
Reference List of the 2015 imechanica Journal Club of February

[1] Biot, M.A. 1965 Mechanics of incremental deformation. New York, NY.

[2] Gent, A.N. & Cho, I.S. 1999 Surface Instabilities in Compressed or Bent Rubber Blocks. Rubber

Chemistry and Technology 72, 253-262. (doi:10.5254/1.3538798).

[3] Brau, F., Vandeparre, H., Sabbah, A., Poulard, C., Boudaoud, A. & Damman, P. 2010 Multiple-

length-scale elastic instability mimics parametric resonance of nonlinear oscillators. Nature Physics 7,

56-60. (doi:10.1038/nphys1806).

[4] M. Diab, J. Torres, M. Monn & K.-S. Kim 2015 Wrinkle Spectroscopy for Soft Multilayer Materials.

to be submitted.

[5] Pocivavsek, L., Dellsy, R., Kern, A., Johnson, S., Lin, B.H., Lee, K.Y.C. & Cerda, E. 2008 Stress and

fold localization in thin elastic membranes. Science 320, 912-916. (doi:10.1126/science.1154069).

[6] Sun, J.Y., Xia, S., Moon, M.W., Oh, K.H. & Kim, K.S. 2011 Folding wrinkles of a thin stiff layer on a

soft substrate. Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences

468, 932-953. (doi:10.1098/rspa.2011.0567).

[7] Cao, Y. & Hutchinson, J.W. 2012 Wrinkling Phenomena in Neo-Hookean Film/Substrate Bilayers.

Journal of Applied Mechanics 79, 031019. (doi:10.1115/1.4005960).

[8] Bowden, N., Brittain, S., Evans, A.G., Hutchinson, J.W. & Whitesides, G.M. 1998 Spontaneous

formation of ordered structures in thin films of metals supported on an elastomeric polymer. Nature

393, 146-149. (doi:10.1038/30193).

[9] Efimenko, K., Rackaitis, M., Manias, E., Vaziri, A., Mahadevan, L. & Genzer, J. 2005 Nested self-

similar wrinkling patterns in skins. Nature materials 4, 293-297. (doi:10.1038/nmat1342).

[10] Faruque Ahmed, S., Nagashima, S., Lee, J.Y., Lee, K.-R., Kim, K.-S. & Moon, M.-W. 2014 Self-

assembled folding of a biaxially compressed film on a compliant substrate. Carbon 76, 105-112.

(doi:10.1016/j.carbon.2014.04.056).

[11] Diab, M., Zhang, T., Zhao, R., Gao, H. & Kim, K.S. 2013 Ruga mechanics of creasing: from

instantaneous to setback creases. Proceedings of the Royal Society A: Mathematical, Physical and

Engineering Sciences 469, 20120753-20120753. (doi:10.1098/rspa.2012.0753).

[12] Diab, M. & Kim, K.S. 2014 Ruga-formation instabilities of a graded stiffness boundary layer in a

neo-Hookean solid. Proceedings of the Royal Society A: Mathematical, Physical and Engineering

Sciences 470, 20140218-20140218. (doi:10.1098/rspa.2014.0218).

[13] Ruike Zhao, T.Z., Huajian Gao & Kyung-Suk Kim. 2015 Phase diagram evolution pathways of

wrinkling, creasing and folding in a bilayer system. to be submitted.

[14] Jia, Z., Peng, C., Lou, J. & Li, T. 2012 A map of competing buckling-driven failure modes of

substrate-supported thin brittle films. Thin Solid Films 520, 6576-6580.

(doi:10.1016/j.tsf.2012.07.011).

[15] Zhang, T., Li, X. & Gao, H. 2014 Defects controlled wrinkling and topological design in graphene.

J Mech Phys Solids 67, 2-13. (doi:10.1016/j.jmps.2014.02.005).

[16] Zhang, Z. & Li, T. 2011 Determining graphene adhesion via substrate-regulated morphology of

graphene. Journal of Applied Physics 110, 083526. (doi:10.1063/1.3656720).

[17] Zhu, S. & Li, T. 2014 Hydrogenation-assisted graphene origami and its application in

programmable molecular mass uptake, storage, and release. ACS nano 8, 2864-2872.

(doi:10.1021/nn500025t).

[18] Zhu, S. & Li, T. 2014 Wrinkling Instability of Graphene on Substrate-Supported Nanoparticles.

Journal of Applied Mechanics 81, 061008. (doi:10.1115/1.4026638).

[19] Chung, J.Y., Youngblood, J.P. & Stafford, C.M. 2007 Anisotropic wetting on tunable micro-

wrinkled surfaces. Soft Matter 3, 1163-1169. (doi:10.1039/B705112c).

[20] Chan, E.P., Smith, E.J., Hayward, R.C. & Crosby, A.J. 2008 Surface Wrinkles for Smart Adhesion.

Advanced materials 20, 711-716. (doi:10.1002/adma.200701530).

[21] Kim, D.H., Ahn, J.H., Choi, W.M., Kim, H.S., Kim, T.H., Song, J., Huang, Y.Y., Liu, Z., Lu, C. &

Rogers, J.A. 2008 Stretchable and foldable silicon integrated circuits. Science 320, 507-511.

(doi:10.1126/science.1154367).

