as SEM photography, but does a better job of accounting

Figure 2. Digital photographs of radial MAP (A) and spiral Flag silk and aggregate silk glue droplets (B). Diameters and volumes of threads and glue are readily measured from these photographs. Scale bars are 10 µm.

doi:10.1371/journal.pone.0011234.g002

for intra-individual variation in silk diameter as it allows measurement of the diameters of each silk sample tested [27]. The silk fibers were then fastened to the grips of a Nano Bionix tensile tester (Agilent Technologies, Oakridge, TN) and pulled until failure at an extension of 10%/sec at a resolution of 0.1 µm. The resulting force values were recorded to a resolution of $\sim 1 \mu N$.

For each sample, we calculated four mechanical properties from the force-extension curves. (1) Ultimate strength (true breaking stress) is the force required to break a fiber relative to the instantaneous cross sectional area of the fiber, the latter calculated using an assumption of constant volume during extension [28]. (2) Extensibility (true breaking strain) is the natural log of the breaking length divided by original length. The standard isovolumetric assumption was applied [29]. (3) Initial stiffness (Young's modulus) is the slope of the stress-strain curve over the initial elastic region. (4) Toughness is the energy absorbed by a fiber prior to rupture, calculated as the area under the stress-strain curve divided by sample volume (initial cross-sectional x length of the fiber).

Results

Web architecture

Caerostris darwini was the most common Caerostris species in Périnet, and unlike related Caerostris species, occurred almost exclusively along, and in most cases across, streams, rivers, and lakes. The webs of C. darwini (Fig. 1; N = 18) were quite different from other Caerostris webs known to us in that they were "less - webs were supported by relatively few radii $(\text{mean} \pm \text{SD} = 21.8 \pm 4.0, \text{ range } 17-25)$ compared to other *Caerostris* species in the area (pers. obs.), and even to most araneids and nephilids (Table 2). Some webs contained a few secondary radii, radial threads that do not go all the way to the center of the web that are present also in some other giant orbwebs, such as Nephila and Nephilengys [30,31]. Typical spacing between spirals was about 0.6 cm, with maximum mesh with ranging from 0.8-3.5 cm. These webs are therefore relatively open meshed compared to typical orbweavers (Table 2, where only Nuctenea has a sparser web), in particular compared to other giant webs such as those spun by Nephila who uses a very high number of secondary radii to make an extremely dense web. Caerostris darwini webs in the field ranged from 1.900–28.000 cm² in size (area of capture spiral), with bridgelines extending up to 25 m (Fig. 1, Table 2). Many webs showed conspicuous signs of damage and repair, others had large open holes that were present on consecutive days. Both observations suggest that webs are maintained for several days. In contrast, most terrestrial orbweavers remove and reconstruct webs daily. In the lab, C. darwini produced much smaller webs averaging 800 cm², nevertheless, as seen in the field, webs in captivity were still relatively sparse with large mesh widths and an average of only 17 radii

Silk biomechanics. Major ampullate (radial thread) silk from webs exhibited ultimate strength (true breaking stress: mean ±SD) of 1850 ±340 MPa, extensibility (true breaking strain) 0.33±0.08 mm/mm, initial stiffness (Young's modulus) 11.5 ± 5.1 GPa, and toughness 27 ± 68.6 J/cm³ (Figs. 3–4). The web silk is tougher than any of the silks tested in two broad taxonomic surveys by Swanson et al [15] and by Sensenig et al. [39] (Table 1, Table S1).

Major ampullate forcibly silked threads had ultimate strength (true breaking stress) of 1652±208 MPa, extensibility (true breaking strain) 0.52±0.22 mm/mm, initial stiffness (Young's modulus) 11.5±2.6 GPa, and toughness 354±93 J/cm³ (range 233–520 J/cm³) (Figs. 3–4). While highly variable, maximum extensibility for pulled major ampullate silk was 0.91, a truly exceptional stretchiness for this kind of silk. Strain and toughness, especially of pulled silk, outperform all previously described silks (Table 1, Table S1).

Capture spiral thread silk from web exhibited ultimate strength of 1400±423 MPa, extensibility 1.01±0.14, and toughness $270 \pm 91.4 \text{ J/cm}^3$.

