Folding DNA to create nanoscale shapes and patterns Supplementary Notes 1–11

Paul W. K. Rothemund

Computation and Neural Systems, and Computer Science, California Institute of Technology, Pasadena, California, United States of America

Supplementary Note S1: Design of DNA origami

The program used for designing DNA origami, multishapes.m, may be downloaded from:

http://www.dna.caltch.edu/SupplementaryMaterial/

Below is a description of how design proceeds using this program. It is not meant to be a manual but rather to show the level of abstraction at which the origami are designed, and to show the various types of diagrams that the program can draw to aid in design. If scaffolded DNA origami becomes widely used, a better CAD design tool will have to be written. Given a desired shape (for example the red outline in Fig. 1a) design of a DNA origami to approximate it proceeds in five phases (two manual design steps and three passes of the program):

1. **Generation of a block diagram**. By hand, a rough geometric model is generated. It is comprised of rectangular blocks in which each block is taken to be one turn of DNA wide and one DNA helix plus the interhelix gap in height. (Such a block diagram sloppily overestimates the height of a structure by one inter-helix gap.) An example block diagram is in Supplementary Fig. S1 step 1.

This step is performed with an eye towards the next step (generation of a folding path), in some cases the block diagram is conceived almost simultaneously with the folding path. The phase of the underlying periodic crossover lattice is chosen as well; generally this phasing is chosen so that seams and long edges of the shape align with columns of periodic crossovers. For blocks on the edge of the diagram, it is useful to keep track of the relationship of such blocks to the underlying crossover lattice. For an origami with 1.5-turn spacing between crossovers there are 3 possible offsets that an edge may have with respect to the underlying lattice—call them 0, +1 and -1 (Origami with 2.5 turn spacing have 5 possible offsets). For designs with a central seam, blocks on edges of offset 0 are colored red and blocks on edges of offset +1 and -1 are colored yellow and orange, depending on whether they occur to the left or right of the central seam. At this point the placement of seams may already be apparent; if so, half-blocks are used along seams. Adjacent half-blocks involved in the same scaffold crossover are colored the same (one of either green or purple) but adjacent half-blocks that participate in different crossovers are given different colors.

- 2. **Generation of a folding path**, by raster fill, through the block diagram. For a given shape there are many compatible raster fill patterns; currently the raster fill pattern must be hand-designed. For any helical domain in which the scaffold is to start and end on the same side of the helix (top or bottom), an integral number of turns (blocks) is traversed. For any helical domain in which the scaffold starts and ends on opposite sides sides of the helix, the scaffold traverses an odd number of half-turns (half-blocks). An example folding path is in Supplementary Fig. S1 step 2.
- 3. Generation of a first pass design based on the block diagram and folding path. The lengths of various helical domains, in units of DNA turns, are implied by the block diagram and folding paths; these are what is input to the computer program. For every design with seams presented here except the 3-hole disk, a single vertical seam was used in the design and so a simple matrix respresentation of the domain lengths could be used. Supplementary Fig. S1 step 3 shows a matrix (design_turns) of these domain lengths that is input to the program. (The equilateral and sharp triangle have a single seam in each domain that could be similarly specified by a single matrix. For the 3-hole disk, the position of seams was entered as a separate matrix and the routing of the scaffold between these seams as a matrix slightly more complicated than the design_turns matrix.) Column C0 gives the total number of turns in a particular row of the design. Column C1 and C4 give the total number of turns to the left and right of the seam, respectively. (Column C0, the sum of C1 and C4, was thus redundant and was used for checking the design.) Columns C2 and C3, unused for this design, give the offset (in number of turns) from the seam of the left and right helical domains, respectively; this feature is not used for the house design here, but is used for the bottom "legs" of the star design. The program converts lengths given (by the user) in turns to numbers of bases (matrix design_lengths) and outputs a first-pass design.

The first pass design can be output either as a line diagram (as in Supplementary Fig. S1 step 3) or as a detailed diagram showing the sequence of the scaffold layed out along the folding path, and the sequence of the staples where they appear in the final folded structure (Supplementary Fig. S2). In the detailed design diagram staple strands are indexed by xy position of the adjacent crossover and the designation 'a' or 'b' depending on whether the staple falls to the left or right of the crossover, respectively. Here names are of the form sXtYP where X is the x position, Y is the y position, and P the position with respect to the adjacent crossover.

4. Refinement of the helical domain lengths to minimize strain in the design. In a third sort of diagram (Supplementary Fig. S3), the computer program displays the predicted twist at each base position as a color (assuming the spacing of crossovers represents an exact number of half turns). Red indicates that the base at a particular position is pointing up, blue that it is pointing down. At crossover points, strand backbone positions should fall at the tangent point between helices; thus bases from the helix above a crossover should be blue and those from the helix below a crossover should be red. (More specifically, the color of bases at the crossover should be spaced equally clockwise and counterclockwise of the colors blue and red, that themselves should occur exactly at the tangent point.) All of the crossovers internal to the design are spaced 16 bases apart and related by a glide symmetry that should balance strain. This can be observed for the two types of crossovers ('+', major-groove up and '-' major-groove down) that occur internally in a shape, shown in both the boxed regions and at the lower left of Supplementary Fig. S3. (A naive view is that the bases of the crossover will actually be centered around the tangent point between helices. In reality, twist strain might be relieved by distortion of the crossover but the idea is that if so, such a distortion will be balanced by that of neighboring symmetrically-placed crossovers.)

Ideally, at all other crossovers in the design, the orientation of bases would be similar to that desired for the balanced internal crossovers. However, because of the non-integral number of bases in a single turn, and the major-minor groove angle, it is not possible to put all crossovers in this optimal orientation. Crossovers along the edges of the shape, in particular, must be adjusted to minimize strain. The program computes a "strain energy" along the edges of the design, and so positions of predicted high strain can be identified. (For a given strand passing through a crossover, the computed strain energy is just the sum of the squared angular deviation from the tangent point for the base before and the base after the crossover.)

By hand, helical domain lengths are changed by single bases until the strain energy is minimized. The map of twists aids in this process. For example, high twist strain occurs in a couple scaffold crossovers in the first pass design (marked by 's' labels inside ovals in Supplementary Fig. S3). These crossovers were initially designed to be 5 bases away from the nearest internal crossover (a '-' crossover). At bottom right, the situation for one such crossover may be compared to that which would occur if the distance to the nearest internal crossover were changed to 6 bases, as well as the 'ideal' situation for this type of crossover, that of a '+' type crossover. The 6-base distance creates the least strain.

Once the appropriate adjustments are decided, a matrix of adjustments is input to the design program, with the original design (Supplementary Fig. S4, design{ADJUSTMENTS}, top). The matrix gives adjustments for the left and right edges of each helical domain in the design, columns C1 and C2 for domains to the left of the seam and columns C3 and C4 for columns to the right of the seam. The program updates design_lengths (Supplementary Fig. S4, bottom) accordingly and a second pass diagram is generated (Supplementary Fig. S5).

5. Breaking and merging of strands. The merging of strands is specified by giving a pairwise list of the names to be merged (i.e. s-2t9b and s-1t8a) along with the name of the new strand (i.e. s-1t8e). The program checks to see that all strands to be merged have adjacent 3' and 5' bases. The position of strands to be broken is specified by the name of a strand and the position along its length at which it is to be broken. The pattern of merges is not unique. Supplementary Fig. S6, Supplementary Fig. S8, and Supplementary Fig. S10 show three different diagrams (full sequence, line drawing, and crossover map) of a design that features bridging staple strands across the seam. Supplementary Fig. S7, Supplementary Fig. S9, and Supplementary Fig. S11 show three different diagrams (full sequence, line drawing, and crossover map) of a design that has no bridging staples. Diagrams are interleaved to allow comparison of the differences between these two designs. Using a PDF viewer, flip back and forth between two diagrams of the same type to see the effect of different merge patterns. Particularly interesting are the crossover maps, Supplementary Fig. S10 and Supplementary Fig. S11. The addition of bridging staples creates a characteristic pattern of "bars" down the center of the design which is observed in experiments that using bridging staples (and not observed in experiments that don't use bridging staples.) Supplementary Fig. S12 highlights the the basic type of grid underlying each merge pattern and the implications for applying pixels to the pattern.

The design method given here is a generalization of that developed by Nadrian Seeman for creating rigid molecules out of parallel helical domains (here helices are technically 'antiparallel' in the standard terminology), which was first elaborated for the creation of double-crossover molecules (molecules with two parallel helices, ref. 16) and later extended to triple crossover molecules (molecules with three parallel helices, 24). The main principle used in these works is that crossovers may be used to hold helices rigidly in a parallel orientation. More specifically, wherever the twist of two parallel helices bring the backbones of the two helices sufficiently close, reciprocal strand exchange can be used to incorporate a crossover. Further, an amazing aspect of the principle is that such a crossover does not disturb base pairing in either helix; the crossover appears to contain only single phosphate from each strand. The basic principle can be extended to many general schemes with a variety of crossover spacings and crossover types (parallel or antiparallel), as was mentioned in ref. 16. Here I explore a scheme that uses a regular grid of antiparallel crossovers (spaced an odd number of half-turns apart) in the bulk of a shape but on the edges and seams of a shape admits the placement of a crossovers with arbitrary offsets (in integral numbers of turns) from the underlying crossover grid.

The composition of double crossovers into periodic two dimensional crystals²⁵ showed that, through the use of sticky-end interactions, arbitrary numbers of helices could be held in a parallel arrangement by crossovers. Because the natural equilibrium length for a single turn of DNA appears to be close to 10.5 base pairs^{26, 27}, and because DNA backbones are not symmetrically spaced around the helix (there is a major and minor groove), designs of such two dimensional DNA nanostructures (which must use integral numbers of DNA bases) invariably incorporate features that should cause strain. That is, the design assumes a DNA geometry slightly different than that of a single isolated helix with 10.5 bases per turn with 'normal' major/minor groove angles. This difficulty appears to have manifested itself experimentally. A number of 2D DNA nanostructures form tubes rather than sheets^{15,22}.

The solution to this problem was first articulated to me by Erik Winfree, and was implicit in the design of DAO-E double crossover lattices²⁵: **crossovers (and nicks) in extended structures of parallel helices should be placed so that they have symmetries which balance strain.** This principle is described at length in ref. 15 and its supplemental materials; it is also often described as 'corrugation'²². The principle has demonstrably inhibited tube formation in at least one system²².

For DNA origami this criterion was used in the placement of crossovers; after merging it does not hold true for nicks in some designs. The use of 16 bases to represent 1.5 turns of DNA (in the 1.5-turn crossover spacing structures) or 26 bases to represent 2.5 turns of DNA (in the 2.5-turn crossover spacing structures) means that the helical domains between crossovers are slightly overtwisted or undertwisted, respectively. To balance this strain, alternating columns of staple crossovers are related by a glide symmetry—the local configuration of crossovers in one column is identical to that of crossovers in the next column over after a translation and a 'flip' (a rotation about one of the crossovers in-plane axes). Cross-section 1 of Fig. 1d shows the presumed orientation of backbones through one column of crossovers in the lattice, and the top two helices of cross-section 2, the presumed orientation of crossovers in an adjacent column 1.5 turns away (alternatively the diagrams for '+' and '-' crossovers in Supplementary Fig. S3). This symmetry should tend to balance strain in the origami and cause them to be, on average, flat. (So far, no experimental evidence has demonstrated that the origami are flat, however).

The use of a glide symmetry means that large regions of a DNA origami should have balanced strain. However, at seams and edges this is not necessarily true, even where a seam or edge lines up with the underlying crossover lattice. At seams or edges, because DNA has a major and minor groove, a crossover involving staple strands is in tension with an adjacent crossover involving the scaffold strand. Such a configuration of crossovers in tension has never before been used in DNA nanostructures. For example, in Fig. 1d the cross-section through a seam (cross-section 2) has been drawn so that the staple crossover is relaxed (top two helices of three) and the scaffold crossover (bottom two helices of three) is highly strained. Perhaps both crossovers assume some intermediate conformation.

How the strain is actually relieved is unknown, the final base pairs of each helix may be distorted. Strain at seams or edges does not appear to cause any gross defects in the origami; bases at the end of the helices are highly available for stacking against other DNA origami which suggests that the last base pair does form and assumes a planar configuration. If, in the future, strain associated defects should be detected at edges, then one or two scaffold bases could be left unpaired and allowed to form a hairpin that should relax the crossover.

Another place that the design of scaffolded DNA origami currently breaks with normal DNA nanotechnology is in its use of a wide range of sequences for its antiparallel crossovers. Customarily, crossover sequences are drawn from one of a few sequences that both form an immobile branched junction²⁸ and have well-characterized geometry. Such junctions have been designed with minimal symmetry so that the junction cannot branch migrate back and forth. Because the crossover sequences in the DNA origami demonstrated here are determined by the M13mp18 DNA sequence, and hundreds of them are used, a few probably have symmetries that would allow them to branch migrate a few bases; the crossover sequences have not been inspected for such properties. Further, different crossover sequences show a varying tendency to assume one of two different stacked-X conformers^{29, 30}, one of which is incompatible with

the DNA origami's intended structure at every crossover.

It is hoped that the juxtaposition of multiple crossovers in DNA origami inhibits both branch migrations and conformer isomerizations; isomerization or migration to an undesired form at one junction would tend to increase strain between adjacent junctions. A study of a pair of symmetric antiparallel junctions juxtaposed with an asymmetric antiparallel junction has shown that the asymmetric junction can prevent the adjacent symmetric junctions from branch migrating³¹. But the same study showed that two symmetric antiparallel junctions juxtaposed next to eachother can branch migrate. Thus it seems possible that several symmetric junctions near eachother might conspire and migrate. Indeed it seems likely that some local rearrangements of junctions in origami happen; since they are likely to be smaller than a few nanometers, they cannot be observed by AFM. Eventually higher resolution structural information on DNA origami will determine if such isomerizations occur. Importantly, I note that there is no reason why better characterized, well-behaved junction sequences should not be incorporated into DNA origami designs if it helps to create more precise structure. The incorporation of specific crossover sequences will require the use of a synthetic scaffold rather than a natural one, a practical incovenience for very long scaffolds.

A note on seams: while most seams presented here are vertically aligned (for simplicity and convenience in design), and this necessitates the use of bridges to strengthen seams, it is in possible to create staggered seams (as E. Winfree has suggested) so that staple strands naturally cross and bridge the seam vertically (between two adjacent helices) and no creation of horizontal bridges would be required. In these cases the addition of horizontal bridges across some parts of the seam might still add additional strength. A small instance of staggered seams occurs in the smiley face design. Above the right hand eye a small 2-helix seam appears that, because it is not aligned with other seams would not necessarily need bridges. An experiment in which the staples at this position were rearranged to remove horizontal bridging gave smileys of (not surprisingly) similar quality.

A note on folding paths and arbitrary shapes: there may be additional constraints on DNA origami that limit the family of shapes that can be approximated a little. In particular, shapes with lots of long thin projections or thin "waists" connecting two different parts of the shape may not form very well. As presented here, the minimum allowable width of a vertically oriented structure (such as a tall thin rectangle), if the scaffold rasters progesses in one direction vertically, is 1.5 turns, or about 5.4 nm wide. I have not tested the formation of such a narrow structure. The narrowest equivalent structure occurs at the jaw hinge of the smiley, 4.5 turns wide, about 16 nm wide. While most smileys are well formed, a significant number have dislocations along these 4.5 turn waists and it appears to be a weak spot.

In some shapes it is desired that a strand pass both back and forth through a narrow waist so that it may access different portions of the shape. For example, consider a vertically oriented hourglass shape. If it is desired that a circular scaffold be used, then the scaffold must pass both up and down the narrow waist of the hourglass. As presented here, the minimal allowable width of the waist, which would accommodate the scaffold going up and down, would be 3 turns or about 11 nm. This width is the width of the top 4 helices of the star and because they do not image well, it seems that such a narrow waist may be floppy (in isolation). Clearly the analogous waist down the center of the smiley, which is 6 turns or 22 nm wide forms well and is mechanically stable in the context of the larger structure. Note that it is asymmetric an is composed of 1.5 turn and 4.5 turn wide vertical rasters.

Similarly, consider a horizontally oriented hourglass. For a circular scaffold to pass both left and right through the waist of the hourglass would require two helices, and so in principle the waist could be about 5 nm wide. However, I am unsure how well such a skinny waist would form. Again the smiley gives the best example of the smallest such waist so far. Below each eye is a four helix waist, about 11 nm wide which forms well and is stable.

1. Block diagram

2. Folding path

3. First pass design

8	C0	C1	C2	C3	C4	
des	sign	_turn	[
	[3	1.5	0	0	1.5];	%H1
	[3	1.5	0	0	1.5];	%H2
	[5	2.5	0	0	2.5];	%н3
	[5	2.5	0	0	2.5];	%H4
	[7	3.5	0	0	3.5];	%Н5
	[7	3.5	0	0	3.5];	%Н6
	[9	4.5	0	0	4.5];	%Н7
	[9	4.5	0	0	4.5];	%н8
	[9	4.5	0	0	4.5];	%Н9
	[9	4.5	0	0	4.5];	%H10
	[9	4.5	0	0	4.5];	%H11
	[9	4.5	0	0	4.5];	%H12
];						

C4

16

16

27

27

37

37

48 48

48

48

48

48

%H1

%Н2

%Н3

%H4

%Н5

%Н6

%Н7

%Н8

%Н9

%H10

%H11

%H12

Program outputs first pass design:

Supplementary Figure S1: First three steps of origami design.

```
s-1t0b
  s-3t0b
 s-1t0a
 s1t0a
 s1t0b
 s3t0a
 ---GGAGAGGG<
 <GTAATTAC---
 ---CCTCTCCC---CGCGCGTT-----GGCCGATT---CATTAATG---
 <GCGCGCAA-----CCGGCTAA<
 s-2t1a ) ( s-2t1b
 s0t1a
 s0t1b
 s2t1a
 >GTATTGGG-----CCTGTCGT>
 ---GCCAAACG---CATAACCC<
 <GGACAGCA---CGGTCGAC---
 CGGTTTGC>
 \ /
 >GCCAGCTG
 s-3+2h
 s-1t2a ) ( s-1t2b
 s1t2a ) ( s1t2b
 g3t2a
 <CACTTTTC TTTTTGGT<
 / \
 <GACCTTTC GCCCGTCA<
 CTG---GTGAAAAG---AAAAACCA---CCCTGGCG> >TTTCCCGA---CTGGAAAG---CGGGCAGT---GAG
 <GGGACCGC-----AAAGGGCT<
 s-2t3a ) ( s-2t3B
 s0t3a
 s0t3b
 s2t3A
 >TTGCCCTT-----GAGCTAAC>
 ACT---CTGCCCGT---TGTCGACT---AACGGGAA< <CTCGATTG---AGTGTAAT---TAACGCAA---CGC
 >GACGGCCA ACAGCTGA> \ / >TCACATTA ATTGCGTT>
 s-1t4a ) ( s-1t4b
 slt4a ) ( slt4b
 <GTTGAGAG AGTCCCGG< / \ <CCGTGGGG TCCGAAAT<
 GGACC---GCTTGCTG---CAACTCTC---TCAGGGCC--AGGCGGTG> >ACTCATTA---GGCACCCC--AGGCTTTA---CACTTTAT---GCTTC
 <TCCGCCAC----TGAGTAAT<
 CCTGG CGAACGAC<
 <GTGAAATA CGAAG
 s0t5a
 s-2t5a ) ( s-2t5b
 s0t5b
 s2t5a ) ( s2t5b
 ACGCT GGTTTGCC>
 >CTGTTTGA-----TGTTATCC>
 >AACATACG AGCCG
 >CCAGCAGG CGAAAATC>
 \ / >GCTCACAA TTCCACAC>
( s-3t6b
 s-1t6a ) ( s-1t6b
 s1t6a ) ( s1t6b
 <TAAAACGG CTAAAGCC< / \
CCGATAAG<
 <GTCCTTTG TCGATACT<
>GGCTATTC---TTTTGATT---TATAAGGG---ATTTTGCC---GATTTCGG---AACCACCA>
 >ATTTCACA---CAGGAAAC---AGCTATGA---CCATGATT---ACGAATTC---GAGCTCGG>
 <AAAACTAA ATATTCCC<
 <TTGGTGGT-----TAAAGTGT<
 <GGTACTAA TGCTTAAG<
 s-2t7a ) ( s-2t7b
 s0t7a
 s0t7b
 s2t7a ) ( s2t7b
 >GGTTGAGT GTTGTTCC>
 >CCACTATT-----GTGCCAAG>
 >TCGACTCT AGAGGATC>
<GCTCTATC---CAACTCA---CAACAAGG--TCAAACCT--TGTTCTCA---GGTGATAA</pre>
<GCTCTATC---GAACGTAC---GGACGTCC---AGCTGAGA--TCTCCTAG---GGGCCCAT</pre>
CGAGATAG>
 >AGTTTGGA ACAAGAGT> \ / >CTTGCATG CCTGCAGG>
 SCCCGGGTA
( s-3t8b
 s-1t8a ) ( s-1t8b
 1.1
 s1t8a ) ( s1t8b
 <AACTGCAA CCTCAGGT< / \
GGGACTAT<
 <CAAAATGT TGCAGCAC<
>CCCTGATA---GACGGTT---TTCGCCCT---TTGACGTT---GGAGTCCA---CGTTCTTT> >TGCCGTC---GTTTTACA---ACGTCGTG---ACTGGAA---AACCCTGG---CGTTACCC>
 <CTGCCAAA AAGCGGGA<
 <TGACCCTT TTGGGACC<
 <GCAAGAAA-----ACCGGCAG<
 s-2t9a ) ( s-2t9b
 s2t9a ) ( s2t9b
 s0t9a
 >CACTACGT GAACCATC>
 >TTGGGGTC-----TATTACGC>
 >GATGTGCT GCAAGGCG>
<GCTACCGG---GTGATGCA---CTTGCTAG---TGGTTTA---GTTCAAAA---AACCCCAG</pre><ATAATGCG---GTCGACCG---CTTCCCC---CTACACGA---CGTTCCGC---TAATTCAA</pre>
CGATGGCC>
 >ACCCAAAT CAAGTTTT> \ / >CAGCTGGC GAAAGGGG>
 1.1
( s-3t10b
 s-1t10a ) ( s-1t10b
 s1t10a ) ( s1t10b
 s3t10a )
 / \
 <GCTAAATC ACGAAATG<
 <CGGGCGTG GCTAGCGG<
>AATCGGGG---GCTCCCTT---TAGGGTTC---CGATTTAG---TGCTTTAC---GGCACCTC>
 >GCGAAGAG---GCCCGCAC---CGATCGCC---CTTCCCAA---CAGTTGCG---CAGCCTGA>
 <CCGTGGAG-----CGCTTCTC<
 <GAAGGGTT GTCAACGC<
  <CGAGGGAA ATCCCAAG<
 s0tlla
 s0t11b
 s-2t11a ) ( s-2t11b
 s2t11a ) ( s2t11b
 >GACGGGGA AAGCCGGC>
 >GAAGGGAA-----CCGGCACC>
 >ACCAGGCA AAGCGCCA>
<ATCTCGAA---CTGCCCCT---TTCGCCGG---CTTGCACC--GCTCTTTC--CTTCCCTT</pre>
<GGCCGTGG---CGAAGACC--ACGCCCTT--TGGTCCGT--TTCGCGGT--AAGCGGTA-</pre>
>TAGAGCTT>
 >GAACGTGG---CGAGAAAG>
 >GCTTCTGG---TGCCGGAA> >TTCGCCAT<
 s-3t12b
 s-1t12a s-1t12b
 s1t12a s1t12b
 s3t12a
```

Supplementary Figure S2: First pass diagram, staple strands with xy labels and explicit bases.

Colors (and hence twists) of exchanging strands are the same but colors of non-exchanging strands indicate positions of major and minor grooves.

Supplementary Figure S3: First pass diagram, twists displayed as colors for examination of strain.