[22] Ko, H.C., Stoykovich, M.P., Song, J., Malyarchuk, V., Choi, W.M., Yu, C.J., Geddes, J.B., 3rd, Xiao,

J., Wang, S., Huang, Y., et al. 2008 A hemispherical electronic eye camera based on compressible

silicon optoelectronics. Nature 454, 748-753. (doi:10.1038/nature07113).

[23] Lin, P.-C., Vajpayee, S., Jagota, A., Hui, C.-Y. & Yang, S. 2008 Mechanically tunable dry adhesive

from wrinkled elastomers. Soft Matter 4, 1830. (doi:10.1039/b802848f).

[24] Khare, K., Zhou, J. & Yang, S. 2009 Tunable open-channel microfluidics on soft

poly(dimethylsiloxane) (PDMS) substrates with sinusoidal grooves. Langmuir 25, 12794–12799.

(doi:10.1021/la901736n).

[25] Rahmawan, Y., Moon, M.W., Kim, K.S., Lee, K.R. & Suh, K.Y. 2010 Wrinkled, dual-scale

structures of diamond-like carbon (DLC) for superhydrophobicity. Langmuir 26, 484-491.

(doi:10.1021/la902129k).

[26] Rogers, J.A., Someya, T. & Huang, Y. 2010 Materials and mechanics for stretchable electronics.

Science 327, 1603-1607. (doi:10.1126/science.1182383).

[27] Chen, A., Lieu, D.K., Freschauf, L., Lew, V., Sharma, H., Wang, J., Nguyen, D., Karakikes, I.,

Hajjar, R.J., Gopinathan, A., et al. 2011 Shrink-film configurable multiscale wrinkles for functional

alignment of human embryonic stem cells and their cardiac derivatives. Advanced materials 23, 5785-

5791. (doi:10.1002/adma.201103463).

[28] Kim, J.B., Kim, P., Pégard, N.C., Oh, S.J., Kagan, C.R., Fleischer, J.W., Stone, H.A. & Loo, Y.-L.

2012 Wrinkles and deep folds as photonic structures in photovoltaics. Nature Photonics 6, 327-332.

(doi:10.1038/nphoton.2012.70).

[29] Zhang, T., Zhang, Z., Kim, K.-S. & Gao, H. 2012 An accordion model integrating self-cleaning,

strong attachment and easy detachment functionalities of gecko adhesion. Journal of Adhesion

Science and Technology 28, 226-239. (doi:10.1080/01694243.2012.691788).

[30] Zhang, Z., Zhang, T., Zhang, Y.W., Kim, K.S. & Gao, H. 2012 Strain-controlled switching of

hierarchically wrinkled surfaces between superhydrophobicity and superhydrophilicity. Langmuir 28,

2753-2760. (doi:10.1021/la203934z).

[31] Li, R., Yi, H., Hu, X., Chen, L., Shi, G., Wang, W. & Yang, T. 2013 Generation of diffraction-free

optical beams using wrinkled membranes. Scientific reports 3. (doi:10.1038/srep02775).

[32] Cao, C., Chan, H.F., Zang, J., Leong, K.W. & Zhao, X. 2014 Harnessing localized ridges for high-

aspect-ratio hierarchical patterns with dynamic tunability and multifunctionality. Advanced materials

26, 1763-1770. (doi:10.1002/adma.201304589).

[33] Terwagne, D., Brojan, M. & Reis, P.M. 2014 Smart morphable surfaces for aerodynamic drag

control. Advanced materials 26, 6608-6611. (doi:10.1002/adma.201401403).

[34] Wang, P., Casadei, F., Shan, S., Weaver, J.C. & Bertoldi, K. 2014 Harnessing Buckling to Design

Tunable Locally Resonant Acoustic Metamaterials. Phys Rev Lett 113.

(doi:10.1103/PhysRevLett.113.014301).

[35] Cullen, D.K., Browne, K.D., Xu, Y., Adeeb, S., Wolf, J.A., McCarron, R.M., Yang, S., Chavko, M. &

Smith, D.H. 2011 Blast-induced color change in photonic crystals corresponds with brain pathology.

Journal of neurotrauma 28, 2307-2318. (doi:10.1089/neu.2011.1718).

[36] Budday, S., Raybaud, C. & Kuhl, E. 2014 A mechanical model predicts morphological

abnormalities in the developing human brain. Scientific reports 4, 5644. (doi:10.1038/srep05644).

[37] Tallinen, T., Chung, J.Y., Biggins, J.S. & Mahadevan, L. 2014 Gyrification from constrained

cortical expansion. Proceedings of the National Academy of Sciences of the United States of America

111, 12667-12672. (doi:10.1073/pnas.1406015111).

[38] Dervaux, J., Couder, Y., Guedeau-Boudeville, M.-A. & Ben Amar, M. 2011 Shape Transition in

Artificial Tumors: From Smooth Buckles to Singular Creases. Phys Rev Lett 107.

(doi:10.1103/PhysRevLett.107.018103).

[39] Li, B., Cao, Y.-P., Feng, X.-Q. & Gao, H. 2012 Mechanics of morphological instabilities and surface

wrinkling in soft materials: a review. Soft Matter 8, 5728. (doi:10.1039/c2sm00011c).

[40] Pruss, S., Fraiser, M. & Bottjer, D.J. 2004 Proliferation of Early Triassic wrinkle structures:

Implications for environmental stress following the end-Permian mass extinction. Geology 32, 461.

(doi:10.1130/g20354.1).

