

YONGGANG HUANG

Northwestern University

Books

- 1 Hwang K-C and Huang Y, *The Constitutive Relation of Solids*, Tsinghua University Press, Beijing, 1999.
- 2 Hwang K-C and Huang Y, *Advanced Mechanics of Solids*, Tsinghua University Press, Beijing, 2014.

Book Chapters

- 1 Huang Y and Hutchinson JW, "A model study of the role of nonuniform defect distribution on plastic shear localization," in *Modelling of Material Behavior and Design* (eds. Embury JD and Thompson AW), TMS, Warrendale, PA, pp 129-147, 1989.
- 2 Chandra A, Wang KP, Huang Y, and Subhash G, "Defect evolution during machining of brittle materials," in *Advanced Methods in Materials Processing Defects* (eds. Predeleanu M and Gilormini P), Elsevier Science, Amsterdam, pp 89-98, 1997.
- 3 Huang Y, "The mode III fracture in general strain-gradient plasticity," in *Advances in Solid Mechanics* (eds. Yu SW, Yang W, and Zheng QS), Tsinghua University Press, Beijing, pp 89-99, 1997.
- 4 Huang Y, Zhang L, Guo TF, and Hwang K-C, "Fracture of materials with strain gradient effects," in *Advances in Fracture Research* (eds. Karihaloo BL, Mai Y-W, Ripley MI, and Ritchie RO), Pergamon Press, New York, pp 2275-2286, 1997.
- 5 Huang Y, Zhang L, Guo TF, and Hwang K-C, "Near-tip fields for cracks in materials with strain gradient effects", in *IUTAM Symposium on Nonlinear Analysis of Fracture* (ed. Willis JR), Kluwer Academic Publisher, pp 231-243, 1997 (Symposium held in Cambridge University, September 3-7, 1995).
- 6 Huang Y, Hwang K-C, and Guo TF, "Fracture of materials at the microscale," in *Mechanical Problems of Advanced Engineering Materials* (eds. Senoo M, XU BY, Tokuda M, and Bundara B), Mie University Press, Tsu, Japan, pp 3-12, 1998.
- 7 Huang Y, Gao H, and Hwang K-C, "Strain-gradient plasticity at the micron scale," in *Progress in Mechanical Behavior of Materials* (eds. Ellyin F and Provan JW), Fleming Printing Ltd, pp 1051-1056, 1999.

- 8 Chen B, Huang Y, Wu PD, MacEwen SR, Xia ZC, and Tang SC, and “An anisotropic Gurson model for aluminum sheets,” in *Mathematical Modeling in Metal Processing and Manufacturing* (eds. Martin P, MacEwen SR, Verreman Y, Lui W, and Goldak J), Met Soc, Ottawa, Ontario, pp 17-30, 2000.
- 9 Chen B, Wu PD, Xia ZC, MacEwen SR, Tang SC, and Huang Y, “A dilatational plasticity theory for aluminum sheets,” in *Multiscale Deformation and Fracture in Materials and Structures, the James R. Rice 60th Anniversary Volume* (eds. Chuang T-J and Rudnicki JW), Kluwer Academic Publishers, Dordrecht, The Netherlands, pp 17-30, 2000.
- 10 Hwang K-C, Jiang HQ, and Huang Y, “Fracture in mechanism-based strain gradient plasticity with consideration of material compressibility,” in *Mechanical Properties of Advanced Engineering Materials* (eds. Tokuda M and Xu BY), Mie University Press, Tsu, Japan, pp. 27-34, 2001.
- 11 Vainchtein A, Klein PA, Gao H, and Huang Y, “A strain-gradient Virtual-Internal-Bond model,” in *Modeling and Simulation-based Life Cycle Engineering* (eds. Chong KP, Saigal S, Thynell S, and Morgan HS), Spon Press, London, pp 31-46, 2002.
- 12 Huang Y and Wang ZL, “Mechanics of carbon nanotubes,” in *Comprehensive Structural Integrity Handbook* (eds. Karihaloo B, Ritchie R, and Milne I), Elsevier Science, v 8, *Interfacial and Nanoscale Fracture* (volume eds., Gerberwich W and Yang W), Chap 8.16, pp 551-579, 2003.
- 13 Hwang K-C, Wei YG, and Huang Y, “Mechanism-based strain gradient plasticity theory and size effects in solids,” in *Macro-micro-mechanics and strengthening and toughening design of materials* (eds. Hwang K-C and Wang TC), Tsinghua University Press and Springer, Beijing, pp 26-72, 2003.
- 14 Hwang K-C, Wen J, and Huang Y, “Size effect in Gurson model for porous plastic solid,” in *Microstructures and Mechanical Properties of New Engineering Materials* (eds. Xu BY and Tokuda M), Tsinghua University Press and Springer-Verlag, pp 1-6, 2003.
- 15 Rosakis AJ and Huang Y, “Intersonic debonding,” in *Comprehensive Structural Integrity Handbook* (eds. Karihaloo B, Ritchie R, and Milne I), Elsevier Science, v 8, *Interfacial and Nanoscale Fracture* (volume eds., Gerberwich W and Yang W), Chap 8.4, pp 137-179, 2003.
- 16 Hwang K-C, Huang Y, Jiang HQ, and Liu B, “Nano-mechanics: A continuum theory based on interatomic potential,” in *Fracture and damage of advanced materials* (eds. Guo YM), Machine Press, Hangzhou, China, pp 16-19, 2004.
- 17 Feng XQ, Shi D, Huang Y, and Hwang K-C, “Multiscale mechanics of carbon nanotubes and their composites,” in *Multiscale mechanics in molecular and continuum mechanics: Interaction of time and size from macro to nano* (ed. Sih GC), Springer, Netherlands, pp 103-139, 2006.

- 18 Jiang HQ, Huang Y, Zhang P, and Hwang K-C, "Fracture nucleation in single-wall carbon nanotubes: the effect of nanotube chirality," in *Nanomechanics of materials and structures* (eds. Chuang TJ, Anderson PM, Wu MK, and Hsieh S), Springer, Dordrecht, Netherlands, pp 79-88, 2006.
- 19 Liu B, Jiang HQ, Huang Y, Qu SX, Yu M-F, and Hwang K-C, "Finite element method: from discrete atoms to continuum solids," in *Handbook of Theoretical and Computational Nanotechnology* (eds. Rieth M and Schommers W), American Scientific Publishers, Stevenson Ranch, California, v 2, Chap 5, pp 201-219, 2006.
- 20 Qu SX, Huang Y, Liu C, and Hwang K-C, "Interface fracture: a study based on the conventional theory of mechanism-based strain gradient plasticity," in *Size Effects on Material and Structural Behavior at Micron- and Nano-Scales* (eds. Sun QP and Tong P), Springer, pp 67-76, 2006.
- 21 Jiang HQ, Huang Y, and Hwang K-C, "A comparison of different interatomic potentials: Radius effect of single wall carbon nanotubes," in *Mechanical Behavior and Micromechanics of Nanostructured Materials* (eds. Bai YL, Zheng QS, and Wei YG), Springer-Verlag, New York, pp 121-135, 2007.
- 22 Feng X, Huang Y, and Hwang K-C, "Size effects in nanoindentation," in *Micro and Nano Mechanical Testing of Materials and Devices* (eds. Yang F and Li JCM), Springer, New York, Chap 2, pp 49-70, 2008.
- 23 Jiang HQ, Song JZ, Huang Y, and Rogers JA, "Mechanics of stretchable silicon films on elastomeric substrates," in *Unconventional Nanopatterning Techniques and Applications* (eds. Rogers JA and Lee HH), Wiley, Hoboken, New Jersey, Chap 18, pp 483-514, 2008.
- 24 Xiao JL, Khang D-Y, Huang Y, and Rogers JA, "Buckling mechanics of carbon nanotubes on elastomeric substrates," in *Recent Developments in Modeling and Applications of Carbon* (ed. Wang Q, Yakobson BI, and Liew KM), Research Signpost/Transworld Research Network, Kerala, India, pp 49-70, 2009.
- 25 Xiao JL, Jiang HQ, Huang Y, and Rogers JA, "Mechanics of stiff thin films of controlled wavy geometry on compliant substrates for stretchable electronics," in *Semiconductor Nanomaterials for Flexible Technologies: from Photovoltaics and Electronics to Sensors and Energy Storage/Harvesting Devices* (eds Sun YG and Rogers JA), Chap 10, pp 275-292, 2010.
- 26 Xiao JL, Zhou WX, Huang Y, Zuo JM, and Hwang K-C, "Potentials for van der Waals interactions in nanoscale computation," in *Trends in Computational Nanomechanics – Transcending Length and Time Scales* (eds. Dumitrica D), Springer, New York, Chap 12, 2010.

- 27 Song JZ, Wu J, and Huang Y, "Controlled buckling of thin film on compliant substrate for stretchable electronics," in *Thin Film Growth Physics, Materials Science and Applications* (ed. Cao Z), Woodhead Publishing, Chap 14, pp 340-363, 2011.
- 28 Wu J, Song JZ, Xiao JL, Huang Y, Hwang K-C, and Rogers JA, "Mechanics of encapsulated stretchable electronics," in *Nonlinear mechanical properties of materials* (eds. Chen JK, Bai SL, and Hu GK), National Defense Industry Press, Beijing, 2012.
- 29 Su YW, Wu J, Fan ZC, Hwang K-C, Huang Y, and Rogers JA, "Mechanics of twistable electronics," in *Stretchable Electronics* (ed. Someya T), Wiley-Vch, Weinheim, Germany, pp 31-39, 2013.
- 30 Wang SD, Xiao JL, Song JZ, Huang Y, and Rogers JA, "Mechanics of curvilinear electronics," in *Nano and Cellular Mechanics* (eds. Espinosa HD and Bao G), Wiley, New York, pp 339-357, 2013.
- 31 Huang Y, Zhang YH, and Hwang K-C, "Mechanics design and analyses of stretchable electronics," in *Shell Structures, Theory and Applications* (eds. Pietraszkiewicz W and Gorski J), Taylor and Francis Group, London, pp 27-32, 2014.
- 32 Cheng HY, Huang Y and Rogers JA, "Models of reactive diffusion for resorbable electronics," in *Silicon Nanomembranes: Fundamental Science and Applications* (eds. Ahn J-H and Rogers JA), Wiley, Hoboken, NJ, pp 37-55, 2016.

Publications (Refereed Journal Articles):

- 1 Yuan MW, Huang Y, and Lan D, "Elastic curved beams in space structures," *Engineering Mechanics*, v 2, pp 64-75, 1985.
- 2 Zhu GQ, Huang Y, Yu TX, and Wang R, "Estimation of the plastic structural response under impact," *International Journal of Impact Engineering*, v 4, pp 271-282, 1986.
- 3 Huang Y and Wu JK, "The mechanical analysis of a senseless feeler," *Mechanics and Practice*, v 9, pp 14-18, 1987.
- 4 Li QM and Huang Y, "Dynamic plastic response of circular plate under step loading," *Explosion and Shock Waves*, v 7, pp 134-139, 1987.
- 5 Wu JK and Huang Y, "On the stability of elastic curved bars," *Acta Mechanica Sinica*, v 3, pp 326-334, 1987.
- 6 Huang Y, "The convergent solution of clamped rectangular plate," *Acta Mechanica Solida Sinica*, v 9, pp 165-169, 1988.

- 7 Huang Y and Hu HC, "A model for constraint-dependent critical load," *Acta Scientiarum Naturalium, Universitatis Pekinensis*, v 24, pp 95-100, 1988.
- 8 Li QM and Huang Y, "Dynamic plastic response of thin circular plates with transverse shear and rotatory inertia subjected to rectangular pulse loading," *International Journal of Impact Engineering*, v 8, pp 219-228, 1989.
- 9 Li QM and Huang Y, "Dynamic plastic response of circular plates with transverse shear," *Journal of Applied Mechanics - Transactions of the ASME*, v 57, pp 1077-1078, 1990.
- 10 Shum DKM and Huang Y, "Fundamental solutions for microcracking induced by residual stress." *Engineering Fracture Mechanics*, v 37, pp 107-117, 1990.
- 11 Huang Y, "Accurate dilatation rate for spherical voids in triaxial stress fields," *Journal of Applied Mechanics - Transactions of the ASME*, v 58, pp 1084-1086, 1991.
- 12 Huang Y, Hutchinson JW, and Tvergaard V, "Cavitation instabilities in elastic-plastic solids," *Journal of the Mechanics and Physics of Solids*, v 39, pp 223-241, 1991.
- 13 Tvergaard V, Huang Y, and Hutchinson JW, "Cavitation instabilities in a power hardening elastic-plastic solid," *European Journal of Mechanics, A/Solids*, v 11, pp 215-231, 1992.
- 14 Wright SC, Huang Y, and Fleck NA, "Deep penetration of polycarbonate by a cylindrical indenter," *Mechanics of Materials*, v 13, pp 277-284, 1992.
- 15 Hu KX, Chandra A, and Huang Y, "Fundamental solutions for dilute distributions of inclusions embedded in microcracked solids," *Mechanics of Materials*, v 16, pp 281-294, 1993.
- 16 Hu KX, Chandra A, and Huang Y, "Multiple void-crack interaction," *International Journal of Solids and Structures*, v 30, pp 1473-1489, 1993.
- 17 Hu KX and Huang Y, "Estimation of the elastic properties of fractured rock masses," *International Journal of Rock Mechanics and Mining Science & Geomechanics Abstracts*, v 30, pp 381-394, 1993.
- 18 Hu KX and Huang Y, "A microcracked solid reinforced by rigid-line fibers," *Composites Science and Technology*, v 49, pp 145-151, 1993.
- 19 Huang Y, "The role of nonuniform particle distribution on plastic flow localization," *Mechanics of Materials*, v 16, pp 265-280, 1993.
- 20 Huang Y, Hu KX, and Chandra A, "The effective elastic moduli of microcracked composite materials," *International Journal of Solids and Structures*, v 30, pp 1907- 1918, 1993.

- 21 Hu KX, Chandra A, and Huang Y, "On crack, rigid-line fiber, and interface interactions," *Mechanics of Materials*, v 19, pp 15-28, 1994.
- 22 Hu KX, Chandra A, and Huang Y, "On interacting bridged-cracks systems," *International Journal of Solids and Structures*, v 31, pp 599-611, 1994.
- 23 Huang Y and Hu KX, "Elastic moduli of microcracked composite material containing spherical inclusions with cubic anisotropy," *Composites Science and Technology*, v 50, pp 149-156, 1994.
- 24 Huang Y, Hu KX, and Chandra A, "A generalized self-consistent mechanics method for microcracked solids," *Journal of the Mechanics and Physics of Solids*, v 42, pp 1273-1291, 1994.
- 25 Huang Y, Hu KX, and Chandra A, "A self-consistent mechanics method for solids containing inclusions and a general distribution of cracks," *Acta Mechanica*, v 105, pp 69-84, 1994.
- 26 Huang Y, Hu KX, and Chandra A, "Several variations of the generalized self-consistent method for hybrid composites," *Composites Science and Technology*, v 52, pp 19-27, 1994.
- 27 Huang Y, Hu KX, Wei X, and Chandra A, "A generalized self-consistent mechanics method for a composite with multi-phase inclusions," *Journal of the Mechanics and Physics of Solids*, v 42, pp 491-504, 1994.
- 28 Huang Y and Zhang HW, "Finite element study of an interface crack between an elastic-perfectly plastic solid and a rigid substrate," *International Journal of Fracture*, v 68, pp 35-44, 1994.
- 29 Huang Y, Zhang HW, and Wu F, "Multiple cracking in metal-ceramic laminates," *International Journal of Solids and Structures*, v 31, pp 2753-2768, 1994.
- 30 Zhang HW and Huang Y, "Asymptotic tensile crack-tip stress fields in elastic-perfectly plastic crystals," *International Journal of Fracture*, v 69, pp 133-142, 1994.
- 31 Chandra A, Hu KX, and Huang Y, "A hybrid BEM formulation for multiple cracks in orthotropic elastic components," *Computers and Structures*, v 56, pp 785-797, 1995.
- 32 Chandra A, Huang Y, Wei X, and Hu KX, "A hybrid micro-macro BEM formulation for micro-crack clusters in elastic components", *International Journal of Numerical Methods in Engineering*, v 38, pp 1215-1236, 1995.
- 33 Hu KX, Huang Y, and Chandra A, "Bridging toughening in fiber-reinforced composites: A three-dimensional discrete fiber model", *Acta Metallurgica et Materialia*, v 43, pp 2743-2751, 1995.

- 34 Huang Y, "Tensile crack tip stress fields in elastic-perfectly plastic crystals," *Journal of Applied Mechanics - Transactions of the ASME*, v 62, pp 238-240, 1995.
- 35 Huang Y and Hu KX, "A generalized self-consistent mechanics method for solids containing elliptical inclusions," *Journal of Applied Mechanics - Transactions of the ASME*, v 62, pp 566-572, 1995.
- 36 Huang Y, Hu KX, and Chandra A, "Stiffness evaluation for solids containing dilute inclusions and microcracks," *Journal of Applied Mechanics - Transactions of the ASME*, v 62, pp 71-77, 1995.
- 37 Huang Y and Hwang K-C, "A unified energy approach to a class of micromechanics models for microcracked solids," *Acta Mechanica Solida Sinica*, v 8, pp 110-120, 1995.
- 38 Huang Y, Hwang K-C, Hu KX, and Chandra A, "A unified energy approach to a class of micromechanics models for composite materials," *Acta Mechanica Sinica*, v 11, pp 59-75, 1995.
- 39 Huang Y and Zhang HW, "The role of metal plasticity and interfacial strength in the cracking of metal/ceramic laminates," *Acta Metallurgica et Materialia*, v 43, pp 1523-1530, 1995.
- 40 Huang Y, Zhu XK, and Hwang K-C, "On the possibility of strong discontinuity for dynamic crack propagating in compressible elastic-perfectly plastic material", *Acta Mechanica Solida Sinica*, v 8, pp 188-194, 1995.
- 41 Liu C, Huang Y, and Rosakis AJ, "Shear dominated transonic crack growth in a bimaterial - Part II: An analytical investigation of asymptotic fields and favorable velocity regimes," *Journal of the Mechanics and Physics of Solids*, v 43, pp 189- 206, 1995.
- 42 Hu KX, Huang Y, Yeh CP, Wyatt KW, "Stress analysis of printed circuit boards with highly populated solder joints and components: A micromechanics approach," *Journal of Electronic Packaging*, v 118, pp 87-93, 1996.
- 43 Huang Y, Chandra A, Jiang ZQ, Wei X, and Hu KX, "The numerical calculation of two-dimensional effective moduli for microcracked solids," *International Journal of Solids and Structures*, v 33, pp 1575-1586, 1996.
- 44 Huang Y, Hu KX, Yeh CP, Li NY, and Hwang K-C, "A model study of thermal stress-induced voiding in electronic packages," *Journal of Electronic Packaging*, v 118, pp 229-234, 1996.
- 45 Huang Y, Li NY, Zhang HW, and Hwang K-C, "Interactive growth of multiple fiber-bridged matrix cracks in unidirectional composites," *Journal of Engineering Materials and Technology*, v 118, pp 295-301, 1996.

- 46 Huang Y, Liu C, and Rosakis AJ, "Transonic crack growth along a bimaterial interface: An analytical investigation of the asymptotic structure of near-tip stress fields," *International Journal of Solids and Structures*, v 33, pp 2625-2645, 1996.
- 47 Huang Y, Liu C, and Stout MG, "A Brazilian disk specimen for measuring the fracture toughness of orthotropic materials," *Acta Materialia*, v 44, pp 1223- 1232, 1996.
- 48 Jiang ZQ, Chandra A, and Huang Y, "A hybrid micro-macro BEM with microscale inclusion-crack interactions," *International Journal of Solids and Structures*, v 33, pp 2309-2329, 1996.
- 49 Zhang HW, Huang Y, Zhou CT, and Hwang K-C, "A rate-independent constitutive law for nonproportional cyclic plasticity," *Acta Mechanica Sinica*, v 28, pp 171-180, 1996.
- 50 Chandra A, Huang Y, and Hu KX, "Crack size dependence of overall response of fiber-reinforced composites with matrix cracking," *International Journal of Solids and Structures*, v 34, pp 3837-3857, 1997.
- 51 Huang Y, Gong XY, Suo Z, and Jiang ZQ, "A model of evolving damage bands in materials," *International Journal of Solids and Structures*, v 34, pp 3941-3951, 1997.
- 52 Huang Y, Zhang L, Guo TF, and Hwang K-C, "Mixed mode near-tip fields for cracks in materials with strain gradient effects," *Journal of the Mechanics and Physics of Solids*, v 45, pp 439-465, 1997.
- 53 Jiang ZQ, Huang Y, and Chandra A, "Thermal stresses in layered electronic assemblies," *Journal of Electronic Packaging*, v 119, pp 127-132, 1997.
- 54 Liu C, Huang Y, Lovato ML, and Stout MG, "Measurement of the fracture toughness of a fiber-reinforced composite using the Brazilian disk geometry," *International Journal of Fracture*, v 87, pp 241-263, 1997.
- 55 Liu C, Huang Y, and Stout MG, "On the asymmetric yield surface of plastically orthotropic materials: A phenomenological study," *Acta Materialia*, v 45, pp 2397-2406, 1997.
- 56 Chen JY, Huang Y, and Hwang K-C, "Mode I and mode II plane-stress near-tip fields for cracks in materials with strain gradient effects," *Key Engineering Materials*, v 145-149, pp 19-28, 1998.
- 57 Chen JY, Huang Y, and Ortiz M, "Fracture of cellular materials: A strain gradient model," *Journal of the Mechanics and Physics of Solids*, v 46, pp 789-828, 1998.
- 58 Huang Y, Chandra A, and Li NY, "Void-nucleation vs void-growth controlled plastic flow localization in materials with nonuniform particle distributions," *International Journal of Solids and Structures*, v 35, pp 2475-2486, 1998.

- 59 Huang Y, Liu C, Stout MG, and Hwang K-C, "The effect of interfacial damage on the microbuckling of fiber-reinforced composites," *Key Engineering Materials*, v 145-149, pp 473-478, 1998.
- 60 Huang Y, Wang W, Liu C, and Rosakis AJ, "Intersonic crack growth in bimaterial interfaces: An investigation of crack face contact," *Journal of the Mechanics and Physics of Solids*, v 46, pp 2233-2259, 1998.
- 61 Hwang K-C, Guo TF, Huang Y, and Chen JY, "Fracture in strain gradient elasticity," *Metals and Materials International*, v 4, pp 593-600, 1998.
- 62 Liu C, Huang Y, and Stout MG, "Enhanced mode-II fracture toughness of an epoxy resin due to shear banding," *Acta Materialia*, v 46, pp 5647-5661, 1998.
- 63 Wang W, Huang Y, Rosakis AJ, and Liu C, "Effect of elastic mismatch in intersonic crack propagation along a bimaterial interface," *Engineering Fracture Mechanics*, v 61, pp 471-485, 1998.
- 64 Zhang L, Huang Y, Chen JY, and Hwang K-C, "The mode III full-field solution in elastic materials with strain gradient effects," *International Journal of Fracture*, v 92, pp 325-348, 1998.
- 65 Chen JY, Wei YG, Huang Y, Hutchinson JW, and Hwang K-C, "The crack tip fields in strain gradient plasticity: The asymptotic and numerical analyses," *Engineering Fracture Mechanics*, v 64, pp 625-648, 1999.
- 66 Gao H, Huang Y, Gumbsch P, and Rosakis AJ, "On radiation-free transonic motion of cracks and dislocations," *Journal of the Mechanics and Physics of Solids*, v 47, pp 1941-1961, 1999.
- 67 Gao H, Huang Y, and Nix WD, "Modeling plasticity at the micrometer scale," *Naturwissenschaften*, v 86, pp 507-515, 1999 (**cover feature article**).
- 68 Gao H, Huang Y, Nix WD, and Hutchinson JW, "Mechanism-based strain gradient plasticity. I. – Theory," *Journal of the Mechanics and Physics of Solids*, v 47, pp 1239-1263, 1999.
- 69 Huang Y, Chen JY, Guo TF, Zhang L, and Hwang K-C, "Analytical and numerical studies on mode I and mode II fracture in elastic-plastic materials with strain gradient effects," *International Journal of Fracture*, v 100, pp 1-27, 1999.
- 70 Huang Y, Wang W, Liu C, and Rosakis AJ, "Analysis of intersonic crack growth in unidirectional fiber-reinforced composites," *Journal of the Mechanics and Physics of Solids*, v 47, pp 1893-1916, 1999.

- 71 Huo B, Zheng QS, and Huang Y, "A note on the effect of surface energy and void size to void growth," *European Journal of Mechanics, A/Solids*, v 18, pp 987-994, 1999.
- 72 Miller PD, Liu CP, Henstrom WL, Gibson JM, Huang Y, Zhang P, Kamins TI, Basile DP, and Williams RS, "Direct measurement of strain in a Ge island on Si (001)," *Applied Physics Letters*, v 75, pp 46-48, 1999.
- 73 Chandra A, Huang Y, Jiang ZQ, Hu KX, and Hu G, "A model of crack nucleation in layered electronic assemblies under thermal cycling," *Journal of Electronic Packaging*, v 122, pp 220-226, 2000.
- 74 Chandra A, Wang KP, Huang Y, Subhash G, Miller MH, and Qu W, "Role of unloading in machining of brittle materials," *Journal of Manufacturing Science and Engineering*, v 122, pp 452-462, 2000.
- 75 Chen JY, Huang Y, Hwang K-C, and Xia ZC, "Plane-stress deformation in strain gradient plasticity," *Journal of Applied Mechanics - Transactions of the ASME*, v 67, pp 105-111, 2000.
- 76 Huang Y, Gao H, Nix WD, and Hutchinson JW, "Mechanism-based strain gradient plasticity. II. – Analysis," *Journal of the Mechanics and Physics of Solids*, v 48, pp 99-128, 2000.
- 77 Huang Y, Xue ZY, Gao H, Nix WD, and Xia ZC, "A study of micro-indentation hardness tests by mechanism-based strain gradient plasticity," *Journal of Materials Research*, v 15, pp 1786-1796, 2000.
- 78 Hwang K-C and Huang Y, "Mechanism-based strain gradient (MSG) plasticity and the associated asymptotic crack-tip fields," *Key Engineering Materials*, v 183, pp 9-18, 2000.
- 79 Qu W, Wang KP, Miller MH, Huang Y, and Chandra A, "Using vibration-assisted grinding to reduce subsurface damage," *Precision Engineering – Journal of the International Societies for Precision Engineering and Nanotechnology*, v 24, pp 329-337, 2000.
- 80 Shi MX, Huang Y, Gao H, and Hwang K-C, "Non-existence of separable crack tip field in mechanism-based strain gradient plasticity," *International Journal of Solids and Structures*, v 37, pp 5995-6010, 2000.
- 81 Shi MX, Huang Y, and Hwang K-C, "Fracture in a higher-order elastic continuum," *Journal of the Mechanics and Physics of Solids*, v 48, pp 2513-2538, 2000.
- 82 Shi MX, Huang Y, and Hwang K-C, "Plastic flow localization in mechanism-based strain gradient plasticity," *International Journal of Mechanical Science*, v 42, pp 2115-2131, 2000.

