
Micromechanical properties of biological silica in skeletons of
deep-sea sponges

Alexander Woesz
Max Planck Institute of Colloids and Interfaces, Department of Biomaterials,
D-14424 Potsdam, Germany

James C. Weaver
Institute for Collaborative Biotechnologies and the Materials Research Laboratory,
University of California, Santa Barbara, California 93106-5100

Murat Kazanci
Max Planck Institute of Colloids and Interfaces, Department of Biomaterials,
D-14424 Potsdam, Germany

Yannicke Dauphin
UMR 8148 IDES, Universite Paris XI-Orsay, 91405 Orsay cedex, France

Joanna Aizenberg
Bell Laboratories, Lucent Technologies, Murray Hill, New Jersey 07974

Daniel E. Morse
Institute for Collaborative Biotechnologies and the Materials Research Laboratory,
University of California, Santa Barbara, California 93106-5100

Peter Fratzla)

Max Planck Institute of Colloids and Interfaces, Department of Biomaterials,
D-14424 Potsdam, Germany

(Received 15 December 2005; accepted 20 April 2006)

The silica skeleton of the deep-sea sponge Euplectella aspergillum was recently
shown to be structured over at least six levels of hierarchy with a clear mechanical
functionality. In particular, the skeleton is built of laminated spicules that consist of
alternating layers of silica and organic material. In the present work, we investigated
the micromechanical properties of the composite material in spicules of Euplectella
aspergillum and the giant anchor spicule of Monorhaphis chuni. Organic layers
were visualized by backscattered electron imaging in the environmental scanning
electron microscope. Raman spectroscopic imaging showed that the organic
layers are protein-rich and that there is an OH-enrichment in silica near the
central organic filament of the spicule. Small-angle x-ray scattering revealed the
presence of nanospheres with a diameter of only 2.8 nm as the basic units of silica.
Nanoindentation showed a considerably reduced stiffness of the spicule silica
compared to technical quartz glass with different degrees of hydration. Moreover,
stiffness and hardness were shown to oscillate as a result of the laminate structure of
the spicules. In summary, biogenic silica from deep-sea sponges has reduced stiffness
but an architecture providing substantial toughening over that of technical glass, both
by structuring at the nanometer and at the micrometer level.

I. INTRODUCTION

Much is known about the structure and properties of
the skeleton of the sponge Euplectella aspergillum, but
fairly little is known about the biology and ecology of

this species. It belongs to the phylum Porifera and is a
member of the class Hexactinellida, which includes the
predominantly deep-sea glass sponges. Hexactinellids
occur in all oceans, especially around the Antarctic con-
tinent at depths of 100–1000 m, where they can be up to
90% of the benthic biomass. These unique sponges are
among the earliest multicellular animals known from the
fossil record, found in rock formations up to 540 million
years old.1,2 Many of the hexactinellids host a wide range

a)Address all correspondence to this author.
e-mail: fratzl@mpikg.mpg.de

DOI: 10.1557/JMR.2006.0251

J. Mater. Res., Vol. 21, No. 8, Aug 2006 © 2006 Materials Research Society2068


of commensal organisms, and E. aspergillum is no ex-
ception. Within the cylindrical skeleton of this species
usually dwells a mated pair of shrimp, which is impris-
oned for life. These shrimp are fairly large (∼30 mm) and
could, if attempting to break free, load the sponge’s skel-
eton with non-negligible forces.3,4

The skeleton of E. aspergillum (Fig. 1) consists of
spicules made from amorphous hydrated silica cemented
together by additional silica layers. This complex
biomineralized structure was recently found to be struc-
tured over at least six levels of hierarchy.5 At the mi-
crometer scale, there is an arrangement of silica layers
around a proteinaceous axial filament.6–8 The silica lay-
ers are a few hundred nanometers up to two micrometers
thick and separated by thin organic layers of submi-
crometer dimensions (Fig. 2).

These thin organic layers, although accounting for not
more than a few percent of the overall volume,9,10 in-
crease the fracture toughness considerably, as one can
easily imagine when looking at the fracture surface in
Fig. 2.

Another hexactinellid, Monorhaphis chuni, has a
single anchoring spicule with a diameter of up to 8 mm
and a length of 3 m (Fig. 3). This giant spicule is, much
like the hair-like anchor spicules of E. aspergillum, con-
structed from silica layers separated from each other by
thin layers of organic matter. Compared to the spicules of
E. aspergillum, the thickness of the silica layers of the
giant spicules is much greater; up to 10 �m.

The micromechanical properties of this biogenic silica
material are largely unknown and investigated here with
nanoindentation on embedded spicule cross sections, in
combination with structural characterization using scan-
ning electron microscopy, Raman spectroscopic imaging,
and small-angle x-ray scattering (SAXS).