[41] Porada, H. & Bouougri, E.H. 2007 Wrinkle structures—a critical review. Earth-Science Reviews 81,

199-215. (doi:10.1016/j.earscirev.2006.12.001).

[42] Li, K., Ge, D. & Cai, S. 2012 Gravity-induced wrinkling of thin films on soft substrates. EPL

(Europhysics Letters) 100, 54004. (doi:10.1209/0295-5075/100/54004).

[43] Mariotti, G., Pruss, S.B., Perron, J.T. & Bosak, T. 2014 Microbial shaping of sedimentary wrinkle

structures. Nature Geoscience 7, 736-740. (doi:10.1038/ngeo2229).

[44] Biot, M.A. 1960 Instability of a continuously inhomogeneous viscoelastic half-space under initial

stress. Journal of the Franklin Institute 270, 190-201. (doi:10.1016/0016-0032(60)90589-5).

[45] Biot, M.A. 1963 Surface instability of rubber in compression. Applied Scientific Research 12, 168–

182. (doi:10.1007/BF03184638).

[46] Nowinski, J.L., Mechanical, U.o.D.D.o. & Engineering, A. 1968 On the Surface Instability of an

Isotropic Highly Elastic Half-space, Department of Mechanical and Aerospace Engineering, University

of Delaware.

[47] H.G., A. 1969 Analysis and design of structural sandwich panels. New York, NY, Pergamon press.

[48] Shield, T.W., Kim, K.S. & Shield, R.T. 1994 The Buckling of an Elastic Layer Bonded to an Elastic

Substrate in Plane Strain. Journal of Applied Mechanics 61, 231. (doi:10.1115/1.2901434).

[49] Steigmann, D.J. & Ogden, R.W. 1997 Plane deformations of elastic solids with intrinsic boundary

elasticity. Proceedings of the Royal Society A: Mathematical, Physical and Engineering Sciences 453,

853-877. (doi:10.1098/rspa.1997.0047).

[50] Cerda, E. & Mahadevan, L. 1998 Conical surfaces and crescent singularities in crumpled sheets.

Phys Rev Lett 80, 2358-2361. (doi:10.1103/PhysRevLett.80.2358).

[51] Huang, R. & Suo, Z. 2002 Wrinkling of a compressed elastic film on a viscous layer. Journal of

Applied Physics 91, 1135. (doi:10.1063/1.1427407).

[52] Huang, R. & Suo, Z. 2002 Instability of a compressed elastic film on a viscous layer. International

Journal of Solids and Structures 39, 1791-1802. (doi:10.1016/s0020-7683(02)00011-2).

[53] Cerda, E. & Mahadevan, L. 2003 Geometry and physics of wrinkling. Phys Rev Lett 90, 074302.

(doi:10.1103/PhysRevLett.90.074302).

[54] Huang, R. 2005 Kinetic wrinkling of an elastic film on a viscoelastic substrate. J Mech Phys Solids

53, 63-89. (doi:10.1016/j.jmps.2004.06.007).

[55] Huang, Z.Y., Hong, W. & Suo, Z. 2005 Nonlinear analyses of wrinkles in a film bonded to a

compliant substrate. J Mech Phys Solids 53, 2101-2118. (doi:10.1016/j.jmps.2005.03.007).

[56] Huang, J., Juszkiewicz, M., de Jeu, W.H., Cerda, E., Emrick, T., Menon, N. & Russell, T.P. 2007

Capillary wrinkling of floating thin polymer films. Science 317, 650-653.

(doi:10.1126/science.1144616).

[57] Lee, D., Triantafyllidis, N., Barber, J.R. & Thouless, M.D. 2008 Surface instability of an elastic half

space with material properties varying with depth. J Mech Phys Solids 56, 858-868.

(doi:10.1016/j.jmps.2007.06.010).

[58] Song, J., Jiang, H., Liu, Z.J., Khang, D.Y., Huang, Y., Rogers, J.A., Lu, C. & Koh, C.G. 2008

Buckling of a stiff thin film on a compliant substrate in large deformation. International Journal of

Solids and Structures 45, 3107-3121. (doi:10.1016/j.ijsolstr.2008.01.023).

[59] Hobbie, E.K., Simien, D.O., Fagan, J.A., Huh, J.Y., Chung, J.Y., Hudson, S.D., Obrzut, J., Douglas,

J.F. & Stafford, C.M. 2010 Wrinkling and Strain Softening in Single-Wall Carbon Nanotube Membranes.

Phys Rev Lett 104, 125505. (doi:10.1103/Physrevlett.104.125505).

[60] Yin, J. & Chen, X. 2010 Elastic buckling of gradient thin films on compliant substrates.

Philosophical Magazine Letters 90, 423-433. (doi:10.1080/09500831003745258).

[61] Davis, C.S. & Crosby, A.J. 2011 Mechanics of wrinkled surface adhesion. Soft Matter 7, 5373.

(doi:10.1039/c1sm05146f).

[62] King, H., Schroll, R.D., Davidovitch, B. & Menon, N. 2012 Elastic sheet on a liquid drop reveals

wrinkling and crumpling as distinct symmetry-breaking instabilities. Proceedings of the National

Academy of Sciences of the United States of America 109, 9716-9720.

(doi:10.1073/pnas.1201201109).