- 83 Wang KP, Huang Y, Chandra A, and Hu KX, "Interfacial shear stress, peeling stress, and die cracking stress in trilayer electronic assemblies," *IEEE Transactions on Component and Packaging Technology*, v 23, pp 309-316, 2000.
- 84 Gao H and Huang Y, "Taylor-based nonlocal theory of plasticity," *International Journal of Solids and Structures*, v 38, pp 2615-2637, 2001.
- 85 Gao H, Huang Y, and Abraham FA, "Continuum and atomistic studies of intersonic crack propagation," *Journal of the Mechanics and Physics of Solids*, v 49, pp 2113-2132, 2001.
- 86 Guo YJ, Huang Y, Gao H, Zhuang Z, and Hwang K-C, "Taylor-based nonlocal theory of plasticity: numerical studies of micro-indentation experiments and crack tip fields," *International Journal of Solids and Structures*, v 38, pp 7447-7460, 2001.
- 87 Huang Y and Gao H, "Intersonic crack propagation. Part I: The fundamental solution," *Journal of Applied Mechanics - Transactions of the ASME*, v 68, pp 169-175, 2001.
- 88 Jiang HQ, Huang Y, Zhuang Z, and Hwang K-C, "Fracture in mechanism-based strain gradient plasticity," *Journal of the Mechanics and Physics of Solids*, v 49, pp 979-993, 2001.
- 89 Qiu XM, Huang Y, Nix WD, Hwang K-C, and Gao H, "Effect of intrinsic lattice resistance in strain gradient plasticity," *Acta Materialia*, v 49, pp 3949-3958, 2001.
- 90 Saha R, Xue ZY, Huang Y, and Nix WD, "Indentation of a soft metal film on a hard substrate: strain gradient hardening effects," *Journal of the Mechanics and Physics of Solids*, v 49, pp 1997-2014, 2001.
- 91 Shi MX, Huang Y, Jiang HQ, Hwang K-C, and Li M, "The boundary layer effect on the crack tip field in mechanism-based strain gradient plasticity," *International Journal of Fracture*, v 112, pp 23-41, 2001.
- 92 Huang Y and Gao H, "Intersonic crack propagation. Part II: suddenly stopping crack," *Journal of Applied Mechanics - Transactions of the ASME*, v 69, pp 76-80, 2002.
- 93 Hwang K-C, Jiang HQ, Huang Y, Gao H, and Hu N, "A finite deformation theory of strain gradient plasticity," *Journal of the Mechanics and Physics of Solids*, v 50, pp 81-99, 2002.
- 94 Jiang HQ, Huang Y, Guo TF, and Hwang K-C, "An alternative decomposition of the strain gradient tensor," *Journal of Applied Mechanics - Transactions of the ASME*, v 69, pp 139-141, 2002.

- 95 Kubair DV, Geubelle PH, and Huang Y, "Inter-sonic crack propagation in homogeneous media under shear-dominated loading: Theoretical analysis," *Journal of the Mechanics and Physics of Solids*, v 50, pp 1547-1564, 2002.
- 96 Samudrala O, Huang Y, and Rosakis AJ, "Subsonic and inter-sonic mode II crack propagation with a rate dependent cohesive zone," *Journal of the Mechanics and Physics of Solids*, v 50, pp 1231-1268, 2002.
- 97 Samudrala O, Huang Y, and Rosakis AJ, "Subsonic and inter-sonic shear rupture of weak planes with a velocity weakening cohesive zone," *Journal of Geophysical Research-Solid Earth*, v 107 (B8), article number 2170, 2002.
- 98 Xue ZY, Huang Y, Hwang K-C, and Li M, "The influence of indenter tip radius on the micro-indentation hardness," *Journal of Engineering Materials and Technology*, v 124, pp 371-379, 2002.
- 99 Xue ZY, Huang Y, and Li M, "Particle size effect in metallic materials: a study by the theory of mechanism-based strain gradient plasticity," *Acta Materialia*, v 50, pp 149-160, 2002.
- 100 Xue ZY, Saif MTA, and Huang Y, "The strain gradient effect in micro-electro-mechanical systems (MEMS)," *Journal of Microelectromechanical Systems*, v 11, pp 27-35, 2002.
- 101 Zhang P, Huang Y, Gao H, and Hwang K-C, "Fracture nucleation in single-wall carbon nanotubes under tension: A continuum analysis incorporating interatomic potentials," *Journal of Applied Mechanics - Transactions of the ASME*, v 69, pp 454-458, 2002.
--- ***This paper has been awarded the ASME Melville Medal (the highest ASME honor for the best original paper which has been published in the ASME Transactions during the two calendar years immediately preceding the year of award).***
- 102 Zhang P, Huang Y, Geubelle PH, and Hwang K-C, "On the continuum modeling of carbon nanotubes," *Acta Mechanica Sinica*, v 18, pp 528-536, 2002.
- 103 Zhang P, Huang Y, Geubelle PH, Klein PA, and Hwang K-C, "The elastic modulus of single-wall carbon nanotubes: A continuum analysis incorporating interatomic potentials," *International Journal of Solids and Structures*, v 39, pp 3893-3906, 2002.
- 104 Zhang P, Klein PA, Huang Y, Gao H, and Wu PD, "Numerical simulation of cohesive fracture by the virtual-internal-bond model," *Computer Modeling in Engineering and Science*, v 3, pp 263-278, 2002.
- 105 Buehler MJ, Gao H, and Huang Y, "Atomistic and continuum studies of a suddenly stopping supersonic crack," *Computational Materials Science*, v 27, pp 385-408, 2003.
- 106 Chen B, Gao M, Zuo JM, Qu SX, Liu B, and Huang Y, "Binding energy of parallel carbon nanotubes," *Applied Physics Letters*, v 83, pp 3570-3571, 2003.

- 107 Gao H and Huang Y, "Geometrically necessary dislocation and size-dependent plasticity," *Scripta Materialia*, v 48, pp 113-118, 2003.
- 108 Guo GF, Yang W, and Huang Y, "Intersonic crack growth under time-dependent loading," *International Journal of Solids and Structures*, v 40, pp 2757-2765, 2003.
- 109 Guo GF, Yang W, and Huang Y, "Supersonic crack growth in a solid of upturn stress-strain relation under anti-plane shear," *Journal of the Mechanics and Physics of Solids*, v 51, pp 1971-1985, 2003.
- 110 Guo GF, Yang W, Huang Y, and Rosakis AJ, "Sudden deceleration or acceleration of an intersonic shear crack," *Journal of the Mechanics and Physics of Solids*, v 51, pp 311-331, 2003.
- 111 Hwang K-C, Jiang HQ, Huang Y, and Gao H, "Finite deformation analysis of mechanism-based strain gradient plasticity: torsion and crack tip field," *International Journal of Plasticity*, v 19, pp 235-251, 2003.
- 112 Hwang K-C, Liu B, Qiu XM, and Huang Y, "The void size effect in metallic materials," *Key Engineering Materials*, v 243-244, pp 405-410, 2003.
- 113 Jiang HQ, Zhang P, Liu B, Huang Y, Geubelle PH, Gao H, and Hwang K-C, "The effect of nanotube radius on the constitutive model for carbon nanotubes," *Computational Materials Science*, v 28, pp 429-442, 2003.
- 114 Kubair DV, Geubelle PH, and Huang Y, "Analysis of a rate-dependent cohesive model for dynamic crack propagation," *Engineering Fracture Mechanics*, v 50, pp 685-704, 2003.
- 115 Liu B, Qiu XM, Huang Y, Hwang K-C, Li M, and Liu C, "The size effect on void growth in ductile materials," *Journal of the Mechanics and Physics of Solids*, v 51, pp 1171-1187, 2003.
- 116 Qiu XM, Huang Y, Wei YG, Gao H, and Hwang K-C, "The flow theory of mechanism-based strain gradient plasticity," *Mechanics of Materials*, v 35, pp 245-258, 2003.
- 117 Wang W, Huang Y, Hsia KJ, Hu KX, and Chandra A, "A study of microbend test by strain gradient plasticity," *International Journal of Plasticity*, v 19, pp 365-382, 2003.
- 118 Xu LR, Huang Y, and Rosakis AJ, "Dynamic crack deflection and penetration at interfaces in homogeneous materials: Experimental studies and model predictions," *Journal of the Mechanics and Physics of Solids*, v 51, pp 461-486, 2003.
- 119 Buehler MJ, Gao H, and Huang Y, "Atomistic and continuum studies of stress and strain fields near a rapidly propagating crack in a harmonic lattice," *Theoretical and Applied Fracture Mechanics*, v 41, pp 21-42, 2004.

- 120 Chen B, Huang Y, Gao H, and Wu PD, "Shear crack propagation along weak planes in solids: A finite deformation analysis incorporating the linear harmonic potential," *International Journal of Solids and Structures*, v 41, pp 1-14, 2004.
- 121 Chen B, Huang Y, Gao H, and Yang W, "On the finite opening of intersonic shear cracks," *International Journal of Solids and Structures*, v 41, pp 2293-2306, 2004.
- 122 Chen B, Huang Y, Liu C, Wu PD, and MacEwen SR, "A dilatational plasticity theory for viscoplastic materials," *Mechanics of Materials*, v 8, pp 679-689, 2004.
- 123 Feng XQ and Huang Y, "Mechanics of Smart-Cut Technology," *International Journal of Solids and Structures*, v 41, pp 4299-4320, 2004.
- 124 Huang Y, Qu SX, Hwang K-C, Li M, and Gao H, "A conventional theory of mechanism-based strain gradient plasticity," *International Journal of Plasticity*, v 20, pp 753-782, 2004.
- 125 Hwang K-C, Guo YJ, Jiang HQ, Huang Y, and Zhuang Z, "The finite deformation theory of Taylor-based nonlocal plasticity," *International Journal of Plasticity*, v 20, pp 831-839, 2004.
- 126 Jiang HQ, Feng XQ, Huang Y, Hwang K-C, and Wu PD, "Defect nucleation in carbon nanotubes under tension and torsion: Stone-Wales transformation," *Computer Methods in Applied Mechanics and Engineering*, v 193, pp 3419-3429, 2004.
- 127 Jiang HQ, Huang Y, and Liu C, "Fracture analysis of facesheets in sandwich composites," *Composites – Part B: Engineering*, v 35, pp 551-556, 2004.
- 128 Jiang HQ, Liu B, Huang Y, and Hwang K-C, "Thermal expansion of single wall carbon nanotubes," *Journal of Engineering Materials and Technology*, v 126, pp 265-270, 2004.
- 129 Jiang HQ, Yu M-F, Liu B, and Huang Y, "Intrinsic energy loss mechanisms in a cantilevered carbon nanotube beam oscillator," *Physical Review Letters*, v 93, n 18, article 185501, 2004.
- 130 Johnson HT, Liu B, and Huang Y, "Electron transport in deformed carbon nanotubes," *Journal of Engineering Materials and Technology*, v 126, pp 222-229, 2004.
- 131 Liu B, Huang Y, Jiang HQ, Qu SX, and Hwang K-C, "The atomic-scale finite element method," *Computer Methods in Applied Mechanics and Engineering*, v 193, pp 1849-1864, 2004.
- 132 Liu B, Jiang HQ, Johnson HT, and Huang Y, "The influence of mechanical deformation on the electrical properties of single wall-carbon nanotubes," *Journal of the Mechanics and Physics of Solids*, v 52, pp 1-26, 2004.

- 133 Liu B, Yu M-F, and Huang Y, "Role of lattice registry in the full collapse and twist formation of carbon nanotubes," *Physical Review B*, v 70, n 16, article 161402, 2004.
- 134 Qu SX, Huang Y, Jiang HQ, Liu C, Wu PD, and Hwang K-C, "Fracture analysis in the conventional theory of mechanism-based strain gradient plasticity," *International Journal of Fracture*, v 129, pp 199-220, 2004.
- 135 Qu SX, Huang Y, Nix WD, Jiang HQ, Zhang F and Hwang K-C, "The indenter tip radius effect on the Nix-Gao relation in micro- and nanoindentation hardness experiments," *Journal of Materials Research*, v 19, pp 3423-3434, 2004.
- 136 Shi DL, Feng XQ, Huang Y, and Hwang K-C, "Critical evaluation of the stiffening effect of carbon nanotubes in composites," *Key Engineering Materials*, v 261, pp 1487-1492, 2004.
- 137 Shi DL, Feng XQ, Huang Y, Hwang K-C, and Gao H, "The effect of nanotube waviness and agglomeration on the elastic property of carbon nanotube-reinforced composites," *Journal of Engineering Materials and Technology*, v 126, pp 250-257, 2004.
- 138 Shi MX, Huang Y, Li M, and Hwang K-C, "On source-limited dislocations in nanoindentation," *Journal of Applied Mechanics - Transactions of the ASME*, v 71, pp 433-435, 2004.
- 139 Shi MX, Huang Y, and Gao H, "The J-integral and geometrically necessary dislocations in nonuniform plastic deformation," *International Journal of Plasticity*, v 20, pp 1739-1762, 2004.
- 140 Thiagarajan G, Hsia KJ, and Huang Y, "Finite element implementation of Virtual Internal Bond model for crack behavior simulation," *Engineering Fracture Mechanics*, v 71, pp 401-423, 2004.
- 141 Thiagarajan G, Huang Y, and Hsia KJ, "Fracture simulation using an elasto-viscoplastic Virtual Internal Bond model with finite elements," *Journal of Applied Mechanics - Transactions of the ASME*, v 71, pp 796-804, 2004.
- 142 Wen J, Huang Y, and Hwang K-C, "The void-size effect on plastic flow localization in the Gurson model," *Acta Mechanica Sinica*, v 20, pp 393-399, 2004.
- 143 Yun G, Qin J, Huang Y, and Hwang K-C, "A study of lower-order strain gradient plasticity theories by the method of characteristics," *European Journal of Mechanics, A/Solids*, v 23, pp 387-394, 2004.
- 144 Zhang P, Jiang HQ, Huang Y, Geubelle PH, and Hwang K-C, "An atomistic-based continuum theory for carbon nanotubes: Analysis of fracture nucleation," *Journal of the Mechanics and Physics of Solids*, v 52, pp 977-998, 2004.

- 145 Dong XN, Zhang X, Huang Y, and Guo XE, "A generalized self-consistent estimate for the effective elastic moduli of fiber-reinforced composite materials with multiple transversely isotropic inclusions," *International Journal of Mechanical Science*, v 47, pp 922-940, 2005.
- 146 Han CS, Gao H, Huang Y, and Nix WD, "Mechanism-based strain gradient crystal plasticity - I. Theory," *Journal of the Mechanics and Physics of Solids*, v 53, pp 1188-1203, 2005.
- 147 Han CS, Gao H, Huang Y, and Nix WD, "Mechanism-based strain gradient crystal plasticity - II. Analysis," *Journal of the Mechanics and Physics of Solids*, v 53, pp 1204-1222, 2005.
- 148 Hsia KJ, Huang Y, Menard E, Park J-U, Zhou WX, Rogers JA, and Fulton JM, "Collapse of stamps for soft lithography due to interfacial adhesion," *Applied Physics Letters*, v 86, article 154106, 2005.
- 149 Huang Y, Ngo D, and Rosakis AJ, "Non-uniform, axisymmetric misfit strain in thin films bonded on plate substrates/substrate systems: The relation between non-uniform film stresses and system curvatures," *Acta Mechanica Sinica*, v 21, pp 362-370, 2005.
- 150 Huang Y and Rosakis AJ, "Extension of Stoney's formula to non-uniform temperature distributions in thin film/substrate systems. The case of radial symmetry," *Journal of the Mechanics and Physics of Solids*, v 53, pp 2483-2500, 2005.
- 151 Huang Y, Zhou WX, Hsia KJ, Menard E, Park J-U, Rogers JA, and Alleyne AG, "Stamp collapse in soft lithography," *Langmuir*, v 21, pp 8058-8068, 2005.
- 152 Hwang K-C, Wu J, and Huang Y, "Rising of nanomechanics," *Journal of Mechanical Strength*, v 27, pp 403-407, 2005 (review article).
- 153 Jiang HQ, Huang Y, and Hwang K-C, "A finite-temperature continuum theory based on the interatomic potential," *Journal of Engineering Materials and Technology*, v 127, pp 408-416, 2005.
- 154 Liu B, Huang Y, Li M, Hwang K-C, and Liu C, "A study of the void size effect based on the Taylor dislocation model," *International Journal of Plasticity*, v 21, pp 2107-2122, 2005.
- 155 Liu B, Jiang HQ, Huang Y, Qu SX, Yu M-F, and Hwang K-C, "Atomic-scale finite element method in multiscale computation with applications to carbon nanotubes," *Physical Review B*, v 72, article 035435, 2005.
- 156 Liu C, Lu HB, and Huang Y, "Dynamic steady-state stress field in a web during slitting," *Journal of Applied Mechanics - Transactions of the ASME*, v 72, pp 157-164, 2005.

- 157 Qu SX, Siegmund T, Huang Y, Wu PD, Zhang F, and Hwang K-C, "A study of particle size effect and interface fracture in aluminum alloy composite via an extended conventional theory of mechanism-based strain gradient plasticity," *Composites Science and Technology*, v 65, pp 1244-1253, 2005.
- 158 Shi DL, Feng XQ, Jiang HQ, Huang Y, and Hwang K-C, "Multiscale analysis of fracture of carbon nanotubes embedded in composites," *International Journal of Fracture*, v 134, pp 369-386, 2005.
- 159 Tan HL, Huang Y, Liu C, and Geubelle PH, "The Mori-Tanaka method for composite materials with interface debonding," *International Journal of Plasticity*, v 21, pp 1890-1918, 2005.
- 160 Tan HL, Liu C, Huang Y, and Geubelle PH, "The cohesive law for the particle/matrix interfaces in high explosives," *Journal of the Mechanics and Physics of Solids*, v 53, pp 1892-1917, 2005.
- 161 Wen J, Huang Y, Hwang K-C, Liu C, and Li M, "The modified Gurson model accounting for the void size effect," *International Journal of Plasticity*, v 21, pp 381-395, 2005.
- 162 Wen J, Hwang K-C, and Huang Y, "Extension of the Gurson model accounting for the void size effect," *Acta Mechanica Sinica*, v 21, pp 142-150, 2005.
- 163 Yang W, Wang HT, and Huang Y, "Abnormal tribology behavior of multiwalled nanotube rafts, Part I: aligned rafts," *Journal of Engineering Materials and Technology*, v 217, pp 383-392, 2005.
- 164 Yang W, Wang HT, and Huang Y, "Abnormal tribology behavior of multiwalled nanotube rafts, Part II: inclined rafts," *Journal of Engineering Materials and Technology*, v 127, pp 393-399, 2005.
- 165 Yun G, Hwang K-C, Huang Y, and Wu PD, "A reformulation of mechanism-based strain gradient plasticity," *Philosophical Magazine*, v 85, pp 4011-4029, 2005.
- 166 Zhou WX, Huang Y, Menard E, Aluru NR, Rogers JA, and Alleyne AG, "Mechanism for stamp collapse in soft lithography," *Applied Physics Letters*, v 87, article 251925, 2005.
- 167 Brinckmann S, Siegmund T, and Huang Y, "A dislocation density based strain gradient model," *International Journal of Plasticity*, v 22, pp 1784-1797, 2006.
- 168 Brown MA, Park T-S, Rosakis AJ, Ustundag E, Huang Y, Tamura N, and Valek B, "A comparison of X-ray microdiffraction and coherent gradient sensing in measuring discontinuous curvatures in thin film-substrate systems," *Journal of Applied Mechanics - Transactions of the ASME*, v 73, pp 723-729, 2006.

- 169 Buehler M, Kong Y, Gao H, and Huang Y, "Self-folding and unfolding of carbon nanotubes," *Journal of Engineering Materials and Technology*, v 128, pp 3-10, 2006.
- 170 Feng X, Huang Y, Jiang HQ, Ngo D, and Rosakis AJ, "The effect of thin film/substrate radii on the Stoney formula for thin film/substrate subjected to non-uniform axisymmetric misfit strain and temperature," *Journal of the Mechanics of Materials and Structures*, v 1, pp 1041-1054, 2006.
- 171 Han CS, Hartmaier A, Gao H, and Huang Y, "Discrete dislocation dynamics simulations of surface induced size effects in plasticity," *Materials Science and Engineering A*, v 415, pp 225-233, 2006.
- 172 Huang Y, Wu J, and Hwang K-C, "Thickness of graphene and single-wall carbon nanotubes," *Physical Review B*, v 74, article 245413, 2006.
- 173 Huang Y, Zhang F, Hwang K-C, Nix WD, Pharr GM, and Feng G, "A model of size effects in nano-indentation," *Journal of the Mechanics and Physics of Solids*, v 54, pp 1668-1686, 2006.
- 174 Ji BH and Huang Y, "Modulation of the self-assembled structure of biomolecules: coarse grained molecular dynamics simulations," *Molecular and Cellular Biomechanics*, v 3, pp 109-119, 2006.
- 175 Jiang LY, Huang Y, Jiang HQ, Ravichandran G, Gao H, Hwang K-C, and Liu B, "A cohesive law for carbon nanotube/polymer interfaces based on the van der Waals force," *Journal of the Mechanics and Physics of Solids*, v 54, pp 2436-2452, 2006.
- 176 Khang D-Y, Jiang HQ, Huang Y, and Rogers JA, "A stretchable form of single-crystal silicon for high-performance electronics on rubber substrates," *Science*, v 311, pp 208-212, 2006.
- *It was selected for one of the "10 technologies that will change the world" by MIT's Technology Review Magazine, 2006.*
- *It was on display at "The Tech Museum of Innovation", San Jose, California, 2006.*
- 177 Leung AYT, Guo X, He XQ, Jiang HQ, and Huang Y, "Post-buckling of carbon nanotubes by atomic-scale finite element," *Journal of Applied Physics*, v 99, article 124308, 2006.
- 178 Meitl MA, Zhu Z, Kumar V, Lee KJ, Feng X, Huang Y, Adesida I, Nuzzo RG, and Rogers JA, "Transfer printing by kinetic control of adhesion to an elastomeric stamp," *Nature Materials*, v 5, pp 33-38, 2006 (**cover feature article**).
- 179 Ngo D, Huang Y, Rosakis AJ and Feng X, "Spatially non-uniform, isotropic misfit strain in thin films bonded on plate substrates: the relation between non-uniform stresses and system curvatures," *Thin Solid Films*, v 515, pp 2220-2229, 2006.

- 180 Qu SX, Huang Y, Pharr GM, and Hwang K-C, "The indentation size effect in the spherical indentation of iridium: A study via the conventional theory of mechanism-based strain gradient plasticity," *International Journal of Plasticity*, v 22, pp 1265-1286, 2006.
- 181 Song JZ, Huang Y, Jiang HQ, Hwang K-C, and Yu MF, "Deformation and bifurcation analysis of boron-nitride nanotubes," *International Journal of Mechanical Science*, v 48, pp 1197-1207, 2006.
- 182 Song JZ, Jiang HQ, Shi DL, Feng XQ, Huang Y, Yu MF, and Hwang K-C, "Stone-Wales transformation: precursor of fracture in carbon nanotubes," *International Journal of Mechanical Science*, v 48, pp 1464-1470, 2006.
- 183 Sun YG, Choi W-M, Jiang HQ, Huang Y, and Rogers JA, "Controlled buckling of semiconductor nanoribbons for stretchable electronics," *Nature Nanotechnology*, v 1, pp 201-207, 2006.
- 184 Tan HL, Liu C, Huang Y, and Geubelle PH, "Effect of nonlinear interface debonding on the constitutive model of composite materials," *International Journal for Multiscale Computational Engineering*, v 4, pp 147-167, 2006.
- 185 Wu PD, Huang Y, and Lloyd DJ, "Studying grain fragmentation in ECAE by simulating simple shear," *Scripta Materialia*, v 54, pp 2107-2112, 2006.
- 186 Wu PD, Lloyd DJ, and Huang Y, "Correlation of ridging and texture in ferritic stainless steel sheet," *Materials Science and Engineering A*, v 427, pp 241-245, 2006.
- 187 Xiao JL, Liu B, Huang Y, Hwang K-C, and Yu MF, "Stability and chirality effect on twist formation of collapsed double wall carbon nanotubes," *Transactions of Nonferrous Metals Society of China*, v 16, pp S776-S779, 2006.
- 188 Yun G, Hwang K-C, Huang Y, Wu PD, and Liu C, "Size effect in tension of thin films on substrates: A study based on the reformulation of mechanism-based strain gradient plasticity," *Philosophical Magazine*, v 86, pp 5553-5566, 2006.
- 189 Zhang F, Huang Y, and Hwang K-C, "The indenter tip radius effect in micro- and nanoindentation experiments," *Acta Mechanica Sinica*, v 22, pp 1-8, 2006.
- 190 Zhang F, Hwang K-C, Huang Y, and Qin J, "Friction effect on indentation," *Engineering Mechanics*, v 23, pp 1-6, 2006.
- 191 Brown MA, Rosakis AJ, Feng X, Huang Y, and Ustundag E, "Thin film/substrate systems featuring arbitrary film thickness and misfit strain distributions: Part II. Experimental validation of the non-local stress-curvature relations," *International Journal of Solids and Structures*, v 44, pp 1755-1767, 2007.

