

Origami 6

II: Technology,
Art, Education

Koryo Miura
Toshikazu Kawasaki
Tomohiro Tachi
Ryuhei Uehara
Robert J. Lang
Patsy Wang-Iverson
Editors

Origami 6

II. Technology,
Art, Education

Origami ⁶

II. Technology,
Art, Education

Proceedings of the Sixth International
Meeting on Origami Science, Mathematics, and Education

Koryo Miura

Toshikazu Kawasaki

Tomohiro Tachi

Ryuhei Uehara

Robert J. Lang

Patsy Wang-Iverson

Editors

AMERICAN MATHEMATICAL SOCIETY

2010 *Mathematics Subject Classification*. Primary 00-XX, 01-XX, 51-XX, 52-XX, 53-XX, 68-XX, 70-XX, 74-XX, 92-XX, 97-XX, 00A99.

Library of Congress Cataloging-in-Publication Data

International Meeting of Origami Science, Mathematics, and Education (6th : 2014 : Tokyo, Japan) Origami⁶ / Koryo Miura [and five others], editors.

volumes cm

“International Conference on Origami Science and Technology . . . Tokyo, Japan . . . 2014”—Introduction.

Includes bibliographical references and index.

Contents: Part 1. Mathematics of origami—Part 2. Origami in technology, science, art, design, history, and education.

ISBN 978-1-4704-1875-5 (alk. paper : v. 1)—ISBN 978-1-4704-1876-2 (alk. paper : v. 2)

1. Origami—Mathematics—Congresses. 2. Origami in education—Congresses.

I. Miura, Koryo, 1930—editor. II. Title.

QA491.I55 2014

736'.982—dc23

2015027499

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy select pages for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication is permitted only under license from the American Mathematical Society. Permissions to reuse portions of AMS publication content are handled by Copyright Clearance Center’s RightsLink[®] service. For more information, please visit: <http://www.ams.org/rightslink>.

Send requests for translation rights and licensed reprints to reprint-permission@ams.org.

Excluded from these provisions is material for which the author holds copyright. In such cases, requests for permission to reuse or reprint material should be addressed directly to the author(s). Copyright ownership is indicated on the copyright page, or on the lower right-hand corner of the first page of each article within proceedings volumes.

© 2015 by the American Mathematical Society. All rights reserved.

The American Mathematical Society retains all rights
except those granted to the United States Government.
Printed in the United States of America.

∞ The paper used in this book is acid-free and falls within the guidelines
established to ensure permanence and durability.

Visit the AMS home page at <http://www.ams.org/>

10 9 8 7 6 5 4 3 2 1 20 19 18 17 16 15

*Origami*⁶ is dedicated to the memory of Klaus Peters (1937–2014), founder with Alice Peters of A K Peters, Ltd., publisher of *Origami*³, *Origami*⁴, and *Origami*⁵, among many other genre-crossing books. His vision informed and explored the relationships between mathematics and many other fields, not least of which is the mathemagical world of origami.

Contents

Part 1: Mathematics of Origami

Acknowledgments	xiii
Introduction	xv

I. Mathematics of Origami: Coloring

Coloring Connections with Counting Mountain-Valley Assignments THOMAS C. HULL	3
Color Symmetry Approach to the Construction of Crystallographic Flat Origami MA. LOUISE ANTONETTE N. DE LAS PEÑAS, EDUARD C. TAGANAP, AND TEOFINA A. RAPANUT	11
Symmetric Colorings of Polypolyhedra SARAH-MARIE BELCASTRO AND THOMAS C. HULL	21

II. Mathematics of Origami: Constructibility

Geometric and Arithmetic Relations Concerning Origami JORDI GUÀRDIA AND EULÀLIA TRAMUNS	35
Abelian and Non-Abelian Numbers via 3D Origami JOSÉ IGNACIO ROYO PRIETO AND EULÀLIA TRAMUNS	45
Interactive Construction and Automated Proof in Eos System with Application to Knot Fold of Regular Polygons FADOUA GHOURABI, TETSUO IDA, AND KAZUKO TAKAHASHI	55
Equal Division on Any Polygon Side by Folding SY CHEN	67
A Survey and Recent Results about Common Developments of Two or More Boxes RYUHEI UEHARA	77
Unfolding Simple Folds from Crease Patterns HUGO A. AKITAYA, JUN MITANI, YOSHIHIRO KANAMORI, AND YUKIO FUKUI	85

III. Mathematics of Origami: Rigid Foldability

Rigid Folding of Periodic Origami Tessellations TOMOHIRO TACHI	97
Rigid Flattening of Polyhedra with Slits ZACHARY ABEL, ROBERT CONNELLY, ERIK D. DEMAINE, MARTIN L. DEMAINE, THOMAS C. HULL, ANNA LUBIW, AND TOMOHIRO TACHI	109
Rigidly Foldable Origami Twists THOMAS A. EVANS, ROBERT J. LANG, SPENCER P. MAGLEBY, AND LARRY L. HOWELL	119
Locked Rigid Origami with Multiple Degrees of Freedom ZACHARY ABEL, THOMAS C. HULL, AND TOMOHIRO TACHI	131
Screw Algebra Based Kinematic and Static Modeling of Origami-Inspired Mechanisms KETAO ZHANG, CHEN QIU, AND JIAN S. DAI	139
Thick Rigidly Foldable Structures Realized by an Offset Panel Technique BRYCE J. EDMONDSON, ROBERT J. LANG, MICHAEL R. MORGAN, SPENCER P. MAGLEBY, AND LARRY L. HOWELL	149
Configuration Transformation and Mathematical Description of Manipulation of Origami Cartons JIAN S. DAI	163

IV. Mathematics of Origami: Design Algorithms

Filling a Hole in a Crease Pattern: Isometric Mapping from Prescribed Boundary Folding ERIK D. DEMAINE AND JASON S. KU	177
Spiderwebs, Tilings, and Flagstone Tessellations ROBERT J. LANG	189
Scaling Any Surface Down to Any Fraction ERIK D. DEMAINE, MARTIN L. DEMAINE, AND KAYHAN F. QAISER	201
Characterization of Curved Creases and Rulings: Design and Analysis of Lens Tessellations ERIK D. DEMAINE, MARTIN L. DEMAINE, DAVID A. HUFFMAN, DUKS KOSCHITZ, AND TOMOHIRO TACHI	209
Curve-Folding Polyhedra Skeletons through Smoothing SURYANSH CHANDRA, SHAJAY BHOOSHAN, AND MUSTAFA EL-SAYED	231
Design Methods of Origami Tessellations for Triangular Spiral Multiple Tilings TAKAMICHI SUSHIDA, AKIO HIZUME, AND YOSHIKAZU YAMAGISHI	241
A New Scheme to Describe Twist-Fold Tessellations THOMAS R. CRAIN	253

Weaving a Uniformly Thick Sheet from Rectangles ELI DAVIS, ERIK D. DEMAINE, MARTIN L. DEMAINE, AND JENNIFER RAMSEYER	265
Extruding Towers by Serially Grafting Prismoids HERNG YI CHENG	275
On Pleat Rearrangements in Pureland Tessellations GORAN KONJEVOD	293
Graph Paper for Polygon-Packed Origami Design ROBERT J. LANG AND ROGER C. ALPERIN	305
A Method to Fold Generalized Bird Bases from a Given Quadrilateral Containing an Inscribed Circle TOSHIKAZU KAWASAKI	319
Pentasia: An Aperiodic Origami Surface ROBERT J. LANG AND BARRY HAYES	329
Base Design of a Snowflake Curve Model and Its Difficulties USHIO IKEGAMI	339
Two Calculations for Geodesic Modular Works MIYUKI KAWAMURA	357
Index	I-1

Part 2: Origami in Technology, Science, Art, Design, History, and Education

Acknowledgments	xiii
Introduction	xv

V. Origami in Technology and Science

Comparison of Compressive Properties of Periodic Non-flat Tessellations YVES KLETT, MARC GRZESCHIK, AND PETER MIDDENDORF	371
Numerical Analysis of Origami Structures through Modified Frame Elements KAZUKO FUCHI, PHILIP R. BUSKOHL, JAMES J. JOO, GREGORY W. REICH, AND RICHARD A. VAIA	385
A Study on Crash Energy Absorption Ability of Lightweight Structures with Truss Core Panel YANG YANG, XILU ZHAO, SUNAO TOKURA, AND ICHIROU HAGIWARA	397
Toward Optimization of Stiffness and Flexibility of Rigid, Flat-Foldable Origami Structures EVGUENI T. FILIPOV, TOMOHIRO TACHI, AND GLAUCIO H. PAULINO	409

Structural Engineering Applications of Morphing Sandwich Structures JOSEPH M. GATTAS AND ZHONG YOU	421
Sound-Insulating Performance of Origami-Based Sandwich Trusscore Panels SACHIKO ISHIDA, HIROAKI MORIMURA, AND ICHIRO HAGIWARA	431
Thin-Walled Deployable Grid Structures JONATHAN HO AND ZHONG YOU	439
Deployable Linear Folded Stripe Structures RUPERT MALECZEK	447
Gravity and Friction-Driven Self-Organized Folding GÜNTHER H. FILZ, GEORG GRASSER, JOHANNES LADINIG, AND RUPERT MALECZEK	459
Magnetic Self-Assembly of Three-Dimensional Microstructures EIJI IWASE AND ISAO SHIMOYAMA	471
Folding Augmented: A Design Method to Integrate Structural Folding in Architecture PIERLUIGI D'ACUNTO AND JUAN JOSÉ CASTELLÓN GONZÁLEZ	479
Demands on an Adapted Design Process for Foldable Structures SUSANNE HOFFMANN, MARTIN BAREJ, BENEDIKT GÜNTHER, MARTIN TRAUTZ, BURKHARD CORVES, AND JÖRG FELDHUSEN	489
Planning Motions for Shape-Memory Alloy Sheets MUKULIKA GHOSH, DANIEL TOMKINS, JORY DENNY, SAMUEL RODRIGUEZ, MARCO MORALES, AND NANCY M. AMATO	501
Simple Flat Origami Exploration System with Random Folds NAOYA TSURUTA, JUN MITANI, YOSHIHIRO KANAMORI, AND YUKIO FUKUI	513
oricreate: Modeling Framework for Design and Manufacturing of Folded Plate Structures ROSTISLAV CHUDOBA, JAN VAN DER WOERD, AND JOSEF HEGGER	523
Rotational Erection System (RES): Origami Extended with Cuts YOSHINOBU MIYAMOTO	537
Toward Engineering Biological Tissues by Directed Assembly and Origami Folding PHILIPP J. MEHNER, TIAN LIU, MAJID BIGDELI KARIMI, ALYSSA BRODEUR, JUAN PANIAGUA, STEPHANIE GILES, PATRICIA RICHARD, ANTONIYA NEMTSEROVA, SANWEI LIU, ROGER ALPERIN, SANGEETA BHATIA, MARTIN CULPEPPER, ROBERT J. LANG, AND CAROL LIVERMORE	545
Cosmological Origami: Properties of Cosmic-Web Components when a Non-stretchy Dark-Matter Sheet Folds MARK C. NEYRINCK	557