II. MATERIALS AND METHODS

The anchor spicule of one Monorhaphis chuni sponge
[collected from western New Caledonia, near Lifou
(Loyalty Island) at a depth of 1905 m during the

CALSUB campaign in 1989] as well as four specimens
of Euplectella aspergillum (of Philippine origin) were
used in this study. Twelve anchor spicules from a single
specimen of E. aspergillum were extracted without fur-
ther treatment for fracture experiments and for SAXS
analysis. Additionally, several lattice portions were har-
vested for etching experiments. Finally, portions of all
four E. aspergillum specimens as well as the anchor
spicule of M. chuni and a bundle of anchor spicules of
one specimen of E. aspergillum were resin embedded for
environmental scanning electron microscope (ESEM)
and Raman and nanoindentation analysis using proce-
dures described in the following sections.

Several sections from the anchor spicule of one
Monorhaphis chuni sponge as well as 5 mm × 1 cm
portions of the skeletal lattices of four specimens of Eu-
plectella aspergillum were embedded in M-Bond AE-15
(M-Line, Raleigh, NC) epoxy. The samples were then
sliced into 3-mm-thick sections using a diamond cutting
wheel and polished using diamond lapping films down to
0.1-�m grit size under a constant flow of fresh water. A
bundle of anchor spicules of E. aspergillum was embed-
ded in polymethyl methacrylate (PMMA; Merck KGaA,
Darmstadt, Germany), cut with a diamond circular saw,
ground with silicon carbide sandpapers, and polished
with diamond paste down to a particle size of 1 �m.

Images of all embedded samples were taken with the
backscattering detector of an environmental scanning
electron microscope (Quanta 600 FEG, FE-ESEM, FEI

FIG. 1. The skeleton of Euplectella aspergillum, from the spicules
anchored in the soft sediments of the sea floor (left hand side) to the
cap, all made from silica and a very small fraction of organic matter.
The arrow indicates the approximate position where the portions of
skeletal lattice used for nanoindentation were harvested.

FIG. 2. SEM image of a spicule of Euplectella aspergillum, fixed in
a droplet of glue, broken and sputtered with palladium. The solid
central portion and the layered construction of the outer region are
clearly visible.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 2006 2069


Germany GmbH, Kassel, Germany) at 30 kV in low
vacuum mode (in the following named ESEM). More-
over, images of 10 anchor spicules of E. aspergillum,
fixed in a small droplet of glue, broken by bending with
tweezers, and sputtered with palladium were taken using
the secondary electron detector in a scanning electron
microscope (Omega 912, Carl Zeiss AG, Oberkochen,
Germany) to qualitatively visualize the fracture behavior.
Similar analyses were performed with embedded and
polished sections of the M. chuni spicule. The samples
were placed in a small vacuum compatible vice and ex-
amined by scanning electron microscopy (SEM; while
still in the vice). Because it was a manual vice, there was
no possibility to quantify the amount of load placed on
the sample. Four different samples were prepared, and
4–6 different areas of each sample were examined.

Additional 25 nonembedded portions of each of the
four E. aspergillum skeletal lattices were soaked for 10
min in 5 M NH4F:2.5 M HF to visualize the layered
structure. The remaining skeletal material was removed,
rinsed with de-ionized water and 95% ethanol, dried at
37 °C overnight, and examined with a Tescan Vega TS
5130MM (Czech Republic) thermionic emission SEM.

The embedded giant anchor spicule of M. chuni and

two anchor spicules of E. aspergillum were investigated
using a Raman system (WITec, Ulm, Germany). For Ra-
man microspectroscopy, a continuous laser beam was
focused on the sample through a microscope. Composi-
tional and crystallographic characteristics of the samples
were deduced from peak intensities and bandwidths in
the recorded spectra. Compositional properties were
quantified using a confocal Raman microscope
(CRM200, WITec) with diode pumped green laser exci-
tation (532 nm). The embedded samples were placed on
the stage of the microscope and the transverse cross sec-
tion was oriented perpendicular to the laser beam inci-
dent from a 100× (NA �0 .9, Nikon) microscope objec-
tive. With this objective, the instrument is confocal and
probes the material in a depth of approximately 3 �m
with a depth resolution of 1 �m. Locations of interest
were positioned using a motorized XY stage and an op-
tical camera. The spectra were taken using an air-cooled
charge-coupled device (CCD; PI-MAX, Princeton Instru-
ments, Trenton, NJ) behind a grating (600 g mm−1) spec-
trograph (Acton Research Corporation, Acton, MA) with
a resolution of 6 cm−1. All Raman contrast images were
acquired with ∼1 �m spatial resolution in a rectangular
field of view of 200 × 200 �m (1 for M. chuni and 2 for
E. aspergillum) or 200 × 20 �m (3 for M. chuni and 2 for
E. aspergillum) in steps of 1 �m width. Detector inte-
gration time for each pixel was 2 s. Images were created
by means of the motorized translation stage and recon-
struction of pixels.