- 192 Choi W-M, Song JZ, Khang D-Y, Jiang HQ, Huang Y, and Rogers JA, "Biaxially stretchable 'wavy' silicon nanomembranes," *Nano Letters*, v 7, pp 1655-1663, 2007.
- 193 Feng G, Qu SX, Huang Y, and Nix WD, "An analytical expression for the stress field around an elastoplastic indentation/contact," *Acta Materialia*, v 55, pp 2929-2938, 2007.
- 194 Feng X, Huang Y, and Rosakis AJ, "On the Stoney formula for a thin film/substrate system with non-uniform substrate thickness," *Journal of Applied Mechanics - Transactions of the ASME*, v 74, pp 1276-1281, 2007.
- 195 Feng X, Meitl MA, Bowen AM, Huang Y, Nuzzo RG, and Rogers JA, "Competing fracture in kinetically controlled transfer printing," *Langmuir*, v 23, pp 12555-12560, 2007.
- 196 Guo X, Leung AYT, Jiang HQ, He XQ, and Huang Y, "Critical strain of carbon nanotubes: an atomic-scale finite element study," *Journal of Applied Mechanics - Transactions of the ASME*, v 74, pp 347-351, 2007.
- 197 Huang Y, Feng X, Pharr GM, and Hwang K-C, "A nano-indentation model for spherical indenters," *Modeling and Simulation in Materials Science and Engineering*, v 15, pp 255-262, 2007.
- 198 Huang Y, Hwang K-C, Song JZ, and Gao H, "Indentation size effect: a study via the mechanism-based strain gradient plasticity theory," *International Journal of Surface Science and Engineering*, v 1, pp 156-179, 2007 (review article).
- 199 Huang Y and Rosakis AJ, "Extension of Stoney's formula to arbitrary temperature distributions in thin film/substrate systems," *Journal of Applied Mechanics - Transactions of the ASME*, v 74, pp 1225-1233, 2007.
- 200 Inglis HM, Geubelle PH, Matous K, Tan HL, and Huang Y, "Cohesive modeling of dewetting in particulate composites: Micromechanics vs. multiscale finite element analysis," *Mechanics of Materials*, v 39, pp 580-595, 2007.
- 201 Jiang HQ, Hwang K-C, and Huang Y, "Mechanics of carbon nanotubes: A continuum theory based on interatomic potentials," *Key Engineering Materials*, v 340-341, pp 11-20, 2007 (review article).
- 202 Jiang HQ, Khang D-Y, Song JZ, Sun YG, Huang Y, and Rogers JA, "Finite deformation mechanics in buckled thin films on compliant supports," *Proceedings of the National Academy of Science of the United States of America*, v 104, pp 15607-15612, 2007.
- 203 Jiang HQ, Sun YG, Rogers JA, and Huang Y, "Mechanics of precisely controlled thin film buckling on elastomeric substrate," *Applied Physics Letters*, v 90, article 133119, 2007.
- 204 Jiang HQ, Yu MF, Lu JQ, Huang Y, Johnson HT, Zhang XG, and Ferreira P, "Carbon nanotube electronic displacement encoder with sub-nanometer resolution," *Journal of*

Computational and Theoretical Nanoscience, v 4, pp 574-577, 2007 (**cover feature article**).

- 205 Jiang LY, Tan HL, Wu J, Huang Y, and Hwang K-C, "Continuum modeling of interfaces in polymer matrix composites reinforced by carbon nanotubes," *Nano*, v 2, pp 139-148, 2007 (review article).
- 206 Koh CT, Liu ZJ, Khang D-Y, Song JZ, Lu C, Huang Y, Rogers JA, and Koh CG, "Edge effects in buckled thin films on elastomeric substrates," *Applied Physics Letters*, v 91, article 133113, 2007.
- 207 Li DC, Ji BH, Huang Y, and Hwang K-C, "Study of collapse of biomolecules," *Journal of Medical Biomechanics*, v 22, pp 40-49, 2007.
- 208 Lu WB, Wu J, Jiang LY, Huang Y, Hwang K-C, and Liu B, "A cohesive law for multi-wall carbon nanotubes," *Philosophical Magazine*, v 87, pp 2221-2232, 2007.
- 209 Meitl MA, Feng X, Dong J, Menard E, Ferreira P, Huang Y, and Rogers JA, "Stress focusing for controlled fracture in MEMS structures," *Applied Physics Letters*, v 90, article 083110, 2007.
- 210 Ngo D, Feng X, Huang Y, Rosakis AJ, and Brown MA, "Thin film/substrate systems featuring arbitrary film thickness and misfit strain distributions: Part I. Analysis for obtaining film stress from nonlocal curvature information," *International Journal of Solids and Structures*, v 44, pp 1745-1754, 2007.
- 211 Qin J, Huang Y, Hwang K-C, Song JZ, and Pharr GM, "The effect of indenter angle on the microindentation hardness," *Acta Materialia*, v 55, pp 6127-6132, 2007.
- 212 Siddiq A, Schmauder S, and Huang Y, "Fracture of bicrystal metal/ceramic interfaces: A study via the mechanism-based strain gradient crystal plasticity theory," *International Journal of Plasticity*, v 23, pp 665-689, 2007.
- 213 Song JZ, Jiang HQ, Wu J, Huang Y, and Hwang K-C, "Stone-Wales transformation in boron nitride nanotubes," *Scripta Materialia*, v 57, pp 571-574, 2007.
- 214 Su YW, Ji BH, Huang Y, and Hwang K-C, "Effect of contact shape on biological wet adhesion," *Journal of Materials Science*, v 42, pp 8885-8893, 2007.
- 215 Tan HL, Huang Y, Liu C, Ravichandran G, Inglis HM, and Geubelle PH, "The uniaxial tension of particulate composite materials with nonlinear interface debonding," *International Journal of Solids and Structures*, v 44, pp 1809-1822, 2007.
- 216 Tan HL, Huang Y, Liu C, Ravichandran G, and Paulino GH, "Constitutive behaviors of composites with interface debonding: The extended Mori-Tanaka method for uniaxial tension," *International Journal of Fracture*, v 146, pp 139-148, 2007.

- 217 Tan HL, Jiang LY, Huang Y, Liu B, and Hwang K-C, "The effect of van der Waals-based interface cohesive law on carbon nanotube-reinforced composite materials," *Composites Science and Technology*, v 67, pp 2941-2946, 2007.
- 218 Wang HM, Hwang K-C, Huang Y, Wu PD, Liu B, Ravichandran G, Han C-S, and Gao H, "A conventional theory of strain-gradient crystal plasticity based on the Taylor dislocation model," *International Journal of Plasticity*, v 23, pp 1540-1554, 2007.
- 219 Wu PD, Lloyd DJ, Jain M, Neale KW, and Huang Y, "Effects of spatial grain orientation distribution and initial surface topography on sheet metal necking," *International Journal of Plasticity*, v 23, pp 1084-1104, 2007.
- 220 Xiao JL, Liu B, Huang Y, Zuo JM, Hwang K-C, and Yu MF, "Collapse and stability of single and multi-wall carbon nanotubes," *Nanotechnology*, v 18, article 395703, 2007.
- 221 Zhang F, Huang Y, Hwang K-C, Qu SX, and Liu C, "A three-dimensional strain gradient plasticity analysis of particle size effect in composite materials," *Materials and Manufacturing Processes*, v 22, pp 140-148, 2007.
- 222 Zhang F, Saha R, Huang Y, Nix WD, Hwang K-C, Qu SX, and Li M, "Indentation of a hard film on a soft substrate: strain gradient effects," *International Journal of Plasticity*, v 23, pp 25-43, 2007.
- 223 Zhou WX, Huang Y, Liu B, Hwang K-C, Zuo JM, Buehler MJ, and Gao H, "Self folding of single- and multi-wall carbon nanotubes," *Applied Physics Letters*, v 90, article 073107, 2007.
- 224 Zhou WX, Huang Y, Liu B, Wu J, Hwang K-C, and Wei BQ, "Adhesion between carbon nanotubes and substrate: mimicking the gecko foothair," *Nano*, v 2, pp 175-179, 2007.
- 225 Ahn J-H, Zhu Z, Park S-I, Xiao JL, Huang Y, and Rogers JA, "Defect tolerance and nanomechanics in transistors that use semiconductor nanomaterials and ultrathin dielectrics," *Advanced Functional Materials*, v 18, pp 2535-2540, 2008 (**cover feature article**).
- 226 Baca AJ, Ahn J-H, Sun YG, Meitl MA, Menard E, Kim H-S, Choi WM, Kim D-H, Huang Y, and Rogers JA, "Semiconductor wires and ribbons for high-performance flexible electronics," *Angewandte Chemie – International Edition*, v 47, pp 5524-5542, 2008 (review article).
- 227 Chen B, Wu PD, and Huang Y, "Detaching speed of a fibrillar interface," *Applied Physics Letters*, v 93, article 103901, 2008.
- 228 Chen X and Huang Y, "Nanomechanics modeling and simulation of carbon nanotubes," *Journal of Engineering Mechanics*, v 134, pp 211-216, 2008.

- 229 Chen YL, Liu B, Wu J, Huang Y, Jiang HQ, and Hwang K-C, "Mechanics of hydrogen storage in carbon nanotubes," *Journal of the Mechanics and Physics of Solids*, v 56, pp 3224-3241, 2008.
- 230 Chen YL, Liu B, Yin YJ, Huang Y, and Hwang K-C, "Nonlinear deformation processes and damage modes of super carbon nanotubes with armchair-armchair topology," *Chinese Physics Letters*, v 25, pp 2577-2580, 2008.
- 231 Feng X, Huang Y, and Rosakis AJ, "Multi-layer thin film/substrate system subjected to non-uniform misfit strains," *International Journal of Solids and Structures*, v 45, pp 3688-3698, 2008.
- 232 Feng X, Huang Y, and Rosakis AJ, "Stresses in a multi-layer thin film/substrate system subjected to non-uniform temperature," *Journal of Applied Mechanics - Transactions of the ASME*, v 75, article 021022, 2008.
- 233 Feng X, Jiang HQ, Huang Y, Liu B, and Chen JS, "Modeling fracture in carbon nanotubes using a meshless atomic-scale finite element method," *JOM*, v 60, pp 50-55, 2008.
- 234 Guo X, Leung AYT, He XQ, Jiang HQ, and Huang Y, "Bending buckling of single-walled carbon nanotubes by atomic-scale finite element," *Composites – Part B: Engineering*, v 39, pp 202-208, 2008.
- 235 Huang Y, Ngo D, Feng X, and Rosakis AJ, "Anisotropic, non-uniform misfit strain in a thin film bonded on a plate substrate," *Interaction and Multiscale Mechanics: An International Journal*, v 1, pp 123-142, 2008.
- 236 Jiang HQ, Khang D-Y, Fei H, Kim H, Huang Y, Xiao JL, and Rogers JA, "Finite width effect of thin-films buckling on compliant substrate: Experimental and theoretical studies," *Journal of the Mechanics and Physics of Solids*, v 56, pp 2585-2598, 2008.
- 237 Jiang HQ, Lu JQ, Yu MF, and Huang Y, "Carbon nanotube transmission between linear and rotation motions," *Computer Modeling in Engineering and Science*, v 24, pp 95-102, 2008.
- 238 Jiang HQ, Sun YG, Rogers JA, and Huang Y, "Post-buckling analysis for the precisely controlled buckling of thin film encapsulated by elastomeric substrates," *International Journal of Solids and Structures*, v 45, pp 2014-2023, 2008.
- 239 Jiang YY, Zhou WX, Kim T, Huang Y, and Zuo JM, "Measurement of radial deformation of single-wall carbon nanotubes induced by intertube van der Waals forces," *Physical Review B*, v 77, article 153405, 2008.

- 240Khang D-Y, Xiao JL, Kocabas C, Maclaren S, Banks T, Jiang HQ, Huang Y, and Rogers JA, "Molecular scale buckling mechanics in individual, aligned single-wall carbon nanotubes on elastomeric substrates," *Nano Letters*, v 8, pp 124-130, 2008.
- 241 Kim D-H, Ahn J-H, Choi W-M, Kim H-S, Kim T-H, Song JZ, Huang Y, Liu ZJ, Lu C, and Rogers JA, "Stretchable and foldable silicon integrated circuits," *Science*, v 320, pp 507-511, 2008 (**Inner cover feature article**).
- 242 Kim D-H, Choi WM, Ahn J-H, Kim H-S, Song JZ, Huang Y, Liu ZJ, Lu C, Koh CG, and Rogers JA, "Complementary metal oxide silicon integrated circuits incorporating monolithically integrated stretchable wavy interconnects," *Applied Physics Letters*, v 93, article 044102, 2008.
- 243 Kim D-H, Song JZ, Choi W-M, Kim H-S, Kim R-H, Liu ZJ, Huang Y, Hwang K-C, Zhang YW, and Rogers JA, "Materials and noncoplanar mesh designs for integrated circuits with linear elastic responses to extreme mechanical deformations," *Proceedings of the National Academy of Sciences of the United States of America*, v 105, pp 18675-18680, 2008 (**cover feature article**).
- 244 Ko HC, Stoykovich MP, Song JZ, Malyarchuk V, Choi WM, Yu C-J, Geddes JB III, Xiao JL, Wang SD, Huang Y, and Rogers JA, "A hemispherical electronic eye camera based on compressible silicon optoelectronics," *Nature*, v 454, pp 748-753, 2008 (**cover feature article**).
- *The National Science Foundation of the United States had a press release on this work (http://www.nsf.gov/news/news_summ.jsp?cntn_id=112012&org=NSF&from=news).*
- *It has been on permanent display at "The Museum of Science & Industry", Chicago, Illinois, since 2010.*
- 245 Liu B and Huang Y, "The stable finite element method for minimization problems," *Journal of Computational and Theoretical Nanoscience*, v 5, pp 1251-1254, 2008.
- 246 Lu WB, Wu J, Song JZ, Hwang K-C, Jiang LY, and Huang Y, "A cohesive law for interfaces between multi-wall carbon nanotubes and polymers due to the van der Waals interactions," *Computer Methods in Applied Mechanics and Engineering*, v 197, pp 3261-3267, 2008.
- 247 Ngo D, Feng X, Huang Y and Rosakis AJ, "Multi-layer thin films/substrate system with variable film thickness subjected to non-uniform misfit Strains," *Acta Materialia*, v 56, pp 5322-5328, 2008.
- 248 Park S-I, Ahn J-H, Feng X, Wang SD, Huang Y, and Rogers JA, "Theoretical and experimental studies of bending of inorganic electronic materials on plastic substrates," *Advanced Functional Materials*, v 18, pp 2673-2684, 2008.

- 249 Peng J, Wu J, Hwang K-C, Song JZ, and Huang Y, "Can a single-wall carbon nanotube be modeled as a thin shell?" *Journal of the Mechanics and Physics of Solids*, v 56, pp 2213-2224, 2008.
- 250 Shi ZF, Huang B, Tan HL, Huang Y, Zhang TY, Wu PD, Hwang K-C, and Gao H, "Determination of the microscale stress-strain curve and strain gradient effect from the micro-bend of ultra-thin beams," *International Journal of Plasticity*, v 24, pp 1606-1624, 2008.
- 251 Song JZ, Jiang HQ, Choi W-M, Khang D-Y, Huang Y, and Rogers JA, "An analytical study of two-dimensional buckling of thin films on compliant substrates," *Journal of Applied Physics*, v 103, article 014303, 2008.
- 252 Song JZ, Jiang HQ, Liu ZJ, Khang D-Y, Huang Y, Rogers JA, Lu C, and Koh CG, "Buckling of a stiff thin film on a compliant substrate in large deformation," *International Journal of Solids and Structures*, v 45, pp 3107-3121, 2008.
- 253 Song JZ, Wu J, Huang Y, and Hwang K-C, "Continuum modeling of boron nitride nanotubes," *Nanotechnology*, v 18, article 445705, 2008.
- 254 Song JZ, Wu J, Huang Y, Hwang K-C, and Jiang HQ, "Stiffness and thickness of boron nitride nanotubes," *Journal of Nanoscience and Nanotechnology*, v 8, pp 3774-3780, 2008.
- 255 Srinivasan K, Huang Y, Kolednik O, and Siegmund T, "The size dependence of micro-toughness in ductile fracture," *Journal of the Mechanics and Physics of Solids*, v 56, pp 2707-2726, 2008.
- 256 Tan HL, Huang Y, and Liu C, "The viscoelastic composite with interface debonding," *Composites Science and Technology*, v 68, pp 3145-3149, 2008.
- 257 Wang SD, Song JZ, Kim D-H, Huang Y, and Rogers JA, "Local versus global buckling of thin films on elastomeric substrates," *Applied Physics Letters*, v 93, article 023126, 2008.
- 258 Wu J, Hwang K-C, and Huang Y, "An atomistic-based finite-deformation shell theory for single-wall carbon nanotubes," *Journal of the Mechanics and Physics of Solids*, v 56, pp 279-292, 2008.
- 259 Wu J, Hwang K-C, Huang Y, and Song JZ, "A finite-deformation shell theory for carbon nanotubes based on the interatomic potential. Part I: Basic theory," *Journal of Applied Mechanics - Transactions of the ASME*, v 75, article 061006, 2008.
- 260 Wu J, Hwang K-C, Song JZ, and Huang Y, "A finite-deformation shell theory for carbon nanotubes based on the interatomic potential. Part II: Instability analysis," *Journal of Applied Mechanics - Transactions of the ASME*, v 75, article 061007, 2008.

- 261 Wu J, Hwang K-C, Song JZ, and Huang Y, "Material and structural instabilities of single-wall carbon nanotubes," *Acta Mechanica Sinica*, v 24, pp 285-288, 2008.
- 262 Wu J, Peng J, Hwang K-C, Song JZ, and Huang Y, "The intrinsic stiffness of single-wall carbon nanotubes," *Mechanics Research Communications*, v 35, pp 2-9, 2008.
- 263 Xiao JL, Carlson A, Liu ZJ, Huang Y, Jiang HQ, and Rogers JA, "Stretchable and compressible thin films of stiff materials on compliant wavy substrates," *Applied Physics Letters*, v 93, article 013109, 2008.
- 264 Xiao JL, Jiang HQ, Khang D-Y, Wu J, Huang Y, and Rogers JA, "Mechanics of buckled carbon nanotubes on elastomeric substrate," *Journal of Applied Physics*, v 104, article 033543, 2008.
- 265 Yoon J, Baca AJ, Park S-I, Elvikis P, Geddes JB III, Li L, Kim RH, Xiao JL, Wang SD, Kim TH, Motala MJ, Ahn BY, Duoss E, Lewis JA, Nuzzo RG, Ferreira PM, Huang Y, Rockett A, and Rogers JA, "Ultrathin silicon solar microcells for semitransparent, mechanically flexible and microconcentrator module designs," *Nature Materials*, v 7, pp 907-915, 2008 (**cover feature article**).
- *The Department of Energy of the United States had a press release on this work* (http://www.er.doe.gov/News_Information/speeches/2008/Oct%209.html).
- 266 Zhang ZQ, Liu B, Chen YL, Jiang HQ, Hwang K-C, and Huang Y, "Mechanical properties of functionalized carbon nanotubes," *Nanotechnology*, v 19, article 395702, 2008.
- 267 Backes B, Huang Y, Goeken M, and Durst K, "The correlation between the internal material length scale and microstructure in nanoindentation experiments and simulations using the conventional mechanism-based strain gradient plasticity theory," *Journal of Materials Research*, v 24, pp 1197-1207, 2009.
- 268 Chen YL, Liu B, and Huang Y, "Fractal mechanics of hydrogen storage in the bundle of carbon nanotubes," *Engineering Mechanics*, v 26, pp 14-22, 2009.
- 269 Chen YL, Yin YJ, Huang Y, and Hwang K-C, "Atomistic simulations of the nonlinear deformation and damage modes of super carbon nanotubes," *Journal of Computational and Theoretical Nanoscience*, v 6, pp 41-45, 2009.
- 270 Chen Z-K, Yang G, Yang J-P, Fu S-Y, Ye L, and Huang Y, "Simultaneously increasing cryogenic strength, ductility, and impact resistance of epoxy resins modified by n-butyl glycidyl ether polymer," *Polymer*, v 50, pp 1316-1323, 2009.
- 271 Chen Z-K, Yang J-P, Ni Q-Q, Fu S-Y, and Huang Y, "Reinforcement of epoxy resins with multi-walled carbon nanotubes for enhancing cryogenic mechanical properties," *Polymer*, v 50, pp 4753-4759, 2009.

- 272 Feng G, Qu SX, Huang Y, and Nix WD, "A quantitative analysis for the stress field around an elastoplastic indentation/contact," *Journal of Materials Research*, v 24, pp 704-718, 2009.
- 273 Kim D-H, Kim Y-S, Wu J, Liu ZJ, Song JZ, Kim H-S, Huang Y, Hwang K-C, and Rogers JA, "Ultrathin silicon circuits with strain isolation layers and mesh layouts for high performance electronics on fabric, vinyl, leather and paper," *Advanced Materials*, v 21, pp 1-5, 2009 (**cover feature article**).
- 274 Kim D-H, Liu ZJ, Kim Y-S, Wu J, Song JZ, Kim H-S, Huang Y, Hwang K-C, Zhang YW, and Rogers JA, "Optimized structural designs for stretchable silicon integrated circuits," *Small*, v 5, pp 2841-2847, 2009.
- 275 Kim T-H, Carlson A, Ahn J-H, Won SM, Wang SD, Huang Y, and Rogers JA, "Kinetically controlled, adhesiveless transfer printing using micro-structure stamps," *Applied Physics Letters*, v 94, article 113502, 2009. [Erratum: *Applied Physics Letters*, v 94, article 189902, 2009.]
- 276 Ko HC, Shin G, Wang SD, Stoykovich MP, Lee JW, Kim D-H, Ha JS, Huang Y, Hwang K-C, and Rogers JA, "Curvilinear electronics formed using silicon nanomembrane circuits and elastomeric transfer elements," *Small*, v 5, pp 2703-2709, 2009 (**cover feature article**).
- 277 Li DC, Ji BH, Hwang K-C, and Huang Y, "Coarse grained modeling of biopolymers and proteins: Methods and applications," *International Journal of Applied Mechanics*, v 1, pp 113-136, 2009.
- 278 Li DC, Liu M, Ji BH, Hwang K-C, and Huang Y, "Coarse-grained molecular dynamics of ligands binding into protein: The case of HIV-1 protease inhibitors," *Journal of Chemical Physics*, v 130, article 215102, 2009.
- 279 Lu WB, Liu B, Wu J, Xiao JL, Hwang K-C, Fu SY, and Huang Y, "Continuum modeling of van der Waals interactions between carbon nanotube walls," *Applied Physics Letters*, v 94, article 101917, 2009.
- 280 Park S-I, Xiong Y, Kim R-H, Elvikis P, Meitl M, Kim D-H, Wu J, Yoon J, Yu C-J, Liu ZJ, Huang Y, Hwang K-C, Ferreira P, Li XL, Choquette K, and Rogers JA, "Printed assemblies of inorganic light-emitting diodes for deformable and semitransparent displays," *Science*, v 325, pp 977-981, 2009.
- 281 Peng J, Wu PD, Huang Y, Chen XX, Lloyd DJ, Embury JD, and Neale KW, "Effects of superimposed hydrostatic pressure on fracture in round bars under tension," *International Journal of Solids and Structures*, v 46, pp 3741-3749, 2009.

- 282 Qin J, Huang Y, Xiao JL, and Hwang K-C, "The equivalence of axisymmetric indentation model for three-dimensional indentation hardness," *Journal of Materials Research*, v 24, pp 776-783, 2009.
- 283 Qin J, Hwang K-C, and Huang Y, "A study on the conventional theory of mechanism-based strain gradient plasticity for mixed hardening by the method of characteristics," *Engineering Mechanics*, v 26, pp 176-185, 2009.
- 284 Qin J, Qu SX, Feng X, Huang Y, Xiao JL, and Hwang K-C, "A numerical study of indentation of small spherical indenters," *Acta Mechanica Solida Sinica*, v 22, pp 18-26, 2009.
- 285 Rogers JA and Huang Y, "A curvy, stretchy future for electronics," *Proceedings of the National Academy of Sciences of the United States of America*, v 106, pp 10875-10876, 2009. [Erratum: *Proceedings of the National Academy of Sciences of the United States of America*, v 106, pp 16889-16889, 2009.]
- 286 Ryu SY, Xiao JL, Park WI, Son KS, Huang Y, Paik U, and Rogers JA, "Lateral buckling mechanics in silicon nanowire on elastomeric substrates," *Nano Letters*, v 9, pp 3214-3219, 2009.
- 287 Shi MX, Li QM, and Huang Y, "A nonlocal shell model for mode transformation in single-walled carbon nanotubes," *Journal of Physics: Condensed Matter*, v 21, article 455301, 2009.
- 288 Shi MX, Li QM, and Huang Y, "Internal resonance of vibrational modes in single-walled carbon nanotubes," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 465, pp 3069-3082, 2009.
- 289 Shi MX, Li QM, Liu B, Feng XQ, and Huang Y, "Atomic-scale finite element analysis of vibration mode transformation in carbon nanorings and single-walled carbon nanotubes," *International Journal of Solids and Structures*, v 46, pp 4342-4369, 2009.
- 290 Shi ZF, Huang Y, and Hwang K-C, "Size effect in plastically deformed passivated thin films," *Science in China Series G: Physics, Mechanics and Astronomy*, v 52, pp 1375-1381, 2009.
- 291 Shi ZF, Huang Y, Song JZ, Hwang K-C, and Li M, "A study of plastic shear localization via the flow theory of mechanism-based strain gradient plasticity," *Journal of Engineering Mechanics*, v 135, pp 132-138, 2009.
- 292 Song JZ, Huang Y, Xiao JL, Wang SD, Hwang K-C, Ko HC, Kim DH, Stoykovich MP, and Rogers JA, "Mechanics of noncoplanar mesh design for stretchable electronic circuits," *Journal of Applied Physics*, v 105, article 123516, 2009.