VI. Origami in Art, Design, and History

Modeling Vaults in Origami: A Bridge between Mathematics and Architecture CATERINA CUMINO, EMMA FRIGERIO, SIMONA GALLINA, MARIA LUISA SPREAFICO, AND URSULA ZICH	571
Folding Perspectives: Joys and Uses of 3D Anamorphic Origami YVES KLETT	583
Master Peace: An Evolution of Monumental Origami KEVIN BOX AND ROBERT J. LANG	601
Wearable Metal Origami TINE DE RUYSSER	613
Crowdsourcing Origami Sculptures JEANNINE MOSELY	625
On the Aesthetics of Folding and Technology: Scale, Dimensionality, and Materiality MATTHEW GARDINER	635
Computational Problems Related to Paper Crane in the Edo Period JUN MAEKAWA	647
Mitate and Origami KOSHIRO HATORI	657

VII. Origami in Education

The Kindergarten Origametry Program MIRI GOLAN AND JOHN OBERMAN	669
Area and Optimization Problems EMMA FRIGERIO AND MARIA LUISA SPREAFICO	679
Mathematics and Art through the Cuboctahedron SHI-PUI KWAN	689
Origami-Inspired Deductive Threads in Pre-geometry ARNOLD TUBIS	699
Using Paper Folding to Solve Problems in School Geometry YANPING HUANG AND PENG-YEE LEE	713
Using Origami to Enrich Mathematical Understanding of Self Similarity and Fractals ALI BAHMANI, KIUMARS SHARIF, AND ANDREW HUDSON	723
Using the Fujimoto Approximation Technique to Teach Chaos Theory to High School Students LEON POLADIAN	735
Index	I-1

Acknowledgments

There are many people and organizations to thank for making it possible to present you, the reader, with this two-volume set of *Origami⁶*. The publication of *Origami⁶* is made possible through their efforts over several years. First came the creation of committees to plan for and raise funds for the 6th International Meeting on Origami Science, Mathematics, and Education (6OSME), which took place August 11–13, 2014, in Tokyo, Japan. The *Organizing Committee* managed the details—from small to large—of making the meeting a reality: Ichiro Hagiwara, Yuko Adachi, Yan Chen, Koshiro Hatori, Takashi Hojyo, Sachiko Ishida, Kaori Kuribayashi-Shigetomi, Hideo Komatsu, Jason Ku, Jun Maekawa, Yuji Matsumoto, Jun Mitani, Seiji Nishikawa, Yoshio Tsuda, and Makoto Yamaguchi. The *Program Committee* members (including the *Origami⁶* editors) helped to shape the vision for the meeting: Roger Alperin, Hideaki Azuma, Erik D. Demaine, Martin L. Demaine, Emma Frigerio, Tomoko Fuse, Koshiro Hatori, Thomas C. Hull, Yves Klett, Kaori Kuribayashi-Shigetomi, Jun Maekawa (who edited the book of program and abstracts), Yoshinobu Miyamoto, Kazuya Saito, Koichi Tateishi, Arnold Tubis, and Zhong You. *Supporting organizations* provided time and financial support to help defray the cost of the meeting and to ensure participants took away memorable and positive experiences from the event: Tokyo-Shiki Co., Origami House, Miura-ori lab, Gabriella & Paul Rosenbaum Foundation, Toyo Corporation, Takeo Co., Kawakami Sangyo Co., Heiwa Paper Co., Maeda Corporation, Noiz Architects, Asahi Press, and Issey Miyake. *Special thanks* go to Gabriella & Paul Rosenbaum Foundation for providing scholarships to students and to Japan Origami Academic Society and Origami House (Makoto Yamaguchi, Eiko Matsuura, and Satoshi Kamiya) for their extraordinary efforts to ensure that the meeting proceeded smoothly.

The executive managers for 6OSME were Seiji Nishikawa and Tomohiro Tachi, who oversaw the event’s smooth operation. Robert J. Lang and Patsy Wang-Iverson served as the international driving forces. Kiyoko Yoshizawa and Koji Miyazaki managed the origami exhibitions, old and new. Koshiro Hatori, Jason Ku, and Anne Lavin oversaw hospitality, including planning field trips for meeting participants. Masami Isoda and Masahiko Sakamoto offered participants an opportunity to observe a ninth grade public lesson in mathematics at the Junior High School attached to Tsukuba University in Otsuka, Japan.

Reviewers played a crucial role in ensuring the meeting offered high-quality experiences. They reviewed the abstracts submitted for consideration for presentation, and then they reviewed the manuscripts submitted for publication in *Origami⁶*, offering detailed suggestions for improvement and then re-reviewing many manuscripts. A large number of individuals offered their services as reviewers, and we thank them for their time and commitment to the work: Hugo Akitaya,

Roger Alperin, Byoungkwon An, Richard Askey, Martin Barej, Alex Bateman, Alessandro Beber, sarah-marie belcastro, Mark Bolitho, Landen Bowen, Suryansh Chandra, Yan Chen, Heng Yi Cheng, Rostislav Chudoba, Keenan Crane, Erik D. Demaine, Martin L. Demaine, Peter Engel, Evgueni Filipov, Robin Flatland, Haruaki Fukuda, Matthew Gardiner, Ilan Garibi, Robert Geretschläger, Koshiro Hatori, Barry Hayes, Susanne Hoffmann, Takashi Horiyama, Larry Howell, Thomas C. Hull, Ushio Ikegami, Sachiko Ishida, Miyuki Kawamura, Martin Kilian, Yves Klett, Goran Konjevod, Jason Ku, Kaori Kuribayashi-Shigetomi, Anna Lubiw, Jun Maekawa, Spencer Magleby, Rupert Maleczek, Yoshinobu Miyamoto, Koji Miyazaki, Jeannine Mosely, Jun-Hee Na, Chris Palmer, Marian Palumbo, Rachel Philpott, Helmut Pottmann, Katherine Riley, Kazuya Saito, Saadya Sternberg, Cynthia Sung, Motoi Tachibana, Koichi Tateishi, Minoru Taya, Naoya Tsuruta, Emiko Tsutsumi, Arnold Tubis, Naohiko Watanabe, Michael Winckler, and Zhong You.

We thank the American Mathematical Society (AMS) for their unstinting support and publishing of *Origami*⁶, in particular Sergei Gelfand for keeping us focused and on track, Teresa Levy for her beautiful artwork, Peter Sykes and Denise Wood for their marketing prowess, and Michael Haggett for pulling it all together. Lastly, we are indebted to Charlotte Byrnes for agreeing to undertake the chore of improving the books you hold in your hands.

Koryo Miura
Toshikazu Kawasaki
Tomohiro Tachi
Ryuhei Uehara
Robert J. Lang
Patsy Wang-Iverson

Introduction

The apparently disparate fields of origami (the Japanese art of paper-folding), mathematics, science, technology, design, and education have made tenuous connections with each other throughout recorded history, but they became firmly linked in 1989, with the First International Conference on Origami Science and Technology, organized by Humiaki Huzita and held in Ferrara, Italy. The outcome of that meeting was a book [Huzita 91]. That first conference, which brought together practitioners in origami, mathematicians, scientists, technologists, engineers, and educators, set the course for a series of meetings and subsequent proceedings books, in Otsu, Japan in 1994 [Miura 97]; Asilomar, California, USA in 2001 [Hull 02]; Pasadena, California, USA in 2006 [Lang 09]; Singapore in 2010 [Wang-Iverson et al. 11]; and, most recently, in Tokyo, Japan in 2014. Over a hundred papers were presented by speakers from 30 countries at that conference, spanning topics ranging from the mathematical fundamentals of origami to algorithms for origami design, applications in architecture, deployable structures, micro-fabrication, and the use of folding in teaching and pedagogy. With each year, the breadth, diversity, and depth of work in the field have grown. It has resulted in collaborations between scientists and artists, engineers and teachers, in numerous structures, mechanisms, devices, and artworks, and, most tangibly, in the collection of papers in the book you are holding right now.

Each Origami in Science, Mathematics, and Education (OSME) conference has grown in size and breadth, reflecting the many connections between the world of folding and diverse other fields. Traditionally, the art of origami has been one of great restriction: a single sheet of paper (usually), formed by folding only, with no cuts (again, usually). Yet, this restrictive rule set not only gave rise to vast variety in artistic forms, but the techniques that artists discovered to create their forms have turned out to have applications across technology. In addition, as the power of folding came to the attention of scientists, mathematicians, and technologists, they, in turn, brought powerful tools—abstraction, analysis, optimization, computation—to the world of folding, giving rise not just to new artworks but to new engineering applications that better the human condition. With the combination of geometric precision and physical tangibility that folding provides, it continues to serve as an educational tool, with ripple effects that extend far beyond the narrow province of paper alone.

As with previous volumes in this series, this book presents a cross section of the latest developments in the marriage between origami and scientific and technological fields. Those developments grow and expand, and there is no greater evidence of that growth than the fact that this work is now in two printed volumes.

Part 1 focuses on some of the deepest connections between origami and other fields: the mathematics of origami, whose roots go back well beyond the OSME phenomenon with developments on solving algebraic equations using origami back in the mid-twentieth century, and still older explorations of the mathematical properties of folded surfaces. Modern investigations form a rich and vibrant field; new results presented here include work on constructability, connections to graph theory and coloring, and a host of design algorithms that bring in concepts from two- and three-dimensional geometry. The mathematical underpinnings of folding and their implications remain a source of active exploration, as you will see in the many papers in this work.