SAXS12,13 examinations of two anchor spicules of E.
aspergillum were carried out using a NanoSTAR diffrac-
tometer (Bruker AXS GmbH, Karlsruhe, Germany) with
a Cu K� x-ray source and two crossed Goebel mirrors
resulting in a wavelength of � � 0.154 nm. The Bruker
Hi-STAR area detector was mounted at a distance from
the sample of 1050 mm, giving a detectable angular re-
gion of up to 2.8°. The freestanding spicules (∼50 �m
diameter) were placed in the middle of the beam (∼200 �m
diameter) and measured 2 times for 5 h. Evaluation was
done by integration of the intensity in 4 areas per
measurement. The area was defined by a scattering angle
2� between 0.5 and 2.8 and an azimuthal angle � of
15–75°, 105–165°, 195–255°, and 285–345°. Several
measurements were taken from each specimen and aver-
aged as they did not show any significant differences.
The intensity was determined as a function of the scat-
tering vector, q � (4�/�) sin �, and corrected for back-
ground and dark current, using the measured x-ray trans-
mission of the sample, t � 0.962. For comparison, a
splinter of quartz glass (Heraeus Quarzglas, Heraeus,
Hanau, Germany) was measured and evaluated equally
(t � 0.527).

The mechanical properties of the embedded spicule of
M. chuni and lattices of E. aspergillum and of technical
quartz glass were assessed with a Triboscan nanohardness

FIG. 3. Monorhaphis chuni, photographs of an intact specimen11 (left)
and of a portion of the giant anchor spicule (right).

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 20062070


tester (Hysitron, Minneapolis, MN). In the case of M.
chuni spicules, nanoindentation was performed with the
same specimen used for Raman imaging; however, a dif-
ferent region for examination was chosen to avoid pos-
sible artifacts due to surface damage by either technique.
Both two line scan (500 indents on M. chuni each) and
arrays of indents [two times 10 × 10 for two technical
quartz glasses with different OH content, 20 × 20 indents
and more for the sponge silica (once for M. chuni and
four times for four specimens of E. aspergillum)] were
performed with a maximum force of 3000 �N and a
distance between the single indents of 5 �m for the line
scan and 3 �m for the arrays. This force resulted in an
average indent size of about 1 �m and a corresponding
indentation depth (contact depth) of 152 ± 8 nm in the
sponge silica. Evaluation of the force–displacement
curves was performed using the software implemented in
the Triboscan, which uses the method proposed by Oliver
and Pharr.14 Although the material tested is a composite
of organic material and silica, the Oliver–Pharr method
seems applicable due to the small-volume fraction of
organic matter. The initial unloading stiffness S is related
to the reduced modulus Er by S � dP/dH � (2�/√�)
Er√A, where A is the projected area of contact and � is an
empirical factor to distinguish different indenter shapes
(1.034 for Berkovich tip). The reduced modulus accounts
for effects of non-rigid indenters, through the equation
1/Er � (1 − �s

2)/Es + (1 − �i
2)/Ei, where Es and �s are

Young’s modulus and Poisson’s ratio for the sample, and
Ei and �i are the indenter’s modulus and Poisson’s ratio.
Statistical evaluation to compare two populations of in-
dents was performed with the t-test implemented in
Sigma Plot (SPSS Inc., Chicago, IL).

III. RESULTS

The investigation of the polished surfaces of the em-
bedded samples from both species, the giant spicule of
M. chuni and the skeletal spicules of E. aspergillum, with
ESEM revealed that it was possible to visualize the or-
ganic interlayers without etching, although it needed, at
least for the latter, very careful adjustments to contrast
and brightness, and even under perfect conditions they
were not easily detectable (Fig. 4). More important for
the evaluation of nanoindentation data from E. aspergil-
lum is the distinction between the original spicules and
the extra layers of silica cementing them together, which
was clearly visible (the arrows in Fig. 4.). The thickness
of the silica layers is typically less than 1 �m in E.
aspergillum and ranges between 1 and 10 �m in M.
chuni.