- 293 Song JZ, Jiang HQ, Huang Y, and Rogers JA, "Mechanics of stretchable inorganic electronic materials," *Journal of Vacuum Science and Technology A*, v 27, pp 1107-1125, 2009 (review article).
- 294 Su YW, Ji BH, Huang Y, and Hwang K-C, "Concave biological surfaces for strong wet adhesion," *Acta Mechanica Solida Sinica*, v 22, pp 593-604, 2009.
- 295 Wang SD, Xiao JL, Jung I, Song JZ, Ko HC, Stoykovich MP, Huang Y, Hwang K-C, and Rogers JA, "Mechanics of hemispherical electronics," *Applied Physics Letters*, v 95, article 181912, 2009.
- It has been included to the special edition (50th Anniversary) of *Applied Physics Letters*' "Editor's Picks", as one of the most notable APL articles published.**
- 296 Wu J, Hwang K-C, and Huang Y, "A shell theory for carbon nanotubes based on the interatomic potential and atomic structure," *Advances in Applied Mechanics* (eds. Aref H and van der Giessen E), Academic Press, Burlington, v 43, pp 1-68, 2009 (review article).
- 297 Wu J, Zhang ZQ, Liu B, Hwang K-C, and Huang Y, "Numerical analyses for the atomistic-based shell theory of carbon nanotubes," *International Journal of Plasticity*, v 25, pp 1879-1887, 2009.
- 298 Wu PD, Embury JD, Lloyd DJ, Huang Y, and Neale KW, "Effects of superimposed hydrostatic pressure on sheet metal formability," *International Journal of Plasticity*, v 25, pp 1711-1725, 2009.
- 299 Xiao JL, Dunham S, Liu P, Zhang YW, Kokabas C, Moh L, Huang Y, Hwang K-C, Lu C, Huang W, and Rogers JA, "Alignment controlled growth of single walled carbon nanotubes on quartz substrates," *Nano Letters*, v 9, pp 4311-4319, 2009.
- 300 Zheng XP, Cao YP, Li B, Feng XQ, Jiang HQ, and Huang Y, "Determining the elastic modulus of thin films using a buckling-based method: Computational study," *Journal of Physics D: Applied Physics*, v 42, article 175506, 2009.
- 301 Baca AJ, Yu KJ, Xiao JL, Wang SD, Yoon J, Ryu JH, Stevenson D, Nuzzo RG, Rockett AA, Huang Y, and Rogers JA, "Compact monocrystalline silicon solar modules with high voltage outputs and mechanically flexible designs," *Energy & Environmental Science*, v 3, pp 208-211, 2010 (**cover feature article**).
- 302 Chen XX, Wu PD, Embury JD, and Huang Y, "Enhanced ductility in round tensile bars produced by cladding a ductile ring," *Modeling and Simulations in Materials Science and Engineering*, v 18, article 025005, 2010.
- 303 Chen XX, Wu PD, Lloyd DJ, Embury JD, and Huang Y, "Enhanced ductility in sheet metals produced by cladding a ductile layer," *Journal of Applied Mechanics - Transactions of the ASME*, v 77, article 041015, 2010.

- 304 Chen YL, Liu B, He XQ, Huang Y, and Hwang K-C, "Failure analysis and the optimal toughness design of carbon nanotube-reinforced composites," *Composites Science and Technology*, v 70, pp 1360-1367, 2010.
- 305 Kim D-H, Viventi J, Amsden JJ, Xiao JL, Vigeland L, Kim Y-S, Blanco JA, Panilaitis B, Frechette ES, Contreras D, Kaplan DL, Omenetto FG, Huang Y, Hwang K-C, Zakin MR, Litt B, and Rogers JA, "Dissolvable films of silk fibroin for ultrathin, conformal bio-integrated electronics," *Nature Materials*, v 9, pp 511-517, 2010 (**cover feature article**).
- *It was selected for one of the "10 emerging technologies" by MIT's Technology Review Magazine, 2010.*
- 306 Kim D-H, Xiao JL, Song JZ, Huang Y, and Rogers JA, "Stretchable, curvilinear electronics based on inorganic materials," *Advanced Materials*, v 22, pp 2108-2124, 2010 (review article).
- 307 Kim R-H, Kim D-H, Xiao JL, Kim BH, Park S-I, Panilaitis B, Ghaffari R, Yao JM, Li M, Liu ZJ, Malyarchuk V, Kim DG, Le A-P, Nuzzo RG, Kaplan DL, Omenetto FG, Huang Y, Kang Z, and Rogers JA, "Waterproof AlInGaP optoelectronics on stretchable substrates with applications in biomedicine and robotics," *Nature Materials*, v 9, pp 929-937, 2010.
- 308 Kim S, Wu J, Carson A, Jin SH, Kovalsky A, Glass P, Liu ZJ, Ahmed N, Elgan SL, Chen WQ, Ferreira PM, Sitti M, Huang Y, and Rogers JA, "Microstructured elastomeric surfaces with reversible adhesion and examples of their use in deterministic assembly by transfer printing," *Proceedings of the National Academy of Sciences of the United States of America*, v 107, pp 17095-17100, 2010.
- 309 Li DC, Ji BH, Hwang K-C, and Huang Y, "The crucial roles of the sub-nanosecond local dynamics of the flap tips in the global conformational changes of HIV-1 protease," *Journal of Physical Chemistry*, v 114, pp 3060-3069, 2010.
- 310 Li M, Xiao JL, Wu J, Kim R-H, Kang Z, Huang Y, and Rogers JA, "Mechanics analysis of two-dimensionally prestrained elastomeric thin film for stretchable electronics," *Acta Mechanica Solida Sinica*, v 23, pp 592-599, 2010.
- 311 Lu WB, Wu J, Feng X, Hwang K-C, and Huang Y, "Buckling analyses of double-wall carbon nanotubes: A shell theory based on the interatomic potential," *Journal of Applied Mechanics - Transactions of the ASME*, v 77, article 061016, 2010.
- 312 Ngo D, Park K, Paulino GH, and Huang Y, "On the constitutive relation of materials with microstructure using a potential-based cohesive model for interface interaction," *Engineering Fracture Mechanics*, v 77, pp 1153-1174, 2010.

- 313 Park S-I, Lee A-P, Wu J, Huang Y, Li X, and Rogers JA, "Light emission characteristics and mechanics of foldable inorganic light-emitting diodes," *Advanced Materials*, v 22, pp 3062-3066, 2010.
- 314 Rogers JA, Someya T, and Huang Y, "Materials and mechanics for stretchable electronics," *Science*, v 327, pp 1603-1607, 2010 (review article).
- 315 Shi ZF, Feng X, Huang Y, Xiao JL, and Hwang K-C, "The equivalent axisymmetric model for Berkovich indenters in power-law hardening materials," *International Journal of Plasticity*, v 26, pp 141-148, 2010.
- 316 Shin G, Jung I, Malyarchuk V, Song JZ, Wang SD, Ko HC, Huang Y, Ha JS, and Rogers JA, "Micromechanics and advanced designs for curved photodetector arrays in hemispherical electronic-eye cameras," *Small*, v 6, pp 851-856, 2010.
- 317 Song T, Xiao JL, Lee J-H, Lee DH, Kwon M-S, Choi J-M, Wu J, Doo SK, Chang H, Park WI, Zang DS, Kim H, Huang Y, Hwang KC, Rogers JA, and Paik U, "Arrays of sealed silicon nanotubes as anodes for lithium ion batteries," *Nano Letters*, v 10, pp 1710-1716, 2010.
- 318 Su YW, Ji BH, Huang Y, and Hwang K-C, "Nature's design of hierarchical superhydrophobic surfaces of water strider for low adhesion and low energy dissipation," *Langmuir*, v 26, pp 18926-18937, 2010.
- 319 Su YW, Ji BH, Zhang K, Gao H, Huang Y, and Hwang K-C, "Nano to micro structural hierarchy is crucial for stable superhydrophobic and water-repellent surfaces," *Langmuir*, v 26, pp 4984-4989, 2010.
- 320 Viventi J, Kim D-H, Moss JD, Kim Y-S, Blanco JA, Annetta N, Hicks A, Xiao JL, Huang Y, Callans DJ, Rogers JA, and Litt B, "A conformal, bio-interfaced class of silicon electronics for mapping cardiac electrophysiology," *Science Translational Medicine*, v 2, article 24ra22, 2010 (**cover feature article**).
- 321 Wang HM, Wu PD, Tome CN, and Huang Y, "A finite strain elastic-viscoplastic self-consistent model for polycrystalline materials," *Journal of the Mechanics and Physics of Solids*, v 58, pp 594-612, 2010.
- 322 Wang SD, Xiao JL, Song JZ, Ko HC, Hwang K-C, Huang Y, and Rogers JA, "Mechanics of curvilinear electronics," *Soft Matter*, v 6, pp 5757-5763, 2010.
- 323 Wu J, Li M, Chen WQ, Kim D-H, Kim Y-S, Huang Y, Hwang K-C, Kang Z, and Rogers JA, "A strain-isolation design for stretchable electronics," *Acta Mechanica Sinica*, v 26, pp 881-888, 2010.

- 324 Xiao JL, Carlson A, Liu ZJ, Huang Y, and Rogers JA, "Analytical and experimental studies of the mechanics of deformation in a solid with a wavy surface profile," *Journal of Applied Mechanics - Transactions of the ASME*, v 77, article 011003, 2010.
- 325 Xiao JL, Ryu SY, Huang Y, Hwang K-C, Paik U, and Rogers JA, "Mechanics of nanowire/nanotube in-surface buckling on elastomeric substrates," *Nanotechnology*, v 21, article 085708, 2010.
- 326 Zhang J, Xiao JL, Meng XH, Monroe C, Huang Y, and Zuo J-M, "Free folding of suspended graphene sheets by random mechanical stimulation," *Physical Review Letters*, v 104, article 166805, 2010.
- 327 Zhang ZQ, Liu B, Huang Y, Hwang K-C, and Gao H, "Mechanical properties of unidirectional nanocomposites with non-uniformly or randomly staggered platelet distribution," *Journal of the Mechanics and Physics of Solids*, v 58, pp 1646-1660, 2010.
- 328 Carlson A, Kim-Lee H-J, Wu J, Elvikis P, Cheng HY, Kovalsky A, Elgan S, Yu QM, Ferreira PM, Huang Y, Turner K, and Rogers JA, "Shear-enhanced adhesiveless transfer printing and for use in deterministic materials assembly," *Applied Physics Letters*, v 98, article 264104, 2011.
- 329 Chen YL, Liu B, Huang Y, and Hwang K-C, "Fracture toughness of carbon nanotube reinforced metal- and ceramic-matrix composites," *Journal of Nanomaterials*, v 2011, article 746029, 2011.
- 330 Chen YL, Liu B, Hwang K-C, and Huang Y, "A theoretical evaluation of load transfer in multi-walled carbon nanotubes," *Carbon*, v 49, pp 193-197, 2011.
- 331 Cheng HY, Wu J, Li M, Kim DH, Kim YS, Huang Y, Kang Z, Hwang K-C, and Rogers JA, "An analytical model of strain isolation for stretchable and flexible electronics," *Applied Physics Letters*, v 98, article 061902, 2011.
- 332 Feng X, Yang BD, Liu Y, Wang Y, Dagdeviren C, Liu ZJ, Carlson A, Li J, Huang Y, and Rogers JA, "Stretchable ferroelectric nanoribbons with wavy configurations on elastomeric substrates," *ACS Nano*, v 5, pp 3326-3332, 2011.
- 333 Jung I, Xiao JL, Malyarchuk V, Lu CF, Li M, Liu ZJ, Yoon J, Huang Y, and Rogers JA, "Dynamically tunable hemispherical electronic eye camera system with adjustable zoom capability," *Proceedings of the National Academy of Sciences of the United States of America*, v 108, pp 1788-1793, 2011 (**cover feature article**).
- 334 Kim D-H, Lu NS, Ghaffari R, Kim Y-S, Lee SP, Xu LZ, Wu J, Kim R-H, Song JZ, Liu ZJ, Viventi J, de Graff B, Elolampi B, Mansour M, Slepian MJ, Hwang SK, Moss JD, Won S-M, Huang Y, Litt B, and Rogers JA, "Materials for multifunctional balloon catheters with capabilities in cardiac electrophysiological mapping and ablation therapy," *Nature Materials*, v 10, pp 316-323, 2011.

- 335 Kim D-H, Lu NS, Ma R, Kim Y-S, Kim R-H, Wang SD, Wu J, Won SM, Tao H, Islam A, Yu KJ, Kim T-I, Chowdhury R, Ying M, Xu LZ, Li M, Chung H-J, Keum H, McCormick M, Liu P, Zhang YW, Omenetto FG, Huang Y, Coleman T, and Rogers JA, "Epidermal electronics," *Science*, v 333, pp 838-843, 2011.
- 336 Kim H-S, Brueckner E, Song JZ, Li YH, Kim S, Lu CF, Sulkin J, Choquette K, Huang Y, Nuzzo RG, and Rogers JA, "Unusual strategies for using indium gallium nitride grown on silicon (111) for solid-state lighting," *Proceedings of the National Academy of Sciences of the United States of America*, v 108, pp 10072-10077, 2011 (**cover feature article**).
- 337 Kim R-H, Bae M-H, Kim DG, Cheng HY, Kim BH, Kim D-H, Li M, Wu J, Du F, Kim H-S, Kim S, Estrada D, Hong SW, Huang Y, Pop E, and Rogers JA, "Stretchable, transparent graphene interconnects for arrays of microscale inorganic light emitting diodes on rubber substrates," *Nano Letters*, v 11, pp 3881-3886, 2011.
- 338 Lee J, Wu J, Shi MX, Yoon J, Park S-I, Li M, Liu ZJ, Huang Y, and Rogers JA, "Stretchable GaAs photovoltaics with designs that enable high areal coverage," *Advanced Materials*, v 23, pp 986-991, 2011 (**cover feature article**).
- 339 Li DC, Ji BH, Huang Y, and Hwang K-C, "Strength of hydrogen bond network takes crucial roles in the disassociation process of inhibitors from the HIV-1 protease binding pocket," *PLoS One*, v 4, article e19268, 2011.
- 340 Su YW, He SH, Ji BH, Huang Y, and Hwang K-C, "More evidence of the crucial rules of surface superhydrophobicity in free and safe maneuver of water strider," *Applied Physics Letters*, v 99, article 263704, 2011.
- 341 Viventi J, Kim D-H, Vigeland L, Frechette ES, Blanco JA, Kim Y-S, Avrin AE, Tiruvadi VR, Hwang SK, Chamberlain AC, Wulsin DF, Davis K, Gelber CE, Palmer L, Van der Spiegel J, Wu J, Xiao JL, Huang Y, Contreras D, Rogers JA, and Litt B, "Flexible, foldable, actively multiplexed, high-density electrode array for mapping brain activity *in vivo*," *Nature Neuroscience*, v 14, pp 1599-1605, 2011.
- 342 Wu J, Kim S, Carlson A, Lu CF, Hwang K-C, Huang Y, and Rogers JA, "Contact radius of stamps in reversible adhesion," *Theoretical and Applied Mechanics Letters*, v 1, article 011001, 2011.
- 343 Wu J, Kim S, Chen WQ, Carlson A, Hwang K-C, Huang Y, and Rogers JA, "Mechanics of reversible adhesion," *Soft Matter*, v 7, pp 8657-8662, 2011.
- 344 Wu J, Liu ZJ, Song JZ, Huang Y, Hwang K-C, Zhang YW, and Rogers JA, "Stretchability of encapsulated electronics," *Applied Physics Letters*, v 99, article 061911, 2011.

- 345 Carlson A, Bowen AM, Huang Y, Nuzzo RG, and Rogers JA, "Transfer printing techniques for materials assembly and micro/nanodevice fabrication," *Advanced Materials*, v 24, pp 5284-5318, 2012.
- 346 Carlson A, Wang SD, Elvikis P, Ferreira PM, Huang Y, and Rogers JA, "Active, programmable elastomeric surfaces with tunable adhesion for deterministic assembly by transfer printing," *Advanced Functional Materials*, v 22, pp 4476-4484, 2012.
- 347 Cheng HY, Wu J, Yu QM, Kim-Lee H-J, Carlson A, Turner KT, Hwang K-C, Huang Y, and Rogers JA, "An analytical model for shear-enhanced adhesiveless transfer printing," *Mechanics Research Communications*, v 43, pp 46-49, 2012.
- 348 Hwang S-W, Tao H, Kim D-H, Cheng HY, Song J-K, Rill E, Brenckle MA, Panilaitis B, Won SM, Kim Y-S, Song YM, Yu KJ, Ameen A, Li R, Su YW, Yang MM, Kaplan DL, Zakin MR, Slepian MJ, Huang Y, Omenetto FG, and Rogers JA, "A physically transient form of silicon electronics," *Science*, v 337, pp 1640-1644, 2012 (**cover feature article**).
- 349 Kim D-H, Ghaffari R, Lu NS, Wang SD, Leeb SP, Keume H, D'Angelo R, Klinker L, Su YW, Lu CF, Kim Y-S, Ameen A, Li YH, Zhang YH, de Graff B, Hsu Y-Y, Liu ZJ, Ruskin J, Xu LZ, Lu C, Omenetto FG, Huang Y, Mansour M, Slepian MJ, and Rogers JA, "Electronic sensor and actuator webs for large-area complex geometry cardiac mapping and therapy," *Proceedings of the National Academy of Sciences of the United States of America*, v 109, pp 19910-19915, 2012.
- 350 Kim D-H, Lu NS, Huang Y, and Rogers JA, "Materials for stretchable electronics in bio-inspired and bio-integrated devices," *MRS Bulletin*, v 37, pp 226-235, 2012 (**cover feature article**).
- 351 Kim D-H, Wang SD, Keum H, Ghaffari R, Kim Y-S, Tao H, Panilaitis B, Li M, Kang Z, Omenetto F, Huang Y, and Rogers JA, "Thin, flexible sensors and actuators as 'instrumented' surgical sutures for targeted wound monitoring and therapy," *Small*, v 8, pp 3263-3268, 2012.
- 352 Kim R-H, Tao H, Kim T-I, Zhang YH, Kim S, Panilaitis B, Yang MM, Kim D-H, June Y-H, Kim BH, Li YH, Huang Y, Omenetto FG, and Rogers JA, "Materials and designs for wirelessly powered implantable light emitting systems," *Small*, v 8, pp 2812-2818, 2012 (**inside cover feature article**).
- 353 Kim S, Carlson A, Cheng HY, Lee S, Park J-K, Huang Y, and Rogers JA, "Enhanced adhesion with pedestal-shaped elastomeric stamps for transfer printing," *Applied Physics Letters*, v 100, article 171909, 2012.
- 354 Kim S, Su YW, Mihi A, Lee SW, Liu ZJ, Bhandakkar TK, Wu J, Geddes JB, Johnson HT, Zhang YW, Park J-K, Braun PV, Huang Y, and Rogers JA, "Imbricate scales as a design construct for microsystems technology," *Small*, v 8, pp 901-906, 2012 (**cover feature article**).

- 355 Kim T-I, Jung YH, Song JZ, Kim D, Li YH, Kim H-S, Song I-S, Wierer JJ, Pao HA, Huang Y, and Rogers JA, "High-efficiency, microscale GaN light-emitting diodes and their thermal properties on unusual substrates," *Small*, v 8, pp 1643-1649, 2012 (**cover feature article**).
- 356 Lee J, Wu J, Ryu JH, Liu ZJ, Meitl M, Zhang YW, Huang Y, and Rogers JA, "Stretchable semiconductor technologies with high areal coverages and strain limiting behavior: Demonstration in high efficiency dual junction GaInP/GaAs photovoltaics," *Small*, v 8, pp 1851-1856, 2012 (**cover feature article**).
- 357 Li DC, Liu MS, Ji BH, Hwang K-C, and Huang Y, "Identifying the molecular mechanics and binding dynamics characteristics of potent inhibitors to HIV-1 protease," *Chemical Biology & Drug Design*, v 80, pp 440-454, 2012.
- 358 Li R, Li YH, Lu CF, Song JZ, Saeidpourazar R, Fang B, Zhong Y, Ferreira PM, Rogers JA, and Huang Y, "Axisymmetric thermo-mechanical analysis of laser-driven non-contact transfer printing," *International Journal of Fracture*, v 176, pp 189-194, 2012.
- 359 Li R, Li YH, Lu CF, Song JZ, Saeidpourazar R, Fang B, Zhong Y, Ferreira PM, Rogers JA, and Huang Y, "Thermo-mechanical modeling of laser-driven non-contact transfer printing: two-dimensional analysis," *Soft Matter*, v 8, pp 7122-7127, 2012.
- This paper was awarded "Natural Science Award (first class), Liaoning Province, China" in 2013.**
- 360 Lu CF, Li YH, Song JZ, Kim H-S, Brueckner E, Fang B, Hwang KC, Huang Y, Nuzzo RG, and Rogers JA, "A thermal analysis of the operation of microscale inorganic light emitting diodes," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 468, pp 3215-3223, 2012.
- 361 Ngo D, Huang Y, Rosakis AJ, Griffith WA, and Pollard D, "Off-fault tensile cracks: A link between geological fault observations, lab experiments, and dynamic rupture models," *Journal of Geophysical Research-Solid Earth*, v 107, article B01307, 2012.
- 362 Park JY, Wang SD, Li M, Ahn C, Hyun JK, Kim DS, Kim DK, Rogers JA, Huang Y, and Jeon SW, "Three-dimensional nanonetworks for giant stretchability in dielectrics and conductors," *Nature Communications*, v 3, article 916, 2012.
- 363 Saeidpourazar R, Li R, Li YH, Sangid MD, Lu CF, Huang Y, Rogers JA, and Ferreira PM, "Laser-driven micro transfer placement of prefabricated microstructures," *Journal of Microelectromechanical Systems*, v 21, pp 1049-1058, 2012.
- 364 Song T, Cheng HY, Choi H, Lee J-H, Han H, Lee DH, Yoo DS, Kwon M-S, Choi J-M, Doo S, Chang H, Xiao JL, Huang Y, Park WI, Chung Y-C, Kim H, Rogers JA, and Paik U, "Si/Ge double-layered nanotube array as a lithium ion battery anode," *ACS Nano*, v 6, pp 303-309, 2012.

- 365 Su YW, Ji BH, Hwang K-C, and Huang Y, "Micro-buckling in the nanocomposite structure of biological materials," *Journal of the Mechanics and Physics of Solids*, v 60, pp 1771-1790, 2012.
- 366 Su YW, Liu ZJ, Kim S, Wu J, Huang Y, and Rogers JA, "Mechanics of stretchable electronics with high fill factors," *International Journal of Solids and Structures*, v 49, pp 3416-3421, 2012.
- 367 Su YW, Wu J, Fan ZC, Hwang K-C, Song JZ, Huang Y, and Rogers JA, "Postbuckling analysis and its application to stretchable electronics," *Journal of the Mechanics and Physics of Solids*, v 60, pp 487-508, 2012.
- 368 Wang H, Ji BH, Liu XS, Guo XE, Huang Y, and Hwang KC, "Analysis of microstructural and mechanical alternations of trabecular bone in a simulated three-dimensional remodeling process," *Journal of Biomechanics*, v 45, pp 2417-2425, 2012.
- 369 Wang SD, Li M, Wu J, Kim D-H, Lu NS, Su YW, Kang Z, Huang Y, and Rogers JA, "Mechanics of epidermal electronics," *Journal of Applied Mechanics - Transactions of the ASME*, v 79, article 031022, 2012.
- 370 Xie X, Groose KL, Song JZ, Lu CF, Dunham S, Du F, Islam AE, Li YH, Zhang YH, Pop E, Huang Y, King WP, and Rogers JA, "Quantitative thermal imaging of single-walled carbon nanotube devices by scanning Joule expansion microscopy," *ACS Nano*, v 6, pp 10267-10275, 2012.
- 371 Yang SY, Carlson A, Cheng HY, Yu QM, Ahmed N, Wu J, Kim S, Sitti M, Ferreira PM, Huang Y, and Rogers JA, "Elastomer surfaces with directionally dependent adhesion strength and their use in transfer printing with continuous roll-to-roll applications," *Advanced Materials*, v 24, pp 2117-2122, 2012.
- 372 Ying M, Bonifas AP, Lu NS, Su YW, Li R, Cheng HY, Ameen A, Huang Y, and Rogers JA, "Silicon nanomembranes for fingertip electronics," *Nanotechnology*, v 23, article 344004, 2012 (**cover feature article**).
- 373 Zhang YH, Li YH, Kim R-H, Tao H, Kim T-i, Omenetto FG, Rogers JA, and Huang Y, "Three-dimensional thermal analysis of wirelessly powered light emitting systems," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 468, pp 4088-4097, 2012.
- 374 Chen H, Feng X, Huang Y, Huang Y, and Rogers JA, "Experiments and viscoelastic analysis of peel test with patterned strips for applications to transfer printing," *Journal of the Mechanics and Physics of Solids*, v 61, pp 1737-1752, 2013.

- 375 Cheng HY, Li M, Wu J, Carlson A, Kim S, Huang Y, Kang Z, Hwang K-C, and Rogers JA, "A viscoelastic model for the rate effect in transfer printing," *Journal of Applied Mechanics - Transactions of the ASME*, v 80, article 041019, 2013.
- 376 Cheng HY, Zhang YH, Huang X, Rogers JA, and Huang Y, "Analysis of a concentric coplanar capacitor for epidermal hydration sensing," *Sensors and Actuators: A. Physical*, v 203, pp 149-153, 2013.
- 377 Dagdeviren C, Hwang S-W, Su YW, Kim S, Cheng HY, Gur O, Haney R, Omenetto FG, Huang Y, and Rogers JA, "Transient, biocompatible electronics and energy harvesters based on ZnO," *Small*, v 9, pp 3398-3404, 2013.
- 378 Ghaffari R, Schlatka BL, Balooch G, Huang Y, and Rogers JA, "Reinventing biointegrated devices," *Materials Today*, v 16, pp 156-157, 2013.
- 379 Huang X, Cheng HY, Chen K, Zhang YL, Zhang YH, Liu Y, Zhu C, Ouyang S-C, Kong G-W, Yu CJ, Huang Y, and Rogers JA, "Epidermal impedance sensing sheets for precision hydration assessment and spatial mapping," *IEEE Transactions on Biomedical Engineering*, v 60, pp 2848-2857, 2013.
- 380 Jeong J-W, Yeo W-H, Akhtar A, Norton JJS, Kwack Y-J, Li S, Jung S-Y, Su YW, Lee WS, Xia J, Cheng HY, Huang Y, Choi W-S, Bretl T, and Rogers JA, "Materials and optimized designs for human-machine interfaces via epidermal electronics," *Advanced Materials*, v 25, pp 6839-6846, 2013 (**inside front cover feature article**).
- 381 Jin SH, Dunham SN, Song JZ, Xie X, Kim JH, Lu CF, Islam A, Du F, Kim J, Felts J, Li YH, Xiong F, Wahab MA, Menon M, Cho E, Grosse KL, Lee DJ, Chung HU, Pop E, Alam MA, King WP, Huang Y, and Rogers JA, "Using nanoscale thermocapillary flows to create arrays of purely semiconducting single-walled carbon nanotubes," *Nature Nanotechnology*, v 8, pp 347-355, 2013.
- 382 Kim T-I, McCall JG, Jung YH, Huang X, Siuda ER, Li YH, Song JZ, Song YM, Pao HA, Kim R-H, Lu CF, Lee SD, Song I-S, Shin GC, Al-Hasani R, Kim S, Tan MP, Huang Y, Omenetto FG, Rogers JA, and Bruchas MR, "Injectable, cellular-scale optoelectronics with applications for wireless optogenetics," *Science*, v 340, pp 211-216, 2013.
- 383 Li R, Cheng HY, Su YW, Hwang S-W, Yin L, Tao H, Brenckle MA, Kim D-H, Omenetto FG, Rogers JA, and Huang Y, "An analytical model of reactive diffusion for transient electronics," *Advanced Functional Materials*, v 23, pp 3106-3114, 2013.
- 384 Li YH, Shi XT, Song JZ, Lu CF, Kim T-i, McCall JG, Bruchas MR, Rogers JA, and Huang Y, "Thermal analysis of injectable, cellular-scale optoelectronics with pulsed power," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v A469, article 20130142, 2013.