Part 2 focuses on the connections between origami and more applied areas of science: engineering, physics, architecture, industrial design, and even other artistic fields that go well beyond the usual folded paper. When origami enters other fields, the medium changes: applications of origami use polymers, metals, textiles, and more as the folding medium, and they call for new developments in algorithms, manufacturing techniques, computational tools, and process development. In addition, the applications of origami are often informed and influenced by the deep roots of historical folding, and you will find history, design, and art among the rich *mélange* of interdisciplinary work explored in this volume. While origami can call upon highly abstruse mathematical concepts, it also can play a powerful role as a classroom tool at all educational levels, even the elementary grades. A number of papers explore and demonstrate the utility of origami as a pedagogical tool in mathematical education.

As is often the case in the academic milieu, the most exciting and novel developments take place at the edges of existing fields, where disparate and unexpected bodies of knowledge mix and interact—illustrated elegantly here by the interdisciplinary applications of origami.

*Origami*⁶ contains a unique collection of papers accessible to a wide audience, including those interested in art, design, history, and education and researchers interested in the connections between origami and science, technology, engineering, and mathematics. We hope you will enjoy the works in these two volumes, both for their own interest and as harbingers (and perhaps triggers) of more exciting developments to come.

The Editors of *Origami*⁶:

Koryo Miura
Toshikazu Kawasaki
Tomohiro Tachi
Ryuhei Uehara
Robert J. Lang
Patsy Wang-Iverson

Bibliography

- [Huzita 91] Humiaki Huzita (editor). *Proceedings of the First International Meeting of Origami Science and Technology*. Padova, Italy: Dipartimento di Fisica dell'Università di Padova, 1991.
- [Miura 97] Koryo Miura (editor). *Origami Science and Art: Proceedings of the Second International Meeting of Origami Science and Scientific Origami*. Shiga, Japan: Seian University of Art and Design, 1997.
- [Hull 02] Thomas Hull (editor). *Origami³: Proceedings of the Third International Meeting of Origami Science, Mathematics, and Education*. Natick, MA: A K Peters, 2002. MR1955754 (2003h:00017)
- [Lang 09] Robert J. Lang (editor). In *Origami⁴: Fourth International Meeting of Origami Science, Mathematics, and Education*. Natick, MA: A K Peters, 2009. MR2590567 (2010h:00025)
- [Wang-Iverson et al. 11] Patsy Wang-Iverson, Robert J. Lang, and Mark Yim (editors). *Origami⁵: Fifth International Meeting of Origami Science, Mathematics, and Education*. Boca Raton, FL: A K Peters/CRC Press, 2011. MR2866909 (2012h:00044)

Index

- 1 × 5 rectangle, 267
- H*-invariant partitions of *G*, 17
- π , 654
- n*-fold axioms, 46
- n*-fold symmetry, 284
- 1-fold axioms, 45
- 1-skeleta, 22
- 1/5 net, 362
- “2 Fold Santa”, 517
- 2-3 tower, 47
- 2-fold axioms, 46
- 2.5D, 371
- 2.5D tessellations, 371
- 2DPlot, 576
- 3D folding axioms, 46
- 3D microstructures, 471
- 3D moves, 46
- 3DPlot, 576
- 3OSME, 177, 689
- 3R serial chain, 144
- 4-approximation algorithm, 293
- 4-flap, 507
- 5OSME, 689
- 6OSME, 242

- A Simple Lion*, 663
- AA School of Architecture, 238
- AA Visiting School Bangalore, 238
- ABAQUS, 533, 550
- Abelian, 46
- Abelian extension, 50
- accordion models, 619
- accumulation points, 340
- acrylic sheet, 155
- action of labeling, 513
- action origami, 150, 164
- Action Script, 517
- active, 333
- active paths, 334
- acute triangles, 197, 201
- acute triangulation, 197, 202
- adapted design process, 490
- adaptive origami structural design, 391
- adhesive tape, 493

- adjacency configuration matrix, 167
- adjacency matrix, 163
- adjoint transformation, 167
- adjoint transformation matrix, 146
- Adobe Illustrator, 540
- advanced lightweight construction, 371
- aesthetics, 643
- affine transformation, 587
- AFOSR, 394
- Air Force Office of Scientific Research, 130, 149, 554
- Air Vase, 538
- airbag folding, 201
- Akari Origami, 693
- Akella, S., 164
- “Akira Yoshizawa” style, 636
- Alameda County, 297
- Albers, Josef, 537
- Alfred P. Sloan Foundation, 557
- algebraic numbers, 46
- algorithm, 388
- alignments, 46, 513
- all-layers, 86
- Allen, Mark, 634
- Alperin, R. C., 35, 515
- Alperin-Lang multi-fold operation, 57
- alpha-numeric symbol, 253
- alternating sum of angles, 88
- aluminum or plastic, 238
- Amato, N. M., 164
- An, Byoungkwon, 207
- anam-ori, 584
- anamorphic, 584
- anamorphosis, 584
- Ananas pattern, 640
- angle section, 539
- angle sequence, 4
- angular defect, 287
- angular momentum, 564
- angular velocity, 102
- animation, 164
- anisotropic composite materials, 371
- anisotropic torque, 471
- annulus, 277

- ANSYS Parametric Design Language, 550
 antiferroelectric model, 8
 antipodal dodecahedral edges, 23
 antipodal point, 53
 anto, 120
 aperiodic, 189
 aperiodic patterns, 329
 aperiodic tilings, 267, 329
 Araki, Yoshiaki, 82
 Archimedean, 329
 Archimedean solid, 696
 Archimedean tilings, 11, 197
 Archimedes, 45, 655
 architectural design, 139
 architectural-scale, 232
 architecture, 571
 arclength, 212
 area, 680
 area formulae, 699
 argument formula, 58
 arithmetic classification, 35
 arithmetic equivalence, 35
 artmimetics, 139
 Ascher, U., 164
 Asociación Mexicana de Cultura AC, 501
 AutoCAD, 575
 AutoLISP, 576
 automatic folding, 164
 automation, 55
 axes, 23
 axial, 305
 axial contours, 307
 axial folds, 307
 axial force, 102
 axial-like creases, 305
 axiomatization, 35, 48
 axioms, 36
 axis of symmetry, 680
 axis-aligned pleats, 294
 axis-parallel creases, 305
 axis-shift method, 150

 balance distance, 505
 Balkcom, D. J., 164, 503
 band, 23, 362
 band coloring, 24
Bao Bao, 636
 barcodes, 597
 barrel vaults, 571
 Barreto, Paulo Taborda, 11, 189
 barycentric coordinates, 530
 base, 277
 base mesh, 233
 basket-weave pattern, 257
 Bateman, Alex, 11, 189, 201, 241
 Bauhaus, 537
 Bauhaus school, 640
 belcastro, s. m., 163

 Bellairs Workshop, 116, 138
 bend lines, 180
 bend points, 180
 bend resistance, 466
 bending, 389
 bends mountain, 220
 bends valley, 220
 Bennett linkage, 150
 Bern, Marshall, 4, 11, 283, 306
Between the Folds, 602
 bevel Conway operator, 234
 bi-3 pyramids, 22
 bi-5 pyramids, 22
 Biedl, T., 78
 Big-Little-Big (BLB) Angle Theorem, 196
 Big-Little-Big Lemma, 4
 bijection, 7
 bilateral symmetry, 313
 binary expansions, 741
 binary folds, 67
 binary $n \times m$ matrix, 299
 binormal, 211
 biomimetic, 545
 bipartite graph, 268
 bipartite tournament, 300
 biplanars, 275
 bird and trap, 507
 bird base, 319
 bisection property, 215
 bisector, 38, 47, 194
 bistable compliant mechanisms, 409
 Blintzed Frog Base, 608
 block matrix, 386
 boats, 518
 border vertex, 87
 boundary condition, 450
 Boundary First (Automated Draping Method), 462
 Boundary First (Manual Draping Method), 462
 boundary mapping, 179
 bounded-frequency set cover, 303
 Bowen, L. A., 163
 box pleating, 305, 346
 box-pleating absorber, 347
 box-pleating river, 347
 boxes, 77
 breadth-first, 82
 Bricard linkage, 150
 British Origami Society, 24
 bronze, 601
 bronze castings, 297
 Brunton, James, 735
 buckling, 375, 402, 637
 buckling strength, 382
 Burago, Ju. D., 202
 burlap, 465
 Burnside's Lemma, 25

- business card origami, 693
- business cards, 627, 693, 731
- by-chance, 643
- by-code, 634
- by-hand, 643

- CAD, 231
- CAD drawing, 623
- CAD modeling, 572
- CAD/CAM data, 236
- California, 297
- Cannella, F., 171
- capabilities, 36
- Capilla en Valleaceron*, 480
- carboxymethylcellulose sodium (CMCS), 552
- cardboard, 109, 131, 165, 426, 439, 493
- cardboard boxes, 109
- cardinality, 300
- Cartesian coordinate system, 58
- Cartesian equation, 50
- carton motion sequence, 164
- cast concrete, 238
- Cauchy's theorem, 109
- caustics, 558
- central, 52
- central polygon, 121, 194
- centroid normal, 110
- centroids, 648
- ceramic, 604
- ceramic clay, 601
- ceramic mold, 604
- chamfer Conway operator, 234
- Chan, Grace, 634
- chaos, 736
- chaos theory, 735
- chaotic, 347
- chaotic sequences, 738
- Chapman-Bell, P., 571
- characteristic aspect ratio, 314
- characteristic length, 314
- Chatani, Masahiro, 537
- Chefchis, Damon, 609
- Chen, Elsa, 633
- Chevron, 501
- child's model, 265
- chirality, 632
- chromium, 473
- circle, 719
- circle packing, 177
- circle-river method, 305, 513
- circuit boards, 159
- circumcenter, 52
- circumradius, 51
- clearance holes, 154
- cloister heads, 571
- cloister vaults, 571
- closed chain system, 164
- closed walk, 90
- closed-loop linkage, 165
- closed-loop mechanisms, 140
- CMY, Inc., 609
- cognitive apprenticeship, 735
- collagen, 545
- collapse deformation, 402
- collapsible maps/atlas, 201
- collapsing, 275
- collide, 111
- collision avoidance, 170
- collision-detection library, 506
- collisions, 92, 112, 204
- color, 13
- color changes, 177
- color class, 23
- color symmetry, 11
- color symmetry theory, 11
- colorings, 21
- Columbus Cube, 689, 728
- combinatorial optimization, 302
- combinatorics of flat origami, 3
- commutativity, 103
- comparison view, 660
- compass, 36
- compass and straightedge, 45
- compatibility matrix, 411
- complete reflection paths, 90
- complex conjugation, 37, 45
- complex fold, 85
- complexity, 301
- compliant mechanisms, 139
- composite map, 163
- composite sheet, 268
- composition and decomposition, 677
- compression resistance, 466
- compressive, 378
- compressive modulus, 380
- compressive properties, 371
- compressive strengths, 376
- compressive testing, 372
- computation time, 64
- computational biology, 164
- computational design, 241
- computational origami, 55, 640
- computer algebra, 53
- computer numerically controlled (CNC) machining, 606
- computer search, 22
- concave side, 211
- concave tree curve, 342
- conchoid of Nicomedes, 41
- conclusion, 61
- concrete, 541
- concrete shells, 523
- conductive, 614
- conductive ink, 616
- cone free, 214