Discussion

Bioprospecting promises to find exceptional biological materials more rapidly than random sampling. By combining fields as diverse as natural history, ecology, taxonomy, behavior and biomaterial science we here unravel the biomechanical properties of major ampullate silk from Darwin's bark spider (Caerostris darwini), a giant Malagasy riverine orb weaving spider, which was only recently discovered during our expeditions [20]. To our knowledge, C. darwini produces the toughest biological material examined to date (Table 1, Table S1):

Caerostris darwini major ampullate silk is, on average, about twice as tough as typical silks spun by other orbweavers (Figs 3-4, Table 1, Table S1). Spider dragline silk is already deservedly renowned for its high toughness of ~150 MJm^-3, which outperforms both steel and Kevlar [32]. Yet, C. darwini silk is far higher performing, absorbing about ten times more kinetic energy before fracturing than does Kevlar. The major difference between Caerostris silk and silk of other orbweavers lies not in stiffness, where Caerostris silk is average, nor in its strength, though it ranks among the stronger spider silks (Table 1, Table S1). Instead, the elasticity of Caerostris silk is approximately twice that of other orb spiders' dragline silk. This extreme extensibility combines with its high strength to explain the silk's incredible toughness. Interestingly, C. darwini spiral silk is extremely tough as a result of increased strength while maintaining normal sticky silk stretchiness.

For radial silk, elasticity is also the most variable material property we measured in Caerostris silk. Of the 30 tested fibers, elasticity (true strain) ranged from fairly typical silk elasticity at 0.21 mm/mm, to a truly exceptional 0.91 - the latter value approaching the elastic spiral silk of orb webs. We obtained some of the dragline threads by forcible silking - pulling the threads directly from the major ampullate spigots of restrained spiders. Such silk is normally stiffer and less extensible than silk in orb webs because the spiders resist forcible silking by applying greater shear stress in the spigot [33]. Yet, forcibly silked fibers from C. darwini were more extensible than native dragline silk from the web. Even

Table 2. Orb web architectures from lab from the range of orbweavers examined by Sensenig, et al. [39], and from large orbweavers found in the field by the authors.

Species	Radii #	Mesh width mm	Size cm ²	N	From	Comments
Uloborus glomosus	24	0.55	42	?	lab	
Cyclosa conica	34	0.16	89	5	lab	
Mangora maculata	45	0.09	108	9	lab	
Metepeira labyrinthea	25	0.23	145	9	lab	
Araneus marmoreus	18	0.27	147	5	lab	
Zygiella x-notata	29	0.20	165	8	lab	
Micrathena gracilis	49	0.14	211	15	lab	
Araneus trifolium	18	0.47	294	7	lab	
Neoscona arabesca	25	0.28	295	15	lab	
Lecauge venusta	28	0.25	312	12	lab	
Araneus diadematus	31	0.22	357	4	lab	
Argiope trifasciata	37	0.29	377	9	lab	
Gasteracantha cancriformis	30	0.27	425	11	lab	
Argiope aurantia	25	0.48	435	17	lab	
Tetragnatha	19	0.37	458	4	lab	
Nuctenea umbratica	17	0.75	474	7	lab	
Nephila clavipes	45	0.32	609	13	lab	
Verrucosa arenata	19	0.50	656	8	lab	
Larinioides cornutus	18	0.56	691	26	lab	
Neoscona domiciliorum	26	0.34	734	4	lab	
Neoscona crucifera	24	0.36	853	5	lab	
Eustala sp.	27	0.35	934	3	lab	
Herennia multipuncta	22*	na	1449	4	field	20 primary ra
Herennia etruscilla	30*	na	1678	2	field	20 primary ra
Nephila ardentipes	120*	na	2335	17	field	30 primary ra
Nephilengys malabarensis	60*	na	3004	7	field	17 primary ra
Nephila inaurata	100*	na	3244	10	field	25 primary ra
Nephila pilipes	195*	na	3615	19	field	38 primary ra
Nephilengys borbonica	29*	na	4060	10	field	16 primary ra
Average	42	0.34	972			
Caerostris darwini	22	0.60	1900-28000	~20	field	
Caerostris darwini	17	0.49	793	7	lab	

*total radii and primary radii, estimated from photographs M. Kuntner. na = not available.

doi:10.1371/journal.pone.0011234.t002

the least elastic forcibly silked fibers were stretchier than the major ampullate silk of a diverse sampling of spiders [15]. These observations suggest that understanding the molecular basis of the extensibility of *C. darwini* silk is key. Reduced crosslinking between silk proteins within the amorphous regions of the silk fibers, decreased orientation of molecules, or even novel secondary structures could all explain the silk's high extensibility, but such speculation remains to be tested.