- 385 Li YH, Shi Y, Song JZ, Lu CF, Kim T-I, Rogers JA, and Huang Y, "Thermal properties of microscale inorganic light-emitting diodes in a pulsed operation," *Journal of Applied Physics*, v 113, article 144505, 2013.
- 386 Lu CF, Li M, Xiao JL, Jung I, Wu J, Huang Y, Hwang K-C, and Rogers JA, "Mechanics of tunable hemispherical electronic eye camera systems that combine rigid device elements with soft elastomers," *Journal of Applied Mechanics - Transactions of the ASME*, v 80, article 061022, 2013.
- 387 Persano L, Dagdeviren C, Su YW, Zhang YH, Girardo S, Pisignano D, Huang Y, and Rogers JA, "High performance piezoelectric devices based on aligned arrays of nanofibers of Poly(vinylidene fluoride-co-trifluoroethylene)," *Nature Communications*, v 4, article 1633, 2013.
- 388 Song JZ, Lu CF, Xie X, Li YH, Zhang YH, Grosse KL, Dunham S, Huang Y, King WP, and Rogers JA, "Thermomechanical modeling of scanning Joule expansion microscopy imaging of single-walled carbon nanotube devices," *Journal of Applied Mechanics - Transactions of the ASME*, v 80, article 040907, 2013.
- 389 Song YM, Xie YZ, Malyarchuk V, Xiao JL, Jung IH, Choi K-J, Liu ZJ, Park HS, Lu CF, Kim R-H, Li R, Crozier KB, Huang Y, and Rogers JA, "Digital cameras with designs inspired by the arthropod eye," *Nature*, v 497, pp 95-99, 2013 (**highlighted on part of the cover of the May issue of Nature**).
- 390 Su YW, Li R, Cheng HY, Ying M, Bonifas AP, Hwang K-C, Rogers JA, and Huang Y, "Mechanics of finger-tip electronics," *Journal of Applied Physics*, v 114, article 164511, 2013.
- 391 Wang H, Liu XS, Zhou B, Wang J, Ji BH, Huang Y, Hwang KC, and Guo XE, "Accuracy of individual trabecular bone segmentation based on plate and rod finite element models in idealized trabecular bone microstructure," *Journal of Biomechanical Engineering*, v 135, article 044502, 2013.
- 392 Webb RC, Bonifas AP, Behnaz A, Zhang YH, Yu KJ, Cheng HY, Shi MX, Bian ZG, Liu ZJ, Kim YS, Yeo W-H, Park JS, Song JZ, Li YH, Huang Y, Gorbach AM, and Rogers JA, "Ultrathin conformal devices for precise and continuous thermal characterization of human skin," *Nature Materials*, v 12, pp 938-944, 2013.
- 393 Xia F, Kim SB, Cheng HY, Lee JM, Song T, Huang Y, Rogers JA, Paik U, and Park WI, "Facile synthesis of free-standing silicon membranes with three-dimensional nanoarchitecture for anodes of lithium ion batteries," *Nano Letters*, v 13, pp 3340-3346, 2013.
- 394 Xu S, Zhang YH, Cho J, Lee JW, Huang X, Jia L, Fan JA, Su YW, Su J, Zhang HG, Cheng HY, Lu BW, Yu CJ, Chuang C, Kim Ti, Song TS, Shigeta K, Kang S, Dagdeviren C, Petrov I, Braun PV, Huang Y, Paik U, and Rogers JA, "Stretchable batteries with self-

similar serpentine interconnects and integrated wireless recharging systems,” *Nature Communications*, v 4, article 1543, 2013.

- 395 Yeo W-H, Kim Y-S, Lee JW, Ameen A, Shi L, Li M, Wang SD, Ma R, Jin SH, Kang Z, Huang Y, and Rogers JA, “Multifunctional epidermal electronics printed directly onto the skin,” *Advanced Materials*, v 25, pp 2773-2778, 2013 (**frontispiece feature article**).
- 396 Yu CJ, Duan Z, Yuan PX, Li YH, Su YW, Zhang X, Pan YP, Dai LL, Nuzzo RG, Huang Y, Jiang HQ, and Rogers JA, “Electronically programmable, reversible shape change in two and three dimensional hydrogel structures,” *Advanced Materials*, v 25, pp 1541-1546, 2013 (**frontispiece feature article**).
- 397 Zhang YH, Fu HR, Su YW, Xu S, Cheng HY, Fan JA, Hwang K-C, Rogers JA, and Huang Y, “Mechanics of ultra-stretchable self-similar serpentine interconnects,” *Acta Materialia*, v 61, pp 7816-7827, 2013.
- 398 Zhang YH, Hwang K-C, and Huang Y, “Mechanics of stretchable electronics,” *Key Engineering Materials*, v 535-536, pp 25-31, 2013.
- 399 Zhang YH, Xu S, Fu HR, Lee J, Su J, Hwang K-C, Rogers JA, and Huang Y, “Buckling in serpentine microstructures and applications in elastomer-supported ultra-stretchable electronics with high areal coverage,” *Soft Matter*, v 9, pp 8062-8070, 2013.
- 400 Bian ZG, Song JZ, Webb RC, Bonifas AP, Rogers JA, and Huang Y, “Thermal analysis of ultrathin, compliant sensors for characterization of the human skin,” *RSC Advances*, v 4, pp 5694-5697, 2014.
- 401 Cheng HY, Zhang YH, Hwang KC, Rogers JA, and Huang Y, “Buckling of a stiff thin film on a pre-strained bi-layer substrate,” *International Journal of Solids and Structures*, v 51, pp 3113-3118, 2014.
- 402 Dagdeviren C, Su YW, Joe P, Yona R, Liu YH, Kim Y-S, Huang YA, Damadoran AR, Xia J, Lane WM, Huang Y, and Rogers JA, “Conformable amplified lead zirconate titanate sensors with enhanced piezoelectric response for cutaneous pressure monitoring,” *Nature Communications*, v 5, article 4496, 2014.
- 403 Dagdeviren C, Yang BD, Su YW, Tran PL, Joe P, Anderson E, Xia J, Doraiswamy V, Dehdashti B, Feng X, Lu BW, Poston R, Khalpey Z, Ghaffari R, Huang Y, Slepian MJ, and Rogers JA, “Conformal piezoelectric energy harvesting and storage from motions of the heart, lung and diaphragm,” *Proceedings of the National Academy of Sciences of the United States of America*, v 111, pp 1927-1932, 2014. (**In This Issue highlight article**)
- 404 Du F, Felts JR, Xie X, Song JZ, Li YH, Rosenberger MR, Islam AE, Jin SH, Dunham SN, Zhang C, Wilson WL, Huang Y, King WP, and Rogers JA, “Laser-induced nanoscale

thermocapillary flow for purification of aligned arrays of single-walled carbon nanotubes,” ACS Nano, v 8, pp 12641-12649, 2014.

- 405 Escabi M, Read H, Viventi J, Kim D-H, Higgins N, Storace D, Liu A, Gifford A, Burke J, Campisi M, Kim Y-S, Avrin A, Van der Spiegel J, Huang Y, Li M, Wu J, Rogers J, Litt B, and Cohen Y, “A high-density, high-channel count, multiplexed μ ECoG array for auditory-cortex recordings,” Journal of Neurophysiology, v 112, pp 1566-1583, 2014.
- 406 Fan JA, Yeo W-H, Su YW, Hattori Y, Lee WS, Jung S-Y, Cheng HY, Zhang YH, Liu ZJ, Falgout L, Bajema M, Coleman T, Gregoire D, Larson R, Huang Y, and Rogers JA, “Fractal design concepts for stretchable electronics,” Nature Communications, v 5, article 3266, 2014.
- 407 Feng X, Lu BW, Wu J, Lin Y, Song JZ, Song GF, and Huang Y, “Review on stretchable and flexible inorganic electronics,” Acta Physica Sinica, v 63, article 014201, 2014.
- 408 Gao L, Zhang YH, Malyarchuk V, Jia L, Jang K-I, Webb R, Fu HR, Shi Y, Zhou GY, Shi LK, Shah D, Huang X, Xu BX, Yu CJ, Huang Y, and Rogers JA, “Epidermal photonics devices for quantitative imaging of temperature and thermal transport characteristics of the skin,” Nature Communications, v 5, article 4938, 2014.
- 409 Hattori Y, Falgout L, Lee W, Jung SY, Poon E, Lee JW, Na I, Geisler A, Sadhwani D, Zhang YH, Su YW, Wang XQ, Liu Z, Xia J, Cheng HY, Webb RC, Bonifas AP, Won P, Jeong JW, Jang KI, Song YM, Nardone B, Nodzenski M, Huang Y, West DP, Paller AS, Alam M, Yeo WH, and Rogers JA, “Multifunctional skin-like electronics for quantitative, clinical monitoring of cutaneous wound healing,” Advanced Healthcare Materials, v 3, pp 1597-1607, 2014.
- 410 Huang X, Liu YH, Cheng HY, Shin WJ, Fan J, Liu ZJ, Lu C-J, Kong G-W, Chen KL, Patnaik D, Lee S-H, Hage-Ali S, Huang Y, and Rogers JA, “Materials and designs for wireless epidermal sensors of hydration and strain,” Advanced Functional Materials, v 24, pp 3846-3854, 2014. (**frontispiece feature article**)
- 411 Hwang S-W, Park GY, Cheng HY, Song J-K, Kang S-K, Yin L, Kim J-H, Omenetto FG, Huang Y, Lee KM, and Rogers JA, “25th Anniversary Article: Materials for high-performance biodegradable semiconductor devices,” Advanced Materials, v 26, pp 1992-2000, 2014 (**cover feature article**, review article).
- 412 Hwang S-W, Park GY, Edwards C, Corbin E, Kang S-K, Cheng HY, Song J-K, Kim J-H, Yu SY, Ng J, Lee JE, Yee C, Bhaduri B, Omenetto FG, Huang Y, Bashir R, Goddard L, Popescu G, Lee K-M, and Rogers JA, “Dissolution chemistry and biocompatibility of single crystalline silicon nanomembranes and associated materials for transient electronics,” ACS Nano, v 8, pp 5843-5851, 2014.

- 413 Hwang S-W, Song J-K, Huang X, Cheng HY, Kang S-K, Kim J-H, Yu SY, Huang Y, and Rogers JA, "High performance biodegradable/transient electronics on biodegradable polymers," *Advanced Materials*, v 26, pp 3905-3911, 2014.
- 414 Jang KI, Han SY, Xu S, Mathewson KE, Zhang YH, Jeong JW, Kim GT, Webb RC, Lee JW, Dawidczyk TJ, Kim RH, Song YM, Yeo WH, Kim S, Cheng HY, Rhee SI, Chung J, Kim B, Chung HU, Lee D, Yang Y, Cho M, Gaspar JG, Carbonari R, Fabiani M, Gratton G, Huang Y, and Rogers JA, "Rugged and breathable forms of stretchable electronics with adherent and composite substrates for transcutaneous monitoring," *Nature Communications*, v 5, article 4779, 2014. **(featured image on the Nature Communications website)**
- 415 Jeong J-W, Kim MK, Cheng HY, Yeo W-H, Huang X, Liu YH, Zhang YH, Huang Y, and Rogers JA, "Capacitive epidermal electronics for electrically safe, long-term electrophysiological measurements," *Advanced Healthcare Materials*, v 3, pp 642-648, 2014 **(cover feature article)**.
- 416 Jin SH, Song JZ, Chung HU, Zhang CX, Dunham SN, Xie X, Du F, Kim T-i, Lee J-H, Huang Y, and Rogers JA, "Fundamental effects in nanoscale thermocapillary flow," *Journal of Applied Physics*, v 115, article 054315, 2014.
- 417 Kang S-K, Hwang S-W, Cheng HY, Yu S, Kim BH, Kim J-H, Huang Y, and Rogers JA, "Dissolution behaviors and applications of silicon oxides and nitrides in transient electronics," *Advanced Functional Materials*, v 24, pp 4427-4434, 2014.
- 418 Kim T-i, Lee SH, Li YH, Shi Y, Shin G, Lee SD, Huang Y, Rogers JA, and Yu JS, "Temperature- and size-dependent characteristics in ultrathin inorganic light-emitting diodes assembled by transfer printing," *Applied Physics Letters*, v 104, article 051901, 2014.
- 419 Lee S, Ha J, Cheng HY, Lee JW, Jang TS, Jung Y-G, Huang Y, Rogers JA, and Paik U, "Surface-coverage-dependent cycle stability of core-shell nanostructured electrodes for use in lithium ion batteries," *Advanced Energy Materials*, v 4, article 1300472, 2014.
- 420 Shi XT, Xu RX, Li YH, Zhang YH, Ren ZG, Gu JF, Rogers JA, and Huang Y, "Mechanics design for stretchable, high-areal-coverage GaAs solar module on an ultra-thin substrate," *Journal of Applied Mechanics - Transactions of the ASME*, v 81, article 124502, 2014.
- 421 Shi Y, Rogers JA, Gao CF, and Huang Y, "Multiple neutral axes in bending of a multi-layer beam with extremely different elastic properties," *Journal of Applied Mechanics - Transactions of the ASME*, v 81, article 114501, 2014.
- 422 Song JZ, Lu CF, Zhang CX, Jin SH, Li YH, Dunham SN, Xie X, Du F, Huang Y, and Rogers JA, "Modeling of thermocapillary flow to purify single-walled carbon nanotubes," *RSC Advances*, v 4, pp 42454-42461, 2014.

- 423 Song T, Cheng HY, Town K, Park H, Black RW, Lee S, Park WI, Huang Y, Rogers JA, Nazar LF, and Paik U, "Electrochemical properties of Si-Ge heterostructures as an anode material for lithium ion batteries," *Advanced Functional Materials*, v 24, pp 1458-1464, 2014.
- 424 Su YW, Liu ZJ, Wang SD, Ghaffari R, Kim D-Y, Hwang K-C, Rogers JA, and Huang Y, "Mechanics of stretchable electronics on balloon catheter under extreme deformation," *International Journal of Solids and Structures*, v 51, pp 1555-1561, 2014.
- 425 Wang H, Ji BH, Liu XS, van Oers RFM, Guo XE, Huang Y, and Hwang KC, "Osteocyte-viability-based simulations of trabecular bone loss and recovery in disuse and reloading," *Biomechanics and Modeling in Mechanobiology*, v 13, pp 153-166, 2014.
- 426 Xie X, Jin SH, Wahab MA, Islam AE, Zhang CX, Du F, Seabron E, Lu TJ, Dunham SN, Cheong HI, Tu Y-C, Guo ZL, Chung HU, Li YH, Liu YH, Lee J-H, Song JZ, Huang Y, Alam MA, Wilson WL, and Rogers JA, "Microwave purification of large-area horizontally aligned arrays of single-walled carbon nanotubes," *Nature Communications*, v 5, article 5332, 2014.
- 427 Xu LZ, Gutbrod S, Bonifas AP, Su YW, Sulkin MS, Lu NS, Chung H-J, Jang K-I, Liu ZJ, Ying M, Lu C, Webb RC, Kim J-S, Laughner J, Cheng HY, Liu YH, Ameen A, Jeong J-W, Kim G-T, Huang Y, Efimov IR, and Rogers JA, "3D multifunctional integumentary membranes for spatiotemporal cardiac measurements and stimulation across the entire epicardium," *Nature Communications*, v 5, article 3329, 2014.
- 428 Xu RX, Jang K-I, Ma YJ, Jung HN, Yang YY, Cho MG, Zhang YH, Huang Y, and Rogers JA, "Fabric-based stretchable electronics with mechanically optimized designs and prestrained composite substrates," *Extreme Mechanics Letters*, v 1, pp 120-126, 2014.
- 429 Xu S, Zhang YH, Jia L, Mathewson KE, Jang K-I, Kim JH, Fu HR, Huang X, Chava P, Wang RH, Bhole S, Wang LZ, Na YJ, Guan Y, Flavin M, Han ZS, Huang Y, and Rogers JA, "Soft microfluidic assemblies of sensors, circuits and radios for the skin," *Science*, v 344, pp 70-74, 2014.
- 430 Yin L, Cheng HY, Mao SM, Haasch R, Liu YH, Xie X, Hwang S-W, Jain H, Kang S-K, Su YW, Li R, Huang Y, and Rogers JA, "Dissolvable metals for transient electronics," *Advanced Functional Materials*, v 24, pp 645-658, 2014. (**frontispiece feature article**)
- 431 Yu CJ, Li YH, Zhang X, Huang X, Malyarchuk V, Wang SD, Shi Y, Gao L, Su YW, Zhang YH, Xu HX, Hanlon RT, Huang Y, and Rogers JA, "Adaptive optoelectronic camouflage systems with designs inspired by cephalopod skins," *Proceedings of the National Academy of Sciences of the United States of America*, v 111, pp 12998-13003, 2014.

- 432 Yu CJ, Zhang YH, Cheng DK, Li XT, Huang Y, and Rogers JA, "All-elastomeric, strain-responsive thermochromic color indicators," *Small*, v 10, pp 1266-1271, 2014.
- 433 Zhang YH, Fu HR, Xu S, Fan JA, Hwang K-C, Jiang JQ, Rogers JA, and Huang Y, "A hierarchical computational model for stretchable interconnects with fractal-inspired designs," *Journal of the Mechanics and Physics of Solids*, v 72, pp 115-130, 2014.
- 434 Zhang YH, Wang SD, Li XT, Fan JA, Xu S, Song YM, Choi K-J, Yeo W-H, Lee W, Nazaar SN, Lu BW, Yin L, Hwang K-C, Rogers JA, and Huang Y, "Experimental and theoretical studies of serpentine microstructures bonded to prestrained elastomers for stretchable electronics," *Advanced Functional Materials*, v 24, pp 2028-2037, 2014.
- 435 Brenckle MA, Cheng HY, Hwang SW, Tao H, Paquette M, Kaplan DL, Rogers JA, Huang Y, and Omenetto FG, "Modulated degradation of transient electronic devices through multilayer silk fibroin pockets," *ACS Applied Materials & Interfaces*, v 7, pp 19870-19875, 2015.
- 436 Dagdeviren C, Shi Y, Joe P, Ghaffari R, Balooch G, Usgaonkar K, Gur O, Tran PI, Crosby JR, Meyer M, Su YW, Webb RC, Tadesco AS, Slepian MJ, Huang Y, and Rogers JA, "Conformal piezoelectric systems for clinical and experimental characterization of soft tissue biomechanics," *Nature Materials*, v 14, pp 728-736, 2015.
- 437 Fu HR, Xu S, Xu RX, Jiang JQ, Zhang YH, Rogers JA, and Huang Y, "Lateral buckling and mechanical stretchability of fractal interconnects partially bonded onto an elastomeric substrate," *Applied Physics Letters*, v 106, article 091902, 2015.
- 438 Gao L, Zhang YH, Zhang H, Doshay S, Xie X, Luo HY, Shah D, Shi Y, Xu SY, Fang H, Fan JA, Nordlander P, Huang Y, and Rogers JA, "Optics and nonlinear buckling mechanics in large-area, highly stretchable arrays of plasmonic nanostructure," *ACS Nano*, v 9, pp 5968-5975, 2015.
- 439 Hwang SW, Lee CH, Cheng HY, Jeong JW, Kang SK, Kim JH, Shin JH, Yang J, Liu ZJ, Ameer GA, Huang Y, and Rogers JA, "Biodegradable elastomers and silicon nanomembranes/nanoribbons for stretchable, transient electronics, and biosensors," *Nano Letters*, v 15, pp 2801-2808, 2015.
- 440 Jang KI, Chung HU, Xu S, Lee CH, Luan HW, Jeong JW, Cheng HY, Kim GT, Han SY, Lee JW, Kim JH, Cho M, Miao FX, Yang YY, Jung HN, Flavin M, Liu H, Kong GW, Yu KJ, Rhee SI, Chung J, Kim B, Yun MH, Kim JY, Song YM, Paik U, Zhang YH, Huang Y, and Rogers JA, "Soft network composite materials with deterministic, bio-inspired designs," *Nature Communications*, v 6, article 6566, 2015.
- 441 Jeong J-W, McCall JG, Shin GC, Zhang YH, Al-Hasani R, Kim MK, Li S, Sim JY, Jang K-I, Shi Y, Hong DY, Liu YH, Schmitz GP, Xia L, He ZB, Gamble P, Ray WZ, Huang Y, Bruchas MR, and Rogers JA, "Wireless optofluidic systems for programmable in vivo pharmacology and optogenetics," *Cell*, v 162, pp 662-674, 2015.

- 442 Kim JH, Banks A, Cheng HY, Xie ZQ, Xu S, Jang K-I, Lee JW, Liu ZJ, Gutruf P, Huang X, Wei PH, Liu F, Li K, Dalal M, Ghaffari R, Feng X, Huang Y, Gupta S, Paik U, and Rogers JA, "Epidermal electronics with advanced capabilities in the near field communication," *Small*, v 11, pp 906-912, 2015. **(frontispiece feature article)**
- 443 Kim JH, Banks A, Xie ZQ, Heo SY, Gutruf P, Lee JW, Xu S, Jang K-I, Liu F, Brown G, Choi JH, Kim JH, Feng X, Huang Y, and Rogers JA, "Miniaturized flexible electronic systems with wireless power and near-field communication capabilities," *Advanced Functional Materials*, v 25, pp 4761-4767, 2015.
- 444 Klinker L, Lee S, Work J, Wright J, Ma YJ, Ptaszek L, Webbs RC, Liu C, Sheth N, Mansour M, Rogers JA, Huang Y, Chen H, and Ghaffari R, "Balloon catheters with integrated stretchable electronics for electrical stimulation, ablation and blood flow monitoring," *Extreme Mechanics Letters*, v 3, pp 45-54, 2015.
- 445 Lee CH, Jeong JW, Liu YH, Zhang YH, Shi Y, Kang SK, Kim JH, Kim JS, Lee NY, Kim BH, Jang KY, Yin L, Kim MK, Banks A, Paik U, Huang Y, and Rogers JA, "Materials and wireless microfluidic systems for electronics capable of chemical dissolution on demand," *Advanced Functional Materials*, v 25, pp 1338-1343, 2015.
- 446 Lee CH, Kang S-K, Salvatore GA, Ma YJ, Kim BH, Jiang Y, Kim JS, Yan LQ, Wie DS, Banks A, Oh SJ, Feng X, Huang Y, Troester G, and Rogers JA, "Wireless microfluidic systems for programmed, functional transformation of transient electronic devices," *Advanced Functional Materials*, v 25, pp 5100-5106, 2015 **(cover feature article)**.
- 447 Lee CH, Kim H, Harburg D, Park GY, Ma YJ, Pan TS, Kim JS, Lee NY, Kim BH, Jang K-I, Kang S-K, Huang Y, Kim JM, Lee K-M, Leal C, and Rogers JA, "Biological lipid membranes for on-demand, wireless drug delivery from thin, bioresorbable electronic implants," *NPG Asia Materials*, v 7, article e227, 2015.
- 448 Lee CH, Ma YJ, Jang K-I, Banks A, Pan TS, Feng X, Kim JS, Raj MS, McGrane BL, Morey B, Wang XY, Ghaffari R, Huang Y, and Rogers JA, "Soft core/shell packages for stretchable electronics," *Advanced Functional Materials*, v 25, pp 3697-3704, 2015. **(frontispiece feature article)**
- 449 Lee DY, Huang Y, and Achenbach J, "A comprehensive analysis of the growth rate of stress corrosion cracking," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 471, article 20140703, 2015.
- 450 Lee SP, Klinker L, Ptaszek L, Work J, Liu C, Quivara F, Webb C, Dagdeviren C, Wright JA, Ruskin JN, Slepian M, Huang Y, Mansour M, Rogers JA, and Ghaffari R, "Catheter-based systems with integrated stretchable sensors and conductors in cardiac electrophysiology," *Proceedings of the IEEE*, v 103, pp 682-689, 2015.