- cone ruling, 213
- cone sections, 594
- configuration control points, 164
- configuration space, 131, 502
- congruence, 699, 713
- conics, 36
- conjunction, 61
- connected components, 277
- connection segments, 449
- connectivity matrix, 164
- Connelly, Robert, 109
- consecutive equal angles, 9
- Consorzio La Venaria Reale, 581
- constant stiffness, 387
- constrained optimization problem, 525
- constrained optimizations, 331
- constraint solving problem, 55
- constraints, 56, 331, 419
- constructible numbers, 35
- constructible points, 35
- construction, 37
- construction axiom, 35
- construction of points with points, 39
- constructors, 342
- contact segments, 448
- continued fraction, 241
- continuous blooming, 109
- contractive, 178
- convergent, 244
- convex mesh, 231
- convex polyhedron, 77
- convex prisms, 287
- convex side, 211
- Conway surface, 329
- Conway, John H., 329
- copper, 616
- core stresses, 421
- correct geometric terminology, 671
- cosmetics, 163
- cosmological simulation, 557
- Cosmosphere, 357
- counting, 3
- Crane*, 663
- crash analysis, 397
- crash energy absorption, 397
- crash load, 406
- Cray XC30, 82
- crease, 212
- Crease Bridge, 423
- crease pattern, 3, 11, 85, 98, 212, 241, 339, 684
- crease pattern optimization, 533
- crease point, 212
- critical, 178
- critical value, 136
- crossing-diagonals method, 67
- crossover gadget, 283
- crowdfund, 626
- crystallographic flat origami, 11
- crystallographic group, 11
- crystallographic origamis, 189
- cube, 158
- cubic Bezier curves, 234
- cubic equations, 45
- cubic roots, 37, 45
- cubeoctahedron, 21
- cubeoctahedron, 689
- cubeoctahedron, 696
- cuboidal type, 165
- curvature, 211, 502, 575
- curved, 211
- curved creases, 209
- curved folds, 373
- curved polyhedron, 233
- curved shell structures, 422
- curved shells, 422
- curved surfaces, 231
- curved web, 443
- curved-foldable, 231
- curved-folded geometry, 234
- curved-folded sheet metal, 601
- curves, 35, 58, 335
- cut length, 112
- cut patterns, 233
- cutaways, 444
- cuts, 537, 608, 653
- cutting, 109
- cycle, 295
- cyclic, 49
- cyclic origami number, 53
- cyclic polygon, 46
- Cyclic Polygon Axioms, 46
- cyclotomic field, 50
- cylinders, 571
- cylindrical algebraic decomposition, 61
- cylindrical Miura-ori, 105
- cylindrical surfaces, 98
- Cypress Waters, 609
- cystamine dichloride (CYS), 552
- dart, 329
- decagons, 22
- decomposition, 14
- deformation, 382
- degree, 21
- degree-4 vertex, 4, 119
- degrees of freedom (DOFs), 386, 502
- Deleuze, Gilles, 635
- Demaine, Erik D., 116, 138, 164, 194, 306, 640
- Demaine, Martin, 77, 640
- dense, 307
- dents, 335
- deployable, 490
- deployable structures, 119, 150, 448
- depth-first, 82

- derived surface, 233
- design algorithms, 513
- “Design and the Elastic Mind”, 640
- design methods, 479
- design optimization, 389
- Designer Origami*, 637
- Deutsche Forschungsgemeinschaft, 534
- developability, 533
- developability constraints, 232
- developable folded shell structure, 459
- developable surfaces, 213, 231, 459, 479, 571
- developments, 79
- DFW airport, 610
- diagrid method, 454
- diaminobutane (DAB), 552
- Diaz, Alejandro R., 409
- Digital Baroque*, 635
- digital enlargement, 606
- digitally produced geometry, 232
- dihedral angle, 48, 98, 119, 132
- Diophantine equation, 307
- direct investment casting, 604
- directed edges, 300
- directed graph, 153, 300
- directional cosines, 386
- directrices, 47
- disconnected, 110
- discovery through experimentation, 670
- discrete optimization, 293
- discretized mesh, 235
- disequalities, 61
- disk packing, 306
- disk-packing method, 109
- display stands, 159
- dissection, 692
- distance condition, 339
- distinct, 80
- divergent series, 632
- divide-and-conquer, 334
- dollar bills, 272
- dot products, 113, 135
- double curved synclastic surface, 97
- double flip, 201
- double packable solid, 79
- double pleat, 191
- double-leaf partition, 433
- doubly periodic, 310
- “drafting”, 604
- drill books, 164
- Drop Beam, 422
- dual graph, 190
- dual graph vertices, 197
- dual tiling, 12
- duality, 30, 102
- Dubey, V. N., 164
- dynamic analysis software LS-DYNA, 397
- eastern type, 573
- edge angle, 422
- edge colorings, 22
- edge molecules, 331
- edge transitive, 21
- edge-weighted tree graphs, 305
- Edison, Christine, 731
- education, 679
- educational, 632
- efficiency, 331
- EFRI, 138
- EFRI-ODISSEI, 9, 117, 130, 138, 554
- eggbox tessellation, 593
- Egyptian pyramid, 681
- eigenmodes, 409
- eigenvalue analyses, 413
- eigenvalues, 389
- “eight-sided square”, 608
- Eisenstein’s rule, 48
- Ela, Jed, 272
- elastic material, 138
- elastic properties, 409
- elastic torque, 472
- elastomer, 504
- Elastomeric Origami, 638
- electroforming, 614
- element stiffness matrices, 386
- Elias, Neal, 305
- embroidery machine, 613
- emergent mechanisms, 139
- enclosed sandwich lemma, 205
- EnDURO ICE130 paper, 375
- energies of different eigenmodes, 417
- Engel, Peter, 640
- Enthought Tool Suite, 525
- Eos, 55
- Eos functions, 58
- epoxy, 552
- Epps, Gregory, 640
- EPSRC, 171
- equalities, 61
- equilateral triangle, 131, 329
- equilibrium matrix, 411
- equivalent, 38
- equivalent mechanism, 163
- equivalent revolute joint, 144
- equivalent-mechanism, 139
- error estimation, 694
- Eternit, 466
- Euclid, 38
- Euclidean compass, 36
- Euclidean distance, 177, 505
- Euclidean geometry, 704
- Euclidean planar geometry, 700
- Euler characteristic, 104
- Euler, Leonhard, 655
- Eulerian position, 558
- Eulerian space, 557

- European Commission, 146
- exclusive-or arithmetic, 168
- expansive, 178
- Exploratory Research Space at RWTH
 - Aachen, 498
- extension, 37
- extra-curricular mathematics curriculum, 724
- extrusion, 335
- extrusion origami, 275
- extrusion vector, 235
- eyeglass telescope lens, 201

- fabric tape, 155
- fabricated steel, 601
- fabrication, 601
- fabrication methods, 462
- face, 212
- face sheets, 372
- face stresses, 421
- facet flipping, 132
- facets, 152
- factor, 47
- factory class, 527
- failure mode, 382
- feedback arc set, 300
- feedback arc set problem, 300
- feedback arc set problem in bipartite
 - tournaments, 293
- Felix, Rene P., 11
- fiber bundles, 460
- fiber cement, 460
- Fibonacci numbers, 241
- Fibonacci tornados, 241
- field, 37
- field operations, 47
- figure of merit, 307, 331
- filament, 560
- finite element (FE) methods, 371
- finite sequence, 737
- First Night Worcester, 626
- first-order language, 56
- fish base, 321
- Five Intersecting Edge-dented Tetrahedra, 26
- Five Intersecting Nonconvex Hexahedra, 26
- Five Intersecting Tetrahedra, 21
- flagstone facets, 190
- flagstone tessellations, 190
- flagstone vertex construction, 194
- flanges, 335
- flapping bird, 150
- flaps, 111
- Flash, 517
- flat folds, 3
- flat origami, 11, 86
- flat-foldability, 307, 533
- flat-foldable, 3, 86, 119, 163
- flat-foldable crease pattern, 12
- flat-foldable origami pattern, 439
- flatten, 109
- Flickr, 293
- Flight of Folds*, 607
- Flower Tower, 730
- foci, 47
- fold angles, 98
- fold bend modeling, 413
- fold core structures, 107
- fold elements, 413
- fold operation, 56
- fold-and-cut problem, 177, 307
- fold-angle multiplier, 12, 149
- foldability, 638
- foldable furniture, 109
- foldable metals, 601
- foldable structures, 139, 461, 490
- foldcores, 421
- folded core, 97, 371
- folded crease, 212
- folded face, 212
- folded form, 98, 190
- folded piece of paper, 212
- folded plate structures, 635
- folded sandwich structures (FSSs), 422
- folded semicreases, 212
- folded semivertices, 212
- folded stripes, 447
- folded vertex, 212
- folded-plate, 479
- folded-plate elements, 523
- folded-plate structures, 523
- folding, 479
- folding angles, 132
- folding direction, 515
- folding grid structure, 444
- Folding in Architecture*, 635
- Folding Planes*, 606
- folding sequence, 85
- Folds of Life, 675
- force-induced folding, 459
- foreshortening, 584
- four intersecting bi-3-pyramids without
 - base edges, 27
- four-layer-thick weave, 270
- fractal, 339, 626, 723
- fraction, 69
- fractional dimension, 632
- Fragile Beasts 2014 workshop, 238
- frame elements, 385
- frame model, 394, 418
- Free Form*, 635
- free stripes, 456
- Freeform Origami, 105, 492, 640
- Frenet-Serret formulas, 212
- Freudenthal, Hans, 740
- friction, 459