While our discovery represents an important increase in the known performance of natural spider silks, we believe it possible, and perhaps even likely, that even better performing spider silks remain to be discovered. Currently known spider dragline silks range in toughness from 10–520 J/cm³, yet they represent only a tiny fraction of the known phylogenetic and ecological diversity of spiders. Therefore, the actual range in performance is probably much greater. Also, dragline silk is classically considered the

toughest and strongest of the diverse toolkit of different silks spun by spiders, but this is not necessarily the case. In the first description of the molecular sequence and mechanical properties of aciniform prey wrapping silks, Hayashi et al. [34] found that it exhibited toughness of about 370 J/cm³, far greater than any known silk, until now. Furthermore, the measured toughness of fibers depends on testing conditions, such as strain rate. All our tests were performed at strain rates common in biomechanical research, but relatively slow compared to how silks function in nature, when stretched suddenly by flying insects. Gosline et al. [4] showed that under very high strain rates (failure in about 0.02 s, strain rate of 30 s⁻¹) Araneus diadematus dragline silk (toughness 193 J/cm³ under strain rates we used) could reach an astronomical toughness of up to 1000 J/cm³. Thus testing more types of C. darwini silks and under a variety of strain rates will likely reveal an even higher maximum toughness of its silk fibers.

Figure 3. Tensile performance of *C. darwini* **dragline silk compared to other spiders.** A) the strength of *Caerostris* silk is high but unexceptional while stiffness is slightly below average. B) In contrast extensibility and toughness of *C. darwini* forcibly pulled silk both far surpass that found in the broad taxonomic sample by Swanson et al. (2007). Red lines show the range of *Caerostris* silks with dots indicating average values. Note that *Caerostris* was not included in the phylogeny of Swanson et al. (2007), red dots are placed arbitrarily among other orbweavers. Vertical grey lines show average values across the spiders examined by Swanson et al. (2007). doi:10.1371/journal.pone.0011234.g003

Our findings have implications for the development of biomimetic fibers. Depending on the desired qualities of the biomimetic fibers, work could profitably focus on particular species of spiders that have maximal performance in those properties, rather than mimicking simply the properties of the species that happen to be best studied. We found exceptionally tough silk associated with unusually large webs and long bridgelines. Similarly, the most adhesive silk discovered to date comes from a spider with a very unusual, highly reduced web architecture (Hyptiotes, [35]), suggesting that web architecture may offer a clue to promising species for bioprospecting. Recent work on spider silk biomechanics has broadened to include more taxa than the two to three species of orb spiders that were the exclusive focus of most early studies [6,15,19,21,22,36,37]. Our findings highlight the potential benefits of utilizing knowledge of spider biology to bioprospect among more than 41.000 spider species to discover fibers exhibiting particularly high performance. Caerostris darwini builds some of the largest orb webs known among spiders and constructs longer bridgelines than other giant orbweavers that we are aware of, spanning across even large rivers [20]. Although some other spiders build webs above the edges of streams and rivers, or even directly attached to water [38], C. darwini is

distinguished by spanning such large bodies of water with its webs. This striking architectural feat allows C. darwini to spin webs in a unique microhabitat thereby gaining access to prey in the air column above large rivers. How individual spiders of Malagasy Caerostris achieve the unique architectural feat of casting webs across entire rivers is as yet unknown. But, it likely involves bridging, a behavior where strands of silk are released into the air and drift until entangling a distant substrate, thus establishing initial bridgelines. We are currently testing this speculative hypothesis, but the great distances involved suggest that C. darwini must require more time and effort to establish webs, compared to species in terrestrial habitats, where bridging points are closer. Indeed, many orb spiders readily change the locations of webs, respinning them daily. In contrast, the persistence of identifiable patterns of web damage that persists over 24 hrs suggests that C. darwini webs are at least sometimes longer lasting. Also, the structural threads must sustain relatively high constant loads without greatly sagging. Not only must these threads support the very large web and heavy spider, but they must do so while attached to moving branches and exposed to wind and rain in the unsheltered river valley. Clearly, it is advantageous to anchor the webs using especially tough bridgelines to maximize the life of the