Fracture experiments of the anchor spicules of E. as-
pergillum and M. chuni were performed as described in
Sec. II. Evaluation was performed qualitatively by SEM
and clearly revealed the crack path deflection function of

the organic interlayers within both species. The E. as-
pergillum samples all showed an irregular fracture sur-
face as visible in Fig. 2, and the sectioned, polished, and
compressed M. chuni samples all exhibited the distinc-
tive stair-step fracture mode, which can be seen in Fig. 5.
There was no variation detected here except that occa-
sionally a few silica layers would fracture together. What
varied were the degree of crack opening and the distance
of lateral travel along the organic interface between suc-
cessive cracks which seemed to increase with the applied

FIG. 4. ESEM images of (a) the embedded, cut, ground, and polished
surface of the giant spicule of M. chuni and (b) two skeletal spicules
of E. aspergillum, connected by additional layers of silica cement. The
contrast is due to electron density and clearly reveals the organic layers
(a). The arrows in (b) indicate the boundaries between spicule and
cement. Inset (c) is a region of the image with increased contrast,
which then reveals the organic layers having a much smaller spacing
than in (a). The length of the scale bars in (a) and (b) corresponds to
10 �m.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 2006 2071


load, although as mentioned, this was not directly quan-
tifiable.

The small angle x-ray scattering intensity from a
single spicule of E. aspergillum is shown in Fig. 6. There
is a streaklike intensity at small angles, which is due to
internal surfaces, probably the interfaces between silica
and the organic interlayers. In addition, there is a diffuse
intensity at somewhat larger angles that reveals particles
of very small dimensions. A Guinier plot12 shows a well-
defined linear region, which can be used to fit the size of
the nanoparticles which produce this scattering, using the
Guinier approximation I(q) 	 exp(–R2q2/5), where R is
the particle radius. The analysis (Fig. 6) shows that the
diameter of the particles is approximately 2.8 nm. In
contrast to this, SAXS from a technical glass did not
show any comparable signal (Fig. 6). There is no direct
evidence for the nature of the particles seen in SAXS, but
given the small amount of protein present in the spicule,
the signal is most likely due to silica and indicates that
the silica matrix is built from small colloids with a diam-
eter in the order of 2.8 nm. This size is much smaller than
the 50–200 nm diameter of spheres revealed by etching5

(Fig. 7). In fact, SAXS is not even sensitive to structures
with dimensions larger than 50 nm. It is, therefore, very
likely that the spheres visible in Fig. 7 have a substruc-
ture and are composed themselves of silica colloids in the
size range below 3 nm.

Further analysis of the two-dimensional SAXS signal
shows that it is perfectly isotropic, which might indicate
that the particles do not have a long-range order (such as

FIG. 6. SAXS investigation of a vertically oriented single anchor
spicule of E. aspergillum. The two-dimensional SAXS pattern is
shown on the left. The streaks next to the beam stop are due to the
internal interfaces (probably the organic interlayers). In addition,
there is a diffuse intensity, which reveals nano-sized particles. The
white lines border the area within which the integration used for evalu-
ation took place. The right side shows Guinier plots [that is, log (in-
tensity) versus q2] of the radially integrated SAXS intensity for a
spicule (a) and commercial quartz glass (b). The slope of the graph in
the linear regime gives a sphere radius of about 1.4 nm for the nano-
particles.

FIG. 5. Fractured anchor spicule of M. chuni. The deflections of the
crack path from the original direction cause consumption of energy
and, therefore, increase the fracture toughness of the spicule.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 20062072


a near crystalline arrangement). There is, however, a de-
viation from the straight line at small q-values, which
indicates the existence of a weak short-range order (av-
erage spacing) between the particles.12,13

Raman spectroscopic imaging was used to visualize
the organic interlayers in M. chuni (Fig. 8). These or-
ganic interlayers clearly show strong amide vibrations
(1655 cm−1), confirming that they contain protein.15,16

Similar images could not be obtained for E. aspergillum
because the spatial resolution of the Raman system was
about 1 �m, which is larger than the spacing between
organic layers in these spicules, but the existence of am-
ide vibrations could also be confirmed there. In addition,
C–H vibrations (2937 cm−1) were detected not only in
the organic interlayers, but also in a region of ∼30-�m
diameter around the central organic filament, proving
that there is an increased amount of organic matter in this
region. In the same central region, an increased OH con-
tent of silica was also revealed by the ratio between

the intensities of Si–O–Si (about 800 cm−1) and silanol
(975 cm−1) vibrations.17 It is noteworthy that in this re-
gion, which has a high refractive index due to an in-
creased sodium content,18,19 there is also an increased
content of organic matter and a comparatively high de-
gree of hydration.