- Fröbel (Froebel), Friedrich Wilhelm
 August, 665, 675
- frusta, 276
- Fu, Te Jui, 602
- Fuchi, Kazuko, 409
- Fuchs-Tabachnikov relation, 217
- Fujimoto technique, 740
- Fujimoto's iterative approximation, 727
- Fujimoto's method, 67, 735
- Fujimoto, Shuzo, 11, 189, 201, 257, 538, 724
- fundamental crease pattern, 102
- fundamental region, 13, 102
- Fuse, Tomoko, 689, 730
- Gabriella & Paul Rosenbaum Foundation,
 11, 207
- gadgets, 177, 229
- Galois groups, 46
- Galois Theory, 46
- gaps, 156
- Gardiner, Matthew, 613
- Gardner, Martin, 202, 329
- Garibi, Illan, 613
- Gaskill, Tyson, 634
- Gaussian curvature, 234
- general bisection property, 216
- general optimization framework, 533
- generalized bird base (GBB), 319
- generalized fish bases, 320
- generating translations, 102
- generating unit, 12
- generators, 13
- generic, 9
- generic periodic crease patterns, 104
- genetic algorithm, 466
- Genuine Origami*, 657
- geodesic distance, 331
- geodesic distance criterion, 332
- geodesic spheres, 357
- geodesic triangulation, 203
- GeoGebra, 694
- GeoGebra 5, 540
- geometric equivalence, 35
- geometric instruments, 35
- geometric legitimacy, 51
- geometric process, 35
- geometrically equivalent, 38
- geometry curriculum, 669
- Geosphere, 358
- Gjerde, Eric, 189, 202
- glass blowers, 272
- glass fibers, 523
- glass-fiber reinforced plastic sheet, 427
- global conditions, 4
- global flat-foldability, 4, 12, 86
- global reference frame, 386
- global rigid foldability, 121
- globally intersect, 86, 98
- glue, 165
- goal, 61
- Golan, Miri, 679
- golden ratio, 241, 728
- Gordon and Betty Moore Foundation, 557
- grafting, 275
- graph paper, 306
- graph rewriting, 92
- graph rewriting problem, 56
- graph theory, 5, 139, 165, 300
- graph-coloring, 3
- graphic statics, 481
- graphical visualizer, 55
- Grasshopper, 483, 640
- gravitational torque, 472
- gravity, 459
- great circles, 357
- grid based, 189
- gridded paper, 253
- Gröbner basis, 61
- groin vaults, 571
- ground set, 302
- ground structure approach, 409
- group A_5 , 23
- gurai-ori, 54
- gusset molecule, 306
- gymnasium for reasoning, 680
- Haga's method, 72
- Haga's theorem, 67
- Hagopian, Matt, 634
- hakai poetry, 658
- half cube, 629
- half-angle formula, 655
- half-angle tangents, 121
- Han, L., 164
- hanging cloth reversed, 531
- hara-kiri, 659
- Harrison, Joycelyn, 394
- Harunobu, Suzuki, 659
- Hayes, Barry, 4, 11, 177, 272, 283, 306
- heptagons, 55
- hereditary connectivity, 164
- hereditary manipulation, 167
- Hero's Horse*, 610
- hex pleting, 306
- hexagonal cells, 448
- hexagonal lattice, 306
- hexagonal network, 447
- hexagonal star, 339
- hexagons, 22
- hexahedra, 22
- Hidetoshi, Fukagawa, 654
- Himuze, Akio, 241
- hinge, 131, 444, 545, 550
- hinge creases, 305
- hinge line set, 310
- hinge-based model, 105

- hinged tiling method, 12
- Hisarligil, Hakan, 697
- HOAI, 490
- Hoberman, Chuck, 158
- hole, 100
- hole problem, 177
- homogeneous matrix, 98
- Honda's fox, 608
- honeycomb, 371
- honeycomb cores, 447
- honeycomb panel, 401, 431
- Hope and Despair*, 665
- Horiyama, Takashi, 82
- Hörn Bridge, 489
- Hosoya, Haruo, 698
- "hot pad", 272
- House*, 276
- House on Turtle*, 276
- How to Fold It*, 721
- <http://mars.wne.edu/~thull/rigidtet/tet.html>, 115
- <http://www.i-eos.org:8080/eos/tutorial>, 56
- http://www.math.ryukoku.ac.jp/~www-yg/sushida/sushida_en.html, 242
- hub, 538
- Hudson, Andrew, 293
- Huffman family, 230
- Huffman's base, 140
- Huffman, David A., 120, 202
- Hull, Thomas C., 163, 727
- Hulme, Max, 305
- Husimi, K., 319
- Huzita basic fold operations, 56
- Huzita ori, 57
- Huzita, H., 35, 55
- Huzita-Justin axioms, 45
- hydrogels, 545
- hyper-cones, 181
- hyper-redundant mechanism, 140
- hyperbolas, 321
- Hyperbolic Limit (opus 600), 583
- hyperbolic paraboloid, 456

- IBM, 501
- icosahedral, 358
- icosahedral symmetry, 361
- icosidodecahedral, 21
- icosidodecahedral rotational symmetry, 23
- icosidodecahedral symmetry, 23
- identity element, 13
- identity transformation, 25
- Igarashi, Takeo, 232
- image, 12
- imidazole buffer, 553
- imperfections, 371
- inchworm robots, 139
- incidence relations, 58
- incident cone ruling, 109
- independent set, 301
- indeterminate bar frame, 417
- industrial automation, 163
- inelastic deformation, 387
- inequalities, 61
- infinite, 37
- infinite bouncing, 306
- infinite perimeter, 339
- infinite plane, 98
- infinite sequences, 723
- infinite weave, 265
- infinitesimal folding, 101
- infinitesimal folding motion, 101
- injective, 190
- injectivity (non-self-intersection), 307
- Inscribed Angle Theorem, 245
- inscribed circle, 321
- insert member, 397
- inside-out, 518
- "inside-out" style, 602
- instructions, 85
- integrated closed-loop modules, 140
- Intel, 501
- interaction view, 660
- interactive exploration system, 518
- interactive system, 513
- interdisciplinary adapted design process, 490
- interior dual graph, 198
- interior orthogonal dual graph, 198
- interlacing, 265
- intermediary states, 92
- internal vertices, 87
- intersecting conics, 47
- intersection, 515
- intersection axiom, 35
- invariant, 13
- inverse relationship, 739
- inversions, 229
- Iran's Revolution, 723
- iron filings, 471
- irregular tilings, 189
- irrotational collapse, 561
- irrotational regular-tetrahedral collapse, 563
- Ising spin models, 9
- Isler, Heinz, 531
- iso, 120
- iso-era, 19
- isolating barriers, 334
- isometric, 3, 212
- isometric maps, 178
- isometric transformation, 98
- isometry, 177, 335
- isosceles trapezoid, 63, 125
- isosceles trapezoid twists, 124
- isosceles triangles, 51, 63

- Israeli Ministry of Education, 66
 iteration, 339, 738
 iterative optimization-based method, 232
 IUCr notation, 13
 Iwamoto, Lisa, 479

 Jackson, Paul, 293, 693, 728
 Jacobian matrix, 143, 411
 Japan Science and Technology Agency, 117, 138
 Japan Society for the Promotion of Science Fellowship, 409
 Japanese garden, 658
 John Templeton Foundation, 557
 Johnson-Zalgaller solids, 82
 joint plane, 152
 Joint Research Center for Science and Technology of Ryukoku University, 250
 joints, 150, 502
 Jones, J. Rees, 163
 Joo, Takeno, 658
Joy of Origami, 657
 JSPS Kakenhi, 250
 JST Presto, 209
 judgement fold, 514
 Justin, Jacques, 35, 319
 Justin-zuru, 319

 kabuki, 659
 Kanadehon Chūshingura, 659
 karesansui-style garden, 658
 Katahiro, Tatebe, 655
 Kato, J., 164
 Kawamura, Miyuki, 693
 Kawasaki's Theorem, 12, 87, 112, 195, 560
 Kawasaki, Toshikazu, 11, 189
 Kawasaki-3D, 563
 Kawumara, Kenneth, 693
 Kazu, Watanabe, 649
Kefukigusa, 658
 Kindergarten Origametry (KO) program (KOP), 669
 kindergarten teachers (KTs), 669
 kinematic chain, 141
 kinematic mechanisms, 164
 kinematic model, 137
 kinematic origami, 150
 kinematic pairs, 139
 kinematic simulation, 105
 kinematic structures, 139
 kinematics, 102, 113, 150, 528
 kinematics roadmap, 164
 King Abdullah University of Science and Technology, 501
 kink, 212
 kinked, 209
Kirigami, 537
 kirigami, 139, 537
 kite, 329
 kite shape, 319
 kite twists, 127
 kite-dart tiling, 329
 knot fold construction, 55
 knot folds, 55
 Koch's snowflake curve, 339
 Koshiro, Hatori, 656
 kozo, 297
 Kressler, Joyce, 626
 Kronecker-Weber, 50
 Ku, Jason S., 194
 Kunihiko, Kasahara, 657
 Kutzbach criterion, 150