Figure 4. Comparison of *C. darwini* **silk tensile tests to other orb spiders.** Each line represents a single silk sample, with strength measured as stress on the y axis and stretchiness on the x axis. The tensile strength and total stretchiness of a silk are represented by the end of the lines, where the fibers break. The curves for *Argiope* are typical for orb weaving spiders, while the bars represent the total variation in pulled dragline silk strength and stretchiness across spiders (from Swanson et al 2006). *Caerostris darwini* silk is far stretchier than typical major ampullate silk. This allows *Caerostris* silk to absorb massive amounts of kinetic energy without breaking, making it the toughest biological material ever discovered. Across all spiders, Swanson et al (2006) found that silk toughness ranged from 50–230 MJ/m3. These values are already exceptional when compared to synthetic materials like Kevlar (33 MJ/m3). However, silk from *C. darwini* exhibited an average toughness of 350 MJ/m3 across 10 spiders, with some individuals ranging up to 500 MJ/m3.

doi:10.1371/journal.pone.0011234.g004

web, the critical connection established across river, and to reduce the likelihood of the web collapsing into the river. We found indirect evidence that webs are long-lasting. The capture areas of webs may be rebuilt almost daily, but many webs showed clear evidence of 'wear and tear' with large holes and other structural damage, that were not repaired immediately. Furthermore, spiders remained for at least several weeks in the same site, relying on long lasting bridgelines. Silk that is able to absorb large amounts of energy before breaking would be optimal in these circumstances. Finally, it is worth noting that two other species that often build long bridgelines, *Gasteracantha* and *Verrucosa* (pers. obs.), also have exceptionally tough dragline silk (Table 1, Table S1).

Given the high toughness of *C. darwini* silk, one may wonder if it could be a result of experimental error. However, we feel confident that this is not the case. First, each of the six individual spiders from which fibers were tested exhibited average toughness values exceeding 250 J/cm³, despite differences among individual spiders in size, condition, thickness of fibers and other factors. Second, there is no evidence that the sizes of silk threads were underestimated. Other, size-dependent performance parameters

(e.g. stiffness and tensile strength) are unexceptional. Moreover, the relatively large diameters of the fibers are easily measured using established protocols. Third, *Caerostris* silk was tested during a year-long series of experiments on fibers of over 20 species of orbweavers. The researchers had accumulated much experience and the performance of silk from other spiders tested during the same time period was consistent with previous data.

The rivers across which adult *C. darwini* suspend their webs are used as flyways by large insects, birds and bats. It is tempting to speculate that *Caerostris* evolved giant webs under selection to capture such extraordinarily large prey. While the extreme toughness of *C. darwini* silk is consistent with this hypothesis, the most commonly observed prey items in the field were relatively small. Prey included bees and small dragonflies, while a major prey catching event involved several webs full of aquatic insects (Mayflies - Ephemeroptera) [20]. Field observations are clearly needed to determine how *Caerostris* utilize these remarkable webs. However, as appealing as the hypothesis that *Caerostris* evolved such extraordinary silk under natural selection for the capture of giant prey might be, the meager preliminary data that exist on *Caerostris* prey only found abundant

smaller aquatic insects in their webs [20]. Regardless, the webs allow access to habitat and prey that other spiders cannot utilize.

In summary, we hypothesize that the world's longest orb-webs and toughest silk coevolved within the genus *Caerostris* as species began to occupy a novel habitat – the flyways above rivers. This spectacular adaptation puts *C. darwini* at a considerable advantage over other forest dwelling species of orb spiders, by allowing *Caerostris* to ensnare abundant insects or other prey flying over water. Perhaps most importantly, our study demonstrates how understanding the ecologies of spiders can play a critical role in biomimicry. The discovery of *C. darwini's* incredibly tough dragline silk followed from our initial observations about its extraordinary orb webs and greatly expand our understanding of the potential performance of silk fibers.