In the second pass a matrix of adjustments (in nucleotides) is defined:

And the design lengths are updated accordingly.

desi	lgn_le	ngths	=		
	C0	C1	C2	C3	C4
	32	16	0	0	16
	32	16	0	0	16
	54	27	0	0	27
	54	27	0	0	27
\longrightarrow	76	38	0	0	38
\longrightarrow	76	38	0	0	38
	96	48	0	0	48
	96	48	0	0	48
	96	48	0	0	48
	96	48	0	0	48
	96	48	0	0	48
	96	48	0	0	48

Supplementary Figure S4: Adjustments to applied during the second pass.

```
+3
 s-1t0b
  s-3t0b
 s-1t0a
 s1t0a
 s1t0b
 s3t0a
 ---AGAGGGGC<
 <AATTACGT---
 ---TCTCCCCG---CGCGTTGG-----CCGATTCA---TTAATGCA---
 <GCGCAACC-----GGCTAAGT<
 s-2t1a ) ( s-2t1b
 s0t1a
 s0t1b
 s2t1a
 >GCGTATTG-----AACCTGTC>
 ---CCGCCAAA---CGCATAAC<
 <TTGGACAG---CACGGTCG---
 GGCGGTTT>
 \ /
 >GTGCCAGC
 1.1
  s-3+2h
 s-1t2a ) ( s-1t2b
 s1t2a ) ( s1t2b
 g3t2a
 <CTTTTCTT TTTGGTGG< /
 <CCTTTCGC CCGTCACT<
 GGT---GAAAAGAA---AAACCACC---CTGGCGCC> >TCCCGACT---GGAAAGCG---GGCAGTGA---GCG
 CCA<
 <GACCGCGG-----AGGGCTGA<
 s0t3a
 s-2t3a ) ( s-2t3B
 s0t3b
 s2t3A
 >GATTGCCC-----GTGAGCTA>
 TCA---CTCTGCCC---GTTGTCGA---CTAACGGG< <CACTCGAT---TGAGTGTA---ATTAACGC---AAC
 >GAGACGGG CAACAGCT> \ / >ACTCACAT TAATTGCG>
 s-1t4a ) ( s-1t4b
 s1t4a ) ( s1t4b
 <TGAGAGAG TCCCGGTC< / \ <GTGGGGTC CGAAATGT<
 --- GACCGC---TTGCTGCA---ACTCTCTC---AGGGCCAG---GCGGTGAA> >TCATTAGG---CACCCCAG---GCTTTACA---CTTTATGC---TTCCGG ---
 < CTGGCG AACGACGT< <CGCCACTT-----AGTAATCC<
 <GAAATACG AAGGCC <
 s0t5a
 s-2t5a ) ( s-2t5b
 s0t5b
 s2t5a ) ( s2t5b
 CACGCT GGTTTGCC>
 >CTGTTTGA-----AAATTGTT>
 >ACACAACA TACGAG >
 GTGCGA---CCAAACGG---GGTCGTCC---GCTTTTAG---GACAAACT< <TTTAACAA---TAGGCGAG---TGTTTAAGG---TGTGTTGT---ATGCTC ---
 >CCAGCAGG CGAAAATC>
 \ / >ATCCGCTC ACAATTCC>
( s-3t6b
 s-1t6a ) ( s-1t6b
 s1t6a ) ( s1t6b
 <TAAAACGG CTAAAGCC< / \
CCGATAAG<
 <TTTGTCGA TACTGGTA<
>GGCTATTC---TTTTGATT---TATAAGGG---ATTTCGC---GATTTCGG---AACCACCA> >CACACAGG---AAACAGCT---ATGACCAT---GATTACGA---ATTCGAGC---TCGGTACC>
 <AAAACTAA ATATTCCC<
 CTAATGCT TAAGCTCG
 <TTGGTGGT ----GTGTGTCC<
 s-2t7a ) ( s-2t7b
 s0t7a
 s0t7b
 s2t7a ) ( s2t7b
 >GGTTGAGT GTTGTTCC>
 >CCACTATT-----GCCAGTGC>
 >CAGGTCGA CTCTAGAG>
<GCTCTATC---CAACTCA---CAACAAGG--TCAAACCT--TGTTCTCA---GGTGATAA</pre>
<GCTCATC---GTTCGAAC---GTTCGAC---GTTCGAC---GTCCAGCT--GAGATCTC---CTAGGGGC</pre>
CGAGATAG>
 >AGTTTGGA ACAAGAGT> \ / >CAAGCTTG CATGCCTG>
 SCATCCCCG
( s-3t8b
 s-1t8a ) ( s-1t8b
 s1t8a ) ( s1t8b
 <AACTGCAA CCTCAGGT< / \
 <ATGTTGCA GCACTGAC<
GGGACTAT<
>CCCTGATA---GACGGTTT---TTCGCCCT---TTGACGTT---GGAGTCCA---CGTTCTTT> >CGTCGTTT---TACAACGT---CGTGACTG---GGAAAACC---CTGGCGTT---ACCCAACT>
 <CTGCCAAA AAGCGGGA<
 <GCAAGAAA-----GCAGCAAA<
 <CCTTTTGG GACCGCAA<
 s-2t9a ) ( s-2t9b
 s2t9a ) ( s2t9b
 s0t9a
 >CACTACGT GAACCATC>
 >TTGGGGTC-----TCGCTATT>
 >GGGGGATG TGCTGCAA>
CGATGGCC>
 >ACCCAAAT CAAGTTTT> \ / >ACGCCAGC TGGCGAAA>
 1.1
( s-3t10b
 s-1t10a ) ( s-1t10b
 s1t10a ) ( s1t10b
 / \
 <GCTAAATC ACGAAATG<
 <CGTGGCTA GCGGGAAG<
>AATCGGGG---GCTCCCTT---TAGGGTTC---CGATTTAG---TGCTTTAC---GGCACCTC>
 >AGAGGCCC---GCACCGAT---CGCCCTTC---CCAACAGT---TGCGCAGC---CTGAATGG>
 <CCGTGGAG-----TCTCCGGG<
 <GGTTGTCA ACGCGTCG<
 <CGAGGGAA ATCCCAAG<
 s2t11a ) ( s2t11b
 s0t11a
 s-2t11a ) ( s-2t11b
 s0t11b
 >GAAGGGAA-----CTTTCCGG>
 >GGAAACCA GGCAAAGC>
 >GACGGGGA AAGCCGGC>
<ATCTCGAA---CTGCCCCT---TTCGCCCG---CTTGCACC--GCTCTTTC--CTTCCCTT</pre>
<GAAAGGCC--GTGCGCAA---GACCACGG---CCTTTGGT--CCGTTACG--CGGTAAGC</pre>
s-3t12b
 s-1t12a s-1t12b
 s1t12a s1t12b
 s3t12a
```


Supplementary Figure S5: Second pass diagram with staple strands before merge.

```
-3
 +3
  s-3t0b
 s-1t0a
 s1t0q
 s1t0b
 s3t0a
 ---AGAGGGGC<
 <AATTACGT---
 ---TCTCCCCG---CGCGTTGG-----CCGATTCA---TTAATGCA---
 <GCGCAACC-----GGCTAAGT<
 s-2t1a ) ( s-2t1b
 >GCGTATTG-----AACCTGTC>
 ---CCGCCAAA---CGCATAAC< <TTGGACAG---CACGGTCG---
 GGCGGTTT> \ / >GTGCCAGC
 s-3+2h
 s-1t2e ) ( s-1t2i
 s1t2i ) (
 g3t2a
 <CTTTTCTT TTTGGTGG<
 / \
 <CCTTTCGC CCGTCACT<
 GGT---GAAAAGAA---AAACCACC---CTGGCGCC> >TCCCGACT---GGAAAGCG---GGCAGTGA---GCG
 <GACCGCGG-----AGGGCTGA<
 CCA<
 s-2t3a ) ( s-2t3g
 s2t3c
 >GATTGCCC-----GTGAGCTA>
 >GAGACGGG CAACAGCT> \ / >ACTCACAT TAATTGCG>
 ) ( s-1t4i
 slt4i ) ( slt4f
 <TGAGAGAG TCCCGGTC< / \ <GTGGGGTC CGAAATGT<
 --- GACCGC---TTGCTGCA---ACTCTCTC---AGGGCCAG---GCGGTGAA> >TCATTAGG---CACCCCAG---GCTTTACA---CTTTATGC---TTCCGG ---
 <CGCCACTT-----AGTAATCC<
 < CTGGCG AACGACGT<
 CACGCT GGTTTGCC>
 >CTGTTTGA-----AAATTGTT>
 >ACACAACA TACGAG >
 >CCAGCAGG CGAAAATC> \ / >ATCCGCTC ACAATTCC>
 s-1t6e ) ( s-1t6i
 slt6i ) ( slt6f
 <TTTGTCGA TACTGGTA<
 CCGATAAG<
 <TAAAACGG CTAAAGCC< / \
<AAAACTAA ATATTCCC<
 <TTGGTGGT - - - - - - GTGTGTCC <
 <CTAATGCT TAAGCTCG<
 ) (
 >GGTTGAGT GTTGTTCC>
 >CCACTATT-----GCCAGTGC>
 >CAGGTCGA CTCTAGAG>
>AGTTTGGA ACAAGAGT> \ / >CAAGCTTG CATGCCTG>
( s-3t8g
 s-1t8e ) ( s-1t8i
 s1t8i ) ( s1t8f
 <AACTGCAA CCTCAGGT<
 GGGACTAT<
 <ATGTTGCA GCACTGAC<
 <TGGGTTGA
>CCCTGATA---GACGGTTT---TTCGCCCT---TTGACGTT---GGAGTCCA---CGTTCTTT> >CGTCGTTT---TACAACGT---CGTGACTG---GGAAAACC---CTGGCGTT---ACCCAACT>
 <CCTTTTGG GACCGCAA<
 <CTGCCAAA AAGCGGGA<
 <GCAAGAAA-----GCAGCAAA<
 ) (
 ) (
 >TTGGGGTC-----TCGCTATT>
 >CACTACGT GAACCATC>
 >GGGGGATG TGCTGCAA>
<GCTACCGG--GTGATGCA--CTTGGTAG--TGGGTTTA--GTTCAAAA--AACCCCAG</pre>
<GCTACCGG--GTGATGCA--CTTGGTAG--TGGGTTTA--GTTCAAAA--AACCCCAG</pre>
<GCTACCGG--GTGATGCA--CTTGGTAG--TGGGTTTA--GTTCAAAA--AACCCCAG</pre>
<GCTACCGG--ACCGCTTT--CCCCCTAC--ACGACGTT--CCGCTAAT-</pre>
 CGATGGCC>
 >ACCCAAAT CAAGTTTT> \ / SACGCCAGC TGGCGAAA>
( s-3t10f
 s-1t10e ) ( s-1t10i
 s1t10i ) ( s1t10f
 / \
 <GCTAAATC ACGAAATG<
 <CGTGGCTA GCGGGAAG<
 TTAGCCCC<
>AATCGGGG---GCTCCCTT---TAGGGTTC---CGATTTAG---TGCTTTAC---GGCACCTC> >AGAGGCCC---GCACCGAT---CGCCCTTC---CCAACAGT---TGCGCAGC---CTGAATGG>
  <CGAGGGAA ATCCCAAG<
 <CCGTGGAG-----TCTCCGGG<
 <GGTTGTCA ACGCGTCG<
 ) (
 ) (
 >GACGGGGA AAGCCGGC>
 >GAAGGGAA-----CTTTCCGG>
 >GGAAACCA GGCAAAGC>
<atctcgaa---ctgcccct---ttcgccg--cttgcacc--gctctttc--cttccctt</pre><aacaggc---gtgcgaa---gaccacgg---ctttggt---ccgttagc-</pre>
s-3t12f
 s-1t12j
 s1t12q
```


Supplementary Figure S6: Third pass diagram with staple strands after merge (bridged seam).

```
s-3t0b
 s-1t0a
 s1t0e
 s1t0b
 s3t0a
 ---AGAGGGGC<
 <AATTACGT---
 ---TCTCCCCG---CGCGTTGG-----CCGATTCA---TTAATGCA---
 <GCGCAACC-----GGCTAAGT<
 s-2t1a ) ( s-2t1b
 s0t1f
 >GCGTATTG-----AACCTGTC>
 ---CCGCCAAA---CGCATAAC< <TTGGACAG---CACGGTCG---
 GGCGGTTT>
 \ / >GTGCCAGC
 s-1t2e ) (
 s-3+2h
 s1t2e ) (
 g3t2a
 <CTTTTCTT TTTGGTGG< / \
 <CCTTTCGC CCGTCACT<
 GGT---GAAAAGAA---AAACCACC---CTGGCGCC> >TCCCGACT---GGAAAGCG---GGCAGTGA---GCG
 <GACCGCGG-----AGGGCTGA<
 CCA<
 s-2t3a ) ( s-2t3g
 s0t3f
 s2t3c
 >GATTGCCC-----GTGAGCTA>
 >GAGACGGG CAACAGCT> \ / >ACTCACAT TAATTGCG>
 ) (
 1.1
 slt4e ) (
 <TGAGAGAG TCCCGGTC< / \ <GTGGGGTC CGAAATGT<
 --- GACCGC---TTGCTGCA---ACTCTCTC---AGGGCCAG---GCGGTGAA> >TCATTAGG---CACCCCAG---GCTTTACA---CTTTATGC---TTCCGG ---
 <CGCCACTT-----AGTAATCC<
 < CTGGCG AACGACGT<
 <GAAATACG AAGGCC <
 s0t5f
 >CTGTTTGA-----AAATTGTT>
 >ACACAACA TACGAG >
 CACGCT GGTTTGCC>
 >CCAGCAGG CGAAAATC> \ / >ATCCGCTC ACAATTCC>
 s1t6e ) (
 s-1t6e ) (
 1 1
 <TAAAACGG CTAAAGCC< / \
 <TTTGTCGA TACTGGTA<
CCGATAAG<
<AAAACTAA ATATTCCC<
 <TTGGTGGT-----GTGTGTCC<
 <CTAATGCT TAAGCTCG<
 s-2t7f ) (
 s0t7f
 s2t7f ) (
 >GGTTGAGT GTTGTTCC>
 >CCACTATT-----GCCAGTGC>
 >CAGGTCGA CTCTAGAG>
>AGTTTGGA ACAAGAGT> \ / >CAAGCTTG CATGCCTG>
 s-1t8e ) (
 s1t8e ) (
 <AACTGCAA CCTCAGGT< / \</pre>
 <ATGTTGCA GCACTGAC<
 <TGGGTTGA
>CCCTGATA---GACGGTTT---TTCGCCCT---TTGACGTT---GGAGTCCA---CGTTCTTT> >CGTCGTTT---TACAACGT---CGTGACTG---GGAAAACC---CTGGCGTT---ACCCAACT>
 <CTGCCAAA AAGCGGGA<
 <GCAAGAAA-----GCAGCAAA<
 <CCTTTTGG GACCGCAA<
 s-2t9f ) (
 s0t9f
 s2t9f ) (
 >TTGGGGTC-----TCGCTATT>
 >CACTACGT GAACCATC>
 >GGGGGATG TGCTGCAA>
<GCTACCGG--GTGATGCA--CTTGGTAG--TGGGTTTA--GTTCAAAA--AACCCCAG</pre>
<GCTACCGG--GTGATGCA--CTTGGTAG--TGGGTTTA--GTTCAAAA--AACCCCAG</pre>
<GCTACCGG--GTGATGCA--CTTGGTAG--TGGGTTTA--GTTCAAAA--AACCCCAG</pre>
<GCTACCGG--ACCGCTTT--CCCCCTAC--ACGACGTT--CCGCTAAT-</pre>
 >ACCCAAAT CAAGTTTT> \ / >ACGCCAGC TGGCGAAA>
 s-1t10f ) (
 1.1
 s1t10g ) (
 <GCTAAATC ACGAAATG< / \
 <CGTGGCTA GCGGGAAG<
TTAGCCCC<
>AATCGGGG---GCTCCCTT---TAGGGTTC---CGATTTAG---TGCTTTAC---GGCACCTC>
 >AGAGGCCC---GCACCGAT---CGCCCTTC---CCAACAGT---TGCGCAGC---CTGAATGG>
 <CGAGGGAA ATCCCAAG<
 <CCGTGGAG-----TCTCCGGG<
 <GGTTGTCA ACGCGTCG<
 ) (
 ) (
 >GACGGGGA AAGCCGGC>
 >GAAGGGAA-----CTTTCCGG>
 >GGAAACCA GGCAAAGC>
<atctcgaa---ctgcccct---ttcgccg--cttgcacc--gctctttc--cttccctt</pre><aacaggc---gtgcgaa---gaccacgg---ctttggt---ccgttagc-</pre>
s-3t12q
 s-1t12q
 s1t12q
```


Supplementary Figure S7: Third pass diagram with staple strands after merge (unbridged seam).

Supplementary Figure S8: Third pass diagram with staple strands after staggered merge.

Supplementary Figure S9: Third pass diagram with staple strands after rectilinear merge.

Supplementary Figure S10: Crossover diagram of bridged design.

Supplementary Figure S11: Crossover diagram of unbridged design.

Supplementary Figure S12: Different patterns of merges yield different types of grids for any pixel pattern. Black dots indicate merges made on the top face of the structure, white dots indicate merges made on the bottom face. To create a '1' pixel a hairpin is added at the position of one of the merges. Special cases on the edge of the shape are not normally used for pixels. a A staggered pattern of merges. In this case all modifications made to the middle of a staple strand fall on the same face of the lattice. b A rectilinear pattern of merges. In this case a modifications made to the middle of a staple strand fall on alternating faces of the lattice, depending on the column in which they occur. While the structure in a has a bridged seam, and the structure in b has an unbridged seam, the basic pattern of merges is independent of whether or not the seam is bridged.

Supplementary Note S2: Effects of inter-helix gaps and DNA bending on the length and width of DNA nanostructures

When the first planar DNA nanostructures based on parallel double helical domains were made (DNA tile lattices based on double-crossover molecules²⁵) a few assumptions were made about their structure. It was assumed (1) that the helices would be lie close-packed and (2) that the helices would be be without bends. Implicit in these assumptions were two more: (3) the length of DNA nanostructures with parallel helices (measured perpendicular to the helices) was assumed to be given by 2h nanometers where h is the number of helices and (4) the width was assumed to be .34n nanometers where n was the number of nucleotides in the structure. Here I review what has been learned about these assumptions. (1) turns out to be incorrect, at least for structures imaged by AFM on mica under buffer. Because of this, (2) appears to be incorrect and (3) is not a good approximation for the length (top to bottom) of a DNA nanostructure. While (4) is probably inexact it turns out to remain a useful approximation for the width of a DNA nanostructure.

When a DNA nanostructure with parallel helices bound by together crossovers is imaged by AFM, the result does not model a series of close-packed cylinders. Instead, AFM seems to reveal gaps between helices, typically 1-2 nm wide, whose position and length follow the pattern of crossovers in the underlying structure. Wherever two helices have a crossover, no gap is observed; a few nanometers away from a crossover, an inter-helix gap is observed.

The source of the inter-helix gap is unknown, it may be electrostatic repulsion between helices (as first, to my knowledge, suggested by Rizal Hariadi), or detailed geometry of the crossovers (free crossovers, when not constrained by adjacent crossovers in a multi-crossover molecule, assume an angle of approximately 60 degrees^{32, 33}). It remains for the gap to be measured on different substrates, or in solution, or by a different imaging technique such as TEM, or for it to be measured as a function of salt concentration which might be expected to change the gap by changing the screening of electrostatic interactions.

Whatever the source, the width of the gap appears to depend on the spacing of crossovers: here origami with 16 nt spacing (about 1.5 turns) between crossovers have a \sim 1 nm gap, origami with 26 nt spacing (about 2.5 turns) appear to have a \sim 1.5 nm gap. I note that the relationship between crossover spacing and gap width is not yet proven. Here, all structures with 2.5-turn spacing have one pattern of nicks—that of Fig. 1c—that yields staples that connect only 2 helical domains; on the other hand, all structures with 1.5 turn spacing have a pattern of nicks—that of Fig. 1e that connect 3 helical domains. Thus it is possible that 2.5-turn spacing structure with a nick pattern like that of Fig. 1e might have a different spacing than the 2.5-turn structures explored here. To test whether the pattern of nicks has an effect one could re-render the 2.5-turn spacing square with 3-helix spanning staple strands as in Fig. 1e.

Because the interhelix gap appears to set the aspect ratio of DNA nanostructures constructed from parallel helices, we can use it to attempt to engineer the length and width of DNA origami. With an estimate of the gap in hand, it is simple to design DNA origami with a desired length (if a roughly periodic pattern of crossovers is used): the length of the structure should be 2h + (h-1)g nm where h is the number of 2 nm wide helices and g is the inter-helix gap. Lengths measured by AFM are typically within 5% of the predicted length by this formula; it assumed that this error is caused by AFM drift or miscalibration. Note that the formula predicts lengths roughly 50% and 75% greater than those that would be predicted assuming close-packed helices.

Given an estimate of the inter-helix gap, it would seem a priori more difficult to estimate or design the width of a DNA origami. To create the inter-helix gap it appears the DNA helices must bend back and forth between the crossovers in which they participate. If one assumes that the contour length of a helix of DNA does not change as it bends and follows a curve, then the end to end distance of a DNA helix following such a curve must be shorter than the end to end distance of a straight helix of the same number of nucleotides. That is, to get a correct estimate for the width of an origami, one must take the bend into account.

However, very little is known about the nature of the bending. So far, few AFM images of DNA have a resolution high enough for the contour of the helix to be traced explicity and so it seems there is not enough data to model it accurately. Exactly what curve is followed by the helix is probably affected by electrostatic repulsion between the DNA backbones, mechanics of DNA bending, the amount of supercoiling between crossovers, and detailed geometry of the junctions. In the schematic drawing of DNA origami (row 2, Fig. 2) I give a cartoon version of the bending that seeks to reproduce structures seen in AFM images based on the pattern of crossovers in the design. Zooms of the curve used, (based on the sums of exponentials that decay away from crossovers) are giving in Supplementary Fig. S13b and e. There is no reason to believe that these curves are physically accurate.

As a very rough estimate of the change in width due to helix bending, close-packed versions of the 2.5 turn spacing and 1.5 turn spacing lattices (Supplementary Fig. S13 a and d) were deformed by bending the helical domains between crossovers an amount appropriate to create the inter-helix gap (\approx 10 degrees). The projection of these bent domains on the x-axis was then calculated and taken as the new width between crossover. The width between crossovers

changed less than -2% in both cases (Supplementary Fig. S13 c and f), because of the small angles involved. I note that because I use 32 nt to cover 3 helical turns in the 1.5 turn spacing designs, the DNA in most designs is overtwisted (relative to 10.5 bases/turn) by 1.5%. Thus it is possible that relaxation of supercoiling might have a compensatory effect (relative to the effect of bending) on the width of DNA origami. (On the other hand, 52 bases are used to cover 5 turns in the 2.5 turn spacing designs and they are 1% undertwisted with respect to 10.5 bases/turn.)

Finally, the experimental widths of DNA origami are typically within 10% of that predicted using the .34n nanometers approximation. Thus while helix bending appears to happen to accommodate the inter-helix gap, the width of structures is predicted by the formula .34n nanometers to within AFM error.

Supplementary Figure S13: A figure that suggests that the effect of helix bending between crossovers contributes little to the width of a DNA origami.

Supplementary Note S3: Designs and sequences

In this note, for all large designs I include: (1) a block diagram and reproduction of the folding path (2) an enlargement of the schematics used to diagram the effects of crossover position on helix bending as in Fig. 2, row 2 and (3) the list of sequences used. A few comments:

- 1. Because they are very large and do not print well, the full designs with staple and scaffold sequences explicitly written out appear in a separate file as Supplementary Note 12, not here.
- 2. For the 1/3 square, the crossover diagram is not included but is similar to that for the full square.
- 3. For the smiley and star I include high-resolution AFM that correponds well to the crossover models for comparison. For the smiley I inlude a model of how smileys can maximize stacking interactions.
- 4. For the tall rectangle, two different crossover diagrams are given, one for a bridged seam, and one for the unbridged seam (as used in Fig. 3e-i).
- 5. At the end of this note the full sequence of the New England Biolabs clone of M13mp18 used in this paper is included (Supplementary Fig. S39). The sequence is unpublished and appears to be available only from the NEB web site.

Supplementary Figure S14: Schematics for $\sim 1/3$ of the square (8 helices) in Fig. 2a used in the first origami experiments (Supplemental Note S5.3). a Block diagram. Designed for 2.5-turn spacing blocks have 5 different offsets with respect to the underlying lattice of crossovers, hence the 5 different hues of blocks in different columns. As in other block diagrams, orange block/red block boundaries have an offset of 0 turns with respect to the underlying lattice of crossovers. b Folding path. A circular scaffold is used.

```
1y_1C; GAGCCCCCGATTTAGAGCTTGACGGG
x3y 1C; CAAGTTTTTTGGGGTCGAGGTGCCGT
x5y_1C; CGAAAAACCGTCTATCAGGGCGATGG
x7v 1C; AGTTTGGAACAAGAGTCCACTATTAA
x9y_1C; AATCGGCAAAATCCCTTATAAATCAAAAGAATAG
x0y0A; CTGGGGTGCCTAATGAGTGAGCGTGGCGAGAAAGGAAGGGAA
x0v0B; GAAAGCCGGCGAACTAACTCACATTA
x2y0a; CCAGTCGGGAAACGGAACCCTAAAGG
x2y0B; AAAGCACTAAATCCTGTCGTGCCAGC
x4y0A; GGGAGAGGCGGTTCCATCACCCAAAT
x4y0B; CCCACTACGTGAATGCGTATTGGGCG
x6y0A; GAGACGGGCAACACAACGTCAAAGGG
x6y0B; AGAACGTGGACTCGCTGATTGCCCTT
x8y0A; GCAAGCGGTCCACTGAGTGTTGTTCC
x8y0B; CCCGAGATAGGGTGCTGGTTTGCCCC
xlyla; ATTGCGTTGCGCTCTCACAATTCCAC
xlylB; AAATTGTTATCCGCACTGCCCGCTTT
x3yla; TGCATTAATGAATCTCGAATTCGTAA
x3y1B; CCCGGGTACCGAGCGGCCAACGCGCG
x5y1A; CCAGGGTGGTTTTTGCCAAGCTTGCA
x5v1B; AAACGACGGCCAGTCTTTTCACCAGT
x7ylA; CACCGCCTGGCCCGTTGGGTAACGCC
x7ylB; GCAAGGCGATTAATGAGAGAGTTGCA
x9yla; AGCAGGCGAAAATTCTTCGCTATTAC
x9y1B; GAAGGGCGATCGGTGCGGGCCCCTGTTTGATGGTGGTTCCGA
x0y2A; CGCGTCTGGCCTTCCTGTAGCCGGAAGCATAAAGTGTAAAGC
x0y2B; ACAACATACGAGCCAGCTTCATCAA
x2y2A; GTCGGATTCTCCGTGTTTCCTGTGTG
x2y2B; TCATGGTCATAGCTGGGAACAAACGG
x4v2A; CGTTGGTGTAGATACTCTAGAGGATC
x4y2B; TGCCTGCAGGTCGGGGCGCATCGTAA
x6y2A; GACGACAGTATCGTCACGACGTTGTA
x6y2B; AGGGTTTTCCCAGGCCTCAGGAAGAT
x8v2A; GCTTCTGGTGCCGAGGGGGATGTGCT
x8y2B; GCCAGCTGGCGAAGAAACCAGGCAAA
xly3A; CATTAAATGTGAGTAAATCAGCTCAT
x1v3B; ATTAAATTTTTGTCGAGTAACAACCC
x3y3A; CGGATTGACCGTATATTTAAATTGTA
x3y3B; TTGTATAAGCAAAATGGGATAGGTCA
x5y3A; CCGTGCATCTGCCCCCGGTTGATAA
x5v3B; TCAATCATATGTAAGTTTGAGGGGAC
x7y3A; CGCACTCCAGCCAACAAGAGAATCGA
x7y3B; GAGTCTGGAGCAAGCTTTCCGGCACC
x9y3A; GCGCCATTCGCCATTTTGAGAGATCT
x9v3B; AATGCCGGAGAGGGTAGCTATTTCAGGCTGCGCAACTGTTGG
x0y4A; CAATAAATCATACAGGCAAGGGGAACGCCATCAAAAATAATT
x0y4B; TTTTTAACCAATACAAAGAATTAGCA
x2y4A; TAAAGCTAAATCGTGTTAAAATTCGC
x2y4B; AACGTTAATATTTGTTGTACCAAAAA
x4y4A; GGAGAAGCCTTTAAAAAACAGGAAGA
x4y4B; TCAGAAAAGCCCCTTTCAACGCAAGG
x6y4A; TTTTAAATGCAATTAAAACTAGCATG
x6y4B; TGAACGGTAATCGGCCTGAGTAATGT
x8y4A; AAGGCCGGAGACAGGTCATTGCCTGA
x8y4B; ACAAAGGCTATCAGTCAAATCACCAT
xly5A; AAATTAAGCAATAGCTGAAAAGGTGG
xly5B; ATTTGGGGCGCGAAAGCCTCAGAGCA
x3y5A; CATTATGACCCTGATTTCGCAAATGG
x3y5B; GACCATTAGATACTAATACTTTTGCG
x5y5A; ATAAAAATTTTTACAGTTGATTCCCA
x5y5B; TCATTCCATATAAGAACCCTCATATA
x7y5A; GTAGGTAAAGATTTGTTTTAAATATG
x7y5B; CTGTAGCTCAACACAAAAGGGTGAGA
x9y5a; CAATATGATATTCTTTTGCGGATGGC
x9y5B; CTCCTTTTGATAAGAGGTCATAACCGTTCTAGCTGATAAATT
x0y6A; ATGTTTAGACTGGATAGCGTCAATAGTAGTAGCATTAACATC
x0v6B; CATCAATTCTACTCAATACTGCGGAA
x2y6A; CTCAAATGCTTTATAGCTATATTTTC
x2y6B; TCAATAACCTGTTAACAGTTCAGAAA
x4y6A; AGGTCTTTACCCTGTAGATTTAGTTT
x4v6B; ATTCTGCGAACGAGACTATTATAGTC
x6y6A; GATTAAGAGGAAGGTGTCTGGAAGTT
x6v6B; CAACTAAAGTACGCCCGAAAGACTTC
x8y6A; AAAGCGAACCAGAGCTGAATATAATG
x8y6B; TTAGAGCTTAATTCCGGAAGCAAACT
xly7C; TCGTCATAAATATTCATTGAATCCCC
x3y7C; ACGAGAATGACCATAAATCAAAAATC
x5v7C; AGAAGCAAAGCGGATTGCATCAAAAA
x7y7C; AAATATCGCGTTTTAATTCGAGCTTC
x9y7C; CCAACAGGTCAGGATTAGAGAGTACCTTTAATTG
```

Supplementary Figure S15: Strands used to create $\sim 1/3$ of a square.