- 451 Norton J, Lee DS, Lee JW, Lee W, Kwon O, Won P, Jung S-Y, Cheng HY, Jeong J-W, Akce A, Umunna S, Na I, Kwon YH, Wang X, Liu Z, Huang Y, Bretl T, Yeo W-H, and Rogers JA, "Soft, curved electrode systems capable of integration on the auricle as a persistent brain-computer interface," *Proceedings of the National Academy of Sciences of the United States of America*, v 112, pp 3920-3925, 2015.
- 452 Park SI, Brenner DS, Shin GC, Morgan CD, Copits BA, Chung HU, Pullen MY, Noh KN, Davidson S, Oh S, Yoon JY, Jang K-I, Samineni VK, Norman M, Grajales-Reyes JG, Vogt SK, Sundaram SS, Wilson KM, Ha JS, Xu RX, Pan TS, Huang Y, Montana MC, Golden JP, Bruchas MR, Gereau RW IV, and Rogers JA, "Soft, stretchable, fully implantable miniaturized optoelectronic systems for wireless optogenetics," *Nature Biotechnology*, v 33, pp 1280-1286, 2015.
- 453 Shi Y, Dagdeviren C, Gao CF, Rogers JA, and Huang Y, "An analytic model for skin modulus measurement via conformal piezoelectric systems," *Journal of Applied Mechanics - Transactions of the ASME*, v 82, article 091007, 2015.
- 454 Shi Y, Luo HY, Gao L, Gao CF, Rogers JA, Huang Y, and Zhang YH, "Analyses of post-buckling in stretchable arrays of nanostructures for wide-band tunable plasmonics," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 471, article 20150632, 2015.
- 455 Song JZ, Li YH, Du F, Xie X, Huang Y, and Rogers JA, "Thermal analysis for laser selective removal of metallic single-walled carbon nanotubes," *Journal of Applied Physics*, v 117, article 165102, 2015.
- 456 Song JZ, Lu CF, Jin SH, Dunham SN, Xie X, Rogers JA, and Huang Y, "Purification of single-walled carbon nanotubes based on thermocapillary flow," *Journal of Applied Mechanics - Transactions of the ASME*, v 82, article 071010, 2015.
- 457 Su YW, Wang SD, Huang YA, Luan HW, Dong WT, Fan JA, Yang QL, Rogers JA, and Huang Y, "Elasticity of fractal inspired interconnects," *Small*, v 11, pp 367-373, 2015.
- 458 Wang SD, Huang Y, and Rogers JA, "Mechanical designs for inorganic stretchable circuits in soft electronics," *IEEE Transactions on Components, Packaging and Manufacturing Technology*, v 5, pp 1201-1218, 2015.
- 459 Webb RC, Ma YJ, Krishnan S, Li YH, Yoon S, Guo XG, Feng X, Shi Y, Seidel M, Cho NH, Kurniawan J, Ahad J, Sheth N, Kim J, Taylor JG, Darlington T, Chang K, Huang W, Ayers J, Gruebele A, Pielak RM, Slepian MJ, Huang Y, Gorbach AM, and Rogers JA, "Epidermal devices for noninvasive, precise and continuous mapping of macrovascular and microvascular blood flow," *Science Advances*, v1, article e1500701, 2015.
- 460 Xie X, Wahab MA, Li YH, Islam AE, Tomic B, Huang JY, Burns B, Seabron E, Dunham SN, Du F, Lin J, Wilson WL, Song JZ, Huang Y, Alam MA, and Rogers JA, "Direct

current injection and thermocapillarity for purification of aligned arrays of single-walled carbon nanotubes,” *Journal of Applied Physics*, v 117, article 134303, 2015.

- 461 Xu LZ, Gutbrod SR, Ma YJ, Petrossians A, Lu YH, Webb RC, Fan JA, Yang ZJ, Xu RX, Whalen JJ, Weiland JD, Huang Y, Efimov IR, and Rogers JA, “Materials and fractal designs for 3D multifunctional integumentary membranes with capabilities in cardiac electrotherapy,” *Advanced Materials*, v 27, pp 1731-1737, 2015. (**frontispiece feature article**)
- 462 Xu S, Yan Z, Jang KI, Huang W, Fu HR, Kim JH, Wei ZJ, Flavin M, McCracken J, Wang RH, Badea A, Liu Y, Xiao DQ, Zhou GY, Lee JW, Chung HU, Cheng HY, Ren W, Banks A, Li XL, Paik U, Nuzzo RG, Huang Y, Zhang YH, and Rogers JA, “Assembly of micro/nanomaterials into complex, three-dimensional architectures by compressive buckling,” *Science*, v 347, pp 154-159, 2015 (**cover feature article**).
- 463 Xue YG, Zhang YH, Feng X, Kim S, Rogers JA, and Huang Y, “A theoretical model of reversible adhesion in shape memory surface relief structures and its applications in transfer printing,” *Journal of the Mechanics and Physics of Solids*, v 73, pp 27-42, 2015. [Erratum: *Journal of the Mechanics and Physics of Solids*, v 88, pp 346-346, 2016.]
- 464 Zhang YH, Huang Y, and Rogers JA, “Mechanics of stretchable batteries and supercapacitors,” *Current Opinion in Solid State & Materials Science*, v 19, pp 190-199, 2015.
- 465 Zhang YH, Yan Z, Nan KW, Xiao DQ, Liu YH, Luan HW, Fu HR, Wang XZ, Yang QL, Wang JC, Ren W, Si HZ, Liu F, Yang LH, Li HJ, Wang JT, Guo XL, Luo HY, Wang L, Huang Y, and Rogers JA, “A mechanically driven form of kirigami as a route to 3D mesostructures in micro/nanomembranes,” *Proceedings of the National Academy of Sciences of the United States of America*, v 112, pp 11757-11764, 2015.
- 466 Dagdeviren C, Joe P, Tuzman OL, Park K-I, Lee KJ, Shi Y, Huang Y, and Rogers JA, “Recent progress in flexible and stretchable piezoelectric devices for mechanical energy harvesting, sensing and actuation,” *Extreme Mechanics Letters*, v 9, pp 269-281, 2016.
- 467 Fan ZC, Zhang YH, Ma Q, Zhang F, Fu HR, Hwang KC, and Huang Y, “A finite deformation model of planar serpentine interconnects for stretchable electronics,” *International Journal of Solids and Structures*, v 91, pp 46-54, 2016.
- 468 Fang H, Zhao JN, Yu KJ, Song EM, Farimani AB, Chiang CH, Jin X, Xue YG, Xu D, Du WB, Seo KJ, Zhong YD, Yang ZJ, Won SM, Fang GH, Choi SW, Chaudhuri S, Huang Y, Alam MA, Viventi J, Aluru NR, and Rogers JA, “Ultrathin, transferred layers of thermally grown silicon dioxide as biofluid barriers for bio-integrated flexible electronic systems,” *Proceedings of the National Academy of Sciences of the United States of America*, v 113, pp 11682-11687, 2016.

469 Huang X, Liu YH, Kong GW, Seo JH, Ma YJ, Kang KI, Fan JA, Mao SM, Chen QW, Li DZ, Liu H, Wang CX, Patnaik D, Tian LM, Salvatore G, Feng X, Ma ZQ, Huang Y, and Rogers JA, "Epidermal radio frequency electronics for wireless power transfer," *Microsystems & Nanoengineering*, v 2, article 16052, 2016.

--- It has been awarded "An Outstanding Paper of Microsystems & Nanaengineering" on 8/8/2020.

470 Jang K-I, Jung HN, Lee JW, Xu S, Liu YH, Ma YJ, Jeong J-W, Song YM, Kim JH, Kim BH, Banks A, Kwak JW, Yang YY, Shi DW, Wei ZJ, Feng X, Paik U, Huang Y, Ghaffari R, and Rogers JA, "Ferromagnetic, folded electrode composite as a soft interface to the skin for long-term electrophysiological recording," *Advanced Functional Materials*, v 26, pp 7281-7290, 2016.

471 Kang S-K, Murphy RKJ, Hwang S-W, Lee SM, Harburg DV, Krueger NA, Shin JH, Gamble P, Cheng HY, Yu SY, Liu ZJ, McCall JG, Stephen M, Ying HZ, Kim JH, Park G, Webb RC, Lee CH, Chung SJ, Wie DS, Gujar AD, Vemulapalli B, Kim AH, Lee K-M, Cheng JJ, Huang Y, Lee SH, Braun PV, Ray WZ, and Rogers JA, "Bioresorbable silicon electronic sensors for the brain," *Nature*, v 530, pp 71-76, 2016.

472 Kim JH, Salvatore GA, Araki H, Chiarelli AM, Xie ZQ, Banks A, Sheng X, Liu YH, Lee JW, Jang K-I, Heo SY, Cho KY, Luo HY, Zimmerman B, Kim JH, Yan LQ, Feng X, Xu S, Fabiani M, Gratton G, Huang Y, Paik U, and Rogers JA, "Battery-free, stretchable optoelectronic systems for wireless optical characterization of the skin," *Science Advances*, v 2, article e1600418, 2016.

473 Koh A, Kang DS, Xue YG, Lee SM, Pielak RM, Kim JH, Hwang TH, Min SH, Banks A, Bastien P, Manco MC, Wang L, Ammann KR, Jang K-I, Won P, Han SY, Ghaffari R, Paik U, Slepian MJ, Balooch G, Huang Y, and Rogers JA, "A soft, wearable microfluidic device for the capture, storage, and colorimetric sensing of sweat," *Science Translational Medicine*, v 8, article 366ra165, 2016.

474 Koh A, Gutbrod SR, Meyers JD, Lu CF, Webb RC, Shin GC, Li YH, Kang S-K, Huang Y, Efimov IR, and Rogers JA, "Ultrathin injectable sensors of temperature, thermal conductivity and heat capacity for cardiac ablation monitoring," *Advanced Healthcare Materials*, v 5, pp 373-381, 2016.

475 Lee DY, Huang Y, and Achenbach J, "Probabilistic analysis of stress corrosion crack growth and related structural reliability considerations," *Journal of Applied Mechanics - Transactions of the ASME*, v 83, article 021003, 2016.

476 Lee JW, Xu RX, Lee SM, Jang K-I, Yang YC, Banks A, Yu KJ, Kim JH, Xu S, Ma SY, Jang SW, Won P, Li YH, Kim BH, Choe JY, Huh SJ, Kwon YH, Huang Y, Paik U, and Rogers JA, "Soft, thin skin-mounted power management systems and their use in wireless thermography," *Proceedings of the National Academy of Sciences of the United States of America*, v 113, pp 6131-6136, 2016.

- 477 Liu Y, Yan Z, Lin Q, Guo XL, Han MD, Nan KW, Hwang KC, Huang Y, Zhang YH, and Rogers JA, "Guided formation of 3D helical mesostructures by mechanical buckling: Analytical modeling and experimental validation," *Advanced Functional Materials*, v 26, pp 2909-2918, 2016.
- 478 Liu YH, Norton JJS, Qazi R, Zou Z, Ammann KR, Liu H, Yan LQ, Tran PL, Jang K-I, Lee JW, Zhang D, Killian KA, Jung SH, Bretl T, Xiao JL, Slepian MJ, Huang Y, Jeong J-W, and Rogers JA, "Epidermal mechano-acoustic sensing electronics for cardiovascular diagnostics and human-machine interfaces," *Science Advances*, v 2, article e1601185, 2016.
- 479 Ma Q, Cheng HY, Jang K-I, Luan HW, Hwang KC, Rogers JA, Huang Y, and Zhang YH, "A nonlinear mechanics model of bio-inspired hierarchical lattice materials consisting of horseshoe microstructures," *Journal of the Mechanics and Physics of Solids*, v 90, pp 179-202, 2016.
- 480 Ma YJ, Jang K-I, Wang L, Jung HN, Kwak JW, Xue YG, Chen H, Yang YY, Shi DW, Feng X, Rogers JA, and Huang Y, "Design of strain-limiting substrate materials for stretchable and flexible electronics," *Advanced Functional Materials*, v 26, pp 5345-5351, 2016.
- 481 Ma YJ, Xue YG, Jang K-I, Feng X, Rogers JA, and Huang Y, "Wrinkling of a stiff thin film bonded to a pre-strained, compliant substrate with finite thickness," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 472, article 20160339, 2016.
- 482 Persano L, Catellani A, Dagdeviren C, Ma YJ, Guo XG, Huang Y, Calzolari A, and Pisignano D, "Shear piezoelectricity in poly(vinylidene fluoride-co-trifluoroethylene): full piezotensor coefficients by molecular modeling, biaxial transverse response, and use in suspended energy-harvesting nanostructures," *Advanced Materials*, v 28, pp 7633-7639, 2016.
- 483 Rogers JA, Huang Y, Schmidt O, and Gracias DH, "Origami MEMS and NEMS," *MRS Bulletin*, v 41, pp 123-129, 2016.
- 484 Song JZ, Feng X, and Huang Y, "Mechanics and thermal management of stretchable inorganic electronics," *National Science Review*, v 3, pp 128-143, 2016.
- 485 Xu BX, Akhtar A, Liu YH, Chen H, Yeo WH, Park SII, Boyce B, Kim HJ, Yu JW, Lai H-Y, Jung SY, Zhou YH, Kim JH, Cho SK, Huang Y, Bretl T, and Rogers JA, "An epidermal stimulation and sensing platform for sensorimotor prosthetic control, management of lower back exertion, and electrical muscle activation," *Advanced Materials*, v 28, pp 4462-4471, 2016.
- 486 Yan Z, Zhang F, Liu F, Han M, Ou DP, Liu Y, Lin Q, Guo XL, Fu HR, Xie ZQ, Gao M, Huang Y, Kim JH, Qiu Y, Nan K, Kim J, Gutruf P, Luo HY, Zhao A, Hwang KC,

- Huang Y, Zhang YH, and Rogers JA, "Mechanical assembly of complex, 3D mesostructures from releasable multilayers of advanced materials," *Science Advances*, v 2, article e1601014, 2016.
- 487 Yan Z, Zhang F, Wang JC, Liu F, Guo XL, Nan KW, Lin Q, Gao MY, Xiao DQ, Shi Y, Qiu YT, Luan HW, Kim JH, Wang YQ, Luo HY, Han MD, Huang Y, Zhang YH, and Rogers JA, "Controlled mechanical buckling for origami-inspired construction of 3D microstructures in advanced materials," *Advanced Functional Materials*, v 26, pp 2629-2639, 2016 (**inside front cover feature article**).
- 488 Yu KJ, Kuzum D, Hwang S-W, Kim BH, Juul H, Kim NH, Won SM, Chiang K, Trumpis M, Richardson AG, Cheng HY, Fang H, Thompson M, Bink H, Talos D, Seo KJ, Lee HN, Kang S-K, Kim J-H, Lee JY, Huang Y, Jensen FE, Dichter MA, Lucas TH, Viventi J, Litt B, and Rogers JA, "Bioresorbable silicon electronics for transient spatio-temporal mapping of electrical activity from the cerebral cortex," *Nature Materials*, v 15, pp 782-791, 2016.
- 489 Yuan JH, Dagdeviren C, Shi Y, Ma YJ, Feng X, Rogers JA, and Huang Y, "Computational models for the determination of depth-dependent mechanical properties of skin with a soft, flexible measurement device," *Proceedings of the Royal Society A – Mathematical, Physical & Engineering Sciences*, v 472, article 20160225, 2016.
- 490 Yuan JH, Pharr M, Feng X, Rogers JA, and Huang Y, "Design of stretchable electronics against impact," *Journal of Applied Mechanics - Transactions of the ASME*, v 83, article 101009, 2016.
- 491 Yuan JH, Shi Y, Pharr M, Feng X, Rogers JA, and Huang Y, "A mechanics model for sensors imperfectly bonded to the skin for determination of the Young's moduli of epidermis and dermis," *Journal of Applied Mechanics - Transactions of the ASME*, v 83, article 084501, 2016.
- 492 Zhang C, Wu J, Hwang K-C, and Huang Y, "Postbuckling of hyperelastic plates," *Journal of Applied Mechanics - Transactions of the ASME*, v 83, article 051012, 2016.
- 493 Zhang YH, Webb RC, Luo HY, Xue YG, Kurniawan J, Cho NH, Krishnan S, Li YH, Huang Y, and Rogers JA, "Theoretical and experimental studies of epidermal heat flux sensors for measurements of core body temperature," *Advanced Healthcare Materials*, v 5, pp 119-127, 2016 (**inside front cover feature article**).
- 494 Chen Y, Yuan JH, Zhang YC, Huang Y, and Feng X, "Experimental and theoretical analysis of integrated circuit (IC) chips on flexible substrates subjected to bending," *Journal of Applied Physics*, v 122, article 135310, 2017.
- 495 Choi JI, Xue YG, Xia W, Ray TR, Reeder J, Bandodkar A, Kang DS, Xu S, Huang Y, and Rogers JA, "Soft, skin-mounted microfluidic systems for measuring secretory fluidic

pressures generated at the surface of the skin by eccrine sweat glands,” *Lab on a Chip*, v 17, pp 2572-2580, 2017.

- 496 Fang H, Yu KJ, Gloschat C, Yang ZJ, Song EM, Chiang C-H, Zhao JN, Won S, Xu SY, Trumpis M, Zhong YD, Han SW, Xue YG, Xu D, Choi SW, Gauwenberghs G, Kay M, Huang Y, Viventi J, Efimov I, and Rogers JA, “Capacitively coupled arrays of multiplexed flexible silicon transistors for long-term cardiac electrophysiology,” *Nature Biomedical Engineering*, v 1, article 0038, 2017.
- 497 Fu HR, Nan KW, Froeter P, Huang W, Liu Y, Wang YQ, Wang JT, Yan Z, Luan HW, Guo XG, Zhang YJ, Jiang CQ, Li LM, Dunn AC, Li XL, Huang Y, Zhang YH, and Rogers JA, “Mechanically-guided deterministic assembly of 3D mesostructures assisted by residual stresses,” *Small*, v 13, article 1700151, 2017.
- 498 Jang KI, Li K, Chung HU, Xu S, Jung HN, Yang Y, Kwak JW, Jung HH, Song J, Yang C, Wang A, Liu Z, Lee JY, Kim BH, Kim JH, Lee J, Yu Y, Kim BJ, Jang H, Yu KJ, Kim J, Lee JW, Jeong JW, Song YM, Huang Y, Zhang YH, and Rogers JA, “Self-assembled, three dimensional network designs for soft electronics,” *Nature Communications*, v 8, article 15894, 2017.
- 499 Jeong YR, Kim JH, Xie ZQ, Xue YG, Won SM, Lee GB, Jin SW, Hong SY, Feng X, Huang Y, Rogers JA, and Ha JS, “A skin-attachable, stretchable integrated system based on liquid GaInSn for wireless human motion monitoring with multi-site sensing capabilities,” *NPG Asia Materials*, v 9, article e443, 2017.
- 500 Kim JH, Gutruf P, Chiarelli AM, Heo SY, Cho KY, Xie ZQ, Banks A, Han SY, Jang K-I, Lee JW, Lee K-T, Feng X, Huang Y, Fabiani M, Gratton G, Paik U, and Rogers JA, “Miniaturized battery-free wireless systems for wearable pulse oximetry,” *Advanced Functional Materials*, v 27, article 1604373, 2017.
- 501 Krishnan S, Shi YZ, Webb RC, Ma YJ, Bastien P, Crawford K, Wang A, Feng X, Manco M, Kurniawan J, Tir E, Huang Y, Balooch G, Pielak R, and Rogers JA, “Multimodal epidermal devices for hydration monitoring,” *Microsystems & Nanoengineering*, v 3, article 17014, 2017.
- 502 Lee YK, Jang K-I, Ma YJ, Koh A, Chen H, Jung HN, Kim Y, Kwak JW, Wang L, Xue YG, Yang YY, Tian WL, Jiang Y, Zhang YH, Feng X, Huang Y, and Rogers JA, “Chemical sensing systems that utilize soft electronics on thin elastomeric substrates with open cellular designs,” *Advanced Functional Materials*, v 27, article 1605476, 2017.
- 503 Lee YK, Yu KJ, Kim Y, Yoon Y, Xie ZQ, Song EM, Luan HW, Feng X, Huang Y, and Rogers JA, “Kinetics and chemistry of hydrolysis of ultrathin, thermally grown layers of silicon oxide as biofluid barriers in flexible electronic systems,” *ACS Applied Materials & Interfaces*, v 9, pp 42633-42638, 2017.

- 504 Lee YK, Yu KJ, Song E, Farimani AB, Vitale F, Xie ZQ, Yoon Y, Kim Y, Richardson A, Luan H, Wu Y, Xie X, Lucas TH, Crawford K, Mei Y, Feng X, Huang Y, Litt B, Aluru NR, Yin L, and Rogers JA, "Dissolution of monocrystalline silicon nanomembranes and their use as encapsulation layers and electrical interfaces in water-soluble electronics," *ACS Nano*, v 11, pp 12562-12572, 2017.
- 505 Ma YJ, Feng X, Rogers JA, Huang Y, and Zhang YH, "Design and application of 'J-shaped' stress-strain behavior in stretchable electronics: A review," *Lab on a Chip*, v 17, pp 1689-1704, 2017.
- 506 Ma YJ, Pharr M, Wang L, Kim J, Liu Y, Xue YG, Ning R, Wang XF, Chung HU, Feng X, Rogers JA, and Huang Y, "Soft elastomers with ionic liquid-filled cavities as strain isolating substrates for wearable electronics," *Small*, v 13, article 1602954, 2017.
- 507 Nan KW, Luan HW, Yan Z, Ning X, Wang YQ, Wang A, Wang JT, Han MD, Chang M, Li K, Zhang YT, Huang W, Xue YG, Huang Y, Zhang YH, and Rogers JA, "Engineered elastomer substrates for guided assembly of complex 3D mesostructures by spatially nonuniform compressive buckling," *Advanced Functional Materials*, v 27, article 1604281, 2017.
- 508 Ning X, Wang HL, Yu XG, Soares JANT, Yan Z, Nan KW, Velarde G, Xue YG, Sun RJ, Dong QY, Luan HW, Lee CM, Chempakasseril A, Han M, Wang YQ, Li LM, Huang Y, Zhang YH, and Rogers JA, "3D tunable, multiscale, and multistable vibrational microplatforms assembled by compressive buckling," *Advanced Functional Materials*, v 27, article 1605914, 2017.
- 509 Pan TS, Pharr M, Ma YJ, Ning R, Yan Z, Xu RX, Feng X, Huang Y, and Rogers JA, "Experimental and theoretical studies of serpentine interconnects on ultrathin elastomers for stretchable electronics," *Advanced Functional Materials*, v 27, article 1702589, 2017.
- 510 Samineni VK, Yoon J, Crawford KE, Jeong YR, McKenzie KC, Shin G, Xie ZQ, Sundaram SS, Li YH, Yang MY, Kim J, Wu D, Xue YG, Feng X, Huang Y, Mickle AD, Banks A, Ha JS, Golden JP, Rogers JA, and Gereau RW, "Fully implantable, battery-free wireless optoelectronic devices for spinal optogenetics," *Pain*, v 158, pp 2108-2116, 2017 (**cover feature article**).
- 511 Shi Y, Zhang F, Nan KW, Wang XJ, Wang J, Zhang YJ, Zhang YT, Luan HW, Hwang KC, Huang Y, Rogers JA, and Zhang YH, "Plasticity-induced origami for assembly of three dimensional metallic structures guided by compressive buckling," *Extreme Mechanics Letters*, v 11, pp 105-110, 2017.
- 512 Shin G, Gomez AM, Al-Hasani R, Jeong YR, Kim J, Xie ZQ, Banks A, Lee SM, Han SY, Yoo CJ, Lee JL, Lee SH, Kurniawan J, Tureb J, Guo Z, Yoon J, Park S-I, Bang SY, Nam Y, Walicki MC, Samineni VK, Mickle AD, Lee K, Heo SY, McCall JG, Pan TS, Wang L, Feng X, Kim T-I, Kim JK, Li Y, Huang Y, Gereau RW IV, Ha JS, Bruchas

- MR, and Rogers JA, "Flexible near-field wireless optoelectronics as subdermal implants for broad applications in optogenetics," *Neuron*, v 93, pp 509-521, 2017.
- 513 Su YW, Ping XC, Yu KJ, Lee JW, Fan JA, Wang B, Li M, Li R, Harburg DV, Huang YA, Yu CJ, Mao SM, Shim JH, Yang QL, Lee P-Y, Armonas A, Choi K-J, Yang YC, Paik U, Chang T, Dawidczyk TJ, Huang Y, Wang SD, and Rogers JA, "In-plane deformation mechanics for highly stretchable electronics," *Advanced Materials*, v 29, article 1604989, 2017.
- 514 Tian LM, Li YH, Webb RC, Krishnan S, Bian ZG, Song JZ, Ning X, Crawford K, Kurniawan J, Bonifas A, Ma J, Liu YH, Xie X, Chen J, Liu YT, Shi Z, Wu TQ, Ning R, Li DZ, Sinha S, Cahill DG, Huang Y, and Rogers JA, "Flexible and stretchable 3ω sensors for thermal characterization of human skin," *Advanced Functional Materials*, v 27, article 1701282, 2017.
- 515 Wang XF, Ma YJ, Xue YG, Luan HW, Pharr M, Feng X, Rogers JA, and Huang Y, "Collapse of liquid-overfilled strain-isolation substrates in wearable electronics," *International Journal of Solids and Structures*, v 117, pp 137-142, 2017.
- 516 Xu RX, Lee JW, Pan TS, Ma SY, Wang JY, Han JH, Ma YJ, Rogers JA and Huang Y, "Designing thin, ultra-stretchable electronics with stacked circuits and elastomeric encapsulation materials," *Advanced Functional Materials*, v 27, article 1604545, 2017.
- 517 Xue YG, Kang DS, Ma YJ, Feng X, Rogers JA, and Huang Y, "Collapse of microfluidic channels/reservoirs in thin, soft epidermal devices," *Extreme Mechanics Letters*, v 11, pp 18-23, 2017.
- 518 Yan Z, Han MD, Shi Y, Badea A, Yang Y, Kulkarni A, Hanson E, Kandel M, Wen X, Zhang F, Luo Y, Lin Q, Zhang H, Guo XG, Huang Y, Nan KW, Jia S, Oraham AW, Mevis MB, Lim J, Guo XL, Gao M, Ryu W, Yu KJ, Nicolau BG, Petronico A, Rubakhin SS, Lou J, Ajayan PM, Thornton K, Popescu G, Fang D, Sweedler JV, Braun PV, Zhang HX, Nuzzo RG, Huang Y, Zhang YH, and Rogers JA, "Three-dimensional mesostructures as high temperature growth templates, electronic cellular scaffolds, and self-propelled micro-robots," *Proceedings of the National Academy of Sciences of the United States of America*, v 114, pp E9455-E9464, 2017.
- 519 Yan Z, Han MD, Yang Y, Nan KW, Luan HW, Luo YY, Zhang YH, Huang Y, and Rogers JA, "Deterministic assembly of 3D mesostructures in advanced materials via compressive buckling: A short review of recent progress," *Extreme Mechanics Letters*, v 11, pp 96-104, 2017.
- 520 Yu YY, Bai XJ, Kung MC, Xue YG, Huang Y, Keane DT, and Kung H, "Electromechanical properties of reduced graphene oxide thin film on 3D elastomeric substrate," *Carbon*, v 115, pp 380-387, 2017.