Nanoindentation was used to assess the mechanical
properties of the spicule material in M. chuni and E.
aspergillum. The layer thickness of silica in M. chuni
(∼6 �m, compare Fig. 4) enables one to distinguish be-
tween indents hitting the organic interlayer and indents
between them, a distinction that is not possible in E.
aspergillum, due to the size limitations. As a conse-
quence, only average values of mechanical properties for
the silica–protein composite could be determined for E.
aspergillum, while a detailed profile within individual
lamellae could be obtained for M. chuni.

First, line scans across the entire cross section of the
M. chuni spicule were performed. The maximum inden-
tation force of 3000 �N resulted in an indent of about 1
�m in width and 0.15 �m in depth (according to the
geometry of Berkovich indenter tip, tetrahedral shape
with a side to edge inner angle of 142.35°).

Statistical evaluation for the line scan shown in Fig. 9
revealed no significant difference in hardness (p � 0.89)
but a significant difference in the reduced modulus (p �
0.011) between the non-layered central and the layered
peripheral region of the M. chuni spicule (regions c and
b in Fig. 9).

In a second experiment, an array of indents on the M.
chuni spicule cross section was set with the same maxi-
mum force of 3000 �N and a distance between the

FIG. 7. Scanning electron microscopic image of an etched spicule
cross-section from Euplectella aspergillum, revealing its colloidal
structure. The size of the particles ranges from 50 to 200 nm and is
much larger than those revealed by SAXS.

FIG. 8. Raman images of spicule cross-sections from Monorhaphis
chuni: (a) C–H stretch vibration and (b) amide vibration in the periph-
ery of the spicule (embedding medium is visible on the far left side);
(c) C–H stretch vibration and (d) ratio between intensity of Si–O–Si
and Si–O–H vibrations in the central region of the spicule. The central
filament is clearly visible with a halo of organic matter around it (c).

FIG. 9. Evaluation of a line scan of nanoindents performed across the
cross section of a giant spicule of M. chuni. Reduced modulus and
hardness are plotted as function of position, in (a) the embedding
medium, (b) the periphery, and (c) the central region. The central
region corresponds to the area without organic interlayers shown in
Fig. 8(c). No distinction was made between indents hitting an organic
interlayer or silica only.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 2006 2073


indents of 3 �m. The position of the array was about
350 �m off the center axis of the spicule. Results for the
reduced modulus are shown in Fig. 10.

Indents were assigned to two different regions: the
vicinity of the interlayers and the bulk of the silica layers.
The results for each silica layer and the corresponding
interlayer region as a function of the distance from the
center of the spicule are shown in Fig. 11. Material close
to interlayers was significantly more compliant (p �

0.0001) and softer (p < 10−9) than material far from the
interlayers in the M. chuni spicule.

A more detailed analysis is shown in Fig. 12. For each
indent, the distance to the closest organic interlayer was
measured. All the indents with a given distance (within
±0.125 �m) to the closest interlayer were pooled, and the
reduced modulus and hardness were averaged.

Figure 12 shows an interesting graduation of the prop-
erties within each silica layer. Typically the layer appears
softer close to the organic interlayer. It is not clear, how-
ever, whether this reflects an inherent gradation of the
silica properties or just the fact that the response to me-
chanical load is somewhat different due to the proximity
of an organic interlayer.

In a further set of experiments, four arrays of indents
were set on the embedded skeletal lattices of E. asper-
gillum. Due to the small thickness of the silica layers
(less than the size of the indentation), it was not possible
to determine any intra-lamellar variations in the proper-
ties. The aim here was to assess whether there are

FIG. 10. (a) ESEM image of the array of indents and (b) contour plot
of the reduced modulus in a spicule cross-section of M. chuni. The
dark lines in the ESEM image (using the back-scattering detector) are
the organic interlayers.

FIG. 11. Averaged values of reduced modulus (upper part) and hard-
ness (lower part) of the indents within each silica layer as a function
of the distance from the center of a M. chuni spicule (radius). Indents
touching the organic interlayer (open symbols) and away from the
interlayer (full symbols) are analyzed separately. The gray vertical
lines show the positions of the organic interlayers.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 20062074


differences in the mechanical properties of the spicules
compared to the silica cement that joins them together. In
the maps of the mechanical properties [Fig. 13(b)], dif-
ferences between the two regions are not immediately
obvious, but a more detailed analysis by assignment of
the indents to certain regions, either the spicule region or
interspicular cement [Fig. 13 (c)], and statistical evalua-
tion revealed a small but highly significant difference
between them for each of the indent arrays. The reduced
modulus and hardness were 34.4 ± 1.3 GPa and
2.86 ± 0.20 GPa (mean ± standard deviation) and 35.2 ±
1.1 GPa and 3.07 ± 0.1 GPa, for regions 1 and 2, respec-
tively. Both modulus and hardness are significantly dif-
ferent between the regions with p � 0.01 and p < 0.001.