[63] Chen, Y.-C. & Crosby, A.J. 2013 Wrinkling of inhomogeneously strained thin polymer films. Soft

Matter 9, 43. (doi:10.1039/c2sm26822a).

[64] Semler, M.R., Harris, J.M. & Hobbie, E.K. 2014 Wrinkling and folding of nanotube-polymer

bilayers. The Journal of chemical physics 141, 044901. (doi:10.1063/1.4887775).

[65] W.T., K. 1945 On the stability of elastic equilibrium (in Dutch with English summary).

 , Techn. Univ. of Delft.

[66] Hutchinson, J.W., Koiter, W. T. . 1970 Postbuckling theory Applied Mechanics Reviews 23, 1353-

1366.

[67] Budiansky, B. 1974 Theory of Buckling and Post-Buckling Behavior of Elastic Structures. Adv.

Appl. Mech. 14, 1-65. (doi:10.1016/s0065-2156(08)70030-9).

[68] Hutchinson, J.W. 2013 The role of nonlinear substrate elasticity in the wrinkling of thin films.

Philosophical transactions. Series A, Mathematical, physical, and engineering sciences 371, 20120422.

(doi:10.1098/rsta.2012.0422).

[69] Cao, Y. & Hutchinson, J.W. 2011 From wrinkles to creases in elastomers: the instability and

imperfection-sensitivity of wrinkling. Proceedings of the Royal Society A: Mathematical, Physical and

Engineering Sciences 468, 94-115. (doi:10.1098/rspa.2011.0384).

[70] Stafford, C.M., Harrison, C., Beers, K.L., Karim, A., Amis, E.J., VanLandingham, M.R., Kim, H.C.,

Volksen, W., Miller, R.D. & Simonyi, E.E. 2004 A buckling-based metrology for measuring the elastic

moduli of polymeric thin films. Nature materials 3, 545-550. (doi:10.1038/nmat1175).

[71] Choi, H.J., Kim, J.H., Lee, H.J., Song, S.A., Lee, H.J., Han, J.H. & Moon, M.W. 2009 Wrinkle-

Based Measurement of Elastic Modulus of Nano-Scale Thin Pt Film Deposited on Polymeric Substrate:

Verification and Uncertainty Analysis. Experimental Mechanics 50, 635-641. (doi:10.1007/s11340-

009-9243-8).

[72] Hohlfeld, E.B. 2008 Creasing, point-bifurcations, and the spontaneous breakdown of scale-

invariance, Harvad University.

[73] Hong, W., Zhao, X. & Suo, Z. 2009 Formation of creases on the surfaces of elastomers and gels.

Applied Physics Letters 95, 111901. (doi:10.1063/1.3211917).

[74] Hohlfeld, E. & Mahadevan, L. 2011 Unfolding the Sulcus. Phys Rev Lett 106.

(doi:10.1103/Physrevlett.106.105702).

[75] Hohlfeld, E. & Mahadevan, L. 2012 Scale and Nature of Sulcification Patterns. Phys Rev Lett 109,

025701. (doi:10.1103/Physrevlett.109.025701).

[76] Hohlfeld, E. 2013 Coexistence of Scale-Invariant States in Incompressible Elastomers. Phys Rev

Lett 111. (doi:10.1103/PhysRevLett.111.185701).

[77] W.-K. Seong, J.-Y.L., K.-R. Lee, J. Bae, J.-H. Jung, M. Diab, M.-W. Moon, K.-S. Kim, J. Ihm 2014

Conformational evolution of compressed graphene on Soft Substrates. To be submitted.

[78] Zang, J.F., Zhao, X.H., Cao, Y.P. & Hutchinson, J.W. 2012 Localized ridge wrinkling of stiff films

on compliant substrates. J Mech Phys Solids 60, 1265-1279. (doi:DOI 10.1016/j.jmps.2012.03.009).

[79] Takei, A., Jin, L., Hutchinson, J.W. & Fujita, H. 2014 Ridge localizations and networks in thin films

compressed by the incremental release of a large equi-biaxial pre-stretch in the substrate. Advanced

materials 26, 4061-4067. (doi:10.1002/adma.201306162).

[80] Moon, M.W., Jensen, H.M., Hutchinson, J.W., Oh, K.H. & Evans, A.G. 2002 The characterization of

telephone cord buckling of compressed thin films on substrates. J Mech Phys Solids 50, 2355-2377.

(doi:10.1016/s0022-5096(02)00034-0).

[81] L.B. Freund, S.S. 2003 Thin Film Materials: Stress, Defect Formation and Surface Evolution,

Cambridge University Press.

[82] Moon, M.W., Lee, K.R., Oh, K.H. & Hutchinson, J.W. 2004 Buckle delamination on patterned

substrates. Acta Materialia 52, 3151-3159. (doi:10.1016/j.actamat.2004.03.014).

[83] Mei, H., Huang, R., Chung, J.Y., Stafford, C.M. & Yu, H.-H. 2007 Buckling modes of elastic thin

films on elastic substrates. Applied Physics Letters 90, 151902. (doi:10.1063/1.2720759).

[84] Zang, J., Ryu, S., Pugno, N., Wang, Q., Tu, Q., Buehler, M.J. & Zhao, X. 2013 Multifunctionality

and control of the crumpling and unfolding of large-area graphene. Nature materials 12, 321-325.

(doi:10.1038/nmat3542).