 LaFosse, Michael G., 276
 Lagrangian fluid-dynamics framework, 557
 Lagrangian position, 557
 Lagrangian space, 557
 Lam, Tung, 87
 laminar, 217
 landmark, 513
 Lang's nomenclature, 26
 Lang, Robert J., 21, 35, 87, 120, 188, 201, 241, 515, 656, 689
 Lantern Festival, 697
 laser-scoring, 375
 Latin cross, 507
 LaValle, S. M., 164
 LaVin, Anne, 633
 Lawson, Denver, 24
 layer ordering, 177
 layer ordering graph, 153
 LED lamp, 693
 Lee, Josie, 696
 Legendre-Cauchy, 48
 lens tessellation, 209
 Lie groups, 139
 Lieb, 8
 lightweight structures, 397
 Lill's method, 46
 Limaçon of Pascal, 41
 limits, 732
 Lin, P., 164
 line and angle bisection, 700
 line contact, 373
 linear algebra, 587
 linear folded parallel stripes, 453
 linear programming, 301
 linear-elastic structural model, 524
 lines of force, 191
 linkage folding, 164
 linkage structures, 477
 links, 139, 150, 163
Lion, 663
 "Little Turtle", 493
 Liu, H., 164
 liver, 546
 liver lobules, 546

- local conditions, 4
- local flat-foldability, 86
- locally compliant folding, 386
- locally flat-foldable crease patterns, 11
- lock, 294
- locked, 131
- locked rigid origami, 131
- locked state, 132
- locking mechanism, 265
- “locking” relations, 268
- Lodz University of Technology, 239
- logarithms, 632
- logistic map, 735
- lost wax process, 602
- LP-rounding algorithm, 303
- Lu, L., 164
- Lubiw, A., 77, 306
- lunettes, 571
- Luth, Gregory P. and Associates, 608
- Lynn, Greg, 479

- M3V twist, 149
- Mac OSX, 63
- Machine Project gallery, 634
- Madridejos, Sol, 480
- Maehara, H., 202
- Maekawa’s Theorem, 4, 87, 195, 204
- Maekawa, Jun, 316, 319, 657
- Maekawa-zuru, 319
- magnetic anisotropic torque, 472
- magnetic field, 471
- Magritte, René, 661
- maieutic attitude, 684
- major creases, 120, 374
- Mancini, Francesco, 730
- manifold, 167
- manufacturing, 371
- manufacturing data, 232
- manufacturing imperfections, 377
- manufacturing information, 236
- map, 35
- marked ruler, 45
- Masao, Okamura, 657
- Mason, M. T., 164, 503
- mass, 564
- mass-air-mass resonance frequency, 433
- Master Peace*, 601
- masu box, 682
- matching edge colorings, 25
- Material First, 462
- Material First Method, 468
- Mathematica, 53, 56, 110, 137, 196, 315, 330, 563, 584
- mathematical concepts, 686
- mathematics, 679
- mathematics education, 699
- mating conditions, 271
- MATLAB, 186, 392

- matrix operation model, 166
- maximal module, 301
- Maxwell, James Clerk, 190
- Maya N-Cloth, 464
- Maze Folding, 186, 201
- McHarg, Hugh, 634
- McLellan, Abigail Crawford, 207
- McNeel Rhinoceros 3D, 483
- mechanical, 371
- mechanical flexibility, 104
- mechanical performance, 372
- mechanical properties, 372
- mechanism, 139
- medials (angle bisectors), 310
- median binary method, 67
- medians, 68
- mediatrix, 46
- Meguro, Toshiyuki, 305
- membrane folds method, 151
- Meng Zong, 659
- Menger Sponge, 625
- Menger, Karl, 626
- merging, 206
- mesh, 385
- MeshLab, 576
- meta-materials, 9, 117, 138, 422
- metal, 97, 109, 131, 613
- metal sculpture, 612
- metalized folding textile (MFT), 615
- metrically flat-foldable, 189, 307
- Micro Electro Mechanical Systems (MEMS), 636
- micro-buckling, 378
- micro-robotic systems, 139
- MicroChem Corp., 552
- micromachining, 471
- middle school students, 724
- Mihara, Linda Tomoko, 602
- mild steel, 423
- minimal polynomial, 53
- minimize, 110
- minimum feature size, 267
- minimum flap width, 308
- minor creases, 120, 375
- mirror symmetry, 313, 677
- mirror-symmetric origami graph paper, 314
- Mirzakhani, Maryam, 724
- Mitani, Jun, 87, 232
- mitate, 513
- Mitate of Meng Zong*, 659
- Mitchell, David, 689, 728
- Miura fold, 547
- Miura map fold, 7
- Miura pattern, 640
- Miura tessellations, 97
- Miura, Koryo, 422, 639
- Miura-ori, 7, 107, 158, 201, 373, 391, 409, 440, 491, 551, 584

- Miura-ori cell, 411
- Miura-ori fold pattern, 445
- Miyake, Issey, 636
- Miyamoto, Yoshinobu, 637
- modal analysis, 389
- modal energy levels, 389
- modified truss model, 385
- modular, 422, 489, 546, 625, 680, 728
- modular origami, 320, 357
- modular partition, 301
- modularization, 523
- modulars, 177
- module, 301, 358
- modulo-2 arithmetic, 168
- modulus, 376
- Mohr-Mascheroni, 39
- Moksa, 186
- mold-making, 604
- molecules, 177, 259, 331
- Momotani, Yoshihide, 11, 189
- Money to Burn*, 272
- Moneywallet, 272
- Montessori system, 670
- monumental, 601
- Mooser, Emanuel, 305
- Moriwaki house, 664
- morphing architecture, 159
- morphing sandwich structures (MSSs), 422
- morphing volumes, 157
- Mosely, Jeannine, 693
- Mōsō, 659
- motion feasibility, 502
- motion screws, 141
- motion-planning, 164
- motion-planning algorithm, 502
- Motomu, Sakuma, 656
- Mount Hōrai, 658
- Mount Meru, 658
- Mount Penglai, 658
- Mount Shumi, 658
- mountain fold, 119, 294
- mountains, 98
- MSC Nastran, 432
- multi-axial bases, 177
- multi-stable structures, 138
- multi-vertex crease pattern, 89
- multi-vertex origami, 89
- multivariate polynomial equations, 56
- multiweave, 302
- Museum of Modern Art, 640
- Museum of Saxon Folk Art, 664
- Musmeci, Sergio, 480
- MV-assignment, 3, 11
- MySQL, 517
- Nagasaki Naval Training Center, 647
- National Group for Algebraic and Geometric Structures and Their Applications, 571, 679
- National Organization for Development of Exceptional Talents, 723
- National Science Foundation (NSF), 9, 117, 130, 149, 409, 501, 554
- National Science Foundation of China, 146
- Natural Sciences and Engineering Research Council of Canada, 117
- ND-Miura morphing shell geometry, 427
- neck-wing interchangeability, 321
- nejiri-ori, 538
- neusis, 41
- neusis construction, 45
- newsprint, 272
- Newton-Raphson method, 529
- nickel, 472
- Nishiwaki, Masami, 735
- no twist, 296
- node, 562
- nomial kernel, 301
- non-crossing embedding, 190
- non-dense contour condition, 309
- non-developable (ND) Miura pattern, 422
- non-perfect matchings, 23
- noncontractive, 178
- nonconvex polygons, 82
- noncritical, 178
- nonexpansive, 177
- nonflat manifold, 560
- noninteger dimension, 339
- nonisotropic core materials, 372
- nonlinearity, 525
- nonperiodic, 19
- nonplanar meshes, 232
- normal, 211
- normal incidence mass law, 433
- noshi, 665
- not-all-equal clauses, 177
- NP-complete, 293
- NP-hard, 4, 12, 86, 303, 331
- NP-hardness reduction, 177
- NSF Expedition, 117, 138, 188, 207, 209, 265
- NSF Graduate Fellowship, 138
- NSF Graduate Research Fellowship, 409, 501
- NSF ODISSEI, 188, 207, 209, 265
- number theory, 45, 735
- numerical simulation, 104
- O'Rourke, J., 77
- Oberman, Dr. John, 670
- oblique coordinate system, 358
- obstacle avoidance, 170
- obstacle space, 502
- octagonal tato, 48

- octants, 629
- ODISSEI, 138
- offset joint method, 150
- offset joint plane, 156
- offset panel technique, 149
- On-Line Encyclopedia of Integer Sequences, 8
- “One Crease”, 665
- one degree of freedom, 110
- one-degree-of-freedom folding motion, 242
- one-fold axioms, 35
- one-layer, 86
- one-sheet, 276
- one-straight-cut problem, 306
- one-to-one, 601
- online origami model database, 517
- open linear folded stripes, 449
- open question, 110
- open type, 165
- operative structural diagram, 483
- optimality, 289
- optimization, 64, 293, 389, 409, 524
- optimization method RSM, 400
- optimization problems, 524, 680
- Oracle/Sun, 501
- orbit, 12, 21
- orbit stabilizer theorem, 16
- order, 277
- orderings, 64
- Oribotics, 639
- Oricrete, 523
- orientation, 213
- orientation of fibers, 460
- Origametria, 679
- origami architecture, 537
- origami as mathematical puzzle, 656
- origami diagrams, 85
- origami folding axioms, 45
- origami geometry, 55
- origami graph paper, 306
- origami line graph, 5
- origami numbers, 37, 45
- origami optimization, 411
- Origami Powers of Ten*, 637
- origami sculptures, 601
- Origami Simulation, 87
- Origami Simulator, 87
- origami stent graft, 201
- Origami Tanteidan Newsletter*, 657
- origami tape, 57
- origami tessellation, 6, 371, 388, 562
- origami tissue, 546
- origami towers, 241
- origami twists, 119
- origami-inspired mechanism, 139
- “Origami-Installation”, 491
- origamist, 61
- Origamizer, 329, 640
- Origamizer* algorithm, 199, 275
- ORIPA, 87
- orisue, 682
- orizuru, 319
- orizuru deformation theory, 319
- Orndorff, Robert, 705
- orthogonal creases, 87
- orthogonal polygons, 78
- OruOru, 657
- osc, 306
- osc-dp, 306
- osc-ss, 306
- osculating plane, 209
- out neighbors, 301
- over-constrained mechanisms, 150
- overlapping, 284
- p2 tiling, 77
- packaging, 159, 163
- Painted Pony*, 602
- Palmer, Chris K., 11, 189, 202, 613, 723
- pandas, 518
- panel bending modeling, 412
- PanelingTools, 642
- paper bags, 109
- paper color, 297
- papierfalten, 675
- parabolas, 47
- parallel lemma, 718
- parallel lines, 716
- parallel valley fold, 294
- parallelo-hexagon, 266
- parallelogram transformations, 537
- parallelogram twist, 125
- parallelograms, 7, 13, 70, 124, 587, 699
- parametric variations, 234
- parastichy pairs, 242
- Parker, Ben, 207
- partition, 13, 183
- partition polygons, 183
- parylene, 476, 545
- path, 99
- path isometry, 275
- Pedreschi, Remo, 461
- Pegasus, 607
- penguins, 518
- Penrose rhombus tiling, 336
- Penrose tilings, 329
- Penrose, Roger, 329
- Pentagonal-knot, 58
- pentagons, 22
- Pentasia, 329
- Pepakura Designer, 576
- perfect bird base (PBB), 319
- perfect center, 321
- perfect hinges, 385
- perfumery, 163
- perimeter, 177