Finally, commercial quartz glass with different hydra-
tion (Heraeus Quarzglas, Heraeus, Hanau, Germany) was
tested under similar conditions for comparison. Average
values of reduced modulus and hardness are summarized
in Fig. 14 for both silica sponge species in comparison to
the commercial quartz glass. In this figure, we did not
differentiate between the areas of silica close to the

FIG. 12. Average reduced modulus (upper plot) and hardness (lower
plot) as a function of the distance to the closest organic interlayer in M.
chuni. All data points with a distance between 0.25n − 0.125 and +
0.125 �m (n being an integer) were pooled and the average value
plotted at the position 0.25n �m. The data have been mirrored around
the center of the silica layer (at position 3 �m). Again, the gray vertical
lines show the positions of the organic interlayers.

FIG. 13. Micromechanical testing of bundles of spicules from E. as-
pergillum: (a) array of indents visualized by backscattered electron
imaging, (b) reduced modulus map from nanoindentation, and (c) as-
signment of the indents to different regions (1 � spicule, 2 � ce-
ment).

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 2006 2075


organic interlayers and far away from them in M. chuni
because this distinction was not possible in E. aspergil-
lum. Figure 14 shows that technical quartz glass has a
reduced modulus and hardness about two times higher
than the values obtained for biological silica, in accor-
dance with Refs. 9 and 20.

IV. DISCUSSION

In our experiments, we showed that the spicules of E.
aspergillum are composites on three levels of hierarchy.
On the nanometer scale, we found silica nanospheres in
a silica matrix on two different orders of magnitude.
SAXS, on the one hand, gives evidence for nanospheres
with a diameter of ∼3 nm. Etching and high-resolution
SEM, on the other, reveal much larger spheres with a
diameter between 50 and 200 nm. Most likely, these
larger spheres are formed by an agglomeration of the
smaller ones. Additionally, the spicules have a layered
composition on the micrometer scale, which can be vi-
sualized by ESEM or Raman spectroscopy. In the ESEM
images, the organic interlayers are darker because of a
lower electron density. This is also valid for the vicinity
of the axial filament, a finding which is in accordance
with the results of the Raman investigation. Additionally,

the clear visibility of amide and C–H vibrations at the
interfacial regions proves that the organic interlayers
contain protein. As opposed to members of the other
class of siliceous sponges, the demospongiae, the
spicule-associated proteins of hexactinellids have yet to
be fully sequenced. Moreover, the degree of interrelat-
edness of the various sponge classes remains to be un-
ambiguously resolved.21 Thus, it is not possible for the
time being to tell which proteins are the source of the
amide and C–H vibrations detected in E. aspergillum and
M. chuni.

The stiffness of the sponge silica is about half the
stiffness of technical quartz glass, a finding which is in
accordance with the results of tensile tests in Ref. 10. It
could result from the composition of silica nanospheres
in a silica matrix and from different chemical composi-
tion, especially a high content of organic matter and OH
groups. Furthermore, experiments by Levi et al.20 on
anchor spicules of M. chuni and Sarikaya et al.9 on sp-
icules of Rossella racovitzae, another hexactinellid, have
shown in three point bending tests that the strength of the
sponge silica is at least three times the strength of tech-
nical silica. Combining this with the much lower stiff-
ness, it is most likely that the sponge silica is much more
deformable and, hence, much less brittle than technical
glass.

As silica is a brittle material, its strength is determined
by the largest present cracks (Weibull statistics22), which
start to grow as soon as the critical stress is reached. The
increase in strength in the sponge silica is most likely due
to an effective crack stop or deviation mechanism, which
neutralizes large cracks. Part of this could be an effect at
the nanoscale due to the colloidal structure of biosilica.
However, crack deviation definitely occurs at the mi-
crometer scale, at the organic interlayers, as shown in
Fig. 5. The crack patterns are fully consistent with those
previously found in spicules of a different species of the
class Hexactinellida, Rossella racovitzae,9 although in
this study we did not analyze fracture toughness quanti-
tatively.