[85] Wang, Q.M. & Zhao, X.H. 2014 Phase Diagrams of Instabilities in Compressed Film-Substrate

Systems. J Appl Mech-T Asme 81, 051004. (doi:Doi 10.1115/1.4025828).

[86] Zhang, K. & Arroyo, M. 2014 Understanding and strain-engineering wrinkle networks in

supported graphene through simulations. J Mech Phys Solids 72, 61-74.

(doi:10.1016/j.jmps.2014.07.012).

[87] Tanaka, T., Sun, S.-T., Hirokawa, Y., Katayama, S., Kucera, J., Hirose, Y. & Amiya, T. 1987

Mechanical instability of gels at the phase transition. Nature 325, 796-798. (doi:10.1038/325796a0).

[88] Huck, W.T.S., Bowden, N., Onck, P., Pardoen, T., Hutchinson, J.W. & Whitesides, G.M. 2000

Ordering of Spontaneously Formed Buckles on Planar Surfaces. Langmuir 16, 3497-3501.

(doi:10.1021/la991302l).

[89] Lin, P.-C. & Yang, S. 2007 Spontaneous formation of one-dimensional ripples in transit to highly

ordered two-dimensional herringbone structures through sequential and unequal biaxial mechanical

stretching. Applied Physics Letters 90, 241903. (doi:10.1063/1.2743939).

[90] Trujillo, V., Kim, J. & Hayward, R.C. 2008 Creasing instability of surface-attached hydrogels. Soft

Matter 4, 564. (doi:10.1039/b713263h).

[91] Breid, D. & Crosby, A.J. 2009 Surface wrinkling behavior of finite circular plates. Soft Matter 5,

425. (doi:10.1039/b807820c).

[92] Yoon, J., Kim, J. & Hayward, R.C. 2010 Nucleation, growth, and hysteresis of surface creases on

swelled polymer gels. Soft Matter 6, 5807. (doi:10.1039/c0sm00372g).

[93] Kim, P., Abkarian, M. & Stone, H.A. 2011 Hierarchical folding of elastic membranes under biaxial

compressive stress. Nature materials 10, 952-957. (doi:10.1038/nmat3144).

[94] Nowinski, J.L. 1969 Surface Instability of a Half-space under High Two-dimensional Compression.

Journal of the Franklin Institute 288, 367-376. (doi:10.1016/0016-0032(69)90017-9).

[95] Usmani, S.A. & Beatty, M.F. 1974 On the surface instability of a highly elastic half-space. Journal

of Elasticity 4, 249-263. (doi:10.1007/bf00048609).

[96] Chen, X. & Hutchinson, J.W. 2004 Herringbone buckling patterns of compressed thin films on

compliant substrates. J Appl Mech-T Asme 71, 597-603. (doi:10.1115/1.1756141).

[97] Chen, X. & Hutchinson, J.W. 2004 A family of herringbone patterns in thin films. Scripta

Materialia 50, 797-801. (doi:10.1016/j.scriptamat.2003.11.035).

[98] Mahadevan, L. & Rica, S. 2005 Self-organized origami. Science 307, 1740.

(doi:10.1126/science.1105169).

[99] Audoly, B. & Boudaoud, A. 2008 Buckling of a stiff film bound to a compliant substrate - Part I:

Formulation, linear stability of cylindrical patterns, secondary bifurcations. J Mech Phys Solids 56,

2401-2421. (doi:10.1016/j.jmps.2008.03.003).

[100] Audoly, B. & Boudaoud, A. 2008 Buckling of a stiff film bound to a compliant substrate - Part II:

A global scenario for the formation of herringbone pattern. J Mech Phys Solids 56, 2422-2443.

(doi:DOI 10.1016/j.jmps.2008.03.002).

[101] Audoly, B. & Boudaoud, A. 2008 Buckling of a stiff film bound to a compliant substrate - Part III:

Herringbone solutions at large buckling parameter. J Mech Phys Solids 56, 2444-2458.

(doi:10.1016/j.jmps.2008.03.001).

[102] Song, J., Jiang, H., Choi, W.M., Khang, D.Y., Huang, Y. & Rogers, J.A. 2008 An analytical study

of two-dimensional buckling of thin films on compliant substrates. Journal of Applied Physics 103,

014303. (doi:10.1063/1.2828050).

[103] Cai, S., Breid, D., Crosby, A.J., Suo, Z. & Hutchinson, J.W. 2011 Periodic patterns and energy

states of buckled films on compliant substrates. J Mech Phys Solids 59, 1094-1114.

(doi:10.1016/j.jmps.2011.02.001).

[104] Kohn, R.V. & Nguyen, H.-M. 2012 Analysis of a Compressed Thin Film Bonded to a Compliant

Substrate: The Energy Scaling Law. Journal of Nonlinear Science 23, 343-362. (doi:10.1007/s00332-

012-9154-1).

[105] Tallinen, T., Biggins, J.S. & Mahadevan, L. 2013 Surface Sulci in Squeezed Soft Solids. Phys Rev

Lett 110. (doi:10.1103/PhysRevLett.110.024302).

[106] Ritchie, L., Xiao, G., Ji, Y., Chen, T., Chien, C., Zhang, M., Chen, J., Liu, Z., Wu, G. & Zhang, X.

2003 Magnetic, structural, and transport properties of the Heusler alloys Co2MnSi and NiMnSb.

Physical Review B 68. (doi:10.1103/PhysRevB.68.104430).