- periodic boundary conditions, 388
 periodic crease pattern, 102
 periodic symmetry, 104
 permalloy, 472
 perpendicular, 47, 716
 perpendicular lemma, 717
 perpendicular lines, 700
 perspective, 583
 phosphate buffer, 552
 PHP, 517
 phyllotactic patterns, 241
 phyllotaxis, 241
 Piaget, J., 670
 piano hinges, 444
 piece of paper, 212
 piecewise- C^2 , 212
 Piker, Daniel, 640
 planar, 98
 planar curve, 571
 planar curved folds, 234
 planar dual, 7
 planar graph, 3, 212
 planar neighborhood, 213
 planar patches, 209
 planar plate structures, 422
 planar polygonal surfaces, 234
 planar-quad (PQ) meshes, 232
 planarization, 234
 planarized polyhedra, 232
 plane crystallographic group, 12
 plastic, 109
 Plasticine, 670
 Plasticity Theory, 483
 Plate House, 422
 Platonic, 329
 Platonic solids, 689
 pleat, 48, 204, 268, 293
 pleat folds, 111
 pleat pair, 278
 pleat rearrangement, 293
 pleat rearrangement minimization, 300
 pleat splitting, 282
 pleat tessellation, 294
 pleat tessellation matrix, 299
 pleat vectors, 191
 pleated fabrics, 201
 pleating, 613
 Plücker ray coordinates, 143
 point mapping, 63
 Poisson effects, 417
 poly(aspartic acid) (PAA), 549
 poly(poly sebacate) (PPS), 549
 polycaprolactone, 549
 polycubes, 275
 polygon, 179
 polygon packing, 305
 polygonal rivers, 306
 polyhedra, 164, 329
 polyhedral approximations, 276
 polyhedral origami number, 54
 polyhedral surfaces, 275
 polyhedron, 233
 polymer materials, 3
 polynomial equalities, 62
 polynomial equations, 58
 polynomial-time, 177
 polypolyhedra, 21
 polysuccinimide (PSI), 549
 pop-up stairs, 725
 pop-up techniques, 537
 Port Sunlight, 171
 positive right frustum algorithm, 278
 Post-Quinn, Alasdair, 633
 potential energy, 530
Powers of Ten, 637
 pre-geometry, 699
 predicates, 61
 premise, 61
 Primak, Peg, 633
 primal-dual algorithm, 303
 primary school, 679
 principal subject, 659
 principle curvature frame, 221
 prisms, 275
 prismoid subdivision, 288
 prismoid tower, 279
 prismoids, 276
 probabilistic method, 164
 problem, 38
 procedural methods, 232
Project Origami, 721
 project-based learning model, 724
 proper folding, 212
 property attributes, 527
 prover, 55
 pseudo-inverse, 145
 punctured plane, 243
 pureland origami, 86
 pureland tessellation, 293
 pyramid, 51
 Pythagorean closure, 36
 Pythagorean origami, 36
 Pythagorean Theorem, 652, 699
 Python, 525

 quadratic equation, 47, 528
 quadrilateral containing an inscribed circle (QIC), 319
 quadrilateral twists, 123
 quadrisecting, 112
 quality control, 633
 quantifier-free equalities, 62
 quartic surface, 235
 quotient graph, 302

 radial sweep, 42
 rainbow colorings, 23

- Rakugo, 658
 random flat-foldable crease pattern, 9
 random generation, 515
 random SMA configurations, 504
 randomized algorithms, 79
 range of motion, 150
 rank, 72
 Rapidly-exploring Random Tree, 502
 rational, 308
 rationality, 312
 Razani, Ramin, 537
 reaction forces, 139
 reality, 559
 rearranged pleats, 302
 reciprocal figure, 190
 reconfigurable mechanisms, 97
 rectangle, 70
 rectangular grids, 294
 rectangular tile, 140
 rectangular twist, 124
 recursive algorithms, 725
 recursive functions, 732
 reductio ad absurdum, 52
 reflection, 194
 reflection creases, 88
 reflection path, 90
 regular heptagon, 46, 59
 regular icosahedron, 358
 regular origami number, 50
 regular pentagons, 55
 regular polygon, 46
 regular polygon axioms, 46
 regular polygon twists, 127
 regular tetrahedra, 82
 regular tetrahedron, 110
 regularity, 61
 Reiss, Sally, 724
 relative rigid folding, 98
 relatively prime, 308
 Renzulli, Joseph, 724
 Resch tessellations, 97
 Resch's triangulated pattern, 105
 Resch, Ron, 202, 231, 640
 residues, 276
 resin impregnation, 427
 resistant-torque vector, 144
 reverse Cuthill-McKee ordering, 388
 reversible folding, 476
 revolute joints, 163
 RFEM, 533
 "Rheinhafen-Bridge", 492
 Rhino, 640
 Rhino Shell, 422
 Rhombonia, 336
 rhombus, 124
 ridge creases, 305
 right coset, 15
 right regular pyramid, 48
 rigid flattening, 109
 rigid foldability, 104, 119
 rigid folding, 98
 rigid motions, 265
 rigid origami, 97, 109, 131, 385, 428, 502
 rigid origami model, 92
 rigid origami simulator, 105, 117
 rigid origami software, 619
 rigid panels, 131
 rigid transformations, 103
 rigid-foldable, 98, 440
 rigid-foldable origami, 409
 rigid-panel origami, 149
 rigidity, 109
 rigidity extender, 503
 Rigidity Theorem, 48
 rigidly foldable origami, 150
 rivers, 307
 Robofold, 640
 robot operation, 164
 robotic fingers, 164
 robotic origami, 164
 robotics, 503
 Rocks Cluster, 507
 Rodrigues rotation formula, 247
 Rohm, Fred, 608
 Romberg's method, 655
 Ron Resch tessellation, 199
 roof, 277
 roots facet, 99
 roots of unity, 50
 ropes, 493
 rotational axes, 158
 Rotational Erection System (RES), 537
 rotational symmetry, 241, 533, 538, 578
 rotational symmetry group, 21
 Royal College of Art, 614
 Ruffini-Horner scheme, 47
 rule segments, 209
 ruled hypersurface, 182
 ruler, 36, 67
 ruling lines, 335
 rulings, 210
 Runge-Kutta algorithm, 164
 Ryuko Temple, 656
 Ryukoku University Science and
 Technology Fund, 250

 Saijo-ryu, 651
 Sales, Reamar Eileen, 11
 Sancho, Juan Carlos, 480
 sandwich, 371, 421
 sandwich panel, 97, 107, 447
 sandwich panel cores, 119
 Sangaku, 648
Sanpo Min no Kagen, 654
 Saraf, Shubhangi, 202
 Satoshi, Kamiya, 663

- scale, 637
- scalene trapezoid twists, 125
- SCARA robot arm, 164
- Schamp, Ray, 619
- Schenck-Trebel 250 kN universal testing machine, 376
- “science of matter”, 636
- screw algebra, 140
- screw axis, 104
- screw motion, 103
- screw theory, 102, 139
- Sea Turtle*, 276
- sector angle, 119
- sectors, 283
- Seiji, Nishikawa, 657
- self-actuated folding, 547
- self-assembly, 473
- self-dual, 25
- self-folding, 117, 138
- self-folding membranes, 119
- self-folding polymer, 9
- self-folding robots, 503
- self-intersections, 152, 177, 204, 560
- self-locking, 424
- self-organized folding, 461
- self-organized folds, 459
- self-similarity, 339
- semikinks, 212
- Sen, no Rikyū, 658
- Senbazuru Orikata*, 653
- sensitivity factor, 473
- seppuku, 659
- sequence of layers, 37
- sequences, 732
- sequential assembly, 475
- sequential method, 454
- sequential quadratic programming, 392
- sequential regularization, 164
- serial chains, 165
- set cover, 302
- shape, 677
- shape magnetic anisotropy, 471
- shape memory, 639
- shape memory alloys (SMAs), 501
- shear stretching, 409
- sheet-crossing, 560
- shell structures, 635
- Shigeyori, Matsue, 658
- Shimanuki, H., 164
- Shirakawa, Toshihiro, 82
- short fibers, 460
- shortest-path metric, 178
- shrink-rotate algorithm, 189
- side length of a cube, 45
- SierpinskiQube, 728
- signed curvature, 213
- Sihl, 375
- silhouette, 198
- silicon, 472
- silicon dioxide, 473
- silicone rubber, 604
- silver rectangle, 316
- similar triangles, 67
- simple flat twist, 90, 201
- simple fold, 85
- simple walk, 90
- simply-foldable, 86
- simulation framework, 524
- single crease fold, 98
- single-leaf partition, 433
- single-loop 8R linkage, 142
- single-parameter vertices, 150
- single-sheet folding, 329
- single-vertex compatibility, 99
- single-vertex origami, 86
- sink, 113
- sink fold, 335
- six axioms, 713
- six intersecting bi-5-pyramids without base edges, 27
- sixth Huzita-Justin axiom, 514
- Skeikh Lotfollah mosque, 712
- SketchUp, 540
- skew-symmetric matrix, 146
- skunk (opus 47), 583
- “sliver facets”, 305
- SLSQP, 526
- SMA robot, 501
- Smith, Howard, 634
- smooth folding, 218
- smoothed skeleton, 237
- smoothly folded crease, 218
- Snowflake Sponge, 627
- snub dodecahedron, 357
- soft state, 461
- software, 432, 464, 483
- solar arrays, 159
- solar cells, 201
- solar panels, 119, 159
- solids, 677
- solution, 38
- solver, 55
- some-layers, 86
- Song, G., 164
- sortable, 153
- sound insulation, 431
- sound transmission loss, 432
- sound-insulating performance, 431
- source model, 152
- space frames, 635
- spandex, 465
- spanning, 99
- sparse matrix, 388
- spatial perception, 686
- spatial visualization, 571, 728
- sphere, 357