It is not clear whether the gradient of the mechanical
properties of the silica from the vicinity of the organic
interlayer to the region further away from it (see Fig. 12)
plays a role for the mechanical properties of the overall
material. The differences are small and could result from
edge effects in the indentation process, where indents
close to the organic interlayer find mechanical boundary
conditions different from those of the material further
away from it. It is interesting though, that the gradient of
stiffness and hardness depicted in Fig. 12 is mirrored by
the etching process, which seems to attack the silica close
to the organic interlayers more easily than the silica
further away from the interlayers (see Fig. 15). More-
over, the refractive index is known to vary in a similar
manner inside each layer.18 This supports the idea that

FIG. 14. Summary of the nanoindentation experiments for (a) spicules
of M. chuni, (b) spicules of E. aspergillum, and technical quartz glass
with (c) low and (d) high OH− content. Average reduced modulus (Er)
and hardness are plotted with error bars representing standard devia-
tions. The numbers on the abscissa correspond to the quantity of
indents used for each evaluation. Closed symbols indicate line scans
and open symbols area scans.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 20062076


the variation in stiffness is due to a varying composition
rather then just edge effects. As opposed to other bio-
logical materials like bone and dentin, there is almost no
gradient in the degree of mineralization of the sponge
silica. Bone and dentin are composite materials consist-
ing of mineral and organic components intimately asso-
ciated with one another on the nanometer scale whereas
the sponge spicules are essentially a macro-composite, as
the silica layers between the organic interlayers contain
no detectable quantities of organic material. Apart from
the organic interlayers and the vicinity of the axial fila-
ment, the brightness in the ESEM images is relatively
constant, indicating a constant mineral density. Further-
more, the growth and maturation mechanism of these
sponge spicules differs greatly from what is observed in
materials like bone.23 There is no evidence for replace-
ment of old, damaged material by new material, which is
then successively mineralized. The only distinction that
can be made in sponges (as far as age is concerned) is
between the original spicules and the cement, which is
deposited later.3 Even there, the volume fraction of or-
ganic matter, representing a degree of mineralization, is
very similar to that of the underlying spicules.

It is certain that the presence of organic interlayers is
not only deviating cracks but lowers the overall stiffness
and hardness of the composite, as compared to biosilica
without organic interlayers. This influence of organic in-
terlayers could perhaps explain why the spicules of E.
aspergillum have lower stiffness and hardness than the
anchor spicule of M. chuni because they have a higher
density of organic interlayers. Similarly, the difference

between the spicules and the cement in E. aspergillum
might just result from the slightly lower density of or-
ganic interlayers in the cement. However, such an effect
could never explain the much higher stiffness of techni-
cal quartz glass. The composition of the biosilica itself
must be responsible for this. This finding is consistent
with the stiffness values reported for Rossella racovitzae
to be lower than those of technical glass, which was
attributed to a higher water content of the sponge silica.9

Interestingly, the scattering of nanoindentation data from
different sections (Fig. 14) seems to be quite larger than
the deviations within a given section [as measured by
line scans (Fig. 9) or by area scans (Fig. 13)]. We do not
have a definitive answer as to where this difference be-
tween sections originates, though it might be partially
due to natural variations within different specimens or
between macroscopic locations of the giant spicule.

It is noteworthy that most of the significant findings
discussed here were made possible only because of the
use of the giant anchor spicule of M. chuni. No other
described species of sponge synthesize spicules are even
remotely comparable in dimensions to that encountered
in this species. This attribute makes it an ideal research
subject for mechanical and compositional studies of bio-
silica, using techniques that are dimensionally limited in
spatial resolution. Such studies are critical for under-
standing the structural and mechanical properties of bio-
logical materials that show advantageous design features,
and the present work is yet another example of a detailed
nano- and micromechanical characterization of such ma-
terials.

ACKNOWLEDGMENTS

We thank B. Richer de Forges, IRD, Nouméa, New
Caledonia, for collecting the giant spicules of M. chuni
and Michael Porter, Amy Butros, Youli Li, David Ki-
sailus, and Birgit Schwenzer for their help and discus-
sions. James Weaver and Daniel Morse were supported
by grants from the NOAA National Sea Grant College
Program, U.S. Department of Commerce (NA36RG0537,
Project R/MP-92) through the California Sea Grant Col-
lege System, NASA (NAG1-01-003 and NCC-1-02037),
and the Institute for Collaborative Biotechnologies through
Grant No. DAAD19-03D-0004 from the Army Research
Office.

REFERENCES

1. J.G. Gehling and J.K. Rigby: Long expected sponges from the
neoproterozoic ediacara fauna of South Australia. J. Paleontol.
70(2), 185 (1996).

2. M. Brasier, O. Green, and G. Shields: Ediacarian sponge spicule
clusters from southwestern Mongolia and the origin of the Cam-
brian fauna. Geology 25, (1997).

FIG. 15. SEM image showing a spicule of E. aspergillum that was
etched in HF.