Supplementary Figure S16: Schematics for the square in Fig. 2a. **a** Block diagram. Designed for 2.5-turn spacing, blocks have 5 different offsets with respect to the underlying lattice of crossovers, hence the five different hues of blocks in different columns. As in other block diagrams, orange block/red block boundaries have an offset of 0 turns with respect to the underlying lattice of crossovers. The red square highlights our prediction for how well the design is expected to approximate a square. **b** Folding path.

Supplementary Figure S17: Crossover induced structure of square.

```
1v 1c; gagcccccgatttagagcttgacggg
 x0v8a; CCGGAACGAGGCGCAGACGGTGCCAGAGGGGGTAATAGTAAA
 x0v16A; AATCAAGATTAGTTGCTATTTCAAAGACACCACGGAATAAGT
TY_IC, GAGCCCCCGAITAGAGGTTGACGG

x3y_IC; CAAGTTTTTTGGGGTCGAGGTGCCGT

x5y_IC; CGAAAAACCGTCTATCAGGGCGATGG


x7y_IC; AGTTTGGAACAAGAGTCCACTATTAA
 x0y8A; CCGAAAGGAGTTTTCAATCATGAGGA
x2y8A; ACAGATGAACGTCCAGACGACGATA
x2y8B; TAACCCTCGTTTAGTACAGACCAGGC
 XUY16A; ARICARGATIAGITGCTATTICARAG
XUY16B; TATTAAAGAAACGTGCACCCAGCTAC
XZY16A; TAACGAGCGTCTTTTAGCAAACGTAG
XZY16B; ATTACGCAGTATGTCCAGAGCCTAAT
x9y 1C; AATCGGCAAAATCCCTTATAAATCAAAAGAATAG
 x4y8A; AGTAATCTTGACACAAAAGGAATTAC
 x4y16A; ATTATTTATCCCAACGGAATACCCAA
 x4y8B; AGATACATAACGCAGAACCGGATATT
x6y8A; TGCTCATTCAGTGCATCAGTTGAGAT
x6y8B; AGGTAGAAAGATTAATAAGGCTTGCC
 x4y168; AAACGCAATAATAATCCAAATAAGAA
x6y16A; GAAAATAGCAGCCAGCAGATAGCCCAG
x6y16B; TTTAAGAAAAGTATTTACAGAGAGAA
x8y16A; GACGGGAGAATTAAAACAATGAAATA
 x0y0B; GAAAGCCGGCGAACTAACTCACATTA
x2y0A; CCAGTCGGGAAACGGAACCCTAAAGG
 x8y8A; TAAATTGGGCTTGCTACGTTAATAAA
x2y0B; AAAGCACTAAATCCTGTCGTGCCAGC
 x8y8B; TGGGAAGAAAATAGATGGTTTAATT
 x8y16B; TAATAAGAGCAAGACTGAACACCCTG
x4v0a; gggagaggggggttccatcacccaaat
x4y0B; CCCACTACGTGAATGGGTATTGGGCG
x6y0A; GAGACGGGCAACACAACGTCAAAGGG
x6y0B; AGAACGTGGACTCGCTGATTGCCCTT
 xlv9A; ACCGAACTGACCAGCCTGATAAATTG
 xlv17A; AATTTTATCCTGAAGGCGTTTTAGCG
 x1y17A; AATTTATCCTGAAGGCGTTTAGCG
x1y17B; TTCTAAGAACGCGATCTTACCAACGC
x3y17A; TTGCCAGTTACAACAATAGCAAGCAA
 xly9B; GATTTGTATCATCACTTTGAAAGAGG
x3y9A; GCATAGGCTGGCTCCCAGCGATTATA
x8v0A; GCAAGCGGTCCACTGAGTGTTGTTCC
 x3v9B; CTCATCTTTGACCGACCTTCATCAAG
 x3v17B; TCATTACCGCGCCAATAAACAGCCAT
x8y0B; CCCGAGATAGGGTGCTGGTTTGCCCC
 x5y9A; CATTACCCAAATCCAACCTAAAACGA
 x5y17A; ACGATTTTTTGTTTCGAGAACAAGCA
 x5y98; ACTACCGAAGGCACAACGTAACAAAGC
x7y9A; CTGACGAGAACATGAGGAAGTTTCC
x7y9B; AAAGACTTTTTCACCAGAACGAGTAG
 X5917B; AGTACCGCACTCATAACGTCAAAAAT
X7917A; TAACATAAAAACACTGTCTTTCCTTA
X7917B; AATCAATAATCGGGGGAAGCGCATTA
xlyla; ATTGCGTTGCGCTCTCACAATTCCAC
xlylB; AAATTGTTATCCGCACTGCCCGCTTT
x3yla; TGCATTAATGAATCTCGAATTCGTAA
 x9y9A; TCAACTTTAATCAGGAACGAGGGTAG
 x9y17A; AACAAAGTCAGAGAAATAATATCCCA
X3y1B; CCCGGGTACCGGACGCCAACGCGCG
X5y1A; CCAGGGTGGTTTTTGCCAAGCTTGCA
X5y1B; AAACGACGGCCAGTCTTTTCACCAGT
X7y1A; CACCGCCTGGCCCGTTGGGTAACGCC
 x9y9B; TCAGCAGCGAAAGACAGCATCTTGTGAATTACCTTATGCGAT
 x9y17B; TAGATAAGTCCTGAACAAGAAGGTAATTGAGCGCTAATATCA
 {\tt AACTTTCAACAGTTTCAGCGGGACCTGCTCCATGTTACTTAGTGTCGAAATCCGCAGTGAGAATAGAA}
 AACCTCCCGACTTCATAATTACTAGA
 x0y10B;
 x0y18B;
x7y1B; GCAAGGCGATTAATGAGAGAGTTGCA
 x2y10A; ATAATTTTTTCACAAAGTACAACGGA
 x2y18A;
 TATACAAATTCTTGGCTTATCCGGTA
x9vla; AGCAGGCGAAAATTCTTCGCTATTAC
 x2v10B; CCAAGCGCGAAACGTTGAAAATCTCC
 x2v18B; ATCAGATATAGAAACCAGTATAAAGC
 x4y10a; TAATTGTATCGGTATACACTAAAACA
x4y10a; AAGAGGCAAAAGATTATCAGCTTGCT
x6y10a; GATACCGATAGTTAATACGTAATGCC
x6y10B; ATTAAACGGGTAAGCGCCGACAATGA
 x4y18B, AGARTGCCATATTTCATCGTAGGAA
x4y18B; AGCCGTTTTTATTTAACAACGCCAA
x6y18A; GAGCCAGTAATAAGGGTATTAAACCA
x9ylB; GAAGGGCGATCGGTGCGGGCCCCTGTTTGATGGTGGTTCCGA
 CGCGTCTGGCCTTCCTGTAGCCGGAAGCATAAAGTGTAAAGC
x0y2B; ACAACATACGAGCCAGCTTTCATCAA
 x6y18B; TCATTCCAAGAACGAGAATATAAAGT
 x8y18A; CCAGACGACGACAGCATGTAGAAACC
x2y2A; GTCGGATTCTCCGTGTTTCCTGTGTG
 x8y10A; ATATATTCGGTCGGGCTTTGAGGACT
x2y2B; TCATGGTCATAGCTGGGAACAACGG
x4y2A; CGTTGGTGTAGATACTCTAGAGGATC
x4y2B; TGCCTGCAGGTCGGGGCGCATCGTAA
 x8y10B; CAACGGCTACAGACTGAGGCTTGCAG
 x8y18B; TCCTAATTTACGAATAAACAACATGT
x6y2A; GACGACAGTATCGTCACGACGTTGTA
 xlyllB; AAGTTTTGTCGTCGGAATTGCGAATA
 xly19B; TCATCTTCTGACCGTATCATATGCGT
x6y2B; AGGGTTTTCCCAGGCCTCAGGAAGAT
x8y2A; GCTTCTGGTGCCGAGGGGGATGTGCT
 x3v11a; AAAAAAAAGGCTCCATTCCACAGACA
 x3v19a; CAACGCTCAACAGGAACGCGAGAAA
 x3y11B; ACAAGGCCTGTAGCAAAAGGGCCTT
x3y11B; ACAAGGCGCTGTAGCAAAAGGAGCCTT
x5y11B; CCCAATAGGAACCTCTTAAACAGCTT
 x3y198, CARGCICAACAGGARCCAGARAAA
x3y198, ATGCGAGAGCAAATAGGGGTTAATTG
x5y198; CATGTAATTTAGGTGGGTTATATAAC
x5y198; CTCCGGCTTAGGTCAGAGGCATTTTC
x8y2B; GCCAGCTGGCGAAGAACCAGGCAAA
xly3A; CATTAAATGTGAGTAAATCAGCTCAT
 x7y11A; CAACAACCATCGCACCCTCAGAGCCA
 x7y19A; ACCGACAAAAGGTTTTATCAAAATCA
x1v3B; ATTAAATTTTTGTCGAGTAACAACCC
 x7v11B; CCTCAGAACCGCCCCACGCATAACCG
 x7v19B; AGTCAATAGTGAAAAAGTAATTCTGT
x3y3B; GGGATTGACGGTATTATAATTGTA
x3y3B; TTGTATAAGCAAAATGGGATAGGTCA
x5y3A; CCGTGCATCTGCCCCCCGGTTGATAA
 x9y1lB; GGAGTTAAAGGCCACTCAGGAGGTTT
x9y1lB; CCGGAATAGGTGTATCACCGTGCTTTTGCGGGATCGTCACCC
 x9y19B; TCAGCTTAATGCAGTGAAAACATAGCG
x9y19B; TTAATTTTCCCTTAGAATCCTAACGCGCCTGTTTATCAACAA
x5y3B; TCAATCATATGTAAGTTTGAGGGGAC
 x0y12A; GGAAAGCGCAGTCTCTGAATTCTGTATGGGATTTTGCTAAAC
 x0y20A; TTTAACGTCAGATGAATATACCGTGTGATAAATAAGGCGTTA
x7y3A; CGCACTCCAGCCAACAAGAGAATCGA
 x0y12B; GTAAATGAATTTTTACCGTTCCAGTA
 x0y20B; TTGAAATACCGACAGTAACAGTACCT
X7y3B; GAGTCTGAGCAAGCTTTCCGGCACC
x9y3A; GCGCCATTCGCCATTTTGAGAGATCT
x9y3B; AATGCCGGAGAGGGTAGCTATTTCAGGCTGCGCAACTGTTGG
 x2y12A; CAGGAGTGTACTGGCGTAACGATCTA
x2y12A; GCCCTCATAGTTAGTAATAAGTTTTA
x4y12A; GCCCGTATAAACAACCAGTACAAACT
x4y12B; ACTGAGTTTCGTCGTTAATGCCCCCCT
 x2y20A; TTCGCCTGATTGCATTTTAGTTAATT
x2y20B; CTTTTTCAAATATTTTGAATACCAAG
x4y20A; TTCATTTCAATTATGATGCAAATCCA
 x4y20B; TATATGTAAATGCCCTGAGCAAAAGA
x0y4A; CAATAAATCATACAGGCAAGGGGAACGCCATCAAAAATAATT
 x6y12A; AACATGAAAGTATCAGGGATAGCAAG
 x6y20A; CAAAATTAATTACCTACCTTTTTAAC
x0v4B; TTTTTAACCAATACAAAGAATTAGCA
 x6y12B; CCACCCTCATTTTAAGAGGCTGAGA
x8y12A; CGGGGTTTTGCTCTCAGAACCGCCAC
x8y12B; AGTACCGCCACCCAGTACCAGGCGGA
 x6v20B; TAGGTCTGAGAGAATTTAACAATTTC
x2y4A; TAAAGCTAAATCGTGTTAAAATTCGC
x2y4B; AACGTTAATATTTGTTGTACCAAAAA
 x8y20a; CAGTACATAAATCAGACGCTGAGAAG
x8y20B; ATAGCTTAGATTAAATATATGTGAGT
x4y4A; GGAGAAGCCTTTAAAAAACAGGAAGA
x4y4B; TCAGAAAAGCCCCTTTCAACGCAAGG
 x1v13A; AGCGTCATACATGTTGGCCTTGATAT
 x1v21A; TTTACATCGGGAGTTATTTGCACGTA
X494B TCAGARAGCCATTCARCGCARGG
X694B; TTTTAAATGCAATTAAAACTAGCATG
X694B; TGAACGGTAATCGCCTGAGTAATGT
X894A; AAGGCCGGAGACAGGTCATTGCCTGA
X894B; ACAAAGGCTATCAGTCAAATCACCAT
 X1913B; GCAGGTCAGACGAGCTTTTGATGATA
X3913B; ACGGGGTCAGTGCCACCACAGAGCC
X3913B; CCGCCACCAGAACCTTGAGTAACAGT
X5913B; GCCTATTTCGGAACCCTCAGAACCGC
 X1921B; TACCATATCAAAAAACAATAACGGA
X3921B; TACAAAAATCGCGGTTTGGATTATAC
X3921B; TATAATCCTGATTCAGAGGCGAATTA
X5921A; AGATGATGAAACACATCATATTCCTG
 x5y13B; CTCAGAGCCGCCACCTATTATTCTGA
 x5y21B; GGAGCGGAATTATAACATCAAGAAAA
 X7y13A; CTCCTCAAGAGAAAAATCACCGGAA
X7y13B; CTCTTCATAATCGGATTAGGATTAG
X9y13A; TAAGTGCCGTCGACGGCATTTCGGT
X9y13B; CAGACTGTAGCGCCTTTTCATGAGGGTTGATATAAGTATAGC
 X/y21LA ATTIGAATTACCTGTAACATTATCAT
X/y21B; TTTAAAAGTTTGATTTTTATTGGAA
X/y21B; GAATAACCTTGCTGACAACTCGTATT
X/y21B; ATTAGACTTTACAAACAATTCTCTGTAAATCGTCGCTATTA
xly5A; AAATTAAGCAATAGCTGAAAAGGTGG
xiysa, AAAITAAGCAATAGCIGAAAAGGIGG
Xly5B; ATTTGGGGCGCGAAAGCCTCAGACA
x3y5A; CATTATGACCCTGATTTCGCAAATGG
x3y5B; GACCATTAGATACTAATACTTTTGCG
x5y5a; ATAAAAATTTTTACAGTTGATTCCCA
x5y5B; TCATTCCATATAAGAACCCTCATATA
 x0v14A; TTATTTTGTCACAATCAATAGAATCCTCATTAAAGCCAGAAT
 x0v22a; AATACCGAACGAACCACCAGCGAAATTGCGTAGATTTCAGG
x7y5h; GTAGGTAAGATTGTTTTAAATATG
x7y5h; CTGTAGCTCAACACAAAAGGGTGAGA
x9y5h; CAATATGATATTCTTTTGCGGATGGC
 XOY148; TCACAAACAATAAAAATTCATATGG
X2Y14A; GACATTCAACCGAACAGGAGGTTGAG
X2Y14B; GCCGCCAGCATTGTTGAGGGAGGGAA
 x0y22B; AAACAGAAATAAAAGAAGATAAAACA
x2y22A; GCCTGCAACAGTGAAGGGTTAGAACC
 x2y22B; TTCTGAATAATGGCCACGCTGAGAGC
x9v5B; CTCCTTTTGATAAGAGGTCATAACCGTTCTAGCTGATAAATT
 x4v14A; TAAAGGTGAATTAACCACCCTCAGAG
 x4v22A; TCACCTTGCTGAAGGCAATTCATCAA
 x4y22B; ATTATCAGATGATCCTCAAATATCAA
x6y22B; GCAAATCAACAGTGAAACCACCAGAA
x6y22B; TTTGCGGAACAAATGAAAGGAATTGA
x8y22A; AGCACTAACAACTGAACGTTATTAAT
 x4v14B; CACCCTCAGAGCCTCACCGTCACCGA
x0y6A; ATGTTTAGACTGGATAGCGTCAATAGTAGTAGCATTAACATC
x0y6B; CATCAATTCTACTCAATACTGCGGAA
x2y6A; CTCAAATGCTTTATAGCTATATTTTC
 x4Y14B; CACCCTCAGAGCCTCACCGTCACCGA

x6Y14A; GCAAAATCACCAGCGGAACCGCCTCC

x6Y14B; CCAGAGCCACCACTAGCACCATTACC


x8Y14A; TGAAACCATCGATTTAGCGTTTGCCA
 x8y14B; CATAGCCCCCTTAAGCAGCACCGTAA
x2y6B; TCAATAACCTGTTAACAGTTCAGAAA
 x8y22B; AAATCCTTTGCCCAATAGATTAGAGC
x4y6a; AGGTCTTTACCCTGTAGATTTAGTCT
x4y6B; ATTCTGCGAACGAGACTATTATAGTC
x6y6A; GATTAAGAGGAAGGTGTCTGGAAGTT
x6y6B; CAACTAAAGTACGCCCGAAAGACTTC
 xly15A; TTTACCAGCGCCAAAAGGTGGCAACA
 x1y23A; GAGGTGAGGCGGTTTAGTCTTTAATG
 xly15B; AAAATACATACATAAGACAAAAGGGC
x3y15A; GGTAAATATTGACATTAAGACTCCTT
 xly23B; TTTTGAATGGCTACAGTATTAACACC
x3y23A; CAGCAGCAAATGACTGACCTGAAAGC
x8y6A; AAAGCGAACCAGAGCTGAATATAATG
 x3y15B; AAGAACTGGCATGGGAAATTATTCAT
 x3y23B; AGATAGAACCCTTAAAATCTAAAGCA
x8v6B; TTAGAGCTTAATTCCGGAAGCAAACT
 x5v15A; CTTGAGCCATTTGAAGGAAACCGAGG
 x5v23A; ACCCTCAATCAATTCACACGACCAGT
 x5y23B; GCAGATTCACCAGATCTGGTCAGTTG
x7y23A; GGAAGGTTATCTATTTTGACGCTCAA
x7y23B; GGAAATACCTACAAAATATCTTTAGG
 x5y15B; ACAAAGTTACCAGGGAATTAGAGCCA
x7y15A; ATTAGCAAGGCCGTACCGAAGCCCTT
x1y7A; TCGTCATAAATATCGAGAGGCTTTTG
xly7B; AAAACCAAAATAGTCATTGAATCCCC
 x7y15B; GCAATAGCTATCTGAAACGTCACCAA
x3y7A; ACGAGAATGACCAAGCAACACTATCA
 x9y15A; TCAGTAGCGACAGGAGTTAAGCCCAA
 x9y23A; CGTCAATAGATAAAATATTACCGCCA
x3v7B; GAGGCATAGTAAGTAAATCAAAAATC
 x9y15B; GAGAGATAACCCACAAGAATTAATCAAGTTTGCCTTTAGCGT
 x9y23B; CTTGCTGGTAATATCCAGAACTACATTTGAGGATTTAGAAGT
x5y7h; AGAAGCAAAGCGGATTCAACTAATGC
x5y7h; TTAGGAATACCACATTGCATCAAAAA
x7y7h; AAATATCGCGTTTACAACATTATTAC
 x0y24a; GCGCTTAATGCGCCGCTACAGCCCTAAAACATCGCCATTAAA
x0y24B; CGCGAACTGATAGGGCGCGTACTATG
x2y24A; GCTTTCCTCGTTAGCACAGACAATAT
x7y7B; ACGAACTAACGGATAATTCGAGCTTC
x9v7a; ccaacaggtcaggccagtcaggacgt
 x2v24B; GTAAGAATACGTGGAATCAGAGCGGG
x9v7B; TTTAAGAACTGGCTCATTATAATTAGAGAGTACCTTTAATTG
 x4v24A; ATTTTAGACAGGATTCTGGCCAACAG
 AATAAAAGGGACAACGGTACGCCAGA
TGAGGCCACCGAGATTATTTACATTG
 x6y24B; TCGTCTGAAATGGTAAAAGAGTCTGT
 x8v24A; AATACTTCTTTGAGAAAAACGCTCA
 x8y24B; GCCATTGCAACAGTTAGTAATAACAT
 x1y25C; GTTGCTTTGACGAGCACGTATAACGT
 x3y25C; AGCTAAACAGGAGGCCGATTAAAGGG
 x5v25C; ATCCTGAGAAGTGTTTTTATAATCAG
 x7v25c; ccarcacgcaaarraaccgrrgrage
 x9y25C; CACTTGCCTGAGTAGAAGAACTCAAACTATCGGC
```

Supplementary Figure S18: Sequences for the square.

27 turns wide at 10.666 bases / turn -> 288 nt 24 helices tall

Supplementary Figure S19: Schematics for the rectangle Fig. 2b. ${\bf a}$ Block diagram. ${\bf b}$ Folding path.

Supplementary Figure S20: Crossover diagram for the rectangle.