- 521 Zhang YH, Zhang F, Yan Z, Ma Q, Li XL, Huang Y, and Rogers JA, "Printing, folding and assembly methods for forming 3D mesostructures in advanced materials," *Nature Reviews Materials*, v 2, article 17019, 2017 (**cover feature article**).
- 522 Bai W, Yang H, Ma YJ, Chen H, Shin J, Liu Y, Yang Q, Kandela I, Liu Z, Kang SK, Wei C, Heney CR, Brikha A, Ge X, Feng X, Braun P, Huang Y, Zhou W, and Rogers JA, "Flexible transient optical waveguides and surface-wave biosensors constructed from monocrystalline silicon," *Advanced Materials*, v 30, article 1801584, 2018.
- 523 Chen H, Zhu F, Jang KI, Feng X, Rogers JA, Zhang YH, Huang Y, and Ma YJ, "The equivalent medium of cellular substrate under large stretching, with applications to stretchable electronics," *Journal of the Mechanics and Physics of Solids*, v 120, pp 199-207, 2018.
- 524 Crawford KE, Ma YJ, Krishnan S, Wei C, Capua D, Xue YG, Xu S, Xie ZQ, Won SM, Tian L, Webb C, Li Y, Feng X, Huang Y, and Rogers JA, "Advanced approaches for quantitative characterization of thermal transport properties in soft materials using thin, conformable resistive sensors," *Extreme Mechanics Letters*, v 22, pp 27-35, 2018.
- 525 Fan ZC, Hwang KC, Rogers JA, Huang Y, and Zhang YH, "A double perturbation method of postbuckling analysis in 2D curved beams for assembly of 3D ribbon-shaped structures," *Journal of the Mechanics and Physics of Solids*, v 111, pp 215-238, 2018.
- 526 Fu HR, Nan KW, Bai W, Huang W, Bai K, Lu L, Zhou C, Liu YP, Liu F, Wang J, Han MD, Yan Z, Luan HW, Zhang YJ, Zhang YT, Zhao J, Cheng X, Li M, Lee JW, Liu Y, Fang DN, Li XL, Huang Y, Zhang YH, and Rogers JA, "Morphable 3D mesostructures and microelectronic devices by multistable buckling mechanics," *Nature Materials*, v 17, pp 268-276, 2018 (**cover feature article**).
- 527 Guo XG, Wang XJ, Ou DP, Ye JL, Pang WB, Huang Y, Rogers JA, and Zhang YH, "Controlled mechanical assembly of complex 3D mesostructures and strain sensors by tensile buckling," *npj Flexible Electronics*, v 2, article 14, 2018.
- 528 Guo XG, Xu Z, Zhang F, Wang XJ, Zi YY, Rogers JA, Huang Y, and Zhang YH, "Reprogrammable 3D mesostructures through compressive buckling of thin films with prestrained shape memory polymer," *Acta Mechanica Solida Sinica*, v 31, pp 589-598, 2018.
- 529 Gutruf P, Krishnamurthi V, Vazquez-Guardado A, Xie ZQ, Banks A, Su CJ, Xu YS, Haney CR, Waters EA, Kandela I, Krishnan SR, Ray T, Leshock JP, Huang Y, Chanda D, and Rogers JA, "Fully implantable optoelectronic systems for battery-free, multimodal operation in neuroscience research," *Nature Electronics*, v 1, pp 652-660, 2018 (**cover feature article**).
- 530 Han SY, Kim JH, Won SM, Ma YJ, Kang D, Xie ZQ, Lee KT, Chung HU, Banks A, Min SH, Heo SY, Davies CR, Lee JW, Lee CH, Kim BH, Li K, Zhou YD, Wei C, Feng X,

Huang Y, and Rogers JA, "Battery-free, wireless sensors for full-body pressure and temperature mapping," *Science Translational Medicine*, v 10, article eaan 4950, 2018.

531 Humood M, Shi Y, Han M, Lefebvre J, Yan Z, Pharr M, Zhang YH, Huang Y, Rogers JA, and Polycarpou AA, "Fabrication and deformation of three-dimensional multilayered kirigami micro-structures," *Small*, v 14, article 1703852, 2018 (**cover feature article**).

532 Kim BH, Lee JY, Won SM, Xie ZQ, Chang JK, Yu YJ, Cho YK, Jang H, Jeong JY, Lee YC, Ryu A, Kim DH, Lee KH, Lee JY, Liu F, Wang XJ, Huo QZ, Min SH, Wu D, Ji BW, Banks A, Kim JH, Oh N, Jin HM, Han SY, Kang DS, Lee CH, Song YM, Zhang YH, Huang Y, Jang KI, and Rogers JA, "Three-dimensional silicon electronic systems fabricated by compressive buckling process," *ACS Nano*, v 12, pp 4164-4171, 2018.

533 Kim BH, Liu F, Yu Y, Jang H, Xie ZQ, Li K, Lee J, Jeong JY, Ryu A, Lee Y, Kim DH, Wang X, Lee K, Lee JY, Oh N, Kim J, Kim JY, Jeong SJ, Jang KI, Lee S, Huang Y, Zhang YH, and Rogers JA, "Mechanically guided post-assembly of 3D electronic systems," *Advanced Functional Materials*, v 28, article 1803149, 2018.

534 Kim SB, Zhang Y, Won SM, Bandodkar AJ, Sekine Y, Xue YG, Koo J, Harshman SW, Martin JA, Park JM, Ray TR, Crawford KE, Lee K-T, Yoon J, Choi J, Pitsch RL, Grigsby CC, Strang AJ, Chen Y-Y, Xu S, Kim J, Koh A, Ha JS, Huang Y, Kim SW, and Rogers JA, "Super-absorbent polymer valves and colorimetric chemistries for time-sequenced discrete sampling and chloride analysis of sweat via skin-mounted soft microfluidics," *Small*, v 14, article 1703334, 2018.

535 Koo J, MacEwan MR, Kang SK, Won SM, Stephen M, Gamble P, Xie ZQ, Yan Y, Chen YY, Shin J, Birenbaum N, Chung S, Kim SB, Khalifeh J, Harburg DV, Bean K, Paskett M, Kim J, Zohny ZS, Lee SM, Zhang R, Luo KJ, Ji BW, Banks A, Lee HM, Huang Y, Ray WZ, and Rogers JA, "Wireless bioresorbable electronic system enables sustained non-pharmacologic neuroregenerative therapy," *Nature Medicine*, v 24, pp 1830-1836, 2018.

536 Krishnan SR, Ray TR, Ayer AB, Ma YJ, Gutruf P, Lee KH, Lee JY, Wei C, Feng X, Ng B, Abecassis ZA, Murthy N, Stankiewicz I, Freudman J, Stillman J, Kim N, Young G, Goudeseune C, Ciraldo J, Tate M, Huang Y, Potts M, and Rogers JA, "Epidermal electronics for noninvasive, wireless, quantitative assessment of ventricular shunt function in patients with hydrocephalus," *Science Translational Medicine*, v 10, article eaat8437, 2018.

537 Krishnan SR, Su CJ, Xie ZQ, Patel M, Madhvapathy SR, Xu YS, Freudman J, Ng B, Heo SY, Wang HL, Ray TR, Leshock J, Stankiewicz I, Feng X, Huang Y, Gutruf P, and Rogers JA, "Wireless, battery-free epidermal electronics for continuous, quantitative, multimodal thermal characterization of skin," *Small*, v 14, article 1803192, 2018.

538 Lee SP, Ha G, Wright DE, Ma YJ, Sen-Gupta E, Haubrich NR, Branche PC, Li WH, Huppert GL, Johnson M, Mutlu HB, Li K, Sheth N, Wright JA, Huang Y, Mansour M,

Rogers JA, and Ghaffari R, "Highly flexible, wearable and disposable cardiac biosensors for remote and ambulatory monitoring," *npj Digital Medicine*, v 1, article 2, 2018.

- 539 Lee WH, Liu Y, Lee Y, Sharma BK, Shinde SM, Kim SD, Nan KW, Yan Z, Han M, Huang Y, Zhang YH, Ahn JH, and Rogers JA, "Two-dimensional materials in functional three-dimensional architectures with applications in photodetection and imaging," *Nature Communications*, v 9, article 1417, 2018.
- 540 Li HB, Wang X, Zhu F, Ning X, Wang HL, Rogers JA, Zhang YH, and Huang Y, "Viscoelastic characteristics of mechanically-assembled three-dimensional structures formed by compressive buckling," *Journal of Applied Mechanics - Transactions of the ASME*, v 85, article 121002, 2018.
- 541 Li YJ, Ma YJ, Wei C, Luan HW, Xu SA, Han MD, Zhao HB, Liang CM, Yang QS, Yang YY, Crawford KE, Feng X, Huang Y, and Rogers JA, "Thin, millimeter scale fingernail sensors for thermal characterization of nail bed tissue," *Advanced Functional Materials*, v 28, article 1801380, 2018.
- 542 Liu YH, Tian LM, Raj MS, Cotton M, Ma YJ, Ma S, McGrane B, Pendharkar AV, Dahaleh N, Olson L, Luan HW, Block O, Suleski B, Zhou YD, Jayaraman C, Koski T, Aranyosi AJ, Wright JA, Jayaraman A, Huang Y, Ghaffari R, Kliot M, and Rogers JA, "Intraoperative monitoring of neuromuscular function with soft, skin-mounted wireless devices," *npj Digital Medicine*, v 1, article 19, 2018.
- 543 Ma YJ, Choi J, Hourlier-Fargette A, Xue YG, Chung HU, Lee JY, Wang XF, Xie ZQ, Kang D, Wang HL, Han S, Kang SK, Kang Y, Yu X, Slepian MJ, Raj MS, Model JB, Feng X, Ghaffari R, Rogers JA, and Huang Y, "Relation between blood pressure and pulse wave velocity for human arteries," *Proceedings of the National Academy of Sciences of the United States of America*, v 115, pp 11144-11149, 2018.
- 544 Madhvapathy S, Ma YJ, Patel M, Krishnan S, Wei C, Li Y, Xu S, Feng X, Huang Y, and Rogers JA, "Epidermal electronic systems for measuring the thermal properties of human skin at depths of up to several millimeters," *Advanced Functional Materials*, v 28, article 1802083, 2018.
- 545 Nan KW, Kang SD, Li K, Yu KJ, Zhu F, Wang JT, Dunn AC, Zhou CQ, Xie ZQ, Agne MT, Wang HL, Luan HW, Zhang YH, Huang Y, Snyder GJ and Rogers JA, "Compliant and stretchable thermoelectric coils for energy harvesting in miniature flexible devices," *Science Advances*, v 4, article eaau5849, 2018.
- 546 Ning X, Wang XJ, Zhang Y, Yu XG, Choi D, Zheng N, Kim DS, Huang Y, Zhang YH, and Rogers JA, "Assembly of advanced materials into 3D functional structures by methods inspired by origami and kirigami: a review," *Advanced Materials Interfaces*, v 5, article 1800284, 2018.

- 547 Ning X, Yu XG, Wang HL, Sun RJ, Corman RE, Li HB, Lee CM, Xue YG, Chempakasseril A, Yao Y, Zhang ZQ, Luan HW, Wang ZZ, Xia W, Feng X, Ewoldt RH, Huang Y, Zhang YH, and Rogers JA, “Mechanically active materials in three-dimensional mesostructures,” *Science Advances*, v 4, article eaat8313, 2018. (**featured image on Science Advances website**)
- 548 Shi Y, Pei P, Cheng X, Yan Z, Han M, Li Z, Gao C, Rogers JA, Huang Y, and Zhang YH, “An analytic model of two-level compressive buckling with applications in the assembly of free-standing 3D mesostructures,” *Soft Matter*, v 14, pp 8828-8837, 2018.
- 549 Song EM, Lee YK, Li R, Li JH, Jin X, Yu KJ, Xie ZQ, Fang H, Zhong YD, Du HN, Zhang JZ, Fang GH, Kim YR, Yoon YH, Alam MA, Mei YF, Huang Y, and Rogers JA, “Transferred, ultrathin oxide bilayers as biofluid barriers for flexible electronic implants,” *Advanced Functional Materials*, v 28, article 1702284, 2018.
- 550 Song EM, Li R, Jin X, Du H, Huang Y, Zhang J, Xia Y, Fang H, Lee YK, Yu KJ, Chang J-K, Mei Y, Alam MA, Huang Y, and Rogers JA, “Ultrathin trilayer assemblies as long-lived barriers against water and ion penetration in flexible bioelectronic systems,” *ACS Nano*, v 12, pp 10317-10326, 2018.
- 551 Wang HL, Ning X, Li HB, Luan HW, Xue YG, Yu XG, Fan ZC, Li LM, Rogers JA, Zhang YH, and Huang Y, “Vibration of mechanically-assembled 3D microstructures formed by compressive buckling,” *Journal of the Mechanics and Physics of Solids*, v 112, pp 187-208, 2018.
- 552 Won SM, Koo J, Crawford KE, Mickle AD, Xue YG, Min SH, McIlvried LA, Yan Y, Kim SB, Lee SM, Kim BH, Jang H, MacEwan MR, Huang Y, Gereau RW, and Rogers JA, “Natural wax for transient electronics,” *Advanced Functional Materials*, v 28, article 1801819, 2018.
- 553 Xue YG, Lee W, Yuan JH, Odom TW, and Huang Y, “Mechanics modeling of hierarchical wrinkle structures from the sequential release of prestrain,” *Langmuir*, v 34, pp 15749-15753, 2018.
- 554 Yu XG, Wang HL, Ning X, Sun RJ, Albadawi H, Salomao M, Silva AC, Yu Y, Tian LM, Koh A, Lee CM, Chempakasseril A, Tian P, Pharr M, Yuan JH, Huang Y, Oklu R, and Rogers JA, “Needle-shaped ultrathin piezoelectric microsystem for guided tissue targeting via mechanical sensing,” *Nature Biomedical Engineering*, v 2, pp 165-172, 2018 (**cover feature article**).
- 555 Zhu F, Xiao HB, Xue YG, Feng X, Huang Y, and Ma YJ, “Anisotropic mechanics of cellular substrate under finite deformation,” *Journal of Applied Mechanics - Transactions of the ASME*, v 85, article 071007, 2018.
- 556 Chung HU, Kim BH, Lee JY, Lee J, Xie ZQ, Ibler EM, Lee KH, Banks A, Jeong JY, Kim JW, Ogle C, Grande D, Yu YJ, Jang HY, Assem P, Ryu D, Kwak JW, Namkoong M,

Park JB, Lee YC, Kim DH, Ryu A, Jeong JS, You K, Ji BW, Liu ZJ, Huo QZ, Feng X, Deng YJ, Xu YS, Jang K-I, Kim JH, Zhang YH, Ghaffari R, Rand CM, Schau M, Hamvas A, Weese-Mayer DE, Huang Y, Lee SM, Lee CH, Shanbhag NR, Paller AS, Xu S, and Rogers JA, "Binodal, wireless epidermal electronic systems with in-sensor analytics for neonatal intensive care," *Science*, v 363, article eaau0780, 2019.

557 Guo QL, Koo J, Xie ZQ, Avila R, Yu XG, Ning X, Zhang H, Liang X, Kim SB, Yan Y, MacEwen MR, Lee HM, Song AM, Di ZF, Huang Y, Mei YF, and Rogers JA, "A bioresorbable magnetically coupled system for low-frequency wireless power transfer," *Advanced Functional Materials*, v 29, article 1905451, 2019.

558 Gutruf P, Yin RT, Lee KB, Ausra J, Brennan JA, Qiao Y, Xie ZQ, Peralta R, Talarico O, Murillo A, Chen SW, Leshock JP, Haney CR, Waters EA, Zhang CX, Luan HW, Huang Y, Trachiotis G, Efimov IR, and Rogers JA, "Wireless, battery-free, fully implantable multimodal and multisite pacemakers for applications in small animal models," *Nature Communications*, v 10, article 5742, 2019.

559 Han MD, Wang HL, Yang YY, Liang CM, Bai WB, Yan Z, Li HB, Xue YG, Wang XL, Akar B, Zhao HB, Luan HW, Lim J, Kandela I, Ameer GA, Zhang YH, Huang Y, and Rogers JA, "Three-dimensional piezoelectric polymer microsystems for vibrational energy harvesting, robotic prosthetic interfaces, and biomedical implants," *Nature Electronics*, v 2, pp 26-35, 2019 (cover feature article).

560 Li JH, Li R, Du HN, Zhong YS, Chen YS, Nan KW, Won SM, Zhang JZ, Huang Y, and Rogers JA, "Ultrathin, transferred layers of metal silicide as Faradaic electrical interfaces and biofluid barriers for flexible bioelectronic implants," *ACS Nano*, v 13, pp 660-670, 2019.

561 Li K, Cheng X, Zhu F, Li LZ, Xie ZQ, Luan HW, Wang ZH, Ji ZY, Wang HL, Liu F, Xue YG, Jiang CQ, Feng X, Li LM, Rogers JA, Huang Y, and Zhang YH, "A generic soft encapsulation strategy for stretchable electronics," *Advanced Functional Materials*, v 29, article 1806630, 2019.

562 Li SP, Han MD, Rogers JA, Zhang YH, Huang Y, and Wang HL, "Mechanics of buckled serpentine structures formed via mechanics-guided, deterministic three-dimensional assembly," *Journal of the Mechanics and Physics of Solids*, v 125, pp 736-748, 2019.

563 Liu F, Chen Y, Song HL, Zhang F, Fan ZC, Liu Y, Feng X, Rogers JA, Huang Y, and Zhang YH, "High performance, tunable electrically small antennas through mechanically guided 3D assembly," *Small*, v 15, article 1804055, 2019.

564 Liu F, Cheng X, Zhang F, Chen Y, Song H, Huang Y, and Zhang YH, "Design and assembly of reconfigurable 3D radio-frequency antennas based on mechanically triggered switches," *Advanced Electronic Materials*, v 5, article 1900256, 2019.

- 565 Liu Y, Wang XJ, Xu YM, Xue ZG, Zhang Y, Ning X, Cheng X, Xue YG, Lu D, Zhang QH, Zhang F, Liu JX, Guo XG, Hwang KC, Huang Y, Rogers JA, and Zhang YH, "Harnessing the interface mechanics of hard films and soft substrates for 3D assembly by controlled buckling," *Proceedings of the National Academy of Sciences of the United States of America*, v 116, pp 15368-15377, 2019.
- 566 Liu Y, Xu Z, Hwang KC, Huang Y, and Zhang YH, "Postbuckling analyses of frame mesostructures consisting of straight ribbons for mechanically guided three-dimensional assembly," *Proceedings of the Royal Society A: Mathematical, Physical & Engineering Sciences*, v 475, article 20190012, 2019.
- 567 Luan HW, Cheng X, Wang A, Zhao SW, Bai K, Wang HL, Pang WB, Xie ZQ, Li K, Zhang F, Xue YG, Huang Y, and Zhang YH, "Design and fabrication of heterogeneous, deformable substrates for the mechanically-guided 3D assembly," *ACS Applied Materials & Interfaces*, v 11, pp 3482-3492, 2019.
- 568 Luo GQ, Fu HR, Cheng X, Bai K, Shi LP, He XD, Rogers JA, Huang Y, and Zhang YH, "Mechanics of bistable cross-shaped structures through loading-path controlled 3D assembly," *Journal of the Mechanics and Physics of Solids*, v 129, pp 261-277, 2019.
- 569 Mickle AD, Won SM, Noh KN, Yoon J, Meacham KW, Xue YG, McIlvried LA, Copits BA, Samineni VK, Crawford KE, Kim DH, Srivastava P, Kim BH, Min S, Shiuan Y, Yun Y, Payne MA, Zhang JP, Jang H, Li YH, Lai HH, Huang Y, Park SI, Gereau RW, and Rogers JA, "A wireless closed-loop system for optogenetic peripheral neuromodulation," *Nature*, v 565, pp 361-365, 2019.
- 570 Nan KW, Wang HL, Ning X, Miller KA, Wei C, Liu YP, Li HB, Xue YG, Xie ZQ, Luan HW, Zhang YH, Huang Y, Rogers JA, and Braun PV, "Soft three-dimensional microscale vibratory platforms for characterization of nano-thin polymer films," *ACS Nano*, v 13, pp 449-457, 2019.
- 571 Ni XY, Guo XG, Li JH, Huang Y, Zhang YH, and Rogers JA, "2D mechanical metamaterials with widely tunable unusual modes of thermal expansion," *Advanced Materials*, v 31, article 1905405, 2019.
- 572 Park Y, Luan HW, Kwon K, Zhao SW, Franklin D, Wang HL, Zhao HB, Bai WB, Kim JU, Lu W, Kim J-H, Huang Y, Zhang YH, and Rogers JA, "Transformable, freestanding 3D mesostructures based on transient materials and mechanical interlocking," *Advanced Functional Materials*, v 29, article 1903181, 2019. (frontispiece article)
- 573 Park JK, Nan KW, Luan HW, Zheng N, Zhao SW, Zhang H, Cheng X, Wang H, Li K, Xie T, Huang Y, Zhang YH, Kim S, and Rogers JA, "Remotely triggered assembly of 3D mesostructures through shape-memory effects," *Advanced Materials*, v 31, article 1905715, 2019.

- 574 Reeder JT, Choi J, Xue YG, Gutruf P, Hanson J, Liu M, Ray T, Bandodkar AJ, Avila R, Xia W, Krishnan S, Xu S, Barnes K, Pahnke M, Ghaffari R, Huang Y, and Rogers JA, "Waterproof, electronics-enabled, epidermal microfluidic devices for sweat collection, biomarker analysis, and thermography in aquatic settings," *Sciences Advances*, v 5, article eaau6356, 2019.
- 575 Reeder JT, Xue YG, Franklin D, Deng YJ, Choi JI, Prado O, Kim R, Liu C, Hanson J, Ciraldo J, Bandodkar AJ, Krishnan S, Johnson A, Patnaude E, Krishnan S, Avila R, Huang Y, and Rogers JA, "Resettable skin interfaced microfluidic sweat collection devices with chemesthetic hydration feedback," *Nature Communications*, v 10, article 5513, 2019.
- 576 Shin JH, Liu ZH, Bai WB, Liu YH, Yan Y, Xue YG, Kandela I, Pezhouh M, MacEwen MR, Huang Y, Ray WZ, Zhou WD, and Rogers JA, "Bioresorbable optical sensor systems for monitoring of intracranial pressure and temperature," *Science Advances*, v 5, article eaaw1899, 2019.
- 577 Shin JH, Yan Y, Bai WB, Xue YG, Gamble P, Tian LM, Kandela I, Haney CR, Spees W, Lee YC, Choi MS, Ko J, Ryu HY, Chang JK, Pezhouh M, Kang SK, Won SM, Yu KJ, Zhao JN, Lee YK, MacEwan MR, Song SK, Huang Y, Ray WZ, and Rogers JA, "Bioresorbable pressure sensors protected with thermally grown silicon dioxide for the monitoring of chronic diseases and healing processes," *Nature Biomedical Engineering*, v 3, pp 37-46, 2019.
- 578 Song EM, Chiang C-H, Li R, Jin X, Zhao JN, Hill M, Xia Y, Li LZ, Huang YM, Won SM, Yu KJ, Sheng X, Fang H, Alam MA, Huang Y, Viventi J, Chang J-K, and Rogers JA, "Flexible electronic/optoelectronic microsystems with scalable designs for chronic bio-integration," *Proceedings of the National Academy of Sciences of the United States of America*, v 116, pp 15398-15406, 2019.
- 579 Tian LM, Zimmerman B, Akhtar A, Yu KJ, Moore M, Wu J, Larson RJ, Lee JW, Li JH, Liu YH, Metzger B, Qu SB, Guo XG, Mathewson KE, Fan JA, Cornman J, Fatina M, Xie ZQ, Ma YJ, Zhang J, Zhang YH, Dolcos F, Fabiani M, Gratton G, Bretl T, Hargrove LJ, Braun PV, Huang Y, and Rogers JA, "Large-area MRI-compatible epidermal electronic interfaces for prosthetic control and cognitive monitoring," *Nature Biomedical Engineering*, v 3, pp 194-205, 2019 (cover feature article).
- 580 Wang XJ, Guo XG, Ye JL, Zheng N, Kohli P, Choi D, Zhang Y, Xie ZQ, Zhang QH, Luan HW, Nan KW, Kim BH, Xu YM, Shan XW, Bai WB, Sun RJ, Wang ZZ, Jang HK, Zhang F, Ma YJ, Xu Z, Feng X, Xie T, Huang Y, Zhang YH, and Rogers JA, "Freestanding 3D mesostructures, functional devices, and shape-programmable systems based on mechanically induced assembly with shape memory polymers," *Advanced Materials*, v 31, article 1805615, 2019.
- 581 Won SM, Wang HL, Kim BH, Lee KH, Jang H, Kwon K, Han MD, Crawford KE, Li HB, Lee Y, Yuan XB, Kim SB, Oh YS, Jang WJ, Lee JY, Han S, Kim J, Wang XJ, Xie ZQ,

- Zhang YH, Huang Y, and Rogers JA, "Multimodal sensing with a three-dimensional piezoresistive structure," *ACS Nano*, v 13, pp 10972-10979, 2019.
- 582 Xu Z, Fan ZC, Fu HR, Liu Y, Zi YY, Huang Y, and Zhang YH, "Optimization-based approach for the inverse design of ribbon-shaped three-dimensional structures assembled through compressive buckling," *Physical Review Applied*, v 11, article 054053, 2019.
- 583 Yu XG, Xie ZQ, Yu Y, Lee JY, Vazquez-Guardado A, Luan HW, Ruban J, Ning X, Akhtar A, Li DF, Ji BW, Liu YM, Sun RJ, Cao JY, Huo QZ, Zhong YS, Lee CM, Kim SY, Gutruf P, Zhang CX, Xue YG, Guo QL, Chempakasseril A, Tian PL, Lu W, Jeong JY, Yu YJ, Comman J, Tan CS, Kim BH, Lee KH, Feng X, Huang Y, and Rogers JA, "Skin-integrated wireless haptic interfaces for virtual and augmented reality," *Nature*, v 575, pp 473-479, 2019.
- 584 Zhang Y, Castro DC, Han Y, Wu YX, Guo HX, Weng ZY, Xue YG, Ausra J, Wang XJ, Li R, Wu GF, Vazquez-Guardado A, Xie YW, Xie ZQ, Ostojich D, Peng DS, Sun RJ, Wang BB, Yu YJ, Leshock JP, Qu SB, Su CJ, Shen W, Hang T, Banks A, Huang Y, Radulovic J, Gutruf P, Bruchas MR, and Rogers JA, "Battery-free, lightweight, injectable microsystem for in vivo wireless pharmacology and optogenetics," *Proceedings of the National Academy of Sciences of the United States of America*, v 116, pp 21427-21437, 2019.
- 585 Zhang Y, Mickle AD, Gutruf P, McIlvried LA, Guo HX, Wu YX, Golden JP, Xue YG, Grajales-Reyes JG, Wang XJ, Krishnan S, Xie YW, Peng DS, Su CJ, Zhang FY, Reeder JT, Vogt SK, Huang Y, Rogers JA, and Gereau RW, "Battery-free, fully implantable optofluidic cuff system for wireless optogenetic and pharmacological neuromodulation of peripheral nerves," *Science Advances*, v 5, article eaaw5296, 2019.
- 586 Zhao HB, Li K, Han MD, Zhu F, Vazquez-Guardado A, Guo PJ, Xie ZQ, Park YS, Chen L, Wang XJ, Luan HW, Yang YY, Wang HL, Liang CM, Xue YG, Schaller RD, Chandra D, Huang Y, Zhang YH, and Rogers JA, "Buckling and twisting of advanced materials into morphable 3D mesostructures," *Proceedings of the National Academy of Sciences of the United States of American*, v 116, pp 13239-13248, 2019.
- 587 Zhu F, Xiao HB, Li HB, Huang Y, and Ma YJ, "Irregular hexagonal cellular substrate for stretchable electronics," *Journal of Applied Mechanics - Transactions of the ASME*, v 86, article 034501, 2019.
- 588 Bai K, Cheng X, Xue ZG, Song HL, Sang L, Zhang F, Liu F, Luo X, Huang W, Huang Y, and Zhang YH, "Geometrically reconfigurable 3D mesostructures and electromagnetic devices through a rational bottom-up design strategy," *Science Advances*, v 6, article eabb7417, 2020.