[107] Liu, X., Mazumdar, D., Schrag, B., Shen, W. & Xiao, G. 2004 Magnetization reversal of

submicrometer Co rings with uniaxial anisotropy via scanning magnetoresistance microscopy. Physical

Review B 70. (doi:10.1103/PhysRevB.70.014407).

[108] Vachon, M.A., Koutroulakis, G., Mitrović, V.F., Ma, O., Marston, J.B., Reyes, A.P., Kuhns, P.,

Coldea, R. & Tylczynski, Z. 2011 The nature of the low-energy excitations in the short-range-ordered

region of Cs2CuCl4as revealed by133Cs nuclear magnetic resonance. New Journal of Physics 13,

093029. (doi:10.1088/1367-2630/13/9/093029).

[109] Cao, T., Wang, G., Han, W., Ye, H., Zhu, C., Shi, J., Niu, Q., Tan, P., Wang, E., Liu, B., et al.

2012 Valley-selective circular dichroism of monolayer molybdenum disulphide. Nature communications

3, 887. (doi:10.1038/ncomms1882).

[110] Levendorf, M.P., Kim, C.J., Brown, L., Huang, P.Y., Havener, R.W., Muller, D.A. & Park, J. 2012

Graphene and boron nitride lateral heterostructures for atomically thin circuitry. Nature 488, 627-632.

(doi:10.1038/nature11408).

[111] Liu, Z., Gong, Y., Zhou, W., Ma, L., Yu, J., Idrobo, J.C., Jung, J., MacDonald, A.H., Vajtai, R.,

Lou, J., et al. 2013 Ultrathin high-temperature oxidation-resistant coatings of hexagonal boron nitride.

Nature communications 4, 2541. (doi:10.1038/ncomms3541).

[112] Kim, K., Lee, Z., Malone, B.D., Chan, K.T., Alemán, B., Regan, W., Gannett, W., Crommie, M.F.,

Cohen, M.L. & Zettl, A. 2011 Multiply folded graphene. Physical Review B 83, 245433.

[113] Chen, Y., Guo, F., Qiu, Y., Hu, H., Kulaots, I., Walsh, E. & Hurt, R.H. 2013 Encapsulation of

particle ensembles in graphene nanosacks as a new route to multifunctional materials. ACS nano 7,

3744-3753. (doi:10.1021/nn3055913).

[114] Qin, Z., Taylor, M., Hwang, M., Bertoldi, K. & Buehler, M.J. 2014 Effect of wrinkles on the

surface area of graphene: toward the design of nanoelectronics. Nano letters 14, 6520-6525.

(doi:10.1021/nl503097u).

[115] Ben Amar, M. & Goriely, A. 2005 Growth and instability in elastic tissues. J Mech Phys Solids 53,

2284-2319. (doi:10.1016/j.jmps.2005.04.008).

[116] Goriely, A. & Ben Amar, M. 2005 Differential Growth and Instability in Elastic Shells. Phys Rev

Lett 94. (doi:10.1103/PhysRevLett.94.198103).

[117] Li, B., Jia, F., Cao, Y.-P., Feng, X.-Q. & Gao, H. 2011 Surface Wrinkling Patterns on a Core-Shell

Soft Sphere. Phys Rev Lett 106. (doi:10.1103/PhysRevLett.106.234301).

[118] Ciarletta, P. 2013 Buckling Instability in Growing Tumor Spheroids. Phys Rev Lett 110.

(doi:10.1103/PhysRevLett.110.158102).

[119] Jia, F., Li, B., Cao, Y.-P., Xie, W.-H. & Feng, X.-Q. 2015 Wrinkling pattern evolution of cylindrical

biological tissues with differential growth. Physical Review E 91. (doi:10.1103/PhysRevE.91.012403).

[120] Vandeparre, H., Piñeirua, M., Brau, F., Roman, B., Bico, J., Gay, C., Bao, W., Lau, C.N., Reis,

P.M. & Damman, P. 2011 Wrinkling Hierarchy in Constrained Thin Sheets from Suspended Graphene

to Curtains. Phys Rev Lett 106, 224301 (doi:10.1103/PhysRevLett.106.224301).

[121] Meng, L., Su, Y., Geng, D., Yu, G., Liu, Y., Dou, R.-F., Nie, J.-C. & He, L. 2013 Hierarchy of

graphene wrinkles induced by thermal strain engineering. Applied Physics Letters 103, 251610.

(doi:10.1063/1.4857115).

[122] Korznikova, E.A. & Dmitriev, S.V. 2014 Moving wrinklon in graphene nanoribbons. Journal of

Physics D: Applied Physics 47, 345307. (doi:10.1088/0022-3727/47/34/345307).

[123] Cao, Q., Kim, H.S., Pimparkar, N., Kulkarni, J.P., Wang, C., Shim, M., Roy, K., Alam, M.A. &

Rogers, J.A. 2008 Medium-scale carbon nanotube thin-film integrated circuits on flexible plastic

substrates. Nature454, 495-500. (doi:10.1038/nature07110).

[124] Kocabas, C., Kim, H.S., Banks, T., Rogers, J.A., Pesetski, A.A., Baumgardner, J.E.,

Krishnaswamy, S.V. & Zhang, H. 2008 Radio frequency analog electronics based on carbon nanotube

transistors. Proceedings of the National Academy of Sciences of the United States of America 105,

1405-1409. (doi:10.1073/pnas.0709734105).