Plate number: 1 Plate number: 2 rlt0g,Al,CAAGCCCAATAGGAACCCATGTACCGTAACAC r9t0f,A1,TATAAGTATAGCCCGGCCGTCGAG r1t10e,B1,TCTTACCAGCCAGTTACAAAATAAATGAAATA r9t10f,B1,GCGCATTAGCTTATCCGGTATTCTAAATCAGA 79112f,C1,TATTAGAAGCGACAAAAGGTAAAGTAGAGAATA r9t14f,D1,TAAAGTACCGCGAGAAAACTTTTTATCGCAAG r9t16f,E1,ACAAAGAAATTAATTACATTTAACACATCAAG rlt10f,C1,CCTAATTTACGCTAACGAGCGTCTATATCGCG rlt12e,D1,CTAATTTATCTTTCCTTATCATTCATCCTGAA r1t12f,E1,ATCGGCTGCGAGCATGTAGAAACCAGCTATAT rlt14e, F1, AATTACTACAAATTCTTACCAGTAATCCCATC
rlt14f, G1, GCGTTATAGAAAAAGCCTGTTTAGAAGGCCGG
rlt16e, H1, TAGAATCCCTGAGAAGAGTCAATAGGAATCAT r9t18f.Fl.AAAACAAATTCATCAATATAATCCTATCAGAT r9t20f,GI,GATGGCAAAATCAATATCTGGTCACAAATATC r9t22j,HI,AAACCCTCACCAGTAATAAAAGGGATTCACCAGTCACACG rltl6f.A2.TTAAGACGTTGAAAACATAGCGATTTAAATCA r9t2f, A2, AGGGTTGAATAAATCCTCATTAAATGATATTC 1914f, B2, ACJARCARARTCHTAR TRANSPARTE 1914f, B2, ACJARCARARTCHTAGTAGCGACAGATCGATAGC 1916f, C2, AGCACCGTTAAAGGTGGCAACATAGTAGAAAA 1918f, D2, TACATACAGACGGGAGAATTAACTACAGGGAA rlt18e,B2,TTTAACGTTCGGGAGAACAATAATTTTCCCT rlt18f,C2,CTTTTACACAGATGAATATACAGTAAGCGCCA r1t20e,D2,GGATTTAGCGTATTAAATCCTTTGTTTTCAGG r1t20f,E2,CGACAACTAAGTATTAGACTTTACAGCCGGAA r-1t0g,E2,TGAGTTTCGTCACCAGTACAAACTTAATTGTA r1t22e,F2,TAGCCCTACCAGCAGAAGATAAAAACATTTGA 1t10e,F2,TTTTAATTGCCCGAAAGACTTCAATTCCAGAG r1t22f,G2,ACGAACCAAAACATCGCCATTAAATGGTGGTT r-1t10f,G2,AAGAGGAACGAGCTTCAAAGCGAAGATACATT 1tll2e, H2, TTTCATTTGGTCAATAACCTGTTTAATCAATA 1tl2f, A3, TCGCAAATGGGCGCGAGCTGAAATAATGTGT 1tl14e, B3, AGACAGTCATTCAAAAGGGTGAGATATCATAT r1t24h,H2,CGGCCTTGCTGGTAATATCCAGAACGAACTGA rlt2e,A3,TGCCTTGACTGCTATTTCGGAACAGGGATAG rlt2f,B3,AATGCCCCGTAACAGTGCCCGTATGTGAATTT r1t4e,C3,AACCAGAGACCCTCAGAACCGCCAGGGGTCAG r-1t14f,C3,AGGTAAAGAAATCACCATCAATATAATATTTT r-1t16e,D3,GCTCATTTTCGCATTAAATTTTTGAGCTTAGA r-1t16f,E3,GTTAAAATTTTAACCAATAGGAACCCGGCACC r1t4f,D3,GAGCCGCCCCACCACCGGAACCGCCTAAAACA r1t6e,E3,ATTGAGGGTAAAGGTGAATTATCAATCACCGG r-1t18e,F3,TTCGCCATTGCCGGAAACCAGGCAAACAGTAC r1t6f,F3,TTATTCATAGGGAAGGTAAATATTCATTCAGT r1t8e,G3,GCAATAGCGCAGATAGCCGAACAATTCAACCG r-1t18f, G3, GCTTCTGGTCAGGCTGCGCAACTGTGTTATCC rlt8f,H3,AAAAGTAATATCTTACCGAAGCCCAACACTAT r3t0g,A4,CTCAGAGCCACCACCACTCATTTTCCTATTATT r-1t20e, H3, GCATAAAGTTCCACAACATACGAAACATT r-1t20f, A4, GCTCACAATGTAAAGCCTGGGGTGGGTTTGCC r3t10e,B4,TATTTTGCTCCCAATCCAAATAAGTGAGTTAA r-1t22e, B4, CCGAAATCCGAAAATCCTGTTTGAAATACCGA r3t10f,C4,ATTATTTAACCCAGCTACAATTTTCAAGAACG r3t12e,D4,TAAGTCCTACCAAGTACCGCACTCTTAGTTGC 1t22f,C4,CCAGCAGGGGCAAAATCCCTTATAAAGCCGGC 1t24h,D4,GAACGTGGCGAGAAAGGAAGGAACAAACTAT r3t12f,E4,GGTATTAAGAACAAGAAAAATAATTAAAGCCA 1t2e, E4, CTTAAACATCAGCTTGCTTTCGAGAAACAGTT r3114e, F4, AGGGGTTACAGTAGGGCTTAATTGACAATAGA r3t14f,G4,ACGCTCAAAATAAGAATAAACACCGTGAATTT r3t16e,H4,CTGTAAATCATAGGTCTGAGAGACGATAAATA r-lt2f,Fd,TCGGTTTAGCTTGATACCGATAGTCCAACCTA r-lt4e,Gd,CTCATCTTGAGGCAAAAGAATACACTCCCTCA r-lt4f,H4,AAACGAAATGACCCCCAGCGATTATTCATTAC r3+16f A5 ATCAAAATCGTCGCTATTAATTAACGGATTCG r-1+6e A5 GAATAAGGACGTAACAAAGCTGCTGACGGAAA r3t18e,B5,ACAGAAATCTTTGAATACCAAGTTCCTTGCTT r3t18f,C5,CCTGATTGAAAGAAATTGCGTAGACCCGAACG r-1t6f,B5,CCAAATCACTTGCCCTGACGAGAACGCCAAAA r-1t8e,C5,CATAACCCGAGGCATAGTAAGAGCTTTTTAAG r3t20e, D5, AGATTAGATTTAAAAGTTTGAGTACACGTAAA r-1t8f, D5, GGAATTACTCGTTTACCAGACGACAAAAGATT r3t20f,E5,TTATTAATGCCGTCAATAGATAATCAGAGGTG r3t22e,F5,GAATGGCTAGTATTAACACCGCCTCAACTAAT r-3t0g,E5,TGTAGCATTCCACAGACAGCCCTCATCTCCAA r-3t10e,F5,GAAGCAAAAAAGCGGATTGCATCAGATAAAAA r3t22f,G5,AGGCGGTCATTAGTCTTTAATGCGCAATATTA r-3t10f,G5,TCAGAAGCCTCCAACAGGTCAGGATCTGCGAA r3t24h, H5, CCGCAGCCATTGCAACAGGAAAAATATTTTT r3t2e, A6, AGTGTACTTGAAAGTATTAAGAGGCCGCCACC r3t2f, B6, CTGAAACAGGTAATAAGTTTTAACCCCTCAGA r-3t12f,45,TCAATTCTTTTTTGTTTGACCATTACCAGACCG r-3t12f,A6,CGAGTAGAACTAATAGTAGTAGCAAACCCTCA r-3t14e,B6,ACCGTTCTAAATGCAATGCCTGAGAGGTGGCA r-3t14f,06,TATATTTTAGCTGATAAATTAATGTTGTATAA r-3t16e,D6,AAATAATTTTAAATTGTAAACGTTGATATTCA r-3t16f,E6,GCAAATATCGCGTCTGGCCTTCCTGGCCTCAG r3t4e,C6,GTTTGCCACCTCAGAGCCGCCACCGATACAGG r3t4f,D6,GCCACCACTCTTTCATAATCAAACCGTCACC r3t6e,E6,AGCGCCAACCATTTGGGAATTAGATTATTAGC r3t6f,F6,GACTTGAGAGACAAAAGGGCGACAAGTTACCA r-3t18e, F6, GGCGATCGCACTCCAGCCAGCTTTGCCATCAA r3t8e,GG,GCCCAATACCGAGGAAACGCAATAGGTTTACC r3t8f,H6,GAAGGAAAATAAGAGCAAGAAACAACAGCCAT r-3t18f,G6,GAAGATCGGTGCGGGCCTCTTCGCAATCATGG r-3t20e,H6,GTGAGCTAGTTTCCTGTGAAATTTGGGAAG r5t0g, A7, CCCTCAGAACCGCCACCCTCAGAACTGAGACT r-3t20f, A7, TCATAGCTACTCACATTAATTGCGCCCTGAGA r5t10e,B7,AGGTTTTGAACGTCAAAAATGAAAGCGCTAAT r-3t22e, B7, GAATAGCCGCAAGCGGTCCACGCTCCTAATGA r5t10f,C7,TTTTGTTTAAGCCTTAAATCAAGAATCGAGAA r-3t22f,C7,GAGTTGCACGAGATAGGGTTGAGTAAGGGAGC r5t12e,D7,AATGCAGACCGTTTTTATTTTCATCTTGCGGG r-3t24h,D7,CCCCGATTTAGAGCTTGACGGGGAAATCAAAA r5t12f.E7.CAAGCAAGACGCGCCTGTTTATCAAGAATCGC r-3t2e.E7.CAATGACACTCCAAAAGGAGCCTTACAACGCC r5t14e,F7,AATGGTTTACAACGCCAACATGTAGTTCAGCT r5t14f,G7,CATATTTAGAAATACCGACCGTGTTACCTTTT r-3t2f,F7,AAAAAAGGACAACCATCGCCCACGCGGGTAAA r-3t4e,G7,GCGAAACATGCCACTACGAAGGCATGCGCCGA r5t16e,H7,AAATCAATGGCTTAGGTTGGGTTACTAAATTT r-3t4f, H7, ATACGTAAAAGTACAACGGAGATTTCATCAAG r5t16f, A8, TARCCTCCATATGTGAGTGAATAAACAAAATC
r5t18e, B8, AACCTACCGCGAATTATTCATTTCCAGTACAT
r5t18f, C8, GCGCAGAGATATCAAAATTATTTGACATTATC r-3t6, B8, AGGAGTAGTGACAAGAACCGGATATACCAAGC r-3t6f, B8, AGTAATCTTAAATTGGGCTTGAGAGAATACCA r-3t8e, C8, CCAAAATATAATGCAGATACATAAACACCAGA r5t20e,D8,CTAAAATAGAACAAAGAAACCACCAGGGTTAG r-3t8f, D8, CATTCAACGCGAGAGGCTTTTGCATATTATAG r5t20f,E8,ATTTTGCGTCTTTAGGAGCACTAAGCAACAGT r5t22e,F8,GCGTAAGAGAGAGCCAGCAGCAAAAAGGTTAT r-5tlg,E8,CGTAACGATCTAAAGTTTTGTGGAATTGCG r-5tl0e,F8,TACCTTTAAGGTCTTTACCCTGACAAAGAAGT r5t22f,G8,GCCACGCTATACGTGGCACAGACACGCTCAT r-5t10f,G8,CAAAAATCATTGCTCCTTTTGATAAGTTTCAT r5t24h, H8, GGAAATACCTACATTTTGACGCTCACCTGAAA r5t2e, A9, TAAGCGTCGAAGGATTAGGATTAGTACCGCCA r-5t12e, H8, CAATAAATACAGTTGATTCCCAATTTAGAGAG r-5t12f, A9, TCCATATACATACAGGCAAGGCAACTTTATTT r5t2f,B9,CCTCAAGAATACATGGCTTTTGATAGAACCAC r-5t14e, B9, GGTAGCTAGGATAAAAATTTTTAGTTAACATC r5t4e,C9,TGGGCATTCGGCGGCAGCATTAACGTTCCAG r5t4f,D9,CACCAGAGTTCGGTCATAGCCCCGCCAGCAA r5t6e,E9,TCACAATCGTAGCACCATTACCATCGTTTTCA r-5tlff,C9,CAACGCAATTTTTGAGAGATCTACTGATAATC r-5tlfe,D9,CTTTCATCCCCAAAAACAGGAAGACCGGAGAG r-5tlff,E9,AGAAAAGCAACATTAAATGTGAGCATCTGCCA r5t6f,F9,AATCACCAAATAGAAAATTCATATATAACGGA r-5t18e, F9, CAGCTGGCGGACGACGACAGTATCGTAGCCAG r5t8e,G9,ATCAGAGAAAGAACTGGCATGATTTTATTTTG r5t8f,H9,ATACCCAAAGATAACCCACAAGAATAAACGATT -5t18f, G9, GTTTGAGGGAAAGGGGGATGTGCTAGAGGATC -5t20e, H9, ACTGCCCGCCGAGCTCGAATTCGTTATTACGC r7t0g,A10,TATCACCGTACTCAGGAGGTTTAGCGGGGTTT r-5t20f,A10,CCCGGGTACTTTCCAGTCGGGAAACGGGCAAC r-5t22f, R10, AGTTTGGAGCCCTTCACGGCTGGTTGCGCTC r-5t22f, C10, AGCTGATTACAAGAGTCCACTATTGAGGTGCC r-5t24h, D10, GTAAAGCACTAAATCGGAACCCTAGTTGTTCC r7t10e,B10,GAGGCGTTAGAGAATAACATAAAAGAACACCC r7t10f,C10,CTTTACAGTTAGCGAACCTCCCGACGTAGGAA r7t12e,D10,CCAGACGAGCGCCCAATAGCAAGCAAGAACGC r-5t2e,E10,ATATATTCTTTTTTCACGTTGAAAATAGTTAGr-5t2f,F10,AATAATAAGGTCGCTGAGGCTTGCAAAGACTTr-5t4e,G10,CGCCTGATGGAAGTTTCCATTAAACATAACCG r7t12f,E10,TCATTACCCGACAATAAACAACATATTTAGGC r7t14e,F10,TTTTTAGTTTTTCGAGCCAGTAATAAATTCTGT r7t14f,G10,AGAGGCATAATTTCATCTTCTGACTATAACTA r7t16e,H10,TTGAATTATGCTGATGCAAATCCACAAATATA -5t4f,H10,TTTCATGAAAATTGTGTCGAAATCTGTACAGA r7t16f,A11,TATGTAAACCTTTTTTAATGGAAAAATTACCT r7t18e,B11,TGGATTATGAAGATGATGAAACAAAATTTCAT -5t6e,A11,TTTCAACTATAGGCTGGCTGACCTTGTATCAT -5t6f,B11,CCAGGCGCTTAATCATTGTGAATTACAGGTAG r7t18f,C11,GAGCAAAAACTTCTGAATAATGGAAGAAGGAG r-5t8e,C11,TTTGCCAGATCAGTTGAGATTTAGTGGTTTAA r-5t8f, D11, AAAGATTCAGGGGTAATAGTAAACCATAAAT r-7t0g, E11, ACGTTAGTAAATGAATTTTCTGTAAGCGGAGT r-7t10e, F11, TTTTTGCGCAGAAAACGAGAATGAATGTTTAG r7t20e D11 ATCAACAGTCATCATATTCCTGATTGATTGTT r7t22e,F11,GCCAACAGTCATCATATTCCTGATTGATTGTT r7t22e,F11,GCCAACAGTCACCTTGCTGAACCTGTTGGCAA r7t22f,G11,CTAAAGCAAGATAGAACCCTTCTGAATCGTCT r-7t10f,G11,AAACAGTTGATGGCTTAGAGCTTATTTAAATA r7t24h, H11,GAAATGGATTATTTACATTGGCAGACATTCTG r7t2e,A12,GGAAAGCGACCAGGCGGATAAGTGAATAGGTG r-7t12e,H11,CAAAATTAAAGTACGGTGTCTGGAAGAGGTCA r-7t12f,A12,TGCAACTAAGCAATAAAGCCTCAGTTATGACC r-7t14e , B12 , TCAGGTCACTTTTGCGGGAGAAGCAGAATTAG r-7t14f , C12 , CTGTAATATTGCCTGAGAGTCTGGAAAACTAG r-7t16e , D12 , ACCCGTCGTCATATGTACCCCGGTAAAGGCTA r7t2f,B12,TGCTCAGTCAGTCTCTGAATTTACCAGGAGGT r7t4e, cl2, TGCCTTTAGTCAGACGATTGGCCTGCCAGAAT r7t4f, D12, TGAGGCAGGCGTCAGACTGTAGCGTAGCAAGG r7t6e,E12,ACGCAAAGGTCACCAATGAAACCAATCAAGTT r-7t16f,E12,CATGTCAAGATTCTCCGTGGGAACCGTTGGTG r7t6f.F12.CCGGAAACACACCACGGAATAAGTAAGACTCC r-7t18e,F12,ATTAAGTTCGCATCGTAACCGTGCGAGTAACA r7t8e,G12,TGAACAAACAGTATGTTAGCAAACTAAAAGA r7t8f,H12,TTATTACGGTCAGAGGGTAATTGAATAGCAG r-7t18f,G12,TAGATGGGGGTACGCCAGGGTTGTGCCAAG r-7t20e,H12,GCCAGCTGCCTGCAGGTCGACTCTGCAAGGCG

Plate number: 3 r-7t20f,Al,CTTGCATGCATTAATGAATCGGCCCGCCAGGG r-7t22e,B1,TGGACTCCCTTTTCACCAGTGAGACCTGTCGT r-7t22f,Cl,TGGTTTTTAACGTCAAAGGGCGAAGAACCATC r-7t24h,Dl,ACCCAAATCAAGTTTTTTGGGTCAAAGAACG r-7t2e,El,AAAGGCCGAAAGGAACAACTAAAGCTTTCCAG r-7t2f, F1, GAGAATAGCTTTTGCGGGATCGTGGGTACCA r-7t4e, G1, GCTCCATGAGAGGCTTTGAGGACTAGGGAGTT r-7t4f, H1, ACGGCTACTTACTTAGCCGGAACGCTGACCAA r-7t6e, A2, CGATTTTAGAGGACAGATGAACGGCGCGACCT r-7t6f, B2, CTTTGAAAGAACGACTCATTATTAATAAA r-7t8e, C2, ACTGGATAACGGAACAACATTATTTACTTATG r-7t8f, D2, ACGAACTAGCGTCCAATACTGCGGAATGCTTT r-9t10e.E2.ATATAATGCATTGAATCCCCCTCAAATCGTCA r-9t12e,F2,GCTAAATCCTGTAGCTCAACATGTATTGCTGA r-9t14e,G2,AGAGAATCGGTTGTACCAAAAACAAGCATAAA r-9t16e,H2,GATTGACCGATGAACGGTAATCGTAGCAAACA r-9t18e,A3,CACGACGTGTAATGGGATAGGTCAAAACGGCG r-9t20e,B3,GGGAGAGGTGTAAAACGACGGCCATTCCCAGT r-9t22e,C3,TATCAGGGCGGTTTGCGTATTGGGAACGCGCG r-9t24e,D3,CGATGGCCCACTACGTAAACCGTC
r-9t2i,E3,CAGCGAAAAACTTTCAACAGTTTCTGGGATTTTGCTAAAC r-9t4e,F3,ACGGTCAAGACAGCATCGGAACGAACCCTCAG r-9t6e, F3, GGACGTTGTCATAAGGGAACGGAAGGGCCAG r-9t8e, H3, TAAATATTGGAAGAAAAATCTACGACCAGTCA rt-rem1, A4, AACATCACTTGCCTGAGTAGAAGAACT rt-rem2.B4.TGTAGCAATACTTCTTTGATTAGTAAT rt-rem3,C4,AGTCTGTCCATCACGCAAATTAACCGT rt-rem4,D4,ATAATCAGTGAGGCCACCGAGTAAAAG rt-rem5,E4,ACGCCAGAATCCTGAGAAGTGTTTTT rt-rem6,F4,TTAAAGGGATTTTAGACAGGAACGGT rt-rem7,G4,AGAGCGGGAGCTAAACAGGAGGCCGA rt-rem8,H4,TATAACGTGCTTTCCTCGTTAGAATC rt-rem9 A5 GTACTATGGTTGCTTTGACGAGCACG rt-rem10,B5,GCGCTTAATGCGCCGCTACAGGGCGC

Supplementary Figure S21: Sequences for the rectangle.

Supplementary Figure S22: More design details for the star $\bf a$, Original block diagram assuming that each block (1 turn of DNA) would have an aspect ration of roughly 1:1 (3.5 nm per turn:3.5 nm per helix) based on the inter-helix gap for 2.5 turn spacing. In reality 1.5-turn spacing appears to have a ratio of roughly 1.2:1 (3.6 nm per turn:3 nm per helix) and so the stars were somewhat squat $\bf b$. $\bf c$ reproduces the folding path for reference. In $\bf a$, turns that occur between columns of red blocks and orange blocks have offset 0 with respect to the underlying crossover lattice. Other turns on the left and right outer edges have +1 or -1 offsets depending on which side of the star they occur. Purple and green half-blocks show that turns (in the scaffold) made on the seam or on the interior of the bottom left and right star arms are made an odd number of 1/2 turns (DNA half-turns) away from turns (in the scaffold) on the outer edges.