Supporting Information

Table S1 Biomechanical properties of spider major ampullate silk collected from web radii, ranked from toughest to least tough

References

- Booth C, Price C (1989) Comprehensive Polymer Science: The Synthesis, Characterization, Reactions, and Applications of Polymers. Oxford, UK: Pergamon Press.
- Guan ZB (2007) Supramolecular design in biopolymers and biomimetic polymers for properties. Polymer International 56: 467–473.
- Gosline JM, Demont ME, Denny MW (1986) The structure and properties of spider silk. Endeavour 10: 37–43.
- Gosline JM, Guerette PA, Ortlepp CS, Savage KN (1999) The mechanical design of spider silks: From fibroin sequence to mechanical function. Journal of Experimental Biology 202: 3295–3303.
- Vollrath F, Knight DP (1999) Structure and function of the silk production pathway in the spider Nephila edulis. International Journal of Biological Macromolecules 24: 243–249.
- Garrido MA, Elices M, Viney C, Pérez-Rigueiro J (2002) Active control of spider silk strength: comparison of drag line spun on vertical and horizontal surfaces. Polymer 43: 1537–1540.
- Pérez-Rigueiro J, Elices M, Guinea GV (2003) Controlled supercontraction tailors the tensile behaviour of spider silk. Polymer 44: 3733–3736.
- Blackledge TA, Boutry C, Wong SC, Baji A, Dhinojwala A, et al. (2009) How super is supercontraction? Persistent versus cyclic responses to humidity in spider dragline silk. Journal of Experimental Biology 212: 1980–1988.
- Agnarsson I, Dhinojwala A, Sahni V, Blackledge TA (2009) Spider silk as a novel high performance biomimetic muscle driven by humidity. Journal of Experimental Biology 212: 1989–1993.
- Swanson BO, Anderson SP, DiGiovine C, Ross RN, Dorsey JP (2009) The evolution of complex biomaterial performance: The case of spider silk. Integrative and Comparative Biology 49: 21–31.
- Vollrath F, Porter D (2009) Silks as ancient models for modern polymers. Polymer 50: 5623–5632.
- Lee SM, Pippel E, Gosele U, Dresbach C, Qin Y, et al. (2009) Greatly increased toughness of infiltrated spider silk. Science 324: 488–492.
- Blackledge TA, Coddington J, Scharff N, Szúts T, Wenzel J, et al. (2009) Reconstructing web evolution and spider diversification in the molecular era. Proceedings of the National Academy of Sciences of the United States of America 106: 5229–5234.
- Opell BD, Bond JE (2000) Capture thread extensibility of orb-weaving spiders: testing punctuated and associative explanations of character evolution. Biological Journal of the Linnean Society 70: 107–120.
- Swanson BO, Blackledge TA, Beltrán J, Hayashi CY (2006) Variation in the material properties of spider dragline silk across species. Applied Physics A: Materials Science & Processing 82: 213–218.
- Swanson BO, Blackledge TA, Hayashi CY (2007) Spider capture silk: performance implications of variation in an exceptional biomaterial. Journal of Experimental Zoology Part A: Ecological Genetics and Physiology 307A: 654–666.
- Swanson BO, Blackledge TA, Summers AP, Hayashi CY (2006) Spider dragline silk: Correlated and mosaic evolution in high performance biological materials. Evolution 60: 2539–2551.
- Opell BD, Bond JE (2001) Changes in the mechanical properties of capture threads and the evolution of modern orb-weaving spiders. Evolutionary Ecology Research 3: 567–581.
- Elices M, Plaza GR, Arnedo MA, Perez-Rigueiro J, Torres FG, et al. (2009) Mechanical Behavior of Silk During the Evolution of Orb-Web Spinning Spiders. Biomacromolecules 10: 1904–1910.

(table above). Biomechanical properties of some other natural fibers and of some high performance man made fibers (table below).

Found at: doi:10.1371/journal.pone.0011234.s001 (0.01 MB XLS)

Acknowledgments

Taylor Gondek assisted with silk diameter measurements. Chad Rooks helped to collect silk samples. Sahondra Hanitriniaina kindly helped with field work. Matjaž Gregorič kindly made available new unpublished data. This is contribution number five resulting from the 2008 Indian Ocean expedition.