[125] Kim, D.H., Viventi, J., Amsden, J.J., Xiao, J., Vigeland, L., Kim, Y.S., Blanco, J.A., Panilaitis, B.,

Frechette, E.S., Contreras, D., et al. 2010 Dissolvable films of silk fibroin for ultrathin conformal bio-

integrated electronics. Nature materials 9, 511-517. (doi:10.1038/nmat2745).

[126] Viventi, J., Kim, D.H., Moss, J.D., Kim, Y.S., Blanco, J.A., Annetta, N., Hicks, A., Xiao, J., Huang,

Y., Callans, D.J., et al. 2010 A conformal, bio-interfaced class of silicon electronics for mapping cardiac

electrophysiology. Science translational medicine 2, 24ra22. (doi:10.1126/scitranslmed.3000738).

[127] Jung, I., Xiao, J., Malyarchuk, V., Lu, C., Li, M., Liu, Z., Yoon, J., Huang, Y. & Rogers, J.A. 2011

Dynamically tunable hemispherical electronic eye camera system with adjustable zoom

capability. Proceedings of the National Academy of Sciences of the United States of America 108,

1788-1793. (doi:10.1073/pnas.1015440108).

[128] Kim, D.H., Lu, N., Ghaffari, R., Kim, Y.S., Lee, S.P., Xu, L., Wu, J., Kim, R.H., Song, J., Liu, Z.,

et al. 2011 Materials for multifunctional balloon catheters with capabilities in cardiac

electrophysiological mapping and ablation therapy. Nature materials 10, 316-323.

(doi:10.1038/nmat2971).

[129] Viventi, J., Kim, D.H., Vigeland, L., Frechette, E.S., Blanco, J.A., Kim, Y.S., Avrin, A.E., Tiruvadi,

V.R., Hwang, S.W., Vanleer, A.C., et al. 2011 Flexible, foldable, actively multiplexed, high-density

electrode array for mapping brain activity in vivo. Nature neuroscience 14, 1599-1605.

(doi:10.1038/nn.2973).

[130] Molina-Lopez, F., Briand, D. & de Rooij, N.F. 2013 Decreasing the size of printed comb

electrodes by the introduction of a dielectric interlayer for capacitive gas sensors on polymeric foil:

Modeling and fabrication. Sensors and Actuators B: Chemical189, 89-96.

(doi:10.1016/j.snb.2013.01.008).

[131] Molina-Lopez, F., Quintero, A.V., Mattana, G., Briand, D. & de Rooij, N.F. 2013 Large-area

compatible fabrication and encapsulation of inkjet-printed humidity sensors on flexible foils with

integrated thermal compensation. Journal of Micromechanics and Microengineering 23, 025012.

(doi:10.1088/0960-1317/23/2/025012).

[132] Romeo, A., Liu, Q., Suo, Z. & Lacour, S.p.P. 2013 Elastomeric substrates with embedded stiff

platforms for stretchable electronics. Applied Physics Letters 102, 131904. (doi:10.1063/1.4799653).

[133] Vandeparre, H., Liu, Q., Minev, I.R., Suo, Z. & Lacour, S.P. 2013 Localization of folds and cracks

in thin metal films coated on flexible elastomer foams. Advanced materials 25, 3117-3121.

(doi:10.1002/adma.201300587).

[134] Bernal, R.A., Aghaei, A., Lee, S., Ryu, S., Sohn, K., Huang, J., Cai, W. & Espinosa, H. 2015

Intrinsic bauschinger effect and recoverable plasticity in pentatwinned silver nanowires tested in

tension. Nano letters 15, 139-146. (doi:10.1021/nl503237t).

[135] Minev, I.R., Musienko, P., Hirsch, A., Barraud, Q., Wenger, N., Moraud, E.M., Gandar, J.,

Capogrosso, M., Milekovic, T., Asboth, L., et al. 2015 Biomaterials. Electronic dura mater for long-term

multimodal neural interfaces. Science 347, 159-163. (doi:10.1126/science.1260318).

[136] Minev, I.R., Musienko, P., Hirsch, A., Barraud, Q., Wenger, N., Moraud, E.M., Gandar, J.,

Capogrosso, M., Milekovic, T., Asboth, L., et al. 2015 Biomaterials. Electronic dura mater for long-term

multimodal neural interfaces. Science 347, 159-163. (doi:10.1126/science.1260318).

[137] Im, S. & Huang, R. 2008 Wrinkle patterns of anisotropic crystal films on viscoelastic

substrates. J Mech Phys Solids 56, 3315-3330. (doi:10.1016/j.jmps.2008.09.011).

[138] Chan, E.P., Page, K.A., Im, S.H., Patton, D.L., Huang, R. & Stafford, C.M. 2009 Viscoelastic

properties of confined polymer films measured via thermal wrinkling. Soft Matter 5, 4638.

(doi:10.1039/b916207k).

[139] Kang, M.K. & Huang, R. 2011 Swelling-Induced Instability of Substrate-Attached Hydrogel

Lines. International Journal of Applied Mechanics 03, 219-233. (doi:10.1142/s1758825111000956).

[140] Mei, H., Landis, C.M. & Huang, R. 2011 Concomitant wrinkling and buckle-delamination of

elastic thin films on compliant substrates. Mechanics of Materials 43, 627-642.