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 2006 2077


3. T. Saito, I. Uchida, and M. Takeda: Skeletal growth of the deep-
sea hexactinellid sponge Euplectella oweni, and host selection by
the symbiotic shrimp Spongicola japonica (Crustacea: Decapoda:
Spongicolidae). J. Zool. 258, 521 (2002).

4. M. Berggren: Spongiocaris hexactinellicola, a new species of
stenopodidean shrimp (Decapoda, Stenopodidae) associated with
hexactinellid sponges from Tartar Bank, Bahamas. J. Crustacean
Biol. 13, 784 (1993).

5. J. Aizenberg, J.C. Weaver, M.S. Thanawala, V.C. Sundar,
D.E. Morse, and P. Fratzl: Skeleton of Euplectella sp.: Structural
hierarchy from the nanoscale to the macroscale. Science 309, 275
(2005).

6. J.C. Weaver and D.E. Morse: Molecular biology of demosponge
axial filaments and their roles in biosilicification. Microsc. Res.
Tech. 62, 356 (2003).

7. G. Mayer: Rigid biological systems as models for synthetic com-
posites. Science 310(5751), 1144 (2005).

8. C.C. Perry and T. Keeling-Tucker: Biosilicification: The role of
the organic matrix in structure control. J. Biol. Inorg. Chem. 5,
537 (2000).

9. M. Sarikaya, H. Fong, N. Sunderland, B.D. Flinn, G. Mayer,
A. Mescher, and E. Gaino: Biomimetic model of a sponge-
spicular optical fiber—Mechanical properties and structure.
J. Mater. Res. 16(5), 1420 (2001).

10. S.L. Walter, B.D. Flinn and G. Mayer: Mechanisms of toughening
of a natural rigid composite. Mater. Sci. Eng., C (2005, in press).

11. F.E. Schulze: Hexactinellida, in Scientific Results of the German
Deep-Sea Expedition with the Steamboat, “Valdivia” 1898-1899,
edited by C. Chun (Verlag Gustav Fischer, Jena, Germany, 1904).

12. A. Guinier and G. Fournet: Small-Single Scattering of X-rays
(Wiley, New York, 1955).

13. P. Fratzl: Small-angle scattering in materials science—A short

review of applications in alloys, ceramics and composite materi-
als. J. Appl. Crystallogr. 36, 397 (2003).

14. W.C. Oliver and G.M. Pharr: An improved technique for deter-
mining hardness and elastic-modulus using load and displacement
sensing indentation experiments. J. Mater. Res. 7, 1564 (1992).

15. J.T. Pelton and L.R. McLean: Spectroscopic methods for analysis
of protein secondary structure. Anal. Biochem. 277(2), 167 (2000).

16. O. de Carmejane, M.D. Morris, M.K. Davis, L. Stixrude,
M. Tecklenburg, R.M. Rajachar, and D.H. Kohn: Bone chemical
structure response to mechanical stress studied by high pressure
Raman spectroscopy. Calcif. Tissue Int. 76(3), 207 (2005).

17. E. Gailliez-Degremont, M. Bacquet, J. Laureyns, and M. Morcellet:
Polyamines adsorbed onto silica gel: A Raman microprobe analy-
sis. J. Appl. Polym. Sci. 65, 871 (1997).

18. J. Aizenberg, V.C. Sundar, A.D. Yablon, J.C. Weaver, and
G. Chen: Biological glass fibers: Correlation between optical and
structural properties. Proc. Natl. Acad. Sci. USA 101, 3358 (2004).

19. V.C. Sundar, A.D. Yablon, J.L. Grazul, M. Ilan, and J. Aizenberg:
Fibre-optical features of a glass sponge—Some superior techno-
logical secrets have come to light from a deep-sea organism. Na-
ture 424, 899 (2003).

20. C. Levi, J.L. Barton, C. Guillemet, E. Lebras, and P. Lehuede: A
remarkably strong natural glassy rod—The anchoring spicule of
the Monorhaphis sponge. J. Mater. Sci. Lett. 8, 337 (1989).

21. A. Rokas, D. Kruger, and S.B. Carroll: Animal evolution and the
molecular signature of radiations compressed in time. Science
310, 1933 (2005).

22. W. Weibull: A statistical distribution function of wide applicabil-
ity. J. Appl. Mech. Trans. ASME 18(3), 293 (1951).

23. P. Fratzl, H.S. Gupta, E.P. Paschalis, and P. Roschger: Structure
and mechanical quality of the collagen-mineral nano-composite in
bone. J. Mater. Chem. 14, 2115 (2004).

A. Woesz et al.: Micromechanical properties of biological silica in skeletons of deep-sea sponges

J. Mater. Res., Vol. 21, No. 8, Aug 20062078