Supplementary Figure S23: Crossover diagram for the star (top) and high resolution AFM (bottom, taken by E. Winfree) which shows the crossover structure in great detail. Defects are probably tip damage. White arrow points to a section of helix that does not image well and appears to be a hole. On edges where helices can move unimpeded by neighbors helices often disappear at high tapping amplitude.

```
Plate number: 2
 Plate number: 3
#INTER NUMBER: 1

#10115f,Al,AAAGACAAGCAAGGCCGGAAACGT

#10117f,Bl,AGAGAGAACCACAAGAATTGAGTTCCAGCGCC

#11114e,Cl,AGCACCATTACCATTAAAGGGCGA
 FIGURE NUMBER: 3

S-4t25f,Al,GGAAGATTCGGTAATCGTAAAACTGGAGACAG

S-4t27f,Bl,CGGATTGAAGCCAGCTTTCATCAACAAAAACA

S-4t29f,Cl,GCCAGCTGGGTGCCGGAAACCAGGACAAACGG
 s7t18e,A1,AGAAACGAGATATAGAAGGCTTATTGTAGAAA
s7t20e,B1,CCAATCAAGCCATATTTAACAACGGCCTGTTT
 s7t22q,C1,AGTATCATTTTAACCTCCGGCTTATCTGAGAGACTACCTT
 s-4t31f,pl,gGTGCCTATACCGAGCTCGAATTCGCTATTAC
s-4t33f,El,GAGTTGCATCGGCCAACGCGCGGGAAGCCTGG
s-4t35f,Fl,TTGATGGTGGTTCCGACCCTGAGA
 s11t16e,D1,CATTCAACATATCAGAGAGATAACTAACATAA
 s7t22h,D1,ATGCGTTATACAAATTGGCTTAATTGAGAATCTAATCGGC
slltl8g,El,AAACAGGGAACAAGCAAGCGGTTTTACCGCACTCATCGAG
slltl8h,Fl,AAGCGCATTGACGGGGGGTAATTGACGCTACGATTGAG
 s7t28e,E1,CTCGTATTAAATCCTTACAAACAA
s7t30e,F1,TTCGACAACTGAGAGCCAGCAGCAAGGCGGTC
 s12t15f,G1,GGAGGGAACAGCAAAATCACCAGT
 s7t32e,G1,AGTATTAAATTCTGGCCAACAGAGGCAGATTC
 s-5t14e,G1,GAACGAGGGTAGCAACGGGAACCG
slatie, Hi, ATTTGGGAATTAGAGGGTTAATTA
slatieg, A2, TTGACGGACCTGAACAAAGTCAGAAGAATTAACTGAACAC
slatieh, B2, AATTATTCATTAAAGGGTCACCGACTTGAGCC
 s7t34e,H1,ACCAGTCACAAACTATCGGCCTTGAACCGTTG
s7t36e,A2,TAGCAATAAGAAGTGTTTTTATAA
 s-5t16e,H1,AACTGACCGAACGAGTAGTAAATTTAGTAAGA
s-5t18e,A2,GCAACACTTTAAACAGTTCAGAAACAGGTCAG
 s-5t20e, B2, GATTAGAGAACGAGTAGATTTAGTAGTAGTAG
 s7t38a,B2,AATCAGCGTTAG
s14t15b,C2,ATCACCTGAATT
s1t0h,D2,TATAGCCCGGAATAGGTGTATCACCGTACTCA
s1t10i,E2,CGTTCCAGGGAAAGCGCAGTCTCTTTCAACAG
 s8t15f,C2,TCAATAGAGATAGCAGCACCGTAA
 s-5t22e,C2,CATTAACACATATATTTTAAATGCAAGGGTGA
 s8t19f,C2,TCAATAGAGATAGCACCGTAA
s8t19f,D2,TTAACGTCGCAAGAAACAATGAAATGTCACAA
s8t19f,E2,TGTCTTTCAATAGCAAGCAAATCATTTTTTGT
 s-5t24e,D2,GAAAGGCCAGCATGTCAATCATATATAATCAG
s-5t24e,D2,GAAAGGCCCATTAAATGTGAGCGACGGATTCT
s1t12i,F2,CAGGAGGTCACCAGAGCCGCCGCCAAAAGGAG
 s8t31q,F2,ACAGTGCCACG
 s-5t28e,F2,CCGTGGGACAAAGCGCCATTCGCCCGGTGCGG
S11141, G2, CCAGAGCCTTTTCATAATCAAAATTATTCGG
s1t161, H2, TTAAGACTGAATACCCAAAAGAACGAACCGGA
s1t181, A3, TTATCCTGGCTATTTTGCACCCAGTAATAGTA
 set331, 2, ATARAAGGACCACCGCCTGCA
set33h, 2, ATARAAGGACCACCGCCTGCA
set35b, H2, CACTTGTAACAT
set35g, A3, ATTAGTAACCTGAGTAGAAGAACTCACGACCAGTA
 s-5t30e,92,GCCTCTTGGTAATCATGGTCATAGGGAAGCAT
s-5t32e,H2,AAAGTGTAGAGAGGCGGTTTGCGTGCCCTTCA
s-5t34e,A3,CCGCCTGGAATCGGCAAAATCCCTTGGACTCC
s1t20i,B3,ATGTTCAGGTCCAGACGACGACAACTCAACAT
 s8t37f, B3, CTAAACAGGTACGCCAGAATCCTGCTTCTTTG
 s-5t36b,B3,AAAAACAGGGCG
s1t22i, C3, ACCTAAATTATTTTAGTAATTCACCAAAAA
s1t24i, D3, AATTTTCCTTCTGTAAATCGTCGCAGAGATCT
s1t26i, E3, TTGAATACCAATAACGGATTCGCCAAATCAGC
 set39f,C3,TATAACGTGCTTTCCTAGCGGGAG
s9t14e,D3,CACCAATGAAACCATCAAATTCAT
s9t16e,E3,ATGGTTTAAAGCCCAATAATAAGAAAAAATGA
 s-5130,53,AAAAAAACAGGGGGGAT
s-5136e,C3,AACGTCAACGTCTATCAGGGCGAT
s-6t15f,D3,AATCATAAGGCTACAGAGGCTTTG
s-6t17f,E3,ACGAGGCAGGGCTTGAGATGGTTTAGACGGTC
 s-6t19f,F3,AACTCCAAACGAGAATGACCATAAAAGGAATT
s-6t29f,G3,CTACTAATTTGACCATTAGATACACGGAAGCA
s-6t25a,H3,CGGTTGGTACCC
 s1+28; F3 ATGATGGCTATCATCATATTCCTGGGGGACGA
 s9t18e,F3,AAATAGCAAATCATTACCGCGCCCCTTATCAT
slt2i,G3,GATATAAGCGGATAAGTGCCGTCGCACCCTCA
slt30i,H3,ATCTAAAAAGTTGAAAGGAATTGAGTTGTAAA
 s9t10g, g3, TCCAAGAACAACGCTCAACAGTAGCTTACCAGTATAAAGC
s9t20g, g3, TCCAAGAACAACGCTCAACAGTAGCTTACCAGTATAAAGC
s9t20h, H3, CGGGTATTAAACCAAGTTATTTTCATCGTAGGGCCTTTAC
s1t32q,A4,GCGCGAACTGACAGTTGGCAAATCAACTATCTTTA
 s9t36e,A4,ATTTTAGACAGGAACGGAGGCCGA
 s-6t27a,A4,ACCCGTGTAACA
slt4i,B4,GTACCAGGTTAGGATTAGCGGGGTCCCTCAGA
slt6i,C4,TTAAGAGGCTATTATTCTGAAACAGTACCGTA
 s9t38g,B4,TTAAAAGGGTGCTTTGACGAGCACGGGCGCGTACTATGGT
s-10t15f,C4,ATAAATTGACGTAATGCCACTACG
 s-6t29f,B4,AGGGCGATATTCAGGCTGCGCAAC
s-6t31f,C4,TACGAGCCCTGTTTCCTGTGTGAATGTTGGGA
 s1t8i,D4,TTGAGTAAATAAGTTTTAACGGGGCGTAACGA
 s-10t17f,D4,TCATCAGTGGCTCATTATACCAGTATCGCCTG
 s-6t33f,D4,AGCTGATTATTGGGCGCCAGGGTGACACAACA
S2111f, E4, GTCAGACGTCATTAAAGCCAGAATTAAGCGTC
S2113f, F4, AACCGCCTCCGCCACCAGAACCACTGAGGCAG
S2115f, G4, CGCAGTATATTAGCGTTTGCCATCACCACCGG
 s-llt14e,E4,AAGGCACCAACCTAAAAACGGAGA
s-llt16g,F4,TTTGTATCCAGGACGTTGGGAAGACAACATTATTACAGGT
s-llt20g,G4,TTAAGAGGAAGCCCGAGATTGCATCAAAAAGAAGAAAGAT
 s-6t3ff,F4,AAAGAACGTATAAATCAAAAGGAATCGGGCAAC
s-6t3ff,F4,GGCCCACTACGTGAACCCACTATT
s-7t14e,G4,AGGACTAAAGACTTTTAGCCGGAA
 s-12t15f, H4 (CARAGTACACGARAGAGGCARAGG
s-13t14g, A5, AATACACTAARACACTCCAGCGATTATACCAA
s-13t18g, B5, AAACGAACTAACGGAAAAAATCTACGTTAATAGGCGGAAA
s-14t15a, C5, TGACCCCATCTT
 s-7t16e, H4, CGAGGGGCATTTCAACTTTAATCAGATACAT

s-7t18e, A5, AACGCCAATTCAACATTCAAAGCG

s-7t20g, B5, AACGAGCTTTCACAATGGTCATCAAAAGCG

s-7t20g, C5, GTAGGTAAAGATTCAAAATGCCTGAGTAATGTCATCAATTCACAATTCACAATGTCAAAATGCCTGAGTAATGTCATCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTCAATTC
s2t17f.H4.CAACGCTAAAACGCAATAATAACGCCTTATTA
s2t1f, M4, GAACGCGCTAAATCAAGATTAGTTAATCTTAC
s2t21f, B5, TTGAAATAAAGGTAAAGTAATTCTCTAATGCA
 s2t23f,C5,CCTTGAAAAAACTTTTTCAAATATTAATGGT
s2t25f,D5,AAAATCGCGAGTGAATAACCTTGCCTTAGAAT
s2t27f,E5,AATATAATTTTACATCGGGAGAAACAAGTTAC
s2t29f,F5,GGAGCACTCCAGAAGGAGCGGAATAATTCATC
 s-ltl0e,D5,TGTATGGGGAGTGAGAATAGAAAGTTCACGTT
s-ltl0i,E5,TTTCAGCGATTTTGCTAAACAACTGAATTTAC
s-ltl2e,F5,GAAAATCTTGTATCGGTTTATCAGATGACAAC
 s-ft30g, D5, ATTGTTATCCG
s-ft36e, E5, ACAAGAGTCATCACCCAAATCAAGATCGGAAC
s-ft38b, F5, CCGATTGAGCCC
 s-7t38e,G5,CCTAAAGGTAGAGCTTGACGGGGA
s2t5q,G5,CAAGAGAAGGA
 s-1t12i,G5,CCTTTAATCCAAAAAAAAGGCTCCAGCATTGA
S2L79, H5, TGCCCCAGTTAA
S2L79, H6, GTATAAACCTGCCTATTTCGGAACCTGAGACTCCT
S2L9b, B6, ATGATACTTTTG
 s-lt14e, H5, AACCATCGGCTTGCAGGGAGTTAATGGCTGAC
s-lt14i, A6, TCGCTGAGCCCACGCATAACCGATCACCGGAA
s-lt16e, B6, CTTCATCAACCCAAATCAACGTAAGGCTTTTG
 s-8t15f, H5, TGTTACTTTCATGAGGAAGTTTCC
s-8t17f, A6, ACTAATGCATTGTGAATTACCTTACTGCTCCA
 s-8t19f, B6, TTCGAGCTTTACCCTGACTATTATCACATTCA
 s-lt16; 66; TATTCATTAGAGTAATCTTGACAATGGCATGA
s-lt18e, D6; CAAAAGAAAGACTGGATAGCGTCCTTAGAGCT
s-lt18e; E6; AAATGTTTGTTTTGCCAGAGGGGGCTACAATT
 s-8t31h,C6,CTCACAATTCCGTTTTCTTTT
s-8t33g,D6,CACCAGTGAGAAGCCCGAGATAGGG
s-8t35a,E6,TGTTCCGAGTGT
 s2t9f,C6,ATACATGGCAGGAGTGTACTGGTACAGTGCCC
s3t10e,D6,ACAAACAAATAAATCCATTGGCCT
s3t12e,E6,TGATATTCGCCACCACCCTCAGAGCC
s3t14e, F6, GCCGCCACCGGTCATAGCCCCCTTGTTAGCAA
 s-1t20e, F6, TAATTGCTTATGCAACTAAAGTACAAAGCCTC
 s-8t37f, F6, AGCACTAATTTTTTGGGGTCGAGG
S3116e, G6, ACGTAGAACAGAAGGAAACCGAGGACGAGCGT

S3118e, H6, CTTTCCAGGGAGGTTTTGAAGCCTCTGTTTAT

S3120e, A7, CAACAATATATAAAGTACCGACAACCGACCGT
 s-lt20; 76; ARTIGATHARGARATAATGCTATAAGAACAT

s-lt22e, H6; AGAGCATACCCTGTAATACTTTTGTAAATTAA

s-lt22i, A7; CATTATGAAAGCTAAATCGGTTGTATCTTCTG
 s-9t14e, G6, ATTAAACGGTAAAATTGTCGAAA
s-9t14e, H6, TCCGCGACTGCGATTTTAAGAACTTGAGATTT
s-9t18g, A7, AGGAATACAGTCAGAAGCGAAGACTTCAAATATCG
 s-9t22g,B7,ATTTTCATTTGGGGCGTAACCTGTTTAGCTATCGTTTTAA
s-9t40g,C7,CGAGAAAGGAAGGGAAAAGCCGGCGAACGTGGTGCCGTAA
st-rem1,D7,GCGCTTAATGCGCCGCTACA
 s3t22e, B7, GTGATAAAAGACAAAGAACGCGAGACATAGCG
 s-1t24e, B7, TGCCGGAGTATCAGGTCATTGCCTTATTTTGT
S31224 C7, ATAGCTTAATAAATCAATATGTGCAGAGGC
S31246 C7, ATAGCTTAATAAATCAATATGTGCAGAGGC
S31286 D7, GAATTATTTACAGTAACAGTACCTCCTGATTG
S3128e E7, TTTGGATTCGGAACAAAGAAACCAAACAACTA
 s-1t24i,C7,ACAAAGGCAGGGTAGCTATTTTTGTATTAATT
s-1t26e,D7,TAAAATTCTAACCAATAGGAACGCGGCGCATC
 s-1t26i,E7,TCATTTTTGCATTAAATTTTTTTTTTGATTGCT
S3t30e,F7,ATAGATTATCAATCAATAATACCAATCAATAAT

s3t30e,F7,ATAGATTATCAATCAATAATACCGCTA

s3t32h,G7,AAACATCGATTTTTGAATGGCTATTAGTCTTTAAT


s3t34a,H7,ATGGAAACGCTC
 s-lt28,F7,GTAACCGTTCGGCCTCAGGAAGATTTGGGTAA
s-lt28i,G7,CGACAGTAGCATCTGCCAGTTTGAATTATCAG
s-lt2i,H7,GAACCGCCGGAGGTTTAGTACCGCAGAGGGTT
s4t13g, A8, CCACCCTCAGA
s4t15g, B8, CATAAAGGTTTTCATCGGCATTTTCCTCAGAACCG
s4t17f, C8, TTGCCAGTAGCCGAACAAAGTTACAATACATA
 s-lt30j,88,GCCCAGGGCAGTGCCAAGCTTGCAGCTCACTGCCC
s-lt30i,88,ACGACGGCTTTTCCCAGTCACGACGGAAGGTT
s-lt32h,C8,GCTTTCCAGTCGGGAAACCTGTCGTGCACATTAAT
s4t19f,D8,CTGAACAAAACCTCCCGACTTGCGAGCCTAAT
 s-1t4q,D8,CCTCATTTTCA
s4t21f, E8, TAAATAAGGCCAGTAATAAGAAGATAAGTC
s4t23f, F8, CGCTGAGATGCAAATCCAATCGCATAAGGCGT
s4t25f, G8, TTACCTGATTAATGGAAACAGTACGATTAAGA
 s-lt4i,E8,GCCACCACCCCTCAGAACCGCCATTTGCTCA
s-lt6i,F8,ACACTGAGCCCAATAGGAACCCATTGAAAGTA
s-lt8e,G8,TCCACAGATTTGTCGTCTTTCCAGGAATTTTC
 s4t27f.H8.GAATAATGTAACGTCAGATGAATACATTTCAA
 s-1+8i.H8.TCTAAAGTCAGCCCTCATAGTTAGTCAGTGCC
S41271, HO, GARIARIGIARCGICAGAIGARIACHITICAR

441291, A9, AATTAGATATAACATTATCATTTTGATACTTCT


S41311, B9, AATTACCGACTCAAATATCAAACCCGACCCGTC

S41331, C9, ATTTTGACACCGTGGCACAGACAATCCATTAAA
 s-ltlf, h9, hChanagicaGCCCTCATAGTTAGTCAGGCC
s-2tllf, h9, ATAATTTGAACAACTAAAGGAAT
s-2tllf, h9, CGCCGACACTTGCTTTCGAGGTGATGCGAATA
s-2tllf, C9, GCATAGGCAGGCCGCTTTTGCGGGGATAGTTG
st135f,D9,CATTGCAACAGGAAAAATACCTAC
s5t14e,E9,GTCAGACTGTAGCGCGTGGCAACA
s5t16e,F9,TATAAAAGAGAAAAGTAAGCAGATTACAAAAT
 s-2t1f,D9,TAGCAGACAAAGCTGCTCATTCAGACCAGGC
s-2t19f,E9,CGGATGGCAATACTGCGGAATCGTAACCAAAA
s-2t21f,F9,TAAGCAATGGTGTCTGGAAGTTTCCATTTTTG
 s5t18e,G9,AAACAGCCGCGAGGCGTTTTAGCGGAAAAATA
 s-2t23f,G9,CTAGCTGACGGGAGAAGCCTTTATAGCAAAAT
s5t20e,H9,ATATCCCAGCAGAGGCATTTTCGAAATAAACA
s5t22e,A10,CCGGAATCTATATGTAAATGCTGAAGAGTCAA
 s-2t25f,H9,AACGTTAAGAGAGTCTGGAGCAAACAACCGTT
s-2t27f,A10,TGTAGATGCATCAAAAATAATTCGAAATTGTA
s5t24e,B10,TAGTGAATATTTGAATTACCTTTTGCAAAAGA
 s-2t29f,B10,CGATTAAGCGCACTCCAGCCAGCTCACGTTGG
s5t28e,D10,AGAGATCGTAGATTTTCAGGTTGAAGGGTT
s5t28e,D10,AGAACCTAATTTTAAAGTTTGAGATACATTT
s5t30e,E10,GAGGATTTCATCACCTTGCTGAACACGAACCA
 s-ztsj, bio, daaringedrackertekaetekerings
s-ztsj, CiO, TGCGTTGCTGCTGCAGGTCGACTCTGCAAGG
s-ztsg, DiO,GGGATAGCAAGTTTCGTCACCAGTACATGTAGCAT
s-zt7a, EiO,AACGCCAACTAC
 s5t32e,F10,CCAGCAGACTGAAAGCGTAAGAATGCTCAATC
 s-2t9a,F10,GTAAATACGTTA
S5t34e,G10,GTCTGAAACAATATTACCGCCAGC
S5t36a,H10,GAGTCTGTAAAA
S6t15f,A11,AGACACCACAAGTTTGCCTTTAGC
 s-zt12g,G10,ATTTCTTAAAC
s-3t16e,H10,GGTGTACAGTGAATAAGGCTTGCCACCAGACG
s-3t18e,A11,ACGATAAACATAAATATTCATTGACCTTTTGA
s6t17f,B11,TATCCCAAACCGAAGCCCTTTTTAAAACGCAA
 s-3t20e,B11,TAAGAGGTATTCCATATAACAGTTGGCAAGGC
s6t19f,C11,TACGAGCACCGGTATTCTAAGAACATATTATT
s6t21f,D11,TAGAAAAACCAACATGTAATTTAGTCCTAATT
 s-3t22e,C11,AAAGAATTTTCAACGCAAGGATAACCATCAAT
s-3t24e,D11,ATGATATTCAAGAGAATCGATGAAGTATAAGC
s6t23f,E11,ATCATAGGGGTTGGGTTATATAACATAATTAC
 s-3t26e,E11,AAATATTTCGTCTGGCCTTCCTGTCCGTAATG
 s6t25b,F11,ATTAATAACAAA
 s-3t28e,F11,GGATAGGTTTCCGGCACCGCTTCTGCGAAAGG
s6t25f,G11,ATCAAGAATACATTTAACAATTTCTTATCAAA
s6t27b,H11,TAAAACTGCACG
 s-3t30e,G11,GGGATGTGCTAGAGGATCCCCGGGATGAGTGA
s-3t32e,H11,GCTAACTCCAGCTGCATTAATGAAGCAAGCGG
S6127f,Al2, AAATTATTAGAAATAAGAAATTGAAACAAAC
S6129f,Bl2,TAGACTTTTGCCCGAACGTTATTACCATATCA
S6131f,Cl2,CAGAGGTGAATGAAAAATCTAAAGAGAAGTAT
 s-3t34b, A12, CCCCAGGGTTTG
 s-3t34e,Bl2,TCCACGCTCAGGCGAAAATCCTGT
s-4t13g,Cl2,AGCTTGATACCATCGTCACCCTCAGCAAGATGAAC
s6t33f,D12,TTACATTGATAGAACCCTTCTGACAGATAAAA
 s-4t15f,D12,AAGAGGACGCGAAAGACAGCATCG
s6t35f, B12, CGCAAATTCTGGTAATATCCAGAATGGATTAT
s6t37f,F12,TCAGTGAGGCCACCGAGTCCATCA
s7t14e,G12,TCAGTAGCGACAGAATCGGAATAA
 s-4t1ff,E12,CCTCGTTTCTGACGAGAAACACCAAACTTTGA
s-4t19f,F12,TAATTGCTATCCCCCTCAAATGCTATCATAAC
s-4t21f,G12,ATCATACAGATTCCCAATTCTGCGAGTACCTT
s7t16e,H12,GTTTATTTTAGCAATAGCTATCTTTCCAAATA
 s-4t23f.H12.TCAAATCAAAATTTTTAGAACCCTTCCAATAA
```


Supplementary Figure S24: Sequences for the star.

Supplementary Figure S 25: More design details of the 3-hole disk (smiley). a, Block diagram. b, Reproduction of the folding path. c, Block diagram with all colors and notations removed. In a, turns that occur between columns of red blocks and orange blocks have offset 0 with respect to the underlying crossover lattice. Other turns on the left and right outer edges have +1 or -1 offsets depending on which side of the smiley they occur. Purple and green half-blocks show that scaffold turns made at most seams or on the interior of voids are an odd number of 1/2 DNA turns away from scaffold turns on the outer edges. A pair of columns with alternating light and dark orange and red blocks marks a seam of 0 offset, placed 1.5 turns to the left of the central seam.

Supplementary Figure S26: Crossover diagram for the disk with holes (smiley) with a high resolution zoom out of Fig. $2:d_3$ for comparison of fine structure. Some tip damage has occurred to the right eye of the righthand smiley.

Supplementary Figure S27: Diagram showing how the smileys stick together to maximize the number of blunt end stacking interactions. Compare to previous Supplementary Fig. S26.

```
Plate number: 3
 Plate number: 2
FIGURE NUMBER: 1

SOM25K,A1,AAACACCAGAACGAGTAGTAAATTGGGCTTGA

S10m15g,B1,ATATATTTTAG

S10m17g,C1,TCCTTGAAAACAACTTTTTCAA
 FIRST NUMBER: 2
S7m28g,Al,GTTGGCAAATCAACAGTTG
S7m8e,Bl,AGCGAACCTTTCATCGTAGGAATCTCCAAGAA
S8m11f,Cl,TAAACAACCAACAATAGATAAGTCAAACCAAG
 s-5m18i,A1,CAATAGGATGTTAAATCAGCTCATGGCTTTTG
s-5m22g,B1,GTGCCGGAAACTGTGCTGC
 s-5m24b,C1,GGGTAATAAGTT
slomig, Dl, ATTCATTCATTCCCTTAGAA
slm0j, El, ACGCAAAGACACCACGGAATAAGTTTATTTTG
slm10e, Fl, CGTACTCAACCCTCAGAACCGCCAAGCAAGCA
 S8m13f,D1,CTTACCAGTGAGAATCGCCATATTGACGACAA

s8m15f,E1,ATCGCAAGACCTAAATTTAATGGTTACAAATT

s8m17f,F1,GTAAATCGTTAAGACGCTGAGAAGCAAATCCA
 s-5m24e,DI,AAGGCGATCGCCAGGGTTTTCCCAGAGCTCGA
s-5m26e,EI,ATTCGTAATTATCCGCTCACAATTGTGAGCTA
s-5m28g,FI,ACTCACATCCGCCTGGCCCTGAGAGCGGTCCACGCTGGTT
slm12e,G1,CAATAGGAAGTACAAACTACAACGAGCGTAAC
 s8m19f,G1,GAATACCAAGATGATGAAACAAACTTGCTTCT
 s-5m32q,G1,CGTCTATCAGGGCGATTCAAAGGGCGAAAAACTGCCCCAG
Simi4e, H. GATCHAAAATTTTCTGTATGGGATGTGAGAAT
simi6e, A2, AGAAAGGATGCTTTCGAGGTGAATGACAATGA
simi8e, B2, CAACAACCATCGGAACGAGGGTAGTTTTTCAT
 S8m21f, H1, AAATTGGGCAGTAACAGTACCTTTATTGGTTT
S8m23f, A2, ATTATCAGTTTGGATTATACTTCTAAATAAAG
S8m25b, B2, TTAAATCTCGTA
 s-5m4e, H1, GTCATAGCCCCCTTATTCTTTTCA
s-5m6e, A2, TAATCAAATGATATTCACAAACAAAGTAAGCG
s-5m8e, B2, TCATACATAGTACCTTTAATTGCTTAAATATG
s1m20e.C2.GAGGAAGTAAAACACTCATCTTTGGTACAACG
 s8m25f,C2,TTCGACAACCTTTGCCCGAACGTTTATTCCTG
 s-6mllf.C2.CTGAAAAGTGCGAACGAGTAGATTGTAGCTCA
Sim22e, D2, GAGGARGIAGAACACICATCITIGGIACAGC
Sim22e, D2, GAGATTTGGACCAACTTTGAAAGAAGGCTGGC
sim24e, E2, TGACCTTCGGCTTGCCCTGACGAG
slm28i, F2, GCAACAGTAGGCGGTCAGTATTAAGGGAGAGG
 s8m27g,D2,AAAGGAATTGAACAAACAA
s8m7g,E2,GGGAGGTTTTGAAGCCTTAAATCAAGAGGCGTTTT
 s-6m13f,D2,AGAAGCCTAATTAGCAAAATTAAGGGCGCGAG
s-6m15f,E2,TTTTTGAGATGTGTAGGTAAAGATTTTGCGGG
 s8m9b,F2,AGAACATCATCG
 s-6m17f,F2,TTGTTAAAGTAATCGTAAAACTAGGGTAGCTA
slm2i,62,ATGTTAGCGATTAAGACTCCTTATACCGATTG
slm30i,H2,GTAATAAAGCAGATTCACCAGTCAATAGGGTT
slm32i,A3,AGTAGAAGATTAGTAATAACATCAATCGGAAC
 s8m9g, G2, TACCGCACAGCAGCCGTTTTTATTCCCGACTTGC
s9m10e, H2, GAACGCGCCTGTTTATATGTTCAG
s9m12e, A3, CTAATGCAAACAGTAGGGCTTAATTATAAAGC
 s-6m21f, /2, GTCACGTTTTCGCGTCTGGCCTTCTTAATATT
s-6m21f, H2, CTTTCCGGGGTGTAGATGGGCGCATGGGATAG
s-6m21g, A3, CACCGCTTCTG
 s-6m23f,B3,AAGGGGGACAGGCAAAGCGCCATTCCAGCCAG
s-6m25f,C3,CGGGTACCGTCACGACGTTGTAAAGCTGGCGA
s-6m27f,D3,CCTAATGACCACAACATACGAGAGGATCCC
s1m34q, B3, GTCTGTCCATCACGCATAGCAATACTTCTTTGAACTCAAA
 s9m14e,B3,CAACGCTCTTAATTTCATCTTCTGACAAAGAA
slm4i,C3,GAGCAAGAGAATTGACTTAGCCCTAGCACCA
slm6i,D3,ATTATTTAGCCAGTTACAAAATAACCTCAGAG
slm8e,E3,CCCTGCCTCGGATAAGTGCCGTCGTGTATCAC
 Sym16e, D3, CGCGAGAAATAGCGATAGCTTAGATCGCTATT

Sym16e, D3, AATTAATTTTACCTGAGCAAAAGAAGTTACAA

Sym20e, E3, AATCGCGCACGTCAGATGAATATATAGATTTT
 s-6m29a,E3,CAGCAAGAGTTG
SIMILE, F3, ACCGTAACCACCTCAGAACCGCCGGAGGTTT

s2ml1f, G3, GTCTTTCCACTGAGTTTCGTCACCACCCATGT

s2ml5f, H3, AGGAATTGAGACGTTAGTAAATGAGTTTTGTC
 Sym20f, F3, ARAGGGGAATT
Sym20f, F3, ARAGGGGAATT
sym20f, F3, CAGGTTTAAATATAATCCTGATTGATGATGGCAATTCATC
s-10m15g, H3, TATGATATTCAAGAAAAGCCCC
 s-6m5a,F3,TTGCCATAGCGT
 s-6m9g,G3,ACCGTTCCATAAATCCTCATTAAAGCCAGAATGGA
s-6m9g,G3,ACCATGTTTCCTTTTGATAAGAGGTCTGAATTT
s2m15q,A4,CGAATAATAATTTTTTAAGGAGCCTTTAATTGCGATATAT
 s-10m17g,A4,AAAAACAGGAAGCGAGTAACAA
 s-7m10e,A4,ATAATGCTTAGTTTGACCATTAGACTATATTT
SZMI17, B4, GGCATARATAT ITTTATCAGCTACAACTAA
SZMI17, B4, GGCATAGCATCAGCTACAACTAA
SZM19f, C4, AACGGGTAAGCAGCGAAAGACAGCATCGCCCA
SZM1b, D4, AAGGTGTACATA
 s-/mile, M4, MARIGUI MARGCITARAGCITARATI
s-7mile, P4, TCATTTGGCAATAAAGCCTCAGAGATGACCTC
s-7mile, C4, GTAATACTTCAAAAGGGTGAGAAAAATTAATG
s-7mile, D4, CCGGAGAGCATGTCAATCATATGTATTTAAAT
 s-10m19g,B4,CCCGTCGGATT
s-1m0e,C4,TCACAATCAATAGAAATACCA
 s-1m10i,D4,AAATATCGTATAGCCCGGAATAGGAGAGGGTT
s2mlf,E4,AAAATACAGCAACATATAAAAGAA
 s-lm10j,E4,GCCACCACTTAAGAGGAAGCCCGAGATTGCAT
s-lm12i,F4,CAAAAAGACCTCATTTTCAGGGATCCCTCAGA
s-lm12j,G4,ATTCCACAAGTCAGAAGCAAAGCGTTACCCTG
 s-Tml8e,E4,TGTAAACGCTGTAGCCAGCTTTCAGGCGGATT
s-Tm20e,F4,GACCGTAATCGTAACCGTGCATCTTCAGGAAG
s-7m22e,G4,ATCGCACTCGCCATTCAGGCTGCGCTTCGCTA
s2m21f,F4,CCTGATAAGGCAAAAGAATACACTTTCCATTA
s2m23f,G4,TAATCTTGATAAGGGAACCGAACTTATCATCG
 s-lm14j,H4,ACTATTATGACAGCCCTCATAGTTCCTGTAGC
s-lm14j,A5,ACAACTTTATCAAAAATCAGGTCTACGAGAAT
s-lm16j,B5,GACCATAACAACAGTTTCAGCGGATTTGCTAA
s2m25f, H4, CTCATTCAGTGAATAAATCAAGAG
 s-7m24e, H4, TTACGCCAACGACGCCAGTGCCATGCAGGTC
SZMIZJI, H4, CICAIICAGIGAAIARAICARGAG
SZMIZJG, A5, GCAGCAAATGAAAATACGAACCACCAGCAGAACAGAGAT
SZMIZJG, B5, TCTGGCCAAGATAAAACAGAGGTGGCCACGCTGAGAGCCA
SZMIII, C5, CTATCGGCTGGATTATTTACATTGAGGGACAT
 s-7m26e, A5, GACTCTAGCCGGAAGCATA
s-8m11f, B5, CTGTTTAGTACATTTCGCAAATGG
 s-1m16j,C5,CAGCTTGAAGACTGGATAGCGTCCTAATAGTA
 s-8ml3f,C5,AAAACATTCATAAAGCTAAATCGGTCAATAAC
s2m33b,D5,CCGTTGAATTAA
s2m3f,E5,AATAGCAACCAAAAGAACTGGCATAAACGTAG
s2m5f,F5,CAAATAAGGAGAGATAACCCACAAAACAATGA
 s-lm18i, D5, AAARGTTTTTACCGATAGTTGGGCCTTCTTAAA
s-lm18i, E5, ACAGAGGCATCATAACCCTCGTTTTAGTAAGA
s-lm20i,F5,GCAACACTTTTGAGGACTAAAGACCAACGGCT
 s-8m1ff,D5,AGCTGATAGGCCGGAGACAGTCAATTGTACCA
s-8m1ff,E5,AAGCAAATACCCCGGTTGATAATCACCGTTCT
s-8m19f,F5,GAACAAACTCAACATTAAATGTGAGATTGTAT
s2m7f, G5, ACCTATTATTCCAGAGCCTAATTTTCCCAATC\\ s2m9f, H5, AGTACCGCTTTGCTCAGTACCAGGATTTCGGA\\ sml6i, A6, GGCTCCAACACGGTGAAAATCTCCTAACCTCC\\ s3ml8e, B6, TCGGTCGCCGGGATCGTCACCCTCAAATACGT
 s-8m21f, G5, TATCGGCCGCCAGTTTGAGGGGACCTCCGTGG
s-8m25a, H5, CATGCCAGCTTG
s-8m27g, A6, AAGTGTAAGCCTGGGGTG
s-8m27g, B6, AAGCGCAGTCTCATTTTTGCGGATGGCTGCTGAAT
 s-1m20j,G5,CGATTATAATTTAGGAATACCACAAGATTCAT
 s-lm22j,45,CAGTTGAGCCAAGCGCGAAACAAAACCCCCAG
s-lm22j,A6,GAACGGTGCATTATACCAGTCAGGATTTTAAG
s-lm24i,B6,AACTGGCTTACAGACCAGGCGCATGGACAGAT
Siml8i, C6, CGCTTTTGTGAGGCTTGCAGGGAGTTTTTTAA
Sim20b, D6, GGCACCTACGAA
Sim20b, D6, ARTGCCACAACCTAAAACGAAAGAATTGTGTC
Sim20e, E6, ARTGCCACAACCTAAAACGAAACAACAAGAAC
 s-8m9a, C6, CTTAATTTAGAG

s-9m14e, D6, ATCACCATCAA

s-9m24g, B6, CGATCCGTGCGGCCTCAACTGTTGGGAAGGGGACGACAG

sm-reml, 76, CCTGAGAAGTGTTTTTATAATCAGTGAG
 s-1m28i.c6.cggTTTgCAATCgGCCAACGCGCGCACCGCC
 S-Im2e, D6, CCAAGGCAAGGCAAAGCCAGG

s-Im2e, D6, CCAAGGCAAGGTAAATATTGACGAAGGCCGG

s-Im2i, E6, AGGGAGGGAAAAGGCCGACATTCATACGCAGT

s-1m30e, F6, TATAAATCTTCCAGTTTGGAACAATTTTTTGG
S3m24b,G6,CCAAATCATTAC

S3m24e,H6,CGGATATTCAACGTAACAAAGCTG

S3m2e,A7,AATAATAACGGAATACTAGCTATC
 s-lm30i, G6, GACTGTTGAAAAGAATAGCCCGAGCACGACCA
s-lm32g, H6, GGTCGAGGGGGCCCCCGATTTAGAAAGCCGGCGAACGTGG
s-lm32i, A7, CCTAAAGGTGCCGTAAAGCACTAACTTGCCTG
 sm-rem2,G6,ATTTTAGACAGGAACGGTACGCCAGAAT
sm-rem3,H6,GGAGCTAAACAGGAGGCCGATTAAAGGG
 sm-rem4, A7, ACGTGCTTTCCTCGTTAGAATCAGAGCG
 s3m30g,B7,AGAACCCTGCTCAATCGTCTGAAACTTGCTGGTAATATCC
 s-1m34i,B7,CGAGAAAGGAAGGGAAGCCACCGAGTAAAAGA
 sm-rem5,B7,ACTATGGTTGCTTTGACGAGCACGTATA
S3M32g, F7, AGAACATATTACCGCATACCTACATTTTGACTCTGACCT
S3M32g, C7, AGAACAATATTACCGCATACCTACATTTTGACTCTGACCT
S3M4e, D7, TTACCGAATTGACCGCTAATATCAAAACGATT
S3M6e, E7, TTTTGTTTACGCTAACGAGCGTCTTTCTGAAA
 s-lm4e, C7, AAACGTCAAGTAGCGACAGAATCAACCCTCAG
s-lm4e, D7, CCGTAATCCCAATGAAACCATCAAATAATAA
s-lm6e, E7, AACCGCCAAGAACCACCAGAGAGTGCCTT
 sm-rem6,C7,GCGCTTAATGCGCCGCTACAGGGCGCGT
 s-lm6; F, RACCGCARGARCACCACAGAGAGCTCCT
s-lm6; F, CCGCCACCCCTCAGAGCCACCACACAGCCTT
s-lm8e, G, GAGTAACACGTTTTAATTCGAGCTAAGACTTC
s-lm8i, H7, GATATAAGGTGCCCGTATAAACAGTTAATGCC
s3m8e,F7,CATGAAAGTTAGGATTAGCGGGGT
s3m8i,G7,GAGAAGGATATTAAGAGGCTGAGATAGAAGGC
s4m23g,H7,ACTTAGCCGGAACGAGCGACCTGCTCCATGTT
s4m25g, A8, GAGCCGTCAATAGATAAACAACTAATAGATTACTGAACCT
 s-2m17g, A8, AGAGGGGGAATACTGCGGAATCGTTTAAACAGTTCAGAAA
SHIII29, AB, GARAGCOTCARTARATACCACTARATAGATTACTGACCT
SHII36, CB, TAAGAAAAAAAAACCGAGGAAACGC
SHII36, CB, TAAGAAAAAAAAACCGAGGGTAAGCCCTTTT
 s-zmlf, RB, ACGAGGCAACCAGACGACGATAAAGTTTTGCC
s-zmla, CB, ATGGTTATTCAT
s-zmla, CB, AGGTAGAATTCAACTAATGCAGATAAGGAATT
s4m9g,E8,CCAATCAATAATCGGCTACGAGCATGTAGAAATAAGAGAA
 s-2m23f,E8,CTTATGCGACGTTGGGAAGAAAAATTATTAC
s5ml2e,F8,TATAAAGTATTTTCGAGCCAGTAACCGGAATC
s5ml4g,G8,ATAATTACTAAATAAGAATAAACA
 s-2m25f,F8,GATGGTTTAATTTCAATGATTAC
s-2m27g,G8,GCCAGCTGCATTAATGGTATTGGCCCCAGGGAAATCCCT
 s-2m2/9, GB, GCCAGCTECATTAATGGTATTGGGGCCAGGGAAATCCCT
s-2m39, B, AATCGGCATGATTGATTTCACTCGGGAAACCTGTCGT
s-2m31a, A9, CGGGGAGCTTGA
s-2m3f, B9, CCATTAGCGAAATTATTCATTAAA
s-2m5f, C9, GAGCGCCCGTTTGCCTTTAGCGTCACCATTA
s-2m7f, D9, ACGGGGTCCCGCGCCCAGCATTGACTCCCTCA
s-2m9f, E9, TCAAAGCGAAACCAGCAAGTTTTA
s-3m161, F9, CCAAATCCTCATAAATTATTCATTGAGAGTCTGG
-2m18/GCAAAACCAAAAACCAACAAGCAGAATTTTAAC
SSM16; AB, GGCTTAGGTGAGGACTACCTTTAAAAAAA
SSM18; A9, TGGAAACATTTCATTTGAATTACCTTAAAGGC
SSM22g, B9, TATCAAAATTA
s5m24a,C9,GAACAATTTGCG
SSm22e,p9,CAAATATCTAGCCCTAAAACATCGAAGAATAC
S5m2e,E9,ACAAAGTTACCAGAAGGTAAGCAG
S5m30g,F9,GTGGCACAAAAAACGCTCATGGAACAGCCATTGCAACAGG
S5m30h, G9, GACAATATTTTTGAATTTAATGCGCGAACTGAAAACCCTC

S5m4e, H9, ATAGCCGAAACTGAACACCCTGAAATAGCAGC


S5m6j, Al0, CTTTACCAGACCCAGCTACAATTTTATCCTGAATCTTACCAAACGTCAA

S5m8i, B10, TTATCCGGGCAAGCAAATCAGATACTCCTCAA
 s-3m18i,G9,CAAAAGAAAACCAAAATAGCGAGATTTTTAAC
 -3m20a,H9,CGCCAAACATAA
-3m24a,A10,TCATTGCTTTAA
 3m2e,B10,GGTGAATTATCACCGTGCAAAATC
 s-3m30g,C10,TTGATGGTAACGTGGACTCCAACGGGCCCACTACGTGAAC
s-3m32g,D10,CATCACCCAAATCAAGGAGTCCACTATTAAAGGGTTCCGA
s-3m4e,E10,ACCAGTAGCAGACTGTAGCGCGTTCCACCACC
 s6mllf.cl0.aaggraaaararcccarccraarrrgrcrrrc
s6m13f,D10,GCCTGTTTTAATTTAGGCAGAGGCACCGACAA
s6m15f,E10,TATAACTAGTGATAAATAAGGCGTTAGAAAAA
 s6m17f,F10,ATCAATATATCAAAATCATAGGTCTTGGGTTA
 s-3m6e,F10,GGAACCGCCAGGAGGTTGAGGCAGGGAGTGTA
Soml1f, fid, ATCARTATACARATACARAGCTTOGGTA
S6ml2f, G10, TAATTACATTTACAAGTACATAA
S6m22f, H10, CCAGAAGGAGGAACCTACCA
S6m22f, A11, GAGGATTTTGAGTAACATTATCATAGAAACCA
 s-smee,fil,ograncectassasiisassasasasasasasasas
s-smee,gil,cTGGTAATCGGAAGCAAACTCCAA
s-4mllf,Hl0,GTAGCATTTTTCATTCCATATAACGTACGGTG
s-4ml3f,Al1,TTTTAGAAAACATCCAATAAATCATAATAGTA
s6m27f,B11,AATCAATATATCTTTAGGAGCACTATACATTT
 s-4m15g,B11,CCCTCATATATTTTAAATAAAAAT
 S-Hm12g,C11,GAACTAACGGAACAACTCTACGTTAATAAAAC
S-4m27g,D11,TTGCCTCTTTCCTGTGGAAATTGTCATGGTCATAGCTGT
S-4m27h,E11,ACTGCCCGCTTTCCAGCAGTGAGACGGCAACAATCCTGT
s6m29b,C11,TAGTCTGGCTAT
s6m5b,D11,AAGCGCACAGGG
s6m5f,E11,ACATAAAAATTAGACGGGAGAATT
Som3f, F11, GAACGGGATTAGTTGGTATTTTGCAGAGAATA
S6m9f, G11, CTTATCATATTACCGCGCCCAATATATTCTAA
S7m10e, H11, CGGGTATTCTGAACAAGAAAAAATAGTAATTCT
 S-4m21,F11,CAGGCGAAAGCTGATTGCCCTTCATAATTGCG

s-4m3f,G11,TAGAGCCACACCGACTTGAGCCAT


s-4m5f,H11,AACCAGAGTTCATCGGCATTTCGTTGGGAAT
s7m12e,A12,GTCCAGACTAACAACGCCAACATGAGTATCAT
 s-4m7f, A12, ATGATACAGTCAGACGATTGGCCTATCACCGG
 s-tmi1,Al2,AndriacAGCAGCAGCATTAGAGGCTTTTG
s-5ml0e,Cl2,CAACTAAAAGTTGATTCCCAATTCGTGGCATC
s-5ml2e,Dl2,AATTCTACTACAGGCAAGGCAAAGTTATTTCA
s7m14e,B12,ATGCGTTATTGAAATACCGACCGTTATGTAAA
s7m16e,C12,TGCTGATGAGTCAATAGTGAATTTATGTGAGT
s7m18e,D12,GAATAACCATCAAGAAAACAAAATATAACGGA
 s7m20e,E12,TTCGCCTGTACATCGGGAGAAACATTTGCACG
 s-5m14e,E12,ACGCAAGGATGCAATGCCTGAGTAAGATCTAC
s7m22e,F12,TAAAACAGGAATAATGGAAGGGTTAGCGGAAT
s7m24e,G12,TATCATCAATTAATTTTAAAAGTTAGAAGTAT
 -5m16e,F12,AAAGGCTAAGAGAATCGATGAACGATTCGCAT
 s-5m16i,G12,AGCAAACATCAGGTCATTGCCTGAATCCCCCT
s7m26e,H12,TAGACTTTGGAAGGTTATCTAAAATCTGGTCA
 s-5m18e.H12.TAAATTTTACGCCATCAAAAATAA
```