(doi:10.1016/j.mechmat.2011.08.003).

[141] Li, J., An, Y., Huang, R., Jiang, H. & Xie, T. 2012 Unique aspects of a shape memory polymer as

the substrate for surface wrinkling. ACS applied materials & interfaces 4, 598-603.

(doi:10.1021/am201727a).

[142] Weiss, F.o., Cai, S., Hu, Y., Kyoo Kang, M., Huang, R. & Suo, Z. 2013 Creases and wrinkles on

the surface of a swollen gel. Journal of Applied Physics 114, 073507. (doi:10.1063/1.4818943).

[143] Jiang, T., Huang, R. & Zhu, Y. 2014 Interfacial Sliding and Buckling of Monolayer Graphene on a

Stretchable Substrate.Advanced Functional Materials 24, 396-402. (doi:10.1002/adfm.201301999).

[144] Nayyar, V., Ravi-Chandar, K. & Huang, R. 2014 Stretch-induced wrinkling of polyethylene thin

sheets: Experiments and modeling. International Journal of Solids and Structures 51, 1847-1858.

(doi:10.1016/j.ijsolstr.2014.01.028).

[145] Chatterjee, S., McDonald, C., Niu, J., Velankar, S.S., Wang, P. & Huang, R. 2015 Wrinkling and

folding of thin films by viscous stress. Soft Matter. (doi:10.1039/c4sm02501f).

[146] Destrade, M., Ogden, R.W., Sgura, I. & Vergori, L. 2014 Straightening wrinkles. J Mech Phys

Solids65, 1-11. (doi:10.1016/j.jmps.2014.01.001).

[147] Destrade, M., Ogden, R.W., Sgura, I. & Vergori, L. 2014 Straightening: existence, uniqueness

and stability.Proceedings. Mathematical, physical, and engineering sciences / the Royal Society 470,

20130709. (doi:10.1098/rspa.2013.0709).

[148] Korznikova, E.A. & Dmitriev, S.V. 2014 Moving wrinklon in graphene nanoribbons. Journal of

Physics D: Applied Physics47, 345307. (doi:10.1088/0022-3727/47/34/345307).

[149] Korznikova, E.A. & Dmitriev, S.V. 2014 Effect of the configuration of a wrinklon on the

distributions of the energy and elastic strain in a graphene nanoribbon. JETP Letters 100, 181-186.

(doi:10.1134/s0021364014150107).

[150] Vella, D., Ajdari, A., Vaziri, A. & Boudaoud, A. 2011 Wrinkling of Pressurized Elastic Shells. Phys

Rev Lett 107. (doi:10.1103/PhysRevLett.107.174301).

[151] Blair, D. & Kudrolli, A. 2005 Geometry of Crumpled Paper. Phys Rev Lett 94.

(doi:10.1103/PhysRevLett.94.166107).

[152] Holmes, D.P., Ursiny, M. & Crosby, A.J. 2008 Crumpled surface structures. Soft Matter 4, 82.

(doi:10.1039/b712324h).

[153] Cambou, A.D. & Menon, N. 2011 Three-dimensional structure of a sheet crumpled into a

ball. Proceedings of the National Academy of Sciences of the United States of America 108, 14741-

14745. (doi:10.1073/pnas.1019192108).

[154] Ma, X., Zachariah, M.R. & Zangmeister, C.D. 2012 Crumpled nanopaper from graphene

oxide. Nano letters 12, 486-489. (doi:10.1021/nl203964z).

[155] Araque, E., Villalonga, R., Gamella, M., Martínez-Ruiz, P., Reviejo, J. & Pingarrón, J.M. 2013

Crumpled reduced graphene oxide–polyamidoamine dendrimer hybrid nanoparticles for the

preparation of an electrochemical biosensor. Journal of Materials Chemistry B 1, 2289.

(doi:10.1039/c3tb20078g).

[156] Deboeuf, S., Katzav, E., Boudaoud, A., Bonn, D. & Adda-Bedia, M. 2013 Comparative Study of

Crumpling and Folding of Thin Sheets. Phys Rev Lett 110. (doi:10.1103/PhysRevLett.110.104301).

[157] Liu, Y.-Z., Chen, C.-M., Li, Y.-F., Li, X.-M., Kong, Q.-Q. & Wang, M.-Z. 2014 Crumpled reduced

graphene oxide by flame-induced reduction of graphite oxide for supercapacitive energy

storage. Journal of Materials Chemistry A 2, 5730. (doi:10.1039/c3ta15082h).

[158] Ahmed, S.F., Rho, G.-H., Lee, K.-R., Vaziri, A. & Moon, M.-W. 2010 High aspect ratio wrinkles

on a soft polymer. Soft Matter 6, 5709. (doi:10.1039/c0sm00386g).

[159] Chen, Y., Guo, F., Jachak, A., Kim, S.P., Datta, D., Liu, J., Kulaots, I., Vaslet, C., Jang, H.D.,

Huang, J., et al. 2012 Aerosol synthesis of cargo-filled graphene nanosacks. Nano letters 12, 1996-

2002. (doi:10.1021/nl2045952).

[160] Naess, S.N., Elgsaeter, A., Helgesen, G. & Knudsen, K.D. 2009 Carbon nanocones: wall

structure and morphology.Science and Technology of Advanced Materials10, 065002.

(doi:10.1088/1468-6996/10/6/065002).

