

Lobster 1.8b Jason Ku, 2012

Rabbit 1.3 Jason Ku, 2011

Convertible 3.3 Jason Ku, 2010

Ice Skate 1.1 Jason Ku, 2004

Are there examples of origami folding made from other materials (not paper)?

Courtesy of Marc Sky. Used with permission.

"Toilet Paper Roll Masks" Junior Fritz Jacquet

Courtesy of Junior Fritz Jacquet. Used with permission.

To view video: http://vimeo.com/40307249.

"Hydro-Fold" Christophe Guberan

"White Bison" Robert Lang & Kevin Box 2010

silicon bronze cast

"Flight of Folds" Robert Lang & Kevin Box 2010

Courtesy of Robert J. Lang and Kevin Box. Used with permission.

"Flight of Folds" Robert Lang 2010

To view video: http://www.youtube.com/watch?v=XEv80F0r6Do.

"bed turns into a chair" Tomohiro Tachi

"Curved Folded Steel Table" Tomohiro Tachi, 2008

Courtesy of Tomohiro Tachi. Used with permission. Under CC-BY-NC.

Photographs of Ron Resch and fold sculptures from 1967 and 1959 removed due to copyright restrictions.

Screenshot of Tess (software) removed due to copyright restrictions. Download the software: http://www.papermosaics.co.uk/software.html. Crease pattern and photographs removed due to copyright restrictions.

"Waterbomb" (origami tessellation) Gjerde

"Metal Cubes" Garibi Ilan 2012 Crease pattern and photographs removed due to copyright restrictions.

"Tiled Hexagons" (origami tessellation) Eric Gjerde Crease pattern and photographs removed due to copyright restrictions.

"Tiled Hexagons" (origami tessellation) Eric Gjerde

Tine De Ruysser

Mirror Bowl: ! ¥® ®foil, Tyvek

Anemone I: *Plywood, Solyester fabric*

Wave Bowl, plywood: *Plywood, Polyester fabric*

> Shoulder Cape: Copper, Polyester fabric

Courtesy of Tine De Ruysser. Used with permission.

Courtesy of Joel Cooper. Used with permission.

Joel Cooper 2012

Image removed due to copyright restrictions.

Courtesy of Joel Cooper. Used with permission.

"Double Wave" Goran Konjevod 2007

Courtesy of Robert J. Lang. Used with permission.

ang 2007

"Stars and Stripes" **Robert Lang** 2007

Image removed to due copyright restrictions.

This image is the public domain.

Photograph of Peace Sphere (#1) removed due to copyright restrictions.

Photographs of Crane Cube (#2) removed due to copyright restrictions.

Photograph of swan removed due to copyright restrictions. Refer to: http://bopbob.deviantart.com/art/Origami-Swan-76224806.

Michał Kosmulski

Large icosahedron from 270 Sonobe units

Courtesy of Michał Kosmulski. Used with permission. Under CC-BY-NC-SA.

Fullerene from 90 of Robert Neale's penultimate unit Buckyball from 120 of Tom Hull's PHiZZ unit Image removed due to copyright restrictions. Refer to: http://www.flickr.com/photos/onesmallcrease/2503801341/.

cuboctahedron

octahedron

rhombicuboctahedron

Courtesy of Tom Hull. Used with permission.

Tom Hull

http://www.flickr.com/photos/33761183@N00/

icosidodecahedron

Tom Hull http://www.flickr.com/photos/33761183@N00/

Polypolyhedra

"Five Intersecting Tetrahedra" designed by Tom Hull folded by Vanessa Gould

Courtesy of Tom Hull. Used with permission.

"Makalu" & "K2" Robert Lang

"Life-sized chair" Michał Kosmulski 828 business cards

Courtesy of Michał Kosmulski. Used with permission. Under CC-BY-NC-SA.

Photograph of final model removed due to copyright restrictions. Refer to: http://theiff.org/oexhibits/menger02.html. Photograph and illustration of Mosely snowflake removed due to copyright restrictions. Refer to: Holloway, James. "50,000 folded business cards = one 3D fractal." *Gizmag*, September 11, 2012.

Jeannine Mosely's "Origami Union Station"

photo by Daniel Weinreb

100,000 business cards

Photograph removed due to copyright restrictions. Refer to: https://picasaweb.google.com/lh/photo/73YtDtSz8YtTpMuYnbJpog.

Courtesy of Ned Batchelder. Used with permission.

6.849 Geometric Folding Algorithms: Linkages, Origami, Polyhedra Fall 2012

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.