Supplementary Figure S28: Sequences for the disk with holes (smiley).

25 turns wide at 10.4 bases/turn -> 260 bases 9 helices / domain, 27 helices in alll

Supplementary Figure S29: Schematics for the triangle Fig. 2e. $\bf a$ Block diagram. Designed for 2.5-turn spacing blocks have 5 different offsets with respect to the underlying lattice of crossovers, hence the 5 different hues of blocks in different columns. As in other block diagrams, orange block/red block boundaries have an offset of 0 turns with respect to the underlying lattice of crossovers. $\bf b$ Folding path.

Supplementary Figure S30: Crossover diagram for the equilateral composed of rectangular domains.

```
Plate number: 3
Plate number: 1
e0t11d,A1,CATAGTTAGCGTAAATCGATGAACGG
 e3t26b,A1,AGAGGTGAGGCGGAAAATATCTTTAG
 e-2t29b, A1, GTTCCAGTTTGGAGATTTAGAGCTTG
e0t13c,B1,GCCGACAATGACACTGTAATACTTTT
e0t13d,C1,GAGCAAACAAGAGACGATCTAAAGTT
 e3t28a,B1,ACAGACAATATTTAAATACCTACATT
e3t28b,C1,AAAACGCTCATGGTTGAATGGCTATT
 e-2t3a,B1,CGTTAAATAAGAAGTTATATAACTAT
e-2t3b,C1,CGGCTTAGGTTGGTAAACACCGGAAT
e0t15c,D1,ACTCATCTTTGACTCATTCCATATAA
 e3t2a,D1,ATCACCGTACTCACGGAACCTATTAT
 e-2t5a,D1,AACGCGCCTGTTTAGAATCGCCATAT
e0t15d,E1,AAACATTATGACCACAACCATCGCCC
 e3t2b,E1,CCCCTGCCTATTTGGAGGTTTAGTAC
 e-2t5b,E1,TAGGGCTTAATTGATCAACAATAGAT
e0t17c,F1,AATCAACGTAACATATTATAGTCAGA
e0t17d,G1,GTGTCTGGAAGTTCCCCAGCGATTAT
 e3t30e,F1,TTCTTTGATTAGTAATAACATCACTT
e3t4a,G1,CAGTAAGCGTCATAGCCGCCACCAGA
 e-2t7a,F1,GCGAACCTCCGAAACGGGTATTAAA
e-2t7b,G1,TTATCATTCCAAGCTTGCGGGAGGTT
e0t19c,H1,CTAATGCAGATACATAACGCCAAAAG
 e3t4b,H1,CCACCACCCTCAGACATGGCTTTTGA
 e-2t9a,H1,GAATTAACTGAACCCTAATTTGCCAG
 e-219A,A1,AGARTIARACIARACCARATITIGCAG
e-219A,A2,CGTCTTTCCAGAGACCCTGAACAAAG
e-3t10e,B2,AAAACAGGAAGCGCATTAGACGGGA
e-3t12a,C2,TAGGAACCCATGTAGTTTCAGCGGAG
e0t19d,A2,TCTTTACCCTGACAAGCTGCTCATTC
 e3t6a,A2,TATTAGCGTTTGCAGCACCATTACCA
e0t1d, B2, CAATAGTGAATTTTGCTCAGTACCAG
e0t2ld, C2, TAACAACCCGTCGAATCGCGCAGAGG
 e3t6b,B2,CaAAAATCACCAGTCATCTTTCATAA
e3t8a,C2,ACATTCAACCGATCGCAGTATGTTAG
e0t23c,D2,CCAGCTGGCGAAAAGAAGAAGGAGCGGAA
 e3t8b,D2,AGACTCCTTATTATGAGGGAGGGAAG
 e-3t12b,D2,AACAACTTTCAACACCGTAACACTGA
e0t23d, E2, TACCAAGTTACAAGATTCTCCGTGGG
e0t25c, F2, AGCTAACTCACATACCTCAAATATCA
 e4t11e,E2,AGCAAATATTTAAATTGTAAACGTTA
e4t13a,F2,TGTGTAGGTAAAGTTCAACCGTTCTA
 e-3t14a,E2,AAAGGAGCCTTTATCACCCTCAGCAG
e-3t14b,F2,TTTTGCGGGATCGATTGTATCGGTTT
e0t25d,G2,CAAAGAAACCACCGGGGGATGTGCTG
 e4t13b,G2,CATCAATATGATAATTCAAAAGGGTG
 e-3t16a,G2,CATTAAACGGGTACGACCTGCTCCAT
e0t27c,H2,CGGCAAAATCCCTTAAAAGGGACATT
e0t27d,A3,ATCACCTTGCTGATAATTGCGTTGCG
e0t29c,B3,GAAAGGAAGGAAATAATCAGTGAGG
 e4t15a, H2, TAGCTATATTTTCTTAACATCCAATA
e4t15b, A3, AATAGTAGTAGCAATTTGGGGCGCGA
e4t17a, B3, GCGAACCAGACCGGATAAGAGGTCAT
 e-3t16b,H2,GTGTGGAAATCGGAAATACGTAATGC
e-3t18a,A3,CGGTGTACAGACCAATTTCAACTTTA
e-3t18b,B3,CTTGAGATGGTTTAGGCGCATAGGCT
 e4t17b, C3, AATTGCTCCTTTTGAAGCAAACTCCA
e4t19a, D3, GCTTTTGCAAAAGTACTGCGGAATCG
e4t19e, E3, GGATAGCGTCCAAAAGTTTTGCCAGAGGGGGTAATAGTA
e0t29d.C3.ACACGACCAGTAATATAAATCAAAAG
 e-3t20e,C3,TAATAAAACGAACTAACGGAACAACA
e0t3c,D3,GTATCATATGCGTATTCACAAACAAA
e0t3d,E3,ATTAGCGGGGTTTATCAAAATCATAG
 e-3t22a,D3,CCAATAGGAACGCGCATCTGCCAGTT
e-3t22b,E3,GCATCGTAACCGTCATCAAAAATAAT
e0t5c,F3,CCATCCTAATTTAATCAAGTTTGCCT
 e4tle,F3,CGCCACCCTCAGAACCGCCACCCTCA
 e-3t24a,F3,CCAGGCAAAGCGCGCCAAGCTTGCAT
e0t5d,G3,GATTGGCCTTGATTATACAAATTCTT
e0t7c,H3,CTATTTTGCACCCAAGTTTATTTTGT
e0t7d,A4,CAGTAGCGACAGACGAGCATGTAGAA
 e4t21e,G3,CAATTTCATTTGAATTACCTTTTTTA
e4t23a,H3,ATGGAAGGGTTAGTAGATTTCAGGT
 e-3t24b,G3,AACGACGGCCAGTCATTCGCCATTCA
e-3t26a,H3,AATTGTTATCCGCCGGGGAGAGGCGG
 e4t23b, A4, TAAAGAAATTGCGAACCTACCATATC
 e-3t26b, A4, ATCGGCCAACGCGTCACAATTCCACA
e0t9c,B4,AGAGAGATAACCCACAAGAATTGAGT
 e4t25a,B4,GAGCACTAACAACGACTTTACAAACA
 e-3t28a, B4, CCTGAGAGAGTTGGACTCCAACGTCA
e0t9d,C4,GACACCACGGAATAGCTACAATTTTA
e1t10e,D4,TAAGCCCAATAATAAGAGCAAGAAAC
 e4t25b,C4,TTTAGAAGTATTATAATAGATTAGAG
e4t27a,D4,AGTCTTTAATGCGCAGAAGATAAAAC
 e-3t28b,C4,ATTAAAGAACGTGCAGCAAGCGGTCC
e-3t2a,D4,AATCGTCGCTATTTGCAAATCCAATC
e1t12a,E4,TAATCGTAAAACTGCCTGAGAGTCTG
 e4t27b,E4,AACGAACCACCAGCGAACTGATAGCC
 e-3t2b,E4,ATGTAAATGCTGAAATTAATTTTCCC
elt12b,F4,CTATCAGGTCATTAGCATGTCAATCA
elt14a,G4,GCGGGAGAAGCCTTCGGTTGTACCAA
elt14b,H4,GCATAAAGCTAAATTATTTCAACGCA
 e4t29a,F4,AACAMACCACCAGCAACTGCAACAGGA
e4t29a,F4,GCCTGAGTAGAAGCATTGCAACAGGA
e4t29e,G4,TATTACCGCCAGCAACTCAAACTATCGGCCTTGCTGGTA
e4t3a,H4,TGATACAGGAGTGAAACAGTTAATGC
 e-3t30e,F4,GCCGTAAAGCACTAAATGGGAACCCT
e-3t4a,G4,AAATACCGACCGTCATGTAATTTAGG
e-3t4b,H4,TTAACAACGCCAAGTGATAAATAAGG
elt16a,A5,CAGTTGATTCCCACAACTAAAGTACG
 e4t3b, A5, ACAGTGCCCGTATTACTGGTAATAAG
 e-3t6a, A5, ATAAACAACATGTTCATCGAGAACAA
elt16b, B5, TGTTTTAAATATGATTCTGCGAACGA
elt18a, C5, AGCAAAGCGGATTATCAAAAATCAGG
 e4t5a,B5,TCAAAATCACCGGGCCACCCTCAGAG
e4t5b,C5,CACCCTCAGAACCAACCAGAGCCACC
 e-3t6b, B5, CCAAGTACCGCACTCAGCTAATGCAG
e-3t8a, C5, GTATTCTAAGAACAGCCATATTATTT
elt18b, D5, AGAATGACCATAAGCATCAAAAAGAT
 e4t7a,D5,GTAAATATTGACGGAATTAGAGCCAG
 e-3t8b,D5,TTACAAAATAAACGCGAGGCGTTTTA
 e4t7b, E5, TTGAGCCATTTGGGAAATTATTCATT
e4t9a,F5,GATAGCCGAACAAACTGGCATGATTA
e4t9e,G5,AATACCCAAAAGAAGTTACCAGAAGGAAACCGAGGAAAC
 e-4t11e,E5,GTCATTTTCAGGGATAGCAAGCCCAA
e-4t13e,F5,TGAAAATCTCCAAGAACAACTAAAGG
e-4t13b,G5,TGAGAATAGAAAGAAAAAAGGCTCCA
elt20e,E5,GAATTACGAGGCATAGTAAGAGCAAC
elt22a,F5,CGAATTATTCATTTGATTGCTTTGAA
elt22b,G5,TAACGGATTCGCCTCAATTACCTGAG
elt24a, H5, TTATCATCATTATTCATTTTCGCGAA
elt24b, A6, TTGAGTAACATTACCTGATTATCAGA
elt26a, B6, AACCCTCAATCAAAAAAAATCTAAAGC
 e5tl2a, H5, ATATTTTGTTAAAACAGTCAAATCAC
e5tl4a, A6, AGAAAGGCCGGAGCATCAATTCTACT
e5tl6a, B6, GCTGAAAAGGTGGAGAGAGTACCTTT
 e-4t15a, H5, TAAAGACTTTTTCCGGAACGAGGGTA
e-4t15b, A6, CGAAAGACAGCATATGAGGAAGTTTC
e-4t17a, B6, ACCAACTTTGAAAAACGAGGCGCAGA
elt26b,C6,CCAGCAGCAAATGTATCTGGTCAGTT
 e5t18a,C6,ACAGGTCAGGATTAAATGTTTAGACT
 e-4t17b,C6,GTTACTTAGCCGGGAGGACAGATGAA
 e5t22a,D6,ATGGAAACAGTACCGTAAAACAGAAA
e5t24a,E6,AAAATTATTTGCAATACATTTGAGGA
 e-4t19b,D6,ATCATTGTGAATTGAAAAATCTACGT
e-4tle,E6,TGTGAGTGAATAACCTTGCTTCTGTA
elt28a,D6,CTGGCCAACAGAGAGATTCACCAGTC
elt28b,E6,TATTTACATTGGCATAGAACCCTTCT
elt2a,F6,GCGGATAAGTGCCGAGAAGGATTAGG
 e5t26a,F6,CCGTCAATAGATAATTAAAAATACCG
 e-4t21e, F6, TTTTGTTAAATCAGCTCATTTTTTAA
elt2b,G6,TGAGACTCCTCAAGTCGAGAGGGTTG
 e5t28a,G6,CTAAAACATCGCCATATCCAGAACAA
 e-4t23a,G6,TCCGGCACCGCTTACAGTATCGGCCT
elt30e, H6, CCACCGAGTAAAAGAGTCTGTCCATC
elt4a,A7,TAAATCCTCATTAAGGCAGGTCAGAC
 e5t2a, H6, GAACCGCCACCCTAGTGCCTTGAGTA
e5t4a, A7, TTTTAACGGGGTCCCCTCAGAGCCGC
 e-4t23b, H6, TGAGGGGACGACGCTGGTGCCGGAAA
e-4t25a, A7, CATGGTCATAGCTCTCTAGAGGATCC
elt4b,B7,TGACAGGAGGTTGAAGCCAGAATGGA
elt6a,C7,TTAGCGTCAGACTGCAGCACCGTAAT
elt6b,D7,GAAACCATCGATAGTAGCGCGTTTTC
elt8a,E7,CACAATCAATAGAAAAGAAACGCAAA
 e5t6a,B7,ACCGGAACCGCCTCACCGTCACCGAC
 e-4t25b,B7,GCCTGCAGGTCGAGTTTCCTGTGTGA
 e-4t27a,C7,CAGCTGAATTGCCCCGCCAGGGTGGTT
e-4t27a,C7,CAGCTGATTGCCCCGCCAGGCTGGCT
e-4t27b,D7,TTTGCGTATTGGGTTCACCGCCTGGC
e-4t29b,E7,AAGGGCGAAAAACTTGGGGTCGAGGT
 e5t8a,C7,AAAGGTGAATTATGCAATAATAACGG
 e-lt10e,D7,TCAGAGGGTAATTGAGCGCTAATATC
e-lt12a,E7,GCCTGTAGCATTCAGACGTTAGTAAA
elt8b.F7.GTGGCAACATATAAAATTCATATGGT
 e-1t12b.F7.TTGTCGTCTTTCCCACAGACAGCCCT
 e-4t3a,F7,TCTTCTGACCTAACGCGAGAAAACTT
e2tlle,G7,TATGTACCCCGGTTGATAATCAGAAA
e2tl3a,H7,AGGATAAAAATTTAGATCTACAAAGG
 e-1t14a,G7,TTAAACAGCTTGAATATTCGGTCGCT
e-1t14b,H7,ACGCATAACCGATTACCGATAGTTGC
 e-4t3b,G7,GCAAGACAAAGAAATTTAATGGTTTG
e-4t5a,H7,AAAGTAATTCTGTGAGCCAGTAATAA
e2113b, A8, AGCTATTTTTGAGTTAGAACCCTCAG
e2115a, B8, GTAGATTTAGTTTATAAAGCCTCAGA
e2115b, C8, GCAAAATTAAGCAGTCAGTAGATAC
e2117a, D8, TAAGAGGAAGCCCCTGTAGCTCAACA
 e-1t16a, A8, AAAGAGGCAAAAGCAAAGTACAACGG
 e-4t5b, A8, CAGAGGCATTTTCCCAGACGACGACA
 e-4t7a, B8, CAAATCAGATATAATTTTCATCGTAG
e-4t7b, C8, GCAAGCCGTTTTTGAAGGCTTATCCG
e-4t9b, D8, ATCCCAATCCAAAAGAGAATAACATA
 e-lt16b,B8,ACCAAGCGCGAAAAATACACTAAAAC
e-lt18a,C8,GACAAGAACCGGATGCCCTGACGAGA
 e-1t18b,D8,AGTGAATAAGGCTTATTCATTACCCA
e2t17b, E8, GCTGAATATAATGGAAAGACTTCAAA
e2t19a, F8, ACTATCATAACCCAGTTCAGAAAACG
e2t19b, G8, AAATGCTTTAAACTCGTTTACCAGAC
 e-lt20e,E8,TTGAGATTTAGGAATACCACATTCAA
e-lt22a,F8,TTTCATCAACATTTTGACCGTAATGG
e-lt22b,G8,AACAAACGGCGGAAAATGTGAGCGAG
 e-5tl0e, E8, AAAAATGAAAATAGCAGCCTTTACAGTAAGAAACGATTT
e-5tl2b, F8, AATTGCGAATAATCAGAGCCACCACC
e-5tl4b, G8, GCAACGGCTACAGAATTTTTTCACGT
e2tle, H8, ATATAAGTATAGCCCGGAATAGGTGT
 e-1t24a, H8, TCGGTGCGGGCCTTTGGGTAACGCCA
 e-5t16b, H8, CGGTCAATCATAAAGGCTTTGAGGAC
e2t2le,A9,CAAAAGAAGATGATGAAACAAACATC
e2t23a,B9,TGATGGCAATTCATCGGGAGAAACAA
 e-1t24b,A9,CAAGGCGATTAAGCTTCGCTATTACG
e-1t26a,B9,GTAAAGCCTGGGGTTCCAGTCGGGAA
 e-5t18b,A9,TTAAGAACTGGCTGGGAACCGAACTG
e-5t20e,B9,CATTATACCAGTCAGGACGTTGGGAAACCTTATGCGATT
e2t23b,C9,AGTACCTTTTACATCAATATAATCCT
 e-1t26b,C9,CTCACTGCCCGCTTGCCTAATGAGTG
 e-5t22b,C9,CAGGAAGATCGCAATTCGCATTAAAT
e2t25a,D9,GGCAAATCAACAGTAATTTTAAAAGT
 e-1t28a,D9,ATCCTGTTTGATGAGGGTTGAGTGTT
 e-5t24b,D9,CCGGGTACCGAGCCTCCAGCCAGCTT
e2t25b, E9, GCCCGAACGTTATTTGAAAGGAATTG
e2t27a, F9, GACCTGAAAGCGTGCCACGCTGAGAG
 e-1t28b,E9,AATAGCCCGAGATGTGGTTCCGAAAT
e-1t2a,F9,GCTTAGATTAAGACCTTTTTAACCTC
 e-5t26b,E9,TTTCTTTTCACCATCGAATTCGTAAT
e-5t28b,F9,GATGGCCCACTACGTGAGACGGGCAA
e2t27b,G9,CGCCTGCAACAGTAAGAATACGTGGC
 e-1t2b,G9,GTCTGAGAGACTACGCTGAGAAGAGT
 e-5t2b,G9,TTTCAAATATATTATAAATCAATATA
e2t29a, H9, ACGCAAATTAACCGTCTGAAATGGAT
e2t29b, A10, TTGACGCTCAATCGTTGTAGCAATAC
e2t3a, B10, AAGCGCAGTCTCTAGTATTAAGAGGC
 e-1t30e,H9,ACGGGGAAAGCCGGCGAACGTGGCGA
e-1t4a,A10,CATAATTACTAGACAACGCTCAACAG
 e-5t30, H9, GTGAACCATCACCAAATCAAGTTTTCGTCTATCAGGGC
e-5t40, A10, GAGAATATAAAGTTTAGTTAATTTCA
e-5t60, B10, GAATCATTACCGCACCGACAAAAGGT
 e-1t4b,B10,ACCAGTATAAAGCAAAAGCCTGTTTA
e2t3b,C10,TCTGAAACATGAAGAATTTACCGTTC
 e-1t6a,C10,AAGTCCTGAACAACGGCTGTCTTTCC
 e-5t8b,C10,TTTGTTTAACGTCGCCCAATAGCAAG
e2t5a,D10,ATCGGCATTTTCGCCGCCGCCAGCAT
e2t5b,E10,ACCACCACCAGAGGTCATAGCCCCCT
 e-lt6b,D10,ACCAATCAATAATGAAAAATAATATC
e-lt8a,E10,TTGAAGCCTTAAACAACGCTAACGAG
 et-rem1,D10,ACGCCAGAATCCTGAGAAGTGTTTTT
et-rem2,E10,TTAAAGGGATTTTAGACAGGAACGGT
e2t7a,F10,TTACCAGCGCCAAAAACGTCACCAAT
e2t7b,G10,TTAGCAAGGCCGGAGACAAAAGGGCG
e2t9a,H10,AATGAAATAGCAATACATACATAAAG
 e-1t8b,F10,TCCTGAATCTTACTCAAGATTAGTTG
 et-rem3,F10,AGAGCGGGAGCTAAACAGGAGGCCGA
 e-2t11e,G10,GTTTCGTCACCAGTACAAACTACAAC
e-2t13a,H10,ATCAGCTTGCTTTTGGGATTTTGCTA
 et-rem4,G10,TATAACGTGCTTTCCTCGTTAGAATC
et-rem5,H10,GTACTATGGTTGCTTTGACGAGCACG
e2t9b, A11, CAAACGTAGAAAATAGCTATCTTACC
 e-2t13b, A11, TGAATTTTCTGTACGAGGTGAATTTC
 et-rem6,A11,GCGCTTAATGCGCCGCTACAGGGCGC
e3tl10e,B11,GAAGCCCTTTTTTAAGAAAAGTAAGCA
e3t12a,C11,AGCCCCAAAAACATGCCGGAGAGGGT
e3t12b,D11,GCTGATAAATTAAGGAAGATTGTATA
 e-2t15a,B11,CACTACGAAGGCAAGTTAAAGGCCGC
 e-2t17a,D11,GAGGCTTGCAGGGCCAACCTAAAACG
e-2t17a,D11,GGCTGACCTTCATCGCCTGATAAATT
e3t14a,E11,ATATTTTAAATGCAGGCAAAGAATTA
 e-2t17b,E11,AGATTTGTATCATCAAGAGTAATCTT
e3t14b,F11,AATCATACAGGCAAATGCCTGAGTAA
e3t16a,G11,ATTTCGCAAATGGTTAGAGCTTAATT
 e-2t19a,F11,TTATTACAGGTAGGTAGTAAATTGGG
e-2t19b,G11,AACACCAGAACGAAAAGATTCATCAG
e3t16b,H11,TTTTGCGGATGGCTCAATAACCTGTT
 e-2tle,H11,TTAGAATCCTTGAAAACATAGCGATA
 e-zt:2, A12, TGGCGCTGGGCTTCTGTAGAGCGAG
e-zt:23a,B12,GGCTGCGCAACTGGGTGTAGATGGGC
e-zt:23b,C12,GATAGGTCACGTTTTGGGAAGGGCGA
e3t18a,A12,TATCGCGTTTTAATTGAATCCCCCTC
e3t18b,B12,TCATAAATATTCATTCGAGCTTCAAA
e3t20e,C12,GACGATAAAAACCAAAATAGCGAGAG
e3t22a,D12,AAGAAAACAAAATAATATACAGTAAC
 e-2t25a,D12,CAACATACGAGCCCACGACGTTGTAA
 e-2t25b,E12,GGGTTTTCCCAGTGGAAGCATTAAAGT
e-2t25b,E12,GGGTTTTCCCAGTGGAAGCATTAAAGT
e-2t27b,G12,ACGCTGGTTTGCCGCTGCATTAATGA
e-2t27b,G12,ACCTGTCGTGCCACCAGCAGCGGAAA
e3t22b,E12,TTAACGTCAGATGTAATTACATTTAA
e3t24a,F12,GATTGTTTGGATTTATTAAATCCTTT
e3t24b,G12,ATTCGACAACTCGATACTTCTGAATA
```