- 589 Bashandeh K, Humood M, Lee JK, Han MD, Cui YL, Shi Y, Huang Y, Rogers JA, and Polycarpou AA, "The effect of defects on the cyclic behavior of polymeric 3D kirigami structures," *Extreme Mechanics Letters*, v 36, article 100650, 2020.
- 590 Bashandeh K, Lee JK, Wu Q, Li Y, Wang XJ, Shi Y, Guo X, Huang Y, Rogers JA, and Polycarpou AA, "Mechanics and deformation of shape memory polymer kirigami microstructures," *Extreme Mechanics Letters*, v 39, article 100831, 2020.
- 591 Chiang CH, Won SM, Orsborn AL, Yu KJ, Trumpis M, Bent B, Wang C, Xue YG, Min SH, Woods V, Yu CX, Kim BH, Kim SB, Huq R, Li JH, Seo KJ, Vitale F, Richardson A, Fang H, Huang Y, Shepard K, Pesaran B, Rogers JA, and Viventi J, "Development of a neural interface for high-definition, long-term recording in rodents and nonhuman primates," *Science Translational Medicine*, v 12, article eaay4682, 2020.
- 592 Choi YS, Hsueh Y-Y, Koo JH, Yang QS, Hu BW, Xie ZQ, Avila R, Lee GB, Zheng N, Liu C, Xu YM, Lee YJ, Zhao W, Fang J, Deng YJ, Lee SM, Stepien I, Yan Y, Song J, Haney C, Oh YS, Liu WT, Yoon H-J, Banks A, MacEwan M, Ameer G, Ray W, Huang Y, Franz C, Xie T, Li S, Rogers JA, and Vazquez-Guardado A, "Stretchable, dynamic covalent polymers for soft, long-lived bioresorbable electronic stimulators designed to facilitate neuromuscular regeneration," *Nature Communications*, v11, article 5990, 2020.
- 593 Choi YS, Koo JH, Lee YJ, Lee GB, Avila R, Ying HZ, Reeder J, Hambitzer L, Im KT, Kim JW, Lee KM, Cheng JJ, Huang Y, Kang SK, and Rogers JA, "Biodegradable polyanhydrides as encapsulation layers for transient electronics," *Advanced Functional Materials*, v 30, article 2000941, 2020.
- 594 Chung HU, Rwei AY, Hourlier-Fargette A, Xu S, Lee KH, Dunne E, Xie ZQ, Liu C, Carlini A, Kim DH, Ryu D, Kulikova E, Cao JY, Odlan IC, Fields KB, Hopkins B, Banks A, Ogle C, Grande D, Park JB, Kim JW, Irie M, Jang HY, Lee JH, Park YR, Jo HH, Hahm HJ, Avila R, Xu YS, Namkoong M, Kwak JW, Suen E, Paulus MA, Kim RJ, Parsons BV, Human KA, Kim SS, Patel M, Reuther W, Kim HS, Lee SH, Leedle JD, Yun YJ, Rigali S, Son TY, Jung IH, Soundararajan VR, Ollech A, Shukla A, Bradley A, Schau M, Rand CM, Marsillio LE, Harris ZL, Huang Y, Hamvas A, Paller AS, Weese-Mayer DE, Lee JY, and Rogers JA, "Skin-interfaced biosensors for advanced wireless physiological monitoring in neonatal and pediatric intensive-care units," *Nature Medicine*, v 26, pp 418-429, 2020.
- 595 Fan ZC, Yang YY, Zhang F, Xu Z, Zhao HB, Wang TY, Song HL, Huang Y, Rogers JA, and Zhang YH, "Inverse design strategies for 3D surfaces formed by mechanically guided assembly," *Advanced Materials*, v 32, article 1908424, 2020.
- 596 Fu HR, Bai K, Huang Y, and Zhang YH, "Recent progress of morphable 3D mesostructures in *Advanced Materials*," *Journal of Semiconductors*, v 41, article 041604, 2020.
- 597 Han MD, Chen L, Aras K, Liang CM, Chen XX, Zhao HB, Li K, Faye NR, Sun BH, Kim J-H, Bai WB, Yang QS, Ma YH, Lu W, Song EM, Baek JM, Lee YJ, Liu C, Model JB,

Yang GJ, Ghaffari R, Huang Y, Efimov IR, and Rogers JA, "Catheter-integrated soft multilayer electronic arrays for multiplexed sensing and actuation during cardiac surgery," *Nature Biomedical Engineering*, v 4, pp 997-1009, 2020.

598 Hourlier-Fargette A, Schon S, Xue YG, Avila R, Li WH, Gao YW, Liu C, Kim SB, Raj MS, Fields KB, Parsons BV, Lee KH, Lee JY, Chung HU, Lee SP, Johnson M, Bandodkar AJ, Gutruf P, Model JB, Aranyosi AJ, Choi JI, Ray TR, Ghaffari R, Huang Y, and Rogers JA, "Skin-interfaced soft microfluidic systems with modular and reuseable electronics for in situ capacitive sensing of sweat loss, rate and conductivity," *Lab on a Chip*, v 20, pp 4391-4403, 2020.

599 Huang Y, "Highly switchable and reversible dry adhesion for transfer printing," *National Science Review*, v 7, pp 558-559, 2020.

600 Jia YJ, Wang HL, Liu B, Huang Y, and Gao HJ, "Intrinsic-to-extrinsic transition in fracture toughness through structural design: A lesson from nature," *Extreme Mechanics Letters*, v 37, article 100685, 2020.

601 Koo JH, Kim SB, Choi YS, Xie ZQ, Bandodkar AJ, Khalifeh J, Yan Y, Kim HJ, Pezhouh MK, Doty K, Lee GB, Chen Y-Y, Lee SM, D'Andrea D, Jung KM, Lee KH, Li K, Jo SB, Wang HL, Kim JH, Kim JH, Choi S-G, Jang WJ, Oh YS, Park IY, Kwak SS, Park J-H, Hong DS, Feng X, Lee C-H, Banks A, Leal C, Lee HM, Huang Y, Franz CK, Ray W, MacEwan M, Kang S-K, and Rogers JA, "Wirelessly controlled, bioresorbable drug delivery device with active valves that exploit electrochemically triggered crevice corrosion," *Science Advances*, v 6, article eabb1093, 2020.

602 Krishnan SR, Arafa HM, Kwon KH, Deng YJ, Su C-J, Reeder JT, Freudman J, Stankiewicz I, Chen H-M, Loza R, Mims M, Mims M, Banks A, Ostojich D, Patel M, Wang HL, Borecki K, Rosenow J, Tate M, Huang Y, Alden T, Potts MB, Ayer AB, and Rogers JA, "Continuous, noninvasive wireless monitoring of flow of cerebrospinal fluid through shunts in patients with hydrocephalus," *npj Digital Medicine*, v 3, article 29, 2020.

603 Kwak JW, Han MD, Xie ZQ, Chung HU, Lee JY, Avila R, Yohay J, Chen XX, Liang CM, Patel M, Jung IH, Kim JW, Namkoong M, Kwon KH, Guo X, Ogle C, Grande D, Ryu D, Kim DH, Madhvapathy S, Liu C, Yang DS, Park YS, Caldwell R, Banks A, Xu S, Huang Y, Fatone S, and Rogers JA, "Wireless sensors for continuous, multimodal measurements at the skin interface with lower limb prostheses," *Science Translational Medicine*, v 12, article eabc4327, 2020.

604 Lee KH, Ni XY, Lee JY, Arafa H, Pe DJ, Xu S, Avila R, Irie M, Lee JH, Easterlin RL, Kim DH, Chung HU, Olabisi OO, Getaneh S, Chung E, Hill M, Bell J, Jang H, Liu C, Park JB, Kim JW, Kim SB, Mehta S, Pharr M, Tzavelis A, Reeder JT, Huang I, Deng YJ, Xie ZQ, Davies CR, Huang Y, and Rogers JA, "Mechano-acoustic sensing of physiological processes and body motions via a soft wireless device placed at the suprasternal notch," *Nature Biomedical Engineering*, v 4, pp 148-158, 2020.

- 605 Li JH, Li R, Chiang C-H, Zhong YS, Shen HX, Song EM, Hill M, Won SM, Yu KJ, Baek JM, Lee YJ, Viventi J, Huang Y, and Rogers JA, "Ultrathin, high capacitance capping layers for silicon electronics with conductive interconnects in flexible, long-lived bioimplants," *Advanced Materials Technologies*, v 5, article 1900800, 2020.
- 606 Lim SY, Luan HW, Zhao SW, Lee YJ, Zhang YH, Huang Y, Rogers JA, and Ahn J-H, "Assembly of foldable 3D microstructures using graphene hinges," *Advanced Materials*, v 32, article 2001303, 2020 (**cover feature article**).
- 607 Lu D, Yan Y, Avila R, Kandela I, Stepien I, Seo M-H, Bai WB, Yang QS, Li CH, Haney CR, Waters EA, MacEwan MR, Huang Y, Ray WZ, and Rogers JA, "Bioresorbable, wireless, passive sensors as temporary implants for monitoring regional body temperature," *Advanced Healthcare Materials*, v 9, article 2000942, 2020.
- 608 Lu D, Yan Y, Deng YJ, Yang QS, Zhao J, Seo M-H, Bai WB, MacEwan MR, Huang Y, Ray WZ, and Rogers JA, "Bioresorbable wireless sensors as temporary implants for in vivo measurements of pressure," *Advanced Functional Materials*, v 30, article 2003754, 2020.
- 609 Madhvapathy SR, Wang HL, Kong J, Zhang M, Lee JY, Park JB, Jang HK, Xie ZQ, Cao JY, Avila R, Wei C, Angelo VD, Zhu J, Chung HU, Coughlin S, Patel M, Winograd J, Banks A, Xu S, Huang Y, and Rogers JA, "Reliable, low-cost, fully integrated hydration sensors for monitoring and diagnosis of inflammatory skin diseases in any environment," *Science Advances*, v 6, article eabd7146, 2020.
- 610 Park Y, Kwon K, Kwak SS, Yang DS, Kwak JW, Luan HW, Chung TS, Chun KS, Kim JU, Jang H, Ryu HJ, Jeong H, Won SM, Kang YJ, Zhang M, Pontes D, Kampmeier BR, Seo SH, Zhao J, Jung I, Huang Y, Xu S, and Rogers JA, "Wireless, skin-interfaced sensors for compression therapy," *Science Advances*, v 6, article eabe1655, 2020.
- 611 Rwei AY, Lu W, Wu CS, Human K, Suen E, Franklin D, Fabiani M, Gratton G, Xie ZQ, Deng YJ, Kwak SS, Li LZ, Gu C, Liu A, Rand CM, Stewart TM, Huang Y, Weese-Mayer DE, and Rogers JA, "A wireless, skin-interfaced biosensor for cerebral hemodynamic monitoring in pediatric care," *Proceedings of the National Academy of Sciences of the United States of America*, v 117, pp 31674-31684, 2020.
- 612 Wang XJ, Feiner R, Luan HW, Zhang QH, Zhao SW, Zhang Y, Han MD, Li Y, Sun RJ, Wang HL, Liu T-L, Guo XG, Oved H, Noor N, Shapira A, Zhang YH, Huang Y, Dvir T, and Rogers JA, "Three-dimensional electronic scaffolds for monitoring and regulation of multifunctional hybrid tissues," *Extreme Mechanics Letter*, v 35, article 100634, 2020.
- 613 Xie ZQ, Avila R, Huang Y, and Rogers JA, "Flexible and stretchable antennas for biointegrated electronics," *Advanced Materials*, v 32, article 1902767, 2020.

- 614 Xu Z, Fan ZC, Zi YY, Zhang YH, and Huang Y, “An inverse design method of buckling-guided assembly for ribbon-type 3D structures,” *Journal of Applied Mechanics – Transactions of the ASME*, v 87, article 031004, 2020.
- 615 Xue ZG, Song HL, Rogers JA, Zhang YH, and Huang Y, “Mechanically-guided structural designs in stretchable inorganic electronics,” *Advanced Materials*, v 32, article 1902254, 2020.
- 616 Yan ZG, Wang BL, Wang KF, Zhao SW, Li SP, Huang Y, and Wang HL, “Cellular substrate to facilitate global buckling of serpentine structures,” *Journal of Applied Mechanics – Transactions of the ASME*, v 87, article 024501, 2020.
- 617 Yang QS, Lee SG, Xue YG, Yan Y, Liu TL, Kang SK, Lee YJ, Lee SK, Seo MH, Lu D, Koo JH, MacEwan MR, Yin RT, Ray WZ, Huang Y, and Rogers JA, “Materials, mechanics designs, bioresorbable multisensory platforms for pressure monitoring in the intracranial space,” *Advanced Functional Materials*, v 30, article 1910718, 2020.
- 618 Zhao SW, Zhu F, Yan ZG, Li DC, Xiang JW, Huang Y, and Luan HW, “A nonlinear mechanics model of zigzag cellular substrates for stretchable electronics,” *Journal of Applied Mechanics – Transactions of the ASME*, v 87, article 061006, 2020.
- 619 Avila R, Li CH, Xue YG, Rogers JA, and Huang Y, “Modeling programmable drug delivery in bioelectronics with electrochemical actuation,” *Proceedings of the National Academy of Sciences of the United States of America*, v 118, article e2026405118, 2021.
- 620 Bai WB, Irie M, Liu ZH, Luan HW, Franklin D, Nandoliya K, Guo HX, Zang H, Weng Y, Lu D, Wu D, Wu YX, Song J, Han MD, Song EM, Yang YY, Chen XX, Zhao HB, Lu W, Monti G, Stepien I, Kandela I, Haney CR, Wu CS, Won SM, Ryu HJ, Rwei A, Shen HX, Kim J, Yong H-J, Ouyang W, Liu YH, Suen E, Chen H-Y, Okina J, Liang JS, Huang Y, Ameer GA, Zhou WD, and Rogers JA, “Bioresorbable multilayer photonic cavities as temporary implants for tether-free measurements of regional tissue temperatures,” *BME Frontiers*, v 2021, article 8653218, 2021.
- 621 Chandra S, Li JH, Afsharipour B, Cardona AF, Suresh NL, Tian LM, Deng YJ, Zhong YS, Xie ZQ, Huang Y, Rogers JA, and Rymer WZ, “Performance evaluation of a wearable tattoo electrode suitable for high-resolution electromyogram recording,” *IEEE Transactions on Biomedical Engineering*, v 68, pp 1389-1398, 2021.
- 622 Choi JI, Chen SL, Deng YJ, Xue YG, Reeder JT, Franklin D, Oh YS, Model JB, Aranyosi AJ, Lee SP, Ghaffari R, Huang Y, and Rogers JA, “Skin-interfaced microfluidic systems that combine hard and soft materials for demanding applications in sweat capture and analysis,” *Advanced Healthcare Materials*, v 10, article 2000722, 2021.
- 623 Guo HX, D’Andrea D, Zhao J, Xu Y, Qiao Z, Janes LE, Murthy NK, Li R, Xie ZQ, Song Z, Meda R, Koo J, Bai WB, Choi YS, Jordan SW, Huang Y, Franz CK, and Rogers JA, “Advanced materials in wireless, implantable electrical stimulators that offer rapid rates

of bioresorption for peripheral axon generation,” *Advanced Functional Materials*, v 31, article 2102724, 2021.

624 Guo XG, Ni XY, Li JH, Zhang H, Zhang F, Yu HB, Wu J, Bai Y, Lei HS, Huang Y, Rogers JA, and Zhang YH, “Designing mechanical metamaterials with kirigami-inspired, hierarchical constructions for giant positive and negative thermal expansion,” *Advanced Materials*, v 33, article 2004919, 2021.

625 Jeong HY, Lee JY, Lee KH, Kang YJ, Kim J-T, Avila R, Tzavelis A, Kim JH, Ryu HJ, Kwak SS, Kim JU, Banks A, Jang HK, Chang J-K, Li SP, Mummidisetty CK, Park YS, Nappi S, Chun KS, Lee YJ, Kwon KH, Ni XY, Chung HU, Luan HW, Kim J-H, Wu CS, Xu S, Banks A, Jayaraman A, Huang Y, and Rogers JA, “Differential cardiopulmonary monitoring system for artifact-canceled physiological tracking of athletes, workers, and COVID-19 patients,” *Science Advances*, v 7, article eabg3092, 2021.

626 Kwon KH, Kim JU, Deng YJ, Krishnan S, Choi JI, Jang HK, Lee P, Su C-J, Yoo IJ, Wu YX, Lipschultz L, Kim J-H, Chung T, Wu D, Park YS, Kim T-i, Ghaffari R, Lee S, Huang Y, and Rogers JA, “An on-skin platform for wireless monitoring of flow rate, cumulative loss and temperature of sweat in real time,” *Nature Electronics*, v 4, pp 302-312, 2021.

627 Kwon KH, Wang HL, Lim J, Keum SC, Jang HY, Yoo IJ, Wu D, Chen AJ, Gu CG, Lipschultz L, Kim JU, Kim JH, Jeong HY, Park YS, Su C-J, Ishida Y, Madhvapathy SR, Ikoma A, Kwak JW, Yang DS, Banks A, Xu S, Huang Y, Chang J-K, and Rogers JA, “Wireless, soft electronics for rapid, multi-sensor measurements of hydration levels in healthy and diseased skin,” *Proceedings of the National Academy of Sciences of the United States of America*, v 118, article e2020398118, 2021.

628 Li C, Xue YG, Han MD, Palmer LC, Rogers JA, Huang Y, and Stupp SI, “Synergistic photoactuation of bilayered spiropyran hydrogels for predictable origami-like shape change,” *Matter*, v 4, pp 1-14, 2021.

629 Li HB, Ma YJ, and Huang Y, “Material innovation and mechanics design for substrates and encapsulation of flexible electronics: A review,” *Materials Horizons*, v 8, pp 383-400, 2021.

630 Liu C, Kim JT, Kwak SS, Hourlier-Fargette A, Avila R, Vogl J, Tzavelis A, Chung HU, Lee JY, Kim DH, Ryu D, Fields KB, Ciatti JL, Li S, Irie M, Bradley A, Shukla A, Chavez J, Dunne EC, Kim SS, Kim J, Park JB, Jo HH, Kim J, Johnson MC, Kwak JW, Madhvapathy SR, Xu S, Rand CM, Marsillio LE, Hong SJ, Huang Y, Weese-Mayer DE, and Rogers JA, “Wireless, skin-interfaced devices for pediatric critical care: Application to continuous, noninvasive blood pressure monitoring,” *Advanced Healthcare Materials*, v 10, article 2100383, 2021.

631 Li K, Chen L, Zhu F, and Huang Y, “Thermal and mechanical analyses of compliant thermoelectric coils for flexible and bio-integrated electronics,” *Journal of Applied Mechanics – Transactions of the ASME*, v 88, article 021011, 2021.

- 632 Lu W, Bai WB, Zhang H, Xu CK, Chiarelli AM, Vazquez-Guardado A, Xie ZQ, Shen HX, Nandoliya K, Zhao HB, Lee KH, Wu YX, Franklin D, Avila R, Xu S, Rwei A, Han MD, Kwon KH, Deng YJ, Yu XG, Thorp EB, Feng X, Huang Y, Forbess J, Ge Z-D, and Rogers JA, “Wireless, implantable catheter-type oximeter designed for cardiac oxygen saturation,” *Science Advances*, v 7, article eabe0579, 2021.
- 633 Park YS, Franz CK, Ryu HJ, Luan HW, Cotton KY, Kim JU, Chung TS, Zhao SW, Vazquez-Guardado A, Yang DS, Li K, Avila R, Phillips JK, Quezada MJ, Jang HK, Kwak SS, Won SM, Kwon KH, Jeong HY, Bandonkar AJ, Han MD, Zhao HB, Osher GR, Wang HL, Lee KH, Zhang YH, Huang Y, Finan JD, and Rogers JA, “Three dimensional, multifunctional neural interfaces for cortical spheroids and engineered assembloids,” *Science Advances*, v 7, article eabf9153, 2021.
- 634 Zhang F, Li SP, Shen ZM, Cheng X, Xue ZG, Zhang H, Song HL, Bai K, Yan DJ, Wang HL, Zhang YH and Huang Y, “Rapidly deployable and morphable 3D mesostructures with applications in multi-modal biomedical devices,” *Proceedings of the National Academy of Sciences of the United States of America*, v 118, article e2026414118, 2021.
- 635 Zhang H, Zhao HB, Zhao XY, Xu CK, Franklin D, Vazquez-Guardado A, Bai WB, Zhao J, Li K, Monti G, Lu W, Kobeissi A, Tian LM, Ning X, Yu XG, Mehta S, Chanda D, Huang Y, Xu S, Perez White BE, Rogers JA, “Biocompatible light guide-assisted wearable devices for enhanced UV light delivery in deep skin,” *Advanced Functional Materials*, v 31, article 2100576, 2021.
- 636 Zhao JZ, Li WC, Guo XM, Wang HL, Rogers JA, and Huang Y, “Theoretical modelling of tunable vibrations of three-dimensional serpentine structures for simultaneous measurement of adherent cell mass and modulus,” *MRS Bulletin*, v 46, pp 107-114, 2021.
- Choi YS, Yin RT, Pfenniger A, Koo JH, Avila R, Lee KB, Chen SW, Lee GB, Li G, Qiao Y, Murillo-Berlioz A, Kiss A, Han SL, Lee SM, Li CH, Xie ZQ, Chen Y-Y, Burrell A, Geist B, Jeong HY, Kim JH, Yoon H-J, Banks A, Kang S-K, Zhang ZJ, Haney CR, Sahakian AV, Johnson D, Efimova T, Huang Y, Trachiotis GD, Knight BP, Arora RK, Efimov IR, and Rogers JA, “Fully implantable and bioresorbable cardiac pacemakers without leads or batteries,” *Nature Biotechnology* (in press).
- Grajales-Reyes JG, Copits BA, Lie F, Yu YJ, Avila R, Vogt SK, Huang Y, Banks AR, Rogers JA, Gereau RW, and Golden JP, “Surgical implantation of wireless, battery-free optoelectronic epidural implants for optogenetic manipulation of spinal cord circuits,” *Nature Protocols* (in press).
- Song EM, Xie ZQ, Bai WB, Luan HW, Ji BW, Ning X, Xia Y, Beak JM, Lee YJ, Avila R, Chen H-Y, Kim J-H, Madhvapathy S, Yao KM, Li DF, Zhou JK, Han MD, Won SM, Zhang XY, Myers DJ, Mei YF, Guo X, Xu S, Chang J-K, Yu XG, Huang Y, and Rogers

JA, "Miniaturized electromechanical devices for the characterization of the biomechanics of deep tissue," *Nature Biomedical Engineering* (in press).

Yang YY, Wu MZ, Vazquez-Guardado A, Wegener AJ, Grajales-Reyes JG, Deng YJ, Wang TY, Avila R, Moreno JA, Minkowicz S, Dumronprechachan V, Lee JY, Zhang SY, Legaria AA, Ma YH, Mehta S, Franklin D, Hartman L, Bai WB, Han MD, Zhao HB, Lu W, Yu YJ, Sheng X, Banks A, Yu XG, Donaldson ZR, Gereau RW, Good CH, Xie ZQ, Huang Y, Kozorovitskiy Y, and Rogers JA, "Wireless multilateral optogenetics for opgenetic studies of individual and social behaviors," *Nature Neuroscience* (in press).

Yuan XB, Won SM, Han MD, Wang YS, Rogers JA, Huang Y, and Wang HL, "Mechanics of encapsulated three-dimensional structures for simultaneous sensing of pressure and shear stress," *Journal of the Mechanics and Physics of Solids* (in press).

Zhao HB, Kim YD, Wang HL, Ning X, Xu CK, Suh J, Han MD, Pagan-Diaz GJ, Lu W, Li HB, Bai WB, Aydin O, Park YS, Wang JJ, Yao Y, He YS, Saif MTA, Huang Y, Bashir R, and Rogers JA, "Compliant 3D frameworks instrumented with strain sensors for characterization of millimeter-scale engineered muscle tissues," *Proceedings of the National Academy of Sciences of the United States of America* (in press).

Technical Report:

Huang Y, "A User-Material Subroutine Incorporating Single Crystal Plasticity in the ABAQUS Finite Element Program," Harvard University Report Mech-178, 1991.