Author Contributions

Conceived and designed the experiments: IA MK TAB. Performed the experiments: IA MK. Analyzed the data: IA TAB. Contributed reagents/materials/analysis tools: IA TAB. Wrote the paper: IA MK TAB.

- Kuntner M, Agnarrson I (2010) Web gigantism in Darwin's bark spider, a new species from Madagascar (Araneidae: *Caerostris*). Journal of Arachnology 38(2): 346–356.
- Agnarsson I, Blackledge TA (2009) Can a spider web be too sticky? Tensile
 mechanics constrains the evolution of capture spiral stickiness in orb-weaving
 spiders. Journal of Zoology 278: 134–140.
- Ágnarsson I, Boutry C, Blackledge TA (2008) Spider silk aging: Initial improvement in a high performance material followed by slow degradation. Journal of Experimental Zoology Part a-Ecological Genetics and Physiology 3094; 494–504.
- Boutry C, Blackledge TA (2008) The Common House Spider Alters the Material and Mechanical Properties of Cobweb Silk in Response to Different Prey. Journal of Experimental Zoology Part a-Ecological Genetics and Physiology 309A: 549–559
- Boutry C, Blackledge TA (2009) Biomechanical variation of silk links spinning plasticity to spider web function. Zoology 112: 451–460.
- Pérez-Rigueiro J, Elices M, Llorca J, Viney C (2001) Tensile properties of silkworm silk obtained by forced silking. Journal of Applied Polymer Science 82: 1928–1935
- Blackledge TA, Swindeman JE, Hayashi CY (2005) Quasistatic and continuous dynamic characterization of the mechanical properties of silk from the cobweb of the black widow spider *Latrodectus hesperus*. Journal of Experimental Biology 208: 1937–1949
- Blackledge TA, Cardullo RA, Hayashi CY (2005) Polarized light microscopy, variability in spider silk diameters, and the mechanical characterization of spider silk. Invertebrate Biology 194: 165–173
- silk. Invertebrate Biology 124: 165–173.

 28. Vollrath F, Madsen B, Shao ZZ (2001) The effect of spinning conditions on the mechanics of a spider's dragline silk. Proceedings of the Royal Society of London Series B-Biological Sciences 268: 2339–2346.
- Guinea GV, Pérez-Rigueiro J, Plaza GR, Elices M (2006) Volume constancy during stretching of spider silk. Biomacromolecules 7: 2173–2177.
- Kuntner M (2007) A monograph of Nephilengys, the pantropical 'hermit spiders' (Araneae, Nephilidae, Nephilinae). Systematic Entomology 32: 95–135.
- Kuntner M, Coddington JA, Hormiga G (2008) Phylogeny of extant nephilid orb-weaving spiders (Araneae, Nephilidae): testing morphological and ethological homologies. Cladistics 24: 147–217.
- Vollrath F, Porter D (2006) Spider silk as a model biomaterial. Applied Physics a-Materials Science & Processing 82: 205–212.
- 33. Ortlepp CS, Gosline JM (2004) Consequences of forced silking. Biomacromolecules 5: 727–731.
- 34. Hayashi CY, Blackledge TA, Lewis RV (2004) Molecular and mechanical characterization of aciniform silk: uniformity of iterated sequence modules in a novel member of the spider silk fibroin gene family. Molecular Biology and Evolution 21: 1950–1959.
- Opell BD (1994) Increased stickiness of prey capture threads accompanying web reduction in the spider family Uloboridae. Functional Ecology 8: 85–90.
- Blackledge TA, Hayashi CY (2006) Silken toolkits: biomechanics of silk fibers spun by the orb web spider Argiope argentata. Journal of Experimental Biology 209: 2452–2461.
- Opell B-D, Bond J-E, Warner D-A (2006) The effects of capture spiral composition and orb-web orientation on prey interception. Zoology Jena 109: 230, 245
- Eberhard WG (1990) Function and phylogeny of spider webs. Annual Review of Ecology and Systematics 21: 341–372.
- Sensenig A, Agnarsson I, Blackledge T-A (2010) Behavioral and biomaterial coevolution in spider orb webs. Journal of Evolutionary Biology 23: in press.