Supplementary Figure S31: Sequences for the equilateral composed of rectangular domains.

e-2t29a,H12,AAAGGGAGCCCCCACAAGAGTCCACT

e3t26a,H12,AGGAAGGTTATCTTCAGTATTAACAC

Supplementary Figure S 32: More details of sharp triangle design. a Block design for the sharp triangle composed of trapezoidal domains. Contacts between trapezoids on their slant faces are of type 0, 1, 2, 3, and 4. Contacts of type 0 are bridged by the scaffold strand as shown in the folding path (b). Other contacts are bridged by special staples (c) that each replace two of the staple strands in the staple sequences (Supplementary Fig. S34), identified by the composite names of the bridging staples. Assuming a 1 nm inter-helix gap and 32 bases/3 turns, I calculated that the contacts would have gaps of width of 1.5696 nm, 1.0822 nm, 0.5944 nm, 0.1070 nm for contact types 1,2,3, and 4. (The gap widths drawn in the block diagram above are not accurate; contact type 4 has essentially no gap given an inter-helix gap of 1 nm.) Assuming that an unpaired thymine can bridge .43 nm (the length per base-pair of single stranded DNA 34), this would require adding 3.7, 2.5, 1.4, or 0.25 T's in the bridging staple for each contact point. In fact, 4T loops are often used to bridge 2 nm wide double helices to make them into hairpins assuming .5 nm per T. I used 3, 2, 1, and 0 T's for contacts of type 1, 2, 3, and 4 as can be seen inserted into the middle of the sequence in c. As in other block diagrams, in a, turns that occur between columns of red blocks and orange blocks have offset 0 with respect to the underlying crossover lattice. Other turns on the left and right outer edges have +1 or -1 offsets depending on which side of the trapezoid they occur. Purple and green half-blocks show that scaffold turns made at the central seams are an odd number of DNA 1/2 turns away from scaffold turns on the outer edges.

 $Supplementary\ Figure\ S33:\ Crossover\ diagram\ for\ the\ sharp\ triangle\ composed\ of\ trapezoidal\ domains.$

```
Plate number: 2
t8s27g,A1,CGCGAACTAAAACAGAGGTGAGGCTTAGAAGTATT
Plate number: 1
 Plate number: 3 t-6s23f,A1,CGGCGGATTGAATTCAGGCTGCGCAACGGGGGATG
t10s17c,A1,TTAAATATGCA
t10s27c,B1,ATACCGAACGA
t10s7c,C1,TAGCACCATTA
 t8s5c,B1,CCACCAGAGCC
 t8s7g,C1,AGCCATTTAAACGTCACCAATGAACACCAGAACCA
 t-6s25c, B1, TGGCGAAATGTTGGGAAGGGCGAT
 t9s10h,D1,TATCTTACCGAAGCCCAAACGCAATAATAACGAAAATCACCAG
t9s16e,E1,ACTAAAGTACGGTGTCGAATATAA
 t-6s27f,C1,TGTCGTGCACACACATACGAGCCACGCCAGC
t11s18h,D1,AATACTGCGGAATCGTAGGGGGTAATAGTAAAATGTTTAGACT
 t-6s3f,D1,TCCCTTAGAATAACGCGAGAAAACTTTTACCGACC
t-6s5c,E1,GTTTGAAATTCAAATATTTTTAG
 t11s28h,E1,TCTTTGATTAGTAATAGTCTGTCCATCACGCAAATTAACCGTT
tlls8h,Fl,CAGAAGGAAACCGAGGTTTTTAAGAAAAGTAAGCAGATAGCCC
tlls8h,Gl,GGATAGCGTCC
 t9s18g,F1,TGCTGTAGATCCCCCTCAAATGCTGCGAGAGGCTTTTGCA
 tss2ng,ff,foctoragnicctcarancecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucaracecucarace
 t-6s7f,F1,AATAGATAGAGCCAGTAATAAGAGATTTAATG
 L-9s10g, G1, GCCAGTTACABAATAATAGAAGGCTTATCCGGTTATCAAC
L-7s14e, H1, TTTAATTGTAT
L-7s18g, A2, AAAACACTTAATCTTGACAAGAACTTAATCATTGTGAATT
t12s29c, H1, GTAGCAATACT
tl2s9c, A2, AACAAAGTTAC
tls10g, B2, GACGGGAGAATTAACTCGGAATAAGTTTATTTCCAGCGCC
tls12i, C2, TCATATGTGTAATCGTAAAACTAGTCATTTTC
 t9s30h,B2,GCCACCGAGTAAAAGAACATCACTTGCCTGAGCGCCATTAAAA
 t996e, C2, CCATTAGCAAGCCGGGGAATTA
t996e, C2, CCATTAGCAAGCCGGGGGAATTA
t988g, D2, GAGCCAGCGAATACCCAAAAGAACATGAAATAGCAATAGC
t-10s17h, E2, ACCAACCTAAAAAATCAACGTAACAAATAAATTGGCCTTGAGA
 t-7s20g, B2,ACCTTATGCGATTTTATGACCTTCATCAAGAGCATCTTTG
t-7s24e,C2,CGGTGCGGGCC
t-7s28g,D2,TTCCAGTCCTTATAAATCAAAAGAGAACCATCACCCAAAT
t1s14i,D2,GTGAGAAAATGTGTAGGTAAAGATACAACTTT
tis16i, E2, GGCATCAAATTTGGGGGGCGAGCTAGTTAAAG
tis18i, F2, TTCGAGCTAAGACTTCAAATATCGGGAACGAG
tis20g,G2,GAATACCACATTCAACTTAAGAGGAAGCCCGATCAAAGCG
 t-10s27h,F2,AACTCACATTATTGAGTGTTGTTCCAGAAACCGTCTATCAGGG
 -7s30g,E2,CAAGTTTTTTGGGGTCGAAATCGGCAAAATCCGGGAAACC
 t-10s7h, G2,ACGACAATAAATCCCGACTTGCGGGAGATCCTGAATCTTACCA
t-11s18e,H2,ATAAGGCTTGC
 -7s4e,F2,TTAATTTCATC
 -7s8g, G2, GCGCCTGTTATTCTAAGAACGCGATTCCAGAGCCTAATTT
-7s8g, G2, GCGCCTGTTATTCTAAGAACGCGATTCCAGAGCCTAATTT
 t1s22i,H2,TCGGGAGATATACAGTAACAGTACAAATAATT
tls241, A3, CCTGATTAAAGGACGGATTATCTCGGCCTC
tls261, B3, GCAAATCACCTCAATCAATATCTGCAGGTCGA
tls261, C3, CGACCAGTACATTGGCAGATTCACCTGATTGC
 t-11s28e, A3, ACTATTAAAGA
 t-11se, B3, TCAGGATTAGT
t-12s19h, C3, CCTGACGAGAAACACCAGAACGAGTAGGCTGCTCATTCAGTGA
t-12s29h, D3, ACGTGGACTCCAACGTCAAAGGGCGAATTTGGAACAAGAGTCC
 t-8s15f, H2, CGGTTTATCAGGTTTCCATTAAACGGGAATACACT
 t-8s17, A2, GGCAAAAGTAAAATCATAATGCC
t-8s25f, B3, TCTTCGCTATTGGAAGCATAAAGTGTATGCCCGCT
t-8s27c, C3, GCGCTCACAAGCCTGGGGTGCCTA
t1s2i,D3,CGGGGTTTCCTCAAGAGAAGGATTTTGAATTA
tls30g,E3,TTGACGAGCACGTATACTGAAATGGATTATTTAATAAAAG
tls4i,F3,AGCGTCATGTCTCTGAATTTACCGACTACCTT
 t-12s9h, E3, TGCTATTTTGCACCCAGCTACAATTTTGTTTTGAAGCCTTAAA
 t-1s10e,F3,AGGGATAGCATAAAAACAGGGAAGCGCATTA
t-1s102i,G3,AGGGATAGCTCAGAGCCACCACCCCATGTCAA
t-1s12i,G3,ATTTTCTGTCAGCGGAGTGAGAATACCGATAT
 t-8s5f,D3,TTCTGACCTAAAATATAAAGTACCGACTGCAGAAC
 t-8s7c,E3,TCAGCTAAAAAGGTAAAGTAATT
t-9s10g,F3,ACGCTAACAAGGGTCTGGCGTTTTAGCGAACCCCAACATGT
t-9s16e,G3,ACTACGAAGGC
t1s6i,G3,TTCATAATCCCCTTATTAGCGTTTTTCTTACC
 t1s8i,H3,ATGGTTTATGTCACAATCAATAGATATTAAAC
t2s11g,A4,AGAAAAGCCCCAAAAAGAGTCTGGAGCAAACAATCACCAT
t2s13g,B4,ACAGTCAAAGAGAATCGATGAACGACCCCGGTTGATAATC
 -1s14i,A4,CAACAGTTTATGGGATTTTGCTAATCAAAAGG
 t-9s20g, H3, TGGTTTAATTTCAACTCGGATATTCATTACCCACGAAAGA
t-9s26e, A4, ATGAGTGAGCT
t-9s30g, B4, CGATGGCCCACTACGTATAGCCCGAGATAGGGATTGCGTT
 1s16e,B4,ATTCGGTCTGCGGGATCGTCACCCGAAATCCG
1s16i,C4,GCCGCTTTGCTGAGGCTTGCAGGGGAAAAGGT
t2s15f,C4,ATAGTAGTATGCAATGCCTGAGTAGGCCGGAG
L2S131, D4, AACCAGACGTTTAGCTATATTTTCTTCTACTA
t2S13, D4, AACCAGACGTTTAGCTATATTTTCTTCTACTA
t2S1g, E4, GATAAGTGCCGTCGAGCTGAAACATGAAAGTATACAGGAG
t2S21g, F4, CCTGATTGCTTTGAATTGCGTAGATTTTCAGGCATCAATA
 1s18g, D4, CGACCTGCGGTCAATCATAAGGGAACGGAACAACATTATT
 1s18i, B4, GGCGAGACTCCATGTTACTTAGCCCGTTTTAA
1s20e, F4, ACAGGTAGAAAGATTCATCAGTTGAGATTTAG
1s22i, G4, CGCGTCTGATAGGAACGCCATCAACTTTTACA
 t-9s6e,C4,CTGTCCAGACG
 ts-rem1, D4, GCGCTTAATGCGCCGCTACAGGGC
 t2s23g,G4,TGGCAATTTTTAACGTCAGATGAAAACAATAACGGATTCG
 t2s25f, H4, AAGGAATTACAAAGAAACCACCAGTCAGATGA
t2s27f, A5, GGACATTCACCTCAAATATCAAACACAGTTGA
 1s24e, H4, CAGTTTGACGCACTCCAGCCAGCTAAACGACG
 1s24i,A5,AGGAAGATGGGGACGACGACAGTAATCATATT
 1s26e, B5, GCCAGTGCGATCCCCGGGTACCGAGTTTTTCT
1s26i, C5, CTCTAGAGCAAGCTTGCATGCCTGGTCAGTTG
t2s3g, B5, TTTGATGATTAAGAGGCTGAGACTTGCTCAGTACCAGGCG
 Bridges between trapezoids
t2s5f,C5,CCGGAACCCAGAATGGAAAGCGCAACATGGCT
t2s7f,D5,AAAGACAACATTTTCGGTCATAGCCAAAATCA
t3s10g,E5,GTCAGAGGGTAATTGATGGCAACATATAAAAGCGATTGAG
 1s28g, D5, TTTCACCAGCCTGGCCCTGAGAGAAGCCGGCGAACGTGG
 t-5s2e-t6s23c-3T,A6,
 TTAATTAATTTTTTTACCATATCAAA
 1s28i, E5, CCTTCACCGTGAGACGGGCAACAGCAGTCACA
1s2i,F5, CCTTTTTCATTTAACAATTTCATAGGATTAG
 t-7s4e-t8s25c-2T,B6,
 TTAATTTCATCTTAGACTTTACAA
 t3s14e,F5,CAATATGACCCTCATATATTTTAAAGCATTAA
 t-9s6e-t10s27c-1T.C6.
 CTGTCCAGACGTATACCGAACGA
L3316e, 65, CATCCAATAAATGGTCAATAACCTCGGAAGCA
L3318g, B5, AACTCCAAGATTGCATCAAAAAGATAATGCAGATACATAA
L3320g, A6, CGCCAAAAGGAATTACAGTCAGAAGCAAAGCGCAGGTCAG
 1s30e, G5, CGAGAAAGGAAGGGAAGCGTACTATGGTTGCT
 t-11s8e-t12s29c-0T,D6,
 TCAAGATTAGTGTAGCAATACT
 184e, H5, TTATCAAACCGGCTTAGGTTAGGCTGAGCCTGT
184i, A6, TTTAACCTATCATAGGTCTGAGAGTTCCAGTA
186e, B6, TTAGTATCGCCAACGCTCAACAGTCGGCTGTC
 t-5s12e-t6s3c-3T,E6,
 TGTAGCATTCCTTTTATAAACAGTT
t3s24e, B6, TAATCCTGATTATCATTTTGCGGAGAGGAAGG
 7s14e-t8s5c-2T,F6,
 TTTAATTGTATTTCCACCAGAGCC
t3s26e, 66, TRATCTRARGCATCACCTTGCTGATGGCCAAC
t3s28e, 06, AGAGATAGTTTGACGCTCAATCGTACGTGCTTTCCTCGTT
t3s30g, E6, AGAATCAGAGCGGGAGATGGAAATACCTACATAACCCTTC
 t-1s6i,C6,AGTATAAAATATGCGTTATACAAAGCCATCTT
 t-9s16e-t10s7c-1T.G6.
 ACTACGAAGGCTTAGCACCATTA
 t-ls8j, p6, TTTCCTTAGCACTCATCGAGAACAATAGCAGCCTTTACAG
t-ls8i, E6, CAAGTACCTCATTCCAAGAACGGGAAATTCAT
t-2s11g, F6, CCTCAGAACCGCCACCCAAGCCCAATAGGAACGTAAATGA
 t-11s18e-t12s9c-0T,H6,
 ATAAGGCTTGCAACAAAGTTAC
 t3s4e,F6,TGTACTGGAAATCCTCATTAAAGCAGAGCCAC
 t-5s22e-t6s13c-3T,A7,
 GTGGGAACAAATTTCTATTTTTGAG
CGGTGCGGGCCTTCCAAAAACATT
L354e, 66, CACCGGAAAGACGCTTTCATCGGAAGGGCGA
L358e, H6, CATTCAACAAACGCAAAGACACCAGAACACCCTGAACAAA
L4511g, A7, GCAAATATTTAAATTGAGATCTACAAAGGCTACTGATAAA
 -2s13g, G6, AGACGTTACCATGTACCGTAACACCCCTCAGAACCGCCAC
 t-9s26e-t10s17c-1T,C7, ATGACTGAGCTTTTAAATATGCA
 28151, M6, CACGCATTAGGAAAGGAACAACTAAGTCTTTCC
-2817f, A7, ATTGTGTCTCAGCAGCGAAAGACACCATCGCC
-281g, B7, AAAACAAAATTAATTAAATGGAAACAGTACATTAGTGAAT
 t-11s28e-t12s19c-0T,D7,ACTATTAAAGAGGATAGCGTCC
t4s13g, B7, GGTTCTAGTCAGGTCAGTTGCCTGACAGGAAGATTGTATAA
t4s15f,C7, CAGGCAAGATAAAAATTTTTAGAATATTCAAC
t4s17f,D7, GATTAGAGATTAGATACATTTCGCAAATCATA
 -2s21g, C7, GCTCATTTTTTAACCAGCCTTCCTGTAGCCAGGCATCTGC
 -2s23g,D7,GTAACCGTCTTTCATCAACATTAAAATTTTTGTTAAATCA
-2s23g,D7,GTAACCGTCTTTCATCACCACTTCTGGCGCATC
 t4s1g,E7,TAGCCCGGAATAGGTGAATGCCCCCTGCCTATGGTCAGTG
t4s21g, F7, GCGCAGAGGCGAATTAATTATTTGCACGTAAATTCTGAAT
t4s23g, G7, GATTATACACAGAAATAAAGAAATACCAAGTTACAAAATC
t4s25f, H7, TAGGAGCATAAAAGTTTGAGTAACATTGTTTG
 -2s27f,F7,CCAGGGTGGCTCGAATTCGTAATCCAGTCACG
 283g, G7, AGAGTCAAAAATCAATATATGTGATGAAACAAACATCAAG
-285f, H7, ACTAGAAATATATAACTATATGTACGCTGAGA
-287f, A8, TCAATAATAGGGCTTAATTGAGAATCATAATT
 t4s27f,A8,TGACCTGACAAATGAAAAATCTAAAATATCTT
 t4s3g, b8, TTTAACGGTTCGGAACCTATTATTAGGGTTGATATAAGTA
t4s5f, C8, CTCAGAGCATATTCACAAACAAATTAATAAGT
 t-3s10g,B8,AACGTCAAAAATGAAAAGCAAGCCGTTTTTATGAAACCAA
 t-3s14e,C8,GTTTTGTCAGGAATTGCGAATAATCCGACAAT
 t-3s16e,D8,GACAACAAGCATCGGAACGAGGGTGAAGATTTG
t-3s18g,E8,TATCATCGTTGAAAGAGGACAGATGGAAGAAAAATCTACG
 t4s7f,D8,GGAGGGAATTTAGCGTCAGACTGTCCGCCTCC
t5s1g, B8, GATAACCCACAAGAATTTTAGCAAACGTAGAAAATTATTC
t5s14e, F8, TTAATGCCTTATTTCAACGCAAGGGCAAAGAA
t5s16e, G8, TTAGCAAATAGATTTAGTTTGACCAGTACCTT
 t-3s20g,F8,TTAATAAAACGAACTAACCGAACTGACCAACTCCTGATAA
 L-3s24e, GB, TOTAGATGGGTGCCGGAAACCAGGAACGCAG
L-3s24e, GB, TOTAGATGGGTGCCGGAAGCTGGTTTGAGAGGCG
L-3s28e, AB, GGTTTTCCATGGTCATAGCTGTTTGAGAGGCG
L-3s28g, AP, GTTTGCGTCACGCTGGTTTGCCCCAAGGGAGCCCCCGATT
t5s18g, H8, TAATTGCTTTACCCTGACTATTATGAGGCATAGTAAGAGC
t5s20g, A9, AACACTATCATAACCCATCAAAAATCAGGTCTCCTTTTGA
t5s24e, B9, AATGGAGGCAACGTTATTAATTCTCAACAC
t5s26e, C9, TAATAGATCGCTGAGAGCCAGCAGAAGCGTAA
 t-3si0g, B9, TAGAGCTTGACGGGGAGTTGCAGCAAGCGGTCATTGGGCG
t-3s4e, C9, GATTAAGAAATGCTGATGCAAATCAGAATAAA
t-3s6e, D9, CACCGGAATCGCCATATTTAACAAAATTTACG
 t5s28g, D9, GAATACGTAACAGGAAAAACGCTCCTAAACAGGAGGCCGA
t5s30g, B9, TTAAAGGGATTTTAGATACCGCCAGCCATTCCGGCACAGA
t5s4e, F9, CCTTGAGTCAGACGATTGGCCTTGCGCCACCC
t5s6e, G9, TCAGAACCCAGAATCAAGTTTGCCGGTAAATA
 t-3s8g,E9,AGCATGTATTTCATCGTAGGAATCAAACGATTTTTTGTTT
 \begin{array}{l} t-4s11g, F9, AGGTTTAGTACCGCCATGAGTTTCGTCACCAGGATCTAAA\\ t-4s13g, G9, AGCGTAACTACAAACTACAACGCCTATCACCGTACTCAGG\\ t-4s15f, H9, TAGTTGCGAATTTTTTCACGTTGATCATAGTT \end{array}
 t5s8g, H9, TTGACGGAAATACATACATAAAGGGCGCTAATATCAGAGA
t6s13c,A10,CTATTTTTGAG
t6s13c,B10,ATAAAGCCTTTGCGGGAGAAGCCTGGAGAGGGTAG
 t-4s17f,A10,GTACAACGAGCAACGGCTACAGAGGATACCGA
 t-4s1g, B10, GAGCARAAGGACATGATGATAACCTTGCTTATAGCTTA
t-4s2g, C10, GTTAAAATTCGCATTAATGTGAGCGAGTAACACACGCTTGG
t-4s23g, D10, GGATAGGTACCCGTCGGATTCTCCTAAACGTTAATATTTT
t6s17f,C10,TAAGAGGTCAATTCTGCGAACGAGATTAAGCA
t6s23c, D10,ACCATATCAAA
t6s25g,B10,TCAATAGATATTAAATCCTTTGCCGGTTAGAACCT
t6s27f,F10,CAATATTTGCCTGCAACAGTGCCATAGAGCCG
 t-4s25f, E10, AGTTGGGTCAAAGCGCCATTCGCCCCGTAATG
 t-4s2f, F10, GGCGGGGCCTGTGGAATTGTGGCATTA
t-4s2f, G10, ACATAGCGCTGTAAATCGTCGCTATTCATTTCATTACCT
t-4s5f, H10, GTTAAATACAATCGCAGACAAAGCCTTGAAA
t6s3c,G10,TATAAACAGTT
t6s5g,H10,CAGAGCCAGGAGGTTGAGGCAGGTAACAGTGCCCG
t6s7f,All,ATTAAAGGCCGTAATCAGTACCGAGCCACCCT
t7s10g,B11,ATAAGAGCAAGAAACATGGCATGATTAAGACTCCGACTTG
 t-4s7f,A11,CCCATCCTCGCCAACATGTAATTTAATAAGGC
 t-5s10g,B11,TCCCAATCCAAATAAGATTACCGCGCCCAATAAATAATAT
t-5s12e,C11,TGTAGCATTCC
 t7s14e,C11,ATGACCCTGTAATACTTCAGAGCA
t7s1eg,11,ATAGCCTGTATTATACAGTTGATTCCCATTTTG
t7s1eg,E11,CGGATGGCACGAGAATGACCATAATCGTTTACCAGACGAC
t7s20g,F11,GATAAAAACCAAAATATTAAACAGTTCAGAAATTAGAGCT
 t-5s16e,D11,AACAGCTTGCTTTGAGGACTAAAGCGATTATA
 -5s1eg,B1,ACCAGCGCAGGCCATAGGCTGCAGAACTGGCTCATTAT
-5s1eg,B1,CCAGCGCAGGCGCATAGGCTGGCAGACTGGCTCATTAT
-5s2eg,F1,ACCAGTCAGGACGTTGGAACGGTGTACAGACCGAAACAAA
-5s22e,G11,GTGGGAACAAA
 t7s24e,G11,ACAATTCGACAACTCGTAATACAT
 t7s26e,H11,TTGAGGATGGTCAGTATTAACACCTTGAATGG
t7s28e,A12,CTATTAGTATATCCAGAACAATATCAGGAACGGTACGCCA
 5s26e, H11, TGCTGCAAATCCGCTCACAATTCCCAGCTGCA
 5s28g, A12, TTAATGAAGTTTGATGGTGGTTCCGAGGTGCCGTAAAGCA
5s2e, B12, TTAATTAATTT
5s30g, C12, CTAAATCGGAACCCTAAGCAGGCGAAAATCCTTCGGCCAA
 t7s30g,B12,GAATCCTGAGAAGTGTATCGGCCTTGCTGGTACTTTAATG
 t7s4e,C12,GCCGCCAGCATTGACACCACCCTC
 t7s6e,Dl2,AGAGCCGCACCATCGATAGCAGCATGAATTAT
t7s8g,El2,CACCGTCACCTTATTACGCAGTATTGAGTTAAGCCCAATA
 5s6e,D12,GTGTGATAAGGCAGAGGCATTTTCAGTCCTGA
 588g, E12, ACAAGAAAGCAAGCAAATCAGATAACAGCCATATTATTTA
6s13f, F12, ACAGACAGCCCAAATCTCCAAAAAAAAATTTCTTA
6s15c, G12, CGAGGTGAGGCTCCAAAAGGAGCC
t8s15c,F12,CCAAAAACATT
 t8s17g,G12,TAATTGCTTGGAAGTTTCATTCCAAATCGGTTGTA
t8s25c,H12,AGACTTTACAA
```