- spherical 4R linkage, 141
- spherical 6R linkage, 143
- spherical kinematics theory, 150
- spherical linkages, 165
- spherical mechanisms, 150, 164
- spherical motion, 143
- spherical polygonal network, 357
- spiderweb, 190
- spiderweb condition, 190
- split end, 182
- split point, 182
- split point image, 182
- spot-welding, 398
- sprues, 604
- square, 67
- square grid, 293, 306, 439
- square ice model, 8
- square roots, 37, 45
- square twist, 124, 253
- square twist tessellations, 5
- squares, 22
- squash fold, 516
- SQUIRREL, 146
- stabilized testing, 372
- stabilizer, 16
- stainless steel, 606
- Stamp, K., 171
- stamp-folding, 3
- Stanton, Timothy, 634
- Star Unfolding*, 606
- Stargel, David, 394
- steel, 399, 601
- Steiner system, 670
- stella octangula, 21
- Stellated Cubocta, 331
- stent grafts, 119, 139
- step, 85
- step sequence graph, 90
- sterile shrouds, 119
- sterling grid, 316
- stickiness, 465
- stiffness, 139, 371
- stiffness behavior, 409
- stiffness law, 433
- stiffness matrix, 392
- stitches, 617
- straight skeleton, 109, 177, 305, 335
- straight skeleton vertex contours (SSVCs), 309
- stream, 558
- strengths, 371
- stretch resistance, 465
- stretching, 389
- strips, 265, 440
- structural deformation, 410
- structural formula, 259
- structural logic, 482
- student projects, 495
- subfield, 37
- subgoal, 63
- subgroup, 15
- subsidiary subject, 659
- substitution view, 660
- Sugaku Hyouri Ben*, 653
- sunflower seeds, 241
- supercomputer, 82
- supertile, 271
- surface modeler, 576
- surface normals, 214
- surface tangent planes, 209
- Surfer software, 576
- Sweeney, Richard, 231
- symmetric coloring, 21, 23
- symmetric rigid folding, 102
- symmetries, 13
- symmetry, 515, 546, 563, 571, 586, 717
- symmetry group, 102
- symmetry group action, 21
- systematic origami device design, 394
- Tachi, Tomohiro, 120, 188, 316, 331
- Tachi-Miura polyhedron, 439
- Tachi-Miura polyhedron derived grid system, 440
- Taiheiki, 659
- Takakazu, Seki, 647
- tangent, 211
- Tangram, 680
- tapered panel method, 152
- tea ceremonies, 658
- teaching, 491
- technical design, 85
- tectonic distinction, 482
- Teitoku, Matsunaga, 658
- Tel Aviv, 669
- temporary shelters, 159
- ten intersecting bi-3-pyramids without base edges, 27
- tensegrity structures, 635
- tensile loading, 417
- tensile stretching, 409
- tension, 190, 293
- tent map, 741
- tessellate, 138
- tessellating, 613
- tessellating folding patterns, 617
- tessellating origami patterns, 619
- tessellation, 97, 119, 177, 189, 241, 265, 489, 571, 583, 621
- testing, 372
- tetrahedral, 21
- tetrahedral grid, 480
- tetramonohedron, 77
- textile concrete, 459
- textile fabrics, 460, 523
- Textile Museum, 614

- textile-flock foil laminates, 622
- textile-metal laminate, 613
- textile-mirror foil, 622
- textile-plywood, 622
- textile-reinforced concrete, 523
- textiles, 613
- Thalian origami, 36
- The Fold: Leibniz and the Baroque*, 635
- The Treachery of Images*, 661
- thick panels, 97
- thickness, 358, 444, 466
- thickness accommodation, 150
- three-coloring, 8
- three-vertex color, 7
- tile, 242, 267
- tiling, 77, 189, 241, 267
- tiling theory, 242
- Tiroler Wissenschaftsfonds, 456
- tissue engineering, 545
- tissue scaffold, 549
- TMC foundry, 606
- Tohoku University Library, 656
- “Tomoko Fuse” style, 636
- tool, 35
- topological configuration, 164
- topological disks, 179, 242
- topological graph, 163
- topology, 482
- Tornado Alley, 609
- torque, 471
- torque equilibrium, 143
- torsion, 211, 389, 448
- torsion springs, 385
- torus origami, 103
- Toussaint, Godfried, 116, 138
- tower, 50
- Toyo Sanpo*, 654
- traditional fish base, 321
- transcendental, 54
- transformable mechanisms, 479
- transitivity, 268
- translation, 194
- translation group, 13
- translational surfaces, 234
- transmission loss (TL), 431
- trapezoids, 700
- tree, 177
- tree curve, 342
- tree method, 177
- tree theory, 329
- tree-link multilink object, 164
- Treemaker, 640
- triangle twists, 123, 131
- triangles, 22
- triangular spiral multiple tiling, 243
- triangulated mesh origami, 131
- triangulated surface, 48
- trigonometric laws, 60
- tripod decomposition, 628
- trisection of an arbitrary angle, 45
- trivial modules, 301
- Trotec Speedy 400 flatbed plotter, 375
- truss, 421
- truss core panel, 397, 433
- truss model, 105
- truss network, 190
- tsuru, 601
- Tsuzuki, Sakuma, 651
- tube, 507
- tucking, 277
- tucking molecules, 329
- twist angle, 122
- twist direction, 254
- twist fold, 293
- twist tessellation, 149
- twist-fold tessellations, 253
- twisting squares, 293
- Two Piece Pyramid Puzzle, 730
- two-vertex coloring, 4
- Type-A, 122
- Type-B, 122
- Uehara, Ryuhei, 82
- ukiyo-e, 659
- unassigned creased pattern, 12
- unbounded quadrilaterals, 319
- uncreased, 213
- unfold error, 236
- unfolded, 119
- uniaxial base theory, 305
- uniaxial bases, 305
- uniaxial box pleating (UBP), 306
- uniaxial hex pleating (UHP), 306
- uniaxial origami design, 306
- uniform thickness, 265
- Unilever Research, 171
- Union Station, 626
- unique ruling, 213
- unit, 12
- unit cell, 371
- unit interactions, 257
- unit of measure, 680
- universal molecule, 177, 329
- universal molecule construction, 186
- unstabilized, 372
- use-case classes, 525
- valid, 180
- valid mapping, 180
- valid mountain-valley (MV) assignments, 3
- validity checker, 506
- valley fold, 119
- valleys, 98
- van Hiele model, 679
- van Hiele, P., 670
- vantage point, 277
- vascular architecture, 546

- vascular networks, 545
- VDI 2221, 490
- vectors, 62
- Verrill, Helena, 11
- Versnick, Paula, 517
- vertex arrangement, 339
- vertex molecules, 331
- vertex orbits, 21
- vertex-uniform twists, 122
- vertices, 212, 300
- vibro-acoustic computation, 434
- vibro-acoustic finite element method, 431
- virtual equivalence, 35
- virtual revolute joint, 143
- visible, 224
- visible surface, 277
- visual band colorings, 26
- visual band edge colorings, 25
- void, 558
- volcano unfolding, 277
- volume, 691
- volume-controlled manipulation, 170
- Voronoi diagram, 202
- Vygotsky, Lev, 670

- wall, 562
- wallpaper group, 102
- Wang, Crystal, 9
- Wang-Iverson, Patsy, 705
- Wantzel, Pierre, 45
- Wasan, 647
- Watanabe, T., 164
- Waterbomb, 140, 373
- Waterbomb tessellations, 97, 105
- wax, 603
- wearable pieces, 622
- weave, 265
- weave and star method, 19
- Wechsler, Allan, 633
- Wechsler, Martha, 633
- Wechsler, Simon, 633
- wedge vectors, 191
- well-behavedness, 305
- Wertheim, Margaret, 627
- West, Mark, 461
- western type, 573
- whirlpool spirals, 241
- White Bison, 602
- “Wien Products”, 467
- “Wien Products” table, 459
- Wieringa Roof, 336
- WisWeb, 691
- Wittgenstein, Ludwig, 661
- woods, 371
- workshop, 518
- wrinkle, 399

- yachts, 518

- Yamagata University Kojirakawa Library, 656
- Yao, W., 164
- Yasuaki, Aida, 651
- yatsushi, 659
- Yoshida, Masaaki, 11
- Yoshimura crease pattern, 523
- Yoshimura pattern, 105, 459, 495, 640
- Yoshimura tessellations, 97
- Yoshimura, Yoshimaru, 640
- Yoshizawa’s monkey, 608
- Yoshizawa, Akira, 85
- Young’s modulus, 549
- Young’s modulus E , 386
- Yuan, Liping, 202

- Zaha Hadid Architects, 238
- Zalgaller, V. A., 202
- zebras, 518
- Zel’dovich approximation, 557
- Zen garden, 658
- Zeno’s Paradoxes, 723
- zero-extension condition, 528
- zero-Gaussian curvature, 234
- zero-suppressed binary decision diagrams, 82
- zero-thickness, 119
- zero-thickness kinematic models, 149
- zero-thickness panels, 149
- zig-zag, 112, 283
- zig-zag path, 7
- zig-zag pattern, 81

*Origami*⁶ is a unique collection of papers illustrating the connections between origami and a wide range of fields. The papers compiled in this two-part set were presented at the 6th International Meeting on Origami Science, Mathematics and Education (10–13 August 2014, Tokyo, Japan). They display the creative melding of origami (or, more broadly, folding) with fields ranging from cell biology to space exploration, from education to kinematics, from abstract mathematical laws to the artistic and aesthetics of sculptural design.

This two-part book contains papers accessible to a wide audience, including those interested in art, design, history, and education and researchers interested in the connections between origami and science, technology, engineering, and mathematics. Part 2 focuses on the connections of origami to education and more applied areas of science: engineering, physics, architecture, industrial design, and other artistic fields that go well beyond the usual folded paper.

ISBN: 978-1-4704-1876-2

9 781470 418762

MBK/95.2

For additional information
and updates on this book, visit

www.ams.org/bookpages/mbk-95

AMS on the Web
www.ams.org