Supplementary Figure S34: Sequences for the sharp triangle composed of trapezoidal domains.

t-6s17f,H12,ACCCCCAGACTTTTTCATGAGGAACTTGCTTT

Supplementary Figure S 35: Schematics for the "tall" rectangle used for the map pattern shown in Fig. 4e–i. $\bf a$ Block diagram. $\bf b$ Folding path.

32 helices tall

Supplementary Figure S36: Basic crossover diagram for the "tall" rectangle used for the map pattern shown in Fig. 3e–i. Note, here I show the crossovers at the seam as bridged by staple strands. In the experiments shown in Fig. 3f and g, the seam was unbridged and only stacking interactions held it together, as diagrammed in Fig. 3e. For comparison, Fig. 3e is reproduced in the next figure, Supplementary Fig. S36

Supplementary Figure S37: Actual crossover diagram for the "tall" rectangle used for the map pattern shown in Fig. 3e–i. The seam is unbridged and staple strands with 'TTTT' loops have been added to the edges to discourage blunt-end stacking. At two corners 4-T tails have been added.

```
Plate number: 1
tlr0g,Al,AGGGTTGATATAAGTATAGCCCGGAATAGGTG
tlrl0e,Bl,TGAACAAAGATAACCCACAAGAATAAGACTCC
tiriof, Bi, Idaacaadariaacccacaagariaadacicc
tiriof, Ci, ATCAGAGAGTCAGAGGGTAATTGAACCAGCCA
tirioe, Di, TATTTTGCACGCTAACGAGCGTCTGAACACCC
tiriof, Ei, TCTTACCAACCCAGCTACAATTTTAAAGAAGT
tlr14e,F1,ATCGGCTGACCAAGTACCGCACTCTTAGTTGC
tlr14f,G1,GGTATTAATCTTTCCTTATCATTCATATCGCG
tlr16e,H1,CATATTTATTTCGAGCCAGTAATAAATCAATA
tlr16f,A2,AGAGGCATACAACGCCAACATGTATCTGCGAA
til18e, B2, ACAAAGAAAATTTCATCTTCTGACAGAATCGC
tlr18f,C2,TTTTAGTTCGCGAGAAAACTTTTTTTATGACC
tlr20e,D2,AAATCAATCGCTGCTATTAATTAAATCGCAAG
t1r20f,E2,CTGTAAATATATGTGAGTGAATAAAAAGGCTA
tlr22e,F2,TTTAACGTTCGGGAGAAACAATAACAGTACAT
tlr22f,G2,CTTTTACACAGATGAATATACAGTGCCATCAA
tlr24e, H2, TTATTAATGAACAAAGAAACCACCTTTTCAGG
tlr24f, A3, ATTTTGGGTTTAAAAGTTTGAGTACCGGCACC
tlr26e, B3, CTAAAGCAAATCAATATCTGGTCACCCGAACG
tlr26e, C3, AAACCCTCTCACCTTGCTGAACCTAGAGGATC
tlr28e,D3,GCCAACAGATACGTGGCACAGACATGAAAAAT
tlr28f,E3,GCGTAAGAAGATAGAACCCTTCTGAACGCGCG
tlr2e,F3,TAAGCGTCGGTAATAAGTTTTAACCCGTCGAG
tlr2f,G3,AGTGTACTATACATGGCTTTTGATCTTTCCAG
tirine Hi GTTGTAGCCCTGAGTAGAAGAACTACATTCTG
tlr30f,A4,ATCACTTGAATACTTCTTTGATTAGTTGTTCC
tlr32h,B4,TACAGGGCGCGTACTATGGTTGCTAATTAACC
tlr4e,C4,AACCAGAGACCCTCAGAACCGCCACGTTCCAG
tlr4f,D4,GAGCCGCCCACCACCGGAACCGCTGCGCCGA
tlr6e,E4,GACTTGAGGTAGCACCATTACCATATCACCGG
tlr6f,F4,AATCACCACCATTTGGGAATTAGACCAACCTA
tlr8e,G4,TTATTACGTAAAGGTGGCAACATACCGTCACC
tlr8f,H4,TACATACACAGTATGTTAGCAAACTGTACAGA
t3r0g,A5,TGCTCAGTACCAGGCGGATAAGTGGGGGTCAG
t3r10e.B5.GCGCATTAATAAGAGCAAGAAACAATAACGGA
L3F10E, B5, GCCCATTARIARGAGCARGARCARTARCGGA

L3F10E, C5, GCCCARTAGAGCGGGAGAATTAACTTTCCAGAG

L3F12E, D5, AGGTTTTGGCCAGTTACARARTARACAGGGAA

L3F12E, E5, CCTARTTTAAGCCTTARATCARGAATCGAGAA
t3r14e,F5,CTAATTTACCGTTTTTATTTTCATCTTGCGGG
t3r14f,G5,CAAGCAAGCGAGCATGTAGAAACCAGAGAATA
t3r16e,H5,ACGCTCAACGACAAAAGGTAAAGTATCCCATC
t3r16f,A6,TAAAGTACCAGTAGGGCTTAATTGCTAAATTT
t3:18e, B6, TATGTAAAGAATACCGACCGTGTTAAAGCCA
t3:18f,C6,AATGGTTTTGCTGATGCAAATCCATTTTCCCT
t3:20e,D6,TTGAATTATTGAAAACATAGCGATTATAACTA
13:20f, E6, TAGAATCCCCTTTTTTAATGGAAACGGATTCG
t3r22e, F6, ACAGAAATCTTTGAATACCAAGTTAATTTCAT
t3r22f, G6, CCTGATTGAAAGAAATTGCGTAGAAGAAGAAGGAG
t3r24e, H6, CGACAACTTCATCATATTCCTGATCACGTAAA
t3:24f, N7, CGGARTTACHTATATTCCTGMTCACGHAA
t3:24f, N7, CGGARTTACGTATTAAATCCTTTGGTTGGCAA
t3:26e, B7, GCCACGCTTTGAAAGGAATTGAGGAAACAATT
t3:26f, C7, ATCAACAGGAGAGCCAGCAGCAAAATATTTTT
t3r28e,D7,GTCACACGATTAGTCTTTAATGCGGCAACAGT
L3128E, E7, GAATGGCTACCAGTAATTAAAAGGGCAAACTAT
L3128E, E7, GGAAAGCGGTAACAGTGCCCGTATCGGGGTTT
L312E, F7, GGAAAGCGGTAACAGTGCCCGTATCGGGGTTT
L312E, G7, TGCCTTGACAGTCTCTGAATTTACCCCTCAGA
t3r30e H7 GTAAAAGACTGGTAATATCCAGAAATTCACCA
t3r30f, A8, CGGCCTTGGTCTGTCCATCACGCATTGACGAG
t3r32h, B8, CACGTATAACGTGCTTTCCTCGTTGCCACCGA
t3r4e,C8,GTTTGCCACCTCAGAGCCGCCACCGCCAGAAT
t3r4f,D8,GCCACCACTCTTTCATAATCAAATAGCAAGG
t3r6e,E8,TTATTCATGTCACCAATGAAACCATTATTAGC
t3r6f,F8,CCGGAAACTAAAGGTGAATTATCATAAAAGAA
t378e, 88, ATACCCAAACACCACGGAATAAGTGACGGAAA
t378f, H8, ACGCAAAGAAGAACTGGCATGATTTGAGTTAA
t5r0g, A9, CCTCAAGAGAAGGATTAGGATTAGAAACAGTT
t5r10e.B9.CTTTACAGTATCTTACCGAAGCCCAGTTACCA
t5r10f,C9,GCAATAGCAGAATAACAGACACAT
t5r10f,C9,GCAATAGCAGAGAATAACATACAAACAGCCAT
t5r12e,D9,GAGGCGTTTCCCAATCCAAATAAGATAGCAGC
t5r12f,E9,ATTATTTATTAGCGAACCTCCCGACGTAGGAA
t5r14e, F9, TAAGTCCTGGGCCCAATAGCAAGCAAGAAGGC
t5r14f, G9, TCATTACCGAACAAGAAAAATAATAATTCTGT
t5r16e, H9, GCGTTATACGACAATAAACAACATACAATAGA
t5r16f,A10,CCAGACGACAAATTCTTACCAGTAGATAAATA
t5r18e,B10,TAACCTCCAATAAGAATAAACACCTATCATAT
t5r18f,C10,AGGCGTTAGGCTTAGGTTGGGTTAAGCTTAGA
t5r20e,D10,AAAACAAACTGAGAAGAGTCAATATACCTTTT
t5r20f,E10,TTAAGACGATTAATTACATTTAACACAAAATC
t5r22e,F10,AACCTACCGCGAATTATTCATTTCACATCAAG
t5r22f,G10,GCGCAGAGATATCAAAATTATTTGTATCAGAT
t5r24e,H10,GGATTTAGTTCATCAATATAATCCAGGGTTAG
t5r24f,All,GATGCCAAAAGTATTAGACCTTACAAGGTTAT
t5r26e,Bll,AGGCGGTCTCTTTAGGAGCACTAAACATTTGA
t5r26f,Cll,CTAAAATAAGTATTAACACCGCCTCGAACTGA
t5r28e,D11,GAAATGGAAAACATCGCCATTAAACAGAGGTG
L5726, J11, TAGCCCTATTATTTTACATTGCGAACCTGAGACT
L5726, F11, ACAAACAACTGCCTATTTCGGAACCTGAGACT
L5726, G11, AATGCCCCATAAATCCTCATTAAAAGAACCAC
t5r30e, H11, AGAGTGTCATTGCACCAGGAAAAATCGTCT
t5r30e, A12, CCGCCAGCTTTTATAATCAGTGAGAGAATCAG
t5r32h, B12, AGCGGGAGCTAAACAGGAGGCCGAGAATCCTG
t5r4e,C12,TCGGCATTCCGCCGCCAGCATTGATGATATTC
t5r4f,D12,CACCAGAGTTCGGTCATAGCCCCCTCGATAGC
t5r6e,E12,ATTGAGGGAATCAGTAGCGACAGACGTTTTCA
t5r6f,F12,AGCACCGTAGGGAAGGTAAATATTTTATTTTG
t5r8e,G12,GAAGGAAAAATAGAAAATTCATATTTCAACCG
t5r8f,H12,TCACAATCCCGAGGAAACGCAATAATGAAATA
```

```
t7r0f,A1,TGAAAGTATTAAGAGGCTATTATT
t7r10f,B1,AAAAGTAAAACGTCAAAAATGAAAAAACGATT
t7r12f,C1,TTTTGTTTGCTTATCCGGTATTCTAAATCAGA
t7r14f,D1,TATAGAAGACGCGCCTGTTTATCAGTTCAGCT
t7r16f,E1,AATGCAGAGAAAAAGCCTGTTTAGGGAATCAT
t7r18f.F1.AATTACTACATAGGTCTGAGAGACGTGAATTT
t7r20f,G1,ATCAAAATGAAGATGATGAAACAAAATTACCT
t7r22f,H1,GAGCAAAAACTTCTGAATAATGGATGATTGTT
t7r24f,A2,TGGATTATGCCGTCAATAGATAATCAACTAAT
t7r26f,B2,AGATTAGACCAGCAGAAGATAAAAAATACCGA
t7r28f,C2,ACGAACCACTACATTTTGACGCTCACGCTCAT
t7r2f,D2,CTGAAACAGTCAGACGATTGGCCTCAGGAGGT
t7r30j,E2,GGAAATACCAGGAACGGTACGCCATTAAAGGGATTTTAGA
t7r4f,F2,TGAGGCAGGCGTCAGACTGTAGCGATCAAGTT
t7r6f,G2,TGCCTTTAAGACAAAAGGGCGACAGGTTTACC
t7r8f, H2, AGCGCCAAGCAGATAGCCGAACAATTTTTAAG
t-lr0g,A3,TATCACCGTACTCAGGAGGTTTAGATAGTTAG
t-lr10e,B3,GGACGTTGAGAACTGGCTCATTATGCGCTAAT
t-lr10f,C3,CGATTTAGGAAGAAAAATCTACGGATAAAAA
t-1r12e,D3,TTTGCCAGGCGAGAGGCTTTTGCAATCCTGAA
t-lr12f,B3,CCAAAATAAGGGGGTAATAGTAAAAAAAGATT
t-lr14e,F3,TTTTAATTGCCCGAAAGACTTCAACAAGAACG
t-lr14f,G3,AAGAGGAACGAGCTTCAAAGCGAAAGTTTCAT
t-1r16e, H3, CGAGTAGAACAGTTGATTCCCAATATTTAGGC
t-lr16f,A4,TCCATATATTTTAGTTTGACCATTAAGCATAAA
t-lr18e,B4,CTGTAATAGGTTGTACCAAAAACACAAATATA
t-1r18f,C4,GCTAAATCCTTTTGCGGGAGAAGCCCGGAGAG
t-1r20e,D4,TCAGGTCATTTTTGAGAGATCTACCCTTGCTT
t-1r20f,E4,GGTAGCTATTGCCTGAGAGTCTGGTTAAATCA
t-1r22e,F4,AAATAATTTTTAACCAATAGGAACAACAGTAC
t-lr22f,G4,GCTCATTTCGCGTCTGGCCTCAG
t-lr24e,H4,GCTTCTGGCACTCCAGCCAGCTTTACATTATC
t-lr24f,A5,GAAGATCGTGCCGGAAACCAGGCAGTGCCAAG
  -1r26e.B5.CCCGGGTACCTGCAGGTCGACTCTCAAATATC
 -1r26f,C5,CTTGCATGCCGAGCTCGAATTCGTCCTGTCGT
-1r28f,C5,CGGGGGGCATTAATGAATCGGCCACCTGAAA
 -1r28f, E5, GCCAGCTGCGGTTTGCGTATTGGGAATCAAAA
 1r2e,F5,ACGTTAGTTCTAAAGTTTTGTCGTGATACAGG
1r2f,G5,CGTAACGAAAATGAATTTTCTGTAGTGAATTT
1r30e,H5,AGTTTGGACGAGATAGGGTTGAGTGTAATAAC
t-1r30f, A6, GAATAGCCACAAGAGTCCACTATTAAGCCGGC
t-lr31h, 86, GAACGTGGCGAGAAAGGAAGGAATGCGCCGC
t-lr4e, C6, CAATGACAGCTTGATACCGATAGTCTCCCTCA
t-lr4f, D6, CTTAAACAACAACCATCGCCCACGCGGGTAAA
 -1r6e.E6.AAACGAAATGCCACTACGAAGGCAGCCAGCAA
t-lr6f,F6,ATACGTAAGAGGCAAAAGAATACACTGACCAA
t-lr8e,G6,CCAGGCGGGGGACAGATGAACGGGTAGAAAA
t-1r8f, H6, CTTTGAAAATAGGCTGGCTGACCTACCTTATG
t-3r0g,A7,CCCTCAGAACCGCCACCCTCAGAAACAACGCC
t-3r10e,B7,ACGAACTATTAATCATTGTGAATTTCATCAAG
t-3r10f,C7,TTTCAACTACGGAACAACATTATTAACACTAT
t-3r12e,D7,ACTGGATATCGTTTACCAGACGACTTAATAAA
t-3r12f,E7,CATAACCCGCGTCCAATACTGCGGTATTATAG
t-3r14e,F7,GAAGCAAAAAAGCGGATTGCATCAATGTTTAG
t-3r14f,G7,TCAGAAGCCTCCAACAGGTCAGGATTTAAATA
t-3r16e H7 TCGCAAATAAGTACGGTGTCTGGACCAGACCG
t-3r16f,A8,TGCAACTAGGTCAATAACCTGTTTAGAATTAG
t-3r18e,B8,CAACGCAAAGCAATAAGCCTCAGGATACATT
t-3r18f,C8,CAAAATTAGGATAAAAATTTTTAGGATATTCA
t-3r20e,D8,AGAGAATCAGCTGATAAATTAATGCTTTATTT
t-3r20f,E8,ACCGTTCTGATGAACGGTAATCGTAATATTTT
t-3r22e, F8, CTTTCATCTCGCATTAAATTTTTGAGCAAACA
t-3r22f,08,0TTABABATBACATTBABTGTGAGCATCTGCCA
t-3r24e,H8,TTCGCCATGGACGACGACAGTATCGTAGCCAG
t-3r24f,A9,GTTTGAGGTCAGGCTGCGCAACTGTTCCCAGT
t-3r26e, B9, TCATAGCTTGTAAAACGACGCCAAAGCGCCA
  -3r26f,C9,CACGACGTGTTTCCTGTGTGAAATTTGCGCTC
-3r28e,D9,TGGTTTTTCTTTCCAGTCGGGAAAAATCATGG
t-3r28f,E9,ACTGCCCGCTTTTCACCAGTGAGATGGTGGTT
t-3r2e,F9,TGCTABACTCCACAGACAGCCCTCTACCGCCA
t-3r2f,G9,TGTAGCATAACTTTCAACAGTTTCTAATTGTA
t-3r30e,H9,TGGACTCCGGCAAAATCCCTTATACGCCAGGG
t-3r30f,A10,CCGAAATCAACGTCAAAGGGCGAAAAGGGAGC
t-3r32h,B10,CCCCGATTTAGAGCTTGACGGGGAAAGAACG
t-3r4e,C10,ATATATTCTCAGCTTGCTTTCGAGTGGGATTT
t-3r4f,D10,TCGGTTTAGGTCGCTGAGGCTTGCAAAGACTT
t-3r6e,E10,CTCATCTTGGAAGTTTCCATTAAACATAACCG
t-3r6f,F10,TTTCATGATGACCCCCAGCGATTAAGGCGCAG
t-3r8e,G10,AGTAATCTTCATAAGGGAACCGAACTAAAACA
t-3r8f,H10,ACGGTCAATGACAAGAACCGGATATGGTTTAA
t-5r0g,All,CTCAGAGCACCACCCCCCTATTTCCGTAACAC
t-5r10e,Bll,AAAGATTCTAAATTGGGCTTGAGATTCATTAC
t-5r10f,Cll,ACGAGTAGATCAGTTGAGATTTAGCGCCAAAA
t-5r12e,D11,TAAATATTGAGGCATAGTAAGAGCACAGGTAG
t-5r12f,E11,GGAATTACCATTGAATCCCCTTCACCATAAAT
t-5r14e,F11,TACCTTTAAGGTCTTTACCCTGACAATCGTCA
t-5r14f,G11,CAAAAATCATTGCTCCTTTTGATAATTGCTGA
t-5r16e,H11,TTTCATTTCTGTAGCTCAACATGTTTAGAGG
t-5r16f,A12,ATATAATGGGGCGCGAGCTGAAATTAACATC
t-5r18e,B12,TATATTTTCATACAGGCAAGGCAAAGCTATAT
t-5r18f,C12,CAATAAATAAATGCAATGCCTGAGAAGGCCGG
t-5r20e,D12,CATGTCAAAAATCACCATCAATATAACCCTCA
t-5r20f,E12,AGACAGTCTCATATGTACCCCGGTTTGTATAA
t-5r22e,F12,ACCCGTCGTTAAATTGTAAACGTTAAAACTAG
t-5r22f,G12,GCAAATATGATTCTCCGTGGGAACCGTTGGTG
t-5r24e,H12,GGCGATCGCGCATCGTAACCGTGCGAGTAACA
```

```
Plate number: 3 t-5r24f,Al,TAGATGGGGTGCGGGCCTCTTCGCGCAAGGCG
t-5r26e,B1,GCTCACAAGGGTAACGCCAGGGTTTTGGGAAG
 -5r26f,Cl,ATTAAGTTTTCCACACAACATACGCCTAATGA
-5r28e,Dl,AGCTGATTACTCACATTAATTGCGTGTTATCC
-5r28f,El,GTGAGCTAGCCCTTCACCGCCTGGGGTTTGCC
 -5r2e.F1.GAGAATAGGTCACCAGTACAAACTCCGCCACC
 -5r2f,G1,TGAGTTTCAAAGGAACAACTAAAGATCTCCAA
-5r30e,H1,TATCAGGGCGAAAATCCTGTTTGACGGGCAAC
 -5r30f, A2, CCAGCAGGCGATGGCCCACTACGTGAGGTGCC
 -5r32h, B2, GTAAAGCACTAAATCGGAACCCTTAAAACCGTC
-5r4e, C2, AAAGGCCGCTCCAAAAGGAGCCTTAGCGGAGT
-5r4f, D2, AAAAAAGGCTTTTGCGGGATCGTCGGGTAGCA
 -5r6e, E2, GCGAAACAAGAGGCTTTGAGGACTAGGGAGTT
 -5r6f,F2,ACGGCTACAAGTACAACGGAGATTCGCGACCT
-5r8e,G2,CCAAATCATTACTTAGCCGGAACGTACCAAGC
t-5r8f, H2, GCTCCATGACGTAACAAGCTGCTACACCAGA
t-7r1e, B3, CATTCAACCTTGCCCTGACGAGAACATTCAGT
t-7r1e, B3, AAACAGTTTAATGCAGATACATAAGAATACCA
t-7r14e, C3, TTTTTGCGCAGAAAACGAGAATGCTTT
t-7r16e,D3,TCAATTCTGATGGCTTAGAGCTTAAGAGGTCA
t-7r18e, B3, AGGTAAAGACTAATAGTTAGTAGTAGAAGGTGGCA
t-7r28e, F3, AGGAAAGCATTCAAAAGGGTGAGAATAATGTG
t-7r22e, G3, GATTGACCCCCAAAAACAGGAAGATGATAATC
t-7r24e, H3, CAGCTGGCGTAATGGGATAGGTCAAAACGGCG
t-7r28e, A4, GCATAAAGGAAAGGGGATGTGCTTATTACGC
t-7r28e, B4, GAGTTGCATGTAAAGCCTGGGGTGAGCCGGAA
t-7r2i,C4,AATAATAAATAGGAACCCATGTACAGGGATAGCAAGCCCA
t-7r30e,D4,ACCCAAATGCAAGCGGTCCACGCTCCCTGAGA
t-7r32e,E4,CAAGTTTTTTGGGGTCGAACCATC
t-7r4e,F4,CAGCGAAATTTTTCACGTTGAAAGAATTGCG
t-7r6e,G4,CGCCTGATGACAGCATCGGAACGAACCCTCAG
t-7r8e,H4,GAATAAGGAAATTGTGTCGAAATCTGTATCAT
tr-rem1,A5,GCGCTTAA
```

Supplementary Figure S38: Sequences for the "tall" rectangle used for the map pattern shown in Fig. 3e-i. These sequences are for a bridged seam.